

1 Etelä- Suomessa on hyvin vähän valtion metsämaita, joista Evon ja Tammelan alueet ovat merkittävimmät kokonaisuudet.

Näihin alueisiin kohdistuu eri käyttäjien taholta voimakas tarve. Tutkimus ja opetus ovat olleet pitkään keskeinen käyttömuoto metsätalouden rinnalla. Nytemmin myös virkistyskäyttö ja luonnonsuojelu ovat nousseet näkyvästi esiin.

2 Ammattikorkeakoulusta valmistutaan neljän vuoden koulutuksella metsätalousinsinööriksi ja ammatti-instituutissa suoritetaan kolmivuotinen metsätalouden perustutkinto.

Evon yhtenä vetovoimatekijänä on välitön yhteys noin 2000 hehtaarin opetusmetsään.

3 Opetusmetsään on laadittu vuonna 2005 monikäyttö-suunnitelma , joka ohjaa metsien käyttöä.

Opetusmetsän päätavoitteena on toimia opetuksen mallialueena, jossa metsätalous, luonnonsuojelu ja virkistyskäyttö sovitetaan yhteen.

4 Metsäalan tilauskursseja järjestetään asiakkaan tarpeiden mukaisesti.

Myrskytuhot ovat jokavuotisia väistämättömiä tapahtumia ja sähköyhtiöt ovat kouluttaneet työntekijänsä Evolla myrskypuiden turvalliseen käsittelyyn.

5 Metsäopetuksen käyttöön on hankittu konekalustoa, jolla käytännössä opetellaan työelämässä tarvittavia taitoja.

Ammatti-instituutin koulutuksessa on mahdollisuus kolmantena vuonna erikoistua metsäripuolelle tai metsäluonnon hoitajaksi.

Valmistuvan metsätalousinsinöörin tulee myös olla riittävässä määrin perillä käytännön metsätöistä.

6 Opetusmetsän hakkuut ovat olleet vuosittain 4000 - 5000 m³ ja tuntuvasti vähemmän kuin itse metsän vuosikasvu.

Uudessa opetusmetsän monikäyttösuunnitelmassa suojeluun on osoitettu lisäalueita ja hakkuumäärä tulee pienemään entisestään.

7

Metsäluonnon monimuotoisuuden ylläpidossa suuri huoli on lahopuun vähäisyys nykymetsissä.

Muutama kuutiometri hehtaarilla ei riitä turvaamaan lahopuulajiston tulevaisuutta ja siksi on asetettu tavoitteeksi lisätä lahopuuta eri keinoin. Säästöpuuryhmien jättäminen metsän eri kehitysvaiheissa on yksi helpoiten käytännössä toteutettava keino.

8 Metsälaki ja luonnonsuojelulaki määrittelee arvokkaat elinympäristöt, jotka tulee säästää hakkuilta.

Ne on ensin tunnistettava ja paikannettava maastossa ja siirrettävä metsäsuunnitelmaan sekä viime kädessä koneurakoitsijalle menevään työmaaohjeeseen.

9 Metsänomaistajan tai päätöksentekijän on monesti vaikea ymmärtää puuston kuutiotietoja tai pohjapinta-alaa.

Avuksi on kehitetty tietokoneohjelmia, jotka visualisoivat hakkuiden aikaansaamia muutoksia metsäkuvassa, marja- ja sienisatoja tai metsän monimuotoisuutta sekä hakkuutuloja.

Eritiskohteilla kuten taajamaympäristössä tällainen vaihtoehtojen tarkastelu on hyvinkin tarpeen tehdä.

