
J

EU:n metsäasiat - Suomen kannat
 MMM:n julkaisuja 8/2004

Julkaisusarjassa aiemmin ilmestyneitä julkaisuja:

1/2004 Horisontaalisen maaseudun kehittämisohjelman väliarviointi
ISBN 952-453-152-6

2/2004 Suomen LEADER+ -ohjelman väliarviointi 2003
ISBN 952-453-158-5

3/2004 Alueellisen maaseudun kehittämisohjelman (ALMA) väliarviointi
ISBN 952-453-160-7

4/2004 Suomen maaraportti kotieläinten geenivaroista FAO:lle
ISBN 952-453-116-5

4a/2004 Country Report on Farm Animal Genetic Resourches
ISBN 952-453-162-3

5/2004 Kansallisen laatustrategian väliarviointi, alkutuotannon osalta loppuraportti
ISBN 952-453-156-9

6/2004 Kohti yhteyksien maaseutua - Selvitys EMOTR-rahoituksista maaseudun tietoyhteiskuntahankkeista
ISBN 952-453-165-8

7/2004 Kansallinen metsäohjelma 2010 - Seurantaraportti 2002-2003
ISBN 952-453-172-0

ISSN 1238-2531

ISBN 952-453-176-3 http://www.mmm.fi/julkaisut/julkaisusarja

EEU:n metsäasiat
- Suomen kannat

Hallituskatu 3 A, Helsinki PL 30, 00023 VALTIONEUVOSTO

MMM:n julkaisuja 8/2004

MMM:n julkaisuja 8/2004

Maa- ja metsätalousministeriö

1

Maa- ja metsätalousministeriö
MMM:n julkaisuja 8/2004

EEU:n metsäasiat
- Suomen kannat

2

Julkaisija:
Maa- ja metsätalousministeriö

ISSN 1238-2531
ISBN 952-453-176-3

Tekijät (toim.): Kaisa Pirkola, Anne Vehviläinen

Taitto: Ahti Kotisaari

Kansikuva: Metsäteollisuus ry:n kuva-arkisto

Kirjapaino: Vammalan Kirjapaino Oy 2004

3

Julkaisija maa- ja metsätalousministeriö Julkaisuaika toukokuu, 2004

Tekijät Raportin ovat toimittaneet Kaisa Pirkola ja Anne Vehviläinen

Julkaisun nimi EU:n metsäasiat - Suomen kannat

Tiivistelmä Muistio "EU:n metsäasiat - Suomen kannat" on kolmas maa- ja metsätalousministeriössä
valmisteltu kannanotto EU:ssa metsiä koskevaan päätöksentekoon. Edellinen vastaava raportti

laadittiin vuonna 1997.

Muistion tavoitteena on selkeyttää Suomen linjauksia ja kannanottoja EU:n metsiä ja
metsätaloutta koskeviin säädöksiin ja toimenpiteisiin. Muistiossa esitetyt kannanotot ovat pohjana
Suomen virallisille kannoille lähivuosina. Monet käsiteltävät asiat muuttuvat kuitenkin koko ajan,
mistä syystä esitettyjä kannanottoja ja tavoitteita tulee tarkentaa ja päivittää.

Muistion kirjoittamiseen on osallistunut useita henkilöitä maa- ja metsätalousministeriöstä ja
muista ministeriöistä, erityisesti ympäristöministeriöstä. Muistion kirjoittamiseen on lisäksi
osallistunut Pellervon taloudellinen tutkimuslaitos (PTT) sekä useita maa- ja
metsätalousministeriön sidosryhmiä. Muistiossa kuvattujen Suomen kantojen määrittelyyn on
osallistunut EU-asioiden komitean Maatalous- ja elintarvikejaoston alainen metsäpolitiikan
alajaosto. Muistiossa esitettyjä kantoja tullaan kehittämään edelleen metsäpolitiikan alajaostossa.

Asiasanat EU, metsäpolitiikka, ympäristöpolitiikka, metsät, metsätalous

Julkaisusarjan nimi
ja numero

MMM:n julkaisuja 8/2004

ISSN 1238-2531

ISBN 952-453-176-3

Sivuja

Kieli suomi

Luottamuksellisuus Julkinen

Hinta

Julkaisun myynti/
jakaja

Julkaisun kustantaja maa- ja metsätalousministeriö

Painopaikka ja -aika Vammalan kirjapaino 2004

Muut tiedot

Kuvailulehti

4

Sisällysluettelo

LYHENTEITÄ

YHTEENVETO SUOMEN TAVOITTEISTA EU:N METSÄPOLITIIKASSA

Suomen yleiset tavoitteet EU:n metsäpolitiikassa
Tavoitteet koordinaation parantamiseksi ja strategisille ohjelmille
Tavoitteet muissa metsiin liittyvissä asioissa

1 JOHDANTO

2 SUOMEN TAVOITTEET JA EU-ASIOIDEN KANSALLINEN KÄSITTELY

2.1 Suomen perustavoitteet ja toimintatavat EU:n metsäpolitiikassa
2.2 EU:n metsäasioiden kansallinen käsittely
2.3 Metsäasiat Suomen puheenjohtajakaudella 1999

3 METSÄASIOIDEN HALLINNOINTI EU:SSA

 3.1 Metsäasioiden hallinnointi ja siinä tapahtuneet muutokset
3.1.1 Pääosastot ja yksiköt
3.1.2 Työryhmät

4 EU:N METSÄSEKTORIA KOSKEVAT MUUTOSTEKIJÄT JA STRATEGIAT

 4.1 EU:n metsäsektoriin vaikuttavat muutostekijät
 4.2 EU:n metsäsektoriin vaikuttavat strategiat ja ohjelmat

4.2.1 EU:n metsästrategia
4.2.2 Tiedonanto metsäteollisuuden kilpailukyvystä
4.2.3 Muut metsiä koskevat strategiset linjaukset
4.2.4. Vihreät ja valkoiset kirjat

5 YKSITTÄISET ASETUKSET JA DIREKTIIVIT

 5.1 Tausta
 5.2 Metsien terveyden ja elinvoimaisuuden säilyttäminen

5.2.1 Yleistä
5.2.2 Asetus metsien ja ympäristövuorovaikutusten seurannasta (Forest Focus)
5.2.3 Kasvinsuojelu
5.2.4 Metsänviljelyaineiston kauppa
5.2.5 Geenivarojen säilyttäminen

5.3 Metsäluonnon suojelu
5.3.1 Johdanto
5.3.2 Luonnonsuojeludirektiivit ja Natura 2000-verkosto
5.3.3 Metsien suojelua koskevat tilastot EU:ssa ja käsitteiden yhtenäistäminen

5.4 Raakapuumarkkinat ja puun käyttö

5

5.4.1 Puukauppasopimukset
5.4.2 Puutavaran mittaus
5.4.3 Sertifiointi ja metsäteollisuustuotteiden ekomerkintä
5.4.4 EU:n toiminta laittomien hakkuiden estämiseksi
5.4.5 Puun käytön edistäminen

5.5 Metsätalous - käytännön toimintaa sivuavat muiden sektoreiden direktiivit ja
 asetukset

5.5.1 Vesipolitiikan puitedirektiivi ja metsätalous
5.5.2 Puhdistamolietedirektiivi, direktiivi biohajoavien jätteiden biologisesta
 käsittelystä ja eläinten sivutuoteasetus
5.5.3 Ympäristövaikutusten arviointi
5.5.4 Direktiivi ympäristövahinkovastuusta
5.5.5 Muita asetuksia, direktiivejä ja strategioita

6 METSÄTALOUDEN TUET

6.1. Agenda 2000 ja sen välitarkistus
6.2 Maaseudun kehittämisasetus
6.3 EU:n tavoiteohjelmat ja yhteisöaloitteet

6.3.1 Johdanto
6.3.2 Metsätoimenpiteet alueellisissa tavoiteohjelmissa
6.3.3 Metsätoimenpiteet alueellisessa maaseudun kehittämisohjelmassa (ALMA)
6.3.4 Leader+ -yhteisöaloitteet

6.4 Toteutunut rahoitus

7 METSÄNTUTKIMUS JA TILASTOINTI

7.1 Metsäntutkimus
7.1.1 EU:n tutkimuspuiteohjelmat
7.1.2 COST-tutkimusyhteistyö

7.2 Tilastointi ja tietojärjestelmät
7.2.1 Metsätilastoja keräävät ja laativat EU:n organisaatiot
7.2.2 EFICS

8 EU:N LAAJENEMINEN

8.1 Vaikutukset metsätalouteen
8.2 Vaikutukset puumarkkinoilla
8.3 Vaikutukset metsäteollisuudessa
8.4 Vaikutukset aluekehityksen näkökulmasta

9 EU:N LAAJENTUMISTA TUKEVAT OHJELMAT JA POHJOINEN
 LÄHIALUEYHTEISTYÖ

9.1 EU:n tulevien jäsenmaiden ja pohjoisten lähialueiden kehittämiseen osoitetut varat
9.1.1 Yleistä
9.1.2 Ohjelmat

9.2 Pohjoinen ulottuvuus

6

10 KANSAINVÄLINEN METSÄPOLITIIKKA JA EU

10.1 EU toimijana kansainvälisessä metsäpolitiikassa
10.2 Kansainvälisen metsäpolitiikan vaikutus EU-tasolla ja kansallisesti
10.3 EU ja ilmastosopimus

10.3.1. EU:n toiminta ja tavoitteet ilmastosopimusneuvotteluissa
10.3.2 EU:n toimenpiteitä

10.4 EU ja biodiversiteettisopimus
10.4.1 EU:n toiminta ja tavoitteet biodiversiteettisopimusneuvottelujen metsäasioissa
10.4.2 EY:n biodiversiteettistrategia

10.5 EU:n toiminta ja tavoitteet YK:n metsäfoorumissa
10.6 Kehitysyhteistyö EU:ssa

10.6.1 EU:n kehitysmaapolitiikka ja kehitysyhteistyö
10.6.2 EU:n metsäalan kehitysyhteistyö

LIITTEET

Liite 1 EU:n perustamissopimuksia
Liite 2 EU:n laajentuminen ja metsätalous
Liite 3 Internet-osoitteita
Liite 4 EU-asioiden komitean alaiset jaostot Suomessa
Liite 5 COST E4 -hankkeen vuonna 2000 julkaistuja tuloksia: tiukasti suojeltujen ja kaikkien

suojeltujen metsien prosenttiosuudet metsäalasta
Liite 6 Suojeltujen metsien määrä FAO:n mukaan (TBFRA 2000)
Liite 7 Maaseudun kehittämisasetuksen metsäartiklat

7

Lyhenteitä

ALMA Alueellinen maaseudun kehittämisohjelma

CBC Cross Border Cooperation
PHARE-ohjelmaan liittyvä raja-alueiden yhteistyön rahoitusohjelma

CBD Convention on Biological Diversity,
Biologista monimuotoisuutta koskeva yleissopimus

CEN Comité Européen de Normalisation (ransk.)
Euroopan standardisoimisjärjestö

COST Co-operation in Science and Technology
Tieteen ja teknologian yhteistyöohjelma, jolla edistetään eurooppalaista tutki-musta luomalla
tutkijoiden verkostoja.

CSD myös UNCSD, UN Commission on Sustainable Development
YK:n kestävän kehityksen komissio

DG Directorate General
Komission pääosasto

EAKR Euroopan aluekehitysrahasto
European Regional Development Fund ERD

ECE United Nations Economic Commission for Europe
YK:n Euroopan talouskomissio
Timber Committee YK:n Euroopan talouskomission puutavarakomitea

ECOSOC Economic and Social Committee
EU:n talous- ja sosiaalikomitea.

EEA European Environment Agency
EU:n ympäristökeskus

EFC European Forestry Commission
FAO:n Euroopan metsäkomissio

EFI European Forest Institute
Euroopan metsäinstituutti

EFICS European Forestry Information and Communication System
Euroopan metsätalouden informaatio- ja tietojärjestelmä

EFTAG European Tropical Forestry Advisory Group
Komission ja jäsenmaiden metsäalan kehitysyhteistyön asiantuntijoiden muodostama ryhmä.
Kokoontuu kerran vuodessa, ryhmän puheenjohtajuus on komissiolla.

EIONET European Environment Information and Observation Network

EMOTR Euroopan maatalouden ohjaus- ja tukirahasto
European Agricultural Guidance and Guarantee Fund, EAGGF
Fonds Europeéns d�orientation et Garantie Agricole, FEOGA

8

EUFORGEN European Forest Genetic Resources Programme
Metsien geneettisen suojelun ohjelma. Ohjelma toimii eurooppalaisena yhteistyöelimenä, jonka
tehtävänä on toimeenpanna Strasbourgin metsäministerikonferenssin toista päätöslauselmaa,
edistää ja koordinoida metsäpuiden geenivarojen kestävää käyttöä Euroopassa.

EUROSTAT Euroopan yhteisöjen tilastotoimisto

FAO United Nations Food and Agriculture Organisation
YK:n elintarvike- ja maatalousjärjestö

FFCS Finnish Forest Certification System
Suomen metsäsertifiointijärjestelmä

FSC Forest Stewardship Council
Hyvän metsänhoidon neuvosto

IFF International Forum on Forests
Hallitusten välinen metsäfoorumi (1997-2000)

INTERREG Yhteisöaloite rajaseutuyhteistyön tukemiseksi

ISPA Instrument for Structural Policies of Pre-Accession. Väline EU:n jäsenyyttä hakeneiden maiden
liittymistä edeltävään rakennetukeen, rahoitus kohdennetaan hakijamaiden merkittäviin maatalous-

ja liikennehankkeisiin

ITTO International Tropical Timber Organisation
Kansainvälinen trooppisen puun järjestö

JRC Joint Research Centre
Yhteinen tutkimuskeskus. EU:n pääosasto, joka tuottaa riippumatonta tieteellistä tutkimusta
komission muiden pääosastojen tarpeisiin.

KIE-maat Keski- ja itä-euroopan maat (Central and Eastern European Countries, CEEC)
vuonna 2004 EU:n liittyvät KIE-maat: Latvia, Liettua, Puola, Slovakia, Slovenia, Tsekki, Unkari,
Viro; muut KIE-maat: Bulgaria, Romania

Leader Liaison Entre Actions de Developpement l�Economie Rurale
Yhdyssiteet maaseudun talouden kehittämiseen tähtäävien toimien välillä. Leader+ on yksi EU:n
neljästä yhteisöaloiteohjelmasta kaudella 2000-2006, jolla rahoitetaan paikallisia maaseudun

kehittämishankkeita.

LIFE LIFE Nature
LIFE Luonto
Euroopan unionin luonnonsuojelurahasto, josta voi hakea rahoitusta luonnonsuojeluhankkeiden
toteuttamiseen sekä alueiden hoitoon ja ennallistamiseen.

MCPFE Ministerial Conference for Protection on Forests in Europe.
Euroopan metsäministerikonferenssi. Euroopan metsien suojelua käsittelevä
ministerikonferenssien sarja.

ND Northern Dimension
Pohjoinen ulottuvuus PU
EU:n pohjoisille lähialueille suunnattu toimintaohjelma

9

NUTS Nomenclature of Territorial Units for Statistics
NUTS on EU:n käyttämä hierarkkinen alueluokitusjärjestelmä. Tilastollinen alueluokitus,
alueellisten ongelmien tutkimusväline ja aluepolitiikan kohdentamisväline. NUTS-tasoja on viisi:
NUTS 1, NUTS 2, NUTS 3, NUTS 4 ja NUTS 5. Kaikilla jäsenvaltioilla ei kuitenkaan ole jokaista
tasoa vastaavia aluetasoja.

PEFC Pan European Forest Certification
Yleiseurooppalainen metsäsertifiointijärjestelmä

PHARE Pologne-Hongrie: Actions pour la reconversion économique
oland and Hungary Assistance with Restructuring the Economy
Euroopan unionin rahoittama teknisen avun ohjelma, jonka tavoitteena on aut-taa Keski- ja Itä
Euroopan valtioita siirtymisessä markki-natalousjärjestel-mään.

Rakennerahastot Rakennerahastoilla tarkoitetaan Euroopan maatalouden ohjaus- ja takuurahastoa (EMOTR,
EAGGF), Euroopan aluekehitysrahastoa (EAKR) ja Euroopan sosiaalirahastoa (ESR). Rahastot
myöntävät tukea mm. maataloudelle, alikehittyneille alueille ja työttömyyden hoitoon.

SAPARD Special Accession Programme for Agriculture and Rural Development. Erityinen maatalouden ja
aluekehityksen liittymisohjelma, jolla rahoitetaan hakijamaiden merkittäviin maatalous- ja
maaseudun kehittämishankkeita.

SCA Special committee for agriculture
Jäsenvaltioiden pysyvistä edustajista koostuva Maatalouden erityiskomitea, joka valmistelee
yhteistä maatalouspolitiikkaa koskevat neuvoston päätökset, COREPERiin verrattava.

STAR Comité des structures agricoles et du développement rural
Maatalouden rakenteiden ja maaseudun kehittämisen komitea

TACIS Technical Assistance to the Commonwealth of Independent States and Georgia
Euroopan unionin rahoittama teknisen avun ohjelma, jonka tavoitteena on tukea Venäjää, muita
IVY-maita ja Mongoliaa siirtymisessä markkinatalousjärjes-telmään.

UNFF United Nations Forum on Forests
YK:n metsäfoorumi (2000-2005)

10

SUOMEN YLEISET TSUOMEN YLEISET TSUOMEN YLEISET TSUOMEN YLEISET TSUOMEN YLEISET TAAAAAVOITTEET EU:NVOITTEET EU:NVOITTEET EU:NVOITTEET EU:NVOITTEET EU:N
METSÄPOLITIIKASSAMETSÄPOLITIIKASSAMETSÄPOLITIIKASSAMETSÄPOLITIIKASSAMETSÄPOLITIIKASSA

Julkaisu ”EU:n metsäasiat – Suomen kannat”
on kolmas maa- ja metsätalousministeriössä val-
misteltu kannanotto EU:ssa metsiä koskevaan
päätöksentekoon. Edellinen vastaava raportti
”Suomen EU-metsäpolitiikan tavoitteet” hyväk-
syttiin EU-ministerivaliokunnassa 24.1. 1997.

Suomen tavoitteiden uudelleenharkinta EU:n
metsiin ja metsätalouteen liittyvissä kysymyksissä
on ajankohtaista. Vaikka useat vuonna 1997 jul-
kaistut tavoitteet ovat edelleen voimassa, moni
asia on muuttunut. Esimerkiksi metsätaloutta si-
vuavien uusien ohjelmien ja säädöksien määrä
EU:ssa on kasvanut. Lisäksi Suomi on kerännyt
lisää kokemusta EU:sta ja sen toiminnasta.
EU:ssa on myös meneillään suuri unionin perus-
tamissopimusten uudistamistyö, johon oleellisesti
liittyvät tulevien jäsenmaiden mukanaan tuomat
unionin uudistamispaineet. Vuonna 2003 käyn-
nistyneessä Hallitustenvälisessä konferenssissa
(HVK) neuvotellaan uudesta Euroopan perustus-
lakia koskevasta sopimuksesta, joka korvaisi
kaikki edelliset perustamissopimukset. Myös
kansainvälisten ympäristösopimusten ja metsiin
liittyvien prosessien nojalla on vuoden 1997 jäl-
keen sitouduttu uusiin päätöksiin, joiden huomi-
oiminen on tarpeellista Suomen EU-metsäpolitii-
kassa.

Muistion tavoitteena on selkeyttää Suomen
linjauksia ja kannanottoja EU:n metsätaloutta
koskeviin säädöksiin ja toimenpiteisiin. Muistios-
sa esitetyt kannanotot ovat pohjana Suomen vi-
rallisille kannoille lähivuosina. Monet käsiteltä-
vät asiat muuttuvat kuitenkin koko ajan, mistä
syystä esitettyjä kannanottoja ja tavoitteita tulee
tarkentaa ja päivittää.

EU-maiden metsät ovat luonnonoloista ja his-
toriallisista tekijöistä johtuen ekologisesti erilai-
sia. Myös metsien yhteiskunnallinen merkitys ja
metsien käyttötarve ovat hyvin erilaisia EU:ssa.
Suomessa metsätalouden erityispiirteet ovat laaja
yksityisomistus sekä metsätalouden merkittävä
kansantaloudellinen asema.

EU:n jäsenmaiden metsiä ja metsätaloutta
koskevien tavoitteiden erilaisuudesta johtuen jä-
senmaat eivät ole tähän mennessä nähneet tar-
peelliseksi luoda EU:lle yhteistä metsäpolitiik-
kaa. Metsäpolitiikkaa koskevaa omaa oikeuspe-
rustaa ei siten sisälly EU:n nykyisiin perustamis-
sopimuksiin tai ehdotukseen Euroopan perustus-
lakia koskevasta sopimuksesta. Tästä huolimatta
erityisesti maatalous-, maaseudun kehittämis- ja
ympäristöpolitiikkojen alalla on laadittu useita
metsiä koskevia asetuksia ja direktiivejä, jotka
vaikuttavat metsäsektoriin Myös kauppa-, ta-
lous-, raha-, työllisyys, energia-, alue- ja kilpailu-
politiikat vaikuttavat metsäsektoriin.

Suomen peruslähtölähtökohtana on, että
EU:ssa metsäsektoriin kohdistuvien toimenpitei-
den tulee tukea metsien kestävää hoitoa, käyttöä
ja suojelua. EU:n metsäpolitiikka ei saisi perus-
tua hajanaisiin osiin muiden sektoreiden politii-
koista tai strategioista, vaan sille tulisi nykyistä
selkeämmin luoda omat tavoitteet. Metsäpolitii-
kan tavoitteellisuuteen tulee pyrkiä ensisijaisesti
nykyisillä jo olemassa olevilla keinoilla, eli eri-
laisten työryhmien, kuten Neuvoston metsätyö-
ryhmän, toiminnan tehostamisella sekä EU:n
metsästrategian, puitteissa.

Ensisijaisesti metsäpolitiikasta tulee päättää
edelleen kansallisella tasolla, koska tällöin voi-
daan parhaiten ottaa huomioon jäsenmaiden eri-
tyispiirteet. Yhteisön toimenpiteet ovat perustel-
tuja silloin, kun kyseessä ovat kaikkia jäsenmaita

YHTEENVETO SUOMEN TAVOITTEISTA EU:N METSÄPOLITIIKASSA

11

koskevat metsäasiat, joissa suunniteltujen toimi-
en laajuuden tai vaikutusten takia yhteisötason
toimenpitein päästään kansallista päätöksente-
koa parempaan lopputulokseen. Metsäpolitiikas-
sa on kuitenkin pääasiassa noudatettava toissi-
jaisuusperiaatetta.

Tästä peruslähtökohdasta huolimatta Suomi
kannattaa yhteisön oman metsäpolitiikan sisäl-
lyttämistä EU:n perustuslailliseen sopimukseen.
Tähän saakka Suomen kantana on ollut, että
EU:lle ei tule luoda omaa EU:n perustamissopi-
muksiin pohjautuvaa metsäpolitiikkaa. Kannan-
muutos on tarpeellinen, koska EU:n toimivallan
puuttumisen takia komissiossa ei ole voitu koh-
distaa voimavaroja esimerkiksi metsäasioiden
koordinaation parantamiseen. Mahdollisella yh-
teisellä metsäpolitiikalla Suomi tavoittelee metsä-
asioiden parempaa näkyvyyttä ja koordinaatiota
EU:ssa.

Vuonna 2003 EU:n jäsenmaiden metsäasioista
vastaavat virkamiehet keskustelivat yhteisön
oman metsäpolitiikan määrittelemisestä valmis-
teilla olevaan EU:n perustuslailliseen sopimuk-
seen. Tämän seurauksena on mahdollista, että
metsiä ja metsätaloutta koskevan oman oikeus-
perustan lisäämisestä uuteen Euroopan perustus-
lakia koskevaan sopimukseen neuvotellaan lähi-
vuosina. Suomen on syytä edelleen valmistautua
tähän selvittämällä tarkemmin yhteisen metsäpo-
litiikan seurauksia.

Vuonna 2004 Suomen EU-metsäpolitiikalle
asetettavat yleiset tavoitteet ovat seuraavat:

– edistetään metsien ekologisesti, taloudellisesti,
sosiaalisesti ja kulttuurisesti kestävän hoidon
ja käytön periaatetta

– otetaan huomioon metsien merkitys puuntuo-
tannolle sekä virkistys- ja muulle monikäytölle

– tunnustetaan metsien merkitys maaseudun
elinvoimaisuuden säilyttämisessä

– säilytetään metsäsektori kilpailukykyisenä
mahdollisimman pitkälle yhteisön tuista ja
markkinasäätelystä riippumattomana alana

– edistetään EU:n toimenpiteillä metsäsektorin
toimintaedellytyksiä

– tunnustetaan metsien merkitys uusiutumatto-
mia luonnonvaroja korvaavana uusiutuvana
luonnonvarana ja kestävän kehityksen toteu-
tuksessa

– varmistetaan metsistä riippuvaisten luonnon-
varaisten eläin- ja kasvilajien ja metsäisten
luontotyyppien suotuisan suojelun tason saa-
vuttaminen ja ylläpitäminen ottaen samalla
huomioon taloudelliset, sosiaaliset ja kulttuu-
riset vaatimukset sekä alueelliset ja paikalliset
erityispiirteet

Lisäksi Suomen EU:n metsäpolitiikassa kiin-
nitetään erityistä huomiota puun käytön edistä-
miseen kestävästi hoidetuista metsistä sekä met-
säsektorin sosiaaliseen kestävyyteen. Sosiaalisen
kestävyyden piirteinä korostetaan työllisyyttä,
aluekehitystä, paikallisyhteisöjen ja alkuperäis-
kansojen asemaa, metsistä saatavia aineettomia
hyötyjä kuten esimerkiksi kulttuurihistoriallisia
arvoja ja virkistyskäyttöä.

Suomi osallistuu aktiivisesti, aloitteellisesti ja
ennakoivasti EU:n metsiä koskevaan päätöksen-
tekoon. Näin voidaan vaikuttaa asioiden käsitte-
lyyn varhaisessa vaiheessa, jolloin tärkeitä linja-
uksia tehdään. Aktiivisuus auttaa suuntaamaan
keskustelua Suomelle tärkeiden tavoitteiden
suuntaan.

Euroopan metsien suojelua käsittelevillä mi-
nisterikonferensseilla (MCPFE) on tärkeä rooli
Euroopan maiden välisessä metsäyhteistyössä,
joten niiden puitteissa tehtävät päätökset tulisi
sisällyttää tarpeellisin osin EU:n metsäpolitiik-
kaan.

TATATATATAVOITTEET KVOITTEET KVOITTEET KVOITTEET KVOITTEET KOORDINAAOORDINAAOORDINAAOORDINAAOORDINAATION PTION PTION PTION PTION PARANTARANTARANTARANTARANTAMISEKSIAMISEKSIAMISEKSIAMISEKSIAMISEKSI
SEKÄ STRASEKÄ STRASEKÄ STRASEKÄ STRASEKÄ STRATEGISILLE OHJELMILLETEGISILLE OHJELMILLETEGISILLE OHJELMILLETEGISILLE OHJELMILLETEGISILLE OHJELMILLE

Suomen kannan mukaan metsien kestävää
hoitoa ja käyttöä koskevalla politiikalla tulee
olla EU:ssa selkeät tavoitteet, eikä sen tule perus-

12

tua hajanaisiin osiin muista politiikoista. Tavoit-
teena on, että yhteisön eri sektoripolitiikoiden
päätöksenteossa nykyistä paremmin otetaan
huomioon metsäsektoriin kohdistuvat vaikutuk-
set. Tämä edellyttää nykyistä parempaa metsiin
liittyvien asioiden koordinaatiota EU:n päätök-
senteossa.

Koordinaation parantamiseksi EU:n sisäisessä
työnjaossa tulisi pyrkiä tasapainoiseen metsäasi-
oiden tarkasteluun niin, että kestävyyden kaikki
osa-alueet otetaan huomioon. Suomi tukee ko-
missiota pyrkimyksissä, että komission eri pää-
osastojen virkamiehistä muodostetun Inter-Servi-
ce Group on Forestry’n työskentely parantaa
metsäasioiden koordinointia.

EU:n työryhmissä metsiin liittyviä asioita on
käsitelty etenkin komission Pysyvässä metsäko-
miteassa sekä Neuvoston metsätyöryhmässä.
Näiden työnjakoa on selkeytettävä tulevaisuu-
dessa. Pysyvän metsäkomitean työskentelyn te-
hottomuudesta johtuen Neuvoston metsätyöryh-
män koordinoivaa asemaa on vahvistettava. Mo-
lempien työryhmien asemaa tulee kuitenkin pa-
rantaa niin, että niiden neuvoa-antava asema
vahvistuu metsäsektoriin liittyvien EU-politiik-
kojen valmistelussa.

Komission tulee tuoda asiat jo valmisteluvai-
heessa jäsenmaiden tietoon Pysyvässä metsäko-
miteassa ja Neuvoston metsätyöryhmässä. Suo-
men tulee myös pyrkiä siihen, että metsäsektorin
edustaja on paikalla kun STAR-komiteassa käsi-
tellään metsäasioita. Asioiden nopeamman ete-
nemisen varmistamiseksi Suomi pyrkii yhteistyö-
hön muiden jäsenmaiden kanssa ennen kokouk-
sia. Neuvoa-antavan puu- ja korkkikomitean
työtä tulee kehittää, niin että se kokoontuu riit-
tävän usein ja metsiin liittyviä asioita saadaan si-
dosryhmien käsittelyyn. Kansallisten virkamies-
ten tulisi tarvittaessa osallistua kokouksiin.

Vaikka vuonna 1998 hyväksytty EU:n metsä-
strategia on pitkälti jäänyt toteuttamatta komis-
siossa, sen potentiaalisen merkityksen arvellaan

vahvistuneen EU:n metsäasioiden pirstaleisuuden
vuoksi. EU:n metsästrategian arviointi suorite-
taan vuoden 2004 aikana, mikä on Suomen ta-
voitteiden mukaista. Arvioinnin perusteella teh-
dään johtopäätökset strategian kehittämistar-
peista. Suomi kannattaa EU:n metsästrategian
päivittämistä.

Suomen tavoitteena on, että poikkisektoraali-
nen lähestymistapa metsäasioihin taataan ottaen
huomioon metsien taloudellinen, ekologinen, so-
siaalinen ja kulttuurinen merkitys. Arvioinnissa
tulee myös ottaa huomioon miten toissijaisuus-
periaate on toteutunut tai toteutumassa metsäky-
symyksissä. Arvioinnissa tulee ottaa huomioon
EU:n laajentumisen vaikutukset EU:n metsäasioi-
hin.

TATATATATAVOITTEET MUISSA METSIIN LIITTYVISSÄVOITTEET MUISSA METSIIN LIITTYVISSÄVOITTEET MUISSA METSIIN LIITTYVISSÄVOITTEET MUISSA METSIIN LIITTYVISSÄVOITTEET MUISSA METSIIN LIITTYVISSÄ
ASIOISSAASIOISSAASIOISSAASIOISSAASIOISSA

YYYYYKSITTÄISETKSITTÄISETKSITTÄISETKSITTÄISETKSITTÄISET ASETUKSETASETUKSETASETUKSETASETUKSETASETUKSET JAJAJAJAJA DIREKTIIVITDIREKTIIVITDIREKTIIVITDIREKTIIVITDIREKTIIVIT

METSÄSEKTORILLAMETSÄSEKTORILLAMETSÄSEKTORILLAMETSÄSEKTORILLAMETSÄSEKTORILLA

Suomi on pitänyt hyödyllisenä toteutettua
metsien terveydentilan seurantaa EU:ssa. Suo-
men tavoitteena on, että nykyisiä ohjelmia jatke-
taan ja kehitetään Metsien ja ympäristövuoro-
vaikutusten seurantaa yhteisössä koskevan ase-
tuksen (Forest Focus) nojalla ja että ohjelmiin ei
tule katkoksia. Suomi osallistuu tarvittaessa Fo-
rest Focus -asetuksen puitteissa maaperän, hiilen
sitomisen, ilmaston muutoksen vaikutusten, mo-
nimuotoisuuden sekä metsien suojeluvaikutusten
arviointiin ja seurantajärjestelmien kehittämi-
seen. Suomen tavoitteena on hyödyntää jo ole-
massa ja kehitteillä olevia kansallisia, yleiseu-
rooppalaisia ja globaaleja seurantajärjestelmiä ja
varmistaa, että maanomistajien tietosuoja turva-
taan tietojen käsittelyssä ja julkistamisessa.

Suomi pitää tärkeänä, että komissio kehittää
ohjelmaa yhteistyössä jäsenvaltioiden kanssa ja
että jäsenvaltiot voivat yhteisön osarahoituksella

13

kehittää seurantajärjestelmiä. Erityisen tärkeää
on, että uusista seurannoista (maaperä, hiilen si-
tominen, ilmastonmuutoksen vaikutukset, biolo-
ginen monimuotoisuus sekä metsien suojaavat
tehtävät) päätetään vasta ohjelman arvioinnin
yhteydessä. Pysyvän metsäkomitean asema Fo-
rest Focus -ohjelman sääntelykomiteana on tur-
vattava.

Suomi pitää tärkeänä, että asetuksesta laadit-
tava arviointi on asianmukainen ja tieteellisesti
pätevä. Arvioinnin tulee antaa käsitys siitä, mi-
ten metsien seurantaa voidaan yhteisötasolla tä-
män kehysasetuksen puitteissa tehdä, niin että
saadaan lisäarvoa olemassa oleviin seurantoihin
nähden. Arvioinnin tulee lisäksi sisältää pitkän
aikavälin arvio kustannuksista ja niiden kattami-
sesta sekä muista tarvittavista resursseista.

Metsäpalojen torjuntaa ei vuoden 2006 jäl-
keen enää tule rahoittaa Forest Focus -asetuksen
nojalla vaan jollakin muulla EU:n rahoitusinstru-
mentilla. Suomi selvittää Forest Focus -ohjel-
maan osallistumista myös metsäpalojen osalta.

Kasvinsuojeludirektiiviin liittyen Suomen ta-
voitteena on turvata metsien terveys ja estää mer-
kittävien metsätuholaisten leviäminen alueellem-
me. Riittävän tiukat kasvinsuojelumääräykset ja
tehokas valvonta on säilytettävä. On kuitenkin
huolehdittava, että määräyksistä ei muodostu
kansainvälisen kaupan estettä ja että määräykset
perustuvat tieteelliseen arvioon kasvien suoje-
luun liittyvistä riskeistä.

Metsänviljelyaineiston kauppaa koskevan di-
rektiivin suhteen Suomen tavoite on, että met-
sänviljelyaineiston tuottamiseen käytettävät pe-
rusaineistot ovat korkealaatuisia, metsänviljely-
aineisto on tervettä, elinvoimaista ja alkuperäl-
tään ilmastoomme sopivaa. On tärkeää huoleh-
tia, että Suomen metsätalouden erityispiirteiden
asettamat vaatimukset metsänviljelyaineiston
kaupassa tulevat otetuksi huomioon myös jat-
kossa EU:n metsänviljelyaineistoja koskevissa
säädösprosesseissa.

Metsien terveydentilaan ja elinvoimaisuuden
säilyttämiseen kuuluvat oleellisesti myös geeniva-
rat. Geenivarojen suojelu, ylläpito ja kestävä
käyttö turvaavat perinnöllisen monimuotoisuu-
den säilymisen ja varmistavat lajien sopeutumis-
kyvyn muuttuvissa olosuhteissa. Suomen tavoit-
teena on varmistaa metsäpuiden geenivarojen
suojelu ja kestävä käyttö kansainvälisillä sopi-
muksilla ja ohjelmilla, pohjoismaisella geeniva-
rayhteistyöllä sekä kansallisilla toimenpiteillä.
Geenivarojen suojelun kansainvälinen merkitys
voi kasvaa lähivuosina.

Metsien suojelua koskevat EU-tason toimen-
piteet liittyvät etenkin luonnonsuojelualueiden
perustamiseen sekä suojelualueita koskevien kä-
sitteiden, tilastoinnin ja tiedonkeruun yhdenmu-
kaistamiseen. EU:n merkittävimmät metsäluon-
non suojelua koskevat säädökset ovat ns. luonto-
ja lintudirektiivit, joiden perusteella valituista
alueista muodostuu Suomen Natura 2000 -ver-
kosto. Suomi pyrkii saattamaan Natura 2000 -
verkoston perustamisen mahdollisimman pian
päätökseen. Verkostoon valituilla alueilla toteu-
tetaan direktiivin edellyttämät suojelutoimenpi-
teet ja hoidon ja käytön ohjauksessa huomioi-
daan sosiaaliset, taloudelliset ja tiedolliset vaati-
mukset sekä alueelliset ja paikalliset erityispiir-
teet. Yhteisön tehtävänä on järjestää verkoston
toimeenpanoon yhteisrahoitusta Natura 2000 -
verkoston kansallisten määrärahojen lisäksi.

Seurannan avulla varmistetaan, että Natura
2000 -alueiden suojeluperusteista on saatavilla
ajantasaiset tiedot suojelutoimenpiteiden suun-
taamiseksi. Mahdollisten suojelualueverkoston
täydennysten yhteydessä suojelutarpeen arvioin-
nin tulee perustua uusimpaan tietoon ja olla
avointa ja selkeää.

Metsien suojeluun liittyvien tilastojen osalta
Suomen tavoitteena on, että suojelualueita ja -toi-
menpiteitä koskevien käsitteiden sekä metsä-,
luonnon- ja ympäristönsuojelua koskevan tiedon-
keruun ja tilastoinnin yhdenmukaisuutta kehite-
tään edelleen. Metsien suojelun kuvaus samoilla

14

määritelmillä ja kriteereillä eri jäsenmaissa tulee
liittää osaksi EU:n metsätietojärjestelmiä. Käsit-
teiden yhdenmukaistamiseen tulee pyrkiä myös
käsiteltäessä luonnon- ja ympäristönsuojeluun
liittyviä asioita EU:n toimielimissä. Tiedonkeruus-
sa ja tilastoinnissa tulee välttää päällekkäistä ja
ristiriitaista tiedonkeruuta ja raportointia.

Raakapuumarkkinoita ja puun käyttöä
EU:ssa on ohjattu lähinnä vapaaehtoisuuteen pe-
rustuvin ohjelmin. EU:ssa on voimassa ns. puuta-
varanmittausdirektiivi, jota ei kuitenkaan juuri
sovelleta jäsenmaissa. Direktiiviä on ehdotettu
uudenaikaistettavaksi CEN -standardisointityön
pohjalta. Tämä työ kuitenkin keskeytettiin. Suo-
men kannalta nykytilanne on tyydyttävä. Suo-
men aiemmin esille tuomat perusteet puutava-
ranmittausdirektiivin kumoamiseksi ovat edel-
leen olemassa. Suomen tulee ylläpitää hyvät yh-
teydet komissioon ja muihin jäsenmaihin sekä
seurata tiiviisti asian käsittelyä.

Suomen kannan mukaan metsäsertifiointia ei
pidä kytkeä EU:n instrumentteihin eikä säädök-
siin. Metsäsertifioinnin tulee säilyä vapaaehtoise-
na markkinavoimien keinona edistää kestävää
metsätaloutta ja vakuuttaa kuluttajat siitä, että
tuotteet tulevat kestävästi hoidetuista metsistä.
Metsäsertifiointi ei saa muodostua kaupan es-
teeksi. Metsäsertifioinnin pitää myös edistää
puun käyttöä suhteessa korvaaviin, uusiutumat-
tomiin materiaaleihin.

Kaikki kestävää metsätaloutta edistävät ja
laittomia hakkuita torjuvat sertifiointijärjestel-
mät tulee hyväksyä, kun ne tukeutuvat kansain-
välisesti sovittuihin kestävän metsätalouden peri-
aatteisiin. EU:lla ei ole tarvetta luoda järjestel-
mää eri metsäsertifiointijärjestelmien vastavuo-
roiseen tunnustamiseen, niin kauan kun metsä-
sertifiointivaatimuksia ei kytketä EU:n säädök-
siin eikä EU:lla ole virallista asemaa metsäsertifi-
oinnin toteuttamiseksi.

Komissio julkaisi toukokuussa 2003 tiedon-
annon metsälainsäädännön soveltamisen valvon-

nasta, metsähallinnosta ja puukaupasta
(FLEGT), jonka tavoitteena on aikaansaada toi-
mintaohjelma, jolla rajoitetaan laittomiin hak-
kuisiin ja niistä saatavaan puutavaraan liittyvää
kauppaa. Neuvosto julkaisi tiedonantoon liitty-
vät päätelmät lokakuussa 2003. Suomen kanta
on, että laittomat hakkuut ovat ympäristöllinen,
sosiaalinen ja taloudellinen ongelma, jota on tor-
juttava. Suomi suhtautuu myönteisesti komission
tiedonantoon. EU:n jatkotoimenpiteistä päätet-
täessä on kuitenkin tärkeää, että toimenpiteet
ovat realistisia, eivät aiheuta turhaa byrokratiaa
tai kustannuksia ja kohdistuvat varsinaisiin hait-
taa aiheuttaviin toimijoihin.

Suomen tavoite on, että puun käyttöä kestä-
vän kehityksen mukaisena, ilmastosopimuksen
tavoitteita tukevana, uusiutuvana ja ympäris-
töystävällisenä raaka-aineena, rakennusmateri-
aalina ja energianlähteenä edistetään.

EU:n tulee määrätietoisesti edistää puun käyt-
töä tukemalla tutkimus- ja kehitystyötä ja vai-
kuttamalla siihen, että uusiutumattomien luon-
nonvarojen sijaan suositaan puuta rakentamises-
sa ja teollisuus-, energia- ja ympäristöpolitiikas-
sa. Puun hyödyntämistä tulee edistää poistamalla
sen käyttöä rakentamisessa rajoittavia säädöksiä
ja huolehtimalla siitä, että ensikuidun käyttöä ei
rajoiteta keinotekoisesti. Rakentamissäädösten
uudistusten lisäksi tulee standardisointia edistää,
jotta puurakentaminen olisi helppoa ja jousta-
vaa.

PuuEurooppa -kampanjan avulla Suomen ta-
voitteena on edistää puun käyttöä mekaanisessa
jalostuksessa ja rakentamisessa niin Suomessa
kuin muuallakin Euroopassa, lisätä puutuotteilla
käytävää kauppaa ja luoda maaseudulle lisää
työpaikkoja. Kotimaisen puun käyttöä tulee
edistää myös EU:n alueellisten tavoiteohjelmien
puitteissa.

Suomen tulee välittää tietoa ja asiantuntemus-
ta puun energiakäytön moderneista menetelmistä
EU-tasolla.

15

MMMMM UIDENUIDENUIDENUIDENUIDEN SEKTOREIDENSEKTOREIDENSEKTOREIDENSEKTOREIDENSEKTOREIDEN DIREKTIIVITDIREKTIIVITDIREKTIIVITDIREKTIIVITDIREKTIIVIT JAJAJAJAJA
ASETUKSETASETUKSETASETUKSETASETUKSETASETUKSET, , , , , JOTKAJOTKAJOTKAJOTKAJOTKA SIVUAVATSIVUAVATSIVUAVATSIVUAVATSIVUAVAT METSÄMETSÄMETSÄMETSÄMETSÄ-----
TALOUDENTALOUDENTALOUDENTALOUDENTALOUDEN KÄYTÄNNÖNKÄYTÄNNÖNKÄYTÄNNÖNKÄYTÄNNÖNKÄYTÄNNÖN TOIMINTAATOIMINTAATOIMINTAATOIMINTAATOIMINTAA

Useilla muilla sektoreilla on läheisesti metsä-
sektoriin liittyviä direktiivejä. Näistä merkittä-
vimmät ovat vesipolitiikan puitedirektiivi, puh-
distamolietedirektiivi, direktiivi biohajoavien jät-
teiden käsittelystä, direktiivi ympäristövaikutus-
ten arvioinnista sekä direktiiviehdotus ympäris-
tövahinkovastuusta.

Toimeenpantaessa vesipolitiikan puitedirektii-
viä Suomessa, tulee hyödyntää täysimääräisesti
vesien suojelun nykyisiä säädöspohjaisia ja va-
paaehtoisia keinoja ja olemassa olevaa tutkimus-
tietoa. Jos metsätalouden vesiensuojelutoimin-
nassa ja seurannassa on selviä puutteita, niin
metsä- ja ympäristöviranomaisten tulee yhteis-
työssä sopia menettelytapojen muuttamisesta.
Jos vakavia puutteita ei saada korjatuksi vapaa-
ehtoisin toimenpitein ja koulutuksella, on harkit-
tava muutoksia säädöksiin.

Suomen mielestä maisemointialueet tai metsät
eivät sovellu käsiteltyjen puhdistamolietteiden si-
joituspaikaksi muun muassa raskasmetalli- ja hy-
gieniariskien vuoksi.

Ympäristövahinkovastuudirektiivi on Suo-
men kannan mukainen, sillä se nostaisi EU-mai-
den ympäristövahinkojen korvaamislainsäädän-
nön lähemmäksi suomalaista tasoa.

MMMMM ETSÄTALOUDENETSÄTALOUDENETSÄTALOUDENETSÄTALOUDENETSÄTALOUDEN TUETTUETTUETTUETTUET

Maatalouden puitteissa metsätaloutta on tu-
ettu yhteisön rahoituksella ja tukien perusteena
ovat olleet lähinnä maaseudun kehittäminen ja
ympäristönäkökohdat sekä aluepolitiikka. Met-
sätalouden tukien osuus on erittäin pieni verrat-
tuna maatalouden saamiin tukiin. Maaseudun
kehittämisasetuksen metsäartikloihin syyskuussa
2003 tehdyt muutokset laajensivat tukien koh-
teeksi myös valtion omistamat maat. Nämä

muutokset voivat vääristää puuntuotannon kil-
pailua. Seuraavaa EU:n tavoiteohjelmien rahoi-
tuskautta silmälläpitäen Suomi pyrkii siihen, että
toimenpiteitä julkisen sektorin metsiin ei enää
laajenneta vaan toiminta kohdistuu yksityismet-
siin sekä metsiin perustuvaan pienyritystoimin-
taan maaseudulla.

Metsä merkittävänä luonnonvarana tarjoaa
mahdollisuuden yritystoiminnan kehittämiseen
ja sitä kautta hyvinvoinnin edistämiseen maaseu-
dulla, mitä tulee hyödyntää EU:n maaseudun ke-
hittämiseen liittyvien tukien yhteydessä. Suomen
tavoitteena on hyödyntää olemassa olevia tukia
mahdollisimman täysimääräisesti.

MMMMM ETSÄNTUTKIMUSETSÄNTUTKIMUSETSÄNTUTKIMUSETSÄNTUTKIMUSETSÄNTUTKIMUS JAJAJAJAJA TILASTOINTITILASTOINTITILASTOINTITILASTOINTITILASTOINTI

EU rahoittaa tutkimus- ja kehitystoimintaa
usealla miljardilla eurolla vuosittain ja on myös
merkittävä metsiin liittyvän tutkimuksen rahoit-
taja. Suomen tavoitteena on lisätä metsäsektoriin
liittyvän tutkimuksen rahoitusosuutta nykyisissä
ja tulevissa EU:n tutkimusohjelmissa. Uusien oh-
jelmien sisältöön pyritään vaikuttamaan yhdessä
muiden Pohjoismaiden, Itävallan ja uusien jäsen-
maiden kanssa, jotta ohjelmien sisältö tukee
myös taloudellisista, sosiaalisista ja ekologisista
lähtökohdista metsiä tarkastelevan tutkimuksen
menestymismahdollisuuksia.

Lisäksi pyritään tukemaan suomalaisten met-
säntutkijoiden menestymistä EU:n tutkimusra-
hoituksen saamisessa ja toimimisessa EU:n tutki-
musohjelmien koordinaattorina. Erittäin tärkeää
on saada suomalaisia asiantuntijoita mukaan
EU:n asiantuntijaverkostoihin. Metsäntutkimuk-
sen rahoittajien EU-tasolla tapahtuvaa verkottu-
mista tulee tukea.

Tavoitteena on, että suomalaiset tutkijat osal-
listuvat aktiivisesti COST-ohjelmaan ja entistä
enemmän myös koordinaattorin ominaisuudes-
sa. Suomen tavoitteena on, että COST- ohjelman
ja sen metsäsektorihankkeiden rahoitus säilyy

16

riittävänä, jotta COST-verkostot voivat toimia
tehokkaasti.

Metsäsektoria koskevien käsitteiden, termino-
logian ja tilastointiperusteiden harmonisointia
on edistettävä. Erityisesti tulee huolehtia siitä,
että metsätilastoinnin kehittäminen EU:ssa ei ai-
heuta päällekkäisyyttä kansainvälisten järjestö-
jen työn kanssa eikä johda päällekkäiseen tieto-
jen keruuseen. Vastaavasti tulee korostaa olemas-
sa olevien tietokantojen ja -lähteiden, sekä kritee-
ri- ja indikaattorityön hyödyntämistä sen sijaan,
että luotaisiin uusia järjestelmiä.

Metsävarojen inventoinnit jäsenmaiden tulee
tehdä ilman EU:n tukea. Eurostatin ja EFICS:in
(perustuu asetukseen Euroopan metsätalouden
informaatio- ja tietojärjestelmästä) roolina on
toimia lähinnä tietojen hyödyntäjänä ja julkaisu-
kanavana. Euroopan talouskomission ja FAO:n
johdolla toteutettava metsävarainventointi (Glo-
bal Forest Resource Assessment) on jatkossa kes-
keisin tapa tuottaa vertailukelpoisia metsävara-
tietoja. EFICS:in käyttäjät ja todelliset tietotar-
peet tulee selvittää ennen Suomen tukea sille.

Eurostatin tulee varata metsätilastotyöhön
riittävät ja pysyvät resurssit siten että metsätilas-
totyö olisi Eurostatin vakinaisten virkamiesten
vastuulla ja viime vuosina lisääntynyt yhteistyö
muiden kansainvälisten organisaatioiden kanssa
otetaan huomioon. Kansallisten asiantuntijoiden
käyttäminen erityistehtäviin ja konsultointiin ei
takaa toiminnan jatkuvuutta. Kuitenkin, suoma-
laisten asiantuntijoiden osallistuminen tietojär-
jestelmien kehittämiseen on tärkeää.

Jatkossa Eurostatin vastuulla tulee olla kes-
keisten metsätilastojen kokoaminen myös uusista
jäsenmaista. Tietojen laadun parantamiseksi on
tärkeää, että EFICS:in projektirahoitusta voi-
daan tulevaisuudessa käyttää Keski- ja Itä-Eu-
roopan maiden metsätilastoinnin kehittämiseen.

Tilastointi- ja tietojärjestelmien kehitystyön
yhteydessä tulee taata yksityisten henkilöiden tie-

tosuoja tietojen julkaisemisesta ja luottamuksel-
lisuudesta annettujen säädösten puitteissa.

EU:EU:EU:EU:EU:NNNNN LAAJENEMINENLAAJENEMINENLAAJENEMINENLAAJENEMINENLAAJENEMINEN

EU:n jäsenmäärä nousee 15:stä 25:een vuon-
na 2004. Laajenemisen yhteydessä Suomi koros-
taa, että EU:n metsätalouden tukia tulisi ohjata
tutkimukseen ja koulutukseen sekä metsäorga-
nisaatioiden ja niiden toiminnan kehittämiseen.
Metsätalouden tukien tulee painottua muuhun
kuin suoraan taloudellista toimintaa tukeviin in-
vestointeihin, jotta kilpailu tukien vuoksi ei vää-
risty. Mahdollisten tukien kilpailulliset vaikutuk-
set on ennalta selvitettävä.

Uusien jäsenmaiden liittyessä EU:n metsätalo-
utta ohjaavien säädösten määrää ja metsätalou-
den tukemista ei tule laajentaa mittavasti, jolloin
metsätalouden ohjaus ja päätöksenteko säilyvät
kansallisena. Tuet tulisi suunnata ensisijassa yk-
sityismetsätalouden kehittämiseen.

Suomi pyrkii edistämään EU:n uusissa jäsen-
maissa taloudellisesti, sosiaalisesti ja ekologisesti
kestävän metsätalouden ja metsien monikäytön
kehittämistä. Suomi tukee toimia, joilla EU-15 -
maiden yksityismetsätaloutta koskeva osaami-
nen saatetaan uusien jäsenmaiden käyttöön.

Suomen tavoite on, että EU:n laajenemisen
yhteydessä ei tukitoimin lisätä raakapuun tarjon-
taa EU:ssa niin, että tämä vaikuttaisi kilpailua
vääristävästi. Tavoitteena on myös edistää raaka-
puun kansainvälisen kaupan joustavaa ja estee-
töntä kehitystä, ml. sitä tukevaa tilastointia ja
tiedonvälitystä, sekä EU:n sisällä että EU:n ja
kolmansien maiden välillä.

Suomi edistää kehittämistoimia, jotka lisäävät
puun ja metsäteollisuustuotteiden kulutusta uu-
siutuvana ja kierrätettävänä raaka-aineena. Suo-
mi tukee metsäsektorin kehitystä uusissa jäsen-
valtioissa ja koko EU:ssa, niin että vauhditetaan
metsäsektorin kehitystä, mutta ei aiheuteta kil-
pailun vääristymistä.

17

EU:EU:EU:EU:EU:NNNNN LAAJENTUMISTALAAJENTUMISTALAAJENTUMISTALAAJENTUMISTALAAJENTUMISTA TUKEVATTUKEVATTUKEVATTUKEVATTUKEVAT OHJELMATOHJELMATOHJELMATOHJELMATOHJELMAT

JAJAJAJAJA POHJOINENPOHJOINENPOHJOINENPOHJOINENPOHJOINEN LÄHIALUEYHTEISTYÖLÄHIALUEYHTEISTYÖLÄHIALUEYHTEISTYÖLÄHIALUEYHTEISTYÖLÄHIALUEYHTEISTYÖ

METSÄTALOUDESSAMETSÄTALOUDESSAMETSÄTALOUDESSAMETSÄTALOUDESSAMETSÄTALOUDESSA

Suomi tukee omien lähialueidensa säilymistä
Luoteis-Venäjällä EU:n lähialueiden rahoitusoh-
jelmien painopistealueina. Lisäksi pyritään sii-
hen, että asetettaessa EU:n eri rahoitusohjelmien
painopistealueita, taloudellisesti, ekologisesti ja
sosiaalisesti kestävän metsätalouden kehittämi-
nen huomioidaan mahdollisimman hyvin.

Tavoitteiden saavuttamiseksi tulee kehittää
yhteistyöverkostoja, joiden kautta voidaan ny-
kyistä paremmin vaikuttaa EU:n rahoitusohjel-
mien valmisteluun. Aktiivista kansainvälisten ra-
hoituslaitosten ja EU:n ohjelmien kanssa koordi-
noitua kahdenvälistä yhteistyötä pidetään yllä
Suomen lähialueilla, jotta voidaan vaikuttaa
EU:n rahoitusohjelmien sisältöön ja toteuttajava-
lintoihin. Lisäksi Suomen tulee olla aktiivinen lä-
hialueyhteistyössä ja ylläpitää Venäjään ja Baltti-
aan liittyvää asiatuntemusta.

Jatkossa on pyrittävä vakiinnuttamaan Poh-
joisen ulottuvuuden käsite osaksi EU:n aluepoli-
tiikkaa ja turvattava sen toteuttamiseksi riittävät
resurssit. Suomen kannalta on tärkeää ylläpitää
EU:n tasolla pohjoisten alueiden aktiivista yh-
teistyötä myös laajentumisen jälkeisessä tilan-
teessa. Uudet jäsenmaat luovat EU:n uuden itära-
jan Venäjän ja muiden entisen Neuvostoliiton
osista muodostuneiden valtioiden kanssa.

Metsien ja luonnonvarojen kestävän hoidon
ja käytön merkitystä hyvinvoinnin perustana
EU:n pohjoisilla alueilla ja erityisesti Luoteis-Ve-
näjällä tulee korostaa myös Pohjoisen ulottuvuu-
den uuden toimintaohjelman (2004–2006) toteu-
tuksessa. Myös valittujen painopistealueiden to-
teuttamiseen ja avainhankkeiden resurssien riit-
tävyyteen tulee panostaa.

KKKKKANSAINVÄLINENANSAINVÄLINENANSAINVÄLINENANSAINVÄLINENANSAINVÄLINEN METSÄPOLITIIKKAMETSÄPOLITIIKKAMETSÄPOLITIIKKAMETSÄPOLITIIKKAMETSÄPOLITIIKKA JAJAJAJAJA EU EU EU EU EU

Kansainvälisen ympäristö- ja metsäpolitiikan
painoarvo on kasvanut voimakkaasti 1990- ja
2000-luvulla. Esimerkiksi YK:n metsäfoorumityö
(UNFF) ja ilmasto- ja biodiversiteettisopimukset
vaikuttavat yhä enemmän EU:n metsäpolitiik-
kaan velvoittamalla EU:n toteuttamaan monen-
keskisissä neuvotteluissa päätettyjä asioita.

Suomen tavoite on kasvattaa edelleen ase-
maansa keskeisenä vaikuttajana ja asiantuntija-
na kansainvälisessä ja EU:n sisäisessä metsä- ja
ympäristöpoliittisessa keskustelussa.

