

PIENMETSÄNOMISTAJAN PALVELUT

LOPPURAPORTTI

Laatinut Markku Mehtälo
30.6.2004

SISÄLLYS

1	Taustaa.....	3
2	Tavoitteet.....	4
3	Hankkeen toiminta.....	5
3.1	Toteutuneet toimenpiteet.....	5
3.2	Organisointi.....	6
3.3	Hankkeen kustannukset ja rahoitus.....	6
4	Päätelmät.....	6
4.1	Metsänomistusrakenteen ongelmien ehkäiseminen.....	6
4.1.1	Keinovalikoiman toimivuus.....	7
4.2	Neuvonnan keinojen ja vaikuttavuuden arviointi.....	7
4.3	Pienmetsänomistajille tarjottavat palvelut.....	8
5	Jatkotoimenpiteet.....	8
	LIITTEET.....	9

1 Taustaa

Metsänomistus on kokenut voimakkaan rakennemuutoksen viime vuosikymmenien aikana. Aktiivisen maanviljelyn vähenemisen myötä myös metsien hyödyntäminen on vähentynyt. Metsänomistajat ikääntyvät, perikuntien osuus metsänomistajista kasvaa ja yhä kasvava osa pienten metsätilojen omistajista asuu taajamissa hyvinkin etäällä metsästään. Kehitys jatkuu saman suuntaisena, Kainuussa tehdyn selvityksen mukaan lähes 20 prosenttia kuolinpesistä ja yhtymistä tulee muuttamaan lähiaikoina omistusmuotoa, niistä noin neljännes päätynee jakamaan tilan osakkaiden kesken.

Kun läheinen kosketus metsäomaisuuteen katkeaa tai mielenkiinto suuntautuu metsätalouden harjoittamisen sijasta muihin asioihin, metsien hoitaminen ja hyödyntäminen voi unohtua tai se koetaan vieraaksi ja vaikeaksi. Tilakoon pienentyessä työkohteet pirstoutuvat ja niiden toteuttamisen taloudellinen kannattavuus heikkenee. Toisaalta puun ostajien ja korjaajien sekä muiden metsätalouden organisaatioiden työ vaikeutuu metsänomistuksen pirstoutumisen myötä.

Työmäärien vähentyessä ja kantorahavirtojen pienentyessä ja suuntautuessa pois maaseudulta metsän mahdollisuus maaseudun elinvoimaisuuden ylläpitäjänä vähenee. Pirstoutuneilla metsäalueilla on vaikeaa toimenpiteissä ottaa huomioon ympäristöarvot.

Pohjois-Pohjanmaalla maanomistusolot ovat jo lähtökohdaltaan vaikeat, koska erityisesti rannikkoalueella vallitsee sarkajako. Muutamissa kunnissa tilannetta on korjattu uusjaolla, mutta menettely ei massiivisuutensa vuoksi sovellu kaikille alueille. Tehdyn jaon jälkeen pirstoutuminen voi jatkua uudelleen sukupolven vaihtuessa.

Esimerkiksi Haapajärvellä yksityismetsien pinta-ala on noin 50 000 hehtaaria ja metsänomistajia on noin 1300. Metsänomistajista on aktiivisia haapajärvisiä maanviljelijöitä noin 250 ja naapurikunnissa asuvia maanviljelijöitä 20 – 30. Aktiiviviljelijöiden määrä tulee seuraavan viiden vuoden aikana vähenemään noin sadalla. Maanviljelijöiden nyt omistama metsäpinta-ala noin 15 000 hehtaaria tulee vähenemään noin 10 000 hehtaariin. Haapajärvellä perikuntien, eläkeläisten ja metsätilanomistajien, joita on noin 1000, omistuksessa on noin 40 000 hehtaaria.

