
Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

1

Tulvariskien hallinnan toimenpiteiden
kustannushyo tytarkastelu

Koostanut ja päivittänyt 2. suunnittelukierrosta varten Antti Parjanne, SYKE
Muutokset 1. kierrokseen:

• Täsmennetty kustannushyötyanalyysin (ja jatkuvien toimenpiteiden) periaatteita (ei tarpeen alle
100 000 € toimenpiteille)

• Lisätty 1. kierroksen tietoja

• Tarkistettu diskonttokorko

• Lisätty kuvaus kustannus- ja hyötyarvioiden hyödyntämisestä priorisoinnissa

• Lisätty periaatteet ja kuvaus rahoituslähteiden kuvaamisesta hallintasuunnitelmissa

Sisällys
Tulvariskien hallinnan toimenpiteiden kustannusten ja hyötyjen arvioinnin periaatteet 1

Suositus: .. 3

Kustannusten ja hyötyjen arviointi 1. kierroksen hallintasuunnitelmissa ... 4

Kustannushyötytarkastelu osana toimenpiteiden alustavaa tarkastelua ... 4

Kustannushyötytarkastelu osana toimenpiteiden vertailua ja priorisointia .. 5

1) Hyödyn nykyarvon laskenta ... 5

2) Toimenpiteen kustannusten nykyarvo ... 7

3) Toimenpiteen nettonykyarvo .. 7

4) Herkkyystarkastelu ... 8

5) Priorisointi... 8

Yleiset suositukset kustannushyötytarkasteluihin: ... 9

Toimenpiteiden rahoitus.. 9

Tulvariskien hallinnan toimenpiteiden kustannusten ja hyötyjen arvioinnin
periaatteet

Tulvariskien hallintasuunnitelmissa on tarkasteltava tulvariskilain (620/2010) mukaan toimenpiteiden
kustannuksia ja hyötyjä sekä esitettävä toimenpiteiden etusijajärjestys. Tulvariskien
hallintasuunnitelmissa esitettävät tiedot on kuvattu tulvariskiasetuksen (659/2010) liitteessä.
Suunnitelmissa on mm. esitettävä

• yhteenveto tulvariskien hallinnan tavoitteiden saavuttamiseksi valituista toimenpiteistä, niiden
vaikutuksista sekä kustannuksista ja hyödyistä.

• kuvaus ja perustelut toimenpiteiden asettamisesta etusijajärjestykseen, arvioiduista
kustannuksista, toimenpiteiden toteuttamiseen kiinnostuksensa ilmaisseista tahoista ja
rahoitusmahdollisuuksista sekä siitä, miten suunnitelman täytäntöönpanon edistymistä
seurataan.

Lisäksi valtakunnanrajan ylittävillä vesistöalueilla on esitettävä kuvaus kustannus-hyötyanalyysin
menetelmistä sellaisten toimenpiteiden osalta, joilla on vaikutuksia toisen valtion alueella ja joiden osalta
kustannus-hyötyanalyysin kuvaus on saatavilla.

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

2

Säädöksissä edelletyn lisäksi tavoitteena on, että hallintasuunnitelmissa esitettävien toimenpide-
ehdotusten kustannukset arvioidaan riittävän yhtenevin perustein, riittävän tarkasti ja kohtuullisella
työpanoksella. Toimenpiteiden kustannusten ja hyötyjen arvioinnilla saadaan tulvariskialuekohtainen ja
valtakunnallinen käsitys tulvariskien hallinnan tavoitteiden saavuttamisen edellyttämistä kustannuksista
sekä hyödyistä. Lisäksi arviointi on tärkeää toimenpide-ehdotusvaihtoehtojen vertailun sekä
etusijajärjestyksen määrittämisen takia. Kustannusten ja hyötyjen arviointi kytkeytyy myös toimenpiteen
toteutusvastuisiin sekä toteuttajan ja/tai luvanhakijan löytymiseen. Hallintasuunnitelmissa on esitettävä
kuvaus ja perustelut rahoitusmahdollisuuksista.

Tulvariskien hallinnan rakenteellisten toimenpiteiden kustannusten arviointi on periaatteessa
yksinkertaista ja suoraviivaista. Ei-rakenteellisten toimenpiteiden osalta kustannusten arviointi on jonkin
verran hankalampaa, johtuen muun muassa vaikeasti arvioitavissa olevista investointi- ja
käyttökustannuksista sekä siitä, että nämä toimenpide-ehdotukset jäävät usein yleisemmälle tasolle tai
kaipaavat jatkoselvittelyä. Toimenpiteellä saavutettavien hyötyjen arviointi on molemmissa tapauksissa
vaikeaa johtuen esimerkiksi tulvatapahtuman esiintymisen vaikeasta ennustettavuudesta sekä siitä, että
saavutettavat hyödyt ovat epäsuoria tai yhteiskunnallisia ja vaikeasti arvotettavia (esim. ihmisten
terveyden ja turvallisuuden varmistaminen, luonnon monimuotoisuuden säilyttäminen, kulttuuriperinnön
turvaaminen). Kustannuksiltaan pienimmille (<100 000 €) ei-rakenteellisille toimenpiteille ei ole
välttämätöntä tehdä kustannushyötytarkastelua vaan kustannukset ja hyödyt voidaan arvioida muuten.
Toinen vaihtoehto on arvioida kaikkia suunnitelman toimenpiteitä kustannusvaikuttavuusanalyysillä1. Jos
kustannuksia on muuten hankala arvioida, voidaan tarvittaessa käyttää apuna vastaavaa toimenpiteiden
kustannusten luokittelua kuin vesienhoidon ja merenhoidon osalta (alle 0,1 milj.€, 0,1-0,5 milj.€, 0,5-1
mijl.€, 1-5 milj.€, 5-10 mijl.€, 10-50 milj.€, yli 50 milj.€).

