
 1 (5)

Kasvinsuojelun neuvottelukunnan ja kasvinsuojeluaineneuvottelukunnan alainen työryhmä: Kan-
sainvälisen kasvikaupan kasvintuhoojariskien ratkaisuja selvittävä työryhmä.

Tehtävä: Kansainvälisen kasvi- ja kasvimateriaalikaupan vaiheiden selvittäminen ja sellaisen meka-
nismin suunnittelu, joka minimoisi kansainvälisen kasvi- ja kasvimateriaalikaupan mukana leviävien
tuhonaiheuttajien aiheuttaman riskin.

Ehdotettu aikataulu: Työryhmä raportoi neuvottelukunnille vuoden 2016 ensimmäisessä kokouk-
sessa.

Työryhmän ehdotus neuvottelukunnille 8.2.2016:

KANSAINVÄLISEN KASVI- JA KASVIMATERIAALIKAUPASSA LEVIÄVIEN TUHONAIHEUTTAJIEN AIHEUT-
TAMAT RISKIT JA NIIDEN MINIMOIMINEN VAPAAEHTOISIN TOIMENPITEIN

TAUSTA

Suomessa metsät ovat erittäin merkittävä taloudellisen ja muun hyvinvoinnin lähde. Ne kattavat
noin 26,2 miljoonaa hehtaaria eli 86% maamme maapinta-alasta, sisältävät suuren osan maassam-
me elävästä biodiversiteetistä, toimivat ihmisten virkistyksen ja hyvinvoinnin lähteenä sekä ovat pe-
rustana noin viidennekselle maan vientituloista. Suomen metsätalouden perusta on kuitenkin poik-
keuksellisen kapea, sillä puustostamme peräti 96 prosenttia on joko kuusia, mäntyjä tai koivuja. Si-
ten merkittävä osa Suomen taloudesta on riippuvainen vain kahden puulajin kasvusta ja terveydes-
tä.

Kuusella ja männyllä on monia kotoperäisiä tuhonaiheuttajia, kuten juurikäävät tai kirjanpainaja,
jotka aiheuttavat vuosittain merkittäviä taloudellisia tappioita. Niiden lisäksi metsiämme uhkaavat
vierasperäiset tuhonaiheuttajat, joiden maahan saapumista tai niiden aiheuttamia vahinkoja on
vaikea ennustaa. Muualta maailmasta tiedetään kuitenkin, että pahimmillaan tällaiset tuhonaiheut-
tajat (esimerkkeinä hollanninjalavatauti tai kastanjansurma) voivat käytännössä hävittää kokonaisia
puulajeja sukupuuton partaalle. Suomessa tällainen metsäntuhooja voisi hävittää enimmillään jopa
50 (mänty), 30 (kuusi) tai 16 (koivut) prosenttia maamme puuvarannosta.

Rajat ylittävän kasvikaupan riskit tiedostetaan hyvin, ja niitä varten on sovittu kansainvälisistä pe-
lisäännöistä. Ne lähtevät siitä, että kunkin lähtömaan viranomainen varmistaa kasvinterveystodis-
tuksella sen, ettei vietävissä kasvierissä ole vaarallisia kasvintuhoojia ja ne ovat muutenkin terveitä
(kansainvälinen kasvinsuojelun yleissopimus IPPC). Näiden pelisääntöjen mukaan myös kunkin

 MAA- JA METSÄTALOUSMINISTERIÖ
▴ PL 30, 00023 VALTIONEUVOSTO (Helsinki)

 JORD- OCH SKOGSBRUKSMINISTERIET

▴ PB 30, 00023 STATSRÅDET (Helsingfors)

 MINISTRY OF AGRICULTURE AND FORESTRY
▴ PO Box 30, FI-00023 GOVERNMENT, Finland (Helsinki)

 2 (5)

maan viranomainen (Suomessa Evira) tekee tuontikasvien kasvinterveystarkastuksen. EU:n sisä-
markkinoilla on käytössä kasvipassi, jonka käyttöoikeuden toimijalle antaa kunkin jäsenmaan viran-
omainen. Sen on tarkoitus osoittaa, ettei myyntiin tarkoitetuissa kasvierissä ole erikseen lainsää-
dännössä määritettyjä vaarallisia kasvintuhoojia (karanteenilajeja).

