

CARTOGRAFÍA DE REPOBLACIONES FORESTALES
DE LA COMUNITAT VALENCIANA

ASISTENCIA TOPOCARTOGRÁFICA
 MONTES GESTIONADOS
AUTORES: ALFONSO MARÍ BELTRÁN

JESÚS SANCHO LLANSOLA
REVISADO POR: MARÍA AMPARO BIELSA

(DICIEMBRE 2013)

Cartografía de repoblaciones forestales de la Comunidad Valenciana

1 INTRODUCCIÓN ... 1
2 ANTECEDENTES. ... 2

3 OBJETIVOS... 3
4 FUENTES DE INFORMACIÓN. ... 4
4.1 Expedientes de los proyectos de repoblación. ... 4

4.2 Colaboración de los Agentes Medioambientales ... 5
4.3 Montes Consorciados. ... 5
4.4 Asistencia técnica de control de repoblaciones .. 5

4.5 Bloques temporales .. 5
4.6 Documentación analizada .. 6

5 METODOLOGÍA .. 7

5.1 Método de digitalización. ... 7
5.2 Comprobación de los datos mediante ortofoto. .. 7
5.3 Principales dificultades .. 7

6 CAMPOS ASOCIADOS A LA CARTOGRAFÍA .. 8
7 RESULTADOS PRELIMINARES. .. 9
8 BIBLIOGRAFIA .. 10

9 ANEXO I DESCRIPCIÓN DE LOS CAMPOS .. 11
10 ANEXO II LISTADO DE PROYECTOS AÑADIDOS EN LA 2ª FASE DE TRABAJO. 18

Cartografía de repoblaciones forestales de la Comunidad Valenciana

1

1 INTRODUCCIÓN

Existen diferentes definiciones de la palabra “repoblación”. Una de las más aceptadas
es la indicada por Rafael Serrada en sus apuntes de repoblaciones forestales:

“Las repoblaciones se pueden definir como el conjunto de técnicas que
se necesitan aplicar para crear una masa forestal, formada por
especies vegetales leñosas (arbóreas o arbustivas), que sea estable
con el medio, en un terreno cuya vegetación actual es ineficaz en
mayor o menor grado según el uso asignado al territorio, y que
adoptando las características deseadas, cumpla con los fines que de
ella se demanden" (Serrada, 1995).

En la Comunitat Valenciana, como en el resto de España, parte de las masas
arboladas que pueblan los montes hoy en día son fruto de una repoblación.

Rafael Currás en Historia de las Repoblaciones forestales de la CV” (1995; ined) indica
como primera disposición que ordenara la repoblación forestal de terrenos la
Pragmática de 21 de Mayo de Doña Juana y Don Carlos, en el año 1518, promulgando
que se plantaran “encinas, robles y pinares”.

Posteriormente, y hasta la actualidad, los poderes públicos han hecho esfuerzos de
distinta intensidad con la intención de recuperar la cubierta arbórea perdida por
incendios, por sobreexplotación, roturación o por ser dedicada al pastoreo.

El presente trabajo revisa parte de la documentación del siglo XX e intenta mostrar
una aproximación de las zonas repobladas en la Comunitat Valenciana. La
recopilación de documentación se ha realizado principalmente a partir de los proyectos
del archivo de la Conselleria de Medi Ambient, Aigua, Urbanisme i Habitatge, contando
con la colaboración del personal del Servicio de Gestión Forestal, de los Servicios
Territoriales y de los Agentes Medioambientales.

La cartografía ha de considerarse de carácter dinámico puesto que se debería
completar con los proyectos que se localicen en un futuro así como con las
repoblaciones que se vayan ejecutando con posterioridad al año 2011.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

2

2 ANTECEDENTES.

La cobertura de las repoblaciones de la CV comenzó a solicitud de los servicios
territoriales de la Conselleria de Medi Ambient, Aigua, Urbanisme i Habitatge en la
provincia de Valencia en el año 2007. Como referencia inicial se utilizaron los datos de
la cobertura de tipo estructural del Segundo Inventario Forestal Nacional. En esta
cobertura se indicaba si una masa era considerada de origen natural o artificial, a partir
de ella se prepararon planos de las diferentes demarcaciones forestales y se identificó,
con la ayuda de los agentes medioambientales, las diferentes repoblaciones,
indicando el año de ejecución, la densidad, el número de especies, etc.

Este trabajo despertó la necesidad de disponer de una cartografía de repoblaciones
actualizada, que sirva de apoyo para los trabajos del Servicio de Gestión Forestal y
también para actividades diversas tales como el inventario de hábitats y especies, la
defensa contra incendios forestales o la lucha contra la erosión y la desertificación.
Durante el año 2009 se recopiló la documentación relativa a las tres provincias y se
generó una cobertura que la representa.

