

FOREKO

Kestlikkuse aruanne
2022-2023

Eessõna

Eesti on koos teiste Euroopa Liidu liikmesriikidega võtnud eesmärgiks jõuliselt vähendada kasvuhoonegaaside emissioone, et pidurdada kliimasoojenemist. Ühelt poolt tähendab see, et fossiilse päritoluga toorainelt tuleb üle minna taastuvatele alternatiividele. Teiselt poolt tuleb ressursse kasutada tõhusamalt ja mitmeid kordi.

Meie metsamajandamise sektori esindajana näeme selle eesmärgi täitmises suurt rolli ja vastutust. Puit on ideaalne materjal, et neid eesmärke täita mitmes valdkonnas korraga. Puu seob kasvades süsinikku ning puitu toorainena kasutades seotakse see süsinik puittoodetesse. Sooja- ja elektritootmises saab puidujääkidega asendada fossiilseid kütuseid ning puidust tooteid saame eluea lõpus taaskasutada samuti sooja- ja elektritootmises.

See on suurepärane ring- ja biomajanduse näide, kus meie kasutuses on taastuv materjal, mida saame korduvalt ja kogu ulatuses ära kasutada. Vaadates puidu tarbimise prognoosi, siis näeme juba täna, et meie lähiregionis kasvab puidu tarbimine oluliselt. See on metsamajandajate jaoks nii väljakutse kui ka võimalus. Väljakutse peamiselt selles plaanis, et peame suurendama meie metsade kohanemisvõimet kliimamuutuste häiringutele, näiteks tormidele ning seen- ja putukkahjustustele. Häiringukindlad ja terved metsad on väärtuslikumad nii kvaliteetse puidu allikana kui puhkemetsadena.

Võimalustena näeme metsamajandamissektori tugevamaks muutumist, millega anname omakorda suure panuse maapiirkondade tööhõivesse. Metsasektori käsitlemisel on oluline teaduslik lähenemine, et oma otsuseid paremini sihtida ning arvestada elurikkusega. Käesolev aruanne koondab endas Foreko Grupi 2022. ja 2023. aasta tegevusi ja numbreid. Koostame oma kestlikkuse aruannet juba aastaid omal soovil ning me pole selle koostamisel järginud ESG ega keskmise suurusega ettevõtete kestlikkusaruandluse standardeid. Meie aruanne on ennekõike tööriist, millega soovime anda ülevaate Eesti suurima erametsa grupi tegevusest, eesmärkidest ja töö põhimõtetest. Hea lugeja, loodame, et leiad siit enda jaoks põnevat lugemist ja võimalust kaasa mõelda.

Marti Piirimäe
Foreko OÜ metsasektori juht

A portrait of Marti Piirimäe, a man with short brown hair and a light blue button-down shirt, standing with his arms crossed against a dark wood-paneled background. The lighting is soft, highlighting his face and shirt.

Metsasektori käsitlemisel on oluline teaduslik lähenemine, et oma otsuseid paremini sihtida ning arvestada elurikkusega.

Marti Piirimäe
Foreko OÜ
metsasektori juht

Foreko Grupp

Foreko Grupp on ulatuslike kogemustega metsanduskontsern, mille peamiseks tegevusvaldkonnaks on kestlik metsamajandamine. Meie pikaajaliseks eesmärgiks on kujundada mitmekesine, kestlik ja hea tervisega metsaportfell, mille abil me saame pakkuda looduspõhiseid tooraineid, mis toetavad ring- ja biomajanduse kontseptsiooni.

Foreko Gruppi kuulub 6 ettevõtet Eestis ja Lätis.

FOREKO GRUPP

1 Foreko Grupi metsaportfell

1.1 Metsaportfell

Foreko Grupi metsaportfelli kuulub Eestis ja Lätis kokku 77 000 ha maad, millest 84% moodustab metsamaa.

Kliimamuutustega kaasnevad põuad ja tormid panevad meid üha rohkem mõtlema, millised puuliigid sobivad meie metsadesse kõige paremini.

