

KESKKONNAMINISTERIUM


# Metsanduse arengusuundadest ja uuendusi metsaseaduses

Marku Lamp, Keskkonnaministerium

Metsaosakonna juhataja

29.05.2008


# Ettekande sisu

- Rahvusvahelised metsanduslikud protsessid
- Metsandust kaudselt mõjutavad EL poliitikad
- Tasakaalustatud arengu kavandamine Eestis
- Uuendusi metsaseaduses


# Rahvusvahelised metsanduslikud protsessid

KESKKONNAMINISTEERIUM


# Jätkusuutliku metsanduse alused

**ÜRO keskkonna- ja arengukonverents 1992 Rio de Janeiro** – 27 üldprintsipi, muuhulgas sätestati suveräänsete riikide õigus kasutada oma riigi ressursse vastavalt riigi keskkonna- ja arengustrateegiale

Rios vastuvõetud dokumentidest käsitleb Agenda 21 (*lepete ellurakendamise plaan*) täpsemalt ka metsandusalaseid tegevusi, eraldi allkirjastati nõ **Metsadeklaratsioon** ja bioloogilise mitmekesisuse konventsioon


# Rio de Janeiro metsadeklaratsioon

**Metsadeklaratsioon**is sätestati metsade säästva majandamise ning kaitse põhimõtted. Need tunnistavad metsade tähtsust:

- majanduslikus arengus;
- bioloogilise mitmekesisuse säilitamisel;
- globaalset soojenemist aeglustava süsinikuvaruna;
- vee- ja mullakaitse vahendina;
- inimkonnale oluliste kultuuriliste ja vaimsete väärtuste allikana.


# ÜRO Metsandusfoorum (UNFF)

Aastal 2000 oma tegevusega alustanud foorum on kutsutud ellu, et edendada

“... kõikides metsades majandamist, kaitset ja jätkusuutlikku arengut ning tugevdada selle alast poliitilist pühendumist...”


# FAO metsanduse strateegia


FAO metsanduse strateegia võeti vastu FAO metsanduskomitee (COFO) poolt aastal 1999

Missioon – **Parandada inimkonna heaolu läbi liikmesriikide toetamise jätkusuutliku (puude-) metsamajandamise printsiipide rakendamiseks**


# FAO metsanduse strateegia

FAO 3 peamist eesmärki metsanduses

Eesmärk 1 – **Suurendada jätkusuutlikult majandatud** puude ja metsa panust maakasutusse ja “toidukindlusesse” ning sotsiaalsesse arengusse ja kultuuriväärtustesse rahvuslikul, regionaalsel ja globaalsel tasandil;

Eesmärk 2 – Puude ja metsa ning nende **geneetilise baasi säilitamine**, jätkusuutlik majandamine ja kasutamise parandamine;

Eesmärk 3 – Parandada ligipääsu usaldusväärsetele ja kaasajastatud **rahvusvahelistele metsanduslikele andmetele**.


# Metsad ja kliima muutus

ÜRO Kliimamuutuste raamkonventsioon (UNFCCC-1992) on kasvuhoonegaaside heitkoguste vähendamise kohustuse õiguslik alus.

UNFCCC Kyoto Protokolliga võtsid liitunud riigid endale kohustuse piirata kasvuhoonegaaside emissiooni.

**UNFCCC ja selle Kyoto Ptotokoll tunnustavad mõlemad metsade rolli CO<sub>2</sub> atmosfäärist eemaldajana**

# Pan- Euroopa metsakaitse protsess

Euroopa ja Eesti on eelkõige järginud Rio de Janeirost alguse saanud protsessidest **Pan-Euroopa metsakaitsekonverentside** regulatsioonide põhimõtteid.

Pan-Euroopa ministrite metsakaitsekonverentsid on toimunud

1990. a Strasbourg'is,  
1993. a Helsingis,  
1998. a Lissabonis,  
2003. a Viinis,  
2007. a Varssavis


# Pan- Euroopa metsakaitse protsess

Peamisteks teemadeks aastatel 1990 – 2003 on olnud

- Euroopa metsade jätkusuutlik majandamine
- Bioloogilise mitmekesisuse säilitamine
- Metsade geenireservi säilitamine
- Metsanduse käsitlemine globaliseerumise kontekstis
- Metsanduse tegevuste mitmekesistamine
- Puidu- ja puittoodete kasutamise soodustamine


# Bioloogilise mitmekesisuse konventsioon

Eesmärgid:

- Bioloogilise mitmekesisuse kaitse,
- Bioloogilise mitmekesisuse komponentide säästev kasutamine
- Geneetiliste ressursside kasutamisest saadava tulu õiglane ja erapooletu jaotamine.

