
SOIDENSUOJELUTYÖRYHMÄN KOKOUS 14/2014
YM027:00/2012

MUISTIO

Kokousaika: Tiistai 16.12.2014 klo 10.00 - 15.00

Kokouspaikka: Ympäristöministeriö, neuvotteluhuone Kastelli, Kasarmikatu 25,

 Helsinki, YM virtuaalihuone

Paikalla: Aulikki Alanen, YM, puheenjohtaja

 Marja Kokkonen, MMM

 Satu Sundberg, YM

 Satu Kalpio, MH

 Kaisu Aapala, SYKE, sihteeri

 Samu Valpola, GTK

 Timo Penttilä, Metla

 Samuli Joensuu, Tapio

 Janne Kotiaho, JY

 Leena Rinkineva-Kantola, Etelä-Pohjanmaan ELY (etänä)

 Ismo Karhu, PPL

 Tommi Siivonen, MTK

 Risto Sulkava, SLL

 Keijo Savola, Luonto-Liitto

 Työryhmän ulkopuolelta:

 Olli Autio, Etelä-Pohjanmaan ELY (etänä)

 Mira Korpi, SYKE

1. Kokouksen avaus ja asialistan hyväksyminen

Puheenjohtaja Aulikki Alanen avasi kokouksen klo 10.00.

SLL:n ja Luontoliiton 15.12. työryhmän jäsenille lähettämää ehdotusta valtionmaista

käsitellään tilannekatsauksen yhteydessä (asiakohta 3). Hyväksyttiin kokouksen asialista tällä

lisäyksellä.

2. Edellisen kokouksen muistion hyväksyminen

Käytiin läpi ja hyväksyttiin edellisen kokouksen (7.10.2014) muistio.

3. Tilannekatsaus

Puheenjohtaja kertasi lyhyesti tapahtumat sen jälkeen, kun ministeri Grahn-Laasonen otti

valmisteluun aikalisän lokakuussa:

 Ministeri on kuullut laajasti eri tahoja, minkä lisäksi hän järjesti kutsutilaisuutena

paneelin tieteiden talolla 3.12..

 Ympäristöministeriössä on tehty erilaisia vaihtoehtotarkasteluja toteutuskeinoista ja

SWOT-analyysejä eri vaihtoehdoille.

 Rukkanen on jatkanut kohteiden rajausten ja luonnonarvotulosten läpikäyntiä.

 Ministerin tiedotteessa 5.12.2014 linjattiin työn jatkosta.

 Alanen korosti, että ministeriön tavoite soidensuojelun täydennyksen suhteen on

säilynyt samana, mutta keinojen osalta haetaan kompromissia. Osa kohteista

toteutetaan luonnonsuojelulain mukaisena suojeluohjelmana, osa muutoin.

 Työryhmän toimikautta jatketaan syyskuun loppuun 2015. Asettamiskirjettä ja

tarkennettua toimeksiantoa valmistellaan ministeriössä. Se tulee sisältämään

luonnonsuojelulain mukaisen luonnonsuojeluohjelman valmistelun lisäksi

vapaaehtoisten keinojen kehittämisen. Maanomistajille ei järjestetä lakisääteistä

kuulemista, vaan kysely keinoista ja suojeluhalukkuudesta.

 Alanen halusi myös muistuttaa, että kritiikki ei ole kohdistunut työryhmän työhön.

 Ensi vuodelle ei ole ministeriössä varattuna erillismäärärahaa tälle työlle.

Puheenjohtajan tilannekatsauksen pohjalta käydyssä keskustelussa nostettiin esiin mm.

seuraavia näkökulmia ja kysymyksiä:

Yleistä

 Tarvitaan kokonaiskäsitys soidensuojelun muista keinoista, niiden rahoituksesta ja

toteutuksen aikatalutuksesta.

 Omistajaryhmien yhteneväiseen tarkasteluun ei ole enää mahdollisuutta, koska

kompromissiratkaisussa tarkastelun lähtökohdaksi on otettu omistajarakenne.

