
YmVL 29/2013 vp — HE 119/2013 vp

YMPÄRISTÖVALIOKUNNAN LAUSUNTO 
29/2013 vp

Hallituksen esitys eduskunnalle laiksi metsätu-
hojen torjunnasta ja eräiksi siihen liittyviksi
laeiksi

Maa- ja metsätalousvaliokunnalle

JOHDANTO
Vireilletulo
Eduskunta on 24 päivänä syyskuuta 2013 lähet-
täessään hallituksen esityksen eduskunnalle
laiksi metsätuhojen torjunnasta ja eräiksi siihen
liittyviksi laeiksi (HE 119/2013 vp) valmistele-
vasti käsiteltäväksi maa- ja metsätalousvalio-
kuntaan samalla määrännyt, että ympäristövalio-
kunnan on annettava asiasta lausunto maa- ja
metsätalousvaliokunnalle.

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
HE 119/2013 vp
- metsäneuvos Marja Kokkonen ja ylitarkasta-
ja Sanna Paanukoski, maa- ja metsätalousmi-
nisteriö

- neuvotteleva virkamies Maarit Loiskekoski,
ympäristöministeriö

- varttunut tutkija Juha Siitonen, Metsäntutki-
muslaitos

- johtaja Petri Ahlroth, Suomen ympäristökes-
kus

- metsäasiantuntija Lea Jylhä, Maa- ja metsäta-
loustuottajain Keskusliitto MTK ry

- johtaja Esko Laitinen, Metsänomistajien liit-
to Etelä-Suomi ry

- suojeluasiantuntija Risto Mustonen, Suomen
luonnonsuojeluliitto ry.
VALIOKUNNAN KANNANOTOT
Perustelut

Yleistä 
Valiokunta on käsitellyt esitystä oman toimi-
alansa näkökulmasta keskittyen erityisesti met-
säluonnon monimuotoisuuteen liittyviin kysy-
myksiin. Hallituksen esityksen tavoitteena on
turvata metsien hyvä terveydentila sekä torjua
Suomessa esiintyvien tuhohyönteisten ja sieni-
tautien metsille aiheuttamia tuhoja ja estää nii-
den leviäminen. Esityksellä pyritään pitämään
metsien pahimpien tuhohyönteisten kannat riit-
tävän alhaisella tasolla. Lakiin sisällytetään ny-
kyistä tiukemmat säännökset velvollisuudesta
kuljettaa tuore havupuutavara pois hakkuupai-
kalta ja välivarastolta sekä vahingoittuneet ha-
vupuut pois metsästä ja välivarastoista tiettyihin
määräaikoihin mennessä. Valiokunta toteaa, että
myös metsälakia ollaan uudistamassa samanai-
kaisesti. Näillä laeilla on huomattavia liittymä-
kohtia toisiinsa, ja yhdessä nämä lait vaikuttavat
keskeisesti metsäluonnon monimuotoisuuteen.

Lakiehdotuksessa on pyritty sovittamaan yh-
teen osin ristiriitaisia tavoitteita liittyen yhtäältä
 Versio 2.0


YmVL 29/2013 vp — HE 119/2013 vp
metsäteollisuuden toimintaedellytysten turvaa-
miseen ja toisaalta metsäluonnon monimuotoi-
suuden säilyttämiseen. Esityksellä tiukennetaan
jonkin verran pakollista vahingoittuneiden pui-
den korjuun raja-arvoa ja laajennetaan metsä-
omistajille kuuluvaa korjuuvelvoitetta laventa-
malla osittain vahingoittuneen puun määritel-
mää nykylainsäädäntöön verrattuna. Valiokunta
katsoo, että esitetyillä muutoksilla saattaa olla
osin epäsuotuisia vaikutuksia lahopuiden mää-
rän kehitykseen metsissä. Toisaalta metsien ter-
veyden ylläpito muodostuu todennäköisesti
entistä vaativammaksi ilmastonmuutoksen ede-
tessä.

Ilmastonmuutos ja luonnon monimuotoisuus
Valiokunta muistuttaa, että vasta julkistettu, hal-
litustenvälisen ilmastopaneelin uusi tieteellistä
perustaa koskeva osaraportti vahvistaa entises-
tään IPCC:n aikaisemmissa raporteissa esille
tulleita tutkimustuloksia ilmastonmuutoksen
etenemisestä. Nykytahdilla kasvava kasvihuone-
kaasupäästökehitys johtaa maapallon keskiläm-
pötilan kohoamiseen viime vuosikymmenten ta-
soon verrattuna lähes kolmesta viiteen astetta
vuoteen 2100 mennessä. Vuoteen 2020 mennes-
sä Suomen ilmaston arvellaan lämpenevän 1—3
astetta, vaikka kasvihuonekaasujen päästöjä vä-
hennettäisiin globaalisti välittömästi. 

