

Heikkotuottoiset ojitusalueet VMI:n perusteella

Suoseuran kevätkokous ja
Metsätaloudellisesti kannattamattomien ojitettujen
soiden jatkokäyttö -seminaari 1.4.2014

Soili Kojola

Kuva: S. Kojola

Aineistot

- VMI 10
- VMI 11

Mukana tutkimassa

- Antti Ihalainen
- Timo Penttilä
- Pentti Niemistö
- Raija Laiho
- Soili Kojola

Viitteet

Kojola, S., Niemistö, P., Ihalainen, A., Penttilä, T. & Laiho, R. 2013. Metsätaloudellisesti kannattamattomien ojitettujen suometsien tunnistaminen ja jatkokäytön arvioimisperusteet. Maa- ja metsätalousministeriölle laaditun selvityksen loppuraportti (16 s.).

Korhonen, K.T., Heikkinen, J., Henttonen, H., Ihalainen, A., Pitkänen, J. & Tuomainen, T. 2006. Suomen metsävarat 2004–2005. Metsätieteen aikakauskirja 1B/2006: 183–221.

Laine, J., Vasander, H., Hotanen, J.-P., Nousiainen, H., Saarinen, M. & Penttilä, T. 2012. Suotyypit ja turvekankaat - opas kasvupaikkojen tunnistamiseen. Metsäkustannus Oy, Helsinki. 160 s. ISBN 978-952-5694-89-5.

Penttilä, T., Ihalainen, A., Kojola, S. Laine, J. 2010. Metsätalouden ulkopuolelle jäävien karujen soiden pinta-alan ja puustobiomassan alueellinen jakautuminen. Selvitys kansallista suo- ja turvemaiden strategiaa valmistelevalle työryhmälle (4 s.).

Sisältö

Metsäojitetut suot

- hyviä ja heikkoja
- pinta-alat, kasvupaikat
- puustot

Heikkotuottoiset

- pinta-alat
- puustot
- biomassa-potentiaali

Historiallinen tausta 1950-1970 lukujen laajoissa metsäojituksissa

Kuva: E. Rätty 1933 / Metla

**Osalla kasvupaikoista ojitus
metsänkasvatusta ajatellen
onnistui hyvin...**

Osalla kasvupaikoista ojitus
metsänkasvatusta ajatellen
onnistui huonommin...

**Osalla kasvupaikoista ojitus
metsänkasvatusta ajatellen
onnistui huonommin...**

**Osalla kasvupaikoista ojitus
metsänkasvatusta ajatellen
onnistui hyvin...**

Osalla kasvupaikoista ojitus metsänkasvatusta ajatellen onnistui hyvin...

Metsänkasvatukseen soveltuvilla

- **Sijainti** -> sitä parempi mitä eteläisempi (lämpösumma)
- **Ravinteisuus** riittävä -> suo/turvekangastyypit
- **Kuivatus** riittävä -> ojitus -> turvekankaat
- **Puusto** riittävä -> tiheys, laatu, elpymiskyky
 - ennen ojitusta syntyneet + täydentyneet
 - viljellyt
- Hyviä kuuselle *Rhtkg, Mtkg I,II*
- Hyviä männylle *Mtkg II, Ptkg I,II, Vatkg*

Osalla kasvupaikoista ojitus metsänkasvatusta ajatellen onnistui hyvin...

- VMI10: 4,9 milj. ha ojitettuja soita
- 1.6 milj. ha (33%) korpia, 3.3 milj. ha (67%) rämeitä
-> n. 4,2 milj. ha metsämaata
- 2 milj. ha nuoria kasvatusmetsiä
- 1.6 milj. ha (?) kunnostusojituksen tarpeessa
- 1 milj. ha harvennushakkuun tarpeessa

Ojitettu suoala turvekangastyypin mukaan, VMI 10

Puolukkaturvekankaiden puustot VMI10 mukaan

Julkaisussa: Laine, J., Vasander, H., Hotanen, J.-P., Nousiainen, H., Saarinen, M. & Penttilä, T. 2012. Suotyypit ja turvekankaat - opas kasvupaikkojen tunnistamiseen. Metsäkustannus Oy, Helsinki. 160 s. ISBN 978-952-5694-89-5.

Puolukkaturvekekankaiden puustot VMI10 mukaan

Julkaisussa: Laine, J., Vasander, H., Hotanen, J.-P., Nousiainen, H., Saarinen, M. & Penttilä, T. 2012. Suotyypit ja turvekankaat - opas kasvupaikkojen tunnistamiseen. Metsäkustannus Oy, Helsinki. 160 s. ISBN 978-952-5694-89-5.

Varputurvekankaiden puustot VMI10 mukaan

Julkaisussa: Laine, J., Vasander, H., Hotanen, J.-P., Nousiainen, H., Saarinen, M. & Penttilä, T. 2012. Suotyypit ja turvekankaat - opas kasvupaikkojen tunnistamiseen. Metsäkustannus Oy, Helsinki. 160 s. ISBN 978-952-5694-89-5.

