

Viimase paarikümne aasta raiemahud

Enn Pärt

Metsakaitse- ja Metsauuenduskeskus

e-mail ennp@emkk.ee

Millest sõltub raiemaht?

1. Metsaressurss

- puistute pindala ja tagavara*
- puistute liigiline jaotus*
- puistute vanuseline jaotus*

2. Raiet lubavad normatiivid

- uuendusraiet lubavad vanused ja rinnasdiameetrid*
- harvendusraie järgsed puistute minimaalsed rinnaspindalad*
- sanitaarraiega (sanitaarlageraiega) raiuda lubatavad puud*

3. Piirangud

- kaitstava metsa osakaal ja piirangute iseloom*

4. Puiduturg

- nõudlus (puuliigid, sortimendid)*
- pakkujad (metsaomanikud, haldajad)*
- hinnad ja muud majanduslikud tegurid*

SMI (statistiline metsainventuur) 2007 andmetel on Eesti:

- *metsamaa pindala 2 213 tuhat ha*
- *metsamaa tagavara 451 miljonit tm*
- *metsade aastane juurdekasv 13,9 miljonit tm*

Metsamaa pindala jagunemine enamuspüüliigiti

Kasvava metsa raiemaht (milj. tm)

1998-1998 raiemahud on tuletatud ametlikust raiestatistikast

*1999-2006 raiemaht SMI (statistilise metsainventeerimine)
andmetel*

1988 a. raiemaht

Likviidse puidu (sortimentide) raie 3,25 miljonit tm sellest:

Riigimetsast (metsamajandid) 2,43 miljonit tm ehk 75% raiemahust

Põllumajanduslike majandite (kolhoosid, sovhoosid) metsast 0,82 miljonit tm ehk 25% raiemahust

1988 aasta väikese raiemahu võimalikud põhjused:

- puistute väiksem keskmine vanus*
- osalt kõrgemad uuendusraiet lubavad vanused*
- puit polnud kaup tänapäevases tähenduse*
- suure osa põllumajanduslike majandite vähene huvitatus metsade majandamisest*
- Eesti NSV metsapoliitika oli suunatud raiemahu allhoidmisele*

Puistute keskmine vanus (a.)

Enamus- puuliik	Aasta	
	1988	2006
Mänd	58	70
Kuusk	49	60
Kask	42	47
Haab	42	47
Sanglepp	41	48
Hall-lepp	22	31
Kokku	49	56

Uuendusraiet lubavad vanused

Enamus- puuliik	Aasta	Boniteediklass					
		Ia	I	II	III	IV	V
Mänd	... 1992	101	101	101	101	101	101
	1993-1998	90	90	100	120	130	140
	1999-2006	100	100	100	100	100	100
	2007 ...	90	90	90	100	110	120
Kuusk	... 1992	81	81	81	81	81	81
	1993-1998	70	80	90	100	100	100
	1999-2006	80	80	80	80	80	80
	2007 ...	80	80	80	90	90	90
Kask	... 1992	71	71	71	71	71	71
	1993-1998	60	70	70	80	70	70
	1999-2006	70	70	70	70	70	70
	2007 ...	60	60	70	70	70	70

1990 aastate alguses raiemaht vähenes, põhjuseks:

- üldine majanduslangus*
- 1991 a. keelati raied võõrandatud metsades (enne 1940 a. eravaldues olnud maadel)*

Raiuda sai peamiselt põlisest riigimetsast, sest maareform oli algjärgus ja eravaldues oli väga vähe metsamaad

1990 aastate keskelt hakkas raie hoogsalt kasvama, neljaviie aastaga raiemaht kahekordistus.

Raie saavutades maksimumi sajandivahetusel (1999-2000), nendel aastatel raiuti 12,7 miljonit tm kasvava metsana (SMI andmetel).