 Rajanveto - kuinka arvokas kohteen pitää olla, että toteutuksessa muu kuin

vapaaehtoinen keino?

 Monimuotoisilla avosoilla todennäköisesti ei tule kovin suurta vastustusta, vaikka

olisi useampiakin maanomistajia.

 Yhden maanomistajan kohteita on vain muutamia. 1-5 maanomistajan soistakaan ei

tule kovin paljon hehtaareita, näistäkin osa yleensä valtion tai yhtiön maita.

 Alasen mukaan ainakin valtionmailla tarkastellaan sekä Etelä- että Pohjois-Suomen

kohteet samalla kertaa. Todettiin, että etelä-pohjois jako pitäisi tarkastella uudelleen,

myös muutoin kuin valtionmaiden osalta.

 Marja Kokkosen mukaan on otettava huomioon, että valtionmaiden kohteita

valittaessa tulee noudattaa yhdenmukaisia valintakriteereitä muihin alueisiin nähden.

Omistajapoliittisten linjausten mukaan suojeluun mukaan tulevat valtionmaiden alueet

on MMM:n kannan mukaan ostettava käypään hintaan.

 Onko enää tarvetta kaksivaiheiseen toteutukseen?

 Ministeriö hakee edelleen valtakunnallisesti arvokkaita kohteita.

 Maanomistajilta on tullut palautetta, että vastuuta siirrettiin maanomistajille.

 Erilaiset toteutuskeinot lisäävät resurssitarvetta mm. ELYissä.

 Monessa maakuntaliitossa on turvekaavoitus alkamassa.

 Työryhmän tehtävänä pitäisi edelleen olla esitys kokonaisuudesta. Kohteet

arvojärjestykseen ja useiden maanomistajien omistamilla arvokkaimmilla kohteilla

luonnonsuojelulain mukainen suojeluohjelma toteutuskeinona.

 Voidaanko laajentaa METSOa käsittämään myös avosuot? Tämä mahdollisuus

käsiteltiin ja ratkaistiin jo keväällä 2014, kun METSON jatkopäätökseen ei sisällytetty

avosoita määrärahavajeen vuoksi.

 Voidaanko tehdä uusi vapaaehtoinen RIEKKO -ohjelma soiden suojeluun? Alasen

mukaan erilaisten keinojen sisällyttäminen samanaikaisesti toteutettaviin erilaisiin

ohjelmiin on ongelma. Jos tehdään lakisääteinen soidensuojeluohjelma, sen toteutus

on ensisijaista, eikä sen rinnalle voi valmistella toista soihin kohdistuvaa ohjelmaa.

Vapaaehtoiset keinot tulisivat toteutettavaksi kohdennetusti ja suunnitelmallisesti,

mutta ilma erillistä ohjelmaa luonnonsuojelulain mukaisen ohjelman ohella.

Ministeriön näkemyksen mukaan työryhmän työn lopputuloksena on kokonaisuus,

jota kutsutaan soidensuojelun täydennysohjelmaksi, jota toteutetaan osin

luonnonsuojelulailla, osin muilla keinoin.

Yksityismaiden maanomistajakysely

 Maanomistajakyselystä saadaan lisätietoa työryhmän käyttöön.

 Yksityismaaomistajien suojeluhalukkuuskysely pitää saada liikkeelle

mahdollisimman pian.

 Maanomistajakyselyssä pitäisi hyvin tarkkaan kuvata mitä vaihtoehtoja

maanomistajalla on ja mitä esim. vapaaehtoinen suojelu tarkoittaa (esim. mitä alueella

voi tehdä suojelun toteutuksen jälkeen). Alanen totesi, että kyselyn pitää olla

yksinkertainen ja selkeä, jotta vastausten perusteella voidaan tehdä johtopäätöksiä.

 Maanomistajien kannalta on tärkeää, että kysely saadaan liikkeelle mahdollisimman

nopeasti. Tehdäänkö kysely kaikille maanomistajille? Hinta usein vaikuttaa

vapaaehtoisuuteen.