La información recopilada en esta cartografía muestra el trabajo llevado a cabo por la
administración para mantener y recuperar los montes y servirá de ayuda en el proceso
de toma de decisiones futuras.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

3

3 OBJETIVOS.

El objetivo general de la cobertura de las repoblaciones es representar las zonas de la
CV en las que se ha realizado una repoblación forestal.

Los objetivos complementarios son los siguientes:

• Servir de herramienta para el Servicio de Gestión Forestal sirviendo como
complemento de la cartografía de montes gestionados.

• Aumentar el conocimiento de las zonas que se han repoblado.
• Servir de base para futuros estudios históricos sobre repoblaciones.
• Servir de complemento para el diseño de futuras actuaciones.

El trabajo servirá además para aumentar el fondo documental, recopilando
documentos gráficos y de texto de las restauraciones forestales de principios del siglo
XX. Para ello se han digitalizado las fotografías de algunas actuaciones como por
ejemplo las de la rambla de Riodeva, las del río Albaida o parte de la documentación
de las repoblaciones en la Devesa de la Albufera

Cartografía de repoblaciones forestales de la Comunidad Valenciana

4

4 FUENTES DE INFORMACIÓN.

La información básica de partida para la preparación de la cartografía ha sido la
memoria y los planos de localización de los trabajos de las repoblaciones de los
proyectos ejecutados por el Estado o la Conselleria.

Por tanto no se han tenido en cuenta las repoblaciones hechas por particulares (a
excepción de un expediente localizado de una repoblación realizada por la ONG
Greenpeace), ni las realizadas por cualquier otra entidad pública. Debería incorporarse
los datos de estas repoblaciones a medida que se tenga conocimiento de ellas.

En cuanto al período de ejecución de los trabajos, la cartografía únicamente contempla
aquellas repoblaciones realizadas desde el año 1883 hasta la actualidad.

Las fuentes de información principales son cuatro:

Fuentes de información

Expedientes de los proyectos de repoblación.

Información facilitada por los agentes medioambientales.

Documentación de los consorcios de repoblación.

Información recopilada por la Asistencia Técnica de control de repoblaciones
forestales GTIEP-VAERSA

4.1 Expedientes de los proyectos de repoblación.

Los datos de los expedientes históricos para el presente trabajo han sido
facilitados por el Servicio de Gestión Forestal de la Conselleria de Medi Ambient,
Aigua, Urbanisme i Habitatge. De cada proyecto se recopilan los últimos datos del
expediente, en el que queden indicadas las modificaciones existentes del proyecto
inicial. Las ubicaciones de los documentos son:

-Fondo documental del Servicio de Gestión Forestal. Francisco Cubells 7,
Valencia.

-Fondo documental de la Conselleria sito en el Centro de Investigaciones y
Experiencias Forestales (Avinguda Comarques del País Valencià 114. Quart de
Poblet.).

-Archivo de los Servicios Territoriales de la Conselleria en la provincia de Valencia,
edificio PROP, Calle Gregorio Egea, núm 14 València.

-Archivo de los Servicios Territoriales de la Conselleria en la provincia de
Castellón, edificio PROP, Avinguda Germans Bou, 47 Castelló.

-Archivo de los Servicios Territoriales de la Conselleria en la provincia de Alicante,
edificio PROP, Calle Churruca 29, Alicante.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

5

4.2 Colaboración de los Agentes Medioambientales

En la cobertura se contempla también información recopilada mediante entrevistas
con los agentes medioambientales. Se han digitalizado aquellos polígonos
identificados sobre ortofotografía por los Agentes Medioambientales conocedores
de trabajos ejecutados y que en algunos casos no estaban documentados.

4.3 Montes Consorciados.

La documentación utilizada de base para estas repoblaciones procede de la
cobertura de montes gestionados y de las memorias de los consorcios localizadas
en los expedientes de los montes y disponibles en formato digital. Las memorias
aportaban documentación sucinta pero precisa, indicando tratamiento del terreno,
densidad y especies utilizadas.

En aquellos casos en los que se ha localizado el proyecto de repoblación y un
plano indicativo de las zonas a repoblar, se ha grafiado siguiendo estos datos. En
cambio en los casos en los que no se ha podido encontrar información gráfica
complementaria, el polígono representa la totalidad de la zona consorciada. Es
decir que el polígono puede abarcar zonas que en realidad no llegaron a
repoblarse.

4.4 Asistencia técnica de control de repoblaciones

En el caso de los proyectos más actuales se ha contado con la cartografía
generada mediante visitas de campo por la asistencia técnica de control de las
repoblaciones (VAERSA). El perímetro levantado mediante GPS aportaba gran
precisión a los datos y puede considerarse que llega hasta escala de rodal.

4.5 Bloques temporales

La documentación analizada se ha agrupado en cuatro bloques temporales.

