
Yhteinen visio Euroopan paperiteollisuuden muutoksesta

Sovittu Forest Movement Europe –tapaamisessa 2. lokakuuta 20051

Pitkän ajan visio

Me allekirjoittaneet haluamme nähdä tulevaisuudessa Euroopan paikkana jossa paperin kulutus on
huomattavasti nykyistä vähäisempää ja jossa paperiteollisuus on tuotannossaan vähemmän riippuvainen
ensiökuidusta, maksimoi kierrätysmateriaalien käytön, kunnioittaa paikallisasukkaiden maaoikeuksia,
tarjoaa työtä ja luo sosiaalisia hyötyjä reilusti ja ilman konflikteja.
Haluamme nähdä kaiken Euroopassa tuotetun paperin valmistettavan vastuullisesti ja kestävästi hankitusta
kuituraaka-aineesta jonka tuotannossa käytettävä energia on kokonaan peräisin uusiutuvista
energialähteistä, jossa vesi tuotannosta poistuessaan on yhtä puhdasta kuin ennen sen käyttöä eikä
tuotannosta aiheudu päästöjä tai jätteitä.

Vision toteuttaminen

Tässä dokumentissa määritellään suunnitelma teollisuuden muutoksesta pitkän ajan vision
toteutumiseksi seuraavan 10 vuoden aikana.

Paperilla on ollut merkittävä rooli sivilisaatiossa. Paperin valmistuksen kehittyessä teollisuus on
uudistunut jatkuvasti pystyäkseen vastaamaan taloudellisiin ja teknologisiin haasteisiin. Tämä
vuosituhat tuo paperiteollisuudelle edelleen uusia haasteita tuottajien ja kuluttajien tullessa yhä
tietoisemmiksi teollisuuden toiminnan sosiaalisista ja ympäristövaikutuksista ja heidän sitoutuessa
kestävään tulevaisuuteen.

Koko Euroopan ekologinen jalanjälki2 on 2.2 kertaa biologisen kantokykynsä kokoinen, ja sen koko
on kasvanut 70 % 1960-luvun alun jälkeen. Jokaisen Euroopan maan jalanjälki on maapallon
kestävää tasoa suurempi. Tämä osoittaa tarpeen vähentää kulutusta jokaisella talouden sektorilla
alle puoleen nykyisestä tasosta.

Vaikka paperituotteet tuovat monia hyötyjä, Euroopan kasvava paperin kulutus jättää liian suuren
ekologisen jalanjäljen maapalloon. Joidenkin teollisuuden ennusteiden mukaan paperinkulutus
henkeä kohti kasvaa huomattavasti seuraavien kymmenen vuoden aikana 3. Euroopassa kulutetaan
205 kg paperia henkeä kohti vuodessa, eli neljä kertaa niin paljon kuin maailmassa kulutetaan
keskimäärin. Yhteensä Eurooppa kuluttaa 80 miljoonaa tonnia paperia joka vuosi, mikä vastaa
neljännestä koko maailman paperin kulutuksesta.

Kokonsa, sijaintinsa ja raaka-ainekäyttönsä takia paperiteollisuudella on erityinen vastuu muuttaa
kulutus- ja tuotantotapojaan ekologisesti ja sosiaalisesti vastuullisempaan suuntaan sekä Euroopassa
että muualla maailmassa. Eurooppaan tuodaan suuria määriä sellua ja paperia muualta maailmasta,
mutta myös eurooppalaiset yritykset laajentavat tuotantoaan ja myyntitoimintojaan globaalisti.

1 Allekirjoittaaksesi tämän vision ota yhteyttä: Mandy Haggith, hag@worldforests.org, +44-(0)1571 844020
2 Katso http://www.ecologicalfootprint.com/
3 Lähde Jaakko Pöyry.

