
1982 vp. n:o 8

Hallituksen esitys Eduskunnalle laiksi Urho Kekkosen kansat­
Hspuistosta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksen tarkoituksena on perustaa Inarin,
Savukosken ja Sodankylän kunnissa sijaitse­
valle Koilliskairan alueelle pinta-alaltaan noin
253 000 hehtaarin suuruinen Urho Kekkosen

kansallispuisto. Laki on tarkoitus saattaa voi­
maan mahdollisimman pian sen tultua hyväksy­
tyksi.

YLEISPERUSTELUT

1. Esityksen yhteiskunnallinen
merkitys

Koilliskaira on laaja, tietön erämaa-alue, jos­
sa luonnon eri osatekijät ovat hyvin edustet­
tuina. Sille suuntautuu varsin huomattavasti
matkailua ja retkeilyä, minkä lisäksi alue on
tärkeä porotalouden kannalta. Pääosa Koillis­
kairasta on suojametsäaluetta, mutta osa on
varsinaista metsätalousaluetta. Alueella on kui­
tenkin suuri merkitys luonnonsuojelun kannal­
ta, koska yhtä laajaa, koskematonta ja luon­
tonsa puolesta monipuolista erämaa-aluetta ei
muualla Länsi-Euroopassa ole. Suojeluarvon
säilyttämiseksi on tärkeätä, että matkailua ja
retkeilyä voidaan ohjata ja alueen metsät säi­
lytetään luonnontilaisina. Tämän vuoksi aluees­
ta olisi muodostettava luonnonsuojelulain mu­
kainen luonnonsuojelualue.

Koilliskaira on matkailukohteena kiinnostava
ja alueen reunoille onkin perustettu matkailu­
alan yrityksiä. Luonnonsuojelualuetta muodos­
tettaessa ei ole tarkoituksena lopettaa tai vähen­
tää alueelle kohdistuvaa matkailua ja retkeilyä,
vaan pyrkiä ohjaamaan ne alueen luonnon kan­
nalta sopiviin kohteisiin. Näin ollen alueesta
tulisi muodostaa luonnonsuojelulain 1 §: n 2
momentin mukainen yleiseksi nähtävyydeksi
tarkoitettu erityinen suojelualue eli kansallis­
puisto.

1681016628

2. Nykyinen t i 1 a n ne ja asian
valmistelu

Maassamme on nykyisin luonnonsuojelulain
mukaisia suojelualueita yhteensä noin 625 400
hehtaaria. Eduskunnalle on annettu hallituksen
esitys laiksi Saaristomeren kansallispuistosta.
Kansallispuisto käsittäisi tässä vaiheessa noin
750 hehtaaria maa-alueita ja noin 2 200 heh­
taaria vesialueita. Valtioneuvosto on 24. 2.
1978 tehnyt periaatepäätöksen kansallis- ja
luonnonpuistoverkon kehittämisestä sekä 19. 4.
1979 ja 26. 3. 1981 periaatepäätökset soiden­
suojelun perusohjelmasta. Nämä periaatepää­
tökset käsittävät noin 160 000 hehtaaria sel­
laisia alueita, joista on tarkoitus aikanaan muo­
dostaa luonnonsuojelulain mukaisia luonnon­
suojelualueita.

Koilliskairan kansallispuiston perustamista
ehdotti Suomen Luonnonsuojeluyhdistys vuonna
196 7. Metsähallituksen asettama Koilliskaira­
toimikunta teki 29. 12. 1972 yksityiskohtaisen
ehdotuksen Koilliskairan suojelualueen perusta­
misesta. Ympäristönsuojelun neuvottelukunnan
28. 2. 1973 laatimassa Suomen kansallispuisto­
verkon kehittämisohjelmassa ehdotettiin niin
ikään Koilliskairan kansallispuis.ton perustamis­
ta. Myös kansallispuistokomitea esitti 27. 10.
197 6 valmistuneessa mietinnössään, että Koil~
liskairan kansallispuisto perustettaisiin. Suomen

2 N:o 8

luonnonsuojeluliitto ehdotti 12. 4. 1978, että
Koilliskairaan perustettaisiin Urho Kekkosen
kansallispuisto Tasavallan Presidentin 80-vuo­
tispäivänä. Sodankylän kunta teki puiston pe­
rustamista koskevan esityksen 4. 3. 1980, Savu­
kosken kunta 30. 6. 1980, Inarin kunta 4. 8.
1980 ja Lapin seutukaavaliitto 15. 8.1980.
Metsähallitus teki ehdotuksen puiston perusta­
misesta 1. 8. 1981. Periaatepäätöksen kansallis­
puiston perustamisesta valtioneuvosto teki 2. 9.
1980. Samassa yhteydessä valtioneuvosto päät­
ti, että perustettavan suojelualueen nimi on
Urho Kekkosen kansallispuisto. Luonnonsuoje­
lualueiden perustamistaimikunta teki mietin­
nössään ehdotukset Urho Kekkosen kansallis­
puistoa koskevista säännöksistä ja puiston ra­
jauksesta (Komiteanmietintö 1981:6) . Ehdo­
tuksia laadittaessa on oltu yhteydessä asian­
omaisiin kuntiin, paliskuntiin sekä saamelais­
valtuuskuntaan. Näiden mielipiteet onkin otet­
tu mahdollisuuksien mukaan huomioon.