Valiokunta toteaa, että ilmastonmuutoksen
edetessä tulee metsänhoidossa varautua riskien
kasvamiseen. Ilmastonmuutos lisää todennä-
köisesti monien metsätuhojen, kuten myrsky-,
lumi-, sieni- ja hyönteistuhojen esiintymisen to-
dennäköisyyttä. Lämpötila noussee erityisesti
talvella ja öisin. Erityisen olennainen muutoste-
kijä on nouseva talvilämpötila, joka mahdollis-
taa tuhohyönteisten menestymisen aiempaa poh-
joisempana. Metsien terveyttä uhkaavien tuhon-
aiheuttajien järjestelmällinen hallinnassa pitä-
minen on siten entistä tärkeämpää, koska eten-
kin laaja-alaisten hyönteistuhojen riski metsis-
sämme on kasvamassa. Luonnon monimuotoi-
suudelle metsätuhot voivat toisaalta olla myös
hyödyksi metsiin muodostuvan lahopuun mää-
rän kasvaessa. 
2

Valiokunta huomauttaa, että Suomi on sitou-
tunut Biologista monimuotoisuutta koskevaan
YK:n yleissopimukseen (Convention on Biolo-
gical Diversity). Sopimuksen päätavoitteita ovat
biologisen monimuotoisuuden suojelu ja kestä-
vä käyttö sekä näiden tavoitteiden entistä tehok-
kaampi toimeenpano tavoitteena pysäyttää mo-
nimuotoisuuden häviäminen vuoteen 2020 men-
nessä. EU:n luonnon monimuotoisuutta koske-
vassa strategiassa on myös asetettu päätavoite
vuodelle 2020, jonka mukaan siihen mennessä
pysäytetään Euroopan unionin luonnon moni-
muotoisuuden köyhtyminen ja ekosysteemien
heikentyminen. Näiden tavoitteiden toimeenpa-
nemiseksi valtioneuvosto teki 20.12.2012 pe-
riaatepäätöksen Suomen luonnon monimuotoi-
suuden suojelun ja kestävän käytön strategiasta
vuosiksi 2012—2020. Periaatepäätöksen mu-
kaan Suomi ryhtyy tehokkaisiin ja kiireellisiin
toimiin luonnon monimuotoisuuden köyhtymi-
sen pysäyttämiseksi. Tämä edellyttää periaate-
päätöksen mukaan muun muassa sitä, että luon-
non monimuotoisuuteen liittyvät asiat ja arvot
omaksutaan keskeiseksi osaksi päätöksentekoa
ja että luonnon monimuotoisuuteen kohdistuvia
paineita vähennetään. 

Metsien monimuotoisuuden turvaaminen
Valiokunta toteaa, että Suomen metsäluonto on
tutkimusten mukaan edelleen köyhtymässä, jos-
kaan ei enää niin nopeasti kuin menneinä vuosi-
kymmeninä. Suomen metsämaasta noin 90 % on
talousmetsiä, joten niillä on merkittävä rooli
metsäluonnon monimuotoisuuden ylläpitämises-
sä. Metsäluonnon monimuotoisuuden turvaami-
sen kannalta lahopuun säilyttäminen ja lisäämi-
nen on tärkeää, koska suurin osa uhanalaisista
metsälajeista on lahopuusta riippuvaisia. La-
hoavalla puuaineksella elää kolmannes metsien
eliölajeista, ja lahopuun määrä on yksi tärkeim-
mistä metsän monimuotoisuutta kuvaavista indi-
kaattoreista. 

 Monimuotoisuudelle tärkeää lahopuuta on ta-
lousmetsissä vähemmän kuin luonnontilaisissa
metsissä. Uusimman valtakunnallisen metsien
inventoinnin (VMI10) mukaan lahopuun määrä
on kuitenkin Etelä-Suomen metsissä hieman li-


YmVL 29/2013 vp — HE 119/2013 vp
sääntynyt, vaikka on edelleen melko alhaisella
tasolla. Myös Pohjois-Suomessa kuolleen pysty-
puuston määrä on lisääntynyt, mutta maasto-
puustoa on löytynyt vähemmän kuin edellisissä
inventoinneissa. 

