
Maa- ja metsätalousministeriö

E-KIRJE MMM2010-00269

MEO Torniainen Tatu 30.04.2010
 JULKINEN

Eduskunta

Viite
KOM(2010) 66
Asia
EU; Ympäristö; Vihreä kirja metsien suojelusta ja metsätiedosta EU:ssa: varautuminen
ilmastonmuutokseen

U/E-tunnus: EUTORI-numero: MMM2010-01085

Ohessa lähetetään perustuslain 97§:n mukaisesti selvitys komission 1.3.2010 antamasta
vihreästä kirjasta: Metsien suojelusta ja metsätiedosta EU:ssa:
varautuminen ilmastonmuutokseen.

Metsäneuvos Marja Hilska-Aaltonen

Ylitarkastaja Tatu Torniainen

LIITTEET Perusmuistio
KOM(2010) 66

 2(2)

Asiasanat metsät, ilmastonmuutos, metsäteollisuus

Hoitaa MMM, TEM, YM, UM

Tiedoksi VM, OKM, LVM, STM, EUE, SM, OPM, VNEUS

 Lomakepohja: Eduskuntakirjelmä

Maa- ja metsätalousministeriö

PERUSMUISTIO MMM2010-00271

MEO Torniainen Tatu 30.04.2010
 JULKINEN

Asia

EU; Ympäristö; Perusmuistio; Vihreä kirja
metsien suojelusta ja metsätiedosta EU:ssa:
varautuminen ilmastonmuutokseen

Kokous

Liitteet
COM(2010) 66

Viite

EUTORI/Eurodoc nro:

EU/2010/0729

U-tunnus / E-tunnus:

-

Käsittelyn tarkoitus ja käsittelyvaihe:

Komissio esitteli vihreän kirjan Pysyvässä metsäkomiteassa 8.3.2010.
Puheenjohtajamaa Espanja järjesti aiheesta korkean tason konferenssin aiheesta
Espanjassa 6.-7.4.2010. Komissio järjestää julkisen kuulemisen (internetkonsultaatio)
jäsenmaille, sidosryhmille ja muille toimijoille 1.3.- 31.7.2010. Lisäksi komissio
järjestää osana kuulemismenettelyä seminaarin ja sidosryhmätapaamisen 3.6.2010.

Neuvoston päätelmiä ollaan laatimassa. Vihreää kirjaa käsiteltiin neuvoston
metsätaloustyöryhmässä 17.3.2010 ja 16.4.2010 sekä neuvoston
ympäristötyöryhmässä 22.4.2010 ja edelleen toukokuun kokouksissa.

Puheenjohtajamaan suunnitelmissa on hyväksyä päätelmät vihreästä kirjasta
ympäristöneuvostossa todennäköisesti 11.6.2010 tai vaihtoehtoisesti 21.6.2010.

Asiakirjat:

KOM(2010)66 lopullinen: Komission vihreä kirja (1.3.2010)
SEC(2010)163 final: Vihreän kirjan liite (1.3.2010)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Ympäristöneuvoston päätelmät vihreästä kirjasta annetaan yksimielisesti.

Käsittelijä(t):

Tatu Torniainen, maa- ja metsätalousministeriö p. 09 160 52404
Heikki Granholm, maa- ja metsätalousministeriö p. 09 160 52431

2(9)
Leena Karjalainen-Balk, ympäristöministeriö p. 050 347 4663

Suomen kanta/ohje:

Suomi pitää hyvänä että komissio on laatinut vihreän kirjan ’Metsien suojelusta ja
metsätiedosta EU:ssa: varautuminen ilmastonmuutokseen’. Vihreä kirja on tarkoitettu
keskustelun avaukseksi, on luonteeltaan yleinen eikä se sisällä konkreettisia ehdotuksia.
Vihreä kirja käsittelee metsävaroihin kohdistuvia haasteita sekä yhteisön (EU) ja
jäsenmaiden työnjakoa ilmastonmuutokseen sopeutumisessa.

Metsien suojelu on osa laajempaa metsien kestävän hoidon ja käytön kokonaisuutta.
Metsien suojelu (forest protection) tarkoittaa metsien suojelua ulkoisia uhkia (kuten
ilmastonmuutosta ja maankäytön muutoksia) vastaan, metsien tarjoamia suojatoimintoja
(kuten maaperän ja vesivarojen suojelua) sekä metsäluonnon ja monimuotoisuuden
suojelua. Vihreässä kirjassa metsien suojelusta on käytetty kaikkia edellä mainittuja
merkityksiä.

Jäsenvaltiot ovat toissijaisuusperiaatteen mukaisesti pääasiallisesti toimivaltaisia
metsäpolitiikkaan liittyvissä asioissa. EU:n rooli on rajallinen ja EU:n tehtävänä on
pääasiallisesti tuoda lisäarvoa kansallisiin metsäpolitiikkoihin ja –ohjelmiin. Kuitenkin
useat EU:n politiikkalohkot vaikuttavat metsäpolitiikan ja –talouden harjoittamiseen.
Tässä yhteydessä Suomi on korostanut koordinaation tärkeyttä.

Vihreässä kirjassa esitettyihin näkökohtiin liittyen on tärkeää ottaa huomioon myös
metsiin liittyvät maailmanlaajuiset, kansainväliset ja alueelliset sopimukset ja
sitoumukset sekä järjestöt ja prosessit, kuten Euroopan metsäministerikonferenssi
(MCPFE).

Vihreässä kirjassa esitetään kysymyksiä eri toimijoille. Suomen tavoitteena on osallistua
komission järjestämään julkiseen kuulemiseen vihreästä kirjasta. Suomen alustavat
tarkastelunäkökulmat EU:n vihreään kirjaan liittyen painottuvat kolmeen
asiakokonaisuuteen:

Metsät ja sopeutuminen ilmastonmuutokseen

Ilmastonmuutoksen vaikutukset sekä metsien ja metsätalouden merkitys vaihtelevat EU:n
alueella. Myös keinot sopeutua ilmastonmuutokseen vaihtelevat alueittain ja
jäsenmaittain. Tätä taustaa vasten Suomi pitää sopeutumista ensisijaisesti paikallisena ja
kansallisena tehtävänä. EU:n yhteisillä toimenpiteillä voidaan tukea kansallisia
toimenpiteitä ja edistää jäsenmaiden mahdollisimman laajaa tiedon ja kokemusten
vaihtoa. Ilmastonmuutoksen hillitseminen ja siihen sopeutuminen on syytä integroida
kunkin toimialan omiin politiikkoihin ja käytäntöihin.

Euroopassa metsäpinta-ala ja metsävarat ovat lisääntyneet ihmistoiminnan ansiosta
viimeisten vuosikymmenten kuluessa. Samalla metsätalouden kestävyyteen on kiinnitetty
erityistä huomiota. Metsät ovat merkittävä osa kestävää kehitystä ja niitä tulee tarkastella
eri yhteyksissä kokonaisvaltaisesti ottaen huomioon me tsien taloudellinen, ekologinen,
sosiaalinen ja kulttuurinen merkitys. Metsät tarjoavat uusiutuvana luonnonvarana
erinomaisen mahdollisuuden biopohjaiselle taloudelle ja työllisyydelle ja siten osaltaan
tukevat EU:n 2020 strategian toteuttamista. Useassa jäsenmaassa kestävä metsätalous ja
metsiin pohjautuvat elinkeinot ovat merkittävä osa kansantaloutta, ja tämä on tärkeää
ottaa huomioon myös metsien suojelupolitiikkaa kehitettäessä.

3(9)
Metsien merkitys ilmastonmuutoksen hillitsemisessä ja siihen sopeutumisessa on laajalti
tunnistettu ja tunnustettu. Euroopassa metsät toimivat merkittävinä hiilinieluina mutta
metsien biologinen monimuotoisuus on heikentynyt. Metsien tila on heikentynyt joissain
Euroopan osissa ja ilmastonmuutoksesta aiheutuu kasvavia haasteita myös lisääntyvien
metsätuhojen, myrskyjen ja metsäpalojen muodossa. Puulajivalintaan ja
metsänhoitomenetelmiin liittyviä ihmisten toimia on lisättävä metsien elinvoimaisuuden
ja kaikkien metsiin liittyvien ekosysteemipalveluiden turvaamiseksi.

Ilmastonmuutoksen torjunnassa ja siihen sopeutumisessa on otettava huomioon metsien
monimuotoisuuden suojelu ja ylläpito. Biologisen monimuotoisuuden suojelu
geeniperimästä monimuotoisiin ja ekologisesti toimiviin metsäelinympäristötyyppeihin
parantaa metsien sopeutumiskykyä. Metsät ovat myös Suomessa kuten myös koko
Euroopassa keskeinen ja merkittävä luontotyyppi ja elinympäristö monille ja etenkin
uhanalaistuneille eliölajeille. Tämän lajiston elinolosuhteiden turvaaminen tulee sen
vuoksi olemaan tärkeä osa EU:n tasolla asetettua tavoitetta biologisen monimuotoisuuden
vähenemisen pysäyttämiseksi ja palauttamiseksi.

EU:n metsiä koskevan tiedon käsittely ja raportointi

Kansalliset metsäinventointijärjestelmät luovat pohjan ajankohtaisen metsätiedon
keruulle ja raportoinnille. Kansallisissa järjestelmissä on eroja maiden välillä. EU:lla ja
kansainvälisillä elimillä on olemassa useita aloitteita metsiä koskevan tietopohjan
vahvistamiseksi ja kokoamiseksi, kuten esimerkiksi kestävän metsätalouden kriteerit ja
indikaattorit. EU:n tason mahdollisen kehittämistoiminnan tulisi pohjautua
kokonaisvaltaiseen tilannearviointiin ja tuottaa selkeästi lisäarvoa nykytilanteeseen
nähden. Näin työ voisi palvella myös sopeutumista ilmastonmuutokseen metsien ja
metsätalouden osalta.

Liittymäkohdat keskusteluun mahdollisista metsäpolitiikan tulevista linjauksista
EU:ssa

Yhteisötason eri toimien ja politiikkojen keskinäiseen johdonmukaisuuteen ja
koordinointiin tulee kiinnittää erityistä huomiota. Suomi on tyytyväinen siihen, että
Vihreä kirja on laadittu tästä näkökulmasta etsien metsien kannalta merkityksellisiä
sopeutumistoimia sekä sopivaa työnjakoa EU:n ja jäsenmaiden kesken. Vihreän kirjan
tavoitteena on käynnistää keskustelu vaihtoehdoista, joita EU voi soveltaa metsien
suojeluun ja metsätietojärjestelmiin. Tällä lähestymistavalla on yhteisötasolla mahdollista
tuottaa lisäarvoa kansallisten tavoitteiden tukemiseksi.

Keskustelua metsäpolitiikan tulevaisuudesta EU:ssa käydään EU:n
metsätoimintaohjelman arvioinnin pohjalta ja osana EU:n metsästrategian mahdollista
uudistamista 2010 - 2011. Tämä voi tarjota mahdollisuuden kokonaisvaltaiseen ja
monipuoliseen - metsien taloudelliset, ekologiset, sosiaaliset, ja kulttuuriset näkökulmat
tasapainoisesti huomioivaan – käsittelyyn siten, että myös Suomen kansalliset
ominaispiirteet tulevat otetuksi huomioon. Suomi yhtyy Vihreässä kirjassa esitettyyn
näkemykseen, että kirja tarjoaa elementtejä keskusteluun EU:n metsästrategian
mahdollisesta päivittämisestä erityisesti ilmastoon liittyvien näkökohtien osalta.

Pääasiallinen sisältö:

Vihreän kirjan ’Metsien suojelusta ja metsätiedosta EU:ssa: varautuminen
ilmastonmuutokseen’ pohjautuu komission valkoiseen kirjaan ”Ilmastonmuutoksen

4(9)
sopeutuminen: kohti eurooppalaista toimintakehystä” (KOM(2009) 147 lopullinen) ja
siitä annettuihin ministerineuvoston päätelmiin (25.6.2009).

Vihreän kirjan tavoitteena on edistää EU:n laajuista julkista keskustelua
ilmastonmuutoksesta ja haasteista, joita se asettaa metsille, ja varmistaa metsien
suojatoimintoja ja metsätiedon tulevaisuutta koskevat kannat sekä tarjota elementtejä
EU:n metsätoimintasuunnitelman mahdollista päivittämistä varten erityisesti ilmastoon
liittyvien näkökohtien osalta. Vihreä kirja jakautuu neljään osaan, siten että se:

- käsittelee lyhyesti metsien yleistä tilannetta ja merkitystä;
- esittelee EU:n metsien ominaispiirteet ja toiminnot;
- yksilöi EU:n metsien suurimmat haasteet muuttuvassa ilmastossa ja

ilmastonmuutoksen uhat metsien toiminnoille;
- esittelee metsien suojelun varmistamiseen käytettävissä olevat välineet sekä olemassa

olevat metsätietojärjestelmät, joita voidaan hyödyntää haasteisiin vastattaessa ja
seurattaessa toimien vaikutuksia ympäristöön.

Vihreässä kirjassa esitetään ilmastonmuutoksen takia muuttuvan EU:n metsien suojelun
ja metsätiedon kehittämisvaihtoehtoihin liittyviä kysymyksiä. Kysymyskokonaisuudet
suuntautuvat seuraaville aihealueille:

- metsien sosiaalis-taloudelliset tehtävät ja ympäristöön liittyvät toiminnot ja
metsien tehtävä ilmastonmuutoksessa: tarve metsien eri toimintojen ylläpitoon,
tasapainottamiseen ja vahvistamiseen sekä mahdollisille toimenpiteille
määriteltävä taso (EU, kansallinen tai muu);

- ilmastomuutoksen vaikutukset EU:n metsiin, vaikutusten alueelliset vaihtelut sekä
metsien ja metsäalan valmius käsitellä ilmastonmuutoksen aiheuttamia uusia
haasteita;

- EU:n ja jäsenmaiden nykyiset politiikkaohjelmat: mahdollinen tarve lisätä
ohjelmien sisältämiä toimenpiteitä metsien suojelun, metsien monimuotoisuuden
suojelun sekä metsien valmistamiseen ilmastonmuutokseen liittyen;

- kestävän metsänhoidon käytäntöjen mahdollinen uudistaminen metsien
elinkelpoisuuden, biologisen monimuotoisuuden ja sopeutumiskyvyn
ylläpitämiseksi sekä keinot metsänviljelyaineiston geneettisen;
monimuotoisuuden säilyttämiseksi ja sopeuttamiseksi ilmastonmuutokseen;

- metsätieto: olemassa olevan EU:n metsiä, metsien tilaa ja toimintakykyä
kuvaavan tiedon määrän, laadun ja yhdenmukaisuuden riittävyys sekä
kehittämistarpeet suhteessa ilmastonmuutoksen asettamiin uusiin haasteisiin.

EU:n toimielimiltä, jäsenvaltioilta, EU:n kansalaisilta ja muilta kiinnostuneilta
sidosryhmiltä saatavat vastaukset antavat komissiolle tietoa ja ohjaavat sitä sen
valmistellessa mahdollisia EU:n tason lisätoimia, joilla helpotetaan EU:n metsien
sopeutumista ilmastonmuutokseen ja parannetaan metsien kykyä suoriutua
toiminnoistaan. Vastauksista voidaan myös saada sisältöä keskusteluihin, joita käydään
EU:n metsästrategian mahdollisesta päivittämisestä ilmastoon liittyvien näkökohtien
osalta.

Vihreän kirja määrittelee metsän ja muun metsämaan sekä lyhyesti kuvailee
metsäpeitteen kehityksen EU:n alueella. Metsät suorittavat monia sosiaalisia, taloudellisia
ja ympäristöön liittyviä toimintoja, jotka tapahtuvat usein samaan aikaan ja samassa
paikassa. Tällaisen monikäytön suojelu edellyttää riittävään metsätietoon perustuvaa
tasapainoista metsänhoitoa. Metsien toiminnot jaetaan sosiaalis-taloudellisiin tehtäviin ja
ympäristöön liittyviin toimintoihin.

5(9)

Metsien tila – metsiin liittyvät toiminnot

Sosiaalis-taloudelliset tehtävät

Metsät luovat työpaikkoja ja tuloa sekä antavat raaka-aineita teollisuudelle ja uusiutuvan
energian tuottamiselle. EU:ssa noin 16 miljoonaa metsänomistajaa, ja noin 350 000
ihmistä toimii suoraan metsänhoitoon liittyvissä tehtävissä. Useimpien metsäyritysten
tulot riippuvat puuntuotannosta. Puusektori on merkittävän arvoketjun alkupäässä. Tähän
arvoketjuun kuuluvat muun muassa huonekalu-, rakennus-, paino- ja pakkausteollisuus.
Metsäteollisuuden osuus valmistusteollisuuden yhteensä saavuttamasta arvonlisäyksestä
on noin 8 prosenttia. Merkitys maaseudulla on erittäin suuri, koska kestävällä tavalla
hoidetut metsät ovat metsäteollisuuden puunsaannin selkäranka. Metsistä saatavat raaka-
aineet, tuotteet ja palvelut voivat myös olla yksi talouden elpymisen ja maaseudun
vihreän kasvun tärkeimmistä osatekijöistä.

Jos EU saavuttaa ilmasto- ja energiapaketin uusiutuvaa energiaa koskevan tavoitteen (20
prosentin osuus), saattaa metsistä saatavan biomassan tarve lisääntyä kaksin- tai
kolminkertaiseksi, mukaan luettuna biomassan tuotannon ja käytön tehokkuuden
merkittävä kasvu. Kohdennettua ja oikea-aikaista metsätietoa tarvitaan, jotta voidaan
määritellä puun merkitys puunjalostusteollisuuden ja energiantuotannon raaka-aineena.
Edellä mainitussa skenaariossa kestävän puuntarjonnan mahdollisuuksien ylläpitäminen
edellyttää:
– uusien kotimaisten lähteiden kehittämistä, erityisesti laajentamalla puun

kasvattamiseen ja kaatoon käytettävän aluetta;
– puun saantia nykyisistä kotimaisista lähteistä (metsistä ja muista kuin me tsistä)

lisäämällä esimerkiksi puun ottoa;
– puun tuotannon ja käytön tehokkuuden lisäämistä;
– puuraaka-aineen tuonnin lisäämistä.

Metsät suojaavat asutusta ja infrastruktuuria. Virkistyskäyttöä (mukaan luettua sellaiset
harvoin markkinoidut virkistyskäyttötavat kuten metsästys, vapaa-ajan vietto, maisema-
arvot sekä marjastus ja sienestys) varten hoidetut metsät nostavat sitä ympäröivien
tonttien arvoa, lisäävät matkailua, edistävät terveyttä ja hyvinvointia ja ovat lisäksi osa
Euroopan kulttuuriperintöä.

Ympäristöön liittyvät toiminnot - ekosysteemipalvelut

Metsillä on merkittävä tehtävä maisemien ja maaperän hedelmällisyyden säilyttämisessä.
Metsät estävät maaperän eroosiota ja aavikoitumista varsinkin vuoristoissa ja
puolikuivilla alueilla erityisesti siksi, että ne rajoittavat valumia ja alentavat tuulen
voimakkuutta. Metsillä on myös merkittävä tehtävä veden varastoinnissa,
puhdistamisessa ja johtamisessa pintavesiin sekä maaperässä sijaitseviin
pohjavesiesiintymiin. Tähän sisältyy useimpien sateen mukana kulkeutuvien ilman
epäpuhtauksien hajottaminen tai sitominen. Maaperä pidättää suuria määriä vettä, mitä
vähentää tulvia.

Metsät suojelevat biologista monimuotoisuutta ja ne ovat Euroopan luonnon keskeinen
osa tarjoten elinympäristön suurimmalle määrälle selkärankaisia koko mantereella.
Biologisen monimuotoisuuden suojelu (geeniperimästä maisemiin) parantaa metsien
sieto- ja mukautumiskykyä.

Metsien tehtävä ilmaston säätelyssä

6(9)

Metsät ovat hiilen nieluja ja lähteitä. Metsät ovat oleellinen osa hiilen kiertoa, koska ne
poistavat hiilidioksidia ilmakehästä ja varastoivat sen biomassaansa ja maaperään ja
toimivat näin ollen nieluna. Niiden kasvu tasoittaa kasvihuonekaasupitoisuuksien nousua
ilmakehässä. Toisaalta voidaan todeta, että metsien tuhoutuminen ja/tai muuttaminen
muihin maankäyttötarkoituksiin saattaa lisätä kasvihuonekaasupäästöjä tulipalojen,
biomassan hajoamisen ja/tai orgaanisen aineksin mineralisoitumisen vuoksi. Tällaisessa
tilanteessa metsistä tulee hiilidioksidin lähteitä. Kansalliset metsäinventaarit ovat
tärkeimmät tietolähteet sen arvioimiseksi, ovatko metsät hiilidioksidin nieluja vai lähteitä.

Metsät säätelevät paikallista ja alueellista säätilaa. Metsillä on merkittävä tehtävä ilman ja
veden kierrossa maalla ja ne voivat myös lieventää ilmastoon, aavikoitumiseen ja
vedensaantiin liittyviä alueellisia ongelmia.

Ilmastonmuutoksen vaikutukset metsiin

Euroopan keskilämpötila on noussut viimeisen sadan vuoden aikana lähes yhden
celsiusasteen ja sen odotetaan nousevan edelleen. Optimistisimpien arvioiden mukaan
keskilämpötila nousisi kahdella celsiusasteella vuoteen 2100 mennessä. Tämän
kokoluokan muutos vastaa niinkin erilaisten metsätyyppien kuin kuusi- ja pyökkimetsien
tai pyökki- ja tammimetsien optimaalisten lämpötilojen välistä eroa. Se muuttaa näin
ollen kokonaisten alueitten sopivuutta tietyille metsätyypeille, ja aiheuttaa muutoksia
lajien luonnolliseen jakautumiseen sekä nykyisen puuston kasvuun. Lisäksi äärimmäisten
ilmiöiden (myrskyt, metsäpalot, kuivat kaudet sekä helleaallot) odotetaan olevan jatkossa
paljon yleisempiä ja/tai vakavampia.

Ennusteet ilmastonmuutoksen nettovaikutuksista EU:n puulajien kantoihin keskipitkällä
aikavälillä ovat monimutkaisia ja vaihtelevat huomattavasti eri puolilla Eurooppaa.
Arvioiden mukaan muut tuva ilmasto kuitenkin lisää:

– kotimaisten metsäpatogeenien ja -tuholaisten aiheuttamia tuhoja;
– ihmisen mukaan tuomien tai luontaisesti muuttaneiden tuhoeläinten tartuntoja;
– muutoksia populaatiodynamiikassa.

Neuvosto korosti komission äskettäin julkaisemasta valkoisesta kirjasta
“Ilmastonmuutokseen sopeutuminen - Kohti eurooppalaista toimintakehystä”
antamissaan päätelmissä tarvetta sisällyttää sopeutumistoimet kaikkiin asiaankuuluviin
politiikan osa-alueisiin siten, että osa-alueiden, esimerkiksi metsien, sietokykyä
parannetaan. Neuvosto korosti myös tarvetta parantaa ilmastonmuutoksen vaikutusten
arviointia ja tunnusti kestävän metsänhoidon osuuden vähennettäessä metsien
haavoittuvuutta ilmastonmuutokselle.

Metsien suojeluun käytettävissä olevat välineet

Kaikilla jäsenvaltioilla on metsänhoitoa koskevaa kansainvälistä ja joissakin
tapauksissa myös alueellista lainsäädäntöä. Joissakin tapauksissa on annettu erityistä
metsälainsäädäntöä ja joissakin tapauksissa muussa lainsäädännössä on metsiin
liittyviä säännöksiä. Tavanomaiset eri jäsenvaltioissa tai alueilla käytössä olevat välineet
ovat:

– kansalliset metsäohjelmat;
– toiminnalliset metsänormit;
– kattavat ja systemaattiset kansalliset metsäinventaarit;

7(9)
– maarekisterijärjestelmät, jotka ovat tärkeä väline kehitettäessä metsien sosiaalisia ja

taloudellisia toimintoja ja rajoitettaessa metsien laitonta muuttamista toiseen
käyttötarkoitukseen;

– metsätoimintojen kartoittaminen ja siihen liittyvä suunnittelutyö maisema- ja
alueellisella tasolla;

– metsänhoidon vaatimukset, mukaan luettuna hoitosuunnitelmat ja joissakin
tapauksessa tiettyjä metsän toimintoja koskevat erityiset hoitovelvoitteet;

– lisäysaineiston tuotantoa ja käyttöä koskevat vaatimukset;
– biologista monimuotoisuutta ja ilmastonmuutosta koskevien YK:n yleissopimusten

mukaiset kansalliset toimintaohjelmat;
– yksityisiä metsänomistajia ja heidän yhdistyksiään koskevat tukijärjestelmät;
– oikeudelliset säännökset ja kannusteet, joilla vähennetään omistajuuden

pirstoutumista, yhdistettynä joissakin tapauksissa metsänomistajien yhteistyön
kannusteisiin;

– lupajärjestelmät; puunkaatoon edellytetään toimivaltaisen viranomaisen lupaa;
– metsämaan muuttamista muuhun käyttöön koskevat rajoitukset.

Metsävaroja- ja olosuhteita koskeva tieto on oleellista varmistettaessa, että metsiä
koskevista päätöksistä saadaan suurin hyöty sosiaalis-taloudellisesti ja ekologisesti
kaikilla tasoilla. EU:lla on lisäksi raportointivelvoitteita ilmastonmuutosta ja biologista
monimuotoisuutta koskevien YK:n yleissopimusten toimielimille. Näiden ve lvoitteiden
täyttäminen edellyttää luotettavia ja yhdenmukaisia metsätietojärjestelmiä. Metsätietoa on
tällä hetkellä useilla eri tasoilla:

– Metsäinventaarit: Kansallisissa metsäinventaareissa on suurin osa metsäresursseja

koskevia tietoja. Näitä tietoja ei ole yhdenmukaistettu ja niiden käyttö EU:n tasolla on
siten rajoitettua. Komissio tutkii erilaisten hankkeiden avulla mahdollisuutta laajentaa
metsäinventaarijärjestelmien soveltamisalaa puuntuotantonäkökohtia laajemmaksi
sekä yhdenmukaistaa kansalliset metsäinventaarit, jotta ne olisivat vertailukelpoisia.

– Yhdennetty hallinto- ja valvontajärjestelmä (IACS, joka on saanut yhteisrahoitusta
EU:n maaseudun kehittämisrahastosta), jota käytetään hallinnoitaessa ja valvottaessa
maaseudun kehittämispolitiikan suoria maksuja ja tiettyjä hehtaarikohtaisia
toimenpiteitä:

– Metsien tilan seuranta: Jäsenvaltiot ovat EU:n lainsäädännön nojalla vuodesta 1987
vuoteen 2006, jolloin Forest Focus -asetuksen voimassaolo päättyi, seuranneet
metsien tilaa laajasti ja intensiivisesti. Vuodesta 2007 lähtien EU:lla ei ole ollut
seurantaa koskevia säännöksiä. Life+-rahoitusvälineestä tuetaan kuitenkin uusien
seurantamallien kehittämistä.

– Metsäpalojen seuranta: Euroopan metsäpalotietojärjestelmä EFFIS on vapaaehtoinen,
jäsenvaltioiden komission ja Euroopan parlamentin tunnustama järjestelmä, joka on
oleellinen väline Euroopan metsäpalojen seurannassa.

– Metsien luokittelu: Euroopan ympäristökeskus on laatinut metsäluokituksen, jota
voidaan tulevaisuudessa käyttää arvioitaessa metsiä Euroopan tasolla ekologisin
perustein. Luokituksen hyväksyminen edellyttää vielä runsaasti teknistä työtä ja
resursseja.

Kansallinen käsittely

EU-komitean metsäpolitiikan alajaosto 12.4.2010 ja kirjallinen menettely
22.4.2010
EU-komitean maatalous- ja elintarvikejaosto 22.4.2010
EU-komitean ympäristöjaosto kirjallisena menettelynä 26.4.2010

8(9)
Eduskuntakäsittely:

Vihreästä kirjasta toimitetaan eduskunnalle E-kirjelmä (PeL 97 § 1 mom.).

Käsittely Euroopan parlamentissa:

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

Vihreä kirja ei aiheuta muutoksia kansalliseen lainsäädäntöön.

Taloudelliset vaikutukset:

Vihreällä kirjalla ei ole suoria taloudellisia vaikutuksia.

Muut mahdolliset asiaan vaikuttavat tekijät:

9(9)

Asiasanat ilmastonmuutos, metsät, metsäteollisuus
Hoitaa MMM, TEM, YM, UM

Tiedoksi VM, LVM, STM, EUE, SM, OPM, VNEUS

 Lomakepohja: Perusmuistio, EU-ohje

FI FI

FI

FI FI

EUROOPAN KOMISSIO

Bryssel 1.3.2010
KOM(2010)66 lopullinen

Vihreä kirja

metsien suojelusta ja metsätiedosta EU:ssa:
varautuminen ilmastonmuutokseen

SEK(2010)163 final

FI 2 FI

Vihreä kirja

metsien suojelusta ja metsätiedosta EU:ssa:
varautuminen ilmastonmuutokseen

1. JOHDANTO

Tämän vihreän kirjan tavoitteena on käynnistää keskustelu vaihtoehdoista, joita
Euroopan unioni (EU) voi soveltaa metsien suojeluun ja metsätietojärjestelmiin
metsänhoitoa koskevan EU:n toimintasuunnitelman puitteissa. Tämä otettiin jo esille
komission valkoisessa kirjassa "Ilmastonmuutokseen sopeutuminen: kohti
eurooppalaista toimintakehystä”1. Ministerineuvosto antoi 25. kesäkuuta 2009 tätä
valkoista kirjaa koskevat päätelmät ja totesi niissä, että ilmastonmuutos on jo
vaikuttanut ja vaikuttaa edelleen myös metsiin. Koska näillä vaikutuksilla on
sosiaalis-taloudellisia ja ympäristöön liittyviä seurauksia, EU:n metsissä on tarpeen
varautua ilmastonmuutokseen, jotta metsät voivat suoriutua kaikista toiminnoistaan
myös muuttuvissa ilmasto-olosuhteissa.

Tässä yhteydessä EU:n metsien suojelun tavoitteena olisi oltava sen varmistaminen,
että metsät suoriutuvat myös tulevaisuudessa kaikista tuottavista, sosiaalis-
taloudellisista ja ympäristöön liittyvistä toiminnoistaan.

Jäsenvaltiot ovat toissijaisuusperiaatteen mukaisesti pääasiallisesti toimivaltaisia
metsäpolitiikkaan liittyvissä asioissa2. EU:n rooli on rajallinen ja EU:n tehtävänä on
pääasiallisesti tuoda lisäarvoa kansallisiin metsäpolitiikkoihin ja -ohjelmiin seuraavin
tavoin:

– EU:n metsien tilan seuranta ja tätä koskevat mahdolliset raportit,

– yleisten suuntausten ennakointi ja jäsenvaltioiden huomion kiinnittäminen tuleviin
haasteisiin,

– EU:n tason varhaisia toimia koskevien vaihtoehtojen ehdottaminen ja mahdollinen
koordinointi tai tukeminen.

– Tällä asiakirjalla käynnistettävässä keskustelussa olisi näin ollen keskityttävä
siihen, miten ilmastonmuutos muuttaa metsätaloutta ja metsien suojelua
Euroopassa ja miten EU:n politiikkoja olisi kehitettävä, jotta niillä voitaisiin
aikaisempaa paremmin edistää jäsenvaltioiden metsäaloitteita. Mitä haasteita
kohtaamme tulevaisuudessa, miten EU voi auttaa käsittelemään niitä ja mitä
lisätietoja tarvitsemme?

Metsiensuojelun ja kestävän metsätalouden merkitys on tunnustettu jo vuonna 1992
pidetyssä YK:n kestävän kehityksen konferenssissa, jossa hyväksyttiin Rion

1 KOM(2009) 147 lopullinen.
2 Euroopan unionista tehdyn sopimuksen 5 artikla.

FI 3 FI

metsäperiaatteet3. YK:n ilmastonmuutosta koskevassa puitesopimuksessa
(UNFCCC) tunnustetaan metsien merkitys kasvihuonekaasupäästöjen
maailmanlaajuisen tasapainon saavuttamisessa. YK:n biologista monimuotoisuutta
koskevaan yleissopimukseen (CBD)4 sisältyy metsien biologista monimuotoisuutta
koskeva laajennettu työohjelma. YK:n aavikoitumisen estämistä koskevassa
yleissopimuksessa (UNCCD) tunnustetaan myös metsien merkitys sopimuksen
tavoitteiden saavuttamisessa.

Kansainvälisellä tasolla EU edistää metsien suojelun parantamista
metsälainsäädännön soveltamisen valvontaa, metsähallintoa ja puukauppaa koskevan
toimintasuunnitelman5 sekä metsäkadon ja metsien tilan heikkenemisen aiheuttamien
päästöjen vähentämistä koskevan aloitteen6 kautta. Aloite on osa EU:n panosta
UNFCCC:n puitteissa käytäviin vuoden 2012 jälkeistä aikaa koskeviin
ilmastoneuvotteluihin.

Yleiseurooppalaisella tasolla Euroopan metsien suojelun ministerikokous7 (MCPFE)
määritteli vuonna 1993, että kestävällä metsänhoidolla tarkoitetaan ”metsien ja
metsämaiden hoitoa ja käyttöä siten, että säilytetään niiden monimuotoisuus,
tuottavuus, uusiutumiskyky, elinvoimaisuus ja mahdollisuus toteuttaa nyt ja
tulevaisuudessa merkityksellisiä ekologisia, taloudellisia ja sosiaalisia toimintoja
paikallisilla, kansallisilla ja maailmanlaajuisilla tasoilla, sekä siten, ettei aiheuteta
vahinkoa muille ekosysteemeille”. Myöhemmissä ministerikokouksissa8 on
hyväksytty kestävää metsänhoitoa ja metsien suojelua koskevia suosituksia sekä
kansalliseen raportointiin liittyviä perusteita ja indikaattoreita. Kaikki EU:n
jäsenvaltiot sekä komissio ovat allekirjoittaneet ministerikokouksen päätöslauselmat,
joissa vahvistetaan, että kestävä metsänhoito ja metsien monikäyttöisyys ovat
metsänhoidon keskeiset lähestymistavat.

EU:n metsästrategiassa9 puolestaan vahvistetaan EU:n metsänhoitoa koskevat
yhteiset periaatteet, kestävä metsänhoito ja metsien monikäyttöisyys, ja luetellaan
kansainväliset prosessit ja toiminta, jota seurataan EU:n tasolla. Metsänhoitoa
koskeva EU:n toimintasuunnitelma10 rakentuu metsästrategian pohjalle ja toimii
EU:n tasolla metsiin liittyvien toimintojen ja politiikkojen koordinointivälineenä. Sen
tavoitteena on muun muassa biologisen monimuotoisuuden ylläpitäminen ja
soveltuvin osin parantaminen, hiilen sitominen, metsäekosysteemien
koskemattomuus, terveys ja sietokyky useilla maantieteellisillä tasoilla, koska hyvin
toimivat metsäekosysteemit ovat avainasemassa tuotantokapasiteetin säilyttämisessä.
Sillä pyritään edistämään Euroopan metsien seurantajärjestelmän kehittämistä ja
tehostamaan EU:n metsien suojelua.