 Minkälaisia porkkanoita maanomistajille voidaan tarjota? Miten markkinointi

hoidetaan? Järjestetäänkö yleisötilaisuuksia? Positiivisen ilmapiirin palauttaminen

olisi tärkeä.

 Maanomistajilta kysytään vapaaehtoisuudesta ja kyselyn perusteella harkitaan

vaihtoehtoja. Ministerin tiedotteen mukaan kaikkein arvokkaimmat voidaan edelleen

toteuttaa luonnonsuojelulain mukaisena suojeluohjelmana. Käytössä oleva resurssit

vaikuttavat siihen, kuinka paljon työryhmän täydennysohjelmaan valitsemista

kohteista pystytään toteuttamaan. Jos valmistellaan pienempi lakisääteinen ohjelma,

tarvitaan lisäksi laajempi joukko kohteita vapaaehtoiseen suojeluun. Kun edetään

vapaaehtoisuuden kautta, menetetään ekologista tehokkuutta. Sen vuoksi tarvitaan

enemmän pinta-alaa, jotta saataisiin turvattua sama määrä luonnonarvoja.

 Alanen totesi, että kyselyssä on mukana myös lakisääteinen suojeluohjelma.

Rahoitusraamit on jo lähtökohtaisesti ajateltu pidempiaikaiseksi, jolloin

vaiheistaminen on mahdollista.

 Kyselyn sanamuoto on tärkeä, koska omistajalle ei voida luvata, että jollakin näistä

keinoista edetään. Epävarmuudet täytyy kirjoittaa auki.

 Milloin ja miten tiedotetaan ei-valittujen kohteiden maanomistajille Etelä-Suomessa?

Entä milloin lähetetään kysely/tiedotetaan Pohjois-Suomen maanomistajia? Alasen

mukaan maanomistajakyselyt vaiheistetaan.

 Kyselyyn kannattaa lisätä palvelunumero, johon maanomistaja voi soittaa. Pari

henkilöä pitäisi saada valtakunnallisesti vastaamaan maanomistajien puheluihin

kyselyn ajaksi.

 Kyselyssä kysytään asenteista valtakunnallista ohjelmaa koskien, ei kai voida rajoittaa

pelkästään etelään? Kyselyhän voidaan kohdentaa laajemmalle joukolle?

 Alasen mukaan kysely kohdistetaan valittujen kohteiden maanomistajille. Etelä -

Suomessa valinnanvaraa ei ole kovin paljon, valtaosa tärkeimmistä on jo valittu.

 Maanomistajat ovat tällä hetkellä aika epätietoisia siitä missä mennään. Kysely

kannattaisi tehdä samalla Pohjois-suomeen, jolloin saataisiin selville myös Pohjois-

Suomen ilmapiiriä. Kuinka paljon lisätyötä merkitsisi? Vaikuttaa päätöksiin, joita

työryhmän pitäisi tehdä ennen syyskuun loppua.

 Alasen mukaan Pohjois-Suomen kyselyä ei kannata tehdä nyt, koska ei ole resursseja

toteuttaa kohteita.

 Tehdäänkö täydennysohjelma yksityismaille vain Etelä-Suomeen ja unohdetaan

pohjoinen?

 Vaiheistus tarpeen, jos Pohjois-Suomen yksityismaanomistajille lähetetään kysely

myöhemmin, mutta kuitenkin tämän työryhmän aikana. Jos ei ole resursseja

toteutukseen, voiko kyselyä muotoilla niin että se kävisi siitä esiin?

 Pohjois-Suomen tilanne pitäisi ratkaista myös mahdollisimman pian, muutoin jää

harmaa vyöhyke sekä maanomistajille että ELYjen virkamiehille.

 Maanomistajakysely laaditaan ympäristöministeriön virkatyönä, luonnoksia

toimitetaan työryhmälle kommentoitavaksi.

Valtionmaiden kohteet

 Valtionmailla on myös muita keinoja soiden turvaamiseen, jotka mainittu myös

vnp:ssä.

 Valtionmaat käsiteltävä ja päätettävä tällä hallituskaudella.