Esityksellä tiukennetaan vahingoittuneen
puuston poistovaatimuksia nykyiseen lakiin ver-
rattuna, joten lahopuun määrä saattaa talousmet-
sissä tulevaisuudessa vähentyä. Valiokunta kat-
soo, että hallituksen esityksen perusteluiden ym-
päristövaikutukset-osassa ei ole riittävän katta-
vasti arvioitu uudistuksen vaikutuksia metsiin
jatkossa jäävän lahopuun määrään tai metsä-
luonnon monimuotoisuuteen nykytilanteeseen
verrattuna. Hallituksen esityksen perusteluissa
(s. 26) on todettu ainoastaan, että ehdotettu met-
sälaki ei estä lahopuun tuottamista metsässä. Va-
liokunta pitääkin edellä todetun perusteella laki-
esityksen ympäristövaikutusten arviointia osin
puutteellisena, minkä vuoksi sen perusteella ei
voida tehdä tarkkoja arvioita uudistuksen vaiku-
tuksista. 

Valiokunta pitää tärkeänä, että lahopuun,
myös suurikokoisen, jatkuva muodostuminen ja
säilyminen talousmetsissä turvataan. Myös Kan-
sallisessa metsäohjelmassa (KMO) 2015 laho-
puun määrän lisääminen on nostettu yhdeksi tär-
keimmistä tavoitteista metsäluonnon monimuo-
toisuuden turvaamisen osalta. Toisaalta laajojen
ja suuria taloudellisia menetyksiä aiheuttavien
metsätuhojen syntymiseen ja leviämiseen on
pystyttävä vaikuttamaan tehokkaasti jo ennakol-
ta. 

Vahingoittuneiden puiden jättäminen metsään
Valiokunta pitää luonnon monimuotoisuuden
säilyttämisen kannalta myönteisenä sitä, että esi-
tyksen 6 §:n mukaan metsänomistajalla on mah-
dollisuus jättää omalla ilmoituksellaan metsä-
lain alaisille luontokohteille ja metsälain sovel-
tamisalaan kuuluville Natura 2000 -alueille va-
hingoittuneet puut poistamatta. Valiokunta pi-
tää esitettyä lähtökohtaa hyvänä, mutta lakieh-
dotukseen sisältyvä ilmoitusvelvollisuus sekä
vahingonkorvausvastuun sälyttäminen maan-
omistajan vastuulle saattavat käytännössä estää
sen, että näille kohteille ei kuitenkaan todennä-
köisesti jätetä suurempia vahingoittuneiden pui-
den määriä.

Valiokunta huomauttaa lisäksi, että ehdotettu
määrittely rajaa ulos esimerkiksi sellaiset Etelä-
Suomen metsien monimuotoisuuden toimintaoh-
jelma METSOssa kestävän metsätalouden rahoi-
tuslain (KEMERA) mukaan ympäristötukisopi-
muksilla toteutetut kohteet, jotka eivät ole met-
sälakikohteita, mutta ovat kuitenkin täyttäneet
METSO-ohjelman kriteerit. Valiokunta esittää
maa- ja metsätalousvaliokunnalle selvitettäväk-
si, olisiko tarkoituksenmukaista lisätä nämä
edellä mainitut kohteet lakiesityksen 6 §:n so-
veltamisalaan. Valiokunta toteaa, että valtaosa
kirjanpainajatuhoista syntyy ja lähtee leviämään
huonosti rajattujen avohakkuiden seurauksena,
eikä pienialaisista kohteista. Tilarajoilla hak-
kuun toteuttaja ja puidenpoistovelvoitteen täyt-
tymisen alkuperäinen aiheuttaja jää kuitenkin
pääsääntöisesti vastuun ulkopuolelle. 

Mäntyjen poistaminen
Esityksen 5 §:n mukaan vahingoittuneiden män-
nyn rungonosien ja kantojen poistaminen tulee
tehdä, jos metsikössä on hehtaaria kohden enem-
män kuin 20 kiintokuutiometriä kaarnoittuneita
männyn rungonosia, joiden tyviläpimitta on
enemmän kuin 10 senttimetriä. 