Huolimatta viranomaisvalvonnasta tiedetään vierasperäisten tuholaisten ja taudinaiheuttajien mää-
rän kasvavan kiihtyvästi. Nykyisin ylivoimaisesti tärkein väylä niiden liikkumiselle maasta ja maan-
osasta toiseen on kasvien ja kasvituotteiden kauppa. Ongelman ehkäisemiseksi ovat maailman met-
sätautien tutkijat antaneet Montesclarosin julistuksen, jonka mukaan metsäpuiden tautien tutkijoi-
na he toteavat kansainvälisen kasvimateriaalikaupan lisäävän metsien terveysriskejä koko maapal-
lolla. Tämä näkemys perustuu siihen, että viime aikoina on luonnonmetsiin ja puuviljelmille ilmaan-
tunut ennennäkemättömän paljon vieraslajisia taudinaiheuttajia ja tuholaisia. Siksi tutkijat ehdotta-
vat, että kaikki suuren riskin mutta vähäisen kokonaistaloudellisen hyödyn aiheuttava kasvien ja
kasvituotteiden kansainvälinen kauppa vähitellen lopetetaan.

Koska tutkijoiden ehdottaman vähämerkityksellisenkin kansainvälisen kasvikaupan lopettaminen on
hyvin epätodennäköistä nykyisessä vapaata kauppaa arvostavassa maailmassa, ovat tutkijat esittä-
neet myös uudenlaisia lähestymistapoja, kuten kansainvälistä lisenssijärjestelmään perustuvaa me-
kanismia, jonka kautta kasvikaupan seurauksena aiheutuneiden tuhojen hinta siirtyisi tuontikasvien
kauppahintoihin jolloin niiden paikallista tuotantoa vastaan suuntautuva epäsuora subventio pois-
tuisi. Tämän mekanismin käyttöönottoa ehdotettiin maa- ja metsätalousministeriön kansliapäällik-
kö Jaana Husu-Kalliolle 22.1.2014, joka ehdotuksen seurauksena pyysi kasvinsuojelun neuvottelu-
kuntaa selvittämään toimijoiden vapaaehtoisia toimia ongelman ratkaisemiseksi samaan tapaan
kuin on tehty eläintuotannon tautiriskin torjumiseksi alan omilla päätöksillä.

Työryhmän toimeksiannon mukaisten vapaaehtoisten toimien tehon kannalta suurin ongelma on
metsäntuhoojien leviämiskanavien ja toimijakentän monimuotoisuus, joka on moninkertainen ver-
rattuna eläintuotannon toimijakenttään. Itse metsäalan taimituotanto on hyvin organisoitua, mutta
tuhonaiheuttajia voi levittää kaikenlainen kasvikauppa koristekasvien maahantuojista yksityisiin tu-
risteihin ja jopa kasvimateriaaliin pakattu mikä tahansa muu tavara. Siksi on käytännössä mahdo-
tonta, että kaikki toimijat saataisiin mukaan vapaaehtoistoimintaan. Siten vapaaehtoiset toimet ei-
vät tule poistamaan metsätuhoriskiä kokonaan, vaikka tässä esitetyt toimet todennäköisesti vähen-
täisivätkin ongelman suuruutta.

TIETO JA OSAAMINEN

Kansainvälisen kasvikaupan Suomen metsille ja metsätaloudelle aiheuttaman riskin vähentämisen
edellytyksenä on riittävä aiheeseen liittyvän tiedon ja osaamisen taso kaikilla käytännön toimijoilla.

 3 (5)

Siksi työryhmä ehdottaa sellaisen uudistuvan informaatiopaketin luomista, joka sisältää joko suo-
raan kirjoitettua tietoa tai linkkejä muualta internetistä löytyvään aineistoon. Tietoa on tarjottava
esimerkiksi riskikasveista ja kasvimateriaalista, kasvintuhoojien kulkeutumisväylistä, taimien koti-
maisuusasteesta sekä riskinarvioinneista.