3. Esityksen organisatoriset
vaikutukset

Tarkoituksena on, että Urho Kekkosen kan­
sallispuisto olisi kokonaisuudessaan metsähalli­
tuksen hallinnassa ja hoidossa. Osa alueesta on
nykyisin metsäntutkimuslaitoksen hallinnassa,
mutta puiston perustamisen yhteydessä tämä
osa siirrettäisiin metsäntutkimuslaitokselta met­
sähallitukselle.

Jäljempänä kohdassa 5 käsitellään lähemmin
niitä toimenpiteitä, jotka on tarkoitus toteut­
taa puiston alueen tarkoituksenmukaisen käy­
tön järjestämiseksi. Tästä aiheutuu lisähenkilö­
kunnan tarvetta, mutta tämän tarpeen yksityis­
kohtainen arvioiminen ei vielä tässä vaiheessa
ole mahdollista.

Kansallispuiston hoitoon ja hallintaan liitty­
vien kysymysten käsittelyä varten on tarkoituk­
sena perustaa metsähallituksen avuksi neuvot­
telukunta, jossa muun ohella paikalliset etupii­
rit olisivat edustettuina.

4. E s i t y k s e n ta 1 o u d e lli s e t
vaikutukset

Kansallispuiston alueella on puustoa kaik­
kiaan noin 7 400 000 m'. Pääosa alueesta on

suojametsäaluetta, jolla metsätalouden harjoitta­
misen edellytykset ovat tavanomaista rajoite­
tummat. Varsinaisen taloustoiminnan piirissä
on metsämaata noin 66 000 hehtaaria, joka
kansallispuiston perustamisen seurauksena siir­
tyy pois puuntuotannon piiristä. Tällä alueella
oleva puusto on noin 4 200 000 m3 ja sen vuo­
tuinen tuotto on 55 500 m3

• Mikäli kuutiomet­
rin hinnaksi otetaan 60 markkaa, on pysyvästi
menetettävän puuntuotannon arvo 3 350 000
markkaa vuodessa ja alueella olevan, mutta
hakkaamattomaksi jäävän puuston arvo noin
195 000 000 markkaa.]outo- ja kitumaita
alueella on taloustoiminnan piirissä noin
58 000 hehtaaria. Näillä alueilla ei voida katsoa
olevan sanottavaa taloudellista merkitystä.

Esityksen toteuttamisen välittömät. vaikutuk~
set valtiontalouteen muodostuvat hakkuumää­
rien vähenemisestä johtuvasta puunmyyntitulo­
jen pienentymisestä. Koska huomattava osa
alueen varsinaisesta metämaasta sijaisee kuiten­
kin suojametsäalueella, on esityksen toteuttami­
sen valtiontaloudellisia vaikutuksia pidettävä
alueen koko huomioon ottaen verraten vähäi­
sinä.

Kun esityksen toteuttaminen merkitsee sitä,
että varsinaisen taloustoiminnan piiristä metsä­
maata siirtyy suojelun piiriin 66 000 ha, aiheu­
tuu tästä vastaava metsätyöpaikkojen menetys.
Urho Kekkosen kansallispuiston työpaikkatoi­
mikunta on mietinnössään (Komiteanmietintö
1981: 55) arvioinut menetettävien metsätyö­
paikkojen määräksi 63. Inarin kunnan on ar­
vioitu menettävän 15 metsätyöpaikkaa, Sodan­
kylän kunnan 20 metsätyöpaikkaa ja Savukos­
ken kunnan 28 metsätyöpaikkaa. Toisaalta voi­
daan puiston perustamisen yhteydessä luoda
uusia työpaikkoja. Tätä asiaa käsitellään lähem­
min kohdassa 5.

Talousmetsien siirtäminen suojeluun aiheut­
taa myös sen, että valtio ei ole velvollinen mak­
samaan niistä kunnille sitä tuloveroa, joka met­
sätalouden puhtaasta tulosta vuosittain muutoin
on suoritettava. Verotulojen menetys on Inarin
kunnan osalta 10 000 mk vuodessa, Savukos,
ken kunnan osalta 150 000 mk vuodessa ja
Sodankylän kunnan osalta 200 000 mk vuodes­
sa. Luonnonsuojelulakiin on 28. 8. 1981 anne­
tulla lainmuutoksella (594/81) sisällytetty
säännös, jonka mukaan kunnille suoritetaan kor­
vausta metsätalouden puhtaasta tulosta perit­
tävän kunnallisveron tuoton sellaisesta vähen­
tymisestä, joka aiheutuu luonnonsuojelualueen

N:o 8 3

perustamisesta kunnan alueelle. Täten Inarin,
Savukosken ja Sodankylän kunnille aiheutuvat
verotulojen menetykset korvataan sanotun lain­
kohdan mukaisesti täysimääräisinä.

