
HE 214/2013 vp
YmVM 3/2014 vp

EV 67/2014 vp — HE 214/2013 vp

EDUSKUNNAN VASTAUS 67/2014 vp

Hallituksen esitys eduskunnalle ympäristönsuo-
jelulaiksi ja laeiksi eräiden siihen liittyvien la-
kien muuttamisesta

Asia
Hallitus on vuoden 2013 valtiopäivillä antanut
eduskunnalle esityksensä ympäristönsuojelu-
laiksi ja laeiksi eräiden siihen liittyvien lakien
muuttamisesta (HE 214/2013 vp).

Valiokuntakäsittely
Ympäristövaliokunta on antanut asiasta mietin-
nön (YmVM 3/2014 vp).

Päätös
Nyt koolla oleva eduskunta on hyväksynyt seu-
raavat lausumat:

1. Eduskunta edellyttää, että hallitus turvaa
ympäristölupien joutuisaan käsittelyyn
riittävät voimavarat sekä saattaa kiireelli-
sesti valmiiksi uudistuksen, jolla ympä-
ristölupamenettelyjä tehostetaan, keven-
netään ja nopeutetaan sekä ympäristön-
suojelulain muutoksenhakujärjestelmää

uudistetaan selvittämällä valitusluvan
käyttöönoton mahdollisuus.

2. Eduskunta edellyttää, että hallitus huo-
lehtii valvontamaksuista kertyvien mak-
sutulojen ohjaamisesta elinkeino-, liiken-
ne- ja ympäristökeskuksissa tosiasialli-
sesti valvonnan käyttöön vähentämättä
muuta valvonnan rahoitusta.

3. Eduskunta edellyttää, että hallitus saattaa
mahdollisimman pian voimaan asetuk-
sen, jolla säädetään tarkemmin ympäris-
tönsuojelulain 13 §:ssä tarkoitetusta mer-
kittävästä luonnontilan muutoksesta si-
ten, että se vastaa valtioneuvoston
30.8.2012 hyväksymän soidensuojelua
koskevan periaatepäätöksen liitteenä ole-
van luonnontilaisuusasteikon 0—2 luo-
kan soita.

Eduskunta on hyväksynyt seuraavat lait:

Ympäristönsuojelulaki

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1 §

Lain tarkoitus

Tämän lain tarkoituksena on:
1) ehkäistä ympäristön pilaantumista ja sen

vaaraa, ehkäistä ja vähentää päästöjä sekä pois-

EV 67/2014 vp — HE 214/2013 vp

2

taa pilaantumisesta aiheutuvia haittoja ja torjua
ympäristövahinkoja;

2) turvata terveellinen ja viihtyisä sekä luon-
nontaloudellisesti kestävä ja monimuotoinen
ympäristö, tukea kestävää kehitystä sekä torjua
ilmastonmuutosta;

3) edistää luonnonvarojen kestävää käyttöä
sekä vähentää jätteiden määrää ja haitallisuutta
ja ehkäistä jätteistä aiheutuvia haitallisia vaiku-
tuksia;

4) tehostaa ympäristöä pilaavan toiminnan
vaikutusten arviointia ja huomioon ottamista ko-
konaisuutena; sekä

5) parantaa kansalaisten mahdollisuuksia vai-
kuttaa ympäristöä koskevaan päätöksentekoon.

2 §

Soveltamisala

Tätä lakia sovelletaan teolliseen ja muuhun
toimintaan, josta aiheutuu tai saattaa aiheutua
ympäristön pilaantumista. Tätä lakia sovelle-
taan myös toimintaan, jossa syntyy jätettä, sekä
jätteen käsittelyyn.

Ympäristön pilaantumisen ehkäisemisestä
määrätään myös Suomea sitovissa kansainväli-
sissä merensuojelusopimuksissa ja Suomen ja
Ruotsin välisessä rajajokisopimuksessa (SopS
91/2010).

3 §

Soveltamisalan rajaus

Tätä lakia ei sovelleta merenkulun ympäris-
tönsuojelulaissa (1672/2009) eikä merensuoje-
lulaissa (1415/1994) tarkoitettuun toimintaan.
Tätä lakia ei myöskään sovelleta säteilystä ai-
heutuvien haittavaikutusten ehkäisemiseen siltä
osin kuin siitä säädetään ydinenergialaissa
(990/1987) tai säteilylaissa (592/1991).

4 §

Soveltaminen puolustusvoimissa ja rajavartio-
laitoksessa

Tätä lakia ei sovelleta sellaiseen puolustus-
voimien ja rajavartiolaitoksen toimintaan, jossa
lain soveltaminen vaarantaisi valtakunnan tur-
vallisuuden tai huoltovarmuuden. Lakia ei
myöskään sovelleta erityisesti sotilaskäyttöön
tarkoitettuihin eikä valtakunnan keskeisten tur-
vallisuusetujen turvaamiseen tai valvontaan liit-
tyviin aineisiin ja kalustoon.

Puolustusvoimien ja rajavartiolaitoksen on
1 momentissa tarkoitetussa toiminnassa ja siinä
tarkoitettujen aineiden ja kaluston käytössä otet-
tava kuitenkin huomioon 2 luvun yleiset velvol-
lisuudet ja periaatteet siinä laajuudessa kuin se
on mahdollista ottaen huomioon valtakunnan
turvallisuuden tai huoltovarmuuden varmistami-
nen.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä 1 momentissa tarkoitetuis-
ta toiminnoista sekä aineista ja kalustosta, joi-
hin lakia tai osaa sen säännöksistä ei sovelleta.
Valtioneuvoston asetuksella voidaan säätää
myös, että lakia sovelletaan toimintoihin tai ai-
neisiin ja kalustoon vain joiltakin osin.

5 §

Määritelmät

Tässä laissa tarkoitetaan:
1) päästöllä ihmisen toiminnasta aiheutuvaa

aineen, energian, melun, tärinän, säteilyn, va-
lon, lämmön tai hajun päästämistä, johtamista
tai jättämistä yhdestä tai useammasta kohdasta
suoraan tai epäsuorasti ilmaan, veteen tai maa-
perään;

2) ympäristön pilaantumisella sellaista pääs-
töä, jonka seurauksena aiheutuu joko yksin tai
yhdessä muiden päästöjen kanssa:

a) terveyshaittaa;
b) haittaa luonnolle ja sen toiminnoille;
c) luonnonvarojen käyttämisen estymistä tai

melkoista vaikeutumista;

EV 67/2014 vp — HE 214/2013 vp

3

d) ympäristön yleisen viihtyisyyden tai eri-
tyisten kulttuuriarvojen vähentymistä;

e) ympäristön yleiseen virkistyskäyttöön so-
veltuvuuden vähentymistä;

f) vahinkoa tai haittaa omaisuudelle taikka
sen käytölle; tai

g) muu näihin rinnastettava yleisen tai yksi-
tyisen edun loukkaus;

3) ympäristön pilaantumisen vaaraa aiheutta-
valla toiminnalla laitoksen perustamista tai
käyttämistä sekä siihen teknisesti ja toiminnalli-
sesti kiinteästi liittyvää toimintaa taikka alueen
käyttämistä tai toiminnan järjestämistä siten,
että siitä saattaa aiheutua ympäristön pilaantu-
mista;

4) terveyshaitalla ihmisessä todettavaa sai-
rautta, muuta terveydenhäiriötä tai sellaisen te-
kijän tai olosuhteen esiintymistä, joka voi vä-
hentää väestön tai yksilön elinympäristön ter-
veellisyyttä;

5) päästöraja-arvolla laimentamattoman
päästön arvoa, jota ei yhden tai useamman ajan-
jakson aikana saa ylittää ja joka ilmaistaan koko-
naismääränä, pitoisuutena, prosenttiosuutena tai
muulla vastaavalla tavalla;

6) ympäristönlaatuvaatimuksella Euroopan
unionin lainsäädännössä tai kansallisesti säädet-
tyä yksilöityä ympäristön tilan vähimmäisvaati-
musta;

7) parhaalla käyttökelpoisella tekniikalla
a) mahdollisimman tehokkaita ja kehittynei-

tä, teknisesti ja taloudellisesti toteuttamiskelpoi-
sia tuotanto- ja puhdistusmenetelmiä ja toimin-
nan suunnittelu-, rakentamis-, ylläpito-, käyttö-
sekä lopettamistapoja, joilla voidaan ehkäistä
toiminnan aiheuttama ympäristön pilaantumi-
nen tai tehokkaimmin vähentää sitä ja jotka so-
veltuvat ympäristölupamääräysten perustaksi;

b) tekniikka on teknisesti ja taloudellisesti to-
teuttamiskelpoista silloin, kun se on saatavissa
käyttöön yleisesti ja sitä voidaan soveltaa
asianomaisella toiminnan alalla kohtuullisin
kustannuksin;

8) toiminnanharjoittajalla luonnollista henki-
löä tai oikeushenkilöä, joka harjoittaa ympäris-
tön pilaantumisen vaaraa aiheuttavaa toimintaa
tai joka tosiasiallisesti määrää toiminnasta;

9) vesistöllä vesilain (587/2011) 1 luvun
3 §:n 1 momentin 3 kohdan mukaista vesistöä;

10) maaperällä maankuoren ylintä kerrosta,
joka on kallioperän ja maanpinnan välissä ja
muodostuu irtomaalajeista, orgaanisesta ainek-
sesta, huokosvedestä ja -ilmasta sekä eliöistä;

11) pohjavedellä maa- tai kallioperässä ole-
vaa vettä;

12) pohjavesialueella geologisin perustein ra-
jattavissa olevaa aluetta, jolla sijaitseva maape-
rän muodostuma tai kallioperän vyöhyke mah-
dollistaa merkittävän pohjaveden virtauksen tai
vedenoton;

13) jätevedellä sellaista käytöstä poistettua
vettä, pilaantuneelta alueelta johdettavaa vettä
tai ympäristön pilaantumisen vaaraa aiheutta-
vaan toimintaan käytetyltä alueelta johdettavaa
vettä, josta voi aiheutua ympäristön pilaantumis-
ta;

14) uudella tekniikalla teollisuuden tekniik-
kaa, jolla kaupalliseksi kehitettynä voidaan saa-
vuttaa parempi ympäristönsuojelun taso tai sama
taso pienemmin kustannuksin kuin parhaalla
käyttökelpoisella tekniikalla voidaan saavuttaa;

15) kaatopaikalla jätteiden loppukäsittely-
paikkaa, johon sijoitetaan jätettä maan päälle tai
maahan, ei kuitenkaan vain kaivannaisjätteiden
sijoittamiseen tarkoitettua paikkaa.

Mitä tässä laissa säädetään vesistöstä, koskee
myös Suomen aluevesiä ja talousvyöhykettä.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä kaatopaikan määrittelystä
siihen sijoitettavien jätteiden laadun ja sijoitta-
misen keston sekä toiminnan muun luonteen pe-
rusteella.

2 luku

Yleiset velvollisuudet, periaatteet ja kiellot

6 §

Selvilläolovelvollisuus

Toiminnanharjoittajan on oltava selvillä toi-
mintansa ympäristövaikutuksista, ympäristöris-
keistä ja niiden hallinnasta sekä haitallisten vai-

EV 67/2014 vp — HE 214/2013 vp

4

kutusten vähentämismahdollisuuksista (selvillä-
olovelvollisuus).

7 §

Velvollisuus ehkäistä ja rajoittaa ympäristön pi-
laantumista

Toiminnanharjoittajan on järjestettävä toi-
mintansa niin, että ympäristön pilaantuminen
voidaan ehkäistä ennakolta. Jos pilaantumista ei
voida kokonaan ehkäistä, se on rajoitettava mah-
dollisimman vähäiseksi. Toiminnanharjoittajan
on rajoitettava toimintansa päästöt ympäristöön
ja viemäriverkostoon mahdollisimman vähäisik-
si.

Ympäristön pilaantumisen vaaraa aiheutta-
vassa toiminnassa on noudatettava jätelain
(646/2011) 2 luvussa säädettyjä yleisiä velvolli-
suuksia ja periaatteita sekä kemikaalilain
(599/2013) ja Euroopan unionin kemikaalilain-
säädännön mukaisia kemikaalien turvallista
käyttöä koskevia yleisiä periaatteita ja velvoit-
teita ympäristön pilaantumisen ja sen vaaran eh-
käisemiseksi.

8 §

Luvanvaraisesta ja rekisteröitävästä toiminnas-
ta aiheutuvan ympäristön pilaantumisen eh-

käiseminen

Jos toimintaan 4 luvun mukaan tarvitaan lupa
(luvanvarainen toiminta) tai toiminta 11 luvun
mukaan on rekisteröitävä (rekisteröitävä toimin-
ta), toiminnanharjoittajan on sen lisäksi, mitä
7 §:ssä säädetään, ympäristön pilaantumisen eh-
käisemiseksi huolehdittava ja varmistuttava sii-
tä, että:

1) toiminnassa käytetään parasta käyttökel-
poista tekniikkaa;

2) energiankäyttö toiminnassa on tehokasta;
3) toiminnasta aiheutuvia päästöjä ja vaiku-

tuksia tarkkaillaan ja niistä sekä toiminnassa
käytettävistä raaka-aineista, polttoaineista ja

muista kemikaaleista, toiminnassa syntyvistä
jätteistä ja toiminnassa käsitellyistä jätteistä toi-
mitetaan viranomaiselle tarpeellisia tietoja;

4) toiminnanharjoittajan käytettävissä on toi-
minnan laatuun ja laajuuteen nähden riittävä
asiantuntemus.

9 §

Valtioneuvoston asetukset ympäristön pilaantu-
misen ehkäisemiseksi

Valtioneuvoston asetuksella voidaan antaa
7 ja 8 §:ssä säädettyjen ympäristön pilaantumi-
sen ehkäisemistä koskevien velvollisuuksien
täsmentämiseksi tarkempia säännöksiä:

1) päästöistä ympäristöön ja viemäriverkos-
toon, päästöjen ja niiden haitallisten vaikutusten
ehkäisemisestä ja rajoittamisesta sekä päästöjen
kieltämisestä;

2) luvanvaraisten tai rekisteröitävien toimin-
tojen päästöjen ja päästöraja-arvojen tarkkailus-
ta;

3) luvanvaraisten tai rekisteröitävien toimin-
tojen harjoittajien velvollisuudesta toimittaa
päästöjä ja niiden vaikutuksia koskevia tietoja
valtioneuvoston asetuksessa säädettävälle viran-
omaiselle;

4) luvanvaraisten tai rekisteröitävien toimin-
tojen harjoittajien velvollisuudesta toimittaa tie-
toja valtioneuvoston asetuksessa säädettävälle
viranomaiselle toiminnassa käytettävistä raaka-
aineista, polttoaineista ja muista kemikaaleista,
toiminnassa syntyvistä jätteistä sekä toiminnas-
sa käsitellyistä jätteistä;

5) vaadittavasta asiantuntemuksesta eri lu-
vanvaraisissa ja rekisteröitävissä toiminnoissa;

6) lietteen ympäristöön päästämisen tai sijoit-
tamisen rajoittamisesta taikka ympäristön pi-
laantumisen vaaraa aiheuttavan lietteen ympä-
ristöön päästämisen tai sijoittamisen kieltämi-
sestä.

EV 67/2014 vp — HE 214/2013 vp

5

10 §

Valtioneuvoston asetukset ympäristön pilaantu-
misen ehkäisemiseksi eräissä toiminnoissa

Sen lisäksi mitä 9 §:ssä säädetään, valtioneu-
voston asetuksella voidaan antaa ympäristön pi-
laantumisen ehkäisemiseksi tarkempia säännök-
siä:

1) toiminnan sijoittumisen ympäristönsuoje-
luvaatimuksista ja edellytyksistä eri alueilla
sekä haittojen ehkäisemiseksi tarpeellisista toi-
minnan etäisyysvaatimuksista;

2) päästöjen ja niiden leviämisen ehkäisemi-
seksi, onnettomuuksien tai niiden vaaran eh-
käisemiseksi ja energiatehokkuuden turvaami-
seksi käytettävistä menetelmistä, laitteista, ra-
kennuksista ja rakennelmista;

3) toiminnan laajuudesta ja toiminta-ajoista;
4) jätehuollosta;
5) toiminnan lopettamisen jälkeisistä toimis-

ta.
Edellä 1 momentissa tarkoitetut säännökset

voivat koskea seuraavia toimialoja ja toimintoja:
1) polttoaineteholtaan alle 50 megawatin

energiantuotantolaitos;
2) asfalttiasema;
3) polttonesteiden jakeluasema;
4) toiminta, jossa käytetään orgaanisia liuotti-

mia;
5) jätteen käsittely;
6) maa-, karja-, turkis- ja metsätalous;
7) turvetuotanto;
8) kalankasvatus;
9) kivenmurskaamo, kivenlouhimo ja muu ki-

venlouhinta;
10) yhdyskuntajätevesien käsittely ja johta-

minen.

11 §

Sijoituspaikan valinta

Ympäristön pilaantumisen vaaraa aiheuttava
toiminta on mahdollisuuksien mukaan sijoitetta-
va siten, että toiminnasta ei aiheudu pilaantu-
mista tai sen vaaraa ja pilaantuminen voidaan
ehkäistä.

Toiminnan sijoituspaikan soveltuvuutta
 arvioitaessa on otettava huomioon toiminnan:

1) luonne, kesto, ajankohta ja vaikutusten
merkittävyys sekä pilaantumisen todennäköi-
syys ja onnettomuusriski;

2) vaikutusalueen herkkyys ympäristön pi-
laantumiselle;

3) merkitys elinympäristön terveellisyyden,
ja viihtyisyyden kannalta;

4) sijoituspaikan ja vaikutusalueen nykyinen
ja oikeusvaikutteisen kaavan osoittama käyttö-
tarkoitus;

5) muut mahdolliset sijoituspaikat alueella.

12 §

Oikeusvaikutteinen kaava toiminnan sijoittami-
sessa

Luvanvaraista tai rekisteröitävää toimintaa ei
saa sijoittaa asemakaavan vastaisesti. Lisäksi
alueella, jolla on voimassa maakuntakaava tai
oikeusvaikutteinen yleiskaava, on katsottava, et-
tei toiminnan sijoittaminen vaikeuta alueen
käyttämistä kaavassa varattuun tarkoitukseen.

13 §

Turvetuaotannon sijoittaminen

Turvetuotannon sijoittamisesta ei saa aiheu-
tua valtakunnallisesti tai alueellisesti merkittä-
vän luonnonarvon turmeltumista. Arvioitaessa
luonnonarvon merkittävyyttä otetaan huomioon
sijoituspaikalla esiintyvien suolajien ja -luonto-
tyyppien uhanalaisuus sekä esiintymän merkittä-
vyys ja laajuus sekä suon luonnontilaisuus.
Luonnonarvon merkittävyyttä arvioitaessa voi-
daan vastaavasti ottaa huomioon sijoituspaikan
merkitys sen ulkopuolella sijaitseville luonnon-
arvoille.

Toiminta voidaan 1 momentin estämättä si-
joittaa, jos sijoittaminen ei vaaranna 1 momen-
tissa tarkoitettujen luonnonarvojen säilymistä
kysymyksessä olevassa maan osassa tai 1 mo-
mentin soveltaminen estää yleisen edun kannal-
ta tärkeän toiminnan toteutumisen eikä luvan
myöntämiseen ole muutoin estettä.

EV 67/2014 vp — HE 214/2013 vp

6

Tätä pykälää ei sovelleta, jos 1 momentissa
tarkoitetut luonnonarvot on otettu huomioon
lainvoimaisessa maakuntakaavassa tai lainvoi-
maisessa, oikeusvaikutteisessa yleiskaavassa ja
toiminta sijoittuu mainitussa kaavassa sille vara-
tulle alueelle.

Turvetuotanto voidaan 1 momentin estämät-
tä sijoittaa suolle, jonka luonnontila on ojituk-
sen vuoksi merkittävästi muuttunut. Arvioitaes-
sa suon luonnontilan muutosta otetaan huo-
mioon ojituksesta aiheutuneet muutokset suon
vesitaloudessa ja kasvillisuudessa. Merkittäväs-
tä luonnontilan muutoksesta säädetään tarkem-
min valtioneuvoston asetuksella.

14 §

Pilaantumisen torjuntavelvollisuus

Jos toiminnasta aiheutuu tai uhkaa välittö-
mästi aiheutua terveyshaittaa tai merkittävää
muuta 5 §:n 1 momentin 2 kohdassa tarkoitettua
seurausta, toiminnanharjoittajan on viipymättä
ryhdyttävä tarpeellisiin toimiin pilaantumisen
tai sen vaaran ehkäisemiseksi tai jos pilaantu-
mista on jo aiheutunut, sen rajoittamiseksi mah-
dollisimman vähäiseksi. Toiminnanharjoittajan
on muutoinkin havaittuaan, että toiminta ei täy-
tä sille tässä laissa tai sen nojalla säädettyjä tai
määrättyjä vaatimuksia, viipymättä ryhdyttävä
tarpeellisiin toimiin vaatimusten noudattamisek-
si.

15 §

Ennaltavarautumisvelvollisuus

Luvanvaraisen toiminnan harjoittajan on en-
nakolta varauduttava toimiin onnettomuuksien
ja muiden poikkeuksellisten tilanteiden estämi-
seksi ja niiden terveydelle ja ympäristölle haital-
listen seurausten rajoittamiseksi.

Ennalta varautumista varten toiminnanhar-
joittajan, jonka ympäristöluvan myöntää valtion
lupaviranomainen, on laadittava riskinarvioin-
tiin perustuva varautumissuunnitelma, varattava
tarpeelliset laitteet ja muut varusteet, laadittava
toimintaohje, testattava laitteet ja varusteet sekä

harjoiteltava toimia onnettomuuksia ja muita
poikkeuksellisia tilanteita varten (ennaltavarau-
tumisvelvollisuus). Suunnitelman sisältö, laa-
juus ja tarkkuus määräytyvät toiminnan luon-
teen perusteella. Varautumissuunnitelmaa ei
kuitenkaan tarvitse laatia, jos valvontaviran-
omainen arvioi, että toiminta, sen vaikutukset ja
riskit eivät edellytä suunnitelman laatimista.
Suunnitelmaa ei myöskään ole tarve tehdä siltä
osin kuin vastaava suunnitelma on laadittu vaa-
rallisten kemikaalien ja räjähteiden käsittelyn
turvallisuudesta annetun lain (390/2005), pelas-
tuslain (379/2011), kaivoslain (621/2011) tai
muun lain nojalla eikä eläinsuojan toiminnasta.

Varautumissuunnitelman sisällöstä voidaan
antaa tarkempia säännöksiä valtioneuvoston ase-
tuksella.

16 §

Maaperän pilaamiskielto

Maahan ei saa jättää tai päästää jätettä tai
muuta ainetta taikka eliöitä tai pieneliöitä siten,
että seurauksena on sellainen maaperän laadun
huononeminen, josta voi aiheutua vaaraa tai
haittaa terveydelle tai ympäristölle, viihtyisyy-
den melkoista vähentymistä tai muu niihin ver-
rattava yleisen tai yksityisen edun loukkaus
(maaperän pilaamiskielto).

17 §

Pohjaveden pilaamiskielto

Ainetta, energiaa tai pieneliöitä ei saa panna,
päästää tai johtaa sellaiseen paikkaan tai käsitel-
lä siten, että:

1) tärkeällä tai muulla vedenhankintakäyt-
töön soveltuvalla pohjavesialueella pohjaveden
laadun muutos voi aiheuttaa vaaraa tai haittaa
terveydelle tai ympäristölle taikka pohjaveden
laatu voi muutoin olennaisesti huonontua;

2) toisen kiinteistöllä olevan pohjaveden laa-
dun muutos voi aiheuttaa vaaraa tai haittaa ter-
veydelle tai ympäristölle taikka tehdä pohjave-
den kelpaamattomaksi tarkoitukseen, johon sitä
voitaisiin käyttää; tai

EV 67/2014 vp — HE 214/2013 vp

7

3) toimenpide vaikuttamalla pohjaveden laa-
tuun muutoin saattaa loukata yleistä tai toisen
yksityistä etua (pohjaveden pilaamiskielto).

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä sellaisista 1 momentissa
tarkoitetuista aineista, jotka ovat ympäristölle ja
terveydelle vaarallisia ja joiden päästäminen
suoraan tai epäsuorasti pohjaveteen on kielletty.

18 §

Merta koskevat erityiset kiellot

Suomen maa-alueella, sisävesialueella, alue-
vesillä tai talousvyöhykkeellä ei saa ryhtyä toi-
meen, josta voi aiheutua merensuojelulaissa tar-
koitettua meren pilaantumista Suomen talous-
vyöhykkeen ulkopuolella.

Suomen aluevesille tai talousvyöhykkeelle ei
saa upottamis- tai muussa hylkäämistarkoituk-
sessa laskea jätettä tai muuta ainetta suomalai-
sesta tai ulkomaisesta aluksesta, jäällä liikku-
vasta ajoneuvosta, ilma-aluksesta tai merensuo-
jelulain 4 §:n 2 kohdassa tarkoitetusta avomeri-
yksiköstä taikka upottaa tai hylätä alusta, avo-
meriyksikköä tai ilma-alusta ottaen huomioon,
mitä vastaavasta toimesta talousvyöhykkeen
ulkopuolella säädetään merensuojelulain 7 §:n
3 momentissa. Sama koskee aineen kaatamista
rannalta mereen upottamis- tai hylkäämistarkoi-
tuksessa.

Edellä 2 momentissa tarkoitettu kielto ei kos-
ke lumen kaatamista mereen. Ruoppausmassan
sijoittamisesta vesialueelle säädetään vesilaissa.

19 §

Kemikaalien käyttöä koskevat erityiset velvolli-
suudet

Kemikaalia ei luvanvaraisessa tai rekisteröi-
tävässä toiminnassa saa käyttää siten, että siitä
aiheutuu tässä laissa tarkoitettua merkittävää
ympäristön pilaantumisen vaaraa. Pilaantuneen
maaperän ja pohjaveden puhdistamisesta sääde-
tään 14 luvussa.

Kemikaalista aiheutuvan ympäristön pilaan-
tumisen ehkäisemiseksi luvanvaraisen tai rekis-

teröitävän toiminnan harjoittajan on, silloin kun
se on kohtuudella mahdollista, valittava käyt-
töön olemassa olevista vaihtoehdoista kemikaa-
li tai menetelmä, josta aiheutuu vähiten ympäris-
tön pilaantumisen vaaraa.

Kemikaalien käsittelystä ja varastoinnista
säädetään lisäksi vaarallisten kemikaalien ja rä-
jähteiden käsittelyn turvallisuudesta annetussa
laissa sekä kuluttajatuotteiden turvallisuudesta
kuluttajaturvallisuuslaissa (920/2011).

20 §

Yleiset periaatteet ympäristön pilaantumisen
vaaraa aiheuttavassa toiminnassa

Ympäristön pilaantumisen vaaraa aiheutta-
vassa toiminnassa on periaatteena, että:

1) menetellään toiminnan laadun edellyttä-
mällä huolellisuudella ja varovaisuudella ympä-
ristön pilaantumisen ehkäisemiseksi sekä ote-
taan huomioon toiminnan aiheuttaman pilaantu-
misen vaaran todennäköisyys, onnettomuusriski
sekä mahdollisuudet onnettomuuksien estämi-
seen ja niiden vaikutusten rajoittamiseen (varo-
vaisuus- ja huolellisuusperiaate);

2) noudatetaan ympäristön pilaantumisen eh-
käisemiseksi tarkoituksenmukaisia ja kustan-
nustehokkaita eri toimien yhdistelmiä (ympäris-
tön kannalta parhaan käytännön periaate).

3 luku

Viranomaiset ja niiden tehtävät

21 §

Valtion viranomaiset

Tämän lain mukaisen toiminnan yleinen oh-
jaus, seuranta ja kehittäminen kuuluu ympäristö-
ministeriölle.

Elinkeino-, liikenne- ja ympäristökeskus oh-
jaa ja edistää tässä laissa ja sen nojalla annetuis-
sa säännöksissä tarkoitettujen tehtävien hoita-
mista alueellaan, valvoo näiden säännösten nou-
dattamista sekä käyttää osaltaan ympäristönsuo-
jelun yleisen edun puhevaltaa tämän lain mukai-

EV 67/2014 vp — HE 214/2013 vp

8

sessa päätöksenteossa siten kuin elinkeino-, lii-
kenne- ja ympäristökeskuksista annetussa laissa
(897/2009) ja sen nojalla säädetään. Elinkeino-,
liikenne- ja ympäristökeskus tukee kunnan ym-
päristönsuojeluviranomaisen toimintaa toimi-
alaansa kuuluvissa asioissa.

Aluehallintovirasto toimii valtion ympäristö-
lupaviranomaisena siten kuin aluehallintoviras-
toista annetussa laissa (896/2009) ja sen nojalla
säädetään. Aluehallintovirasto tukee kunnan
ympäristönsuojeluviranomaisen toimintaa toi-
mialaansa kuuluvissa asioissa.

Suomen ympäristökeskus toimii otsonikerros-
ta heikentävistä aineista annetun Euroopan par-
lamentin ja neuvoston asetuksen (EY) N:o
1005/2009, jäljempänä otsoniasetus, sekä tie-
tyistä fluoratuista kasvihuonekaasuista annetun
Euroopan parlamentin ja neuvoston asetuksen
(EY) N:o 842/2006, jäljempänä F-kaasuasetus,
mukaisena toimivaltaisena viranomaisena. Li-
säksi Suomen ympäristökeskus huolehtii 209 §:n
2 momentissa tarkoitetuista hyväksymistehtä-
vistä sekä ylläpitää ja kehittää parhaan käyttö-
kelpoisen tekniikan tiedonvaihtoa, seuraa par-
haan käyttökelpoisen tekniikan kehittymistä ja
tiedottaa siitä.

Turvallisuus- ja kemikaalivirasto toimii or-
gaanisten liuottimien käytöstä tietyissä maaleis-
sa ja lakoissa sekä ajoneuvojen korjausmaalaus-
tuotteissa aiheutuvien haihtuvien orgaanisten
yhdisteiden päästöjen rajoittamisesta ja direktii-
vin 1999/13/EY muuttamisesta annetun Euroo-
pan parlamentin ja neuvoston direktiivin
2004/42/EY mukaisena toimivaltaisena viran-
omaisena.

22 §

Kunnan ympäristönsuojeluviranomainen

Kunnalle kuuluvista tämän lain mukaisista lu-
pa- ja valvontatehtävistä huolehtii kuntien ym-
päristönsuojelun hallinnosta annetussa laissa
(64/1986) tarkoitettu kunnan ympäristönsuoje-
luviranomainen, joka käyttää osaltaan ympäris-
tönsuojelun yleisen edun puhevaltaa tämän lain
mukaisessa päätöksenteossa.

Kunnan ympäristönsuojeluviranomaisen oi-
keudesta siirtää tässä laissa tarkoitettua toimi-
valtaansa viranhaltijalle säädetään kuntien ym-
päristönsuojelun hallinnosta annetun lain
7 §:ssä.

23 §

Yleiset valvontaviranomaiset

Tämän lain mukaisia yleisiä valvontaviran-
omaisia ovat elinkeino-, liikenne- ja ympäristö-
keskus (valtion valvontaviranomainen) sekä
kunnan ympäristönsuojeluviranomainen.

Elinkeino-, liikenne- ja ympäristökeskus val-
voo tämän lain ja sen nojalla annettujen säännös-
ten noudattamista myös siltä osin kuin on kyse
yhteisen maatalouspolitiikan tukijärjestelmissä
viljelijöille myönnettäviä suoria tukia koskevis-
ta säännöistä ja neuvoston asetuksen (EY) N:o
637/2008 ja neuvoston asetuksen (EY) N:o
73/2009 kumoamisesta annetussa Euroopan par-
lamentin ja neuvoston asetuksessa (EU) N:o
1307/2013 tarkoitettujen lakisääteisten hoito-
vaatimusten noudattamisen valvonnasta.

Valtion valvontaviranomaisen on ilmoitetta-
va valvonnassa havaitsemistaan puutteista kun-
nan ympäristönsuojeluviranomaiselle tämän toi-
mivaltaan kuuluvia mahdollisia toimenpiteitä
varten. Vastaavasti kunnan ympäristönsuojelu-
viranomaisen on ilmoitettava valvonnassa ha-
vaitsemistaan puutteista valtion valvontaviran-
omaiselle.

Valvonnasta ja valvontaviranomaisten yhteis-
toiminnasta annetaan tarkempia säännöksiä val-
tioneuvoston asetuksella.

24 §

Muut valvontaviranomaiset

Turvallisuus- ja kemikaalivirasto valvoo
216 §:ssä tarkoitetun orgaanisia liuottimia sisäl-
täviä tuotteita koskevan valtioneuvoston asetuk-
sen noudattamista yhdessä yleisten valvontavi-
ranomaisten kanssa.

Kuluttajaturvallisuuslaissa tarkoitetut val-
vontaviranomaiset ja työsuojeluviranomaiset

EV 67/2014 vp — HE 214/2013 vp

9

valvovat toimialallaan 217 §:n 2 momentin
1 kohdassa tarkoitetun valtioneuvoston asetuk-
sen noudattamista. Kunnan terveydensuojeluvi-
ranomaiset, kuluttajaturvallisuuslaissa tarkoite-
tut valvontaviranomaiset ja elintarvikevalvonta-
viranomaiset valvovat toimialallaan 17 luvun
säännösten nojalla annetun valtioneuvoston ase-
tuksen noudattamista.

Tulli ja rajavartiolaitos valvovat tämän lain ja
sen nojalla annettujen säännösten noudattamista
toimialallaan.

25 §

Asiantuntijaviranomaiset ja -laitokset

Valtion viranomaiset ja tutkimuslaitokset voi-
vat toimia tämän lain mukaisina asiantuntijavi-
ranomaisina tai -laitoksina antamalla lausuntoja
sekä tekemällä tutkimuksia ja selvityksiä tämän
lain mukaisille viranomaisille. Ympäristöminis-
teriö voi määrätä asiantuntijalaitoksen toimi-
maan ympäristöalan kansallisena vertailulabora-
toriona. Valtioneuvoston asetuksella annetaan
tarkempia säännöksiä asiantuntijaviranomaisis-
ta ja -laitoksista sekä niiden tehtävistä.

26 §

Viranomaiset ja laitokset tyyppihyväksynnässä

Liikenteen turvallisuusvirasto ja Maa- ja elin-
tarviketalouden tutkimuskeskus toimivat hyväk-
syntäviranomaisina 217 §:n 2 momentissa tar-
koitetussa tyyppihyväksynnässä. Ympäristömi-
nisteriö voi nimetä muun viranomaisen tai tahon
toimimaan hyväksyntäviranomaisen tukena.
Valtioneuvoston asetuksella säädetään tarkem-
min hyväksyntäviranomaisten tehtävistä sekä
niiden tukena toimivista tahoista.

Ympäristöministeriö voi nimetä tyyppihyväk-
syntään liittyväksi tarkastuslaitokseksi tai
muuksi vastaavaksi laitokseksi 25 §:ssä tarkoite-
tun tai muun vaatimukset täyttävän laitoksen tai
tahon. Laitos voi käyttää ulkopuolisia testaus-,
tarkastus- ja muita palveluja. Laitoksen tai ulko-
puolisen palvelun suorittajan on sen lisäksi, mitä

muualla säädetään, täytettävä seuraavat vaati-
mukset:

1) laitos tai sen henkilöstöön kuuluva ei ole
työkoneen tai laitteen suunnittelija, valmistaja,
markkinoija, hankkija tai asennuksesta taikka
kunnossapidosta vastaava eikä edellä tarkoitet-
tujen osapuolten edustaja, eikä puolueettomuu-
den voida muusta erityisestä syystä katsoa vaa-
rantuvan;

2) laitoksella on, jollei se ole valtion virasto
tai laitos, toiminnan laajuus ja luonne huomioon
ottaen riittävä vastuuvakuutus toiminnasta ai-
heutuvien vahinkojen korvaamiseksi.

Ympäristöministeriö voi peruuttaa nimeämi-
sen, jos laitos ei enää täytä 2 momentin mukai-
sia vaatimuksia.

Edellä 2 momentissa tarkoitetun laitoksen
palveluksessa olevaan sovelletaan rikosoikeu-
dellista virkavastuuta koskevia säännöksiä hä-
nen suorittaessaan tässä laissa tarkoitettuja teh-
täviä. Vahingonkorvausvastuusta säädetään va-
hingonkorvauslaissa (412/1974).

4 luku

Ympäristöluvan tarve ja lupaviranomaisten
toimivalta

27 §

Yleinen luvanvaraisuus

Ympäristön pilaantumisen vaaraa aiheutta-
vaan toimintaan, josta säädetään liitteen
1 taulukossa 1 (direktiivilaitos) ja taulukossa
2, on oltava lupa (ympäristölupa).

Ympäristölupa on lisäksi oltava:
1) toimintaan, josta saattaa aiheutua vesistön

pilaantumista eikä kyse ole vesilain mukaan lu-
vanvaraisesta hankkeesta;

2) jätevesien johtamiseen, josta saattaa aiheu-
tua ojan, lähteen tai vesilain 1 luvun 3 §:n 1 mo-
mentin 6 kohdassa tarkoitetun noron pilaantu-
mista;

3) toimintaan, josta saattaa ympäristössä ai-
heutua eräistä naapuruussuhteista annetun lain
(26/1920) 17 §:n 1 momentissa tarkoitettua koh-
tuutonta rasitusta.

EV 67/2014 vp — HE 214/2013 vp

10

28 §

Luvanvaraisuus pohjavesialueilla

Liitteessä 2 tarkoitetun asfalttiaseman, ener-
giantuotantolaitoksen ja jakeluaseman toimin-
taan on oltava ympäristölupa, jos toiminta sijoi-
tetaan tärkeälle tai muulle vedenhankintakäyt-
töön soveltuvalle pohjavesialueelle.

Jollei 1 momentista muuta johdu, liitteessä
1 ja 2 tarkoitettuun, mutta niitä vähäisempään
toimintaan ja liitteessä 2 tarkoitettuun kemialli-
sen pesulan toimintaan on oltava ympäristölupa,
jos toiminta sijoitetaan tärkeälle tai muulle ve-
denhankintakäyttöön soveltuvalle pohjavesi-
alueelle ja toiminnasta voi aiheutua pohjaveden
pilaantumisen vaaraa.