Työryhmä ehdottaa internetiin tehtäväksi palvelua (portaali), johon on koottu keskeiset kasvikau-
pan riskeihin vaikuttavat asiat kysymyssarjan muotoon. Kysymyssarjan perusteella kukin toimija voi
tarkastaa helposti oman ja työntekijöidensä osaamisen kasvikaupan riskeihin liittyen. Kysymyspat-
teriston läpi käytyään työntekijät saavat sovelluksesta palautteen osaamisensa tasosta ja kehittä-
mistarpeesta sekä - mikäli osaaminen on riittävällä tasolla - todistuksen (kasvinterveyskortti) kysy-
myssarjan hyväksyttävästi suorittamisesta. Tarkoituksena on, että yritykset voisivat hyödyntää kas-
vinterveyskorttia markkinoinnissa ja koulutuksessa.

Työryhmä ehdottaa edelleen, että internetiin luotaisiin keskustelufoorumi, jossa alan toimijat pys-
tyvät käymään keskustelua kasvikaupan riskeihin liittyvistä kysymyksistä. Tälle foorumille toimitet-
taisiin myös kaikki kansainväliseen kasvikauppaan liittyvä uusi tieto samalla kun se laitetaan pysy-
vämmin edellä mainitun informaatiopaketin yhteyteen.

Kansainvälisen kasvikaupan toimijoille on tarjottava tietoa portaalin lisäksi myös muuta kautta. Tie-
dotuksen tärkeitä kohderyhmiä ovat Eviran rekisteriin kootut alan toimijat. Lisäksi olisi pyrittävä
vaikuttamaan kuluttajiin ja suureen yleisöön, jotta he osaisivat huomioida kasvinterveyden riskit
omissa kasvihankinnoissaan ja kasvien ylläpidossa.

TOIMENPITEET

Internetportaali

Luodaan ja ylläpidetään internetportaali, jonka tehtävänä on tukea tiedonsaantia kansainvälisen
kasvikaupan riskeistä. Se voidaan rakentaa esimerkiksi ViherRiski -hankkeen yhteydessä esille tul-
leen virtuaalisen viherketjuidean muotoon. Se on toimijoiden yhteistyössä tuottama tietoalusta
ideaalisesta toimintaketjusta, jossa kasvinterveysriskien hallinta on hoidettu hyvin ja joka sisältää
linkit kasvinterveyden kannalta tärkeän tiedon lähteille. Siitä jokainen alan toimijaryhmä löytää oh-
jeet oman toimintansa mukaan räätälöidylle kasvinterveysriskien hallinnalle, jossa on myös huomi-
oitu koko ketjun toimintatapa ja kommunikointi. Tuotettu tieto siivilöityy tarpeiden mukaan ja sisäl-
tää vain oleellisen.

Avattava internetportaali sisältäisi linkit edellä kuvattuun uudistuvaan informaatiopakettiin,
kasvinterveyskorttisovellukseen ja keskustelufoorumiin.

 4 (5)

Viestintä

Kansainvälisen kasvikaupan toimijoille on tarjottava tietoa portaalin lisäksi myös muuta kautta. Täs-
sä voidaan hyödyntää Eviran rekisteriä, johon on koottu alan toimijat. Lisäksi portaalissa tulee olla
Eviralle menevä ilmoituslinkki, jonka kautta on mahdollista ilmoittaa havaituista kasvinterveysris-
keistä viranomaisille. Eviralla on jo nykyisin vastuuhenkilöt eritoimintasektoreille, mikä tarjoaa erin-
omaisen lähtökohdan toimijoille suunnattavalle tiedotukselle.

Toimijoiden ohella olisi pyrittävä vaikuttamaan kuluttajiin ja suureen yleisöön. Esimerkiksi TV:n
puutarhaohjelmiin pitäisi pystyä vaikuttamaan siten, etteivät ne kannustaisi ihmisiä riskikäyttäyty-
miseen. Myös luonto-ohjelmat ovat erityisen tehokas viestintäväline monenlaisille kohderyhmille.
Ulkomaisille puutarhamessuille ryhmämatkoja tekeville matkailijoille tulisi tarjota tietoa tuliaiskas-
vien aiheuttamista riskeistä antamalla esite heti bussiin noustessa. Samansuuntainen toimenpide
on lakiin tulossa oleva muutos, jossa on määrätty kaikkiin satamiin pakolliseksi esite kasvintervey-
destä.

Viestin läpi saamiseksi olisi hyvä käyttää viestinnän ammattilaisia, koska sanoma on muotoiltava
kullekin kohderyhmälle erikseen: eri väestöryhmien tavoittamiseksi olisi hyödynnettävä sekä perin-
teistä että sosiaalista mediaa.