Nyt käsillä olevassa vihreässä kirjassa

3 UNCEDin raportti (Rio de Janeiro, 1992), liite III, 2b.
4 http://www.cbd.int/forest/pow.shtml.
5 KOM (2003) 251 - Neuvoston asetus (EY) N:o 2173/2005.
6 KOM(2008) 645.
7 http://www.mcpfe.org.
8 Lissabonissa vuonna 1998 pidetty metsäministerien konferenssi.
 Wienissä vuonna 2003 pidetty metsäministerien konferenssi.
9 Neuvoston päätöslauselma (EUVL C 56, 26.2.1999).
10 KOM(2006) 302.

http://www.mcpfe.org/

FI 4 FI

– käsitellään lyhyesti metsien yleistä tilannetta ja merkitystä;

– esitellään EU:n metsien ominaispiirteet ja toiminnot;

– yksilöidään EU:n metsien suurimmat haasteet muuttuvassa ilmastossa ja
ilmastonmuutoksen uhat metsien toiminnoille;

– esitellään metsien suojelun varmistamiseen käytettävissä olevat välineet sekä
olemassa olevat metsätietojärjestelmät, joita voidaan hyödyntää haasteisiin
vastattaessa ja seurattaessa toimien vaikutuksia ympäristöön.

Lisäksi siinä herätetään ilmastonmuutoksen takia muuttuvan EU:n metsien suojelun
ja metsätiedon kehittämisvaihtoehtoihin liittyviä kysymyksiä. EU:n toimielimiltä,
jäsenvaltioilta, EU:n kansalaisilta ja muilta kiinnostuneilta sidosryhmiltä saatavat
vastaukset antavat komissiolle tietoa ja ohjaavat sitä sen valmistellessa mahdollisia
EU:n tason lisätoimia, joilla helpotetaan EU:n metsien sopeutumista
ilmastonmuutokseen ja parannetaan metsien kykyä suoriutua toiminnoistaan.
Vastauksista voidaan myös saada sisältöä keskusteluihin, joita käydään EU:n
metsästrategian mahdollisesta päivittämisestä ilmastoon liittyvien näkökohtien
osalta.

2. METSIEN TILA - METSIIN LIITTYVÄT TOIMINNOT

2.1. Mikä on metsä?

Vaikka EU:n jäsenvaltiot eivät olekaan sopineet metsän määritelmästä,
metsänsuojelukeskustelua varten riittävä käyttökelpoinen määritelmä varten on
kirjattu YK:n elintarvike- ja maatalousjärjestön FAO:n sekä YK:n Euroopan
talouskomission ECE:n11 metsävaroja koskeviin kausiarviointeihin sekä MCPFE:n
asiakirjoihin.

Metsä: Maa-alue, jolla puiden latvuspeittävyys (tai vastaava tiheys) on yli 10
prosenttia ja jonka pinta-ala on yli 0,5 hehtaaria. Puiden olisi täysikasvuisina
saavutettava vähintään 5 metrin korkeus in situ.

Muu metsämaa: Maa-alue, jolla joko puiden latvuspeittävyys (tai vastaava tiheys)
on 5–10 prosenttia puista, jotka täysikasvuisina voivat saavuttaa 5 metrin korkeuden
in situ, tai jolla puiden latvuspeittävyys (tai vastaava tiheys) on yli 10 prosenttia
puista, jotka eivät täysikasvuisina voi saavuttaa 5 metrin korkeutta in situ.

2.2. Metsäpeite

Maan, puutuotteiden ja energian tarve koko maailmassa on hävittänyt suuren osan
maapallon alkuperäisestä metsäpeitteestä. Tätä on tapahtunut erityisesti 1900-luvulla.
Metsät peittävät nyt alle 30 prosenttia maapallon maa-alasta, ja tämä alue pienenee
tasaisesti12. Tällä hetkellä pääasiassa kehitysmaissa tapahtuva metsien häviäminen

11 http://www.unece.org/timber/fra/definit.htm.
12 Metsiä häviää maailmanlaajuisesti noin 13 miljoonaa hehtaaria vuodessa. Ks. ajantasaiset tiedot:
http://www.fao.org/DOCREP/008/a0400e/a0400e00.htm .

http://www.unece.org/timber/fra/definit.htm
http://www.fao.org/DOCREP/008/a0400e/a0400e00.htm

FI 5 FI

sekä muut siihen liittyvät maankäytön muutokset aiheuttavat 12–15 prosenttia
maailmanlaajuisista hiilidioksidipäästöistä13.

Suurin osa Euroopasta oli aikanaan metsän peitossa. Ihmisasutuksen myötä ihmiset
ovat useiden tuhansien vuosien aikana vähitellen, mutta merkittävässä määrin,
vaikuttaneet metsäalaan ja metsän koostumukseen14. Suurin osa EU:n metsistä
koostuu nyt osittain kotoperäisten tai alueelle tuotujen lajien luonnontilaisesta
puustosta ja viljelmistä.

EU:n alueella sijaitsee tällä hetkellä 5 prosenttia maailman metsistä. EU:n metsäala
on laajentunut jatkuvasti viimeisen 60 vuoden aikana, vaikkakin viime aikoina
hitaampaa tahtia. EU:n metsät peittävät nyt 155 miljoonan hehtaarin ja muut
metsämaat 21 miljoonan hehtaarin alueen. Tämä on yhteensä yli 42 prosenttia EU:n
maa-alueesta15. Useimmat EU:n metsät, myös ne, joita hoidetaan jatkuvasti, ovat
kasvaneet myös puun määrän ja hiilivarastojen suhteen. Ne siis poistavat tehokkaasti
hiilidioksidia ilmakehästä.

2.3. Metsien toiminnot

Metsä on yksi monimuotoisimmista maaekosysteemeistä. Terveissä ja biologisesti
monimuotoisissa metsissä organismit ja niiden kannat pystyvät mukautumaan
muuttuviin ympäristöolosuhteisiin ja ylläpitämään yleistä tasapainoa
ekosysteemissä16. Metsät kasvavat hitaasti. Puiden uusiutuminen kestää vuosia ja
kasvu vuosikymmeniä. Nuoren puuston loppukäyttöä on istutettaessa usein vaikea
ennustaa.

Metsät suorittavat monia sosiaalisia, taloudellisia ja ympäristöön liittyviä toimintoja,
jotka tapahtuvat usein samaan aikaan ja samassa paikassa. Tällaisen monikäytön
suojelu edellyttää riittävään metsätietoon perustuvaa tasapainoista metsänhoitoa.

2.3.1. Sosiaalis-taloudelliset tehtävät

2.3.1.1. Metsät luovat työpaikkoja ja tuloa sekä antavat raaka-aineita teollisuudelle ja
uusiutuvan energian tuottamiselle.

EU:ssa noin 16 miljoonaa metsänomistajaa17, ja noin 350 000 ihmistä toimii suoraan
metsänhoitoon liittyvissä tehtävissä. Useimpien metsäyritysten tulot riippuvat
puuntuotannosta. Perusmetsäteollisuus tuottaa sahatavaraa, puupaneeleita, sellua
paperin valmistukseen, polttopuuta sekä metsähaketta ja kuorta bioenergian
tuotantoon. Tällä teollisuuden alalla on yli 2 miljoonaa työpaikkaa lähinnä
maaseudulla pienissä ja keskisuurissa yrityksissä, sekä 300 miljardin euron
liikevaihto18. Metsäalan näkymiä käsittelevässä raportissa19 kehotetaan parantamaan
metsäteollisuuden työpaikkojen kiinnostavuutta, koulutusmahdollisuuksia sekä
turvallisuusnormeja.

13 G. R. van der Werf et al: CO2 emissions from forest loss, Nature Geoscience (2), 2009.
14 Falinski, J.-B.; Mortier, F., Revue forestière française XLVIII, 1996.
15 TBFRA 2000 - http://www.unece.org/timber/fra/welcome.htm.
16 SEC(2009)387, jakso 10.2 "Metsät".
17 http://www/cepf-eu.org.
18 SEC(2009) 1111.
19 http://www.unece.org/timber/efsos/

http://www.unece.org/timber/fra/welcome.htm
http://www/cepf-eu.org
http://www.unece.org/timber/efsos/

FI 6 FI

Puusektori on merkittävän arvoketjun alkupäässä. Tähän arvoketjuun kuuluvat muun
muassa huonekalu-, rakennus-, paino- ja pakkausteollisuus. Metsäteollisuuden osuus
valmistusteollisuuden yhteensä saavuttamasta arvonlisäyksestä on noin 8 prosenttia.
Tämän alan merkitys maaseudulla on erittäin suuri, koska kestävällä tavalla hoidetut
metsät ovat perusmetsäteollisuuden puunsaannin selkäranka. Metsistä saatavat raaka-
aineet, tuotteet ja palvelut voivat myös olla yksi talouden elpymisen ja maaseudun
vihreän kasvun tärkeimmistä osatekijöistä.

Puun tuotanto teollisuutta varten kasvoi Länsi-Euroopassa tasaisesti vuosina 1950–
1990 ja pysyi sen jälkeen samana vuoteen 2000 saakka. Huolimatta pienen
puutavaran suuremmista jalostuskustannuksista ja metsänhoidossa edellytetyistä
muutoksista tämä suuntaus oli mahdollista uusien jalostus- ja tuotantoteknologioiden
ansiosta erityisesti 1970- ja 1980-luvuilla20 sekä myöhemmin lisääntyneen paperin
kierrätyksen21 vuoksi. Myös Itä-Euroopassa oli vastaava suuntaus, ja siellä kasvun
tasoittuminen alkoi vuoden 1985 paikkeilla.

EU:n metsien käyttöaste kuitenkin laski 1950-luvulta22 alkaen tämän vuosisadan
alkuvuosiin saakka, kun otetaan huomioon metsäpinta-alan laajeneminen ja
hehtaarikohtaisen puutiheyden nousu. Tämän jälkeen puutuotteiden kysynnän kasvun
lisäksi myös bioenergiatuotteiden kysyntä on kasvanut.

EU:ssa on vielä potentiaalia lisätä kestävää puun mobilisaatiota ja ottaa samalla
asianmukaisesti huomioon muut metsätoiminnot. Huomattavia haasteita syntyy
kuitenkin vielä metsäteollisuusyritysten kilpailukykyyn, taloudelliseen
elinkelpoisuuteen, ympäristöön, omistajuuden pirstoutumiseen sekä
metsänomistajien järjestäytymiseen ja motivaatioon liittyvien asioiden
tasapainottamisesta. Näistä kysymyksistä on kerättävä lisää tietoa.

Jos EU saavuttaa ilmasto- ja energiapaketin uusiutuvaa energiaa koskevan tavoitteen
(20 prosentin osuus), saattaa maataloudesta ja metsistä saatavan biomassan tarve
lisääntyä kaksin- tai kolminkertaiseksi23, mukaan luettuna biomassan tuotannon ja
käytön tehokkuuden merkittävä kasvu.

YK:n Euroopan talouskomission ECE:n ja FAO:n24 tekemät ennusteet osoittavat, että
nykyisen materiaalinkäytön ja moninkertaistuvan uusiutuvan energian tarpeen osalta
tarjonnan ja kysynnän välillä saattaa vallita epätasapaino, jos puun merkitys koko
uusiutuvan energian tarjonnan biomassakomponenttina pysyy samana.

Tämän skenaarion mukaisesti on arvioitu25, että tasaisesti kasvavasta kysynnästä
johtuen hakkuiden osuus vuotuisesta nettokasvusta saattaa väliaikaisesti nousta
joissakin Euroopan maissa yli 100 prosenttiin, mikä lisäisi kasvavan puuston määrän
vähenemisastetta vuoden 2020 jälkeen. Vaikka väliaikainen korkea käyttöaste ei ole
välttämättä ympäristön kannalta epäsuotuisaa, kun otetaan huomioon, että monissa
jäsenvaltioissa metsien ikärakenne on myönteisesti vääristynyt, voi se muuttaa

20 http://www.unece.org/timber/efsos/http://www.unece.org/timber/efsos/
21 KOM(2008) 113.
22 Häglund, B.: The role of European forests in welfare creation, STORA ENSO presentation , 2003.
23 KOM(2006) 848.
24 www.unece.org/timber/docs/dp/dp-41.pdf.
25 Hetsch S. et al (2008): Wood resources availability and demands II -future wood flows in the forest and

energy sector. European countries in 2010 and 2020,Geneva.

http://www.unece.org/timber/efsos/
http://www.unece.org/timber/docs/dp/dp-41.pdf

FI 7 FI

metsät hiilinielusta hiilen väliaikaiseksi lähteeksi. Käyttöasteen nostaminen saattaa
myös vähentää vanhenevan puuston epätasapainoista osuutta, vanhojen metsien
saturaation vaikutuksia sekä haavoittuvuutta metsäpaloille, myrskyille ja tuholaisille,
mitkä omalta osaltaan lisäävät riskiä siitä, että EU:n metsät muuttuvat hiilen
lähteeksi.

Kohdennettua ja oikea-aikaista metsätietoa tarvitaan, jotta voidaan määritellä puun
merkitys puunjalostusteollisuuden ja energiantuotannon raaka-aineena. Edellä
mainitussa skenaariossa kestävän puuntarjonnan mahdollisuuksien ylläpitäminen
edellyttää:

– uusien kotimaisten lähteiden kehittämistä, erityisesti laajentamalla puun
kasvattamiseen ja kaatoon käytettävän aluetta;

– puun saantia nykyisistä kotimaisista lähteistä (metsistä ja muista kuin metsistä)
lisäämällä esimerkiksi puun ottoa;

– puun tuotannon ja käytön tehokkuuden lisäämistä;

– puuraaka-aineen tuonnin lisäämistä.

Edellä mainittujen tavoitteiden saavuttaminen, samalla kun ylläpidetään tai
parannetaan muita metsätoimintoja, luovat kestävälle metsänhoidolle uusia haasteita
kaikilla tasoilla. Sopeutettaessa metsiä ilmastonmuutokseen sisältyy toimiin
uudelleenorganisointitoimenpiteitä, kuten puukoostumuksen muuttaminen sekä
harvennusten tihentäminen ja aikaistaminen paikallisista olosuhteista riippuen.

Puutuotteiden lisäksi muista tuotteista ja palveluista saadaan joillakin Euroopan
alueilla enemmän tuloja kuin puun myynnistä26. Komissio on tutkinut innovatiivisia
menetelmiä27, joilla voidaan määritellä sellaisten metsätaloustuotteiden- ja
palveluiden arvo, jotka jäävät markkinoiden ulkopuolelle. Biologisen
monimuotoisuuden suojelu, virkistyskäyttö, hiilen sitominen ja vesistöalueiden
suojaaminen ovat tärkeimpiä tällaisista palveluista. Niillä ei kuitenkaan yleensä ole
rahallista arvoa, koska niitä pidetään usein julkisina hyödykkeinä.

2.3.1.2. Metsät suojaavat asutusta ja infrastruktuuria

Metsät ovat Euroopan maiseman keskeinen osa. Useat Euroopan vuoristoalueista
olisivat asuinkelvottomia ilman metsiä, jotka estävät maa-, muta-, kivi- ja
lumivyöryjä vaikuttamasta maanteihin, rautateihin, viljelyalueisiin ja asutuksiin.
Tällaisia metsiä on hoidettava siten, että kasvipeite on vakaa ja jatkuva. Itävallassa
19 prosenttia metsäalasta on nimetty vuonna 1975 annetulla metsälailla suojaaviksi
metsiksi. Ranskan lainsäädännössä erotetaan useita suojelevien metsien tyyppejä.
"forêts de montagne, forêt alluviale, forêt périurbaine ou littorale".

Virkistyskäyttöä (mukaan luettua sellaiset harvoin markkinoidut virkistyskäyttötavat
kuten metsästys, vapaa-ajan vietto, maisema-arvot sekä marjastus ja sienestys) varten
hoidetut metsät nostavat sitä ympäröivien tonttien arvoa, lisäävät matkailua, edistävät
terveyttä ja hyvinvointia ja ovat lisäksi osa Euroopan kulttuuriperintöä.

26 MCPFE: ”State of Europe's Forests 2007”.
27 http://ec.europa.eu/agriculture/analysis/external/forest_products.

http://ec.europa.eu/agriculture/analysis/external/forest_products

FI 8 FI

2.3.2. Ympäristöön liittyvät toiminnot – ekosysteemipalvelut

2.3.2.1. Metsät suojaavat maaperää

Metsillä on merkittävä tehtävä maisemien ja maaperän hedelmällisyyden
säilyttämisessä. Metsät estävät maaperän eroosiota ja aavikoitumista varsinkin
vuoristoissa ja puolikuivilla alueilla erityisesti siksi, että ne rajoittavat valumia ja
alentavat tuulen voimakkuutta. Ne myös paksuntavat ja rikastavat28 kasvualueensa
maaperää karkeiden ja ohuiden juuriensa avulla. Juuret edistävät kivien kulumista.
Hajonnut kiviaines on merkittävä orgaanisen aineksen lähde maaperässä ja lisää
maaperän hedelmällisyyttä, tuottavuutta ja hiilensitomiskykyä. Metsänistutus- ja
uudelleenmetsitystoimilla voidaan lisätä EU:n metsäalaa. Metsäala kasvaa myös
metsän luonnollisen uudistumisen myötä, sekametsien osuuden kasvun ansiosta sekä
maaperää säästävien hakkuuvälineiden käytön myötä. Toisaalta metsänhoidon
tehostamistoimet, kuten kierron lyhentäminen sekä hakkujätteen, kantojen sekä
juurten käyttö voivat vahingoittaa ja heikentää maaperää sekä aiheuttaa ylimääräisiä
kasvihuonekaasupäästöjä tietyillä alueilla29 ja paikallisista olosuhteista riippuen.

2.3.2.2. Metsät sääntelevät makean veden varoja

Metsillä on merkittävä tehtävä veden varastoinnissa, puhdistamisessa ja johtamisessa
pintavesiin sekä maaperässä sijaitseviin pohjavesiesiintymiin. Puhdistamistehtävään,
mukaan luettuna metsien maaperän30 puhdistaminen, sisältyy useimpien sateen
mukana kulkeutuvien ilman epäpuhtauksien hajottaminen tai sitominen. Maaperä
pidättää suuria määriä vettä, mitä vähentää tulvia. Useat jäsenvaltiot hyödyntävät
metsien vedensääntelykykyä juomavedentuotannossaan. Belgiassa Ardennien
metsäalueelta saatava vesi on Brysselin ja Flanderin alueen merkittävin juomaveden
lähde. Saksassa kaksi kolmasosaa korkealaatuisen juomaveden ottoon käytettävästä
“Wasserschutzgebiete”-alueesta31 on metsää. Espanjassa jokien yläjuoksulla
sijaitseville metsille on annettu erityinen suojeluasema veden laadun parantamisen
vuoksi.

2.3.2.3. Metsät suojelevat biologista monimuotoisuutta

Metsät ovat Euroopan luonnon keskeinen osa ja ne tarjoavat elinympäristön
suurimmalle määrälle selkärankaisia koko mantereella. Useita vallitsevia puulajeja,
kuten euroopanpyökkiä ja rautatammea, esiintyy lähinnä pelkästään Euroopassa,
mikä tekee Euroopan metsistä ainutlaatuisia. Tuhannet hyönteisten ja selkärankaisten
lajit sekä useat kasvit ovat pääasiallisesti riippuvaisia näitä puita sisältävistä
metsäluontotyypeistä. Biologisen monimuotoisuuden suojelu (geeniperimästä
maisemiin) parantaa metsien sieto- ja mukautumiskykyä32. Natura 2000 -alueiksi
nimetyt metsäluontotyypit kattavat yli 14 miljoonan hehtaarin alueen, mikä on noin
20 prosenttia koko Natura 2000 -verkoston maalla sijaitsevasta alueesta.

28 Orgaanisen aineksen määrä vaihtelee kuivan maatalousmaan noin 0,71 prosentista kostean

maatalousmaan noin 6,65 prosenttiin (Vallejo, R. et al (2005) MMA – Espanja).
29 http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH.
30 Euroopan ympäristökeskuksen raportti N:o 8/2009.
31 "Vesiensuojelualueet" Bayerischer Agrarbericht 2008.
32 http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf.

http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH
http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf
http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf

FI 9 FI

Täysin koskemattomien metsien33 34osuus on noin 9 miljoonaa hehtaaria eli noin 5
prosenttia koko ETA-alueen35 metsäalasta. Tällaiset metsäluontotyypit ovat olleet
useiden nykyisin käytössä olevien viljeltyjen kasvien, luonnonvaraisten hedelmien ja
lääkkeiden lähde, ja niiden olisi toimittava tässä tehtävässä myös tulevia sukupolvia
varten. Kaakkois-Euroopan, Fennoskandian ja Itämeren alueen metsät ovat olleet
useiden suurten lihansyöjien, kuten susien, karhujen ja ilvesten tärkeinä
elinympäristöinä. Nämä eläimet ovat pääasiallisesti kuolleet sukupuuttoon muualla
EU:n alueella.

Aktiivinen metsänhoito voi luoda monimuotoisempia luontotyyppirakenteita, koska
sillä voidaan jäljitellä luonnollisia häiriötekijöitä, jotka puolestaan voivat lisätä lajien
monimuotoisuutta36 verrattuna tilanteeseen, jossa metsänhoitoa ei harjoiteta.

Äskettäin julkaistussa komission arviossa37 luontodirektiivin nojalla suojeltujen
Euroopan haavoittuvimpien luontotyyppien ja lajien suojelun tasosta todetaan, että
eniten kärsivät tällä hetkellä niityt, kosteikot ja rannikon luontotyypit. Kolmasosalla
yhteisön kannalta tärkeistä metsäluontotyypeistä38 puolestaan on hyvä suojelun taso.
Tilanne kuitenkin vaihtelee alueittain, eivätkä yleiset suuntaukset ole erityisen
selkeitä. Vuotta 2010 koskevista EU:n biodiversiteettitavoitteista laaditut raportit
osoittavat, että tiettyjen metsälintujen kannat ovat pysyneet vakaina pienentymisen
jälkeen, vaikka kelopuiden määrä onkin alle optimaalisen tason biologisen
monimuotoisuuden näkökulmasta useimmissa Euroopan maissa39. On myös
todettava, että metsien biodiversiteettiä uhkaavat myös tietyt metsien ulkopuolelta
tulevat haasteet.

Äskettäiset metsien biodiversiteettiä koskevat EU:n seurantatulokset40 ovat antaneet
tietoa perustilanteesta. Seurannasta on saatu yhdenmukaisia ja vertailukelpoisia
tietoja puulajien rikkaudesta, puuston rakenteesta, metsätyypeistä, kelopuista sekä
maaperän kasvillisuudesta. Tulokset osoittavat, että suurin osa tutkituista metsistä on
60–80 vuotta vanhoja ja koostuvat pääasiassa yhdestä tai kahdesta puulajista, joskus
jopa yli 10 puulajista. Olisi kuitenkin myös pidettävä mielessä, että biodiversiteetti
on yleisesti riippuvainen puulajin lisäksi myös puustorakenteesta ja siitä riippuvasta
valon määrästä.

2.3.3. Metsien tehtävä ilmaston sääntelyssä

2.3.3.1. Metsät ovat hiilen nieluja ja lähteitä

Metsät ovat oleellinen osa hiilen kiertoa, koska ne poistavat hiilidioksidia
ilmakehästä ja varastoivat sen biomassaansa ja maaperään ja toimivat näin ollen
nieluna. Niiden kasvu tasoittaa kasvihuonekaasupitoisuuksien nousua ilmakehässä.
Toisaalta voidaan todeta, että metsien tuhoutuminen ja/tai muuttaminen muihin

33 TBFRA 2000 - http://www.unece.org/trade/timber/fra/welcome.htm.
34 MCPFE "State of Europe's Forests 2007".
35 EU:n jäsenvaltiot, Islanti, Norja, Sveitsi, Liechtenstein ja Turkki.
36 Tomialojc and Wesolowski (2000). Biogeography ecology and forest bird communities.
37 KOM(2009) 358.
38 Luontodirektiivin 17 artiklan soveltamista koskeva raportti vuodelta 2009 -

http://ec.europa.eu/environment/nature/.
39 Euroopan ympäristökeskuksen raportti N:o 4/2009.
40 BioSoil-hanke / "Forest Focus".

http://www.unece.org/trade/timber/fra/welcome.htm
http://ec.europa.eu/environment/nature/

FI 10 FI

maankäyttötarkoituksiin saattaa lisätä kasvihuonekaasupäästöjä tulipalojen,
biomassan hajoamisen ja/tai orgaanisen aineksin mineralisoitumisen vuoksi.
Tällaisessa tilanteessa metsistä tulee hiilidioksidin lähteitä.

Kansalliset metsäinventaarit ovat tärkeimmät tietolähteet sen arvioimiseksi, ovatko
metsät hiilidioksidin nieluja vai lähteitä. Tällä hetkellä inventaarit osoittavat, että
EU:n metsät kasvavat enemmän kuin niitä hakataan. Tämän pohjalta voidaan todeta,
että EU:n metsät keräävät hiiltä ja toimivat tällä hetkellä hiilen nettonieluina41.
Metsät poistavat noin 0,5 gigatonnia hiilidioksidia vuodessa. EU-27-maiden
teollisuuden aiheuttamat kasvihuonekaasupäästöt ovat hiilidioksidiksi muutettuna
ovat 5 gigatonnia vuodessa42. Ilmastonmuutokset yhdistetyt vaikutukset (esimerkiksi
yleiset ja hyvin voimakkaat myrskyt43), vanhemman puuston suuri osuus ja
metsähakkuiden odottamaton lisääntyminen voivat kuitenkin vaikuttaa tähän
nielukapasiteettiin.

Tässä yhteydessä on tärkeää, että metsät tuottavat uusiutuvia raaka-aineita ja
energiaa, jolla voidaan korvata hiili-intensitiivisemmät tuotteet ja energianlähteet.
Jos hiiltä on sitoutuneena puihin ja puutuotteisiin ja jos fossiilisten polttoaineiden
käyttöä vähennetään, vähenevät myös kasvihuonekaasujen pitoisuudet ilmakehässä.

Pitkällä aikavälillä metsien kestävät kehitysstrategiat, joiden avulla pyritään
ylläpitämään tai kasvattamaan metsien hiilivarastoja ja samalla saamaan metsistä
vuosittain tasainen sato puutavaraa, kuitupuuta ja energiaa, lieventävät kaikkein
merkittävimmällä tavalla ilmaston lämpenemistä44.

2.3.3.2. Metsät paikallisen ja alueellisen säätilan säätelijänä

Kasvien kokonaishaihdunta kattaa noin kaksi kolmasosaa kaikesta maasta ilmaan
haihtuvasta vesimäärästä45. Sen lisäksi, että metsät varastoivat vettä, niistä myös
haihtuu valtavia määriä vettä, mikä täydentää sisämaahan siirtyvää mereltä tulevan
kosteuden määrää46. Metsillä on näin ollen merkittävä tehtävä ilman ja veden
kierrossa47 maalla ja ne voivat myös lieventää ilmastoon, aavikoitumiseen ja
vedensaantiin liittyviä alueellisia ongelmia.

Metsäkadolla on välitön vaikutus yleisiin tuuli- ja sääolosuhteisiin ja paikallisesti
myös vesikierron muutoksiin. Joillakin kuivilla alueilla metsät voivat lisätä
vesivajausta, koska niiden kokonaishaihdunta on suurempi kuin muun kasvuston.
Tämä pitää erityisesti paikkansa paljon vettä tarvitsevien ja nopeasti kasvavien
puulajien ja -lajikkeiden osalta, jotka on istutettu epäasianmukaiseen paikkaan48.

41 Ciais, P. et al. (2008): http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html.
42 Kertomus yhteisön alueen kasvihuonekaasupäästöistä vuosina 1990-2007 ja vuotta 2009 koskeva

inventaari.
43 Lindroth, A. et al in Global Change Biology 2009-15.
44 http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf.
45 Menenti, M.; Verstraete, M; Peltoniemi, J. (2000): Observing land from space: science, customers, and

technology. Kluwer Academic.
46 Makarieva, A. et al.: Precipitation on land versus distance from the ocean: Evidence for a forest pump

of atmospheric moisture, in: Ecological Complexity, Volume 6, Issue 3, 09/2009.
47 Murdiyarso, D.; Sheil, D.: How Forests Attract Rain: An Examination of a New Hypothesis., in:

BioScience 59, 2009.
48 http://melbournecatchments.org.

http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html
http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf

FI 11 FI

Metsien vaikutusta säätilaan koskevat tiedot ovat lähinnä kansainvälisiä, eivät
niinkään eurooppalaisia. Euroopassa olisikin tutkittava näitä vaikutuksia. Jos pitkän
aikavälin seurantatietoja ei ole, on mahdotonta todeta, mikä osuus muutoksista
aiheutuu ilmastonmuutoksesta.

Kysymys 1:

Uskotteko, että metsien toimintojen ylläpitoon, tasapainottamiseen ja
vahvistamiseen olisi kiinnitettävä enemmän huomiota? Jos näin on, millä tasolla
toimet olisi toteutettava, EU:n, kansallisella ja/ tai muulla tasolla? Miten olisi
toimittava?

3. ILMASTONMUUTOKSEN VAIKUTUKSET METSIIN

Metsät ovat kehittyneet vuosituhansien aikana yhdessä luonnollisesti muuttuvan
ilmaston kanssa. Kun ilmasto muuttui hitaasti ja luonnollinen ympäristö ei
muodostanut moniakaan esteitä, lajien ja yhteisöjen mukautuminen ja kehittyminen
oli helpompaa49. EU:n metsänhoidon pääasiallisena tavoitteena on kehittää metsiä,
jotka ovat mukautuneet hyvin paikallisiin kasvuolosuhteisiin. Ihmisen aiheuttaman
ilmastonmuutoksen nopeasta etenemisestä on kuitenkin nyt tulossa muutostekijä,
johon ekosysteemien luonnollinen mukautumiskyky ei riitä. Lämpötila ei ole
koskaan aikaisemmin noussut näin nopeasti. Pirstaloitunut maisema, metsän usein
yksinkertaistunut koostumus ja rakenne sekä paineet, kuten metsien versotaudit,
uudet tuholaiset ja myrskyt, vaikeuttavat metsien autonomista mukautumista.
Lajivalintaan ja metsänhoitotekniikoihin liittyviä ihmisten toimia on luultavasti
lisättävä metsäpeitteen elinkyvyn ja kaikkien metsätoimintojen jatkuvuuden
ylläpitämiseksi. Joillakin alueilla voi vallita suotuisimmat olosuhteet metsien
kasvulle keskipitkällä aikavälillä.

Euroopan keskilämpötila on noussut viimeisen sadan vuoden aikana lähes yhden
celsiusasteen50 ja sen odotetaan nousevan edelleen. Optimistisimpien arvioiden
mukaan keskilämpötila nousisi kahdella celsiusasteella vuoteen 2100 mennessä.
Tämän kokoluokan muutos vastaa niinkin erilaisten metsätyyppien kuin kuusi- ja
pyökkimetsien tai pyökki- ja tammimetsien optimaalisten lämpötilojen välistä eroa.
Se muuttaa näin ollen kokonaisten alueitten sopivuutta tietyille metsätyypeille, ja
aiheuttaa muutoksia lajien luonnolliseen jakautumiseen sekä nykyisen puuston
kasvuun. Lisäksi äärimmäisten ilmiöiden (myrskyt, metsäpalot, kuivat kaudet sekä
helleaallot) odotetaan olevan jatkossa paljon yleisempiä ja/tai vakavampia51.

Jopa ilman ilmastonmuutosta erilaiset luonnonkatastrofit ovat huonontaneet metsien
kykyä suoriutua luonnollisista toiminnoistaan. Vaikka on selvää, että yleensä
ilmastonmuutos lisää tällaisten katastrofien uhkaa, on mahdotonta määritellä tarkasti,
miten pitkälle vaikutus johtuu ainoastaan ilmastonmuutoksesta verrattuna
historiallisiin tasoihin. Tästä syystä sekä endeemisten muutosten että
ilmastonmuutoksen vaikutuksia on tarkasteltava kokonaisuutena.

49 Myös luonnontapahtumat, kuten jääkaudet, ovat joskus aiheuttaneet nopeampia muutoksia lajien

esiintymiseen ja jakautumiseen.
50 IPCC:n 4AR , WG 1 www.ipcc.ch.
51 http://www.fao.org/docrep/011/i0670e/i0670e10.htm.

http://www.ipcc.ch/
http://www.fao.org/docrep/011/i0670e/i0670e10.htm
http://www.fao.org/docrep/011/i0670e/i0670e10.htm

FI 12 FI

3.1. Ympäristöolosuhteiden ja versotautien muuttuminen

Ennusteet ilmastonmuutoksen nettovaikutuksista EU:n puulajien kantoihin
keskipitkällä aikavälillä ovat monimutkaisia52.

Luoteis-Euroopassa, jossa vesivarat eivät useinkaan ole ongelmana, kasvua edistävät
todennäköisesti ilmakehän hiilidioksiditasojen nousu ja pidemmät kasvukaudet sekä
ravinteiden lisääntynyt saatavuus ilmakehän pitoisuuksien ja maaperän lisääntyneen
mineralisaation takia.

Sen sijaan Etelä-Euroopassa, jossa veden saatavuus on kriittinen tekijä, kuivat kesät
voivat vähentää metsien tuottavuutta ja sietokykyä. Välimeren maissa on viimeisten
vuosikymmenten aikana havaittu metsien häviämistä kuivien kausien ja helteiden
seurauksena. Lisäksi on todettu versotauteja ja useiden mänty- ja tammipuiden53
häviämistä metsiköissä usein kuivempien ja lämpimämpien ilmasto-olosuhteiden54
sekä bioottisten tekijöiden (tuhohyönteiset ja sairaudet) vaikutuksesta.

Pidemmän aikavälin ennusteet ovat epävarmempia ja riippuvat näiden metsätyyppien
ja lajien kyvystä sietää talvi- ja kesäolosuhteita. Esimerkkinä voidaan mainita, että
alpiinisen elinympäristön kadotessa Alppien alemmilta rinteiltä Arolla-männystä
koostuvien hävinneiden metsien pinta-ala olisi 2,4 kertaa suurempi kuin ylemmille
rinteille siirtyvän Arolla-männyistä koostuvan metsän pinta-ala55.

Muuttuva ilmasto lisää56:

– kotimaisten metsäpatogeenien ja -tuholaisten aiheuttamia tuhoja;

– ihmisen mukaan tuomien tai luontaisesti muuttaneiden tuhoeläinten tartuntoja;

– muutoksia populaatiodynamiikassa.

3.2. Tuhoavat myrskyt

EU:n myrskyvahinkoja koskevat historialliset aikasarjat ovat hajanaisia.
Tulevaisuudessa olisi lisättävä tutkimusta, jotta metsäsektorille voitaisiin laatia
riittävä riskianalyysi. Suuria vaurioita aiheuttavat myrskyt ovat yleistyneet
Euroopassa viimeisen 10 vuoden aikana. Myrskyistä on tullut eniten vahinkoja
aiheuttava tekijä lauhkean ilmanalan Euroopassa. Myrskyvahinkojen osuus on nyt jo
yli 50 prosenttia kaikista metsiin liittyvistä vahingoista57. Vakava myrsky Gudrun
riehui Pohjois-Euroopassa tammikuussa 2005 ja tuhosi Ruotsissa lähes vuoden sadon
(75 miljoonaa m3). Vuonna 2007 Kyrill-myrsky aiheutti laajoja tuhoja Luoteis-
Euroopan alavilla mailla. Vuoden 2009 tammikuussa raju Klaus-myrsky tuhosi
valtavat alueet istutusmetsää Lounais-Ranskassa ja Pohjois-Espanjassa.

