

Metsandusalane seadusandlus ja praktika

Rainer Kuuba

magister scientiarum

maastikuökoloogia ja keskkonnakaitse erialal

Metsandusalaane seadusandlus ja praktika

Etverk, I. 2005.
Taasiseseisvunud
Eesti metsapoliitika
ja –seadusandluse
kujunemine (aastani
2005). Tartu. 363 lk.

Taasiseseisvunud Eesti
metsapoliitika ja
-seadusandluse kujunemine
(aastani 2005)

Metsaseadus 1934. a

Metsaseadus

Antud Riigivanema poolt
dekreedina

16. mail 1934.

37 lk

Metsaseadus 1934. a

§ 23. Metsa kasutusnormid määratakse metsamajandamise kavaga.

Neis hoiueeskirjadele alluvais tulundusmetsades (§ 7), mille kohta majandamiskava ei ole kinnitatud, loetakse kasutus normaalseks ja lubatuks, kui see ei ületa metsa juurdekasvu ja kui metsa loomulik uuendus on kindlustatud või metsa kunstlikuks uuenduseks tarvilikke samme astunud ja kui on kinni peetud § 9 ettenähtud raieringidest.

Metsaseadus 1934. a

Juhend

**metsade korraldamiseks
ja metsamajandamise
kavade koostamiseks.**

Antud Põllutööministri poolt
13. juunil 1935.

67 lk.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

§ 26.

Raiering määratakse iga majanduse valitseva puuliigi kohta, aluseks võttes turunõudeid ja –tingimusi ning puistute kasvu ja seisukorda.

Raieringi määramisel tulevad aluseks võtta järgmised keskmised raieringid:

männimajanduses	..	110a,	alammääraga	100a,	ülemmääraga	120a	
kuuse	„	..	90a,	„	80a,	„	100a
lehtpuu	„	..	70a,	„	60a,	„	80a

Kaitse-, laeva- ja pargimetsa majandamistele, vastavalt nende eesmärgile, tulevad määrata kõrgemad raieringid, lähenedes enamusliigi loomulikule küpsusele.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

3. peatükk

Metsakorralduse revisjon

§ 34.

Ajajooksul metsandusliku majandamise välis- ja sisetingimustes tekkivate muudatuste kindlaksmääramiseks võetakse ette perioodilisi metsakorralduse revisjone.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

3. peatükk

Metsakorralduse revisjon

§ 34.

Metsakorralduse revisjoni eesmärgiks on:

- 1) uue majandamiskava koostamine eelseisvaks revisjoniperioodiks;
- 2) eelmisel metsakorraldusel maksmapandud majandamise üldkava läbivaatamine ning tarbekorral muutmine vastavalt metsamajandamise välis- ja sisetingimustes aset leidnud muudatustele;
- 3) uurida kuivõrd majandamise kava revisjoniperioodi jooksul on leidnud täitmist ning kõrvalekaldumiste korral selgitada põhjused.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

3. peatükk

Metsakorralduse revisjon

RMK seisukoht 2007. a sügisel:

“Sõna “revisjoniperiood” pole defineeritud üheski kehtivas seadusandlikus aktis ning pärineb Nõukogude Liidu metsakoodeksist. Infotehnoloogiliste vahendite puududes tehti aastakümneid metsavarudest kokkuvõtteid 10 aastaste perioodide kaupa.”

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

§ 45

... Alla 50 hektaari suuruste tulundusmetsade korraldamine pole sunduslik (Metsaseaduse § 29), kuid metsaomanikkudel on õigus esitada kinnitamiseks metsamajandamise kavasad.

§ 46

Omavalitsused ja erametsade omanikud, kellel metsa ühes omandiüksuses vähemalt 50 ha, on kohustatud korraldama enda metsad omal kulul ja algatusel ja nende kohta koostama majandamiskavad hiljemalt 5 aasta jooksul, arvates Metsaseaduse (RT 45 – 1934) maksmahakkamisest.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

§ 47

Omavalitsuse- ja erametsade majandamiskavad kinnitab metsahoiukomitee. ...