29 §

Luvanvaraisen toiminnan olennainen muuttami-
nen

Ympäristöluvan saaneen toiminnan päästöjä
tai niiden vaikutuksia lisäävään tai muuhun toi-
minnan olennaiseen muuttamiseen on oltava lu-
pa. Lupaa ei kuitenkaan tarvita, jos muutos ei li-
sää ympäristöön kohdistuvia vaikutuksia tai ris-
kejä eikä lupaa toiminnan muutoksen vuoksi ole
tarpeen tarkistaa. Toiminnan muutos on aina
olennainen, jos toiminta sen seurauksena muut-
tuu direktiivilaitoksen toiminnaksi.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä olennaisen muutoksen
määrittelemisestä.

30 §

Rekisteröitävän toiminnan luvanvaraisuus

Liitteen 2 mukaiseen rekisteröitävään toimin-
taan tarvitaan ympäristölupa vain, jos:

1) toiminta on osa direktiivilaitoksen toimin-
taa;

2) toiminnasta saattaa aiheutua 27 §:n 2 mo-
mentissa tarkoitettu seuraus;

3) toiminta on luvanvaraista 28 §:n perusteel-
la.

Toiminnan rekisteröinnistä silloin, kun ympä-
ristölupa ei ole tarpeen, säädetään 116 §:ssä.

31 §

Poikkeus luvanvaraisuudesta toiminnan koe-
luonteisuuden perusteella

Ympäristölupaa ei tarvita koeluonteiseen ly-
hytaikaiseen toimintaan, jonka tarkoituksena on
kokeilla uutta tekniikkaa, raaka- tai polttoainet-
ta, valmistus- tai polttomenetelmää tai puhdis-
tuslaitetta taikka käsitellä jätettä laitos- tai am-
mattimaisesti tällaisen toiminnan vaikutusten,
käyttökelpoisuuden tai muun näihin rinnastetta-
van seikan selvittämiseksi. Tällaisesta toimin-
nasta tehtävästä ilmoituksesta säädetään
119 §:ssä.

Jos koeluonteisesta toiminnasta saattaa aiheu-
tua 27 §:n 2 momentissa tarkoitettu seuraus, toi-
mintaan on kuitenkin oltava ympäristölupa.

32 §

Poikkeus eräiden jätteen käsittelytoimintojen lu-
vanvaraisuudesta

Ympäristölupaa ei tarvita liitteen 1 taulukos-
sa 2 olevaan 13 kohdassa tarkoitettuun jätteen
ammattimaiseen tai laitosmaiseen käsittelyyn
mainitun kohdan perusteella silloin, kun kysy-
myksessä on:

1) maa- ja metsätaloudessa syntyvän ympä-
ristölle ja terveydelle haitattomista luonnonai-
neksista koostuvan jätteen käyttö maa- ja metsä-
taloudessa;

2) haitattomaksi käsitellyn jätevesilietteen,
sakokaivolietteen, umpisäiliölietteen tai kuiva-
käymäläjätteen taikka haitattoman tuhkan tai
kuonan hyödyntäminen ja käyttö lannoiteval-
mistelain (539/2006) mukaisesti;

3) maa- ja metsätaloudessa syntyvän ympä-
ristölle ja terveydelle haitattomista luonnonai-
neksista koostuvan kasviperäisen jätteen hyö-
dyntäminen energiantuotannossa;

EV 67/2014 vp — HE 214/2013 vp

11

4) turvetuotannossa syntyvän kaivannaisjät-
teen tai muussa kaivannaistoiminnassa syntyvän
pysyvän jätteen tai pilaantumattoman maa-ai-
neksen käsittely kaivannaisjätteen jätehuol-
tosuunnitelman mukaisesti kyseisen toiminnan
yhteydessä muulla tavoin kuin sijoittamalla jäte
suuronnettomuuden vaaraa aiheuttavalle kaivan-
naisjätteen jätealueelle.

Ympäristölupaa ei myöskään tarvita muuhun
liitteen 1 taulukossa 2 olevaan 13 kohdassa tar-
koitettuun jätteiden hyödyntämiseen taikka mui-
den kuin vaarallisten jätteiden syntypaikalla ta-
pahtuvaan loppukäsittelyyn, jos näiden toimin-
tojen ympäristönsuojeluvaatimuksista on sää-
detty tämän lain 10 §:n nojalla tai jätelain 14 §:n
nojalla annetulla valtioneuvoston asetuksella.
Tällaisen toiminnan rekisteröinnistä säädetään
tämän lain 116 §:ssä. Jos toimintaan on ympäris-
tölupa, kun valtioneuvoston asetus tulee sovel-
lettavaksi, ympäristölupa raukeaa.

33 §

Poikkeus luvanvaraisuudesta puolustusvoimien
toiminnoissa

Puolustusvoimien tilapäisiin lentopaikkoi-
hin, satamiin, varastoihin, polttoaineen jakelu-
paikkoihin, ampumaratoihin tai muihin vastaa-
viin tilapäisiin toimintoihin ei tarvita ympäristö-
lupaa.

34 §

Toimivaltainen lupaviranomainen

Valtion ympäristölupaviranomainen ratkai-
see ympäristölupahakemuksen, jos:

1) toiminnalla saattaa olla merkittäviä ympä-
ristövaikutuksia tai asian ratkaiseminen valtion
ympäristölupaviranomaisessa muuten on perus-
teltua toiminnan laatu tai luonne huomioon
ottaen;

2) muun kuin 1 kohdassa tarkoitetun toimin-
nan ympäristövaikutukset saattavat kohdistua

huomattavassa määrin sijaintikuntaa laajemmal-
le alueelle;

3) toiminta edellyttää ympäristöluvan lisäksi
lupaa vesilain 3 luvun nojalla tai vesilaissa sää-
detyn muun kuin purkujohtoa koskevan tai tä-
män lain 68 ja 69 §:ssä tarkoitetun käyttöoikeu-
den perustamista ja lupahakemukset on 47 §:n
mukaan käsiteltävä yhteiskäsittelyssä;

4) lupa on tarpeen 27 §:n 2 momentin 1 koh-
dan perusteella.

Kunnan ympäristönsuojeluviranomainen rat-
kaisee muun kuin 1 momentissa tarkoitetun lu-
pahakemuksen. Valtion ympäristölupaviran-
omainen ratkaisee kuitenkin lupahakemuksen,
jos:

1) toiminta sijaitsee usean ympäristönsuoje-
luviranomaisen toimialueella;

2) kyse on sotilaskäyttöön tarkoitetusta toi-
minnasta;

3) lupa-asian yhteydessä ratkaistaan
136 §:ssä tarkoitettu maaperän tai pohjaveden
puhdistamista koskeva asia, eikä toimivaltaa
mainitun pykälän mukaisissa asioissa ole siirret-
ty kunnan ympäristönsuojeluviranomaiselle.

Jos samalla toiminta-alueella sijaitsevien toi-
mintojen lupa-asian ratkaisu kuuluu osaksi val-
tion ympäristölupaviranomaisen ja osaksi kun-
nan ympäristönsuojeluviranomaisen toimival-
taan ja toimintoihin on haettava lupaa siten kuin
41 §:ssä säädetään, lupa-asian ratkaisee valtion
ympäristölupaviranomainen.

Edellä 1 momentin 1 ja 2 kohdassa tarkoite-
tuista valtion ympäristölupaviranomaisen toimi-
valtaan kuuluvista toiminnoista säädetään tar-
kemmin valtioneuvoston asetuksella.

35 §

Lupaviranomainen toiminnan muuttuessa

Toiminnan muuttamista koskevan lupahake-
muksen ratkaisee se viranomainen, jonka toimi-
valtaan kuuluu ratkaista vastaavaa uutta toimin-
taa koskeva hakemus.

EV 67/2014 vp — HE 214/2013 vp

12

36 §

Lupa-asian siirtäminen

Jos lupahakemus on pantu vireille kunnan
ympäristönsuojeluviranomaisessa ja asian sel-
vittämisen yhteydessä ilmenee, että toiminnasta
voi aiheutua vesistön pilaantumista, on asia siir-
rettävä valtion ympäristölupaviranomaisen rat-
kaistavaksi.

Kunnan ympäristönsuojeluviranomainen voi
yksittäistapauksessa siirtää päätösvaltaansa kuu-
luvan lupa-asian valtion ympäristölupaviran-
omaisen ratkaistavaksi, jos asia vaatii sellaista
asiantuntemusta, jota kunnassa ei voida saada tai
jos asian käsittely valtion ympäristölupaviran-
omaisessa on tarkoituksenmukaista toiminnan
sijaintiin tai luonteeseen liittyvästä erityisestä
syystä.

37 §

Lupaviranomaisen alueellinen toimivalta

Lupahakemuksen ratkaisee se 34 §:n mukaan
toimivaltainen lupaviranomainen, jonka toimi-
alueelle toiminta sijoitetaan. Jos toiminta sijait-
see useamman kuin yhden valtion ympäristölu-
paviranomaisen toimialueella, lupahakemuksen
ratkaisee se viranomainen, jonka toimialueella
merkittävin osa päästöjä aiheuttavasta toimin-
nasta sijaitsee.

Jos useiden samaa vesistöä kuormittavien toi-
mintojen lupiin sisältyvät kalatalousmääräykset
tulevat tarkistettaviksi samanaikaisesti ja niistä
on tarkoituksenmukaista päättää yhtenä koko-
naisuutena, asiat ratkaisee 1 momentin mukaan
toimivaltainen valtion ympäristölupaviranomai-
nen.

38 §

Toimivallan siirto lupa-asiassa valtion ympäris-
tölupaviranomaiselta kunnan ympäristönsuoje-

luviranomaiselle

Ympäristöministeriö voi kunnan hakemuk-
sesta ja kuultuaan valtion ympäristölupaviran-
omaista ja valtion valvontaviranomaista päät-

tää, että liitteen 1 taulukon 2 mukaisten toimin-
tojen lupa-asioissa toimivaltaisena viranomaise-
na toimii kunnan ympäristönsuojeluviranomai-
nen. Päätös voidaan rajoittaa koskemaan myös
vain osaa edellä mainituista toiminnoista. Toi-
mivaltaa ei kuitenkaan voida siirtää lupa-asias-
sa, joka koskee turvetuotantoa, kaivostoimintaa,
koneellista kullankaivuuta, malmin tai mineraa-
lien rikastamoa, lentoasemaa, satamaa, ydinvoi-
malaitosta, jätteenpolttolaitosta, jätteen rinnak-
kaispolttolaitosta taikka puolustusvoimien ja ra-
javartiolaitoksen toimintaa. Ennen toimivallan
siirtoa koskevan päätöksen tekemistä valtion
ympäristölupaviranomaisessa vireille tulleet
asiat käsitellään loppuun valtion ympäristölupa-
viranomaisessa.

Edellytyksenä toimivallan siirtämiselle on,
että kunnan ympäristönsuojeluviranomaisella on
riittävä asiantuntemus tehtävien asianmukaisek-
si hoitamiseksi ja että toimivallan siirrolla voi-
daan parantaa toiminnan tehokkuutta tai aikaan-
saada tasapainoinen työnjako viranomaisten
kesken. Toimivalta voidaan siirtää määräajaksi
tai toistaiseksi. Päätöstä voidaan muuttaa, jos
toimivallan siirtämisen edellytyksiä ei enää ole.
Ennen toimivallan siirtoa koskevan määräajan
päättymistä tai ennen toimivaltaa koskevan pää-
töksen muuttamista vireille tulleet asiat käsitel-
lään loppuun kunnan ympäristönsuojeluviran-
omaisessa.

5 luku

Lupamenettely

39 §

Lupahakemus

Lupahakemus on toimitettava toimivaltaisel-
le lupaviranomaiselle kirjallisesti. Viranomai-
sen pyynnöstä on toimitettava lisäkappaleita ha-
kemusasiakirjoista, jos se on tarpeen asian kuu-
luttamisen tai lausuntojen pyytämisen vuoksi.
Hakemus valtion ympäristölupaviranomaiselle
on lisäksi toimitettava sähköisesti, jollei viran-
omainen ole muuta hyväksynyt.

EV 67/2014 vp — HE 214/2013 vp

13

Hakemukseen on liitettävä lupaharkinnan
kannalta tarpeellinen selvitys toiminnasta, sen
vaikutuksista, asianosaisista ja muista merkityk-
sellisistä seikoista. Jos hakemus koskee ympä-
ristövaikutusten arviointimenettelystä annetus-
sa laissa (468/1994) tarkoitettua toimintaa, ha-
kemukseen on liitettävä mainitun lain mukainen
arviointiselostus ja yhteysviranomaisen lausun-
to arviointiselostuksesta ennen päätöksentekoa.
Hakemukseen on lisäksi tarvittaessa liitettävä
luonnonsuojelulain (1096/1996) 65 §:ssä tarkoi-
tettu arviointi.

Hakemuksen laatijalla on oltava riittävä
asiantuntemus. Hakemuksesta on käytävä tarvit-
taessa ilmi, mihin aineistoon ja laskenta-, tutki-
mus- tai arviointimenetelmään annetut tiedot pe-
rustuvat.

Tarkempia säännöksiä hakemuksen sisällöstä
ja sen sähköisestä tekemisestä sekä hakemuk-
seen liitettävistä lupaharkinnan kannalta tarpeel-
lisista selvityksistä annetaan valtioneuvoston
asetuksella.

40 §

Hakemuksen täydentäminen

Jos hakemus on puutteellinen tai asian ratkai-
seminen edellyttää erityistä selvitystä, hakijalle
on varattava tilaisuus täydentää hakemusta vi-
ranomaisen asettamassa määräajassa. Hakemus,
jota ei ole täydennetty määräajassa, voidaan jät-
tää tutkimatta.

Jos asian ratkaisemisella on merkitystä ylei-
sen edun kannalta tai painavat syyt sitä edellyt-
tävät, hakija voidaan velvoittaa täydentämään
hakemusta tai hankkimaan hakemuksen ratkai-
semiseksi tarpeellinen selvitys uhalla, että se
hankitaan hakijan kustannuksella.

41 §

Luvan hakeminen samalla toiminta-alueella si-
jaitseville toiminnoille

Jos samalla toiminta-alueella sijaitsevalla
usealla luvanvaraisella toiminnalla on sellainen
tekninen ja toiminnallinen yhteys, että niiden

ympäristövaikutuksia tai jätehuoltoa on tarpeen
tarkastella yhdessä, toimintoihin on haettava lu-
paa samanaikaisesti eri lupahakemuksilla tai yh-
teisesti yhdellä lupahakemuksella. Lupaa voi-
daan kuitenkin hakea erikseen, jos hakemuksen
johdosta ei ole tarpeen muuttaa muita toimintoja
koskevaa voimassa olevaa lupaa.

42 §

Lausunnot

Lupaviranomaisen on pyydettävä hakemuk-
sesta lausunto:

1) kunnan ympäristönsuojeluviranomaisilta
niissä kunnissa, joissa hakemuksen tarkoitta-
man toiminnan ympäristövaikutukset saattavat
ilmetä;

2) toiminnan sijaintikunnan terveydensuoje-
luviranomaiselta;

3) asiassa yleistä etua valvovilta viranomai-
silta;

4) saamelaiskäräjiltä, jos hakemuksen tar-
koittaman toiminnan ympäristövaikutukset saat-
tavat ilmetä saamelaisten kotiseutualueella, ja
kolttien kyläkokoukselta, jos ympäristövaiku-
tukset saattavat ilmetä kolttalaissa (253/1995)
tarkoitetulla koltta-alueella;

5) lupaharkinnan kannalta muilta tarpeellisil-
ta tahoilta.

Sen lisäksi, mitä 1 momentissa säädetään,
valtion ympäristölupaviranomaisen on pyydettä-
vä lausunto valtion valvontaviranomaiselta, ha-
kemuksen tarkoittaman toiminnan sijaintikun-
nalta ja tarvittaessa vaikutusalueen kunnilta.

Lupaviranomainen voi hankkia myös muita
asiaan liittyviä tarpeellisia selvityksiä.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä tahoista, joilta lausuntoa
on pyydettävä.

43 §

Muistutukset ja mielipiteet

Lupaviranomaisen on ennen asian ratkaise-
mista varattava niille, joiden oikeutta tai etua

EV 67/2014 vp — HE 214/2013 vp

14

asia saattaa koskea (asianosainen), tilaisuus teh-
dä muistutuksia lupa-asian johdosta.

Muille kuin asianosaisille on varattava tilai-
suus ilmaista mielipiteensä.

Kuulemisesta säädetään lisäksi hallintolaissa
(434/2003).

44 §

Lupahakemuksesta tiedottaminen

Lupaviranomaisen on tiedotettava lupahake-
muksesta kuuluttamalla siitä vähintään 30 päi-
vän ajan toiminnan vaikutusalueen kuntien il-
moitustauluilla siten kuin julkisista kuulutuksis-
ta annetussa laissa (34/1925) säädetään. Kuulu-
tus on julkaistava myös lupaviranomaisen inter-
netsivuilla, jolloin kuulutus voi sisältää viran-
omaisten toiminnan julkisuudesta annetun lain
(621/1999) 16 §:n 3 momentin estämättä toimin-
nanharjoittajan nimen ja toiminnan sijaintipai-
kan tiedot. Lisäksi kuulutuksen julkaisemisesta
on ilmoitettava ainakin yhdessä toiminnan vai-
kutusalueella yleisesti leviävässä sanomalehdes-
sä, jollei asian merkitys ole vähäinen tai ilmoit-
taminen ole muutoin ilmeisen tarpeetonta. Kuu-
lutus on annettava erikseen tiedoksi niille
asianosaisille, joita asia erityisesti koskee.

Hakemusasiakirjat on pidettävä nähtävillä vä-
hintään kuulutusajan toiminnan vaikutusalueen
kunnissa. Lisäksi valtion ympäristölupaviran-
omaisen on julkaistava internetsivuillaan ylei-
sölle tarkoitettu tiivistelmä lupahakemuksesta ja
mahdollisuuksien mukaan hakemuksen muu
keskeinen sisältö. Kunnan ympäristönsuojeluvi-
ranomaisen on tiedotettava hakemuksen sisäl-
löstä internetsivuillaan mahdollisuuksien mu-
kaan. Hakemus voi sisältää viranomaisten toi-
minnan julkisuudesta annetun lain 16 §:n 3 mo-
mentin estämättä toiminnanharjoittajan nimen ja
toiminnan sijaintipaikan tiedot, jos hakemus pi-
detään tietoverkossa vain tehokkaan tiedottami-
sen vaatiman tarpeellisen ajan.

Tiedoksiantoon yhteisalueen järjestäytymät-
tömälle osakaskunnalle sovelletaan, mitä vesi-
lain 11 luvun 11 §:n 2 momentissa säädetään.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä kuulutuksesta ja sen jul-

kaisemisesta sekä muusta lupahakemusta koske-
vasta tiedottamisesta.

45 §

Sähköisen tiedonsaannin edistäminen

Kellä tahansa on oikeus pyynnöstä saada tie-
to tietyllä alueella vireille tulleista ympäristölu-
pa-asioista sähköisin viestein sen mukaan kuin
viranomaisen tietojärjestelmässä on mahdollista
ottaa vastaan tällaisia pyyntöjä ja lähettää vies-
tejä automatisoidusti.

46 §

Eri toimintojen lupa-asioiden samanaikainen
käsittely

Jos ympäristön pilaantumisen vaaraa aiheut-
tavien eri toimintojen yhteisvaikutus on lupahar-
kinnan kannalta huomattava ja näiden toiminto-
jen ympäristölupa-asiat ovat vireillä samassa lu-
paviranomaisessa, asiat on käsiteltävä ja ratkais-
tava samanaikaisesti, jollei sitä ole perustellusta
syystä pidettävä tarpeettomana.

Jos 41 §:ssä tarkoitettuja toimintoja koskeva
lupa-asia on pantu vireille eri lupahakemuksilla,
hakemukset on käsiteltävä ja ratkaistava tarvit-
taessa samanaikaisesti ottaen huomioon toimin-
tojen muodostama kokonaisuus.

47 §

Vesilain mukaisen hakemuksen ja ympäristölu-
pahakemuksen yhteiskäsittely

Vesien pilaantumisen vaaraa aiheuttavaa toi-
mintaa koskeva ympäristölupahakemus sekä sa-
maa toimintaa koskeva vesilain mukainen lupa-
hakemus ja hakemus tämän lain 34 §:n
1 momentin 3 kohdassa tarkoitetun käyttöoikeu-
den saamiseksi on käsiteltävä yhdessä ja ratkais-
tava samalla päätöksellä, jollei sitä ole erityises-
tä syystä pidettävä tarpeettomana. Yhteiskäsitte-
ly ei ole tarpeen, jos toiminta edellyttää ympäris-
töluvan lisäksi pelkästään vesilain 4 luvun mu-
kaista lupaa veden ottamiseen eikä veden otta-

EV 67/2014 vp — HE 214/2013 vp

15

misen ja sen takaisin vesistöön päästämisen vä-
lillä ole välitöntä vesitaloudellista yhteyttä.

Jos lupa-asiaa käsiteltäessä ilmenee, että toi-
mintaa varten on tarpeen myös vesilain mukai-
nen lupa, luvan hakijan on lupaviranomaisen
määräämässä kohtuullisessa ajassa tehtävä vesi-
lain mukainen lupahakemus. Muussa tapaukses-
sa vireillä oleva lupahakemus jätetään tutkimat-
ta.

Edellä 1 momentissa tarkoitetut asiat käsitel-
lään vesilain mukaisessa menettelyssä ottaen
huomioon, mitä lupahakemuksen ja päätöksen
sisällöstä säädetään tässä laissa tai tämän lain
nojalla. Ympäristölupahakemus on kuitenkin jä-
tettävä sähköisesti ja lupahakemuksesta ja pää-
töksestä on tiedotettava viranomaisen internetsi-
vuilla siten kuin tässä laissa säädetään.

Tarvittava poikkeaminen vesilain 4 luvun
12 §:ssä tarkoitetuista suoja-aluemääräyksistä
ratkaistaan samalla päätöksellä kuin vireillä ole-
va ympäristölupa-asia.

6 luku

Lupaharkinta ja lupamääräykset

48 §

Lupaharkinnan perusteet

Lupaviranomaisen on tutkittava ympäristölu-
van myöntämisen edellytykset ja otettava huo-
mioon asiassa annetut lausunnot ja tehdyt muis-
tutukset ja mielipiteet. Lupaviranomaisen on
muutoinkin otettava huomioon, mitä yleisen ja
yksityisen edun turvaamiseksi säädetään.

Ympäristölupa on myönnettävä, jos toiminta
täyttää tämän lain ja jätelain sekä niiden nojalla
annettujen säännösten vaatimukset.

Lupa-asiaa ratkaistaessa on noudatettava,
mitä luonnonsuojelulaissa ja sen nojalla sääde-
tään.

Toiminnan olennaista muuttamista koskeva
lupahakemus on ratkaistava siten, että harkinta
kattaa ne toiminnan osat, joihin olennainen muu-
tos voi vaikuttaa ja ne ympäristöön kohdistuvat
vaikutukset ja riskit, joita muutos voi aiheuttaa.

49 §

Luvan myöntämisen edellytykset

Ympäristöluvan myöntäminen edellyttää, et-
tei toiminnasta, asetettavat lupamääräykset ja
toiminnan sijoituspaikka huomioon ottaen, ai-
heudu yksinään tai yhdessä muiden toimintojen
kanssa:

1) terveyshaittaa;
2) merkittävää muuta 5 §:n 1 momentin

2 kohdassa tarkoitettua seurausta tai sen vaaraa;
3) 16—18 §:ssä kiellettyä seurausta;
4) erityisten luonnonolosuhteiden huonontu-

mista taikka vedenhankinnan tai yleiseltä kan-
nalta tärkeän muun käyttömahdollisuuden vaa-
rantumista toiminnan vaikutusalueella;

5) eräistä naapuruussuhteista annetun lain
17 §:n 1 momentissa tarkoitettua kohtuutonta ra-
situsta;

6) olennaista heikennystä edellytyksiin har-
joittaa saamelaisten kotiseutualueella perintei-
siä saamelaiselinkeinoja tai muutoin ylläpitää ja
kehittää saamelaiskulttuuria taikka olennaista
heikennystä kolttien elinolosuhteisiin tai mah-
dollisuuksiin harjoittaa kolttalaissa tarkoitettuja
luontaiselinkeinoja koltta-alueella.

50 §

Puolustusvoimia ja rajavartiolaitosta koskeva
poikkeus luvan myöntämisen edellytyksistä

Jos puolustusvoimien raskaiden aseiden tai
räjähteiden käyttö taikka rajavartiolaitoksen
vastaava toiminta edellyttää ympäristölupaa,
toiminnasta aiheutuvaa melua, tärinää sekä maa-
perän ja pohjaveden tai meren pilaantumisen
vaaraa koskevista 49 §:ssä tarkoitetuista luvan
myöntämisen edellytyksistä saa poiketa tarpeel-
lisessa määrin, jos toiminnan sijoittuminen
alueelle on maanpuolustuksen toimintaedelly-
tysten kannalta välttämätöntä. Toiminnan suun-
nittelulla ja lupamääräyksillä on tällöin varmis-
tettava, että:

1) toiminnan melualue ja yöaikainen melura-
situs rajoitetaan välttämättömään;

EV 67/2014 vp — HE 214/2013 vp

16

2) haitta-aineiden kulkeutuminen ampuma-
alueelta ei johda 16 tai 17 §:ssä kiellettyyn seu-
raukseen alueen ulkopuolella;

3) toiminnasta ei aiheudu merkittävää ympä-
ristön pilaantumista tai sen vaaraa.

Jos sotilasilmailuun tai rajavartiolaitoksen la-
kisääteisten tehtävien suorittamiseen käytetty
lentopaikka ei täytä melun vuoksi 49 §:n mukai-
sia luvan myöntämisen edellytyksiä, niistä saa
poiketa tarpeellisessa määrin, jos sotilasilmai-
lun tai rajavartiolaitoksen ilmailun erityisluon-
ne sitä edellyttää ja lentopaikan käyttö on valta-
kunnan turvallisuuden kannalta tai rajavartiolai-
toksen lakisääteisten tehtävien suorittamiseksi
perusteltua. Toiminnan haittoja arvioitaessa ei
oteta huomioon puolustusvoimista annetun lain
(551/2007) 2 §:n 1 momentin 1 kohdan a ja
b alakohdan eikä 2 kohdan mukaisten tehtävien
suorittamisesta aiheutuvaa haittaa.

Jos ympäristölupa-asia koskee lentopaikkaa,
jota käytetään merkittävässä määrin sotilas- ja
siviili-ilmailuun, lupaharkinnassa on tarkastelta-
va erikseen siviili- ja sotilastoimintaa ja kohdis-
tettava lupamääräykset erikseen puolustusvoi-
miin, rajavartiolaitokseen ja lentoaseman pitä-
jään tai muuhun lentopaikan pitäjään.

51 §

Eräiden suunnitelmien ja ohjelmien vaikutus

Ympäristöluvassa on 49 §:n 1 momentin
2 kohdassa tarkoitetun seurauksen merkittävyyt-
tä arvioitaessa otettava huomioon, mitä vesien-
hoidon ja merenhoidon järjestämisestä annetun
lain (1299/2004) mukaisessa vesienhoitosuunni-
telmassa tai merenhoitosuunnitelmassa esite-
tään toiminnan vaikutusalueen vesien ja me-
riympäristön tilaan ja käyttöön liittyvistä sei-
koista. Luvassa on toiminnan sijoituspaikan
soveltuvuutta 11 §:n 2 momentin mukaisesti
arvioitaessa sekä onnettomuuksien ehkäisemi-
seksi tarpeellisia lupamääräyksiä annettaessa
otettava huomioon, mitä toiminnan sijoituspaik-
kaa ja vaikutusaluetta koskevassa tulvariskien
hallinnasta annetun lain (620/2010) mukaisessa
tulvariskien hallintasuunnitelmassa esitetään.
Luvassa on lisäksi otettava huomioon tarvitta-

vissa määrin tämän lain 204 §:ssä tarkoitetut
suunnitelmat ja ohjelmat.

Luvanvaraisen jätteenkäsittelylaitoksen tai
-paikan luvassa on otettava huomioon jätelain
88 §:ssä tarkoitetut alueelliset jätesuunnitelmat.

52 §

Lupamääräykset pilaantumisen ehkäisemiseksi

Ympäristöluvassa on annettava tarpeelliset
määräykset:

1) päästöistä, päästöraja-arvoista, päästöjen
ehkäisemisestä ja rajoittamisesta sekä päästöpai-
kan sijainnista;

2) maaperän ja pohjavesien pilaantumisen eh-
käisemisestä;

3) jätteistä sekä niiden määrän ja haitallisuu-
den vähentämisestä;

4) toimista häiriö- ja muissa poikkeuksellisis-
sa tilanteissa;

5) toiminnan lopettamisen jälkeisestä alueen
kunnostamisesta ja päästöjen ehkäisemisestä
sekä muista toiminnan lopettamisen jälkeisistä
toimista;

6) muista toimista, joilla ehkäistään tai vä-
hennetään ympäristön pilaantumista tai sen vaa-
raa.

Jos 1 momentin mukaisilla määräyksillä
muussa kuin teollisessa toiminnassa tai ener-
giantuotannossa ei toiminnan luonteesta johtuen
voida riittävästi ehkäistä tai vähentää ympäristö-
haittoja, voidaan luvassa antaa tarpeelliset mää-
räykset tuotantomäärästä, -energiasta tai tuotan-
nossa käytettävästä ravinnosta.

Lupamääräyksiä annettaessa on otettava huo-
mioon toiminnan luonne, sen alueen ominaisuu-
det, jolla toiminnan vaikutus ilmenee, toimin-
nan vaikutus ympäristöön kokonaisuutena, ym-
päristön pilaantumisen ehkäisemiseksi tarkoitet-
tujen toimien merkitys ympäristön kokonaisuu-
den kannalta sekä tekniset ja taloudelliset mah-
dollisuudet toteuttaa nämä toimet. Päästöraja-ar-
voa sekä päästöjen ehkäisemistä ja rajoittamista
koskevien lupamääräysten tulee perustua par-
haaseen käyttökelpoiseen tekniikkaan. Lupa-
määräyksissä ei kuitenkaan saa velvoittaa käyt-
tämään vain tiettyä tekniikkaa. Lisäksi on tar-

EV 67/2014 vp — HE 214/2013 vp

17

peen mukaan otettava huomioon energian ja ma-
teriaalien käytön tehokkuus sekä varautuminen
onnettomuuksien ehkäisemiseen ja niiden seu-
rausten rajoittamiseen.

53 §

Parhaan käyttökelpoisen tekniikan arviointi

Parhaan käyttökelpoisen tekniikan sisältöä ar-
vioitaessa on otettava huomioon:

1) jätteiden määrän ja haitallisuuden vähentä-
minen;

2) tuotannossa käytettävien aineiden ja siinä
syntyvien jätteiden uudelleen käytön ja hyödyn-
tämisen mahdollisuus;

3) tuotannossa käytettävien aineiden vaaralli-
suus sekä mahdollisuudet käyttää entistä haitat-
tomampia aineita;

4) päästöjen laatu, määrä ja vaikutus;
5) käytettyjen raaka-aineiden laatu ja kulutus;
6) energian käytön tehokkuus;
7) toiminnan riskien ja onnettomuusvaarojen

ennalta ehkäiseminen sekä onnettomuuksien
seurausten ehkäiseminen;

8) parhaan käyttökelpoisen tekniikan käyt-
töönottoon vaadittava aika ja toiminnan suunni-
tellun aloittamisajankohdan merkitys sekä pääs-
töjen ehkäisemisen ja rajoittamisen kustannuk-
set ja hyödyt;

9) vaikutukset ympäristöön;
10) teollisessa mittakaavassa käytössä olevat

tuotantomenetelmät ja menetelmät päästöjen
hallitsemiseksi;

11) tekniikan ja luonnontieteellisen tiedon
kehitys;

12) Euroopan komission ja kansainvälisten
toimielinten julkaisemat tiedot parhaasta käyttö-
kelpoisesta tekniikasta.

54 §

Erityistä selvitystä koskeva määräys

Ympäristöluvassa voidaan määrätä, että toi-
minnanharjoittajan on tehtävä erityinen selvitys
toiminnasta aiheutuvan ympäristön pilaantumi-

sen tai sen vaaran selvittämiseksi, jos lupahar-
kintaa varten ei ole voitu toimittaa yksityiskoh-
taisia tietoja päästöistä, jätteistä tai toiminnan
vaikutuksista.

Selvitys on toimitettava lupaviranomaiselle
luvassa määrättynä ajankohtana. Selvityksen te-
kemiselle on annettava riittävä aika. Luvan
muuttamisesta saadun selvityksen perusteella
säädetään 90 §:ssä.

55 §

Kasvihuonekaasupäästöjä koskevat määräykset

Jos toimintaan sovelletaan päästökauppala-
kia (311/2011), ei ympäristöluvassa saa antaa
päästökauppalain 2 §:ssä tarkoitetuille kasvi-
huonekaasupäästöille päästöraja-arvoja, elleivät
ne ole tarpeen merkittävän paikallisen ympäris-
tön pilaantumisen ehkäisemiseksi.

56 §

Hiilidioksidin talteenottoa koskevat määräykset

Hiilidioksidin talteenottoa koskevassa ympä-
ristöluvassa on annettava tarpeelliset määräyk-
set hiilidioksidin talteenottamisesta ja varastoin-
nista annetun lain (416/2012) 5 ja 6 §:n hiili-
dioksidivirtaa koskevien säännösten noudatta-
miseksi.

57 §

Kalatalousmääräykset

Jos jäteveden tai muun aineen päästämisestä
saattaa aiheutua kalakannoille tai kalastukselle
vahinkoa, ympäristöluvassa on annettava tar-
peelliset määräykset vesilain 3 luvun 14 §:ssä
tarkoitetuista kalatalousvelvoitteista tai kalata-
lousmaksusta. Määräyksiin sovelletaan vesilain
3 luvun 14, 15 ja 22 §:ää.

EV 67/2014 vp — HE 214/2013 vp

18

58 §

Jäte- ja jätehuoltomääräykset

Ympäristöluvassa on annettava tarpeelliset
määräykset jätteistä ja jätehuollosta jätelain ja
sen nojalla annettujen säännösten noudattami-
seksi. Luvassa on tarvittaessa annettava mää-
räys jätelain 32 §:n mukaisesti kunnan vastuulle
kuuluvan hyödynnettävän tai loppukäsiteltävän
sekalaisen yhdyskuntajätteen taikka loppukäsi-
teltävän muun jätteen toimittamisesta mainitun
lain 19 §:n 2 momentissa tarkoitettuun käsitte-
lylaitokseen. Määräysten täytäntöönpanoon so-
velletaan tätä lakia.

Jätteen käsittelyä koskeva ympäristölupa voi-
daan rajoittaa tietynlaisen jätteen käsittelyyn.
Jätelain 32 §:n mukaisesti kunnan vastuulle kuu-
luvan sekalaisen yhdyskuntajätteen hyödyntä-
mistä tai loppukäsittelyä taikka muun jätteen
loppukäsittelyä koskevassa luvassa voidaan tar-
vittaessa määrätä, että toiminnassa saa käsitellä
vain tietyltä alueelta peräisin olevaa jätettä.

Lupaviranomainen voi ympäristöluvassa an-
taa määräyksen, joka poikkeaa jätelain 14 §:n
nojalla annetun valtioneuvoston asetuksen vaati-
muksesta siinä säädetyin perustein. Määräys
voidaan antaa myös erillisen hakemuksen joh-
dosta noudattaen soveltuvin osin, mitä lupahake-
muksen käsittelystä säädetään.

59 §

Jätteen käsittelytoiminnan vakuus

Jätteen käsittelytoiminnan harjoittajan on
asetettava vakuus asianmukaisen jätehuollon,
seurannan, tarkkailun ja toiminnan lopettamises-
sa tai sen jälkeen tarvittavien toimien varmista-
miseksi. Vakuus voidaan jättää vaatimatta muu-
ta kuin kaatopaikkatoimintaa harjoittavalta, jos
vakuudella katettavat kustannukset toimintaa lo-
petettaessa ovat jätteen määrä, laatu ja muut sei-
kat huomioon ottaen vähäiset. Valtioneuvoston
asetuksella voidaan antaa tarkempia säännöksiä
vakuuden vaatimatta jättämisen edellytyksistä.

60 §

Vakuuden määrä

Vakuuden on oltava riittävä 59 §:ssä tarkoi-
tettujen toimien hoitamiseksi ottaen huomioon
toiminnan laajuus, luonne ja toimintaa varten
annettavat määräykset. Kaatopaikan vakuuden
on katettava myös kaatopaikan sulkemisen jäl-
keisestä seurannasta ja tarkkailusta sekä suoto-
vesien ja -kaasujen käsittelystä ja muusta jälki-
hoidosta aiheutuvat kustannukset vähintään
30 vuoden ajalta, jollei toiminnanharjoittaja
osoita muuta riittäväksi. Kaivannaisjätteen jä-
tealueen vakuuden on katettava myös kustan-
nukset, jotka aiheutuvat jätealueen vaikutus-
alueella olevan, kaivannaisjätteen jätehuol-
tosuunnitelmassa tarkemmin määritetyn maa-
alueen kunnostamisesta tyydyttävään tilaan.

Ympäristöluvassa on määrättävä, että toimin-
nanharjoittaja kerryttää kaatopaikan, kaivan-
naisjätteen jätealueen ja muun pitkäaikaisen toi-
minnan vakuutta siten, että vakuuden määrä vas-
taa koko ajan mahdollisimman hyvin niitä kus-
tannuksia, joita toiminnan lopettaminen ja jälki-
hoito arviointihetkellä aiheuttaisivat.

Valtioneuvosto voi antaa tarkempia säännök-
siä vakuuden määrän laskemisesta ja kerryttämi-
sestä. Pienimuotoisia toimintoja varten vakuu-
den määrä voidaan säätää kiinteäksi summaksi,
joka voi olla enintään 10 000 euroa.

61 §

Vakuuden asettaminen ja voimassaolo

Ympäristöluvassa on annettava tarpeelliset
määräykset 59 §:ssä säädetystä vakuudesta ja
sen asettamisesta. Vakuudeksi hyväksytään ta-
kaus, vakuutus tai pantattu talletus. Vakuuden
antajan on oltava luotto-, vakuutus- tai muu am-
mattimainen rahoituslaitos, jolla on kotipaikka
Euroopan talousalueeseen kuuluvassa valtiossa.

Vakuus on asetettava ympäristöluvassa osoi-
tetun valvontaviranomaisen eduksi ennen toi-
minnan aloittamista. Kaivannaisjätteen jäte-
aluetta koskeva vakuus on asetettava ennen kuin

EV 67/2014 vp — HE 214/2013 vp

19

jätealueelle ryhdytään sijoittamaan kaivannais-
jätettä.