BLOQUE AÑOS Localización

BLOQUE 1 2002-2013 Varias localizaciones

BLOQUE 2 1991-2001 *

Expedientes localizados en el archivo de la
Conselleria de Medio Ambiente, Agua

Urbanismo y Vivienda. Dirección General de
Gestión del Medio Natural

BLOQUE 3 1993.1998 ** Expedientes localizados en el archivo
histórico del Vivero de Quart. CIEF.

BLOQUE 4 Anteriores a 1993 Varias localizaciones, principalmente
informacion

Cartografía de repoblaciones forestales de la Comunidad Valenciana

6

4.6 Documentación analizada

Hasta octubre del 2009 únicamente se revisaron sólo los proyectos de repoblación.
Sin embargo existen muchos proyectos de “Restauración hidrológica forestal” que
consistían en tareas de repoblación y en la construcción obras de fábrica para
retención de avenidas. Estos proyectos han sido incorporados entrando en una
segunda fase de trabajo.

Se adjunta un listado de los proyectos en el Anexo II, que se han cartografiado en
esta segunda fase de trabajo que se inicia en abril del 2010 y continúa hasta el
momento.

Se revisó también la documentación histórica de los montes consorciados que en
su día fueron repoblados, añadiendo a la capa de repoblaciones muchos de ellos,
además de aquellos en los que no aparecen datos de repoblaciones pero que
quizá si que se hizo efectiva este tipo de actuación (éstos expedientes se les ha
denominado MONTES CONSORCIADOS SIN DATOS DE REPOBLACIONES)

Además de éstos proyectos se han ido incorporando en estos dos últimos años
aquellos que cuentan con una financiación privada, por ejemplo los proyectos de la
fundación “La caixa”. Además de las repoblaciones en terrenos particulares que
actualmente ha entrado en una dinámica muy activa que son los de las
repoblaciones con carrasca micorrizada para la producción de Tuber
melanosporum.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

7

5 METODOLOGÍA

La metodología consiste en la representación de los polígonos de las zonas
repobladas en un sistema de información geográfica.

5.1 Método de digitalización.

De los expedientes se extrae los planos de las diversas actuaciones. En algunos
casos se grafiaba la zona repoblada sin necesidad de escanear el plano del
expediente; mientras que, en otros, se escaneaba el plano, se georreferenciaba y
se digitalizaba el polígono a partir de lo observado en pantalla.

Se identifican puntos de referencia en los planos que permiten georeferenciarlos y
crear los polígonos de las diferentes actuaciones conociendo su situación,
perímetro y superficie con un nivel de precisión suficiente para la escala de trabajo.

En el caso de los proyectos más actuales se ha contado con la cartografía
generada mediante visitas de campo por la asistencia técnica de control de las
repoblaciones (VAERSA). El perímetro levantado mediante GPS aportaba gran
precisión a los datos y llegaba hasta escala de rodal.

5.2 Comprobación de los datos mediante ortofoto.

De los polígonos obtenidos de las diferentes fuentes se realiza una comprobación
mediante la ortofotografía de la zona. A partir de ésta se puede observar la
linealidad de muchas de las plantaciones, su perímetro, la existencia de
enclavados agrícolas, etc. Esta comparación permite conocer si la repoblación se
ha realizado siguiendo los planos de los proyectos o existe alguna modificación de
la zona de la ejecución.

En algunas repoblaciones que se utilizó el subsolado lineal, se puede observar con
bastante claridad el perímetro de la repoblación, sobre todo de repoblaciones
anteriores a los años ochenta y las que han sufrido algún incendio.
En estos casos se ha corregido el perímetro y se ha adaptado a las lineas del
subsolado.

5.3 Principales dificultades

La principal dificultad encontrada a la hora de grafiar las zonas repobladas ha sido
por un lado la existencia de modificaciones sobre los proyectos iniciales y por otro
la escala de los planos de los proyectos que en muchos casos era simplemente de
1:100.000.

Debe considerarse que en muchos casos el proyecto únicamente indicaba en los
planos un gran polígono de la zona a repoblar que posteriormente sólo sería
ejecutado en las zonas adecuadas.

Dificultad de asignación de datos asociados. En algunos casos a partir de los datos
era difícil determinar cual era la especie principal utilizada en cada área a repoblar,
además puede haber más de un tipo de preparación del terreno, más de una
especie principal o diferentes densidades sin que quede representado con claridad
que zonas.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

8

6 CAMPOS ASOCIADOS A LA CARTOGRAFÍA

La documentación asociada a cada polígono es la siguiente en:

CAMPO DESCRIPCIÓN

ANYOREP Indica el año del comienzo de la ejecución de la repoblación.

EXP Indica el código del Expediente de donde se han extraído los datos.

