
1989 vp. - HE n:o 204

Hallituksen esitys Eduskunnalle laiksi Ystävyyden puistosta

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ

Esityksessä ehdotetaan, että yhteistyön edis­
tämiseksi ympäristönsuojelun alalla Suomen ja
Neuvostoliiton kesken perustetaan Ystävyyden
puisto. Ystävyyden puistoon kuuluisi viisi eril­
listä luonnonsuojelualuetta. Ne säilytettäisiin
mahdollisimman luonnontilaisina eräiden Kai­
nuun metsä- ja suoerämaiden sekä järvi- ja
harjuluonnon arvokkaiden osien, varsinkin
metsäpeuran elinympäristön, suojelemiseksi
sekä ympäristöntutkimusta varten. Ympäris­
töntutkimusta tehtäisiin sekä luonnonsuojelun
että ilmansuojelun, vesiensuojelun ja maape­
rän suojelun edistämiseksi.

Ystävyyden puisto perustettaisiin eräille val­
tion omistamille alueille Kuhmon kaupungissa
ja Suomussalmen kunnassa. Ystävyyden puis­
toon kuuluvien alueiden pinta-ala on yhteensä
noin 20 400 hehtaaria. Tästä on uusia luon-

390949U

nonsuojelualueita noin 15 200 hehtaaria. Ystä­
vyyden puistoon kuuluisivat nyt perustettaviksi
ehdotetut Elimyssalon luonnonsuojelualue,
Lentuan luonnonsuojelualue sekä Ison-Palosen
ja Maariansärkkien luonnonsuojelualue sekä
lisäksi jo aiemmin perustetut Ulvinsalon luon­
nonpuisto sekä Juortanansalon-Lapinsuon soi­
densuojelualue. Tätä soidensuojelualuetta eh­
dotetaan laaj ennetta vaksi.

Ystävyyden puistoon kuuluvat luonnonsuo­
jelualueet ovat Suomen puoleinen osa Suomen
ja Neuvostoliiton hallitusten välisellä sopimuk­
sella perustettavasta suomalais-neuvostoliitto­
laisesta Ystävyyden luonnonsuojelualueesta.

Ehdotettu laki on tarkoitettu tulemaan voi­
maan mahdollisimman pian sen jälkeen, kun se
on hyväksytty ja vahvistettu.

2 1989 vp. - HE n:o 204

SISÄLLYSLUETTELO

ESITYKSEN PÄÄASIALLINEN SISÄLTÖ ..
YLEISPERUSTELUT

1. Esityksen yhteiskunnallinen merkitys

2. Asian valmistelu
2.1 Lainsäädäntö ja valmisteluelimet
2.2 Annetut lausunnot

3. Esityksen organisatoriset ja henkilöstövaiku-
tukset. .. .
3.1 Ystävyyden puiston hoito
3.2 Ympäristötutkimus Ystävyyden puistossa .
3.3 Ystävyyden puiston opastus- ja tutkimus-

keskus

4. Esityksen taloudelliset vaikutukset
4.1 Vaikutukset valtion talouteen
4.2 Vaikutukset kuntien talouteen

Sivu
1
3

3

4
4
5

6
6
6

6

7
7
7

YKSITYISKOHTAISET PERUSTELUT

1. Lakiehdotuksen perustelut

2. Tarkemmat säännökset ja määräykset

3. Voimaantulo

KARTTA

LAKITEKSTI

Laki Ystävyyden puistosta

LIITE .. .

Asetus Ystävyyden puistosta

Sivu
8

8

10

10

11

12

12

18

18

1989 vp. - HE n:o 204 3

YLEISPERUSTELUT

1. Esityksen yhteiskunnallinen
merkitys

Kuhmon kaupungin alueella Suomen ja Neu­
vostoliiton rajan tuntumassa elää elinvoimai­
nen metsäpeurakanta. Metsäpeurakannan säi­
lyttämiseksi Suomen ja Neuvostoliiton luon­
nonsuojeluviranomaiset ja metsäpeuran tutki­
jat ovat 1970-luvulta saakka tehneet tiivistä
yhteistyötä. Muun muassa metsäpeuran elin­
olojen turvaamiseksi metsähallitus on perus­
tanut Ystävyyden puiston ydinalueelle Elimys­
saloon Elimysjärven luonnonhoitometsän.

Ystävyyden puiston luonnonsuojelualue
muodostettaisiin Suomen ja Neuvostoliiton
ympäristönsuojeluyhteistyön, erityisesti luon­
nonsuojelu- ja ilmansuojelututkimuksen edis­
tämiseksi. Ystävyyden puiston Suomen puolei­
nen osa olisi viiden erillisen suojelualueen
muodostama toiminnallinen kokonaisuus, jon­
ka tärkein toimintamuoto olisi Suomen ja Neu­
vostoliiton yhteinen ympäristöntutkimus ja
-seuranta.

Ystävyyden puiston luonnonsuojelualue on
maamme laajin boreaalisen metsäluonnon suo­
jelukohde. Puistoon kuuluvat alueet ovat vii­
meisiä näytteitä itäkainuulaisesta saloluonnos­
ta, jossa metsä, suot ja luonnontilaiset vesi­
alueet vuorottelevat. Lentuan järvi on säännös­
telemättömänä suurjärvenä luonnonsuojelun
kannalta Ystävyyden puiston arvokkaimpia
osia. Ystävyyden puiston osissa on myös koko
maan kannalta tärkeätä harjuluontoa. Ystä­
vyyden puistossa on metsäpeuran lisäksi useita
muita harvinaisia ja uhanalaisia eläin- ja kasvi­
lajeja.

LuonnontHaisten metsä-, suo- ja vesiekasys­
teemien sekä uhanalaisten lajien tutkimus so­
veltuisi erityisen hyvin Ystävyyden puistoon.
Lisäksi puistossa olisi tarkoitus seurata luon­
non pitkäaikaisia muutoksia. Ystävyyden puis­
to sopisi erinomaisesti luonnonsuojelualueiden
hoito- ja käyttöperiaatteiden tutkimukseen ja
kokeiluun.

Tutkimus loisi myös edellytykset sille, että
luonnonsuojelualueille saadaan niille sopivan

retkeilyn ja luonnon muun virkistyskäytön tar­
vitsemat asianmukaiset ja kyllin monipuoliset
palvelut. Retkeilyn ja luonnon muun virkistys­
käytön edistäminen kuuluisi myös puiston tär­
keisiin tehtäviin.

Suomen ja Neuvostoliiton hallitusten välisel­
lä sopimuksella valtakunnan rajan molemmin
puolin perustettava suomalais-neuvostoliitto­
lainen Ystävyyden luonnonsuojelualue muo­
dostaisi perustan molempien maiden tutkijoi­
den yhteistyölle sekä luonnon ekasysteemien
pitkäaikaiselle seurannalle. Yhteistyö hyödyt­
täisi molempien maiden pohjoisten alueiden
luonnonvarojen, ekologian ja luonnonsuojelun
tutkimusta.

Ystävyyden luonnonsuojelualueen Suomen
puoleisen osan muodostaisi noin 20 400 heh­
taarin suuruinen Kuhmon kaupungin ja Suo­
mussalmen kunnan alueella oleva Ystävyyden
puisto. Neuvostoliiton puoleisen osan muodos­
taisi noin 48 000 hehtaarin suuruinen Kosta­
muksen luonnonsuojelualue Karjalan autono­
misen sosialistisen neuvostotasavallan luoteis­
osassa Kalevalan ja Mujezerskin piireissä lähel­
lä Kostamusta.

