

Forest Land Consolidations and Jointly Owned forests - the way towards better competitiveness of forestry

FIG International Congress 2010

Sydney 15 April 2010

Visa Korhonen
Finland

1

Background

- 70 % of Finland's surface area is forest land
- 8 % of Finland's GDP comes from the forest sector
- The foundation of the forest sector is a strong forest industry and profitable forestry

- The land division in many forest areas is poor
- The ownership structure of forest property is changing
 - ➔ The use of forests is not effective

2

Fragmentation of forest holdings

History of Finland's property formation

Open field system

- From 14th to 18th centuries
- The forests were mutually enjoyed

Basic land consolidation

- From 18th to 19th centuries
- Forests separated from state-owned lands

Situation after basic land consolidation

- Restrictions on the distribution of property were removed
- The holdings were distributed amongst the children

➔ Continuous fragmentation of holdings

3

Ownership structure of forest land in Finland

Source: Metla, TTS, PTT

4

Difficulties of Finland's forest industry

- **Difficulties in obtaining raw materials at competitive prices**
 - Only 80% of forest growth is recovered
 - Raw wood import from Russia stopped
- ➔ **Finland's forest industry has reduced its capacity**
- ➔ **Something must be done in order for the forest industry to survive in Finland**

5

How to overcome these difficulties?

- **National Forest Programme 2015**
 - Six priority areas, one being to take care of competitive forestry
 - The goal is to increase the size of forest holdings from 24 ha to 50 ha
 - Forest land consolidation and Jointly owned forests
- **Report on property structure of forests (MEKIRA)**
 - An easy tool to discover forest areas having a poor property structure
- **Information distribution campaigns**
 - Forest field actors and the NLS
 - Disadvantages of the poor property and ownership structure

6

 MAANKYTTÄELÄITÖS

Forest land consolidation

- **Clarification of need**
 - Assessment of need, profitability and landowner's support for LC
- **Cadastral survey**
 - Larger and better shaped parcels
 - Effective road and drainage networks
 - Jointly owned forests
 - Other objectives (e.g. protection)
- **Benefits**
 - Will be realized over a long period
 - Benefits for the community and landowner's
 - Lower unit costs in all activities
 - Forestry and felling activated
 - More vegetative forest land, more wood, more money from the forest

 MAANKYTTÄELÄITÖS

Jointly owned forest

- An old form of ownership
 - The first established in 1889
- An area of common hold, which is a private land
- Must make up an appropriate whole on the agreement of landowners
- There are 170 jointly owned forests in Finland
- Surface area range is 19 – 85 000 hectares
- **Benefits**
 - Steadily productive and convenient form of ownership, because forests are professionally managed
 - Economy of scale
 - Lower unit costs
 - Higher prices for wood sales

Forest Land Consolidations in Northern Ostrobothnia

Cadastral survey:

- Ii, Pahkakoski (completed 1997)
- Siikajoki, third cadastral survey under way
- Liminka (started 2010)
- Many field LC's have included forest areas (about 60.000 ha)

Clarification of need:

- Several areas close to the coast

11

MAANMITTAUSLAITOS

Pahkakoski forest LC (1990-1997)

General

- Surface area 4892 hectares
- 416 landowners
- Change of ownership 4051 hectares

Basic improvements

- Total area of forest ditching 3047 hectares
- New forest roads 56 km

Jointly owned forests

- Surface area 1874 hectares
- Voluntarily formed by landowners
- 149 participating property units
- 22 property units also have land of their own

12

MAANMITTAUSLAITOS

Conclusions

- Land division and ownership structure is so poor in many places that it prevents the profitable practice of forestry
- Forest land consolidation and Jointly owned forests can regionally improve the situation
- The best result is achieved using Forest LC and Jointly owned forests at the same time
 - In areas with a good land division but poor ownership structure, the use of Jointly owned forests is enough
- Field LC has taught us that it takes time to change attitudes
 - Requires several years of systematic work before practical measures can be taken

14