 Valtionmaiden osuudesta kokonaisuudessa, pitää olla kokonaiskäsitys. Työryhmän

tehtävänä on päättää valtionmaiden kohteista osana kokonaisuutta. Eduskunta päättää,

jos valtionmaat toteutetaan tasesiirtona.

 Kokkonen muistutti yleiskeskustelussa esiin nostamastaan MMM:n linjauksesta.

 Valtionmaiden toteutuksen valmistelu sekä Etelä- että Pohjois-Suomen osalta

aloitetaan välittömästi ministeriöiden ja Metsähallituksen yhteistyönä.

Työryhmä pidetään ajan tasalla etenemisestä, kun ministerit ovat tehneet

linjauksensa.

Yhtiöiden omistamat kohteet

 Metsäyhtiöiden ja valtionmaat nostettiin esille ministerin tiedotteessa, priorisoidaanko

toteutuksessa ohi yksityismaanomistajien? Pitäisi olla tasapuolinen kohtelu kaikille

maanomistajille.

 Yhtiöiden maiden suojelusta ympäristöministeriö käynnistää neuvottelut ainakin

joidenkin edustavimpien Etelä-Suomen soiden saamiseksi suojeluun

mahdollisimman pian. Työryhmä pidetään ajan tasalla, kun asiassa edetään.

Kooste vuosina 2013 ja 2014 tulleesta maanomistajapalautteesta oli lähetetty työryhmän

jäsenille kokouskutsun liitteenä. Kaikkiaan maanomistajille on lähetetty16 700 kirjettä.

Näiden perusteella ELYihin on tullut 846 yhteydenottoa (5 % kirjeen saaneista

maanomistajista), näistä 61 % oli neutraaleja / tiedustelevia, 21 % myönteisiä ja 18 %

kielteisiä.

Kooste vuosina 2013 ja 2014 soidensuojelun täydennysohjelman valmisteluun käytetyistä

henkilöresursseista ELYissä, Metsähallituksesssa ja SYKEssä oli lähetetty työryhmän

jäsenille kokouskutsun liitteenä. Sovittiin, että kootaan tieto kaikkien työryhmän jäsenten

organisaatioiden resurssien käytöstä soidensuojelun täydennysohjelman valmisteluun.

Puheenjohtaja ja sihteeri valmistelevat kyselyn.

Suomen luonnonsuojeluliiton ja Luonto-Liiton ehdotus valtionmaista oli lähetetty työryhmän

jäsenille 15.12. Risto Sulkava kertoi ehdotuksen taustoista. Päätös valtionmaista on tehtävä

tällä hallituskaudella. Samalla kertaa on tarkasteltava sekä Etelä- että Pohjois-Suomi.

Valtioneuvoston periaatepäätöksen mukaan valtakunnallisesti arvokkaat valtionmaiden suot

sisällytetään suojeluohjelmaan. Luontojärjestöjen näkemyksen mukaan kaikki

valtakunnallisesti arvokkaat suot tulisi siis sisällyttää ohjelmaan. Kartoituksissa on inventoitu

suhteellisen suuri joukko valtakunnallisesti arvokkaita kohteita. Näitä on

suojeluohjelmavalmistelun yhteydessä karsittu hehtaariperusteisesti. Muilla kuin

luonnontieteellisillä perusteilla valinnasta poistettuja valtakunnallisesti arvokkaita kohteita

pitäisi palauttaa mukaan ohjelmaan. Pohjoisessa valtionmaat on tarkasteltava uudelleen, ja

huomioitava, että yksityismaiden osuus ei tule olemaan kovin suuri.

Keijo Savola täydensi ehdotuksen taustoitusta. Tilanne on muuttunut, ja vaikka

soidensuojelun täydennysohjelma on mukana keinoissa, voi olla että optimaalisesta

esityksestä voidaan joutua tinkimään. Aikaisemmin kohdevalintaa jouduttiin karsimaan pinta-

alaperusteisesti. Todellisuudessa valtakunnallisesti arvokkaita kohteita on enemmän kuin

100 000 ha. Luontojärjestöt ovat poimineet karsiutuneista kohteista ne, jotka ovat pääosin

valtionmaata ja jotka ovat luontoarvoiltaan valtakunnallisesti arvokkaita. Harkinnan arvoisia,

karsiutuneita lisäkohteita on 2a ja 2b vyöhykkeillä jonkin verran, 3a:lla melko paljon ja 3b

vyöhykkeellä hyvin paljon. Jonkin asteinen tarkastelu näistä kohteista kannattaisi tehdä.

