

LIFE
ΕΥΡΩΠΑΪΚΟ
ΣΥΣΤΗΜΑ
ΓΕΝΕΤΙΚΗΣ
ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ
ΤΩΝ ΔΑΣΩΝ

Έκθεση Προόδου

Καλύπτει τις δραστηριότητες του Προγράμματος
από 1 Ιουλίου 2014 έως 30 Ιουνίου 2016

Ημερομηνία Υποβολής Έκθεσης 30 Σεπτεμβρίου 2016

LIFE13 ENV/SI/000148

Project is financially
supported by the
European Union's LIFE
financial mechanism.

LIFE ΕΥΡΩΠΑΪΚΟ ΣΥΣΤΗΜΑ ΓΕΝΕΤΙΚΗΣ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ ΤΩΝ ΔΑΣΩΝ LIFE GENMON

Στοιχεία του Προγράμματος

Περιοχές υλοποίησης του προγράμματος: Σλοβενία, Γερμανία, Ελλάδα

Ημερομηνία έναρξης του προγράμματος: 1.7.2014

Ημερομηνία λήξης του προγράμματος: 30.6.2020

Συνολικός προϋπολογισμός: €5,484,162

Συνεισφορά της Ευρωπαϊκής Ένωσης: €2,734,952

(%) των επιλέξιμων δαπανών: 49.87%

Στοιχεία Δικαιούχου

Όνομα δικαιούχου: Ινστιτούτο Δασικών Ερευνών της Σλοβενίας

Υπεύθυνος επικοινωνίας: Prof. Dr. Hojka Kraigher

Ταχυδρομική διεύθυνση: Večna pot 2, 1000 Ljubljana, Slovenia

Τηλέφωνο: +386-1-2007800 + direct n° +386-1-2007820

Φαξ: +386-1-2573589

E-mail: hojka.kraigher@gozdis.si

Ιστοσελίδα του Προγράμματος: <http://www.lifegenmon.si/>

Εκδότης: Ινστιτούτο Δασικών Ερευνών της Σλοβενίας, Εκδοτικό Κέντρο Silva Slovenica, Λιουμπλιάνα 2017

Τίτλος: LIFE GENMON Έκθεση Προόδου: Σύντομη έκδοση

Συγγραφείς: η ομάδα του Προγράμματος LIFE GENMON (αλφαβητικά): Paraskevi Alizoti, F.A. Aravanopoulos, Evangelia Avramidou, Roland Baier, Marko Bajc, Tjaša Baloh, Gregor Božič, Andrej Breznikar, Tina Divjak, Domen Finžgar, Barbara Fussi, Pavlos Hassalidis, Melita Hrenko, Darius Kavaliuskas, Fotis Kiourtsis, Monika Konnert, Hojka Kraigher, Ermioni Mailliarou, Tina Michieli, Pavlos Mpekieroglu, Iakovos Papadopoulos, Boris Rantaša, Chrysi Sarvani, Živan Veselič, Veronika Vodlan, Mark Walter, Marjana Westergren

Συνεισφορά των μελών της Συμβουλευτικής Επιτροπής (ΣΕ): Ricardo Alia, Vlatko Andonovski, F.A. Aravanopoulos, Dalibor Ballian, Tjaša Baloh, Sándor Bordács, Franz Brosinger, Barbara Fussi, Jason Hubert, Davorin Kajba, Fotis Kiourtsis, Monika Konnert, Heino Konrad, Alenka Korenjak, Hojka Kraigher, Tina Michieli, Saša Orlovič, Despina Paitairidou, Boris Rantaša, Mari Rusanen, Živan Veselič, Veronika Vodlan, Marjana Westergren

Δημιουργοί των φωτογραφιών: Gregor Božič, Domen Finžgar, Hojka Kraigher, Boris Rantaša, Urša Vilhar

Αρχισυντάκτρια: Prof. Dr. Hojka Kraigher

Τεχνική επιμέλεια: Boris Rantaša, Urša Vilhar

Σχεδιασμός: Iz principa

Τυπώθηκε από: Grafex d.o.o.

Κυκλοφορία: 100 αντίτυπα

Τιμή: Δωρεάν

Συγχρηματοδότηση: Το πρόγραμμα LIFE GENMON συγχρηματοδοτείται από τον Ευρωπαϊκό χρηματοδοτικό μηχανισμό LIFE, τα εθνικά υπουργεία της Σλοβενίας, της Γερμανίας και της Ελλάδας και από όλους τους εταίρους του προγράμματος. Η ηλεκτρονική έκδοση αυτής της δημοσίευσης είναι διαθέσιμη στην ιστοσελίδα: <http://www.lifegenmon.si>.

(coordinating beneficiary)
www.gozdis.si

Slovenia Forest Service
www.zgs.si

Centre for Information Service,
Co-operation and Development of NGOs
www.cnvos.si

Aristotle University of
Thessaloniki, Faculty of Forestry
and Natural Environment
www.for.auth.gr

Decentralized Administration of
Macedonia & Thrace
General Directorate
of Forests & Rural Affairs
www.damt.gov.gr

Bavarian Office for
Forest Seeding and
Planting
www.asp.bayern.de

Πίνακας περιεχομένων

1. Σύντομη περιγραφή του προγράμματος LIFE GENMON.....	1
2. Κατάλογος συντομογραφιών.....	1
3. Συνοπτική περιγραφή.....	2
3.1. Γενική πρόοδος.....	2
4. Περιγραφή των δραστηριοτήτων του προγράμματος ανά Δράση.....	3
A: Προπαρασκευαστική Δράση.....	3
B: Εφαρμοστική Δράση.....	4
B1: Καθορισμός Βέλτιστων Κριτηρίων και Δεικτών.....	4
B2: Προετοιμασία Κατευθυντήριων Οδηγιών και Στρατηγικών Διαχείρισης.....	6
B3: Κατευθυντήριες Γραμμές Πολιτικής.....	6
C: Παρακολούθηση της αποτελεσματικότητας των δράσεων του προγράμματος.....	7
C1: Παρακολούθηση του προγράμματος και της επίδρασης του.....	7
C2: Παρακολούθηση των επιπτώσεων των δράσεων του προγράμματος.....	7
D: Επικοινωνία και Διάχυση των πληροφοριών.....	7
D1: Διάχυση πληροφορίας στο ευρύ κοινό.....	7
D2: Διάχυση πληροφορίας σε στοχευμένο κοινό.....	9
E: Διαχείριση και Παρακολούθηση της πρόοδου του προγράμματος.....	10
E1: Η Συμβουλευτική Επιτροπή και η δικτύωση.....	10
E2: Διαχείριση και παρακολούθηση της πρόοδου του προγράμματος.....	10
Επίδραση.....	11
5. Προβλεπόμενη πορεία του προγράμματος μέχρι την επόμενη έκθεση προόδου.....	12

1. Σύντομη περιγραφή του Προγράμματος LIFE GENMON

Σκοπός του προγράμματος LIFE GENMON είναι η υποστήριξη της μακροπρόθεσμης διατήρησης της προσαρμοστικότητας των δασικών γενετικών πόρων μέσα σε ένα μεταβαλλόμενο περιβάλλον μέσω της ανάπτυξης ενός Ευρωπαϊκού συστήματος γενετικής παρακολούθησης. Το πρόγραμμα συγχρηματοδοτείται από το Ευρωπαϊκό LIFE (Χρηματοδοτικός Μηχανισμός για το Περιβάλλον) και τοπικούς φορείς χρηματοδότησης. Το Πρόγραμμα συνδυάζει τις προσπάθειες έξι εταίρων από τρεις Ευρωπαϊκές χώρες (Γερμανία, Ελλάδα και Σλοβενία) και συντονίζεται από την Prof. Dr. Hojka Kraigher του Ινστιτούτου Δασικών Ερευνών της Σλοβενίας. Η διάρκεια του Προγράμματος είναι από τον Ιούλιο του 2014 έως τον Ιούνιο του 2020. Ο συνολικός προϋπολογισμός είναι €5,484,162.

2. Κατάλογος συντομογραφιών

SFI - Ινστιτούτο Δασικών Ερευνών της Σλοβενίας
 ASP - Υπηρεσία της Βαυαρίας για Σπορά Δασικών Ειδών και Αναδασώσεις
 CNVOS – Κέντρο για παροχή πληροφοριών, συνεργασία και ανάπτυξη των ΜΚΟ
 AUTH - Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης
 GDDAY – DAMT - Αποκεντρωμένη Διοίκηση Μακεδονίας - Θράκης
 SFS - Δασική Υπηρεσία της Σλοβενίας
 RC – AUTH – Επιτροπή Ερευνών Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης
 GA – Συμφωνία Χρηματοδότησης
 PA – Συμφωνία Συνεργασίας
 LoC – Επιστολή Δέσμευσης
 AB – Συμβουλευτική Επιτροπή
 TB – Τεχνικό Συμβούλιο
 NFP – Εθνικά Εστιακά Σημεία
 CBP – Δικαιούχος Εταίρος επί του Συντονισμού
 ABP – Συνεργαζόμενος Δικαιούχος Εταίρος
 PC – Συντονιστής του Προγράμματος (Prof. Dr. Hojka Kraigher)
 PM – Διευθυντής Διαχείρισης Προγράμματος (Tjaša Baloh)
 DM – Διαχειριστής Διάχυσης Πληροφορίας (Boris Rantaša)
 FM – Οικονομικός διαχειριστής (απασχολείται από τον Απρίλιο του 2015, μέχρι τότε γίνεται από PM)
 BL – Επικεφαλής δικαιούχοι (Hojka Kraigher, Monika Konnert, Tina Michieli, Φίλιππος Αραβανόπουλος, Νικήτας Φραγκισκάκης/Φώτης Κιουρτσής, Živan Veselič)
 AL – Επικεφαλής της δράσης (Barbara Fussi, Φίλιππος Αραβανόπουλος, Monika Konnert, Marjana Westergren, Tina Michieli, Boris Rantaša, Hojka Kraigher)
 BAR – Υπεύθυνος Δικαιούχος Δράσης
 BFM – Δικαιούχος Οικονομικός Διαχειριστής, υπεύθυνος για το LIFE GENMON
 SOP – Διαδικασίες πρότυπης λειτουργίας
 PM SOP – Διαδικασίες πρότυπης λειτουργίας για τη Διαχείριση Προγραμμάτων
 FGM – Δασική Γενετική Παρακολούθηση
 FGR – Δασικοί Γενετικοί Πόροι
 FRM – Δασικό Αναπαραγωγικό Υλικό
 DCU – Μονάδες Δυναμικής Διατήρησης (Γονιδιακά αποθέματα δασικών ειδών)
 EUFORGEN – Ευρωπαϊκό Πρόγραμμα Δασικών Γενετικών Πόρων
 ICP Forests – Διεθνές Πρόγραμμα Συνεργασίας για την Αξιολόγηση και την Παρακολούθηση των Επιδράσεων της Ατμοσφαιρικής Ρύπανσης στα Δάση
 BLAG – Γερμανική ομάδα εμπειρογνομόνων για τη διατήρηση των δασικών γενετικών πόρων
 RAP – Βελτιωμένο Σχέδιο Δράσης

3. Συνοπτική περιγραφή

3.1. Γενική πρόοδος

Το Πρόγραμμα LIFE GENMON ξεκίνησε με εντατικούς ρυθμούς την 1η Ιουλίου 2014. Η πρώτη συνάντηση του Τεχνικού Συμβουλίου (TB) μαζί με την πρώτη συνάντηση της Συμβουλευτικής Επιτροπής (μέρος της Προπαρασκευαστικής φάσης Α) πραγματοποιήθηκαν στο Teisendorf της Γερμανίας στα μέσα Ιουλίου 2014, όπου οι Τεχνικοί και Οικονομικοί Κανονισμοί του Μηχανισμού LIFE παρουσιάστηκαν από τον Δικαιούχο Συντονιστή του Προγράμματος και έγιναν αποδεκτοί από όλους τους εταίρους. Τα μέλη της Συμβουλευτικής Επιτροπής οριστικοποιήθηκαν από την αρχή του Προγράμματος με βάση οργανωτικές δραστηριότητες οι οποίες είχαν ξεκινήσει πριν την έναρξη του Προγράμματος.