Asianmukaisesti toteutettuna kansallispuiston
perustaminen tulee vilkastottamaan alueen ta­
louselämää. Puiston perustamisella ei rajoiteta
alueen läheisyydessä olevien matkailuyritysten
toimintaa. Kansallispuiston perustaminen mer­
kinnee sen sijaan matkailun lisääntymistä ja
tätä kautta matkailualan lisätyöpaikkoja. Kan­
sallispuiston perustamisesta on hyötyä myös po­
rotaloudelle, koska retkeilyn ohjaamisella vä­
hennetään porotaloudelle retkeilystä ja matkai­
lusta aiheutuvia haittoja. Näiden hyötyjen
markkamääräistä suuruutta on kuitenkin sangen
vaikea arvioida.

5. Muita esitykseen vaikuttavia
seikkoja

5 .1. Yleistä

Kansallispuiston perustaminen Koilliskairan
alueelle aiheuttaa, kuten edellä on todettu, met­
sätyöpaikkojen menetyksiä. Toisaalta puiston
perustaminen mahdollistaa alueelle kohdistuvat
matkailun ja retkeilyn yhteensovittamisen pai­
kallisten asukkaiden etujen ja luontaiselinkeino­
jen kanssa sekä alueen valvonnan järjestämi­
sen. Puiston perustamisessa onkin eräänä läh­
tökohtana pidetty sitä, että työpaikkamenetyk­
sistä aiheutuvat haitat korvataan luomalla vas­
taava määrä uusia työpaikkoja, jotka tosin ei­
vät ole metsätyöpaikkoja. Niin ikään on lähtö­
kohtana ollut se, että puiston perustamisella ei
aiheoteta haittaa paikallisen väestön elinkei­
noille ja toiminnoille. Näiden tavoitteiden saa­
vuttaminen on mahdollista kansallispuiston hoi­
toa ja valvontaa tehostamalla sekä kansallis­
puistossa tapahtuvan retkeilyn ohjaamisella ja
edistämisellä.

5 .2. Retkeilykäytön järjestäminen

Koilliskairan alue on jo nykyisin varsin te­
hokkaassa retkeilykäytössä. Retkeilykäyttö ta­
pahtuu pääosin Saariselän retkeilykeskuksesta
käsin ja kohdistuu lähinnä retkeilykeskuksen
lähimaastoihin. Retkeilykäytön kannalta merki-

tystä on myös Kiilapään eräkeskuksella sekä
Laanilan, Tankavaaran ja Tulppion retkeily­
keskuksilla.

Retkeilijäitä varten on alueella yhteensä
26 autiotupaa. Retkeilyreittejä ei ole, vaan ret­
keily tapahtuu vapaasti koko alueella. Tulen­
tekopaikkoja alueelle ei ole rakennettu, mutta
käytännössä tulenteko useimmiten tapahtuu
autiotupien yhteydessä.

Urho Kekkosen kansallispuiston retkeilykäy­
tön järjestämiseksi on tarkoituksena muodostaa
polkuverkko, jota useimmat retkeilijät toden­
näköisesti tulisivat käyttämään. Polkuverkon
yksityiskohtainen suunnittelu on annettu maa­
ja metsätalousministeriön 6. 11. 1980 asetta­
man Urho Kekkosen kansallispuiston suunnit­
telutoimikunnan tehtäväksi.

Retkeilyn edistämiseksi joudutaan polkuverk­
koon liittyen rakentamaan uusia autiotupia sekä
korjaamaan jo olemassa olevia autiotupia. Niin
ikään on rakennettava tulentekopaikkoja sekä
järjestettävä polttopuuhuolto. Näitä toimenpi­
teitä varten on tarkoitus ottaa metsähallituk­
sen palvelukseen paikallisesta väestöstä tarpeel­
linen henkilökunta.

Kaiken kaikkiaan on tarkoituksena kehittää
Urho Kekkosen kansallispuistosta alue, jossa
retkeilijällä on hyvät mahdollisuudet eräretkei­
lyyn ja luonnonharrastukseen sekä Lapin näh­
tävyyksiin tustustumiseen. Samalla voidaan hel­
pottaa merkittävien luontokohteiden saavutet­
tavuutta ja monipuolistaa alueen kohteita sekä
vähentää porotaloudelle retkeilystä ja matkai­
lusta aiheutuvia haittoja.