Metsänomistusrakenteesta johtuvat epäkohdat vähentävät muiden neuvonnallisten ja aktivoivien toimenpiteiden vaikutusta. Rakenteen korjaaminen toisi pitkäaikaisia vaikutuksia parantamalla metsätalouden harjoittamisen mielekkyyttä ja kannattavuutta. Pienille tiloille sopivilla palveluilla voidaan parantaa myös pienmetsälöiden metsätalouden harjoittamisen kannattavuutta ja lisätä metsätalouden harjoittamisen mielekkyyttä. Paikallinen palvelutarjonta antaa työtilaisuuksia maaseudun asukkaille.

Hanke kohdistuu seuraaviin ohjelmiin:

- 1-ohjelman toimenpidekokonaisuuteen 2.1 Alkutuotannon elinkeinojen kehittäminen, hankkeella edistetään yksityismetsien metsänparannustöiden ja muun metsätaloustoiminnan toteuttamista.
- Pohjois-Pohjanmaan metsästrategia 1995 sekä Pohjois-Pohjanmaan metsäohjelma 2001
- Haapajärven elinkeinostrategia

2 Tavoitteet

Pilottiprojekti tavoitteena oli tuottaa tietoa ja menetelmiä, joita voidaan soveltaa myös muualla maakunnassa metsänomistuksen pirstoutumisen haittojen vähentämiseksi.

Hankkeessa oli tarkoitus selvittää, minkälaisilla toimenpiteillä pirstoutumassa olevan tai jo pirstoutuneen metsänomistuksen aiheuttamia ongelmia voitaisiin ratkaista tai olennaisesti vähentää. Kohderyhmänä olivat perikunnat ja kuolinpesät sekä pienten tilojen metsätilanomistajat. Kohdealueena oli Haapajärvi.

Pilottihankkeessa tavoitteena oli kehittää palveluja, joilla voidaan ehkäistä metsänomistuksen pirstoutumista sekä parantaa jo syntyneiden pienmetsälöiden metsätalouden harjoittamisen kannattavuutta ja niiden pysymistä taloustoiminnan piirissä. Palvelua oli tavoitteena kehittää yhdessä eri palveluntuottajien kanssa. Palveluntuottajat kartoitetaan yhteistyötä varten.

Keinoiksi ajateltiin seuraavia:

- saada aikaan yhteishallintasopimuksia (25)
- saada aikaan metsänomistajan palvelupaketteja käyttäviä pienmetsänomistajia yhteispinta-alaltaan n. 1500 ha
- antaa projektin tavoitteisiin liittyvää neuvontaa noin 50 metsänomistajalle

Toimenpiteinä:

1. tiedottaminen kohderyhmiin kuuluville metsänomistajille tilojen metsätalouden kehittämismahdollisuuksista
2. kartoitetaan perikuntien ja kuolinpesien halukkuutta yhteishallintosopimukseen ja valmiuksia omistusmuodon muutoksiin
3. avustetaan perikuntia ja kuolinpesiä yhteishallintosopimusten laadinnassa ja tilojen metsätalouden kehittämisessä: tilakohtaiset metsävaratiedot, laskelmat, neuvonta (noin 50 henkilöä)
4. pienten tilojen metsänhoitopalvelujen saannin kehittäminen yhdessä palveluntuottajien kanssa
5. pyritään tuotteistamaan metsänomistajan palvelupaketti, jossa yksi palveluntuottaja (mhy:n toimihenkilö, ”kylämetsuri” tms.) asioi metsänomistajan kanssa.
6. metsänomistukseen liittyvien neuvontatoimenpiteiden tarpeellisuuden ja tuloksellisuuden arviointi

Sopimuksilla ja metsänomistajien aktivoimisella pienomistajien työkohteista pystytään kokoamaan toiminnallisesti ja taloudellisesti kannattavia kohteita, jotka työllistävät paikallisia metsureita ja urakoitsijoita

Käytännön seurauksia pitkällä aikavälillä ovat:

- metsien pirstoutumisen väheneminen ja metsien säilyminen pitkäjänteisen metsätalouden piirissä
- metsänhoidon ja puunkorjuun kustannusten aleneminen
- metsänomistajien metsätalouden kustannusten väheneminen
- paikallisten yrittäjien toimeentulomahdollisuuksien säilyminen
- mikäli metsien yhteisomistusjärjestelyt helpottuvat, voi pienten metsälöiden yhdistäminen olla mahdollista tehtyjen selvitysten perusteella