52 Euroopan ympäristökeskuksen raportti N:o 4/2008 / SEC(2009) 387.
53 Colinas, C.; De Dios, V.; Fischer, Ch.: Vol. 33, No 1, 01/2007.
54 Gonzales, C (2008): Analysis of the oak decline in Spain "la seca". Thesis, SLU Uppsala.
55 Casalegno, S. et al., 2010 Forest Ecology and Management (painossa).
56 BOKU, EFI, IAFS, INRA (2008): Impacts of Climate Change on European forests and options for

adaptation.
57 Lindner et al. 2008 http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf .

https://commerce.metapress.com/content/u6857q6282m2/?p=35493891c2824be5a3a3792344b904d6&pi=0
http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf
http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf

FI 13 FI

Kielteisten ympäristövaikutusten lisäksi myrskyillä on myös sosiaalisia ja
taloudellisia seurauksia, jotka liittyvät tällaisten valtavien puumäärien mobilisointiin.
Suuri osa kaatuneesta puusta on rikkoutunutta, säröytynyttä tai juurineen irronnutta,
mikä vähentää puun myyntikelpoisuutta. Jotta puuta voitaisiin pelastaa
mahdollisimman paljon ja optimoida sen myyntimahdollisuudet, olisi puut hakattava
mahdollisimman pian, myös tulevien vahinkojen, esimerkiksi hyönteisten, homeiden
ja epätasaisen kuivumisen aiheuttamien vahinkojen, riskin vähentämiseksi.

Myrskyjen tuhoamien metsien pelastusoperaatiot voivat pienessä mittakaavassa
luoda väliaikaisesti paikallisia työllistymismahdollisuuksia. Suurten myrskyjen
jälkeiset toimet edellyttävät yleensä henkilöstön siirtämistä suunnittelu-, korjuu-,
kuljetus-, markkinointi- ja suurten puumäärien varastointitehtäviin. Tämä häiritsee
puumarkkinoita tiettyjen puulatujen osalta samoin kuin suunniteltuja
metsäoperaatioita. Myrskytuhot voivat myös edellyttää laajoja liikenne- ja
ympäristöinfrastruktuurin kunnostus- ja korjaustöitä.

3.3. Suuret metsäpalot

Ilmastonmuutoksen ennustetaan aiheuttavan erityisesti Etelä-Euroopassa
aikaisempaa useammin kuivia kausia sekä helle- ja tuulijaksoja. Tämä lisää
metsäpalojen todennäköisyyttä ja vakavuutta, kuten jäljempänä olevassa kuviossa
esitetään. Kuviosta käy ilmi, että tulipalon vaarasta kärsivissä jäsenvaltioissa
keskimääräisen palaneen alueen ja kuukausittain määriteltävän tulipalovaaran
vakavuusluokituksen58 välillä on selvä yhteys59. Tämä tarkoittaa, että tulevaisuudessa
EU:n Välimeren alueen sääolosuhteet johtavat todennäköisesti palovaaran
lisääntymiseen ja siten palaneiden alueiden kasvuun.

58 Tulipalovaaran kuukausittainen vakavuusluokitus (Monthly Severity Rating, MSR) osoittaa

sääolosuhteisiin perustuvan palovaaran.
59 Joint Research Centre – IES: European Forest Fire Information System, Forest fires in Europe 2008.

FI 14 FI

Palanut alue v. EU:n Välimeren alueen kuukausittainen
vakavuusluokitus

(kesäkuu - lokakuu 1985 - 2005)

y = 3553e0,3946x

R2 = 0,7373

-

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

450 000

500 000

0,0 2,0 4,0 6,0 8,0 10,0 12,0

Kuukausittainen vakavuusluokitus

P
al

an
u

t
al

u
e

ku
u

ka
u

si
tt

ai
n

 (
h

a)

Tällä hetkellä EU:n alueella palaa vuosittain keskimäärin 500 000 hehtaaria metsää
ja vapautuu tähän alaan liittyvä määrää hiilidioksidia, muita kaasuja ja hiukkasia60.
Metsäpaloista pahiten kärsivissä jäsenvaltioissa syttyy vuosittain yli 50 000
metsäpaloa. Palojen määrä on kuitenkin laskenut viime vuosikymmenen aikana
aikaisempiin vuosikymmeniin verrattuna.

Metsäpalon riskin ja laajuuden kasvaminen ovat johtaneet siihen, että Portugalissa
paloi vuonna 2003 yli 400 000 hehtaarin alue. Suuria tuhoja aiheutui Portugalissa
myös vuonna 2005 samoin kuin Espanjassa vuosina 1985, 1989 ja 1994. Lämpötila
nousi Kreikassa vuonna 2007 46 celsiusasteeseen. Tästä aiheutui viisi suurta paloa,
jotka tuhosivat 170 000 hehtaaria metsää pelkästään Peloponnesosin alueella.

Näissä paloissa menetettiin ihmishenkiä, ja niistä aiheutui omaisuusvahinkoja. Myös
maaperän hedelmällisyys kärsi orgaanisen aineksen häviämisen myötä. Suuret palot
haittaavat myös biologisen monimuotoisuuden suojelua. Vuoden 2009 kesällä
vähintään 30 prosenttia palaneesta alueesta kuului Bulgariassa, Espanjassa, Italiassa,
Kreikassa, Portugalissa, Ranskassa ja Ruotsissa sijaitseviin Natura 2000 -alueisiin61.
Pahasti vahingoittuneiden Natura 2000 alueiden palautuminen ennalleen on suuri
haaste erityisesti biologisen monimuotoisuuden osalta.

EU ja jäsenvaltiot ovat toteuttaneet merkittäviä metsäpalojen ehkäisytoimia, joissa
on keskitytty koulutukseen, tutkimukseen, tietämyksen lisäämiseen ja palojen
rakenteelliseen ehkäisyyn. Toimia on lisättävä edelleen ilmastonmuutoksen johdosta.
Aktiivisen metsänhoidon ja metsäpalovaaran vähentämisen välillä on myös selkeä
yhteys. Hyvin toimivilla bioenergiamarkkinoilla, joille aiheutuu usein häiriöitä
metsien hajanaisen omistusrakenteen aiheuttaman asianmukaisen hoidon puutteen

60 Westerling, A.L. et al.: in: Science, Vol. 313. no. 5789 (08/2006).
61 EFFIS newsletter September 2009.

FI 15 FI

takia, saattaisi olla merkittävä rooli metsäpalojen ehkäisyssä, koska ne voivat antaa
taloudellisen kannusteen poistaa metsästä biomassaa, joka ruokkii paloja hylätyissä
metsissä.

3.4. Vaikutukset metsätoimintoihin

Neuvosto korosti komission äskettäin julkaisemasta valkoisesta kirjasta
“Ilmastonmuutokseen sopeutuminen - Kohti eurooppalaista toimintakehystä”
antamissaan päätelmissä tarvetta sisällyttää sopeutumistoimet kaikkiin
asiaankuuluviin politiikan osa-alueisiin siten, että osa-alueiden, esimerkiksi metsien,
sietokykyä parannetaan. Neuvosto korosti myös tarvetta parantaa ilmastonmuutoksen
vaikutusten arviointia kaikilla asiaankuuluvilla aloilla ja tunnusti kestävän
metsänhoidon osuuden vähennettäessä metsien haavoittuvuutta ilmastonmuutokselle.

Neuvoston päätelmissä huomioitiin myös kansainvälisen metsäntutkimusjärjestöjen
unionin vuonna 2009 julkaisema raportti62, jossa todettiin, että viimeisen
viidenkymmenen vuoden aikana tapahtunut ilmastonmuutos on jo vaikuttanut
metsien ekosysteemeihin ja vaikuttaa niihin yhä enemmän tulevaisuudessa. On
vaarana, että metsien hiilensääntelypalvelut menetetään kokonaisuudessaan, ellei
nykyisiä hiilipäästöjä vähennetä merkittävästi. Tämä johtaisi siihen, että ilmakehään
vapautuu valtavia määriä hiiltä, mikä puolestaan pahentaisi ilmastonmuutosta.

Ilmastonmuutoksen yhdistetyt vaikutukset metsiin, mukaan luettuna ympäristöolojen
muuttuminen, versotaudit, myrskyt ja metsäpalot, tunnettaisiin koko Euroopassa,
vaikkakin eri tasoisina. Niillä on vaikutuksia myös sosiaalis-taloudellisiin ja
ympäristöön liittyviin toimintoihin. Tällä hetkellä ainoastaan tiettyihin alueisiin
liittyvät haasteet leviäisivät todennäköisesti perinteisten rajojensa ulkopuolelle, kuten
on jo tapahtunut metsäpalojen ja myrskyjen osalta. Tämä laajeneva EU:n laajuinen
suuntaus63 herättää kysymyksiä siitä, miten EU voi parhaiten edistää sen
varmistamista, että metsät suoriutuvat toiminnoistaan tulevaisuudessakin.

Kysymys 2:

-Missä määrin EU:n metsät ja metsäala ovat valmiita käsittelemään
ilmastonmuutoksen aiheuttamia haasteita, jos se on vakavuudeltaan ja
luonteeltaan ennustetun kaltainen?

-Katsotteko, että tietyt alueet tai maat ovat muita haavoittuvampia
ilmastonmuutoksen vaikutuksille? Mihin tietolähteisiin perustatte
vastauksenne?

- Ovatko EU:n tason varhaiset toimet mielestänne tarpeen metsien toimintojen
ylläpitämiseksi?

- Miten EU:n toimet voivat tarjota lisäarvoa jäsenvaltioiden toimille?

62 “Making forests fit for Climate Change, a global view of climate-change impacts on forests and people

and options for adaptation”, 2009.
63 Winkel, G. et al (2009): http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf

http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf

FI 16 FI

4. METSIEN SUOJELUUN KÄYTETTÄVISSÄ OLEVAT VÄLINEET

Useilla jäsenvaltioilla on tällä hetkellä käytössään välineitä, joilla voidaan varmistaa
metsien suojelu. Metsäministerien konferenssin periaatteet, jäsenvaltioiden ja EU:n
lainsäädäntö, metsätietojärjestelmät ja kestävän metsänhoidon käytänteet kentällä
voivat kaikki olla avuksi tässä työssä. Lisäksi pysyvä metsäkomitea, metsiä ja
korkkia käsittelevä neuvoa-antava komitea, metsäteollisuutta käsittelevä neuvoa-
antava komitea sekä komission johtama metsäpaloja käsittelevä asiantuntijaryhmä
vaihtavat säännöllisesti tietoja sidosryhmien, jäsenvaltioiden ja komission kanssa.

4.1. Metsien käyttöä ja metsänhoitoa muokkaavat kansalliset politiikat

Kaikilla jäsenvaltioilla on metsänhoitoa koskevaa kansainvälistä ja joissakin
tapauksissa myös alueellista lainsäädäntöä. Joissakin tapauksissa on annettu erityistä
metsälainsäädäntöä ja joissakin tapauksissa muussa lainsäädännössä on metsiin
liittyviä säännöksiä.

Tavanomaiset eri jäsenvaltioissa tai alueilla käytössä olevat välineet ovat:

– kansalliset metsäohjelmat;

– toiminnalliset metsänormit;

– kattavat ja systemaattiset kansalliset metsäinventaarit;

– maarekisterijärjestelmät, jotka ovat tärkeä väline kehitettäessä metsien sosiaalisia
ja taloudellisia toimintoja ja rajoitettaessa metsien laitonta muuttamista toiseen
käyttötarkoitukseen;

– metsätoimintojen kartoittaminen ja siihen liittyvä suunnittelutyö maisema- ja
alueellisella tasolla;

– metsänhoidon vaatimukset, mukaan luettuna hoitosuunnitelmat ja joissakin
tapauksessa tiettyjä metsän toimintoja koskevat erityiset hoitovelvoitteet;

– lisäysaineiston tuotantoa ja käyttöä koskevat vaatimukset;

– biologista monimuotoisuutta ja ilmastonmuutosta koskevien YK:n
yleissopimusten mukaiset kansalliset toimintaohjelmat;

– yksityisiä metsänomistajia ja heidän yhdistyksiään koskevat tukijärjestelmät ;

– oikeudelliset säännökset ja kannusteet, joilla vähennetään omistajuuden
pirstoutumista, yhdistettynä joissakin tapauksissa metsänomistajien yhteistyön
kannusteisiin;

– lupajärjestelmät; puunkaatoon edellytetään toimivaltaisen viranomaisen lupaa;

– metsämaan muuttamista muuhun käyttöön koskevat rajoitukset.

Edellä mainitut välineet voivat olla joko pakollisia tai vapaaehtoisia, tapauksesta
riippuen.

FI 17 FI

4.2. Metsien käyttöä ja metsänhoitoa muokkaavat EU:n politiikat

EU:n metsästrategian, metsiä koskevan EU:n toimintaohjelman ja innovatiivista ja
kestävää EU:n metsätaloutta koskevan tiedonannon64, jotka ovat EU:n ainoat
erityisesti metsiin liittyvät välineet, lisäksi on otettava huomioon useita EU:n
politiikkoja, vaikka ne eivät suoranaisesti liitykään metsiin ja metsäteollisuuteen.
Metsiä koskevan EU:n toimintaohjelman avaintoimissa viitataan usein näihin
politiikkoihin, jotka esitellään jäljempänä.

– Lähes 20 prosenttia Natura 2000 -verkostoon nimetyistä maalla sijaitsevista
alueista edustaa metsäluontotyyppiä.

– EU:n ilmastopolitiikassa tunnustetaan, että yleisten tavoitteiden saavuttamiseen
tarvitaan kaikkien alojen, mukaan luettuina, maankäyttö, maankäytön muutos ja
metsätalous (LULUCF), panosta65. Taakanjakopäätökseen66 ja
päästökauppadirektiiviin67 sisältyy säännöksiä, jotka velvoittavat komission
arvioimaan LULUCF:n sisällyttämistä EU:n kasvihuonekaasupäästöjen
vähentämissitoumukseen.

– Maaseudun kehittämisasetus (2007–201368) on metsätoimenpiteiden tärkein
rahoitusväline. Siinä säädetään metsitystoimien osarahoituksesta, Natura 2000 -
alueiden rahoituksesta, ehkäisystä ja ennallistamisesta sekä muista metsien
ympäristötoimenpiteistä sekä laajoista investoinneista metsänhoitoon ja
puunjalostukseen.

Metsänomistajien neuvontapalvelujen käyttöön liittyvillä toimenpiteillä edistetään
metsien kestävää käyttöä, lisätään tietoisuutta ilmastonmuutoksesta, rohkaistaan
toteuttamaan päästöjen vähentämistä koskevia toimia ja opastetaan metsänomistajia
sopeutumistoimissa.

Maatalouden täydentäviä ehtoja koskevalla mekanismilla voi myös olla vaikutusta
metsänhoitoon, erityisesti terveystarkastusta koskevan muutoksen jälkeen, koska
muutoksella sisällytettiin vesienhoito hyvän maatalouden ja ympäristön vaatimuksiin
ja säädettiin uudesta vaatimuksesta, jonka mukaan vesistöjen varrelle on luotava
suojakaistaleita. Uutta vaatimusta on noudatettava viimeistään vuoden 2012 alusta.
Tämän politiikan puitteissa voidaan luoda tai säilyttää puustoa omaavia
suojakaistaleita.

– Uusiutuvista lähteistä peräisin olevan energian käytön edistämisestä annetussa
direktiivissä69 vahvistetaan EU:lle sitova tavoite saavuttaa uusiutuvan energian
käytössä 20 prosentin osuus vuoteen 2020 mennessä. Lisäystä odotetaan saatavan
eniten maatalouden, metsätalouden ja jätteiden biomassasta, jota voidaan käyttää
lämmön- ja sähköntuotantoon sekä liikenteen polttoaineiden valmistukseen.

64 KOM(2008) 113.
65 KOM(2007) 2 ja KOM(2005) 35.
66 Päätös N:o 406/2009/EY.
67 Direktiivi 2009/29/EY.
68 Neuvoston asetus (EY) N:o 1698/2005.
69 Direktiivi 2009/28/EY.

FI 18 FI

– Kestävää kulutusta ja tuotantoa sekä kestävää teollisuustuotantoa koskevan
toimintaohjelman tavoitteena on parantaa tuotteiden energiatehokkuutta ja
ympäristönsuojelun tasoa. Ympäristöä säästäviä julkisia hankintoja koskeva
järjestelmä ja EU:n tarkistettu ympäristömerkkijärjestelmä70 ovat myös osa tätä
toimintaa.

– Yhteisön kasvinsuojelujärjestelmän71 tavoitteena on estää haitallisten tulokaslajien
tai organismien leviäminen metsissä. Järjestelmää tarkistetaan parhaillaan ja sen
joustavuutta saatetaan lisätä metsänviljelyaineiston käytön ja myynnin osalta ja/tai
tuholaisiin ja sairauksiin ja niiden tartunnanlevittäjiin liittyvien
ilmastonmuutosvaikutusten osalta.

– Metsänviljelyaineiston pitämisestä kaupan 22 päivänä joulukuuta 1999 annetussa
neuvoston direktiivissä 1999/105/EY72 tunnustetaan, että metsänviljelyaineiston
valinnanvapaus on tärkeää metsätalouden kannalta. Tällaisen aineiston olisi oltava
geneettisesti sopivaa erilaisiin kenttäolosuhteisiin ja korkealaatuista.

– Tutkimuksen 7. puiteohjelmalla perustettiin eurooppalaisia teknologiayhteisöjä
aloille, joilla Euroopan kilpailukyky, talouskasvu ja hyvinvointi riippuvat
merkittävästä tutkimuksen ja teknologian kehittymisestä. Metsäteknologiayhteisöt
kokoavat teollisuuden johdolla yhteen yksittäisten alojen sidosryhmiä
määrittelemään ja toteuttamaan kunkin alan strategisia tutkimuslinjauksia.

– Seitsemännestä puiteohjelmasta rahoitetaan myös metsistä saatavien biologisten
resurssien kestävään tuotantoon ja hoitoon sekä tulevien ekologisten muutosten
ennustamiseen liittyvää tutkimusyhteistyötä.

– Komission yhteinen tutkimuskeskus tekee työtä kaukokartoituksen,
ilmastonmuutoksen, metsien seurannan, metsien pirstaloitumisen, metsäpalojen
sekä metsätietojärjestelmien aloilla. COST-hankkeissa on käsitelty suojeltuja
metsäalueita ja kansallisia metsäinventaareja.

– Nykyisellä koheesiopolitiikalla tuetaan uusiutuvaan energiaan liittyviä
investointeja ja osarahoitetaan ohjelmia, joilla säilytetään ja edistetään
luonnollisia alueita ja biologista monimuotoisuutta.

– EU:n solidaarisuusrahasto73 avustaa jäsenvaltioita vakavien
luonnononnettomuuksien, kuten myrskyjen ja metsäpalojen aiheuttamien
vahinkojen korjaamisessa.

– EU:n pelastuspalvelumekanismi organisoi jäsenvaltioiden välistä apua vakavissa
hätätilanteissa (myös metsäpalojen ja myrskyjen aikana), joissa vahinkoja
kärsineen jäsenvaltion pelastuspalvelukapasiteetti ei yksin riitä74.

70 http://ec.europa.eu/environment/ecolabel/index_en.htm
71 Neuvoston direktiivi 2000/29/EY.
72 EYVL L 11, 15.1.2000.
73 Neuvoston asetus (EY) N:o 2012/2002.
74 Neuvoston päätös 2007/779/EY.

http://ec.europa.eu/environment/ecolabel/index_en.htm

FI 19 FI

– Neuvosto75 kannatti vastikään EU:n lähestymistapaa luonnonkatastrofien ja
ihmisen aiheuttamien katastrofien ehkäisyyn76. Lähestymistavassa otetaan
huomioon useita riskejä ja yksilöidään metsäpalot riskien hallinnan ja hoidon
tärkeäksi prioriteetiksi.

– Johdonmukaisuuden varmistamiseksi komission yksiköiden välinen
metsätalousryhmä kokoontuu säännöllisesti keskustelemaan asiaankuuluvista
metsäkysymyksistä.

Kysymys 3:

- Katsotteko, että EU:n ja jäsenvaltioiden politiikat riittävät varmistamaan, että
EU osallistuu riittävästi metsien suojeluun, myös metsien valmistamiseen
ilmastonmuutokseen ja metsien biodiversiteetin suojeluun?

- Jos lisätoimia mielestänne tarvitaan, millä alueilla? Miten tämä voidaan
järjestää tämän toimintapolitiikan puitteissa tai sen ulkopuolella?

4.3. Metsien hoito ja käyttö

Metsäministerien konferenssin periaatteisiin sekä jäsenvaltioiden
toimintapolitiikkoihin ja vaatimuksiin perustuva ja EU:n erityisesti maaseudun
kehityspolitiikalla tukema kestävä metsätalous on tärkeä keino muuntaa politiikka
käytännön toimiksi. Metsien suojelua tukevia kestävän metsänhoidon käytäntöjä ovat
muun muassa:

– metsänistutus, uusien metsien luominen hiilen sitomisen lisäämiseksi ja
biologisen monimuotoisuuden parantamiseksi soveltuvilla paikoilla,
ihmisasutuksen ja kulttuurimaiseman suojelu samoin kuin tuotannon lisääminen
pitkällä aikavälillä;

– metsäpalojen ehkäisytoimet, kuten palavien materiaalien hallinta ja palomuurien,
metsäteiden sekä vesipisteiden rakentaminen ja ylläpito, soveltuvat puulajit,
kiinteät metsäpalojen seurantalaitteet ja viestintävälineet palojen katastrofaalisen
leviämisen estämiseksi.

– asianmukainen metsäsuunnittelu, jolla voidaan tukea metsien lajirakenteen
mukauttamista siten, että suositaan soveltuvia puulajeja tai lajin sisäisiä kantoja,
jotka ovat geneettisesti monimuotoisempia.

– puun kestävä kaato ja mobilisaatio sekä investoinnit metsäoperaatioihin, joilla
lisätään metsien vakautta ja ilmastonmuutosten vaikutusten sietokykyä. Tällaisia
toimia ovat metsäpalojen, tuholaisten ja myrskyjen riskien vähentäminen.

– aktiivinen tuki puulajien yhdistelmälle, joka sopeutuu todennäköisesti paremmin
kasvupaikkaan ja kasvuolosuhteisiin muuttuvassa ilmastossa. Tällainen toimi on

75 Neuvoston päätelmät, 30 marraskuuta 2009;
http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc.
76 KOM(2009) 82.

http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc

FI 20 FI

muun muassa luonnollisen uudistamisen käyttö, jos se on asianmukaista ja
mahdollista.

– kotoperäisen geneettisen aineiston säilyttäminen ja sellaisten elementtien
valitseminen olemassa olevasta geenipoolista, jonka odotetaan parhaiten
mukautuvan tuleviin kasvuolosuhteisiin. Tähän voi sisältyä myös uusien
lajikkeiden ja lajien käyttö.

– uusien tuholaisten (esimerkiksi mäntyankeroinen Portugalissa) ja sairauksien sekä
niiden tartunnanlevittäjien leviämisen estäminen kansainvälisen kaupan mukana.

Kysymys 4:

- Miten mielestänne voidaan uudistaa kestävän metsänhoidon käytäntöjen
täytäntöönpanoa, jotta metsien tuottavat ja suojaavat toiminnot voidaan
säilyttää ja ylläpitää metsien yleistä elinkelpoisuutta, sekä parantaa EU:n
metsien kykyä sietää ilmastonmuutosta ja välttää biologisen monimuotoisuuden
häviämistä?

- Mitä toimia edellytetään sen varmistamiseksi, että metsänviljelyaineiston
geenipoolin monimuotoisuus voidaan onnistuneesti säilyttää ja sopeuttaa se
ilmastonmuutokseen?

4.4. Metsätieto

Metsävaroja- ja olosuhteita koskeva tieto on oleellista varmistettaessa, että metsiä
koskevista päätöksistä saadaan suurin hyöty sosiaalis-taloudellisesti ja ekologisesti
kaikilla tasoilla. EU:lla on lisäksi raportointivelvoitteita ilmastonmuutosta ja
biologista monimuotoisuutta koskevien YK:n yleissopimusten toimielimille. Näiden
velvoitteiden täyttäminen edellyttää luotettavia ja yhdenmukaisia
metsätietojärjestelmiä. Metsätietoa on tällä hetkellä useilla eri tasoilla:

• Metsäinventaarit: Kansallisissa metsäinventaareissa on suurin osa metsäresursseja
koskevia tietoja. Näitä tietoja ei ole yhdenmukaistettu ja niiden käyttö EU:n
tasolla on siten rajoitettua. Komissio tutkii erilaisten hankkeiden avulla
mahdollisuutta:

– laajentaa metsäinventaarijärjestelmien soveltamisalaa puuntuotantonäkökohtia
laajemmaksi siten, että niihin sisältyisi myös metsäministerien konferenssin77
kannattamia kestävää metsänhoitoa koskevia indikaattoreita ja perusteita sekä
sosiaalis-taloudellista tietoa.

– yhdenmukaistaa kansalliset metsäinventaarit78, jotta ne olisivat vertailukelpoisia.

• Yhdennetty hallinto- ja valvontajärjestelmä (IACS, joka on saanut yhteisrahoitusta
EU:n maaseudun kehittämisrahastosta), jota käytetään hallinnoitaessa ja
valvottaessa maaseudun kehittämispolitiikan suoria maksuja ja tiettyjä

77 http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf .
78 COST E43 report. http://www.metla.fi/eu/cost/e43/.

http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf
http://www.metla.fi/eu/cost/e43/

FI 21 FI

hehtaarikohtaisia toimenpiteitä (esimerkiksi metsiin liittyvät maatalouden
ympäristötoimenpiteet).

• Metsien tilan seuranta: Jäsenvaltiot ovat EU:n lainsäädännön nojalla vuodesta
1987 vuoteen 2006, jolloin Forest Focus -asetuksen79 voimassaolo päättyi,
seuranneet metsien tilaa laajasti ja intensiivisesti80. Vuodesta 2007 lähtien EU:lla
ei ole ollut seurantaa koskevia säännöksiä. Life+-rahoitusvälineestä81 tuetaan
kuitenkin FutMon-hanketta, jossa pyritään kehittämään uusia seurantamalleja.

• Metsäpalojen seuranta: Euroopan metsäpalotietojärjestelmä EFFIS on
vapaaehtoinen, jäsenvaltioiden komission ja Euroopan parlamentin tunnustama
järjestelmä, joka on oleellinen väline Euroopan metsäpalojen seurannassa.

• Metsien luokittelu: Euroopan ympäristökeskus on laatinut metsäluokituksen82, jota
voidaan tulevaisuudessa käyttää arvioitaessa metsiä Euroopan tasolla ekologisin
perustein, mutta jota vain muutamat jäsenvaltiot ovat tähän mennessä testanneet
metsätietojärjestelmissään. Luokituksen hyväksyminen edellyttää vielä runsaasti
teknistä työtä ja resursseja.

Komission perustama Euroopan metsätietokeskus EFDAC hyödyntää EU:n nykyisiä
metsä- ja seurantatietokantoja, toimii yhteistyössä Euroopan metsiä käsittelevän
tiedotus- ja viestintäfoorumin EFICPin kanssa83 ja toimii useiden komission
aloitteiden pohjalta84. EFDAGin on tarkoitus kehittyä Euroopan metsätiedon
yhteysyksiköksi. Siihen sisältyy tällä hetkellä kaikki aikaisempien EU:n säännösten
ja hankkeiden perusteella kerätyt alueellisesti jaotellut tiedot.

Eurostat laatii vuosittain tilastoja puun tuotannosta ja puun sekä puutuotteiden
kaupasta EU- ja EFTA-maissa. Se työskentelee yhteistyössä YK:n Euroopan
talouskomission ECE:n, FAO:n ja ITTO:n (Kansainvälinen trooppisen puun järjestö)
kanssa osana maailmanlaajuista tilastotoimintaa, jossa käytetään yhtä,
yhdenmukaisiin määritelmiin perustuvaa yhteistä kyselylomaketta. Nämä tiedot
voidaan ottaa huomioon mallinnettaessa vuosittain metsistä kaadetun puun
sisältämää ja puutuotteissa varastoituna olevan hiilen määrää. Eurostat laatii myös
metsiä, hakkuita ja metsäteollisuutta koskevat vuotuiset taloudelliset indikaattorit.

Metsätuhoja koskevat yhdistetyt tiedot eivät anna kuvaa tuhojen todellisesta
laajuudesta metsäpaloja lukuun ottamatta. EU:ssa ei tällä hetkellä ole
tuholaisepidemioiden seurantajärjestelmää, mutta sellainen saatetaan tarvita, kun
otetaan huomioon ilmastonmuutoksen odotetut vaikutukset haitallisten organismien
leviämiseen. Vertailukelpoisen ja todennettavan tiedon puute on lisäksi johtanut
siihen, että metsätoimintojen kasvihuonekaasupäästötaseesta ja näiden toimintojen
vaikutuksista metsien biologiseen monimuotoisuuteen ei ole täydellistä kuvaa.

Komissio, jäsenvaltiot ja useat taloudelliset toimijat tunnustavat yhdenmukaisen,
luotettavan ja kattavan metsätiedon tarpeen. Äskettäisessä EU:n

79 Asetus (EY) N:o 2152/2003.
80 http://www.icp-forests.org/.
81 Asetus (EY) N:o 614/2007.
82 http://www.eea.europa.eu/publications/technical_report_2006_9 .
83 EFICP http://eficp.jrc.ec.europa.eu/EFICP/ .
84 INSPIRE, SEIS ja GMES.

http://www.eea.europa.eu/publications/technical_report_2006_9
http://eficp.jrc.ec.europa.eu/EFICP/

FI 22 FI

metsätoimintasuunnitelman väliarvioinnissa85 kehotettiin parantamaan nykyisiä
metsätietojärjestelmiä. Vaikka osa jäsenvaltioista on koonnut omien tarpeittensa
mukaista metsätietoa, nämä tiedot eivät välttämättä ole hyödyllisiä EU:n ja
maailmanlaajuisella tasolla.

Yhdenmukainen raportointi tarkemmin määritellyistä indikaattoreista saattaisi olla
tehokas tapa parantaa metsien käytöstä, toiminnoista ja myös suojelusta saatavien
tietojen laatua. Metsien varastoiman ja puutuotteissa olevan hiilen määrää koskevien
tietojen parantaminen on myös oleellista, jotta metsä ja metsätalous voivat osallistua
tehokkaammin ilmastonmuutoksen vaikutusten lieventämiseen. Tämä tuli selväksi
erityisesti Kööpenhaminan ilmastokonferenssiin valmistautumisen yhteydessä, koska
EU:lla oli merkittäviä vaikeuksia muotoilla kantojaan tähän kansainväliseen
prosessiin.

Kysymys 5:

Kun otetaan huomioon metsäpolitiikan eri tasot, onko käytettävissä olevan
metsätiedon määrä riittävä, jotta voidaan arvioida riittävän tarkasti ja
yhdenmukaisesti:

- EU:n metsien terveys ja tila

- metsien tuotantokyky

- metsien hiilitase

- metsien suojaavat toiminnot (maaperä, vesi, säätilan sääntely, biologinen
monimuotoisuus)

- palvelujen tarjoaminen yhteiskunnalle ja niiden yhteiskunnallinen merkitys

- metsien yleinen elinkelpoisuus

Jos se ei ole riittävä, miten metsätietoa olisi parannettava?

Ovatko metsätiedon keräämisen yhdenmukaistamistoimet86t riittävät?

Mitä EU voi tehdä metsätietojärjestelmien kehittämiseksi ja/tai
parantamiseksi?

5. SEURAAVAT VAIHEET

Ilmastonmuutos aiheuttaa haasteita useille metsille Euroopassa. Näihin haasteisiin
valmistautuminen on paras tapa varmistaa, että metsät voivat jatkossakin suoriutua toimistaan.
Tämän vihreän kirjan tavoitteena on edistää EU:n laajuista julkista keskustelua ja varmistaa
metsien suojelu ja metsätiedon tulevaisuutta koskevat kannat sekä tarjota elementtejä EU:n

85 http://ec.europa.eu/agriculture/eval/reports/euforest/index_en.htm
86 Tässä yhteydessä yhdenmukaistamisella tarkoitetaan tietojärjestelmien tulosten vertailukelpoisuuden ja

yhteensopivuuden parantamista, ei kenttämenettelyjen yhdenmukaistamista.

http://ec.europa.eu/agriculture/eval/reports/euforest/index_en.htm

FI 23 FI

metsästrategian mahdollista päivittämistä varten erityisesti ilmastoon liittyvien näkökohtien
osalta.

EU:n toimielimiä ja kaikkia kiinnostuneita tahoja - sekä organisaatioita että yksityisiä
kansalaisia - pyydetään toimittamaan kommenttinsa vihreässä kirjassa esitettyihin
kysymyksiin sekä muihin metsänsuojeluun ja metsätietoon liittyviin kysymyksiin, joita he
haluavat ottaa esille. Kuulemismenettely järjestetään seuraavalla tavalla.

Internet-pohjainen yleisön kuuleminen kestää 31. heinäkuuta 2010 saakka.

Komissio järjestää kesäkuussa 2010 Brysselissä tätä vihreää kirjaa koskevan seminaarin sekä
sidosryhmätapaamisen.

Komissio julkaisee sidosryhmien kommentit internetissä ja antaa myös oman palautteensa
kuulemisen tuloksista.

Julkisen kuulemisen tulokset auttavat komissiota suunnittelemaan tulevia toimia, joilla EU
pyrkii kehittämään metsien suojelua muuttuvassa ilmastossa sekä tässä työssä tarvittavien
tietojen laatua.

Jäsenvaltioita ja sidosryhmiä pyydetään toimittamaan vastauksensa vihreään kirjaan
viimeistään 31. heinäkuuta 2010. Vastaukset lähetetään seuraavaan osoitteeseen:

Postitse:

European Commission

Directorate General for Environment

Unit B1: Forest, Soil and Agriculture

BU-9 04/029 B-1049 Brussels, Belgium

Sähköpostitse:

ENV-U43-sector-forest@ec.europa.eu

On tärkeää, että vastaajat tutustuvat kuulemiseen liittyvään tietosuojaselosteeseen, joka
sisältää henkilötietojen ja vastausten käsittelyyn liittyviä tietoja. Ammattialajärjestöjä
pyydetään kirjautumaan komission avaamaan edunvalvojien rekisteriin
(http://:ec.europa.eu/transparency/regrin). Kyseinen rekisteri perustettiin Euroopan
avoimuusaloitteen yhteydessä, ja sen tarkoituksena on antaa komissiolle ja suurelle yleisölle
tietoa eri edunvalvojien tavoitteista, rahoituksesta ja rakenteista.

mailto:ENV-U43-sector-forest@ec.europa.eu
http://:ec.europa.eu/transparency/regrin

SV SV

SV

SV SV

EUROPEISKA KOMMISSIONEN

Bryssel den 1.3.2010
KOM(2010)66 slutlig

GRÖNBOK

Skogsskydd och skoglig information i EU:
Att förbereda skogen för klimatförändring

SEK(2010)163 final

SV 2 SV

GRÖNBOK

Skogsskydd och skoglig information i EU:
Att förbereda skogen för klimatförändring

1. INLEDNING

Syftet med denna grönbok är att inleda diskussionen om olika alternativ för en EU-
strategi för skogsskydd och skoglig information inom ramen för EU:s handlingsplan
för skog, som kommissionen annonserade i vitboken Anpassning till
klimatförändring: en europeisk handlingsram1. I rådets slutsatser av den 25 juni
2009 om denna vitbok betonades att klimatförändringen påverkar och kommer att
fortsätta att påverka bland annat skogsbruket. Eftersom dessa effekter kommer att få
socioekonomiska och miljömässiga följder är det lämpligt att redan nu vidta
förberedande åtgärder så att EU:s skogar kan fortsätta att fylla alla sina funktioner
under föränderliga klimatförhållanden.

Mot denna bakgrund bör skogsskyddet i EU ha som mål att skogarna ska bibehålla
alla sina produktiva, socioekonomiska och ekologiska funktioner i framtiden.