Niissä kansainvälisissä metsiin liittyvissä neu-
votteluissa, joissa EU on sopimus- tai neuvotte-
luosapuolena, Suomi pyrkii siihen, että EU:lle
muodostuu yhteinen linja keskeisistä asiakohdis-
ta. Tavoitteena on, että yhteiset kannat ovat
mahdollisimman pitkälle Suomen tavoitteiden
mukaisia.

Suomen kantojen kansallista valmistelua kan-
sainvälisiin metsäkokouksiin tulee jatkaa laaja-
pohjaisena. Suomen kannan määrittelyssä tulee
tarvittaessa käyttää sekä tutkimusta että ministe-
rityöryhmän kannanottoja, jotta Suomen kanta
on vahvasti perusteltu ja delegaatioiden sisäinen
työskentely yhtenäistä. Sidosryhmien osallistu-
minen kansainvälisiin kokouksiin tulee mahdol-
listaa myös jatkossa.

Suomen tavoitteena on edistää Kioton pöytä-
kirjan voimaantuloa mahdollisimman pikaisesti,
mutta samalla jo käynnistää avoin vuoropuhelu
kaikkien sopimuspuolten kesken seuraavan sopi-
muskauden tavoitteista ja mahdollisista keinois-
ta näihin pääsemiseksi. Suomelle hiilinielut met-
sissä ja puutuotteissa ovat jatkossakin erityisen
mielenkiinnon kohde.

Suomen tavoitteena on, että EU:n poliittinen
tavoite biodiversiteetin häviämisen pysäyttämi-
sestä vuoteen 2010 mennessä koskee myös met-

18

sien biodiversiteettiä. Tähän tavoitteeseen pääse-
minen edellyttää toimia sekä metsien suojelun
että kestävän metsätalouden osalta. Toimia valit-
taessa on otettava huomioon myös luonnonvaro-
jen kestävän käytön näkökohdat.

Vuonna 2000 perustetun YK:n metsäfooru-
min (UNFF) viidennessä istunnossa päätettäneen
YK:n metsäfoorumin jatkosta sekä maailmanlaa-
juisen metsäsopimuksen neuvottelujen käynnis-
tämisestä. Suomi tukee maailmanlaajuisen met-
säsopimuksen aikaansaamista.

Suomen tavoite on pysyä merkittävänä metsä-
alan kehitysyhteistyön toteuttajana. Suomi ko-
rostaa metsäsektorin laajoja mahdollisuuksia
köyhyyden vähentämisessä, demokratian, ihmis-
oikeuksien ja tasa-arvon edistämisessä sekä
kamppailussa maailmanlaajuisten ympäristöon-
gelmien ratkaisemiseksi. Suomi toimii kehitysyh-
teistyössä yhdessä komission ja muiden metsä-
alan kehitysyhteistyön mahdollisuuksia korosta-
vien jäsenmaiden kanssa ja pyrkii olemaan aloit-
teellinen sekä EU:n sisäisessä että kansainvälises-
sä keskustelussa.

19

1 JOHDANTO

Metsäpolitiikasta päätetään EU:ssa kansalli-
sesti. EU:lla ei ole yhteistä metsäpolitiikkaa ja
EU:n perustamissopimuksiin ei siten sisälly omaa
oikeusperustaa yhteistä metsäpolitiikkaa koske-
ville toimille. Tästä huolimatta EU-lainsäädän-
nössä on monia metsäsektoriin suoraan tai epä-
suorasti vaikuttavia säädöksiä. Näiden säädös-
ten ja unionin muiden metsäsektoriin kohdistuvi-
en päätösten ja kannanottojen muodostamaa ko-
konaisuutta on kutsuttu EU:n metsäpolitiikaksi.
Kokonaisuudesta puuttuu kuitenkin itsenäisen
metsäpolitiikan keskeiset ominaisuudet, tavoit-
teet ja niiden seuranta.

EU:n metsäsektoria koskeva päätöksenteko
perustuu muiden toimialojen politiikkoihin. Eri-
tyisesti maatalous-, maaseudun kehittämis- ja
ympäristöpolitiikkojen alalla on laadittu useita
metsiä koskevia asetuksia ja direktiivejä. Myös
kauppa-, talous- ja raha-, työllisyys-, energia-,
alue- ja kilpailupolitiikat vaikuttavat metsäsek-
toriin. Koska metsäasioita käsitellään monessa
EU:n pääosastossa ja toimielimessä, EU:n toi-
minta metsäsektorilla on ollut hajanaista.

Suomen näkökulmasta keskeistä muodostet-
taessa metsäsektorin kantoja EU:ssa käsiteltäviin
metsäasioihin on EU:n metsiin liittyvien säädös-
ten, päätöksiä tekevien toimielimien, työryhmien
ja toimintakulttuurien taustojen ja rakenteiden
tunteminen. Vuonna 1997 laadittiin edellinen
muistio Suomen tavoitteista EU metsäpolitiikas-
sa. Muistion hyväksyi EU ministerivaliokunta.
Muistiossa kuvattiin EU:n metsiin liittyvien sää-
dösten tausta ja sisältö sekä niitä koskevat Suo-
men tavoitteet. Lisäksi muistiossa määriteltiin
Suomen tavoitteita EU:n metsästrategian osalta.
Muistion perusajatuksena oli, että EU:lla ei tule
olla yhteistä metsäpolitiikkaa, ja että metsätalou-
den ja metsiin liittyvä kaupallisen toiminnan säi-
lyminen markkinalähtöisenä haluttiin varmistaa.

Suomen tavoitteiden uudelleenharkinta EU:n
metsäkysymyksissä on noussut ajankohtaiseksi,
sillä moni asia muuttunut sekä EU:ssa että kan-
sallisella tasolla sekä EU:sta ja sen toiminnasta
on saatu lisää kokemusta. EU:n metsästrategian
arviointi suoritetaan vuoden 2004 aikana, jonka
jälkeen päätettäneen strategian päivittämisestä.
Myös vuonna 2003 Hallitustenvälisessä konfe-
renssissa (HVK) käynnistynyt Euroopan perus-
tuslakia koskevan sopimuksen valmistelu sekä
kansainvälinen metsä- ja ympäristöpoliittinen
kehitys antavat aiheen Suomen EU-metsäpolitii-
kan uudelleenharkintaan.

Tämän muistion tavoitteena on esittää Suo-
men linjaukset ja kannanotot EU:n metsiä kos-
keviin säädöksiin ja toimenpiteisiin. Muistio kes-
kittyy tavoitteisiin tarkastelematta yksityiskoh-
taisemmin keinovalikoimaa. Jatkossa tulee kui-
tenkin selvittää keinot, joilla esitettyihin tavoit-
teisiin päästään. Muistio antaa läpileikkauksen
nykytilanteesta. Monet jäljempänä käsiteltävistä
asioista muuttuvat koko ajan, mistä syystä esi-
tettyjä kannanottoja ja tavoitteita tulee tarpeen
mukaan tarkentaa ja päivittää.

Muistion luvussa 2 käsitellään Suomen perus-
tavoitteita EU:ssa sekä EU-asioiden kansallista
käsittelyä. Luvussa 3 tarkastellaan metsäasioi-
den hallinnointia EU:ssa ja siinä tapahtuneita
viimeaikaisia muutoksia. Luvussa 4 arvioidaan
EU:n metsäsektoriin tulevaisuudessa vaikuttavia
muutostekijöitä. Luvuissa 5–7 käsitellään metsä-
sektoriin vaikuttavia säädöksiä ja metsäsektoril-
le myönnettäviä tukia sekä Suomen niitä koske-
via tavoitteita. Tarkastelu keskittyy ensisijassa
metsätalouteen, mutta tarpeellisin osin käsitel-
lään myös joitakin metsäteollisuutta koskevia
säädöksiä.

Luvuissa 8–9 tarkastellaan EU:n laajenemisen
vaikutuksia metsäsektoriin, tuleviin jäsenmaihin
suunnattuja tukiohjelmia (Phare, Ispa, Sapard,

20

Interreg jne) sekä Pohjoisen ulottuvuuden metsä-
sektoria koskevia linjauksia. Luvussa 10 arvioi-
daan EU:n toimintaa ja tavoitteita metsäsektorin
kannalta tärkeimmissä kansainvälisissä proses-
seissa ja neuvotteluissa.

Muiston ovat toimittaneet Kaisa Pirkola ja
Anne Vehviläinen maa- ja metsätalousministeri-
ön metsäosastolta. Muistion kirjoittamiseen on
osallistunut useita henkilöitä maa- ja metsätalo-

usministeriöstä ja muista ministeriöistä, erityises-
ti ympäristöministeriöstä. Muistion kirjoittami-
seen on lisäksi osallistunut Pellervon taloudelli-
nen tutkimuslaitos (PTT) sekä useita maa- ja
metsätalousministeriön sidosryhmiä. Muistiossa
kuvattujen Suomen kantojen määrittelyyn on
osallistunut EU-asioiden komitean maatalous- ja
elintarvikejaoston alainen metsäpolitiikan alaja-
osto. Muistiossa esitettyjä kantoja tullaan kehit-
tämään edelleen metsäpolitiikan alajaostossa.

21

2.12.12.12.12.1 SUOMEN PERUSTSUOMEN PERUSTSUOMEN PERUSTSUOMEN PERUSTSUOMEN PERUSTAAAAAVOITTEET JA TVOITTEET JA TVOITTEET JA TVOITTEET JA TVOITTEET JA TOIMINTOIMINTOIMINTOIMINTOIMINTA-A-A-A-A-
TTTTTAAAAAVVVVVAAAAAT EU:N METSÄPOLITIIKASSAT EU:N METSÄPOLITIIKASSAT EU:N METSÄPOLITIIKASSAT EU:N METSÄPOLITIIKASSAT EU:N METSÄPOLITIIKASSA

EU-maiden metsät ovat luonnonoloista ja his-
toriallisista tekijöistä johtuen ekologisesti erilai-
sia. Myös metsien yhteiskunnallinen merkitys ja
metsien käyttötarve ovat hyvin erilaisia Euroo-
passa. Metsäpolitiikan tavoitteet eroavat EU:n
jäsenmaiden välillä laajasti, ja tavoitteiden eroa-
vuudet voivat vielä kasvaa uusien jäsenmaiden
liittyessä EU:n. Suomessa metsätalouden omat
erityispiirteet ovat metsien laaja yksityisomistus
sekä metsätalouden merkittävä kansantaloudelli-
nen asema.

Suomen lähtökohtana on, että EU:n puitteissa
metsiin kohdistuvien toimenpiteiden tulee tukea
metsien kestävää hoitoa, käyttöä ja suojelua.
Metsäpolitiikalle tulisi luoda EU:ssa nykyistä sel-
keämmin tavoitteet, siten että se ei perustuisi ha-
janaisiin osiin muiden sektoreiden politiikoista
tai strategioista.

Vuonna 1998 hyväksytty EU:n metsästrategia
on seuraavien vuosien aikana EU-metsäpolitii-
kan tärkein instrumentti, jonka tulisi integroida
muiden sektoreiden poliitikkojen metsiin kohdis-
tuvat toimenpiteet ja analysoida niiden vaikutuk-
set sekä tarvittaessa täydentää muiden sektorei-
den tavoitteita metsäsektorin kannalta. EU:n
metsästrategian arvioidaan vuoden 2004 aikana.
EU:n metsästrategiaan liittyvässä seurannassa tu-
lee pyrkiä edistämään Suomen tavoitteita EU-
metsäpolitiikan suhteen. Metsästrategian arvi-
oinnin yhteydessä tulee todennäköisesti myös
ajankohtaiseksi kysymys metsästrategian päivit-
tämisestä.

Euroopan metsien suojelua käsittelevillä mi-
nisterikonferensseilla (MCPFE) on tärkeä rooli
Euroopan maiden välisessä metsäyhteistyössä.

Euroopan metsäministerikonferenssien puitteissa
tehtävät päätöslauselmat tulee pyrkiä sisällyttä-
mään tarpeellisiksi arvioiduin osin EU:n metsä-
politiikkaan.

Pääsääntöisesti metsäpolitiikasta tulee päät-
tää edelleen kansallisella tasolla, koska tällöin
voidaan parhaiten ottaa huomioon jäsenmaiden
metsäsektoreiden erityispiirteet. Metsiä koskevi-
en säädösten asettaminen tulee jatkossakin olla
pääsääntöisesti kunkin jäsenmaan omassa pää-
tösvallassa. Yhteisön toimenpiteet ovat perustel-
tuja vain osana kaikkia jäsenmaita koskevia met-
siin liittyviä asioita, joissa yhteisin toimenpitein
katsotaan päästävän kansallista päätöksentekoa
parempaan lopputulokseen. Toisin sanoen, tois-
sijaisuusperiaatetta tulee noudattaa. Jatkossa tu-
lisi myös varmistaa selkeä toimivaltajako yhtei-
sön ja jäsenmaiden kesken.

Tästä peruslähtökohdasta huolimatta Suomi
kannattaa, mutta ei aktiivisesti aja, yhteisön
oman metsäpolitiikan sisällyttämistä EU:n perus-
tuslailliseen sopimukseen. Tähän saakka Suomen
kantana on ollut, että EU:lle ei tule luoda omaa
EU:n perustamissopimuksiin pohjautuvaa metsä-
politiikkaa. Kannanmuutos on tarpeellinen, kos-
ka EU:n toimivallan puuttumisen takia komissi-
ossa ei ole voitu kohdistaa voimavaroja esimer-
kiksi metsäasioiden koordinaation parantami-
seen. Mahdollisella yhteisellä metsäpolitiikalla
Suomi tavoittelee metsäasioiden parempaa näky-
vyyttä ja koordinaatiota EU:ssa.

Vuonna 2003 EU:n jäsenmaiden metsäasioista
vastaavat virkamiehet keskustelivat yhteisön
oman metsäpolitiikan määrittelemisestä valmis-
teilla olevaan EU:n perustuslailliseen sopimuk-
seen. Tämän seurauksena on mahdollista, että
metsiä ja metsätaloutta koskevan oman oikeus-
perustan lisäämisestä uuteen Euroopan perus

2 SUOMEN TAVOITTEET JA EU-ASIOIDEN KANSALLINEN KÄSITTELY

22

tuslakia koskevaan sopimukseen neuvotellaan
lähivuosina. Suomen on syytä edelleen valmis-
tautua tähän selvittämällä tarkemmin yhteisen
metsäpolitiikan seurauksia.

Vuonna 2004 Suomen EU-metsäpolitiikalle
asetettavat yleiset tavoitteet ovat seuraavat:

– edistetään metsien ekologisesti, taloudellisesti,
sosiaalisesti ja kulttuurisesti kestävän hoidon
ja käytön periaatetta

– otetaan huomioon metsien merkitys puuntuo-
tannolle sekä virkistys- ja muulle monikäytöl-
le

– tunnustetaan metsien merkitys maaseudun
elinvoimaisuuden säilyttämisessä

– säilytetään metsäsektori kilpailukykyisenä
mahdollisimman pitkälle yhteisön tuista ja
markkinasäätelystä riippumattomana alana

– edistetään EU:n toimenpiteillä metsäsektorin
toimintaedellytyksiä

– tunnustetaan metsien merkitys uusiutumatto-
mia luonnonvaroja korvaavana uusiutuvana
luonnonvarana ja kestävän kehityksen toteu-
tuksessa

– varmistetaan metsistä riippuvaisten luonnon-
varaisten eläin- ja kasvilajien ja metsäisten
luontotyyppien suotuisan suojelun tason saa-
vuttaminen ja ylläpitäminen ottaen samalla
huomioon taloudelliset, sosiaaliset ja kulttuu-
riset vaatimukset sekä alueelliset ja paikalliset
erityispiirteet

Lisäksi Suomen EU:n metsäpolitiikassa kiin-
nitetään erityistä huomiota puun käytön edistä-
miseen kestävästi hoidetuista metsistä sekä met-
säsektorin sosiaaliseen kestävyyteen. Sosiaalisen
kestävyyden piirteinä korostetaan työllisyyttä,
aluekehitystä, paikallisyhteisöjen ja alkuperäis-
kansojen asemaa, metsistä saatavia aineettomia
hyötyjä kuten esimerkiksi kulttuurihistoriallisia
arvoja ja virkistyskäyttöä.

Suomi osallistuu aktiivisesti, aloitteellisesti ja
ennakoivasti EU:n metsiä koskevaan päätöksen-
tekoon. Näin voidaan vaikuttaa asioiden käsitte-

lyyn varhaisessa vaiheessa, jolloin tärkeitä linja-
uksia tehdään. Aktiivisuus auttaa suuntaamaan
keskustelua Suomelle tärkeiden tavoitteiden
suuntaan.

Euroopan metsien suojelua käsittelevillä mi-
nisterikonferensseilla (MCPFE) on tärkeä rooli
Euroopan maiden välisessä metsäyhteistyössä,
joten niiden puitteissa tehtävät päätökset tulisi
sisällyttää tarpeellisin osin EU:n metsäpolitiik-
kaan.

Toisaalta tulee tarkoin harkita, mitä metsäasi-
oita Suomi haluaa ottaa EU:ssa esille ja missä
asioissa kannattaa olla aloitteellinen. EU:ssa asi-
oita käsitellään monessa eri toimielimessä ja eri
päätöksentekotasoilla, mistä johtuen lopullisen
päätöksen aikaansaaminen kestää pitkään. Eri-
tyisesti asioissa, joissa jäsenmaiden näkemykset
ja edut poikkeavat paljon toisistaan, voi lopulli-
sen päätöksen tai tuloksen ennakointi olla vaike-
aa. Aloitteiden peruslähtökohtana tulee olla, että
yhteisön tason toimenpiteillä arvioidaan saata-
van jotain lisäarvoa verrattuna kansallisiin toi-
menpiteisiin.

EU:n roolin mahdollista kasvua voisi tarkas-
tella esimerkiksi sellaisten ympäristökysymysten,
kuten esimerkiksi ilmastosopimukseen liittyvien
kysymysten kautta, joissa unionin toimivalta on
ollut Suomen kannalta perusteltua hyvän loppu-
tuloksen aikaansaamiseksi. Yhteisön metsäpoli-
tiikalla voitaisiin esimerkiksi tukea kansallisten
metsäohjelmien tai vastaavien strategioiden to-
teuttamista.

Virallinen, jäsenmaiden hallitusten edustajien
työskentely komission ja neuvoston toimielimis-
sä on vain osa EU:n päätöksentekoprosessia.
Henkilökohtaiset kontaktit ja muu epävirallinen
yhteydenpito kokousten välillä ovat merkittävä
osa EU:n linjausten muotoutumisessa. Lisäksi
metsänomistajien, metsäteollisuuden ja muiden
sidosryhmien harjoittamalla edunvalvonnalla ja
vaikuttamisella on tärkeä osa yhteisön metsiä
koskevassa päätöksenteossa.

23

Kansallisella tasolla tehokas ja ajan tasalla
oleva koordinaatio voi edistää Suomen metsiä
koskevien tavoitteiden saavuttamista EU:ssa.

2.22.22.22.22.2 EU:N METSÄASIOIDEN KANSALLINENEU:N METSÄASIOIDEN KANSALLINENEU:N METSÄASIOIDEN KANSALLINENEU:N METSÄASIOIDEN KANSALLINENEU:N METSÄASIOIDEN KANSALLINEN
KÄSITTELKÄSITTELKÄSITTELKÄSITTELKÄSITTELYYYYY

Suomella tulee olla kanta kaikkiin EU:n eri
toimielimissä päätettäväksi tuleviin kysymyksiin.
Ministeriöt vastaavat niiden omille hallinnon-
aloille kuuluvien asioiden valmistelusta. Erityi-
sen tärkeiden ja monia hallinnonaloja koskevien
asioiden käsittely tapahtuu Suomen EU-politii-
kan valmisteluelimissä.

Korkein EU-asioita koordinoiva elin on EU-
ministerivaliokunta, joka viime kädessä käsitte-
lee kaikki laajat ja poliittisesti tärkeät asiat, ku-
ten Suomen kannat kutakin ministerineuvoston
kokousta varten. Tärkeimmät valmisteluelimet
ovat EU-asioiden komitea ja sen alaiset jaostot.
EU-ministerivaliokunta kokoontuu viikoittain ja
sen puheenjohtajana toimii pääministeri.

EU-asioiden komitea on neuvoa-antava ja so-
vitteleva toimielin, joka toimii valtioneuvoston
kanslian yhteydessä EU-asioiden yhteensovitta-
mista varten. Komitea kokoontuu pääsääntöises-
ti viikoittain ja se käsittelee poliittisesti erityisen
merkittävät EU-asiat. Lisäksi komiteaan tuodaan
sellaiset asiat, joista jaostot eivät ole päässeet yk-
simielisyyteen. Komitean varsinaisina jäseninä
toimivat yleensä kansliapäälliköt ja varajäseninä
EU-asioista vastaavat virkamiehet. Komitean pu-
heenjohtajana toimii valtioneuvoston EU-sihtee-
ristön päällikkö.

EU-asioiden komitean alaisuudessa toimii 40
sektorikohtaista jaostoa. Jaostojärjestelmä on
EU-virkamiesvalmistelun perusrakenne. Kunkin
jaoston tehtävänä on käsitellä kaikki sen toimi-
alaan kuuluvat Suomen kannanottoa vaativat
EU-asiat (liite 5). Maatalous- ja elintarvikejaosto
(jaosto nro 18) käsittelee myös metsäasioita.

Maatalous- ja elintarvikejaoston alainen Met-
säpolitiikan alajaosto osallistuu Suomen kanto-
jen määrittelyyn metsiä koskevia asetuksia ja di-
rektiivejä laadittaessa ja uudistettaessa. Alajaos-
ton käsittelyn jälkeen kanta viedään maatalous-
ja elintarvikejaostoon, sekä tarvittaessa EU-asi-
oiden komiteaan ja EU-ministerivaliokuntaan.
Lisäksi alajaosto koordinoi kansallisia EU:n liit-
tyviä metsäasioita ja välittää tietoa EU:ssa käsi-
teltävistä metsäasioista ja päätöksistä, sekä siitä
miten ne vaikuttavat kansalliseen toimintaan.
Metsiin liittyvät asiat pyritään tuomaan alajaos-
ton tiedoksi tai käsiteltäväksi riippumatta siitä,
minkä ministeriön vastuualueeseen ne kuuluvat.

Valtioneuvoston EU-sihteeristö koordinoi
EU-asioiden päätöksentekoa ja toimii EU-minis-
terivaliokunnan sihteeristönä sekä EU-asioiden
komitean puheenjohtajana ja sihteeristönä. Li-
säksi EU-sihteeristö on edustettuna kaikissa EU-
asioiden komitean asettamissa sektorikohtaisissa
valmistelujaostoissa. Lisäksi EU-sihteeristön teh-
täviin kuuluvat mm. Eurooppa-neuvoston koko-
usten valmistelut, EU:n yleiseen kehittämiseen ja
institutionaalisiin kysymyksiin liittyvät tehtävät
ja toimintaohjeiden välittäminen EU-edustustolle
yhdessä vastuuministeriöiden kanssa.

Eduskunta osallistuu EU:ssa tehtävien päätös-
ten kansalliseen valmisteluun. EU-asiat käsittelee
eduskunnassa suuri valiokunta, jolle erikoisva-
liokunnat antavat lausuntoja. EU:n yhteiseen
ulko- ja turvallisuuspolitiikkaan kuuluvat asiat
käsitellään ulkoasiainvaliokunnassa.

2.32.32.32.32.3 METSÄASIAMETSÄASIAMETSÄASIAMETSÄASIAMETSÄASIAT SUOMENT SUOMENT SUOMENT SUOMENT SUOMEN
PUHEENJOHTPUHEENJOHTPUHEENJOHTPUHEENJOHTPUHEENJOHTAJAKAUDELLA 1999AJAKAUDELLA 1999AJAKAUDELLA 1999AJAKAUDELLA 1999AJAKAUDELLA 1999

Suomi toimi EU:n puheenjohtajamaana 1.7.–
31.12.1999. Suomen EU-puheenjohtajakauden
tärkeimmät metsäasiat olivat metsänviljelyaineis-
ton kauppaa koskevan direktiivin uudistaminen
ja EU:n kantojen valmistelu hallitustenvälisen
metsäfoorumin viimeiseen istuntoon (IFF IV).

24

Puheenjohtajakaudella Suomen yhtenä tavoit-
teena oli edistää vuonna 1998 hyväksytyn EU:n
metsästrategian toimeenpanoa. Suomessa järjes-
tettiin lokakuussa 1999 EU:n metsäpäälliköiden
kokous, jossa keskusteltiin kolmesta metsästrate-
gian toteuttamiseen liittyvästä teemasta: metsä-
asioiden koordinoinnista EU:ssa, Euroopan met-
sätalouden tieto- ja viestintäjärjestelmän (EFICS)
kehittämisestä sekä mahdollisen EU:n metsäserti-
fiointikehyksen tarpeellisuudesta.

Suomen puheenjohtajakauden alussa, heinä-
kuussa 1999, pidettiin Helsingissä EU:n metsäte-
ollisuuskongressi "The EU Forest-based and Re-
lated Industries into the Third Millenium". Kon-
gressin tuloksia hyödynnettiin komission valmis-
telemassa metsäteollisuuden kilpailukykyä kos-
kevassa komission tiedonannossa ja neuvoston
päätelmissä. Suomi toimi myös aktiivisesti Neu-

voston metsätyöryhmässä puheenjohtajakauten-
sa aikana.

Suomen puheenjohtajakaudella hyväksyttyjä,
metsiä sivuavia päätöksiä olivat lisäksi mm. Poh-
joisen ulottuvuuden päätelmät

Suomen tulee valmistautua huolella myös seu-
raavaan puheenjohtajakauteen syksyllä 2006,
jolloin ajankohtaisia metsäasioita mahdollisesti
ovat esimerkiksi ns. Forest Focus asetuksen jat-
kosta ja laajentamisesta päättäminen, EU:n met-
sästrategia ja EU:n metsätalouden tilastointiin
liittyvä asetus. Lisäksi kansainvälisessä metsäpo-
litiikassa UNFF 5-kokouksen yhteydessä UNFF
prosessin tulevaisuus, biodiversiteettisopimuksen
metsäasiat ja ilmastosopimus vaatinevat päätök-
sentekoa EU-tasolla.

25

3 METSÄASIOIDEN HALLINNOINTI EU:SSA

3.1 METSÄASIOIDEN HALLINNOINTI JA SIINÄ3.1 METSÄASIOIDEN HALLINNOINTI JA SIINÄ3.1 METSÄASIOIDEN HALLINNOINTI JA SIINÄ3.1 METSÄASIOIDEN HALLINNOINTI JA SIINÄ3.1 METSÄASIOIDEN HALLINNOINTI JA SIINÄ
TTTTTAPAPAPAPAPAHTUNEET MUUTAHTUNEET MUUTAHTUNEET MUUTAHTUNEET MUUTAHTUNEET MUUTOKSETOKSETOKSETOKSETOKSET

3.1.1. Pääosastot ja yksiköt

Metsäsektoriin vaikuttavia päätöksiä tehdään
monessa EU:n toimielimessä, pääosastossa, ja
yksikössä. Komission pääosastoista metsäasioita
käsitellään mm. maatalous-, ympäristö- yritys-
toiminta-, kilpailu- kehitysyhteistyö-, tutkimus-,
energia ja liikenne- sekä ulkosuhteiden pääosas-
toilla.

Metsäsektorin kannalta tarkasteltuna tär-
keimmät päätöksiä valmistelevat toimielimet
ovat ympäristöasioiden pääosaston maatalous ja
metsät yksikössä sekä maatalouden pääosaston

DG Environment - Ympäristöasioiden pääosasto
└� Directorate B Quality of life - Health, Nature and Biodiversity
 └� Forests and agriculture (metsät ja maatalous)

DG Agriculture - Maatalouden pääosasto
└� Directorate F - Horizontal aspects of rural development; Sapard
 (Linja F - Maaseudun kehittämisen monialaiset kysymykset, Sapard-ohjelmat)
 └� Environment and forestry (Ympäristö ja metsät)

DG Enterprise - Yritystoiminnan pääosasto
└�Directorate E: Environmental aspects of enterprise policy, resource-based and specific
 industries
 └�Forest-based industries

DG Energy and Transport - Energian ja liikenteen pääosasto
└� Directorate D: New energies and demand management
 └� New and renewable energy resources

DG Competition � Kilpailupääosasto
DG Research � Tutkimuspääosasto
DG Development - Kehitysyhteistyön pääosasto
DG Trade � Kauppapolitiikan pääosasto
DG External Relations - Ulkosuhteiden pääosasto
DG Enlargement - Laajentumisasioiden pääosasto

Kuva 1. Metsäasioiden kannalta keskeiset pääosastot ja niiden yksiköt.

ympäristö ja metsät -yksikkö. Metsäteollisuuteen
liittyvistä asioista vastaa puolestaan yritystoi-
minnan pääosaston nk. metsäteollisuusyksikkö.

Aikaisemmin pääasiallinen vastuu EU:n met-
sätaloutta koskevista säädöksistä oli maatalou-
den pääosastolla, joka vastasi mm. metsäpalo-,
metsien terveydentila-, ja EFICS-asetusten hallin-
noinnista, pellonmetsitys- ja metsänparannustoi-
mien hallinnoinnista ja seurannasta sekä EU:n
metsästrategian toteutuksen seurannasta.

Ympäristöasioiden pääosasto vastasi aikai-
semmin biologista monimuotoisuutta, aavikoitu-
misen estämistä ja ilmastomuutosta koskevista
asioista ja osallistui YK:n kestävän kehityksen
toimikunnan seurantaan. Lisäksi ympäristöasioi-
den pääosasto on ollut aktiivinen myös metsä-

26

tuotteiden sertifiointia ja ekomerkintää koskevis-
sa hankkeissa.

Vuonna 2002 maatalouden, ympäristöasioi-
den ja yritystoiminnan pääosastot sopivat uudes-
ta vastuujaosta, jonka mukaisesti useita metsiin
liittyviä asiakokonaisuuksia siirtyi vuoden 2003
alusta maatalouden pääosastolta ympäristöasioi-
den pääosastolle. Vastuujaon yhteydessä perus-
tettiin myös komission sisäinen EU:n virkamie-
histä muodostuva Inter Service Group on Fo-
restry. Ryhmän tehtävänä on parantaa metsäasi-
oiden koordinointia komission sisällä.

Uuden tehtävänjaon mukaan Maatalouspää-
osasto vastaa mm. maaseutu- ja maaseudun ke-
hittämisasioista ja niiden osana toteutettavista
metsätoimenpiteistä, EFICS-asetuksesta ja osal-
listuu EU:n metsästrategian toteutukseen ja vas-
taa toteutuksen seurannasta sekä ehdokasmaiden
maatalouspolitiikkaa ja maaseudun kehittämistä
tukevasta SAPARD tuesta. SAPARD tukea voi-
daan myöntää myös metsätalouteen kuten esimer-
kiksi metsitykseen ja metsänomistajien koulutuk-
seen. Merkittävää on myös metsäministerikonfe-
renssien seurannan (MCPFE) kuuluminen edel-
leen maatalosupääosaston vastuualueelle. Maata-
louspääosasto koordinoi myös Pysyvän metsäko-
mitean ja komission sisäisen Inter Service Group
on Forestry:n toimintaa.

Ympäristöasioiden pääosaston vastuulla ovat
kansainväliset ympäristösopimukset kuten biodi-
versiteetti-, ilmasto ja aavikoitumissopimukset,
YK:n kestävän kehityksen -toimikunnan seuranta
sekä kuudennen ympäristöä koskevan toiminta-
ohjelman toteuttaminen mm. valmistelemalla
luonnonvarojen kestävää käyttöä ja maaperän
suojelua käsittelevät temaattiset strategiat. Ympä-
ristöasioiden pääosasto vastaa myös ns. luontodi-
rektiivistä ja lintudirektiivistä eli tätä kautta Na-
tura 2000 liittyvistä metsäasioista. Ympäristöpää-
osastolla on päävastuu sertifiointiasioista, vaikka
sen kuuluukin toimia asiassa yhdessä maatalous-
ja yritystoiminnan pääosastojen kanssa. Uudis-
tuksen myötä metsien ja niiden ympäristövaiku-

tusten seurantaa koskevan Forest Focus -asetuk-
sen ((EY)N:o 2152/2003) laadinta ja toteutus on
ympäristöasioiden pääosaston vastuulla. UNFF
(UN Forum on Forests) ja mahdolliseen kansain-
väliseen metsäsopimukseen liittyvien sopimusten
EU-kantojen muodostus tapahtuu Neuvoston
metsätyöryhmässä, niin että niihin osallistuu
myös ympäristöasioiden pääosaston virkamiehiä.

Yritystoiminnan pääosastossa toimiva nk.
metsäteollisuusyksikkö (Forest based industries)
on keskittynyt metsäteollisuuden kilpailukykyä
koskevaan politiikkaan. Kilpailukykyä kehite-
tään horisontaalisilla toimilla, kuten edistämällä
tutkimusta ja muita aineettomia investointeja,
varmistamalla kilpailun toimivuutta, ja lisäämäl-
lä yritysten välistä yhteistyötä. Metsäteollisuus-
yksikkö antaa lausuntoja muille pääosastoille
esimerkiksi metsien sertifioinnin vaikutuksista
yritysten kustannuksiin tai tuotteiden vapaaseen
liikkuvuuteen, kauppapoliittisista päätöksistä ja
kilpailurakenteen muutoksista. Suomen kannan
mukaan tällaisissa metsäteollisuutta koskevissa
asioissa tulee teollisuuspääosaston metsäteolli-
suusyksikön koordinoivaa roolia vahvistaa.

Kilpailupääosaston tehtävänä on yhtenäisen
kilpailupolitiikan luominen ja toteuttaminen
EU:ssa. Pääosaston keskeiset toiminta-alueet
ovat trustien vastainen toiminta, yritysfuusioi-
den valvonta, kilpailun vapauttaminen ja valtion
interventiot sekä valtion tuet. Se osallistuu myös
kilpailupolitiikkaa koskevien asioiden käsitte-
lyyn kansainvälisissä yhteyksissä. Esimerkkinä
kilpailuasiain pääosaston toimenpiteistä metsä-
sektorilla on mm. pääosaston kannanotot ja
myönnetty poikkeuslupa (16.12.1996) puukau-
pan sopimusjärjestelmän jatkamisesta. Kilpailu-
osasto myös hyväksyy metsäteollisuusyritysten
kaupat ja fuusiot niiden mahdollisten kilpailua
vääristämien vaikutusten estämiseksi sekä puut-
tuu tarvittaessa kilpailua vääristäviin kansallisiin
tukiin yrityksille (ml. metsäteollisuusyritykset).

Kehitysyhteistyön pääosasto vastaa EU:n ke-
hitysyhteistyöpolitiikan toteuttamisesta. Kehi-

27

tysyhteistyöpolitiikan painopisteet ovat Kaupan
ja kehityksen välinen yhteys, alueellinen yhden-
tyminen ja yhteistyö, makrotalouspolitiikkojen
tukeminen ja sosiaalipalveluiden tasavertaisen
saatavuuden edistäminen, liikenne, elintarvike-
turva, maaseudun kestävä kehitys sekä institutio-
naalisten valmiuksien vahvistaminen.

Kauppapolitiikan pääosaston tehtävänä on
neuvotella kansainväliseen kauppaan liittyviä
kansainvälisiä sopimuksia, valvoa kansainvälis-
ten sopimusten täytäntöönpanoa ja varmistaa se
käyttämällä WTO:n riitojen ratkaisumenettelyä
ja yhteisön hyväksymiä kaupan edistämis- ja
puolustuskeinoja (polkumyynnin ja vientitukien
vastaiset toimenpiteet, kaupan esteiden säätely),
osallistua unionin kauppaan ja ulkoisiin inves-
tointeihin vaikuttavien sisäisten tai ulkoisten po-
litiikkojen laatimiseen ja seurantaan (sisämarkki-
nat, kuluttaja-asiat, terveys, ympäristö, teknolo-
giat, henkinen omaisuus, kilpailukyky, kilpailu,
energia, liikenne, maatalous, alakohtaiset toi-
met). Komission kauppapolitiikan pääosasto jul-
kaisi 21.5.2003 tiedonannon, joka käsittelee lait-
tomia hakkuita ja niihin liittyviä ongelmia (Fo-
rest Law Enforcement, Governance and Trade,
FLEGT). FLEGT -asian jatkokäsittely on ympä-
ristöpääosastolla. Tiedonantoa käsitellään tar-
kemmin kappaleessa 5.4.4.

Metsien kestävää käyttöä ja hoitoa koskevalla
politiikalla tulee olla EU:ssa selkeät tavoitteet,
eikä sen tulee perustua pelkästään hajanaisiin
osiin muista politiikoista.

Tavoitteena on, että yhteisön eri sektoripoli-
tiikoiden päätöksenteossa nykyistä paremmin ar-
vioidaan ja otetaan huomioon metsiin kohdistu-
vat vaikutukset taloudelliselta, sosiaaliselta ja
ympäristölliseltä kannalta. Tämä edellyttää met-
säasioiden nykyistä parempaa koordinaatiota
komissiossa.

Koordinaation parantamiseksi EU:n sisäisessä
työnjaossa tulisi pyrkiä tasapainoiseen metsäasi-
oiden tarkasteluun niin, että kestävyyden kaikki

osa-alueet otetaan huomioon. Suomi tukee ko-
missiota pyrkimyksissä, että komission eri pää-
osastojen virkamiehistä muodostetun Inter-Servi-
ce Group on Forestry’n työskentely parantaa
metsäasioiden koordinointia.

3.1.2 Työryhmät

Metsätalous- ja -teollisuussektorilla toimii
useita komiteoita ja työryhmiä, josta tärkeimmät
ovat komission alainen Pysyvä metsäkomitea,
Neuvoston metsätyöryhmä sekä STAR-komitea.

Komission maatalouden pääosaston koordi-
noiman toimivan Pysyvän metsäkomitean (neu-
voston päätös 89/367/ETY) (Standing Forestry
Committee, SFC) kokouksiin osallistuvat jäsen-
maiden virkamiehet. Puheenjohtajana toimii ko-
mission edustaja joko maatalous- tai ympäristö-
pääosastosta riippuen käsiteltävästä asiasta. Py-
syvä metsäkomitea on kokoontunut 3–4 kertaa
vuodessa keskustelemaan yleisesti metsäpoliitti-
sista kysymyksistä, viime vuosina kuitenkin har-
vemmin. Pysyvän metsäkomitean rooli muuttui
olennaisesti monien metsäasioiden siirtyessä
maatalouden pääosastosta ympäristöasioiden
pääosastoon vuonna 2002. Vuoden 2002 jälkeen
Pysyvässä metsäkomiteassa puheenjohtajana toi-
mii, joko ympäristöpääosaston tai maatalous-
pääosaston virkamies riippuen käsiteltävästä asi-
asta. Pysyvä metsäkomitea on kokoontunut
usein viime aikoina keskittyen Metsien ja sen
ympäristövuorovaikutusten seurantaan liittyvän
asetuksen valmisteluun. Tästä johtuen kokoukset
ovat olleet sen tyyppisiä, että niihin eivät ole
osallistuneet korkean tason virkamiehet, esimer-
kiksi ministeriöiden ylijohtajat.

Neuvoston metsätyöryhmään (Working Party
on Forestry) osallistuvat jäsenmaiden virkamie-
het. Puheenjohtajana toimii kulloisenkin EU-pu-
heenjohtajamaan edustaja. Työryhmä on perin-
teisesti valmistellut EU:n kantoja YK:n metsä-
foorumin ja sen edeltäjien istuntoihin. Viimeai-
koina sen toiminta on kuitenkin laajentunut kat-

28

tamaan mm. kantojen valmistelun FAO:n metsä-
komiteaan. Työryhmä on kuitenkin käsitellyt lä-
hinnä kansainvälisiä metsäasioita. Neuvoston
metsätyöryhmän painoarvon voidaankin katsoa
viime vuosina kasvaneen. Työryhmä käsittelee
myös ns. FLEGT-aloitetta (Forest law, environ-
ment, governance and trade).

Suomen puheenjohtajakaudelta lähtien on jä-
senmaiden aloitteesta järjestetty muutaman vuo-
den välein epävirallisia metsäpäällikkökokouksia
puheenjohtajamaissa. (Suomi 1999, Ranska
2000, Tanska 2002, Kreikka 2003, Italia 2003).
Kokousten koollekutsujana ja puheenjohtajana
on toiminut kulloinenkin EU:n puheenjohtaja-
maa. Kokouksiin ovat osallistuneet ministeriöi-
den metsäosastojen johtajat tai vastaavat korke-
an tason virkamiehet.

Neuvoston ympäristötyöryhmä käsittelee ja
valmistelee lainsäädäntöhankkeita, neuvoston
päätelmiä ja allekirjoitusvaltuuksia, eli sellaisia
asioita, joista on jo komission ehdotus olemassa.

Maatalouden rakenteiden ja maaseudun ke-
hittämisen komiteassa (STAR) käsitellään nyky-
ään kaikki maaseudun kehittämisasetuksen no-
jalla rahoitettavat toimenpiteet eli myös metsä-
toimenpiteet.

Neuvoa-antava puu- ja korkkikomitea (Advi-
sory Committee on Forestry and Cork) aloitti
toimintansa vuoden 1997 alussa ja se kokoontuu
muutaman kerran vuodessa. Komiteassa ovat
edustettuina mm. metsänomistajien, metsäteolli-
suuden, luonnonsuojelujärjestöjen, metsäalan
työntekijöiden, taimitarhojen, metsää omistavien
kuntien ja valtion metsiä hoitavien organisaatioi-
den edustajat. Komiteassa esitellään metsäsekto-
rin kannalta ajankohtaisia asioita ja komission
virkamiehet alustavat käsiteltävistä direktiiveis-
tä, asetuksista ja muista uudistuksista. Komitean
työskentelyä on kuitenkin kritisoitu, koska sen
kokoukset muistuttavat kuulemistilaisuuksia.
Komitealta ei ole viime vuosina juurikaan kysyt-

ty kantoja tärkeisiin asioihin. Esimerkiksi Forest
Focuksen laatimisen aikana neuvoa-antavalta
komitealta ei pyydetty lausuntoa tai kantaa ase-
tusluonnokseen.

Myös metsäteollisuussektorilla toimii vastaa-
va neuvoa-antava metsäteollisuuskomitea (Advi-
sory Committee on Community Policy Regar-
ding Forestry and Forest -based Industries). Neu-
voa-antavan komitean jäseniksi on kutsuttu laa-
jasti metsäteollisuussektorin edustajia

Suomi ja muut jäsenmaat ovat vaatineet viime
vuosina erityisesti Pysyvän metsäkomitean toi-
minnan tehostamista. Suomi teki puheenjohtaja-
kaudellaan aloitteita Pysyvän metsäkomitean ko-
kousten rakenteeseen ja käytäntöihin liittyen.
Suomi on esimerkiksi vaatinut että komitean ko-
kouksista tulisi laatia pöytäkirjat.

Suomi on myös edellyttänyt, että Pysyvällä
metsäkomitealla tulisi olla koordinoiva rooli
EU:n metsäasioissa. Keskeinen ongelma EU:ssa
on edelleen metsiin liittyvien asioiden valmistelu
ja käsittely useassa pääosastossa. Pääosastojen,
yksiköiden ja erillisten toimielinten välille kaiva-
taan lisää koordinointia sekä avoimuutta valmis-
telussa. Tätä korostetaan myös EU:n metsästra-
tegiassa ja se oli yksi Suomen painopisteistä pu-
heenjohtajakauden aikana.

Jäsenmaiden esittämistä koordinaatiota kos-
kevista vaatimuksista huolimatta on Pysyvän
metsäkomitean rooli viime vuosina heikentynyt,
johtuen etenkin maatalouden pääosaston vas-
tuulla olevien metsäasioiden määrän vähenemi-
sestä. Lisäksi kokouksia valmistelevan henkilös-
tön määrää sekä kokousten järjestämiseen, kuten
jäsenmaiden edustajien matkakorvauksiin ja ko-
koushuonekuluihin, suunnattuja varoja on lei-
kattu. EU korvasi aikaisemmin kahden edustajan
matkat kustakin jäsenmaasta, mutta nykyään
vain yhden. Pysyvässä metsäkomiteassa ja muis-
sa metsäasioita käsittelevissä kokouksissa on ol-
lut perinteisesti edustaja kahdesta eri ministeriös-

29

tä mikä on vahvistanut Suomen asiantuntijuutta
kokouksessa sekä ollut hyödyllistä Suomen sisäi-
sen valmistelun kannalta.

Pysyvän metsäkomitean heikentynyttä toi-
mintaa on korvannut jossakin määrin jäsenmai-
den koolle kutsumat epäviralliset metsäpäällik-
kökokoukset. Vaikka Suomi on pitänyt käytän-
töä hyvänä, eivät nämä epäviralliset kokoukset
korvaa komission tai neuvoston järjestämiä vi-
rallisia kokouksia.

 Pysyvän metsäkomitean ja Neuvoston metsä-
työryhmän työnjakoa on selkeytettävä. Pysyvän
metsäkomitean työskentelyn tehottomuudesta
johtuen Neuvoston metsätyöryhmän koordi-
noivaa asemaa on vahvistettava. Molempien
työryhmien asemaa tulee kuitenkin parantaa
niin, että niiden neuvoa-antava asema vahvistuu
metsäsektoriin liittyvien EU-politiikkojen val-
mistelussa.

Komission tulee tuoda asiat jo valmisteluvai-
heessa jäsenmaiden tietoon Pysyvässä metsäko-
miteassa ja Neuvoston metsätyöryhmässä. Suo-
men tulee myös pyrkiä siihen, että metsäsektorin
edustaja on paikalla kun STAR-komiteassa käsi-
tellään metsäasioita. Asioiden nopeamman ete-

nemisen varmistamiseksi Suomi pyrkii yhteistyö-
hön muiden jäsenmaiden kanssa ennen kokouk-
sia. Neuvoa-antavan puu- ja korkkikomitean
työtä tulee kehittää, niin että se kokoontuu riit-
tävän usein ja metsiin liittyviä asioita saadaan si-
dosryhmien käsittelyyn. Kansallisten virkamies-
ten tulisi tarvittaessa osallistua kokouksiin.

Vaikka vuonna 1998 hyväksytty EU:n metsä-
strategia on pitkälti jäänyt toteuttamatta komis-
siossa, sen potentiaalisen merkityksen arvellaan
vahvistuneen EU:n metsäasioiden pirstaleisuu-
den vuoksi. EU:n metsästrategian arviointi suori-
tetaan vuoden 2004 aikana, mikä on Suomen ta-
voitteiden mukaista. Arvioinnin perusteella teh-
dään johtopäätökset strategian kehittämistar-
peista. Suomi kannattaa EU:n metsästrategian
päivittämistä.

Suomen tavoitteena on, että poikkisektoraali-
nen lähestymistapa metsäasioihin taataan ottaen
huomioon metsien taloudellinen, ekologinen, so-
siaalinen ja kulttuurinen merkitys. Arvioinnissa
tulee myös ottaa huomioon miten toissijaisuus-
periaate on toteutunut tai toteutumassa metsäky-
symyksissä. Arvioinnissa tulee ottaa huomioon
EU:n laajentumisen vaikutukset EU:n metsä-
asioihin.

30

4.1 EU:N METSÄSEKT4.1 EU:N METSÄSEKT4.1 EU:N METSÄSEKT4.1 EU:N METSÄSEKT4.1 EU:N METSÄSEKTORIIN VORIIN VORIIN VORIIN VORIIN VAIKUTTAIKUTTAIKUTTAIKUTTAIKUTTAAAAAVVVVVAAAAATTTTT

MUUTMUUTMUUTMUUTMUUTOSTEKIJÄTOSTEKIJÄTOSTEKIJÄTOSTEKIJÄTOSTEKIJÄT

EU:n metsäsektoriin kohdistuu koko EU:ta
koskevia muutospaineita, kuten EU:n yleinen ke-
hitys ja käynnissä oleva unionin perustamissopi-
musten kokonaisvaltainen uudistustyö, jota on
valmisteltu ns. EU:n tulevaisuuskonventissa sekä
lokakuussa 2003 käynnistyneessä hallitusten vä-
lisessä konferenssissa. Uudistustarpeiden taustal-
la ovat mm. EU:n asemaan kohdistuvat odotuk-
set uudenlaisessa turvallisuusympäristössä ja glo-
balisoituvassa maailmantaloudessa sekä EU:n
laajentuminen suhteessa EU:n toimielin- ja pää-
töksentekorakenteeseen.

EU:n tulevaisuuskonventti jätti ehdotuksensa
EU:n uudistamiseksi kesäkuussa 2003. Jätetty
ehdotus EU:n sopimukseksi uudesta perustuslais-
ta, korvaisi kaikki aikaisemmat perustamissopi-
mukset. Ehdotuksen keskeisiä asioita ovat mm.
EU:n ja sen jäsenvaltioiden välisen toimivaltaja-
on tarkentaminen, perusoikeuskirjan oikeudelli-
nen asema, kansallisten parlamenttien aseman
vahvistaminen EU-rakenteissa ja EU:n parlamen-
tin aseman vahvistaminen. Sopimusehdotuksen
kolmas osa sisältää unionin politiikkoihin liitty-
vät määräykset eli koskee siten esimerkiksi maa-
taloussektorin kautta metsäsektoria. Sopimuseh-
dotusta käsitellään syksyllä 2003 käynnistynees-
sä hallitustenvälisessä konferenssissa.

Laajentuminen on yksi EU:n lähivuosien kes-
keisimmistä haasteista. Vuonna 2004 jäseniksi
liittyvät kymmenen maata kasvattavat EU:n met-
säalaa runsaat 23 miljoonaa hehtaaria (1/5 ny-
kyisestä metsäalasta). Puuvarat lisääntyvät täl-
löin noin 4,5 miljardilla kuutiometrillä (1/3 ny-
kyisistä puuvaroista). Suurimmassa osassa uusia
jäsenvaltioita jäänteenä keskusjohtoisen talou-
den alalta valtio omistaa suuren osan metsistä,

4 EU:N METSÄSEKTORIA KOSKEVAT MUUTOSTEKIJÄT JA STRATEGIAT

mikä onkin uusien jäsenmaiden suurin metsäta-
louden rakenteellinen ero verrattuna nykyisiin
jäsenmaihin. Laajeneminen, etenkin sen seuraava
vaihe, pienentää EU:ssa metsien yksityisomistuk-
sen osuutta ja vastaavasti lisää julkisomistuksen
osuutta.

Liittymisen jälkeen uudet jäsenmaat ovat siir-
tymäkauden puitteissa oikeutettuja mm. yhteisön
rakenne- ja sosiaalipoliittisiin tukiin sekä maata-
lous- ja maaseudunkehittämistukiin. Lisäksi ne
voivat osallistua yhteisön eri toimintalohkoilla
toteutettaviin ohjelmiin. Tukitoimia hakijamai-
den hallintorakenteiden kehittämisen loppuun-
saattamiseksi (Institution Building Facility) tarvi-
taan vielä jäsenyyden alkuvuosina uusissa jäsen-
maissa.

Laajentuminen ei aiheuttane merkittäviä
muutoksia Suomen raakapuumarkkinoilla lähi-
vuosina. Merkittävämpi kysymys Suomen kan-
nalta on Venäjän metsätalouden, metsäteollisuu-
den ja sinne suuntautuvan metsäteollisuustuot-
teiden viennin kehitys. Uusien jäsenmaiden met-
sätalouden rakenteeseen liittyvät ongelmat, mit-
tavat yksityismetsätalouden kehittämistarpeet ja
valtion suuri omistusosuus sekä kansallisten ke-
hittämisresurssien niukkuus heijastunevat niiden
odotuksiin ja tarpeisiin EU-metsäpolitiikan ja
EU:n metsätalouden tukien suhteen. Mahdolliset
tätä kautta lisääntyvät EU-tukiin kohdistuvat
paineet ovat riski Suomelle, sillä ne voivat vääris-
tää kilpailua.

Laajentumisen vaikutuksia EU:n metsäsekto-
riin on käsitelty tarkemmin luvussa 8.

EU:n sektoripolitiikoilla sekä niiden muutok-
silla ja politiikoiden painopisteiden muutoksilla
on keskeinen vaikutus metsäasioita koskeviin
strategioihin ja päätöksentekoon.

31

Ympäristöpolitiikan ja kestävän kehityksen
poliittinen merkitys EU:ssa on kasvanut sekä ym-
päristöpolitiikan globalisoitumisen myötä että
suoraan EU:n ja jäsenmaiden kansallisista lähtö-
kohdista.

Rooman sopimuksessa (1957) ei mainita ym-
päristöasioita, mutta niistä annettiin jo tuolloin
kuitenkin säädöksiä. Pariisin huippukokous
(1972) asetti yhteisön tavoitteeksi taloudellisen
kasvun sopeuttamisen ympäristön sietokykyyn ja
suojeluun. Kokous päätti, että EU:lle tulisi laatia
ympäristöpoliittinen ohjelma. Ensimmäinen laa-
dittiinkin heti sen jälkeen vuosille 1973 -1976.

Rooman sopimukseen lisätyllä Euroopan yh-
tenäisasiakirjalla (1987) lisättiin ensimmäisen
kerran ympäristöasiat Euroopan yhteisön perus-
tamissopimukseen. Yhtenäisasiakirjassa määri-
teltiin ensimmäisen kerran yhteisön ympäristö-
politiikan tavoitteet ja periaatteet, kuten sitova
minimitason säätely ja integrointiperiaate, jonka
mukaan ympäristönsuojelua koskevat periaatteet
ovat osa yhteisön muuta politiikkaa. Yhte-
näisasiakirja antoi laillisen perustan yhteisön
ympäristöpoliittiselle toiminnalle.

Maastrichtin sopimuksessa (1991) tarkistet-
tiin ympäristöpolitiikkaa koskevia artikloita.
Yhteisön tehtäväksi tuli edistää myös sellaisia
toimenpiteitä, jotka liittyvät alueellisiin ja maail-
manlaajuisiin ympäristöongelmiin. EU:n tavoit-
teeksi tuli tasapainoinen ja kestävä taloudellinen
ja sosiaalinen edistys sekä ympäristöä kunnioit-
tava kestävä kasvu.

Amsterdamin sopimus (1997) lisäsi ympäris-
töpolitiikan painoarvoa merkittävästi ottamalla
kestävän kehityksen unionin perustavoitteeksi ja
velvoittamalla ottamaan ympäristönäkökohdat
huomioon läpäisyperiaatteella kaikessa yhteisön
toiminnassa. Amsterdamin sopimus edistää luon-
nonvarojen kestävää käyttöä sekä ympäristön ja
ihmisten terveyden suojelua. Kestävä kehitys
määritellään sopimuksessa sellaiseksi taloudelli-
seksi kasvuksi, joka voi tyydyttää hyvinvoinnin

tarpeet yhteiskunnassa lyhyellä, keskipitkällä ja
etenkin pitkällä aikavälillä. Perusajatuksena on,
että kehityksen on vastattava nykypäivän tarpei-
ta tuhoamatta tulevien sukupolvien mahdolli-
suuksia kasvuun.

Cardiffin Eurooppa-neuvosto kehotti kesä-
kuussa 1998 neuvoston eri kokoonpanoja laati-
maa omat strategiansa ympäristönäkökohtien
huomioon ottamiseksi ja kestävän kehityksen to-
teuttamiseksi omilla politiikan aloillaan. Kesä-
kuussa 2001 Göteborgin Eurooppa-neuvosto hy-
väksyi EU:n kestävän kehityksen strategian. Stra-
tegian mukaan kestävä kehitys edellyttää talous-,
sosiaali-, ja ympäristöpolitiikkojen käsittelemistä
toisiaan vahvistavalla tavalla. Strategiassa esite-
tään tavoitteita ja toimenpiteitä neljällä ensisijai-
sella alueella: ilmastonmuutos, liikenne, kasan-
terveys ja luonnonvarat.

EU:n ja sen jäsenvaltioiden välisen toimivallan
rajat ovat liukuvia. Toimivallan rajoja määrite-
tään myös jatkuvasti komission, parlamentin ja
neuvoston välillä. Viime vuosina on julkaistu
useita ympäristöä koskevia EU:n strategioita ja
ohjelmia, joissa sivutaan myös metsäasioita. Näi-
tä on tarkasteltu tarkemmin luvussa 4.2.3. Nämä
strategiat ja ohjelmat saattavat sisältää metsäasi-
oita, jotka aikaisemmin eivät ole kuuluneet EU:n
toimivallan piiriin, mutta saattavat tätä kautta
tulla otetuksi EU:n toimivallan piiriin.

Maatalous- ja maaseutupolitiikan muutos ja
EU:n rakennetukien uudistukset, erityisesti Agen-
da 2000 myötä myönnettävien metsätoimenpitei-
den tukien periaatteiden muutokset, ovat vaikut-
taneet metsäsektoriin. Muutoksia käsitellään tar-
kemmin luvussa 6.