Seetõttu liitusime projektiga LIFE SIP AdaptEst „Kliimamuutustega kohanemise tegevuste elluviimine Eestis“, mille raames rajatakse OÜ Karo Mets kasutusest välja jäänud rohumaale segapuistute näidise pilootala. Pilootalale istutakse erinevas koosseisus nii kodumaiseid kui võõrpuuliike.

Eesmärk on välja selgitada parimad võimalused ja majandamispraktikad, et luua kliimamuutuste valguses terveid, kohanemisvõimelisi ja mitmekesiseid segametsi.

1.2 Puit mida pakume?

2022. aastal pakkusime oma partneritele 1 302 000 m³ ümarpuitu ja 375 000 m³ hakkpuitu, 2023. aastal aga 1 047 000 m³ ümarpuitu ja 340 000 m³ hakkpuitu. See puit saadi nii oma metsade kui ka partnermetsaomanike metsade majandamise käigus ning teistelt metsaomanikelt, kellele me oleme abiks puidu turustamisel .

Puidu mahud, kvaliteedijaotus ja kasutusvaldkonnad

1.3 Kuidas Foreko Grupp oma metsi majandab?

Kõik meie grupi metsaettevõtted on võtnud eesmärgiks majandada oma metsi vastutustundlikult ja heaperemehelikult. Selleks kasutame parimaid praktikaid ning uudeid lahendusi.

Kestliku metsanduse võti on jätkusuutlik metsade uuendamine ning hooldamine. See määrab, millises mahus ja millised metsad me oma järeltulevatele põlvvedele pärandame. Kuna meie regioonis on enamik metsi kas inimeste rajatud või inimtegevuse tulemusena tekkinud, on nii praegune kui ka tuleviku mets meie vastutus. Oma metsa hooleta jätmine ei ole vastutustundlik käitumine.

Kestlik metsandus tähendab aktiivset osalemist, pidevat seiret ja uusi lähenemisviise. Oma tegevuses tuginema pikaaegsele kogemusele ja teadustööde tulemustele. Me näeme, et metsas on ruumi nii haruldaste liikide kasvukohtadele, süsiniku sidumisele, seenelistele, marjulistele, jahimeestele kui kultuurile. Aga ühtlasi tähendab kestlik metsandus seda, et küpseks saanud metsa langetatakse, kasutades seda ühiskonnale enim väärtust andval viisil, ja seejärel alustatakse metsa uut eluringi.

Oluline on meeles pidada, et oleme oma metsad saanud eelmiselt põlvkonnalt ning peame jätma vähemalt sama head või veel paremad metsad järgmistele põlvkondadele.

Foreko Grupi metsamajandamise põhimõtted

- Lähimõeldud ja mosaiikne metsamajandamine ehk metsa olukorra ja metsaosade eripäraga arvestamine. Siia alla kuulub õigete töövõtete rakendamine õigel ajal ning kvaliteetse istutusmaterjali kasutamine, et tagada bioloogiliste protsesside jätkuv toimimine või nende parendamine.
- Metsades tervisliku seisundi parandamine, et meie metsad oleksid liigirikkad ja vastupidavad kliimamuutustele.

1.4 Metsamajandamistööd Foreko Grupis

**2022 istutasime
1 490 000
metsataime,**
mille osakaalud
jagunevad liigiti
järgmiselt:

**2023 istutasime
1 460 000
metsataime,**
mille osakaalud
jagunevad liigiti
järgmiselt:

Hooldustööd 2022 ja 2023 aastal

Istutus- ja külvikultuuride hooldus

1190 hektaril

2372 hektaril

Valgustusraie

640 hektaril

1174 hektaril

Harvendusraie

1030 hektaril

1210 hektaril

2022 aasta

2023 aasta

- **Tormi-, seene- ja putukakahjustuste likvideerimiseks** tegime 2022. aastal sanitaarraiet 360 ha ning 2023. aastal 362 ha. Sanitaarraie maht püsib stabiilselt kõrgena ning see näitab, et kuusekooreürask jätkab uute alade kahjustamist.
- Jätkasime kinnistute majandamistingimuste ja puude kasvu parandamiseks **kuivendussüsteemide hooldamise ja ligipääsuteede korrastamisega**. 2022. aastal hooldasime 131 km kraave ning 2023. aastal 161 km kraave.

