
SOIDENSUOJELUTYÖRYHMÄN KOKOUS 5/2015
YM027:00/2012

MUISTIO

Kokousaika: Maanantai 1.6.2015 klo 10.00 - 14.40

Kokouspaikka: Suomen ympäristökeskus, Mechelininkatu 34a, Helsinki

 Aamupäivä neuvotteluhuone Tervapääsky, yhteiskokous

 alatyöryhmän kanssa

 Iltapäivä neuvotteluhuone Fosfori

 Videoneuvotteluyhteys koko päivän SYKEn virtuaalihuone 2

Paikalla: Aulikki Alanen, YM, puheenjohtaja

 Marja Hilska-Aaltonen, MMM

 Satu Sundberg, YM

 Satu Kalpio, MH (etänä)

 Kaisu Aapala, SYKE, sihteeri

 Asta Harju, GTK (etänä)

 Matti Seppälä, Suomen metsäkeskus (etänä)

 Leena Rinkineva-Kantola, EPO ELY (etänä)

 Ismo Karhu, PPL (etänä)

 Tommi Siivonen, MTK

 Jyri Mikkola, SLL

 Keijo Savola, Luonto-Liitto (klo 12.00 saakka)

 Aamupäivän yhteiskokous:

 Päivi Gummerus-Rautiainen, YM

 Ilkka Heikkinen, YM

 Pirkko Isoviita, YM

 Eero Melantie, POP ELY (etänä)

Aamupäivä työryhmän ja alatyöryhmän yhteiskokous

1. Kokouksen avaus ja asialistan hyväksyminen

Puheenjohtaja Aulikki Alanen avasi kokouksen 10.00.

Hyväksyttiin kokouksen asialista.

2. Edellisen kokouksen muistion hyväksyminen

Asiakohdan 4 (Tilannekatsaus) viimeiseen kappaleeseen tarkennettiin, että tarkoitettiin

nimenomaan valtionmaita:” Keijo Savola nosti esiin, että korpivaltaisia kohteita ja

suometsämosaiikkeja tulisi saada lakisääteisen suojelun piiriin erityisesti valtionmailla.”

Asiakohdan 5 (Soiden suojelu Metsähallituksen päätöskeinoin) keskustelukirjauksen

ensimmäiseen kohtaan täsmennettiin, että Itä-Lapissa on alkamassa alue-ekologisen

suunnittelun päivityksen pilotointi.

Hyväksyttiin muistio edellä mainituin korjauksin.

Muistion läpikäymisen yhteydessä todettiin lisäksi:

 Päivi Gummerus-Rautiainen on selvittänyt ELYistä METSOn kautta toteutuneiden

soidensuojelun täydennysohjelman kohteiden toteutumista. Vastauksia on tullut

kahdeksasta ELYstä, joiden alueilla on toteutunut tämän vuoden alusta noin 180

hehtaaria tällaisia kohteita. Muutamassa ELYssä tällaisia kohteita ei ollut lainkaan.

Vireillä olevia kohteita ei selvitetty tässä vaiheessa.

 Matti Seppälä totesi, että myös metsäkeskuksen toteuttamien METSOkohteiden

selvittäminen olisi tärkeää kokonaiskuvan saamiseksi. Teknisesti sen pitäisi olla

mahdollista, mutta tarvitaan toimeksianto ministeriöstä. Lisäksi soidensuojelun

täydennysohjelman kohteista pitäisi olla paikkatietoaineisto metsäkeskuksen käytössä.

Alanen totesi, että palataan asiaan, kun hallitusohjelman tulkinta ja sen vaikutukset

ovat selkiytyneet.

 Loppuraporttiin lisätään tieto siitä, kuinka paljon soidensuojelun täydennysohjelman

kohteista on toteutunut eri keinoin.

Korjattu ja hyväksytty muistio on liitteenä 1.

3. Alatyöryhmän muistioluonnos: vapaaehtoiset keinot

Alatyöryhmän työstämä muistioluonnos vapaaehtoisista keinoista oli lähetetty työryhmän

jäsenille etukäteen. Alanen kävi läpi muistion rakenteen. Keskeisintä sisältöä on

vapaaehtoisten keinojen tarkastelu. Muistio luovutetaan työryhmälle kesäkuun loppuun

mennessä. Kirjallisia kommentteja muistioon voi lähettää Alaselle ja Gummerus-

Rautiaiselle vielä 5.6. saakka. [Muistutus kommentoinnista lähetettiin työryhmän jäsenille

sähköpostitse kokouksen jälkeen. Siht. lisäys.]