Markkinoinnin hyödyntäminen

Kasvikaupan riskien välttämisestä tulisi tehdä markkinointikeino. Esimerkiksi sertifikaatteihin olisi
mahdollisuuksien mukaan lisättävä kasvitautiriskin minimoimiseen tähtääviä vaatimuksia siten, että
toimijoiden koko tuotantoketju on käyty läpi mukaan lukien kasvatuspaikat ja kasvatusalustat. Esi-
merkiksi jo nyt käytössä olevassa Laatutarha sertifikaatissa on kasvinterveyselementti. Keskeistä
sertifikaattien toiminnalle on niihin liittyvä tarkastusintensiteetti sekä niihin liittyvien merkintöjen
tunnettuus: tuntemattomalla merkillä ei ole merkitystä kuluttajavalinnoissa.

Kasvien kotimaisuutta voitaisiin käyttää myyntivalttina nykyistä enemmän. Sen arvioinnissa olisi
huomioitava koko tuotantoketju sisältäen kasvatusalustan ja muun kasvin mukana tulevan materi-
aalin.

Edellä mainittu kasvinterveyskortti ei yksinään toimi kilpailuvalttina, mutta sen käyttöä voisi tehos-
taa liittämällä se yhteen Eviran tarkastustoimintaan. Tarkastuksia voitaisiin vähentää yrityksissä,
joissa kasvinterveyskortti on käytössä henkilöstön koulutuksessa. Näin kasvinterveyskorttia käyttä-
ville yrityksille tulisi säästöjä tarkastusmaksuista ja siten kannuste ottaa se käyttöön.

 5 (5)

Julkisissa hankinnoissa tulisi erityisesti kiinnittää huomiota metsätuhoriskien vähentämiseen. Kilpai-
lutuksessa tulisi edellyttää sen osoittamista, että kasvit ovat tietyistä kasvintuhoojista vapaita.

Toimintaohjeistus

Vaarallisten kasvintuhoojien tunnistuksen ja riskinhallinnan toimintaohjeistusmateriaali on jaettava
vuosittain keskitetysti etujärjestöjen kautta taimistoille ja puutarhamyymälöihin. Näiden materiaa-
lien osalta hyödynnetään Eviran jo olemassa olevaa ohjeistusta internetissä. Sen saavutettavuutta
parannetaan linkittämällä ne suoraan edellä mainittuun internetportaaliin. Tämä edellyttää Eviran
ja portaalin ylläpitäjien välistä toimivaa yhteydenpitoa.

Riskinarviointi

Työryhmä katsoo, että viranomaiset huolehtivat siitä että riskit on arvioitu ja merkittävät uhat on
huomioitu lainsäädännössä. Viranomaistoiminnan lisäksi olisi luotava riskiluokittelua esim. viher-
alueiden suunnittelijoiden käyttöön, jolloin toimijat voisivat tilata toimintaansa liittyviä riskinarvioi-
ta ja siten välttää suuririskisiä kasvilajeja ja käyttää niiden sijasta turvallisempia.

VASTUUNJAKO

Viranomaisilla ja julkisilla toimijoilla (Evira, Luke ja ministeriö) on vastuu ajantasaisen tiedon välit-
tämisestä päävastuullisille toimijoille. Lisäksi ne tarjoavat neuvoja ja ohjeistusta tarvittaessa.

Etujärjestöt ovat luontevimpia tahoja kehittämään ja ylläpitämään kasvinterveyden riskejä vähen-
täviä vapaaehtoisia keinoja. Niiden tulisi keskenään sopia todellisesta tai virtuaalisesta toimistosta,
joka huolehtii tarvittavista toimenpiteistä.

Työryhmä näkee, että kansainvälisen kasvikaupan metsätaloudelle aiheuttaman riskin vapaaehtoi-
sia toimia toteuttamaan ja koordinoimaan olisi luotava toimisto tai muu elin, jonka tehtävänä olisi
vastata tarvittavien toimenpiteiden tekemisestä tai koordinoinnista sekä ylläpidosta. Tämä edellyt-
täisi toimijakentän hajanaisuuden vuoksi julkista ja/tai alan keskeisten toimijoiden rahoitusta.

Liite: Vierasperäiset metsäpuiden tuhonaiheuttajat