Luonteeltaan jatkuvien toimenpiteiden kuten tulvatilannetoiminnan ja jälkitoimenpiteiden kustannusten ja
hyötyjen arvioinnissa toimenpiteet voidaan olettaa toisistaan riippumattomiksi, eli olettaa että mitään
muita tilapäisiä tai tarvittaessa toteutettavia toimenpiteitä kuin arvioita toimenpide ei ole toteutettu.
Tulvatilannetoiminnan ja jälkitoimenpiteiden kustannusten arviointi kannattaa perustaa tulvariskien
hallinnan tavoitetason mukaiseen tulvaan nykytilanteessa ja sen aiheuttamiin varautumis- tai jälkitoimien
kustannuksiin (toimenpiteiden toteutus ja niiden valmiuksien ylläpito). Hyödyt, eli vältetyt vahingot,
voidaan arvioida saman tulvatilanteen perusteella. Jos kyseessä on jatkuvat toimenpide, voidaan
kustannukset esittää vuotuisina kustannuksina ja hyötyinä erilaiset tulvatilanteet huomioon ottaen.
Esimerkiksi jos virkatyönä tehtävän tulvariskikarttojen ajan tasalla pitämisen kustannukset olisivat
vuosittain n. 5000 €, pitäisi saavutettavat hyödyt eri tulvatilanteissa arvioida vuositasolla eli käytännössä
vuosihyödyn odotusarvona (vastaavasti kuin vuosivahingon odotusarvo, mutta hyötyjen osalta.
Vuosivahingon odotusarvo on kuvattu tarkemmin jäljempänä luvussa tulvariskien hallinnasta saatavan
hyödyn nykyarvo (asiantuntija-arviona tai SYKEn vahinkoarvioiden avulla).1)

Monissa tapauksissa aineettomat hyödyt voidaan arvioida euromääräisesti esimerkiksi
maksuhalukkuuskyselyn tai muun arvottamismenetelmän avulla, mutta arvottamistutkimukset ovat usein
työläitä ja hankalasti hyödynnettävissä muilla alueilla tai muissa tapauksissa. Hallintasuunnitelmien
laatimisen kannalta riittävä arvioinnin tarkkuustaso saavutetaan, jos arvio saavutettavista hyödyistä
tehdään asiantuntijan toimesta euromääräisesti tai vertaamalla toimenpiteen kustannuksia siitä saataviin
ei-rahallisiin hyötyihin. Vaikka hyötyjä ei pystyttäisi arvioimaan euromääräisesti, olisi ei-rakenteellisten
toimenpiteiden osalta kuitenkin hyvä arvioida kustannukset ja hyödyntää näitä tietoja muun muassa
toimenpiteiden priorisoinnissa. Pelkän euromääräisen kustannushyötytarkastelun perusteella ei koskaan
tulisi tehdä päätöstä toimenpiteen toteuttamisesta tai toteuttamatta jättämisestä.

Yllä mainituista seikoista johtuen hallintasuunnitelmissa esitettävien toimenpide-ehdotusten
kustannushyötytarkastelu on perusteltua tehdä yleisellä tasolla, mutta toisaalta riittävän yhtenevin
perustein. Kustannuksia ja hyötyjä voidaan arvioida myöhemmin tarkemmin toimenpiteen toteutuksen
valmistelun yhteydessä. Hallintasuunnitelmissa on tärkeää kuvata ne hyöty- ja kustannustekijät, jotka

1 esimerkiksi kuten Merenhoitosuunnitelman toimenpideohjelman tausta-asiakirja 2: kustannusten ja vaikutusten analyysi.

Oinonen, S. ym. 2015

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

3

arvioinnissa on otettu huomioon. Lisäksi on pyrittävä kertomaan miksi tässä vaiheessa jotkin hyödyt on
arvioitu ja joitain ei, sekä miten tämä on vaikuttanut toimenpidevaihtoehtojen keskinäiseen vertailuun2.

Kustannushyötytarkastelun tai kustannus-hyötyanalyysin avulla selvitetään, ylittävätkö suunnitellusta
hankkeesta saadut hyödyt sen kustannukset. Käytännössä yleensä lasketaan hankkeen nykyarvo
(nykyhetkeen diskontatut hyödyt miinus nykyhetkeen diskontatut kustannukset), ja mikäli se on
positiivinen, hanketta suositellaan toteutettavaksi eli se on yhteiskuntataloudellisesti kannattava.
Yhteiskunnallista kannattavuutta arvioitaessa on kuitenkin usein tarpeen käyttää myös muita kriteereitä
kuin nykyarvoa. Vaikka perusperiaatteena onkin, että hallintasuunnitelmassa toteutettavaksi
ehdotettavien toimenpiteiden tulisi olla kustannustehokkaita, niin rajatapauksissa muiden kriteerien,
kuten esim. toimenpiteen yhteensopivuus vesienhoidon kanssa, vaikutus tulee arvioitavaksi ja se voi
vaikuttaa toimenpiteen ottamiseen mukaan ehdotuksiin.
On hyvä muistaa, että toimenpide-ehdotuksen esittäminen hallintasuunnitelmissa ei välttämättä edellytä
toimenpiteen toteuttamista. Jos esimerkiksi tarkemmassa kustannus-hyötyanalyysissä toimenpide
osoittautuu kannattamattomaksi, voidaan se jättää toteuttamatta. Hallintasuunnitelmia varten tehtävässä
kustannushyötytarkastelussa on syytä ottaa huomioon tarkasteluihin liittyvä epävarmuus sekä
toimenpiteellä saatavien hyötyjen vaikea arvotettavuus. Kustannushyötytarkastelun tulosta ei kannata
pitää ainoana totuutena, ja arvioille tulisi aina tehdä vähintään karkea herkkyystarkastelu.

Suositus:
Hallintasuunnitelmissa esitetään kustannushyötyarvioinnin pääperiaatteet, arvioitujen hyötyjen ja
kustannusten osatekijät, arvioinnin tulokset kullekin toimenpide-ehdotukselle ja niiden vaikutus
toimenpidevaihtoehtojen etusijajärjestykseen asettamiseen (VNA 659/2010 liite kohta A.4 & 9)

• Kustannushyötyarvioita ei tarvitse laskea luonteeltaan jatkuville tai virkatyönä toteutettaville
toimenpiteille joiden kokonaiskustannukset ovat luokkaa 100 000 € tai vähemmän. Näiden
toimenpiteiden kustannukset ja hyödyt voidaan kuvata muuten.

Tulvariskien hallinnan suunnitteluprosessissa kustannusten arvioinnista on apua seuraavissa vaiheissa:
1) Toimenpiteiden alustava tarkastelu (mahdolliset toimenpiteet ja niiden toteuttamiskelpoisuus)
2) Toimenpidevaihtoehtojen arviointi
3) Toimenpidevaihtoehtojen vertailu ja asettaminen etusijajärjestykseen

Lisätietoa tulvariskien hallinnan suunnittelun taloudellisten vaikutusten huomioon ottamisesta löytyy mm.
EU:n tulvatyöryhmän dokumentissa Resource document on flood risk management, economics and
decision making support (WGF, 2012)

2 esim. seuraavanlainen teksti: ”Kahden toimenpiteen X ja Y vaikutus tulvariskin vähenemiseen on arvioitu yhtä suureksi.

