
1982 vp.- LtVM n:o 24- Esitys n:o 8

Laki- j a t a 1 o u s v a Ii o kun n a n m i e t i n t ö n:o
24 hallituksen esityksen johdosta laiksi Urho Kekkosen kansal­
lispuistosta

Eduskunta on 9 pa1vana helmikuuta 1982
lähettänyt laki- ja talousvaliokunnan valmiste­
levasti käsiteltäväksi hallituksen edellä mainitun
esityksen n:o 8. Valiokunta on saanut perus­
tuslakivaliokunnalta eduskunnan päätöksen mu­
kaisesti pyytämänsä oheisen lausunnon.

Asiantuntijoina ovat valiokunnassa olleet
kuultavina apulaisosastopäällikkö Pertti Seiska­
ri, hallitusneuvos Seppo Havu, nuorempi halli­
tussihteeri Hannu Karjalainen ja nuorempi hal­
litussihteeri Pauli Karvinen maa- ja metsäta­
lousministeriöstä, ylijohtaja Olavi Syrjänen,
apulaisosastopäällikkö Olli Paasivirta ja ylitar­
kastaja Risto Kärkkäinen sisäasiainministeriöstä,
vanhempi budjettisihteeri Arto Merimaa valtio­
varainministeriöstä, maanmittausneuvos Antti
Pohjola maanmittaushallituksesta, pääjohtaja P.
W. Jokinen ja toimistopäällikkö Matti Helmi­
nen metsähallituksesta, apulaisosastopäällikkö
Antero Oksanen Suomen Kunnallisliitosta,
suunnittelupäällikkö Esko Repo Lapin seutu­
kaavaliitosta, kunnanjohtaja Antti Korhonen
Inarin kunnasta, kunnanjohtaja Lasse Näsi So­
dankylän kunnasta, kunnanjohtaja Pekka Tuo­
mivaara Savukosken kunnasta, toiminnanjohta­
ja Timo Hannula Lapin Maakuntaliitosta, vara­
tuomari Esko Ala-Ketola Maataloustuottajain
Keskusliitosta, pääsihteeri Esko Joutsamo Suo­
men Luonnonsuojeluliitosta, toiminnanjohtaja
Veikko Huttu-Hiltunen Paliskuntien Yhdistyk­
sestä, saamelaisvaltuuskunnan jäsenet Niilo
Aikio ja Pekka Aikio sekä professori Mikael
Hiden ja professori Ilkka Saraviita.

Valiokunta on tutustunut kansallispuiston
alueeseen Inarin, Sodankylän ja Savukosken
'kuntiin tekemällään matkalla syyskuussa 1982.

Käsiteltyään asian valiokunta esittää seu­
raavaa.

Hallituksen esityksen tarkoituksena on perus­
'taa Inarin, Savukosken ja Sodankylän kunnissa
sijaitsevalle Koilliskairan alueelle pinta-alaltaan
noin 253 000 hehtaarin suuruinen Urho Kekko-

088201210A

sen kansallispuisto ja nam säilyttää Länsi-Eu­
roopan viimeinen laaja ja tietön metsä-, suo- ja
tunturierämaa-alue.

Koilliskairan alueella ovat luonnon eri osa­
tekijät hyvin edustettuina. Sille suuntautuu var­
sin huomattavasti matkailua ja retkeilyä, minkä
lisäksi alue on tärkeä porotalouden kannalta.
Pääosa Koilliskairasta on suojametsäaluetta,
mutta osa on varsinaista metsätalousaluetta.
Suojeluarvon säilyttämiseksi on tärkeätä, että
matkailua ja retkeilyä voidaan ohjata ja alueen
metsät säilytetään luonnontilaisina. Luonnon­
suojelualuetta muodostettaessa ei ole tarkoituk­
sena lopettaa tai vähentää alueelle kohdistuvaa
matkailua ja retkeilyä, vaan pyrkiä ohjaamaan
ne alueen luonnon kannalta sopiviin kohteisiin.

