
MMM/LVO/LUVE 8.12.2016

1

UUSIUTUVIEN LUONNONVAROJEN KANSAINVÄLISEN POLITIIKAN KEHITTÄMINEN

Tausta

 Suomi on luonnonvaroiltaan rikas. Sen hyvinvointi perustuu suurelta osin uusiutuvien luonnonvarojen
kestävään sekä älykkääseen ja resurssitehokkaaseen käyttöön. Vastuullisen ja kestävän
luonnonvarapolitiikan valmisteluun ja toteuttamiseen tarvitaan yksityisen ja julkisen sektoreiden sekä
kansalaisyhteiskunnan hyvää vuorovaikutusta ja osallistumista. Tiedollisen perustan lujittamisessa
tutkimuksella on huomattava merkitys.

 Uusiutuvien luonnonvarojen kestävän käytön kokonaisuus voidaan jäsentää kolmeen pilariin:
1) Tieto, osaaminen ja innovaatiot
2) Elinkeinot ja liiketoiminta
3) Hyvä hallinto (governance)

 Luonnonvarojen kestävä hallinta ja ‐käyttö on globaali haaste: ongelmat ovat usein polttavimpia
kehitysmaissa, mutta globaalien kytkösten kautta vaikutukset palautuvat kansalliselle ja paikalliselle
tasolle esimerkiksi kansainvälisten sopimusten ja EU‐politiikkojen, kansainvälisen kaupan ja elinkeino‐
ja kansalaistoiminnan kautta.

 Luonnonvarojen käyttöä tarkastellaan usein yksittäisestä näkökulmasta (esim. metsä, vesi, kalastus,
ruoka) tai esimerkiksi osana erityistä ympäristökysymystä (ilmasto, luonnon monimuotoisuus).
Uusiutuvia luonnonvaroja koskeva kokonaisvaltainen ja johdonmukainen ote jää monesti vielä
puuttumaan.

 Suomella on hyvät edellytykset olla keskeinen toimija kansainvälisen uusiutuvien luonnonvarojen
politiikan muotoutumisessa ja toteuttamisessa. Se voi edistää lähestymistapaa, jonka tavoitteena on
samanaikaisesti edistää kaikkien uusiutuvien luonnonvarojen hyödyntämiseen pohjautuvien
elinkeinojen kilpailukykyä, älykästä ja resurssitehokasta käyttöä sekä ekosysteemien ja
elinympäristöjen tilaa.

 Suomen rooli kansainvälisen luonnonvarapolitiikan areenoilla tulisi olla kokonaisvaltaisen,
johdonmukaisen ja tasapainoisen uusiutuvien luonnonvarojen kestävän käytön linjausten edistäminen.

Ehdotus

Maa‐ ja metsätalousministeriö käynnistää muiden ministeriöiden, sidosryhmien ja tutkimuslaitosten kanssa
yhteistoiminnan uusiutuvien luonnonvarojen kestävän käytön,1 politiikan johdonmukaisen kehittämisen ja
toimeenpanon tueksi. Toiminta suunnataan erityisesti globaalin, alueellisen ja EU:n tason politiikkoihin.

Yhteistoiminta täydentää osaltaan erikseen määriteltävissä läpileikkaavissa teemoissa muita kansallisia
prosesseja kuten biotalousstrategian (2014) ja Suomen kehityspolitiikan (2016) toimeenpanoa sekä muiden
työryhmien ja valmisteluelinten toimintaa kuten Suomen kestävän kehityksen toimikunnan ja EU‐jaostojen
toimintaa. Lisäksi se edistää osaltaan Luonnonvarakeskuksen ja muiden uusiutuvia luonnonvaroja
tarkastelevien tutkimusyhteisöjen sekä hallinnon ja toimijoiden välistä yhteistyötä ja kansainvälistä toimintaa.

1 Uusiutuvat luonnonvarat kattavat mm. viljelymaa, maatalouden kasvi‐ ja eläinlajit, geenivarat, metsät ja niiden puuvarat, metsien ja soiden

keräilytuotteet, riistaeläimet, porot, vesivarat, kalat, vesiviljely. Kestävä käyttö pitää sisällään myös suojelun, ekosysteemipalvelut sekä hyötyjen
tasapuolisen jakamisen.

MMM/LVO/LUVE 8.12.2016

2

Työn tavoitteet

1) Vahvistaa kansainväliseen luonnonvarapolitiikkaan liittyvää ennakointityötä:
a. Kartoittaa ja seurata uusiutuvien luonnonvarojen kestävän käytön kansainvälistä

toimintaympäristöä, ajankohtaisia muutostekijöitä, haasteita ja kehittämismahdollisuuksia,
keskeisiä areenoita ja organisaatioita.

2) Vahvistaa vaikuttamista kansainväliseen luonnonvarapolitiikkaan:
a. Määritellä keskeiset ajankohtaiset teemat, joihin Suomen tulisi vaikuttaa, ja areenat, joilla

vaikuttamista tulisi erityisesti vahvistaa sekä näihin liittyvät konkreettiset toimenpiteet.
b. Koota ja tarpeen mukaan valmistella ehdotuksia Suomen tavoitteiksi ja toimintalinjauksiksi,

joilla edistetään luonnonvarapolitiikan johdonmukaisuutta.
c. Seurata ja edistää linjausten, toimenpiteiden ja prosessien toteuttamista.

3) Edistää suomalaisten toimijoiden välistä vuorovaikutusta ja yhteistyötä kansainväliseen
luonnonvarapolitiikkaan liittyen:

a. Sovittaa osaltaan yhteen ja edistää suomalaisten toimijoiden toimintaa kansainvälisessä
luonnonvarapolitiikassa.

b. Edistää uusiutuvien luonnonvarojen kestävään käyttöön ja siihen liittyvään osaamiseen
perustuvia liiketoimintamahdollisuuksia.

c. Vahvistaa kansainväliseen luonnonvarapolitiikkaan liittyvän tieteellisen tiedon tuottamista,
jakamista ja hyödyntämistä.

4) Viestiä kansallisesti ja kansainvälisesti kansainvälisestä luonnonvarapolitiikasta ja uusiutuvien
luonnonvarojen käytöstä.

Teemat

Yhteistoiminta käynnistetään seuraavilla teemoilla:

 luonnonvarojen (ml. biomassan) käytön kestävyys ja sen todentaminen

 arktinen yhteistyö

Käynnistysvaiheen aikana määriteltäviä muita mahdollisia teemoja voisivat olla esimerkiksi:

 biotalous, metsä, vesi, kalastus; ruoka‐vesi‐energia nexus

 ekosysteemipalvelut ja niiden markkinat

 luonnonvarojen hallinta ja kansainvälinen luonnonvaraoikeus

 luonnonvarojen kestävän käytön seuranta

 sopeutuminen

Mahdolliset kv. areenat/prosessit voisivat olla esimerkiksi:

 YK:n kestävän kehityksen agenda 2030

 Kansainvälinen luonnonvarapaneeli

 alueellinen ja/tai kahdenvälinen luonnonvarayhteistyö

Yhteistoiminnan järjestäminen

 Yhteistoimintaa varten perustetaan korkean tason yhteistyöverkosto:
o Verkostoon ja sen toimintaan kutsutaan mukaan edustajia teemoittain mm. seuraavilta tahoilta:

UM, TEM, YM, VNK, LUKE, SYKE, Metsähallitus, VTT, Helsingin yliopisto, Itä‐Suomen yliopisto, Aalto
yliopisto, Sitra, MTK ry., EK, Kemianteollisuus ry., Metsäteollisuus ry., Teknologiateollisuus ry.,
Suomen vesifoorumi ry. , Suomen luonnonsuojeluliitto, WWF, SAK/Akava, Suomen
Nuorisoyhteistyö Allianssi ry, Saamelaiskäräjät, mahdolliset kiinnostuneet yritykset. Yhteistyöhön
voidaan kutsua myös asiantuntijoita.

MMM/LVO/LUVE 8.12.2016

3

o Työ järjestetään MMM:n puheenjohtajuudella. Varapuheenjohtajat ovat UM:stä, TEM:stä ja
YM:stä. Puheenjohtajana toimii kansliapäällikkö.

o Puheenjohtajistoon kutsutaan myös LUKE:n ja SYKE:n edustajat. Puheenjohtajuustahot
varmistavat toiminnalle sen tarvitseman sihteerivalmistelun ja teknisen tuen. Lisäksi
puheenjohtajistoon kutsutaan muutaman sidosryhmän edustaja (esim. maanomistajien,
elinkeinoelämän ja ympäristöjärjestön edustajat sekä Sitra).

 Toiminnasta viestitään aktiivisesti erityisesti sähköisiä kanavia käyttäen.

 Yhteistyöverkoston toimikausi on x.x.2017 ̶ 31.12.2019 2.

Toiminnan aloittaminen

 Valmistelu:

 MMM linjaa vuonna 2016 yleiset tavoitteet ja organisointitavan (jäsenyydet, puheenjohtajisto,
sihteeristöjärjestelyt, resurssit).

 MMM on käynyt valmistelevia keskusteluja kesän ja syksyn 2016 aikana muiden keskeisten
toimijoiden kanssa toiminnan käynnistämiseksi, teemojen ja areenoiden sekä yhteisten
tavoitteiden ja toimintamuotojen hahmottamiseksi.