Kansainvälisen metsäpolitiikan painoarvon
kasvu, esimerkiksi YK:n metsäfoorumityö
(UNFF) ja ilmasto- ja biodiversiteettisopimukset,
vaikuttavat yhä enemmän EU:n metsäpolitiik-
kaan velvoittamalla EU:n toteuttamaan monen-
keskisissä neuvotteluissa päätettyjä asioita. Mo-
net kansainvälisiin sopimuksiin sisältyvistä pää-

32

töksistä ja suosituksista tarkentuvat ja konkre-
tisoituvat vähitellen EU-linjauksiksi ja strategi-
oiksi, kuten esimerkiksi EU:n ympäristöohjel-
mat, ilmastostrategia ja biodiversiteettistrategia.

Käytännössä kansainvälistyminen on lisännyt
EU:n metsäasioita käsittelevien kokousten mää-
rää. EU esiintyy yhtenäisenä kansainvälisissä
metsäkysymyksissä. Ennen kansainvälisiä koko-
uksia pidetään EU-koordinaatiokokouksia, jois-
sa valmistellaan EU:n puheenvuorot ja kannan-
otot. Jäsenmaat toimivat kokouksissa koordinoi-
dusti vapaaehtoisella pohjalla siten että EU:n pu-
heenvuorot esittää kulloisenkin puheenjohtaja-
maan edustaja. Huomioitavaa on kuitenkin, että
esimerkiksi ennen biodiversiteettisopimuksen ns.
tieteellistä, teknologista ja teknistä neuvontaa
antavan avustavan toimielimen (SBSTTA) koko-
uksia EU järjestää koordinaatiokokouksia, mut-
ta varsinaisissa kokouksissa yhteisiä EU-kantoja
ei esitetä vaan EU-maat pitävät SBSTTA -koko-
uksissa omia puheenvuorojaan.

Euroopan metsien suojelua käsittelevillä mi-
nisterikonferensseilla on tärkeä rooli Euroopan
maiden välisessä metsäyhteistyössä. Neljäs met-
säministerikonferenssi järjestettiin Wienissä huh-
tikuussa 2003. Kokouksen teemana oli ”Euroo-
pan metsät - yhteinen etu, jaettu vastuu”. Konfe-
renssissa vahvistettiin edellisten konferenssien,
erityisesti Helsingin ja Lissabonin päätöksiä.
Vahvoina teemoina nousivat esiin kansalliset
metsäohjelmat sekä metsien kulttuurinen ulottu-
vuus. Wienin julkilausumassa maat sitoutuvat
jatkamaan työtä kestävän kehityksen edistämi-
seksi muun muassa kehittämällä maaseudun
elinkeinoja kannattavan metsätalouden avulla,
pyrkimällä lisäämään puun järkevää käyttöä,
varjelemalla metsäluonnon monimuotoisuutta
sekä torjumalla ilmastonmuutosta Euroopan
metsien hiilinieluvaikutuksia edistämällä.

YK:n järjestämässä kestävän kehityksen huip-
pukokouksessa (World Summit on Sustainable
Development, WSSD) Johannesburgissa syys-
kuussa 2002 hyväksyttiin toimintasuunnitelma,

jossa maat sitoutuivat useisiin köyhyyden poista-
mista edistäviin tavoitteisiin, luonnonvarojen
nykyistä kestävämpään käyttöön, tuotanto- ja
kulutustapojen muutoksiin sekä globalisaation
oikeudenmukaisempaan hallintaan. Toiminta-
suunnitelmassa tunnustetaan kestävän metsäta-
louden edistäminen kansainväliseksi prioritee-
tiksi ja siinä tuetaan YK:n metsäfoorumin työtä.
Lisäksi erityisesti mainitaan laittomien metsä-
tuotteiden kaupan estäminen, kumppanuus-
hankkeiden ja kansainvälisen yhteistyön vahvis-
taminen, alkuperäiskansojen ja paikallisyhteisö-
jen osallistumisen tukeminen ja eri osapuolien
yhteistyön tärkeys Biodiversiteettisopimuksen
metsätyöohjelman toteuttamisessa

EU:n toimintaa kansainvälisissä metsiä kos-
kevissa neuvotteluissa käsitellään tarkemmin lu-
vussa 10.

4.2 EU:N METSÄSEKT4.2 EU:N METSÄSEKT4.2 EU:N METSÄSEKT4.2 EU:N METSÄSEKT4.2 EU:N METSÄSEKTORIIN VORIIN VORIIN VORIIN VORIIN VAIKUTTAIKUTTAIKUTTAIKUTTAIKUTTAAAAAVVVVVAAAAATTTTT
STRASTRASTRASTRASTRATEGIATEGIATEGIATEGIATEGIAT JA OHJELMAT JA OHJELMAT JA OHJELMAT JA OHJELMAT JA OHJELMATTTTT

4.2.1 EU:n metsästrategia

Suomen, Ruotsin ja Itävallan EU:n liittymisen
myötä metsätalouden poliittinen painoarvo
EU:ssa kasvoi 1990-luvulla. EU:n talous- ja sosi-
aalikomitean (ECOSOC) keväällä 1996 perusta-
ma valmisteluryhmä laati metsäsektoria koske-
van oma-aloitteisen lausunnon, jonka tavoittee-
na oli selvittää, mikä merkitys metsäsektorilla on
taloudellisen hyvinvoinnin lähteenä ja työllistä-
jänä EU:ssa. Lisäksi lausunnossa hahmoteltiin
niitä yhteisön tason toimenpiteitä, joilla voitai-
siin edistää metsien käyttöä.

Parlamentti hyväksyi tammikuussa 1997 Eu-
roopan Parlamentin jäsenen David Thomasin
laatiman niin kutsutun Thomasin mietinnön
EU:n metsästrategiasta. Mietinnössä parlamentti
velvoitti komissiota antamaan EU:n metsästrate-
giaa koskevan esityksen vuoden 1999 alkuun
mennessä ja pyrki hyödyntämään Maastrichtin
sopimuksen artiklaan 138b sisältyvää aloitteen-
tekomahdollisuutta. Parlamentin tavoitteena oli

33

saada komissio valmistelemaan esitystä toimen-
piteiksi yhteisen metsästrategian luomiseksi
EU:lle.

Komissio antoi marraskuussa 1998 tiedonan-
non EU:n metsästrategiasta (Communication of
the Commission on a Forestry Strategy for the
European Union). Tiedonanto valmisteltiin vir-
kamiestyönä komission maatalouspääosastolla.
Siinä on kuvattu yhteisön metsätalouden nykyti-
laa ja metsätalouteen kohdistuvia yhteisön toi-
menpiteitä.

Komission tiedonannon julkaisemisen jälkeen
maatalousneuvosto hyväksyi joulukuussa 1998
Neuvoston päätöslauselman EU:n metsästrategi-
asta (Council Resolution on a Forestry Strategy
for the European Union). Päätöslauselmat kuu-
luvat ns. ”soft law” -oikeuteen; ne heijastavat jä-
senvaltioiden yhteisiä näkemyksiä kannatettavis-
ta ja edistettävistä asioista ja toimenpiteistä. Pää-
töslauselmat kuvaavat sektoreiden keskeisiä
ja ajankohtaisia kysymyksiä ja niissä kehotetaan
komissiota ryhtymään toimenpiteisiin tiettyjen
asioiden edistämiseksi.

Neuvoston päätöslauselma EU:n metsästrate-
giasta vastaa pitkälti Suomen tavoitteita. Siinä
korostetaan toissijaisuusperiaatetta ja sitä, että
vastuu metsäpolitiikasta kuuluu jatkossakin jä-
senvaltioille. Päätöslauselmaan ei sisälly myös-
kään uusia aloitteita EU:n nykyisten metsätoi-
menpiteiden merkittävästä laajentamisesta tai
uuden EY-säännöstön luomisesta. Yhteisön met-
sätoimenpiteitä, kuten metsien terveydentilan
seuranta- ja metsäpaloasetusta kehotetaan pää-
töslauselmassa arvioimaan ja tehostamaan. Siinä
todetaan myös, että EU:n metsällisten toimenpi-
teiden ei tule vääristää kilpailua.

Metsäasioiden koordinointia EU:ssa tulisi
päätöslauselman mukaan parantaa, koska met-
säsektoriin vaikuttavia päätöksiä tehdään useas-
sa EU:n toimielimessä, pääosastossa ja yksikös-
sä, eikä metsätalouden ja -teollisuuden koko-
naisetua aina ole pystytty ottamaan tarpeeksi

huomioon. Tätä selittää osaltaan metsäsektorin
melko vähäinen painoarvo EU:ssa.

Suomi on tukenut metsästrategian toteutta-
mista painottaen erityisesti metsäasioiden koordi-
naation parantamista EU:n komissiossa ja muissa
EU-elimissä siten, että yhteisön eri sektoreiden
poliittisessa päätöksenteossa arvioitaisiin ja huo-
mioitaisiin nykyistä paremmin päätösten metsä-
sektoriin kohdistuvat vaikutukset. Suomi on ko-
rostanut myös nykyisten metsätoimenpiteiden ar-
viointia ja tehostamista. Suomi on esittänyt, että
Euroopan metsätalouden tieto- ja viestintäjärjes-
telmää (EFICS) tulisi ryhtyä kehittämään aktiivi-
sesti, sekä painottanut EU:n ja sen jäsenmaiden
aktiivista osallistumista hiilinieluja ja niiden las-
kentamenetelmiä koskevaan keskusteluun. Suomi
kannattaa myös puun käytön edistämistä ja ns.
suuren yleisön tietämyksen kasvattamista metsis-
tä, metsätaloudesta ja -teollisuudesta.

EU-metsästrategia on jäänyt suurelta osin to-
teuttamatta komissiossa. Komission sisällä on ol-
lut vaikea saada tukea strategian toteuttamiseen,
sillä siihen ei sisälly uusia säädöksiä eikä tuki-
muotoja ja varsinainen päätäntävalta on jäsen-
mailla.

Kuitenkin EU:n metsästrategian rooli on ko-
rostunut metsäasioiden pirstaleisuuden jatkuessa.
Tulevaisuudessa EU:n metsästrategia on EU:n
merkittävin instrumentti toteuttaa EU:n metsäpo-
litiikkaa, jonka tulisi integroida muiden sektorei-
den poliitikkojen metsiin kohdistuvat toimenpi-
teet ja analysoida niiden vaikutukset sekä tarvit-
taessa täydentää muiden sektoreiden tavoitteita
metsäsektorin kannalta. EU:n metsästrategia ar-
vioidaan vuoden 2004 aikana. EU:n metsästrate-
giaan liittyvässä seurannassa tulisi pyrkiä edistä-
mään Suomen tavoitteita EU-metsäpolitiikan
suhteen. Arvioinnin yhteydessä tulee todennäköi-
sesti harkittavaksi myös metsästrategian päivittä-
minen.

EU:n metsästrategian arviointi suoritetaan
vuoden 2004 aikana, mikä on Suomen tavoittei-

34

den mukaista. Arvioinnin perusteella tehdään
johtopäätökset strategian kehittämistarpeista.
Suomi kannattaa EU:n metsästrategian päivittä-
mistä.

Suomen tavoitteena on, että poikkisektoraali-
nen lähestymistapa metsäasioihin taataan ottaen
huomioon metsien taloudellinen, ekologinen, so-
siaalinen ja kulttuurinen merkitys. Arvioinnissa
tulee myös ottaa huomioon, miten toissijaisuus-
periaate on toteutunut tai toteutumassa metsäky-
symyksissä. Arvioinnissa tulee ottaa huomioon
EU:n laajentumisen vaikutukset EU:n metsäasi-
oihin.

4.2.2 Tiedonanto metsäteollisuuden kil-
pailukyvystä

Komissio antoi marraskuussa 1999 teollisuus-
pääosastolla valmistellun “Komission tiedonan-
non EU:n metsäperusteisen teollisuuden ja siihen
liittyvän teollisuuden kilpailukyvyn nykytilasta”.
Tiedonannon pohjalta laaditut neuvoston päätel-
mät hyväksyttiin teollisuusministerineuvostossa
marraskuussa 1999. Euroopan parlamentti hy-
väksyi tammikuussa 2001 Esko Seppäsen laati-
man mietinnön, missä se otti kantaa komission
tiedonantoon metsäteollisuuden kilpailukyvystä.

Metsäteollisuuden kilpailukykyä koskevan
tiedonannon laatimisen taustalla oli Itävallan,
Suomen ja Ruotsin unioniin liittymisestä vuonna
1995 seurannut EU:n metsäteollisuuden (forest-
based and related industries) painoarvon olen-
nainen lisääntyminen; metsäteollisuudesta tuli
yksi EU:n tärkeimmistä teollisuuden aloista. Tie-
donannossa metsäteollisuuden todettiin olevan
varsin kilpailukykyinen muihin kansainvälisiin
kilpailijoihin verrattuna. Sen tulisi kuitenkin pys-
tyä vastaamaan haasteisiin, kuten globalisaati-
oon, EU:n laajenemiseen, ympäristöasioihin ja
muiden materiaalien aiheuttamaan kilpailuun.

Tiedonannossa komissio tunnusti metsäteolli-
suuden ja siihen liittyvän teollisuuden suuren

merkityksen EU:ssa sekä tuotannonalan panok-
sen kestävän kehityksen edistämisessä. Erityisesti
korostettiin metsäteollisuuden merkitystä työlli-
syyden turvaajana sekä alaan liittyviä ympäristö-
näkökohtia, kuten puun uusiutuvuutta ja materi-
aalin korkeaa talteenotto- ja kierrätysastetta.

Parlamentti korosti tiedonannon hyväksymi-
sen yhteydessä metsäteollisuudessa ja metsätalo-
udessa toimivien pienten ja keskisuurten yritys-
ten aluepoliittista merkitystä etenkin maaseutu-
alueiden työllistäjinä. EU:n metsästrategian läh-
tökohtana tulee olla metsien taloudellinen hyö-
dyntäminen siten, että samalla otetaan huomi-
oon myös sosiaaliset ja ekologiset näkökohdat.

Komission tiedonannossa ja neuvoston pää-
telmissä tehtiin esitys uuden metsäteollisuusfoo-
rumin perustamisesta. Strasbourgissa syyskuussa
2000 järjestetyssä ensimmäisessä foorumissa kä-
siteltiin kilpailunäkökohtia, sähköistä kaupan-
käyntiä ja ilmastomuutoksen vaikutuksia. Tuk-
holmassa kesäkuussa 2001 järjestetyssä toisessa
foorumissa käsiteltiin säädöksiin, puuraaka-ai-
neen tarjontaan ja puun käytön edistämiseen liit-
tyviä kysymyksiä. Kolmas foorumi pidettiin hel-
mikuussa 2003 Brysselissä; sen pääaiheina olivat
jäte, energia ja biopolttoaineet sekä kommuni-
kaation, koulutuksen ja innovaation merkitys
toimialan houkuttelevuuden kannalta nuorison
keskuudessa. Foorumin on tarkoitus kokoontua
jatkossa noin kerran vuodessa. Foorumeihin kut-
sutaan sekä teollisuuden edustajia että virkamie-
hiä.

35

4.2.3 Muut metsiä koskevat strategiset
linjaukset

EU:EU:EU:EU:EU:NNNNN KESTÄVÄNKESTÄVÄNKESTÄVÄNKESTÄVÄNKESTÄVÄN KEHITYKSENKEHITYKSENKEHITYKSENKEHITYKSENKEHITYKSEN STRATEGIASTRATEGIASTRATEGIASTRATEGIASTRATEGIA1)

Luxemburgin Eurooppa-neuvosto kehotti
joulukuussa 1997 komissiota valmistelemaan
esityksen ympäristön huomioon ottamista koske-
vaksi strategiaksi EY:n perustamissopimuksen 6
artiklan täytäntöönpanemiseksi. Cardiffin Eu-
rooppa-neuvosto 1998 kehotti neuvoston eri ko-
koonpanoja laatimaan strategiat ympäristönäkö-
kohtien huomioonottamiseksi kestävän kehityk-
sen edistämiseksi. Helsingin Eurooppa-neuvosto
joulukuussa 1999 pyysi komissiota laatimaan
EU:lle kestävän kehityksen pitkän aikavälin stra-
tegian. Göteborgin Eurooppa-neuvostossa kesä-
kuussa 2001 hyväksyttiin EU:n kestävän kehi-
tyksen strategia. Kestävän kehityksen strategia li-
säsi ympäristöä koskevan ulottuvuuden EU:n
Lissabonin strategiaan. Strategia perustuu peri-
aatteeseen, jonka mukaan kaikkien politiikkojen
taloudellisia, sosiaalisia ja ympäristövaikutuksia
on käsiteltävä koordinoidusti. Eurooppa-neuvos-
to korosti, että on tärkeää katkaista taloudellisen
kasvun ja luonnonvarojen käytön välinen kyt-
kös.

Kestävän kehityksen strategiassa esitetään ta-
voitteita ja toimenpiteitä neljällä ensisijaisella
alueella: ilmastonmuutoksen torjunta, kestävä
kehitys liikenteessä, kansanterveyden uhat ja
luonnonvarojen vastuullisempi hallinta. Strategi-
an ympäristöulottuvuuden toimeenpanon keskei-
siä välineitä ovat yhteisön kuudes ympäristöoh-
jelma ja strategiat ympäristönäkökohtien ja kes-
tävän kehityksen sisällyttämiseksi eri alojen toi-
miin. Ympäristöpäämäärät ja -tavoitteet on mää-
ritelty kuudennessa ympäristöohjelmassa. Eu-

rooppa-neuvosto antaa vuosittaisessa kevätko-
kouksessaan poliittista ohjausta kestävän kehi-
tyksen edistämiseksi.

EU:EU:EU:EU:EU:NNNNN KUUDESKUUDESKUUDESKUUDESKUUDES YMPÄRISTÖOHJELMAYMPÄRISTÖOHJELMAYMPÄRISTÖOHJELMAYMPÄRISTÖOHJELMAYMPÄRISTÖOHJELMA,,,,,

EU:n ympäristöohjelmissa linjataan yhteisön
ympäristöpolitiikkaa. EU:n kuudes ympäristöä
koskeva toimintaohjelma2) ”Ympäristö 2010: Tu-
levaisuutemme valinta” vuosille 2001–2010 hy-
väksyttiin vuonna 2001.

Ohjelma on jatkoa vuonna 1992 laaditulle
viidennelle ympäristöohjelmalle ja sen vuonna
1998 tehdylle tarkistukselle. Kuudennessa ympä-
ristöohjelmassa esitetään yleiset tavoitteet sekä
luettelo ensisijaisista toimista seuraaville 5–10
vuodelle. Ohjelmassa keskitytään neljään ensisi-
jaiseen toiminta-alaan, jotka ovat ilmastonmuu-
tos, terveys ja ympäristö, luonto ja biologinen
monimuotoisuus sekä luonnonvarojen kestävä
hoito ja käyttö.

Uusi ohjelma perustuu mm. marraskuussa
1999 viidennestä ympäristöalan toimintaohjel-
masta tehtyyn yleisarvioon, jonka Euroopan ym-
päristökeskus laati Euroopan ympäristön tilasta.
Yleisarvion antama kuva EU:n ympäristöpolitii-
kan tehokkuudesta oli vaihteleva. Arvioinnissa
todettiin, että EY:n ympäristödirektiivien täytän-
töönpano jäsenvaltioissa on puutteellista ja että
sidosryhmät eivät ole täysin sitoutuneet ympäris-
tötavoitteiden toteuttamiseen.

Uudessa ohjelmassa korostetaan, että jäsen-
valtioiden on parannettava nykyisen ympäristö-
lainsäädännön täytäntöönpanoa. Komissio il-
moitti, että se aikoo painostaa jäsenvaltioita jul-

1) European Union�s Sustainable Development Strategy. Komission tiedonanto �Kestävä kehitys Euroopassa parem-
man maailman vuoksi: kestävää kehitystä koskeva Euroopan unionin strategia� - KOM(2001) 264.

2) The Sixth Environmental Action Programme of the European Community 2001-2010. COM(2001)29; Neuvoston
17 päivänä syyskuuta 2001 Euroopan yhteisön perustamissopimuksen 251 artiklassa tarkoitettua menettelyä noudatta-
en vahvistama yhteinen kanta (EY) N:o 3/2002 Euroopan parlamentin ja neuvoston päätöksen tekemiseksi kuudennes-
ta ympäristöä koskevasta yhteisön toimintaohjelmasta.

36

kistamalla puutteellisen täytäntöönpanon entistä
laajemmin.

Ohjelmassa painotetaan myös yhteistyötä yri-
tysten ja kuluttajien kanssa ympäristömyönteis-
ten tuotanto- ja kulutustapojen lisäämiseksi.
Tätä varten komissio haluaa ottaa käyttöönsä
uusia välineitä, jotka vaihtelevat yhdennetystä
tuotepolitiikasta ja ympäristövahinko- vastuujär-
jestelmästä verotustoimenpiteisiin ja entistä pa-
rempaan tiedottamiseen kansalaisille.

Ohjelmassa korostetaan lisäksi tavoitetta si-
sällyttää ympäristönäkökohdat sellaisiin politii-
kan osa-alueisiin kuten liikenne, energia ja maa-
talous. Lisäksi aluesuunnitteluun sekä kestävän
kehityksen edistämiseksi toteutettaviin toimiin
paikallisella ja alueellisella tasolla tulisi kiinnit-
tää huomiota.

Kunkin neljän ensisijaisen toiminta-alan osal-
ta ohjelmassa käsitellään niihin liittyviä kysy-
myksiä, määritellään tavoitteet ja luetellaan to-
teutettavat ensisijaiset toimet. Useita ympäristö-
asioita varten esitetään ”temaattisia strategioita”
(esimerkiksi luonnonvarojen kestävän käytön ja
maaperän suojelustrategiat), joissa yhdistetään
erilaisia toimenpiteitä ympäristötavoitteiden saa-
vuttamiseksi mahdollisimman kustannustehok-
kaalla tavalla.

Uusi ohjelma on voimassa myös laajentumi-
sen jälkeen, ja sitä sovelletaan uusissa jäsenmais-
sa. Ohjelmassa kehotetaan ehdokasmaita sovel-
tamaan EU:n nykyistä lainsäädäntöä kaikilta
osin. Ympäristötavoitteet halutaan ottaa entistä
paremmin huomioon EU:n ulkosuhteissa esimer-
kiksi kehittämällä menetelmiä ja perusteita, joi-
den avulla voidaan arvioida kauppasopimusten
vaikutusta kestävään kehitykseen. Lisäksi tehos-
tetaan EU:n roolia kansainvälisen ympäristöpoli-
tiikan laatimisessa.

EU:n kuudennen ympäristöohjelman osassa
”Luonto ja biologinen monimuotoisuus- ainut-
laatuisten luonnonvarojen suojeleminen” käsi-
tellään metsien suojelua. Metsien suojelutoimin-
toja koskien korostetaan EU:n metsästrategian
merkitystä. Lisäksi tunnustetaan maaseudun ke-
hitysohjelmien metsiin liittyvien toimenpiteiden
tärkeys sekä Euroopan metsäministerikonferens-
sien ja YK:n metsäfoorumin merkitys. Ohjelmas-
sa viitataan myös metsäsertifiointiin.

EY:EY:EY:EY:EY:NNNNN BIODIVERSITEETTISTRATEGIABIODIVERSITEETTISTRATEGIABIODIVERSITEETTISTRATEGIABIODIVERSITEETTISTRATEGIABIODIVERSITEETTISTRATEGIA

Biologista monimuotoisuutta koskeva Euroo-
pan yhteisön strategia3) hyväksyttiin vuonna
1998. Strategia perustuu biodiversiteettisopi-
muksen 6. artiklaan, jossa edellytetään sopimus-
puolten kehittävän kansallisia biologisen moni-
muotoisuuden suojelun ja kestävän käytön stra-
tegioita, suunnitelmia ja ohjelmia. Strategiaa kä-
sitellään tarkemmin luvussa 10.4.

EU:EU:EU:EU:EU:NNNNN ILMASTONMUUTOSOHJELMAILMASTONMUUTOSOHJELMAILMASTONMUUTOSOHJELMAILMASTONMUUTOSOHJELMAILMASTONMUUTOSOHJELMA

Komissio käynnisti EU:n ilmastonmuutosoh-
jelman vuonna 2000. Ohjelmaa käsitellään tar-
kemmin luvussa 10.3.

MMMMM UITAUITAUITAUITAUITA STRATEGIOITASTRATEGIOITASTRATEGIOITASTRATEGIOITASTRATEGIOITA JAJAJAJAJA OHJELMIAOHJELMIAOHJELMIAOHJELMIAOHJELMIA

Muista viime vuosina laadituista strategioista
ja ohjelmista, joissa on tehty myös metsäsekto-
riin välillisesti vaikuttavia linjauksia, mainitta-
koon mm. Pohjoisen ulottuvuuden toimintaoh-
jelma, Puhdasta Ilmaa Eurooppaan -ohjelma,
EU:n maaperänsuojelun teemakohtainen strate-
gia sekä Euroopan aluesuunnittelun ja aluekehi-
tyksen suuntaviivat.

3) Biologista monimuotoisuutta koskeva Euroopan yhteisön strategia (COM 98/42) - (European Community Biodiver-
sity Strategy and Action Plans)

37

4.2.4 Vihreät ja valkoiset kirjat

Vihreät kirjat ovat komission julkaisemia tie-
donantoja eri aihealueista. Vihreiden kirjojen tar-
koituksena on saada aikaan keskustelua ja käyn-
nistää unionin tasolla erityisiä aiheita koskevat
neuvottelut. Ne on tarkoitettu keskustelun poh-
jaksi tiettyyn toimintaan osallistuville osapuolil-
le, organisaatioille ja yksityishenkilöille, joita ke-
hotetaan osallistumaan neuvotteluprosessiin.
Vihreät kirjat voivat kuitenkin tähdätä myös
strategioihin ja säädöksiin.

Komission julkaisemat valkoiset kirjat sisältä-
vät konkreettisia, virallisia toimenpide-ehdotuk-
sia toteutettavaksi yhteisön tietyllä osa-alueella.
Ne julkaistaan usein vihreän kirjan jälkeen. Jos
neuvosto suhtautuu myönteisesti valkoiseen kir-
jaan, seurauksena voi olla kyseistä alaa koskeva
unionin toimintaohjelma.

38

5.1 T5.1 T5.1 T5.1 T5.1 TAUSTAUSTAUSTAUSTAUSTAAAAA

EU:n säädökset ovat asetuksia tai direktiivejä.
Asetukset ovat sellaisenaan osa kansallista lain-
säädäntöämme. Direktiivejä jäsenmaat voivat
soveltaa joustavammin kuitenkin niin, että nii-
den tavoitteet ja velvoitteet toteutuvat.

Useat yhteisön metsiin liittyvä säädökset ja
tuet kytkeytyvät maaseutupolitiikkaan. Agenda
2000:n perusteella laadittiin vuonna 1999 pari-
senkymmentä säädösesitystä, jotka koskivat
mm. maatalous- ja rakennepolitiikkaa. Metsä-
sektorin kannalta niistä tärkein on toukokuussa
1999 hyväksytty asetus Euroopan maatalouden
ohjaus- ja tukirahaston (EMOTR) tuesta maa-
seudun kehittämiseen (Neuvoston asetus nro
1257/1999) eli maaseudun kehittämisasetus,
jonka metsäartiklojen nojalla myönnetään tukea
mm. metsittämiseen ja metsänhoitotoimenpitei-
siin. Asetuksella voidaan tukea myös metsäpalo-
jen torjuntaa.

Metsien terveydentilan seurantaa ja metsäpa-
lojen torjuntaa koskevat asetukset on yhdistetty
metsien ja ympäristövuorovaikutusten seurantaa
koskevassa Forest Focus- kehysasetuksessa. Ase-
tus hyväksyttiin marraskuussa 20034).

Metsänviljelyaineiston kauppaa koskeva di-
rektiivi uudistettiin vuonna 1999 ja muutokset
ovat tulleet voimaan jäsenmaissa vuoden 2003
alusta.

Yhteisössä on pyritty kehittämään metsiä
koskevia tilastoja Euroopan metsätalouden tie-
to- ja viestintäjärjestelmän (EFICS) käyttöönot-
tamista koskevan asetuksen nojalla.

5 YKSITTÄISET ASETUKSET JA DIREKTIIVIT

Metsien suojelua ja niiden monimuotoisuuden
turvaamista säätelevät Euroopan yhteisön luon-
totyyppien sekä luonnonvaraisen eläimistön ja
kasviston suojelusta annettu neuvoston direktiivi
92/43/ETY (luontodirektiivi) sekä luonnonva-
raisten lintujen suojelusta annettu direktiivi 79/
409/ETY (lintudirektiivi). Muista yhteisön luon-
nonsuojelusäädöksistä mainittakoon LIFE -ase-
tus ja uhanalaisten eläinten kauppaa koskevat
asetukset.

Muita metsäsektoria koskevia tai sivuavia
säädöksiä ovat muun muassa puutavaran mitta-
usta ja luokittelua koskeva direktiivi, kasvinsuo-
jeludirektiivi, vesipuitedirektiivi, puhdistamo-
lietedirektiivi, ympäristövaikutusten arviointia
(YVA) koskeva asetus ja asetus yhteisön ympä-
ristöasioiden hallinta- ja auditointijärjestelmästä
(EMAS). Uusiutuvan energian käytön edistämi-
seksi on valmisteilla useita direktiivejä. Maape-
rädirektiivistä on annettu tiedonanto ja ympäris-
tövahinkovastuudirektiiviksi on ehdotus.

Myös trooppisen puun kauppa on noussut vii-
me aikoina esiin sekä sertifiointiin että laittomiin
hakkuisiin liittyvine ongelmineen sekä FLEGT
(Forest law enforcement, governance and trade) -
toimintaohjelman yhteydessä.

Metsäteollisuuden harjoittamiseen vaikutta-
vat etenkin unionin ympäristö- ja energia-asioita
koskevat säädökset. Vireillä olevista direktiiveis-
tä ja muusta lainsäädännöstä noin viidenkymme-
nen on arvioitu vaikuttavan metsäteollisuuteen.
Tässä muistiossa ei kuitenkaan tarkastella metsä-
teollisuutta koskevia säädöksiä.

4) Euroopan Parlamentin ja Neuvoston asetus (EY) N:o 2152/2003, metsien ja ympäristön vuorovaikutusten seurannas-
ta yhteisössä, 17.11.2003.

39

5.2 METSIEN TERVEYDEN JA ELINVOIMAISUUDEN5.2 METSIEN TERVEYDEN JA ELINVOIMAISUUDEN5.2 METSIEN TERVEYDEN JA ELINVOIMAISUUDEN5.2 METSIEN TERVEYDEN JA ELINVOIMAISUUDEN5.2 METSIEN TERVEYDEN JA ELINVOIMAISUUDEN
SÄILSÄILSÄILSÄILSÄILYTTÄMINENYTTÄMINENYTTÄMINENYTTÄMINENYTTÄMINEN

5.2.1 Yleistä

Keskeisimpiä EU:n metsiin kohdistamia ta-
voitteita on metsien säilyttäminen terveinä ja
elinvoimaisina suojelemalla niitä ilman epäpuh-
tauksilta ja metsäpaloilta sekä muilta elollisilta
(taudit, hyönteiset) ja elottomilta (eroosio) tu-
honaiheuttajilta. Suurella osalla näistä uhkista
voi olla valtioiden rajat ylittäviä vaikutuksia ja
ne voivat horjuttaa vakavasti ja tuhota metsä-
ekosysteemejä.

Vuosittainen metsäpalopinta-ala EU:n alueel-
la on noin 0,5 milj. hehtaaria. Erityisesti EU:n
eteläisissä jäsenmaissa metsäpalot ovat merkittä-
vä ongelma. Metsäpalojen taustalla on luonnon-
olosuhteiden (lämpö, kuivuus) lisäksi monia yh-
teiskunnallisia tekijöitä. Vaikka metsäpalojen
syyt jo pääosin tunnetaan, on keinojen löytämi-
nen metsäpalojen torjumiseksi ja ennaltaehkäise-
miseksi osoittautunut ongelmalliseksi.

Keskeisimmät säädökset, jotka koskevat met-
sien säilyttämistä terveinä ja elinvoimaisina ovat
kasvinsuojeludirektiivi ja metsänviljelyaineiston
kauppaa koskeva direktiivi sekä kehysasetus
metsien ja ympäristövuorovaikutusten seuran-
nasta (Forest Focus). Myös EU:n metsästrategi-
assa ja kuudennessa ympäristöohjelmassa on tar-
kasteltu metsiin liittyviä kysymyksiä ja yksilöity
seurantatarpeita.

5.2.2 Asetus metsien ja ympäristövuoro-
vaikutusten seurannasta (Forest Focus)

Metsien terveydentilan seuranta on osa yhtei-
sön ympäristöpolitiikkaa ja seuranta on tuotta-
nut tietoa yhteisön metsien terveydentilasta ja

metsäpaloista 1980-luvulta lähtien. Metsien suo-
jelu ilmansaasteilta perustui vuoteen 2002 asti
EY:n vuonna 1986 antamaan asetuksen metsien
suojelusta ilman epäpuhtauksien aiheuttamilta
tuhoilta (ETY 3528/86). Seurantaa toteutettiin
kansallisilla ohjelmilla, joissa toteutetaan yhte-
näisellä tavalla vuotuisia inventointeja ja joiden
toimenpiteisiin yhteisön rahoitus on ollut kor-
keintaan 50 %. Kansallisiin ohjelmiin on voitu
liittää myös tutkimushankkeita. Metsien tervey-
dentilan seurannan kokonaiskustannus vuosina
1987–1999 oli 72 milj. euroa. Metsien tervey-
dentilan seuranta on tapahtunut ilmansaasteiden
metsävaikutusten arviointia ja seurantaa koske-
van kansainvälisen yhteistyöohjelman eli ICP:n
metsäohjelman5) puitteissa.

EU:n ja ICP: n metsäohjelmassa seurataan lä-
hes 7 000 havaintoalaa kautta Euroopan. Ne
ovat yksi ilmansuojelupolitiikan ja ilmansaaste-
ohjelmien keskeisistä tietolähteistä.

Toimintavuosiensa aikana ICP:n metsäohjel-
ma ja EU:n yhteinen seurantaohjelma on paran-
tanut tutkijoiden, poliitikkojen ja yleisön tietoi-
suutta laskeumien vaikutuksista metsiin. Ohjel-
massa metsien terveydentilasta kerätyn laajan ai-
neiston perusteella määritellyt aikatrendit osoit-
tavat puiden latvuskunnon heikenneen yleisesti
viiden viime vuoden aikana. Yli 20 prosenttia
vuonna 2001 arvioiduista puista luokiteltiin vau-
rioituneiksi. Ensimmäistä kertaa voitiin osoittaa
selkeästi laskeumien ja puiden latvuskunnon
heikkenemisen välinen yhteys laajamittaisissa ar-
vioinneissa. Laskeumien lisäksi metsien kuntoon
ovat vaikuttaneet hyönteis- ja sienituhot sekä
epäsuotuisat sääolot. Intensiivisessä seurantaoh-
jelmassa laskettiin kokonaislaskeumat yli 200
havaintoalalla. Nykyisten laskeumien perusteella
typen ja happaman laskeuman kriittiset kuormat
ylittyvät suuressa osassa havaintoaloja.

5) osa Valtiosta toiseen tapahtuvaa ilman epäpuhtauksien kaukokulkeutumista koskevan YK:n/Euroopan talouskomis-
sion yleissopimusta (Geneve, 1979). Yleissopimus sitoo myös EU:ta ja Suomea.

40

Metsäpalojen torjunta perustui vuoteen 2002
asti EY:n vuonna 1992 antamaan asetukseen6).
Vuosina 1993–2002 yhteisö myönsi asetuksen
nojalla rahoitusta mm. metsäpalojen torjuntame-
netelmien kehittämiseen jäsenmaissa. Jäsenmaat
ovat luokitelleet metsänsä metsäpaloriskin mu-
kaan kolmeen luokkaan: suuren, keskisuuren tai
matalan riskin alueiksi. Avustusta metsäpalojen
torjuntahankkeisiin yhteisö on myöntänyt suuren
ja keskisuuren metsäpaloriskin alueille. Asetuk-
sen nojalla on rahoitettu mm. palontorjuntame-
netelmien kehittämistä ja jo olemassa olevien jär-
jestelmien parantamista ja erityisesti suojainfra-
struktuurin (metsäteiden, vedenottopaikkojen,
palonkatkaisulinjojen jne.) toteuttamista sekä jär-
jestelmien luomista tai parantamista metsien seu-
rantaa tai metsäpalojen syiden ja metsäpalojen
torjuntakeinojen määrittämistä varten. Vuosina
1992 - 2001 komissio hyväksyi hankkeita metsä-
palojen torjumiseksi kuudesta jäsenvaltiosta.
Näiden kokonaiskustannus on 124 milj. euroa.
Suomen metsät on katsottu kokonaisuudessaan
matalan paloriskin alueiksi eli Suomi ei ole osal-
listunut tähän ohjelmaan.

Metsäpalojen torjunnan lisäksi yhteisö on ke-
rännyt metsäpaloja koskevia tietoja ja seurannut
metsäpalojen laajuutta ja syitä. Komission metsä-
paloja koskevan asetuksen (Komission asetus

(ETY) N:o 804/94 tietyistä neuvoston asetuksen

(ETY) N:o 2158/92 soveltamista koskevista yksityis-

kohtaisista säännöistä metsäpaloja koskevan tietojär-

jestelmän osalta) nojalla on luotu puitteet järjestel-
mälliselle tiedon keräämiselle jokaisesta metsäpa-
losta kaikilla järjestelmässä mukana olevien jä-
senvaltioiden metsäpalovaaran alueilla. Tietojär-
jestelmässä on ollut mukana kuusi jäsenvaltiota
(Saksa, Portugali, Espanja, Ranska, Italia ja
Kreikka). Järjestelmä on toiminut operatiivisena
välineenä, jonka avulla voidaan seurata ja arvioi-
da jäsenvaltioiden ja komission metsäpalojen tor-
jumiseksi toteuttamia toimenpiteitä. Tulokset tu-
kevat ja täydentävät pelastuspalvelua koskevien

säädösten, tuesta maaseudun kehittämiseen anne-
tun neuvoston asetuksen ja Euroopan metsäta-
louden tieto- ja viestintäjärjestelmästä (EFICS)
annetun neuvoston asetuksen nojalla toteutetta-
via metsäpaloihin liittyviä toimia.

EU:n parlamentin ja neuvoston vuonna 2003
hyväksymällä metsien ja ympäristövuorovaiku-
tusten seurantaa koskevalla Forest Focus -asetuk-
sella luodaan puitteet yhteisön ohjelmalle, jolla
jatketaan yhteisön metsien terveydentilan seuran-
taa ja ohjelmia metsäpalojen torjumiseksi sekä
laajentamaan edelleen metsien ja ympäristövuo-
rovaikutusten seurantaa yhteisössä.

Forest Focus -ohjelma jatkaa ja kehittää laaja-
alaista, harmonisoitua ja monipuolista, pitkän ai-
kavälin metsien tilan seurantajärjestelmää, minkä
puitteissa

– jatketaan ja kehitetään ilmansaasteiden ja nii-
den vaikutusten sekä muiden tekijöiden met-
siin kohdistuvien vaikutusten seurantaa

– jatketaan ja kehitetään metsäpalojen ehkäisyä
– jatketaan ja kehitetään metsäpalojen ja niiden

syiden ja vaikutusten seurantaa,
– arvioidaan maaperän, hiilen sitomisen, ilmas-

ton muutoksen vaikutusten, monimuotoisuu-
den ja metsien suojeluvaikutusten seurantojen
vaatimuksia sekä kehitetään seurantajärjestel-
miä

– arvioidaan metsien tilan seurantajärjestelmien
tehokkuutta ja edelleen kehitetään seurantaa.

Tavoitteena on tuottaa luotettavaa ja vertailu-
kelpoista tietoa metsien tilasta ja metsiin kohdis-
tuvista haitallisista vaikutuksista yhteisön tasolla.
Ohjelmalla myös yhdenmukaistetaan tiedon ke-
ruuta, käsittelyä ja arviointia.

Ilmansaasteiden metsiin kohdistuvien vaiku-
tusten seuranta toteutetaan edelleen koko yhtei-
sön kattavan järjestelmällisen havaintoalaverkos-

6) Neuvoston asetus metsäpalojen torjunnasta (ETY) N:o 2158/92. Ei enää voimassa.

41

ton sekä intensiivistä seurantaa varten luodun
havaintoalaverkoston avulla. Nykyseurannan
jatkamiseksi ja kehittämiseksi tarvitaan yhteis-
työtä yleiseurooppalaisten ja kansainvälisten
elinten ja erityisesti ICP:n metsäohjelman kanssa,
jotta voidaan varmistaa seurannan yhdenmukai-
suus.

Metsäpaloja koskevan seurantajärjestelmän
tarkoituksena on tähänastisen käytännön mukai-
sesti kerätä vertailukelpoista tietoa metsäpaloista
yhteisössä. Metsäpalojen torjunta siirtyisi pää-
sääntöisesti rahoitettavaksi maaseudun kehittä-
misasetuksen nojalla.

Komissio kehittää ohjelmaa yhdessä jäsenval-
tioiden kanssa toteuttamalla tutkimuksia, kokeita
ja demonstraatiohankkeita sekä kokeilemalla ja
perustamalla uusia seurantoja. Myös jäsenvaltiot
voivat omasta aloitteestaan toteuttaa tutkimuk-
sia, kokeita ja demonstraatiohankkeita sekä ko-
keiluseurantaa uusilla seurannan aloilla. Ohjelma
on nelivuotinen siten, että toteutus alkaa vuonna
2003 ja päättyy vuoden 2006 lopussa. Neuvotte-
lut ohjelman edelleen jatkamisesta käynnistyne-
vät viimeistään vuonna 2005. Ohjelmakauden lo-
pussa on arviointi, jossa arvioidaan myös uusien
seurantojen vaihtoehtoja. Myös uusien seuranto-
jen osalta kiinnitetään huomiota tiedon keruu-
seen, käsittelyyn ja arviointiin sekä laatuun ja
seurantoja ja kehitetään toteuttamalla tutkimuk-
sia, kokeita ja demonstraationhankkeita.

Vastuu asetuksen toteutuksesta komissiossa
on ympäristöasioiden pääosastolla. Pysyvä met-
säkomitea avustaa komissiota unionin metsien
tilan ja siihen liittyvien ympäristövaikutusten yh-
denmukaista ja kokonaisvaltaista seurantaa kos-
kevan ohjelman koordinoinnissa, seurannassa ja
kehittämisessä. Pysyvä metsäkomitea toimii
sääntelykomiteana ja sitä kuullaan neuvoston
päätöksessä 1999/468/EY säädettyjen menettely-
jen mukaisesti.

Komissio perustaa tieteellisen koordinointieli-
men, joka sijoitetaan yhteisen tutkimuskeskuk-

sen (JRC) yhteyteen. Elimen tehtävänä on orga-
nisoida tietojen keräämistä ja validointia sekä
kehittää yhteisön tietopohjaa. Komissio perustaa
tieteellisen asiantuntijaryhmän, joka avustaa Py-
syvää metsäkomiteaa etenkin uusiin seurantoihin
liittyvissä kysymyksissä. Euroopan ympäristö-
keskus auttaa komissiota kertomusten laatimi-
sessa.

Kukin jäsenvaltio nimeää yhden tai useam-
man kansallisen keskuksen yhteydenpidon ja tie-
donvälityksen turvaamiseksi. Suomessa Metsän-
tutkimuslaitos jatkaa tämän tehtävän hoitamis-
ta.

Asetuksen rahoitus on 61 miljoonaa euroa
vuosiksi 2003–2006. Asetuksen nojalla annetaan
yhteisrahoitusta, jonka määrä voi olla enintään
50 % niistä tukikelpoisista kustannuksista, jotka
aiheutuvat seurantatoiminnasta ja tietokannois-
ta. Jäsenvaltioiden kansallisissa ohjelmissaan to-
teuttamista uusia seurantoja koskevista tutki-
muksista, kokeista ja demonstraatiohankkeista
sekä kokeiluvaiheista yhteisön rahoitusosuus on
korkeintaan 75 %. Komissio rahoittaa oman toi-
mintansa, kuten koordinointi- ja arviointityön
sekä tutkimukset, kokeet ja demonstraatiohank-
keet. Tukea annetaan myös Euroopan ympäristö-
keskukselle. Lisäksi tukea voidaan antaa ICP:n
metsäohjelmalle tieteellisen yhteystahon luomi-
seksi ICP:n metsäohjelman ja yhteisön tieteelli-
sen koordinointielimen välille.

EU:hun vuonna 2004 liittyvät uudet jäsen-
maat voivat halutessaan osallistua ohjelmaan ja
saada siihen EU:n rahoitusta.

Suomi on pitänyt hyödyllisenä toteutettua
metsien terveydentilan seurantaa EU:ssa. Suo-
men tavoitteena on, että nykyisiä ohjelmia jatke-
taan ja kehitetään Metsien ja ympäristövuoro-
vaikutusten seurantaa yhteisössä koskevan ase-
tuksen (Forest Focus) nojalla ja että ohjelmiin ei
tule katkoksia. Suomi osallistuu tarvittaessa Fo-
rest Focus -asetuksen puitteissa maaperän, hiilen
sitomisen, ilmaston muutoksen vaikutusten, mo-

42

nimuotoisuuden sekä metsien suojeluvaikutusten
arviointiin ja seurantajärjestelmien kehittämi-
seen. Suomen tavoitteena on hyödyntää jo ole-
massa ja kehitteillä olevia kansallisia, yleiseu-
rooppalaisia ja globaaleja seurantajärjestelmiä ja
varmistaa, että maanomistajien tietosuoja turva-
taan tietojen käsittelyssä ja julkistamisessa.

Suomi pitää tärkeänä, että komissio kehittää
ohjelmaa yhteistyössä jäsenvaltioiden kanssa ja
että jäsenvaltiot voivat yhteisön osarahoituksella
kehittää seurantajärjestelmiä. Erityisen tärkeää
on, että uusista seurannoista (maaperä, hiilen si-
tominen, ilmastonmuutoksen vaikutukset, biolo-
ginen monimuotoisuus sekä metsien suojaavat
tehtävät) päätetään vasta ohjelman arvioinnin
yhteydessä. Pysyvän metsäkomitean asema Fo-
rest Focus -ohjelman sääntelykomiteana on tur-
vattava.

Suomi pitää tärkeänä, että asetuksesta laadit-
tava arviointi on asianmukainen ja tieteellisesti
pätevä. Arvioinnin tulee antaa käsitys siitä, mi-
ten metsien seurantaa voidaan yhteisötasolla tä-
män kehysasetuksen puitteissa tehdä, niin että
saadaan lisäarvoa olemassa oleviin seurantoihin
nähden. Arvioinnin tulee lisäksi sisältää pitkän
aikavälin arvio kustannuksista ja niiden kattami-
sesta sekä muista tarvittavista resursseista.

Metsäpalojen torjuntaa ei vuoden 2006 jäl-
keen enää tule rahoittaa Forest Focus -asetuksen
nojalla vaan jollakin muulla EU:n rahoitus-
instrumentilla. Suomi selvittää Forest Focus -oh-
jelmaan osallistumista myös metsäpalojen osalta.

5.2.3 Kasvinsuojelu

Euroopan yhteisöjen kasvinsuojeludirektiivi
(2000/29/EY)7 sisältää säännökset kasvintuotan-
toa ja kasvialkuperää olevia tuotteita vahingoit-
tavien kasvintuhoojien torjunnasta sekä tuho-

laisten leviämisen estämisestä. Kasvinsuojeludi-
rektiivissä säädetään myös puutavaran ja taimi-
aineiston kansainvälistä kauppaa koskevista
vaatimuksista. Suomessa kasvinsuojeludirektiivi
on pantu täytäntöön lailla kasvinterveyden suo-
jelemiseksi (702/2003).

Kasvinsuojeludirektiivissä mäntyankeroinen
(Bursaphelencus xylophilus) on luokiteltu vaa-
ralliseksi kasvintuhoojaksi, jonka kulkeutumi-
nen ja leviäminen yhteisön alueelle on estettävä.
Mäntyankeroinen on myös Euroopan ja Välime-
ren kasvinsuojelujärjestön (EPPO) karanteenilis-
toilla. Mäntyankeroiset aiheuttavat lakastumis-
taudin, johon sairastuneet puut voivat kuolla
muutamassa kuukaudessa. Mäntyankeroisen tie-
detään varmuudella esiintyvän Kanadassa, Yh-
dysvalloissa, Meksikossa, Japanissa, Taiwanissa,
Kiinan kansantasavallassa ja Korean tasavallas-
sa (Etelä-Korea). Ensimmäinen ja toistaiseksi ai-
noa mäntyankeroisesiintymä EU:n alueella on
todettu vuonna 1999 Portugalissa. Mäntyanke-
roinen voi levitä Suomeen havupuutavaran, hak-
keen tai havupuisten pakkausmateriaalien mu-
kana. Mäntyankeroinen pystyisi lisääntymään
Suomen ilmastossa ja voisi aiheuttaa mäntyjen
kuolemista maan eteläosissa. Mäntyankeroisen
löytyminen Suomen metsistä aiheuttaisi erittäin
suuria ongelmia metsätaloudelle, vientiteollisuu-
delle ja koko kansantaloudelle.

EU-lainsäädännössä on asetettu erityisvaati-
muksia havupuutavaran tuonnille maista, joissa
mäntyankeroinen esiintyy. EU:n ulkopuolisista
maista peräisin olevalle havupuutavaralle vaadi-
taan kasvinterveystodistus (Phytosanitary Certi-
ficate). Venäjältä tuodusta havupuutavarasta
kasvinterveystodistus vaaditaan Venäjän Aasian
puoleisesta osasta tuotavalta puutavaralta. Kas-
vinsuojeluviranomaisen on tarkastettava kasvin-
terveystodistuksella varustettu yhteisöön tuota-
va havupuutavara.

7) Neuvoston direktiivi 2000/29/EY, annettu 8.5.2000, kasvien ja kasvituotteiden haitallisten organismien jäsenvaltioi-
hin kulkeutumisen estämiseen liittyvistä suojatoimenpiteistä.

43

Komission päätös 2001/218/EY8) sisältää
vaatimukset väliaikaisten toimenpiteiden toteut-
tamisesta mäntyankeroisen leviämisen estämisek-
si Portugalin saastuneiksi havaituilta rajatuilta
alueilta. Komission päätöksessä 2001/219/EY9)

säädetään väliaikaisista erityistoimenpiteistä Ka-
nadasta, Kiinasta, Japanista ja Yhdysvalloista pe-
räisin oleville, kokonaan tai osittain käsittele-
mättömästä havupuusta valmistetuille pakkauk-
sille. Päätöksen asettamat vaatimukset astuivat
voimaan 1.10.2001 ja niiden mukaan havupuus-
ta valmistetun pakkausmateriaalin tulee olla to-
distetusti lämpökäsiteltyä, painekyllästettyä tai
tarkoitukseen hyväksytyllä kaasulla desinfioitua.

Suomen viranomaiset ovat tehostaneet joulu-
kuusta 1999 lähtien havupuisten pakkausten tar-
kastuksia. Vuoden 2002 alkuun mennessä oli 24
pakkauserää todettu elävien mäntyankeroisten
saastuttamiksi, vaikka pakkauksista osa oli il-
moitettu lämpökäsitellyksi tai kaasutetuksi.
Maa- ja metsätalousministeriön johdolla valmis-
teltu mäntyankeroista koskeva kansallinen kriisi-
valmiussuunnitelma valmistui vuonna 2002.

Suomen tavoitteena on turvata metsien terve-
ys ja estää merkittävien metsätuholaisten leviä-
minen alueellemme. Jatkossa on pyrittävä säilyt-
tämän riittävän tiukat kasvinsuojelumääräykset,
ja tehokas valvonta. On kuitenkin huolehdittava,
että määräyksistä ei muodostu teknistä kansain-
välisen kaupan estettä, ja että määräykset perus-

tuvat tieteelliseen arvioon kasvinsuojeluun liitty-
vistä riskeistä.

5.2.4 Metsänviljelyaineiston kauppa

Metsänviljelyaineiston kauppaa koskeva uusi
Euroopan yhteisön direktiivi (1999/195/EY)10)

astui voimaan 1.1.2003. Samalla kumoutuivat
vanhat direktiivit 66/404/ETY ja 71/161/ETY11).
Jäsenvaltioiden on tullut tehdä direktiivin edel-
lyttämät muutokset kansalliseen lainsäädän-
töönsä vuoden 2003 alkuun mennessä. Suomes-
sa direktiivi pantiin täytäntöön uudella lailla
metsänviljelyaineiston kaupasta (241/2002) ja
sen nojalla annetulla maa- ja metsätalousminis-
teriön asetuksella (1055/2002).

Metsänviljelyaineistolla tarkoitetaan metsä-
puiden siemeniä, siemenyksiköitä, kasvinosia ja
taimia. Uusien säädösten tavoitteena on varmis-
taa, että metsänviljelyaineiston tuottamiseen
käytetty perusaineisto on korkealaatuista, mark-
kinoitavat siemenet ja taimet ovat vaatimusten
mukaisia ja ostajat saavat tarpeelliset tiedot par-
haiten aiottuun käyttötarkoitukseen soveltuvan
aineiston valinnan tueksi.

Metsänviljelyaineistodirektiiviä on täyden-
netty komission asetuksilla. Niillä on säädetty
perusaineistojen kansallisten listojen standar-
deista12), jäsenvaltioiden viranomaisten välisestä
virka-avusta13), jäsenvaltioiden oikeudesta antaa

8) Komission päätös 2001/218/EY, tehty 12.3.2001, jäsenvaltioille esitetystä vaatimuksesta toteuttaa väliaikaisia lisä-
toimenpiteitä Bursaphelenchus xylophilus (Steiner et Buhrer) Nickle et al. -puuntuhoojan (mäntyankeroisen) leviämi-
sen estämiseksi muilla kuin sellaisilla Portugalin alueilla, joista tiedetään, ettei sitä esiinny niillä.
9) Komission päätös 2001/219/EY, tehty 12.3.2001, Kanadasta, Kiinasta, Japanista ja Yhdysvalloista peräisin olevasta
kokonaan tai osittain käsittelemättömästä havupuusta koostuvia päällyksiä koskevista väliaikaisista hätätoimenpiteistä.
10) Neuvoston direktiivi 1999/105/EY annettu 22.12.1999 metsänviljelyaineiston pitämisestä kaupan.
11) Neuvoston direktiivi 66/404/ETY, annettu 14.6.1966 metsänviljelyaineiston pitämisestä kaupan.
Neuvoston direktiivi 71/161/ETY, annettu 30.3.1971, yhteisössä kaupan pidettävän metsänviljelyaineiston ulkoista laa-
tua koskevista vaatimuksista
12) Komission asetus No 1597/2002, annettu 6.9.2002, neuvoston direktiivin 1999/105/EY soveltamista koskevista yk-
sityiskohtaisista säännöistä metsänviljelyaineiston perusaineistosta laadittavien kansallisten luetteloiden muodon osal-
ta.
13) Komission asetus No 1598/2002, annettu 6.9.2002, neuvoston direktiivin 1999/105/EY soveltamista koskevista yk-
sityiskohtaisista säännöistä toimivaltaisten viranomaisten keskinäisen hallinnollisen avunannon osalta.

44

metsänviljelyaineistolle markkinointikieltoja14) ja
pienten siemenerien (small quantities of seed)
määritelmistä puulajeittain15).

Direktiiviuudistuksen aikana Suomen tärkein
tavoite oli säilyttää mahdollisuus alue- ja metsik-
kökeräyksillä saatujen siementen markkinointiin
myös jatkossa. Tavoite saavutettiin, sillä uuteen
lainsäädäntöön sisältyy perusaineiston luokka
”siemenlähde tunnettu” (source-identified), jolla
tarkoitetaan yhdellä lähtöisyysalueella sijaitse-
vaa siemenlähdettä tai metsikköä. Myös ennen
direktiiviuudistusta kerätyt siemenvarastot voi-
daan käyttää loppuun uusien säädösten voi-
maantulon jälkeen.

Suomen tavoite on, että metsänviljelyaineis-
ton tuottamiseen käytettävät perusaineistot ovat
korkealaatuisia metsänviljelyaineisto on tervettä,
elinvoimaista ja alkuperältään ilmastoomme so-
pivaa. Ensimmäiset voimassaolovuodet osoitta-
nevat uuden direktiivin yksityiskohtien toimi-
vuuden käytännössä. On tärkeää huolehtia, että
Suomen metsätalouden erityispiirteiden asetta-
mat vaatimukset metsänviljelyaineiston kaupassa
tulevat otetuksi huomioon myös jatkossa EU:n
metsänviljelyaineistoja koskevissa säädösproses-
seissa.

5.2.5 Geenivarojen säilyttäminen

Biologista monimuotoisuutta koskevan yleis-
sopimuksen (CBD) hyväksyneet valtiot ovat si-
toutuneet edistämään geneettisen monimuotoi-
suuden suojelua ja kestävää käyttöä. Strasbour-
gissa pidetyn ensimmäisen yleiseurooppalaisen
metsäministerikonferenssin 2. päätöslauselma
velvoittaa allekirjoittajamaita huolehtimaan
omien metsiensä geenivarojen säilyttämisestä.