Οι επικεφαλής δικαιούχοι του Προγράμματος είναι:

- SFI (Δικαιούχος Συντονιστής Εταίρος: Ινστιτούτο Δασικών Ερευνών της Σλοβενίας) – Hojka Kraigher, Συντονιστής του Προγράμματος, Tjaša Baloh, Διαχειριστής του Προγράμματος, Polona Vukonič, Οικονομικός διαχειριστής του Προγράμματος, Boris Rantaša, Διαχειριστής επί της Διάχυσης Πληροφοριών
- ASP (Υπηρεσία της Βαυαρίας για Σπορά Δασικών Ειδών και Αναδασώσεις) – Barbara Fussi
- CNVOS (Κέντρο για παροχή πληροφοριών, συνεργασία και ανάπτυξη των ΜΚΟ) – Veronika Vodlan
- AUTH (Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης) – Φίλιππος Αραβανόπουλος
- GDDAY – DAMT (Αποκεντρωμένη Διοίκηση Μακεδονίας - Θράκης) – Νικήτας Φραγκισκάκης και Φώτης Κιουρτσής
- SFS (Δασική Υπηρεσία της Σλοβενίας) – Živan Veselič

Αμέσως μετά την πρώτη συνάντηση της Συμβουλευτικής Επιτροπής (AB), ξεκίνησε η αποστολή της γραμμικής διαδρομής από την Βαυαρία στην Ελλάδα, οδηγούμενη από τα ανά χώρα Εθνικά Εστιακά Σημεία (NFPs) με τη συνδιοργάνωση των συνεργαζόμενων δικαιούχων εταίρων (ABP). Η αποστολή της γραμμικής διαδρομής αποδείχθηκε εξαιρετικά σημαντική για την ομάδα του Προγράμματος καθώς ενημερώθηκαν για την κατάσταση των υφιστάμενων δασών, τη δασική νομοθεσία και τους δασικούς γενετικούς πόρους στις χώρες όπου το σύστημα της γενετικής παρακολούθησης των δασών πρόκειται να εφαρμοστεί. Ωστόσο, επειδή ορισμένοι εταίροι δεν μπόρεσαν να συμμετέχουν τον Ιούλιο του 2014 στην αποστολή της γραμμικής διαδρομής και επειδή δεν πραγματοποιήθηκε επίσκεψη σε όλες τις χώρες/περιοχές, μία συνέχεια της γραμμικής διαδρομής πραγματοποιήθηκε στις αρχές Ιουλίου του 2015. Κατά τη διάρκεια της γραμμικής διαδρομής του Ιουλίου 2014, πραγματοποιήθηκε συνάντηση με τους αντιπροσώπους των υπουργείων της Βοσνίας και Ερζεγοβίνης και της Σερβίας και επίσκεψη σε επιφάνειες της Βοσνίας και Ερζεγοβίνης, της Βοϊβοδίνης στη Σερβία, της πρώην Γιουγκοσλαβικής Δημοκρατίας της Μακεδονίας και της Ελλάδας. Τον Ιούλιο του 2015 πραγματοποιήθηκε συνάντηση με τους αντιπροσώπους των υπουργείων της πρώην Γιουγκοσλαβικής Δημοκρατίας της Μακεδονίας και της Κροατίας και επίσκεψη σε περιοχές της Κεντρικής Σερβίας, ανατολικής Βοσνίας και Ερζεγοβίνης, Κροατίας, Ουγγαρίας και Σλοβενίας.

Στην Προπαρασκευαστική Δράση Α, συνελέγησαν οι εθνικές πολιτικές των χωρών που βρίσκονται στο γεωγραφικό άξονα που συνδέει τις χώρες Γερμανία, Σλοβενία και Ελλάδα, καθώς επίσης οι Ευρωπαϊκές στρατηγικές και τα νομοθετικά έγγραφα που είναι σημαντικά για τους δασικούς γενετικούς πόρους, συντάχθηκε μία σύνοψη με τις περιοχές γενετικής παρακολούθησης των δασών, επιλέχθηκαν οι δείκτες και οι επαληθευτές τους που θα δοκιμαστούν και επιλέχθηκαν έπειτα από επιτόπια επίσκεψη, οι περιοχές παρακολούθησης και στις τρεις χώρες. Το άρθρο ανασκόπησης με τίτλο “ΔΑΣΙΚΗ ΓΕΝΕΤΙΚΗ ΠΑΡΑΚΟΛΟΥΘΗΣΗ: ΜΙΑ ΣΥΝΟΨΗ ΤΩΝ ΟΡΙΣΜΩΝ ΚΑΙ ΤΩΝ ΕΝΝΟΙΩΝ” έγινε δεκτή προς δημοσίευση από το επιστημονικό περιοδικό “ Environmental Monitoring and Assessment”.

Στενά συνδεδεμένες με την Προπαρασκευαστική Δράση Α ήταν και άλλες δράσεις ιδίως η Διαχείριση και Παρακολούθηση της προόδου του προγράμματος (E) και μέχρι το Μάιο του 2015 όλες οι διαχειριστικές ενέργειες μεταφέρθηκαν στη Δράση E, συμπεριλαμβανομένης και της οργάνωσης της 2ης Συνεδρίασης της Συμβουλευτικής Επιτροπής (AB) που πραγματοποιήθηκε στη Θεσσαλονίκη στις αρχές Μαρτίου 2015. Καθορίστηκαν οι οικονομικοί υπόλογοι και υπεύθυνοι των δράσεων από τους Συνεργαζόμενους Δικαιούχους Εταίρους (ABP) και συμπεριλήφθηκαν στις Τυποποιημένες Διαδικασίες Λειτουργίας οι διαδικασίες αναφοράς μεταξύ των Δικαιούχων Εταίρων (BP) και τον Δικαιούχο Εταίρο επί του Συντονισμού (CBP), του εξωτερικού αξιολογητή και της Ομάδας LIFE. Όλες οι παραπάνω αναφερόμενες ενέργειες πραγματοποιήθηκαν έπειτα από στενή συνεργασία με την εσωτερική Δράση Παρακολούθησης C, στην οποία ηγείται το Κέντρο για Παροχή Πληροφοριών, Συνεργασία και Ανάπτυξη των ΜΚΟ, Σλοβενίας. Επιπλέον, καθιερώθηκε, το απαραίτητο για το πρόγραμμα, σύστημα επικοινωνίας (4th Office).

Η Εφαρμοστική Δράση B1 ξεκίνησε τον Ιανουάριο του 2015 και επικεντρώθηκε στη γενετική παρακολούθηση των περιοχών, στην επιλογή των υπό παρακολούθηση επιφανειών και στην επιλογή και στο καθορισμό των κριτηρίων παρακολούθησης,

των δεικτών και των επαληθευτών. Οι άλλες δύο εφαρμοστικές δράσεις ξεκίνησαν το φθινόπωρο του 2015 και τον Ιανουάριο του 2016 και ήδη βρίσκονται σε πλήρη εξέλιξη.

Οι δράσεις με τις περισσότερες σχεδιασμένες και πραγματοποιηθείσες ενέργειες ήταν αυτές της Διάχυσης Πληροφοριών, στις οποίες ηγήθηκε ο Διαχειριστής Διάχυσης Πληροφορίας και υλοποιήθηκαν μέσω επικοινωνίας με τους υπεύθυνους των Συνεργαζόμενων Δικαιούχων Εταίρων, όπως αυτοί είχαν οριστεί. Η ιστοσελίδα του προγράμματος είναι σε πλήρη λειτουργία και παρατηρείται μεγάλη επισκεψιμότητα (η μέτρηση του δικτύου δείχνει πάνω από 35.000 επισκέψεις), ετοιμάστηκε το φυλλάδιο του προγράμματος και τα δελτία τύπου, ετοιμάστηκαν και τυπώθηκαν, οι ενημερωτικές πινακίδες στα Αγγλικά και στις τρεις εθνικές γλώσσες και τοποθετήθηκαν στις υπό παρακολούθηση επιφάνειες, συντάχθηκαν καταστάσεις επικοινωνίας για τα ΜΜΕ σε εθνικό επίπεδο και καθορίστηκαν οι δραστηριότητες που θα συμπεριλαμβάνονταν στο Βελτιωμένο Σχέδιο Δράσης. Επειδή οι δράσεις της διάχυσης πληροφοριών είναι εξ ορισμού πιο ευέλικτες και θα πρέπει να προσαρμόζονται εύκολα στις δυνατότητες που θα προκύψουν κατά τη διάρκεια του προγράμματος, παρέχεται αυτή η δυνατότητα μέσα από το Βελτιωμένο Σχέδιο Δράσης ώστε να προωθηθεί ότι καινούριο προκύπτει σε θέματα σχετικά με τη δασική γενετική παρακολούθηση, τα δάση και τη δασοπονία στο στοχευμένο κοινό και στους επιλεγμένους φορείς σε όλα τα διαφορετικά επίπεδα.