Ystävyyden puistoon kuuluisi viisi erillistä
suojelualuetta. Yhtenäisen suojelualueen pe­
rustamista ei metsätalouden eikä muun maan­
käytön kannalta ole tässä vaiheessa pidetty
mahdollisena. Ystävyyden puiston toiminnan
käynnistyttyä selvitetään mahdollisuudet muo­
dostaa Kostamuksen luonnonsuojelualueeseen
rajoittuvasta Suomen puoleisesta alueesta
luonnonhoitometsä tai siihen verrattava suoje­
lualue.

Ystävyyden puistoon kuuluva Ulvinsalon
luonnonpuisto sekä Juortanansalon-Lapinsuon
soidensuojelualue on jo perustettu. Lakiesityk­
sessä ehdotetaan Juortanansalon-Lapinsuon
soidensuojelualuetta laajennettavaksi niin, että
alue ulottuu maiden rajalle asti. Tällöin metsä­
peurat saisivat leveän luontaisen kulkureitin
valtakunnan rajan molemmin puolin. Uusiksi
luonnonsuojelualueiksi ehdotetaan Elimyssa­
lon luonnonsuojelualuetta, Lentuan luonnon-

4

2. Asiaa wal•istcrla

2-L 1.- , ... T". ja~ 1 -

~

~~ JI!XO!lUt!illaunmifBes;jjat w.llllttiiimn
tllW~ii~Bke((~.5(6;)) .. ~ ~ <OiJiicffi
«llliiiY~~~~jn
~-

1E.Jräidkml waillttiXD.Jm lignntih;tlas•un•iifm <JJlbnxciidkml liillllliD­

r<ilatmmiiBNIIat ~~ aJillJ!m11JJniB
ThJiiil& ({$$1/!U)) mm~ W1llll!lllllml n<m
]llllil.tllliJ!IDW!D~ aqpiimmnxnwm ~_Ddltmillralf:.
Allmlilllll~. ~«ml~
llllOOlJlD. ~ jjill. 1L.al)piinnwiD 5iummnufl8allhmm!
~

~lkiinn y~ ~ lkmnJJikmiiml
~ Wlll~ «ml ~Ji W» anibi'Wm­
lllllliimJ.. y~~tefili­
ttii WliOOIIIIIIIIm 197/R ~ bnrtdliAITDk,, <dlt1äi
~ tt<niimmiiiinn Jl{nnllnmnx1mn lkummmmm ~
$ll]knm ~ ~ ~ lllld1säi­

~ ~ ~Hd.'Ri
Suxnmmm jjill. ~ ~ll!iimmiim lml!fttlm­
jpia !1l1laOOJ\m oollmll:'iilll\e.