§ 48

Metsamajandamiskava koostatakse ja kinnitatakse kümne aasta peale, ning selle aja möödumisel peab metsaomanik metsahoiukomiteele esitama kinnitamiseks revisjoni korras koostatud uue kava. ...

§ 52

Majanduste määramisel tulevad okas- ja lehtpuu majandused hoida lahus. Raieringid määratakse vastavalt Metsaseaduse § 9.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

§ 53

Igale majandusele määratakse aasta lõppkasutuse suurus kas pinna või massi järgi, milles arvesse võetakse järgmised alused:

- 1) normaallangi suurus, mis leitakse metsaga kaetud pinna jagamisel raieringile;
- 2) vanuslangi suurus, mis määratakse raieringi kahe viimase vanuseklassi pinna jagamisel nende klasside kestvusele, kusjuures raieringist vanemate puistute pind arvatakse raieringi piirides oleva viimase klassi hulka;
- 3) seisukorralangi suurus, mis määratakse takseerikirjelduses punase “R”-ga märgitud puistute pinna jagamisel kümnele.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

§ 53

Nende andmete alusel määratud aastalangi suurus võib normaallangist olla suurem kui vana metsa on külluses, viimase puudusel peab aga aastane kasutus normaallangist olema väiksem.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

§ 19

... Puistu plaan värvitakse kindlaksmääratud tingmärkide kohaselt (lisa 18). Metsaga kaetud osad värvitakse enamuspüüliigi vanuseklassi järgi, mille juures eraldatakse mitte üle nelja varjundi ja nimelt:

- 1) noorendikud – I ja II vanuseklassi puistud;
- 2) keskealised – III ja IV vanuseklassi puistud;
- 3) valmivad ja küpsed V ja VI vanuseklassi puistud;
- 4) üleseisnud – VII ja vanemate klasside puistud.

Metsaseadus 1934. a

Metsade korraldamise juhend 1935. a

§ 21.

... Puistutel, milliste vanus ja seisukord nõuavad tingimata raiumist järgneva revisjoniperioodi kestel, märgitakse samas lahtris headusklassi alla punane täht “R”.

Enne 1993. aastat

“Eesti NSV metsakoodeks”

ENSV seadus, kinnitatud
Ülemnõukogu otsusega 14.
detsembril 1978. a

Eesti NSV metsakoodeks.
Ametlik tekst muudatuste ja
täiendustega seisuga 1.
märts 1984. a.
Tallinn, 1984. 95 lk.

Enne 1993. aastat

Eesti NSV metsakoodeks 1978. a

§ 134. Arvestuslank

Metsakorraldusel arvutatakse arvestuslank peakasutusraie jaoks pikemaks ajaks igale metsa majandavale ettevõttele, organisatsioonile ja asutusele, eraldi metsagruppide ja majanduste järgi ning määratakse kindlaks vabariigi ulatuses.

Enne 1993. aastat

Eesti NSV metsakoodeks 1978. a

§ 31. Kolmanda grupi metsad

... Metsad, millel on peamiselt eksploatatsiooniline tähtsus ja mis on ette nähtud rahvamajanduse puiduvajaduste pidevaks rahuldamiseks ...

