

Nyt

on oikea aika uudistaa

vajaatuottoiset metsät

Metsänomistaja:

jos Sinulla on karjaa, tiedät kokemuksesta, ettei siitä saatava tulo riipu navetan koosta, vaan siinä olevan karjan määrästä ja laadusta.

Samoin eivät metsäsi antamat tulot johdu vain metsäalasi laajuudesta, vaan ratkaisevimmin sillä olevan metsän kasvukunnosta ja puuston laadusta.

Jos metsässäsi on osia, jotka eivät ole riittävän tiheitä tai niissä kasvaa epätaloudellista puuta,

metsäsi ovat vajaatuottoisia.

Kanervatyypin jätekuusikko, joka on kasvupaikalle sopimaton ja jossa paljaaksihakkuu on välttämätön.

OLETKO harkinnut, että metsästäsi maksetaan perusveroa metsämaan laajuuden ja laadun mukaan? Tämä vero on samansuuruisen, olipa metsäsi täysi- tai vajaatuottoinen. Jälkimmäisessä tapauksessa Sinun on maksettava veroa olemattomasta tulosta.

OLETKO ajatellut, että jos jätät lapsillesi vajaatuottoisen metsän, jätät heille vajaimittaisen perinnön?

OLETKO selvillä siitä, että Suomen itsenäisyys ja maan pääseminen sodan kiroista voivat riippua siitä, että **Sinä juuri nyt** vaihdat vajaatuottoiset metsäsi täysikuntoisiin? Nyt tarvitaan yleiseen kulutukseen puuta Sinunkin metsistäsi, ennen kaikkea vajaatuottoisista. Ensimmäinen toimenpide niiden kunnostamiseksi on nykyisen puuston hakkuu. Siten avaat sopivan työmaan henkilöille,

jotka muuten eikä saisivat kulkea työttöminä, ehkäpä rintamatoverillesi.

OLETKO tullut ajatelleksi, että nyt, jolloin heikkolaatuisella puulla on suhteellisen korkea hinta, on sopiva ajankohta ryhtyä muuttamaan vajaatuottoisten metsien puustoa rahaksi?

OLETKO saanut tietää, että valtio huolehtii olosuhteista riippuen joko kokonaan tai ainakin osaksi korvauksetta uuden, kunnollisen metsäasukupolven hankkimisesta vajaatuottoisten metsiesi tilalle ja että näin metsitettyt alueet saavat olla huomattavan ajan verovapaina? —Jollet, voit siitä varmistua tutustumalla viimeisellä sivulla oleviin otteisiin eduskunnan hyväksymistä laeista.

Lyhyttä ja oksaista hakamaakoivikkoa, joka ehkäisee ruohon ja heinän kasvun. Hakattava paljaaksi. Jos tällainen koivikko kasvaa teiden varsilla tai rannalla, voi siitä jättää elinvoimaisimpia yksilöitä edelleen varttumaan — maisemallisista syistä.

Puolukkatyyppin harsintametsikkö, jonka uudistami een voidaan käyttää vain paljaaksi hakkuuta.

Suurimmat edut saa se, joka ryhtyy vajaatuottoisten metsien hakkauttamiseen vapaaehtoisesti. Käänny pikaisesti asianomaisen metsänhoitolautakunnan puoleen lähimpiä ohjeita saadaksesi.

Metsäsi vajaatuottoisimmat osat löydät kuitenkin helposti itsekin. Sellaisia ovat

hakamaametsät,

jolta Suomessa on vielä 1,4 milj.ha. Läheskään kaikkea ei tästä valtavasta alasta tarvita enää laiduntamiseen ja se mikä tarvitaan, on kunnostettava todelliseksi laitumiksi. Hakamaiden metsämaat ovatkin paikkakunnan parhaat. Sitäpaitsi ne sijaitsevat lähinnä asutusta ja puutavaran kuljetusreittejä. Metsät sitävastoin ovat heikot, suurin osa hakkuilla hävitetty, pilattu tai saatettu epätydyttävään tilaan. Metsien arvoa alentaa lisäksi huono puulaji sekä puiden oksaisuus, lyhyys, runkojen huono muoto ja lahovikaisuus. Niiden tuotto onkin vain vähäinen osa siitä, mitä se voisi olla.

Maanousemalahon pahasti vioittama, teknillisesti vajaatuottoinen kuusikko, joka puulajia vaihtaan on uudistettava.

Tällaisia kuusinuorennoksia meiltä puuttuu. Paljaaksihakkausalalle istutettu, 11-vuotias kuusentaimito.

Epätaloudellista puuta kasvavia metsiä on muitakin. Toisinaan arvokaskin puulaji on tullut sille sopimattomalle kasvupaikalle, kuten kuusi ja haapa kuivalle kankaalle, toisinaan varsinaisissakin metsissä on sellaisia kohtia, joissa puusto on teknillisesti heikko, joko vähäarvoisen puulajin tai oksaisten tai lahovikaisten puiden muodostama.

