

UNIVERSIDAD NACIONAL DE LOJA

PLAN DE CONTINGENCIA

CARRERA DE INGENIERÍA EN MANEJO Y CONSERVACIÓN DEL

MEDIO AMBIENTE

“ESTIMACIÓN DEL CONTENIDO DE CARBONO EN BIOMASA EN LA

PLANTACIÓN DE TECA (Tectona grandis), UBICADO EN LA COMUNA

SAN PABLO, SECTOR RÍO BASURA, CANTÓN JOYA DE LOS SACHAS,

PARROQUIA SAN SEBASTIÁN DEL COCA, PROVINCIA DE

ORELLANA”.

Tesis Previa a la obtención del Título de

Ingeniera en Manejo y Conservación del

Medio Ambiente.

AUTORA: Lizbeth Clelia Andi Grefa.

DIRECTOR DE TESIS: Ing. Fausto Ramiro García Vasco., Mg. Sc.

Loja – Ecuador

2015

ii

CERTIFICACIÓN

iii

AUTORÍA

iv

CARTA DE AUTORIZACIÓN

v

AGRADECIMIENTO

Primero y antes que nada deseo agradecer a Dios por haberme dado la

oportunidad de vivir, por darme fuerza para seguir superándome a pesar de

muchos obstáculos que me ha tocado vivir en la etapa estudiantil, además por

guiarme, por estar en cada paso que doy, por fortalecer mi corazón e iluminar mi

mente.

Agradecer hoy y siempre a mis padres Bertila Grefa y Nelson Andi, y familiares

por el esfuerzo realizado, ya que fueron el pilar fundamental para llegar a esta

meta, por brindarme todo el apoyo, tanto en la alegría como en la tristeza.

Agradecer a Mauricio y Franka Berdel quienes supieron apoyarme en todo

momento, gracias a ellos he tenido la oportunidad de superarme.

A mi hijo, por estar a mi lado, ya que todo este sacrificio es para su bien, para

poder ofrecerle una vida digna y saludable.

A mi esposo, quien me apoyó incondicionalmente con su ejemplo y motivación

para seguir luchando hasta lograr mis metas propuestas.

A la Universidad Nacional de Loja, Área de Agropecuaria y de Recursos

Naturales Renovables, de la Carrera de Ingeniería en Manejo y Conservación del

Medio Ambiente, donde obtuvimos los conocimientos técnicos que han

contribuido a nuestra formación profesional.

Un agradecimiento especial a los Docentes Ing. Fausto García, Ing. Adán Herrera

por la colaboración, paciencia, apoyo y sobre todo por esa gran amistad que me

brindaron en todo momento en la etapa de la elaboración del proyecto de

investigación.

Andi Grefa Lizbeth Clelia

vi

DEDICATORIA

Este trabajo lo dedico con mucho afecto a mi madre Bertila quien con su ejemplo

de superación supo brindarme todo el apoyo para la culminación de mi carrera

profesional; a mi esposo quien me apoyó incondicionalmente con su ejemplo a

seguir luchando para lograr mis metas propuestas, a mi hijo por estar junto a mi

lado ya que es mi fuerza para seguir luchando.

Andi Grefa Lizbeth Clelia

1

1. TÍTULO

“ESTIMACIÓN DEL CONTENIDO DE CARBONO EN BIOMASA EN LA

PLANTACIÓN DE TECA (Tectona grandis), UBICADO EN LA COMUNA

DE SAN PABLO, SECTOR RÍO BASURA, CANTÓN JOYA DE LOS

SACHAS, PARROQUIA SAN SEBASTIÁN DEL COCA, PROVINCIA DE

ORELLANA”.

2

2. RESUMEN

El objetivo de la presente investigación, realizado en una plantación de teca

(Tectona grandis Linn F.) ubicada en la Comuna San Pablo, tiene como finalidad

evaluar el impacto socio económico y ambiental, que este tipo de proyectos

genera en los habitantes, como alternativa de ingresos además de la madera,

estimar el contenido de carbono en biomasa de la plantación, y proponer un Plan

de Manejo Ambiental; para evaluar el impacto socio económico y ambiental se

realizaron, encuestas, resultados que fueron tabulados y representados mediante

figuras y cuadros estadísticos. Para la cuantificación del carbono de la biomasa se

realizó un inventario forestal sistemático a una intensidad de muestreo del 1,5%,

estableciendo 4 parcelas de 500m² distribuidas en 12,85 hectáreas, se determinó el

volumen de madera de la plantación, para conocer la densidad, se talaron 2

árboles en las que se obtuvieron muestras; sacando probetas en base a la norma

INEC 11,60; en la parte basal, central y apical del tronco, las mismas que se

llevaron al laboratorio para determinar su densidad, se aplicó la ecuación

alométrica que permitió calcular la biomasa de la plantación; Los resultados de

este proceso indican que una plantación de teca de cuatro años en la Comuna San

Pablo, presenta un volumen de 32,46m³/ha; 66,12ton/ha de biomasa aérea y

33,06ton/ha, de carbono almacenado, que constituye un gran almacenamiento

significativo de carbono por lo que es recomendable el uso de la especie con fines

de reforestación.

Palabras clave: Biomasa, Volumen, Densidad de la madera, Carbono

almacenado.

3

ABSTRACT

The objective of this research, conducted in a teak plantation (Tectona grandis

Linn F.) located in the San Pablo commune, is intended to assess the impact socio

economic and environmental, this type of project generated in inhabitants, as an

alternative of revenue in addition to wood, estimating the content of carbon in

biomass of the plantation, and propose a Plan of environmental management; to

assess the impact of socio-economic and environmental surveys were conducted,

results that were tabulated and represented by figures and statistical tables. For the

quantification of biomass carbon was a systematic forest inventory at an intensity

of sampling of the 1,5%, setting 4 500 m² plots distributed on 12,85 acres, the

volume of wood from plantation, was determined to know the density, was felled

2 trees in which were obtained samples; taking samples on the basis of the

standard INEC 11.60; in the basal and apical, central part of the trunk, which is

taken to the laboratory to determine its density, applied the allometric equation

allowing to estimate the biomass of plantation; The results of this process indicate

that a plantation of Teak from four years in the commune Saint Paul, has a volume

of 32,46m³ha; 66,12tonha of aboveground biomass and 33,06tonha, of stored

carbon, which constitutes a great significant carbon storage so it is recommended

the use of the species for reforestation purposes.

Key words: Biomass, volume, density of wood, carbon stock.

4

3. INTRODUCCIÓN

El cambio climático en general y el calentamiento global en particular, se

encuentran entre los problemas ambientales más serios que enfrenta la

humanidad. Entre los principales gases responsables del calentamiento global, se

puede mencionar al dióxido de carbono (CO2). Este gas tiene un menor potencial

de calentamiento global, en relación a otros gases como el metano y el óxido

nitroso. Sin embargo, debido a las altas emisiones de CO2, este gas se ha

convertido en el principal responsable del calentamiento global.

Por el exceso de CO2 en la atmósfera se ha incrementado el efecto

invernadero, provocando un aumento en la temperatura media de la atmósfera

desde el inicio de la era industrial, lo que ha provocado cambios en los procesos

medioambientales, con consecuencias negativas tanto biológicas como

económicas y sociales (FAO, 2005).

Además, se prevé que la temperatura del planeta aumentará entre 1.4 y 5ºC

entre 1990 y 2100. Este aumento provocará cambios en el nivel del mar (desde

finales de la década de 1960 el nivel del mar a aumentado entre 0.1 y 0.2 m y

aumentará entre 0.09 y 0.88 m entre 1990 y 2100), disminución de la cubierta de

hielo (desde finales de la década de 1960 ha disminuido un 10%) y aumento de la

temperatura media de los océanos (FAO, 2005).

Para intentar darle solución al problema del calentamiento global, se han

realizado conferencias a nivel mundial sobre el clima, cuyos objetivos son los de

reducir las emisiones de gases de efecto invernadero. En 1990, se creó por parte

de las Naciones Unidas, el Comité Intergubernamental de Negociación para un

Convenio Marco sobre el Cambio Climático, con el fin de detener el problema del

calentamiento global. Luego, en 1992 en la Cumbre de la Tierra celebrada en Río

de Janeiro, 155 países firmaron el modelo del Convenio Marco sobre el Cambio

Climático y en 1994 entró en vigor. Ya en 1997, se aprobó el Protocolo de Kyoto,

5

el cual obliga a los países industrializados que firmen el protocolo a reducir las

emisiones de gases (Escoto, 2005).

El Ecuador a través del Ministerio del Ambiente y la Subsecretaria de

Cambio Climático han implementado una serie de mecanismos de compensación

a los dueños de los bosque, entre ellos el Programa Socio Bosque, la reforestación

activa y pasiva así como también el Ministerio de Agricultura Ganadería

Acuacultura y Pesca a través del programa de Incentivos Forestales viene

impulsando como política pública el establecimiento de las plantaciones

comerciales.

Además, por lo que existe pocos estudios sobre la estimación de biomasa

para teca (Tectona grandis Linn F.) en las plantaciones de Ecuador, esto obliga a

continuar con las investigaciones que aseguren respuestas adecuadas para quienes

estén dispuestos a invertir y dedicar tierras a la reforestación. En la Amazonía

ecuatoriana, especialmente la Comuna San Pablo perteneciente a la parroquia San

Sebastián del Coca de la provincia de Orellana no es la excepción, debido a las

numerosas actividades que realizan diariamente los habitantes de la zona, la alta

demanda de vehículos que la transitan se ve afectada por un alto índice de

emisiones de dióxido de carbono (CO2), motivo por el cual lo convierte en un sitio

adecuado para realizar investigaciones sobre captura de carbono en plantaciones

forestales, que es una alternativa por la cual se opta en la actualidad para reducir

la acumulación de gases contaminantes en la atmosfera debido a que los

ecosistemas forestales pueden almacenar cantidades significativas de gases de

efecto invernadero (GEI) y en particular de CO2.

La Comuna San Pablo actualmente no cuenta con información que permita

conocer la cantidad de carbono, para ello fue necesario investigar, el

almacenamiento de carbono en una plantación forestal de teca (Tectona grandis

Linn F.), por ser una especie exótica y que cuenta con una gran demanda en el

mercado internacional, por su alta densidad es una especie que acumula

cantidades de carbono, como modelo para un desarrollo sustentable y a la vez

6

genere información útil para la aplicación en plantaciones similares. Los objetivos

propuestos para esta investigación son las siguientes:

Objetivo General

Analizar el contenido de carbono en biomasa en la plantación de teca (Tectona

grandis) ubicado en la Comuna San Pablo, Provincia de Orellana.

Objetivos específicos

 Definir el impacto socio económico y ambiental de las plantaciones de

teca en la comuna San Pablo.

 Estimar la cantidad de biomasa y carbono de árboles de teca.

 Propuesta de Plan de Manejo Ambiental de la especie teca.

7

4. REVISIÓN DE LITERATURA

4.1. Fijación de bióxido de carbono

4.1.1. Ciclo del carbono

Según, RECAI (2005) señala que el ciclo del carbono:

“Es un circuito cerrado seguido por aquellos materiales que, en un punto

dado, se presenta en estado gaseoso. El contenido del dióxido de carbono en la

atmósfera, procedente de la respiración de los seres vivos, se transforma, por la

fotosíntesis de las plantas verdes, en complejos orgánicos (carbohidratos), que

nuevamente son degradados por la respiración metabólica de los organismos

consumidores y las propias plantas” pág. 78. El ciclo del carbono a través de sus

procesos acumula el CO2 en su fuste en forma de madera contribuyendo a

purificar el ambiente.

4.1.2. Dióxido de carbono

“Es un gas sin color, olor ni sabor que se encuentra presente en la

atmósfera de forma natural. No es tóxico. Desempeña un importante papel en el

ciclo del carbono en la naturaleza y enormes cantidades de este gas, del orden de

10¹² toneladas, pasan por el ciclo natural del carbono, en el proceso de

fotosíntesis” (Echarri Luis, 2007, pág. 2). Es un elemento que se encuentra en la

atmosfera y que en cantidades normales no genera efectos negativos, sin embargo

cuando este se incrementa el efecto es contrario.

4.1.3. Cambio climático

Según, Baena & Pueyo, (2006) mencionan que: “El cambio climático se

define como una variación estadísticamente significativa del estado global del

clima o de su variabilidad durante un largo período de tiempo (superior a una

8

década). El cambio climático puede deberse a procesos naturales internos o

presiones antropogénicas persistentes sobre la composición de la atmósfera o el

uso de la tierra. Se trata de un problema global, a largo plazo y con complejas

interacciones. Además indica que las referencias actuales al cambio climático, se

centran no obstante en su carácter antropogénico (pág.15).

A través de la historia ha habido varios fenómenos atribuidos a los

cambios en el clima, ante lo cual los científicos han podido estudiar e identificar

que en su mayor parte se atribuyen a una acción causada por el hombre.

4.1.4. Efecto invernadero

En la amazonia ecuatoriana se puede evidenciar este efecto en los cambios

de temperatura que van generando grandes tornados y destruyendo extensiones

importantes de bosques y cultivos.

Según, Sapiña Navarro (2006) define que:

“El efecto invernadero es un mecanismo climático natural que hace que la

temperatura de la superficie de la tierra sea unos 33° C mayor de lo que cabría

esperar, teniendo en cuenta la cantidad de energía que recibe del sol. Tiene su

origen en la absorción de radiación infrarroja por algunos componentes de la

atmósfera y este efecto ha provocado que, a lo largo de la historia del planeta, su

temperatura media haya sido la idónea para el desarrollo de la vida” (pág. 31).

4.2. Biomasa

4.2.1. Concepto

Según, Damien (2010) afirma:

“La biomasa es producida por organismos vivos, principalmente a través

de la actividad fotosintética de la plantas, señala también que es producida por los

9

animales, insectos, microorganismos. Está compuesta esencialmente de polímeros

complejos de carbono, hidrógeno, oxígeno y nitrógeno, de azufre en baja

proporción y de elementos inorgánicos” pág. 15.

El término biomasa como lo explican varios autores es el producto de

acciones metabólicas de los seres vivos, generando masa en diferentes estados.

Figura 1. Generación de biomasa.

Fuente: Escoto, 2005.

4.2.2. Clasificación de biomasa

Según, Delgado Tardáguila (2008) pág. 34, menciona que los tipos de

biomasa pueden clasificarse según su origen:

 Biomasa natural: La que se produce en ecosistemas naturales. Su

explotación intensiva no es compatible con la protección del

entorno.

 Biomasa residual: Son los residuos forestales y agrícolas, los

residuos sólidos urbanos y los residuos biodegradables como

efluentes ganaderos o lodos de depuradoras.

10

 Cultivos energéticos: Se realizan con el único objetivo de

aprovechar la energía que contienen, ya que se producen grandes

cantidades de materia viva por unidad de tiempo.

 Excedentes agrícolas: Están constituidos por los productos

agrícolas que no emplea en hombre.

4.3. Métodos usados para estimar biomasa

Según, Mequeas Gonzáles Zárate (2008), Los métodos usados para estimar

la cantidad de biomasa aérea, pueden ser: Directos e Indirectos, los cuales se

detallan a continuación:

4.3.1. Método Directo

Es denominado también Método Destructivo y consiste en medir los

parámetros básicos de un árbol (entre los más importantes el diámetro a la altura

del pecho - DAP, altura total, diámetro de copa y área de copa); derribarlo y

calcular la biomasa pesando cada uno de los componentes (fuste, ramas y follaje),

(pág. 10).

4.3.2. Método Indirecto

Éste método es utilizado cuando existen árboles de grandes dimensiones y

en casos en los que se requiere conocer el carbono de un bosque sin necesidad de

derribar los árboles. En éste método se cubica y estima el volumen de las trozas

con fórmulas dendrométricas; el volumen total del fuste o de las ramas gruesas se

obtiene con la suma de estos volúmenes parciales. Se toman muestras de madera

del componente del árbol y se pesan en el campo, luego se calcula en el

laboratorio los factores de conversión de volumen a peso seco, es decir, la

gravedad específica verde y la gravedad específica seca o densidad básica en

gramos por centímetro cúbico, (pág. 10).

11

4.3.3. Estimación de biomasa y carbono mediante modelos alométricos

Según, Mequeas González Zárate (2008) Los modelos alométricos son

ecuaciones matemáticas que relacionan la biomasa con variables del árbol

medibles en pie, tales como el dap, altura total y diámetro de copa,

principalmente. Para el desarrollo de estos modelos es necesario realizar un

muestreo destructivo de árboles. El tamaño de muestra debe ser definido de

manera que el error de predicción del modelo resultante esté dentro de los rangos

aceptados; en general, se estima que se obtienen valores del error aceptables con

tamaños de muestra mayores a 20 individuos, distribuidos sobre todos los rangos

diámetros, (págs. 10-11).

Los modelos alométricos son métodos rápidos y económicos que

consisten en desarrollar ecuaciones a partir de información directa de plantas

extraídas o individuos cosechados en la que se establece un análisis de regresión

al relacionar diferentes variables morfológicas con su peso seco, para luego, en

otros individuos, aplicar estas regresiones y estimar su biomasa de forma indirecta

(Bravo, 2009) citado por (Vargas, 2014, pág. 38).

4.3.4. Factor de expansión de biomasa

Según, Mequeas Gonzáles Zárate (2008); El factor de expansión de

biomasa (FEB) es la relación que existe entre la biomasa del fuste y la biomasa

total. El FEB es una herramienta útil cuando se quiere calcular la biomasa total

del árbol y solo se conoce la biomasa del fuste. Diversos estudios han generado

relaciones alométricas con FEB que varían de 1,3 hasta 2,5 dependiendo de la

especie, la edad y el DAP promedio del rodal, (pág. 12).

4.3.5. Estimación de carbono aéreo

El carbono aéreo almacenado está íntimamente relacionado con el

incremento de la biomasa (Lagos y Venegas), explican la importancia de conocer

las proporciones de biomasa de un bosque, con el cual se estimarán los contenidos

12

de carbonos, apoyado de ecuaciones alométrica y de forma para obtener biomasa,

con estos valores se calcula carbono almacenado (Lagos Real & Vanegas Berríos,

2005, págs. 28-29).