3 Hankkeen toiminta

3.1 Toteutuneet toimenpiteet

Määrällisten tavoitteiden toteutuminen:

- saada aikaan yhteishallintasopimuksia (25) , ei saatu aikaan yhtään, katso päätelmät.
- saada aikaan metsänomistajan palvelupaketteja käyttäviä pienmetsänomistajia yhteispinta-alaltaan n. 1500 ha: Toteutuma: metsälösuunnitelman kautta valmiita toimeksiantoja 42 ha, joka vastaa koko asiakaskuntaan yleistäen 1000 – 2000 hehtaaria. Palvelusopimukset tehdään jatkossa organisaatioiden normaalina työnä. Neuvonnan piirissä oli yhteensä 1000 ha. Projektin kohderyhmästä otti lisäksi yhteyttä muihin palveluntuottajiin (mhy, puutavaran ostajat) projektin päättymiseen mennessä 930 ha.
- antaa projektin tavoitteisiin liittyvää neuvontaa noin 50 metsänomistajalle, toteutui 33 kpl.

Toimenpiteinä:

- Tavoite: tiedottaminen kohderyhmiin kuuluville metsänomistajille tilojen metsätalouden kehittämismahdollisuuksista
Toteutuma:
 - Tammikuussa 2003 lähetettiin kirjeet, joissa selitettiin projektin tavoitteita ja kartoitettiin metsälön tilaa ja metsänomistajan käsitystä tilan hoitamisessa tulleista ongelmista. Kirjeitä lähti n.200 perikunnille ja 100 pienmetsänomistajille.
 - Huhtikuussa lähti toinen kirje, jossa muistutettiin kyselystä ja selvitettiin yhteismetsän etuja metsänomistajalle. Näitä kirjeitä oli yhteensä n.150
 - tiedottaminen aktivoi tiloja yllättävän hyvin, ks edellinen kappale.
- Tavoite: kartoitetaan perikuntien ja kuolinpesien halukkuutta yhteishallintosopimuksiin ja valmiuksia omistusmuodon muutokseen kirjekyselyn yhteydessä, kiinnostuneet neuvottiin
Toteutuma:
 - yhteishallintosopimukseen oli hyvin laimea kiinnostus
 - muutama tila päätyi myyntiin
 - 4 tilaa oli kiinnostunut yhteismetsävaihtoehdosta (2 %)
- Tavoite: avustetaan perikuntia ja kuolinpesiä yhteishallintosopimusten laadinnassa ja tilojen metsätalouden kehittämisessä: tilakohtaiset metsävaratiedot, laskelmat, neuvonta (noin 50 henkilöä)
Toteutuma:
 - kiinnostuksen puutteessa ei yhteishallintosopimuksia päästy laatimaan, toteutunut neuvontamäärä oli 33 kpl
 - lisäksi kirjeen saaneista (osa samoja) 35 metsänomistajaa otti yhteyttä muihin metsäalan organisaatioihin
- Tavoite: pienten tilojen metsänhoitopalvelujen saannin kehittäminen yhdessä palveluntuottajien kanssa
Toteutuma:
 - uusia yrityksiä ei löytynyt
 - palvelujen saatavuutta kehitettiin yhdessä metsänhoitoyhdistyksen kanssa
 - palvelusopimus sellaisenaan ei vaikuttanut toimivalta
 - kehitettiin kokonaiskuvan antava metsäsuunnitelma, johon liitettiin toimeksianto ajankohtaisten töiden suorittamiseksi (Raportti tuotteen kehittämisestä liitteenä)
- Tavoite: pyritään tuotteistamaan metsänomistajan palvelupaketti, jossa yksi palveluntuottaja (mhy:n toimihenkilö, ”kylämetsuri” tms.) asioi metsänomistajan kanssa.
Toteutuma:

- toimijaksi valittiin metsänhoitoyhdistys, joka aloittaa palvelun teettämällä metsälösuunnitelman metsänomistajalle
- metsäsuunnitelma luovutettiin viidelle metsänomistajalle, joista 2 teki kokonaisuudesta palvelusopimuksen heti ja yksi tekee sopimuksen heti, kun työt tulevat ajankohtaiseksi.
- Tavoite: metsänomistukseen liittyvien neuvontatoimenpiteiden tarpeellisuuden ja tuloksellisuuden arviointi
Toteutuma:
 - tulokset arvioitiin, katso päätelmät.

