
Ajassa uudistuva
maaseutu –
Maaseutupoliittinen
kokonaisohjelma
2021–2027

Maa- ja metsätalousministeriö

Hallituskatu 3 A, Helsinki
PL 30, 00023 Valtioneuvosto

mmm.fi

ISBN: 978-952-366-382-4 PDF

ISBN: 978-952-366-378-7 nid.

ISSN: 1797-397X PDF

ISSN: 1238-2531 nid. MAA- JA METSÄTALOUSMINISTERIÖN JULKAISUJA 2021:12

MARI KATTILAKOSKI, ANTONIA HUSBERG, HANNA-MARI KUHMONEN, JUHA RUTANEN, HILKKA VIHINEN,
PÄIVI TÖYLI, TARJA LUKKARI, EMILIA OSMONEN, TAINA VÄRE, CHRISTELL ÅSTRÖM

A
JA

S
S

A
 U

U
D

IS
TU

V
A

 M
A

A
S

E
U

TU
 – M

A
A

S
E

U
TU

P
O

LIITTIN
E

N
 K

O
K

O
N

A
IS

O
H

JE
LM

A
 20

21–20
27

Maa- ja metsätalousministeriön julkaisuja 2021

1 Saimaannorppa ja kalastus -työryhmän raportti

2 Metsätalouden kannustejärjestelmä 2021 -luvulla työryhmän muistio

3 Maaseutupolitiikan neuvoston arviointi 2016–2020

4 Maa- ja metsätalousministeriön kirjanpitoyksikön tilinpäätös vuodelta 2020

5 Utvärdering av Landsbygdspolitiska rådet 2016–2020

7 Kansallisen vesihuoltouudistuksen ohjelma

8 Lähiruokaa – totta kai! Lähiruokaohjelma ja lähiruokasektorin kehittämisen
 tavoitteet vuoteen 2025

9 Naturligtvis närmat! Närmatsprogrammet och målen för utveckling av
 närmatssektorn till 2025

10 Local food – but of course! The Local Food Programme and local food sector
 development objectives for 2025

11 Trygga vattentjänster av hög kvalitet för alla

12 Ajassa uudistuva maaseutu – Maaseutupoliittinen kokonaisohjelma 2021–2027

Ajassa uudistuva maaseutu
Maaseutupoliittinen kokonaisohjelma
2021–2027

Mari Kattilakoski, Antonia Husberg, Hanna-Mari Kuhmonen,
Juha Rutanen, Hilkka Vihinen, Päivi Töyli, Tarja Lukkari, Emilia Osmonen,
Taina Väre, Christell Åström

Maa- ja metsätalousministeriö Helsinki 2021

Maa-ja metsätalousministeriön julkaisuja 2021:12

Maa- ja metsätalousministeriö
© 2021 tekijät ja maa- ja metsätalousministeriö

ISBN pdf: 978-952-366-382-4
ISSN pdf: 1797-397X

ISBN painettu: 978-952-366-378-7
ISSN painettu: 1238-2531

Taitto: Valtioneuvoston hallintoyksikkö, Julkaisutuotanto

Helsinki 2021

Paino: PunaMusta Oy, 2021

Julkaisujen jakelu
Distribution av publikationer

Valtioneuvoston
julkaisuarkisto Valto

Publikations-
arkivet Valto

julkaisut.valtioneuvosto.fi

Julkaisumyynti
Beställningar av publikationer

Valtioneuvoston
verkkokirjakauppa

Statsrådets
nätbokhandel

vnjulkaisumyynti.fi

Painotuotteet
1234 5678

Y
M

PÄRISTÖMERKK
I

MILJÖMÄRKT

Painotuotteet
4041-0619

https://julkaisut.valtioneuvosto.fi/
https://vnjulkaisumyynti.fi/

Kuvailulehti
16.8.2021

Ajassa uudistuva maaseutu
Maaseutupoliittinen kokonaisohjelma 2021–2027

Maa- ja metsätalousministeriön julkaisuja 2021:12
Julkaisija Maa- ja metsätalousministeriö

Tekijä/t Mari Kattilakoski, Antonia Husberg, Hanna-Mari Kuhmonen, Juha Rutanen, Hilkka Vihinen, Päivi Töyli,
Tarja Lukkari, Emilia Osmonen, Taina Väre, Christell Åström

Toimittaja/t Mari Kattilakoski, Antonia Husberg, Hanna-Mari Kuhmonen
Yhteisötekijä Maaseutupolitiikan neuvosto
Kieli suomi Sivumäärä 83

Tiivistelmä

Maaseutupoliittinen kokonaisohjelma vuosille 2021–2027 on kansallisen maaseutupolitiikan
toimintaohjelma. Sitä toteutetaan maaseutupolitiikan neuvoston johdolla sekä laajassa
yhteistyössä eri sidosryhmien kanssa.

Maaseutupoliittisessa kokonaisohjelmassa monimuotoinen maaseutu nähdään kansallisena
menestystekijänä. Maaseutu tarjoaa alustan, resursseja ja ratkaisuja hyvälle elämälle,
innovatiivisuudelle, yrittäjyydelle ja kestävälle yhteiskunnalle. Ohjelmassa korostetaan, että
maaseudulla on tarjota ratkaisuja kestävyyskriisiin. Maaseutupoliittisena tavoitteena on, että
Suomea kehitetään kokonaisuutena vahvistaen paikallislähtöisiä mahdollisuuksia.

Ohjelman strategisina kiintopisteinä ovat keskinäisriippuvuus, ympäristöoikeudenmukaisuus
ja uusi tietotalous, jotka läpileikkaavat ohjelman teemoja.

Kokonaisohjelman viisi teemaa ovat:
	y Luonnonvarojen kestävästä käytöstä enemmän lisäarvoa
	y Maaseudun toimijat osana kestävän siirtymän ratkaisua
	y Kilpailukyvyn ja elinvoiman vahvistaminen
	y Sujuvan arjen varmistaminen
	y Osallisuuden ja yhteisöllisyyden vahvistaminen

Ohjelmassa on kaikkiaan 74 teemoihin liittyvää konkreettista toimenpidettä.

Kokonaisohjelman toimeenpanoa ja tavoitteiden saavuttamista seurataan ja arvioidaan
kahden vuoden välein.

Asiasanat maaseutupolitiikka, maaseutu, maaseudun kehittäminen, maaseudun elinkeinot,
paikkaperustaisuus, kestävä kehitys, osaaminen

ISBN PDF 978-952-366-382-4 ISSN PDF 1797-397X
ISBN painettu 978-952-366-378-7 ISSN painettu 1238-2531
Asianumero - Hankenumero MMM024:00/2021

Julkaisun osoite http://urn.fi/URN:ISBN:978-952-366-382-4

Presentationsblad
16.8.2021

Landsbygd som förnyas i tiden
Landsbygdspolitiskt helhetsprogram 2021–2027

Jord- och skogsbruksministeriets publikationer 2021:12
Utgivare Jord- och skogsbruksministeriet

Författare Mari Kattilakoski, Antonia Husberg, Hanna-Mari Kuhmonen, Juha Rutanen, Hilkka Vihinen, Päivi Töyli,
Tarja Lukkari, Emilia Osmonen, Taina Väre, Christell Åström

Redigerare Mari Kattilakoski, Antonia Husberg, Hanna-Mari Kuhmonen
Utarbetad av Landsbygdspolitiska rådet
Språk finska Sidantal 83

Referat

Landsbygdspolitiska helhetsprogrammet för åren 2021–2027 är nationella
landsbygdspolitikens verksamhetsprogram. Det förverkligas under ledning av
landsbygdspolitiska rådet och i brett samarbete med berörda parter.

I det landsbygdspolitiska helhetsprogrammet ses den mångsidiga landsbygden som en
nationell framgångsfaktor. Landsbygden erbjuder en plattform, resurser och lösningar för
ett gott liv, innovativitet, företagande och ett hållbart samhälle. I programmet framhävs att
landsbygden har att erbjuda lösningar till hållbarhetskrisen. Landsbygdspolitikens målsättning
är att Finland utvecklas som enhelhet och genom att förstärka platsbaserade möjligheter.

Programmets strategiska fixpunkter är ömsesidigt beroende, miljörättvisa och ny
kunskapsintensiv ekonomi. Dessa är genomgående i programmets teman.

Helhetsprogrammets fem teman är:
	y Högre mervärde genom hållbar användning av naturresurser
	y Landsbygdens aktörer som en del av lösningen på en hållbar övergång
	y Stärkande av konkurrenskraft och livskraft
	y Tryggande av en fungerande vardag
	y Stärkande av delaktigheten och gemenskapen

Programmet omfattar 74 konkreta åtgärder förknippade till ovannämnda teman.

Helhetsprogrammets implementering och förverkligande av målsättningarna följs och
utvärderas med två års mellanrum.

Nyckelord landsbygdspolitik, landsbygd, landsbygdsutveckling, landsbygdens näringar, platsbaserad politik,
hållbar utveckling, kunnande

ISBN PDF 978-952-366-382-4 ISSN PDF 1797-397X
ISBN tryckt 978-952-366-378-7 ISSN tryckt 1238-2531
Ärendenummer - Projektnummer MMM024:00/2021

URN-adress http://urn.fi/URN:ISBN:978-952-366-382-4

Description sheet
16 August 2021

Countryside renewing with the times
Rural policy programme 2021–2027

Publications of the Ministry of Agriculture and Forestry 2021:12
Publisher Ministry of Agriculture and Forestry

Author(s) Mari Kattilakoski, Antonia Husberg, Hanna-Mari Kuhmonen, Juha Rutanen, Hilkka Vihinen, Päivi Töyli,
Tarja Lukkari, Emilia Osmonen, Taina Väre, Christell Åström

Editor(s) Mari Kattilakoski, Antonia Husberg, Hanna-Mari Kuhmonen
Group author Rural Policy Council
Language Finnish Pages 83

Abstract

The Rural Policy Programme for the years 2021–2027 is the working programme for the
National Rural Poliy. It is implemented under the leadership of the Rural Policy Council and in
broad cooperation with different stakeholders.

Diverse rural areas are seen as a national success factor. Rural areas offers a base, resources and
solutions for good life, innovation, entrepreneurship and a sustainable society. The programme
highlights that rural areas offer solutions to the sustainability crisis. The goal for rural policy is
for Finland to be developed as a whole through strengthening place based possibilities.

The strategic focal points of the programme are interdependence, environmental justice and a
new knowledge-based economy. These are central throughout the different themes.

The five themes in the Rural Policy Programme are:
	y Higher added value through sustainable utilisation of natural resources
	y Rural actors as a part of the solution to a sustainable transition
	y Strengthening competitiveness and viability
	y Securing a fluent everyday life
	y Strengthening participation and communality

The programme consists of 74 measures associated to the themes above.

The implementation of the programme and the realization of the measures is evaluated every
two years.

Keywords Rural policy, countryside, rural development, rural livelihoods, place based policy,

sustainable development, know-how

ISBN PDF 978-952-366-382-4 ISSN PDF 1797-397X
ISBN printed 978-952-366-378-7 ISSN printed 1238-2531
Reference number - Project number MMM024:00/2021

URN address http://urn.fi/URN:ISBN:978-952-366-382-4

Sisältö

Esipuhe.. 	 8

1	 Kokonaisohjelman lähtökohdat. 	 11
1.1	 Tulevaisuuden maaseutupolitiikkaa suuntaavat ilmiöt.. 	 12
1.2	 Suomen monimuotoinen maaseutu.. 	 13
1.3	 Maaseutupolitiikka politiikan kentässä.. 	 16
1.4	 Paikkaperustainen politiikka ja kehittäminen. 	 18

2	 Maaseutupolitiikan visio, kiintopisteet ja tavoitteet.. 	 19
2.1	 Keskinäisriippuvuus. 	 20
2.2	 Ympäristöoikeudenmukaisuus. 	 21
2.3	 Uusi tietotalous.. 	 21

3	 Teemat ja toimenpiteet.. 	 23
3.1	 Luonnonvarojen kestävästä käytöstä enemmän lisäarvoa.. 	 24

3.1.1	 Hoidetaan ja käytetään luontoa ja ympäristöä kestävästi.. 	 24
3.1.1.1	 Metsien käyttö ja maatalous. 	 24
3.1.1.2	 Rakennettu ympäristö ja kulttuuriympäristö. 	 26
3.1.1.3	 Vesistöt ja vesistöreitit.. 	 27

3.1.2	 Lisätään luonnonvarojen käytön paikallista lisäarvoa. 	 27
3.1.3	 Edistetään luonnosta saatavaa hyvinvointia. 	 28

3.2	 Maaseudun toimijat osana kestävän siirtymän ratkaisua.. 	 30
3.2.1	 Rakennetaan kestävää ruokajärjestelmää. 	 31
3.2.2	 Edistetään hajautettua energiantuotantoa.. 	 32
3.2.3	 Kehitetään kestävää matkailua.. 	 33
3.2.4	 Vahvistetaan kansallista huoltovarmuutta. 	 35

3.3	 Kilpailukyvyn ja elinvoiman vahvistaminen. 	 36
3.3.1	 Edistetään elinvoimaa ja kilpailukykyä toimivilla yhteyksillä.. 	 37

3.3.1.1	 Kehitetään liikennejärjestelmää maaseutualueita palvelevaksi .. 	 37
3.3.1.2	 Varmistetaan kattavat tietoliikenneyhteydet maaseudulle.. 	 38

3.3.2	 Vastataan työn murrokseen kehittämällä osaamista ja toimintatapoja .. 	 38
3.3.3	 Luodaan edellytyksiä paikasta riippumattomaan työhön. 	 39
3.3.4	 Edistetään korkeamman lisäarvon luomista paikallisesti.. 	 40
3.3.5	 Vahvistetaan julkisilla hankinnoilla kestävyyttä ja aluetaloutta. 	 42
3.3.6	 Kehitetään älykkään sopeutumisen strategiaa vaihtoehdoksi supistuville alueille 	 43

3.4	 Sujuvan arjen varmistaminen. 	 44
3.4.1	 Turvataan palvelut uusilla toimintamalleilla ja yhteistyöllä . 	 45

3.4.1.1	 Kehitetään monipalvelukeskuksia.. 	 47
3.4.1.2	 Edistetään sosiaali- ja terveyspalvelujen saatavuutta ja saavutettavuutta 	 48
3.4.1.3	 Turvataan lasten ja nuorten lähiopetus.. 	 49
3.4.1.4	 Tuetaan monipuolista kulttuuri- ja vapaa-ajan toimintaa. 	 50
3.4.1.5	 Kehitetään kestäviä liikennepalveluja. 	 51
3.4.1.6	 Varmistetaan arjessa välttämätön infrastruktuuri. 	 52
3.4.1.7	 Kehitetään arjen turvan toimintamalleja ja verkostoja.. 	 53

3.4.2	 Vahvistetaan hyvinvointia edistävää yhteisöllistä toimintaa. 	 55
3.4.2.1	 Vahvistetaan maaseudun kansalaisyhteiskuntaa hyvinvointitoimijana.. 	 55
3.4.2.2	 Edistetään yhteisöllistä palvelutuotantoa ja yhteiskunnallista yrittäjyyttä. 	 56

3.5	 Osallisuuden ja yhteisöllisyyden vahvistaminen maaseudulla. 	 57
3.5.1	 Vahvistetaan yhteisöllisyyttä ja kansalaistoimintaa .. 	 57
3.5.2	 Varmistetaan maaseudun asukkaiden mahdollisuudet osallistua ja vaikuttaa.. 	 59
3.5.3	 Tunnistetaan ja tuetaan maaseudun asukkaiden roolia kestävyyssiirtymässä. 	 60

4	 Kokonaisohjelman toteuttaminen ja seuranta.. 	 62
4.1	 Kokonaisohjelman toteuttaminen.. 	 62
4.2	 Kokonaisohjelman toteutumisen seuranta.. 	 63

Lähteet.. 	 72

Liite 1. Maaseutupoliittisen kokonaisohjelman 2021−2027 ympäristövaikutusten
arviointi (SOVA).. 	 73

Liite 2. Maaseutupoliittisen kokonaisohjelman 2021–2027 sukupuolivaikutusten
arviointi (SUVA).. 	 79

8

Maa-ja metsätalousministeriön julkaisuja 2021:12

E S I P U H E

Arvoisa lukija

Kannustan ottamaan itsellesi hetken ja syventymään monimuotoisen maaseutumme
mahdollisuuksiin. Suomalaisella maaseudulla on avaimia parempaan tulevaisuuteen
meille kaikille, ja ne kaikki on otettava käyttöön, jotta siirtyminen kestävään yhteiskuntaan
voidaan toteuttaa oikeudenmukaisesti.

Ajassa uudistuva maaseutu on järjestyksessään seitsemäs maaseutupoliittinen kokonai-
sohjelma. Se on laadittu vuosille 2021–2027. Kokonaisohjelma on valtioneuvoston asetta-
man maaseutupolitiikan neuvoston (MANE) toimintaohjelma. Se avaa, millaista kansallista
maaseutupolitiikkaa meneillään olevat kehityskulut, erityisesti kestävyyskriisi, väestön
ikääntyminen ja väheneminen, digitalisaatio, paikkariippumattomuus, ihmisten lisääntyvä
monipaikkaisuus ja myös asumiseen liittyvät muuttuvat mieltymykset, edellyttävät. Se tar-
joaa myös näkökulmia paikallisen ja alueellisen politiikan tekemiseen.

Suomi on laajan maaseudun maa. Lähes jokaisessa Suomen kunnassa on maaseutumai-
sia alueita. Suomalaisista itsensä maalaisiksi kokee 20 prosenttia ja sekä maalaisiksi että
kaupunkilaisiksi 37 prosenttia. Maaseutuun kohdistuu suuria odotuksia. Maaseutupolitii-
kan neuvoston tilaaman ja Luonnonvarakeskuksen tuottaman Maaseutubarometri 2020
-tutkimuksen mukaan kansalaisista 68 prosenttia näkee, että maaseudun merkitys ko-
rostuu tulevaisuudessa. Kansalaisista 68 prosenttia myös katsoo, että maaseutu on hyvä
toimintaympäristö innovatiiviselle yrittäjyydelle. Yli 80 prosenttia kansalaisista haluaa, että
maaseutu on kaikkien saavutettavissa, ja 61 prosenttia näkee maaseudun hyvän elämän
paikkana. Joka kolmannelle kansalaiselle maaseutu on tulevaisuudessa tärkeä itsensä to-
teuttamisen ympäristö. Tärkeä kysymys kuuluu, kuinka päättäjät ja viranhaltijat vastaavat
kansalaisten odotuksiin maaseudusta ja vahvistavat hyvän elämän toimintaympäristöjä
maaseuduilla.

Kansalaiset haluavat väestöä eri alueille ja myös alueita kohdeltavan yhdenvertaisesti.
Mahdollisuuksien tasa-arvon tulee näkyä erilaisilla alueilla. Maaseutubarometri kuitenkin
osoittaa, että 62 prosenttia näkee ilmastonmuutokseen liittyvien politiikkatoimien kohte-
levan maaseutuja ja kaupunkeja eriarvoisesti. Vain 14 prosenttia katsoo, että politiikkatoi-
met ovat maaseudun näkökulmasta reiluja ja oikeudenmukaisia. Kansalaisilla on vahva nä-
kemys siitä, että jokaisella tulisi olla oikeus asua siellä, missä haluaa (85 prosenttia), ja että

9

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

maaseutua tulee kehittää koko Suomen voimavarana (81 prosenttia). Julkisten palveluiden
saatavuuden rajoittamista syrjäisillä alueilla kannattaa vain 22 prosenttia ja vastustaa 63
prosenttia kansalaisista. Myöskään rakentamisen rajoittamista haja-asutusalueilla ei kan-
nateta (61 prosenttia) vaan katsotaan, että maaseudulla elämisen ympäristöystävällisyyttä
tulee parantaa ja kehittää (60 prosenttia).

Kokonaisohjelman visiossa todetaan, että monimuotoinen maaseutu on kansallinen me-
nestystekijä ja se tarjoaa alustan ja ratkaisuja hyvälle elämälle, innovatiivisuudelle, yrit-
täjyydelle ja kestävälle yhteiskunnalle. Visio korostaa sitä, että hyvän maaseutupolitiikan
tekeminen käytännössä vaatii maaseudun monimuotoisuuden tunnistamista politiikassa
ja sen valmistelussa. Miten kansallinen menestys voidaan toteuttaa? Vastaus piilee yhteis-
työssä ja paikalliset tarpeet, voimavarat ja mahdollisuudet huomioivissa ratkaisuissa. Siir-
tyminen hiilineutraaliin yhteiskuntaan edellyttää laaja-alaista keskustelua, jossa tuodaan
esiin maaseudun arjen ja yrittäjyyden näkökulmia sekä päätösten vaikutuksia erilaisilla
alueilla.

Paikkaperustaisuus on maaseutupolitiikan lähtökohta. Paikkaperustainen politiikka tar-
koittaa, että paikkojen erilaiset olosuhteet, tarpeet ja resurssit tunnistetaan ja huomioi-
daan politiikan ja kehittämistoimien valmistelussa ja toimeenpanossa. Paikkaperustaisen
politiikan ja ratkaisujen tarve korostuu tulevaisuudessa johtuen erityisesti kuntien ja aluei-
den toimintaympäristöjen muutoksista. Tämä edellyttää muutosta ajattelu- ja toimintata-
voissa sekä politiikan ohjauskeinoissa. Maaseutupolitiikka edistää muutosta etenkin infor-
maatio-ohjauksella, kuten tutkimukseen perustuvilla politiikkasuosituksilla.

Suomessa ei ole vain yhtä maaseutua, vaan erilaisia alueita ja paikkoja, joissa on erityyp-
pisissä toimintaympäristöissä arkeaan eläviä ihmisiä, perheitä ja yhteisöjä. Maaseudulla
on monenlaisia elinkeinoja ja toimijoita – eri ikäisiä ja taustaisia sekä erilaista osaamista
omaavia ihmisiä. Ilman heitä kestävyyssiirtymää ei pystytä toteuttamaan.

Maaseutupolitiikassa on otettu aktiivinen rooli eri ikäisten ja taustaisten ihmisten osallista-
miseksi rakentavaan maaseutu- ja myös maaseutu-kaupunki-keskusteluun. Lisäämällä yh-
teistä ymmärrystä etenemme sujuvammin kohti kestävämpiä ratkaisuja. Kokonaisohjelma
onkin laadittu laajassa yhteistyössä maaseutupolitiikan ja maaseudun kehittämisen toimi-
joiden kanssa – kylistä valtionhallintoon. Maaseutupoliittisen kokonaisohjelman valmiste-
luun on osallistunut myös nuoria tulevaisuuden tekijöitä.

Keskeistä on, miten pystymme kehittämään, vahvistamaan ja turvaamaan toimintaympä-
ristöihin ja osaamiseen liittyviä edellytyksiä sekä voimaannuttamaan maaseudun ihmisiä,
jotta maaseutu voi näyttää tietä kestävyyssiirtymään.

10

Maa-ja metsätalousministeriön julkaisuja 2021:12

Lämmin kiitos kaikille ohjelman valmisteluun osallistuneille! Ohjelma on nyt valmis, ja on
tullut sen toimeenpanon aika. Toivon kaikille intoa ja sitoutumista ohjelman tavoitteiden
ja toimenpiteiden toteuttamiseen – tehdään se yhdessä!

Jari Leppä
maa- ja metsätalousministeri,
maaseutupolitiikan neuvoston puheenjohtaja
Kesäkuu 2021

11

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

1	 Kokonaisohjelman lähtökohdat

Maapallo ei kykene tuottamaan uusiutuvia luonnonvaroja eikä käsittelemään kasvihuone-
kaasupäästöjä ihmiskunnan ja talousjärjestelmän määräämässä tahdissa. Ilmiö on maail-
manlaajuinen ja sen tuloksena on syntynyt globaali kestävyyskriisi. Miten tämä kriisi osal-
tamme hallitaan, on aikamme keskeisimpiä poliittisia ja taloudellisia kysymyksiä. Maaseu-
dulla on tarjota tähän ratkaisuja. Maaseutu tarjoaa alustan, tilaa, resursseja ja vaihtoehtoi-
sia malleja hyvään elämään, innovatiivisuuteen, kestävään yrittäjyyteen ja yhteiskuntaan.

Kestävyyskriisin hallinta edellyttää jatkuvaa ohjattua ja yhteiskunnallista muutosta, joka
perustuu kestävään kehitykseen. Tästä on kyse myös Suomea poliittisesti sitovassa YK:n
kestävän kehityksen Agenda2030 -toimintaohjelmassa. Sen päämääränä on turvata hyvän
elämän edellytykset nykyisille ja tuleville sukupolville. Ympäristö, ihminen ja talous tulee
huomioida tasavertaisesti kaikessa yhteiskunnallisessa päätöksenteossa ja taloudellisessa
toiminnassa. Muutos vaatii päättäjiltä ja valmistelijoilta rohkeutta.

Suomalaisella maaseudulla on runsaasti maailmanlaajuisesti niukkoja resursseja: uusiutu-
via luonnonvaroja, puhdasta ilmaa, vettä, tuottavaa maata sekä ympäristöjä, jotka tukevat
terveyttä ja hyvinvointia. Näitä tulee vaalia. Maaseudulla sijaitsevien resurssien käyttö tu-
lee olla kokonaiskestävää.

OECD1 painottaa, että tulevaisuuden maaseutupolitiikassa tulee huomioida keskeiset kes-
tävän kehityksen tavoitteet, kuten ilmastonmuutoksesta aiheutuvien kielteisten vaikutus-
ten ehkäiseminen ja lieventäminen (sopeutuminen), köyhyyden vähentäminen ja suku-
puolten tasa-arvo. OECD korostaa kestävän kehityksen tavoitteiden ja niiden saavuttami-
sen edellyttävän kokonaisvaltaista lähestymistapaa sekä paikallistason osallistumista ja
toimintaa.

Seitsemäs maaseutupoliittinen kokonaisohjelma avaa, millaista kansallista maaseutu-
politiikkaa meneillään olevat kehityskulut edellyttävät. Maaseutupolitiikkaa suuntaa-
via yhteiskunnallisia kehityskulkuja ovat erityisesti kestävyyskriisin hallinta, muuttuva

1	 OECD Regional Development Ministerial (2019). Principles on Urban Policy and on Rural
Policy. Megatrends: Building Better Futures for Regions, Cities and Rural Areas. Organisation
for Economic Co-operation and Development (Taloudellisen yhteistyön ja kehityksen jär-
jestö OECD)

https://www.oecd.org/regional/ministerial/documents/urban-rural-Principles.pdf
https://www.oecd.org/regional/ministerial/documents/urban-rural-Principles.pdf

12

Maa-ja metsätalousministeriön julkaisuja 2021:12

sosioekonominen rakenne, digitalisaatio ja paikkariippumattomuus, lisääntyvä monipaik-
kaisuus sekä muuttuvat asumismieltymykset ja lisääntyvä kiinnostus maaseutua kohtaan.
Myös covid-19-pandemia vaikuttaa pitkällä aikavälillä maaseudun kehitykseen vauhdit-
taen erityisesti yllä mainittuja kehityskulkuja.

1.1	 Tulevaisuuden maaseutupolitiikkaa suuntaavat ilmiöt
Kestävyyskriisin hallinnassa on kyse ennen kaikkea muutoksesta kohti kestävää, vähä-
hiilisyyteen perustuvaa toimintaa ja taloutta. On pyrittävä tilaan, jossa luonnonvarojen
käyttö ei ylitä luonnon kantokykyä ja jossa turvaamme luonnon monimuotoisuutta. Tämä
edellyttää vallitsevien yhteiskuntarakenteiden ja toimintojen perustavanlaatuista muu-
tosta. Uusiutumattomien luonnonvarojen käyttöä tulee vähentää ja korvata uusiutuvien
luonnonvarojen kestävällä käytöllä. Siirtymä kestävään yhteiskuntaan edellyttää vanhasta
pois oppimista ja uuden oppimista, niin päätöksenteossa kuin arjessa. Kestävään asumi-
seen, liikkumiseen, palvelutuotantoon sekä ruoan ja energian tuotantoon tulee rohkeasti
hakea ja jalkauttaa maaseudulle soveltuvia ratkaisuja.

Maaseudun sosioekonomiseen rakenteeseen vaikuttavat väestökehityksen lisäksi myös
koulutustasoon ja työpaikkarakenteeseen liittyvät kysymykset. Monissa maaseutukunnissa
väestö vähenee ja ikääntyy syntyvyyden laskun, muuttotappion ja ihmisten eliniän piden-
tymisen myötä. Erityisesti nuorten ja naisten poismuutto ja vaikeudet työllistyä maaseu-
dulla, samoin kuin maahanmuuttajien kotouttamisen ja tähän liittyvien palvelujen keskit-
tyminen kaupunkiseuduille, vaikuttavat maaseutukuntien väestökehitykseen. Vakituisessa
väestörakenteessa tapahtuvat muutokset heijastuvat niin työpaikka-, koulutus- kuin pal-
velutarjontaan, ja viime kädessä alueiden eriytyvään kehitykseen. Luonnollinen väestöke-
hitys näkyy maaseutualueilla myös työvoimapulana, joka koskettaa seuraavan kymmenen
vuoden aikana esimerkiksi sosiaali- ja terveydenhuoltoalaa.

Digitalisaatio ja paikkariippumattomuus linkittyvät kiinteästi käynnissä olevaan työn
murrokseen sekä uusiin tapoihin järjestää, tuottaa ja käyttää palveluja. Digitalisaatio
mahdollistaa uudella tavalla paikkariippumattoman opiskelun, työskentelyn ja yrittämi-
sen. Ihmiset voivat valita asuin- ja työpaikkansa entistä enemmän omien mieltymystensä
mukaan. Paikkariippumattoman työn lisääntymistä on vauhdittanut covid-19-pandemia,
jonka aikana arviolta 1,2 miljoonaa suomalaista on ollut etätyössä.

Lisääntyvä monipaikkaisuus näkyy yhä useamman ihmisen arjessa, elämässä ja tulevai-
suudennäkymissä. Erityisesti työn murrokseen liittyvä ja kausityöhön kytkeytyvä moni-
paikkainen asuminen sekä vapaa-aikaan liittyvät mieltymykset lisäävät maaseutualueiden
monipuolista käyttöä. Kun maaseudun merkityksellisyys moninaistuu, tuo tämä maaseu-
duille uudenlaisia toimijoita ja toimintoja. Monipaikkaisuus vaikuttaa myös kuntien ja

13

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

alueiden elinvoimaan. Sen vaikutusten tunnistaminen niin julkisten kuin yksityisten pal-
velujen kysyntään sekä infrastruktuurin käyttöön on entistä tärkeämpää, kun politiikkaa
valmistellaan. Monipaikkaisuus edellyttää lisää tutkimusta sekä sen seurantaan liittyvän
tilastoinnin kehittämistä ja parempaa huomioimista päätöksenteossa.

Maaseutuasuminen kiinnostaa yhä useampia suomalaisia, myös nuoria. Nuorten tren-
deissä ja arvopohjissa näkyy muutoksia, jotka liittyvät kiinteästi maaseutuun ja sen tarjoa-
miin mahdollisuuksiin. Tutkimukset2 osoittavat, että erityisesti harvaan asuttu maaseutu
kuuluu nuorten tulevaisuuden unelmiin. Tärkeää on vastata maaseutuun kohdistuvaan
kysyntään ja edistää trendien valtavirtaistumista. Maaseutu koetaan vahvasti hyvän elä-
män paikkana. Sitä arvostetaan turvallisena ja väljänä elinympäristönä, jossa luonto on
lähellä ja jossa voi toteuttaa omaa itseään ja olla osa yhteisöä. Vaikka ekologisen asumisen
mahdollisuudet kiinnostavat yhä useampia, luo asuntojen heikko saatavuus konkreettisia
haasteita halukkaille maallemuuttajille.