Eesmärkide elluviimine vastavalt konventsiooni sätetele hõlmab geneetiliste ressursside kättesaadavaks muutmist, tehnoloogiate edastamist ja piisavat finantseerimist, arvestades seejuures kõiki õigusi nendele ressurssidele ja tehnoloogiatele


# Muud seotud protsessid

Helsinki Läänemere keskkonna kaitse konventsioon (1992)

Berni konventsioon (1979)

Euroopa flora ja fauna ning nende elupaikade kaitseks

Euroopa Nõukogu linnu- ja loodusdirektiiv

Bioloogilise mitmekesisuse konventsioon (1994)


# EL metsanduse strateegia

EL **metsandusstrateegia** võeti vastu 15 Detsembril 1998 ja tugineb 1992. aasta Rio de Janeiro konventsioonile, Agenda 2000 teisele peatükile ning Strasbourg'i, Helsingi ja Lissaboni otsustele 1993. aastast.

Strateegia toimib liikmesriikide rahvuslike metsandusprogrammide või analoogsete instrumentide kaudu. **EL ei kehtesta ühtseid reegleid metsanduse valdkonnas.**


# EL metsanduse strateegia

Euroopa Liidu huvi metsanduse küsimustes on keskendunud järgmistele valdkondadele:

- **maaelu areng;**
- **keskkonnaküsimused;**
- **siseturg**

Liikmesriikide osa on eelkõige siseriiklike **metsandusprogrammide väljatöötamine**. Vastavalt Agenda 2000-le on metsanduse põhialusteks maaelu areng, bioloogiline mitmekesisus, energiatootmine, kliimaatilised muutused ning metsade sertifitseerimine


# EL metsanduse tegevuskava

ELi metsanduse tegevuskava kinnitas Euroopa Komisjon  
**2006. aasta 15. juunil.**

Üldeesmärk:

Toetada ja tõhustada metsa **jätkusuutlikku majandamist ja metsade multifunktsionaalset rolli.**

Metsad ühiskonna jaoks: pikaajaline multifunktsionaalne metsandus, mis vastab nii praegustele kui ka tulevastele ühiskonna vajadustele ja toetab metsaga seonduvaid elatise teenimise viise


# EL metsanduse tegevuskava

Tegevuskaval on neli peamist eesmärki:

- pikaajalise konkurentsivõime tagamine;
- keskkonna parandamine ja kaitse;
- elukvaliteedi parandamine;
- kooskõlastamise ja teabevahetuse soodustamine

# Metsa- ja puidutööstus

Aastal 1999 võttis EK vastu teatise “EL-i metsandusel ja sellega seotud tööstustel baseeruva tööstuse konkurentsivõime olukord” kohta

Teatise vastuvõtmine ajendas asutama metsandusel ja sellega seotud tööstustel baseeruva tööstuse alase foorumi, kus arutatakse metsanduse, puidu- ja puidul põhineva tööstuse sektori ühiseid küsimusi koos seotud huvigruppidega EL tasandil

Protsessi on oluliste partneritena kaasatud ka metsaomanikud olulise lülina puidukasutusahelas


# Muud metsandusprotsessid

Metsandus EL **teadusuuringute poliitikas**

**Metsataimede tervisega** seotud tegevused

EL **metsamonitoringu** meetmed

Metsaseemned ja **paljundusmaterjal**

EL **Biomassi** tegevuskava

**Veepoliitika**

Metsad ja **kliimamuutus**

EL **FLEGT** tegevuskava


# Metsandust kaudselt mõjutavad EL poliitikad


# Lissaboni strateegia

Lissaboni strateegia võeti vastu Euroopa Ülemkogu poolt Lissabonis 2000. aasta märtsis toimunud erakorralisel kohtumisel.