--~nsalliis:_puisto~?"fea ehdotti mietinnös- _
~ (Ko~~etmtö 1916:86) 8 850 hebtaa,...
mm m~ ~yssalon luonnonpuiston pe­
~ tawo~tteena ElimyssaJon arvokkaan
~~an SUOJelu sekä suo- ja metsäluonnon
~~~ koskemauomana. Elimyssal-:,n 
=~~~ m~ö.s waJ~o~woston ~omw 't979 

..,.;;Wfld4W ~obeen SOJdeJJr ·• l 
]plelr]~Jb.jeJmastta pfutta-alaltaan ~ ~uo)e un 
llnell:mtaari:n murn.isena. Luoono _ _.totn 4. 500 
~ esitti rfJS' .tOJel~lt_tet~en 
säämt (KmmmteammidJÖmltö 1 ~ • v osa~tettnnös-
SUBOjjdmn ~ ./S3:38) Ehmyssalon 
JOO:mäiäishÖJJJä, • onla ~ suojelualueena, luon-
6 600 lllelln~ p· j)inta-ala olisi ollut noin 
~ ttar' dJJlyssalon luonnonsäästiön 
Kafum.Uilum w.iinw'" _ d(f Jitus olisi ollut säilyttää yksi 
~ jja $". -~ .a luonnontilaisina säilyneistä 
jäDsan 9~ mm_:-~- Alueel~a on ~yr­
~~ • 1tatia ~ suun merkttys 
jdbm..Jlae_ ~mr::_ PIID, ~.i metsäpeuran suo­
w~ n~1 ~ Olit metsähallituksen 
~ ,/ n _1 ~ EBimysjärven luonnon­
llilar __ ..;1!$åi, · .Jj@nnb. ~-aJa on noin 760 heh-

• .aa. 
V~~~ ~lklllWil.oolle vuonna 1984 

:anmtt:antUitit'!llD. ~ ~u selonteon mu­
lk;mmn B"illm~ ~ luonnonsäästiö. 
~'t1!.~ <OW ~ 1970 perustanut 

1 tnm1tuu:anm ~ ~ lltaml ~uetsän. Sitä laa­
~ \\: UXllllllllm llmT .. ~~lonboitometsän 
~ ll (l!lll 7/lMi ~ ,vesiä alueeseen 
lknmmllmmu ~ ~ ~ ~-
~~ ~1ti "'uonna 1976 

nmiittliimuni~ 1IUmt1mml. ~ispuiston perus­
uamriitlloo llllllliml n U 4miD~i!lll suuruisena. Kan­
~ Jlh '.IDlU!iJaUTiu ttawoitteena oli ko­
mmitttfaum mnnmlk:mun 1 ~ suurjärven luon­
mt!JBitifumn tllJillrw.mn niirum sdäi ]iarven ranta-aluei­
alk:nn ~m ~*a toiminnalta. 
~ ~l.l ~kkien alueilla on 

mdtsäillrmllffil!mdksiDID . ~ perustettu luon­
~ j.Jilln <m1 !llliJ(.eCkitystä etenkin 
fumjjw- jn ~mm ~le. Ison-Palosen 
lb~l®ll~u vuonna 1977. 
Sl.m1 ~ <!IIBl lll) 00) lb:fllttauia. Maariansärk­
lkiimllhmmnnoomnlloorlt«m~ (l!lll,perustettu vuonna 
~- Allmmml ~ lllill (l!lll IlWin 180 ha. Suurin 
<DNm .UhW!Nial lkaufulm \mllii\llm.euvoston vuonna 
n~ ~ ~luohjelmaan. 

Wmomml n~ Jlllfi~ Neuvostolöttoon 
J~KroNtt;mmJ!k!mm llnmnwnmt!l]~ue, joka on 
~ Iruiin 48l ~ lhWlntaaria. Alueen 
~ ~ (lUll, ~ Neuvostoliiton 
~ ~ Kiwijärven seu-


1919 "'I· - HE n:o 2M 

dun erämaa-alue koskemattomana. Lisäksi ha­
lutaan turvata alueella asuvan metsäpeurakan­
nan säilyminen. 

Suomen ja Neuvostoliiton ympäristönsuoje­
lmt sekakomission istunnossa vuonna 1986 
S1nomen osapuoli teki aloitteen suomalais-neu­
vc )Stoliittolaisen Ystävyyden puiston perustami­
Sf :sta osoituksena Suomen ja Neuvostoliiton 
ympäristönsuojeluyhteistyön edistymisestä. 

Ympäristöministeriö asetti 19 päivänä mar-
1raskuuta 1987 työryhmän selvittämään Ystä­
vyyden puiston perustamiseen liittyvät kysy­
mykset Suomen osalta. Selvitysten perusteella 
työryhmän piti tehdä ehdotukset Ystävyyden 
puistoon kuuluvista alueista rauhoitusmuotoi­
neen, puiston hallinnon järjestämisestä, varus­
tuksesta sekä tutkimuksen ja seurannan järjes­
tämisestä puiston eri alueilla. 

Työryhmä esitti välimietinnössään 
(28.3.1988), että Suomen ja Neuvostoliiton 
ympäristönsuojeluyhteistyön, erityisesti luon­
nonsuojelututkimuksen edistämistä varten 
muodostettaisiin Ystävyyden puiston luonnon­
suojelualue, johon olisi kuulunut 13 erillistä 
luonnonsuojelualuetta. Ystävyyden puistoon 
ehdotetut alueet olivat Kuhmon kaupungissa; 
sekä Suomussalmen ja Sotkamon kunnissa. 

Työryhmän välimietinnöstä saatujen lausun­
tojen ja asiasta käytyjen neuvottelujen perus­
teella työryhmä tarkisti ehdotustaan. Työryh­
män mietintö valmistui 25 päivänä tammikuuta 
1989. Esitys on laadittu työryhmän mietinnön 
pohjalta. 

2.2. Annetut lausunnot 

Ystävyyden puiston perustamista selvittä­
neen työryhmän välimietinnöstä pyydettiin lau­
sunto maa- ja metsätalousministeriöltä, ulko­
asiainministeriöltä, metsähallitukselta, metsän­
tutkimuslaitokselta, Oulun lääninhallitukselta, 
Oulun yliopistolta, Joensuun yliopistolta, Kai­
nuun seutukaavaliitolta, Suomen luonnonsuo­
jeluliitolta, Kuhmon kaupungilta sekä Sotka­
mon ja Suomussalmen kunnilta. 

Annetuissa lausunnoissa suhtauduttiin 
myönteisesti Ystävyyden puiston perustami­
seen. Maa- ja metsätalousministeriön ja metsä­
hallituksen lausunnoissa edellytettiin lisäselvi­
tysten tekemistä puistoon sisällytettävistä alu­
eista. Lisäksi katsottiin, ettei luonnonsuojelu­
tutkimusta pidä rajoittaa vain Ystävyyden 
puiston alueisiin, vaan kaikkien luonnonsuoje-

lualueiden samoin kuin valtion talousmetsien 
tulisi olla tutkimusalueina. Metsähallituksen 
lausunnon mukaan työryhmän välimietinnössä 
on väheksytty metsätyöpaikkojen vähenemistä 
ja tämän kerrannaisvaikutuksia sekä ylimitoi­
tettu puiston talvikautena tarjoamat työpaikat. 
Kuhmon kaupunki yhtyi lausunnossaan työ­
ryhmän käsityksiin puiston työllisyysvaikutuk­
sista ja katsoi, että Ystävyyden puiston perus­
tamisella työpaikkamenetykset tulevat korva­
tuiksi. Edelleen Kuhmon kaupunki esitti, että 
Ystävyyden puistoon liittyvät rakentamis- ja 
muut hankkeet toteutettaisiin siten, että suuret 
rakennushankkeet tehtäisiin vuonna 1990. 
Kaupungin myönteisen suhtautumisen ehtona 
oli, että asianomaiset valtion viranomaiset te­
kevät tarvittavat määrärahaehdotukset, ensim­
mäiset jo valtion vuoden 1989 tulo- ja menoar­
vioon. 

Annetut lausunnot on suurimmaksi osin 
otettu esityksessä huomioon. Ympäristöminis­
teriön ja metsähallituksen kesken sovittiin 
syyskuussa 1988 Ystävyyden puiston perus­
tamiseen liittyvistä järjestelyistä. Esitystä val­
misteltaessa on lisäksi otettu huomioon Suo­
men ja Neuvostoliiton ympäristönsuojelun se­
kakomission asiantuntijatapaamisessa elo-syys­
kuun vaihteessa 1988 laadittu muistio. Osapuo­
let sopivat suomalais-neuvostoliittolaiseen Ys­
tävyyden luonnonsuojelualueeseen kuuluvien 
alueiden rajausten tarkistamisesta niin, että ne 
rajan molemmin puolin olottoisivat mahdolli­
simman laajasti rajaan asti. 

Ystävyyden puiston perustamista selvittä­
neen työryhmän mietinnöstä on hankittu val­
tiovarainministeriön lausunto. Valtiovarainmi­
nisteriöllä ei ollut huomauttamista Ystävyyden 
puiston perustamisen suhteen. Ympäristöntut­