1.5 Puidu teekond Foreko Grupis

- Eelistame kodumaiseid puidutöötlejaid
- Eelistame metsale võimalikult lähedal asuvaid puidutöötlejaid, meil on koostöölepingud enamike suuremate puidutöötlejatega üle Eesti
- Ainuke erand on kase- ja okaspuupaberipuiduga, mida on näha ka numbritest – kuna kohalikke töötlejaid ei ole piisavalt, liigub puit sadamatesse ja veo vahemaad on pikemad

Puidu teekond kilomeetrites

2 Foreko Grupi süsiniku jalajälg

Foreko Grupi ettevõtetele kuuluvad metsad sidusid 2023. aasta jooksul atmosfäärist ligikaudu 542 000 t süsihappegaasi. 2022 aastal oli see number 525 900 t süsihappegaasi. Meie metsa majandamisega seotud töödest tekkiv emissioon on neil aastatel olnud ligikaudu 7000 tonni CO₂.

2023. aasta suurem süsinikusidumine toimus tänu portfelli lisandunud maadele.

Foreko Grupi ettevõtete
süsiniku jalajälg

Suurenevad kliimaeesmärgid

Euroopa Liit ja Eesti on omale lähiaastateks seadnud väga ambitsioonikad süsinikuheite vähendamise ning täiendava süsiniku sidumise eesmärgid. Selle võimalikult kiireks saavutamiseks on võtmeroll hea tervisega ja hästi kasvaval metsal ning metsa kasvupinna suurendamisel kasutusest välja jäänud ning võsastuvate, vähemväärtuslike põllu- ja rohumaade arvelt.

Kasutusest välja jäänud põllumaadele istutamine

2022. aastal istutasime puid 153 hektarile ja 2023. aastal 165 hektarile kasutusest välja jäänud põllumaadele. Nendesse puudesse seotava süsihappegaasi hulk võib esialgu tunduda olematult väike, aga äsja istutatud puud on ka ise veel väikesed. Sel moel atmosfäärist seotava süsiniku kogust ongi kohane võrrelda seemnest kasvama hakkava puuga, mis esmalt on väike, aga aastatega kasvab jõudsalt. Kasutusest kõrvale jäänud maadele istutamine on tegevus, millega jätkame ka edaspidi. Selle positiivne mõju kestab ja kasvab aastakümneid.

Jätkuvalt peame oluliseks ka fossiilsete kütuste asendamist taastuva biomassiga. Fossiilsete kütuste (põlevkivi, naftasaadused jne) puhul heidetakse atmosfääri täiendav nn uus süsinik. Taastuva biomassi kasutamisel eraldub süsinik küll atmosfääri, aga see on sarnaselt looduslike protsessidega loomuliku süsinikuringe osa ega suurenda ringluses oleva süsiniku kogust. Lisaks viib kvaliteetsetesse, pikaealistesse puittoodetesse seotud süsinik selle ringest välja pikaks ajaks.

Puidus oleva süsiniku eluring

3 Foreko Grupi loodushoid

Foreko Grupi loodushoiu põhimõtted

- Loodushoiu küsimustes lähtume kohalikust õigusruumist ja rahvusvahelise PEFC jätkusuutliku metsamajandamise standardi nõuetest
- Me ei tee metsamajandamistöid rangelt kaitstavatel aladel ja ka vääriselupaikades, mida oleme vabatahtlikult kaitse alla võtnud
- Metsades, kus kehtivad metsamajandamise piirangud, lähtume Keskkonnaameti juhistest

Lisaks säästlikult majandatavatele metsadele on meil kaitsealuseid alasid ligi 15%. Osad nendest aladest on range kaitsega, kus majandamist ei toimu mingil viisil.

On liike kellele metsade majandamistegevused ei sobi, kuid on ka neid, kelle jaoks saab inimene ise nii mõndagi ära teha. Nii oleme kaasa aidanud nii mõnelegi kaitsealuse liigi elupaiga parendamisele.