Vakuuden on oltava voimassa yhtäjaksoisesti
tai määrävälein uusittuna vähintään kolme kuu-
kautta vakuuden kattamien toimien suorittami-
sesta ja niiden ilmoittamisesta valvontaviran-
omaiselle. Jos vakuuden voimassaoloa jatke-
taan, uusiminen on tehtävä ennen vakuuden voi-
massaolon päättymistä. Kaatopaikan vakuuden
on oltava voimassa kaatopaikan sulkemisen jäl-
keisen tarkkailun ja muun jälkihoidon päättymi-
seen saakka.

Lupaviranomaisen on hakemuksesta vapau-
tettava vakuus, kun toiminnanharjoittaja on täyt-
tänyt velvoitteensa. Vakuus voidaan vapauttaa
myös osittain.

62 §

Seuranta- ja tarkkailumääräykset

Ympäristöluvassa on annettava tarpeelliset
määräykset päästöjen ja toiminnan tarkkailusta
sekä toiminnan vaikutusten ja toiminnan lopetta-
misen jälkeisen ympäristön tilan tarkkailusta.
Luvassa on lisäksi annettava tarpeelliset mää-
räykset jätelain 120 §:ssä säädetystä jätehuollon
seurannasta ja tarkkailusta sekä jätteen käsitte-
lyn seuranta- ja tarkkailusuunnitelmasta ja sen
noudattamisesta.

Tarkkailun toteuttamiseksi luvassa on mää-
rättävä mittausmenetelmistä ja mittausten tihey-
destä. Luvassa on myös määrättävä siitä, miten
seurannan ja tarkkailun tulokset arvioidaan ja
miten tulokset toimitetaan valvontaviranomai-
selle. Toiminnanharjoittaja voidaan määrätä an-
tamaan valvontaa varten myös muita tarpeellisia
tietoja.

Toiminnanharjoittajan on toimitettava val-
vontaviranomaiselle säännöllisesti päästöjen
tarkkailun tulokset ja muut valvontaa varten tar-
vittavat tiedot, siten kuin ympäristöluvassa tar-
kemmin määrätään. Tiedot direktiivilaitoksen
päästöjen tarkkailun tuloksista ja muut valvon-
taa varten tarpeelliset tiedot direktiivilaitoksen

luvan noudattamisesta on toimitettava valvonta-
viranomaiselle vähintään kerran vuodessa.

Toiminnan vesiin tai meriympäristöön koh-
distuvien vaikutusten tarkkailumääräystä annet-
taessa on otettava huomioon, mitä vesienhoidon
ja merenhoidon järjestämisestä annetussa laissa
tarkoitetussa vesien tai meriympäristön tilaa
koskevassa seurantaohjelmassa on pidetty tar-
peellisena seurannan järjestämiseksi. Toimin-
nan tarkkailun tietoja voidaan käyttää mainitun
lain mukaisessa seurannassa ja vesienhoitosuun-
nitelman ja merenhoitosuunnitelman laadinnas-
sa.

63 §

Määräys yhteistarkkailusta

Lupaviranomainen voi tarvittaessa ympäris-
töluvassa määrätä useat luvanhaltijat yhdessä
tarkkailemaan toimintojensa vaikutusta (yhteis-
tarkkailu) tai hyväksyä toiminnan tarkkailemi-
seksi osallistumisen alueella tehtävään seuran-
taan. Yhteistarkkailu voi koskea tähän lakiin ja
vesilakiin perustuvaa tarkkailua.

64 §

Suunnitelma seurannasta ja tarkkailusta

Ympäristöluvassa voidaan määrätä, että toi-
minnanharjoittajan on esitettävä 62 §:n mukai-
sen seurannan ja tarkkailun tai 63 §:n mukaisen
yhteistarkkailun järjestämisestä erillinen suun-
nitelma lupaviranomaisen, valvontaviranomai-
sen tai kalatalousviranomaisen hyväksyttäväksi.
Suunnitelma on toimitettava viranomaiselle niin
ajoissa, että seuranta ja tarkkailu voidaan aloit-
taa toiminnan alkaessa tai muuna toiminnan vai-
kutusten kannalta tarkoituksenmukaisena ajan-
kohtana. Suunnitelman esittämiseen sovelle-
taan, mitä 39 §:ssä säädetään ympäristöluvan ha-
kemisesta.

Päätös suunnitelman hyväksymisestä tehdään
noudattaen, mitä 96 §:ssä säädetään.

EV 67/2014 vp — HE 214/2013 vp

20

65 §

Tarkkailumääräysten muuttaminen

Lupaviranomainen tai 64 §:n mukaisen suun-
nitelman hyväksynyt viranomainen voi tarvit-
taessa muuttaa antamiaan tarkkailumääräyksiä
tai hyväksymäänsä suunnitelmaa luvan tai suun-
nitelman voimassaolosta huolimatta. Muutosta
koskeva päätös voidaan tehdä päätöksen teh-
neen viranomaisen omasta aloitteesta tai luvan-
haltijan, valvontaviranomaisen, yleistä etua val-
vovan viranomaisen, kunnan tai haittaa kärsivän
asianosaisen taikka 186 §:ssä tarkoitetun rekis-
teröidyn yhdistyksen tai säätiön vaatimuksesta.
Luvanhaltijan muutosta koskevaan hakemuk-
seen sovelletaan 39 §:ää. Asian käsittelyssä nou-
datetaan, mitä 96 §:ssä säädetään.

Yhteistarkkailusta päättäneen viranomaisen
on muutettava päätöstä, jos yhteistarkkailuun on
määrätty osallistumaan uusi toiminnanharjoitta-
ja. Menettelyyn sovelletaan, mitä 1 momentissa
säädetään.

66 §

Maaperän ja pohjaveden suojelua koskevat
määräykset

Luvanvaraisen toiminnan harjoittajan on huo-
lehdittava maaperään ja pohjaveteen kohdistu-
vien päästöjen ehkäisemiseksi toteutettujen toi-
mien, kuten rakenteiden säännöllisestä ylläpi-
dosta, huollosta ja tarkastuksista. Luvassa on an-
nettava tätä koskevat tarpeelliset määräykset.

Toiminnanharjoittajan on huolehdittava mää-
räajoin suoritettavasta maaperän ja pohjaveden
tarkkailusta ottaen huomioon sellaiset laitos-
alueella olevat vaaralliset aineet, jotka saattavat
aiheuttaa maaperän tai pohjaveden pilaantumis-
ta (merkitykselliset vaaralliset aineet). Pilaantu-
misriskin järjestelmällisen arvioinnin perusteel-
la luvassa annetaan tarpeelliset määräykset tark-
kailusta ja määräajoin toteutettavan tarkkailun
aikavälistä.

67 §

Määräykset viemäriin johdettavista jätevesistä

Jos teollisuusjätevettä johdetaan yhdyskun-
nan jätevedenpuhdistamolle, ympäristöluvassa
on tarvittaessa määrättävä jätevesien esikäsitte-
lystä ympäristön pilaantumisen ehkäisemiseksi
tai jätevedenpuhdistamon toimintakyvyn turvaa-
miseksi.

68 §

Oikeus jäteveden johtamiseen toisen alueella

Ympäristöluvassa voidaan myöntää oikeus jä-
teveden johtamiseen toisen maalla olevaan ojaan
tai vesilain 1 luvun 3 §:n 1 momentin 6 kohdan
mukaiseen noroon, jos johtamisesta ei aiheudu
kohtuutonta haittaa muille ja johtaminen on tek-
nisesti ja taloudellisesti perusteltua. Jäteveden
johtamiseen avo-ojassa tai norossa ei saa myön-
tää oikeutta, jos oja tai noro on tontin, rakennus-
paikan, uimarannan tai muun vastaavan erityi-
seen käyttöön otetun alueen välittömässä lähei-
syydessä. Jätevettä johtavan velvollisuudesta pi-
tää uoma kunnossa ja vastuusta jäteveden johta-
misesta aiheutuvista kustannuksista säädetään
158 §:ssä.

Jos jäteveden johtaminen edellyttää viemäri-
putken sijoittamista tai ojan tekemistä toisen
maalle eikä omistaja anna suostumustaan, luvas-
sa on 1 momentissa säädetyin edellytyksin pää-
tettävä käyttöoikeuden myöntämisestä tarvitta-
vaan alueeseen. Vahingon, haitan ja muun edun-
menetyksen korvaamiseen sovelletaan vesilain
13 lukua. Käyttöoikeuteen sovelletaan vesilain
2 luvun 12 ja 13 §:ää ja 17 lukua.

Jos tässä pykälässä tarkoitetun jäteveden joh-
tamisen vuoksi on tehtävä oja tai sijoitettava vie-
märiputki maantien, kadun, rautatien, muun kis-
kotien, kaapelin tai kaasuputken ali, luvassa on
annettava asiaa koskevat tarpeelliset määräyk-
set. Ojan tai putken rakentamiseen ja kunnossa-
pitoon sovelletaan, mitä vesilain 5 luvun
13 §:ssä säädetään. Jos asiaa ei sen laajuuden tai
muun syyn vuoksi voida ratkaista ympäristölu-
van yhteydessä, lupaviranomaisen on siirrettävä

EV 67/2014 vp — HE 214/2013 vp

21

asia ojitustoimituksessa ratkaistavaksi tai kun-
nan ympäristönsuojeluviranomaiselle siten kuin
vesilain 5 luvun 4 ja 5 §:ssä säädetään.

69 §

Määräykset viemäriputkesta

Ympäristöluvassa on tarvittaessa vesilain mu-
kaisesti määrättävä viemäriputken rakentami-
sesta ja sitä varten tarvittavasta käyttöoikeudes-
ta. Määräystä annettaessa sovelletaan, mitä vesi-
lain 3 luvussa säädetään. Vahingon, haitan ja
muun edunmenetyksen korvaamiseen sovelle-
taan vesilain 13 lukua. Käyttöoikeuteen sovelle-
taan vesilain 2 luvun 12 ja 13 §:ää ja 17 lukua.

70 §

Lupamääräyksen ja valtioneuvoston asetuksen
suhde

Lupamääräys voi olla tämän lain tai jätelain
nojalla annettuun valtioneuvoston asetukseen si-
sältyvää yksilöityä ympäristönsuojelun vähim-
mäisvaatimusta ankarampi, jos se on tarpeen:

1) luvan myöntämisen edellytysten täyttämi-
seksi;

2) valtioneuvoston asetuksella säädetyn ym-
päristönlaatuvaatimuksen turvaamiseksi;

3) parhaan käyttökelpoisen tekniikan noudat-
tamiseksi.

Jos valtioneuvoston asetuksella annetaan tä-
män lain tai jätelain nojalla jo myönnetyn luvan
määräystä ankarampia säännöksiä tai luvasta
poikkeavia säännöksiä luvan voimassaolosta tai
tarkistamisesta, asetusta on luvan estämättä nou-
datettava.

71 §

Määräys lupamääräysten tarkistamiseksi

Ympäristöluvassa voidaan määrätä, että lupa-
määräykset on tarkistettava. Tällöin on ilmoitet-
tava, mihin mennessä hakemus lupamääräysten
tarkistamiseksi on tehtävä ja mitkä selvitykset
tuolloin on esitettävä.

Tarkistamista koskevaa määräystä harkittaes-
sa on otettava huomioon toiminnan ja sen pääs-
töjen sekä niiden vaikutusten ennakoitu laajuus
ja merkittävyys. Tarkistamista koskevaa mää-
räystä tai luvan määräaikaisuutta harkittaessa on
otettava huomioon myös vesienhoidon ja meren-
hoidon järjestämisestä annetun lain mukaiset ve-
sienhoitosuunnitelmat ja merenhoitosuunnitel-
ma sekä niiden toimenpideohjelmat.

Direktiivilaitoksen lupamääräysten tarkista-
miseen sovelletaan 80 ja 81 §:ää. Direktiivilai-
toksen luvassa voidaan kuitenkin määrätä lupa-
määräysten tarkistamisesta 1 momentin mukai-
sesti, jos tarkistamiselle on tarpeen asettaa mää-
räaika sen varalta, että hakemusta luvan tarkista-
miseksi ei ole tehty mainittujen pykälien nojalla.

Lupamääräysten tarkistamista koskevaan ha-
kemukseen sovelletaan, mitä 39 §:ssä säädetään
lupahakemuksesta. Asian käsittelyssä noudate-
taan, mitä 96 §:ssä säädetään.

7 luku

Direktiivilaitoksen lupaharkinta

72 §

Parasta käyttökelpoista tekniikkaa koskevat
määritelmät

Tässä luvussa tarkoitetaan:
1) vertailuasiakirjalla teollisuuden päästöis-

tä annetun Euroopan parlamentin ja neuvoston
direktiivin 2010/75/EU, jäljempänä teollisuus-
päästödirektiivi, 13 artiklan mukaisesti laadit-
tua asiakirjaa, jossa esitetään asiakirjan kohtee-
na olevassa toiminnassa sovelletut tekniikat,
päästöt ja kulutustasot, parhaan käyttökelpoisen
tekniikan määrittelemisessä ja sitä koskevien

EV 67/2014 vp — HE 214/2013 vp

22

päätelmien laatimisessa huomioon otettavat tek-
niikat sekä uudet tekniikat;

2) päätelmillä teollisuuspäästödirektiivin
13 artiklan 5 kohdan nojalla hyväksyttyä Euroo-
pan komission päätöstä, joka sisältää vertai-
luasiakirjan ne osat, joissa esitetään päätelmät
parhaista käyttökelpoisista tekniikoista, näiden
tekniikoiden kuvaus ja tiedot niiden sovelletta-
vuuden arvioimiseksi, tekniikkaan liittyvät
päästötasot, tarkkailu ja kulutustasot sekä tarvit-
taessa laitoksen kunnostustoimet;

3) päästötasoilla päästöjen vaihteluväliä lai-
toksen normaaleissa toimintaolosuhteissa käy-
tettäessä parasta käyttökelpoista tekniikkaa tai
tällaisten tekniikoiden yhdistelmää, sellaisena
kuin se on kuvattu päätelmissä, ilmaistuna tie-
tyn ajanjakson keskiarvona tietyissä vertailuolo-
suhteissa.

73 §

Luvun soveltamisala

Sen lisäksi, mitä 6 luvussa säädetään, direktii-
vilaitoksen ympäristölupa-asiaa käsiteltäessä
sovelletaan tätä lukua. Tätä lukua ei kuitenkaan
sovelleta tutkimukseen, kehittämiseen tai uu-
sien tuotteiden ja prosessien testaukseen.

74 §

Energian käytön tehokkuutta koskevat määräyk-
set

Direktiivilaitoksen ympäristöluvassa on tar-
vittaessa annettava määräykset toiminnan ener-
gian käytön tehokkuudesta ja tehokkuuden pa-
rantamisesta. Määräysten on oltava teknisesti,
taloudellisesti ja tuotannollisesti toteuttamiskel-
poisia ja ne voivat koskea:

1) energian käytön tehokkuuden selvittämis-
tä ja hallintaa;

2) energian käytön tehokkuuden seurantaa
käytettävissä olevien tunnuslukujen avulla;

3) sen varmistamista, että uutta laitosta raken-
nettaessa ja jo toiminnassa olevaa laitosta olen-
naisesti uudistettaessa ympäristön pilaantumi-

sen ehkäisemistä arvioidaan kokonaisvaltaisesti
ja parhaan käyttökelpoisen tekniikan mukaisesti
ottaen päästöjen lisäksi huomioon energiatehok-
kuus.

Luvassa voidaan määrätä, että toiminnanhar-
joittajan on toimitettava tietoja energiatehok-
kuuden kehittymisestä valvontaviranomaiselle.

Määräyksiä ei kuitenkaan ole tarpeen antaa,
jos toiminnanharjoittaja on liittynyt energiate-
hokkuussopimukseen tai muuhun vastaavaan va-
paaehtoiseen järjestelyyn, jonka energianhallin-
tajärjestelmässä toiminnanharjoittaja määritte-
lee energian käytön tehokkuuden seurantame-
nettelyt ja sitoutuu energiatehokkuuden jatku-
vaan parantamiseen.

75 §

Päätelmien soveltaminen ympäristölupaharkin-
nassa

Direktiivilaitoksen päästöraja-arvojen, tark-
kailun ja muiden lupamääräysten on parhaan
käyttökelpoisen tekniikan vaatimuksen toteutta-
miseksi perustuttava päätelmiin. Päästöille on
ympäristöluvassa määrättävä päästöraja-arvot
siten, että päätelmien päästötasoja ei ylitetä lai-
toksen normaaleissa toimintaolosuhteissa.

Jos päätelmissä ei ole ilmoitettu päästötasoja,
luvassa on annettava tarpeelliset määräykset
päätelmissä kuvattua parasta käyttökelpoista
tekniikkaa vastaavan ympäristönsuojelun tason
saavuttamiseksi. Jos päätelmissä ei ole kuvattu
laitoksella käytettävää tekniikkaa, parhaan käyt-
tökelpoisen tekniikan arviointiin sovelletaan
päästöraja-arvoja määrättäessä 53 §:ssä säädet-
tyjä arviointiperusteita.

Jos päätelmissä ei ole kuvattu lupahakemuk-
sessa tarkoitetun toiminnan tai tuotantomenetel-
män tyyppiä tai niiden kaikkia ympäristövaiku-
tuksia, lupamääräykset on tarpeellisilta osin an-
nettava 53 §:n mukaisesti arvioidun parhaan
käyttökelpoisen tekniikan perusteella. Toimin-
nanharjoittajaa on kuultava tämän momentin
mukaan annettavista lupamääräyksistä, jos mää-
räykset poikkeavat olennaisesti siitä, mitä haki-
ja on hakemuksessaan esittänyt parhaasta käyt-

EV 67/2014 vp — HE 214/2013 vp

23

tökelpoisesta tekniikasta, päästöjen rajoittami-
sesta ja tarkkailusta.

76 §

Sovellettavat päätelmät

Ympäristölupa-asian vireilletulon jälkeen
voimaan tulleita päätelmiä sovelletaan vain, jos
se on hakijan kannalta kohtuullista ottaen huo-
mioon lupahakemuksen ja päätelmien sisältö ja
päätelmien voimaantulon ajankohta.

Jos komissio ei ole hyväksynyt lupahakemuk-
sessa tarkoitettua toimintaa koskevia päätelmiä,
sovelletaan lupaharkinnassa teollisuuspäästödi-
rektiivin 13 artiklan 7 kohdassa tarkoitettuja, ko-
mission ennen 7 päivä tammikuuta 2011 hyväk-
symien vertailuasiakirjojen vastaavia osia. Niitä
sovelletaan kuten päätelmiä, lukuun ottamatta
päästötasojen noudattamista.

Ympäristöministeriön on tiedotettava inter-
netsivuillaan päätelmistä viipymättä sen jäl-
keen, kun komissio on hyväksynyt niitä koske-
van päätöksen.

77 §

Päästöraja-arvojen määrääminen

Edellä 75 §:n 1 momentin nojalla määrättävät
päästöraja-arvot on määrättävä samalle tai ly-
hyemmälle ajanjaksolle ja samojen vertailuolo-
suhteiden mukaisina kuin päästötasot.

Raja-arvot, ajanjaksot ja vertailuolosuhteet
voidaan 1 momentista poiketen määrätä toisin,
jos se on päästöjen tai tarkkailun luonteen vuok-
si tarpeen. Toiminnanharjoittajan on ympäristö-
luvassa tarkemmin määrättävällä tavalla toimi-
tettava valvontaviranomaiselle vähintään kerran
vuodessa yhteenveto kyseisten päästöjen tark-
kailun tuloksista samalta ajanjaksolta ja samo-
jen vertailuolosuhteiden mukaisina kuin päästö-
tasoissa.

78 §

Päästötasoja lievemmät raja-arvot

Jos 75 §:n 1 momentin nojalla määrättävät
päästöraja-arvot johtaisivat kohtuuttoman kor-
keisiin kustannuksiin verrattuna saavutettaviin
ympäristöhyötyihin laitoksen maantieteellisen
sijainnin tai teknisten ominaisuuksien taikka
paikallisten ympäristöolojen vuoksi, ympäristö-
luvassa voidaan määrätä mainitussa momentis-
sa säädettyä lievemmät päästöraja-arvot. Lie-
vemmät päästöraja-arvot eivät kuitenkaan saa
ylittää 9 §:n nojalla annetussa valtioneuvoston
asetuksessa säädettyjä päästöraja-arvoja eivätkä
aiheuttaa 49 §:ssä tarkoitettua seurausta tai vaa-
rantaa ympäristönlaatuvaatimuksen noudatta-
mista.

Lievempien päästöraja-arvojen edellytykset
on arvioitava uudelleen, kun lupa tarkistetaan
80 ja 81 §:n perusteella tai kun lupaa muutetaan
89 §:n 1 momentin 1, 3 tai 6 kohdan perusteella.

79 §

Tilapäinen poikkeus parhaan käyttökelpoisen
tekniikan vaatimuksesta

Lupaviranomainen voi toiminnanharjoittajan
hakemuksesta hyväksyä uuden tekniikan tes-
tausta ja käyttöä varten tilapäisen poikkeuksen
päästötasoista ja muista parhaan käyttökelpoi-
sen tekniikan vaatimuksista enintään yhdeksäk-
si kuukaudeksi. Poikkeus voidaan myöntää osa-
na vireillä olevaa ympäristölupa-asiaa tai koe-
luonteista toimintaa koskevan 119 §:n mukaisen
ilmoituksen johdosta tehtävässä päätöksessä.

80 §

Luvan tarkistaminen uusien päätelmien vuoksi

Kun komissio on julkaissut päätöksen direk-
tiivilaitoksen pääasiallista toimintaa koskevista
päätelmistä, laitoksen ympäristölupa on tarkis-
tettava, jos se ei vastaa voimassa olevia päätel-
miä ja tätä lakia tai sen nojalla annettuja sään-
nöksiä taikka jos luvassa on määräys 78 §:n mu-
kaisista lievemmistä päästöraja-arvoista. Tarkis-

EV 67/2014 vp — HE 214/2013 vp

24

tamisessa on otettava huomioon kaikki uudet ja
ajan tasalle saatetut päätelmät, joita sovelletaan
laitokseen ja jotka komissio on hyväksynyt sen
jälkeen, kun lupa myönnettiin tai sitä viimeksi
tarkistettiin tai sen tarkistamisen tarve arvioitiin.

Toiminnanharjoittajan on toimitettava val-
vontaviranomaiselle selvitys luvan tarkistami-
sen tarpeesta perusteluineen. Selvitys on toimi-
tettava kuuden kuukauden kuluessa siitä, kun
komissio on julkaissut päätöksen päätelmistä.
Valvontaviranomainen voi antaa selvityksen te-
kemiselle pyynnöstä lisäaikaa.

Valvontaviranomainen arvioi, onko lupaa tar-
kistettava 1 momentin perusteella. Jos lupaa ei
ole tarpeen tarkistaa, viranomainen antaa tätä
koskevan arvionsa toiminnanharjoittajalle ja tar-
kistamisasian käsittely päättyy. Jos lupaa on tar-
peen tarkistaa, valvontaviranomaisen on määrät-
tävä toiminnanharjoittaja jättämään tarkistamis-
ta koskeva hakemus lupaviranomaiselle. Hake-
mus on jätettävä viimeistään valvontaviranomai-
sen määräämänä päivänä, joka voi olla aikaisin-
taan kuuden kuukauden kuluttua määräyksen an-
tamisesta. Eri toiminnanharjoittajat voidaan
määrätä jättämään hakemuksensa samaan tai eri
aikaan viranomaisen työn järjestelyn tai vireillä
olevien asioiden määrän tai toiminnanharjoitta-
jien erilaisen tilanteen vuoksi. Määräystä ei ole
tarpeen antaa, jos vireillä on jo toiminnan lupa-
asia, jossa 1 momentin mukaiset vaatimukset
otetaan huomioon. Valvontaviranomainen voi
antaa määräyksen, vaikka toiminnanharjoittaja
olisi lyönyt laimin 2 momentissa tarkoitetun sel-
vityksen tekemisen.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä valvontaviranomaiselle
toimitettavan selvityksen sisällöstä.

81 §

Tarkistamismenettely

Lupaviranomainen tarkistaa toiminnanhar-
joittajan hakemuksesta luvan 80 §:n 1 momen-
tissa säädettyjen perusteiden mukaisesti ja mää-
rää tarvittaessa 78 §:n mukaisten lievempien
päästöraja-arvojen noudattamisesta. Jos par-
haan käyttökelpoisen tekniikan käyttöönottami-

nen edellyttää pidempää aikaa kuin teollisuus-
päästödirektiivin 21 artiklan mukainen neljä
vuotta, lupamääräyksissä voidaan antaa lisäai-
kaa tekniikan käyttöönotolle 78 §:n mukaisilla
perusteilla.

Luvassa voidaan toiminnanharjoittaja vel-
voittaa noudattamaan laitoksen pääasiallista toi-
mintaa koskevia päätelmiä aikaisintaan neljän
vuoden kuluttua siitä, kun komissio on julkais-
sut päätöksen päätelmistä, jollei hakija ole hake-
muksessaan ilmoittanut noudattavansa tätä ai-
kaisempaa ajankohtaa.

Hakemukseen sovelletaan, mitä 39 §:ssä sää-
detään lupahakemuksesta. Luvan tarkistamista
koskeva asia on ratkaistava kiireellisenä. Asian
käsittelyssä noudatetaan, mitä 96 §:ssä sääde-
tään.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä luvan tarkistamista koske-
vista enimmäiskäsittelyajoista ja muista tarkis-
tamismenettelyä koskevista vaatimuksista.

82 §

Maaperän ja pohjaveden perustilaselvitys

Jos direktiivilaitoksen toiminnassa käyte-
tään, varastoidaan tai tuotetaan, taikka muutoin
syntyy 66 §:ssä tarkoitettuja merkityksellisiä
vaarallisia aineita, toiminnanharjoittajan on laa-
dittava maaperän ja pohjaveden perustilaselvi-
tys. Selvitys on liitettävä lupahakemukseen.

Perustilaselvityksessä on oltava merkityksel-
listen vaarallisten aineiden aiheuttamaa maape-
rän ja pohjaveden pilaantumista koskevat tiedot,
joiden perusteella voidaan määritellä maaperän
ja pohjaveden tila vertailun tekemiseksi niiden
tilasta toiminnan päättyessä. Perustilaselvityk-
sessä on esitettävä:

1) tiedot toiminnan sijaintipaikan käytöstä
selvityksen laatimishetkellä ja sitä aikaisemmin;

2) riittävät tiedot mittauksista, jotka kuvasta-
vat maaperän ja pohjaveden tilaa perustilaselvi-
tyksen laatimisen ajankohtana;

3) 1 ja 2 kohdassa tarkoitettujen tietojen pe-
rusteella laadittu arvio maaperän ja pohjaveden
tilasta alueella.

EV 67/2014 vp — HE 214/2013 vp

25

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä perustilaselvitykseen si-
sällytettävistä tiedoista.

8 luku

Lupapäätös

83 §

Lupapäätöksen sisältö

Sen lisäksi, mitä hallintolain 44 §:ssä sääde-
tään, ympäristölupaa koskevassa päätöksessä on
vastattava lausunnoissa, muistutuksissa ja mieli-
piteissä tehtyihin yksilöityihin vaatimuksiin.

Jos hankkeeseen sovelletaan ympäristövaiku-
tusten arviointimenettelystä annettua lakia, lu-
papäätöksestä on käytävä ilmi, miten arviointi
on otettu huomioon lupaharkinnassa. Lupapää-
töksestä on lisäksi käytävä ilmi, miten vesien-
hoidon ja merenhoidon järjestämisestä annetun
lain mukaiset vesienhoitosuunnitelmat ja meren-
hoitosuunnitelma sekä tulvariskien hallinnasta
annetun lain mukaiset tulvariskien hallintasuun-
nitelmat on otettu huomioon.

Jos lupa koskee eri toiminnanharjoittajia, jot-
ka ovat hakeneet lupaa yhteisellä lupahakemuk-
sella, lupapäätöksessä on yksilöitävä kunkin toi-
minnanharjoittajan velvollisuudet.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä lupapäätöksen sisällöstä.

84 §

Lupapäätöksen antaminen

Lupapäätös annetaan julkipanon jälkeen, ja
sen katsotaan tulleen valitukseen oikeutettujen
tietoon silloin, kun se on annettu.

Päätöksen antamisesta 1 momentin mukaises-
ti ilmoitetaan ennen sen antamispäivää päätök-
sen tehneen viranomaisen ilmoitustaululla. Jul-
kipanoilmoituksessa on mainittava viranomai-
nen, asian laatu, päätöksen antamispäivä ja vali-
tusaika sekä missä ja mihin ajankohtaan asti pää-

tös pidetään yleisön nähtävillä. Ilmoitus on pi-
dettävä päätöksen tehneen viranomaisen ilmoi-
tustaululla vähintään sen ajan, jonka kuluessa
päätökseen voidaan hakea muutosta valittamal-
la. Päätöksen on oltava saatavana ilmoituksessa
mainittuna antamispäivänä.

85 §

Lupapäätöksestä tiedottaminen

Lupapäätös on lähetettävä hakijalle ja niille,
jotka ovat päätöstä erikseen pyytäneet, sekä val-
vontaviranomaisille ja asiassa yleistä etua val-
voville viranomaisille. Päätös on lisäksi lähetet-
tävä tiedoksi niille viranomaisille, joilta on
pyydetty lausunto hakemuksesta. Työ- ja elin-
keinoministeriöministeriölle on lähetettävä pää-
tös, jos sähköntuotantolaitoksen lupahakemus
on hylätty. Päätöksen antamisesta on lisäksi il-
moitettava niille, jotka ovat tehneet muistutuk-
sen tai esittäneet mielipiteen asiassa tai ovat il-
moitusta erikseen pyytäneet, sekä niille, joille on
44 §:n 1 momentin mukaan annettu lupahake-
muksesta erikseen tieto. Jos muistutuskirjelmäs-
sä on useita allekirjoittajia, voidaan päätös toi-
mittaa tai tieto päätöksen antamisesta ilmoittaa
vain muistutuksen ensimmäiselle allekirjoitta-
jalle.

Tieto päätöksestä on viipymättä julkaistava
toiminnan sijaintikunnassa ja muussa kunnassa,
jossa toiminnan vaikutukset saattavat ilmetä.
Tieto päätöksestä on lisäksi julkaistava ainakin
yhdessä toiminnan vaikutusalueella yleisesti le-
viävässä sanomalehdessä, jollei asian merkitys
ole vähäinen tai julkaiseminen ole muutoin il-
meisen tarpeetonta.

Valtion ympäristölupaviranomaisen on jul-
kaistava antamansa lupapäätös internetsivuil-
laan. Kunnan ympäristönsuojeluviranomaisen
on julkaistava antamansa päätös internetsivuil-
laan mahdollisuuksien mukaan. Internetissä jul-
kaistava päätös saa viranomaisten toiminnan jul-
kisuudesta annetun lain 16 §:n 3 momentin estä-
mättä sisältää tiedot toiminnan sijaintipaikasta.

EV 67/2014 vp — HE 214/2013 vp

26

86 §

Sähköisen tiedonsaannin edistäminen

Kellä tahansa on oikeus pyynnöstä saada tie-
to tietyllä alueella annetuista ympäristölupapää-
töksistä sähköisin viestein, sen mukaan kuin vi-
ranomaisen tietojärjestelmässä on mahdollista
ottaa vastaan tällaisia pyyntöjä ja lähettää vies-
tejä automatisoidusti.

9 luku

Luvan voimassaolo ja muuttaminen sekä toi-
minnan lopettaminen

87 §

Luvan voimassaolo

Ympäristöluvan myöntämistä koskeva päätös
voidaan määrätä olemaan voimassa toistaiseksi
tai määräajan. Määräaikainen ympäristölupa
raukeaa määräajan päättyessä, jollei lupapäätök-
sessä ole toisin määrätty.

88 §

Luvan raukeaminen

Lupaviranomainen voi päättää, että lupa rau-
keaa, jos:

1) toiminta on ollut keskeytyneenä yhtäjak-
soisesti vähintään viisi vuotta tai toiminnanhar-
joittaja ilmoittaa, ettei toimintaa aloiteta tai että
toiminta on lopetettu;

2) toimintaa tai sen aloittamisen kannalta
olennaisia toimia ei ole aloitettu viiden vuoden
kuluessa luvan lainvoimaiseksi tulosta tai lupa-
päätöksessä määrätyn tätä pidemmän ajan ku-
luessa;

3) hakemusta luvan tai lupamääräysten tarkis-
tamiseksi ei ole tehty 71 §:n 1 momentin tai
80 §:n 3 momentin mukaisesti.

Asian käsittelyssä noudatetaan, mitä 96 §:ssä
säädetään. Asian voi panna vireille lupaviran-
omainen omasta aloitteestaan, valvontaviran-
omainen, toiminnanharjoittaja, kunta tai haitan-
kärsijä.

89 §

Luvan muuttaminen

Lupaviranomaisen on luvanhaltijan, valvon-
taviranomaisen, asianomaisen yleistä etua val-
vovan viranomaisen tai haitankärsijän taikka
186 §:ssä tarkoitetun rekisteröidyn yhdistyksen
tai säätiön hakemuksesta muutettava lupaa, jos:

1) toiminnasta aiheutuva pilaantuminen tai
sen vaara poikkeaa olennaisesti ennalta arvioi-
dusta;

2) toiminnasta aiheutuu tässä laissa kielletty
seuraus;

3) parhaan käyttökelpoisen tekniikan kehitty-
misen vuoksi päästöjä voidaan olennaisesti vä-
hentää ilman kohtuuttomia kustannuksia;

4) lupamääräyksen perusteiden havaitaan ole-
van virheelliset eikä määräyksen muuttamisesta
aiheudu tarvetta harkita uudelleen luvan myön-
tämisen edellytyksiä;

5) toiminnan ulkopuoliset olosuhteet ovat lu-
van myöntämisen jälkeen olennaisesti muuttu-
neet ja luvan muuttaminen on tämän vuoksi tar-
peen;

6) luvan muuttaminen on tarpeen luvan
myöntämisen jälkeen laissa, valtioneuvoston
asetuksessa tai Euroopan unionin säädöksessä
annetun sitovan ympäristön pilaantumisen eh-
käisemistä koskevan yksilöidyn vaatimuksen
täyttämiseksi.

Kalatalousvelvoitteen tai kalatalousmaksun
muuttamisesta on voimassa, mitä vesilain 3 lu-
vun 22 §:ssä säädetään. Jos kalatalousvelvoit-
teen tai kalatalousmaksun perusteista on saatu
uutta selvitystä tämän lain 126 §:ssä tarkoitetus-
sa korvausmenettelyssä, valtion ympäristölupa-
viranomainen voi samalla ottaa viran puolesta
velvoitteen tai maksun muuttamista koskevan
asian käsiteltäväkseen sen estämättä, mitä mää-
räysten muuttamisesta ja tarkistamisesta muu-
toin säädetään.

Luvanhaltijan luvan muuttamista koskevaan
hakemukseen sovelletaan 39 §:ää. Asian käsitte-
lyssä noudatetaan, mitä 96 §:ssä säädetään.

EV 67/2014 vp — HE 214/2013 vp

27

90 §

Luvan muuttaminen erityisen selvityksen perus-
teella

Lupaviranomainen voi täsmentää lupamää-
räystä tai täydentää lupaa 54 §:n nojalla saadun
erityisen selvityksen perusteella. Asian käsitte-
lyssä noudatetaan, mitä 96 §:ssä säädetään.

91 §

Määräajan pidentäminen

Jos ympäristöluvan määräyksen noudattami-
nen annetussa määräajassa tuottaa luvanhaltijal-
le hänestä riippumattomista syistä huomattavia
vaikeuksia tai jos 71 §:n nojalla annettua määrä-
aikaa on tarpeen siirtää sen ja 80 §:n 3 momen-
tin nojalla määrätyn luvan tarkistamisen ajan-
kohdan yhteensovittamiseksi eikä määräyksen
noudattamisen lykkääntymisestä aiheudu ympä-
ristön merkittävän pilaantumisen vaaraa, lupavi-
ranomainen voi hakemuksesta pidentää määräai-
kaa enintään kolmella vuodella. Lupaan on teh-
tävä pidentämisestä johtuvat tarpeelliset tarkis-
tukset. Asian käsittelyssä noudatetaan, mitä
96 §:ssä säädetään.

Tämän pykälän nojalla ei saa pidentää määrä-
aikaa, jos pidentäminen on vastoin tätä lakia, jä-
telakia tai niiden nojalla annettua asetusta taik-
ka Suomea sitovia kansainvälisiä velvoitteita.

92 §

Luvan selventäminen

Lupaviranomainen voi toiminnanharjoittajan
tai valvontaviranomaisen pyynnöstä saattaa ym-
päristöluvan tiedot ajan tasalle antamalla asiasta
kirjallisen lausuman. Lausuma voidaan antaa,
jos se on merkitykseltään selventävä eikä sillä
muuteta luvan tosiasiallista sisältöä niin, että
muutoksesta voisi aiheutua ympäristön pilaantu-

mista tai sen vaaraa taikka muutosta kenenkään
oikeuteen tai etuun.

93 §

Luvan peruuttaminen

Lupaviranomainen voi valvontaviranomaisen
aloitteesta peruuttaa luvan, jos:

1) hakija on antanut virheellisiä tietoja, jotka
ovat olennaisesti vaikuttaneet luvan myöntämi-
sen edellytyksiin;

2) lupamääräyksiä on valvontaviranomaisen
kirjallisesta huomautuksesta huolimatta toistu-
vasti rikottu siten, että toiminnasta voi aiheutua
luvan myöntämisen edellytysten vastainen seu-
raus;

3) toiminnan jatkamisen edellytyksiä ei saa-
da täytetyksi lupaa muuttamalla.

Asian käsittelyssä noudatetaan, mitä 96 §:ssä
säädetään.

94 §

Toiminnan lopettaminen

Luvanvaraisen toiminnan ja 116 §:n 1 mo-
mentissa tarkoitetun rekisteröitävän toiminnan
päätyttyä toimintaa harjoittanut vastaa edelleen
lupamääräysten tai valtioneuvoston asetuksella
säädetyn yksilöidyn velvoitteen mukaisesti tar-
vittavista toimista pilaantumisen ehkäisemisek-
si, samoin kuin toiminnan vaikutusten selvittä-
misestä ja tarkkailusta.

Jos toiminnanharjoittajaa ei enää ole tai häntä
ei tavoiteta ja lopetetun toiminnan ympäristövai-
kutusten valvomiseksi on tarpeen tarkkailla ym-
päristöä, tarkkailusta vastaa toiminta-alueen hal-
tija.

Jos ympäristölupa ei sisällä riittäviä määräyk-
siä toiminnan lopettamisen varalta, lupaviran-
omaisen on annettava tätä tarkoittavat määräyk-
set. Asian käsittelyssä noudatetaan, mitä
96 §:ssä säädetään.