Toimenpide X vaikuttaisi olevan taloudellisesti kannattavampi kuin toimenpide Y, mutta toimenpide Y:llä saavutetaan myös
kustannushyötytarkastelusta pois rajattuja virkistyskäyttö- ja luontohyötyjä, joten sitä voidaan pitää ensisijaisena vaihtoehtona.”

http://ec.europa.eu/environment/water/flood_risk/pdf/WGF_Resource_doc.pdf
http://ec.europa.eu/environment/water/flood_risk/pdf/WGF_Resource_doc.pdf

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

4

Kustannusten ja hyötyjen arviointi 1. kierroksen hallintasuunnitelmissa

Kuva 1. Hallintasuunnitelmissa tehtyjen taloudellisten analyysien laatu 1. kierroksella 3 (Pilli-Sihvola ym. 2016)

Tulvariskien hallinnan toteutettujen toimenpiteiden kustannustietoja on kerätty ympäristöhallinnon
tulvatietojärjestelmään sekä erilliseen excel-taulukkoon (ns. toimenpide-excel). Tietyn toimenpiteen
kustannukset riippuvat aina alueesta ja toteutustavasta, mutta yleissuunnitelma tasoisessa tulvariskien
hallinnan suunnittelussa voi olla hyvä verrata toimenpide-ehdotuksen kustannusarviota johonkin
vastaavan aiemmin toteutetun toimenpiteen kustannuksiin.

Kustannushyötytarkastelu osana toimenpiteiden alustavaa tarkastelua

Kustannushyötytarkastelu olisi hyvä tehdä jo osana toimenpiteiden alustavaa tarkastelua, jolloin selvästi
kustannustehottomat toimenpiteet voidaan jättää pois jatkotarkastelusta. Pelkän
kustannushyötytarkastelun perusteella ei kuitenkaan koskaan tulisi tehdä päätöstä jatkotarkasteluun
valittavista tai hallintasuunnitelmissa ehdotettavista toimenpiteistä. Jos kustannusten nykyarvo ylittää
toimenpiteellä saatavat hyödyt (rahalliset ja rahattomat, tulvahyödyt ja muut hyödyt), on toimenpide
perusteltua jättää jatkotarkasteluiden ulkopuolelle.

Toimenpiteiden alustava tarkastelu voidaan toteuttaa vertaamalla tulvista nykytilanteessa aiheutuvia
tulvariskien hallinnan tavoitetason mukaista keskimääräistä vuosivahinkoa (AAD) tai vuosivahingon
odotusarvoa toimenpiteen elinkaareen sekä kustannuksiin. Lisäksi voidaan laskea täydellisen
tulvasuojelun nykyarvo, eli summa joka alueella maksimissaan kannattaa investoida tulvariskien
hallintaan (näitä on laskettu keskitetysti tulvakartoitetuille alueille) 4. Käytännössä millään yksittäisellä
toimenpiteellä ei voida saavuttaa täydellistä tulvasuojelua, vaan jäljelle jää aina jäännösriski eli riski joka
voi realisoitua esimerkiksi häiriö- tai murtumatilanteessa. Toisaalta toimenpiteellä voidaan saavuttaa
paljon muitakin kuin tulvariskien hallinnan hyötyjä. Nämä hyödyt olisi hyvä ottaa mukaan
euromääräisenä osana alustavaa tarkastelua tai muuten asiantuntijoiden arvioimina.

Esimerkki toimenpidetarkastelun maksimikustannusten laskemisesta:
oletetaan jonkin tietyn alueen tulvien nykytilanteen vuosivahingon odotusarvoksi 500 000 €/a, mahdollisen toimenpiteen
arvioiduksi elinkaareksi 50 vuotta ja käytetyksi korkokannaksi 3,5 %. Tällöin tarkasteluajanjakson aikana
tulvasuojeluhankkeesta enimmillään saatavan laskennallinen nykyarvon mukainen kustannussäästö olisi vuosihyötykaavan
(kaava 1)mukaan n. 12 milj. € (A = 500 000 * (1,03550-1)/(0,035*1,03550) = 11,72 milj.€)

➔ Täydellisellä tulvasuojelulla säästettäisiin joka vuosi odotusarvon mukainen 500 000€, jolloin hyödyn nykyarvo olisi
yhteensä 11,72 milj.€. Tätä enempää ei nykyrahassa kannattaisi investoida hankkeeseen (ts. toimenpiteet jonka
nykyarvon mukaiset kustannukset ovat yli 12 milj. € eivät ole taloudellisesti kannattavia)

3Pilli-Sihvola ym. 2016. Taloudellisesti tehokkaampaa sää- ja ilmastoriskien hallintaa Suomessa
http://urn.fi/URN:ISBN:978-952-287-301-9
4 (AHTI-linkki: \\kkg43.ymparisto.fi\gispro\projekti\Tulva\Tulvariski\tilastot\tunnusluvut, SYKE-linkki:

\\kkg43\gispro\projekti\Tulva\Tulvariski\tilastot\tunnusluvut > vahinkoyhteenveto_4_2014.xlsm, välilehti ”yhteenveto”, muista valita kartoituksen
nro! (solu F2)).

file://///kkg43.ymparisto.fi/gispro/projekti/Tulva/Tulvariski/tilastot/tunnusluvut
file://///kkg43/gispro/projekti/Tulva/Tulvariski/tilastot/tunnusluvut

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

5

Kustannushyötytarkastelu osana toimenpiteiden vertailua ja priorisointia

Erilaisten toimenpiteiden tai projektien hyödyt ja kustannukset toteutuvat yleensä eri aikoina.
Diskonttaamalla voidaan ilmaista eri ajankohtina ja eri ajanjaksoilla toteutuvia kustannuksia ja hyötyjä
nykyarvoisina ja yhteismitallisesti. Tämä helpottaa toimenpiteiden vertailua ja priorisointia.