Aastatel 1999-2003 varuti aastas keskmisena

- 1,7 miljonit tm männipalki*
- 2,5 miljonit tm kuusepalki*
- 2,7 miljonit tm paberipuitu*

Raiemahu kiire kasvu põhjused:

- majanduse elavnemine*
- puidu ekspordi suurenemine*
- investeringud puidutööstusse, eelkõige saetööstusse*
- parimas raieeas puiduressurssi kuhjumine*
- maareformi kulminatsioon, aastas lisandus kasutusse kuni 150 tuhat ha majandamata või vähemajandatud metsa*
- metsaomanikeks said väga erineva taustaga inimesed, suurel osal oli isiklik suhe metsaomandiga olematu*
- paljudele oli metsa (puidu) müük pea ainus sissetulekuallikas*
- metsaäri tulukus (odavalt saadud, kallilt müüdüd)*
- riigi leebem metsapoliitika (raievanused, raiediameetrid, metsamajandamiskava nõude kaotamine)*
- riigi nõrk haldussuutlikkus*

Valdav enamuse raiemahu suurenemisest andis raiete erametsast, riigimetsa raiemaht on aastakümneid püsinud suhteliselt stabiilsena

Raiete riigimetsast (metskondade, RMK andmed)

1988 oli riigimetsa osakaal 75% raiemahust, aastatel 1999-2002 oli riigimetsa (RMK) osakaal ainult 25-30%

Raiemaht SMI andmetel

Erametsa raiemaht on muutunud samas taktis kogu raiemahuga, olles nii selle "mootoriks" kui "piduriks"

Keskmine raieintensiivsus aastatel 2001-2004 (SMI andmetel)

Raiemaht hakkas vähenema aastast 2001, kui oluline langus toimus aastatel 2003-2006. Raiemaht on langenud 10 aasta tagusele tasemele.

Mis põhjustas raiemahu olulise vähenemise?

- üldine majanduslik areng ja elatustaseme tõus. Ka ilma metsa müümata saab normaalselt elada.*
- maareformi tempo aeglustumine ja omandisuhete kinnistumine. Igal aastal lisandub omandisse järjest vähem metsamaad (2006 a. ca 20 000 ha)*
- suhteline üleraie sajandivahetusel. 1998-2002 raiuti okaspuid, eelkõige kuuske optimaalsest enam.*
- metsandusliku seadusandluse karmistumine ja riigi haldussuutlikuse suurenemine (maksupoliitika)*
- metsaomanike seaduskuulekuse tõus.*
- metsateema (metsaraie) negatiivne kajastamine ajakirjanduses?*

*Metsanduse arengukava aastani 2010, optimaalne ja
tegelik raiemaht*

Metsanduse arengukavas aastani 2010 (kiidetud heaks Riigikogu otsusega 13. novembrist 2002 a.) toodud optimaalse raiemahu arvutustes kasutati **SMI** (statistilise metsainventuuri) 1999-2001 a. andmeid

Optimaalse raiemahu leidmise aluseks oli metsade liigiline ja vanuseline struktuur ja raiekriteeriumid, uuendusraiate osas eelkõige küpsusvanused

Arvutused tehti kogu Eesti metsa kohta olenemata omandivormist, arvestusest jäid välja hoiumetsad (6,4%), kaitsemetsade (16,3%) raiemahuks võeti 50% võimalikust

Leiti, et *optimaalne on aastas raiuda 32,9 tuhat ha ja 10,6 miljonit tm, uuendusraieid ning 25,1 tuhat ha ja 2 miljonit tm harvendusraieid (kokku 12,6 miljonit tm)*

Sanitaarraiate maht on otseses sõltuvuses looduse kapriisidest, kuid keskmisena ei tohiks see olla enam kui 0,5 miljonit tm aastas

Tagamaks uue väärtusliku metsapõlvkonna teke, leiti et *valgustusraieid tuleb teha vähemalt 30 tuhat ha aastas*

Uuendus- ja harvendusraiete sortimentatsioon (tuhat tm)