Alanen totesi, että uusi hallitusohjelma vaikuttaa sekä keinomuistioon että työryhmän

loppuraporttiin.

Hallituskauden Biotalouden ja puhtaiden ratkaisujen kärkihankkeista
soidensuojelutyöryhmän työhön vaikuttaa ainakin seuraava:

 Luontopolitiikkaa luottamuksella ja reiluin keinoin

o Luonnonsuojelun taso turvataan ja lisätään luonnonsuojelutoimien paikallista

hyväksyttävyyttä avoimella yhteistyöllä ja osallistavalla päätöksenteolla.

 Metsien ja soiden suojelua jatketaan vapaaehtoisin keinoin.

Hallituksen päättämät julkisen talouden välittömät sopeutustoimet, 27.5.2015

 Kohde: Luonnonsuojelualueiden hankinta- ja korvausmenojen karsiminen (35.10.63)

 Toimenpiteet: Lisätään Metsähallituksen mailla mahdollisuuksien mukaan

soidensuojelupäätöksiä sekä muita luonnonsuojelualuepäätöksiä ja viedään 8 M€

kertarahalla luonnonsuojelualueiksi jo varattujen alueiden suojelutoimet

(maanmittaustoimitukset, hoito- ja käyttösuunnitelmat) loppuun. Valtion mailla

tehtäviin lisätoimiin liittyen vähennetään luonnonsuojelualueiden hankinta- ja

korvausmäärärahoja.

Luodaan luonnonsuojelullisesti arvokkailla alueilla sovellettavissa oleva

tunnustusjärjestelmä vapaaehtoisiin pysyviin suojelusitoumuksiin valmiille

maanomistajille.

 Vaikutus julkisen talouden kustannuksiin: vuonna 2016 12 M€ leikkaus ja 8M€ siirto

ks yllä, vuosina 2017 – 2020 20 M€ leikkaus vuosittain. Toisin sanoen vuosina 2016-

2020 momentilla 35.10.63 käytössä 18,8 M€ vanhoihin suojeluohjelmiin,

kaavatoteutukseen, METSO-ohjelmaan ja soihin. YM laskee kesän aikana mitä tämä

soiden osalta voi tarkoittaa.

 Kohde: Metsätalous

 Toimenpiteet: Metso 3 M€ (leikkaus)

Seppälä totesi, että leikkausten jälkeen vuosittainen Kemera -määräraha talousmetsien

ympäristötukisopimuksiin ja luonnonhoitoon on vain 3 M€. Seppälän mukaan

ympäristötukisopimusten uusimiseen on arvioitu tarvittavan jo ensi vuonna 4 M€, jos kaikki

sopimukset uusittaisiin. Tämä tarkoittaa, että sopimusten uusimista joudutaan harkitsemaan

ihan uudelta pohjalta, jotta rahoitusta riittäisi edes jonkin verran myös uusiin

ympäristötukisopimuksiin. Kokonaisuuteen liittyvät myös jo rahoitetut

luonnonhoitohankkeet, joita on tarkoitus toteuttaa tänä ja ensi vuonna. Näiden rahoitustarve

on noin 1,3 milj. €/vuosi.

Yleiskeskustelussa hallitusohjelman vaikutuksista todettiin mm.

 Alanen arvioi, että hallitusohjelman kirjaukset tarkoittavat soidensuojelun

täydennysohjelman näkökulmasta mm. sitä, että valtion soiden suojelupäätökset

etenevät, yksityisten soiden suojelun toteutus hidastuu, painotetaan kaikkein

arvokkaimpia ja toteutuksen suhteen varmoja kohteita sekä etsitään muita

rahoituslähteitä (LIFE +)

 Ilkka Heikkinen totesi, että hallitusohjelman vaikutus luonnonsuojelun rahoitukseen

on niin suuri, että tarvitaan toimenpiteiden huolellista priorisointia. Ministerin

poliittista ohjausta odotetaan.

 Nostettiin esiin METSO ja maakuntakaavoitus keinoina turvata osa

täydennysohjelman kohteista.

 Tarvitaan tilannekatsaus täydennysohjelman kohteiden

toteutumismahdollisuuksista: valtionmaat, yhtiöiden maat, päällekkäisyys

vahvistettujen maakuntakaavojen suojelualueiden kanssa, toteutuneet ja

potentiaaliset METSO kohteet.