Enne 1993. aastat

Eesti NSV metsakoodeks 1978. a

Ivar Etverk: *“Koodeksi I ja II osas oli mitmeid põhimõtteid, mis hiljem kanti üle ka taasiseseisvunud Eesti vähemalt esimesse, 1993. a metsaseadusesse.”*

Enne 1993. aastat

Eesti NSV metsakoodeks 1978. a

Ivar Etverk: *“Metsade korraldamine ühe monopoolse riikliku ettevõtte poolt oli positiivne (nii oli toimitud ka sõjajärgses Eesti Vabariigis), kuid seda põhimõtet ei viidud kahjuks 1993. a metsaseadusesse, piirdudes sättega, et “metsakorraldustööd kuuluvad litsentseeritavate tegevuste hulka”.”*

Enne 1993. aastat

Eesti NSV metsakoodeks 1978. a

Ivar Etverk: *“Paraku ei viidud sedagi nõuet ellu, ka lubati metsaomanikel tellida metsakorraldustöid omal kulul, mis vallandas metsade korraldamisel anarhia ja ebaadekvaatsete, metsaomaniku erihuvidele vastavate metsamajandamiskavade koostamise ning sundis riiki 2004. aastal korrastama metsade korraldamist.”*

Enne 1993. aastat

1980.-te lõpul Eestis kehtinud raie-eeskirjad ja
muud raieid reguleerivad dokumendid

Sein, R. 1987.
Metsakasutuse
juhendmaterjalide kogumik.
I ja II osa. Metsamajanduse
ja Looduskaitse
Ministeerium, Tallinn. 144 lk.

Enne 1993. aastat

Metsade arengu kirjeldamisel kasutati vanuseklasse vastavalt peapuuliigile (okaspuudel ja kõvalehtpuudel 20 aastat, pehmelehtpuudel 10 aastat) ja vanusegrupe.

Vanusgrupp “raieküpsed puistud” moodustus kahest vanuseklassist – raievanusest ja sellele järgnevast vanuseklassist.

Raievanus oli määratud vanuseklassiga:
määnd VI (101-120), kuusk V (81-100)
kask VII (61-70)

Enne 1993. aastat

Arvestuslank leiti eri majanduste viisi.

Majandused olid määratletud peapuuliikide järgi, välja arvatud männikud ja kaasikud, mis olid veel omakorda jagatud kaheks:

I majandus – Ia...III boniteediga puistud

II majandus – IV...Va boniteediga puistud

Metsaseadus 1993. a

§ 8 Metsakorraldus

- (1) Kõik metsad kuuluvad korraldamisele. Metsakorraldustöid finantseeritakse riigieelarvest.
- (2) Metsakorraldus on metsade inventeerimine, mille alusel koostatakse metsamajandamiskavad ja peetakse metsavarude riiklikku arvestust.

Metsaseadus 1993. a

§ 8 Metsakorraldus

- (4) Metsamajandamiskava määrab metsa uuendamise ja kasutamise mahu ning soovitused uuenduse ja kasutuse viisideks. Metsaomanikul on õigus osa võtta oma metsa majandamiskava koostamisest ning viibida selle kinnitamise juures.
- (6) Metsakorraldustööd kuuluvad litsentseeritavate tegevusalade hulka.

Metsaseadus 1993. a

Takseerkaardi täitmise juhend

Eesti
Metsakorralduskeskus
1994. 26 lk

Metsaseadus 1993. a

Küps mets – puistud, mis vastavad kinnitatud küpsuse tingimustele vanuse või läbimõõdu osas

Küpsusvanused:

	Ia	I	II	III	IV	V	Va
mänd	90	90	100	120	130	140	140
kuusk	70	80	90	100	100	100	100
kask	60	70	70	80	70	70	70
haab	50	50	50	50	50	50	50

Metsaseadus 1993. a

Küps mets – puistud, mis vastavad kinnitatud küpsuse tingimustele vanuse või läbimõõdu osas

Küpsusläbimõõdud:

	Ia	I	II	III	IV	V	Va
mänd	30	28	28	28	26	24	24
kuusk	28	26	26	24	22	20	20
kask	28	26	26	24	18	16	16
haab	26	26	24	24	22	22	22

Metsapoliitika 1997. a

Metsanduse arengul on kaks lahutamatu ja teineteisest tulenevat üldeesmärki:

- 1) säästlik (ühtlane, pidev ja mitmekülgne) metsandus, mille all mõeldakse metsade ja metsamaade hooldamist ja kasutamist sellisel viisil ja sellises tempos, mis tagab nende bioloogilise mitmekesisuse, tootlikkuse, uuenemisvõime, elujõulisuse ja potentsiaali praegu ning võimaldab ka tulevikus teisi ökosüsteeme kahjustamata täita ökoloogilisi, majanduslikke ning sotsiaalseid funktsioone kohalikul, riiklikul ja globaalsel tasandil;
- 2) metsade efektiivne majandamine, mille all mõeldakse kõigi metsaga seotud hüvede ökonoomset tootmist ja kasutamist nii lühi- kui ka pikaajalises perspektiivis.

Metsapoliitika 1997. a

5. Metsade majandamine ja ökosüsteemide kaitse

Riigi metsapoliitika eesmärgiks on hoida keskmine raiemaht piires, mis tagab Eesti metsades ühtlase kasutuse printsiibi järgimise.

Riigimetsades võimaldab seda arvestuslangi määramine, erametsade puhul metsaomanike nõustamine.

Metsapoliitika 1997. a

6. Metsa- ja puidutööstus

Metsa- ja puidutööstuse toetamise strateegia eesmärgiks on tõsta puiduturu stabiilsust ning kindlustada turumehhanismide toimimine viisil, mis soodustab investeringuid puidu keskkonnasõbraliku töötlemise arendamisse.

Metsapoliitika 1997. a

7. Erametsandus

Riigi metsapoliitika peab tagama selle, et erametsaomanike metsakasutus oleks kooskõlas riigi metsapoliitika üldeesmärkidega.

Riik toetab erametsandust eelkõige metsandusliku planeerimise ja nõustamise kaudu.

Metsapoliitika 1997. a

9. Metsanduslik uurimistöö

Metsandusliku uurimistöö eesmärgiks on teadusliku taustinformatsiooni ettevalmistamine metsade kasvatamise, nende kaitse ning mitmekülgse kasutamise praktiliste probleemide lahendamiseks.

Metsapoliitika 1997. a

Lõppraie aastalank kaitse ja tulundusmetsades

Küpsete puistute

Valitsev puuliik	keskmine tagavara (tm/ha)	Puidukasutuse maht (ühtlase kasutuse lank)	
		ha	tm
Mänd	283	2 986	845 038
Kuusk	288	2 013	579 744
Kask	251	4 297	907 114
Haab	305	482	84 180
Hall-lepp	179	573	61 397
Teised	219	205	44 949
Kokku	272	10 874	2 522 422

Metsaseadus 1998. a

§ 5. Metsa korraldamine

(1) Metsa korraldatakse eesmärgiga saada andmeid metsa seisundi ja varude suuruse kohta, koostada metsamajandamiskava või nõustada metsaomanikku, hinnata metsa majandamise viiside ja võtete sobivust ning metsandusalaste õigusaktide toimimist.

Metsaseadus 1998. a

§ 5. Metsa korraldamine

(2) Metsa korraldamine koosneb järgmistest toimingutest:

- 1) metsa inventeerimine;
- 2) metsamajandamiskava või metsa majandamise soovitude koostamine;
- 3) metsa majandamise hindamine.

Metsaseadus 1998. a

§ 7. Metsamajandamiskava ja metsa majandamise soovitused

- (1) Riigimetsa majandamiseks koostatakse metsamajandamiskava metuskondade või muude majandamisüksuste kaupa.
- (2) Riigile mittekuuluva metsa omaniku nõustamiseks koostatakse kinnistute kaupa metsa majandamise soovitused..

Metsaseadus 1998. a

§ 8. Metsa majandamise hindamine

(1) Metsa majandamise hinnang antakse:

- 1) õigusaktide nõuete järgimise kohta metsa uuendamisel, kasvatamisel ja kasutamisel ning metsakaitisel;
- 2) metsamajandamiskavade ja metsa majandamise soovitude vastavuse kohta õigusaktide nõuetele.