MONTE
Indica el número de Elenco o CUP del monte gestionado por la

Generalitat en el que se localiza la repoblación

PERTENENCI Indica la pertenencia del rodal de actuación

NUM_SPS Indica el número de especies utilizadas en la repoblación.

SPS_PPAL Especies principales utilizadas en la repoblación.

SPS_SEC Especies secundarias introducidas en la repoblación.

DEN_PLANT Número de pies plantados por Hectárea

PREP_TERRE
Indica mediante un código numérico el método de preparación del

terreno realizado.

REG-PROCED
Región de procedencia del material forestal de reproducción y el

vivero cual proviene.

COMP-ORTO Características observables mediante ortofoto

VEGETACION
Indica el estado actual de la cobertura masa forestal de las

repoblaciones.

RODAL

Sirven para diferenciar los distintos rodales de repoblación
introducidos en la segunda fase de este proyecto. Con este nuevo

campo diferenciaremos si se trata de rodales de repoblación en zonas
desarboladas (R), bajo cubierta (BC), reposición de marras (RM),

completar espesura (CE) o siembra (S). Si estas siglas van
acompañadas de un número corresponden a los mismos números de

rodales con los que se catalogan en sus correspondientes
expedientes.

FUENTE
Indica mediante un valor (A, B, C, D o E), las diferentes fuentes de

obtención de los datos de las repoblaciones.

MUNICIPIO Denominación del municipio en el que se localiza la repoblación

PROVINCIA Denominación de la provincia en el que se localiza la repoblación

SUPERFICIE
Indica el área del polígono en hectáreas calculada por el programa

informático.

Para una correcta interpretación de los datos en el Anexo I “Descripción detallada
de los campos” se relaciona que valores puede tomar cada uno de ellos.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

9

7 RESULTADOS PRELIMINARES.

Debe tenerse en cuenta que la información de partida es muy diversa por lo que no
toda la cobertura tiene la misma precisión. En algunas zonas la escala de trabajo se
acerca a 1:500 mientras que en otras no puede considerarse menor de 1:100.000.

Los resultados se presentan de dos formas diferentes. Debido a la superposición de
trabajos de repoblación realizados en distintos años sobre una misma zona se hace
necesario presentar por un lado una cobertura genérica de todos los trabajos, y por
otro una cobertura para cada año de repoblación.

Hasta el momento se digitalizado unas 189.069,45 ha en la Comunitat Valenciana.
Existiendo datos de repoblaciones desde 1883 hasta la actualidad.

Superficie de trabajos de repoblación sin contar las superposiciones. Debido a que
muchas zonas han sido repobladas más de una vez.

Provincia Superficie repoblada
Castellón 35.770,61 ha
Valencia 99.059,47 ha
Alicante 54.239,37 ha

Total 189.069,45 ha

Cartografía de repoblaciones forestales de la Comunidad Valenciana

10

8 BIBLIOGRAFIA

-González. J. Mª. Introducción a la silvicultura general.

-Serrada Hierro R.(1993). Apuntes de repoblaciones forestales.

-Paniagua, JM (1841). Silvicultura o Tratado de Plantíos y Arbolados de Bosque

-Ceballos Fernández de Córdoba L. (1939).Plan General para la repoblación

forestal en España.

-Pemán García J, Navarro Cerrillo R. (1998). Repoblaciones forestales.

-García Salmerón, J. (1991). Manual de Repoblaciones I.

-Plan Forestal Español.

-Plan General de Ordenación Forestal (PGOF) 2004 CMAAUH.

-Segundo inventario forestal Nacional, (1995) MMA.

-Tercer inventario forestal Nacional (2006) MMA.

-Curras Cayón Rafael Historia de las repoblaciones forestales en la Comunitat

Valenciana. Ined.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

11

9 ANEXO I DESCRIPCIÓN DE LOS CAMPOS

• Campo denominado ANYOREP que indica el año de ejecución de la

repoblación.

• Campo denominado EXPEDIENTE que indica el expediente de donde se han
obtenido los datos de la repoblación.

• Campo denominado MONTE formado por un código alfanumérico formado por

el número del catálogo del monte y el número de elenco/consorcio.

• Campo denominado PERTENENCI que indica la pertenencia del monte,
Generalitat, Ayuntamiento, particular o “-“ si se desconoce.

• Campo denominado NUM_SPS que indica el número de especies empleadas

en la repoblación

• Campo denominado SPS_PPAL que indica la especie principal empleada en la
repoblación.