Jäkäläturvekankaiden puustot VMI10 mukaan

Julkaisussa: Laine, J., Vasander, H., Hotanen, J.-P., Nousiainen, H., Saarinen, M. & Penttilä, T. 2012. Suotyypit ja turvekankaat - opas kasvupaikkojen tunnistamiseen. Metsäkustannus Oy, Helsinki. 160 s. ISBN 978-952-5694-89-5.

Osalla kasvupaikoista ojitus
metsänkasvatusta ajatellen
onnistui huonommin...

Osalla kasvupaikoista ojitus metsänkasvatusta ajatellen onnistui huonommin...

Heikkoja tai huonoja metsänkasvatuskohteita

- Kitu- ja joutomaan ojitusalueet
- Pieni osa metsämaan kohteista
 - vähäpuustoiset (ravinteisuus riittävä)
 - vajaapuustoiset
 - kunnostusojituskelvottomat
 - jatkoinvestointikelvottomat

Metsäojitetut suot, ryhmittelyä

Metsämaa

+

—

--Tuotos $1 \text{ m}^3/\text{ha}/\text{v}$ ---

Kitumaa

--Tuotos $0,1 \text{ m}^3/\text{ha}/\text{v}$ --

Joutomaa

FRA Forest

FRA OWL

FRA OL

Metsämaan heikkotuottoisten rajausta kasvupaikan ja sijainnin mukaan

Kartan lämpösummarajat suurpiirteiset. Vertailukausi 1981-2010 (Ilmatieteenlaitos).

Kriteerit heikkotuottoisten ojitusalueiden poiminnalle VMI koeala-aineistosta

		Lämpö- summa-alue	Turvekangas- tyyppi	Puuston tilavuus
Puuntuo- tannon maa, ojitetut suot	Metsämaan koealat	< 750 d.d.	Kaikki	Lämpösumma- ja kasvupaikkarajojen ulkopuoliset varttuneet kasvatusmetsät tai uudistuskypsät metsät: < 45 m ³ /ha
		750 - 830 d.d.	Ptkg I, Vatk, Jätkg	
		830 - 1000 d.d.	Vatk, Jätkg	
		> 1000 d.d.	Jätkg	
	Kitu- ja joutomaan koealat	Kaikki	Kaikki	

Heikkotuottoisten ojitusaluemetsien pinta-alat, VMI11

Pinta-alat	
Metsämaan heikkotuottoiset	290 000 ha
Kitu- ja joutomaa	553 000 ha
Kaikki heikkotuottoiset yhteensä	843 000 ha

Eniten heikkotuottoisia on varputurvekankailla (58 %), mutta pienialaisesti myös rehevillä suotyypeillä (ruohoturvekangas, 4 % ja mustikkaturvekangas II, 5 %).

Kitumaan ojitusalueet kasvupaikoittain

Etelä = Ahvenanmaa, Rannikko-E, Lounais-S., Häme-Uusimaa, Kaakkois-S.

Länsi= Rannikko-Pohjanmaa, Pirkanmaa, E-Pohjanmaa, Keski-S.

Itä = Etelä-Savo, Pohjois-Savo, Pohjois-Karjala

PP-K = Pohjois-Pohjanmaa, Kainuu

Kitumaan ojitusalueet kasvupaikoittain

Etelä = Ahvenanmaa, Rannikko-E, Lounais-S., Häme-Uusimaa, Kaakkois-S.

Länsi = Rannikko-Pohjanmaa, Pirkanmaa, E-Pohjanmaa, Keski-S.

Itä = Etelä-Savo, Pohjois-Savo, Pohjois-Karjala

PP-K = Pohjois-Pohjanmaa, Kainuu

Heikkotuottoisten ojitusalueemetsien puustojen rakenne , VMI11

			Pinta-alalla painotettu keskiarvo			Pinta-alan jakautuminen puuston tilavuusluokkiin, %			
			Keskiläpimitta, cm	Keskipituus, m	Keskitilavuus, m ³ /ha	Alle 15 m ³ /ha	15-45 m ³ /ha	45-75 m ³ /ha	Yli 75 m ³ /ha
FRA/ Forest	Metsä- maa	Nuori kasv.m.	12	9	49	2	45	41	12
		Vartt. kasv.m.	17	12	58	1	47	23	28
	Kitumaa		6	6	16	55	43	2	0
FRA/OWL			4	4	6	93	7	0	0
FRA/OL			1	0,5	1	99	1	0	0

Heikkotuottoisten ojitusalueemetsien puunkorjuu

Kannattavuuteen vaikuttaa:

- hakattavan puuston määrä (m^3/ha)
- rungon keskikoko (dm^3)
- leimikon koko
- leimikon sijainti
- työmaan liittyminen suurempaan korjuukokonaisuuteen

Puunkorjuu voi olla kannattavaa

- suurimmalla osalla heikkotuottoisista, jotka on määritelty metsämaaksi
- neljänneksellä FAO:n metsän määritelmän täyttävistä kitumaista
- puustoisimmat kohteet, yli $45 \text{ m}^3/\text{ha}$, yleensä varputurvekankailla
- yli $30 \text{ m}^3/\text{ha}$ puustoja on kaikilla kasvupaikoilla