Covid-19-pandemia on vaikuttanut ihmisten ja yritysten toimintaan. Erityisesti matkailu-
ja ravintola-alalla toiminta on vaikeutunut. Toisaalta esimerkiksi maaseutumatkailu herät-
tää uudella tavalla kiinnostusta. Pandemia menee aikanaan ohi, mutta sen hallintakeinot
(esim. liikkumisrajoitukset ja etätyöhön sekä opiskeluun liittyvät suositukset ja määräyk-
set) tulevat mitä ilmeisimmin vaikuttamaan yhteiskuntaan myös pidemmällä aikavälillä.
Ne ovat jo vaikuttaneet esimerkiksi etätyöhön liittyviin toimintatapoihin ja -kulttuuriin. Pi-
demmän aikavälin vaikutusten selvittäminen edellyttää yhteiskunnallista ja paikkatietoista
seurantaa ja tutkimusta.

1.2	 Suomen monimuotoinen maaseutu
Hyvän maaseutupolitiikan tekeminen edellyttää maaseudun monimuotoisuuden tunnis-
tamista. Suomalainen maaseutu on mosaiikki erilaisia alueita, paikkoja, ympäristöjä, yhtei-
söjä ja ihmisiä. Suomen pinta-alasta 95 prosenttia on maaseutua.

Maaseutubarometrillä selvitetään säännöllisesti suomalaisten näkemyksiä maaseudun ole-
muksesta. Maaseutuun liitetään vahvasti ominaisuuksia kuten luonto, perinteet, yhteisölli-
syys ja ahkeruus sekä hyvä elämä. Maaseutu nähdään yhä enemmän myös tulevaisuuden
voimavarana.

2	 Maaseutubarometri 2020; Ruralization -tutkimus- ja innovaatiohanke (2019–2023)

https://www.maaseutupolitiikka.fi/paatoksenteontueksi/tietoa/maaseutubaro

14

Maa-ja metsätalousministeriön julkaisuja 2021:12

Suomen moninaiset maaseutualueet

3	 Helminen, Ville, Kimmo Nurmio & Sampo Vesanen (2020). Kaupunki-maaseutu-alueluo-
kitus 2018 - paikkatietopohjaisen alueluokituksen päivitys. Suomen ympäristökeskuksen
raportteja 21/2020.

Tilastollisesti maaseutua kuvataan ja luokitellaan maaseutupolitiikassa
paikkatietoihin pohjautuvalla kansallisella kaupunki-maaseutu -luokituksella
(Suomen ympäristökeskus 20203), joka on riippumaton alueiden
hallinnollisista rajoista (kuva 1).

Luokittelu jakaa alueita väestö-, työvoima-, työmatka- ja rakennustietojen
sekä tieverkko- ja maankäyttöaineistojen pohjalta kolmeen kaupunki- ja
neljään maaseutuluokkaan, jotka ovat maaseudun paikalliskeskukset,
kaupungin läheinen maaseutu, ydinmaaseutu ja harvaan asuttu maaseutu.
On tärkeää tunnistaa, että olosuhteet kullakin maaseutualueella ovat erilaisia.
Lisäksi on tärkeä huomioida, että myös alueluokkien sisällä maaseutu on
monimuotoista.

Suurempien kaupunkialueiden ulkopuolella sijaitsevat taajamakeskukset,
pikkukaupungit ja isot kirkonkylät. Maaseudun paikalliskeskuksissa asuu
vakituisesti vajaa 6 prosenttia Suomen väestöstä eli noin 310 100 asukasta.

Kaupungin läheinen maaseutu on toiminnallisesti ja fyysisesti lähellä
kaupunkialueita. Nämä maaseutumaiset alueet kytkeytyvät osaksi
kaupunkien toiminnallista työssäkäyntialuetta. Kaupungin läheisellä
maaseudulla asuu vakituisesti noin 7 prosenttia Suomen väestöstä eli noin
400 000 asukasta.

Ydinmaaseutua luonnehtii intensiivinen maankäyttö ja/tai paikallistasolla
monipuolinen elinkeinorakenne ja suhteellisen tiiviis asutus.
Ydinmaaseudulla asuu vakituisesti noin 10 prosenttia Suomen väestöstä eli
noin 530 000 asukasta.

Harvaan asuttu maaseutu on aluetta, jossa ei ole toiminnoiltaan
monipuolisia keskittymiä tai ne ovat pieniä ja sijaitsevat etäällä toisistaan.
Alueen maa-alueesta suurin osa on metsää. Harvaan asutuilla alueilla asuu
vakituisesti noin 5 prosenttia suomalaisista eli noin 280 000 asukasta.

http://hdl.handle.net/10138/315440
http://hdl.handle.net/10138/315440
http://hdl.handle.net/10138/315440

15

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Väestömäärät on esitetty alueluokittain kuvassa 2, jossa on esitetty myös
kaupungin kehysalue (n. 600 000 henkilöä), ulompi kaupunkialue (n. 1,3
miljoonaa henkilöä) ja sisempi kaupunkialue (n. 2 miljoonaa henkilöä).

Kuva 1. Kaupunki-maaseutuluokitus (lähde: Suomen ympäristökeskus 2018)

Sisempi kaupunkialue

Ulompi kaupunkialue

Kaupungin kehysalue

Maaseudun paikalliskeskukset

Kaupungin läheinen maaseutu

Ydinmaaseutu

Harvaan asuttu maaseutu

16

Maa-ja metsätalousministeriön julkaisuja 2021:12

Kuva 2. Väestömäärä alueittain (lähde: Tilastokeskus 2018)

1.3	 Maaseutupolitiikka politiikan kentässä
Maaseutupolitiikka on osa kansallisen aluekehittämisen kokonaisuutta, johon kuuluvat
maaseutupolitiikan lisäksi kaupunkipolitiikka ja saaristopolitiikka.

Maaseutupolitiikka voidaan jakaa laajaan ja suppeaan maaseutupolitiikkaan (kuva 3). Sitä
toteutetaan kaikilla aluetasoilla (kansainvälinen, kansallinen, alueellinen, paikallinen), ja se
näkyy konkreettisesti eri alueilla asuvien kansalaisten arjessa. Maaseutupolitiikkaa tekevät
ja toteuttavat niin julkisen, yksityisen kuin kansalaisyhteiskunnan toimijat – kaikki, jotka
tekevät päätöksiä ja toimia, jotka vaikuttavat mahdollisuuksiin elää, asua, yrittää ja toimia
eri maaseutualueilla (katso tietolaatikko sivulla 14–15).

Laaja maaseutupolitiikka viittaa ajatus- ja toimintatapaan, jossa maaseutualueet ja niiden
asukkaat, yhteisöt, yrittäjät ja toimintaympäristöt tehdään näkyväksi eri hallinnonalojen
valmistelussa ja eri aluetasoilla (kansallinen, maakunta, kunta) tapahtuvassa päätöksen-
teossa. Se kattaa kansalliset poliittiset ohjelmat ja linjaukset eri ministeriöiden hallinnon
aloilta mukaan lukien valtion talousarvion. Laajassa maaseutupolitiikassa yhteensovitus
on tärkeää. Sidosryhmät toimivat yhdessä yhteiskunnallisten ja maaseutupoliittisesti tär-
keiden tavoitteiden saavuttamiseksi.

Harvaan
asuttu

maaseutu

Kaupungin
kehysalue

Maaseutu

Kaupunki

Ulompi
kaupunkialue

Sisempi
kaupunkialue

Maaseudun
paikallis-
keskukset

Kaupungin
läheinen

maaseutu

Ydin-
maaseutu

17

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Suppea maaseutupolitiikka käsittää välineitä ja toimenpiteitä, joiden täsmällinen tarkoitus
on maaseudun kehittäminen. Tärkein yksittäinen väline on Euroopan maaseudun kehit-
tämisen maatalousrahasto (maaseuturahasto). Sen avulla rahoitetaan Manner-Suomen
maaseudun kehittämisohjelman toimenpiteitä. Jatkossa vastaavantyyppiset toimenpiteet
sisältyvät EU:n yhteisen maatalouspolitiikan (CAP) kansalliseen strategiasuunnitelmaan.
Myös valtionavusteinen kylätoiminta on keskeinen väline suppeassa maaseutupolitiikassa.

Valtioneuvoston asettaman maaseutupolitiikan neuvoston (MANE) tehtävänä on yhteen-
sovittaa laajan ja suppean maaseutupolitiikan kehittämistoimia. Painopiste on laajassa
maaseutupolitiikassa. Tavoitteena on suunnata ja tehostaa maaseutuun kohdistettavia po-
litiikkatoimia ja resurssien käyttöä.

Kuva 3. Laaja ja suppea maaseutupolitiikka – maaseutupolitiikka politiikan kentässä

Maaseudun
paikalliskeskukset

Kuntapolitiikka, veropolitiikka
ja talousarvio
Asuntopolitiikka ja maankäyttö-
ja rakennuspolitiikka
Sosiaali- ja terveys- sekä
hyvinvointipolitiikka
Elinvoimapolitiikka ja
innovaatiokehitys

Ympäristöpolitiikka ja kestävä
kehitys

Opetus- koulutus- ja kulttuuri-
politiikka

Liikenne- ja viestintäpolitiikka
Alueiden kehittäminen

EU-osarahoitteinen
toiminta
Valtakunnalliset
maaseudun t&k-
hankkeet

Harvaan asutun
maaseudun kehit-
tämisen varat

Yhteisölähtöinen pai-
kallinen kehittäminen

Kuntastrategiat ja
-ohjelmat
Kylätoiminta

Ilmastopolitiikka

Kansainvälinen

Laaja
maaseutupolitiikka

Suppea
maaseutu-
politiikka

Kansallinen

Alueellinen

Kunta

Kylä

KansalainenJu
lk

in
en

, y
ks

ity
in

en
 ja

 k
ol

m
as

 se
kä

 n
el

jä
s s

ek
to

ri

Kaupungin läheinen
maaseutu

Ydinmaaseutu Harvaan asuttu
maaseutu

18

Maa-ja metsätalousministeriön julkaisuja 2021:12

1.4	 Paikkaperustainen politiikka ja kehittäminen

Paikkaperustaisuus on maaseudun kehittämisen ja maaseutupolitiikan lähtökohta niin
kansainvälisesti (OECD) kuin kansallisesti. Paikkaperustainen politiikka ja kehittäminen tar-
koittavat, että paikkojen erilaiset olosuhteet, tarpeet ja resurssit tunnistetaan ja huomioi-
daan politiikan ja kehittämistoimien valmistelussa ja toimeenpanossa.

Perinteisillä politiikkatoimilla ei kyetä vastaamaan riittävästi alueiden erilaisiin ja nopeas-
tikin muuttuviin tarpeisiin. Paikkaperustainen lähestymistapa4 mahdollistaa eriytyvään
aluekehitykseen vastaamisen kohdennetuilla ja räätälöidyillä toimilla. Tämä parantaa poli-
tiikan ja kehittämistyön osuvuutta ja tuloksellisuutta sekä antaa eri alueilla toimiville ihmi-
sille ja yrityksille tasapuoliset mahdollisuudet osallistua myös laajempiin yhteiskunnallisiin
ja taloudellisiin verkostoihin ja järjestelmiin.

Paikkaperustainen kehittäminen pohjaa laaja-alaiseen yhteistyöhön eri toimijoiden ja ta-
sojen välillä. Lähestymistavassa verkostomainen toiminta, poikkihallinnollisuus ja sektorei-
den välinen yhteistyö korostuvat. Se integroi uusia toimijoita ja resursseja kehittämistyö-
hön ja mahdollistaa alueen, kuten koko kunnan ja/tai maakunnan, potentiaalin tehokkaan
ja kokonaisvaltaisen hyödyntämisen.

Paikkaperustaisen politiikan ja ratkaisujen tarve korostuu tulevaisuudessa, mikä johtuu
erityisesti kuntien ja alueiden toimintaympäristöjen muutoksista. Tämä edellyttää kuiten-
kin muutosta ajattelu- ja toimintatavoissa sekä politiikan ohjauskeinoissa. Maaseutupoli-
tiikka edistää muutosta etenkin informaatio-ohjauksella, kuten tutkimukseen perustuvilla
politiikkasuosituksilla.

4	 Luoto, Iilkka, Mari Kattilakoski & Peter Backa (2016). Näkökulmana paikkaperustainen yh-
teiskunta. Työ- ja elinkeinoministeriön julkaisuja 25/2016.

https://julkaisut.valtioneuvosto.fi/handle/10024/75129
https://julkaisut.valtioneuvosto.fi/handle/10024/75129

19

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

2	 Maaseutupolitiikan visio, kiintopisteet
ja tavoitteet

Maaseutupoliittinen kokonaisohjelma (jäljempänä ohjelma) on kansallisen maaseutu
politiikan toimintaohjelma. Sitä toteutetaan MANEn johdolla erityisesti sihteeristön, te-
maattisten verkostojen sekä tutkimus- ja kehittämishankkeiden kautta, mutta myös laa-
jassa yhteistyössä maaseutupolitiikan sidosryhmien kanssa.

Ohjelmassa asetetaan tavoitteet ja niihin tähtäävät teemakohtaiset toimenpiteet ajassa
uudistuvan maaseudun kehittämiseksi. Samalla edistetään koko maan tasapainoista ke-
hittämistä. Tavoitteita ja toimenpiteitä ohjaa maaseutupolitiikan visio, joka on esitetty alla
olevassa infolaatikossa. Ohjelman aikajänne (2021–2027) on hallituskautta pidempi ja yh-
teneväinen Euroopan unionin (jäljempänä EU) rahoituskauden kanssa. Ohjelman tavoit-
teita edistetään soveltuvin osin myös kansainvälisellä yhteistyöllä.

5	 Maaseutu kestävyysmurroksen tuulenhalkojaksi. Maaseutupolitiikan strategia 2021–
2027. (maaseutupolitiikka.fi)

Maaseutupolitiikan visio

Monimuotoinen maaseutu on kansallinen menestystekijä. Se tarjoaa
alustan ja ratkaisuja hyvälle elämälle, innovatiivisuudelle, yrittäjyydelle ja
kestävälle yhteiskunnalle. Suomea kehitetään kokonaisuutena vahvistaen
paikallislähtöisiä mahdollisuuksia.

Ohjelma ja sitä ohjaava visio pohjautuvat laajan tutkijaryhmän kirjoittamaan strategiaan
”Maaseutu kestävyysmurroksen tuulenhalkojaksi”5. Strategisina kiintopisteinä toimivat
keskinäisriippuvuus, ympäristöoikeudenmukaisuus ja uusi tietotalous. Strategiset kiinto-
pisteet näyttävät suunnan kohti ohjelman visiota.

https://www.maaseutupolitiikka.fi/uploads/MANE-raportit/Maaseutupolitiikan-strategia-vuosille-2021-2027-FINAL.pdf
https://www.maaseutupolitiikka.fi/uploads/MANE-raportit/Maaseutupolitiikan-strategia-vuosille-2021-2027-FINAL.pdf

20

Maa-ja metsätalousministeriön julkaisuja 2021:12

2.1	 Keskinäisriippuvuus

Keskinäisriippuvuus tarkoittaa ajattelu- ja lähestymistapaa, jossa asioita tarkastellaan ko-
konaisvaltaisesti pyrkien ymmärtämään niiden keskinäisiä yhteyksiä. Ohjelmassa keski-
näisriippuvuus huomioidaan erityisesti kolmesta näkökulmasta: yhteys hyvinvointimme ja
luonnon välillä, eri alueiden väliset riippuvuussuhteet sekä sektoreiden välinen yhteistyö.

Lähtökohtana on ymmärrys hyvinvointimme kytkeytymisestä tiiviisti luonnon ja sen mo-
nimuotoisuuden tilaan. Luonnon ylläpitämät ekosysteemipalvelut ovat välttämättömiä
elämälle maapallolla. Inhimillinen toiminta ja hyvinvoinnin ylläpitäminen on sopeutettava
ekologisen kestävyyden rajoihin. Tämän tulee näkyä kaikessa yhteiskunnallisessa ja talou-
dellisessa toiminnassa sekä päätöksenteossa.

Tärkeää on myös ymmärtää, että alueiden kehitys on toisistaan riippuvaista. Suomen suuri
maaseutu, laaja saaristo, erikokoiset kuntakeskukset ja kaupunkiseudut muodostavat toi-
siaan tarvitsevan ja täydentävän symbioosin. Esimerkiksi seutukaupungeilla ja niiden ke-
hityksellä on tärkeä rooli ympäröivien maaseutualueiden palvelu- ja asiointikeskittyminä.
Alueiden väliset riippuvuussuhteet vahvistuvat ihmisten lisääntyvän monipaikkaisuuden
ja paikkariippumattomuuden myötä. Maaseudulla sijaitsevat aineettomat ja aineelliset
resurssit kytkeytyvät entistä laajemmin paitsi alueellisiin myös kansallisiin ja globaaleihin
osaamisen, tuotannon ja yhteistyön verkostoihin.

Yhteiskunnallisten toimintojen ja palvelujen ylläpitäminen ja kehittyminen edellyttävät
entistä tiiviimpää sektoreiden ja eri toimijoiden välistä yhteistyötä. Julkisen sektorin ohella
myös yksityisellä sektorilla ja kansalaisyhteiskunnalla on tärkeä rooli niin elinkeinojen ja
työllisyyden edistämisessä kuin myös palvelujen tuottamisessa maaseutualueilla. Kestävä
demokraattinen yhteiskunta tarvitsee vahvaa kansalaisyhteiskuntaa, ja vahva kansalaisyh-
teiskunta puolestaan osallisuutta, toimijuutta ja kumppanuutta tukevaa ja mahdollistavaa
julkista sektoria.

Maaseutupoliittinen tavoite vuoteen 2027

Suomea kehitetään kokonaisuutena huomioiden ihmisen ja luonnon
sekä eri alueiden ja sektoreiden väliset riippuvuussuhteet. Tavoitteena on
kokonaiskestävä yhteiskunta, jonka lähtökohtana on paikallisten tarpeiden ja
olosuhteiden huomioiminen ja voimavarojen vahvistaminen.

21

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

2.2	 Ympäristöoikeudenmukaisuus

Ohjelmassa ympäristöoikeudenmukaisuus on laaja-alainen näkökulma kestävyyssiirty-
mään. Sen ytimessä on reiluus eri toimijoiden, paikkojen ja sukupolvien välillä. Ympäris-
töoikeudenmukaisuuden ytimessä on luonnon ekosysteemien vaaliminen ja luonnonva-
rojen käytöstä syntyvien hyötyjen ja mahdollisten haittojen jakautuminen sosiaalisesti ja
alueellisesti oikeudenmukaisesti. Tässä ohjelmassa ympäristöoikeudenmukaisuus kytkey-
tyy myös laajempaan oikeudenmukaisuuden näkökulmaan, jonka mukaan maaseudun
asukkaiden oikeudet ja mahdollisuudet asumiseen, peruspalveluihin, toimeentuloon sekä
liikkumiseen tulee turvata.

Suurin osa Suomen luonnonvaroista sijaitsee maaseutualueilla. Luonnonvarojen käytön
tulee pohjautua paitsi ekosysteemien ja luonnon monimuotoisuuden vaalimiseen myös
maaseudun paikallisten olosuhteiden, eri toimijoiden ja elinkeinojen huomioimiseen.
Ympäristöoikeudenmukaisuuden näkökulma korostaakin sosiaalisesti kestäviä prosesseja
luonnonvarojen hyödyntämisessä. Eri toimijoilla tulee olla riittävät mahdollisuudet osallis-
tua ja vaikuttaa omaa elinympäristöä koskevaan päätöksentekoon.

Maaseutupoliittinen tavoite vuoteen 2027

Suomea kehitetään kokonaisuutena. Maaseudulla sijaitsevien
luonnonvarojen käyttö on vastuullista ja oikeudenmukaista ja huomioi
paikalliset ympäristöt, olosuhteet, toimijat ja elinkeinot. Hyvän elämän,
yrittäjyyden ja sujuvan arjen edellytykset turvataan koko maassa.

2.3	 Uusi tietotalous
Maaseudun tietotalous kiinnittyy vahvasti luonnonympäristöihin ja kykyyn yhdistellä eri-
laista tietoa: korkean teknologian osaamista, tutkimustietoa sekä käytännönläheistä ja pai-
kallista tietoa. Maaseudulla sijaitseviin aineellisiin ja aineettomiin resursseihin ja monipuo-
liseen tietoon pohjaava tietotalous tulee nostaa globaalien arvoketjujen kärkeen.

Korkeasti koulutettu väestö, korkeaa osaamista vaativat ammatit, tutkimus- ja kehittämis-
työ sekä kaikki se taloudellinen toiminta, joka edustaa globaalien arvoketjujen yläosaa,
muodostavat tietotalouden perustan. Tietotalouteen on perinteisesti yhdistetty huippu-
teknologia ja toimialoja kuten markkinointi, rahoitus ja vakuutus sekä konsultointi. Tie-
totalous tulee kytkeytymään yhä tiiviimmin myös luonnonvarojen resurssitehokkaaseen

22

Maa-ja metsätalousministeriön julkaisuja 2021:12

käyttöön sekä tähän kytkeytyviin teknologisiin innovaatioihin ja niiden pohjalta toimiviin
palveluihin. Innovaatiot ja jalostusasteen kasvattaminen maaseudulla nojautuvat käytettä-
vissä olevaan sosiaaliseen ja inhimilliseen pääomaan.

Suomalaista tietotaloutta on kehitetty julkisilla investoinneilla, jotka ovat keskittyneet vah-
vasti yliopistokaupunkien ympärille. Näin julkisilla varoilla on tuotettu alueellisesti rajau-
tuvia kilpailuetuja, jotka ovat luoneet alueellisen eriarvoistumisen elementtejä. Siirtymä
kestävään yhteiskuntaan edellyttää, että kansalliset linjaukset kiinnittävät myös maaseu-
tualueet ja -toimijat tietotalouteen ja tähän liittyvään innovaatiotoimintaan ja -rahoituk-
seen. Tämä on tärkeää, sillä yksityiset investoinnit seuraavat julkisia investointeja ja niitä
tarvitaan maaseutualueille lisää. Päättäjien on luotava näkymiä, että maaseudun tietotalo-
uteen kannattaa investoida osana kestävän talouden politiikkaa.

Maaseutupoliittinen tavoite vuoteen 2027

Suomea kehitetään kokonaisuutena. Maaseutualueilla sijaitsevat aineelliset
ja aineettomat resurssit yhdistetään monipuoliseen tietoon ja taitoon.
Maaseudun uusi tietotalous nostetaan globaalien arvoketjujen kärkeen.
Maaseudulla toimivat ihmiset, yhteisöt ja yrittäjät sekä alueille suuntaavat
uudet osaajat tuottavat ratkaisuja kestävään talouteen.

23

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

3	 Teemat ja toimenpiteet

Luvussa kaksi esitetty visio ja strategisten kiintopisteiden tavoitteet ohjaavat tässä luvussa
esitettyjä teemoja ja toimenpiteitä. Strategiset kiintopisteet (kts. luvut 2.1-2.3) läpileikkaa-
vat ohjelman teemoja ja toimenpiteitä eri painotuksin (kuva 4).

Kuva 4. Maaseutupolitiikan visio, kiintopisteet ja teemat

Monimuotoinen
maaseutu on
kansallinen
menestystekijä.

Luonnonvarojen kestävästä
käytöstä enemmän lisäarvoa

Maaseudun toimijat osana
kestävän siirtymän ratkaisua

Kilpailukyvyn ja elinvoiman
vahvistaminen

Sujuvan arjen varmistaminen

Osallisuuden ja yhteisöllisyyden
vahvistaminen

24

Maa-ja metsätalousministeriön julkaisuja 2021:12

3.1	 Luonnonvarojen kestävästä käytöstä enemmän
lisäarvoa

Hyvinvoivat luonto- ja kulttuuriympäristöt ovat kaikkien etu. Sopeuttamalla ihmisten toi-
minta ja kulutus ekologisen kestävyyden rajoihin, vaalimalla luonnon monimuotoisuutta
sekä hoitamalla ja käyttämällä luontoa kestävästi luomme mahdollisuuksia hyvään elä-
mään myös tulevaisuudessa. Hyvinvoivat luonto- ja kulttuuriympäristöt lisäävät kiinnos-
tusta maaseutuasumista kohtaan. Samalla ne tarjoavat mahdollisuuksia yritystoiminnalle
maaseudulla. Tärkeää on, että toimintamallien ja yritystoiminnan kehittämisen tueksi on
saatavilla riippumatonta tutkimustietoa.

Suomen kestävän kasvun ohjelmalla6 tuetaan ekologisesti, sosiaalisesti ja taloudellisesti
kestävää kasvua. Ohjelmalla pyritään vauhdittamaan vihreää siirtymää eli talouden raken-
nemuutosta kohti hiilineutraalia hyvinvointiyhteiskuntaa. Työllisyysasteen ja osaamistason
nostamisella vahvistetaan tuottavuutta ja kestävää kasvua.

Maaseutupolitiikan tehtävänä on edistää luonnonvarojen kestävää sekä sosiaalisesti ja
alueellisesti oikeudenmukaista käyttöä. Tehtävänä on myös nostaa esiin maaseudun asuk-
kaiden, yhteisöjen ja yrittäjien näkökulmaa erityisesti elinkeinoja sekä alueiden käyttöä
koskevissa kysymyksissä.

3.1.1	 Hoidetaan ja käytetään luontoa ja ympäristöä kestävästi
3.1.1.1	 Metsien käyttö ja maatalous

Suhteemme metsään on moniulotteinen. Kaikki se, mitä teemme metsille, metsässä tai
metsän vaikutuksesta kuvastaa metsäsuhdettamme. Tämä avaa mahdollisuuksia metsien
kestävään ja monipuoliseen käyttöön sekä lisäarvon tuottamiseen myös paikallisesti. Met-
säsuhteen vahvistaminen on yksi avain maaseudun elinkeinotoiminnan ja metsästä saa-
tavien hyötyjen monipuolistamiseksi. Panostusta metsien laajempaan kestävään hyödyn-
tämiseen tarvitaan niin kansallisella, alueellisella kuin paikallisella tasolla. Tämä edellyttää
metsien kestävää käyttöä koskevan tietopohjan ja ymmärryksen lisäämistä. Myös eri toimi-
jatahojen intressien yhteensovittaminen kuin myös sukupolvien välinen dialogi aiheesta
on tärkeää.

Metsäpolitiikalla ohjataan metsien käyttöä, metsän- ja luonnonhoitoa, hakkuita ja
puun korjuuta. Metsäpolitiikalla pyritään myös yhteensovittamaan metsiin kohdistuvia

6	 Suomen kestävän kasvun ohjelma: Alustava elpymis- ja palautumissuunnitelma. Valtio-
neuvoston julkaisuja 2021:22.

https://julkaisut.valtioneuvosto.fi/handle/10024/162935
https://julkaisut.valtioneuvosto.fi/handle/10024/162935

25

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

keskenään ristiriidassa olevia ilmasto- ja elinkeinopoliittisia tavoitteita. Lakisääteisissä
alueellisissa metsäohjelmissa on puuntuotannon lisäksi tavoitteita koskien myös puura-
kentamista, luonnontuotteita, luontomatkailua sekä ilmastonmuutoksen hillintää. Alueel-
liset metsäohjelmat jalkauttavat käytäntöön Euroopan unionin metsästrategiaa ja kan-
sallisen metsästrategian tavoitteita. Näitä ovat muun muassa luonnon monimuotoisuu-
den lisääminen, ilmastonmuutoksen hillintä ja maaseudun kehittäminen. Tärkeää olisi,
että lisäarvoa sekä paikallisesti että kansallisesti saataisiin metsien resurssitehokkaalla
hyödyntämisellä.

Suomalaisille kotimaassa tuotettu ruoka on tärkeää. Kansallisen maatalouden edellytyk-
sistä huolehtiminen luo perustan kestävälle ruokajärjestelmälle sekä kansalliselle huolto-
varmuudelle. Maatalouspolitiikan perustana on Euroopan unionin yhteinen maatalous-
politiikka (CAP), jossa painotetaan maatalouden kilpailukyvyn vahvistamista, ympäristön
tilan parantamista, luonnon monimuotoisuuden vaalimista, eläinten hyvinvointia sekä
maaseutualueiden elinvoimaisuuden lisäämistä – eli maaseudun kehittämistä. Maaseu-
tupolitiikka nivoutuu näistä vahvasti viimeiseen. Kansallisella maatalouspolitiikalla pyri-
tään vauhdittamaan kestäviä ratkaisuja maataloudessa. Näitä ovat muun muassa ravin-
teiden kierrätys, sivuvirtojen hyödyntäminen sekä agroekologiseen symbioosiin poh-
jautuva ruoantuotanto, jossa maatilat, elintarvikkeiden jalostajat ja energian tuottajat
toimivat paikallisesti yhdessä. Kestäviin ratkaisuihin kuuluvat myös luomutuotanto ja
älymaatalouden kehittäminen, joista jälkimmäinen edellyttää kattavia huippunopeita
tietoliikenneverkkoja.

Maatalouden ja metsätalouden harjoittaminen linkittyvät toisiinsa. Luonnon monimuotoi-
suuden vaaliminen tulee olla keskeinen tavoite niin metsien käytössä kuin maataloudessa.
Monimuotoisuuden turvaamiseksi tarvitaan perinteisen luonnonsuojelun lisäksi vapaa-
ehtoisuuteen perustuvia toimintamalleja. Luonnonarvokaupan tapaiset markkinaehtoiset
mallit voivat olla yhtenä ratkaisuna. Näiden lisäksi tarvitaan myös ekosysteemipalveluja
koskevien palvelumallien (esim. virkistysarvokauppa ja hiilinielukauppa) kehittämistä tu-
kemaan maa- ja metsätalouden kannattavuutta.

Suot ja turveyrittäjyys ovat tarjonneet merkittävän elinkeinopohjan maaseudulla. Oletet-
tua nopeampi energiaturpeesta luopuminen vaikuttaa ainakin siirtymäajan aikana kan-
salliseen huoltovarmuuteen sekä aiheuttaa pitkäaikaisia vaikutuksia monien maaseutu-
kuntien talouteen, yrittäjyyteen ja työllisyyteen. Turvemaiden käytöstä johtuvien päästö-
jen vähentämisen keinoja tulee edelleen kehittää ja ottaa käyttöön, siten että kestävän
tuotannon edellytykset säilyvät eri alueilla. Pienten kuntien energiahuoltovarmuuden ja
elinkeinotoiminnan tuki vaatii innovatiivisia toimia. Myös markkinaehtoiset toimintamallit
hiilidioksiidipäästöjen kompensoimiseksi voivat tarjota uusia mahdollisuuksia maaseudun
toimijoille.

26

Maa-ja metsätalousministeriön julkaisuja 2021:12

Kansallisen maaseutupolitiikan liittymäpinta metsäpolitiikkaan ja maatalouspolitiikkaan
nivoutuu maaseudun toimintaympäristön parantamiseen sekä ympäristöoikeudenmukai-
suuden näkökulmiin. Käytännössä tämä tarkoittaa maankäytön, infrastruktuurin, luonto- ja
kulttuuriympäristön sekä uudenlaisten palvelujen kehittämistä yhteiskunnalliseen tarpee-
seen ja kysyntään.

Maaseutupoliittiset toimenpiteet:

1.	 Edistetään ympäristöoikeudenmukaisuuden ja maaseudun paikallisyhteisö-
jen näkökulmien huomioimista ja eri toimijatahojen intressien yhteensovitta-
mista maa- ja metsätalouspoliittisissa kysymyksissä.

2.	 Edistetään reiluja ja paikallislähtöisiä ratkaisuja energiamurroksen ja turve-
maiden käyttötarkoituksen muuttumisen aiheuttamien sosioekonomisten
ongelmien lieventämiseksi. Myötävaikutetaan elinkeinorakenteen sopeutu-
miseen ja muutokseen osana kestävyyssiirtymää sekä uusiin toimeentulo- ja
työllisyysmahdollisuuksiin.