Enligt subsidiaritetsprincipen2 är det i första hand medlemsstaterna som har
befogenhet inom skogspolitikens område. EU har en begränsad roll som främst går ut
på att ge mervärde till nationell skogspolitik och tillhörande program genom att

– övervaka och eventuellt rapportera om tillståndet för skogarna i EU,

– förutse globala trender och uppmärksamma medlemsstaterna på nya
problemområden,

– föreslå och eventuellt samordna eller stödja möjligheter att vidta tidiga åtgärder på
EU-nivå.

Den diskussion som inleds med denna grönbok bör därför inriktas på hur
klimatförändringen ändrar förutsättningarna för skogsbruk och skogsskydd i Europa
och hur EU:s politik bör utvecklas för att ge ökat stöd till medlemsstaternas initiativ
på skogsområdet. Vilka utmaningar står vi inför, hur kan EU bidra till att möta
utmaningarna och vilka ytterligare informationsbehov finns?

Vikten av att skydda skogar och sköta dem på ett hållbart sätt har varit globalt erkänd
ända sedan skogsprinciperna antogs vid FN-konferensen om miljö och utveckling i
Rio de Janeiro 19923. Förenta nationernas ramkonvention om klimatförändringar
(UNFCCC) uppmärksammar skogarnas betydelse för den globala balansen av
växthusgaser och konventionen om biologisk mångfald (CBD4) behandlar skogens

1 KOM(2009) 147.
2 Artikel 5 i EU-fördraget.
3 UNCED Report (Rio de Janeiro, 1992) Annex III, 2b.
4 http://www.cbd.int/forest/pow.shtml.

SV 3 SV

biologiska mångfald i ett utvidgat arbetsprogram. Även i FN:s konvention för
bekämpning av ökenspridning konstateras att skogar kan ha stor betydelse för att
uppnå konventionens mål.

På internationell nivå bidrar EU till ett bättre skogsskydd genom handlingsplanen för
skogslagstiftningens efterlevnad samt förvaltning av och handel med skog (Flegt)5
och genom ett initiativ för att minska utsläppen till följd av avskogning och
skogsförstörelse6, vilket är ett bidrag till de diskussioner för perioden efter 2012 som
förs inom FN:s klimatkonvention.

På alleuropeisk nivå definierade ministerkonferensen om skydd av skogarna i Europa
(MCPFE) 1993 hållbart skogsbruk som förvaltning och användning av skogar på ett
sätt och i en takt som upprätthåller deras biologiska mångfald, produktionsförmåga,
föryngringsförmåga, vitalitet och deras potential att nu och i framtiden fylla relevanta
ekologiska, ekonomiska och sociala funktioner på lokal, nationell och global nivå
och som inte ger skador på andra ekosystem. Senare konferenser7 har tagit fram
rekommendationer för hållbart skogsbruk och skogsskydd samt kriterier och
indikatorer för nationell rapportering. Alla EU:s medlemsstater och kommissionen
har undertecknat ministerkonferensens resolutioner och bekräftat att hållbart
skogsbruk och multifunktionalitet ska vara skogsbrukets huvudsakliga inriktning.

På EU-nivå finns skogsbruksstrategin för Europeiska unionen8 som anger
gemensamma principer för skogsbruket i EU – hållbart skogsbruk och
multifunktionalitet – och förtecknar internationella processer och verksamheter som
ska följas på EU-nivå. EU:s handlingsplan för skog9 bygger på skogsbruksstrategin
och tjänar som ett samordningsverktyg för skogrelaterad verksamhet och politik på
EU-nivå. Dess syfte att bevara och på lämpligt vis stärka skogsekosystemens
biologiska mångfald, koldioxidbindning, integritet, hälsa och återhämtningsförmåga
på olika geografiska nivåer eftersom väl fungerande skogsekosystem är avgörande
för att bevara produktionsförmågan. Några av handlingsplanens nyckelåtgärder är att
verka för ett europeiskt skogsövervakningssystem och att förbättra skyddet av EU:s
skogar.

I denna grönbok

– beskrivs kortfattat skogarnas allmänna situation och deras globala betydelse,

– beskrivs vad som kännetecknar skogarna i EU och vilka funktioner de har,

– beskrivs de huvudsakliga problem som klimatförändringen kan medföra för
skogarna i EU och hur de kan störa skogens funktioner,

– ges en översikt över verktyg för skogsskydd och över befintliga system för
skoglig information som kan användas för att möta problemen och övervaka
miljöpåverkan och åtgärders effekter.

5 KOM(2003) 251 och rådets förordning (EG) nr 2173/2005.
6 KOM(2008) 645.
7 Ministerkonferensen i Lissabon (1998),
 ministerkonferensen i Wien (2003).
8 Rådets resolution (EGT C 56, 26.2.1999, s. 1).
9 KOM(2006) 302.

SV 4 SV

Dessutom behandlas ett antal frågor av betydelse för framtagande av alternativ för
framtida skogsskydd och skoglig information i EU i ett föränderligt klimat.
Kommissionen kommer att ta vara på och vägledas av synpunkter från EU:s
institutioner, medlemsstaterna, allmänheten och andra berörda parter när det gäller
eventuella kompletterande åtgärder som kan vidtas på EU-nivå för att förbereda
skogarna i EU för klimatförändring och understödja uppfyllandet av deras
funktioner. Grönboken kan också ge underlag för diskussionen om en eventuell
uppdatering av EU:s skogsstrategi i fråga om klimataspekter.

2. SKOGARNAS TILLSTÅND OCH FUNKTIONER

2.1. Vad är en skog?

EU:s medlemsstater har ingen gemensamt fastställd definition av skog, men de
definitioner som används av FN:s livsmedels- och jordbruksorganisation (FAO) och
FN:s ekonomiska kommission för Europa (Unece)10 i deras återkommande
bedömningar av skogsresurser, och även av ministerkonferensen om skydd av
skogarna i Europa (MCPFE), kan användas som en arbetsdefinition för tankar om
skogsskydd.

skog: trädbevuxen mark med en kronslutenhet (eller likvärdig slutenhet) av mer än
10 procent och med en areal av mer än 0,5 hektar. Träden bör vid mogen ålder
kunna uppnå en höjd av minst 5 meter på plats.

annan trädbevuxen mark: trädbevuxen mark med en kronslutenhet (eller likvärdig
slutenhet) av 5–10 procent av träd som vid mogen ålder kan uppnå en höjd av minst
5 meter på plats, eller en kronslutenhet (eller likvärdig slutenhet) av mer än 10
procent av träd som vid mogen ålder inte kan uppnå en höjd av 5 meter samt
busktäckning.

2.2. Skogstäcke

Globalt sett har den historiska efterfrågan på mark, träprodukter och energi medfört
att en stor del av jordens ursprungliga skogstäcke försvunnit, huvudsakligen under
1900-talet. Skogarna täcker nu mindre än 30 % av jordens landareal och arealen
minskar stadigt11. Den nuvarande avskogningen, framför allt i utvecklingsländer, och
därmed sammanhängande förändrad markanvändning orsakar fortfarande 12–15 %
av de globala koldioxidutsläppen12.

Skog täckte en gång i tiden större delen av Europas landareal. Efter det att människan
vandrade in i Europa har hon gradvis men starkt påverkat skogens areal och
sammansättning under flera tusen år13. Majoriteten av skogarna i EU utgörs nu av
halvnaturliga bestånd och planteringar av inhemska eller införda arter.

10 http://www.unece.org/timber/fra/definit.htm.
11 Globalt uppgår avskogningen till ca 13 miljoner ha per år; för uppdaterade siffror se

http://www.fao.org/DOCREP/008/a0400e/a0400e00.htm.
12 G. R. van der Werf et al: CO2 emissions from forest loss, Nature Geoscience (2), 2009.
13 Falinski, J.-B.; Mortier, F., Revue forestière française XLVIII, 1996.

http://www.unece.org/timber/fra/definit.htm
http://www.fao.org/DOCREP/008/a0400e/a0400e00.htm

SV 5 SV

Inom EU finns nu 5 % av världens skogsareal, och arealen har ökat under mer än 60
år, dock långsammare under den senaste tiden. EU:s skogar och annan trädbevuxen
mark omfattar 155 miljoner ha respektive 21 miljoner ha, sammanlagt mer än 42 %
av EU:s landareal14. De flesta skogar i EU, även de kontinuerligt skötta, har också
vuxit uttryckt i virkesförråd och kollager, och på så sätt effektivt avlägsnat koldioxid
från atmosfären.

2.3. Skogens funktioner

Skogar är bland de terrestra ekosystem som har störst biologisk mångfald. I friska
och biologiskt variationsrika skogar ger denna komplexitet organismer och deras
populationer möjlighet att anpassa sig till ändrade miljöförhållanden och upprätthålla
ekosystemets allmänna stabilitet15. Skogar växer långsamt: Föryngringen tar flera år,
tillväxten tar flera decennier och den slutliga användningen av unga bestånd är ibland
svårt att förutsäga när de anläggs.

Skogar fyller flera sammanhängande sociala, ekonomiska och ekologiska funktioner,
ofta på samma tid och plats. För att skydda denna multifunktionalitet krävs väl
avvägda förvaltningsmetoder som är baserade på korrekt skoglig information.

2.3.1. Socioekonomiska funktioner

2.3.1.1. Skogen ger arbetstillfällen och inkomster samt råvaror till industrin och till förnybar
energi.

Antalet skogsägare i EU uppskattas till 16 miljoner16 och cirka 350 000 människor är
direkt anställda inom skogsbruket. Virkesproduktion är den största inkomstkällan för
de flesta skogsfastigheter. Den primära skogsindustrin producerar sågade trävaror,
träbaserade skivor, pappersmassa, brännved samt träspån och bark för
bioenergiändamål. Den står för mer än 2 miljoner arbetstillfällen, ofta i små och
medelstora företag i landsbygd, och har en total omsättning på 300 miljarder euro17. I
rapporten European Forest Sector Outlook Study18 framfördes krav på att arbeten
inom skogsnäringen skulle göras mer attraktiva och att utbildningsmöjligheter och
säkerhetsnormer skulle förbättras.

Trä är också grunden för en stor förädlingsindustri inom exempelvis
möbeltillverkning, bygg-, tryckeri- och förpackningsbranschen. Skogssektorn står för
cirka 8 % av tillverkningsindustrins förädlingsvärde. Sektorn har mycket stor
ekonomisk betydelse för landsbygden, eftersom hållbart brukade skogar är basen för
virkesleveranser till skogsindustrin. Skogsbaserade råvaror, produkter och tjänster
kan också vara en av de viktigaste grunderna för ekonomisk återhämtning och ”grön
tillväxt” i landsbygdsområden.

Virkesproduktionen för industrin ökade stadigt från 1950 till 1990 i Västeuropa och
planade sedan ut fram till 2000. Trots högre kostnader för bearbetning av klenvirke
och nödvändiga förändringar av skogsskötseln, möjliggjordes denna trend genom ny

14 TBFRA 2000 – http://www.unece.org/timber/fra/welcome.htm.
15 SEK(2009) 387, avsnitt 10.2 Forests.
16 http://www/cepf-eu.org.
17 SEK(2009) 1111.
18 http://www.unece.org/timber/efsos/.

http://www.unece.org/timber/fra/welcome.htm
http://www/cepf-eu.org
http://www.unece.org/timber/efsos/

SV 6 SV

teknik för bearbetning och tillverkning, särskilt under 1970- och 1980-talen19, och
senare genom ökad pappersåtervinning20. Östeuropa hade en liknande trend, med en
utplaning som började runt 1985.

Men trots ökad skogsareal och större virkesförråd per hektar minskade det totala
skogsutnyttjandet i EU, mätt som kvoten mellan avverkning och tillväxt, från och
med 195021 och fram till i början av detta sekel. Därefter har en ökad efterfrågan på
träprodukter kombinerats med ökad efterfrågan för bioenergiändamål.

Det finns potential att öka det hållbara virkesutnyttjandet i EU och samtidigt ta
hänsyn till skogens alla övriga funktioner. Det är dock mycket svårt att göra
avvägningar mellan frågor som rör skogsindustrins konkurrenskraft, ekonomisk
bärkraft, miljöaspekter, splittrat ägande, skogsägarnas organisation och motivering,
och detta kommer att kräva ytterligare informationsinsatser.

Om vi ska nå målet på 20 % förnybar energi i EU:s klimat- och energipaket kan den
totala efterfrågan på biomassa från jordbruk och skog två- eller tredubblas22, även
inräknat en avsevärt ökad effektivitet i produktion och användning av biomassa.

Enligt prognoser gjorda av Unece och FAO23 kan det uppstå obalans mellan tillgång
och efterfrågan om vi ska tillgodose de nuvarande råvarubehoven och beräknade
framtida behov av förnybar energi. Detta om trä behåller sin aktuella andel av
biomassans bidrag till den totala produktionen av förnybar energi.

I detta scenario har det uppskattats24 att den ständigt växande efterfrågan kan leda till
att kvoten mellan avverkning och årlig nettotillväxt tillfälligt ökar till över 100 % i
vissa europeiska länder, vilket skulle medföra minskande virkesförråd efter 2020. Ett
tillfälligt högt utnyttjande måste inte vara ohållbart, men med tanke på att skogens
åldersklassfördelning är förskjuten mot höga åldrar i många medlemsstater kan det
leda till att skogen övergår från att vara en kolsänka till att bli en tillfällig
koldioxidkälla. Ett ökat utnyttjande kan också bidra till minskad instabilitet i äldre
bestånd, mindre mättnadseffekter i gamla skogar och mindre sårbarhet för
skogsbränder, stormar och skadegörare, och därigenom motverka risken för att
skogarna i EU blir en koldioxidkälla.

Det är viktigt att i tid få fram rätt typ av skoglig information för att kunna avgöra
vilken betydelse trä kan ha som råvara för skogsindustrin och för energiproduktion. I
det ovannämnda scenariot krävs följande för att upprätthålla potentialen för hållbar
virkesförsörjning:

– Utveckling av nya inhemska virkesresurser, främst genom att öka den areal som
används för skogsodling och avverkning.

19 http://www.unece.org/timber/efsos/.
20 KOM(2008) 113.
21 Hägglund, B.: The role of European forests in welfare creation, STORA ENSO-presentation, 2003.
22 KOM(2006) 848.
23 www.unece.org/timber/docs/dp/dp-41.pdf.
24 Hetsch S. et al (2008): Wood resources availability and demands II - future wood flows in the forest and

energy sector. European countries in 2010 and 2020, Genève.

http://www.unece.org/timber/efsos/
http://www.unece.org/timber/docs/dp/dp-41.pdf

SV 7 SV

– Ökat utnyttjande av virke från befintliga inhemska resurser (skog och annan
mark), t.ex. genom högre virkesuttag.

– Ökad effektivitet i produktion och användning av virke.

– Ökad import av träråvara.

Att klara av detta och samtidigt bevara eller stärka skogens alla andra funktioner
kommer att innebära nya utmaningar för hållbart skogsbruk på alla nivåer. När det
gäller att anpassa skogarna till klimatförändring kan detta inkludera
omstruktureringsåtgärder som ändrad trädslagsfördelning och flera och tidigare
gallringar, beroende på den lokala situationen.

Utöver träprodukter ger skogen andra varor och tjänster som i vissa europeiska
regioner ger större intäkter än försäljningen av trä25. Kommissionen har undersökt
nya metoder att värdera icke marknadsförda skogsprodukter och skogstjänster26.
Skydd av biologisk mångfald, rekreation, koldioxidbindning och de tjänster
avrinningsområden tillhandahåller är de viktigaste icke-marknadstjänsterna, men
dessa värdesätts i allmänhet inte eftersom de ofta har status som kollektiva
nyttigheter.

2.3.1.2. Skogar skyddar bebyggelse och infrastruktur

Skogar är ett viktigt inslag i Europas landskap. Många bergsområden i Europa skulle
vara obeboeliga utan skogar som minskar risken för att jordskred, slamströmmar,
stenras och laviner ska skada vägar, järnvägar, odlade områden och hela samhällen.
Sådana skyddande skogar kräver särskild skötsel så att de bibehåller ett stabilt och
sammanhängande vegetationstäcke. I Österrike har 19 % av den totala skogsarealen
utsetts till skyddsskogar enligt 1975 års skogslag. Den franska skogslagstiftningen
skiljer mellan olika typer av skyddsskog: ”forêts de montagne, forêt alluviale, forêt
périurbaine ou littorale” (bergsskog, svämskog, stadsnära skog och dynskog).

Skogar som sköts för fritidsändamål (även sällan marknadsförda sådana som jakt,
rekreation, landskapsvärde, bär- och svampplockning) höjer värdet på närliggande
bostäder, främjar turism, bidrar till hälsa och välbefinnande och är en del av Europas
kulturarv.

2.3.2. Miljöfunktioner – ekosystemtjänster

2.3.2.1. Skogen skyddar marken

Skogsområden har en viktig funktion för att bevara landskap och markens bördighet.
Skogar motverkar markerosion och ökenspridning särskilt i bergstrakter och
semiarida områden, framför allt genom minskad avrinning och lägre vindhastigheter.
Skogen gör också jordarna djupare och mer fruktbara27 genom att trädens grova och
fina rötter ökar vittringen av berg och stenblock, och rötternas nedbrytning är en
viktig källa till organiskt material i marken. Därigenom bidrar skogen till markens

25 MCPFE State of Europe's forests 2007.
26 http://ec.europa.eu/agriculture/analysis/external/forest_products.
27 Mängden organiskt material i marken varierar mellan 0,71 % i torr jordbruksmark till 6,65 % i fuktig

jordbruksmark (Vallejo, R. et al (2005) Miljöministeriet MMA – Spanien).

http://ec.europa.eu/agriculture/analysis/external/forest_products

SV 8 SV

bördighet, produktivitet och koldioxidbindning. Denna funktion stöds genom
nybeskogning och återbeskogning som leder till en ökande skogsareal i EU, liksom
genom naturlig föryngring, större andel blandskog och markvänliga skördemaskiner.
Däremot kan intensivare metoder som kortare omloppstider och utnyttjande av
avverkningsavfall, stubbar och rötter skada och utarma jordarna och leda till ökade
utsläpp av växthusgaser under vissa miljöförhållanden28 och beroende på den lokala
situationen.

2.3.2.2. Skogen reglerar sötvattenstillgången

Skogar har en viktig roll för lagring, rening och tillförsel av vatten till
ytvattenförekomster och underjordiska akviferer. Skogens och skogsmarkens
renande funktion29 innefattar nedbrytning eller absorption av de flesta
luftföroreningar i nederbörd. Skogsmarken kan lagra stora mängder vatten och
minskar därigenom risken för översvämningar. Många medlemsstater utnyttjar
skogarnas vattenreglerande funktion för sin dricksvattenförsörjning. I Belgien
kommer Bryssels och Flanderns dricksvatten huvudsakligen från skogsområdet
Ardennerna. I Tyskland ligger två tredjedelar av vattenskyddsområdena30 för uttag av
dricksvatten av hög kvalitet i skogsmark. I Spanien har skogar i övre delen av floders
avrinningsområden fått en särskild bevarandestatus på grund av deras förmåga att
förbättra vattenkvaliteten.

2.3.2.3. Skogen bevarar den biologiska mångfalden

Skogen är en viktig del av Europas natur och är den miljö som hyser flest arter av
ryggradsdjur i världsdelen. Flera dominerande trädslag (t.ex. bok och stenek) finns i
stort sett bara i Europa och ger de europeiska skogarna deras särprägel. Tusentals
arter av insekter och andra ryggradslösa djur liksom många växtarter förekommer
endast i skogstyper som domineras av dessa trädslag. Bevarande av biologisk
mångfald (från genetisk nivå till landskapsnivå) stärker skogarnas motståndskraft och
anpassningsförmåga31. Skogstyper som ingår i Natura 2000-områden täcker mer än
14 miljoner ha, vilket utgör nästan 20 % av hela det terrestra Natura 2000-nätet.

Skogar som är opåverkade av människan32,33 utgör ca 9 miljoner ha, ca 5 % av den
totala skogsarealen i EES-området34. Många av de odlade växter, vilda frukter och
läkemedel som används i dag kommer från sådana skogshabitat, som bör få fortsätta
att fylla den funktionen för kommande generationer. Skogar i Sydösteuropa,
Fennoskandia och Baltikum hyser fortfarande starka stammar av stora rovdjur som
varg, björn och lo som i stort sett har försvunnit från övriga delar av EU.

28 http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH.
29 Europeiska miljöbyrån, EEA Report 8/2009.
30 ”Wasserschutzgebiete” Bayerischer Agrarbericht 2008.
31 http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf.
32 TBFRA 2000-http://www.unece.org/trade/timber/fra/welcome.htm.
33 MCPFE State of Europe's forests 2007.
34 EU:s medlemsstater, Island, Norge, Schweiz, Liechtenstein och Turkiet.

http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH
http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf

SV 9 SV

En aktiv skogsskötsel kan skapa mer varierande habitatstrukturer genom att
efterlikna naturliga störningar, vilket i sin tur kan ge en större artrikedom35 jämfört
med om inga skötselåtgärder genomförs.

Kommissionens senaste bedömning av bevarandestatus för Europas mest sårbara
naturtyper och arter som är skyddade enligt habitatdirektivet36 visar att trycket är
störst på gräsmarks-, våtmarks- och kustmiljöer, medan en tredjedel av de skogstyper
som är av gemenskapsintresse37 har gynnsam bevarandestatus. Men läget varierar
avsevärt mellan olika regioner och de allmänna trenderna är inte helt tydliga.
Rapporteringen om EU:s mål för biologisk mångfald 2010 visar att vissa
populationer av skogsfåglar nu har stabiliserats efter en nedgång, medan mängden
död ved i de flesta europeiska länder ligger under de nivåer som är optimala ur ett
biologiskt mångfaldsperspektiv38. Det måste också noteras att vissa hot mot skogens
biologiska mångfald kan ha sitt ursprung utanför skogssektorn.

Senare tids övervakning av biologisk mångfald i skog på EU-nivå39 har gett enhetlig
och jämförbar referensinformation om trädslagssammansättning, beståndsstruktur,
skogstyper, död ved och markvegetation. Resultaten visar att de flesta undersökta
skogar är 60–80 år gamla och att de oftast består av ett eller två trädslag, och ibland
mer än tio trädslag. Man bör dock komma ihåg att den totala biologiska mångfalden
inte bara hänger samman med trädart utan även med beståndsstruktur och därmed
sammanhängande ljusförhållanden.

2.3.3. Skogens roll för klimatreglering

2.3.3.1. Skogen som sänka eller källa för koldioxid

Skogarna är en viktig länk i det globala kolkretsloppet på grund av att de kan
avlägsna koldioxid ur atmosfären och lagra den i biomassa och mark och därigenom
fungera som en kolsänka. Deras tillväxt motverkar ökande halter av växthusgaser i
atmosfären. Å andra sidan kan skogsförstörelse och/eller omvandling av skog till
annan markanvändning orsaka stora utsläpp av växthusgaser genom bränder,
nedbrytning av biomassa och/eller mineralisering av organiskt material i marken,
vilket leder till att skogar blir en koldioxidkälla.

Nationella skogsinventeringar är de viktigaste underlagen för bedömning av om
skogar är sänkor eller källor för koldioxid. Inventeringarna visar att skogstillväxten i
EU för närvarande är större än avverkningarna. Skogarna i EU ackumulerar alltså kol
och skogsmarken fungerar därför i nuläget som en nettokolsänka40. Skogsmarken
binder ca 0,5 Gt koldioxid per år, vilket kan jämföras med de industriella utsläppen
av växthusgaser i EU-27 som uppgår till 5 Gt koldioxidekvivalenter per år41.
Kapaciteten att fungera som kolsänka kan dock påverkas av de kombinerade

35 Tomialojc & Wesolowski (2000). Biogeography ecology and forest bird communities.
36 KOM(2009) 358.
37 Artikel 17 i habitatdirektivet, rapport 2009 – http://ec.europa.eu/environment/nature/.
38 EEA rapport nr 4/2009.
39 BioSoil project / ”Forest Focus”.
40 Ciais, P. et al. (2008): http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html.
41 Annual European Community greenhouse gas inventory 1990–2007 och inventeringsrapporten för

2009.

http://ec.europa.eu/environment/nature/
http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html

SV 10 SV

effekterna av klimatförändring (t.ex. ökad frekvens av mycket kraftiga stormar42),
stor förekomst av äldre bestånd och oförutsedda ökningar av avverkningsvolymen.

I detta sammanhang är det viktigt att skogarna kan fortsätta leverera förnybara
råvaror och energi som kan ersätta mer koldioxidintensiva produkter och
energikällor. Mer kol i virkesförråd och träprodukter och minskad användning av
fossila bränslen betyder mindre växthusgaser i atmosfären.

En strategi för hållbart skogsbruk som syftar till att skogens kolförråd ska bibehållas
eller öka samtidigt som den ger en stabil årlig avkastning av virke, fibrer eller
energi43 bedöms ge den största långsiktiga begränsningen av klimatförändringen.

2.3.3.2. Skogen reglerar det lokala och regionala vädret

Växternas sammanlagda evapotranspiration står för ungefär två tredjedelar av den
totala tillförseln av vatten från land till luft44. Skogarna inte bara lagrar vatten, utan
avdunstar också mycket stora mängder vatten, vilket utgör ett komplement till
transporten av fuktig luft från haven in över land45. Skogarna har därför en viktig
funktion i den atmosfäriska cirkulationen och vattnets kretslopp46 på land, och de kan
ha betydelse när det gäller att motverka regionala problem med klimatförändring,
ökenspridning och vattenförsörjning.

Avskogning har en direkt påverkan på globala och lokala vind- och
väderförhållanden genom förändringar av vattnets kretslopp. I vissa torra områden
kan dock skogar öka vattenunderskottet genom en större evapotranspiration än andra
vegetationstyper. Detta gäller särskilt för vattenkrävande snabbväxande trädslag och
sorter som planterats på olämpliga ställen47.

Tillgänglig information om hur skogen påverkar väderförhållanden är internationell
snarare än europeisk. Det behövs därför mer kunskap om hur skogen påverkar vädret
i Europa. Det krävs dock långsiktiga observationer för att det ska vara möjligt att
avgöra vilka förändringar som beror på klimatförändring.

Fråga 1:

Bör man lägga större vikt vid att bevara, balansera och stärka skogens
funktioner? Om ja, på vilken nivå bör åtgärder vidtas; EU, nationell och/eller
annan nivå? Hur ska detta göras?

42 Lindroth, A. et al., i Global Change Biology 2009-15.
43 http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf.
44 Menenti, M.; Verstraete, M; Peltoniemi, J. (2000): Observing land from space: science, customers, and

technology. Kluwer Academic.
45 Makarieva, A. et al.: Precipitation on land versus distance from the ocean: Evidence for a forest pump

of atmospheric moisture, Ecological Complexity, Volume 6, Issue 3, 09/2009.
46 Murdiyarso, D.; Sheil, D.: How Forests Attract Rain: An Examination of a New Hypothesis, BioScience

59, 2009.
47 http://melbournecatchments.org.

http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf

SV 11 SV

3. KLIMATFÖRÄNDRINGENS EFFEKTER PÅ SKOG

Skogarna har utvecklats tillsammans med det naturligt föränderliga klimatet under
årtusendena. När klimatet förändrades långsamt och de naturliga miljöerna innehöll
få barriärer, var det lättare för arterna och deras samhällen att anpassa sig och
utvecklas48. Skogsbruket i EU går mestadels ut på att utveckla skogar som är väl
anpassade till de lokala växtbetingelserna. Den nuvarande snabba människoskapade
klimatförändringen gör dock att ekosystemens anpassningsförmåga inte räcker till.
Temperaturökningen har aldrig tidigare varit så snabb. Ett fragmenterat landskap,
skogar med en ofta förenklad sammansättning och struktur samt påfrestningar som
skogsdöd, nya skadegörare och stormar försvårar kraftigt en autonom
skogsanpassning. Därför kommer det sannolikt att krävas ökade mänskliga ingrepp i
fråga om trädslagsval och skötselmetoder för att behålla ett livskraftigt skogstäcke
och upprätthålla skogens alla funktioner. Vissa regioner kan på medellång sikt få
bättre förutsättningar för skogstillväxt.

Medeltemperaturen i Europa har stigit med 1 °C49 under det senaste århundradet och
väntas stiga ytterligare, enligt det mest optimistiska scenariot med 2 °C till 2100. En
förändring i den storleksordningen motsvarar skillnaden i temperaturoptimum mellan
så olika skogstyper som granskog och bokskog eller mellan bokskog och ekskog.
Därför kommer hela regioners lämplighet för vissa skogstyper att ändras, vilket
kommer att leda till förskjutningar av arters naturliga utbredning och till ändrad
tillväxt i befintliga bestånd. Dessutom väntas extrema händelser (stormar,
skogsbränder, torka och värmeböljor) bli mycket vanligare50 och/eller svårare.

Även utan klimatförändringen har skogars förmåga att utföra sina funktioner alltid
hotats av olika naturliga faror. Det står klart att klimatförändringen generellt sett
kommer att göra dessa faror värre, men det är omöjligt att noggrant kvantifiera
klimatförändringens påverkan jämfört med tidigare nivåer. Av den anledningen
betraktas här påverkan på skogens funktioner genom naturliga faktorer och till följd
av klimatförändring som en helhet.

3.1. Ändrade miljöförhållanden och skogsskador

Prognoserna för klimatförändringens nettoeffekter på populationer av skogsarter i
EU på medellång sikt är generellt sett komplexa51.

I nordvästra Europa, där vattentillgången normalt sett är mindre begränsande,
kommer tillväxttakten sannolikt att höjas genom en kombination av ökad
koldioxidhalt i atmosfären, förlängd vegetationsperiod och ökad näringstillgång till
följd av atmosfärisk deposition och ökad mineralisering i marken.

I södra Europa, där vattentillgången är en kritisk faktor, kan en ökad frekvens av
sommartorka leda till minskad produktivitet och motståndskraft. Till följd av torka
och värmeböljor har en skogsminskning observerats i Medelhavsländerna under de

48 Även naturliga skeenden som istiderna har ibland lett till snabbare förändringar i arternas förekomst och

utbredning.
49 IPCC:s fjärde utvärderingsrapport, arbetsgrupp 1 www.ipcc.ch.
50 http://www.fao.org/docrep/011/i0670e/i0670e10.htm.
51 EEA rapport nr 4/2008 / SEK(2009) 387.

http://www.ipcc.ch/
http://www.fao.org/docrep/011/i0670e/i0670e10.htm

SV 12 SV

senaste årtiondena med skador och död hos flera tall- och ekarter52, vilket anses bero
på torrare och varmare klimatförhållanden53, ofta i kombination med biotiska
faktorer (insektsskadegörare och sjukdomar).

Prognoserna på längre sikt är mer osäkra och beror på de berörda skogstypernas och
arternas härdighet mot vinter- och sommarförhållanden. Exempelvis skulle förlusten
av alpina miljöer lämpliga för cembratall vara 2,4 gånger större än vinsten till följd
av att utbredningen i höjdled förskjuts uppåt54.

Klimatförändringen kommer sannolikt också att leda till55

– ökade skador orsakade av inhemska skogssjukdomar och skadegörare,

– nya exotiska angrepp, antingen till följd av introduktion genom mänsklig
aktivitet eller till följd av naturlig spridning,

– förändringar i populationsdynamik.

3.2. Förödande stormar

De historiska tidsserierna över stormskador i EU är ofullständiga, och det kommer att
krävas mer forskning för att möjliggöra ordentliga riskanalyser för skogssektorn.
Under de senaste tio åren har dock stora förödande stormar inträffat oftare i Europa.
Stormar har blivit den enskilt viktigaste skadefaktorn i den tempererade delen av
Europa, och stormskador utgör nu mer än 50 % av alla typer av skogsrelaterade
skador56. I januari 2005 rasade en svår storm (Gudrun) över norra Europa, som fällde
och förstörde nästan en hel årsavverkning (75 miljoner m³) i Sverige som helhet. I
januari 2007 orsakade stormen ”Kyrill” omfattande skador i låglänta delar av
Nordvästeuropa. I januari 2009 kom en annan svår storm (Klaus) som fällde enorma
arealer planterad skog i sydvästra Frankrike och norra Spanien.

Förutom att sådana stormar ger negativa miljöeffekter, får de också sociala och
ekonomiska konsekvenser genom att så stora kvantiteter virke måste tas om hand,
varav mycket är brutet, splittrat eller upprotat, vilket gör det svårare att sälja. För att
rädda virket och förbättra utsikterna för försäljning, måste det transporteras ut ur
skogen så snart som möjligt, även för att minska risken för ytterligare skador,
exempelvis genom insektsangrepp, svampangrepp och ojämn torkning.

I liten skala kan sådana räddningsaktioner tillfälligt skapa lokala arbetstillfällen, men
storskaliga stormskador leder ofta till att personal måste omplaceras för att sköta
planering, avverkning, transporter, saluföring och lagring av stora mängder virke.
Detta innebär störningar både av marknaderna för vissa virkeskvaliteter och av
planerade skogsbruksåtgärder. Stormskador kan också medföra kostsamma åtgärder
för underhåll och reparation av transportinfrastruktur och ekologisk infrastruktur.

52 Colinas, C.; De Dios, V.; Fischer, Ch.: Vol. 33, No 1, 01/2007.
53 Gonzales, C (2008): Analysis of the oak decline in Spain "la seca". Kandidatuppsats, SLU Uppsala.
54 Casalegno, S. et al., 2010 Forest Ecology and Management (under tryckning).
55 BOKU, EFI, IAFS, INRA (2008): Impacts of Climate Change on European forests and options for

adaptation.
56 Lindner et al. 2008 http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf.

https://commerce.metapress.com/content/u6857q6282m2/?p=35493891c2824be5a3a3792344b904d6&pi=0
http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf

SV 13 SV

3.3. Stora bränder

Man räknar med att klimatförändringen kommer att orsaka mer torka, högre
temperaturer och fler blåsiga perioder, särskilt i södra Europa. Detta kommer att öka
sannolikheten för bränder och även deras svårighetsgrad, såsom framgår av
nedanstående diagram som visar ett starkt samband mellan genomsnittlig brunnen
areal och månatligt brandriskindex (monthly severity rating, MSR)57 i utsatta
medlemsstater58. Detta innebär att de framtida väderförhållandena i EU:s del av
Medelhavsområdet troligen kommer att leda till ökad brandrisk och därigenom till att
den brunna arealen ökar.

Brunnen areal och månatligt brandriskindex
i EU:s Medelhavsländer

(juni till oktober 1985-2005)

y = 3553e0,3946x

R2 = 0,7373

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

500000

0,0 2,0 4,0 6,0 8,0 10,0 12,0

Månatligt brandriskindex

B
ru

n
n

en
 a

re
al

 p
er

 m
ån

ad
 (

h
a)

I genomsnitt brinner 500 000 hektar skog per år i EU, vilket leder till utsläpp av
koldioxid, andra gaser och partiklar59. Mer än 50 000 skogsbränder uppstår varje år i
de mest drabbade medlemsstaterna, fastän antalet har minskat under det senaste
årtiondet jämfört med tidigare årtionden.

Högre brandrisk och större skogsbränder ledde till att enorma områden brann i
Portugal 2003 (mer än 400 000 ha) och 2005, och i Spanien 1985, 1989 och 1994. I
Grekland 2007, då temperaturen nådde 46 ºC, ödelades 170 000 ha enbart i regionen
Peloponnesos av fem stora skogsbränder.

Stora bränder medför att människor skadas eller dör, att egendom förstörs och att
markens bördighet minskar till följd av förlust av organiskt material, och dessutom
försvåras bevarandet av biologisk mångfald. Under sommaren 2009 låg minst 30 %

57 Brandriskindexet visar brandrisken på grundval av meteorologiska förhållanden.
58 Gemensamma forskningscentrumet – Institutet för miljö och hållbar utveckling: European Forest Fire

Information System, Forest fires in Europe 2008.
59 Westerling, A.L. et al., Science, vol. 313. nr 5789 (08/2006).