Nykyarvoon perustuvaa kustannushyötytarkastelua varten on tarpeen laskea:
1) tulvariskien hallinnasta saatavan hyödyn nykyarvo (asiantuntija-arviona tai SYKEn vahinkoarvioiden avulla)

2) toimenpiteen kustannusten nykyarvo (asiantuntija-arviona)
3) nettonykyarvo saadaan vähentämällä kohdassa 1) lasketusta arvosta kohdassa 2) laskettu arvo
4) lopuksi on syytä tehdä herkkyysanalyysi erilaisilla lähtötiedoilla ja tutkia sen vaikutusta tulokseen

Kustannus-hyötytarkastelu toteutetaan käytännössä noudattaen seuraavia pääpiirteitä:
1. Määritetään tarkasteltavat toimenpidevaihtoehdot (tavoitteiden ja paikallisten olosuhteiden ym. perusteella)
2. Päätetään keille koituvilla hyödyillä ja kustannuksilla on merkitystä (pääpaino yleiseltä kannalta katsoen

vahingollisissa seurauksissa, 620/2010, 8§)
3. Määritetään toimenpiteen vaikutukset ja käytettävät mittayksiköt (monitavoitearviointi)
4. Ennustetaan tulevat vaikutukset koko toimenpiteen ajalta (monitavoitearviointi ja vahinkoarviot)
5. Määritetään rahallisesti arvioitavat vaikutukset ja muulla tavoin arvioitavat vaikutukset
6. Muutetaan rahallisesti arvioitavat vaikutukset euroiksi (euromääräiset vahinkoarviot ja hyödyt, tarvittaessa

asiantuntija-arvioon perustuen)
7. Diskontataan tulevat kustannukset ja hyödyt nykyhetkeen
8. Lasketaan kunkin hankevaihtoehdon nettonykyarvo (NPV)
9. Suoritetaan herkkyysanalyysi
10. Tehdään suositus nettonykyarvon ja herkkyysanalyysin perusteella

1) Hyödyn nykyarvon laskenta

Hankkeesta saatava vuosittaisen hyödyn nykyarvo:

A = a * [(1+p)n-1]/[p*(1+p)n)] (kaava 1)

, jossa n = tarkastelun ajanjakso, a = vuosittainen hyöty (tulo- tai menoerä), p = vuotuinen korkokanta

Yllä olevaa kaavaa voidaan hyödyntää kaikkien toimenpiteiden tarkasteluun. Tarkasteluajanjakson tulisi
olla riittävän pitkä, n. 50…100 vuotta, mutta toimenpiteen elinkaari ja ilmastonmuutoksen mahdolliset
vaikutukset tulisi ottaa huomioon (WGF 2012 s. 23). Yli 100 vuoden tarkastelujaksoa ei kuitenkaan tulisi
käyttää. Toisaalta EU:n suunnasta suositellaan myös vesi- ja ympäristöhankkeille 30v aikajännettä
(Euroopan komissio 2006 s. 6). Jos tarkastelu tehdään kaikille toimenpidevaihtoehdoille samalla
tarkasteluajanjaksolla, voi olla hyvä käyttää 50 aikajännettä. Mahdollista on myös tehdä tarkastelu sekä
pidemmällä aikajänteellä (esim. 100v), että lyhyemmällä (esim.30v) tulosten epävarmuuden
havainnollistamiseksi. Tällöin pitkäikäisten hankkeiden 30v aikajänteen ylittävät investoinnit olisi hyvä
ottaa lisäksi erikseen huomioon.

Diskonttauskoron korkokantana olisi hyvä olla 3-5 % ja (Euroopan komissio 2008). Eri Euroopan maissa
kustannushyötytarkastelussa käytetyt diskonttokorot vaihtelevat noin välillä 3-4%). Korkeimmillaan
suositellaan käytettäväksi 5 % korkoa, jota on käytetty muun muassa vesienhoidon toimenpiteiden
kustannustehokkuuden arvioinnissa 1. ja 2. suunnittelukierroksilla (Euroopan komissio 2006,
ymparisto.fi/vesienhoito). Jatkossa vesienhoidossa suositellaan käytettäväksi 2 % tai 3 % korkokantaa.

• EU:n tulvatyöryhmän kustannuksiin ja hyötyihin keskittyneessä työpajassa (Ghent 10/2012)
päädyttiin suosittelemaan 3,5 – 4 % korkoa. Samalla työryhmä totesi, että käytettävän korkoprosentin
valinnalla on suurempi vaikutus lopputulokseen kuin tarkastelujakson pituudella (WGF, 2012, s. 23)

v
a
rs

in
a
in

e
n

k
u
s
ta

n
n
u
s
h
y
ö
ty

ta
rk

a
s
te

lu

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

6

• Sternin (2006) raportissa valitaan diskonttokorko optimaalisen kasvuvauhdin lähestymistavalla5.
Stern on käyttänyt arvoa p=1,4% kun taas Boardman ym. suosittelevat arvoa p=3,5% (2-6%).
Sternin raportti suosittelee mittavia välittömiä päästöleikkauksia, jotka joidenkin kriitikoiden mukaan
ovat ylisuuria. On arvioitu, että Sternin raportin tuloksiin vaikuttaa merkittävästi valittu diskonttokorko.

• Boardman ym. (2011) suosittelevat Moodyn AAA-yritysten velkakirjojen tuottojen kuukausittaisen
keskiarvon käyttöä (”montly average of the real yields on Moody’s AAA-rated corporate bonds”) , joka
tämän kirjoitushetkellä (3/2019) on 3,8 % (vaihteluväli viimeisen 5 v. jaksolla 3,2-4,3%Tämä korko
voi olla liian korkea mm. markkinavääristymien ja julkisten hankkeiden osittaisen verorahoituksen
takia.

• Koska mitä kauempana tulevaisuudessa nettohyödyt ovat, sitä epävarmempia ne ovat, Boardman
ym. (2011) suosittelevat, että käytetään ajassa laskevaa diskonttokorkoa, silloin kun projektin pituus
ylittää 50 vuotta (t < 50a = 3.5%, 50 <t < 100a = 2.5 %). Iso-Britannian HM Treasury (2003, liite 6)

suositus on käyttää laskevaa diskonttokorkoa 30 vuoden tarkastelujaksoa pidemmille projekteille:
t<30a = 3,5%, 31a<t<75a = 3,0% ja 76a<t<125a = 2,5%.