4. Περιγραφή των δραστηριοτήτων του προγράμματος ανά δράση

A: Προπαρασκευαστική Δράση

A1: Διεύρυνση

Οι προπαρασκευαστικές δράσεις ολοκληρώθηκαν τον Ιούλιο του 2015. Τα Εθνικά Εστιακά Σημεία (NFP) έχουν οριστεί και έχουν προσκληθεί στις συναντήσεις του προγράμματος. Επίσης έχουν ενασχοληθεί λόγω της εξειδίκευσης τους στην προετοιμασία των εθνικών πολιτικών των χωρών που βρίσκονται κατά μήκος της γραμμικής διαδρομής. Η ομάδα του έργου ετοίμασε ένα κατάλογο με τους Ευρωπαϊκούς Κανονισμούς.

Συλλέχθηκαν πληροφορίες για τις υπάρχουσες επιφάνειες κατά μήκος του γεωγραφικού άξονα Γερμανίας – Σλοβενίας – Ελλάδας, συμπεριλαμβανομένου των EUFGIS DCU, ICP Forest Level I,II , ICOS επιφανειών, LIFE+ManFor C. BD καθώς και από υπάρχουσες «ύπερ επιφάνειες», για τα χαρακτηριστικά τους, για τη συλλογή δεδομένων ανά επιφάνεια, για τη διαχείριση, για τα χρηματοδοτικά προγράμματα και για τη σταθερότητά τους. Επίσης θεμελιώθηκε μία βάση δεδομένων για τα ανωτέρω. Πληροφορίες (πρότυπα δεδομένων και ελάχιστες απαιτήσεις) για τις δυναμικές μονάδες προστασίας που περιλαμβάνονται στο πρόγραμμα EUFGIS DCU παρατίθενται από τους Koslela et al.2013 και Lefevre et al.2013. Μέχρι σήμερα έχουν καταγραφεί 120 δυναμικές μονάδες προστασίας γενετικού υλικού εντός του γεωγραφικού άξονα μελέτης για την οξυά (*Fagus sylvatica*) (Αυστρία 78, Βοσνία και Ερζεγοβίνη 13, Κροατία 3, Γερμανία 21, Σερβία 1, Σλοβενία 4), 110 για την λευκή ελάτη (*Abies alba*) (Αυστρία 75, Βοσνία και Ερζεγοβίνη 18, Κροατία 4, Γερμανία 8, Σερβία 1, Σλοβενία 4) και 4 για την υβριδογενή ελάτη (*A. borisii regis*) (ΠΓΔ Μακεδονίας 1, Ελλάδα 3). Επιπλέον εντοπίστηκαν περιοχές που παρακολουθούνται στον γεωγραφικό άξονα που μελετά το πρόγραμμα (ICP, ManForCBD, ICOS) σε εθνικό επίπεδο και οι πληροφορίες θα αξιολογηθούν μέσα από τη Δράση B2. Ωστόσο, είναι απαραίτητο ένα κοινό πλαίσιο στρατηγικής μέσω του οποίου να παρουσιαστεί η συλλογή πληροφοριών με ευδιάκριτο τρόπο. Πραγματοποιήθηκαν επισκέψεις και συζητήσεις στις υπάρχουσες υπό παρακολούθηση περιοχές της Κεντρικής Σερβίας και Κροατίας κατά τη διάρκεια της δεύτερης γραμμικής διαδρομής.

Μία πιλοτική σύνοψη των υπαρχουσών πολιτικών και επιφανειών καταγράφηκε σε μία κατάσταση εθνικών πολιτικών. Η περιγραφή των υπαρχουσών επιφανειών και η συγκέντρωση των ορισμών, εννοιών και της σχετικής βιβλιογραφίας έχει παρουσιαστεί και είναι πλέον διαθέσιμη υπό μορφή κειμένου ανάλυσης βιβλιογραφίας που χωρίζεται σε σχετικές θεματικές ενότητες. Το άρθρο ανασκόπησης των ορισμών και των εννοιών στη γενετική παρακολούθηση υποβλήθηκε στο επιστημονικό περιοδικό “Environmental Monitoring and Assessment”, έγινε δεκτό προς δημοσίευση και παρουσιάστηκε διαδικτυακά τον Ιούλιο του 2016.

A2: Ορισμοί και έννοιες

Η ομάδα του έργου συγκέντρωσε ένα κατάλογο των πιθανών ζωνών βλάστησης/οικολογικών ζωνών που θα χρησιμοποιηθούν και των δασικών ειδών κατά μήκος του γεωγραφικού άξονα μελέτης, για την προετοιμασία των κριτηρίων της γενετικής παρακολούθησης. Η συγκέντρωση και η σύνοψη των θεωριών που αφορούν την επιλογή των δένδρων για τη γενετική παρακολούθηση έχει ολοκληρωθεί. Διάφοροι συγγραφείς έχουν προτείνει ποικίλα χαρακτηριστικά/κριτήρια για την επιλογή των ειδών, αλλά μέχρι σήμερα λίγες επιστημονικές μελέτες έχουν προτείνει ακριβή κριτήρια και τη σημασία τους στο πλαίσιο ενός σχεδίου δασικής γενετικής παρακολούθησης. Έχουν προταθεί ορισμένα κριτήρια επιλογής ειδών για τη δασική γενετική παρακολούθηση με βάση τα διαφορετικά χαρακτηριστικά τους όπως: (i) η οικονομική, ή οικολογική σημασία του είδους, (ii) σπάνιο/επαπειλούμενο, (iii) ο δείκτης αξίας του είδους π.χ. η αντιπροσωπευτικότητα του είδους

εντός ταξινομικής οικογένειας αποτελούμενης από οικολογικά σημαντικά είδη. Τα προτεινόμενα χαρακτηριστικά έχουν συσχετιστεί με τη υποκειμενική θεωρία γενετικής παρακολούθησης και δεν είναι απαραίτητο όλα τα υποψήφια είδη να ανταποκρίνονται σε όλα τα χαρακτηριστικά. Πιο αναλυτική περιγραφή των ορισμών των κριτηρίων για τη συλλογή των ειδών για μία μεγάλη κλίμακα δασικής γενετικής παρακολούθησης θα ετοιμαστεί στη Δράση B.2.1.

Έχει γίνει αποδεκτό για δημοσίευση ένα άρθρο ανασκόπησης με τον τίτλο “ΔΑΣΙΚΗ ΓΕΝΕΤΙΚΗ ΠΑΡΑΚΟΛΟΥΘΗΣΗ: ΜΙΑ ΣΥΝΟΨΗ ΤΩΝ ΟΡΙΣΜΩΝ ΚΑΙ ΤΩΝ ΕΝΝΟΙΩΝ”, με συγγραφείς τους Barbara Fussi, Marjana Westergren, Φίλιππος Αραβανόπουλος, Roland Baier, Darius Kavaliauskas, Domen Finžgar, Παρασκευή Αλιζώτη, Gregor Božič, Ευαγγελία Αβραμίδου, Monika Konnert, Hojka Kraigher. Το άρθρο ανασκόπησης αποφασίστηκε να υποβληθεί σε ένα ειδικό επιστημονικό περιοδικό για την παρακολούθηση “Environmental Monitoring and Assessment” (<http://link.springer.com/journal/10661>). Πρόκειται για ένα διεθνές περιοδικό που αφορά την πρόοδο της χρήσης των δεδομένων παρακολούθησης στην αξιολόγηση των περιβαλλοντικών κινδύνων, τόσο για τον άνθρωπο, όσο και για το περιβάλλον. Ο κύριος λόγος της επιλογής του συγκεκριμένου περιοδικού ήταν η διεθνής απήχηση, καθώς το θέμα αφορά ευρωπαϊκά και παγκόσμια δασικά οικοσυστήματα. Επίσης ο συντελεστής επίδρασης του περιοδικού είναι μεγαλύτερος σε σχέση με δασικά ερευνητικά περιοδικά εθνικού χαρακτήρα.

B: Εφαρμοστική Δράση

B1: Καθορισμός Βέλτιστων Κριτηρίων και Δεικτών

B1.1. Έλεγχος δεικτών

Η Δράση B1 ξεκίνησε τον Ιανουάριο του 2015, βασιζόμενη στις δραστηριότητες της Προπαρασκευαστικής δράσης A.

Δράση B1.1.1. Οριοθέτηση περιοχών γενετικής παρακολούθησης για επτά επιπλέον ιδιαίτερης σημασίας δασικά είδη. Τα δεδομένα που αφορούν τις επιφάνειες γενετικής παρακολούθησης (για καλύτερη κατανόηση στο δεύτερο Τεχνικό Συμβούλιο πάρθηκε η απόφαση να γίνει αλλαγή της λέξης «areas» στη λέξη «regions») για επτά επιπλέον ιδιαίτερης σημασίας δασικά είδη (*Fagus sylvatica*, *Populus nigra*, *Fraxinus excelsior*, *Abies alba/Abies borisii-regis* complex, *Pinus nigra*, *Prunus avium*, *Quercus petraea/robur* complex), συντάχθηκαν έτσι ώστε οι επιφάνειες γενετικής παρακολούθησης να μπορούν να οριοθετηθούν για κάθε χώρα που συμμετέχει στη γραμμική διαδρομή από τις Βαυαρικές Άλπεις μέχρι το Όρος Όλυμπος. Η κρίσιμη συμβολή των Εθνικών Εστιακών Σημείων επαληθεύτηκε κατά τη διάρκεια της δεύτερης συνάντησης της Συμβουλευτικής Επιτροπής. Οι χρήσιμες αυτές συναντήσεις και ανταλλαγές πληροφοριών ανάμεσα στους Συνεργαζόμενους Δικαιούχους Εταίρους και στα Εθνικά Εστιακά Σημεία θα είναι ωφέλιμα στοιχεία για τα τελικά παραδοτέα του προγράμματος, επομένως η τελική ημερομηνία παράδοσης του σχεδίου οριοθέτησης των επιφανειών γενετικής παρακολούθησης αναμένεται να πραγματοποιηθεί μέχρι τον Ιούλιο του 2015.

Ο ορισμός των περιοχών παρακολούθησης ολοκληρώθηκε με επιτυχία. Μία γραπτή δημοσίευση παρουσιάστηκε στο συνέδριο του IUFRO 2016 στο Arcachon (Αραβανόπουλος Φ.Α., Westergren M., Fussi B., Αβραμίδου Ε.Β., Bozic G., Kavaliauskas D., Finzgar D., Αλιζώτη Π.Α., Baier R., Μπάρμπας Ε., Μαλλιάρου Ε., Γανόπουλος Ι., Μπεκιάρογλου Π., Χασιλίδης Π., Andonovski V., Ballian D., Bordacs S., Kajba D., Konrad H., Orlovic S., Kourtsis Φ., Veselic Z., Konnert M. & H. Kraigher 2016). Η οριοθέτηση των δασικών περιοχών γενετικής παρακολούθησης. In: Proc. IUFRO Genomics and Forest Tree Genetics Conference, 30 May - 3 June, 2016, Arcachon, France, p. 108. Ένα άρθρο είναι σε προετοιμασία για να υποβληθεί σε περιοδικό.