kimus soveltuu hyvin puiston toimintoihin, 
mutta varsinaista uutta tutkimuslaitosta vaki­
naisine henkilökuntineen ei valtiovarainminis­
teriön käsityksen mukaan tulisi tässä yhteydes­
sä perustaa. Lisäksi valtiovarainministeriö to­
tesi, että ehdotettu opastus- ja tutkimuskeskus 
ei sisälly valtion vuosien 1989-92 rakennusoh­
jelmaan. Opastus- ja tutkimuskeskuksen tilan­
tarve on ylimitoitettu. Valtiovarainministeriö 
katsoi, että opastus- ja tutkimuskeskuksen laa­
juus voi olla enintään 800 neliömetriä. Samalla 
valtiovarainministeriö edellytti, että mikäli eh­
dotetut rakennushankkeet toteutetaan, ympä­
ristöministeriö lykkää vastaavasti muita valtion 
talonrakennusohjelmaan sisältyviä opastus­
hankkeita myöhemmin toteutettaviksi. Puiston 


/ 

6 1989 vp. - HE n:o 204 

hoitoaja valvontaa varten tarvittava henkilö­
kunta voidaan valtiovarainministeriön käsityk­
sen mukaan palkata työllisyyden hoitoon vara­
tuilla määrärahoilla. Lakiehdotuksesta olisi 
poistettava säännös, joka koskee henkilökun­
taa sekä opastus- ja tutkimuskeskuksen raken­
tamista Kuhmon kaupunkiin. 

3. Esityksen organisatoriset ja 
henkilöstövaikutukset 

3.1. Ystävyyden puiston hoito 

Ystävyyden puisto olisi, kuten useimmat 
muut luonnonsuojelualueet, metsähallituksen 
hallinnassa ja hoidossa. Puistoon kuuluvat alu­
eet ovat kaikki metsähallituksen hallinnassa, 
joten esitys ei tältä osin muuta nykyistä tilan­
netta. 

Ystävyyden puiston hoidosta vastaisi käytän­
nössä metsähallituksen Kuhmon hoitoalue. 

Ystävyyden puiston perustaminen merkitsee, 
että sekä siihen kuuluvien alueiden että Kuh­
mon hoitoalueeseen kuuluvien muiden luon­
nonsuojelualueiden hoito tehostuu. Kuhmon 
hoitoalueessa ei tällä hetkellä ole luonnonsuo­
jelutehtävissä lainkaan henkilökuntaa. 

Ystävyyden puiston hoito edellyttää riittäviä 
henkilöstövoimavaroja. Ystävyyden puiston 
hoito-, opastus- ja valvontatehtäviin palkatta­
va henkilökunta huolehtisi samalla hoitoalueen 
muidenkin luonnonsuojelualueiden hoidosta. 

3.2. Ympäristöntutkimus Ystävyyden puistos­
sa 

Ystävyyden puiston tärkeimpiä toimintoja 
olisi ympäristöntutkimus, erityisesti suomalais­
neuvostoliittolaiset yhteistutkimukset. Ympä­
ristöministeriö ohjaisi Ystävyyden puistossa 
tehtäviä tutkimuksia. Ympäristöministeriön 
hallinnonalalle kuuluisi tutkimuksen järjestä­
minen, yhteensovittaminen ja osittainen rahoit­
taminen puistossa ja sen lähialueilla. Ympäris­
töntutkimuksen hallintoa kehitetään parhail­
laan. Ystävyyden puiston tutkimus- ja seuran­
tatehtävissä toimisi ainakin vesi- ja ympäristö­
hallitus ympäristöministeriön apuna. 

Ystävyyden puiston tutkimuksen ja etenkin 
suomalais-neuvostoliittolaisen tutkimus- ja 
seurantayhteistyön asianmukainen järjestämi-

nen edellyttää riittäviä henkilöstö- ja muita 
voimavaroja. 

Kansainvälisen tutkimusyhteistyön monipuo­
listamiseksi selvitetään mahdollisuudet liittää 
suomalais-neuvostoliittolainen Ystävyyden 
luonnonsuojelualue UNESCO:n biosfäärialuei­
siin. 

3.3. Ystävyyden puiston opastus- ja tutki­
muskeskus 

Ystävyyden puiston toiminnan kehittäminen 
edellyttää opastus-ja tutkimuskeskuksen perus­
tamista Kuhmon kaupunkiin. Ystävyyden puis­
ton opastus- ja tutkimuskeskus olisi tarpeen 
sekä puiston hallintoa, opastusta, hoitoa että 
tutkimusta varten. Opastus- ja tutkimus­
keskuksessa olisivat tarvittavat toimistotilat, 
näyttely- ja auditoriotilat, tutkijoiden työhuo­
neet ja laboratorio sekä työpaja. Keskus toimi­
si kautta vuoden. 

Ystävyyden puiston opastus- ja tutkimus­
keskus on tarkoitus rakentaa Kuhmon kaupun­
kiin Tönölänsalmen alueelle, joka rajoittuu 
Kuhmon ja Suomussalmen väliseen tiehen. 
Alueella on valtion omistama ja rakennushalli­
tuksen hallinnassa oleva Kariniemen tila RN:o 
73:30. Alueelle tehdään parhaillaan rakennus­
kaavan muutosta. Kaavaa muutettaessa on 
otettu huomioon Ystävyyden puiston opastus­
ja tutkimuskeskuksen tarpeet. Kariniemen tilan 
alueesta on 8 130 neliömetriä varattu yleisten 
rakennusten korttelialueeksi, jolle rakennetta­
va kerrosala on noin 3 600 m2

• 

Keskukseen suunnitellun toiminnan ja mui­
den keskukseen verrattavien rakennusten huo­
netilajärjestelyjen perusteella tilan kokonais­
tarpeeksi on arvioitu noin 2 000 neliömetriä. 
Tämä koostuu hallinnon, hoidon, opastuksen 
ja tutkimuksen tilan tarpeista. Keskuksen ra­
kentaminen tapahtuu vaiheittain. Ensimmäi­
nen rakennusvaihe käsittää opastuskeskuksen, 
jonka hyötypinta-ala on noin 800 neliömetriä. 

Ystävyyden puiston opastus- ja tutkimus­
keskuksen suunnittelu on tarkoitus aloittaa 
vuonna 1990. Rakennuksen arvioidaan valmis­
tuvan noin kahden vuoden kuluessa tästä. 

Ystävyyden puiston toiminta edellyttää ra­
kentamista myös puiston osa-alueilla. Vuoteen 
1995 mennessä olisi aloitettava Ison-Palosen 
opastustukikohdan, Elimyssalon opastustuvan, 
Juortanansalon, Ulvinsalon ja Lentuan tutki-


1989 vp. - HE n:o 204 7 

mus- ja valvootatupien sekä neljän opastuspai­
kan rakentaminen. 

4. Esityksen taloudelliset vaiku­
tukset 

4.1. Vaikutukset valtiontalouteen 

Ystävyyden puistoon kuuluvista luonnon­
suojelualueista on kaksi - Ulvinsalon luon­
nonpuisto ja Juortanansalon-Lapinsuon soi­
densuojelualue - jo perustettu. Soidensuojelu­
aluetta ehdotetaan laajennettavaksi noin 1 100 
hehtaarilla, mistä noin puolet on metsämaata 
ja toinen puoli kitu- ja joutomaata. Laajennus­
alueen kivennäismailla ja aikaisemmin perus­
tetulla Juortanansalon-Lapinsuon soidensuoje­
lualueella voitaisiin harjoittaa metsätaloutta 
laadittavan hoito- ja käyttösuunnitelman mu­
kaisesti. Jotta alue säilyttäisi saiomaisen luon­
teensa, melkoinen osa kivennäismaista on tar­
koitus kuitenkin jättää luonnontilaan siten 
kuin hoito- ja käyttösuunnitelmassa aikanaan 
yksityiskohtaisesti määrätään. 

Elimyssalon luonnonsuojelualueella, jonka 
pinta-ala on noin 5 400 hehtaaria, ei saisi 
harjoittaa metsätaloutta. Tästä alueesta noin 
60 prosenttia on metsämaata ja loppuosa on 
kitu- ja joutomaata. Alueella on jo nykyisin 
763 hehtaarin suuruinen Elimysjärven luon­
nonhoitometsä, mistä on 500 hehtaaria metsä­