 Taustaselvitys:

 MMM:n toimeksiannosta Gaia Consulting Oy toteuttaa taustaselvityksen 31.1.2017 mennessä.
Selvityksen tavoitteena on (i) luoda katsaus kansainvälisen ja EU:n luonnonvarapolitiikan
tilanteesta, ajankohtaisimmista teemoista, Suomen kannalta keskeisistä toimijoista ja
areenoista sekä arvioida tulevaisuuden suuntalinjat, (ii) määritellä kv. ja EU‐
luonnonvarapolitiikan suuntalinjoja Suomen tavoitteiden ja osaamisen näkökulmasta ja (iii)
tehdä alustava ehdotus Suomen kansainvälisen luonnonvarapolitiikan painopisteiksi,
tavoitteiksi ja toimintatavoiksi.

 Yhteistoiminnan käynnistäminen:

 MMM perustaa yhteistyöverkoston ja sen toiminta käynnistetään vaiheittain.

 Yhteistyöverkosto hyödyntää taustaselvitystä ja laatii 31.3.2017 mennessä suunnitelman
yhteistoiminnan tarkemmasta suuntaamisesta eli määrittää mahdolliset teemat, areenat,
tavoitteet sekä toimintalinjaukset ja ‐tavat3 uusiutuvien luonnonvarojen kestävän käytön
edistämiseksi kansainvälisesti. Lisäksi tulee määrittää viestinnän toimintatavat.

 Yhteistoiminnan käynnistämiseksi voidaan järjestää mm. erillisiä työpajoja. Toiminnan
mahdollisina työtapoina olevat synteesiraporttien ja ns. ”policy brief’n” laatiminen, ns. ”think
tank” ‐tyyppiset tapahtumat, pyöreän pöydän keskustelut, seminaarit, työpajat ja vierailut.

Resursointi:

 Taustaselvitys (n. 20 000 €) rahoitetaan vuodelta 2015 siirtyneistä kv. toiminnan varoista momentilta
415.30.01.21.3.

 MMM henkilöresurssin osalta esitetään, että tehtävään palkataan henkilö määräajaksi 2017 ‐ 2019.
Tehtävänkuva sisältää myös sinisen biotalouden kehittäminen ja Arktisen neuvoston yhteistyö.
Henkilön palkkauskulut (n. 70 000 €) katettaisiin ministeriön toimintamenoista.

 Luonnonvarakeskuksen osalta on esitetty, että kv. luonnonvarapolitiikkaa tukeva toiminta mainitaan
palvelusopimuksessa.

 Kv. luonnonvarapolitiikan tietotukea varten esitetään, että ministeriön luonnonvara‐ ja
biotalousmomentilta (30.40.22) varataan 70 000 € vuonna 2017.

 Lisäksi hyödynnetään mahdollisuuksien mukaan muita rahoituslähteitä esimerkiksi selvityksiin,
seminaareihin ja muihin tilaisuuksiin.

2 Suomen seuraava EU‐puheenjohtajuuskausi on 1.7. ‐ 31.12.2019

3 Yhteistoimintaverkoston työtapaan liittyy myös nimikysymys, eli olisiko kyseessä ”foorumi”.

MMM/LVO/LUVE 8.12.2016

4

LIITE:

TAUSTAMUISTIO ‐ KATSAUS UUSIUTUVIEN LUONNONVAROJEN POLITIIKKAAN

1. SUOMI JA LUONNONVARAT

Suomen kansantalous perustuu teollisuusmaaksi poikkeuksellisen vahvasti luonnonvaroista saatavaan
arvonlisään ja suomalaisten hyvinvointi pohjautuu luonnonvarojen kestävään ja monipuoliseen käyttöön.
Luonnonvarat voidaan jakaa uusiutumattomiin luonnonvaroihin, kuten mineraalivarat ja fossiiliset raaka‐
aineet. Uusiutuvia luonnonvaroja ovat mm. viljelymaa, maatalouden kasvi‐ ja eläinlajit, geenivarat, metsät
ja niiden puuvarat, metsien ja soiden keräilytuotteet, riistaeläimet, porot, kalat, ravut ja vesistöt.

Suomi on edelläkävijä uusiutuvien luonnonvarojen kestävässä käytössä. Kestävällä käytöllä tarkoitetaan
näiden luonnonvarojen käyttöä ja hoitoa tuottavasti, taloudellisesti ja sosiaalisesti hyväksyttävästi siten,
että säilytetään luonnonvaran määrä, monimuotoisuus ja laatu sekä taataan luonnonvaran
uusiutumiskyky ja elinvoimaisuus. Uusiutuvia luonnonvaroja tulee käyttää myös tarkoituksenmukaisesti ja
säästävästi eli ns. resurssitehokkaasti. Tärkeitä näkökohtia ovat myös luonnonvarasta ja sen käytöstä
saatavat aineettomat hyödyt, kuten maiseman kauneus sekä virkistys‐ ja kulttuuriarvot.

Kilpailu luonnonvaroista sekä luonnonvarojen kestävä ja resurssitehokas käyttö on nostettu usean
kansainvälisen tahon toimesta ihmiskunnan ja kestävän kehityksen avainhaasteeksi. Maailmanlaajuisesti
luonnonvaroja käytetään edelleen kestämättömästi: metsäkato jatkuu kehitysmaissa usealla alueella,
kalakannat heikkenevät ylikalastamisesta, ruoantuotanto on riittämätöntä, maataloustuotanto kuormittaa
ympäristöä ja vesivarat ovat hupenemassa jne. Luonnonvarojen kestävään käyttöön liittyvät myös
ilmastonmuutoksen ja luonnon monimuotoisuuden heikkenemisen haasteet. Luonnonvarat (esim. ruoka,
vesi, metsä) ovatkin keskeisesti mukana YK:n kestävän kehityksen Agenda 2030 tavoitteissa ja
toimeenpanossa.

Myös Sitran (Suomen itsenäisyyden juhlarahasto Sitra) tammikuussa julkaisemassa Megatrendit 2016 –
Muutos tapahtuu nyt – selvityksessä, nostetaan esille ilmastonmuutokseen liittyvä kestävyyskriisi ja
luonnonvarojen kytkös siihen. Vesi, viljelykelpoinen maa, puhdas ilma sekä erilaiset mineraalit ja muut
luonnonvarat ovat vaarassa ehtyä niiden kestämättömän käytön vuoksi. Selvityksen mukaan yksi suurista
haasteista on talouskasvun tavoitteleminen ottaen samalla huomioon luonnonvarojen riittävyys ja niiden
kestävä käyttö. Selvityksessä todetaan kestävyyskriisin luovan myös uusia mahdollisuuksia ja ratkaisut
voivat tarjota myös hyvinvointia, työtä ja kehitystä. Ratkaisuiksi mainitaan mm. hiilineutraali liiketoiminta,
kiertotalous ja jo olemassa olevien toimivien ratkaisujen skaalaaminen.

2. KANSALLISEN LUONNONVARAPOLITIIKAN MUOTOUTUMINEN

Suomessa on panostettu jo pitkään kestävien ratkaisujen aikaansaamiseksi maaseudun ja sen
luonnonvarojen, kuten metsien ja viljelymaiden hoidossa ja käytössä.

Maa‐ ja metsätalousministeriön luonnonvarastrategiat 1997 ja 2002

MMM/LVO/LUVE 8.12.2016

5

Vuonna 1997 laadittiin maa‐ ja metsätalousministeriön luonnonvarastrategia, joka kattoi uusiutuvat
luonnonvarat. Vuonna 1999 laadittiin uusiutuville luonnonvaroille kestävän käytön mittarit. Vuonna 2002
päivitettiin uusiutuvien luonnonvarojen strategia vuoteen 2010. Strategiassa määriteltiin linjaukset
uusiutuvien luonnonvarojen käytön, hoidon ja suojelun kesken: samalla kun turvataan kannattava
hyödyntäminen, huolehditaan erilaisten aineellisten ja henkisten tarpeiden täyttämisestä. Myös luonnon‐
ja ympäristönsuojelutavoitteet otettiin strategiassa huomioon, samoin kuin eläinsuojeluun liittyvä
tuotantoeläinten eettinen kohtelu. Strategia edisti osaltaan hallituksen hyväksymää Suomen kestävän
kehityksen strategiaa. Strategia toteutti osaltaan myös luonnon‐ ja ympäristönsuojelun yhdentämistä
luontevaksi osaksi eri toimialojen toimintaa.

Luonnonvarainneuvosto

Luonnonvarainneuvosto toimi 1980‐luvun alusta asti maa‐ ja metsätalousministeriön asettamana neuvoa‐
antavassa asemassa ja sen tehtävänä oli edistää uusiutuvien luonnonvarojen kestävää ja monipuolista
käyttöä, hoitoa ja suojelua. Se asetettiin eduskunnan kokoonpanon mukaisesti eduskunnan toimikauden
ajaksi. Luonnonvarainneuvostossa oli erillinen jaosto, joka tarkasteli kansainvälisiä kysymyksiä.
Luonnonvarainneuvosto teki esityksiä ja antoi lausuntoja uusiutuvia luonnonvaroja koskevissa asioissa
sekä laati selvityksiä luonnonvarojen kestävän käytön edistämiseksi ja ympäristönsuojelun tason lähinnä
maa‐ ja metsätalousministeriön hallinnonalalla. Valtioneuvosto lakkautti luonnonvarainneuvoston vuonna
2011.