EV 67/2014 vp — HE 214/2013 vp

28

95 §

Maaperää ja pohjavettä koskevat toimet direk-
tiivilaitoksen toiminnan päättyessä

Jos direktiivilaitoksen toimintaan liittyen on
tullut laatia 82 §:ssä tarkoitettu maaperän ja
pohjaveden tilaa koskeva perustilaselvitys, toi-
minnanharjoittajan on mainitussa pykälässä tar-
koitetun toiminnan päättyessä arvioitava maape-
rän ja pohjaveden tilaa suhteessa perustilaan.
Arviossa on erityisesti tarkasteltava 66 §:ssä tar-
koitettuja merkityksellisiä vaarallisia aineita, ja
siihen on sisällytettävä selvitys mahdollisista
perustilan palauttamiseksi tarvittavista toimista.
Arvio on toimitettava valtion valvontaviran-
omaiselle tai, jos toimivalta perustilan palautta-
mista koskevissa asioissa on siirretty 4 momen-
tin mukaisesti, kunnan ympäristönsuojeluviran-
omaiselle. Viranomainen tekee arvion johdosta
päätöksen, jossa on annettava määräykset perus-
tilan palauttamiseksi tarvittavista toimista, jos
maaperän tai pohjaveden tila toiminnan seurauk-
sena eroaa huomattavasti perustilasta. Toimien
tekninen toteutettavuus voidaan tällöin ottaa
huomioon. Määräykset voivat koskea esimerkik-
si pilaavien aineiden poistamista, vähentämistä,
leviämisen estämistä tai hallitsemista sekä maa-
aineksen hyödyntämistä. Päätös annetaan julki-
panon jälkeen, ja siitä on tiedotettava siten kuin
84 §:ssä säädetään ympäristölupapäätöksen an-
tamisesta ja 85 §:ssä päätöksestä tiedottamises-
ta.

Jos perustilaa ei ole selvitetty tai alueesta pe-
rustilassa voi aiheutua vaaraa tai haittaa tervey-
delle tai ympäristölle, alueen pilaantuneisuus on
selvitettävä ja pilaantunut alue on puhdistettava
siten kuin 14 luvussa säädetään.

Viranomaisen on julkaistava internetsivuil-
laan tieto maaperää ja pohjavettä koskevista toi-
mista, jotka direktiivilaitos on toimintansa päät-
tyessä toteuttanut.

Ympäristöministeriö voi kunnan hakemuk-
sesta ja kuultuaan valtion valvontaviranomaista
ja valtion ympäristölupaviranomaista päättää,
että perustilan palauttamista koskevissa asioissa
toimivaltaisena viranomaisena toimii kunnan
ympäristönsuojeluviranomainen. Toimivalta

voidaan siirtää määräajaksi tai toistaiseksi. Pää-
töstä voidaan muuttaa, jos toimivallan siirtämi-
sen edellytyksiä ei enää ole. Toimivallan siirron
edellytyksistä, siinä noudatettavasta menettelys-
tä ja asioiden käsittelystä siirtymävaiheessa nou-
datetaan, mitä 138 §:ssä säädetään.

96 §

Hallintomenettely eräissä asioissa

Jos tässä laissa säädetään asian käsittelyssä
noudatettavaksi tämän pykälän säännöksiä,
asian käsittelyssä on sovellettava, mitä:

1) 40 §:ssä säädetään hakemuksen täydentä-
misestä;

2) 42 §:ssä säädetään lausunnon pyytämises-
tä valvontaviranomaiselta ja muilta 42 §:n mu-
kaisilta tahoilta, jos se on tarpeen asian riittäväk-
si selvittämiseksi tai lausunnonantajan edusta-
man yleisen edun valvomiseksi;

3) 43 §:ssä säädetään asianosaisten kuulemi-
sesta;

4) 44 §:ssä säädetään hakemuksesta tiedotta-
misesta, jollei asia ole merkitykseltään niin vä-
häinen tai asian laatu sellainen, että tieto hake-
muksesta voidaan antaa asianosaisille muulla ta-
voin; jos asia ei vaikuta muuhun kuin hakijan oi-
keuteen tai etuun, tiedottamista ei tarvita;

5) 83 §:ssä säädetään päätöksen sisällöstä;
6) 84 §:ssä säädetään päätöksen antamisesta;
7) 85 §:n 1 momentissa säädetään päätöksen

lähettämisestä ja päätöksestä ilmoittamisesta;
8) 85 §:n 2 ja 3 momentissa säädetään päätök-

sen julkaisemisesta, jollei asia ole merkityksel-
tään niin vähäinen tai asian laatu sellainen, että
tieto päätöksestä voidaan antaa asianosaisille
muulla tavoin; jos asia ei vaikuta muuhun kuin
hakijan oikeuteen tai etuun, tiedottamista ei tar-
vita.

Asian vireilletulosta ja päätöksestä on kuiten-
kin aina tiedotettava 44 ja 85 §:n mukaisesti, jos
asia koskee:

1) päästötasoja lievempien raja-arvojen mää-
räämistä 78 §:n nojalla;

2) direktiivilaitoksen luvan muuttamista
89 §:n 1 momentin 1 kohdan nojalla.

EV 67/2014 vp — HE 214/2013 vp

29

Jollei asian luonne huomioon ottaen
asianosaisen oikeutta tulla kuulluksi, saada pe-
rusteltu päätös ja yleisön oikeutta osallistua
elinympäristöään koskevaan päätöksentekoon
voida riittävästi turvata 1 ja 2 momentin sään-
nöksiä soveltamalla, asian käsittelyssä on kui-
tenkin sovellettava, mitä 5 luvussa säädetään lu-
pamenettelystä ja 8 luvussa lupapäätöksestä.

10 luku

Eräitä toimialoja koskevat säännökset

Suuret polttolaitokset

97 §

Soveltamisala

Sen lisäksi, mitä muualla tässä laissa sääde-
tään, polttolaitokseen, jossa käytetään kiinteää,
nestemäistä tai kaasumaista polttoainetta ja jon-
ka polttoaineteho on vähintään 50 megawattia
(suuri polttolaitos), sovelletaan 98—106 §:ää.

Lain 98—106 §:ää ei kuitenkaan sovelleta:
1) laitokseen, jossa palamistuotteita käyte-

tään esineiden tai aineiden suoraan lämmityk-
seet, kuivaukseen tai muuhun käsittelyyn;

2) jälkipolttolaitokseen, joka on suunniteltu
puhdistamaan savukaasuja polttamalla ja jota ei
käytetä erillisenä polttolaitoksena;

3) katalyyttisiä krakkauskatalyyttejä regene-
roivaan laitteeseen;

4) laitteeseen, jolla rikkivety muunnetaan ri-
kiksi;

5) kemianteollisuudessa käytettävään reakto-
riin;

6) koksaamoon;
7) Cowperin ilmakuumentimeen;
8) ajoneuvon, aluksen tai ilma-aluksen käyt-

tövoiman tuottamiseen käytettävään tekniseen
laitteeseen;

9) kaasuturbiiniin ja kaasumoottoriin, joita
käytetään merialueella olevalla lautalla;

10) laitokseen, jossa käytetään polttoaineena
muita kuin biomassaksi luokiteltuja kiinteitä tai
nestemäisiä jätteitä;

11) laitokseen, jossa tutkitaan, kehitetään tai
testataan diesel-, kaasu- tai monipolttoaine-
moottoreita.

98 §

Polttolaitoksen polttoainetehon yhteenlaskemis-
säännöt

Jos kahden tai useamman erillisen kattilan,
kaasuturbiinin tai polttomoottorin (energiantuo-
tantoyksikkö), savukaasut poistetaan yhteisen
yhdestä tai useammasta savuhormista koostu-
van piipun kautta, niiden polttoaineteholtaan vä-
hintään 50 megawatin yhdistelmää pidetään yh-
tenä suurena polttolaitoksena ja niiden polttoai-
netehot on laskettava yhteen määritettäessä polt-
tolaitoksen polttoainetehoa. Suuren polttolaitok-
sen polttoainetehoa määritettäessä ei lasketa mu-
kaan energiantuotantoyksikköjä, joiden polttoai-
neteho on alle 15 megawattia.

Kun vähintään kaksi erillistä 1 momentissa
tarkoitettua energiantuotantoyksikköä, joiden
yhteenlaskettu polttoaineteho on vähintään
50 megawattia ja joiden toiminnan aloittamisek-
si on myönnetty tai myönnetään ympäristölupa
1 päivänä heinäkuuta 1987 tai sen jälkeen, on ra-
kennettu tai rakennetaan siten, että niiden savu-
kaasut voidaan lupaviranomaisen harkinnan mu-
kaan tekniset ja taloudelliset seikat huomioon
ottaen poistaa yhteisen piipun kautta, tällaisten
energiantuotantoyksiköiden yhdistelmää pide-
tään yhtenä polttolaitoksena, ja niiden polttoai-
netehot on laskettava yhteen määritettäessä polt-
tolaitoksen polttoainetehoa.

Edellä 1 momentissa tarkoitettuna yhtenä
polttolaitoksena ei kuitenkaan pidetä kahden tai
useamman erillisen polttoaineteholtaan vähin-
tään 15 megawatin energiantuotantoyksikön yh-
distelmää, jos tällaiset energiantuotantoyksiköt
on otettu käyttöön viimeistään 31 päivänä joulu-
kuuta 1994 ja ne ovat tuolloin olleet eri toimin-
nanharjoittajien hallinnassa.

EV 67/2014 vp — HE 214/2013 vp

30

99 §

Menettely poikkeuksellisissa tilanteissa

Suuren polttolaitoksen toiminnanharjoittajan
on ilmoitettava valtion valvontaviranomaiselle
ja kunnan ympäristönsuojeluviranomaiselle vii-
pymättä polttoaineen saatavuudessa ilmenneistä
häiriöistä sekä energiantuotantoyksikön savu-
kaasujen puhdistinlaitteiden häiriöistä ja rikkou-
tumisista.

Toiminnanharjoittajan on käytettävä ener-
giantuotantoyksikön savukaasujen puhdistinlait-
teen toiminnan häiriön tai rikkoutumisen aikana
vähän päästöjä aiheuttavia polttoaineita tai rajoi-
tettava laitoksen toimintaa.

Valtion valvontaviranomainen voi myöntää
polttoaineen saatavuudessa ilmenneen häiriön
johdosta toiminnanharjoittajalle rajoitetuksi
ajaksi oikeuden poiketa vähärikkistä polttoainet-
ta käyttävässä energiantuotantoyksikössä sille
asetettujen päästöraja-arvojen noudattamisesta
tai oikeuden käyttää kaasumaista polttoainetta
käyttävässä energiantuotantoyksikössä muuta
kuin kaasumaista polttoainetta.

Valtion valvontaviranomainen voi antaa
1 momentissa tarkoitetun ilmoituksen tehneelle
toiminnanharjoittajalle polttolaitoksen toimin-
taa koskevia määräyksiä ympäristön pilaantumi-
sen ehkäisemiseksi, taikka kieltää tai keskeyttää
toiminnan, jos se on tarpeen teollisuuspäästödi-
rektiivin III luvun ja liitteen V mukaisten vel-
voitteiden täytäntöönpanemiseksi. Valtion val-
vontaviranomaisen tässä momentissa tarkoitettu
päätös on tehtävä noudattaen, mitä 84 §:ssä sää-
detään ympäristölupapäätöksen antamisesta ja
85 §:ssä päätöksestä tiedottamisesta.

Muissa kuin tässä pykälässä tarkoitetuissa
poikkeuksellisissa tilanteissa noudatetaan, mitä
12 luvussa säädetään.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä 1 momentissa tarkoitetusta
ilmoitusvelvollisuudesta, 2 momentissa tarkoi-
tetusta laitoksen toiminnan rajoittamisesta savu-
kaasujen puhdistinlaitteen toiminnan häiriön tai
rikkoutumisen aikana sekä 3 momentissa tarkoi-
tettujen poikkeusten myöntämisestä.

100 §

Hiilidioksidin talteenotto

Nimelliseltä sähköntuotantoteholtaan vähin-
tään 300 megawatin polttolaitoksen ympäristö-
lupahakemukseen on liitettävä selvitys hiilidiok-
sidin talteenoton edellytyksistä. Jos selvityksen
tai muiden tietojen perusteella on arvioitavissa,
että hiilidioksidin talteenoton edellytykset ovat
olemassa, laitoksen ympäristöluvassa on mää-
rättävä, että laitosalueella varataan sopiva tila
hiilidioksidin talteenotto- ja paineistuslaitteis-
tolle.

Edellä 1 momentissa tarkoitetusta selvityk-
sestä on käytävä ilmi:

1) onko laitosalueella käytettävissä hiilidiok-
sidin talteenottamiseksi sopivia varastointipaik-
koja;

2) ovatko hiilidioksidin talteenottamiseksi
tarkoitetut siirtolaitteistot teknisesti ja taloudel-
lisesti toteutettavissa; ja

3) onko hiilidioksidin talteenoton jälkiasenta-
minen teknisesti ja taloudellisesti toteutettavis-
sa.

Edellä 1 ja 2 momentissa säädettyä ei sovelle-
ta polttolaitokseen, jonka toiminnan aloittami-
seksi on myönnetty ympäristölupa ennen 27 päi-
vää kesäkuuta 2009.

101 §

Valtioneuvoston päätös kansallisesta siirtymä-
suunnitelmasta suurten polttolaitosten päästö-

jen vähentämiseksi

Valtioneuvosto voi toiminnanharjoittajien ha-
kemuksesta päättää kansallisesta siirtymäsuun-
nitelmasta suurten polttolaitosten ilmaan johdet-
tavien päästöjen vähentämiseksi (valtioneuvos-
ton päätös). Päätöksellä määrätään toiminnan-
harjoittajiin kohdistuvasta yhteisestä velvoit-
teesta vähentää ilmaan johdettavia päästöjä li-
neaarisesti 1 päivän tammikuuta 2016 ja 30 päi-
vän kesäkuuta 2020 välisenä aikana. Päätöksen
edellytyksenä on, että päästöt ovat vuoden 2019
ja vuoden 2020 aikana enintään yhtä suuret tai
pienemmät kuin jos näissä laitoksissa noudatet-

EV 67/2014 vp — HE 214/2013 vp

31

taisiin 9 §:n nojalla annetussa valtioneuvoston
asetuksessa säädettyjä päästöraja-arvoja. Pää-
töksessä määrätään päästövähennysten yksityis-
kohtaisesta kohdistumisesta kuhunkin laitok-
seen.

Valtioneuvoston päätöksellä laitokset vapau-
tetaan päätöksen voimassaoloajaksi 9 §:n nojal-
la annetussa valtioneuvoston asetuksessa säädet-
tyjen päästöraja-arvojen noudattamisesta pää-
töksessä määrättyjen epäpuhtauksien osalta.
Valtioneuvoston päätöksessä tarkoitetun laitok-
sen on viimeistään 1 päivästä heinäkuuta 2020
noudatettava ympäristöluvassa tämän lain nojal-
la päästöjen rajoittamiseksi annettuja lupamää-
räyksiä, kuitenkin vähintään tässä momentissa
tarkoitettuja päästöraja-arvoja.

Valtioneuvoston päätöksessä määrätään lai-
tosten päästöjen vuotuiset enimmäismäärät kun-
kin päätöksessä määrätyn epäpuhtauden osalta.
Päätökseen on sisällytettävä teollisuuspäästödi-
rektiivin 41 artiklan ensimmäisen kohdan b ala-
kohdan nojalla annetuissa Euroopan komission
täytäntöönpanosäännöissä tarkoitetut tiedot.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä päätöksessä määrättävistä
epäpuhtauksista, päätökseen merkittävistä tie-
doista sekä päästöjen enimmäismäärien määräy-
tymisperusteista ja laskemisesta.

102 §

Valtioneuvoston päätöksen soveltamisalaan
kuuluvat laitokset

Valtioneuvoston päätös voi koskea vain sel-
laisia suuria polttolaitoksia, joille on myönnetty
lupa toiminnan aloittamiseksi ennen 27 päivää
marraskuuta 2002 sekä laitoksia, joiden ympä-
ristölupahakemus oli kuulutettu ennen mainit-
tua päivää ja joiden toiminta alkoi viimeistään
27 päivänä marraskuuta 2003.

Valtioneuvoston päätös voi koskea vain
98 §:n 1 momentissa tarkoitettua polttolaitosta
kokonaisuudessaan.

Valtioneuvoston päätös ei voi koskea:
1) teollisuuspäästödirektiivin 33 ja 35 artik-

lassa tarkoitettuja laitoksia;
2) laitoksia, joihin sovelletaan tiettyjen

suurista polttolaitoksista ilmaan joutuvien epä-
puhtauspäästöjen rajoittamisesta annetun Euroo-
pan parlamentin ja neuvoston direktiivin
2001/80/EY 4 artiklan 4 kohtaa;

3) laitoksia, jotka sijaitsevat jalostamoissa ja
jotka käyttävät omaan kulutukseensa jalostamis-
jäännösten kaasutuksesta saatuja lämpöarvol-
taan vähäisiä kaasuja tai raakaöljyn jalostami-
sesta saatuja tislaus- ja konversiojäännöksiä yk-
sin tai yhdessä muiden polttoaineiden kanssa.

Se, että päätöksessä tarkoitettu laitos 1 päi-
vän tammikuuta 2016 jälkeen poistetaan käytös-
tä tai se ei enää kuulu tämän luvun soveltami-
salaan, ei saa johtaa muiden suunnitelmaan kuu-
luvien laitosten vuosittaisten kokonaispäästöjen
lisääntymiseen.

103 §

Valtioneuvoston päätöksessä tarkoitetun laitok-
sen päästöraja-arvot ja päätöksen suhde ympä-

ristölupaan

Valtioneuvoston päätöksessä tarkoitetun lai-
toksen ympäristöluvassa on määrättävä päätök-
sen tarkoittamille epäpuhtauksille päätöksen
voimassaolon ajan noudatettavat päästöraja-ar-
vot. Jos kyse on 98 §:n 1 momentissa tarkoite-
tusta energiantuotantoyksiköiden yhdistelmäs-
tä, se on vahvistettava laitoksen ympäristöluvas-
sa ja tällaiselle polttolaitokselle on määrättävä
päästöraja-arvot.

Valtioneuvoston päätöksessä tarkoitetun lai-
toksen ympäristölupa on päätöksen johdosta tar-
kistettava. Tarkistaminen voi koskea vain 1 mo-
mentissa tarkoitettuja seikkoja, jollei 29 §:stä
muuta johdu. Asian käsittelyssä noudatetaan so-
veltuvin osin 96 §:n säännöksiä.

Jos valtioneuvoston päätös poikkeaa laitok-
sen ympäristöluvasta, on noudatettava valtio-
neuvoston päätöstä.

EV 67/2014 vp — HE 214/2013 vp

32

104 §

Valtioneuvoston päätöksen valmistelu

Hakemuksen siirtymäsuunnitelmaksi voi teh-
dä toiminnanharjoittajia edustava tai niiden ni-
meämä elin tai taho. Hakijan on toimitettava ym-
päristöministeriölle yksityiskohtaiset tiedot
suunnitelman toteuttamiseksi tarvittavista toi-
mista kussakin laitoksessa sen arvioimiseksi,
että päätöksessä asetetut päästöjen enimmäis-
määrät päätöksen voimassaoloajalta eivät ylity
ja että laitokset noudattavat 9 §:n nojalla anne-
tussa valtioneuvoston asetuksessa säädettyjä
päästöraja-arvoja 1 päivästä heinäkuuta 2020.

Valtioneuvoston päätöstä valmisteltaessa
186 §:ssä tarkoitetulle rekisteröidylle yhdistyk-
selle ja säätiölle on varattava tilaisuus tulla kuul-
luksi. Toiminnan sijaintikunnalta ja vaikutus-
alueen kunnilta sekä asianomaisilta aluehallinto-
virastoilta ja elinkeino-, liikenne- ja ympäristö-
keskuksilta on pyydettävä lausunto.

Jollei Euroopan komissio hyväksy valtioneu-
voston päätöksen mukaista kansallista siirtymä-
suunnitelmaa, päätöstä on muutettava ja ympä-
ristöministeriön on toimitettava muutettu suun-
nitelma komission hyväksyttäväksi.

105 §

Valtioneuvoston päätöksessä tarkoitetun laitok-
sen toiminnasta toimitettavat tiedot ja päätök-

sen noudattamisen seuranta

Valtioneuvoston päätöksessä tarkoitetun lai-
toksen toiminnanharjoittajan on toimitettava
vuosittain helmikuun loppuun mennessä kunnan
ympäristönsuojeluviranomaiselle ja valtion val-
vontaviranomaiselle 9 §:n nojalla annetussa val-
tioneuvoston asetuksessa säädetyt tiedot laitok-
sen toiminnasta ja päästöistä.

Toiminnanharjoittajan on lisäksi ilmoitettava
välittömästi valtion valvontaviranomaiselle lai-
toksen toiminnan olennaisesta muutoksesta, jol-
la saattaa olla vaikutusta päätöksen mukaisten
päästöjen enimmäismäärien noudattamiseen.

Suomen ympäristökeskus laatii ympäristömi-
nisteriölle 1 momentissa tarkoitetuista tiedoista
yhteenvedon vuosittain marraskuun loppuun
mennessä. Lisäksi valtion valvontaviranomai-
sen on ilmoitettava ympäristöministeriölle vii-
pymättä 2 momentissa tarkoitetuista muutoksis-
ta.

Ympäristöministeriö seuraa valtioneuvoston
päätöksessä määrättyjen päästöjen enimmäis-
määrien toteutumista 3 momentissa tarkoitetun
yhteenvedon perusteella. Jos ympäristöministe-
riö yhteenvedon tai muiden tietojen perusteella
toteaa, että päästöjen enimmäismäärät ylittyvät
tai ovat vaarassa ylittyä, ympäristöministeriön
on pyydettävä asiasta selvitys siltä, joka on toi-
mittanut suunnitelmaa koskevan hakemuksen.

106 §

Valtioneuvoston päätöksen muuttaminen

Ympäristöministeriö voi muuttaa valtioneu-
voston päätöstä ympäristöministeriön, valvonta-
viranomaisen taikka toiminnanharjoittajien
aloitteesta, jos päätöksessä tarkoitettu laitos
poistetaan käytöstä, se ei enää täytä 102 §:ssä
säädettyjä edellytyksiä, laitoksen toiminnassa
tapahtuu olennainen muutos tai päätökseen si-
sältyviä tietoja on muutoin tarkistettava.

Ympäristöministeriö voi tehdä valtioneuvos-
tolle esityksen valtioneuvoston päätöksen muut-
tamisesta tai peruuttamisesta, jos se on saaman-
sa selvityksen perusteella todennut, että päätök-
sen mukaisia päästöjen enimmäismääriä ei nou-
dateta. Valtioneuvosto voi esityksen johdosta
päättää siirtymäsuunnitelman muuttamisesta
taikka suunnitelmaa koskevan päätöksen peruut-
tamisesta ja määräajasta, jonka kuluessa päätök-
sessä tarkoitettujen laitosten on noudatettava
9 §:n nojalla annetussa valtioneuvoston asetuk-
sessa säädettyjä päästöjen raja-arvoja.

Edellä 1 ja 2 momentissa tarkoitetun asian kä-
sittelyssä noudatetaan soveltuvin osin, mitä
104 §:n 2 momentissa säädetään kuulemisesta ja
lausuntojen pyytämisestä.

EV 67/2014 vp — HE 214/2013 vp

33

Jätteenpolttolaitokset ja jätteen rinnakkaispolt-
tolaitokset

107 §

Soveltamisala

Sen lisäksi, mitä muualla tässä laissa sääde-
tään, jätteenpolttolaitokseen ja jätteen rinnak-
kaispolttolaitokseen, jossa poltetaan kiinteää tai
nestemäistä jätettä, sovelletaan 108—110 §:ää.

Lain 108—110 §:ää ei kuitenkaan sovelleta:
1) kaasutus- tai pyrolyysilaitokseen, jos jät-

teen lämpökäsittelyssä syntyvä kaasu puhdiste-
taan niin, että se ei ole enää jätettä ennen sen
polttamista eikä se voi aiheuttaa päästöjä, jotka
ovat suurempia kuin maakaasun polttamisesta
aiheutuvat päästöt;

2) laitokseen, jossa poltetaan ainoastaan seu-
raavia jätteitä:

a) maa- ja metsätalouden kasviperäinen jäte;
b) elintarviketeollisuuden kasviperäinen jäte,

jos jätteen polttamisessa syntyvä lämpö hyödyn-
netään;

c) ensiömassan tuotannon tai massasta val-
mistettavan paperin tuotannon yhteydessä synty-
vä kuituainetta sisältävä kasviperäinen jäte, jos
jäte poltetaan tuotantopaikalla jätteen rinnak-
kaispolttolaitoksessa ja syntyvä lämpö hyödyn-
netään;

d) puujäte, lukuun ottamatta sellaista raken-
nus-, purku- ja muusta toiminnasta peräisin ole-
vaa puujätettä, joka voi puunsuoja-ainekäsitte-
lyn tai pinnoituksen seurauksena sisältää haloge-
noituja orgaanisia yhdisteitä tai raskasmetalleja;

e) korkkijäte;
f) radioaktiivinen jäte;
g) eläinten ruhot, joita poltetaan siten kuin

niiden käsittelemisestä säädetään muiden kuin
ihmisravinnoksi tarkoitettujen eläimistä saata-
vien sivutuotteiden ja niistä johdettujen tuottei-
den terveyssäännöistä sekä asetuksen (EY) N:o
1774/2002 kumoamisesta (sivutuoteasetus) an-
netussa Euroopan parlamentin ja neuvoston ase-
tuksessa (EY) N:o 1069/2009;

h) offshore-laitoksilla tapahtuvasta öljyn ja
kaasun etsimisestä ja hyödyntämisestä syntyvä
jäte, joka poltetaan näillä laitoksilla;

3) koelaitokseen, jota käytetään tutkimuk-
seen ja testaukseen polttoprosessin kehittämi-
seksi ja jossa poltetaan jätettä alle 50 tonnia vuo-
dessa.

108 §

Määritelmät

Tässä laissa tarkoitetaan:
1) jätteenpolttolaitoksella yksikköä, joka on

tarkoitettu jätteiden lämpökäsittelyyn, riippu-
matta siitä, hyödynnetäänkö poltossa syntyvä
lämpö vai ei, siten, että jäte poltetaan hapetta-
malla tai käytetään pyrolyysiä, kaasutusta tai
plasmakäsittelyä taikka muuta lämpökäsittelyä,
jos käsittelyssä syntyvät aineet tämän jälkeen
poltetaan;

2) jätteen rinnakkaispolttolaitoksella yksik-
köä, jonka pääasiallisena tarkoituksena on tuot-
taa energiaa tai aineellisia tuotteita ja jossa käy-
tetään jätettä vakinaisena tai lisäpolttoaineena
taikka jossa jätettä lämpökäsitellään sen loppu-
käsittelemiseksi polttamalla jäte hapettamalla
tai käyttämällä pyrolyysiä, kaasutusta tai plas-
makäsittelyä taikka muuta lämpökäsittelyä, jos
käsittelyssä syntyvät aineet tämän jälkeen polte-
taan.

Laitosta pidetään 1 momentin 1 kohdassa tar-
koitettuna jätteenpolttolaitoksena myös, jos jät-
teen rinnakkaispoltto toteutetaan niin, että lai-
toksen pääasiallinen tarkoitus on pikemmin jät-
teiden lämpökäsittely kuin energian tai aineellis-
ten tuotteiden tuottaminen.

Jos jätteen lämpökäsittelyssä käytetään muita
prosesseja kuin hapetus, jätteenpolttolaitokseen
ja jätteen rinnakkaispolttolaitokseen kuuluvat
sekä polttoprosessi että sitä edeltävä muu läm-
pökäsittelyprosessi.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä laitokseen kuuluvista yksi-
köistä, laitteista, rakenteista ja muista niihin rin-
nastettavista seikoista.

EV 67/2014 vp — HE 214/2013 vp

34

109 §

Polttoainetehon yhteenlaskemissääntö jätteen
rinnakkaispolttolaitoksessa

Jätteen rinnakkaispolttolaitoksen polttoaine-
tehon määrittämisessä noudatetaan 98 §:n 1 mo-
mentin mukaista yhteenlaskemissääntöä.

110 §

Toiminta poikkeuksellisissa tilanteissa

Jos jätteenpolttolaitoksen tai jätteen rinnak-
kaispolttolaitoksen puhdistuslaitteiden toimin-
nassa ilmenee häiriöitä, toiminnanharjoittajan
on rajoitettava laitoksen toimintaa tai keskeytet-
tävä se mahdollisimman nopeasti, kunnes tavan-
omainen toiminta voi jatkua.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä jätteenpolttolaitoksen ja jät-
teen rinnakkaispolttolaitoksen toiminnasta poik-
keuksellisissa käyttöolosuhteissa.

Kaivannaistoiminnan jätehuolto

111 §

Soveltamisala

Sen lisäksi, mitä muualla tässä laissa
säädetään, kaivannaistoimintaan sovelletaan
112—115 §:ää.

112 §

Määritelmät

Tässä laissa tarkoitetaan:
1) kaivannaistoiminnalla kaivostoimintaa,

sitä valmistelevaa tai siihen rinnastettavaa toi-
mintaa, rikastamoa, kivenlouhimoa, muuta ki-
venlouhintaa, kivenmurskausta tai turvetuotan-
toa;

2) kaivannaisjätteellä kallio- tai maaperässä
luonnollisesti esiintyvän orgaanisen tai epäor-

gaanisen aineksen irrotuksessa taikka sen varas-
toinnissa tai rikastuksessa syntyvää jätettä;

3) rikastuksella mineraalivarojen käsittelyä
mineraalien erottamiseksi, ei kuitenkaan sula-
tusprosesseja tai metallurgisia prosesseja tai
muita niihin rinnastettavia toimintoja;

4) kaivannaisjätteen jätealueella kaivannais-
jätteen sijoittamiseen käytettävää aluetta;

5) suuronnettomuuden vaaraa aiheuttavalla
kaivannaisjätteen jätealueella kaivannaisjät-
teen jätealuetta, josta voi virheellisen toiminnan
tai sen rakenteellisen vakauden tai siihen
sijoitetun vaarallisen jätteen tai ympäristölle tai
terveydelle vaarallisen kemikaalin vuoksi aiheu-
tua merkittävää vaaraa terveydelle, omaisuudel-
le tai ympäristölle.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä kaivannaisjätteen jätealueen
määrittelystä jätealueesta aiheutuvan vaaran
sekä siihen sijoitettavien kaivannaisjätteiden al-
kuperän, laadun ja sijoittamisen keston perus-
teella. Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä myös jätealueesta aiheutu-
van suuronnettomuuden vaaran arvioinnista.
Valtioneuvoston asetuksella voidaan antaa tar-
kempia säännöksiä myös kaivannaistoiminnan,
kaivannaisjätteen ja rikastuksen määrittelemi-
seksi.

113 §

Kaivannaisjätettä koskevat määräykset

Kaivannaistoimintaa koskevassa ympäristö-
luvassa tai 119 §:n mukaisen ilmoituksen joh-
dosta annettavassa päätöksessä on annettava tar-
peelliset määräykset kaivannaisjätteestä sekä
toimintaa koskevasta kaivannaisjätteen jätehuol-
tosuunnitelmasta ja sen noudattamisesta.

Kaivannaisjätteen jätealueen luvassa on an-
nettava tarpeelliset määräykset jätealueen perus-
tamisesta, hoidosta, käytöstä poistamisesta ja
jälkihoidosta sekä määräykset suuronnettomuu-
den vaaraa aiheuttavan kaivannaisjätteen jä-
tealueen sisäisestä pelastussuunnitelmasta.

EV 67/2014 vp — HE 214/2013 vp

35

114 §

Kaivannaisjätteen jätehuoltosuunnitelma

Toiminnanharjoittajan on tehtävä kaivannais-
jätteen jätehuoltosuunnitelma luvanvaraisesta
tai 119 §:n mukaan ilmoituksenvaraisesta kai-
vannaistoiminnasta, jossa syntyy kaivannaisjä-
tettä. Jätehuoltosuunnitelmaa ei kuitenkaan tar-
vita, jos kivenlouhinta tai kivenmurskaus liittyy
maa- ja vesirakentamiseen.

Kaivannaisjätteen jätehuoltosuunnitelma on
laadittava siten, että ehkäistään kaivannaisjät-
teen syntyä ja vähennetään sen haitallisuutta
sekä edistetään jätteen hyödyntämistä ja turval-
lista käsittelyä. Jätehuoltosuunnitelmaan on si-
sällytettävä tiedot alueen ympäristöstä, kaivan-
naisjätteestä, kaivannaisjätteen hyödyntämises-
tä, kaivannaisjätteen jätealueista, vaikutuksista
ympäristöön, toimista ympäristön pilaantumi-
sen ehkäisemiseksi, toiminnan tarkkailusta ja
toiminnan lopettamiseen liittyvistä toimista. Jä-
tehuoltosuunnitelman tavoitteista ja sisällöstä
annetaan tarkempia säännöksiä valtioneuvoston
asetuksella.

Toiminnanharjoittajan on arvioitava ja tarvit-
taessa tarkistettava kaivannaisjätteen jätehuol-
tosuunnitelma vähintään viiden vuoden välein ja
ilmoitettava tästä valvontaviranomaiselle.

Kaivannaisjätteen jätehuoltosuunnitelmaa on
muutettava, jos kaivannaisjätteen määrä tai laa-
tu taikka jätteen loppukäsittelyn tai hyödyntämi-
sen järjestelyt muuttuvat merkittävästi. Tällöin
ympäristölupaa on muutettava siten kuin
89 §:ssä säädetään tai ilmoitusta koskevaa pää-
töstä on tarkistettava. Jos toiminta kuitenkin
muuttuu olennaisesti, sovelletaan, mitä 29 §:ssä
säädetään.

115 §

Suuronnettomuuden vaaraa aiheuttavat kaivan-
naisjätteen jätealueet

Kaivannaisjätteen jätealueen toiminnanhar-
joittajan on oltava selvillä jätealueesta aiheutu-
vasta suuronnettomuuden vaarasta sekä huoleh-
dittava jätealueen suunnittelusta, perustamises-

ta, hoidosta, käytöstä poistamisesta ja jälkihoi-
dosta siten, että suuronnettomuudet ehkäistään.

Suuronnettomuuden vaaraa aiheuttavasta kai-
vannaisjätteen jätealueesta on laadittava toimin-
taperiaateasiakirja sekä otettava käyttöön turval-
lisuusjohtamisjärjestelmä ja sisäinen pelastus-
suunnitelma. Niiden laatimisessa on otettava
huomioon jätealueesta aiheutuva suuronnetto-
muuden vaara. Sisäisessä pelastussuunnitelmas-
sa on esitettävä toimet, joilla torjutaan mahdolli-
sen onnettomuuden vaikutuksia, rajoitetaan seu-
raukset mahdollisimman vähäisiksi ja varaudu-
taan onnettomuuden jälkien korjaamiseen, sekä
toimet, joilla varoitetaan väestöä ja ilmoitetaan
viranomaisille. Pelastussuunnitelmaan on sisäl-
lytettävä selvitys toimintaperiaateasiakirjasta ja
turvallisuusjohtamisjärjestelmästä. Suunnitel-
maa on arvioitava ja tarvittaessa tarkistettava vä-
hintään kolmen vuoden välein sekä ilmoitettava
tästä valvontaviranomaisille. Toimintaperiaate-
asiakirjasta ja turvallisuusjohtamisjärjestelmäs-
tä sekä sisäisestä pelastussuunnitelmasta ja sen
toimittamisesta valvontaviranomaisille anne-
taan tarkempia säännöksiä valtioneuvoston ase-
tuksella.

Toiminnanharjoittajan on nimettävä palve-
luksessaan oleva vastuuhenkilö huolehtimaan
siitä, että kaivannaisjätteen jätealueella toimi-
taan toimintaperiaateasiakirjan, turvallisuusjoh-
tamisjärjestelmän ja sisäisen pelastussuunnitel-
man mukaisesti.

Toiminnanharjoittajan on tiedotettava
suuronnettomuuden vaaran torjumista koske-
vista turvallisuustoimista sellaisille henkilöille
ja yhteisöille, joihin kaivannaisjätteen jätea-
lueella aiheutunut suuronnettomuus voi vaikut-
taa. Tiedot turvallisuustoimista on päivitettävä
vähintään kolmen vuoden välein ja merkittävis-
tä muutoksista on tiedotettava. Tiedottamisesta
säädetään tarkemmin valtioneuvoston asetukses-
sa.

Mitä 1—4 momentissa säädetään, ei sovelle-
ta, jos suuronnettomuuden vaaraa aiheuttavaan
kaivannaisjätteen jätealueeseen sovelletaan vaa-
rallisten kemikaalien ja räjähteiden turvallisuu-
desta annetun lain 30—32 §:ssä säädettyjä vaati-
muksia.

EV 67/2014 vp — HE 214/2013 vp

36

11 luku

Toiminnan rekisteröinti

116 §

Ilmoitus toiminnasta rekisteröintiä varten

Tämän lain liitteessä 2 säädetystä ympäristön
pilaantumisen vaaraa aiheuttavasta toiminnasta
on tehtävä ilmoitus kunnan ympäristönsuojelu-
viranomaiselle ympäristönsuojelun tietojärjes-
telmään rekisteröintiä varten. Ilmoitus on tehtä-
vä viimeistään 90 päivää ennen toiminnan aloit-
tamista. Rekisteröitävää toimintaa koskevista
erityisistä vaatimuksista ympäristön pilaantumi-
sen ehkäisemiseksi säädetään 10 §:n nojalla an-
nettavalla valtioneuvoston asetuksella.

Edellä 32 §:n 2 momentissa tarkoitetusta jät-
teen käsittelystä on tehtävä ilmoitus valtion val-
vontaviranomaiselle hyvissä ajoin ennen toimin-
nan aloittamista ympäristönsuojelun tietojärjes-
telmään rekisteröintiä varten. Jos rekisteröitä-
vällä toiminnalla on ympäristölupa ja lupa rau-
keaa 32 §:n 2 momentin nojalla, ilmoitusta ei
kuitenkaan tarvitse tehdä, vaan viranomainen re-
kisteröi toiminnan omasta aloitteestaan ja il-
moittaa siitä viipymättä toiminnanharjoittajalle.

Jos rekisteröitävä toiminta on luonteeltaan
sekä 1 että 2 momentin mukaista, ilmoitus teh-
dään kunnan ympäristönsuojeluviranomaiselle
viimeistään 90 päivää ennen toiminnan aloitta-
mista.