taloustoiminnan ulkopuolella olevaa aarnialu­
etta ja 197 hehtaaria puistometsän tapaan käsi­
teltävää puistoaluetta. 

Elimyssalon alueen jättäminen metsätalous­
toiminnan ulkopuolelle pienentää Kuhmon 
hoitoalueen vuosittaista hakkuusuunnitetta 
noin 12 800 m3

• Kuhmon hoitoalueen vuotui­
nen hakkuusuunnite on nykyisin noin 300 000 
m3. 

Ison-Palosen ja Maariansärkkien luonnon­
suojelualueen sekä Lentuan luonnonsuojelu­
alueen kivennäismaiden metsiä voitaisiin hoi­
taa laadittavan hoito- ja käyttösuunnitelman 
mukaisesti luonnonmukaisin menetelmin. Met­
sänkäsittelyssä on tarkoitus ottaa erityisesti 
huomioon luonnon- ja maisemansuojelu. Met­
sää käsiteltäisiin näin ollen varsin työvaltaisin, 
monipuolisin menetelmin. 

Lentuan luonnonsuojelualueen pinta-ala on 
noin 5 100 hehtaaria. Nykyisin alue on Len­
tuan luonnonhoitometsä, mistä maata on noin 
700 hehtaaria ja vettä noin 4 400 hehtaaria. 

Lentuan luonnonhoitometsä on perustettu mai­
semanhoitoa, ulkoilua ja retkeilyä varten. 
Noin puolta maapinta-alasta käsitellään puis­
tometsän ja puolta talousmetsän tapaan. 

Ison-Palosen ja Maariansärkkien luonnon­
suojelualueen kokonaispinta-ala on noin 3 340 
hehtaaria. Pääosiltaan alue on metsämaata. 
Kitu- ja joutomaata on noin 830 hehtaaria. 
Alueella on nykyisin Ison-Palosen luonnonhoi­
tometsä, jonka pinta-ala on noin 1 990 hehtaa­
ria, ja Maariansärkkien luonnonhoitometsä, 
jonka pinta-ala on noin 180 hehtaaria. Maari­
ansärkkien luonnonhoitometsään kuuluu met­
sätalouden ulkopuolella oleva aarniosa. Muita 
osia hoidetaan puistometsän tapaan. 

Ystävyyden puiston perustaminen vähentää 
hakkuumahdollisuuksia valtion metsissä san­
gen vähän. Vain Elimyssalon suojelualueen 
perustaminen vaikuttaa Kuhmon hoitoalueen 
hakkuusuunnitteeseen. 

Kuhmon kaupunkiin rakennettavan Ystävyy­
den puiston tutkimus-ja opastuskeskuksen en­
simmäisen rakennusvaiheen kustannusarvio on 
noin 8 miljoonaa markkaa. Keskuksen suun­
nittelisi ja rakentaisi rakennushallitus. Suunnit­
telutyö alkaisi vuonna 1990 ja rakentaminen 
tapahtuisi vuosina 1991-92. Rakennuksen ja 
muun kaluston hankintaa varten tarvitaan vuo­
sittain noin 100 000-800 000 markkaa han­
kintojen ajoituksen mukaan. 

Ennen tutkimus- ja opastuskeskuksen val­
mistumista joudutaan tarpeelliset työtilat 
vuokraamaan Kuhmon kaupungista. 

Ympäristöntutkimusta ja -seurantaa Ystä­
vyyden puistossa ja muualla valtion omistamil­
la alueilla rahoittaisivai ympäristöministeriö, 
vesi- ja ympäristöhallitus, yliopistot ja tutki­
muslaitokset. Vuosittainen määrärahatarve on 
aluksi arvioitu noin 500 000-1 000 000 mar­
kaksi. Kun perusselvityksistä myöhemmin siir­
ryttäisiin varsinaiseen tutkimukseen lisääntyy 
määrärahan tarve. 

Ystävyyden puiston hoidosta ja käytöstä ai­
heutuvien vuosittaisten menojen on arvioitu 
olevan noin 700 000-1 500 000 markkaa. Tä­
hän markkamäärään ei sisälly vakituisen hen­
kilökunnan palkkausmenoja. 

4.2. Vaikutukset kuntien talouteen 

Luonnonsuojelualueen perustamisesta aiheu­
tuvat metsäverotulojen menetykset korvataan 
luonnonsuojelulain 5 a §:n (594/81) nojalla 


8 1989 vp. - HE n:o 204 

asianomaiselle kunnalle. Siten ainoastaan työ­
paikkojen menetyksillä on käytännössä merki­
tystä arvioitaessa esityksen kunnallistaloudelli­
sia vaikutuksia. 

Ystävyyden puiston perustamisen on arvioitu 
laskennallisesti vähentävän metsähallituksen 
Kuhmon hoitoalueen metsätalouden työpaik­
koja kuuden metsurityöpaikan verran. Lisäksi 
vähenisi metsätyönjohdosta, puutavarankulje­
tuksesta ja metsätraktorin käytöstä kustakin 
noin yksi työpaikka. 

Työpaikkojen vähennykset johtuisivat siitä, 
että Elimyssalon alueella ei voitaisi harjoittaa 
metsätaloutta. Elimyssalon alueen metsät ovat 
keskimääräistä vanhempia ja runsaspuustoi­
sempia. Tämän vuoksi Elimyssalon luonnon­
suojelualueen perustaminen vähentää metsä­
työpaikkoja laskennallisesti noin viidellä. 

J uortanansalon-Lapinsuon soidensuojelualu­
een laajentaminen aiheuttaa laskennallisesti 0,2 

metsätyöpaikan menetyksen, sillä alueen kiven­
näismaat on tarkoitus jättää hoito- ja käyttö­
suunnitelmassa metsätaloustoiminnan ulko­
puolelle. 

Lentuan alue kokonaisuudessaan ja pääosa 
Ison-Palosen ja Maariansärkkien alueesta ovat 
metsähallituksen perustamia luonnonhoitomet­
sia. Luonnonsuojelualueiden perustaminen 
näille alueille ei vähentäisi metsätyöpaikkoja, 
sillä alueilla voitaisiin Ystävyyden puistosta 
annettavaksi suunnitellun asetuksen mukaan 
harjoittaa luonnonmukaista metsätaloutta, mi­
kä on niiden nykyisenkin erikoismetsän luon­
teen mukaista. Ison-Palosen ja Maariansärk­
kien luonnonsuojelualueen laajentaminen ny­
kyiselle talousmetsäalueelle aiheuttaisi 0,5-1 
metsätyöpaikan laskennallisen menetyksen, sil­
lä luonnonmukainen metsänkäsittely muuttaa 
toimintatapoja ja pienentää jossain määrin 
hakkuumääriä. 

YKSITYISKOHTAISET PERUSTELUT 

1. Lakiehdotuksen perustelut 

1 §. Ystävyyden puiston perustamistarkoi­
tus. Lainkohdassa on Ystävyyden puiston ta­
voitteet. Ystävyyden puistoon kuuluisi viisi 
erillistä luonnonsuojelualuetta. Se sijaitsee suu­
rimmaksi osaksi Kuhmon kaupungissa. Osa 
yhtä aluetta on Suomussalmen kunnassa. Ystä­
vyyden puiston perustamisen tarkoituksena on 
edistää yhteistyötä ympäristönsuojelun alalla 
Suomen ja Neuvostoliiton kesken. Ystävyyden 
puiston perustaminen on tarpeen myös ympä­
ristöntutkimuksen, erityisesti luonnonsuojelu­
tutkimuksen sekä myös ilmansuojelu -ja ve­
siensuojelututkimuksen, tehostamiseksi. Y stä­
vyyden puiston perustaminen säilyttää siihen 
kuuluvat metsä- ja suoerämaat, järvet ja harjut 
mahdollisimman luonnontilaisina ja turvaa nii­
den alkuperäisen eläimistön ja kasviston. 

2 §. Uusien luonnonsuojelualueiden perus­
taminen. Lainkohdassa määriteltäisiin lakieh­
dotuksessa muodostettaviksi esitetyt erityiset 
luonnonsuojelualueet, jotka kuuluisivat Ystä­
vyyden puistoon. 

Elimyssalon luonnonsuojelualueeseen kuu­
luisi noin 5 400 ha valtion omistamia alueita 
Kuhmon kaupungissa. Luonnonsuojelualueen 

perustamisen tarkoitus on Elimyssalon arvok­
kaan eläinkannan suojelu sekä suo- ja metsä­