Puunkorjuu ei kannattavaa

- kolmella neljäsosalla kitumaista, jotka täyttävät FAO:n metsän määritelmän
- kitumailla, jotka eivät täytä metsän määritelmää (OWL)

Ennallistamiskohteilla puunkorjuusta voi olla muutakin kuin metsätaloudellista hyötyä

Karujen soiden biomassapotentiaali

Kuva: S. Kojola

Heikkotuottoisten ojitettujen soiden pinta-ala alueittain ja turvekerroksen paksuuden mukaan, VMI10

Alue	Ojitettu metsä-, kitu- ja joutomaa turpeen paksuusluokittain		
	0-100 cm	> 100 cm	Kaikki
	km ²		
Etelä	35	136	171
Länsi	202	596	798
Itä	62	415	478
PP-K	1714	1748	3462
Etelä-Lappi	2194	1199	3394
Koko maa	4208	4095	8303

Etelä = Ahvenanmaa, Rannikko-E, Lounais-S., Häme-Uusimaa, Kaakkois-S.

Länsi= Rannikko-Pohjanmaa, Pirkanmaa, E-Pohjanmaa, Keski-S.

Itä = Etelä-Savo, Pohjois-Savo, Pohjois-Karjala

PP-K = Pohjois-Pohjanmaa, Kainuu

Heikkotuottoisten ojitettujen soiden kokonaispuustobiomassa

Alue	Puustobiomassa yhteensä			
	Puuston runkotilavuus, m ³ /ha			
	Alle 15	15-45	Yli 45	Kaikki
	Milj. tonnia			
Etelä	0.03	0.11	0.01	0.16
Länsi	0.28	0.41	0.08	0.76
Itä	0.17	0.17	0.14	0.49
PP-K	0.94	2.28	2.30	5.50
Etelä-Lappi	0.98	2.13	1.97	5.12
Kaikki	2.4	5.1	4.4	11.9

- runkopuu + latvukset 8,2 milj. tn
- kannot + juurakot 3,7 milj. tn

Heikkotuottoisten ojitettujen soiden puuston
biomassapotentiaali, jos ”ennallistamishakkuussa”
puustoa jää n. 5 m³ha⁻¹

Alue	Puustobiomassa yhteensä			
	Puuston runkotilavuus, m ³ /ha			
	Alle 15	15-45	Yli 45	Kaikki
	Milj. tonnia			
Etelä	.	0.09	0.01	0.10
Länsi	.	0.31	0.07	0.38
Itä	.	0.12	0.13	0.26
Kainuu - PP	.	1.79	2.08	3.87
Etelä-Lappi	.	1.66	1.81	3.47
Kaikki	.	3.9	4.0	8.0

Heikkotuottoisten ojitusaluemetsien biomassat

Puuston hyödyntämiskelpoisuus?

- jos puustoa alle 15 m³/ha, ei kannattane korjata talteen?
- (rämeitä) ennallistettaessa osa puustosta jätetään pystyyn
- korjattavien puiden biomassaa ei saada kokonaan talteen
- kaikki pinta-ala ei ole korjuukelpoista (maanomistajan päätös, pienet kuviot muiden kuvioiden keskellä, kaukana teistä jne.)

Pintaturve?

- poistetaan ojituksen vaikutuksesta muuttunut pintaturvekerros esimerkiksi puolen metrin paksuudelta
 - esim. jos k-a -tiheys 0.1 - 0.15 tn/m³ -> 500-750 tn/ha

Yhteenveto

- Noin 5 miljoonasta metsäojitetusta suohehtaarista kuudennes on puuntuotannon kannalta heikkotuottoisia (kitu- ja joutomaat ja pieni osa metsämaista)
- Tyypillisimmillään heikkotuottoiset ojitusalueet ovat jäkälä- ja varputurvekankailla ja niiden pinta-alat suurimmillaan Pohjois-Pohjanmaalla ja Lapissa
- Ilmastoltaan ja ravinteisuudeltaan samanlaisen kasvupaikan puuston määrä, rakenne ja tuotos vaihtelevat -> kasvupaikan ja lämpösumman mukainen rajaus ei selkeä

Yhteenveto

- Puuston määrän puolesta korjuukelpoisia ovat
 - suurin osa metsämaan heikkotuottoisista
 - neljännes kitumaan (FRA-forest) kohteista
- Puustoisimmat kohteet, yli 45 m³/ha, yleensä varputurvekankailla

- Heikkotuottoisilla alueilla noin 12 miljoonan tonnin puustobiomassa, josta noin kaksi kolmasosaa "käyttökelpoista"
 - 70 % maanpäällinen
 - 30 % maanalainen
- Myös pintaturve voitaisiin osalla alueista hyödyntää

Kiitos mielenkiinnosta!

Vatkg, Kaunistonkierros, Parkano

Kuva: S. Kojola