Δράση B1.1.2. Επιλογή των επιφανειών γενετικής παρακολούθησης για δύο είδη.

Η επιλογή των επιφανειών γενετικής παρακολούθησης για δύο είδη [οξυά (*Fagus sylvatica*) και ελάτη (*Abies alba/Abies borisii-regis*)], πραγματοποιήθηκε λαμβάνοντας υπόψη τις περιοχές παρακολούθησης που ήδη έχουν προταθεί. Η επιλογή των γενετικών περιοχών παρακολούθησης για τα δύο είδη ολοκληρώθηκε επιτυχώς για όλους τους εταίρους όσον αφορά τη *Fagus sylvatica* και την *Abies alba/Abies borisii-regis*.

Δράση B1.1.3. Εγκατάσταση επιφανειών γενετικής παρακολούθησης και αξιολόγηση βασικών δημογραφικών δεδομένων

Η εγκατάσταση των επιφανειών δασικής γενετικής παρακολούθησης πραγματοποιήθηκε την περίοδο Απρίλιος 2015 – Ιούνιος 2015 και επικεντρώθηκε στη λήψη μετρήσεων στο πεδίο στις επιλεγμένες επιφάνειες. Η δημογραφική αξιολόγηση θα περιλαμβάνει την εκτίμηση κατανομής ηλικιών και κλάσεων διαμέτρου, την αφθονία αναγέννησης και την φαινολογία και θα παρακολουθείται καθ' όλη τη διάρκεια του προγράμματος.

Προετοιμάστηκαν πρωτόκολλα για τις φαινολογικές φάσεις και των δύο ειδών. Η δημογραφική αξιολόγηση για την κατανομή κλάσεων μεγέθους, την αφθονία της αναγέννησης και τη φαινολογία (για το 2016) έχει ολοκληρωθεί και τα σχετικά δεδομένα έχουν συλλεχθεί από όλους τους εταίρους.

Δράση B1.1.4. Δειγματοληψία στις επιφάνειες γενετικής παρακολούθησης για την αξιολόγηση βασικών γενετικών δεδομένων.

Οι δειγματοληψίες στο πεδίο πραγματοποιήθηκαν την περίοδο Μάιο - Αύγουστο του 2015 και θα επαναληφθούν τον Αύγουστο του 2019. Η δειγματοληψία των σπόρων για τα δύο είδη θα εξαρτηθεί από την ύπαρξη ετών πληροκαρπίας κατά

την διάρκεια του προγράμματος. Έχει ολοκληρωθεί η δειγματοληψία για την *Abies* sp. τόσο για τις βελόνες όσο και για τους σπόρους για όλους τους εταίρους. Για τη *Fagus sylvatica* έχουν συλλεγεί μόνο τα φύλλα, καθώς μέχρι στιγμής δεν έχει υπάρξει έτος πληροκαρπίας για όλους τους εταίρους – ο προβλεπόμενος χρόνος πληροκαρπίας ήταν το φθινόπωρο του 2016.

Δράση B1.1.5. Αξιολόγηση βασικών γενετικών δεδομένων από τις επιφάνειες γενετικής παρακολούθησης

Η αξιολόγηση των δειγμάτων που θα πραγματοποιηθεί στο εργαστήριο από τον Σεπτέμβριο του 2015 έως τον Σεπτέμβριο του 2016, προτάθηκε για παράταση έως το Μάρτιο του 2017 και θα επαναληφθεί από τον Αύγουστο έως το Δεκέμβριο του 2019. Η επιλογή γενετικών παραμέτρων, ώστε να καθοριστούν οι δείκτες και επαληθευτές, για τη γενετική παρακολούθηση είναι σε εξέλιξη και θα ολοκληρωθεί το Μάρτιο του 2017 όπως είχε προγραμματιστεί. Οι δραστηριότητες επικεντρώθηκαν στον προσδιορισμό των μεθόδων ανάλυσης των γενετικών παραμέτρων και τον εναρμονισμό των γενετικών δεικτών που είναι κατάλληλοι για τη γενετική ανάλυση τόσο της οξυάς (*Fagus sylvatica*) όσο και της ελάτης (*Abies alba*). Έχει επίσης οργανωθεί η επεξεργασία και αποθήκευση των φυτικών ιστών και σπόρων που θα αναλυθούν.

Η οργάνωση των τεχνικών προδιαγραφών και η εναρμόνιση των γενετικών δεικτών έχουν ολοκληρωθεί. Έχει πραγματοποιηθεί μία δοκιμαστική διαδικασία παρακολούθησης και των επαναλήψεων της σε εργαστηριακό επίπεδο (ring tests) από όλους τους εταίρους και υπήρξε επιτυχής για τους περισσότερους εκκινητές και για τα δύο είδη. Ως αποτέλεσμα, αυτοί οι δείκτες μπορούν να χρησιμοποιηθούν με ασφάλεια για τη γενετική παρακολούθηση σε όλα τα εργαστήρια και για τα δύο είδη. Δύο δείκτες για την *Abies* αποδείχθηκαν προβληματικοί κατά τη διάρκεια της δοκιμαστικής διαδικασίας παρακολούθησης και των επαναλήψεων της και συνεπώς προτείνεται η απομάκρυνσή τους από τη σχετική κατάσταση των δεικτών της *Abies*. Αυτό δε θεωρείται σημαντικό ζήτημα για τη γενετική παρακολούθηση της *Abies*, καθώς υπάρχουν ακόμη έντεκα σταθεροί και επαναληπτικοί δείκτες διαθέσιμοι για εργαστηριακή ανάλυση. Αυτή η διαδικασία έδειξε την υψηλή εγκυρότητα της δοκιμαστικής διαδικασίας παρακολούθησης και των επαναλήψεων της όταν εφαρμόζεται η γενετική παρακολούθηση σε πολλά εργαστήρια.

B1.2 Επιλογή και ανάπτυξη δεικτών

Δράση B1.2.1. Εκτίμηση του κόστους ανά είδος, επίπεδο, δείκτη και απαίτηση σε χρόνο

Αυτή η δράση (η οποία συνεχίζεται μέχρι τον Ιούνιο του 2017 και θα επαναξιολογηθεί στην τελική φάση του προγράμματος), βασίζεται στην οικονομική αποτίμηση της εργασίας, στο εργαστηριακό κόστος και στις χρονικές απαιτήσεις, στην καταγραφή στοιχείων κόστους και χρόνου που απαιτούνται ξεκίνησε αμέσως στη Δράση Α. Καταλήξαμε στο συμπέρασμα ότι η παραπάνω διαδικασία είναι εξαιρετικά πολύπλοκη και κρίσιμη, για αυτό και προγραμματίζεται η σύνταξη μιας διαδικασίας για την αναλυτική περιγραφή των εξόδων και των χρονικών απαιτήσεων που θα ακολουθείται από όλους τους εταίρους με τον ίδιο τρόπο (αν και οι συνθήκες μπορεί να διαφέρουν μεταξύ εταίρων). Αυτή η προοπτική πρέπει να αναθεωρηθεί και να είναι έτοιμη για εφαρμογή μέχρι τον Ιούνιο του 2017.

Δράση B1.2.2. Δείκτες και κριτήρια για περαιτέρω εφαρμογή.

Θα προσδιοριστούν βάσει των αποτελεσμάτων που θα προκύψουν από τις δειγματοληπτικές επιφάνειες και την ανάλυση κόστους-οφέλους, ενώ ο ελάχιστος και μέγιστος αριθμός δεικτών και επαληθευτών θα εκτιμηθεί βάσει του χρόνου και κόστους που απαιτούν (θα πραγματοποιηθεί κατά την περίοδο Οκτώβριος 2016 – Ιούνιος 2017 και επαναξιολογηθεί κατά το διάστημα Σεπτέμβριος - Δεκέμβριος 2019).

Δράση B1.2.3. Ανάπτυξη προσχεδίου για ένα σύστημα υποστήριξης αποφάσεων.

Θα βασιστεί στις ανωτέρω δράσεις B1.2.1. και B1.2.2. Θα υποβληθεί στις δράσεις B2 και B3 για οριστικοποίηση.

Δράση B1.2.4. Τυποποίηση των δημογραφικών δεδομένων

Θα επιτευχθεί μέσω την καθιέρωσης κοινών πρωτοκόλλων, μετά από αξιολόγηση της δοκιμαστικής διαδικασίας παρακολούθησης και επαναλήψεων αυτής. Η καθιέρωση λεπτομερών κοινών πρωτοκόλλων μεταξύ των εταίρων είναι μια πρόκληση, αλλά έχει ήδη επιτευχθεί η τυποποίηση των διαδικασιών αξιολόγησης και των προτύπων δειγμάτων.

Δράση B1.2.5. Τυποποίηση των γενετικών δεδομένων.

Επιτεύχθηκε με την καθιέρωση κοινών πρωτοκόλλων, μετά από την αξιολόγηση της δοκιμαστικής διαδικασίας παρακολούθησης και των επαναλήψεων της, καθώς και με πρότυπα δειγμάτων που θα πρέπει να εφαρμόζονται από όλους τους εταίρους.

Δράση B1.2.6. Βάση δεδομένων για τη γενετική παρακολούθηση

Θα αναπτυχθεί κατάλληλη δομημένη βάση δεδομένων για τα δεδομένα γενετικής παρακολούθησης, λαμβάνοντας επίσης υπόψη το λειτουργικό EUFGIS και κάθε άλλη σχετική βάση δεδομένων. Κατά τη διάρκεια της συνεδρίασης της TB1 συστάθηκε ομάδα εργασίας για την προετοιμασία του σχεδιασμού και τη δημιουργία αυτής της βάσης δεδομένων η οποία εγκρίθηκε από το AB2. Η δράση βρίσκεται σε εξέλιξη και η δομή της βάσης δεδομένων θα παρουσιαστεί και θα συζητηθεί στη συνεδρίαση AB3.

B2: Προετοιμασία Κατευθυντήριων Γραμμών και Στρατηγική Διαχείρισης

Σημερινή Κατάσταση - Η δράση ξεκίνησε τον Οκτώβριο του 2015 και τώρα βρίσκεται σε πλήρη λειτουργία.