3.1.1.2	 Rakennettu ympäristö ja kulttuuriympäristö

Viihtyisien asuin- ja elinympäristöjen luominen ja vaaliminen myös maaseuduilla tulee olla
maankäytön suunnittelun ja rakentamisen ohjauksen, kuin myös alueellisten ja paikallis-
ten arkkitehtuuripoliittisten ohjelmien, tavoitteena. Suunnittelun ja rakentamisen tulee
vastata niin maaseudun ihmisten ja yhteisöjen kuin lisääntyvän etätyön ja monipaikkai-
suuden tarpeisiin. Maaseuduille tulee olla mahdollista rakentaa uutta sekä vaalia perin-
teistä rakentamistapaa ja kulttuuriperintöä. Myös olemassa olevaa rakennuskantaa tulee
vaalia. Näin voidaan vahvistaa maaseutualueiden houkuttelevuutta niin asumisen, yrittä-
jyyden kuin palvelujen ympäristönä.

Maaseutupolitiikan näkökulmasta maankäytön suunnittelussa ja rakentamisen ohjauk-
sessa on tärkeää huomioida vahvemmin paikallinen näkökulma. Suunnittelun lähtökoh-
tana tulee olla erilaisten asumistoiveiden, maaseudun yritysten tarpeiden, ympäristöar-
vojen sekä erilaisten toimintaympäristöjen tarjoamien mahdollisuuksien huomioiminen.
Myös haja-asutusalueille kohdistuviin asumistoiveisiin tulee pystyä vastaamaan joustavilla
ja ennakoitavissa olevilla kaavoitus- ja lupakäytännöillä.

Maaseutu kiinnostaa yhä useampia suomalaisia, myös nuoria kaupunkilaisia. Kasvava kiin-
nostus maaseutua kohtaan lisää maaseudun vuokra-asuntojen ja myytävien kiinteistöjen
kysyntää. Asuntojen saatavuutta voidaan parantaa markkinoimalla ja hyödyntämällä tyh-
jiksi jääneitä kiinteistöjä sekä kunnostamalla rakennuksia kulttuuriperintöä vaalien.

27

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Maaseudulla on ainutlaatuisia kulttuuriympäristöjä, jotka hyvin hoidettuina luovat viihtyi-
siä elinympäristöjä ja lisäävät maaseudun vetovoimaa. Ympäristön suojelun ja hyödyntä-
misen välille tulee löytää tasapaino. Asuminen, maa- ja metsätalous ja muu yritystoiminta
vaikuttavat osaltaan kulttuurimaisemaan ja ympäristön hoitoon. Rakennetusta ja luonnon
ympäristöstä voidaan pitää huolta myös erilaisilla hankkeilla, kyläsuunnittelulla sekä yksi-
tyisillä investoinneilla.

Maaseutupoliittiset toimenpiteet:

3.	 Tuodaan esiin kokemuksia ja käytännön malleja maaseutualueiden sujuvasta
luvituksesta.

4.	 Nostetaan esiin kulttuuriympäristön hoidon ja kulttuuriperinnön monipuo-
lisen hyödyntämisen mahdollisuuksia paikallisen ja alueellisen elinvoiman
vahvistamiseksi.

3.1.1.3	 Vesistöt ja vesistöreitit

Suomen vesistöjen tila vaikuttaa meidän kaikkien hyvinvointiin. Vesistöt ovat myös mer-
kittävä kansallinen resurssi. Hyödynnämme vesistöjä jokapäiväisessä arjessa, alkutuotan-
nossa, teollisessa tuotannossa, sähkön tuotannossa sekä matkailussa ja virkistystoimin-
nassa. Vesistöjen kunto ja niiden käytön kestävyys vaikuttavat kaikkeen, ihmisten hyvin-
voinnista kansantalouteen.

Maaseutupoliittisesti on tärkeää, että vesistöistä huolehditaan ja maaseuduilla tehdään
toimia vesistöjen tilan parantamiseksi. Vesistöjen kunnostushankkeet parantavat niiden
ekologista tilaa sekä lisäävät ympäristön viihtyisyyttä ja elinkeinollisia mahdollisuuksia.
Vesistöjä voidaan hyödyntää kehittämällä myös vesireittejä ja näihin pohjautuvia matkai-
lupalveluja ja logistiikkaa. Hyväksi todetuista toimintamalleista tulee jakaa tietoa ja edistää
näiden laajempaa käyttöönottoa esimerkiksi EU-osarahoitteisella toiminnalla.

3.1.2	 Lisätään luonnonvarojen käytön paikallista lisäarvoa

Suomen elinkeinotoiminta ja vientiteollisuus nojautuvat pitkälti maaseudulla sijaitsevien
luonnonvarojen hyödyntämiseen. Luonnonvarojen hyödyntäminen teollisuudessa ja kai-
vostoiminnassa tulee perustua luonnonvarojen käytöstä mahdollisesti aiheutuvien haitto-
jen minimointiin ja saatujen hyötyjen tulee kohdentua aiempaa enemmän myös paikallis-
talouteen. Merkittävästi ympäristöä muuttavassa toiminnassa tulee huomioida paikallis-
yhteisöjen tarpeet ja arvot. Taloudellisen toiminnan ohjenuoraksi tulee ottaa suhteellisen
tuotantokustannusedun sijaan suhteellinen kestävyysetu. Tällöin tarkasteluun nousevat

28

Maa-ja metsätalousministeriön julkaisuja 2021:12

tuotantokustannusten ohella myös tuotannon välittömät ja välilliset ympäristölliset,
sosiaaliset ja kulttuuriset vaikutukset.

Maaseutupoliittisesti on tärkeää, että raaka-aineiden paikallista jalostusastetta nostetaan.
Paikallinen jatkojalostus luo yrittäjyyttä, työtä ja toimeentuloa maaseuduille. On myös
tärkeää, että kehitettäessä paikallista jatkojalostusta noudatetaan resurssitehokkuuden ja
kiertotalouden periaatteita ja edistetään suljettuja kiertoja. Tutkitun tiedon hyödyntämi-
nen toiminnan kehittämisessä on tärkeää myös jatkojalostuksen osalta.

Haittojen minimointi ja kompensointi sekä hyötyjen oikeudenmukainen jakautuminen
edellyttävät tätä tukevaa tietoa, uusien toimintamallien kehittämistä ja käyttöönottoa
kuin myös normi- ja resurssiohjausta ja muutoksia asenteissa. Osaksi lainsäädäntöä ja
budjettivarojen jakamista tulee sisällyttää vahvemmin ympäristöoikeudenmukaisuuden
periaatteet.

Maaseutupoliittiset toimenpiteet:

5.	 Nostetaan esiin ympäristöoikeudenmukaisuuden kysymyksiä ja luonnonva-
rojen kestävän käytön paikallis- ja aluetaloudellisia vaikutuksia. Tuodaan esiin
maaseutuyhteisöjen näkökulmaa.

6.	 Seurataan ja vaikutetaan kaivoslain valmisteluun ja toimeenpanoon nosta-
malla esiin kestävyyden ja maaseutuyhteisöjen näkökulmaa.

7.	 Tuotetaan tietoa mahdollisuuksista lisätä luonnosta saatavien raaka-aineiden
paikallista jatkojalostusta.

3.1.3	 Edistetään luonnosta saatavaa hyvinvointia

Luonnossa liikutaan ja toimitaan yhä enemmän ja monipuolisemmin. Luonto liitetään
vahvasti maaseutuun. Retkeily, marjastus, sienestys, metsästys, kalastus ja muu luonnon
parissa tapahtuva harrastustoiminta muodostavat luontosuhdetta, joka tukee hyvinvoin-
tiamme. Jokamiehenoikeudet mahdollistavat kaikille vapauden luonnossa kulkemiseen ja
luontoharrastuksiin sekä luontoa kunnoittavan yritystoiminnan.

Arviolta 96 prosenttia suomalaisista ulkoilee ja suosituimpia ulkoiluharrastuksia ovat
muun muassa kävely, uinti, pyöräily, marjastus, kalastus ja veneily7. Merkittävä osuus ul-
koilusta tapahtuu arjessa ja lähellä kotia. Kuntien rooli ulkoilumahdollisuuksien tarjoajana

7	 Luonnon virkityskäytön valtakunnallinen inventointi -tutkimus, Luonnonvarakeskus.
(luke.fi)

https://www.luke.fi/projektit/lvvi3p-mmm/
http://www.luke.fi

29

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

on merkittävä. Ulkoilureitit ovat konkreettinen esimerkki kaupunki-maaseutu -jatkumosta.
Onkin tärkeää, että ulkoilumahdollsuuksia, esimerkiksi kevyen liikenteen väyliä ja luonto-
reittejä, kehitetään myös kuntien taajamien ja maaseudun kylien välille. Luonnossa liikku-
jien määrän lisääntyessä on tärkeää lisätä myös tiedotusta ja koulutusta luonnossa toimi-
misesta ja luonnon hoidosta.

Suomen poikkeuksellisen laajat metsästys- ja kalastusmahdollisuudet tukevat ihmisten hy-
vinvointia ja toimivat tulonlähteenä maaseuduilla. Metsästys- ja kalastusharrastajien luku-
määrä on suuri: vuonna 2018 metsästäjiä oli noin 0,3 miljoonaa ja kalastuksen harrastajia
noin 1,5 miljoonaa. Toisaalta metsästysseurojen jäsenet ikääntyvät. Turvaamalla eräharras-
tuksen edellytyksiä edistetään uusien, myös nuorten harrastajien tuloa lajin pariin. Samalla
luodaan edellytyksiä eräharrastukseen perustuvalle kestävälle palveluliiketoiminnalle. Te-
hostamalla vähemmän kysyttyjen alueiden lupien käyttöä voidaan vaikuttaa myös palve-
luliiketoiminnan kehittymiseen.

Metsähallituksen vuosina 2015–2019 toteuttamien kävijätutkimusten mukaan luonto-
kohteiden kävijöistä 87 prosenttia kokee luonnossa liikkumisella olleen melko tai erittäin
paljon terveys- ja hyvinvointivaikutuksia. Kansallispuistojen käyntimäärät ovat tasaisessa
kasvussa. Metsähallituksen hoitamille valtion alueille tehtiin vuonna 2020 kaikkiaan 9,2
miljoonaa käyntiä. Kansallispuistojen kävijöiden rahankäyttö tuo lähialueelle keskimäärin
yli 10 euroa jokaista puiston retkeilypalveluihin ja luontokeskuksiin sijoitettua euroa kohti.
Kansallispuistojen palvelurakenteiden ja infrastuktuurin kehittämisestä ja ylläpidosta tulee
huolehtia.

Kasvavassa määrin on tunnistettu ja tutkimuksin osoitettu luonto- ja eläinavusteisten me-
netelmien vaikuttavuus esimerkiksi kuntoutuksessa ja sosiaalisessa tuessa. Luonnon hyvin-
vointihyötyjä esiin nostava sekä luonto- ja eläinavusteisia palveluja käsittävä Green care
-toiminta on syytä huomioida entistä laajemmin niin ennaltaehkäisevässä toiminnassa
kuin sosiaali- ja terveyspalveluissa. Ratsastusterapia, sosiaalipedagoginen hevostoiminta,
sosiaalinen ja terapeuttinen puutarhatoiminta ja esimerkiksi maatiloilla tapahtuva kun-
touttava työtoiminta tarjoavat myös yrittäjyysmahdollisuuksia.

Maaseutupoliittiset toimenpiteet:

8.	 Lisätään yrittäjyyden mahdollisuuksia tukemalla luontoon ja luontoharrastuk-
siin pohjautuvan palveluliiketoiminnan kehittymistä.

9.	 Edistetään luonto- ja eläinavusteisten menetelmien laajempaa käyt-
töönottoa niin hyvinvoinnin ja terveyden edistämisessä kuin sosiaali- ja
terveyspalveluissa.

30

Maa-ja metsätalousministeriön julkaisuja 2021:12

3.2	 Maaseudun toimijat osana kestävän siirtymän
ratkaisua

Kestävä yhteiskunta edellyttää siirtymää fossiilitaloudesta kestävään bio- ja kiertotalou-
teen. Ratkaisevaa on, kuinka me kaikki – kansalaiset, yhteisöt, yrittäjät ja organisaatiot –
otamme omassa arjessamme ja toiminnassamme käyttöön kestäviä ratkaisuja. Ratkaisujen
kehittäminen edellyttää paikkaperustaista politiikkaa ja kehittämistä sekä laaja-alaista tut-
kimus- ja kehittämistyötä. Kestävä siirtymä vaatii kumppanuuksia eri alojen ja toimijoiden
välillä.

Kestävien biotalouden ja kiertotalouden mallien käyttöönotto ja kehittäminen avaavat
uusia ovia elinkeinotoiminnalle maaseuduilla. Teollisuuden valmistusprosessien sivuvir-
tojen hyödyntämisessä tarvitaan sekä uusia innovaatioita että uudenlaisia kumppanuuk-
sia eri toimijoiden kesken. Pk- ja mikroyritykset voivat olla keskeisessä asemassa mallien
käyttöönotossa samoin kuin myös niiden luomisessa. Kestäviä ratkaisuja voidaan kehittää
muun muassa ruokajärjestelmässä, energiatuotannossa ja matkailussa. Kestävässä siirty-
mässä korostuvat hajautetut ja hybridit mallit, jotka tukevat myös huoltovarmuutta.

Maaseutupoliittiset toimenpiteet:

10.	 Laaditaan kokonaiskuva ja suunnitelma siitä, kuinka maaseutunäkökulma
tuodaan kestävän kehityksen ja ilmastopolitiikan toteutukseen ja seurantaan.

11.	 Tuotetaan indikaattoreita, joiden avulla voidaan seurata tarkemmin kestävän
kehityksen etenemistä maaseutualueilla päätöksenteon pohjaksi.

Biotalous ja kiertotalous

Biotaloudella tarkoitetaan taloutta, joka käyttää uusiutuvia luonnonvaroja
ravinnon, energian, tuotteiden ja palvelujen tuottamiseen. Suomen metsät,
pellot ja vesistöt tuottavat runsaasti raaka-aineita kuin myös aineettomia
resursseja, joita voidaan hyödyntää esimerkiksi matkailussa. Biotalous kattaa
muun muassa metsätalouden, metsäteollisuuden, kemianteollisuuden,
kalatalouden, maatalouden, elintarviketeollisuuden, lääketeollisuuden ja
luontomatkailun.

Biotaloudessa kehitetään ja otetaan käyttöön uusiutuviin luonnonvaroihin
liittyviä innovaatioita ja teknologioita. Se nähdään myös strategiana, jonka
avulla voidaan ratkaista ilmastonmuutoksen ja rakennemuutosten haasteita.

31

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Kiertotalousohjelman8 määritelmän mukaan kiertotaloudessa materiaaleja
hyödynnetään tehokkaasti ja kestävästi ja ne pysyvät kierrossa pitkään ja
turvallisesti. Tuotteita myös jaetaan, vuokrataan, korjataan ja kierrätetään.
Palvelullistaminen on osa kiertotaloutta.

Kiertotalous on uusi talouden toimintatapa, joka tuottaa taloudellista
hyvinvointia maapallon kantokyvyn rajoissa. Se hyödyntää digitalisaatiota
tehokkaasti ja uudistaa yhteiskunnan rakenteita ja toimintamalleja.
Kiertotalous on keino vähentää luonnonvarojen käyttöä.

3.2.1	 Rakennetaan kestävää ruokajärjestelmää

Ruokajärjestelmän toiminta vaikuttaa laajasti kaikkien hyvinvointiin. Kestävä ruokajärjes-
telmä tarkoittaa asioita kuten ympäristöystävällistä alkutuotantoa, ruoan jalostusta sulje-
tussa kierrossa ja paikallista yrittäjyyttä tukevia lähiruokahankintoja. Se tarkoittaa myös so-
siaalisesti hyväksyttävää tulonjakoa ruokaketjussa sekä ilmastoviisasta logistiikkaa. Siihen
sisältyy myös ravitsemussuositusten mukainen ruokavalio, johon kaikille on turvattava
yhtäläiset mahdollisuudet. Suomessa kestävää ruokajärjestelmää kehitetään osana maa-
talous- ja ruokapolitiikkaa. Maaseutupolitiikalla tuetaan Ruokapoliittisen selonteon 2030,
hallituksen ilmastoruokaohjelman, lähiruokaohjelman, luomuohjelman sekä kotimaisen
kalan edistämisohjelman tavoitteita. Tärkeää on, että eri ohjelmien tavoitteet ja toimenpi-
teet ovat yhteneväiset.

Maaseutupolitiikka painottaa paikallisuuden merkitystä ja lisäarvon jäämistä alueelle. Suo-
malaisissa päiväkodeissa, kouluissa, sairaaloissa, hoivakodeissa ja muissa julkisissa ruoka-
loissa nautitaan henkilöä kohti 100 annosta vuodessa. Ruokaa hankitaan noin 350 mil-
joonalla eurolla ja lähiruuan osuus hankinnoista vaihtelee yhdestä prosentista (Uusimaa)
hieman alle 50 prosenttiin (Satakunta). Julkisia ruokahankintoja koskevassa päätöksente-
ossa onkin huomioitava kerrannaisvaikutukset alueen talouteen. Poistamalla paikallisiin
hankintoihin liittyviä esteitä sekä edistämällä toimijoiden välistä vuoropuhelua voidaan
edistää lisäarvon jäämistä alueelle.

Paikallinen ruoantuotanto, jalostus ja sivuvirtojen hyödyntäminen tukevat paikallista yrit-
täjyyttä, työllisyyttä ja yhteisöllisyyttä sekä osaltaan parantavat huoltovarmuutta. Viime

8	 Uusi suunta: Ehdotus kiertotalouden strategiseksi ohjelmaksi. Valtioneuvoston julkaisuja
2021:1.

https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/162654/VN_2021_1.pdf?sequence=1&isAllowed=y
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/162654/VN_2021_1.pdf?sequence=1&isAllowed=y

32

Maa-ja metsätalousministeriön julkaisuja 2021:12

vuosina on syntynyt paikallisia, keskenään niin sanotussa agroekologisessa symbioosissa
toimivia maatilojen, elintarvikejalostajien ja bioenergian tuottajien verkostoja, jotka tuke-
vat kestävän ruokajärjestelmän kehitystä. Suljetun kierron toimintamalleja on syytä kehit-
tää, ja edistää niiden käyttöönottoa paikallisiin olosuhteisiin sovittaen.

Kasvava kiinnostus ruokaan, sen viljelyyn ja alkuperään lähentää kuluttajien suhdetta
ruoantuottajiin sekä vahvistaa kaupunkien ja maaseutujen välisiä vuorovaikutussuhteita.
Esimerkiksi suoramyynti (mm. REKO-lähiruokarenkaat) on vahvistanut kuluttajien mah-
dollisuuksia vaikuttaa omilla valinnoillaan ympäristöön ja yhteiskuntaan. Tärkeää on, että
kuluttajilla on saatavilla oikeaa tietoa valintojen tueksi ja mahdollisuuksia vaikuttaa. Kulut-
tajat voivat valinnoillaan tukea paikallista yrittäjyyttä ja vahvistaa yhteisöllisyyttä omalla
alueellaan. Tärkeää on rakentava vuoropuhelu eri ikäisten ja taustaisten kuluttajien ja ruo-
kaketjun toimijoiden välillä.

Maaseutupoliittiset toimenpiteet:

12.	 Tuodaan esiin julkisten ruokahankintojen kerrannaisvaikutukset alueiden ta-
louteen sekä pyritään tunnistamaan ja poistamaan paikallisiin hankintoihin
liittyviä esteitä muun muassa edistämällä toimijoiden välistä vuoropuhelua.

13.	 Tuetaan eri-ikäisten kuluttajien ja ruokaketjun toimijoiden välistä dialogia
sekä edistetään paikallista lisäarvoa tuottavia vuorovaikutuksen malleja.

3.2.2	 Edistetään hajautettua energiantuotantoa

Alkutuotannon ja jalostuksen sivuvirtojen ja suljettujen kiertojen hyödyntäminen bioener-
giantuotannossa on tärkeää. Maaseutupolitiikan puolelta kannustetaan ennakkoluulotto-
maan uusien ratkaisujen kehittämiseen sitä mukaa kun kehittyvä tekniikka niitä mahdollis-
taa. Nykyiset älyverkkojärjestelmät helpottavat esimerkiksi aurinkosähkön ja bioenergian
omaa tuotantoa ja myyntiä, jota on syytä edistää.

Biokaasu- ja biopolttoaineiden tuotannon ensisijaisena raaka-aineena tulee hyödyntää
jäte- ja sivuvirtoja kuten lantaa ja kasvijätteitä. Bioenergiantuotannon lisääminen saattaa
edellyttää viljelypinta-alan kasvattamista. Tällöin on huomioitava kestävyyskriteereiden
vaatimukset, jätehierarkia sekä ravinnekierron toteutuminen. Biopolttoaineiden tuotan-
toa sekä eri toimijoiden yhteistyömahdollisuuksia ja -malleja on tarkasteltava ja arvioi-
tava kokonaisvaltaisesti eri näkökulmista. Maaseutupolitiikan näkökulmasta on tärkeää,
että kansallisen biokaasuohjelman toteuttamisessa varmistetaan pienten toimijoiden
mahdollisuudet.

33

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Tutkimukseen ja osaamisen lisäämiseen on panostettava. Innovaatioita on edistettävä
ja uusimpia tutkimustuloksia on pystyttävä hyödyntämään ja viemään kokeilujen kautta
käytäntöön. Normi- ja resurssiohjausta on kehitettävä niin, että se parantaa bioenergian
pientuotannon edellytyksiä. EU-lainsäädännöllä on tässä merkittävä ohjaava rooli. Paikal-
liset energiayhteisöt, osuuskuntapohjainen sähköntuotanto, agroekologiset symbioosit,
biotuote- ja kiertotalousyritykset sekä energiaomavaraiset maatilat ja kylät ovat osa kestä-
vän siirtymän ratkaisua. Hyväksi todettujen mallien laajempaa käyttöönottoa on tuettava,
jotta niistä tulee tavanomaisia. Entistä hajautetumpi uusiutuvan energian tuotanto tukee
energiaomavaraisuutta ja huoltovarmuutta sekä lisää alan kilpailua.

Maaseutupoliittiset toimenpiteet:

14.	 Selvitetään hajautetun energiantuotannon lainsäädännön haasteita ja
mahdollisuuksia.

15.	 Kannustetaan ennakkoluulottomuuteen uusissa hajautetun energiantuotan-
non ratkaisuissa sitä mukaa kun eri mittakaavoihin skaalautuva tekniikka niitä
mahdollistaa. Rohkaistaan hajautetun uusiutuvan energiantuotannon kehit-
tämiseen ja paikallisiin ja kiinteistökohtaisiin kokeiluihin.

16.	 Vaikutetaan liikennebiokaasun koko maan kattavan tuotanto- ja jakeluverkon
syntymiseen sekä varmistetaan pienten toimijoiden mahdollisuudet näissä.
Painotetaan eri viranomaisten ja rahoittajatahojen yhteistyötä, niin ettei toi-
mijakenttään jää väliinputoajia.

3.2.3	 Kehitetään kestävää matkailua

Matkailu vahvistaa tasapainoista aluerakennetta, ja sen paikallinen merkitys korostuu
erityisesti maaseutu- ja saaristoalueilla. Merkitystä lisää alan paikkasidonnaisuus: työpaik-
koja ja paikallisesti tehtyä kehittämistyötä ei voida pääosin siirtää muihin maihin, eikä
muille paikkakunnille. Matkailu on osa maaseutuyrittäjyyttä, ja monet maaseudun yrittäjät
ovat monialayrittäjiä, jotka toimivat sesonkien mukaisesti myös matkailun toimialalla. Ala
työllistää paljon nuoria, joiden osuus työntekijöistä on 30 prosenttia. Matkailu aikaansaa
moninaisia kerrannaisvaikutuksia myös muille elinkeinoille, kuten rakennus-, elintarvike-
ja tekstiiliteollisuudelle sekä finanssipalveluille. Yksi matkailueuro tuo arviolta 61 senttiä
lisäarvoa muille toimialoille.

Matkailu on ainoa viennin ala, jonka kulutus tapahtuu Suomessa, ja joka maksaa toimin-
nastaan arvonlisäveroa. Suomeen suuntautuvan matkailun kehittäminen on kansantalou-
den ja alueiden elinvoiman näkökulmasta tehokas tapa lisätä tuloja.

34

Maa-ja metsätalousministeriön julkaisuja 2021:12

Matkailun avulla luodaan monipuolisempia ja laadukkaampia palveluja myös paikallisille
asukkaille ja ylläpidetään perusinfrastruktuuria, jonka pohjalle voidaan kehittää muuta
elinkeinotoimintaa. Kulttuuria sekä kulttuuriperinnön ja -ympäristöjen säilymistä ja kehit-
tymistä tukeva matkailu vahvistaa myös alueiden omaa kulttuuri-identiteettiä. Kulttuurita-
pahtumilla on positiivisia talous-, imago- ja matkailuvaikutuksia, mitkä tukevat paikkakun-
tien elinvoimaisuutta.

Alan kehittämisessä on kiinnitettävä huomiota erityisesti osaamiseen, laatuun, kestävyy-
teen, kilpailukykyyn, saavutettavuuteen, digitaalisuuteen ja ympärivuotisuuteen. Esimer-
kiksi ruokamatkailu edistää ympärivuotisen matkailun kehittämistä maaseutualueilla.
Tärkeää on paikallisten asukkaiden, yritysten ja yhteisöjen yhteistyö sekä myös laajempi
verkostoituminen.

Maaseudulla ympäristöllisesti kestävän matkailun mahdollisuudet ovat poikkeuksellisen
hyviä, koska tarvittava energia voidaan tuottaa paikallisesti ja uusiutuvasti. Ruoka on saa-
tavissa läheltä ja myös kuljetuksiin on luotavissa kestäviä, esimerkiksi jakamistalouteen
perustuvia ratkaisuja. Kestävän matkailun kehittämiseen liittyy kiinteästi tuotteistaminen
sekä tiedon ja tunnettuuden lisääminen.

Metsähallitus on maakunnissa keskeinen valtion toimija, jonka ylläpitämiä palveluja luon-
tomatkailuyritykset voivat hyödyntää. Kansallispuistot kasvavine kävijämäärineen sekä
niihin liittyvät matkailureitit tarjoavat yrityksille monia mahdollisuuksia. Kumppanuustoi-
mintaa kehittämällä maaseudun yritykset voivat saada palveluilleen ja tuotteilleen lisää
näkyvyyttä ja markkinoita.

Kestävä matkailu

Kestävä matkailu tarkoittaa matkailua, joka ottaa täysimittaisesti
huomioon tämänhetkiset ja tulevat taloudelliset, sosiaaliset, kulttuuriset ja
ympäristölliset vaikutukset sekä huomioi matkailijoiden, matkailuyritysten
ja paikallisyhteisöjen tarpeet. Kestävyyden huomiointi lisää alan
kannattavuutta, laadullista kasvua, alan positiivista vaikuttavuutta
yhteiskuntaan ja ohjaa välttämään matkailun negatiivisia vaikutuksia.
Kestävällä matkailulla tarkoitetaan ympäristöasioiden lisäksi sosiokulttuurista
vastuuta ja taloudellista vastuuta.

35

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Maaseutupoliittiset toimenpiteet:

17.	 Kannustetaan maaseuduilla toimivia yrittäjiä osallistumaan aktiivisesti Suo-
men matkailustrategian ja ruokamatkailustrategian visioiden ja toimenpitei-
den toteuttamiseen.

18.	 Kannustetaan maaseudun yrityksiä toimialarajat ylittävään yhteistyöhön
sekä sitoutumaan omassa toiminnassaan kestävän matkailun periaatteisiin.
Kannustetaan yrityksiä ja matkailualueita tavoittelemaan Sustainable Travel
Finland -merkkiä.

3.2.4	 Vahvistetaan kansallista huoltovarmuutta

Maaseutu pystyy turvaamaan Suomen huoltovarmuutta vain, jos maaseudun elinvoimasta
pidetään huolta. Tämän varmistamiseksi infrastruktuurista, kohtuuhintaisen energian saa-
tavuudesta, kriittisistä palveluista, yritystoiminnan kannattavuudesta ja osaavasta työvoi-
masta on huolehdittava myös paikallisella tasolla. Huoltovarmuuden kehittämisessä on
huomioitava maaseudun arjen ja yritystoiminnan sujuvuus ja toimintavarmuus niin nor-
maalioloissa kuin häiriötilanteissa ja poikkeusoloissa.

Huoltovarmuus perustuu Suomessa julkisen ja yksityisen sektorin yhteistyöhön, jossa
ovat mukana valtionhallinto, toimialajärjestöt ja yhteiskunnan toimivuuden kan-
nalta kriittisiä yrityksiä. Maaseutupoliittisesta näkökulmasta keskeistä on huomioida
ruoantuotanto, energiahuolto, vesihuolto, terveydenhuolto, tiestö ja logistiikka sekä
tietoliikenneyhteydet.

Elintarvikehuolto muodostuu alkutuotannon, elintarviketeollisuuden sekä kaupan ja jake-
lun muodostamasta kokonaisuudesta. Maaseudulla elintarvikehuollon huoltovarmuutta
voidaan lisätä huolehtimalla omavaraisuuden asteesta ruoantuotannossa, elintarvikete-
ollisuudessa ja toimialan osaamisessa. Huoltovarmuutta tukee myös riittävän hajautettu
ruokajärjestelmä.

Suomen energiahuolto perustuu hajautettuun energiantuotantoon, monipuolisiin ener-
gialähteisiin sekä toimintavarmaan siirto- ja jakelujärjestelmään. Sähkön toimintavarmuu-
desta maaseudulla on huolehdittava erilaisissa häiriötilanteissa ja poikkeusoloissa.

Toimiva vesihuolto, hyvälaatuinen talousvesi ja jätevesien asianmukainen käsittely ovat
osa huoltovarmuutta. Puhdas vesi on Suomen vahvuus erityisesti elintarvikesektorilla, ja
sen saatavuus on turvattava sekä normaalioloissa että kriisitilanteissa.

36

Maa-ja metsätalousministeriön julkaisuja 2021:12

Terveydenhuoltosektori vastaa yhteiskunnan terveydenhuollon suunnittelusta ja materi-
aalisesta valmiudesta. Terveydenhuollon osalta on huolehdittava, että palveluverkko on
alueellisesti kattava ja että henkilöstöä, laitteistoa ja materiaaleja on saatavilla tarpeenmu-
kaisesti koko maassa.

Yhteiskunnan toimintoja normaalioloissa, vakavissa häiriötilanteissa ja poikkeusoloissa
turvaavat toimiva infrastruktuuri, elinkeinoelämän ja viranomaisten yhteistyö sekä lii-
kenne- ja logistiikkapalvelut. Toimiva tie- ja liikenneverkko tankkausasemineen on varmis-
tettava koko maassa. Huoltovarmuuden parantamiseksi tarvitaan hajautetusti tuotettuja
biopolttoaineita sekä kattavaa jakeluverkkoa myös maaseudulla.

Yhteiskunnan kriittiseen infrastruktuuriin kohdistuvissa uhkissa korostuvat yhä enemmän
tietojärjestelmien toimivuuteen kohdistuvat kyberuhat, kuten haittaohjelmat, tietojärjes-
telmiin murtautuminen, palvelunestohyökkäykset ja roskaposti näihin liittyvine lieveilmi-
öineen. Toimivat ja nopeat tietoliikenneyhteydet, osaaminen, tietoturva ja viestinnän toi-
mintavarmuus ovat yhteiskunnan häiriöttömän toiminnan ja turvallisuuden välttämätön
edellytys koko maassa.

Maaseutupoliittiset toimenpiteet:

19.	 Seurataan ja vaikutetaan siihen, että maaseudun kriittinen infrastruktuuri
(tiestö, liikenneyhteydet ja logistiikka, sähköntuotanto ja -verkko, vesihuolto,
tietoliikenneyhteydet), ruoantuotanto sekä terveydenhuolto ovat kunnossa ja
tukevat kansallista huoltovarmuutta. Huoltovarmuuden vahvistamiseen täh-
tääviä toimenpiteitä luvuissa 3.1-3.5.

3.3	 Kilpailukyvyn ja elinvoiman vahvistaminen
Kullakin alueella on tärkeää tunnistaa toimintaympäristön vahvuudet ja muuttaa ne elin-
voimatekijöiksi. Esimerkiksi infrastruktuuri, osaaminen, yrittäjyyttä tukeva toimintakult-
tuuri ja palvelut sekä julkiset hankinnat ovat omiaan vahvistamaan alueiden elinvoimaa.
Maaseutu nähdään hyvän elämän paikkana, joka tarjoaa mahdollisuuksia yritystoiminnalle
myös tulevaisuudessa. On tärkeää käydä vuoropuhelua eri-ikäisten ja eri taustaisten ihmis-
ten kanssa siitä, kuinka kiinnostus yrittäjyyttä kohtaan saadaan konkretisoitumaan.