Kiireellinen tarve

Euroopan paperin ja sellun tuotannolla ja kulutuksella sekä niistä aiheutuvilla jätteillä on useita
negatiivisia sosiaalisia ja ympäristövaikutuksia ympäri maailman. Joissain tapauksissa sellu- ja
paperiteollisuus uhkaa ihmisten harjoittamia elinkeinoja, aiheuttaa hyvinvointi- ja terveyshaittoja
sekä horjuttaa paikallisyhteisöjen tasapainoa. Paperin tuotannosta pääsee saasteita ilmaan ja veteen,
kertyy jätettä sekä vapautuu kasvihuonekaasuja. Paperiteollisuus on myös yksi suurimmista raaka-
aineiden kuten veden, energian ja puukuitujen käyttäjistä.

Metsillä on välttämätön tehtävä eri eliölajien elinympäristönä, luonnon monimuotoisuuden
säilyttämisessä, ilmaston suojelussa, puhtaan ilman ja veden turvaamisessa, elinkeinona
paikallisasukkaille, alkuperäiskansojen kulttuurien säilymisessä ja virkistyspaikkana. Tästä
huolimatta monet maailman vanhat luonnonmetsät tai muut uhanalaiset ja luonnonsuojelullisesti
arvokkaat metsät joutuvat hakatuksi paperiteollisuuden tarpeisiin. Metsiä tai muita
luonnonelinympäristöjä raivataan myös ekologisesti köyhiksi puuviljelmiksi, joilla käytetään
myrkyllisiä kemiallisia torjunta-aineita ja lannoitteita. Luonnonmetsien raivaamisella puuviljelmiksi
voi olla tuhoisia vaikutuksia paikallisyhteisöille. Puupeltojen leviäminen uhkaa ennestään pahentaa
näitä ekologisia ja sosiaalisia ongelmia.

90% paperin valmistuksessa käytettävästä kuidusta on tällä hetkellä peräisin metsistä ja
puuviljelmiltä, mutta nykyistä kestävämmällä metsänhoidolla, kierrätyksellä ja vaihtoehtoisilla
maataloudesta saatavilla kasvikuiduilla voidaan merkittävästi vähentää metsiin kohdistuvaa
painetta.

Kansalaisjärjestöt painostivat vahvasti paperiteollisuutta kymmenen vuotta sitten, ja vaikka
edistymistä tuolloin tapahtuikin, on alalla edelleen huomattavia ja ratkaisua vaativia ongelmia.
Monissa tapauksissa ongelmat on myös siirretty johonkin toiseen maahan. Suuret paperinostajat
ovat huolissaan ostamansa paperin elinkaaresta ja kansalaisjärjestöt näkevätkin paperiteollisuuden
huomattavana globaalina vaikuttajana paikallisyhteisöjen oloihin, sekä metsien, makean veden ja
ilmaston tilaan.

Paperiteollisuus on perinteisesti kyennyt innovaatioihin. Se pystyy vastaamaan näihin haasteisiin –
ja sen myös täytyy vastata niihin.

Tavoitteet paperin tuotannon, kaupan ja käytön muutoksista

Me allekirjoittaneet kansalaisjärjestöt vetoamme paperiteollisuuteen, kuluttajiin, maiden hallituksiin
ja toisiin kansalaisjärjestöihin, että he toimisivat välittömästi seuraavien paperin koko elinkaarta
koskevien tavoitteiden saavuttamiseksi.4

• Paperin kulutuksen vähentäminen
• Ensiökuidun käytön vähentäminen eli kierrätyskuidun osuuden lisääminen
• Sosiaalisen kestävyyden takaaminen
• Vastuullinen kuituraaka-aineen hankinta
• Puhtaan tuotannon varmistaminen

4 Elinkaareen kuuluu koko tuotantojärjestelmä johon lukeutuu: kuitujen hankinta, sellun tuotanto, paperin tuotanto,
kuljetus, tuoteen käyttö, kierrätys ja hävittäminen

Paperin kulutuksen vähentäminen

• Liiallinen ja turha paperinkulutus tulee lopettaa
• Teollisuuden tulee kehittää ja edistää luovia ja innovatiivisia järjestelmiä sekä tekniikkaa, jonka
avulla kuitujen käyttöä voidaan vähentää ja käytön tehokkuutta maksimoida.
• Kuluttajia tulee aktiivisesti kouluttaa vähentämään paperin kulutustaan.