Strateegia eesmärk on muuta EL aastaks 2010 maailma kõige konkurentsivõimelisemaks teadmuspõhiseks majanduseks


# Lissaboni strateegia

Eesmärgid:

- ettevalmistuste tegemine üleminekuks **teadmuspõhisele majandusele** ja ühiskonnale parema infoühiskonna ning teadus- ja arendustegevuse poliitika kaudu, samuti konkurentsivõime ja innovatsiooni struktuurireformi kiirendamise ning siseturu väljakujundamise kaudu;
- Euroopa **sotsiaalse mudeli moderniseerimine**, inimestesse investeerimine ja sotsiaalse tõrjutusega võitlemine;
- heade majanduslike väljavaadete ja soodsate kasvuperspektiivide säilitamine sobiva makromajanduspoliitika abil.


# Ühine põllumajanduspoliitika

Põllumajanduspoliitika on olnud üks Eli võtmeküsimustest alates Euroopa Majandusühenduse loomisest 1958. aastal


# Ühine põllumajanduspoliitika

Eesmärgid:

- a) tõsta **põllumajanduse tootlikkust** tehnilise progressi edendamise ning põllumajandusliku tootmise ratsionaalse arengu tagamise ja tootmistegurite, eelkõige tööjõu optimaalse kasutamise teel;
- b) selle kaudu kindlustada põllumajandusega tegeleva **rahvastikuosa rahuldav elatustase**, eelkõige põllumajanduses töötavate inimeste isikutulu suurendamise teel;
- c) stabiliseerida turud;
- d) tagada varude kättesaadavus;
- e) tagada **mõistlikud tarbijahinnad**


# Looduse ja bioloogilise mitmekesisuse kaitse

- Bioloogilise mitmekesisuse strateegia 1998. aastal
- Bioloogilise mitmekesisuse tegevuskava (2006-2010)
- Bioloogilise mitmekesisuse hävimise peatamine 2010. aastaks ja pärast seda


# Euroopa Bioloogilise mitmekesisuse strateegia

Euroopa Komisjoni poolt vastu võetud 4.  
Veebruaril 1998

Eesmärk:

Vähendada bioloogilise mitmekesisuse kadu.


EESTI


# Tasakaalustatud arengu kavandamine

**Säästva arengu seadus §12** - Majandusharudes ja piirkondades, kus looduskeskkonna saastamine ja loodusvarade kasutamine võivad ohustada looduslikku tasakaalu või bioloogilise mitmekesisuse säilitamist, **suunatakse arengut riigi algatatud arengukava alusel**

Metsandusvaldkonnal eelkõige MAK 2010


# Tasakaalustatud arengu kavandamine

Eesti metsapoliitika, metsaseadus, jahiseadus, Looduskaitseseadus, metsasektori kommunikatsioonistrateegia aastateks 2006–2008, metsa mitmekülgse kasutamise tegevuskava, Eesti metsaseemnemajanduse arengukava, Eesti erametsanduse arengukava, Biomassi ja bioenergia kasutamise edendamise arengukava aastateks 2007–2013, Eesti maaelu arengukava 2007–2013, Jahinduse arengukava aastateks 2008–2013 (eelnõu), Eesti keskkonnastrateegia aastani 2030, Eesti keskkonnategevuskava aastateks 2007-2013, Eesti säästva arengu riiklik strateegia „Säästev Eesti 21”....


# Metsakasutuse kavandamine

## Riigi üldeesmärgid metsade kasutamisel

**MAK 2010** - Eesti metsandusel on nii materiaalsete kui sotsiaalsete hüvede tootmiseks tugev majanduslik potentsiaal, mis tuleb maksimaalselt ära kasutada ulatuses, mis tagab teiste, sealhulgas keskkonnakaitseliste väärtuste ja hüvede säilimise.