5.3. Opastus, vartiointi ja valvonta

Urho Kekkosen kansallispuistoon tutustumi­
sen edistämiseksi ja helpottamiseksi alueen
opastusta on tarkoitus tehostaa. Opastuksen yh­
teydessä tulisi antaa muun ohessa tietoja paitsi
alueen luonnosta myös alueella liikkumiseen
liittyvistä kysymyksistä, kuten polkureiteistä
ja autiotuvista. Puiston laajuuden johdosta on
tarpeen perustaa opastuskeskuksia. Lisäksi tar­
vitaan huomattavimpien matkailuyritysten yh­
teyteen opastuspaikkoja, joissa annettaisiin lä­
hinnä retkeilijöiden tarvitsemaa tietoa.

Lomailijoiden ja retkeilijöiden määrä Saari­
selällä on vuosittain yhteensä noin 50 000
henkilöä, joista noin 17 % on erämaaretkei­
lijöitä. Retkeily on siten niin laajaa, että sitä

4 N:o 8

olisi voitava ohjata ja retkeilijöiden jättämiä
jälkiä korjata. Kun on oletettavissa, että kävi­
jöiden määrä kansallispuiston perustamisen yh­
teydessä lisääntyy, on alueen valvontaa ja var­
tiointia tarkoitus tehostaa. Vartiointi- ja val­
vontahenkilökuntaa on tarkoitus ottaa puiston
eri puolille. Henkilökunnasta joudutaan mer­
kittävä osa ottamaan ympärivuotisesti, koska
retkeilystä huomattava osa tapahtuu jo nyt tal­
visaikaan.

Vuoden 1982 tulo- ja menoarviossa on Urho
Kekkosen kansallispuiston suunnitteluun sekä
hoidon ja käytön järjestämiseen osoitettu
varoja yhteensä 1118 000 markkaa. Näistä
243 000 markkaa on osoitettu puiston perusta­
miseen ja toiminnan käynnistämiseen liittyviä
menoja varten, 225 000 markkaa puiston pe­
rustamiseen liittyviä ajoneuvo- ja kalustohan­
kintoja varten ja 650 000 markkaa puistoon
liittyvän opastuskeskuksen sekä muiden talon­
rakennustöiden suunnittelua ja rakennustöiden
aloittamista varten samoin kuin puiston alueel­
la sijaitsevien autiotupien rakentamista ja kun­
nostamista varten.

5.4. Työpaikkakysymykset

Kuten edellä on todettu, puiston perustami­
sen johdosta tullaan menettämään yhteensä 63
metsätyöpaikkaa. Nämä jakautuvat puistoalueen
kuntien kesken siten, että Inarin kunnan osal­
ta menetys on 15 työpaikkaa, Sodankylän kun­
nan osalta 20 työpaikkaa ja Savukosken kun­
nan osalta 28 työpaikkaa. Tarkoituksena on
kuitenkin, että ketään ei puiston perustamisen
johdosta irtisanottaisi, vaan työpaikkojen vä­
hentäminen tapahtuisi vähitellen luontaisen
poistuman kautta.

Työpaikkojen menetyksistä aiheutuu kunnille
vastaavasti verotulojen menetyksiä. Nämä me­
netykset korvautuvat osittain puistohallintoon
välittömästi syntyvillä uusilla työpaikoilla.
Asianomaiset kunnat ovat kuitenkin asettaneet
puiston perustamisen erääksi ehdoksi sen, että
menetettävät metsätyöpaikat korvataan täysi­
määräisinä kunnille.

Kansainvälinen luonnonsuojeluliitto on vuon­
na 1975 antanut suosituksen kansallispuisto­
jen hoito- ja valvontahenkilökunnan määrästä.
Tämän suosituksen mukaan tulisi henkilökun­
ta mitoittaa siten, että puistossa olisi yksi pää­
toiminen henkilö 10 000 hehtaaria kohti. Näin

ollen tulisi Urho Kekkosen kansallispuistossa
olla hoitoa ja valvontaa varten 25 päätoimista
henkilöä. Kun kansainvälisen luonnonsuojelu­
liiton suosituksen on katsottava tarkoittavan
puistohenkilökunnan määrää keskimäärin, sen
perusteella ei ilman muuta voida arvioida Urho
Kekkosen kansallispuistossa tarvittavan henki­
lökunnan lopullista määrää. Tämä riippuu luon­
nollisesti siitä, mikä on kävijöiden määrä puis­
ton alueella. Kun on ilmeistä, että kävijöiden
määrä tulee kansallispuiston perustamisen ja
matkailuelinkeinon laajentumisen seurauksena
kasvamaan, tarve opastus-, valvonta- ja hoito­
henkilökunnan lisäämiseksi myös kasvaa. Suo­
meen perustettujen muiden kansallispuistojen
henkilömäärät ovat niin vähäisiä, ettei niiden
perusteella voida arvioida Urho Kekkosen kan­
sallispuistossa tarvittavan henkilökunnan mää­
rää. Urho Kekkosen kansallispuiston hoidosta
ja käytöstä laadituissa yksityiskohtaisissa suun­
nitelmissa on kuitenkin lähdetty siitä, että
puistohenkilökunnan määrä tulisi olemaan 25
ympärivuotista henkilöä, joka on sama kuin
edellä mainitussa kansainvälisen luonnonsuoje­
luliiton suosituksessa on todettu. Inarin kun­
nan alueelle syntyisi tällä tavoin 7 työpaikkaa,
Sodankylän kunnan alueelle 12 työpaikkaa ja
Savukosken kunnan alueelle 6 työpaikkaa.