Luonnonvarastrategia (Sitra 2009)

Suomen itsenäisyyden juhlarahasto Sitran vetämä ja laajan asiantuntijajoukon kokoama Kansallinen
luonnonvarastrategia ‐ Älykkäästi luonnon voimin ‐ luovutettiin pääministeri Matti Vanhaselle vuonna
2009. Luonnonvarastrategia kannustaa uudenlaiseen luonnonvara‐ajatteluun. Lähestymistapa oli
maailmanlaajuinen ja se kokosi kaikki luonnonvarat yhteisen strategisen viitekehyksen alle. Visiota
”Älykkäästi luonnon voimin – Suomi voi hyvin ja näyttää suuntaa” toteuttavat strategiset tavoitteet ovat:

 Suomessa on menestyvä korkean arvonlisän biotalous

 Suomi hyödyntää ja kierrättää materiaalivirtoja tehokkaasti

 Alueelliset voimavarat luovat kansallista lisäarvoa ja paikallista hyvinvointia

 Suomi on aloitteellinen edelläkävijä luonnonvarakysymyksissä

Sitran laatimassa luonnonvarastrategiassa korostettiin, että luonnonvarat tyydyttävät ihmisten
hyvinvoinnin ja talouden kannalta välttämättömiä tarpeita. Väestön ja kulutuksen kasvu johtaa siihen, että
luonnonvarojen käyttö lisääntyy ja kielteiset ympäristövaikutukset kasvavat. Ilmastonmuutos vaikuttaa
luonnonvarojen määrään, laatuun, alueelliseen jakautumiseen ja hyödynnettävyyteen. Maailmanlaajuinen
kilpailu raaka‐aineista kiristyy. Tuottavasta maasta ja vedestä muodostuu niukkuustekijöitä. Kilpailua
voimistaa biomassan kysynnän kasvu. Kilpailu luonnonvaroista muuttaa globaaleja voimasuhteita ja voi
heikentää yleistä turvallisuutta. Tärkeää on kyetä globaalisti luomaan hyvinvointia ja vaurautta
kestävämmin. Tähän tarvitaan uusia liiketoiminnan, politiikan ja arjen käyttäytymisen toimintamalleja.

Tavoitteiden toteutuminen edellyttää yhtäaikaisia ja toisiaan tukevia muutoksia useilla yhteiskunnan osa‐
alueilla. Keskeisiä muutosalueita ovat (i) biotalous, (ii) materiaalikierto, (iii) alueelliset voimavarat, (iv)
kansainvälinen vuorovaikutus, (v) hallinto ja sääntely, sekä (vi) osaaminen ja viestintä. Strategia piti
tärkeänä luonnonvarojen käyttöä osana globaalia taloutta; Suomi voi aloitteellisella toiminannallaan
nostaa esille globaalin luonnonvarapolitiikan ja yhteisvastuun tarvetta sekä vaikuttaa

MMM/LVO/LUVE 8.12.2016

6

luonnonvarakysymysten käsittelyyn EU:ssa, YK:ssa, WTO:ssa ja muussa kansainvälisessä yhteistyössä.
Strategia korosti myös aktiivista vaikuttamista EU:n päätöksentekoon.

Strategian tavoitteiden saavuttamiseksi määriteltiin ensimmäiset muutosaskeleet. Näitä ovat mm.
ympäristö‐ ja luonnonvaraosaamisen viennin vahvistaminen, kansainvälisten mittareiden ja pelisääntöjen
kehittäminen ja käyttöönotto sekä kansainvälisen luonnonvarapolitiikan luominen sekä ennakointityön
vahvistaminen. Strategia ehdotti toimimaan aloitteellisesti ja vastuullisesti, jotta saadaan luoduksi
sellainen kansainvälinen luonnonvarapolitiikka, joka edistää globaalia kestävyyttä, oikeudenmukaisuutta,
turvallisuutta ja yritysten tasavertaisia toimintaedellytyksiä. Luonnonvaradiplomatia tulisi
integroida osaksi ulkopolitiikkaa, etenkin kauppa‐ ja kehityspolitiikkaa sekä laajan turvallisuuden
politiikkaa. Lisäksi luonnonvarakysymykset tulisi ottaa osaksi kansallista EU‐strategiaa.

Valtioneuvoston luonnonvaraselonteko 2010 ja sen päivitys 2014

Valtioneuvosto antoi vuonna 2010 eduskunnalle luonnonvaraselonteon "Älykäs ja vastuullinen
luonnonvaratalous". Selonteko asetti Suomen luonnonvaratalouden visioksi vuodelle 2050 älykkään
luonnonvaratalouden vastuullisen edelläkävijyyden.

Valtioneuvosto linjasi, että kantamalla vastuuta Suomi voi yhtä aikaa vahvistaa hyvinvointia ja kehittää
kestäviä ratkaisuja globaaleihin ongelmiin. Lisäksi valtioneuvosto totesi, että kansainvälinen
luonnonvarapolitiikka on vasta muotoutumassa. Vihreälle taloudelle etsitään uusia malleja. Maailmalla
tarvitaan edelläkävijöitä luonnonvarojen ja kestävän kehityksen sekä siihen liittyvän teknologian
hyödyntämiseen. Valtioneuvosto korosti tarvetta muodostaa yhteistä näkemystä ja tehostaa
kansainvälistä vaikuttamista.

Strategisiksi tavoitteiksi määriteltiin:

 Luonnonvaratalous ja siihen yhdistyvä osaaminen ja palvelut muodostavat merkittävän arvonlisän
ja hyvinvoinnin lähteen

 Luonnonvaroja hyödynnetään materiaali‐ ja energiatehokkaasti ja pyrkien suljettuun kiertoon,
joka vähentää kasvihuonekaasupäästöjä ja jätettä eikä vaaranna luonnon ekosysteemipalveluita

 Suomen huoltovarmuus on turvattu kriittisten luonnonvarojen osalta ja lähituotannon ratkaisut
luovat paikallista hyvinvointia

 Suomi on arvostettu kansainvälinen osaaja ja vaikuttaja luonnonvarakysymyksissä. Suomi toimii
aktiivisesti kansainvälisen luonnonvarapolitiikan kehittämisessä. Luonnonvaradiplomatia on
olennainen osa kauppa‐ ja kehityspolitiikkaa. Suomi on johtava älykkään ja vastuullisen
luonnonvaratalouden ratkaisujen viejä.

Valtioneuvosto linjasi, että luonnonvarapolitiikka edellyttää vastuullista johtamista ja uusia
toimintamalleja, jotka vahvistavat luonnonvarapolitiikkaa ja sen koordinaatiota kansallisesti,
kansainvälisesti ja paikallisesti sekä eri luonnonvarasektoreilla. Ensimmäisiä askelia tulee ottaa mm. EU‐
vaikuttamisessa ja globaalissa luonnonvarapolitiikassa. Suomen tulee toimia aloitteellisesti ja
vastuullisesti, jotta saadaan luotua sellainen kansainvälinen luonnonvarapolitiikka, joka edistää globaalia
kestävyyttä, oikeudenmukaisuutta, turvallisuutta ja yritysten tasavertaisia toimintaedellytyksiä.
Tavoitteena on, että julkinen sektori, elinkeinoelämä ja kansalaisyhteiskunta yhdessä toimivat
yhteistyössä samaan suuntaan.

Hallitus antoi 13.11.2014 eduskunnalle selonteon, jolla päivitettiin vuonna 2010 annetun ”Älykäs ja
vastuullinen luonnonvaratalous” ‐selonteon linjaukset, strategiset tavoitteet ja keskeiset
luonnonvarataloutta kehittävät toimet. Päivitetyssä luonnonvaraselonteossa – ”Suomi kestävän

MMM/LVO/LUVE 8.12.2016

7

luonnonvaratalouden edelläkävijäksi 2050” korostetaan kestävää luonnonvarataloutta ja luonnonvarojen
vastuullista hyödyntämistä, joka turvaa ekosysteemipalvelut, luonnon ja sen monimuotoisuuden sekä luo
hyvinvointia ja mahdollistaa kestävän yritystoiminnan. Lähtökohtana on käyttää sekä uusiutumattomia
että uusiutuvia luonnonvaroja mahdollisimman resurssitehokkaasti (ml. kierrätys) ja vähentää samalla
haitallisia ympäristövaikutuksia. Suomen kestävän luonnonvaratalouden edelläkävijyys perustuu
osaamiseen, teknologiaan, älykkäisiin ja innovatiivisiin ratkaisuihin, joissa luonnonvaroihin liittyvää eri
alojen osaamista hyödynnetään ja kehitetään.

Selonteossa on asetettu kestävän luonnonvaratalouden strategiset tavoitteet ja arvioitu päivitettyjen
linjausten vaikutusten määrää, laajuutta ja merkittävyyttä laadullisesti.