- 10 Maisema-avaukset ja pienpuuston hoito vaativat silmää ja huolellisuutta, jonka oppii vain tekemällä.
- Tällaisilla, yleensä pienialaisilla kohteilla puuntuotannon tehokkuus ei ole tärkein kriteeri.
- 11 Luontomatkailu on voimakkaasti kehittyvä ala ja siihen liittyvää koulutusta on tarjolla eri puolilla maata. Hämeen ammatti-korkeakoulussa Forssan matkailun koulutusohjelmassa on mahdollisuus erikoistua luontomatkailuun.
- Ohjelmaa toteutetaan käytännönläheisesti Evolla yhteistyössä metsäopetuksen kanssa.
- 12 Suomalaisen metsäosaamiseen kuuluu tietää perusasioita metsiemme puuvaroista ja niiden arvosta. Opetusmetsään tehty metsätäitorata tutustuttaa asiaan kädestä pitäen.
- 13 Nuorena omaksuttu luontosuhde heijastuu myöhemmässä elämässä. Leirikoulut ovat tässä suhteessa tärkeässä asemassa kuten myös eri ikäisten partiotoiminta.
- Evon alue on tullut tutuksi monille ryhmille ja vastedeskin nämä puitteet pyritään säilyttämään mahdollisimman monipuolisina.
- 14 Ympäristön yhdenmenny seurantalutkimus on kansainvälinen ympäristön tilaa seuraava tutkimushanke. Kotinen on kuulunut tähän verkostoon vuodesta 1989 lähtien.
- Valuma-alueen metsien ja järven lajiston monimuotoisuus on inventoitu huolella. Tutkimuksissa on myös selvitetty usean eri tutkimuslaitoksen yhteistyönä veden ja ravinteiden kiertoa sekä ilman epäpuhtauksien esiintymistä
- 15 Tutkimukset ovat osoittaneet, että alueella esiintyy runsaasti uhanalaista lajistoa. Kotinen yhdessä Sudenpesänkankaan vanhan metsän suojelualueen muodostaa ytimen, josta lajien leviäminen ympäristöön sopiville paikoille on mahdollista.
- 16 Ympäristön tilan seurannassa kerätään tietoa ympäristössä tapahtuvista pidemmän ajan muutoksista.
- Valuma-aluekokonaisuus on tähän tarkoitukseen sopiva rajaus, jonka puitteissa voidaan tarkastella mm virtaustaseita eri aineiden suhteen.
- 17 Seurannan aikana on havaittu selvä sadeveden rikkipitoisuuden lasku samoin kuin lyijypitoisuus on pudonnut merkittävästi.
- Kotisten alue on omistettu luonnontutkimukselle ja kulku rajattu pitkoksille ja polulle.
- 18 Helsingin yliopiston Lammin biologinen asema on pitkään käyttänyt Evon aluetta tutkimuksiinsa.
- Varsinkin humusvesiin liittyvät tutkimukset ovat saaneet kansainvälistä tunnustusta.
- 19 Suomen ympäristökeskuksen tutkijat ovat selvittäneet monipuolisesti lahoppuuuhun ja eritoten palaneeseen puuhun kykeytyvää lajistoa.
- Useimmat niistä ovat vaatimattoman näköisiä ja vaatii huippuasiantuntemusta pystyä määrittämään eri lajeja.
- 20 Monivuotinen teikkien seurantalutkimus on tuonut esille mm pienvesien tärkeyden poikasvaiheessa.
- Supikoiran pyynnin tulee olla hyvin tehokasta ja laajamittaista voidakseen vaikuttaa supikoirien määrään.
- Hirviä saapuu Evon talvehtimisalueella talven edistymisen myötä 10 - 15 km etäisyydeltä.

Majava on taitava ekoinsinööri, jonka patoaltaat tuottavat elinaluetta monelle lajille.

- 21 Oma mielenkiitoinen selvityskohteensa on ns hullujen metsojen esiintyminen ja siihen johtavien syiden tarkastelu.

Seppo-Metso on saanut kevyen radiolähttimen kaulaansa.

- 22 Metsoa pidetään metsäluonnon sateenvarjolajina, jonka läsnäolo ennustaa myös useiden muiden harvinaisten lajien paikallaoloa.

- 23 Evon metsäjärvien vesilinnusto koostuu telkistä, tavista, sinisorsasta ja haapanasta.

Lisäksi kuikka, kaakkuri ja nyttemmin myös laulujoutsen ovat vähälukuisia pesimälintuja.

- 24 Keisarillisen senaatin päätöksellä vuodelta 1892 kaikkiaan 27 järveä rajattiin pois yleiseltä kalastukselta.

Järvillä on tehty mm kokeita sadeveden happamuuden vaikutuksista vesiluontoon.

- 25 Aitaus oli tarpeen rakentaa estämään minkkien ja saukkojen vierailut koelammikoissa.

- 26 Rapukantojen seuranta tutkimusvesissä auttaa ymmärtämään rapujen menestymiseen vaikuttavia tekijöitä.

Talvipyynti ja poikasistutukset ovat osa tutkimushanketta.

- 27 Rapurutto on tullut jäädäkseen vesistöihimme. Pohjois-Amerikasta tuotettu täplärapu toimii sienisairauden välittäjänä ja kotimainen rapu joutuu sijaiskärsijäksi kuten myös kapeasaksirapumme.

- 28 Veden happipitoisuus kytkeytyy kalakuolemiin ja koekalastuksella saadan tietoa mm särkikalojen tehopyynnin vaikutuksista muuhun kalastoon.