Puistohallintoon perustettavat uudet työpai­
kat eivät kokonaisuudessaan riitä korvaamaan
niitä 63 metsätyöpaikkaa, jotka puiston perus­
tamisen johdosta menetetään. Kansallispuiston
perustaminen tulee kuitenkin vilkastuttamaan
ja nopeuttamaan alueen matkailun kehittymis­
tä, jolla puolestaan on työllistävä vaikutus.
Matkailuelinkeinon piiriin syntyneekin tällä ta­
voin uusia työpaikkoja, joiden tarkkaa määrää
on kuitenkin sangen vaikea arvioida. Vastaava
vaikutus, joka tosin on väliaikainen, on valtion
toimesta suoritettavilla puiston opastus- ja val­
vontarakennusten rakentamis- ja kunnostustöil­
lä. Myös tästä johtuvien pysyvien työpaikkojen
määrää on vaikea arvioida. Vaikka muiden
kuin välittömästi puistohallintoon syntyvien
uusien työpaikkojen määrää ei voida luotetta­
vasti arvioida, on ilmeistä, että ilman erityis­
toimenpiteitä ei asianomaisiin kuntiin saada
syntymään sellaista määrää uusia työpaikkoja,
että ne voisivat korvata aiheutuvat työpaikka­
menetykset. Tämän vuoksi hallituksen tarkoi­
tuksena on, että valtion varoilla toteutettaisiin
asianomaisten kuntien alueilla eräitä hankkei­
ta, jotka toteutuessaan toisivat kuntiin uusia

N:o 8 5

pysyväisluonteisia työpaikkoja ja joilla voitai­
siin korvata kunnille loput menetettävien met­
sätyöpaikkojen määrästä. Asianomaiset kunnat
ovat esityksen valmistelun yhteydessä osaltaan
hyväksyneet ehdotetut toimenpiteet työpaikka­
menetyksien korvaamiseksi.

Inarin kunnan osalta on korvaavana toimen­
piteenä tarkoitus toteuttaa Paatsjoen sillan ja
tähän liittyvän noin 2 kilometrin pituisen ylei­
sen tien rakentamishankkeet Inarinjärven itä­
puolisille alueille. Sillan ja tien rakentamiskus­
tannukset olisivat noin 4,5 miljoonaa mark­
kaa. Hankkeen toteuttaminen mahdollistaisi
hakkuiden suorittamisen Paatsjoen pohjoispuo­
lisilla metsäalueilla, jolloin metsähallitus voisi
mukautua puiston perustamisen johdosta tapah­
tuvien hakkuiden estymiseen siirtämällä hak­
kuutoiminnan näille alueille. Hakkuiden suo­
rittaminen edesauttaisi metsätyöpaikkojen säi­
lymistä Inarin kunnan alueella ja siten osaltaan
korvaisi menetettäviä metsätyöpaikkoja.

Sodankylän kuntaan on tarkoitus korvaavana
toimenpiteenä toteuttaa valtion varoin Tanka­
vaaran alueen, jonne myös kansallispuiston en­
simmäinen opastuskeskus tullaan rakentamaan,
eräiden kunnallisteknisten töiden suorittaminen
ja rahoittaa sinne sijoitettavan kultamuseon ra­
kennushanke. Tämä käsittäisi kultamuseoraken­
nuksen, alueen tiestön, vesi- ja viemärijohtojen,
kaatopaikan sekä muun tarvittavan maankäy­
tön suunnittelun ja rakentamisen. Edellä mai­
nitut rakennushankkeet maksaisivat arviolta
5,5 miljoonaa markkaa. Alueen hoito ja käyttö
siirtyisi kunnalle niiden valmistumisen jälkeen.
Toimenpiteillä parannettaisiin matkailun edel-

lytyksiä ja korvaavat työpaikat syntyisivät mat­
kailuelinkeinon työpaikkoina.

Savukosken kuntaan on tarkoitus korvaavana
toimenpiteenä rakentaa valtion matkailuhotelli,
kuten myös Inarin, Enontekiön ja Utsjoen
kuntiin on aikanaan rakennettu. Hotelli olisi
valtion omistuksessa ja se olisi tarkoitus vuok­
rata alan yrittäjälle. Matkailuhotellissa tulisi
olemaan noin 50-60 vuodepaikkaa ja sen ra­
kentamiskustannukset olisivat arviolta 6-7
miljoonaa markkaa. Hotelli työllistäisi arviolta
20-25 henkilöä. Hotellin rakentamisen lisäksi
on tarkoituksena ensi tilassa toteuttaa Savu­
kosken kirkonkylästä puiston alueelle johta­
vien teiden parannushankkeet. Mainitut toimen­
piteet elvyttäisivät alueen matkailua ja korvaa­
vat työpaikat syntyisivät täten myös Savukos­
ken kuntaan matkailuelinkeinon työpaikkoina.