Strategisiksi tavoitteiksi on määritelty:

 Ennakointi ja tieto: kehitetään ja ylläpidetään valmiutta tunnistaa ja ennakoida erilaisia
luonnonvaroihin ja niiden hyödyntämiseen liittyviä kansallisia sekä kansainvälisiä haasteita ja
tietotarpeita.

 Luonnonvarojen arvoketjut: edistetään luonnonvaratalouteen perustuvaa kestävää liiketoimintaa
luomalla toimintaedellytykset nykyisen toiminnan kehittämiselle, luonnonvaratalouden arvonlisän
jatkuvalle kasvulle, uusien arvoketjujen kehittämiselle sekä turvaamalla Suomen huoltovarmuus
kriittisten luonnonvarojen osalta.

 Prosessit ja palvelut: hyödynnetään luonnonvaroja resurssiviisaasti pyrkien kiertotalouteen, joka
vähentää kasvihuonepäästöjä ja jätettä eikä vaaranna luonnon ekosysteemipalveluja.
Lähituotannon ratkaisuilla edistetään paikallista hyvinvointia.

 Kansainvälinen vaikuttaminen: vaikutetaan EU:ssa ja kansainvälisesti luonnonvarojen kestävän
käytön ja vastuullisen käytön edistämiseksi. Suomalaisella osaamisella edistetään resurssiviisaan
teknologian ja parhaiden käytäntöjen hyödyntämistä globaalisti.

Selonteon mukaan luonnonvarojen kestävä käyttö lisää niin hyvinvointia kuin kilpailukykyä sekä luo myös
edellytyksiä talouskasvun irtikytkemisestä luonnonvarojen kestämättömästä käytöstä ja ympäristön
kuormituksen kasvusta. Selonteon toteuttamisessa haetaan sektorirajat ylittäviä julkisen sektorin
toimenpiteitä, joilla edistetään kestävää ja vastuullista luonnonvarataloutta yhtenä hyvinvoinnin
mahdollistajana. Tavoitteiden saavuttamisen mahdollistajiksi on mainittu rakenteiden, toimintamallien
sekä asiantuntijuuden uudistaminen ja kehittäminen.

Muita strategioita ja ohjelmia

Työ‐ ja elinkeinoministeriö, maa‐ ja metsätalousministeriö sekä ympäristöministeriö laativat vuonna 2014
yhdessä eri toimijoiden kanssa Suomen biotalousstrategian. Biotalousstrategian tavoitteena on saada
aikaan uutta liiketoimintaa ja parantaa työllisyyttä kehittämällä uusiutuviin luonnonvaroihin perustuvia
tuotteita ja palveluita.

Biotaloudella tarkoitetaan taloutta, joka käyttää uusiutuvia luonnonvaroja ravinnon, energian, tuotteiden
ja palvelujen tuottamiseen. Biotalous pyrkii vähentämään riippuvuutta fossiilisista luonnonvaroista,
ehkäisemään ekosysteemien köyhtymistä sekä edistämään talouskehitystä ja luomaan uusia työpaikkoja
kestävän kehityksen periaatteiden mukaisesti. Biotaloudelle on ominaista uusiutuvien biopohjaisten
luonnonvarojen ja ympäristöä säästävän puhtaan teknologian käyttö sekä materiaalien tehokas kierrätys.

MMM/LVO/LUVE 8.12.2016

8

Biotalousstrategia täydentää muita luonnonvarojen kestävään käyttöön liittyviä strategioita ja ohjelmia,
kuten luonnonvaraselontekoa, pitkän aikavälin energia‐ ja ilmastostrategiaa ja kansallista metsästrategiaa.

Vuonna 2015 Valtioneuvosto hyväksyi kansallisen metsästrategian, joka listaa metsäalan tärkeimmät
tavoitteet, joiden avulla luodaan kasvua, investointeja ja uusia työpaikkoja metsäalalle vuoteen 2025
mennessä. Strategian tärkeimpinä tavoitteina on edistää metsäalan kilpailukykyä, uudistumista ja kasvua
sekä metsien aktiivista, kestävää ja monipuolista hyödyntämistä. Metsästrategia perustuu
metsäpoliittiseen selontekoon ja eduskunnan siihen antamaan kannanottoon. Metsästrategia tukee
Suomen biotalousstrategian toimeenpanoa.

Maa‐ ja metsätalousministeriön vuonna 2009 laatima vesitalousstrategia 2011–2020 yhtenä päämääränä
on, että Suomessa on kansainvälisesti kilpailukykyinen vesialan osaaminen. Ulkoministeriön johdolla on
laadittu myös kansainvälisen strategia ‐ Suomen vesialan kansainvälisen strategia (2009). Sen tavoitteena
on lisätä suomalaisten vesialan toimijoiden kansainvälistä yhteistyötä ja vaikuttavuutta. Visio nostaa
veteen liittyvän turvallisuuden edistämisen suomalaisen vesialan kansainväliseksi tavoitteeksi ja
pääteemaksi, jonka avulla myös profiloidutaan. Päämäärät ‐ vastuullisuus, kumppanuus ja tunnettavuus‐
muodostavat rungon strategian vision käytännön toteutukselle.

Muita uusiutuvien luonnonvarojen kestävään käyttöön liittyviä kansallisia strategioita ja ohjelmia ovat
muun muassa:

 Manner‐Suomen maaseudun kehittämisohjelma 2014 ̶ 2020

 Maaseutupoliittinen kokonaisohjelma 2014 ̶ 2020

 Kansallinen energia‐ ja ilmastostrategia (2013) ‐ > uudistus käynnissä, valmistuu vuoden 2016
lopulla.

 Luonnon monimuotoisuuden suojelun ja kestävän käytön strategia ”Luonnon puolesta ‐ ihmisen
hyväksi” (2012)

 METSOn eli Etelä‐Suomen metsien monimuotoisuuden toimintaohjelman jatkaminen kaudelle
2014 ̶ 2025

 Metsäalan strateginen ohjelma 2011 ̶ 2015

Juha Sipilän hallitusohjelma 2015 ̶ 2019

Kesällä 2015 hyväksytyssä Sipilän hallitusohjelmassa viitataan uusiutuviin luonnonvaroihin ja todetaan
puhdas ympäristö ja luonnonvarat kansalliseksi vahvuustekijäksi. Ohjelman mukaan pyritään
vaikuttamaan aktiivisesti eurooppalaiseen ja globaaliin toimintaympäristöön. Suomi on pieni avoin talous,
jonka pärjääminen perustuu suomalaisten tuotteiden ja palveluiden viennin menestykseen. Suomalaisilla
yrityksillä on mahdollisuus kasvaa ja menestyä kiinteänä osana Euroopan sisämarkkinoita ja
maailmantaloutta. Uusiutuvat luonnonvarat, arktinen ulottuvuus ja ilmastonmuutoksen torjunta avaavat
mittavia mahdollisuuksia.

Hallitusohjelman pohjalta laaditut kärkihankkeet, erityisesti tavoite olla edelläkävijä bio‐ ja kiertotalouden
sekä cleantech:in osalta, liittyvät läheisesti luonnonvarapolitiikkaan. Kestävien ratkaisujen kehittämisellä,
käyttöönotolla ja viennillä pyritään parantamaan vaihtotasetta, lisäämään omavaraisuutta, luomaan uusia
työpaikkoja sekä saavuttamaan ilmastotavoitteet ja Itämeren hyvä ekologinen tila. Hallituskauden
tavoitteet tälle painopistealueelle ovat:

 Suomi on saavuttanut 2020 ilmastotavoitteet jo vaalikauden aikana. Fossiilista tuontienergiaa on
korvattu puhtaalla ja uusiutuvalla kotimaisella energialla.

MMM/LVO/LUVE 8.12.2016

9

• Uusia työpaikkoja on syntynyt cleantech‐yritysten kasvun, kestävän luonnonvarojen käytön
lisäämisen, maaseudun monialaisen yrittäjyyden ja tehokkaan kiertotalouden myötä ympäristön
suojelusta tinkimättä.

 Ruoantuotannon kannattavuus on noussut ja kauppatase parantunut 500 miljoonalla eurolla.
• Uudistumista hidastavaa hallinnollista taakkaa on kevennetty tuntuvasti.