B2.1 Καθορισμός Κατευθυντήριων Γραμμών

B2.1.1. Επανεξέταση υφιστάμενων εννοιών, πρακτικών διαχείρισης δασών και χωρών παρακολούθησης, εκπόνηση διαφορών μεταξύ τους (αναζήτηση βιβλιογραφίας, επαφή με εθνικά σημεία επαφής, σύνταξη αποτελεσμάτων)

Η ανασκόπηση των υφιστάμενων εννοιών έγινε μέσω ενός άρθρου ανασκόπησης, το οποίο έχει ήδη δημοσιευθεί σε ένα διεθνές περιοδικό για την παρακολούθηση “Environmental Monitoring and Assessment”. Τίτλος του άρθρου - “GENETIKH ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΔΑΣΩΝ: ΕΠΙΣΚΟΠΗΣΗ ΘΕΩΡΙΩΝ ΚΑΙ ΟΡΙΣΜΩΝ” (FOREST GENETIC MONITORING: AN OVERVIEW OF CONCEPTS AND DEFINITIONS), συγγραφείς: Barbara Fussi, Marjana Westergren, Φίλιππος Αραβανόπουλος, Roland Baier, Darius Kavaliauskas, Domen Finzgar, Παρασκευή Αλιζώτη, Gregor Božič, Ευαγγελία Αβραμίδου, Monika Konnert, Hojka Kraigher.

Μια γραπτή ανακοίνωση παρουσιάστηκε στο συνέδριο του IUFRO 2016 στο Arcachon. “GENETIKH ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΤΟΥ ΔΑΣΟΥΣ: ΕΠΙΣΚΟΠΗΣΗ ΤΩΝ ΕΝΝΟΙΩΝ ΚΑΙ ΟΡΙΣΜΩΝ”, με συγγραφείς τη Barbara Fussi, τη Marjana Westergren, τον Φίλιππο Αραβανόπουλο, τον Roland Baier, τον Darius Kavaliauskas, τον Domen Finzgar, τον Gregor Božič, την Ευαγγελία Αβραμίδου, τη Monika Konnert, την Hojka Kraigher.

Η συλλογή των πρακτικών διαχείρισης των δασών και ο κατάλογος περιοχών γενετικής παρακολούθησης έχουν ήδη ολοκληρωθεί και διανεμηθεί μεταξύ των εταίρων για περαιτέρω συζήτηση. Το πρώτο βήμα αυτής της δράσης ήταν να διευρυνθεί η ανασκόπηση που έγινε στην Προπαρασκευαστική Δράση για τις πρακτικές διαχείρισης των δασών.

B2.1.2. Εκπαιδευτικά διαδραστικά εργαστήρια για τη γενετική παρακολούθηση των δασών και τη διασύνδεσή τους με τη γενική παρακολούθηση των δασών προκειμένου να καθιερωθεί η τυποποίηση των διαδικασιών γενετικής παρακολούθησης και να ενσωματωθεί καλύτερα η γενετική παρακολούθηση στις υπάρχουσες δραστηριότητες παρακολούθησης των δασών.

Οι συζητήσεις στο πλαίσιο της Γερμανικής Ομάδας Εμπειρογνομητών BLAG για τη διατήρηση των δασικών γενετικών πόρων σε σχέση με την παρακολούθηση των ICP Forests οδήγησαν στο συμπέρασμα ότι ορισμένα δεδομένα από την παρακολούθηση των δασών αυτών μπορούν να χρησιμοποιηθούν για τη Δασική Γενετική Παρακολούθηση (π.χ. θερμοκρασία, βροχόπτωση κλπ.). Ωστόσο, ο συνδυασμός της Δασικής Γενετικής Παρακολούθησης με την παρακολούθηση των ICP Forests φαίνεται μάλλον περίπλοκος λόγω του διαφορετικού σχεδιασμού των δύο συστημάτων. Π.χ. μερικές φορές μόνο πέντε δέντρα ανά είδος χρησιμοποιούνται στο ICP Forests, ενώ στη Δασική Γενετική Παρακολούθηση χρειάζεται μια προσέγγιση βασισμένη στον πληθυσμό.

B2.1.3. Γενίκευση του αποτελέσματος από την επικύρωση των δεικτών στη Δράση B1

Πρέπει να γίνει μετά την επικύρωση των δεικτών στη B1.

B2.1.4. Τυποποίηση των πρωτοκόλλων για μετρήσεις στο πεδίο και εργαστηριακή εργασία

Η τυποποίηση των πρωτοκόλλων θα είναι μια αναβάθμιση του παραδοτέου από τη B1 με βάση τις βελτιστοποιημένες προσεγγίσεις για κάθε διαφορετικό επίπεδο. Χρησιμοποιήθηκαν κοινά πρωτόκολλα για τις μετρήσεις πεδίου (εγκατεστημένες επιφάνειες, δειγματοληψία, φαινολογικές παρατηρήσεις) και τις εργαστηριακές εργασίες. Μετά από την αξιολόγηση των αποτελεσμάτων της παρακολούθησης, τα πρωτόκολλα αυτά θα επανεκτιμηθούν και θα τυποποιηθούν.

B2.3 Εφαρμογή και κατάρτιση

B2.3.1. Θα οργανωθούν εκπαιδευτικά διαδραστικά εργαστήρια για τα Εθνικά Σημεία Εστίασης (NFPs), τους διαχειριστές δασών και τους ειδικούς σε θέματα δασών για παρουσίαση και συζήτηση σχετικά με την επικύρωση των δεικτών από τη δράση B1

Κατά τη διάρκεια των δύο εκπαιδευτικών διαδραστικών εργαστηρίων, οι συμμετέχοντες εισήχθησαν στις έννοιες της δασικής γενετικής παρακολούθησης και στο έργο LIFE GENMON. Πραγματοποιήθηκε επίσκεψη στην επιφάνεια δασικής γενετικής παρακολούθησης της *Abies alba* στα πλαίσια του εκπαιδευτικού διαδραστικού εργαστηρίου από δασολόγους του Δημοσίου Δάσους της Βάδης-Βυρτεμβέργης.

- Εκπαιδευτικό διαδραστικό εργαστήριο για δασολόγους και δασοφύλακες στη Βαυαρία (Kontrollbeamtentagung 02-04 05 2016).
- Εκπαιδευτικό διαδραστικό εργαστήριο για δασολόγους από το Δημόσιο δάσος της Βάδης-Βυρτεμβέργης (Vermehrungsgutbeauftragte ForstBW 07-09 07 2015).

B3: Κατευθυντήριες γραμμές πολιτικής

2016 - Η δράση άρχισε τον Ιανουάριο του 2016. Όλοι οι υπεύθυνοι επικεφαλής των δικαιούχων εταίρων είχαν καθοριστεί στην Προπαρασκευαστική Δράση Α.

Συνεργασία με εμπειρογνώμονες:

Αυτή η δράση πραγματοποιείται σε στενή συνεργασία με τους ενδιαφερόμενους φορείς και υποστηρίζεται από τα NFP και άλλους εμπειρογνώμονες (βλ. Δράσεις Α και Ε1). Η συμμετοχή των ενδιαφερομένων φορέων συμβάλλει στον εντοπισμό πιθανών ζητημάτων που δεν έχουν ληφθεί υπόψη στη συγκεντρωμένη βιβλιογραφία ή στην υπάρχουσα νομοθεσία, στις αποφάσεις και τις στρατηγικές και δημιουργεί καινοτόμες ιδέες για καλύτερες μελλοντικές στρατηγικές και νομοθετικές λύσεις.

B3.1 Δημιουργία σχεδίου δράσης (M18 -M30)

Προσδιορισμός των εθνικών / περιφερειακών / ευρωπαϊκών και παγκόσμιων προβλημάτων γενετικής παρακολούθησης, στόχοι και στρατηγικές για την επίτευξη των στόχων (M18-30)

Εντοπισμός συστημάτων επικοινωνίας με βασικούς ενδιαφερόμενους φορείς και φορείς χάραξης πολιτικής (M18-30)

Δημιουργία ενός σχεδίου δράσης σχετικά με τις διαδικασίες που απαιτούνται για την έναρξη συζητήσεων με τους υπεύθυνους για τη χάραξη πολιτικής (M18-30)

C: Παρακολούθηση της αποτελεσματικότητας των δράσεων του προγράμματος

C1: Παρακολούθηση του προγράμματος και της επίδρασης του

Δράση C1: Παρακολούθηση της τεχνικής αποτελεσματικότητας της δράσης του προγράμματος

Ο πίνακας παρακολούθησης που συντάχθηκε κατά την προηγούμενη περίοδο αναπροσαρμόστηκε και αναθεωρήθηκε ώστε να αντικατοπτρίζει τις αλλαγές στο Βελτιωμένο Σχέδιο Δράσης. Οι σημαντικότερες αλλαγές εμφανίστηκαν στη Δράση Δ - Επικοινωνία και Διάχυση Πληροφοριών. Αυτή είναι η πιο διαφοροποιημένη δράση του προγράμματος όπου υπάρχουν πολλά παραδοτέα. Οι δραστηριότητες υιοθετήθηκαν ώστε να εξασφαλιστεί ο μεγαλύτερος δυνατός αντίκτυπος της δράσης.

C2: Παρακολούθηση των επιπτώσεων των δράσεων του προγράμματος

Για τους σκοπούς της παρακολούθησης των επιπτώσεων αναπτύχθηκε ένα σύνολο ερωτηματολογίων. Τα ερωτηματολόγια δημιουργήθηκαν για κάθε δράση (όπου θεωρήθηκε κατάλληλο) και θα χρησιμοποιηθούν από τα μέλη της ομάδας διάχυσης πληροφοριών. Δημιουργήθηκαν δύο διαφορετικά πρότυπα - ένα για την ιστοσελίδα και το άλλο για τα εκπαιδευτικά διαδραστικά εργαστήρια. Και τα δύο ερωτηματολόγια είναι σε πρώτη μορφή και πρέπει να προσαρμόζονται ανάλογα με την περίπτωση. Τα μέλη της ομάδας Δράσης D ενθαρρύνονται να συμβουλευονται την ομάδα παρακολούθησης κατά την προετοιμασία του ερωτηματολογίου για κάθε επιλεγμένη δράση. Όταν είναι δυνατόν, θα πρέπει να χρησιμοποιείται η ηλεκτρονική έκδοση των ερωτηματολογίων.

D: Επικοινωνία και διάχυση πληροφοριών

D1 Γενική διάχυση πληροφοριών

D1.1 Ηλεκτρονικές επικοινωνίες

Η αρχική σελίδα της ηλεκτρονικής ιστοσελίδας του προγράμματος είναι λειτουργική και ενημερώνεται σε τακτά χρονικά διαστήματα. Κατά την περίοδο αναφοράς 7.454 χρήστες επισκέφτηκαν την ιστοσελίδα σε σύνολο 10.670 επισκέψεων. Στο σύνολο έχουν επισκεφτεί 24.642 σελίδες ανά 2.31 άτομα (πηγή πληροφοριών :Google analytics 31.8.2016). Ο μετρητής επισκεψιμότητας της ιστοσελίδας δείχνει πάνω από 35.502 επισκέψεις (πηγή: www.lifegenmon.si μέτρηση 31.8.2016).