Yhteenvetona työpaikkakysymyksistä voidaan
todeta, että tarkoituksena on korvata menetet­
tävät 63 metsätyöpaikkaa yhtäältä puistohallin­
toon syntyvillä uusilla työpaikoilla ja toisaalta
eräin muin valtion varoin suoritettavin toi­
menpitein, joiden seurauksena kuntiin syntyisi
uusia työpaikkoja lähinnä matkailuelinkeinon
piiriin. Korvaavien työpaikkojen syntyminen ei
olisi sidottu määrättyyn aikatauluun, vaan ne
syntyisivät valtion varoin toteutettavien hank­
keiden edistymisen myötä. Hankkeiden suun­
nittelu on tarkoitus aloittaa sen vuoden aikana,
jolloin puisto on perustettu. Hankkeiden ra­
kentamistyöt on tarkoitus toteuttaa välittö­
mästi suunnitelmien valmistumisen jälkeen ja
tarkoituksena on, ,että ne olisivat valmiit vuo­
den 1986 loppuun mennessä.

YKSITYISKOHTAISET PERUSTELUT

1. Lain perustelut

1 §. Urho Kekkosen kansallispuiston perus­
tamisen tarkoituksena on säilyttää Länsi-Euroo­
pan viimeinen laaja ja tietön metsä-, suo- ja
tunturierämaa-alue. Koilliskairan alue käsittää
kaikki Metsä-Lapin tyypilliset maisemaelemen­
tit mahtavine tunturialueineen, laajoine luon­
nontilaisine kairoineen, rimpisine suolakeuksi­
neen sekä vesistöineen.

Alue on pinnanmuodostukseltaan enttam
vaihteleva. Siihen kuuluu korkeita tuntureita,
syviä kuruja ja jokilaaksoja sekä tasaisia metsä­
ja suoalueita. Metsät kuuluvat Metsä-Lapin
metsäkasvillisuusvyöhykkeeseen. Alueen tuntu­
rit, jotka ovat lähinnä Saariselällä, muodosta­
vat jokseenkin yhtenäisen tunturikasvillisuus­
alueen. Leimaa-antavana piirteenä ovat laajat
puuttomat tunturikankaat, joihin tuovat vaih­
telua alarinteiden koivikkovyöhykkeet ja puro-

6 N:o 8

laaksojen harvat mäntymetsät. Suot kuuluvat
pääasiassa Metsä-Lapin aapasoihin.

Puiston sisälle jäävä Kemijoen latvahaarojen
alue on luonnontilaisena ja ehjänä kokonaisuu­
tena tärkeä suojelukohde. Koilliskaira on
Maanselkää, jolta joet laskevat sekä Jääme­
reen että Itämereen. Eläimistöltään Koillis­
kaira on erittäin monipuolinen. Siellä esiintyvät
muun muassa kaikki Suomen suurpedot ja maa­
kotka.

Kansallispuiston alue käsittäisi noin 253 000
hehtaaria valtion omistamia alueita Inarin, Sa­
vukosken ja Sodankylän kunnissa. Alueesta
on metsämaata noin 99 200 hehtaaria sekä
kitu- ja joutomaata noin 152 200 hehtaaria.
Valtion vesialueita rajaukseen sisältyy noin
1 600 hehtaaria.

Kansallispuiston alueesta on taloustoiminnan
ulkopuolella olevia suojametsien lakialueita
noin 123 000 hehtaaria. Taloustoiminnan pii­
rissä on metsämaata 66 000 hehtaaria ja sillä
on puustoa 4 200 000 m3

• Tästä kuuluu suoja­
metsäalueeseen noin 53 000 hehtaaria.

2 §. Pykälän 1 momenttiin on otettu puis­
ton henkilökuntaa koskeva säännös, jonka mu­
kaan puiston hoitoa, valvontaa ja opastusta
varten on huolehdittava siitä, että tätä varten
on olemassa riittävästi henkilökuntaa. Vuoden
1982 tulo- ja menoarviossa onkin osoitettu va­
rat puistonjohtajan, valvojan, oppaan ja kol­
men huoltomiehen palkkaamiseksi Urho Kek­
kosen kansallispuistoon. Puistohallintoa varten
tarpeellisten virkatyyppien nimikkeet on tar­
koitus myöhemmässä vaiheessa sisällyttää met­
sähallintoa koskevaan lainsäädäntöön.