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
metsähallitukselle. Kansallispuiston hoitoon ja
hallintaan liittyvien kysymysten käsittelyä var­
ten on tarkoituksena perustaa metsähallituksen
avuksi neuvottelukunta, jossa muun ohella pai­
kalliset etupiirit olisivat edustettuina.

Koilliskairan alue on jo nykyisin varsin te­
hokkaassa retkeilykäytössä. Retkeilykäyttö ta­
pahtuu pääosin Saariselän retkeilykeskuksesta
käsin ja kohdistuu lähinnä retkeilykeskuksen
lähimaastoihin. Lomailijoiden ja retkeilijöiden
määrä Saariselällä on vuosittain yhteensä noin
50 000 henkilöä, joista noin 17 % on erämaa­
retkeilijöitä. Retkeilykäytön kannalta merkitystä
on myös Kiilapään eräkeskuksella sekä Laani­
lan, Tankavaaran ja Tulppion retkeilykeskuk­
silla.

Kansallispuiston retkeilykäytön järjestämisek­
si on tarkoituksena muodostaa polkuverkko, jo­
ta useimmat retkeilijät todennäköisesti tulisivat
käyttämään. Retkeilyn edistämiseksi joudutaan

2 1982 vp.- LtVM n:o 24- Esitys n:o 8

polkuverkkoon liittyen rakentamaan uusia au­
tiotupia sekä korjaamaan jo olemassa olevia
autiotupia. Niin ikään on rakennettava tulen­
tekopaikkoja sekä järjestettävä polttopuuhuolto.
Näitä toimenpiteitä varten on tarkoitus ottaa
metsähallituksen palvelukseen paikallisesta väes­
töstä tarpeellinen henkilökunta. Kansallispuis­
toon tutustumisen edistämiseksi ja helpottami­
seksi alueen opastusta on tarkoitus tehostaa.

Kun esityksen toteuttaminen merkitsee sitä,
että varsinaisen taloustoiminnan piiristä metsä­
maata siirtyy suojelun piiriin 66 000 ha, aiheu­
tuu tästä vastaava metsätyöpaikkojen menetys.
Puiston perustamisen johdosta tullaan laadittu­
jen laskelmien mukaan menettämään yhteensä
63 metsätyöpaikkaa. Nämä jakautuvat laskel­
mien mukaan puistoalueen kuntien kesken si­
ten, että Inarin kunnan osalta menetys on 15
työpaikkaa, Sodankylän kunnan osalta 20 työ­
paikkaa ja Savukosken kunnan osalta 28 työ­
paikkaa. Asianomaiset kunnat ovat asettaneet
puiston perustamisen erääksi ehdoksi sen, että
menetettävät metsätyöpaikat korvataan täysi­
määräisinä kunnille.

Puistohallintoon perustettavat uudet työpai­
kat eivät kokonaisuudessaan riitä korvaamaan
niitä metsätyöpaikkoja, jotka puiston perusta­
misen johdosta menetetään. Matkailuelinkeinon
piiriin syntynee uusia työpaikkoja. On kuiten­
kin ilmeistä, että ilman erityistoimenpiteitä ei
asianomaisiin kuntiin saada syntymään sellaista
määrää uusia työpaikkoja, että ne voisivat kor­
vata aiheutuvat työpaikkamenetykset. Tämän
vuoksi hallituksen tarkoituksena on, että val­
tion varoilla toteutettaisiin asianomaisten kun­
tien alueilla eräitä hankkeita, jotka toteutues­
saan toisivat kuntiin uusia pysyväisluonteisia
työpaikkoja j:a joilla voitaisiin korvata kun­
nille loput menetettävien metsätyöpaikkojen
määrästä. Asianomaiset kunnat ovat esityksen
valmistelun yhteydessä osaltaan hyväksyneet elr
dotetut toimenpiteet työpaikkamenetyksien kor­
vaamiseksi.