• Campo denominado SPS_SEC que indica las especies secundarias empleadas

en la repoblación según los siguientes códigos:

Cartografía de repoblaciones forestales de la Comunidad Valenciana

12

ESPECIE CÓDIGO ESPECIE CÓDIGO

Acer campestre Aca Eucaliptus camaldulensis Ec
Acer monspessulanum Am Eucaliptus gomphocephala Eg

Acer opalus Ao Fagoria cretica Fcr
Acer opalus subsp granatense Agr Fagus sylvatica Fs

Acer pseudoplatanus Ap Ficus carica Fc
Alnus glutinosa Ag Fraxinus angustifolia Fa

Amelancher ovalis Av Fraxinus ornus Fo
Amigdalis comunis Ac Fumara ericoides Fe
Anthyllis cytisoides Anc Glicer alba Ga

Arbutus unedo Au Glicyrhiza glabra Gg
Asparragus horridus As Globularia alypum Ga

Atriplex halimus Ah Helianthemun cinereum Hc
Ballota hirsuta Ba Helichrysum stoechas Hs

Berberis hispanica Bh Hordeum vulgare Hv
Brachipodium retusum Br Ilex aquifolium Ia
Buxus sempervirens Bs Junglans nigra Jn

Capparis spinosa Csp Junglans regia Jr
Castanea sativa Csat Juniperus communis Jc
Celtis australis Ca Juniperus oxicedrus Jo

Ceratonia siliqua Cq Juniperus phoenicea Jp
Cetrantus ruber Cr Juniperus thurifera Jt

Chamaerops humilis Ch Laurus nobilis Ln
Cistus albidus Cal Lavanda officinalis Lo

Cistus salvifolius Csa Licium intricatum Li
Clematis flamula Cf Lonicera etrusca Le

Colutea arborescens Car Lonicera implexa Lim
Comus sanguinea Csan Malus sylvestris Ms
Coriaria myrtifolia Cmy Mespilus germanica Me
Coronilla juncea Cj Morus alba Ma
Corylus avellana Cav Myrtus communis Mc

Cotoneaster granatensis Cg Olea europea Oe
Cotoneaster tomentosus Ct Olea sylvestris Os

Crataegus azarulus Caz Osiris alba Oa
Crataegus monogina Cmo Osyris quatripartita Oq
Cupresus arizonica Cpa Periploca laevigata Pel

Cupresus sempervirens Cs Phillyrea angustifolia Pan
Cydonia oblonga Co Phragmites australis Pau

Cytisus heterochorus Cyh Phyllirea latifolia Pla
Cytisus patens Cp Phyllirea media Pme
Cytisus villosus Cv Pinus canariensis Pcan

Doricnium pentaphyllum Dp Pinus halepensis Ph
Eleagnus angustifollia Ea Pinus nigra Pn

Ephedra fragilis Ef Pinus pinaster Pt
Erica multiflora Em Pinus pinea Pp

Espartium junceum Ej Pinus sylvestris Ps

Cartografía de repoblaciones forestales de la Comunidad Valenciana

13

Pistacia lentiscus Pl Salix fragilis Sf
Pistacia terebinthus Pte Salix purpurea Sp

Platanus hispanica acerifolia Pha Salsola genistoides Sg
Populus alba Pal Salsola oppositifolia So
Populus nigra Pni Sambucus tomminatis St
Prunus carica Pc Sambucus nigra Sn
Prunus dulcis Pdu Santolina chamaecyparyssus Sch

Prunus spinosa Pso Sorbus aria Sa
Prunus avium Pa Sorbus aucuparia Sp

Prunus domestica Pd Sorbus domestica Sd
Prunus mahalev Pm Sorbus terminalis Sto
Punica granatum Pg Stipa tenacissima Stt
Pyrus communis Pyc Tamarix africana Taf

Quercus coccifera Qc Tamarix gallica Tg
Quercus faginea Qf Taxus baccata Tb

Quercus ilex Qi Tetraclinis articulata Ta
Quercus ilex micorrizado Qim Thymelea hirsuta Th

Quercus pyrenaica Qp Thymus communis Tc
Quercus rothundifolia Qr Thymus vulgaris Tv

Quercus suber Qs Tilia platyphyllos Tp
Rhamnus alaternus Rha Triticum ssp. Tr
Rhamnus lycioides Rhl Ulmus glabra Ug
Rhamnus oleoides Rho Ulmus minor Um

Rhus corina Rc Vicia sativa Ve
Rosa canina Rca Viburnum lantana Vl
Rosa spp. Rsp Viburnum tinus Vt

Rosmarinus officinalis Ro Zygophyllum fabago Zf
Rubus ulmifolius Ru Ziziphus jujuba Zj

Salix alba Sa
Salix atrocinerea Sat
Salix eleagnos Se

Cartografía de repoblaciones forestales de la Comunidad Valenciana

14

• Campo denominado PREP_TERRE indica mediante un código numérico el

método de preparación del terreno realizado.

• Campo denominado REG-PROCED que indica Región de procedencia del
material forestal de reproducción y el vivero cual proviene.
Las regiones de procedencia de las plantas vienen indicadas en el siguiente
mapa y anejo.