Tänane tegevus metsas ei tohi vähendada tulevaste põlvete käsutusse jäävate hüvede hulka ega ulatust

# MAK 2010 optimaalne ja tegelik raiemahht


# MAK 2010 optimaalne ja tegelik raiemahht

## Männi raie

■ Tegelik raie  
■ Arengukava


## Kuuse raie

■ Tegelik raie  
■ Arengukava


# MAK 2010 optimaalne ja tegelik raiemaht


# Metsakasutuse kavandamine

**MS** - eesmärgiks on tagada metsa kui **ökosüsteemi kaitse ja säästev majandamine.**

Metsa majandamine on säästev, kui see tagab elustiku mitmekesisuse, metsa tootlikkuse, uuenemisvõime ja elujõulisuse ning ökoloogilisi, majanduslikke, sotsiaalseid ja kultuurilisi vajadusi rahuldava mitmekülgse metsakasutuse võimaluse

Säästva metsanduse tagamiseks vajalikud instrumendid on toodud Metsaseaduses


# Looduskaitse

- Bioloogilise mitmekesisuse strateegia ja arengukava aastateks 1999-2005 (VV poolt kinnitamata)
- Bioloogilise mitmekesisuse arengukava ja rakendusplaan 2007 – 2013“


# Looduskaitse

**Looduskaitse seadus** – eesmärgiks on looduse kaitsmine selle mitmekesisuse säilitamise, looduslike elupaikade ning loodusliku loomastiku, taimestiku ja seenestiku liikide soodsa seisundi tagamisega

Kultuurilooliselt ja esteetiliselt väärtusliku looduskeskkonna või selle elementide säilitamine. **Loodusvarade kasutamise säästlikkusele kaasaaitamine.**

Loodusvarade kaitsmiseks vajaliku instrumentid sätestatakse looduskaitse seadusega


# Edasised arengud

*Futuroloogia* ehk tuleviku-uuringud on interdistsiplinaarne uurimisvaldkond, mis tegeleb võimalike, tõenäoliste, eelistatavate ja välditavate tulevikustsenariumide analüüsimisega


# ÜRO Metsandusfoorum (UNFF 7)

Õiguslikult mittesiduva instrumendi vastuvõtmine kõikide metsade kaitseks ja säästvaks majandamiseks

**Eesmärk aastani 2015:**

- **Tugevdada meetmeid ning täpsustada kohustusi** metsade globaalsete eesmärkide saavutamiseks ning säästva metsanduse tagamiseks;
- **Suurendada metsade osatähtsust** rahvusvaheliselt kokkulepitud arengueesmärkide, sh. sajandi arengueesmärkide (Millenium Development Goals) saavutamisel;
- **Anda soovitusi** rahvusvahelise metsandusalase **koostöö** korraldamiseks ja metsandusabinõude rakendamiseks riikides.


# UNFF Metsanduse globaalsed eesmärgid

Globaalne eesmärk 1

**Peatada** säästva metsade majandamise, metsade kaitse, mittemetsamaade metsastamise ja raiutud metsaalade taasmetsastamisega metsade pindala vähenemine globaalsel tasandil;

Globaalne eesmärk 2

**Suurendada** metsast saadavat tulu ja metsa ökoloogilisi, sotsiaalseid, ja ökonoomilisi väärtusi, sealhulgas aidata kaasa metsast sõltuvate inimeste elatustaseme tõusule


# ÜRO Metsandusfoorum (UNFF)

Globaalne eesmärk 3

**Suurendada** kaitstavate metsade pindala ja osakaalu, samuti suurendada säästvalt majandatud metsadest saadavate metsasaaduste osakaalu;

Globaalne eesmärk 4

**Peatada** arengumaadele antava arenguabi vähenemine ning mobiliseerida täiendavad finantsressursid metsade säästvaks majandamiseks.


# UUS FAO metsanduse strateegia

Uus strateegia tuleb FAO metsanduskomiteele esitamiseks selle järgmisel koosolekul **2009. aasta märtsis**.

## Potentsiaalsed tegevused

- Tugevdada metsandusliku administratiivset suutlikkust
- Tugevdada osakaalu poliitikate väljatöötamisel
- Parandada tegevuste kvaliteeti metsas - juhised
- Edendada võrgustike toimimist, sektorite vahelise koostöö parandamine
- Tõsta teadlikkust metsanduse kohta


# Pan- Euroopa metsakaitse protsess

Euroopa 5. metsakaitsekonverents rõhutas metsa kui elukvaliteedi tõstja olulisust.

