
Luonnos 25.1.2016

Valtioneuvoston asetus kestävän metsätalouden rahoituksesta annetun valtioneuvoston asetuksen
muuttamisesta

Valtioneuvoston päätöksen mukaisesti

kumotaan kestävän metsätalouden rahoituksesta annetun valtioneuvoston asetuksen (594/2015) 5 luku ja

muutetaan 4 §:n 3 momentti, 9 §:n 1 ja 2 momentti, 10 §, 12 §, 14 §:n 1 momentti, 17 §, 19 §:n 1
momentti, 22 §:n 1 momentti, 24 §:n 1 momentti ja 26 §:n 1 momentti seuraavasti:

4 §

Tuen määrän määräytyminen

Toimenpiteiden toteuttamisesta tuensaajalle syntyvät tulot vähennetään toimenpiteen
kokonaiskustannuksista, jos tuki määräytyy todellisten kustannusten perusteella. Tällaisiksi tuloiksi
katsotaan toimenpiteen toteuttamista koskevan rahoitushakemuksen jättämisen jälkeen toimenpiteen
toteuttamisesta syntyvät tulot.

9 §

Nuoren metsän hoitokohde

Nuoren metsän hoitokohteen puuston pohjapinta-alalla punnittu keskiläpimitta rinnankorkeudelta tulee
ennen käsittelyä olla enintään 16 senttimetriä. Kasvatettavan puuston keskiläpimitta rinnankorkeudelta
tulee käsittelyn jälkeen olla enintään 16 senttimetriä ja keskipituuden tulee työn jälkeen olla yli kolme
metriä. Kasvatuskelpoisella puustolla tarkoitetaan pääpuulajina kasvatettavaa puustoa.

Kohteelta tulee kaataa vähintään 1 500 kappaletta kantoläpimitaltaan vähintään kolmen

senttimetrin runkoa hehtaarilta. Pohjoisessa Suomessa kohteelta tulee kaataa vähintään

1 000 kappaletta kantoläpimitaltaan vähintään kolmen senttimetrin runkoa hehtaarilta.

10 §

Nuoren metsän hoidon tuen määrä

Nuoren metsän hoidontuki on 230 euroa hehtaarilta. Jos eteläisessä tai keskisessä Suomessa

nuoren metsän hoidonyhteydessä syntyvää pienpuuta kerätään kohteelta vähintään

35 kiintokuutiometriä hehtaaria kohden ja pohjoisessa Suomessa vähintään 25 kiintokuutiometriä

hehtaaria kohden, tuki on 430 euroa hehtaarilta. Tällöin pienpuuta tulee kertyä kaikilta kuvioilta ja pääosin
tasaisesti.

12 §

Lannoitevalmiste

Käytettävän boori- tai tuhkalannoitteen määrä tulee määritellä puustossa havaittavien kasvuhäiriöiden ja
neulasten värivikojen perusteella tai ravinneanalyysin avulla taikka puuston kehityksen ja
kasvuolosuhteiden perusteella.

14 §

Terveyslannoituksen tuen määrä ja hyväksyttävät kustannukset

Terveyslannoituksen tuki on 30 prosenttia hankkeen hyväksyttävistä kohtuullisista kokonaiskustannuksista.

17 §

Suometsän hoitokohde

Suometsänhoitokohteen pinta-alan tulee olla vähintään kahden hehtaarin yhtenäinen alue.

Suometsän hoitotoimenpiteen jälkeen kohteen puuston kasvun tulee olla keskimäärin

vähintään puolitoista kiintokuutiometriä hehtaaria kohden vuodessa ilman toistuvia lannoituksia.

Suometsän hoitokohteen ravinteisuustason alarajan on oltava eteläisessä ja keskisessä

Suomessa kuivan kankaan ravinteisuustasoa vastaava ja pohjoisessa Suomessa

kuivahkon kankaanravinteisuustasoa vastaava. Mainitusta ravinteisuustason alarajasta voidaan kuitenkin
poiketa, jos se on ojitusteknisesti tarkoituksenmukaista.

Tukea ei myönnetä, jos kohteen puusto on kärsinyt sellaisista kasvuhäiriöistä, joita ei

voida tunnistaa näkyvien oireiden tai ravinneanalyysin taikka puuston kasvun ja kasvuolosuhteiden

perusteella ja joiden syytä ei voida poistaa.

Kohteen puuston katsotaan olevan rahoituslain 15 §:n 2 momentin 4 kohdassa edellytetyssä

metsänhoidollisesti tyydyttävässä kunnossa, jos alueella on tehty puuston kehityksen

kannalta välttämättömät taimikonhoitotyöt ja metsänhoidollisesti tarpeelliset hakkuut eikä

kohteella arvioida olevan hakkuu- tai hoitotarvetta kasvupaikasta riippuen seuraavan 5–

10 vuoden aikana.

19 §

Suometsän hoidon tuen määrä ja hyväksyttävät kokonaiskustannukset

Suometsän hoidon tuki on 60 prosenttia hankkeen hyväksyttävistä, kohtuullisista kokonaiskustannuksista,

kun suometsänhoitokohde on vähintään viiden hehtaarin yhtenäinen alue. Muutoin tuen

määrä on 30 prosenttia hyväksyttävistä, kohtuullisista kokonaiskustannuksista.

22 §

Yksityistien perusparannuksen tuen määrä ja hyväksyttävät kokonaiskustannukset

Yksityistien perusparannuksen tuen määrä on eteläisessä Suomessa 35 prosenttia, keskisessä

Suomessa 45 prosenttia ja pohjoisessa Suomessa 60 prosenttia perusparannuksesta

aiheutuneista hyväksyttävistä, kohtuullisista kokonaiskustannuksista. Silloin kun perusparannus

käsittää sillan korjaamista, voidaan sillan suunnittelu-, työ- ja tarvikekustannuksiin

myönnettävää tuen määrää korottaa kymmenellä prosenttiyksiköllä edellä mainitusta.

24 §

Uuden metsätien tekemistä koskevan tuen määrä ja hyväksyttävät kokonaiskustannukset

Yhteishankkeena toteutettavan uuden metsätien tekemisen tuki on eteläisessä Suomessa

20 prosenttia, keskisessä Suomessa 35 prosenttia ja pohjoisessa Suomessa 50 prosenttia

uuden metsätien tekemisestä aiheutuneista hyväksyttävistä, kohtuullisista kustannuksista.

Silloin kun uuden tien tekeminen sisältää sillan rakentamisen, voidaan sillan suunnittelu-,

työ- ja tarvikekustannuksiin myönnettävän tuen määrää korottaa kymmenellä prosenttiyksiköllä.

26 §

Ympäristötuen määrä

Ympäristötuen määrä on kolmasosa siitä määrästä, joka saadaan vähentämällä kohteen

peruskorvauksen ja hakkuuarvokorvauksen summasta maanomistajan omavastuuosuus.

Peruskorvaus on maakuntapohjaisesti määritellyn alueen puukuutiometrin keskikantohinta

kerrottuna kahdella ja ympäristötukikohteen pinta-alalla.

Tämä asetus tulee voimaan päivänä kuuta 2016.

Helsingissä päivänä kuuta 2016

Maatalous- ja ympäristöministeri Kimmo Tiilikainen

Metsäneuvos Marja Hilska-Aaltonen