 Yleisenä yhteenvetona todettiin, että lähtökohta on nyt uudenlainen, tavoitteita on

muokattava ja selvitettävä muita keinoja.

Käytiin läpi keinomuistiota ja nostettiin esiin mm. seuraavia asioita:

 Yleisesti muistiota kiitettiin informatiivisuudesta ja hyvästä suomenkielestä.

 Maanomistajakyselyä toivottiin avattavan tekstiin vielä lisää, mutta Alanen totesi, että

maanomistajakyselyn tarkempi analyysi tulee työryhmän raporttiin.

 Määräaikainen suojelusopimus saattaa nousta tässä tilanteessa kiinnostavaksi

vaihtoehdoksi.

 Paikallisen yhteistyön muotona voisi kokeilla toteutuskeinona muutaman (2-10)

maanomistajan kohteella lähestymistapaa, jossa maanomistajat kutsuttaisiin

alkuneuvotteluun, minkä jälkeen he yhdessä miettisivät kohteelleen sopivaa ratkaisua.

 Tiedusteltiin, mikä on luvussa 4.2. mainittu ”…riittävä kokonaisuus, jonka

toteutuessa alueen suojelussa kannattaa edetä.” Kuka sen määrittelee ja missä

vaiheessa? Jos tehdään ELYissä, tarvitaan lisää ohjeistusta.

 Metsästys kohtaan toivottiin selvennystä tekstiin kuvaamaan tilannetta, jossa monen

maanomistajan kohteella osa perustaa maistaan YSA-alueen ja osa myy maansa

valtiolle, mutta valtiolle tulevaa maata on alle 100 hehtaaria. Alle 100 hehtaarin

valtionmaan kohde perustetaan YM:n asetuksella, eikä YM:llä ole valtuuksia sallia

metsästystä. Tällaisella sekakohteella metsästys voisi osalla kohdetta olla sallittua ja

osalla ei.

 Voimavaratekstit päivitetään hallitusohjelman mukaiseksi.

 Johtopäätöksissä on vielä toistoa luvun sisällä ja muiden tekstien kanssa.

Iltapäivä työryhmän kokous

4. Maanomistajakysely ja vapaaehtoiset keinot, aamupäivän keskustelu jatkuu

Keski-Suomen ja Hämeen ELYt ovat tehneet paikkatietotarkastelua suojelumyönteisyyden

(vastaaja myönteinen / kielteinen / ei osaa sanoa / ei vastausta) jakautumisesta kohteittain.

Vastaava tarkastelu tehdään kaikilta alueilta. Työ tehdään Keski-Suomen ELYssä. Tulokset

saadaan käyttöön elokuussa.

ELYittäinen tuloskooste maanomistajakyselyn vastauksista on liitteenä 2 ja Etelä-

Pohjanmaan ELYn tulosten maakunnittainen tarkastelu liitteenä 3.

Maanomistajakyselyn aineisto on herättänyt tutkijoiden kiinnostusta, mutta tällä hetkellä

mahdollisista jatkotutkimuksista ei ole tarkempaa kerrottavaa.

Hallitusohjelman linjausten vaikutukset työryhmän työhön eivät ole vielä selvillä. Asiaan

palataan elokuussa.

5. Metsähallituksen jatkotoimeksiannon tilanne

Marja Hilska-Aaltonen välitti Marja Kokkoselta tulleen tilannekatsauksen, jonka mukaan

saatua ohjeistusta on pidetty Metsähallituksessa selkeänä ja työtä valmistellaan hyvässä

yhteistyössä metsätalouden ja luontopalvelujen kesken. Työ etenee suunnitellusti ja

Kokkonen on ohjeistanut metsätaloutta viime kokouksen jälkeen, että kohteittain kirjataan

perustelut ehdotetulle luokalle. Kokkonen esitti, että Satu Kalpio voi kertoa tarkemmin

työstä.

Satu Kalpio kertoi, että kesäkuun puoliväliin mennessä pitäisi jakoehdotus

keinovaihtoehtoihin olla valmiina. Työtä tehdään alueilla yhteistyössä luontopalvelujen

kanssa ja se on pitkälti kohdekohtaista yhteensovittamista ja myös kompromisseja on tehtävä.