CÓDIGO
TERRENO MÉTODO PREPARACIÓN TERRENO

1 Ahoyado manual
2 Ahoyado con retroexcavadora
3 Ahoyado con retroaraña
4 Ripper
5 Ahoyado con barrena helicoidal
6 Ahoyado con pico mecánico
7 Banquetas
8 Subsolado lineal
9 Subsolado lineal con decapado

10 Subsolado siguiendo líneas máxima pte.
11 Terrazas
12 Caballones con desfonde
13 Laboreo pleno
14 Casillas
15 Varios
16 Acaballonado superficial
17 Barrón
18 Ninguna
19 A. Manual+Retroaraña+Casillas
20 Banquetas con retroaraña
21 Banquetas con retroexcabadora
22 Banquetas mecanizadas
23 Roturación+gradeo del suelo
24 Preparación de hoyos antiguos con aporte de tierra
25 Ahoyado manual sobre subsolado antiguo
26 Fajinas distribuidas al tresbolillo
27 Ahoyado manual sobre subsolado reciente
28 Ahoyado mecanizado
29 Ahoyadora de aletas
30 Fajas continuas 40*40*40
31 Ahoyado con TAE
32 Manual a banquetas con microcuenca

Cartografía de repoblaciones forestales de la Comunidad Valenciana

15

NºRegión Nombre NºRegión Nombre

1 Galicia litoral 30 Tajo- Campo Arañuelo

2 Montañas y mesetas interiores de
Galicia

31 Guadiana-Tierra de Barros

3 Litoral astur-cántabro 32 Campo de Calatrava

4 Vertiente septentrional cantábrica 33 La Mancha

5 Vertiente meridional cantábrica-
lomas de la Maragatería

34 Campo de Montiel

6 Litoral vasco 35 Sierras de Cazorla y Segura

7 Montes vasco-navarros 36 Sub-bético murciano

8 Pirineo axial 37 Litoral murciano

9 Prepirineo 38 Litoral sur-oriental andaluz

10 Litoral catalán 39 Sierras Nevado-Filábrides

11 Orla septentrional de la depresión
del Ebro

40 Sub-bético granadino

12 Depresión del Ebro 41 Orla meridional de la
depresión del Guadalquivir

13 Orla meridional de la depresión
del Ebro

42 Serranía de Ronda

14 La Rioja 43 Litoral meridional andaluz

15 Sistema Ibérico septentrional-
Macizo del Moncayo

44 Depresión del Guadalquivir

16 Páramos del Duero-Fosa de
Almazán

45 Sierra Morena meridional

17 Tierras del Pan y del Vino 46 Sierra Morena septentrional

Cartografía de repoblaciones forestales de la Comunidad Valenciana

16

18 Sierra de Gata 47 Ibiza

19 Sierra de Gredos 48 Formentera

20 Sierra de Guadarrama- Ayllón 49 Mallorca, Conejera y Cabrera

21 Alcarrias 50 Menorca

22 Sierra de Albarracín 51 El Hierro

23 Sistema Ibérico Oriental 52 La Palma

24 Litoral levantino 53 La Gomera

25 Sistema Ibérico meridional 54 Tenerife

26 Serranía de Cuenca 55 Gran Canaria

27 Campo de Criptana 56 Fuerteventura

28 Cuenca de Madrid 57 Lanzarote

29 Montes de Toledo

LISTADO DE VIVEROS DE LA GENERALITAT

VALENCIA

CENTRAL (QUART DE POBLET)
 Crta Valencia-Madrid (Km 330)
 Telf: (96) 1920137
 EL HONTANAR (CASTIELFABIB)
 EL CARRASCAL (LA YESA)
 LA GARROFERA (ALZIRA)
 LA HUNDE (AYORA)

CASTELLÓN

LOS LLANOS (EL TORO)
FORN DEL VIDRE (LA POBLA DE BENIFASSAR)

ALICANTE
SANTA FAZ (SANTA FAZ)
Telf: (96) 5150810 Fax: (96) 5263276
GUARDAMAR (GUARDAMAR DEL SEGURA)
Telf: (96) 5971012
CAMP DE MIRRA (CAMPO DE MIRRA)
Telf: (96) 5820481

• Campo denominado COMP-ORTO indica las características observables
mediante ortofoto.

Existencia o no de arbolado
Si se observa el tratamiento realizado en el terreno
Si el polígono se ajusta a al ortofoto
Si existen enclavados agrícolas...

Cartografía de repoblaciones forestales de la Comunidad Valenciana

17

• Campo denominado VEGETACION indica el estado actual de la cobertura de

la masa forestal de las repoblaciones. CODIGOS DE VEGETACION.

DENSIDAD DE CUBIERTA % COBERTURA

Cerrada >85%

Densa 65-85%

Clara 35-65 %

Abierta 5-35 %

Adehesadas VA

Dispersa <5%

• Campo denominado FUENTE que indica las diferentes fuentes de obtención
de los datos de las repoblaciones.