Riikide esindajad võtsid vastu deklaratsiooni ja kaks otsust säästlikuks metsamajanduseks


KESKKONNAMINISTEERIUM


# Pan- Euroopa metsakaitse protsess

- Otsuses "**Mets, puit ja energia**" toetavad Euroopa riigid eesmärgi, millega **leevendatakse kliimamuutusi ning suurendatakse energiakindlust**
- Otsuses "**Metsad ja vesi**" tunnustati tihedat seost metsa ja vee vahel ning tõdeti, et **nõudlus magevee varude üle on suurem, kui seda on tegelikud veevarud**


5-7 November 2007, Warsaw Poland

KESKKONNAMINISTEERIUM


# Biomassi kasutamise eesmärgid EL-is

Taastuvenergia direktiiv

Eesmärk:

**seada ühtne raamistik taastuvate energiaallikate kasutamise suurendamiseks.** Üks olulisemaid elemente direktiivis on riiklikud taastuvenergia eesmärgid, mis määravad iga liikmesriigi poolt saavutatava taastuvenergia tarbimise protsendi aastaks 2020, eesmärgiga tõsta **taastuvenergia osakaal kogu EL tasemel 20%-ni aastaks 2020**

Renewable Energy Road Map

Biomass Action Plan

EU Strategy for Biofuels

KESKKONNAMINISTEERIUM


# Ühine põllumajanduspoliitika ja „juunireform“

Euroopa nõukogu võttis ELi põllumajanduspoliitika reformi vastu 26. juunil 2003. Reformi eri osad jõustusid aastatel 2004 ja 2005.

Märksõnadeks:

- **Otsetoetuste järkjärguline kaotamine** nii, et toetusmaksed ei olene enam tootmise mahust.
- Euroopa põllumajandustootjad peaksid **tootma seda, mida turg vajab**, ega teeks otsuseid saadaoleva toetuse järgi.
- Toetused peavad olema seotud keskkonna, toiduohutuse, loomade tervise ja taimetervise ning loomade heaolu nõuetega ning nõudega, et kogu põllumajandusmaa tuleb hoida heas põllumajanduslikus ja (nõuetele vastavas) **keskkonnaseisundis**.


# EL konkurentsivõime ja innovatsiooni raamprogramm

Euroopa Parlament ja nõukogu poolt 2006 a. 24. oktoobril vastu võetud aastateks 2007–2013

Eesmärk:

alustada ja lihtsustada tegevust sellistes valdkondades nagu ettevõtlus- ja uuendustegevus ning info- ja kommunikatsioonitehnoloogiate, samuti **taastuvatel energiaallikatel** põhinevate ja keskkonnasõbralike energiatehnoloogiate kasutamine


# EL metsanduse strateegia täitmise raport (2005)

1. Toimunud muudatused metsamajanduslike tööde praktikas võivad **kahandada metsade majanduslikku tulusust**. Kui metsade mitmekülgse kasutamise traditsioone soovitakse säilitada EL-is, siis tuleb edaspidi sellele probleemile enam keskenduda
2. Tugevdada on vaja koordineerimist Euroopa Komisjoni ja liikmesriikide vahel, välja tuleb arendada adekvaatse **mehhanismid strateegia rakendamise seireks**


# EL metsanduse strateegia täitmise raport (2005)

3. Rõhutatakse „hea valitsemise“ olulist rolli metsade kaitsel ja jätkusuutlikul majandamisel. Tugevdada tuleb konsultatsioonide osakaalu ning avaliku kaasamise tavade rolli, et tagada **läbipaistvus otsuste tegemisel ja dialoog kõikide huvigruppidega**

4. Metsadel on oluline roll jätkusuutlikus arengus, tulevikus vajab enam tunnustamist **metsade roll kliimamuutustes ja bioloogilise mitmekesisuse säilitajana**. EL peab ka edaspidi toetama jätkusuutliku metsamajandamise printsiipide rakendamist globaalsel tasandil


# EL-i FLEGT tegevuskava

FLEGT - Euroopa Ühenduse poliitika ebaseadusliku metsaraie ning sellega kaasneva puiduäri piiramiseks (2003)

Tegevuskava põhirõhk on **riigihalduse reformimisel ja haldussuutlikkuse parandamisel**


# EL-i FLEGT tegevuskava

Euroopa Nõukogu määrus (2005) FLEGT-litsentsimissüsteemi kehtestamise kohta puidu impordi suhtes Euroopa Ühendusse