Valtioneuvoston selonteko Suomen kehityspolitiikasta 2016

Valtioneuvoston selonteko Suomen kehityspolitiikasta annettiin 4.2.2016, joka on linjassa YK:n kestävän
kehityksen Agenda 2030:ssa asetettujen kestävän kehityksen tavoitteiden ja Suomen vuonna 2012
linjatun ihmisoikeusperustaisen lähestymistavan kanssa. Suomen kehityspolitiikan päämääränä on
äärimmäisen köyhyyden ja eriarvoisuuden vähentäminen sekä kestävä kehitys. Suomen nykyisessä
kehityspolitiikassa korostetaan kehityspolitiikan tuloksellisuutta ja arvioidaan sen kehitysvaikutuksia,
huomioiden myös toiminnassaan kehityspolitiikan neljä painopistealuetta:

 Naisten ja tyttöjen oikeudet

 Kehitysmaiden talouksien kehittyminen työpaikkojen, elinkeinojen ja hyvinvoinnin lisäämiseksi

 Yhteiskuntien demokraattisuus ja toimintakyky, ml. verotuskyky

 Ruokaturva, veden ja energian saatavuus sekä luonnonvarojen kestävä käyttö

Luonnonvarojen osalta, Suomen tavoitteena on edistää ja tukea omalla toiminnalla kehitysmaiden
panostuksia kestäviin energiaratkaisuihin, uusiutuvan energian osuuden lisäämiseen ja fossiilisten
energian käytön vähentämiseen. Tavoitteena on myös uusiutuvien luonnonvarojen ja ekosysteemien,
kuten metsien ja vesistöjen kestävä hoidon, käytön, suojelun ja hallinnan lisääminen. Puhtaan teknologian
ja biotalouden maana Suomi voi osana kehityspolitiikkaansa tarjota toimivia, ympäristöllisesti kestäviä ja
ilmastoälykkäitä ratkaisuja kehitysmaiden haasteisiin erityisesti luonnonvarojen hallinnassa sekä niiden
kestävän käytön edistämisessä. Suomi tukee kehitysmaiden julkisia, yksityisiä sekä yhteisöllisiä tuottajia
vesi‐, ruoka‐ ja energia‐aloilla tietotaidon lisäämiseksi sekä kykyä saada investointeja ja
yhteistyökumppaneita hyödyntämällä uutta puhdasta teknologiaa ja osaamista. Suomi tukee
luonnonvarahallinnan kehittämistä niin kahdenvälisesti, alueellisesti kuin monenvälisestikin. Lisäksi
pyritään rakentamaan uusia yhteistyömuotoja ja kumppanuuksia erilaisten toimijoiden kuten yritysten,
tutkimuslaitosten, koulutusinstituutioiden ja kansalaisyhteiskunnan välille.

YK:n kestävän kehityksen Agenda 2030 luonnonvarapolitiikan näkökulmasta

YK:n kestävän kehityksen Agenda 2030 on jatkoa YK:ssa vuonna 2000 hyväksytyille vuosituhattavoitteille.
Agenda 2030 on entistä laajempi kokonaisuus, jonka tavoitteena on ihmisen, ympäristön ja talouden
kannalta kestävä kehitys ja rauhanomaiset yhteiskunnat.

Agenda 2030 pitää sisällään 17 kunnianhimoista tavoitetta. Taustalla on edelleen ajatus kehitysmaiden
omien kehityspyrkimysten tukeminen, mutta kestävän kehityksen tavoitteet koskevat kaikkia YK:n
jäsenvaltiota, ja ne ovat sitoutuneet edistämään kehitystä kestävällä tavalla ja laatimaan oman kansallisen
toimintasuunnitelmansa tavoitteiden saavuttamiseksi.

Suomen kehityspolitiikan yksi painopistealueesta linkittyy erityisesti luonnonvaroihin yhdistäen
ruokaturvan, veden ja energian saatavuuden sekä luonnonvarojen (ml. metsien) kestävän käytön tukien
erityisesti YK:n kestävän kehityksen tavoitteita 2, 6, 7,12, 13, 14, 15 ja 17. Luonnonvarojen kestävä käyttö
luo pohjan ruokaturvalle, hyvinvoinnille, työlle sekä toimeentulolle.

MMM/LVO/LUVE 8.12.2016

10

Kv. luonnonvarapolitiikan kannalta keskeisiä YK:n kestävän kehityksen tavoitteita ovat:

Tavoite 2: Poistaa nälkä, saavuttaa ruokaturva, parantaa ravitsemusta ja edistää kestävää
maataloutta
Tavoite 6: Varmistaa puhtaan veden saanti ja kestävä käyttö sekä sanitaatio kaikille
Tavoite 7: Varmistaa edullinen, luotettava, kestävä ja uudenaikainen energia kaikille
Tavoite 12: Varmistaa kestävä kulutus/tuotanto ja kulutustavat
Tavoite 13: Toimia kiireellisesti ilmastonmuutosta ja sen vaikutuksia vastaan
Tavoite 14: Suojella meriä ja merten tarjoamia luonnonvaroja sekä edistää niiden kestävää
käyttöä
Tavoite 15: Suojella ja palauttaa ennalleen maaekosysteemejä, edistää niiden kestävää käyttöä
sekä pysäyttää maaperän köyhtyminen ja luonnon monimuotoisuuden häviäminen ja kestävä
metsätalous
Tavoite 17: Vahvistaa kestävän kehityksen toimeenpanoa ja globaalia kumppanuutta

Suomen kestävän kehityksen toimikunta

Valtioneuvosto asetti 18.2.2016 kestävän kehityksen toimikunnan vuosille 2016 ̶ 2019. Toimikuntaa johtaa
pääministeri Juha Sipilä ja varapuheenjohtajana toimii maatalous‐ ja ympäristöministeri Kimmo
Tiilikainen. Toimikunnassa ovat hallituksen lisäksi edustettuina muun muassa eduskunta, ministeriöt,
elinkeinoelämä, kunnat ja alueet, ammattiliitot, kirkko, tiede ja tutkimus sekä järjestöt. Toimikunnan
keskeisenä tehtävänä kaudella 2016 ̶ 2019 on globaalin kestävän kehityksen toimintaohjelman, Agenda
2030:n, toimeenpanon vauhdittaminen ja kytkeminen osaksi kansallista kestävän kehityksen työtä.
Toimikunta seuraa ja arvioi globaalin toimintaohjelman toteutumista Suomessa.

Kestävän kehityksen toimikunta hyväksyi 20.4.2016 ”Suomi, jonka haluamme 2050 ‐ Kestävän kehityksen
yhteiskuntasitoumuksen”, jonka visiona on luonnon kantokyvyn turvaava, hyvinvoiva ja globaalisti
vastuullinen Suomi. Yhteiskuntasitoumus toimii yhtenä keskeisenä välineenä YK:n agenda 2030
toimintaohjelman ja sen tavoitteiden toimeenpanemisessa Suomessa. Se toimii pitkän aikavälin
tavoitekehikkona eri hallinnonalojen ja yhteiskunnallisten toimijoiden strategia‐ ja ohjelmatyölle.

Kestävän kehityksen toimikunta pitää tärkeänä Suomen kansainvälisen roolin kasvattamista kestävän
kehityksen edistäjänä. Valtion rooli sekä muiden suomalaisten toimijoiden kuten yritysten ja järjestöjen
kansainvälisen aseman vahvistaminen nähdään luovan hyvät edellytykset kestävien ja puhtaiden
ratkaisujen tarjoamiselle ja viennille. Yhteiskuntasitoumuksessa huomioidaan myös luonnon kantokyvyn
rajallisuus ja luonnonvarojen kestävä käyttö ja tunnistetaan maailmanlaajuisten ekologisten riskirajat
luonnon monimuotoisuuden, ilmastonmuutoksen sekä typen kierron osalta. Tulevaisuuden haasteisiin
vastaaminen vaatii kiinteätä yhteistyötä muiden maiden ja kansainvälisten toimijoiden kanssa.

3. HALLINNOLLINEN KEHYS

Ministeriöt

Kukin ministeriö käsittelee valtioneuvoston ohjesäännön mukaan oman toimialansa asiat, ml.
kansainväliset asiat ja huolehtii EU‐asioiden valmistelusta osana EU‐asioiden koordinaatiojärjestelmää
(toimivaltainen ministeriö).

MMM/LVO/LUVE 8.12.2016

11

Maa‐ ja metsätalousministeriön toimialoihin kuuluvat: maatalous; maaseudun kehittäminen; metsätalous;
kala‐, riista‐ ja porotalous; elintarvikkeet; maatalouden tuotantotarvikkeiden turvallisuus ja laatu, eläinten
terveys ja hyvinvointi sekä kasvinterveys; maanmittaus, paikkatietojen yhteiskäyttö ja kiinteistöjä koskevat
kirjaamisasiat; sekä vesitalous.

 Ministeriön tehtävänä on valtioneuvoston asetuksen (1267/2014) mukaan myös uusiutuvien
luonnonvarojen kestävä ja monipuolinen käyttö, hoito ja suojelu. MMM:n hallinnonalan strategian 2012 ̶
2022 toiminta‐ajatus on: ”Turvaamme kotimaisen ruuan tuotannon ja uusiutuvien luonnonvarojen
kestävän käytön sekä luomme edellytyksiä niihin perustuville elinkeinoille ja hyvinvoinnille.” Strategian
visiona on ”Suomi on vastuullisesti toimivan ruokaketjun ja kestävän biotalouden kilpailukykyinen
edelläkävijä.” Tavoitteena on mm., että Suomi on kansainvälinen edelläkävijä, joka toimii kansallisesti ja
globaalisti vastuullisesti.

Työ‐ ja elinkeinoministeriön toimialaan kuuluvat mm. elinkeinopolitiikka; energiapolitiikka sekä
ilmastopolitiikan kansallisen valmistelun ja toimeenpanon yhteensovittaminen; sekä innovaatio‐ ja
teknologiapolitiikka ja yritysten kansainvälistyminen.

Ympäristöministeriön toimialaan kuuluvat mm. ympäristönsuojelu; alueiden käyttö; sekä luonnonsuojelu.