Tältä pohjalta syntyi Euroopan metsien geeniva-
rojen ohjelma (EUFORGEN), joka vahvistettiin
toisessa yleiseurooppalaisessa metsäministeri-
konferenssissa Helsingissä 1993.

Pohjoismaisella yhteistyöllä on merkittävä
asema Suomen geenivarojen hoidossa. Pohjois-
maiden ministerineuvoston alaisuuteen perustet-
tiin jo 1979 kasvigeenipankki (NGB). Viime vuo-
sina Pohjoismaiden siemen- ja taimineuvostossa
(NSFP) on ryhdytty valmistelemaan yhteisen
metsäpuiden geenivaraverkoston perustamista.
Verkoston tavoitteena olisi toimia linkkinä tutki-
joiden ja käytännön geenivarojen hoidosta vas-
taavien tahojen välillä.

Tärkein menetelmä metsäpuiden geenivarojen
säilyttämisessä on geenireservimetsien perusta-
minen. Geenireservimetsien tulee olla luontaisesti
syntyneitä ja pinta-alaltaan riittävän laajoja. Ne
eivät ole suojeltuja alueita, sillä geenivarojen säi-
lyttäminen vaatii aktiivista metsänhoitoa. Jalojen
lehtipuiden geenivarojen säilyminen turvataan
pääsääntöisesti geenivarakokoelmilla. Luonnon-
suojelualueet, geenikokoelmat ja jalostuspopu-
laatiot täydentävät metsäpuiden geenivarojen
suojelua.

Metsäpuiden geenivarojen hoitoon ja kestä-
vään käyttöön liittyviä keskeisiä tutkimusaiheita
ovat mm. metsänjalostus, puiden resistenssi tau-
teja ja tuholaisia vastaan sekä pienten puupopu-
laatioiden genetiikka. Biotekniikkaa hyödynne-
tään mm. kasvullisen lisäyksen menetelmien ke-
hittelyssä ja metsäpuiden geenikartoituksissa.

Maa- ja metsätalousministeriön asettaman
työryhmän laatima Suomen maa- ja metsätalou-
den kansallinen kasvigeenivaraohjelma valmistui

14) omission asetus No 1602/2002, annettu 9.9.2002, neuvoston direktiivin 1999/105/EY soveltamista koskevista yksi-
tyiskohtaisista säännöistä annettaessa jäsenvaltioille lupa kieltää tietyn metsänviljelyaineiston kaupan pitäminen loppu-
käyttäjille.
15) Komission asetus No 2301/2002, annettu 20.12.2002, neuvoston direktiivin 1999/105/EY soveltamista koskevista
yksityiskohtaisista säännöistä pienten siemenerien määrittelemisen osalta.

45

vuonna 2001. Ohjelmaan sisältyy suunnitelma
uusien geenireservimetsien perustamisesta vuo-
teen 2002 mennessä ja uusien jalojen lehtipuiden
kloonikokoelmien perustamisesta vuoteen 2005
mennessä. Metsäpuiden geenivarojen säilyttämi-
sen suunnittelusta ja käytännön toteutuksen oh-
jeistamisesta vastaa Metsäntutkimuslaitos.

EU-tasolla toiminta geenivarojen osalta on
suurimmaksi osaksi EU:n kantojen yhteensovit-
tamista liittyen YK sopimuksiin, kuten esimer-
kiksi biodiversiteettisopimus, FAO:n kasvigeeni-
varoja koskeva sopimus (International underta-
kings on Plant Genetic Resources, IU) ja WTO:n
immateriaalioikeuksia käsittelevä TRIPS -sopi-
mus. Poikkeuksen muodostaa kuitenkin geeni-
tekniikan käyttö maa- ja elintarviketaloudessa,
mikä on koko EU:n alueella tiukasti säädelty. Li-
säksi EU:lla on neuvoston ja parlamentin direk-
tiivi (98/44/EY) bioteknologian keksintöjen oi-
keudellisesta suojasta.

Geenivarojen suojelu, ylläpito ja kestävä käyt-
tö turvaavat perinnöllisen monimuotoisuuden
säilymisen ja varmistavat lajien sopeutumisky-
vyn muuttuvissa olosuhteissa. Suomen tavoittee-
na on varmistaa metsäpuiden geenivarojen suoje-
lu ja kestävä käyttö kansainvälisillä sopimuksilla
ja ohjelmilla, pohjoismaisella geenivarayhteis-
työllä sekä kansallisilla toimenpiteillä. Geeniva-
rojen suojelun kansainvälinen merkitys voi kas-
vaa lähivuosina.

5.35.35.35.35.3 METSÄLUONNON SUOJELUMETSÄLUONNON SUOJELUMETSÄLUONNON SUOJELUMETSÄLUONNON SUOJELUMETSÄLUONNON SUOJELU

5.3.1 Johdanto

Metsäluonnon suojelu ja biodiversiteetin suo-
jelu ympäristöasioihin kuuluvana on EU:ssa niin
sanotun jaetun toimivallan alla, eli EY voi sen
puitteissa antaa jäsenvaltioita sitovia säädöksiä.

Metsien suojelun tavoitteet ja painopisteet
vaihtelevat maittain. Suojelun perusteena voi olla
metsäpalojen, myrsky- tai muiden luonnontuho-

jen torjuminen. Myös eroosion hidastaminen tai
estäminen tai pohjavesivarojen säätely on usein
suojelun perusta. Yhtenäisen tietopohjan laati-
minen suojelutilanteesta ja eri maiden metsien
suojelun vertailu on siten osoittautunut vaikeak-
si. Maiden välillä on eroja metsän määritelmissä,
suojeluluokitusten määrityksissä ja tulkinnoissa,
toimenpiteissä joita suojelualueilla sallitaan sekä
suojelun tavoitteissa. Metsien suojeluluokitusta
on tästä syystä haluttu yhtenäistää.

5.3.2 Luonnonsuojeludirektiivit ja Natura
2000 -verkosto

EU:n merkittävimmät luonnonsuojelua kos-
kevat säädökset ovat neuvoston direktiivi luon-
totyyppien sekä luonnonvaraisen eläimistön ja
kasviston suojelusta (92/43/ETY) eli nk. luonto-
direktiivi sekä neuvoston direktiivi luonnonva-
raisten lintujen suojelusta (79/409/ETY) eli nk.
lintudirektiivi. Suomen liityttyä 1995 Euroopan
unionin jäseneksi luonto- ja lintudirektiivit tuli-
vat Suomea velvoittaviksi. Natura 2000 -verkos-
toon tulee kuulumaan sekä luontodirektiivien
että lintudirektiivin perusteella valittuja alueita.

Luontodirektiivin tavoitteena on edistää luon-
non monimuotoisuuden säilymistä. Direktiivillä
pyritään varmistamaan tiettyjen lajien ja luonto-
tyyppien suotuisan suojelun tason säilyttäminen
tai sen ennalleen saattaminen. Natura 2000 -alu-
eiden valintaperusteina olevista luontodirektiivin
liitteissä I ja II luetelluista luontotyypeistä ja la-
jeista esiintyy Suomessa 69 luontotyyppiä ja 84
lajia. Luontodirektiiviin yhtenä suojelukeinona
on myös ns. lajeja koskeva suojelujärjestelmä,
joka koskee metsälajeista mm. liito-oravaa ja le-
pakoita (luontodirektiivin artikla 12 liite IV)

Lintudirektiivin avulla pyritään suojelemaan
kaikkia unionin alueen luonnonvaraisia lintuja.
Lintujen lisäksi direktiivi koskee myös niiden
munia, pesiä ja elinympäristöjä. Direktiivin mu-
kaan jäsenvaltioiden on suojeltava, säilytettävä
ja kunnostettava riittävästi elinympäristöjä kai-
kille direktiivissä mainituille lintulajeille. Natura

46

2000 -verkostoon jäsenmaiden tulee osoittaa
alueita direktiivin liitteessä I luetelluille lajeille
sekä säännöllisesti esiintyville muuttolinnuille,
erityisesti kosteikkolajeille. Lintudirektiivin liit-
teessä I luetelluista laeista Suomessa esiintyy 60
lajia.

Luonto- ja lintudirektiivien toteuttamisessa
keskeinen keino on EU:n jäsenmaat kattavan
suojeltavien alueiden verkoston, Natura 2000,
luominen. Suomessa Natura 2000 -verkostoon
esitettävistä alueista päättävät valtioneuvosto ja
Ahvenanmaan maakunnan osalta maakuntahal-
litus. Vuoteen 2002 mennessä Suomen Natura
2000 -verkostoehdotukseen kuuluu kaikkiaan
1804 aluetta, joiden pinta-ala on yhteensä noin
4.88 milj. hehtaaria eli vastaa noin 13 % Suo-
men kokonaispinta-alasta. Tästä maa-alueiden
osuus on n. 3,57 milj. ha ja vesialueiden oin 1,31
miljoonaa hehtaaria. Eräiden alueiden osalta val-
mistellaan vielä täydentäviä päätöksiä.

Natura-alueiden suojelu voi perustua lainsää-
däntöön (luonnonsuojelu-, erämaa-, metsä-,
vesi-, ulkoilu-, rakennus- ja maa-aineslaki), hal-
linnollisiin määräyksiin tai vapaaehtoisiin sopi-
muksiin. Pääosa alueista on muodostettu tai
muodostetaan luonnonsuojelualueiksi, mutta
eräillä alueilla sallitaan toiminta, joka ei uhkaa
suojeltavia luontoarvoja.

Vuonna 1998 tehtyyn valtioneuvoston Natura
2000 -verkostoa koskevaan päätökseen sisältyi
kaikkiaan noin 47 000 hehtaaria aikaisempiin
suojelupäätöksiin kuulumattomia yksityismaita,
jotka on tarkoitus toteuttaa luonnonsuojelulain
keinoin. Noin puolet näistä alueista oli vuoden
2002 loppuun mennessä hankittu valtiolle tai
rauhoitettu.

Euroopan yhteisö myöntää rahoitusta luon-
non monimuotoisuuden säilyttämiseen. Tämä ta-
pahtuu ensisijaisesti EU:n Life Luonto -rahoituk-

sella16). Rahoitusta annetaan pääasiassa luonto-
tyyppien ja lajien suojelun edistämiseen Natura
2000 -verkostoon sisällytetyillä tai ehdotetuilla
alueilla. Rahoituksella tuetaan yksittäisiä määrä-
aikaisia hankkeita ja sitä voivat hakea EU-mai-
den yksityiset kansalaiset tai yhteisöt. EU rahoit-
taa kustakin hankkeesta korkeintaan puolet, eri-
tyistapauksissa enintään 75 prosenttia. Muun
osan rahoituksesta on oltava kansallisista rahoi-
tuslähteistä.

Suomi on jäsenyyden alusta saakka hakenut
Life-rahoitusta eri projekteille. Vuosina 1995-
2002 tukea on saatu yli 27 milj. euroa 36 eri
hankkeeseen. Life-rahoituksella on mm. ennallis-
tettu suojelualueita, perinneympäristöjä ja ojitet-
tuja soita, vauhditettu uhanalaisten lajien suoje-
lua ja rakennettu retkeilypalveluita. Life - Luon-
nolla on rahoitettu myös suojelualueiden hankin-
taa ja korvauksia sekä toteutettu neuvontaa, va-
listusta ja paikallisen yhteistoiminnan kehittämis-
tä. EU myöntää vuosittain rahoitusta uusille Life-
hankkeille. Esimerkiksi heinäkuussa 2002 komis-
sio myönsi yhteensä n. 72 milj. euroa 70 luon-
nonsuojeluprojektille 19 eri maassa, joista kuusi
oli suomalaisia luonnonsuojeluhankkeita.

Suomi pyrkii saattamaan Natura 2000 -ver-
koston perustamisen mahdollisimman pian pää-
tökseen. Verkostoon valituilla alueilla toteute-
taan direktiivin edellyttämät suojelutoimenpiteet
ja huomioidaan hoidon ja käytön ohjauksessa so-
siaaliset, taloudelliset ja tiedolliset edellytykset
sekä alueelliset ja paikalliset erityispiirteet.

Yhteisön tehtävä on järjestää Natura 2000-
verkoston toimeenpanoon yhteisrahoitusta kan-
sallisen rahoituksen lisäksi.

Seurannan avulla varmistetaan, että Natura
2000 -alueista on saatavilla ajantasaiset tiedot
suojelutoimenpiteiden suuntaamiseksi.

16) Regulation (EC) No 1655/2000 of the European Parliament and of the Council of 17 July 2000 concerning the Fi-
nancial Instrument for the Environment (LIFE)

47

Mahdollisten suojelualueverkoston täyden-
nysten yhteydessä suojelutarpeen arvioinnin tu-
lee perustua uusimpaan tietoon ja olla avointa ja
selkeää.

5.3.3 Metsien suojelua koskevat tilastot
EU:ssa ja suojeluun liittyvien käsitteiden
yhtenäistäminen

Euroopan metsien suojelutietoja on kerätty
osana koko maapallon metsävarojen arviointia.
Lauhkean ja pohjoisen metsävyöhykkeen metsä-
varainventoinnissa (UNECE/FAO TBFRA
2000)17) on esitetty kattavasti myös metsien suo-
jelua koskevia tietoja. Myös YK:n ympäristöoh-
jelmaan liittyvä Maailman suojelualueiden seu-
rantakeskus18) on laatinut suojelusta kertovia
kartastoja.

Euroopassa metsien suojelutietoja on kerätty
lisäksi Euroopan ympäristökeskus (EEA) toimes-
ta ja Euroopan metsäministerikonferenssien
(MCPFE) seurannan yhteydessä. Euroopan met-
säministerikonferenssin yhteysyksikön toimesta
aloitettiin keväällä 2000 selvitystyö metsien suo-
jelumäärittelyn yhdenmukaistamista ja tietojen
kokoamista varten. Työhön osallistuu mm. met-
sien inventoinnin ja metsien suojelun asiantunti-
joita. Suojeluluokitus hyväksyttiin huhtikuussa
2003 järjestetyssä neljännessä Euroopan metsä-
ministerikonferenssissa (päätöslauselma 4).

EU:n rahoittamassa nk. COST E4 -hankkees-
sa19) kartoitettiin vuosina 1996-1999 tiukasti
suojeltuja, kokonaan metsätalouden ulkopuolel-
le lakisääteisesti rajattuja metsiä. Hankkeeseen
osallistui 27 maata ja sen loppuraportti julkais-
tiin vuonna 1999. Hankkeen laatima selvitys on
toistaiseksi kattavin työ 25 Euroopan maan met-
sien suojelutilanteesta. Selvitys osoitti selkeästi,

että metsien suojeluun tarvitaan erillinen luoki-
tusjärjestelmä. Esimerkiksi Euroopassa eri mai-
den metsien suojeluun sovelletaan yli 60 erilaista
metsien suojeluluokkaa.

Vuonna 2002 käynnistyi vuoteen 2005 asti
jatkuva metsien suojelua koskeva COST E27
-yhteistyöhanke20), jonka tavoitteena on metsien
suojelukäsitteistön yhtenäistäminen ja suojelutie-
tojen täsmällisempi kokoaminen metsien inven-
tointien yhteydessä. Hanke tukee mm. metsäpo-
liittista keskustelua ja neljännen yleiseurooppa-
laisen metsäministerikonferenssin valmistelussa
kehitettyä suojeluluokittelua.

Maailman kaikkia ekosysteemejä koskevia
suojelutietoja kerää Kansainvälinen luonnonsuo-
jeluliitto (IUCN)21), joka on kehittänyt kuusias-
teisen luokittelun. Koska IUCN -luokittelu kos-
kee kaikkia ekosysteemejä, sitä ei ole voitu käyt-
tää suoraan metsien suojeluluokitukseen. Luokit-
telu ei esimerkiksi ota huomioon riittävästi met-
sien luonnontilaisuuden astetta ja metsien käyt-
töhistorian eroja.

Suomen tavoite on, että suojelualueita ja -toi-
menpiteitä koskevien käsitteiden sekä metsä-,
luonnon- ja ympäristönsuojelua koskevan tie-
donkeruun ja tilastoinnin yhdenmukaisuutta ke-
hitetään edelleen. Metsien suojelun kuvaus sa-
moilla määritelmillä ja kriteereillä eri jäsenmais-
sa tulee liittää osaksi EU:n metsätietojärjestel-
miä. Käsitteiden yhdenmukaistamiseen tulee pyr-
kiä myös käsiteltäessä luonnon- ja ympäristön-
suojeluun liittyviä asioita EU:n toimielimissä.

Tiedonkeruussa ja tilastoinnissa tulee välttää
päällekkäistä ja ristiriitaista tiedonkeruuta ja ra-
portointia.

17) UNECE/FAO Temperate and Boreal Forest Resource Assessment, TBFRA2000
18) World Conservation Monitoring Centre, WCMC
19) COST ACTION E4 �Forest Reserves Research Network�
20) COST ACTION E27 �PROFOR-Protected Forest Areas�
21) The World Conservation Union, IUCN

48

5.4 RAAKAPUUMARKKINA5.4 RAAKAPUUMARKKINA5.4 RAAKAPUUMARKKINA5.4 RAAKAPUUMARKKINA5.4 RAAKAPUUMARKKINAT JA PUUN KÄYTTÖT JA PUUN KÄYTTÖT JA PUUN KÄYTTÖT JA PUUN KÄYTTÖT JA PUUN KÄYTTÖ

5.4.1 Puukauppasopimukset

EU-maissa on ollut käytössä erilaisia puu-
kauppaa tukevia järjestelmiä. Suomessa harjoi-
tettiin puukaupan sopimuspolitiikkaa 1960-lu-
vun alusta alkaen vuoteen 1999 saakka. Suomen
ja EU:n kilpailusäännöt edellyttivät Suomen puu-
kauppaa koskevan hintasuositussopimusjärjes-
telmän purkamista. EU:n komissio myönsi joulu-
kuussa 1996 poikkeusluvan viideksi vuodeksi
vuoden 1997 alusta alkaen puukaupan sopimus-
järjestelmän jatkamiseksi. Suomessa saatiin lupa
soveltaa yrityskohtaista puukauppamallia viiden
vuoden ajan, minkä kuluessa järjestelyä oli mää-
rä arvioida uudelleen. Suomen kilpailuvirasto
myönsi poikkeusluvan kuitenkin vain vuoden
1999 huhtikuuhun asti. Tämän jälkeen puu-
kauppaneuvotteluja ei enää ole Suomessa käyty.

5.4.2 Puutavaran mittaus

Neuvoston direktiivi raakapuun luokitusta
koskevan jäsenvaltioiden lainsäädännön lähentä-
misestä (68/89/ETY) eli nk. puutavaranmittaus-
direktiivi koskee yhteisön sisäistä raakapuu-
kauppaa. Direktiivin tavoitteena on yhdenmu-
kaistaa puutavaran mittaus- ja luokitusjärjestel-
mä. Jäsenvaltiot voivat halutessaan määrätä luo-
kituksen käytön pakolliseksi raakapuun kaupas-
sa. Direktiivin artiklan 4 mukaan jäsenvaltio voi
määrätä luokituksen pakolliseksi joko osassa
raakapuutuotantokauppaa tai koko raakapuu-
tuotantokaupassa.

Direktiivi on tullut voimaan vuonna 1968 ja
se on alun perinkin säädetty lähinnä Keski-Eu-
roopan olosuhteita ja puunkorjuumenetelmiä
varten. Ottaen huomioon 35 vuoden aikana ta-
pahtuneen teknisen kehityksen puutavaran mit-
tauksen alalla, kyseinen direktiivi on sisällöllises-
ti vanhentunut eli siinä esitetyt menetelmät ovat
vanhoja ja käytännölle vieraita. Pitkälle automa-
tisoituun, rationaaliseen ja tarkkuudeltaan kor-

keatasoiseen suomalaiseen puutavaranmittauk-
seen direktiivi ei sovellu lainkaan.

Suomi sai liittymissopimuksessa kolme vuotta
eli vuoden 1997 loppuun saakka siirtymäaikaa
direktiivin täytäntöönpanosta. Siirtymäajan pää-
tyttyä Suomi ei ole ryhtynyt soveltamaan direk-
tiiviä eikä vanhentuneen direktiivin soveltamista
pidetä edelleenkään mielekkäänä. Suomen ohella
direktiiviä ei ole pantu kansallisesti täytäntöön
vahvoissa metsätalousmaissa Ruotsissa ja Itäval-
lassa, mikä on entisestään korostanut direktiivin
muutostarvetta. Sama koskee Iso-Britanniaa ja
Espanjaa. Nykyisistä jäsenmaista ainoastaan Lu-
xemburg soveltaa direktiiviä käytännössä. Eu-
roopan yhteisöjen komissio on tietoinen tilan-
teesta, eikä ole kesän 2000 jälkeen nostanut esille
asiaa direktiivin täytäntöönpanosta ja soveltami-
sesta. Euroopan metsäinstituutti EFI on laatinut
v.1998 selvityksen direktiivin soveltamisesta
EU:n puukaupassa.

Suomi on ajanut ensisijaisesti direktiivin ku-
moamista. Mikäli tämä on mahdotonta, ajetaan
direktiivin uudenaikaistamista eli uuden direktii-
vin laatimista. Suomen kannan mukaan tässä
työssä Euroopan standardisoimisjärjestön (CEN)
tukkien laatuluokituksen ja mittauksen standar-
deja koskeva yleiseurooppalainen työ olisi muo-
dostanut hyvän pohjan. Puutavaranmittausstan-
dardia lokakuussa 2002 käsitellyt CEN-kokous
totesi, ettei ole pakottavaa tarvetta jatkaa työs-
kentelyä ja päätti keskeyttää standardisointityön
pyöreän puutavaran mittauksen osalta. Standar-
disointityön keskeyttämisen kannalla olivat Ir-
lannin, Ison-Britannian, Ranskan, Itävallan,
Ruotsin ja Suomen edustajat. Työtä olisivat ha-
lunneet jatkaa ainoastaan saksalaiset, jotka eh-
dottivat, että olisi ryhdytty työstämään nk. kes-
ki-eurooppalaista puutavaranmittausstandardia
ja vastaavasti skandinaavista standardia. Ehdo-
tus torjuttiin, koska todettiin mittauskäytäntöjen
(menetelmät, mittasuureet, mittauksen toteutus,
jne.) olevan hyvin erilaisia eri maissa. Lisäksi tä-
mäntyyppinen standardisointityö olisi pahimmil-

49

laan luonut rajapinnan, jossa keskieurooppalai-
nen ja skandinaavinen standardi ”törmäisivät”.

Päätös CEN-standardisointityön keskeyttämi-
sestä on sinänsä Suomen kannan mukainen. Ma-
nuaalisten mittausmenetelmien (keskus- ja latva-
kiintomittaus) standardisointi ei olisi järkevää,
koska nykyisin käytetään kehittyneempiä mitta-
usmenetelmiä puutavaran määrän toteamisessa.
Lisäksi eri maiden manuaalisten mittauskäytän-
töjen yhteensovittaminen olisi ollut hyvin haasta-
vaa. Standardisointityön keskeyttäminen kuiten-
kin merkitsee, että kysymys puutavaranmittaus-
direktiivistä pysyy avoimena. Komissio ei ole sel-
keästi ilmaissut kantaansa puutavaranmittausdi-
rektiivistä nykytilanteessa.

Päätös CEN-standardisointityön keskeyttämi-
sestä oli perusteltu ja Suomen kannalta nykyti-
lanne on tyydyttävä. Suomen aiemmin esille tuo-
mat perusteet puutavaranmittausdirektiivin ku-
moamiseksi ovat edelleen olemassa. Suomen tu-
lee ylläpitää hyvät yhteydet komissioon ja mui-
hin jäsenmaihin sekä seurata tiiviisti asian käsit-
telyä.

5.4.3 Sertifiointi ja metsäteollisuustuot-
teiden ekomerkintä

SSSSSERTIFIOINTIJÄRJESTELMÄTERTIFIOINTIJÄRJESTELMÄTERTIFIOINTIJÄRJESTELMÄTERTIFIOINTIJÄRJESTELMÄTERTIFIOINTIJÄRJESTELMÄT EU: EU: EU: EU: EU:NNNNN ALUEELLAALUEELLAALUEELLAALUEELLAALUEELLA

Metsäsertifiointikeskustelu lähti alun perin
liikkeelle tarpeesta kehittää keinoja trooppisten
metsien häviämisen hidastamiseksi. Nykyisin
metsäsertifioinnin päätarkoitukseksi on muodos-
tunut kestävän metsätalouden edistäminen. Sen
avulla voidaan kertoa puutuotteiden kuluttajalle
tietoa metsien kestävästä hoidosta ja käytöstä.

Metsäsertifioinnissa tarkistetaan, täyttääkö
metsien hoito ja käsittely vaatimusasiakirjoissa
eli standardeissa asetetut vaatimukset. Tarkas-
tuksen eli auditoinnin tekee ulkopuolinen taho,
sertifiointiyritys, joka myöntää vaatimukset täyt-

täville metsille sertifikaatin. Ympäristömerkkejä
hallinnoivat organisaatiot myöntävät ympäristö-
merkkejä käytettäväksi tuotteissa, joiden raaka-
aineena on käytetty sertifioidusta metsästä kor-
jattua puuta. Ympäristömerkkien myöntämisen
edellytyksenä on, että tuotteen raaka-aineena
käytetyn puun alkuperän varmistamiseksi on
käytössä sertifioitu järjestelmä.

Useilla Euroopan mailla on kansallisia metsä-
sertifiointijärjestelmiä, jotka on hyväksytty
PEFC:hen eli yleiseurooppalaiseen metsäsertifi-
ointijärjestelmään (Pan European Forest Certifi-
cation). Toinen Euroopassa käytetty sertifiointi-
järjestelmä on FSC eli Hyvän metsänhoidon neu-
voston (Forest Stewardship Council, FSC) sertifi-
ointijärjestelmä.

Euroopassa oli vuoden 2004 alussa noin 78
miljoonaa hehtaaria sertifioituja metsiä, joista 26
miljoonaa hehtaaria oli FSC- ja 52 milj. ha PEFC
-sertifioituja.

PEFC:n eli yleiseurooppalaisen metsäsertifi-
ointijärjestelmän puitteissa on luotu kansainväli-
nen kehys Euroopan maiden kansallisille tai
alueellisille metsäsertifiointijärjestelmille ja nii-
den keskinäiselle tunnustamiselle. Kehitystyön
perustana ovat olleet Helsingin ja Lissabonin
metsäministerikokouksissa vuosina 1993 ja 1998
hyväksytyt yleiseurooppalaiset kestävän metsäta-
louden kriteerit.

PEFC-järjestelmän laatiminen alkoi Suomen,
Saksan, Ranskan, Norjan, Itävallan ja Ruotsin
yksityismetsänomistajien järjestöjen aloitteesta
vuonna 1998 ja järjestelmä julkistettiin virallises-
ti kesäkuussa 1999. Yksityismetsänomistajien
ohella järjestelmän laadinnassa ovat olleet muka-
na valtioita ja kuntia metsänomistajina edustavat
organisaatiot sekä muun muassa metsäteollisuu-
den ja kaupan järjestöt.

Suomen metsäsertifiointijärjestelmä FFCS
(Finnish Forest Certification System) on Suomen

50

metsien kansallinen metsäsertifiointijärjestelmä,
joka sai PEFC:n hyväksynnän toukokuussa
2000.

PEFC-järjestelmä edellyttää, että eri maiden
kansalliset järjestelmät, kuten esimerkiksi Suo-
men metsäsertifiointijärjestelmä FFCS, täyttävät
PEFC:ssä yhteisesti sovittuja standardien valmis-
telua ja sisältöä koskevat vaatimukset. Euroopan
maiden tulee täyttää vähintään yleiseurooppalai-
set vaatimukset kestävälle metsätaloudelle (Pan-
European Operational Level Guidelines -
PEOLG). PEFC on laajentumassa maailmanlaa-
juiseksi, alueellisiin kestävän metsätalouden kri-
teeri- ja indikaattorijärjestelmiin perustuen. Täl-
lä hetkellä PEFC-järjestelmään kuuluu 27 maata.

PEFC:n jäsenorganisaatiot päättävät äänestä-
mällä kansallisen järjestelmän hyväksymisestä
ulkopuolisen, riippumattoman tahon tekemän
järjestelmän evaluoinnin perusteella. PEFC-jär-
jestelmä edellyttää, että sertifikaatteja myöntävät
yritykset akkreditoituvat kansallisten akkredi-
tointilaitosten puitteissa. Vuoden 2004 alkuun
mennessä PEFC-sertifioituja metsiä on 13 maas-
sa. EU:ssa on PEFC sertifioituja metsiä yhdeksäs-
sä maassa (Suomi, Ruotsi, Tanska, Iso Britannia,
Saksa, Ranska, Belgia, Itävalta, Espanja) yhteen-
sä 41 miljoonaa hehtaaria. Lisäksi EU:n uusissa
jäsenmaissa Tšekissä ja Latviassa on PEFC-serti-
fioituja metsiä noin kaksi miljoonaa hehtaaria.

Suomen FFCS-järjestelmällä ei ole omaa puu-
ja paperituotteisiin liitettävää tuotemerkkiä. Sen
sijaan PEFC:n kansalliset jäsenorganisaatiot eli
Suomessa Suomen Metsäsertifiointi ry saavat oi-
keuden myöntää PEFC -merkin käyttöoikeuk-
sia. PEFC -merkin käyttö metsäteollisuudessa
sekä tuotteiden kaupassa ja jakelussa edellyttää,
että yrityksessä on käytössä sertifioitu puun al-
kuperän todentamisjärjestelmä (chain-of-custo-
dy). Suomessa PEFC:n tuotemerkin käyttöön oi-
keutettujen metsäteollisuusyritysten tuotantopo-
tentiaali kattaa valtaosan mekaanisesta metsäte-
ollisuudesta ja kasvavan osan massa- ja paperite-
ollisuudesta.

Hyvän metsänhoidon neuvosto eli FSC on
kansainvälinen metsäsertifiointia ja sertifiointior-
ganisaatioiden akkreditointia harjoittava organi-
saatio. Sen perustivat 26 maata edustavat ympä-
ristö- ja ihmisoikeusjärjestöt, puuntuottajat ja
puukauppiaat vuonna 1993. FSC:n laatimilla
kymmenen hyvän metsänhoidon periaatteella py-
ritään edistämään metsien ekologisesti, sosiaali-
sesti ja taloudellisesti kestävää hoitoa ja käyttöä.
Yleisperiaatteista johdetaan tarvittaessa maa-
kohtaiset sovellukset kansallisissa FSC-työryh-
missä. FSC:llä on tuotemerkki, jota voidaan
käyttää tuotteissa, jotka sisältävät FSC-sertifioi-
duista metsistä lähtöisin olevaa puuraaka-ainetta
ja joiden raaka-aineen alkuperä voidaan toden-
taa (chain-of-custody).

Vuoden 2004 alussa FSC-järjestelmällä sertifi-
oituja metsiä oli noin 42 miljoonaa hehtaaria 62
maassa, joista noin puolet sijaitsee Euroopassa.
FSC-sertifioituja metsiä on 12 EU-maassa ja nii-
den yhteispinta-ala on noin 13 miljoonaa hehtaa-
ria. Lisäksi FSC-sertifioituja metsiä on seitsemäs-
sä EU:n uudessa jäsenmaassa yhteensä noin 9
miljoonaa hehtaaria.

Pääosa FSC-järjestelmän puitteissa sertifioi-
duista metsistä on ollut metsäteollisuusyritysten,
yhteisöjen tai valtion omistamia metsäalueita,
mutta myös yksityisten maiden ryhmäsertifiointi
on viime vuosina yleistynyt. Sertifikaattien
myöntäjinä ovat toimineet FSC:n valtuuttamat
eli akkreditoimat sertifiointiyritykset.

Suomen FSC-työryhmä perustettiin syksyllä
2000. Se valmisteli vuoden 2001 aikana maam-
me oloihin sopeutetun kansallisen FSC-standar-
din. FSC-sertifiointi käynnistyi ensimmäisten
suomalaisten yksityismetsänomistajien metsissä
syksyllä 2001. Koska Suomen FSC-standardia ei
ole vielä vahvistettu kansainvälisesti, on Suomes-
sa toistaiseksi sovellettu kansainvälistä FSC-stan-
dardia.

Suomen kansallisesta sertifiointitilanteesta to-
dettakoon, että Suomen metsäpinta-alasta 95

51

prosenttia eli noin 22 miljoonaa hehtaaria on ser-
tifioitu kansallisen sertifiointijärjestelmän, suo-
malaisen FFCS -sertifikaatin mukaan. FSC -serti-
fikaatin (Forest Stewardship Council) mukaan
sertifioituja metsiä oli vuoden 2004 alussa Suo-
messa noin sata hehtaaria.

EU:EU:EU:EU:EU:NNNNN TOIMINTATOIMINTATOIMINTATOIMINTATOIMINTA SERTIFIOINTIKYSYMYKSESSÄSERTIFIOINTIKYSYMYKSESSÄSERTIFIOINTIKYSYMYKSESSÄSERTIFIOINTIKYSYMYKSESSÄSERTIFIOINTIKYSYMYKSESSÄ

Ympäristöasioiden pääosasto toi syksyllä
2002 keskusteltavaksi muistion Forest Certifica-
tion: integrating environmental protection into
natural forest resource management. Muistiossa
ehdotetaan harkittavaksi metsäsertifioinnin kyt-
kemistä olemassa oleviin EU:n instrumentteihin.
Muistiossa ehdotettiin myös, että EU:n tulisi tun-
nustaa EU:n ulkopuoliset, luotettavat metsäserti-
fiointijärjestelmät.

Komission eri pääosastot ovat antaneet erilai-
sia viestejä siitä, miten EU:n tulisi suhtautua ser-
tifiointiin tai ottaa siihen kantaa. Vaatimuksia
siitä, että komission tulisi ottaa kantaa sertifioin-
tiin, on tullut lähinnä puun viejämaista, jotka
vaativat että EU:n tulisi tunnustaa heidän sertifi-
ointijärjestelmänsä ja siten taata ko. puutavaran
tai puutuotteiden pääsy EU:n markkinoille. Täs-
sä yhteydessä sertifiointi liittyy keskeisesti myös
hakkuiden ja puukaupan laillisuuskysymyksiin.

Suomen kannan mukaan metsäsertifiointia ei
pidä kytkeä EU:n instrumentteihin eikä säädök-
siin. Metsäsertifioinnin tulee säilyä vapaaehtoise-
na markkinavoimien keinona edistää kestävää
metsätaloutta ja vakuuttaa kuluttajat siitä, että
tuotteet tulevat kestävästi hoidetuista metsistä.
Metsäsertifiointi ei saa muodostua kaupan es-
teeksi. Metsäsertifioinnin pitää myös edistää
puun käyttöä suhteessa korvaaviin, uusiutumat-
tomiin materiaaleihin.

Kaikki kestävää metsätaloutta edistävät ja
laittomia hakkuita torjuvat sertifiointijärjestel-
mät tulee hyväksyä, kun ne tukeutuvat kansain-

välisesti sovittuihin kestävän metsätalouden peri-
aatteisiin. EU:lla ei ole tarvetta luoda järjestel-
mää eri metsäsertifiointijärjestelmien vastavuo-
roiseen tunnustamiseen, niin kauan kun metsä-
sertifiointivaatimuksia ei kytketä EU:n säädök-
siin eikä EU:lla ole virallista asemaa metsäsertifi-
oinnin toteuttamiseksi.

YYYYYMPÄRISTÖNHALLINTAJÄRJESTELMÄTMPÄRISTÖNHALLINTAJÄRJESTELMÄTMPÄRISTÖNHALLINTAJÄRJESTELMÄTMPÄRISTÖNHALLINTAJÄRJESTELMÄTMPÄRISTÖNHALLINTAJÄRJESTELMÄT

Ympäristönhallintajärjestelmät (Environmen-
tal Management Systems eli EMS) perustuvat
siihen, että yritykset tuntevat toimintansa ympä-
ristövaikutukset ja asettavat tämän perusteella
itse ympäristönsuojeluun liittyviä tavoitteita toi-
minnalleen. Tavoitteena on, että yritykset vähen-
tävät aktiivisesti aiheuttamiaan ympäristöhaitto-
ja ja pyrkivät toimintansa jatkuvaan parantami-
seen. Ympäristönhallintajärjestelmän avulla yri-
tys pystyy tunnistamaan toimintaansa, tuottei-
siinsa ja palveluihinsa liittyvät merkittävät suo-
rat ja epäsuorat ympäristövaikutukset ja kehittä-
mismahdollisuudet. Kehitystä seurataan vuosit-
taisissa katselmuksissa, jolloin asetetaan myös
uudet tavoitteet.

Ympäristönhallintajärjestelmät eroavat met-
säsertifiointijärjestelmistä siinä, että sertifiointi-
järjestelmät sisältävät käytännön metsätaloutta
koskevia vaatimuksia sekä mahdollisuuden ym-
päristömerkkien käyttöön. Metsäsertifioinnissa
sidosryhmien mahdollisimman laaja osallistumi-
nen on tärkeää, kun ympäristöjärjestelmien ke-
hittämisprosessit ovat usein yritysten sisäisiä ja
liittyvät niiden omien tavoitteiden asettamiseen,
vaikka etenkin EMAS-järjestelmässä sidosryhmi-
en näkemyksiä tulee ottaa huomioon.

Kaikentyyppisille organisaatioille sopivia ym-
päristöohjelomia ovat ISO 14001 ja EMAS-jär-
jestelmä. ISO 14 001 -standardi on kansainväli-
sen standardisoimisjärjestö ISO:n (International
Organization for Standardization) ympäristöjär-
jestelmä. Standardi soveltuu kaikenlaisille orga-
nisaatioille ja se on voimassa kaikkialla maail-

52

massa. ISO 14001 -standardi sisältää ja kuvaa
ympäristöjärjestelmän edellyttämät keskeiset ele-
mentit. Se on ainoa ISO 14000 -sarjan standardi,
jonka perusteella organisaation ympäristöjärjes-
telmä voidaan sertifioida riippumattoman, kol-
mannen osapuolen suorittaman auditoinnin jäl-
keen.

Vuoden 2002 alussa Suomeen oli myönnetty
jo lähes 700 ympäristösertifikaattia. Metsäorga-
nisaatioista mm. Metsähallitukselle on myönnet-
ty ISO 14001 -sertifikaatti. Useissa metsäteolli-
suusyrityksissä ISO 14001 standardi on otettu
käyttöön rinnan ISO 9001 laatujärjestelmästan-
dardin kanssa. Myös kymmenet metsänhoitoyh-
distykset kehittävät vastaavia ympäristöjärjestel-
miä.

Tarkasteltaessa ISO -järjestön vaatimuksia ja
suomalaista FFCS - standardia, todettakoon, että
Suomalainen sertifikaatti noudattaa Kansainväli-
sen standardisoimisjärjestön (ISO) sopimia vaati-
muksia. Samoja periaatteita noudatetaan laatu-
ja ympäristöjärjestelmien sertifioinnissa. Merkit-
tävä ero kuitenkin on, että siinä missä ISO edel-
lyttää sertifioitavalta toiminnalta vain jatkuvaa
parantamista, suomalainen sertifikaatti asettaa
metsänhoidolle selvän vähimmäistason.

EMAS-järjestelmä (Community Eco-Manage-
ment and Audit Scheme) on teollisuusyrityksille
tarkoitettu vapaaehtoinen ympäristöasioiden
hallinta- ja auditointijärjestelmä.

EU:EU:EU:EU:EU:NNNNN EKOMERKKIEKOMERKKIEKOMERKKIEKOMERKKIEKOMERKKI

EU:n ympäristömerkki (EU Eco-label) eli eu-
rokukka on ollut käytössä vuodesta 1993. Ny-
kyinen asetus on vuodelta 2000 (EY 1980/2000).

EU:n ympäristömerkin voivat saada sellaiset
tuotteet tai palvelut, jotka kuormittavat ympäris-
töä vähemmän kuin muut vastaavaan käyttöön
tarkoitetut tuotteet ja joille on hyväksytty ekolo-
giset kriteerit. Myöntämisperusteet on vahvistet-

tu 19 tuoteryhmälle ja useat sadat tuotteet ovat
jo saaneet merkin. Metsäteollisuuden tuotteista
ympäristömerkin kriteerit on määritelty kopio-
ja graafisille papereille sekä pehmopapereille.

Vertailun vuoksi mainittakoon, että pohjois-
mailla on oma vuonna 1989 käyttöön otettu
ekomerkki, Joutsenmerkki. Mukana toiminnassa
ovat kaikki Pohjoismaat. Kriteerit on hyväksytty
55 tuoteryhmälle.

5.4.4 EU:n toiminta laittomien hakkuiden
estämiseksi

Komission kauppapolitiikan pääosasto ryhtyi
vuonna 2002 valmistelemaan laittomia hakkuita
ja siihen liittyvää problematiikkaa käsittelevää
tiedonantoa (Forest Law Enforcement, Gover-
nance and Trade, FLEGT) lähtökohtana huoli
laittomista hakkuista ja niiden seurauksista erityi-
sesti trooppisissa maissa ja Venäjällä. Komissio
pyrkii luomaan järjestelmän, jonka avulla var-
mistettaisiin, että EU:n jäsenmaihin tuotava puu-
tavara on tuotettu ja hakattu laillisesti. Lisäksi
asiasta suunnitellaan laadittavan asetus. Myö-
hemmin päävastuu tiedonannosta siirrettiin
kauppapolitiikan pääosastolta ympäristöpää-
osastolle ja tiedonanto (Communication from the
Commission to the Council and the European
Parliament, COM (2003) 251 final 21.5.2003)
valmistui toukokuussa 2003.

Tavoitteena on aikaansaada toimintasuunni-
telma (Action Plan), jolla EU pystyisi rajoitta-
maan laittomiin hakkuisiin ja niistä saatavaan
puutavaraan liittyvää kauppaa. Ongelma on
poikkisektoraalinen koskettaen mm. ympäristön
tilaa, maataloutta, kauppaa ja tullia sekä teolli-
suutta. Tämän vuoksi tiedonantoa on valmistel-
tua usean komission pääosaston kanssa. Tiedon-
annon pääosat ovat:

a) tuki puuntuottajamaille, minkä tavoitteena on
lisätä ao. maiden kykyä taistella korruptiota
vastaan, luoda parempi, läpinäkyvä alan hal-
linto, auttaa kehittämään puun alkuperän ve-

53

rifiointijärjestelmä sekä edistää alan politii-
kan (esimerkiksi lait ja metsäohjelmat) yleistä
reformia.

b) puukauppa, jonka tavoitteena on aikaansaa-
da partnerimaiden kanssa vapaaehtoinen
puun viennin lisensiointijärjestelmä, minkä
perusteella puuta EU:iin tuotaessa voidaan
ao. erät osoittaa tulevan laillisista hakkuista.
Ongelman muodostaa ns. conflict timber
(puun myynnillä rahoitetaan sodankäyntiä)
sekä laittoman/laillisen ja ei-kestävän/kestä-
vän metsätalouden välinen mahdollinen riip-
pumattomuus. Tavoitteena tulee olla, että
mahdollinen lisensiointi ei vaikeuta laillista
liiketoimintaa eikä huononna köyhien viejä-
maiden asemaa.

c) julkiset hankinnat, joissa voitaisiin painottaa
ympäristönäkökohtia aikaisempaa enemmän.
Tämä vaatii EU-lainsäädännön muuttamista.

d) yksityisen sektorin aloitteet, jolla on keskeinen
rooli puun alkuperän varmistamisessa. Erityi-
sesti pohjoismaiset metsäyhtiöt ovat tässä pit-
källä Venäjältä tuotavan puun seurannassa ja
mm. näiden yhtiöiden kokemuksia tulisi voi-
da hyödyntää.

e) rahoitus ja investoinnit, joita ohjaamalla lailli-
suutta vahvistaviin hankkeisiin voidaan lait-
toman puutavaran kauppaa vähentää.

f) olemassa oleva lainsäädäntö ja sopimukset,
joita hyödyntämällä voidaan ongelmaan vai-
kuttaa. Tällaisia ovat mm. rahanpesuun liitty-
vä lainsäädäntö ja CITES (Convention on
Trade in Endangered Species).

Neuvoston päätelmät komission FLEGT-
tiedonannosta hyväksyttiin lokakuussa 2003.
Neuvoston päätelmissä kehotetaan yhteisöä ja
jäsenvaltiota aloittamaan tärkeimpien kohde-
maiden kanssa poliittinen vuoropuhelu näiden
metsäalan hallinnon uudistamisesta sekä aloitta-
maan keskustelut puuntuottajamaiden ja alan
alueellisten järjestöjen kanssa näiden vapaaehtoi-
sista FLEGT- kumppanuussopimuksista. Komis-

sion mandaatista jatkaa asiaan liittyvää kumppa-
nuus- ja lainsäädäntövalmistelua päätetään vuo-
den 2004 puolivälin jälkeen.

Suomen kanta on, että laittomat hakkuut ovat
ympäristöllinen, sosiaalinen ja taloudellinen on-
gelma, jota on torjuttava. Suomi suhtautuu
myönteisesti komission tiedonantoon. EU:n jat-
kotoimenpiteistä päätettäessä on kuitenkin tär-
keää, että toimenpiteet ovat realistisia, eivät ai-
heuta turhaa byrokratiaa tai kustannuksia ja
kohdistuvat varsinaisiin haittaa aiheuttaviin toi-
mijoihin.

5.4.5 Puun käytön edistäminen

PPPPPUURAAKAUURAAKAUURAAKAUURAAKAUURAAKA-----AINEENAINEENAINEENAINEENAINEEN KÄYTÖNKÄYTÖNKÄYTÖNKÄYTÖNKÄYTÖN EDISTÄMINENEDISTÄMINENEDISTÄMINENEDISTÄMINENEDISTÄMINEN

Suomen hallituksen vuonna 2001 käynnistä-
män PuuEurooppa -kampanjan tavoitteena on
edistää puun käyttöä mekaanisessa jalostuksessa
ja rakentamisessa niin Suomessa kuin muualla
Euroopassa, lisätä puutuotteiden vientiä ja pa-
rantaa maaseudun työllisyyttä. PuuEurooppa -
kampanjaa toteutetaan vuosien 2001-2005 aika-
na yhteistyössä yhteispohjoismaisten Timber
2000 UK ja Timber 2000 France -ohjelmien
kanssa. Hanke tukee lisäksi puutuoteteollisuu-
den Visio 2010 -tavoitetta nostaa puun käyttöä
Euroopassa Yhdysvaltojen ja Kanadan tasolle.

PuuEurooppa -kampanjassa on valmisteltu
ehdotus Euroopan unionin yhteisestä, puun ra-
kentamiskäyttöä edistävästä ohjelmasta. Sen esi-
kuvana on ollut EU:n uusiutuvien energialähtei-
den edistämisohjelma. Ohjelman mahdollisesta
käytännön toteutuksesta käydään keskusteluja
metsäteollisuuden ja komission kanssa. Asiaa
koskeneeseen kirjalliseen kyselyyn22) komissio
vastasi, ettei komissio voi suoraan edistää puun
tai minkään muun materiaalin käyttöä tai vai-
kuttaa markkinahintojen vakauteen.

22) Euroopan parlamentin jäsenten Pohjamo ja Pesälä kirjallinen kysely puurakentamisen edistämisestä Euroopan
unionissa, 19.12.2002

54

Vuonna 1952 perustettu Euroopan puuteolli-
suusliitto, CEI-Bois (European Confederation of
Woodworking Industries) edustaa Euroopan me-
kaanista puunjalostusteollisuutta. Järjestön jäse-
niä ovat kansalliset ja eurooppalaiset puunjalos-
tussektorin organisaatiot.

Vuonna 2001 perustettiin komission ja CEI-
Bois:n yhteinen Enhanced use of wood -työryh-
mä. Ryhmä koostuu suureksi osaksi puurakenta-
misen asiantuntijoista. Työryhmän keskeisiksi
toimenpidealueiksi ovat muodostuneet standar-
disointi ja lainsäädäntö, koulutus, tiedotus ja
puunkäyttöön liittyvien välineiden käytön edis-
täminen (esimerkiksi tietokoneavusteisessa suun-
nittelussa). Työryhmä on laatinut taustaraportin
”Enhanced use of wood” ja työohjelman vuo-
teen 2005 asti.

Komission teollisuuspääosaston järjestämät
metsäteollisuusfoorumit (Forest-Based In-
dustries Forum, ks. luku 4.6.2) ovat käsitelleet
Euroopan metsäteollisuussektoria ja puun käy-
tön edistämistä.

Euroopan Puupäivä (European Wood Day)
tapahtuma järjestettiin ensimmäisen kerran Brys-
selissä Euroopan puuteollisuusliiton CEI-Bois'n
50-vuotisjuhlan yhteydessä maaliskuussa 2002.
Tapahtuma on jatkossa tarkoitus järjestää vuo-
sittain. Syksyllä 2001 vietettiin Hampurissa en-
simmäistä kertaa Euroopan metsäpäivää. Poh-
joismailla osallistuivat molempien tapahtumien
järjestämiseen aktiivisesti.

PPPPPUUENERGIANUUENERGIANUUENERGIANUUENERGIANUUENERGIAN KÄYTÖNKÄYTÖNKÄYTÖNKÄYTÖNKÄYTÖN EDISTÄMINENEDISTÄMINENEDISTÄMINENEDISTÄMINENEDISTÄMINEN

”Tulevaisuuden energia: Uusiutuvat energia-
lähteet - Yhteisön strategiaa ja toimintasuunni-
telmaa koskeva valkoinen kirja” julkaistiin lop-
puvuodesta 1997 ja neuvosto hyväksyi sitä tuke-
van päätöslauselman vuonna 1998. Valkoisessa
kirjassa esitetään yhteisön strategia uusiutuvien
energialähteiden (biomassat, vesi, tuuli ja aurin-
ko) käytön edistämistä koskevalle politiikalle
sekä yleispiirteinen toimintasuunnitelma strate-

gian ja sen tavoitteiden toteuttamiseksi. Tavoit-
teeksi on asetettu uusiutuvan energian osuuden
kaksinkertaistaminen nykyisestä 6 prosentista 12
prosenttiin vuoteen 2010 mennessä. Toimeenpa-
nossa kansalliset toimenpiteet ovat avainasemas-
sa. Vuonna 1999 hyväksytty Suomen uusiutuvien
energialähteiden edistämisohjelma on EU:n val-
koista kirjaa vastaava kansallinen ohjelma. Oh-
jelma otettiin osaksi kansallista ilmastostrategiaa
vuonna 2001. Joulukuussa 2002 valmistui työ-
ryhmän ehdotus uudeksi uusiutuvan energian
edistämisohjelmaksi. Kansallinen ilmastostrate-
gia tultaneen päivittämään vuoden 2004 syksyyn
mennessä.

Uusiutuvan energian edistämistä käsittelevä
komission vihreä kirja ”Energiahuoltostrategia
Euroopalle” hyväksyttiin marraskuussa 2000.
Direktiivi sähköntuotannon edistämisestä uusiu-
tuvista energialähteistä tuotetun sähkön sisä-
markkinoilla (2001/77/EY) annettiin syyskuussa
2001.

EU:n ALTENER II (1998–2002) ohjelmasta
rahoitetaan uusiutuvan energian käyttöä edistä-
viä kehitys- ja tiedotushankkeita. Ohjelmasta ei
tueta investointeja eikä tutkimusta.

EU:n rakennerahastoista (ks. luku 6) voidaan
tukea myös uusiutuvan energian käyttöön liitty-
viä investointeja ja muita hankkeita. Energia-
hankkeiden kannalta tärkeimpiä ovat aluekehi-
tysrahasto ja Euroopan maatalouden ohjaus- ja
tukirahasto (EMOTR).

Uusiutuvat energiamuodot ovat olleet myös
EU:n rahoittamassa energiatutkimuksessa hyvin
esillä. Uusiutuvien energiamuotojen tutkimukses-
sa korostuvat kansalliset lähtökohdat (mm. Tans-
kalla tuulivoima, Suomella puun energiankäyttö
ja Välimeren maissa aurinkoenergia ja geotermi-
nen energia). Vuonna 2003 alkaneessa EU:n tut-
kimuksen kuudennessa puiteohjelmassa puutuot-
teisiin liittyvää tutkimusta on mm. ”Nanotekno-
logia ja nanotieteet, älykkäät materiaalit ja uudet

55

tuotantomenetelmät”- sekä ”Kestävä kehitys,
globaalimuutos ja ekosysteemit”- painopistealu-
eilla. Kuudes puiteohjelma seuraa komission
Vihreän kirjan ”Energiahuoltostrategia Euroo-
palle” linjauksia: Unionin päämääränä on kasvi-
huonekaasujen vähentäminen, energian saannin
turvaaminen, uusiutuvien energialähteiden käy-
tön lisääminen ja teollisuuden kilpailukyvyn pa-
rantaminen.

EU on nostanut esille uusiutuvien energialäh-
teiden käytön lisäämistä myös kansainvälisissä
neuvotteluissa. Muun muassa YK:n kestävän ke-
hityksen huippukokouksessa Johannesburgissa
lokakuussa 2002 EU esitti voimakkaasti uusiutu-
van energian käytön kasvattamista ja EU:n aloit-
teesta lukuisat maat sitoutuivat noudattamaan
julistusta ”The Way Forward on Renewable
Energies.” EU:n kehitysyhteistyövaroista rahoi-
tetaan kehitysmaiden energiakysymysten kestä-
vää ratkaisua edistävää kumppanuushanketta.
Johannesburgin kokouksen jälkeen EU on jatka-
nut aloitteellisuuttaan uusiutuvaa energia koske-
vissa kysymyksissä perustaen esimerkiksi ns.
koalition muiden uusiutuvien energialähteiden
käytön lisäämisestä kiinnostuneiden maiden
kanssa.

Suomen tavoite on, että puun käyttöä kestä-
vän kehityksen mukaisena, ilmastosopimuksen
tavoitteita tukevana, uusiutuvana ja ympäris-
töystävällisenä raaka-aineena, rakennusmateri-
aalina ja energianlähteenä edistetään.

EU:n tulee määrätietoisesti edistää puun käyt-
töä tukemalla tutkimus- ja kehitystyötä ja vai-
kuttamalla siihen, että uusiutumattomien luon-
nonvarojen sijaan suositaan puuta rakentamises-
sa ja teollisuus-, energia- ja ympäristöpolitiikas-
sa. Puun hyödyntämistä tulee edistää poistamalla
sen käyttöä rakentamisessa rajoittavia säädöksiä
ja huolehtimalla siitä, että ensikuidun käyttöä ei

rajoiteta keinotekoisesti. Rakentamissäädösten
uudistusten lisäksi tulee standardisointia edistää,
jotta puurakentaminen olisi helppoa ja jousta-
vaa.

PuuEurooppa -kampanjan avulla Suomen ta-
voitteena on edistää puun käyttöä mekaanisessa
jalostuksessa ja rakentamisessa niin Suomessa
kuin muuallakin Euroopassa, lisätä puutuotteilla
käytävää kauppaa ja luoda maaseudulle lisää
työpaikkoja. Kotimaisen puun käyttöä tulee
edistää myös EU:n alueellisten tavoiteohjelmien
puitteissa.

Suomen tulee välittää tietoa ja asiantuntemus-
ta puun energiakäytön moderneista menetelmistä
EU-tasolla.

5.55.55.55.55.5 METSÄTMETSÄTMETSÄTMETSÄTMETSÄTALOUS - KÄYTÄNNÖN TALOUS - KÄYTÄNNÖN TALOUS - KÄYTÄNNÖN TALOUS - KÄYTÄNNÖN TALOUS - KÄYTÄNNÖN TOIMINTOIMINTOIMINTOIMINTOIMINTAAAAAAAAAA
SIVUSIVUSIVUSIVUSIVUAAAAAVVVVVAAAAAT MUIDEN SEKTT MUIDEN SEKTT MUIDEN SEKTT MUIDEN SEKTT MUIDEN SEKTOREIDEN DIREKTIIVIT JAOREIDEN DIREKTIIVIT JAOREIDEN DIREKTIIVIT JAOREIDEN DIREKTIIVIT JAOREIDEN DIREKTIIVIT JA
ASETUKSETASETUKSETASETUKSETASETUKSETASETUKSET

5.5.1 Vesipolitiikan puitedirektiivi ja met-
sätalous

EY:n vesipolitiikan puitedirektiivi23) tuli voi-
maan joulukuussa 2000. Direktiivin tavoitteena
on vesien tilan säilyttäminen ja parantaminen
sekä hyvälaatuisen veden riittävän saannin tur-
vaaminen. Direktiivi sääntelee vesiä kuormittavi-
en toimintojen lisäksi erityisesti vedenottoa mut-
ta myös muuta vesivarojen käyttöä. Jäsenvaltioi-
den on saatettava direktiivin noudattamisen
edellyttämät lait, asetukset ja hallinnolliset mää-
räykset voimaan viimeistään joulukuussa 2003.

Hajakuormituksen sääntelyn kannalta keskei-
nen puitedirektiivin säännös on sen 10 artikla
piste- ja hajakuormitusta koskevasta yhdistetystä
lähestymistavasta. Siinä edellytetään, että sekä
pistemäisen että hajakuormituksen osalta

23) EU:n direktiivi 2000/60/EY yhteisön vesipolitiikan puitteista, annettu 23.10.2000. Tullut voimaan 22.12.2000

56

– päästöjen hallinta perustuu parhaaseen käyttö-
kelpoiseen tekniikkaan (BAT) tai

– asetetaan asianmukaisia päästöraja-arvoja tai
– hajakuormituspäästöjen hallinnassa sovelle-

taan, milloin mahdollista, ympäristön kannalta
parasta käytäntöä (BEP), siten kuin näistä sää-
detään erikseen luetelluissa direktiivissä ja
muussa asiaa koskevassa yhteisön lainsäädän-
nössä.