4.4. Plantaciones de teca

La teca es originaria del sudeste asiático (India, Laos, Myanmar y

Tailandia), ha sido ampliamente establecida en regiones tropicales alrededor del

mundo, especialmente desde la década de 1980, cuando la superficie de bosques

naturales de teca empezó a decaer. Aunque tradicionalmente fue considerada

como una madera preciosa en los países donde es originaria, durante las últimas

décadas se ha convertido en una importante especie en el sector internacional de

las maderas tropicales duras de buena calidad (e.g. Pandey y Brown 2000; Kollert

y Cherubini 2012) citado por (Moya, 2014, pág. 40).

4.4.1. Plantaciones forestales

Una plantación forestal es el establecimiento y manejo de especies

forestales en terrenos de uso agropecuario o terrenos que han perdido su

vegetación forestal natural con el objetivo de producir materias primas maderables

y no maderables para su industrialización y/o comercialización (Rodríguez

Solano, 2014).

4.4.2. Distribución natural

Muchos autores citan que la especie es originaria del sureste asiático

(Birmania, ahora Myanmar, Tailandia y de la India, Malasia, Java, Indochina, La

República Democrática Popular Laos), entre los 12° y 25° latitud norte y de 73° a

104° longitud este. También se ha encontrado al sur del Ecuador en Java y en

algunas pequeñas islas del Archipiélago Indonesio. Se menciona que la especie

fue introducida en Java hace 400 o 600 años, donde se naturalizó, en la zona de

distribución natural, los bosques son de tipo monzónico, abarcando bosque seco

13

tropical y bosque húmedo tropical (Guarnizo Rojas & Palacios Herrera, 2013,

pág. 8).

4.4.3. Distribución Artificial

Por la calidad de la madera, teca ha sido introducida en una gran cantidad

de lugares que tienen clima tropical. En el sureste de Asia, en Indonesia, Sri

Lanka, Vietnam, Malasia, Islas Solaman, en algunos países africanos como Costa

de Marfil, Nigeria y Togo. En América Tropical fue introducida primero en

Trinidad entre 1913 y 1916, con semillas procedentes de Tenasserim en Burma

(Myanmar). Esta procedencia ha sido ampliamente distribuida, exportándose

semilla de Trinidad a Belice, Republica Dominicana, Jamaica, Costa Rica, Cuba,

Colombia, Venezuela, Haití, Puerto Rico, Ecuador, Guayana Francesa y México.

La especie se introdujo en América Central, en Panamá en 1926 con semilla

procedente de Sri Lanka, de esta procedencia se enviaron semillas a la mayoría de

países de América Central y el Caribe (Guarnizo Rojas & Palacios Herrera, 2013,

pág. 9).

4.5. La teca

La teca es una especie introducida en el Ecuador y es de gran importancia

económica a nivel mundial, ya que posee gran demanda por la calidad

sobresaliente de su madera. Su manejo como cultivo no está muy difundido en

Ecuador, lo cual le resta competitividad en el mercado internacional.

Cuadro 1. Clasificación taxonómica de teca

Fuente: Sub-Secretaria de Producción Forestal, MAGAP. 2013.

Reino Vegetal

Clase Angiospermae

Subclase Dicotyledonae

Orden Lamiales

Familia Verbenaceae

Género Tectona

Especie Grandis Linn F.

14

4.5.1. Características morfológicas

Figura 2. Características morfológicas de la hoja de teca

 Elaborado por: La autora

4.5.2. Descripción botánica

Según, García (2007), la descripción botánica de la teca se detalla a

continuación:

Los árboles de teca son de fuste recto y elevado. En los bosques del área

natural de la especie, los árboles dominantes miden entre 25 y 30 m de altura y de

55 cm. a 80 cm. de diámetro; pero se han localizado árboles de mayores

dimensiones, con fustes limpios de ramas hasta una altura de 30 m y perímetros

comprendidos entre 4,5 y 6 m. (pág. 16).

La corteza en su parte exterior de color castaño claro, escamosa y

agrietada y en su interior de coloración blanquecina; tiene un grueso de 1 cm. a

Ápice

Nervios

Haz

Base

Lámina

15

1,5 cm. Hojas opuestas ovaladas, verticiladas en plantas jóvenes, de color verde

oscuro en el haz verde claro en el envés, consistentes y ásperas al tacto; miden

comúnmente entre 40 y 50 cm. de largo y 20 a 25 cm. de ancho, pero en las

plantas jóvenes algunas de ellas son de mayor tamaño (pág. 16)

El follaje tierno posee un color rojizo que desaparece poco a poco.

Presenta Inflorescencia en panículas terminales, erectas y ramificadas, de 40 a 50

cm de largo y más o menos igual de ancho. Las flores son de colores

blanquecinos, pequeños y numerosas, el cáliz es de color gris, finamente

pubescente, con 6 lóbulos en forma de campana; corola blanco-cremosa en forma

de embudo, con un tubo corto y 6 lóbulos extendidos, 6 estambres insertos en el

tubo de la corola; ovario tetralocular. Las flores son hermafroditas (pág. 17).

Los frutos son drupas pequeñas de color castaño claro y forma esférica,

como el tamaño de una avellana, tetraloculares; están envueltos en un cáliz

membranoso y persistente, semejante a una vejiguilla, plegada irregularmente;

miden de 2cm a 3 cm. de diámetro. Su sistema radicular es grande y profundo, al

principio crece una raíz gruesa que al madurar el árbol puede persistir o

desaparecer, desarrollándose fuertes raíces laterales, lo que la hace resistente a

fuertes vientos (pág.17).

4.6. Requerimientos ambientales

4.6.1. Temperatura

En el área de distribución natural, en la India, crece en lugares con

temperaturas entre 13 ºC y 40 ºC, con una media de 24 ºC. Sin embargo, para un

óptimo desarrollo se considera una temperatura media de 25 ºC, con un rango 24-

30 º C.

16

4.6.2. Precipitación

Se reporta un amplio rango de precipitación que va desde 1000 a 3750

mm/año, con una época seca bien definida de 3 a 5 meses, con extremos de 500 a

5000 mm/año. Condiciones muy húmedas pueden conducir a mayor crecimiento y

a la producción de madera de menor calidad, debido a un mayor porcentaje de

albura, color menos atractivo, textura más pobre, pérdida de fuerza y menor

densidad (Guarnizo & Palacios, 2007, pág.12).

4.6.3. Suelos

Se adapta a gran variedad de suelos, pero prefiere suelos planos, aluviales,

de texturas franco-arenosas o arcillosas, profundos, fértiles, bien drenados y con

Ph menores o iguales a 5.5. Es exigente de elementos como calcio. Fósforo y

magnesio (González, 2009).

4.6.4. Altitud

González (2009), la teca crece desde 0 a 1000 msnm. En Centro América

se ha ensayado desde 16 m hasta 600 m, (pág. 41).

4.7. Factores limitantes

Según, González (2009), los factores limitantes más importantes para el

crecimiento de teca se consideran los terrenos relativamente planos, el suelo poco

profundo (con afloramiento rocoso o roca a poca profundidad), mal drenados, o

sitios anegados, suelos compactados o arcillosos. Sitios planos con un estrato

superficial de arena, suelos duros, suelos profundos secos y arenosos no son

recomendables. En cuanto a las condiciones químicas, el bajo contenido de calcio,

magnesio y fósforo, limitan el buen desarrollo de la especie, también el alto

contenido de hierro (Fe) y de aluminio (Al) intercambiable. La especie es sensible

al fósforo y las deficiencias producen bajo volumen de biomasa radicular que

posiblemente afecta la producción y la salud de la planta. La restitución de

17

elementos como fósforo y potasio al suelo a través de la hojarasca presenta

niveles bajos comparados con otros elementos como nitrógeno, calcio, magnesio

(pág. 42).

4.8. Características y propiedades de la madera

La teca ha ganado gran reputación a nivel mundial debido a la alta calidad

por su atractivo y durabilidad, a que posee gran resistencia al ataque de hongos e

insectos y, por sus excelentes características, se considera como una de las más

valiosas del mundo. La albura es amarillenta blancuzca o pálida, el duramen es de

color verde oliva, moreno o dorado, con vetas más oscuras, al cortarse se torna

café oscuro. La madera es moderadamente dura, pesada, con mucha resistencia y

presenta anillos de crecimiento. La madera adulta tiene un aceite natural

antiséptico que la hace muy resistente y la protege del ataque de insectos y

hongos. Su grano es recto, algunas veces ondulado, de textura gruesa, accidentada

o irregular y anillo poroso. Teca presenta buenas características de cepillado,

moldurado, perforación, atornillado, clavado y lijado. Posee buenas condiciones

de trabajo y de fácil aplicación de acabados, fácil de encolar y recibe bien el

barniz, pinturas, tintes, selladores. La densidad básica de la madera aumenta con

la edad y a mayor densidad de la plantación. También aumenta el porcentaje de

duramen, las propiedades mecánicas y la razón de contracción (Guarnizo &

Palacios, 2007, pág.13).

4.9. Comercialización

La producción y exportación de teca desde Ecuador es todavía

relativamente pequeña; sin embargo, el éxito obtenido por algunas plantaciones ha

incentivado una significativa inversión en el sector.

La teca es un gran árbol que crece alto y recto con hojas contrapuestas.

Los árboles de teca de 100 años o más pueden llegar a medir hasta 45 metros de

altura en condiciones favorables. El corte de madera se hace a partir del año 20

una vez sembrado, y se producen procesos continuos posteriormente cada 12 a 14

18

años. Los suelos a los cuales se adapta la especie son los profundos, con

sedimentos arenosos o suelos arcillosos fértiles, bien drenados y con pH neutro de

preferencia.

Los principales mercados para la madera de teca lo constituyen

Norteamérica, Europa y Japón en los que se usa esta madera para la construcción

de casas sometidas a condiciones ambientales extremas, muebles lujosos, muebles

de exteriores y en el recubrimiento de superficies exteriores e interior de yates.

Entre los países europeos se encuentran particularmente Italia y Suecia, que

importan madera aserrada de teca; estos países son muy exigentes en cuanto a la

calidad y prefieren madera de duramen, sin nudos y otros defectos así como

dimensiones precisas (González, 2009).

4.10. Plan de manejo ambiental

En el análisis de la literatura se encontraron una variedad de

aproximaciones y definiciones de plan de manejo. Presentándose a continuación:

El Plan de Manejo Ambiental PMA, constituye el principal instrumento

para la gestión ambiental, en la medida en que reúne el conjunto de criterios,

estrategias, acciones y programas; necesarios para prevenir, mitigar y compensar

los impactos negativos y potencializar los positivos. Existe una relación de

correspondencia entre los impactos ambientales y las medidas incluidas en el

PMA. El alcance de la medida, debe estar en relación con la magnitud e

importancia del impacto ambiental en cada proyecto en particular.

4.11. Marco legal

4.11.1. De la Constitución de la República del Ecuador

Es la norma suprema de la República del Ecuador, es el fundamento y la

fuente de la autoridad jurídica que sustenta la existencia del Ecuador y de su

19

gobierno. La supremacía de esta constitución la convierte en el texto principal

dentro de la política ecuatoriana, y está por sobre cualquier otra norma jurídica.

Las disposiciones de la Constitución de la República del Ecuador, están

orientadas a establecer una nueva forma de convivencia ciudadana, en diversidad

y armonía con la naturaleza, para alcanzar el buen vivir, el Sumak Kawsay,

conforme se expresa en su preámbulo.

Art. 3.- Numeral 7 determina como uno de los deberes del Estado, la protección

del patrimonio natural y cultural del país.

Art. 14.- Se reconoce el derecho de la población a vivir en un ambiente sano y

ecológicamente equilibrado, que garantice la sostenibilidad y el buen vivir, sumak

kawsay. Se declara de interés público la preservación del ambiente, la

conservación de los ecosistemas, la biodiversidad y la integridad del patrimonio

genético del país, la prevención del daño ambiental y la recuperación de los

espacios naturales degradados.

Art. 15.- El Estado promoverá, en el sector público y privado, el uso de

tecnologías ambientalmente limpias y de energías alternativas no contaminantes y

de bajo impacto.

Art. 57.- En su numeral 8, en concordancia con convenios, declaraciones e

instrumentos internacionales de derechos humanos, reconoce y garantiza a las

comunas, comunidades, pueblos y nacionalidades indígenas, los derechos

colectivos a: conservar y promover sus prácticas de manejo de la biodiversidad y

de su entorno natural, para lo cual el Estado establecerá y ejecutará programas,

con la participación de la comunidad, para asegurar la conservación y utilización

sustentable de la biodiversidad; al mismo tiempo en el numeral 12 promueve

mantener, proteger y desarrollar los conocimientos colectivos; sus ciencias,

tecnologías y saberes ancestrales; los recursos genéticos que contienen la

diversidad biológica y la agro biodiversidad; sus medicinas y prácticas de

medicina tradicional, con inclusión del derecho a recuperar, promover y proteger

20

los lugares rituales y sagrados, así como plantas, animales, minerales y

ecosistemas dentro de sus territorios; y el conocimiento de los recursos y

propiedades de la fauna y la flora.

Art. 66.- Numeral 27, establece el derecho a vivir en un ambiente sano y

ecológicamente equilibrado, que garantice la sostenibilidad y el buen vivir, así

como, libre de contaminación y en armonía con la naturaleza.

Art. 71.- La naturaleza o Pacha Mama, donde se reproduce y realiza la vida, tiene

derecho a que se respete integralmente su existencia y el mantenimiento y

regeneración de sus ciclos vitales, estructura, funciones y procesos evolutivos.

Art. 73.- EI Estado aplicará medidas de precaución y restricción para las

actividades que puedan conducir a la extinción de especies, la destrucción de

ecosistemas o la alteración permanente de los ciclos naturales.

Art. 83.- Numeral 6, establece como deber y responsabilidad de las ecuatorianas y

los ecuatorianos, respetar los derechos de la naturaleza, preservar un ambiente

sano y utilizar los recursos naturales de modo racional, sustentable y sostenible.

Art. 259.- Dispone que con la finalidad de precautelar la biodiversidad del

ecosistema amazónico, el Estado central y los gobiernos autónomos

descentralizados adoptaran políticas de desarrollo sustentable que compensen

inequidades y consoliden la soberanía.

Art. 276. Numeral 4. Recuperar y conservar la naturaleza y mantener un ambiente

sano y sustentable que garantice a las personas y colectividades el acceso

equitativo, permanente y de calidad al agua, aire y suelo, y a los beneficios de los

recursos del subsuelo y del patrimonio natural.

Art. 395.- Numeral 1, reconoce como principio ambiental que, el Estado

garantizará un modelo sustentable de desarrollo, ambientalmente equilibrado y

respetuoso de la diversidad cultural, que conserve la biodiversidad y la capacidad

21

de regeneración natural de los ecosistemas, y asegure la satisfacción de las

necesidades de las generaciones presentes y futuras.

Art. 404.- Determina que el patrimonio natural del Ecuador, comprende entre

otras, las formaciones físicas, biológicas y geológicas, que por su importancia

ambiental, científica, cultural y paisajística, deben ser protegidas, conservadas,

recuperadas y promocionadas; sujetando su gestión a los principios y garantías

constitucionales, de acuerdo a un ordenamiento territorial que contemple una

zonificación ecológica, de conformidad con la ley.

Art. 413.- El Estado promoverá la eficiencia energética, el desarrollo y uso de

prácticas y tecnologías ambientalmente limpias y sanas, así como de energías

renovables, diversificadas, de bajo impacto y que no pongan en riesgo la

soberanía alimentaria, el equilibrio ecológico de los ecosistemas ni el derecho al

agua.

Art. 414.- El Estado adoptará medidas adecuadas y transversales para la

mitigación del cambio climático, mediante la limitación de las emisiones de gases

de efecto invernadero, de la deforestación y de la contaminación atmosférica;

tomará medidas para la conservación de los bosques y la vegetación, y protegerá a

la población en riesgo.

4.11.2. Tratados y Convenios Internacionales

 Convención Marco de las Naciones Unidas sobre el Cambio Climático

Los países internacionales se percataron de las graves consecuencias

derivadas del calentamiento global y convocó a la Convención Marco de las

Naciones Unida sobre el Cambio Climático. Fue aprobada el 9 de mayo de 1992 y

entró en vigor el 21 de marzo de 1994.

Los cambios del clima de la Tierra y sus efectos adversos son una

preocupación común de toda la humanidad, preocupadas porque las actividades

22

humanas han ido aumentando sustancialmente las concentraciones de gases de

efecto invernadero en la atmósfera, y porque ese aumento intensifica el efecto

invernadero natural, lo cual dará como resultado, en promedio, un calentamiento

adicional de la superficie y la atmósfera de la tierra y puede afectar adversamente

a los ecosistemas naturales y a la humanidad, en la actualidad, la mayor parte de

las emisiones de gases de efecto invernadero del mundo han tenido su origen en

los países desarrollados.

La Convención Marco de las Naciones Unidas sobre el Cambio Climático

en el Art. 2.- Determina que el objetivo último de la presente Convención y de

todo instrumento jurídico conexo que adopte la Conferencia de las Partes, es

lograr, de conformidad con las disposiciones pertinentes de la Convención, la

estabilización de las concentraciones de gases de efecto invernadero en la

atmosfera a un nivel que impida interferencias antropógenas peligrosas en el

sistema climático. Ese nivel debería lograrse en un plazo suficiente para permitir

que los ecosistemas se adapten naturalmente al cambio climático, asegurar que la

producción de alimentos no se vea amenazada y permitir que el desarrollo

económico prosiga de manera sostenible.

Art. 4.- literal a) Se compromete a elaborar, actualizar periódicamente, publicar y

facilitar a la Conferencia de las Partes, de conformidad con el artículo 12,

inventarios nacionales de las emisiones antropógenas por las fuentes y de la

absorción por los sumideros de todos los gases de efecto invernadero no

controlados por el Protocolo de Montreal, utilizando metodologías comparables

que habrán de ser acordadas por la Conferencia de las Partes.