Ensiökuidun5 käytön vähentäminen eli kierrätyskuidun osuuden lisääminen

• Kierrätyskuidun määrä tulee maksimoida paperituotteissa sekä kehittää lisää 100%
kierrätyskuidusta valmistettuja tuotteita.
• Tuotteiden kierrätettävyys tulee maksimoida ja kierrätyspaperin keräystä sekä siihen liittyvien
järjestelmien kehitystä tulee tukea akiivisesti.
• Kuitujen käytön tehokkuus tulee maksimoida vähentämällä paperin painoa ja kehittämällä
paperituotteiden muotoilua tähän suuntaan.
• Muiden kierrätysmateriaalien käyttöä tulee lisätä (esimerkiksi maatalouden ylijäämistä saatavia
kasvikuituja ja käyttöön päätymättömien tuotteiden, kuten myymättömien julkaisujen kierrätystä)
paperikuidun lähteenä.
• Paperia tulee vain harvoin valmistaa pelkästä ensiökuidusta.

Sosiaalisen kestävyyden takaaminen

• Ihmisoikeuksia, työntekijöiden oikeuksia ja sosiaalisia standardeja6 sekä näihin liittyviä liittyviä
kansainvälisiä sopimuksia7 tulee kunnioittaa, noudattaa ja edelleen kehittää.
• Paikallisasukkaiden tulee vapaaehtoisesti hyväksyä tuotanto tai raaka-aineiden hankinta
alueellaan. Hyväksyntä tulee saavuttaa tarkoituksenmukaisen ja paikallisen kulttuurin ehdoilla
toimivan konsultaation tuloksena.
• Alkuperäiskansojen lailliset ja perinteeseen perustuvat oikeudet kontrolloida maidensa käyttöä ja
suojella kulttuurillista identiteettiään tulee tunnistaa ja kunnioittaa.
• Paikallisyhteisöjen oikeutta puhtaaseen ja terveelliseen ympäristöön sekä oikeutta toimia
pääasiallisena sidosryhmänä maankäytön suunnittelussa tulee kunnioittaa.
• Sekä omien että alihankkijoiden työntekijöiden oikeus taloudellisesti kannattavaan ja turvalliseen
työympäristöön tulee varmistaa.
• Vastoin nykyistä trendiä kohti koko ajan suurempia teollisia tuotantolaitoksia tulee pyrkiä
edistämään yhteisöomistusta ja pienten sekä keskisuurien yritysten kehittymistä paperisektorilla.
• Paikallista talouskehitystä tulee kunnioittaa ja tukea paikallisyhteisöjen ja yritysten kanssa
yhdessä tehdyn pitkäaikaisen sosiaalisen ja ympäristösuunnitelman avulla.

Vastuullinen kuituraaka-aineen hankinta

• Puunhankinta tuntemattomista, laittomista tai kiistanalaisista lähteistä, puun tarjoajilta tai
tuottajilta tulee lopettaa.

5 Kuitu, josta ei aikaisemmin ole valmistettu paperia, kartonkia tai pahvia; suoraan kasvista (puusta) peräisin oleva kuitu
6 ILO:n työelämän perusperiaatteita ja -oikeuksia koskeva julistus: yhdistymisvapaus ja kollektiivisen
neuvotteluyhteyden tehokas tunnustaminen, pakkotyön poistaminen, lapsityövoiman käytön kieltäminen,
työmarkkinoilla tapahtuvan syrjinnän poistaminen.
7 ILO:n alkuperäiskansoja koskeva sopimus nro 169, yleinen ihmisoikeusjulistus (1948), YK:n sopimus kaikenlaisen
rasistisen syrjinnän poistamisesta (1966), Kansainvälinen sopimus taloudellisista, sosiaalisista ja kulttuurillisista
oikeuksista (1966), Kansainvälinen sopimus poliittisista ja kansalaisoikeuksista (1966).