Toisin sanoen lähtökohtana on jo olemassa
oleva lainsäädäntö, jolla em. direktiivit on kan-
sallisesti pantu täytäntöön. Jos puitedirektiivin
mukaisesti vahvistettu laatutavoite tai laatunor-
mi vaatii tiukempia ehtoja kuin em. periaatteiden
ja direktiivien soveltamisesta johtuvat, on käytet-
tävä tehokkaampia keinoja päästöjen vähentämi-
seksi. Puitedirektiivi aiheuttaa muutostarpeita
kansalliseen lainsäädäntöön, erityisesti ympäris-
tönsuojelulainsäädäntöön. Tarvittavat muutokset
on saatettava voimaan vuoden 2003 loppuun
mennessä.

Puitedirektiivi edellyttää, että vedet luokitel-
laan niiden ekologisen ja kemiallisen tilan perus-
teella laatuluokkiin. Maa jaetaan vesienhoitoalu-
eisiin, joille laaditaan vuoteen 2009 mennessä
hoitosuunnitelmat toimenpideohjelmineen. Niillä
on tarkoitus ehkäistä kaikkien vesistöjen tilan
huononeminen sekä suojella ja parantaa vesistöjä
niin, että niissä saavutetaan hyvä ekologinen tila
viimeistään vuoden 2015 lopussa. Toimenpide-
ohjelmiin sisällytetään erikseen lueteltujen direk-
tiivien edellyttämät toimenpiteet, ns. perustoi-
menpiteet. Lisäksi ohjelmiin voidaan sisällyttää
täydentäviä toimenpiteitä, joita ovat esimerkiksi
lainsäädännölliset, hallinnolliset ja taloudelliset
tai verotukselliset keinot, neuvotellut ympäristö-
sopimukset, päästöjen ennakkovalvonta, hyvää
ympäristökäytäntöä koskevat ohjeet, ympäristön
kunnostushankkeet sekä koulutushankkeet. Toi-
menpiteiden tarpeen arviointi perustuu em. vesis-
töjen tilaluokitukseen sekä tilaan vaikuttavien
kuormituspaineiden arviointiin. Tässä arvioinnis-
sa tarvitaan tietoa siitä, missä ja kuinka laajalti
vesistökuormitusta aiheuttavia metsätalouden

toimia kuten ojitusta, maanpinnan muokkausta
ja lannoitusta tehdään ja kuinka niiden yhteydes-
sä toteutetaan vesiensuojelullisia toimenpiteitä.
Direktiivi aiheuttanee jossain määrin muutoksia
metsätaloudellisten toimenpiteiden seurantaan
tai ainakin seurantatietojen saatavuuden paran-
tamista. Myös vesistöissä tehtävää hajakuormi-
tuksen tarkkailua on tehostettava.

Ympäristönsuojelulainsäädännön tarkista-
mistoimikunnan asettama asiantuntijajaosto sel-
vittää parhaillaan hajakuormituksen säätelytar-
peita vesipolitiikan puitedirektiivin täytäntöön
panemiseksi. Jaosto tarkastelee tällöin myös met-
sätalouden vesistökuormituksen hallintakeinojen
riittävyyttä. Tässä kysymyksessä joudutaan poh-
timaan myös metsälainsäädännön ja ympäristön-
suojelulainsäädännön suhdetta puitedirektiivin
täytäntöönpanossa. Kuormituksella tarkoitetaan
tässä yhteydessä kasvinravinteiden (typpi ja fos-
fori) sekä haitallisten aineiden kulkeutumista
pintavesiin ja pohjavesiin.

Toimeenpantaessa vesipolitiikan puitedirektii-
viä Suomessa, tulee hyödyntää täysimääräisesti
vesien suojelun nykyisiä säädöspohjaisia ja va-
paaehtoisia keinoja ja olemassa olevaa tutkimus-
tietoa. Jos metsätalouden vesiensuojelutoimin-
nassa ja seurannassa on selviä puutteita, niin
metsä- ja ympäristöviranomaisten tulee yhteis-
työssä sopia menettelytapojen muuttamisesta.
Jos vakavia puutteita ei saada korjatuiksi vapaa-
ehtoisin toimenpitein ja koulutuksella, on harkit-
tava muutoksia säädöksiin.

5.5.2 Puhdistamolietedirektiivi, direktiivi
biohajoavien jätteiden biologisesta käsit-
telystä ja eläinten sivutuoteasetus

PPPPPUHDISTAMOLIETEDIREKTIIVIUHDISTAMOLIETEDIREKTIIVIUHDISTAMOLIETEDIREKTIIVIUHDISTAMOLIETEDIREKTIIVIUHDISTAMOLIETEDIREKTIIVI

Vuoden 1986 puhdistamolietedirektiivi kos-
kee puhdistamolietteen käyttöä maanviljelyssä.
Direktiivin tavoitteena on edistää puhdistamo-

57

lietteen asianmukaista käyttöä, kuitenkin samal-
la estäen haitalliset vaikutukset ihmisiin, eläi-
miin, maaperään ja kasvillisuuteen. Jätevesien
puhdistustekniikoiden kehittymisen myötä puh-
distamolietteen määrä on EU:ssa kasvanut ja
kasvanee edelleen. Vuoden 2001 alusta alkaen
puhdistamolietettä ei ole enää saanut viedä kaa-
topaikoille. Ongelmaksi on muodostunut mihin
lisääntyvä lietemäärä laitetaan.

Komission teki puhdistamolietedirektiiviluon-
noksen vuonna 2001. Direktiiviluonnos ei kui-
tenkaan ole edennyt työryhmäkäsittelyssä. Di-
rektiiviehdotus annettaneen arvion mukaan
vuonna 2004.

Direktiiviluonnoksessa esitettiin lietteen käyt-
tökohteiden laajentamista siten, että lietteen levi-
tys sallittaisiin jatkossa myös metsämaille (silvi-
cultural areas) ja viheralueille (green areas).

Luonnoksen käsittelyssä metsän määritelmä
on ollut epäselvä ja se ymmärretään eri jäsen-
maissa eri tavoin. Lopullista kompromissia asias-
ta ei ole vielä tehty.

Lähtökohtana ajatukselle lietteiden levittämi-
sestä metsiin ei alun perin ole ollut metsänhoi-
dollinen näkökulma. Metsien lannoittaminen on
Suomessa nykyisin vähäistä ja vastaavasti myös-
kään lietteen levittämiselle metsiin ei ole tarvetta.

Direktiivi tiukentaisi puhdistamolietteen kä-
sittelyvaatimuksia ja ylipäänsä puhdistamoliet-
teestä valmistettujen lopputuotteiden laatuvaati-
muksia. Se asettaisi tiukempia raja-arvoja puh-
distamolietteen raskasmetallipitoisuuksille ja li-
säisi kuormitusrajoituksia. Se asettaisi myös uu-
sia rajoituksia orgaanisille haitta-aineille sekä
vaatimuksia liittyen taudinaiheuttajiin.

Suomen mielestä maisemointialueet tai metsät
eivät sovellu käsiteltyjen puhdistamolietteiden si-
joituspaikaksi muun muassa raskasmetalli- ja hy-
gieniariskien vuoksi.

DDDDDIREKTIIVIIREKTIIVIIREKTIIVIIREKTIIVIIREKTIIVI BIOHAJOAVIENBIOHAJOAVIENBIOHAJOAVIENBIOHAJOAVIENBIOHAJOAVIEN JÄTTEIDENJÄTTEIDENJÄTTEIDENJÄTTEIDENJÄTTEIDEN

BIOLOGISESTABIOLOGISESTABIOLOGISESTABIOLOGISESTABIOLOGISESTA KÄSITTELYSTÄKÄSITTELYSTÄKÄSITTELYSTÄKÄSITTELYSTÄKÄSITTELYSTÄ

Komissiossa on usean vuoden ajan valmisteltu
direktiiviä biohajoavien jätteiden biologisista kä-
sittelystä. Direktiivin tarkoituksena olisi edistää
biohajoavan jätteen käsittelyä ja tukea kaato-
paikkadirektiivin tavoitteiden saavuttamista. Di-
rektiivi sisältäisi luokituksen biologiseen käsitte-
lyyn soveltuville biohajoaville jätteille, laatuvaa-
timuksia kompostoidulle tai muutoin stabi-
loidulle biohajoavalle jätteelle sekä yleisiä vaati-
muksia biologisille käsittelylaitoksille.

Direktiivi koskee metsäsektoria sikäli, että di-
rektiivin mukaisia lopputuotteita eli komposteja
ja mädätysjätteitä ja niistä valmistettuja sivu-
tuotteita voidaan käyttää metsätaloudessa lan-
noitevalmisteina.

Komission tavoitteena on saada direktiivin
käsittely päätökseen vuoden 2004 loppuun men-
nessä.

EU:n toiminnan pohjalta Suomessa on laadit-
tu ehdotus kansalliseksi biojätestrategiaksi
(25.4.2003), jonka tavoitteena on vähentää kaa-
topaikoille sijoitettavan biohajoavan jätteen
määrää ja ehkäistä kaatopaikoilla syntyviä il-
maston lämpenemistä aiheuttavia metaanipääs-
töjä. Työryhmä valitsi strategiavaihtoehdoksi esi-
käsittelyä painottavan vaihtoehdon, johon sisäl-
tyy jätteiden synnyn ehkäisyn, kierrätyksen, kiin-
teistökohtaisen kompostoinnin ja kaatopaikkasi-
joituksen lisäksi mm. jätepolttoaineen valmistus-
ta sekä jäännösjätteen kompostoiminen ja sijoit-
taminen kaatopaikalle ja energiana hyödyntämi-
nen.

EEEEELÄINTENLÄINTENLÄINTENLÄINTENLÄINTEN SIVUTUOTEASETUSSIVUTUOTEASETUSSIVUTUOTEASETUSSIVUTUOTEASETUSSIVUTUOTEASETUS

Puhdistamolietedirektiivin ja biohajoavien
jätteiden biologisista käsittelyä koskevien direk-
tiivien käsittelyyn vaikutti nk. eläinten sivutuote-

58

asetuksen valmistelu. Tällä neuvoston ja parla-
mentin asetuksella muiden kuin ihmisravinnoksi
tarkoitettujen eläinten sivutuotteiden terveys-
säännöistä24) on ollut laajakantoiset vaikutukset
myös jätehuoltoon.

Asetuksen tavoitteena on turvata eläinten ter-
veys ja kansanterveys säätelemällä eläimistä saa-
tavien sivutuotteiden keräämistä, kuljetusta, va-
rastointia, esikäsittelyä, käsittelyä, käyttöä ja hä-
vitystä. Asetuksen soveltamisalaan kuuluvat pe-
rinteisten eläinjätteiden ohella (ruhot ja teurasjä-
te) myös muut eläinperäiset materiaalit kuten
lanta ja lihaa ja kalaa sisältävä ruokajäte.

Eläinten sivutuoteasetuksen hyvin nopea kä-
sittely komissiossa ja neuvostossa pysäytti vuon-
na 2002 osittaisten päällekkäisyyksien vuoksi
myös puhdistamoliete- ja biohajoavan jätteen
biologista käsittelyä koskevien direktiiviluonnos-
ten käsittelyn. Eläinten sivutuoteasetus tiukentaa
Suomessa biokaasu- ja kompostointilaitosten kä-
sittelyvaatimuksia sekä laitosten että sieltä saata-
vien lopputuotteiden valvontaa. Metsätalouden
piirissä se vähentää riskiä huonolaatuisten lop-
putuotteiden joutumisesta metsään, sillä jos kä-
sittelyvaatimukset biokaasu- tai kompostointilai-
toksessa eivät täyty, voitaisiin lopputuotetta
mahdollisesti käyttää vain kaatopaikan maise-
mointiin.

5.5.3 Ympäristövaikutusten arviointi

EU:n direktiivi tiettyjen hankkeiden ympäris-
tövaikutusten arvioinnista eli YVA -direktiivi
(85/337/ETY) säädettiin vuonna 1985. Sillä ha-
luttiin ennaltaehkäistä ympäristöhaittoja sekä
yhdenmukaistaa jäsenmaiden ympäristövaiku-
tusten arviointikäytännöt. Suomessa laki ympä-

ristövaikutusten arviointimenettelystä eli YVA -
laki tuli voimaan syyskuussa 1994. Direktiiviä
muutettiin vuonna 1997 ja vastaavat lainsäädän-
nön muutokset tulivat Suomessa voimaan huhti-
kuussa 1999.

Ympäristövaikutusten arviointimenettelyssä
selvitetään hankkeen ympäristövaikutukset en-
nen kuin sille myönnetään lupa. Hankkeet on
lueteltu kansallisessa YVA -asetuksessa ja niitä
ovat esimerkiksi suuret voimalaitokset, suureh-
kot satamahankkeet, metsäteollisuus, moottori-
tiet, merkittävät ongelmajätelaitokset, mittava
soranotto ja turvetuotanto sekä suuret kanalat ja
sikalat. Ympäristöministeriön päätöksellä arvi-
ointimenettelyä voidaan soveltaa myös muihin
hankkeisiin.

YVA-lain mukaan myös sellaisten suunnitel-
mien ja ohjelmien vaikutukset on arvioitava, joi-
den toteuttamisella saattaa olla merkittäviä ym-
päristövaikutuksia. Ympäristövaikutusten arvi-
ointi on tärkeä keino integroitaessa ympäristönä-
kökohtia muille toimialueille, erityisesti liikenne-
, energia-, maatalous- ja metsäpolitiikkaan.

Direktiivi tiettyjen suunnitelmien ja ohjelmien
ympäristövaikutusten arvioinnista astui voimaan
2001 (2001/42/EY). Jäsenmaiden on pantava di-
rektiivi täytäntöön 21.7.2004. Direktiivi täsmen-
tää YVA-lain mukaista yleistä arviointivelvoitet-
ta. Direktiivissä määritellään direktiivin mukai-
sesti arvioitavat suunnitelmat ja ohjelmat sekä
niiden valmisteluun liittyvän ympäristöselostuk-
sen laadintamenettely ja selostuksen sisältö. Suo-
messa direktiivin täytäntöönpanoa on valmistel-
tu ympäristöministeriön asettamassa työryhmäs-
sä. Hallituksen esitys eduskunnalle tarvittaviksi
lainsäädännön muutoksiksi on tarkoitus antaa
vuonna 2004.

24) 1774/2002, voimaantulo 30.10.2002, täytäntöönpano 1.5.2003) / eläinten sivutuoteasetus

59

5.5.4 Direktiiviehdotus ympäristövahin-
kovastuusta

Direktiiviehdotusta ympäristövahinkojen eh-
käisemiseen ja korjaamiseen liittyvästä ympäris-
tövahinkovastuusta25) on edeltänyt pitkäaikainen
valmistelu. Komissio julkaisi jo vuona 1993 vih-
reän kirjan ympäristövahinkovastuusta (KOM
2000(66) lopullinen), joka sisälsi suuntaviivat tu-
levalle direktiiville. Direktiiviehdotus poikkeaa
valkoisesta kirjasta erityisesti siten, että direktii-
vissä on pääpaino vahingonkorvausvastuun si-
jasta julkisoikeudellisella vastuulla eli hallinnolli-
silla keinoilla, joiden tavoitteena on ympäristö-
vahingosta aiheutuvien haitallisten seurausten
ehkäiseminen ja korjaaminen.

Direktiivin tarkoituksena on yhdenmukaistaa
jäsenmaiden lainsäädäntö, joka koskee ympäris-
tövahinkojen ehkäisemiseen ja tapahtuneiden va-
hinkojen korjaamiseen liittyviä vastuita. Direk-
tiivi velvoittaisi jäsenmaat huolehtimaan vahin-
kojen ennalta ehkäisemisestä ja ympäristön en-
nallistamisesta ns. aiheuttamisperiaatteen mukai-
sesti. Ympäristövahingon tai sen välittömän
uhan aiheuttaja olisi siten velvollinen joko itse
estämään tai korjaamaan aiheuttamansa vahin-
gon tai maksamaan viranomaisille vahingon tor-
junta- tai korjaamistoimenpiteistä aiheutuneet
kustannukset. Jäsenvaltiot voivat myös sallia,
että toiminnanharjoittaja ei vastaa korjaavista
toimista aiheutuneista kustannuksista, mikäli
tämä osoittaa, ettei ole toiminut tuottamukselli-
sesti ja toiminta on ollut luvan mukaista tai pe-
rustunut sen hetkiseen teknistieteelliseen tietä-
mykseen. Direktiivi ei koskisi ennen direktiivin
täytäntöönpanoa tapahtuneita ympäristövahin-
koja.

Direktiiviä sovellettaisiin suojeltuja lajeja ja
luontotyyppejä, vesistöjä ja maaperää koskeviin
ympäristövahinkoihin. Direktiivin liitteessä on

lueteltu ne toiminnat, joiden harjoittajat olisivat
vastuussa aiheuttamastaan ympäristövahingosta
ankaran eli tuottamuksesta riippumattoman vas-
tuun mukaisesti. Nämä ovat toimintoja, joilta
yleensä edellytetään jonkin EU:n ympäristönsuo-
jeludirektiivin mukainen lupa tai hyväksyntä,
kuten suuret teollisuuslaitokset, jätteiden käsitte-
ly, vaarallisiin aineisiin ja geneettisesti muunnet-
tuihin organismeihin liittyvät toiminnat. Lajeille
ja luototyypeille aiheutuvista vahingoista olisivat
vastuussa muidenkin ammatillisten toimintojen
harjoittajat. Tällöin kuitenkin vastuuseen joutuu
ainoastaan, jos toiminnanharjoittaja on menetel-
lyt huolimattomasti. Direktiiviä ei sovellettaisi
sellaisiin toimintoihin, joiden vahinkovastuusta
tai korvauksista määrätään kansainvälisissä so-
pimuksissa (esimerkiksi öljyn merikuljetukset).

Suomen ympäristövahinkojen korvaamista
koskeva lainsäädäntö on yleisesti ottaen ehdotet-
tua direktiiviä kattavampi ja tiukempi. Direktiivi
edellyttää kuitenkin eräiltä osin Suomen lainsää-
dännön tarkistamista. Tämä koskee lähinnä suo-
jelluille alueille ja luontotyypeille sekä vesistöille
aiheutuvien vahinkojen korjaamista. Direktiivi
myös lisäisi jonkin verran julkisen vallan velvoit-
teita ympäristövahinkojen korjaamisessa.

Valtiolla ei kuitenkaan olisi ehdotonta toissi-
jaista vastuuta ympäristövahinkojen ennalta eh-
käisemisestä ja korjaamisesta, jos aiheuttajaa ei
saada vastuuseen. Tarvittaviin toimenpiteisiin
ryhtyminen on tällöin viranomaisten harkinnas-
sa.

Ympäristövahinkovastuudirektiivi on Suo-
men kannan mukainen, sillä se nostaisi EU-mai-
den ympäristövahinkojen korvaamislainsäädän-
nön lähemmäksi suomalaista tasoa.

25) Ehdotus Euroopan parlamentin ja Neuvoston direktiiviksi ympäristövastuusta ympäristövahinkojen ehkäisemisek-
si ja korjaamiseksi [COM(2002) 17 lopullinen] / a proposal for a Directive of the European Parliament and of the
Council on environmental liability with regard to the prevention and remedying of environmental damage [
COM(2002) 17 final]

60

5.5.5 Muita asetuksia, direktiivejä ja

strategioita

Viime vuosiin asti EU:n maaperäasiat on huo-
mioitu osana yhteistä maatalouspolitiikkaa tai
muuta ympäristöpolitiikkaa, kuten vesi-, luon-
nonsuojelu-, happamoitumis- tai jätepolitiikkaa.
Vuonna 2002 komissio julkaisi tiedonannon
”Kohti maaperänsuojelun teemakohtaista strate-
giaa”, jossa hahmotellaan maaperänsuojelua
koskevia toimenpiteitä tulevaisuudessa ottaen
huomioon suojelun moninaisuus ja taustalla vai-
kuttavat alueelliset ja paikalliset erityispiirteet sa-
moin kuin jäsenvaltioissa jo toteutetut toimenpi-
teet. Neuvoston tiedonannon pohjalta laatimissa
päätelmissä, korostetaan ennaltaehkäisyä sekä
maaperään ja veteen kohdistuvien yhä vakavam-
pien uhkien välisiä yhteyksiä. Maaperäpolitiikan

26) European Topic Centre on Terrestrial Environment, ETC/TE

toteuttamisen tueksi on perustettu Maaympäris-
tön aihekeskus26) osaksi Euroopan ympäristökes-
kusta (EEA). Komissio on aloittanut EU:n maa-
perästrategian valmistelun, joka valmistunee
vuonna 2004. Lisäksi työn tavoitteena on antaa
vuonna 2004 maaperäseurantaa koskeva direk-
tiivi.

EU:n neuvoston direktiivi ympäristön pilaan-
tumisen ehkäisemisen ja vähentämisen yhtenäis-
tämiseksi annettiin syyskuussa 1996. Tämä niin
sanottu IPPC-direktiivi (Integrated Pollution Pre-
vention and Control) edellyttää yhtenäiseen ja
kokonaisvaltaiseen ympäristön tarkasteluun pe-
rustuvan lupajärjestelmän luomista. Direktiivin
mukaan ilmaan, veteen ja maaperään kohdistu-
via päästöjä on tarkasteltava samanaikaisesti.
Direktiivi on sisällytetty Suomen uuteen ympä-
ristönsuojelulakiin.

61

6.1 AGEND6.1 AGEND6.1 AGEND6.1 AGEND6.1 AGENDA 2000 JA SEN VÄLITA 2000 JA SEN VÄLITA 2000 JA SEN VÄLITA 2000 JA SEN VÄLITA 2000 JA SEN VÄLITARKASTUSARKASTUSARKASTUSARKASTUSARKASTUS

Maatalous sisältyy Euroopan Yhteisön perus-
tamissopimukseen ja sitä kautta EU:lla on selkeä
yhteinen maatalouspolitiikka (Common agricul-
tural policy, CAP). Yhteinen maatalouspolitiikka
on yksi EU:n merkittävimmistä politiikoista, sil-
lä sen osuus EU:n talousarviosta on ollut perin-
teisesti melkein 50 %. Maatalouden puitteissa
metsätaloutta on tuettu yhteisön rahoituksella ja
tukien perusteena ovat olleet lähinnä maaseudun
kehittäminen ja ympäristönäkökohdat sekä
aluepolitiikka. Metsätalouden tukien osuus on
kuitenkin erittäin pieni verrattuna maatalouden
saamiin tukiin.

EU:n maatalouspolitiikan uudistamisen pe-
rusta luotiin maaliskuussa 1999 hyväksytyllä
Agenda 2000 toimintaohjelmalla, jonka pääta-
voitteina ovat yhteisön politiikan vahvistaminen,
uuden rahoituskehyksen laatiminen EU:n maata-
loudelle vuosiksi 2000–2006 ja valmistautumi-
nen EU:n laajentumiseen. Agenda 2000:n perus-
teella laadittiin vuonna 1999 parisenkymmentä
lainsäädäntöesitystä, jotka koskevat mm. maata-
loutta, rakenne- ja koheesiorahastojen toimintaa
sekä uusia tukijärjestelmiä (Ispa, Sapard) tulevi-
en jäsenmaiden liittymisen tukemiseksi. Agenda
2000 -uudistuksessa ns. tavoiteohjelmien mää-
rää vähennettiin aiemmasta seitsemästä ohjel-
masta kolmeen. (Tavoiteohjelmia käsitellään lu-
vussa 6.3)

Agenda 2000:n rahoituksesta vastaavat neljä
rakennerahastoa ovat
– Euroopan aluekehitysrahasto EAKR
– Euroopan sosiaalirahasto ESR
– Kalatalousrahasto KOR, ja
– Euroopan maatalouden ohjaus- ja tukirahasto

EMOTR.

EMOTR jakautuu kahteen osastoon: ohjaus-
osastoon (EMOTR-O) ja tukiosastoon

6 METSÄTALOUDEN TUET

(EMOTR-T), näistä EMOTR-O luetaan v a r s i -
naiseksi rakennerahastoksi.

Vuonna 2003 tehtiin yhteisen maatalouspoli-
tiikan (CAP) uudistus. Uudistuksen tavoitteena
oli mm. varautua laajentumisen ja WTO-neuvot-
telujen tuomiin muutostarpeisiin. Yleisellä tasol-
la uudistuksen seurauksena maaseudun kehittä-
mistoimien painoarvo kasvoi hieman, kun suorat
maataloustuet irroitettiin tuotannosta. Jatkossa
ympäristöasioihin kiinnitetään enemmän huo-
miota.

6.2. MAASEUDUN KEHITTÄMISASETUS6.2. MAASEUDUN KEHITTÄMISASETUS6.2. MAASEUDUN KEHITTÄMISASETUS6.2. MAASEUDUN KEHITTÄMISASETUS6.2. MAASEUDUN KEHITTÄMISASETUS

Agenda 2000:n liittyvästä lainsäädännöstä
metsien kannalta tärkein on toukokuussa 1999
hyväksytty asetus Euroopan maatalouden ohja-
us- ja tukirahaston (EMOTR) tuesta maaseudun
kehittämiseen (Neuvoston asetus nro 1257/
1999) eli maaseudun kehittämisasetus. Asetuk-
sella rahoitusta kohdistetaan toimiin, joilla edis-
tetään maaseudun kestävää kehitystä. Asetus si-
sältää ympäristöpoliittisen painotuksen.

Maaseudun kehittämisasetukseen sisältyy nel-
jä nk. metsäartiklaa (artiklat 29-32). Metsäartik-
lojen nojalla yhteisön tukea voidaan myöntää
muun muassa metsittämiseen ja metsänhoitotoi-
menpiteisiin. Tuettavia toimenpiteitä ovat viljele-
mättömän maan metsittäminen, vajaatuottoisten
tai luonnontuhoista kärsineiden alueiden uudis-
taminen, investoinnit yksityisten metsätilojen ta-
loudellisen ja ekologisen arvon merkittävään ko-
hentamiseen. Tukea voidaan myöntää myös met-
sänomistajien yhdistysten perustamiseen, inves-
tointeihin ennen teollista käyttöä tapahtuvaan
metsätaloustuotteiden jalostukseen ja markki-
nointiin, puuhun ja metsään perustuvien tuottei-
den markkinoinnin edistämiseen, puun energia-
käyttöä lisääviin toimenpiteisiin sekä metsien
ekologisen tasapainon ylläpitämiseen ja paranta-

62

miseen alueilla, joilla metsillä on yleishyödylli-
nen suojaava ja ekologinen tehtävä. Suomen
Kansallinen metsäohjelma on EU:n vaatima läh-
tökohta kansalliselle tuelle.

Agenda 2000 -uudistuksen myötä metsäta-
louden maaseudun tukipolitiikkaan liittyvät toi-
menpiteet vietiin samaan säädökseen, kun ne ai-
emmin olivat hajallaan useissa eri säädöksissä.
Uudistuksen jälkeen maaseudun kehittämisase-
tuksen nojalla rahoitettavia metsätoimenpiteitä
ei enää ole käsitelty Pysyvässä metsäkomiteassa
vaan maatalouden rakenteiden ja maaseudun ke-
hittämisen komiteassa (STAR).

Agenda 2000 -uudistus laajensi metsätalou-
den tukiperusteita ja edunsaajien joukkoa. Met-
sätoimenpiteisiin voivat hakea tukea yksityiset
metsänomistajat sekä metsänomistajien yhdis-
tykset sekä kunnat. Suomessa tuensaajat määri-
tellään Kestävän metsätalouden rahoituslain
2§:n mukaisesti silloin, kun kyse on metsänhoi-
to- tai metsänparannustoimenpiteistä.

Agenda 2000 -uudistuksessa ympäristöperi-
aatteet nostettiin taloudellisen toiminnan edistä-
misen rinnalle ja mm. luonnonhoitohankkeiden
toteuttaminen EU -osarahoitteisina tuli mahdol-
liseksi (artikla 32). Toinen laajennus koski luon-
nonhaitoista kärsivien alueiden ekologisen kestä-
vyyden parantamista. Toimeenpanosäädökset ei-
vät määrittele edellä mainittua aluetta, vaan se
on jätetty jäsenvaltioiden harkintaan.

Pellonmetsitys ei ole enää pakollinen vaan va-
paaehtoinen toimenpide. Suomi toteutti EU:n
pellonmetsitysohjelmaa vuosina 1995–1999.
Suomi ei ottanut Agenda 2000 uudistuksen jäl-
keen vuosille 2000–2006 pellonmetsitystä EU:n
osarahoittamaksi toimenpiteeksi. Vuonna 1995–

1999 toteutettujen pellonmetsitysten tulonmene-
tyskorvausten maksaminen jatkuu 2010-luvun
puolelle.

Maaseudun kehittämisasetuksen artiklan 9
mukaiset koulutus ja neuvonta koskevat myös
metsänomistajia sekä metsätoimihenkilöitä.

Komissio antoi tammikuussa 2003 ehdotuk-
sen maaseudun kehittämisasetuksen (1257/1999)
muuttamiseksi27). Muutokset hyväksyttiin syys-
kuussa 2003. Lisäksi lähiaikoina aloitettaneen
toimeenpanoasetuksen 445/200228) korvaavan
komission asetuksen valmistelu, jolla pyritään
yksinkertaistamaan tukijärjestelmän hallinnoin-
tia. Hyväksytyissä muutoksissa metsätalouden
osalta tuen saajien joukkoa laajennettiin edelleen
kattamaan nyt osittain myös valtion omistamia
maita. Tätä ei voida pitää perusteltuna, koska
EU:n laajentumisen myötä tuen piiriin voi tulla
suuria alueita suuromistajien omistamia metsiä,
mikä vääristää puuntuotannon kilpailua.

Maatalouden puitteissa metsätaloutta on
tuettu yhteisön rahoituksella ja tukien perustee-
na ovat olleet lähinnä maaseudun kehittäminen
ja ympäristönäkökohdat sekä aluepolitiikka.
Metsätalouden tukien osuus on erittäin pieni ver-
rattuna maatalouden saamiin tukiin. Maaseudun
kehittämisasetuksen metsäartikloihin syyskuussa
2003 tehdyt muutokset laajensivat tukien koh-
teeksi myös valtion omistamat maat. Nämä
muutokset voivat vääristää puuntuotannon kil-
pailua. Seuraavaa EU:n tavoiteohjelmien rahoi-
tuskautta silmälläpitäen Suomi pyrkii siihen, että
toimenpiteitä julkisen sektorin metsiin ei enää
laajenneta vaan toiminta kohdistuu yksityismet-
siin sekä metsiin perustuvaan pienyritystoimin-
taan maaseudulla.

27) Komission ehdotus Euroopan maatalouden ohjaus- ja tukirahaston (EMOTR) tuesta maaseudun kehittämiseen an-
netun asetuksen (EY) N:o1257/1999 muuttamisesta ja asetuksen (EY) N:o 2826/2000 kumoamisesta 22.1.2003.
28) Komission asetus (EY) N:o 445/2002 Euroopan maatalouden ohjaus- ja tukirahaston (EMOTR) tuesta maaseudun
kehittämiseen annetun neuvoston asetuksen (EY) N:o 1257/1999 soveltamista koskevista yksityiskohtaisista säännöis-
tä, 26.2.2002, asetusta muutettu asetuksella 963/2003 4.6.2003.

63

Metsä merkittävänä luonnonvarana tarjoaa
mahdollisuuden yritystoiminnan kehittämiseen
ja sitä kautta hyvinvoinnin edistämiseen maaseu-
dulla, mitä tulee hyödyntää EU:n maaseudun ke-
hittämiseen liittyvien tukien yhteydessä. Suomen
tavoitteena on hyödyntää olemassa olevia tukia
mahdollisimman täysimääräisesti.

6.36.36.36.36.3 EU:N TEU:N TEU:N TEU:N TEU:N TAAAAAVOITEOHJELMAVOITEOHJELMAVOITEOHJELMAVOITEOHJELMAVOITEOHJELMAT JAT JAT JAT JAT JA
YHTEISÖALOITTEETYHTEISÖALOITTEETYHTEISÖALOITTEETYHTEISÖALOITTEETYHTEISÖALOITTEET

6.3.1 Johdanto

EU:n perustamissopimuksen mukaan yhteisön
eri alueiden välisiä kehityseroja pyritään lieven-
tämään. Tätä varten heikommin kehittyviä ja
taantuvia alueita tuetaan alue- ja rakennepolitii-
kan avulla alueohjelmien, horisontaalisten ohjel-
mien ja EU:n yhteisöaloitteiden kautta. Suomen
EU:n liittymisen jälkeen ensimmäisen ohjelma-
kausi kattoi vuodet 1995–1999 ja toinen ohjel-
makausi kattaa vuodet 2000–2006. EU-rahoi-
tuksen edellytyksenä on kansallinen osarahoitus
tuettaville toimenpiteille.

EU:n tavoiteohjelmista Tavoite 1-ohjelmalla
tuetaan kehityksessä jälkeen jääneitä alueita ja
edistetään niiden rakenteellista uudistumista, Ta-
voite 2-ohjelmilla tuetaan rakenteellisista ongel-
mista kärsivien alueiden taloudellista ja sosiaalis-
ta uudistumista. Horisontaalinen Tavoite 3-oh-
jelma torjuu työttömyyttä, lisää työllistyvyyttä
sekä kehittää osaamista. Tavoiteohjelmat 1 ja 2
ovat alueellisia ja niiden kohdealueet on määri-
telty tilastollisin perustein. Tavoite 3 -ohjelmaa
toteutetaan koko maassa lukuun ottamatta Ah-
venanmaata ja tavoite 1 aluetta, jossa tavoite 3 -
ohjelman toimenpiteitä toteutetaan osana tavoite
1 -ohjelmaa. Alueellista maaseudun kehittämis-
ohjelmaa (ALMA) toteutetaan koko tavoite 1 -
alueen ulkopuolisella alueella. ALMA-ohjelmaa
käsitellään lähemmin luvussa 6.3.3.

Horisontaalinen maaseudun kehittämisohjel-
ma sisältää epäsuotuisia alueita koskevat luon-

nonhaittakorvaukset (ns. LFA-tuki) ja maatalou-
den ympäristötuet sekä vanhojen ohjelmakausien
luopumistuki- ja pellonmetsityssitoumusten uu-
delle kaudelle aiheuttamat maksatukset. Ohjelma
täydentää Tavoite 1-ohjelmaa ja ALMA-ohjel-
maa.

Tavoiteohjelmia täydentävät EU:n yhteisö-
aloitteet. Niillä edistetään valtioiden ja alueiden
välistä yhteistyötä, innovatiivista toimintaa sekä
hyvien käytäntöjen levittämistä myös yli valtiol-
listen rajojen. Interreg-aloite pyrkii rajat ylittä-
vän, ylikansallisen ja alueidenvälisen yhteistyön
edistämiseen ja Leader-aloite maaseudun kehittä-
miseen paikallisten toimintaryhmien tekemien
aloitteiden avulla. Equal-aloitteella pyritään ke-
hittämään uusia käytäntöjä työmarkkinoilla
esiintyvän syrjinnän ja eriarvoisuuden torjumi-
seksi. Urban-aloitteella edistetään kaupunkialu-
eiden ja ongelmalähiöiden taloudellista ja sosiaa-
lista elpymistä. Yhteisöaloitteista metsäsektorin
kannalta merkityksellinen on vain Leader+, ja
sitä käsitellään luvussa 6.3.4.

6.3.2 Metsätoimenpiteet alueellisissa

 tavoiteohjelmissa

Suomessa toteutetaan ohjelmakaudella 2000 -
2006 Tavoite 1- ja Tavoite 2-ohjelmien alla nel-
jää erillistä alueellista tavoiteohjelmaa. Ne on
valmisteltu maakunnissa laajassa yhteistyössä
maakuntien liittojen johdolla. Ohjelmien kehittä-
mistavoitteet ja -strategiat ohjaavat rahoituspää-
töksiä ja auttavat kohdentamaan EU-tukea. Suo-
men tavoiteohjelmien kokonaiskustannusarvio
tällä ohjelmakaudella on 3,61 miljardia euroa.
Tästä EU-rahoituksen osuus on yli 913 miljoo-
naa euroa. Lähes puolet eli noin 1,72 miljardia
euroa ohjelman toteuttamiseen käytettävistä va-
roista odotetaan tulevan yrityksiltä. Loput varat
tulevat Suomen julkishallinnolta ja kunnilta.
Kansallisen valtionrahoituksen arvioidaan ole-
van tästä 0,796 miljardia euroa.

64

Kuva 2. EU:n tavoiteohjelmat ja yhteisöaloitteet

Alueellisia tavoiteohjelmia v. 2000–2006
ovat:

– Pohjois-Suomen tavoite 1 -ohjelma
– Itä-Suomen tavoite 1 -ohjelma
– Etelä-Suomen tavoite 2 -ohjelma
– Länsi-Suomen tavoite 2 -ohjelma

Tavoite 1 -ohjelmat on tarkoitettu kehityk-
sessä jälkeen jääneiden alueiden kehittämiseen ja
rakenteellisen sopeuttamisen edistämiseen. Ta-
voite 1-ohjelmiin sisältyy kestävän metsätalou-
den rahoituksesta annetun lain nojalla tehtäviä
metsänhoito- ja perusparannustöitä. Toimenpi-
teiden rahoitus ei ole kuitenkaan käynnistynyt
johtuen esimerkiksi kestävään metsätalouteen
suunnatun kansallisen rahoituksen laajuudesta.

Tavoite 2 -ohjelmat on tarkoitettu rakenteel-
lisissa vaikeuksissa olevien alueiden taloudelli-
seen ja sosiaaliseen uudistamiseen. Tavoite 2-oh-
jelmat sisältävät myös ohjelmakaudella 2000-
2006 tavoiteohjelmien piiristä pudonneet ns.
siirtymäkauden tuen alueet. Tukikelpoiset ja ra-
kennemuutoksesta kärsivät alueet on määritelty
pääasiassa EU:n/Eurostatin käyttämän NUTS -
aluejaon (The Nomenclature of Territorial Units
for Statistics, tarkemmin kappaleessa 7.2.2)
NUTS III-alueiden mukaan. Tällaisia alueita

voivat olla teollisuusalueet, maaseutualueet, tie-
tyt kaupunkialueet ja kalastuksesta riippuvat
alueet. Viimeksi mainittuja alueita ei Suomessa
ole. Tavoite 2 -ohjelmiin ei sisälly metsätalouden
hankkeita.

Tavoiteohjelmien ohjelmakaudella 2000–
2006 Suomen metsätalouteen suunnattu EU-ra-
hoitus on lähtökohtaisesti alueellisten toimijoi-
den aktiivisuuden varassa verrattuna ohjelma-
kauteen 1995–1999, jolloin keskushallinnolla oli
merkittävämpi rooli.

6.3.3 Metsätoimenpiteet alueellisessa
maaseudun kehittämisohjelmassa
(ALMA)

Alueellisen maaseudun kehittämisohjelman
(ALMA) avulla halutaan pysäyttää maaseutualu-
eiden väkiluvun väheneminen sekä väestöraken-
teen vinoutuminen. Tavoitteena on lisätä mah-
dollisuuksia yritystoimintaan sekä vahvistaa
maatilojen taloudellisia toimintaedellytyksiä.
Ohjelman avulla pyritään säilyttämään maaseu-
tukylät toimivina asuin-, työ- ja yrittämisympä-
ristöinä. Toiminnassa korostetaan ennen kaikkea
syrjäisen ja ydinmaaseudun kokonaisvaltaista ke-
hittämistä.

EU:N TAVOITEOHJELMAT

Alueohjelmat
Tavoite 1-ohjelma
Tavoite 2-ohjelma
Alueellinen maaseudun kehittämisohjelma ALMA

Horisontaaliset ohjelmat
Tavoite 3-ohjelma
Horisontaalinen maaseutuohjelma kehittämisohjelma

EU:N YHTEISÖALOITTEET

Interreg
Urban
Equal
Leader+

65

Kuva 4. Suomen EU-alueohjelmien tavoitealueet 2000-2006.

Komissio hyväksyi Suomen valmisteleman
Alueellisen maaseudun kehittämisohjelman hei-
näkuussa 2000. Ohjelma sisältää EU-osarahoit-
teiset yritystoiminnan monipuolistamiseen tar-
koitetut investointi-, aloittamis- ja kehittämistuet
sekä maaseudun kehittämishankkeiden rahoitta-
misen kaudella 2000–2006. Kauden julkinen ko-
konaisrahoitus on 387,8 miljoonaa euroa, josta
Euroopan maatalouden ohjaus- ja tukirahasto
EMOTR:n osuus on 116,3 miljoonaa euroa.

Alueellinen maaseudun kehittämisohjelma ja-
kaantuu kolmeen toimintalinjaan: maa- ja metsä-
talouden kehittäminen, maaseutuelinkeinojen
monipuolistaminen ja maaseutuyhteisöjen kehit-
täminen. Metsänparannus- ja muut metsään liit-
tyvät kehittämishankkeet on sisällytetty toimin-
talinjaan 1. Siihen sisältyvät myös koulutus,

luonnonhoito- ja metsäluonnon ympäristöhank-
keet sekä puun ja energiapuun korjuuta edistävät
hankkeet.

Kansallisen lainsäädännön pohjana metsän-
hoito- ja metsänparannustöissä on kestävän met-
sätalouden rahoituslaki. Yhtään metsänparan-
nustoimenpidettä ei kuitenkaan ole vahvistettu
ohjelmakaudella 2000–2006, johtuen mm. hyvin
saatavilla olleesta kansallisesta rahoituksesta.
Myös ALMAn edeltäjän 5B-tavoiteohjelman ar-
vioinnissa29) kiinnitettiin huomiota, että ohjelmi-
en puitteissa tulisi jatkossa pyrkiä rahoittamaan
sellaisia hankkeita, jotka jäisivät rahoittamatta
kansallisella rahoituksella.

Muut metsätalouden toimenpiteet kuten puu-
energian käytön ja puutuoteteollisuuden edistä-

29) Manner-Suomen Tavoite 5-B ohjelman jälkiarviointi 1995-1999, EU-ohjelmat julkaisusarja 1/2003

Lahti/Lahtis

Turku/Åbo

Helsinki/Helsingfors

Tampere/Tammerfors
Mikkeli/S:t Michel

Kuopio

Oulu/Uleåborg

Rovaniemi

Joensuu

Tavoite 1 -alue

Tavoite 2 -alue

Siirtymäkauden alue

SM/AO/MH/20.3.2002

Suomen EU-alueohjelmien tavoitealueet 2000 - 2006

EU-alueohjelmien tavoitealueiden väkiluku

on yhteensä 3 106 000 (60,2 % koko maasta)

Tavoite 1 -alueen väkiluku on 1 046 000 (20,3 %)

Tavoite 2 -alueen väkiluku on 1 573 000 (30,5 %)

Siirtymäkauden alueen väkiluku on 487 000 (9,4 %)

66

miseen liittyvä toiminta (kuten yritys- ja verkos-
tohankkeet) kuuluvat toimintalinjaan 2. Pääosin
tämän toimintalinjan 2:n lainsäädäntöpohjana
toimii maaseutuelinkeinojen rahoituslaki.

6.3.4 Leader+ -yhteisöaloitteet

Learder+:lla rahoitetaan paikallisia maaseu-
dun kehittämishankkeita. Ohjelma korostaa eri-
tyisesti paikallista, asukkaiden omaa aktiivisuut-
ta ja ryhmien verkostoitumista. Toimenpiteiden
suunnittelusta ja täytäntöönpanosta vastaavat
paikalliset toimintaryhmät.

Leader+ -rahoitus on pääasiassa pienimuo-
toista. Rahoitusta saavien kehittämishankkeiden
on liityttävä uuden tietotaidon ja teknologian hy-
väksikäyttöön, maaseudun asukkaiden elämän-
laadun kohentamiseen, paikallisten tuotteiden
jatkojalostukseen, toiminta-alueen luonnon ja
kulttuuristen voimavarojen hyödyntämiseen,
maaseudulta kaupunkeihin suuntautuvan muut-
toliikkeen hidastamiseen tai maaseudun ja kau-
punkien vuorovaikutukseen. Rahoitettavia toi-
mia ovat esimerkiksi pienyrityksen perustaminen
tai kehittäminen, kurssien järjestäminen, kylien
kehittäminen, pienimuotoinen tuotekehittely,
pienyritysten tuotteiden yhteismarkkinointi ja
maatiloilla tapahtuva yritys- tai muu toiminta.

Suomen Leader+ -ohjelma vuosille 2001–
2006 hyväksyttiin komissiossa maaliskuussa
2001. Ohjelmaa toteuttaa 25 paikallista toimin-
taryhmää, jotka muodostuvat alueen asukkaista,
paikallisista yhdistyksistä ja yrityksistä sekä kun-
tien edustajista.

Leader+ -ohjelman kokonaisrahoitus on 170
miljoonaa euroa vuosille 2001–2006. Suomi saa
Euroopan unionilta ohjelman toteuttamiseen yh-
teensä 55,4 miljoonaa euroa vuosille. Ohjelman
kansallinen julkinen rahoitus on myös 55 milj.
euroa ja siitä 20 % tulee paikallisten toiminta-
ryhmien alueiden kunnilta. Lisäksi ohjelman to-

teuttamiseen arvioidaan käytettävän yksityistä
rahoitusta noin 60 milj. euroa.

6.3.4 Toteutunut rahoitus ja vaikutukset
ohjelmakaudella 2000�2006

Eri hallinnonalat ja kunnat ovat ohjelmakau-
den 2000–2006 ensimmäisen kolmen vuoden ai-
kana (vuosina 2000–2002) rahoittaneet tavoite
1-, tavoite 2- ja tavoite 3- ohjelmista sekä ALMA
-ohjelmasta metsä- ja puualan kehittämis- ja yri-
tystukihankkeita yhteensä 114,7 milj. euroa, jos-
ta EU:lta saatu rahoitusosuus oli noin 45 %. Jul-
kista rahoitusta huomattavasti korkeampi oli yk-
sityissektorin panostus, joka oli 270 milj. euroa.
Myönnetystä rahoituksesta merkittävä osuus,
noin 60 %, käytettiin yritysten investointi- ja ke-
hittämishankkeisiin liittyen etenkin puun jatko-
jalostukseen ja metsätalouden palveluihin.

Rahoitettua toimintaa arvioimalla (kuva 5)
noin 70 % rahoituksesta kohdistui ainespuun
vuotuisen käytön ja puuteollisuuden viennin ko-
hottamiseen. Tässä ryhmässä on yrityshankkei-
den lisäksi rahoitettu runsaasti projekteja, jotka
edistävät puun liikkeelle saantia metsästä oikeille
käyttäjille sekä puun jatkojalostusta ja viennin
edistämistä monin tavoin. Maakuntiin on laadit-
tu metsä- ja puusektorin teema- ja työohjelmia.

Puun energiakäyttöä edistäviin investointeihin
ja kehittämishankkeisiin tukea oli myönnetty
noin 10 %. Kehittämishankkeissa on selvitetty
energiapuun korjuuseen ja käyttöön liittyviä ky-
symyksiä kuten käyttökohteita, kannattavuutta
ja yhteistyömuotoja sekä rahoitettu energiapuu-
neuvojia alueiden käyttöön.

Metsäosaamista ja innovaatiota lisääviin
hankkeisiin oli myönnetty 14 % julkisesta rahoi-
tuksesta. Metsänhoidon ja parannuksen inves-
tointeihin oli käytetty 8 %. Vaikka ohjelmatie-
doista ei voida erottaa hankkeita, jotka edistävät
metsien monikäyttöä esimerkiksi marjoihin, riis-

67

Kuva 5. EU-metsähankkeiden rahoitus toiminnoittain vuonna 2000-2002, milj. euroa.

taan ja jäkälään liittyen tai hyödyntävät ja edis-
tävät luontomatkailua, näiden määrä arvioidaan
merkittäväksi.

Kaikkien hankkeiden arvioitiin vuoden 2002
loppuun mennessä luoneen uusia työpaikkoja
noin 1 270 kpl ja säilyttäneen 4 840 kpl. Erityi-
sesti ainespuun käyttöä ja puun jatkojalostusta
edistävien hankkeiden tavoitteena on luoda alu-
eelle uusia työpaikkoja ja säilyttää olemassa ole-
via. Syntyneistä ja säilyneistä työpaikoista näi-
den hankkeiden osuus oli yli 90 %.

Osaamiseen panostavissa hankkeissa sisällöt
ovat vaihdelleet suuresti tarpeiden mukaisesti.
Hankkeilla on vaikutettu niin yrittäjien kuin
työntekijöiden, neuvojien ja kouluttajien, metsu-
reiden ja metsäpalveluyrittäjien osaamisen pa-
rantamiseen. Metsäalan verkosto-osaamiskes-
kus, muutaman muun osaamiskeskuksen met-

sään ja puun jatkojalostukseen perustuvat osaa-
misalueet, yrityshautomot ja yrityspalvelupisteet
ovat esimerkkejä onnistuneista osaamispalvelui-
den järjestämishankkeista. Oppisopimuskoulu-
tuksen ja näyttötutkintojen kehittäminen ja to-
teuttaminen sekä koulutusohjelmien kehittämis-
hankkeet ovat puolestaan parantaneet opetuksen
laatua ja luoneet uusia tapoja oppia. Yhdenlaista
osaamista on myös hankkeiden mukanaan tuo-
ma yritysten välinen yhteistyö sekä yhteistyö
osaajien, viranomaisten ja yritysten välillä.

Metsä- ja puualalla on edelleen mahdollisuuk-
sia uusien entistä monipuolisempien kehittämis-
ja yrityshankkeiden toteuttamiseen ennen ohjel-
makauden loppua. Eri maakuntien ja metsäorga-
nisaatioiden välillä oli suuria eroja aktiivisuudes-
sa hyödyntää alueohjelmien tarjoamia rahoitus-
mahdollisuuksia vuosina 2000–2002.

0

10

20

30

40

50

60

70

80

R
ah

oi
tu

s,
 m

ilj.
 �

kunnat ym.
valtio
EU

Ainespuun
käytön lisäämi-
nen ja viennin
edistäminen

Energiapuun
käytön edistä-

minen

Metsän-
parannus yms.

investoinnit

Metsä-
osaaminen ja
innovaatio-
järjestelmät

68

Taulukko 1. EU-ohjelmien metsähankkeiden rahoitus tavoiteohjelmittain, 2000-2002

Ohjelma Rahoitus, milj. euroa Työpaikat, kpl

 EU Valtio Kunnat ym. Yht. Uudet Säilytetyt
Tavoite 1, Itä-Suomi 18,55 16,73 1,78 37,06 388 1301
Tavoite 1, Pohjois-Suomi 11,9 10,56 1,28 23,74 199 1258
Tavoite 2, Etelä-Suomi 6,42 7,11 0,59 14,12 231 348
Tavoite 2, Länsi-Suomi 4,57 5,45 0,24 10,26 248 1 183
Tavoite 3 1,47 1,81 0,34 3,62
ALMA 7,83 16,07 1,86 25,76 204 750
Yhteensä 50,75 57,73 6,09 114,57 1 270 4 840

Lähde: maa- ja metsätalousministeriö

Taulukko 2. EU-ohjelmien rahoitus ja työpaikkavaikutukset jaoteltuna toiminnoittain, 2000-2002

Toiminto Rahoitus, milj. euroa Työpaikat, kpl
 EU Valtio Kunnat

ym.
Yht Uudet Säilytetyt

Ainespuun käytön lisääminen ja
viennin edistäminen

34,35 38,35 2,83 75,53 1 192 4 674

Energiapuun käytön edistäminen 5,32 6,98 1,05 13,35 78 166
Metsänparannus yms. investoinnit 4,17 5,24 1,18 10,59
Metsäosaaminen ja
innovaatiojärjestelmät

6,91 7,16 1,03 15,1

Yhteensä 50,75 57,73 6,09 114,57 1 270 4 840

Lähde: maa- ja metsätalousministeriö

69

7.17.17.17.17.1 METSÄNTUTKIMUSMETSÄNTUTKIMUSMETSÄNTUTKIMUSMETSÄNTUTKIMUSMETSÄNTUTKIMUS

7.1.1 EU:n tutkimuspuiteohjelmat

Euroopan unioni rahoittaa tutkimus- ja kehi-
tystoimintaa usealla miljardilla eurolla vuosit-
tain. EU:n tutkimus- ja kehitysohjelmat toteute-
taan viiden vuoden mittaisina puiteohjelmina,
jotka ovat EU:n tiede- ja teknologiapolitiikan
tärkeä työväline. Puiteohjelman avulla määritel-
lään EU:n tutkimuspolitiikan tavoitteet, paino-
pistealueet ja rahoitus. Unionilla on oma tutki-
musorganisaationsa, Yhteinen tutkimuskeskus
(JRC).

Viides puiteohjelma toteutettiin vuosina
1998–2002. Se koostui neljästä temaattisesta oh-
jelmasta ja kolmesta niitä tukevasta horisontaa-
liseen ohjelmasta. ”Elämänlaatu ja luonnonvaro-
jen hallinta” - ohjelmassa yksi kuudesta avaintoi-
minnosta oli kestävä maa-, kala- ja metsätalous
mukaan lukien maaseutualueiden kestävä kehi-
tys. ”Energia, ympäristö ja kestävä kehitys” - oh-

7 METSÄNTUTKIMUS JA TILASTOINTI

jelmassa yksi avaintoiminto oli globaalit ympä-
ristömuutokset, ilmasto ja luonnon monimuo-
toisuus. Viidennen puiteohjelman metsähank-
keissa oli 47 suomalaista tahoa.

Tutkimuksen kuudes puiteohjelma laadittiin
vuosiksi 2002–2006. Sen sisältö ja tutkimustee-
mat ovat samansuuntaiset kuin viidennen, mutta
hankemuotoja ja osallistumissääntöjä uudistet-
tiin selkeästi. Puiteohjelman budjetti on 17.5
miljardia euroa.

Kuudes puiteohjelma pyrkii tukemaan eu-
rooppalaisen tutkimusalueen (ERA) kehittämis-
tä. Tavoitteena on verkottaa eurooppalaista tut-
kimusta ja sen rahoitusta eri aloilla ja tasoilla.
Ohjelma jakautuu seitsemään painopistealuee-
seen. Metsäalan tutkimusta voidaan toteuttaa
etenkin ”Kestävä kehitys, globaalimuutos ja
ekosysteemit” -painopistealueen alla. Painopis-
tealueenkokonaisrahoitus on 2.12 miljardia eu-
roa ja se jakautuu seuraaviin osa-alueisiin:

 Osa-alueen rahoitus
 Milj. euroa

Kestävät energiajärjestelmät (Sustainable energy systems) 810
Kestävä pintaliikenne (Sustainable surface transport) 610
Globaalimuutos ja ekosysteemit (Global change and ecosystems)

)
700

 2 120

"Globaalimuutos ja ekosysteemit" -painopis-
tealueessa on suunniteltu rahoittaa metsiin liitty-
vää tutkimusta ml. biodiverstiteettiin, ilmaston-
muutokseen, maaperään, kestävän maankäytön
suunnittelustrategioihin sekä maatalous- ja met-
sävarojen monipuoliseen käyttöön liittyvää tutki-
musta.

Kuudennen puiteohjelman myötä otetaan
käyttöön kolme hankemuotoa: huippuosaami-
sen verkostot, integroidut hankkeet ja yhteisön
osallistuminen EY:n perustamissopimuksen 169
artiklan mukaisesti usean jäsenvaltion yhdessä
käynnistämiin tutkimus- ja kehittämisohjelmiin.
Integroidut hankkeet (IP) ovat keskikokoisen
kansallisen teknologiaohjelman kokoisia hanke-

70

ryppäitä. Integroidut hankkeet voivat toimia itse-
näisesti, järjestää tarjouskierroksia, valita uusia
osallistujia tai tarkentaa tutkimustavoitteitaan.
Hankkeissa tehdään pääasiassa tutkimusta ja ke-
hitystä, mutta niihin voi liittyä myös demonst-
raatiota, teknologiansiirtoa ja tutkijankoulutus-
ta. Suomi vaikutti aktiivisesti kuudennen puite-
ohjelman valmisteluun niin, että forestry/wood
chain -teema hyväksyttiin "Globaalimuutos ja
ekosysteemit" painopistealueeseen.

Kuudes puiteohjelma tarjoaa mahdollisuuden
käyttää yhteisön tutkimusrahoitusta yhdessä
muiden rahoituslähteiden kanssa. (esimerkiksi
rakennerahastot ja ehdokasmaiden osalta
PHARE-ohjelmaa). Vastaavasti tutkimusrahoi-
tusta voidaan käyttää yhdessä Euroopan inves-
tointipankin ja Euroopan investointirahaston ra-
hoituksen kanssa. Komission ja parlamentin ke-
säkuussa 2001 allekirjoittamalla yhteisellä aieso-
pimuksella luodaan perusta puiteohjelman ja Eu-
roopan parlamentin Innovaatio 2000 -ohjelman
väliselle yhteistyölle, jossa pyritään mm. edistä-
mään tutkimushankkeita, tukemaan tutkimusinf-
rastruktuureja ja tarjoamaan riskipääomaa huip-
puteknologiayrityksille ja yrityshautomoille.