luonnon säilyttäminen koskemattomana. Eli­
myssalo on metsäpeuran tärkein elin- ja vaso­
misalue sekä metsäpeuran tärkein tutkimus­
alue. Elimyssaloa on suomalais-neuvostoliitto­
laisen ''Ystävyyden luonnonsuojelualue''­
hankkeen alusta alkaen suunniteltu tämän alu­
een ydinalueeksi. 

Ystävyyden puistosta laaditun asetusluon­
noksen mukaan alueella ei saisi harjoittaa met­
sätaloutta. Elimyssalon alueeseen kuuluvalla 
Elimysjärven luonnonhoitometsän alueella ei 
paikallisilla asukkailla olisi metsästysoikeutta. 
Elimyssalon alueen muissa osissa paikalliset 
asukkaat voisivat metsästää muita eläimiä kuin 
karhua, sutta ja ahmaa. 

Lentuan luonnonsuojelualueeseen kuuluisi 
noin 5 100 ha valtion omistamia alueita Kuh­
mon kaupungissa. Alueen maapinta-ala on 
noin 700 ha. Vesialueita siihen kuuluu noin 
4 400 ha. Luonnonsuojelualueen perustamis­
tarkoitus on turvata Itä-Kainuun suurjärven 
Lentuan luonnontila ja suojella sen ranta-alu­
eita muutoksilta. Lentuan alue on ympäristö­
tutkimuksen kannalta tärkeä osa Ystävyyden 
puistoa. Lentua ja Neuvostoliiton puolella ole-


1989 vp. - HE n:o 204 9 

va Kivijärvi olisivat suomalais-neuvostoliitto­
laisen Ystävyyden luonnonsuojelualueen tär­
keimmät vesistöt. 

Lentuan alueen kivennäismailla voitaisiin 
harjoittaa luonnonmukaista metsätaloutta vah­
vistetun hoito- ja käyttösuunnitelman mukai­
sesti. 

Ison-Palosen ja Maariansärkkien luonnon­
suojelualueeseen kuuluisi noin 3 600 ha valtion 
omistamia alueita Kuhmon kaupungissa. 
Luonnonsuojelualue perustetaan sen harju- ja 
vesiluonnon säilyttämiseksi. Alue on lisäksi 
tärkeä maisemaltaan ja ulkoilun kannalta. 
Alueen metsäluonto on paikoin arvokasta, 
vaikka alueella onkin metsätaloustoimin käsi­
teltyjä kankaita. Suomalais-neuvostoliittolai­
sen Ystävyyden luonnonsuojelualueen perus­
tamisen kannalta Ison-Palosen ja Maariansärk­
kien alue on tärkeä siksi, että se ulottuu laajalti 
valtakunnan rajaan. 

Ison-Palosen ja Maariansärkkien luonnon­
suojelualueen kivennäismailla voitaisiin har­
joittaa luonnonmukaista metsätaloutta vahvis­
tetun hoito- ja käyttösuunnitelman mukaisesti. 
Alueen muut rauhoitussäännökset ja -mää­
räykset olisivat alueen nykyisen luonteen, luon­
nonhoitometsän, mukaisia. 

3 §. Luonnonsuojelualueiden liittäminen Ys­
tävyyden puistoon. Lainkohdassa ehdotetaan 
säädettäväksi, että aikaisemmin Kuhmon kau­
punkiin perustettu Ulvinsalon luonnonpuisto 
sekä Kuhmon kaupunkiin ja Suomussalmen 
kuntaan perustettu 1uortanansalon-Lapinsuon 
soidensuojelualue kuuluvat Ystävyyden puis­
toon. Näiden alueiden rauhoitussäännökset 
säilyisivät entisellään. 

4 §. Ystävyyden puistoon liitettävän luon­
nonsuojelualueen laajentaminen. Ystävyyden 
puistoon kuuluvaksi ehdotettua, vuonna 1988 
perustettua 1uortanansalon-Lapinsuon soiden­
suojelualuetta ehdotetaan laajennettavaksi 
noin 1 100 hehtaarin laajuiselle valtion omista­
malle alueelle, joka on Kuhmon kaupungissa. 
Tällöin soidensuojelualue ulottuisi valtakun­
nan rajalle sekä Lapinsuon eteläiseen osaan. 
Alue on arvokas erityisesti suo- ja metsäluon­
non sekä erämaaeläimistön suojelulle. 

1 uortanansalon-Lapinsuon soidensuojelualu­
een laajennusosassa olisivat voimassa eräiden 
valtion omistamien alueiden muodostamisesta 
soidensuojelualueiksi annetun lain 2-4 §:n 
säännökset soidensuojelualueen rajojen mer­
kitsemisestä, valvontaviranomaisen haltuun­
otto-oikeudesta sekä soidensuojelualueen sisäl-

2 390949U 

lä olevan tai siihen rajoittuvan alueen siirtymi­
sestä valtion omistukseen. Soidensuojelualueen 
laajennusalueen rauhoitussäännöksistä olisi 
niinikään voimassa, mitä 1 uortanansalon­
Lapinsuon soidensuojelualueen rauhoituksesta 
on edellä mainitussa laissa säädetty. 

5 §. Luonnonsuojelualueiden rajat. Lain­
kohtaan sisältyvät tällä esityksellä perustetta­
viksi ehdotettujen luonnonsuojelualueiden ra­
joja sekä rajan käymistä ja merkitsemistä kos­
kevat säännökset. Rajan käymistä koskisivat 
soveltuvin osin rajankäyntiä koskevat jakolain 
(604/51) säännökset. Ystävyyden puistoon 
kuuluvien luonnonsuojelualueiden rajojen 
merkitseruisestä maastoon antaisi ympäristömi­
nisteriö tarkemmat määräykset. 

6 §. Henkilöstö sekä opastus- ja tutkimus­
keskus. Ystävyyden puistossa suoritettava tut­
kimus, siihen kuuluvien luonnonsuojelualuei­
den hoito, käyttö, valvonta sekä puistossa 
tapahtuva opastus edellyttävät, että näihin teh­
täviin perustetaan tarpeellinen määrä virkoja 
ja otetaan työsopimussuhteista henkilökuntaa. 
Tätä koskeva säännös ehdotetaan otettavaksi 
lain 6 §:ään. 

Ystävyyden puiston toiminnan kehittäminen 
edellyttää opastus-ja tutkimuskeskuksen perus­
tamista Kuhmon kaupunkiin. Tätä koskeva 
säännös olisi myös 6 §:ssä. Ensi vaiheessa ra­
kennettaisiin Kuhmon kaupunkiin opastuskes­
kus siten kuin esityksen yleisperusteluiden koh­
dassa 3.3 tarkemmin ehdotetaan. 

7 §. Haltuunotto-oikeus. Lainkohtaan sisäl­
tyy säännös luonnonsuojelua valvovan viran­
omaisen haltuunotto-oikeudesta. Säännös on 
yhdenmukainen muiden luonnonsuojelualuei­
den vastaavan säännöksen kanssa. 

8 §.Alueen liittäminen luonnonsuojelualuee­
seen. Lainkohta on yhdenmukainen muista 
perustetuista luonnonsuojelualueista annettu­
jen lakien vastaavien säännösten kanssa. Pe­
rustettaviksi ehdotettujen luonnonsuojelualuei­
den rajojen sisään jäisi muutamia yksityisomis­
tuksessa olevia alueita. Ne eivät kuitenkaan 
luonnonsuojelulain 1 §:n mukaan kuulu perus­
tettaviksi ehdotettuihin luonnonsuojelualuei­
siin. Tällaiset alueet on syytä hankkia valtiolle 
ja liittää luonnonsuojelualueeseen. Valtion 
omistukseen tultuaan alueet kuuluisivat lakieh­
dotuksen 8 §:n nojalla asianomaiseen luonnon­
suojelualueeseen ja Ystävyyden puistoon. 

Lainkohdan 2 momentin mukaan voitaisiin 
myös luonnonsuojelualueeseen välittömästi ra­
joittuva, valtion omistukseen siirtynyt alue liit-


10 1989 vp. - HE n:o 204 

tää asianomaiseen luonnonsuojelualueeseen 
ympäristöministeriön päätöksellä. Yksityisen 
omistamia alueita voitaisiin ostaa valtiolle ra­
jauksen ulkopuolelta, jos maanomistajat tarjo­
avat niitä valtiolle ja jos alueet muutoin sopi­