Väliaikatietona voi kertoa, että kokonaisuus tulee painottumaan Metsähallituksen oman

päätöksen kohteisiin enemmän kuin aiemmassa toimeksiannossa, Metsähallituksen ylimmän

johdon linjauksen mukaisesti. Kalpio kertoi, että esim. vanhoja suojelualueita, joissa rajaus

on mennyt suon poikki, päästään korjaamaan. Päätösten tukena on käytetty mm. kohteiden

kokonaispisteitä. Rajausmuutoksia on tulossa. Kohteilla, joilla valtionmaata on vain osa ja

joilla kokonaisuuden toteutuminen riippuu yksityismaista, tullaan valtionmaan osuutta

pääsääntöisesti ehdottamaan toteutettavaksi Metsähallituksen omalla päätöksellä.

Kalpio tiedusteli kannanottoa juuri saamaansa kysymykseen siitä, miten pitäisi toimia

valtionmaiden (Pohjois-Pohjanmaan vielä vahvistamaton kaava) maakuntakaavakohteilla?

Rajataanko esim. isot metsäsaarekkeet soidensuojelun täydennysohjelman ohjeiden

mukaisesti ulos, kun SL kohteissa on rajattu kokonaisuuksia, joissa metsäsaarekkeet ovat

mukana? Ismo Karhu totesi, että Pohjois-Pohjanmaalla isot saarekkeet on kaavassa rajattu

ulos, yksityismailla suuruusluokka oli 1 ha, valtionmailla hiukan isompi. Karhun mukaan

maakuntakaavan mittakaava on karkea, eikä rajausten pieni ero tule käytännössä ongelmaksi

ainakaan maankäyttö- ja rakennuslain näkökulmasta. Isot muutokset voivat olla MRL:n

näkökulmasta ongelma vahvistetuilla kaavakohteilla. Alanen toivoi tarkempaa tietoa siitä

minkä suurusluokan asiasta on kysymys. Alanen kertoi myös, että Pohjois-Pohjanmaan

maakuntakaavaa käsittelee nyt uusi esittelijä ministeriössä ja se on tarkoitus vahvistaa

alkusyksyllä.

Keskustelussa Metsähallituksen jatkotoimeksiannosta nostettiin esiin mm.:

 Kaivattiin perusteluja Metsähallituksen linjaukselle, että mahdollisimman moni kohde

perustettaisiin Metsähallituksen omalla päätöksellä. Kalpio totesi, että työtä tehdään

tarveperustaisesti ja kohdekohtaisesti. Toimeksiannossa ei ollut valmiiksi annettuna

tavoitteita eri toteutuskeinoille. Omalla päätöksellä toteuttaminen on usein valtiolle

halvempaa ja alueisiin liittyvissä metsätalousasioissa toimiminen joustavampaa.

 Alanen totesi, että väliraportointia kaivattiin mm. sen vuoksi, että voitaisiin vielä

tarvittaessa ottaa kantaa ja tehdä korjausliikkeitä. Kalpion mukaan varsinaista listaa ei

voi antaa tässä vaiheessa kun työ on kesken, mutta kesäkuun puolivälissä pitäisi olla

käsitys kohteiden jakautumisesta eri toteutuskeinoihin.

 Oman päätöksen kohteille kaivattiin selkeitä perusteluja. Alanen totesi, että on

sovittu, että Metsähallitus perustelee kohdekohtaisesti toteutusehdotuksensa. Alanen

muistutti myös, että oman päätöksen kohteille tulee kirjaus siitä, että ovat pysyviä.

 Kysyttiin mikä on kustannussäästö valtiolle omalla päätöksellä toteutettavista

kohteista? Kalpio nosti esiin mm. maanmittauskustannukset ja kulkuongelmien

ratkaisut.

 Kysyttiin ovatko Metsähallituksen ylimmän johdon antamat ohjeet ministeriöiden

linjauksen mukaisia? Kalpio totesi, että toimeksianto on tullut keinovaihtoehtojen

määrien suhteen avoimena Metsähallitukselle, ja nyt tehdään siltä pohjalta

Metsähallituksen ehdotusta. Ministeriöt, ja loppukädessä valtioneuvosto päättävät

miten ehdotuksen kanssa edetään. Alanen totesi, ettei toimeksiannossa ole otettu

kantaa keinovaihtoehtomääriin.

 Kysyttiin noudatetaanko ojitettujen alueiden rajausten suhteen työryhmän periaatteita,

joiden tavoitteena on suojella hydrologisesti toimivia kokonaisuuksia? Kalpio vastasi,

että toimitaan työryhmän rajausohjeen mukaisesti ja kohteet käydään vielä läpi ja

katsotaan rajauksia.