Tavoite: Sopimuksilla ja metsänomistajien aktivoimisella pienomistajien työkohteista pystytään kokoamaan toiminnallisesti ja taloudellisesti kannattavia kohteita, jotka työllistävät paikallisia metsureita ja urakoitsijoita.

Toteutuma:

- Työpaikkojen pysyvyys/ lisäys tapahtuu pääosin metsänhoitoyhdistyksen kautta
- Pienen tilan kokonaihoitopalvelujen lisäys lisää myös työpaikkoja
- Pienten tilojen hoito kaikki kerralla kuntoon –periaatteella nostaa niiden hoidon kannattavuutta

3.2 Organisointi

Projektia ohjasi ohjausryhmä, johon kuuluvat Markku Mehtätalo Pohjois-Pohjanmaan metsäkeskuksesta, metsänomistajien edustajana Erkki Leppälä, Kaarlo Kärkkäinen Haapajärven kaupungista, Paavo Leskinen metsänhoitoyhdistyksestä sekä Minna Kyllönen Pohjois-Pohjanmaan TE-keskuksesta. Ohjausryhmä kokoontui yhteensä 4 kertaa.

Metsäkeskus nimesi projektityöntekijäksi Matti Kuivaniemen. Matti Kuivaniemi toimii myös ohjausryhmän sihteerinä. Sari Härkönen toteutti metsäsuunnitelmaan perustuvan palvelupaketin yhdessä Unto Kanasen (ostopalvelua metsänhoitoyhdistykseltä) kanssa. Metsäsuunnitelman teknisen toteutuksen teki insinööriharjoittelija Erkki Saari. Lisäksi projektin etenemiseen osallistuivat myös käytännön töissä kehittämispäällikkö Eeva-Liisa Repo (hallinnollinen työskentely, konsultointi organisointiasioissa) ja Markku Mehtätalo (Erkki Saaren ohjaus, loppuraportti)

3.3 Hankkeen kustannukset ja rahoitus

Hankkeeseen anotuista rahoista käytettiin 77,8 %. Rahoitus toteutui hankkeen päätöksessä mainitussa suhteessa

4 Päätelmät

4.1 Metsänomistusrakenteen ongelmien ehkäiseminen

Suurimpana ongelmina metsänomistuksessa ovat perikunnat, joiden päätöksentekoa ei ole järjestetty sekä taloudellisesti liian pienet tilat, joiden taloudellinen merkitys omistajilleen on vähäinen. Pienten tilojen palvelu on myös palveluntuottajille kannattamatonta, eikä niille suunnattuihin palveluihin kannata suunnata markkinointipanoksia.

Hankkeen neuvonnan yhteydessä todettiin, että yhteisomistus (perikunta) koetaan väliaikaiseksi ratkaisuksi, jonka vuoksi sen järjestäminen esimerkiksi yhtymäksi ei kiinnosta.

4.1.1 Keinovalikoiman toimivuus

Perikuntien päätöksenteon helpottamiseksi tarjottiin niille seuraavia vaihtoehtoja:

- Yhteishallintasopimuksen teko, jolloin joku perikunnan osakas valtuutetaan tekemään hallintasopimuksessa määritellyin valtuuksin metsätaloustoimenpiteitä
- Yhtymän perustaminen
- Tilan myynti
- Tilan liittäminen yhteismetsään