Vahingoittuneiden puiden metsätuhoriskiä li-
säävät vaikutukset eroavat olennaisesti männyl-
lä ja kuusella. Männyllä kyse on yleensä vain
kasvutappioista, kun taas kuusella seuraustuhot
voivat johtaa laaja-alaisiinkin puustokuolemiin.
Männyn pahimmat tuholaiset ovat ytimennäver-
täjiä, jotka aiheuttavat pääasiassa kasvunmene-
tystä, vaikka sopivissa olosuhteissa ne voivat
toisinaan kyetä myös tappamaan eläviä mäntyjä. 

Valiokunta toteaa, että ehdotettu esityksen
5 §:n mukainen 20 kuutiometrin määrä hehtaa-
rilla ei ole sellainen kynnysarvo, joka perustuisi
suoraan johonkin tiettyyn tutkimustulokseen.
Yksittäisellä, 20—50 kuutiometrin vahingoittu-
neen puun määrällä ei ole tutkimusten mukaan
arvioitu olevan kovin suurta riskiä aiheuttaa va-
kavia ja välittömiä männyn kasvutappioita.
Männyllä riski voisi kasvaa lähinnä vain merkit-
tävien myrskytuhojen jälkeen, kun tuoretta va-
3


YmVL 29/2013 vp — HE 119/2013 vp
hingoittunutta puuta esiintyy samalla alueella
useana peräkkäisenä vuonna. Valiokunta pitää-
kin edellä todettuun perustuen tärkeänä, että
maa- ja metsätalousvaliokunta vielä arvioi esi-
tettyä mäntyjen poistamisen raja-arvoa ja selvit-
tää samalla myös männyn poiston aikarajojen
tarkoituksenmukaisuutta.

Vahingonkorvausvastuu
Esityksen 21 §:ssä todetaan, että luonnonsuoje-
lulain (1096/1996) 10 §:n mukaiselta luonnon-
suojelualueelta, 23 §:n mukaisesti rauhoitetun
luonnonmuistomerkin alueelta, 25 §:n mukai-
sesti määräaikaisesti suojellulta alueelta, 29 §:n
mukaiselta alueelta, josta on tehty päätös 30 §:n
mukaisesti, 47 §:n mukaiselta uhanalaisen lajin
esiintymispaikalta, 55 §:n mukaisesti toimenpi-
dekieltoon asetetulta alueelta, valtiolle luonnon-
suojelutarkoitukseen hankitulta alueelta ja
muulta valtion omistamalta alueelta, jota hoide-
taan Metsähallituksen tai valtion maata hallin-
noivan viranomaisen suojelupäätöksen mukai-
sesti, todennäköisesti levinneiden metsätuhojen
aiheuttamat vahingot korvataan valtion varois-
ta. Sen sijaan tuhojen, jotka leviävät muilta
alueilta (esim. kaavassa suojelualueeksi osoite-
tulta alueelta, joka ei ole virallinen suojelualue)
talousmetsään, korvausvastuu olisi jatkossa
maanomistajalla. Valiokunta katsoo, että tämä ei
ole kaikissa tilanteissa maanomistajan kannalta
oikeudenmukaista. Jos maanomistajalla ei ole
velvoitetta tai oikeutta torjua metsätuhoja pois-
tamalla vahingoittuneita puita, ei hänellä pitäisi
myöskään olla korvausvelvollisuutta leviävien
tuhojen osalta. Valiokunta esittää edellä olevan
perusteella maa- ja metsätalousvaliokunnalle
harkittavaksi, olisiko näiltä alueilta talousmet-
siin leviävien tuhojen korvausvastuusta säädet-
tävä esitettyä vielä yksityiskohtaisemmin. 

Vahingoittuneen puun määritelmän laajen-
nus, vahingoittuneiden puiden korjuuvelvoit-
teen kiristäminen, vahingonkorvausvelvollisuu-
den raja-arvon alentaminen kuolleisuuden osal-
ta ja monimuotoisuuden kannalta tärkeiden koh-
teiden sisällyttäminen lain soveltamisalaan vä-
hentävät kokonaisuutena metsänomistajien va-
linnanvapautta. Valiokunta pitää tärkeänä, että
4

metsänomistajalla olisi erilaisia vaihtoehtoja
toimia, kun metsässä tapahtuu pienialaisia, luon-
taisista häiriöistä (tuulenkaadot, kuivuus) aiheu-
tuvia puuston kuolemia. Nykymuodossaan esi-
tys voi mahdollisesti joissakin tapauksissa edel-
lyttää maanomistajalta taloudellisesti heikosti
kannattavaa puunkorjuuta ja lisätä tarpeettomas-
ti valvontatarvetta ja -kustannuksia, vaikka riski
tuhohyönteisten leviämiselle ei yleensä ole mer-
kittävä.