Το προφίλ του έργου στα μέσα μαζικής δικτύωσης είναι πάρα πολύ ενεργά. Έχουν δεχτεί πάνω από 1000 επισκέπτες (η εκτίμηση βασισμένη σε παρελθούσα μέτρηση στο Facebook και το Twitter). Το προφίλ του LIFEGENMON στο Facebook έχει προς το παρόν 388 ακόλουθους και συγκεντρώνει γύρω στις 50 αλληλεπιδράσεις (πηγή: Facebook insights). Το προφίλ του έργου στο Twitter έχει κατά μέσο όρο 2.000-3000 σχόλια και 100 επισκέψεις ανά μήνα (πηγή: Twitter analytics).

Το προφίλ του έργου στο LinkedIn είναι λιγότερο ενεργό- οι κορυφαίες αναρτήσεις δέχονται πάνω από 100 σχόλια και μέχρι 5 αλληλεπιδράσεις (πηγή: LinkedIn analytics).

D.1.1.4. Διαδικτυακή Πύλη

Η εκκίνηση της διαδικτυακής πύλης του LIFEGENMON έχει προγραμματιστεί για το τέλος του Ιουλίου του 2017. Προς το παρόν βρίσκεται στο στάδιο σχεδίασης.

D1.2 Πληροφοριακά έντυπα

Τρία δελτία τύπου έχουν συνταχθεί κατά τη διάρκεια αυτής της περιόδου αναφοράς: NL1- 1ος χρόνος LIFEGENMON, NL2 – LIFEGENMON η γραμμική διαδρομή και NL3- LIFEGENMON Δράσεις Επικοινωνίας και Διάχυσης Πληροφοριών. Κάθε δελτίο τύπου τυπώθηκε σε 450 αντίτυπα και στις τέσσερις επίσημες γλώσσες του προγράμματος. Το επίσημο φυλλάδιο του προγράμματος έχει επίσης τυπωθεί στις 4 αυτές γλώσσες σε 500 αντίτυπα ανά γλώσσα. Αρκετά προσχέδια φυλλάδια συντάχθηκαν και τυπώθηκαν, καθώς ήταν απαραίτητα για συνεργαζόμενα ιδρύματα. Το 2ο γενικό φυλλάδιο αναμένεται να τυπωθεί τον Ιούλιο του 2017 (για διάχυση στο συνέδριο του IUFRO 2017). Η σύντομη έκδοση της έκθεσης προόδου δημοσιεύτηκε σε 450 αντίτυπα ανά γλώσσα (4 επίσημες γλώσσες).

D.1.3.1. Εκπαιδευτικά σεμινάρια για διδάσκοντες

Συμμετείχαν περισσότεροι από 200 διδάσκοντες κατά τη διάρκεια τεσσάρων σεμιναρίων για εκπαιδευτικούς. Όλα τα σεμινάρια διοργανώθηκαν σε συνεργασία με το Ινστιτούτο Δασικής Εκπαίδευσης της Σλοβενίας. Η ομάδα του έργου σχεδιάζει να συνεχίσει να συμμετέχει σε μελλοντικά εκπαιδευτικά σεμινάρια είτε ως ομιλητές είτε ως παρουσιαστές.

D1.3.2. Εκπαιδευτικό υλικό για διδάσκοντες

Τα υλικά για διδάσκοντες έχουν ετοιμαστεί σε συνεργασία με το LIFE+ManFor C.BD προκειμένου να υπάρχει μεγαλύτερη επίδραση, να επιτευχθεί καλύτερη ποιότητα και να μειωθεί το κόστος. Το αποτέλεσμα αυτής της προσπάθειας είναι το the Handbook for Learning and Play in the Forest, το οποίο έχει ήδη τυπωθεί σε 1000 αντίτυπα στα Σλοβένικα λόγω του έντονου ενδιαφέροντος από τους διδάσκοντες. Το εγχειρίδιο αναρτήθηκε στο διαδίκτυο ([http://eprints.gozdis.si/2052/1/Prirocnik_z_a_ucenje_in_igro_v_gozdu_9_10_\(1\).pdf](http://eprints.gozdis.si/2052/1/Prirocnik_z_a_ucenje_in_igro_v_gozdu_9_10_(1).pdf)). Έχει μεταφραστεί στα αγγλικά και θα τυπωθεί σε 500 αντίτυπα. Η αγγλική έκδοση αυτού θα αναρτηθεί επίσης στο διαδίκτυο σε μορφή pdf.

D.1.3.3. Εκπαιδευτικά διαδραστικά εργαστήρια για παιδιά

Μέσα από τις δράσεις έχουν ενημερωθεί πάνω από 2000 παιδιά στις χώρες του προγράμματος. Εκπαιδευτικά διαδραστικά εργαστήρια για παιδιά έχουν λάβει χώρα στα συνεργαζόμενα ιδρύματα, στα σχολεία και κατά τη διάρκεια επιστημονικών εκδηλώσεων όπως η Διεθνής Ημέρα Μαγείας των Φυτών. Οι δραστηριότητες έχουν ξεκινήσει στη Γερμανία και την Ελλάδα με την προετοιμασία των δραστηριοτήτων των εκπαιδευτικών διαδραστικών εργαστηρίων. Το ASP έχει εδραιώσει μία καλή συνεργασία με τα εκπαιδευτικά ιδρύματα και έχει παρουσιάσει το Έργο σε 370 παιδιά από την αρχή του προγράμματος. Όλες οι έννοιες των εκπαιδευτικών διαδραστικών εργαστηρίων για παιδιά επικεντρώνονται πάνω σε θέματα όπως η δασοπονία, η κλιματική αλλαγή και η δασική γενετική και μέσα στα επόμενα χρόνια θα ενημερωθούν περισσότερα παιδιά.

Χώρα/Ηλικία (χρονών)	Πάνω από (10+)	Κάτω από (<10)	Σύνολο
Αυστρία	27	137	164
Γερμανία	72	298	370
Ελλάδα	203	70	273
Σλοβενία	692	581	1273
Σύνολο	994	1086	2080

D.1.3.4. Παιδικά βιβλία και κινούμενα σχέδια για το δάσος

Συνολικά μέχρι τον Ιούλιο του 2017 θα δημοσιευτούν 3 παιδικά βιβλία και 3 κινούμενα σχέδια. Έχει ήδη ετοιμαστεί το πρώτο παιδικό βιβλίο.

D.1.3.5. Παιχνίδι ηλεκτρονικού υπολογιστή

Το παιχνίδι ηλεκτρονικού υπολογιστή του LIFEGENMON θα παρουσιαστεί σαν μία εφαρμογή app για android και iOS στο τέλος του Ιουλίου του 2017. Το παιχνίδι θα μεταφέρει τους στόχους του προγράμματος με έναν παιχνιδιάρικο τρόπο και θα εμψυχώνει τον παίκτη να γίνει κομμάτι του προγράμματος ως «αστικός επιστήμονας».

D.1.5.2. Στοχευμένες ομάδες ακροατηρίου

Συνολικά έχουν υλοποιηθεί 9 επισκέψεις στις επιλεγμένες επιφάνειες από ειδικά στοχευμένες ομάδες ακροατηρίου: 1 στη Σλοβενία, 5 στη Γερμανία και 3 στην Ελλάδα.

D1.6 Μέρες ελεύθερης πρόσβασης κοινού

Οι μέρες ελεύθερης πρόσβασης κοινού διοργανώθηκαν σε αρκετές τοποθεσίες και εκδηλώσεις το 2015 από όλες τις συμμετέχουσες στο πρόγραμμα χώρες και έφτασαν τα 689 άτομα. Το 2016 οι μέρες ελεύθερης πρόσβασης κοινού που διοργανώθηκαν στη Σλοβενία και τη Γερμανία έφτασαν συνολικά τα 247 άτομα.

D1.7 Μέσα Μαζικής Ενημέρωσης

Η ομάδα του έργου μέχρι σήμερα έχει συνεργαστεί με επιτυχία με τα Μέσα Μαζικής Ενημέρωσης. Τον Απρίλιο του 2016, μία από τις καθορισμένες ομάδες διάχυσης πληροφοριών της Σλοβενίας ενημερώθηκε για την ιστοσελίδα του LIFEGENMON μέσα από το δελτίο τύπου του Κέντρου για Παροχή Πληροφοριών, Συνεργασία και Ανάπτυξη των ΜΚΟ και την ιστοσελίδα τους. Το δελτίο τύπου στάλθηκε σε πάνω από 10.000 ηλεκτρονικές διευθύνσεις.

Επίπεδο/ΜΜΕ/Χώρα	ΕΕ	Εθνικό				Περιφερειακό				Σύνολο
	Τύπος	Τύπος	Ραδ/νο	Τηλ/ση	Δ/κτυο	Τύπος	Ραδ/νο	Τηλ/ση	Δ/κτυο	
Βοζνία Ερζεγοβίνη		3	1	1						5
Κροατία			1							1
ΕΕ	6									6
Γερμανία		1				13		1		15
Ελλάδα				1	1		1			3
Σλοβενία		3	1	4	1	4	1		1	15
Νότια Αφρική							1			1
Σύνολο	6	7	3	6	2	17	3	1	1	46

Με το Βελτιωμένο Σχέδιο Δράσης η ομάδα του έργου πρόσθεσε επιπλέον δραστηριότητες προκειμένου εξασφαλιστεί η μεγαλύτερη επίδραση του έργου:

- D1.8 Συνδιοργάνωση εκδηλώσεων για σημαντικές ομάδες φορέων
- D1.9 Συμμετοχή σε διεθνείς εκθέσεις και γνωστά επιστημονικά συμπόσια

Η ομάδα του έργου έχει συμμετάσχει σε 7 διεθνείς εκθέσεις και επιστημονικά συμπόσια, 4 στη Σλοβενία και 3 στη Γερμανία.

D2 Διάχυση Πληροφοριών σε στοχευμένο κοινό

D.2.2.2. Εκπαιδευτικά Διαδραστικά Εργαστήρια για τη καθιέρωση δραστηριοτήτων της διαδικτυακής πύλης

Μέχρι τον Ιούνιο του 2019, θα έχουν πραγματοποιηθεί παράλληλα με τις υπόλοιπες δράσεις του προγράμματος 4 Εκπαιδευτικά Διαδραστικά Εργαστήρια για τη καθιέρωση δραστηριοτήτων της διαδικτυακής πύλης.