• Sellaisen puun käyttö, joka vaarantaa uhanalaisia ja suojeluarvoltaan korkeita metsiä ja muita
ekosysteemejä8 tulee lopettaa.
• Sellaisen puun käyttö, joka on peräisin puuviljelmiltä, joiden perustamisen vuoksi on raivattu
luonnonmetsää tai joku muu arvokas luonnonelinympäristö9 tulee lopettaa.
• Kaikki paperin valmistuksessa käytettävä ensikuitu tulee hankkia sellaisilta puun tuottajilta joilla
on luotettava, kolmannen osapuolen verifioima sertifikaatti joka takaa että puu on peräisin metsästä
jonka hoidossa on noudatettu vastuullisimpia sosiaalisia ja ympäristökriteereitä. Forest Stewardship
Council (FSC) -sertifikaatti on tällä hetkellä ainoa kansainvälinen sertifiointijärjestelmä, jonka
avulla päästään lähelle tätä tavoitetta.
• Vaihtoehtoisten kasvien käyttöä paperin valmistuksessa tulee kehittää jos kattavalla ja
luotettavalla analyysillä saadaan tietoa siitä että niiden käyttö on ympäristöllisistä ja sosiaalisista
syistä suositeltavampaa kuin muiden ensiökuitujen.
• Lopeta kemiallisten torjunta-aineiden ja lannoitteiden laajamittainen käyttö kuituraaka-aineen
tuotannossa tulee lopettaa ja käyttöön tulee ottaa integroitu tuholaistorjunta.
• Geneettisesti muunnelluista eliöistä peräisin olevia kuituja ei tule käyttää.
• Paikallisesti tuotettua kuituraaka-ainetta tulee pyrkiä hyödyntämään ja minimoimaan
kuljetusmatka aina kun se on mahdollista.

Puhtaan tuotannon varmistaminen

• Energian kulutus tulee minimoida ja käyttää ainoastaan uusiutuvia energianlähteitä.
• Tuotannossa tulee käyttää parasta mahdollista teknologiaa (BAT) veden, energian, kemikaalien ja
muiden raaka-aineiden käytön sekä päästöjen, jätteiden ja lauhdevesien minimoimiseksi.
• Myrkyllisten jätteiden synty ja päästöonnettomuudet tulee ehkäistä.
• Tuotteiden värin vaaleutta tulee vähentää valkaisuaineiden käytön vähentämiseksi.
• Kloorin ja klooriyhdisteiden käyttö valkaisussa tulee lopettaa.
• Sellaisen tuotantojärjestelmän kehitystä jolla lopputuotteiden kierrätettävyyttä ja uudelleen
käyttöä voidaan lisätä ja jätteiden määrä minimoida tulee edistää.
• Paperin tuotannolla ei saa vaarantaa paikallisen ruuan tuotantoa, ympäristön tilaa tai
ekosysteemin ominaisuuksien kuten puhtaan veden tasapuolista käyttöä.

Yhteistyöllä kohti ratkaisua

Me allekirjoittaneet haluamme yhdessä muuttaa paperin tuotanto- ja kulutustapoja positiiviseen
suuntaan. Ymmärrämme, että näiden tavoitteiden saavuttaminen voi vaatia merkittäviä uhrauksia ja
että joidenkin asioiden suhteen tarvitaan lisää tutkimuksia. Me myös tiedostamme jokaisen yhtiön,
organisaation, valtion hallinnon ja yksityisen henkilön ainutlaatuisen ja toisiaan täydentävän roolin
paperiteollisuuden muuttamisessa kohti ympäristöllistä ja sosiaalista kestävyyttä.

Me vetoamme julkiseen hallintoon ja teollisuuteen, että ne ottaisivat tämän vision
toimeenpantavaksi läpinäkyvästi seuraavin keinoin:

8 Jotkut metsät ovat niin harvinaisia, uhattuja, ekologisesti haavoittuvia tai jotka ovat maailmanlaajuisesti niin tärkeitä
biologisista tai kulttuurisista syistä, että mikä tahansa hakkuu tai taloudellinen käyttö voi korjaamattomasti vahingoittaa
niiden suojeluarvoa. Jos haluat lisätietoja katso ”Wye River” dokumentti Endangered Forests:High Conservation Value
Forests Protection – Guidance for Corporate Commitments , http://forestethics.org/article.php?id=1176 , ja katso usein kysytyt
kysymykset lukeaksesi lisää korkean suojeluarvon metsien määrityksestä.