Inarin kunnan osalta on korvaavana toi.men~
piteenä tarkoitus toteuttaa Paatsjoen sillan ja
tähän liittyvän noin 2 kilometrin pituisen ylei­
sen tien rakentamishankkeet Inarinjärven itä­
puolisille alueille. Sodankylän kuntaan on tar­
koitus korvaavana toimenpiteenä toteuttaa val­
tion varoin T ankavaaran alueen, jonne myös
kansallispl!liston ensimmäinen opastuskeskus tul­
laan rakentaimaan, etäiden kunnallisteknisten
töiden suorittaminen ja rahoittaa sinne sijoitet­
tavan kuhamuseol'l rakennushanke. Savukosketl

kuntaan on tarkoitus korvaavana toimenpiteenä
rakentaa valtion matkailuhotelli, kuten myös
Inarin, Enontekiön ja Utsjoen kuntiin on aika­
naan rakennettu. Hotellin rakentamisen lisäksi
on tarkoituksena ensi tilassa toteuttaa Savukos­
ken kirkonkylästä puiston alueelle johtavien tei­
den parannushankkeet.
· Hankkeiden suunnittelu on tarkoitus aloittaa

sen vuoden aikana, jolloin puisto on perustettu.
Hankkeiden rakentamistyöt on tarkoitus toteut­
taa välittömästi suunnitelmien valmistumisen
jälkeen ja tarkoituksena on, että ne olisivat val­
miit vuoden 1986 loppuun mennessä.

Luonnonsuojelulain 2 §:n 2 momentin perus­
teella kansallispuiston rauhoitusmuodosta sää~
detään asetuksella. Kauhoitusmääräysten osalta
on lähtökohtana, että puiston alueella ovat kie1-
lettyjä sellaiset toimenpiteet, jotka saattavat
muuttaa alueen luonnontllaa tai vaikuttaa epä­
edullisesti sen kasvillisuuden tai eläimistön säi­
lymiseen. Niinpä olisi kielletty muun muassa
ojitus, maa-ainesten ottaminen, takennusten, teic
den ja laitteiden rakentaminen, eläinten tappa>­
minen, pyydystäminen ja hätyyttäminen sekä
kasvien ja kasvinosien ottaminen tai vahingoit­
taminen. Näistä määräyksistä on tarkoitus kui­
tenkin säätää lähinnä paikkakunnan asukkaiden
ja rajavartiolaitoksen toiminnan hyväksi lukui­
sia poikkeuksia. Niinpä olisivat sallittuja kaikki
poronhoitoon liittyvät toimenpiteet. Paikallisten
asukkaiden harjoittamaa metsästystä ei rauhoi•
tusmääräyksillä rajoitettaisi ja kalastuskin
alueella olisi sallittua. Jokamiehen oikeuteen
perustuvaa liikkumista ei pääosalla aluetta ra­
joitettaisi, mutta telttailua ja kulkemista rajoi­
tettaisiin aroilla tai kulumisalttiilla paikoilla.
Lisäksi on rauhoitusmääräyksistä tarkoitus sää­
tää muita vastaavanlaisia poikkeuksia kuin ny­
kyisin jo perustettujen puistojen osalta on voi­
massa.

Kansallispuistoa varten on tatkoitus laatia
järjestyssääntö, johon otettaisiin toisaalta edella
tarkoitetussa asetuksessa annettavat rauhoitus­
mäaräykset ja toisaalta sellaiset rnaäräykset,
jotka valtio maanomistajana on oikeutettu muu­
toinkin alueidensa käytöstä saamaan.

Hallituksen esityksen perusteluihin yhtyen
valiokunta pitää esitykseen sisältyvän lakiehdo­
tuksen hyväksymistä tarpeellisena. Tämän vuok­
si ja kun valiokunnalla ei oie esityksen suhteen
muutoinkaan huomautettavaa, va:liokunta on
asettunut puoltamaan siihen sisältyvän lakiehdo­
tuksen hyväksymistä sellaisen&M.