Jalostusasteen nostaminen, tuotekehitys ja innovaatiotoiminta edellyttävät maaseuduilla
osaamista lisääviä koulutuspalveluja sekä osaavan työvoiman saatavuutta. Osaamisen ja
työvoiman saatavuuden edistäminen edellyttävät uusien alustojen ja toimintatapojen
kehittämistä ja käyttöönottoa. Myös infralla ja rakenteilla on tärkeä merkitys. Olemassa

37

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

olevaa infraa ja rakenteita on pystyttävä ylläpitämään, parantamaan ja muokkaamaan
myös uusiin tarkoituksiin, kuten suljettuun kiertoon.

3.3.1	 Edistetään elinvoimaa ja kilpailukykyä toimivilla yhteyksillä

Perustan eri alueiden ja toimijoiden väliselle vuorovaikutukselle ja yhteistyölle luovat
toimivat liikenne- ja tietoliikenneyhteydet. Kattavat huippunopeat tietoliikenneverkot
takaavat kansalaisille ja yrityksille yhdenvertaiset mahdollisuudet osallistua digitalouteen
paikasta riippumatta. Erityisesti valokuituverkot vaikuttavat myönteisesti paitsi yritysten
sijoittumiseen ja kehittämiseen myös alueiden väestökehitykseen.

3.3.1.1	 Kehitetään liikennejärjestelmää maaseutualueita palvelevaksi

Toimiva liikennejärjestelmä on välttämätöntä eri alueiden saavutettavuuden sekä alueiden
käytön ja kehittymisen kannalta. Elinkeinoelämän kilpailukyky, biotalouden kehittyminen
sekä ilmastonmuutoksen hillitseminen ja siihen sopeutuminen edellytävät liikennejärjes-
telmän kehittämistä.

Ensimmäistä kertaa Suomessa laadittavassa valtakunnallisessa liikennejärjestelmäsuun-
nitelmassa käsitellään kaikki liikennemuodot: henkilö- ja tavaraliikenne, liikenneverkot,
palvelut ja liikennejärjestelmän tukitoimet. Se laaditaan 12 vuodeksi (2021–2032) ja päivi-
tetään hallituskausittain. Maaseutupolitiikan näkökulmasta on tärkeää, että suunnitelman
toteuttamisessa huomioidaan maaseutujen erilaiset olosuhteet ja eri maaseututoimijoi-
den, kuten yritysten, tarpeet. Esimerkiksi biotalous edellyttää kunnossa olevaa tiestöä sekä
toimivia logistiikka- ja matkaketjuja. Maaseutupoliittisesti on tärkeää, että saatavilla on
riittävän hienopiirteistä tietoa maaseudun elinkeinotoiminnan liikennetarpeista.

Tärkeää on huolehtia maa- ja metsätalousministeriön hallinnonalalla kehitettävän paikka-
tiedon sekä ympäristöministeriön vastuulla olevan rakennetun ympäristön tietoympäris-
töjen yhteentoimivuudesta (liikenteen ja liikennealueiden kehittämistyö).

Maaseutupoliittiset toimenpiteet:

20.	 Varmistetaan maaseudun olosuhteiden ja tarpeiden huomioiminen valtakun-
nallisen liikennejärjestelmäsuunnitelman toteuttamisessa.

21.	 Vaikutetaan liikenneveromallin uudistamiseen tuomalla esiin maaseudun tar-
peet ja erityispiirteet. Tuotetaan tarkempaa tilannekuvaa ja tietopohjaa maa-
seudun liikennetarpeista päätöksenteon pohjaksi.

38

Maa-ja metsätalousministeriön julkaisuja 2021:12

3.3.1.2	 Varmistetaan kattavat tietoliikenneyhteydet maaseudulle

Huippunopeat ja tasalaatuiset tietoliikenneyhteydet pienentävät merkittävästi maantie-
teellisistä etäisyyksistä johtuvia haittoja yritystoiminnalle ja koulutukselle sekä palvelujen
järjestämiselle. Ne mahdollistavat paikasta riippumatonta työtä, yrittäjyyttä ja opiskelua
sekä palvelujen tuotantoa. Valokuituyhteydet vaikuttavat paikan myönteiseen väestökehi-
tykseen ja yritystoiminnan kehittämiseen. Huippunopeat ja tasalaatuiset laajakaistayhtey-
det ovat erityisesti maaseudulla elinvoimainvestointi.

Suomessa valokuiturakentaminen on edennyt odotuksia hitaammin, minkä vuoksi raken-
tamiselle asetettuja kansallisia tai EU-tason poliittisia tavoitteita ei ole saavutettu. Valokui-
dun saatavuus on edelleen heikkoa suuressa osassa maata ja valokuituverkkojen rakenta-
minen on ollut hajanaista. Suomessa ero huippunopean kiinteän laajakaistan liitettävyy-
dessä on EU:n suurimpia, kun vertailussa on liitettävyys maaseudulla ja koko maassa.

Huippunopeiden laajakaistayhteyksien saatavuuden parantaminen alueilla, joille yhteydet
eivät rakennu markkinaehtoisesti, vaatii edelleen julkista tukea sekä parempaa valtakun-
nallista koordinointia. Myös infran yhteisrakentamista on edelleen edistettävä.

Maaseutupoliittiset toimenpiteet:

22.	 Varmistetaan EU-komission tavoitteiden toteutuminen gigabit-yhteiskun-
nasta suomalaisella maaseudulla.

23.	 Tuetaan tiedolla huippunopeiden laajakaistaverkkojen rakentamisen valta-
kunnallista koordinaatiota.

24.	 Arvioidaan käytettävissä olevien laajakaistayhteyksien sosioekonomiset ja
aluetaloudelliset vaikutukset kuntien ja maaseuduilla toimivien yritysten nä-
kökulmasta. Tarkastelun kohteina sosiaali- ja terveydenhuollon palvelut, ope-
tus- koulutus- ja kulttuuripalvelut sekä elinkeinokehitys sekä julkiset kustan-
nukset vs. investoinnit/tuottavuus.

3.3.2	 Vastataan työn murrokseen kehittämällä osaamista ja
toimintatapoja

Osana työn murrosta on tärkeää löytää joustavia ja monimuotoisia keinoja osaamistarpei-
den ennakointiin. Maaseudun monipuolistuvien elinkeinojen työvoimatarpeisiin on pys-
tyttävä vastaamaan koulutustarjonnalla ja työvoimapalveluilla. Vuoropuhelu eri toimijoi-
den välillä on tärkeää.

Pula osaavasta työvoimasta on keskeinen haaste maaseutualueilla. Koulutuspoliitti-
set päätökset heijastuvat voimakkaasti koulutusmahdollisuuksiin ja osaavan työvoiman

39

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

saatavuuteen. Koulutuksen keskittyminen syventää alueellisia eroja maakuntien sisällä ja
myös maakuntien välillä. Negatiivinen vaikutus näyttäytyy yritys- ja toimialakohtaisesti vä-
hentäen yritysten halukkuutta sijoittaa ja kehittää toimintaansa. Tämä heikentää alueiden
elinvoimaa. Työvoimatarpeiden tyydyttämiseksi tarvitaan kattavaa koulutustarjontaa, rää-
tälöityjä täsmäkoulutuksia, maaseutulähtöisiä työvoimapalveluja sekä sujuvasti toimivaa
työperäistä maahanmuuttoa. Maaseudun osaavan työvoimatarpeen ennakointitietoa on
viestittävä entistä aktiivisemmin koulutusjärjestäjien ja korkeakoulujen suuntaan.

Korkeakouluopetuksen ja jatkuvan oppimisen digitaaliset mahdollisuudet ovat vahvassa
kehityksessä ja muuttavat ajattelua koulutuksen alueellisesta keskittymisestä sekä koulu-
tuksen saavutettavuudesta. Koulutuksen ja oppimisen digitaaliset mahdollisuudet tulee
hyödyntää täysimääräisesti, jotta korkeakoulutuksen ja ammatillisen opetuksen saavutet-
tavuutta voidaan vahvistaa myös harvaan asutuilla alueilla.

Maaseutupoliittiset toimenpiteet:

25.	 Turvataan työvoima- ja elinkeinopalvelujen saatavuus maaseutualueilla ja
erityisesti harvaan asutuilla alueilla. Selvitetään ja tuodaan esiin maaseudun
toimintaympäristöihin soveltuvia työvoimapalvelujen ja yritysneuvonnan
malleja.

26.	 Turvataan ammatillisen ja korkeakouluopetuksen saatavuutta harvaan asu-
tuilla alueilla huomioiden koulutuksen laajat digitaaliset palvelumahdollisuu-
det. Selvitetään koulutusjärjestäjien yhteistyöhön kannustavia malleja.Enna-
koidaan maaseudun monipuolistuvien elinkeinojen suomen- ja ruotsinkielisiä
osaamis- ja työvoimatarpeita osana alueellista koulutus- ja osaamistarpeiden
ennakointiprosessia.

27.	 Edistetään ammatillisten oppilaitosten ja yritysten välistä yhteistyötä. Etsitään
ja kehitetään joustavia ja monimuotoisia ratkaisuja erilaisiin osaamistarpeisiin
ja jatkuvan oppimisen mahdollistamiseksi hyödyntäen digitalisaation tarjo-
amia mahdollisuuksia.

3.3.3	 Luodaan edellytyksiä paikasta riippumattomaan työhön

Teknologiakehitys sekä elintapojen ja asenteiden muuttuminen vaikuttavat eri alojen työ-
tehtäviin ja toimintatapoihin. Työnteko on osittain irtautumassa paikasta, mikä tarjoaa yhä
useammalle mahdollisuuksia asumiseen ja työntekoon maaseudulla. Esimerkiksi asian-
tuntijatyö ei määritä enää samalla tavoin asuinpaikkaa kuin aiemmin. Muutos vaikuttaa
varsinkin nuorten, korkeasti koulutettujen ja naisten mahdollisuuksiin asua ja työllistyä
maaseudulla. Valtion tulee olla edelläkävijä ja mahdollistaa työntekijöilleen etätyömahdol-
lisuus entistä useammin.

40

Maa-ja metsätalousministeriön julkaisuja 2021:12

Toimivat tietoliikenneyhteydet vapauttavat ihmisiä työskentelemään haluamassaan pai-
kassa, auttavat sovittamaan yhteen työtä ja vapaa-aikaa sekä vähentävät työmatkoista
aiheutuvia päästöjä. Paikkariippumattoman työn houkuttelevuutta sekä työhyvinvointia
voidaan parantaa paikallisilla yhteisöllisillä (etä)työtiloilla, jotka voivat toimia paikkana
myös muulle toiminnalle kuten opiskelulle, kulttuuritoiminnalle ja yritysneuvonnalle.

Maaseutupoliittiset toimenpiteet:

28.	 Käynnistetään kansallisen paikkariippumattoman työn strategian valmistelua
ja vauhditetaan paikkariippumattoman työn ja rekrytoinnin yleistymistä.

29.	 Käynnistetään paikkariippumattomaan työhön liittyviä kokeiluja ja kehittä-
mistä julkisen, yksityisen ja kolmannen sektorin yhteistyönä. Edistetään paik-
kariippumattomaan työhön liittyvää tutkimusta.

30.	 Edistetään verotuksen keinoja tukea paikkariippumatonta työtä, esim. tarvit-
tavat tilat ja hankinnat.

3.3.4	 Edistetään korkeamman lisäarvon luomista paikallisesti

Innovaatio- ja rahoituspalveluissa on pystyttävä tunnistamaan maaseudulla oleva potenti-
aali koko Suomen kestävässä siirtymässä ja elinvoiman rakentamisessa. Maaseudulla sijait-
sevien raaka-aineiden paikallisen jalostusasteen nostaminen edellyttää yhteistyötä ja ver-
kottumista erityisesti tieteellisiin ja käytännönläheisiin innovaatioihin perustuvan tuoteke-
hityksen osalta. Paikallisten arvoketjujen (esim. ruoka-, bioenergia- ja teollinen tuotanto)
välillä on käytävä vuoropuhelua ja yhteistyötä on kehitettävä.

Yhteistyötä on tiivistettävä erityisesti alueella toimivien tutkimus- ja koulutusorganisaati-
oiden ja maaseudun yritysten välillä. Alueellisia innovaatiojärjestelmiä ja toimintaympä-
ristöjä tulee kehittää myös maaseutualueiden vahvuuksiin tukeutuen (älykäs erikoistumi-
nen). Innovaatio- ja oppimisympäristöt voivat entistä enemmän palvella sekä oppilaitoksia
että yrityksiä tarjoamalla tiloja, koneita, laitteita ja palveluja molempien tarpeisiin. Koska
suurin osa Suomen ammatillisista oppilaitoksista on kuntien tai kuntayhtymien ylläpitä-
miä, voivat kunnat osaltaan edistää yhteistyön laajenemista ja syvenemistä.

Jalostusasteen nostamiseksi ja uusien innovaatioiden kehittämiseksi tarvitaan maaseudun
yritystoiminnan erityispiirteitä tunnistavaa yritysten neuvonta-, konsultointi- ja rahoitus-
sekä kansainvälistymispalveluja. Palvelujen kehittämistä voidaan toteuttaa monituottaja-
mallilla. Tärkeä merkitys on helposti tavoitettavilla neuvontapalveluilla sekä erilaisiin tar-
peisiin saumattomasti vastaavilla rahoituspalveluilla ja rahoitusmuotojen soveltamisella.
Näiden tulee olla helposti saatavilla niin yrityksen perustamis- kuin laajennusvaiheessakin.
Yrittäjyyttä tukemaan tarvitaan palveluja sekä suomen- että ruotsinkielellä.

41

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Joukkorahoitus tarjoaa yhden mahdollisuuden maaseudun start-up- ja kasvuyrityksille.
Pk-sektorin kasvua maaseudulla rajoittaa riskirahoituselementtien puute. Yksityisen sekto-
rin riskirahoitusta on saatava maaseudulle lisää, mikä edellyttää sijoittajien kiinnostuksen
herättämistä. Tässä julkisen vallan on näytettävä tietä. Maaseudulla sijaitsevista kestävistä
liiketoimintamahdollisuuksista on viestittävä laaja-alaisesti mahdollisille sijoittajille. Talou-
dellisen lisäarvon ohella on tuotava esiin myös laajempia kestävän siirtymän, luonnon mo-
nimuotoisuuden ja ilmastotyön näkökulmia.

Alustatalous on yhteen kytkeytyneen maailman yksi ilmentymä. Sen liiketoimintamal-
lien ja muotojen hyödyntämistä on syytä lisätä osana jalostusasteen nostamista, tuote-
kehitystä ja innovaatiotoimintaa maaseuduilla. Uusia malleja on kokeiltava ja kehitettävä
rohkeasti.

Taloudelliseen toimeliaisuuteen kannustava toimintakulttuuri ja avoimet verkostot lisäävät
paikan ja alueen elinvoimaa. Ne vetävät puoleensa uusia toimijoita. Kannustava toiminta-
kulttuuri lisää kiinnostusta alueella sijaitsevia yrityksiä ja niiden omistajan- ja sukupolven-
vaihdoksia kohtaan. Tärkeää on tunnistaa nuorten unelmia yrittäjyydestä ja tarttua toi-
menpiteisiin niiden toteuttamiseksi.

Maaseudulla on runsaasti ikääntyviä yrittäjiä eri toimialoilla. Omistajan- ja sukupolven-
vaihdokset tarjoavat mahdollisuuksia sekä nuorille että muille yrittäjyydestä maaseudulla
kiinnostuneille. Mahdollisuuksia on avattava ja markkinoitava laaja-alaisesti. Yrittäjyyttä
tukemaan tarvitaan edellä mainittuja sujuvia palveluja. Omistajanvaihdos voi olla kasvun
ja kansainvälistymisen väline toimivalle yritykselle. Se voi olla vaihtoehto myös uuden yri-
tyksen perustamiselle.

Maaseutupoliittiset toimenpiteet:

31.	 Selvitetään mahdollisuutta luoda alueellisten ja paikallisten kilpailuetujen ta-
sausjärjestelmä, eli julkisten varojen alue- ja paikkaspesifi investointiohjelma,
joka tukee mahdollisuuksien tasa-arvoa eri alueilla. Investointiohjelman tulee
olla uutta luova (ei ylläpitävä kuten esimerkiksi valtionosuusjärjestelmä). Ta-
voitteena on, että alueilla on tulevaisuudessa rakenteellisesti, taloudelliset ja
toiminnalliset tasapuoliset edellytykset luoda innovaatioita, nostaa jalostus-
astetta, luoda kestävää tietotaloutta ja korkeampaa lisäarvoa.

32.	 Tuodaan maaseutunäkökulmaa ja maaseudulla sijaitsevien yritysten nä-
kökulmia kansallisen Yrittäjyysstrategian pohjalta laadittavan tiekartan
toteutukseen.

33.	 Vaikutetaan yritys- ja innovaatiopalvelujen sekä -rahoituksen parempaan
ulottamiseen maaseutuyrityksiin. Selvitetään riskirahoituksen saatavuuden
mahdollisuuksia.

42

Maa-ja metsätalousministeriön julkaisuja 2021:12

34.	 Vaikutetaan maaseudun yritysten omistajanvaihdoksia edistävien palvelujen
ja eri toimintamallien kehittämiseen yhdessä sidosryhmien kanssa.

35.	 Kannustetaan koulutuksen järjestäjiä eri koulutusasteilla laatimaan yrittäjyys-
kasvatusstrategioita, niin että ne ohjaavat lisäämään yrittäjyyttä opetussuun-
nitelmissa ja koulutuksessa monipuolisesti ja maaseutualueiden erityispiir-
teet huomioon ottaen.

3.3.5	 Vahvistetaan julkisilla hankinnoilla kestävyyttä ja aluetaloutta

Julkisilla hankinnoilla on keskeinen merkitys yrittäjyyden ja työllisyyden edistäjänä sekä
elinvoiman ja aluetalouksien vahvistajana. Niillä voidaan tukea myös kestävän kehityksen
tavoitteita. Kansallisella julkisten hankintojen strategialla9 edistetään julkisten varojen yh-
teiskunnallista vaikuttavuutta sekä julkisen talouden kestävyyttä.

Viimeaikainen suuntaus suurempien hankintaorganisaatioiden luomiseen asettaa sekä
haasteita että mahdollisuuksia hankkijoille ja paikallisille yrityksille. Hankinnoissa voidaan
käyttää valintaperusteita tai ehtoja, jotka tukevat ympäristön ja ilmaston kannalta kestäviä
valintoja sekä huomioivat vastuullisia tuotanto- ja toimintatapoja. Maaseudun toimijoiden
näkökulmasta on tärkeää, että julkisissa yhteishankinnoissa tai isoissa hankintarenkaissa
kilpailutus voidaan toteuttaa alueittain tai tuoteryhmittäin. Onnistuneen hankinnan edel-
lytys on, että hankkija tuntee markkinat ja käy alueella vuoropuhelua markkinatoimijoiden
kanssa.

Vastuullisten hankintojen tekeminen edellyttää ennen kaikkea hankintaosaamisen kehit-
tämistä niin hankintayksiköissä kuin yrityksissä. Kehittämällä hankintaosaamista kehittyy
myös rohkeus käyttää erilaisia hankintatapoja ja osallistua kilpailutuksiin. Tärkeää on myös
rakentaa yksityisen ja julkisen sektorin välille avoimen innovaatiotoiminnan kulttuuria.
Kun vuorovaikutus osapuolten välillä on tiivistä, kannustaa se terveelliseen riskinottoon
sekä yrityksistä ja erehdyksistä oppimiseen. Näin edistetään pienten ja paikallisten uusien
innovatiivisten hankintojen syntymistä ja hyvien käytänteiden jakamista. Tässä työssä kai-
killa osapuolilla (yrittäjäjärjestöt, kuntien rahoittamat elinkeino- ja kehitysyhtiöt, julkiset
hankkijat, kuntapäättäjät) on tärkeä rooli.

9	 Kansallinen julkisen hankintojen strategia 2020 (valtioneuvosto.fi)

https://vm.fi/hankinta-suomi
https://julkaisut.valtioneuvosto.fi/handle/10024/162418

43

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Julkisilla hankinnoilla vaikutetaan elinvoimaan

Julkisia hankintoja tekevät valtio, kunnat ja kuntayhtymät,
valtion liikelaitokset sekä muut hankintalainsäädännössä
määritellyt hankintayksiköt. Hankinnat ovat tavara-, palvelu- ja
rakennusurakkahankintoja, joita hankitaan oman organisaation ulkopuolelta.
Julkisia hankintoja tehdään Suomessa noin 35 miljardilla eurolla vuosittain.

Maaseutupoliittiset toimenpiteet:

36.	 Tuotetaan tietoa julkisten hankintojen sosioekonomisista sekä alue- ja paikal-
listaloudellisista vaikutuksista, sekä tietoa, jolla tuetaan pk-yritysten hankinta-
osaamista (osallistuminen kilpailutuksiin). Selvitetään maaseudulla toimivien
pk-yritysten tosiasiallisia mahdollisuuksia osallistua laatujärjestelmiin.

37.	 Pyritään vahvistamaan ja lisäämään lyhyitä hankintaketjuja, maaseudun
pk-yritysten osallistumista kilpailutuksiin ja paikallista työllisyyttä.

3.3.6	 Kehitetään älykkään sopeutumisen strategiaa vaihtoehdoksi
supistuville alueille

Maaseutualueiden tulevaisuudennäkymät ovat moninaisia. Niiden kehittäminen tarvitsee
erilaisia strategioita. On epärealistista ajatella, että kaikki alueet kasvaisivat aina ja jatku-
vasti. Älykkäänä sopeutumisena (engl. Smart Shrinking) tunnettu lähestymistapa haastaa
ajattelemaan vaihtoehtoisella tavalla. Se tarjoaa perinteisiä ajattelumalleja laajemman nä-
kökulman elinvoiman tarkasteluun.

Älykkään sopeutumisen lähtökohtana on, että väestöään menettävillä alueilla opitaan hal-
litsemaan muutosta. Muutokseen vastataan sopeuttamistoimilla ja uusilla innovatiivisilla
ratkaisuilla ja kehittämistoimilla. Elinvoiman tarkastelussa huomioidaan myös ihmisten
koettu hyvinvointi ja kokemus hyvästä elämästä. Muutosta hallitaan ymmärtäen ja huomi-
oiden, että kestävän kehityksen kaikki ulottuvuudet – sosiaalinen, taloudellinen, ekologi-
nen ja kulttuurinen – ovat vuorovaikutussuhteessa toisiinsa.

Erilaisten strategioiden tueksi tarvitaan neuvokasta ajattelu- ja toimintatapaa. Tarvitaan
laajempaa tietoperustaa, jossa huomioidaan muun muassa lisääntyvä monipaikkaisuus,
paikkariippumattomuus ja digitaalisen yhteiskunnan kehittyminen sekä asukkaiden
näkemykset hyvästä elämästä. Älykäs sopeutuminen käsitteenä ja käytäntöinä tarjoaa

44

Maa-ja metsätalousministeriön julkaisuja 2021:12

lähestymistapoja, joiden avulla voidaan edistää siirtymää kestävään yhteiskuntaan. Äly-
kästä sopeutumista tulee soveltaa eri aluetasoilla, kansallisesta paikalliseen.

Maaseutupoliittiset toimenpiteet:

38.	 Luodaan malli ja alueellisesti sovellettavissa oleva tiekartta älykkäälle
sopeutumiselle.

39.	 Vahvistetaan eri maaseututyyppejä koskevaa tilastointia ja paikkatiedon hyö-
dyntämistä kunta- ja aluekehittämisessä.

3.4	 Sujuvan arjen varmistaminen
Oikeudenmukaisen yhteiskunnan perusta on, että kaikille ihmisille luodaan mahdollisuu-
det hyvään elämään asuinpaikasta riippumatta. Asuminen, työnteko ja yrittäjyys maaseu-
dulla onnistuvat vain, jos infrastruktuuri toimii ja julkiset ja yksityiset palvelut ovat saata-
villa ja saavutettavissa. Tämä edellyttää myös palvelujen kehittämistä huomioiden kielelli-
set oikeudet. Julkisten palvelujen digitaalisessa ensisijaisuudessa10 on varmistettava, että
maaseudun asukkailla on tosiasialliset edellytykset digitaalisten palvelujen käyttöön. Tämä
edellyttää luotettavasti toimivia tietoliikenneyhteyksiä.

Palvelurakenteiden muutokset ja väestökehitys maaseudulla edellyttävät uudenlaisten
palvelujen tuottamistapojen kehittämistä. Julkisten ja yksityisten palvelujen ohella kan-
salaisyhteiskunnan toimijoilla on tärkeä rooli ennaltaehkäisevässä ja hyvinvointia edistä-
vässä työssä sekä lähipalvelujen tuottamisessa maaseudulla.

Kaksikielisillä alueilla ja Ahvenanmaalla on varmistettava ruotsinkielentaitoisen henkilös-
tön sekä ruotsinkielisten palvelujen tarjonta ja riittävyys erityisesti sote-palvelujen, sivis-
tyspalvelujen ja turvallisuuspalvelujen osalta.

10	 Laki digitaalisten palvelujen tarjoamisesta 306/2019 (finlex.fi)

https://www.finlex.fi/fi/laki/alkup/2019/20190306

45

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Sujuvan arjen palvelut

Peruspalvelujen ytimen muodostavat infrastruktuuri ja liikennepalvelut,
sosiaali- ja terveyspalvelut, varhaiskasvatus, opetus- ja koulutuspalvelut,
kirjasto-, kulttuuri-, nuoriso- ja liikuntapalvelut sekä turvallisuuspalvelut.
Turvallisuuspalvelut koostuvat poliisin, pelastustoimen, ensihoidon ja
rajavartioston muodostamasta kokonaisuudesta. Lisäksi muita tärkeitä arjen
sujuvuutta tukevia palveluja ovat päivittäistavarakauppa-, apteekki-, posti- ja
pankkipalvelut.

3.4.1	 Turvataan palvelut uusilla toimintamalleilla ja yhteistyöllä
Palvelujen tuottamisen lähtökohtana tulee olla eri väestöryhmien tarpeet. Päivittäin ja
säännöllisesti tarvittavien lähipalvelujen turvaamiseksi tulee etsiä uusia ratkaisuja ja asu-
kaslähtöisiä palvelujen tuottamisen malleja. Digitaaliset palvelut laajentavat palvelujen
järjestämisen ja tuottamisen mahdollisuuksia ja saavutettavuutta maaseuduilla.

Maaseudun palveluja tulee kehittää osana palvelujärjestelmien laajempaa kehittämistä
niin kunta-, maakunta- kuin kansallisella tasolla. Tämä edellyttää siirtymistä palveluverkon
kokonaisvaltaiseen tarkasteluun ennakoiden ja huomioiden palvelutarpeet ja henkilös-
tön osaaminen myös kielivähemmistöjen näkökulmasta. Kun palveluverkon suunnitte-
lusta tehdään kunnan tai laajemman yhteistyöalueen yhteinen osallisuusprojekti, luo tämä
mahdollisuuksia myös uusien toimintamallien ja kumppanuuksien kehittämiseen. Samalla
prosessista saadaan myös itseään arvioiva ja itsessään oppiva.

Merkittäviä maaseudun palveluja koskevia kansallisia uudistuksia ovat sosiaali- ja tervey-
denhuoltojärjestelmän uudistus sekä liikennejärjestelmän uudistus. Myös kouluverkkoa
koskevat kysymykset ovat ratkaisevan tärkeitä maaseudun lapsiperheiden sujuvan arjen ja
hyvinvoinnin näkökulmasta.

Julkisella vallalla ja politiikalla tulee mahdollistaa ja edistää erilaisten kokeilujen, kump-
panuuksien ja paikkaperustaisten palvelumallien käyttöönottoa ja kehittämistä. Palveluja
tulee turvata ja kehittää hyödyntämällä erilaisia palvelujen tuottamisen keinoja kuten tek-
nologiaa ja liikkuvien palvelujen toimintamalleja sekä kehittämällä monipalvelukeskustoi-
mintaa. Osana palvelujen kehittämistä tulee huomioida ihmisten lisääntyvä monipaikkai-
suus, alueiden kausittaiset väestömuutokset ja näiden vaikutukset palvelutarpeisiin.

46

Maa-ja metsätalousministeriön julkaisuja 2021:12

Palvelujen saatavuuden ja saavutettavuuden turvaamiseen ja kehittämiseen maaseutualu-
eilla on kiinnitettävä huomiota. Julkisen sektorin (kunnat ja sote) järjestämisvastuulla ole-
via palveluja voidaan tuottaa yhteistyössä julkisen sektorin, yritysten ja järjestöjen kanssa
lainsäädännön reunaehdot huomioiden11 esimerkiksi ostopalveluna tai palvelusetelin12
käytön kautta. Monituottajamallia tarvitaan erityisesti maaseudun sosiaali- ja terveys-
palvelujen turvaamiseksi. Alueellisen yhdenvertaisuuden, maaseudun lasten edun sekä
maaseudun naisten näkökulmasta on tärkeää, että myös varhaiskasvatuspalvelujen saa-
tavuus ja saavutettavuus turvataan. Lainsäädännön puitteissa13 voidaan toteuttaa paikal-
lislähtöisiä ratkaisuja ja hyödyntää paikallista yrittäjyyttä ja yhteisöllistä palvelutuotantoa.
Monituottajuudesta eri palveluissa maaseutualueilla tarvitaan tutkimusta päätöksenteon
tueksi.

Niiden välttämättömien peruspalvelujen osalta, joita julkinen sektori ei tuota, eivätkä pal-
velut toteudu markkinaehtoisesti, tulee selvittää mahdollisuuksia palveluvelvoitteen (eng.
Services of General Economic Interest, SGEI) käyttöönottoon14. Tällöin palvelu voidaan
turvata antamalla yritykselle toimeksianto yksilöidyn palvelun tuottamiseksi maksamalla
tästä julkisista varoista kompensaatiota. Yleistä SGEI-sääntelyä on hyödynnetty Suomessa
vielä hyvin vähän, käytännössä vain valtion tasolla erityislainsäädäntöön perustuen. SGEI
sääntelyä voidaan kuitenkin käyttää niin paikallisella, alueellisella kuin valtakunnallisella
tasolla.

Maaseutupoliittiset toimenpiteet:

40.	 Selvitetään ja edistetään SGEI-palveluvelvoitemenettelyn käyttöönottoa nii-
den välttämättömien palvelujen (esimerkiksi laajakaistan) osalta, jotka eivät
toteudu markkinaehtoisesti.

41.	 Tuotetaan maaseutunäkökulmasta tietoa kokonaisvaltaisen palveluverkkotar-
kastelun pohjaksi. Edistetään palveluverkkosuunnittelun käyttöönottamista

11	 Laki sosiaali- ja terveydenhuollon palvelusetelistä 569/2009, kuntalaki 410/2015 ja var-
haiskasvatuslaki 540/2018 (finlex.fi)
12	 Laki sosiaali- ja terveydenhuollon palvelusetelistä 569/2009 (finlex.fi)
13	 Em. Varhaiskasvatuslain (540/2018) mukaan kunnalla on varhaiskasvatuksen järjestämis-
velvollisuus. Varhaiskasvatuslain mukaista päiväkotitoimintaa ja perhepäivähoitoa saa järjes-
tää tai järjestäjälle tuottaa kunta, kuntayhtymä ja yksityinen palveluntuottaja. Järjestämis- ja
tuottamismuodot ovat kunnan oma toiminta, ostopalvelu, palvelusetelitoiminta ja yksityi-
sen hoidon tuki. Hankittaessa palveluja toiselta palvelujentuottajalta kunnan tai kuntayhty-
män on varmistuttava siitä, että hankittavat palvelut vastaavat sitä tasoa, jota edellytetään
vastaavalta kunnalliselta toiminnalta.
14	 Palveluvelvoite maaseudulla– SGEI palvelujen järjestämisen työkaluna. (tem.fi)

https://www.finlex.fi/fi/laki/ajantasa/2009/20090569
https://www.finlex.fi/fi/laki/ajantasa/2018/20180540
https://www.finlex.fi/fi/laki/ajantasa/2018/20180540
https://www.finlex.fi/fi/laki/ajantasa/2009/20090569
https://www.finlex.fi/fi/laki/ajantasa/2018/20180540
https://tem.fi/documents/1410877/2853018/SGEI-s%C3%A4%C3%A4ntelyn+k%C3%A4ytt%C3%B6+Suomessa.pdf/d3de658c-1b60-4201-94a4-a500deeb66c9/SGEI-s%C3%A4%C3%A4ntelyn+k%C3%A4ytt%C3%B6+Suomessa.pdf?t=1465375898000

47

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

sekä tuetaan suunnitteluprosessin toteuttamista yhteisenä osallisuus- ja
kumppanuusprojektina.