SV 14 SV

av den brunna arealen60 i Natura 2000-områden i Bulgarien, Frankrike, Grekland,
Italien, Spanien och Sverige. Allvarligt drabbade skogar i Natura 2000-områden har
svårt att återhämta sig till det tillstånd som rådde före branden, särskilt när det gäller
biologisk mångfald.

EU:s och medlemsstaterna har gjort stora insatser för att förebygga skogsbränder,
med inriktning på utbildning, forskning, kunskapsspridning och strukturellt
förebyggande. Insatserna kommer att behöva intensifieras till följd av
klimatförändringen. Det finns också ett tydligt samband mellan aktiv skogsskötsel
och minskad brandrisk: en väl fungerande bioenergimarknad – som nu ofta
motverkas av bristande skogsskötsel till följd av splittrat ägande – skulle kunna bidra
starkt till att förebygga bränder genom att ge ett ekonomiskt incitament att avlägsna
biomassa som för närvarande förvärrar bränder i oskötta skogar.

3.4. Påverkan på skogens funktioner

I rådets slutsatser om kommissionens vitbok Anpassning till klimatförändring: en
europeisk handlingsram underströks vikten av att integrera anpassningen i all
relevant politik genom att öka motståndskraften, bland annat inom skogsbruket.
Rådet framhöll också behovet av att förbättra bedömningen av klimatförändringens
effekter inom alla relevanta sektorer och erkände den roll som en hållbar
skogsförvaltning spelar när det gäller att minska skogarnas sårbarhet för
klimatförändring.

Vidare noterades IUFRO:s (International Union of Forest Research Organizations)
rapport från 200961 där följande bedömning gjordes: Klimatförändringen under det
senaste halvseklet har redan påverkat skogsekosystem och kommer att påverka dem
ännu mer i framtiden. Skogarnas koldioxidreglerande tjänster riskerar att gå helt
förlorade om inte nuvarande koldioxidutsläpp minskas kraftigt. Detta skulle leda till
utsläpp av stora mängder koldioxid till atmosfären och förvärra klimatförändringen.

Klimatförändringens kombinerade effekter på skogen, däribland ändrade
miljöförhållanden, skogsskador, stormar och bränder, kommer att drabba hela
Europa om än i varierande grad. Detta kommer att påverka de socioekonomiska och
ekologiska funktionerna. De problem som nu främst finns i vissa regioner kommer
sannolikt att sprida sig utanför sina tidigare gränser såsom redan har skett när det
gäller bränder och stormar. Denna allt tydligare EU-övergripande dimension62 väcker
frågor om vad EU kan göra för att se till att skogarna kan fortsätta att fylla alla sina
funktioner.

60 EFFIS Newsletter september 2009.
61 Making forests fit for Climate Change, a global view of climate-change impacts on forests and people

and options for adaptation, 2009.
62 Winkel, G. et al (2009): http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf.

http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf

SV 15 SV

Fråga 2:

- I vilken utsträckning är EU:s skogar och skogsnäringen rustade att möta de
olika typer av storskaliga problem som klimatförändringen kan leda till?

- Anser ni att vissa regioner eller länder är mer utsatta/sårbara för
klimatförändringens effekter? Vilka informationskällor grundas svaret på?

- Anser ni att det behövs tidiga insatser på EU-nivå för att se till att skogens alla
funktioner upprätthålls?

- Hur kan EU bidra till att stödja de insatser som görs av medlemsstaterna?

4. VERKTYG FÖR SKOGSSKYDD

Medlemsstaterna har tillgång till många verktyg för att säkerställa skogsskyddet. De
principer som ställts upp av MCPFE, tillämplig lagstiftning i medlemsstaterna och på
EU-nivå, system för skoglig information och hållbara skogsbruksmetoder kan alla
bidra till skogsskyddet. Dessutom anordnas regelbundna åsiktsutbyten mellan
berörda parter, medlemsstater och kommissionen inom ständiga kommittén för
skogsbruk, rådgivande gruppen för skog och kork, rådgivande kommittén för
gemenskapspolitik i fråga om skogsbruk och skogsbruksbaserade industrier samt
expertgruppen för skogsbränder, med ordförande från kommissionen.

4.1. Nationell politik för nyttjande och skötsel av skog

Alla EU-medlemsstater har nationell (och ibland regional) lagstiftning om
skogsbruk. Detta inkluderar både specifik skogslagstiftning och skogsrelaterade
inslag i annan lagstiftning.

De vanligaste instrumenten i olika länder och regioner i EU är följande:

– Nationella skogsprogram.

– Operativa skogsbruksstandarder.

– Omfattande och systematiska nationella skogsinventeringar.

– Fastighetsregister, ett viktigt verktyg för att utveckla skogens sociala och
ekonomiska funktioner och begränsa olaglig omvandling av skog.

– Kartläggning av skogsfunktioner och därmed sammanhängande planering på
landskaps- och regionnivå.

– Krav för skogsbruk, däribland skogsskötselplaner och i vissa fall även specifika
skötselkrav för särskilda skogsfunktioner.

– Krav för produktion och användning av förökningsmaterial.

– Nationella åtgärdsplaner inom ramen för konventionen om biologisk mångfald
eller konventionen för bekämpning av ökenspridning.

SV 16 SV

– Stödprogram för enskilda skogsägare och skogsägarförbund.

– Rättsliga bestämmelser och incitament för att minska ägosplittring, ibland
kopplade till incitament för samarbete mellan skogsägare.

– Licensieringssystem som innebär att skogsavverkning förutsätter godkännande
från behöriga myndigheter.

– Restriktioner för omvandling av skogsmark till annan markanvändning.

I vissa fall är de ovannämnda verktygen obligatoriska, i andra fall frivilliga.

4.2. EU-politik för nyttjande och skötsel av skog

Utöver EU:s skogsbruksstrategi, EU:s handlingsplan för skog och meddelandet om
innovativa och hållbara skogsbruksbaserade industrier63, som är de policyverktyg i
EU som specifikt gäller skog, finns det även andra politikområden som är relevanta
även om de inte specifikt gäller skogar och skogsbruk. Många nyckelåtgärder i EU:s
handlingsplan för skog hänvisar till dessa politikområden som nämns nedan.

– I Natura 2000-nätverket utgör skogsmiljöer nästan 20 % av de utsedda terrestra
områdena.

– I EU:s klimatpolitik konstateras att alla sektorer måste bidra för att de
övergripande målen ska kunna nås, även markanvändning, förändrad
markanvändning och skogsbruk (LULUCF)64. I beslutet om fördelning av
insatserna65 och i direktivet om gemenskapssystemet för handel med utsläppsrätter
för växthusgaser66 anges att kommissionen ska utvärdera möjligheter att inkludera
LULUCF i EU:s åtagande om minskade utsläpp av växthusgaser.

– Förordningen om stöd för landsbygdsutveckling (2007–201367) är den
huvudsakliga rättsakten för finansiering av skogliga åtgärder och innehåller
bestämmelser om medfinansiering av nybeskogning, stöd för Natura 2000-
områden, förebyggande åtgärder och restaurering och andra miljöåtgärder inom
skogsbruket samt flera typer av investeringar inom skogsbruk och träförädling.

Åtgärder som rör skogsägares användning av rådgivningstjänster ska bidra till ett
hållbart nyttjande av skog, öka kunskaperna om klimatförändring, främja
skadebegränsande åtgärder och bistå skogsägare med anpassningsåtgärder.

Tvärvillkoren i EU:s jordbrukspolitik kan också påverka skogsbruket, särskilt efter
hälsokontrollen av jordbrukspolitiken som bland annat innebar att god jordbrukshävd
och goda miljöförhållanden även ska omfatta vattenförvaltning. Detta skedde genom
införandet av den nya normen ”upprättande av buffertremsor längs vattendrag” som
kommer att vara obligatorisk senast från och med 2012. Ett sätt att följa normen är
att anlägga trädbeväxta buffertremsor.

63 KOM(2008) 113.
64 KOM(2007) 2 / KOM(2005) 35.
65 Beslut nr 406/2009/EG.
66 Direktiv 2009/29/EG.
67 Rådets förordning (EG) nr 1698/2005.

SV 17 SV

– I direktivet om främjande av användningen av energi från förnybara energikällor68
fastställs ett bindande mål för EU att förnybar energi senast 2020 ska utgöra minst
20 % av energianvändningen, och det största bidraget väntas komma från
biomassa från jordbruk, skogsbruk och avfall för värme- och elproduktion och för
produktion av biodrivmedel.

– Handlingsplanen för hållbar konsumtion och produktion samt en hållbar
industripolitik syftar till att förbättra produkters energi- och miljöprestanda. EU:s
satsning på miljöanpassad offentlig upphandling och EU:s omarbetade
miljömärke69 är ett led i detta arbete.

– Gemenskapens växtskyddsordning70 syftar bland annat till att förhindra spridning
av trädslag och av skadegörare på skog. Den pågående omarbetningen av
växtskyddsordningen kan eventuellt leda till flexiblare regler för användning av
och handel med skogsodlingsmaterial och/eller åtgärder för att hantera
klimatförändringens följder för skadegörare och sjukdomar och deras vektorer.

– I rådets direktiv 1999/105/EG av den 22 december 1999 om saluföring av
skogsodlingsmaterial71 konstateras att valet av skogsodlingsmaterial är viktigt för
skogsbruket och att materialet bör vara genetiskt anpassat till de olika lokala
förhållandena och vara av hög kvalitet.

– I sjunde ramprogrammet för forskning lanserades begreppet europeiska
teknikplattformar på områden där Europas konkurrenskraft, ekonomiska tillväxt
och välfärd beror av betydande framsteg inom forskning och teknik. Inom
teknikplattformen för skog samlas berörda parter för att under ledning av
näringslivet fastställa och genomföra en strategisk forskningsagenda.

– Genom sjunde ramprogrammet finansieras också kollaborativ forskning om
hållbar produktion och förvaltning av biologiska resurser från skog och om
prognoser för kommande ekologiska förändringar.

– Kommissionens gemensamma forskningscentrum utför arbete om fjärranalys,
klimatförändring, skogsövervakning, skogsfragmentering, bränder och skoglig
information. Projekt om skyddade skogsområden och nationella
skogsinventeringar har genomförts i samarbetet inom vetenskaplig och teknisk
forskning (Cost).

– Den nuvarande sammanhållningspolitiken stöder investeringar i förnybar energi
och medfinansierar program för bevarande och främjande av naturområden och
biologisk mångfald.

– EU:s solidaritetsfond72 bistår medlemsstater som drabbats av skador till följd av
stora naturkatastrofer som stormar och skogsbränder.

68 Direktiv 2009/28/EG.
69 http://ec.europa.eu/environment/ecolabel/index_en.htm.
70 Rådets direktiv 2000/29/EG.
71 EGT L 11, 15.1.2000.
72 Rådets förordning (EG) nr 2012/2002.

http://ec.europa.eu/environment/ecolabel/index_en.htm

SV 18 SV

– EU:s civilskyddsmekanism bildar en ram för ömsesidigt bistånd mellan
medlemsstaterna för insatser vid större olyckor och katastrofer, inklusive
skogsbränder och stormar, som kräver mer än vad den drabbade medlemsstatens
insatskapacitet kan klara av73.

– EU:s strategi för förebyggande av katastrofer74, som rådet nyligen ställde sig
bakom75, bygger på en multiriskmodell för riskbedömning och riskhantering och
pekar ut skogsbränder som en viktig prioritet för EU:s arbete inom detta område.

– För att säkerställa samordning träffas kommissionens grupp för skogsbruk
regelbundet för att diskutera relevanta skogsfrågor.

Fråga 3:

- Anser ni att EU:s och medlemsstaternas politik är tillräcklig för att säkerställa
att EU bidrar till skogsskyddet, inklusive att förbereda skogen för
klimatförändring och bevara skogarnas biologisk mångfald?

- Om inte, på vilka områden anser ni att ytterligare insatser behövs? Hur kan
detta organiseras inom eller utanför den nuvarande politiska ramen?

4.3. Skogsbruk och skogsnyttjande

Ett betydelsefullt sätt att omsätta politiken i praktisk handling är hållbart skogsbruk,
grundat på de principer som ställts upp av MCPFE, medlemsstaternas politik och
krav och med stöd av EU, särskilt genom åtgärder för landsbygdsutveckling.
Metoder för hållbart skogsbruk som stärker skogsskyddet är exempelvis följande:

– Nybeskogning, det vill säga att nya skogar anläggs inom lämpliga områden för att
öka koldioxidbindningen och den biologiska mångfalden, skydda bebyggelse och
kulturlandskap och på lång sikt dessutom öka produktionen.

– Brandförebyggande åtgärder såsom hantering av brännbart material, anläggning
och underhåll av brandgator, skogsvägar, brandvattenförsörjning, lämpligt val av
trädslag, fasta anordningar för brandövervakning och kommunikationsutrustning
för att förhindra katastrofal brandspridning.

– God skogsplanering som underlättar anpassning av trädslagssammansättningen
genom att gynna lämpligare trädslag och sorter eller större genetisk variation inom
en art.

– Hållbart ökat utnyttjande och hållbar avverkning av virke samt investeringar i
skogsbruksåtgärder för att förbättra skogarnas stabilitet och motståndskraft mot
klimateffekter, däribland att minska de risker som skogsbränder, skadegörare och
stormar innebär.

73 Rådets beslut 2007/779/EG.
74 KOM(2009) 82.
75 Rådets slutsatser av den 30 november 2009

http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc.

http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc

SV 19 SV

– Aktivt gynnande av en trädslagssammansättning som kan antas vara bättre
anpassad till geografiskt läge och växtbetingelser vid ändrade klimatförhållanden,
bland annat genom användning av naturlig föryngring där detta är lämpligt och
möjligt.

– Bevarande av inhemska genetiska resurser och val av de varianter av den
befintliga genpoolen som är bäst anpassade till de växtbetingelser som väntas råda
i framtiden. Detta kan också innefatta användning av nya sorter och trädslag.

– Motverka att internationell handel leder till introduktion av nya skadegörare och
sjukdomar och deras vektorer (t.ex. tallnematod i Portugal).

Fråga 4:

- Vilka ändringar kan göras i det praktiska genomförandet av hållbart
skogsbruk för att upprätthålla skogarnas produktiva och skyddande funktioner
och skogsbrukets allmänna livskraft samt för att öka motståndskraften hos
EU:s skogar mot klimateffekter och förlust av biologisk mångfald?

- Vilka åtgärder krävs för att skogsodlingsmaterialets genetiska variation ska
kunna bevaras och anpassas till klimatförändringen?

4.4. Skoglig information

Information om skogliga resurser och förhållanden är nödvändig för att beslut som
rör skog ska ge så stora socioekonomiska och ekologiska fördelar som möjligt på alla
nivåer. Dessutom har EU rapporteringsskyldigheter inom UNFCCC och CBD som
kräver tillförlitliga och konsekventa system för skoglig information. I nuläget finns
skoglig information på flera olika nivåer:

• Skogsinventeringar: Nationella skogsinventeringar innehar större delen av den
information som krävs om skogsresurser. Denna information är inte enhetlig och
är därför av begränsad nytta på EU-nivå. Genom flera projekt har kommissionen
undersökt möjligheten

– att utvidga skogsinventeringssystemens omfattning till andra aspekter än
virkesproduktion och inkludera de förbättrade indikatorer och kriterier för hållbart
skogsbruk som rekommenderas av MCPFE76 samt även socioekonomisk
information,

– att göra de nationella skogsinventeringarna77 mer enhetliga så att de blir
jämförbara.

• Det integrerade administrations- och kontrollsystemet (medfinansierat av
Europeiska jordbruksfonden för landsbygdsutveckling) används för att sköta och
kontrollera inte bara direktstöd, utan också vissa arealbaserade åtgärder inom
politiken för landsbygdsutveckling (t.ex. miljöåtgärder i skogsbruket).

76 http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf.
77 COST E43 rapport. http://www.metla.fi/eu/cost/e43/.

http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf
http://www.metla.fi/eu/cost/e43/

SV 20 SV

• Övervakning av tillståndet i skogen: Inom ramen för EU:s lagstiftning har
medlemsstaterna mellan 1987 och 2006, då förordningen om övervakning av
skogar och miljösamspel i gemenskapen (Forest Focus)78 upphörde att gälla,
övervakat tillståndet i skogen enligt ett system för storskalig och intensiv
övervakning79. Sedan 2007 finns det ingen EU-rättslig grund för övervakning,
men projektet FutMon inom Life+80 har fått stöd för att utveckla idéer för
framtida övervakning.

• Övervakning av skogsbränder: Det europeiska informationssystemet för
skogsbränder (EFFIS) är ett frivilligt system som av medlemsstaterna,
kommissionen och Europaparlamentet ses som ett viktigt verktyg för
skogsbrandövervakning i Europa.

• Skogsklassificering: Europeiska miljöbyrån har tagit fram en skogstypsindelning81
som på sikt skulle kunna användas för ekologiskt grundade skogsbedömningar på
europeisk nivå, men hittills är det bara ett fåtal medlemsstater som har testat den i
sina system för skoglig information. Innan den kan antas fordras en hel del
tekniskt arbete och resurser.

Kommissionen har utvecklat ett europeiskt skogsdatacentrum (European Forest
Data Centre, EFDAC), som utnyttjar befintliga databaser för skoglig information
och skogsövervakning i EU, införlivar den europeiska informations- och
kommunikationsplattformen för skog (European Forest Information and
Communication Platform, EFICP)82 och bygger vidare på flera av kommissionens
tidigare initiativ83. Skogsdatacentrumet EFDAC har som mål att bli kontaktpunkten
för skoglig information i Europa. Det omfattar alla rumsligt specificerade data som
samlats in enligt tidigare EU-förordningar samt resultaten av genomförda projekt.

Eurostat tar fram årlig statistik om produktion av och handel med trä och
träprodukter för länderna i EU och Efta. Eurostat samarbetar med Unece, FAO och
ITTO (Internationella organisationen för tropiskt timmer) som ett led i ett globalt
projekt med ett gemensamt frågeformulär baserat på enhetliga definitioner. Dessa
data kan användas i modeller för att uppskatta hur mycket kol som ingår i de årliga
virkesuttagen från skog och som finns lagrat i träprodukter. Eurostat tar också fram
årliga ekonomiska indikatorer för skogsbruk, avverkning och skogsindustri.

Aggregerade data om skogsskador ger inget mått på skadornas faktiska omfattning,
utom när det gäller bränder. Det finns i nuläget inget system för att övervaka utbrott
av skadegörare i EU, men ett sådant kan komma att behövas med tanke på att
klimatförändringen väntas påverka utbredningen av skadegörare. Bristen på
jämförbar och verifierbar information har också lett till en ofullständig bild av
växthusgasbalanser i skogsbruket och hur dessa påverkar skogens biologiska
mångfald.

78 Förordning (EG) 2152/2003.
79 http://www.icp-forests.org/.
80 Förordning (EG) nr 614/2007.
81 http://www.eea.europa.eu/publications/technical_report_2006_9.
82 EFICP http://eficp.jrc.ec.europa.eu/EFICP/.
83 Inspire (infrastruktur för rumslig information i Europa), SEIS (gemensamt miljöinformationssystem)

och GMES (global övervakning för miljö och säkerhet).

http://www.eea.europa.eu/publications/technical_report_2006_9
http://eficp.jrc.ec.europa.eu/EFICP/

SV 21 SV

Det finns en växande insikt hos kommissionen, medlemsstaterna och många
ekonomiska aktörer om behovet av mer enhetlig, tillförlitlig och omfattande
information om skogar. I den nyligen gjorda halvtidsöversynen84 av EU:s
handlingsplan för skog efterlystes en förbättring av de nuvarande systemen för
skoglig information. Även om vissa medlemsstater har skoglig information som
räcker för de nationella behoven, är det inte säkert att den är tillräcklig på EU-nivå
eller global nivå.

En enhetligare rapportering av en mer fullständig uppsättning indikatorer skulle
kunna vara ett effektivt sätt att få bättre information om skogsutnyttjande, skogens
funktioner och ytterst om skogsskydd. Det är också viktigt med bättre information
om kol i skog och avverkade träprodukter för att stödja skogens och skogsbrukets
roll när det gäller att mer effektivt bidra till att begränsa klimatförändringen. Detta
har klart framgått på senare tid genom de stora svårigheterna att formulera EU:s
förslag till internationella processer, exempelvis klimatkonferensen i Köpenhamn.

Fråga 5:

Med beaktande av de olika relevanta politiska nivåerna, räcker den nuvarande
skogliga informationen för att tillräckligt noggrant och konsekvent bedöma
följande:

- De europeiska skogarnas hälsa och tillstånd?

- Skogarnas produktionspotential?

- Skogarnas kolbalans?

- Skogarnas skyddande funktioner (mark, vatten, klimatreglering, biologisk
mångfald)?

- De tjänster skogarna ger samhället och deras sociala funktion?

- Skogsbrukets allmänna livskraft?

Om den skogliga informationen är otillräcklig, hur bör den förbättras?

Är de insatser som görs för en harmoniserad datainsamling85 om skog
tillräckliga?

Vad kan EU göra för att vidareutveckla och/eller förbättra systemen för skoglig
information?

5. NÄSTA STEG

Många skogar i Europa kommer i allt högre grad att drabbas av klimatförändringen. Det bästa
sättet att se till att skogarna kan fortsätta att fylla alla sina funktioner är att redan nu börja

84 http://ec.europa.eu/agriculture/eval/reports/euforest/index_en.htm.
85 I detta sammanhang innebär ”harmoniserad” att de uppgifter som informationssystemen innehåller görs

jämförbara och kompatibla, inte att datainsamlingen i fält ska göras enhetlig.

http://ec.europa.eu/agriculture/eval/reports/euforest/index_en.htm

SV 22 SV

förbereda för detta. Syftet med denna grönbok är att stimulera en EU-omfattande offentlig
diskussion och att få in synpunkter på den framtida politiken för skogsskydd och skoglig
information, samt att ge underlag för en eventuell uppdatering av EU:s skogsstrategi i fråga
om klimataspekter.

EU:s institutioner och alla intresserade – både organisationer och privatpersoner – inbjuds att
lämna synpunkter på frågorna i grönboken och på alla andra frågor angående skogsskydd och
skoglig information som de vill ta upp. Samrådsprocessen kommer att läggas upp på följande
sätt:

Ett webbaserat offentligt samråd kommer att pågå till den 31 juli 2010.

Kommissionen kommer att anordna en workshop och ett möte för berörda parter om
grönboken i juni 2010.

Kommissionen kommer att offentliggöra berörda parters bidrag på Internet och lämna egna
synpunkter på de viktigaste resultaten av samrådet.

Resultaten av det offentliga samrådet kommer att användas i utformningen av kommissionens
fortsatta arbete om hur EU kan bidra till skogsskyddet i ett föränderligt klimat och även om
den information som krävs för att klara av detta.

Medlemsstaterna och berörda parter ombes att lämna in sina synpunkter på grönboken senast
den 31 juli 2010. Synpunkterna sänds till följande adress:

Postadress:

Europeiska kommissionen

Generaldirektoratet för miljö

Enhet B1: Jordbruk, skog och mark

BU-9 04/029 - B-1049 Bruxelles/Brussel, Belgien

E-postadress:

ENV-U43-sector-forest@ec.europa.eu

Det är viktigt att läsa meddelandet av skydd av personuppgifter för det här samrådet. Där
beskrivs hur era personuppgifter och ert bidrag kommer att behandlas. Branschorganisationer
inbjuds att registrera sig i Europeiska kommissionens register över intresseorganisationer
(http://:ec.europa.eu/transparency/regrin). Registret inrättades inom ramen för det Europeiska
öppenhetsinitiativet i syfte att ge kommissionen och allmänheten information om
intresseorganisationers mål, finansiering och strukturer.

mailto:ENV-U43-sector-forest@ec.europa.eu
http://:ec.europa.eu/transparency/regrin

EN EN

EN

EN EN

EUROPEAN COMMISSION

Brussels, 1.3.2010
COM(2010)66 final

GREEN PAPER

On Forest Protection and Information in the EU:
Preparing forests for climate change

SEC(2010)163 final

EN 2 EN

GREEN PAPER

On Forest Protection and Information in the EU:
Preparing forests for climate change

1. INTRODUCTION

The purpose of this Green Paper is to launch the debate on options for a European
Union (EU) approach to forest protection and information in the framework of the
EU Forest Action Plan, as announced by the Commission in the White Paper
"Adapting to Climate Change: towards a European Framework for action"1. The
Council conclusions of 25 June 2009 on this White Paper underlined that climate
change has had and will have an impact, inter alia, on forests. As these impacts will
have socio-economic and environmental consequences, it is opportune to prepare
now so that EU forests can continue to perform all their functions under changing
climatic conditions.

In this context, forest protection in the EU should aim at ensuring that forests
continue to perform all their productive, socio-economic and environmental
functions in the future.

Competence for forest policy lies primarily with the Member States, (MS) under the
subsidiarity principle2. The role of the EU is limited and designed principally to add
value to national forest policies and programs by:

– monitoring and possibly reporting on the state of EU forests,

– anticipating global trends and drawing MS' attention to emerging challenges and,

– proposing and possibly coordinating or supporting options for early action at EU
scale.

– The debate launched by this paper should therefore focus on how climate change
modifies the terms of forest management and protection in Europe and how the
EU policy should evolve to enhance its contribution to MS' forest-related
initiatives. What challenges do we face, how can the EU help address them, what
are our additional information needs?

Globally, the importance of protecting forests and managing them sustainably has
been acknowledged since the United Nations Conference on Environment and
Development in 1992 adopted the “Rio forest principles3”. The United Nations
Framework Convention on Climate Change (UNFCCC) recognizes the importance of
forests in the global greenhouse gas (GHG) balance and the Convention on

1 COM(2009)147
2 Art. 5 of the EU Treaty
3 UNCED report (Rio de Janeiro, 1992)Annex III, 2b

EN 3 EN

Biological Diversity (CBD4) addresses forest biodiversity through an expanded work
programme. The United Nations Convention to Combat Desertification (UNCCD)
also acknowledges the important contribution of forests to the achievement of its
goals.

At international level, the EU is contributing to better forest protection through the
Forest Law Enforcement Governance and Trade Action Plan5 and an initiative in the
context of reducing emissions from deforestation and forest degradation6, which
contributes to the post-2012 discussions under the UNFCCC.

At pan-European level, the Ministerial Conference on the Protection of Forests in
Europe (MCPFE)7 defined, in 1993, sustainable forest management (SFM) as "The
stewardship and use of forest lands in a way, and at a rate, that maintains their
biodiversity, productivity, regeneration capacity, vitality and their potential to fulfil,
now and in the future, relevant ecological, economic and social functions, at local,
national and global levels, and that does not cause damage to other ecosystems".
Subsequent conferences8 have produced recommendations for SFM and forest
protection as well as criteria and indicators for national reporting. All EU MS and the
Commission have signed the MCPFE resolutions confirming SFM and multi-
functionality as the core approach to forestry.

At EU level, the Forestry Strategy (FS) for the EU9 sets out common principles of
EU forestry – SFM and multi-functionality - and lists international processes and
activities to be followed at EU level. The EU Forest Action Plan (FAP)10 builds on
the FS and serves as a coordination tool for forest related activities and policies at
EU level. It aims, inter alia, to maintain and appropriately enhance biodiversity,
carbon sequestration, integrity, health and resilience of forest ecosystems at multiple
geographical scales because well functioning forest ecosystems are key to
maintaining productive capacity. It foresees working towards a European forest
monitoring system and enhancing the protection of EU forests.

This Green Paper

– identifies briefly the general situation and global relevance of forests;

– describes the characteristics of EU forests and their functions;

– identifies the main challenges faced by EU forests in a changing climate and how
they could compromise forest functions;

– presents an overview of the tools available to ensure forest protection, and of the
existing forest information systems that could be used to address the challenges
and monitor environmental impacts and effects of actions.

4 http://www.cbd.int/forest/pow.shtml
5 COM (2003) 251 -Council Regulation (EC) No 2173/2005
6 COM (2008) 645
7 http://www.mcpfe.org
8 Lisbon MCPFE (1998)
 Vienna MCPFE (2003)
9 Council Resolution (OJ 1999/C 56/01)
10 COM (2006)302

http://www.mcpfe.org/

EN 4 EN

In addition, it raises a series of questions relevant to developing options for future
forest protection and information in the EU under a changing climate. The responses
from EU institutions, MS, EU citizens and other interested stakeholders will inform
and guide Commission considerations regarding any additional action at EU level to
better prepare EU forests for climate change, and enhance the fulfilment of their
functions. It may also provide input for discussions concerning the possible update of
the EU Forest Strategy on climate related aspects.

2. THE STATE OF FORESTS – FOREST FUNCTIONS

2.1. What is a forest?

While there is no common definition agreed among EU MS of what constitutes a
forest, the definitions used by the Food and Agriculture Organization (FAO) and the
United Nations Economic Commission for Europe (UNECE)11 in their periodic
assessments of forest resources and also by the MCPFE provide an adequate working
description for the purpose of reflecting on forest protection.

"Forest": Land with tree crown cover (or equivalent stocking level) of more than 10
percent and area of more than 0.5 ha. The trees should be able to reach a minimum
height of 5 m at maturity in situ.

"Other wooded land" (OWL): Land either with a tree crown cover (or equivalent
stocking level) of 5-10 percent of trees able to reach a height of 5 m at maturity in
situ; or a crown cover (or equivalent stocking level) of more than 10 percent of trees
not able to reach a height of 5 m at maturity in situ and shrub or bush cover.

2.2. Forest cover

Worldwide, historical demand for land, timber products and energy has removed a
large part of the Earth's original forest cover, most of it during the 20th century.
Forests now cover less than 30 % of the Earth's land surface and are steadily
decreasing in area12. Current deforestation, mostly in developing countries, and other
related land use changes still cause about 12-15 % of global CO2 emissions13.

Most European land was once covered by forests. Since human settlement began,
forest area and composition have been gradually but substantially influenced by man
over a period of several thousand years14. The majority of EU forests now consist of
semi-natural stands and plantations of indigenous or introduced species.

The EU currently contains 5 % of the world's forests and EU forests have
continuously expanded for over 60 years, although recently at a lower rate. EU
Forests and OWL now cover 155 million ha and 21 million ha, respectively, together

11 http://www.unece.org/timber/fra/definit.htm
12 Global deforestation rate is ca. 13 M ha per year see

http://www.fao.org/DOCREP/008/a0400e/a0400e00.htm for up to date figures.
13 G. R. van der Werf et al: CO2 emissions from forest loss, Nature Geoscience (2), 2009
14 Falinski, J.-B.; Mortier, F., Revue forestière française XLVIII, 1996.

http://www.unece.org/timber/fra/definit.htm
http://www.fao.org/DOCREP/008/a0400e/a0400e00.htm

EN 5 EN

more than 42 % of EU land area15. Most of EU forests, including those under
continuous management, have also grown in terms of wood volume and carbon
stock, thus effectively removing CO2 from the atmosphere.

2.3. Forest functions

Forests are among the most bio-diverse terrestrial ecosystems. In healthy,
biologically diverse forests this complexity allows organisms and their populations to
adapt to changing environmental conditions and to retain overall stability of the
ecosystem16. Forests grow slowly: trees take years to regenerate, decades to grow
and the final use of young stands is sometimes difficult to predict when they are
established.

Forests serve multiple and interrelated social, economic and environmental functions,
often at the same time and place. Safeguarding such multi-functionality requires
balanced management approaches based on adequate forest information.

2.3.1. Socio-economic functions

2.3.1.1. Forests provide jobs, income and raw materials for industry and for renewable
energy.

While EU forest owners estimate their number at 16 million17, about 350.000 people
are directly employed in forest management. The main income from most forest
holdings depends on wood production. Primary forest-based industries (FBI) provide
sawn wood, wood-based panels, pulp for paper, firewood as well as forest chips and
bark for bio-energy, accounting for more than 2 million jobs, often in rural small and
medium enterprises, and a €300 billion turnover18. The European Forest Sector
Outlook Study report19 has called for improving the appeal, training opportunities
and security standards of forest jobs.

Wood supports a large downstream value chain including industries such as
furniture, construction, printing and packaging. The forest sector provides around 8
% of the total added value from manufacturing. The economic importance of the
sector in rural areas is very high as sustainably managed forests build the backbone
of the provision of wood to the FBI. Forest based raw materials, goods and services
can also be one of the most important bases for economic recovery and "green
growth" in rural areas.

Wood production for industry steadily increased from 1950 to 1990 in Western
Europe and then levelled out until 2000. Despite higher costs for processing small
timber and required changes in forest management, this trend was possible due to
new processing and manufacturing technologies, especially in the 1970s and 1980s20

15 TBFRA 2000 - http://www.unece.org/timber/fra/welcome.htm
16 SEC(2009)387, section 10.2 "Forests"
17 http://www/cepf-eu.org
18 SEC(2009)1111:
19 http://www.unece.org/timber/efsos/
20 http://www.unece.org/timber/efsos/

http://www.unece.org/timber/fra/welcome.htm
http://www/cepf-eu.org
http://www.unece.org/timber/efsos/
http://www.unece.org/timber/efsos/

EN 6 EN

and later, increasing paper recycling21. A similar trend occurred in Eastern Europe
with the levelling beginning around 1985.

However, against a backcloth of forest expansion and higher per hectare stocking
rates, the EU forest utilisation rate, measured as the ratio of felling to increment,
declined overall from 195022 until early this century. Since then, increase in demand
for wood products has been supplemented by that from bio-energy developments.

There is potential to further increase sustainable wood mobilisation within the EU,
while paying due attention to all other forest functions. But balancing issues of
competitiveness of the forest based industries, economic viability, environment,
fragmentation of ownership, organisation and motivation of forest owners poses
considerable challenges and will require further information efforts.

Reaching the 20 % renewable energy share objective of the EU Climate and Energy
Package could multiply total biomass demand from agriculture and forests by a
factor 2 to 323, including a substantial increase in efficiency of biomass production
and use.

Projections made by the UN-ECE and FAO24 suggest a possible imbalance between
supply and demand to meet existing material use and extrapolated renewable energy
needs, if the importance of wood in the biomass component of the total renewable
energy supply remains constant.

Under this scenario it has been estimated25 that, due to steadily growing demand, the
ratio of fellings over net annual increment could temporarily increase in some
European countries to over 100 %, causing a decline in growing stock after 2020.
While a temporary high utilisation rate is not necessarily unsustainable, given that
the forest age-class structure is positively skewed in many MS, it could turn forests
from a carbon sink into a temporary source. Raising utilisation rates may also help to
decrease instability of aging stands, saturation effects in old forests and vulnerability
to forest fires, storms and pests thereby counteracting the risk that EU forests turn
into a carbon source.

Targeted and timely forest information will be crucial for determining the role wood
can play as a raw material for the wood-processing industry and for energy
generation. Under the above scenario, maintaining the potential for sustainable wood
supply will require:

– Developing new domestic sources of wood, notably through expansion of the area
used to grow and harvest wood;

– Mobilising wood from existing domestic sources (forest and non-forest), e.g.
through higher wood removals;

21 COM(2008)113
22 Häglund, B.: The role of European forests in welfare creation, STORA ENSO presentation , 2003
23 COM (2006)848
24 www.unece.org/timber/docs/dp/dp-41.pdf
25 Hetsch S. et al (2008): Wood resources availability and demands II -future wood flows in the forest and

energy sector. European countries in 2010 and 2020,Geneva

http://www.unece.org/timber/docs/dp/dp-41.pdf

EN 7 EN

– Increasing efficiency in the production and the use of wood;

– Increasing imports of wood raw materials.