Ehdotuksesta käydyssä keskustelussa nostettiin esiin seuraavia näkökulmia:

 Alanen totesi, että vyöhykkeittäiset hehtaarirajat eivät ole pelkästään taloudellinen

raja, vaan myös vyöhykkeillä oleva jo suojeltu vaikuttaa siihen, paljonko

täydennystarvetta on.

 Alanen totesi myös, että valtionmaiden tarkastelu tehdään joka tapauksessa erikseen

ja käynnistetään ennen yksityismaiden maanomistajakyselyä. Valtionmaita täytyy

tarkastella uudelleen, koska haetaan vesitaloudellisia kokonaisuuksia, joilla voitaisiin

edetä nopeammin.

 Satu Kalpio kertoi, että valituista valtionmaista melko suuri osa on sellaisia, joilla

saadaan toimivia kokonaisuuksia.

 Koska epävarmuus toteutumisesta kasvaa vapaaehtoisuuteen päin, kannattaisi

kasvattaa pinta-alaa varmassa päässä eli valtionmaiden osalta.

Yhteenvetona käydyistä keskusteluista Alanen totesi, että työryhmän tehtävänä on

valtakunnallisesti arvokkaiden kohteiden valinta ohjelmaa varten. Työryhmän jo

tekemien valintojen perusteella edetään pääosin yhden tai muutaman maanomistajan

omistamien kohteiden osalta nopeasti. Muiden, useampien omistajien kohteiden osalta

edetään myöhemmin, työryhmän syyskuussa 2015 valmistuvan ehdotuksen pohjalta.

MMM ja YM pyrkivät edistämään valtion soiden suojelua mahdollisimman nopeasti,

yhteistyössä MH:n kanssa. Ympäristöministeriö hoitaa myös neuvottelut yhtiöiden

kanssa. ELY-keskukset voivat käynnistää neuvotteluja myös kartoituksissa löytyneiden

arvokkaimpien puustoisten soiden suojelemiseksi osana METSO-toimintaohjelmaa.

4. Työryhmän jatko ja toimeksianto, alatyöryhmä

Alanen kertoi, että työryhmälle on tulossa toimeksianto jatkokaudesta ajalle 1.1.2015 -

30.9.2015. Tehtävänä on valmistella valtakunnallisesti arvokkaiden suojeltavien soiden

kokonaisuus.

Toteutuksen keinovalikoiman valintaa pohtimaan perustetaan oma alatyöryhmä samalla

toimeksiannolla. Keinoryhmä olisi lähinnä virkamiestyöryhmä, jossa olisivat mukana YM

(useita edustajia) ja MMM sekä mahdollisesti ELYjen edustus. Keinoryhmä kuulisi laajasti

sidosryhmiä. Se tekisi työnsä kesään mennessä.

Työryhmässä kannatettiin ehdotusta, että alatyöryhmä on virkamiestyöryhmä, joka kuulee

laajasti muita tahoja. Leena Rinkineva-Kantola totesi, että keinotyöryhmän pitäisi kuulla

kaikkia ELYjä, ja että se olisi tärkeämpää kuin ELYn edustus keinotyöryhmässä. Tommi

Siivonen totesi, että maanomistajien edustaja olisi syytä olla työryhmässä. Sulkava totesi, että

mikäli maanomistajien edustaja on mukana alatyöryhmässä, myös Luonnonsuojeluliitto

haluaa mukaan.