Haapajärveläisissä perikunnissa ei ollut kiinnostusta yhteishallintasopimukseen. Yhteisomistuksen järjestämiseen ei ollut kiinnostusta ainakaan hankkeen aikataulussa, toisaalta toimivissa perikunnissa ei katsottu tarpeelliseksi kirjallisia sopimuksia. Tilakäynneillä selvitettiin syitä tähän samalla kun esiteltiin sopimusmenettelyn etuja. Muissa tapauksissa syy sopimusten tekemättömyyteen oli yleensä erimielisyys tilan hoidosta. Yleisesti tilanne oli silloin sellainen, että perikunnassa oli elossa leski, joka ei halunnut hyödyntää metsiä taloudellisesti ja perikunnan nuoremmat osakkaat eivät halunneet tai pystyneet toimimaan metsien hyödyntämisen lisäämiseksi. Ongelmat perikunnan päätöksenteossa lisääntyivät, jos perikunta oli ollut voimassa pitkään.

Hankkeen tietoon tulleita tilan myyntejä toteutui muutamissa tapauksissa. Ongelmallisista omistuksista ratkesi projektin aikana noin 5 %. Myyntiä vauhditti tilan arvon määrittäminen.

Projektin toteutuksen alkuvaiheessa selvitettiin yhteismetsän perustamiseen ja siihen metsälöiden liittämisen käytännön mahdollisuudet. Korkein hallinto-oikeus teki verotuksessa ratkaisun, jossa tilan liittämistä yhteismetsään ei katsota tilakaupaksi, ja siitä ei näin ollen tule veroseurauksia. Tällöin kannattavuusesteitä ei asiassa enää ollut. Yhteismetsään liittyminen oli teemana jälkimmäisessä kirjekyselyssä. Kiinnostuksensa ilmaisi tällä tavoin tiedusteltuna 4 maanomistajaa. Näin vähäisellä metsänomistajajoukolla ei yhteismetsä tule kysymykseen Näillä maanomistajilla olivat hakkuumahdollisuudet käytetty kokonaan.

Vapaaehtoisuuteen perustuva yhteismetsä nähtäisiin ideaaliratkaisuna asiakkaan kannalta ainakin seuraavista syistä:

- Pienestäkin metsäomaisuudesta saataisiin jatkuvia tuloja
- Metsätalous olisi kustannustehokasta
- Metsätalous olisi ammattilaisten hoidossa
- Metsien tuotto maksimoituisi
- Tuoton saamiseksi ei tarvitse nähdä itse vaivaa

Epäkohdiksi asiakkaan kannalta tunnistettiin

- Omistuksen tunnesiteet
- Epävarmuus tilan arvosta yhteismetsään liitettäessä, jolloin paljon hakkuumahdollisuuksia omaavat tilat eivät ole kiinnostuneet

4.2 Neuvonnan keinojen ja vaikuttavuuden arviointi

Positiivisena yllätyksenä tuli kirjeiden lähettämisen aktivoiva vaikutus. Tämä herätti monet nukkuvat metsänomistajat ottamaan yhteyttä mm. puunostajiin. Kirje ei ollut tavanomainen, vaan

siinä kysyttiin monipuolisesti kiinnostusta metsäasioihin. Ilmeisesti aktiivista otetta edellyttävä kirje aiheutti enemmän toimintaa, kuin yhtä asiaa, esimerkiksi metsäsuunnitelmaa markkinoiva kirje. Tämä kannattaa huomioida jatkossa mm. metsäsuunnitelma-alueen markkinoinnissa, jossa pyritään esimerkiksi kauppaamaan ilmaista neuvontaa ja annetaan asiakkaalle etukäteen mahdollisuus esittää kiinnostuksen kohteet.

Tilanomistajien ennakkosuhtautumista esimerkiksi omistusmuotoon on vaikea muuttaa neuvontakäynnillä. Ilmeisesti esimerkiksi yhteismetsän perustaminen edellyttäisi useiden asiaa koskevien artikkeleiden kirjoittamista lehdissä ja toistuvaa kohdistettua tiedotusta lähes kaikille metsänomistajille ennen henkilökohtaisen neuvonnan käynnistämistä.