➔ Edellä olevien käytäntöjen perusteella voidaan suositella tulvariskien hallinnan toimenpide-

ehdotusten kustannushyötytarkasteluissa käytettäväksi diskonttokorkoa 3,5 % (mikäli ei ole
erityistä syytä käyttää jotain tiettyä muuta arvoa). Herkkyystarkastelu kannattaa lisäksi tehdä 5 %
korolla. Kustannuksiltaan suurien ja pitkän elinkaaren toimenpiteiden osalta on suositeltavaa
laskea nettonykyarvo myös käyttäen ajassa laskevaa diskonttokorkoa Boardmanin ym (2011)
mukaan. Tätä suosittelee myös EU:n tulvatyöryhmä (WGF, 2012, s. 23).

Jos yllä olevaan kaavaan 1 käytetään edellä mainittuja suositusarvoja (p=3,5% ja n=50a), saadaan
vuosittaisen hyödyn nykyarvo lasketuksi kaavalla A = a*23,456. Käänteisesti ym. kaavasta voidaan
laskea annuiteetti eli kuinka suuri toimenpiteellä saavutettavan vuotuisen hyödyn tulisi olla tietyn
suuruiselle investoinnille.

Annuiteetin kaava on: a = A * [p*(1+p)n]/[1+p)n-1)] (kaava 2)

Ym. suositusarvoja käytettäessä kaava saadaan muotoon: a = A * 0,0426. Esimerkiksi 100 000 €
suuruinen investointi kuoletettaisiin 50 vuodessa 3,5 % korkokannalla jos vuotuinen hyöty olisi 4260 €.

Vuosivahingon odotusarvo
Vuosivahinkojen odotusarvo eli täydellisellä tulvasuojelulla saavutettava vuotuinen maksimihyöty
voidaan arvioida asiantuntija-arviona tai siihen voidaan hyödyntää tulvavaarakartoitetuilta alueilta
SYKEssä keskitetysti laskettuja suoria euromääräisiä vahinkoarvioita (Silander & Parjanne 2012) ja
niiden perusteella edelleen laskettuja vuosivahingon odotusarvoja tai täydellisen tulvasuojelun
nykyarvoja 6.
Lasketut odotusarvot perustuvat tulvavaarakartoitettujen skenaarioiden mallinnettuihin suoriin
euromääräisiin vahinkoarvioihin, ja niiden pohjalta sovitettuihin alueen vahinkopotentiaalia kuvaaviin
vahinkofunktioihin. Mitä enemmän kartoitettuja skenaarioita on, sitä paremmin funktio sovittuu
tunnettuihin pisteisiin vahinko-toistuvuuskuvaajalla. Vuosivahingon odotusarvo saadaan sovitetun
vahinkofunktion pinta-alana eli määrättynä integraalina (kansallisesti tehdyissä tarkasteluissa integraalin
raja-arvoina on käytetty arvoja 0,1(=10%, 1/10a tulva) ja 0,001 (paitsi alueille joilta ei ole 0,001
toistuvuuden karttaa on käytetty arvoa 0,004 (=0,4%, 1/250a)). Integroitava funktio on muotoa aln(x)+b,
jossa x on toistuvuus ja a & b alueen ominaispiirteistä johtuvia vakioita:

ʃ aLn(x) + b, dx = x*(aLn(x) + (b – a)) (kaava 3)

5p = d + ge, jossa d on puhdas aikapreferenssin vauhti, joka kertoo yhteiskunnan preferensseistä nykyhyvinvoinnista suhteessa tulevaan

hyvinvointiin, g on pitkän aikavälin per capita kulutuksen kasvuvauhti ja e on kulutuksen rajahyödyn jousto eli mittaa millä vauhdilla

kulutuksen yhteiskunnallinen rajahyöty laskee, kun per capita kulutus kasvaa).
6 (AHTI-linkki: \\kkg43.ymparisto.fi\gispro\projekti\Tulva\Tulvariski\tilastot\tunnusluvut, SYKE-linkki:

\\kkg43\gispro\projekti\Tulva\Tulvariski\tilastot\tunnusluvut > vahinkoyhteenveto_4_2014.xlsm, välilehti ”yhteenveto”, muista valita kartoituksen
nro! (solu F2)).

http://www.ymparisto.fi/download/noname/%7BB1F1E04F-62DE-4DF5-81B7-098102C62120%7D/37016
file://///kkg43.ymparisto.fi/gispro/projekti/Tulva/Tulvariski/tilastot/tunnusluvut
file://///kkg43/gispro/projekti/Tulva/Tulvariski/tilastot/tunnusluvut

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

7

Tulvariskien hallinnan toimenpiteellä saavutettava vuosihyöty voidaan laskea yllä mainitun määrätyn

integraalin avulla (esim. 1/250a tulvasuojelun maksimivuosihyöty: 0,1ʃ0,001 aLnx+b, dx - 0,004ʃ0,001 aLnx+b, dx).

Mikäli vuosivahingon odotusarvo määritellään asiantuntija-arviona, tulee odotusarvon määrittämisessä
ottaa huomioon, että tarkasteluajanjaksolla voi esiintyä erisuuruisia tulvia, joiden kaikkien vahingot tulisi
laskea yhteen ja jakaa tarkasteluajanjakson pituudella. Käytännössä asiantuntija-arvionkin tekemiseksi
pitää määritellä mahdollisimman usean eri toistuvuuden tulvan aiheuttamat vahingot, sovittaa funktio
näin saatuun vahinko-toistuvuuskuvaajaan ja lopuksi integroida sovitettu funktio.

Kummalla tahansa edellä kuvatulla tavalla vuosivahinkoa arvioitaessa on muistettava, että saatu arvio
on ainoastaan suuntaa antava ja vastaa täydellisestä tulvariskien hallinnasta saatavaa hyötyä. Mm. jos
toimenpiteellä voidaan vähentää tulvariskiä vain tietyllä tulvakartoitetun alueen osalla, ei yllä mainittuja
kansallisia arvioita voida suoraan hyödyntää Samoin tulvavesien pidättämisellä saatavan hyödyn
arviointiin yo. menetelmä ei sellaisenaan sovi. Vedenpidättämisen taloudellista merkitystä on tarkastellut
mm. Silander 2010.

2) Toimenpiteen kustannusten nykyarvo

Kustannukset voidaan jakaa suoriin, käyttö- ja haittakustannuksiin alla olevan mukaisesti.
Mahdollisuuksien mukaan kaikki eri kustannustyypit tulisi ottaa huomioon, mutta karkeassa tarkastelussa
voi riittää investointi- ja käyttökustannusten huomioon ottaminen.