42.	 Kehitetään monipaikkaisuutta huomioivia indikaattoreita ja edistetään näi-
den käyttöönottoa palvelurakenteiden suunnittelussa.

3.4.1.1	 Kehitetään monipalvelukeskuksia

Maaseudun lähipalveluja voidaan varmistaa kehittämällä monipalvelukeskuksia kyliin ja
kirkonkyliin. Nämä voivat toimia kyläkauppojen, kylätalojen, lähikoulujen tai muiden yh-
teisten tilojen yhteydessä. Monipalvelukeskukset mahdollistavat julkisten, yksityisten ja
kolmannen sektorin palvelujen tuomisen lähemmäksi maaseudun asukkaita, sekä yhtei-
söllisen yrittäjyyden ja etätyön kehittymisen. Yhteisölliset työtilat palvelukonsepteineen
voivat olla osa monipalvelukeskusten toimintaa.

Maaseudun vähittäiskauppa-, posti- ja apteekkipalvelut ovat heikentyneet harventu-
neen palveluverkon myötä. Toisaalta viime vuosina lisääntynyt verkkokauppa on lisännyt
verkossa saatavia palveluja ja mahdollistanut paikkariippumattoman kaupan maaseu-
dulta käsin. Myös kyläkauppapalvelujen monipuolistuminen on paikannut harvenevaa
palveluverkkoa.

Päivittäistavarakauppojen määrä on vähentynyt erityisesti harvaan asutun maaseudun
keskuksissa. Osa kyläkaupoista on kehittynyt monipuolisiksi palvelukeskuksiksi, joissa on
päivittäistavaroiden lisäksi saatavissa sekä edellä mainittuja palveluja että rauta- ja maata-
loustuotteita ja matkailu- ja ravintolapalveluja. Myös kauppa-autojen ja liikkuvien kauppa-
palvelujen kehittäminen maaseudulla on tärkeää.

Vuonna 2019 Suomessa käyttöön otettu palvelujen monipuolistamiseen ja turvaamiseen
tarkoitettu kyläkauppatuki-kokeilu on edistänyt harvaan asutun maaseudun palvelujen
saatavuutta ja elinvoimaa. Tuen ehtona on, että kauppa sitoutuu tarjoamaan päivittäista-
varoiden ohella myös vähintään yhtä seuraavista palvelukokonaisuuksista: postipalvelu,
käteisnostopalvelu, apteekkipalvelu tai polttoainejakelupalvelu.

Maaseutupoliittiset toimenpiteet:

43.	 Kehitetään monipalvelukeskusten toimintaa ja rahoitusmalleja.
44.	 Toteutetaan paikallisia ja alueellisia kokeiluja, joissa maaseudun palveluja ja

monipalvelukeskuksia kehitetään huomioiden paikalliset tarpeet, eri-ikäiset
vakituiset asukkaat, vapaa-ajan asukkaat sekä monipaikkaisuuden ja etätyön
tarpeet.

45.	 Edistetään palveluinnovaatioiden käyttöönottoa maaseuduilla, esim. itsepal-
velukaupat ja liikkuvat kauppapalvelut.

48

Maa-ja metsätalousministeriön julkaisuja 2021:12

3.4.1.2	 Edistetään sosiaali- ja terveyspalvelujen saatavuutta ja saavutettavuutta

Sosiaali- ja terveyspalvelujärjestelmän (jäljempänä sote) jo pitkään jatkuneella uudistuk-
sella on ollut monitahoisia vaikutuksia maaseudun sosiaali- ja terveyspalveluihin. Palvelu-
jen järjestämisvastuun siirtyminen kunnista laajemmille sote-alueille on parhaimmillaan
monipuolistanut palvelutarjontaa ja henkilöstön osaamista. Se on myös vähentänyt henki-
löstön saatavuuteen liittyviä haasteita. Toisaalta soten monimutkaisuus ja jatkuva muutos
sekä palvelupisteiden etääntyminen ovat heikentäneet palvelujen saavutettavuutta. Tähän
ovat vaikuttaneet osaltaan myös julkisten liikenneyhteyksien heikkeneminen sekä alueelli-
sesti ja paikallisesti riittämättömät tietoliikenneyhteydet.

Sote-uudistuksen tavoitteena on hyvinvointi- ja terveyserojen kaventaminen sekä yh-
denvertaisten ja laadukkaiden sote-palvelujen turvaaminen kaikille suomalaisille15. So-
tea uudistettaessa on tärkeä arvioida, miten tehtävät uudistukset vaikuttavat palvelujen
saatavuuteen ja saavutettavuuteen maaseuduilla. Erityisen tärkeää maaseutuvaikutusten
arviointi (MVA) on lainsäädäntövalmistelun yhteydessä sekä tehtäessä päätöksiä koskien
palveluverkkoa. Arviointi tulee toteuttaa osallistamalla maaseudun eri väestöryhmiä ja
huomioimalla paikalliset olosuhteet.

Digitalisaation tarjoamien mahdollisuuksien hyödyntäminen on keskeisessä roolissa soten
kehittämisessä. E-sote-palveluissa on huolehdittava, että maaseudun asukkailla on aito
mahdollisuus käyttää tasalaatuisia ja turvallisia tietoliikenneyhteyksiä.

Maaseudulle soveltuvia sote-palvelujen tuottamismalleja tulee vauhdittaa ja ottaa käyt-
töön nykyistä laajemmin. Näitä ovat muun muassa pyörien päällä kulkevat palvelut, moni-
palvelupisteet, työntekijöiden jalkautuminen, sähköiset palvelut sekä palvelujen yhdistä-
miseen perustuvat ratkaisut. Palvelujen kehittämisessä tulee hyödyntää nykyistä laajem-
min digitalisaation tarjoamia mahdollisuuksia.

Sote-palvelujen tuottamisessa ja turvaamisessa maaseudun asukkaille tarvitaan niin jul-
kista sektoria, yrityksiä kuin järjestöjä. Palvelujen kehittämistä tulee tehdä ennakkoluu-
lottomasti eri toimijoiden yhteistyössä ja sektorirajat ylittäen. Pienet sote-alan yritykset
täydentävät maaseudun palveluverkostoa. Kylätalojen ja muiden yhteisöllisten tilojen
mahdollisuuksia toimia e-sote -palvelujen ja paikallisten yritysten keskuksina tulee kehit-
tää. Järjestöillä on maaseuduilla tärkeä rooli niin ennaltaehkäisevässä työssä kuin sosiaali-
palvelujen tuottajina.

Osana soten kehittämistä on huomioitava ihmisten lisääntyvä monipaikkaisuus ja aluei-
den kausittaiset väestömuutokset. Vapaa-ajan asukkaiden myötä useiden maaseutupaik-
kakuntien asukasmäärä moninkertaistuu kausittain. Tämä voi lisätä erityisesti vilkkaissa
mökkikunnissa sosiaali- ja terveyspalvelujen tarvetta.

15	 Sote-uudistus (soteuudistus.fi)

https://soteuudistus.fi/etusivu

49

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Maaseutupoliittiset toimenpiteet:

46.	 Viedään maaseutunäkökulmaa ja maaseutuvaikutusten arvioinnin työkalua
uudistuviin sote-rakenteisiin

47.	 Nostetaan esiin ja edistetään yritysten ja järjestöjen osaamisen ja resurssien
huomioimista maaseudun palvelutuotannossa (esim. palvelusetelien käyt-
töönoton edistäminen).

3.4.1.3	 Turvataan lasten ja nuorten lähiopetus

Suomessa perusopetuksen järjestämisestä vastaavat kunnat. Perusopetuksen järjestämi-
sen lähtökohtana on lähikouluperiaate, jonka mukaan jokaisella oppivelvollisuusikäisellä
lapsella on oikeus mahdollisimman lähellä järjestettävään opetukseen. Vuosien 2000–2018
välisenä aikana peruskouluja on lakkautettu 1676 kappaletta, eli lähes 42 prosenttia16. Pe-
ruskouluverkon karsiminen on kohdistunut erityisesti pieniin alle 50 oppilaan kouluihin
eli pääosin maaseudun ja saariston kouluihin, ja näin ollen erityisesti maaseudulla asuviin
lapsiin. Luonnonvarakeskuksen laskelmien mukaan viimeinen maaseudun lähikoulu lak-
kautetaan vuonna 2032 ellei toimenpiteisiin ryhdytä.

Lapsiperheiden maalla-asumisen ja maallemuuton edellytyksenä on varhaiskasvatuksen
ja koulupalvelujen järjestyminen lähipalveluna. Kouluverkkoratkaisujen osalta on huo-
lehdittava, etteivät lakisääteiset koulumatkat ylity. Maaseutupolitiikan neuvosto MANE
(2016-2020) on esittänyt koulumatkojen kohtuullistamista niin, että päivittäinen koulu-
matka odotuksineen kestäisi enintään 1,5 tuntia esiopetuksen ja alakoulun (alle 13-vuo
tiaat oppilaat) osalta17. Lainsäädännön mahdollistamaa 2,5 tunnin maksimiaikaa pidetään
kohtuuttomana.

Valtakunnallisissa perusopetuksen opetussuunnitelman perusteissa tunnistetaan etäyh-
teyksiä hyödyntävä opetus18. Kouluverkkoa ja opetustarjontaa voidaan kehittää hyödyn-
tämällä ja edistämällä jo olemassa olevia teknologioita. Maaseutualueilla voidaan ottaa
käyttöön lähiopetusta täydentäviä etäyhteyksiä hyödyntäviä ratkaisuja opetuksen saa-
vutettavuuden parantamiseksi ja tarjonnan monipuolistamiseksi. Kuntien välistä yhteis-
työtä, rakennusten monikäyttöä sekä digitaalisia ratkaisuja tulee kehittää, kokeilla ja ottaa

16	 Nyyssölä, Kari & Timo Kumpilainen (2020). Perusopetuksen ja kouluverkon
tulevaisuudennäkymiä. Raportit ja selvitykset 2020:25. Opetushallitus.
17	 Maaseutupolitiikan neuvoston kannanotto 8.4.2019: Maaseutukoulut osa
lapsiystävällistä kouluverkkoa - opetuksen tila ja tulevaisuus maaseuduilla selvitettävä
(maaseutupolitiikka.fi)
18	 Etäopetus uudessa perusopetuksen opetussuunnitelmassa (etaopetus.fi)

https://www.oph.fi/sites/default/files/documents/Perusopetuksen_ja_kouluverkon_tulevaisuudennakymia.pdf
https://www.oph.fi/sites/default/files/documents/Perusopetuksen_ja_kouluverkon_tulevaisuudennakymia.pdf
https://www.maaseutupolitiikka.fi/uutiset/maaseutupolitiikan-neuvosto-peruskoulun-koulumatkoihin-1-5-tunnin-maksimiaika
https://www.maaseutupolitiikka.fi/uutiset/maaseutupolitiikan-neuvosto-peruskoulun-koulumatkoihin-1-5-tunnin-maksimiaika
https://www.maaseutupolitiikka.fi/uutiset/maaseutupolitiikan-neuvosto-peruskoulun-koulumatkoihin-1-5-tunnin-maksimiaika
https://blog.edu.turku.fi/etaopetusfi/2016/08/22/etaopetus-uudessa-perusopetuksen-opetussuunnitelmassa/

50

Maa-ja metsätalousministeriön julkaisuja 2021:12

käyttöön. Suomalaisen koulujärjestelmän maaseutuosaamisesta voidaan kehittää myös
globaalisti merkittävä vientituote.

Peruskoulun lisäksi on etsittävä tapoja turvata maaseudun nuorten toisen asteen koulutus.
Tässä voidaan hyödyntää monimuoto-opetusta, lähiopetusta täydentäviä etäopetusratkai-
suja ja koulujen välistä yhteistyötä. Kunnissa, joissa ei ole toisen asteen oppilaitoksia, riski
nuoren jäämisestä pelkän perusasteen varaan kasvaa. Tällaisissa kunnissa nuoret tarvitse-
vat erityisiä tukitoimia koulutukseen hakeutumisessa. Nuoret tarvitsevat tukea myös liik-
kumiseen ja asumiseen toisella paikkakunnalla.

Toisen asteen koulutusmahdollisuuksia voidaan edistää yritysyhteistyöllä ja järjestämällä
oppisopimuskoulutusta, jolloin tutkintoja voidaan suorittaa oman paikkakunnan yrityk-
sissä. Maaseudulla toimiville yrityksille soveltuvia koulutusyhteistyön hyviä käytäntöjä on
tarpeen jakaa. Työelämässä oppimista tulee tukea vahvistamalla sekä opettajien että työ-
elämäedustajien ohjauksen resursseja, osaamista ja toimintatapoja.

Maaseutupoliittiset toimenpiteet:

48.	 Toteutetaan arviointi maaseutukoulujen lakkautusten vaikutuksista las-
ten sivistyksellisten ja sosiaalisten oikeuksien toteutumiseen sekä alueiden
elinvoimaan.

49.	 Vauhditetaan kokeiluja, joissa lisätään mahdollisuuksia etäopetukseen/jous-
taviin etäopetusjärjestelyihin hyödyntämällä sekä digitaalisia ratkaisuja että
rakennusten monikäyttömahdollisuuksia. Samalla mahdollistetaan rakennus-
ten monikäyttöä. Tavoitteena on maantieteellisesti kattava ja alueelliset erot
tunnistava kouluverkko.

50.	 Edistetään kuntien, koulutusasteiden ja yritysten välistä opetus- ja
tilayhteistyötä.

3.4.1.4	 Tuetaan monipuolista kulttuuri- ja vapaa-ajan toimintaa

Kulttuuri- ja vapaa-ajanpalvelut tukevat ihmisten osallisuutta ja hyvinvointia. On tärkeää,
että maaseudun asukkailla on mahdollisuus kulttuuri-, kirjasto-, liikunta- ja nuorisopalve-
luihin. Heillä tulee olla mahdollisuus vaikuttaa myös näiden kehittämiseen. Sosiokulttuu-
risen kestävyyden näkökulmasta on tärkeää, että edellä mainittuihin toimintoihin suunna-
taan resursseja.

Yleiset kirjastot ovat kuntien käytetyin vapaa-ajan kulttuuripalvelu. Kirjastot tavoitta-
vat suuren osan maaseudun asukkaista ja ovat tärkeitä kohtaamispaikkoja ja monipal-
velupisteitä. Kirjastoverkko muodostuu kuntien pääkirjastoista, lähikirjastoista, kirjas-
toautoista ja muista palvelupisteistä. Tärkeää on, että kirjastopalveluja voi saada myös

51

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

paikkariippumattomasti netistä. Kansalaisopistot ovat tärkeitä harrastus- ja oppimisym-
päristöjä maaseuduilla. Ne tukevat asukkaiden hyvinvointia ja täydentävät monipuolisesti
muuta koulutustarjontaa. Esimerkiksi maaseudun asukkaiden digikansalaisuutta tukeva
tietotekniikkakoulutus on tärkeää.

Maaseututaajamissa ja -kylissä sijaitsee lukuisia museoita, konserttisaleja, teattereita (ml.
kesäteatterit), kylä- ja seurantaloja ja muita kulttuuripalveluja, jotka elävöittävät maaseu-
tua. Ne toimivat myös vetovoimatekijöinä ja tuovat maaseudulle matkailijoita.

Maaseutupoliittiset toimenpiteet:

51.	 Vaikutetaan siihen, että kuntien kulttuuritoiminnan rahoitus suuntautuu
myös maaseudun kylien ja järjestöjen kulttuuritoimintaan. Vaikutetaan kult-
tuuritoiminnan tilastoinnin kehittämiseen, jotta maaseudulla toimivien järjes-
töjen kulttuuritoiminta tulee näkyviin.

52.	 Kehitetään kirjasto-, kulttuuri-, liikunta- ja nuorisopalvelujen sekä kansalai-
sopistokoulutuksen saatavuutta maaseuduilla hyödyntäen digitalisuutta ja
uusia yhteistyömuotoja.

3.4.1.5	 Kehitetään kestäviä liikennepalveluja

Maaseuduilla, etenkin harvaan asutulla maaseudulla, etäisyydet ovat pitkiä, eikä julkista
liikennettä juuri enää ole. Liikenteen päästövähennystoimissa onkin huomioitava maaseu-
dun tosiasialliset liikkumismahdollisuudet sekä alueelliset ja sosiaaliset vaikutukset. Tär-
keää on, ettei toimista koidu kenellekään kohtuutonta haittaa.

Valmistelutyössä koskien valtioneuvoston periaatepäätöstä kotimaan liikenteen kasvi-
huonekaasupäästöjen vähentämiseksi (ns. fossiilittoman liikenteen tiekartta) liikenne- ja
viestintäministeriö on osana vaikutusarviointeja kiinnittänyt huomiota alueelliseen ja
sosiaaliseen oikeudenmukaisuuteen. Arvioinnissa on kiinnitetty huomiota toimenpitei-
den mahdollisiin haittavaikutuksiin sekä tarpeeseen kompensoida haittoja. Valmisteilla
olevassa periaatepäätöksessä keskeistä on, että ehdotetut toimenpiteet painottuvat eri
tavoin kaupungeissa ja maaseudulla. Kaupunkiseuduilla ja kaupunkien välisessä liiken-
teessä korostuu henkilöautojen suoritteen kasvun taittaminen sekä kasvun ohjaaminen
kestäviin liikennemuotoihin. Yksityisautoilu on käytännössä välttämätön ja usein ainoa
kulkemisvaihtoehto maaseudulla. Siksi liikenteen ilmastotavoitteiden toteutumiseksi myös
maaseudun henkilöautoilun siirtymistä vähäpäästöisempiin ajoneuvoihin ja käyttövoimiin
on mahdollistettava. Toimenpiteissä on huomioitava kotitalouksien maksukyky, lataus- ja
tankkauspisteiden kattavuus sekä tuettavien ajoneuvojen soveltuvuus erilaisiin suomalai-
siin ilmasto-olosuhteisiin ja toimintaympäristöihin.

52

Maa-ja metsätalousministeriön julkaisuja 2021:12

Maaseudun liikennettä on kehitettävä paikkaperustaisilla älykkään liikenteen ratkaisuilla.
Monipalvelukeskusten kehittyminen voi tukea myös liikkumisen palveluiden kytkeyty-
mistä niiden yhteyteen. Eri kulkumuotoja yhdisteleviä matkaketjuja tulee kehittää yhä
toimivimmiksi, niin maaseudun asukkaiden, vapaa-ajan asukkaiden kuin matkailijoiden ja
yritysten näkökulmasta. On tärkeää edistää liikkumisen palveluiden kehittämistä ja käyt-
töönottoa kunnissa kokeilujen, yhteisen kehittämisen ja digitalisaation kautta.

Biokaasua ja sähköä käyttävien bussiyhteyksien kehittyminen ja käyttöönotto maaseudun
liikennöinnissä on tärkeää kuin myös raideliikenteen kehittäminen. Maaseudulla tarvitaan
junayhteyksiä ja integroituja bussiyhteyksiä. Julkiset liikenneyhteydet ja sujuvat matkaket-
jut maaseudulla ovat välttämättömiä sekä maaseudun vakituisille että vapaa-ajan asuk-
kaille, yrittäjille että matkailijoille. Tulevaisuudessa myös sähköistetty lentoliikenne tukee
kestävää liikkumista.

Julkisella sektorilla, erityisesti kunnilla, on tärkeä rooli sujuvassa siirtymässä kestävään
liikkumiseen. Julkinen sektori voi työnantajana mahdollistaa työntekijöille esimerkiksi
sähköautojen (sisältävät sekä täyssähköautot että ladattavat hybridit) latauksen luontaise-
tuna olemassa olevaa infraa hyödyntäen. Myös maaseudulle ja sen maisemaan soveltuvia
kevyen liikenteen väyliä tulee kehittää esimerkiksi kuntakeskuksen ja kyläkeskusten välillä
sekä peruskoulujen lähiympäristössä. Nämä lisäävät kestävää liikkumista, tukevat asukkai-
den hyvinvointia ja ovat tärkeitä myös matkailulle.

Maaseutupoliittiset toimenpiteet:

53.	 Nostetaan esille maaseutujen erityispiirteitä ja maaseudun asukkaiden tar-
peita huomioivia kestäviä liikkumispalvelumalleja ja edistetään niiden käyt-
töönottoa sekä ajoneuvojen vaihtoehtoisten käyttövoimien yleistymistä.

3.4.1.6	 Varmistetaan arjessa välttämätön infrastruktuuri

Sujuvan arjen ja saavutettavuuden perustana on kunnossa oleva tiestö, toimivat tieto-
liikenneyhteydet ja kohtuuhintainen sähkö siirtomaksuineen. Myös puhdas vesi ja vesi-
huolto ovat välttämätön osa ihmisten arkea. Toimiva infrastruktuuri mahdollistaa myös
monipaikkaisuuden ja etätyön. Se on omiaan vaikuttamaan paikan veto- ja pitovoimaan.

Suomessa on tieverkkoa yhteensä 480 000 km, josta yksityisteitä 370 000 km, valtion
maanteitä 80 000 km ja kuntien katuja 30 000 km. Korjausvelkaa on 1,4 miljardia euroa.
Erityisesti alempiasteisen tieverkon rapautuminen ja korjausvelka sekä yksityisteiden
ylläpidon ja kunnossapidon puutteet heikentävät maaseudun saavutettavuutta. Tiever-
kon suunnittelulla, eri toimijoiden yhteistyöllä sekä rakentamisen ja ylläpidon riittävällä

53

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

rahoituksella taataan kattava tieverkko maaseudulle. Alempiasteisella tieverkolla on mer-
kitystä koko yhteiskunnalle.

Toimivat tietoliikenneyhteydet mukaan lukien matkapuhelinyhteydet ovat tieverkkoon,
sähköön ja veteen verrattavissa olevaa perusinfrastruktuuria. Maaseudun digitaalisen inf-
rastruktuurin ja sen käyttöedellytysten rakentaminen alueet peittävälle tasolle on edel-
lytys kansalaisten yhdenvertaisuudelle ja osallisuudelle. Digitaalisia palveluja rakennet-
taessa olennaista on huomioida palvelujen helppokäyttöisyys ja yhteyksien toimivuus
paikasta riippumatta.

Vesi- ja jätehuolto ovat osa maaseudun asukkaiden ja yrittäjien toimivaa arkea. Maaseu-
dun vesihuollon erityispiirteet ja vesihuoltoverkon saneeraustarpeet tulee huomioida kan-
sallisessa vesihuoltouudistuksessa. Uudistuksessa tulee huomioida myös maaseudun ve-
siosuuskuntien ja pienten vesihuoltolaitosten kehittämistarpeet, resurssit sekä osaamisen
varmistaminen. Toimintaa voidaan kehittää muun muassa infraisännöintikoulutuksella.

Arjen välttämättömään infrastruktuuriin kuuluu myös maaseudun rakennuskanta ja erilai-
set yhteisölliset tilat. Rakennuskannasta huolehtiminen, tilojen ylläpito ja kunnostaminen
on tärkeää. Yhteisölliset tilat mahdollistavat monipuolista toimintaa sekä tukevat yrittä-
jyyttä, yhteisöllisyyttä ja kansalaistoiminnan kehittämistä.

Maaseutupoliittiset toimenpiteet:

54.	 Varmistetaan että laajakaistainfrastruktuuri tunnistetaan osaksi perusinfraa, ja
että valtio ottaa vahvemmin vastuuta laajakaistarakentamisesta, sen koordi-
noinnista ja investointien kustannuksista.

55.	 Edistetään ympäristöpalveluihin sekä infran huolto-, ylläpito- ja kunnostustöi-
hin liittyvän koulutuksen kehittämistä maaseudulla.

3.4.1.7	 Kehitetään arjen turvan toimintamalleja ja verkostoja

Toimivat turvallisuuspalvelut ovat maaseudulla ja etenkin harvaan asutuilla alueilla eh-
dottoman tärkeät. Ihmisten kokemaa turvallisuutta ja turvallista arkea luovat myös tur-
vallisuuden juurisyihin vaikuttavat ihmisten hyvinvointia lisäävät toimenpiteet, sekä arjen
rikosten, häiriöiden ja onnettomuuksien ennaltaehkäisy. Maaseutu koetaan turvalliseksi
asuinpaikaksi, mitä edistää etenkin vahva yhteisöllisyys ja ihmisten omat valmiudet koh-
data häiriötilanteita ja selviytyä niistä.

54

Maa-ja metsätalousministeriön julkaisuja 2021:12

Turvallisuusviranomaisten kuten poliisin resursseja on väestön keskittymisen myötä koh-
dennettu kasvukeskuksiin ja alueille, joilla asutus on tiheämpää19. Valtakunnallisesti keski-
määräiset vasteajat hälytystehtäville ovat pysyneet aiemmalla tasolla, mutta etenkin har-
vaan asutuilla seuduilla on kuntia, joissa viranomaisen saapuminen tehtäväpaikalle kestää
huolestuttavan kauan. Näille kunnille on tunnusomaista kuitenkin se, että vuositasolla
tehtäviä on hyvin vähän. Palvelujen keskittäminen seuraa ennen kaikkea väestön ja sitä
kautta palvelutarpeen sijoittumisen muutoksia. Tilannetta on osittain korjannut Marinin
hallituksen aikana tehty lisäys poliisin resursseihin ja niiden kohdentaminen erityisesti
harvaan asutuille alueille. Rajaseuduilla ja harvaan asutuilla alueilla korostuu poliisin, pe-
lastustoimen, ensihoidon, Rajavartiolaitoksen ja kansalaisyhteiskunnan toimiva yhteistyö
turvallisuuden takaamisessa.

Pelastustoimen palveluverkko on kansallisesti kattava. Reilusti yli puolet paloasemista on
sopimuspalokuntalaisten käytössä. Sopimuspalokunnat ovat valtakunnallisesti merkittävä
osa pelastustoimea ja maaseuduilla välttämättömiä pelastustoimen palvelujen järjestämi-
seksi. Sopimuspalokunnilla ja vapaaehtoisilla palokuntayhdistyksillä (VPK) on lisäksi tärkeä
rooli nuorten harrastustoiminnan ja merkityksellisen osallisuuden tarjoajana. Tulevaisuu-
dessa on tärkeä huolehtia siitä, että sopimuspalokuntiin saadaan riittävästi hälytyskelpoi-
sia jäseniä, jotta niiden toimintaedellytykset voidaan turvata.

Sekä kunnilla että järjestöillä on keskeinen rooli arjen turvallisuuden ylläpitämisessä ja
edistämisessä maaseuduilla. Vahva omatoimisuus, välittäminen ja yhteisöllisyys ovat
vahvuuksia, jotka yhdessä julkisten palvelujen kanssa luovat perustaa turvallisuudelle ja
turvallisuuden tunteelle. Kylien pelastusryhmät ovat tärkeä lisäapu hätätilanteissa. Pelas-
tusryhmien valmiuksia tulee kehittää viranomaisten ja järjestötoimijoiden yhteistyönä. Ky-
lätaloja voidaan kehittää varautumisen ja turvallisuuden keskuksiksi, joissa on turvallisuu-
sinfoa ja -välineitä, ja joihin on mahdollisuus evakuoida asukkaita tarvittaessa.

Kunnissa hyvinvointi- ja turvallisuussuunnitelmia voidaan työstää yhtenä kokonaisuutena
ja laajalla yhteistyöverkostolla konkreettisiksi toimenpidesuunnitelmiksi. Myös ihmisten
omia valmiuksia omaehtoiseen turvallisuuden ylläpitämiseen on tärkeä vahvistaa. Maa-
seudun asukkaiden ja yhteisöjen varautumis- ja turvallisuuskoulutuksia tarvitaan.

Maaseutupoliittiset toimenpiteet:

56.	 Harvaan asuttujen alueiden kysymykset huomioidaan sisäisen turvallisuu-
den kansallisen yhteistyöverkoston toiminnassa. Osallistetaan maaseu-
dun kansalaisyhteiskunnan toimijoita kansallisten turvallisuuspalvelujen
kehittämistyöhön.

19	 Harvaan asuttujen alueiden turvallisuus 2020. Tilanneraportti turvallisuudesta harvaan
asutuilla seuduilla. Sisäministeriön julkaisuja 2020:15.

https://julkaisut.valtioneuvosto.fi/handle/10024/162501
https://julkaisut.valtioneuvosto.fi/handle/10024/162501

55

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

57.	 Kehitetään edelleen viranomaisten, kuntien ja maakunnallisten kyläyhdis-
tysten alueellisia turvallisuusverkostoja ja yhteistyötä maaseudun ennalta-
ehkäisevässä toiminnassa, kriisitilanteissa ja jälkihoidossa. Osana yhteistyötä
kehitetään kylien pelastusryhmien valmiuksia.

58.	 Aktivoidaan asukkaita omaehtoiseen varautumiseen ja turvallisuuden ylläpi-
tämiseen järjestämällä varautumis- ja turvallisuuskoulutuksia maaseuduilla.

3.4.2	 Vahvistetaan hyvinvointia edistävää yhteisöllistä toimintaa

Maaseuduilla on mahdollista rakentaa paikalliseen yhteisöllisyyteen perustuvaa huolen-
pitoa ja lähipalvelujen uudenlaisia ratkaisuja. Kansalaisyhteiskunnan toimijat, erityisesti
järjestöt, ovat maaseudulla tärkeässä roolissa ennaltaehkäisevässä ja hyvinvointia edistä-
vässä työssä. Niillä on kasvava merkitys myös lähipalvelujen tuottajina.

3.4.2.1	 Vahvistetaan maaseudun kansalaisyhteiskuntaa hyvinvointitoimijana

Kansalaisyhteiskunnan rooli yhteiskunnallisena toimijana ja hyvinvoinnin luojana on en-
tistä keskeisempi. Maaseudulla kyse on paikallisten yhdistysten ja kyläyhteisöjen toi-
minnasta, jolla tuetaan asukkaiden hyvinvointia, sosiaalista osallisuutta sekä terveyttä ja
toimintakykyä. Kansalaisyhteiskuntatoimijoiden rooli ja potentiaali on tärkeä tunnistaa
ja huomioida osana kuntien ja hyvinvointialueiden hyvinvoinnin ja terveyden edistämis-
työtä. Kun uusia kumppanuuksia rakennetaan on myös tunnistettava, että maaseudulla
keskeisiä toimijoita ovat sote-järjestöjen ohella myös monet muut järjestötoimijat kuten
kyläyhdistykset, eläkeläisjärjestöt, urheiluseurat ja kulttuuriyhdistykset.

Järjestötoiminnassa on kuitenkin alueellisia ja paikallisia eroja, joita on tärkeä tunnistaa.
Maaseudulla on alueita, joissa aktiivinen paikallinen yhdistystoiminta on varsin vähäistä,
ja yhdistysten jäsenet ja aktiiviset toimijat ovat monin paikoin vähenemässä ja vanhene-
massa. Osana laaja-alaista hyvinvointityötä on tärkeä vahvistaa maaseudun järjestökenttää
erityisesti näillä alueilla.

Kansalaisyhteiskunnan toiminta on välttämätöntä maaseudun eri-ikäisten asukkaiden hy-
vinvoinnille. Yhteisöllinen kansalaistoiminta tukee myös sosiaalista yhteenkuuluvuuden
tunnetta. Kansalaisyhteiskunnan toimintaan tulee kohdistaa kehittämistoimia ja resurs-
seja. On myös huomioitava, ettei toiminta voi perustua pelkästään vapaaehtoistyöhön.