En el Literal b) Formular, aplicar, publicar y actualizar regularmente programas

nacionales y, según proceda, regionales, que contengan medidas orientadas a

mitigar el cambio climático, teniendo en cuenta las emisiones antropógenas por

las fuentes y la absorción por los sumideros de todos los gases de efecto

invernadero no controlados por el Protocolo de Montreal, y medidas para facilitar

la adaptación adecuada al cambio climático.

23

Y el literal d) se compromete a promover la gestión sostenible y apoyar con su

cooperación la conservación y el reforzamiento, según proceda, de los sumideros

y depósitos de todos los gases de efecto invernadero no controlados por el

Protocolo de Montreal, inclusive la biomasa, los bosques y los océanos, así como

otros ecosistemas terrestres, costeros y marinos.

 Protocolo de Kioto

El Protocolo de Kioto sobre el cambio climático es un acuerdo

internacional que tiene por objetivo reducir las emisiones de gases provocadores

del calentamiento global. Este instrumento se encuentra dentro del marco de la

Convención Marco de las Naciones Unidas sobre el Cambio Climático

(CMNUCC), en Nueva York, el 9 de mayo de 1992, dentro de lo que se conoció

como la Cumbre de la Tierra de Río de Janeiro, y es uno de los instrumentos

jurídicos internacionales más importantes destinado a luchar contra el cambio

climático. Contiene los compromisos asumidos por los países industrializados de

reducir sus emisiones de algunos gases de efecto invernadero, responsables del

calentamiento global.

Para cumplir con el Protocolo de Kioto se establecieron además de las

reducciones de emisiones de gases de efecto invernadero en cada país, y del

comercio de emisiones, otros mecanismos como la Aplicación Conjunta (AC) y el

Mecanismo de Desarrollo Limpio (MDL), dirigido a países con compromisos de

reducción de emisiones, de manera que puedan vender o compensar las emisiones

equivalentes que han sido reducidas a través de proyectos realizados en otros

países sin compromisos de reducción, generalmente en vías de desarrollo.

4.11.3. Ley Forestal y de Conservación de Áreas naturales y Vida Silvestre

La competencia forestal corresponde al Ministerio del Ambiente que es la

Autoridad Nacional Ambiental, responsable del desarrollo sustentable y la calidad

ambiental del país y se constituye en la instancia máxima, de coordinación,

emisión de políticas, normas y regulaciones de carácter nacional, cuya gestión se

24

enmarca en la Ley Forestal y de Conservación de Áreas Naturales y Vida

Silvestre (Ley No. 2004-017, Registro Oficial No. S-418 del 10 de Septiembre del

2004).

La Ley Forestal y de Conservación de Áreas naturales y Vida Silvestre, en

el Capítulo V De las Plantaciones Forestales en el Art. 13.- declara obligatoria y

de interés público la forestación y reforestaciones de las tierras de aptitud forestal,

tanto públicas como privadas, y prohíbase su utilización en otros fines.

Para el efecto, el Ministerio del Ambiente, formulará y se someterá a un

plan nacional de forestación y reforestación, cuya ejecución la realizará en

colaboración y coordinación con otras entidades del sector público, con las

privadas que tengan interés y con los propietarios que dispongan de tierras

forestales.

Art. 20.- El Ministerio del Ambiente, los organismos de desarrollo y otras

entidades públicas vinculadas al sector, establecerán y mantendrán viveros

forestales con el fin de suministrar las plantas que se requieran para forestación o

reforestación y proporcionarán asistencia técnica, con sujeción a los planes y

controles respectivos.

Igualmente, las personas naturales, jurídicas del sector privado, podrán establecer,

explotar y administrar sus propios viveros, bajo la supervisión y control técnico

del Ministerio del Ambiente.

Art. 40.- El Ministerio del Ambiente, establecerá con fines de protección forestal

y de la vida silvestre, vedas parciales o totales de corto, mediano y largo plazo,

cuando razones de orden ecológico, climático, hídrico, económico o social, lo

justifiquen. En tales casos se autorizará la importación de la materia prima que

requiera la industria.

25

4.11.4. Texto Unificado de Legislación Secundaria del Medio Ambiente

Art. 31.- Del Libro III Régimen Forestal, Título VI de las plantaciones forestales,

establece que la forestación y reforestación de tierras de aptitud forestal, tanto

pública como privada se someterá a un Plan Nacional de Forestación y

Reforestación, formulado por el Ministerio del Ambiente o la dependencia

correspondiente de éste, el que se someterá al orden de prioridades descritas por la

ley.

Art. 35.- Las plantaciones mediante el sistema de participación social, en tierras

del Estado o de dominio privado, se efectuarán a través de contratos entre los

organismos pertinentes del sector público y las organizaciones campesinas

legalmente establecidas.

En esta modalidad será obligación de las organizaciones campesinas aportar con

la mano de obra para el establecimiento de la plantación, labores silvicultoras y el

cuidado y mantenimiento de la misma, hasta el aprovechamiento final. Podrán

también aportar con tierras de su propiedad.

Art. 36.- Cuando dichos proyectos se ejecuten en tierras del Estado, se

reconocerá por mano de obra en la implantación hasta el setenta y cinco por ciento

del salario mínimo vital y el veinticinco por ciento restante quedará como aporte

para la plantación, con derecho al quince por ciento de los beneficios del

aprovechamiento, sin perjuicio de que las organizaciones campesinas tengan

mayores participaciones, según sus aportes.

4.11.5. Plan Nacional para el buen vivir (2013-2017)

Establece las siguientes Estrategias Territoriales Nacionales:

1. Propiciar y fortalecer estructura nacional poli céntrica, articulada y

complementaria de asentamientos humanos.

2. Impulsar Buen Vivir en territorios rurales y soberanía alimentaria.

26

3. Jerarquizar y hacer eficientes la infraestructura, la movilidad, la

conectividad y la energía.

4. Garantizar la sustentabilidad del patrimonio natural con uso

responsable de los Recursos Naturales renovables y no renovables.

5. Potenciar diversidad y patrimonio cultural.

6. Fomentar inserción estratégica y soberana en el mundo e integración

latinoamericana.

7. Consolidar modelo de gestión descentralizado y desconcentrado con

base en la planificación articulada y la gestión participativa del

territorio.

Los Objetivos Nacionales del Plan Nacional de Desarrollo del Milenio

contemplan metas, siendo este el objetivo 7:

Objetivo 7.- Promover un medio ambiente sano y sustentable y garantizar el

acceso seguro al agua, aire y suelo.

4.11.6. El Plan Nacional Forestal y Reforestación Nacional PNFRN.

El Plan Nacional Forestal y Reforestación Nacional fue creado mediante

Acuerdo Ministerial Nro. 113 del 15 de septiembre del 2006, publicado en el

Registro Oficial Nro. 371 del 5 de octubre del 2006, El Ministerio del Ambiente

acuerda, aprobar e implementar el Plan Nacional de Forestación y Reforestación;

el 1 de febrero del 2013, el Acuerdo Ministerial Nro. 010 el Ministerio del

Ambiente, procede a su actualización.

El Plan Nacional de Forestación y Reforestación 2012 contiene dos

programas: a) reforestación con fines productivos y b) reforestación con fines de

protección y conservación. El Ministerio de Agricultura, Ganadería, Acuacultura

y Pesca ejerce las competencias de gestión, promoción, fomento, planificación, y

comercialización forestal productiva, a través de su Subsecretaría de Producción

Forestal. Esta Subsecretaría reemplaza a la Unidad de Promoción y Desarrollo

Forestal del Ecuador “PROFORESTAL”, creada en el 2008 y adscrita al

27

Ministerio de Agricultura para la ejecución de las mencionadas competencias,

pero cuya creación fue derogada en el 2012. El modelo de gestión para el

programa de incentivos para la forestación con fines comerciales fue aprobado por

el Consejo Sectorial de la Producción.

4.11.7. Servicio Ecuatoriano de Normalización (INEN)

En el Ecuador el organismo encargado del desarrollo de la normas para la

industria nacional, es el Instituto Ecuatoriano de Normalización (INEN) el cual

mediante subcomités técnicos, con delegados de los sectores involucrados, los

mismos que en base a un borrador de trabajo se reúnen las ocasiones que sean

necesarias, para discutir y elaborar una norma técnica oficial (Acosta Freire &

Salazar Balladares, 2007).

Además, la dirección técnica de normalización se encarga de: planificar,

organizar, dirigir, controlar y evaluar los parámetros de la calidad, inocuidad y

seguridad de los productos y servicios que se comercializan en el país, a través del

desarrollo de documentos normativos, relacionados con el avance tecnológico, de

tal forma que estos documentos se constituyan en el punto de referencia técnico-

legal que garantice orden en las actividades a desarrollarse.

Según Decreto Ejecutivo 338 del 16 de mayo del 2014 y de la resolución

del Director Ejecutivo N° 2014-025 del 2 de julio del 2014; se cambia el nombre

de “Instituto Ecuatoriano de Normalización” por “Servicio Ecuatoriano de

Normalización”, las siglas INEN se mantienen hasta realizar el proceso de

cambio.

En el catálogo de normas técnicas ecuatorianas se encuentra el NTE INEN

1160:84. Maderas. Determinación del contenido de humedad *4.

Objeto: Esta norma establece los métodos de ensayo para determinar el

contenido de humedad en las maderas, base principal para analizar las

propiedades tecnológicas.

28

(*4) Esta norma sin ningún cambio en su contenido fue Desregularizada,

pasando de Obligatoria a Voluntaria, según Resolución de Consejo Directivo de

1998-01-08 y oficializada mediante Acuerdo Ministerial No. 235 de 1998-05-04

publicado en el Registro Oficial No. 321 del 1998-05-20.

4.12. Marco conceptual

Ambiente: Es el sistema global constituido por elementos naturales y artificiales

de naturaleza física, química, biológica, sociocultural y de sus interrelaciones, en

permanente modificación por la acción humana o natural que rige o condiciona la

existencia o desarrollo de la vida.

Aprovechamiento forestal: Toda actividad de extracción de productos forestales

o especies vegetales, efectuada en bosques de propiedad privada o de dominio del

Estado, que se realice con sujeción a las Leyes y reglamentos que regulan esta

actividad.

Árboles plantados: En forma aislada o dispersos que no constituyen plantaciones

forestales y que generalmente se encuentran formando parte de sistemas

agroforestales, pasturas, linderos, cortinas rompe vientos, barreras vivas, entre

otras.

Árboles de la regeneración natural en cultivos: Aquellos árboles provenientes

del manejo y fomento de la regeneración natural, incluidos árboles de pigue y

balsa, que se desarrollan en: huertos, potreros, plantaciones forestales y sistemas

agroforestales, que no constituyen parte integrante de un bosque nativo y que no

constituyen árboles relictos; y que por su tamaño, apariencia, especie y madurez

fisiológica son clasificados como tales.

Biomasa: Conjunto de materia orgánica (plantas y vegetales) viva o muerta, aérea

o subterránea, pero no fosilizada sobre una superficie definida, cuando se habla de

la fuente de biomasa.

29

Biodiversidad: Es el conjunto de todas las especies de plantas, animales y

microrganismos, así como, los ecosistemas y los procesos ecológicos que estas

especies integran, es el conjunto de varios seres vivos que se encuentran en la

naturaleza, el cuidado y protección de los mismos, garantizan el correcto

equilibrio y bienestar del ecosistema.

Bosques en áreas especiales: Áreas pobladas de árboles y arbustos, localizadas

en gradientes mayores del 50%, en lugares inundables, humedales tropicales,

manglares, pantanos, alturas mayores a 4000 metros y relictos.

Bosques cultivados: Formación arbórea debida a la acción del hombre

(plantaciones forestales).

Bosques naturales: Formaciones de árboles, arbustos y demás especies vegetales

debidas a un proceso biológico espontáneo.

Bosques productores: Bosques naturales y cultivados que se destinan a la

producción permanente de productos forestales.

Biomasa aérea total: Peso seco del material vegetal de los árboles, incluyendo

fustes, corteza, ramas, hojas, semillas y flores, desde la superficie del suelo hasta

la copa del árbol.

Biomasa fustal: Biomasa que va desde la superficie del suelo donde empieza el

tronco o fuste hasta la primera ramificación del árbol donde comienza la copa.

Biomasa foliar: Biomasa desde el punto más alto de la copa o dosel hasta la

primera ramificación, es decir, la diferencia entre biomasa aérea total y biomasa

fustal.

Corteza: Tejido celular externo de las grandes plantas que protege al cuerpo

leñoso. Su espesor puede variar desde 1 mm en el abedul a 30cm en las secuoyas.

Clinómetro: Destinada a medir pendientes en grados o porcentajes.

30

Copa de un árbol: Conjunto de ramas vivas y ramificaciones que envuelven la

parte superior del tronco.

Conservación: Actividad de protección, rehabilitación, fomento y

aprovechamiento racional de los recursos naturales renovables, de acuerdo con

principios y técnicas que garanticen su uso actual y permanente.

Densidad basal: Relación entre la masa del producto seco y el volumen real en

estado verde.

Espécimen: Ejemplar vivo o muerto, o una parte constitutiva de fauna o flora.

Ecosistemas: Son sistemas complejos como el bosque, el río o el lago, formados

por una trama de elementos físicos y biológicos.

Forestación: Plantar árboles forestales en zonas donde no han existido los

mismos.

Factores abióticos: Los que comprende todos los fenómenos físicos (presión

atmosférica, lluvia, aire, suelo) y químicos (componentes de la rocas, minerales,

salinidad del agua) que afectan a los organismos.

Factores bióticos: Comprende todos los seres vivos existentes en un ecosistema,

y las interrelaciones que se forman entre ellos, plantas, animales (incluido el

hombre) y microorganismo.

Factor de expansión de biomasa: Se define como una función que representa la

relación entre biomasa aérea total de árboles y la biomasa fustal a partir de

volúmenes forestales inventariados en una hectárea.

Fauna nativa: Animales propios del país o de una región.

31

Fitomasa: Es la totalidad de la materia viva vegetal. Ella forma junto con la

zoomasa la biomasa. La fitomasa constituye normalmente alrededor de un 99% de

la biomasa.

Fotosíntesis: Es la conversión de materia inorgánica en materia orgánica gracias a

la energía que aporta la luz.

Tierras forestales: Aquellas que por sus condiciones naturales, ubicación, o por

no ser aptas para la explotación agropecuaria, deben ser destinadas al cultivo de

especies maderables y arbustivas, a la conservación de la vegetación protectora,

inclusive la herbácea y la que así se considere mediante estudios de clasificación

de suelos, de conformidad con los requerimientos de interés público y de

conservación del medio ambiente.

Plantaciones forestales: “Las plantaciones forestales comerciales son superficies

arboladas obtenidas de forma artificial, mediante plantación o siembra. Los

árboles pertenecen en general a una misma especie (ya sea nativa o introducida),

tienen los mismos años de vida, presentan una separación homogénea, tienen una

superficie mínima de 1 ha, una cubierta de copa de al menos el 10% de la

superficie de la tierra; y pueden tener como objetivo la producción de productos

madereros o no madereros”. Es la masa arbórea establecida antrópicamente con

una o más especies forestales, diferentes de las palmas.

Reforestación: Repoblar con especies forestales sectores en donde existieron

árboles y que fueron aprovechados.

32

5. MATERIALES Y MÉTODOS

5.1. Materiales

En la investigación se utilizaron los siguientes equipos y herramientas:

5.1.1. Equipos

 GPS: Marca Garmin (Posicionado).UNSPSC 52161518

 Cámara fotográfica, Sony 8x.

 Motosierra, Sthil 056. MS 650

 Clinómetro Marca Suunto. UNSPSC 41114001

 Brújula Marca Suunto. BR038

5.1.2. Herramientas

 Cinta diamétrica.

 Flexómetro de 25 m.

 Fundas plásticas.

5.2. Métodos

5.2.1. Ubicación del área de estudio

La presente investigación se realizó en la comuna San Pablo,

perteneciente a la parroquia San Sebastián del Coca, en el cantón Francisco de

Orellana de la Provincia de Orellana. La comuna San Pablo, se ubica a unos 10

minutos de la ciudad de Francisco de Orellana (Coca) vía a Nueva Loja (Lago

Agrio), el ingreso se lo realiza por un camino secundario aproximadamente 20

minutos en vehículo. El proyecto forestal se encuentra ubicado a los dos lados de

la vía que atraviesa la comuna. El Cantón La Joya de Los Sachas, tiene una

superficie aproximada de 1.197,23 Km2 (0,5% del territorio nacional). Su

33

población alcanza aproximadamente a 40.512 habitantes, distribuidos

mayoritariamente en el área rural (69,46%), tiene una tasa de crecimiento anual de

3,94%. La población cantonal representa el 28% del total de habitantes de la

provincia de Orellana. La estructura poblacional se encuentra formada tanto por

colonos provenientes de varias provincias, así como por indígenas de la región

Amazónica, destacándose la nacionalidad Kichwa.

5.2.2. Ubicación Política

La parroquia San Sebastián del Coca limita: al Norte con la provincia de

Sucumbíos; al Sur con las comunidades San José y Amaru Mesa del cantón

Francisco de Orellana; al Este con la Parroquia de Rumipamba, Tres de

Noviembre, Lago San Pedro, Joya de los Sachas y San Carlos, al Oeste con Río

Coca. La parroquia de San Sebastián del Coca es parte del cantón Joya de los

Sachas, en la provincia de Orellana, se ubica a 16 km. de la Cabecera del Cantonal

Joya de los Sachas, cuenta con una superficie de 283.4 Km² (PDOT, 2012).

Además, está formado por una parroquia urbana y ocho rurales. El cantón

se caracteriza por su diversidad cultural, su aporte a las ciencias y múltiples

expresiones artísticas, por su artesanía y saberes ancestrales, por la majestuosa

belleza natural de sus ríos y bosques y sus recursos naturales. Vive un proceso

acelerado de grandes transformaciones en los ámbitos social, económico, político,

tecnológico, ambiental y turístico.