Puuliik	Palk	Peen-palk	Paberipuu	Küte	Jäätmed	Kokku	% raiest
Mänd	867	388	395	119	336	2105	16,7
Kuusk	1171	470	647	419	489	3196	25,4
Kask	411	330	921	409	520	2591	20,6
Haab	203	85	642	594	321	1845	14,6
Sanglepp	51	52	203	122	105	533	4,2
Hall-lepp jt.	22	91	927	794	496	2330	18,5
Kokku	2725	1416	3735	2457	2267	12600	100
Okaspuu	2038	858	1042	538	825	5301	42,1
Lehtpuu	687	558	2693	1919	1442	7299	57,9

Raiutava puidu jagunemine puuliigiti

Likviidse puidu jagunemine sortimentide viisi (tuhat tm)

Võimalikud uuendusraie aastased raiemahud 2001-2010

Enamus- puuliik	Optimaalne raie		Maksimaalne raie		Ühtlane kasutus	
	Pindala	Tagavara	Pindala	Tagavara	Pindala	Tagavara
	tuhat ha	milj.tm	ha	milj.tm	ha	milj.tm
Mänd	4,0	1,7	10,8	3,2	5,2	2,2
Kuusk	6,1	2,1	13,0	4,2	3,9	1,3
Kask	7,8	2,2	14,5	3,8	8,0	2,3
Haab	5,5	2,2	6,8	2,7	1,9	0,8
Sanglepp	0,7	0,2	0,8	0,2	0,8	0,2
Hall-lepp	8,8	2,3	11,1	2,9	5,0	1,3
Kokku	32,9	10,7	57,0	17,0	24,8	8,1

Erinevad arvestuslangid

Arvutuste tegemise aegsetel andmetel oli lageraie lubatud 30% kaitse- ja tulundusmetsadest, 12% metsadest said raiekõlblikuks lähima 10 aasta jooksul

Metsanduse arengukavas loeti optimaalseks raiuda aastas 5,3 miljonit tm (42%) okaspuid ja 7,3 miljonit tm (58%) lehtpuid

Aastatel 2001-2006 raiuti aastas keskmisena 4,98 miljonit tm (61%) okaspuid ja 3,21 miljonit tm (39%) lehtpuid

Kuuske raiuti aastas 3,21 miljonit tm ehk optimaalses mahus (100%)

Halli-leppa raiuti aastas 0,40 miljonit tm ehk 17% optimaalsest

Metsanduse arengukava ja tegelik raiemaht (kasvav mets, 1000 tm)

Männi raie aastatel 2001-2006 (1000 tm)

Kuuse raie aastatel 2001-2006 (1000 tm)

Kase raie aastatel 2001-2006 (1000 tm)

Haava raie aastatel 2001-2006 (1000 tm)

Optimaalne, tegelik ja võimalik aastane raiemaht (tuhat tm)

Puuliik	Aregukava 2001-2010	Tegelik raie 2001-2006	Teoreetiline raie 2007-2010
Mänd	2100	1769	2597
Kuusk	3200	3210	3185
Kask	2590	1372	4417
Haab	1840	909	3237
Teised (lepad)	2860	924	5764
Kokku	12590	8184	19199

Võimalik raie 2007-2010

Kas mets läheb "hapuks"?

SMI 2006 andmetel:

- Kuusikutest on kahjustatud (põder, juurepess) 110,4 tuhat ha ehk 31% puistute pindalast*
- Haavikutest on kahjustatud (haavataelik) 41,6 tuhat ha ehk 38% puistute pindalast*
- Hall-lepikute keskmine vanus on 31 aastat, vanemates kui kui 40 aastastes hall-lepikutes algab puistute lagunemine*

Tulundusmets on otstarbekas raiuda hiljemalt sellises vanuses ja seisundis, et enamus varutavatest puidusortimentidest on maksimaalse väärtusega

Kuusk (70) 80-100 aastat

Kask (60) 70-80 aastat

Haab 50-60 aastat

Hall-lepp 40 aastat

ARUKUST METSADE MAJANDAMISEL!