Achieving the above while retaining or enhancing all other forest functions will pose
new challenges for SFM at all levels. In the light of adaptation of forests to climate
change this could include restructuring measures like changes in tree composition as
well as more frequent and early thinnings, depending on the local situation.

In addition to wood products, non-wood goods and services provide, in some
European regions, more revenue than wood sales26. Innovative methods for the
valuation of non marketed forest products and services have been investigated by the
Commission27. Biodiversity protection, recreation, carbon sequestration and
watershed services are the most important non-market services but are generally
unrewarded due to the fact that they often have the status of public goods.

2.3.1.2. Forests protect settlements and infrastructure,

Forests are a key component of the European landscape. Many mountain areas in
Europe would be uninhabitable without forests that prevent landslides, mudflows,
rock fall and avalanches from affecting roads, railways, cultivated areas and entire
settlements. Such protective forests have to be especially managed to provide a stable
and continuous vegetation cover. In Austria, 19 % of the total forest area has been
designated by the 1975 Forest Act protective forests. French forest legislation
distinguishes between several types of protective forests: "forêts de montagne, forêt
alluviale, forêt périurbaine ou littorale".

Forests managed for amenity purposes (including seldom marketed amenities such as
hunting, recreation, landscape value, berry and mushroom picking) raise the value of
neighbouring estates, encourage tourism, contribute to health and well-being and are
part of European cultural heritage.

2.3.2. Environmental functions – ecosystem services

2.3.2.1. Forests protect soil

Forest areas play a role in preserving landscapes and soil fertility. Forests prevent
soil erosion and desertification especially in mountains or semi arid areas, mostly by
limiting runoff and lowering wind speed. They also deepen and enrich28 the soils
upon which they grow due to their coarse and fine roots, which increase the
weathering of rocks and whose degradation is a major source of soil organic matter
(SOM), and so contribute to soil fertility, productivity and carbon sequestration.
Efforts in afforestation and reforestation, leading to an increasing forest area in the
EU, as well as natural regeneration, growing shares of mixed forests and soil friendly
harvesting machinery support this function. On the other hand, intensification
measures such as shortening of rotations and use of forest logging residues, stumps

26 MCPFE"State of Europe's forests 2007""
27 http://ec.europa.eu/agriculture/analysis/external/forest_products
28 SOM varies from 0,71 % in arid agricultural land to 6,65 %

in humid (Vallejo, R. et al (2005) MMA - Spain)

http://ec.europa.eu/agriculture/analysis/external/forest_products

EN 8 EN

and roots can damage and impoverish soils, and cause additional GHG emissions
under certain site conditions29 and depending on the local situation.

2.3.2.2. Forests regulate freshwater supplies

Forests play a major role in the storage, purification and release of water to surface
water bodies and subsurface aquifers. Their purification role, including that of forest
soils30, includes breaking down or absorbing most air pollutants carried by rain.
Their soils buffer large quantities of water, reducing flooding. Many MS make use of
the water regulating role of forests in the provision of drinking water. In Belgium,
water from the Ardennes forest area is the principal supply source for Brussels and
Flanders. In Germany, two thirds of the "Wasserschutzgebiete"31 for abstraction of
high quality drinking water is under forest cover. In Spain, forests in upper river
catchments have been given special conservation status because of their capacity to
improve water quality.

2.3.2.3. Forests conserve biodiversity

Forests are a key component of European nature and they are home to the largest
number of vertebrates on the continent. Several dominant tree species (e.g. European
beech and holm oak) are virtually restricted to Europe, giving European forests a
distinctive nature. Thousands of species of insects and invertebrates as well as many
plants are confined to forest habitats primarily constituted by these trees.
Biodiversity conservation (from genetics to landscape scales) improves forest
resilience and adaptive capacity32. Forest habitat types designated as Natura 2000
sites cover over 14 million ha, constituting almost 20 % of the whole terrestrial
Natura 2000 network.

Forests undisturbed by man3334, account for about 9 million ha, ca 5 % of total forest
area in the EEA region35. Such forest habitats have been the source of many of the
cultivated plants, wild fruits, and medicines in use today and should continue to fulfil
that function for future generations. Forests in SE Europe, Fenno-Scandia and the
Baltic area are strongholds of large carnivores such as the wolf, bear and lynx which
are mostly extinct elsewhere in the EU.

Active forest management can create more diverse habitat structures, by mimicking
natural disturbances, which in turn can favour higher species diversity36, in
comparison to no management.

The recent Commission assessment of the conservation status of Europe's most
vulnerable habitats and species protected under the Habitats Directive37 indicates that
grassland, wetland and coastal habitat types are under most pressure, while one third

29 http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH
30 EEA report 8/2009.
31 "Water Protection Areas" Bayerischer Agrarbericht 2008
32 http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf
33 TBFRA 2000-http://www.unece.org/trade/timber/fra/welcome.htm).
34 MCPFE "State of Europe's Forests 2007"
35 EU Member States, Iceland, Norway, Switzerland, Liechtenstein and Turkey
36 Tomialojc and Wesolowski (2000). Biogeography ecology and forest bird communities
37 COM (2009) 358

http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH
http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf

EN 9 EN

of forest habitats of Community interest38 are in a favourable conservation status. But
this situation is quite regionally varied and general trends are not evident. Reporting
on the EU's 2010 biodiversity target indicates that certain forest bird populations,
have now stabilized after decline, while deadwood remains below optimal levels
from a biodiversity perspective in most European countries 39. It also has to be noted
that some challenges to forest biodiversity can originate outside the forest sector.

Recent biodiversity monitoring of forests at EU level40 has provided a baseline with
harmonized and comparable information on tree species richness, stand structure,
forest types, deadwood, and ground vegetation. Results include the fact that most of
the surveyed forests are between 60-80 years old and are mainly composed of one to
two tree species, occasionally reaching more than 10. However, it should also be
kept in mind that overall biodiversity is known to depend not only on tree species but
as well on stand structure and resulting light conditions.

2.3.3. The role of forests in climate regulation

2.3.3.1. Forests as sinks and sources of carbon

Forests are an essential link in the global carbon cycle because of their capacity to
remove CO2 from the atmosphere and to store it in their biomass and soil thus acting
as a sink. Their growth counteracts rising GHG concentrations in the atmosphere. On
the other hand, forest degradation and/or conversion to other land use can cause
substantial GHG emissions due to fires, biomass decay and/or mineralisation of
SOM, leading to forests becoming a CO2 source.

National forest inventories (NFI) are the most important data sources for the
estimation of whether forest are sinks or sources of CO2. Currently, NFIs indicate
that EU forest increment is higher than fellings. On this basis, EU forests accumulate
carbon and therefore “forest land” currently acts as a net carbon sink41: It removes
ca. 0.5 Gt of CO2/yr, compared to EU-27 industrial GHG emissions of 5 Gt CO2
equivalent /yr42. However, the combined effects of climate change (e.g. more
frequent very strong storms43), prevalence of older stands and possible unforeseen
increases in timber harvesting may have an impact on this sink capacity.

In this context, it is important that forests can provide renewable materials and
energy which can be used as a substitute for more carbon intensive products and
energy sources. More carbon in standing timber and wood products as well as
reduced utilisation of fossil fuels means less GHG in the atmosphere.

In the long term, a sustainable forest management strategy aimed at maintaining or
increasing forest carbon stocks while producing an annual sustained yield of timber,
fibre or energy is expected to generate the largest sustained mitigation benefit44.

38 Art. 17 HD report 2009 - http://ec.europa.eu/environment/nature/
39 EEA Rep.n°4/2009
40 BioSoil project / "Forest Focus"
41 Ciais, P. et al. (2008): http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html
42 Annual European Community greenhouse gas inventory 1990–2007 and inventory report 2009
43 Lindroth, A. et al in Global Change Biology 2009-15
44 http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf

http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html
http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf
http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf

EN 10 EN

2.3.3.2. Forests as regulators of local and regional weather

Evapo-transpiration by all vegetation is responsible for about 2/3 of total water
injection from land to air45. Forests not only store but also evaporate huge amounts of
water, complementing the flux of oceanic moisture moving inland46. Forests
therefore play a major role in the atmospheric circulation and the water cycle47 on
land and may have a role in mitigating regional climate, desertification and water
security problems.

Deforestation has a direct impact on wind and weather patterns globally and locally
through modifications of the water cycle. However, in certain arid areas, forests can
increase water deficits through higher evapo-transpiration than alternative vegetation
types. This is particularly true for water-demanding fast-growing tree species and
varieties planted on inappropriate sites48.

Available information on forest influence on weather patterns is international rather
than European. Investigations focussing on such influences in Europe would be
desirable. Still, it will not be possible to apportion what part of changes results from
climate change without long-term observation.

Question 1:

Do you think maintaining, balancing and enhancing forest functions should be
given more attention? If so, on what level should action be taken, EU, national
and/or other? How should it be done?

3. IMPACTS OF CLIMATE CHANGE ON FORESTS

Forests have developed together with the naturally changing climate over the
millennia. As climate shifted slowly, and the natural environment presented few
barriers, species and communities could adapt and evolve more easily49. Most EU
forest management is aimed at developing forests that are well adapted to local
growing conditions. However the rapid rate of human-induced climate change is now
overcoming the natural ability of ecosystems to adapt. The rate of temperature
increase is unprecedented. A fragmented landscape, often simplified forest
composition and structure and pressures such as forest dieback, new pests and storms
make autonomous forest adaptation much more difficult. Therefore, increased human
intervention regarding species choice and management techniques is likely to be
required to maintain viable forest cover and continuity of all forest functions. Some
regions may experience more favourable conditions for forest growth in the medium
term.

45 Menenti, M.; Verstraete, M; Peltoniemi, J. (2000): Observing land from space: science, customers, and

technology. Kluwer Academic
46 Makarieva, A. et al.: Precipitation on land versus distance from the ocean: Evidence for a forest pump

of atmospheric moisture, in: Ecological Complexity, Volume 6, Issue 3, 09/2009
47 Murdiyarso, D.; Sheil, D.: How Forests Attract Rain: An Examination of a New Hypothesis., in:

BioScience 59, 2009
48 http://melbournecatchments.org
49 Also natural events such as the ice ages have sometimes caused more abrupt changes in the occurrence

and distribution of species.

EN 11 EN

Mean temperatures in Europe have now risen by almost 1° C50 during the past
century and are expected to climb further, the most optimistic scenario forecasting an
increase of 2° C by 2100. A change of this magnitude corresponds to the difference
in the temperature optimum of forest types as different as spruce versus beech forest
or beech versus oak stands. It will thus alter the suitability of whole regions for
certain forest types, forcing a shift in natural species distribution and leading to
changes in growth of existing stands. In addition extreme events (storms, forest fires,
droughts and heatwaves) are expected to become much more common51 and/or
severe.

Even without climate change, the capacity of forests to carry out their functions has
always been under pressure from various natural hazards. While it is clear that in
general climate change exacerbates such hazards, it is impossible to accurately
quantify how much impact is due only to climate change compared to historical
levels. For this reason, the impacts on forest functions from both endemic and
climate change causes are considered as a whole.

3.1. Shifting environmental conditions and dieback

Overall, projections of the net effects of climate change on EU forest species'
populations in the medium term are complex52:

In the Northwest of Europe, where water supplies are, typically, less limiting, growth
rates are likely to be enhanced by a combination of rising carbon dioxide levels in the
atmosphere, a longer growing season and increased nutrient availability as a result of
atmospheric deposition and increased soil mineralisation.

In Southern Europe, where water availability is a critical factor, more frequent
summer droughts may lead to reduced productivity and resilience. Following
droughts and heatwaves, forest decline has been observed over the last few decades
in Mediterranean countries with dieback and death of several pine and oak species53,
generally attributed to dryer and warmer climatic conditions54 and often combined
with biotic factors (insect pests and diseases).

Longer term projections are more uncertain and depend on the winter resistance and
summer resistance of affected forest types and species. As an example, the loss of
Alpine habitat suitable to Arolla pine at lower elevations would be 2.4 times the gain
due to a shift in upward altitudinal distribution.55

Changing climate is also likely to56:

– increase the levels of damage caused by domestic forest pathogens and pests;

50 4AR of IPCC, WG 1 www.ipcc.ch
51 http://www.fao.org/docrep/011/i0670e/i0670e10.htm
52 EEA rep. No 4/2008 / SEC(2009)387
53 Colinas, C.; De Dios, V.; Fischer, Ch.: Vol. 33, No 1, 01/2007
54 Gonzales, C (2008): Analysis of the oak decline in Spain "la seca". Thesis, SLU Uppsala
55 Casalegno, S. et al., 2010 Forest Ecology and Management (in press)
56 BOKU, EFI, IAFS, INRA (2008): Impacts of Climate Change on European forests and options for

adaptation

http://www.ipcc.ch/
http://www.fao.org/docrep/011/i0670e/i0670e10.htm
https://commerce.metapress.com/content/u6857q6282m2/?p=35493891c2824be5a3a3792344b904d6&pi=0

EN 12 EN

– bring new exotic infestations, whether introduced by man or migrating naturally ;

– changes in population dynamics.

3.2. Destructive storms

Historical time series about storm damage in the EU are patchy and will require more
research in the future to allow adequate risk analysis for the forest sector. During the
past 10 years, however, large damaging storms have occurred in Europe more
frequently. Storms have become the single most damaging factor in temperate
Europe and storm losses now exceed 50 % of all types of forest-related damage57. In
January, 2005, a severe storm ("Gudrun") raged through Northern Europe, throwing
over and damaging nearly an entire year’s harvest (75 million m³) for the whole of
Sweden. In 2007, the storm “Kyrill” caused extensive damage across NW lowland
Europe. In January 2009 another major storm, “Klaus”, levelled enormous areas of
plantation forest in SW France and N Spain.

Besides the negative environmental impacts of such storms, there are social and
economical consequences linked to mobilising such huge quantities of fallen timber
much of it broken, split or up-rooted, reducing its saleability .To optimise salvage
and the chances of sale, the timber must be logged as soon as possible, also in order
to reduce the risk of further damage, e.g. from insect attacks, fungal decay and
differential drying.

Whilst on a small scale, salvage operations may temporarily create local employment
opportunities, large-scale storm damage usually requires redeploying personnel in
planning, harvesting, transporting, marketing and storing large amounts of timber.
This not only disrupts timber markets for certain grades of wood, but also forest
operations which had been foreseen. Storm damage may also lead to expensive
maintenance and repairs of traffic and ecological infrastructures.

3.3. Large fires

Climate change is forecast to cause, especially in Southern Europe, more droughts,
higher temperatures and more windy periods. This will raise the likelihood and
severity of fires, as indicated in the graph below, showing a strong correlation
between mean burnt areas and the monthly fire danger severity rating (MSR)58 of fire
danger in exposed Member States59. This means that future weather conditions in the
EU Mediterranean region are likely to lead to an increase of the fire danger hence an
increase of the burned areas.

57 Lindner et al. 2008 http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf
58 The Monthly Severity Rating explains fire danger on the basis of meteorological conditions
59 Joint Research Centre-IES: European Forest Fire Information System, Forest fires in Europe 2008

http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf

EN 13 EN

Burned area vs Monthly Severity Rating in EUMed
(June to October 1985-2005)

y = 3553e0,3946x

R2 = 0,7373

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

0,0 2,0 4,0 6,0 8,0 10,0 12,0

Monthly Severity Rating

M
o

n
th

ly
 b

u
rn

ed
 a

re
a

(h
a)

Currently, an average of 500,000 ha of forest is burnt in the EU annually with
associated emissions of CO2, other gases and particles60. Over 50,000 forest fires are
ignited each year in the most affected MS although this number has declined in the
last decade, if compared to previous decades.

The higher fire risk and magnitude of forest fires have resulted in huge burnt areas in
Portugal in 2003 (more than 400,000 ha) and 2005, and in Spain, in 1985, 1989 and
1994. In Greece in 2007, when temperatures reached 46ºC, five major fires burnt
170,000 ha in the Peloponnesus region alone.

As well as causing human casualties, damaging property and reducing soil fertility
through loss of organic matter, large fires hamper biodiversity conservation. During
summer 2009, at least 30 % of the burnt area61 was in Natura 2000 sites in Bulgaria,
France, Greece, Italy, Portugal, Spain and Sweden. Seriously affected forests in
Natura 2000 sites face a major challenge to recover pre-fire condition particularly for
biodiversity.

EU and MS efforts to address the issue of forest fire prevention have been significant
and focussed on training, research, awareness-raising, and structural prevention.
They will need to be stepped up as a consequence of climate change. A clear
correlation also exists between active forest management and the reduction of fire
risks: a well functioning bio-energy market, often obstructed by lack of proper
management due to fragmented forest ownership, could have a significant fire
prevention role by giving an economic incentive to remove biomass that currently
feeds wildfires in abandoned forests.

60 Westerling, A.L. et al: in: Science, Vol. 313. no. 5789 (08/2006)
61 EFFIS newsletter September 2009

EN 14 EN

3.4. Impacts on forest functions

The Council Conclusions on the recent Commission white paper "Adapting to
climate change: Towards a European framework for action" emphasized the need of
mainstreaming adaptation into all relevant policies by increasing the resilience of,
i.a., forests. They further stressed the need to improve the assessment of the impacts
of climate change in all relevant sectors and recognised the role of SFM in reducing
the vulnerability of forests to climate change.

The Council conclusions also took note of the 2009 report62 of the International
Union of Forest Research Organizations which stated: “Climate change over the past
half-century has already affected forest ecosystems and will have increasing effects
on them in the future. The carbon regulating services of forests are at risk of being
lost entirely unless current carbon emissions are reduced substantially; this would
result in the release of huge quantities of carbon to the atmosphere, exacerbating
climate change”.

The combined effects of climate change on forests, including shifting environmental
conditions, dieback, storms and fires will be felt throughout Europe although at
varying levels of intensity. They will have impacts on the socio-economic and
environmental functions. The challenges now associated with particular regions are
likely to spread beyond their traditional boundaries as is already evident for fires and
storms. This growing EU wide dimension63 raises questions to how best the EU can
contribute to ensure forests can continue to deliver all their functions.

Question 2:

- To what extent are EU forests and the forest sector ready to address the nature
and magnitude of the challenges posed by climate change?

- Do you consider particular regions, certain countries more exposed/vulnerable
to the effects of climate change? What sources of information would you base
your answer on?

- Would you see a need for EU-level early action to ensure all forest functions
are maintained?

- How could the EU contribute to add value to the respective efforts of MS?

4. TOOLS AVAILABLE FOR FOREST PROTECTION

Today, MS have many tools at their disposal to ensure the protection of forests.
MCPFE principles, MS and relevant EU legislation, forest information systems and
SFM practices on the ground can all contribute. In addition, the Standing Forestry
Committee, the Advisory Group on Forestry and Cork, the advisory Committee on

62 “Making forests fit for Climate Change, a global view of climate-change impacts on forests and people

and options for adaptation”, 2009.
63 Winkel, G. et al (2009): http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf

http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf
http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf

EN 15 EN

FBI and the Expert Group on Forest Fires, chaired by the Commission, provide for
regular exchanges of views between stakeholders, MS and the Commission.

4.1. National policies shaping forest use and forest management

All EU MS have national (and sometimes regional) legislation on forest
management. This extends from specific forest legislation to forest related
components of other legislation..

The usual instruments found across different EU countries or regions are:

– National Forest Programmes;

– Operational forestry standards;

– Inclusive and systematic National Forest Inventories (NFI);

– Land registry systems, an important tool for developing social and economic
forest functions and restricting illegal conversion of forests;

– Mapping of forest functions and related planning at landscape and regional level;

– Forest management requirements, including management plans and sometimes
including specific management obligations in relation to certain forest functions;

– Requirements on the production and use of propagation material;

– National action plans under the CBD or UNCCD;

– Support schemes to assist private forest owners and their associations;

– Legal provisions and incentives to reduce ownership fragmentation, sometimes
coupled to incentives for co-operation among forest owners;

– Licensing regimes that make timber harvest contingent on approval by competent
authorities;

– Restrictions on conversion of forest land to other uses.

In some instances, the above mentioned tools are mandatory, in others voluntary.

4.2. EU policies shaping forest use and forest management

In addition to the EU FS, the EU FAP and the Communication on Innovative and
Sustainable Forest-based Industries64 which are the only forest specific EU policy
tools, a number of other EU policies are relevant though not specifically related to
forests and forestry. Many key actions in the EU FAP refer to these policies, which
are outlined below.

64 COM(2008)113

EN 16 EN

– In the Natura 2000 network, forest habitats constitute almost 20 % of the
designated terrestrial sites.

– EU climate policy recognises that to achieve its overall targets, all sectors,
including land use, land-use change and forestry (LULUCF), must make a
contribution65. The Effort Sharing Decision66 and the ETS directive67 include
provisions for the Commission to assess options for including LULUCF in the EU
GHG reduction commitment.

– The Rural Development Regulation (2007-201368) is the main instrument for
financing of forest measures and includes provisions for co-financing for
afforestation, payments for Natura 2000 areas, prevention and restoration and
other forest environmental measures as well as a wide range of investments in
forest management and wood processing.

Measures related to the use of advisory services by forest holders contribute to
promote the sustainable use of forests, increase awareness in climate change,
encourage mitigation actions and assist forest holders in adaptation measures.

The cross-compliance mechanism can as well have an effect on forest management,
especially after the Health Check modification that introduced water management in
the Good Agricultural and Environmental Condition (GAEC) framework with the
new standard “Establishment of buffer strips along water courses” that will be
compulsory from 2012 at the latest. Wooded buffer strips may be created or
preserved within the implementation of this policy.

– The Directive on the promotion of energy from renewable sources (RES-D)69 sets
a binding target for the EU to achieve a 20 % renewable energy share by 2020, in
which the largest contribution is expected to come from biomass from agriculture,
forestry and waste for heat and power generation as well as transport fuels.

– The Action Plan on Sustainable Consumption and Production and Sustainable
Industrial Policy (SCP/SIP), aims at improving the energy and environmental
performances of products. An EU Green public procurement policy for public
bodies and the revised EU Eco-label70 are part of this.

– The Community plant health regime (CPHR71) aims at preventing the spreading of
alien forest species or of organisms harmful to forests. Its ongoing revision might
introduce more flexibility regarding limitations on the use and trade of forest
reproductive material and/or cope with the effects of climate change on pest and
diseases as well as their vectors.

65 COM(2007)2 / COM(2005)35
66 Decision No 406/2009/EC
67 Directive 2009/29/EC
68 Council Regulation (EC) 1698/2005
69 Directive 2009/28/EC
70 http://ec.europa.eu/environment/ecolabel/index_en.htm
71 Council Directive 2000/29/EC

http://ec.europa.eu/environment/ecolabel/index_en.htm

EN 17 EN

– Council Directive 1999/105/EC of 22 December 1999 on the marketing of forest
reproductive material72 recognizes that the choice of forest reproductive material
is important for forestry purposes and that this material should be genetically
suited to the various site conditions and be of high quality.

– The 7th Research Framework Program (FP7) launched the concept of European
Technology Platforms in areas where Europe's competitiveness, economic growth
and welfare depend on important research and technological progress. The Forest
Technology Platform brings together stakeholders, under industrial leadership, to
define and implement a Strategic Research Agenda .

– FP7 also funds collaborative research on sustainable production and management
of biological resources from forest and on the prediction of forthcoming
ecological changes.

– The Commission's JRC work on remote sensing, climate change, forest
monitoring, forest fragmentation, fires and forest information systems. COST
projects have addressed Protected Forest Areas and NFIs.

– Current Cohesion Policy supports investments in renewable energy and co-
finances programmes that preserve and promote natural areas and biodiversity.

– The EU Solidarity Fund 73 assists MS in dealing with damage caused by major
natural disasters including storms and forest fires.

– The EU Civil Protection Mechanism provides the framework for organising
mutual assistance between the MS for responding to major disasters including
forest fires and storms, which overwhelm the response capacities of the affected
MS74.

– The EU approach on natural and man-made disasters75 recently endorsed by the
Council76 takes a multi hazard approach to risk assessment and management and
identifies forest fires as an important priority for EU work on risk assessment and
management.

– In order to ensure coherence, the inter-service group on forestry within the
Commission meets regularly to discuss relevant forest related issues.

72 OJ L 011 , 15/01/2000,
73 Council Regulation (EC) No 2012/2002
74 Council Decision 2007/779/EC
75 COM(2009) 82
76 Council Conclusions of 30 November 2009

http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc

http://cordis.europa.eu/technology-platforms/home_en.html
http://cordis.europa.eu/technology-platforms/home_en.html
http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc
http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc

EN 18 EN

Question 3:

- Do you consider that EU and MS policies are sufficient to ensure that the EU
contributes to forest protection, including preparing forests for climate change
and conserving biodiversity in forests?

- In what areas, if any, do you think further action may be necessary? How
might this be organized, under the given policy framework or beyond?

4.3. Forest management and use

Sustainable forest management, based on MCPFE principles, MS policies and
requirements and supported by the EU particularly through rural development
provides an important means at forest level for the transfer of policy to practice.
Among the SFM practices supporting forest protection are:

– Afforestation, creating new forests to enhance carbon sequestration and enhance
biodiversity on appropriate lands, to protect human settlements and cultural
landscapes while also raising long term productive output;

– Fire prevention measures such as management of combustible material,
establishment and maintenance of fire breaks, forest tracks, water supply points,
appropriate choice of tree species, fixed forest fire monitoring facilities and
communication equipments to prevent catastrophic fire spread.

– Proper forest planning that can support the adaptation of forest species
composition by favouring more suitable tree species and breeds or, within a
species, a higher genetic variability.

– Sustainable mobilisation and harvesting of wood as well as investments in forestry
operations to increase stability and resilience of forests against climate change
impacts, including reducing the risks of forest fires, pests and storms.

– Actively favouring tree species composition which is likely to be better adapted to
site and growing conditions under changing climatic conditions including, inter
alia, by the use of natural regeneration where appropriate and possible.

– Preserving endemic genetic resources and selecting those elements of the existing
gene pool that are best adapted to expected growing conditions in the future. This
may also involve the use of new varieties and species.

– Preventing the introduction by international trade of new pests and diseases, as
well as their vectors (e.g. pinewood nematode in Portugal).

EN 19 EN

Question 4:

- How could the practical implementation of SFM be updated in order to
upkeep the productive and protective functions of forests and overall viability of
forestry, as well as enhance the resilience of EU forests in view of climate change
and biodiversity loss? ?

- What steps are required to ensure that the gene pool in forest reproductive
material can be successfully conserved in its diversity and adapted to climate
change?

4.4. Forest Information

Information about forest resources and condition is essential to ensure that decisions
made regarding forests bring greatest benefits in socio-economic and ecological
terms on all levels. Moreover, the EU has reporting obligations towards the
UNFCCC and the CBD that require reliable and consistent forest information
systems. Currently, information concerning forests is held at several different levels:

• Forest inventories: National forest inventories (NFIs) hold most of the required
information on forest resources. This information is not harmonised and is
therefore of limited use at EU level. Through various projects, the Commission
has been investigating the possibility:

– to expand the scope of forest inventory systems beyond wood production aspects
so as to include the improved SFM indicators and criteria endorsed by the
MCPFE77, as well as socio-economic information.

– to harmonize NFI78 in order to make them comparable.

• The integrated administration and control system (IACS, co-funded by the EU
rural development fund) is used to manage and control not only direct payments,
but also certain area-based measures of the rural development policy (e.g. agri-
environment forestry measures).

• Forest condition monitoring: Under EU legislation, from 1987 to 2006, when the
Forest Focus79 regulation expired, MS have monitored forest condition according
to the "scheme of large scale and intensive monitoring"80. Since 2007 there is no
EU legal basis for monitoring but the "FutMon" project under Life+81 is being
supported with a view to develop future monitoring concepts.

• Monitoring of forest fires: The European Forest Fire Information System (EFFIS)
is a voluntary approach, recognized by the MS, the Commission and the European
Parliament as an essential tool for forest fire monitoring in Europe.

77 http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf
78 COST E43 report. http://www.metla.fi/eu/cost/e43/
79 Regulation (EC) 2152/2003
80 http://www.icp-forests.org/
81 Regulation (EC) No 614/2007

http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf
http://www.metla.fi/eu/cost/e43/

EN 20 EN

• Forest classification: The EEA has developed a forest typology82 which could
eventually be used for European-level forest assessments on an ecological basis
but so far only few MS have tested it in their forest information systems. Its
adoption will still require considerable technical work and resources.

The European Forest Data Centre (EFDAC) developed by the Commission,
capitalizes on existing forest information and monitoring databases in the EU,
integrates the European Forest Information and Communication Platform (EFICP)83,
and builds on several initiatives of the Commission84. EFDAC aims at becoming the
focal point for forest information in Europe. It currently includes all the spatially
detailed data collected under past EU regulations and the results of past projects.

Eurostat provides yearly statistics on the production of and trade in wood and wood
products for the EU and EFTA countries. It works in conjunction with UNECE, FAO
and ITTO (International Tropical Timber Organisation) as part of a worldwide
exercise, using a single joint questionnaire based on a set of harmonised definitions.
These data could contribute to modelling the carbon contained in yearly wood
removals from the forest and stored in wood products. Eurostat also provides yearly
economic indicators for forestry, logging and FBI.

Aggregated data on forest damage, except in the case of fires, do not provide any
measure of the actual level of damage. A system to monitor pest outbreaks in the EU
does not currently exist but might be needed considering the expected impacts of
climate change on distribution of harmful organisms. Furthermore, lack of
comparable and verifiable information has led to an incomplete picture about GHG
balances in forestry operations and their impact on forest biodiversity.

The need for more harmonized, reliable and comprehensive information on forests is
increasingly recognized by the Commission, the MS and many economic operators.
The recent mid-term review85 of the EU FAP called for an enhancement of the
existing forest information systems. While some MS may have forest information
satisfying their own needs, it may not add up to information that is helpful at EU or
global levels.

Harmonised reporting on a more complete set of indicators could be an effective way
towards better information about forest use, forest functions and ultimately forest
protection. Better information on forest carbon and sequestration of carbon in
harvested wood products is also essential to support forests and forestry to further
effectively contribute to climate change mitigation. The considerable difficulties that
recently arose in the formulation of EU submissions to international processes, such
as the Copenhagen climate conference have made this quite clear.

82 http://www.eea.europa.eu/publications/technical_report_2006_9
83 EFICP http://eficp.jrc.ec.europa.eu/EFICP/
84 INSPIRE, SEIS and GMES
85 http://ec.europa.eu/agriculture/eval/reports/euforest/index_en.htm

http://www.eea.europa.eu/publications/technical_report_2006_9
http://eficp.jrc.ec.europa.eu/EFICP/

EN 21 EN

Question 5:

Taking into account the various relevant policy levels, is available forest
information today sufficient to assess with sufficient accuracy and consistency:

- The health and condition of EU forests?

- Their productive potential?

- Their carbon balance?

- Their protective functions (soils, water, weather regulation, biodiversity)?

- The provision of services to society and their social function?

- Overall viability of forestry?

If it is insufficient, how should forest information be improved?

Are efforts towards harmonised86 data collection on forests sufficient?

What can the EU do to further develop and / or enhance forest information
systems?

5. NEXT STEPS

Many forests throughout Europe will increasingly be challenged by climate change. Preparing
to meet these challenges now is the best way to ensure that forests can continue to deliver all
their functions. The purpose of this Green Paper is to encourage an EU-wide public debate
and to secure views on the future of forest protection and information policy, as well as to
provide elements for a possible update of the EU Forestry Strategy on climate related aspects.

The European Institutions and all those interested – organisations or private individuals – are
invited to submit their comments on the questions set out in the Green Paper as well as on any
other issues concerning forest protection and information that they wish to raise. The
consultation process will be articulated as follows:

A web-based public consultation will be open until 31 July 2010.

The Commission will organise a workshop and a stakeholders meeting on this Green Paper in
Brussels in June 2010.

The Commission will publish the stakeholders' contributions on Internet and will provide its
own feedback of the main outcomes of the consultation.

The results of the public consultation will help shape the further work of the Commission
regarding the contribution the EU can make to forest protection under a changing climate,
including the information required to achieve this.

86 In this context, "harmonized" has to be understood in the sense of making the information systems

output comparable and compatible, and not rendering uniform field procedures.

EN 22 EN

MS and concerned stakeholders are kindly requested to submit their replies to the Green
Paper by 31 July 2010 at the latest. The replies should be sent to the following address:

By mail:

European Commission

Directorate General for Environment

Unit B1: Forest, Soil and Agriculture

BU-9 04/029 B-1049 Brussels, Belgium

By e-mail:

ENV-U43-sector-forest@ec.europa.eu

It is important to read the specific privacy statement attached to this consultation for
information on how your personal data and contribution will be dealt with. Professional
organisations are invited to register in the Commission register for Interest Representatives
(http://:ec.europa.eu/transparency/regrin). This register was set up in the framework of the
European Transparency Initiative with a view to provide the Commission and the public at
large with information about the objectives, funding and structures of interest representatives.

mailto:ENV-U43-sector-forest@ec.europa.eu
http://:ec.europa.eu/transparency/regrin

FR FR

FR

FR FR

COMMISSION EUROPÉENNE

Bruxelles, le 1.3.2010
COM(2010)66 final

LIVRE VERT

concernant la protection des forêts et l’information sur les forêts dans l’Union
européenne:

préparer les forêts au changement climatique

SEC(2010)163 final

FR 2 FR

LIVRE VERT

concernant la protection des forêts et l’information sur les forêts dans l’Union
européenne:

préparer les forêts au changement climatique

1. INTRODUCTION

Ainsi que l’avait annoncé la Commission dans son Livre blanc intitulé «Adaptation au
changement climatique: vers un cadre d'action européen»1, l’objectif du présent livre vert est
de lancer un débat, dans le cadre du plan d'action de l'Union européenne (UE) en faveur des
forêts, sur les différentes approches possibles pour l'UE en ce qui concerne la protection des
forêts et les systèmes d'information sur les forêts. Dans ses conclusions adoptées le
25 juin 2009 sur ce livre blanc, le Conseil souligne que le changement climatique a déjà
produit et continuera de produire des effets, notamment sur les forêts. Comme ces effets
auront des conséquences socioéconomiques et environnementales, il est important de s'y
préparer dès à présent afin d'assurer la continuité de l'ensemble des services rendus par les
forêts européennes dans des conditions climatiques changeantes.

En ce sens, la protection des forêts dans l’UE doit consister à garantir que les forêts
continuent, à l’avenir, de remplir les fonctions socio-économiques, écologiques et de
production qui sont les leurs.

En vertu du principe de subsidiarité, la politique forestière relève principalement de la
compétence des États membres (EM)2. Le rôle de l’UE se limite essentiellement à apporter
une valeur ajoutée aux politiques et aux programmes forestiers nationaux au moyen des
actions suivantes:

– surveillance des forêts de l’UE et communication éventuelle d’informations sur
leur état de conservation,

– anticipation des évolutions globales et sensibilisation des EM aux nouveaux
problèmes, et

– proposition, et éventuellement coordination et soutien, de mesures d’intervention
rapide à l’échelle de l’UE.

Il convient donc d’axer le débat amorcé par le présent livre vert sur la mesure dans
laquelle le changement climatique modifie la donne en matière de gestion et de
protection des forêts en Europe et sur l’orientation à imprimer à la politique de l'UE
pour accroître sa contribution aux initiatives des EM en la matière. Quels sont les
problèmes? Comment l'UE peut-elle contribuer à les résoudre? Quelles informations
supplémentaires sont-elles nécessaires?