Yleisimpänä syyinä vajaatuottoisten metsien runsauteen ovat kuitenkin sellaiset

epätaloudelliset hakkuut,

joissa metsistä on jatkuvasti poimittu parhaita puuta, usein sahatukkeja, vaneripuuta, paperipuuta ja kaivospuuta. Näin on metsien puuvarasto käynyt pieneksi ja sen laatu heikoksi. Metsien uudistuminen luonnon tietä on usein tullut mahdottomaksi, ja jos se onnistuisikin, on se vaara tarjolla, että uusi sukupolvi on rodullisesti heikompaa kuin edellinen. Tällaisissakin metsissä on

toimitettava uudistushakkaus ja uusi metsä useimmiten hankittava kylväen tai istuttaen.

Paljaaksihakuun jälkeen istuttamalla saatu täysitiheä, teknillisesti hyvä 30-vuotias männikkö, jonka harvennuksista io on saatu huomattava määrä poittopuuta.

Harvanlainen, lahovikainen ja laadultaan epätydyttävä sekametsikkö uudistetaan männyllä. Hakuusta kertyy hehtaaria kohden suuria pinotavaramääriä.

**Ryhdy ripeästi ja rohkeasti hakkauttamaan vajaatuot-
toisia metsiäsi** — näin jälleenrakennat hävitettyä metsä-
kantaan omaksi, jälkeläistesi ja koko yhteiskunnan eduksi
— näin helpotat kireäksi käynnyttä polttopuutilannetta ja
estät tuottavassa kasvukunnossa olevien metsien joutumi-
sen polttopuuksi — näin pelastat maan uhkaavalta ”puu-
vararikolta”.

**Varmista osaltasi huomisen päivä —
päätä metsäkauppasi aikanaan!**

**Metsänhoitolautakuntien ammattimiehet johtavat
metsien leimaustyöt.**

OTTEITA

METSÄNPARANNUSLAKI

1. § Viitenä vuotena, alkaen vuodesta 1943, otetaan valtion tulo- ja menoarvioon... huonotuottoisessa tilassa olevien metsäalojen tuottavaan kuntoon saattamista ynnä muita metsien hoitoon ja suojeluun kuuluvia töitä varten vuosittain vähintään 35 miljoonan markan suuruinen siirtomääräraha.

2. § Edellä mainitusta määrärahasta varataan... toinen puoli metsänparannustoiminnan edistämiseen yksityismailla siten, että varat käytetään huokeykorkoisiksi lainoiksi... yksityisten mailla toimitettavia ojitus-, metsitys- ja muita metsänparannustöitä varten, ojituksen tai metsityksen tarpeessa olevien alojen tutkimuksiin sekä niiden kunnostamistöitä varten tarpeelliseen työnjohtoon.

Metsänparannustöihin yksityismailla voidaan myöntää myös suoranaista avustusta siten, että niitä varten myönnetään ilmainen työnjohto ja työkalut ynnä puun siemenet ja taimet sekä suoranaista raha-avustusta aina 60 %:iin yrityksen kokonaiskustannuksista.

LAKI

eräistä toimenpiteistä vajaatuottoisten metsien uudistamiseksi.

1. § Kun metsänhoitolautakunnan toimialueelta on sen mukaan kuin siitä on erikseen säädetty, vahvistettu hankittavaksi määrätty polttopuumäärä, lautakunnan on huolehdittava siitä, että niillä hakkuilla, jotka alueella tämän vuoksi toimitetaan, mahdollisuuksien mukaan edistetään hävitettyjen, pilalle hakattujen sekä muuten huonokuntoisten ja sen johdosta vajaatuottoisten metsien uudistamista.

2. § Hankittavaa polttopuumäärää eri kiinteistöjen kesken jaettaessa metsänhoitolautakunnalla on... tämän lain 1 §:ssä mainitun tarkoituksensa saavuttamiseksi valta määrätä, mitkä osat kiinteistön metsästä on ensisijaisesti hakattava ja miten hakkuut niissä on toimitettava.

3. § Metsänhoitolautakunnan tulee pitää huolta siitä, että ne metsän uudistamista ja taimiston suojelemista tarkoittavat työt, joita lautakunnan... antamat määräykset tai... uudistus suunnitelmat edellyttävät, tulevat suoritetuiksi.

4. § Metsänhoitolautakunnan tämän lain perusteella suorittamista toimenpiteistä aiheutuvat kustannukset, paitsi niissä tapauksissa, joita 2 §:n 2 momentissa tarkoitetaan, maksetaan metsänparannusvaroista...

5. § (Koskee verovapautta.)

KANSANHUOLTOMINISTERIÖ

Kp no 173