Ilmoitusta ei tarvitse tehdä ympäristölupaa
edellyttävästä toiminnasta eikä 31 §:ssä tarkoite-
tusta koeluonteisesta toiminnasta.

117 §

Rekisteröinti-ilmoituksen sisältö ja viranomai-
sen ilmoitus rekisteröinnistä

Edellä 116 §:ssä tarkoitetussa ilmoituksessa
on oltava rekisteröintiä varten tarpeelliset tiedot
toiminnanharjoittajasta, toiminnasta ja sen si-
jainnista sekä vaikutuksista. Valtioneuvoston
asetuksella voidaan antaa tarkempia säännöksiä
ilmoituksen sisällöstä. Viranomainen ilmoittaa

toiminnan rekisteröinnistä viipymättä ilmoituk-
sen tekijälle.

12 luku

Ilmoitusmenettelyt

118 §

Melua ja tärinää aiheuttava tilapäinen toiminta

Toiminnanharjoittajan on tehtävä kunnan ym-
päristönsuojeluviranomaiselle kirjallinen ilmoi-
tus rakentamisesta, yleisötilaisuudesta tai muus-
ta tilapäistä melua tai tärinää aiheuttavasta toi-
menpiteestä tai tapahtumasta, jos melun tai täri-
nän on syytä olettaa olevan erityisen häiritse-
vää. Jos toimenpide tehdään tai tapahtuma jär-
jestetään usean kunnan alueella, ilmoitus teh-
dään sille valtion valvontaviranomaiselle, jonka
toimialueella melu tai tärinä pääasiallisesti ilme-
nee.

Ilmoitusta ei kuitenkaan tarvitse tehdä ympä-
ristölupaa edellyttävästä toiminnasta, yksityis-
henkilön talouteen liittyvästä toiminnasta, puo-
lustusvoimien toiminnasta eikä sellaisesta tila-
päisestä toiminnasta, josta kunta on antanut ym-
päristönsuojelumääräykset 202 §:n nojalla ja sa-
malla määrännyt, ettei ilmoitusvelvollisuutta
ole.

Ilmoitus on tehtävä hyvissä ajoin ennen toi-
menpiteeseen ryhtymistä tai toiminnan aloitta-
mista, kuitenkin viimeistään 30 vuorokautta en-
nen tätä ajankohtaa, jollei kunnan ympäristön-
suojelumääräyksissä määrätä tätä lyhyemmästä
ajasta. Edellä 1 momentissa tarkoitetun valtion
viranomaisen toimivaltaan kuuluvan ilmoituk-
sen osalta määräaika on kuitenkin aina 30 vuoro-
kautta.

Toimenpiteeseen ei saa ryhtyä tai toimintaa
aloittaa, ennen kuin ilmoituksen tekemisestä on
kulunut 30 vuorokautta tai kunnan ympäristön-
suojelumääräyksissä määrätty tätä lyhyempi ai-
ka. Ilmoituksen käsittelevä viranomainen voi
kuitenkin ilmoituksen johdosta tehtävässä pää-
töksessä sallia toimenpiteeseen ryhtymisen tai
toiminnan aloittamisen edellä mainittua ajan-
kohtaa aikaisemmin.

EV 67/2014 vp — HE 214/2013 vp

37

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä ilmoituksen sisällöstä ja
sen tekemisestä.

119 §

Koeluonteinen toiminta

Edellä 31 §:ssä tarkoitetusta koeluonteisesta
toiminnasta on tehtävä kirjallinen ilmoitus lupa-
viranomaiselle viimeistään 30 vuorokautta en-
nen toiminnan aloittamista.

120 §

Poikkeuksellinen tilanne muussa kuin luvanva-
raisessa tai rekisteröitävässä toiminnassa

Jos onnettomuudesta, ennakoimattomasta
tuotantohäiriöstä tai muusta niihin rinnastetta-
vasta yllättävästä, toiminnasta riippumatto-
masta poikkeuksellisesta syystä taikka rakennel-
man tai laitteen purkamisesta toiminnassa, joka
ei ole luvanvarainen tai rekisteröitävä, aiheutuu
tai uhkaa aiheutua päästöjä tai syntyy jätettä si-
ten, että siitä voi aiheutua välitöntä ja ilmeistä
ympäristön pilaantumisen vaaraa tai jätteen
määrän tai ominaisuuksien vuoksi tavanomai-
sesta poikkeavia toimia jätehuollossa, on toi-
minnasta vastaavan tai jätteen haltijan ilmoitet-
tava tapahtuneesta viipymättä kunnan ympäris-
tönsuojeluviranomaiselle.

121 §

Kuuleminen

Edellä 118 ja 119 §:n mukaisen ilmoituksen
vireilläolosta on ilmoitettava ja asianosaisia on
kuultava siten kuin hallintolaissa säädetään, jos
ilmoitettu toiminta saattaa olennaisesti vaikut-
taa yleisiin tai yksityisiin etuihin. Edellä
120 §:ssä tarkoitetun ilmoituksen vireilläolosta
on ilmoitettava ja asianosaisia kuultava vastaa-
vasti, jos siihen on erityistä syytä.

122 §

Ilmoituksen käsittely

Viranomaisen on 118—120 §:ssä tarkoitetun
ilmoituksen johdosta annettava päätös. Päätök-
sessä on annettava tarpeelliset määräykset toi-
minnasta aiheutuvan ympäristön pilaantumisen
ehkäisemiseksi ja toiminnan järjestämiseen liit-
tyvien jätelain mukaisten velvollisuuksien täyt-
tämiseksi. Päätöksessä voidaan lisäksi antaa
määräyksiä toiminnan tarkkailusta ja tiedottami-
sesta asukkaille.

Viranomainen voi kieltää tai keskeyttää toi-
minnan, jos yleiselle tai yksityiselle edulle ai-
heutuvia huomattavia haittoja ei voida määräyk-
sillä riittävästi vähentää. Päätös annetaan julki-
panon jälkeen, ja siitä on tiedotettava siten kuin
84 §:ssä säädetään ympäristölupapäätöksen an-
tamisesta ilmoittamisesta ja 85 §:n 1 ja 2 mo-
mentissa päätöksestä tiedottamisesta. Määräyk-
set voidaan antaa tai toiminta kieltää, vaikka il-
moitusvelvollisuus olisi lyöty laimin.

Viranomainen voi 1 momentissa tarkoitettu-
jen määräysten lisäksi 120 §:ssä tarkoitetuissa ti-
lanteissa hyväksyä määräämillään ehdoilla vält-
tämättömän lyhytaikaisen poikkeamisen tähän
lakiin tai jätelakiin perustuvasta velvollisuudes-
ta. Poikkeamisesta ei saa aiheutua terveyshait-
taa tai merkittävää muuta 5 §:n 1 momentin
2 kohdassa tarkoitettua seurausta tai sen vaaraa.
Määräyksistä pilaantuneen maaperän tai pohja-
veden puhdistamiseksi säädetään 14 luvussa ja
määräyksistä vesistön merkittävän pilaantumi-
sen tai luontovahingon korjaamiseksi 176 §:ssä.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä 118—120 §:ssä tarkoite-
tun ilmoituksen sisällöstä, tekemisestä ja käsit-
telystä sekä päätöksen sisällöstä.

123 §

Poikkeuksellinen tilanne luvanvaraisessa ja re-
kisteröitävässä toiminnassa

Jos onnettomuudesta, ennakoimattomasta
tuotantohäiriöstä tai muusta niihin rinnastetta-
vasta yllättävästä, toiminnasta riippumatto-

EV 67/2014 vp — HE 214/2013 vp

38

masta poikkeuksellisesta syystä taikka rakennel-
man tai laitteen purkamisesta luvanvaraisessa tai
rekisteröitävässä toiminnassa aiheutuu päästöjä
tai syntyy jätettä siten, että aiheutuu tilanne, jon-
ka vuoksi ympäristölupaa tai toimintaa koske-
van valtioneuvoston asetuksen vaatimuksia ei
voida noudattaa tai tilanne, jossa voi aiheutua
välitöntä ja ilmeistä ympäristön pilaantumisen
vaaraa tai jätteen määrän tai ominaisuuksien
vuoksi tavanomaisesta poikkeavia toimia jäte-
huollossa, on toiminnasta vastaavan tai jätteen
haltijan ilmoitettava tapahtuneesta viipymättä
kunnan ympäristönsuojeluviranomaiselle, taik-
ka valtion valvontaviranomaiselle, jos valtion
ympäristölupaviranomainen myöntää toimin-
taan ympäristöluvan, tai 116 §:n 2 momentin
mukainen ilmoitus on tehty valtion valvontavi-
ranomaiselle. Toiminnasta vastaavan tai jätteen
haltijan on viipymättä ilmoituksen jälkeen toi-
mitettava viranomaiselle suunnitelma, jonka
mukaisesti toiminnan päästöjä ja jätteitä sekä
niistä aiheutuvaa ympäristön pilaantumista voi-
daan rajoittaa poikkeuksellisen tilanteen aikana.

Viranomaisen on ilmoituksen johdosta tehtä-
vä päätös ja annettava tarpeelliset määräykset
toiminnan palauttamiseksi lain ja sen nojalla an-
nettujen säännösten ja määräysten mukaiseksi
sekä tilanteesta aiheutuvan haitan ja vaaran pois-
tamiseksi ja samalla asetettava määräaika, jo-
hon mennessä tämä on tehtävä. Lisäksi on tarvit-
taessa annettava toiminnan harjoittajan suunni-
telman ja muun tiedon perusteella väliaikaiset
määräykset ympäristön pilaantumisen ehkäise-
miseksi. Määräykset voidaan antaa tai toiminta
kieltää, vaikka ilmoitusvelvollisuus olisi lyöty
laimin.

Määräyksiä annettaessa noudatetaan 18 lu-
vun hallintopakkoa koskevia säännöksiä. Mää-
räyksistä pilaantuneen maaperän tai pohjaveden
puhdistamiseksi säädetään 14 luvussa ja mää-
räyksistä vesistön merkittävän pilaantumisen tai
luontovahingon korjaamiseksi 176 §:ssä.

Kunnan ympäristönsuojeluviranomaisen tai
valtion valvontaviranomaisen on poikkeukselli-
sen tilanteen sitä edellyttäessä pantava omasta
aloitteesta vireille 89 §:ssä tarkoitettu menettely

lupamääräysten muuttamiseksi tai 93 §:ssä tar-
koitettu menettely luvan peruuttamiseksi.

13 luku

Korvaukset

124 §

Sovellettavat säännökset

Sen lisäksi, mitä ympäristövahinkojen kor-
vaamisesta annetussa laissa (737/1994) sääde-
tään, vesistön pilaantumista koskevaan korvaus-
asiaan sovelletaan, mitä tässä luvussa säädetään.

Mitä tässä luvussa säädetään vesistöstä, kos-
kee myös ojaa, lähdettä, keinotekoista vesialuet-
ta ja vesilain 1 luvun 3 §:n 1 momentin 6 koh-
dassa tarkoitettua noroa.

125 §

Korvauksista päättäminen lupa-asian yhteydes-
sä

Myöntäessään ympäristöluvan lupaviran-
omaisen on samalla, jollei 126 §:stä muuta joh-
du, määrättävä toiminnasta johtuvasta vesistön
pilaantumisesta aiheutuvat vahingot korvatta-
viksi. Ympäristövahinkojen korvaamisesta an-
netun lain 9 §:ää ei tällöin sovelleta. Korvausta
määrättäessä on otettava huomioon, mitä tämän
lain 87 §:ssä säädetään luvan määräaikaisuudes-
ta ja 71 §:ssä mahdollisuudesta tarkistaa toistai-
seksi myönnetyn luvan määräyksiä.

126 §

Korvauksista päättäminen erikseen

Jos 125 §:ssä tarkoitettujen vahinkojen yksi-
tyiskohtainen selvittäminen viivästyttäisi koh-
tuuttomasti lupa-asian ratkaisua, valtion ympä-
ristölupaviranomainen voi ratkaista luvan myön-
tämistä koskevan asian ja siirtää korvausasian
myöhemmin ratkaistavaksi.

Valtion ympäristölupaviranomainen voi myös
määrätä vahinkojen korvaamisen joiltakin osin
ratkaistavaksi myöhemmin, jos siihen tarpeelli-

EV 67/2014 vp — HE 214/2013 vp

39

sen selvityksen puuttuessa tai muutoin on eri-
tyistä syytä. Luvan saaja on tällöin velvoitettava
hankkimaan tarvittava selvitys ja panemaan
määräajassa vireille hakemus asiassa annetun
korvausratkaisun täydentämiseksi.

127 §

Vakuuden asettaminen

Edellä 126 §:ssä tarkoitetussa lupapäätökses-
sä muu hakija kuin valtio, kunta tai kuntayhty-
mä on velvoitettava asettamaan ennen luvassa
tarkoitettuun toimintaan ryhtymistä tai, jos sii-
hen on jo ryhdytty, lupaviranomaisen määrää-
mässä ajassa hyväksyttävä vakuus 125 §:ssä tar-
koitettujen vahinkojen korvaamisesta. Vakuu-
den asettamiseen, sen määrän tarkistamiseen ja
vakuuden vapauttamiseen sovelletaan, mitä ve-
silain 11 luvun 20 §:ssä säädetään.

128 §

Muutoksenhakutuomioistuimen ratkaisu kor-
vausasian käsittelemisestä

Jos muutoksenhakutuomioistuin muuttaa ym-
päristölupapäätöstä siten, että korvausta koske-
vaa ratkaisua on tarpeen muuttaa, tuomioistui-
men on siirrettävä korvauskysymys kokonaan tai
osittain lupaviranomaisen käsiteltäväksi, jollei
se voi itse muuttaa korvausratkaisua.

129 §

Ennen lupa-asian ratkaisua aiheutuneen vahin-
gon korvaaminen

Valtion ympäristölupaviranomainen voi ym-
päristölupa-asian yhteydessä käsitellä myös vaa-
timuksen, joka koskee hakemuksessa tarkoite-
tusta toiminnasta ennen lupa-asian ratkaisemis-
ta aiheutuneen 125 §:ssä tarkoitetun vahingon
korvaamista, jollei siitä aiheudu olennaista vii-
västystä. Jos vaatimusta ei käsitellä lupa-asian
yhteydessä, valtion ympäristölupaviranomainen
käsittelee sen erillisenä asiana.

130 §

Ennakoimattoman vahingon korvaaminen

Korvausta vahingosta, jota ympäristölupaa
myönnettäessä ei ollut ennakoitu, voidaan aiem-
man korvausratkaisun estämättä vaatia valtion
ympäristölupaviranomaiselle tehtävällä hake-
muksella. Samassa yhteydessä voidaan käsitellä
vaatimus, joka koskee samalla toimenpiteellä lu-
vasta poiketen aiheutetun vahingon korvaamis-
ta.

131 §

Korvausasian käsittely käräjäoikeudessa

Käräjäoikeuden on jätettävä tutkimatta kan-
teella vireille tullut vahingonkorvausvaatimus,
jos samasta asiasta johtuva korvausasia on vi-
reillä lupaviranomaisessa.

Käräjäoikeus ratkaisee 129 ja 130 §:n estä-
mättä vesistön pilaantumista koskevasta rikok-
sesta johtuvan korvausvaatimuksen. Valtion ym-
päristölupaviranomaisen on jätettävä tutkimatta
korvausasia, jos käräjäoikeudessa on vireillä ri-
kosasia, johon korvausvaatimus perustuu.

Käräjäoikeuden on ilmoitettava korvausasian
vireilletulosta valtion ympäristölupaviranomai-
selle.

Käräjäoikeus ja muutoksenhakutuomioistuin
voivat pyytää lausunnon asianomaiselta valtion
valvontaviranomaiselta tai valtion ympäristölu-
paviranomaiselta, jos korvausasian ratkaisemi-
nen vaatii erityistä ympäristönsuojelun tai vesi-
asioiden tuntemusta.

132 §

Vesilain soveltaminen korvausasian käsittelyyn

Lupaviranomainen voi määrätä hankittavaksi
erityistä selvitystä korvausasian ratkaisemisek-
si. Selvityksen hankkimiseen sovelletaan, mitä
vesilain 11 luvun 16 §:ssä säädetään.

Korvausasiaan sovelletaan lisäksi, mitä vesi-
lain 13 luvun 16—18 §:ssä säädetään.

EV 67/2014 vp — HE 214/2013 vp

40

14 luku

Pilaantuneen maaperän ja pohjaveden puh-
distaminen

133 §

Maaperän ja pohjaveden puhdistamisvelvolli-
suus

Se, jonka toiminnasta on aiheutunut maape-
rän tai pohjaveden pilaantumista, on velvollinen
puhdistamaan pilaantuneen maaperän ja pohja-
veden (pilaantunut alue) siihen tilaan, ettei siitä
voi aiheutua vaaraa tai haittaa terveydelle tai
ympäristölle.

Jos maaperän pilaantumisen aiheuttajaa ei
saada selville tai täyttämään puhdistamisvelvol-
lisuuttaan ja jos pilaantuminen on tapahtunut
alueen haltijan suostumuksella tai hän on tien-
nyt tai hänen olisi pitänyt tietää alueen tila sitä
hankkiessaan, on alueen haltijan puhdistettava
alueen maaperä siltä osin kuin se ei ole ilmeisen
kohtuutonta. Alueen haltija vastaa samoin edel-
lytyksin myös pilaantuneen pohjaveden puhdis-
tamisesta, jos pilaantuminen on johtunut kysei-
sen alueen maaperän pilaantumisesta.

Jollei pilaantuneen alueen haltijaa voida vel-
voittaa puhdistamaan pilaantunutta maaperää,
kunnan on selvitettävä maaperän puhdistamis-
tarve ja puhdistettava maaperä.

134 §

Velvollisuus ilmoittaa pilaantumisen vaarasta

Jos maaperään tai pohjaveteen on päässyt jä-
tettä tai muuta ainetta, joka saattaa aiheuttaa pi-
laantumista, on aiheuttajan välittömästi ilmoitet-
tava siitä valvontaviranomaiselle.

135 §

Selvitysvelvollisuus ja puhdistamistarpeen ar-
viointi

Jos on aihetta epäillä maaperän tai pohjave-
den pilaantumista, puhdistamisesta 133 §:n mu-
kaan vastuussa olevan on selvitettävä alueen pi-

laantuneisuus ja puhdistamistarve. Selvitys on
toimitettava valtion valvontaviranomaiselle.

Jos puhdistamisesta vastuussa oleva ei huo-
lehdi 1 momentin mukaisesta selvitysvelvolli-
suudestaan, valtion valvontaviranomainen voi
määrätä puhdistamisesta vastuussa olevan täyt-
tämään velvollisuutensa. Määräys annetaan nou-
dattaen, mitä 18 luvussa säädetään.

Pilaantuneen maaperän ja pohjaveden puhdis-
tamistarpeen arvioinnissa on otettava huomioon
pilaantuneen alueen, sen ympäristön ja pohjave-
den nykyinen tai tuleva käyttö sekä pilaantumi-
sesta terveydelle tai ympäristölle mahdollisesti
aiheutuva vaara tai haitta.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä eri maankäyttötarkoituk-
set huomioon ottaen suurimmista sallituista
maaperässä olevien haitallisten aineiden pitoi-
suuksista sekä haitallisten aineiden pitoisuuksis-
ta pilaantuneisuuden ja puhdistamistarpeen ar-
vioimiseksi.

136 §

Päätös pilaantuneen maaperän ja pohjaveden
puhdistamisesta

Maaperän ja pohjaveden puhdistamiseen pi-
laantuneella alueella sekä puhdistamisen yhtey-
dessä kaivetun maa-aineksen hyödyntämiseen
kaivualueella tai poistamiseen toimitettavaksi
muualla käsiteltäväksi voidaan ryhtyä tekemällä
siitä ilmoitus valtion valvontaviranomaiselle,
jos puhdistaminen ei 4 luvun nojalla edellytä
ympäristölupaa. Ilmoitus on tehtävä hyvissä
ajoin, kuitenkin viimeistään 45 vuorokautta en-
nen puhdistamisen kannalta olennaisen työvai-
heen aloittamista.

Valtion valvontaviranomainen tarkastaa il-
moituksen ja tekee sen johdosta päätöksen. Pää-
töksessä on annettava tarvittavat määräykset pi-
laantuneen alueen puhdistamisesta, puhdistami-
sen tavoitteista ja maa-aineksen hyödyntämises-
tä sekä tarkkailusta. Pilaantuneen alueen puhdis-
tamisen on katettava toimet, jotka ovat tarpeen
pilaavien aineiden poistamiseksi, vähentämisek-
si, leviämisen estämiseksi tai hallitsemiseksi.
Päätös annetaan julkipanon jälkeen, ja siitä on

EV 67/2014 vp — HE 214/2013 vp

41

tiedotettava siten kuin 84 §:ssä säädetään ympä-
ristölupapäätöksen antamisesta ja 85 §:ssä pää-
töksestä tiedottamisesta.

Ilmoituksesta ja sen johdosta tehtävästä pää-
töksestä voidaan antaa tarkempia säännöksiä
valtioneuvoston asetuksella. Valtioneuvoston
asetuksella voidaan antaa tarkempia säännöksiä
myös pilaantuneen maa-aineksen käsittelystä ja
eristämisestä, puhdistamisen teknisistä vaati-
muksista sekä tarkkailusta ja valvonnasta.

137 §

Puhdistamisesta määrääminen

Valtion valvontaviranomaisen on määrättävä
pilaantuneen maaperän tai pohjaveden puhdista-
misesta, jollei puhdistamisesta 133 §:n mukaan
vastuussa oleva ryhdy siihen. Määräys annetaan
noudattaen, mitä 18 luvussa säädetään.

Viranomainen voi 1 momentissa tarkoitetus-
sa päätöksessään samalla määrätä muista tar-
peellisista toimista, joihin on ryhdyttävä ympä-
ristön tilan palauttamiseksi ennalleen tai aiheu-
tuneen haitan vähentämiseksi tai poistamiseksi.
Jos pohjavesi on merkittävästi pilaantunut, vi-
ranomaisen on määrättävä puhdistamisesta vas-
tuussa oleva ryhtymään eräiden ympäristölle ai-
heutuneiden vahinkojen korjaamisesta annetus-
sa laissa (383/2009) tarkoitettuihin korjaaviin
toimiin.

138 §

Toimivallan siirto kunnan ympäristönsuojeluvi-
ranomaiselle

Ympäristöministeriö voi kunnan hakemuk-
sesta ja kuultuaan valtion valvontaviranomaista
ja valtion ympäristölupaviranomaista päättää,
että pilaantunutta maaperää ja pohjavettä koske-
vissa tässä luvussa tarkoitetuissa asioissa, lu-
kuun ottamatta 133 §:n 3 momenttia, toimival-
taisena viranomaisena toimii kunnan ympäris-
tönsuojeluviranomainen. Edellytyksenä toimi-

vallan siirtämiselle on, että kunnan ympäristön-
suojeluviranomaisella on riittävä asiantuntemus
tehtävien asianmukaiseksi hoitamiseksi ja toimi-
vallan siirrolla voidaan parantaa toiminnan te-
hokkuutta tai aikaansaada tasapainoinen työnja-
ko viranomaisten kesken. Ennen toimivallan
siirtoa koskevan päätöksen tekemistä valtion
valvontaviranomaisessa vireille tulleet asiat kä-
sitellään loppuun valtion valvontaviranomaises-
sa.

Toimivalta voidaan siirtää määräajaksi tai
toistaiseksi. Päätöstä voidaan muuttaa, jos toi-
mivallan siirtämisen edellytyksiä ei enää ole.
Ennen toimivallan siirtoa koskevan määräajan
päättymistä tai ennen toimivaltaa koskevan pää-
töksen muuttamista kunnan ympäristönsuojelu-
viranomaisessa vireille tulleet asiat käsitellään
loppuun kunnan ympäristönsuojeluviranomai-
sessa.

139 §

Selontekovelvollisuus maa-alueen luovutuksen
yhteydessä

Maa-alueen luovuttajan tai vuokraajan on esi-
tettävä uudelle omistajalle tai haltijalle käytettä-
vissä olevat tiedot alueella harjoitetusta toimin-
nasta sekä jätteistä tai aineista, jotka saattavat
aiheuttaa tai ovat aiheuttaneet maaperän tai poh-
javeden pilaantumista, sekä alueella mahdolli-
sesti tehdyistä tutkimuksista tai puhdistustoi-
menpiteistä.

15 luku

Ympäristön tila

140 §

Pintavesien laatu

Kaikessa toiminnassa on tavoiteltava sellais-
ta pintavesien laatua, jossa vesiympäristölle vaa-
rallisista ja haitallisista aineista ei aiheudu ter-
veyshaittaa tai merkittävää muuta 5 §:n 1 mo-
mentin 2 kohdassa tarkoitettua seurausta tai sen
vaaraa.

EV 67/2014 vp — HE 214/2013 vp

42

Valtioneuvoston asetuksella säädetään 1 mo-
mentissa tarkoitetun pintavesien laadun turvaa-
miseksi ympäristönlaatuvaatimukset, jotka voi-
vat koskea vesiympäristölle vaarallisten ja hai-
tallisten aineiden pitoisuutta pintavedessä, sedi-
mentissä tai eliöstössä. Valtioneuvoston asetuk-
sella voidaan säätää myös ympäristönlaatuvaati-
muksia koskevista poikkeuksista, jos se on tar-
peen Euroopan unionin lainsäädännön täytän-
töön panemiseksi.

Vesien kemialliselle ja ekologiselle tilalle
asetetuista ympäristötavoitteista ja niistä poik-
keamisesta säädetään vesienhoidon ja merenhoi-
don järjestämisestä annetussa laissa ja sen nojal-
la.

141 §

Ilmanlaatu

Kaikessa toiminnassa on tavoiteltava sellais-
ta ilmanlaatua, jossa vaarallisia tai haitallisia ai-
neita tai yhdisteitä ei esiinny terveyshaittaa tai
merkittäviä muita 5 §:n 1 momentin 2 kohdassa
tarkoitettuja seurauksia aiheuttavina määrinä il-
massa tai laskeumassa.

Valtioneuvoston asetuksella säädetään
1 momentissa tarkoitetun ilmanlaadun turvaami-
seksi ympäristönlaatuvaatimukset ja -tavoitteet,
jotka voivat koskea vaarallisten tai haitallisten
aineiden tai yhdisteiden määriä ilmassa taikka
laskeumassa. Valtioneuvoston asetuksella voi-
daan säätää myös ympäristönlaatuvaatimuksia
koskevista poikkeuksista, jos se on tarpeen Eu-
roopan unionin lainsäädännön täytäntöön pane-
miseksi.

142 §

Ääniympäristön laatu

Kaikessa toiminnassa on tavoiteltava sellais-
ta ääniympäristön laatua, jossa vaarallista tai
haitallista ääntä (melu) ei esiinny terveyshaittaa
tai merkittävää muuta 5 §:n 1 momentin 2 koh-
dassa tarkoitettua seurausta tai sen vaaraa ai-
heuttavassa määrin.

Valtioneuvoston asetuksella säädetään
1 momentissa tarkoitetun ääniympäristön laa-
dun turvaamiseksi ympäristönlaatuvaatimukset
ja -tavoitteet. Vaatimukset ja tavoitteet voivat
olla erilaisia eri melulähdetyypeille ja eri alueil-
le ja ne voidaan kohdistaa vain määrättyihin
ajanjaksoihin.

143 §

Ympäristön tilan seuranta

Kunnan on alueellaan huolehdittava paikallis-
ten olojen edellyttämästä tarpeellisesta ympäris-
tön tilan seurannasta asianmukaisin menetel-
min. Valtion valvontaviranomainen huolehtii
ympäristön tilan seurannasta alueellaan. Suo-
men ympäristökeskuksen tehtävistä ympäristön
tilan seurannassa säädetään erikseen.

Sen estämättä, mitä 1 momentissa säädetään,
pääkaupunkiseudulla ilmanlaadun seurannasta
huolehtivat Espoo, Helsinki, Kauniainen ja Van-
taa yhdessä. Alle 2,5 mikrometrin suuruisten
hiukkasten pitoisuutta ilmassa on pääkaupunki-
seudulla seurattava jatkuvatoimisesti yhdellä
pysyvästi sijoitetulla kaupungin yleistä ilman-
laatua edustavalla kaupunkitausta-asemalla.

Seurantatiedot on julkistettava ja niistä on tie-
dotettava tarvittavassa laajuudessa.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä ympäristön tilan seuran-
nan järjestämisestä, seuranta- ja arviointimene-
telmistä ja niiden laatutavoitteista sekä seuranta-
tietojen julkistamisesta, niistä tiedottamisesta ja
niiden toimittamisesta ympäristönsuojelun tieto-
järjestelmän.

Vesienhoitoon ja merenhoitoon liittyvästä
pinta- ja pohjavesien sekä Itämeren tilan seuran-
nasta ja seurantatiedoista tiedottamisesta sääde-
tään vesienhoidon ja merenhoidon järjestämises-
tä annetussa laissa ja sen nojalla.

144 §

Ilmanlaadun turvaaminen

Kunnan on käytettävissä olevin keinoin tur-
vattava hyvä ilmanlaatu alueellaan ottaen huo-

EV 67/2014 vp — HE 214/2013 vp

43

mioon 141 §:ssä tarkoitetut ympäristönlaatuvaa-
timukset ja -tavoitteet.

Kunta voi ilmanlaadun turvaamiseksi laadit-
tujen 145 ja 146 §:n mukaisten suunnitelmien
toimeenpanemiseksi antaa muiden kuin luvanva-
raisten ja rekisteröitävien toimintojen rajoitta-
mista ja keskeyttämistä koskevia määräyksiä.
Luvanvaraisista ja rekisteröitävistä toiminnois-
ta aiheutuvien päästöjen vähentämisestä sekä
ennalta arvaamatta ilmenevän ilman merkittä-
vän pilaantumisen ehkäisemisestä säädetään
erikseen.

145 §

Ilmansuojelusuunnitelma

Jos ilman epäpuhtauksille 141 §:n nojalla sää-
detty raja-arvo ylittyy tai on vaarassa ylittyä,
kunnan on laadittava keskipitkän tai pitkän aika-
välin ilmansuojelusuunnitelma raja-arvon alitta-
miseksi ja raja-arvon ylityksen keston lyhentä-
miseksi. Ilmansuojelusuunnitelmaa ei tarvitse
laatia, jos kyse on 148 §:ssä tarkoitetusta hengi-
tettäville hiukkasille (PM10) säädettyjen raja-ar-
vojen ylityksestä. Harkintansa mukaan kunta voi
laatia ilmansuojelusuunnitelman myös otsonin
tavoitearvojen saavuttamiseksi.

Ilmansuojelusuunnitelman tulee sisältää tie-
dot ilmanlaadun heikkenemisestä sekä liikentee-
seen ja muihin päästöjä aiheuttaviin toimintoi-
hin kohdistuvat tarvittavat toimet ilmanlaadun
parantamiseksi. Suunnitelmaan on sisällytettävä
tarpeen mukaan myös toimia ilman epäpuhtauk-
sille herkkien väestöryhmien suojelemiseksi.
Valtioneuvoston asetuksella voidaan antaa tar-
kempia säännöksiä ilmansuojelusuunnitelman
sisällöstä.

146 §

Lyhyen aikavälin toimintasuunnitelma

Jos rikkidioksidin tai typpidioksidin 141 §:n
nojalla säädetty varoituskynnys ylittyy tai on
vaarassa ylittyä, kunnan on laadittava lyhyen ai-
kavälin toimintasuunnitelma ylityksen aiheutta-
man vaaran vähentämiseksi ja ylityksen keston

lyhentämiseksi. Otsonin varoituskynnyksen ylit-
tyessä tai ollessa vaarassa ylittyä kunnan tulee
laatia lyhyen aikavälin toimintasuunnitelma ai-
noastaan, jos siten voidaan vähentää ylityksen
vaaraa, kestoa tai vakavuutta. Harkintansa mu-
kaan kunta voi laatia lyhyen aikavälin toiminta-
suunnitelman myös raja-arvon alittamiseksi ja
raja-arvon ylityksen keston lyhentämiseksi sekä
otsonin tavoitearvojen saavuttamiseksi.

Lyhyen aikavälin toimintasuunnitelman tulee
sisältää 145 §:ssä säädettyä vastaavat tiedot sekä
145 §:ssä säädettyä vastaavat tarvittavat toimet,
joilla ilmanlaatuun voidaan vaikuttaa mahdolli-
simman lyhyessä ajassa. Valtioneuvoston ase-
tuksella voidaan antaa tarkempia säännöksiä ly-
hyen aikavälin toimintasuunnitelman sisällöstä.

147 §

Suunnitelmien laatimismenettely ja tietojen an-
taminen

Ilmansuojelusuunnitelma on laadittava
18 kuukauden kuluessa sen kalenterivuoden
päättymisestä, jona raja-arvo on ylittynyt tai sen
ylittymisen vaara on havaittu ensimmäisen ker-
ran. Jos on ilmeistä, että raja-arvo edelleen ylit-
tyy tai on vaarassa ylittyä välittömästi ilmansuo-
jelusuunnitelman voimassaolokauden päättyes-
sä, uusi ilmansuojelusuunnitelma on laadittava
siten, että se on voimassa heti kun edellisen il-
mansuojelusuunnitelman voimassaolokausi
päättyy. Kun edellisen ilmansuojelusuunnitel-
man voimassaolokausi on jo päättynyt, uusi il-
mansuojelusuunnitelma on laadittava viipymät-
tä sen jälkeen, kun raja-arvo ylittyy tai on vaa-
rassa ylittyä uudestaan.

Lyhyen aikavälin toimintasuunnitelma on laa-
dittava viipymättä sen jälkeen, kun varoituskyn-
nys on ylittynyt tai sen ylittymisen vaara on ha-
vaittu.

Kunnan on varattava yleisölle riittävän ajois-
sa mahdollisuus esittää suunnitelmaluonnoksis-
ta mielipiteensä ilmoittamalla asiasta kunnan il-
moitustaululla tai paikkakunnalla yleisesti leviä-
vässä sanomalehdessä ja lisäksi sähköisesti.
Suunnitelmaluonnoksista on pyydettävä lausun-
to valtion valvontaviranomaiselta.

EV 67/2014 vp — HE 214/2013 vp

44

Hyväksytyistä suunnitelmista sekä siitä, mi-
ten esitetyt mielipiteet ja valtion valvontaviran-
omaisen lausunto on otettu huomioon, on tiedo-
tettava yleisölle siten kuin 3 momentissa sääde-
tään. Hyväksytyt suunnitelmat on lähetettävä
tiedoksi valtion valvontaviranomaiselle ja ym-
päristöministeriölle.

Kunnan on toimitettava vuosittain 15 päivään
toukokuuta mennessä tiedot ilmansuojelusuun-
nitelman mukaisista toteutetuista toimista sekä
mahdollisesta ilmansuojelusuunnitelman ja ly-
hyen aikavälin toimintasuunnitelman tarkistami-
sesta valtion valvontaviranomaiselle ja ympäris-
töministeriölle.

148 §

Hiekoituksesta ja suolauksesta aiheutuvat raja-
arvojen ylitykset

Alueella, jolla hengitettäville hiukkasille
(PM10) 141 §:n nojalla säädetyt raja-arvot ylitty-
vät katujen ja teiden talvikunnossapitoon liitty-
västä hiekoituksesta tai suolauksesta aiheutuvan
hiukkaskuormituksen vuoksi, kunta voi laatia il-
mansuojelusuunnitelman sijasta selvityksen yli-
tyksestä, sen syistä ja toimista pitoisuuksien pie-
nentämiseksi. Valtioneuvoston asetuksella voi-
daan säätää tarkemmin selvityksen sisällöstä.

Selvitys on laadittava seitsemän kuukauden
kuluessa sen kalenterivuoden päättymisestä,
jona raja-arvo on ylittynyt ensimmäisen kerran.
Selvitystä laadittaessa on noudatettava, mitä
147 §:n 3 momentissa säädetään yleisön osallis-
tumismahdollisuuden varaamisesta ja valtion
valvontaviranomaiselta pyydettävästä lausun-
nosta.

Jos raja-arvo selvityksen laatimisen jälkeen
ylittyy uudestaan, kunnan on toimitettava val-
tion valvontaviranomaiselle ja ympäristöminis-
teriölle tiedot pitoisuuksien alentamiseksi jo teh-
dyistä toimista ja arvio niiden vaikutuksista sekä
mahdollisesti tarvittavista lisätoimista. Jos tar-
vittavat lisätoimet ovat kuitenkin niin merkittä-
viä, että ne edellyttävät kokonaan uuden selvi-
tyksen laatimista, on noudatettava 2 momentis-
sa tarkoitettua menettelyä.

149 §

Typpidioksidin raja-arvoihin liittyvän määrä-
ajan pidentäminen

Ilmanlaadusta ja sen parantamisesta annetun
Euroopan parlamentin ja neuvoston direktiivin
2008/50/EY 22 artiklan 1 kohdassa säädetyin
edellytyksin kunta voi hakea typpidioksidin
raja-arvoihin liittyvän määräajan pidentämistä
enintään viideksi vuodeksi alueella, jolla typpi-
dioksidille 141 §:n nojalla säädetyt raja-arvot
ovat vaarassa ylittyä mainitussa direktiivissä
säädetyn määräajan jälkeen.

Ympäristöministeriö tekee asiassa päätöksen
1 momentissa mainitun direktiivin 22 artiklan
4 kohdan toisessa ja kolmannessa alakohdassa
tarkoitetun Euroopan komission kannan perus-
teella. Ympäristöministeriön on tiedotettava
päätöksestä joko yleisesti leviävässä sanomaleh-
dessä tai sähköisesti.

150 §

Ääniympäristön laadun edistäminen

Kunnan on edistettävä ääniympäristön laadun
toteutumista alueellaan ottaen huomioon
142 §:ssä tarkoitetut ympäristönlaatuvaatimuk-
set ja -tavoitteet.

151 §

Meluselvitykset ja meluntorjunnan toiminta-
suunnitelmat

Meluselvitys ja meluntorjunnan toiminta-
suunnitelma on laadittava ympäristömelun
arvioinnista ja hallinnasta annetun Euroopan
parlamentin ja neuvoston direktiivin
2002/49/EY 8 artiklassa säädetyssä määräajassa:

1) yli 100 000 asukkaan väestökeskittymistä,
joita asukastiheytensä perusteella voidaan pitää
kaupunkimaisina alueina;

2) yleisistä teistä, joiden liikennemäärä vuo-
dessa on yli kolme miljoonaa ajoneuvoa;

3) rautateistä, joiden liikennemäärä vuodessa
on yli 30 000 junaa; ja

EV 67/2014 vp — HE 214/2013 vp

45

4) siviili-ilmailuun käytettävistä lentoasemis-
ta, joilla ilma-alusten lentoonlähtöjen ja lasku-
jen määrä, lukuun ottamatta kevyiden ilma-alus-
ten lentoonlähtöjä ja laskuja koulutustarkoituk-
sessa, yhdessä ylittää 50 000 vuodessa.