D.2.3.2. Σεμινάρια για ιδιοκτήτες δασών, επιστήμονες που εφαρμόζουν δασική γενετική παρακολούθηση, φυταρίων, προμηθευτές, δασοκόμους και δασολόγους που ασχολούνται με τη διαχείριση δασικών εκτάσεων

Πραγματοποιήθηκαν δύο ημερήσια εκπαιδευτικά διαδραστικά εργαστήρια στη Σλοβενία και 3 στη Γερμανία με συνολικό αριθμό συμμετεχόντων 128 ατόμων.

D2.4 Συμμετοχή σε ημερίδες των δασικών υπαλλήλων που ασχολούνται με τη διαχείριση και το σχεδιασμό των δασικών υπηρεσιών.

Πραγματοποιήθηκαν δύο εκπαιδευτικά διαδραστικά εργαστήρια με τοπικούς φορείς διαχείρισης και με επικεφαλής των περιφερειακών τμημάτων Δασοπονίας και Δασικής Διαχείρισης, καθώς και δυο συναντήσεις με θέμα το δασικό πολλαπλασιαστικό υλικό στο Υπουργείο Γεωργίας, Δασοπονίας και Τροφίμων της Σλοβενίας, όπου συζητήθηκε η πρόοδος της Δασικής Γενετικής Παρακολούθησης.

D2.8 Εκπαιδευτικά διαδραστικά εργαστήρια και θερινά σχολεία για φοιτητές

Υλοποιήθηκαν 3 εκπαιδευτικά διαδραστικά εργαστήρια για φοιτητές (2 για τους φοιτητές του IFSA) στη Σλοβενία και 2 στην Ελλάδα για τους φοιτητές του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης.

D2.9 Επιστημονικά συνέδρια

Το πρώτο επιστημονικό συνέδριο έχει οργανωθεί και θα λάβει χώρα το 2017. Θα συμπέσει με τη διοργάνωση της θεματικής ενότητας στη 125η Επέτειο του συνεδρίου του IUFRO στο Freiburg καθώς θα έχει απήχηση σε ένα ευρύτερο επιστημονικό ακροατήριο σε σύγκριση με ένα εξειδικευμένο συνέδριο που θα λάβει χώρα την ίδια χρονιά στη Σλοβενία.

D2.11 Συμμετοχή σε επιστημονικές, επαγγελματικές, νομοθετικές και διοικητικές εκδηλώσεις

Το πρόγραμμα LIFEGENMON παρουσιάστηκε σε αρκετές συναντήσεις του EUFORGEN SC, στο XIV Διεθνές Δασικό Συνέδριο στο Durban της Ν.Α., στη συνάντηση του EVOLTREE, στη θεματική ενότητα του IUFRO, στις δράσεις COST, σε θερινά σχολεία, σε συναντήσεις προμηθευτών δασικών σπόρων και φυταρίων αλλά και σε συναντήσεις με υπουργικά στελέχη υπεύθυνα τόσο για τη δασοπονία όσο και για το περιβάλλον.

D2.12 Δημοσίευση και συνδημοσίευση επαγγελματικών και επιστημονικών εργασιών

Ο εκδοτικός οίκος Silva Slovenica έχει συνδημοσιεύσει ένα μονόγραμμα με το τίτλο: “Varijabilnost obične jele (Abies Alba Mill.) u BiH” (“The Variability of Silver Fir (Abies Alba Mill.) in Bosnia and Herzegovina”) στα πλαίσια του προγράμματος LIFEGENMON. Ένα παρόμοιο μονόγραμμα έχει σχεδιαστεί να συνδημοσιευτεί το 2017.

D2.13 Συνδιοργάνωση εκδηλώσεων για στοχευμένους φορείς

Έχουν οργανωθεί 4 εκδηλώσεις για στοχευμένους φορείς από το Ινστιτούτο Δασικών Ερευνών της Σλοβενίας σε συνεργασία με τη Δασική Υπηρεσία της Σλοβενίας.

D2.14 Επισκέψεις δικτύωσης LIFE

Τον Μάιο του 2017 διοργανώθηκε από το Ινστιτούτο Δασικών Ερευνών της Σλοβενίας επίσκεψη δικτύωσης LIFE με τους αντιπροσώπους του προγράμματος LIFE HESOFF.

E: Διαχείριση και Παρακολούθηση της προόδου του προγράμματος

E1: Η Συμβουλευτική Επιτροπή και δικτύωση

Η Συμβουλευτική Επιτροπή συγκροτήθηκε με αντιπροσώπους της Συντονιστικής Επιτροπής του EUFORGEN S.C., με εμπειρογνώμονες της Ν.Α. Ευρώπης και από αρμόδια υπουργεία. Οι εμπειρογνώμονες από τη Ν.Α. Ευρώπη (Εθνικά Σημεία Εστίασης, NFPs) επιλέχθηκαν μεταξύ Εθνικών Συντονιστών EUFORGEN και Εθνικών Εστιακών Σημείων EUFGIS (πρόγραμμα AGRI GEN RES διάρκειας τεσσάρων ετών (2007-2011)). Πραγματοποιήθηκαν δύο Συναντήσεις της Συμβουλευτικής Επιτροπής τον Ιούλιο του 2014 και τον Μάρτιο του 2015. Η 3η Συνάντηση της Συμβουλευτικής Επιτροπής θα γίνει στη Ljubljana στις 6 και 7 Σεπτεμβρίου του 2016.

E2: Διαχείριση και παρακολούθηση της προόδου του προγράμματος

Ο συντονισμός και η διαχείριση του προγράμματος LIFEGENMON εφαρμόζεται σε δύο επίπεδα: επίπεδο δράσης και γενικό επίπεδο έργου. Επιπρόσθετα η εφαρμογή του διασφαλίζεται μέσω μίας καθημερινής διαχείρισης μέσα από συναντήσεις των Συνεργαζόμενων Δικαιούχων Εταίρων, όπως αυτή έχει περιγραφεί στο κεφάλαιο 4.1.

Η διαχείριση σε επίπεδο δράσης επιτυγχάνεται μέσω του διαύλου επικοινωνίας 4th Office, στο οποίο έχουν σχηματιστεί ομάδες ανάλογα με τις δράσεις του προγράμματος. Κάθε δράση έχει τα κύρια παραδοτέα και τα ορόσημα ενσωματωμένα σε χρονοδιάγραμμα, καθώς και τις ομάδες στις οποίες έχουν ανατεθεί και έχουν οριστεί ως συνεργάτες στο επίπεδο δράσης. Οι επικεφαλής των δράσεων μπορούν να επικοινωνούν με τα μέλη της ομάδας καθώς και με τα μέλη της Συμβουλευτικής Επιτροπής που συμπεριλαμβάνονται στη δράση. Μέσω αυτής της εφαρμογής μπορούν να ανατεθούν όλα τα καθήκοντα όπως και οι προθεσμίες. Οι επικεφαλής μπορούν να παρακολουθούν την πρόοδο των εργασιών σε καθημερινή βάση και να παρεμβαίνουν εάν είναι απαραίτητο.

Η συνολική διαχείριση του προγράμματος επιτυγχάνεται μέσω διάφορων διαύλων επικοινωνίας, κυρίως του 4th Office και άμεσα μέσω ηλεκτρονικής αλληλογραφίας. Η Διαχειρίστρια του Προγράμματος (Tjaša Baloh) είναι υπεύθυνη για την καθημερινή διαχείριση και την οργάνωση συναντήσεων. Ο Συντονιστής του Έργου συντονίζει την τεχνική πρόοδο του έργου μέσω τοπικών συνδιασκέψεων (Skype) και μέσω ηλεκτρονικής αλληλογραφίας.

Επίδραση

1. Προβλεπόμενοι προς επίτευξη στόχοι

Μέχρι σήμερα η απήχηση του προγράμματος είναι πολύ μεγαλύτερη από αυτή που είχε προβλεφτεί. Οι σχεδιασμένες δράσεις στην προπαρασκευαστική και εφαρμοστική δράση είχαν ως αποτέλεσμα την καθιέρωση των επιφανειών υπό γενετική παρακολούθηση, την αποδοχή του εισαγωγικού άρθρου ανασκόπησης, την οριστικοποίηση των εργαστηριακών και κοινών πρωτοκόλλων, με μία σημαντική απήχηση: την απαραίτητη και εγκυρότατη δοκιμαστική διαδικασία παρακολούθησης και των επαναλήψεων της κατά τη διενέργεια πολλαπλών εργαστηριακών ελέγχων γενετική παρακολούθησης. Το πρόγραμμα παρουσιάστηκε σε αρκετά διεθνή συνέδρια και είχε μεγάλη επισκεψιμότητα (περισσότερες λεπτομέρειες στην αναφορά σχετικά με τις δράσεις διάχυσης πληροφοριών). Η απήχηση της γενετικής παρακολούθησης θα γνωστοποιηθεί κατά τη διάρκεια της τελευταίας περιόδου του προγράμματος, ωστόσο, το πρόγραμμα έχει ήδη καταφέρει να αυξήσει την ευαισθητοποίηση σχετικά με τη σημασία της δασικής γενετικής ποικιλομορφίας και την παρακολούθησή της, όχι μόνο στις χώρες όπου πραγματοποιείται αλλά και σε χώρες οι οποίες δεν έχουν άμεση σχέση με αυτό. Κατ' αυτόν τον τρόπο καθιερώνεται ένα δίκτυο υποστηρικτών και συνηγόρων για τη δασική γενετική παρακολούθηση το οποίο θα χρησιμεύσει στην εφαρμογή της δασικής γενετικής παρακολούθησης μετά τη λήξη του προγράμματος. Η Συντονίστρια του προγράμματος Prof. Dr. Hojka Kraigher, ανακηρύχθηκε ως κύριος ομιλητής στο Επετειακό Συνέδριο του 125th IUFRO, το οποίο θεωρείται ένα από τα σημαντικότερα συνέδρια για τους δασικούς ερευνητές που πραγματοποιήθηκε το 2017. Αρκετοί από την ομάδα του προγράμματος θα κάνουν παρουσιάσεις στο συνέδριο αυτό. Λαμβάνοντας υπόψη την μέχρι τώρα επίτευξη των στόχων, αναμένουμε ότι η απήχηση θα ξεπεράσει τις προβλεπόμενες προσδοκίες.