 Sovittiin, että Metsähallitus toimittaa ministeriöille tarkempaa väliaikatietoa

kesäkuun puolessa välissä, jotta työtä voidaan tarvittaessa ohjeistaa lisää.

6. Työryhmän loppuraportti ja syksyn toimintasuunnitelma

Loppuraportin päivitetty sisältörunko oli lähetetty työryhmälle etukäteen. Luku 4.3. Muut

arvot pidetään mukana raportissa, vaikka näitä ei tähän mennessä ole käytettykään valinnan

perusteena. Pohjois-Suomen yksityismaiden kohteiden osalta raportoidaan tämän hetkisen

suunnitelman mukaan vain yhteenvetotietoa. Sovittiin, että lähetetään raportin aikaisempi

tekstiluonnos työryhmäläisille ennen kesälomia. Lisätään ranskalaisilla viivoilla

olemassa olevaan tekstiin tulossa olevat täydennykset.

Puhutaan edelleen soidensuojelun täydennysohjelmasta ja sillä tarkoitetaan tiettyä,

soidensuojelutyöryhmän valitsemaa joukkoa kohteita, jotka täydentävät nykyistä

suojelualueverkostoa. Kohteiden toteutuskeinoihin otetaan kantaa luvussa 8.

Muutoksia voi vielä tulla sekä kohdelistaan, keinoihin että aikatauluihin uuden

hallitusohjelman seurauksena.

Työryhmän työt on alustavasti aikataulutettu toimikauden loppuun (excel-tiedosto oli

lähetetty kokouskutsun mukana). Elokuun kokouksessa asialistalla mm. hallitusohjelman

vaikutukset, ohjelmatoteutuksen rakenne ja keinot sekä Metsähallituksen jatkotoimeksiannon

tulokset. Syyskuun ensimmäisessä kokouksessa käsitellään kohteittaisia toteutuskeinoja,

toiseksi viimeisessä kokouksessa kustannuksia.

Ympäristöministeriön tiedotuslinjaus maanomistajakyselyn tuloksista riippuu nyt ministerin

linjauksesta. Pohjois-Karjalan ELY on tiedottanut maanomistajakyselyn tuloksista.

Loppuseminaarin järjestämistä, alustavasti lokakuussa, kannatettiin.

Asta Harju jää äitiysvapaalle heinäkuussa ja varajäsen Samu Valpola jatkaa GTK:n

edustajana työryhmän loppukauden.

Alanen tiedotti lyhyesti yhtiöiden kanssa käytyjen neuvottelujen tuloksista. UPM suhtautuu

myönteisesti ehdotettujen kohteiden suojeluun. VAPOn neuvottelujen pohjalta on tulossa

YM:lle lista kohteista, joita voidaan suojella heti, kohteista joista jatketaan neuvotteluja sekä

kohteista joissa ympäristölupaprosessi on jo pitkällä. VAPOn vuokrakohteissa keskustellaan

ensin maanomistajan kanssa.

7. Muut asiat

Ei muita asioita.

8. Seuraavat kokoukset

Seuraava kokous pidetään tiistaina 18.8.2015 klo 10.00 – 15.00. Alustavasti

kokouspaikka on Ympäristöministeriö, neuvotteluhuone Kuha, Aleksanterinkatu 7,

Helsinki.

Huom! syyskuun viimeisen kokouksen neuvotteluhuoneessa ei ole videoneuvottelu

mahdollisuutta, vaan toivotaan että työryhmän jäsenet tulevat paikalle. Merkitkää

kalentereihinne jo tässä vaiheessa.

8.9. 2015, klo 10.00 - 15.00, YM, Neuvotteluhuone Kuha, Aleksanterinkatu 7

21.9. 2015, klo 10.00 - 15.00, YM, Neuvotteluhuone Kuha, Aleksanterinkatu 7

29.9. 2015, klo 10.00 - 15.00, YM, Neuvotteluhuone Lohi, Aleksanterinkatu 7 (ei

videoneuvottelu mahdollisuutta)

9. Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 14.40.

LIITTEET:

Liite 1 Korjattu kokousmuistio 4/2015

Liite 2 Maanomistajakyselyn tulokset ELYittäin

Liite 3 Etelä-Pohjanmaan ELYn maakunnittainen tarkastelu maanomistajakyselyn

vastauksista