1 COM(2009) 147
2 Article 5 du traité UE.

FR 3 FR

La nécessité de protéger les forêts et de les gérer d'une manière durable est reconnue
au niveau international depuis l'adoption des principes de gestion forestière établis
par la Conférence des Nations unies sur l'environnement et le développement
en 19923. La convention-cadre des Nations unies sur les changements climatiques
(CCNUCC) reconnaît l’importance des forêts dans le bilan gaz à effet de serre (GES)
global, et la convention sur la diversité biologique (CDB4) traite de la diversité
biologique des forêts au moyen d'un programme de travail élargi. La Convention des
Nations Unies sur la lutte contre la désertification (UNCCD) reconnaît également
l’importante contribution des forêts à la poursuite de ses objectifs.

Au niveau international, l’UE s'emploie à améliorer la protection des forêts à l'aide
de son plan d’action intitulé «Application des réglementations forestières,
gouvernance et échanges commerciaux»5 et d’une initiative visant à réduire les
émissions dues à la déforestation et à la dégradation des forêts6, contribuant ainsi aux
discussions sur l'après-2012 menées dans le cadre de la CCNUCC.

Au niveau paneuropéen, la Conférence ministérielle pour la protection des forêts en
Europe (MCPFE)7 de 1993 a défini la gestion durable des forêts en ces termes:
«Entretenir et exploiter les forêts et les zones forestières d'une manière et à un
rythme qui respectent leur biodiversité, leur productivité, leur capacité de
régénération, leur vitalité et leur potentiel afin qu'elles puissent remplir, aujourd'hui
et demain, leurs fonctions sur le plan écologique, économique et social au niveau
local, national et mondial sans causer de dommages aux autres écosystèmes». Les
conférences suivantes8 ont établi des recommandations sur la gestion durable et la
protection des forêts, ainsi que des critères et des indicateurs pour la communication
des données au niveau national. Tous les États membres de l’UE et la Commission
ont ratifié les résolutions de la Conférence ministérielle confirmant que la gestion
durable et multifonctionnelle des forêts est l’élément-clé de la politique forestière.

Au niveau de l’UE, la stratégie forestière pour l’Union européenne9 pose les
principes applicables au secteur forestier dans l'UE - gestion durable et
multifonctionnelle des forêts - et dresse la liste des processus existants au niveau
international et des activités menées à l’échelle de l’UE dans ce domaine. Le plan
d'action de l'Union européenne en faveur des forêts10 se fonde sur la stratégie
forestière et sert d'instrument de coordination pour les activités et les politiques
menées au niveau de l'UE dans le secteur forestier. Il vise, entre autres, à protéger et
à renforcer de façon appropriée la biodiversité, le piégeage du carbone, l'intégrité, la
santé et la résilience des écosystèmes forestiers à diverses échelles géographiques,
car le bon fonctionnement des écosystèmes forestiers est essentiel au maintien des
capacités de production. Il prévoit de travailler à la mise en place d'un système de
surveillance des forêts et d’améliorer la protection des forêts dans l'UE.

3 Rapport de la CNUED (Rio de Janeiro, 1992), annexe III, 2 b.
4 http://www.cbd.int/forest/pow.shtml
5 COM (2003) 251 – Règlement (CE) n° 2173/2005 du Conseil
6 COM(2008) 645
7 http://www.mcpfe.org
8 MCPFE de Lisbonne (1998).
 MCPFE de Vienne (2003).
9 Résolution du Conseil (JO C 56 du 26.2.1999, p. 1).
10 COM(2006) 302

http://www.mcpfe.org/

FR 4 FR

Le présent livre vert:

– donne un aperçu de la situation générale et de l’importance que revêtent les forêts
au niveau mondial;

– décrit les forêts de l'UE du point de vue de leurs caractéristiques et de leurs
fonctions;

– énumère les principaux problèmes que le changement climatique entraîne pour les
forêts de l’UE et qui risquent de porter atteinte aux services rendus par ces forêts;

– présente brièvement les instruments disponibles pour assurer la protection des
forêts ainsi que les systèmes d'information sur les forêts déjà en place qui
pourraient être utilisés pour tenter de résoudre les problèmes existants et pour
contrôler leur incidence sur l’environnement et les effets des mesures appliquées.

Le présent document soulève en outre une série de questions à examiner dans le
cadre de l'élaboration de solutions visant à garantir la protection des forêts et la
communication d'informations à ce sujet dans l'Union européenne, dans un contexte
climatique en mutation. Par leurs réponses, les institutions, les États membres et les
citoyens de l’UE, ainsi que l'ensemble des parties intéressées, informeront et
guideront la Commission dans sa réflexion sur les éventuelles actions
supplémentaires à mener à l'échelle de l'UE pour mieux préparer les forêts
européennes au changement climatique et pour favoriser l'accomplissement de leurs
fonctions. Ces réponses pourront aussi alimenter le débat sur une éventuelle révision
de la stratégie forestière de l'UE en ce qui concerne ses aspects liés au climat.

2. L’ETAT DES FORETS – LES FONCTIONS REMPLIES PAR LES FORETS

2.1. Qu'est-ce qu'une forêt?

Il n'existe pas de définition officielle de la notion de forêt qui soit commune à tous
les EM, mais les définitions que proposent l'Organisation des Nations Unies pour
l'alimentation et l'agriculture (FAO) et la Commission économique des Nations
Unies pour l'Europe (CEE)11 dans les évaluations des ressources forestières qu’elles
effectuent régulièrement, ainsi que celle utilisée par la Conférence ministérielle sur la
protection des forêts en Europe, constituent une bonne base pour mener une réflexion
sur la protection des forêts.

«Forêt»: terres ayant un couvert arboré (ou une densité de peuplement) supérieur
à 10 pour cent et une superficie supérieure à 0,5 hectare, où les arbres sont capables
d'atteindre une hauteur minimum de 5 m à maturité in situ.

«Autres terres boisées»: terres ayant soit un couvert arboré (ou une densité de
peuplement) de 5 à 10 pour cent d'arbres capables d'atteindre une hauteur d'au
moins 5 m à maturité in situ, soit un couvert arboré (ou une densité de peuplement)
de plus de 10 pour cent d'arbres d'une hauteur inférieure à 5 m à maturité in situ et
d'arbustes et formations arbustives.

11 http://www.unece.org/timber/fra/definit.htm

http://www.unece.org/timber/fra/definit.htm

FR 5 FR

2.2. Couvert forestier

À travers le monde, la demande traditionnelle de terres, de produits du bois et
d’énergie a supprimé une grande part du couvert forestier originel de la planète,
principalement au XXe siècle. Les forêts occupent désormais moins de 30 % de la
surface terrestre et leur superficie ne cesse de diminuer12. La déforestation qui sévit
actuellement, le plus souvent dans les pays en développement, et les autres
changements liés à l'utilisation des sols sont responsables aujourd'hui encore de près
de 12 à 15 % des émissions mondiales de CO2

13.

À l’origine, le territoire européen était presque entièrement constitué de forêts.
Depuis que l’homme s’y est établi, il a exercé une forte influence sur les forêts, dont
il a progressivement modifié la superficie et la composition durant plusieurs milliers
d'années14. Les forêts de l’UE sont désormais constituées en majorité de peuplements
semi-naturels et de plantations d’essences indigènes ou introduites.

L’UE abrite actuellement 5 % des forêts mondiales et sa superficie forestière ne
cesse de s'accroître depuis plus de soixante ans, à un rythme toutefois plus lent ces
derniers temps. Les forêts et les autres terres boisées de l’UE
occupent 155 millions ha et 21 millions ha, respectivement, totalisant ainsi plus de
42 % du territoire de l’UE15. La plupart des forêts de l’UE, y compris celles soumises
à une exploitation continue, ont également enregistré une augmentation pour ce qui
du volume du bois et des stocks de carbone, absorbant ainsi une partie du dioxyde de
carbone rejeté dans l’atmosphère.

2.3. Services rendus par les forêts

Les forêts comptent parmi les écosystèmes terrestres qui présentent la plus grande
diversité biologique. Dans les forêts saines et riches en biodiversité, cette complexité
permet aux organismes et à leurs populations de s’adapter à un environnement en
mutation et d’assurer la stabilité globale de l'écosystème16. Les forêts évoluent
lentement: les arbres mettent des années à se régénérer, des décennies à croître, et il
n’est pas toujours facile de déterminer l’utilisation finale de jeunes peuplements au
moment de leur établissement.

Les forêts remplissent des fonctions sociales, économiques et environnementales
multiples et interdépendantes, souvent simultanément et sur un même territoire. Pour
préserver cette multifonctionnalité, il est essentiel de prévoir des méthodes de gestion
équilibrées, qui reposent sur des informations adéquates en matière de forêt.

12 Le taux de déforestation au niveau mondial est d’environ 13 Mio ha/an:

voir http://www.fao.org/docrep/009/a0400f/a0400f00.htm pour obtenir des données actualisées.
13 G. R. van der Werf et al: CO2 emissions from forest loss, Nature Geoscience (2), 2009.
14 Falinski, J.-B.; Mortier, F., Revue forestière française XLVIII, 1996.
15 TBFRA 2000 - http://www.unece.org/timber/fra/welcome.htm.
16 SEC(2009)387, section 10.2 «Forests».

http://www.fao.org/docrep/009/a0400f/a0400f00.htm
http://www.unece.org/timber/fra/welcome.htm

FR 6 FR

2.3.1. Fonctions socioéconomiques

2.3.1.1. La forêt: un secteur pourvoyeur d’emplois, de revenus et matières brutes pour
l’industrie et pour le secteur des énergies renouvelables

Dans l’UE, le nombre des propriétaires forestiers est estimé à 16 millions17 et le
secteur de l'exploitation forestière emploie directement quelque 350 000 personnes.
La plupart des entreprises forestières tirent la quasi-totalité de leurs revenus de la
production de bois. Les industries primaires de la filière bois produisent du bois scié,
des panneaux à base de bois, de la pâte à papier et du bois de chauffage, ainsi que des
copeaux et de l’écorce destinés à la production de bioénergie, totalisant ainsi plus
de 2 millions d’emplois, souvent dans des petites et moyennes entreprises rurales, et
un chiffre d’affaires de 300 Mrds EUR18. Le rapport EFSOS (Étude des perspectives
du secteur forestier en Europe)19 recommande de renforcer l’attrait des emplois
forestiers ainsi que les normes de sécurité applicables à ces emplois, et d’augmenter
les possibilités de formation dans ce secteur.

Le secteur du bois se trouve en amont d’une importante chaîne de valeur, à laquelle
participent, notamment, les secteurs de l’ameublement, de la construction, de
l’imprimerie et du conditionnement. La part du secteur forestier dans le total de la
valeur ajoutée de l'industrie manufacturière se monte à environ 8 %. Dans les zones
rurales, ce secteur revêt une très grande importance économique, les forêts exploitées
constituant le principal pourvoyeur de bois des industries primaires de la filière bois.
Les matières brutes et les produits issus du bois, ainsi que les services forestiers,
peuvent également contribuer sensiblement à la relance économique et à la
«croissance verte» dans ces zones.

En Europe de l’Ouest, la production de bois destiné à l’industrie a connu une
progression constante entre 1950 et 1990, puis s'est stabilisée jusqu'en 2000. Une
telle évolution a pu se faire, malgré l'augmentation des coûts de transformation du
bois de petite dimension et les changements auxquels le secteur de l'exploitation
forestière a dû procéder, grâce au développement, dans les années 70 et 80
essentiellement20, de nouvelles techniques de transformation et de fabrication, et par
la suite, du fait de l’accroissement de l’activité de recyclage du papier21. L'Europe de
l'Est a enregistré une évolution similaire, avec une stabilisation à partir de 1985.

Toutefois, malgré un contexte marqué par l’expansion des forêts et une augmentation
des taux de stockage du carbone par hectare, le taux d'utilisation des forêts de l'UE,
qui s'exprime par le rapport volumes abattus/accroissement, a globalement chuté
entre 195022 et le début du XXIe siècle. Depuis lors, à la demande en hausse de
produits à base de bois s’est ajoutée une demande liée à l’évolution du secteur des
bioénergies.

17 http://www/cepf-eu.org
18 SEC(2009) 1111
19 http://www.unece.org/timber/efsos/
20 http://www.unece.org/timber/efsos/
21 COM(2008) 113
22 Häglund, B.: The role of European forests in welfare creation, présentation STORA ENSO, 2003.

http://www/cepf-eu.org
http://www.unece.org/timber/efsos/
http://www.unece.org/timber/efsos/

FR 7 FR

Il existe en Europe des possibilités d’exploiter davantage et de manière durable le
bois tout en veillant à maintenir les autres services forestiers. Cependant, la nécessité
de prendre en considération tous les aspects de la question - compétitivité des
industries forestières, viabilité économique, fragmentation de la propriété forestière
et organisation et motivation des propriétaires forestiers - relève du défi et exigera de
nouveaux efforts en matière d'information.

Le fait d'atteindre l’objectif établissant à 20 % la part des énergies renouvelables qui
a été fixé dans le paquet «Climat et énergie» de l’UE pourrait multiplier la demande
totale de biomasse agricole et forestière par 2 ou 323 et permettre d'améliorer de
manière substantielle l'efficacité de la production et de l'utilisation de la biomasse.

Les projections de la Commission économique des Nations unies pour l'Europe
(CEE) et de la FAO24 laissent penser qu’il pourrait y avoir un déséquilibre entre
l’offre et la demande lorsqu’il s’agira de satisfaire à la fois les besoins actuels quant à
l'utilisation des matières et les besoins extrapolés des énergies renouvelables, si la
part du bois dans la composante biomasse de la fourniture totale d'énergies
renouvelables demeure constante.

Dans un tel scénario, on a estimé25 que, du fait de l’augmentation constante de la
demande, le rapport volume abattu/accroissement net annuel pourrait, dans certains
pays européens, dépasser temporairement le taux de 100 %, provoquant ainsi une
diminution des réserves de bois sur pied après 2020. Même si un taux d’utilisation
temporairement élevé ne constitue pas nécessairement une situation insoutenable,
étant donné que la structure d’âge des forêts présente une asymétrie positive dans un
grand nombre d’États membres, les forêts pourraient ne plus remplir le rôle de puits
de carbone mais se transformer provisoirement en source de carbone. Relever les
taux d’utilisation pourrait aussi contribuer à réduire l’instabilité des peuplements
vieillissants, les effets de saturation dans les forêts anciennes et la vulnérabilisation
des forêts aux incendies, aux tempêtes et aux ravageurs et, partant, permettre d’éviter
que les forêts de l’UE se transforment en sources productrices de carbone.

Disposer en temps utile d’informations ciblées sera fondamental pour définir le rôle
que le bois pourra jouer en tant que matière première à la fois pour l’industrie de la
transformation du bois et pour la production d’énergie. Dans le cadre du scénario
susmentionné, on ne pourra maintenir le niveau potentiel de l’offre durable de bois
qu’à condition:

– de développer de nouvelles sources de provenance du bois au sein de l'UE,
essentiellement en agrandissant la superficie consacrée à la culture et à la récolte
du bois;

– d'exploiter le bois issu de sources existantes au sein de l'UE (forestières et non
forestières), par exemple en intensifiant l'extraction du bois;

– d'accroître le rendement des activités de production et d’utilisation du bois;

23 COM(2006) 848
24 www.unece.org/timber/docs/dp/dp-41.pdf
25 Hetsch S. et al (2008): Wood resources availability and demands II -future wood flows in the forest and

energy sector. European countries in 2010 and 2020, Genève.

http://www.unece.org/timber/docs/dp/dp-41.pdf

FR 8 FR

– d'augmenter les importations de bois brut.

Atteindre ces objectifs tout en maintenant, voire en améliorant, les autres services
rendus par les forêts constituera de nouveaux défis à relever à différents niveaux dans
le cadre de la gestion durable des forêts. En ce qui concerne l’adaptation des forêts
au changement climatique, il pourrait s'agir notamment d’adopter des mesures de
restructuration visant, par exemple, à modifier la composition des peuplements et à
effectuer des coupes d’éclaircie plus souvent et plus tôt, selon les conditions locales.

Parallèlement aux produits du bois, les biens et services non ligneux génèrent dans
certaines régions davantage de revenus que les ventes de bois26. La Commission a
étudié différentes méthodes innovantes d'évaluation des biens et services forestiers
non marchands27. Les principaux services non marchands concernent la protection de
la biodiversité, les fonctions récréatives, le stockage du carbone et le fonctionnement
des bassins hydrographiques, mais ils sont rarement rémunérés car souvent
considérés comme des biens publics.

2.3.1.2. Les forêts, gardiennes des zones d’habitation et des infrastructures

Les forêts sont un élément essentiel du paysage européen. Nombre de zones de
montagne en Europe seraient inhabitables si les forêts n’étaient pas là pour protéger
les routes, les voies ferrées, les zones agricoles et des agglomérations entières contre
les glissements de terrain, les coulées de boue, les éboulements rocheux et les
avalanches. Ces forêts de protection nécessitent une gestion particulière qui leur
permette de conserver une couverture végétale permanente. En Autriche, 19 % de la
surface boisée totale ont été classés en «forêt de protection» au titre de la loi sur les
forêts de 1975. Le code forestier français distingue plusieurs types de forêts de
protection: les «forêts de montagne», les «forêts alluviales», les «forêts
périurbaines» et les «forêts littorales».

Les forêts gérées à des fins récréatives (y compris celles, rarement marchandes, que
sont la chasse, les loisirs, la qualité des paysages, la cueillette de baies et de
champignons, etc.) donnent de la valeur aux constructions avoisinantes, favorisent le
tourisme, contribuent à la santé et au bien-être et sont partie intégrante du patrimoine
culturel européen.

2.3.2. Fonctions environnementales – services écosystémiques

2.3.2.1. Protection des sols

Les forêts participent à la préservation des paysages et de la fertilité des sols. Elles
préviennent l’érosion des sols et la désertification, surtout en montagne et dans les
zones semi-arides, principalement en limitant le ruissellement et en réduisant la
vitesse du vent. Elles enrichissent et augmentent la profondeur28 des sols sur lesquels
elles croissent grâce aux racines fines et à celles plus grossières de leurs arbres, qui
accélèrent l'altération des roches, principale source de la matière organique,

26 MCPFE, State of Europe's forests 2007.
27 http://ec.europa.eu/agriculture/analysis/external/forest_products
28 Le taux de matière organique du sol va de 0,71 % pour les terres agricoles arides à 6,65 %

pour les zones humides (Vallejo, R. et al (2005) MMA – Espagne).

http://ec.europa.eu/agriculture/analysis/external/forest_products

FR 9 FR

contribuant ainsi à assurer la fertilité et la productivité des sols et le stockage du
carbone. Cette fonction est renforcée par les travaux de boisement et de reboisement
qui visent à augmenter la superficie boisée, ainsi que par la régénération naturelle,
l'augmentation du pourcentage de forêts mixtes et l'utilisation de machines forestières
de récolte respectueuses des sols. Au contraire, les mesures d’intensification telles
que le raccourcissement des cycles de rotation et l’utilisation des résidus d’abattage,
des souches et des racines peuvent dégrader et appauvrir les sols et augmenter les
émissions de gaz à effets de serre dans certaines conditions topographiques29 et selon
la situation locale.

2.3.2.2. Régulation des approvisionnements en eau

Les forêts jouent un rôle essentiel dans la rétention, la purification et la libération de
l’eau qui alimente les eaux de surface et les aquifères souterrains. Leur fonction de
purification, y compris celle qu’exercent les sols forestiers30, consiste notamment
dans la décomposition ou l’absorption de la plupart des polluants atmosphériques
transportés par la pluie. Leurs sols retiennent de grandes quantités d'eau et limitent
ainsi les risques d'inondation. De nombreux États membres exploitent la fonction
régulatrice de l’eau qu’exercent les forêts pour fournir de l’eau potable. En Belgique,
l’eau des forêts ardennaises est la principale source d’approvisionnement en eau pour
Bruxelles et la Flandre. En Allemagne, deux tiers des «Wasserschutzgebiete»31 pour
le prélèvement d’eau potable de grande qualité se trouvent sous le couvert forestier.
En Espagne, les forêts situées en amont des bassins fluviaux, parce qu’elles peuvent
améliorer la qualité de l’eau, se sont vu attribuer un statut de conservation particulier.

2.3.2.3. Préservation de la biodiversité

Les forêts sont une composante essentielle de la nature en Europe et constituent
l'habitat du plus grand nombre de vertébrés sur le continent. Plusieurs essences
dominantes (par exemple, le hêtre européen et le chêne vert) ne sont quasiment
présentes qu'en Europe et confèrent à ses forêts leur spécificité. Des milliers
d'espèces d'insectes et d'invertébrés, tout comme de nombreuses plantes, vivent
exclusivement dans des habitats forestiers principalement constitués de ces essences.
La préservation de la biodiversité (de la diversité génétique à la diversité des
paysages) accroît la capacité de résistance et d'adaptation des forêts32. Les types
d'habitats forestiers désignés en tant que sites Natura 2000 représentent plus
de 14 millions ha, soit près de 20 % de la totalité de la partie terrestre du réseau
Natura 2000.

Les forêts non perturbées par l'intervention humaine3334 occupent
environ 9 millions ha, soit à peu près 5 % de la superficie forestière totale de l'Espace
économique européen35. Ces habitats forestiers sont à l'origine d'un grand nombre de
plantes cultivées, de fruits sauvages et de médicaments employés aujourd'hui; c'est

29 http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH
30 Rapport 8/2009 de l'AEE
31 «Wasserschutzgebiete» (zones de protection des eaux), Bayerischer Agrarbericht 2008.
32 http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf
33 TBFRA 2000-http://www.unece.org/trade/timber/fra/welcome.htm).
34 MCPFE, State of Europe's Forests 2007.
35 États membres de l'UE, Islande, Norvège, Suisse, Liechtenstein et Turquie.

http://www.forestry.gov.uk/website/forestresearch.nsf/ByUnique/INFD-623HXH
http://ec.europa.eu/environment/nature/info/pubs/docs/nat2000/n2kforest_en.pdf

FR 10 FR

pourquoi il est essentiel qu'ils continuent de remplir cette fonction pour les
générations à venir. Les forêts de l'Europe du Sud-Est, du bouclier fenno-scandinave
et de la Baltique sont le repaire de grands carnivores comme le loup, l'ours et le lynx,
des espèces qui ont quasiment disparu dans le reste de l'UE.

Par comparaison avec l'absence totale de gestion, une gestion active des forêts peut
créer des structures d'habitat plus variées en reproduisant des perturbations
naturelles, favorisant ainsi une plus grande diversité des espèces36.

Il ressort de la récente évaluation de l'état de conservation des espèces et des types
d'habitats européens les plus vulnérables protégés par la directive «Habitats»37
effectuée par la Commission que les types d'habitats «formations herbeuses», «zones
humides» et «côtiers» subissent la plus forte pression, tandis qu'un tiers des habitats
forestiers d'intérêt communautaire38 sont dans un état de conservation favorable.
Cette situation est toutefois variable d'une région à une autre et aucune tendance
générale ne ressort clairement. Un rapport sur l'objectif que s'est fixé l'UE en matière
de biodiversité pour 2010 indique que certaines populations d'oiseaux forestiers,
autrefois en déclin, sont actuellement stables et que le volume de bois mort demeure
en dessous du niveau optimal, du point de vue de la biodiversité, dans la plupart des
pays d'Europe39. Il convient également de noter que certaines des menaces qui pèsent
sur la diversité biologique des forêts peuvent venir d'autres secteurs que celui de la
foresterie.

La surveillance de la diversité biologique des forêts qui a été effectuée récemment au
niveau de l'UE40 a permis de définir une situation de référence assortie de données
harmonisées et comparables sur la richesse des essences, sur la structure des
peuplements, sur les types de forêts, sur le bois mort et sur le couvert végétal.
D'après les résultats obtenus, la plupart des forêts soumises à une surveillance ont
entre 60 et 80 ans et sont majoritairement composées d'une à deux essences, parfois
de plus de dix espèces. Il convient toutefois de garder à l'esprit que la biodiversité en
général ne dépend pas uniquement des essences forestières, mais également de la
structure des peuplements et des conditions de luminosité qui en résultent.

2.3.3. Le rôle des forêts dans la régulation du climat

2.3.3.1. Puits et sources de carbone

La forêt joue un rôle fondamental dans le cycle global du carbone du fait de sa
capacité d'absorber le CO2 de l'atmosphère et de l'emmagasiner dans sa biomasse et
dans son sol, tel un puits. Sa croissance neutralise l'augmentation des concentrations
de GES dans l'atmosphère. Au contraire, la dégradation des forêts et/ou leur
conversion à d'autres usages peuvent entraîner des émissions massives de GES liées
aux incendies, à la décomposition de la biomasse ou à la minéralisation de la matière
organique des sols et transformer ainsi les forêts en source de CO2.

36 Tomialojc and Wesolowski (2000). Biogeography ecology and forest bird communities.
37 COM(2009) 358
38 Rapport 2009 établi conformément à l'article 17 de la directive «Habitats» -

http://ec.europa.eu/environment/nature/
39 Rapport n° 4/2009 de l'AEE.
40 Projet BioSoil / «Forest Focus».

http://ec.europa.eu/environment/nature/

FR 11 FR

Les inventaires forestiers nationaux (IFN) constituent les premières sources
d'information à consulter pour établir si une forêt est un puits ou une source de
carbone. Actuellement, les IFN indiquent que l'accroissement des peuplements
forestiers dans l'UE est supérieur au volume de coupe. Dans cette situation, les forêts
de l'UE emmagasinent du carbone, et le «sol forestier» remplit donc pour l'instant la
fonction de puits net de carbone41. Il absorbe environ 0,5 Gt de CO2/an, le volume
des émissions industrielles de GES de l'UE-27 se montant, pour sa part, à 5 Gt de
CO2/an42. Toutefois, les effets combinés du changement climatique (qui se manifeste,
par exemple, par une augmentation du nombre et de la gravité des tempêtes43), la
prédominance de peuplements anciens et une augmentation possible et inattendue de
la récolte de bois pourraient modifier cette capacité de stockage.

Dans ce contexte, il est important que les forêts puissent fournir de l'énergie et des
matières renouvelables propres à remplacer les produits et les sources d'énergie à
forte teneur en carbone. Si le bois sur pied et les produits du bois emmagasinent
davantage de carbone et que l'on utilise moins de combustibles fossiles, les émissions
de GES dans l'atmosphère s'en trouveront diminuées.

À long terme, une stratégie de gestion durable des forêts visant à maintenir ou à
accroître les stocks de carbone forestiers tout en assurant un rendement annuel de
bois, de fibres ou d'énergie forestière produits selon des procédés durables aura les
effets les plus sensibles sur le long terme44.

2.3.3.2. Régulation du climat local et régional

L'évapotranspiration de l'ensemble de la végétation correspond à environ 2/3 de la
quantité totale d'eau transférée du sol vers l'atmosphère45. Les forêts emmagasinent et
libèrent, par évaporation, d'énormes quantités d'eau, complétant ainsi le flux
d'humidité qui circule des océans vers les terres46. Les forêts exercent donc une
fonction très importante dans la circulation de l'air et dans le cycle de l'eau47 sur la
terre et peuvent même jouer un rôle dans l'atténuation des problèmes régionaux liés
au climat, à la désertification et à la sécurité de l'approvisionnement en eau.

La déforestation influence directement le régime des vents et le climat, au niveau
local et planétaire, en modifiant le cycle de l'eau. Cependant, dans certaines zones
arides, les forêts peuvent aussi accroître les déficits hydriques du fait d'une
évapotranspiration plus marquée que celle d'autres types de végétation. C'est
particulièrement vrai dans le cas des essences forestières à croissance rapide grandes
consommatrices d'eau et des variétés plantées sur des sites inappropriés48.

41 Ciais, P. et al. (2008): http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html.
42 Inventaire annuel 1990-2007 des gaz à effet de serre de la Communauté européenne et rapport

d’inventaire 2009.
43 Lindroth, A. et al dans Global Change Biology 2009-15.
44 http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf
45 Menenti, M.; Verstraete, M; Peltoniemi, J. (2000): Observing land from space: science, customers, and

technology. Kluwer Academic.
46 Makarieva, A. et al.: «Precipitation on land versus distance from the ocean: Evidence for a forest pump

of atmospheric moisture», dans: Ecological Complexity, Volume 6, Numéro 3, 09/2009.
47 Murdiyarso, D.; Sheil, D.: «How Forests Attract Rain: An Examination of a New Hypothesis», dans

BioScience 59, 2009.
48 http://melbournecatchments.org

http://www.nature.com/ngeo/journal/v1/n7/full/ngeo233.html
http://www.ipcc.ch/pdf/assessment-report/ar4/wg3/ar4-wg3-chapter9.pdf

FR 12 FR

Les informations relatives à l'influence des forêts sur les régimes climatiques qui sont
actuellement disponibles concernent moins l'Europe que l'ensemble du monde. Il
conviendrait donc d'effectuer des études sur ce phénomène en Europe. Quoi qu'il en
soit, sans une observation sur le long terme, il ne sera pas possible de déterminer
quels aspects des changements observés sont dus au changement climatique.

Question n° 1:

Pensez-vous qu'il faille prêter davantage attention au maintien, à l'équilibre et
au renforcement des services rendus par les forêts? Dans l'affirmative, doit-on
agir au niveau de l'UE, au niveau national ou à un autre niveau? Comment faut-
il procéder?

3. LES EFFETS DU CHANGEMENT CLIMATIQUE SUR LES FORETS

Les forêts se sont développées au cours des millénaires dans un climat naturellement
changeant. Comme cette évolution se faisait lentement et que l'environnement naturel
présentait peu d'obstacles, les espèces et les communautés pouvaient s'adapter et
évoluer plus facilement49

. La gestion forestière de l'UE consiste, pour l'essentiel, à
exploiter des forêts qui sont bien adaptées aux conditions de culture locales.
Cependant, la rapidité avec laquelle se produisent les changements climatiques
induits par l'homme a maintenant raison de la capacité naturelle d'adaptation des
écosystèmes. La température augmente à un rythme sans précédent. La
fragmentation du paysage, une composition et une structure forestières souvent
simplifiées, ainsi que les pressions que représentent le dépérissement des forêts,
l'apparition de nouveaux parasites et les phénomènes de tempête sont telles qu'il est
désormais beaucoup plus difficile pour les forêts de s'adapter de manière autonome.
Il est donc fort probable qu'il soit nécessaire de faire davantage intervenir l'homme
en ce qui concerne la sélection des essences et les techniques de gestion pour
maintenir un couvert forestier viable et assurer la continuité de l'ensemble des
services rendus par les forêts. À moyen terme, il est possible que certaines régions
connaissent des conditions plus favorables à la croissance des forêts.

Les températures moyennes en Europe ont augmenté de près de 1 °C50 au cours du
siècle dernier et devraient continuer de s'élever pour gagner encore 2 °C d'ici à 2100,
selon le scénario le plus optimiste. Un changement d'une telle amplitude correspond
à l'écart de température optimale existant entre des types de forêts aussi différents
que la forêt d'épicéas et la forêt de hêtres ou la forêt de hêtre et la forêt de chênes.
Des régions entières ne seront donc plus totalement adaptées à certains types de
forêts, ce qui provoquera des changements dans la répartition naturelle des espèces et
dans la croissance des peuplements existants. De plus, on prévoit que les
phénomènes extrêmes (tempêtes, incendies de forêt, sécheresses et vagues de
chaleur) se feront beaucoup plus fréquents51et/ou plus graves.

49 Certains phénomènes naturels, tels que la glaciation, ont parfois provoqué des changements plus

brusques dans la présence et la distribution des espèces.
50 Quatrième rapport d'évaluation du GIEC, groupe de travail I www.ipcc.ch.
51 http://www.fao.org/docrep/011/i0670e/i0670e10.htm

http://www.ipcc.ch/
http://www.fao.org/docrep/011/i0670e/i0670e10.htm
http://www.fao.org/docrep/011/i0670e/i0670e10.htm

FR 13 FR

La capacité des forêts d'exercer leurs fonctions a toujours été menacée par différents
risques naturels, indépendamment du changement climatique. S'il est évident que,
d'une manière générale, le changement climatique exacerbe ces risques, on ne peut
toutefois évaluer avec précision le niveau d'incidence de l'effet du seul changement
climatique par une comparaison avec des données historiques. Pour cette raison, les
effets produits sur les services forestiers par des facteurs endémiques et par le
changement climatique sont examinés globalement.

3.1. Modification des conditions environnementales et dépérissement des forêts

Dans l'ensemble, les projections à moyen terme concernant les effets nets du
changement climatique sur les populations des espèces forestières de l'UE sont
complexes52.

Dans l'Europe du Nord-Ouest, où les ressources en eau sont généralement moins
limitatives, les taux de croissance peuvent augmenter sous l'effet conjugué de la
hausse des niveaux de dioxyde de carbone dans l'atmosphère, de l'allongement de la
période de végétation et de la disponibilité accrue des éléments fertilisants dus aux
dépôts atmosphériques et à une plus grande minéralisation des sols.

Dans l'Europe du Sud, où la disponibilité des ressources en eau est un facteur
critique, la multiplication des sécheresses estivales pourrait entraîner une diminution
de la productivité et de la résistance. À la suite des périodes de sécheresse et des
vagues de chaleur survenues au cours des dernières décennies, on a pu observer, dans
les pays méditerranéens, une diminution du couvert forestier, caractérisée par un
dépérissement des forêts et par la disparition de plusieurs espèces de pin et de
chêne53, phénomènes généralement attribués à des conditions climatiques plus sèches
et plus chaudes54 et souvent associés à des facteurs biotiques (insectes nuisibles et
maladies).

Les projections à plus long terme sont plus incertaines et dépendent de la résistance
des types de forêts et des essences forestières concernés durant les périodes
hivernales et estivales. À titre d'exemple, la superficie perdue de l'habitat alpin de
basse altitude favorable au pin cembro serait 2,4 fois supérieure à la superficie
gagnée par le déplacement de la répartition de cette espèce vers des altitudes plus
élevées55.

Le changement climatique risque également d'avoir les conséquences suivantes56:

– ampleur accrue des dommages causés par des organismes pathogènes et des
parasites forestiers;

– nouvelles infestations exotiques causées par des organismes introduits par
l'homme ou ayant migré naturellement;

52 Rapport n° 4/2008 de l'AEE / SEC(2009)387
53 Colinas, C.; De Dios, V.; Fischer, Ch.: Vol. 33, n° 1, 1/2007.
54 Gonzales, C (2008): Analysis of the oak decline in Spain La seca. Thesis, SLU Uppsala
55 Casalegno, S. et al., 2010 Forest Ecology and Management (en cours de publication).
56 BOKU, EFI, IAFS, INRA (2008): Impacts of Climate Change on European forests and options for

adaptation.

https://commerce.metapress.com/content/u6857q6282m2/?p=35493891c2824be5a3a3792344b904d6&pi=0

FR 14 FR

– modification des dynamiques de population.

3.2. Tempêtes destructrices

Les séries chronologiques relatives aux dommages causés par les tempêtes dans l'UE
sont fragmentaires; de nouvelles investigations devront donc être menées pour
permettre une analyse adéquate des risques auxquels est exposé le secteur forestier.
Au cours des dix dernières années, l'Europe a toutefois été touchée plus fréquemment
par des tempêtes sévères et destructrices. Les tempêtes sont devenues le principal
facteur de destruction dans l'Europe tempérée, et les pertes liées à ces tempêtes
représentent désormais plus de 50 % de l'ensemble des dommages causés aux
forêts57. En janvier 2005, une tempête sévère («Gudrun») s'est abattue sur l'Europe
du Nord, mettant à terre et endommageant un volume de bois (75 millions m3)
quasiment équivalent à la récolte d'une année entière dans l'ensemble de la Suède.
En 2007, la tempête «Kyrill» a provoqué des dégâts considérables dans les plaines de
l'Europe du Nord-Ouest. En janvier 2009, une autre forte tempête («Klaus») a détruit
d'immenses superficies de plantations forestières dans le sud-est de la France et dans
le nord de l'Espagne.