Pykälän 2 momenttiin sisältyvä säännös liit­
tyy kysymykseen kansallispuiston työpaikkame­
netysten korvaamisesta, jota on käsitelty yleis­
perusteluissa kohdassa 5.4. Kuten sanotussa
kohdassa on todettu, Urho Kekkosen kansallis­
puiston perustaminen on tarkoitus toteuttaa
niin, että sen johdosta menetettävien metsätyö­
paikkojen tilalle perustetaan muita työpaikkoja.
Huomioon ottaen, että lakiehdotukseen ote­
tuilla säännöksillä on tarkoitus järjestää kan­
sallispuiston perustamiseen liittyviä kysymyksiä
tavanomaista laajemmin, ehdotetaan tähän py­
kälään otettavaksi säännös valtion velvollisuu­
desta työpaikkamenetysten korvaamiseksi.

3 §. Pykälään on otettu kansallispuiston ra·
jan käymistä ja merkitsemistä koskeva säännös,
joka on samanlainen kuin vastaava säännös jo
perustettujen kansallispuistojen, luonnonpuisto­
jen ja soidensuojelualueiden osalta.

4 §. Pykälään on otettu saannös luonnon­
suojelua valvovan viranomaisen haltuunotto­
oikeudesta. Vastaavanlainen säännös on voimas­
sa jo perustettujen kansallispuistojen ja luon­
nonpuistojen sekä soidensuojelualueiden osalta.

5 §. Urho Kekkosen kansallispuiston raja­
uksen sisällä on noin 600 ha yksityisomistuk­
sessa olevaa maata. Nämä eivät kuitenkaan
vielä tässä vaiheessa kuulu kansallispuiston
alueeseen, koska kansallispuisto voidaan perus­
taa vain valtion omistamalle maalle. Mikäli alu­
eet kuitenkin siirtyvät valtion omistukseen, on
tarkoituksenmukaista liittää ne kansallispuis­
toon. Jotta näiden alueiden rauhoittamisesta
ei tarvitsisi erikseen säätää lailla, ehdotetaan
jo tässä yhteydessä säädettäväksi, että tällaiset
alueet valtion omistukseen siirryttyään kuulu­
vat suoraan kansallispuiston alueeseen.

6 §. Kansallispuiston perustamisen tarkoi­
tuksena on rajoittaa alueen metsätaloudellista
käyttöä ja ohjata alueelle suuntautuvaa retkei­
lyä ja matkailua. Kansallispuiston tavoitteiden
saavuttaminen ei sen sijaan edellytä paikallisten
asukkaiden harjoittamien toimintojen rajoitta­
mista. Kansallispuiston rauhoitusmääräykset an­
netaan luonnonsuojelulain 2 § :n 2 momentin
perusteella asetuksella. Kun jo puiston perusta­
misvaiheessa on paikallisille asukkaille tärkeä­
tä, että heille varmistetaan mahdollisuus toimia
alueella samalla tavalla kuin ennen suojelu­
alueen muodostamista, ehdotetaan lakiin otet­
tavaksi säännös, joka varmistaisi tämän seikan.

7 §. Laki on tarkoitettu tulemaan voimaan
mahdollisimman pian lakiehdotuksen tultua hy­
väksytyksi.

2. Tarkemmat säännökset j a
määräykset

Luonnonsuojelulain 2 §:n 2 momentin pe­
rusteella kansallispuiston rauhoitusmuodosta
säädetään asetuksella. Rauhoitusmääräysten
osalta on lähtökohtana, että puiston alueella
ovat kiellettyjä sellaiset toimenpiteet, jotka
saattavat muuttaa alueen luonnontilaa tai vai­
kuttaa epäedullisesti sen kasvillisuuden tai eläi­
mistön säilymiseen. Niinpä olisi kielletty muun
muassa ojitus, maa-ainesten ottaminen, raken­
nusten, teiden ja laitteiden rakentaminen, eläin­
ten tappaminen, pyydystäminen ja hätyyttämi­
nen sekä kasvien ja kasvinosien ottaminen tai
vahingoittaminen. Näistä määräyksistä on tar-

N:o 8 7

koitus kuitenkin säätää lähinnä paikkakunnan
asukkaiden ja rajavartiolaitoksen toiminnan hy­
väksi lukuisia poikkeuksia. Niinpä olisivat sal­
littuja kaikki poronhoitoon liittyvät toimenpi­
teet. Paikallisten asukkaiden harjoittamaa met­
sästystä ei rauhoitusmääräyksillä rajoitettaisi ja
kalastuskin alueella olisi sallittua. Jokamiehen
oikeuteen perustuvaa liikkumista ei pääosalla
aluetta rajoitettaisi, mutta telttailua ja kulke­
mista rajoitettaisiin aroilla tai kulumisalttiilla
paikoilla. Lisäksi on rauhoitusmääräyksistä tar­
koitus säätää muita vastaavanlaisia poikkeuksia
kuin nykyisin jo perustettujen puistojen osalta
on voimassa.