Ulkoasianministeriön toimialaan kuuluvat mm. kauppapolitiikka ja kaupallis‐taloudelliset suhteet; sekä
kehityspolitiikka ja kehitysyhteistyö.

Luonnonvarakeskus

Luonnonvarakeskus (Luke) aloitti toimintansa vuoden 2015 alussa. Se on tutkimus‐ ja
asiantuntijaorganisaatio, joka tekee työtä luonnonvarojen kestävän käytön ja biotalouden edistämiseksi.
Laki luonnonvarakeskuksesta (561/2014) määrittää sen toimialaksi ”uusiutuvien luonnonvarojen
kestävään käyttöön perustuvan kilpailukykyisen elinkeinotoiminnan sekä hyvinvoinnin ja maaseudun
elinvoimaisuuden edistämistä varten. Keskus kuuluu maa‐ ja metsätalousministeriön hallinnonalaan.

Luke:n tehtävänä on toimialallaan: harjoittaa tieteellistä tutkimus‐ ja kehittämistoimintaa; tuottaa tietoa
ja asiantuntijapalveluita yhteiskunnallisen päätöksenteon sekä viranomaistoiminnan tueksi; harjoittaa
tiedon ja teknologian siirtoa; tuottaa toimialaansa kuuluvia tilastoja, jollei tehtävä kuulu muulle
viranomaiselle; ylläpitää toiminnassaan tarvittavia rekistereitä; hoitaa geenivarojen monimuotoisuuden
säilyttämiseen liittyvät tehtävät; edistää kansainvälistä yhteistyötä; hoitaa muut sille laissa tai sen nojalla
säädetyt tehtävät; hoitaa maa‐ ja metsätalousministeriön sille erikseen määräämät tehtävät. Kestävä
luonnonvaratalous ja ‐politiikka on yksi keskuksen strategisista vaikuttavuusalueista.

Suomen ympäristökeskus

Suomen ympäristökeskus (SYKE) on valtion tutkimus‐ ja asiantuntijalaitos, joka aloitti toimintansa
maaliskuussa 1995. SYKE tarjoaa asiantuntijatukea hallinnolle sekä erilaisia palveluita yrityksille, yhteisöille
ja kansalaisille sekä toimii asiantuntijana ympäristöpolitiikan valmistelun kaikilla tasoilla. SYKE tekee
aktiivisesti kansainvälistä yhteistyötä, erityisesti panostaen EU:n tutkimusohjelmiin ja julkaisutoimintaan.
Se toimii kansallisena tietokeskuksena kokoamalla ja välittämällä tietoa Suomen ympäristön tilasta.

SYKE:n strategia vuosille 2015 ̶ 2018 pitää sisällään kuusi temaattista aluetta, jotka kytkeytyvät suoraan tai
välillisesti luonnonvaroihin. Jokaiseen toiminnan teemaan sisältyy tutkimus‐ ja kehittämistyötä, tuki‐

MMM/LVO/LUVE 8.12.2016

12

, konsultointi‐ ja koulutustehtäviä, ympäristön tilaa koskevan tiedon kokoamista ja jalostamista sekä
erilaisia sähköisiä palveluita.

Strategian mukaiset teema‐alueet:

 ilmastonmuutoksen hillintä ja muutoksiin sopeutuminen

 itämeren, vesistöjen ja vesivarojen kestävä käyttö

 kulutuksen ja tuotannon kestävyys

 ekosysteemipalveluiden ja luonnon monimuotoisuuden turvaaminen

 rakennetun ympäristön ja maankäytön kestävyys

 ympäristöä koskevan tiedon tuottaminen ja hyödyntäminen

SYKE kuuluu ympäristöministeriön hallinnonalaan. Maa‐ ja metsätalousministeriö ohjaa SYKE:ä
vesitalousasioissa.

Muita keskeisiä organisaatioita ja foorumeita

Maaseutupolitiikan neuvosto

Hallitus asetti 31.3.2016 maaseutupolitiikan neuvoston (MANE) tukemaan valtioneuvostoa
poikkihallinnollisissa ja strategisesti tärkeissä maaseutupoliittisissa kysymyksissä toimikaudelle 1.5.2016 ̶
31.12.2020. MANE johtaa ja linjaa maaseutupolitiikan toteutumista. Neuvostossa on mukana 35 jäsentä,
jotka edustavat toimijoita yhteiskunnan kolmelta eri sektorilta paikallisesta tasosta kansalliseen.

Neuvostoa johtaa maatalous‐ ja ympäristöministeri Kimmo Tiilikainen ja varapuheenjohtajana toimii
elinkeinoministeri Olli Rehn. Maaseutupolitiikan laaja yhteistyöverkosto toteuttaa Maaseutupolitiikan
neuvoston tehtäviä neuvoston johdolla. Keskeisiä toteuttajia ovat maaseutupolitiikan sihteeristö sekä
teemaverkostot.

Metsäneuvosto

Metsäneuvosto on maa‐ ja metsätalousministeriön asettama, metsien eri käyttömuotoja edustavien
tahojen muodostama elin, jonka tehtävänä on tukea ministeriötä laajakantoisissa ja periaatteellisesti
tärkeissä metsäpoliittisissa kysymyksissä. Samalla metsäneuvosto toimii yhteistyöfoorumina metsiin
liittyvän julkisen hallinnon ja yksityisen sektorin välillä. Neuvosto seuraa ja edistää Kansallinen
metsästrategia 2025:n (KMS 2025) toteuttamista ja tekee ehdotuksia strategian kehittämiseksi
taloudellisesti, ekologisesti ja sosiaalisesti tasapainoisena kokonaisuutena. Metsäneuvostoa varten on
nimetty työvaliokunta, jonka tehtävänä on valmistella metsäneuvostossa käsiteltävät asiat ja edistää sen
päätösten toimeenpanoa. Lisäksi työvaliokunta seuraa KMS 2025:n toteutumista, analysoi tuloksia ja
tekee esityksiä ohjelman toimenpiteiden mahdollisista muutostarpeista ja valmistelee KMS 2025:n
seurantaraportit. Metsäneuvoston toimikausi päättyy 30.6.2019.

Rinnalla toimivan metsätalous ja ‐energiaverkoston tavoitteena on viedä alaa eteenpäin ja edistää siten
Kansallisen metsästrategian toimeenpanoa. Verkosto toimii tiedonvälityskanavana ja keskustelufoorumina
metsätalouteen ja metsäenergiaan liittyvissä kysymyksissä, mukaan lukien KMS 2025:n metsätalouteen ja
‐energiaan liittyvät strategiset hankkeet. Verkosto tekee kehittämisehdotuksia ja toimii KMS 2025
tavoitteiden edistämiseksi.

Ruokapoliittinen neuvottelukunta

MMM/LVO/LUVE 8.12.2016

13

Maa‐ ja metsätalousministeriön asettama ruokapolitiikan neuvottelukunta toimikaudelle 1.8.2016–
1.8.2019, kehittää ja koordinoi ruokaan liittyvien politiikkojen toteuttamista valtionhallinnossa.
Neuvottelukunnan tehtävä on edistää ruokapoliittista yhteistyötä ruokaketjun toimijoiden kesken.
Neuvottelukunnan alaisuudessa toimii kolme jaostoa. Neuvottelukunnassa on edustajia ministeriöistä,
tuottaja‐, neuvonta‐ ja luonnonsuojelujärjestöistä sekä kaupan ja teollisuuden aloilta. Puheenjohtajana
toimii maatalous‐ ja ympäristöministeri Kimmo Tiilikainen ja varapuheenjohtajana kansliapäällikkö Jaana
Husu‐Kallio.

Hallitusohjelman toimeenpanosuunnitelman mukaisesti kotimaisen ruuantuotannon kilpailukykyä,
vastuullisuutta, markkina‐ ja kuluttajalähtöisyyttä ja riittävyyttä huoltovarmuuden näkökulmasta
arvioidaan syksyllä 2016 eduskunnalle annettavassa ruokapoliittisessa selonteossa.

Kansallinen biotalouspaneeli

Työ‐ ja elinkeinoministeriön asettama biotalouspaneeli kokoontui ensimmäisen kerran 19.1.2016.
Biotalouspaneelin tarkoituksena on edistää biotalous ja puhtaat ratkaisut – kärkihankkeen sekä
biotalousstrategian toteutusta ja lisätä hallinnon, tutkimuksen, elinkeinojen ja kansalaisjärjestöjen
vuorovaikutusta sekä harjoittaa vuoropuhelua samaan päämäärään tähtäävien ohjelmien ja EU:n
biotalouspaneelin kanssa.

Kansallinen biotalouspaneeli toimii neuvoa‐antavana elimenä hallituksen kärkihankkeen ja Suomen
biotalousstrategian toteutuksessa. Se toimii foorumina, jossa biotalouden keskeiset toimijat voivat käydä
vuoropuhelua biotalouden ja puhtaiden ratkaisujen kärkihankkeista vastaaville ministereille ja
virkamiehille. Biotalouden ja puhtaiden ratkaisujen alueella kärkihankkeiden käytännön toteutusta johtaa
ministeriryhmä, tukenaan työ‐ ja elinkeinoministeriön, maa‐ ja metsätalousministeriön ja
ympäristöministeriön virkamiesjohto ja asiantuntijat. Biotalouspaneelin puheenjohtajina toimivat
elinkeinoministeri Olli Rehn ja maatalous‐ ja ympäristöministeri Kimmo Tiilikainen.