34

Figura 3. Ubicación política de la Comuna San Pablo

Elaborado por: La autora

35

5.2.3. Ubicación Geográfica

Figura 4. Ubicación geográfica de la Comuna San Pablo.

Elaborado por: La autora

UBICACIÓN DE LA PLANTACIÓN

Latitud: 0° 22” 46,04ʼ
Longitud: 76° 58” 36,84ʼ

36

5.3. Aspectos biofísicos y climáticos

5.3.1. Aspectos biofísicos

a. Medio Abiótico

 Recurso agua

El sistema de drenajes naturales de la Parroquia tiene como principales

elementos varios ríos que nacen en el territorio de San Sebastián del Coca y luego

se desarrollan con dirección sur este, para poder incorporar caudales y formar ríos

como el Yanuyacu, Jivino Rojo, Río Salvador, además se aporta caudal al Rio

Coca al oeste de la Parroquia en el límite con la parroquia de San José de

Guayusa, Al Río Eno, al norte de la Parroquia. Los drenajes principales son

utilizados como límites entre parroquias, es así que el límite este está definido por

el Río Coca, el límite norte lo define el Río Eno, el límite este aproximadamente

el 50%, lo define el Río Yanuyacu (Río que nace al interior del Territorio

Parroquial), mientras que el límite sur lo determina una línea recta

correspondiente a una coordenada norte cerrada (PDOT, 2012, pág. 22)

 Recurso suelo

El suelo como medio en donde se desarrolla la vida, tiene como función

sostener la productividad de plantas y animales, mantener o mejorar la calidad de

agua y aire y sostener la salud humana. La degradación de la calidad del suelo

afecta directamente el funcionamiento de los ecosistemas y la supervivencia de los

mismos (PDOT, 2012, pág. 26).

b. Medio Biótico

 Flora

Cuenta con una vegetación abundante, posee gran variedad de especies

forestales como el árbol de balsa, sangre de drago con propiedades

37

medicinales, la tagua usada para elaborar artesanías. La agricultura es

escasa en la provincia y los principales cultivos son: maíz, café, yuca.

Además se dedican a la ganadería, especialmente es de tipo bovino.

 Fauna

Podemos mencionar que en la fauna se destacan las: dantas, jaguares,

tigrillos armadillo, guanta y otros. Entre sus riquezas se encuentra el

petróleo y la madera que son las fuentes más importantes de ingresos a

nivel de la Provincia (Montero, 2012, pág. 30).

5.3.2. Aspectos climáticos

La Región Amazónica Ecuatoriana se caracteriza por tener una red

meteorológica muy poco densa y prácticamente inexistente a nivel parroquial y

cantonal. Su clima es húmedo y tropical, y la altitud: oscila entre 380 y 260

metros sobre el nivel del mar (PDOT, 2012).

Cuadro 2. Ubicación de la estación meteorológica.

Código Nombre Latitud Longitud

M0007 F. Orellana 0° 55’ 0’’S 75° 25’ 0’’W

Fuente: INAMHI, 2014.
Elaborado por: La autora.

Precipitación: Las precipitaciones en el Cantón Joya de los Sachas

presenta un promedio anual 3100 mm (INIAP, 2014).

Humedad: La humedad oscila entre un mínimo de 284ºC y un máximo de

298ºC, promedio mensual es de 290ºC (INIAP, 2014).

Temperatura: La temperatura oscila entre un mínimo de 22ºC y un

máximo registrado de 40ºC, con un promedio de 25,5ºC (INIAP, 2014).

38

5.4. Tipo de investigación

La presente investigación es de tipo no experimental, de carácter

descriptivo, de campo y bibliográfico, en función a los objetivos planteados con

sus respectivas variables. Se basó fundamentalmente en la observación y

descripción de las variables tal como se presenta en la realidad, para conocer la

cantidad de biomasa y carbono almacenado en dicha plantación de teca. Por

medio de la observación directa y por medio de encuestas y/o entrevistas se

recolecto la información en el lugar donde se encuentran los actores y las

plantaciones de teca. Se realizó en libros, enciclopedias, bibliotecas, revistas, en

donde se encontraron textos adecuados al tema, que condujeron a un

conocimiento más profundo de la investigación.

5.5. Definir el impacto socio económico y ambiental de las plantaciones de

teca en la Comuna San Pablo:

Con el fin de obtener información de fuente primaria se realizó una

encuesta socio económico y ambiental, la misma que está estructurado de la

siguiente manera:

1. Aspectos generales del propietario.

2. Componente Social.

3. Componente Económico.

4. Componente Forestal.

5. Componente Ambiental

De esta manera, fue necesario construir el cuestionario respectivo que

incluyen preguntas abiertas y cerradas sobre la fundamentación teórica,

metodológica y técnica que orienta a la ejecución de los proyectos forestales y la

captura de carbono (Ver anexo 1).

Para demostrar la expresión cualitativa y cuantitativa de los indicadores

previstos en las hipótesis de investigación, los nexos generales y la estructura de

los objetos y procesos que se estudiaron. Además, permitió presentar los datos

39

obtenidos, como resultado de la investigación, en cuadros, gráficos y tablas, de

modo que facilitó la comprensión, análisis e interpretación.

5.6. Estimar de la cantidad de biomasa y carbono de los árboles de teca.

5.6.1. Inventario forestal

Para el cálculo de la biomasa de los árboles de teca fue necesario realizar

el inventario forestal, el mismo que se planificó a una intensidad de muestreo del

1,5% del área total de la plantación.

Para la ubicación de las parcelas se aplicó la metodología establecida por

el MAGAP definida como método para evaluación de plantaciones a través de la

generación de grillas en Arc Gis 10.1, el cual permitió determinar la ubicación de

las parcelas.

En base al diseño del inventario se instaló 4 parcelas de 500 m². Se

procedió a medir cada uno de los árboles que se encontraron dentro del área de la

parcela, además se utilizó una ficha para el levantamiento del inventario (Ver

anexo 3).

DAP: Diámetro a la altura del pecho: Para la medición del diámetro a la

altura del pecho del árbol se midió con cinta diamétrica a 1,30 m de altura del

suelo en la parcela establecida.

AC: Altura comercial: Mediante el uso del clinómetro se realizó la

medición y estimación de la altura comercial del árbol, tomando como altura

comercial el inicio de la primera rama para el inicio de la copa.

AT: Altura total: Mediante el uso del clinómetro se realizó la medición y

estimación de la altura total del árbol.

40

5.6.2. Tabulación del inventario forestal

 De la información de campo recolectada se procedió a la tabulación de la

información aplicando las siguientes ecuaciones:

 Los datos fueron obtenidos mediante las siguientes formulas propuestas

por Campbell (1986) y Cerón (1999); y se aplicó las fórmulas para el cálculo del

volumen que constan en la normativa forestal del MAE 2014.

Fórmula: AB = π dap
2
/4

Donde:

AB = Área Basal

π = Constante pi

DAP = Diámetro del árbol a la altura del pecho (1,30 m)

Área basal: El área basal de un árbol se define como el área del DAP en

corte trasversal del fuste o tronco del individuo. El área basal de una especie

determinada en un transepto o superficie es la suma de las áreas basales de todos

los individuos.

Fórmula: V = AB *h*f

Donde:

V = Volumen del árbol

AB = Área Basal

h = Altura del árbol

f = Factor de forma (0,65)

Volumen: El volumen de un árbol se define por el área basal multiplicado

por la altura total y multiplicada por el factor de forma de la especie.

41

Recolectada la información dasométrica, se procedió al procesamiento de

los datos, para lo cual fue necesario la ejecución de las siguientes actividades:

Una vez obtenido los datos de campo correspondientes se procedió a

realizar la estadística descriptiva para cuantificar la frecuencia de los datos y

obtener los porcentajes de cada uno de los indicadores y/o sub indicadores

investigados.

5.6.3. Cálculo de la Biomasa de la plantación.

A partir de los datos tomados en las parcelas, se usó el siguiente método de

estimación de biomasa: se procedió al cálculo de biomasa del fuste y un factor de

expansión de biomasa para las ramas y las hojas.

La biomasa en esta investigación se expresa como peso seco. No se

consideró la biomasa de la raíz.

Para el cálculo de la biomasa del fuste se aplicó la siguiente ecuación:

Fórmula: Bf = V*DB

Donde:

Bf = Biomasa del fuste de cada árbol (ton).

V = Volumen en m³/ha

DB = Densidad específica (g/cm³)

5.6.4. Determinación de la densidad de la madera

 La Densidad específica (DB) se la obtuvo del cálculo generado del peso

en verde con el peso seco en un laboratorio.

 Para ello se aprovechó 2 árboles para sacar 5 probetas por cada árbol, de

diferentes cortes, los que se llevó al laboratorio donde se determinó la densidad

42

actual de la madera, la misma que permitió calcular la Biomasa de los árboles. A

continuación se describe el procedimiento.

 Selección de los árboles: De todo el rodal se seleccionaron 2 árboles, con

base en los siguientes criterios: árboles sanos, troncos rectos, lo más

cilíndrico posible y representativos de cada estrato de la plantación forestal

en relación al diámetro. El número de árboles seleccionados se hizo

tomando en cuenta que es un rodal homogéneo la cual permitirá una

precisión exacta para la toma de datos en la presente investigación.

 Corte de árboles, corte de bloques y codificación: Una vez seleccionado

los árboles se procedió a sacrificarlos, se marcaron trozas de 2,40 m de

largo y se extrajo 2 trozas a partir de la base del árbol. Posteriormente,

cada una de ellas fue aserrada con una motosierra, marca Sthil 056. MS

650.

 Las piezas obtenidas (bloques) se marcaron con un código, en el que se

indica el número de árbol y el orden de la troza para su fácil identificación.

Para el dimensionamiento de los bloques se tomaron en cuenta la Norma

INEN 1160.

 Tratamiento de bloques y transporte: Para poder transportar las

muestras, primeramente se sellaron los extremos con fundas plásticas, para

evitar la pérdida la deshidratación y no sufran defectos producto de la

pérdida del contenido de humedad (tensión) de las 6 trozas y se procedió

al transporte inmediatamente al aserradero.

 Preparación, selección de viguetas y probetas: En el aserradero se

preparó las trozas, se realizó cortes paralelos obteniéndose piezas con un

espesor de 0,08 m incluida la médula y una longitud del total de la troza de

2,40 m, luego se procedió a realizar tres tipos de corte: tangencial, radial y

oblicuo. De las viguetas obtenidas se seleccionaron para la preparación de

43

las probetas para realizar los ensayos correspondientes. Cada probeta se

codificó para su fácil identificación de la siguiente forma:

Fórmula para codificar probetas: 2 P 3 – A

Donde:

2 = número del árbol

P = especie (Tectona grandis)

3 = número de troza en cada árbol

A = Orden de la Probeta

Figura 5. Corte de un árbol de teca

Elaborado por: La autora

a. Albura

b. Anillos de crecimiento

c. Radios leñosos

d. Médula

e. Corteza

b. Anillos de

crecimiento

a. Albura

 d.Médula

44

Figura 6. Preparación, selección de viguetas y probetas

Fuente: Normas INEN, 2012.

45

Figura 7. Tipo de corte en la troza para la obtención de probetas

 Fuente: Herrera e Hidalgo, 2012.

1. Corte Tangencial.

2. Corte Radial.

3. Corte Oblicuo.

 Contenido de humedad: Para determinar el contenido (CH) se utilizó

cinco probetas libre de defectos para cada uno de los árboles muestreados

(10 probetas en total). Esta propiedad se determinó según los estándares de

la Norma INEN 1160, (Ver anexo 8).

 Dimensión de Probetas: Para este ensayo se utilizó probetas con las

siguientes dimensiones: 10 cm de longitud y de 3 cm x 3 cm de sección

trasversal, orientadas de tal forma que se distingan dos caras radiales y dos

caras tangenciales, (Ver figura 8).

46

Figura 8. Dimensión de probeta para determinar propiedades físicas

Fuente: Norma COPANT 460, 2008.
Elaborado por: La autora

 Procedimiento del ensayo: Para determinar el contenido de humedad

(CH) se realizó en función del peso, las probetas fueron pesadas en

condición verde (peso húmedo). Luego se determinó el peso en estado

anhidro; se colocaron las probetas en estado verde y al ambiente por el

tiempo de 12 horas, luego en el cuarto climatizado por 24 horas a una

temperatura de 20ºC y una humedad relativa del 65%, posteriormente se

colocaron en una estufa eléctrica provista de termo regulador a una

temperatura inicial de 40ºC durante 6 horas; luego se elevó a 70ºC durante

18 horas. Se retiró las probetas a las 24 horas tras permanecer a una

temperatura de 102 +/- 3ºC, obteniéndose así el peso en estado anhidro.

La Biomasa total del fuste (Btf) por hectárea (ha) para cada uno de los

sitios se obtuvo por la suma de todos los valores Bf de los árboles encontrados en

la parcela; este valor total se multiplicó por 10.000 m² y se dividió para el área de

la parcela (A) en m².

Fórmula: Btf= ∑
n
Bfi x (10.000/A)

Donde

I = 1

47

La biomasa aérea total (BT) se obtiene al multiplicar la Btf por el factor de

expansión de biomasa (Feb), (Dauber et al., 2000), citado por FAO, 2009.

Fórmula: BT= Btf x feb

Fef es el factor de multiplicación que aumenta la madera en pie o el

volumen comercial, para tener en cuenta componentes de biomasa no medidos,

como ramas, follajes y arboles no comerciales (IPCC, 2003). El factor de

expansión de biomasa se define como el cociente entre la biomasa aérea total y la

biomasa de los fustes (Dauber et al., 2001) citado por (CNI ITTO, 2012).

Para plantaciones donde el Btf sea menor a 190 tn/ha el valor del (Feb) se

obtuvo a partir de la ecuación de Brown et al (1997) citado por (CNI ITTO,

2012).

Fórmula: Feb= Exp {3.213-0.506* Ln (Btf)}

5.6.5. Carbono fijado

Según, CNI ITTO (2012), el cálculo de carbono se realiza en base a la

biomasa calculada y multiplicada por el factor 0,5.

Fórmula:

C = BT x F

Donde:

C = carbono almacenado (ton/ha)

BT = Biomasa Total (ton/ha)

F = 0,5

48

5.7. Propuesta de plan de manejo ambiental para la especie teca

Una vez realizado el análisis de los impactos socio económico, ambiental y

la estimación de biomasa, almacenamiento de carbono, se diseñó el Plan de

Manejo Integral para la especie teca, con el fin de presentar como una propuesta al

Gobierno Autónomo Descentralizado (GAD) Parroquial San Sebastián del Coca,

Cantón Joya de los Sachas, para que sea ejecutado en beneficio de la parroquia y

preservar el ambiente.

El Plan diseñado contiene la siguiente estructura:

1. Introducción

2. Objetivos

3. Alcance

4. Plan de Manejo Ambiental

4.1. Programa de Capacitación

4.2. Programa de Cobertura Vegetal

4.3. Programa de Monitoreo y Seguimiento

4.4. Costo estimado para la ejecución del Plan

49

6. RESULTADOS

6.1. Definir el impacto socio económico y ambiental de las plantaciones de

teca en la Comuna San Pablo:

6.1.1. Componente social

Tabla 1. ¿Cuál es su profesión?
Profesión N° %

Ingeniero 0 0,00

Agrónomo 0 0,00

Perito forestal 0 0,00

Jornalero 1 6,25

Agricultor 15 93,75

Sumatoria 100,00%

Elaborado por: La autora

Gráfico 1. ¿Cuál es su profesión?

Elaborado por: La autora

Interpretación: El 93,75% de los encuestados respondieron que son agricultores,

y el 6,25% son jornaleros, determinándose que en la Comuna San Pablo, no

existen profesionales con formación académica superior.

6,25%

93,75%

¿Cuál es su profesión?

Ingeniero

Agronomo

Perito forestal

Jornalero

Agricultor

50

Tabla 2. ¿Su finca es?
Finca N° %

Propia 14 87,50

Arrendada 0 0,00

Herencia 0 0,00

Posesión 0 0,00

Comunal 2 12,50

Sumatoria 100,00%

Elaborado por: La autora

Gráfico 2. ¿Su finca es?

Elaborado por: La autora

Interpretación: El 87,50% son propietarios de sus fincas y el 12,50%,

respondieron que la propiedad (terreno) es comunal, significa que los propietarios

conservan los terrenos para sus hijos.

Tabla 3. ¿El área total de su finca es de?
Ha N° %

1 a 50 has 16 100

51 a 100 has 0 0,00

101 has o más 0 0,00

Sumatoria 100,00%

Elaborado por: La autora

87,50%

12,50 %

¿Su finca es?

Propia

Arrendada

Herencia

Posesión

Comunal

51

Gráfico 3. ¿El área total de su finca es?

Elaborado por: La autora

Interpretación: El 100% de los propietarios encuestados, respondieron que en su

totalidad las fincas tienen una superficie entre 1 a 50 has, en el sector de la

Comuna San Pablo.

Tabla 4. ¿La finca cuenta con servicios básicos?
Servicios Básicos N° %

Luz 0 0,00

Agua 0 0,00

Telefonía celular o convencional 0 0,00

Alcantarillado 0 0,00

Acceso (vías) 16 100,00

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 4. ¿La finca cuenta con servicios básicos?

Elaborado por: La autora

Interpretación: El 100% de los encuestados, manifestaron que tienen acceso a

vías de segundo orden, pero no disponen de los siguientes servicios básicos como

son; luz, agua, alcantarillado, teléfono.

 100%

¿El área total de su finca es?

1 a 50has

51 a 100has

101has o más

100%

¿La finca cuenta con servicios básicos?

Luz

Agua

Telefonía celular o

convencional
Alcantarillado

52

6.1.2. Componente económico

Tabla 5. ¿Sus ingresos provienen de?
Ingresos N° %

La agricultura 2 12,50

Ganadería 0 0,00

Plantaciones forestales 14 87,50

Negocios 0 0,00

Otro-especifique 0 0,00

Sumatoria 100,00%

Elaborado por: La autora

Gráfico 5. ¿Sus ingresos provienen de?