Kansallispuistoa varten on tarkoitus laatia
järjestysssääntö, johon otettaisiin toisaalta edel­
lä tarkoitetussa asetuksessa annettavat rau-

hoitusmääräykset ja toisaalta sellaiset määräyk­
set, jotka valtio maanomistajana on oikeutettu
muutoinkin alueidensa käytöstä saamaan.

Kansallispuiston hoitoon kuuluvia tehtäviä
varten on tarkoituksena laatia käyttö- ja hoito­
suunnitelma. Tähän suunnitelmaan sisällytet­
täisiin ne toimenpiteet, jotka on tarkoitus suo­
rittaa alueen käytön edistämiseksi ja ohjaami­
seksi, samoin kuin alueella tehtävät rakennus­
työt. Käyttö- ja hoitosuunnitelmassa alue jaet­
taisiin vyöhykkeisiin. Suunnitelma ei sisältäisi
alueen käyttäjiä koskevia määräyksiä vaan
ainoastaan suunnitelman viranomaisten toimen­
piteistä.

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus:

Laki
Urho Kekkosen kansallispuistosta

Eduskunnan päätöksen mukaisesti säädetään:

1 §
Luonnonsuojelulain (71/23) mukaiseksi eri­

tyiseksi suojelualueeksi muodostetaan Inarin,
Savukosken ja Sodankylän kunnissa sijaitsevaan
Koilliskairaan noin 253 000 hehtaarin suurui­
nen alue, joka käsittää liitteenä olevassa kart­
tapiirroksessa punaisella katkoviivalla merkityn
rajauksen sisällä olevat valtion omistamat alu­
eet. Suojelualueen nimi on Urho Kekkosen
kansallispuisto.

2 §
Urho Kekkosen kansallispuiston hoidon, käy­

tön ja valvonnan sekä puistossa tapahtuvan
opastuksen järjestämiseksi perustetaan tarpeel­
linen määrä virkoja tai toimia taikka otetaan
työsopimussuhteista henkilökuntaa.

Mikäli 1 momentissa tarkoitetut virat, toi­
met ja työpaikat yhdessä kansallispuiston pe­
rustamisen johdosta matkailuelinkeinon alalle
syntvvien työpaikkojen kanssa eivät lukumää­
rältään vastaa niitä metsätyöpaikkoja, jotka
puiston perustamisen johdosta menetetään, on
valtion mahdollisuuksien mukaan luotava ero­
tusta vastaava määrä uusia työpaikkoja.

3 §
Urho Kekkosen kansallispuiston rajat on

määrättävä ja merkittävä maastoon maanmitta­
ustoimituksessa, jossa on soveltuvin osin nou­
datettava, mitä jakolaissa (604/51) on säädet­
ty rajankäynnistä. Kansallispuiston rajat on
pyrittävä määrittämään mahdollisimman hyvin
maastoon soveltuviksi. Rajan paikkaa koskevan
erimielisyyden ratkaisee valtioneuvosto. Valtio­
neuvoston päätökseen ei saa hakea muutosta.

Kansallispuiston rajat on merkittävä siten,
että puistoaluetta osoittavia tunnuskilpiä sijoi­
tetaan riittävä määrä maastoon ja että rajalin­
joilla oleviin puihin tai muihin maamerkkeihin
maalataan rajaa ilmaiseva merkki. Maa- ja met­
sätalousministeriö antaa tarkemmat määräykset
rajalinjoille asetettavista tunnuskilvistä samoin
kuin niille maalattavista merkeistä.

4 §
Luonnonsuojelua valvovalla viranomaisella on

oikeus ottaa haltuunsa metsästys-, keräily- tai
muut välineet, joita on käytetty tai aiotaan
käyttää vastoin kansallispuistossa noudatettavia

8 N:o 8

säännöksiä tai määräyksiä. Sama haltuunotto­
oikeus koskee myös puistoalueelta luvattomasti
pyydettyjä eläimiä ja luvattomasti otettuja kas­
veja sekä kaikkea muuta sellaista, mitä alueelta
on kielletty ottamasta tai siellä käyttämästä.

5 §
Mikäli sellainen alue, joka ei ole valtion

omistuksessa, mutta joka sijaitsee liitekarttaan
merkityn kansallispuiston rajauksen sisäpuolel­
la, siirtyy valtion omistukseen, luetaan se kan­
sallispuistoon kuuluvaksi.

Helsingissä 25 päivänä tammikuuta 1982

6 §
Tarkemmat säännökset tämän lain täytän­

töönpanosta annetaan asetuksella.
Luonnonsuojelulain 2 §:n 2 momentin no­

jalla kansallispuiston rauhoittamiseksi annetta­
vat määräykset eivät estä paikallisia asukkaita
harjoittamasta kalastusta, metsästystä tai po­
ronhoitoa taikka niihin liittyviä tehtäviä.

7 §
Tämä laki tulee voimaan

kuuta 198 .
päivänä

Tasavallan Presidentin estyneenä ollessa

Pääministeri

MAUNO KOIVISTO

Maa- ja metsätalousministeri Taisto Tähkämaa

\0