FUENTE CODIGO

Proyectos ejecutados por conselleria y
localizado A

Agente Medioambiental B

Asistencia técnica d e VAERSA de control
de ejecución de repoblaciones C

Documentación histórica D

Comunicación del director facultativo de
los trabajos de repoblación E

• Campo denominado SUPERFICIE indica el área del polígono en hectáreas

calculada por el programa informático.

Cartografía de repoblaciones forestales de la Comunidad Valenciana

18

10 ANEXO II LISTADO DE PROYECTOS AÑADIDOS EN LA 2ª FASE
DE TRABAJO.

EXPEDIENTES AÑADIDOS

002/10-C 224/98-C 715/03-V

015/04-S 236/94-C 722/99-V

024/05-S-L1 237/94-C 737/03-V

024/05-S-L2 307/00-V 741/03-V

024/05-S-L3MOD 315/08-V 747/01-V

045/06-S 366/94-V 748/01-V

077/06-S 367/94-V 749/97-V

078/06-S 376/00-V 9001/93-A

112/05-C 509/01-A CONF.1-A

116/96-A 514/01-A CONF.1-C

129/00-A 528/97-A CONF.2-C MODIFICADO

138/98-A 543/03-A CONF.3-V MOD

142/98-A 543/97-A CONF.6-C

150/03-C 613/95-C CONF.7-C

207/94-C 649/97-C ICONA. Rep.500 ha fuera núcleo prov. Alicante

211/94-C 707/01-V ICONA. Rep.100 ha fuera núcleo prov. Alicante

220/02-C 710-03-V

Cartografía de repoblaciones forestales de la Comunidad Valenciana

19

MONTES CONSORCIADOS AÑADIDOS

Bases del consorcio_AL045AL3010 Bases del consorcio_CS3019CS123

Bases del consorcio_AL051AL3007 Bases del consorcio_CS3020

Bases del consorcio_AL056AL3056 Bases del consorcio_CS3021

Bases del consorcio_AL063Al3063 Bases del consorcio_CS3022

Bases del consorcio_AL069AL3006 Bases del consorcio_CS3023

Bases del consorcio_AL072AL3011 Bases del consorcio_CS3025

Bases del consorcio_AL076AL3010 Bases del consorcio_CS3026

Bases del consorcio_AL079AL3006 Bases del consorcio_CS3027

Bases del consorcio_AL088AL3008 Bases del consorcio_CS3028

Bases del consorcio_AL090AL3006 Bases del consorcio_CS3029

Bases del consorcio_AL3009 Bases del consorcio_CS3035

Bases del consorcio_AL3014 Bases del consorcio_CS3036

Bases del consorcio_AL3015 Bases del consorcio_CS3037

Bases del consorcio_AL3016 Bases del consorcio_CS3039

Bases del consorcio_AL3022 Bases del consorcio_CS3040

Bases del consorcio_AL3025 Bases del consorcio_CS3041

Bases del consorcio_AL3027 Bases del consorcio_CS3042

Bases del consorcio_AL3028 Bases del consorcio_CS3044

Bases del consorcio_AL3029 Bases del consorcio_CS3045

Bases del consorcio_AL3030 Bases del consorcio_CS3047

Bases del consorcio_AL3032 Bases del consorcio_Cs3048

Bases del consorcio_AL3033 Bases del consorcio_CS3050

Bases del consorcio_AL3036 Bases del consorcio_CS3052

Bases del consorcio_AL3039 Bases del consorcio_CS3054

Bases del consorcio_AL3041 Bases del consorcio_CS3055

Bases del consorcio_AL3047 Bases del consorcio_CS3057

Bases del consorcio_AL3048 Bases del consorcio_CS3058

Bases del consorcio_AL3058 Bases del consorcio_CS3060

Bases del consorcio_AL3061 Bases del consorcio_CS3061

Bases del consorcio_AL3062 Bases del consorcio_CS3063

Bases del consorcio_AL3064 Bases del consorcio_CS3064

Bases del consorcio_AL3066 Bases del consorcio_CS3065

Bases del consorcio_AL3070 Bases del consorcio_CS3066

Bases del consorcio_CS013CS1214001 Bases del consorcio_CS3067

Bases del consorcio_CS015 Bases del consorcio_CS3068

Bases del consorcio_CS034 Bases del consorcio_CS3069

Bases del consorcio_CS054 Bases del consorcio_CS3070