Keskeisten biotalousministeriöiden ja hallinnon toimijoiden lisäksi biotalouspaneelissa on työnantaja‐ ja
työntekijäjärjestöjen, teollisuusliittojen, tutkimus‐ ja koulutuspuolen ja järjestöjen laaja edustus. Paneelin
toimikausi kestää 30.4.2019 saakka.

Suomen ilmastopaneeli

Valtioneuvosto nimitti 21.1.2016 Suomen ilmastopaneelin vuosille 2016 – 2019. Ilmastopaneeli asetettiin
1.6.2015 voimaantulleen ilmastolain perusteella.

Suomen Ilmastopaneeli on tieteellinen ja riippumaton toimija, joka edistää tieteen ja politiikan
vuoropuhelua ilmastokysymyksissä. Lain mukaisesti paneeli toimii ilmastopolitiikan suunnittelun ja sitä
koskevan päätöksenteon tukena. Paneeli antaa suosituksia hallituksen ilmastopoliittiseen
päätöksentekoon ja vahvistaa monitieteellistä otetta ilmastotieteissä. Eri ministeriöt ja työryhmät voivat
antaa Ilmastopaneelille toimeksiantoja, mutta eivät voi vaikuttaa lopputulokseen tai kannanottoihin.
Lisäksi paneeli muun muassa laatii tieteellisiä koosteita ilmastonmuutoksen hillinnästä ja siihen
sopeutumisesta ilmastolain suunnittelua ja seurantaa varten. Ilmastopaneelilta on myös pyydettävä
lausunnot ilmastolain mukaisista suunnitelmista. Kuluvalla hallituskaudella ilmastopaneeli lausuu myös
keskipitkän aikavälin ilmastopolitiikan suunnitelmasta, jonka on määrä valmistua keväällä 2017.

Ilmastopaneelissa on mukana 15 ilmastopolitiikan kannalta keskeistä tieteenalojen tutkijaa muun muassa
energiapolitiikan, ympäristöterveyden ja arjen ilmastopolitiikan eri saroilta. Paneelin puheenjohtajana
toimii Helsingin yliopiston professori Markku Ollikainen. Lisäksi paneelin työtä avustaa nelihenkinen

MMM/LVO/LUVE 8.12.2016

14

sihteeristö. Tällä hetkellä on meneillään ilmastopaneelin kolmas toimikausi. Ensimmäistä kertaa paneeli
asetettiin joulukuussa 2011.

4. ESIMERKKEJÄ KANSAINVÄLISESTÄ JA EU:N LUONNONVARAPOLITIIKASTA

Kansainvälinen luonnonvarapaneeli

Marraskuussa 2007 perustettu kansainvälinen luonnonvarapaneeli (International Panel for Sustainable
Resource Management) toimii läheisessä yhteistyössä YK:n ympäristöohjelma UNEP:in (United Nations
Environment Programme). Luonnonvarapaneelin tarkoituksena on koota ja analysoida tutkimustietoa
luonnonvarojen kestävästä käytöstä sekä selvittää, kuinka taloudellista kasvua voidaan toteuttaa
lisäämättä luonnonvarojen käyttöä. Kansainvälinen luonnonvarapaneeli toimii riippumattomana
luonnonvarojen kestävää käyttöä, ympäristövaikutuksia ja elinkaarikysymyksiä käsittelevänä tieteellisenä
asiantuntija‐ ja arviointiorganisaationa.

Suomi on ollut alusta asti aktiivisesti mukana tukemassa kansainvälisen luonnonvarapaneelin työtä, ja
kahdeksas virallinen kokous järjestettiin Helsingissä 29.5.–1.6.2011. Kokouksessa esillä oli muun muassa
maailmanlaajuiset metallivirrat ja mineraalien saatavuus, luonnonvarojen riittävyys ja luonnonvarojen
hyödyntämisen ympäristöhaitat. Kokous järjestettiin yhteistyössä ympäristöministeriön, Suomen
ympäristökeskus SYKEn ja YK:n ympäristöohjelman UNEPin kanssa. Seuraava kansainvälinen
luonnonvarapaneelin kokous pidetään Helsingissä kesäkuussa 2017.

YK:n elintarvike‐ ja maatalousjärjestö

YK:n elintarvike‐ ja maatalousjärjestö FAO (Food and Agriculture Organization of the United Nations) on
YK:n erityisjärjestö, joka käsittelee ruokaturvaan, maa‐, metsä‐ ja kalatalouteen sekä maaseutuun liittyviä
kysymyksiä. Suomi on ollut FAO:n jäsen sen perustamisesta eli vuodesta 1945 lähtien. FAO:n toimintaan
kuuluvat erityisesti normatiiviset ja tiedontuottamiseen liittyvät tehtävät sekä operatiivisissa tehtävissä
tiedon soveltaminen käytäntöön yhteistyössä muiden toimijoiden kanssa.

FAO:n strategiset tavoitteet ovat:

 auttaa nälänhädän ja aliravitsemuksen poistamisessa sekä ruokaturvan parantamisessa

 tehdä maa‐, metsä‐ ja kalatalous tuottavammaksi ja kestävämmäksi

 vähentää maaseudun köyhyyttä

 mahdollistaa kokonaisvaltaisten ja tehokkaiden maatalous‐ ja ruokajärjestelmien toteutuminen

 lisätä elinkeinojen sopeutuvuutta uhkien ja kriisien varalta

FAO:iin kuuluu tällä hetkellä 194 jäsenmaata sekä Euroopan Unioni. Suomessa kansallisena
vastuuviranomaisena toimii maa‐ ja metsätalousministeriö, joka vastaa myös sääntömääräisestä
jäsenmaksusta FAO:lle (n. 2 milj. €/v). Suomi vaikuttaa FAO:n hallintoelimissä pääsääntöisesti
viiteryhmiensä, kuten Pohjoismaat, EU ja Euroopan alueryhmä, kautta. Suomen toimintaa FAO:ssa
suunnittelee ja koordinoi MMM:n johdolla toimiva Suomen FAO–toimikunta.

MMM/LVO/LUVE 8.12.2016

15

FAO:n pääjohtaja José Graziano da Silva vieraili Suomessa 14. – 17.7.2016. Keskustelun alla oli mm. FAO:n
työ maailman ruokaturvan parantamiseksi ja Suomen osallistuminen järjestön toimintaan. Lisäksi
keskusteltiin YK:n kestävän kehityksen ‐tavoitteista, joista useimpien edistämisessä FAO:lla on tärkeä rooli.

Suomen kolmivuotiskausi FAO:n hallintoneuvoston Pohjoismaita edustavana jäsenenä alkaa vuoden 2017
puolivälissä.

FAO:n kautta kanavoituvalla ulkoasiainministeriön kehitysyhteistyörahoituksella edistetään Suomen
kehityspolitiikan kannalta tärkeitä tavoitteita. Lisäksi ulkoasianministeriö rahoittaa FAO:lle
apulaisasiantuntijoita ja YK:n vapaaehtoisia.

YK:n ympäristöohjelma ja YK:n ympäristökokous

Vuonna 1972 perustettu YK:n ympäristöohjelma UNEP (United Nations Environment Programme) toimii
globaalien ympäristöasioiden puolestapuhujana ja auktoriteettina sekä edistää kestävän kehityksen
ympäristöulottuvuuden johdonmukaista toimeenpanoa YK‐järjestelmässä. Rio+20 kokouksen päätöksellä
YK:n ympäristöohjelman päätöksentekoelimen, hallintoneuvoston, jäsenyys laajennettiin koskemaan
kaikkia YK:n jäsenmaita ja samalla sen nimi vaihdettiin YK:n ympäristökokoukseksi (United Nations
Environment Assembly of UNEP; UNEA). UNEA:n tavoitteena on mm. asettaa strategiset päämäärät
maailmanlaajuiselle ympäristöyhteistyölle ja toimia tehokkaammin tieteen ja politiikan
vuorovaikutusfoorumina. UNEA:n ensimmäinen kokous pidettiin 23.–27.6.2014 Nairobissa.
Ympäristöasioissa UNEP:lla on keskeinen rooli Agenda2030:n ympäristöulottuvuuden toimeenpanossa,
seurannassa ja arvioinnissa. UNEP toimii useiden kv. ympäristösopimusten sihteeristönä ja sen
alaohjelmat kytkeytyvät luonnonvaroihin, muun muassa ekosysteemien hoitoon. Kansainvälisiin
luonnonvara‐asioihin liittyvät myös konfliktit, joihin Suomi (Ulkoasiainministeriö) on ohjannut myös
rahoitusta.