4.3 Pienmetsänomistajille tarjottavat palvelut

Pienmetsänomistajalle perinteinen jatkuva valtakirjaan perustuva palvelusopimus koettiin sellaisenaan liian raskaaksi ja sitovaksi. Ongelman tultua todetuksi lähdettiin ongelmaa purkamaan projektin toteuttamisen aikana hieman eri näkökulmasta. Pienmetsänomistajan metsiä koskevat toimenpidetarpeet koottiin metsälösuunnitelmassa mahdollisimman hyvin yhtenä ajankohtana toteutettaviksi. Metsälösuunnitelmaan tehtiin tarkka kustannusarvio, jolloin metsänomistaja voi halutessaan tehdä sopimuksen tilalla tehtävistä töistä. Työkokonaisuus voi koskea kaikkia ajankohtaisia töitä tai osaa niistä. Tällä tavalla vältetään sitoutumisen tunne ja tiedetään, mihin taloudelliseen lopputulokseen asioiden hoito tällä tavalla johtaa ja milloin sopimus päättyy. Kun kaikki ajankohtaiseksi määriteltävissä olevat työt on tehty, ei pienen tilan metsillä ole hoitotarvetta noin kymmeneen vuoteen.

Neuvonnan ja organisaatioiden toimivuuden kannalta tehokkuutta lisää metsälösuunnitelman yksinkertaisuus ja oleellisiin asioihin keskittyvä tietosisältö.

5 Jatkotoimenpiteet

- Jakamattomien kuolinpesien omistusjärjestelyihin keskittyvä projekti, jolla estetään pirstoutuminen ja saadaan aikaan pysyvä ja toimiva omistusjärjestely
- Pienmetsänomistajien palvelukonsepti tuotteistetaan ja otetaan käyttöön ainakin Kalajokilaaksossa ja Pyhäjärvellä helpottamaan pienten tilojen palvelua. Metsäkeskuksen aluesuunnittelun markkinoimattomat pienet tilat otetaan kohderyhmäksi
- Hankkeen johdosta aktivoituneilla tiloilla tehdään metsänhoitotöitä ja hakkuita. Tehokkaan palvelukonseptin käyttöönoton johdosta odotetaan pieniltä tiloilta tulevan jatkossa enemmän työtilaisuuksia.
- Metsäsuunnitelmatulostetta kehitetään edelleen metsäkeskuksen omana työnä myös muihin käyttötarpeisiin soveltuvaksi ja metsäomistajan neuvontatyötä tehostavaksi
- Kirjekampanjan hyödyllisyyttä kokeillaan alueellisen suunnittelun yhteydessä entistä monipuolisemmin, ja tuloksia hyödynnetään erityisesti metsäkeskuksessa, jos maa- ja metsätalousministeriön tavoitteet painottuvat jatkossa enemmän metsänomistajien neuvontaan.

LIITTEET

1. Metsänomistajille lähetettyjen kirjeiden mallit

- 27.1.2003 Perikunnille lähtenyt kirje ja kyselylomake (1.1)
- 27.1.2003 Pienmetsänomistajille lähtenyt kirje ja kyselylomake (1.2)
- 2.4.2003 Muistutuskirje perikunnille ja pienmetsänomistajille (1.3)
- Liite kirjeisiin, tietoa yhteismetsästä (1.4)

2. Lehtiartikkeli Maasekä 12/2003 ”Omistusmuodon muutos syö metsän tuottoa”

3. Yhteisomistustilojen hallinto ja verotusilta – ryhmäneuvontatilaisuuden kutsu ja osallistujat

4. Metsälösuunnitelma

- Vertailuryhmän palaveri 13.5.2004, muistio, tulokset ja arviointilomake (4.1)
- Metsälösuunnitelman tulostemalli ja tuotokuvaus (4.2)
- Metsälösuunnitelman laadintaohje (4.3)
- Kehittämisen vaiheet, selostus (4.4)

5. Palvelusopimus

- Palvelusopimuksen käyttöajatus (5.1)
- Sopimusmalli (5.2)