Võsu liivsiibul

Tegime loodushoiutöid Tepripalu võsu-liivsiibula püsielupaigas. Võsu-liivsiibul on II kaitsekategooriasse kuuluv valguslembene katteseemnetaim. Liigile on peamiseks ohuteguriteks kasvukohtade kinnikasvamine, mistõttu on vaja sobivate valgus- ja kasvutingimuste tagamiseks kasvukoha kooslust kujundada. Loodushoiutöödega loodi valguslembesele võsuliiivsiibulale soodsamad kasvutingimused – ala korrastati, eemaldati võsa ning koristati tuuleheide.

Lendorav

Teostasime Roogendiku lendorava püsielupaigas loodushoiutöid „Lendorava projektiala kujunduskava“ alusel mis kuulub Eesti-Sooe ühisprojekti „Co-operation for improving the conservation of the Flying squirrel in Europe“. Projekt on suunatud I kaitsekategooriasse kuuluva lendorava olemasolevate elupaikade säilitamisele ja elupaigavõrgustiku taastamisele, mille eesmärk on lendorava elujõulise asurkonna tagamine. Koosluste kujundamine aitab liigi elutingimusi säilitada ning parandada.

4 Foreko Grupi sotsiaalmajanduslik mõju

4.1 Töötamine Foreko Grupis

Töötajate arv seisuga 31.12.2023

Keskmine tööstaaž aastates

Töötajate keskmine vanus

Hinnatud tööandjad väljaspool tõmbekeskuseid

Peame oluliseks, et meie tütaretevõtted on tuntud ja hinnatud tööandjad väljaspool tõmbekeskusi. Ernst & Young Baltic analüüsis 2022. aastal Eesti metsa- ja puidusektori sotsiaalmajandusliku mõju ning selgus, et sektori panus maapiirkondade toimetulekusse on märkimisväärne.

- Metsa- ja puidusektor on väljaspool tõmbekeskusi oluline tööandja, andes tööd enam kui 30 000 inimesele.
- Näiteks Kesk- ja Lõuna-Eestis, kus peamiselt majandavad ka Foreko Grupi ettevõtted, moodustab analüüsi andmetel sektor ligi 14% tööhõivest ning maksab Eesti keskmisest palgast 35% kõrgemat tasu.
- Samal ajal oli Foreko Grupi ettevõtete 2023. aasta keskmine brutopalk 34% kõrgem Eesti keskmisest palgast.

4.2 Foreko Grupp kohaliku elu toetajana

Foreko Gruppi kuuluvad metsaettevõtted on aktiivsed kultuuri- ja spordiürituste ning kohaliku elu toetajad. Toetuste jagamisel pööratakse tähelepanu just kohalikele eripäradele, inimestele, üritustele ja piirkonna elu edendamisele.

OÜ Valga Puu on üks **Tartu Maratoni suurtoetajaid**. “Selleks et noored pered tahaksid Lõuna-Eestis elada, peaks lisaks töökohtadele ja koolile olema siin ka midagi vabal ajal teha. Tartu Maraton on kõige väarikam ja rahvarohkeim suusaspordi sündmus Eestis ning selle toetamine on meile suur au,” selgitab Valga Puu juhatuse esimees Andres Olesk.

Lisaks suurtoetaja rollile on Valga Puu panustanud mitmetesse teistesse ettevõtmistesse. Näiteks Tõrva Jalgpalliklubi, Võru Võrkpalliklubi, Eesti Suusaliit, Eesti Jalgratturite Liit jpt.

OÜ Karo Mets on juba üle kümne aasta toetanud **Eesti Metsaüliõpilaste Seltsi** tegevust ning kohalikke lootustandvaid sportlasi. Näiteks on nad olnud pikaajalised **Pärnu Spordiseltsi Kalev** sponsorid ja fännid. Alates 2019. aastast toetab Karo Mets **Kaisma matkarada**. Lisaks toetavad nad kohalikke **lastekodusid** jõulupakkidega.

AS Roger Puit on toetanud kohalikku sporti, eriti noortesporti, nii et toetusest saaksid osa võimalikult paljud inimesed: läbi aastate on toetusi saanud **MTÜ Suure-Jaani United, Tääksi Spordiklubi, Spordiklubi DORPAT, Viljandi Rattaklubi, MTÜ Viljandi Tulevikujalgpalli Klubi, MTÜ Discihullud, Saag Racing MTÜ**. Samuti on toetatud noorte teadushuvi läbi **Taibukate Teaduskooli** ja **Rakett 69**.