Elaborado por: La autora

Interpretación: El 87,50%, respondieron que sus ingresos provienen de las

plantaciones forestales y el 12,50% proviene de la agricultura, las mismas que son

permanentes, la población solo se dedica a estas dos actividades para su sustento

familiar.

Tabla 6. ¿Qué producto de su finca le genera ingresos económicos?
Actividades N° %

Maíz 10 62,50

Café 6 37,50

Sumatoria 100,00%
Elaborado por: La autora

12,50%

87,50%

¿Sus ingresos provienen de?

La agricultura

Ganadería

Plantaciones forestales

Negocios

Otro-especifique

53

Gráfico 6. ¿Qué producto de su finca le genera ingresos económicos?

Elaborado por: La autora

Interpretación: En el gráfico 6, el producto que más ingreso económico genera

es el maíz con 62,50%, seguido del café con el 37,50%, a pesar de haber

establecido plantaciones de teca, cultivan otros productos como sustento para sus

familias.

6.1.3. Componente forestal

Tabla 7. ¿En su finca ha establecido plantaciones forestales?
Plantaciones N° %

Si 16 100,00

No 0 0,00

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 7. ¿En su finca ha establecido plantaciones forestales?

Elaborado por: La autora

Interpretación: El 100% de los encuestados respondieron que si han establecido

plantaciones forestales, es una alternativa para cuidar el medio ambiente,

recuperar las áreas deforestadas.

100%

¿En su finca ha establecido plantaciones forestales?

Si

No

62,50%

37,50%

¿Qué producto de su finca le genera mas ingresos?

Maíz
Café

54

Tabla 8. ¿Cuál especie?
Especie N° %

Caoba 0 0,00

Chuncho 0 0,00

Teca 16 100,00

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 8. ¿Cuál especie?

Elaborado por: La autora

Interpretación: El 100% de los propietarios encuestados, respondieron que han

establecido plantaciones de teca, por el valor económico y ambiental que tiene

esta especie.

.

Tabla 9. ¿Cuál es el área establecida en la plantación de teca?
Área establecida N° %

0 -1 ha 0 0,00

1 – 5has 5 31,25

5 - 10has 4 25,00

10 o más has 7 43,75

Sumatoria 100,00%
Elaborado por: La autora

100%

¿Cuál especie?

Caoba

Chuncho

Teca

55

Gráfico 9. ¿Cuál es el área establecida en la plantación de teca?

Elaborado por: La autora

Interpretación: El 43,75% de los propietarios, han establecido de 10 o más has

de la especie teca, el 31,25% tienen de 1 a 5 has, y el 25 % de 5 a 10 has

respectivamente, significa que otras aéreas lo utilizan para otros cultivos de ciclo

corto.

Tabla 10. ¿Ha recibido asistencia técnica en el componente forestal?
Asistencia Técnica N° %

Si 16 100,00

No 0 0,00

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 10. ¿Ha recibido asistencia técnica en el componente forestal?

Elaborado por: La autora

Interpretación: El 100% de los propietarios encuestados respondieron que han

recibido capacitaciones en este ámbito por el Ministerio de Agricultura y

Ganadería.

31,25 %

25,00 %
43,75 %

¿Área establecida en la plantación de teca?

0 -1ha

1 -5has

5 -10has

10 o más has

100%

¿Ha recibido asistencia técnica en el componente forestal?

Si No Que institución: MAGAP, MAE, INIAP, OTRA

56

Tabla 11. ¿Qué beneficios espera de una plantación forestal?
Beneficios de plantación forestal N° %

Economía a mediano y largo plazo 3 18,75

Herencia para los hijos 13 81,25

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 11. ¿Qué beneficios espera de una plantación forestal?

Elaborado por: La autora

Interpretación: En el gráfico 11, el 85,25% los propietarios encuestados

respondieron que el beneficio que esperan de la plantación es obtener economía a

mediano y largo plazo, y el 81,25% corresponde a herencias y aporte para mitigar

el cambio climático con el almacenamiento de carbono.

6.1.4. Componente ambiental

Tabla 12. ¿Conoce sobre los beneficios que el estado promueve para establecer

 plantaciones forestales?
Beneficios N° %

Si 16 100,00

No 0 0,00

Sumatoria 100,00%
Elaborado por: La autora

18,75%

81,25%

¿Qué beneficios espera de una plantación forestal?

Economía a mediano y largo plazo Herencia para los hijos

57

Gráfico 12. ¿Conoce sobre los beneficios que el estado promueve para establecer

 plantaciones forestales?

Elaborado por: La autora

Interpretación: El 100% de los encuestados conocen sobre los beneficios

ambientales que el estado promueve a través de las plantaciones forestales a nivel

nacional, de esta manera aportar al cuidado del medio ambiente.

Tabla 13. ¿De estos términos cual es el más conocido para usted?
Términos N° %

Forestal 15 93,75

Biomasa 0 0,00

Captura de carbono 1 6,25

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 13. ¿De estos términos cual es el más conocido para usted?

Elaborado por: La autora

Interpretación: El 93,75% de los propietarios conocen el término forestal y el

6,25% han escuchado el término captura de carbono, debido a que han establecido

plantaciones de teca en la comuna San Pablo.

100%

¿Conoce sobre los beneficios ambientales que el estado

promueve para establecer plantaciones forestales?

Si

No

93,75%

6,25%

¿De estos términos cuál es el más conocido para usted?

Forestal

Biomasa

Captura de carbono

58

Tabla 14. ¿Conoce usted cómo se determina la captura de carbono en especies

 forestales?
Determinación de la captura de carbono N° %

Si 0 0,00

No 16 100,00

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 14. ¿Conoce usted cómo se determina la captura de carbono en especies

forestales?

Elaborado por: La autora

Interpretación: El 100% de los encuestados manifestaron, no tener conocimiento

sobre captura de carbono en especies forestales, significa que es la primera vez

que tienen este tipo de plantaciones en la comuna.

Tabla 15. ¿Cómo se enteró se este sistema?
Instituciones N° %

Institución pública 16 100,00

Institución privada 0 0,00

ONG 0 0,00

Sumatoria 100,00%

Elaborado por: La autora

100%

¿Conoce usted cómo se determina la captura de carbono en

especies forestales?

Si

No

59

Gráfico 15. ¿Cómo se enteró de estos términos?

Elaborado por: La autora

Interpretación: En el gráfico 15, el 100% de los encuestados se enteraron sobre

los proyectos forestales que el estado promueve a través del Ministerio de

Agricultura y Ganadería.

Tabla 16. ¿Qué acciones realizarías para conservar los bosques?
Acciones N° %

No talar los árboles 0 0,00

Aprovechar la madera legalmente 7 43,75

Planes de reforestación con especies nativas 9 56,25

Sumatoria 100,00%
Elaborado por: La autora

Gráfico 16. ¿Qué acciones realizarías para conservar los bosques?

Elaborado por: La autora

Interpretación: El 56,25% de los encuestados respondieron, realizar planes

reforestación con especies nativas, propios del lugar y el 43,75% aprovechar la

manera legalmente, como lo dispone el Ministerio del Ambiente.

100%

¿Cómo se entero de este sistema?

Institución pública

Institución privada

ONG

43,75%

56,25%

¿Qué acciones realizarías para conservar los bosques?

No talar los árboles

Aprovechar la

madera legalmente

Planes de

reforestación con

especies nativas

60

6.2. Estimar la cantidad de biomasa y carbono de los árboles de teca.

Inventario forestal

6.2.1. Clase diamétrica

La producción forestal también se expresa por clase diamétrica, de tal

manera que se realizó el conteo de cada uno de los árboles y se le asignó una clase

diamétrica de acuerdo a un diámetro determinado obteniendo los siguientes

resultados.

Tabla 17. Clase diamétrica teca (Tectona grandis Linn F.)

Parcelas
Diámetro

Total
< 10cm 10-15cm 15-20cm 20-25cm 25-30cm

1 19 7 1 0 0 27

2 7 35 4 0 0 46

3 3 24 19 0 0 46

4 11 29 3 0 0 43

Total 40 95 27 0 0 162
Elaborado por: La Autora

Gráfico 17. Clase diamétrica teca (Tectona grandis Linn F.)

Elaborado por: La autora

Interpretación: En el gráfico 17, se observa el número de árboles existentes en

cada clase diamétrica siendo el diámetro de 10-15cm el que mayor número de

árboles presenta con un total de 95 unidades, seguido tenemos el diámetro de

40

95

27

0 0
0

20

40

60

80

100

< 10cm 10-15cm 15-20cm 20-25cm 25-30cm

N
°

d
e

ár
b
o

le
s

Diámetro de cada árbol

Clase diámetrica teca (Tectona grandis Linn F.)

61

<10cm con 40 unidades, el diámetro de 15-20cm presenta 27 unidades, esto

quiere decir que existe variabilidad de crecimiento en áreas de la plantación.

6.2.2. Diámetro a la altura del pecho

El Diámetro a la altura del pecho promedio es 11,92cm con un incremento

medio anual de 2,98cm/año, el diámetro a la altura del pecho promedio se

determinó en base a una media aritmética realizada con los datos obtenidos de

cada uno de los arboles medidos en el trabajo de campo y el incremento medio

anual se obtuvo de la relación entre el diámetro promedio para la edad de la

plantación.

Gráfico 18. Diámetro a la altura del pecho

Elaborado por: La Autora

Interpretación: En el Grafico 18, se puede apreciar el diámetro a la altura del

pecho promedio para cada una de las unidades de muestreo, en el cual se

identificó que la parcela 3 presenta el diámetro más elevado con 14,52cm mientras

tanto la parcela 1 tiene el menor promedio con una dimensión de 9,11cm. Se debe

considerar que es una plantación joven, significa que la plantación se encuentra en

buenas condiciones de acuerdo a las características del lugar.

9,11

12,19

14,52

11,87

0,00

4,00

8,00

12,00

16,00

1 2 3 4

cm

Parcelas

Diámetro a la altura del pecho (DAP)

62

6.2.3. Altura total

La altura total promedio es de 11,46m con un incremento medio anual de

2,86m/año. La altura total promedio se determinó en base a una media aritmética

realizado con los datos obtenidos de cada uno de los arboles medidos en el trabajo

de campo y el incremento medio anual se obtuvo de la relación entre el diámetro

promedio para la edad de la plantación.

Gráfico 19. Altura total

Elaborado por: La Autora

Interpretación: El Grafico 19, muestra los resultados obtenidos en cuanto al

promedio por altura para cada unidad de muestreo, en el cual se puede identificar

que la parcela con mayor promedio de altura es la número 3 con un valor de

13,65m y la parcela número 1 es la que menor promedio presentó 7,88m. Se

puede identificar además que la parcela 3 presento mejor rendimiento tanto en

altura y diámetro a la altura del pecho, significa que esta parcela se encuentra

ubicada en buenas condiciones topográficas del lugar.

6.2.4. Área basal

Parcela 1

Formula:
π dap

2

7,88

12,89
13,65

11,44

0

4

8

12

16

1 2 3 4

m

Parcelas

Altura total

63

Datos:

AB = ¿?

π = 3,1416

DAP = 10,50 cm

Reemplazando datos del primer árbol tenemos:

3,1416 10,50 cm

2

AB = 0,009 m
2

Parcela 2

Formula:
π dap

2

Datos:

AB = ¿?

π = 3,1416

DAP = 14,32 cm

Reemplazando datos del primer árbol tenemos:

3,1416 2

AB = 0,016 m
2

Parcela 3

Formula:
π dap

2

Datos:

AB = ¿?

π = 3,1416

DAP = 9,23 cm

Reemplazando datos del primer árbol tenemos:

3,1416 cm

2

AB = 0,007 m
2

64

Parcela 4

Formula:
π dap

2

Datos:

AB = ¿?

π = 3,1416

DAP = 13,69 cm

Reemplazando datos del primer árbol tenemos:

3,1416 2

.

AB = 0,0147 m
2

6.2.5. Volumen

Parcela 1

Fórmula: V = AB *hc*f

Datos

V = ¿?

AB = 0.009 m
2

hc = 7 m

f = 0,65

Reemplazando datos del primer árbol tenemos

V = (0.009 m
2
* 7 m * 0,65)

V = 0,039 m
3.

Parcela 2

Fórmula: V = AB *hc*f

Datos

V = ¿?

AB = 0,016 m
2

65

hc = 12 m

f = 0,65

Reemplazando datos del primer árbol tenemos:

V = (0,016 m
2
* 12 m * 0,65)

V = 0,126 m
3.

Parcela 3

Fórmula: V = AB *hc*f

Datos

V = ¿?

AB = 0.007 m
2

hc = 5 m

f = 0,65

Reemplazando datos del primer árbol tenemos

V = (0,007 m
2
* 5 m * 0,65)

V = 0,022 m
3.

Parcela 4

Fórmula: V = AB *hc*f

Datos

V = ¿?

AB = 0.0147 m
2

hc = 11 m

f = 0,65

Reemplazando datos del primer árbol tenemos:

V = (0,0147 m
2

* 11 m * 0,65)

V = 0,105 m
3.

66

Tabla 18. Resultados del inventario forestal de la plantación de teca

N°

Parcelas

N°

(Arb)

DAP

(cm)

A-C

(m)

A-T

(m)

AB

(m
2
)

V

(m
3
)

AB/ha

m²

V/ha

m³

IMA(m³)

(ha/año)

1 27 9,11 5,44 7,88 0,006 0,027 1,65 7,29 1,82

2 46 12,19 9,89 12,89 0,012 0,080 5,52 36,98 9,25

3 46 14,52 10,65 13,65 0,017 0,120 7,83 55,13 13,78

4 43 11,87 8,44 11,44 0,012 0,071 5,02 30,44 7,61

Total 162 47,69 34,43 45,86 0,047 0,298 20,02 129,84 32,46

M 40,50 11,92 8,61 11,47 0,012 0,075 5,005 32,46 8,12

Elaborado por: La autora

DAP (cm)

Altura Comercial (AC) m

Altura Total (AT) m

Área Basal (AB) m2

Volumen (V) m3

Incremento medio anual metros cúbicos por hectárea por año (IMA m
3/

ha/año)

Media (M)

6.2.6. Densidad de la madera

Del análisis obtenido en el laboratorio (INIAP), Estación Experimental

Central de la Amazonia en la Provincia de Orellana, se determinó que la madera

de teca en peso seco tiene una densidad de 470 kg/m³.

Tabla 19. Densidad de la madera
Peso Verde Peso Seco Densidad

(gr/ml)
N°

R.

Muestra 1 Muestra 2 Muestra 1 Muestra 2

P. V.

(gr)

V. V.

(ml)

P. V.

(gr)

V. V.

(ml)

P. S.

(gr)

V. S.

(ml)

P. S.

(gr)

V. S.

(ml)
M 1 M2

1 214,48 190 233,14 200 108,71 150 97,99 154 0,57 0,49

2 226,44 200 213,31 202,2 88,91 140 96,39 170 0,44 0,48

3 226,49 204,2 221,27 203 96,95 154 90,45 160 0,47 0,45

4 242,64 215,4 226,4 204,2 89,48 104,4 86,29 173,1 0,42 0,42

5 233,09 202 226,06 206 100,96 140 101,44 154,4 0,50 0,49

Total 1143,14 1011,6 1120,18 1015,4 485,01 688,4 472,56 811,5 2,41 2,33

Media 228,63 202,32 224,036 203,08 97,002 137,68 94,512 162,3 0,48 0,47

Total densidad peso seco 0,47

Elaborado por: La Autora

67

6.2.7. Biomasa del fuste

En base al resultado de la densidad básica de la madera, se procedió a

calcular la biomasa total del fuste para cada uno de los árboles de la superficie

muestreada, presentando los siguientes resultados:

Fórmula: Bf = V*DB

Parcela 1

Datos:

Bf = ¿?

V = 0,039 m³

DB = 470 kg/m³

Desarrollo

BF = 0,039 m³ x 470 kg/m³

BF = 18,33 ton/ha

Parcela 2

Datos:

Bf = ¿?

V = 0,126 m³

DB = 470 kg/m³

Desarrollo

BF = 0,126 m³ x 470 kg/m³

BF = 59,22 tn/ha

Parcela 3

Datos

Bf = ¿?

V = 0,022 m³

DB = 470 kg/m³

68

Desarrollo

BF = 0,022 m³ x 470 kg/m³

BF = 10,34 tn/ha

Parcela 4

Datos

Bf = ¿?

V = 0,105 m³

DB = 470 kg/m³

Desarrollo

BF = 0,105 m³ x 470 kg/m³

BF = 49,35 tn/ha

Para el cálculo del factor de expansión se aplicó la siguiente fórmula

Formula: FEB = Exp. {3.213-0,506 Ln ∑W }

Desarrollo

FEB = Exp. {3.213-0,506* Ln (137,24)} = 2,06

6.2.8. Biomasa total

Se presentó el valor de la biomasa total para lo cual se expandió la

biomasa de los fustes para tomar en cuenta la biomasa de los otros componentes

(ramas y follaje), con el siguiente proceso:

Fórmula: BT = Btf x feb

Parcela 1

Datos

BT = ¿?

Btf = 18,33 ton/ha

Feb = 2,06

69

Desarrollo

Btf = 9,47 * 2,06

Btf = 19,51 ton/ha.

Parcela 2

Datos

BT = ¿?

Btf = 59,22 ton/ha

Feb = 2,06

Desarrollo

Btf = 59,22 ton/ha * 2,06

Btf = 121,99 ton/ha.

Parcela 3

Datos

BT = ¿?

Btf = 10,34 ton/ha

Feb = 2,06

Desarrollo

Btf = 10,34 * 2,06

Btf = 21,30 ton/ha.

Parcela 4

Datos

BT = ¿?

Btf = 49,35 ton/ha

Feb = 2,06

Desarrollo

Btf = 49,35 * 2,06

Btf = 101,66 ton/ha.

70

Para obtener el valor promedio de Biomasa total por hectárea se realizó la

suma de las cuatro parcelas y se calculó el promedio de la biomasa por hectárea

obteniendo los siguientes resultados:

Fórmula

B/ha= ∑WBA / Nparcelas

Desarrollo

B/ha =∑WBA: (19,51 +121,99 + 21,30 + 101,66)/4

B/ha= 66,12 tn/ha.