Korkean tason kestävän kehityksen foorumi (HLPF)

YK:n korkean tason kestävän kehityksen poliittinen foorumi (High‐level Political Forum on Sustainable
Development, HLPF) on kesäkuussa 2012 Rio+20:ssä alkunsa saanut keskeinen kestävän kehityksen asioita
globaalisti seuraava ja arvioiva poliittinen taho. Foorumi korvaa aiemmin toimineen YK:n kestävän
kehityksen toimikunnan (CSD). HLPF on keskeinen Agenda2030:n seuranta‐ ja arviointifoorumi
kansainvälisellä tasolla. Se kokoontuu joka neljäs vuosi hallitusten päämiestasolla YK:n yleiskokouksen
(UNGA) yhteydessä sekä vuosittain YK:n talous‐ ja sosiaalineuvoston (ECOSOC) yhteydessä.

MMM/LVO/LUVE 8.12.2016

16

Kymmenvuotinen kestävän kulutuksen ja tuotannon puiteohjelma (10YFP)

Globaali 10‐vuotinen puiteohjelma (2012–2022) kestävän tuotannon ja kulutuksen edistämiseksi (10YFP)
hyväksyttiin YK:n kestävän kehityksen konferenssissa (Rio+20). Puiteohjelman hyväksymistä edelsi ns.
Marrakech‐prosessi (2003 >), jossa Suomi oli aktiivisesti mukana erityisesti kestävää rakentamista
koskevassa projektityössä. Puiteohjelman tavoitteena on edistää siirtymistä kestäviin kulutus‐ ja
tuotantotapoihin alueellisella ja kansallisella tasolla, parantaa resurssitehokkuutta ja mahdollistaa
talouskasvu heikentämättä ympäristön tilaa, edistää yritysten yhteiskuntavastuuta, lisätä kestäviä julkisia
hankintoja sekä kehittää ympäristöstandardeja tuoteketjuihin. Puiteohjelman seurannasta vastaa YK ja
toteutuksesta YK:n ympäristöohjelma UNEP, joka toimii myös sihteeristönä. Puiteohjelman kehittämistä ja
toimenpanon seurantaa tukemaan on perustettu 10‐henkinen johtoryhmä (10YFP Board), jonka jäsen
Suomi oli kaudella 2013 – 2015. Kehitysmaiden osallistumisen tueksi on perustettu erillinen 10YFP
rahasto, jota Suomikin rahoittaa.

Suomi otti kestävän rakentamisen alaohjelman (SBC‐ohjelma) vetovastuun keväällä 2015. SBC‐ohjelman
sisällöllinen työ keskittyy neljän yhdessä hyväksytyn teeman ympärille: resurssitehokkuus,
ilmastovaikutukset, sosiaalinen rakentaminen sekä mahdollistavien rakenteiden luominen.

Muita kv. sopimuksia, organisaatioita ja prosesseja

 Biodiversiteettisopimus (CBD) (1993) ja siihen liittyvät pöytäkirjat

 YK:n ilmastonmuutosta koskeva puitesopimus (UNFCCC) ja siihen liittyvät Kioton pöytäkirja ja
Pariisin sopimus

 Uhanalaisten eläin‐ ja kasvilajien kansainvälistä kauppaa koskeva yleissopimus (CITES) (1975)

 YK:n aavikoitumissopimus (UNCCD) (1996)

 OECD
 YK:n Euroopan talouskomission (UNECE) erityisesti metsä ja vesiteemojen osalta

 YK:n metsäfoorumi (UNFF) ja kansainvälinen metsäjärjestely (IAF)

 Yleissopimus muuttavien luonnonvaraisten eläinten suojelemisesta (Bonnin sopimus) (1979)

 Sopimus Afrikan ja Euraasian muuttavien vesilintujen suojelemisesta (Aewa sopimus, liittyy
Bonnin sopimukseen) (1996)

 Itämeren alueen merellisen ympäristön suojelua koskeva yleissopimus HELCOM (1992)

Vuonna 1971 solmittu Ramsarin kosteikkosopimus (The Ramsar Convention on Wetlands) on
ensimmäinen kansainvälisesti merkittävä vesiperäisiä maita koskeva yleissopimus, joka käsittelee tiettyjen
luontotyyppien säilyttämistä ja käyttöä. Sopimuksen tavoitteena on estää kosteikkojen häviäminen
velvoittaen valtioita suojelemaan kansainvälisesti merkittäviä kosteikkoja muun muassa perustamalla
luonnonsuojelualueita vesiperäisille maille ja edistämään kansainvälisesti merkittävien kosteikkojen ja
vesilintujen suojelua. Suomella on 49 Ramsar‐aluetta, jotka kaikki kuuluvat Natura 2000 ‐verkostoon.

Vuonna 1986 voimaan tullut Euroopan luonnonsuojelusopimus eli Bernin sopimus (Convention on the
Conservation of European Wildlife and Natural Habitats) koskee Euroopan luonnonvaraisten eläinten,
kasvien ja niiden elinympäristöjen suojelua. Sopimus on maailmanlaajuinen. Sopimus on johtanut
Euroopan yhteisön lainsäädäntöön Natura 2000 ‐verkostoon sekä luonto‐ ja lintudirektiivien laatimiseen.
EU‐liittymissopimuksessa Suomi sai liitteisiin poikkeukset karhun, suden ja ilveksen. Kokousten asialistalla
on joka toinen vuosi suurpedot, viimeksi vuonna 2014. Keskustelut perustuvat EU‐suurpetotyöhön.
Ympäristöministeriö koordinoi pääosin toimintoja. Riistalajit ovat maa‐ ja metsätalousministeriön
vastuulla.

MMM/LVO/LUVE 8.12.2016

17

EU:n luonnonvarapolitiikka

Sopimus Euroopan unionin toiminnasta (SEUT) 191 artiklassa viitataan Unionin ympäristöpolitiikkaan,
jonka tavoitteena on ympäristön laadun säilyttäminen, suojelu ja parantaminen, ihmisten terveyden
suojelu, luonnonvarojen harkittu ja järkevä käyttö sekä toimenpiteiden edistäminen kansainvälisellä
tasolla liittyen alueellisiin/maailmanlaajuisiin ympäristöongelmiin, ja erityisesti ilmaston muutoksen
torjuminen.

Euroopan unionin on laatinut useita luonnonvaroihin liittyviä strategioita ja toimintaohjelmia:

Komissio antoi tiedonannon luonnonvarojen kestävää käyttöä koskevasta teemakohtaisesta strategiasta
vuonna 2005. Strategian tarkoituksena on vähentää ympäristöpaineita luonnonvarojen elinkaaren kaikissa
vaiheissa niin talteenoton, korjaamisen, käytön kuin jätteenkäsittelyn aikana. Strategia linjaa vuoteen
2020 asti suuntaviivat Euroopan unionin toimille, joilla pyritään kehittämään luonnonvarojen käyttöä
tehokkaammaksi ja kestävämmäksi. Tavoitteena on vähentää kielteisiä ympäristövaikutuksia
luonnonvarojen käytössä. Luonnonvarojen kestävän käytön strategia on yksi seitsemästä strategiasta,
jotka sisältyvät vuonna 2002 hyväksyttyyn kuudenteen ympäristöä koskevaan toimintaohjelmaan, joka
kattoi vuodet 2002 – 2012. Euroopan parlamentti ja Euroopan neuvosto hyväksyivät nykyisen,
seitsemännen toimintaohjelman vuonna 2013, joka ulottuu vuoteen 2020. Tällä toimintaohjelmalla on
päätetty lisätä ponnisteluja Euroopan unionissa luonnonpääoman suojelemiseksi, resurssitehokkaan,
vähähiilisen kasvun ja innovaatioiden kannustamiseksi sekä ihmisten terveyden ja hyvinvoinnin
suojelemiseksi niin, että samalla kunnioitetaan maapallon resursseja.

Vuonna 2011 komissio antoi luonnonvaroihin liittyen tiedonannon Euroopan parlamentille, Neuvostolle,
Euroopan talous ‐ ja sosiaalikomitealle sekä alueiden komitealle Luonnonpääoma elämämme turvaajana:
luonnon monimuotoisuutta koskevasta EU:n strategiasta, joka ulottuu vuodelle 2020. Strategian
tavoitteena on luonnon monimuotoisuuden heikkenemisen ehkäiseminen ja nopeuttaa EU:n siirtymistä
kohti resurssitehokasta ja ympäristöä vähemmän kuormittavaa taloutta. Se linkittyy Eurooppa 2020 ‐
strategiaan (2010), erityisesti sen Resurssitehokas Eurooppa – lippulaivahankkeeseen, jonka tavoitteena
on tukea talouskasvun irtautumista resurssien käytöstä sekä siirtymistä vähähiiliseen talouteen, lisätä
uusiutuvien energianlähteiden käyttöä, uudistaa liikenteen alaa sekä edistää energiatehokkuutta.

Muita strategioita ovat muun muassa:

 EU:n biodiversiteettiä koskeva strategia vuodeksi 2020 (2010)

 Energia 2020 ‐ Strategia kilpailukykyisen, kestävän ja varman energiansaannin turvaamiseksi
(2010)

 Euroopan biotalousstrategia (2012)

 EU:n metsästrategia (2013)

 EU:n strategia ilmastonmuutokseen sopeutumiseksi (2013)

 Kierto kuntoon ‐ Kiertotaloutta koskeva EU:n toimintasuunnitelma (2015)

 Euroopan meri‐ ja kalatalousrahaston Suomen toimintaohjelma 2014–2020

‐‐‐‐‐‐‐