Euroopan Unioni rahoittanee metsäntutki-
musta myös Metsien ja niiden ympäristövuoro-
vaikutuksia koskevaan asetukseen (Forest Focus)
liittyen.

EU:n tutkimushankerahoituksen ehtona on
yleensä, että kansallinen rahoitus kattaa vähin-
tään 50 % ja EU:n rahoitusosuus on korkeintaan
50 % hankkeen kokonaiskuluista. Henkilövaih-
toon liittyvissä hankkeissa sekä muissa pienissä
hankkeissa EU:n rahoitusosuus voi olla myös
100 %. EU-rahoituksen lisäämisen ei siis tule olla
itsetarkoitus, vaan rahoitettavan tutkimuksen on
oltava kansallisesti ainakin niin tärkeää, että sen
kokonaiskuluista on tarkoituksenmukaista mak-
saa toinen puoli.

Suomalaiset metsäntutkijat ovat osallistuneet
suhteellisen aktiivisesti ja hyvällä menestyksellä
EU:n eri tutkimusohjelmiin. TEKESin yhteydessä
toimiva EU tutkimus- ja kehityssihteeristö on yh-
dessä Suomen Akatemian kanssa pyrkinyt edistä-
mään suomalaisten tutkijoiden valmiuksia me-
nestyä EU-tutkimusrahoituksen hakemisessa.
Metsäntutkimuslaitos on tehnyt samaa metsän-
tutkimuksen alueella. Jatkossa tulee pyrkiä myös
lisäämään suomalaisten valmiuksia koordinoida
EU-hankkeita niin tutkimuslaitos- kuin tutkijata-
solla.

Suomen tavoite on lisätä metsäsektoriin liitty-
vän tutkimuksen rahoitusosuutta nykyisissä ja
tulevissa EU:n tutkimusohjelmissa. Uusien ohjel-
mien sisältöön pyritään vaikuttamaan yhdessä
muiden Pohjoismaiden, Itävallan ja uusien jäsen-
maiden kanssa, jotta ohjelmien sisältö tukee
myös taloudellisista, sosiaalisista ja ekologisista
lähtökohdista metsiä tarkastelevan tutkimuksen
menestymismahdollisuuksia.

Lisäksi pyritään tukemaan suomalaisten met-
säntutkijoiden menestymistä EU:n tutkimusra-
hoituksen saamisessa ja toimimisessa EU:n tutki-
musohjelmien koordinaattorina. Erittäin tärkeää
on saada suomalaisia asiantuntijoita mukaan
EU:n asiantuntijaverkostoihin. Metsäntutkimuk-
sen rahoittajien EU-tasolla tapahtuvaa verkottu-
mista tulee tukea.

7.1.2 COST-tutkimusyhteistyö

COST-tutkimusyhteistyöllä30) edistetään eu-
rooppalaista tutkimusta luomalla tutkijoiden ver-
kostoja valituilla tutkimusaloilla.

COST perustettiin vuonna 1971 edistämään
eurooppalaista tieteellisteknistä yhteistyötä. Se
tukee eurooppalaisia monikansallisia ja tieteiden-

30) European Cooperation in the Field of Scientific and Technical Research COST

71

välisiä tutkimusverkostoja tarjoamalla kansalli-
sesti rahoitetuille tutkimusprojekteille yhteistyö-
mahdollisuuksia. COST-yhteistyö edistää myös
tutkijoiden, kehittämisorganisaatioiden ja yritys-
maailman yhteistyötä.

COST-yhteistyössä on mukana yhteensä 34
maata. Lisäksi yhteistyökumppanit hyväksytään
myös muista kuin COSTin jäsenmaista sekä Eu-
roopan ulkopuolelta.

Toiminta perustuu yhteistyöhankkeisiin
(COST Actions), joissa on kyse kansallisesti ra-
hoitetun tutkimuksen verkottamisesta eurooppa-
laisella tasolla. COST-hankkeita on käynnissä lä-
hes 200, ja jokaisessa on osallistujia keskimäärin
16 maasta. Kaikkiaan hanketyössä on mukana
kymmeniä tuhansia tutkijoita.

COST ei rahoita tutkimustyötä, mutta tukee
verkostojen synnyttämistä, tutkijavaihtoa, lyhyt-
aikaisia selvityshankkeita ja monenlaisia tutki-
musyhteistyön yhteistyökuluja (kokous-, matka-
ja sihteeristökuluja). Varsinaiset tutkimuskulut
tulee rahoittaa kansallisesti.

Metsätalouden ja -teollisuuden tekninen
COST-komitea31) on toiminut vuodesta 1990.
Parhaillaan käynnissä on 18 metsätalouden ja
-teollisuuden COST-hanketta, joissa kaikissa
Suomi on mukana. Kaikkiaan vuonna 2002 oli
käynnissä 3297 COST-projektia, joista Suomi oli
mukana 138:ssa.

COST-ohjelma on edullinen ja tehokas tapa
parantaa tutkijoiden välistä verkottumista Eu-
roopassa ja muuallakin maailmassa. COST-toi-
minnalla on ollut merkitystä Suomen metsäntut-
kimuksen tunnetuksi tekemisessä erityisesti Eu-
roopassa.

Vuodesta 2003 lähtien COST-ohjelman hal-
linnointi siirtyi komissiosta Euroopan tiedesääti-
öön (European Science Foundation, ESF). Siinä

missä COST-ohjelma on EU:n puitteissa toteutet-
tu ohjelma, ESF ja sen toiminta on eurooppalais-
ten tutkimuksen rahoittajien välistä toimintaa.
Tämän muutoksen ei pitäisi juuri vaikuttaa
COST -ohjelman toimintaan.

Tavoitteena on, että suomalaiset tutkijat osal-
listuvat aktiivisesti COST-ohjelmaan ja entistä
enemmän myös koordinaattorin ominaisuudes-
sa. Suomen tavoitteena on, että COST- ohjelman
ja sen metsäsektorihankkeiden rahoitus säilyy
riittävänä, jotta COST-verkostot voivat toimia
tehokkaasti.

7.27.27.27.27.2 TILASTTILASTTILASTTILASTTILASTOINTI JA TIETOINTI JA TIETOINTI JA TIETOINTI JA TIETOINTI JA TIETOJÄRJESTELMÄTOJÄRJESTELMÄTOJÄRJESTELMÄTOJÄRJESTELMÄTOJÄRJESTELMÄT

7.2.1 Metsätilastoja keräävät ja laativat
EU:n organisaatiot

Eurostat on vuonna 1953 perustettu Euroo-
pan yhteisöjen tilastotoimisto, jonka tehtävänä
on tarjota tilastotietoa kaikilta unionin toimi-
aloilta. Eurostat julkaisee esimerkiksi jäsenvalti-
oiden yleistilastoja sekä kansantaloutta, raha- ja
rahoitusindikaattoreita, ulkomaankauppaa,
maksutasetta, hintoja, teollisuutta, työmarkki-
noita ja julkista taloutta koskevia tilastoja. Eu-
rostat ei itse kerää tilastoja vaan se yhdistää kan-
sallisten tilastoviranomaisten sille toimittamia ti-
lastoja ja julkaisee euroaluetta ja EU-aluetta kos-
kevat tilastot. Lisäksi Eurostat julkaisee myös
EU:n tulevia jäsenmaita koskevaa tilastotietoa.

Metsätilastoilla oli pitkään melko vähäinen
painoarvo Eurostatin toiminnassa. Metsätilasto-
jen merkitys kasvoi kuitenkin 90-luvun loppu-
puolella ja metsiä koskeva tilastointi muuttui
säännölliseksi ja jatkuvaksi. Keskeiset EU-mai-
den metsätilastot löytyvät Eurostatin "Forestry
Statistics"- tilastoista, jotka viime vuosina on jul-
kaistu Agricultural Statistics Quarterly Bulletin -
sarjassa. Tietoja on myös NewCronos-tietokan-
nassa.

31) COST Technical Committee (TC), Forests and Forestry Products

72

Eurostat tuottaa tilastoja perustuen viisiluok-
kaiseen alueiden kokoon perustuvaan NUTS -
luokitukseen (The Nomenclature of
Territorial Units for Statistics), jota käytetään
EU:n rakennerahastojen tarpeisiin. 1990-luvulle
saakka myös tärkeimmät metsätilastot (esimer-
kiksi metsävarat ja hakkuut) julkaistiin NUTS -
aluejaolla. NUTS -tilastoja ei ole kuitenkaan
enää viime vuosina tuotettu. NUTS -aluejaosta
voisi saada lisäarvoa Eurostatin kansainväliseen
metsätilastointiin, sillä tätä alueitten Euroopan
näkökulmaa ei ole muilla kansainvälisillä tilas-
tojen tuottajilla. Ainoastaan Eurostat julkaisee
metsäteollisuustuotteiden kauppatilastoja, joissa
EU käsitetään yhtenä alueena.

1990-luvun loppupuolelta alkaen Eurostatin
yhteistyö muiden kansainvälisten metsätietoa
tuottavien organisaatioiden kanssa on tiivisty-
nyt. Euroopan talouskomission (ECE), FAO:n ja
Kansainvälisen trooppisen puun kauppajärjes-
tön (ITTO) kanssa toteutetaan yhteinen vuotui-
nen metsätilastokysely, joka kattaa kaikki maa-
ilman maat. Eurostat vastaa EU ja EFTA -mai-
den tietojen keruusta ja käsittelystä ja lähettää
ne edelleen muille osapuolille. Yhteisellä kyselyl-
lä vähennetään niin tiedonkerääjien kuin vastaa-
jamaiden työtaakkaa ja harmonisoidaan eri or-
ganisaatioiden julkaisemia tilastoja.

Eurostatin lisäksi myös Euroopan ympäristö-
keskus32) (European Environmental Agency,
EEA) tuottaa metsiin liittyviä tilastoja ja raport-
teja. Ympäristökeskus pyrkii tuottamaan ajanta-
saista, kohdennettua, asianmukaista ja luotetta-
vaa tietoa poliittisille päätöksentekijöille ja suu-
relle yleisölle. Ympäristökeskus toimii Euroopan
tieto- ja seurantaverkoston (EIONET) keskukse-
na. Tähän verkostoon kuuluu noin 600 ympä-
ristöalan virastoa ja laitosta Euroopassa.

Lisäksi EU-alueen kattavia metsätilastoja
tuottavat myös Euroopan talouskomission

ECE:n tilastopalvelut sekä FAO:n FAOSTAT Fo-
restry -tilastopalvelu.

7.2.2 EFICS

EU:n metsätilastojen laatimista ja kehittämis-
tä ohjaavaksi välineeksi laadittiin vuonna 1989
neuvoston asetus (1615/89) Euroopan metsäta-
louden informaatio- ja tietojärjestelmästä (Euro-
pean Forestry Information and Communication
System, EFICS), jonka mukaan EFICSin tavoit-
teena on kerätä vertailukelpoista ja objektiivista
tietoa jäsenvaltioiden metsäsektoreiden raken-
teesta ja toiminnoista, kuten metsävaroista, met-
sänomistuksen rakenteesta, puumarkkinoista ja
metsäteollisuudesta. EFICS:n tavoitteena on jä-
senvaltioiden metsäsektoreita koskevien tietojen
yhdistäminen, yhdenmukaistaminen ja jalosta-
minen siten, että niitä voitaisiin entistä tehok-
kaammin käyttää hyödyksi kansallisessa ja kan-
sainvälisessä metsää ja ympäristöä koskevassa
päätöksenteossa.

EFICSin oli alun perin tarkoitus valmistua
vuoden 1992 loppuun mennessä osana vuonna
1989 hyväksyttyä metsätalouden toimintaohjel-
maa. Tavoitetta ei saavutettu resurssipulan, jä-
senmaiden tietojärjestelmän toteuttamiseen liit-
tyvien ristiriitaisten näkemysten ja komission
passiivisuden johdosta. Neuvoston asetuksella
(400/94) tietojärjestelmän valmistumisen määrä-
aikaa pidennettiin ensin vuoden 1997 loppuun
ja sitten asetuksella (1100/98) vuoden 2002 lop-
puun. EFICSille laadittiin vuosien 1989-2002 ai-
kana useita työsuunnitelmia, joiden tavoitteeksi
on asetettu systemaattisen tiedon kerääminen
yhteisön rahoittamista metsätalouden toimenpi-
teistä. Tämä helpottaisi mm. toimenpiteiden seu-
rantaa ja valvontaa.

EFICSin mukaisen tietojärjestelmän kehittä-
miseen liittyvät tulokset ovat toistaiseksi olleet

32) Perustettu vuonna 1990 neuvoston asetuksella 1210/90 (jota on muutettu neuvoston asetuksella 933/1999)

73

vähäisiä, vaikka kehittämistyötä ovat pyrkineet
edistämään sekä Eurostat että Euroopan Metsä-
instituutti (European Forest Institute, EFI). EFI
arvioi vuonna 1997 EU:n jäsenmaiden kansalli-
set metsävaratiedot ja selvitti niiden yhdenmu-
kaistamisen tarvetta ja kustannuksia. EFI:n ai-
heesta laatimat raportit ovat kuitenkin jääneet
pääosin hyödyntämättä. Eurostatin EFI:ltä tilaa-
ma tutkimus EU ja EFTA -maiden metsätuottei-
den tuotanto- ja kauppatilastojen kehittämisestä
valmistui vuonna 2001. Tutkimusraporttia on
hyödynnetty Eurostatin tilastotoimessa ja sen
keskeiset ehdotukset pyritään toteuttamaan.

EFICS -asetuksen voimassaolo päättyi vuoden
2002 lopussa. Tuolloin katsottiin, että jatkon
osalta on kolme vaihtoehtoa: jatkaa vanhaa ase-
tusta jälleen viidellä vuodella, lopettaa EFICS tai
laatia uusi asetusluonnos. Näistä valittiin viimei-
sin ja ehdotus uudeksi asetukseksi on komission
valmisteltavana. Ehdotus perustuu pitkälle
EFI:n tekemiin esityksiin. Ehdotuksen mukaan
EFICS sisältäisi jatkossa kaksi osaa. Toinen osa
olisi tietoverkko, jossa eri maiden tilastolähteet
olisivat helposti saatavilla ja toinen osa koostuisi
eri maiden suunnitelmista ja projekteista, joihin
voisi saada erillistä rahoitusta komissiolta. Ko-
mission sisällä tietoverkon perustamisesta ja toi-
minnasta tulee vastaamaan yhteinen tutkimus-
keskus (Joint Research Centre, JRC).

Komission tavoitteena on luoda internetpoh-
jainen portaali, jonka kautta pääsisi helposti
muihin tietolähteisiin ja raportteihin ja johon tu-
lisi myös tietoa siitä, miten maaseudun kehittä-
misasetuksen metsäartikloja (1257/1999) on
hyödynnetty jäsenmaissa. Asetus loisi toiminnal-
le kehykset, joiden sisällä liikutaan. Varsinaista
toteutuksesta ja tarkemmasta sisällöstä päätettäi-
siin myöhemmin.

Vaikka myös metsien ja niiden ympäristövuo-
rovaikutusten seurantaa koskevan Forest Focus -
asetuksen nojalla kerätään runsaasti EU:n metsiä
koskevaa tietoa, komissio pitää sekä EFICS- että
Forest Focus -asetusta tarpeellisena. Forest Focus

-asetuksen nojalla kerätään tarkempaa metsällis-
tä ympäristötietoa, mutta suppeammalta alalta
kuin EFICS -järjestelmässä. EFICSin käyttäjät
koostuisivat lähinnä metsähallinnon edustajista,
metsäalan sidosryhmistä sekä muista metsäalas-
ta kiinnostuneista tahoista. Forest Focus -asetus-
ta käsitellään tarkemmin kappaleessa 5.2.1.

EFICS -järjestelmään ei varsinaisesti kerätä
uusia tietoja, vaan tietoja siitä, mistä tietoa on
saatavilla. Tiedot ja niiden omistus säilyvät tie-
dontuottajilla. Tuottajilla on kuitenkin velvolli-
suus kertoa mm. miten tiedot on hankittu tai
mikä on niiden luotettavuus.

Suomi on yrittänyt edistää EFICSin kehittä-
mistä useaan otteeseen, koska luotettavan ja
ajantasaisen yhteisön metsiä koskevan tiedon
hyvä saatavuus päätöksentekijöille, tutkijoille,
kansalaisjärjestöille ja suurelle yleisölle on Suo-
men edun mukaista. EFICS oli mm. yksi Suomen
EU-puheenjohtajakaudella järjestetyn metsä-
päällikkökokouksen pääteemoista. Jäsenmaiden
ja Eurostatin aloitteilla ei kuitenkaan ole ollut
juurikaan vaikutusta.

Huolimatta siitä, että EFICS -asetus on ollut
kauan voimassa, edistyminen EFICS -järjestel-
män luomisessa on ollut vähäistä. Positiivisena
EFICSissä voidaan pitää sitä, että EU on tunnus-
tanut metsätilastoinnin merkityksen ja tätä kaut-
ta osaltaan kasvattanut metsäsektorin painoar-
voa. On kuitenkin ilmeistä, että tilastojen tuotta-
misen näkökulmasta EFICS ei ole tähän mennes-
sä tuonut olennaista lisäarvoa verrattuna FAO:n,
ECE:n ja OECD:n julkaisemiin metsätilastoihin.
Näistä FAO:n tilastot kattavat koko maailman
ja ECE:n tilastot 55 maata, eivätkä vain EU:n
aluetta.

Suomen kannan mukaan EFICSin kehittämi-
sen tavoitteena tulee olla jo olemassa olevien tie-
tolähteiden ja tilastojen hyödyntäminen. Kes-
keistä olisi EU:ssa käytettävien eri maankäyttö-
ja metsäinventointien päällekkäisyyksien analy-
soiminen ja mahdollisuuksien mukaan karsimi-

74

nen. Tärkein tietolähde ovat kansalliset inven-
toinnit, joita myös FAO ja ECE käyttävät tilas-
toissaan. Tämän lisäksi maankäyttöluokitusta
varten on olemassa Corine Land Cover- järjestel-
mä, maatalousmaan tilastoinnin tarpeita silmällä
pitäen kokeiltava Lucas-järjestelmä, metsien ter-
veyden tilan seurantaan kehitetty IPC/Forest Fo-
cus- järjestelmä sekä harmonisointiin pyrkivä
EFICS. Näiden osin rinnakkaisten ja osin pääl-
lekkäisten järjestelmien vertailu tulisi olla EFIC-
Sin keskeinen tehtävä tulevaisuudessa. Voimava-
rojen järkevän kohdentamisen takaamiseksi olisi
syytä analysoida edellä mainitut järjestelmät ta-
voitteineen ja toimintatapoineen ennen uusien
järjestelmien suunnittelua ja rakentamista. Ana-
lyysissä on myös syytä huomioida EU:n laajentu-
misen aiheuttamat tietotarpeet ja tiedonkeruun
toteutusmahdollisuudet. Lisäksi mikäli käyttäjis-
tä ja todellisista tietotarpeista ei ole selvyyttä, on
syytä kyseenalaistaa kannattaako Suomen tukea
työtä.

Heinäkuussa 2003 komissio ilmoitti, että neu-
voston uuden asetuksen N:o 1605/2002 (EY:n
talousarvioon sovellettavan varainhoitoasetuk-
sesta) ja sen perusteella annetun komission ase-
tuksen (EY 2342/2002) mahdollistaman enin-
tään nelivuotisen säädösten valmistelurahoituk-
sen turvin komissio käynnistää asetuksen valmis-
telun kaksivaiheisesti. Ensin on valmisteleva vai-
he, jolloin kehitettäisiin tietoverkkoa ja myö-
hemmin ryhdyttäisiin valmistelemaan varsinaista
asetusta. Komissio on varannut vuoden 2004
budjetista 0.5 milj. euroa tietoverkon kehittämis-
tä varten.

Metsäsektoria koskevien käsitteiden, termino-
logian ja tilastointiperusteiden harmonisointia
on edistettävä. Erityisesti tulee huolehtia siitä,
että metsätilastoinnin kehittäminen EU:ssa ei ai-
heuta päällekkäisyyttä kansallisen tietojen ke-

ruun eikä kansainvälisten järjestöjen työn kanssa
eikä johda päällekkäiseen tietojen keruuseen.
Vastaavasti tulee korostaa olemassa olevien tie-
tokantojen ja -lähteiden sekä kriteeri- ja indi-
kaattorityön hyödyntämistä sen sijaan, että luo-
taisiin uusia järjestelmiä.

Metsävarojen inventoinnit jäsenmaiden tulee
tehdä ilman EU:n tukea. Eurostatin ja EFICSin
roolina on toimia lähinnä tietojen hyödyntäjänä
ja julkaisukanavana. Euroopan talouskomission
ja FAO:n johdolla toteutettava metsävarainven-
tointi (Global Forest Resource Assessment) on
jatkossa keskeisin tapa tuottaa vertailukelpoisia
metsävaratietoja. EFICSin käyttäjät ja todelliset
tietotarpeet tulee selvittää ennen Suomen tukea
sille.

Eurostatin tulee varata pysyvät ja riittävät re-
surssit metsätilastotyöhön siten, että metsätilas-
totyö olisi Eurostatin vakinaisten virkamiesten
vastuulla ja viime vuosina lisääntynyt yhteistyö
muiden kansainvälisten organisaatioiden kanssa
otetaan huomioon. Kansallisten asiantuntijoiden
käyttäminen erityistehtäviin ja konsultointiin ei
takaa toiminnan jatkuvuutta. Kuitenkin suoma-
laisten asiantuntijoiden osallistuminen tietojär-
jestelmien kehittämiseen on tärkeää.

Jatkossa Eurostatin vastuulla tulee olla kes-
keisten metsätilastojen kokoaminen myös tule-
vista jäsenmaista. Tietojen laadun parantamisek-
si on tärkeää, että EFICS:in projektirahoitusta
voidaan tulevaisuudessa käyttää Keski- ja Itä-Eu-
roopan maiden metsätilastoinnin kehittämiseen.

Tilastointi- ja tietojärjestelmien kehitystyön
yhteydessä tulee yksityisten henkilöiden tietosuo-
ja taata tietojen julkaisemisesta ja luottamuksel-
lisuudesta annettujen säädösten puitteissa.

75

8.18.18.18.18.1 VVVVVAIKUTUKSET METSÄTAIKUTUKSET METSÄTAIKUTUKSET METSÄTAIKUTUKSET METSÄTAIKUTUKSET METSÄTALOUTEENALOUTEENALOUTEENALOUTEENALOUTEEN

Latvia, Liettua, Viro, Puola, Unkari, Tšekin ja
Slovakian tasavallat, Slovenia, Malta ja Kypros
on hyväksytty EU:n jäseniksi vuoden 2004 tou-
kokuun alusta lukien. Näissä 10 uudessa jäsen-
maassa on lähes 80 miljoonaa asukasta ja koko-
naispinta-alaa noin 74 miljoonaa hehtaaria. Uu-
sista jäsenmaista kahdeksan kuuluu ns. KIE-mai-
hin (Keski ja Itä-Euroopan maihin). Malta ja
Kypros ovat niin asukasluvultaan, pinta-alaltaan
kuin metsävaroiltaan pieniä maita. Laajenemi-
nen nostaa EU:n väkimäärää ja pinta-alaa siten
noin neljänneksellä. Kun Romania ja Bulgaria
myöhemmässä vaiheessa liittyvät unioniin, unio-
ni on pinta-alaltaan ja väkimäärältään noin kol-
manneksen suurempi kuin tällä hetkellä.

Jäsenyysneuvottelut on käyty jäsenmaiden ja
kunkin hakijamaan välisinä erillisinä, mutta rin-
nakkaisina prosesseina. Neuvotteluissa on sovit-
tu niistä ehdoista, joilla kukin maa liittyy Euroo-
pan unioniin. Kyse on siitä, miten ja missä aika-
taulussa hakijamaat voivat siirtää yhteisölainsää-
dännön osaksi omaa lainsäädäntöään, panna se
toimeen ja valvoa sen toteutumista. Siirtymäajan
järjestelyistä on mahdollista sopia hyvin perus-
telluissa poikkeustapauksissa. Metsäasiat eivät
ole jäsenyysneuvotteluissa erikoisesti esillä, ei
myöskään maiden neuvotellessa EU:n jäsenyyttä
edeltävän maaseudun kehitystuen (SAPARD ks.
luku 9) ohjelmista. Uudet jäsenmaat eivät ilmei-
sesti nostaneet jäsenyysneuvotteluissa erityisesti
esiin tarpeitapidennetyistä siirtymäajoista metsiä
koskevan lainsäädännön osalta. Siksi uudet jä-
senmaat ovat katsoneet voivansa hyväksyä ny-
kyisen lainsäädännön. EU:n lainsäädännön suo-
raan metsäsektoria koskevat, olemassa olevat
säädökset liittyvät metsien suojaamiseen metsä-
paloilta ja ilmansaasteilta, metsänviljelyaineiston
kauppaan, metsäalan seuranta- ja tietojärjestel-
mään ja Natura-luonnonsuojeluverkostoon (ks.
aiemmat luvut).

8 EU:N LAAJENEMINEN

Vuonna 2004 jäseniksi liittyvät KIE-maat
kasvattavat EU:n metsäalaa noin 24 miljoonaa
hehtaaria eli viidenneksen. Puuvarat lisääntyvät
suhteellisesti enemmän kuin metsien pinta-ala:
noin 5 miljardia kuutiometriä eli kolmanneksen,
sillä Itä-Euroopan metsät ovat runsaspuustoisia.
Kun Bulgaria ja Romania myöhemmin liittyvät
unioniin, ovat unionin puuvarat noin 50 % suu-
remmat kuin vuonna 2002. Metsät peittävät uu-
sien jäsenmaiden yhteenlasketusta maa-alasta
noin kolmanneksen kuten nykyisessäkin EU:ssa.

EU:n laajentumisen suhteellinen tai absoluut-
tinen merkitys metsätalouden näkökulmasta on
selvästi pienempi kuin vuonna 1995, jolloin Itä-
valta, Ruotsi ja Suomi liittyivät unioniin. Jäsen-
maita tulee unioniin kuitenkin huomattava mää-
rä lisää, joten metsäpoliittisessa päätöksenteossa
uusilla jäsenmailla ja laajentumisella voi olla sel-
västi suurempi merkitys kuin mitä metsäpinta-
alan kasvu osoittaisi.

Vuonna 2004 jäseniksi liittyneissä KIE-mais-
sa hieman suurempi osuus metsistä on talous-
käytössä kuin nykyisen EU:n alueella. Metsien
vuotuisesta kasvusta on viime vuosikymmenellä
hakattu suunnilleen saman suuruinen osuus
kuin nykyisessäkin EU:ssa eli noin 60–70 %.
Hakkuut uusissa EU:n jäsenmaissa ovat suunnil-
leen 80 miljoonaa kuutiometriä vuodessa, kun
hakkuut EU-15:n (EU-jäsenmaat ennen 30.4.
2004) alueella ovat noin 250–270 miljoonaa
kuutiometriä. Suunta uusien jäsenmaiden hak-
kuiden määrässä on ollut nouseva. Tehokkaim-
min metsien kasvu on 1990-luvulla hyödynnetty
suurimmissa puuntuottajamaissa eli Tsekissä ja
Puolassa. Viime vuosina kuitenkin etenkin Balti-
assa hakkuut ovat kasvaneet nopeasti. Virossa ja
Latviassa hakkuut ovat jo ylittäneet kasvun.

76

Vuonna 2004 jäseniksi liittyneissä KIE-maissa
metsätalouden rakenteessa selkein ero EU-15:een
verrattuna on valtion suuri omistusosuus jään-
teenä keskusjohtoisen talouden ajalta. Nyt omis-
tusrakenne on muuttumassa maareformin seu-
rauksena melko radikaalisti. Reformi on kuiten-
kin pitkä ja hankala prosessi jatkuen mitä toden-
näköisimmin EU-jäsenyyden ensimmäiset vuo-
det. Metsien yksityisomistus tulee olemaan laa-
jinta Eestissä, Latviassa, Liettuassa, Slovakiassa,
Sloveniassa ja Unkarissa, joissa vähintään puolet
metsistä on tarkoitus yksityistää tai on jo yksi-
tyistetty. Yksityisen metsänomistuksen osuus
näissä maissa tulee olemaan suunnilleen saman-
suuruinen kuin EU-15:ssa.

EU-15-maissa metsistä noin 60 % on pienten
ei-teollisten yksityismetsänomistajien hallussa.
Jonkin verran metsää on institutionaalisten yksi-
tyisten omistajien, esimerkiksi kuntien, seurakun-
tien ja yhtiöiden hallussa. Koko yksityisen met-
sänomistuksen osuus EU-15:ssa on noin 65 %.

Uusista jäsenmaista merkittävän poikkeuksen
julkisomistuksen suuntaan tekevät jatkossa Puo-
la ja Tšekki, missä molemmissa kolme neljäsosaa
metsistä säilyy julkisomistuksessa. Bulgariassa ja
Romaniassa on toistaiseksi yksityistetty vain pie-
ni osa metsistä.

Vuonna 2004 unioniin liittyviin KIE-maihin
syntynee noin 2–2,5 miljoonaa yksityistä metsä-
tilaa. Kun myös Bulgaria ja Romania huomioi-
daan, tuo metsien yksityistäminen uusiin jäsen-
maihin yhteensä kolmesta neljään miljoonaa yk-
sityismetsänomistajaa. Metsätilat ovat erittäin
pieniä. Siten laajeneminen tekee EU:n yksityis-
metsänomistuksesta entistäkin pirstoutuneem-
paa. Muutamissa maissa kirkko, kunnat ja
osuuskunnat omistavat jonkin verran metsää. Li-
säksi EU:ssa metsien yksityisomistuksen suhteel-
linen osuus pienenee hiukan ja vastaavasti julki-
somistuksen osuus kasvaa unionin laajentuessa,
ja etenkin Bulgarian ja Romanian jäsenyyden
myötä. Metsänomistusrakenne tulee uusissa ja

vanhoissa jäsenmaissa olemaan jonkin verran
toisistaan poikkeavaa. Nykyisen unionin eteläi-
simpien valtioiden metsänomistusrakenne on lä-
himpänä tulevien jäsenmaiden metsänomistusra-
kennetta.

Maaomaisuuden yksityistäminen merkitsee
monia haasteita metsähallinnon sekä metsätalou-
den organisaatioiden, lakien ja rakenteiden ke-
hittämiselle, vaikkakin metsänhoidon osaaminen
ja metsäntutkimus ovat hakijamaissa korkealla
tasolla. Metsien ekologinen kestävyys ja talou-
dellinen kannattavuus ovat keskeisiä kysymyksiä
yksityismetsissä. Koulutuksen ja neuvonnan jär-
jestäminen uusille metsänomistajille sekä yhteis-
toiminnan lisääminen edistäisivät kestävyyttä ja
näiden organisointi on mittava haaste. Yhteis-
työtä kohtaan tunnetaan kuitenkin jäsenmaiden
asukkaiden keskuudessa epäluuloa. Yksityismet-
sätalouden ja metsänomistajien yhteistyön orga-
nisoimiseksi tarvittaisiinkin toimivia malleja.

Yksityistäminen ei ole toistaiseksi nostanut
hakkuita uusissa jäsenmaissa kestävyyttä uhkaa-
valle tasolle, kuten joissain arvioissa on pelätty.
Hakkuiden kasvu on kuitenkin keskittynyt aina-
kin osassa uusia jäsenmaita yksityismetsiin. Li-
säksi epäselvät omistusolot ovat luoneet tilai-
suuksia ns. laittomille hakkuille eli puuvarkauk-
sille, joiden seurauksena metsätalouden kestä-
vyys on saattanut paikallisesti kärsiä. Virossa yk-
sityismetsänomistajien mielestä laittomat hak-
kuut ovat metsätalouden vakavin ongelma.

Kaikkiaan yksityisomistukseen liittyvän lain-
säädännön ja omaisuuden suojan ongelmat ja
korruptio ovat osassa uusia jäsenmaita vähene-
mässä, joskaan eivät vielä poistuneet. Myös met-
sätalouden lainvalvontaa ja hyvää hallintoa kos-
kevat kysymykset, kuten laittomat hakkuut, py-
synevät osassa uusia jäsenmaita ongelmina EU-
jäsenyyden toteuduttuakin. Ongelmien poistami-
seksi maareformin on valmistuttava sekä uutta
metsänomistusrakennetta tukevan lainsäädän-
nön ja sen valvonnan on oltava kunnossa.

77

Metsätalouden rakenteeseen liittyvät ongel-
mat, mittavat yksityismetsätalouden kehittämis-
tarpeet sekä valtion suuri omistusosuus ja kan-
sallisten kehittämisresurssien niukkuus heijastu-
nevat uusien jäsenmaiden odotuksiin ja tarpeisiin
EU:n metsäpolitiikassa ja metsätuissa. Useat uu-
det jäsenmaat ovat valmistelleet omaa metsätalo-
uden lainsäädäntöään ja tukijärjestelmiään niin,
että ne mahdollistavat nykyisten säädösten mu-
kaisesti EU-tukien hyödyntämisen. Kaikki maat
eivät silti tavoittele metsäta-louden tukien nosta-
mista merkittävästi.

Oletettavasti ainakin osalla uusista jäsenmais-
ta tukitarpeet ja -toiveet poikkeavat Suomen aja-
masta linjauksesta, missä kannatetaan metsätalo-
uden niukkoja tukia ja tuntuvia kansallisia ja yk-
sityisiä rahoitusosuuksia. Todennäköisesti aina-
kin osassa KIE-maita myös valtion metsiin halut-
taisiin ohjata EU-tukia. Uusien jäsenmaiden met-
sätukien käyttöä saattavat ennakoida SAPARD-
ohjelmat (ks. luku 9), ja niissä metsätalouden tu-
kiin allokoidut osuudet. Ylipäätään SAPARD-
suunnitelmissa metsätalouden taloudellinen ke-
hittäminen vaikutti keskeiseltä tavoitteelta (mm.
metsittäminen ja taimitarhojen perustaminen),
joskin myös koulutus- ja ympäristöasiat olivat
suunnitelmissa esillä. Tukien käytöstä ei toistai-
seksi ole olemassa tarkkaa tietoa ja sinänsä koko
SAPARD-tuesta varsin pieni osa on suunnattu
metsätalouteen (noin 5 %). Myöhemmässä vai-
heessa unioniin liittyvät Bulgaria ja Romania
ovat suuntaamassa SAPARD-tukea absoluutti-
sesti ja suhteellisesti eniten metsätalouteen.

Joka tapauksessa uusien jäsenmaiden liittymi-
nen unioniin lisää metsätalouden kehittämiseen
kuluvaa rahamäärää, koska metsien määräkin li-
sääntyy. Enimmillään metsätalouteen käytettävä
tukirahan määrä saattaisi nousta 25–30 % ny-
kyiseen verrattuna, jos tuet kasvavat metsäalan
lisääntymisen suhteessa. Todennäköisesti määrä
jää kuitenkin pienemmäksi, koska vielä tällä
vuosikymmenellä tulevien jäsenmaiden kustan-
nustaso on alhaisempi kuin nykyisessä unionissa.

EU-15:ssa suurin metsäta-louden tukien kohde
on ollut maatalousmaan metsitys, mihin on kulu-
nut noin puolet metsätalouden kokonaistuista.
Siten metsätukien lisäyksen kannalta Puolan,
Unkarin ja Romanian laajat metsitysohjelmat
saattavat muodostaa kohtalaisen suuren tuki-
kohteen, sillä näissä maissa kaavaillaan metsitet-
tävän lähivuosikymmenien aikana noin kaksi
kertaa niin paljon maatalousmaata kuin nykyi-
sessä unionissa yhteensä metsitettiin EU-osara-
hoituksella 1990-luvulla. Sinänsä metsitys on pe-
rusteltua vesistöjen laadun sekä eroosion estämi-
sen näkökulmasta.

Maareformi ja valtion hallinnon supistumi-
nen 1990-luvun mittaan ovat alentaneet metsäta-
louden työllistävyyttä KIE-maissa. Metsätalous
on kuitenkin edelleen vähemmän koneellistettua
ja näin ollen työllistävämpää kuin nykyisessä
EU:ssa. Siten uusissa jäsenmaissa pyrittäneen
puunkorjuun logistiikan kehittämiseen, mikä
saattaa laskea metsätalouden työllistävyyttä ja
laajentaa puun korjuuteknologian kysyntää.

Kaikkiaan laajentuminen tulee luultavasti vai-
kuttamaan EU:n poliittisiin ja hallinnollisiin ra-
kenteisiin sekä toimintatapoihin. Tämä tulee hei-
jastumaan metsäpoliittisten päätösten syntyyn ja
päätöksentekoon. Analyysi muutoksista, niiden
heijastumisesta Suomen asemaan jäsenvaltiona ja
edelleen metsäpolitiikan linjauksiin olisi tarpeel-
lista. Lisäksi Suomen olisi tarpeen seurata tarkas-
ti KIE-maiden metsätalouden kehitystä sekä EU-
15 -maiden suhtautumista KIE-maiden metsäta-
louden ongelmiin ja tavoitteisiin.

Laajenemisen yhteydessä Suomi korostaa, että
EU:n metsätalouden tukia tulisi ohjata tutki-
mukseen ja koulutukseen sekä metsäorganisaati-
oiden ja niiden toiminnan kehittämiseen. Metsä-
talouden tukien tulee painottua muuhun kuin
suoraan taloudellista toimintaa tukeviin inves-
tointeihin, jotta kilpailu tukien vuoksi ei vääristy.
Mahdollisten tukien kilpailulliset vaikutukset on
ennalta selvitettävä.

78

Uusien jäsenmaiden liittyessä EU:n metsätalo-
utta ohjaavien säädösten määrää ja metsätalou-
den tukemista ei tule laajentaa mittavasti, jolloin
metsätalouden ohjaus ja päätöksenteko säilyvät
kansallisena. Tuet tulisi suunnata ensisijassa yk-
sityismetsätalouden kehittämiseen.

Suomi pyrkii edistämään EU:n uusissa jäsen-
maissa taloudellisesti, sosiaalisesti ja ekologisesti
kestävän metsätalouden ja metsien monikäytön
kehittämistä. Suomi tukee toimia, joilla EU-15 -
maiden yksityismetsätaloutta koskeva osaami-
nen saatetaan uusien jäsenmaiden käyttöön.

8.28.28.28.28.2 VVVVVAIKUTUKSET PUUMARKKINOILLAAIKUTUKSET PUUMARKKINOILLAAIKUTUKSET PUUMARKKINOILLAAIKUTUKSET PUUMARKKINOILLAAIKUTUKSET PUUMARKKINOILLA

Raakapuumarkkinoilla laajentuminen lisää
lyhyellä aikavälillä unionin omavaraisuutta,
mutta ei tee unionista täysin omavaraista (oletta-
en ettei hakkuiden osuus kasvusta lisäänny).
Suurin puun tuonnin lähdealue on jatkossakin
Venäjä ja suurin raakapuun tuoja Suomi. Raaka-
puun nettotuonti EU:n ulkopuolelta Keski-Eu-
roopan maihin, mutta myös Ruotsiin pienenee,
sillä EU:n uudet jäsenmaat vievät raakapuuta
mm. Ruotsiin ja Saksaan sekä Itävaltaan. Useissa
uusissa EU-maissa olisi mahdollisuuksia metsien
kasvun ja rakenteen puolesta lisätä raakapuun,
etenkin kuitupuun, tuotantoa.

Uusien EU:n jäsenmaiden mukanaan tuoma
omavaraisuuden ja puuntuotannon lisääntymi-
nen eivät kiristä kilpailua Euroopan raakapuun
tarjoajien kesken ainakaan lyhyellä aikavälillä,
sillä puun jalostus uusissa jäsenmaissa on kas-
vussa. Puun kysyntä on viime vuosina kasvanut
niin, että hinnat uusien jäsenmaiden alueella lä-
hestyvät EU-15:n puun hintatasoa. Tukkipuu on
hintatasoltaan monessa uudessa jäsenmaassa
(esimerkiksi Puola ja Viro) enää alle viidennek-
sen halvempaa kuin Suomessa. Tšekissä tukin
hintataso on noussut pohjoismaista hintatasoa
korkeammaksi. Kuitupuu on ollut uusien EU-
maiden pääasiallinen artikkeli raakapuun vien-
nissä. Kaavaillut sellutehdasinvestoinnit voivat

lisätä kuitupuun käyttöä KIE -maissa ja siten vä-
hentää vientiä EU-15 -maihin tai ainakin muut-
taa kuituvirtoja EU:n alueella.

Laajentuminen ei aiheuttane merkittäviä
muutoksia Suomen raakapuumarkkinoilla lähi-
vuosina. Merkittävämpi kysymys Suomen kan-
nalta on Venäjän metsätalouden, metsäteollisuu-
den ja metsäviennin kehitys. Keskipitkällä/pit-
källä aikavälillä EU:n laajentumisella voi olla
vaikutusta Suomessa teollisuuden kilpailukykyyn
ja kapasiteetin sijoittumiseen.

Suomen kannalta on tärkeää seurata raaka-
puun ja metsäteollisuuden markkinoiden ja suo-
malaisen metsäteollisuuden kilpailukyvyn kehi-
tystä laajentuneen EU:n sisällä ja arvioida EU:n
politiikan ja tukitoimien vaikutusta näihin. Esi-
merkiksi mittavat metsitykset saattavat lisätä
puun tarjontaa, vaikka metsitysten perusteena
olisikin ensi sijassa veden laadun parantaminen
tai eroosion estäminen. Sinänsä puuraaka-aineen
runsas saatavuus saattaa edistää puun käytön ja
metsäteollisuuden kehittämistä unionissa parem-
min kuin jos raakapuusta niukkuutta. Seurannan
konkreettisessa järjestämisessä voisi olla paikal-
laan harkita metsätilastojen kehittämistä Suomes-
sa: olisi tarpeen tilastoida jatkuvasti ja systemaat-
tisesti puun ja metsätuotteiden viennin kehitystä
uusista jäsenvaltioista EU-15:n alueelle ja päin-
vastoin, sekä Suomen viennin kehitystä EU-15:n
alueelle ja uusien jäsenvaltioiden alueelle. Myös
tuotannon ja kulutuksen seuranta vastaavasti oli-
si tarpeen. EU:n tilastointi alueen sisäisen kaupan
osalta ei suoraan mahdollista tällaista seurantaa,
vaan siihen vaaditaan laskelmia. Laskelmien to-
teuttaminen ei edellytä uuden tiedon keräämistä.

Suomen tavoite on, että EU:n laajenemisen
yhteydessä ei tukitoimin lisätä raakapuun tarjon-
taa EU:ssa niin, että tämä vaikuttaisi kilpailua
vääristävästi. Tavoitteena on myös edistää raa-
kapuun kansainvälisen kaupan joustavaa ja es-
teetöntä kehitystä, ml. sitä tukevaa tilastointia ja
tiedonvälitystä, sekä EU:n sisällä että EU:n ja
kolmansien maiden välillä.

79

8.38.38.38.38.3 VVVVVAIKUTUKSET METSÄTEOLLISUUDESSAAIKUTUKSET METSÄTEOLLISUUDESSAAIKUTUKSET METSÄTEOLLISUUDESSAAIKUTUKSET METSÄTEOLLISUUDESSAAIKUTUKSET METSÄTEOLLISUUDESSA

EU säilyy vuoden 2004 laajentumisen jälkeen
paperin nettoviejäalueena. Nettoviennin määrä
tosin supistuu, sillä EU-15 -maat vievät paperia
uusiin jäsenmaihin. Uusissa EU-maissa paperin
ja puumassan tuotanto on omaa kulutusta pie-
nempää ja kaikki KIE-maat Sloveniaa lukuun ot-
tamatta ovat paperin nettotuojia. Suomen pape-
riteollisuuden viennistä kuutisen prosenttia
suuntautuu (vuonna 2001) uusiin jäsenmaihin.

Massa- ja paperiteollisuuden markkinoilla
EU:n laajentuminen ei aiheuttane lyhyellä aika-
välillä erityisen olennaisia muutoksia, jotka vai-
kuttaisivat paperiteollisuuden toimintaan tai
puumarkkinoihin Suomessa. Keski- ja Etelä-Eu-
roopassa toimivien pienten paperiyritysten kan-
nalta saattaa kuitenkin syntyä kilpailupaineita ja
laajentuminen voi kiihdyttää massa- ja paperite-
ollisuuden yritysten keskittymistä Euroopassa.
Ylipäätään EU:n laajentuminen itsessään ei liene
merkittävä muutosten aiheuttaja metsä-teollisuu-
dessa. Se saattaa lähinnä kiihdyttää muutoinkin
käynnissä olevaa kehitystä.

Paperin keskimääräinen kulutus uusissa jä-
senvaltioissa on 50–60 kg henkilöä kohden vuo-
sittain, mikä on suunnilleen kolmannes EU-15:n
kulutustasosta. Elintason nousun myötä karton-
gin ja paperin kulutus tulee kasvamaan. Laajen-
tuminen nopeuttaa kysynnän kasvua, jos talous-
kasvu jäsenyyden ansiosta nopeutuu. Uudet EU-
maat muodostavat pitkällä aikavälillä kasvu-
markkinat: kulutuksen kolminkertaistuminen
EU-15:n tasolle merkitsisi 10–15 miljoonan ton-
nin lisätarvetta eli 25–35 paperikoneen vuosi-
tuotantoa. Parhaimmillaankin absoluuttinen
kasvu on kuitenkin kuluvalla vuosikymmenellä
melko vaatimatonta, vaikka prosentuaalinen
kasvuvauhti olisi suuri: Esimerkiksi kymmenen
prosentin vuotuisella kasvuvauhdilla kestäisi ku-
lutuksen kaksinkertaistuminen uusissa jäsen-
maissa vajaat kymmenen vuotta. Tämä lisäisi
koko EU:n alueen vuotuista paperinkulutusta
nykytasolta viitisen prosenttia.

Uudet EU-maat muuttuvat kuitenkin laajene-
misen myötä vielä aiempaakin kiinnostavammik-
si investointien kohdealueiksi massa- ja paperi-
yrityksille. Metsävarat tarjoavat mahdollisuuksia
puun käytön lisäämiseen. Tärkeimmät markki-
nat ovat lyhyiden kuljetusetäisyyksien päässä ja
investointi- ja käyttökustannukset ovat edulli-
sempia kuin EU-15:n alueella. EU:n yhteinen
lainsäädäntö ja odotettu taloutta vakauttava vai-
kutus pienentävät toimintaympäristöön liittyviä
riskejä. Tosin uusien, modernien tehtaiden raa-
ka-ainehankinnan on ulotuttava usean maan alu-
eelle. Raakapuun hankinta on toistaiseksi ongel-
mallista epäselvien metsänomistusolojen ja puu-
kaupan vakiintumattomuuden takia. Ulkomaiset
investoinnit ovat toistaiseksi suuntautuneet lä-
hinnä paperin jatkojalostuksen ja pakkausteolli-
suuden aloille, mutta suunnitteilla on myös uutta
sellukapasiteettia. EU-jäsenyys saattaa mahdol-
listaa joihinkin investointeihin EU:n osarahoitus-
ta.

Metsäteollisuus on EU:n uusissa jäsenmaissa
ensisijaisesti puutuoteteollisuutta. Puutuotteiden
kulutus henkilöä kohti on niissä silti vähäistä.
Sahatavaran kulutus asukasta kohden on alle
puolet EU-15:n kulutuksen tasosta eli vain kym-
menesosa kuutiometriä vuodessa. Sahatavaran
tuotanto on etenkin Baltiassa ja Keski-Euroopan
KIE-maissa kasvanut merkittävästi. Tuotannosta
noin puolet menee vientiin, lähinnä EU-15 -mai-
hin. Tärkeimmät vientikohteet ovat samat kuin
Suomen, eli Saksa ja Iso-Britannia. EU:n laajene-
minen tekee unionista omavaraisen sahatavaran
suhteen, koska uudet jäsenmaat ovat sahatava-
ran ja muiden puutuotteiden nettoviejiä EU-15:n
alueelle. Käytännössä sahatavaraa edelleen vie-
dään ja tuodaan unionissa, mutta vienti ja tuon-
timäärät asettuvat suhteellisen lähelle tasapai-
noa. Myös puulevyjen kulutus on väkimäärään
nähden toistaiseksi vähäistä, mutta niiden tuo-
tannon ja viennin kasvu on ollut 1990-luvulla
tuntuvaa. Kotimaahan jäävästä osuudesta saha-
ja levyteollisuuden tuotantoa suuri osa jaloste-
taan edelleen huonekaluiksi ja puusepänteolli-

80

suuden vientituotteiksi. Uusissa EU-maissa mer-
kittävä osa metsäteollisuuden nettovientituloista
tuleekin pitkälle jalostettujen puutuotteiden
viennistä.

Lyhyellä aikavälillä uusien jäsenmaiden mu-
kaantulo merkitsee kiristyvää kilpailua mekaani-
sen metsäteollisuuden tuotteiden markkinoilla.
Sahateollisuuden osalta kilpailu kiristyyy eniten
kuusisahatavaran markkinoilla, sillä suurin osa
Itä-Euroopan havusahatavaran tuotannosta on
kuusta.

Uusissa jäsenmaissa on halua kehittää metsä-
teollisuutta. Maaseudulla tarvitaan lisää tuotan-
toa ja työpaikkoja korvaamaan maataloudesta
väheneviä työtilaisuuksia. KIE-maat ovatkin
kiinnostava mahdollinen investointikohde myös
mekaanisen metsäteollisuuden ulkomaisille yri-
tyksille. Toistaiseksi eniten ulkomaisia investoin-
teja on suuntautunut huonekaluteollisuuteen ja
muuhun puun jatkojalostukseen, mutta esimer-
kiksi Baltian maissa on investoitu myös sahateol-
lisuuteen. Suomalaisilla yrityksillä on merkittävä
osuus Baltian maiden sahainvestoinneista. Suo-
malaiset ovat investoineet myös Tšekkiin.

Mekaanisen metsäteollisuuden ongelmia KIE-
maissa ovat tuotantolaitosten pienuus, pieni yri-
tyskoko ja huono rahoitusasema. Etenkin saha-
teollisuudessa alhainen ja vanha teknologiantaso
heikentää kilpailukykyä. EU-15 -maita matalam-
pi kustannustaso on kilpailuetu. Esimerkiksi
palkkataso pysynee vielä pitkään merkittävästi
matalampana kuin EU-15:n alueella.

KIE-maissa ja koko EU:ssa on odotettavissa
melko merkittävä rakennemuutos metsäteolli-
suudessa: osa pienistä, kansallisista yrityksistä
poistunee markkinoilta ja tilalle syntyy inves-
tointien kautta modernia, laajamittakaavaista
kapasiteettia. Samalla mekaanisen metsäteolli-
suuden yritysten omistus muuttuu monikansalli-
semmaksi ja keskittyneemmäksi koko Euroopas-
sa. EU:n laajentuminen kiihdyttääkin etenkin
mekaanisen metsäteollisuuden yritysrakenteen

keskittymistä ja kansainvälistymistä. Jossain
määrin tämä koskee myös massa- ja paperiteolli-
suutta. Tämä kehitys lisää metsäteollisuuden
tuotannon ja logistiikan tehokkuutta koko unio-
nissa.

Pitemmällä aikavälillä mekaanisen metsäteol-
lisuuden kapasiteettia saattaa siirtyä nykyisistä
jäsenmaista uusiin jäsenmaihin, etenkin ellei
puutuotteiden kulutus Euroopassa kasva. Lähin-
nä kapasiteetin siirtymisen mahdollisuus kosket-
taa Keski-Eurooppaa, vaikka Pohjoismaidenkin
osalta riski on olemassa. Paperiteollisuuden osal-
la näköpiirissä ei niinkään ole kapasiteetin siirty-
mistä kuin uusien kapasiteettia laajentavien in-
vestointien suuntautumista Itä-Eurooppaan.

Vaikka lyhyellä aikavälillä puun kulutus KIE-
maissa tuskin merkittävästi nousee, on pitkän ai-
kavälin kasvumahdollisuus suuri. Sahatavaran
kulutuksen kaksinkertaistuminen EU:n uusissa
jäsenmaissa merkitsisi noin 10-11 miljoonan
kuutiometrin vuosittaista lisätarvetta joka vuosi
eli yli kymmenen prosentin kasvua EU:n nykyi-
sessä sahatavaran tuotannossa ja käytössä. Ly-
hyelläkin aikajänteellä puun kulutus saattaa li-
sääntyä jonkin verran, sillä rakentaminen Itä-Eu-
roopassa on ollut vähäistä.

Elintason kohoaminen ei kuitenkaan välttä-
mättä johda Itä-Euroopan maissa puun kulutuk-
sen nousuun. Puun käyttö ei ole Keski-, Etelä-
eikä Itä-Euroopassa perinteistä. Puun käytön vä-
häisyys ja toisaalta tuotannon vahva kasvu mer-
kitsevät kilpailun kiristymistä.

Rakennemuutoksen ja investointien seurauk-
sena uusien jäsenvaltioiden metsäteollisuus muo-
dostunee ainakin jossain määrin samantyyppi-
seksi integroituneeksi metsäteollisuudeksi kuin
Pohjoismaissa. Tämä voi merkitä myös kehitystä
kohti samantyyppistä integroitua puunhankintaa
ainakin Baltiassa. Tämänsuuntaista kehitystä oh-
jaavat investointeihin osallistuvat suuret kan-
sainväliset yhtiöt ja KIE-maiden tarve uusia met-
säteollisuuden tuotantokapasiteettia melko pe-

81

rusteellisesti. Lisäksi puukauppa ja raakapuun
hankintakäytäntö ovat vasta muotoutumassa.
Kaikkiaan metsäsektorin tuotanto kasvaa muu-
alla Euroopassa lähiaikoina todennäköisesti no-
peammin kuin Suomessa.

Suurille suomalaisille metsäteollisuusyrityksil-
le EU:n laajeneminen tarjoaa uusia markkinoita,
raakapuun tai hakkeen tuontimahdollisuuksia ja
investointikohteita tuotantolaitoksille. Suomen
mekaanisen metsäteollisuuden pk-yrityksille laa-
jeneminen saattaa merkitä ainakin aluksi vaike-
uksia, sillä tuotanto kasvaa kulutusta nopeam-
min. Pk-yritysten mahdollisuudet vastata kiristy-
vään kilpailuun eivät ole yhtä hyviä kuin suurten
yritysten. Lisäksi näiden mahdollisuudet inves-
toida KIE -maihin ovat heikommat kuin suurten
yritysten, jotka ovat aloittaneet investoinnit usei-
ta vuosia sitten. Joka tapauksessa EU:n laajene-
minen merkitsee jo lyhyellä aikavälillä kasvavia
markkinamahdollisuuksia metsäalan tietotaidol-
le ja teknologialle.

EU:n uusissa jäsenmaissa olisi harkittava
kampanjan toteuttamista, jolla edistettäisiin
puun käyttöä ympäristöystävällisenä, uudistuva-
na ja kierrätettävänä raaka-aineena. Puun käy-
tön edistämistä olisi tarpeen jatkaa myös EU-
15:n alueella, mikä tulee vielä pitkään olemaan
kulutuksen kannalta ratkaiseva markkina-alue
(ks. luku 5).

Suomi edistää kehittämistoimia, jotka lisäävät
puun ja metsäteollisuustuotteiden kulutusta uu-
siutuvana ja kierrätettävänä raaka-aineena. Suo-
mi tukee metsäsektorin kehitystä uusissa jäsen-
valtioissa ja koko EU:ssa, niin että vauhditetaan
metsäsektorin kehitystä, mutta ei aiheuteta kil-
pailun vääristymistä.

8.48.48.48.48.4 VVVVVAIKUTUKSET ALUEKEHITYKSENAIKUTUKSET ALUEKEHITYKSENAIKUTUKSET ALUEKEHITYKSENAIKUTUKSET ALUEKEHITYKSENAIKUTUKSET ALUEKEHITYKSEN
NÄKÖKULMASTNÄKÖKULMASTNÄKÖKULMASTNÄKÖKULMASTNÄKÖKULMASTAAAAA

EU:n laajenemisella saattaa olla laajakantoi-
sia vaikutuksia metsäsektorin toimintaedellytyk-

siin myös aluekehityksen kautta. Suomen poh-
jois- ja itäosat voivat saada uusia kasvumahdolli-
suuksia, jos EU:n pohjoinen ulottuvuus vauhdit-
tuu laajenemisen myötä ja yhteistyö EU:n, Nor-
jan ja Venäjän kesken vilkastuu.

Riskinä on, että Suomen sijainti EU:n reuna-
alueena korostuu, kun EU:n taloudellinen paino-
piste siirtyy entistä enemmän Keski-Eurooppaan.
Jos Venäjän taloudellinen merkitys samalla kas-
vaa hitaasti tai sen ja EU:n yhteydet keskittyvät
Baltiaan tai Puolaan, alueellinen keskittyminen
Suomessa saattaa voimistua. Tällöin Suomen ete-
lärannikon edullisuus muuhun maahan nähden
korostuu tuotannon sijaintialueena entisestään.