Meluselvityksessä kuvataan melun tunnuslu-
kuja käyttäen yleisesti alueen nykyinen ja tuleva
melutilanne, hiljaiset alueet mukaan lukien, sekä
esitetään melulle altistuvien henkilöiden määrä
ja alueella olevien asuinrakennusten määrä.

Meluntorjunnan toimintasuunnitelmalla pyri-
tään torjumaan melua ja sen vaikutuksia sekä eh-
käisemään melun lisääntymistä hiljaisilla alueil-
la.

Valtioneuvoston asetuksella säädetään tar-
kemmin meluselvityksissä käytettävistä tunnus-
luvuista, meluselvityksen ja meluntorjunnan toi-
mintasuunnitelman sisällöstä sekä tarvittaessa
väestökeskittymien nimeämisestä.

152 §

Meluselvitysten ja meluntorjunnan toiminta-
suunnitelmien laatimismenettely

Meluselvityksen ja meluntorjunnan toiminta-
suunnitelman laatii maanteistä ja rautateistä Lii-
kennevirasto, lentoasemista lentoaseman pitäjä
ja muista liikennealueista liikennealueen pitäjä
sekä väestökeskittymistä muiden kuin edellä
mainittujen kohteiden osalta asianomainen kun-
ta. Liikennevirasto ja lentoaseman pitäjä toimit-
tavat laatimansa meluselvityksen ja toiminta-
suunnitelman asianomaiselle kunnalle, joka ot-
taa ne huomioon laatiessaan väestökeskittymän
meluselvitystä ja toimintasuunnitelmaa.

Meluselvitys ja toimintasuunnitelma on tar-
kistettava vähintään viiden vuoden välein nii-
den laatimisesta, jolloin toimintasuunnitelma ja
tarvittaessa myös meluselvitys uusitaan. Toi-
mintasuunnitelmaa on muutettava ja täydennet-
tävä tarvittaessa muulloinkin, jos alueella ilme-
nee melutilanteeseen oleellisesti vaikuttava uusi
tekijä.

Meluntorjunnan toimintasuunnitelmaa laadit-
taessa on henkilöille, joiden asumiseen, työnte-
koon tai muihin oloihin toimintasuunnitelma
saattaa vaikuttaa, varattava tilaisuus lausua mie-

lipiteensä. Mahdollisuus varataan ilmoittamalla
asiasta kunnan ilmoitustaululla tai paikkakun-
nalla yleisesti leviävässä sanomalehdessä ja li-
säksi sähköisesti. Vaikutusalueen kunnilta, val-
tion valvontaviranomaisilta, Liikennevirastolta,
lentoaseman pitäjältä sekä valtioneuvoston ase-
tuksella säädettäviltä muilta tahoilta pyydetään
lausunto. Lisäksi 186 §:ssä tarkoitetulle rekiste-
röidylle yhdistykselle tai säätiölle on varattava
tilaisuus lausua mielipiteensä toimintasuunnitel-
maa valmisteltaessa.

Valtioneuvoston asetuksella säädetään siitä,
mihin mennessä meluselvitys ja toimintasuunni-
telma on viimeistään tehtävä.

153 §

Tietojen antaminen meluselvityksistä ja melun-
torjunnan toimintasuunnitelmista

Meluselvitys ja meluntorjunnan toiminta-
suunnitelma on julkaistava ja niistä on tiedotet-
tava tarvittavassa laajuudessa. Ne on toimitetta-
va valtion valvontaviranomaiselle. Lisäksi ne on
tarpeen mukaan lähetettävä tiedoksi muille
152 §:n 1 momentissa mainituille vastuutahoille.

16 luku

Jätevesien käsittely ja johtaminen viemäri-
verkostojen ulkopuolisilla alueilla

154 §

Talousjätevesien käsittelyyn liittyvät määritel-
mät

Tässä luvussa tarkoitetaan:
1) talousjätevedellä asuntojen, toimistojen,

liikerakennusten ja laitosten vesikäymälöistä,
keittiöistä, pesutiloista ja niitä vastaavista tilois-
ta ja laitteista peräisin olevaa jätevettä sekä omi-
naisuuksiltaan ja koostumukseltaan vastaavaa
karjatilojen maitohuoneista tai muusta elinkei-
notoiminnasta peräisin olevaa jätevettä;

2) jätevesien käsittelyjärjestelmällä talousjä-
tevesien puhdistusta tai muuta käsittelyä varten
tarvittavien laitteiden ja rakenteiden muodosta-

EV 67/2014 vp — HE 214/2013 vp

46

maa kokonaisuutta, joka voi koostua saostussäi-
liöstä, maahanimeyttämöstä, maasuodattamos-
ta, umpisäiliöstä, pienpuhdistamosta tai muista
laitteista taikka näiden laitteiden ja menetel-
mien yhdistelmästä;

3) jätevesijärjestelmällä rakennuksissa ja ra-
kennusten ulkopuolella olevien talousjätevesi-
viemäreiden sekä jätevesien käsittelyjärjestel-
mien muodostamaa kokonaisuutta, joka on tar-
peen kiinteistön talousjätevesien johtamiseksi ja
käsittelemiseksi;

4) haja-asutuksen kuormitusluvulla yhden
asukkaan käsittelemättömien talousjätevesien
keskimääräistä kuormitusta orgaanisen aineen,
fosforin ja typen osalta grammoina vuorokau-
dessa;

5) käsittelemättömän jäteveden kuormituksel-
la sellaista jätevesien käsittelyyn tulevan talous-
jäteveden kuormitusta, joka määritetään jäteve-
sijärjestelmää käyttävien asukkaiden keskimää-
räisen lukumäärän ja haja-asutuksen kuormitus-
luvun tulona tai, jos talousjätevesi on peräisin
muusta toiminnasta kuin asumisesta, tutkimuk-
siin perustuvana vuorokauden keskimääräisenä
kuormituksena;

6) lietteellä jätevesistä saostussäiliössä, pien-
puhdistamossa tai muussa käsittelyssä muodos-
tuvaa laskeutuvaa tai kelluvaa ainesta, joka voi-
daan erottaa jätevedestä omana jakeena.

155 §

Jätevesien yleinen puhdistamisvelvollisuus

Jos kiinteistöä ei ole liitetty viemäriverkos-
toon eikä toimintaan tarvita ympäristölupaa, jä-
tevedet on johdettava ja käsiteltävä siten, ettei
niistä aiheudu ympäristön pilaantumisen vaaraa.

Talousjätevedet on käsiteltävä ennen niiden
johtamista maahan, vesistöön taikka ojaan, teko-
lammikkoon tai vesilain 1 luvun 3 §:n 1 momen-
tin 6 kohdan mukaiseen noroon. Muut kuin vesi-
käymälän jätevedet voidaan johtaa puhdistamat-
ta maahan, jos niiden määrä on vähäinen eikä
niistä aiheudu ympäristön pilaantumisen vaaraa.

156 §

Jätevesien käsittelyjärjestelmä

Talousjätevesien käsittelyä varten kiinteistöl-
lä on oltava jätevesien käsittelyjärjestelmä, jon-
ka tulee soveltua käyttökohteeseensa ottaen huo-
mioon kiinteistön käytöstä aiheutuva käsittele-
mättömän jäteveden kuormitus, muun jätevesi-
järjestelmän ominaisuudet, ympäristön pilaantu-
misen vaara ja kiinteistön sijainti ranta-alueella
taikka tärkeällä tai muulla vedenhankintakäyt-
töön soveltuvalla pohjavesialueella sekä muut
ympäristöolosuhteet.

Jätevesien käsittelyjärjestelmä on suunnitel-
tava, rakennettava ja ylläpidettävä siten, että sil-
lä voidaan kohtuudella normaalikäytössä olettaa
saavutettavan valtioneuvoston asetuksessa ta-
lousjätevesien käsittelylle tarkemmin määritel-
tävä käsittelemättömän jäteveden kuormituk-
seen perustuva riittävä puhdistustaso orgaanisen
aineen, fosforin ja typen osalta. Riittävä puhdis-
tustaso on määritettävä siten, että sillä voidaan
saavuttaa ympäristönsuojelun kannalta kokonai-
suutena tarkastellen hyväksyttävä kuormituksen
taso ottaen erityisesti huomioon valtakunnalli-
set vesiensuojelun tavoitteet. Valtioneuvoston
asetuksella annetaan tarkemmat säännökset vaa-
dittavasta puhdistustasosta ja talousjätevesien
kuormituksesta ympäristöön sekä jätevesijärjes-
telmän suunnittelusta, käytöstä ja huollosta sekä
lietteen poistamisesta.

Edellä 2 momentissa säädetyn sijasta sovelle-
taan ankarampia puhdistusvaatimuksia, jos niis-
tä muualla laissa säädetään tai sen nojalla sääde-
tään tai määrätään. Mainittuja vaatimuksia ei
myöskään sovelleta alueella, jota koskevat
202 §:n nojalla annetut, ympäristöolosuhteista
johtuvat puhdistustasoa koskevat kunnan ympä-
ristönsuojelumääräykset. Valtioneuvoston ase-
tuksella säädetään ohjeellisesta puhdistustasos-
ta, joka talousjätevesien puhdistuksella tulisi
saavuttaa, jos kunnan ympäristönsuojelumäärä-
yksissä asetetaan 2 momentissa tarkoitettua an-
karampia vaatimuksia.

Kiinteistökohtaisen jätevesijärjestelmän ra-
kentamisen ja muuttamisen luvasta sekä käyttö-

EV 67/2014 vp — HE 214/2013 vp

47

ja huolto-ohjeesta säädetään maankäyttö- ja ra-
kennuslaissa.

157 §

Talousjätevesien käsittelyvaatimuksista poik-
keaminen

Edellä 156 §:n nojalla säädetyistä talousjäte-
vesien käsittelyä koskevista vaatimuksista voi-
daan poiketa, jos ympäristöön aiheutuvaa kuor-
mitusta on kiinteistön käyttö huomioon ottaen
pidettävä vähäisenä verrattuna käsittelemättö-
män jäteveden kuormitukseen ja käsittelyjärjes-
telmän parantamiseksi edellytetyt toimet korkei-
den kustannusten tai teknisen vaativuuden vuok-
si kokonaisuutena arvioiden ovat kiinteistön hal-
tijalle kohtuuttomat. Arvioitaessa toimien koh-
tuuttomuutta kiinteistön haltijan kannalta ote-
taan huomioon:

1) kiinteistön sijainti viemäriverkoston pii-
riin ulotettavaksi tarkoitetulla alueella;

2) kiinteistön haltijan ja kiinteistöllä vakitui-
sesti asuvien korkea ikä ja muut vastaavat elä-
mäntilanteeseen liittyvät erityiset tekijät;

3) kiinteistön haltijan pitkäaikainen työttö-
myys tai sairaus taikka muu näihin rinnastuva
sosiaalinen suorituseste.

Kunnan toimivaltainen viranomainen myön-
tää hakemuksesta 1 momentissa tarkoitetun
poikkeuksen. Poikkeus myönnetään hakijalle
enintään viiden vuoden määräajaksi kerrallaan.

158 §

Jäteveden johtaminen toisen alueella

Jos toisen alueella olevaan ojaan tai vesilain
1 luvun 3 §:n 1 momentin 6 kohdan mukaiseen
noroon johdetaan jätevettä, jätevettä johtava on
osaltaan velvollinen huolehtimaan jäteveden
johtamiseen käytetyn ojan tai noron kunnossapi-
dosta. Jätevettä johtavan on suoritettava uoman
suurentamis-, kunnostamis- ja kunnossapito-
työt, jotka aiheutuvat jäteveden johtamisesta,
sekä muutoinkin huolehdittava siitä, ettei jäteve-
den johtamisesta aiheudu kohtuullisin kustan-
nuksin vältettävissä olevaa haittaa. Jätevettä

johtavan on lisäksi pidettävä kunnossa toisen
alueella oleva viemäriputki sekä jäteveden joh-
tamista varten rakennetut muut putket ja raken-
teet.

Jos useat johtavat jätevettä ojaan tai noroon
taikka jäteveden johtamisesta aiheutuu maan-
omistajalle muuta kuin vähäistä hyötyä ojitukse-
na, hyödynsaajat ovat kukin osaltaan velvollisia
osallistumaan ojan kunnossapitoon siten kuin
yhteisestä ojituksesta vesilain 5 luvussa sääde-
tään. Muuta kuin jätevettä johtavaa ei voida vel-
voittaa osallistumaan sellaisiin toimiin, jotka
ovat välttämättömiä jäteveden johtamiseksi.
Tarvittaessa on muodostettava ojitusyhteisö si-
ten kuin vesilain 5 luvussa säädetään.

Jätevettä johtavan velvollisuuden tarkemmas-
ta sisällöstä voidaan päättää ympäristöluvassa.
Jos luvassa ei ole tarvittavia määräyksiä tai jäte-
veden johtaminen perustuu muuhun kuin luvan-
varaiseen toimintaan, velvollisuuden tarkem-
masta sisällöstä päättää kunnan ympäristönsuo-
jeluviranomainen noudattaen, mitä ojituksesta
säädetään vesilain 5 luvussa. Uoman kunnossa-
pitoa koskevan erimielisyyden ratkaisee kunnan
ympäristönsuojeluviranomainen noudattaen,
mitä ojituksesta säädetään vesilain 5 luvussa.

Jos jäteveden johtamiseen ojaan tai noroon,
viemäriputken sijoittamiseen tai ojan tekemi-
seen on saatu 68 tai 69 §:n nojalla oikeus, jäte-
veden johtamista ei saa estää tai vaikeuttaa ra-
kentamisen tai muun toimenpiteen vuoksi. Jäte-
veden johtamiseen tarkoitettuun ojaan ja viemä-
riputkeen sovelletaan lisäksi, mitä vesilain 5 lu-
vun 10 §:ssä säädetään.

17 luku

Otsonikerrosta heikentävät aineet ja fluora-
tut kasvihuonekaasut

159 §

Otsonikerrosta heikentäviä aineita ja tiettyjä
fluorattuja kasvihuonekaasuja käsitteleviltä

vaadittava pätevyys ja sen osoittaminen

Otsoniasetuksen ja F-kaasuasetuksen mukai-
sia aineita käsittelevällä tai niitä sisältäviä lait-

EV 67/2014 vp — HE 214/2013 vp

48

teita tai järjestelmiä asentavalla, kunnossapitä-
vällä, huoltavalla tai niiden jätehuoltoa suoritta-
valla henkilöllä ja toiminnanharjoittajalla on ol-
tava aineiden päästöjen ehkäisemisen edellyttä-
mä riittävä pätevyys.

Edellä 1 momentissa tarkoitetun henkilön on
osoitettava pätevyytensä otsoniasetuksen tai
F-kaasuasetuksen taikka niiden nojalla säädetty-
jen vaatimusten mukaisesti. Jäähdytys-, ilmas-
tointi- ja lämpöpumppulaitealalla toimivan hen-
kilön on osoitettava pätevyytensä näyttötutkin-
nossa siten kuin ammatillisesta aikuiskoulutuk-
sesta annetussa laissa (631/1998) säädetään sekä
opetussuunnitelmaperusteisessa ammatillisessa
perustutkinnossa siten kuin ammatillisesta kou-
lutuksesta annetussa laissa (630/1998) sääde-
tään. Näyttötutkinnossa tutkintotoimikunta ja
opetussuunnitelmaperusteisessa ammatillisessa
perustutkinnossa koulutuksen järjestäjä antaa to-
distuksen pätevyytensä osoittaneelle henkilölle.
Sammutuslaitteistoalalla, suurjännitekytkinlai-
tealalla ja ajoneuvojen ilmastointilaitealalla toi-
mivan henkilön on osoitettava pätevyytensä Tur-
vallisuus- ja kemikaaliviraston hyväksymän riit-
tävän asiantuntevan tahon järjestämässä kokees-
sa. Fluorattuihin kasvihuonekaasuihin pohjautu-
via liuottimia sisältävistä laitteista näitä kaasuja
talteen ottavan henkilön on osoitettava pätevyy-
tensä Suomen ympäristökeskuksen hyväksymän
riittävän asiantuntevan tahon järjestämässä ko-
keessa. Riittävän asiantuntevana tahona pide-
tään näiden alojen oppilaitosta tai henkilöiden
sertifiointia hoitavaa yritystä taikka laitteen tai
laitteiston maahantuojaa. Hyväksytysti suorite-
tusta kokeesta annetaan todistus pätevyytensä
osoittaneelle henkilölle.

Edellä 2 momentissa tarkoitetun asiantunte-
van tahon henkilöstöön sovelletaan sen hoitaes-
sa tässä laissa tarkoitettuja julkisia hallintotehtä-
viä rikosoikeudellista virkavastuuta koskevia
säännöksiä. Vahingonkorvausvastuusta sääde-
tään vahingonkorvauslaissa.

Turvallisuus- ja kemikaalivirasto tai Suomen
ympäristökeskus voi peruuttaa antamansa hy-
väksynnän järjestää kokeita henkilöiden päte-
vyyden arvioimiseksi, jos kokeiden järjestäjä ei

enää toimi alalla tai muusta syystä ei enää täytä
hyväksymisen edellytyksiä.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä 1 momentissa tarkoitetun
henkilön ja toiminnanharjoittajan koulutus- ja
pätevyysvaatimuksista.

160 §

Pätevyyden osoittaminen muussa Euroopan ta-
lousalueeseen kuuluvassa valtiossa

Edellä 159 §:n 1 momentissa tarkoitetun hen-
kilön tai toiminnanharjoittajan pätevyys voi-
daan osoittaa myös muussa Euroopan talous-
alueeseen kuuluvassa valtiossa myönnetyllä pä-
tevyystodistuksella, jos sen saamisen perustana
olevat vaatimukset vastaavat, mitä otsoniasetuk-
sessa tai F-kaasuasetuksessa taikka niiden nojal-
la säädetään.

161 §

Toiminnan vastuuhenkilö ja laitteet

Edellä 159 §:n 1 momentissa tarkoitetun toi-
minnanharjoittajan on nimettävä vastuuhenkilö,
jonka on oltava asianomaisen toiminnanharjoit-
tajan päätoimisessa palveluksessa ja jolla on
159 §:n 1 momentissa tarkoitettu pätevyys. Vas-
tuuhenkilö vastaa siitä, että toiminnassa nouda-
tetaan asetettuja ympäristönsuojeluvaatimuksia
ja että asennus- ja huoltohenkilöstö täyttää päte-
vyysvaatimukset. Vastuuhenkilöllä on oltava to-
siasiallinen mahdollisuus huolehtia tehtäväs-
tään. Suurjännitekytkinlaitealan toiminnanhar-
joittajan tai fluorattuihin kasvihuonekaasuihin
pohjautuvia liuottimia sisältävistä laitteista näi-
tä kaasuja talteenottavan toiminnanharjoittajan
ei kuitenkaan tarvitse nimetä vastuuhenkilöä.

Edellä 159 §:n 1 momentissa tarkoitetulla toi-
minnanharjoittajalla on oltava asianmukaisen
huoltotyön edellyttämät laitteet ja välineet. Val-
tioneuvoston asetuksella annetaan tarkempia
säännöksiä otsoniasetuksen ja F-kaasuasetuksen
mukaisia aineita sisältävien laitteiden ja järjes-
telmien asennus-, kunnossapito- ja huoltotoi-

EV 67/2014 vp — HE 214/2013 vp

49

minnassa sekä näiden aineiden jätehuollossa tar-
vittavista laitteista ja välineistä.

162 §

Pätevyyden todentaminen

Edellä 159 §:n 1 momentissa tarkoitetun hen-
kilön on tehtävä pätevyyden todentamista var-
ten ilmoitus Turvallisuus- ja kemikaalivirastol-
le. Ilmoituksesta on käytävä ilmi tarpeelliset
henkilö- ja yhteystiedot sekä selvitys 159 §:n
2 momentin mukaisesta pätevyysvaatimusten
täyttämisestä. Pätevyysvaatimukset täyttävälle
henkilölle Turvallisuus- ja kemikaalivirasto an-
taa pätevyystodistuksen.

Edellä 159 §:n 1 momentissa tarkoitetun toi-
minnanharjoittajan on tehtävä valvontaa varten
sekä otsoniasetuksen tai F-kaasuasetuksen taik-
ka niiden nojalla tehdyn päätöksen edellyttämää
159 §:n 1 momentissa tarkoitetun pätevyyden to-
dentamista varten Turvallisuus- ja kemikaalivi-
rastolle ilmoitus henkilöstön pätevyydestä sekä
toiminnan luonteesta ja työvälineistä. Pätevyys-
vaatimukset täyttävälle toiminnanharjoittajalle
Turvallisuus- ja kemikaalivirasto antaa päte-
vyystodistuksen. Ilmoitusvelvollisuus ei kuiten-
kaan koske suurjännitekytkinlaitealan toimin-
nanharjoittajia eikä fluorattuihin kasvihuone-
kaasuihin pohjautuvia liuottimia sisältävistä
laitteista näitä kaasuja talteenottavia toiminnan-
harjoittajia.

Turvallisuus- ja kemikaalivirasto voi päätök-
sellään peruuttaa pätevyystodistuksen, jos toi-
minnanharjoittaja tai henkilö ei enää täytä päte-
vyysvaatimuksia. Ennen pätevyystodistuksen
peruuttamista Turvallisuus- ja kemikaaliviras-
ton on varattava toiminnanharjoittajalle tai hen-
kilölle tilaisuus korjata puute pätevyysvaati-
muksissa, jollei puute ole niin olennainen, ettei
sen poistaminen ole mahdollista kohtuullisessa
määräajassa.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä tässä pykälässä tarkoitettu-
jen ilmoitusten sisällöstä ja ilmoitusmenettelys-
tä.

163 §

Jäähdytys-, ilmastointi- ja lämpöpumppulaittei-
den sekä sammutuslaitteistojen tarkastukset

Edellä 159 §:n 1 momentissa tarkoitettuja ai-
neita sisältävien jäähdytys-, ilmastointi- ja läm-
pöpumppulaitteiden sekä sammutuslaitteistojen
haltijan tai omistajan on huolehdittava, että laite
ja sen mahdollisesti sisältämä vuodonilmaisujär-
jestelmä tarkastetaan säännöllisesti.

Laitteen haltijan tai omistajan on huolehditta-
va siitä, että tarkastuksen suorittavalla henkilöl-
lä tai toiminnanharjoittajalla on 162 §:ssä tarkoi-
tettu Turvallisuus- ja kemikaaliviraston myöntä-
mä pätevyystodistus. Laitteen haltijan tai omis-
tajan on pidettävä huolto- ja tarkastuspäiväkir-
jaa, joka on pyydettäessä näytettävä valvontavi-
ranomaiselle. Laitteen yhteydessä on oltava il-
moitus siitä, milloin laite on viimeksi tarkastet-
tu.

Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä 1 momentissa tarkoitetuista
tarkastuksista sekä huolto- ja tarkastuspäiväkir-
jan sisältämistä tiedoista.

164 §

Viranomaisen rekisteri

Turvallisuus- ja kemikaalivirasto pitää rekis-
teriä 162 §:n 2 momentissa tarkoitetun ilmoituk-
sen tehneistä toiminnanharjoittajista. Lisäksi
Turvallisuus- ja kemikaalivirasto pitää rekiste-
riä pätevyystodistuksista ja vastuuhenkilöistä.

Rekisteriin merkitään rekisteröitävän henki-
lön, liikkeen tai laitoksen nimi sekä tarpeelliset
yhteystiedot. Pätevyystodistuksesta rekisteriin
merkitään myös sen peruste ja erityisosaamisen
ala. Merkintä on poistettava rekisteristä rekiste-
röidyn henkilön tai toiminnanharjoittajan sitä
pyytäessä tai toiminnanharjoittajan liiketoimin-
nan loppuessa taikka pätevyystodistuksen tultua
peruutetuksi.

Rekisteriin tallennettujen tietojen salassapi-
toon ja luovuttamiseen sovelletaan viranomais-
ten toiminnan julkisuudesta annettua lakia sekä
muuhun henkilötietojen käsittelyyn henkilötie-

EV 67/2014 vp — HE 214/2013 vp

50

tolakia (523/1999). Rekisteristä saa antaa tietoja
jäljennöksinä ja yleisen tietoverkon kautta vi-
ranomaisten toiminnan julkisuudesta annetun
lain 16 §:n 3 momentin estämättä.

165 §

Tietojen toimittaminen fluoratuista kasvihuone-
kaasuista

Järjestelmästä kasvihuonekaasupäästöjen
seuraamiseksi ja niistä raportoimiseksi sekä
muista ilmastonmuutosta koskevista tiedoista
raportoimiseksi kansallisella ja unionin tasolla
sekä päätöksen N:o 280/2004/EY kumoamisesta
annetun Euroopan parlamentin ja neuvoston ase-
tuksen (EU) N:o 525/2013 liitteen 1 sekä
F-kaasuasetuksen liitteen 1 mukaisia aineita tai
niitä sisältäviä laitteita maahantuovan, maasta
vievän, aineita sisältäviä laitteita valmistavan,
asentavan tai huoltavan sekä muuta näiden ainei-
den käsittelyä tai jakelua taikka jätehuoltoa suo-
rittavan on pyynnöstä ilmoitettava Suomen ym-
päristökeskukselle vuosittain tiedot näiden ai-
neiden käytöstä, maahantuonnista, viennistä ja
hävittämisestä.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä 1 momentissa tarkoitetuis-
ta tiedosta ja tietojen toimittamismenettelystä.

166 §

Viranomaisen ilmoitusvelvollisuus

Jos tämän luvun tai sen nojalla annettujen
säännösten valvonnassa todetaan, että 159 §:ssä
tarkoitettuja pätevyysvaatimuksia ei ole nouda-
tettu, valvontaviranomaisten on ilmoitettava
asiasta Turvallisuus- ja kemikaalivirastolle.

Jos 24 §:n 2 momentissa tarkoitettu valvonta-
viranomainen valvonnassa toteaa, että 163 §:n
mukainen tai sen nojalla säädetty velvollisuus
on laiminlyöty, sen on ilmoitettava asiasta
asianomaiselle valtion valvontaviranomaiselle
tai kunnan ympäristönsuojeluviranomaiselle.

18 luku

Valvonta ja hallintopakko

167 §

Valvonnan järjestäminen

Valvontaviranomaisen on järjestettävä tämän
lain ja sen nojalla annettujen säännösten ja mää-
räysten valvonta niin, että se on laadukasta,
säännöllistä ja tehokasta ja perustuu ympäristö-
riskien arviointiin. Valvontaviranomainen voi
asettaa tehtävät tärkeysjärjestykseen, jos se on
välttämätöntä tehtävien hoitamiseksi asianmu-
kaisesti.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä valvontaviranomaisen toi-
mista valvonnan laadun ja tehokkuuden turvaa-
miseksi.

168 §

Säännöllinen valvonta

Valtion valvontaviranomaisen ja kunnan ym-
päristönsuojeluviranomaisen on laadittava
alueelleen tämän lain mukaista säännöllistä val-
vontaa varten suunnitelma (valvontasuunnitel-
ma). Valvontasuunnitelmassa on oltava tiedot
alueen ympäristöoloista ja pilaantumisen vaaraa
aiheuttavista toiminnoista sekä käytettävissä
olevista valvonnan voimavaroista ja keinoista.
Suunnitelmassa on kuvattava valvonnan järjes-
tämisen ja riskinarvioinnin perusteet ja valvon-
nasta vastaavien viranomaisten yhteistyö. Val-
vontasuunnitelma on tarkistettava säännöllisesti.

Valtion valvontaviranomaisen ja kunnan ym-
päristönsuojeluviranomaisen on valvottava ym-
päristöluvanvaraisia ja rekisteröitäviä toiminto-
ja säännöllisesti määräaikaistarkastuksin. Tar-
kastuskohteet ja -tiheys on määriteltävä ympä-
ristöriskien arvioinnin perusteella.

Direktiivilaitoksen määräaikaistarkastus on
tehtävä toiminnan riskitason mukaisesti vähin-
tään yhden ja enintään kolmen vuoden välein.
Tällaisella laitoksella on tehtävä kuuden kuu-
kauden kuluessa ylimääräinen tarkastus, jos val-
vonnassa havaitaan, että laitokselle tässä laissa

EV 67/2014 vp — HE 214/2013 vp

51

taikka sen nojalla säädettyjä tai määrättyjä vaa-
timuksia on huomattavasti rikottu.

Valtion valvontaviranomaisen ja kunnan ym-
päristönsuojeluviranomaisen on laadittava lu-
vanvaraisten ja rekisteröitävien toimintojen
määräaikaistarkistuksista ja niiden muusta sään-
nöllisestä valvonnasta ohjelma (valvontaohjel-
ma). Valvontaohjelmassa on oltava tiedot val-
vottavista kohteista ja niihin kohdistettavista
säännöllisistä valvontatoimista. Valvontaohjel-
ma on pidettävä ajan tasalla.

Tarkempia säännöksiä valvontasuunnitelman
ja -ohjelman laatimisesta ja sisällöstä, määräai-
kaistarkastuksista, ympäristöriskien arvioinnis-
ta sekä muusta säännöllisen valvonnan toteutta-
misesta ja siihen liittyvästä tiedottamisesta voi-
daan antaa valtioneuvoston asetuksella.

169 §

Tarkastus onnettomuus-, haitta- ja rikkomusti-
lanteissa

Jos onnettomuuden, haitasta tehdyn ilmoituk-
sen, luvan noudattamatta jättämisen tai muun
seikan vuoksi on aihetta olettaa, että toiminnas-
ta aiheutuu terveyshaittaa tai merkittävää muuta
5 §:n 1 momentin 2 kohdassa tarkoitettua seu-
rausta tai sen vaaraa, valvontaviranomaisen on
tarkastettava toiminta tai selvitettävä asia muul-
la asianmukaisella tavalla. Jos samanaikaisesti
on vireillä toimintaa koskeva lupa-asia, on tar-
kastus tai selvitys tehtävä mahdollisuuksien mu-
kaan ennen lupa-asian ratkaisemista.

170 §

Ilmoitus toiminnan muutoksista ja luvanhaltijan
vaihtumisesta

Ympäristöluvan haltijan on ilmoitettava val-
vontaviranomaiselle etukäteen toiminnan aloit-
tamisesta, jos aloitusajankohta ei käy ilmi lupa-
hakemuksesta tai lupapäätöksestä taikka jos se
muuttuu etukäteen ilmoitetusta. Lisäksi valvon-
taviranomaiselle on viipymättä ilmoitettava:

1) toiminnan pitkäaikaisesta keskeyttämises-
tä;

2) toiminnan lopettamisesta;
3) toimintaa koskevista muista muutoksista ja

tapahtumista, joilla voi olla vaikutuksia ympä-
ristön pilaantumiseen tai luvan noudattamiseen.

Luvanhaltijan vaihtuessa luvan uuden halti-
jan on ilmoitettava vaihtumisesta.

Ilmoitus on tehtävä valtion valvontaviran-
omaiselle, jos ympäristöluvan myöntää valtion
ympäristölupaviranomainen, ja muutoin kunnan
ympäristönsuojeluviranomaiselle.

171 §

Tarkkailu toisen alueella

Valtion valvontaviranomainen, tai luvan
myöntämisen yhteydessä myös lupaviranomai-
nen, voi myöntää toiminnanharjoittajalle oikeu-
den tarkkailla toimintansa ympäristövaikutuk-
sia ja ympäristön laatua toisen alueella, jollei
alueen omistaja tai haltija ole antanut suostu-
mustaan tähän. Oikeus tarkkailuun koskee mitta-
laitteiden asentamista ja mittausten tekemistä
sekä muuta vastaavaa toiminnan havainnointia
ja seurantaa, samoin kuin tätä varten välttämä-
töntä liikkumista ja oleskelua alueella. Oikeus
voidaan myöntää edellyttäen, että tarkkailu on
tarpeen toiminnan ympäristövaikutusten selvit-
tämiseksi ja ettei siitä aiheudu sanottavaa hait-
taa.

Alueen omistajalle tai haltijalle on varattava
tilaisuus tulla asiassa kuulluksi.

Tarkkailu on järjestettävä niin, ettei se vaa-
ranna alueen omistajan tai haltijan kotirauhaa tai
yksityisyyden suojaa.

172 §

Tiedonsaanti- ja tarkastusoikeus

Valvonta- ja lupaviranomaisella ja 26 §:ssä
tarkoitetulla tyyppihyväksynnästä huolehtivalla
viranomaisella tai näiden määräämällä virka-
miehellä tai viranhaltijalla on oikeus tehtävänsä
suorittamista varten:

1) saada salassapitovelvollisuuden estämättä
välttämättömiä tietoja viranomaisilta ja toimin-
nanharjoittajilta;

EV 67/2014 vp — HE 214/2013 vp

52

2) kulkea toisen alueella;
3) saada tarpeelliset tiedot tuotteen valmis-

tuksesta ja siinä käytettävistä aineista sekä val-
mistettavista, maahan tuotavista tai muutoin
markkinoille saatettavista tuotteista tuotteen
valmistajalta, maahantuojalta tai muulta markki-
noille saattajalta;

4) suorittaa mittauksia sekä ottaa näytteitä ja
tallentaa ääntä tai kuvaa;

5) päästä paikkaan, jossa toimintaa harjoite-
taan;

6) tarkkailla toimintaa sekä sen päästöjä ja
ympäristövaikutuksia;

7) tehdä tarkastuksia 1—6 kohdan mukaisia
keinoja käyttäen.

Edellä 1 momentissa tarkoitetun toimenpi-
teen saa tehdä pysyväisluonteiseen asumiseen
käytettävässä tilassa vain, jos se on välttämätön-
tä hengen, terveyden, omaisuuden tai ympäris-
tön suojelemiseksi.

Tarkastettavan toiminnan harjoittajan taikka
tarkastettavan tuotteen valmistajan, markkinoil-
le saattajan tai haltijan on vaadittaessa esitettä-
vä tarkastusta toimittavalle viranomaiselle taik-
ka virkamiehelle tai viranhaltijalle kirjallisina
tai sähköisessä muodossa tarkastusta varten
asiakirjat, joilla voi olla merkitystä tämän lain ja
sen nojalla annettujen säännösten noudattami-
sen valvonnassa. Tarkastusta toimittavalla vir-
kamiehellä tai viranhaltijalla on oikeus saada
jäljennöksiä tarkastettavista asiakirjoista ja tu-
losteita tietojärjestelmissä olevista tallenteista.

173 §

Avustajan käyttäminen

Valvontaviranomainen voi 172 §:n mukaista
tehtävää suorittaessaan käyttää apunaan muuta-
kin kuin virkamiehen tai viranhaltijan asemassa
olevaa henkilöä. Avustavalla henkilöllä on olta-
va tehtävän luonteeseen nähden riittävä päte-
vyys.

Avustava henkilö saa mennä pysyväisluontei-
seen asumiseen käytettävään tilaan vain viran-
omaisen, viranhaltijan tai virkamiehen kanssa.

Avustavaan henkilöön sovelletaan rikosoi-
keudellista virkavastuuta koskevia säännöksiä

hänen suorittaessaan tässä laissa tarkoitettuja
tehtäviä. Vahingonkorvausvastuusta säädetään
vahingonkorvauslaissa.

174 §

Tarkastusmenettely

Määräaikaistarkastuksessa ja muussa valvon-
nallisessa tarkastuksessa noudatetaan, mitä hal-
lintolain 39 §:ssä säädetään. Tarkastuksessa
asianosaisena, jota asia välittömästi koskee, pi-
detään kuitenkin vain tarkastuksen kohteena ole-
van toiminnan harjoittajaa tai muuta tarkastetta-
van kohteen, tuotteen, tilan tai alueen haltijaa.

Tarkempia säännöksiä tarkastuksen suoritta-
misesta sekä tarkastuskertomuksen sisällöstä ja
tiedoksiannosta voidaan antaa valtioneuvoston
asetuksella.

175 §

Rikkomuksen tai laiminlyönnin oikaiseminen

Valvontaviranomainen voi:
1) kieltää sitä, joka rikkoo tätä lakia taikka

sen nojalla annettua säännöstä tai määräystä, jat-
kamasta tai toistamasta säännöksen tai määräyk-
sen vastaista menettelyä taikka määrätä
asianomaisen täyttämään muulla tavoin velvolli-
suutensa;

2) määrätä 1 kohdassa tarkoitetulla tavalla
menetellyt palauttamaan ympäristö ennalleen tai
poistamaan rikkomuksesta ympäristölle aiheutu-
nut haitta;

3) määrätä toiminnanharjoittajan riittävässä
määrin selvittämään toiminnan ympäristövaiku-
tukset, jos on perusteltua aihetta epäillä toimin-
nasta aiheutuvan tämän lain vastaista ympäris-
tön pilaantumista.

Luvanvaraisen toiminnan osalta määräyksen
antaa valtion valvontaviranomainen, jos ympä-
ristöluvan myöntää valtion ympäristölupaviran-
omainen, ja muutoin kunnan ympäristönsuojelu-
viranomainen.

Jos määräys koskee luvanvaraista toimintaa,
jonka lupa-asia on käsiteltävä 47 §:n mukaisesti
yhteiskäsittelyssä, määräys annetaan siten kuin

EV 67/2014 vp — HE 214/2013 vp

53

hallintopakkoasiasta säädetään vesilain 14 lu-
vussa. Jos määräys koskee ainoastaan tässä lais-
sa tai sen nojalla säädetyn velvoitteen noudatta-
mista, se annetaan kuitenkin tämän lain mukai-
sesti.

Määräystä ei voida antaa välittömästi 11 ja
20 §:n täytäntöönpanemiseksi.

176 §

Määräys vesistön merkittävän pilaantumisen ja
luontovahingon korjaamiseksi

Jos 175 §:n 1 momentin 1 kohdassa tarkoite-
tun rikkomuksen tai laiminlyönnin seurauksena
aiheutuu merkittävää vesistön pilaantumista tai
luonnonsuojelulain 5 a §:ssä tarkoitettu luonto-
vahinko, on sen lisäksi, mitä tämän lain
175 §:ssä säädetään, valtion valvontaviranomai-
sen määrättävä toiminnanharjoittaja ryhtymään
eräiden ympäristölle aiheutuneiden vahinkojen
korjaamisesta annetussa laissa tarkoitettuihin
korjaaviin toimenpiteisiin.