• Suorat kustannukset
o Suunnittelukustannukset
o Investointikustannukset

• Käyttökustannukset

• Haittakustannukset (eli kustannukset / vahingot jotka toteuttaminen aiheuttaa esim. ympäristölle)

• Muut kustannukset (mm. välilliset kustannukset, hallinnolliset kustannukset jne.)

Toimenpiteeseen tapahtuva investointi ajatellaan toteutettavaksi heti, eli investointikustannukset ovat jo
nykyarvossa. Näiden lisäksi useisiin toimenpiteisiin liittyy vuotuisia ylläpito- ja käyttökustannuksia, jotka
tulee muuttaa nykyarvoon. Haittakustannuksia voi syntyä toteutusvaiheessa ja vuosittain. Arvioidaan
näiden kustannusten suuruus nykyhetkellä vuosittain ja lasketaan se tarkasteluajanjaksolle soveltamalla
yo. vuosihyödyn kaavaa:

K = k * [(1+p)n-1]/[p*(1+p)n)] (kaava 4)

, jossa nyt k = vuotuiset kustannukset ja K nykyhetken kustannukset.

Vaikka toimenpide ei vaatisi vuosittaista ylläpitoa tai käyttöä, on laskennallisesti helpompaa arvioida
keskimääräiset vuotuiset kustannukset kuin laskea esim. kerran viidessä vuodessa toistuvien
huoltotoimien kustannukset. Erityisesti tämä korostuu kun yhdistetään vuosihyödyn nykyarvon ja
kustannusten nykyarvon laskenta, koska vuosittaiset kustannukset voidaan suoraan vähentää
vuosittaisesta hyödystä. Todellisuudessa toimenpiteen ylläpitokustannukset luultavasti kasvaisivat
tarkastelujakson (eli noin toimenpiteen elinkaaren) lopulla keskimääräistä suuremmiksi, mutta karkean
tarkastelun ollessa kyseessä voidaan tämä tekijä jättää huomioimatta ja yksinkertaistaa laskelmaa.

3) Toimenpiteen nettonykyarvo

Nettonykyarvo on hyötyjen ja kustannusten nykyarvon erotus. Positiivinen nettonykyarvo ja hankkeen
toteuttaminen ei välttämättä tarkoita, että se olisi paras vaihtoehto, päätöksenteossa voi olla myös muita
kriteereitä kuin nettonykyarvo.

NPV = (a-k)* α – H (kaava 5)

http://www.ymparisto.fi/download/noname/%7B40C427DF-118D-4DC3-A2DA-A4B1056206E4%7D/98377

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

8

, jossa a = vuotuiset hyödyt, k = vuotuiset kustannukset, α = diskonttaustekijä, H = perusinvestointi
(Perusinvestointi kannattaa laskea tarkastelua seuraavalle vuodelle, jolloin sen arvo saadaan yllä
olevasta poiketen laskemalla H/(1+p). Mikäli investointikustannukset halutaan laskea vielä pidemmälle,
tulee myös tekijä H kertoa diskonttaustekijällä α. 7. Diskonttaustekijän arvoja eri korkokannoille ja
tarkastelujaksoille voidaan laskea helposti Excelissä 8.

Esimerkki toimenpiteen nettonykyarvon laskemisesta:
Tulvavahinkojen vuotuinen odotusarvo (eli maksimaalinen vuotuinen hyöty) on 0,5 milj.€/a, toimenpide-ehdotuksen investointi-
ja suunnittelukustannuksiksi on arvioitu yht. 10 milj. € sekä käyttö- ja ylläpitokustannuksiksi yht. 50 000€/a
Käytetään suositusarvoja: n=50a, p=3,5%.

NPV = (0,5 milj.€ - 50 000 €)*23,456 – 10 milj.€ = 0,56 milj,€ -> eli toimenpide on kannattava.
Jos korkoprosenttina käytettäisiin esim. p = 5 %, saataisiin: NPV = -1,78 milj.€ eli toimenpide ei olisi kannattava. Jos
tarkastelujaksona käytettäisiin 50a sijasta 100a (p=3,5 %), saataisiin NPV = 2,44 milj. €. Jos haluttaisiin, voitaisiin laskea
sisäinen korkokanta eli korko jolla NPV = 0

4) Herkkyystarkastelu

On tärkeää suorittaa laskelmalle herkkyysanalyysi, jolla selvitetään miten herkkä laskelman lopputulos
on laskennassa käytettyjen lähtötietojen muuttamiselle. Havainnollinen tapa laskelman
herkkyystarkasteluun on etsiä lähtötietojen kriittiset arvot eli ne arvot, joilla investointi on juuri ja juuri
kannattava, tai joilla investointivaihtoehtojen kannattavuusjärjestys muuttuu. Tätä varten kannattaa
ainakin laskea sisäinen korkokanta. Edellä olevan nettonykyarvon laskuesimerkin arvoilla laskettuna
sisäiseksi koroksi tulisi 3,8 %. Toimenpide on taloudellisesti kannattava, jos sen sisäinen korkokanta on
suuri eli mitä suurempi korkokanta, sen varmemmin toimenpide on kannattava. Esimerkiksi yritykset
yleensä asettavat itselleen kriteerin, jonka mukaan investointiprojekteilta vaaditaan tietyn arvon ylittävä
sisäinen korkokanta.

5) Priorisointi

Toimenpiteiden priorisointi perustuu useaan eri tekijään, joista yksi on kustannushyötytarkastelu.
Priorisoinnista on laadittu erillinen ohjeistus, jossa kuvataan koko priorisointikehikko toimenpiteiden
etusijajärjestykseen asettamiseksi. Priorisointikehikossa otetaan huomioon toimenpiteiden hyötyarviot
sekä vuosittaiset ja kertakustannukset. Kustannushyötyarvioinnin osalta priorisointi perustuu
ensisijaisesti tarkastelun tuloksena saatuihin nettonykyarvoon, takaisinmaksuaikaan ja sisäiseen
korkokantaan niiltä osin kun ne tai joku niistä on voitu laskea. Jos edellä mainittuja arvoja ei jollekin
toimenpiteelle pystytä laskemaan, esitetään priorisointikehikossa kustannus- ja hyötyarvioihin perustuva
tehokkuus muuten asiantuntija-arviona perusteluineen. Priorisointikehikossa otetaan huomioon eri
perusteilla (toimenpiteen vuosihyöty, täydellisen tulvasuojelun odotusarvo, jne.) tehtyjen arvioiden lisäksi
myös epävarmuudet.