Litsentsimissüsteemi määratletakse meetmena, mis peab tagama, et **ühendusse jõuaksid ainult sellised puittooted, mis on toodetud õiguspäraselt ning tootva riigi õigusakte järgides**

# Metsa- ja puidutööstus

Euroopa komisjoni teatis “Uuendusliku ja jätkusuutliku metsatööstuse kohta euroopa liidus”  
27.2.2008

ELi metsatööstuse uued ülesanded

- Tooraine kättesaadavus
- Kliimamuutuse poliitika mõju
- Innovatsioon ning teadus- ja arendustegevus
- Kaubandus ja koostöö kolmandate riikidega
- Teavitamine

# Metsa- ja puidutööstus

## Visioon aastani 2030

Euroopa metsandussektor mängib võtmerolli **jätkusuutlikus ühiskonnas**

Sektor hõlmab endas **konkurentsivõimelist ja teaduspõhist tööstust**, mis edendab taastuvate energiaallikate laiendatud kasutamist

Püüdleb selleni, et tagada oma ühiskondlik panus globaalselt **konkurentsivõimelise** Euroopa majanduse loomisele


# Kliimamuutused ja mets EL-is

Euroopa Komisjoni **alalises metsanduskomitees (SFC)** on arutlusel töögrupi „**Kliimamuutused ja mets**“ loomine

Töögrupp käsitleks muuhulgas võimalust arvestada metsade **positiivset rolli kliima muutuste vähendamisel ning Kyoto protokollis**

# NATURA 2000

Natura 2000 võrgustiku pinnast kuni 30% moodustavad metsad.

Tulevikus on oluline leida sobilikud majandamisjuhised nende alade kasutamiseks


# Arengusuunad numbrates

KESKKONNAMINISTEERIUM


# Tööstusliku ümarpuidu toomine


# Euroopa tööstusliku ümarpuidu tarbimine ja toomine


# Euroopa tööstusliku ümarpuidu kaubandus


# Euroopa paneelide tarbimine ja tootmine


# Euroopa puittoodete nõudlus


# Eesti areneb

KESKKONNAMINISTEERIUM


# VV eesmärgid Euroopa Liidus

- Eesti eesmärgid Euroopa Liidus 2008. aasta esimesel poolel puudutavad konkurentsivõimet, kliimat ja energeetikat, põllumajandust, rahandust, justiits- ja siseküsimusi ning välissuhteid
- Eesti eesmärgiks on
  - Euroopa konkurentsivõimet toetava innovatsioonipoliitika arendamine
  - energia varustuskindluse tagamine
  - aidata kaasa maksutakistuste kaotamisele siseturul
  - kliima ja taastuvenergeetika pakett


# Eesti energiamajanduse riiklik arengukava aastani 2020 (*eelnõu*)

Visioon:

Tõhus ja innovaatiline energiasektor toetab Eesti säästvat ja tasakaalustatud arengut

Missioon:

Eesti energiasektori missiooniks on tagada Eesti elanikele pidev, säästlik ja põhjendatud hinnaga energiavarustus

Muuhulgas suurendatakse mõistlikult taastuvate energiaallikate ning koostootmise osakaalu energiabilansis


# Eesti Metsanduse arengukava aastani 2020

Eesti Metsanduse arengukava aastani 2020

- Metsa majandamine
- Ökosüsteemide kaitse
- Riiklikud institutsioonid
- Erametsanduse arendamine
- Riigimetsa majandamise eesmärgid
- Metsa- ja puidutööstus
- Metsakasutuse mitmekesistamine
- Metsateadus ja -haridus, avalikkuse teavitamine
- **Metsanduse roll energeetikas?**
- **Metsad ja kliimamuutus?**


# Metsanduse üldised suunad

Lisaks

- Biomassi ja bioenergia kasutamise edendamise arengukava aastateks 2007 - 2013

Eelnõud

- Looduskaitse arengukava....
- Jahinduse arengukava aastani 2013


# Eesti metsanduse arengukava

**Metsanduse arengukava aastani 2010 kehtib 2,5 aastat**

Eesmärkidest suurem osa on täidetud, täitmata siiski mitmed olulised punktid

Alustatud on MAK 2020 koostamisega, lähteülesanne koostamisel


# Uuendusi metsaseaduses

KESKKONNAMINISTEERIUM


# Miks muudetakse metsaseadust

- **Rakendamise käigus ilmnunud probleemide lahendamine**
- **Metsanduse arengukava täitmine**
- **Liigse bürokraatia kaotamine ja topelt-regulatsioonide vähendamine**