Tabla 20. Resultados de la biomasa del fuste, biomasa total

N° Parcelas
VOLUMEN

(m3/ha)

Densidad

Kg/m3

Biomasa

Fuste

ton/ha

Biomasa Total

/ton/has

Factor de

expansión

1 7,29
470 18,33 19,51

2,06

2 36,98
470 59,22 121,99

3 55,13
470 10,34 21,30

4 30,44
470 49,35 101,66

Total 129,84

137,24 264,46

M 32,46

34,31 66,12
Elaborado por: La autora

Para calcular el total de la biomasa aérea se procede a multiplicar el valor

calculado por hectárea y multiplicarlo por el total de la superficie de la plantación

obteniendo el siguiente resultado:

Este valor se multiplico por el área total de la plantación que es de 12,85

has para obtener la biomasa aérea total que presenta la plantación, de la siguiente

manera:

B/Plantación = 66,12 ton/ha * 12,85ha = 849,64 ton

Resultado Biomasa aérea total = 849,64 toneladas en la plantación.

71

6.2.9. Carbono fijado

Para obtener el cálculo del carbono se realizó en base a la biomasa

calculada y multiplicada por el factor 0,5.

Fórmula: C = BT x F

Desarrollo

C = 66,12 *0,5

C = 33,06 ton/ha.

6.3. Propuesta de plan de manejo ambiental para la especie teca

1. Introducción

Analizado los impactos socio económico, ambiental, la estimación de

biomasa y carbono, propone el Plan de Manejo Integral, el mismo que contempla

programas que están dirigidos a promover un desarrollo social, económico,

ambiental de la comuna San Pablo, garantizando la oferta de bienes y servicios

esenciales para el desarrollo de los habitantes, a través del manejo y conservación

de los recursos naturales del área de estudio.

2. Objetivo

 General

Proponer un Plan de manejo integral para la comuna San Pablo con

propósito de conservar, proteger las plantaciones forestales.

3. Alcance

El presente Plan plantea medidas tendientes a prevenir y mitigar la

deforestación, el avance de la frontera agrícola, con el fin de contribuir con el

equilibrio y la sustentabilidad del medio ambiente. Los principales programas que

desarrollará esta propuesta son los siguientes:

72

 Programa de Capacitación

 Programa de Cobertura Vegetal

 Programa de Monitoreo y Seguimiento

4. Plan de Manejo Ambiental

4.1. Programa de Capacitación

Este programa consiste en capacitar a la comuna San Pablo, sobre mal uso

de los recursos naturales, uso de productos químicos en los cultivos, tala

indiscriminada de árboles y las posibles soluciones para mitigar estos problemas

ambientales.

a. Objetivo

Establecer charlas y compañas de sensibilización y educación ambiental a

la comunidad con el fin de fortalecer el conocimiento sobre la importancia de no

contaminar el medio ambiente.

b. Actividades

Las medidas a tomar en cuenta para la capacitación a la comuna son las

siguientes:

 Establecer charlas y compañas de sensibilización, a la comuna San Pablo,

a para generar cambio de actitud en cuanto al uso y preservación de los

recursos naturales.

 Talleres de capacitación sobre educación ambiental y buenas prácticas

ambientales.

 Elaborar una campaña de comunicación sobre los beneficios de las

plantaciones bajo sistemas agroforestales.

73

En la Tabla 21 se indica el presupuesto estimado para la ejecución del

programa capacitación.

Tabla 21. Presupuesto del Programa Capacitación

Actividad Responsable Valor estimado

(USD)

Charlas y campañas de

sensibilización para generar

cambio de actitud en cuanto

al uso y preservación de los

recursos naturales (6

Talleres)

 Técnicos del GADP

“SAN SEBASTIÁN

DEL COCA”,

MAGAP y MAE

600,00

Talleres de capacitación

sobre educación ambiental y

buenas prácticas (4 Talleres).

Técnico del GADP

“SAN SEBASTIÁN

DEL COCA”,

MAGAP y MAE

400,00

Total 1.000,00

Elaborado por: La autora

4.2. Programa de cobertura vegetal

El Programa de Cobertura Vegetal de la comuna San Pablo, contiene un

conjunto de medidas y acciones enfocadas al cumplimiento de la Normativa

Ambiental vigente.

Objetivo

Reforestar las áreas perdidas, con especies nativas o exóticas, para

recuperar la cobertura vegetal.

Actividades

Las medidas que se tomará en cuenta para reforestar las áreas pérdidas son

las siguientes:

74

 Solicitar al Ministerio de Agricultura y Ganadería, MAE plantas acorde a

la zona, capacitación en cuanto a la siembra y cuidado de la misma. Con el

aporte de técnicos del MAGAP y MAE, capacitación a productores de la

comuna en técnicas de reforestación.

 Plantar especies en las áreas deforestadas.

 Para determinar el prendimiento de las plantas sembradas y sobrevivencia

de las mismas, realizar los respectivos controles y manejo de cada especie

reforestada.

 Proponer sistemas agroforestales para mejorar las condiciones de vida de

los productores de este sector, como también aportar a la conservación.

Tabla 22. Presupuesto para el Programa de Cobertura Vegetal

Actividad Responsable Valor estimado

(USD)

Solicitar al Ministerio de

Agricultura y Ganadería,

plantas para el plan de

reforestación (10.000

Plántulas varias especies)

 Técnicos del GADP

“San Sebastián del

Coca”, MAGAP y

MAE

4.000,00

Asistencia Técnica

MAGAP/MAE en sistemas

agroforestales/ 10 visitas)

Técnicos del GADP

“San Sebastián del

Coca”, MAGAP y

MAE

600,00

Total 4.600,00

Elaborado por: La autora

4.3. Programa de Monitoreo y Seguimiento

El presente programa de monitoreo y seguimiento tiene como propósito

supervisar las actividades programadas en el Plan.

a. Objetivo

Seguimientos a las actividades del presente Plan, con el propósito de que

se cumplan los objetivos y acciones.

75

b. Actividades:

 Control y seguimiento de las áreas reforestadas en la comuna San Pablo

con especies del sistema agroforestal establecido.

 Evaluación final de las acciones propuestas en el Plan.

Presupuesto estimado para el Programa de Monitoreo y Seguimiento.

Tabla 23. Presupuesto para el Programa de Monitoreo y Seguimiento.

Actividades Desarrollo Responsable Valor estimado (USD)

Convenio Comuna

MAGAP/MAE.

Visitas de

seguimiento y control

de las áreas

reforestadas. (4 visitas

anuales/3 años)

Convenio

Visitas

Comuna San

Pablo, Técnico

del

MAGAP/MAE

600,00

Taller final de

cumplimiento de

acciones y

compromisos mutuos

Taller

Comuna San

Pablo, Técnico

del

MAGAP/MAE

150,00

Total 750,00

Elaborado por: La autora

4.4. Costo estimado para la ejecución del Plan

Tabla 24. Presupuesto para la ejecución del Plan de Manejo Ambiental

Programas
Presupuesto

USD

Meses

1 2 3 4 5 6 7 8 9 10 11

1

2

Programa Capacitación

Ambiental.
1.000,00

Programa de Cobertura

Vegetal.
4.600,00

Programa de Monitoreo y

Seguimiento.
750,00

Total 5.750,00 USD

Elaborado por: La Autora

76

7. DISCUSIÓN

7.1. Definir el impacto socio económico y ambiental de una plantación de

teca en la Comuna San Pablo.

Espinoza (2014), en su estudio: “Importancia e Impacto Económico en

Balzar en la Exportación de Teca”, señala que el ciclo de vida de la teca es largo,

da excelentes ganancias las cuales triplican la inversión realizada desde un

comienzo, por lo tanto, la influencia de la teca producida en Balzar por su extenso

ciclo de vida ha generado un mejor estilo de vida.

En la parte Social, los proyectos desarrollados por las empresas petroleras,

las ONGs, y el estado han generado la necesidad en las comunidades a

organizarse y capacitarse como una medida de defensa y desarrollo para los

habitantes. Sin embargo hoy en día la Constitución de la República del Ecuador,

genera una inter relación entre la naturaleza y el ser humano, que permite coexistir

de manera armónica, por otra parte el Plan Nacional del Buen Vivir (2013-2017)

en sus objetivos 7: Garantizar los derechos de la naturaleza y promover la

sostenibilidad ambiental territorial y global, 10: Impulsar la transformación de la

matriz productiva, y 11: Asegurar la soberanía y eficiencia de los sectores

estratégicos para la transformación industrial y tecnológica, cuales permitirán

generar un desarrollo social enfocado al buen vivir de la población.

En lo económico, a nivel comunitario en la zona no se han desarrollado

proyectos forestales con especies exóticas como es la teca. Sin embargo se puede

citar a las plantaciones de las empresas aceiteras (Palmar del Río) que han

generado fuentes de empleo; el proyecto forestal de la comuna san Pablo ha

generado fuentes de trabajo para los habitantes y se proyecta obtener ingresos por

la venta de la madera a mediano y largo plazo. En la provincia de Sucumbíos

actualmente según los datos de la Oficina Técnica de Nueva loja del MAGAP se

viene aprovechando alrededor de 1000 m³ de téca el cual está siendo

comercializada en la provincia de Pichincha y en la costa ecuatoriana.

77

En el tema ambiental, la deforestación y el cambio de uso del suelo en la

Amazonía según fuentes del Ministerio del Ambiente están causando efectos

negativos en el ambiente. Por lo que una de las alternativas que se viene

implementando a través de los ministerios es la reforestación con fines de

restauración (activa y pasiva) y productiva.

7.2. Estimar la cantidad de biomasa y carbono de los árboles de teca.

Según (García, 2007) Estudiante de la “Escuela Superior Politécnica del

Litoral” Durante el desarrollo del estudio denominado “Identificación de la

calidad de sitio, utilizando el incremento medio anual en un cultivo de rebrote de

teca en la hacienda Tecal Robusta.” Manifiesta que se obtuvieron los siguientes

resultados: Para la estación seca se obtuvo en promedio: dap de 0,01 m., área

basal 0,023 m². altura total 17,31 m. y volumen 0,29 m³. Para la estación lluviosa

un dap de 0,02 m., área basal de 0,03 m², una altura de 18,44 m., y un volumen

0,31 m³. Comparando ambas tomas se observa que existió un incremento en

estas variables y son: 0,01 m., para el dap, 0,007 m² para el área basal, 1,13 m

para la altura y 0,02 m³ para el volumen. Significa que a los cuatro años de edad

en el estudio realizado, no existe mucha diferencia en los valores obtenidos en

comparación con el estudio de la costa, por lo tanto, se encuentra en buenas

condiciones climatológicas, y es recomendable establecer plantaciones forestales

con dicha especie en la comuna San Pablo.

Según (Ariel Bailarín Mecha, 2011), en su tesis denominado

“Comportamiento y manejo de Tectona grandis L. f. y Cordia alliodora (Ruiz &

Pav. Oken en Zamorano, Honduras” detalla que la plantación de teca con 27 años

presenta una densidad de 511 árboles/ha, el dap promedio es de 25,6 cm, la altura

total varía entre 12 m y 16 m y la altura comercial entre 4m y 8 m. La variable

dasométrica indica que la plantación está estancada en crecimiento de dap y

altura. Tal situación presenta bajos rendimientos volumétricos, en la teca 259

m³/ha de volumen total y 105 m³/ha de volumen comercial; en la teca el IMA en

dap es de 0,95 cm/año y el IMA en altura es de 0,56 m/año. De los resultados del

inventario forestal, se observó que la plantación de teca (Tectona grandis Linn F.)

alcanzó un diámetro a la altura del pecho promedio de 11,92cm, altura promedio

78

de 11,46m, área basal promedio de 5,005m²/ha y volumen promedio de

32,46m³/ha, a los 4 años de edad con un incremento medio anual de

8,12m³/ha/año.

Por lo tanto, el estudio realizado en la comuna San Pablo, a pesar de su

corta edad, los valores obtenidos son moderados en comparación con el estudio de

la costa, y el estudio en Honduras a los 27 años la especie tiene un bajo

rendimiento, se refiere que en las condiciones donde se encuentra ubicada no son

aptas para esta especie.

Según, E. Jiménez, A. Landeta (2012), quien realizó la investigación

sobre “Producción de biomasa y fijación de carbono en las plantaciones de teca

(Tectona grandis Linnf F.) Campus Prosperina - ESPOL” en la costa y determinó

que la cantidad de biomasa total para (Tectona grandis) está en un rango de 27,68

tn/ha a 66,12 tn/ha. La biomasa área representa en promedio el 62%, las raíces el

22%, la hojarasca el 12% y la necromasa leñosa el 4%. Las dos investigaciones

tienen una diferencia de 4 años de edad para esta especie. Cuyos valores reflejan

que no existe diferencia marcada en relación a la biomasa y carbono almacenado.

Jiménez al determinar estos parámetros en Ecuador, Brasil y Costa Rica

determinó que la procedencia que presentó mayor almacenamiento de carbono en

teca, fue de Ecuador con 33,06 tnC/ha.

Investigaciones realizadas por Profafors 2011 ” Diseño de un proyecto

REDD + en comunas Kichwas de la Amazonía ecuatoriana” en la provincia de

Orellana en el Cantón Loreto aproximadamente a 50 minutos de la plantación de

la comuna San Pablo, determinó que la cantidad de biomasa que fija un bosque

nativo fue de 462 ton/ha; en la que existen varias especies y diferentes edades, sin

embargo esto nos permite corregir que una plantación con madera de alta

densidad en un corto periodo de tiempo puede fijar una gran cantidad de biomasa,

resultados que se afirma Mogrovejo (2012); en la que menciona que la cantidad

de carbono fijado en comparación con los volúmenes obtenidos en la zona de

Loreto para bosque nativo es de 137,00 ton /ha, lo que corresponde a cinco veces

más alto en referencia a los datos obtenidos en la plantación de teca.

79

Según los autores mencionados podemos determinar que en cuatro años de

edad, teca produce una densidad de 470,00kg/m³, la biomasa obtenida es de

66,12ton/ha, y el carbono almacenado es de 33,06ton/ha, por lo que no existe

mucha diferencia, las plantación se encuentra en buenas condiciones geográficas y

ambientales, estos factores son primordiales para un potencial crecimiento de la

especie.

7.3. Propuesta de plan de manejo ambiental para la especie teca.

El Plan de Manejo Ambiental (PMA) es un instrumento de gestión, la

finalidad es servir como guía de programas, procedimientos, prácticas y acciones,

orientados a prevenir, minimizar, mitigar y controlar los impactos y riesgos

ambientales, que son generados por las actividades antrópicas, contiene: Programa

de Capacitación, Programa de Cobertura Vegetal, Programa de Monitoreo y

Seguimiento, según Bustos, (2013) el Plan de manejo ambiental, garantiza la

protección del medio ambiente a través del cumplimiento de cada una de las

medidas de protección contenidas en el Plan de Manejo Ambiental.

80

8. CONCLUSIONES

De los resultados obtenidos de la presente investigación se ha llegado a las

siguientes conclusiones.

 Los impactos causados por la intervención de un proyecto forestal, en

lo social positivo, debido a que se han apropiado del proyecto y ha

generado lasos familiares; en lo económico ha generado fuentes de

trabajos e ingresos económicos para los propietarios; referente al tema

ambiental, las fincas al mantener la cobertura vegetal están fijando

biomasa y carbono lo que contribuye a mitigar el cambio climático.

 La plantación de teca (Tectona grandis Linn F.) que cuenta con una

superficie de 12,85ha, presenta un volumen de 32,46m
3
/ha,. Su área

basal es de 5,005m²/ha. Significa que la plantación se encuentra en

condiciones aceptables en comparación con otros estudios similares

sobre la especie.

 En las condiciones de ubicación geográfica y ambiental, la biomasa

aérea de una plantación de teca de cuatros años de edad de la comuna

San Pablo, generó 66,12ton/ha, la cantidad de carbono almacenado

produjo un valor de 33,06ton/ha., que nos da una idea de que la

plantación no es homogénea y su producción es mejor.

 El análisis de los datos de la densidad básica de la madera se

determinó un valor de 470kg/m³, lo cual que permite determinar que

las condiciones de la madera son buenas.

 En necesidad a la problemática investigada se propone el Plan de

Manejo Ambiental, instrumento técnico donde se establece una serie

de actividades y medidas que se debe tomar en consideración para

prevenir y preservar el medio ambiente, cumpliendo con la normativa

ambiental vigente de nuestro País, para garantizar el bienestar de las

familias, y salvaguardar el entorno natural.

81

9. RECOMENDACIONES

En base a las conclusiones llegadas se recomienda lo siguiente.

 Capacitar a la comunidad en los proyectos forestales, que el gobierno

promueve para mejorar las condiciones de vida y aportar al medio

ambiente en almacenamiento de carbono.

 Realizar seguimiento y monitoreo del crecimiento de la plantación para

compararlo con las plantaciones de la costa, considerando una

alternativa factible de desarrollo para las comunidades en la Amazonía

Ecuatoriana.

 Realizar estudios comparativos de teca y replicar este tipo de

investigación con el afán de establecer redes de monitoreo que

alimenten bases de datos a nivel nacional.

 Considerar el Plan de Manejo Ambiental, en la comuna San Pablo,

realizado en el presente estudio, con la finalidad de mejorar las áreas

deforestadas, contribuir al manejo adecuado de los recursos naturales, y

así aportar al desarrollo sostenible, conjuntamente con las autoridades y

funcionarios del Gobierno Autónomo Descentralizado Municipal de

Joya de los Sachas, Provincia de Orellana.

82

10. BIBLIOGRAFÍA

Ariel Bailarín Mecha, J. M. (Noviembre de 2011). Zamorano. Obtenido de

Comportamiento y manejo de Tectona grandis L. f. y Cordia Alliodora

(Ruiz & Pav.) Oken en Zamorano, Honduras:

 http://bdigital.zamorano.edu/bitstream/11036/451/1/T3213.pdf

Baena, A., & Pueyo, A. (2006). Competitividad y Cambio Climático. (E.