2. Άμεσα/ποσοτικά περιβαλλοντικά οφέλη

Οι έξι υπό γενετική παρακολούθηση επιφάνειες, δυο ανά χώρα, έχουν εγκατασταθεί και συνεισφέρουν στο συνολικό στόχο του προγράμματος, την ανάπτυξη συστήματος Δασικής Γενετικής Παρακολούθησης. Κατά τη διάρκεια της επιλογής τους, ανιχνεύθηκαν οι αρνητικές επιπτώσεις της υπερβόσκησης της άγρια ζωής στην αναγέννηση της ελάτης και επισημάνθηκαν οι συνέπειες στους δασικούς υπαλλήλους και στο ευρύτερο κοινό, ενδυναμώνοντας την επικοινωνία με τις κυνηγητικές ομοσπονδίες. Έχουν αξιολογηθεί οι δείκτες και οι επαληθευτές, ξεκίνησαν οι δόκιμες και οριστικοποιήθηκαν τα πρωτόκολλα της δοκιμαστικής διαδικασίας παρακολούθησης και των επαναλήψεων της, τυποιώντας έτσι τις διαδικασίες και επιτρέποντας τη σύγκριση μεταξύ διαφορετικών μοριακών εργαστηρίων που εργάζονται στην αξιολόγηση της δασικής γενετικής ποικιλότητας.

3. Η σημασία του προγράμματος για σημαντικά περιβαλλοντικά θέματα και τομείς πολιτικής

Έχει ετοιμαστεί σε μία χώρα σχέδιο επικοινωνίας αναφορικά με το ρόλο της δασικής γενετικής ποικιλομορφίας σε αειφορικά δάση και την εκκίνηση του συστήματος Δασικής Γενετικής Παρακολούθησης με τους υπεύθυνους λήψης αποφάσεων για τη δασική πολιτική και θα πρέπει να εφαρμοστεί και να εξελιχθεί επιπλέον στα άλλα δύο συμμετέχοντα κράτη αλλά και στις χώρες που βρίσκονται κατά μήκος της γραμμικής διαδρομής. Έχουν κοινοποιηθεί σε εθνικό επίπεδο, οι επιπτώσεις της κλιματικής αλλαγής στη μελλοντική κατανομή των δασικών δένδρων και η ύπαρξη δασών σε μελλοντικά κλίματα. Έτσι στη Δικαιούχο Εταίρο επί του Συντονισμού χώρα, τη Σλοβενία, έχει ξεκινήσει ένα θεματικό αναπτυξιακό πρόγραμμα, το οποίο επιβεβαιώνει την αποτελεσματικότητα του αρχικού σχεδίου επικοινωνίας προσανατολισμένου στην πολιτική. Επίσης, η πρόσβαση της ΕΕ σε Γενετικούς Πόρους και η Δίκαιη Κατανομή των Οφελών που απορρέουν από τον Κανονισμό αξιοποίησής τους (βάσει του πρωτοκόλλου της Nagoya) έχει θεωρηθεί ότι σχετίζεται με τους δασικούς γενετικούς πόρους και έχουν οριστεί εκπρόσωποι από την εθνική επιτροπή για την εκτέλεσή της σε εθνικό επίπεδο. Επιπλέον, η ανάπτυξη του συστήματος της Δασικής Γενετικής Παρακολούθησης συμβάλλει άμεσα σε όλες τις δραστηριότητες του προγράμματος EUFORGEN και στις παρεμβάσεις του στη διαδικασία FOREST EUROPE, καθώς και στην υλοποίηση της στρατηγικής της ΕΕ για τη βιοποικιλότητα και του σχεδίου δράσης της έως το 2020.

4. Μακροπρόθεσμα / ποιοτικά περιβαλλοντικά οφέλη

Μακροπρόθεσμα, η Δασική Γενετική Παρακολούθηση θα επιτρέψει τη βελτίωση της προσαρμοζόμενης διαχείρισης των δασών για την ανθεκτικότητα τους στις επιπτώσεις της αλλαγής του κλίματος στα αειφορικά δασικά οικοσυστήματα.

5. Μακροπρόθεσμα / ποιοτικά οικονομικά οφέλη - μακροπρόθεσμη οικονομική βιωσιμότητα

Τα μακροπρόθεσμα οφέλη περιλαμβάνουν την αξιολόγηση των υπηρεσιών του οικοσυστήματος και την κατανομή των οφελών της βιοποικιλότητας, βάσει της βελτιωμένης ανθεκτικότητας των δασικών οικοσυστημάτων στα μεταβαλλόμενα κλίματα, βασιζόμενα στη βελτιωμένη γενετική ποικιλομορφία.

6. Μακροπρόθεσμα / ποιοτικά κοινωνικά οφέλη

Κοινωνικά οφέλη που βασίζονται στις υπηρεσίες των οικοσυστημάτων, θα παρέχονται μακροπρόθεσμα από τα πιο ανθεκτικά δάση.

7. Συνέχιση των δράσεων του έργου από τον δικαιούχο ή από άλλους ενδιαφερόμενους φορείς

Το σχέδιο δράσης επικοινωνίας με τους υπεύθυνους χάραξης πολιτικής (B3), όλες οι δραστηριότητες διάχυσης πληροφοριών (Δ) και η δικτύωση (E1) στοχεύουν στην προετοιμασία, μετά τη λήξη του προγράμματος, σχεδίου επικοινωνίας, καθώς και των μακροπρόθεσμων επιπτώσεων και επιδράσεων του.

8. Αναπαραγωγικότητα

Οι δραστηριότητες του έργου στοχεύουν σε εθνικό και περιφερειακό επίπεδο με σκοπό να χρησιμεύσουν ως περιπτώσιολογική μελέτη και σύστημα σε Πανευρωπαϊκή κλίμακα.

9. Αξία παρουσίασης

Το έργο προετοιμάζει τη βάση για ένα μελλοντικό σύστημα Δασικής Γενετικής Παρακολούθησης σε εθνική, περιφερειακή και κοινοτική κλίμακα για την προώθηση της εφαρμογής και της επιβολής της εθνικής και κοινοτικής περιβαλλοντικής νομοθεσίας και των πρωτοβουλιών για τη βιοποικιλότητα, βελτιώνοντας τη βάση δεδομένων για τη δασική στρατηγική και την πολιτική βιοποικιλότητα στην περιοχή. Ειδικότερα, το αποτέλεσμα θα είναι το Σύστημα Υποστήριξης Αποφάσεων για τους υπεύθυνους χάραξης πολιτικής προκειμένου να αποφασίσουν σχετικά με τις ανάγκες και τα μέσα σε επίπεδο Δασικής Γενετικής Παρακολούθησης που θα εφαρμόσει σε εθνικό επίπεδο. Επιπλέον, η μεγάλη έμφαση στη διάχυση πληροφοριών θα ενθαρρύνει την καλύτερη κατανόηση της δασοπονίας, του ρόλου της δασικής γενετικής ποικιλότητας και της παρακολούθησής της μεταξύ των διαφόρων ενδιαφερομένων φορέων και του κοινού.

10. Δυνατότητα μεταφοράς

Οι δραστηριότητες του προγράμματος στοχεύουν σε εθνικό επίπεδο στις τρεις εταίρους χώρες και σε περιφερειακό στις χώρες της Νοτιοανατολικής Ευρώπης, με σκοπό να χρησιμεύσουν ως περιπτώσιολογική μελέτη και σύστημα σε Πανευρωπαϊκή κλίμακα.

5. Προβλεπόμενη πρόοδος μέχρι την επόμενη έκθεση προόδου

Μέχρι την επόμενη έκθεση προόδου θα επιτευχθούν τα ακόλουθα αποτελέσματα / ορόσημα:

B1:

- Οι εργαστηριακές αξιολογήσεις θα πραγματοποιηθούν με νέα προθεσμία που θα προταθεί στο RAP (31 Μαρτίου 2017)
- Θα επιλεγούν οι δείκτες και οι επαληθευτές και θα υπολογιστεί το κόστος τους. Προτεινόμενη νέα προθεσμία στο RAP (31 Μαΐου 2017, λόγω της καθυστέρησης στην αξιολόγηση των σπόρων του είδους *Fagus* λόγω της απουσίας πληροκαρπίας). Θα επαναληφθεί δεύτερη δειγματοληψία και ανάλυση (30.03.2020).

B2:

- Οι πρακτικές διαχείρισης των δασών θα έχουν ολοκληρωθεί με νέα προθεσμία που προτείνεται στο RAP (30 Δεκεμβρίου 2016) και θα εκπονηθεί ένα άρθρο ανασκόπησης για τις πρακτικές διαχείρισης των δασών και την παρακολούθηση των επιφανειών με νέα προθεσμία που θα προταθεί στο RAP (30 Ιουλίου, 2017)
- Θα οριστούν δείκτες για τη Δασική Γενετική Παρακολούθηση. Ως συνέχεια της δράσης B1, όπου η προθεσμία έχει αναβληθεί και έχει προταθεί και παράταση του οροσήμου (30 Δεκεμβρίου 2016).

B3:

- Θα συνταχθεί ο κατάλογος των κανονισμών, των στρατηγικών και των σχεδίων δράσης από τις χώρες κατά μήκος της γραμμικής διαδρομής, ο κατάλογος των βασικών ενδιαφερομένων φορέων και των υπευθύνων χάραξης πολιτικής, καθώς και ο τρόπος και τα μέσα αντιμετώπισής τους. Αυτός ο κατάλογος θα είναι μια αναβάθμιση του παραδοτέου από την Προπαρασκευαστική Δράση A1 - που θα ολοκληρωθεί μέχρι τις 31.12.2016.
- Θα εκπονηθεί έκθεση σχετικά με τα προβλήματα της Δασικής Γενετικής Παρακολούθησης σε διαφορετικές κλίμακες (νέα προθεσμία στο RAP 31 Δεκεμβρίου 2016).
- Θα εκπονηθεί Σχέδιο Δράσης Επικοινωνίας με τους ενδιαφερόμενους φορείς και τους υπεύθυνους χάραξης πολιτικής (νέα προθεσμία στο RAP 31 Δεκεμβρίου 2016), υποστηρίζοντας την ευελιξία του στην περαιτέρω προσαρμογή καθ' όλη τη διάρκεια του έργου.

C:

- Η ομάδα παρακολούθησης θα αξιολογεί συνεχώς την αποτελεσματικότητα των δράσεων του έργου

D:

- Η ομάδα διάχυσης πληροφοριών, σε συνεργασία με την ομάδα υλοποίησης, θα διαδίδει και θα ενημερώνει συνεχώς για τις δράσεις του έργου. Θα πραγματοποιηθούν εκπαιδευτικά διαδραστικά εργαστήρια με διάφορους ενδιαφερόμενους φορείς και θα δημιουργηθεί η πύλη του έργου.

LIFEGENMON Γραμμική διαδρομή - Περιοχή έρευνας και δασικές επιφάνειες υπό γενετική παρακολούθηση

LIFE FOR EUROPEAN FOREST GENETIC MONITORING SYSTEM