Jos vesistön merkittävä pilaantuminen tai
luontovahinko on aiheutunut onnettomuuden tai
muun ennakoimattoman syyn seurauksena, on
valtion valvontaviranomaisen määrättävä vahin-
gon aiheuttanut toiminnanharjoittaja eräiden
ympäristölle aiheutuneiden vahinkojen korjaa-
misesta annetussa laissa tarkoitettuihin korjaa-
viin toimenpiteisiin.

177 §

Vesistön pilaantumisen merkittävyyden arviointi

Edellä 176 §:ssä tarkoitettua vesistön pilaan-
tumisen merkittävyyttä arvioitaessa on muun
ohella otettava huomioon, mitä vesienhoidon ja
merenhoidon järjestämisestä annetun lain mu-
kaisessa vesienhoitosuunnitelmassa tai meren-
hoitosuunnitelmassa esitetään toiminnan vaiku-
tusalueen vesien ja meriympäristön tilaan ja
käyttöön liittyvistä seikoista. Tarkempia sään-
nöksiä pilaantumisen merkittävyyden arvioimi-

sesta ja arvioinnissa huomioon otettavista sei-
koista annetaan valtioneuvoston asetuksella.

178 §

Ilmoitus vesistön merkittävästä pilaantumisesta
ja luontovahingosta

Toiminnanharjoittajan on viipymättä ilmoi-
tettava valtion valvontaviranomaiselle 176 §:ssä
tarkoitetusta vesistön merkittävästä pilaantumi-
sesta ja luontovahingosta sekä niiden välittö-
mästä uhasta.

179 §

Viranomaisen toimet lainvastaisen menettelyn
johdosta

Jos tätä lakia tai sen nojalla annettuja sään-
nöksiä tai määräyksiä ei ole noudatettu, valvon-
taviranomaisen on asian laatu huomioon ottaen
kehotettava lopettamaan säännösten tai mää-
räysten vastainen menettely ja ryhdyttävä toi-
miin 175 ja 176 §:ssä tarkoitetun hallintopakko-
asian vireille saattamiseksi.

Valvontaviranomaisen on valvottava, että ke-
hotusta ja hallintopakkoasiassa annettua kieltoa
tai määräystä noudatetaan.

180 §

Määräys pilaantumisen ehkäisemiseksi

Kunnan ympäristönsuojeluviranomainen voi
toimittamansa tarkastuksen nojalla antaa ympä-
ristön pilaantumisen vaaraa aiheuttavaa toimin-
taa koskevan yksittäisen määräyksen, joka on
tarpeen pilaantumisen ehkäisemiseksi. Määräys
voi koskea toimea tai rajoitusta, toiminnan tark-
kailua tai tiedottamista taikka valvontaa varten
tarpeellisten tietojen antamista. Määräys ei voi
koskea luvanvaraista toimintaa eikä rekisteröitä-
vää toimintaa. Määräyksen on oltava kohtuulli-
nen ottaen huomioon toiminnan luonne ja ympä-
ristön pilaantumisen merkittävyys.

EV 67/2014 vp — HE 214/2013 vp

54

181 §

Toiminnan keskeyttäminen

Jos ympäristön pilaantumisen vaaraa aiheut-
tavasta toiminnasta aiheutuu välitöntä vaaraa ih-
misten terveydelle tai siitä uhkaa aiheutua välit-
tömiä ja huomattavia haittavaikutuksia ympäris-
tölle, valvontaviranomaisen on keskeytettävä
toiminta siltä osin kuin se on välttämätöntä ter-
veyden tai ympäristön suojelemiseksi, jos toi-
minnanharjoittaja ei itse ole ryhtynyt riittäviin
toimenpiteisiin.

Toiminnanharjoittajaa on kuultava mahdolli-
suuksien mukaan ennen keskeyttämistä. Kes-
keyttämistoimenpiteestä on laadittava pöytäkir-
ja ja keskeyttämisestä on viivytyksettä tehtävä
päätös. Viranomaisen on lisäksi annettava tieto
siitä, miten toiminnan jatkamiseksi menetellään.

Luvanvaraisen toiminnan keskeyttää valtion
valvontaviranomainen, jos ympäristöluvan
myöntää valtion ympäristölupaviranomainen, ja
kunnan ympäristönsuojeluviranomainen, jos se
myöntää luvan.

182 §

Kunnan ympäristönsuojeluviranomaisen alai-
sen viranhaltijan väliaikainen määräys

Poiketen siitä, mitä 22 §:n 2 momentissa sää-
detään, 175 §:ssä tarkoitetun kiellon tai mää-
räyksen voi antaa tai 181 §:ssä tarkoitetun kes-
keyttämisen suorittaa kunnan ympäristönsuoje-
luviranomaisen puolesta kiireellisessä tapauk-
sessa tämän määräämä viranhaltija.

Viranhaltijan on viivytyksettä saatettava an-
tamansa määräys, kielto tai keskeyttämistoimen-
pide kunnan ympäristönsuojeluviranomaisen
päätettäväksi. Viranhaltijan päätös on voimassa,
kunnes kunnan ympäristönsuojeluviranomainen
on ratkaissut asian.

183 §

Aineita, kemikaaleja, valmisteita, tuotteita, lait-
teita ja koneita koskevat kiellot ja määräykset

Jos 216 §:n tai 217 §:n 2 momentin nojalla an-
nettua valtioneuvoston asetusta on rikottu, ym-
päristöministeriö voi:

1) kieltää valmistajaa, maahantuojaa tai muu-
ta markkinoille luovuttajaa taikka laitteen huol-
tajaa tai aineen käsittelijää jatkamasta toimin-
taansa;

2) kieltää säännösten vastaisen aineen, kemi-
kaalin, valmisteen, tuotteen, laitteen tai koneen
käytön, valmistuksen, kaupan pitämisen, myyn-
nin tai muun luovuttamisen;

3) määrätä rikkojan saattamaan aineen, kemi-
kaalin, valmisteen, tuotteen, laitteen tai koneen
säännösten mukaiseksi tai muutoin täyttämään
velvollisuutensa;

4) määrätä rikkoja toimittamaan aine, kemi-
kaali, valmiste, tuote, laite tai kone taikka osa
siitä asianmukaisesti käsiteltäväksi jätteenä.

Jos 1 momentissa tarkoitettu aine, kemikaali,
valmiste, tuote, laite tai kone on luovutettu
markkinoille, ympäristöministeriö voi määrätä
asetuksen vastaisesti menetelleen poistamaan
sen markkinoilta.

Turvallisuus- ja kemikaalivirasto päättää 1 ja
2 momentissa tarkoitetusta kiellosta tai mää-
räyksestä, kun rikkomus koskee 216 §:n nojalla
annettua orgaanisia liuottimia sisältäviä tuottei-
ta koskevan valtioneuvoston asetuksen noudat-
tamista. Turvallisuus- ja kemikaalivirasto päät-
tää kiellosta tai määräyksestä myös, kun rikko-
mus koskee 159—163 §:n tai niiden nojalla an-
nettujen säännösten mukaisten velvoitteiden
taikka 218 §:n 2 momentissa tarkoitetun poik-
keuslupapäätöksen noudattamista. Suomen ym-
päristökeskus päättää kiellosta tai määräykses-
tä, kun rikkomus koskee otsoniasetuksen,
F-kaasuasetuksen, 216 §:n nojalla otsonikerrok-
sen suojaamiseksi annetun valtioneuvoston ase-
tuksen tai 163 §:n nojalla annetun valtioneuvos-
ton asetuksen noudattamista. Kiellon käyttää
säännösten vastaista yksittäistä laitetta tai huol-
tovelvollisuuden täyttämistä koskevan määräyk-

EV 67/2014 vp — HE 214/2013 vp

55

sen antaa kuitenkin 23 §:n 1 momentissa tarkoi-
tettu valvontaviranomainen.

184 §

Uhkasakko, teettämisuhka ja keskeyttämisuhka

Viranomaisen on tehostettava, jollei se ole il-
meisen tarpeetonta, tämän lain nojalla anta-
maansa kieltoa tai määräystä uhkasakolla tai
uhalla, että tekemättä jätetty toimenpide teete-
tään laiminlyöjän kustannuksella tai toiminta
keskeytetään. Uhkaa ei kuitenkaan saa asettaa
180 §:n nojalla annetun määräyksen tehosteeksi.

Esitutkinnassa, syyteharkinnassa tai oikeu-
denkäynnissä ei saa luonnollisen henkilön rikos-
vastuuseen saattamiseksi käyttää sellaisia luon-
nollisen henkilön tässä laissa säädetyn tai sen
nojalla määrätyn tiedonantovelvollisuuden pe-
rusteella antamia tietoja, jotka on saatu asetta-
malla hänelle sakon uhka velvollisuuden täyttä-
miseksi.

Jollei tästä laista muuta johdu, uhkasakkoa,
teettämisuhkaa ja keskeyttämisuhkaa koske-
vaan asiaan sovelletaan, mitä uhkasakkolaissa
(1113/1990) säädetään.

185 §

Kuuleminen

Ennen tässä luvussa tarkoitetun määräyksen
antamista viranomaisen on varattava sille, jota
määräys koskee, tilaisuus tulla kuulluksi asiassa
siten kuin hallintolaissa säädetään. Tarvittaessa
on kuultava myös muita asianosaisia, muita val-
vontaviranomaisia, lupaviranomaista ja yleistä
etua valvovia viranomaisia.

186 §

Vireillepano-oikeus

Jollei 135, 137, 175, 176, 180 tai 181 §:ssä
tarkoitettu asia ole tullut vireille valvontaviran-
omaisen aloitteesta, asian voi panna kirjallisesti
vireille:

1) asianosainen;

2) rekisteröity yhdistys tai säätiö, jonka tar-
koituksena on ympäristön-, terveyden- tai luon-
nonsuojelun taikka asuinympäristön viihtyisyy-
den edistäminen ja jonka toiminta-alueella kysy-
myksessä olevat ympäristövaikutukset ilmene-
vät;

3) toiminnan sijaintikunta ja muu kunta, jon-
ka alueella toiminnan ympäristövaikutukset il-
menevät;

4) valtion valvontaviranomainen sekä toimin-
nan sijaintikunnan ja vaikutusalueen kunnan
ympäristönsuojeluviranomainen;

5) asiassa yleistä etua valvova viranomainen;
6) saamelaiskäräjät, jos ympäristövaikutuk-

set ilmenevät saamelaisten kotiseutualueella ja
kolttien kyläkokous, jos ympäristövaikutukset
ilmenevät koltta-alueella.

Valtion valvontaviranomainen voi panna vi-
reille 202 §:n 3 momentin 7 kohdassa tarkoite-
tun kunnan ympäristönsuojelumääräyksen anta-
mista koskevan asian, jos kunta ei ole antanut
määräystä mainitussa kohdassa tarkoitetuista
toimista.

187 §

Virka-apu

Poliisin velvollisuudesta antaa virka-apua
säädetään poliisilain (872/2011) 9 luvun 1 §:ssä
ja rajavartiolaitoksen velvollisuudesta rajavar-
tiolain (578/2005) 77 §:ssä. Pelastusviranomai-
sen antamasta virka-avusta säädetään pelastus-
lain (379/2011) 50 §:ssä. Tulli on velvollinen
antamaan virka-apua tämän lain ja sen nojalla
annettujen säännösten ja määräysten noudatta-
misen valvonnassa.

Valvontaviranomaisten on annettava toisil-
leen pyynnöstä virka-apua niiden tässä laissa
säädettyjen tehtävien suorittamiseksi.

188 §

Toiminta rikosasiassa

Valvontaviranomaisen tulee tehdä ilmoitus
224 ja 225 §:ssä tarkoitetusta teosta tai laimin-
lyönnistä poliisille esitutkintaa varten. Ilmoitus

EV 67/2014 vp — HE 214/2013 vp

56

saadaan kuitenkin jättää tekemättä, jos tekoa on
pidettävä olosuhteet huomioon ottaen vähäisenä
eikä yleisen edun ole katsottava vaativan syyt-
teen nostamista.

Valtion valvontaviranomainen on rikosasias-
sa asianomistaja, jos yleistä etua on loukattu.

189 §

Valvontaviranomaisten vastuunjako luvanva-
raisten ja rekisteröitävien toimintojen valvon-

nassa

Vastuu luvanvaraisen toiminnan 168 ja
169 §:n mukaisesta valvonnasta kuuluu valtion
valvontaviranomaiselle, jos toiminnan ympäris-
töluvan myöntää valtion ympäristölupaviran-
omainen ja kunnan ympäristönsuojeluviran-
omaiselle, jos se myöntää toiminnan ympäristö-
luvan.

Vastuu rekisteröitävän toiminnan 168 ja
169 §:ssä tarkoitetusta valvonnasta on
kunnan ympäristönsuojeluviranomaisella. Vas-
tuu 116 §:n 2 momentin nojalla rekisteröitävän
toiminnan valvonnasta on kuitenkin valtion val-
vontaviranomaisella. Rekisteröitävän toiminnan
valvonta voidaan suorittaa osana samalla alueel-
la sijaitsevan luvanvaraisen toiminnan valvon-
taa, jos se on valvonnan asianmukaiseksi ja te-
hokkaaksi järjestämiseksi tarpeen. Luvanvarai-
sen ja rekisteröitävän toiminnan harjoittajaa ja
viranomaista, jolle valvonta siirretään, on kuul-
tava, jos valvonnasta vastaava viranomainen tä-
män vuoksi vaihtuu.

19 luku

Muutoksenhaku ja päätöksen täytäntöönpa-
no

190 §

Muutoksenhaku

Tämän lain nojalla annettuun viranomaisen
päätökseen saa hakea valittamalla muutosta
Vaasan hallinto-oikeudelta siten kuin hallinto-
lainkäyttölaissa (586/1996) säädetään. Edellä

47 §:n 1 momentissa tarkoitetussa yhteiskäsitte-
lyssä annettua päätöstä koskeva valituskirjelmä
on toimitettava päätöksen tehneelle viranomai-
selle.

Valtioneuvoston ja ympäristöministeriön pää-
töksestä valitetaan korkeimpaan hallinto-oikeu-
teen siten kuin hallintolainkäyttölaissa sääde-
tään.

Kunnan viranhaltijan 182 §:n nojalla anta-
masta kiellosta tai määräyksestä ei saa valittaa.
Edellä 189 §:ssä tarkoitetusta valvonnan siirtä-
mistä toiselle viranomaiselle koskevasta päätök-
sestä ei saa valittaa. Edellä 36, 126 ja 128 §:ssä
tarkoitetusta asian siirtämistä toiselle viran-
omaiselle koskevasta päätöksestä sekä 129 §:ssä
tarkoitetusta korvausvaatimuksen erikseen kä-
sittelemistä koskevasta ratkaisusta ei saa valit-
taa erikseen. Asian käsittelystä 205 §:n nojalla
perittävään maksuun haetaan muutosta samassa
järjestyksessä kuin pääasiaan.

Kunnan ympäristönsuojelumääräysten hyväk-
symistä sekä käsittelymaksua tarkoittavaa tak-
saa koskevaan päätökseen haetaan valittamalla
muutosta siten kuin kuntalaissa (365/1995) sää-
detään. Valtion valvontaviranomaisella on oi-
keus hakea muutosta kunnan ympäristönsuojelu-
määräyksiä koskevaan päätökseen.

Vaasan hallinto-oikeuden päätökseen hae-
taan valittamalla muutosta korkeimmalta hallin-
to-oikeudelta siten kuin hallintolainkäyttölaissa
säädetään.

191 §

Valitusoikeus

Valitusoikeus on:
1) asianosaisella;
2) rekisteröidyllä yhdistyksellä tai säätiöllä,

jonka tarkoituksena on ympäristön-, terveyden-
tai luonnonsuojelun taikka asuinympäristön
viihtyisyyden edistäminen ja jonka toiminta-
alueella kysymyksessä olevat ympäristövaiku-
tukset ilmenevät;

3) toiminnan sijaintikunnalla ja muulla kun-
nalla, jonka alueella toiminnan ympäristövaiku-
tukset ilmenevät;

EV 67/2014 vp — HE 214/2013 vp

57

4) valtion valvontaviranomaisella sekä toi-
minnan sijaintikunnan ja vaikutusalueen kunnan
ympäristönsuojeluviranomaisella;

5) asiassa yleistä etua valvovalla viranomai-
sella;

6) saamelaiskäräjillä sillä perusteella, että
ympäristöluvassa tarkoitettu toiminta heikentää
saamelaisten oikeutta alkuperäiskansana ylläpi-
tää ja kehittää omaa kieltään ja kulttuuriaan;

7) kolttien kyläkokouksella sillä perusteella,
että ympäristöluvassa tarkoitettu toiminta hei-
kentää koltta-alueella kolttien elinolosuhteita ja
mahdollisuuksia harjoittaa kolttalaissa tarkoitet-
tuja luontaiselinkeinoja.

Valtion valvontaviranomaisella ja kunnan
ympäristönsuojeluviranomaisella on lisäksi oi-
keus valittaa yleisen ympäristönsuojeluedun
valvomiseksi tai muusta perustellusta syystä sel-
laisesta päätöksestä, jolla Vaasan hallinto-oi-
keus on muuttanut sen tekemää päätöstä tai ku-
monnut päätöksen.

192 §

Oikaisuvaatimus tarkkailusuunnitelmaa ja tark-
kailumääräysten muuttamista koskevasta pää-

töksestä

Lupaviranomaisen määräämän viranomaisen
64 ja 65 §:ssä tarkoitettuun päätökseen saa ha-
kea oikaisua lupaviranomaiselta 30 päivän ku-
luessa päätöksen antamisesta. Oikaisuvaatimus
tehdään valtion ympäristölupaviranomaiselle,
jos yhteistarkkailuun kuuluvan jonkin toimin-
nan tarkkailuvelvoite on perustunut sen anta-
maan päätökseen. Oikaisuvaatimuksena voi-
daan käsitellä myös yhteistarkkailun kustannuk-
sien jakamista koskeva erimielisyys. Oikaisu-
vaatimuksen johdosta tehtävä päätös annetaan
84 §:ssä tarkoitetuin tavoin julkipanon jälkeen ja
siitä on tiedotettava noudattaen 84, 85 ja 96 §:ää.
Oikaisuvaatimuksen johdosta tehtyyn päätök-
seen haetaan muutosta siten kuin 190 §:ssä sää-
detään. Oikaisuvaatimuksen käsittelyyn sovelle-
taan muutoin hallintolakia.

193 §

Oikaisuvaatimus kalatalousasioita koskevasta
päätöksestä

Vesilain 3 luvun 15 §:ssä tarkoitettuun kalata-
lousvelvoitteen toteuttamissuunnitelmaa koske-
vaan päätökseen ja kalatalousmaksun käyttö-
suunnitelmaa koskevaan päätökseen saa hakea
oikaisua lupaviranomaiselta siten kuin vesilain
15 luvun 1 §:n 3 momentissa säädetään.

194 §

Oikaisuvaatimus direktiivilaitoksen luvan tar-
kistamisvelvollisuutta koskevasta päätöksestä

Toiminnanharjoittaja saa hakea oikaisua val-
tion valvontaviranomaisen 80 §:n 3 momentissa
tarkoitettuun luvan tarkistamista koskevaan pää-
tökseen valtion ympäristölupaviranomaiselta si-
ten kuin hallintolaissa säädetään. Oikaisuvaati-
muksen johdosta tehtyyn päätökseen ei saa ha-
kea erikseen muutosta.

195 §

Muutoksenhaku eräissä tapauksissa

Tyyppihyväksyntää koskevasta viranomaisen
päätöksestä sekä Turvallisuus- ja kemikaalivi-
raston 162 §:n nojalla tekemästä päätöksestä an-
taa pätevyystodistus tai peruuttaa se valitetaan
siten kuin hallintolainkäyttölaissa säädetään.

Asianosainen saa hakea oikaisua 26 §:n 2 mo-
mentissa tarkoitetun tarkastuslaitoksen tai muun
vastaavan laitoksen päätökseen päätöksen teki-
jältä siten kuin hallintolaissa säädetään. Päätök-
seen, jolla oikaisuvaatimus on hylätty, saa ha-
kea muutosta hallinto-oikeudelta siten kuin hal-
lintolainkäyttölaissa säädetään.

Näyttötutkinnossa 159 §:n mukaan osoitetun
pätevyyden arviointiin tyytymätön voi hakea
muutosta arviointiin siten kuin ammatillisesta
aikuiskoulutuksesta annetussa laissa säädetään.

Opetussuunnitelmaperusteisessa ammatilli-
sessa perustutkinnossa 159 §:n mukaan osoite-
tun pätevyyden arviointiin tyytymätön voi ha-

EV 67/2014 vp — HE 214/2013 vp

58

kea muutosta arviointiin siten kuin ammatillises-
ta koulutuksesta annetussa laissa säädetään.

Turvallisuus- ja kemikaaliviraston tai Suo-
men ympäristökeskuksen hyväksymän asiantun-
tevan tahon 159 §:n nojalla tekemään
päätökseen todistuksen antamisesta pätevyy-
den arvioinnin kohteena oleva saa hakea oikai-
sua päätöksen tekijältä siten kuin hallintolaissa
säädetään. Päätökseen, jolla oikaisuvaatimus on
hylätty, saa hakea muutosta hallinto-oikeudelta
siten kuin hallintolainkäyttölaissa säädetään.
Hallinto-oikeuden päätökseen saa hakea muu-
tosta valittamalla korkeimpaan hallinto-oikeu-
teen, jos korkein hallinto-oikeus myöntää vali-
tusluvan.

196 §

Kuuleminen ympäristölupapäätöstä koskevan
valituksen johdosta

Vaasan hallinto-oikeuden on tiedotettava
kuuluttamalla ympäristölupapäätöstä koskevas-
ta luvan hakijan valituksesta, jollei se ole ilmei-
sen tarpeetonta, vähintään 14 päivän ajan hallin-
to-oikeuden ja asianomaisten kuntien ilmoitus-
tauluilla. Valitusasiakirjat on pidettävä nähtävil-
lä asianomaisissa kunnissa kuulutusajan. Kuulu-
tuksessa on ilmoitettava, missä asiakirjat ovat
nähtävillä.

Vaasan hallinto-oikeuden on lisäksi varattava
luvan hakijan valituksen johdosta tilaisuus vas-
tineen antamiseen niille asianosaisille, joita asia
erityisesti koskee, sekä yleistä etua valvoville
viranomaisille, jollei tämä ole ilmeisen tarpee-
tonta. Muutoin valituksista on kuultava siten
kuin hallintolainkäyttölaissa säädetään. Tieto
valituksesta vastineen antamista varten anne-
taan siten kuin hallintolaissa säädetään. Samalla
on ilmoitettava, missä valitusasiakirjat ovat näh-
tävillä sekä minne vastinekirjelmät voidaan vas-
tineen antamista varten varatussa ajassa toimit-
taa.

Edellä 47 §:n 1 momentissa tarkoitetussa yh-
teiskäsittelyssä annettuun päätökseen sovelle-
taan, mitä vesilain 15 luvun 3 §:n 1—4 momen-
tissa säädetään kuulemisesta valituksen johdos-
ta.

197 §

Menettely muutoksenhakutuomioistuimessa

Sen lisäksi, mitä hallintolainkäyttölaissa sää-
detään katselmuksesta, muutoksenhakutuo-
mioistuin tai sen määräyksestä sen puheenjohta-
ja, jäsen tai esittelijä voi suorittaa paikalla tar-
kastuksen.

Ympäristölupaa koskeva Vaasan hallinto-oi-
keuden päätös on annettava julkipanon jälkeen,
jolloin sen katsotaan tulleen asianosaisen tie-
toon silloin, kun se on annettu. Hallinto-oikeu-
den on lisäksi huolehdittava siitä, että päätökses-
tä ilmoitetaan viipymättä toiminnan sijaintikun-
nan ja vaikutusalueen kunnan ilmoitustaululla.

Vaasan hallinto-oikeuden päätös on toimitet-
tava valittajalle ja päätöksen jäljennös sitä pyy-
täneille asianosaisille sekä lupaa koskevassa
asiassa toiminnanharjoittajalle, jos tämä ei ole
valittajana. Jäljennös päätöksestä on lisäksi toi-
mitettava valtion ympäristölupaviranomaiselle,
valvontaviranomaiselle, asiassa yleistä etua val-
voville viranomaisille ja Suomen ympäristökes-
kukselle.

Tämän lain mukaista hallintopakkoasiaa kos-
keva hallinto-oikeuden päätös annetaan tiedoksi
todisteellisena tiedoksiantona siten kuin hallin-
tolainkäyttölaissa säädetään.

Muutoksenhakutuomioistuimen on toimitet-
tava lupa- ja valvontaviranomaiselle sähköisesti
tietoja niiden antamiin päätöksiin tehdyistä
muutoksista ja päätösten lainvoimaisuudesta,
jotta tiedot voidaan tallentaa ympäristönsuoje-
lun tietojärjestelmään. Valtioneuvoston asetuk-
sella voidaan antaa tarkempia säännöksiä tämän
momentin mukaisesta tietojen toimittamisen ta-
vasta ja ajankohdasta.

198 §

Päätöksen täytäntöönpanokelpoisuus

Luvanvaraista toimintaa ei saa aloittaa tai
muuttaa ennen kuin siihen oikeuttava lupapää-
tös on lainvoimainen. Valitus korvauksesta ei
estä toiminnan aloittamista.

EV 67/2014 vp — HE 214/2013 vp

59

Lupaviranomaisen lainvoimaisen päätöksen
täytäntöönpanoon sovelletaan, siltä osin kuin on
kysymys 13 luvun säännösten perusteella määrä-
tyistä korvauksista tai 69 §:n nojalla myönnetys-
tä käyttöoikeudesta ja siitä maksettavasta korva-
uksesta, mitä lainvoimaisen tuomion täytäntöön-
panosta säädetään.

199 §

Luvanvaraisen toiminnan aloittaminen muutok-
senhausta huolimatta

Lupaviranomainen voi perustellusta syystä ja
edellyttäen, ettei täytäntöönpano tee muutoksen-
hakua hyödyttömäksi, luvan hakijan pyynnöstä
lupapäätöksessä määrätä, että toiminta voidaan
muutoksenhausta huolimatta aloittaa lupapää-
töstä noudattaen, jos hakija asettaa hyväksyttä-
vän vakuuden ympäristön saattamiseksi ennal-
leen lupapäätöksen kumoamisen tai lupamää-
räyksen muuttamisen varalle. Vaatimus vakuu-
den asettamisesta ei koske valtiota tai sen laitos-
ta eikä kuntaa tai kuntayhtymää. Lupaviran-
omainen voi tarvittaessa määrätä täytäntöönpa-
non lupapäätöstä suppeammaksi sekä määrätä
täytäntöönpanon aloitusajankohdasta.

Lupaviranomainen voi myöntää oikeuden
aloittaa toiminta 1 momentissa säädetyin edelly-
tyksin myös enintään 14 päivän kuluessa valitus-
ajan päättymisestä erikseen tehdystä hakemuk-
sesta. Hakemuksesta on kuultava valvontaviran-
omaisia ja lupapäätökseen muutosta hakeneita.
Päätös on tämän jälkeen tehtävä viivytyksettä.
Päätökseen haetaan muutosta Vaasan hallinto-
oikeudelta siten kuin hallintolainkäyttölaissa
säädetään. Päätös, jolla on myönnetty 1 momen-
tissa tarkoitettu oikeus, on välittömästi toimitet-
tava Vaasan hallinto-oikeudelle sekä muutosta
hakeneille.

200 §

Päätöksen täytäntöönpano muutoksenhausta
huolimatta

Päätöksen tehnyt viranomainen voi määrätä,
että 62, 64, 65, 99, 122, 123, 136, 137, 171, 175,

176, 180, 181 ja 183 §:ssä tarkoitettua määräys-
tä tai päätöstä on muutoksenhausta huolimatta
noudatettava.

201 §

Täytäntöönpanoasian käsittely muutoksenhaku-
tuomioistuimessa

Muutoksenhakutuomioistuin voi valituksesta
kumota 199 ja 200 §:ssä tarkoitetun määräyk-
sen tai muuttaa sitä tai muutoinkin kieltää lupa-
päätöksen täytäntöönpanon. Hallinto-oikeuden
päätöksestä täytäntöönpanoa koskevassa asiassa
voidaan valittaa korkeimpaan hallinto-oikeu-
teen vain pääasian yhteydessä.

Se, joka on valittanut ympäristölupapäätök-
sestä, voi hallinto-oikeudessa vaatia 199 §:n
2 momentissa tarkoitettua ratkaisua kumottavak-
si tai muutettavaksi ilman, että hänen olisi siitä
erikseen valitettava.

Jos lupa-asiassa on kysymys olemassa olevan
toiminnan jatkamisesta, Vaasan hallinto-oikeus
voi päätöksessään määrätä, että päätöstä on
muutoksenhausta huolimatta kokonaan tai osit-
tain noudatettava, jollei korkein hallinto-oikeus
toisin määrää.

20 luku

Erinäiset säännökset

202 §

Kunnan ympäristönsuojelumääräykset

Kunta voi antaa tämän lain täytäntöön pane-
miseksi tarpeellisia paikallisista olosuhteista
johtuvia, kuntaa tai sen osaa koskevia yleisiä
määräyksiä (kunnan ympäristönsuojelumää-
räykset).

Määräykset eivät voi koskea:
1) luvanvaraista tai rekisteröitävää toimintaa;
2) 31 §:ssä tarkoitettua koeluonteista toimin-

taa;
3) 120 §:ssä tarkoitettuja poikkeuksellisia ti-

lanteita;

EV 67/2014 vp — HE 214/2013 vp

60

4) 136 §:n 1 momentissa tarkoitettua pilaan-
tuneen maaperän ja pohjaveden puhdistamista
koskevaa ilmoitusmenettelyä;

5) puolustusvoimien tai rajavartiolaitoksen
toimintaa.

Määräykset voivat koskea:
1) toimia, rajoituksia ja rakennelmia, joilla

ehkäistään päästöjä tai niiden haitallisia vaiku-
tuksia;

2) erityisen häiritsevän tilapäisen melun tai
tärinän torjuntaa;

3) toimintojen sijoittumisen ympäristönsuo-
jelullisia edellytyksiä asemakaava-alueen ulko-
puolella;

4) sellaisten alueiden määrittelyä, joilla ym-
päristön erityisen pilaantumisvaaran vuoksi on
kielletty jäteveden johtaminen maahan, vesis-
töön taikka ojaan, lähteeseen, tekolammikkoon
tai vesilain 1 luvun 3 §:n 1 momentin 6 kohdan
mukaiseen noroon;

5) sellaisten alueiden ja vyöhykkeiden mää-
rittelyä, joilla lannan ja lannoitteiden sekä maa-
taloudessa käytettävien ympäristölle haitallis-
ten aineiden käyttöä rajoitetaan;

6) valvontaa varten tarpeellisten tietojen anta-
mista;

7) vesien ja meriympäristön tilan parantamis-
ta koskevia toimia, jotka ovat vesienhoidon ja
merenhoidon järjestämisestä annetun lain mu-
kaisen vesienhoitosuunnitelman tai merenhoi-
tosuunnitelman mukaan tarpeellisia.

Kunnan ympäristönsuojeluviranomainen voi
yksittäistapauksessa myöntää poikkeuksen ym-
päristönsuojelumääräyksestä siinä mainituin pe-
rustein.

203 §

Menettely kunnan ympäristönsuojelumääräyk-
siä annettaessa

Ennen kunnan ympäristönsuojelumääräysten
antamista kunnan on varattava asianomaiselle
valtion valvontaviranomaiselle sekä tarvittaessa
muille viranomaisille tilaisuus lausunnon anta-
miseen. Vaikuttamismahdollisuuksien varaami-
sesta asian käsittelyssä säädetään hallintolain

41 §:ssä. Asian valmistelusta on myös tiedotet-
tava kunnan tietoverkkosivulla.

Kunnan on tiedotettava ympäristönsuojelu-
määräyksistä yleisesti siten kuin kunnalliset il-
moitukset kunnassa julkaistaan. Määräykset on
oltava saatavilla kunnan tietoverkkosivulla. Ne
on lisäksi toimitettava tiedoksi asianomaiselle
valtion valvontaviranomaiselle ja valtion ympä-
ristölupaviranomaiselle.

 204 §

Valtakunnalliset suunnitelmat ja ohjelmat

Valtioneuvosto hyväksyy Euroopan unionin
säädöksissä tarkoitetut ympäristönsuojelua kos-
kevat valtakunnalliset suunnitelmat ja ohjelmat.
Suunnitelmia ja ohjelmia valmisteltaessa on niil-
le viranomaisille ja tahoille, joiden etua tai oi-
keutta asia koskee, sekä 186 §:ssä tarkoitetuille
valtakunnallisille yhdistyksille ja säätiöille va-
rattava tilaisuus antaa suunnitelma- ja ohjel-
maluonnoksista lausuntonsa. Luonnos on jul-
kaistava sähköisesti ja varattava yleisölle riittä-
vän ajoissa mahdollisuus mielipiteiden esittämi-
seen. Hyväksytystä suunnitelmasta tai ohjelmas-
ta perusteluineen sekä siitä, miten esitetyt mieli-
piteet on otettu huomioon, on tiedotettava säh-
köisesti.

Valtakunnallisesta ja alueellisesta jätesuunni-
telmasta säädetään jätelaissa.

205 §

Maksut

Sen lisäksi, mitä valtion maksuperustelaissa
(150/1992) säädetään valtion viranomaisten suo-
ritteiden maksullisuudesta, valtion valvontavi-
ranomainen voi periä maksun:

1) laatimaansa valvontaohjelmaan perustu-
vista luvanvaraisen ja rekisteröitävän toiminnan
määräaikaistarkistuksista ja niiden muusta oh-
jelmaan perustuvasta säännöllisestä valvonnas-
ta;

2) 169 §:n mukaisista tarkastuksista;
3) tarkastuksista, jotka ovat tarpeen 175 tai

176 §:ssä tarkoitetun kiellon tai määräyksen

EV 67/2014 vp — HE 214/2013 vp

61

noudattamisen valvomiseksi taikka 181 §:ssä
tarkoitetun toiminnan keskeyttämisen valvomi-
seksi.

Kunnan ympäristönsuojeluviranomainen voi
periä maksun:

1) tämän lain mukaisen luvan, ilmoituksen tai
muun asian käsittelystä;

2) laatimaansa valvontaohjelmaan perustu-
vista luvanvaraisen ja rekisteröitävän toiminnan
määräaikaistarkistuksista ja niiden muusta oh-
jelmaan perustuvasta säännöllisestä valvonnas-
ta;

3) tarkastuksista, jotka ovat tarpeen 175 tai
176 §:ssä tarkoitetun kiellon tai määräyksen
noudattamisen valvomiseksi taikka 181 §:ssä
tarkoitetun toiminnan keskeyttämisen valvomi-
seksi.

Kunnalle perittävä maksu voi vastata enin-
tään suoritteen tuottamisesta kunnalle aiheutu-
via kokonaiskustannuksia. Maksun perusteista
määrätään tarkemmin kunnan hyväksymässä
taksassa.

Maksua ei peritä viranomaisen eikä haittaa
kärsivän asianosaisen aloitteesta vireillepannun
asian käsittelystä, ellei 1 tai 2 momentista muu-
ta johdu. Muiden kuin viranomaisen tai haittaa
kärsivän asianosaisen vaatimuksesta vireillepan-
nun asian käsittelystä saadaan periä vireillepani-
jalta maksu, jos vireillepanoa on pidettävä ilmei-
sen perusteettomana.

Julkisten saatavien perimisestä ilman tuomio-
ta tai päätöstä sekä oikeudesta tehdä maksua
koskeva perustevalitus säädetään verojen ja
maksujen täytäntöönpanosta annetussa laissa
(706/2007).

206 §

Mikroyritysten valvonnasta perittävä maksu

Sen estämättä, mitä 205 §:ssä säädetään,
mikroyrityksiltä perittävien 205 §:n 1 momen-
tissa ja 2 momentin 2 ja 3 kohdassa tarkoitettu-
jen maksujen on oltava kohtuulliset ottaen huo-
mioon toiminnan laajuus ja luonne. Maksujen on
oltava kohtuulliset myös, jos toiminnanharjoit-

tajan asemassa on sellainen luonnollinen henki-
lö, joka ei harjoita taloudellista toimintaa.

Mikroyrityksellä tarkoitetaan taloudellista
toimintaa harjoittavaa luonnollista henkilöä tai
oikeushenkilöä, jonka palveluksessa on vähem-
män kuin 10 työntekijää ja jonka vuosiliikevaih-
to tai taseen loppusumma on enintään 2 miljoo-
naa euroa. Mitä tässä säädetään taloudellista toi-
mintaa harjoittavasta oikeushenkilöstä, sovelle-
taan muuhunkin oikeushenkilöön arvioitaessa
sen kokoa maksun suuruuden määräämistä var-
ten.

Liikevaihdon ja taseen merkitsemisestä kir-
janpitoon säädetään kirjanpitolaissa
(1336/1997). Vuosiliikevaihdon ja tasetietojen
sijaan arvioinnissa voidaan käyttää näistä vain
toista tai näitä lähinnä vastaavaa toiminnan ta-
louden kokoa kuvaavaa muuta tunnuslukua, jos
yrityksellä ei ole erityistä lakiin perustuvaa vel-
vollisuutta pitää kirjaa liikevaihdostaan tai ta-
seestaan. Jos kumpikaan luvuista ei ole helposti
saatavilla, voidaan yrityksen koon määrittelyssä
käyttää vain työntekijämäärää.

Toiminnanharjoittajan on maksun määrää-
mistä varten ilmoitettava pyynnöstä valvontavi-
ranomaiselle työntekijä-, liikevaihto- ja tasetie-
dot tai niitä lähinnä vastaavat tunnusluvut. Jos
tietoja ei pyynnöstä huolimatta ilmoiteta, maksu
voidaan määrätä alentamattomana.

Valtioneuvoston asetuksella voidaan antaa
säännöksiä työntekijämäärän, vuosiliikevaih-
don, taseen tai niitä vastaavien taloudellisten tie-
tojen määräytymisen tarkemmista perusteista ja
niistä 3 momentin mukaisista tilanteista, joissa
yrityksen koon määrittelyssä voidaan käyttää
2 momentin mukaisia perusteita osittain.

207 §

Todistajan kuuleminen

Valtion ympäristölupaviranomainen voi, jos
se erityisestä syystä on tarpeen, kuulla todista-
jaa valallisesti ja asianosaista totuusvakuutuk-
sen nojalla. Asianosaisille on varattava tilaisuus
olla läsnä kuultaessa todistajaa tai asianosaista,
ja heillä on oikeus esittää kysymyksiä sekä lau-
sua käsityksensä todistajan tai asianosaisen ker-

EV 67/2014 vp — HE 214/2013 vp

62

tomuksesta. Todistajalle maksettavaan korvauk-
seen sovelletaan, mitä hallintolainkäyttölaissa
säädetään.