Maaseutupoliittiset toimenpiteet:

59.	 Edistetään järjestötyön vahvistumista ja kehittämistä erityisesti alueilla, joilla
paikallinen yhdistystoiminta on ohutta.

56

Maa-ja metsätalousministeriön julkaisuja 2021:12

60.	 Kehitetään edelleen kunnallisia ja maakunnallisia kumppanuuspöytiä, joilla
edistetään julkisen ja yksityisen sektorin sekä järjestötoimijoiden yhteistyötä
ennaltaehkäisevässä ja hyvinvointia edistävässä työssä maaseuduilla.

3.4.2.2	 Edistetään yhteisöllistä palvelutuotantoa ja yhteiskunnallista yrittäjyyttä

Aktiivisissa kyläyhteisöissä ja -yhdistyksissä otetaan entistä enemmän roolia lähipalvelu-
jen turvaamiseksi ja kehittämiseksi yhteisöllisen palvelutuotannon keinoin. Tämä voidaan
toteuttaa tiivistämällä kylien välistä yhteistyötä tai perustamalla esimerkiksi yhteisöllisiä
yhteiskunnallisia yrityksiä. Myös monet kirkonkylät ovat perustaneet kyläyhdistyksiä ja et-
sivät uusia ratkaisuja ja kumppanuusmalleja palvelujen ja elinvoiman säilyttämiseksi. Julki-
sen, yksityisen ja kolmannen sektorin kumppanuus palvelujen tuotannossa luo tulevaisuu-
dessa uusia mahdollisuuksia maaseudulle.

Palvelujen turvaamiseksi maaseudulla tarvitaan yhä useammin toimintamuotoja, jotka ky-
kenevät operoimaan pienillä katteilla, ja joiden ensisijaisena tavoitteena ei ole voitto vaan
palvelu ja yleishyödyllisyys. Näitä palveluja kykenevät tuottamaan yhdistykset tai osuus-
kuntapohjaisesti toimivat yhteiskunnalliset yritykset. Arvopohjainen yritystoiminta, jolla
tavoitellaan kohtuullista toimeentuloa, eikä niinkään suuria voittoja, herättää kasvavaa
kiinnostusta nuorissa.

Kansalaisyhteiskunnan toiminnassa voidaan yhdistää vapaaehtoistyötä ja palkkatyötä, aat-
teellisuutta ja ammatillisuutta sekä yleishyödyllisyyttä ja markkinakilpailua. Osuuskunnan
jäsenyys voi yhdistää paikalliset yhdistykset ja yritykset, vakituiset ja vapaa-ajan asukkaat
sekä kunnan.

Osana yhteiskunnallisen yrittäjyyden kehittämistä on tärkeää nostaa sen yhteiskunnallista
statusta. Lainsäädännöllä ja sopimuskäytännöillä tulee selkiyttää vapaaehtoistoiminnan,
yhteiskunnallisen yrittäjyyden ja perinteisen yritystoiminnan eroja hyödyntäen euroop-
palaisia malleja. Kilpailulainsäädännössä tulee huomioida yhteiskunnallisen yrittäjyyden
aluetaloudelliset kokonaisvaikutukset sekä yhteiskuntamme kestävyyssiirtymää edistävät
ominaisuudet.

Maaseutupoliittiset toimenpiteet:

61.	 Viedään maaseutunäkökulmaa yhteiskunnallisen yrittäjyyden kansalliseen
keskusteluun. Luodaan edellytyksiä osuustoiminnan ja yhteiskunnallisen yrit-
täjyyden kehittymiselle maaseuduilla.

62.	 Selvitetään mahdollisuuksia luoda kylien palvelutuotannon tukemiseen ra-
hoitusväline yleishyödyllisen ja yritysrahoituksen väliin.

57

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

3.5	 Osallisuuden ja yhteisöllisyyden vahvistaminen
maaseudulla

Sosiaalisesti kestävän yhteiskunnan perusta on toimiva demokratia, aktiiviset ihmiset ja
tulevat sukupolvet huomioiva päätöksenteko. Osallisuuden edistäminen on yksi keskei-
sistä keinoista köyhyyden, eriarvoisuuden ja syrjäytymisen torjumisessa. Sillä on vahva
yhteys myös ihmisten hyvinvointiin ja terveyteen, mikä omalta osaltaan edistää alueiden
elinvoimaisuutta.

Osallisuus voidaan hahmottaa sisäkkäisinä kehinä, jotka muodostuvat osallisuudesta
omaan elämään, paikallisyhteisöön ja yhteiskunnallisen vaikuttamisen prosesseihin20.
Osallisuus omassa elämässä edellyttää kuulluksi ja nähdyksi tulemista sekä kokemusta
siitä, että on osa yhteisöä ja yhteiskuntaa.

Osallisuus omaan lähi- ja paikallisyhteisöön rakentuu kohtaamisten ja sosiaalisten suh-
teiden kautta. Paikalliset vuorovaikutussuhteet vahvistavat yhteisön sosiaalista pääomaa
ja luovat arjen turvaa. Osallisuus yhteiskunnallisen vaikuttamisen prosesseihin edellyt-
tää mahdollisuuksia vaikuttaa omaa elinympäristöä, palveluja ja yhteiskuntaa koskevaan
päätöksentekoon.

3.5.1	 Vahvistetaan yhteisöllisyyttä ja kansalaistoimintaa

Vahvistamalla paikallista yhteisöllisyyttä huomioiden myös ylisukupolvisuus luodaan
sosiaalista pääomaa, joka synnyttää yhteistä hyvää niin paikallisesti kuin yhteiskunnal-
lisesti. Parhaimmillaan sosiaalinen pääoma muuttuu myös taloudelliseksi ja poliittiseksi
pääomaksi.

Sosiaalinen pääoma tarvitsee yhteisöllisyyttä ja kansalaistoimintaa tukevia rakenteita.
Maaseuduilla Leader-toimintatapa juurruttaa kehittämistoimintaa, aktivoi ja kanavoi re-
sursseja ja verkottaa toimijoita yhteen. Kylätoiminta on yhteisölähtöisen paikallisen ke-
hittämisen perusta ja yhteiset tilat, kuten kylätalot, ovat tärkeitä kohtaamisen ja kokoon-
tumisen paikkoja. Samalla vahvistuu sitoutuneisuus yhteisöön. Yhteisöllisyyttä ylläpitä-
vät ja kehittävät kyläyhdistysten lisäksi myös muut erilaiset maaseuduilla toimivat yhdis-
tykset kuten metsästysseurat, nuorisoseurat, 4H-yhdistykset sekä kulttuuriyhdistykset.
Näiden toimintaedellytyksistä on pidettävä huolta. Myös uskonnollisilla yhteisöillä, kuten

20	 Isola, Anna-Maria, Heidi Kaartinen, Lars Leemann, Raija Lääperi, Taina Schneider, Salla
Valtari & Anna Keto-Tokoi (2017) Mitä on osallisuus? Osallisuuden viitekehystä rakentamassa.
Työpaperi 33/2017. Terveyden ja hyvinvoinnin laitos.

https://www.julkari.fi/handle/10024/135356

58

Maa-ja metsätalousministeriön julkaisuja 2021:12

evankelisluterilaisella kirkolla, on tärkeä rooli paikallisyhteisöjen voimavarojen ylläpitäjänä
ja edistäjänä.

Yhteisöllisyyden ja kansalaistoiminnan vahvistaminen maaseuduilla edellyttää järjestötoi-
minnan rahoittamista, byrokratian joustavoittamista ja uusien yhteisöllisten toimintatapo-
jen kehittämistä. Kehittämistoimia tulee suunnata erityisesti nuoremman sukupolven ja
usein aktiivisten maallemuuttajien mukaan saamiseksi kansalaistoimintaan. Maaseudun
järjestötoimintaa voidaan lisäksi vahvistaa yhdistämällä pieniä paikallisia yhdistyksiä. Näin
voidaan koota yhteen olemassa olevia resursseja, kehittää toimintaa ja keventää yhdistys-
toiminnan hallinnollista taakkaa. Organisoidun järjestötoiminnan ohella on tärkeä tunnis-
taa myös ihmisten kasvava kiinnostus ad hoc -tyyppiseen toimintaan ja some-aktivismiin,
eli niin sanottuun neljännen sektorin toimintaan.

Maaseudun yhteisöllisten rakenteiden vahvistamiseksi on tärkeä tukea eri väestöryhmien,
kuten ikäihmisten, nuorten, yksin asuvien ja maahanmuuttajien, osallisuutta. Väestön
ikääntyessä ikäihmisten osallisuutta ja toimintakykyä on tärkeä vahvistaa ja tukea. Myös
nuorten osallisuutta kylissä ja kunnissa tulee vahvistaa. Nuoria tulee kuunnella ja heille
tulee luoda mahdollisuuksia kehittää heille itselleen mieleisiä osallisuuden muotoja. Alue-
tasolla Leader-ryhmien nuorisojaostot ja nuorisohankkeet ovat väyliä edistää nuorten
osallisuutta.

Monipaikkaisuuden lisääntyessä on tulevaisuudessa entistä tärkeämpää huomioida myös
maaseudun monipaikkaisten kuten vapaa-ajan asukkaiden osallisuus yhteisöllisessä
toiminnassa.

Maaseutupoliittiset toimenpiteet:

63.	 Kehitetään maaseudun yhteisöllisiä rakenteita ja järjestötyötä vahvistamalla
maaseuduilla toimivien yhteisöjen ja yhdistysten verkostoja ja osaamista:
osallisuus- ja kumppanuustyö, viestintä, jaostotyö, foorumit.

64.	 Vaikutetaan maaseudun kansalaisyhteiskunnan toimintamahdollisuuksiin
vahvistamalla olemassa olevia ja selvittämällä uusia rahoitusvälineitä. Selvite-
tään kansalaistoiminnan julkisen rahoituksen maaseutuvaikutuksia.

65.	 Edistetään yhteisölähtöistä paikallista kehittämistä kansallisella tasolla, kehit-
tämiskohteena myös epämuodollinen kansalaistoiminta, neljäs sektori.

59

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

3.5.2	 Varmistetaan maaseudun asukkaiden mahdollisuudet osallistua
ja vaikuttaa

Maaseudun asukkaat ja yhteisöt tarvitsevat aitoja mahdollisuuksia osallistua ja vaikut-
taa omaa elinympäristöä, palveluja ja yhteiskuntaa koskevaan päätöksentekoon. Erityisen
tärkeää on kuulla heitä, jotka eivät yleensä tule kuulluksi. Tämä edellyttää osallistumis- ja
vaikuttamismahdollisuuksien kehittämistä niin kunnallisella, maakunnallisella kuin kansal-
lisella tasolla.

Yhteiskunnassa meneillään olevat hallinnolliset ja palvelurakenteita koskevat muutokset
lisäävät tarvetta osallisuuden periaatteelliseen vahvistamiseen. Edustuksellisen demokra-
tian rinnalle on kehitettävä uusia osallisuuden muotoja. Maaseudun asukkailla ja yhtei-
söillä tulee olla mahdollisuus osallistua heitä itseään koskevien palvelujen suunnitteluun,
arviointiin ja kehittämiseen. Kuntiin ja tuleville hyvinvointialueille tulee luoda pysyviä ja
aitoja vaikuttamisen mahdollisuuksia. Konkreettisia menetelmiä, joilla asukkaiden ja yh-
teisöjen osallisuutta voidaan edistää, ovat esimerkiksi keskustelu- ja kuulemistilaisuudet,
kumppanuuspöydät, eri väestö- tai asiakasryhmien vaikuttamistoimielimet, yhteiskehit-
täminen, palvelumuotoilu, osallistuva budjetointi sekä rakentava keskustelu (dialogi). Il-
man säännöllisesti kerättävää ajantasaista tietopohjaa maaseudun asukkaiden tarpeista ja
tyytyväisyydestä palveluihin ei palvelujärjestelmän asukaslähtöisyys voi toteutua. Koetun
hyvinvointitiedon säännöllinen kerääminen strategioiden suunnittelun, toteutuksen ja
seurannan pohjaksi on tärkeää.

Kunnissa, maakunnissa ja kansallisesti tehtävässä osallisuustyössä on tärkeä huomioida
myös alueellisen osallisuuden ulottuvuus. Se, että myös maaseudun asukkaat tulevat
edustetuiksi eri vaikuttamistoimielimissä. Kuulemis- ja keskustelutilaisuuksia tulee järjes-
tää sijainniltaan tai yhteyksiltään siten, että näihin on mahdollista osallistua myös maaseu-
duilta käsin. Asukkaiden osallisuutta heitä koskevien asioiden valmistelussa ja poliittisessa
päätöksenteossa voidaan edistää kehittämällä erilaisia älykkään osallisuuden ratkaisuja
hyödyntäen esimerkiksi vuorovaikutteisen ja paikkariippumattoman digiosallisuuden
mahdollisuuksia. Osallistumismahdollisuuksia tulee kehittää niin, että kaikilla osapuolilla
on tiedossa mihin pyritään. Näin osallisuus vaikuttamisen prosessina on tavoitteellinen.

Osallisuutta mittaavia indikaattoreita ja arviointityökaluja on kehitettävä. Osallisuuden tar-
kastelua tarvitaan myös aluetyypeittäin. Tarkastelussa on syytä huomioida osallisuuteen
liittyvät erityiset maaseutukysymykset ja tiedon riittävä hienopiirteisyys.

60

Maa-ja metsätalousministeriön julkaisuja 2021:12

Maaseutupoliittiset toimenpiteet:

66.	 Kehitetään maaseudun asukkaiden ja yhteisöjen osallisuutta tukevia raken-
teita ja toimintamalleja kylissä, kunnissa ja maakunnissa. Kehitetään osalli-
suutta tukevia toimintamalleja niin, että myös niiden ääni, jotka eivät yleensä
tule kuulluksi huomioidaan. Otetaan huomioon kehittämistyössä olemassa
olevia rakenteita.

67.	 Viedään edelleen maaseutuvaikutusten arviointia (MVA) ja kumppanuus-
pöytämallia kuntiin ja maakuntiin tukemaan osallisuuden prosesseja asioiden
valmistelussa ja päätöksenteossa.

68.	 Kehitetään digitalisaatioon pohjautuvia älykkään osallistumisen muotoja ja
edistetään tätä kautta maaseudun asukkaiden vaikuttamismahdollisuuksia
paikallisella, alueellisella ja kansallisella tasolla. Vahvistetaan erityisesti nuor-
ten osallisuutta.

69.	 Tuotetaan tietoa osallisuuden mittareiden ja arviointityökalujen kehittämi-
seen maaseutunäkökulmasta.

70.	 Tuetaan rakentavaa ja osallistavaa keskustelua kunnissa ja maakunnissa.

3.5.3	 Tunnistetaan ja tuetaan maaseudun asukkaiden roolia
kestävyyssiirtymässä

Osana sosiaalista kestävyyttä ja osallisuutta on huolehdittava, että maaseudun asukkaat ja
yhteisöt ovat osallisia kestävyyssiirtymässä. Kansalaisille tulee luoda asuinpaikasta riippu-
matta konkreettisia ja aitoja mahdollisuuksia kestäviin elintapoihin. Tämä edellyttää, että
kestävää arkea tukevia yhteiskuntarakenteita ja myös uusia toimintoja kehitetään alueelli-
sesti tasapainoisesti.

Maaseudun asukkaiden mahdollisuuksia asumisen, liikkumisen ja ruoan kestäviin valintoi-
hin tulee tukea konkreettisin keinoin. Keinojen kehittäminen edellyttää paikkasidonnaisen
tiedon lisäämistä, sillä arjen kestävät ratkaisut voivat olla erilaisia eri paikoissa ja alueilla.
Myös kannustimien tulee huomioida kestävien ratkaisujen toteuttamiseen liittyvät erilai-
set toimintaympäristöt ja niihin liittyvät tosiasialliset mahdollisuudet ja esteet.

Kestävyyssiirtymä edellyttää uudenlaisten toimintatapojen ja ratkaisujen kehittämistä ja
käyttöönottoa. Kyläyhteisöt voivat toimia tärkeinä paikallisina ja ruohonjuuritason suun-
nannäyttäjinä siirtymässä kestävään yhteiskuntaan. Kyläyhteisöt muodostavat valtakun-
nallisen verkoston, jonka avulla voidaan vauhdittaa kestävyyssiirtymää. Kylissä kehitettäviä
hiiliviisaita toimintamalleja ja hyviä käytäntöjä voidaan levittää niin alueellisesti, kansalli-
sesti kuin myös kansainvälisesti, mutta se edellyttää siihen kytkeytyviä kannustimia.

61

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Maaseutupoliittiset toimenpiteet:

71.	 Edistetään dialogia ja luodaan kanavia, joissa voidaan käydä laaja-alaista kes-
kustelua kestävyyskysymyksistä maaseutualueiden näkökulmasta.

72.	 Edistetään maaseudun asukkaiden ja yhteisöjen mahdollisuuksia arjen kes-
täviin ratkaisuihin tuottamalla ja levittämällä tietoa maaseudulle soveltuvista
ratkaisuista.

73.	 Vaikutetaan kansalaistoiminnan rahoituksen turvaamiseen niin, että myös
maaseudulla toimivat järjestöt voivat toteuttaa aktiivisesti kestävyyssiirtymää.

62

Maa-ja metsätalousministeriön julkaisuja 2021:12

4	 Kokonaisohjelman toteuttaminen ja
seuranta

Maaseutupolitiikan neuvosto MANE linjaa kansallisen maaseutupolitiikan toteutusta ja sen
kehittämistä. MANE toteuttaa valtioneuvoston sille asettamia tehtäviä sekä maa- ja elin
tarviketalouden, maaseudun sekä saariston tutkimus- ja kehittämishankkeiden rahoituk-
sesta annetun lain (1413/2011) 5 a §:ssä säädetyn yhteistyöryhmän tehtäviä. MANE jatkaa
vuodesta 1995 alkaen toimineen maaseutupolitiikan yhteistyöryhmän (YTR) työtä.

MANEn tehtäviin kuuluu maaseutupoliittisen kokonaisohjelman 2021–2027 toteuttami-
nen ja siihen liittyvä kehittämistyö erikseen määritellyissä teemoissa. Tehtävään liittyy
toteutuksen seuranta hallinnonalojen ja hallinnon ulkopuolisten toimijoiden yhteistyönä.
Maaseutupoliittinen kokonaisohjelma on MANEn toimintaohjelma.

4.1	 Kokonaisohjelman toteuttaminen
Kokonaisohjelman avulla pyritään vaikuttamaan eri sektoreiden toimintoihin niin, että
maaseutu tulee julkisessa päätöksenteossa ja valmistelussa entistä paremmin huomioon
otetuksi. Osa toimenpiteistä vaatii toimintatapojen muutosta sekä uudenlaista ajattelua
ja asennetta maaseudun kehittämiseen. Informaatio-ohjaus on keskeisin käytössä oleva
keino kokonaisohjelman vision, tavoitteiden ja toimenpiteiden toteuttamiseksi.

Kokonaisohjelma on väline, joka kokoaa kaikki maaseutupolitiikan toimijat. Ohjelman ta-
voitteita ja toimenpiteitä toteutetaan maaseutupolitiikan laajan yhteistyöverkoston kautta
neuvoston johdolla. Keskeisiä toteuttajia ovat MANEn asettama sihteeristö sekä maaseutu-
politiikan temaattiset verkostohankkeet. Valtakunnallisilla maaseudun tutkimus- ja kehit-
tämishankkeilla on tärkeä rooli ohjelman tavoitteiden toteuttamisessa.

MANEn asettama poikkihallinnollinen ja eri sektoreita edustava sihteeristö valmistelee
neuvostossa käsiteltävät asiat ja toteuttaa neuvostolle asetettuja tehtäviä yhdessä temaat-
tisten verkostojen kanssa. Sihteeristöön kutsutaan edustajia maaseutupolitiikan jäsenor-
ganisaatioista, eri hallinnonaloilta sekä laajemmassa verkostossa mukana olevista tahoista.
Sihteeristön toiminnasta vastaavat pääsihteeri apunaan maaseutupolitiikan tehtäviä hoi-
tavat viranhaltijat sekä apulaispääsihteerit. Kokonaisohjelman tavoitteet ja toimenpiteet
ovat keskeisiä sihteeristössä valmisteltavia, edistettäviä ja seurattavia asioita. Toimiva maa-
seutupoliittinen viestintä on keskeistä kokonaisohjelman toteuttamisessa.

63

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Maaseutupolitiikan temaattiset verkostot vastaavat omissa teemoissaan kokonaisohjel-
maan kirjattujen politiikkatoimien valmistelusta. MANE päättää temaattisten verkostojen
painopisteistä, joiden mukaan toteutetaan avoin hankehaku. MANE voi asettaa uusia ver-
kostoja, lopettaa nykyisiä ja muuttaa verkostojen temaattisia painotuksia tarpeen mukaan.
Verkostojen toiminta linkittyy vahvasti yhteiskunnalliseen maaseutututkimukseen sekä
EU-osarahoitteiseen maaseudun kehittämiseen. Temaattisten verkostojen yhteyshenkilöt
ovat sihteeristön jäseniä.

Kokonaisohjelman valtiolle kohdistuvia toimenpiteitä toteutetaan valtiontalouden kehys-
päätösten ja valtion talousarvioiden mukaisten voimavarojen puitteissa. Osaan kokonais
ohjelman tavoitteista ja toimenpiteistä voidaan vastata EU-rahoituksella, jonka kautta
rahoitetaan eri tasoilla toteutettavia maaseudun kehittämishankkeita ja yritysten kehittä-
mistä. Tavoitteiden saavuttamista voidaan parantaa kytkemällä toimenpiteet hallinnonalo-
jen keskeisiin rakenteellisiin uudistuksiin.

4.2	 Kokonaisohjelman toteutumisen seuranta
Kokonaisohjelman toimeenpanoa ja tavoitteiden saavuttamista seurataan ja arvioidaan
säännöllisesti ohjelmakauden aikana. Toimenpiteitä tarkennetaan tarpeen mukaan.

Tarkastelu tehdään kahden vuoden välein, jolloin kokonaisohjelman etenemisestä tuote-
taan laajempi seurantaraportti. Seurantaan sisältyy temaattisten verkostojen ja rahoitetta-
vien valtakunnallisten maaseudun tutkimus- ja kehittämishankkeiden raportointi. Koko-
naisohjelman toteutumisesta ja sen vaikuttavuudesta tuotetaan kerran ohjelmakauden
aikana ulkopuolinen arviointi.

Ohjelman toteutumista seurattaessa tulee kiinnittää huomiota siihen, miten toimenpitei-
den toteutus on vaikuttanut ja vaikuttaa ympäristöön ja sukupuolten tasa-arvoon.

Seurantaan osallistetaan MANEn jäseniä, sihteeristön jäseniä, maaseutupolitiikan temaat-
tisten verkostojen toimijoita sekä laajemmassa maaseutupolitiikan verkostossa toimivia
tahoja eri hallinnonaloilta ja eri sektoreilta. Jokaiselta rahoitettavalta hankkeelta edellyte-
tään tekninen loppuraportti sekä maaseutupolitiikan politiikkasuositukset –dokumentti.
Kokonaisohjelman seurannassa voidaan hyödyntää digitaalisia sovelluksia, jonka kautta
pystytään osallistamaan maaseutupolitiikan toimijoita.

64

Maa-ja metsätalousministeriön julkaisuja 2021:12

Taulukko 1.  Yhteenveto maaseutupoliittisista visiosta ja tavoitteista

Visio/
kiintopiste

Tavoitteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

Visio Monimuotoinen maaseutu on
kansallinen menestystekijä. Se tarjoaa
alustan ja ratkaisuja hyvälle elämälle,
innovatiivisuudelle, yrittäjyydelle ja
kestävälle yhteiskunnalle. Suomea
kehitetään kokonaisuutena vahvistaen
paikallislähtöisiä mahdollisuuksia.

T V ET

Keskinäis-
riippuvuus

Suomea kehitetään kokonaisuutena
huomioiden ihmisen ja luonnon sekä
eri alueiden ja sektoreiden väliset
riippuvuussuhteet. Tavoitteena on
kokonaiskestävä yhteiskunta, jonka
lähtökohtana on paikallisten tarpeiden ja
olosuhteiden huomioiminen ja voimavarojen
vahvistaminen.

T V ET

Ympäristö-
oikeuden-
mukaisuus

Suomea kehitetään kokonaisuutena.
Maaseudulla sijaitsevien luonnonvarojen
käyttö on vastuullista ja oikeudenmukaista ja
huomioi paikalliset ympäristöt, olosuhteet,
toimijat ja elinkeinot. Hyvän elämän,
yrittäjyyden ja sujuvan arjen edellytykset
turvataan koko maassa.

T V ET

Uusi
tietotalous

Suomea kehitetään kokonaisuutena.
Maaseutualueilla sijaitsevat aineelliset
ja aineettomat resurssit yhdistetään
monipuoliseen tietoon ja taitoon. Maaseudun
uusi tietotalous nostetaan globaalien
arvoketjujen kärkeen. Maaseudulla toimivat
ihmiset, yhteisöt ja yrittäjät sekä alueille
suuntaavat uudet osaajat tuottavat
ratkaisuja kestävään talouteen.

T V ET

65

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Taulukko 2.  Yhteenveto maaseutupoliittisen kokonaisohjelman teemoista ja toimenpiteistä

Nro /
Luku

Toimenpiteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

3.1 Luonnonvarojen kestävästä käytösä enemmän lisäarvoa

1. Edistetään ympäristöoikeudenmukaisuuden ja maaseudun paikallis-
yhteisöjen näkökulmien huomioimista ja eri toimijatahojen intressien
yhteensovittamista maa- ja metsätalouspoliittisissa kysymyksissä.

T V ET

2. Edistetään reiluja ja paikallislähtöisiä ratkaisuja energiamurroksen ja
turvemaiden käyttötarkoituksen muuttumisen aiheuttamien sosio-
ekonomisten ongelmien lieventämiseksi. Myötävaikutetaan elinkeino-
rakenteen sopeutumiseen ja muutokseen osana kestävyyssiirtymää
sekä uusiin toimeentulo- ja työllisyysmahdollisuuksiin.

T V ET

3. Tuodaan esiin kokemuksia ja käytännön malleja maaseutualueiden
sujuvasta luvituksesta.

T V ET

4. Nostetaan esiin kulttuuriympäristön hoidon ja kulttuuriperinnön moni-
puolisen hyödyntämisen mahdollisuuksia paikallisen ja alueellisen
elinvoiman vahvistamiseksi.

T V ET

5. Nostetaan esiin ympäristöoikeudenmukaisuuden kysymyksiä ja
luonnon-varojen kestävän käytön paikallis- ja aluetaloudellisia
vaikutuksia. Tuodaan esiin maaseutuyhteisöjen näkökulmaa.

T V ET

6. Seurataan ja vaikutetaan kaivoslain valmisteluun ja toimeenpanoon
nostamalla esiin kestävyyden ja maaseutuyhteisöjen näkökulmaa.

T V ET

7. Tuotetaan tietoa mahdollisuuksista lisätä luonnosta saatavien raaka-
aineiden paikallista jatkojalostusta.

T V ET

8. Lisätään yrittäjyyden mahdollisuuksia tukemalla luontoon ja
luontoharrastuksiin pohjautuvan palveluliiketoiminnan kehittymistä.

T V ET

9. Edistetään luonto- ja eläinavusteisten menetelmien laajempaa
käyttöönottoa niin hyvinvoinnin ja terveyden edistämisessä kuin
sosiaali- ja terveyspalveluissa.

T V ET

3.2 Maaseudun toimijat osana kestävän siirtymän ratkaisua

10. Laaditaan kokonaiskuva ja suunnitelma siitä, kuinka
maaseutunäkökulma tuodaan kestävän kehityksen ja ilmastopolitiikan
toteutukseen ja seurantaan.

T V ET

11. Tuotetaan indikaattoreita, joiden avulla voidaan seurata tarkemmin
kestävän kehityksen etenemistä maaseutualueilla päätöksenteon
pohjaksi.

T V ET

12. Tuodaan esiin julkisten ruokahankintojen kerrannaisvaikutukset
alueiden talouteen sekä pyritään tunnistamaan ja poistamaan
paikallisiin hankintoihin liittyviä esteitä muun muassa edistämällä
toimijoiden välistä vuoropuhelua.

T V ET

66

Maa-ja metsätalousministeriön julkaisuja 2021:12

Nro /
Luku

Toimenpiteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

13. Tuetaan eri-ikäisten kuluttajien ja ruokaketjun toimijoiden
välistä dialogia sekä edistetään paikallista lisäarvoa tuottavia
vuorovaikutuksen malleja.

T V ET

14. Selvitetään hajautetun energiantuotannon lainsäädännön haasteita ja
mahdollisuuksia.

T V ET

15. Kannustetaan ennakkoluulottomuuteen uusissa hajautetun energian-
tuotannon ratkaisuissa sitä mukaa kun eri mittakaavoihin skaalautuva
tekniikka niitä mahdollistaa. Rohkaistaan hajautetun uusiutuvan
energiantuotannon kehittämiseen ja paikallisiin ja kiinteistökohtaisiin
kokeiluihin.

T V ET

16. Vaikutetaan liikennebiokaasun koko maan kattavan tuotanto- ja
jakeluverkon syntymiseen sekä varmistetaan pienten toimijoiden
mahdollisuudet näissä. Painotetaan eri viranomaisten ja
rahoittajatahojen yhteistyötä, niin ettei toimijakenttään jää
väliinputoajia.

T V ET

17. Kannustetaan maaseuduilla toimivia yrittäjiä osallistumaan aktiivisesti
Suomen matkailustrategian ja ruokamatkailustrategian visioiden ja
toimenpiteiden toteuttamiseen.

T V ET

18. Kannustetaan maaseudun yrityksiä toimialarajat ylittävään
yhteistyöhön sekä sitoutumaan omassa toiminnassaan kestävän
matkailun periaatteisiin. Kannustetaan yrityksiä ja matkailualueita
tavoittelemaan Sustainable Travel Finland -merkkiä.

T V ET

19. Seurataan ja vaikutetaan siihen, että maaseudun kriittinen
infrastruktuuri (tiestö, liikenneyhteydet ja logistiikka, sähköntuotanto
ja -verkko, vesihuolto, tietoliikenneyhteydet), ruoantuotanto sekä
terveydenhuolto ovat kunnossa ja tukevat kansallista huoltovarmuutta.
Huoltovarmuuden vahvistamiseen tähtääviä toimenpiteitä luvuissa 3.1-
3.5.

T V ET

3.3 Kilpailukyvyn ja elinvoiman vahvistaminen

20. Varmistetaan maaseudun olosuhteiden ja tarpeiden huomioiminen
valtakunnallisen liikennejärjestelmäsuunnitelman toteuttamisessa.

T V ET

21. Vaikutetaan liikenneveromallin uudistamiseen tuomalla esiin
maaseudun tarpeet ja erityispiirteet. Tuotetaan tarkempaa
tilannekuvaa ja tietopohjaa maaseudun liikennetarpeista
päätöksenteon pohjaksi.

T V ET

22. Varmistetaan EU-komission tavoitteiden toteutuminen gigabit-
yhteiskunnasta suomalaisella maaseudulla.

T V ET

23. Tuetaan tiedolla huippunopeiden laajakaistaverkkojen rakentamisen
valtakunnallista koordinaatiota.

T V ET

67

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Nro /
Luku

Toimenpiteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

24. Arvioidaan käytettävissä olevien laajakaistayhteyksien sosioekonomiset
ja aluetaloudelliset vaikutukset kuntien ja maaseuduilla toimivien
yritysten näkökulmasta. Tarkastelun kohteina sosiaali- ja
terveydenhuollon palvelut, opetus- koulutus- ja kulttuuripalvelut sekä
elinkeinokehitys sekä julkiset kustannukset vs. investoinnit/tuottavuus.

T V ET

25. Turvataan työvoima- ja elinkeinopalvelujen saatavuus maaseutualueilla
ja erityisesti harvaan asutuilla alueilla. Selvitetään ja tuodaan esiin
maaseudun toimintaympäristöihin soveltuvia työvoimapalvelujen ja
yritysneuvonnan malleja.

T V ET

26. Turvataan ammatillisen ja korkeakouluopetuksen saatavuutta
harvaan asutuilla alueilla huomioiden koulutuksen laajat digitaaliset
palvelumahdollisuudet. Selvitetään koulutusjärjestäjien yhteistyöhön
kannustavia malleja. Ennakoidaan maaseudun monipuolistuvien
elinkeinojen suomen- ja ruotsinkielisiä osaamis- ja työvoimatarpeita
osana alueellista koulutus- ja osaamistarpeiden ennakointiprosessia.

T V ET

27. Edistetään ammatillisten oppilaitosten ja yritysten välistä yhteistyötä.
Etsitään ja kehitetään joustavia ja monimuotoisia ratkaisuja erilaisiin
osaamistarpeisiin ja jatkuvan oppimisen mahdollistamiseksi
hyödyntäen digitalisaation tarjoamia mahdollisuuksia.

T V ET

28. Käynnistetään kansallisen paikkariippumattoman työn strategian
valmistelua ja vauhditetaan paikkariippumattoman työn ja
rekrytoinnin yleistymistä.

T V ET

29. Käynnistetään paikkariippumattomaan työhön liittyviä kokeiluja ja
kehittämistä julkisen, yksityisen ja kolmannen sektorin yhteistyönä.
Edistetään paikkariippumattomaan työhön liittyvää tutkimusta.

T V ET

30. Edistetään verotuksen keinoja tukea paikkariippumatonta työtä, esim.
tarvittavat tilat ja hankinnat.

T V ET

31. Selvitetään mahdollisuutta luoda alueellisten ja paikallisten
kilpailuetujen tasausjärjestelmä, eli julkisten varojen alue- ja
paikkaspesifi investointiohjelma, joka tukee mahdollisuuksien tasa-
arvoa eri alueilla. Investointiohjelman tulee olla uutta luova (ei
ylläpitävä kuten esimerkiksi valtionosuusjärjestelmä). Tavoitteena
on, että alueilla on tulevaisuudessa rakenteellisesti, taloudelliset ja
toiminnalliset tasapuoliset edellytykset luoda innovaatioita, nostaa
jalostusastetta, luoda kestävää tietotaloutta ja korkeampaa lisäarvoa.

T V ET

32. Tuodaan maaseutunäkökulmaa ja maaseudulla sijaitsevien yritysten
näkökulmia kansallisen Yrittäjyysstrategian pohjalta laadittavan
tiekartan toteutukseen.

T V ET

33. Vaikutetaan yritys- ja innovaatiopalvelujen sekä -rahoituksen
parempaan ulottamiseen maaseutuyrityksiin. Selvitetään
riskirahoituksen saatavuuden mahdollisuuksia.

T V ET

68

Maa-ja metsätalousministeriön julkaisuja 2021:12

Nro /
Luku

Toimenpiteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

34. Vaikutetaan maaseudun yritysten omistajanvaihdoksia edistävien
palvelujen ja eri toimintamallien kehittämiseen yhdessä sidosryhmien
kanssa.

T V ET

35. Kannustetaan koulutuksen järjestäjiä eri koulutusasteilla laatimaan
yrittäjyyskasvatusstrategioita, niin että ne ohjaavat lisäämään
yrittäjyyttä opetussuunnitelmissa ja koulutuksessa monipuolisesti ja
maaseutualueiden erityispiirteet huomioon ottaen.

T V ET

36. Tuotetaan tietoa julkisten hankintojen sosioekonomisista sekä alue-
ja paikallistaloudellisista vaikutuksista, sekä tietoa, jolla tuetaan
pk-yritysten hankintaosaamista (osallistuminen kilpailutuksiin).
Selvitetään maaseudulla toimivien pk-yritysten tosiasiallisia
mahdollisuuksia osallistua laatujärjestelmiin.

T V ET

37. Pyritään vahvistamaan ja lisäämään lyhyitä hankintaketjuja,
maaseudun pk-yritysten osallistumista kilpailutuksiin ja paikallista
työllisyyttä.

T V ET

38. Luodaan malli ja alueellisesti sovellettavissa oleva tiekartta älykkäälle
sopeutumiselle.

T V ET

39. Vahvistetaan eri maaseututyyppejä koskevaa tilastointia ja
paikkatiedon hyödyntämistä kunta- ja aluekehittämisessä.

T V ET

3.4 Sujuvan arjen varmistaminen

40. Selvitetään ja edistetään SGEI-palveluvelvoitemenettelyn
käyttöönottoa niiden välttämättömien palvelujen (esimerkiksi
laajakaistan) osalta, jotka eivät toteudu markkinaehtoisesti.

T V ET

41. Tuotetaan maaseutunäkökulmasta tietoa kokonaisvaltaisen
palveluverkkotarkastelun pohjaksi. Edistetään
palveluverkkosuunnittelun käyttöönottamista sekä tuetaan
suunnitteluprosessin toteuttamista yhteisenä osallisuus- ja
kumppanuusprojektina.

T V ET

42. Kehitetään monipaikkaisuutta huomioivia indikaattoreita ja edistetään
näiden käyttöönottoa palvelurakenteiden suunnittelussa.

T V ET

43. Kehitetään monipalvelukeskusten toimintaa ja rahoitusmalleja. T V ET

44. Toteutetaan paikallisia ja alueellisia kokeiluja, joissa maaseudun
palveluja ja monipalvelukeskuksia kehitetään huomioiden paikalliset
tarpeet, eri-ikäiset vakituiset asukkaat, vapaa-ajan asukkaat sekä
monipaikkaisuuden ja etätyön tarpeet.

T V ET

45. Edistetään palveluinnovaatioiden käyttöönottoa maaseuduilla, esim.
itsepalvelukaupat ja liikkuvat kauppapalvelut.

T V ET

46. Viedään maaseutunäkökulmaa ja maaseutuvaikutusten arvioinnin
työkalua uudistuviin sote-rakenteisiin.

T V ET

69

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Nro /
Luku

Toimenpiteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

47. Nostetaan esiin ja edistetään yritysten ja järjestöjen osaamisen ja
resurssien huomioimista maaseudun palvelutuotannossa (esim.
palvelusetelien käyttöönoton edistäminen).

T V ET

48. Toteutetaan arviointi maaseutukoulujen lakkautusten vaikutuksista
lasten sivistyksellisten ja sosiaalisten oikeuksien toteutumiseen sekä
alueiden elinvoimaan.

T V ET

49. Vauhditetaan kokeiluja, joissa lisätään mahdollisuuksia etäopetuk-
seen/joustaviin etäopetusjärjestelyihin hyödyntämällä sekä
digitaalisia ratkaisuja että rakennusten monikäyttömahdollisuuksia.
Samalla mahdollistetaan rakennusten monikäyttöä. Tavoitteena on
maantieteellisesti kattava ja alueelliset erot tunnistava kouluverkko.

T V ET

50. Edistetään kuntien, koulutusasteiden ja yritysten välistä opetus- ja
tilayhteistyötä.

T V ET

51. Vaikutetaan siihen, että kuntien kulttuuritoiminnan rahoitus
suuntautuu myös maaseudun kylien ja järjestöjen kulttuuritoimintaan.
Vaikutetaan kulttuuritoiminnan tilastoinnin kehittämisen, jotta
maaseudulla toimivien järjestöjen kulttuuritoiminta tulee näkyviin.

T V ET

52. Kehitetään kirjasto-, kulttuuri-, liikunta- ja nuorisopalvelujen sekä
kansalaisopistokoulutuksen saatavuutta maaseuduilla hyödyntäen
digitalisuutta ja uusia yhteistyömuotoja.

T V ET

53. Nostetaan esille maaseutujen erityispiirteitä ja maaseudun asukkaiden
tarpeita huomioivia kestäviä liikkumispalvelumalleja ja edistetään
niiden käyttöönottoa sekä ajoneuvojen vaihtoehtoisten käyttövoimien
yleistymistä.

T V ET

54. Varmistetaan että laajakaistainfrastruktuuri tunnistetaan
osaksi perusinfraa, ja että valtio ottaa vahvemmin vastuuta
laajakaistarakentamisesta, sen koordinoinnista ja investointien
kustannuksista.

T V ET

55. Edistetään ympäristöpalveluihin sekä infran huolto-, ylläpito- ja
kunnostustöihin liittyvän koulutuksen kehittämistä maaseudulla.

T V ET

56. Harvaan asuttujen alueiden kysymykset huomioidaan sisäisen
turvallisuuden kansallisen yhteistyöverkoston toiminnassa.
Osallistetaan maaseudun kansalaisyhteiskunnan toimijoita kansallisten
turvallisuuspalvelujen kehittämistyöhön

T V ET

57. Kehitetään edelleen viranomaisten, kuntien ja maakunnallisten
kyläyhdistysten alueellisia turvallisuusverkostoja ja yhteistyötä
maaseudun ennaltaehkäisevässä toiminnassa, kriisitilanteissa ja
jälkihoidossa. Osana yhteistyötä kehitetään kylien pelastusryhmien
valmiuksia.

T V ET

70

Maa-ja metsätalousministeriön julkaisuja 2021:12

Nro /
Luku

Toimenpiteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

58. Aktivoidaan asukkaita omaehtoiseen varautumiseen ja turvallisuuden
ylläpitämiseen järjestämällä varautumis- ja turvallisuuskoulutuksia
maaseuduilla.

T V ET

59. Edistetään järjestötyön vahvistumista ja kehittämistä erityisesti
alueilla, joilla paikallinen yhdistystoiminta on ohutta.

T V ET

60. Kehitetään edelleen kunnallisia ja maakunnallisia kumppanuuspöytiä,
joilla edistetään julkisen ja yksityisen sektorin sekä järjestötoimijoiden
yhteistyötä ennaltaehkäisevässä ja hyvinvointia edistävässä työssä
maaseuduilla.

T V ET

61. Viedään maaseutunäkökulmaa yhteiskunnallisen yrittäjyyden
kansalliseen keskusteluun. Luodaan edellytyksiä osuustoiminnan ja
yhteiskunnallisen yrittäjyyden kehittymiselle maaseuduilla.

T V ET

62. Selvitetään mahdollisuuksia luoda kylien palvelutuotannon tukemiseen
rahoitusväline yleishyödyllisen ja yritysrahoituksen väliin.

T V ET

Osallisuuden ja yhteisöllisyyden vahvistaminen maaseudulla

63. Kehitetään maaseudun yhteisöllisiä rakenteita ja järjestötyötä
vahvistamalla maaseuduilla toimivien yhteisöjen ja yhdistysten
verkostoja ja osaamista: osallisuus- ja kumppanuustyö, viestintä,
jaostotyö, foorumit.

T V ET

64. Vaikutetaan maaseudun kansalaisyhteiskunnan
toimintamahdollisuuksiin vahvistamalla olemassa olevia ja
selvittämällä uusia rahoitusvälineitä. Selvitetään kansalaistoiminnan
julkisen rahoituksen maaseutuvaikutuksia.

T V ET

65. Edistetään yhteisölähtöistä paikallista kehittämistä kansallisella
tasolla, kehittämiskohteena myös epämuodollinen kansalaistoiminta,
neljäs sektori.

T V ET

66. Kehitetään maaseudun asukkaiden ja yhteisöjen osallisuutta tukevia
rakenteita ja toimintamalleja kylissä, kunnissa ja maakunnissa.
Kehitetään osallisuutta tukevia toimintamalleja niin, että myös niiden
ääni, jotka eivät yleensä tule kuulluksi huomioidaan. Otetaan huomioon
kehittämistyössä olemassa olevia rakenteita.

T V ET

67. Viedään edelleen maaseutuvaikutusten arviointia (MVA) ja
kumppanuuspöytämallia kuntiin ja maakuntiin tukemaan osallisuuden
prosesseja asioiden valmistelussa ja päätöksenteossa.

T V ET

68. Kehitetään digitalisaatioon pohjautuvia älykkään osallistumisen
muotoja ja edistetään tätä kautta maaseudun asukkaiden
vaikuttamismahdollisuuksia paikallisella, alueellisella ja kansallisella
tasolla. Vahvistetaan erityisesti nuorten osallisuutta.

T V ET

71

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Nro /
Luku

Toimenpiteet ja niiden seuranta (liikennevalomallin mukaisesti: vihreä toteutunut/
toteutuu (T), keltainen vireillä (V), punainen ei toteudu (ET))

69. Tuotetaan tietoa osallisuuden mittareiden ja arviointityökalujen
kehittämiseen maaseutunäkökulmasta.

T V ET

70. Tuetaan rakentavaa ja osallistavaa keskustelua kunnissa ja
maakunnissa.

T V ET

71. Edistetään dialogia ja luodaan kanavia, joissa voidaan käydä laaja-
alaista keskustelua kestävyyskysymyksistä maaseutualueiden
näkökulmasta.

T V ET

72. Edistetään maaseudun asukkaiden ja yhteisöjen mahdollisuuksia arjen
kestäviin ratkaisuihin tuottamalla ja levittämällä tietoa maaseudulle
soveltuvista ratkaisuista.

T V ET

73. Vaikutetaan kansalaistoiminnan rahoituksen turvaamiseen niin, että
myös maaseudulla toimivat järjestöt voivat toteuttaa aktiivisesti
kestävyyssiirtymää.

T V ET

72

Maa-ja metsätalousministeriön julkaisuja 2021:12

L Ä H T E E T

Etäopetus uudessa perusopetuksen opetussuunnitelmassa (etaopetus.fi)
Harvaan asuttujen alueiden turvallisuus 2020. Tilanneraportti turvallisuudesta harvaan asutuilla seuduilla. Si-

säministeriön julkaisuja 2020:15. Sisäministeriö.
Helminen, Ville, Kimmo Nurmio & Sampo Vesanen (2020). Kaupunki-maaseutu -alueluokitus 2018 - paik-

katietopohjaisen alueluokituksen päivitys. Suomen ympäristökeskuksen raportteja 21/2020. Suomen
ympäristökeskus.

Isola, Anna-Maria, Heidi Kaartinen, Lars Leemann, Raija Lääperi, Taina Schneider, Salla Valtari & Anna Keto-To-
koi (2017). Mitä on osallisuus? Osallisuuden viitekehystä rakentamassa. Työpaperi 33/2017. Terveyden ja
hyvinvoinnin laitos.

Kansallinen julkisen hankintojen strategia 2020. Valtiovarainministeriö.
Kuntalaki 410/2015 (finlex.fi)
Laki digitaalisten palvelujen tarjoamisesta 306/2019 (finlex.fi)
Laki sosiaali- ja terveydenhuollon palvelusetelistä 569/2009 (finlex.fi)
Luonnon virkistyskäytön valtakunnallinen inventointi -tutkimus. Luonnonvarakeskus. (luke.fi)
Luoto, Ilkka, Mari Kattilakoski & Peter Backa (2016). Näkökulmana paikkaperustainen yhteiskunta. Platsbase-

rat samhälle som perspektiv. Työ- ja elinkeinoministeriön julkaisuja Alueiden kehittäminen 25/2016. Työ-
ja elinkeinoministeriö.

Maaseutubarometri 2020: Tutkimusraportti osa 1. Laadinta ja tulkinta Pyysiäinen, Jarkko & Hilkka Vihinen,
Luonnonvarakeskus. Maaseutupolitiikka, maa- ja metsätalousministeriö. (maaseutupolitiikka.fi)

Maaseutu kestävyysmurroksen tuulenhalkojaksi. Maaseutupolitiikan strategia 2021-2027. Kirjoittajat Tuomas
Kuhmonen, Kaisu Kumpulainen, Olli Lehtonen, Ilkka Luoto, Jari Lyytimäki, Aila-Leena Matthies, Sami Moi-
sio, Heidi Sinevaara-Niskanen, Jukka Teräs & Hilkka Vihinen. Maaseutupolitiikka. (maaseutupolitiikka.fi)

Maaseutupolitiikan neuvoston kannanotto 8.4.2019: Maaseutukoulut osa lapsiystävällistä kouluverkkoa -
opetuksen tila ja tulevaisuus maaseuduilla selvitettävä Maaseutupolitiikan neuvosto. (maaseutupolitiikka.
fi)

Nyyssölä, Kari & Timo Kumpilainen (2020). Perusopetuksen ja kouluverkon tulevaisuudennäkymiä. Raportit ja
selvitykset 2020:25. Opetushallitus.

OECD Regional Development Ministerial (2019). Principles on Urban Policy and on Rural Policy. Megatrends:
Building Better Futures for Regions, Cities and Rural Areas. Organisation for Economic Co-Operation and
Development.

Palveluvelvoite maaseudulla– SGEI palvelujen järjestämisen työkaluna (2015). Opas on laadittu yhteistyönä
Maaseutupolitiikan yhteistyöryhmän (YTR), Kuntaliiton ja THL:n kesken. (tem.fi)

Ruralization – Horizon tutkimus- ja innovaatiohanke 2019-2023. (ruralization.eu)
Sote-uudistus (soteuudistus.fi)
Suomen kestävän kasvun ohjelma: Alustava elpymis- ja palautumissuunnitelma. Valtioneuvoston julkaisuja

2021:22. Valtioneuvosto.
Uusi suunta: Ehdotus kiertotalouden strategiseksi ohjelmaksi. Valtioneuvoston julkaisuja 2021:1.

Valtioneuvosto.
Varhaiskasvatuslaki 540/2018 (finlex.fi)

https://blog.edu.turku.fi/etaopetusfi/2016/08/22/etaopetus-uudessa-perusopetuksen-opetussuunnitelmassa/
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/162501/SM_2020_15.pdf?sequence=1&isAllowed=y
https://helda.helsinki.fi/handle/10138/315440
https://helda.helsinki.fi/handle/10138/315440
https://www.julkari.fi/bitstream/handle/10024/135356/URN_ISBN_978-952-302-917-0.pdf?sequence=1
https://julkaisut.valtioneuvosto.fi/handle/10024/162418
https://www.finlex.fi/fi/laki/ajantasa/2015/20150410
https://www.finlex.fi/fi/laki/alkup/2019/20190306
https://www.finlex.fi/fi/laki/ajantasa/2009/20090569
https://www.luke.fi/projektit/lvvi3p-mmm/
https://julkaisut.valtioneuvosto.fi/handle/10024/75129
https://julkaisut.valtioneuvosto.fi/handle/10024/75129
https://www.maaseutupolitiikka.fi/uploads/MANE-raportit/Maaseutubarometri-2020-osa-1.pdf
https://www.maaseutupolitiikka.fi/uploads/MANE-raportit/Maaseutupolitiikan-strategia-vuosille-2021-2027-FINAL.pdf
https://kymenlaaksonkylat.fi/files/2019/04/Maaseutupolitiikan_neuvoston_kannanotto_Maaseutukoulut_osa_lapsiystavallista_kouluverkkoa_-_opetuksen_tila_ja_tulevaisuus_maaseuduilla_selvitettava_FINAL_08042019_.pdf
https://kymenlaaksonkylat.fi/files/2019/04/Maaseutupolitiikan_neuvoston_kannanotto_Maaseutukoulut_osa_lapsiystavallista_kouluverkkoa_-_opetuksen_tila_ja_tulevaisuus_maaseuduilla_selvitettava_FINAL_08042019_.pdf
https://www.oph.fi/sites/default/files/documents/Perusopetuksen_ja_kouluverkon_tulevaisuudennakymia.pdf
https://www.oecd.org/regional/ministerial/documents/urban-rural-Principles.pdf
https://www.oecd.org/regional/ministerial/documents/urban-rural-Principles.pdf
https://tem.fi/documents/1410877/2853018/SGEI-s%C3%A4%C3%A4ntelyn+k%C3%A4ytt%C3%B6+Suomessa
https://ruralization.eu/
https://soteuudistus.fi/etusivu
https://julkaisut.valtioneuvosto.fi/handle/10024/162935
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/162654/VN_2021_1.pdf?sequence=1&isAllowed=y
https://www.finlex.fi/fi/laki/alkup/2018/20180540?search%5Btype%5D=pika&search%5Bpika%5D=ruots%2A

73

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Liite 1. Maaseutupoliittisen
kokonaisohjelman 2021−2027
ympäristövaikutusten arviointi (SOVA)
Maaseutupoliittista kokonaisohjelmaa koskee SOVA-lain (Laki viranomaisten suunnitel-
mien ja ohjelmien ympäristövaikutusten arvioinnista, 200/2005) kolmannen pykälän mu-
kainen yleinen velvollisuus selvittää ympäristövaikutukset. Suunnitelmasta tai ohjelmasta
vastaavan viranomaisen on huolehdittava siitä, että suunnitelman tai ohjelman ympäristö-
vaikutukset selvitetään ja arvioidaan riittävässä määrin valmistelun kuluessa, jos suunnitel-
man tai ohjelman toteuttamisella saattaa olla merkittäviä ympäristövaikutuksia.

Tässä ympäristövaikutusten arvioinnissa ympäristövaikutus ymmärretään laajasti, kuten
SOVA-lain toisessa pykälässä on määritelty. Ympäristövaikutuksella tarkoitetaan tässä maa-
seutupoliittisen kokonaisohjelman välitöntä ja välillistä vaikutusta 1) ihmisten terveyteen,
elinoloihin ja viihtyvyyteen; 2) maaperään, vesiin, ilmaan, ilmastoon, kasvillisuuteen, eliöi-
hin ja luonnon monimuotoisuuteen; 3) yhdyskuntarakenteeseen, rakennettuun ympäris-
töön, maisemaan, kaupunkikuvaan ja kulttuuriperintöön; 4) luonnonvarojen hyödyntämi-
seen sekä 5) 1–4 kohdissa mainittujen tekijöiden keskinäisiin vuorovaikutussuhteisiin.

Maaseutupoliittisen kokonaisohjelman valmistelussa ympäristönäkökohdat osana kes-
tävää kehitystä olivat koko valmisteluprosessin ajan läpäisevänä periaatteena. Kokonai-
sohjelman valmistelussa otettiin huomioon kestävän kehityksen yhteiskuntasitoumuksen
tavoitteet, joihin sisältyvät: ”Huolehdimme maaseudun ja kaupunkien elinvoimaisuudesta
sekä varmistamme, että niiden kehitys tukee toisiaan ja niiden välille syntyy uutta yhteis-
työtä. Mahdollistamme myös maaseudulla asumista ja yrittämistä.” Kestävän kehityksen
yhteiskuntasitoumuksessa julkishallinto yhdessä muiden toimijoiden kanssa sitoutuu edis-
tämään kestävää kehitystä kaikessa työssään ja toiminnassaan.

Arviointiselostus ohjelman ympäristövaikutuksista laadittiin valmistelun loppuvaiheessa
ohjelmaan määriteltyjen toimenpiteiden pohjalta. Maaseutupoliittista kokonaisohjelmaa
toteutettaessa ympäristönäkökohtien jatkuva huomioon ottaminen on keskeistä.

Maaseutupoliittisen kokonaisohjelman teemat ja toimenpiteet on jäsennetty viiteen koko-
naisuuteen, joita ovat:

	− Luonnonvarojen kestävästä käytöstä lisäarvoa maaseudulle
	− Maaseudun toimijat osana kestävän siirtymän ratkaisua
	− Kilpailukyvyn ja elinvoiman vahvistaminen maaseudulla

74

Maa-ja metsätalousministeriön julkaisuja 2021:12

	− Palvelujen ja infrastruktuurin varmistaminen maaseudulla
	− Osallisuuden ja yhteisöllisyyden lisääminen maaseudulla

Toimenpiteiden ympäristövaikutukset arvioitiin viiden kokonaisuuden kautta. Yleisesti
ottaen voidaan todeta, että toimenpiteet vaikuttavat toteutuessaan myönteisesti maaseu-
dulla asuvien, toimivien ja vierailevien ihmisten elinoloihin ja viihtyvyyteen. Useat toi-
menpiteet lisäävät toteutuessaan mahdollisuuksia elää ja toimia ekologisesti kestävästi
maaseudulla. Monet toimenpiteistä keskittyvät toimintatapojen, yhteistyön ja rakenteiden
kehittämiseen, tiedon lisäämiseen ja kokemusten vaihtoon, jolloin ne eivät aiheuta suoria
ympäristövaikutuksia, mutta edistävät välillisesti ihmisten elinoloja ja hyvinvointia sekä in-
himillisen ja sosiaalisen pääoman kasvua maaseudulla.

1.	 Luonnonvarojen kestävästä käytöstä lisäarvoa
maaseudulle

Luvussa käsiteltäviä asioita ovat luonnon ja ympäristön hoito ja kestävä käyttö mukaan
lukien metsien käyttö ja maatalous, rakennettu ympäristö ja kulttuuriympäristö sekä ve-
sistöt. Lisäksi luvussa käsitellään luonnonvarojen käytön hyötyjen ja haittojen jakamista ja
luontopohjaisten hyvinvointihyötyjen tuottamista.

Oikeudenmukaisen ja kestävän luontopohjaisuuden ja maaseudun paikallisyhteisö-
jen näkökulman edistäminen maa- ja metsätalouspoliittisissa kysymyksissä vaikuttavat
myönteisesti sekä maaseudun ihmisten, että ympäristöjen hyvinvointiin. Maankäyttöön ja
kaavoitukseen sekä lupakäytäntöihin liittyvällä toimenpiteellä edistetään hyvien elinym-
päristöjen syntymistä tai säilymistä. Niiden kautta luodaan edellytyksiä kylien ja muiden
maaseutualueiden kehittämiselle ja elinvoiman vahvistamiselle, ihmisten asumisprefe-
renssien huomioonottamiselle sekä ympäristön arvojen vaalimiselle, mitkä vaikuttavat
myönteisesti elinoloihin ja viihtyvyyteen sekä kulttuuriperinnön säilymiseen. Ympäristöoi-
keudenmukaisuuden ja luonnonvarojen kestävän käytön sekä kaivoslain valmistelun esiin
nostaminen kiinnittävät huomion ympäristöön liittyviin negatiivisiin maaperä-, vesistö-, il-
masto- ja monimuotoisuusvaikutuksiin maaseutuyhteisöjen näkökulman lisäksi myös ylei-
semmällä tasolla. Monipuolisen neuvonnan vahvistaminen, tiedon tuottaminen mahdol-
lisuuksista lisätä luonnosta saatavien raaka-aineiden paikallista jatkojalostusta ja reiluun
luontopohjaisuuteen pohjautuvan yrittäjyyden mahdollisuuksien tukeminen edistävät
ihmisten toimeentulo- ja yrittäjyysmahdollisuuksia maaseudulla ja vaikuttavat siten myön-
teisesti ihmisten elinoloihin. Luonto- ja eläinavusteisten menetelmien käytön edistäminen
vaikuttavat ihmisten hyvinvointiin ja terveyteen myönteisesti.

75

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

2.	 Maaseudun toimijat osana kestävän siirtymän
ratkaisua

Luvussa käsitellään maaseudun toimijoita osana kestävän siirtymän ratkaisua. Tähän
sisältyvät kestävän ruokajärjestelmän rakentaminen, hajautetun bioenergiatuotan-
non edistäminen, kestävän matkailun kehittäminen sekä kansallisen huoltovarmuuden
vahvistaminen.

Maaseutunäkökulman tuominen kestävän kehityksen ja ilmastopolitiikan toteutukseen ja
seurantaan vaikuttaa myönteisesti kestävän kehityksen ja ilmastotoimenpiteiden tunnet-
tuuteen ja toteuttamismahdollisuuksiin maaseudulla. Resurssitehokkaammalla luonnon-
varojen käytöllä ja biotalousmallien ja kiertotalousmallien lisäämisellä voidaan vähentää
neitseellisten raaka-aineiden tarvetta ja käyttöä. Kestävän kehityksen seurantaan tuo-
tettavat indikaattorit mahdollistavat paremmin seurannan maaseutualueiden näkökul-
masta ja lisäävät tietoisuutta maaseutualueiden tilanteesta. Muun muassa kiertotalouteen,
energia- ja resurssitehokkuuteen ja muuhun ympäristönsuojeluun liittyvien investointien
vauhdittaminen maaseudulla toimivissa yrityksissä vähentää yritystoiminnasta aiheutuvia
kielteisiä ympäristövaikutuksia. Hajautettuun, uusiutuviin energialähteisiin perustuvaan
energiantuotannon kehittämiseen ja paikallisiin ja kiinteistökohtaisiin kokeiluihin tähtäävä
toimenpide on lähtökohtaisesti ympäristölle myönteinen verrattuna fossiilisten energia-
lähteiden käyttöön. Energian käytöstä aiheutuvat päästöt ovat puhtaampia ja energia-
raaka-aineen käyttö on mahdollista toteuttaa kestävästi, mutta toisaalta esimerkiksi puun
poltosta syntyy ilmanlaatua heikentäviä pienhiukkasia, mikä voi vaikuttaa kielteisesti ih-
misten terveyteen ja edistää ilmastonmuutosta. Ympäristön kannalta ratkaisevaa on, että
uusiutuvien energialähteiden hyödyntäminen tehdään kestävästi ja luonnon kantokyky ja
luonnon monimuotoisuus huomioon ottaen. Hajautettu energiantuotanto voi vähentää
kuljetustarpeita ja kuljetuksista syntyviä päästöjä. Liikennebiokaasun tuotanto- ja jake-
luverkoston kehittäminen mahdollistaa aiempaa vähäpäästöisemmän liikkenteen tavan-
omaisiin polttoaineisiin verraten. Kestävän matkailun periaatteisiin sitoutumiseen kannus-
taminen edistää matkailun synnyttämien ympäristövaikutusten pienenemistä ja lisää näin
ihmisten ja ympäristöjen hyvinvointia.

3.	 Kilpailukyvyn ja elinvoiman vahvistaminen
maaseudulla

Luvun käsiteltäviä asioita ovat elinvoiman ja kilpailukyvyn edistäminen toimivilla yhteyk-
sillä sisältäen liikennejärjestelmän kehittämisen ja tietoliikenneyhteydet, työn murrokseen
vastaaminen osaamisen ja toimintatapojen kehittämisellä sekä edellytysten luominen
paikkariippumattomaan työhön. Lisäksi luvussa käsitellään lisäarvon luomista paikallisesti

76

Maa-ja metsätalousministeriön julkaisuja 2021:12

ja alueellisesti, kestävyyden ja aluetalouden vahvistamista julkisilla hankinnoilla sekä äly-
kästä sopeutumista supistuvien alueiden strategiana.

Maaseudun olosuhteiden ja tarpeiden huomioiminen valtakunnallisen liikennejärjes-
telmäsuunnitelman toteuttamisessa vaikuttaa myönteisesti ihmisten elinoloihin. Teiden
hoito ja kunnostus vaikuttavat myönteisesti liikenneturvallisuuteen ja matka-aikoihin ja
siten myös ihmisten elinoloihin ja terveyteen. Tietoliikenneinfrastruktuurin parantamiseen
tähtäävät toimenpiteet lisäävät alueellista tasa-arvoa ja mahdollistavat liikenteen päästö-
jen vähentymisen, kun asioita voi hoitaa yhä enemmän sähköisesti verkossa.

Koulutuksen saatavuuden parantamiseen liittyvä toimenpide lisää alueellista tasa-arvoa
ja mahdollistaa inhimillisen pääoman kasvun. Oppilaitosten ja yritysten välisen yhteistyön
edistäminen sekä osaamistarpeiden ja jatkuvan oppimisen mahdollisuuksien lisääminen
laajentavat ihmisten toimeentulo- ja yrittäjyysmahdollisuuksia maaseudulla ja vaikuttavat
siten myönteisesti ihmisten elinoloihin, hyvinvointiin ja mahdollisuuksiin. Sama vaiku-
tus syntyy paikkariippumattoman työn lisäämisen edistämistä koskevilla toimenpiteillä,
jotka lisäävät joustavuutta työelämään ja mahdollistavat työmatkaliikenteestä aiheutuvien
ruuhkien ja päästöjen vähentymisen. Maaseudulla sijaitseviin yrityksiin kohdentuvat toi-
menpiteet edistävät toimeentulomahdollisuuksia alueella, ja ne vaikuttavat näin ihmisten
hyvinvointiin ja elinoloihin. Julkisiin hankintoihin kohdistuvat toimenpiteet edistävät maa-
seudun yritysten mahdollisuuksia, mikä vaikuttaa myönteisesti paikalliseen työllisyyteen ja
aluetalouteen, ja tätä kautta ihmisten hyvinvointiin.

4.	 Palvelujen ja infrastruktuurin varmistaminen
maaseudulla

Luvussa käsitellään palvelujen turvaamista uusilla toimintamalleilla ja yhteistyöllä ja maa-
seudun kansalaisyhteiskunnan vahvistamista hyvinvointitoimijana. Lukuun sisältyviä
asioita ovat monipalvelukeskusten kehittäminen, sote-palvelujen saatavuus ja saavutetta-
vuus, lasten opetuksen ja nuorten koulutuksen turvaaminen lähipalveluna, monipuolisen
kulttuuri- ja vapaa-ajan toiminnan tukeminen, liikennepalvelujen kestävä kehittäminen,
arjessa välttämättömän infrastruktuurin varmistaminen sekä arjen turvan toimintamal-
lien ja verkostojen kehittäminen. Lisäksi lukuun sisältyvät maaseudun kolmannen sektorin
vahvistaminen hyte-toimijana sekä yhteisöllisen palvelutuotannon ja yhteiskunnallisen
yrittäjyyden edistäminen maaseudulla.

Maaseudun palvelujen kehittäminen uusilla toimintamalleilla ja eri toimijoiden ja sek-
toreiden välisellä yhteistyöllä vaikuttaa myönteisesti palvelujen kehittymiseen maa-
seudulla. Myös esitetyt toimenpiteet palveluverkon kokonaisvaltaisesta tarkastelusta ja

77

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

SGEI-palveluvelvoitemenettelyn käyttöönotosta välttämättömien palvelujen turvaami-
seksi vaikuttavat toteutuessaan myönteisesti ihmisten elinoloihin, viihtyvyyteen ja ar-
jen sujuvuuteen. Monipalvelukeskusten kehittäminen tukee maaseudun lähipalvelujen
säilymistä ja palvelee niin vakituisia kuin osa-aikaisia maaseudun asukkaita. Monipalve-
lukeskusten kehittäminen edistää myös palveluinnovaatioiden syntymistä ja käyttöönot-
toa maaseuduilla. Maaseutuvaikutusten arvioinnin vieminen sote-uudistusta koskevaan
lainsäädäntövalmisteluun ja maakunnallisiin sote-organisaatioihin tukee sote-uudistuksen
tavoitteitta hyvinvointi- ja terveyserojen kaventamiseen sekä yhdenvertaisten ja laaduk-
kaiden palvelujen turvaamiseen kaikille asuinpaikasta riippumatta. Monituottajuuden
(julkinen, yksityinen, järjestöt) edistäminen sote-palvelujen tuottamisessa täydentää maa-
seudun palveluverkostoa ja tukee palvelujen saavutettavuutta. Toimenpiteillä, joilla vauh-
ditetaan ja käynnistetään erilaisia digitalisaatiota, rakennusten monikäyttöä ja mobiilirat-
kaisuja hyödyntäviä koulukokeiluja voidaan tukea lasten oikeuksia saada perusopetusta
lähikouluperiaatteella. Kuntien, eri koulutusasteiden ja yritysten välistä yhteistyötä edistä-
vät toimenpiteet kehittävät toisen asteen koulutusmahdollisuuksia maaseudulla. Kylien ja
järjestöjen kulttuuritoimintaa sekä kulttuuri- ja vapaa-ajanpalvelujen saatavuutta edistä-
villä toimenpiteillä tuetaan ihmisten hyvinvointia ja osallisuutta. Maaseudun liikennepal-
velujen kehittäminen yhteistyössä julkisten, yksityisten ja kolmannen sektorin toimijoiden
kanssa tukee uusien ratkaisujen kehittymistä maaseudun liikkumispalveluissa. Toimenpi-
teet, joilla pyritään varmistamaan laajakaistainfrastruktuuri osana maaseudun perusinfraa
lisää alueellista tasa-arvoa ja maaseudun asukkaiden mahdollisuuksia digitaalisten palve-
lujen käyttöön. Laajakaistainfra tukee myös mahdollisuuksia paikkariippumattomaan ja
monipaikkaiseen työskentelyyn. Arjen turvaa koskevien toimintamallien ja verkostojen ke-
hittämisellä vaikutetaan myönteisesti maaseudun turvallisuuspalvelujen ja näitä tukevien
yhteistyöverkostojen kehittymiseen.

Maaseudun kolmannen sektorin vahvistamista ja kehittämistä tukevilla toimenpiteillä
edistetään yhteisöllisyyteen perustuvaa huolenpitoa ja maaseudulla toimivien järjestöjen
ja yhdistysten edellytyksiä tukea maaseudun asukkaiden hyvinvointia, sosiaalista osalli-
suutta sekä terveyttä ja toimintakykyä. Julkisen, yksityisen ja kolmannen sektorin välistä
kumppanuutta edistävillä toimenpiteillä (kumppanuuspöydät) tuetaan ennaltaehkäisevän
ja hyvinvointia edistävän yhteistyön kehittymistä.

Yhteiskunnallisen yrittäjyyden ja yhteisöllisen palvelutuotannon edistämistä koskevilla
toimenpiteillä vaikutetaan myönteisesti lähipalvelujen säilymiseen ja kehittymiseen
maaseuduilla.

78

Maa-ja metsätalousministeriön julkaisuja 2021:12

5.	 Osallisuuden ja yhteisöllisyyden lisääminen
maaseudulla

Luvussa käsitellään yhteisöllisyyden ja kansalaistoiminnan vahvistamista, osallistumis-
ja vaikuttamismahdollisuuksien kehittämistä sekä maaseudun asukkaiden osallisuutta
kestävyyssiirtymässä.

Maaseudun yhteisöllisyyttä ja kansalaistoimintaa vahvistavilla toimenpiteillä on myöntei-
siä vaikutuksia niin ihmisten hyvinvointiin kuin alueiden elinvoimaan. Yhteisöllisen kan-
salaistoiminnan vahvistaminen lisää sosiaalista pääomaa, millä on myönteisiä vaikutuksia
ihmisten elinoloihin, elämänlaatuun ja arjen turvaan. Edistämällä kylätoimintaa ja yhteisö-
lähtöistä paikallista kehittämistä aktivoidaan inhimillisiä, sosiaalisia ja taloudellisia resurs-
seja paikalliseen kehittämiseen.

Osallistumis- ja vaikuttamismahdollisuuksien kehittämiseen liittyvät toimenpiteet vaikut-
tavat myönteisesti maaseudun asukkaiden ja yhteisöjen mahdollisuuksiin vaikuttaa omaa
elinympäristöä, palveluja ja yhteiskuntaa koskevaan päätöksentekoon. Osallisuutta ja
demokratiaa tukevat ja kehittävät toimenpiteet edistävät tasa-arvoa, vähentävät eriarvoi-
suutta sekä tukevat yhteiskunnan eheyttä ja valtion legitimiteettiä.

Maaseudun asukkaiden osallisuutta kestävyyssiirtymässä vahvistavat toimenpiteet edis-
tävät kestävän kehityksen tavoitteita, erityisesti sosiaalista kestävyyttä. Eri toimijoiden
ja alueiden välistä dialogia edistämällä edistetään maaseutunäkökulman huomioimista
kestävyyssiirtymässä. Tuottamalla ja levittämällä tietoa kestävistä valinnoista ja mahdolli-
suuksista maaseudun arjessa vaikutetaan myönteisesti kestävän hyvinvoinnin ja talouden
kehittymiseen.

79

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Liite 2. Maaseutupoliittisen
kokonaisohjelman 2021–2027
sukupuolivaikutusten arviointi (SUVA)
Sukupuolten tasa-arvo on naisten ja miesten yhtäläisiä oikeuksia ja mahdollisuuksia sekä
vallan ja resurssien tasapuolista jakautumista. Tasa-arvon edistämiseen velvoittaa Suo-
messa laki naisten ja miesten välisestä tasa-arvosta, eli tasa-arvolaki (609/1986). Sen tar-
koituksena on estää sukupuoleen perustuva syrjintä ja edistää naisten ja miesten välistä
tasa-arvoa parantaen erityisesti naisten asemaa työelämässä. Laki velvoittaa viranomaisia
kaikessa toiminnassaan edistämään sukupuolten välistä tasa-arvoa – tavoitteellisesti ja
suunnitelmallisesti. Erityisesti viranomaisten tulee muuttaa niitä olosuhteita, jotka estävät
tasa-arvon toteutumista 4 § 2 mom.

Sukupuolinäkökulman valtavirtaistaminen on strategia, jonka avulla edistetään suku-
puolinäkökulman tunnistamista ja sukupuolten välistä tasa-arvoa. Sukupuolivaikutusten
arvioinnilla (jäljempänä suvaus) selvitetään ennakoivasti eri toimenpiteiden vaikutuksia
naisten ja miesten välisen tasa-arvon edistämiseen. Tavoitteena on edistää tasa-arvoa ja
ehkäistä kielteisiä ei-toivottuja vaikutuksia. Toimenpiteet tai esitykset voivat kohdistua
naisiin ja miehiin eri tavoin, ja näennäisesti neutraalit toimenpiteet voivat vahvistaa eri-
arvoisuutta. Toimenpiteiden tai esitysten sukupuolivaikutukset ovat yleensä välillisiä. Nii-
den esiin nostaminen edellyttää analyysia sekä tulkintaa ohjaavan viitekehyksen rakenta-
mista ja soveltamista. On tärkeää tunnistaa sukupuolten merkitys läpi koko organisaation
toiminnan.

Maaseutupoliittisen kokonaisohjelman 2021–2027 tavoitteet liittyvät kolmeen strategi-
seen kiintopisteeseen (keskinäisriippuvuus, ympäristöoikeudenmukaisuus ja uusi tietota-
lous) sekä viiteen teemakokonaisuuteen, joihin liittyvien tavoitteiden ja toimenpiteiden
sukupuolivaikutuksia on arvioitu:

	− Luonnonvarojen kestävästä käytöstä lisäarvoa maaseudulle
	− Maaseudun toimijat osana kestävän siirtymän ratkaisua
	− Kilpailukyvyn ja elinvoiman vahvistaminen maaseudulla
	− Palvelujen ja infrastruktuurin varmistaminen maaseudulla
	− Osallisuuden ja yhteisöllisyyden lisääminen maaseudulla

Kokonaisohjelman tavoitteilla ja toimenpiteillä on suoria tai välillisiä vaikutuksia ihmisten
elämään ja arkeen ja siten niillä on myös sukupuolivaikutuksia. Ohjelma ja sen toimen-
piteet on kuitenkin muotoiltu sukupuolineutraaleiksi. Miehiin ja naisiin mahdollisesti eri

80

Maa-ja metsätalousministeriön julkaisuja 2021:12

tavoin kohdistuvia vaikutuksia ei näin ollen ole erikseen nostettu ohjelmassa esiin. Ohjel-
man toteuttamisessa ja toteutumisen seurannassa tulee kuitenkin kiinnittää erityistä huo-
miota siihen, miten toimenpiteet vaikuttavat sukupuolten tasa-arvoon.

1.	 Luonnonvarojen kestävästä käytöstä lisäarvoa
maaseudulle

Ympäristöoikeudenmukaisuuden näkökulman edistäminen maa- ja metsätalouspoliitti-
sissa kysymyksissä vaikuttaa myönteisesti sukupuolten väliseen tasa-arvoon. Suomalaisten
metsäsuhteen vahvistaminen sekä metsien ja maaseudun luonnonympäristöjen moni-
puolinen käyttö tukee monimuotoisen elinkeinotoiminnan ja uusien toimeentulomah-
dollisuuksien kehittymistä maaseudulla. Toimenpiteet, joilla edistetään reiluun luonto-
pohjaisuuteen liittyvien elinkeinojen kehittymisestä (esim. luontoharrastuksiin pohjau-
tuva liiketoiminta ja Green care -palvelut) tukevat ja edistävät naisten mahdollisuuksia
asua ja muuttaa maaseudulle. Luonnonvarojen kestävä käyttö ja siihen liittyvä lisäarvon
luominen paikallisesti edistävät naisten mahdollisuuksia kouluttautua sekä työllistyä
maaseudulla.

Edelleen on tarvetta edistää naisten kouluttautumista ja työllistymistä miesvaltaisiin am-
matteihin maa- ja metsätalouden sisällä. Tällä hetkellä metsänomistajista 25 prosenttia
on naisia (Luke 2020). Maa- ja puutarhatalouden viljelijöistä alle 15 prosenttia on naisia ja
palkatuista työntekijöistä (pois lukien perheenjäsenet) noin 30 prosenttia on naisia (Luke
2016). Maa- ja metsätalouteen liittyvien toimenpiteiden toteuttamisessa on entistä vah-
vemmin huomioitava myös naisnäkökulma.

2.	 Maaseudun toimijat osana kestävän siirtymän
ratkaisua

Maaseutunäkökulman tuominen kestävän kehityksen ja ilmastopolitiikan toteutukseen ja
seurantaan on tärkeää. Maaseutunäkökulman huomioiminen kestävän kehityksen politii-
kassa tukee siirtymän sosiaalista kestävyyttä. Esitetyt toimenpiteet myös auttavat maa-
seututoimijoita suuntaamaan ja kehittämään toimintaansa kestävästi. Nuorten naisten
keskuudessa kiinnostus kestävyyskysymyksiin on poikkeuksellisen korkealla, ja heidän
osallisuuttansa ja toimijuutta kestävyyssiirtymässä tulee maaseutualueilla tukea. Maa-
seutu tarvitsee aktiivisia ja idearikkaita toimijoita, jotka haluavat toimia kestävyyssiirtymän
kärjessä. Kestävyyssiirtymä avaa maaseudun naisille uudella tavalla areenoita aktiiviseen
toimijuuteen. Toimenpiteet, joilla edistetään kestävää ruokajärjestelmää, hajautettua bioe-
nergiantuotantoa ja kestävää matkailua vaikuttavat myönteisesti niin naisten kuin miesten
yrittäjyys- ja työllistymismahdollisuuksiin maaseudun paikallisyhteisöissä.

81

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

Ympäristöoikeudenmukaisuuden toteuttaminen vaatii maaseudun eri toimijoiden tunnis-
tamista ja heidän tarpeidensa aitoa huomioonottamista. On huomioitava, että eri toimin-
toihin liittyvät riskit ja mahdollisuudet voivat näyttäytyä erilaisina eri sukupuolille ja suku-
polville (lapset, aikuiset, ikääntyneet).

3.	 Kilpailukyvyn ja elinvoiman vahvistaminen
maaseudulla

Kaupungistuminen ja eriytyvät koulutusalat ja työmahdollisuudet liikuttavat naisia ja mie-
hiä eri tavoin. Nuoret, ja erityisesti nuoret naiset, muuttavat harvaan asutuilta alueilta kou-
lutuksen ja työn perässä kaupunkeihin. Yhteiskunnan rakenteilla on merkittävä rooli työ-
markkinoiden ja -mahdollisuuksien sukupuolijakojen rakentamisessa ja uusiintumisessa.
Koulutuksen sukupuolijakoja on purettava ja koulutuksen alueellinen saavutettavuus tur-
vattava. Sosiaalisesti kestäviä koulutus- ja työympäristöjä on tarjottava sukupuoleen katso-
matta alueellisesti kattavasti. Toimenpiteillä, joilla turvataan ammatillisen ja korkeakouluo-
petuksen saatavuutta harvaan asutuilla alueilla, vaikutetaan myönteisesti niin naisten kuin
miesten koulutusmahdollisuuksiin maaseudulla.

Tyypillisiä maaseudun naisia työllistäviä toimialoja ovat tällä hetkellä julkiset ja yksityiset
palvelut, joista erityisesti julkisten palvelujen merkitys on suuri. Toimenpiteet, joilla edis-
tetään julkisen hallinnon paikkariippumattoman työn lisääntymistä sekä sote-palvelujen
alueellisesti tasapainoista tuottamista vaikutetaan myönteisesti erityisesti maaseudun
naisten työllistymismahdollisuuksiin.

Uuteen tietotalouteen, kuten luonnonvarojen ja teknologian hyödyntämiseen, pohjautu-
vat työn ja yrittäjyyden muodot tarjoavat aiempaa enemmän mahdollisuuksia sekä naisille
että miehille. Matkailuun kytkeytyvä työ on esimerkki uudesta työstä, jossa tarjoutuu mah-
dollisuus omannäköiseen yrittäjyyteen. Matkailu tarjoaa välillisesti ja välittömästi työpaik-
koja molemmille sukupuolille, ja siinä korostuvat muun muassa vieraanvaraisuuden ja
huolehtimisen taidot, joita on perinteisesti pidetty naisellisina kykyinä (Veijola ym. 2013).
Naisyrittäjyys yleistyy, kun maaseudun puhdas luonto, hiljaisuus, lähiruoka, käsityöt ja
erilaiset maaseudun perinteisiin ja paikalliseen kulttuuriin pohjautuvat palvelut kiinnosta-
vat entistä enemmän niin kotimaisia kuin ulkomaisia kuluttajia kaupungeissa. Maaseudun
uudessa tietointensiivisessä taloudessa on kyse arvon tuottamisesta, ei vain palveluiden
tarjoamisesta, mikä edistää myös sukupuolten välistä talouden tasa-arvoa. Maaseudun
uutta tietointensiivistä taloutta edistävillä toimenpiteillä edistetään myös naisyrittäjyyden
kasvavia aloja, kuten koira-ala, hevosala, käsityöala, ruoanjalostus ja puutarha-ala.

Naisyrittäjyyden näkökulmasta on tärkeää tunnistaa ja tunnustaa myös uudenlaista ja pie-
nimuotoista toimintaa. Uusien liikeideoiden syntymiselle on annettava tilaa ja innovatii-
visuuden käsitettä on lavennettava. Naisyrittäjyyden edistäminen maaseudulla edellyttää

82

Maa-ja metsätalousministeriön julkaisuja 2021:12

myös hallitsevien ja marginaaliin jättävien valtasuhteiden näkemistä ja purkamista. Maa-
seudun naisyrittäjien kokemaa vähättelyä, sivuun jättämistä ja lokerointia on purettava
rahoituspuolella. On annettava tilaa myös toiminnalle ja tavoitteille, joissa yrittäjyys perus-
tuu pienimuotoisuuteen ja rohkeaan luovuuteen. Myös vähän tunnettuja maaseudun yri-
tysaloja, kuten esim. koiraharrastukseen perustuva yrittäjyys, tulee nostaa esiin maaseu-
dun kehittämisen diskursseissa. Maaseutuympäristöt tarjoavat mahdollisuuksia myös työn
ja harrastusten yhdistämiseen, ja myös harrastusten ympärille rakentuvaan yrittäjyyteen.

4.	 Palvelujen ja infrastruktuurin varmistaminen
maaseudulla

Toimivat palvelut ja infrastruktuuri tukevat sosiaalista kestävyyttä ja sujuvaa arkea maa-
seudulla. Saavutettavat varhaiskasvatuspalvelut, toimivat koulukuljetukset sekä vanhusten
hoivapalvelut mahdollistavat osaltaan maaseudun naisten aktiivisen osallistumisen työelä-
mään. Toimenpiteet, joilla turvataan ja kehitetään maaseudun palveluverkkoa vaikuttavat
myönteisesti siihen, etteivät odotukset hoivan tuottamisesta maaseudulla sukupuolitu, ja
että maaseutu säilyy vetovoimaisena elinympäristönä naisille.

Maaseudun palvelujen kehittäminen vaikuttaa myönteisesti eri sukupuolten ja sukupol-
vien mahdollisuuksiin asua ja työskennellä maaseudulla. Maaseudun palvelujen kehitty-
minen tukee erityisesti naisten työllistymismahdollisuuksia maaseudulla. Esitetyt toimen-
piteet monipaikkaisuuden huomioimisesta palvelurakenteiden suunnittelussa tukee myös
osaltaan maaseudun palvelualojen kehittymistä, kuten myös usein naisvaltaisten järjestö-
jen huomioiminen sote-palvelujen tuottajina.

Toimiva infra, erityisesti tiestö ja tietoliikenneyhteydet, ovat niin miesten kuin naisten
työssäkäynnin ja lisääntyvän monipaikkaisen työn edellytys. Maaseudun palveluja, infraa
ja turvallisuusverkostoja kehittävillä toimenpiteillä vaikutetaan myönteisesti maaseudun
elinympäristöjen kehittymiseen ja maaseudun vakituisten ja osa-aikaisten asukkaiden su-
juvaan ja turvalliseen arkeen.

5.	 Osallisuuden ja yhteisöllisyyden lisääminen
maaseudulla

Sosiaalisesti kestävän yhteiskunnan perusta on osallisuus ja toimiva demokratia. Toimen-
piteet, joilla vahvistetaan maaseudun yhteisöllisyyttä ja kansalaistoimintaa, maaseudun
asukkaiden osallistumis- ja vaikuttamismahdollisuuksia kunnalliseen ja yhteiskunnalli-
seen päätöksentekoon sekä maaseudun asukkaiden osallisuutta kestävyyssiirtymässä
edistetään tasa-arvoa niin yhteiskunnassa kuin sukupuolten välillä. Kylätoiminnalla ja

83

Maa-ja metsätalousministeriön julkaisuja 2021:12 Maa-ja metsätalousministeriön julkaisuja 2021:12

yhteisölähtöisellä paikallisella kehittämisellä (Leader-toiminta) voidaan edistää niin mies-
ten ja naisten kuin eri sukupolvien osallisuutta ja paikallisen sosiaalisen pääoman kehitty-
mistä. Terveyden ja hyvinvoinnin laitoksen toteuttaman kyselyn mukaan osallistuminen
kansalaistoimintaan on kuitenkin yhteydessä sukupuoleen ja koulutustasoon siten, että
sekä korkeammin koulutetut että naiset ovat aktiivisemmin mukana maaseudun kansa-
laistoiminnassa. Naiset osallistuvat maaseudulla ja kaupunkien kehysalueilla aktiivisemmin
kansalaistoimintaan kuin miehet. Erot ovat selvimmät harvaan asutulla maaseudulla, jolla
matalasti koulutetuista miehistä alle 15 prosenttia ja vastaavasti korkeasti koulutetuista
naisista lähes 40 prosenttia osallistuu kansalaistoimintaan. Vaikka harvaan asutulla maa-
seudulla ja ydinmaaseudulla miehiä on suhteellisesti enemmän kuin naisia (jakso 3.1), on
kansalaistoiminta näillä alueilla naisvoittoista.

Maaseudulla asuvat naiset ovat miehiä aktiivisemmin mukana yhdistys-, järjestö-, seura- ja
muussa ruohonjuuritason kansalaistoiminnassa. Etenkin koulutettujen naisten keskuu-
dessa osallistuminen kansalaistoimintaan on yleistä. Naiset ovat näkyvillä paikoilla kylätoi-
minnassa ja Leader-toimintaryhmissä, sillä 75 prosenttia kyläasiamiehistä ja 70 prosenttia
Leader-ryhmien toiminnanjohtajista on naisia. Naisten osuus toimintaryhmien hallitusten
puheenjohtajista on aiemmin ollut vähäinen, mutta se on noussut 33 prosenttiin. Toimen-
piteet, joilla pyritään edistämään yhteisöllisyyttä ja kansalaistoimintaa maaseudulla on tär-
keä suunnata niin, että ne tukevat kansalaistoiminnan kehittymistä tasapainoisesti suku-
puoleen ja koulutustasoon nähden.

Kunnissa naiset ovat puolestaan miehiä harvemmin vastuullisissa tehtävissä. Kuntien rat-
kaisevat luottamustehtävät ovat pääasiassa miesten käsissä; enemmistö valtuustojen, hal-
litusten ja lautakuntien puheenjohtajista on miehiä. Valtuustojen puheenjohtajista 28 pro-
senttia ja ensimmäisistä varapuheenjohtajista 23 prosenttia on naisia. Hallitusten puheen-
johtajista puolestaan 26 prosenttia ja ensimmäisistä varapuheenjohtajista 36 prosenttia on
naisia. Lautakuntien puheenjohtajista naisia on 30 prosenttia. Osallisuutta ja demokratiaa
tukevia toimenpiteitä on tärkeä suunnata niin, että ne tukevat sukupuolten välistä tasa-ar-
voa myös paikallisessa päätöksenteossa.

Monenlainen harrastaminen, järjestötyö, kylätoiminta, vapaaehtoistyö, talkoot ja muu
osallistuminen voivat vahvistaa eri ihmisryhmien osallisuutta ja hyvinvointia sekä avata
väyliä vaikuttamiseen. Jos vaatimukset työelämässä ovat suuria, vapaa-aikaa on vähän
ja kansalaistoimintaan sisältyy paljon vastuita ja velvollisuuksia, karsii tämä vapaaehtois-
ten osallistujien määrää. Yhteisöllisyyttä ja kansalaisten hyvinvointia edistävä talkootyö
samoin kuin luottamustehtävät järjestöissä ja yhdistyksissä saattavat pienillä paikkakun-
nilla kasautua samoille aktiivisille henkilöille. Jotta ruohonjuuritason kansalaistoimintaan
riittää tekeviä käsiä myös tulevaisuudessa, etenkin jos nuorten naisten poismuutto jatkuu,
on siihen onnistuttava saamaan mukaan eri ryhmien edustajia, miehiä ja naisia, nuoria ja
ikäihmisiä, pysyviä ja osa-aikaisia asukkaita sekä eri tavoin koulutettua ja erilaisia taustoja
edustavaa väkeä.

Ajassa uudistuva
maaseutu –
Maaseutupoliittinen
kokonaisohjelma
2021–2027

Maa- ja metsätalousministeriö

Hallituskatu 3 A, Helsinki
PL 30, 00023 Valtioneuvosto

mmm.fi

ISBN: 978-952-366-382-4 PDF

ISBN: 978-952-366-378-7 nid.

ISSN: 1797-397X PDF

ISSN: 1238-2531 nid. MAA- JA METSÄTALOUSMINISTERIÖN JULKAISUJA 2021:12

MARI KATTILAKOSKI, ANTONIA HUSBERG, HANNA-MARI KUHMONEN, JUHA RUTANEN, HILKKA VIHINEN,
PÄIVI TÖYLI, TARJA LUKKARI, EMILIA OSMONEN, TAINA VÄRE, CHRISTELL ÅSTRÖM

A
JA

S
S

A
 U

U
D

IS
TU

V
A

 M
A

A
S

E
U

TU
 – M

A
A

S
E

U
TU

P
O

LIITTIN
E

N
 K

O
K

O
N

A
IS

O
H

JE
LM

A
 20

21–20
27

Maa- ja metsätalousministeriön julkaisuja 2021

1 Saimaannorppa ja kalastus -työryhmän raportti

2 Metsätalouden kannustejärjestelmä 2021 -luvulla työryhmän muistio

3 Maaseutupolitiikan neuvoston arviointi 2016–2020

4 Maa- ja metsätalousministeriön kirjanpitoyksikön tilinpäätös vuodelta 2020

5 Utvärdering av Landsbygdspolitiska rådet 2016–2020

7 Kansallisen vesihuoltouudistuksen ohjelma

8 Lähiruokaa – totta kai! Lähiruokaohjelma ja lähiruokasektorin kehittämisen
 tavoitteet vuoteen 2025

9 Naturligtvis närmat! Närmatsprogrammet och målen för utveckling av
 närmatssektorn till 2025

10 Local food – but of course! The Local Food Programme and local food sector
 development objectives for 2025

11 Trygga vattentjänster av hög kvalitet för alla

12 Ajassa uudistuva maaseutu – Maaseutupoliittinen kokonaisohjelma 2021–2027

	Ajassa uudistuva maaseutu – Maaseutupoliittinen kokonaisohjelma 2021–2027
	Kuvailulehti
	Presentationsblad
	Description sheet
	Sisältö
	Esipuhe
	1	Kokonaisohjelman lähtökohdat
	1.1	Tulevaisuuden maaseutupolitiikkaa suuntaavat ilmiöt
	1.2	Suomen monimuotoinen maaseutu
	1.3	Maaseutupolitiikka politiikan kentässä
	1.4	Paikkaperustainen politiikka ja kehittäminen

	2	Maaseutupolitiikan visio, kiintopisteet ja tavoitteet
	2.1	Keskinäisriippuvuus
	2.2	Ympäristöoikeudenmukaisuus
	2.3	Uusi tietotalous

	3	Teemat ja toimenpiteet
	3.1	Luonnonvarojen kestävästä käytöstä enemmän lisäarvoa
	3.1.1	Hoidetaan ja käytetään luontoa ja ympäristöä kestävästi
	3.1.1.1	Metsien käyttö ja maatalous
	3.1.1.2	Rakennettu ympäristö ja kulttuuriympäristö
	3.1.1.3	Vesistöt ja vesistöreitit

	3.1.2	Lisätään luonnonvarojen käytön paikallista lisäarvoa
	3.1.3	Edistetään luonnosta saatavaa hyvinvointia

	3.2	Maaseudun toimijat osana kestävän siirtymän ratkaisua
	3.2.1	Rakennetaan kestävää ruokajärjestelmää
	3.2.2	Edistetään hajautettua energiantuotantoa
	3.2.3	Kehitetään kestävää matkailua
	3.2.4	Vahvistetaan kansallista huoltovarmuutta

	3.3	Kilpailukyvyn ja elinvoiman vahvistaminen
	3.3.1	Edistetään elinvoimaa ja kilpailukykyä toimivilla yhteyksillä
	3.3.1.1	Kehitetään liikennejärjestelmää maaseutualueita palvelevaksi
	3.3.1.2	Varmistetaan kattavat tietoliikenneyhteydet maaseudulle

	3.3.2	Vastataan työn murrokseen kehittämällä osaamista ja toimintatapoja
	3.3.3	Luodaan edellytyksiä paikasta riippumattomaan työhön
	3.3.4	Edistetään korkeamman lisäarvon luomista paikallisesti
	3.3.5	Vahvistetaan julkisilla hankinnoilla kestävyyttä ja aluetaloutta
	3.3.6	Kehitetään älykkään sopeutumisen strategiaa vaihtoehdoksi supistuville alueille

	3.4	Sujuvan arjen varmistaminen
	3.4.1	Turvataan palvelut uusilla toimintamalleilla ja yhteistyöllä
	3.4.1.1	Kehitetään monipalvelukeskuksia
	3.4.1.2	Edistetään sosiaali- ja terveyspalvelujen saatavuutta ja saavutettavuutta
	3.4.1.3	Turvataan lasten ja nuorten lähiopetus
	3.4.1.4	Tuetaan monipuolista kulttuuri- ja vapaa-ajan toimintaa
	3.4.1.5	Kehitetään kestäviä liikennepalveluja
	3.4.1.6	Varmistetaan arjessa välttämätön infrastruktuuri
	3.4.1.7	Kehitetään arjen turvan toimintamalleja ja verkostoja

	3.4.2	Vahvistetaan hyvinvointia edistävää yhteisöllistä toimintaa
	3.4.2.1	Vahvistetaan maaseudun kansalaisyhteiskuntaa hyvinvointitoimijana
	3.4.2.2	Edistetään yhteisöllistä palvelutuotantoa ja yhteiskunnallista yrittäjyyttä

	3.5	Osallisuuden ja yhteisöllisyyden vahvistaminen maaseudulla
	3.5.1	Vahvistetaan yhteisöllisyyttä ja kansalaistoimintaa
	3.5.2	Varmistetaan maaseudun asukkaiden mahdollisuudet osallistua ja vaikuttaa
	3.5.3	Tunnistetaan ja tuetaan maaseudun asukkaiden roolia kestävyyssiirtymässä

	4	Kokonaisohjelman toteuttaminen ja seuranta
	4.1	Kokonaisohjelman toteuttaminen
	4.2	Kokonaisohjelman toteutumisen seuranta

	Lähteet
	Liite 1. Maaseutupoliittisen kokonaisohjelman 2021−2027 ympäristövaikutusten arviointi (SOVA)
	Liite 2. Maaseutupoliittisen kokonaisohjelman 2021–2027 sukupuolivaikutusten arviointi (SUVA)