OÜ Voore Mets on toetanud kohalikke noorsportlasi, näiteks **Jõgva SK Noorus**. Samuti on nad toetajaks ka **MTÜ Eesti Metsaseltsile**.

4.3 Foreko Grupp koostööpartnerina

Foreko Gruppi kuuluvad metsaettevõtted teevad koostööd ja panustavad aktiivselt sektori ühingutes ja liitudes.

- Karo Mets OÜ, Roger Puit AS ja Valga Puu OÜ kuuluvad **Eesti Metsa- ja Puidutööstuse liitu**.
- Foreko Grupp teeb koostööd **Eesti Erametsaliiduga** ja Valga Puu juht, Andres Olesk osaleb ka erametsaliidu juhatuse töös.
- Voore Mets OÜ on **Eesti Kaubandus- ja Tööstuskoja** liige.
- Roger Puit AS ja Voore Mets OÜ kuulub **Ühinenud Metsaomanike Metsaühistusse**.
- Karo Mets OÜ kuulub **Vändra Metsühingusse**.
- Foreko Latvia SIA on **Läti Metsaomanike Assotsiatsiooni (Latvijas Meža īpašnieku biedrība)** liige.

4.3 Foreko Grupi koostööprojektid

Teadusprojekte kommenteerib

Reimo Lutter

Eesti Maaülikool, Nooremprofessor

2023. aastal lõppes Eesti Maaülikooli ja OÜ Valga Puu vahelise teadusprojekti I etapp ning sõlmiti uus leping Foreko OÜ grupiga. Lisaks Valga Puule liitusid projekti II etapiga Foreko OÜ grupi ettevõtted Karo Mets OÜ ja Roger Puit AS. Uue ühisprojekti pikkus on 6 aastat. 2023. aastal algas Eesti Maaülikooli, Fibenoli ja Foreko OÜ esimene ühine rahvusvaheline Euroopa horisont projekt ECOLOOP, kus töötatakse ühiselt välja metsaistandike süsinikukalkulaator ja hinnatakse istandikest saadava puidu omadusi keemilises väärimdamises.

2022–2023. aastal jätkus Eesti Maaülikooli ja Valga Puu OÜ vaheline teadusprojekt uute metsakasvatustlike katsealade rajamisega.

2022. aastal laiendati uuringuid kuuse-kase segametsade uurimiseks ja võrdlemiseks puhtpuistutega, kus fookuses on puudevaheline juurkonkurents, süsiniku sidumine, elurikkus ja hooldusraied. Juurkonkurentsi uurimiseks kasutatakse uudset stabiilsete isotoopide jälitamise meetodit, mille abil on võimalik kirjeldada lämmastiku ja vee liikumist metsaökosüsteemis ilma ökosüsteemi häirimata. Uudsed teadmised toitainete ja vee omastamisest aitavad arusaada ressurrside kasutusest segametsades ning täpsustavad metsakasvatustlike tegevusi produktiivsete ja kliimamuutustele vastupidavate puistute kujundamisel.

2022–2023. aastal alustati sanglepa kui seni vähem kasutatust leidnud puuliigi uurimist niiskete kasvukohtade metsastamisel. Rajati uued sanglepa katsealad, kus uuritakse maapinna ettevalmistuse ja orgaanilisel lämmastikul põhinevad biostimulandi mõju sanglepakultuuri edukamaks rajamiseks. Lisaks puude kasvukiirusele on vaatlusel all elurikkuse uuringud.

2023. aastal rajati kaseistandikest kogutud parimate puude järglaskaste, kus eesmärk on välja selgitada parimate tüveomaduste ja kasvukiirusega järglased uute istandike rajamiseks. Kokku võrreldakse 26 järglast.

2023. aastal valmis Tamar Püve magistritöö Eesti Maaülikooli ja Valga Puu ühisest kaseistandike väetamiskatsest. Töö tulemused näitavad, et lämmastiku ja fosfori abil on võimalik 3. kasvuaasta lõpuks tõsta ökosüsteemi süsiniku sidumise võimet 50%.