# Eelnõu eesmärk

Muuta metsaseadus võimalikult hästi toimivaks

Tagada metsandusalase tegevuse parem kooskõla  
metsapoliitika üldiste eesmärkidega

Vältida mitmeti tõlgendamise võimalusi


# Muudatuste määr

Muudatuste määr kokku 68%  
*% kõikidest paragrahvidest*

Sisulised muudatused 36%

Normtehnilised muudatused 64%


# Metsakasutuse kavandamine

**MAK 2010** – Metsi inventeeritakse ja metsa majandamise soovitused koostatakse riigi kulul kõigile erametsaomanikele

**MS eelnõu 22.02.2008** – Metsateatise esitamisel kontrollib KKT kavandatud raie ja metsa uuendamise vastavust õigusaktide nõuetele ja kehtivatele inventeerimisandmetele


# Metsakategooriad

**MAK 2010** – Metsaseaduses loobutakse  
metsakategooria määratlemisest

**MS eelnõu 22.02.2008** – kaitse tagatakse üldiste  
piirangute sätestamisega metsades, kus eriseadused seda  
ei taga (*luitel, uuristus- või tuulekandehohtlikul alal*)

**Taastatakse kaitset vajavate metsade sisuline kaitse**


# Metsade uuenemise tagamine

Tühistatakse metsa uuendamise tagatisraha konseptsioon.

Kehtima jääb metsade uuendamist ja uuenemist puudutav muu regulatsioon (asendustäitmine ja sunniraha), mis on piisavad metsade uuenemiseks


# Metsapoliitika alus – metsaressurss

**MAK 2010** – Tagada metsamaa pindala säilimine vähemalt praegusel tasemel ja kõikide metsade sihipärane ning võimalikult mitmekülgne kasutamine

**MAK 2010** – Riigile jäävat põlist, so enne 1940. aastat riigile kuulunud metsamaad võõrandatakse vaid siis kui sellega on võimalik maade kasutamist efektiivsemaks muuta (nt. Väikesepindalalistest lahustükkidest loobumine)


# Riigimetsamaa

**MS eelnõu 22.02.2008** – Erastamisele ei kuulu 1940. aasta 23. juulini riigile kuulunud ja käesolevaks ajaks metsaga kaetud alad

Loobutakse riigimetsamaa minimaalse pindala määramisest maakondade kaupa (*MS §5 Riigimetsamaa*)


# Riigimetsamaa

**MS § 81 lõige 2** tagab 1940. aasta 23. juulini riigile kuulunud ja käesolevaks ajaks metsaga kaetud alade riigile jätmise

Riigimetsamaa pindala regulatsioon on deklaratiivne, selle tagamiseks ja kontrollimiseks puudub mehhanism

Protsendi määramine strateegilise eesmärgina peaks olema pigem metsanduse arengukavas. Keskkonnaministeerium kaalub sellekohase viite sisseviimist seadusesse


# Metsakasutuse kavandamine

**MS eelnõu 22.02.2008** – loobutakse **metsanduse arengukava** koostamise kohustuse sätestamise dubleerimisest MS-iga

MAK koostamise kohustus tuleneb **SäAS** § 12 lõikest 2

Sõltuvalt valdkonna arengust võib arengukavas käsitletav periood olla ajas erinev, mistõttu ei ole otstarbekas kehtestada mingit konkreetset ajalist piiri arengukava tegemiseks. Arengukava koostatakse ka edaspidi, kinnitatakse Riigikogu poolt.


# Metsakasutamise viisid

**MS eelnõu 22.02.2008** – loobutakse metsa kasutamise viiside lõpliku loetelu sätestamisest seadusega

Metsa kui kinnisasja kasutamisele kehtivad kinnisomandi reeglid ja omanik võib seda kasutada viisil, mis ei ole vastuolus seadusega

**Olulised on metsakasutusõiguse kitsendused**


# Tänaan!

Marku Lamp

[marku.lamp@envir.ee](mailto:marku.lamp@envir.ee)

+372 626 2920

KESKKONNAMINISTEERIUM