Aluekehitykseen vaikuttaa myös rakennetuki-
en uudistaminen. EU:n keskimääräisen tulotason
aleneminen uusien jäsenten myötä rajaa koko
Suomen nykyisen kaltaisen korkeimman aluetu-
en (Tavoite 1 -alueet) ulkopuolelle. Näin tosin
kävisi todennäköisesti ilman laajenemistakin.
Aluepolitiikan vaikuttavuus riippuu muilla kuin
tulotasokriteereillä myönnettävien tukien laajuu-
desta ja kansallisista toimenpiteistä.

KIE-maissa maaseudun ja kaupunkialueiden
välinen elintasoero on merkittävä. Tulotaso on
matalampi ja työttömyys korkeampi maaseudul-
la kuin kaupungeissa. Tuottavuus maataloudessa
on heikompaa kuin Länsi-Euroopassa, joten
maataloudesta vapautuu jatkossakin lisää työ-
voimaa. Koska Itä-Euroopan väestöstä noin kol-
masosa asuu maaseudulla, laajeneminen saattaa
nostaa maaseutualueiden kehittämisen EU:ssa ai-
empaa enemmän esiin. Tällöin entistä keskeisem-
miksi muodostunevat maaseutualueille soveltuvi-
en, maataloutta korvaavaa työllisyyttä luovien
elinkeinojen kehittäminen. Siten metsäsektori
noussee ainakin osassa uusia jäsenmaita esiin tär-
keänä kehittämiskohteena.

EU:n laajenemisella voi olla vaikutuksia myös
ympäristösektoriin. KIE-maiden ympäristönsuo-
jelu- ja liikenneinvestointien tarpeet ovat mitta-
via, ja koskettavat osaltaan myös metsä-teolli-
suutta ja -taloutta. Investointien rahoittamiseen

82

tarvitaan kansallisen rahoituksen ohella kansain-
välisten rahoituslaitosten ja EU:n tukea. Tämä
aiheuttaa paineita EU:n budjettimenoihin. Ym-
päristö- ja liikennehankkeiden toteuttaminen on
suuri haaste uusien jäsenmaiden koko finanssi-
politiikalle, sillä ulkoisen rahoituksen jälkeenkin
maiden itsensä rahoitettavaksi jäävät kustannuk-
set rasittavat maiden taloutta pitkään.

Suomen näkökulmasta on hyvä, jos metsäsek-
tori saa positiivista huomiota ja kehittyy Itä-Eu-
roopassa. Mikäli Suomi kuitenkin rajautuu alue-
tukien ulkopuolelle, voi tuloksena olla Suomen
kilpailuaseman heikentyminen. EU:n aluekehitys-
tuen merkitys teollisuuden kehittämisessä, inves-
tointien suuntautumisessa ja tuotemarkkinoiden
kilpailussa on siksi kannatettava selvityskohde.

83

9 EU:N LAAJENTUMISTA TUKEVAT OHJELMAT JA POHJOINEN
LÄHIALUEYHTEISTYÖ

9.19.19.19.19.1 EU:N TULEVIEN JÄSENMAIDEN JAEU:N TULEVIEN JÄSENMAIDEN JAEU:N TULEVIEN JÄSENMAIDEN JAEU:N TULEVIEN JÄSENMAIDEN JAEU:N TULEVIEN JÄSENMAIDEN JA
POHJOISTEN LÄHIALUEIDEN KEHITTÄMISEENPOHJOISTEN LÄHIALUEIDEN KEHITTÄMISEENPOHJOISTEN LÄHIALUEIDEN KEHITTÄMISEENPOHJOISTEN LÄHIALUEIDEN KEHITTÄMISEENPOHJOISTEN LÄHIALUEIDEN KEHITTÄMISEEN
OSOITETUT VOSOITETUT VOSOITETUT VOSOITETUT VOSOITETUT VARAARAARAARAARATTTTT

9.1.1 Yleistä

EU:n tavoitteena on myös poliittisen vakau-
den ja taloudellisen kehityksen tukeminen sen lä-
hialueilla EU:n omien turvallisuus- ja talousta-
voitteiden edistämiseksi. Tulevien EU:n jäsen-
maiden osalta tavoitteena on helpottaa niiden
liittymistä unioniin.

Euroopan unioni on osallistunut KIE-maihin
(Keski- ja Itä-Euroopan maihin) ja IVY-maiden
(Neuvostoliiton seuraajavaltioita) kehittämiseen
niiden maantieteellisen läheisyyden sekä markki-
natalouteen siirtymiseen vuoksi. EU avustaa mai-
ta mm. välittömillä tuilla sekä lainoilla, jotka
usein liittyvät Euroopan investointipankin (EIB)
tai Euroopan jälleenrakennus- ja kehityspankin
(EBRD) rahoitusohjelmiin. Lisäksi rahoitusta
koordinoidaan alueellisten rahastojen kautta.
Keskeinen merkitys on ollut myös EU-maiden
kansallisilla yhteistyövaroilla, joiden avulla on
voitu joustavasti tukea ja saattaa alkuun laajem-
pia EU-rahoitteisia toimenpiteitä.

Phare- ja Tacis-ohjelmat luotiin 1990-luvulla.
Phare-ohjelmalla rahoitetaan pääasiallisesti KIE-
maihin suuntautuvia hankkeita ja Tacis-ohjel-
malla tuetaan IVY-maita. Rajayhteistyötä puo-
lestaan edistetään INTERREG- ja CBC-ohjelmil-
la. Vuonna 2000 Phare-ohjelmaa täydentämään
tuli kaksi uutta EU-rahoitusinstrumenttia, joilla

tuetaan KIE-maiden liittymistä unioniin: ISPA-
ohjelma ympäristö- ja liikenneinfrastruktuurin
kehittämiseen sekä maatalouspoliittinen Sapard-
ohjelma.

Phare-ohjelmalla rahoitetaan hallinnon ja ins-
tituutioiden kehittämistä sekä sellaisia investoin-
teja, jotka jäävät ISPA- ja Sapard-ohjelmien ul-
kopuolelle. ISPA toimii EU:n köyhimpien jäsen-
maiden koheesiorahastojen33) tapaan.

9.1.2 Ohjelmat

Vuoden 2000 alusta käynnistynyt ISPA-ohjel-
ma34) on Euroopan unionin rakennepolitiikan vä-
line, jolla edistetään tulevien EU-jäsenmaiden
liittymisvalmisteluja vuosina 2000 - 2006. ISPA
on suunnattu KIE-maille (Bulgaria, Latvia, Liet-
tua, Puola, Romania, Slovakia, Slovenia, Tšekin
tasavalta, Unkari ja Viro).

ISPA jakaa miljardi euroa vuosittain tuleville
EU-jäsenmaalle ympäristöinfrastruktuurin ja lii-
kenneverkkojen kehittämiseen. Tavoitteena on,
että tulevat EU-jäsenmaat pystyvät täyttämään
yhteisön ympäristölainsäädännön vaatimukset ja
sekä infrastruktuuria koskevat tavoitteet. Rahoi-
tus jakaantuu tasan ympäristö- ja liikennesekto-
reiden kesken.

SAPARD-ohjelma tukee ja rahoittaa maata-
louden ja maaseudun kehittämiseen liittyviä kan-
sallisia toimia tulevissa jäsenmaissa vuosina
2000–2006, kuitenkin vain EU:n liittymiseen

33) vuonna 1993 perustettu solidarisuusrahasto neljän köyhimmän EU-jäsenvaltion Kreikan, Portugalin, Irlannin ja Es-
panjan tukemiseksi.
34) Instrument for Structural Policies of Pre-Accessions

84

saakka. SAPARD-tuen tarkoituksena on edistää
yhteistä maatalouspolitiikkaa ja maaseudun kes-
tävää kehittämistä. Ohjelmassa rahoitettavia toi-
menpiteitä ovat mm. kylien kunnostaminen ja
kehittäminen sekä maaseudun kulttuuriperinnön
suojeleminen ja säilyttäminen. Tukea myönne-
tään hakijamaiden laatimien kehittämisohjelmien
mukaisiin hankkeisiin. Sapard -ohjelman vuosi-
budjetti on noin 520 miljoonaa euroa ja sen hal-
linnoinnista vastaa maatalouden pääosasto.

Tulevien jäsenmaiden kansallisissa SAPARD-
kehittämisohjelmissa metsätalouden osuus
myönnetyistä varoista on ollut yhteensä 5 % eli
168 milj. euroa, mikä on muutama prosentti ny-
kyisen EU:n 15 jäsenmaan metsätalouteen koh-
dennetusta EMOTR-rahaston tuista kaudella
1994–1999. Kaudella 1994–1999 EU:n nykyiset
jäsenvaltiot käyttivät metsätalouteen arviolta
prosentin EMOTR-rahastoista maksetuista ko-
konaistuista. Tästä summasta kuitenkin suurin
osa oli muuta kuin SAPARD-ohjelman kaltaista
kehittämistukea.

Tulevat jäsenmaat suunnittelevat kohdistavan-
sa EU:n SAPARD-rahoitusta metsätalouteen var-
sin eri tavoin. Uusien jäsenmaiden omien ohjel-
maesitysten perusteella joidenkin maiden ohjel-
missa metsätalouteen ei ole kohdennettu lainkaan
SAPARD-tukea ja eniten metsätalouteen kohdis-
taisivat SAPARD-tukea eteläisimmät maat.
Useimpien maiden suunnitelmissa tukea kohden-
netaan metsitykseen, mutta myös metsänomistaji-
en koulutukseen, metsänomistajayhdistysten ke-
hittämiseen, metsäteiden rakentamiseen ja taimi-
tarhojen perustamiseen. Koska metsiin liittyviä
toimenpiteitä voidaan rahoittaa myös muista kuin
metsätalouden toimenpidekokonaisuuksista, met-
sätalouteen kohdennettava osuus SAPARD-ra-
hoituksesta voi nousta yli 5 %:n. Käytännössä tu-
kien saaminen edellyttää tulevissa jäsenmaissa
riittävien hallintojärjestelmien luomista, mihin
liittyvät ongelmat ovat toistaiseksi hidastaneet tu-

kien hyödyntämistä. Lopullista arviota tukien
käytöstä ei ole mahdollista tehdä ennen kuin oh-
jelmakauden jälkeen.

Vuonna 1989 käynnistetty Phare-ohjelma35) oli
alun perin tarkoitettu Puolan ja Unkarin elinkei-
noelämän jälleenrakentamiseen. Ohjelmaa on
kuitenkin laajennettu kattamaan Keski- ja Itä-Eu-
roopan maista Bulgaria, Latvia, Liettua, Puola,
Romania, Slovakia, Slovenia, Tšekin tasavalta,
Unkari ja Viro. Phare -ohjelma pyrkii helpotta-
maan KIE-maiden taloudellista ja sosiaalista siir-
tymäkautta sekä tukemaan niiden liittymistä Eu-
roopan unioniin esimerkiksi yksityissektorin ja
julkissektorin kehittämiseen, opetukseen ja kou-
lutukseen sekä maatalouteen ja ympäristöön liit-
tyvien kehittämishankkeiden kautta. Phare -ohjel-
maa hallinnoi laajentumisasioiden pääosasto.

Vuosina 2000–2006 Phare -ohjelmassa keski-
tytään vahvistamaan hakijamaiden hallinnollista
ja institutionaalista toimintakykyä, ja rahoitta-
maan investointeja liittyen etenkin ympäristöön,
ydinturvallisuuteen, turvalliseen liikkumiseen,
työturvallisuuteen, elintarvikkeiden markkinoin-
tiin, kuluttajainformaatioon, ja tuotantoprosessi-
en hallintaan. Pharen vuosibudjetti on runsaat
1,5 miljardia euroa. Phare-ohjelmaan sisältyy
kansallisia, monikansallisia, alueellisia ja horison-
taalisia ohjelmia.

Pharesta irrotettu CARDS-ohjelma edistää
markkinatalouteen siirtymistä ja demokratiake-
hitystä Albaniassa, Bosnia-Herzegovinassa ja
Makedoniassa.

Tacis-ohjelma36) on teknisen avun ohjelma,
joka aloitettiin 1991. Ohjelma on suunnattu enti-
sen Neuvostoliiton seuraajavaltioille eli IVY-
maille (Armenia, Azerbaitsan, Valko-Venäjä, Ge-
orgia, Kazakhstan, Kirgiisia, Moldova, Venäjä,
Tatzikistan, Turkmenistan, Ukraina ja Uzbekis-
tan) ja Mongolialle. Ohjelman tarkoituksena on

35) Poland and Hungary Assistance with Restructuring the Economy
36) Technical Assistance to the Commonwealth of Independent States

85

edistää Euroopan unionin ja tuensaajamaiden
välisiä taloudellisia ja poliittisia suhteita. Ohjel-
man avulla helpotetaan kohdemaiden siirtymistä
demokratiaan ja markkinatalouteen sekä ediste-
tään niiden integroitumista kansainväliseen talo-
udelliseen järjestelmään. Yhteistyön perustana
ovat Euroopan unionin ja kohdemaiden välillä
solmitut kumppanuus- ja yhteistyösopimukset
(PCA). Tacis-ohjelmaa toteutetaan kohdemaiden
muiden kansallisten ohjelmien puitteissa ja myös
yhteistyössä muiden kansainvälisten rahoittajien
ohjelmien kanssa.

Ohjelmakaudella 2000–2006 Tacis-ohjelma
on jakautunut seuraaviin aihealueisiin: 1) institu-
tionaalisten, oikeudellisten ja hallinnollisten uu-
distusten tukeminen, 2) yksityissektorin ja ta-
louskehityksen tukeminen, 3) markkinatalouteen
siirtymisestä aiheutuvien sosiaalisten seurausten
lieventämiseen tarvittavien toimenpiteiden tuke-
minen, 4) infrastruktuurin kehittäminen, 5) ym-
päristönsuojelun ja luonnonvarojen hoitamisen
tukeminen sekä 6) maaseudun kehittäminen.
Kansallisiin Tacis-ohjelmiin näistä voidaan valita
kulloinkin vain kolme aihealuetta. Tacis-ohjel-
man vuosibudjetti on noin 450 miljoonaa euroa
vuosina 2000–2006.

Tacis-rahoitusta on käytetty metsätalouden ja
metsien käytön kehittämiseen mm. Venäjällä.
Painopisteenä on ollut kestävä metsätalous sekä
kansallispuistojen ja niihin liittyvien pk-yritysten
toiminnan kehittäminen. Tacis-ohjelman paino-
pisteiden mukaisesti metsätalouden hankkeita
tulisi valmistella osana laajempia kokonaisuuk-
sia, joita ovat esimerkiksi maaseudun kehittämi-
nen, pk-yritysten toimintaedellytysten paranta-
minen, informaatiotekniikka, metsäluonnon mo-
nimuotoisuuden ja monikäytön edistäminen,
sekä kestävä kehitys mukaan lukien vaihtoehtoi-
set energiamuodot.

Suomen yhteistyö Baltian maiden kanssa on
saanut uusia muotoja niiden valmistautuessa EU-
jäsenyyteen. Painopiste on ollut jäsenyyttä val-
mistelevien toimenpiteiden tukeminen metsätalo-

udessa. Baltian maiden metsäsektorilla on vielä
runsaasti kehittämispotentiaalia, minkä vuoksi
Suomen aktiivisuus alueella on myös tärkeää.
Myös EU-jäsenyyden jälkeen toimiva yhteistyö
Baltian maiden kanssa on tärkeää EU:n oman ra-
hoituksen kohdistamiseksi metsäsektorille.

Suomi tukee omien lähialueidensa säilymistä
Luoteis-Venäjällä EU:n lähialueiden rahoitusoh-
jelmien painopistealueina. Lisäksi pyritään sii-
hen, että asetettaessa EU:n eri rahoitusohjelmien
painopistealueita, taloudellisesti, ekologisesti ja
sosiaalisesti kestävän metsätalouden kehittämi-
nen huomioidaan mahdollisimman hyvin.

Tavoitteiden saavuttamiseksi tulee kehittää
yhteistyöverkostoja, joiden kautta voidaan ny-
kyistä paremmin vaikuttaa EU:n rahoitusohjel-
mien valmisteluun. Aktiivista kansainvälisten ra-
hoituslaitosten ja EU:n ohjelmien kanssa koordi-
noitua kahdenvälistä yhteistyötä pidetään yllä
Suomen lähialueilla, jotta voidaan vaikuttaa
EU:n rahoitusohjelmien sisältöön ja toteuttaja-
valintoihin. Lisäksi Suomen tulee yleisellä tasolla
ylläpitää Suomen Venäjään ja Baltiaan liittyvää
asiantuntemusta.

9.29.29.29.29.2 EU:N POHJOINEN ULOEU:N POHJOINEN ULOEU:N POHJOINEN ULOEU:N POHJOINEN ULOEU:N POHJOINEN ULOTTUVUUSTTUVUUSTTUVUUSTTUVUUSTTUVUUS

EU:n Pohjoisen ulottuvuuden käsite syntyi
vuonna 1994 Suomen, Ruotsin ja Norjan valmis-
tautuessa EU:n liittymistä koskeviin kansanää-
nestyksiin. Suomen aloite esitettiin virallisesti
syyskuussa 1997. Suomi kiinnitti unionin jäsen-
maiden sekä komission huomion yhtäältä Poh-
jois-Euroopan tarjoamiin mahdollisuuksiin ja
toisaalta erilaisiin haasteisiin. Unionin ja Venä-
jän välisellä yhteistyöllä haluttiin edistää vakaut-
ta, kestävää kehitystä ja myönteistä kanssakäy-
mistä. Vertailukohtana pidettiin unionin Välime-
riyhteistyötä.

Pohjoisella ulottuvuudella tarkoitetaan yh-
teistyötä EU:n pohjoisimmilla alueilla Venäjän,

86

Baltian maiden ja Puolan kanssa. Maantieteelli-
sesti pohjoinen ulottuvuus tarkoittaa aluetta,
joka rajoittuu lännessä Islantiin, idässä Luoteis-
Venäjään, pohjoisessa Norjan-, Barentsin- ja Ka-
ranmeriin ja etelässä Itämeren etelärannikolle.

EU:n Pohjoisen ulottuvuuden ministerikonfe-
renssissa marraskuussa 1999 hyväksyttiin pu-
heenjohtajan päätelmät, joissa mm. todettiin
pohjoisten luonnonvarojen kestävän ja ympäris-
töystävällisen hallinnon olevan väline teollisen
kehityksen edistämisessä. Ulkoministerit ja Eu-
rooppa-neuvosto vahvistivat kesäkuussa 2000
EU:n ulkoisten ja rajat ylittävien politiikkojen
pohjoista ulottuvuutta koskevan toimintaohjel-
man vuosille 2000–2003 (N:o 941/00,
14.6.2000). Toimintaohjelmassa määriteltiin ta-
voitteet eri sektoreille, kuten esimerkiksi ympä-
ristö ja luonnonvarat, oikeus- ja sisäasiat, kau-
pan ja investointien edistäminen, kansanterveys,
energia, liikenne, tietoyhteiskunta, ydinturva,
tiede ja tutkimus ja rajat ylittävä yhteistyö.

Pohjoisen ulottuvuuden toteutuksessa koros-
tetaan alueellisten jo olemassa olevien rakentei-
den hyödyntämistä. Pohjoinen ulottuvuus ei ole
rahoitusohjelma, vaan toimintaohjelmaa toteute-
taan olemassa olevien EU:n rahoitusinstrument-
tien avulla (esimerkiksi TACIS, INTERREG,
PHARE, ISPA, SAPARD, LIFE ja rakennerahas-
tot). Vastuu toimintaohjelman toteuttamisesta
on ensisijaisesti komissiolla ja lisäksi ohjelman
toimeenpanoon vaikuttaa EU:n puheenjohtaja-
maa.

Metsätalouden osalta toimeenpanossa ovat
olleet keskeisessä asemassa Itämeren neuvosto,
Barentsin euroarktinen neuvosto, Itämeren alu-
een kestävän kehityksen ohjelma - Baltic 21 sekä
Arktinen neuvosto. Barentsin euroarktisen neu-
voston puitteissa valmisteltiin pohjoisen metsä-
sektoriohjelma. Ohjelman tavoitteena on edistää
laajapohjaista yhteistyötä ja tiedonvaihtoa poh-
joisen ulottuvuuden alueella. Ohjelma painottaa
taloudellisten ja ekologisten näkökohtien lisäksi
metsäsektorin sosiaalisia ulottuvuuksia ja erityi-

sesti metsätalouden merkitystä harvaanasutuilla
alueilla. Ohjelman toteuttamista varten perustet-
tiin Barentsin taloustyöryhmän yhteyteen pysyvä
metsätyöryhmä. Pohjoismainen ja eri maiden
oma lähialueyhteistyö sekä kahdenväliset suhteet
tukevat ja täydentävät osaltaan Pohjoisen ulottu-
vuuden ohjelmaa ja sen toteutusta.

Pohjoisen ulottuvuuden ensimmäinen toimin-
taohjelma umpeutui vuonna 2003. Toinen toi-
mintaohjelma hyväksyttiin 17.10.2003. Uuden
toimintaohjelman painopistealueet liittyvät mm.
talouteen, inhimillisiin voimavaroihin, ympäris-
töön ja luonnonvarojen käyttöön. Suomen kan-
nalta Pohjoisen ulottuvuuden toimintaohjelma
tarjoaa tärkeän vaikutuskanavan edistää tärkeitä
alueellisia ja kansallisia hankkeita. Pohjoisen
ulottuvuuden toimintaohjelman mukaisella yh-
teistyöllä edistetään maiden keskinäistä kanssa-
käymistä ja sillä on keskeinen rooli unionin itä-
laajentumisen valmistelussa.

EU on ryhtynyt pohjoiseen yhteistyöhön myös
transatlanttisten partnerien Yhdysvaltojen ja Ka-
nadan kanssa Suomen puheenjohtajuuskaudella
hyväksyttyjen yhteisten julkilausumien nojalla.
Suomen näkökulmasta on tähdellistä, että tämä
pohjoisen ulottuvuuden tärkeä elementti säilyy ja
konkretisoituu. Arktisen neuvoston puheenjoh-
tajamaana vuosina 2000–2002 Suomi on edistä-
nyt pohjoisen ulottuvuuden ns. arktista ikkunaa.
Arktisen neuvoston puitteissa järjestettiin Rova-
niemellä kansainvälinen ns. metsänrajaseminaa-
ri, jossa käsiteltiin metsätaloutta ja metsien mo-
nikäyttöä pohjoisilla arktisilla alueilla. Barents-
yhteistyön kautta Kanada on osallistunut poh-
joisten alueiden metsiä käsittelevään yhteistyö-
hön.

Jatkossa on pyrittävä vakiinnuttamaan Poh-
joisen ulottuvuuden käsite osaksi EU:n aluepoli-
tiikkaa ja turvattava sen toteuttamiseksi riittävät
resurssit. Suomen kannalta on tärkeää ylläpitää
EU:n tasolla pohjoisten alueiden aktiivista yh-
teistyötä myös laajentumisen jälkeisessä tilan-
teessa. Uudet jäsenmaat luovat uuden EU:n itä-

87

rajan Venäjän ja muiden entisen Neuvostoliiton
osista muodostuneiden valtioiden kanssa.

Metsien ja luonnonvarojen kestävän hoidon
ja käytön merkitystä hyvinvoinnin perustana
EU:n pohjoisilla alueilla ja erityisesti Luoteis-Ve-

näjällä tulee korostaa myös Pohjoisen ulottuvuu-
den uuden toimintaohjelman (2004–2006) toteu-
tuksessa. Myös valittujen painopistealueiden to-
teuttamiseen ja avainhankkeiden resurssien riit-
tävyyteen tulee panostaa.

88

10.110.110.110.110.1 EU TEU TEU TEU TEU TOIMIJANA KANSAINVÄLISESSÄOIMIJANA KANSAINVÄLISESSÄOIMIJANA KANSAINVÄLISESSÄOIMIJANA KANSAINVÄLISESSÄOIMIJANA KANSAINVÄLISESSÄ
METSÄPOLITIIKASSAMETSÄPOLITIIKASSAMETSÄPOLITIIKASSAMETSÄPOLITIIKASSAMETSÄPOLITIIKASSA

Euroopan tasolla pidettäviin metsäasioita kä-
sitteleviin kokouksiin, kuten Euroopan metsämi-
nisterikonferensseihin ja niiden valmistelukoko-
uksiin sekä FAO:n alueellisiin metsäkokouksiin,
EU:n jäsenmaat osallistuvat pitämällä niissä
omat puheenvuoronsa. Jäsenmaiden rinnalla
myös komissio osallistuu näihin kokouksiin. Ko-
mission pitämät puheenvuorot yleensä koskevat
EU:n rahoittamia ja tekemiä toimenpiteitä.

Maailmanlaajuisissa kokouksissa, kuten
FAO:n metsäkomiteassa (COFO) sekä kansain-
välisten sopimusten yhteydessä käytävissä koko-
uksissa tai niihin verrattavissa prosesseissa, ku-
ten ilmasto-, biodiversiteetti- ja aavikoitumisso-
pimusta käsittelevissä kokouksissa ja YK:n met-
säfoorumin (UNFF) istunnoissa, esitetään jäsen-
maiden ja komission yhteiset kannat neuvotelta-
vana oleviin kysymyksiin. EU:n käyttämä toimin-
tamalli yhteisistä puheenvuoroista on yleisesti
käytössä ja hyväksytty. Sen puitteissa toimitaan
myös metsiin liittyvissä kokouksissa, vaikka
EU:lla ei omaa metsiä koskevaa politiikkaa ole-
kaan.

EU:n kannat ja puheenvuorot valmistellaan
EU-kokouksissa ennen varsinaista kansainvälistä
kokousta. Päälinjoista päätetään yleensä EU:n
ministerineuvoston päätelmissä. Puheenvuorojen
valmistelu jatkuu yleensä varsinaisten neuvotte-
lujen aikana. EU:n puheenjohtajamaa huolehtii
kantojen ja puheenvuorojen koordinoinnista
sekä pitää puheenvuorot EU:n jäsenmaiden ja
komission puolesta. Joissakin kokouksissa EU
käyttää ainoastaan yhteisiä puheenvuoroja. Toi-
sissa kokouksissa, kuitenkin, EU aloittaa pitä-
mällä ensin yhteisen puheenvuoron, jota jäsen-

10 KANSAINVÄLINEN METSÄPOLITIIKKA JA EU

maat voivat sitten täydentää omilla kansallisilla
puheenvuoroillaan.

Yhteisillä puheenvuoroilla EU:n painoarvo
nousee kansainvälisissä neuvotteluissa. EU:n yh-
teinen koordinaatio voi auttaa perehtymään asi-
oihin ajoissa ennen varsinaista kokousta. EU:n
sisältä löytyy runsaasti asiantuntemusta ja jäsen-
maiden välillä käydyt pohjustavat keskustelut ja
mahdolliset EU:n aloitteet hyödyttävät myös var-
sinaisia neuvotteluita. Toisaalta yhteisten kanto-
jen koordinointi vie paljon aikaa ja resursseja.
Yhteisten kantojen vuoksi EU:n on vaikea olla
neuvotteluissa joustava, koska mahdolliset uudet
tilanteet vaativat jäsenmaiden kantojen varmis-
tamista. EU:n laajeneminen ja muut EU:n muu-
tostekijät vaikuttanevat yhteisen kannan muo-
dostamiseen jatkossa.

Kansainvälisen ympäristö- ja metsäpolitiikan
painoarvo on kasvanut voimakkaasti 1990- ja
2000-luvulla. Esimerkiksi työ YK:n metsäfooru-
missa (UNFF) sekä ilmasto- ja biodiversiteettiso-
pimukset vaikuttavat enenevästi EU:n metsäpoli-
tiikkaan velvoittamalla EU:n toteuttamaan mo-
nenkeskisissä neuvotteluissa päätettyjä asioita.

Suomen tavoite on kasvattaa edelleen ase-
maansa keskeisenä vaikuttajana ja asiantuntija-
na kansainvälisessä ja EU:n sisäisessä metsä- ja
ympäristöpoliittisessa keskustelussa.

Niissä kansainvälisissä metsiin liittyvissä neu-
votteluissa, joissa EU on sopimus- tai neuvottelu-
osapuolena, Suomi pyrkii siihen, että EU:lle
muodostuu yhteinen linja keskeisistä asiakohdis-
ta. Tavoitteena on, että yhteiset kannat ovat
mahdollisimman pitkälle Suomen tavoitteiden
mukaisia.

89

Suomen kantojen kansallista valmistelua kan-
sainvälisiin metsäkokouksiin tulee jatkaa laaja-
pohjaisena. Suomen kannan määrittelyssä tulee
tarvittaessa käyttää sekä tutkimusta että ministe-
rityöryhmän kannanottoja, jotta Suomen kanta
on vahvasti perusteltu ja delegaatioiden sisäinen
työskentely yhtenäistä. Sidosryhmien osallistu-
minen kansainvälisiin kokouksiin tulee mahdol-
listaa myös jatkossa.

10.210.210.210.210.2 KANSAINVÄLISEN METSÄPOLITIIKANKANSAINVÄLISEN METSÄPOLITIIKANKANSAINVÄLISEN METSÄPOLITIIKANKANSAINVÄLISEN METSÄPOLITIIKANKANSAINVÄLISEN METSÄPOLITIIKAN
VVVVVAIKUTUS EU-TAIKUTUS EU-TAIKUTUS EU-TAIKUTUS EU-TAIKUTUS EU-TASOLLA JA KANSALLISESTIASOLLA JA KANSALLISESTIASOLLA JA KANSALLISESTIASOLLA JA KANSALLISESTIASOLLA JA KANSALLISESTI

Maailmanlaajuiset neuvottelut käydään
yleensä strategisella tasolla. Kuitenkin kansain-
välisten neuvottelujen tulokset voidaan tuoda
nopeasti EU:n ympäristöpolitiikkaan ja lainsää-
däntöön. Sitä kautta ne tulevat myös kansalli-
seen päätöksentekoon. Esimerkiksi noin 90 %
Suomen ympäristölainsäädännöstä on yhteisö-
lainsäädäntöä.

Kansainvälisistä ympäristösopimusneuvotte-
luista ovat seuranneet esimerkiksi Euroopan yh-
teisön biodiversiteettistrategia (1998), EU:n il-
mastonmuutosohjelma (ECCP, 2000) sekä EU:n
kuudes ympäristöohjelma (2001). Nämä strate-
giat käsittelevät myös metsätalouteen liittyviä
asioita kuten metsäsertifiointia ja laittomien hak-
kuiden ongelmia. EU:n ilmastonmuutosohjelma
on prosessiluontoinen, jonka puitteissa uusia asi-
oita otetaan toistuvasti käsittelyyn EU-tasolla.

YK:n kestävän kehityksen erityisistunnon
(WSSD) Johannesburgissa syyskuussa 2002 hy-
väksytyssä toimintasuunnitelmassa mainittiin
erityisesti laittomien metsätuotteiden kaupan es-
täminen. EU:n komission toukokuussa 2003 jul-
kaisemassa ns. FLEGT-tiedonannossa (ks. kap-
pale 5.4.4) hahmotellaan EU-tasolla mahdollisia
toimenpiteitä laittomien metsätuotteiden kaupan
estämiseksi. Johannesburgin toimintasuunnitel-
massa on myös tavoite vähentää merkittävästi
biodiversiteetin laskua vuoteen 2010 mennessä.

EU:n päätöksenteossa komissiolla on aloit-
teenteko-oikeus, mikä vaikuttaa ratkaisevasti sii-
hen, mitä asioita kansainvälisistä sopimuksista
tuodaan EU-tasolle. Kansainväliset sopimukset
antavat komissiolle toimivaltaa, jonka perusteel-
la se suuntaa toimintaansa. Kansainväliset maail-
manlaajuiset sopimukset voidaan huomioida
myös suoraan kansallisessa lainsäädännössä,
strategioissa ja ohjelmissa.

10.310.310.310.310.3 EU JA ILMASTEU JA ILMASTEU JA ILMASTEU JA ILMASTEU JA ILMASTOSOPIMUSOSOPIMUSOSOPIMUSOSOPIMUSOSOPIMUS

10.3.1 EU:n toiminta ja tavoitteet ilmasto-
sopimusneuvotteluissa

EU:n tavoitteena on ollut ilmastomuutoksen to-
dellinen hillitseminen, mihin on pyritty edistä-
mällä ilmastonmuutoksen puitesopimuksen
(UNFCCC) toimeenpanoa ja sen alaisen Kioton
pöytäkirjan ratifiointiprosessia ja sen voimaan-
tuloa. Euroopan yhteisö ja EU:n kaikki jäsen-
maat ovat ratifioineet Kioton pöytäkirjan touko-
kuussa 2002. Myös monet muut sopimusosa-
puolet ovat saattaneet ratifiointiprosessin pää-
tökseen. Vuoden 2004 keväällä jo 122 sopimus-
osapuolta on vahvistanut liittyvänsä pöytäkir-
jaan. Pöytäkirja tulee voimaan, kun sen on ratifi-
oinut vähintään 55 ilmastosopimuksen osapuol-
ta. Mukana on oltava niin monta teollisuusmaa-
ta (eli ns. I liitteen maata), että niiden yhteenlas-
ketut hiilidioksidipäästöt olivat vähintään 55 %
I liitteen maiden hiilidioksidipäästöjen kokonais-
määrästä vuonna 1990. Vuoden 2004 keväällä
pöytäkirjan ratifioineiden maiden joukossa oli
ns. I liitteen osapuolia niin, että kriittinen pro-
senttiluku oli 44,2. Koska Yhdysvallat on ilmoit-
tanut jäävänsä Kioton pöytäkirjan ulkopuolelle,
Venäjän ratifiointi on välttämätön pöytäkirjan
voimaantulolle.

Vaikka Kioton pöytäkirja ei ole vielä astunut
voimaan ja sen ensimmäinen sitoumuskausi kos-
kee vuosia 2008–2012, on kansainvälisissä neu-
votteluissa noussut esille jo vuoden 2012 jälkeis-

90

tä aikaa koskevien neuvottelujen aloittaminen.
Neuvotteluista ennakoidaan vaikeita ja niiden
arvioidaan vievän vuosia. Sen vuoksi esimerkiksi
EU on pitänyt tärkeänä, että ne käynnistyisivät
mahdollisimman pian Kioton pöytäkirjan astut-
tua voimaan.

Kioton pöytäkirja velvoittaa EU-maita vähen-
tämään päästöjään yhteensä 8 % vuoden 1990
tasosta viisivuotiskaudella 2008–2012. EU:n vel-
voitteen täyttäminen tulee komission arvion mu-
kaan vaatimaan määrätietoisia toimia, mutta se
on mahdollista. Kioton pöytäkirjan 4 artiklan
mukaan osapuolet voivat sopia yhteisestä pääs-
tövähennysten toteuttamisesta. Euroopan yhtei-
sö hyödyntää tätä artiklaa. Kaikkia EY:n jäsen-
maita koskeva 8 %:n päästöjen vähennysvelvoite
on EU:n sisäisellä päätöksellä jaettu uudelleen jä-
senmaiden kesken ns. taakanjakosopimuksella.
Taakanjakosopimus on vahvistettu juridisesti ra-
tifioinnin yhteydessä. Laajeneminen ei vaikuta
tähän sisäiseen taakanjakosopimukseen. EY:n si-
säisen taakanjaon mukaan Suomen on ensim-
mäisen velvoitekauden aikana vakautettava
päästönsä vuoden 1990 tasolle (0 %:n vähen-
nys). Jäsenvaltiot voivat itse valita toimet ja kei-
not, joilla yhteisön määrittelemät tavoitteet ja
linjaukset toteutetaan kansallisella tasolla. Kan-
sallisia toimia täydennetään kuitenkin yhteisöta-
son toimin, joita komissio valmistelee Euroopan
ilmastonmuutosohjelman (ECCP) avulla (tar-
kemmin 10.3.2).

EU:lla on ollut keskeinen rooli ilmastosopi-
musneuvotteluissa. EU:n huolellisesti valmistel-
lut kannanotot ovat edistäneet neuvottelutulos-
ten syntymistä. Neuvottelujen ajauduttua kriisiin
Yhdysvaltojen hallinnon kielteisen kannan vuok-
si EU:n aktiivisella diplomatialla oli todennäköi-
sesti ratkaiseva vaikutus prosessin pitämisessä
raiteillaan.

Ympäristöneuvosto päättää yhteisön kannois-
ta kansainvälisissä ilmastoneuvotteluissa. Neu-
vostoon asiat valmistellaan neuvoston kansain-
välisten ympäristöasioiden ilmastoryhmässä. Sen

tukena toimii eri asiakokonaisuuksia, kuten nie-
lukysymyksiä, käsitteleviä asiantuntijaryhmiä,
jotka koostuvat jäsenmaiden ja komission asian-
tuntijoista.

Kansainvälisissä ilmastoneuvotteluissa EU on
ajanut todellista ympäristövaikuttavuutta, pai-
notusta kotimaassa toteutettaviin päästövähen-
nyksiin sekä päästökehityksen luotettavaa seu-
rantaa ja toimeenpanon valvontaa. Ilmastosopi-
muksen ”yhteisten mutta eriytettyjen vastuiden
periaate” on hyväksytty niin, että on katsottu,
että tässä alkuvaiheessa painopisteen tulee olla
teollisuusmaissa tapahtuvilla päästövähennyksil-
lä. Kehitysmaiden sitoutumista ja valmiutta il-
mastotoimiin on pidetty tärkeänä. Tätä on vah-
vistettu muun muassa tukemalla Maailman ym-
päristörahaston (GEF) kautta rahoitettavia
hankkeita kehitysmaissa.

Suomen neuvottelukannoista päätetään ylei-
sen EU-päätöksenteon mukaisessa järjestyksessä
hallituksen EU-ministerivaliokunnassa. Kannat
valmistellaan ympäristöministeriön asettamassa
ministeriöiden välisessä ilmastotyöryhmässä.
Ympäristöministeriö on perustanut myös laaja-
pohjaisen ilmastofoorumin, jonka tehtävänä on
käsitellä yleisiä kansainvälisiä ilmastokysymyk-
siä, edistää ilmastopolitiikan toteutumista Suo-
messa, lisätä tietoisuutta ilmastokysymyksissä
sekä tehdä aloitteita tutkimus- ja selvitystarpeis-
ta. Kioton pöytäkirjan kansallista toimeenpanoa
varten asetettiin vuonna 1999 edelleen toimivat
Kioto-ministerityöryhmä ja sen alainen kauppa-
ja teollisuusministeriön vetämä ns. Kioto-yhdys-
verkko, joka koordinoi kansallisen ilmastostrate-
gian valmistelua ja toimeenpanoa eri ministeriöi-
den välillä.

Suomi on tukenut EU:n yleistavoitetta ilmas-
tonmuutoksen hillitsemiseksi. Keinojen osalta
Suomi on ajanut selkeyttä, yksinkertaisuutta ja
kustannustehokkuutta sekä kannattanut ratkai-
suja, joilla edistetään pöytäkirjan laajaa ratifi-
ointia ja voimaantuloa. Erityisesti Suomi on vai-
kuttanut EU:n nielukantoihin, koska asia on ol-

91

lut Suomelle tärkeä ja koska Suomella on ollut
siitä erityistä asiantuntemusta.

Hiilinieluiksi kutsutaan prosessia, jossa hiili-
dioksidia sitoutuu ilmakehästä muun muassa
metsiin ja muuhun kasvillisuuteen, maaperään ja
meriin. Nieluihin kohdistuvilla toimenpiteillä
voidaan vaikuttaa ilmakehän kasvihuonekaasu-
pitoisuuksiin, ja siksi nielut on sisällytetty osaksi
ilmastomuutoksen hidastamiseen pyrkivää kan-
sainvälistä toimintaa. Nielujen enimmäiskäytölle
on määrätty rajoitukset. Kioton pöytäkirjan pii-
riin kuuluvat nielutoimet perustuvat pöytäkirjan
artikloihin 3.3 ja 3.4. Pöytäkirjan 3.3 artiklan
mukaiset nielutoimenpiteet (metsitys, uudelleen
metsittäminen ja metsänhävitys) tulee sisällyttää
osapuolen kasvihuonekaasutaseeseen, mutta 3.4
artiklan mukaiset nielutoimenpiteet (metsänhoi-
to, maatalousmaan hoito ja kasvillisuuden pa-
lauttaminen) ovat valinnaisia. Joustomekanismi-
en tarkoitus on lisätä toimeenpano- ja kustan-
nustehokkuutta. Joustomekanismeja ovat yhteis-
toteutus (JI), päästökauppa (ET) sekä kehitys-
maissa toteutettava puhtaan kehityksen mekanis-
mi (CDM). Osapuolten tulee kuitenkin merkittä-
vässä määrin toteuttaa päästövähennyksensä ko-
timaisilla politiikoilla ja toimenpiteillä.

Kioton pöytäkirja jätti kuitenkin artiklojen
3.3 ja 3.4. toimeenpanon avoimeksi ja niitä kos-
kevista toimeenpanosäännöistä muodostuikin
yksi jatkoneuvottelujen vaikeimmista kysymyk-
sistä. Asia ratkaistiin periaatteellisella tasolla yh-
dessä muiden avoimien kysymysten kanssa Bon-
nissa heinäkuussa 2001 pidetyssä ilmastosopi-
muksen kuudennen osapuolikokouksen jatkois-
tunnossa (COP6bis). Toimeenpanosäännöt ko-
konaisuudessaan sisältyvät saman vuoden mar-
raskuussa COP7:ssä hyväksyttyihin Marrakeshin
sopimuksiin. Lopullisesti säännöt hyväksytään
Kioton pöytäkirjan astuttua voimaan pöytäkir-
jan ensimmäisessä osapuolikokouksessa.

Hiilinielut yleensä ja metsät erityisesti ovat ol-
leet Suomelle tärkeitä ilmastosopimusneuvotte-
luissa. Ongelmana oli erityisesti 3.3 artiklan

muotoilu, jonka mukaan Suomen metsät ovat
hiilidioksidin nettolähde, sillä maamme metsä-
pinta-ala on pienentynyt vuoden 1990 jälkeen.
Marrakeshin sopimusten mukaan 3.3 artiklasta
aiheutuva laskennallisen päästö voidaan kuiten-
kin korvata artiklan 3.4 toimien avulla. Marra-
keshin sopimuksissa määriteltiin myös 3.4 artik-
lan hyväksyttävät lisätoimet (metsänhoito ja -
käyttö, maatalousmaan hoito ja kasvillisuuden
palauttaminen), niiden käytön rajat ja laskenta-
sääntöjen periaatteet. 3.4 artiklan mukaisilla
metsänhoitotoimilla voi kompensoida 3.3 artik-
lan mukaisen mahdollisen päästöjen nettoläh-
teen. Kompensoinnin jälkeen metsänhoitotoimis-
ta voi saada hyvitystä maakohtaiseen kattolu-
kuun asti. Metsänhoidosta aiheutuvan nielun
käytön rajaus perustuu pääsääntöisesti EU:n aja-
maan laskentakaavaan paitsi Japanin ja Kana-
dan osalta, joiden ”kattolukua” nostettiin kan-
sallisiin olosuhteisiin vedoten. Nielut voidaan si-
sällyttää CDM-hankkeisiin, mutta myös niiden
käyttöä rajattiin kattoluvulla.

Suomi on pitänyt tärkeänä, että nielujen to-
dellinen merkitys ilmakehän kasvihuonekaasujen
sitomisessa tunnustetaan. Toisaalta Suomi on tu-
kenut Kioton pöytäkirjan toimeenpanosääntöjä
koskevissa neuvotteluissa EU:n pyrkimystä ra-
joittaa nieluilla saatavaa hyötyä suhteessa kasvi-
huonekaasupäästöjä vähentäviin toimiin. Suomi
on pyrkinyt ensisijaisesti nielujen kokonaismitta-
kaavaa rajoitettavia sääntöjä laadittaessa ratkai-
suihin, jotka kohtelevat eri osapuolia tasapuoli-
sesti ja jotka muodostavat selkeän pohjan ilmas-
tosopimusten myöhemmälle kehittämiselle. Nie-
lulaskennan sääntöjä kehitettäessä Suomi on
edelleen vastustanut ehdottomasti ratkaisuja,
jossa sitoumuskauden nieluvaraston muutosta
verrattaisiin perusvuoden (1990) nieluvaraston
muutokseen. Suomi on tukenut EU:n metsien
osalta yleistä rajoittavaa linjaa suhteessa ns. puh-
taan kehityksen mekanismiin (CDM) sisällytettä-
viin nieluhankkeisiin.

Nielut tulee ottaa huomioon myös ilmastoso-
pimuksen alaisessa päästölaskennassa, mutta

92

Kioton pöytäkirja edellyttää huomattavasti yksi-
tyiskohtaisempaa ja laajempaa nielujen lasken-
taa kuin ilmastosopimus. Kioton pöytäkirja ei
kuitenkaan suoranaisesti määrittele, kuinka met-
siin sitoutuneen hiilen määrän muutokset tulisi
sisällyttää kansalliseen hiilikirjanpitoon.

Osapuolten konferenssin päätöksen mukaan
hallitusten välinen ilmastonmuutospaneeli
(IPCC) on kehittänyt metsien ja maatalousmaan
hiilivarastojen ja päästöjen arviointia, mittaamis-
ta, seurantaa ja raportointia koskevia menetel-
miä. Tuloksista valmistui ns. hyvän käytännön
ohjeisto.

10.3.2 EU:n toimenpiteitä

Vuonna 2000 komissio käynnisti Euroopan il-
mastonmuutosohjelman (ECCP), jonka puitteis-
sa komissio yhteistyössä jäsenvaltioiden, teolli-
suuden, kansalaisjärjestöjen ja muiden keskeisten
sidosryhmien kanssa valmistelee esityksiä kasvi-
huonekaasuja vähentäviksi yhteisön toimenpi-
teiksi. Ohjelmassa on määritelty ja valmisteltu
eri sektoreilla EU-tason yhteisiä ja yhteen sovitet-
tuja politiikkoja ja toimenpiteitä, joiden avulla
EU voi täyttää Kioton pöytäkirjan velvoitteet
kustannustehokkaasti. Euroopan ilmastonmuu-
tosohjelma koostui ensimmäisessä vaiheessa
(2000–2001) eri alojen työryhmistä, jotka käsit-
telivät Kioton mekanismeja, energiantuotantoa
ja -kulutusta, liikennettä ja teollisuutta. Ohjel-
man ensimmäisen vaiheen loppuraportti julkais-
tiin kesäkuussa 2001. Siinä esitellään ja arvioi-
daan eri politiikkatoimia neljänkymmenen pääs-
töjä vähentävän toimenpiteen avulla. Lokakuus-
sa 2001 komissio listasi joukon ilmastopoliittisia
toimenpiteitä, joita komissio aikoo lähivuosina
esittää. Näitä ovat mm. sähkön ja lämmön yh-
teistuotannon sekä biopolttoaineiden käytön
edistäminen ja julkisten hankintojen energiate-
hokkuuden lisääminen. Esillä olleita toimenpitei-
tä ei kuitenkaan vielä pidetty riittävinä Kioton
velvoitteen täyttämiseen. Osana Euroopan il-

mastonmuutosohjelmaa komissio julkisti direk-
tiiviehdotuksen EU:n sisäisestä päästökauppajär-
jestelmästä lokakuussa 2001. Direktiivi perus-
tuu vuonna 2000 laadittuun Komission vihreään
kirjaan kasvihuonekaasujen päästökaupasta Eu-
roopan unionissa. Direktiivi tuli voimaan vuon-
na 2003.

ECCP:n vuonna 2002 käynnistyneessä toises-
sa vaiheessa perustettiin viisi uutta ryhmää: maa-
talous- ja maaperäkysymykset, metsä ja puutuot-
teet, ympäristöjärjestelmien hallinta ja energiate-
hokkuus, hankekohtaiset Kioton mekanismit ja
F-kaasut. Toisen vaiheen loppuraportti valmistui
huhtikuussa 2003. Raportissa kuvataan ensim-
mäisessä vaiheessa määriteltyjen toimenpide-eh-
dotusten toteuttamisen edistymistä ja siihen ei si-
sälly varsinaisesti uusia, ensimmäisessä vaiheessa
mainitsemattomia esityksiä.

Päästökauppajärjestelmän tavoitteena on to-
teuttaa Kioton pöytäkirjan päästövähennysvel-
voitteet kustannustehokkaasti. Direktiivi luo
EU:n laajuiset markkinat päästöoikeuksille. Ta-
voitteena on muun muassa varmistaa, että EU:n
alueelle ei syntyisi keskenään kilpailevia päästö-
kauppajärjestelmiä eikä kaupan vääristymiä.

Kioton pöytäkirjaan sisältyy ns. joustomeka-
nismeja, joista yksi on kansainvälinen päästö-
kauppa. Kioton pöytäkirja mainitsee päästökau-
pan käyjinä sopimuspuolet, mutta Marrakeshin
sopimus antaa sopimuspuolille mahdollisuuden
valtuuttaa myös yrityksiä käymään päästökaup-
paa. EU:n mallissa päästökauppaa kävisivät ni-
menomaan yritykset. Direktiivin mukaan EU voi
erillisillä sopimuksilla hyväksyä kolmansien mai-
den päästökauppajärjestelmien päästöoikeudet
kaupankäynnin välineiksi. Tämä järjestely mah-
dollistaisi päästökauppajärjestelmän laajentami-
sen EU:n ulkopuolelle.

Direktiivin aikataulu on varsin kireä: vaati-
mukset olisi pitänyt panna täytäntöön jäsenmais-
sa viimeistään vuoden 2003 loppuun mennessä.
Varsinainen päästökauppa alkaa vuonna 2005.

93

Varsinainen Kioton pöytäkirjan alaisen kansain-
välisen päästökauppa alkaisi vuonna 2008.

Neuvosto kävi EY:n sisäistä päästökauppaa
koskevasta direktiivistä suuntaviivakeskustelun
vuoden 2001 joulukuussa, sai tilannekatsauksen
maaliskuussa 2002 ja saavutti asiasta poliittisen
yksimielisyyden (yhteisen kannan) joulukuussa
2002. Vuoden 2004 alkupuolella on valmistu-
massa päästökauppadirektiivin muutos, joka
mahdollistaa Kioton hankemekanismeilla han-
kittujen päästöyksiköiden käytön EU:n päästö-
kauppajärjestelmässä. Päästökauppadirektiivin
kansallisesta valmistelusta vastaa YM:n asetta-
ma työryhmä. Valmistelun yhteydessä pidettiin
seminaareja ja tuotettiin selvityksiä sekä järjes-
tettiin laaja lausuntokierros.

EU:n kantoja ilmastonmuutoksen hillitsemi-
seen on linjattu myös useissa EU:n strategioissa.
EU:n kestävän kehityksen strategiassa ilmaston-
muutoksen hillitseminen on nostettu keskeiseksi
painopistealueeksi. Ilmastonmuutos on myös
yksi EU:n kuudennen ympäristöohjelman neljäs-
tä ensisijaisesta toiminta-alasta. EU:n tutkimuk-
sen kuudennen puiteohjelman ”kehitys, globaali-
muutos ja ekosysteemit”-painopistealueesta
suunnataan 810 milj. euroa kestävien energiajär-
jestelmien tutkimukseen. Tavoitteena on päästö-
jen, erityisesti kasvihuonekaasupäästöjen vähen-
täminen, huoltovarmuuden parantaminen, uusi-
utuvien energialähteiden käytön lisääminen sekä
eurooppalaisen teollisuuden kilpailukyvyn lisää-
minen.

Suomen tavoitteena on edistää Kioton pöytä-
kirjan voimaantuloa mahdollisimman pikaisesti,
mutta samalla jo käynnistää avoin vuoropuhelu
kaikkien sopimuspuolten kesken seuraavan sopi-
muskauden tavoitteista ja mahdollisista keinois-
ta näihin pääsemiseksi. Suomelle hiilinielut met-

sissä ja puutuotteissa ovat jatkossakin erityisen
mielenkiinnon kohde.

10.410.410.410.410.4 EU JA BIODIVERSITEETTISOPIMUSEU JA BIODIVERSITEETTISOPIMUSEU JA BIODIVERSITEETTISOPIMUSEU JA BIODIVERSITEETTISOPIMUSEU JA BIODIVERSITEETTISOPIMUS

10.4.1 EU:n toiminta ja tavoitteet biodi-
versiteettisopimusneuvottelujen

metsäasioissa

Metsäluonnon monimuotoisuus on osa laa-
jempaa biologisen monimuotoisuuden käsitet-
tä39). Metsäluonnon monimuotoisuudella tarkoi-
tetaan metsässä elävien eliölajien runsautta ja
monipuolisuutta, kunkin eliölajin geneettisen pe-
rimän monipuolisuutta sekä erilaisten metsäisten
elinympäristötyyppien runsautta ja monipuoli-
suutta.

Metsäasiat ovat vähitellen vahvistaneet ase-
mansa biologista monimuotoisuutta koskevan
yleissopimuksen eli nk. biodiversiteettisopimuk-
sen alaisessa työssä. Sopimuksen tavoitteena on
maapallon ekosysteemien, eläin- ja kasvilajien
sekä niiden sisältämien perintötekijöiden moni-
muotoisuuden suojelu, luonnonvarojen kestävä
käyttö sekä luonnonvarojen käytöstä saatavien
hyötyjen oikeudenmukainen jako. Sopimuksen
tavoitteena on sisällyttää biodiversiteetin ylläpito
osaksi kaikkea luontoa muokkaavaa toimintaa
eli myös mm. maa- ja metsätaloutta. Lisäksi so-
pimus kiinnittää huomiota tulokaslajeihin ja bio-
turvallisuuskysymyksiin. Sopimuksella on yli
180 osapuolta. Maat, Suomi mukaan lukien,
ovat laatineet sopimukseen pohjautuen kansalli-
set biodiversiteettistrategiat, jossa myös metsät
ovat yhtenä osana. Myös talousmetsien biodi-
verstiteetin kestävän hoidon ja käytön kysymyk-
set huomioidaan sopimuksessa.

39) Biologisella monimuotoisuudella tarkoitetaan kaikkea elävän luonnon vaihtelua. Siihen katsotaan sisältyvän eliöla-
jien sisäinen perinnöllinen monimuotoisuus, lajien monimuotoisuus ja lukumäärä sekä ekosysteemien ominaisuuksien
ja runsauden vaihtelu (YK:n ympäristö- ja kehityskonferenssin, UNCED, 1992 määritelmä).

94

Metsien biologista monimuotoisuutta käsitel-
lään sopimuksen alla erillisinä työohjelmina. En-
simmäinen tutkimuspainotteinen työohjelma hy-
väksyttiin vuonna 1998. Nykyinen, Metsien bio-
logista monimuotoisuutta koskeva laajennettu
työohjelma (Expanded Programme of Work on
Forest Biological Diversity) hyväksyttiin Haagis-
sa vuonna 2002 pidetyssä sopimuksen 6. osa-
puolikokouksessa. Työohjelman noin 130 toi-
menpide-ehdotuksella tähdätään käytännön toi-
menpiteisiin, jotka tukisivat biodiversiteettisopi-
muksen tavoitteita metsäekosysteemeissä. Priori-
teetit työohjelman eri toimenpide-ehdotuksille
asettaa kukin maa itse.

Työohjelmassa ovat mukana sosio-ekonomi-
set kysymykset, metsälainsäädäntö, taloudelliset
ohjauskeinot, hyvä hallinto ja metsäalan infra-
struktuuriin liittyvät kysymykset. Ohjelman osa-
ohjelmat ovat

– Suojelu, kestävä käyttö ja hyötyjen jako,
– Institutionaalisesti ja sosioekonomisesti

mahdollistava ympäristö, sekä
– Tieto, arviointi ja seuranta

Työohjelman yhtenä tavoitteena on luonnon-
kokonaisuuksien hoidon soveltaminen metsien
hoidossa ja käytössä ja samalla selventää tämän
lähestymistavan suhdetta metsien kestävään hoi-
toon ja käyttöön. Työohjelmassa ei ole kansain-
välistä etusijaisjärjestystä vaan maat valitsevat
prioriteettinsa omien kansallisten päätöstensä
mukaan. Johannesburgin toimintasuunnitelmas-
sa (2002) korostetaan biodiversiteettisopimuk-
sen laajennetun työohjelman toteuttamista.

EU:n tavoite on biodiversiteettisopimuksen
tavoitteiden kanssa yhteneväisesti biodiversiteet-
tikadon pysäyttäminen vuoteen 2010 mennessä.
Suomi on omissa kannoissaan ja EU:n yhteisten
kantojen valmistelussa korostanut mm. olemassa
olevien kriteeri- ja indikaattoriprosessien tulos-
ten hyödyntämistä, metsien biologista monimuo-

toisuutta, kestävää metsätaloutta ja kestävää ke-
hitystä koskevan työn koordinointia. Lisäksi
Suomi on korostanut YK:n metsäfoorumin
(UNFF) ja biodiversiteettisopimuksen toisiaan
täydentävää roolia ja kansallisten metsäohjelmi-
en roolia kansallista biologista monimuotoisuut-
ta koskevissa strategioissa.