7 Yleisesti nettonykyarvo saadaan laskettua kaavalla: NPV = (a-k) * [(1+p)n-1]/[p*(1+p)n)] - H + J/(1+p)n= (a–k)* α - H + J/(1+p)n

, jossa a = vuotuiset hyödyt, k = vuotuiset kustannukset, α = diskonttaustekijä, H = perusinvestointi, J = jäännösarvo, p = korkoprosentti ja n =
tarkastelujakso vuosina. Jäännösarvolla tarkoitetaan toimenpiteen nettonykyarvoa tarkasteluajanjakson lopussa. Jäännösarvo voi olla
positiivinen (jos toimenpiteestä voidaan saada esim. myyntivoittoa ko. vuonna) tai negatiivinen (jos kyseessä on esim. tilapäinen toimenpide
joka poistetaan ko. vuonna, eli silloin jäännösarvo = poistokustannukset). Koska kyseessä on karkea tarkastelu, tarkasteluaikajänne on pitkä ja
lähtökohtaisesti tulvariskien hallinnan hankkeilla ei ole suurta markkina-arvoa elinkaaren lopulla, voidaan jäännösarvo jättää tässä tarkastelussa
pois. Tällöin toimenpiteen nettonykyarvo saadaan esitettyä yo. kaavalla NPV = (a-k)*α – H.

8 Valmis pohja tätä varten: (AHTI-linkki: \\kk20.ymparisto.fi\ryhma\gtrhs\07_Tulvariskien_hallinnan_toimenpiteet\kustannushyötytarkastelu,

SYKE-linkki: \\kk20\ryhma\gtrhs\07_Tulvariskien_hallinnan_toimenpiteet\kustannushyötytarkastelu).

file://///kk20.ymparisto.fi/ryhma/gtrhs/07_Tulvariskien_hallinnan_toimenpiteet/kustannushyötytarkastelu
file://///kk20/ryhma/gtrhs/07_Tulvariskien_hallinnan_toimenpiteet/kustannushyötytarkastelu

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

9

Yleiset suositukset kustannushyötytarkasteluihin:
• Kustannushyötyarviot tehdään kaikille paitsi jatkuville tai virkatyönä toteutettaville

kokonaiskustannuksiltaan alle 100 000 € toimenpiteille
o Jos arviota on mahdoton tehdä, käytetään luokiteltua kustannusarviota

• Tarkastelun suositeltu aikajänne n. 50v (-100v)
o Vuosikustannusten laskenta eri investointiajoille – kuvaa epävarmuutta
o pitkä aikajänne ottaa huomioon myös ilmastonmuutoksen epävarmuudet

• suositeltu diskonttokorko 3,5 %
o herkkyystarkastelua varten voidaan käyttää useita korkoprosentteja (esim. VHS-puolella

aiemmin käytetty 5 % tai Stern (2006) 1,4 %) ja laskea sisäinen korkokanta

• Aikaisempien ensisijaisten ja yli 1 miljoonan euron toteuttamattomien toimenpide-ehdotusten
kustannukset tarkistetaan ja muutetaan nykyrahaksi hintaindeksin avulla

• tukia, korvauksia, veroja yms. ei oteta huomioon
o ei huomioida toiminnan keskeytymisen vahinkoa (poikkeus vientiyritys – ei korvattavuus)

• laskennalliselta nettonykyarvoltaan negatiivistakin toimenpidettä voidaan pitää kannattavana, jos
välillisten vaikutusten perusteella siltä vaikuttaa, varsinkin jos käytetään alhaista korkoa

o kuitenkin jos sisäinen korkokanta on selvästi pienempi kuin 0, tulee toimenpiteen
kannattavuus perustella hyvin

• asiantuntijan käyttö arvioinnissa on suositeltavaa, kun riski/vahinko on suuri
o esimerkiksi tapahtumapuuanalyysista voi olla apua jos riskit ja hyödyt ovat toisistaan

riippuvaisia tai monimutkaisia

Toimenpiteiden rahoitus

Tulvariskien hallintasuunnitelmissa tulisi esittää kuvaus ja perustelut toimenpiteiden
rahoitusmahdollisuuksista. Hallintasuunnitelmien yleissuunnitelmatasoisesta luonteesta johtuen
yksittäisten toimenpiteiden rahoitusta ei voida läheskään aina esittää suunnitelmissa. Erilaisia
rahoitusvaihtoehtoja voidaan tunnistaa kuitenkin yleisesti toimenpideryhmille ja yksittäisille isommille
toimenpiteille.

Esimerkiksi virkatyönä toteuttavat toimenpiteet ovat selkeä kokonaisuus joiden rahoituslähteitä ei ole
tarpeen kuvata tarkemmin elleivät ne liity johonkin jo käynnissä olevaan tai suunniteltuun hankkeeseen.
Tulvatilanteen aikana ja jälkeen tehtävien toimenpiteiden rahoituslähteet ovat usein samoja kuin
vastuutahot, mutta mahdollinen etukäteen sovittu kustannusten jako olisi hyvä esittää toimenpide-
ehdotusten yhteydessä.

Tulvariskien vähentämisen, valmiustoimien ja tulvasuojelun toimenpiteistä useiden mahdollisia
rahoituslähteitä on hankalampi tunnistaa toimenpiteen nimen tai vastuutahojen perusteella. Mahdollisten
rahoituslähteiden esittämistä hallintasuunnitelmissa suositellaan kaikkien edellä mainittujen
toimenpideryhmien arvioiduilta yhteiskustannuksiltaan yli 100 000€ toimenpiteille. Muille toimenpide-
ehdotuksille rahoituslähteet voidaan esittää yleisempinä kokonaisuuksina. Suunnitelmissa on hyvä
lisäksi esittää perustelut mahdollisille rahoituslähteille sekä yleisperustelu miksi kaikille toimenpiteille ei
ole voitu yksilöidä tiettyä rahoituskanavaa.