vat liitettäviksi Ystävyyden puistoon. 

9 §. Tarkemmat säännökset. Luonnonsuoje­
lulain 2 §:n 2 momentin mukaan erityisen 
luonnonsuojelualueen rauhoitussäännökset an­
netaan asetuksella. Tämän lisäksi on tarpeen 
säätää eräistä muistakin alueiden käyttöä kos­
kevista seikoista. 

10 §. Voimaantulo. Lainkohta sisältää voi­
maantulosäännöksen. 

2. Tarkemmat säännökset ja 
määräykset 

Ystävyyden puiston luonnonsuojelualueen 
perustamisen tarkoitus on säilyttää siihen kuu­
luvien alueiden luonto. Luonnonsuojelulain 
2 §:n 2 momentin nojalla erityisen suojelualu­
een rauhoitusmääräykset annetaan asetuksella. 
Esityksen liitteenä on luonnos asetukseksi Y s­
tävyyden puistosta. Asetuksessa ovat perus­
tettaviksi esitettyjen luonnonsuojelualueiden 
rauhoitus- ja eräät muut säännökset. Ystävyy-

den puistoon kuuluvien, jo aikaisemmin perus­
tettujen luonnonsuojelualueiden eli Ulvinsalon 
luonnonpuiston ja Juortanansalon-Lapin­
suon soidensuojelualueen rauhoitussäännöksiä 
ei ole tarkoitus muuttaa. 

Ystävyyden puiston hoidosta ja käytöstä on 
tarkoitus laatia hoito- ja käyttösuunnitelma, 
jonka ympäristöministeriö vahvistaa. Tässä 
suunnitelmassa määrätään toimenpiteistä Ystä­
vyyden puiston käytön edistämiseksi ja ohjaa­
miseksi. Eräillä alueilla sallitusta metsien käsit­
telystä määrättäisiin myös siinä. 

Metsähallitus antaa alueiden käyttäjiä varten 
Ystävyyden puiston järjestyssäännön, jossa on 
asetuksen rauhoitussäännöksien mukaiset mää­
räykset ja ne määräykset, jotka valtio maan­
omistajana antaa luonnonsuojelualueiden käy­
töstä. 

3. Voimaantulo 

Laki ehdotetaan tulevaksi voimaan mahdol­
lisimman pian sen jälkeen, kun se on hyväksyt­
ty ja vahvistettu. 

Edellä esitetyn perusteella annetaan Edus­
kunnan hyväksyttäväksi seuraava lakiehdotus: 


1989 vp. - HE n:o 204 11 

KARTTA. YSTÄVYYDEN PUISTOON KUULUVAT LUONNONSUOJELUALUEET 


12 1989 vp. - HE n:o 204 

Laki 
Ystävyyden puistosta 

Eduskunnan päätöksen mukaisesti säädetään: 

1 § 

Ystävyyden puiston perustamistarkoitus 

Yhteistyön edistämiseksi ympäristönsuojelun 
alalla Suomen ja Neuvostoliiton kesken, Kai­
nuun metsä- ja suoerämaiden, järvi- ja harju­
luonnon sekä metsäpeuran elinympäristön suo­
jelemiseksi sekä ympäristöntutkimusta varten 
perustetaan Ystävyyden puisto valtion omista­
mille alueille Kuhmon kaupungissa ja Suomus­
salmen kunnassa. 

Ystävyyden puistoon, jonka pinta-ala on 
noin 20 400 hehtaaria, kuuluvat 2-4 §:ssä 
mainitut luonnonsuojelualueet. 

2§ 

Uusien luonnonsuojelualueiden perustaminen 

Ystävyyden puistoon kuuluviksi luonnon­
suojelulain (71/23) mukaisiksi erityisiksi suoje­
lualueiksi muodostetaan Kuhmon kaupunkiin: 

1) Elimyssalon luonnonsuojelualue, jonka 
pinta-ala on noin 5 400 ha; 

2) Lentuan luonnonsuojelualue, jonka pinta­
ala on noin 5 100 ha; sekä 

3) Ison-Palosen ja Maariansärkkien luon­
nonsuojelualue, jonka pinta-ala on noin 3 600 
ha. 

3 § 

Luonnonsuojelualueiden liittäminen 
Ystävyyden puistoon 

Ystävyyden puistoon kuuluvat 2 §:ssä tar­
koitettujen luonnonsuojelualueiden lisäksi seu­
raavat aikaisemmin muodostetut luonnonsuo­
jelualueet: 

1) eräiden uusien luonnonsuojelualueiden 
perustamisesta valtionmaille annetulla lailla 
(634/56) Kuhmon kaupunkiin perustettu Ul­
vinsalon luonnonpuisto; ja 

2) eräiden valtion omistamien alueiden muo­
dostamisesta soidensuojelualueiksi annetulla 
lailla (851/88) Kuhmon kaupunkiin ja Suomus­
salmen kuntaan perustettu Juortanansalon­
Lapinsuon soidensuojelualue. 

Näiden luonnonsuojelualueiden rauhoituk­
sesta on voimassa, mitä niistä on erikseen 
säädetty. 

4§ 

Ystävyyden puistoon liitettävlJn 
luonnonsuojelualueen laajentaminen 

Eräiden valtion omistamien alueiden muo­
dostamisesta soidensuojelualueeksi annetulla 
lailla muodostettuun Juortanansalon-Lapin­
suon soidensuojelualueeseen liitetään valtion 
Kuhmon kaupungissa omistama alue, jonka 
pinta-ala on noin 1 100 hehtaaria. 

Juortanansalon-Lapinsuon soidensuojelu­
alueen laajennusosassa on voimassa, mitä eräi­
den valtion omistamien alueiden muodostami­
sesta soidensuojelualueiksi annetun lain 2-
4 §:ssä on säädetty soidensuojelualueen rajojen 
merkitsemisestä, valvontaviranomaisen hal­
tuunotto-oikeudesta ja soidensuojelualueen ra­
jojen sisällä olevan alueen liittämisestä soiden­
suojelualueeseen. 

Soidensuojelualueen laajennusalueen rauhoi­
tussäännöksistä on voimassa, mitä Juortanan­
salon-Lapinsuon soidensuojelualueen rauhoi­
tuksesta on erikseen säädetty. 

5 § 

Luonnonsuojelualueen rajat 

Elimyssalon luonnonsuojelualueen, Lentuan 
luonnonsuojelualueen sekä Ison-Palosen ja 
Maariansärkkien luonnonsuojelualueen rajat 
on merkitty punaisella katkoviivalla tämän lain 
liitteinä 1, 2 ja 3 oleviin karttoihin. 

Juortanansalon-Lapinsuon soidensuojelu­
alueeseen liitettävän alueen rajat on merkitty 
punaisella katkoviivalla tämän lain liitteenä 4 
olevaan karttaan. 

Edellä 1 momentissa tarkoitettujen luonnon­
suojelualueiden rajat muuta valtionmaata vas­
taan on määrättävä ja merkittävä maastoon 
noudattaen soveltuvin osin, mitä jakolaissa 
(604/51) on säädetty rajankäynnistä. Alueiden 


1989 vp. - HE n:o 204 13 

rajat on määrättävä siten, että ne soveltuvat 
mahdollisimman hyvin maastoon. 

Ystävyyden puiston luonnonsuojelualueiden 
rajat on lisäksi merkittävä maastoon siten kuin 
ympäristöministeriö määrää. 

6§ 

HenkilösUJ sekli opastus- ja tutkimuskeskus 

Ystävyyden puiston tutkimusta, hoitoa, 
käyttöä ja valvontaa sekä puistossa tapahtuvaa 
opastusta varten perustetaan tarpeellinen luku­
määrä virkoja ja otetaan t'Yösopimussuhteista 
henkilökuntaa. 

Kuhmon kaupunkiin p1erustetaan Ystävyy­
den puiston opastus- ja tutkimuskeskus. 

7 § 

Haltuunotto--oikeus 

Luonnonsuojelua valvo valla viranomaisella 
ja luonnonsuojelualueen vartijalla on oikeus 
ottaa haltuunsa metsästys-, keräily- tai muut 
välineet, joita on käytetty tai aiotaan käyttää 
vastoin luonnonsuojelua,lueella noudatettavia 
säännöksiä tai määräyksiä. Sama haltuunotto­
oikeus koskee myös luonnonsuojelualueelta Iu­
vattomasti pyydettyjä eläimiä ja luvattomasti 

Helsingissä 20 päivänä lokakuuta 1989 