Urho Kekkosen kansallispuisto 3

Kun Urho Kekkosen kansallispuiston perus­
tamisessa on kysymys valtakunnallisista ja kan­
sainvälisistäkin lähtökohdista ja tarpeista, on
erittäin tärkeätä, että alueen luonnonvarojen
käytön rajoittamisesta ja puiston perustamisesta
aiheutuvat menetykset korvataan alueen kun­
nille. Hallituksen tulee seurata kansallispuiston
kehittymistä ja työllisyystilannetta alueella ja
ryhtyä tarvittaessa muihinkin toimiin kuin nii­
hin korvaaviin järjestelyihin, joihin hallituksen
esityksen perusteluissa viitataan ja joiden to­
teuttaminen kuntien kanssa sovitulla tavalla on
sinänsä välttämätöntä.

Helsingissä 3 päivänä joulukuuta 1982

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Kaarna, vara­
puheenjohtaja Raatikainen, jäsenet Grönholm,
Hietala, Ihamäki, A.-L. Jokinen, Löyttyniemi,

Valiokunta toteaa, että vaikka kansallispuis­
ton suojeluarvojen säilyttämisen keskeisenä läh­
tökohtana on oltava alueen metsien säilyttämi­
nen luonnontilaisina, ei tämän pääsäännön nou­
dattaminen voi olla esteenä sellaisille metsien
hoitotoimille, jotka sopeutuvat kansallispuiston
tarkoitukseen ja jotka voidaan toteuttaa kan­
sallispuiston luonteen siitä kärsimättä.

Sen perusteella, mitä edellä on esitetty, va­
liokunta ehdottaa kunnioittavasti,

että Eduskunta hyväksyisi hallituksen
esitykseen sisältyvän lakiehdotuksen
muuttamattomana.

Malm, Paakkinen, Pekonen, Perho, Pihlajamä­
ki, Pohjala, Salminen, Tapiola, Vesterinen ja
Vähäkangas.

Vastalause

Urho Kekkosen kansallispuiston perustamis­
ta koskevan hallituksen esityksen perusteluissa
on laajasti puututtu niiden työpaikkojen kom­
pensoimiseen, jotka paikallinen väestö kansallis­
puiston perustamisen takia menettää. Myös laki­
ja talousvaliokunta on asiantuntijoita kuullen
ja itse paikalla käyden selvitellyt tätä ongel­
maa.

Monet asiantuntijat ovat paikallisen väestön
tavoin katsoneet, että hallituksen esityksen pe­
rusteluissa esitetyt työpaikkakompensaatiot ei­
vät ole riittäviä eivätkä ilmeisesti kaikilta osin
edes käytännössä toteutettavissa. Ainoana reaa­
lisena mahdollisuutena korvaavien työpaikko­
jen luomisessa monet ovat pitäneet Savukosken

Helsingissä 3 päivänä joulukuuta 1982

kunnassa sijaitsevan Sokiin kaivoksen avaamis­
ta.

Edellä olevan perusteella ehdotan,

että valiokunnan mietinnön peruste­
luihin lisätään viimeistä edelliseksi kap­
paleeksi seuraava lausuma:

"Valiokunta pitää mahdollisena, että Urho
Kekkosen kansallispuiston perustaminen vai­
keuttaa nimenomaan Savukosken kunnan työl­
lisyystilannetta hallituksen esityksen perusteluis­
sa edellytettyä enemmän. Tämän vuoksi tulisi
valiokunnan käsityksen mukaan vielä jatkaa
Sokiin kaivoksen avaamismahdollisuuksien sel­
vittelyä."

Veikko Pihlajamäki

4 1982 vp. _,... LtVM n:o 24 ,....,...,. Esitys n:o 8

· ; .JIDUSK.1JMNAN.
Pmtl!STlJSUKIV AJ.,IOKUNTA

·Helsingissä,
2J piiilllänä marraskuuta 1982

Lau'surito n:o 9

Liite

Laki- ja talousvaliokunnalle

Laki- ja talousvaliokunta on kirjeellään 13
päivältä lokakuuta 1982 pyytänyt perustuslaki­
valiokunnan lausuntoa muun ohella hallituksen
esityksestä n:o 8 laiksi Urho Kekkosen kan­
sallispuistosta. Asian johdosta ovat olleet kuul­
tavina professori Mikael Hiden, professori An­
ter~ Jyränki· ja professori Ilkka Saraviita.
Käsiteltyään 'asian perustuslakivaliokunta, joka
on käsitellyt asiaa yksinomaan valtiosääntö­
oikeudelliselta kannalta, esittää kunnioittavasti
lausuntonaan seuraavaa.