Metsaseadus 1998. a

§ 8. Metsa majandamise hindamine

(2) Metsa majandamise hinnangut kasutatakse õigusaktide ja riigi metsapoliitika täpsustamiseks, metsanduse pikaajalise arengukava koostamiseks ning täiendavate keskkonnakaitsemeetmete rakendamiseks, metsamajandamiskavadele ja metsa majandamise soovitudele hinnangu andmiseks.

Metsaseadus 1998. a

§ 13. Lageraie

- (4) Nooremate kui saja-aastaste männi- ja kõvalehtpuupuistute, kaheksakümneaastaste kuusikute ning seitsmekümneaastaste kaasikute lageraie on keelatud, välja arvatud juhul, kui:
- 1) nad on saavutanud keskkonnaministri määrusega kasvutingimuste alusel kehtestatud keskmise rinnasdiameetri;

Metsaseadus 1998. a

Keskkonnaministri 1. aprilli 1999. a määrus nr 38

Nooremate kui saja-aastaste männi- ja kõvalehtpuupuistute,
kaheksakümneaastaste kuusikute ning seitsmekümneaastaste
kaasikute lageraiet lubav keskmine rinnasdiameeter

	la	I	II	III	IV	V	Va
mänd	30/ 28	28	28	28/ 26	26/ 24	24/ 22	24/ 20
kuusk	28/ 27	26	26/ 24	24	22	20/ 18	20/ 16
kask	28/ 24	26/ 23	26/ 22	24/ 20	18	16	16/ 14

Metsaseadus 1998. a

Uuest metsaseadusest tulenev võimalike lageraiete pindala Eesti erametsades lähima kümne aasta möödudes.

helehall – metsade pindala,

tumehall – sellest võimalikud raiesmikud

Metsaseadus 1998. a

Metsaleht, nr 8. 28.september 2000:

“Kui puistu on küps, tuleb ta raiuda. Meie ei tee endale sellest raiest suurt numbrit,” märkis Keskkonnaministeeriumi metsaosakonna juhataja Andres Talijärv ministeeriumi seisukohta.

Metsanduse arengukava 2002.a

4.2 Metsa majandamine

Eesti metsapoliitika järgi on metsanduse pikaajaliseks eesmärgiks säästlik, ühtlane ja järjepidev kasutus. 1997. aastal hinnati puidu aastaseks juurdekasvuks 7,8 miljonit kuupmeetrit, mida mingi perioodi aasta keskmine raiemaht ei tohiks ületada.

Värskemate statistiliste metsainventeerimiste andmetel on Eesti metsade juurdekasv suurem, ulatudes enam kui 12 miljoni kuupmeetrini aastas.

Metsanduse arengukava 2002.a

*Uuendus- ja
harvendusraiate
liigiline jagunemine
ja arvestuslik
sortimentide
väljatulek (tuh. m³)*

Mänd	2 104
Kuusk	3 196
Kask	2 591
Haab	1 844
Sanglepp	533
Hall-lepp jt	2 330
Kokku	12 597

Metsanduse arengukava 2002.a

Maksimaalne võimalik puidukasutus (Metsapoliitika sõnastus) või metsade kasutamise optimaalne aastamaht (Metsanduse arengukava sõnastus) Eesti metsades, võrreldes raiutuga.

Metsanduse arengukava 2002.a ja Metsaseadus 1998. a

**Keskkonnaministri 11. juuli 2003. a määrus
nr 57.**

§ 3. Tunnistada kehtetuks keskkonnaministri
1. aprilli 1999. a määrus nr 38 «Nooremate kui
saja-aastaste männi- ja kõvalehtpuupuistute,
kaheksakümneaastaste kuusikute ning
seitsmekümneaastaste kaasikute lageraiet
lubava keskmise rinnasdiameetri ja täiuse
kinnitamine» (RTL 1999, 68, 892)

Metsaseaduse muutmine 2004.a

§5¹. Metsakorraldustööde tegevusluba

(1) Metsakorraldustöid võib teha metsakorraldustööde tegevusluba (edaspidi *luba*) omav isik.