10.4.2 EY:n biodiversiteettistrategia

Komissio antoi helmikuussa 1998 ministeri-
neuvostolle ja Euroopan parlamentille Tiedonan-
non biologista monimuotoisuutta koskevasta Eu-
roopan yhteisön strategiasta40) (ns. biodiversiteet-
tistrategia). Tämän pohjalta ympäristöministeri-
neuvosto hyväksyi päätelmät komission tiedon-
annosta yksimielisesti kesäkuussa 1998 ja vel-
voitti komission laatimaan toimintasuunnitelmat
strategian toteuttamiseksi.

EY:n biodiversiteettistrategia kattaa biodiver-
siteettisopimuksen aihealueet ja määrittelee yh-
teisön toimet sopimuksen kuudennen artiklan
velvoitteiden täyttämiseksi. Yhteisön biodiversi-
teettistrategia on kehitetty neljän pääaiheen ym-
pärille. Kussakin aiheessa korostetaan niitä eri-
tyistavoitteita, jotka on määrä saavuttaa toimin-
tasuunnitelmien ja muiden toimenpiteiden yhtey-
dessä. Tavoitteet perustuvat niihin biodiversiteet-
tisopimuksen erityisvelvoitteisiin, jotka ovat yh-
teisön kannalta merkityksellisiä. Aihealueet ovat
seuraavat:

1) Biologisen monimuotoisuuden suojelu ja kes-
tävä käyttö

2) Perintöaineksen käytöstä aiheutuvien hyöty-
jen jakaminen

3) Tutkimus, yksilöinti, seuranta ja tiedonvaihto
4) Opetus, koulutus ja valistus

Strategian painopistealueita ovat luonnonva-
rojen suojelu, maatalous, kalatalous, metsät,

40) Communication of the European Commission on a European Community Biodiversity Strategy

95

aluepolitiikka, suojelu, energia, liikenne, matkai-
lu sekä kehitysyhteistyötä ja taloudellista yhteis-
työtä koskevien toimintasuunnitelmien laatimi-
nen.

Strategian toteuttamisen tueksi on laadittu
yksityiskohtaisia biologisen monimuotoisuuden
säilyttämistä koskevia toimintasuunnitelmia.
Toimintasuunnitelmat41) laadittiin vuonna 2001
neljälle toimialalle: maatalous, luonnonvarojen
suojelu, kalastus sekä talous- ja kehitysyhteistyö.

Biodiversiteettistrategian toteuttamiseksi laa-
ditut toimialakohtaiset toimintasuunnitelmat
ovat lähinnä suosituksia, jotka tulee ottaa huo-
mioon päätöksiä tehtäessä. Varsinaista ohjelmaa
toimintasuunnitelmien pohjalta ei tulla tekemään
ainakaan kalataloudessa, vaan sen vaikutukset
näkyvät suoraan päätöksenteossa. Myös maata-
louden toimintasuunnitelma perustuu jo olemas-
sa oleviin säädöksiin (esimerkiksi horisontaaliset
säädökset, säädös maaseudun kehittämisestä
(1257/1999/EY, säädökset geenivaroista), joten
varsinaista toimintaohjelmaa ei ole tarpeen laa-
tia.

Neuvoston ad hoc - biodiversiteettityöryhmä
valmistelee ja koordinoi jäsenmaiden kantoja
biologista monimuotoisuutta koskevan yleissopi-
muksen osapuolikokouksiin. Siellä keskustellaan
ja jaetaan tietoa myös muista biodiversiteettiä
koskevista kansainvälisistä prosesseista.

Suomi on osallistunut EU:ssa biodiversiteetti-
sopimuksen toimeenpanon seurantaan ja EY:n
biodiversiteettistrategian toteutukseen ja sen
edelleen kehittämiseen lähinnä neuvoston ad-hoc
-biodiversiteettityöryhmässä. Suomi on tukenut
komission pyrkimystä koota tiedot Euroopan

biodiversiteetistä ja sen tilasta internetiin EC
CHM-sivuille42).

Euroopassa on käynnissä useita metsien moni-
muotoisuutta eri näkökulmista selvittäviä tutki-
mushankkeita. BEAR-hankkeessa43) on listattu
metsien monimuotoisuuden tunnuksia kasvilli-
suusvyöhykkeittäin sekä alueiden ja metsiköiden
tasolla. BioAsses-hanke44) tähtää metsien moni-
muotoisuutta arvioivien työkalujen kehittämi-
seen. Sen lisäksi meneillään on tutkimushankkei-
ta, joissa selvitetään kuinka kaukokartoitustek-
niikkaa soveltamalla voidaan alueellisesti havain-
noida, tulkita ja seurata monimuotoisuuden teki-
jöitä. Suomen EU-puheenjohtajakaudella tehdys-
tä aloitteesta syntynyt epävirallinen European
Platform for Biodiversity research strategy on
foorumi eurooppalaisille tiedemiehille ja politii-
kantekijöille, jonka tavoitteena on viimeisimmän
tutkimustiedon saattaminen osaksi politiikante-
koprosesseja sekä Eurooppalaisen tutkimusalu-
een (European Research Area ERA) tukeminen.

Maa- ja metsätalousministeriö on käynnistä-
nyt monimuotoisuuden tutkimusohjelman (Mos-
se 2003–2006) useiden muiden eri rahoittajata-
hojen kanssa. Metsien lisäksi ohjelma sisältää
myös mm. maatalouteen ja kehitysmaiden biolo-
giseen monimuotoisuuteen liittyviä osioita. Mo-
nimuotoisuuden tutkimusohjelma on suunnitteil-
la liittää ns. ERA-NET -verkostoon. ERA-NET
on yksi EU:n tutkimuksen kuudennen puiteohjel-
man (tutkimuksen kuudennesta puiteohjelmassa
tarkemmin kappaleessa 7.1.1) rahoitusinstru-
menteista pyrkii vahvistamaan Eurooppalaista
tutkimusaluetta (ERA) tukemalla tutkimuksen
rahoittajaorganisaatioiden verkostoitumista.
Metsien biodiversiteettiin liittyvää tutkimusta
tehdään myös ns. EU:n COST-tutkimusyhteis-

41) Komission tiedonanto neuvostolle ja euroopan parlamentille Biologista monimuotoisuutta koskevat toimintasuun-
nitelmat luonnonvarojen säilyttämisen, maatalouden, kalastuksen sekä talous- ja kehitysyhteistyön alalla KOM(2001)
162.
42) European Clearing-House Mechnism, EC CHM, http://biodiversity-chm.eea.eu.int/
43) Indicators for Forest Biodiversity in Europe (BEAR)
44) The Biodiversity Assessment Project (Bio-Asses)

96

työn puitteissa. COST tutkimusyhteistyötä käsi-
tellään laajemmin kappaleessa 7.1.2. Lisäksi, Eu-
roopan metsäinstituutti (EFI, European Forest
Institute) tekee Euroopan-laajuista biodiversi-
teettiin liittyvää tutkimusta.

Suomen tavoitteena on, että EU:n poliittinen
tavoite biodiversiteetin häviämisen pysäyttämi-
sestä vuoteen 2010 mennessä koskee myös metsi-
en biodiversiteettiä. Tähän tavoitteeseen pääse-
minen edellyttää toimia sekä metsien suojelun
että kestävän metsätalouden osalta. Toimia valit-
taessa on otettava huomioon myös luonnonvaro-
jen kestävän käytön näkökohdat.

10.510.510.510.510.5 EU:N TEU:N TEU:N TEU:N TEU:N TOIMINTOIMINTOIMINTOIMINTOIMINTA JA TA JA TA JA TA JA TA JA TAAAAAVOITTEET YK:NVOITTEET YK:NVOITTEET YK:NVOITTEET YK:NVOITTEET YK:N
METSÄFOORUMISSAMETSÄFOORUMISSAMETSÄFOORUMISSAMETSÄFOORUMISSAMETSÄFOORUMISSA

Hallitusten välinen metsäpaneeli (Intergo-
vernmental Panel on Forests, IPF) perustettiin
vuonna 1995 Rio de Janeiron YK:n ympäris-
tö- ja kehityskonferenssissa (UNCED 1992) so-
vittujen metsäpäätösten toimeenpanon edistämi-
seksi. Tätä työtä jatkamaan perustettiin vuonna
1997 Hallitustenvälinen metsäfoorumi (Intergo-
vernmental Forum on Forests, IFF) ja edelleen
vuonna 2000 YK:n metsäfoorumi (United Na-
tions Forum on Forests, UNFF). YK:n metsäfoo-
rumin tarkoituksena on edistää hallitustenväli-
sen metsäpaneelin ja -foorumin toimenpide-eh-
dotusten täytäntöönpanoa ja seurata siinä tapah-
tuvaa edistymistä. Tavoitteiden mukaisten uusien
investointien lisääminen kestävään metsätalou-
teen edellyttää sekä julkisen että yksityisen sekto-
rin innovatiivisia strategioita sekä tuottavuuden
ja kannattavuuden parantamista. Tavoitteena on
myös vähentää metsien kestämätöntä käyttöä ja
ohjata kestävästi tuotettuja hyötyjä ja voittoja
kestävän metsätalouden edistämiseen. Tavoittei-
den saavuttamisessa keskeisessä asemassa on
kansainvälinen rahoitusyhteistyö.

Metsäfoorumin toimintaa arvioidaan koko-
naisuudessaan vuonna 2005 metsäfoorumin vii-

dennessä istunnossa, jolloin tehdään myös pää-
tös siitä, voidaanko neuvottelut maailmanlaajui-
sesta metsäsopimuksesta käynnistää.

Suomen kannanottoja YK:n metsäfoorumia
varten valmistellaan Kansainvälisen metsäpro-
jektin ministeriryhmässä, johon kuuluvat ulkoa-
sianministeri, ulkomaan kauppa- ja kehitysmi-
nisteri, maa- ja metsätalousministeri, ympäristö-
ministeri sekä kauppa- ja teollisuusministeri.
Suomi on painottanut kannanotoissaan IPF/IFF -
toimenpidesuositusten toteuttamisen tärkeyttä
sekä maailmanlaajuisen metsäsopimuksen tar-
vetta kestävän metsätalouden edistämiseksi ja
metsien suojelemiseksi. Suomi on pitänyt tärkeä-
nä vahvistaa YK:n metsäfoorumin johtavaa roo-
lia kansainvälisen metsäpolitiikan ohjauksessa ja
koordinoinnissa. Myös kansallisten metsäohjel-
mien roolia metsäpolitiikan ohjaamisessa ja mer-
kitystä köyhyyden vähentämisessä on korostettu.

EU:n ministerineuvosto (maatalousministerit)
hyväksyivät EU:n toimintalinjaukset keväällä
2002 YK:n metsäfoorumin toista istuntoa var-
ten. Neuvosto piti päätelmissään kokousta tär-
keänä vaiheena kansainvälisen metsäsopimuksen
päätavoitteiden, tarkoituksen ja keskeisten toi-
mintojen täytäntöönpanon kannalta. Päätelmissä
neuvosto kiinnitti huomiota niihin metsäalan ky-
symyksiin, joilla on yhteys kestävään kehityk-
seen ja köyhyyden vähentämiseen, sekä metsien
merkitykseen kyseisten tavoitteiden saavuttami-
sen kannalta. Lisäksi neuvosto korosti metsäla-
kien valvonnan ja hallinnon merkitystä laittomi-
en hakkuiden ja siihen liittyvän kaupan torjumi-
sessa sekä metsätalouden kehittämistä omarahoi-
tukselliseksi pitkällä aikavälillä.

Periaatteessa voimassa olevat neuvoston pää-
telmät ottavat kantaa kansainvälisen metsäsopi-
muksen puolesta. Käytännössä kuitenkin vain
harvat jäsenmaat tukevat sopimuksen aikaansaa-
mista voimakkaasti ja avoimesti, kun taas eräät
jäsenmaat ovat alkaneet kyseenalaistaa sopimuk-
sen tarvetta. Asiaan pitää muodostaa selkeä kan-
ta ennen vuonna 2005 pidettävää metsäfooru-

97

min viidettä kokousta. Muiden asioiden osalta
Suomi on hyvin saanut hyvin omat kantansa läpi
EU-päätelmiin ja puheenvuoroihin.

Suomi tukee maailmanlaajuisen metsäsopi-
muksen aikaansaamista.

10.610.610.610.610.6 KEHITYSYHTEISTYÖ EU:SSAKEHITYSYHTEISTYÖ EU:SSAKEHITYSYHTEISTYÖ EU:SSAKEHITYSYHTEISTYÖ EU:SSAKEHITYSYHTEISTYÖ EU:SSA

10.6.1. EU:n kehitysmaapolitiikka ja
kehitysyhteistyö

EU-maiden yhteisen kehitysyhteistyön toteu-
tus kuuluu ns. EY-yhteistyön piiriin. Sen toi-
meenpanosta huolehtii EU:n komissio ja siitä
käytetään nimitystä EY:n kehitysyhteistyö. Tä-
män lisäksi jäsenmailla, esimerkiksi Suomella, on
edelleen myös omaa kehitysyhteistyötä. EU:n ke-
hitysyhteistyöllä viitataankin usein jäsenvaltioi-
den ja EY:n kehitysyhteistyön muodostamaan
kokonaisuuteen.

EU vaikuttaa merkittävästi kansainvälisen ke-
hitysyhteistyön suuntauksiin ja sisältöön. EU ja
sen jäsenmaat ovat yhdessä maailman suurin ke-
hitysavun antaja, ja EY on yksinäänkin kuudes
maailman avunantajien listalla.

Osallistuminen EY:n kehitysyhteistyöhön on
osa Suomen monenvälistä apua. EY:n kautta ka-
navoitava apu on viime vuosina ollut noin 13-17
prosenttia Suomen koko kehitysyhteistyöstä.

Jäsenmaiden kannalta osallistuminen EY:n
kehitysyhteistyöhön merkitsee monenvälistä
apua: jäsenmaa maksaa osuutensa avusta EY-
budjettiosuuksina ja maksuina Euroopan kehi-
tysrahastoon (EKR) ja voi vastaavasti vaikuttaa
avun suuntaamiseen ja sisältöön EU:n päätök-
sentekomekanismien kautta.

EY-budjetista rahoitetaan EY:n apu Aasian,
Latinalaisen Amerikan ja Välimeren alueen mail-

le sekä EY:n elintarvike- ja humanitaarinen apu.
Lisäksi siitä rahoitetaan tiettyihin sektoreihin tai
teemoihin liittyviä hankkeita, esimerkiksi ihmis-
oikeus- ja ympäristöhankkeita.

Euroopan kehitysrahastosta rahoitetaan EY:n
yhteistyötä Afrikan, Karibian ja Tyynenmeren
alueen maiden kanssa. EY kanavoi apuaan myös
kansalaisjärjestöjen kautta.

EY:n kehitysyhteistyön linjauksista päättää
EU:n yleisten asiain ja ulkosuhteiden neuvosto
(YAUN); Jäsenmaat vaikuttavat EY:n kehitysyh-
teistyön toimeenpanoon myös osallistumalla ko-
missiota avustavien komiteoiden työskentelyyn.
Komiteat antavat lausuntoja, joiden pohjalta ko-
missio tekee toimeenpanoa koskevat päätökset.
Jokaisella maantieteellisellä alueella on oma ko-
miteansa, samoin esimerkiksi elintarvikeavulla ja
humanitaarisella avulla.

EU:n kulloinenkin puheenjohtajamaa pystyy
suuntaamaan neuvoston työskentelyä. Suomi
painotti puheenjohtajakaudellaan ennen kaikkea
ympäristökysymyksiä. Neuvosto valmisteli syk-
syllä 1999 kehitysyhteistyötä ja ilmastonmuutos-
ta koskevat päätelmät ja raportin siitä, miten
ympäristökysymykset tulisi ottaa huomioon kai-
kessa EY:n kehitysyhteistyössä sekä hyväksyi
metsäsektorin kehitysyhteistyötä koskevan pää-
töslauselman.

Kehitysyhteistyön toimeenpano kuuluu ko-
mission kehitysyhteistyön pääosastolle ja huma-
nitaarisen avun toimistolle. Ulkosuhteiden pää-
osastolla on puolestaan vastuu kehitysmaasuh-
teiden poliittisesta osasta. Myös muut pääosastot
osallistuvat avun toteuttamiseen.

Komission tiedonanto45) neuvostolle ja Euroo-
pan parlamentille Euroopan yhteisön kehitysyh-
teistyöpolitiikasta julkaistiin huhtikuussa 2000.

45) Komission tiedonanto neuvostolle ja Euroopan parlamentille - Euroopan yhteisön kehitysyhteistyöpolitiikka -
KOM(2000) 212

98

10.6.2 EU:n metsäalan kehitysyhteistyö

EU:n metsäalan kehitysyhteistyön perusteita
määrittelevässä vuonna 1999 julkaistussa EU:n
komission tiedonannossa ”Forests and Develop-
ment: The EC Approach”46) todetaan EU:n met-
säalan kehitysavun keskeisiksi tavoitteiksi
– metsäpolitiikan tukeminen kehitysmaiden

metsiin kohdistuvien ristiriitaisten tavoittei-
den tasapainottamisen ja kaikkien sidosryhmi-
en osallistamisen välineenä

– kestävän metsätalouden edistäminen
– puun ja sen rinnakkaistuotteiden käytön te-

hostaminen ja tasapuolisuuden edistäminen,
sekä

– tutkimuksen ja koulutuksen tukeminen, jolla
on merkittävä rooli edellisten tavoitteiden saa-
vuttamisessa.

Komission tiedonannon pohjalta hyväksyttiin
neuvoston päätöslauselmat, jotka ohjaavat EU:n
komissiota ja jäsenmaita työskentelemään yhteis-
työssä kumppanimaiden, kansainvälisten järjes-
töjen ja kansalaisyhteiskunnan kanssa kansallisia
metsäohjelmia kehyksenä käyttäen. Päätöslau-
selmien määrittämiä tavoitteita ovat esimerkiksi
metsien häviämisen vähentäminen, kestävästi
hoidettujen metsien alan lisääminen ja metsistä
saatavien hyötyjen tasapuolisen jaon edistämi-
nen.

EU:n komissio ja jäsenmaat valmistelivat
2000-luvun alussa metsäalan kehitysyhteistyön
strategiaa, josta oli tarkoitus tulla käytännön toi-
mintaa ohjaava kehys. Komissio antoi esityksen
strategiasta loppuvuodesta 2002 ja hyväksymistä
odotettiin vuoden 2003 aikana. Viivytysten ja
muiden syiden vuoksi komissio ilmoitti marras-
kuussa 2003 luopuvansa strategian valmistelusta.
Tällä hetkellä EU:n metsäalan kehitysyhteistyö

on siis vailla tarkempaa ohjaavaa instrumenttia.
Tämä on valitettavaa, sillä strategialuonnos oli
lähestymistavaltaan nykyaikainen sisältäen esi-
merkiksi seuraavat elementit:

– strategialuonnos painotti metsäalan yhteis-
työn huomattavaa merkitystä köyhyyden vä-
hentämisessä. Strategialuonnoksen kansain-
välisinä kehyksinä nähtiin YK:n vuosituhatta-
voitteet, kestävä kehitys, kansainvälinen met-
säpoliittinen prosessi ja multilateraaliset ym-
päristöön ja kauppaan kohdistuvat sopimuk-
set ja neuvotteluprosessit.

– strategialuonnoksen tärkeinä periaatteina
nähtiin kumppanuusajattelu, kehityksen ja
kaupan yhtenäisyys, toiminnan strateginen
kohdistaminen ja metsäyhteistyön merkitys
laajempien poliittisten sitoumusten saavutta-
misessa.

– strategialuonnoksen osana oli myös ETFAG-
ryhmän (European Tropical Forestry Adviso-
ry Group) piirissä valmisteltu luonnos rahoit-
tajaosapuolen toimintaohjeiksi (Code of Con-
duct for Forest Sector Development Coopera-
tion). Ohjeiden tarkoituksena oli yhdenmu-
kaistaa avunantajamaiden toimintaa ja koros-
taa kumppanimaiden asemaa avun hallin-
noinnissa ja koordinoinnissa. Toimintaohjei-
den odotettiin tehostavan metsäalan kehitys-
yhteistyön vaikutuksia.

Suomi osallistui ETFAGin kautta strategia-
luonnoksen valmisteluun ja vaikutti aktiivisesti
köyhyyden vähentämisen näkökulman tuomisek-
si strategian ydinasiaksi. Syksyllä 2002 UM, EFI
ja VITRI (Helsingin yliopiston Viikin tropiikki-
instituutti) järjestivät Tuusulassa kansainvälisen
kokouksen aiheesta ”Forests in Poverty Reducti-
on Strategies” (www.efi.fi/events/2002/

46) Forests and Development. Council Resolution 11.11.1999 (EY 554/99)

99

forests_in_poverty), jossa köyhyysongelmaa tar-
kasteltiin makrotalouden ja Afrikan maiden nä-
kökulmasta. Onnistuneen kokouksen tulokset
raportoitiin ETFAG-ryhmälle marraskuussa
2002.

Suomen näkökulmasta komission metsäalan
kehitysyhteistyön strategia olisi ollut hyvä taus-
ta-asiakirja ja pohja Suomen omalle metsäalan
kehitysyhteistyön linjaamiselle. Suomen 1990-lu-
vun metsäyhteistyö arvioitiin 2002–2003. Arvi-
oinnin tulosten seurauksena ulkoasiainministeri-
ön kehityspoliittinen osasto valmistelee vuonna
2004 linjauksen Suomen metsäalan kehitysyh-
teistyölle. EU:n jäsenmaista myös Saksa, Alanko-
maat, Ruotsi ja Iso Britannia ovat viime aikoina
tarkistaneet tai tarkistamassa linjauksiaan. Sa-
manaikainen linjausten tarkistaminen mahdollis-
taa maiden keskittymisen omille vahvuus- ja
kohdealueilleen.

EU:n metsäyhteistyön toteuttamisen tärkeim-
mät rahoitusinstrumentit ovat Euroopan Kehi-
tysrahasto (European Development Fund, EDF),
Aasian ja Latinalaisen Amerikan ALA-rahoitus,
välimeren MEDA-rahoitus sekä TACIS-rahoitus
IVY-maille. Temaattisista rahoitusinstrumenteis-
ta merkittävin on ns. Trooppisten metsien rahoi-
tusinstrumentti (Tropical Forest Budget Line).
Metsäalan kehitysyhteistyön strategian luonnos
ei käsitellyt laittoman puutavaran hakkuita ja
kauppaa. Sitä käsitellään komission toukokuus-
sa 2003 julkaisemassa FLEGT-tiedonannossa
(tiedonantoa käsitellään tarkemmin kappaleessa
5.4.4). Strategian luonnoksessa ei käsitelty myös-
kään kehitysmaiden polttopuuongelmaa. Se si-
sältyi energia-alan kehitysyhteistyön strategiaan
(KOM(2002)408).

Vuonna 2003 FERNin tekemän selvityksen
(www.fern.org/pubs/briefs/aid2.pdf) mukaan
EU:n komission toteuttamassa kehitysyhteistyös-
sä metsäsektori asema ei ole kovin vahva ja toi-
saalta toteutettu metsäyhteistyö on epäonnistu-
nut köyhyyden vähentämisessä. Tästä syystä olisi
tarpeellista toteuttaa komission alustavasti suun-
nittelema komission metsäyhteistyöprojektien ar-
viointi.

Suomen tavoitteet EU:n metsäalan kehitysyh-
teistyössä määritellään vuoden 2004 linjauspro-
sessin yhteydessä. Suuria muutoksia ei kuiten-
kaan ole odotettavissa. Köyhyyden vähentämi-
nen tulee olemaan keskeinen tavoite ja kansalli-
set metsäohjelmat yhteistyön kehys. Aktiivinen
toiminta ETFAG:ssa ja yhteistyö samankaltaista
politiikkaa harjoittavien jäsenmaiden kanssa tu-
levat pysymään Suomen keskeisinä toimintata-
poina. Suomalaista näkökulmaa korostetaan,
kun sillä katsotaan olevan kokonaisuuden kan-
nalta positiivinen vaikutus avun vaikuttavuu-
teen. Yhteisrahoitus ja avun koordinointi tulevat
olemaan Suomelle tärkeitä teemoja.

Suomen tavoite on pysyä merkittävänä metsä-
alan kehitysyhteistyön toteuttajana. Suomi ko-
rostaa metsäsektorin laajoja mahdollisuuksia
köyhyyden vähentämisessä, demokratian, ihmis-
oikeuksien ja tasa-arvon edistämisessä sekä
kamppailussa maailmanlaajuisten ympäristöon-
gelmien ratkaisemiseksi. Suomi toimii kehitysyh-
teistyössä yhdessä komission ja muiden metsä-
alan kehitysyhteistyön mahdollisuuksia korosta-
vien jäsenmaiden kanssa ja pyrkii olemaan aloit-
teellinen sekä EU:n sisäisessä että kansainvälises-
sä keskustelussa.

49) Komission tiedonanto neuvostolle ja Euroopan parlamentille - Euroopan yhteisön kehitysyhteistyöpolitiikka -
KOM(2000) 212.
50) Forests and Development. Council Resolution 11.11.1999 (EY 554/99)

100

101

LIITE 1. EU:N PERUSSOPIMUKSIA

Rooman sopimus
Euroopan talousyhteisön perustamissopimus. Rooma 25.3. 1957. Astui voimaan 1958.

Euroopan yhtenäisasiakirja
Sopimus sisältää Rooman sopimuksen ensimmäiset merkittävät muutokset. Sovittiin mm.
 laajojen sisämarkkinoiden toteuttamisesta ja Euroopan parlamentin aseman vahvistamisesta.
17.2.1986. Astui voimaan 1.7. 1987.

Maastrichtin sopimus
Sopimus Euroopan unionista. Maastricht 7.2. 1992 helmikuuta. Astui voimaan 1993.

Amsterdamin sopimus
Sopimuksella muutettiin Maastrichtin sopimusta etenkin EU:n laajentumista varten.
Amsterdam 2.10.1997. Astui voimaan 1.5. 1999.

Nizzan sopimus
Sopimus käynnisti toimielinuudistuksen EU:n laajentumista varten. Nizza 26.2. 2001.
Astui voimaan 1.2. 2003.

102

1) Teollinen ja muu raakapuu
KIE 10 = 10 mantereen valtiota + Malta ja Kypros
KIE 8 = 8 mantereen valtiota + Malta ja Kypros

LIITE 2. EU:n laajentuminen ja metsätalous (Malta ja Kypros eivät ole erittäin pieninä metsätalous-
maina mukana).

Alue

v. 2000
Väestö
v. 2000 Metsää v. 2000 Talousmetsää Puuvaranto Metsän omistus 2000*** Raakapuu1 2001 SAPARD Metsätalous

 Milj. ha Milj. henkeä Milj. ha % pinta-alasta % metsä-
alasta v. 2000 Mrd. m3 Yksityisten

omistus, % Metsälöt Tuotanto milj.m3 Milj. euroa BKT-osuus,
%

Viro 4,5 1,4 2,060 46 94 0,307 63,0 100000 10,2 1,0 1,7

Latvia 6,5 2,4 2,923 45 83 0,409 50,1 153000/250000 12,8 4,6 1,5

Liettua 6,5 3,7 1,994 31 85 0,314 50,0 152000/120000 5,7 7,7 <1/1

Puola 32,3 38,7 9,047 28 92 1,771 17,2 1400000 25,3 6,2 <1

Unkari 9,3 10,0 1,840 20 93 0,295 45,0 290000/335000 5,8 0 <1/0,2

Tsekki 7,9 10,3 2,632 33 97 0,668 23,8 137000 14,4 0 0,7

Slovakia 4,9 5,4 2,177 44 78 0,446 48,4 300000/15000 5,2 9,7 1,4

Slovenia 2,0 2,0 1,107 51 93 0,292 70,0 300000 2,3 0 <1/0,4

Romania 23,8 22,4 6,448 27 87 1,36 5,0 300000/500000 12,4 108,3 <1

Bulgaria 11,1 8,2 3,690 33 85 0,401 2,7 n. 473000 3,4 30,0 <1/0,7

KIE10 108,8 104,5 33,918 31 % <90 % 6,26 3-70% n. 3,8 milj. 97,5 167,5

EU15 319 377 115,7 36 % 83 % 13,4 65 % 7-8 (12) milj. 259,4
EU15+10
kasvu% 34 % 28 % 29 % Osuudessa ei selvää muutosta 47 % Lasku noin 40-50% 38 %

KIE8 74 74 24 5 n. 2,5-3 milj. 82 29
EU15+8
kasvu% 23 % 20 % 21 % 34 % noin 30-40% 31 %

103

LIITE 2 (...JATKOA) (Malta ja Kypros eivät ole erittäin pieninä metsätalousmaina mukana).

 Sahatavara
v. 2001

Näennäis-
kulutus
v. 2001

Paperi ja kartonki,
v. 2001

Näennäis-
kulutus
v. 2001

Työllistävyys hlö, v.
1998*

Yrityksiä kpl,
v. 1998*

 Tuotanto,
milj. m3

Tuonti,
milj. m3

Vienti,
milj. m3 m3/hlö/vuosi

Tuotanto,
milj. tn

Tuonti,
milj. tn

Vienti,
milj. tn

kg/hlö/vuosi
ml. kustantaminen,

painaminen,
huonekaluteollisuus*

ml. kustantaminen,
painaminen,

huonekaluteollisuus*

Viro 1,67 0,215 1,086 0,57 0,054 0,077 0,057 53 36900 1572

Latvia 3,84 0,105 2,910 0,43 0,024 0,089 0,013 42 36300 1679

Liettua 1,25 0,252 0,75 0,20 0,068 0,081 0,043 29 45400 897

Puola 3,55 0,458 0,757 0,08 1,300 1,300 0,860 45 389100 1186

Unkari 0,22 0,105 0,300 0,00 0,500 0,540 0,250 79 52300 5211

Tsekki 3,89 0,336 1,670 0,25 0,870 0,625 0,560 91 105500 1353

Slovakia 1,27 0,076 0,825 0,10 0,950 0,290 0,350 165 63100 335

Slovenia 0,46 0,165 0,340 0,14 0,410 0,190 0,420 90 36800 1688

Romania 3,06 0,013 1,840 0,06 0,400 0,160 0,160 18 247900 8824(vuosi 1999)

Bulgaria 0,31 0,011 0,264 0,01 0,140 0,140 0,041 29 54500 8606

KIE10 19,52 1,740 10,740 0,10 4,720 3,490 2,750 52 1067800 31351

EU15 78,5 17,8 9,2 0,23 82,1 8,6 13,7 204
4-4,5 milj. ml henkilöä metsätalous**

EU15+10
kasvu, % 25 % pienenee 6 %

noin + 25 %
koko metsäsektori

KIE8 16,2 1,72 8,7 hieman 4,2 3,2 2,6
EU15+8
kasvu, % 21 % 5 %
 Lähteet:
Tilastotiedot pääosin: EUROSTAT 2002.& Metsäntutkimuslaitos 2003, Metsätilastollinen vuosikirja 2002
* Hanzl & Urban, 2000. Competitiveness of Industry in Candidate Countries. Forest-Based Industries. Final Report, PRS/98/501703, Part B. WIIW.
�- Puolasta työllisyys yrityksissä, jotka työllistävät <5 henkilöä, mutta yrityslukumäärä sisältää vain yritykset, joissa <50 henkilöä
�- Romaniassa yrityksiä v. 1998 runsaat 8500 kpl
** Hazley, 2000. Forest-Based and Related Industries of the European Union - Industrian Districts, Clusters and Agglomerations. ETLA Series B 160
*** Useita lähteitä: Mm. Toivonen & Mäki 1999, Euroopan unionin itälaajeneminen ja metsätalous, PTT Työpaperi N:0 20, 47 s. ja Tilli.T. & Skutin, S-G. 2004. Roundwood markets in the Baltic Sea
Region, käsikirjoitus PTT:n työpapereita �sarjaan, sekä Järvinen et al. 2003, The Informatio f Private Forest Owners in Estonia. PTT Working Papers No 61. 65 s.
Yksityismetsien osuus kun tiedossa olevat yksityistämissuunnitelmat toteutuneet.

104

LIITE 3. INTERNET-OSOITTEITA

EEEEEUROOPANUROOPANUROOPANUROOPANUROOPAN UNIONIUNIONIUNIONIUNIONIUNIONI

Euroopan Unioni www.europa.eu.int
DG Maatalous www.europa.eu.int/comm/agriculture
DG Ympäristö www.europa.eu.int/comm/environment
DG Yritystoiminta www.europa.eu.int/comm/dgs/enterprise
Euroopan tilastokeskus (Eurostat) www.europa.eu.int/comm/eurostat
Euroopan ympäristökeskus (EEA) www.eea.eu.int
JRC, Yhteinen tutkimuskeskus www.jrc.cec.eu.int

Natura 2000 www.europa.eu.int/comm/environment/nature/natura.htm
EU laajenemissivut www.europa.eu.int/comm/enlargement
EU:n pohjoinen ulottuvuus www.europa.eu.int/comm/external_relations/

north_dim

Interreg III -ohjelma www.europa.eu.int/comm/regionalpolicy/interreg3
Tacis -ohjelma www.europa.eu.int/comm/external_relations/ceeca/tacis
Phare -ohjelma www.europa.eu.int/comm/enlargement/pas/phare
Ispa-ohjelma http://europa.eu.int/comm/enlargement/pas/ispa.htm
Sapard-ohjelma http://europa.eu.int/comm/enlargement/pas/sapard.htm

EEEEEUROOPPALAISIAUROOPPALAISIAUROOPPALAISIAUROOPPALAISIAUROOPPALAISIA METSÄSEKTORIINMETSÄSEKTORIINMETSÄSEKTORIINMETSÄSEKTORIINMETSÄSEKTORIIN LIITTYVIÄLIITTYVIÄLIITTYVIÄLIITTYVIÄLIITTYVIÄ JÄRJESTÖJÄJÄRJESTÖJÄJÄRJESTÖJÄJÄRJESTÖJÄJÄRJESTÖJÄ

CEI Bois w w w . c e i - b o i s . o r g
 CEPI, Confederation of European Paper Industries www.cepi.org
 CEPF, Confederation of European Forest Owners www.cepf-eu.org
COPA, Committee of Agricultural Organisations in the European Union www.copa-cogeca.be
ENFE, European Network of Forest Entrepreneurswww.enfe.net
WWF www.panda.org

SSSSSERTIFIOINTIERTIFIOINTIERTIFIOINTIERTIFIOINTIERTIFIOINTI JAJAJAJAJA YMPÄRISTÖMERKITYMPÄRISTÖMERKITYMPÄRISTÖMERKITYMPÄRISTÖMERKITYMPÄRISTÖMERKIT

EMAS www.ymparisto.fi >Yritykset ja yhteisöt >Ympäristöjärjestelmät ja johtaminen
Suomen Metsäsertifiointi ry www.ffcs-finland.org
PEFC, Pan European Forest Certification Council www.pefc.org
FSC, Forest Stewardship Council www.fscoax.org
ISO, International Standardization Organization www.iso.ch

105

1. Kauppapoliittiset instrumentit

2. 133

3. Venäjä ja IVY

4. Alue- ja rakennepolitiikka

5. Tullitekniset kysymykset

6. Oikeus- ja sisäasiat

a) Maahanmuutto- ja turvapaikka-asiat

b) Poliisi- ja rikosoikeu-dellinen yhteistyö

7. Talouspolitiikan koordinointi

8. Kansainväliset rahoitus-kysymykset

9. Verot

10. Rahoituspalvelut ja pääomaliikkeet

11. Teollisuus

12. Kilpailu- ja valtiontuki

13. Kehitysyhteistyö

14. Sisämarkkinat

15. Siviilikriisinhallinta

16. Vakuutuspalvelut

17. Kalastus

18. Maatalous ja elintarvike

19. Viestintä

20. Tutkimus ja teknologia

21. Energia ja euratom

22. Liikenne

23. Ympäristö

24. Kuluttaja-asiat

25. Sosiaaliasiat

26. Työsuojelu

27. Henkilöiden liikkuvuuteen liittyvät

 sosiaaliturvakysymykset

28. Työoikeusryhmä

29. Työasiainneuvoston integraatiojaosto

30. Koulutus

31. Kulttuuri sekä av-palvelut

32. Nuoriso- ja liikunta-asiat

33. Terveys

34. Budjettiasiat

35. Oikeudelliset kysymykset

36. Henkilöstö ja hallinto

37. Laajentuminen

38. Etniset suhteet ja työvoiman vapaa

 liikkuvuus

39. Huumausaineet

40. Institutionaaliset kysymykset

LIITE 4 EU-ASIOIDEN KOMITEAN ALAISET JAOSTOT SUOMESSA

EU-asioiden komitea

EU-asioiden komitea kokoontuu pääsääntöisesti viikoit-

tain neuvoa-antavana ja sovittelevana elimenä EU-asioiden

yhteensovittamisessa. Komitea käsittelee laajakantoisia ja

useita ministeriöitä koskevia EU-asioita sekä asioita, joista

jaostokäsittelyssä ei ole päästy yksimielisyyteen. Lisäksi ko-

mitea käsittelee tuomioistuin- ja valvonta-asioita sekä tekee

EU:n toimielimiin lähetettäviä kansallisia asiantuntijoita

koskevat nimittämispäätökset.

EU-asioiden komiteassa on edustus kaikilla ministeriöil-

lä, valtioneuvoston kanslialla, tasavallan presidentin kansli-

alla, oikeuskanslerin virastolla, Suomen Pankilla ja Ahve-

nanmaan maakuntahallituksella. Ministeriöiden edustajina

ovat yleensä kansliapäälliköt, joille kullekin on nimetty va-

rajäsen. EU-asioiden komitean puheenjohtajana on valtio-

neuvoston EU-sihteeristön päällikkö.

EU-jaostot

EU-asioiden komitea on asettanut yhteensä 40 sektori-

kohtaista valmistelujaostoa. Jaostojärjestelmä on EU-asioi-

den virkamiesvalmistelun perusrakenne. EU-jaostoissa pu-

heenjohtaja ja sihteeri ovat yleensä toimivaltaisesta ministe-

riöstä.

Jaostot voivat kokoontua suppeassa virkamieskokoon-

panossa tai laajassa kokoonpanossa. Suppeaan kokoonpa-

noon kuuluvat toimivaltaisten ministeriöiden virkamiesten

lisäksi muiden ministeriöiden ja keskusvirastojen edustajia.

Laajassa kokoonpanossa toimivaan jaostoon kuuluu myös

etujärjestöjen ja muiden intressitahojen edustajia. Kussakin

jaostossa on myös edustaja valtioneuvoston EU-sihteeristös-

tä ja Ahvenanmaan maakuntahallituksesta. Jaostot kokoon-

tuvat vaihtelevasti tarpeen mukaan.

Maatalous ja elintarvike-jaoston alajaostot:

Metsäpolitiikka-alajaosto

Eläinlääkintä-alajaosto

Viini- ja alkoholiasioiden alajaosto

Kasvinsuojelu- alajaosto

Kylvösiemen ja taimiaineisto-alajaosto

Kasvinjalostajanoikeusasioiden alajaosto

Luonnonmukaisen tuotannon alajaosto

Torjunta-aine- alajaosto

Rehualajaosto

Kotieläintalous- ja hevostalousasioiden alajaosto

106

LIITE 5. COST E4 -hankkeen vuonna 2000 julkaistuja tuloksia: tiukasti suojeltu-
jen ja kaikkien suojeltujen metsien prosenttiosuudet metsäalasta

Valtio Kokonais- Metsäala Metsän osuus Tiukasti Kaikki suojellut
maa-ala kokonaismaa- suojellut metsät

alasta metsät
1000 ha 1000 ha % ha % ha %

EU-EU-EU-EU-EU-MAATMAATMAATMAATMAAT:::::

Alankomaat 3 392 334 10 3 028 0,9 18 500 5,5
Belgia 3 024 665 41 1 260 1,0 5 000 3,7
Espanja 49 945 12 511 25 32 644 0,26 3 000 000 24,0
Irlanti 6 889 570 8 5 736 1,0 5 736 1,0
Iso-Britannia 24 160 2 305 10 10 000 0,4 128 700 5,1
Italia 29 406 8 675 29 62 053 0,72 560 409 6,7
Itävalta 8 273 3 924 47 8 062 0,2 49 000 1,2
Kreikka 12 890 6 513 49 142 000 1,0 951 700 14,6
Portugali 9 150 3 306 37 2 827 0,08 560 409 6,3
Ranska 55 010 15 156 28 14 000 0,09 180 000 1,2
Ruotsi 41 162 28 000 69 576 163 2,5 832 370 3,7
Saksa 34 927 10 700 30 24 976 0,24 400 000 4,0
Suomi 30 459 23 000 76 714 300 3,6 1 310 000 6,5
Tanska 4 243 445 11 6 085 1,14 92 000 20,7

MMMMM UUTUUTUUTUUTUUT:::::

Albania 2 740 1 048 38 14 500 1,38 164 111 15,7
Bosnia-Herzegovina 5 100 2 589 51 3 125 0,12 25 506 1,0
Bulgaria 11 055 3 357 30 .. 1,0 335 000 10,0
Kroatia 5 592 2 485 44 2 856 0,11 181 405 7,3
Norja 30 683 11 950 37 148 000 1,23 199 500 1,7
Puola 30 442 8 726 28 3 687 0,04 183 246 2,1
Romania 23 034 6 370 27 .. 0,35 527 000 8,3
Slovakia 4 808 1 920 42 15 428 0,8 270 000 14,0
Slovenia 2 012 1 110 54 10 420 0,93 71 000 6,4
Sveitsi 3 955 1 186 29 1 018 0,08 13 529 1,1
Tsekki 7 728 2 637 33 25 000 0,95 175 000 6,6
Unkari 9 234 1 748 19 3 665 0,2 370 422 21,2
Venäjän Euroo- .. 132 341 39 1 726 000 1,3 3 995 600 3,0
 pan puoleinen osa

Metsän määritelmä perustuu FAO:n TBFRA-1990:ssa sovellettuun metsäkäsitteeseen (puiden vähimmäispituus 7 m ja
latvuspeittävyys 20 %). Suomen luvut taulukossa tarkoittavat kansallisesti määriteltynä vain tiukasti suojeltua kasvul-
lista metsämaata (kasvu yli 1 m³/ha /v, 714 300 ha eli 3,6 %) ja tiukasti suojeltua ja rajoitetussa käytössä olevaa kasvul-
lista metsämaata 1 310 000 ha (6,5 %). Kansainvälistä metsämääritelmää vastaten (sekä metsä- että kitumaa , kasvu yli
0,1m3/ha/v, mutta ns. joutomaa ei sisälly lukuihin) tiukasti suojeltujen metsien määrä on 1 530 000 ha (6,6 %) ja tiu-
kasti suojeltu ja rajoitetussa käytössä oleva metsien määrä 2 440 000 ha (10,6 %). Ruotsin luvut tarkoittavat vain kas-
vullista metsämaata (kasvu yli 1 m3/ha/vuosi). Pääosa Ruotsin metsien suojelualueista sijoittuu heidän luokituksensa
mukaiselle heikkokasvuiselle metsämaalle (impediment) tunturialueille, jolle ei ole suoranaista suomalaista vastinetta.

Espanjan metsäala ei sisällä muun puustoisen maan osuutta. Itävallan luvuissa ovat mukana vain tiukasti suojellut met-
sät ja kansallispuistot, mutta ei muita suojeluluokkia. Tanskan kaikkien metsien suojeluluku sisältää IUCN-luokat 1�4.

Lähteet: Jari Parviainen, Kostas Kassioumis, Winfried Bücking, Eduard Hochbichler, Risto Päivinen ja Declan Little
2/2000. EU/ COST E 4: Forest Reserve Research Network loppuraportti, 28 sivua ja Työryhmämuistio MMM 2002:15
Metsien suojelun luokittelun ja tilastoinnin yhtenäistämistyöryhmä, Helsinki 2002.

107

LIITE 6. Suojeltujen metsien määrä FAO:n mukaan (TBFRA 2000).

Maapallon metsävarojen arvioinnissa (FRA) käytettävän metsän määritelmän mukaan metsäksi luetaan alueet, joissa
puuston latvuspeittävyys on yli 10 % ja alueen pinta-ala yli 0,5 hehtaaria. Puuston tulee täysikasvuisena saavuttaa
vähintään viiden metrin pituus. Suojelualueet jaetaan kuuteen eri luokkaan niiden maankäytön rajoitusten mukaan.
__
Maa Maa-ala Metsäala Suojeltu Suojeltu Muilla kuin Luonnontilaisia

 ls-perustein
 suojeltu,

1000 ha 1000 ha 1000 ha % 1000 ha 1000 ha

EU-EU-EU-EU-EU-MAATMAATMAATMAATMAAT:::::

Alankomaat 3388 339 3 0,9 22 0,0
Belgia 3030 646 7 1,0 0 0,0
Espanja 50055 13509 2727 20,2 303 5,0
Irlanti 6890 591 6 1,0 5 1,0
Iso-Britannia 24088 2469 75 3,0 286 0,0
Italia 29412 9857 1855 18,8 1989 6,0
Itävalta 8252 3840 488 12,7 0 34,0
Kreikka 13076 3359 142 4,2 123
Luxemburg 258 86 0 0,0 0 0,0
Portugali 9105 3383 76 2,2 1410 55,0
Ranska 54148 15156 0 0,0 686 30,0
Ruotsi 40843 27264 5180 19,0 848 4384,0
Saksa 34613 10740 83 0,8 515 0,0
Suomi 30454 21883 1208 5,5 0 1263,0
Tanska 4239 445 5 1,1 0 0,4

MMMMM UUTUUTUUTUUTUUT:::::

Albania 2759 1030 29 2,8 99 84,8
Bulgaria 10895 3590 265 7,4 201 256,5
Islanti 9024 30 2 6,7 14 0,0
Jugoslavia 10112 2894 515 17,8 3,6
Kroatia 5592 1775 85 4,8 0 2,4
Latvia 6222 2884 471 16,3 0 4,0
Liechtenstein 16 7 1,5 21,7 1,4 1,5
Liettua 6267 1978 249 12,6 43 12,0
Norja 30625 8710 114 1,3 1987 250,0
Puola 30435 8942 398 4,5 244 144,0
Romania 22949 6301 233,2
Slovakia 4810 2016 310 15,4 0 20,0
Slovenia 2016 1099 52 4,7 12 50,0
Sveitsi 3916 1173 7 0,6 106 7,0
Tsekki 7728 2630 71 2,7 0 0,0
Ukraina 57936 9458 3445 36,4 14 59,0
Unkari 9093 1811 68 3,8 41 0,1
Valko-Venäjä 20285 7865 1719 21,9 180 43,5
Venäjä (koko) 1637733 816538 23691 2,9 267656 749198,0
Viro 4187 2016 61 3,0 23 2,0

Yhdysvallat 915941 217333 19210 8,8 0 19210,0
Kanada 921543 244571 19664 8,0 99044 123947,0

Taulukon kaksi viimeistä saraketta sisältävät tiedot muista kuin luonnonsuojelullisten perusteiden nojalla suojeltujen
alueiden ja luonnontilaisten metsäalueiden määristä. Muista kuin luonnonsuojelullisten perusteiden nojalla suojeltuja
alueita voidaan hyödyntää rajoitetusti myös puuntuotannossa ja muussa taloudellisessa toiminnassa. Metsäalojen erot
liitteeseen 1 verrattuna johtuvat siitä, että COST E4 - hankkeen metsävaratiedot perustuivat FAO:n vuoden 1990
selvitykseen, jonka metsän määritelmä poikkeaa nykyisestä.

108

Luku III KOULUTUS

artikla 9
... Valmennetaan metsänomistajia ja muita metsätaloustoimintoihin osallistuvia henkilöitä metsähoitomenetelmien
käyttöön metsien taloudellisen, ekologisen ja yhteiskunnallisen merkityksen parantamiseksi.

Luku VIII METSÄTALOUS

artikla 29

1. Metsätaloustuen on edistettävä metsien taloudellisen, ekologisen ja yhteiskunnallisen merkityksen ylläpitämistä ja
kehittämistä maaseutualuilla.

2. Tuella on edistettävä yhtä tai useampaa seuraavista tavoitteista:
- kestävä metsänhoito ja metsätalouden kehittäminen
- metsävarojen ylläpitäminen ja parantaminen
- metsäalan lisääminen

3. Jäljempänä 30 ja 32 artiklassa säädettyä tukea myönnetään ainoastaan sellaisille metsille ja aloille, jotka ovat yksi-
tyisten omistajien tai heidän yhdistystensä tai kuntien ja kuntaryhmien omistuksessa. Tätä rahoitusta ei sovelleta 30 ar-
tiklan 1 kohdan toisessa luetelmakohdassa säädettyihin toimenpiteisiin, jotka koskevat investointeja metsien taloudel-
listen, ekologisen tai yhteiskunnallisen arvon merkittävään kohentamiseen, eikä 30 artiklan 1 kohdan kuudennessa lue-
telmakohdassa säädettyihin toimenpiteisiin.

4. Tuen avulla on pyrittävä edistämään yhteisön ja jäsenvaltioiden kansallisten sitoumusten täyttämistä. Sen pitää pe-
rustua hallitustenvälisissä metsäpaneelissa sovittuihin kansallisiin ja alueellisiin metsäohjelmiin tai vastaaviin asiakir-
joihin, joissa olisi otettava huomioon Euroopan metsien suojelemista käsitelleissä ministerikonferenssissa tehdyt suosi-
tukset.

5. Tässä luvussa sellaisille alueille, jotka on luokiteltu osana yhteisön toimintaa metsäpalojen torjumiseksi suuren tai
keskisuuren metsäpalovaaran alueiksi, ehdotettujen toimenpiteiden on oltava jäsenvaltioiden kyseisten alueiden osalta
esittämien metsänsuojelusuunnitelmien mukaisia.

artikla 30

1. Metsätaloustuen on liityttävä yhteen tai useampaan seuraavista toimenpiteistä:
- sellaisen maan metsitys, joka ei 31 artiklan nojalla ole tukikelpoinen sillä edellytyksellä, että tällainen istutus on

mukautettu paikallisiin oloihin ja on sopusoinnussa ympäristön kanssa
- investoinnit metsien taloudellisen, ekologisen tai yhteiskunnallisen arvon merkittävään kohentamiseen
- investoinnit metsätaloustuotteiden korjuun, jalostuksen ja kaupan pitämisen parantamiseen ja järkiperäistämiseen;

investoinnit, jotka koskevat puun käyttöä raaka-aineena, rajoitetaan teollista jalostusta edeltäviin työvaiheisiin
- uudet myyntimahdollisuudet metsätaloustuotteiden käytön ja markkinoinnin edistämiseksi
- jäsentensä metsien kestävän ja tehokkaan hoidon parantamiseen tähtäävien metsänomistajien yhdistysten

perustaminen
- luonnononnettomuuksien ja tulipalojen vahingoittamien metsätalouden tuotantomahdollisuuksien palauttaminen ja

asianmukaisten torjuntatoimien käyttöönotto

artikla 31

1. Maatalousmaan metsitykseen myönnetään tukea sillä edellytyksellä, että istuttaminen on mukautettu paikallisiin
oloihin ja on sopusoinnussa ympäristön kanssa.
Perustamiskustannusten lisäksi tuki voi sisältää:

- vuotuisen palkkion metsitetyltä hehtaarilta hoitokustannusten korvaamiseksi viiden vuoden ajan
- vuotuisen palkkion hehtaarilta metsityksestä johtuvien tulonmenetysten korvaamiseksi enintään 20 vuoden ajan

maata ennen metsitystä hyödyntäneille viljelijöille tai heidän yhdistyksilleen tai muulle yksityisoikeudelliselle hen-
kilölle.

LIITE 7. Maaseudun kehittämisasetuksen ((EY) N:o 1257/99) metsäartiklat
Koonto perussäädöksestä ja muutoksista, epävirallinen asiakirja

109

2. Jos tukea myönnetään julkisten viranomaisten omistaman maatalousmaan metsitykseen, se kattaa ainoastaan perus-
tamiskustannukset. Jos metsitetty maa on vuokrattu yksityisoikeudelliselle henkilölle, voidaan myöntää 1 kohdan toi-
sessa alakohdassa tarkoitettu vuotuinen palkkio
3. Maatalousmaan metsitystukea ei myönnetä:

- varhaiseläkejärjestelmään kuuluville viljelijöille
- joulukuusten istutukseen.

Jos kyseessä on nopeakasvuisten lajien lyhytkiertoviljely, metsitystukea myönnetään ainoastaan perustamiskustannuk-
siin.
4. Tulonmenetysten korvaamiseen tarkoitetun vuotuisen yhteisön tukipalkkion enimmäismäärät vuotta kohti vahviste-
taan liitteessä.

artikla 32

1. Pyrittäessä
- metsien ekologisen tasapainon ylläpitämiseen ja parantamiseen alueilla, joilla metsillä on yleishyödyllinen suojaa-

va ja ekologinen tehtävä ja joilla metsiä säilyttävien ja parantavien toimenpiteiden kustannukset ovat suuremmat
kuin metsätaloudesta saatava tulo, ja

- palonkatkaisulinjojen säilyttämiseen maataloutta koskevien toimenpiteiden avulla; edunsaajalle myönnetään kor-
vausta tässä yhteydessä käytettäviin toimenpiteisiin edellyttäen, että näiden metsien suojaava ja ekologinen arvo
varmistetaan kestävällä tavalla ja että toteutettavista toimenpiteistä määrätään sopimuksessa ja että siinä yhteydes-
sä määritetään niiden rahoituspuitteet.

2. Korvausmäärät on vahvistettava liitteessä olevien vähimmäis- ja enimmäismäärien rajoissa sopimuksessa määrätty-
jen ja sen mukaisesti toteutettujen toimenpiteiden todellisten kustannusten perusteella.

Luku IX MAASEUTUALUEIDEN SOPEUTTAMISEN JA KEHITTÄMISEN EDISTÄMINEN

artikla 33

Tukea myönnetään sellaisiin toimenpiteisiin, jotka liittyvät maatilatalouden toimintoihin ja niiden muutokseen sekä
maaseudun toimintoihin, jotka eivät kuulu minkään muun tässä osastossa tarkoitetun toimenpiteen soveltamisalaan.
Nämä toimenpiteet koskevat:

- maan tuottokyvyn parantamista,
- maa-alueiden uusjakoa,
- asetuksen (EY) N:o 1782/2003 II osaston III luvussa tarkoitettujen neuvontajärjestelmien sekä lomitus- ja tilanhoi-

topalvelujen perustamista,
- laadukkaiden maataloustuotteiden pitämistä kaupan sekä laatujärjestelmien laatimista 24 b artiklan 2 ja 3 kohdassa

tarkoitetulla tavalla
- maaseudun elinkeinojen ja maaseudun väestön peruspalveluja,
- kylien kunnostamista ja kehittämistä sekä maaseutuperinnön suojelemista ja säilyttämistä,
- toimintojen monipuolistamista maataloudessa ja sitä lähellä olevilla aloilla monimuotoisuuden tai vaihtoehtoisten

tulonlähteiden edistämiseksi,
- maatalouden vesivarojen hoitoa,
- maatalouden kehittämiseen liittyvien maaseudun perusrakenteiden kehittämistä ja parantamista,
- matkailu- ja käsityöläiselinkeinojen kannustamista,
- ympäristönsuojelua maa- ja metsätalouden aloilla ja maisemanhoitoa sekä eläinten hyvinvoinnin parantamista,
- luonnononnettomuuksien vahingoittamien maatalouden tuotantomahdollisuuksien palauttamista ja asianmukaisten

torjuntavälineiden käyttöönottoa,
- uusia rahoitusjärjestelyjä,
- paikallisten kumppaneiden hallinnoimia yhdennettyjä maaseudun kehittämisstrategioita.

110

111

112

J

EU:n metsäasiat - Suomen kannat
 MMM:n julkaisuja 8/2004

Julkaisusarjassa aiemmin ilmestyneitä julkaisuja:

1/2004 Horisontaalisen maaseudun kehittämisohjelman väliarviointi
ISBN 952-453-152-6

2/2004 Suomen LEADER+ -ohjelman väliarviointi 2003
ISBN 952-453-158-5

3/2004 Alueellisen maaseudun kehittämisohjelman (ALMA) väliarviointi
ISBN 952-453-160-7

4/2004 Suomen maaraportti kotieläinten geenivaroista FAO:lle
ISBN 952-453-116-5

4a/2004 Country Report on Farm Animal Genetic Resourches
ISBN 952-453-162-3

5/2004 Kansallisen laatustrategian väliarviointi, alkutuotannon osalta loppuraportti
ISBN 952-453-156-9

6/2004 Kohti yhteyksien maaseutua - Selvitys EMOTR-rahoituksista maaseudun tietoyhteiskuntahankkeista
ISBN 952-453-165-8

7/2004 Kansallinen metsäohjelma 2010 - Seurantaraportti 2002-2003
ISBN 952-453-172-0

ISSN 1238-2531

ISBN 952-453-176-3 http://www.mmm.fi/julkaisut/julkaisusarja

EEU:n metsäasiat
- Suomen kannat

Hallituskatu 3 A, Helsinki PL 30, 00023 VALTIONEUVOSTO

MMM:n julkaisuja 8/2004

MMM:n julkaisuja 8/2004

Maa- ja metsätalousministeriö