Hallituksen esityksessä ehdotetaan, että val­
tion Inarin, Savukosken ja Sodankylän kun­
nissa omistamista alueista muodostetaan luon­
nonsuojelulain (71/23) mukainen erityinen
suojelualue Urho Kekkosen kansallispuiston
nimellä, jäljempänä kansallispuisto. Lakiehdo- •
tuksen 2 §:n 1 momentin mukaan kansallis: ·
puiston hoidpn, käytön ja valvonnan sekä
puistos~a tapahtuvan· opastuksen järjestämisek­
si perustettaisiin . tarpeellinen määrä virkoja tai
toimia taHth otettaisiin työsopimussuhteista
henkilökuntaa. Lakiehdotuksen 3 §:n 1 mo­
ni(:ntin. m{i.kaan valtioneuvosto ratkaisisi rajan
paikkaa kosl<,evan · erimielisyyden siten, ettei
valtioneuvoston päätökseen saisi hakea muutos­
ta. Lakiehdotuksen 5 § :n mukaan sellainen
alue, joka dole valtion omistuksessa, mutta
sijaitsee kansallispuiston rajojen sisäpuolella;
luetaan kans~llisp11istoon kuuJuvaksi, mikäli se
siirtyy valtion . omistukseen. Lakiehdotuksen 6
§:n 2 worilentin mukaan luonnonsuojelulain
2 ~:n 2 momentin nojalla kansallispuiston rau,
hoittamiseksi annettavat määräykset eivät estäi~·
si paikallisia asukkaita harjoittamasta kalastus:
ta, metsästystä tai poronhoitoa taikka niihin
liittyviä tehtäviä. Tarkastettuaan lakiehdotuk­
sen perustuslakivaliokunta katsoo, etteivät la­
kiehdotuksen muut kuin edellä mainitut sään­
nökset anna aihetta valtiosääntöoikeudellisiin
huomautuksiin.

Lakiehdotuksen valtiosääntöoikeudellinen
arviointi

Hallitusmuodon 65 §:n mukaan virastojen
ja yleisten laitosten uusien menosääntöjen pe­
rusteista sekä entisten perusteiden muuttami­
sesta ja kumoamisesta säädetään lailla. Tämä
hallitusmuodon säännös edellyttää vakiintu­
neen . tulkinnan mukaan, että perustettavien
valtion. virastojen ja yleisten laitosten kaikista
virkatyypeistä ja olemassa olevien virastojen
ja yleisten laitosten uusista virkatyypeistä on
ensin säädettävä lailla ja näin säädettyjen vir­
katyyppien mukaisten virkojen perustamiseen
on myönnettävä varat tulo- ja menoarviossa
ennen kuin viraston tai laitoksen tarvitsemat
virat voidaan asetuksella perustaa ja hallinnol­

'lisesti täyttää. Hallitusmuodon 65 §:n edellyt­
tämä lailla säätäminen virkatyypeistä tapahtuu
yleensä viraston tai laitoksen perustamista tar­
koittavalla lailla tai erillisellä virkatyyppilailla.
Mitään valtiosääntöoikeudellista estettä ei kui­
tenkaan ole sille, että virkatyypeistä säädetään
muussakin laissa, kunhan se ·tapahtuu ennen
virkojen asetuksella perustamista ja hallinnol­
lista täyttämistä ja edellyttäen, että varat vir­
kojen perustamiseen on tulo- ja menoarviossa
osoitettu. Lakiehdotuksen 2 §:n ·1 momentin
yleinen ja yksilöimätön säännös tarpeellisten
virkojen perustamisesta kansallispuistoon ei
täytä hallitusmuodon 65 §:n vaatimusta. Perus­
tuslakivaliokunta katsoo kuitenkin, ettei tämä
vaikuta lakiehdotuksen säätämisjärjestykseen
edellyttäen, että muussa laissa säädetään perus­
tettavien virkojen. virkatyypeistä ennen virko­
jen perustamista esim. siten kuin hallituksen
esityksen perusteluissa on viitattu.