9 Metsien raivaaminen voidaan joissain tapauksissa sallia, kun siitä on sovittu kattavassa ja läpinäkyvässä HCVF
prosessissa, jossa ovat mukana sidosryhmät.

• Kehittämällä sitovia ohjelmia ja tavoitteita sekä sitoutumalla toteuttamaan nämä tavoitteet
konkreettisessa aikataulussa
• Sitoutumalla läpinäkyvään, säännölliseen, julkiseen ja kattavaan raportointiin näiden tavoitteiden
saavuttamisen suhteen. Raportoinnissa tulee käyttää “Global Reporting Initiative” –mallia.
• Raportoimalla kaikkien tuotteiden alkuperän jäljitysketjuista.
• Varmistamalla, että kaikki lopputuotteet ovat merkittyjä siten, että kuluttajat saavat tiedon
tuotteiden sisältämästä kuitukoostumuksesta sekä tiedon siitä, mistä he voivat löytää julkista tietoa
tuotteen raaka-aineista ja tuotantotavoista.

Me sitoudumme:

• Kampanjoimaan sellaista paperiteollisuutta vastaan, joka ei kanna vastuutaan sosiaalisissa ja
ympäristöasioissa.
• Valvomaan teollisuuden edistymistä tämän vision toteuttamisen suhteen.
• Kehittämään yhteistyötä/ dialogia muiden kansalaisjärjestöjen, edistyksellisen teollisuuden ja
muiden toimijoiden kanssa.
• Kannustamaan valtionhallintoa kehittämään tämän vision mukaisia lainsäädännöllisiä ja
taloudellisia toimia.
• Tekemään yhteistyötä Euroopan ulkopuolisten organisaatioiden kanssa niillä alueilla, joihin
Euroopan paperiteollisuudella on vaikutuksia.
• Antamaan tarkempia ohjeita vastuullisista hankinnoista.

Vision allekirjoittaneet organisaatiot

Organisaatio Maa
1 Worldforests Scotland
2 Friends of the Siberian Forests Russia
3 ForestEthics England
4 British-Russian Ecocultural Network UK
5 FERN Belgium
6 Friends of the Earth England, Wales & Northern Ireland England, Wales & NI
7 Urgewald Germany
8 Bruno Mansen Fonds Switzerland
9 Robin Wood Germany
10 Reforesting Scotland Scotland
11 Friends of the Earth Forest Network (Melbourne) Australia
12 PRO Regenwald Germany
13 Friends of the Earth Finland Finland
14 Watch Indonesia Germany
15 Forest Peoples Programme England
16 Boreal Forest Network Canada
17 Borneo Orangutan Survival Foundation Germany (BOS Germany) Germany
18 Greenpeace International Netherlands
19 Estonian Green Movement Estonia
20 Estonian Fund for Nature Estonia
21 SPOK Russia
22 WWF International Switzerland

23 Tropica Verde Germany
24 Goongerah Environment Centre Australia
25 Environment East Gippsland Australia
26 Norges Naturvernforbund (FoE Norway) Norway
27 Kola Biodiversity Conservation Centre Russia
28 Youth and Environment Europe Czech Republic
29 GLOBAL 2000 Austria
30 Safier Belgium
31 Bond Beter Leefmilieu Belgium
32 Taiga Biological Station Canada
33 Swedish Society for Nature Conservation Sweden
34 AK Regenwald Aschaffenburg Germany
35 Teachers for Forests Australia
36 Biodiversity Conservation Centre Russia
37 Finnish Nature League Finland
38 Finnish Association for Nature Conservation

(Suomen luonnonsuojeluliitto)
Finland

39 Initiative 2000plus Berlin Germany
40 Ecodevelop Germany
41 International Animal Rescue Malta
42 ARA (Working Group on Rainforests and Biodiversity) Germany
43 Milieudefensie Netherlands
44 Amici della Terra Italy
45 Ecoinstitut Barcelona Spain
46 Timberwatch South Africa
47 Natur og Ungdom Norway
48 Walhi Indonesia