Lizarralde, Ed.)

CNI ITTO. (05 de Julio de 2012). Obtenido de Estimación del carbono

almacenado en la biomasa del bosque de la comunidad nativa Ese'Esja de

Infierno-Made de Dios, Perú:

http://www.itto.int/files/itto_project_db_input/2944/Technical/ESTIMACI%C3%

93N%20DE%20CARBONO%20CNI.pdf

Damien, A. (2010). LA BIOMASA: Fundamentos, Tecnologías y A plicaciones

(Primera Edición ed.). (A. M. Cenzano, J. Madrid Cenzano, L. Antonio ,

& A. Madrid Vicente, Trads.) Paris: MUNDI-PRENSA.

Delgado Tardáguila, R. (2008). Energías y Cambio Climático (Primera ed.).

España: Universidad de Salamanca.

Escoto, N. R. (2005). Obtenido de Fijación de carbono en la biomasa y en el suelo

de especies forestales nativas del Trópico Húmedo .

FAO. (2005). Informe Nacional Complementario Argentina. Proyectos Fijación

de Carbono.

Gallegos R, A., García R, A., Parada S, B., Benavides, J., Hernández A, E., &

Gómez Aguilar , J. (26 de Noviembre de 2010). Obtenido de

CUANTIFICACIÓN DE AGUA Y CARBONO EN PLANTACIONES

DE TECA (Tectona grandis, L.E) EN BAHíA DE BANDERAS,

NAYARIT, MÉXICO.:

http://biblioteca1.infor.cl:81/DATAFILES/25102.pdf

García, E. A. (2007). Obtenido de "Identificación de la calidad de sitio, utilizando

el incremento medio anual en un cultivo de rebrote de teca en la hacienda

Tecal Robusta":

http://www.cib.espol.edu.ec/Digipath/D_Tesis_PDF/D-37014.pdf

83

González Zárate , M. (12 de Diciembre de 2008). Estimación de la biomasa aérea

y la captura de carbono en regeneración natural de Pinus maximinoi H.

E. Moore, Pinus oocarpa var. ochoterenai Mtz. y Quercus sp. en el norte

del Estado de Chiapas, México. Obtenido de

 http://orton.catie.ac.cr/repdoc/A2922E/A2922E.PDF

González, A. D. (17 de Agosto de 2009). Producción de biomasa y fijación de

carbono en las plantaciones (Tectona grandis Linn F.) en la Espol

Campus "Ing. Gustavo Galindo". Obtenido de

https://www.dspace.espol.edu.ec/bitstream/123456789/10314/1/D-42166.pdf

GUARNIZO ROJAS, J. M., & PALACIOS HERRERA, B. G. (24 de Agosto de

2013). “Respuesta inicial de una plantación de Tectona grandis L.f a la

fertilización con N-P-K; N-P Y Muriato de Potasio en los predios de la

Empresa Fideicomiso Palmar del Río Cantón Coca Provincia de

Orellana. Obtenido de

http://dspace.unl.edu.ec/jspui/bitstream/123456789/5888/1/RESPUESTA%20INI

CIAL%20DE%20UNA%20PLANTACI%C3%93N%20DE%20Tectona%

20grandis%20L.f%20A%20LA%20FERTILIZACI%C3%93N.pdf

INIAP. (2014). Instituto Nacional Autónomo de Investigaciones Agropecuarias -

Estación Experimental Central de la Amazonía - Joya de los Sachas.

Jiménez, E., & Landeta, A. (12 de Mayo de 2009). Obtenido de "Producción de

biomas y fijación de carbono en las plantaciones de teca (Tectona grandis

LinnF.) Campus Porsperina - ESPOL":

 https://www.dspace.espol.edu.ec/bitstream/123456789/5131/1/8507.pdf

Lagos Real, B. O., & Vanegas Berríos, B. S. (2005). Impacto del

Aprovechamiento Forestal en la Biomasa y Carbono de Bosques

Naturales de Nueva Quezada, Río San Juan. Managua, Nicaragua.

Luis, E. (11 de Noviembre de 2007). Universidad de Navarra. Obtenido de

http://www.unav.edu/

Metodología FAO. (20 de Agosto de 2009). Obtenido de

file:///C:/Users/LIZBETH/Downloads/Metodolog%C3%ADa%20FAO%2

02008.pdf

Ministerio del Ambiente. (28 de Mayo de 2014). Obtenido de Normas para el

Manejo Forestal Sostenible de los Bosques Húmedos (Acuerdo Ministerial

N° 125): http://ecuadorforestal.org/legislacion-forestal/

84

Montero, V. A. (06 de Septiembre de 2012). Obtenido de Plan de Desarrollo y

Ordenamiento Territorial:

http://app.sni.gob.ec/snilink/sni/%23recycle/PDyOTs%202014/1560001590001/P

DyOT/15022013_144030_PDYOT%20GADMCJS.pdf

Moya, J. F. (2014). Obtenido de Gestión de la fertilidad de suelos y la nutrición de

plantaciones de teca (Tectona grandis L.f) en América Central:

 http://oa.upm.es/30870/1/JESUS_FERNANDEZ_MOYA.pdf

PDOT. 06 de Julio de 2012 . Obtenido de “Plan de Desarrollo y Ordenamiento

Territorial del Gobierno Autónomo Descentralizado Parroquial Rural de

San Sebastián del Coca":

http://sansebastiandelcoca.gob.ec/index.php/la-parroquia/85-aspectos-generales

RECAI. (2005). Diccionario Ambiental. Ecuador.

Rodríguez Solano, M. A. (2014). Obtenido de Escuela de Ingeniería Forestal,

Tesis "Potencial de producción de biomasa forestal residual dentro de un

área de 20 kilómetros de radio desde la empresa Biomass Internacional de

Costa Rica, Abangares, Guanacaste, Costa Rica":

http://repositoriotec.tec.ac.cr/bitstream/handle/2238/3934/potencial_forestal_empr

esa_biomass.pdf?sequence=1&isAllowed=y

Sapiña Navarro, F. (2006). ¿Un futuro Sostenible? El cambio global visto por un

científico preocuapdo. (M. Simón, Ed.) Valencia, España.

Vargas, A. M. (2014). Obtenido de Modelos alométricos para estimar

biomasaaérea del Frailejón (Espeletia hartwegiana Cuatrecasas) del

parámo de Anaime, Cajamarca, Tolima, Colombia:

http://repository.ut.edu.co/jspui/bitstream/001/1175/1/RIUT-AAA-spa-

2014Modelos%20alom%C3%A9tricos%20para%20estimar%20biomasa%

20a%C3%A9rea%20del%20frailej%C3%B3n%20del%20p%C3%A1ramo

%20de%20Anaime,%20Cajamarca,%20Tolima.pdf

85

11. ANEXOS

Anexo 1.Encuesta

UNIVERSIDAD NACIONAL DE LOJA

ÁREA AGROPECUARIA Y RECURSOS NATURALES RENOVABLES

CARRERA DE INGENIERIA EN MANEJO Y CONSERVACIÓN DEL

MEDIO AMBIENTE

Encuesta socio-económica / ambiental sobre:

ESTIMACIÓN DEL CONTENIDO DE CARBONO EN BIOMASA EN LA

PLANTACIÓN DE TECA (Tectona grandis) UBICADO EN LA COMUNA

SAN PABLO, SECTOR RÍO BASURA, PARROQUIA SAN SEBASTIÁN DEL

COCA, CANTÓN JOYA DE LOS SACHAS PROVINCIA DE ORELLANA.

Objetivo.

La presente encuesta tiene por objetivo identificar el impacto socio-económico y

ambiental de las plantaciones de Teca en la Comuna San Pablo, Parroquia San

Sebastián del Coca, Cantón Joya de los Sachas.

Agradecemos su gentileza al responder esta encuesta:

1. ASPECTOS GENERALES

1.1. Nombre del propietario: ________________

1.2. Nombre de la finca: ________________

1.3. Localización:

1.3.1. Comunidad: _________________

1.3.2. Parroquia: _________________

1.3.3. Cantón: _________________

1.3.4. Provincia: _________________

1.3.5. Fecha: _________________

86

2. COMPONENTE SOCIAL

2.1. ¿Cuál es su profesión?

2.1.1. Ingeniero ()

2.1.2. Agrónomo ()

2.1.3. Perito forestal ()

2.1.4. Jornalero ()

2.1.5. Agricultor ()

2.2. Su finca es:

2.2.1. Propio ()

2.2.2. Arrendada ()

2.2.3. Herencia ()

2.2.4. Posesión ()

2.2.5. Comunal ()

2.3. El Área total de su finca en de:

2.3.1. 1 a 50 Ha ()

2.3.2. 51 a 100 Ha ()

2.3.3. 101 Ha o más ()

2.4. ¿La finca cuenta con servicios básicos?

2.4.1. Luz ()

2.4.2. Agua ()

2.4.3. Telefonía Celular o convencional ()

2.4.4. Alcantarillado ()

2.4.5. Acceso (vías) ()

2.4.6. Otro – Especifique ()

2.5. De cuantos está conformado su núcleo familiar.

2.5.1. Hijas ()

2.5.2. Hijos ()

3. COMPONENTE ECONOMICO

3.1. Sus ingresos provienen de:

3.1.1. La agricultura ()

87

3.1.2. Ganadería ()

3.1.3. Plantaciones forestales ()

3.1.4. Negocios ()

3.1.5. Otro-Especifique ------------------------

3.2. Que actividades de la finca le genera más ingresos

3.2.1. -----------------------

4. COMPONENTE FORESTAL

4.1. ¿En su finca ha establecidos plantaciones forestales?

Si () No ()

4.2. Cual especie:

Caoba ()

Chuncho ()

Teca ()

4.3. Área establecida especifique la especie …………….

4.3.1. 0-1 Ha ()

3.3.2. 1-5 Ha ()

3.3.3. 5-10 Ha ()

3.3.4 10 o más Ha ()

4.4. ¿Ha recibido asistencia técnica en el componente forestal?

Si () No ()

Que Institución: MAGAP () MAE () INIAP ()

OTRA () Especifique _________________

4.5. Que beneficios espera de una plantación forestal:

4.5.1. Económicos a mediano y largo plazo ()

4.5.2. Herencia para los hijos ()

88

5. COMPONENTE AMBIENTAL

5.1. ¿Conoce sobre los beneficios que el estado promueve para establecer

plantaciones forestales?

Si () No ()

5.2. ¿De estos términos cual es el más conocido para usted?

Forestal ()

Biomasa ()

 Captura de carbono ()

5.3. ¿Conoce usted como se determina la captura de carbono en especies

forestales?

Si () No ()

5.4. ¿Cómo se enteró de este sistema?

Institución Pública ()

Institución Privada ()

ONG ()

5.5. ¿Qué acciones realizaría para conservar los bosques?

5.5.1. No talar los bosques ()

5.5.2. Aprovechar la madera legalmente ()

5.5.3. Planes de reforestación con especies nativas ()

GRACIAS POR SU COLABORACIÓN Y SU TIEMPO

89

Anexo 2. Encuesta a las familias beneficiadas del proyecto

Foto 1.

Encuestas a una de las propietarias de la plantación.

Foto 2.

Encuesta a los propietarios de la plantación de teca en la comuna San Pablo.

90

Anexo 3. Ficha para el levantamiento del inventario forestal

INVENTARIO FORESTAL

No. Parcela

Altitud:

COORDENADAS

:

X

Y

Área de Parcela:

Fecha de muestreo:

Responsables:

Propietario:

No.
Nombre

común
DAP m.

Altura

Total m.

Altura

comercial m.
AB m

2
 Vol m

3
 OBSERVACIONES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Elaborado por: La autora

91

Anexo 4. Trabajo de campo, Comuna San Pablo

Foto 1.

Medición del DAP del árbol de teca

Foto 2.

Madera de teca en la que se observa el duramen y la albura del tronco.

92

Anexo 5. Inventario forestal de la plantación teca

Parcela 1

N° ARBOL DAP ALTURA-C A. TOTAL G(m2) Vol.(m3)

1 10,50 7 10 0,009 0,039

2 12,10 5 8 0,011 0,037

3 8,59 7 10 0,006 0,026

4 11,14 5 8 0,010 0,032

5 8,59 4,5 7,5 0,006 0,017

6 7,96 2 5 0,005 0,006

7 8,59 4 7 0,006 0,015

8 10,66 4 7 0,009 0,023

9 7,00 5 8 0,004 0,013

10 9,55 4,5 7,5 0,007 0,021

11 7,64 5 8 0,005 0,015

12 11,62 8 11 0,011 0,055

13 9,87 6 9 0,008 0,030

14 15,28 11 14 0,018 0,131

15 10,82 5 8 0,009 0,030

16 8,44 2 5 0,006 0,007

17 6,68 2 5 0,004 0,005

18 7,16 4 7 0,004 0,010

19 7,32 0 3 0,004 0,000

20 9,87 9 12 0,008 0,045

21 10,03 7 10 0,008 0,036

22 6,05 7 10 0,003 0,013

23 9,71 8 11 0,007 0,038

24 7,00 5 8 0,004 0,013

25 7,32 7 10 0,004 0,019

26 7,00 4 7 0,004 0,010

27 9,55 9 12 0,007 0,042

Total 246,05 147 210 0,165 0,729

 Promedio parcela 9,11 5,44 7,78 0,006 0,027

Tota hectárea 1,65 7,29

93

Parcela 2

N° ARBOL DAP ALTURA-C A. TOTAL G(m2) Vol.(m3)

1 14,32 12 15 0,016 0,126

2 14,64 12 15 0,017 0,131

3 14,64 14 17 0,017 0,153

4 12,73 11 14 0,013 0,091

5 13,05 13 16 0,013 0,113

6 12,41 12 15 0,012 0,094

7 11,14 7 10 0,010 0,044

8 9,23 11 14 0,007 0,048

9 9,55 7 10 0,007 0,033

10 13,37 10 13 0,014 0,091

11 10,82 13 16 0,009 0,078

12 11,78 13 16 0,011 0,092

13 11,78 14 17 0,011 0,099

14 15,92 14 17 0,020 0,181

15 12,10 15 18 0,011 0,112

16 16,23 13 16 0,021 0,175

17 7,96 10 13 0,005 0,032

18 8,28 4 7 0,005 0,014

19 12,73 13 16 0,013 0,108

20 13,37 11 14 0,014 0,100

21 13,37 13 16 0,014 0,119

22 16,87 13 16 0,022 0,189

23 9,55 9 12 0,007 0,042

24 11,78 12 15 0,011 0,085

25 9,87 5 8 0,008 0,025

26 11,14 10 13 0,010 0,063

27 12,41 12 15 0,012 0,094

28 12,41 7 10 0,012 0,055

29 11,78 7 10 0,011 0,050

30 13,37 9 12 0,014 0,082

31 11,14 5 8 0,010 0,032

32 12,41 7 10 0,012 0,055

33 11,46 8 11 0,010 0,054

34 11,14 10 13 0,010 0,063

35 11,46 9 12 0,010 0,060

36 11,14 11 14 0,010 0,070

37 11,14 9 12 0,010 0,057

38 14,96 10 13 0,018 0,114

39 16,23 8 11 0,021 0,108

40 11,46 6 9 0,010 0,040

41 13,37 6 9 0,014 0,055

94

N° ARBOL DAP ALTURA-C A. TOTAL G(m2) Vol.(m3)

42 12,10 9 12 0,011 0,067

43 11,14 7 10 0,010 0,044

44 8,59 7 10 0,006 0,026

45 12,73 11 14 0,013 0,091

46 11,78 6 9 0,011 0,042

Total 560,86 455 593 0,552 3,698

 Promedio parcela 12,19 9,89 12,89 0,012 0,080

Total hectárea 5,52 36,98

Parcela 3

N° ARBOL DAP ALTURA-C A. TOTAL G(m2) Vol.(m3)

1 9,23 5 8 0,007 0,022

2 13,85 11 14 0,015 0,108

3 12,89 12 15 0,013 0,102

4 16,87 11,5 14,5 0,022 0,167

5 16,39 13 16 0,021 0,178

6 11,46 11 14 0,010 0,074

7 12,25 9 12 0,012 0,069

8 14,96 11 14 0,018 0,126

9 15,92 10,5 13,5 0,020 0,136

10 13,05 8 11 0,013 0,070

11 12,25 11 14 0,012 0,084

12 14,96 10 13 0,018 0,114

13 15,28 9 12 0,018 0,107

14 8,28 6 9 0,005 0,021

15 12,10 12 15 0,011 0,090

16 15,44 12 15 0,019 0,146

17 16,87 13 16 0,022 0,189

18 14,64 11 14 0,017 0,120

19 14,01 12 15 0,015 0,120

20 12,10 11 14 0,011 0,082

21 14,01 12 15 0,015 0,120

22 19,10 12 15 0,029 0,223

23 13,21 10 13 0,014 0,089

24 16,55 12 15 0,022 0,168

25 17,83 13 16 0,025 0,211

26 14,01 11 14 0,015 0,110

27 14,96 7 10 0,018 0,080

28 14,16 10 13 0,016 0,102

95

N° ARBOL DAP ALTURA-C A. TOTAL G(m2) Vol.(m3)

29 16,07 13 16 0,020 0,171

30 16,87 13 16 0,022 0,189

31 8,91 4 7 0,006 0,016

32 16,71 10 13 0,022 0,143

33 13,69 11,5 14,5 0,015 0,110

34 14,64 12 15 0,017 0,131

35 13,21 13 16 0,014 0,116

36 13,05 11 14 0,013 0,096

37 18,46 12 15 0,027 0,209

38 17,98 11,5 14,5 0,025 0,190

39 15,76 12 15 0,019 0,152

40 15,92 9 12 0,020 0,116

41 14,64 10 13 0,017 0,109

42 15,92 10 13 0,020 0,129

43 17,35 12 15 0,024 0,184

44 12,41 9 12 0,012 0,071

45 13,05 11 14 0,013 0,096

46 16,87 10 13 0,022 0,145

 Total 668,13 490 628 0,783 5,513

 Promedio parcela 14,52 10,65 13,65 0,017 0,120

Total hectárea 7,83 55,13

Parcela 4

N° ARBOL DAP ALTURA-C A. TOTAL G(m2) Vol.(m3)

1 13,69 11 14 0,0147 0,105

2 14,16 11 14 0,016 0,113

3 11,14 12 15 0,010 0,076

4 10,50 10 13 0,009 0,056

5 13,69 12 15 0,015 0,115

6 12,10 10 13 0,011 0,075

7 12,73 10 13 0,013 0,083

8 11,46 8 11 0,010 0,054

9 9,55 5 8 0,007 0,023

10 8,91 3 6 0,006 0,012

11 11,78 6 9 0,011 0,042

12 11,46 5 8 0,010 0,034

13 8,59 6 9 0,006 0,023

14 9,87 7 10 0,008 0,035

15 10,82 7 10 0,009 0,042

96

N° ARBOL DAP ALTURA-C A. TOTAL G(m2) Vol.(m3)

16 5,73 2 5 0,003 0,003

17 14,32 6 9 0,016 0,063

18 14,48 9 12 0,016 0,096

19 15,92 9 12 0,020 0,116

20 14,64 11 14 0,017 0,120

21 12,25 10 13 0,012 0,077

22 14,96 13 16 0,018 0,149

23 13,37 12 15 0,014 0,109

24 13,69 11 14 0,015 0,105

25 14,32 11 14 0,016 0,115

26 14,32 8 11 0,016 0,084

27 9,23 5 8 0,007 0,022

28 18,30 12 15 0,026 0,205

29 14,96 11 14 0,018 0,126

30 14,32 10 13 0,016 0,105

31 17,67 11 14 0,025 0,175

32 6,21 5 8 0,003 0,010

33 10,50 4 7 0,009 0,023

34 8,91 8 11 0,006 0,032

35 7,64 8 11 0,005 0,024

36 8,44 6 9 0,006 0,022

37 10,19 11 14 0,008 0,058

38 10,82 11 14 0,009 0,066

39 11,94 9 12 0,011 0,065

40 11,46 6 9 0,010 0,040

41 11,94 6 9 0,011 0,044

42 8,44 7 10 0,006 0,025

43 10,82 8 11 0,009 0,048

Total 510,25 363 492 0,502 3,044

 Promedio parcela 11,87 8,44 11,44 0,012 0,071

Total hectárea 5,02 30,44

97

Anexo 6. Proceso de Aserrado para obtener muestras de teca

Foto 1.