Puheenjohtaja tiedusteli työryhmän jäsenten halukkuutta jatkaa työryhmässä. Santtu

Kareksela ei jatka varajäsenenä, mutta Janne Kotiaho jatkaa Jyväskylän yliopiston edustajana

ilman varajäsentä. Luonnonsuojeluliitto jatkaa, mutta reunaehtona on, että päätökset

valtionmaista saadaan tällä hallituskaudella. Luonto-Liitolle kynnyskysymys on lakisääteisen

suojelun optio, mutta jatkavat työryhmässä. Myös muut tahot jatkavat työryhmässä.

Organisaatioihin tulee muutoksia vuoden alusta, Metlasta tulee Luonnonvarakeskus ja

metsätalouden kehittämiskeskus Tapiosta Tapio Oy. Ehdotettiin työryhmän täydentämistä

Suomen Metsäkeskuksen edustajalla.

5. Eteläisten valittujen kohteiden rajausmuutokset

Työryhmälle oli lähetetty perjantaina 12.12. yhteenvetotaulukko tehtyjen muutosten

(kohteiden poistot, lisäykset, nimimuutokset, yhdistämiset, hydrologiset rajausmuutokset,

muut rajausmuutokset) määristä sekä kohdekohtaiset tiedot em. muutoksista seitsemän

eteläisen ELYn alueelta. Käytiin läpi rajausmuutoksia niiltä kohteilta, jotka olivat

aikaisemmin olleet esillä työryhmässä tai joissa muutokset olivat erityisen suuria.

Hydrologisista rajausmuutoksista tarkasteltiin vain muutamaa esimerkinomaisesti. Kaikki

kohteiden poistoehdotukset käytiin läpi.

Työryhmä hyväksyi esitellyt muutokset (taulukossa erikseen merkityt kohteet) sellaisinaan

Uudenmaan ja Varsinais-Suomen ELYjen osalta.

Muiden ELYjen osalta työryhmä teki seuraavat muutokset:

 Häme: 4061 Hirvilamminsuo, ojitusalueen rajauksen osalta jatkotarkastelu sekä

lammen etelärannan tilanteen selvitys; 4068 Ruskeamullansuo ym. kohteella

Poutunsuon METSOkaupan ulkopuolelle jääneet suon osat pidetään mukana

suojeluohjelmarajauksessa

 Kaakkois-Suomi: 6020 Valkmusa-Mustanjärvensuo palautetaan takaisin ohjelmaan

 Etelä-Savo: 7054 Kotilampi-Sammalsuo-Aittakorpi palautetaan takaisin poistettu

Aittakorven osakohde; 7057 Valkeisvuorensuo palautetaan takaisin poistettu

Pajuharjun osakohde; 7035 Pontunniemi-Akkalampi palautetaan takaisin ohjelmaan

 Pohjois-Savo: 8038 Heton suot palautetaan takaisin ohjelmaan

6. Pohjoisten vyöhykkeiden kohdevalinnat

Kymmeneltä työryhmän jäseneltä / varajäseneltä oli tullut kannanotto 3c, 4a ja 4b

vyöhykkeiden kohdevalintaan. Käytiin läpi 3c vyöhykkeen yhteenveto kannanotoista

kohteittain. Työryhmän päätös 3c vyöhykkeiden kohteista käyvät ilmi liitetaulukosta (liite 1).

7. Tulostarkasteluja

Asiakohtaa ei ehditty käsitellä.

8. Muut asiat

Ei muita asioita.

9. Seuraava kokous

Seuraava kokous pidetään 19.1.2015 klo 10.00 – 15.00, Ympäristöministeriö,

neuvotteluhuone Foorumi, Kasarmikatu 25, Helsinki, etäyhteys YM:n

virtuaalihuoneeseen.

Muut alkuvuodeksi sovitut kokoukset:

5.2.2015, klo 10.00 – 15.00, YM, Kastelli

9.3.2015, klo 10.00 – 15.00, YM, Kastelli

19.3.2015, klo 10.00 - 15.00, YM, Kastelli

10. Kokouksen päättäminen

Puheenjohtaja päätti kokouksen klo 15.00.

LIITTEET:

Liite 1 Työryhmän valinta 3c vyöhykkeellä 16.12.2014