Lakiehdotuksen 3 § :n 1 momentin säännös,
että puistoalueen rajan paikkaa koskevan toi­
mitusmiesten erimielisyyden ratkaisee valtio­
neuvosto, ei merkitse kenenkään yksityisen

Urho Kekkosen kansallispuisto 5

henkilön perustuslaissa turvattuihin oikeuksiin
puuttumista, koska valtioneuvosto oikeutetaan
päättämään vain siitä, miten puistoalueen raja
valtion alueella vedetään, mikäli siitä syntyy
erimielisyyttä. Tämän vuoksi myöskään muu­
toksenhakukielto valtioneuvoston sanotusta
päätöksestä ei loukkaa kenenkään yksityisen
oikeusturvaa.

Lakiehdotuksen 5 §:n säännös ei myöskään
loukkaa kenenkään yksityisen etua tai oikeut­
ta, koska se vain sisältää valtiolle velvollisuu­
den sisällyttää kansallispuiston rajauksen sisä­
puolella olevan alueen, joka nyt ei ole valtion
omistuksessa, kansallispuistoon kuuluvaksi, mi­
käli sellainen alue muutoin ja tästä säännök­
sestä riippumatta siirtyy valtion omistukseen.

Lausunnossaan n:o 7 (1978 vp.) perustus­
lakivaliokunta on katsonut, että muun ohella
Inarin kunnan luontaistaloudesta huomattavan
osan toimeentulostaan saavilla maata omista­
mattomilla asukkailla, joista valtaosa kuuluu
saamelaisväestöön, on kunnassa olevilla vesi­
alueilla sellainen vähintään nautiotaperustei­
siin oikeuksiin rinnastettava oikeus kalastuk­
seen, joka varallisuusarvoisena etuna nauttii
hallitusmuodon 6 § :n mukaista suojaa. Laki-

ehdotuksen 6 §:n 2 momentin säännöksen
huomioon ottaen kansallispuiston perustaminen
ei loukkaa edellä tarkoitettuja oikeuksia, kos­
ka luonnonsuojelulain 2 §:n 2 momentin no­
jalla kansallispuiston rauhoittamiseksi annet­
tavat määräykset eivät estäisi paikallisia asuk­
kaita harjoittamasta kalastusta, metsästystä tai
poronhoitoa taikka niihin liittyviä tehtäviä
kansallispuiston alueella. Lakiehdotuksen 1 § :n
säännöksen huomioon ottaen on katsottava, et­
tei kansallispuiston alueella voida toimeenpan­
na muita kuin luonnonsuojelulain 2 § :n 2 mo­
mentissa tarkoitettuja rajoituksia. Lakiehdo­
tuksen 6 §:n 2 momentin säännöksen huo­
mioon ottaen myöskään lakiehdotuksen 4 §:n
säännökset eivät voi loukata edellä tarkoitet­
tuja oikeuksia.

Edellä esitettyyn viitaten perustuslakivalio­
kunta kunnioittavasti lausuntonaan esittää,

että hallituksen esitykseen sisältyvä
lakiehdotus voidaan käsitellä valtiopäi­
väjärjestyksen 66 §:ssä määrätyssä jär­
jestyksessä.

Perustuslakivaliokunnan puolesta:

Erkki Pystynen

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Pystynen,
varapuheenjohtaja Liedes, jäsenet Eenilä, Elo,
Knuuttila, Laitinen, Luja-Penttilä, Luttinen,

OS8201210A

Martti Manninen

Muroma, Männistö, Pelttari, Pokka, Pursiai­
nen ja Zyskowicz sekä varajäsen Anna-Liisa
Jokinen.

t' -~·