Outre les effets négatifs qu'elles produisent sur l'environnement, ces tempêtes ont
aussi des conséquences économiques et sociales en ce sens qu'elles entraînent la
mobilisation de quantités considérables de bois provenant d'arbres tombés à terre,
souvent brisés, fendus ou déracinés et en réduisent la valeur commerciale. Pour
limiter les pertes et accroître les possibilités de vente, le bois doit être débité sans
délai; cela permet également de réduire le risque que le bois subisse en plus des
attaques d'insectes ou de champignons, qu'il ne sèche pas de manière uniforme, etc.

S'il est vrai qu'à une petite échelle, les opérations de récupération peuvent
temporairement créer des possibilités d'emploi au niveau local, les dommages causés
par des tempêtes de grande ampleur imposent généralement de réaffecter du
personnel à la planification, à la récolte, au transport, à la commercialisation et au
stockage de grandes quantités de bois. Cela perturbe non seulement les marchés de
certaines catégories de bois, mais également les opérations forestières qui avaient été
programmées. Enfin, les dommages dus aux tempêtes peuvent aussi occasionner des
frais importants liés à l'entretien et la réparation des infrastructures routières et
écologiques.

3.3. Grands incendies

On s'attend à ce que le changement climatique se traduise, notamment dans l'Europe
du Sud, par des sécheresses plus fréquentes, par une élévation des températures et par
la multiplication des phénomènes de vent. Cet ensemble de facteurs aura pour effet
d'augmenter le degré de probabilité et de gravité des incendies, comme l'indique le
graphique ci-dessous, qui établit une forte corrélation entre les superficies moyennes
brûlées et l’indice de gravité mensuel (Monthly fire danger severity rating, MSR)58

57 Lindner et al. 2008 http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf
58 L'indice de gravité mensuel exprime le risque d'incendie calculé sur la base des conditions

météorologiques.

http://ec.europa.eu/agriculture/analysis/external/euro_forests/full_report_en.pdf

FR 15 FR

dans les États membres exposés59. Cela signifie que les futures conditions
météorologiques qui prévaudront dans la région méditerranéenne de l'UE
entraîneront probablement un accroissement des risques d'incendie et, partant, des
superficies brûlées.

Superficie brûlée comparée à l'indice mensuel de gravité
dans les EM riverains de la Méditerranée

(juin à octobre 1985-2005)

y = 3553e0,3946x

R2 = 0,7373

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

0,0 2,0 4,0 6,0 8,0 10,0 12,0

Indice mensuel de gravité

S
u

p
er

fi
ci

e
b

rû
lé

e
p

ar
 m

o
is

 (
h

a)

Actuellement, 500 000 ha de forêts en moyenne partent en fumée chaque année dans
l'UE, entraînant des émissions de CO2, d'autres gaz et de particules associées60. Les
États membres les plus touchés enregistrent chaque année plus de 50 000 incendies,
même si ce nombre a diminué au cours des dix dernières années par rapport aux
décennies précédentes.

L'augmentation des risques d'incendie de forêt et l'ampleur de ces feux se sont
traduites par l'embrasement de superficies immenses au Portugal en 2003 (plus
de 400 000 ha) et en 2005, et en Espagne, en 1985, en 1989 et en 1994. En Grèce,
en 2007, lorsque les températures ont atteint 46 °C, cinq incendies de grande ampleur
ont détruit 170 000 ha dans la seule région du Péloponnèse.

En plus de provoquer des pertes humaines et des dommages matériels et de diminuer
la fertilité des sols par la destruction de la matière organique, les grands incendies
compromettent la préservation de la biodiversité. Au moins 30 % de la superficie
brûlée61 au cours de l'été 2009 se trouvaient sur des sites du réseau Natura 2000 en
Bulgarie, en France, en Grèce, en Italie, au Portugal, en Espagne et en Suède. Pour
les forêts gravement touchées des sites Natura 2000, le rétablissement des conditions
antérieures aux incendies relève du défi, notamment du point de vue de la
biodiversité.

59 Centre commun de recherche – IES: European Forest Fire Information System, Forest fires in Europe

2008
60 Westerling, A.L. et al: dans: Science, Vol. 313. n° 5789 (08/2006).
61 Bulletin d'information de l'EFFIS, septembre 2009.

FR 16 FR

L'UE et les EM ont déployé des efforts importants en ce qui concerne la prévention
des incendies de forêt et ont centré leur action sur la formation, la recherche, la
sensibilisation et la prévention structurelle. Avec le changement climatique, ils
devront consentir de nouveaux efforts dans ce domaine. La corrélation entre une
gestion forestière active et la réduction des risques d'incendie est nette: le bon
fonctionnement du marché des bioénergies – souvent perturbé par l'absence de
gestion adaptée du fait de la fragmentation de la propriété forestière - pourrait
contribuer de manière significative à la prévention des incendies en ce sens qu'il
créerait une incitation économique à éliminer la biomasse qui alimente actuellement
les incendies dans les forêts abandonnées.

3.4. Incidence sur les services rendus par les forêts

Dans ses conclusions sur le récent Livre blanc de la Commission intitulé «Adaptation
au changement climatique: vers un cadre d'action européen», le Conseil a insisté sur
la nécessité d'intégrer l'adaptation dans tous les domaines d'action pertinents en
améliorant la résilience des forêts, entre autres. Il a également souligné qu'il était
important d'affiner l'évaluation des effets du changement climatique dans l'ensemble
des secteurs concernés et a reconnu la fonction de la gestion forestière durable dans
la réduction de la vulnérabilité des forêts au changement climatique.

Dans ce document, le Conseil prend également acte du rapport 200962 de l'Union
internationale des instituts de recherches forestières, dans lequel il est écrit que les
changements climatiques qui se sont produits au cours de la deuxième moitié
du XXe siècle ont déjà mis à mal les écosystèmes forestiers et qu'ils auront à l'avenir
des effets encore plus marqués. Les services rendus par les forêts en ce qui concerne
la régulation du carbone risquent d'être totalement annihilés, à moins d'une réduction
sensible des émissions de carbone actuelles; la perte de ces services entraînerait la
libération de quantités considérables de carbone dans l'atmosphère et, partant,
aggraverait ces changements climatiques.

Les effets combinés des changements climatiques sur les forêts, dont la modification
des conditions environnementales, le dépérissement des forêts, les tempêtes et les
incendies, se feront sentir à travers l'Europe entière, de manière toutefois plus ou
moins marquée selon les régions, avec des répercussions sur les fonctions
socioéconomiques et environnementales. Il est probable que les problèmes que l'on
associe aujourd'hui à certaines régions en particulier s'étendent au-delà de leur terrain
d'action traditionnel, comme c'est déjà le cas pour les incendies et les tempêtes. Cette
dimension européenne de plus en plus marquée63 soulève des questions sur la
meilleure manière dont l'UE pourrait contribuer à garantir la continuité des services
rendus par les forêts.

62 «Making forests fit for Climate Change, a global view of climate-change impacts on forests and people

and options for adaptation», 2009.
63 Winkel, G. et al (2009): http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf

http://ec.europa.eu/environment/forests/pdf/ifp_ecologic_report.pdf

FR 17 FR

Question n° 2:

- Dans quelle mesure les forêts et le secteur forestier de l'UE sont-ils prêts à
faire face à la nature et à l'ampleur des problèmes que pose le changement
climatique?

- Certaines régions particulières, certains pays sont-ils davantage
exposés/vulnérables aux effets du changement climatique? Quelles sources
d'information consulteriez-vous pour fonder votre réponse?

- Considérez-vous comme nécessaire que l'UE adopte rapidement des mesures
pour garantir la continuité des fonctions exercées par les forêts?

- Quelle valeur ajoutée l'UE pourrait-elle apporter aux efforts consentis par les
EM?

4. INSTRUMENTS DISPONIBLES AU SERVICE DE LA PROTECTION DES FORETS

Les EM ont aujourd'hui de nombreux instruments à leur disposition pour assurer la
protection des forêts. Les principes de la MCPFE, la législation pertinente des EM et
de l'UE, les systèmes d'information sur les forêts et les pratiques de gestion forestière
durable sur le terrain peuvent contribuer à y parvenir. De même, le comité forestier
permanent, le groupe consultatif «Forêts, y inclus liège», le comité consultatif des
industries primaires de la filière bois et le groupe d'experts sur les incendies de forêt,
qui sont présidés par la Commission, donnent régulièrement l'occasion aux parties
intéressées, aux EM et à la Commission d'échanger leurs points de vue.

4.1. Stratégies nationales pour l'utilisation et la gestion des forêts

Il existe dans tous les EM de l'UE une législation nationale (et parfois régionale) sur
la gestion des forêts, qui va de la législation forestière proprement dite aux
dispositions forestières prévues dans d'autres réglementations.

Les instruments dont disposent généralement les différents pays ou régions de l'UE
sont les suivants:

– programmes forestiers nationaux;

– normes opérationnelles dans le secteur forestier;

– inventaires forestiers nationaux (IFN) complets et systématiques;

– systèmes de registre cadastral, instrument important pour développer les fonctions
économiques et sociales des forêts et pour limiter leur conversion illégale;

– cartographie des fonctions exercées par les forêts et planification paysagère et
régionale associée;

– obligations en matière de gestion forestière, tels que les plans de gestion et, dans
certains cas, obligations de gestion particulières liées à certains services forestiers;

FR 18 FR

– obligations en matière de production et d'utilisation de matériels de multiplication;

– plans d'action nationaux au titre de la CBD ou de l'UNCCD;

– mesures de soutien en faveur des propriétaires forestiers privés et de leurs
associations;

– dispositions légales et mesures incitatives visant à limiter la fragmentation de la
propriété forestière, accompagnées dans certains cas de mesures d'encouragement
à la coopération entre propriétaires de forêts;

– régimes d'octroi de licences qui subordonnent la récolte du bois à l'approbation
des autorités compétentes;

– restrictions applicables à la conversion des forêts à d'autres usages.

Les instruments précités sont contraignants dans certains cas et facultatifs dans
d'autres.

4.2. Stratégies de l'UE pour l'utilisation et la gestion des forêts

En plus de la stratégie forestière pour l’Union européenne, du plan d'action de
l'Union européenne en faveur des forêts et de la communication sur une filière bois
innovatrice et durable dans l’UE64, qui constituent les seuls instruments stratégiques
de l'UE portant exclusivement sur les forêts, plusieurs autres mesures mises en place
par l'UE présentent un certain intérêt, même si elles ne sont pas directement liées aux
forêts et à la foresterie. Un grand nombre des actions clés du plan d'action de l'UE en
faveur des forêts renvoient à ces mesures, lesquelles sont énumérées ci-après:

– Dans le réseau Natura 2000, les habitats forestiers constituent près de 20 % des
sites terrestres désignés.

– Dans la politique de l'UE en matière de climat, il est admis que pour atteindre
l'ensemble des objectifs qui ont été fixés dans ce domaine, tous les secteurs, y
compris l'utilisation des terres, le changement d'affectation des terres et la
foresterie, doivent apporter leur contribution65. La décision relative à la répartition
de l'effort66 et la directive établissant un système d'échange de quotas d'émission67
prévoient l'évaluation par la Commission des options visant à intégrer l'utilisation
des terres, le changement d'affectation des terres et la foresterie dans l'engagement
de réduction des gaz à effet de serre pris par l'UE.

– Le règlement sur le développement rural (2007-201368), principal instrument de
financement des mesures forestières, prévoit des dispositions en ce qui concerne
le cofinancement des activités de boisement, les paiements destinés aux zones
relevant de Natura 2000, la prévention et la restauration et les autres mesures

64 COM(2008) 113
65 COM (2007) 2 et COM (2005) 35
66 Décision n° 406/2009/CE
67 Directive 2009/29/CE
68 Règlement (CE) n° 1698/2005 du Conseil.

FR 19 FR

environnementales forestières, ainsi qu'un large éventail d'investissements dans la
gestion forestière et dans la transformation du bois.

Les mesures liées à la prestation de services de conseil à l'intention des propriétaires
de forêts contribuent à promouvoir l'utilisation durable des forêts, à sensibiliser
davantage au changement climatique, à encourager les mesures d'atténuation et à
aider ces propriétaires à appliquer les mesures d'adaptation.

Le mécanisme de conditionnalité peut également influer sur la gestion forestière, en
particulier depuis la modification apportée par le «Bilan de santé» qui a consisté à
élargir le champ des bonnes conditions agricoles et environnementales à la gestion de
l'eau, avec l'adoption d'une nouvelle norme relative à la création de bandes tampons
le long des cours d'eau, qui deviendra obligatoire au plus tard en 2012. Des bandes
tampons boisées pourront être crées ou maintenues en application de cette mesure.

– La directive relative à la promotion de l’utilisation de l’énergie produite à partir de
sources renouvelables69 impose à l'UE d'atteindre un objectif établissant à 20 % la
part des énergies renouvelables d'ici à 2020, avec comme principale composante
la biomasse (agricole et forestière et déchets) destinée à produire de la chaleur et
de l'électricité ou à servir de carburant pour les transports.

– Le Plan d’action pour une consommation et une production durables et pour une
politique industrielle durable a pour objectif d'améliorer les performances
énergétiques et environnementales des produits. La politique de l'UE en matière
de marchés publics écologiques pour les organismes publics et le système
communautaire révisé d'attribution du label écologique70 en font partie intégrante.

– Le régime phytosanitaire communautaire71 est destiné à prévenir la propagation
d'essences forestières allogènes et d'organismes nuisibles aux forêts. La révision
en cours devrait assouplir les limites applicables à l'utilisation et au commerce des
matériels forestiers de reproduction et/ou s'attaquer aux effets du changement
climatique sur les organismes nuisibles et les maladies ainsi que sur leurs
vecteurs.

– La directive 1999/105/CE du Conseil du 22 décembre 1999 concernant la
commercialisation des matériels forestiers de reproduction72 reconnaît que le
choix des matériels forestiers de reproduction est important aux fins de la
foresterie et que ces matériels doivent être, d'un point de vue génétique, adaptés
aux différentes conditions locales et de haute qualité.

– Le 7e programme-cadre pour la recherche a lancé le concept de plateforme
technologique européenne dans des régions où la compétitivité, la croissance
économique et le bien-être de l'Europe dépendent des progrès importants réalisés
dans les domaines de la recherche et de la technologie. La plateforme
technologique dans le secteur forestier réunit les parties concernées, sous l'égide
de l'industrie, afin de définir et de mettre en œuvre un programme stratégique de
recherche.

69 Directive 2009/28/CE.
70 http://ec.europa.eu/environment/ecolabel/index_en.htm
71 Directive 2000/29/CE du Conseil.
72 JO L 011 du 15.11.2000.

http://ec.europa.eu/environment/ecolabel/index_en.htm

FR 20 FR

– Le 7e programme-cadre finance également la recherche collaborative sur la
production et la gestion durables des ressources biologiques d'origine forestière et
sur la prévision des changements écologiques à venir.

– Les travaux du centre commun de recherche de la Commission concernent
notamment la télédétection, le changement climatique, la surveillance des forêts,
la fragmentation des forêts, les incendies de forêts et les systèmes d'information
sur les forêts. Les projets du programme COST ont porté sur les zones forestières
protégées et sur les inventaires forestiers nationaux.

– La politique de cohésion actuelle soutient les investissements dans les énergies
renouvelables et cofinance des programmes de conservation et de promotion des
zones naturelles et de la biodiversité.

– Le Fonds de solidarité de l'UE73 aide les EM à compenser les dommages causés
par les catastrophes naturelles majeures, comme les tempêtes et les incendies de
forêt.

– Le mécanisme de coopération de l'UE pour la protection civile définit le cadre
dans lequel s'organise l'assistance mutuelle entre les EM pour réagir aux
catastrophes majeures, comme les incendies de forêt et les tempêtes, qui dépassent
les capacités de réaction des EM touchés74.

– L'approche de la prévention des catastrophes naturelles ou d'origine humaine de
l'UE75, qui a été récemment approuvée par le Conseil76, prévoit une méthode
d'analyse et de gestion des risques qui tient compte de tous les risques possibles et
classe les incendies de forêt parmi les priorités sur lesquelles l'UE devra axer ses
travaux en matière d'analyse et de gestion des risques.

– Pour assurer la cohérence, le groupe interservices sur la foresterie de la
Commission se réunit régulièrement pour discuter des questions importantes liées
à ce domaine.

Question n° 3:

- Estimez-vous que les politiques de l’UE et des EM sont suffisantes pour
permettre à l’UE de contribuer à la protection des forêts, notamment en les
préparant au changement climatique et en préservant leur biodiversité?

- Dans quel domaine, le cas échéant, estimez-vous que des mesures
supplémentaires doivent être prises? Ces mesures doivent-elles s’inscrire dans le
cadre d’action donné ou doivent-elles être prises indépendamment?

73 Règlement (CE) n° 2012/2002 du Conseil.
74 Décision 2007/779/CE du Conseil.
75 COM(2009) 82
76 Conclusions du Conseil du 30 novembre 2009.

http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc

http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc
http://www.consilium.europa.eu/uedocs/NewsWord/en/jha/111537.doc

FR 21 FR

4.3. Gestion et utilisation des forêts

Une gestion forestière durable reposant sur les principes de la MCPFE ainsi que sur
les stratégies et obligations des EM, et encouragée par l’UE dans le cadre du
développement rural, est un instrument fondamental dans ce domaine permettant de
passer de la politique à la pratique. Parmi les pratiques de gestion forestière durable
orientées vers la protection de la forêt, on compte notamment:

– le boisement, qui crée de nouvelles forêts afin d’accroître la capacité de stockage
du carbone et de renforcer la biodiversité sur des terres adaptées et afin de
protéger les agglomérations et les paysages culturels, tout en augmentant la
production à long terme;

– les mesures de prévention des incendies, telles que la gestion des matières
combustibles, la mise en place et l’entretien de coupe-feu, de chemins forestiers et
de points d'eau, la sélection des essences appropriées, les dispositifs fixes de
surveillance des incendies de forêt et les équipements de communication destinés
à éviter la propagation des incendies catastrophiques;

– une planification forestière adéquate, qui peut contribuer à l’adaptation de la
composition des forêts en favorisant les espèces et les variétés d'arbres les plus
adaptées ou, pour une espèce donnée, une plus grande variabilité génétique;

– la mobilisation et la récolte durables du bois, ainsi que les investissements dans
des opérations forestières visant à accroître la stabilité et la résilience des forêts
contre les effets du changement climatique, notamment en réduisant les risques
d’incendie, d’attaque d’organismes nuisibles et de tempête;

– la sélection d'essences et de structures de peuplement susceptibles d'être mieux
adaptées aux conditions locales et culturales dans un contexte climatique
changeant, et notamment le recours à la régénération naturelle lorsque la situation
le permet.

– la préservation des ressources génétiques endémiques et la sélection des éléments
du patrimoine génétique les mieux adaptées aux conditions de culture auxquelles
on peut s'attendre à l’avenir. Cela peut inclure l’utilisation de nouvelles variétés et
espèces.

– la prévention contre l’introduction, à travers le commerce international, de
nouveaux organismes nuisibles, de nouvelles maladies et de nouveaux vecteurs
(comme le nématode du pin au Portugal).

FR 22 FR

Question n° 4:

- Comment pourrait-on actualiser la mise en œuvre pratique de la gestion
forestière durable de manière à maintenir les fonctions de production et de
protection des forêts et la viabilité globale du secteur forestier tout en
renforçant la résilience des forêts de l’UE face au changement climatique et à la
perte de biodiversité?

- Quelles sont les mesures nécessaires pour garantir la préservation de la
diversité du patrimoine génétique du matériel forestier de reproduction et
l'adaptation de ce patrimoine au changement climatique?

4.4. Information sur les forêts

Les informations relatives aux ressources et à l'état des forêts sont essentielles si l’on
veut que les décisions prises en ce qui concerne les forêts aient les meilleures
retombées socioéconomiques et écologiques possibles à tous les niveaux. En outre,
l’UE est tenue par des obligations de communication envers l’UN-FCCC et la
convention sur la diversité biologique, qui exigent la mise en place de systèmes
d’information fiables et cohérents. On compte actuellement sept niveaux
d’information concernant les forêts:

• Les inventaires forestiers: les inventaires forestiers nationaux (IFN) détiennent la
plus grande partie des informations nécessaires sur les ressources forestières. Ces
informations n’étant pas harmonisées, elles n’ont qu’un usage limité au niveau de
l’UE. À travers différents projets, la Commission examine la possibilité:

– d’étendre la portée des inventaires forestiers, jusque-là limitée aux aspects ayant
trait à la production de bois, pour y inclure les indicateurs et les critères de la
gestion forestière durable améliorée approuvés par la MCPFE77, ainsi que les
informations d’ordre économique et social.

– d’harmoniser les IFN78 pour qu’ils puissent être comparés les uns avec les autres.

• Le système intégré de gestion et de contrôle (SIGC, cofinancé par le Fonds de
développement rural de l'UE) est utilisé pour gérer et pour contrôler non
seulement les paiements directs, mais également certaines mesures de
développement rural liées à la surface (par exemple, les mesures forestières agro-
environnementales).

• Surveillance de l'état des forêts: entre 1987 et 2006, en application de la
législation de l'UE, le règlement sur la surveillance des forêts79 ayant cessé de
s'appliquer, les EM ont surveillé l'état des forêts en s'appuyant sur le système de
surveillance à grande échelle et de surveillance intensive80. Depuis 2007, la
surveillance n'est régie par aucune base juridique au niveau de l'UE, mais le projet

77 http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf
78 Rapport COST E43. http://www.metla.fi/eu/cost/e43/.
79 Règlement (CE) n° 2152/2003.
80 http://www.ist-discreet.org/

http://www.mcpfe.org/system/files/u1/List_of_improved_indicators.pdf
http://www.metla.fi/eu/cost/e43/

FR 23 FR

«FutMon» au titre de Life+81 bénéficie actuellement d'un soutien dans la
perspective du développement futur de systèmes de surveillance.

• Surveillance des incendies de forêt: le système européen d'information sur les
incendies de forêt (EFFIS) est un système à participation facultative, reconnu par
les EM, la Commission et le Parlement européen comme un instrument
fondamental aux fins de la surveillance des forêts en Europe.

• Classification des forêts: l'Agence européenne pour l'environnement (AEE) a
établi une typologie des forêts82, qui pourrait, à terme, servir à l'évaluation des
forêts européennes du point de écologique. À ce jour, seuls de rares EM l'ont
expérimentée dans leur système d'information sur les forêts, et son adoption
nécessitera de nouveaux efforts techniques et des ressources considérables.

Créé par la Commission, le Centre européen de données sur les forêts (EFDAC)
utilise les informations disponibles sur les forêts et les bases de données sur la
surveillance des forêts déjà existantes dans l'UE, intègre la plateforme européenne
d'information et de communication sur les forêts (EFICP)83 et s'appuie sur différentes
initiatives de la Commission84. L'EFDAC aspire à devenir le centre névralgique de
l'information sur les forêts en Europe. Il regroupe actuellement l'ensemble des
données géographiques collectées au titre de règlements antérieurs de l'UE et les
résultats de précédents projets.

Eurostat fournit des statistiques annuelles sur la production ligneuse et sur le
commerce de bois et de produits issus du bois pour l'UE et les pays de l'AELE. Cet
office, qui travaille en coordination avec la CEE-ONU, la FAO et l'OIBT
(Organisation internationale des bois tropicaux) dans le cadre d'une initiative menée
au niveau mondial, utilise un questionnaire unique commun établi sur la base d'un
ensemble de définitions harmonisées. Les données recueillies au moyen de ce
questionnaire pourraient permettre de modéliser la séquestration du carbone dans les
volumes de bois prélevés chaque année dans les forêts et dans les produits de la
filière bois. Eurostat fournit également des indicateurs économiques annuels pour la
foresterie, l'exploitation forestière et les industries primaires de la filière bois. Sauf
pour les incendies, les données agrégées sur les dommages causés aux forêts ne
donnent pas la mesure du niveau réel des dommages. Il n'existe pas actuellement de
dispositif de suivi des organismes nuisibles dans l'UE, mais la mise en place d'un tel
système pourrait être nécessaire si l'on considère les effets attendus du changement
climatique sur la répartition de ces organismes. De plus, en l'absence de données
comparables et vérifiables, on n'a pu obtenir qu'un bilan incomplet des émissions de
gaz à effet de serre dues aux opérations forestières et de l'incidence de ces opérations
sur la biodiversité.

La nécessité de disposer d'informations sur les forêts qui soient plus harmonisées,
plus fiables et plus complètes est de plus en plus évidente pour la Commission, les
États membres et de nombreux opérateurs économiques. La récente révision à mi-

81 Règlement (CE) n° 614/2007.
82 http://www.eea.europa.eu/publications/technical_report_2006_9
83 EFICP http://eficp.jrc.ec.europa.eu/EFICP/.
84 INSPIRE, SEIS et GMES.

http://www.eea.europa.eu/publications/technical_report_2006_9
http://eficp.jrc.ec.europa.eu/EFICP/

FR 24 FR

parcours du plan d'action de l'UE en faveur des forêts85 a recommandé que l'on
améliore les systèmes d'information existants sur les forêts. Même si les informations
dont peuvent disposer certains EM suffisent à satisfaire leurs propres besoins, elles
ont souvent une utilité moindre au niveau européen ou mondial.

L'adoption d'un modèle de rapport harmonisé, établi sur la base d'un ensemble plus
complet d'indicateurs pourrait contribuer efficacement à améliorer l'information sur
l'utilisation des forêts, sur les fonctions qu'elles remplissent et sur leur protection. Il
est également essentiel de disposer d'une meilleure information sur les stocks de
carbone des forêts et sur le carbone contenu dans les produits ligneux récoltés si l'on
veut que les forêts et le secteur forestier continuent de contribuer à l'atténuation du
changement climatique. Les nombreuses difficultés auxquelles l'UE s'est heurtée
récemment au moment de formuler sa position dans le cadre de sommets
internationaux, tels que la conférence de Copenhague sur le climat, en sont la
meilleure preuve.

Question n° 5:

Si l'on considère les différents niveaux d'action pertinents, les informations dont
on dispose actuellement au sujet des forêts permettent-elles d'évaluer, avec la
rigueur et la cohérence nécessaires:

- la santé et l'état des forêts de l'UE?

- leur potentiel de production?

- leur bilan carbone?

- leurs fonctions de protection (sols, eau, régulation du climat, biodiversité)?

- les services rendus à la société et leur fonction sociale?

- la viabilité globale de la foresterie?

Si tel n'est pas le cas, quelles sont les mesures d'amélioration à prendre?

Les efforts d'harmonisation de la collecte des données86 sont-ils suffisants?

Que peut faire l'UE pour développer davantage et/ou renforcer les systèmes
d'information sur les forêts?

5. ÉTAPES SUIVANTES

De nombreuses forêts à travers l'Europe seront de plus en plus touchées par le changement
climatique. Se préparer dès à présent à y faire face est le meilleur moyen de garantir la
continuité de l'ensemble des services rendus par les forêts. Le présent livre vert a pour objectif

85 http://ec.europa.eu/agriculture/eval/reports/euforest/index_en.htm
86 Par «harmonisation», il faut entendre, en l'espèce, le fait de rendre comparables et compatibles les

données produites par les systèmes d'information et non pas l'uniformisation des procédures sur le
terrain.

FR 25 FR

d'encourager le débat public à l'échelle européenne et de recueillir l'avis des parties intéressées
sur l'avenir de la politique de protection des forêts et d'information dans ce domaine, ainsi que
d'apporter des éléments en vue d'une éventuelle actualisation de la stratégie forestière de l'UE
sur les aspects liés au climat.

Les institutions européennes et toutes les parties intéressées – les organisations comme les
particuliers - sont invitées à soumettre leurs observations sur les questions formulées dans
présent livre vert ainsi que sur toute autre question liée à la protection des forêts et à
l'information dans ce domaine qu'elles souhaiteraient soulever.

Le processus de consultation sera organisé de la manière suivante: une consultation publique
sur internet se tiendra jusqu'au 31 juillet 2010.

En juin 2010, la Commission organisera à Bruxelles un séminaire ainsi qu'une réunion des
parties intéressées, qui auront pour thème le présent livre vert.

La Commission publiera sur internet les contributions des parties intéressées et présentera sa
propre analyse des principaux résultats de la consultation.

Les résultats de la consultation publique aideront à définir la nature du travail que la
Commission devra accomplir pour déterminer de quelle manière l'UE pourra contribuer à
protéger les forêts dans un contexte climatique en mutation et à recenser les informations
nécessaires pour y parvenir.

Les États membres et les parties intéressées sont priés de remettre leurs réponses sur le livre
vert au plus tard le 31 juillet 2010. Les réponses seront envoyées à l’adresse suivante:

Par courrier:

Commission européenne

Direction générale de l'environnement

Unité B1 Agriculture, forêts et sols

BU-9 04/029 B-1049 Bruxelles, Belgique

Par courrier électronique:

ENV-U43-sector-forest@ec.europa.eu

– Pour tout renseignement sur le traitement qui sera réservé aux données
personnelles et aux contributions reçues, il est vivement conseillé de prendre
connaissance de la déclaration spécifique de confidentialité jointe au dossier de
consultation. Les organisations professionnelles sont invitées à s’inscrire au
Registre des représentants d’intérêts de la Commission européenne
(http://:ec.europa.eu/transparency/regrin). Ce registre a été mis en place dans le
cadre de l’Initiative européenne en matière de transparence afin de fournir à la
Commission et au grand public des informations sur les objectifs, le financement
et les structures des représentants d’intérêts.

mailto:ENV-U43-sector-forest@ec.europa.eu
http://:ec.europa.eu/transparency/regrin

	COM(2010) 66 FINAL5c89003a.pdf
	1. JOHDANTO
	2. METSIEN TILA - METSIIN LIITTYVÄT TOIMINNOT
	2.1. Mikä on metsä?
	2.2. Metsäpeite
	2.3. Metsien toiminnot
	2.3.1. Sosiaalis-taloudelliset tehtävät
	2.3.1.1. Metsät luovat työpaikkoja ja tuloa sekä antavat raaka-aineita teollisuudelle ja uusiutuvan energian tuottamiselle.
	2.3.1.2. Metsät suojaavat asutusta ja infrastruktuuria

	2.3.2. Ympäristöön liittyvät toiminnot – ekosysteemipalvelut
	2.3.2.1. Metsät suojaavat maaperää
	2.3.2.2. Metsät sääntelevät makean veden varoja
	2.3.2.3. Metsät suojelevat biologista monimuotoisuutta

	2.3.3. Metsien tehtävä ilmaston sääntelyssä
	2.3.3.1. Metsät ovat hiilen nieluja ja lähteitä
	2.3.3.2. Metsät paikallisen ja alueellisen säätilan säätelijänä

	3. ILMASTONMUUTOKSEN VAIKUTUKSET METSIIN
	3.1. Ympäristöolosuhteiden ja versotautien muuttuminen
	3.2. Tuhoavat myrskyt
	3.3. Suuret metsäpalot
	3.4. Vaikutukset metsätoimintoihin

	4. METSIEN SUOJELUUN KÄYTETTÄVISSÄ OLEVAT VÄLINEET
	4.1. Metsien käyttöä ja metsänhoitoa muokkaavat kansalliset politiikat
	4.2. Metsien käyttöä ja metsänhoitoa muokkaavat EU:n politiikat
	4.3. Metsien hoito ja käyttö
	4.4. Metsätieto

	5. SEURAAVAT VAIHEET

	COM(2010) 66 FINAL5c89876d.pdf
	1. INLEDNING
	2. SKOGARNAS TILLSTÅND OCH FUNKTIONER
	2.1. Vad är en skog?
	2.2. Skogstäcke
	2.3. Skogens funktioner
	2.3.1. Socioekonomiska funktioner
	2.3.1.1. Skogen ger arbetstillfällen och inkomster samt råvaror till industrin och till förnybar energi.
	2.3.1.2. Skogar skyddar bebyggelse och infrastruktur

	2.3.2. Miljöfunktioner – ekosystemtjänster
	2.3.2.1. Skogen skyddar marken
	2.3.2.2. Skogen reglerar sötvattenstillgången
	2.3.2.3. Skogen bevarar den biologiska mångfalden

	2.3.3. Skogens roll för klimatreglering
	2.3.3.1. Skogen som sänka eller källa för koldioxid
	2.3.3.2. Skogen reglerar det lokala och regionala vädret

	3. KLIMATFÖRÄNDRINGENS EFFEKTER PÅ SKOG
	3.1. Ändrade miljöförhållanden och skogsskador
	3.2. Förödande stormar
	3.3. Stora bränder
	3.4. Påverkan på skogens funktioner

	4. VERKTYG FÖR SKOGSSKYDD
	4.1. Nationell politik för nyttjande och skötsel av skog
	4.2. EU-politik för nyttjande och skötsel av skog
	4.3. Skogsbruk och skogsnyttjande
	4.4. Skoglig information

	5. NÄSTA STEG

	COM(2010) 66 FINAL5c893076.pdf
	1. INTRODUCTION
	2. THE STATE OF FORESTS – FOREST FUNCTIONS
	2.1. What is a forest?
	2.2. Forest cover
	2.3. Forest functions
	2.3.1. Socio-economic functions
	2.3.1.1. Forests provide jobs, income and raw materials for industry and for renewable energy.
	2.3.1.2. Forests protect settlements and infrastructure,

	2.3.2. Environmental functions – ecosystem services
	2.3.2.1. Forests protect soil
	2.3.2.2. Forests regulate freshwater supplies
	2.3.2.3. Forests conserve biodiversity

	2.3.3. The role of forests in climate regulation
	2.3.3.1. Forests as sinks and sources of carbon
	2.3.3.2. Forests as regulators of local and regional weather

	3. IMPACTS OF CLIMATE CHANGE ON FORESTS
	3.1. Shifting environmental conditions and dieback
	3.2. Destructive storms
	3.3. Large fires
	3.4. Impacts on forest functions

	4. TOOLS AVAILABLE FOR FOREST PROTECTION
	4.1. National policies shaping forest use and forest management
	4.2. EU policies shaping forest use and forest management
	4.3. Forest management and use
	4.4. Forest Information

	5. NEXT STEPS

	COM(2010) 66 FINAL5c895ae5.pdf
	1. INTRODUCTION
	2. L’ETAT DES FORETS – LES FONCTIONS REMPLIES PAR LES FORETS
	2.1. Qu'est-ce qu'une forêt?
	2.2. Couvert forestier
	2.3. Services rendus par les forêts
	2.3.1. Fonctions socioéconomiques
	2.3.1.1. La forêt: un secteur pourvoyeur d’emplois, de revenus et matières brutes pour l’industrie et pour le secteur des éner
	2.3.1.2. Les forêts, gardiennes des zones d’habitation et des infrastructures

	2.3.2. Fonctions environnementales – services écosystémiques
	2.3.2.1. Protection des sols
	2.3.2.2. Régulation des approvisionnements en eau
	2.3.2.3. Préservation de la biodiversité

	2.3.3. Le rôle des forêts dans la régulation du climat
	2.3.3.1. Puits et sources de carbone
	2.3.3.2. Régulation du climat local et régional

	3. LES EFFETS DU CHANGEMENT CLIMATIQUE SUR LES FORETS
	3.1. Modification des conditions environnementales et dépérissement des forêts
	3.2. Tempêtes destructrices
	3.3. Grands incendies
	3.4. Incidence sur les services rendus par les forêts

	4. INSTRUMENTS DISPONIBLES AU SERVICE DE LA PROTECTION DES FORETS
	4.1. Stratégies nationales pour l'utilisation et la gestion des forêts
	4.2. Stratégies de l'UE pour l'utilisation et la gestion des forêts
	4.3. Gestion et utilisation des forêts
	4.4. Information sur les forêts

	5. ÉTAPES SUIVANTES