§7. Metsamajandamiskava

(1) Metsa majandamiseks koostatakse metsamajandamiskava riigile mittekuulavas metsas kinnistute kaupa, riigile kuulavas metsas metskondade või muude majandamisüksuste kaupa.

Metsaseaduse muutmine 2004.a

Ivar Etverk: “28. jaanuaril 2004 tehtud seadusemuudatus võimaldas astuda mitmeid radikaalseid samme metsamajanduse korrastamisel.”

Metsaseadus 2006.a

§ 11. Metsa korraldamine

(1) Metsa korraldatakse eesmärgiga saada andmeid metsa seisundi ja varude suuruse kohta ning koostada metsamajandamiskava.

§ 15. Metsamajandamiskava

(5) Metsamajandamiskavas peavad sisalduma vähemalt:

- 3) kaitse- ja tulundusmetsas uuendusraieks lubatud eraldiste loetelu, kusjuures on märgitud uuendusraie pindala maksimaalne lubatav suurus raieliikide ja enamuspuuliikide kaupa;

Metsaseadus 2006.a

§ 29. Lageraie

(4) Lageraie on lubatud puistus, mis vastab vähemalt ühele järgmistest tingimustest:

- 1) puistu on vanem käesoleva paragrahvi lõike 5 alusel kehtestatud raievanusest;
- 2) puistu on saavutanud käesoleva paragrahvi lõike 6 punkti 1 alusel kehtestatud keskmise rinnasdiameetri;
- 3) puistu rinnaspindala või täius on väiksem käesoleva paragrahvi lõike 6 punkti 2 alusel kehtestatust.

Metsaseadus 2006.a

- Keskkonnaministri määrustega 2006.a detsembris kehtestatud metsa korraldamise juhendis ja metsamajandamise eeskirjas muudeti küpsusvanuseid

	Ia	I	II	III	IV	V	Va
mänd	90	90	100/ 90	120/ 100	130/ 110	140/ 120	140/ 120
kuusk	70/ 80	80	90/ 80	100/ 90	100/ 90	100/ 90	100/ 90
Kask	60	70/ 60	70	80/ 70	70	70	70
haab	50/ 30	50/ 40	50/ 40	50	50	50/-	50/-

Metsaseadus 2006.a

- Keskkonnaministri määrusega 2006.a detsembris kehtestatud metsamajandamise eeskirjaga kehtestatud lageraiet lubavad diameetrid

	Ia	I	II	III	IV	V	Va
mänd	30/ 28/ 28	28	28	28/ 26/ 28	26/ 24/ 28	24/ 22/ 28	24/ 20/ 28
kuusk	28/ 27/ 26	26	26/ 24/ 26	24/26	22/26	20/ 18/ 26	20/ 16/ 26
kask	28/ 24/ 26	26/ 23/ 26	26/ 22/ 24	24/ 20/ 22	18	16	16/ 14/ 16

Metsaseadus 2006.a

- Metsa korraldamise juhendis ja metsamajandamise eeskirjas muudeti küpsusvanuseid

Allikas: RMK esindaja ettekanne 2007.a Raieinfopäeval

RMK arvestuslank
tulundusmetsades

Metsaseadus 2006.a

- Keskkonnaministri määrusega 2006.a detsembris kehtestatud metsa korraldamise juhendiga muudeti juurdekasvu arvutamise meetodikat.

Metsateadus?

□ Kuhu puit juurde kasvab?

Raieküpses metsas seda ei paista olevat

Küpsete puistute keskmine tagavara:

