

Ympäristöministeriö

SELVITYS ULKOILULAIN TOIMIVUUDESTA, SOVELTAMISESTA JA MUUTOSTARPEISTA
Leena Eränkö, Katja Kuisma-Sandgren ja Anne Rautiainen

Esipuhe

Voimassaoleva ulkoilulaki on säädetty vuonna 1973 ja leirintäaluesäädösten osalta se on uudis-
tettu vuonna 1995. Lain voimaantulon jälkeen on säädetty uusi perustuslaki ja sen myötä lain kir-
joittamistapa on muuttunut. Myös yhteiskunnat tehtävät ulkoilun edellytysten turvaamisessa tar-
vitsevat uutta tarkastelua ja arviointia.

Ympäristöministeriö tilasi ulkoilulain toimivuuden arvioinnin Suomen Latu ry:ltä ja OTK Leena
Erängöltä. Arvioinnissa oli tarkoitus selvittää voimassaolevan ulkoilulain toimivuus ja mahdolliset
kehittämistarpeet. Samalla tuli selvittää ulkoilulain suhde muuhun lainsäädäntöön. Arviointi pai-
nottui lain soveltamisen asiasisältöön ja säädösten muotoihin ja menettelyihin. Lain toimivuuden
arvioinnista ulkoiluedellytysten turvaamisessa vastasi Suomen Latu ry ja oikeudellisesta arvioin-
nista OTK Leena Eränkö. Suomen Ladussa selvityksen kokoamisesta vastasi asiantuntija Anne Rau-
tiainen. Molemmat arviot sisältyvät tähän selvityskokonaisuuteen.

Tekijät kiittävät haastatteluihin ja kyselyyn vastanneita, sekä kaikkia käsikirjoitusta kommentoi-
neita.

Helsingissä 26.5.2015

Eki Karlsson Leena Eränkö
Suomen Latu ry OTK

Sisällys
Esipuhe ... 2

Tiivistelmä .. 5

1. Johdanto ... 6

2. Ulkoilulain valmistelu 1973 .. 8

3. Selvitysmenetelmät ulkoilulain toimivuuden arvioimiseksi .. 9

4. Ulkoilun ja luonnon virkistyskäytön merkitys ja toimintaympäristö ... 10

4.1. Virkistysalueiden tarve .. 10

4.2. Ulkoiluun käytetty aika ... 11

4.3. Ulkoilun terveys- ja hyvinvointivaikutukset .. 11

4.4. Luontomatkailun taloudelliset vaikutukset .. 13

5. Ulkoilun ja luonnon virkistyskäytön hallinto ja muut toimijat ... 13

5.1. Valtion hallinto .. 13

5.2. Metsähallitus ... 14

5.3. Kunnat ja virkistysalueyhdistykset .. 15

5.4. Muita toimijoita .. 17

6. Ulkoiluun liittyvää muuta lainsäädäntöä ... 18

6.1. Ulkoilulain ja liikuntalain vertailua .. 18

6.2. Ulkoilua ja virkistyskäyttöä koskeva muu lainsäädäntö ... 19

7. Jokamiehenoikeudet .. 20

8. Otteita Skotlannin ja Norjan ulkoilulaeista .. 20

8.1. Skotlannin ulkoilulaki .. 21

8.2. Norjan ulkoilulaki .. 22

9. Voimassaolevan ulkoilulain säännösten arviointia .. 23

9.1. Yleisten tavoitteiden toteutumisen arviointia .. 23

9.2. Ulkoilureittien perustaminen ja pitäminen .. 23

9.2.1. Tietoa ulkoilureiteistä .. 23

9.2.2. Ulkoilureittisäännösten arviointia ... 24

9.3. Valtion retkeilyalueiden perustaminen ja pitäminen ... 29

9.3.1. Tietoa valtion retkeilyalueista .. 29

9.3.2. Retkeilyaluesäännösten arviointia ... 30

9.4. Leirintäalueiden perustaminen ja pitäminen ... 31

9.4.1. Tietoa leirintäalueista .. 31

9.4.2. Leirintäaluesäännösten arviointia ... 32

10. Ehdotus ulkoilulain uudistamisesta ja muista kehittämistoimista .. 34

10.1. Voimassa olevien säädösten muutostarpeet.. 34

10.1.1. Yleistä ... 34

10.1.2. Ulkoilureittien perustaminen ja pitäminen ... 35

10.1.3. Valtion retkeilyalueiden perustaminen ja pitäminen .. 35

10.1.4. Leirintäalueiden perustaminen ja pitäminen .. 36

10.2. Ulkoilulain soveltamisalan laajentamisen tarve ... 36

10.2.1. Ulkoilulain yleiset tavoitteet ja määritelmät ... 37

10.2.2. Valtion tehtävät ... 37

10.2.3. Kunnan tehtävät... 38

10.2.4. Virkistysalueiden perustaminen, pitäminen ja rahoitus .. 39

10.2.5. Ulkoilureitin perustaminen, pitäminen ja rahoitus ... 39

10.3. Muuhun lainsäädäntöön kohdistuvat täydennystarpeet ... 40

10.3.1. Maankäyttö- ja rakennuslaki: virkistysalueiden varaaminen ja riittävyys 40

10.3.2. Luonnonsuojelulaki: kieltotaulujen pystyttäminen ... 42

10.3.3. Kuluttajaturvallisuuslaki: vastuut luontoympäristössä .. 42

10.4. Muut esitykset luonnon virkistyskäytön kehittämiseksi ... 43

Liitteet .. 46

Liite 1: Ulkoilulakia soveltavien haastattelut ... 46

Liite 2: Ulkoilulain oikeudellinen tarkastelu ... 56

Liite 3: Ulkoilulaki (13.7.1973/606) .. 103

5

Tiivistelmä

Voimassaoleva ulkoilulaki on säädetty vuonna 1973 ja leirintäaluesäädösten osalta se on uudis-
tettu vuonna 1995. Ulkoilulain valmisteluaineiston perusteella lailla tavoiteltiin ulkoilumahdolli-
suuksien turvaamista, koska ulkoilun merkityksen todettiin lisääntyneen.

Ulkoilulain soveltamisala on lain nimeen nähden kapea, koska siinä säädetään vain kolmesta erilli-
sestä ulkoilutoimintaan liittyvästä aiheesta: 1) ulkoilureittien perustamisesta reittitoimituksella, 2)
valtion retkeilyalueiden perustamisesta ja 3) leirintäalueista ja niiden pitämisestä. Lain voimaantu-
lon jälkeen on säädetty uusi perustuslaki ja sen myötä lain kirjoittamistavat ovat muuttuneet.
Myös yhteiskunnat tehtävät ulkoilun edellytysten turvaamisessa ovat tarvinneet uutta tarkastelua
ja arviointia.

Ulkoilulakia on sovellettu verraten harvoin. Esimerkiksi valtion retkeilyalueita ei ole perustettu 20
vuoteen. Leirintäalueverkosto on ollut kattava jo pitkään. Ulkoilureiteistä valtaosa perustetaan kir-
jallisten sopimusten nojalla, ilman ulkoilulaissa kuvattua reittitoimitusta. Lain vähäisestä sovelta-
misesta huolimatta säännökset ovat olleet hyödyllisiä. Leirintäalueita, ulkoilureittien perustamista
rasitteena ja valtion retkeilyalueita koskevat toiminnot on säädelty ulkoilulaissa tyydyttävällä ta-
solla.

Yleisen oikeudellisen toimivuuden kannalta ulkoilulaissa ei ole suuria muutostarpeita, mutta on-
gelmia on kuitenkin ollut. Perustuslainmukaisuus edellyttää ulkoilulakiin useita tarkistuksia ja mui-
den epäkohtien korjaamiseksi ja ulkoilun edellytysten edelleen parantamiseksi esitetään muutok-
sia voimassaoleviin säännöksiin, lain soveltamisalan laajentamista ja eräitä muita kehittämisehdo-
tuksia. Voimassaolevan lain niukka kirjoitustapa on ollut toimiva.

Ulkoilulakia voitaisiin kehittää liikuntalain tapaan. Ulkoilulakiin voitaisiin kirjoittaa lain tavoitteet ja
määritellä valtion ja kunnan vastuut ulkoilun kehittämisessä. Ulkoilureitit ja virkistysalueet voitai-
siin määritellä liikuntalain tarkoittamiksi liikuntapaikoiksi, jolloin ne tulisivat valtion liikuntapaikka-
avustusten piiriin. Jokamiehenoikeuksista ei ole edelleenkään tarpeen säätää ulkoilulaissa asian
merkityksestä huolimatta.

Muina, ei lakiin suoranaisesti liittyvinä, kehittämisalueina nähtiin eri ministeriöiden välisen luon-
non virkistyskäyttöä koskevan yhteistyön vahvistaminen, valtioneuvoston luonnon virkistyskäyttöä
ja luontomatkailua koskevan periaatepäätöksen (VILMAT) uudistaminen valtion toimenpiteiden
osalta, ympäristöministeriön virkistysalueiden suunnitteluohjeiden uudistaminen, kuluttajaturvalli-
suussäännösten soveltamisen yhtenäistäminen ulkoilupalveluiden osalta, ulkoilututkimuksen tur-
vaamisen sekä valtion retkeilyalueita koskevan kehitysohjelman laatimisen. Jokamiehenoikeuk-
sista annettavan tiedotuksen ja ohjeistuksen tulee olla jatkuvaa.

6

1. Johdanto

Ulkoilulaki on ollut voimassa 42 vuotta, vuodesta 1973 ja se on monella tapaa vanhentunut. Uusi
perustuslaki, uusi tapa kirjoittaa lakia, lisääntynyt tieto ja yhteiskunnassa tapahtuneet muutokset
ovat aiheuttaneet ulkoilulaille uudistustarpeita.

Ulkoilulain soveltamisala on lain nimeen nähden kapea, koska siinä säädetään vain kolmesta erilli-
sestä ulkoilutoimintaan liittyvästä aiheesta: 1) ulkoilureittien perustamisesta reittitoimituksella, 2)
valtion retkeilyalueiden perustamisesta ja 3) leirintäalueista ja niiden pitämisestä.

Ulkoilulaissa ei säännellä ulkoiluun liittyviä asioita yleisesti, eikä siihen ole kirjoitettu lainkaan ta-
voitteita. Ulkoilulain soveltamisalaan eivät kuulu myöskään rahoitus tai valtion hallinnon tai viran-
omaisten ulkoiluun ja luonnon virkistyskäyttöön liittyvät tehtävät. Virkistysalueet kuuluvat ulkoilu-
lain soveltamisalaan vain valtion retkeilyalueiden osalta.

Ulkoilulakia on sovellettu vähän, koska ulkoilureittitoimituksia tehdään vähän, retkeilyalueita ei
ole perustettu 20 vuoteen ja leirintäalueverkosto on ollut kattava jo pitkään. Ulkoilulaki on kuiten-
kin tarpeellinen instrumentti luonnon virkistyskäytön ja luontomatkailun kehittämisen kannalta.

Luonnon virkistyskäyttö ja ulkoilulaki kuuluivat sisäministeriön toimialaan vuoteen 1983 asti,
mutta ympäristöministeriön perustamisen jälkeen tehtävät siirtyivät uudelle ministeriölle. Ympä-
ristöministeriö on vastannut ulkoilulaista, jokamiehenoikeuksista ja maastoliikennelaista.

Tällä hetkellä luonnon virkistyskäyttöön ja ulkoiluun liittyvät vastuut ovat epäselviä eri ministeriöi-
den välillä. Myös kunnissa ulkoilun edistäminen on monen hallintokunnan asia. Kuntien ja valtion
vastuista virkistyskäytön järjestämisessä ei ole säädetty. Koska ulkoilu kohdistuu rakennettuun ym-
päristöön ja luontoalueille, ulkoilun harrastaminen ja virkistyskäyttöön liittyvät palvelut ovat moni-
naisia, on vaikea löytää tahoa, joka hallitsisi ulkoiluun ja luonnon virkistyskäyttöön liittyvän toimin-
taympäristön ja toiminnot kattavasti.

Ulkoilulain keskeinen tehtävä on ollut ja on edelleen virkistysalueiden varaaminen ja luontoympä-
ristöjen turvaaminen virkistyskäyttöä varten. Ulkoilulaki ei kuitenkaan tunnista suurinta osaa vir-
kistysalueista ja ulkoilureiteistä. Luonnonsuojelulaki suojelee erityisiä luontoarvoja ja luonnonsuo-
jelualueet ovat usein myös arvokkaita virkistyskäyttöympäristöjä.

Ulkoilun ja virkistyskäyttöympäristön merkityksestä kansanterveydelle ja hyvinvoinnille on 2000-
luvulla valmistunut huomattava määrä uutta tutkimustietoa. Luonnon virkistyskäytön edistämi-
sellä ja järjestämisellä voidaan vaikuttaa monien yhteiskunnallisten tavoitteiden saavuttamiseen.

Kustannusvaikuttavin tapa edistää väestön liikkumista on lisätä ulkoilumahdollisuuksia raken-

netussa ympäristössä1. Virkistysympäristöjen läheisyys nostaa myös kiinteistöjen ja asuinaluei-
den arvoa.

1 Laine J, Kuvaja-Köllner V, Pietilä E, Koivuneva M, Valtonen H, Kankaanpää E. Cost-effectiveness of population-level
physical activity intervention: a systematic review. American Journal of Health Promotion 2014;29:2:71–80.

7

Metsiin kohdistuvien aineettomien arvojen määrä on kasvanut ja monipuolistunut ja talousmet-
sien merkitys luonnon virkistyskäytölle pääosin tunnistettu. Kansallinen metsästrategia 2025 tuo
esiin myös luonnon virkistyskäyttöä, metsien hyvinvointivaikutuksia ja metsien aineettomia arvoja.

Taajamat kasvavat ja tiivistyvät samaan aikaan kun maaseutu autioituu, ja se muuttaa ulkoilun
kohdentumista. Ulkoilulain valmistelutyön jälkeen myös ulkoilutavat ja -harrastukset ovat muuttu-
neet. Arjen virkistysalueiden on oltava helposti saavutettavissa ja lähellä kotia. Toisaalta esimer-
kiksi 1980-luvulla tehdyt pitkät ylikunnalliset reitit ovat jääneet unholaan, ellei niiden varrella ole
vetovoimaisia luontokohteita.

Ulkoilun voidaan ajatella kohdentuvan entistä selkeämmin lähivirkistykseen ja luontomatkailuun.
Luontomatkailun merkitys on noussut ja sen aluetaloudelliset vaikutukset ovat huomattavat. Luon-
tomatkailu nojaa vahvasti rakennettuihin ulkoilupaikkoihin ja niiden ympärillä toimiviin muihin
matkailupalveluihin.

Metsäntutkimuslaitoksen tekemän Luonnon virkistyskäytön valtakunnallisen inventoinnin2 mu-
kaan 96 % suomalaisista harrastaa ulkoilua ja keskimäärin ulkoilukertoja on viikossa 2–3. Kunnat
ovat tärkein arjen virkistysalueita tarjoava ja ylläpitävä taho, sillä lähes kaksi kolmasosaa ulkoilusta
kohdistuu kuntien alueille.

Tyypillisesti ulkoilu on matalan kynnyksen liikuntaa, oleskelua ja puuhailua, johon osallistuminen
on helppoa ja maksutonta. Suomalaisten suosituimpia ulkoilupaikkoja ovat jalankulkutiet, ulkoilu-
reitit, hiihtoladut, kuntoreitit, luontopolut ja puistot. Kaksi kolmesta ulkoilukerrasta kohdistuu alu-
eelle, missä on metsäistä luontoa.3

Kansantaloudellisesti liikkumattomuus ja sen aiheuttamat sairauskulut ovat suuri huoli. Ulkoilu- ja
liikuntapolitiikka palvelevat pitkälti samoja asioita. Valtion liikuntaneuvosto on asettanut liikunta-
politiikan osalta tavoitteeksi koko elämänkaaren mittaisen liikunnallisen elämäntavan edistämi-
nen. Sen tavoitteena on erityisesti liikkujien määrän ja osallisuuden lisääminen. Ulkoilun hyvin-
vointivaikutukset ovat mittavat, ja niitä voidaan tietoisesti hyödyntää kansanterveystyössä.

2 Metla. Luonnon virkistyskäytön valtakunnallinen inventointi 2008–2011. (LVVI 2.)
3 Metla. Luonnon virkistyskäytön valtakunnallinen inventointi 2008–2011. (LVVI 2.)

8

2. Ulkoilulain valmistelu 1973

Ulkoilulakikomitea valmisteli ulkoilulakia
1960-luvulla tapahtunut yhteiskunnan kehitys ja muuttuneet elämäntavat vaikuttivat voimakkaasti
vapaa-ajan viettoon. Ulkoilulain valmistelun aikana siirryttiin muun muassa lyhempään työviik-
koon. Samaan aikaan arveltiin, että työaika tulisi vastaisuudessakin koneellistuvassa ja rationalisoi-
tuvassa yhteiskunnassa lyhenemään ja vapaa-aika pitenemään. Kaupungistuvan ja teollistuvan yh-
teiskunnan arveltiin myös muuttavan elintapoja sellaisiksi, että liikuntatarpeen tyydyttäminen ja
ulkoilmassa oleskelu tulisivat ihmisen fyysisen ja henkisen hyvinvoinnin kannalta yhä tärkeämmiksi
ja edellyttäisivät yhteiskunnan toimenpiteitä asian järjestämiseksi.

Jokamiehenoikeudet tiedostettiin tärkeäksi ja keskeiseksi ulkoilun mahdollistajaksi. Ulkoilun har-
joittamista ei kuitenkaan katsottu voitavan jättää pelkästään jokamiehenoikeuksien varaan. Ulko-
mailta saadut kokemukset osoittivat, että ulkoilun järjestämiseksi tarvittiin lisäksi ulkoilualueita,
ulkoilureittejä ja leirintäalueita.

Valtioneuvosto asetti 30.5.1963 ulkoilulakikomitean, jonka tehtäväksi annettiin laatia ehdotus ylei-
siä ulkoilualueita ja ulkoilua muutoin koskeviksi tarpeellisiksi määräyksiksi4. Komitea selvitti seikka-
peräisesti jokamiehenoikeuksien perustaa ja ulkoilua koskevaa lainsäädäntöä Pohjoismaissa. Erilli-
sinä kysymyksinä tarkasteltiin ulkoilualueita ja -reittejä, rannansuojelulakiesitystä, leirintäalueita,
luonnonsuojelualueita ja luonnonsuojelulakiesitystä. Selvityksen jälkeen ulkoilulakikomitean la-
kiehdotukseen päätyivät säännökset jokamiehenoikeuksista, ulkoilureiteistä, ulkoilualueista, leirin-
täalueista ja kunnan ulkoilulautakunnasta. Erinäisissä säännöksissä oli säännökset urheilukilpailun
tai muun tilaisuuden järjestämisestä, roskaamisesta, kieltotauluista ja poliisin virka-avusta sekä
rangaistussäännökset.

Sisäasianministeriön toimikunta viimeisteli ulkoilulakikomitean valmistelun pohjalta esityksen ul-
koilulaiksi ja hallituksen esitys (HE 209/1969) jätettiin Eduskunnalle vuonna 1969. Samanaikaisesti
eduskunnalle jätettiin lakialoite5 "Ehdotukset ulkoilulaiksi ja eräiksi siihen liittyviksi laeiksi". Halli-
tuksen esitys perustui varsin pitkälle ulkoilulakikomitean esitykseen. Hallituksen esitystä ei ehditty
käsitellä eduskunnan toimikauden aikana ja esitys raukesi.

Uusi hallituksen esitys eduskunnalle jätettiin vuonna 19726. Hallituksen esitys käsitti säännökset
ulkoilureiteistä, leirintäalueista ja valtion retkeilyalueista. Samanaikaisesti eduskunnalle jätettiin
lakialoite ulkoilulaiksi7. Lakialoite poikkesi hallituksen esityksestä lähinnä siten, että siihen oli sisäl-
lytetty säännösehdotukset myös liikkumisesta ja oleskelusta toisen maalla, kun taas hallituksen
esityksessä tämä oli jätetty voimassa olevien lakien varaan.

Ulkoilulain perusteluissa kuvattiin jokamiehenoikeutta koskevat muut lait ja todettiin, että niissä
on jo riittävästi säädetty jokamiehenoikeuteen liittyvistä oikeuksista ja velvollisuuksista. Esityk-
sessä korostettiin jokamiehenoikeuksia koskevan yleisen tiedotustoiminnan tärkeyttä.

4 Ulkoilulakikomitea 1967:B11.
5 Mäkinen ym. 165/1969.
6 HE 21/1972.
7 10/1972 Mäkinen ym.

9

Eduskunta hyväksyi hallituksen esityksen vähäisin muutoksin. Valiokunta yhtyi hallituksen esityk-
sessä omaksuttuun kantaan, jonka mukaan kulku- ja oleskeluoikeutta toisen maalla koskevia sään-
nöksiä ei sisällytetä ulkoilulakiin. Hyväksyessään lain eduskunta hyväksyi seuraavan ponnen: ”Hy-
väksyessään lain eduskunta toteaa, että maamme kansalaisille ikimuistoisista ajoista alkaen kuu-
luneet maan ja veden yleiskäyttöoikeudet, jokamiehenoikeudet, säilyvät sellaisina, jollaisiksi ne
ovat yleisesti hyväksytyn maan tavan ja erinäisten lainsäännösten varassa muotoutuneet, vaikka
näistä ei ole ulkoilulakiin säännöksiä otettukaan. Eduskunta edellyttää, että hallitus huolehtii siitä,
että yhteiskuntasuunnittelu, rakentaminen ja maankäyttö järjestetään niin, että mahdollisuudet
jokamiehenoikeudella tapahtuvaan luonnon virkistyskäyttöön säilytetään ja taataan.” Lain vahvis-
tamismenettelyn yhteydessä tasavallan presidentti kiinnitti hallituksen huomiota eduskunnan vas-
taukseen sisältyvään lausumaan ja edellytti, että hallitus erityisesti huolehtii sen täytäntöönpa-
nosta.

Virkistysaluekomitea selvitti virkistysalueiden tarvetta ja perustamiskeinoja
Ulkoilulain valmistelun aikana vuonna 1972 valtioneuvosto asetti virkistysaluekomitean selvittä-
mään yleiseen ulkoiluun ja siihen verrattavaan muuhun virkistystoimintaan soveltuvien alueiden
tarvetta ja perustamiskeinoja. Komitea teki ehdotuksen virkistysaluejärjestelmästä ja erityyppisten
virkistysalueiden saavutettavuudesta ja mitoitusperusteista. Komitea esitti lakia virkistysalueiden
hankkimisesta ja ylläpitämisestä eräissä tapauksissa ja lakia erämaa-alueista ja eräistä saaristoalu-
eista. Virkistysaluekomitean ehdotus virkistysalueiden varaamisesta otettiin mukaan maankäyttö-
ja rakennuslakiin ja komitean suositusta alettiin toteuttaa sitä kautta käytännössä.

3. Selvitysmenetelmät ulkoilulain toimivuuden arvioimiseksi

Tämän ulkoilulakia koskevan selvityksen tavoitteena oli tarkastella ulkoilulain toimivuutta ja mah-
dollisia uudistamistarpeita. Tavoitteena oli myös tehdä havaintoja lain soveltamisalan kattavuu-
desta laajemmin luonnon virkistyskäytön ja ulkoilun näkökulmasta. Selvitysmenetelminä käytettiin
haastatteluja, oikeudellista tarkastelua ja sähköistä kyselyä.

Haastattelut. Henkilökohtaisilla haastatteluilla kartoitettiin ulkoilulakia soveltavien asiantuntijoi-
den käsityksiä ja kokemuksia ulkoilulain toimivuudesta, sovellettavuudesta ja riittävyydestä. Haas-
tattelujen tiivistelmät ovat liitteessä 1.

Oikeudellinen tarkastelu. Lakimies Leena Eränkö arvioi voimassa olevan ulkoilulain toimivuutta
oikeudellisesta näkökulmasta. Tarkastelu on kokonaisuudessaan luettavissa liitteessä 2.

Sähköinen kysely. Liikunnan ammattilaisilta ja ulkoiluolosuhteiden kanssa työskenteleviltä kysyt-
tiin sähköisellä kyselyllä näkemyksiä ulkoilulain toimivuudesta ja sen mahdollisista puutteista. Ta-
voitteena oli koota ajatuksia ulkoilulain soveltamisalan riittävyydestä luonnon virkistyskäytön ja
ulkoilun järjestämiseksi ja kehittämiseksi. Sähköiseen kyselyyn ja sitä vastaavaan suulliseen haas-
tatteluun vastasi 30 henkilöä.

10

4. Ulkoilun ja luonnon virkistyskäytön merkitys ja toimintaympä-
ristö

Virkistysalueet ovat luontoympäristöä. Tutkimusten mukaan luonnossa oleskelulla on selviä yh-
teyksiä terveyteen ja hyvinvointiin. Argumenta8-hankkeen mukaan paitsi asuin- ja työympäristöjen
luontoalueiden käyttö arkisin, myös vapaa-ajan luontoretket maaseudulle ja luonnon kokeminen
ja käyttö osana vapaa-ajan asumista tuottavat terveyshyötyjä. Vihreän ympäristön läheisyys lisää
liikunta-aktiivisuutta, joka taas edistää fyysistä ja psyykkistä terveyttä. Luonnon myönteiset ter-
veys- ja hyvinvointivaikutukset on tunnistettu kansanterveydellisen edistämistyön mahdollisuu-
deksi. Näiden mahdollisuuksien hyödyntäminen on kuitenkin vaikeutumassa kaupungistumisen ja
luontoalueiden vähenemisen myötä erityisesti kasvukeskuksissa.

4.1. Virkistysalueiden tarve

70 % suomalaisista asuu 100 suurimmassa taajamassa ja kaupungistuminen jatkuu. Usein taaja-
missa on tiivistysrakennuspainetta ja lisäksi ne kasvavat ulospäin. Taajamarakenne ja asuinaluei-
den tiivistäminen kohdistavat taajamien ympäristön luontoalueille entistä suurempaa ulkoilupai-
netta ja lisäävät virkistysalueiden varaamisen ja suunnittelun tarvetta. Maankäytön suunnittelussa
ei useinkaan ole käytettävissä ajankohtaista tietoa eri alueille kohdistuvan ulkoilukäytön määrästä.

Ympäristöministeriön oppaassa Virkistysalueiden suunnittelu ja hoito9 virkistysalueet jaetaan nel-
jään eri tyyppiin, joita erottaa lähinnä alueiden koko, etäisyys ja hoito. Virkistysalueet on jaettu:

 Lähipuistoihin, joita ovat taajamassa sijaitsevat, voimakkaasti hoidetut, enintään 300 met-
rin etäisyydellä sijaitsevat, päivittäiseen käyttöön suunnitellut 1,5–3 hehtaarin alueet.

 Ulkoilupuistoihin, joita ovat taajamassa sijaitsevat, osittain rakennetut, alle kilometrin
päässä sijaitsevat, päivittäiseen käyttöön suunnitellut, melko voimakkaasti hoidetut 20–25
hehtaarin alueet.

 Ulkoilualueisiin, joita ovat taajamien reunoilla tai sisällä sijaitsevat, luonnontilaisia osia si-
sältävät, päivä- ja viikonloppukäyttöön tarkoitetut, 1–15 km päässä sijaitsevat 100–200
hehtaarin alueet.

 Retkeilyalueisiin, joita ovat taajamien ulkopuolella olevat, 15–120 km päässä sijaitsevat,
viikonloppu- ja lomakäyttöön suunnitellut noin 500 hehtaarin alueet, joissa on metsää, pel-
toja ja niittyjä.

Maankäyttö- ja rakennuslain mukaan kuntien tehtävänä on järjestää ja varata riittävästi virkistys-
alueita kaikilla kaavatasoilla. Laissa tai hallituksen esityksessä ei kuitenkaan anneta ohjeita tai mää-
reitä kuvaamaan sitä, mikä on riittävää. Voimassaoleva ulkoilulaki ei tunnista virkistysalueita lain-
kaan.

Suomen pinta-alasta noin 1 % on virkistyskäyttöön varattuja alueita ja noin 5 % luonnonsuojelualu-
eita. Alueiden saavutettavuus, vetovoima ja palvelut, kuten ulkoilureitit ja parkkipaikat vaikuttavat
niiden virkistyskäytön määrään. Valtaosalla alueista voidaan liikkua jokamiehenoikeudella.

8 Luonto lähelle ja terveydeksi. Jäppinen, J.-P., Tyrväinen, L., Reinikainen, M., Ojala, A. (toim.) Suomen ympäristökes-
kuksen raportteja 35/2014.
9 Virkistysalueiden suunnittelu ja hoito. Eija Pouta ja Marjo Heikkilä (toim.). Ympäristöministeriö 1998.

11

Määrällisesti suurin osa ulkoilusta kohdistuu lähivirkistysalueille ja lähireiteille. Valtaosalla suoma-
laisista on mahdollisuus ulkoiluun lähellä vakituista asuinpaikkaa. Lähimetsään on matkaa keski-
määrin 700 metriä, mutta puolet suomalaisista asuu vain alle 200 metrin päässä metsästä. Raken-
nettuun puistoon on matkaa keskimäärin puolitoista kilometriä. 10

Lähiulkoilukerroista 63 % kohdistuu kuntien alueille, 31 % yksityismaille tai omalle vapaa-ajan
asunnolle ja 6 % valtion alueille. Suomessa on jokamiehenoikeus, joka mahdollistaa luonnon virkis-
tyskäytön ja ulkoilun maanomistuksesta riippumatta. Ulkoilu kohdistuu kesällä ja talvella osin eri-
laisille alueille, koska lumi ja jää mahdollistavat erilaisen ulkoilun ja luonnon virkistyskäytön.

Kuntien ulkoilupaikkojen tilaa selvittäneen Sulka II-hankkeen11 keskeisenä tuloksena oli, että kun-
nissa on virkistysalueita ja ulkoilupaikkoja, mutta niiden ylläpito on vaihtelevaa, eivätkä alueiden
kunto tai ulkoilua tukevat rakenteet aina vastaa alueiden käyttötarkoitusta. Mikäli ulkoilu ja ulkoi-
lualueet tunnistetaan kunnan strategiassa, niiden kehittäminen on johdonmukaisempaa.

4.2. Ulkoiluun käytetty aika

Ulkoilua harrastaa 96 % suomalaisesta aikuisväestöstä, keskimäärin 2–3 kertaa viikossa ja ulkoilu-
kertoja on vuodessa kaikkiaan noin 170. Suomalaisista 43 % tekee yhden tai useamman luonto-
matkan vuoden aikana. Luonnon virkistyskäytön tilastotiedot ovat peräisin kahdesta valtakunnalli-
sesta seurantatutkimuksesta, jotka ovat valmistuneet vuosina 2000 ja 201012.

Ajankäyttötutkimusten mukaan ulkoilun ja liikunnan osuus suomalaisten vapaa-ajankäytöstä on
noin 10 %13. Osuus on kasvanut viime vuosikymmeninä. Lähes puolella suomalaisista on säännölli-
nen mahdollisuus vapaa-ajan asunnon, ensisijaisesti kesämökin, käyttöön, ja 65 % väestöstä viet-
tää ainakin jonkin verran aikaa mökkeillen14.

Useille suosituille liikuntamuodoille ulkoympäristö on tärkein harrastuspaikka. Kansallisen liikunta-
tutkimuksen15 mukaan suosituimmat liikuntalajit olivat kävelylenkkeily, pyöräily, kuntosaliharjoit-
telu, hiihto, juoksulenkkeily ja uinti.

4.3. Ulkoilun terveys- ja hyvinvointivaikutukset

Fyysinen aktiivisuus ei ole enää luontainen osa arkielämää, kuten aikaisempina vuosikymmeninä.
Vaikka osa väestöstä harrastaa liikuntaa jopa enemmän kuin aiemmin, keskimäärin muu valveilla
oloaika kuluu pääsääntöisesti istuen tai maaten. Liikunta vastaa laajasti yhteiskunnan ajankohtai-
siin haasteisiin. Näitä ovat työurien pidentäminen, väestön ikääntyminen, terveyserojen kasvu,
syrjäytymiskehitys sekä ketjun päässä tuottavuus ja kilpailukyky. Terveyserot ovat kasvaneet. Yli

10 Metla. Luonnon virkistyskäytön valtakunnallinen inventointi 2008–2011. (LVVI 2.)
11 Sulka II-hanke. Suomen Latu. 2011.
12 Metla. Luonnon virkistyskäytön valtakunnallinen inventointi 2008–2011. (LVVI 2.)
13 http://www.stat.fi/til/akay/index.html
14 http://www.metla.fi/metinfo/monikaytto/lvvi/index.htm
15 Suomen Kuntoliikuntaliitto. Kansallinen liikuntatutkimus 2009–2010.

http://www.metla.fi/metinfo/monikaytto/lvvi/index.htm

12

puolet aikuisista on vähintään ylipainoisia ja 12–18 -vuotiaiden ylipainoisuus on lähes kolminker-
taistunut neljän viime vuosikymmenen aikana. Tyypin 2 diabetesta sairastaa arviolta 500 000 suo-
malaista. Tuki- ja liikuntaelinsairaudet ja mielenterveysongelmat ovat yleisimmät työkyvyttömyy-
den syyt. Terveydenhuoltomenot olivat 18,5 miljardia euroa vuonna 2013. On arvioitu, että väes-
tön vähäisen liikunnan osuus näistä on vuositasolla arviolta 1–2 miljardia euroa. 16

Fyysiset vaikutukset
Runsas kolmannes suomalaisten aikuisten liikunnasta tapahtuu luonnossa. Ulkoilu tuottaa terveys-
vaikutuksia ensinnäkin ulkoilun sisältämän liikunnan ja toiseksi ulkoiluun liittyvien elämysten ja ko-
kemusten välityksellä. Luonto tuottaa siis lisäarvoa liikunnalle. Ulkoilun sisältämän liikunnan biolo-
giset ja fysiologiset vaikutukset ovat samankaltaisia, kuin mitä muissa yhteyksissä toteutuva, kuor-
mittavuudeltaan ja kestoltaan samanlainen liikunta tuottaa.

Liikunnan terveyttä säilyttävä ja lisäävä potentiaali on erittäin suuri, eikä merkittävää osaa siitä
voida kokonaan saavuttaa millään muulla keinolla. Useimpien aikuisten toteutettavissa olevalla
liikunnalla on osoitettu olevan merkittävä vaikutus lukuisten oireiden ja sairauksien ehkäisyssä,
hoidossa tai kuntoutuksessa sekä fyysisen kunnon ja toimintakyvyn säilyttämisessä tai parantami-
sessa. Vuori on kirjassaan Liikuntaa lääkkeeksi17 käsitellyt liikunnan vaikutuksia ja käyttöä 35 ter-
veysaiheessa. Niihin sisältyvät kaikki yleisimmät sairaudet ja muut terveysongelmat.

Ulkoilussa ilmenevä liikunta vaihtelee suuresti, mutta suuri osa siitä on biologisten terveysvaiku-
tusten tuottamisen kannalta riittävän kuormittavaa ja pitkään kestävää, suurella osalla ulkoilevista
myös riittävän usein ja jatkuvasti toistuvaa. Ulkoiluliikunnan yleisimmät tavat ovat kävely, pyöräily
ja hiihto, jotka ovat luonteeltaan pääasiassa kestävyysliikuntaa, joka tuottaa varmimmin ja eniten
terveysvaikutuksia. Ulkoiluun sisältyy yleisesti myös lihaskuntoa ja tasapainoa kehittävää liikuntaa.
Ulkoilussa toteutuva liikunta on erityisesti maaston aiheuttamien vaatimusten takia usein moni-
puolisempaa kuin vastaava liikunta muissa ympäristöissä. Ulkoilun sisältämän liikunnan erityis-
piirre on, että siihen sisältyy usein monia samanaikaisia ja samalla kerralla toteutettuja fyysisiä,
psyykkisiä ja aivojen tiedonkäsittelytoimintoja ja että se antaa virikkeitä useille aisteille. Tällainen
liikunta täyttää aivojen toimintakyvyn säilyttämiseksi tehokkaan toiminnan tunnusmerkit.

Psyykkiset vaikutukset
Luonnossa liikkumisella on mielialaa parantavia ja elpymistä tehostavia vaikutuksia enemmän kuin
kaupunkiympäristössä tapahtuvassa liikunnassa. Elpyminen on rauhoittumista, rentoutumista, aja-
tusten selkiytymistä, arkipäivän huolten unohtumista ja keskittymiskyvyn parantumista. Aidossa
luontoympäristössä elpyminen on tehokkaampaa kuin lähiluonnossa.

Mitä suurempi osa vapaa-ajasta käytetään luonnossa ulkoiluun, sitä vahvempia elpymiskokemuk-
sia se tarjoaa ja sitä parempi on emotionaalinen hyvinvointi. Ulkoilu vähentää myös univaikeuksia.
Luonnossa liikkuessa ympäristön aistiminen ja havainnointi yhdessä liikunnan fysiologisten vaiku-
tusten kanssa tuottaa eniten terveyttä edistäviä vaikutuksia.

16 Valtion liikuntaneuvoston painotukset hallitusohjelmaan
http://www.liikuntaneuvosto.fi/ajankohtaista/lausunnot/valtion_liikuntaneuvoston_painotukset_hallitusohjel-
maan.653.news
17 Vuori I. Liikuntaa lääkkeeksi. Readme.fi. 2015.

13

Ulkoilu luonnossa tasoittaa pulssia ja verenpainetta sekä vähentää stressihormonin eritystä. Lisäksi
ulkoilu lisää vastustuskykyä parantavien valkosolujen määrää, parantaa keskittymiskykyä ja kogni-
tiivista suoristuskykyä. Ulkoilulla on myös positiivisia vaikutuksia unenlaatuun. Viheralueen lähei-
syys vähentää eri sosiaaliluokkien välisiä terveyseroja ja nopeuttaa paranemista.

4.4. Luontomatkailun taloudelliset vaikutukset

Neljäs osa Suomen matkailusta on luonnon vetovoimaan perustuvaa luontomatkailua. Luontomat-
kailun osuus Lapissa on noin 95 % ja Helsingissä noin 5 %. Luontomatkailu nojaa voimakkaasti ve-
tovoimaisiin luontokohteisiin, hyvälaatuisiin ulkoilureitteihin, niiden liitännäisalueisiin ja luonto-
kohteiden ympärillä toimiviin muihin matkailupalveluihin. Matkailun tarvitsemat luontokohteet
ovat yleensä kuntien tai valtion maalla. Palvelut ovat pääosin yksityisiä. Etelä-Suomen luontomat-
kakohteet ovat pinta-alaltaan pieniä, mutta niillä on paljon kävijöitä.

Metsähallitus seuraa vuosittain kansallispuistojen ja valtion retkeilyalueiden käyntimääriä sekä vir-
kistys- ja matkailukäytön tuottamia vaikutuksia paikallistalouteen. Keskimäärin kansallispuistoissa
kävijöiden rahankäyttö tuo lähialueelle noin 10 euroa jokaista puiston retkeilypalveluihin ja luon-
tokeskuksiin sijoitettua euroa kohti. Matkailualueilla sijaitsevissa kansallispuistoissa hyötysuhde on
vielä tätä korkeampi, keskimäärin 14 euroa. Kaikkien Suomen 38 kansallispuiston kävijöiden koko-
naistulo- ja työllisyysvaikutukset vuonna 2014 olivat yhteensä 125,8 milj. euroa ja 1 256 henkilö-
työvuotta sekä kaikkien 7 valtion retkeilyalueen vastaavasti 14,7 milj. euroa ja 156 henkilötyö-
vuotta.

Isojen kaupunkien ja pääkaupunkiseudun läheisyydessä korostuvat paikallistaloudellisten vaikutus-
ten sijaan lähivirkistys- ja terveyshyödyt. Vuonna 2014 Metsähallitus raportoi ensimmäistä kertaa,
minkälaisia hyvinvointivaikutuksia kansallispuistojen kävijät kokevat saavansa. Yli neljä viidesosaa
kävijöistä koki hyvinvointinsa lisääntyneen kansallispuistokäynnillä. Kansallispuistojen kävijät koki-
vat kansallispuistokäynnin hyvinvointivaikutukset 208 euron arvoiseksi. Karkeasti arvioiden kaik-
kien kansallispuistojen kävijöiden kokemat terveyshyödyt olivat 226 miljoonan euron arvoisia. Jat-
kossa hyvinvointivaikutuksia seurataan järjestelmällisesti osana kansallispuistojen kävijätutkimuk-
sia.

5. Ulkoilun ja luonnon virkistyskäytön hallinto ja muut toimijat

5.1. Valtion hallinto

Ulkoilun ja luonnon virkistyskäytön edistämiseen liittyvät valtion hallinnon tehtävät jakautuvat
monelle ministeriölle. Merkittävin rooli on ympäristöministeriöllä, opetus- ja kulttuuriministeriöllä
ja maa- ja metsätalousministeriöllä, mutta useilla muilla ministeriöllä on lisäksi yksittäisiä ulkoiluun
ja luonnon virkistyskäyttöön liittyviä tehtäviä. Ulkoilun asiasisällön laajuuden vuoksi ulkoilun edis-
täminen kuuluu usealle eri hallinnon alalle. Pää- tai koordinaatiovastuuta ulkoilun ja luonnon vir-
kistyskäytön järjestämisestä ei ole millään hallinnon alalla, eikä sitä ole muutoinkaan järjestetty.

14

Opetus- ja kulttuuriministeriön18 vastuulla on liikunta ja siihen liittyvät valtionosuus ja avustus-
asiat sekä liikuntalaki. Opetus- ja kulttuuriministeriö avustaa mm. liikuntapaikkarakentamista ja
siten sen vastuulla ovat myös ulkoilureittien valtionavustukset. Valtion liikuntaneuvosto julkaisi
keväällä 2014 Liikuntapaikkarakentamisen suunta-asiakirjan, jossa linjataan liikuntapaikkarakenta-
misen tarpeita.

Ympäristöministeriön19 vastuulla on asetuksen mukaan luonnon virkistyskäyttö lukuun ottamatta
valtion retkeilyalueita. Ympäristöministeriön vastuulla on myös virkistyskäyttöympäristöihin kuulu-
via asioita, kuten maisemanhoito ja -suojelu, alueiden käytön suunnittelu ja alue- ja yhdyskuntara-
kenteen sekä elinympäristöjen laadun kehittäminen. Ympäristöministeriö vastaa maankäyttö- ja
rakennuslaista, ulkoilulaista, luonnonsuojelulaista ja maastoliikennelaista. Ympäristöministeriö on
vastannut myös jokamiehenoikeuksien tiedottamisesta. Ympäristöministeriö avustaa kuntia (vir-
kistysalueyhdistyksiä) seudullisten virkistysalueiden hankkimisessa harkinnanvaraisella avustuk-
sella.

Maa- ja metsätalousministeriön20 vastuulla on uusiutuvien luonnonvarojen kestävä ja monipuoli-
nen käyttö, hoito, suojelu ja metsätalous. Ministeriön luonnon virkistyskäyttöyksikön tehtäviin
kuuluu mm. kala-, riista- ja porotalous. Ministeriö vastaa myös metsälaista.

Työ- ja elinkeinoministeriö21 vastaa matkailupolitiikan painotuksista, matkailun yleisestä kehittä-
misestä ja matkailun tukitoimien koordinoimisesta. Ministeriö tekee matkailun kehittämiseksi yh-
teistyötä muiden hallinnonalojen toimijoiden kanssa. MiniMatka22-yhteisryhmän tavoitteena on
ministeriöiden välinen tietojen vaihto. Ryhmä toimii yhtenä matkailustrategian toimeenpanijana.

Liikenne- ja viestintäministeriö23 vastaa mm. kevyen liikenteen kehittämisestä valtion tieverkolla
ja veneilyn olosuhteista.

Sosiaali- ja terveysministeriö24 vastaa kansanterveydestä ja sen tehtävänä on mm. terveyden ja
toimintakyvyn edistäminen ja sosiaalinen hyvinvointi.

Finpro ry vastaa 2014 lakkautetun Matkailunedistämiskeskus MEK:n tehtävistä. Finpro vastaa val-
takunnallisen matkailun kehittämisen operatiivisista toiminnoista, erityisesti Suomen matkailun
kansainvälisestä markkinoinnista. Visit Finland on Finpro ry:n yksikkö ja se on uudistanut mm. Ke-
sän luontoaktiviteettien kehittämisstrategian vuosille 2014–2018.25.

5.2. Metsähallitus

18 Valtioneuvoston asetus opetus- ja kulttuuriministeriöstä 310/2010
19 Valtioneuvoston asetus ympäristöministeriöstä 708/2003
20 Valtioneuvoston asetus maa- ja metsätalousministeriöstä 1061/2003
21 Valtionneuvoston asetus työ- ja elinkeinoministeriöstä 1024/2007
22 http://www.tem.fi/yritykset/matkailu/minimatka-tyoryhma
23 Valtioneuvoston asetus liikenne- ja viestintäministeriöstä 405/2003
24 Valtioneuvoston asetus sosiaali- ja terveysministeriöstä 90/2008
25 http://www.visitfinland.fi/tuoteteemat-ja-tyokalut/kehittamisstrategiat/

http://www.tem.fi/yritykset/matkailu/minimatka-tyoryhma
http://www.visitfinland.fi/tuoteteemat-ja-tyokalut/kehittamisstrategiat/

15

Metsähallitus26 on valtion liikelaitos, jolla on sekä liiketoimintaa, että pääasiassa budjettivaroin
hoidettavia julkisia hallintotehtäviä. Metsähallitus on ympäristöministeriön ja maa- ja metsäta-
lousministeriön tulosohjauksessa. Metsähallituksen eri toiminnot on eriytetty omiksi tulosalueik-
seen. Liiketoiminnan tulosalueita ovat Metsätalous, joka tuottaa noin 85 prosenttia Metsähallituk-
sen tuloista ja Laatumaa, jonka toimialoja ovat tontteihin ja metsätiloihin liittyvä kiinteistötoi-
minta. Ulkoilulain mukaan perustetut valtion retkeilyalueet kuuluvat Metsätalous-tulosalueeseen
ja siten niihin kohdistuu tuotto-odotuksia.

Luontopalvelut-tulosalue hoitaa Metsähallituksen julkisia hallintotehtäviä. Luonnon virkistyskäytön
osalta Luontopalvelujen tehtävänä on mm. hoitaa luonnonsuojeluun ja retkeilyyn varattuja valtion
maita kuten kansallispuistoja ja tuottaa niille retkeilypalveluja, sekä hoitaa metsästykseen ja kalas-
tukseen liittyviä julkisia hallintotehtäviä.

Valtion alueiden hallinta ja hoitaminen on keskitetty Metsähallitukselle valtion kiinteistöstrategian
mukaisesti. Metsähallitus hoitaa noin neljäsosaa Suomen maa-alasta ja kolmasosaa koko pinta-
alasta, yhteensä 12 milj. ha. Huomattava osa alueesta on talousmetsää, mutta yli puolet pinta-
alasta koostuu luonnonsuojelualueista kuten kansallispuistoista sekä erämaa-alueista ja yleisve-
sistä, joilla ei ole taloudellista tuottovaadetta. Metsätalouskäytössä olevissa metsissä on valtion
retkeilyalueita sekä Metsähallituksen omalla päätöksellä perustamia virkistysmetsiä ja muita eri-
tyisalueita.

Metsähallituksen on otettava huomioon luonnon virkistyskäytön edistämisen vaatimukset (laki
Metsähallituksesta 1378/2004). Metsähallitus rakentaa ja ylläpitää valtion hallinnassa olevilla
mailla mm. merkittyjä retkeilyreittejä, taukopaikkojen ja niihin liittyviä luonnon virkistyskäyttöä ja
luontomatkailua palvelevia rakenteita. Luonto- ja retkeilypalvelujen tuottaminen kuuluu Metsähal-
lituslain mukaisesti Metsähallituksen julkisiin hallintotehtäviin. Valmisteilla olevassa Metsähallitus-
laissa ratkaistaan, missä laajuudessa Metsähallitus tuottaa julkisia hallintotehtäviä jatkossa.

5.3. Kunnat ja virkistysalueyhdistykset

Kunnat vastaavat yleiseen käyttöön tarkoitettujen virkistysalueiden varaamisesta lähinnä kaavoi-
tuksen yhteydessä. Kaavassa osoitettujen virkistysalueiden toteuttaminen kuuluu lähinnä kunnille
ja ne myös ylläpitävät suurinta osaa yksittäisistä ulkoilupaikoista.

Virkistyskäyttöä ja ulkoilua koskevat tehtävät jakautuvat kunnassa usein monen eri hallintokunnan
tehtäviin. Aiemmin kuntahallinnossa oli tyypillisesti liikunta- ja ympäristölautakunta, joiden tehtä-
viin virkistyskäytön kysymykset kuuluivat. Nyt tällaiset lautakunnat on pääosin lakkautettu. Koska
liikuntatoimen johtajan virka ei ole lakisääteinen, se on useissa kunnissa säästösyistä lakkautettu
tai yhdistetty muihin tehtäviin.

Tyypillisesti ulkoilun ja luonnon virkistyskäytön asioita hoitavat nykyään mm. liikunnasta, maan-
käytön suunnittelusta, metsäomaisuuden hoidosta, puistoalueista ja rakennetusta ympäristöstä
vastaavat kunnan tahot. Koska ulkoilun ja luonnon virkistyskäytön järjestäminen on näin jakautu-

26 Laki Metsähallituksesta 1378/2004

http://www.metsa.fi/sivustot/metsa/fi/Metsatalous/Sivut/default.aspx
http://www.laatumaa.com/sivustot/Laatumaa/fi/Sivut/default.aspx?gclid=CLfYvKTMn7gCFRN8cAodqVEAYw

16

nut, palvelut eivät useinkaan muodosta toimivaa kokonaisuutta ilman kunnan sisällä tehtävää mo-
nen hallinnonalan suunnitelmallista yhteistyötä. Kuntien yhteistyö seudullisissa hankkeissa on sat-
tumanvaraista.

Kansallinen kaupunkipuisto voidaan perustaa kaupungin hakemuksesta ympäristöministeriön pää-
töksellä. Kansallisten kaupunkipuistojen tavoitteena on säilyttää kaupunkiluontoa ja rakennettua
kulttuuriympäristöä laajana, eheänä kokonaisuutena.

Kunnilla ei ole suoranaista velvollisuutta tuottaa muita kuntia palvelevia yleisiä alueita, kuten esi-
merkiksi seudullisia virkistysalueita. Seudulliset virkistysalueet toteutetaan kuntien yhteistyönä
useimmiten virkistysalueyhdistysten kautta.

Virkistysalueyhdistykset ja -säätiöt ovat alueellisia, kuntien perustamia yhteistoimintaorganisaa-
tioita. Ne toimivat yleiseen virkistyskäyttöön soveltuvien virkistysalueiden turvaamiseksi. Yhdistys-
ten toiminnan päätavoitteena on hankkia kuntien omistukseen erilaisia alueita jäsenkuntiensa
asukkaiden virkistysmahdollisuuksien parantamiseksi. Virkistysalueyhdistykset huolehtivat sopi-
musten mukaan myös alueiden virkistyspalvelujen toteuttamisesta ja hoidosta. Yhdistyksillä on
mahdollisuus hakea ympäristöministeriöltä avustusta maanhankintaan ulkoilukäyttöön varattavien
alueiden ostamiseksi. Avustus on noin 30 % maan hankintahinnasta.

17

Suomessa on tällä hetkellä 9 virkistysalueyhdistystä tai -säätiötä:

 Etelä-Karjalan virkistysaluesäätiö

 Hämeen virkistysalueyhdistys

 Kymenlaakson virkistysalueyhdistys

 Pirkanmaan virkistysalueyhdistys

 Pohjois-Karjalan virkistysreitistöyhdistys

 Päijänteen virkistysalueyhdistys

 Saimaan virkistysalueyhdistys

 Uudenmaan virkistysalueyhdistys

 Kuhankuonon retkeilyreitistö- ja virkistysalueyhdistys

5.4. Muita toimijoita

Luonnon virkistyskäytön valtakunnallinen tutkimus keskittyy pääosin luonnonvarakeskus Lukeen,
yliopistoihin ja ammattikorkeakouluihin. Luonnon virkistyskäytön kysynnän ja tarjonnan pitkäjän-
teinen seuranta on tarpeen kuntien ja valtion päätöksenteon ja yritysten palvelutuotannon kehit-
tämisen kannalta.

Yritykset tuottavat luonnon virkistyskäytölle tarpeellisia tukipalveluita, kuten esimerkiksi ravitse-
mus- ja majoituspalveluita, liikenne- ja ohjelmapalveluita, välinevuokrausta ja mobiililaitteiden so-
velluksia. Yritykset tuottavat myös suunnittelupalveluita.

Kolmannella sektorilla, kuten järjestöillä ja seuroilla on merkittävä rooli luonnon virkistyskäytön
palvelujen tuottajana. Järjestöt voivat saada toimintaansa kuntien ja valtion apua. Ne mm. raken-
tavat ja ylläpitävät ulkoilupaikkoja ja -reittejä, järjestävät ulkoilutoimintaa ja tarjoavat asiantuntija-
apua päätöksentekoon.

Ulkoilufoorumi on perustettu vuonna 2004. Se on useiden ulkoilun laji- ja harrastusjärjestöjen sekä
ulkoilun olosuhteita edustavien jäsenyhteisöjen löyhä, yhteinen edunvalvontaa ja yhteistoimintaa
edistävä verkosto. Foorumin toimielimiä ovat yleiskokoukset eli kevätkokous ja syyskokous sekä
valmistelutoimikunta.

http://www.ekarjala.fi/virkistysaluesaatio
http://www.hameenvirkistysalueyhdistys.fi/
http://kyvi.fi/
http://www.pirkanmaanvirkistysalueyhdistys.fi/
http://www.pohjoiskarjalankelkkaurat.fi/
http://www.paijanteenvirkistysalueyhdistys.fi/
http://www.saimaanvirkistysalueyhdistys.fi/
http://uudenmaanvirkistysalueyhdistys.fi/
http://virkistys.info/

18

6. Ulkoiluun liittyvää muuta lainsäädäntöä

6.1. Ulkoilulain ja liikuntalain vertailua

Uusi liikuntalaki (390/2015) astui voimaan 1.5.2015. Liikuntalain uudistuksen yhtenä tarkoituksena
oli luoda selkeä ja tavoitteellinen perusta yhteiskunnan toimenpiteille liikunnan edistämiseksi ja
yhteiskunnan kehittämiseksi liikunnan avulla. Ulkoilulain tavoitteina voidaan nähdä samoja asioita.

Ulkoilulailla ei ole suoraa yhtymäkohtaa liikuntaan ja liikuntakulttuuriin, vaikka ulkoilulain tarkoit-
tamat ulkoilureitit ja retkeilyalueet ovat mitä suurimmassa määrin liikuntapaikkoja. Toisaalta ulkoi-
lun motiivina on usein jokin muu, kuin varsinainen liikunta. Tyypillistä ulkoilua kuvaa esimerkiksi
pyöräily suolle keräämään karpaloita ja tarkkailemaan lintujen syysmuuttoa.

Liikuntalaki ei tunnista liikuntapaikoiksi virkistysalueita tai luontoalueita, joilla on runsaan ulkoilu-
käytön vuoksi virkistyskäytön ohjaamistarvetta. Ulkoilureitit ovat liikuntapaikkojen määritelmän
mukaan maastoliikuntapaikkoja.

Liikuntalakiin lisättiin säännökset lain soveltamisalasta ja tavoitteista sekä uudistettiin valtion vas-
tuuta liikuntapolitiikasta, kunnan vastuuta ja yhteistyötä liikunnasta, alueellisen liikuntatoiminnan
tehtäviä, valtion liikuntaneuvoston tehtäviä sekä liikuntaa edistävien järjestöjen valtionapukelpoi-
suutta ja valtionavustusten myöntämistä koskevia säännöksiä.

Liikuntalain tavoite
Liikuntalakiin lisättiin säännökset lain tavoitteista ja vaikka voimassa olevassa ulkoilulaissa ei ole
tavoitesäännöstä, ulkoilulaki vastaa pitkälti liikuntalain tavoitteisiin. Liikuntalain tavoitteena on
edistää muun muassa:

 eri väestöryhmien mahdollisuuksia liikkua ja harrastaa liikuntaa

 väestön hyvinvointia

 terveyttä ja fyysistä toimintakykyä

 lasten ja nuorten kasvua ja kehitystä

 liikunnan kansalaistoimintaa mukaan lukien seuratoimintaa

 huippu-urheilua

 liikunnan ja huippu-urheilun rehellisyyttä ja eettisiä periaatteita sekä eriarvoisuuden vä-
hentämistä liikunnassa.

Lain tavoitteen toteuttamisessa lähtökohtana on tasa-arvo, yhdenvertaisuus, yhteisöllisyys, moni-
kulttuurisuus, terveet elämäntavat sekä ympäristön kunnioittaminen ja kestävä kehitys.

Liikuntalain määritelmiä
Liikuntalaissa määritellään liikunta, huippu-urheilu ja terveyttä ja hyvinvointia edistävä liikunta.
Liikunnalla tarkoitetaan kaikkea omatoimista ja järjestettyä liikunta- ja urheilutoimintaa lukuun ot-
tamatta huippu-urheilua. Liikunnan määritelmä on laaja. Liikuntaa ovat arkiliikunta, kuntoliikunta,
harrasteliikunta sekä terveyttä ja hyvinvointia edistävä liikunta. Esimerkiksi arkiliikunnalla tarkoite-
taan kaikkea arjessa tapahtuvaa liikkumista, kuten työ-, koulu-, ostos- ja harrastusmatkoja. Harras-
teliikunnalla taas tarkoitetaan urheiluseurojen ja muiden järjestöjen sekä esimerkiksi nuorisotalo-
jen tuottamaa lähinnä lasten ja nuorten liikuntaa ja urheilua, jossa tavoite ei ole kilpaurheilussa.

19

Terveyttä ja hyvinvointia edistävällä liikunnalla puolestaan tarkoitetaan elämänkulun eri vaiheissa
tapahtuvaa kaikkea fyysistä aktiivisuutta, jonka tavoitteena on terveyden ja toimintakyvyn ylläpitä-
minen ja parantaminen. Terveyttä ja hyvinvointia edistävä liikunta on sellaista liikuntaa ja liikunta-
toimintaa, jonka tavoitteena on saada liikunnan harrastajiksi myös ne ryhmät, joilla on terveydelli-
sistä, mutta myös muista syistä ongelmia harjoittaa liikuntaa terveytensä kannalta riittävästi.

Valtion vastuu ja kuntien tehtävät
Liikuntalaissa säädetään, että valtion tulee tehtävää hoitaessaan olla tarpeen mukaan yhteistyössä
kuntien, kansalaisjärjestöjen ja muiden liikunta-alan toimijoiden kanssa. Liikunta-alan toimijoiksi
katsotaan muun muassa liikuntapalveluita tuottavat järjestöt, yritykset ja muut yhteisöt.

Liikuntalaissa on säädetty rahoituksesta ja valtion ja kuntien velvollisuuksista. Sitä vastoin ulkoilu-
laissa niistä ei ole säädetty ollenkaan.

Ulkoilu tarvitsee toimintaympäristökseen erilaisia ulkoympäristöjä ja luontoa. Virkistysalueiden ja
ulkoilureittien perustaminen on maankäyttö- ja rakennuslain säännösten varassa. Maankäyttö- ja
rakennuslain säännökset koskevat pääosin alueiden varaamista kaavoituksen yhteydessä. Säädök-
set virkistysalueiden ja ulkoilureittien kehittämisestä puuttuvat.

Liikunta on liikuntalain nojalla kunnan peruspalvelu. Ulkoilulla ei ole vastaavaa laissa määriteltyä
asemaa. Kunnan tehtävänä on liikuntalain nojalla luoda edellytyksiä paikallistasolla kunnan asuk-
kaiden liikunnalle järjestämällä liikuntapalveluja sekä terveyttä ja hyvinvointia edistävää liikuntaa
eri kohderyhmät huomioon ottaen, tukemalla kansalais- ja seuratoimintaa, rakentamalla ja ylläpi-
tämällä liikuntapaikkoja sekä kehittämällä kuntien välistä ja alueellista yhteistyötä. Kunnan tulee
kuulla kunnan asukkaita liikuntaa koskevissa keskeisissä päätöksissä sekä osana terveyden ja hy-
vinvoinnin kehittämistä arvioida kunnan asukkaiden liikunta-aktiivisuutta.

Liikuntalaki pyrkii turvaamaan valtionavustukset sellaisille järjestöille, joiden tarkoituksena on ni-
menomaisesti liikunnan edistäminen.

Ulkoilun järjestämisen näkökulmasta liikuntalaki toimii siltä osin, kuin liikuntapaikkoja rakennetaan
ulkoalueille. Käytännössä ulkoiluun liittyvän hallinnon hajanaisuus ja vastuiden epäselvyys sekä
valtion että kuntien osalta vaikeuttaa virkistyskäyttöympäristöjen kehittämistä.

Yritykset palvelun tuottajina
Liikuntalain perusteella yritykset voivat olla erilaisten liikuntapalvelujen tuottajia. Yrityksillä ja yh-
teisöillä on kyky tuottaa yleishyödyllisiä ja usein myös taloudellisesti heikosti tuottavia palveluja
tehokkaasti ja joustavasti. Yritysten ja yhteisöjen toimintaedellytyksiä voidaan kehittää mm. vero-
ratkaisuilla.

6.2. Ulkoilua ja virkistyskäyttöä koskeva muu lainsäädäntö

Luonnon virkistyskäyttöä ja ulkoilua säädellään monilla eri laeilla. Sääntely liittyy jokamiehenoi-
keuksiin, kaavoitukseen ja rakentamiseen, luonnonsuojeluun ja kansalaisten perusoikeuksiin ja -
velvollisuuksiin. Laeista on tehty tarkemmin selkoa ympäristöministeriön julkaisussa: ”Jokamiehen-
oikeudet. Lainsäädäntöä ja hyviä käytäntöjä”.

20

Luonnon virkistyskäyttöä ja jokamiehenoikeuksia säädellään useilla eri laeilla. Tällaisia ovat esimer-
kiksi:

 Maankäyttö- ja rakennuslaki: mm. virkistysalueiden ja ulkoilureittien varaaminen maankäy-
tön suunnittelussa

 Luonnonsuojelulaki: mm. luonnonsuojelualueiden perustaminen ja luonnonsuojelusta seu-
raavat rajoitukset

 Vesilaki: mm. vesialueiden yleiskäyttöoikeus

 Rikoslaki: mm. jokamiehenoikeudet ja hallinnanloukkaus

 Järjestyslaki: mm. yleisten alueiden, kuten puistojen ja virkistysalueiden pitäjien oikeudet

 Kuluttajaturvallisuuslaki: mm. ulkoilupalveluiden pitäjien kuluttajavastuu

 Yksityistielaki: mm. tien käyttäminen ulkoilua varten

 Kokoontumislaki: mm. järjestetyt tilaisuudet

7. Jokamiehenoikeudet

Jokamiehenoikeuksilla on keskeinen merkitys luonnon virkistyskäytön kannalta ja sen perusteista
säädetään lukuisissa laeissa. Ulkoilulakikomitea selvitti jokamiehenoikeuden sisällyttämistä ulkoi-
lulakiin 1970-luvulla. Asian todettiin kuitenkin olevan vaikeasti säädeltävissä ja olemassa olevan
lainsäädännön riittävän jokamiehenoikeuden käyttämisen ohjaamiseen.

Jokamiehenoikeuden keskeisestä merkityksestä huolimatta ulkoilulakiin ei ole tarpeen ottaa sää-
döksiä jokamiehenoikeudesta, koska sitä säädellään jo muun lainsäädännön kautta ja säädökset
ovat pääosin toimivat ja riittävät. Sen sijaan tarvitaan jokamiehenoikeutta koskevaa yksityiskoh-
taista neuvontaa ja ohjausta. Käytännössä ympäristöministeriö on vastannut jokamiehenoikeuk-
sista, vaikka asiaa ei ole säädetty ministeriön tehtäväksi. Asian laajan merkityksen ja ohjauksen jat-
kuvuuden vuoksi jokamiehenoikeus tulee selkeästi sopia joko ympäristöministeriön tai oikeusmi-
nisteriön tehtäväksi. Suhteessa jokamiehenoikeuden laajaan käyttöön ja merkitykseen, ongelmia
on ollut vähän ja ongelmatapaukset yksittäisiä.

Jokamiehenoikeutta koskevien laittomien kylttien pystyttäminen on kielletty Luonnonsuojelulain
36 § mukaan. Säännös voisi asiasisältönsä vuoksi sijaita myös ulkoilulaissa.

8. Otteita Skotlannin ja Norjan ulkoilulaeista

Ulkoilulakia uudistettaessa olisi tarpeen perehtyä syvemmin Skotlannin ja Norjan ulkoilulakia vas-
taavaan lainsäädäntöön. Maankäyttö, ja luonnon virkistyskäytön tapa ja merkitys ovat Skotlan-
nissa ja Norjassa melko samanlaiset kuin Suomessa. Sen sijaan virkistyskäyttöä ohjaava lainsää-
däntö on etenkin Skotlannissa varsin uusi. Laeissa on useita hyviä piirteitä, joiden soveltuvuutta
Suomeen voitaisiin tarkastella tarkemmin.

21

8.1. Skotlannin ulkoilulaki

Skotlannissa on turvattu kansalaisille vapaan liikkumisen oikeudet lailla. Uusi laki ”The Land Re-
form Act 2003”,(kirjoituksessa myöhemmin ulkoilulaki) astui voimaan helmikuussa 200527. Ulkoilu-
lain tulkinnan avuksi on laadittu opas ”Scottish Outdoor Access Code”. Oppaassa kerrotaan yksi-
tyiskohtaisesti luonnossa liikkujien ja maanomistajien oikeudet ja velvollisuudet.

Skotlannin ulkoilulain 14 kohdassa on säädetty kieltotauluista ja esteistä. Skotlannin ulkoilulain
mukaan maanomistajat eivät saa estää oikeutta vapaaseen liikkumiseen. Maanomistajat eivät saa
esimerkiksi asentaa aitoja tai pystyttää kieltotauluja omalle maalle. Ulkoilulain oppaan sivulla 34
on erittäin yksityiskohtaisia esimerkkejä toimista, jotka ovat kiellettyjä.

Ulkoilun turvallisuudesta, suojelusta, neuvonnasta ja avustamisesta on säädetty Skotlannin ulkoi-
lulain 15 kohdassa. Sen mukaan paikallinen viranomainen voi sopimalla maanomistajan kanssa
asentaa alueelle esimerkiksi portteja, portaita ja penkkejä. Lisäksi viranomainen voi asentaa varoi-
tusmerkkejä tai tehdä reittimerkintöjä alueille ulkoilijoita varten.

Paikallisen viranomaisen ja luonnonpuistojen viranomaisten tehtävät
Skotlannin ulkoilulain 13 kohdan mukaan paikallisen viranomaisen velvollisuus on ylläpitää vapaan
liikkumisen oikeuksia. Paikallisilla viranomaisilla on velvollisuus ja valtuudet puolustaa ja saattaa
voimaan vapaan liikkumisen oikeuksia. Tämän myötä Skotlannin ulkoilulaki sisältää useita tehtäviä
paikallisille viranomaisille ja luonnonpuistojen viranomaisille.

Esimerkiksi paikallisen viranomaisen on pidettävä auki esteiltä vesiväylät, reitit ja kaikki muut ul-
koilualueet, joissa voidaan harjoittaa perustellusti vapaan liikkumisen oikeuksia. Paikallinen viran-
omainen voi tämän tarkoituksen toteuttamiseksi panna vireille oikeudenkäyntimenettelyn ja ylei-
sesti tehdä toimenpiteitä, jotka he katsovat tarkoituksenmukaisiksi.

Lisäksi Skotlannin ulkoilulain 25 kohdan mukaan viranomaisella on velvollisuus perustaa ainakin
yksi paikallinen ulkoilufoorumi alueellaan. Tämä foorumi antaa neuvoa ja yleistä apua kysymyksiin
ja ongelmiin, jotka liittyvät ulkoiluun ja vapaaseen liikkumiseen. Ulkoilufoorumin on myös tuettava
peruspolkujärjestelmän käyttöä.

Skotlannin ulkoilulain 17–20 kohdissa on säädetty peruspolkusuunnitelmasta. Tämä tarkoittaa sitä,
että viranomaisten täytyy valmistella peruspolkusuunnitelma, ”core path plan”. Kun tällainen
suunnitelma on laadittu, polut on merkittävä myös karttoihin. Suunnitelman tarkoituksena on hel-
pottaa ulkoilijoiden liikkumista. Suunnitelman täytyy olla riittävä siitä näkökulmasta, että ihmisille
annetaan perustellusti oikeuksia toteuttaa vapaan liikkumisen oikeuksia. Suunnitelma voi sisältää
esimerkiksi merkittyjä reittejä kävelijöille, ratsastajille, pyöräilijöille tai yhteisreittejä monelle erille
ulkoilulajille. Viranomaisten on pidettävä suunnitelma ja kartat yleisön saatavilla ja suunnitelmaa
voi myydä kohtuullisella hinnalla.

27 http://www.outdooraccess-scotland.com/

http://www.outdooraccess-scotland.com/

22

Skotlannin ulkoilulain opas
Ulkoilulain opas perustuu kolmeen periaatteeseen, jotka koskevat tasavertaisesti niin yleisöä kuin
maanomistajia. Kolme periaatetta ovat: kunnioita toisten ihmisten etuja, pidä huolta ympäristöstä
ja ota vastuu omista tekemisistä.

Kunnioita toisten ihmisten etuja -periaate pyrkii siihen, että käyttäydytään kohteliaasti, huolella ja
avoimesti ulkoillessa. Ulkoilijoiden, maanomistajien ja ulkoilun parissa työskentelevien yksityi-
syyttä ja turvallisuutta on kunnioitettava.

Pidä huolta ympäristöstä -periaate tarkoittaa, että ulkoilijan harjoittaessa vapaan liikkumisen oi-
keuksia, paikka jossa ulkoillaan, on jätettävä sellaiseen tilaan kuin se on ollut tullessa. Maanomis-
tajien puolestaan on ylläpidettävä ulkoilun olosuhteita, jotta alueet ovat vetovoimaisia ulkoiluun.

Ota vastuu omista tekemisistä -periaate tarkoittaa, että ulkoillessa on käytettävä omaa arkijärkeä
ja oltava varovainen. Ulkoilu ei ole välttämättä riskitöntä. Ulkoillessa on otettava huomioon ympä-
ristö, joka voi sisältää luonnonvaaroja, kuten epätasaista, jyrkkää ja kivistä maastoa, nopeasti vir-
taavia jokia ja jyrkkiä kallioita. Ulkoilijoiden on tiedostettava, että joissakin ulkoilulajeissa luonnon-
vaarat ovat osa ulkoilukokemusta, kuten esimerkiksi vuorikiipeilyssä tai melonnassa.

Oppaan mukaan, jokaisen on otettava vastuu omista tekemisistä lajista riippumatta. Vanha oikeus-
periaate ”volenti non fit injuria” kuvastaa hyvin ulkoilijan omaa vastuuta. Ulkoilija, joka käyttää jo-
kamiehenoikeuksia, tulee samalla hyväksyneeksi jokamiehenoikeuksiin liittyvät ilmeiset riskit ja
ulkoilulajeihin liittyvät riskit.

8.2. Norjan ulkoilulaki

Norjan ulkoilulaki on jo vuodelta 195728, mutta siihen on tehty osittaisuudistuksia vuosien varrella.
Viimeisimmän lakimuutoksen (vuonna 2012) tarkoituksena oli viranomaisten työn helpottaminen.
Viranomaisien on muutoksen jälkeen helpompi merkitä ulkoilureittejä ja polkuja ja muutoinkin vi-
ranomaisille annettiin enemmän työkaluja ulkoiluolosuhteiden parantamiseksi.29

Norjan ulkoilulain 1 §:ään on kirjoitettu lain tavoite. Sen mukaan lain tarkoitus on mm. suojella ul-
koilun olosuhteita, turvata jokamiehenoikeudet ja kulkuoikeus maalla sekä oikeus viettää aikaa
luonnossa. Lain on turvattava oikeudet niin, että terveellisiä, ympäristöä vahingoittamattomia ja
hyvinvointia lisääviä ulkoilumahdollisuuksia säilytetään ja edistetään.

Norjan ulkoilulain 13 §:ään on kirjoitettu kielto asettaa aitoja tai muita esteitä kulkemisen estä-
miseksi. Maanomistaja tai maata käyttävä ei saa asettaa esteitä tai millään muullakaan tavalla

28 Norjan ulkoilulaki kokonaisuudessaan norjan kielellä:
https://lovdata.no/dokument/NL/lov/1957-06-28-16

Norjan ulkoilulain lyhennelmä englanniksi:
https://www.regjeringen.no/en/dokumenter/outdoor-recreation-act/id172932/?regj_oss=10

29 Norjan ulkoilulaista lisätietoa:
http://www.environment.no/Topics/Outdoor-recreation/Right-of-access-/

https://lovdata.no/dokument/NL/lov/1957-06-28-16
https://www.regjeringen.no/en/dokumenter/outdoor-recreation-act/id172932/?regj_oss=10
http://www.environment.no/Topics/Outdoor-recreation/Right-of-access-/

23

tehdä toimia, joilla pyritään rajoittamaan ulkoilua. Rajoittaminen on sallittua ainoastaan, jos se
palvelee maanomistajan oikeutettua etua, eikä se kohtuuttomasti vaikeuta oikeutta liikkua va-
paasti.

Norjan ulkoilulain 22 §:ssä on määritelty ulkoilun hallinnolliset toimijat ja niiden tehtävät. Hallin-
nolla on yleinen vastuu kansalaisten etujen edistämisestä liittyen ulkoiluun. Lisäksi hallinnollisille
toimijoille on esimerkiksi asetettu tiettyjä velvollisuuksia ja oikeuksia ulkoiluun liittyen. Kunnalla
on esimerkiksi oikeus toimia, tehdä valituksia ja tehdä suojatoimenpiteitä kansalaisten ulkoiluun
liittyvien etujen turvaamiseksi, jos se on tarkoituksenmukaista.

Norjan ulkoilulain 35 §:n mukaan ministeriö voi puolestaan antaa kunnille ja järjestöille (joiden tar-
koituksena on edistää matkailua ja ulkoilua) yleisiä tai rajoitettuja oikeuksia, kuten: a) asentaa
opasteita ja merkitä reittejä viljelemättömälle maalle ja b) luvan rakentaa jalankulkusillan tai tehdä
muita toimenpiteitä tietyissä paikoissa helpottaakseen kulkemista ja läpikulkua viljelemättömien
alueiden läpi.

Maanomistajaa on tiedotettava, jos reiteille asennetaan opasteita. Jos maanomistaja vastustaa
opasteiden asentamista, ministeriö päättää opasteiden laittamisesta. Jos ministeriö päättää, että
opasteet asennetaan, antaa se myös ohjeet sille, miten opastusten laittaminen tulee tehdä.

9. Voimassaolevan ulkoilulain säännösten arviointia

9.1. Yleisten tavoitteiden toteutumisen arviointia

Voimassa olevassa ulkoilulaissa ei ole yleisiä tavoitteita. Laki sisältää keinoja ulkoilun edistämiseksi
vain kolmen erityisen asian osalta, joita ovat: ulkoilureitit, valtion retkeilyalueet ja leirintäalueet.
Millekään näistä kolmesta yksittäisestä asiasta ei ole asetettu myöskään omia, erityisiä tavoitteita.
Siten ulkoilulaki ei soveltamisalan kapeuden vuoksi turvaa yleisellä tasolla asioita, joita sillä tavoi-
tellaan.

Ulkoilulain valmisteluaineistosta on pääteltävissä, että lailla tavoitellaan kansalaisten ulkoilumah-
dollisuuksien edistämistä ja tätä kautta kansanterveyden parantamista. Lisäksi lailla halutaan eh-
käistä ulkoilusta aiheutuvia ympäristöhaittoja ja omaisuusvahinkoja ohjaamalla ulkoilua tietyille
alueille ja reiteille. Lailla annetaan hallinnollisia työvälineitä näiden tavoiteltujen asioiden toteutta-
miseksi.

9.2. Ulkoilureittien perustaminen ja pitäminen

9.2.1. Tietoa ulkoilureiteistä

Ulkoilureitille ei ole yleisessä käytössä olevaa yhtä määritelmää. Yleisesti ulkoilureiteiksi kutsutaan
ulkoiluun tarkoitettuja väyliä, jotka voivat olla monen tyyppisiä, kuten esimerkiksi kuntoreittejä,
ulkoiluteitä, polkuja tai jalankulkuväyliä. Suomessa on laaja yksityisteiden ja metsäteiden verkosto,

24

joka palvelee myös ulkoilureitteinä. Ulkoilureittejä koskevat kaavamerkinnät on kuvattu ympäris-
töministeriön asetuksessa30.

Kulkeminen metsässä keskittyy poluille ja ulkoilureiteille, koska niillä liikkuminen on helpompaa.
Ulkoilureitit ovat ulkoilua tukevaa infrastruktuuria. Ulkoilureitit toimivat itsessään liikuntapaik-
koina, mutta ne parantavat myös monien luontokohteiden saavutettavuutta. Ulkoilureittien vapaa
käyttö lisää ihmisten tasa-arvoisuutta liikunnan ja virkistyksen suhteen. Virkistyskäyttöä ja sen ai-
heuttamaa kulutusta voidaan ohjata halutuille alueille tekemällä ulkoilureittejä.

Ulkoilureittejä ei ole yleisesti määritetty, eikä niiden kokonaismäärää Suomessa tiedetä. Valtakun-
nallisessa liikuntapaikkarekisterissä (LIPAS) ulkoilureittejä, kuntoreittejä, luontopolkuja ja ratsas-
tus- tai pyöräreittejä oli noin 6 500 km ja hiihtoreittejä ja latu-uria noin 6 100 km. Tiedot perustu-
vat kuntien antamiin tietoihin, jotka eivät ole vielä kattavat. Metsähallitus pitää yllä noin 7 500 km
erilaisia retkeilyreittejä ja luontopolkuja ja noin 2 100 km hiihtoreittejä ja latu-uria.

Maanmittauslaitoksen mukaan 2000-luvulla on tehty noin 70 ulkoilureittien reittitoimitusta, joista
suurin osa Lapin alueella. Ulkoilureittitoimitusten kattamaa reittipituutta ei tilastoida, eikä siitä ole
saatavissa arviota.

Suurin osa kuntien ulkoilureiteistä perustetaan reitinpitäjän ja maanomistajan välisillä määräaikai-
silla tai toistaiseksi voimassaolevalla kirjallisilla sopimuksilla. Sopimus ei sido uutta maanomistajaa,
jos kiinteistön omistus muuttuu. Sen sijaan ulkoilulain mukaisella ulkoilureittitoimituksella ulkoilu-
reitistä tulee kiinteistölle pysyvä rasite.

Ulkoilureittien ja -paikkojen suunnittelu, rakentaminen ja ylläpito on kunnissa monen hallintokun-
nan, esimerkiksi liikunta-, ympäristö-, puisto-, kiinteistö- ja rakennustoimen vastuulla. Koska toimi-
joita on monia, ja reittejä hyvin erilaisia aina jalkakäytävistä metsäpolkuihin, toimijoiden yhteis-
työn merkitys korostuu. Monet vanhat retkeilyreitit ja luontopolut ovat olemassa vain kartalla,
koska niiden ylläpito on lopetettu.

9.2.2. Ulkoilureittisäännösten arviointia

Yleistä

Ulkoilureittejä koskevilla säännöksillä on ollut myönteinen vaikutus virkistyskäytön kehittämiseen,
koska ne nostavat esiin ulkoilureittien merkityksen. Säännökset ovat toimineet tehtävässään
melko hyvin.

Ulkoilureittisäännösten perusteella ulkoilureitti voidaan perustaa kiinteistölle, jos reitti on yleisen
ulkoilutoiminnan järjestämisen kannalta tärkeää, eikä siitä aiheudu kohtuutonta haittaa kiinteis-
tölle. Ulkoilureitin perustamiseksi on laadittava ulkoilureittisuunnitelma ja pidettävä paikalla ulkoi-
lureittitoimitus. Ulkoilureitin pitäminen on kunnan tehtävä. Myös valtion maalle voidaan perustaa
ulkoilureitti, jolloin sen pitäminen on valtion tehtävä. Ulkoilureitin perustamiseen tai pitämiseen ei
ole velvoitetta.

30 Ympäristöministeriön asetus maankäyttö- ja rakentamislain mukaisista kaavoissa käytettävistä merkinnöistä
31.3.2000.

25

Ulkoilun ohjaaminen tietyille reiteille ja alueille on tarpeellista mm. virkistyskäytön ohjaamiseksi.
Hyvin saavutettavat, kulkua helpottavat ja laadukkaat ulkoilureitit luonnossa ja taajamissa ovat
käytettyjä vapaa-ajan liikunta- ja ulkoilupaikkoja.

Ulkoilureittiä perustettaessa ulkoilulain mukainen reittitoimitus koetaan raskaaksi ja pakon-
omaiseksi menettelytavaksi ja sitä käytetään vain harvoin. Sen sijaan kunnat ja maanomistajat pi-
tävät ulkoilureitin perustamista vapaaehtoisten sopimusten pohjalta useimmiten parhaana toteu-
tustapana. Ulkoilureittitoimituksen sisältöjä käytetään kuitenkin apuna myös sopimusta tehdessä.
Reittitoimitus on maanomistajan ja reitinpitäjän näkökulmasta usein tarpeeton lisämenettely, jos
alueiden luovuttamisesta reitin käyttöön päästään muutoin sopimukseen.

Ulkoilulain mukaan kunnat voivat siirtää ulkoilureittien kunnossapidon kolmannelle osapuolelle,
kuten yhdistykselle tai matkailupalveluyritykselle. Tällaisten sopimusten määrää ei tiedetä, mutta
ne ovat melko tavallisia ja usein kuntien resurssit huomioiden tarkoituksenmukaisia.

Ulkoilureittien opastemerkkien suunnittelua ja sijoittamista varten on standardi SFS 4424 Ulkoilun
ja liikunnan merkit31. Erämaassa kulkevat pitkät vaellusreitit ovat esimerkki ulkoilureiteistä, joiden
luonteeseen kuuluu harva merkitseminen.

Ulkoilureitin perustaminen 1–2 §

Ulkoilulaissa ei ole suoraan määritelty ulkoilureittiä, mutta se ei aiheuta ongelmia nykyisen ulkoilu-
lain reittisäännösten soveltamisessa. Lain 1 §:n perusteella ulkoilureitti ja sen liitännäisalueet ovat
tarpeen kulkemista ja siihen liittyvää ulkoilijan lepoa ja virkistymistä varten. Laista on pääteltä-
vissä, että ulkoilureitillä tarkoitetaan omin voimin liikkumiseen tarkoitettua reittiä, eikä se sekoitu
esimerkiksi maastoliikennelain tarkoittamaan moottorikelkkailureittiin. Moottorikelkkailureitit
ovat tieliikennelain tarkoittamia teitä.

Yleisesti ulkoilureitin käyttötarkoitus on jokseenkin selkeä ilman määritelmääkin, mutta määritte-
lemättömyys aiheuttaa hankaluuksia ja epäyhtenäisyyttä mm. tilastoinnissa, tiedottamisessa ja
muiden lakien soveltamisessa. Ulkoilureitin ja -polun tai luonnonpolun määrittelemättömyys ai-
heuttaa epäselvyyttä myös siinä, miten ja milloin reitinpitäjä on kuluttajaturvallisuuslain mukai-
sessa vastuussa reitin turvallisuudesta.

Ulkoilureitin pito rasitteena on julkinen palvelu ja sen säätäminen ulkoilulain mukaisesti ensisijai-
sesti kunnan tehtäväksi on luontevaa. Ulkoilureitti voidaan perustaa ulkoilureittitoimituksella sil-
loin, kun reitti on yleisen ulkoilun järjestämisen kannalta tarpeen johtaa tietyn kiinteistön kautta,
tai kun reitin pysyvyys halutaan varmistaa.

Ulkoilureitin perustaminen ulkoilureittitoimituksella tarkoittaa, että reitistä tulee pysyvä rasite
kiinteistölle. Maanmittauslaitoksen mukaan olisi selkeintä, että reittitoimitus tehtäisiin aina, vaikka
kyseessä olisikin vapaaehtoisten sopimusten perusteella perustettu ulkoilureitti. Kiinteistörekiste-
riin voidaan merkitä määräaikaisia ja pysyviä rasitteita.

31 Ulkoilun ja liikunnan merkit. Suomen standardisoimisliitto. SFS-4424.

26

Laissa ei oteta kantaa siihen, voiko maanomistaja saattaa reittitoimitusasian vireille, jos hän esi-
merkiksi maastoon kohdistuvan hajanaisen kulutuksen vuoksi haluaisi ohjata kulkemisen ulkoilu-
reitille. Ulkoilureittitoimituksen myötä maanomistaja saa korvauksen reittipohjasta ja reitinpitä-
jälle tulee vastuu esimerkiksi jätelain mukaisesta roskaantumisesta.

Ulkoilulaissa käytetty termi reitin pitäminen eli sen tekeminen ja kunnossapito ovat käsitteinä va-
kiintuneita ja selkeitä ja aiheesta on laadittu hyviä oppaita. Ulkoilureitin kunnossapito ja ulkoilua
palvelevien rakenteiden määrä riippuu reitin sijainnista ja luonteesta sekä reitin pitäjän intres-
seistä. Reitin pitämiseen ei ole velvoitetta, vaikka reitti on perustettu rasitteena. Ulkoilureittiä var-
ten tehty rasite voidaan purkaa, jos reitille ei ole enää tarvetta.

Ulkoilulaissa ei ole määritelty reitin kunnossapidon vähimmäistasoa. Sen määrittäminen onkin
usein tarpeetonta tai käytännössä mahdotonta, koska ulkoilureitit ovat luonteeltaan, pituudeltaan
ja käyttötarkoitukseltaan hyvin erilaisia. Osa ulkoilureiteistä on käytännössä täysin umpeen kasva-
neita tai esimerkiksi päätehakkuualueet katkaisevat reittejä. Ulkoilureitti on palvelu, jonka tulee
olla lupausten mukainen ja reittirakenteiltaan turvallinen.

Ulkoilulain säännösten mukaan reitistä ei saa aiheutua huomattavaa haittaa kiinteistölle, mutta
reittien yleisissä perustamisedellytyksissä ei edellytetä ympäristövaikutusten arviointia. Ulkoilu-
reittien aiheuttamat ympäristövaikutukset ovat kokemusten mukaan vähäisiä ja paikallisia. Ulkoi-
lureiteistä ei ole odotettavissa useaan kiinteistöön kohdistuvia ympäristövaikutuksia, eikä niillä ole
juuri koskaan vaikutusta kolmanteen osapuoleen.

Kunta voi ulkoilulain perusteella siirtää ulkoilureitin ylläpidon jonkin sopivan toimijan tehtäväksi.
Tämä mahdollisuus on tärkeä. Käytännössä mm. ulkoilu ja liikuntajärjestöillä, virkistysalueyhdistyk-
sillä, Metsähallituksella ja matkailuyrityksillä on hyvää asiantuntemusta ulkoilureittien pitämisestä.

Ulkoilureittisuunnitelma 3–5 §

Ulkoilureittitoimitusta varten kunnan on laadittava ulkoilureittisuunnitelma, jossa tulee esittää
mm. reitin kulku ja siihen liittyvät liitännäisalueet.

Ulkoilureittisuunnitelman tekeminen on kunnan tehtävä. Suunnitelma kuulutetaan, pidetään kun-
nassa nähtävänä ja siitä voidaan tehdä muistutuksia. Kun ulkoilureittisuunnitelma on vahvistettu
kunnassa, se viedään ELY-keskuksen vahvistettavaksi. Käytännössä on ollut epäselvää, missä vai-
heessa ulkoilureitistä tehdään muutoksenhakukelpoinen päätös. Epäselvyyden vuoksi säännöstä
voitaisiin muuttaa siten, että ELY-keskus vahvistamisen sijasta ”hyväksyy” ulkoilureittisuunnitel-
man, koska todellisuudessa ELY-keskus tekee asiassa muutoksenhalukelpoisen päätöksen, mutta ei
voi puuttua kunnan tekemän ulkoilureittisuunnitelman sisältöön. Toinen vaihtoehto olisi, että ELY-
keskus antaisi asiasta kunnalle vain lausunnon samalla tavalla kuin kaava-asioissa, joissa ELY-
keskus toimii ohjaajan roolissa.

Ulkoilureitin vahvistaminen kestää ELY-keskuksessa kahdesta viikosta kahteen kuukauteen edellyt-
täen, että asiakirjat on laadittu asianmukaisesti ja reitin kulku on suunniteltu hyvin. Ulkoilureitti-
suunnitelman vahvistamisen jälkeen kunnan on haettava kirjallisesti maanmittauslaitokselta mää-
räystä ulkoilureittitoimitukseen.

27

Ulkoilureitti on suunniteltava sellaisella tarkkuudella, että se voidaan tarvittaessa merkitä maas-
toon. Ulkoilureittisuunnitelman sisällöstä ei ole laissa tarkempia määräyksiä ja säädös on siinä mie-
lessä vanhanaikainen. Säädös on kuitenkin käytännössä toiminut hyvin.

Metsästyslain uudistamisen yhteydessä ulkoilulakiin lisättiin pykälä 3 a, jossa määrätään suunnit-
telemaan ulkoilureitti siten, ettei siitä aiheudu ”merkittävää riistaeläinten elinolosuhteiden turmel-
tumista tai huomattavaa häiriötä riistan lisääntymiselle”. Säädös on luonteeltaan yksityiskohtai-
sempi kuin muut säännökset ja koskee vain erityistä riistan suojaa. Säädöksen soveltamisessa ei
ole erityistä ongelmaa, mutta se poikkeaa tarkkuudellaan muista reitin perustamisedellytyksistä.

Ulkoilulain mukaan ”ulkoilureittisuunnitelmassa on mainittava mihin ulkoiluun liittyvään kulkemi-
seen reitti on tarkoitettu.” Laissa tai hallituksen esityksessä ei ole ulkoilureitin määritelmää eikä
rajausta tai esimerkkejä siitä, millaiseen liikkumiseen ulkoilureittiä käytetään. Lain perusteluteks-
tissä on kuitenkin todettu, että reitit tulisivat yleensä palvelemaan jalan, hiihtäen ja pyöräillen ta-
pahtuvaa kulkemista. Lain perusteluissa mainitut kulkutavat voisi olla tarpeen mainita myös sää-
döstekstissä epäselvyyksien välttämiseksi.

Tyypillisesti ulkoilureittitoimitusta tai vapaaehtoista sopimusta tehdessä määritetään esimerkiksi,
että reitti on tarkoitettu ”jalan liikkumiseen ja hiihtämiseen”. Näin todetaan esimerkiksi Maa- ja
metsätaloustuottajain Keskusliitto MTK r.y:n, Svenska Lantbruksproducenternas Centralförbund
r.f:n ja Suomen Kuntaliiton 1.1.2010 tekemässä ulkoilureittisopimusmallissa. Tällaisella sopimuk-
sella ei suoraan voi rajoittaa jokamiehenoikeutta, kuten esimerkiksi pyöräilyä, jos reitti itsessään ei
vahingoitu pyöräilystä.

Ulkoilulaissa ei ole otettu kantaa, vaikuttaako ulkoilureitti jokamiehenoikeuksiin ja mitkä ovat rei-
tinpitäjän oikeudet määrätä reitin käytöstä. Siten jokamiehenoikeudet ovat lähtökohtaisesti voi-
massa ulkoilureiteillä. Jokamiehenoikeuksia voidaan rajoittaa erityisistä syistä esimerkiksi tapahtu-
mien aikana hallinnanoikeuden perusteella.

Ulkoilulaissa ei ole säädetty ulkoilureitin rakenteista. Koska on olemassa hyvin monenlaisia reit-
tejä, ei ole tarkoituksenmukaista määritellä ulkoilureitin leveyttä, rakenteita tai muita teknisiä
ominaisuuksia. Ulkoilureitti tulee aina suunnitella vastaamaan käyttötarkoitusta ja toteuttaa vallit-
seviin luonnonolosuhteisiin sopivalla tavalla.

Luonnonsuojelulain (36 §) tarkoittamat jokamiehenoikeuden käytön kieltävät kyltit ovat kiellettyjä
myös ulkoilureiteillä. Poliisi voi todeta kyltit laittomiksi. Liikennemerkeillä ei ole oikeudellista mer-
kitystä tiealueiden ulkopuolella.

Ulkoilureittitoimituksesta ja korvauksista 6–8 §

Maanomistajien näkökulmasta ulkoilureittien perustamiseen liittyy suhteellisen harvoin ongelmia.
Ulkoilureitin perustamisessa on tärkeää, että maanomistajan näkökulma huomioidaan ja mahdolli-
set haitat korvataan täysimääräisesti.

Ulkoilureittitoimitusmiesten ja reittipohjasta maksettavien korvausten osalta ulkoilulaissa viitataan
lakiin yksityisistä teistä. Lakia yksityisistä teistä ollaan uudistamassa ja asia täytyy tarkistaa sen

28

osalta myöhemmin. Sinänsä viittaukset ovat toimivia ja selkeitä. Kuntaliitto on auttanut tilanteissa,
joissa osapuolet ovat olleet korvauksista erimielisiä.

Ulkoilureitin haltuunotto, käytöstä määrääminen ja siirto 9–11 §

Kun ulkoilureitti on saanut lainvoiman ja korvaus maanomistajalle on maksettu, ulkoilureitin pitä-
jällä on oikeus ottaa alue haltuunsa ja mm. raivata reittiä ja kaataa puita.

Ulkoilulain 10 § mukaan ”kunta voi antaa määräyksiä ja ohjeita ulkoilureitin käyttämisestä”. Sää-
döksessä ei määritellä sitä, mitä määräyksiä voidaan antaa. Määräysten ja ohjeiden rikkomisesta ei
ole myöskään säädetty rangaistusta. Siten määräysten vastaiseen toimintaan ei voida puuttua.

Oikeudellisesti tarkastellen määräysvaltaa koskeva sanamuoto on liian yleinen ja sitä on tarpeen
muuttaa lakia uudistettaessa. Säännöksen suhdetta perustuslakiin on tarkasteltu tarkemmin liit-
teessä 2.

Kunnan määräyksenantovaltuus koskee lain mukaan vain reittitoimituksella perustettuja reittejä,
vaikka yleisesti on syntynyt mielikuva, että määräyksenantovaltuus koskisi kaikkia ulkoilureittejä.
Ulkoilureittejä käytetään pääasiassa jokamiehenoikeudella. Mahdollisia käyttökieltoja ja rajoituk-
sia voidaan antaa esimerkiksi tapahtumien yhteydessä (kokoontumislaki). Kunta ei voi rajoittaa ul-
koilureiteillä jokamiehenoikeuksia ilman lakiin nojautuvaa perustetta.

Reitin pitäjä voi ohjata reitin käyttämistä esimerkiksi opasteilla ja rakenteilla. Opasteet ovat reitin-
pitäjän suosituksia ja ohjeita, joita reitin pitäjä voi antaa hallinnanoikeuden ja kuluttajaturvalli-
suuslain nojalla.

Reitin pitäjän ja reitin käyttäjän oikeuksista tai velvollisuuksista ei liene mahdollista säätää ulkoilu-
laissa, koska reiteillä on voimassa tavanomaiset jokamiehenoikeudet. Jokamiehenoikeuksia ei ole
mahdollista rajoittaa ulkoilureiteillä. Sen vuoksi niitä ei voida säätää myöskään ulkoilulailla. Reitin
pitäjän oikeudet ja velvollisuudet jäisivät siten rikoslain hallinnanoikeussäännöksen ja kuluttajatur-
vallisuuslain varaan. Ohjeistusta reitin pitämiseen tulisi lisätä. Asia koskee yleisesti kaikkia reittejä,
ei pelkästään ulkoilulain mukaisella reittitoimituksella perustettuja ulkoilureittejä.

Ulkoilulain mukaan reitti voidaan siirtää paikasta toiseen samoilla edellytyksillä kuin se on perus-
tettukin. Reitin siirtämistä koskevat perusteet ovat nykyiseen lainkirjoitustapaan nähden liian ylei-
siä. Siten ne on tarpeen täsmentää ulkoilulakia uudistettaessa. Mikäli maanomistaja haluaa reittiä
siirrettävän, hänellä on asian vireillepano-oikeus niissä tilanteissa, joissa kunta ei halua ryhtyä siir-
tämistä koskeviin toimiin.

Ulkoilureitin lakkauttaminen, perustaminen kaavalla ja kuntayhteistyö 12–14 §

Ulkoilulain säännöksessä mainitaan ulkoilureitin lakkauttamisperusteeksi reitin tarpeettomuus tai
muu erityinen syy. Erityinen syy voinee olla esimerkiksi ympäristöhaitta tai haitta maanomistajalle.
Nykyisessä lainkirjoittamistavassa nämä seikat mitä ilmeisimmin kirjoitettaisiin näkyviin.

Ulkoilulaki sallii ulkoilureitin vahvistamisen ilman ulkoilureittisuunnitelman tekemistä, mikäli reitti
on merkitty hyväksyttyyn kaavaan. Tätä menettelyä ei ole juurikaan sovellettu.

29

Ulkoilulain kuntien välistä yhteistyötä koskeva säännös on sellaista tilannetta varten, jossa ulkoilu-
reitti kulkee useamman kuin yhden kunnan alueella. Tällöin on tarkoituksenmukaista, että ulkoilu-
reitin perustaminen tapahtuu yhdessä menettelyssä. Soveltamistilannetta ei nimenomaisesti mai-
nita säännöksessä ja lakia voitaisiin tältä osin täydentää.

9.3. Valtion retkeilyalueiden perustaminen ja pitäminen

9.3.1. Tietoa valtion retkeilyalueista

Valtion retkeilyalueita voidaan perustaa valtion alueille, joilla on ulkoilun kannalta huomattava
yleinen merkitys. Retkeilyalueiden perustamiselle ei ole asetettu laissa tavoitteita. Laki edellyttää,
että retkeilyalueiden metsätalous, kalastus, metsästys ja muukin käyttö on hoidettavan siten,
”että ulkoilutoiminnan tarpeet tulevat riittävästi otetuksi huomioon”. Suurin osa retkeilyalueista
on metsätalouskäytössä, mutta niihin kuuluu myös suojelualueita. Esimerkiksi Evolla on rantojen-
suojelualueita ja osa retkeilyalueiden pinta-alasta on Natura-alueita.

Suomessa on kuusi ulkoilulailla perustettua valtion retkeilyaluetta: Evo, Hossa, Iso-Syöte, Kylmä-
luoma, Oulujärvi ja Ruunaa. Lisäksi on Inarin ja Napapiirin retkeilyalueet, jotka ovat palveluiltaan
vastaavia, mutta Metsähallituksen omalla päätöksellään hoitamia retkeilyalueita. Uusia retkeily-
alueita ei ole perustettu 20 vuoteen.

Virkistyskäytön näkökulmasta valtion retkeilyalueiden kehittäminen on ollut vaisua, eikä niihin ole
panostettu samalla tapaa kuin kansallispuistoihin.

Taulukko 1. Retkeilyalueilla oli yhteensä noin 300 000 kävijää vuonna 2013.

Valtion retkeilyalue Perustamisvuosi Kävijämäärä 2013 Pinta-ala

Evon retkeilyalue 1994 68 100 4 860 hehtaaria

Hossan retkeilyalue 1979 52 400 90 km².

Iso-Syötteen retkeilyalue 1985 29 300 11,5 km²

Kylmäluoman retkeilyalue 1979 27 100 74 km²

Oulujärven retkeilyalue 1993 37 900 78 km²

Ruunaan retkeilyalue 1987 84 600 32 km²

Yhteensä 299 400 322 km2

Napapiirin retkeilyalue 48 200 30 km²

Inarin retkeilyalue 106 700 1215 km²

Valtion retkeilyalueita hoidetaan monitavoitteisesti ja alueilla on Metsähallituksen puolelta kolme
isäntää eli tulosaluetta: Luontopalvelut, Metsätalous ja Laatumaa.

Ulkoilulain mukaan retkeilyalueiden perustamisen syy ja pääasiallinen käyttötarkoitus on luonnon
virkistyskäyttö. Käytännössä myös metsätalouden harjoittaminen on valtion retkeilyalueilla tärke-
ässä roolissa. Ulkoilulaissa ei ole säädetty siitä, missä suhteessa retkeilyalueen tulee palvella virkis-
tyskäyttöä tai metsätaloutta. Asiaan ei ole otettu kantaa myöskään valtion retkeilyalueiden perus-

30

tamista koskevissa valtioneuvoston päätöksissä. Metsähallitus määrittelee retkeilyalueiden käyt-
töä tarkemmin hoito- ja käyttösuunnitelmissa, jotka se tekee sidosryhmiä osallistavasti ja jotka se
lausuntojen jälkeen hyväksyy itse. Menettely eroaa kansallispuistojen hoito- ja käyttösuunnitel-
mista, jotka ympäristöministeriö hyväksyy.

Valtion retkeilyalueisiin kohdistuu paine muuttaa niitä kansallispuistoiksi ja asia nousee keskuste-
luun usein. Tämä kertoo siitä, että retkeilyalueiden tehtävää monipuolisena virkistyskäyttöympä-
ristönä ei ole ymmärretty tai niiden metsänkäsittelyä pidetään liian voimaperäisenä. Ristiriitoihin
ja kehittämisen puutteisiin vaikuttanee, että alueet nähdään toisaalta potentiaalisina, tulevina
luonnonsuojelualueina ja toisaalta tavallisena talousmetsänä, jolla on virkistyskäyttöarvoa.

Valtion retkeilyalueilla on merkitystä valtakunnallisessa virkistysalueverkostossa. Kaupungistumi-
sen edetessä hyvin saavutettavien lähivirkistysalueiden kysyntä kasvaa ja ulkoilun tarpeisiin tarvi-
taan enemmän valmiita reittejä ja palvelevia virkistysympäristöjä. Valtion retkeilyalueilla voidaan
toteuttaa virkistyskäytön ja luontomatkailun tavoitteita monipuolisemmin kuin kansallispuistoissa,
koska alueet eivät pääosin ole luonnonsuojelualueita ja eri aktiviteettien harrastaminen ja laaja-
mittaisempi toiminta, kuten kilpailujen järjestäminen alueella, on usein mahdollista. Monipuolis-
ten virkistyskäyttöedellytysten kehittäminen edellyttää aktiivista ja tavoitetta tukevaa alueiden
käytön suunnittelua.

9.3.2. Retkeilyaluesäännösten arviointia

Valtion retkeilyalueen perustaminen 16 §

Valtion retkeilyalueet perustetaan valtioneuvoston päätöksellä. Ulkoilulakia säädettäessä ajatel-
tiin, että retkeilyalueet olisivat lähes kansallispuistoihin rinnastettavia, merkittäviä aluekokonai-
suuksia. Siten mahdollisimman arvovaltainen päätöksentekotaso katsottiin tarpeelliseksi. Valtio-
neuvoston päätös on asianmukainen myös siksi, että päätöksellä vaikutetaan usean hallinnonalan
toimintaan, eikä aluetta voi lakkauttaa tai muuttaa vain yhden hallintokunnan päätöksellä.

Valtion retkeilyalueilla on ollut ongelmia metsätalouden, luonnonsuojelun ja virkistyskäytön välillä.
Valtion retkeilyalueisiin kohdistuu paine muuttaa niitä kansallispuistoiksi ja toisaalta tehostaa nii-
den metsätalouskäyttöä. Tällaista käytännön ristiriitaa ei ole helppo lailla ratkaista, etenkin kun
ulkoilulaissa jo todetaan retkeilyalueen pääasialliseksi käyttömuodoksi virkistyskäyttö. Retkeilyalu-
eiden hoidon ja käytön suunnittelussa tulisi lisätä virkistyskäytön ja luontomatkailun näkökulmaa.
On selvää, että tehokkuuteen tai suuriin käsittelypinta-aloihin pyrkivä metsänhoito ei tue ulkoilu-
kokemusta luonnonympäristössä. Toisaalta metsän hoidolla voi olla myös myönteisiä vaikutuksia
virkistysympäristöön.

Ympäristöministeriö hyväksyy kansallispuistojen hoito- ja käyttösuunnitelmat, jolloin ministeriö voi
ohjata niitä koskevia suunnitelmia. Valtion retkeilyalueiden hoito- ja käyttösuunnitelman asema
tulisi vahvistaa samanlaiseksi säätämällä suunnittelusta ulkoilulaissa.

Retkeilyalueita ei ole perustettu 20 vuoteen ja erityisesti eteläisessä Suomessa laajempia yhtenäi-
siä metsäalueita on vähän. Koska ulkoilulaissa ei ole säädöksiä retkeilyalueiden vähimmäiskoosta,
voitaisiin ajatella, että mahdolliset uudet retkeilyalueet olisivat nykykäytäntöä pienempiä. Pienem-

31

piä retkeilyalueita voitaisiin perustaa keveämmällä menettelyllä, esimerkiksi ministeriön päätök-
sellä alueelle, jolla on huomattavaa merkitystä virkistyskäytölle. Tällaisia alueita voivat olla esimer-
kiksi puolustusvoimilta vapautuvat linnakesaaret, tai muut alueet, joille kohdistuu jo nyt runsaasti
virkistyskäyttöä. Lisäksi tulisi selvittää, voitaisiinko retkeilyalueita perustaa esimerkiksi kuntien ja
valtion yhteistyöllä kansallisten kaupunkipuistojen tapaan siten, että niissä olisi usean maanomis-
tajan alueita. Väestön keskittyessä yhä voimakkaammin suurten kaupunkien läheisyyteen, tulisi
myös uusien retkeilyalueiden tarvetta ja sijaintia arvioida ulkoilupaineen kohdistumisen näkökul-
masta.

Valtion retkeilyalueen järjestyssääntö 17 §

Ulkoilulakia uudistettaessa valtion retkeilyalueen järjestyssääntöä koskeva säädös on tarpeen uu-
distaa, koska se on puutteellisesti muotoiltu, eikä sitä voitane pitää riittävänä nykyisen lainkirjoit-
tamiskäytännön ja perustuslain 80 §:n kannalta.

Valtion retkeilyalueen järjestyssäännön asettaminen vastaa kansallispuiston järjestyssäännön aset-
tamista. Järjestyssäännön oikeusvaikutus on määritelty kansallispuistoista poikkeavasti siten, ettei
se muodosta suoraan rangaistusvaatimuspohjaa. Ulkoilulakia uudistettaessa tulisikin selvittää
mahdollisuus asettaa oikeusvaikutteisia järjestyssääntöjä valtion retkeilyalueille. Oikeusvaikuttei-
sen järjestyssäännön asettaminen tulisi olla riippumattoman viranomaisen tehtävä.

9.4. Leirintäalueiden perustaminen ja pitäminen

9.4.1. Tietoa leirintäalueista

Yleisiä leirintäalueita on Suomessa reilut 300. Yhteensä leiriytymiseen tarkoitettuja alueita on noin
500. Niin sanotut matkaparkit, joissa yövytään markettien parkkialueilla ja muissa vastaavissa pai-
koissa, ovat yleistyneet Suomessa. Suurin osa leirintämatkailusta tapahtuu tällä hetkellä matkailu-
autoilla ja matkailuperävaunuilla, noin 10 prosenttia leirintämatkailusta on telttailua. Leirintäalue-
toimintaa ei mielletä samalla tavoin ulkoiluksi kuin ulkoilulain säätämisen aikaan 1973.

Leirintäalueiden sesonki kestää kesäkuusta elokuuhun, mutta myös kesäsesongin ulkopuolella liik-
kuu leirintämatkailijoita mm. kalastuksen tai muiden luontoharrastusten vuoksi. Sesongin ulkopuo-
lella suurin osa leirintäalueista on kuitenkin kiinni ja leiriytymisen on tapahduttava jokamiehenoi-
keudella tai matkailuajoneuvoille soveltuvilla pysähdyspaikoilla. Laskettelukeskusten matkailuau-
toalueet palvelevat myös talvisin.

Euroopan Unionin tasolla leirintäalueet luetaan majoituspalveluihin. Euroopan komissio on aloitta-
nut Euroopan majoituspalveluiden turvallisuuden arvioinnin. Siinä majoituspalveluihin liittyvien
osapuolten kuulemista varten on laadittu vihreä kirja majoituspalveluiden turvallisuudesta. Vihre-
ässä kirjassa majoituspalveluihin luetaan hotellien ja lomakylien lisäksi myös leirintäalueet sekä
asuntovaunu- ja matkailualueet. Jaottelu perustuu EU:n tilastolliseen toimialaluokitukseen.

Ulkoilulain lisäksi leirintäalueen pitäjiä koskee mm. laki majoitus- ja ravitsemistoiminnasta
(308/2006). Leirintäalueen pitäjän on tehtävä matkustajista matkustajailmoitus. Nykyiset leirintä-
aluesäännökset toimivat pääasiassa hyvin. Erityisesti säännöksiä järjestyksestä ja turvallisuudesta
pidettiin onnistuneina.

32

9.4.2. Leirintäaluesäännösten arviointia

Leirintäalueen määritelmä ja sijoittaminen 18–19 §

Ulkoilulaki määrittää leirintäalueen mm. paikaksi, jossa on vähintään 25 kpl teltalle, matkailuajo-
neuvolle tai matkailuperävaunulle varattua paikkaa tai vähintään 10 leirintämökkiä. Laissa kuva-
taan myös muu majoitustoiminta, jossa vuodepaikkojen lukumäärän perusteella sovelletaan ulkoi-
lulain säädöksiä.

Leirintäalueen määritelmän täyttävästä alueesta on tehtävä ilmoitus sijaintikunnan määräämälle
viranomaiselle ennen toiminnan käynnistämistä. Ilmoituksenvaraisuuden raja (erilaisten majoitus-
paikkojen lukumäärä) on osoittautunut käytännössä toimivaksi.

Ulkoilulaissa luetellaan useita leirintäalueen perustamisedellytyksiä, joita ovat mm. liikenneturval-
lisuus, ympäristön viihtyisyys ja roskaantuminen. Lisäksi laissa on viittaukset kaavoitukseen ja palo-
ja henkilöturvallisuuteen. Edellytysten selvittäminen ja arviointi vaatii toiminnan harjoittajalta ja
kunnan leirintäalueviranomaiselta usean alan asiantuntemusta. Käytännössä tämä on hämmentä-
nyt jossain määrin kunnan leirintäalueviranomaisena toimivaa tahoa. Edellytysten asianmukainen
tarkastelu hoituu kuitenkin riittävällä yhteistyöllä rakennusvalvonnan, poliisin, pelastustoimen ja
ympäristöterveydenhuollon viranomaisten kanssa. Tämä on tavanomaista elinkeinotoiminnassa,
eikä nimenomaisesta yhteistyöstä tai pyydettävistä lausunnoista ole ollut tarvetta säätää.

Leirintäalueen perustamisedellytyksiin ei ole kirjattu leirintäalueen varustelutasoon tai vähimmäis-
vaatimuksiin liittyviä asioita. Vaatimukset poistettiin ulkoilulaista leirintäaluesäädösten uudistami-
sen yhteydessä vuonna 1995. Ympäristöministeriölle on säädetty valtuus antaa tarvittaessa tar-
kemmat määräykset leirintäalueen ja tilapäisen leirintäalueen vähimmäistasosta, mutta tällaisia
määräyksiä ei ole koskaan annettu.

Ulkoilulakia uudistettaessa lain 19 §:n säännös ympäristöministeriön valtuudesta antaa määräyksiä
leirintäalueen vähimmäisvaatimuksista on tarpeen täsmentää perustuslain edellyttämällä tavalla,
jos määräyksien antamisvaltuutta pidetään tarpeellisena. Muussa tapauksessa valtuus on syytä ku-
mota.

Leirintäalueiden tason yhdenmukaistamiseksi on käytössä leirintäalueiden vapaaehtoinen luokitus.

Leirintäalueita valvotaan ulkoilulain lisäksi useilla muilla laeilla, muun muassa terveydensuojelu-
lain, elintarvikelain, kuluttajaturvallisuuslain ja ympäristönsuojelulain perusteella. Ulkoilulaki antaa
mahdollisuuden toiminnan kokonaisvaltaiseen arviointiin.

Ilmoitusvelvollisuus 20 §

Leirintäalueen pitäjän on tehtävä leirintäalueviranomaiselle ilmoitus leirintäalueen perustamisesta
ja toiminnan muuttamisesta. Leirintäaluesäännösten soveltamisohjeessa32 on ohjeistettu ilmoituk-
sen viivytyksettömään käsittelyyn ja todettu, että ilmoitus on perusluonteeltaan valvonnan väline.

32 Ympäristöopas 7/1996.

33

Ilmoituksen kautta leirintäalueen pitäminen saa turvaa, mutta ilmoitus turvaa myös leirintäaluei-
den naapurikiinteistöjen etuja ja oikeuksia.

Käytännössä on toivottu, että viranomaiset tekisivät ilmoituksen johdosta asiassa päätöksen ja lä-
hettäisivät sen ilmoittajalle tiedoksi. Ilmoituksen perusteella annetaan kuitenkin päätös vain sil-
loin, kun leirintäalueelle halutaan antaa määräyksiä tai leirintäalue kielletään. Joissain kunnissa il-
moittajalle lähetetään tieto siitä, että ilmoitus on merkitty tiedoksi silloinkin, kun määräyksien an-
taminen ja päätöksen tekeminen ei ole tarpeen. Oikeudellisesta näkökulmasta ilmoitusmenette-
lystä ja toimivallasta ei ole tarpeen säätää tarkemmin, mutta ulkoilulakia uudistettaessa asiaa tu-
lee vielä tarkastella käytännön näkökulmasta.

Leirintäalueviranomaiselle säädetty valtuus antaa erityisiä määräyksiä 21 §

Leirintäalueviranomaisen tehtävänä on valvoa leirintäaluetta kokonaisuutena, muut viranomaiset
valvovat aluetta vain omista, yksittäisistä näkökulmistaan. Leirintäalueviranomainen voi ulkoilulain
perusteella antaa leirintäalueen pitäjälle erityisiä määräyksiä, jotka ovat tarpeen ulkoilulain ja sen
nojalla annettujen säännösten ja määräysten noudattamiseksi. Tällaiset määräykset kohdistuvat
elinkeinonharjoittajan oikeuksiin ja velvollisuuksiin.

Ulkoilulain säännös leirintäalueilmoituksen johdosta annettavista määräyksistä on kirjoitettu ylei-
seen muotoon, eikä pykälässä kuvata, mistä asioista määräyksiä voi antaa. Säännöksen toisen lau-
seen perusteella on kuitenkin ilmeistä, että määräyksiä voidaan antaa 19 §:ssä säädettyjen seuraa-
musten ehkäisemiseksi.

Perustuslakivaliokunnan kannanoton mukaan viranomaisen toimivaltaan liittää toimilupaan ehtoja
tulee perustua riittävän täsmällisiin lainsäännöksiin. Olennaista on muun muassa se, että lupavi-
ranomaista ei valtuuteta määräämään toimiluvassa asioista, joista tulee säätää lailla. Määräys-
tenantovaltuutus on liian yleinen ja sitä on syytä muuttaa ulkoilulakia uudistettaessa.

Leirintäalueiden valvontakeinot 24 §

Haastattelujen perusteella huomautuksen antamista pidettiin heikkona keinona vaikuttaa leirintä-
alueen pidossa tapahtuviin laiminlyönteihin. Oikeudellisesti tämä ei kuitenkaan pidä paikkaansa,
koska huomautuksen tehosteena on käytössä varsin voimakas valvontakeino eli leirintäalueen
määräaikainen sulkeminen. Kyseiset valvontakeinot eivät kuitenkaan vastaa täysin perusoikeuk-
sien yleisiä rajoitusedellytyksiä.

Leirintäalueen määräaikainen sulkeminen ja huomautuksenantovaltuutus kohdistuvat perustuslain
18 §:n suojaamaan elinkeinovapauteen, joten sääntelyn tulisi täyttää perusoikeuksien rajoitus-
edellytykset. Edellisiä keinoja parempi ja vaikutukseltaan voimakkaampi menettely voisi olla uhka-
sakkolaissa määritelty keskeyttämisuhka. Keskeyttämisuhkan soveltuvuutta tähän tarkoitukseen
tulisi selvittää lain uudistamisen yhteydessä.

34

Säädös sakkorangaistuksesta 30 §

Rikosoikeudellisesta laillisuusperiaatteesta seuraa se, että rangaistavuuden tulee olla säädetty
laissa riittävän yksilöidyksi siten, että on tiedossa etukäteen mistä teosta voi saada rangaistuksen.
Ulkoilulain 30 §:ssä viitataan melko yleisesti lain tai sen nojalla annettujen säännösten ja määräys-
ten vastaiseen tekoon.

Säännös on perustuslain mukaisen rikosoikeudellisen laillisuusperiaatteen (8 §) kannalta liian ylei-
nen ja sitä on syytä tarkentaa ulkoilulakia uudistettaessa.

10. Ehdotus ulkoilulain uudistamisesta ja muista kehittämistoi-
mista

Ulkoilulain toimivuutta koskevan selvityksen perusteella ehdotetaan, että:

 ulkoilulain voimassaolevia säädöksiä ajantasaistetaan ja uudistetaan vastaamaan perustus-
lakia

 ulkoilulain soveltamisalaa laajennetaan siten, että se kattaa laajemmin luonnon virkistys-
käyttöä ja ulkoilua

 selvitetään mahdollisuutta uudistaa eräitä muita lakeja siten, että ne täydentäisivät parem-
min soveltamisalaltaan kapeaa ulkoilulakia ja

 tehdään eräitä muita toimenpiteitä, joilla voidaan järjestää ja edistää ulkoilua ja luonnon
virkistyskäyttöä nykyistä paremmin ja tarkoituksenmukaisemmin

Ehdotukset on käsitelty seuraavissa kappaleissa.

10.1. Voimassa olevien säädösten muutostarpeet

10.1.1. Yleistä

Ulkoilulaissa ei säännellä ulkoiluun liittyviä asioita yleisesti tai tyhjentävästi, vaan ulkoilulaki koos-
tuu käytännössä kolmesta erillisestä luvusta, jotka koskevat ulkoilureitin perustaminen reittitoimi-
tuksella, valtion retkeilyalueiden perustamista ja leirintäalueiden perustamista ja pitämistä. Ulkoi-
lulaki on kirjoittamistavaltaan varsin niukka, eikä siinä ole tavoitteita tai soveltamisalaa koskevia
säännöksiä. Laissa ei ole määritelty myöskään esimerkiksi ulkoilun tai virkistysalueen käsitteitä.

Ulkoilulakia uudistettaessa on selvitettävä, ovatko ulkoilulain säännöksistä seuraavat, eri tahoja
koskevat perusoikeuksien rajoitukset perustuslain mukaisia. Tarkasteltaviksi tulevat lähinnä syrjin-
täkielto (perustuslaki 6 §), kielto puuttua henkilökohtaiseen koskemattomuuteen (7 §), rikosoikeu-
dellinen laillisuusperiaate (8 §), omaisuuden suoja (15 §), oikeus omaan kulttuuriin (17 §), saame-
laisten poronhoito ja elinkeinovapaus (18 §), vastuu ympäristöstä (20 §) ja oikeusturva (21 §). Pe-
rusoikeuksien tarkastelun lisäksi on tarpeen kiinnittää huomiota perustuslain 80 §:n mukaisiin vi-
ranomaismääräysten antamisen edellytyksiin.

35

10.1.2. Ulkoilureittien perustaminen ja pitäminen

Ulkoilulaissa säädetään ulkoilureittien osalta vain niiden perustamisesta ulkoilureittitoimituksella
ja reittitoimituksella perustettujen reittien pitämisestä. Soveltamisala on kapea ja voimassaolevien
säädösten muutostarpeita on siksi vähän.

Muutostarpeet:

Täsmennetään säädöstä, jossa annetaan kunnille mahdollisuus antaa reitin käyttämistä koskevia
määräyksiä (10 §). Säädös on puutteellinen oikeudellisesta näkökulmasta ja se on aiheuttanut käy-
tännössä epäselvyyttä.

Täsmennetään säädöksiä ulkoilureitin siirrosta (11 §).

Täsmennetään säädöksiä ylikunnallisten ulkoilureittien perustamisesta ja pitämisestä (2 § ja 14 §).

Ulkoilureitin perustamisedellytyksiä on ehkä tarpeen täsmentää saamelaisten oikeuksien näkökul-
masta.

Ympäristönäkökohtien ja muiden haitan kärsijöiden näkökulmasta ulkoilulaki on kirjoitettu niu-
kasti, mutta laki on tältä osin ollut käytännössä toimiva ja riittävä. Säädökseen ei siten kohdistune
kiireellistä täydentämistarvetta.

Ulkoilureittien tarkkaan määrittämiseen ei liene oikeudellista tarvetta, koska käytännössä voidaan
edelleen nojata ulkoilun, ulkoilijan ja ulkoilureitin yleiskieliseen merkitykseen. Mikäli ulkoilulain
soveltamisalaa laajennetaan, ulkoilureitin määrittely on tarpeen.

10.1.3. Valtion retkeilyalueiden perustaminen ja pitäminen

Muutostarpeet:

Ulkoilulain kirjaus retkeilyalueen järjestyssäännöstä (17 §) ei ole riittävän rajattu ja vaatii täsmen-
tämistä perustuslain 80 §:n 2 momentin mukaisesti.

Retkeilyalueiden hoidon ja käytön suunnittelu tulisi määritellä ulkoilulaissa.

Valtion retkeilyalueille tulisi voida laatia kansallispuistojen tapaan oikeusvaikutteinen järjestys-
sääntö. Oikeusvaikutteisen järjestyssäännön asettaminen tulisi olla riippumattoman viranomaisen
tehtävänä.

Saamelaisten oikeutta omaan kulttuuriin koskevan perustuslain säädöksen johdosta on tarpeen
täsmentää, mitä tarkoitetaan sillä ulkoilulain kirjauksella, että ”Poronhoitoalueella on erityistä
huomiota kiinnitettävä siihen, ettei porotalouden harjoittamista oleellisesti vaikeuteta.”

36

10.1.4. Leirintäalueiden perustaminen ja pitäminen

Leirintäalueiden perustamista ja pitämistä koskevat säädökset ovat pääosin toimivia. Niissä on kui-
tenkin lukuisia perustuslain edellyttämiä muutostarpeita.

Muutostarpeet:

Säädös, jossa ympäristöministeriölle annetaan valtuus antaa määräyksiä leirintäalueen vähimmäis-
vaatimuksista (19 §), ei vastaa perustuslakia. Säädöstä ei ole sovellettu 40 vuoteen lainkaan ja se
voidaan kumota.

Kunnan leirintäalueviranomaiselle säädetty valtuus antaa erityisiä määräyksiä leirintäalueilmoituk-
sen johdosta (21 §) on liian yleinen ja sitä on tarpeen muuttaa.

Leirintäalueelta poistamisvaltuus (22 §) tulee kirjoittaa uudelleen perustuslain edellyttämällä ta-
valla niin, ettei perusteettomasti loukata henkilökohtaista koskemattomuutta.

Huomautuksenantovaltuutuksesta ja leirintäalueen määräaikaisesta sulkemisesta määräävä sää-
dös (24 §) on oikeudellisen tarkastelun perusteella muutettava tarkkarajaisemmaksi. Samalla on
harkittava, olisiko syytä korvata määräaikainen sulkeminen uhkasakkolain tarkoittamalla keskeyt-
tämisuhalla.

Säädös leirintäalueen kieltämisestä ja määräysten antamisesta sille (25 §) ei täytä perustuslain
edellytyksiä, joten sitä on syytä tarkistaa.

Ulkoilulaissa annetaan mahdollisuus sakottaa leirintäaluetta sääntöjen vastaisesti hoitavaa. Säädös
sakkorangaistuksesta (30 §) on nykyisen lainkirjoittamisen periaatteiden kannalta liian yleinen ja
sitä on syytä tarkentaa.

Ulkoilulain 32 §:n mukainen tapa säätää asetuksenantovaltuus ei vastaa nykyisiä vaatimuksia. Py-
kälä on syytä kumota ja säätää uudelleen ulkoilulain tarkistamisen yhteydessä.

10.2. Ulkoilulain soveltamisalan laajentamisen tarve

Suomen lainsäädännössä on paljon lakeja, jotka eri tavoin ohjaavat luonnon virkistyskäyttöä ja sen
toimintaympäristöjä. Lait eivät kuitenkaan muodosta sellaista kokonaisuutta, joka kattaisi luonnon
virkistyskäytön ja ulkoilun sellaisella tasolla, että ulkoilun järjestäminen ja edistäminen olisi mah-
dollisimman kattavaa ja kokonaisvaltaista. Ulkoilulakia tulee tämän takia täydentää säädöksillä,
jotka koskevat muun muassa ulkoilulain:

 yleisiä tavoitteita ja määritelmiä

 valtion tehtäviä

 kuntien tehtäviä

 virkistysalueiden perustamista ja pitämistä

 ulkoilureittien perustamista ja pitämistä.

37

10.2.1. Ulkoilulain yleiset tavoitteet ja määritelmät

Voimassa olevassa ulkoilulaissa ei ole tavoitesäännöstä. Jotta tiedettäisiin, mihin ulkoilulailla halu-
taan vaikuttaa, siinä tulisi liikuntalain tapaan olla säännökset lain tavoitteista. Ulkoilulaki vastaa
pitkälti samoihin tavoitteisiin, kuin liikuntalakikin, mutta sen lisäksi ulkoilulain tavoitteiksi voidaan
tunnistaa mm. vetovoimaisten ja riittävien virkistysalueiden, ulkoilureittien ja leirintäalueiden
edistäminen ja toteuttaminen. Ulkoilulain yleisenä tavoitteena olisi myös edistää tasa-arvoisesti
kuntalaisten mahdollisuutta ulkoiluun ja luonnon virkistyskäyttöön asuinpaikasta riippumatta.

Ulkoilulain tavoitteiden kuvaamiseksi ulkoilu-käsite on tarpeen määritellä yleisellä tasolla ulkoilu-
laissa. Ulkoilulle on olemassa jo virkistyskäytön perustutkimukseen pohjautuvia määritelmiä, joista
ulkoilulakiin soveltuva sisältö on muokattavissa. Käytännössä ulkoilulain tarkoittamalla ulkoilulla
tarkoitettaisiin rakennetussa- tai luontoympäristössä ulkona oleskelua ja omin voimin liikkumista.

Yleisen käsityksen mukaan (mm. VILMAT ja LVVI) esimerkiksi virkistystarkoituksessa harjoitettu ve-
neily ja moottorikelkkailu ovat luonnon virkistyskäyttöä ja ulkoilua. Moottorikäyttöisen ajoneuvon
käytöstä on säädetty maastoliikennelaissa ja vesiliikennelaissa. Ulkoilulain ja maastoliikennelain
soveltamisalueet ja tavoitteet ovat erilliset.

10.2.2. Valtion tehtävät

Eri ministeriöiden tehtävät
Ympäristöministeriölle on asetuksella säädetty luonnon virkistyskäyttöön liittyvät tehtävät lukuun
ottamatta valtion retkeilyalueita. Säädös on varsin yleinen, eikä sen sisältöä ole tarkemmin määri-
telty. Virkistyskäytön merkitykseen ja laajuuteen nähden ympäristöministeriöllä on hyvin vähän
voimavaroja asiaan liittyvien tehtävien hoitamiseen ja niitä tulisikin pitkäjänteisesti lisätä. Samalla
tulisi lisätä eri ministeriöiden yhteistyötä valtioneuvostossa siten, että virkistyskäyttöön liittyvä
työnjako ja vastuut olisivat selkeät ja rahoituksella olisi laajempi pohja. Luonnon virkistyskäyttö ja
ulkoilu ovat niin laaja kokonaisuus, että se ei voi sellaisenaan kuulua yhden ministeriön toimialaan.
Tästä syystä koordinaatiovastuun ja poikkihallinnollisen yhteistyön varmistaminen ministeriöiden
välillä on tärkeää. Valtion vastuista voitaisiin säätää samaan tapaan kuin liikuntalaissa (4 §) sääde-
tään.

Jokamiehenoikeuksien ohjaaminen
Ympäristöministeriö on vastannut jokamiehenoikeuksiin liittyvistä asioita, vaikka tehtävää ei ole
säädetty sen tehtäväksi. Ympäristöministeriön tehtäviä jokamiehenoikeuksien ohjaamisessa voitai-
siin vahvistaa ympäristöministeriötä koskevassa asetuksessa. Vaihtoehtoisesti tehtävä voi kuulua
oikeusministeriön hallinnonalaan. Jokamiehenoikeuksien käytön merkityksen ja pysyvän ohjaus-
tarpeen vuoksi tehtävä tulisi nimetä tietyn ministeriön vastuulle.

Perustutkimuksen rahoitus
Kansalaisten ulkoilukäyttäytymistä koskevat seurantatiedot ja tilastot muodostavat pohjan luon-
non virkistyskäyttöä koskevalle suunnittelulle päätöksenteolle. Valtion tutkimuslaitos METLA (nyt
Luke) on selvittänyt luonnon virkistyskäytön kysyntää ja tarjontaa osin ympäristöministeriön ja
opetus- ja kulttuuriministeriön rahoituksella pitkäaikaisesti.

38

Valtion tutkimuslaitosten rahoitusrakenne on muuttumassa siten, että perusrahoitusta ei ehkä tu-
levaisuudessa ole. Tutkimuslaitosuudistuksen yhteydessä pitää turvata luonnon virkistyskäytön
pitkäaikainen seurantatutkimus pysyvällä tavalla.

Vastaavalla tavalla tulee turvata lakkautetun Matkailun edistämiskeskuksen tekemä luontomatkai-
lun seuranta ja tutkimustyö.

Järjestökentän organisoituminen ja rahoitus
Muissa Pohjoismaissa ulkoilun eri laji- ja kansalaisjärjestöt ovat organisoituneet yhden ulkoilun
katto-organisaation alle. Tämä yksinkertaistaa esimerkiksi ulkoilujärjestöjen kuulemista ja osallista-
mista hallinnossa. valtion hallinnon näkökulmasta tarpeen tarkastella, onko Suomessa tarvetta
vastaavalle ulkoilun kattojärjestön organisoitumiselle. Tämän tyyppisestä, joskin hyvin löyhästä
järjestäytymisestä on saatu alustavia kokemuksia Ulkoilufoorumissa.

Liikuntalaissa on säädetty liikuntajärjestöjen mahdollisuudesta valtion tukeen. Vastaavalla tavalla
ulkoilulaissa tulisi säätää ulkoilua ja luonnon virkistyskäyttöä edistävien järjestöjen valtion tuesta.

10.2.3. Kunnan tehtävät

Kuntien lakisääteiset tehtävät ulkoilun ja luonnon virkistyskäytön edistämiseksi ja järjestämiseksi
ovat tällä hetkellä 1) ulkoilulain mukainen ulkoilureittitoimituksella perustettujen ulkoilureittien
perustaminen ja 2) maankäyttö- ja rakennuslain mukainen virkistysalueiden varaaminen asema- ja
yleiskaava-alueilla.

Ulkoilulakia uudistettaessa lakiin olisi tarpeen lisätä, että kunnan tehtävänä on luoda edellytykset
luonnon virkistyskäytölle ja ulkoilulle järjestämällä virkistysalueita ja ulkoilureittejä. Käytännössä
kunnat hoitavat jo tätä tehtävää. Lain yleisellä tavoitteella voitaisiin kuitenkin lisätä tehtävän hoi-
toon pitkäjänteisyyttä ja tavoitteellisuutta.

Tällä vahvistettaisiin myös virkistysalueiden asemaa ja merkitystä maankäytössä, maankäytön
suunnittelussa ja rahoituksessa. Tällä hetkellä virkistysaluepalveluissa on alueellisia ja kuntakohtai-
sia eroja. Varatut virkistysalueet olisi tarpeen ottaa todelliseen virkistyskäyttöön, jotta ne eivät
olisi rakentamisen reservialueita.

Uusi kuntalaki (410/2015) astui voimaan 1.5.2015. Esimerkiksi kuntalain mukainen hyvinvointia
edistävä kuntastrategia antaa mahdollisuuksia ulkoilun ja luonnon virkistyskäytön edistämiseen.
Kuntastrategialla on tarkoitus vahvistaa suunnitelmallisempaa asukkaiden osallistumista ja vaikut-
tamista kunnalliseen päätöksentekoon. Ulkoilu ja luonnon virkistyskäyttö on harvoin järjestäyty-
nyttä toimintaa, ja siksi virkistyskäyttäjien kuuleminen ja osallistaminen päätöksentekoon on tär-
keää.

Virkistysalueet ja ulkoilureitit ovat moniin muihin liikunta- ja kulttuuripalveluihin verrattuna edulli-
sia ylläpitää. Virkistyskäyttöön tarkoitettuja paikkoja ei myöskään yleensä voi, eikä tarvitse varata
ja ne ovat käyttäjilleen maksuttomia. Tämä lisää asukkaiden välistä tasa-arvoa liikuntapaikkojen
käyttäjinä. Luonnon virkistyskäytön edellytyksiä ja luonnossa liikkumista ja oleskelua lisäämällä
voidaan vaikuttaa ennaltaehkäisevästi moniin kansantaloudellisesti merkittäviin sairauksiin. Halut-
taessa kuntastrategioiden tekoa voidaan ohjata tähän suuntaan.

39

10.2.4. Virkistysalueiden perustaminen, pitäminen ja rahoitus

Maankäyttö- ja rakennuslain mukaan virkistysalueita tulee varata riittävästi ja niiden toteuttami-
nen on lähinnä kunnan asia.

Kuntalain mukaan kuntien tulee kuulla kuntalaisia merkittävissä, myös liikunta-olosuhteita koske-
vissa asioissa. Virkistysalueet vastaavat pitkälti samoihin tavoitteisiin, joita liikuntalaille on ase-
tettu. Liikuntalain 2 § mukaan:

”Tämän lain tavoitteena on edistää:

 eri väestöryhmien mahdollisuuksia liikkua ja harrastaa liikuntaa;

 väestön hyvinvointia ja terveyttä;

 fyysisen toimintakyvyn ylläpitämistä ja parantamista;

 lasten ja nuorten kasvua ja kehitystä;

 liikunnan kansalaistoimintaa mukaan lukien seuratoiminta;

 (…).

 eriarvoisuuden vähentämistä liikunnassa.

Tavoitteen toteuttamisessa lähtökohtina ovat tasa-arvo, yhdenvertaisuus, yhteisöllisyys, monikult-
tuurisuus, terveet elämäntavat sekä ympäristön kunnioittaminen ja kestävä kehitys.”

Ulkoliikuntapaikat, ulkoilureitit ja virkistysalueet ovat perustamis- ja ylläpitokustannuksiltaan edul-
lisia. Alueiden käyttö on kaikille aina avointa ja maksutonta. Siten kaikkia kansalaisia palvelevien
ulkoilu- ja virkistyskäyttöpalveluiden tulisi olla erityinen sija valtion- ja kuntien avustusten suuntaa-
misessa. Virkistyspalveluiden tarjoaminen on kansantaloudellisesti kustannustehokasta.

Valtion ja kuntien avustuksella on tutkitusti merkittävä ohjaava rooli liikuntapaikkarakentamisessa
ja palvelutuotannossa. Valtion avustusten kohdentamisella voidaan vaikuttaa kuntien investointi-
päätöksiin33, jos avustuksen osuus on riittävän suuri.

Virkistysalueet eivät ole liikuntapaikka-avustuksen piirissä eikä niitä katsota liikuntapaikoiksi. Ym-
päristöministeriö on myöntänyt kunnille harkinnanvaraista rahoitusta seudullisesti merkittävien
virkistysalueiden hankintaan (kohdistuu pääosin virkistysalueyhdistyksille). Pysyvän rahoituksen
puuttuminen on vaikeuttanut virkistysalueiden varaamista kaavoituksessa ja virkistysalueiden ra-
kentamista ja varustamista käyttötarkoitukseensa.

Luonnon virkistyskäyttöpalveluiden rahoitus tulisi voida järjestää samoin kuin liikuntapaikkojenkin
rahoitus. Virkistysalueet tulisikin ulkoilulain uudistamisen yhteydessä määritellä liikuntapaikoiksi ja
niiden toteuttaminen kunnan tehtäväksi.

10.2.5. Ulkoilureitin perustaminen, pitäminen ja rahoitus

Ulkoilureitti on määritelty ulkoilulaissa vain maanomistukseen kohdistuvana rasitteena. Koska ul-
koilureitti on luonnon virkistyskäytön tärkein rakenne, ja koska valtaosa ulkoilureiteistä peruste-

33 Paajanen, M. Arviointi valtion liikuntatoimen määrärahojen kasvun tuloksista hallituskaudella 2007–2011.

40

taan muuten kuin ulkoilulain mukaisella reittitoimituksella, ulkoilureitin perustamiseen ja pitämi-
seen liittyvistä asioista olisi syytä säätää laissa tarkemmin. Kuntalaisten tarpeita palvelevien ulkoi-
lureittien perustaminen ja pitäminen tulisi ulkoilulakia uudistettaessa säätää kunnan tehtäväksi.
Samassa yhteydessä ulkoilureitti on tarpeen määritellä yleisellä tasolla.

Ympäristöministeriö rahoitti ulkoilureittien perustamista omalta momentiltaan vuoteen 1988 asti,
jolloin ulkoilureittien rahoitus siirrettiin opetus- ja kulttuuriministeriön liikuntapaikkarahoituksen
piiriin. Ulkoilureitit katsotaan pääsääntöisesti liikuntapaikoiksi, mutta käytännössä ulkoilureittejä
ei juurikaan ole tuotettu valtion avustuksella. Rahoituspohjaa on siten tarpeen vahvistaa.

Ulkoilureittien rakentamiseen ja peruskunnostukseen on mahdollista saada valtion harkinnanva-
raista tukea. Valtion liikuntatoimen määrärahat muodostuvat lähes kokonaisuudessaan veikkaus-
voittovaroista, joiden myöntöpolitiikka on vuosisidonnaista34. Harkinnanvaraista avustusta saavien
liikuntapaikkojen rakennuskustannusten on oltava vähintään 20 000 euroa. Hankkeen suuruuteen
kohdistuu kuitenkin korotuspaineita. Lähiliikuntapaikan yhteydessä oleva pieni, nimenomaan lähi-
virkistystä varten perustettava reitti voi myös saada avustusta osana lähiliikuntapaikan rakenta-
mista.

Ulkoilureiteiltä edellytetään muiden avustettavien kohteiden tavoin, että avustuksen saaja omis-
taa tai hallitsee maapohjaa vähintään 15 vuotta avustuksen myöntämisestä.

Käytännössä pienet ulkoilureittihankkeet, reittien peruskunnossapito tai esimerkiksi opastuksen
kehittämiseen liittyvät hankkeet jäävät investointirajan alapuolelle, eikä niihin siten ole saatavissa
valtionapua.

Kunnat eivät ole hakeneet avustusta ulkoilureittien rakentamiseen kovin innokkaasti. Vuosittain
avustettavia kohteita on vähän, joskus ei yhtään. Sen sijaan valtio on erityisesti 2000-luvun panos-
tanut lähiliikuntapaikkojen rakentamiseen ja niitä on tehty tähän mennessä noin 750 kappaletta,
joista noin 650 on saanut hankkeeseen valtion apua. Vain noin 100 lähiulkoilupaikkaa on raken-
nettu kokonaan kunnan omalla rahalla tai muuten yksityisellä rahalla. Valtion avustuksella ja sen
suuntaamisella on siten merkittävä vaikutus kuntien rakennushankkeiden suuntautumiseen.

Luonnon virkistyskäytön palveluita pitäisi niiden kustannustehokkuuden, maksuttomuuden ja yh-
teiskunnallisten hyötyjen vuoksi suosia. Valtion ulkoilureittien avustusta koskeva tukijärjestelmä
on periaatteessa kunnossa, mutta käytännössä reittihankkeita ei ole juurikaan tuettu.

10.3. Muuhun lainsäädäntöön kohdistuvat täydennystarpeet

10.3.1. Maankäyttö- ja rakennuslaki: virkistysalueiden varaaminen ja riittävyys

Maankäyttö- ja rakennuslaissa (83 §) virkistysalueet on määritetty yleisiksi alueiksi ja ne säädetään
kunnan toteutettavaksi (90 §). Kaavoitetut ja virkistyskäytölle merkityksellisetkään alueet eivät silti
ole suojassa maankäytön muutoksilta, sillä ne nähdään toisinaan mahdollisena tulevana rakennus-

34 Liikuntapaikkarakentamisen suunta asiakirja.
http://www.liikuntaneuvosto.fi/files/303/www_liikuntapaikkarakentamisen_suunta.pdf

41

maana. Erityisesti muuttovoittoisissa taajamissa tapahtuu virkistysalueiden ottamista rakennus-
maaksi. Maankäyttö- ja rakennuslaki ei siis suojaa virkistysalueita ihmisten käyttöön samalla ta-
valla kuin esimerkiksi luonnonsuojelulaki suojaa eliöitä ja niiden elinympäristöjä. Tästä syystä voi-
taisiin harkita keinoja lisätä varattavien virkistysalueiden laatua ja pysyvyyttä.

Maankäyttö- ja rakennuslain 90 §:n mukaan kunnan tehtävänä on toteuttaa asemakaavassa määri-
telty yleinen alue, esimerkiksi virkistysalue. Toteuttaminen tarkoittaa ainoastaan, että kunnalla on
oikeus lunastaa virkistysalueeksi kaavoitettu alue. Toisaalta kaavavaraus luo kunnalle lunastusvel-
vollisuuden alueesta. Kunnalla ei ole velvollisuutta muutoin rakentaa tai toteuttaa aluetta. Virkis-
tyskäytön näkökulmasta esimerkiksi polut ja ulkoilureitit ovat tärkeitä, jotta kulkeminen on hel-
pompaa ja jotta virkistysalueen tuottamat hyödyt realisoituisivat. Virkistysalueille laadittava hoito-
ja käyttösuunnitelma ohjaisi alueiden kehittämistä.

Maankäyttö- ja rakennuslain mukaan ”kaavan tulee perustua riittäviin tutkimuksiin ja selvityksiin”.
Maankäytön suunnittelua tehdessä on perinteisesti selvitetty mm. tieliikennetarpeita, alueiden
rakennettavuutta ja eliölajien ja elinympäristötyyppien esiintymistä. Ajantasainen tieto luonnon
virkistyskäytön kohdentumisesta ja määrästä on kuitenkin kaavaa laadittaessa usein puutteellista,
eikä sen arviointiin ole valmiita suosituksia, menettelyjä tai tavoitteita. Kaavoituksen avuksi tulisi-
kin laatia ohjeet luonnon virkistyskäytön riittäväksi selvittämiseksi suunnittelualueella.

Virkistysalueiden mitoitusperusteet
Maankäyttö- ja rakennuslaki velvoittaa varaamaan virkistykseen soveltuvia alueita eri kaavatasoilla
riittävästi. Laki tai hallituksen esitys ei kuitenkaan anna ohjeita tai kriteerejä riittävyyden arvioi-
miseksi.

Maankäyttö- ja rakennuslaissa virkistyskäyttö on huomioitu erityisesti seuraavissa säädöksissä:
Maakuntakaavan sisältövaatimukset 28 §
”(…) Kaavaa laadittaessa on kiinnitettävä erityisesti huomiota: (…) 7) virkistykseen soveltuvien alu-
eiden riittävyyteen. (…).

Yleiskaavan sisältövaatimukset 39 §
Yleiskaavaa laadittaessa on otettava huomioon: (…) 9) virkistykseen soveltuvien alueiden riittävyys.
(…).

Asemakaavan sisältövaatimukset 54 §
(…) Kaavoitettavalla alueella tai sen lähiympäristössä on oltava riittävästi puistoja tai muita lähi-
virkistykseen soveltuvia alueita. (…).

Virkistysalueiden riittävyyden arviointia eri kaavatasoilla tulee lisätä ja parantaa. Suunnittelun ja
ohjeiden tueksi tarvitaan uutta tietoa mm. indikaattoreista virkistysalueiden kysynnän ja tarjonnan
tasapainon arvioimiseksi, aluemitoitusperusteista, mittareista saavutettavuuden arvioimiseen, kri-
teereistä virkistysympäristön ja -palvelujen laadulle mm. terveys- ja hyvinvointihyötyjen tuotta-
miseksi, ulkoilun esteistä sekä yhteiskunnallisista hyödyistä.

42

Virkistysaluekomitean mietinnössä esitetään ohjeellisia pinta-aloja virkistysalueiden riittävyyden
arvioimiseksi eri suunnittelutasoilla. Sama mitoitusohje toistetaan ympäristöministeriön op-
paassa35vuodelta 1998. Virkistysalueiden riittävyyttä on tarkasteltu myös väljyysluvun avulla. Väl-
jyysluvun36 avulla voidaan laskea, kuinka paljon esimerkiksi puistoalueita tarvitaan tietyllä raken-
nustehokkuudella 37,38. Tämä lähestymistapa on vanhentunut ja kaipaa päivittämistä. Uuden tutki-
mustiedon ja uusien menetelmien avulla voidaan tuottaa alue- ja kohdekohtaisia suunnittelupe-
rusteita.

10.3.2. Luonnonsuojelulaki: kieltotaulujen pystyttäminen

Luonnonsuojelulain 36 §:ssä säädetään jokamiehenoikeuden käyttämisen kieltävistä tauluista. Jo-
kamiehenoikeuden käyttämistä voidaan sen mukaan rajoittaa vain lakiin nojautuvin perustein ja
perusteettomat kyltit ovat laittomia. Koska jokamiehenoikeudella liikutaan muillakin kuin suojelu-
alueilla, ja koska säädös koskee kaikkia jokamiehenoikeudella käytettävissä olevia alueita, säädös
on luonnon virkistyskäytön näkökulmasta tärkeä. Ulkoilulakia uudistettaessa tulisikin selvittää,
onko jokamiehenoikeuden käyttämistä koskevien kieltotaulujen pystyttämistä koskeva säädös tar-
peen selvyyden vuoksi siirtää luonnonsuojelulaista ulkoilulakiin.

10.3.3. Kuluttajaturvallisuuslaki: vastuut luontoympäristössä

Rakentamattomassa luontoympäristössä, jota ei katsota kenenkään tarjoamaksi palveluksi, liiku-
taan pääsääntöisesti jokamiehenoikeudella omalla vastuulla.

Eri maanomistajien mailla on ulkoilun, luonnon virkistyskäytön ja liikunnan kannalta tärkeitä ja ve-
tovoimaisia luontokohteita, kuten luonnonrantoja, kallioita, luolia, näköalapaikkoja ja muita vas-
taavia luonnonmuodostumia. Näihin paikkoihin johtaa usein luonnonpolkuja, jotka eivät ole ke-
nenkään tekemiä tai ylläpitämiä, mutta joita voidaan käyttää jokamiehenoikeudella. Useille luon-
tokohteille, kuten myös poluille, on peruskartoissa omat karttamerkinnät.

Esimerkiksi yleiset uimarannat, yleiseen käyttöön tarkoitetut hiihtoladut ja lintutornit ovat selke-
ästi kuluttajapalveluja, jotka kuuluvat kuluttajaturvallisuuslain (920/2011) soveltamisalalle. Lain
tarkoituksena on ennaltaehkäistä kulutustavaroista ja kuluttajapalveluista aiheutuvia terveys- ja
omaisuusvaaroja. Lain mukaan kuluttajapalvelua tarjoavan toiminnanharjoittajan on olosuhteiden
vaatiman huolellisuuden ja ammattitaidon edellyttämällä tavalla varmistauduttava siitä, ettei ku-
luttajapalvelusta aiheudu vaaraa kenenkään terveydelle tai omaisuudelle.

Huolellisuusvelvollisuuteen kuuluu, että toiminnanharjoittajalla on riittävät ja oikeat tiedot kulut-
tajapalvelusta, jotta hän voi arvioida siihen liittyvät riskit ja varautua niihin. Toiminnanharjoittajan
on tunnettava palvelunsa ja hänellä tulee olla riittävä koulutus, kokemus ja muu osaaminen palve-
lun järjestämiseksi turvallisesti. Huolellisuusvelvollisuuteen sisältyy velvollisuus varmistautua myös

35 Virkistysalueiden suunnittelu ja hoito. Ympäristöministeriö 1998.
36 Meurmann, Otto-Iivari. Asemakaavaoppi 1947, Otava. Helsinki.
37 Liikuntapaikkapalvelut ja väestön tasa-arvo, Seurantatutkimus liikuntapaikkapalveluiden muutoksista 1998–2009,
Kimmo Suomi & Kari Sjöholm & Pertti Matilainen & Virva Glan & Laura Nuutinen & Susanna Myllylä & Béla Pavelka &
Jouni Vettenranta & Kirsi Vehkakoski & Anna Lee.
38 Jälleenrakennuskauden tyyppitaloalue, paikan merkitykset ja täydennysrakentaminen 2013, Kirsi Heinonen-Blom-
stedt, Helsingin yliopisto, Humanistinen tiedekunta.

43

palvelussa käytettävien välineiden ja rakenteiden turvallisuudesta ja siitä, että palveluun osallistu-
ville kuluttajille annetaan kaikki turvallisuuden kannalta tarpeelliset tiedot.

Palvelun tarjoajalla, usein esimerkiksi kunnalla, on siis kuluttajaturvallisuuslain mukaisesti infor-
maatio- ja huolellisuusvelvollisuus sen tarjoamista kuluttajapalveluista. Kuluttajaturvallisuuslaissa
tai sen hallituksen esityksessä (HE 99/2010) ei ole kuitenkaan selkeästi määritelty, mitä tarkoittaa
palvelun tarjoaminen. Lisäksi kuluttajaturvallisuuslaissa ei ole lainkaan pohdittu sähköistä tiedotta-
mista, eikä siitä ole viranomaisohjetta. Kunnille on epäselvää, voiko kunta ilman kuluttajaturvalli-
suuslain mukaisia velvollisuuksia kertoa internetsivuillaan alueellaan olevasta luonnonrannasta tai
voiko yleisessä jakelussa olevaan ulkoilukarttaan merkitä jokamiehenoikeudella käytettäviä ja
luontaisesti tallaamalla syntyneitä polkuja ilman, että informaation jakaminen katsottaisiin palve-
lun tarjoamiseksi.

Ulkoilureittejä koskevien kuluttajaturvallisuuskysymysten selvittämiseksi tarvitaan kuluttajaturval-
lisuuslaista ja vahingonkorvauslaista vastuussa olevien viranomaisten tarkempia ohjeita lain sovel-
tamisesta. Ulkoilureitinpitäjän vastuuta ulkoilureittien pidosta ei tule lisätä nykyisestä.

Pitkien hiihto- ja ulkoilureittien jatkuva silmälläpito vaihtuvissa luonnonoloissa on käytännössä
erittäin vaikeaa. Luonnonympäristössä oleskellaan ja liikutaan omalla vastuulla, koska maanomis-
taja ei vastaa luonnonoloista. Reitin pitäjällä on luonnollisesti aina vastuu esimerkiksi rakenteiden
turvallisuudesta ja siitä, ettei reitti johda varoittamatta esimerkiksi ajotielle.

Ulkoilijan vastuuta omasta toiminnastaan ja ulkoilupalvelujen tuottajan vastuuta tulee selkeyttää.
Tämä voidaan sisällyttää joko ulkoilulakiin tai kuluttajaturvallisuuslakiin. Ulkoilijan vastuu omasta
toiminnasta ja sen haitattomuudesta kuuluu jokamiehenoikeuden periaatteisiin. Vastaavasti ulkoi-
lijan vastuu omasta toiminnastaan ja sen turvallisuudesta kuuluu ulkoilutoimintoihin. Tämä voitai-
siin kirjoittaa näkyviin ulkoilulakia uudistettaessa joko säädöksiin tai niiden perustelutekstiin ylei-
senä, ulkoilua koskevana periaatteena samaan tapaan kuin Skotlannin vastaavassa lainsäädän-
nössä on (kts. kpl 8).

Vesiliikenne-, tieliikenne- ja maastoliikennelaissa on säädökset varovaisuusvelvoitteesta. Kaikkia
ulkoilijoita koskee rikoslain yleinen vaaranaiheuttamiskielto.

10.4. Muut esitykset luonnon virkistyskäytön kehittämiseksi

Valtioneuvoston luonnon virkistyskäyttöä ja luontomatkailua koskevan periaatepäätöksen uu-
distaminen
Valtioneuvosto teki periaatepäätöksen luonnon virkistyskäyttöä ja luontomatkailua kehittävästä
VILMAT-toimintaohjelmasta vuonna 2003. Ohjelma on vanhentunut ja sen tärkeimmiksi katso-
tuista toimenpiteistäkin osa on tekemättä. VILMAT-toimintaohjelma on tarpeen uudistaa. Vaihto-
ehtoisesti tulisi laatia valtakunnallinen luonnon virkistyskäyttöstrategia ja -visio ohjaamaan poikki-
hallinnollista luonnon virkistyskäytön kehittämistä.

Luonto lähelle ja terveydeksi -valtion periaatepäätöksen tekeminen
”Luonto lähelle ja terveydeksi – Ekosysteemipalvelut ja ihmisen terveys” Argumenta-hankkeen tär-
keimpänä tuloksena on ehdotus, että Suomessa toteutettaisiin kymmenvuotinen Luonto lähelle ja

44

terveydeksi – Kansallinen luonto ja hyvinvointiohjelma, joka sisältäisi kansallisen toimenpideohjel-
man ja monitieteisen tutkimusohjelman. Tähän liittyen hankkeessa ehdotetaan, että valtioneu-
vosto valmistelisi tavoitteita edistävän periaatepäätöksen.

Ehdotus Luonto lähelle ja terveydeksi -tutkimusohjelman toteuttamisesta ja valtioneuvoston peri-
aatepäätöksen tekemisestä tähtäävät kansanterveyden ja hyvinvoinnin edistämiseen luontoympä-
ristöjä ja niiden ekosysteemipalveluja hyödyntämällä.

Virkistysalueiden suunnittelu ja hoito -oppaan uudistaminen
Ympäristöministeriön opas ”Virkistysalueiden suunnittelu ja hoito” (Eija Pouta ja Marjo Heikkilä
toim.) on vuodelta 1998, eikä sitä ole saatavissa enää lainkaan. Opas on syytä uudistaa vastaa-
maan tämän hetken tarpeita ja uutta tutkimustietoa.

Oppaan tulisi sisältää ohjeet erilaisten virkistysalueiden kehittämiseksi ja toteuttamiseksi ja esi-
merkiksi laskelmat niiden ulkoilua tukevan infrastruktuurin perustamis-, ylläpito- ja elinkaarikus-
tannuksista. Virkistyskäyttöön varatut alueet tulisi varustaa tarkoitusta palvelevilla rakenteilla,
vaikka monimuotoinen ja vapaasti jokamiehenoikeudella käytettävä luontoalue on myös virkistys-
alueilla tärkeä elementti. Koulujen ja päiväkotien lähimetsien tärkeys oppimis- ja liikuntaympäris-
tönä on jo pääosin tiedostettu.

Uusien retkeilyalueiden perustamisen edistäminen
Nykykäytäntöä pienempiä alueita, esimerkiksi vanhoja linnoitussaaria tai muita virkistykselle mer-
kittäviä pienialaisia kohteita tulisi voida perustaa valtion retkeilyalueiksi nykyistä perustamisme-
nettelyä kevyemmin, esimerkiksi ministeriön päätöksellä.

Laajempien virkistysalueiden perustaminen edellyttää usein valtion, kuntien ja toisinaan myös yh-
teisöjen tai yksityisen maan saamista mukaan etenkin alueilla, joilla tilakoko on pieni. Keinoja kan-
nustaa ja helpottaa tällaisten retkeilyalueiden perustamista etenkin muuttovoittoseutujen lähei-
syyteen tulisi selvittää.

Kansallisten kaupunkipuistojen perustaminen
Kansallisten kaupunkipuistojen perustamista tulisi edistää ja kannustaa. Kansallinen kaupunki-
puisto voidaan perustaa kansallisesti merkittävien, kaupunkiseuduilla sijaitsevien laajojen puisto-,
virkistys- ja viheraluekokonaisuuksien säilyttämisen turvaamiseksi ja hoidon edistämiseksi. Tiivisty-
vässä kaupunkirakenteessa näillä alueilla on yhä suurempi merkitys hyvän elinympäristön sekä
luonnon- ja kulttuuriperinnön näkökulmasta.

Kansalliset kaupunkipuistot ja niiden perustaminen eivät kuulu voimassa olevan ulkoilulain sovel-
tamisalaan, vaan niitä säädellään maankäyttö- ja rakennuslailla (9 luku 68–71 §). Kansallisten kau-
punkipuistojen perustamismenettelyn ja alueiden ulkoilukäyttöön liittyvän merkityksen vuoksi nii-
den luonteva paikka saattaisi olla ulkoilulaissa, jossa valtion retkeilyalueidenkin perustaminen on.

Tiivistyvässä kaupunkirakenteessa kansalliset kaupunkipuistot ovat toimiva keino tunnistaa ja va-
rata virkistyskäytölle merkittäviä viheralueita asukkaiden käyttöön.

45

Seudullisten virkistysalueiden toteuttaminen
Seudullisten virkistysalueiden toteuttaminen on järjestetty pääasiassa virkistysalueyhdistysten
kautta. Yhteistyötä varten kunnat ovat perustaneet 8 virkistysalueyhdistystä ja 1 säätiön. Virkistys-
alueyhdistykset eivät kata koko Suomea.

Virkistysalueyhdistykset toimivat useimmiten maakuntaliittojen tiloissa, ne ovat kuntien omistuk-
sessa ja toteuttavat kunnan tehtävää virkistysalueiden varaamiseksi valtion tuella. Virkistysalueyh-
distysten toiminta on vakiintunutta, mutta niiden rahoitus on vuosittaisten päätösten varassa. Esi-
merkiksi pysyvä rahoitus virkistysalueyhdistysten alueiden perustamiseen ja pitämiseen puuttuu.
Virkistysalueyhdistyksistä ei ole säädetty, eikä niillä siten ole turvaa. Toimenpiteitä virkistysalueyh-
distysten toiminnan varmistamiseksi tulisi harkita.

Luonnon virkistyskäytön karttapalvelun kehittäminen
Maanmittauslaitos avasi kaikki digitaaliset maastotietonsa maksuttomaan käyttöön vuonna 2012.
Metsähallituksella on valmiita ohjelmia retkeilijöiden karttapalveluiden tuottamiseksi. Nämä virkis-
tyskäyttöpalveluiden löydettävyyttä palvelevat ratkaisut tulee saada laajempaan käyttöön kunnille
ja yrityksille. Luonnon virkistyskäyttöön tarkoitettujen alueiden ja palvelujen löytyminen samasta
karttasovelluksesta lisäisi palvelujen käyttöä.

Liite 1
Ulkoilulakia soveltavien haastattelut

46

Liitteet

Liite 1: Ulkoilulakia soveltavien haastattelut

Liite 1: Ulkoilulakia soveltavien haastattelut ... 46

10.1. Ulkoilureitit ... 46

10.2. Valtion retkeilyalueet .. 51

10.3. Leirintäalueet .. 52

10.1. Ulkoilureitit

Haastatteluissa tuli esille, että ulkoilureittien perustaminen ulkoilulailla on raskas prosessi. Ulkoilu-
reittien perustaminen kaipaisi toimijoiden näkökulmasta kevennystä tai vaihtoehtoisia muotoja.

Jotkin säädökset ulkoilureiteistä kaipaavat tarkennuksia. Ulkoilulakia ei saa kuitenkaan säätää niin
vaativaksi, että ulkoilulain mukainen ulkoilureitin perustaminen pyritään kiertämään tai eri ulkoilu-
muodot alkaisivat riidellä keskenään.

Ulkoilulaki koetaan tärkeäksi laiksi, vaikka ulkoilureittitoimituksella ei perustettaisikaan ulkoilureit-
tiä. Vapaaehtoisessa ulkoilureittien sopimisessa ulkoilulaki toimii neuvottelutilanteiden tukena.
Lisäksi ulkoilulaki nähtiin tarpeellisena instrumenttina matkailun ja virkistyskäytön kehittämisen
kannalta. Ulkoilureittien perustaminen tukee virkistyskäytön ja samalla luontomatkailun olosuh-
teita.

Kuntien ulkoilupalveluissa ulkoilureittien merkitys on todella tärkeä. Ulkoilureitit mahdollistavat
tasapuolisen liikkumisen kaikille. Lisäksi ulkoilureiteillä liikkuminen on ohjatumpaa, joka vähentää
riitatilanteita. Ulkoilureittien määrä ja kunnossapito vaihtelee kuitenkin kunnittain paljon. Kun-
nissa ulkoilun edistäminen on monen hallintokunnan, kuten liikunta-ympäristö- ja teknisen toimen
vastuulla. Tämä johtaa siihen, että ylläpidon tasalaatuisuus kärsii, mikäli yhteistyötä ei tehdä.

Maanmittauslaitoksen mukaan selkeintä olisi, että ulkoilureittitoimitus tehtäisiin, vaikka kyseessä
olisi vapaaehtoisesti sovittu reitti. Ulkoilureittitoimituksella kiinteistörekisteriin saadaan merkintä
kiinteistöä rasittavasta reitistä, mikä on kaikkien osapuolien etu.

Ulkoilureittien perustamisissa on tärkeää, että maanomistajien näkökulma otetaan huomioon ja
haitat korvataan maanomistajille täysimääräisesti. Maanomistajien näkökulmasta ongelmia on kui-
tenkin suhteellisen harvoin ulkoilureittien kohdalla. Sen sijaan moottorikelkkailureiteissä, joiden
perustamisesta on maastoliikennelaissa viittaus ulkoilulakiin, on ollut ongelmia haittojen korvaa-
misen, reitin linjauksen ja vastuutahojen määrityksen suhteen.

Ulkoilureittien ongelmat ovat liittyneet lähinnä seuraavanlaisiin tilanteisiin. Ongelmia on saattanut
tulla reitin kunnossapitokysymyksissä esimerkiksi reitin ja ympäristön siistinä pitämisen suhteen.
Joissain tilanteissa on ongelmia saattanut ilmetä erilaisten tapahtumien järjestämisessä reiteillä,
jos maanomistajaa ei ole informoitu asiasta. Esimerkiksi tilanteissa, joissa alueella on käynnisty-
mässä metsänhoidolliset toimenpiteet, on ongelmallista jos reitin alueella onkin esimerkiksi joukko

Liite 1
Ulkoilulakia soveltavien haastattelut

47

juniorisuunnistajia. Lisäksi reitin valaistuksen vuoksi tehtävät puiden kaadot yms. olisi syytä pitää
sovitulla alueella eikä mennä reitin ulkopuolelle varoalueen varjolla. Edellä mainituissa ongelmati-
lanteissa on tärkeää, että maanomistajalle on selvää, kuka reitistä vastaa ja keneen puoleen ongel-
matilanteissa voi kääntyä.

Haastateltujen huomioita ulkoilulaista

1 §
Ulkoilulaissa voitaisiin määritellä, mitä ulkoilureitillä tarkoitetaan. Ainakin ulkoilulain yksityiskoh-
taisissa perusteluissa olisi syytä määritellä ulkoilureitin määritelmä. Ylipäätänsä jos ulkoilureitti
määritellään ulkoilulaissa, määritelmän on oltava yksiselitteinen ja riittävän selkeä. Ulkoilureitin
määrittely on tarpeen, koska muun muassa seuraavat termit ovat lähellä toisiaan: ulkoilureitti,
luontopolku, retkeilyreitti, lähiliikuntapaikka, asukaspuisto ja lenkkipolku. Lisäksi on olemassa hy-
vin paljon erilaisia reittejä kuten esimerkiksi jääreittejä, pororeittejä, rekikoirareittejä, melontareit-
tejä ja luontopolkuja.

Ulkoilureitin kuvailu selkeyttäisi maanomistajille sitä, mistä on kyse. Esimerkiksi kuinka leveä rei-
tistä tehdään ja kuinka paljon aluetta tullaan raivaamaan.

Ulkoilureitti ei saa aiheuttaa kohtuutonta haittaa maanomistajalle. Toisinaan esimerkiksi reitin vai-
kutukset metsätaloustoiminnan harjoittamiseen tai reitin rajaus on saattanut johtaa kohtuutto-
miin tilanteisiin. Kohtuuttomien tilanteiden synnyn estämiseen voitaisiin vaikuttaa reitin rajaami-
sen vaihtoehdoilla ja metsätaloustoiminnan jatkamisen sallimisella myös reitin läheisyydessä.

2 §
Ulkoilulaissa ei ole yleistä sääntöä siitä, miten ulkoilureitti tulisi pitää kunnossa. Ulkoilulaissa voi-
taisiin määritellä kunnossapidon käsite. Esimerkiksi ulkoilulakiin voitaisiin asettaa miniminormit
kunnossapidon tasosta.

Yksi ehdotus oli myös, että kunta voisi liittää ulkoilureittisuunnitelmaan kunnossapitosuunnitel-
man, jossa hahmoteltaisiin perustamiskustannukset ja käyttökustannukset. Ulkoilulaissa ei kuiten-
kaan tarvitse lukea kovin tarkasti, mitä kunnossapito on.

Ulkoilulain toinen pykälä on toimiva, jos kunta voi tehdä yhteistyötä kolmannen sektorin kanssa.
Kolmas sektori auttaa kustannus- ja osaamismielessä.

Ehdotettiin myös, että ulkoilulaissa voisi olla jonkinlaista ohjeellista mainintaa reitin merkinnöistä,
opastuksesta ja etäisyyksistä seuraavan taukopaikkaan, vaativuusluokitteluista värikoodeilla ja
käyttökulttuurin luomisesta reiteille.

Lisäksi ulkoilulaissa voitaisiin ottaa huomioon erityisryhmät. Esimerkiksi ainakin osalla reittejä olisi
otettava esteettömyysvaatimukset huomioon.

3 §
Ulkoilulain pitäisi olla selkeä tässä kohtaa. Ulkoilulaissa voisi olla esillä, että ulkoilureitti voi olla
monikäyttöinen ja ulkoilureiteillä voidaan sallia esimerkiksi maastopyöräily.

Liite 1
Ulkoilulakia soveltavien haastattelut

48

Ulkoilureiteillä otetaan huomioon kuluttajaturvallisuuslaki, joten ulkoilulaissa voisi olla maininta
siitä.

Ehdotettiin myös, että ulkoilureittisuunnitelma voisi sisältää seuraavat kohdat: Ulkoilureitin työ-
suunnitelman (mm. ulkoilureitin rakentamisen kohteet, materiaalit ja kulutuskestävyyden arvi-
ointi), kunnossapitosuunnitelman ja reittiturvallisuusosion (kuluttajaturvallisuuslaki) ja luontoselvi-
tysosion. Ulkoilulaissa voisi olla samantapainen vaatimus luonnon huomioonottamisesta kuin
maastoliikennelain 16 §:ssä. Kyseiset tiedot antaisivat samalla päättäjille tiedon siitä, että mitä ul-
koilureitti maksaa ja samalla maanomistaja saisi tietää, että mitä hänen maillaan tullaan teke-
mään. Tämä olisi myös kunnalle hyvä kokonaisuus. Lisäksi ulkoilureittisuunnitelmissa voisi olla kaa-
vaote mukana.

Ulkoilureittisuunnitelmassa olisi myös hyvä määritellä selkeästi reitin käyttötarkoitus ja reitin pi-
täjä, jotka jäävät usein reittisuunnitelmassa ilmaisematta.

Kunnissa ei aina oteta huomioon ulkoilureittien vaikutusta maa- ja metsätaloustoiminnan harjoit-
tamisen mahdollisuuksiin. Maanomistajien ottaminen mukaan ulkoilureitin ja sen linjausten suun-
nitteluun sekä maanomistajien yhdenvertainen kohtelu on sujuvan yhteistyön edellytys.

Useimmissa tapauksissa maanomistajien kanssa tehty sopimus on kaikkien kannalta paras vaihto-
ehto. Sopimuksien pitkät sopimusajat voivat kuitenkin olla maanomistajien kannalta ongelmallisia,
koska maankäyttötarpeet saattavat kymmenien vuosien aikana muuttua. Määräaikaisten sopimus-
ten pituuksien tulisi olla aikajänteeltään kohtuullisia. Lisäksi sopimuksiin otetut maininnat metsän
käytöstä talousmetsänä ulkoilureitistä huolimatta saattavat mahdollisen kaavoituksen yhteydessä
unohtua ja kaavamerkinnät rajoittavat olennaisesti maanomistajien toimintamahdollisuuksia alu-
eella. Lunastuslain mukaisen menettelyn käyttäminen on toisinaan tarpeen ja tarkoituksenmukai-
sin vaihtoehto.

4 §
Ulkoilureittisuunnitelman vahvistamismenettely ELY-keskuksessa ja kunnassa on toimiva. ELY-
keskus on oikea viranomainen vahvistamaan ulkoilureitin, koska ELY-keskuksilta löytyy osaamista
ja vuosien kokemusta ulkoilureittien vahvistamisista ja ELY-keskuksilla on oman toimialueensa
hyvä tuntemus. Lisäksi etäisyys maanomistajiin lisää asiankäsittelyn objektiivisuutta.

Yksi mahdollisuus ulkoilureittien vahvistamismenettelyissä voisi olla, että ELY-keskus antaisi vain
lausunnon kunnalle samoin kuin kaava-asioissa, joissa ELY-keskus toimii ohjaajan ja lausunnonan-
tajan roolissa.

Ehdotettiin myös, että ulkoilulakiin voitaisiin kirjoittaa, että ulkoilureittisuunnitelmat ovat kunta-
lain valmistelua.

8 §
Reittikorvausriidat ovat yleensä selvinneet sillä, että on noudatettu Kuntaliiton suositusta makset-
tavista korvauksista.

Liite 1
Ulkoilulakia soveltavien haastattelut

49

Pykälässä viitataan yksityistielakiin. Yksityistielain ongelmana on kuitenkin sen systematiikan seka-
vuus. Tärkeintä on, että ulkoilureitin aiheuttamat haitat korvataan asianmukaisesti ja täysimääräi-
sesti maanomistajalle. Se mitä laissa tästä säädetään, ei ole sinänsä olennaista, kunhan korvauspe-
rusteet ovat selkeät jokaiselle. Tällä hetkellä selkeydessä on toivomisenvaraa.

10 §
Ulkoilulaissa on selkeästi ilmaistu kunnan oikeus antaa määräyksiä ja ohjeita ulkoilureitin käyttämi-
sestä. Yleensäkin ulkoilulakiin kirjoitettu kunnan vastuu ulkoilureiteistä on hyvä asia. Ulkoilulakiin
ei saisi kuitenkaan kirjata tarkemmin kunnan vastuusta sillä se voi tuoda ongelmia, koska tilanteet
ovat erilaisia.

13 §
Kuntaliiton mukaan tyypillinen tilanne on, että osa ulkoilureitistä osuu kaavoitetulle alueelle ja osa
kaavoituksen ulkopuolelle. Ulkoilureittisuunnitelma tehdään yleensä joka tapauksessa, vaikka ul-
koilulaki ei vaatisikaan ulkoilureittisuunnitelman tekemistä. Kaikkien etujen mukaista on, että ul-
koilureittisuunnitelma tehdään aina.

Ehdotettiin, että säädöstä pitäisi tarkentaa. Esimerkiksi kohta: ”taikka asianosaiset ovat sopineet”
on hyvin vaikeasti kirjoitettu, sillä se ei velvoita kuitenkaan reittitoimitukseen.

Lisäksi ulkoilureitin vaatimukset pitää huomioida hyvin myös kaavassa. Monesti kaava-asioissa aja-
tellaan, että ulkoilureitti on vain pikkuasia kaavakokonaisuudessa.

Maisemakuvan vaaliminen ja aluetarkastelu

Ulkoilulakiin voisi sisältyä maisemakuvan vaaliminen ja myös keinoja maisemanhoidon järjestämi-
seen. Ulkoilureitti suunniteltaisiin siten, että reitin varrella maisemassa tapahtuvat muutokset ovat
ennakoitavissa ja käytettävissä olevat metsänhoitomenetelmät tiedossa. Ulkoilureitin käyttäjille
avautuva lähi- ja kaukomaisema on oleellinen tekijä reittisuunnitelmassa. Samalla myös maan-
omistajan kanta on oleellinen erityisesti hakkuiden näkökulmasta. Maisema-arvojen huomioon ot-
taminen ulkoilulaissa tukisi eurooppalaisen maisemayleissopimuksen maiseman suojelun, hoidon
ja suunnittelun edistämisen tavoitteita.

Ulkoilulain tavoitteena pitäisi olla myös aluetarkastelu. Ulkoilulaki pitäisi nähdä koko retkeilyalu-
een kehittämisenä, ei vain ulkoilureittien perustamismenettelynä. Ulkoilureittien perustettaessa
tulisi huomioida teiden rakentaminen, mökkirakentaminen ja muu metsän käyttö ulkoilureitin ym-
pärillä. Pitäisi olla varmuus siitä, mitä ulkoilureitin ympärillä tehdään seuraavan 20 vuoden aikana.
Ulkoilureittiä voisi rinnastaa valtion retkeilyalueisiin. Ulkoilureitti-lainkohta pitää olla väljempi kuin
ulkoilulain 17 § valtion retkeilyalueista, mutta ulkoilureitin suunnittelu tehtäisiin samassa hen-
gessä eli aluenäkökulmasta. Ulkoilulaki ei saa kuitenkaan rajata hakkuita, koska maanomistajat ei-
vät suhtautuisi tähän hyvin, joka johtaisi siihen, että ulkoilulaki jäisi soveltamatta.

Ulkoilureittien perustamisessa olisi tärkeää tarkastella laajoja kokonaisuuksia, ei pelkkää ulkoilu-
reittiä. Lisäksi on tarkasteltava, että miten reitti sopii maastoon ja koko seutuun. Tällaisessa arvi-
oinnissa tarvitaan paikallisten ja järjestöjen osallistamista suunnitteluun.

Liite 1
Ulkoilulakia soveltavien haastattelut

50

Kevyempi vaihtoehto ulkoilureitin perustamiselle
Ulkoilulaissa voitaisiin säätää mahdollisuudesta perustaa ulkoilureitti myös ilmoitusmenettelyllä.
Ilmoitusmenettely sisältäisi ulkoilureittitoimituksen ja kuulutusmenettelyn kunnassa. Ilmoitus olisi
nähtävissä kunnan verkkosivuilla. Ilmoitus sisältäisi kartan reitistä, reitin pituuden ja leveyden,
maanomistajan kirjallisen suostumuksen sekä ympäristö- ja luontovaikutusten selvityksen.

Ilmoitusmenettelyllä perustettu ulkoilureitti olisi määräaikainen. Määräaikaisuus olisi sopiva tilan-
teisiin, joissa on tarvetta turvata reittiyhteys korkeintaan vuodeksi. Määräajan jälkeen toimiva ul-
koilureitti voitaisiin viedä ulkoilureittisuunnitelman vahvistamisen ja reittitoimituksen kautta pysy-
väksi käyttöoikeudeksi ja rasitteeksi maanomistajalle, mikäli tehokas maankäyttösuunnittelu näin
vaatii.

Ilmoitusmenettely nopeuttaisi reitin käyttöönottoa erityisesti ohjelmapalveluyrityksen näkökul-
masta. Ilmoitusmenettelyllä voitaisiin selvittää esimerkiksi talvireittien kulkua, kuten yhdistettyjen
lumikenkä- ja talvipyöräreittien tai kapeiden perinteisen hiihtolatujen kulkua metsässä. Ohjelma-
palveluyritykset voisivat näin testata eri ohjelmapalveluiden tuotteistamista luovasti ilman moni-
vaiheista ulkoilureitin virallistamista. Lisäksi maanomistajien näkökulmasta väliaikainen reitti voisi
olla helpommin hyväksyttävissä.

Muita kommentteja ulkoilureittisäännöksistä ja ulkoilulaista

Maankäytön suunnittelussa pitäisi osata riittävästi varautua ulkoilureitteihin. Alueita ei saa raken-
taa täyteen, vaan alueille pitää jättää myös vihreitä alueita.

Ulkoilureittien perustamisissa on otettava huomioon myös valinnaisuus. Tarjolla täytyy olla erilai-
sia vaihtoehtoja. Samalla tavalla kuin on eritasoisia laskettelurinteitä, on oltava tarjolla eritasoisia
ulkoilureittejä.

Ulkoilulakia pitää nykyaikaistaa, eikä lain uudistamista saa jättää tekemättä. Ulkoilulain lähtökoh-
tana pitää olla oikeus ulkoilla. Haastateltavat myös huomauttivat, että ulkoilulaissa ei ole määri-
telty lain tavoitteita. Jos ulkoilulakiin kirjataan tavoitteet, tulisi lain tavoitteena olla ulkoilun edistä-
minen ja lisäksi matkailutavoite. Haastateltavat ottivat myös esille, että esimerkiksi Etelä-Karja-
lassa ei ole ollenkaan Metsähallituksen palveluita. Ulkoilulailla tulisi voida taata kansalaisten yh-
denvertaisuus ulkoilussa.

Haastateltavat olivat yhtä mieltä siitä, että valtion retkeilyalueilla on oma paikkansa. Kaupungistu-
misen edetessä virkistysalueiden kysyntä tulee kasvamaan ja ihmiset tarvitsevat enemmän val-
miita reittejä sekä valmiita virkistysympäristöjä. Ulkoiluun ja virkistyskäyttöön varatut alueet ko-
rostuvat entisestään. Lisäksi valtion retkeilyalueilla voidaan toteuttaa virkistyskäytön ja luontomat-
kailun tavoitteita paremmin kuin kansallispuistoissa. Esimerkiksi valtion retkeilyalueilla eri aktivi-
teettien harrastaminen on helpompaa ja valtion retkeilyalueilla voidaan todennäköisemmin rai-
vata esille maisemaa.

Valtion virkistysalueiden ja kansallispuistojen toiminnot voivat tukea toisiaan. Valtion retkeilyalu-
eista ja kansallispuistoista tulisi muodostaa valtakunnallinen verkosto. Valtakunnalliset alueet puo-
lestaan kytkettäisiin kuntien verkostoon. Tätä kokonaisuutta voitaisiin suunnitella virkistyskäytön
näkökulmasta.

Liite 1
Ulkoilulakia soveltavien haastattelut

51

10.2. Valtion retkeilyalueet

Haastateltavien mukaan valtion retkeilyalueilla voisi olla enemmän matkailutoimintaa. Valtion ret-
keilyalueiden pitää sijaita sellaisella alueella, että ne palvelevat luontomatkailua. Valtion retkeily-
alueen matkailussa pitää muistaa kuitenkin antaa tilaa yksittäisille luontomatkailijoille, eikä vain
turistiryhmille.

Toivottavaa olisi, että valtion retkeilyalueiden määrää ei lisätä vaan pikemminkin olemassa olevia
retkeilyalueita kehitetään. Jos kuitenkin uusia valtion retkeilyalueita on tulossa, niin silloin niitä tu-
lisi perustaa Pohjois-Suomeen.

16 §

Ulkoilulakiin voitaisiin kirjoittaa selkeämmin auki, mitä tarkoittaa valtion retkeilyalueen perustami-
sen edellytys ”huomattava yleinen merkitys” tai ainakin hallituksen esityksen yksityiskohtaisissa
perusteluissa määritelmää pitäisi avata. Valtion retkeilyalueen perustamisedellytyksissä tulisi ottaa
huomioon, että retkeilyalueella on oltava valtakunnallista merkitystä. Lisäksi uusien retkeilyaluei-
den koko tulisi olla vähintään 2000 hehtaaria. Valtion retkeilyalueen tulisi olla niin vetovoimainen,
että siellä käydään luontomatkailumerkityksessä, ei pelkästään lähivirkistysmerkityksessä.

Ulkoilulaissa voitaisiin valtion retkeilyalueiden kohdalla painottaa enemmän luontomatkailua. Alu-
eita ei voi kuitenkaan varata vain luontomatkailuyrittäjille, vaan tämän tulee tapahtua kilpai-
luneutraalisti ja selkeillä sopimuksilla.

Säädöksen mukaan ”metsätalouden harjoittaminen, metsästys ja kalastus samoin kuin muu maa-
ja vesialueen käyttö on järjestettävä niin että ulkoilutoiminnan tarpeet tulevat riittävästi otetuiksi
huomioon.” Ulkoilulakiin pitäisi kirjoittaa selkeämmin, että virkistyskäyttö ja luontomatkailu ovat
ensisijainen käyttömuoto valtion retkeilyalueilla. Lisäksi ”riittävä”- sana on tulkinnallinen.

Käytännössä ulkoilulain epämääräiset säännökset eivät toimi ristiriitatilanteissa. Erityisesti metsä-
taloudelle asetetut reunaehdot eivät ole ongelmattomia. Metsien käsittely on välillä aika rankkaa.
Metsästyksen ja kalastuksen osalta ristiriitaa ei ole kuitenkaan havaittu. Lisäksi jos Natura 2000-
verkostoa koskevat säännökset vaativat toteutuskeinoksi ulkoilulain, tilanne on hankala ja tulkin-
nanvarainen.

17 §

Valtion retkeilyalueilla järjestyssäännöt ovat luonteeltaan yleisiä, koska ulkoilulain säännökset ovat
suurpiirteisiä. Lisäksi resurssipulan takia valtion retkeilyalueilla ei ole juurikaan valvontaa.

Liite 1
Ulkoilulakia soveltavien haastattelut

52

Muita käytännössä havaittuja ongelmia

Valtion retkeilyalueilla on monta isäntää. Isäntien välinen yhteistyö on haastavaa, koska jokaisella
on erilaiset tavoitteet ja tämä hankaloittaa alueen kehittämistä. Tilanne on hankala myös retkeily-
alueilla toimivien yrittäjien kannalta, sillä he joutuvat keskustelemaan monen eri tahon kanssa. Li-
säksi retkeilyalueiden kävijöille on hankala käsittää eri toimijoiden roolit.

Valtion retkeilyalueilla on monenlaisia maankäyttöpäätöksiä, mikä aiheuttaa myös ongelmia. Esi-
merkiksi Evon retkeilyalueilla on rantojen suojeluohjelma.

Ulkoilulaissa pitäisi yksityiskohtaisemmin määritellä, mitä retkeilyalueilla saa tehdä ja mitä ei saa
tehdä.

10.3. Leirintäalueet

Haastateltavat tekivät seuraavia kehittämisehdotuksia ulkoilulain leirintäalueita koskevien säädös-
ten toimivuuden parantamiseksi.

18 §

Leirintäalueiden määrittelyssä vähimmäisvaatimuksena pitäisi olla nykyisen 25:n sijaan kymmenen
majoituspaikkaa. Yhdessä haastattelussa kyseenalaistettiin se, että 24 sähköpaikkaa ei tulkita lei-
rintäalueeksi. Leirintämatkailu pitäisi ohjata leirintäalueille. Villi leiriytyminen taajamissa ja niiden
ulkopuolella pitäisi kieltää. Ehdotettiin myös, että valtateiden P-alueille tulisi kahden tunnin parkit
(lukuun ottamatta rekkamiehiä). Tällöin kaupunki voisi sakottaa yöpyjiä.

Perusteluiksi esitettiin, että tänä päivänä toimii lukuisia leirintäaluetyyppisiä majoitusalueita, joita
ulkoilulain leirintäaluesäännökset eivät koske. Esimerkkinä tästä ovat viime vuosina yleistyneet
niin kutsutut matkaparkit, jolloin matkailijat yöpyvät P-alueilla ja markettien pihoilla. Paikkamää-
rän tarkistamisella kunnan leirintäalueviranomainen pystyisi puuttumaan näiden majoitusalueiden
epäkohtiin, muun muassa jätehuoltoon.

19 §

Leirintäalueen perustamisedellytysten vähimmäisvaatimuksena voisi olla leirintäalueen yhden ta-
son luokitukset.

Lisäksi ehdotettiin, että voitaisiinko lainkohta ”ei saa aiheuttaa ympäristölle haittaa” muotoilla
kauniimmin ulkoilulaissa. Perusteluina esitettiin, että leirintäalue on yritys, eikä sen ole tarkoitus
aiheuttaa ympäristölle haittaa.

Yhdessä haastattelussa otettiin esille, että 19 §:ään on sisällytetty monta lakia. Esimerkiksi pykälän
1 kohdan perustamisedellytys39 joka tapauksessa huomioidaan muidenkin lakien perusteella eli
terveydensuojelulain ja kuluttajaturvallisuuslain perusteella. Lisäksi muut perustamisedellytykset

39 ”Leirintäalue on sijoitettava ja rakennettava ja sitä on hoidettava niin, ettei sen käyttö aiheuta haittaa tai vaaraa
terveydelle”.

Liite 1
Ulkoilulakia soveltavien haastattelut

53

otetaan huomioon jo tieliikennelainlain ja ympäristönsuojelulain perusteella. Ulkoilulaissa on siis
päällekkäisyyksiä muihin lakeihin ja muilla laeilla pystytään siten puuttumaan samoihin asioihin.

20 §

Ilmoitusmenettely toimii leirintäalueiden yhteydessä. Ilmoituksen tekemisen jälkeen kunnasta pi-
täisi kuitenkin saada vastine (kirjallinen merkintä), että ilmoitus on vastaanotettu. Perusteluna esi-
tettiin, että kuittaus parantaisi leirinpitäjän oikeusturvaa. Merkintä voisi olla esimerkiksi kunnan
verkkosivuilla nähtävillä. Merkintä kertoisi toiminnan ”laillisuudesta”.

Kunta on soveltuvin viranomainen käsittelemään leirintäalueilmoitusta, koska kunnat ovat niin sa-
notusti lähellä leirintäalueita. Käsittely kunnissa ei kuitenkaan välttämättä ole aina riippumatonta
ja tasapuolista. Yhdessä haastattelussa ehdotettiin, että leirintäalueviranomaisen tehtävät pitäisi
olla ELY-keskuksissa, koska siellä asia nähdään laajempana ja objektiivisemmin.

Ulkoilulain ilmoitusmenettelyssä on päällekkäisyyksiä muissa laeissa säädettyihin ilmoitusmenette-
lyihin. Esimerkiksi jos leirintäalueella on huoltorakennus, kahvilatoimintaa ja elintarvikehuone, il-
moitus on tehtävä toiminnan aloittamisesta myös esimerkiksi terveydensuojelulain perusteella.
Lisäksi jos alueella on esimerkiksi leikkivälineitä, tulee sovellettavaksi kuluttajaturvallisuuslaki.

21 §

Kunnat eivät aina aktiivisesti puutu epäkohtiin, vaikka niille on annettu oikeus antaa määräyksiä
leirintäalueen pitäjälle ongelmatilanteissa. Ongelma on myös, että kunnat tekevät liian lyhyitä
vuokrasopimuksia leirintäalueyrittäjien kanssa.

22 §

Pääasiallisesti säännökset järjestyksestä ja turvallisuudesta ovat toimivia.

Pykälään voisi tehdä kuitenkin muutoksen, jonka mukaan poliisi voisi määrätä järjestysmiehen lei-
rintäaluetta varten leirintäalueen pitäjän ehdotuksesta. Perusteluna esitettiin, että joissain tapauk-
sissa poliisin määräämä järjestysmiesten määrä on ollut leirintäalueen toimintaan nähden ylimitoi-
tettu.

Pykälän kolmas momentti ei mahdollista, että alueelle pääsy estetään esimerkiksi tietyiltä ryh-
miltä. Uusi majoitus- ja ravitsemuslaki on hieman auttanut tilannetta eli nyt leirintäalueelle tulta-
essa pitää rekisteröityä40 ja tämä on auttanut asiaa. Leirintäalueen työntekijällä on oikeus nähdä
kaikkien passit ja jos passia ei ole ollut, alueelle ei ole päästetty.

30 b §:ssä säädetään poliisin velvollisuudesta virka-avun antamiseen. Tämä lainkohta pitäisi lisätä
22 §:n loppuun, koska säännös on liian piilossa ulkoilulain loppupuolella.

24 §

40 eli kaikista matkustajista pitää tehdä majoitusilmoitus.

Liite 1
Ulkoilulakia soveltavien haastattelut

54

Pykälää pitäisi tiukentaa. Esimerkiksi toiseen momenttiin voisi lisätä säännöksen siitä, että korjauk-
set pitää tehdä määräajan puitteissa. Kunnan antamat huomautukset eivät aina toimi, vaan väärin-
käytökset ovat jatkuneet kunnan antamista huomautuksista huolimatta.

25 §

Tilapäisen leirintäalueen määritelmässä 14 vuorokautta pitäisi pudottaa seitsemään vuorokau-
teen. Pykälä vastaisi silloin enemmän tapahtumien luonnetta.

Ehdotettiin, että tilapäistä leirintäaluetta voitaisiin pitää ainoastaan kunnan alueella sijaitsevan lei-
rintäalueen majoituskapasiteetin ylittävän majoitustarpeen osalta, koska pysyvillä leirintäalueilla
19 § ja 24 §:n määräyksiä voidaan paremmin toteuttaa ja valvoa. Erityisesti turvallisuus, jätteiden
käsittely ja järjestyksenpito on pysyvillä alueilla hallinnassa.

30 § Säädös sakkorangaistuksesta

Säännökseen halutaan tiukentamista. Olisiko mahdollista koko alueen sulkeminen ja toimenpide-
kielto? Miten kunta voisi puuttua sellaisiin tilanteisiin, että leirintäalueesta on tehty ilmoitus,
mutta toiminta seisoo. Esimerkkinä leirintäalueet, joissa on vain käyttämättömiä mökkejä.

Muita kehittämisehdotuksia

Leirintäalueen toiminnan luonne tulisi selkeyttää siten, että määriteltäisiin yleinen ja kaikille avoin
leirintäalue ja määrätylle kohderyhmälle rajattu leirintäalue. Esimerkiksi yleisiksi leirintäalueiksi
luettaisiin sellaiset, joissa vähintään 50 % leirintäaluepaikoista olisi yleisessä käytössä ja kaikille
avoimena. Ehdotettiin myös, että leirintäaluelupa annettaisiin vain niille leirintäalueille, joissa on
vapaa pääsy kaikille, ei vain suljetuille yhteisöille.

Perusteluina esitettiin seuraavaa: Esimerkiksi nykyisen 5-portaisen leirintäalueluokituksen voivat
saada vain yleiset ja kaikille avoimet leirintäalueet. Toiminnan luonteella on myös merkitystä lei-
rintäalueelle myönnettäviin tienvarsiopasteisiin. Vain yleiset ja kaikille avoimet leirintäalueet saa-
vat käyttää41 tieliikenteeseen liittyviä merkkejä 733 ja 734. Leirintäalueen luonteen määrittäminen
toisi selkeytyksen myös tienvarsimerkkeihin ja leirintäalueiden luokitukseen.

Ehdotettiin myös, että leirintäalueiden yhdistystoiminnan talkootyöt pitäisi laittaa verolle, koska
tämä johtaa kilpailun vääristämiseen.

Lisäksi ehdotettiin, että varsinaista leirintäalueviranomaista ei välttämättä tarvitsisi olla, koska lei-
rintäalueita valvotaan jo monen muun lain nojalla eli terveydensuojelulain, elintarvikelain, kulutta-
jaturvallisuuslain ja ympäristönsuojelulain perusteella.

41 Tieliikenneasetus 182/1982.

Liite 1
Ulkoilulakia soveltavien haastattelut

55

Erityisesti ulkoilulain soveltamisesta haastatellut tahot

Kari Koivumäki, Valtion liikuntaneuvosto
Kari Sjöholm, Kuntaliitto
Matti Holopainen, Kuntaliitto
Pekka Herva, Lapin ELY-keskus
Amanda Nikkilä, Maa- ja metsätaloustuottajain Keskusliitto MTK
Hanna Ollikainen, Etelä-Karjalan virkistysalueyhdistys
Mikko Ikävalko, Etelä-Karjalan liikunta- ja urheilu ry
Rea Nyström, Uudenmaan virkistysalueyhdistys
Ville Schildt, Maa- ja metsätalousministeriö
Erkki Virolainen, Evon retkeilyalueen puistonjohtaja, Metsähallitus
Antti Saukkonen, Suomen Leirintäalueyhdistys ry
Timo Piilonen, SF-Caravan ry
Tarja Viteli, Oriveden kunta
Satu Touronen-Paimensalo, Oriveden kunta
Jorma Puljula, Ounaskoski Camping

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

56

Liite 2: Ulkoilulain oikeudellinen tarkastelu
OTK Leena Eränkö

Liite 2: Ulkoilulain oikeudellinen tarkastelu ... 56

1. Tiivistelmä .. 56

2. Ulkoilulain tarkoitus ja tavoitteet .. 60

3. Ulkoilulain soveltamisala.. 61

4. Ulkoilulain käsitteiden määrittelyn tarpeellisuus .. 62

5. Ulkoilulain perustuslainmukaisuuden tarkastelun taustaa ... 64

5.1. Perusoikeudet ja niiden yleiset rajoittamisedellytykset ... 64

5.2. Määräystenantovaltuus .. 66

6. Ulkoilulain yksityiskohtaisempaa oikeudellista tarkastelua .. 66

6.1. Ulkoilureittisäännökset ... 66

6.2. Valtion retkeilyalueiden perustaminen (16 ja 17 §) ... 83

6.3. Leirintäaluesäännökset ... 84

6.4. Ulkoilulain erinäiset säännökset ... 96

7. Ulkoilulaki ja vastuu ympäristöstä (PerustusL 20 §) .. 99

8. Ulkoilulaki ja oikeusturva (PerustusL 21 §) .. 100

1. Tiivistelmä
Yleistä

Ulkoilulaki on kirjoittamistavaltaan varsin niukka. Laissa ei ole tavoitteita tai soveltamisalaa koske-
via säännöksiä. Laissa ei ole määritelty esim. ulkoilun käsitettä. Tällaiset säännökset eivät ole olleet
tarpeen. Ulkoilulaki koostuu käytännössä kolmesta erillistä asiaa koskevasta luvusta. Ulkoilulaissa
ei säännellä ulkoiluun liittyviä asioita yleisesti tai tyhjentävästi, vaan vain kolmen luvun asioita eli
ulkoilureitin perustamisoikeutta, valtion retkeilyalueita ja leirintäalueita.

Ulkoilulain valmisteluaineistosta voidaan päätellä, että ulkoilulain tavoitteena on edistää kansalais-
ten ulkoilumahdollisuuksia ja tätä kautta vaikuttaa myönteisesti kansanterveyteen sekä ehkäistä
ulkoilusta aiheutuvia ympäristöhaittoja ja omaisuusvahinkoja ohjaamalla ulkoilua tietyille alueille
ja reiteille. Lain tarkoituksena on antaa hallinnollisia työvälineitä tavoitteiden tarkoituksenmukai-
selle ja joustavalle toteuttamiselle. Ulkoilua koskevien selvitysten mukaan ulkoilulain hallinnollis-
ten työvälineiden olemassaolo on edistänyt ihmisten mahdollisuuksia liikkua ulkona. Selvitysten
perusteella on myös ilmeistä, että ulkoilun edistäminen ja ohjaaminen tietyille reiteille ja alueille
on edelleenkin tarpeellista.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

57

Jos ulkoilulakia kehitellään nykyistä yleisemmäksi ja laajemmaksi soveltamisalaltaan ja sääntelyl-
tään, joudutaan harkitsemaan ulkoilun käsitteen määrittelyä ja sisältöä uudelleen. Harkintaa vaatii
erityisesti se onko kyse vain lihasvoimin tapahtuvasta liikkumisesta ulkona.

Perustuslain vaikutuksesta

Sen lisäksi, että tarkastellaan ulkoilulain ajanmukaisuutta ulkoilun ja ympäristönsuojelun
näkökulmasta, joudutaan selvittämään, ovatko ulkoilulain säännöksistä seuraavat perusoi-
keuksien rajoitukset perustuslain mukaisia. tarkasteltaviksi tulevat lähinnä syrjintäkielto (6
§ 2 mom), kielto puuttua henkilökohtaiseen koskemattomuuteen (7 § 3 mom, rikosoikeu-
dellinen laillisuusperiaate (8 §), omaisuuden suoja (15 §), oikeus omaan kulttuuriin (17 § 3
mom) / saamelaisten poronhoito, elinkeinovapaus (18 § 1 mom) sekä vastuu ympäristöstä
(20 §) ja oikeusturva (21 §).

Perusoikeuksien tarkastelun lisäksi on tarpeen kiinnittää huomiota perustuslain 80 §:n 2 momen-
tin mukaisiin viranomaismääräysten antamisen edellytyksiin. Jäljempänä tarkastellaan ulkoilulain
valtuutuksia antaa viranomaismääräyksiä myös perustuslain näkökulmasta.

Ulkoilulaissa ei liene yleisen juridisen toimivuuden kannalta suuria muutostarpeita, mutta perus-
tuslainmukaisuus edellyttänee useita tarkistuksia. Jäljempänä on eräitä huomioita tarkistustar-
peista. Tarkemmat arvioinnit ja johtopäätökset näkyvät selvityksestä.

Yleistä ulkoilureittejä koskevista säännöksistä

Ulkoilureittien osalta ulkoilulain menettelyjä ei käytetä kovinkaan yleisesti. Useimmiten ulkoilurei-
tin perustaminen tapahtuu vapaaehtoisten sopimusten perusteella ilman ulkoilureittitoimitusta.
Ulkoilureittioikeuden saamista koskevat lain säännökset ovat kuitenkin tarpeen siltä varalta, että
tarpeellisesta reitistä tai reitin osasta ei päästä maanomistajan kanssa vapaaehtoiseen sopimuk-
seen. Niillä myös tuetaan vapaaehtoisesti perustettavien reittien aikaansaamista.

Ulkoilureittitoimitusta on pidetty tarpeettomana lisämenettelynä, jos alueiden luovuttamisesta
reitin käyttöön sovitaan maanomistajien kanssa vapaaehtoisilla sopimuksilla. Voidaan kuitenkin
kysyä, onko oikeudellisesti perusteltua ulkoilulain soveltamatta jättäminen myös ulkoilureittitoimi-
tusten osalta silloin kun reitistä on päästy vapaaehtoiseen sopimukseen maanomistajan kanssa,
kuten käytännössä ilmeisesti usein menetellään. Tällöin reitistä ei tule tietoa kiinteistörekisteriin,
mikä heikentää reitin pysyvyyttä ja suojaa kilpailevaa maankäyttöä vastaan.

Ulkoilulain säätämisen aikaan ei koettu niinkään tarpeelliseksi säätää muista ulkoilureitin perusta-
misen rajoituksista kuin omistusoikeutta suojaavasta kiinteistönhaltijan suojasta. Laista puuttuu
tältä osin ympäristönäkökohtien ja muiden haitankärsijöiden etua koskevat säännökset. Ulkoilulaki
on tältä osin vanhanaikaista lainsäädäntöä. Voidaan kuitenkin kysyä, toimiiko nykyinen tyhjentä-
vään kirjoittamiseen pyrkivä lainsäädäntö paremmin hallinnossa kuin aikaisempi, hyvään hallin-
toon perustuva nasevampi sääntely. Ei liene kiireellistä tarvetta erikseen täydentää ulkoilureitin
perustamisen ja ulkoilureittisuunnitelman hyväksymisen edellytyksiä nimenomaisilla säännöksillä,
kun hallinnon oikeusperiaatteista ja hyvästä hallinnosta seuraa, että ympäristönäkökohdat ja mah-
dollisten haitankärsijöiden asema tulee ottaa asianmukaisesti huomioon.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

58

Ulkoilureittejä perustetaan lähinnä jalan tapahtuvaan liikkumiseen eli kävelyyn, patikointiin, juok-
semiseen ja hiihtämiseen sekä mahdollisesti myös pyöräilyyn. Tähän reittiä pitkin liikkumiseen voi
liittyä muutakin tekemistä luontoympäristössä lähinnä jokamiehen oikeuksien perusteella, kuten
marjastusta, luontokuvausta tai auringonottoa. Lisäksi ulkoilureittejä on perustettu myös maasto-
ratsastukseen.

Ulkoilureitin tarkoitus määritellään suunnitelmassa reittikohtaisesti. Ulkoilureittisuunnitelmalla ei
nykyisellään voitane valmisteluaineisto huomioon ottaen määritellä reittiä käytettäväksi muuhun
kuin lihasvoimin tapahtuvaan liikkumiseen kuten kävelyyn, patikointiin, juoksemiseen, hiihtoon,
pyöräilyyn tai ratsastamiseen. Käytännössä on ilmennyt yhdenvertaisuusongelmia määriteltäessä
reitin käyttötarkoitusta. Lisäksi on juridista epäselvyyttä siitä, voidaanko ulkoilureitillä liikkumista-
paa rajoittaa enemmän kuin mitä jokamiehenoikeuden piiri rajoittaa. On tulkinnanvaraista, voi-
daanko katsoa olevan kyse erityiseen käyttöön otetusta alueesta, kun reitti ei ole aidattu.

Erikseen on syytä vielä selvittää sitä, miten ulkoilutapojen yhdenvertaisuus toteutuu ulkoilurei-
teillä ja voidaanko turvallisuussyistä rajoittaa reitillä liikkumisen tapaa ja kieltää muut. Tapahtui-
siko tämä ulkoilureittisuunnitelmalla vai kunnan määräyksillä? Voidaanko liikkumisen tapaa rajoit-
taa niillä reiteillä, jotka on perustettu pelkästään sopimuksin? Voisiko ulkoilureitillä liikkua muuten
kuin lihasvoimin?

Eräitä ulkoilureittisäännösten tarkistustarpeita

Ei liene nykyisen kaltaisessa ulkoilulaissa erityistä oikeudellista tarvetta määritellä lain säännök-
sellä ulkoilureittiä tai sen käyttötarkoitusta. Voidaan edelleenkin nojata ulkoilun, ulkoilijan ja ulkoi-
lureitin yleiskieliseen merkitykseen, joita voidaan pitää riittävän täsmällisinä ja tarkkarajaisina. Jos
halutaan käytännön syistä, esim. erotukseksi ”epävirallisista” reiteistä ja poluista määritellä ulkoi-
lureitti ja sen käyttötarkoitus, tukeutuvat määritelmät ulkoilun ja ulkoilijan käsitteeseen sekä reitin
perustamistapaan. Laintasoisessa määritelmässä ei voitane nykyisen lain puitteissa määritellä tark-
kaan reitin leveyttä tai varustuksia taikka rajata käyttötarkoitus vain osaan ulkoiluna pidettävästä
liikunnasta.

Ulkoilulain 1 § on asianmukainen omaisuudensuojan (15 §) rajoittamiselle asetettujen yleisten ra-
joitusedellytysten suhteet perustuslakivaliokunnan (PeVM 25/1994 vp):määrittelemällä tavalla.
Ulkoilulain 1 §:n mukaiset ulkoilureitin perustamisedellytykset täyttänevät muut perustuslain mu-
kaisten perusoikeuksien yleiset rajoitusedellytykset, mutta lain täsmällisyydessä ja tarkkarajaisuu-
dessa lienee puutteellisuutta siltä osin, miten ulkoilureitti voi rajoittaa saamelaisten oikeutta
omaan kulttuuriin (ml porohoidon harjoittaminen) koskevan perustuslain 17 §:n sekä elinkeinova-
pautta koskevan 18 §:n nojalla. Ulkoilulain 8 §:n mukainen korvaus ulkoilureitin aiheuttamista hai-
toista ei liene tällainen säännös.

Ulkoilulain 10 §:ään ulkoilureitin käyttämistä koskevista kunnallisista määräyksistä tulisi lisätä tar-
kemmat perusteet määräysten antamiselle.

Valtion retkeilyalueita koskevien säännösten tarkistustarpeista

Valtion retkeilyalueiden perustamista koskevat 16 ja 17 §:n säännökset eivät vaatine tarkistuksia
perustuslain 15 §:n mukaisen omaisuuden suojan johdosta.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

59

Saamelaisten oikeutta omaan kulttuuriin (ml porohoidon harjoittaminen) koskevan perustuslain
17 §:n sekä elinkeinovapautta koskevan 18 §:n johdosta lienee tarpeen täsmentää, mitä tarkoite-
taan sillä, että Poronhoitoalueella on erityistä huomiota kiinnitettävä siihen, ettei porotalouden
harjoittamista oleellisesti vaikeuteta.

Järjestyssääntöä koskeva ulkoilulain 17 §:n 2 momentin säännös ei ole riittävän täsmällisesti ra-
jattu ja vaatii täsmentämistä perustuslain 80 §:n 2 momentin mukaisesti.

Eräitä leirintäaluesäännösten tarkistustarpeita

Leirintäalueen määritelmä ja sen perustamisen edellytykset on kirjoitettu riittävän tarkalla sana-
muodolla. Edellytyksissä on otettu huomioon ympäristöhaittojen yms. näkökulma.

Ulkoilulain 21 §:n 4 momentin säännöksen kirjoittamistapa ympäristöministeriön valtuudesta an-
taa määräyksiä leirintäalueen tai tilapäisen leirintäalueen vähimmäisvaatimuksista ei vastaa nykyi-
siä vaatimuksia. Säännös on syytä kirjoittaa uudelleen perustuslain edellyttämällä tavalla täsmälli-
sesti rajatuksi ja perusoikeuksien rajoittamisen yleiset edellytykset täyttäväksi, jos määräyksien
antamisvaltuutta pidetään tarpeellisena. Muussa tapauksessa se on syytä kumota.

Ulkoilulain 21 §:n sanamuoto kunnan leirintäalueviranomaiselle säädetystä valtuudesta antaa eri-
tyisiä määräyksiä leirintäalueilmoituksen johdosta on nykyisen lainkirjoittamistavan ja perustuslain
18 §:n mukaisen elinkeinonharjoittamisen suojan kannalta liian yleinen. Pykälää on tarpeen täy-
dentää mainitsemalla nimenomaisesti, mikä voi olla ilmoituksen johdosta annettavien erityisten
määräysten syy ja kohde.

Leirintäalueen järjestyksenpitoa koskeva 22 § lienee muilta osin asianmukainen, mutta sen 2 mo-
mentin mukainen leirintäalueelta poistamisvaltuus tulee kirjoittaa kokonaan uudelleen perustus-
lain 7 §:n edellyttämällä tavalla niin, ettei perusteettomasti loukata henkilökohtaista koskematto-
muutta.

Ulkoilulain 25 §:n 2 momentti tilapäisen leirintäalueen kieltämisestä ja määräysten antamisesta
sille ei täytä perustuslain edellytyksiä, joten sitä on syytä tarkistaa tai se on syytä kumota ja jättää
valvontakeinot 1 momentin viittauksen mukaisesti 24 §:n varaan (jota kuitenkin lienee syytä tarkis-
taa).

Eräitä erityisten säännösten tarkistustarpeita

Leirintäaluetta koskevien säännösten rikkomisesta seuraavasta sakkorangaistuksesta sää-
täminen ulkoilulaissa on sinänsä asianmukaista. Tältä osin ulkoilulain 30 § on asianmukai-
nen. Ulkoilulain 30 §:n 1 momentissa viitataan kuitenkin varsin yleisesti lain tai sen nojalla
annettujen säännösten ja määräysten vastaiseen tekoon. Säännös on perustuslain mukai-
sen rikosoikeudellisen laillisuusperiaatteen (8 §) kannalta liian yleinen ja sitä on syytä yksi-
löidä ulkoilulakia tarkistettaessa.

Ulkoilulain 32 §:n mukainen tapa säätää asetuksenantovaltuus ei vastaa nykyisiä vaatimuksia. Py-
kälä on syytä kumota ulkoilulain tarkistamisen yhteydessä. Erikseen voidaan selvittää, ovatko yksi-
löidyt ja tarkkarajaiset asetuksenantovaltuudet joissain asioissa tarpeen.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

60

Ulkoilulain ja eräiden perusoikeuksien välisestä suhteesta

Ulkoilulain keinoilla on tarkoitus ehkäistä ympäristöhaittoja. Leirintäalueen perustamisedel-
lytyksissä tämä on nimenomaisesti todettu. Ulkoilureittien osalta nimenomaisesti säädetyt
perustamisedellytykset liittyvät lähinnä vain maanomistajan etujen suojeluun. Ulkoilulaki on
tältä osin vanhanaikaista lainsäädäntöä ja siihen on syytä sitä muutettaessa lisätä ympä-
ristöhaittojen ehkäisyyn liittyvä yleinen näkökulma sekä tarvittavat säännökset osallistu-
misjärjestelmistä perustuslain 20 §:n ympäristöperusoikeuksien (ja -velvollisuuksien) mu-
kaisesti.

Ulkoilulaissa on maanomistajan kannalta riittävät osallistumis- ja muutoksenhakujärjestel-
mät ulkoilureitti- ja leirintäaluesäännöksissä ja niiden mukaisiin menettelyihin sovelletta-
vissa yleislaeissa (hallintolaki, hallintolainkäyttölaki).

Ympäristöhaittojen yleisen ehkäisemisen kannalta ei ole ulkoilureittien osalta säädetty ni-
menomaisia edellytyksiä päätöksenteolle eikä osallistumissäännöksiä. Ulkoilulaki on tältä
osin vanhanaikaista lainsäädäntöä ja siihen on syytä sitä muutettaessa lisätä ympäristö-
haittojen ehkäisyyn liittyvä yleinen näkökulma sekä tarvittavat säännökset osallistumis- ja
muutoksenhakujärjestelmistä perustuslain 21 §:n mukaisen oikeusturvan edellyttämällä ta-
valla.

2. Ulkoilulain tarkoitus ja tavoitteet

Lainsäädännössä tuntuu tulleen tavaksi ottaa lain alkuun tavoitetta tai tarkoitusta koskeva sään-
nös. Lainkirjoittajan oppaassa42 suhtaudutaan varauksellisesti tavoitesäännöksiin. Käytännössä ta-
voitesäännös voi olla apuna tulkintakysymyksissä, kun punnitaan jonkin tosiseikan huomioonotta-
mista päätöksenteossa.

Ulkoilulaki koostuu käytännössä kolmesta erillistä asiaa koskevasta luvusta, ulkoilureiteistä, valtion
retkeilyalueista ja leirintäalueista. Ulkoilulaissa ei säännellä ulkoiluun liittyviä asioita yleisesti tai
tyhjentävästi.

Ulkoilulain valmistelun taustalla olevan ulkoilulakikomitean mietinnössä43 ei ehdotettu määriteltä-
väksi ulkoilulain tarkoitusta ja tavoitteita. Mietinnössä todettiin ulkoilun lisääntyvä merkitys kansa-
laisten vapaa-ajan vietossa ja kunnon ylläpitämisessä, minkä johdosta ulkoilua tulisi yhteiskunnan
toimin edistää. Tämän lisäksi komitean ehdotuksia perusteltiin mm. ympäristölle aiheutuvien hait-
tojen vähentämisellä, kun ulkoilu ohjataan tietyille reiteille ja alueille. Ulkoilureittien perustamista
koskevaa 11 §:n säännösehdotusta perusteltiin mm. sillä, että muuten jokamiehenoikeuteen pe-
rustuvasta ulkoilusta voi aiheutua maan omistajille tai haltijoille niin merkittävää vahinkoa, haittaa
tai häiriötä, ettei voida kohtuudella velvoittaa heitä hyväksymään alueittensa liian runsasta käyt-
töä. Kunnille ehdotettu ulkoilulain mukainen ulkoilureitin perustamismahdollisuus tarkoitettiin
joustavammaksi ja tarkoituksenmukaisemmaksi, kuin omistukseen voimakkaammin kajoava alu-
een pakkolunastus.

42 Oikeusministeriö, Selvityksiä ja ohjeita 37/2013. Edita Prima Oy, Helsinki 2013; http://lainkirjoittaja.finlex.fi/. kap-
pale 18.1.5.
43 Komiteanmietintö 1967:B11.

http://lainkirjoittaja.finlex.fi/

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

61

Arviointia
Ulkoilulain valmisteluaineistosta voidaan päätellä, että ulkoilulain tavoitteena on edistää kansalais-
ten ulkoilumahdollisuuksia ja tätä kautta vaikuttaa myönteisesti kansanterveyteen sekä ehkäistä
ulkoilusta aiheutuvia ympäristöhaittoja ja omaisuusvahinkoja ohjaamalla ulkoilua tietyille alueille
ja reiteille. Lain tarkoituksena on antaa eräitä tarpeellisia hallinnollisia työvälineitä tavoitteiden
tarkoituksenmukaiselle ja joustavalle toteuttamiselle. Ulkoilulain ulkoilureittejä, retkeilyalueita ja
leirintäalueita koskevat säännökset tähtäävät edellä todettuihin tavoitteisiin.

Ulkoilureittejä, retkeilyalueita ja leirintäalueita koskevien säännösten aineellisoikeudellisen sisäl-
lön johdosta valmisteluaineiston mukaiset ulkoilulain tavoitteet ja tarkoitus ovat olleet lain sovel-
tamisen olennainen osa.

Johtopäätöksiä
Lakeja uudistettaessa ei ole välttämättä tarpeen säätää lain tarkoituksesta tai tavoitteesta. Lainkir-
joittajan oppaassa44 suhtaudutaan varauksellisesti tavoitesäännöksiin. Tavoitesäännös voi olla jopa
harhaanjohtava, jos se kirjoitetaan epäselvästi.

Jos ulkoilulakiin lisätään yleistä sisältöä, tavoitteita tai tarkoitusta koskevan säännöksen lisäämistä
voidaan harkita, vaikka se ei ole välttämättä tarpeen. Lähtökohtaisesti tavoitteen tai tarkoituksen
laatimisessa voidaan hyödyntää ulkoilulain valmisteluaineistoa ja täydentää säännöstä uusilla sisäl-
löillä tarpeen mukaan. Ulkoilulain tavoitesäännös voisi olla esimerkiksi seuraavan kaltainen:

”Ulkoilulain tavoitteena on edistää kansalaisten ulkoilumahdollisuuksia ja tätä kautta vaikuttaa
myönteisesti kansanterveyteen sekä ehkäistä ulkoilusta aiheutuvia ympäristöhaittoja ja omaisuus-
vahinkoja. Lain tarkoituksena on antaa tarpeellisia hallinnollisia työvälineitä tavoitteiden tarkoi-
tuksenmukaiselle ja joustavalle toteuttamiselle.”

3. Ulkoilulain soveltamisala

Lain alussa ei ole välttämätöntä määritellä lain soveltamisalaa45. Soveltamisalasäännös on tarpeen
lähinnä soveltamisalan rajoittamiseksi.

Arviointia
Ulkoilulain soveltamisalaan kuuluvat sen luvuissa säännellyt ulkoilureitit, valtion retkeilyalueet ja
leirintäalueet ilman nimenomaista soveltamisalasäännöstäkin.

Jos ulkoilulakiin otetaan yleisempiä säännöksiä ja käsitteiden määritelmiä, saattaa olla tarpeen
säätää soveltamisalastakin. Määritelmiin sisältynee käytännössä rajauksia ja poissulkevia sana-
muotoja, jolloin herää kysymyksiä siitä, missä sitten noista muista asioista säädetään.

Sille ei liene ole estettä, että soveltamisalaa koskevaan säännökseen otettaisiin kuvaus siitä, mitä
ulkoiluun kuuluvia asioita laissa on säännelty. Tämä tarkoittaisi lähinnä sitä, että soveltamis-
alasäännöksessä todettaisiin, että tätä lakia sovelletaan tässä laissa tarkoitettuihin ulkoilureittei-

44 Lainkirjoittajan opas kohta 18.1.5.
45 Ks. Lainkirjoittajan opas kohta 18.1.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

62

hin, retkeilyalueisiin ja leirintäalueisiin. Tähän saattaisi luontevasti liittyä näiden ulkoilulain käsit-
teiden tarkempaa määrittelyä jäljempänä tarkastellulla tavalla. Mahdollinen soveltamisalan erilli-
nen rajaus ei liene tarpeen. Tyhjentävä viittaussäännös siitä, missä ulkoilua koskevista asioista
muuten säädetään, olisi ongelmallinen kirjoitettava. Tällainen saattaisi kuitenkin olla mahdollinen
esimerkiksi silloin, kun on kyse ulkoilureittien perustamisesta maankäyttö- ja rakennuslain nojalla
ja pakkolunastuksella, jolloin ulkoilulakia ei sovelleta.

Johtopäätöksiä
Nykyisenkaltaiseen ulkoilulakiin ei liene tarvetta lisätä soveltamisalaa tai soveltamisalan rajausta
koskevaa säännöstä. Jos ulkoilulakiin lisätään yleisiä säännöksiä tarkoituksesta ja tavoitteista, so-
veltamisalan rajaukset ja viittaukset saattavat olla tarpeen.

4. Ulkoilulain käsitteiden määrittelyn tarpeellisuus

Ulkoilu-sanaa ei ole määritelty ulkoilulain valmisteluteksteissä, ulkoilulakikomitean ehdotuk-
sessa46, rauenneessa hallituksen esityksessä47 tai voimassa olevaan ulkoilulakiin johtaneessa halli-
tuksen esityksessä ulkoilulaiksi48.

Käsite ”ulkoilu” on määritelty Metsäntutkimuslaitoksen Luonnon virkistyskäytön ulkoilutilastojen49
taustaksi seuraavasti: ”...Ulkoilu on ulkona, kodin pihapiirin ulkopuolella tapahtuvaa oleskelua ja
liikkumista vapaa-aikana ja virkistäytymistarkoituksessa. Ulkoilu on toimintaa, joka tuottaa virkis-
tystä ulkoilmassa ja jota harrastetaan lihasvoimin. Työ- ja asioimismatkat eivät sisälly ulkoilukäsit-
teen piiriin. Ulkoilu-termiä käytetään erityisesti kuvailtaessa väestön ulkoilukäyttäytymistä.”

Tämä yleinen ulkoilun määritelmä sopinee hyvin myös nykyisen ulkoilulain piirissä olevien toimin-
tojen kuvaukseksi. Metlan määritelmä luonnon virkistyskäytöstä on laajempi kuin ulkoilun määri-
telmä.

”Luonnon virkistyskäyttö sisältää kaiken vapaa-ajan viettämistarkoituksessa, luonnonympäristössä
tapahtuvan oleskelun ja liikkumisen jalan, hiihtäen, pyöräillen tai moottoriajoneuvolla tarkoituk-
sena liikunta, maisemien ihailu, luonnon harrastaminen, retkeily, telttailu, metsästys, virkistyska-
lastus, veneily, virkistysluonteinen kotitarvemarjastus ja -sienestys tai muu vapaa-ajan toiminta.
Ammattimainen, ansainta mielessä tapahtuva kalastus, metsästys, marjastus ja sienestys tai muu
vastaava toiminta ei ole virkistyskäyttöä. Myös loma-asuminen ja matkailu siltä osin, kun niihin liit-
tyy em. virkistystoimintoja, luetaan luonnon virkistyskäytön piiriin. Luonnon virkistyskäyttö sisältää
täten kaikki jokamiehenoikeudella luonnossa tapahtuvat ulkoilutoiminnot ja näiden lisäksi virkis-
tysmetsästyksen sekä osan jokamiehenoikeuden ulkopuolelle jäävästä virkistyskalastuksesta. Vir-
kistyskäyttö -termiä käytetään erityisesti puhuttaessa luonnonvarojen käytöstä tai maankäytöstä.”

Metlan virkistyskäyttöä koskevien tutkimusten nimikkeistä osa voidaan tunnistaa ulkoilulain sovel-
tamisalan piiriin kuuluviksi, osa saattaa liittyä ulkoilulain soveltamisalaan kuuluviin toimintoihin ja

46 Komiteanmietintö 1967:B11
47 HE 209/1969 vp
48 HE 21/1972 vp
49 http://www.metla.fi/metinfo/monikaytto/lvvi/lvvi1/kasitteet-ja-lyhenteet.htm

http://www.metla.fi/metinfo/monikaytto/lvvi/lvvi1/kasitteet-ja-lyhenteet.htm

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

63

osa jäänee ulkopuolelle, kuten esim. moottoriavusteinen liikkuminen ja metsästys. Toisaalta moot-
toriavusteinen luonnossa liikkuminen voidaan mieltää ulkoiluksi sanan laajassa merkityksessä.
Virkistysaluekomitea50 on määritellyt ulkoilun käsitettä ja se pitää sisällään myös ajoneuvojen käy-
tön. ”ulkosalla (luonnossa) jalan, hiihtäen, pyöräillen, veneillen tai näihin verrattavalla tavalla va-
paa-ajan viettämistarkoituksessa tapahtuvaa liikkumista sekä tilapäistä oleskelua uimista, lyhytai-
kaista telttailua, marjojen ja sienien poimimista, onkimista, joutenoloa, yleistä luonnonharrastusta
yms (…) Ulkoilun harjoittamiseen liittyy usein myös erilaisten kulkuneuvojen käyttö.”

Arviointia
Ulkoilulaissa ei ole määritelty ulkoilua tai ulkoilijaa. Sanoilla on kuitenkin yleiskielessä, järjestötoi-
minnassa ja hallinnossa varsin vakiintunut sisältö.

Olennaista ulkoilun määritelmässä nykyisen ulkoilulain soveltamisalan kannalta on se, että kyse on
lähtökohtaisesti vapaa-ajan viettoon liittyvästä luonnon virkistyskäytöstä, johon käytetään ulkoilu-
reittejä ja retkeilyalueita. Näitä koskevien nykyisten säännösten ei voitane katsoa koskevan moot-
torivoimin tapahtuvaa ulkoilua. Tätä tukee mm. se, että maastoliikennelaissa (1710/1995) sääde-
tään moottorikelkkailureiteistä, maastoliikennereiteistä ja moottorikäyttöisten ajoneuvojen käy-
töstä maastossa.

Poikkeuksen pääsäännöstä muodostaa se, että ulkoilureitin käyttäjien lepoa ja virkistäytymistä
varten tarvittavien alueiden luovuttamista koskevia ulkoilulain säännöksiä sovelletaan myös maa-
alueen luovuttamiseen vesillä liikkujien lepo- ja virkistyspaikaksi. Tässä ei ole rajattu pois moottori-
veneellä tapahtuvaan vesillä liikkumiseen liittyvää lepoa ja virkistäytymistä maissa.

Ulkoilulain mukaisen ulkoilun määrittelyssä voidaan käyttää liikkumistapaa kuvaavia yleiskielen kä-
sitteitä kuten kävely, kuntokävely, sauvakävely, patikointi, lenkkeily, juoksulenkkeily, hiihtäminen,
pyöräileminen tai ratsastus. Ulkoilulaissa tarkoitettuun ulkoiluun liittyy ulkona tapahtuvaa teke-
mistä kuten marjastusta, sienestystä, koiran ulkoiluttamista, lintujen katselua, luonnon tarkkailua,
luontokuvausta, auringonottoa, geokätköilyä ja kalliokiipeilyä. Nämä perustuvat lisäksi usein myös
jokamiehenoikeuksiin eikä ulkoilulaista löydy varsinaisesti niitä koskevaa sääntelyä.

Vaikka ulkoilulain soveltamisala ei katakaan kaikkea ulkoilutoimintaa, sen mukainen ulkoilu voitai-
siin haluttaessa määritellä samalla tavalla ,kuin ulkoilu on määritelty Metlan ulkoilutilastojen ylei-
sessä ulkoilun määritelmässä sekä käyttäen hyväksi mm. Virkistysaluekomitean tekemää ulkoilun
määritelmää. Ulkoilu-sanan määritteleminen saattaisi edellyttää lisäsääntelyä soveltamisalapykä-
lään, mikä saattaisi olla hankalaa, koska jouduttaisiin ehkä viittaamaan myös jokamiehenoikeuk-
siin.

Johtopäätöksiä
Ulkoilun käsite yleiskielessä on sisällöltään riittävän täsmällinen ja tarkkarajainen nykyisenkaltai-
sen suppean ulkoilulain soveltamiseksi, eikä siten ole erityistä tarvetta ottaa lakiin ulkoilu-sanan
määritelmää.

Jos ulkoilulakiin lisätään yleisiä säännöksiä, saattaa olla syytä lisätä lakiin myös ulkoilu-sanan mää-
ritelmä. Jos ulkoilulakia kehitellään nykyistä yleisemmäksi ja laajemmaksi soveltamisalaltaan ja

50 Komiteanmietintö 1973:143

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

64

sääntelyltään, joudutaan tarkentamaan käsitteen sisältöä erityisesti siltä osin, sisältyykö siihen ajo-
neuvon käyttöä.

Jos ulkoilulakiin lisätään yleisiä säännöksiä, saattaa olla syytä lisätä myös ulkoilu-sanan määri-
telmä. Määritelmä voitaisiin laatia esim. Metlan tilastoinnissa käytetyn yleisen määritelmän poh-
jalta: ”Ulkoilu on ulkona, kodin pihapiirin ulkopuolella tapahtuvaa oleskelua ja liikkumista vapaa-
aikana ja virkistäytymistarkoituksessa. Ulkoilu on toimintaa, joka tuottaa virkistystä ulkoilmassa ja
jota harrastetaan lihasvoimin. Työ- ja asioimismatkat eivät sisälly ulkoilukäsitteen piiriin.”

Jos ulkoilulakia kehitellään nykyistä yleisemmäksi ja laajemmaksi soveltamisalaltaan ja sääntelyl-
tään, joudutaan harkitsemaan käsitteen sisältöä uudelleen erityisesti siltä osin onko kyse vain li-
hasvoimin tapahtuvasta liikkumisesta ulkona.

5. Ulkoilulain perustuslainmukaisuuden tarkastelun taustaa

5.1. Perusoikeudet ja niiden yleiset rajoittamisedellytykset

Sen lisäksi, että tarkastellaan ulkoilulain ajanmukaisuutta ulkoilun ja ympäristönsuojelun näkökul-
masta, on myös selvitettävä, ovatko ulkoilulain säännöksistä seuraavat perusoikeuksien rajoitukset
vuonna 2000 voimaan tulleen perustuslain mukaisia. Tarkasteltaviksi tulevat lähinnä seuraavat:

Syrjintäkielto (6 § 2 mom.)
”Ketään ei saa ilman hyväksyttävää perustetta asettaa eri asemaan sukupuolen, iän, alkuperän,
kielen, uskonnon, vakaumuksen, mielipiteen, terveydentilan, vammaisuuden tai muun henkilöön
liittyvän syyn perusteella.”

Kielto puuttua henkilökohtaiseen koskemattomuuteen (7 § 3 mom.)
”Henkilökohtaiseen koskemattomuuteen ei saa puuttua eikä vapautta riistää mielivaltaisesti eikä
ilman laissa säädettyä perustetta.”

Rikosoikeudellinen laillisuusperiaate (8 §)
”Ketään ei saa pitää syyllisenä rikokseen eikä tuomita rangaistukseen sellaisen teon perusteella,
jota ei tekohetkellä ole laissa säädetty rangaistavaksi. Rikoksesta ei saa tuomita ankarampaa ran-
gaistusta kuin tekohetkellä on laissa säädetty.”

Omaisuuden suoja (15 §)
”Jokaisen omaisuus on turvattu.
Omaisuuden pakkolunastuksesta yleiseen tarpeeseen täyttä korvausta vastaan säädetään lailla.”

Oikeus omaan kulttuuriin (17 § 3 mom.) / saamelaisten poronhoito
”Saamelaisilla alkuperäiskansana sekä romaneilla ja muilla ryhmillä on oikeus ylläpitää ja kehittää
omaa kieltään ja kulttuuriaan. Saamelaisten oikeudesta käyttää saamen kieltä viranomaisessa
säädetään lailla. Viittomakieltä käyttävien sekä vammaisuuden vuoksi tulkitsemis- ja käännösapua
tarvitsevien oikeudet turvataan lailla.”

Elinkeinovapaus (18 § 1 mom.)

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

65

”Jokaisella on oikeus lain mukaan hankkia toimeentulonsa valitsemallaan työllä, ammatilla tai elin-
keinolla. Julkisen vallan on huolehdittava työvoiman suojelusta.”

Vastuu ympäristöstä (20 §)
”Vastuu luonnosta ja sen monimuotoisuudesta, ympäristöstä ja kulttuuriperinnöstä kuuluu kaikille.
Julkisen vallan on pyrittävä turvaamaan jokaiselle oikeus terveelliseen ympäristöön sekä mahdolli-
suus vaikuttaa elinympäristöään koskevaan päätöksentekoon.”

Oikeusturva (21 §)
”Jokaisella on oikeus saada asiansa käsitellyksi asianmukaisesti ja ilman aiheetonta viivytystä lain
mukaan toimivaltaisessa tuomioistuimessa tai muussa viranomaisessa sekä oikeus saada oikeuksi-
aan ja velvollisuuksiaan koskeva päätös tuomioistuimen tai muun riippumattoman lainkäyttöeli-
men käsiteltäväksi.
Käsittelyn julkisuus sekä oikeus tulla kuulluksi, saada perusteltu päätös ja hakea muutosta samoin
kuin muut oikeudenmukaisen oikeudenkäynnin ja hyvän hallinnon takeet turvataan lailla.”

Eräät perusoikeussäännökset sisältävät ehdottomia kieltoja, joista ei voi poiketa lailla51. Ulkoilulain
osalta tällaisia ovat lähinnä syrjintäkielto (6 § 2 mom.) ja kielto puuttua mielivaltaisesti kenenkään
henkilökohtaiseen koskemattomuuteen (7 § 3 mom.). Siltä osin kuin perustuslaissa ei ole ehdo-
tonta kieltoa, perusoikeuksien rajoittaminen on mahdollista vain jos rajoittamiselle asetetut yleiset
rajoitusedellytykset täyttyvät52.

Eduskunnan perustuslakivaliokunta on määritellyt perusoikeuksien rajoittamisen yleiset edellytyk-
set53

- lailla säätämisestä
- lain täsmällisyydestä ja tarkkarajaisuudesta
- rajoituksen hyväksyttävyydestä
- rajoituksen suhteellisuudesta
- perusoikeuden ydinalueen koskemattomuudesta
- oikeusturvajärjestelyjen riittävyydestä ja
- ihmisoikeusvelvoitteiden noudattamisesta

Johtopäätöksiä
Sen lisäksi, että tarkastellaan ulkoilulain ajanmukaisuutta ulkoilun ja ympäristönsuojelun näkökul-
masta, joudutaan selvittämään, ovatko ulkoilulain säännöksistä seuraavat perusoikeuksien rajoi-
tukset perustuslain mukaisia. Tarkasteltaviksi tulevat lähinnä syrjintäkielto (6 § 2 mom.), kielto
puuttua henkilökohtaiseen koskemattomuuteen (7 § 3 mom., rikosoikeudellinen laillisuusperiaate
(8 §), omaisuuden suoja (15 §), oikeus omaan kulttuuriin (17 § 3 mom.), saamelaisten poronhoito,
elinkeinovapaus (18 § 1 mom.) sekä vastuu ympäristöstä (20 §) ja oikeusturva (21 §).

51 Ks. Lainkirjoittajan opas, 4.1.10 Ehdottomat kiellot.
52 Ks. Lainkirjoittajan opas, 4.1.13 Perusoikeuksien yleiset rajoitusedellytykset.
53 PeVM 25/1994 vp.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

66

5.2. Määräystenantovaltuus

Valtion viranomaisen antamat, asetusta alemman asteiset määräykset perustuvat perustuslain 80
§:n 2 momenttiin, jossa niistä käytetään nimitystä oikeussääntö. Tällaisten määräysten antamista
koskevan laintasoisen valtuutuksen tulee olla soveltamisalaltaan täsmällisesti rajattu.

Perustuslain 80 §:n 2 mom.: ”Myös muu viranomainen voidaan lailla valtuuttaa antamaan oikeus-
sääntöjä määrätyistä asioista, jos siihen on sääntelyn kohteeseen liittyviä erityisiä syitä eikä sään-
telyn asiallinen merkitys edellytä, että asiasta säädetään lailla tai asetuksella. Tällaisen valtuutuk-
sen tulee olla soveltamisalaltaan täsmällisesti rajattu.”

Perustuslakivaliokunta on perustuslain 121 §:ssä turvattuun kunnan asukkaiden itsehallintoon liit-
tyvien näkökohtien vuoksi katsonut, että lailla voidaan osoittaa kunnille määräystenantovaltaa jos-
sain määrin laajemmalti kuin perustuslain 80 §:n 2 momentin perusteella on mahdollista uskoa
valtion viranomaisille. Kunnalliset määräykset voivat kuitenkin vain tarkentaa lakia eikä niillä voida
ohittaa perustuslain 80 §:n 1 momentin lailla säätämisen vaatimusta yksilön oikeuksien ja velvolli-
suuksien perusteista sekä asioista, jotka perustuslain mukaan muuten kuuluvat lain alaan54.

Johtopäätöksiä
Perusoikeuksien tarkastelun lisäksi on tarpeen kiinnittää huomiota perustuslain 80 § 2 momentin
mukaisiin viranomaismääräysten antamisen edellytyksiin. Jäljempänä tarkastellaan ulkoilulain val-
tuutuksia antaa viranomaismääräyksiä myös perustuslain näkökulmasta.

6. Ulkoilulain yksityiskohtaisempaa oikeudellista tarkastelua
6.1. Ulkoilureittisäännökset

Ulkoilureitin määritelmä ja käyttötarkoitus (1 §)

Ulkoilulain valmistelun taustalla olevan ulkoilulakikomitean ehdotuksessa55 ulkoilureitin perusta-
mista koskevassa pykälässä reitin tarkoitus oli rajattu ulkoilijain kulkemiseen jalan, hiihtäen tai
pyöräillen. Vastaava sanamuoto oli rauenneessa hallituksen esityksessä56. Voimassa olevaa ulkoilu-
lakia koskevassa hallituksen esityksessä57 ei ole ulkoilureitillä liikkumisen tapaa koskevaa rajausta,
mutta perusteluissa on todettu, että reitit tulisivat yleensä palvelemaan jalan, hiihtäen ja pyöräil-
len tapahtuvaa kulkemista.

Opetusministeriön, ympäristöministeriön ja Suomen Latu ry:n oppaassa ”Ulkoilureitti, opas ulkoilu-
reittien suunnittelijoille, rakentajille ja hoitajille” ulkoilu on määritelty ulkosalla tapahtuvaksi liikku-
miseksi tai oleskeluksi vapaa-ajan viettämistarkoituksessa ja ulkoilureitti maastoon ja/tai kartalle
merkityksi, ulkoilua varten tarkoitetuksi väyläksi.

54 Ks. Lainkirjoittajan opas kohta 13.8.4.
55 Komiteanmietintö 1967:B11.
56 HE 209/1969 vp.
57 HE 21/1972 vp.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

67

Ympäristöministeriön julkaisussa ”Jokamiehenoikeudet ja toimiminen toisen alueella, lainsäädän-
töä ja hyviä käytäntöjä”58 on tarkasteltu ulkoilureittejä. Julkaisussa todetaan että ulkoilureitit on
useimmiten tehty yleiseen käyttöön ja niillä voidaan liikkua jokamiehenoikeudella. Lisäksi on mai-
nittu, että reitin perustamisen yhteydessä määritellään usein reitin käyttötarkoitus ja siitä johtuvat
käyttörajoitukset sekä viitataan myös ulkoilulain reittisäännöksiin.

Arviointia

Ulkoilulaissa ei ole nimenomaisesti määritelty ulkoilureittiä tai sen käyttötarkoitusta. Ulkoilulaissa
tarkoitetussa ulkoilureitissä on kysymys ”ulkoilureittioikeudesta” vastaavasti kuin yksityistielain-
säädännössä puhutaan ”tieoikeudesta”. Ulkoilulaissa ei siis ole säännelty tyhjentävästi ulkoilureit-
tiä koskevia asioita, vaan ainoastaan sitä, miten ”ulkoilureittioikeus” saadaan aikaan. ”Ulkoilureitti-
oikeus” on tarpeen erityisesti silloin, jos asiasta ei päästä vapaaehtoiseen sopimukseen maanomis-
tajan kanssa. Toisaalta ”ulkoilureittioikeus” voi perustua myös sopimukseen. Niinpä suurin osa
reittitoimitukseen viedyistä ulkoilureiteistä perustuu sopimuksiin. Toimituksella on haluttu reittioi-
keudelle pysyvyyttä erityisesti matkailualueilla.

Lain 1 §:ssä on kuitenkin määrittelyn kaltaista tekstiä, jonka perusteella ulkoilureitti voidaan ym-
märtää reitiksi, joka on tarpeen ulkoilijain kulkemista, sekä siihen liittyvää lepoa ja virkistymistä
varten. Ulkoilijan yleiskielinen käsite on aikaisemmin todetulla tavalla riittävän selkeä ja ulkoilu-
reitti määrittyy sen perusteella luontevasti palvelemaan useammanlaista luonnon virkistyskäyttöä.

Ulkoilureittejä perustetaan käytännössä lähinnä jalan tapahtuvaan liikkumiseen eli kävelyyn, pati-
kointiin, juoksemiseen ja hiihtämiseen sekä mahdollisesti myös pyöräilyyn. Tähän reittiä pitkin liik-
kumiseen voi liittyä muutakin tekemistä luontoympäristössä lähinnä jokamiehen oikeuksien perus-
teella, kuten marjastusta, luontokuvausta tai auringonottoa. Ulkoilureittejä on perustettu myös
maastoratsastukseen.

Ulkoilureittisuunnitelmasta tulee ulkoilulain 3 §:n mukaisesti ilmetä, mihin ulkoiluun liittyvään kul-
kemiseen reitti on tarkoitettu. Reitin tarkoitus määritellään siis reittikohtaisesti. Ulkoilureittisuun-
nitelmalla ei voida määritellä reittiä käytettäväksi muuhun kuin lihasvoimin tapahtuvaan liikkumi-
seen kuten kävelyyn, juoksemiseen, hiihtoon, pyöräilyyn tai ratsastamiseen.

Käytännössä on ilmennyt yhdenvertaisuusongelmia määriteltäessä reitin käyttötarkoitusta. Lisäksi
on oikeudellista epäselvyyttä siitä, voidaanko ulkoilureitillä liikkumistapaa rajoittaa enemmän kuin
mitä jokamiehenoikeuden piiri rajoittaa. On tulkinnanvaraista, voidaanko reitin katsoa olevan eri-
tyiseen käyttöön otettu alue, kun reitti ei ole aidattu.

Jos halutaan käytännön syistä, esim. erotukseksi ”epävirallisista” reiteistä ja poluista määritellä ul-
koilureitti ja sen käyttötarkoitus, tukeutuvat määritelmät ulkoilun ja ulkoilijan käsitteen määritte-
lyyn, jota on käsitelty edellä sekä ulkoilulain menettelyihin. Laintasoisessa määritelmässä ei voi-
tane nykyisen lain puitteissa määritellä tarkkaan reitin leveyttä tai rakenteita taikka rajata käyttö-
tarkoitus vain osaan ulkoiluna pidettävästä liikunnasta.

58 s. 40, Jokamiehenoikeudet ja toimiminen toisen alueella, lainsäädäntöä ja hyviä käytäntöjä, Suomen Ympäristö
10/2012.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

68

Johtopäätöksiä

Ulkoilureittisäännöksillä ei ole tarkoitus säännellä tyhjentävästi ulkoilureittiasioita, vaan lähinnä
”ulkoilureittioikeuden” perustamista. Nykyisen kaltaisessa ulkoilulaissa ei ole erityistä oikeudellista
tarvetta määritellä ulkoilureittiä tai sen käyttötarkoitusta, vaan voidaan edelleenkin nojata ulkoi-
lun, ulkoilijan ja ulkoilureitin yleiskieliseen merkitykseen, joita voidaan pitää riittävän täsmällisinä
ja tarkkarajaisina.

Erikseen on syytä vielä selvittää sitä, miten ulkoilutapojen yhdenvertaisuus toteutuu ulkoilurei-
teillä ja voidaanko turvallisuussyistä rajoittaa reitillä liikkumisen tapaa. Tapahtuisiko tämä ulkoilu-
reittisuunnitelmalla vai kunnan määräyksillä? Voidaanko liikkumisen tapaa rajoittaa niillä reiteillä,
jotka on perustettu pelkästään sopimuksilla?

Ulkoilureitin perustamisedellytykset

Ulkoilureitin perustamisedellytykset yleiseltä kannalta

Ulkoilulaissa ei ole säännöstä reitin yleisistä perustamisedellytyksistä ympäristövaikutusten kan-
nalta. Ulkoilureittien osalta ei ole säädetty vastaavia ympäristöä, ja muita yleisiä tai yksityisiä etuja
suojaavia edellytyksiä kuin leirintäalueiden osalta ulkoilulain 19 §:ssä tai maastoliikennelain
(1710/1995) 16 §:ssä moottorikelkkailureittien osalta:

”Moottorikelkkailureittiä ei saa perustaa, jos sen käyttämisestä aiheutuisi luonnolle tai muulle ym-
päristölle, luontaiselinkeinolle, maa- ja metsätaloudelle, yleiselle virkistyskäytölle tai muulle ylei-
selle tai yksityiselle edulle huomattavaa haittaa.”

Ulkoilulakia valmistelleen ulkoilulakikomitean mietinnössä59 todettiin ulkoilun lisääntyvä merkitys
kansalaisten vapaa-ajan vietossa ja kunnon ylläpitämisessä, minkä johdosta ulkoilua tulisi yhteis-
kunnan toimin edistää. Kuntien mahdollisuutta hankkia alueita ja reittejä omistukseensa mm. pak-
kolunastusmenettelyllä ei pidetty kaikissa tapauksissa riittävänä ulkoilutoiminnan joustavaksi ja
tarkoituksenmukaiseksi järjestämiseksi. Tällä perusteella ehdotettiin kunnille varattavaksi tilaisuus
saada korvausta vastaan ulkoilutarkoituksiin rajoittuva käyttöoikeus tarvittavaan maahan. Ulkoilu-
reittien perustamista koskevaa säännösehdotusta perusteltiin mm. sillä, että muuten jokamiehen
oikeuteen perustuvasta ulkoilusta voi aiheutua maan omistajille tai haltijoille niin merkittävää va-
hinkoa, haittaa tai häiriötä, ettei voida kohtuudella velvoittaa heitä hyväksymään alueittensa liian
runsasta käyttöä60. Edellä olevat seikat esitettiin myös hallituksen esityksen61 perusteluissa.

Ulkoilulain 3 a § on lisätty lakiin metsästyslain (618/1993) uudistamisen yhteydessä. Riistan suojaa
koskevaa säännöstä ei ole tarkoitettu tyhjentäväksi perustamisedellytykseksi. Säännöstä on perus-
teltu hallituksen esityksessä62 seuraavasti:

”Vilkkaassa käytössä oleva ulkoilureitti voi esimerkiksi lintujen suosimassa soidin- tai pesimäpai-
kassa aiheuttaa huomattavaa häiriötä lintujen lisääntymiselle. Samoin ulkoilureitin johtaminen

59 Komiteanmietintö 1967:B11.
60 s. 37, Komiteanmietintö 1967:B11.
61 HE 21/1972 vp.
62 HE 300/1992 vp.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

69

riistaeläinten suosiman suojapaikan kautta voi merkitä paikalliselle eläinkannalle merkittävää elin-
olosuhteiden huonontumista. Ulkoilureitin suunnittelussa tulisikin ottaa erityisalueet huomioon si-
ten, ettei ulkoilureitistä aiheutuisi sanotunlaisia haittoja. Lakiin ehdotetaankin otettavaksi uusi 3 a
§, jonka mukaan ulkoilureitin suunnittelussa tulisi ottaa huomioon myös riistanhoidolliset näkökoh-
dat.”

Arviointia
Ulkoilua koskevien selvitysten perusteella on ilmeistä, että ulkoilun edistäminen ja ohjaaminen tie-
tyille reiteille ja alueille on edelleenkin tarpeellista ihmisten liikunnan edistämiseksi kansantervey-
dellisistä syistä sekä ympäristöhaittojen ja omaisuusvahinkojen ehkäisemiseksi.

Ulkoilureitin perustamiselle ei ole ollut tarvetta tai halua lisätä tyhjentäviä erityisiä perustamis-
edellytyksiä, kun alun perin on ollut kysymyksessä pelkästään ”ulkoilureittioikeuden” (rasite) pe-
rustaminen. Erityiset edellytykset voisivat olla perustuslain suhteellisuusperiaatteen vastaisia,
koska samaa tulisi vaatia myös muilta polkuhankkeilta.

Ulkoilulain menettelyjä ei käytetä kovinkaan yleisesti, koska useimmiten ulkoilureitin perustami-
nen tapahtuu sopimusten perusteella ilman ulkoilureittitoimitusta. Ulkoilulain säännökset ovat
kuitenkin tarpeen siltä varalta, että tarpeellisesta reitistä tai reitin osasta ei päästä maanomistajan
kanssa vapaaehtoiseen sopimukseen. Niillä myös tuetaan vapaaehtoisesti perustettavien reittien
aikaansaamista.

Ulkoilureittitoimitusta on pidetty tarpeettomana lisämenettelynä, jos alueiden luovuttamisesta
reitin käyttöön sovitaan maanomistajien kanssa vapaaehtoisilla sopimuksilla. Voidaan kysyä, onko
oikeudellisesti perusteltua jättää reittitoimitus tekemättä myös silloin, kun reitistä on päästy sopi-
mukseen maanomistajan kanssa. Käytännössä usein menetellään näin. Tällöin reitistä ei tule tietoa
kiinteistörekisteriin, mikä heikentää reitin pysyvyyttä ja suojaa kilpailevaa maankäyttöä vastaan.

Ulkoilulain säätämisen aikaan ei koettu niinkään tarpeelliseksi säätää muista rajoituksista kuin
omistusoikeutta suojaavasta kiinteistönhaltijan suojasta. Vanhemmassa hallintomenettelyjä ja hal-
linnollista päätöksentekoa koskevassa lainsäädännössä on perinteisesti nojattu hallinnon oikeus-
periaatteisiin, eikä ole pidetty tarpeellisena säätää kaikesta mahdollisesta. Hallinnon tarkoitussi-
donnaisuus, suhteellisuus- ja kohtuullisuusperiaatteiden perusteella on käytetty harkintaa, jossa
on otettu huomioon eri tosiseikat ja näkökulmat ilman nimenomaisia säännöksiäkin. Ulkoilureitti-
suunnitelman käsittelyyn liittyvä nähtävilläolo, kuuluttaminen ja muistutusmahdollisuuden varaa-
minen on säädetty välineiksi, joilla päätöksentekijä saa tietoonsa päätösharkintaan vaikuttavia to-
siseikkoja.

Ulkoilulaki on tältä osin vanhanaikaista lainsäädäntöä. Voidaan kuitenkin kysyä, toimiiko nykyinen
tyhjentävään kirjoittamiseen pyrkivä lainsäädäntö paremmin hallinnossa kuin aikaisempi, hyvään
hallintoon perustuva nasevampi sääntely. Ei liene kiireellistä tarvetta erikseen täydentää ulkoilu-
reitin perustamisen ja ulkoilureittisuunnitelman hyväksymisen edellytyksiä nimenomaisilla sään-
nöksillä, kun hallinnon oikeusperiaatteista ja hyvästä hallinnosta seuraa, että ympäristönäkökoh-
dat ja mahdollisten haitankärsijöiden asema tulee ottaa asianmukaisesti huomioon.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

70

Myöhemmin metsästyslain uudistamisen yhteydessä lisätty 3 a § on luonteeltaan yksityiskohtai-
sempi kuin säännökset muuten ja koskee vain erityistä riistan suojaa.

Johtopäätös
Säännös ulkoilureittien perustamisesta yleiseen tarpeeseen on edelleenkin tarpeellinen. Ulkoilu-
reitin perustamisedellytyksiä koskeva ulkoilulain 1 § on kuitenkin nykyisen lainsäädäntötavan huo-
mioon ottaen puutteellinen. Ympäristöhaittojen ehkäisyyn liittyvien edellytysten lisääminen on
niin iso muutos, että se lienee mahdollinen vain ulkoilua ja ulkoilureittejä koskevan sääntelyn ko-
konaisuudistuksen yhteydessä.

Sen lisäksi, että tarkastellaan ulkoilureitin perustamisedellytysten ajanmukaisuutta ulkoilun ja ym-
päristön suojelun näkökulmasta, joudutaan selvittämään ovatko ulkoilureitin perustamisesta seu-
raavat perusoikeuksien rajoitukset perustuslain mukaisia.

Ulkoilureitin perustamisedellytykset perustuslain kannalta

Perustuslain 15 §:ssä on omaisuuden suojaa koskeva säännös, jonka mukaan jokaisen omaisuus on
turvattu ja omaisuuden pakkolunastuksesta yleiseen tarpeeseen täyttä korvausta vastaan sääde-
tään lailla. Ulkoilureitin perustamisella ulkoilulain 1 §:n mukaisesti rajoitetaan kiinteistönomistajan
omistusoikeutta.

Perustuslain suojaamien perusoikeuksien rajoittaminen on mahdollista vain jos rajoittamiselle ase-
tetut yleiset rajoitusedellytykset täyttyvät. Asiaa on tarkasteltu Lainkirjoittajan oppaassa63. Edus-
kunnan perustuslakivaliokunta on määritellyt perusoikeuksien rajoittamisen yleiset edellytykset64.

Arviointia
”Perusoikeuksien rajoitusten tulee perustua eduskunnan säätämään lakiin. Tähän liittyy kielto de-
legoida perusoikeuksien rajoittamista koskevaa toimivaltaa lakia alemmalle säädöstasolle.” Ulkoi-
lureittisääntely täyttää tämän yleisen edellytyksen, kun reitin perustamisedellytyksistä ja menette-
lystä on säädetty laissa.

”Rajoitusten on oltava tarkkarajaisia ja riittävän täsmällisesti määritettyjä. Rajoitusten olennaisen
sisällön tulee ilmetä laista.” Ulkoilun ja ulkoilijan yleiskielinen käsite on riittävän tarkkarajainen ja
täsmällinen ilman lakiin kirjoitettua nimenomaista määrittelyä. Ulkoilureitin käsite on säädetty riit-
tävän täsmällisesti 1 §:ssä ja reitin perustamis-, siirtämis- ja lakkauttamismenettelyt ja niihin liitty-
vät toimivallat sekä korvaukset maanomistajalle on säädetty täsmällisesti.

”Rajoitusperusteiden tulee olla hyväksyttäviä. Rajoittamisen tulee olla painavan yhteiskunnallisen
tarpeen vaatima.” Ulkoilureitin perustaminen ulkoilulain mukaisesti edellyttää, että reitin perusta-
minen tietyn kiinteistön kautta on yleisen ulkoilutoiminnan kannalta tärkeää. Tämä edellytys liittyy
lähtökohtaisesti ihmisten yleiseen tarpeeseen päästä ulkoilemaan ja saavuttaa esimerkiksi virkis-
tysalue. Tässä on kysymys ulkoilun edistämisestä, mikä on yleisen edun mukaista mm. kansanter-
veyden kannalta. Edellytykseen liittyy myös yleinen tarve ohjata ihmiset ulkoilemaan niin, ettei
siitä aiheudu haittoja ympäristölle ja maanomistajille. Tämä edellytys toteuttaa siten perustuslain

63 Lainkirjoittajan opas kohta 4.1.13.
64 PeVM 25/1994 vp.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

71

20 §:n mukaista ympäristövastuuta sekä liittyy myös maanomistajan perustuslain 15 §:n mukai-
seen omaisuuden suojaan ehkäisten kiinteistön hallitsematonta kulumista ja muita runsaasta joka-
miehenoikeudella liikkumisesta aiheutuvia haittoja. Ulkoilulain 1 §:n mukainen yleiseen tarpee-
seen liittyvä edellytys on siten tarkoitettu suojaamaan välillisesti ja yleisesti myös kiinteistönomis-
tajien etua.

”Tavallisella lailla ei voida säätää perusoikeuden ytimeen ulottuvaa rajoitusta.” Ulkoilureitin perus-
tamisella ei kajota kiinteistön omistukseen, vaan perustetaan ulkoilutarkoituksiin rajoittuva käyttö-
oikeus reittiin tarvittaviin maa-alueisiin. Ulkoilulain 1 §:n toisen edellytyksen mukaisesti ulkoilurei-
tin perustaminen edellyttää, ettei siitä aiheudu huomattavaa haittaa kiinteistölle. Tätä vähäisempi
haitta tai vahinko on korvattava. Ulkoilulain 8 §:n mukaan ”maan käyttöoikeuden luovuttamisesta
ulkoilureittiä varten sekä vahingosta tai haitasta, jota muutoin aiheutuu alueen omistajalle tai hal-
tijalle tahi paikalliselle paliskunnalle ulkoilureitin pitämisestä ja käyttämisestä, suoritetaan kor-
vaus. Korvaus suoritetaan kertakaikkisena tai määräaikaisena.” Lisäksi laissa on ulkoilureitistä ai-
heutuneen ennakoimattoman haitan korvaamista, reitin siirtämistä ja lakkauttamista koskevat
säännökset. Perustuslain 15 §:n suojaaman omistusoikeuden perusytimeen ei siten kohdisteta ra-
joitusta.

”Rajoitusten on oltava suhteellisuusvaatimuksen mukaisia. Rajoitusten tulee olla välttämättömiä
hyväksyttävän tarkoituksen saavuttamiseksi. Jokin perusoikeuden rajoitus on sallittu ainoastaan,
jos tavoite ei ole saavutettavissa perusoikeuteen vähemmän puuttuvin keinoin. Rajoitus ei saa
mennä pidemmälle kuin on perusteltua ottaen huomioon rajoituksen taustalla olevan yhteiskun-
nallisen intressin painavuus suhteessa rajoitettavaan oikeushyvään.” Ulkoilulain mukainen ulkoilu-
reitin perustaminen on tarkoitettu joustavammaksi ja tarkoituksenmukaisemmaksi menettelyksi
kuin omistukseen voimakkaammin kajoava alueen pakkolunastus. Käytännössä ulkoilulain mu-
kaista määrämuotoista perustamista käytetään vain silloin kun reittiä ei saada järkevällä tavalla
perustettua vapaaehtoisin sopimuksin.

”Perusoikeuksia rajoitettaessa on huolehdittava riittävistä oikeusturvajärjestelyistä.” Maanomista-
jalla ja mahdollisella muulla haitankärsijällä on oikeus muistutusten tekemiseen ennen ulkoilureit-
tisuunnitelman vahvistamista sekä muutoksenhakumahdollisuus ulkoilureittisuunnitelman vahvis-
tamista koskevasta ELY-keskuksen päätöksestä65 ja ulkoilureittitoimituksesta66. Vaikuttamis- ja
muutoksenhakumahdollisuuksia on pidettävä riittävänä maanomistajan kannalta. Lisäksi laissa on
ulkoilureitistä aiheutuneen ennakoimattoman haitan korvaamista, reitin siirtämistä ja lakkautta-
mista koskevat säännökset.

”Rajoitukset eivät saa olla ristiriidassa Suomen kansainvälisten ihmisoikeusvelvoitteiden kanssa.
Perusoikeusuudistus lähentää entisestään Suomen perusoikeusjärjestelmää sisällöllisesti kansain-
välisiin ihmisoikeussopimuksiin. Tämän vuoksi perusoikeuksien ja ihmisoikeuksien tulkinnallinen
harmonisointi on aiempaakin tärkeämpää.” Ulkoilulain 1 §:n mukaisiin ulkoilureittiasioihin ei liity
ristiriitaa kansainvälisten ihmisoikeusvelvoitteiden kanssa.

Johtopäätöksiä
Maanomistajan omistusoikeuden rajaaminen ulkoilureittiä koskevan käyttöoikeuden perusta-
miseksi ulkoilulain 1 §:ssä tarkoitetulla tavalla, siinä säädetyin edellytyksin, täyttää perustuslain 15

65 Hallintokäyttölaki 7.2 §.
66 Yksityistielaki (358/1962) 51 § ja kiinteistönmuodostamislaki (554/1995) 231 §.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

72

§:n omaisuudensuojan rajoittamiselle asetetut yleiset rajoitusedellytykset perustuslakivaliokun-
nan67 määrittelemällä tavalla.

Oikeus omaan kulttuuriin ja ulkoilureitin perustamisedellytykset

Ulkoilulain 8 § on merkityksellinen saamelaisten porotalouden osalta kun porotalouden harjoitta-
misen suojan on katsottava sisältyvän perustuslain 17 §:n 3 momentin mukaiseen saamelaisten
oikeuteen omaan kulttuuriin68.

Ulkoilulain 8 §:ssä on pyritty nimenomaan suojaamaan saamelaisten oikeutta omaan kulttuuriin.
Tämän perusoikeuden rajoittamisen tulisi tapahtua siten, että kaikki perusoikeuksien rajoittamisen
yleiset edellytykset täyttyvät. Eduskunnan perustuslakivaliokunta on määritellyt perusoikeuksien
rajoittamisen yleiset edellytykset69.

Arviointia ja johtopäätöksiä
Ulkoilulain 1 §:n mukaiset ulkoilureitin perustamisedellytykset täyttänevät muut perustuslain mu-
kaisten perusoikeuksien yleiset rajoitusedellytykset, mutta lain täsmällisyydessä ja tarkkarajaisuu-
dessa lienee puutteellisuutta nimenomaan siltä osin, miten ulkoilureitti voi rajoittaa porotalouden
harjoittamista. Ulkoilulain 8 §:n mukainen korvaus ulkoilureitin aiheuttamista haitoista ei liene täl-
lainen säännös.

Ulkoilureittisuunnitelma (2 §)

Arviointia ja johtopäätöksiä
Ulkoilureittisuunnitelman käsitteelliseen määrittelyyn pätee sama, mitä edellä on todettu ulkoilun,
ulkoilijan ja ulkoilureitin määrittelemisestä. Ulkoilureittisuunnitelman sisällöstä on säännös 3 §:ssä
ja suunnitelman käsittelystä säädetään 3, 4, 5, 13, 14 ja 29 §:ssä.

Ei ole erityistä oikeudellista tarvetta erikseen määritellä ulkoilulain 2 §:n 1 momentissa tarkoitet-
tua ulkoilureittisuunnitelmaa, kun voidaan edelleen nojata ulkoilureitin yleiskieliseen merkityk-
seen ja kun suunnitelman sisällöstä ja käsittelystä on eri säännökset.

Kunta ulkoilureitin pitäjänä

Ulkoilureitin pitämiseen on säädetty kuuluvaksi reitin tekeminen ja kunnossapito. Tämä on sellai-
senaan jo määritelmä. Ulkoilureitin tekeminen ja kunnossapito rinnastuvat käsitteenä soveltuvin
osin tienpitoon ja katujen pitoon. Ulkoilureitin suunnittelusta ja pitämisestä on laadittu selvityksiä
ja oppaita70.

67 PeVM 25/1994 vp.
68 Ks. Lainkirjoittajan opas 4.2.12 Oikeus omaan kieleen ja kulttuuriin.
69 PeVM 25/1994 vp.
70 Esimerkiksi: Opetusministeriön, ympäristöministeriön ja Suomen Latu ry:n opas Ulkoilureitti, opas ulkoilureittien
suunnittelijoille, rakentajille ja hoitajille, Rakennusalan Kustantajat RAK, Helsinki 1995.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

73

Ulkoilureitin pitämisen säätämistä nimenomaan kunnan tehtäväksi on perusteltu Ulkoilulakikomi-
tean mietinnössä71 sillä, että etenkin asutuskeskusten läheisyyteen tarkoitetut ulkoilureitit palvele-
vat lähinnä kunnan omia asukkaita- Lisäksi todetaan tarve ylikunnallisiin ulkoilureitteihin ja kuntien
väliseen yhteistyöhön.

Arviointia ja johtopäätöksiä

Ulkoilureitin pitäminen eli sen tekeminen ja kunnossapito ovat käsitteinä vakiintuneita ja selkeitä.
Aiheesta on laadittu hyvää opasaineistoa. Tämän julkisen palvelutehtävän (hallintotehtävän) sää-
täminen ensisijaisesti kunnalle on luontevaa. Kunnille voidaan antaa tehtäviä vain lain säännök-
sellä kuntalain 2 §:n mukaisesti.

Ei ole tarvetta erikseen tarkemmin määritellä ulkoilulain 2 §:n 2 momentin mukaisen ulkoilureitin
pitotehtävän sisältöä.

Ulkoilureitin pitämisen siirtäminen

Ulkoilulain 2 §:n 2 momentin säännös siitä, että ”Kunta voi uskoa tehtävän sopivaksi katsotulle yh-
teisölle” on tullut lakiin laki- ja talousvaliokunnan ehdotuksesta72, jossa ei ole tarkempia peruste-
luja. Käytännössä ulkoilureitin pitämisestä huolehtii yleensä kunta, joka voi hankkia pitämiseen liit-
tyviä palveluja muilta toimijoilta.

Ulkoilureitin pitäminen on julkista palvelua ja sitä voidaan pitää perustuslain 124 §:n mukaisena
julkisena hallintotehtävänä, joka ”voidaan antaa muulle kuin viranomaiselle vain lailla tai lain no-
jalla, jos se on tarpeen tehtävän tarkoituksenmukaiseksi hoitamiseksi eikä vaaranna perusoikeuk-
sia, oikeusturvaa tai muita hyvän hallinnon vaatimuksia. Merkittävää julkisen vallan käyttöä sisäl-
täviä tehtäviä voidaan kuitenkin antaa vain viranomaiselle.”

Arviointia
On erotettava ulkoilureitin pitämisen ja siihen liittyvän ulkoilureitin pitäjän vastuun siirtäminen
muulle yhteisölle siitä, että kunta reitin pitäjänä hankkii reitin rakentamista ja kunnossapitoa kos-
kevia palveluja korvausta vastaan muilta tahoilta ja siitä, että kunta tekee muiden yhteisöjen
kanssa yhteistyötä reitin pitämisessä muulla tavalla. Kaikista näistä tulisi tehdä kunnassa päätös ja
solmia sopimus asianosaisen tahon kanssa.

Ulkoilureitin pitämisen siirtäminen muulle yhteisölle on tehtävän antamista ”sopivaksi katsotulle
yhteisölle”, mikä edellyttää hallintopäätöksen tekemistä. Kysymys ei ole palvelun hankinnasta.
Tehtävän siirrosta tehdään päätöksen jälkeen sopimus. Ulkoilureitin pitämiseen liittyvien palvelu-
jen hankkiminen on julkinen hankinta ja siihen sovelletaan julkista hankintaa koskevia säännöksiä.
Tehtävään päätökseen haetaan muutosta hankintalainsäädännön mukaisesti. Hankinnasta teh-
dään hankintasopimus.

Ulkoilureitin pitämiseen voi liittyä myös eri yhteisöjen välistä yhteistyötä ilman, että kunta varsi-
naisesti hankkii palveluja. Tällaisiinkin järjestelyihin voi liittyä päätöksentekoa, mutta kyse ei ole
reitin pitovastuun siirtämisestä, eikä pitämiseen liittyvän palvelun hankinnasta.

71 Komiteanmietintö 1967:B 11.
72 M 8/1972 vp.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

74

Ulkoilureitin pitäminen on julkinen hallintotehtävä ja sen hoitamiseen liittyy vastuu. Ulkoilureitin
pitäminen on kuitenkin luonteeltaan operatiivista toimintaa ja täytäntöönpanoa, ei viranomais-
päätöksentekoa. Ulkoilureitin pitäminen ei sisällä julkisen vallan käyttöä. Ulkoilureitin pitämistä
edeltää ulkoilureittisuunnitelman laatiminen, käsittely ja hyväksyminen kunnassa elinkeino-, lii-
kenne- ja ympäristökeskuksen vahvistettavaksi. Tämä on viranomaistoimintaa ja sitä voidaan pitää
merkittävänä julkisen vallan käyttönä, koska siinä voidaan kajota omistusoikeuden suojaan.

Ulkoilureitin pitäminen julkisena hallintotehtävänä edellyttää lain säännöstä, jos tehtävä halutaan
antaa jollekin muulle kuin viranomaistaholle. Käytännössä ulkoilun ja liikunnan järjestöillä on hy-
vää asiantuntemusta ulkoilureittien pitämiseen. Kunnat myöntävät järjestöille avustuksia toimin-
taan. Ulkoilureitin pitämisvastuun siirtämisellä muulle tehtävään soveltuvalle yhteisölle voidaan tai
voitaisiin eräissä tapauksissa hyödyntää yhteiskunnan voimavaroja paremmin, kuin jos kunnat itse
hoitaisivat ulkoilureittien operatiivisen pitämisen.

Säännöksen sanamuoto ”sopivaksi katsotulle yhteisölle” rajoittaa sitä, minkälaiselle yhteisölle teh-
tävä voidaan antaa ja reitin pitämisvastuu siirtää. Säännöksen valmisteluaineistossa ei ole tarkas-
teltu siirtämisen edellytyksiä. Käytännössä yhteistyötä ulkoilureittien pitämisessä on tehty alueel-
listen ympäristökeskusten, matkailuyhdistysten, metsäyhtiöiden, virkistysalueyhdistysten, liikunta-
järjestöjen tai yksityisyrittäjien, kuten maanviljelijöiden kanssa73.

Selkeää tietoa ei ole siitä, miltä osin käytännössä kunnat ovat siirtäneet ulkoilureitin ylläpitovas-
tuun ulkoilulain 2 §:n 2 momentin nojalla, miltä osin kyse on palvelujen hankkimisesta korvausta
vastaan ja miltä osin kyse on muusta ulkoilureitin pitämiseen liittyvästä yhteistyöstä.

Johtopäätöksiä
On asianmukaisena, että kunta voi antaa ulkoilulain 2 §:n 2 momentin mukaisesti ulkoilureitin pitä-
misen muun sopivaksi katsotun yhteisön tehtäväksi. Säännöksen sanamuoto rajoittaa riittävästi
siirtämismahdollisuutta, kun siirtäminen edellyttää muulta yhteisöltä soveltuvuutta. Yhteisöjen
toimialan tai muodon tarkempi nimeäminen saattaisi tarpeettomasti rajoittaa joustavaa sovelta-
mismahdollisuutta.

Tämän lisäksi kunta voi hankkia ulkoilureitin pitämiseen liittyviä palveluja ulkopuolisilta siirtämättä
reitin pitäjän vastuuta.

Olisi syytä tarkemmin selvittää, minkälaisia järjestelyjä ulkoilureittien pitämiseen liittyy ja onko
mahdolliset järjestelyt tehty asianmukaisella tavalla. Päätöksentekoon ja sopimuksiin liittyvää oh-
jeistusta on syytä tarvittaessa täsmentää. Tässä voivat olla toimijoina mm. Suomen Latu ja Suomen
Kuntaliitto.

73 s. 71, Opetusministeriön, ympäristöministeriön ja Suomen Latu ry:n oppaassa Ulkoilureitti, opas ulkoilureittien
suunnittelijoille, rakentajille ja hoitajille, Rakennusalan Kustantajat RAK, Helsinki 1995.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

75

Ulkoilureittiasian valmistelu

Arviointia ja johtopäätöksiä
Pykälän mukaan kunta laatii ulkoilureittisuunnitelman. Pykälässä ei ole mainintaa kunnan toimival-
taisesta viranomaisesta tai kunnassa tapahtuvasta päätöksenteosta. Tehtävän hoitaminen järjeste-
tään kunnan sisäisesti kuntalain nojalla.

Ulkoilureittisuunnitelman vahvistamisesta ja sitä ennen tapahtuvasta suunnitelman nähtävillä-
olosta, kuuluttamisesta ja muistutusmahdollisuuksien varaamisesta säädetään 4 §:ssä. Päätöksen-
teon luonne ja mahdollinen muutoksenhakukelpoisuus on saattanut herättää tulkintakysymyksiä.
Ulkoilureittisuunnitelmaa koskevaa kunnan päätöstä on pidettävä kuntalain 91 §:ssä tarkoitettuna
valmisteluna, eikä siihen ole muutoksenhakuoikeutta. Näin on käytännössä meneteltykin.

Käytännössä nähtävilläolo, kuuluttaminen ja muistutusmahdollisuuksien varaaminen tapahtuvat
ennen kun kunnan viranomainen päättää tehdä esityksen ELY-keskukselle ulkoilureittisuunnitel-
man vahvistamisesta.

Käytännössä kunnissa ei ole ollut epäselvyyttä ulkoilureittisuunnitelman käsittelystä. Ei ole kiireel-
listä tarvetta yksityiskohtaisempien säännösten säätämiseen. Ulkoilulain mahdollisen tarkistami-
sen yhteydessä voidaan harkita, tarvitaanko käsittelystä ulkoilulakiin lisää erityisiä säännöksiä.

Ulkoilureitti valtion maalla

Arviointia ja johtopäätöksiä:
Ulkoilulain 2 §:n 3 momentin tarkoitus selvinnee säännöksestä, vaikka sen sanamuoto on jossain
määrin epälooginen. Voitaneen katsoa, että sanamuodolla ”Valtion maalle, jolla ulkoilun kannalta
on yleinen merkitys..” on osapuilleen sama merkitys kuin 1 §:n sanamuodolla: ”.. yleisen ulkoilutoi-
minnan kannalta on tärkeätä saada johdetuksi ulkoilijain kulkeminen kiinteistön kautta..”. Ulkoilu-
lakia tarkistettaessa sanamuotoa lienee syytä tarkistaa.

Ulkoilureittisuunnitelman sisältö (3 §)

Arviointia
Säännöksessä ei ole yksityiskohtaisia luetteloja suunnitelman sisällöstä nykyisin yleisesti käytet-
tyyn tapaan. Säännös edellyttää kuitenkin suunnitelmalta sellaista selkeyttä ja laatua, että reitin
merkitseminen maastoon on mahdollista. Pykälään on lisätty laki- ja talousvaliokunnan käsittelyssä
maininta kiinteistöistä, joiden kautta reitti tulisi kulkemaan.

Oikeudellisesti saattaa olla tarpeen selkiyttää mm. sitä, miten ulkoilureitin rakenteista ja niiden si-
joittamisoikeudesta päätetään. Käytännössä lienee järkevintä, että niitä koskevat suunnitelmat si-
sällytetään riittävällä tarkkuudella ulkoilureittisuunnitelmaan. Käytännössä on ollut ongelmia mm.
valaisinpylväiden sijoittamisesta reitin varrelle silloin, kun tästä ei ole ollut nimenomaisia määräyk-
siä reittisuunnitelmassa.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

76

Ulkoilulain 3 § on vanhanaikaista lainsäädäntöä. Voidaan kuitenkin kysyä, toimiiko nykyinen tyh-
jentävään kirjoittamiseen pyrkivä lainsäädäntö paremmin kuin aikaisempi, hyvään hallintoon pe-
rustuva nasevampi sääntely. Käytännössä ulkoilureittisuunnitelmien laatimista koskevasta op-
paasta74 saadaan hyvä tuki ulkoilureittisuunnitelman sisällölle.

Johtopäätöksiä
Ei ole kiireellistä tarvetta lisätä ulkoilulain 3 §:ään ulkoilureittisuunnitelman sisältöä koskevia yksi-
tyiskohtaisia säännöksiä. Tällaisten säännösten lisääminen ulkoilulakiin voinee tapahtua lähinnä
ulkoilureittejä koskevan lainsäädännön kokonaisuudistuksen yhteydessä.

Ulkoilureittisuunnitelman vahvistaminen ja kuulemisjärjestelmä (4 §)

Arviointia
Pykälän sanamuodosta ”vahvistaa” seuraa, että ELY-keskus ei voine muuttaa olennaisesti suunni-
telmaa ilman kunnan ehdotusta. Sanamuodon ei kuitenkaan enää voida katsoa tarkoittavan sel-
laista aikaisemmin sovellettua menettelyä, että kunta ensin hyväksyy suunnitelman omalla muu-
toksenhakukelpoisella päätöksellään ja sitten alistaa päätöksen vahvistettavaksi. Asian käsittely
kunnassa on ulkoilureitin perustamisen valmistelua, josta ELY-keskus tekee varsinaisen muutok-
senhakukelpoisen päätöksen. Pykälän ajantasaisempi sanamuoto olisi ”Ulkoilureittisuunnitelman
hyväksyy…”.

Osallistumisjärjestelmä eli suunnitelmasta tiedottaminen ja muistutusmenettely tapahtuvat kun-
nassa ennen kuin kunta tekee esityksen ELY-keskukselle. Menettely vastaa käytössä olevia osallis-
tumisjärjestelmiä, joskaan pykälässä ei edellytetä ilmoitusta alueella leviävässä sanomalehdessä
eikä tiedon pitämistä verkkosivuilla.

Johtopäätöksiä
Ulkoilureittisuunnitelman käsittelyä koskevaa ulkoilulain 4 §:n säännöstä on pidettävä riittävänä,
mutta sitä olisi syytä selkiyttää siinä yhteydessä kuin lakia muutenkin muutetaan.

Ulkoilureittitoimituksen hakeminen (5 §)

Arviointia ja johtopäätöksiä
Ulkoilureitin hyväksymistä koskevaan päätökseen haetaan muutosta hallintovalituksella. Hallinto-
lainkäyttölain 31 §:n mukaan hallintovalituksen alainen päätös pannaan pääsääntöisesti voimaan
vasta kun se on lainvoimainen. Ulkoilureitin rakentamisen osalta ei voitane katsoa olevan kysymys
sellaisesta toimenpiteestä, joka ”on luonteeltaan sellainen, että se on pantava täytäntöön heti, tai
jos päätöksen täytäntöönpanoa ei yleisen edun vuoksi voida lykätä”. Ei myöskään voitane pitää
tarkoituksenmukaisena, että ulkoilulaissa säädettäisiin siitä, että ulkoilureittitoimitukseen voisi
ryhtyä ennen reittisuunnitelman lainvoimaisuutta. Ulkoilureittitoimitus on päätöksen täytäntöön-
panoon ryhtymistä.

Määräajan säätämisellä reittitoimituksen hakemiselle varmistetaan, etteivät olosuhteet ole muut-
tuneet olennaisesti reittisuunnitelman laatimisesta ja hyväksymismenettelystä.

74 Opetusministeriön, ympäristöministeriön ja Suomen Latu ry:n oppaassa Ulkoilureitti, opas ulkoilureittien suunnitte-
lijoille, rakentajille ja hoitajille, Rakennusalan Kustantajat RAK, Helsinki 1995.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

77

Ulkoilulain 5 §:n säännös ulkoilureittitoimituksen hakemisesta lienee asianmukainen.

Ulkoilureittitoimituksen toimitusmiehet (6 §)

Yksityistielain 40 §:n mukaan tietoimituksen suorittavat toimitusinsinööri ja kaksi kiinteistönmuo-
dostamislain 6 §:n 1 momentissa tarkoitettua uskottua miestä (toimitusmiehet). Toimitusinsinööri
voi suorittaa toimituksen ilman uskottuja miehiä, jos uskottujen miesten käyttäminen ei ole tar-
peellista eikä kukaan asianosainen uskottujen miesten käyttämistä vaadi.

Yksityistielain uudistus on valmisteilla75. Tietoimitusta koskevia säännöksiä ehdotetaan tarkistetta-
vaksi mm. siirtämällä kaikki toimitukset Maanmittauslaitokselle ja keventämällä tarpeen mukaan
yksityistietoimituksia.

Arviointia
Ulkoilulain viittaukset yksityistielakiin, jossa puolestaan on viittauksia kiinteistönmuodostamisla-
kiin saattavat tehdä laista vaikeaselkoisen.

Ulkoilureittejä koskevat säännökset eivät ole vastaavalla tavalla ”kansalaislainsäädäntöä” kuin
esim. yksityistielain säännökset. Peräkkäisten viittausten aiheuttama vaikeaselkoisuus ei siten hai-
tanne soveltamista, kun soveltaminen kuuluu hallinnolle. Muissa toimituksissa sovellettavien toi-
mitussäännösten noudattaminen on tarkoituksenmukaista, eikä voida pitää tarkoituksenmukai-
sena toimitusta koskevien säännösten kirjoittamista tyhjentävästi ulkoilulakiin. On syytä käyttää
vakiintuneita ja yhdenmukaisia menettelyjä.

Johtopäätöksiä
Ulkoilulain 6 §:n toimitusmiehiä koskevat viittaukset lakiin yksityisistä teistä on kirjoitettu Lainkir-
joittajan oppaassa76 suositellulla sanamuodolla.

Ulkoilureittitoimitusten osalta voidaan edelleenkin käyttää viittauksia lakiin yksityisistä teistä,
jonka uudistamisen yhteydessä viittaukset on syytä ajantasaistaa.

On syytä erikseen selvittää, ovatko peräkkäiset viittaukset aiheuttaneet käytännössä hankaluutta
hallinnolle.

Ulkoilureittitoimitus (7 §)

Arviointia ja johtopäätöksiä
Ulkoilulain 7 § on reitin merkitsemisen osalta varsin joustava. Ilmeisestikään säännöksen jousta-
vuudesta ei ole yleisesti kielteisiä kokemuksia.

Ulkoilulain 7 § ulkoilureittitoimituksista lienee asianmukainen, mutta oikeudellisesti tulisi selkiyt-
tää sitä, miten ulkoilureitin rakenteista ja laitteiden sijoittamisoikeudesta päätetään. Käytännössä
lienee järkevintä, että niitä koskevat suunnitelmat sisällytetään riittävällä tarkkuudella ulkoilureit-
tisuunnitelmaan

75 Yksityistielain uudistamistarpeet. Selvitysmiehen arviot ja ehdotukset, Esko Hämäläinen, Liikenne- ja viestintäminis-

teriön julkaisuja 30/2014.
76 Lainkirjoittajan opas kohta 19.1.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

78

Korvauksia koskevat 7 §:n 2 ja 3 momentin säännökset ovat tarpeellisia omaisuuden suojan joh-
dosta, mitä tarkastellaan erikseen. Ulkoilulakia tarkistettaessa voitaneen harkita korvaussäännös-
ten kirjoittamista omaksi kokonaisuudekseen.

Korvaussäännös ja perustuslain omaisuuden suoja (8 §)

Korvaussäännös on merkityksellinen perustuslain 15 §:n mukaisen omistuksensuojan kannalta77.
Perustuslain 15 §:n 2 momentin mukaan omaisuuden pakkolunastuksesta yleiseen tarpeeseen
täyttä korvausta vastaan säädetään lailla.

Arviointia:

Pakkolunastusta koskeva yleislaki on kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta
annettu laki (603/1977), joka täyttää vaatimuksen, että pakkolunastuksesta on säädettävä lailla.
Lunastuslain mukaan lunastamalla voidaan hankkia kiinteää omaisuutta tai erityinen oikeus, rajoit-
taa oikeutta käyttää tai vallita kiinteää omaisuutta ja erityistä oikeutta sekä lakkauttaa erityinen
oikeus. Perustuslaissa säädetty täyden korvauksen vaatimus täyttyy, kun lunastuskorvauksen pe-
rusteisiin ja määräämiseen sovelletaan lunastuslakia. Lunastusmenettelystä ja täydestä korvauk-
sesta voidaan kuitenkin säätää myös erityislailla78.

Yksityistielain 4 luvussa on erityiset säännökset korvauksen määräämisestä ja suorittamisesta sil-
loin kun korvausta maksetaan vahingosta, haitasta tai kustannuksista, jotka yksityistielakiin perus-
tuvasta toimenpiteestä aiheutuvat kiinteistön omistajalle. Ulkoilureitti rinnastuu käytännössä pitä-
misen eli rakentamisen ja kunnossapidon sekä käytön osalta luonteeltaan yksityiseen tiehen, joten
yksityistielain mukainen korvausmenettely soveltunee asianmukaisesti myös ulkoilulain nojalla ul-
koilureiteistä maksettaviin korvauksiin.

Ulkoilulaissa ei ole säädetty mitään reitin pitäjän vastuusta korvata reitin käyttäjälle tai kolman-
nelle osapuolelle reitin käyttämisestä aiheutuva vahinko. Maastoliikennelain 21 §:n 1 momentissa
rajoitetaan reitin pitäjän vastuuta seuraavasti: ”Reitin pitäjä ei ole velvollinen korvaamaan reitin
käyttäjälle tai kolmannelle osapuolelle reitin käyttämisestä aiheutuvaa vahinkoa, jollei vahinko ole
johtunut reitin pitäjän huolimattomuudesta tai tahallisuudesta. Korvaus vahingosta määrätään
noudattaen soveltuvin osin vahingonkorvauslain (412/74) säännöksiä.” Säännöksellä lienee pyritty
korostamaan moottorikelkkailijan omaa vastuuta turvallisesta liikkumisestaan. Vastaavanlaisen
säännöksen lisäämistä ulkoilulakiin voitaisiin harkita.

Johtopäätöksiä:

Ulkoilulain 8 §:n viittaus yksityistielain säännöksiin korvausmenettelyn osalta on riittävä eikä ole
tarvetta esimerkiksi kirjoittaa ulkoilulakiin yksityiskohtaisia tyhjentäviä säännöksiä maanomista-
jalle ulkoilureitin johdosta maksettavista korvauksista. Ulkoilureitin pitäjän vastuuta rajoittavaa
säännöstä voitaneen harkita siltä osin kuin on kyse reitin käyttäjälle aiheutuneesta vahingosta,
joka ei ole johtunut reitin pitäjän huolimattomuudesta tai tahallisuudesta79.

77 Sekä porotalouden osalta myös kulttuurioikeuksien osalta, mitä on tarkasteltu edellä.
78 Lainkirjoittajan opas, 4.2.10, Pakkolunastus.
79 Vrt. MaastoLL 21 §.

https://www.finlex.fi/fi/laki/ajantasa/1974/19740412

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

79

Haltuunotto sekä reitin pitäjän oikeudet ja velvollisuudet (9 §)

Arviointia:

Pykälän mukaan ulkoilureittiin kuuluvan alueen haltuunotto eli reitin pitämiseen ryhtyminen edel-
lyttää, että reittitoimitus on lainvoimainen ja korvaukset suoritettu. Tätä lienee pidettävä omai-
suuden suojan kannalta asianmukaisena. Haltuun ottamisesta ei ole muita säännöksiä kuin oikeus
poistaa puut ja pensaat sekä muut reitin pitämistä haittaavat luonnonesteet sekä velvoite raken-
taa tarvittaessa portti tms. Säännöksen ilmeinen tarkoitus on säännellä reitin pitäjän ja maanomis-
tajan välisiä suhteita, eikä kuvata reitin rakentamiseen ja pitämiseen liittyviä toimenpiteitä tyhjen-
tävästi. Rakenteiden ja laitteiden rakentamisoikeuden tulisi ilmetä riittävästi jo ulkoilureittisuunni-
telmasta, vaikka tästä ei ole nimenomaista säännöstä.

Johtopäätöksiä:

Ulkoilulain 9 § ulkoilureittialueen haltuunotosta ja reitin pitäjän oikeuksista on sinänsä asiallinen,
mutta edellyttänee ulkoilulakia tarkistettaessa tarkempaa sääntelyä siitä, missä vaiheessa reitin
pitäjän oikeuksista ja velvollisuuksista määrätään.

Ulkoilureitin käyttämistä koskevat kunnalliset määräykset (10 §)

Arviointia:

Kysymys on lakiin perustuvista kunnallisista yleisistä määräyksistä ja ohjeista. Kuntien määräys-
tenantovallan osalta perustuslakivaliokunta on perustuslain 121 §:ssä turvattuun kunnan asukkai-
den itsehallintoon liittyvien näkökohtien vuoksi katsonut, että lailla voidaan osoittaa kunnille mää-
räystenantovaltaa jossain määrin laajemmalti, kuin perustuslain 80 §:n 2 momentin perusteella on

mahdollista uskoa valtion viranomaisille. Kunnalliset määräykset voivat vain tarkentaa lakia eikä
niillä voida ohittaa perustuslain 80 §:n 1 momentin lailla säätämisen vaatimusta yksilön oikeuksien
ja velvollisuuksien perusteista sekä asioista, jotka perustuslain mukaan muuten kuuluvat lain
alaan80.

Ulkoilulain 10 §:n säännös on rajattu koskemaan ulkoilureitin käyttämistä koskevia määräyksiä ja
ohjeita. Tämä sulkee ulkopuolelle reitin perustamiseen ja pitämiseen liittyvät seikat, joiden tulee-
kin ilmetä reittisuunnitelmasta ja tarkentua reittitoimituksessa. Määräykset voivat siis kohdistua
vain reitin käyttäjiin ja käyttämiseen. Tällaisten määräysten ei voitane katsoa kohdistuvan yksilön
oikeuksiin ja velvollisuuksiin sillä tavalla kuin edellä on todettu, eikä määräyksillä kohdistettaisi ra-
joituksia perustuslaissa tarkoitettuihin seikkoihin. Tältä osin 10 §:n sanamuoto on oikeansuuntai-
nen.

Pykälän sanamuoto on kuitenkin varsin yleinen eikä siinä mainita mitään siitä, millä perusteella ul-
koilureitin käyttämisestä voidaan antaa määräyksiä ja ohjeita.

80 Ks. Lainkirjoittajan opas 13.8.4.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

80

Johtopäätöksiä:

Ulkoilulain 10 §:n täydentäminen määräysten antamisen perusteilla on tarpeen. Pykälän sana-
muoto on nykyisen lainkirjoittamistavan kannalta liian yleinen. Tämän säännöksen mukaiset kun-
nalliset määräykset kohdistuvat yleisesti määrittämättömään joukkoon liikkujia. Säännöksessä tu-
lisi tarkemmin säätää määräysten antamisen perusteista. Perusteet voinevat olla melko yleisessä
muodossa, esim. ”reitillä liikkujien turvallisuuden ja viihtyisyyden kannalta tarpeellisia määräyksiä,
kuten määräykset siitä, mihin liikkumistapaan reittiä saa käyttää”.

Laintasoista tarkempaa valtuutusta ei tarvita ohjeiden antamiseen jokamiehenoikeuden käytöstä.
Esimerkiksi ohjeiden antamiseen siitä, että tulenteko on sallittua vain osoitetuilla paikoilla. Lainta-
soista valtuutusta ei myöskään tarvita ohjeiden antamiseen muihin lakeihin perustuvista seikoista,
kuten esimerkiksi jätelain roskaamiskieltoon.

Ulkoilureitin siirtäminen (11 §)

Arviointia:

Säännöksessä ei ole mainittu siirtämisperusteista mitään. Myös kolmannelle osapuolelle tai ympä-
ristölle aiheutuvien haittojen näkökulma puuttuu.

Maanomistajalle on säädetty nimenomainen vireillepano-oikeus niissä tilanteissa, joissa kunta ei
halua ryhtyä siirtämistä koskeviin toimiin.

Siirtämisperusteiden puuttuminen saattaa aiheuttaa reitin pitämisestä vastaavan kunnan näkökul-
masta kielteiseltä vaikuttavia seuraamuksia maanomistajan vireille panemassa asiassa.

Säännöksen kirjoittamistapaa ”soveltuvin osin” ei nykyään suositella81. Säännöksen on katsottava
kohdistuvan ulkoilureitin perustamismenettelyä koskeviin säännöksiin82, korvauksiin ja reitin ra-
kentamiseen.

Johtopäätöksiä:

Ulkoilulain 11 §:stä puuttuvat reitin siirtämisen edellytykset. Tällaiset on syytä lisätä lakiin siinä yh-
teydessä kun ulkoilureitin perustamisen edellytyksiä täydennetään. Edellytysten lisääminen on niin
iso muutos, että se lienee mahdollinen vain ulkoilureittejä koskevan sääntelyn kokonaisuudistuk-
sen yhteydessä. Samassa yhteydessä on syytä ajantasaistaa pykälän kirjoittamistapaa83.

Ulkoilureitin lakkauttaminen (12 §)

Arviointia:

81 Lainkirjoittajan opas 12.2.3.
82 Reittisuunnitelman laatimiseen, käsittelemiseen ja vahvistamiseen sekä ulkoilureittitoimitukseen.
83 Esim. reitin siirtämisessä noudatetaan, mitä edellä 3 – 9 §:ssä on säädetty.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

81

Säännöksessä mainitaan lakkauttamisperusteeksi tarpeettomuuden ohella muu erityinen syy. Täl-
lainen erityinen syy voinee olla lähinnä ympäristöhaitta tai haitta maanomistajalle. Nykyisessä lain-
kirjoittamistavassa nämä seikat mitä ilmeisimmin kirjoitettaisiin näkyviin. Nimenomainen kirjoitta-
minen ei kuitenkaan ole kiireellisesti tarpeen, kun säännöstä sovellettaessa punnitaan hallinnon
oikeusperiaatteiden nojalla sitä, mikä on muu erityinen syy tässä yhteydessä.

Alueen hallinnan palautetaan maanomistajalle korvauksetta, mutta valtionapusäännöksistä joh-
tuen kunta voi joutua palauttamaan valtiolle reitin perustamiseen saatua valtionavustusta. Valti-
onavustuslaki edellyttää tai mahdollistaa enintään 30 vuoden sitoutumista hankkeeseen. Avustuk-
sen myöntökirjeessä on tästä vaatimuksesta voitu joustaa 15 – 20 vuoden käyttöaikaan reittihank-
keissa. Reittien käyttöelinikä katsotaan rakennuksia lyhyemmäksi. Jos reitti lakkautetaan syystä tai
toisesta tätä aiemmin, peritään valtionavustusta takaisin tietyn laskentakaavan mukaan.

Johtopäätöksiä:

Ulkoilureitin lakkauttamisperusteet on kirjoitettu 12 §:ään varsin yleisesti ja niitä olisi syytä täs-
mentää. Perusteita koskevaa luonnehdintaa voidaan lisätä lähinnä siinä yhteydessä kun kokonais-
uudistuksen yhteydessä lakiin lisätään nimenomaiset maininnat ulkoilureitin perustamisedellytyk-
sistä.

Valtionavustuksen mahdollinen palauttaminen on syytä ottaa huomioon lakkauttamisasiassa,
mutta se ei ole ulkoilulakiin kuuluvaa asiaa. Tällaisesta voitaisiin ottaa jatkossa mainintaa sovelta-
misohjeisiin.

Kaavaan tai sopimukseen perustuva ulkoilureitti (13 §)

Hallituksen esityksen (21/1972) 13 §:ssä ei ollut mainintaa kaavaan otetusta ulkoilureitistä. Siinä ei
myöskään suljettu pois suunnitelman laatimista ja vahvistamista (ja reittitoimitusta) silloinkaan,
kun alueiden luovutuksesta on sovittu. Pykälästä jätettiin kuitenkin eduskuntakäsittelyn aikana
nämä pois ”tarpeettomien menettelyvaiheiden välttämiseksi”84. Pykälään lisättiin myös viittaus
kaavaan otettuun ulkoilureittiin.

Ulkoilulain mukainen ulkoilureitin perustamismenettely reittitoimituksineen on käytössä lähinnä
silloin kun vapaaehtoisiin sopimuksiin ei ole päästy sekä Pohjois-Suomessa myös sovittujen reittien
osalta. Käytännössä ulkoilureittitoimituksia ei välttämättä pidetä niissä tapauksissa, joissa maan-
omistajien kanssa on tehty vapaaehtoiset sopimukset. Ulkoilulaki ei näissä tapauksissa siis tule ol-
lenkaan sovellettavaksi. Tällainen vaihtoehto on nimenomaisesti mainittu Ulkoilureittioppaassa85.
Nämä reitit eivät ole ulkoilulain tarkoittamia ulkoilureittejä.

Ulkoilureittitoimituksissa ei käsitellä reitin perustamisen edellytyksiä eikä tarkastella kolmannen
tahon eli esim. haitankärsijän asemaa taikka ympäristövaikutuksia. Ulkoilureittien perustaminen
ilman ulkoilureittitoimitusta johtaa siihen, että reittiä ei merkitä kiinteistörekisteriin. Silloin reitistä
ei tule välttämättä tarpeellista tietoa, kun alueeseen suunnitellaan kohdistettavaksi toimia. Tällai-
sen reitin pysyvyys on riippuvainen sopimusten voimassaolosta ja mahdollisesta irtisanomisesta.

84 LTVm 21/1973 vp.
85 s. 81-82.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

82

Johtopäätöksiä:

Ulkoilulain 13 §:ssä tarkoitetulla tavalla kaavaan otettujen ulkoilureittien määrästä tai perustamis-
menettelyistä ei ole tässä vaiheessa tietoa, asiaa olisi syytä selvittää erikseen.
Vapaaehtoisilla sopimuksilla ilman ulkoilureittitoimitusta perustettujen reittien merkitsemismah-
dollisuutta kiinteistörekisteriin saattaa olla tarpeen selvittää erikseen. Tämä ei välttämättä ole ul-
koilulaissa säädettävää asiaa, jollei lakiin lisätä yleisiä säännöksiä ja sen soveltamisalaa laajenneta.

Kuntien yhteistyö (14 §)

Arviointia:

Perustuslain 121 §:n ja kuntalain (365/1995) 1 – 3 §:n mukainen kuntien itsehallinto ja alueellinen
toimivalta edellyttävät, että toisen kunnan toiminta taikka toimiminen toisen kunnan alueella pe-
rustuvat asianomaisten kuntien yhteistyöhön ja sopimukseen. Pykälästä ei näy nimenomaisesti
kummankin kunnan suostumuksen tarve, mutta tarkoitus lienee tämä.

Johtopäätöksiä:

Ulkoilulain14 §:n säännös kuntien yhteistyöstä ulkoilureitin pitämisessä on sinänsä tarkoituksel-
taan asianmukainen. Se on tarkoitettu sellaista tilannetta varten, jossa ulkoilureitti kulkee useam-
man kuin yhden kunnan alueella ja kunnat ovat tähän suostuneet. Tällöin on tarkoituksenmu-
kaista, että ulkoilureitin perustaminen tapahtuu yhdessä menettelyssä eikä ole tarpeen tehdä
useissa kunnissa eri suunnitelmia, käsittelyjä ja ehdotuksia.

Soveltamistilanne ja se, että se edellyttää kummankin kunnan suostumusta, voitaisiin ehkä mainita
säännöksessä nimenomaisesti, mutta tarvetta säännöksen kiireelliseen täydentämiseen ei liene.

Ulkoilureittitoimitus ja viittaus yksityistielakiin (15 §)

Pykälän sanamuotoa on ajanmukaistettu yleisemmäksi maanmittaushallintoa koskevan 1.10.2011
voimaan tulleen lain (919/2011) muutoksen yhteydessä.86 Sanamuoto vastaa pääosin Lainkirjoitta-
jan oppaassa87 suositeltua kirjoitustapaa. Säännöksen alku osa ”jos tästä laista ei muuta johdu”
kertoo, että ulkoilulaissa olevat erityiset ulkoilureittitoimitusta koskevia säännökset, kuten 7 §, tu-
levat sovellettavaksi niiden tarkoittamissa asioissa. Muuten sovelletaan yksityistielain tietoimitus-
säännöksiä.

Arviointia ja johtopäätöksiä:

Ulkoilulain 15 §:n ulkoilureittitoimitusta koskeva, vuonna 2011 tarkistettu viittaus yksityistielakiin
on sanamuodoltaan asianmukainen.

86 Ks. myös HE 265/2009.
87 OM 37/2013.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

83

6.2. Valtion retkeilyalueiden perustaminen (16 ja 17 §)

Arviointia:

Valtion retkeilyalue perustetaan ulkoilulain 16 §:n 1 momentin nojalla ensisijaisesti valtion maalle
eikä perustaminen vaikuta siten maanomistajan asemaan omaisuudensuojan tai elinkeinovapau-
den kannalta.

Perustuslain 17 §:n 3 momentin mukaista saamelaisten oikeutta omaan kulttuuriin ml. poronhoi-
don harjoittamista ja 18 §:n mukaista elinkeinovapautta tulee kuitenkin tarkastella. Ulkoilulain 16
§:n 1 momentissa on porotalouden harjoittamisen suojasta erityinen säännös, joka on samansuun-
tainen kuin saamelaisten oikeutta omaan kulttuuriin ja porotalouteen suojaava perustuslain 17 §:n
3 momentti ja se antaa suojaa myös muiden harjoittamalle porotaloudelle. Säännös on kuitenkin
varsin yleinen eikä valtion retkeilyalueen perustamiselle ole säädetty tarkempia edellytyksiä, joissa
poronhoidon vaikutuksista retkeilyalueen perustamiseen ja pitämiseen olisi säädetty tarkemmin.

Metsätalouden, metsästyksen ja kalastuksen järjestäminen valtion omistamalla alueella on valtion
vastuulla. Ulkoilulain 16 §:n 1 momentilla on tarkoitus rajata valtion toimia retkeilyalueella siten,
että ulkoilutarpeet tulevat riittävästi otetuiksi huomioon. Haastatteluissa on ilmaistu ulkoilutarpei-
den parempaa huomioonottamista kuin mitä käytännössä on tapahtunut. Tämän kirjoittaminen
saattaa olla haasteellista, mutta ehkä mahdollista, jos tarkemmin yksilöidään sallitut tai kielletyt
toimenpiteet. Kysymys on kuitenkin retkeilyalueen perustamisen oikeusvaikutusten sisällöllisestä
muutoksesta eikä oikeudellisesta tarpeesta.

Retkeilyalueen ulottamista yksityisen maalle koskeva ulkoilulain 16 §:n 2 momentti kohdistuu pe-
rustuslain 15 §:ssä suojattuun omaisuuden suojaan. Säännös täyttänee perusoikeuksien rajoittami-
sen yleiset edellytykset lailla säätämisestä, lain täsmällisyydestä ja tarkkarajaisuudesta, rajoituksen
hyväksyttävyydestä, rajoituksen suhteellisuudesta, perusoikeuden ydinalueen koskemattomuu-
desta ja oikeusturvajärjestelyjen riittävyydestä. Alueen pakkolunastukseen on 17 §:ssä säädetty
sovellettavan mitä laissa kiinteän omaisuuden ja erityisten oikeuksien lunastuksesta säädetään.
Tätä on pidetty riittävänä omistajan oikeusturvan kannalta lainkirjoittajan oppaan mukaan.

Valtion retkeilyalueen perustaminen valtioneuvoston päätöksellä lienee sinänsä oikeudellisesti asi-
anmukaista, kun kyse on alueesta, jolla on ulkoilun kannalta huomattava merkitys ja kun retkeily-
alueella rajoitetaan valtion toimintaa. Voitaisiin kuitenkin selvittää, olisiko mahdollista, että muu
valtionviranomainen tekisi päätöksen. Toisaalta jos halutaan korostaa ulkoilun asemaa alueella
muiden toimintojen edellä, mahdollisimman arvovaltainen päätöksentekotaso lienee hyvä.

Järjestyssäännön antamisessa on kyse perustuslain 80 §:n 2 momentissa säädetystä viranomaisen
toimivallasta antaa määräyksiä, oikeussääntöjä. Tulee tarkastella, onko valtuus täsmällisesti ra-
jattu.

”Myös muu viranomainen voidaan lailla valtuuttaa antamaan oikeussääntöjä määrätyistä asioista,
jos siihen on sääntelyn kohteeseen liittyviä erityisiä syitä eikä sääntelyn asiallinen merkitys edel-
lytä, että asiasta säädetään lailla tai asetuksella. Tällaisen valtuutuksen tulee olla soveltamisalal-
taan täsmällisesti rajattu.”

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

84

Valtion retkeilyalueen järjestyssääntöjä koskeva ulkoilulain 17 §:n 2 momentin säännös on melko
yleinen eikä sitä voitane pitää riittävänä nykyisen lainkirjoittamiskäytännön ja perustuslain 80 §:n
2 momentin kannalta.

Johtopäätöksiä:

Valtion retkeilyalueiden perustamista koskevat 16 ja 17 §:n säännökset eivät vaatine tarkistuksia
perustuslain 15 §:n mukaisen omaisuuden suojan johdosta.

Saamelaisten oikeutta omaan kulttuuriin (ml. porohoidon harjoittaminen) koskevan perustuslain
17 §:n sekä elinkeinovapautta koskevan 18 §:n johdosta lienee tarpeen täsmentää, mitä tarkoite-
taan sillä, että ”Poronhoitoalueella on erityistä huomiota kiinnitettävä siihen, ettei porotalouden
harjoittamista oleellisesti vaikeuteta.”

Järjestyssääntöä koskeva ulkoilulain 17 §:n 2 momentin säännös ei ole riittävän täsmällisesti ra-
jattu ja vaatii täsmentämistä perustuslain 80 §:n 2 momentin mukaisesti.

6.3. Leirintäaluesäännökset

Leirintäalueen määritelmä (18 §)

Leirintäalueen määritelmää tarkistettiin 1.1.1995. Sääntelyn piiriin tulivat myös muut kuin kaupal-
liset yleiset leirintäalueet ja myös muut kuin leirintäalue-nimitystä käyttävät alueet, jotka täyttivät
määritelmän. Eduskunnan ympäristövaliokunta edellytti ympäristöministeriön seuraavan, onko
lakiehdotuksen sisältämä 25 mökin, teltan tai matkailuajoneuvon raja riittävän alhainen.

Arviointia:

Käytännössä leirintäalueen määritelmä on herättänyt jonkin verran tulkintaongelmia monisanai-
suuden johdosta, mutta mm. Ympäristöministeriön ympäristöopas88 on helpottanut tulkintaa sa-
moin kuin Suomen Kuntaliiton ohjaus. Määritelmä on oikeudellisesti tyhjentävä eikä sitä pystyt-
täne selkeämmin ilmaisemaan.

Haastattelujen perusteella käytännössä tuntuu olevan tulkintaongelmaa siitä, onko matkailuajo-
neuvoille tarkoitettu alue, jolla on 25 sähköpistokepaikkaa leirintäalue. Ulkoilulain 18 §:n mukai-
sesti leirintäalue on sellainen alue, jolla on vähintään 25 paikkaa, johon voi sijoittaa teltan, matkai-
luperävaunun tai matkailuajoneuvon. Asiaa on tulkittava säännöksen mukaan niin, että jos vähin-
tään 25 sähköpistokepaikkaa on edellä mainitunlaisia, alue on leirintäalue. Tämä tulkinta ei vaatine
säännöksen tarkistamista.

Kun leirintäalueen määritelmä vaikuttaa ilmoituksenvaraisuuteen ja valvontaviranomaisen tehtä-
viin, on siinä olevien lukumäärien muuttaminen tarpeen, jos halutaan rajata tai lisätä menette-
lyissä mukana olevia toimintoja. Tämä edellyttänee kuitenkin erillistä sisällöllistä selvitystä. Ilmoi-
tuksenvaraisuuden rajan alentamista ovat käytännössä puoltaneet yrittäjät lähinnä kilpailuneut-
raalisista syistä, jotta ennakkovalvonnan piiriin saataisiin myös pienempiä yrittäjiä. On kuitenkin

88Ympäristöministeriön ympäristöopas 7/1996, Ulkoilulain leirintäaluesäännökset, Säännösten sisältö ja tavoitteet.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

85

huomattava, että leirintäaluetoimintaan kohdistuu useiden eri lakien mukaisia edellytyksiä ja epä-
kohtiin on mahdollista puuttua valvonnallisin keinoin mm. terveydensuojelulain, ympäristönsuoje-
lulain, jätelain, maankäyttö- ja rakennuslain ja pelastuslain nojalla.

Johtopäätöksiä:

Leirintäalueen määritelmä ulkoilulain 18 §:ssä on oikeudellisesti yksiselitteinen eikä sen tarkistami-
nen ole tarpeen, jollei haluta muuttaa määritelmän ja ilmoitusmenettelyn ja valvonnan piirissä ole-
via toimintoja. Kilpailuneutraalisuus ja valvonta eivät edellyttäne leirintäalueen määritelmän ja il-
moitusvelvollisuuden rajan madaltamista. Viimeaikaisessa lainvalmistelussa on pyritty pikemmin-
kin nostamaan ennakkovalvonnan piirissä olevien toimintojen rajaa.

Leirintäalueen perustamisedellytykset (19 §)

Arviointia:

Leirintäalueen perustamisen edellytyksiin 19 §:n 1 – 3 momentissa on otettu varsin laaja joukko
asioita. Mukana on ympäristöasioiden lisäksi liikenneturvallisuus ja muu yleinen etu. Lisäksi on viit-
taukset kaavoitukseen ja palo- ja henkilöturvallisuuteen. Edellytysten selvittäminen ja arviointi
vaatii toiminnan harjoittajalta ja kunnan leirintäalueviranomaiselta usean alan asiantuntemuksen
hankkimista. Käytännössä tämä on hämmentänyt jossain määrin kunnan leirintäalueviranomai-
sena toimivaa tahoa. Edellytysten asianmukainen tarkastelu hoituu riittävällä yhteistyöllä raken-
nusvalvonnan, poliisin, pelastustoimen ja ympäristöterveydenhuollon viranomaisten kanssa. Tämä
on tavanomaista elinkeino- ja kunnallisessa toiminnassa eikä ole tarpeen säätää nimenomaisesti
yhteistyöstä tai pyydettävistä lausunnoista.

Edellytyksiin ei ole kirjattu leirintäalueen varustelutasoon tai vähimmäisvaatimuksiin liittyviä asi-
oita. Näiden osalta on pykälän 4 momentissa ympäristöministeriölle säädetty valtuus antaa tarvit-
taessa määräyksiä vähimmäistasosta, mitä tarkastellaan erikseen.

Johtopäätöksiä:
Ulkoilulain 19 §:ssä on säädetty leirintäalueen perustamisen edellytyksistä yksityiskohtaisesti ja
vastaavalla tavalla kuin muussa ympäristönsuojelulainsäädännössä. Perustamisedellytysten tarkis-
taminen ei liene tarpeen. Erikseen voidaan harkita leirintäalueiden vähimmäistasoa koskevan lain
tasoisen säännöksen lisäämistä, mikä saattaa kuitenkin olla varsin työlästä. Leirintäalueiden vapaa-
ehtoinen, kaupallinen luokittelu on käytössä ja toimii hyvin.

Leirintäalueen perustamisedellytysten suhdetta perusoikeuksiin tarkastellaan erikseen.

Leirintäalueen pitämisen edellytysten suhde elinkeinovapauteen

Siltä osin kuin on kyse elinkeinotoimintana harjoitettavasta leirintäalueen pitämisestä, tulee tar-
kastella perustuslaissa säädetyn elinkeinovapauden vaikutuksia. Tämä koskee paitsi niin sanottuja
varsinaisia leirintäalueita myös ulkoilulain 25 §:n mukaisia tilapäisiä leirintäalueita.
Perustuslain suojaamien perusoikeuksien rajoittaminen lailla on mahdollista vain jos rajoittami-
selle asetetut yleiset rajoitusedellytykset täyttyvät.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

86

Eduskunnan perustuslakivaliokunta on määritellyt perusoikeuksien rajoittamisen yleiset edellytyk-
set89.

”Perusoikeuksien rajoitusten tulee perustua eduskunnan säätämään lakiin. Tähän liittyy kielto de-
legoida perusoikeuksien rajoittamista koskevaa toimivaltaa lakia alemmalle säädöstasolle.” Leirin-
täaluesääntely täyttää tämän yleisen edellytyksen, kun leirintäalueen perustamis- ja pitämisedelly-
tyksistä ja menettelyistä on säädetty laissa.

”Rajoitusten on oltava tarkkarajaisia ja riittävän täsmällisesti määritettyjä. Rajoitusten olennaisen
sisällön tulee ilmetä laista.” Leirintäalueen käsite on säädetty täsmällisesti 19 §:ssä ja leirintäalu-
een perustamis- ja pitämisedellytyksistä on säädetty tarkkarajaisesti ja täsmällisesti.

”Rajoitusperusteiden tulee olla hyväksyttäviä. Rajoittamisen tulee olla painavan yhteiskunnallisen
tarpeen vaatima.” Leirintäalueen perustamista ja pitämistä rajoitetaan 19 §:ssä siten, ettei saa ai-
heutua haittaa tai vaaraa terveydelle, luontovahinkoja, ympäristön pilaantumista tai roskaantu-
mista, ympäristön merkittävää vähentymistä, liikenneturvallisuuden vaarantumista tai muulla näi-
hin rinnastettavalla tavalla loukkaa yleistä etua. Nämä oikeushyvät ovat nykyisen yhteiskunnallisen
käsityksen mukaan suojattavia ja niitä suojataan myös muussa ympäristönsuojelulainsäädännössä
vastaavalla tavalla. Suojaamista on pidettävä painavan yhteiskunnallisen tarpeen vaatimana. Pe-
rustuslain 20 §:ssä on säädetty ympäristöperusoikeuksista ja - vastuusta.

”Tavallisella lailla ei voida säätää perusoikeuden ytimeen ulottuvaa rajoitusta.” Leirintäaluesään-
nöksillä ei rajoiteta asianmukaisen leirintätoiminnan harjoittamista elinkeinona. Rajoitukset koh-
distuvat haittojen ehkäisyyn, eivätkä ne kohdistu elinkeinovapauden ytimeen.

”Rajoitusten on oltava suhteellisuusvaatimuksen mukaisia. Rajoitusten tulee olla välttämättömiä
hyväksyttävän tarkoituksen saavuttamiseksi. Jokin perusoikeuden rajoitus on sallittu ainoastaan,
jos tavoite ei ole saavutettavissa perusoikeuteen vähemmän puuttuvin keinoin. Rajoitus ei saa
mennä pidemmälle kuin on perusteltua ottaen huomioon rajoituksen taustalla olevan yhteiskun-
nallisen intressin painavuus suhteessa rajoitettavaan oikeushyvään.” Leirintäalueen perustamiselle
ja pitämiselle 19 §:ssä säädetyt rajoitukset ovat edellä 3 kohdassa todetulla tavalla tarpeen haitto-
jen ehkäisemiseksi ja yleisen edun kannalta. Rajoitukset ovat suhteellisuusvaatimuksen mukaisia ja
vakiintuneita myös muussa ympäristönsuojelulainsäädännössä.

”Perusoikeuksia rajoitettaessa on huolehdittava riittävistä oikeusturvajärjestelyistä.” Leirintäalu-
een pitäjällä on muutoksenhakuoikeus, jos leirintäalueilmoitusmenettelyssä katsotaan, ettei leirin-
täalue täytä 19 §:ssä säädettyjä edellytyksiä, missä yhteydessä punnitaan, onko edellytyksiä tul-
kittu oikein.

”Rajoitukset eivät saa olla ristiriidassa Suomen kansainvälisten ihmisoikeusvelvoitteiden
kanssa…..” Ulkoilulain mukaisiin leirintäalueasioihin ei liity ristiriitaa kansainvälisten ihmisoikeus-
velvoitteiden kanssa.

89 PeVM 25/1994 vp, Lainkirjoittajan opas, kohta 4.1.13.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

87

Johtopäätöksiä:

Elinkeinotoimintana harjoitettavalle leirintäalueen pitämiselle ulkoilulain 19 §:ssä asetetut edelly-
tykset täyttävät perusoikeuksien kuten 18 §:n elinkeinovapauden rajoittamiselle asetetut yleiset
rajoitusedellytykset perustuslakivaliokunnan90 määrittelemällä tavalla. Tämä koskee myös tilapäi-
sen leirintäalueen pitämiseen kohdistuvia edellytyksiä.

Ympäristöministeriön määräykset (19 § 3 mom.)

Säännöksessä ei ole tarkemmin määritelty, mistä seikoista ympäristöministeriö voi antaa määräyk-
siä. Ympäristöministeriölle säädetty valtuus antaa tarvittaessa tarkemmat määräykset leirintäalu-
een ja tilapäisen leirintäalueen vähimmäistasosta on tarkoitettu alun perin varmistamaan leirintä-
alueen käyttäjien asianmukaiset palvelut. Tätä ja leirintäalueiden tason varmistamista on pyritty
lisäksi edistämään leirintäalueiden vapaaehtoisella luokituksella, joka ei kuitenkaan enää ole ollut
käytössä.

Kysymys on perustuslain 80 §:n 2 momentissa säädetystä viranomaisen toimivallasta antaa mää-
räyksiä, oikeussääntöjä.

Myös muu viranomainen voidaan lailla valtuuttaa antamaan oikeussääntöjä määrätyistä asioista,
jos siihen on sääntelyn kohteeseen liittyviä erityisiä syitä eikä sääntelyn asiallinen merkitys edel-
lytä, että asiasta säädetään lailla tai asetuksella. Tällaisen valtuutuksen tulee olla soveltamisalal-
taan täsmällisesti rajattu.

Tulee tarkastella, onko valtuus täsmällisesti rajattu. Siltä osin kuin on kyse elinkeinotoimintana
harjoitettavasta leirintäalueen pitämisestä, tulee lisäksi tarkastella, täyttääkö ministeriön määräys-
tenantovaltuus perusoikeuksien, kuten 18 §:n elinkeinovapauden rajoittamisen yleiset edellytyk-
set.91

Arviointia:

Leirintäalueiden asianmukaisuuden varmistamista alueiden käyttäjien kannalta voidaan pitää hy-
väksyttävänä erityisenä syynä vähimmäisvaatimusten määräämiselle. Määräysvaltuus on kuitenkin
hyvin yleinen eikä vastaa nykyisiä vaatimuksia. Ympäristöministeriön vanha päätös vähimmäisvaa-
timuksista ei ole voimassa eikä uutta ole annettu. Käytännössä ei tunnu olleen tarvetta määräyk-
sille käyttäjien suojaamiseksi. Määräyksiä ovat toivoneet lähinnä leirintäalueyrittäjät kilpailuneut-
raalisuussyistä. Leirintäalueiden vapaaehtoinen, kaupallinen luokittelu on käytössä ja toimii hyvin.

Vaihtoehto ympäristöministeriön määräyksille voisi olla vähimmäistasoa koskevien säännösten li-
sääminen lakiin. Tämä on kuitenkin varsin vaikeasti kirjoitettavissa, kun leirintäalueita on monen-
luonteisia. Kirjoittamiseen liittyisi myös elinkeinovapauden suojan ja perusoikeuksien rajoittami-
sen yleisten edellytysten huomioon ottaminen, mikä rajoittaa sääntelyä.

90 PeVM 25/1994 vp.
91 PeVM 25/1994 vp.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

88

Leirintäalueen vähimmäisvaatimuksia koskeva ympäristöministeriön määräysvaltuus on kirjoitettu
hyvin yleiseen muotoon. Laissa ei ole muutenkaan säännöksiä leirintäalueiden varustuksia koske-
vista vaatimuksista. Säännös ei ole täsmällisesti rajattu eikä täytä perusoikeuksien rajoittamisen
yleisiä edellytyksiä. Säännös ei myöskään täytä perustuslain 80 §:n vaatimuksia täsmällisyydestä.

Johtopäätöksiä:

Ulkoilulain 21 §:n 4 momentin säännöksen kirjoittamistapa ympäristöministeriön valtuudesta an-
taa määräyksiä leirintäalueen tai tilapäisen leirintäalueen vähimmäisvaatimuksista ei vastaa nykyi-
siä vaatimuksia.

Säännös on syytä kirjoittaa uudelleen perustuslain edellyttämällä tavalla täsmällisesti rajatuksi ja
perusoikeuksien rajoittamisen yleiset edellytykset täyttäväksi, jos määräyksien antamisvaltuutta
pidetään tarpeellisena. Muussa tapauksessa se on syytä kumota.

Leirintäalueilmoitusmenettelyä koskevat säännökset (20 ja 21 §)

Arviointia:

Ilmoitusta koskeva sääntely vastaa muussa ympäristölainsäädännössä olevaa tapaa, joskin määrä-
aika kolme kuukautta on pidempi kuin esimerkiksi ympäristönsuojelulain 118 §:ssä tarkoitetun me-
luilmoituksen osalta, joka on 30 päivää. Pidempi määräaika on perusteltu, kun kyse on pysyväis-
luonteisesta toiminnasta ja ilmoitus joudutaan viranomaisessa tarkastamaan sen varalta, että jou-
duttaisiin antamaan määräyksiä.

Viranomaistoimivallasta ja leirintäviranomaisen toiminnan järjestämisestä on säädetty samassa
momentissa ja lauseessa. Asia on oikeudellisesti selvä eikä eri pykälässä, momentissa tai lauseessa
säätäminen tekisi asiaa sen selkeämmäksi.

Rajoitus siitä, ettei kunnanhallitus voi toimia kunnan leirintäalueviranomaisena, vastaa kuntien
ympäristönsuojelun hallinnosta annetussa laissa olevaa kunnan ympäristönsuojeluviranomaisen
tehtävien järjestämisen rajoitusta. Rajoitusta on siten pidettävä asianmukaisena, kun otetaan huo-
mioon laillisuusharkintaa suorittavan erityisviranomaisen ja kunnan etua edistävän kunnanhalli-
tuksen erilaiset roolit, joissa voi tulla ristiriitaa.

Ilmoituksen sisältöä koskeva säännös on varsin yleinen ja lyhyt. Uudemmassa lainsäädännössä on
taipumusta numeroituihin, tyhjentäväksi tarkoitettuihin luetteloihin. Ulkoilulaki on myös tältä osin
vanhanaikaista lainsäädäntöä. Myös tässä voidaan kysyä, toimiiko nykyinen tyhjentävään kirjoitta-
miseen pyrkivä lainsäädäntö paremmin hallinnossa kuin aikaisempi, hyvään hallintoon perustuva
nasevampi sääntely.

Ilmoitusta varten on Suomen Kuntaliitossa aikanaan laadittu mallilomake, jota on voitu käyttää
avuksi ja joka on ollut liitettynä myös leirintäaluesäännöksiä koskevaan ympäristöministeriön op-
paaseen92. Lomaketta on voinut tilata maksullisesti Printel Oy:stä. Nykyään kunnan leirintäaluevi-
ranomaisena toimivalla toimielimellä on usein nettisivuillaan ladattavissa oma ilmoituslomake,

92 Ympäristöopas 7/1996.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

89

joka sisällöltään perustuu Kuntaliiton vanhaan malliin, mutta jota on täydennetty mm. vesi- ja jäte-
vesihuoltoa, käymälöitä, jätehuoltoa, palontorjuntaa, tupakoinnin järjestämistä, pysäköintiä sekä
valvontaa ja vartiointia koskevien tietojen pyytämisellä.93

Ilmoituksen käsittelystä ei ole nimenomaisia säännöksiä. Kunnan leirintäalueviranomaisella ei ole
velvollisuutta tehdä ilmoituksen johdosta päätöstä. Päätös on tarpeen vain jos annetaan määräyk-
siä tai kielletään leirintäalue. Ilmoituksen tekijän kuulemisesta näissä tapauksissa on säännös 21
§:ssä. Ei ole syytä säätää päätöksentekovelvollisuudesta niissä tapauksissa, joissa ei ole tarpeen
antaa määräyksiä. Tämä olisi turhaa byrokratiaa ja omiaan hämmentämään asioita. Viranomaisen
on asiallista lähettää ilmoitus ilmoituksen tekijälle. Ilmoituksesta selviäisi, että ilmoitus on käsitelty
ja merkitty tiedoksi. Tällainen ilmoitus ei ole valituskelpoinen.

Leirintäaluesäännösten soveltamisohjeessa94 on ohjeistettu viivytyksettömään käsittelyyn ja to-
dettu, että ilmoitus on perusluonteeltaan valvonnan väline. Ohjeessa on myös todettu se yleinen
menettelyjä koskeva lainsäädäntö, joka tulee asiassa tarpeen mukaan sovellettavaksi. Käytännössä
on toivottu, että viranomaiset tekisivät asiassa päätöksen ja lähettäisivät sen ilmoittajalle tiedoksi.
Osassa kuntia, kuten esimerkiksi Oulussa ilmoittajalle lähetetään tieto siitä, että ilmoitus on mer-
kitty tiedoksi silloin, kun määräyksien antaminen ja päätöksen tekeminen ei ole tarpeen.

Johtopäätöksiä:

Ulkoilulain 20 §:ssä on säädetty leirintäalueilmoituksen tekemisvelvollisuudesta ja toimivaltaisesta
viranomaisesta riittävän täsmällisesti. Ilmoituksen luonne ei edellytä tarkempaa sääntelyä. Kun-
nissa on vakiintunut tällaisten ilmoitusten käsittely.

Ilmoitusmenettelyn ja leirintäalueviranomaisen määräystenantovaltuuden (21 §) suhdetta elinkei-
novapauteen tarkastellaan erikseen.

Leirintäalueilmoitus, määräysvalta (21 §) ja elinkeinovapaus

Pelkästä ilmoitusvelvollisuudesta säätämistä ei ole pidetty elinkeinovapauden kannalta ongelmalli-
sena, jos viranomaisen ei edellytetä tekevän ilmoituksen johdosta päätöstä tai jos ilmoituksen te-
kemättä jättäminen ei ole merkinnyt kieltoa harjoittaa toimintaa95.

Leirintäalueilmoitus ei kuitenkaan ole luonteeltaan pelkkä valvontailmoitus, vaan siinä on lupaha-
kemuksen kaltaisia piirteitä. Ilmoituksen johdosta voidaan antaa määräyksiä, jos leirintäalue ei
täytä lain vaatimuksia (21 §). Ilmoituksen laiminlyöminen voi johtaa huomautukseen ja laiminlyön-
nin jatkuminen määräaikaiseen sulkemiseen.

Tästä johtuen joudutaan tarkastelemaan menettelyä koskevien säännösten perustuslainmukai-
suutta. Tämä liittyy erityisesti ilmoituksen johdosta annettaviin määräyksiin tai kieltoihin, joita tar-
kastellaan erikseen.

93 Liite Riihimäen kaupungin lomake.
94 Ympäristöopas 7/1996.
95 Lainkirjoittajan opas 4.2.13. Ilmoitusvelvollisuus.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

90

Ulkoilulain 21 §:n säännös leirintäalueilmoituksen johdosta annettavista määräyksistä on kirjoi-
tettu yleiseen muotoon eikä määräysvaltaa ole konkreettisesti määritelty. Kysymys on toiminnan-
harjoittajaan kohdistuvilta osin, lupamenettelyn kaltaisessa ilmoitusmenettelyssä annettavista eri-
tyisistä määräyksistä, jotka ovat tarpeen ulkoilulain ja sen nojalla annettujen säännösten ja mää-
räysten noudattamiseksi. Tällaiset määräykset kohdistuvat elinkeinonharjoittajan oikeuksiin ja vel-
vollisuuksiin.

Perustuslakivaliokunnan kannanoton mukaan viranomaisen toimivaltaan liittää toimilupaan eh-
toja, tulee perustua riittävän täsmällisiin lainsäännöksiin. Olennaista on mm. se, että lupaviran-
omaista ei valtuuteta määräämään toimiluvassa asioista, joista tulee säätää lailla96.

Pykälässä ei kuvata, mistä asioista määräyksiä voi antaa. Ilmeistä kuitenkin on säännöksen toisen
lauseen perusteella, että määräyksiä voidaan antaa 19 §:ssä säädettyjen seuraamusten ehkäise-
miseksi.

Arviointia:

Määräysten antamisvaltuus on sinänsä tarpeellinen, kun on kyse luvankaltaisesta ennakkovalvon-
tajärjestelmästä. Pykälän tarkoitus on hyväksyttävä perusoikeuksien rajoittamisen kannalta, mutta
täsmällinen ja rajattu sääntely puuttuu. Pykälässä ei ole riittävän yksityiskohtaista sääntelyä elin-
keinovapauden suojan kannalta.

Johtopäätöksiä:

Ulkoilulain 21 §:n sanamuoto kunnan leirintäalueviranomaiselle säädetystä valtuudesta antaa eri-
tyisiä määräyksiä leirintäalueilmoituksen johdosta on nykyisen lainkirjoittamistavan ja perustuslain
18 §:n mukaisen elinkeinonharjoittamisen suojan kannalta liian yleinen. Pykälää on tarpeen täy-
dentää mainitsemalla nimenomaisesti, mikä voi olla ilmoituksen johdosta annettavien erityisten
määräysten syy ja kohde.

Järjestystä koskevat säännökset (22 §)

Arviointia:

Järjestystä koskeviin säännöksiin liittyy perustuslainmukaisuuden tarkastelua. On selvitettävä sisäl-
tääkö leirintäalueelle pääsyn kieltäminen 22 §:n 2 momentin nojalla mahdollisuuden perustuslain
6 §:ssä kiellettyyn syrjintään ja saman momentin mukainen leirintäalueelta poistaminen kajoami-
sen asianomaisen henkilön koskemattomuuteen, josta on säädetty perustuslain 7 §:n 3 momen-
tissa.

Ulkoilulain 22 §:n 2 momentin valtuus kieltää leirintäalueelle pyrkivältä henkilöltä pääsy alueelle
perustuu säännöksen mukaan leirintäalueen järjestyksenpitoon tai käyttötarkoitukseen. Säännök-
sessä on siten määritelty perusteet kiellolle eikä kieltoa voitaisi perustaa perustuslain 6 §:n mukai-
sessa syrjintäkiellossa kiellettyihin seikkoihin. Tältä osin säännös lienee asianmukainen eikä edel-
lyttäne muutoksia.

96 s.135, Lainkirjoittajan opas, OM 37/2013.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

91

Samassa momentissa säädettyä leirintäalueen pitäjällä ja leirintäalueen henkilökuntaan kuuluvan
oikeutta poistaa henkilö alueelta ei ole erityisesti perusteltu muuten kuin tarpeella. Säännöksen
perusteella voidaan olettaa, että poistamiseen voi liittyä myös voimakeinoja eli henkilökohtaiseen
koskemattomuuteen kajoamista, vaikka tästä ei ole säädettykään. Lisäksi leirintäalueiden pitäjien
oikeutta poistaa asiakkaita alueelta vaikeuttaa myös se, että majoitusyksiköt (vaunut, teltat, mö-
kit) nauttivat kotirauhansuojaa.

Henkilökohtaiseen koskemattomuuteen ei saa puuttua ilman laissa säädettyä perustetta. Lainkir-
joittajan oppaassa todetaan97 perustuslain 7 §:n 3 momentin voimakeinojen käytöstä seuraavaa
(viittaukset poistettu):

”Voimakeinojen käyttö henkilöä kohtaan merkitsee aina vakavaa puuttumista asianomaisen henki-
lökohtaiseen koskemattomuuteen. Voimaa ja siihen tarvittavia välineitä ei saa käyttää ilman lain
tukea. Oikeudesta käyttää voimakeinoja ja voimankäyttövälineitä tulee siten olla riittävän täsmäl-
liset säännökset laissa. Laissa tulee olla säännökset ainakin siitä, kenellä on oikeus käyttää voi-
maa, millaisissa tilanteissa ja millä edellytyksillä voimakeinoja saa käyttää, että voimakeinoja käy-
tettäessä on noudatettava suhteellisuuden vaatimuksia ja että voimakeinojen käytön liioittelusta
säädetään rikoslaissa (39/1889). Lisäksi lakiin on aiheellista ottaa säännökset siitä, mitä voiman-
käyttövälineitä saa käyttää tai että voimankäyttövälineitä ei saa käyttää.

Voimankäyttöoikeuksia voidaan lähtökohtaisesti antaa vain siihen asianmukaisen koulutuksen saa-
neille virkamiehille, lähinnä poliisin ja muiden yleistä järjestystä ja turvallisuutta ylläpitävien viran-
omaisten palveluksessa oleville. Muille voimankäyttövaltuuksia voidaan antaa vain rajoitetusti. Yk-
sityisille voimankäyttöoikeuksia voidaan antaa vain poikkeuksellisesti ja vain tarkoin rajattuja tilan-
teita varten.

Perustuslakivaliokunnan käytännössä on pidetty tärkeänä, että voimankäyttöoikeuksia uskotaan
vain niiden käyttämiseen koulutetuille henkilöille ja että koulutuksessa kiinnitetään huomiota pe-
rus- ja ihmisoikeuksiin voimankäyttöä rajoittavina tekijöinä. Koulutuksen tarve korostuu, jos val-
tuuksiin sisältyy oikeus käyttää voimankäyttövälineitä.

Ulkoilulain 22 §:n 2 momentissa ei ole määritelty valtuutettujen tahojen kelpoisuutta järjestyksen-
pitoon eikä yksilöity voimakeinojen käytön edellytyksiä. Säännös ei ole perustuslain mukainen siltä
osin, kuin on kyse leirintäalueen pitäjän ja leirintäalueen henkilökunnan oikeudesta poistaa hen-
kilö alueelta. Jos ylipäänsä katsotaan mahdolliseksi säätää leirintäalueen pitäjälle ja henkilökun-
nalle tällainen oikeus, sen tulisi täyttää edellä todetut edellytykset.98

97 Kohta 4.2.2 Oikeus elämään sekä henkilökohtaiseen vapauteen ja koskemattomuuteen.
98 Vrt. lukiolain (478/2003) 26 b §. Häiritsevän tai turvallisuutta vaarantavan opiskelijan poistaminen:
”Rehtorilla ja opettajalla on oikeus poistaa luokkahuoneesta tai muusta opetustilasta taikka koulun tilaisuudesta opiskelija, joka ei noudata 26 §:n 2
momentissa tarkoitettua poistumismääräystä. Rehtorilla ja opettajalla on myös oikeus poistaa oppilaitoksen alueelta opiskelija, joka ei poistu saatu-
aan tiedon 26 §:n 2 ja 3 momentissa tarkoitetusta opetuksen epäämisestä.

Jos poistettava opiskelija koettaa vastarintaa tekemällä välttää poistamisen, rehtorilla ja opettajalla on oikeus käyttää sellaisia opiskelijan poista-
miseksi tarpeellisia voimakeinoja, joita voidaan pitää puolustettavina opiskelijan ikä ja tilanteen uhkaavuus tai vastarinnan vakavuus sekä tilanteen
kokonaisarviointi huomioon ottaen.

Rehtori ja opettaja voivat 1 ja 2 momentissa tarkoitetuissa tilanteissa toimia yhdessä tai kumpikin erikseen. Oppilaan poistamisessa ei saa käyttää
voimankäyttövälineitä. Voimakeinojen käyttöön turvautuneen opettajan tai rehtorin tulee antaa kirjallinen selvitys tapahtuneesta opetuksen järjes-
täjälle.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

92

Ulkoilulain 22 §:n 1 momentti täyttänee perustuslain edellytykset, kun sen mukainen järjestyksen-
pito osoitetaan järjestyksenvalvojalle, jonka kelpoisuusvaatimuksista, koulutuksesta, valtuuksista
ja velvollisuuksista säädetään järjestyksenvalvojista annetussa laissa.

Johtopäätöksiä:

Leirintäalueen järjestyksenpitoa koskeva 22 § lienee muilta osin asianmukainen, mutta sen 2 mo-
mentin mukainen leirintäalueelta poistamisvaltuus tulee kirjoittaa kokonaan uudelleen perustus-
lain 7 §:n edellyttämällä tavalla niin, ettei perusteettomasti loukata henkilökohtaista koskematto-
muutta. Lisäksi sääntelyssä tulee ottaa huomioon, että leirintäalueiden pitäjien oikeuteen poistaa
asiakkaita alueelta vaikuttaa myös se, että majoitusyksiköt (vaunut, teltat, mökit) nauttivat koti-
rauhansuojaa.

Leirintäalueviranomaisen valvontatehtävä (23 §)

Arviointia ja johtopäätöksiä:

Leirintäalueviranomaisen valvontatehtävää ja tarkastusoikeutta koskevat säännökset on kirjoitettu
osapuilleen vastaavalla tavalla kuin muussakin ympäristölainsäädännössä, esimerkiksi jätelain 24
ja 123 §. Valvonnan ja tarkastusoikeuden käsitteet ovat varsin vakiintuneita eikä liene tarvetta sää-
tää leirintäalueiden osalta esimerkiksi valvontasuunnitelmaa koskevia säännöksiä. Tarkastuksien
tekemisestä on säädetty hallintolain 39 §:ssä. Lainkirjoittajan oppaassa99 pidetään lähtökohtana,
ettei yleensä ole tarvetta viitata yleislakien, kuten hallintolain soveltamiseen.

Pykälä on sisällöltään ja sanamuodoltaan asianmukainen.

Leirintäalueviranomaisen valvontakeinot (24 §)

Arviointia:

Leirintäalueviranomaisella on valvontakeinoinaan pykälän mukaisesti huomautuksen antaminen ja
leirintäalueen määräaikainen sulkeminen. Valvontakeinot poikkeavat jossain määrin muussa lain-
säädännössä käytetyistä keinoista, mutta tarkemmin tarkasteltuna pitävät sisällään samoja ele-
menttejä. Huomautuksen antaminen on luonteeltaan määräyksen antamista ja leirintäalueen sul-
keminen määräajaksi vastaa keskeyttämisuhan täytäntöönpanoa.

Valvontakeinot kohdistuvat perustuslain 18 §:n suojaamaan elinkeinovapauden perusoikeuteen
siltä osin kuin on kyse elinkeinona harjoitettavasta leirintäaluetoiminnasta. Tästä syystä tulee tar-
kastella, täyttääkö valtuussäännös perusoikeuksien yleiset rajoitusedellytykset.100 Siltä osin kuin
kielto- tai määräystenantovaltuus kohdistuu elinkeinotoimintaan liittyvään leirintäalueen pitämi-
seen, se on perustuslain mukainen vain jos rajoittamiselle asetetut yleiset rajoitusedellytykset
täyttyvät. Nyt tarkasteltavana olevan säännöksen osalta on erityisesti selvitettävä 2. valtuuksien

Voimakeinojen käytön liioittelusta säädetään rikoslain 4 luvun 6 §:n 3 momentissa ja 7 §:ssä.”

99 Lainkirjoittajan opas 12.2.1.
100 Ks. Lainkirjoittajan opas 4.1.13.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

93

tarkkarajaisuus ja riittävän täsmällinen määrittely, missä olennaisen sisällön tulee ilmetä laista, 3.
perusteiden hyväksyttävyys, rajoittamisen tulee olla painavan yhteiskunnallisen tarpeen vaatima,
4. tavallisella lailla ei voida säätää perusoikeuden ytimeen ulottuvaa rajoitusta, 5. rajoitusten on
oltava suhteellisuusperiaatteen mukaisia, 6. perusoikeuksia rajoitettaessa on huolehdittava riittä-
vistä oikeusturvajärjestelyistä.

Huomautuksen antamiselle on lailla säädetty yksilöidyt ja melko tarkkarajaiset perusteet. Perus-
teet ovat hyväksyttäviä myös siltä osin kuin on kyse elinkeinona harjoitettavasta leirintäaluetoi-
minnasta. Kun otetaan huomioon mahdollisesti seuraava määräaikainen sulkeminen, sääntely ei
kuitenkaan kokonaisuutena vastanne täysin perusoikeuksien yleisiä rajoitusedellytyksiä. Huomau-
tuksen ja mahdollisen sulkemisen suhteellisuudesta ei ole erityisesti säädetty. Oikeusturvajärjeste-
lyt lienevät riittävät, kun säännöksen tarkoituksena ilmeisestikin on, että huomautuksessa tode-
taan sen perusteet ja korjattavat asiat ja että leirintäalueviranomaisen valituskelpoisella päätök-
sellä määrätään oikaisemaan epäkohdat määräaikaisen sulkemisen uhalla. Tästä ei ole kuitenkaan
nimenomaista säännöstä.

Huomautuksen antamista ja leirintäalueen määräaikaiseksi sulkemisesta päättämistä koskevissa
menettelyissä tulevat sovellettavaksi hallintolain säännökset mm. 34 §:n kuulemisesta, mistä ei ole
tarpeen eikä syytäkään olla nimenomaista viittausta ulkoilulaissa.101

Haastattelujen perusteella huomautuksen antamista on pidetty liian heikkona keinona vaikuttaa
laiminlyönteihin. Oikeudellisesti tämä ei kuitenkaan pidä paikkaansa, kun huomautuksen tehos-
teena on käytössä varsin voimakas valvontakeino eli leirintäalueen määräaikainen sulkeminen.

Pykälän 2 momentin mukainen leirintäalueen määräaikainen sulkeminen vastannee valvontakei-
nona lähinnä maa-aineslain 15 §:n mukaista maa-aineksen ottamistoiminnan keskeyttämistä siltä
osin, että sille ei ole säädetty seuraamuksiin kuten vakaviin ympäristö- tai terveyshaittoihin liitty-
viä edellytyksiä.

Vaihtoehtona säännökselle määräaikaisesta sulkemisesta voisi olla säännös määräyksiin liitettä-
västä hallintopakon uhasta, joka voi olla uhkasakko, keskeyttämisuhka tai teettämisuhka. Keskeyt-
täminen on kuitenkin luonteeltaan vastaava ja myös sen käyttäminen edellyttää huomautuksen
jälkeisen laiminlyönnin toteamista lähinnä tarkastuksin, kuulemista ja valituskelpoista päätöstä.
Mahdollisuus panna keskeyttäminen täytäntöön valituksesta huolimatta on vastaava kuin päätök-
seen sisältyvä määräys keskeyttämisuhkaan täytäntöönpanosta valituksesta huolimatta102.

Oikeusturvasyyt ja perusoikeuksien yleiset rajoitusedellytykset saattavat kuitenkin vaatia tarkem-
paa sääntelyä huomautuksesta/määräyksistä tehtävästä päätöksestä, joka on valituskelpoinen.
Sekä siitä, voidaanko määräaikaisesta sulkemisesta päättää ennen kuin em. päätös on lainvoimai-
nen. Lisäksi keskeyttämisuhka tehosteena olisi ehkä uhkasakkolaissa säädettyine menettelyineen
selkeämmin hahmotettavissa kuin erillinen yksittäinen säännös leirintäalueen määräaikaisesta sul-
kemisesta.

101 Lainkirjoittajan opas 12.2.1 Yleislakiin ei yleensä viitata.
102 UhkasakkoL (1113/1990) 15 §:n 2 momentti.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

94

Johtopäätöksiä:

Ulkoilulain 24 §:n mukaiset valvontakeinot poikkeavat jossain määrin muussa lainsäädännössä
käytetyistä keinoista, mutta tarkemmin tarkasteltuna pitävät sisällään samoja elementtejä. Huo-
mautuksen antaminen on luonteeltaan määräyksen antamista ja leirintäalueen sulkeminen määrä-
ajaksi vastaa keskeyttämisuhan täytäntöönpanoa.

Valvontakeinot kohdistuvat perustuslain 18 §:n suojaamaan elinkeinovapauden perusoikeuteen
siltä osin kuin on kyse elinkeinona harjoitettavasta leirintäaluetoiminnasta. Niitä koskevan säänte-
lyn tulee täyttää perusoikeuksien yleiset rajoitusedellytykset. Huomautuksenantovaltuus ja leirin-
täalueen määräaikainen sulkeminen on säännelty melko täsmällisesti, mutta se ei vastanne täysin
perusoikeuksien yleisiä rajoitusedellytyksiä. On syytä harkita pykälän tarkistamista määräyksen an-
tamisen suuntaan yksilöidymmäksi ja tarkkarajaisemmaksi ja lisäksi harkita, olisiko syytä korvata
määräaikainen sulkeminen keskeyttämisuhan käyttämisellä uhkasakkolain tarkoittamalla tavalla.
Tällöin menettelyyn sovelletaan ensisijaisesti uhkasakkolain säännöksiä hallintolain säännösten
lisäksi.

Edellä todettu koskee myös tilapäisiin leirintäalueisiin ulkoilulain 25 §:n 1 momentin viittauksen
johdosta mahdollisesti kohdistettavia huomautuksia ja määräaikaista sulkemista.

Tilapäistä leirintäaluetta koskeva sääntely (25 §)

Tilapäistä leirintäaluetta koskeva säännös on tarpeen lähinnä yksittäisiin tapahtumiin liittyvän lei-
riytymisen johdosta. Sen mukaiset velvoitteet 19 §:n mukaisten edellytysten täyttämisestä kohdis-
tuvat ensisijaisesti tapahtuman ja leirinnän järjestäjään eikä siihen liity ilmoitusvelvollisuutta tai
muuta ennakkovalvontajärjestelmää. Valvontakeinona on 2 momentin mukainen kielto tai muut
määräykset. Lisäksi valvontakeinona on käytettävissä 24 §:ään viittauksen johdosta sama kuin var-
sinaisten leirintäalueiden osalta eli huomautus sekä laiminlyöntien jatkuessa määräaikainen sulke-
minen. Leirintäalueviranomaisen valvontavaltuuksista on siten säädetty ikään kuin kahteen ker-
taan.

Käytännössä on saattanut ilmetä epäselvyyttä kieltojen ja määräysten antamisen lähtökohdista,
kun tilapäisestä leirintäalueesta ei tehdä ilmoitusta. Oikeudellisesti tarkastellen menettelyyn sovel-
letaan vastaavia säännöksiä kuin varsinaisia leirintäalueita koskevan valvonnan osalta eli esim. hal-
lintolain kuulemissäännöksiä.

Arviointia:

Ulkoilulain 25 §:n mukainen tilapäisen leirintäalueen määritelmä lienee oikeudellisesti riittävän yk-
siselitteinen.

Tilapäistä leirintäaluetta koskee valvontakeinona 25 §:n 1 momentin viittauksen johdosta 24 §:n
mukainen huomautuksen antamisen ja tilapäinen sulkeminen. Tätä on tarkasteltu edellä.

Lisäksi 25 §:n 2 momentissa on säädetty leirintäalueviranomaiselle valtuudet ”kieltää tilapäisen
leirintäalueen pitäminen ja antaa muita määräyksiä, jotka ovat tarpeen tämän lain ja sen nojalla

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

95

annettujen säännösten ja määräysten täytäntöön panemiseksi tilapäisellä leirintäalueella, jollei
määräysten antaminen kuulu jonkin muun viranomaisen toimivaltaan.”

Leirintäalueviranomaisen määräystenantovaltuuksista on 25 §:ssä säädetty ikään kuin kahteen
kertaan, mikä on omiaan aiheuttamaan epäselvyyttä.

Siltä osin kuin kielto- tai määräystenantovaltuus kohdistuu elinkeinotoimintaan liittyvään tilapäi-
sen leirintäalueen pitämiseen, se on perustuslain mukainen vain jos rajoittamiselle asetetut yleiset
rajoitusedellytykset täyttyvät103.

Ulkoilulain 25 §:n 2 momentti ei ole tarkkarajainen eikä riittävän täsmällinen, kieltämisen tai mää-
räysten perusteista ei ole yksilöityjä säännöksiä eikä siten pystytä arvioimaan yhteiskunnallista tar-
vetta. Kiellolle tai määräyksille on sinänsä säädetty ulkoilulain mukaisten oikeushyvien suojaami-
sen perusteet, mutta ei ole mahdollista arvioida hyväksyttävyyttä eikä sitä ulottuisiko valvonta-
keino perusoikeuden ytimeen tai olisiko se suhteellisuusperiaatteen mukainen.

Oikeusturvajärjestelyistä ei ole nimenomaisia säännöksiä ulkoilulaissa, mutta hallintolaki tulee so-
vellettavaksi mm. kuulemista ja päätöksentekoa koskevilta osin, sekä hallintolainkäyttölaki muu-
toksenhakuoikeutta koskevilta osin. Oikeusturvajärjestelyt ovat siten asianmukaiset.

Johtopäätöksiä:

Ulkoilulain 25 §:n 2 momentti tilapäisen leirintäalueen kieltämisestä ja määräysten antamisesta
sille ei täytä perustuslain edellytyksiä, joten sitä on syytä tarkistaa tai se on syytä kumota ja jättää
valvontakeinot 1 momentin viittauksen mukaisesti 24 §:n varaan (jota kuitenkin lienee syytä tarkis-
taa).

Leirintäalueviranomaisen toimivallan siirtäminen (26 §)

Arviointia ja johtopäätöksiä:

Tehtävien delegointia ja muutoksenhakua koskeva säännös on vastaava kuin useissa kunnan viran-
omaistehtäviä koskevissa ympäristönsuojelun säädöksissä, mm. jätelaissa (646/211) ja laissa kun-
tien ympäristönsuojelun hallinnosta (64/1986). Säännöstä voidaan pitää asianmukaisena.

103 Ks. edellä 24 §:n kohdalta.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

96

6.4. Ulkoilulain erinäiset säännökset

Ulkoilureittejä koskevien päätösten tiedoksiantaminen (29 §)

Arviointia:

Kysymyksessä on hallintovalitus alueelliseen hallinto-oikeuteen (hallintolainkäyttölaki 586/1996).
Valitusoikeus on asianosaisella eli sillä, johon päätös on kohdistettu tai jonka oikeuteen, velvolli-
suuteen tai etuun päätös välittömästi vaikuttaa.

Julkipanoa käytetään vakiintuneesti tiedoksiantotapana useissa ympäristöasioissa, mm. ympäristö-
luvat, maa-ainesluvat ja rakennusluvat annetaan tiedoksi julkipanomenettelyllä. Julkipanomenet-
tely soveltuu tiedoksiantotavaksi ympäristön käyttöön liittyvissä lupa- ja ilmoitusasioissa. Julkipa-
nosta on säädetty ympäristönsuojelulain (524/2014) 84 §:n 1 momentissa, maa-aineslain
(555/1981)19 §:ssä ja maankäyttö- ja rakennuslain (132/1999) 142 §:ssä.

Ulkoilulaista kuitenkin puuttuu kuvaus siitä, mitä julkipanomenettely tarkoittaa. Kun julkipanosta
on käytännössä ilmennyt epäselvyyttä, ulkoilulakiin on syytä harkita lisättäväksi sitä mahdollisesti
tarkistettaessa julkipanomenettelyä kuvaava säännös esimerkiksi vastaavasti kuin ympäristönsuo-
jelulain 84 §:n 2 momentissa:

”Päätöksen antamisesta 1 momentin mukaisesti ilmoitetaan ennen sen antamispäivää päätöksen
tehneen viranomaisen ilmoitustaululla. Julkipanoilmoituksessa on mainittava viranomainen, asian
laatu, päätöksen antamispäivä ja valitusaika sekä missä ja mihin ajankohtaan asti päätös pidetään
yleisön nähtävillä. Ilmoitus on pidettävä päätöksen tehneen viranomaisen ilmoitustaululla vähin-
tään sen ajan, jonka kuluessa päätökseen voidaan hakea muutosta valittamalla. Päätöksen on ol-
tava saatavana ilmoituksessa mainittuna antamispäivänä.”

Valitusoikeudesta ei ole tarpeen säätää ulkoilulaissa, jollei ulkoilulakia muutenkin tarkistettaessa
harkita tarpeelliseksi laajentaa valitusoikeutettujen piiriä esimerkiksi alan järjestöihin.

Johtopäätöksiä:

Ulkoilulain 29 §:n säännös ulkoilureittisuunnitelman hyväksymistä koskevan päätöksen tai ulkoilu-
reitin lakkauttamista koskevan päätöksen tiedoksiantamisesta julkipanomenettelyllä on asianmu-
kainen.

Leirintäaluerikkomus (30 §)

Arviointia:

Rikoslaissa on säännökset niistä lainvastaisista teoista, joista voi seurata ankarampi rangaistus kuin
sakkoa. Tätä lievemmistä rangaistuksista säädetään laissa asianomaisten aineellisoikeudellisten
säännösten yhteydessä. Leirintäaluetta koskevien säännösten rikkomisesta seuraavasta sakkoran-
gaistuksesta säätäminen ulkoilulaissa on sinänsä asianmukaista. Tältä osin ulkoilulain 30 § on asi-
anmukainen. Säännöstä tulee kuitenkin tarkastella myös perustuslain 8 §:n mukaisen rikosoikeu-
dellisen laillisuusperiaatteen kannalta.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

97

Rikosoikeudellisesta laillisuusperiaatteesta seuraa, että rangaistavuuden tulee olla säädetty laissa
riittävän yksilöidyksi siten, että on tiedossa etukäteen mistä teosta rangaistuksen voi saada. Nykyi-
sen lainkirjoittamistavan mukaan tämä tarkoittaa yksityiskohtaista teon kuvaamista ja mahdollista
viittausta asianomaiseen pykälänkohtaan.104 Ulkoilulain 30 §:n 1 momentissa viitataan yleisesti
lain tai sen nojalla annettujen säännösten ja määräysten vastaiseen tekoon. Säännös on nykyisen
lainkirjoittamisen periaatteiden kannalta liian yleinen ja sitä on syytä yksilöidä ulkoilulakia tarkis-
tettaessa.105 Pykälän 2 momentin säännös lienee tarpeeksi yksilöity.

Johtopäätöksiä:

Leirintäaluetta koskevien säännösten rikkomisesta seuraavasta sakkorangaistuksesta säätäminen
ulkoilulaissa on sinänsä asianmukaista. Tältä osin ulkoilulain 30 § on asianmukainen. Ulkoilulain 30
§:n 1 momentissa viitataan kuitenkin varsin yleisesti lain tai sen nojalla annettujen säännösten ja
määräysten vastaiseen tekoon. Säännös on perustuslain 8 §:n mukaisen rikosoikeudellisen lailli-
suusperiaatteen kannalta liian yleinen ja sitä on syytä yksilöidä ulkoilulakia tarkistettaessa.

Pykälän 2 momentin säännös lienee tarpeeksi yksilöity.

Muutoksenhaku (30 a §)

Arviointia:

Kysymyksessä on hallintovalitus alueelliseen hallinto-oikeuteen, joka on tullut lääninoikeuden ti-
lalle. Hallintovalitus, jossa valitusoikeus on asianosaisella eli sillä, johon päätös on kohdistettu tai
jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa, soveltuu hyvin muutok-
senhakukeinoksi tällaisissa asioissa. Muutoksenhausta säädetään nykyään hallintolainkäyttölaissa
(586/1996).

Johtopäätöksiä:

Leirintäalueviranomaisen päätöksestä tapahtuvaa muutoksenhakua koskevan ulkoilulain 30 a §:n
pykälän sanamuodot ja viittaukset on syytä tarkistaa ajan tasalle ulkoilulakia muutenkin tarkistet-
taessa. Valitustapaa tai – tietä ei ole syytä muuttaa.

Poliisin virka-apu (30 b §)

Arviointia:

Poliisilain (872/2011) 9 luvun 1 §:n 1 momentin mukaan:

104 Näin on asianlaita, vaikka rangaistussäännökset pitenevät huomattavasti ja saattavat näyttää hankalilta.
105 Ks. ja vrt. jätelain 147 § rangaistussäännökset ja ympäristönsuojelulain 116 §:n rangaistussäännökset.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

98

”Poliisin on annettava pyynnöstä muulle viranomaiselle virka-apua, jos niin erikseen säädetään.
Poliisin on annettava virka-apua muulle viranomaiselle myös laissa säädetyn valvontavelvollisuu-
den toteuttamiseksi, jos virka-apua pyytävää viranomaista estetään suorittamasta virkatehtävi-
ään.”

Ulkoilulain 30 b §:n mukainen säännös on tarpeen, jos halutaan poliisille velvollisuus antaa muuta-
kin virka-apua kuin ulkoilulain mukaisiin valvontatehtäviin. Valvontatehtävä on lähinnä 23 §:n mu-
kainen leirintäalueviranomaisen tarkastusoikeus, muita valvontaa koskevia säännöksiä ulkoilu-
laissa ei ole, kun ulkoilureittien ja retkeilyalueiden tai niitä koskevien järjestyssääntöjen ja mää-
räysten valvonnasta ei ole säännöksiä.

Käytännössä ulkoilureittien ja retkeilyalueiden asianmukaisen käytön seuranta kuuluu ylläpitäjälle.
Lainvastaiseen toimintaan puuttumiseen ei ole säädetty nimenomaisia työvälineitä, mutta ulkoilu-
reitin tai retkeilyalueen pitäjällä saattaa olla tarve pyytää poliisin virka-apua akuuttien lainrikko-
musten ja järjestysongelmien ilmetessä.

Johtopäätöksiä:

Poliisin virka-apua koskeva 30 b §:n säännös lienee edelleen tarpeellinen, joskin ulkoilulain valvon-
tasäännösten täsmentämisellä voitaisiin selkiyttää virka-avun antamisen perusteita ja jättää virka-
avun antaminen poliisilain varaan kuten esim. jätelain 135 §:n viittaussäännöksessä. Laajempi
virka-avun antamisvelvollisuus voitaneen ilmaista myös sanamuodolla: ”Poliisi on velvollinen anta-
maan virka-apua tämän lain ja sen nojalla annettujen säännösten ja määräysten noudatta-
miseksi.” Ulkoilulain mahdollisen tarkistamisen yhteydessä voidaan harkita sanamuodon tarkis-
tusta.

Ahvenanmaan maakuntaa koskeva rajaus (31 §)

Ahvenanmaan itsehallintolain (1144/1991) 27 ja 28 §:ssä, joissa määritellään valtakunnalle kuu-
luva lainsäädäntövalta, ei ole mainittu ulkoilua tai leirintäalueita tai niihin liittyviä tehtäviä. Nämä
kuuluvat siten Ahvenanmaan itsehallinnon piiriin.

Lainkirjoittajan oppaassa106 on todettu seuraavaa:

”Koska Ahvenanmaan erityisasemasta sekä valtakunnan ja maakunnan välisestä toimivallan ja-
osta on jo voimassa perustuslain ja itsehallintolain säännökset, näistä asioista ei ole aiheellista
mainita lain tasolla. Pääsääntöisesti eduskunnan säätämään lakiin ei myöskään ole tarpeen sisäl-
lyttää erityssäännöksiä maakunnasta, eikä maakunnan itsehallinnosta johtuvista asioista yleensä
tarvitse mainita hallituksen esityksen perusteluissa.

Valtakunnan lainsäädäntövaltaan kuuluvissa kysymyksissä saattaa erinäisissä tapauksissa kuiten-
kin olla aiheellista ottaa eduskunnan säätämiin lakeihin Ahvenanmaata koskevia erityissäännöksiä
tai poikkeussäännöksiä. Näin on esimerkiksi silloin, kun Ahvenanmaasta maakunnan itsehallinnon
tai erityisolosuhteiden takia tarvitaan erilaisia säännöksiä kuin muusta Suomesta. Erityis- tai poik-

106 Lainkirjoittajan opas kohta 5.4.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

99

keussäännösten tarve on arvioitava tapauskohtaisesti. Tällaisia erityis- tai poikkeussäännök-
siä saatetaan tarvita esimerkiksi elinkeino- tai verolainsäädännössä taikka valtion aluehallintoa
koskevassa lainsäädännössä.”

Arviointia ja johtopäätöksiä:

Ahvenanmaan maakunnan poissulkeva 31 §:n säännös ei liene ulkoilulaissa tarpeen ja se voita-
neen poistaa ulkoilulakia tarkistettaessa.

Asetuksenantovaltuus (32 §)

Arviointia:

Perustuslakivaliokunta on toistuvasti torjunut käsityksen, että tällaisen valtuutuksen nojalla voitai-
siin antaa asetussäännöksiä mistä tahansa asianomaisen lain piiriin kuuluvasta asiasta107. Asia on
sama, vaikka käytettäisiin sanamuotoa ”tämän lain soveltamisesta”. Jos halutaan antaa asetuksen-
antovaltuus lain tarkemmasta soveltamisesta, tämän tulee tapahtua lain säännöksen mukaisesti
yksilöidysti ja tarkkarajaisesti sekä mieluiten asianomaista asiaa koskevan lain säännöksen yhtey-
dessä.

Johtopäätöksiä:

Ulkoilulain 32 §:n mukainen tapa säätää asetuksenantovaltuus ei vastaa nykyisiä vaatimuksia. Py-
kälä on syytä kumota ulkoilulain tarkistamisen yhteydessä. Erikseen voidaan selvittää, ovatko jois-
sain asioissa tarpeen yksilöidyt ja tarkkarajaiset asetuksenantovaltuudet.

7. Ulkoilulaki ja vastuu ympäristöstä (PerustusL 20 §)

Perustuslain 20 §:n mukaan:

”Vastuu luonnosta ja sen monimuotoisuudesta, ympäristöstä ja kulttuuriperinnöstä kuuluu kaikille.

Julkisen vallan on pyrittävä turvaamaan jokaiselle oikeus terveelliseen ympäristöön sekä mahdolli-
suus vaikuttaa elinympäristöään koskevaan päätöksentekoon.”

Arviointia:

Ulkoilulain keinot on säädetty ympäristöön ja luonnonalueisiin kohdistuvan kulumisen ja muiden
käytöstä aiheutuvien haittojen ehkäisemiseksi. Laissa on ulkoilureittien osalta lähinnä maanomis-
tajan asemaa koskevia säännöksiä, laissa ei ole nimenomaisia säännöksiä ympäristöhaittojen eh-
käisystä, poikkeuksena myöhemmin metsästyslain uudistamisen yhteydessä lisätty riistan suoje-
luun liittyvä 3 a § ulkoilureittisuunnitelman laatimiseen liittyen. Riistan suojaa koskevaa säännöstä
ei ole tarkoitettu tyhjentäväksi perustamisedellytykseksi.

107 Ks. Lainkirjoittajan opas kohta 13.5.5.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

100

Ulkoilua koskevien selvitysten perusteella on ilmeistä, että ulkoilun edistäminen ja ohjaaminen tie-
tyille reiteille ja alueille on edelleenkin tarpeellista ihmisten liikunnan edistämiseksi kansantervey-
dellisistä syistä sekä ympäristöhaittojen ja omaisuusvahinkojen ehkäisemiseksi.

Ulkoilulain säätämisen aikaan ei koettu niinkään tarpeelliseksi säätää muista rajoituksista kuin
omistusoikeutta suojaavasta kiinteistönhaltijan suojasta. Vanhemmassa hallintomenettelyjä ja hal-
linnollista päätöksentekoa koskevassa lainsäädännössä on perinteisesti nojattu hallinnon oikeus-
periaatteisiin, eikä ole pidetty tarpeellisena säätää kaikesta mahdollisesta. Hallinnon tarkoitussi-
donnaisuus, suhteellisuus- ja kohtuullisuusperiaatteiden perusteella on käytetty harkintaa, jossa
on otettu huomioon eri tosiseikat ja näkökulmat ilman nimenomaisia säännöksiäkin. Ulkoilureitti-
suunnitelman käsittelyyn liittyvä nähtävilläolo, kuuluttaminen ja muistutusmahdollisuuden varaa-
minen on säädetty välineeksi, jolla päätöksentekijä saa tietoonsa päätösharkintaan vaikuttavia to-
siseikkoja. Se toimii siis käytännössä myös osallistumisjärjestelmänä.

Leirintäalueiden pitämisedellytykset sisältävät myös ympäristöhaittojen ehkäisyn sekä liikennetur-
vallisuuden ja muun yleisen edun näkökulman. Leirintäalueiden osalta tulevat hallintolain kuule-
mis- ja vaikuttamismenettelyt sovellettavaksi lähinnä silloin, kun leirintäalueilmoituksen johdosta
annetaan määräyksiä tai epäkohtien johdosta annetaan huomautuksia.

Johtopäätöksiä:

Ulkoilulain keinoilla on tarkoitus ehkäistä ympäristöhaittoja. Leirintäalueen perustamisedellytyk-
sissä tämä on nimenomaisesti todettu. Ulkoilureittien osalta nimenomaisesti säädetyt perustamis-
edellytykset liittyvät lähinnä vain maanomistajan etujen suojeluun. Ulkoilulaki on tältä osin van-
hanaikaista lainsäädäntöä ja siihen on syytä sitä muutettaessa lisätä ympäristöhaittojen ehkäisyyn
liittyvä yleinen näkökulma sekä tarvittavat säännökset osallistumisjärjestelmistä.

8. Ulkoilulaki ja oikeusturva (PerustusL 21 §)

Perustuslain 21 §:n mukaan:

”Jokaisella on oikeus saada asiansa käsitellyksi asianmukaisesti ja ilman aiheetonta viivytystä lain
mukaan toimivaltaisessa tuomioistuimessa tai muussa viranomaisessa sekä oikeus saada oikeuksi-
aan ja velvollisuuksiaan koskeva päätös tuomioistuimen tai muun riippumattoman lainkäyttöeli-
men käsiteltäväksi.

Käsittelyn julkisuus sekä oikeus tulla kuulluksi, saada perusteltu päätös ja hakea muutosta samoin
kuin muut oikeudenmukaisen oikeudenkäynnin ja hyvän hallinnon takeet turvataan lailla.”

Arviointia ja johtopäätöksiä:

Ulkoilulaissa on maanomistajan kannalta riittävät osallistumis- ja muutoksenhakujärjestelmät ul-
koilureitti- ja leirintäaluesäännöksissä ja niiden mukaisiin menettelyihin sovellettavissa yleisla-
eissa108.

108 Hallintolaki ja hallintolainkäyttölaki.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

101

Ympäristöhaittojen yleisen ehkäisemisen kannalta ei ole ulkoilureittien osalta säädetty nimen-
omaisia edellytyksiä päätöksenteolle eikä osallistumissäännöksiä. Ulkoilulaki on tältä osin vanhan-
aikaista lainsäädäntöä ja siihen on syytä sitä muutettaessa lisätä ympäristöhaittojen ehkäisyyn liit-
tyvä yleinen näkökulma sekä tarvittavat säännökset osallistumis- ja muutoksenhakujärjestelmistä.

 Liite 2
Ulkoilulain oikeudellinen tarkastelu (OKT Leena Eränkö)

102

Liite 2 lähteet

Lainkirjoittajan opas, Oikeusministeriö, Selvityksiä ja ohjeita 37/2013. Edita Prima Oy, Helsinki
2013; http://lainkirjoittaja.finlex.fi/.)

Ulkoilulakikomitean mietintö (Komiteanmietintö 1967:B11)

Rauennut hallituksen esitys ulkoilulaiksi (HE 209/1969 vp)

Hallituksen esityksessä ulkoilulaiksi (HE 21/1972 vp).

Metsäntutkimuslaitoksen Luonnon virkistyskäyttö – Ulkoilutilastojen käsitteet
(http://www.metla.fi/metinfo/monikaytto/lvvi/lvvi1/kasitteet-ja-lyhenteet.htm ja
http://www.metla.fi/metinfo/monikaytto/lvvi/esitelmat/heureka/Sievanen-Neuvonen-
2011_Kuinka-suomalaiset-ulkoilevat.pdf)

Ulkoilureittiopas: Opetusministeriön, ympäristöministeriön ja Suomen Latu ry:n opas Ulkoilureitti,
opas ulkoilureittien suunnittelijoille, rakentajille ja hoitajille (Rakennusalan Kustantajat RAK, Hel-
sinki 1995)

Ympäristöministeriön julkaisu Jokamiehenoikeudet ja toimiminen toisen alueella, lainsäädäntöä ja
hyviä käytäntöjä (Suomen Ympäristö 10/2012)

http://lainkirjoittaja.finlex.fi/
http://www.metla.fi/metinfo/monikaytto/lvvi/lvvi1/kasitteet-ja-lyhenteet.htm
http://www.metla.fi/metinfo/monikaytto/lvvi/esitelmat/heureka/Sievanen-Neuvonen-2011_Kuinka-suomalaiset-ulkoilevat.pdf
http://www.metla.fi/metinfo/monikaytto/lvvi/esitelmat/heureka/Sievanen-Neuvonen-2011_Kuinka-suomalaiset-ulkoilevat.pdf

 Liite 3
Ulkoilulaki (13.7.1973/606)

103

Liite 3: Ulkoilulaki (13.7.1973/606)

1 LUKU
Ulkoilureitit

1 §
Jos yleisen ulkoilutoiminnan kannalta on tärkeätä saada johdetuksi ulkoilijain kulkeminen kiinteistön kautta eikä siitä aiheudu huo-
mattavaa haittaa kiinteistölle, on tästä luovutettava alue ulkoilureittinä käytettäväksi.
Ulkoilureittiin kuuluvaksi sen liitännäisalueena katsotaan ulkoilureitin käyttäjien lepoa ja virkistymistä varten tarvittavat alueet.
Mitä 1 momentissa on säädetty, sovelletaan vastaavasti alueen luovuttamiseen maalta käytettäväksi vesillä liikkujien lepo- ja virkis-
tyspaikkana.
Mitä tässä laissa säädetään kiinteistöstä, sovelletaan myös kiinteistörekisteriin merkitsemättömään maa-alueeseen.

2 §
Ulkoilureitin perustamiseksi on laadittava ja vahvistettava ulkoilureittisuunnitelma sekä pidettävä paikalla ulkoilureittitoimitus.
Ulkoilureitin pitäminen, johon kuuluu reitin tekeminen ja kunnossapito, on kunnan asiana. Kunta voi uskoa tehtävän sopivaksi kat-
sotulle yhteisölle.
Valtion maalle, jolla ulkoilun kannalta on yleinen merkitys, voidaan perustaa ulkoilureitti. Tällaisen ulkoilureitin pitäminen on val-
tion asiana, jollei valtion suostumuksella ole ulkoilureittitoimituksessa toisin määrätty.

3 §
Ulkoilureittisuunnitelma laaditaan kunnan toimesta ja on suunnitelmassa osoitettava reitin kulku ja 1 §:n 2 momentissa tarkoitetut
liitännäisalueet niin, että ne voidaan suunnitelman perusteella tarvittaessa merkitä maastoon. Suunnitelmassa on myös mainittava
ne kiinteistöt, joiden alueen kautta reitti tulisi kulkemaan.
Ulkoilureittisuunnitelmassa on mainittava, mihin ulkoiluun liittyvään kulkemiseen reitti on tarkoitettu.
3 a §
Ulkoilureitti on suunniteltava siten, ettei sen tekemisestä ja käyttämisestä aiheudu merkittävää riistaeläinten elinolosuhteiden tur-
meltumista tai huomattavaa häiriötä riistan lisääntymiselle.

4 §
Ulkoilureittisuunnitelman vahvistaa se elinkeino-, liikenne- ja ympäristökeskus, jonka toimialueella ulkoilureitti tai suurin osa siitä
on. Ennen suunnitelman vahvistamista on niille, joiden oikeutta tai etua suunnitelma koskee, varattava tilaisuus muistutusten teke-
miseen suunnitelman johdosta.
Kunnan on 1 momentissa säädetyssä tarkoituksessa pidettävä suunnitelma nähtävänä 14 päivän aikana. Muistutukset suunnitel-
maa vastaan on elinkeino-, liikenne- ja ympäristökeskukselle osoitettuina toimitettava asianomaiselle kunnalliselle viranomaiselle
30 päivän kuluessa suunnitelman nähtävänä olon päättymisestä lukien. Suunnitelman nähtäväksi asettamisesta sekä muistutusten
tekemistavasta ja -ajasta on kunnan kustannuksellaan kuulutettava siinä järjestyksessä kuin kunnalliset ilmoitukset kunnassa saate-
taan tiedoksi. Lisäksi on, jos se hankaluudetta voi tapahtua, suunnitelman nähtäväksi panemisesta erikseen ilmoitettava maanomis-
tajille ja poronhoitoalueella paikalliselle paliskunnalle, joiden alueen kautta reitti tulisi kulkemaan.
Kunnan on toimitettava jätetyt muistutuskirjelmät omine lausuntoineen elinkeino-, liikenne- ja ympäristökeskukselle.

5 §
Kun ulkoilureittisuunnitelma on vahvistettu lainvoimaisella päätöksellä, on kunnan haettava määräystä ulkoilureittitoimitukseen
kirjallisesti Maanmittauslaitokselta vuoden kuluessa siitä lukien kun päätös on saanut lainvoiman. Hakemukseen on liitettävä ulkoi-
lureittisuunnitelma.
Ulkoilureittitoimituksen kustannukset on ulkoilureitin pitäjän suoritettava.

6 §
Ulkoilureittitoimituksen toimitusmiehiin sovelletaan, mitä yksityisistä teistä annetun lain (358/1962)mukaisen tietoimituksen toimi-
tusmiehistä säädetään.

7 §
Ulkoilureittitoimituksessa on määrättävä ulkoilureittisuunnitelman perusteella ja tarvittaessa kunnan osoituksen mukaan alueen
rajat, laadittava alueesta kartta ja selitelmä sekä merkittävä niiltä osin, kuin harkitaan tarpeelliseksi, ulkoilureitin kulku ja rajat
maastoon. Alueella oleva kiinteä omaisuus jää kunnan haltuun, jollei toimituksessa toisin määrätä Toimituksessa on myös määrät-
tävä reitillä olevaan aitaan tehtävästä portista veräjästä tai muusta laitteesta.
Ulkoilureittitoimituksessa on määrättävä korvausten suorittamisesta.
Jos ulkoilureitin käytöstä aiheutuva haitta nousee oleellisesti suuremmaksi kuin ulkoilureittitoimituksessa käytettävissä olleiden
tietojen perusteella on voitu arvioida, voidaan uudessa ulkoilureittitoimituksessa määrätä maksettavaksi lisäkorvaus. Määräystä
toimitukseen voi hakea myös alueen omistaja Maanmittauslaitokselta. Tässä tarkoitetun toimituksen kustannukset voidaan toimi-
tuksessa määrätä osittain tai kokonaan alueen omistajan maksettavaksi.

https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1962/19620358
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973

 Liite 3
Ulkoilulaki (13.7.1973/606)

104

8 §
Maan käyttöoikeuden luovuttamisesta ulkoilureittiä varten sekä vahingosta tai haitasta, jota muutoin aiheutuu alueen omistajalle
tai haltijalle tahi paikalliselle paliskunnalle ulkoilureitin pitämisestä ja käyttämisestä, suoritetaan korvaus. Korvaus suoritetaan ker-
takaikkisena tai määräaikaisena.
Korvauksen määräämisestä ja suorittamisesta on muutoin soveltuvin osin voimassa, mitä yksityisistä teistä 15 päivänä kesäkuuta
1962 annetussa laissa tarkoitetuista korvauksista on säädetty.

9 §
Kun ulkoilureittitoimitus on saanut lainvoiman ja korvaus maanomistajalle tai haltijalle on suoritettu, ulkoilureitin pitäjällä on oi-
keus ottaa reittiin kuuluva alue haltuunsa. Haltuun otetulta alueelta saadaan tarvittaessa poistaa puita ja pensaita sekä muut ulkoi-
lureitin pitämistä haittaavat luonnonesteet.
Tarvittaessa on ulkoilureitin pitäjän toimesta ja kustannuksella tehtävä ja pidettävä kunnossa reitillä olevaan aitaan sellainen portti,
veräjä tai muu laite, ettei reitistä aiheudu haittaa kiinteistön tarkoituksenmukaiselle käyttämiselle.

10 §
Kunta voi antaa määräyksiä ja ohjeita ulkoilureitin käyttämisestä.

11 §
Ulkoilureitin siirtämisestä on soveltuvin osin voimassa, mitä ulkoilureitin tekemisestä säädetään. Siirtämisestä voi maan omistaja
tehdä asianomaiselle kunnalle esityksen. Kunnan vastustaessa siirtämistä voi maanomistaja saattaa asian elinkeino-, liikenne- ja
ympäristökeskuksen ratkaistavaksi.

12 §
Jollei ulkoilureitti tai sen osa olosuhteiden muututtua enää ole tarpeen yleistä ulkoilutoimintaa varten, voi elinkeino-, liikenne- ja
ympäristökeskus siitä tai muusta erityisestä syystä kunnan tai maan omistajan hakemuksesta lakkauttaa ulkoilureitin tai sen osan.
Ulkoilureitin tai sen osan tultua lakkautetuksi siirtyy reittiin kuulunut alue korvauksetta omistajan hallintaan.
Elinkeino-, liikenne- ja ympäristökeskuksen on ulkoilureitin lakkauttamisesta ilmoitettava kiinteistörekisterin pitäjälle, jonka asiana
on huolehtia siitä, että ulkoilureitin lakkauttamisesta tehdään tarpeelliset merkinnät kiinteistörekisteriin.

13 §
Milloin ulkoilureitti on otettu maankäyttö ja rakennuslaissa (132/1999) tarkoitettuun kaavaan taikka asianosaiset ovat sopineet
alueen luovuttamisesta ulkoilureittiä varten, voidaan ulkoilureittitoimitus pitää noudattaen, mitä tässä luvussa säädetään, vaikkei
ulkoilureittisuunnitelmaa ole tehty.

14 §
Elinkeino-, liikenne- ja ympäristökeskus voi määrätä kunnan huolehtimaan toisen kunnan aluetta koskevan ulkoilureittisuunnitel-
man laatimisesta, sen vahvistamisen hakemisesta, määräyksen hakemisesta ulkoilureittitoimitukseen ja ulkoilureitin pitämisestä,
jos asianomainen kunta on tähän suostunut. Reitistä johtuvien kustannusten ja korvausten jakamisesta kuntien kesken määrää
elinkeino-, liikenne- ja ympäristökeskus, jolleivät kunnat ole asiasta sopineet.

15 §
Jos tästä laista ei muuta johdu, sovelletaan ulkoilureittitoimitukseen, mitä yksityisistä teistä annetun lain mukaisesta tietoimituk-
sesta säädetään.

2 LUKU
Valtion retkeilyalueet

16 §
Valtion maalle, jolla ulkoilun kannalta on huomattava yleinen merkitys, voidaan perustaa retkeilyalue. Tällaisella alueella on metsä-
talouden harjoittaminen, metsästys ja kalastus samoin kuin maa- ja vesialueen muukin käyttö järjestettävä niin että ulkoilutoimin-
nan tarpeet tulevat riittävästi otetuiksi huomioon. Poronhoitoalueella on erityistä huomiota kiinnitettävä siihen ettei porotalouden
harjoittamista oleellisesti vaikeuteta.
Milloin 1 momentissa tarkoitetun alueen sisällä tai muutoin sen yhteydessä on muulle kuin valtiolle kuuluva alue, joka on tarpeen
riittävän laajan tai muutoin tarkoituksenmukaisen retkeilyalueen aikaansaamiseksi, alue voidaan sisällyttää perustettavaan retkeily-
alueeseen.

17 §
Retkeilyalueen perustamisesta ja sen käytön perusteista päättää valtioneuvosto. Valtioneuvoston päätös sisältää luvan lunastaa 16
§:n 2 momentissa tarkoitetun alueen tai sen käyttöoikeuden supistamisen noudattaen, mitä heinäkuun 14 päivänä 1898 annetussa
laissa kiinteän omaisuuden pakkolunastuksesta yleiseen tarpeeseen (27/1898) on säädetty.

https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1999/19990132
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/ajantasa/1973/19730606#a606-1973
https://www.finlex.fi/fi/laki/smur/1898/18980027

 Liite 3
Ulkoilulaki (13.7.1973/606)

105

Tarkemmat määräykset retkeilyalueen käytöstä annetaan järjestyssäännössä. Mikäli kulkuneuvolla liikkuminen voi aiheuttaa hait-
taa tai häiriötä ulkoilulle, voidaan kulkuneuvot, käyttäminen kieltää tai sitä rajoittaa järjestyssäännössä. Järjestyssäännössä annet-
tavalla määräyksellä älköön kuitenkaan vaikeutettako paikkakunnalla vakinaisesti asuvan väestön elinmahdollisuuksia.
Järjestyssäännön antaa se viranomainen, jonka hallinnassa alue on.

3 LUKU
Leirintäalueet

18 §
Leirintäalueella tarkoitetaan tässä laissa aluetta, jolla majoitutaan tilapäisesti ja yleensä vapaa-aikana leirintämökkiin, telttaan, mat-
kailuperävaunuun tai matkailuajoneuvoon ja jolla on yhteensä vähintään 25 leirintämökkiä taikka teltalle, matkailuperävaunulle tai
matkailuajoneuvolle varattua paikkaa. Alue, jolla on vähintään 10 leirintämökkiä, on kuitenkin aina leirintäalue.
Tämän lain säännökset leirintäalueista koskevat muutakin vastaavanlaiseen majoittumiseen tarkoitettua aluetta, jolla olevissa,
enintään yhdelle ruokakunnalle tai pienryhmälle tarkoitetuissa rakennuksissa yhteensä on yli 40 vuodepaikkaa.

19 §
Leirintäalue on sijoitettava ja rakennettava ja sitä on hoidettava niin, ettei sen käyttö:
1) aiheuta haittaa tai vaaraa terveydelle;
2) vahingoita luontoa;
3) aiheuta ympäristön pilaantumista tai roskaantumista;
4) vähennä merkittävästi ympäristön viihtyisyyttä;
5) vaaranna liikenneturvallisuutta; eikä
6) loukkaa muulla näihin rinnastettavalla tavalla yleistä etua.
Leirintäalue on sijoitettava siten, ettei se vaikeuta rakennuslaissa tarkoitettujen kaavojen toteuttamista.
Leirintäalueella on lisäksi noudatettava, mitä palo- ja henkilöturvallisuudesta sekä terveydellisten haittojen ehkäisemisestä erikseen
säädetään ja määrätään.
Ympäristöministeriö antaa tarvittaessa tarkemmat määräykset leirintäalueen ja tilapäisen leirintäalueen vähimmäisvaatimuksista.

20 §
Leirintäalueen perustamisesta ja alueen toiminnan olennaisesta muuttamisesta on viimeistään kolme kuukautta ennen toiminnan
aloittamista tai muuttamista tehtävä kirjallinen ilmoitus alueen sijaintikunnan määräämälle viranomaiselle, jona ei kuitenkaan voi
toimia kunnanhallitus (kunnan leirintäalueviranomainen).
Ilmoituksen tulee sisältää tarpeelliset tiedot leirintäalueen pitäjästä ja alueen sijainnista sekä toiminnan luonteesta ja laajuudesta.

21 §
Kunnan leirintäalueviranomainen voi antaa ilmoituksen johdosta leirintäalueen pitäjää kuultuaan määräyksiä, jotka ovat tarpeen
tämän lain ja sen nojalla annettujen säännösten ja määräysten noudattamiseksi. Jos 19 §:ssä mainittujen seurausten syntymistä ei
voida määräyksin estää, kunnan leirintäalueviranomainen voi kieltää aiotun toiminnan kyseisessä paikassa.

22 §
Leirintäalueen pitäjä voi asettaa järjestyksenvalvojia valvomaan järjestystä ja turvallisuutta leirintäalueella ja sen välittömässä lähei-
syydessä. Leirintäalueen sijaintipaikan paikallispoliisi voi tarvittaessa antaa leirintäalueen pitäjälle määräyksiä järjestyksenvalvojien
asettamisesta. Järjestyksenvalvojan kelpoisuusvaatimuksista, koulutuksesta, valtuuksista ja velvollisuuksista säädetään järjestyksen-
valvojista annetussa laissa
Leirintäalueen pitäjällä ja leirintäalueen henkilökuntaan kuuluvalla on leirintäalueen järjestyksenpidon tai leirintäalueen käyttötar-
koituksen vuoksi oikeus kieltää leirintäalueelle pyrkivältä pääsy alueelle ja tarvittaessa poistaa henkilö alueelta.

23 §
Leirintäaluetta koskevien tämän lain ja sen nojalla annettujen säännösten ja määräysten noudattamista valvoo kunnan leirintäalue-
viranomainen.
Kunnan leirintäalueviranomaisella ja sen alaisella viranhaltijalla on oikeus tarkastaa leirintäalue ja saada valvontaan tarvittavat tie-
dot alueesta.

24 §
Kunnan leirintäalueviranomainen voi antaa leirintäalueen pitäjälle huomautuksen, jos
1) leirintäalue ei täytä 19 §:ssä säädettyjä vaatimuksia;
2) 20 §:ssä säädetyn ilmoituksen tekeminen on laiminlyöty tai leirintäalue ei ole ilmoituksen tai sen johdosta annettujen määräys-
ten mukainen;
3) leirintäaluetta muuten hoidetaan tämän lain tai sen nojalla annettujen säännösten tai määräysten vastaisesti; tai
4) leirintäalueella ilmenee järjestyshäiriöitä.
Jos epäkohtia ei korjata huomautuksesta huolimatta tai jos ne korjaamisen jälkeen toistuvat, kunnan leirintäalueviranomainen voi
päättää leirintäalueen sulkemisesta määräajaksi. Päätös sulkea leirintäalue määräajaksi voidaan panna valituksesta huolimatta heti
täytäntöön.

 Liite 3
Ulkoilulaki (13.7.1973/606)

106

25 §
Alue, jolle on tarkoitus enintään 14 vuorokauden ajaksi majoittaa telttoihin tai enintään tämän ajan siellä pidettäviin matkailuperä-
vaunuihin tai matkailuajoneuvoihin yli 100 henkilöä, on tilapäinen leirintäalue. Tilapäiseen leirintäalueeseen sovelletaan 19 ja 24
§:n säännöksiä leirintäalueista.
Kunnan leirintäalueviranomainen voi kieltää tilapäisen leirintäalueen pitämisen ja antaa muita määräyksiä, jotka ovat tarpeen tä-
män lain ja sen nojalla annettujen säännösten ja määräysten täytäntöön panemiseksi tilapäisellä leirintäalueella, jollei määräysten
antaminen kuulu jonkin muun viranomaisen toimivaltaan.

26 §
Kunnanvaltuusto voi antaa kunnan leirintäalueviranomaiselle oikeuden siirtää toimivaltaansa edelleen alaiselleen viranhaltijalle.
Toimivaltaa ei kuitenkaan voida siirtää viranhaltijalle asiassa, joka sisältää hallinnollisen pakon käyttämistä.
Viranhaltijaan, jonka hoidettavaksi on 1 momentin nojalla annettu tehtäviä, sovelletaan, mitä kunnan leirintäalueviranomaisesta ja
muutoksenhausta sen päätöksiin säädetään.

107

LIITE 4

Ympäristöhallinnon toimenpiteitä luonnon virkistyskäyttöön 1967–2014

1967

Ulkoilulakikomitean mietintö

1973

Ulkoilulaki
Virkistysaluekomitean mietintö

1975

Ulkoilukonferenssi

1977

Laki moottorikäyttöisten ajoneuvojen maastokäytön rajoittamisesta
Veneliikennelain muutos

1978

Valtakunnallinen ulkoilureittiseminaari
Sisäasianministeriön päätös luvan hakemisesta leirintäalueen ja pitämiseen sekä lei-
rintäalueiden luokitusperusteista
Sisäasianministeriön yleiskirje asuntovaunun ja -laivan sekä muun liikuteltavan lait-
teen pitämisestä paikallaan asumista varten
Lääkintöhallituksen yleiskirje leirintäalueita koskevista terveydellisistä määräyksistä
ja ohjeista

1979 (Johannes Koikkalainen)

Lapin läänin moottorikelkkailu- ja aluesuunnitelma

1980 (Johannes Koikkalainen)

Valtakunnallinen ulkoilututkimus
Valtionavustuksen kuntien ulkoilureittihankkeisiin
Vandringsleder på Nordkalotten (Pohjoismainen selvitys pohjoiskalotin vaellusrei-

teistä)

1981 (Johannes Koikkalainen)

Ulkoilureittityöryhmän mietintö
Ulkoilureittien suunnitteluopas
Moottorikelkkailureittityöryhmän mietintö
Loma-asutusselvitys

1982 (Matti Ahde)

Frilufsliv i Norden (Pohjoismainen ulkoilupolitiikka)

1983 (Matti Ahde)

Selvitys valtakunnallisesti merkittävistä virkistysalueista ja ulkoilureiteistä

108

Suojelu- ja virkistysalueita koskevat seutukaavat valmistuvat koko Suomen alueelta
 (yhteenvetoraportti)

Virkistysaluerekisteri
Pohjoismaiden ulkoilupolitiikan tavoitteet (Ympäristöalan pohjoismainen yhteis-

työohjelma 1983-87)
Friluftsliv i Norden (pohjoismainen ulkoilututkimusseminaari)

1984 (Matti Ahde)

Jokamiehenoikeusesite 1. Painos

1985 (Matti Ahde)

Seudullisten virkistysalueiden toteuttamistyöryhmä
Ulkoilututkimusohjelma
Friluftsliv i Norden (ulkoilujärjestöjen seminaari)
Ympäristönsuojeluneuvoston aloite ulkoilumahdollisuuksien kehittämisestä ja ul-

koilupoliittisen ohjelman laatimisesta
Maastoliikennetoimikunta

1986 (Matti Ahde)

Jokamiehenoikeuksia koskeva valistusprojekti (filmi, video, tietoiskut)
Luonnonsuojelun ja luonnon virkistyskäytön voimavaratyöryhmä
Ulkoilureittien viitoitustyöryhmä (SFS) ja standardi

1987 (Kaj Bärlund)

Ulkoilulain leirintäsäännöksiä uudistava työryhmä
Ulkoilureittien toteuttamisselvitys
Frilufstliv i Norden (Ulkoilua ja kaavoitusta koskeva selvitys, lähivirkistys)
Ulkoilututkimusluettelo
Selvitys virkistysalueisiin liittyvistä arvostuksista
Veneilyn jätehuoltoa koskevat ohjeet ja esite
Friluftsliv i Norden (Ulkoilun merkitys ja mahdollisuudet luonto-opastuksessa)

1988 (Kaj Bärlund)

Virkistysalueavustukset YM:lle
Seudullisten virkistysalueiden toteuttamisselvitys
Ulkoiluhallintotyöryhmä
Uudenmaan virkistysalueyhdistys

1989 (Kaj Bärlund)

Ulkoilureittien avustaminen opetusministeriön hallinnonalalle

1990 (Kaj Bärlund)

Laki rikoslain muuttamisesta (Hallinnanloukkaussäännös, jokamiehenoikeussäännös)
Suomi liittyy Euroopan Sinilippukampanjaan
Venesatamien luokitus
Kaupunkien ja kuntien metsien hoitoselvitys
Nordiske friluftsområder (aktivitetet, national arealplanlägning)

109

1991 (Sirpa Pietikäinen)

Maastoliikennelaki
Maastoliikennelain täytäntöönpano-ohjeet

1992 (Sirpa Pietikäinen)

Veneliikennetoimikunnan mietintö
Pohjoismainen talvilomailu ja luontokonferenssi Jyväskylässä
Liikunta- ja luontoprojekti (Jyväskylän yliopisto)
Taajaman viheralueet
Viheralueiden käsitteistöt
Katualueiden viheralueet
Naturvägledning i Norden

1993 (Sirpa Pietikäinen)

Veneily ja ympäristö -esite
Uudet venesatamien luokitusohjeet
Maastoliikennelakityöryhmä
Ympäristöä säästävän matkailun periaatteet

1994 (Sirpa Pietikäinen)

Esteettä luontoon projekti
EU:n huvivenedirektiivi
Motor i natur på fritid (Pohjoismainen raportti TN 1994:604)

1995 (Pekka Haavisto)

Ulkoilulain leirintäsäännösten muutos
Ulkoilulain leirintäsäännösten soveltamisohjeet
Leirintäalueiden matkailullinen tasoluokitus
III Ulkoilukonferenssi, Ulkoilupolitiikka 2000
Ysmek 1. Raportti. Suomi ympäristöä säästäväksi matkailumaaksi

1996 (Pekka Haavisto)

Uusi maastoliikennelaki
Telamattotunnisteselvitys
Uusi vesiliikennelaki

1997 (Pekka Haavisto)

Uusi kalastuslaki
Uusi vesiliikenneasetus
Uusi jokamiehenoikeusvideo
Ysmek 2. Raportti. Majoitus- ja ravitsemisalan ympäristöjärjestelmä.
Matkailuyrityksen ympäristöopas
Luonto-opastuksen käsikirja
Liikuntalakityöryhmän mietintö
Allemansrätten i Norden (Pohjoismainen raportti TN 1997:501)
4. Pohjoismainen moottorikelkkakonferenssi (Rovaniemi)

110

Pohjoismainen jokamiehenoikeuseminaari (Hanasaari)

1998 (Pekka Haavisto)

Virkistysalueiden suunnittelu- ja hoito-opas
Valtakunnallinen luonnon virkistyskäytön tarjonta- ja kysyntäselvitys (LVVI). Esitutki-

mus
Uusi jokamiehenoikeusopas (16. Uudistettu painos)

1999 (Satu Hassi)

Moottorikelkkailureittien perustamisohjeet. Maanmittauslaitos.
Moottorikelkkailureittien toteuttamisselvitys
Maasto- ja vesiliikennerajoitusrekisteri. Syke.
Matkailutapahtumien järjestäjän käsikirja (ysmek 3.)
Vesiliikenteen ympäristöhäiriöt -selvitys

 Luonnon virkistyskäytön valtakunnallinen inventointi käynnistyi.

2000 (Satu Hassi)
 Ohjelma luonnon virkistyskäytön ja luontomatkailun kehittämiseksi. Valmistelu

Luonnon virkistyskäytön valtakunnallinen inventointikysely valmistui.

2001 (Satu Hassi)
 Ohjelma luonnon virkistyskäytön ja luontomatkailun kehittämiseksi. Valmistelutyö-
ryhmä.
 Suomen Matkailuliitto ry konkurssiin (1887 – 2001).

2002 (Jouni Backman)
 Ohjelma luonnon virkistyskäytön ja luontomatkailun kehittämiseksi.

2003 (Jan-Erik Enestam)

Valtioneuvoston periaatepäätös toimintaohjelmasta luonnon virkistyskäytön ja luon-
tomatkailun kehittämiseksi (VILMAT).

 Suomen leirintämatkailun nykytila ja kehittämisnäkymät selvitys.
 Järjestyslaki.

2004 (Jan-Erik Enestam)
 Metsähallituksen selvitykset virkistyskäytön edistämisestä valtion mailla.
 Moottorikelkkaliikenteen melu. Esiselvitys.

2005 (Jan-Erik Enestam)
 Maastoliikennemaksutyöryhmän mietintö.
 Ulkoilukonferenssi.
 Metsähallituksen hallinnonuudistus.
 Moottorikelkkaliikenteen melumittaukset
 Ulkoilureittien luokitus käyttöön (OPM/Suomen Latu ry)

2006 (Jan-Erik Enestam)
 Moottorikelkkojen käyttöselvitys.

111

 Liikunnan tietopankki (www.liikuntapaikat.fi)
 Matkailustrategia ja VNp matkailusta (KTM)

2007 (Stefan Wallin)
 Jokamiehenoikeuksien toimivuus –selvitys
 Moottorikelkkojen melu –selvitys
 Metsämarjanpoimijat selvitys (SM)

2008 (Paula Lehtomäki)
 Maastoliikennelain osittaisuudistusyhteysryhmä
 Luonnon virkistyskäytön valtakunnallisen inventoinnin pilot-selvitys.
 Kalastuslain osittaisuudistus (MMM)

2009 (Kimmo Tiilikainen)
 Moottorikelkkaväylien tavoiteverkkoselvitys.
 Luonnon virkistyskäytön valtakunnallinen inventointi (LVVI 2.)
 Maastoliikennelain osittaisuudistustyöryhmän asettaminen

2010 (Paula Lehtomäki)
 HE maastoliikennelain uudistamiseksi osittain

2011 (Ville Niinistö)
 HE maastoliikennelain uudistamiseksi osittain raukesi eduskunnassa
 Uusi vesilaki (OM)
 Jokamiehenoikeuskäsikirjan laajapohjainen valmistelu

2012 (Ville Niinistö)
 Ammattilaisen käsikirja jokamiehenoikeuksista
 Uusi esite jokamiehenoikeuksista
 Selvitys maa- ja vesiliikennerajoituksista
 Kalastuslain valmistelu jatkuu (MMM)

2013 (Ville Niinistö)
 Maastoliikennelakia koskeva joukkoistamiskokeilu
 Kalastuslain valmistelu
 Liikuntalain valmistelu
 VILMAT seurantaselvitys
 Jokamiehenoikeuksia koskeva valtakunnallinen tiedotushanke

2014 (Ville Niinistö)
 Selvitys ulkoilulain toimivuudesta
 Maastoliikennelakia koskeva joukkoistamiskokeilu päättyy
 Maastoliikennetutkimuksen esivalmistelu
 Maastoharjoittelurataohjeen esivalmistelu
 Tieliikennelain uudistaminen käynnistyy

http://www.liikuntapaikat.fi/

112