Realizando las mediciones, para obtener de las muestras de teca.

Foto 2.

Muestras de teca, codificadas y guardadas en las fundas herméticas para que no

pierdan la humedad.

98

Anexo 7. Muestras de teca en peso húmedo y peso seco.

Foto 1.

Toma de datos de cada una de las muestras de teca (peso húmedo).

Foto 2.

Muestras de teca colocadas en la parrillada forrada.

99

Foto 3.

Proceso de secado de las muestras de teca por 48 horas.

Foto 4.

Obtención de muestras de teca después de 48 horas.

100

Foto 5.

Después de 48 horas, se determina el peso seco de las muestras de teca.

Foto 6.

Toma de datos de las muestras del volumen en peso seco.

101

Anexo 8. Norma Técnica Ecuatoriana NTE INEN 1160:1983.

Quito – Ecuador

NORMA TÉCNICA ECUATORIANA NTE INEN1160:1983

FECHA DE CONFIRMACIÓN: 2012-11-20

MADERAS. DETERMINACIÓN DEL CONTENIDO DE

HUMEDAD

Primera edición

WOODS. MOISTURE CONTENT DETERMINATION

First edition

DESCRIPTORES: Madera, humedad, método de ensayo, propiedades.

AG 05.01 – 302
CDU: 674: 620. 1: 543.71
ICS: 58.060

102

CDU: 674: 620. 1: 543.71
ICS: 58.060

Norma Técnica
Ecuatoriana

MADERAS

DETERMINACIÓN DEL CONTENIDO DE
HUMEDAD

NTE INEN

1160
1983 – 12

1. OBJETO

1.1 Esta norma establece los métodos de ensayo para determinar el contenido de

humedad en las maderas, base principal para analizar las propiedades tecnológicas.

2. TERMINOLOGÍA

2.1 Contenido de humedad promedio. Es el valor promedio de los contenidos

de humedad en una pieza de madera.

3. DISPOSICIONES GENERALES

3.1 Preparación de la Muestra

3.1.1 Las probetas que se tomen deben ser representativas del lote, en lo posible,

de una sección transversal completa, uniforme, y no menores de 25 mm a lo largo

del grano; en general, el volumen de la probeta debe ser mínimo de 33 cm3 . Para

el corte deben utilizarse herramientas que generen el menor calor posible.

3.1.2 Las partículas adheridas a la probeta deben eliminarse antes de pesarla.

3.1.3 Pesar las probetas inmediatamente o, en su defecto, colocarlas en recipientes

herméticos hasta su pesaje.

4. DISPOSICIONES ESPECÍFICAS

4.1 Utilizar el método de secado en estufa cuando la madera contenga una pequeña

cantidad de sustancias Volátiles hasta 1 %.

4.2 Utilizar el método de extracción con disolventes cuando la madera contenga

sustancias volátiles en una cantidad mayor al 1 %, en base a masa seca.

4.3 El método eléctrico se empleará en maderas con o sin sustancias volátiles, pero

no es confiable sobre todo en determinaciones del contenido de humedad superior al

25%.

(Continúa)
DESCRIPTORES: Madera, humedad, método de ensayo, propiedades.

1983 - 149

AG 05.01 – 302

103

NTE INEN 1160 1983-12

5. METODO DE SECADO EN ESPUMA

5.1 Instrumental.

5.1.1 Balanza, que permita determinar la masa con una exactitud hasta de 0,1 g.

5.1.2 Estufa eléctrica. Provista de termo-regulador, que permita operar a una

temperatura de 103 ± 3°C.

5.1.3 Desecador de laboratorio. Provisto de sustancia higroscópica adecuada.

5.2 Procedimiento. Pesar las muestras y colocarlas en la estufa, aplicar un

calentamiento gradual hasta alcanzar los 103 ± 3ºC; las muestras a esta temperatura

deben permanecer por lo menos 20 horas; luego de sacarlas de la estufa, enfriarlas

en el desecador y pesarlas hasta obtener la constante de masa.

5.3 Cálculos. El contenido de humedad se obtiene mediante la ecuación siguiente:

Siendo:

CH = contenido de humedad, en porcentaje.

P = masa original de la muestra, en gramos.

Psh = masa de la muestra anhidra, en gramos.

6. METODO DE EXTRACION CON DISOLVENTES

6.1 Instrumental. Consistente en un aparato con uniones esmeriladas, indicado

en la figura 1, y constituido por los elementos siguientes :

6.1.1 Recipiente de destilación. Un galón de vidrio termorresistente, con capacidad de

250 cm3.

6.1.2 Tubo colector. De vidrio termorresistente, con o sin robinete.

6.1.3 Refrigerador a reflujo. De vidrio de bajo coeficiente de dilatación.

6.1.4 Plancha de calentamiento.

6.2 Reactivos.

6.2.1 Disolvente. De grado reactivo analítico (tolueno, bencina, xileno).

6.3 Procedimiento.

6.3.1 Astillar la muestra y pesarla, luego introducir las astillas en el recipiente de

destilación, mezclándolas con 100 cm3 de disolvente.

6.3.2 Armar el aparato y colocar sobre la plancha de calentamiento, regulando el calor

en forma tal, que el destilado que va condensándose en el refrigerante caiga dentro

del tubo graduado de la trampa.

6.3.3 Continuar la destilación disminuyendo el calentamiento a medida que progrese

el ensayo, hasta que no se perciban gotas de agua en el tubo refrigerante ni en el

tubo acodado de la trampa. Al final del ensayo, si se observan gotas persistentemente

adheridas a las paredes del tubo interior del refrigerante, imprimir mayor velocidad de

destilación incrementando por unos minutos el calentamiento. Enfriar el colector a la

temperatura ambiente y registrar el volumen de agua acumulada.

1983 – 149

104

NTE INEN 1160 1983-12

6.3.4 Se considera satisfactorio el ensayo cuando las determinaciones por duplicado

no difieren entre sí un 3 % del valor hallado.

6.4 Cálculos. El contenido de humedad se obtiene mediante la ecuación siguiente:

Siendo:

CH = contenido de humedad, en porcentaje.

P = masa original de la muestra, en gramos.

V = volumen de agua colectado, en centímetros cúbicos.

7. METODO ELECTRICO

7.1 Instrumental

7.1.1 Xilohigrómetro. Constituido por un circuito de resistencia eléctrica variable, tipo

Siemens o similar, que contenga escala de humedad entre 0 y 100 %.

7.1.2 Tabla de corrección del aparato por temperatura.

7.2 Procedimiento. Este método es el más sencillo; sin embargo, no es

recomendable utilizarlo en determinaciones de contenido de humedad que requieran

exactitud.

7.2.1 Calibrar el Xilohigrómetro, previamente a su uso.

7.2.2 Aplicar los electrodos a las piezas y leer el valor correspondiente en la escala

porcentual del Xilohigrómetro.

7.2.3 Para determinar el contenido de humedad en piezas de madera aserrada

hasta de 50 mm de espesor, se deben hacer varias lecturas en diferentes sitios.

1983 – 149

105

NTE INEN 1160 1983-12

(Continúa)

 1983 - 149

106

NTE INEN 1160 1983-12

APENDICE Z

Z.1 DOCUMENTOS NORMATIVOS A CONSULTAR

Esta norma no requiere de otras para su aplicación.

Z.2 BASES DE ESTUDIO

Norma BS 913 Wood preservation by means of pressure creosoting. British

Standards Institution. Londres, 1973.

Norma COPANT 460. Maderas. Método de determinación de la humedad. Comisión

Panamericana de Normas Técnicas. Buenos Aires, 1972.

Designación ASTM D 3016-65. Moisture content of wood. American Society for

Testing and Materials. Filadelfia, 1970.

Norma ICONTEC 206. Determinación del contenido de humedad de la madera.

Instituto Colombiano de Normas Técnicas. Bogotá, 1966.

1983 - 149

107

INFORMACIÓN COMPLEMENTARIA

Documento: TÍTULO: MADERAS. DETERMINACIÓN DEL CONTENIDO DE Código:

NTE INEN 1160 HUMEDAD AG 05.01-302

ORIGINAL:
Fecha de iniciación del estudio:
1975-06-30

Fechas de consulta pública: 1975-11-24 a 1976-01-12

La Dirección General del INEN dispuso la elaboración de esta norma de especial importancia en el

campo de la industria maderera, habiéndose iniciado el estudio en 1975-06-30

Subcomité Técnico: AG 05.01 Maderas
Fecha de iniciación: Fecha de aprobación:1982-07-01
Integrantes del Subcomité Técnico:

NOMBRES: INSTITUCIÓN REPRESENTADA:

Arq. Carlos Freile COLEGIO DE ARQUITECTOS

Ing. Temístocles Terán EDIMCA

Sr. Catón Arteta MADEROTECNICA

Ing. Raúl Quiñónez EDESA

Ing. Mario Vásconez ENDESA

Ing. Manuel Durini ENDESA

Ing. Franklin Arboleda MINISTERIO DE AGRICULTURA

Ing. Hugo Bautista INEN

Otros trámites: ♦4 Esta norma sin ningún cambio en su contenido fue DESREGULARIZADA, pasando de

OBLIGATORIA a VOLUNTARIA, según Resolución de Consejo Directivo de 1998-01-08 y oficializada

mediante Acuerdo Ministerial No. 235 de 1998-05-04 publicado en el Registro Oficial No. 321 del 1998-05-20

Esta NTE INEN 1160:1984, ha sido confirmada en 2012-11-20.

El Consejo Directivo del INEN aprobó este proyecto de norma en sesión de 1983-12-15

Oficializada como: Obligatoria Por Acuerdo Ministerial No. 190 del 1984-03-21

Oficial No. 724 del 1984-04-13

REVISIÓN:

Fecha de aprobación anterior del Consejo

Directivo

Oficialización con el Carácter de

por Acuerdo Ministerial No

publicado en el Registro Oficial No.

108

Instituto Ecuatoriano de Normalización, INEN - Baquerizo Moreno E8-29 y Av. 6 de Diciembre

Casilla 17-01-3999 - Telfs: (593 2)2 501885 al 2 501891 - Fax: (593 2) 2 567815

Dirección General: E-Mail:direccion@inen.gob.ec

Área Técnica de Normalización: E-Mail:normalizacion@inen.gob.ec

Área Técnica de Certificación: E-Mail:certificacion@inen.gob.ec

Área Técnica de Verificación: E-Mail:verificacion@inen.gob.ec

Área Técnica de Servicios Tecnológicos: E-Mail:inenlaboratorios@inen.gob.ec

Regional Guayas: E-Mail:inenguayas@inen.gob.ec

Regional Azuay: E-Mail:inencuenca@inen.gob.ec

Regional Chimborazo: E-Mail:inenriobamba@inen.gob.ec

URL: www.inen

http://www.inen/

109

ÍNDICE DE CONTENIDOS

CONTENIDO PÁG.

CERTIFICACIÓN ... ii

AUTORÍA .. iii

CARTA DE AUTORIZACIÓN .. iv

AGRADECIMIENTO ... v

DEDICATORIA ... vi

1. TÍTULO ... 1

2. RESUMEN .. 2

ABSTRACT .. 3

3. INTRODUCCIÓN .. 4

4. REVISIÓN DE LITERATURA .. 7

4.1. Fijación de bióxido de carbono ... 7

4.1.1. Ciclo del carbono ... 7

4.1.2. Dióxido de carbono .. 7

4.1.3. Cambio climático ... 7

4.1.4. Efecto invernadero ... 8

4.2. Biomasa ... 8

4.2.1. Concepto .. 8

4.2.2. Clasificación de biomasa .. 9

4.3. Métodos usados para estimar biomasa .. 10

4.3.1. Método Directo .. 10

4.3.2. Método Indirecto .. 10

4.3.3. Estimación de biomasa y carbono mediante modelos alométricos 11

110

4.3.4. Factor de expansión de biomasa ... 11

4.3.5. Estimación de carbono aéreo .. 11

4.4. Plantaciones de teca.. 12

4.4.1. Plantaciones forestales.. 12

4.4.2. Distribución natural .. 12

4.4.3. Distribución Artificial .. 13

4.5. La teca ... 13

4.5.1. Características morfológicas ... 14

4.5.2. Descripción botánica .. 14

4.6. Requerimientos ambientales ... 15

4.6.1. Temperatura ... 15

4.6.2. Precipitación .. 16

4.6.3. Suelos .. 16

4.6.4. Altitud .. 16

4.7. Factores limitantes.. 16

4.8. Características y propiedades de la madera ... 17

4.9. Comercialización.. 17

4.10. Plan de manejo ambiental ... 18

4.11. Marco legal .. 18

4.11.1. De la Constitución de la República del Ecuador...................................... 18

4.11.2. Tratados y Convenios Internacionales .. 21

4.11.3. Ley Forestal y de Conservación de Áreas naturales y Vida Silvestre 23

4.11.4. Texto Unificado de Legislación Secundaria del Medio Ambiente 25

4.11.5. Plan Nacional para el buen vivir (2013-2017) ... 25

4.11.6. El Plan Nacional Forestal y Reforestación Nacional PNFRN. 26

4.11.7. Servicio Ecuatoriano de Normalización (INEN) 27

4.12. Marco conceptual ... 28

111

5. MATERIALES Y MÉTODOS ... 32

5.1. Materiales .. 32

5.1.1. Equipos .. 32

5.1.2. Herramientas .. 32

5.2. Métodos ... 32

5.2.1. Ubicación del área de estudio ... 32

5.2.2. Ubicación Política ... 33

5.2.3. Ubicación Geográfica ... 35

5.3. Aspectos biofísicos y climáticos ... 36

5.3.1. Aspectos biofísicos ... 36

5.3.2. Aspectos climáticos .. 37

5.4. Tipo de investigación ... 38

5.5. Definir el impacto socio económico y ambiental de las plantaciones de teca

en la Comuna San Pablo: ... 38

5.6. Estimar de la cantidad de biomasa y carbono de los árboles de teca. 39

5.6.1. Inventario forestal .. 39

5.6.2. Tabulación del inventario forestal ... 40

5.6.3. Cálculo de la Biomasa de la plantación. .. 41

5.6.4. Determinación de la densidad de la madera .. 41

5.6.5. Carbono fijado .. 47

5.7. Propuesta de plan de manejo ambiental para la especie teca 48

6. RESULTADOS .. 49

6.1. Definir el impacto socio económico y ambiental de las plantaciones de

teca en la Comuna San Pablo: .. 49

6.1.1. Componente social ... 49

6.1.2. Componente económico ... 52

6.1.3. Componente forestal... 53

6.1.4. Componente ambiental ... 56

112

6.2. Estimar la cantidad de biomasa y carbono de los árboles de teca. 60

6.2.1. Clase diamétrica ... 60

6.2.2. Diámetro a la altura del pecho .. 61

6.2.3. Altura total ... 62

6.2.4. Área basal .. 62

6.2.5. Volumen .. 64

6.2.6. Densidad de la madera.. 66

6.2.7. Biomasa del fuste ... 67

6.2.8. Biomasa total ... 68

6.2.9. Carbono fijado.. 71

6.3. Propuesta de plan de manejo ambiental para la especie teca 71

7. DISCUSIÓN .. 76

7.1. Definir el impacto socio económico y ambiental de una plantación de teca

en la Comuna San Pablo. ... 76

7.2. Estimar la cantidad de biomasa y carbono de los árboles de teca. 77

7.3. Propuesta de plan de manejo ambiental para la especie teca. 79

8. CONCLUSIONES.. 80

9. RECOMENDACIONES ... 81

10. BIBLIOGRAFÍA .. 82

11. ANEXOS ... 85