Lepingu sõlmimine Eesti Maaülikooli ja Foreko OÜ grupi vahel teadusprojekti läbiviimiseks.

4.4 Õigusruum ja jätkusuutlikkuse standard

Foreko Grupp teeb pidevalt tööd, et meie tegevus vastaks kõigile kohalduvatele õigusaktidele. Suurimad väljakutsed on:

- kiiresti muutuv ja täienev õigusruum
- teatavate nõuete ebaselgus ja mitmeti mõistetavus ning
- sellest tingituna juba rakendust leidnud praktikate ja tõlgenduste järsk muutmine.

Uute nõuetega on vaja kohaneda ning mõningatel juhtudel ka oma tööd ümber korraldada.

Nii Eesti kui ka Euroopa Liidu tasandil võeti 2022–2023 vastu mitmeid õigusakte, mille mõju Foreko Grupile avaldub alles hiljem. Näiteks:

- 1. jaanuarist 2024 hakkasid kehtima uued kõrgemad maamaksumäärad,
- 1. juulist 2024 tuleb hakata tasuma riigilõivu iga uuendusraieks esitatud metsateatise läbivaatamise eest,
- 30. detsembrist 2024 hakatakse kohaldama n-ö raadamismäärust, mis keelab teatud viisil kogutud metsamaterjali turule laskmise.
- Seoses taastuenergia direktiivi (RED II) ülevõtmisega jõustusid 2023 ka uued nõuded biokütusest, vedelast biokütusest ja biomasskütusest toodetud taastuenergiale. See meie tööd siiski otseselt ei mõjutanud, sest täitsime RED II nõudeid juba varem seoses jätkusuutliku metsamajandamise sertifikaatidest tulenevate nõuete täitmisega.

Lisaks uutele nõuetele oli **väljakutseid ka juba kehtivate normide rakendamise ja tõlgendamisega.**

Näiteks:

- Keskkonnaamet peatas seoses Euroopa Komisjoni algatatud rikkumismenetlusega 2022. a alguses raied kõikides Natura 2000 alade metsaelupaigatüüpides 28 kuuks. Selle aja jooksul ei olnud võimalik teostada raiet aladel, kus see varem lubatud oli.
- Tekkis küsimusi seoses Keskkonnaameti pädevusega väljuda kaitsealuse liigi (suur-konnakotkas) kaitse tegevuskavas toodud piiridest ning määratleda elupaik ja sellega seonduvad piirangud kaitse tegevuskavas ettenähtust ulatuslikumalt. Selle küsimuse lahendamiseks pöördus Foreko Grupp kohtusse. 2024. aasta seisuga saame öelda, et kohtuotsus tehti Foreko Grupi kasuks ja tänaseks on see jõustunud.
- Kohtupraktikas loodi pretsedent, mille kohaselt ei saa Keskkonnaamet rohevõrgustiku aladel raiet lubavate metsateatiste registreerimisel enam juhinduda pelgalt kohaliku omavalitsuse üksuse üldplaneeringust nagu varem, vaid peab hindama ka selle üldplaneeringu sobivust rohevõrgustiku säilimise tagamiseks. Praktikas võib see muuta raiete lubamise menetluse vähem läbipaistvaks ning vähendada nii õigusselgust metsaomanike jaoks.

Lisaks kohustuslikele nõuetele on kõik Foreko Grupi ettevõtted võtnud endale vabatahtlikult kohustuseks järgida PEFC jätkusuutliku metsamajandamise standardit. PEFC-Eesti töörühma poolt 2022. aasta maikuus uuendatud standardi koostamisel lähtuti põhimõttest, et Eesti metsade kestlik majandamine toimib viisil, mis säilitab liigirikkuse, metsade tootlikkuse, taastumisvõime ja elujõu, lisaks säilitab võime täita ökoloogilisi, majanduslikke ja sotsiaalseid ülesandeid nii, et see ei kahjustaks teisi ökosüsteeme. Nimetatud standardi nõuded jõustusid 04.05.2023.

Mets on
meie kirg

FOREKO
G R U P P