otettuja kasveja sekä kaikkea muuta sellaista, 
mitä alueelta on kielletty ottamasta tai siellä 
käyttämästä. 

8 § 

Alueen liittliminen luonnonsUojelualueeseen 

Jos alue, joka ei ole valtion omistuksessa, 
mutta sijaitsee 2 §:ssä tarkoitetun luonnonsuo­
jelualueen rajojen sisällä, siirtyy valtion omis­
tukseen, se luetaan kuuluvaksi asianomaiseen 
luonnonsuojelualueeseen. 

Jos alue, joka rajoittuu lain 2 §:ssä tarkoi­
tettuun luonnonsuojelualueeseen, siirtyy val­
tion omistukseen, se voidaan liittää asianomai­
seen luonnonsuojelualueeseen ympäristöminis­
teriön päätöksellä. 

9§ 

Tarkemmat sliännokset 

Tarkemmat säännökset tämän lain täytän­
töönpanosta annetaan asetuksella. 

10 § 

Voimaantulo 

Tämä laki tulee voimaan 
kuuta 19 . 

päivänä 

Tasavallan Presidentti 

MAUNO KOMSTO 

Ympäristöministeri Kaj Btirlund 


14 1989 vp. - HE n:o 204 

LIITE 1 ELIMYSSALON LUONNONSUOJELUALUE 
Kuhmo 4431 05, 06, 08, 09 


1989 vp. - HE n:o 204 

LIITE 2 LENTUAN LUONNONSUOJELUALUE 
Kuhmo 4413 06, 09, 12, 4414 04, 07 

15 


16 1989 vp. - HE n:o 204 

LIITE 3 ISON -PALOSEN JA MAARIANSÄRKKIEN LUONNONSUOJELUALUE 
Kuhmo 4432 01, 04 


1989 vp. - HE n:o 204 17 

LIITE 4 JUORTANANSALON-LAPINSUON SOIDENSUOJELUALUEESEEN 
LIITETTÄVÄ ALUE Kuhmo 4423 n, 444102 


18 1989 vp. - HE n:o 204 

Liite 

Asetus 
Ystävyyden puistosta 

Annettu Helsingissä päivänä kuuta 19 

Ympäristöministerin esittelystä säädetään 23 päivänä helmikuuta 1923 annetun luonnonsuoje-
lulain (71/23) 2 §:n 2 momentin ja Ystävyyden puistosta päivänä kuuta 19 annetun 
lain ( 1 ) 9 §:n nojalla: 

1 § 

Kiellot 

Ystävyyden puistoon kuuluvilla Elimyssalon 
luonnonsuojelualueella, Lentuan luonnonsuo­
jelualueella sekä Ison-Palosen ja Maariansärk­
kien luonnonsuojelualueella ei saa: 

1) rakentaa rakennuksia, rakennelmia tai 
teitä; 

2) ottaa maa-aineksia, vahingoittaa maa- tai 
kallioperää eikä ojittaa metsää tai suota; 

3) harjoittaa metsätaloutta; 
4) tappaa, pyydystää tai hätyyttää luonnon­

varaisia selkärankaisia eläimiä tai hävittää nii­
den pesiä eikä pyydystää, kerätä tai hätyyttää 
selkärangattomia eläimiä; eikä 

5) leiriytyä tai tehdä avotulta. 
Luonnonsuojelualueella on kielletty muutkin 

toimet, jotka saattavat vaikuttaa epäedullisesti 
alueiden luonnonoloihin. 

Ympäristöministeriö voi lisäksi kieltää jon­
kin ruohovartisen kasvin tai sienilajin yksilöi­
den poimimisen luonnonsuojelualueilla. 

2 § 

Sallitut toimet 

Elimyssalon luonnonsuojelualueella, Len­
tuan luonnonsuojelualueella sekä Ison-Palosen 
ja Maariansärkkien luonnonsuojelualueella saa 
kunkin alueen luonteen mukaisesti: 

1) rakentaa alueen tutkimusta, hoitoa, käyt­
töä ja valvontaa varten tarpeellisia rakennuk­
sia, rakennelmia ja polkuja; 

2) pmmta marjoja ja ruokasieniä; 
3) kalastaa; 
4) palauttaa asianmukaisin toimin alueen 

luontaisen kehityksen edellyttämän luonnonti­
lan; 

5) ryhtyä pelastuspalvelun, palontorjunnan 
sekä rajavartioinoin vaatimiin toimiin; sekä 

6) kartoittaa ja tehdä maanmittaustöitä. 
Paikoissa, jotka on määrätty hoito- ja käyt­

tösuunnitelmassa, saa 1 momentissa tarkoite­
tuilla luonnonsuojelualueilla leiriytyä tilapäi­
sesti ja tehdä tilapäisen avotulen. 

Paikalliset asukkaat saavat 1 momentissa tar­
koitetuilla luonnonsuojelualueilla muualla paitsi 
Elimyssalon luonnonsuojelualueeseen kuuluvalla 
Elimysjärven alueella ja Lentuan luonnonsuoje­
lualueen saarilla metsästää siten kuin järjestys­
säännössä yksityiskohtaisesti määrätään. Sutta, 
ahmaa ja karhua ei kuitenkaan saa metsästää 
Elimyssalon luonnonsuojelualueella. 

3 § 

Luonnonmukainen metsänhoito 

Lentuan luonnonsuojelualueen sekä Ison­
Palosen ja Maariansärkkien luonnonsuojelu­
alueen kivennäismaiden metsissä saa harjoittaa 
luonnonmukaista metsähoitoa vahvistetun 
hoito- ja käyttösuunnitelman mukaisesti. 

4 § 

Metsähallituksen luvalla sallitut toimet 

Elimyssalon luonnonsuojelualueella, Len-


1989 vp. - HE n:o 204 19 

tuan luonnonsuojelualueella sekä Ison-Palosen 
ja Maariansärkkien luonnonsuojelualueella saa 
kunkin alueen luonteen mukaisesti metsähalli­
tuksen luvalla: 

1) entistää, pitää kunnossa ja käyttää raken­
nuksia ja rakennelmia sekä pitää kunnossa 
teitä, sähkö- ja puhelinlinjoja sekä sähkö- ja 
puhelinlaitteita; 

2) kerätä metsäpuiden käpyjä ja siemeniä 
sekä ottaa metsänjalostukseen tarvittavia kas­
vinosia; 

3) tutkimusta tai muuta tieteellistä tarkoitus­
ta taikka opetusta varten tappaa tai pyydystää 
eläimiä ja vähäisessä määrin kerätä kasveja ja 
niiden osia, eläinten pesiä sekä kivennäisnäyt­
teitä; 

4) vähentää kasvi- ja eläinlajin yksilöiden 
lukumäärää, jos laji on lisääntynyt liikaa tai 
käynyt muuten vahingolliseksi; sekä 

5) tutkia alueen geologiaa ja etsiä malmeja. 

5 § 

Hoito- ja käyttösuunnitelma 

Ystävyyden puiston hoitoa ja käyttöä varten 
on laadittava hoito- ja käyttösuunnitelma. 

Hoito- ja käyttösuunnitelman perusteet (run­
kosuunnitelman) vahvistaa ympäristöministe­
riö. Runkosuunnitelmaa vahvistaessaan minis­
teriö määrää, mitä runkosuunnitelman nojalla 
laadittavat erityissuunnitelmat on alistettava 
ministeriön vahvistettaviksi. 

Ympäristöministeriö voi runkosuunnitelmas­
sa sallia muitakin kuin 2-4 §:ssä sallittuja 
toimia, jotka ovat asianomaisen luonnonsuoje-

lualueen luonteen mukaisia ja joita sen asian­
mukainen käyttö tai hoito edellyttää. 

6§ 

Erityisiä säännöksiä 

Säännökset, joiden nojalla eräät toimet Ys­
tävyyden puistossa sallitaan, eivät perusta laa­
jempaa oikeutta kuin asianomaisella muuten 
on. 

7 § 

Ystävyyden puiston hallinta 

Ystävyyden puisto on metsähallituksen hal­
linnassa ja hoidossa. 

Ympäristöministeriö ohjaa tutkimusta Ystä­
vyyden puistossa. 

8 § 

Tarkemmat määräykset ja ohjeet 

Tarkemmat määräykset tämän asetuksen 
täytäntöönpanosta antaa tarvittaessa ympäris­
töministeriö. 

Ohjeet Elimyssalon luonnonsuojelualueen, 
Lentuan luonnonsuojelualueen sekä Ison-Palo­
sen ja Maariansärkkien luonnonsuojelualueen 
rajojen määräämisestä antaa maanmittaushal­
litus. 

9§ 

Voimaantulo 

Tämä asetus tulee voimaan 
kuuta 19 . 

päivänä 