Energiapuun korjuun aiheuttamat riskit
Valiokunta pitää hyvänä, että energiapuun kor-
juun aiheuttamat riskit on huomioitu hallituksen
esityksessä ja otettu selkeästi sääntelyn piiriin.
Energiapuumarkkinoiden kehittymisen odote-
taan tuovan puumarkkinoille osin myös uuden-
tyyppisiä puueriä. Valtaosa lisääntyvästä ener-
giapuusta tulee jatkossa edelleen nuorista kasva-
tusmetsistä ja ensiharvennuksista, mutta pääte-
hakkuista tulevan energiapuun määrä saattaa
kasvaa jatkossa. Valiokunta toteaakin, että ener-
giapuupinot sisältävät nykyisin aikaisempaa
enemmän järeää puutavaraa. Esityksen mukaan
metsätuholaki koskisi kaikkea kuusipuutavaraa
ja kovakaarnaista mäntypuutavaraa sen käyttö-
tarkoituksesta riippumatta, mikäli puutavaran
läpimitta ylittää 10 senttimetriä. Pieniläpimit-
taista puutavaraa eivät koske poiskuljetus- tai
peittämisvelvollisuudet. Valiokunta pitää lin-
jausta asianmukaisena ja nykyisten energiapuun
korjuuta koskevien metsänhoitosuositusten mu-
kaisena. 

Energiapuuta on usein tarpeen kuivattaa met-
sässä ja tienvarressa keväästä alkusyksyyn saak-
ka. Tämän vuoksi poiskuljettamiselle on kehitet-
ty vaihtoehtoja, kuten puutavaran peittäminen,
jos yli puolet puutavarasta on läpimitaltaan yli
kymmensenttistä. Valiokunta pitää tärkeänä
energiapuun korjuuketjujen kehittämistä siten,
että pitkää säilyttämistä metsässä ja metsäteiden
varsilla voidaan vähentää. Puutavaraterminaa-
lien perustamisella ja energiapuun taloudelliset
seikat huomioivalla logistiikkaketjujen kehittä-
misellä tulee varmistaa, ettei energiapuun käy-
töstä aiheudu vaaraa metsien terveydentilalle. 


YmVL 29/2013 vp — HE 119/2013 vp
Lopuksi
Valiokunta pitää välttämättömänä, että metsätu-
holain säännösten vaikutuksia metsien moni-
muotoisuuden kehitykseen seurataan järjestel-
mällisesti, koska lakiesityksessä ei ole kaikilta
osin riittävästi arvioitu lain ympäristövaikutuk-
sia. Valiokunta esittääkin maa- ja metsätalous-
valiokunnalle lain ympäristövaikutuksia koske-
van riittävän seurannan järjestämistä. Se tulisi
järjestää kokonaisuutena, jossa seurataan laaja-
alaisesti uudistettavan metsälainsäädännön
muutosten vaikutuksia metsien monimuotoisuu-
teen. Lisäksi uudistuksen läpiviemisessä tarvi-
taan neuvontaa ja riittävää tiedottamista, jotta
samanaikaisesti voidaan pitää huoli metsien ter-
veydentilasta ja huolehtia riittävästä lahopuun
määrästä talousmetsissä. 

Lausunto
Lausuntonaan ympäristövaliokunta esittää,

että maa- ja metsätalousvaliokunta ot-
taa edellä olevan huomioon. 
Helsingissä 25 päivänä lokakuuta 2013

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Martti Korhonen /vas
vpj. Rakel Hiltunen /sd
jäs. Tarja Filatov /sd

Timo Heinonen /kok
Antti Kaikkonen /kesk
Pauli Kiuru /kok
Jukka Kärnä /sd
Jari Lindström /ps
Eeva-Maria Maijala /kesk
Tapani Mäkinen /kok
Martti Mölsä /ps
Sari Palm /kd
Anni Sinnemäki /vihr
Mirja Vehkaperä /kesk.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Jaakko Autio.
5


	Maa- ja metsätalousvaliokunnalle
	JOHDANTO
	Vireilletulo
	Asiantuntijat
	Perustelut

	Lausunto