Bases del consorcio_CS060 Bases del consorcio_CS3071

Cartografía de repoblaciones forestales de la Comunidad Valenciana

20

Bases del consorcio_CS079 Bases del consorcio_CS3072

Bases del consorcio_CS084 Bases del consorcio_CS3073

Bases del consorcio_CS085 Bases del consorcio_CS3074

Bases del consorcio_CS091CS3056 Bases del consorcio_CS3075

Bases del consorcio_CS1217001 Bases del consorcio_CS3076

Bases del consorcio_CS1217002 Bases del consorcio_CS3077

Bases del consorcio_CS1217003 Bases del consorcio_CS3079

Bases del consorcio_CS124CS3014 Bases del consorcio_CS3080

Bases del consorcio_CS125CS3038 Bases del consorcio_CS3081

Bases del consorcio_CS126CS3032 Bases del consorcio_V023

Bases del consorcio_CS127CS3024 Bases del consorcio_V068

Bases del consorcio_CS3003CS017 Bases del consorcio_V072V3002

Bases del consorcio_CS3004 Bases del consorcio_V116V4614007

Bases del consorcio_CS3006 Bases del consorcio_V3018

Bases del consorcio_CS3007CS077 Bases del consorcio_V3047

Bases del consorcio_CS3008CS078 Bases del consorcio_V3048

Bases del consorcio_CS3009CS078 Bases del consorcio_V3050

Bases del consorcio_CS3010CS078 Bases del consorcio_V4616002

Bases del consorcio_CS3011CS012 Bases del consorcio_V4616003

Bases del consorcio_CS3012 Bases del consorcio_V4616004

Bases del consorcio_CS3013 Bases del consorcio_V4617001

Bases del Consorcio_CS3015 Bases del consorvio_V3040

Bases del consorcio_CS3016 MONTES CONSORCIADOS

Bases del consorcio_CS3017
MONTES CONSORCIADOS (SIN DATOS
REPOBLACIONES)

Cartografía de repoblaciones forestales de la Comunidad Valenciana

21

EXPEDIENTES CON REPOBLACIONES DE FINANCIACIÓN PRIVADA

2º CONVENIO CAIXA. FUNDACIÓN LA CAIXA P.NATURAL SERRA D'ESPADÀ

2º CONVENIO CAIXA. FUNDACIÓN LA CAIXA P.NATURAL SIERRA CALDERONA

2º CONVENIO CAIXA. FUNDACIÓN LA CAIXA.P.NATURAL L'ALBUFERA

2º CONVENIO CAIXA. FUNDACIÓN LA CAIXA.P.NATURAL_DESERT DE LES PALMES*

2º CONVENIO CAIXA. FUNDACIÓN LA CAIXA.P.NATURAL_MARIOLA-FONT-ROJA

3ºCONVENIO CAIXA. PROYECTO DE RESTAURACIÓN DE LA CUBIERTA VEGETAL Y MEJORA DE
LA BIODIVERSIDAD EN EL PARQUE NATURAL DEL TURIA

3º CONVENIO CAIXA. PROYECTO DE RESTAURACIÓN DE LA CUBIERTA VEGETAL Y MEJORA DE
LA BIODIVERSIDAD EN EL PARQUE NATURAL DE LA CALDERONA.

3º CONVENIO CAIXA. PROYECTO DE RESTAURACIÓN DE LA CUBIERTA VEGETAL Y MEJORA DE
LABIODIVERSIDAD EN EL PARQUE NATURAL DE LA SIERRA DE ESPADÁN.

4º CONVENIO CAIXA. RESTAURACIÓN PAISAJÍSTICA Y REPOBLACIÓN EN EL PARC NATURAL DE
LA SERRA D’ESPADÀ

4º CONVENIO CAIXA. RESTAURACIÓN DE HÁBITATS DEGRADADOS Y AYUDA A LA
REGENERACIÓN NATURAL EN EL PARC NATURAL DE LA SERRA DE MARIOLA.

4ºCONVENIO CAIXA.RESTAURACIÓN DE LOS ECOSISTEMAS AUTÓCTONOSEN EL.PARQUE
NATURAL DE LA FONT ROJA

VSF 245/2012 REPOBLACIÓN FORESTAL EN LAS ZONAS INCENDIADAS DE LA SIERRA
CALDERONA. FINANCIACIÓN RED ELÉCTRICA DE ESPAÑA (REE).

CONVENIOS DE COLABORACIÓN ENTRE EL MAGRAMA Y LA GENERALITAT

VALENCIANA

RESTAURACIÓN DE HÁBITATS DEGRADADOS EN LA PROVINCIA DE CASTELLÓN. FASE I

Cartografía de repoblaciones forestales de la Comunidad Valenciana

22

TRANSFORMACIONES PARCELARIAS PARA LA PLANTACIÓN DE CARRASCA

MICORRIZADA (TERRENOS PRIVADOS)

STMA/SF/CC/003/2012

STMA/SF/AG/043/2012

STMA/SF/AG/101/2012

STMA/SF/CC/009/2011

STMA\SF\AG\192\2012

STMA\SF\CC\013\2010