Tulvariskien hallinnan toimenpiteiden kustannushyötytarkastelu, muistio 21.5.2019

10

Sanasto

diskonttaus on kustannusten ja hyötyjen tulevan arvon muuttaminen nykyarvoksi käyttämällä diskonttokorkoa. Toistuvan
hyödyn, esimerkiksi vuokran, diskonttaamista nimitetään myös kapitaloinniksi.

diskonttokorko on korko, jolla tulevat arvot muutetaan nykyarvoiksi. Diskonttokorkona käytetään usein pääoman kustannusta,
joka on tavallisesti markkinakorko, jota on mahdollisesti korjattu tulevan rahavirran epävarmuuteen liittyvillä tekijöillä.

sisäinen korkokanta (internal rate of return) on diskonttokorko, jolla kustannus- ja hyötyvirran nettonykyarvo on nolla.
Sisäistä korkokantaa verrataan vertailuarvoon ehdotetun hankkeen kannattavuuden arvioimiseksi.

investointikustannuksilla tarkoitetaan hankkeesta aiheutuvia pääomakustannuksia

käyttökustannukset ovat investoinnin käytöstä aiheutuvat kustannukset, mukaan luettuna rutiini- ja erityiskunnossapito, mutta
ilman poistoja ja pääomakustannuksia

nettonykyarvo (net present value, NPV) on summa, joka saadaan, kun investoinnin ennakoidut kustannukset vähennetään
ennakoitujen hyötyjen diskontatusta arvosta

jäännösarvo on omaisuuden nettonykyarvo arviointianalyysin tarkastelujakson viimeisenä vuonna

Viitteitä
Boardman, Greenberg, Vining and Weimer Cost-Benefit Analysis. Concepts and Practice. Pearson Prentice Hall, New Jersey.
USA. 2011

Euroopan komissio. 2006. Suuntaviivat kustannus-hyötyanalyysien tekemistä varten. Euroopan komissio, aluepolitiikan
pääosasto, Temaattinen kehitys, vaikutukset, arviointi ja innovatiiviset toimet Arviointi ja täydentävyys 08/2006.
http://ec.europa.eu/regional_policy/information/search/detail.cfm?LAN=FI&lang=fi&id=306

Euroopan komissio. 2008. Guide to Cost-Benefit Analysis of Investment Projects. Structural Funds, Cohesion Fund and
Instrument for Pre-Accession. European Commission, Directorate General Regional Policy. 2008
http://ec.europa.eu/regional_policy/sources/docgener/guides/cost/guide2008_en.pdf

HM Treasury (2003): Green Book, Appraisal and Evaluation in Central Government. London, UK, HM Treasury.
https://www.gov.uk/government/publications/the-green-book-appraisal-and-evaluation-in-central-governent

Ymparisto.fi/vesienhoito. Vesienhoidon suunnittelumateriaalia: http://www.ymparisto.fi/download/noname/%7B01297FA3-758F-
4AB6-8602-C469BFF55DA5%7D/76272

Silander, J. 2010. Vedenpidättämisen taloudellinen merkitys tulvariskien vähentäjänä – koealueena Pori. Suomen
ympäristökeskus 1.11.2010. http://www.ymparisto.fi/fi-
FI/Vesi_ja_meri/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_toimenpiteet/Tulvavesien_pidattaminen_valu
maalueella%288436%29

Silander, J. & Parjanne, A. (2012). Tulvariskien hallinnan euromääräisten vahinkojen
ja hyötyjen arviointi. Julkaisematon raportti. Suomen ympäristökeskus. 38 s.
http://www.ymparisto.fi/download/noname/%7BB1F1E04F-62DE-4DF5-81B7-098102C62120%7D/37016

Stern Review. 2006. The Economics of Climate Change, Summary of Conclusions.
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-
treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern_review_report.cfm

WGF, Working Group Floods(CIS) resource document “Flood Risk Management, Economics and
Decision Making Support”. Lokakuu 2012. http://ec.europa.eu/environment/water/flood_risk/pdf/WGF_Resource_doc.pdf

Liite 1, Diskonttaustekijä erilaisilla korkotasoilla ja aikajänteillä.

http://ec.europa.eu/regional_policy/information/search/detail.cfm?LAN=FI&lang=fi&id=306
http://ec.europa.eu/regional_policy/information/search/detail.cfm?LAN=FI&lang=fi&id=306
http://ec.europa.eu/regional_policy/sources/docgener/guides/cost/guide2008_en.pdf
http://ec.europa.eu/regional_policy/sources/docgener/guides/cost/guide2008_en.pdf
https://www.gov.uk/government/publications/the-green-book-appraisal-and-evaluation-in-central-governent
https://www.gov.uk/government/publications/the-green-book-appraisal-and-evaluation-in-central-governent
http://www.ymparisto.fi/download/noname/%7B01297FA3-758F-4AB6-8602-C469BFF55DA5%7D/76272
http://www.ymparisto.fi/download/noname/%7B01297FA3-758F-4AB6-8602-C469BFF55DA5%7D/76272
http://www.ymparisto.fi/download/noname/%7B01297FA3-758F-4AB6-8602-C469BFF55DA5%7D/76272
http://www.ymparisto.fi/download/noname/%7B01297FA3-758F-4AB6-8602-C469BFF55DA5%7D/76272
http://www.ymparisto.fi/fi-FI/Vesi_ja_meri/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_toimenpiteet/Tulvavesien_pidattaminen_valumaalueella%288436%29
http://www.ymparisto.fi/fi-FI/Vesi_ja_meri/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_toimenpiteet/Tulvavesien_pidattaminen_valumaalueella%288436%29
http://www.ymparisto.fi/fi-FI/Vesi_ja_meri/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_toimenpiteet/Tulvavesien_pidattaminen_valumaalueella%288436%29
http://www.ymparisto.fi/fi-FI/Vesi_ja_meri/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_toimenpiteet/Tulvavesien_pidattaminen_valumaalueella%288436%29
http://www.ymparisto.fi/fi-FI/Vesi_ja_meri/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_toimenpiteet/Tulvavesien_pidattaminen_valumaalueella%288436%29
http://www.ymparisto.fi/fi-FI/Vesi_ja_meri/Tulviin_varautuminen/Tulvariskien_hallinta/Tulvariskien_hallinnan_toimenpiteet/Tulvavesien_pidattaminen_valumaalueella%288436%29
http://www.ymparisto.fi/download/noname/%7BB1F1E04F-62DE-4DF5-81B7-098102C62120%7D/37016
http://www.ymparisto.fi/download/noname/%7BB1F1E04F-62DE-4DF5-81B7-098102C62120%7D/37016
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern_review_report.cfm
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern_review_report.cfm
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern_review_report.cfm
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern_review_report.cfm
http://ec.europa.eu/environment/water/flood_risk/pdf/WGF_Resource_doc.pdf
http://ec.europa.eu/environment/water/flood_risk/pdf/WGF_Resource_doc.pdf