208 §

Kulujen korvaaminen korvausasiassa

Asianosaiselle aiheutuneiden kulujen korvaa-
miseen 13 luvussa tarkoitettua korvausta koske-
vassa asiassa sovelletaan, mitä oikeudenkäynti-
kulujen korvaamisesta säädetään hallintolain-
käyttölaissa.

Jos asianosaiselle on myönnetty yleistä oi-
keusapua oikeusapulain (257/2002) nojalla, oi-
keusavun saajan vastapuolen korvausvelvolli-
suuteen sovelletaan, mitä oikeusapulain 22 §:ssä
säädetään.

209 §

Mittausten ja tutkimusten laadunvarmistus

Tämän lain täytäntöönpanon edellyttämät
mittaukset, testaukset, selvitykset ja tutkimuk-
set on tehtävä pätevästi, luotettavasti ja tarkoi-
tuksenmukaisin menetelmin.

Pinta- ja pohjaveden sekä ympäristöön joh-
dettavan jäteveden laatuun sekä sedimenttiin ja
vesieliöstöön liittyvät 1 momentissa tarkoitetut
mittaukset, testaukset, selvitykset ja tutkimuk-
set voi tehdä vain hyväksytty toimija. Suomen
ympäristökeskus hyväksyy toimijan hakemuk-
sesta julkiseen käyttöön tarkoitettuun luetteloon
määräajaksi. Luetteloon merkitään toimijan yh-
teystiedot ja pätevyysalue. Hyväksymisen edel-
lytyksenä on, että toimijalla on haetun pätevyys-
alueen kannalta riittävät tekniset toimintaedelly-
tykset ja kirjallinen laatujärjestelmä, johon sisäl-
tyy tulosten luotettavuuden kannalta riittävä laa-
dunvarmistus. Lisäksi henkilökunnalla on olta-
va tehtävän edellyttämä koulutus ja pätevyys.

Ilmatieteen laitos huolehtii ilmanlaadusta ja
sen parantamisesta annetun Euroopan parlamen-
tin ja neuvoston direktiivin 2008/50/EY 3 artik-
lan ensimmäisen alakohdan b luetelmakohdan

mukaisesta ilmanlaadun mittausjärjestelmien
vaatimuksenmukaisuuden sekä I liitteen c osion
mukaisesta mittaustulosten tarkastamisesta. Tar-
kastamisesta on laadittava vuosittain kirjallinen
arvio, joka tulee toimittaa ympäristöministeriöl-
le 31 päivään heinäkuuta mennessä.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä:

1) näytteenotosta, mittaus-, laskenta- ja tes-
tausmenetelmistä, standardeista ja laskentamal-
leista, joita on käytettävä tämän lain ja sen nojal-
la annettujen säännösten soveltamisessa;

2) näytteenoton, mittausten, testausten, selvi-
tysten ja tutkimusten luotettavuuden ja laadun
varmistamisesta;

3) 2 momentissa tarkoitettujen toimijoiden
hyväksymisen edellytyksistä ja hyväksymisen
voimassaolosta sekä hyväksytyistä toimijoista
pidettävään julkiseen luetteloon merkittävistä
tiedoista.

210 §

Salassapitovelvollisuus ja salassa pidettävien
tietojen luovuttaminen

Tämän lain mukaista tehtävää suorittavan sa-
lassapitovelvollisuuteen sovelletaan, mitä viran-
omaisten toiminnan julkisuudesta annetussa
laissa säädetään. Toiminnan päästö- ja tarkkailu-
tiedot sekä ympäristön laatutiedot eivät kuiten-
kaan ole salassa pidettäviä.

Viranomaisten toiminnan julkisuudesta anne-
tussa laissa säädetyn salassapitovelvollisuuden
estämättä saa tämän lain mukaisia tehtäviä suo-
ritettaessa saatuja tietoja yksityisen tai yhteisön
taloudellisesta asemasta, liike- tai ammattisalai-
suudesta taikka yksityisen henkilökohtaisista
oloista luovuttaa valvontaviranomaiselle tai ym-
päristöministeriölle tämän lain mukaisten tehtä-
vien suorittamiseksi taikka syyttäjä-, poliisi- ja
tulliviranomaiselle rikoksen selvittämiseksi
sekä Suomea sitovan kansainvälisen sopimuk-
sen niin edellyttäessä.

EV 67/2014 vp — HE 214/2013 vp

63

211 §

Valtion rajat ylittävät vaikutukset

Tässä laissa tarkoitetun toiminnan ympäristö-
vaikutukset toisessa valtiossa otetaan tätä lakia
sovellettaessa huomioon kuten vastaava vaiku-
tus Suomessa, jollei asianomaisen valtion kans-
sa tehdystä sopimuksesta muuta johdu. Edellä
18 §:ssä säädettyjä kieltoja sovelletaan myös toi-
sen valtion aluevesiin tai talousvyöhykkeeseen.

Jos toimintaan on haettava 2 §:n 2 momentis-
sa tarkoitetun rajajokisopimuksen mukaisen lu-
paviranomaisen lupa, ympäristölupa ei ole tar-
peen yksinomaan 27 §:n 2 momentin 1 tai 2 koh-
dan nojalla. Ympäristölupapäätöksessä on otet-
tava huomioon, mitä rajajokisopimuksen mukai-
nen lupaviranomainen on päättänyt.

212 §

Menettely valtion rajat ylittävien vaikutusten
huomioonottamiseksi

Jos direktiivilaitoksen tai suuronnettomuu-
den vaaraa aiheuttavan kaivannaisjätteen jä-
tealueen toiminnasta todennäköisesti aiheutuu
merkittäviä haitallisia ympäristövaikutuksia
Euroopan unionin toisen jäsenvaltion alueella,
valtion ympäristölupaviranomaisen on toimitet-
tava tälle valtiolle tiedoksi kyseisen toiminnan
ympäristölupahakemus ja siihen liittyvät asia-
kirjat samanaikaisesti kun niistä tiedotetaan ja
kuullaan 5 luvun mukaisesti. Samaa tiedotusme-
nettelyä noudatetaan myös sellaisen jäsenval-
tion pyynnöstä, jossa kyseisestä toiminnasta to-
dennäköisesti aiheutuu merkittäviä haitallisia
ympäristövaikutuksia. Ympäristöministeriön on
tarvittaessa neuvoteltava toisen valtion toimi-
valtaisen viranomaisen kanssa ennen lupa-asian
ratkaisemista sen varmistamiseksi, että ympäris-
tölupahakemus ja siihen liittyvät asiakirjat anne-
taan kyseisessä valtiossa asianmukaiseksi ajaksi
yleisesti saataville mahdollisten huomautusten
esittämistä varten.

Valtion ympäristölupaviranomaisen on lupa-
asiaa ratkaistessaan otettava huomioon 1 mo-

mentin mukaiseen kuulemiseen perustuvat huo-
mautukset.

Valtion ympäristölupaviranomaisen on ilmoi-
tettava 1 momentin mukaisesti kuullulle valtiol-
le ympäristölupapäätöksestä ja toimitettava sille
teollisuuspäästödirektiivin 24 artiklan 2 kohdas-
sa tarkoitetut tiedot.

213 §

Yhteistoteutuksesta päättäminen

Ympäristöministeriö voi hakemuksesta
myöntää poikkeuksen valtioneuvoston 9 §:n no-
jalla antaman asetuksen päästöjä koskevista
säännöksistä tietyn toiminnan osalta, jos toimin-
nanharjoittaja toteuttaa muualla Suomessa tai
toisessa valtiossa ympäristönsuojelutoimia, joi-
den johdosta päästöt tai niiden vaikutukset ko-
konaisuutena olennaisesti vähentyvät (yhteisto-
teutus).

Yhteistoteutus edellyttää, että:
1) se ei ole vastoin Suomea sitovia kansainvä-

lisiä velvoitteita;
2) se on tarkoituksenmukaista ottaen huo-

mioon toiminnan tekniset ja taloudelliset mah-
dollisuudet ympäristönsuojelutoimien toteutta-
miseksi; sekä

3) päästöjä ja ympäristönsuojelutoimia sekä
niiden vaikutuksia voidaan seurata luotettavasti.

Jos toiminnasta aiheutuu alueellisia haitalli-
sia ympäristövaikutuksia, on yhteistoteutukses-
ta päättämisen edellytyksenä lisäksi, että Suo-
men alueeseen kohdistuvat päästöt vähentyvät
järjestelyn seurauksena.

Ympäristöministeriön päätökseen voidaan si-
sällyttää tarpeellisia ehtoja. Päätös ei syrjäytä
toiminnalle tässä laissa tai sen nojalla säädettyjä
tai määrättyjä vaatimuksia.

214 §

Kuuleminen ja tiedottaminen yhteistoteutuksesta

Ympäristöministeriön on ennen 213 §:ssä tar-
koitetun päätöksen tekemistä pyydettävä hake-
muksesta lausunto toiminnan sijaintikunnalta ja
vaikutusalueen kunnilta, asianomaisilta valtion

EV 67/2014 vp — HE 214/2013 vp

64

valvontaviranomaisilta sekä valtioneuvoston
asetuksella tarkemmin säädettäviltä tahoilta. Li-
säksi 186 §:ssä tarkoitetulle rekisteröidylle yh-
distykselle tai säätiölle on varattava tilaisuus tul-
la kuulluksi hakemuksen johdosta.

Hakemuksesta on kuulutettava virallisessa
lehdessä, ja kuulutus on julkaistava ympäristö-
ministeriön tietoverkkosivuilla. Lisäksi hake-
muksesta on tiedotettava toiminnan sijaintikun-
nassa ja vaikutusalueen kunnissa siten kuin kun-
talaissa säädetään.

215 §

Yhteistoteutuspäätöksen muuttaminen ja peruut-
taminen

Yhteistoteutuspäätöstä voidaan muuttaa tai
päätös peruuttaa, jos:

1) olosuhteet ovat päätöksen tekemisen jäl-
keen muuttuneet siten, ettei edellytyksiä yhteis-
toteutukselle enää ole;

2) osoittautuu, että päästöt eivät yhteistoteu-
tuksen seurauksena olennaisesti vähenny tai yh-
teistoteutuksesta muuten aiheutuu olennaisesti
arvioitua enemmän haitallisia ympäristövaiku-
tuksia; tai

3) päätöksen muuttaminen tai peruuttaminen
on tarpeen Suomen kansainvälisten velvoittei-
den täytäntöönpanemiseksi annettujen säädös-
ten noudattamiseksi.

Ennen päätöksen tekemistä ympäristöministe-
riön on varattava 213 §:ssä tarkoitetulle toimin-
nanharjoittajalle tilaisuus tulla kuulluksi.

216 §

Polttoaineita sekä eräitä kemikaaleja ja tuottei-
ta koskevat kiellot ja rajoitukset

Jos polttoaineen, orgaanisia liuottimia sisältä-
vän tuotteen tai ilmakehään haitallisesti vaikut-
tavan kemikaalin tai tuotteen käytöstä syntyy
päästöjä, joista voidaan perustellusti arvioida ai-
heutuvan terveyshaittaa tai muu 5 §:n 1 momen-
tin 2 kohdassa tarkoitettu seuraus, niiden val-
mistus, markkinoille saattaminen, vienti tai
käyttö voidaan kieltää tai rajoittaa taikka asettaa

sille ehtoja taikka määrätä antamaan viranomai-
selle niistä tietoja.

Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä 1 momentissa tarkoitettu-
jen polttoaineiden, kemikaalien ja tuotteiden
valmistuksen, maahantuonnin, markkinoille luo-
vuttamisen, maastaviennin, luovuttamisen tai
käytön rajoittamisesta tai kieltämisestä sekä val-
mistettavan, maahan tuotavan, markkinoille luo-
vutettavan, maastavietävän tai käytettävän polt-
toaineen, kemikaalin tai tuotteen koostumukses-
ta ja merkitsemisestä sekä velvollisuudesta toi-
mittaa viranomaiselle tietoja polttoaineesta, ke-
mikaalista tai tuotteesta.

217 §

Moottorikäyttöisten ajoneuvojen, työkoneiden ja
laitteiden käyttöä koskevat yleiset ympäristön-

suojeluvelvollisuudet

Tarpeeton joutokäynti muualla kuin tieliiken-
nelainsäädännössä tarkoitetulla tiellä on kiellet-
ty. Valtioneuvoston asetuksella voidaan antaa
tarkempia säännöksiä sallitusta tarpeellisesta
joutokäynnistä näillä alueilla. Joutokäyntiä kos-
kevan kiellon valvonnasta säädetään pysäköin-
ninvalvonnasta annetussa laissa (727/2011).
Joutokäynnistä tiellä säädetään tieliikennelaissa
(267/1981) ja sen nojalla.

Työkoneet ja laitteet on suunniteltava, huol-
lettava ja pidettävä kunnossa sekä niitä on käy-
tettävä niin, että niiden käytöstä aiheutuu mah-
dollisimman vähän haitallisia vaikutuksia ympä-
ristölle. Työkoneiden ja laitteiden on oltava
tyyppihyväksyttyjä tai niiden sopivuus tarkoitet-
tuun käyttöön on oltava osoitettavissa muulla ta-
valla, jos niiden käytöstä aiheutuu vähäistä suu-
rempia haitallisia vaikutuksia ympäristöön. Jos
työkoneiden tai laitteen käytön on todettu tai
voidaan perustellusti arvioida aiheuttavan vaa-
raa tai haittaa terveydelle tai ympäristölle, val-
tioneuvosto voi kieltää niiden valmistuksen,
markkinoille saattamisen, viennin tai käytön
taikka rajoittaa sitä, asettaa ehtoja tai vaatia työ-
koneen tai laitteen tyyppihyväksyntää. Valtio-

EV 67/2014 vp — HE 214/2013 vp

65

neuvoston asetuksella voidaan antaa tarkempia
säännöksiä:

1) työkoneen tai laitteen päästöistä sekä
markkinoille saattamisen tai käytön kiellosta tai
rajoituksesta taikka työkoneen tai laitteen mer-
kitsemisestä; sekä

2) velvollisuudesta hankkia tyyppihyväksyn-
tä tai velvollisuudesta muutoin osoittaa, että työ-
kone tai laite täyttää asetuksen vaatimukset.

218 §

Poikkeuksen myöntäminen eräissä tapauksissa

Ympäristöministeriö voi myöntää poikkeuk-
sen 216 §:n nojalla annetun polttoaineiden laatu-
vaatimuksia koskevan valtioneuvoston asetuk-
sen noudattamisesta, jos poikkeus on tarpeen
raakaöljyn tai öljytuotteiden toimituksessa ta-
pahtuvan poikkeuksellisen ja äkillisen muutok-
sen vuoksi eikä asetuksen vaatimusten täyttämi-
nen jalostamoilla ole mahdollista ja poikkeus
muutenkin on sen Euroopan unionin direktiivin
mukainen, jonka toimeenpanemiseksi valtioneu-
voston asetus on säädetty. Poikkeus myönne-
tään hakemuksesta määräajaksi. Valtioneuvos-
ton asetuksella voidaan antaa tarkempia sään-
nöksiä hakemuksen sisällöstä ja määräajan pi-
tuudesta.

Turvallisuus- ja kemikaalivirasto voi hake-
muksesta myöntää poikkeuksen ostaa tai myydä
tietty määrä tuotetta, jonka haihtuvien orgaanis-
ten yhdisteiden pitoisuus on suurempi kuin or-
gaanisten liuottimien käytöstä tietyissä maaleis-
sa ja lakoissa sekä ajoneuvojen korjausmaalaus-
tuotteissa aiheutuvien haihtuvien orgaanisten
yhdisteiden päästöjen rajoittamisesta ja direktii-
vin 1999/13/EY muuttamisesta annetun Euroo-
pan parlamentin ja neuvoston direktiivin
2004/42/EY täytäntöön panemiseksi annetussa
valtioneuvoston asetuksessa säädetty raja-arvo.
Poikkeus voidaan myöntää koskemaan tuotteita,
joita käytetään sellaisten rakennusten ja vanho-
jen ajoneuvojen entistämistä ja ylläpitoa varten,
joilla on erityistä historiallista ja kulttuurista ar-
voa. Valtioneuvoston asetuksella annetaan tar-
kempia säännöksiä hakemuksen sisällöstä ja
niistä erityistä historiallista ja kulttuurista arvoa

omaavista kohteista, joissa käytettäville tuotteil-
le poikkeus voidaan myöntää.

219 §

Asetusten valmistelu

Edellä 2, 14 ja 15 luvun sekä 216 ja 217 §:n
mukaisia valtioneuvoston asetuksia valmistel-
taessa on niille viranomaisille ja tahoille, joiden
toimintaa tai etua asia erityisesti koskee, varatta-
va tilaisuus lausunnon antamiseen.

220 §

Pysyviä orgaanisia yhdisteitä koskevat erityis-
säännökset

Tämän lain mukaista lupa- tai ilmoitusasiaa
käsiteltäessä on noudatettava, mitä pysyvistä or-
gaanisista yhdisteistä sekä direktiivin
79/117/ETY muuttamisesta annetun Euroopan
parlamentin ja neuvoston asetuksen (EY) N:o
850/2004 6 artiklan 3 kohdassa ja 7 artiklassa
säädetään.

Edellä 1 momentissa mainitun asetuksen
7 artiklassa tarkoitettuina toimivaltaisina viran-
omaisina toimivat tämän lain mukaiset lupavi-
ranomaiset. Asetuksen 7 artiklan noudattamisen
valvontaan sovelletaan, mitä tämän lain ja sen
nojalla annettujen säännösten ja määräysten
noudattamisen valvonnasta säädetään.

221 §

Elohopeaa koskevat erityissäännökset

Tämän lain mukaista lupa- tai ilmoitusasiaa
käsiteltäessä on noudatettava, mitä metallisen
elohopean ja tiettyjen elohopeayhdisteiden ja
-seosten viennin kieltämisestä sekä metallisen
elohopean turvallisesta varastoinnista annetun
Euroopan parlamentin ja neuvoston asetuksen
(EY) N:o 1102/2008, jäljempänä elohopean
vientikieltoasetus, 2 artiklassa, 3 artiklan 1 koh-
dassa, 4 artiklan 1 ja 2 kohdassa ja 6 artiklassa
säädetään.

Elohopean vientikieltoasetuksen 2 artiklan,
3 artiklan 1 kohdan, 4 artiklan 1 kohdan ja

EV 67/2014 vp — HE 214/2013 vp

66

6 artiklan valvonnassa noudatetaan, mitä tämän
lain ja sen nojalla annettujen säännösten ja mää-
räysten noudattamisen valvonnasta säädetään.

222 §

Ympäristönsuojelun tietojärjestelmä

Ympäristöä ja siihen vaikuttavia toimintoja
koskevia tietoja varten on ympäristönsuojelun
tietojärjestelmä. Sitä käytetään ympäristönsuo-
jeluun liittyvien tietojen hallintaan ja käsitte-
lyyn, ympäristölainsäädännön valvonnan toteut-
tamiseen, ympäristön tilan seurantaan sekä ym-
päristöön liittyvään tutkimukseen ja suunnitte-
luun.

Ympäristönsuojelun tietojärjestelmä muodos-
tuu tiedoista, jotka talletetaan elinkeino-, liiken-
ne- ja ympäristökeskusten, aluehallintovirasto-
jen, Ilmatieteen laitoksen, Suomen ympäristö-
keskuksen ja ympäristöministeriön ylläpitämiin
tietojärjestelmiin, rekistereihin ja tiedostoihin.
Tietojärjestelmään talletettavista tiedoista sää-
detään 223 §:ssä, jätelaissa, vesilaissa ja meren-
kulun ympäristönsuojelulaissa sekä niiden no-
jalla. Tietojen tallettaminen voidaan tehdä kone-
kielisenä tiedonsiirtona teknisen käyttöyhtey-
den avulla.

Edellä 2 momentissa tarkoitetut ylläpitäjät
ovat myös henkilötietolain mukaisia rekisterin-
pitäjiä.

Edellä 2 momentissa tarkoitetuilla ylläpitäjil-
lä sekä kunnan ympäristönsuojeluviranomaisel-
la, kunnan rakennusvalvontaviranomaisella ja
kunnan terveydensuojeluviranomaisella on sa-
lassapitosäännösten estämättä ja maksutta oi-
keus saada ympäristönsuojelun tietojärjestel-
mästä tiedot, jotka ovat tarpeen niille laissa sää-
dettyjen tehtävien hoitamiseksi.

Sen lisäksi, mitä viranomaisten julkisuudesta
annetussa laissa säädetään, voidaan tietojärjes-
telmän tiedot antaa konekielisesti tai teknisen
käyttöyhteyden avulla sekä muulla tarkoituk-
seen soveltuvalla turvallisella ja luotettavalla ta-
valla.

Ympäristöministeriö vastaa ympäristönsuoje-
lun tietojärjestelmän sisällöllisestä ja toiminnal-

lisesta kehittämisestä yhteistyössä muiden 2 mo-
mentissa tarkoitettujen ylläpitäjien kanssa.

223 §

Ympäristönsuojelun tietojärjestelmään talletet-
tavat tiedot

Valtion ympäristölupaviranomaisen on talle-
tettava tietojärjestelmään tämän lain nojalla an-
tamansa päätökset sekä tiedot niihin liittyvistä
Vaasan hallinto-oikeuden ja korkeimman hallin-
to-oikeuden päätöksistä.

Valtion valvontaviranomaisen on talletettava
tietojärjestelmään:

1) tämän lain nojalla antamansa päätökset
sekä tiedot niihin liittyvistä Vaasan hallinto-oi-
keuden ja korkeimman hallinto-oikeuden pää-
töksistä;

2) valtion valvontaviranomaiselle tehtäviin
rekisteröinti-ilmoituksiin perustuvat tiedot re-
kisteröitävistä toiminnoista;

3) tämän lain mukaiseen valvontaan liittyvät
tarkastuskertomukset ja muut valvontatoimia
koskevat tiedot;

4) 105 §:n 1 momentissa tarkoitetut valtio-
neuvoston päätöksen mukaiset tiedot;

5) 151 §:n 1 momentin 2—4 kohtien perus-
teella laaditut meluselvitykset ja meluntorjun-
nan toimintasuunnitelmat;

6) 168 §:ssä tarkoitetut valtion valvontaviran-
omaisen laatimat valvontasuunnitelmat ja val-
vontaohjelmat;

7) valtion valvontaviranomaisen valvontavas-
tuulle kuuluvan luvanvaraisen ja rekisteröitävän
toiminnan seuranta- ja tarkkailutiedot ja muut
vastaavat tiedot, jotka toiminnanharjoittaja on
velvollinen toimittamaan valvontaviranomaisel-
le.

Kunnan tai kunnan ympäristönsuojeluviran-
omaisen on talletettava tietojärjestelmään:

1) tämän lain mukaisiin lupa- ja valvontateh-
täviin liittyvät kunnan ympäristönsuojeluviran-
omaisen antamat päätökset sekä tiedot niiden
muutoksenhaun johdosta tehdyistä Vaasan hal-
linto-oikeuden ja korkeimman hallinto-oikeu-
den päätöksistä;

EV 67/2014 vp — HE 214/2013 vp

67

2) kunnan ympäristönsuojeluviranomaiselle
tehtäviin rekisteröinti-ilmoituksiin perustuvat
tiedot rekisteröitävistä toiminnoista;

3) 145 §:ssä tarkoitetut ilmansuojelusuunni-
telmat ja 146 §:ssä tarkoitetut lyhyen aikavälin
toimintasuunnitelmat;

4) 151 §:n 1 momentin 1 kohdan perusteella
laaditut meluselvitykset ja meluntorjunnan toi-
mintasuunnitelmat;

5) kunnan ympäristönsuojeluviranomaisen
valvontavastuulle kuuluvan ympäristöluvanva-
raisen ja rekisteröitävän toiminnan seuranta- ja
tarkkailutiedot ja muut vastaavat tiedot, jotka
toiminnanharjoittaja on velvollinen toimitta-
maan valvontaviranomaiselle.

Viranomaisen, joka hyväksyy 65 §:ssä tarkoi-
tetut seurantaa ja tarkkailua koskevat suunnitel-
mat, on myös talletettava ne tietojärjestelmään.

Ympäristön tilan seurannasta vastaavien vi-
ranomaisten sekä asiantuntija- ja tutkimuslaitos-
ten on talletettava 143 §:ssä tarkoitetut seuranta-
tiedot tietojärjestelmään. Seurantatietoja voivat
tallettaa myös kyseisten viranomaisten sekä
asiantuntija- ja tutkimuslaitosten hyväksymät
muut tahot.

Kunta ja kunnan ympäristönsuojeluviran-
omainen voivat toimittaa edellä säädetyt tiedot
valtion valvontaviranomaiselle talletettavaksi
tietojärjestelmään, jos niillä ei ole mahdollisuut-
ta tallettaa tietoja itse.

224 §

Rikoslain rangaistussäännökset

Rangaistus ympäristön turmelemisesta sääde-
tään rikoslain (39/1889) 48 luvun 1—4 §:ssä.

225 §

Ympäristönsuojelulain rikkominen

Joka tahallaan tai huolimattomuudesta
1) laiminlyö 99, 116, 118—120, 123, 136 tai

178 §:ssä säädetyn ilmoitusvelvollisuuden,
2) laiminlyö ympäristöluvan lupamääräyksen

mukaisen velvollisuutensa tai viranomaisen
80 §:n 3 momentin, 94 §:n 3 momentin, 95 §:n

1 momentin, 99 tai 136 §:n nojalla antamaan
määräykseen perustuvan velvollisuutensa,

3) rikkoo 16—18 §:ssä tarkoitettua kieltoa tai
9, 10, 17, 156, 216 tai 217 §:n nojalla annettua
valtioneuvoston asetusta,

4) laiminlyö 94 §:n 1—2 momentin, 114, 115,
133, 134, 139 tai 155 §:n mukaisen velvollisuu-
tensa tai rikkoo 213 §:n nojalla annettuun ympä-
ristöministeriön päätökseen sisältyviä ehtoja,

5) ryhtyy 118 §:ssä tarkoitettuun toimenpitee-
seen tai aloittaa siinä tarkoitetun toiminnan en-
nen 118 §:n 3 momentin mukaisen ajan kulumis-
ta,

6) laiminlyö otsoniasetuksen 4—8, 10—13,
15—17, 20, 22—24 tai 27 artiklan mukaisen
velvollisuutensa tai F-kaasuasetuksen 3—9 ar-
tiklan mukaisen velvollisuutensa tai toimii epä-
puhtauksien päästöjä ja siirtoja koskevan eu-
rooppalaisen rekisterin perustamisesta ja neu-
voston direktiivien 91/689/ETY ja 96/61/EY
muuttamisesta annetun Euroopan parlamentin ja
neuvoston asetuksen (EY) N:o 166/2006 5 tai
6 artiklassa taikka 9 artiklan 1 kohdassa sääde-
tyn velvollisuutensa vastaisesti taikka toimii
159 §:n 1 momentin tai 161 §:n vastaisesti taik-
ka 17 luvun nojalla annetun valtioneuvoston
asetuksen vastaisesti,

7) laiminlyö pysyvistä orgaanisista yhdisteis-
tä sekä direktiivin 79/117/ETY muuttamisesta
annetun Euroopan parlamentin ja neuvoston ase-
tuksen (EY) N:o 850/2004 7 artiklan mukaisen
velvollisuutensa tai

8) rikkoo elohopean vientikieltoasetuksen
6 artiklan mukaisen tietojen toimittamisvelvolli-
suuden,

on tuomittava, jollei teosta muualla laissa sää-
detä ankarampaa rangaistusta, ympäristönsuoje-
lulain rikkomisesta sakkoon.

Rangaistus 210 §:ssä säädetyn salassapitovel-
vollisuuden rikkomisesta tuomitaan rikoslain
38 luvun 1 tai 2 §:n mukaan, jollei teko ole ran-
gaistava rikoslain 40 luvun 5 §:n mukaan tai sii-
tä muualla laissa säädetä ankarampaa rangais-
tusta.

Moottorikäyttöisen ajoneuvon joutokäyntiä
koskevan kiellon rikkomisesta voidaan määrätä

EV 67/2014 vp — HE 214/2013 vp

68

pysäköintivirhemaksu siten kuin pysäköinnin-
valvonnasta annetussa laissa säädetään.

Joka rikkoo uhkasakolla tehostettua tässä
laissa tarkoitettua kieltoa tai velvoitetta, voi-
daan jättää tuomitsematta rangaistukseen samas-
ta teosta, jos uhkasakko on tuomittu maksetta-
vaksi.

21 luku

Voimaantulo ja siirtymäsäännökset

226 §

Voimaantulo

Tämä laki tulee voimaan päivänä kuuta
20 . Sen 23 §:n 2 momentti tulee kuitenkin voi-
maan vasta 1 päivänä tammikuuta 2015.

Tällä lailla kumotaan ympäristönsuojelulaki
(86/2000), jäljempänä kumottava laki, ja laki
ympäristönsuojelulainsäädännön voimaanpa-
nosta (113/2000), jäljempänä voimaanpanolaki.
Kumottavan lain 22 §:n 4 momentin kumoami-
nen tulee kuitenkin voimaan vasta 1 päivänä
tammikuuta 2015.

Jos muualla lainsäädännössä viitataan tämän
lain voimaan tullessa voimassa olleeseen ympä-
ristönsuojelulakiin, sovelletaan sen asemesta
tätä lakia.

227 §

Ennen lain voimaantuloa annetut säädökset

Kumottavan lain nojalla annetut valtioneu-
voston ja ympäristöministeriön asetukset sa-
moin kuin voimaanpanolailla kumottujen lakien
nojalla annetut valtioneuvoston päätökset jäävät
voimaan, kunnes tämän lain nojalla toisin sääde-
tään.

228 §

Ennen lain voimaantuloa annetut viranomaisen
päätökset

Kumottavan lain nojalla annettua viranomai-
sen päätöstä, joka on voimassa tämän lain voi-

maan tullessa, on noudatettava, jollei jäljempä-
nä toisin säädetä.

Vesilain (264/1961), jätelain (1072/1993),
eräistä naapuruussuhteista annetun lain, jäte-
huoltolain (673/1978) ja terveydenhoitolain
(469/1965) sekä voimaanpanolailla kumottujen
lakien nojalla annettua lupaa, siihen rinnastetta-
vaa päätöstä tai muuta päätöstä, joka on voimas-
sa tämän lain voimaan tullessa, on noudatettava,
jollei jäljempänä toisin säädetä.

Edellä 1 ja 2 momentissa tarkoitettuihin pää-
töksiin sovelletaan tämän lain 9 lukua ja päätös-
ten noudattamisen valvontaan 18 lukua. Mainit-
tuja lukuja sovelletaan myös toimintaan, johon
ei ole ollut tarpeen hakea lupaa sen vuoksi, että
se on sijoitettu asema- tai rakennuskaavan mu-
kaisesti.

229 §

Vireillä olevat asiat

Hallintoviranomaisessa tai tuomioistuimessa
tämän lain voimaan tullessa vireillä olevat asiat
käsitellään ja ratkaistaan tämän lain voimaan
tullessa voimassa olleiden säännösten mukaises-
ti, jollei jäljempänä toisin säädetä.

Jos muutoksenhakutuomioistuin kumoaa pää-
töksen, johon on sovellettava tämän lain voi-
maan tullessa voimassa olleita säännöksiä, ja pa-
lauttaa asian kokonaisuudessaan uudelleen käsi-
teltäväksi, asia käsitellään ja ratkaistaan tämän
lain säännösten mukaisesti.

230 §

Velvollisuus hakea ympäristölupaa

Tämän lain voimaan tullessa harjoitettavaan
toimintaan, joka säädetään luvanvaraiseksi tällä
lailla, mutta joka ei ole ollut luvanvarainen ku-
mottavan lain nojalla, on haettava ympäristölu-
paa vuoden kuluessa lain voimaantulosta. Liit-
teen 1 taulukon 2 kohdan 7 alakohdassa d tarkoi-
tettuun turvetuotantoon ja siihen liittyvään oji-
tukseen on kuitenkin haettava lupaa kahden vuo-
den kuluessa lain voimaantulosta, jos tuotanto-

EV 67/2014 vp — HE 214/2013 vp

69

alue on enintään viisi hehtaaria. Lupa-asian vi-
reilläolo ei estä toiminnan jatkamista.

Jos 228 §:n 3 momentissa tarkoitetun päätök-
sen tai kaavan nojalla harjoitettua, tämän lain
mukaan luvanvaraista toimintaa muutetaan olen-
naisesti 29 §:ssä tarkoitetulla tavalla, koko toi-
mintaan on haettava ympäristölupaa. Lupa-asian
vireilläolo ei estä toiminnan jatkamista.

Sen estämättä, mitä 1 momentissa säädetään,
sellaisen tämän lain liitteen 1 taulukon 2 kohdas-
sa 6 tarkoitetun orgaanisia liuottimia käyttävän
laitoksen, joka on toiminnassa tämän lain voi-
maan tullessa ja jolla ei ole ympäristölupaa, on
haettava lupa, kun laitoksen toiminta muuttuu
9 §:n nojalla annetussa valtioneuvoston asetuk-
sessa tai kumottavan lain nojalla annetussa ase-
tuksessa tarkoitetulla tavalla olennaisesti tämän
lain voimaantulon jälkeen.

231 §

Luvanvaraisuuden lakkaaminen

Jos toiminta ei enää tämän lain mukaan edel-
lytä ympäristölupaa, raukeaa kumottavan lain tai
tämän lain 228 §:n 2 momentissa mainitun lain
nojalla annettu lupa tai siihen rinnastettava pää-
tös tämän lain voimaan tullessa. Jos tällaista toi-
mintaa koskeva lupahakemus on vireillä, sen kä-
sittely jää sillensä.

Jos 1 momentissa tarkoitettu toiminta on
116 §:n 1 momentin mukaan rekisteröitävä, sitä
koskeva ympäristölupa raukeaa kuitenkin vasta,
kun toimintaa koskeva tämän lain 10 §:n tai ku-
mottavan lain 12 §:n nojalla annettu valtioneu-
voston asetus tulee sovellettavaksi. Jos rekiste-
röitävä toiminta liittyy luvanvaraisen laitoksen
perustamiseen tai käyttämiseen 5 §:n 1 momen-
tin 3 kohdassa tarkoitetulla tavalla, raukeaa ym-
päristölupa sen osalta vasta, kun toiminnan olen-
naiseen muuttamiseen on haettava ympäristölu-
paa 29 §:n perusteella, kun lupamääräysten tar-
kistamista koskeva hakemus tulee vireille 71 §:n
perusteella tai kun ympäristölupaa on tarpeen
muuttaa 89 §:n perusteella.

Kun rekisteröitävän toiminnan ympäristölupa
raukeaa, toimivaltainen viranomainen rekisteröi

toiminnan ja ilmoittaa rekisteröinnistä toimin-
nanharjoittajalle.

Jos on epäselvää, edellyttääkö 1 tai 2 momen-
tissa tarkoitettu toiminta tämän lain nojalla ym-
päristölupaa, toiminnanharjoittaja tai valvonta-
viranomainen voi pyytää lupaviranomaiselta sel-
ventävää päätöstä siitä, onko lupa rauennut. Asia
on käsiteltävä siten kuin 96 §:ssä säädetään.
Asian käsittelystä ei peritä maksua.

Valvontaviranomaisen on vuoden kuluessa
lain voimaantulosta ilmoitettava toiminnanhar-
joittajalle muuta kuin 2 momentissa tarkoitettua
toimintaa koskevasta luvan raukeamisesta ja
pantava tarvittaessa samassa ajassa vireille
4 momentissa tarkoitettu raukeamisen selvittä-
mistä koskeva asia.

232 §

Direktiivilaitokset

Tämän lain voimaan tullessa toiminnassa ole-
van direktiivilaitoksen, jonka pääasiallista toi-
mintaa koskevat päätelmät ovat tulleet voimaan
ennen tämän lain voimaantuloa, toiminnanhar-
joittajan on tehtävä 80 §:n 2 momentissa tarkoi-
tettu selvitys kuuden kuukauden kuluessa tämän
lain voimaantulosta, jos laitoksen pääasiallinen
toiminta on lasin valmistus, raudan ja teräksen
tuotanto, sementin, kalkin ja magnesiumoksidin
tuotanto tai vuotien ja nahkojen parkitus, ja
muutoin vuoden kuluessa lain voimaantulosta ja
haettava tarvittaessa luvan tarkistamista 81 §:n
mukaisesti.

Tämän lain voimaan tullessa toiminnassa ole-
van direktiivilaitoksen toiminnanharjoittajan on
laadittava 82 §:ssä tarkoitettu perustilaselvitys
viimeistään, kun:

1) toiminnan olennaiseen muuttamiseen hae-
taan lupaa 29 §:n perusteella;

2) lupaa tai lupamääräyksiä tarkistetaan
71 tai 81 §:n perusteella; tai

3) lupaa muutetaan 89 §:n perusteella.
Suuren polttolaitoksen ja jätteen rinnakkais-

polttolaitoksen toiminnanharjoittajaan sovelle-
taan 2 momentissa säädettyä vasta 31 päivän lo-
kakuuta 2014 jälkeen.

EV 67/2014 vp — HE 214/2013 vp

70

233 §

Suuret polttolaitokset

Sellaiseen suureen polttolaitokseen, jonka
toimintaan on myönnetty ympäristölupa ennen
20 päivää helmikuuta 2013 taikka laitokseen,
jonka ympäristölupahakemus on kuulutettu en-
nen mainittua päivää ja joka otetaan käyttöön
viimeistään 20 päivänä helmikuuta 2014, sovel-
letaan 98 §:n 1 momenttia 1 päivästä tammikuu-
ta 2016.

Edellä 1 momentissa tarkoitetun suuren polt-
tolaitoksen, joka on toiminnassa 31 päivän jou-
lukuuta 2015 jälkeen, toiminnanharjoittajan on
jätettävä hakemus 98 §:n 1 momentin mukaisen
polttoainetehon yhteenlaskemissäännön ja 9 §:n
nojalla annetussa valtioneuvoston asetuksessa
säädettyjen velvoitteiden vahvistamiseksi lai-
toksen luvassa viimeistään 31 päivänä lokakuu-
ta 2014, jollei kyseisiä velvoitteita ole aiemmin
vahvistettu laitoksen luvassa. Viimeistään täl-
löin on jätettävä myös 101 §:n mukaiseen kan-
salliseen siirtymäsuunnitelmaan kuuluvien lai-
tosten lupamääräysten tarkistamista koskeva ha-
kemus siten kuin 103 §:n 2 momentissa sääde-
tään. Tämän momentin mukaisten asioiden kä-
sittelyssä noudatetaan soveltuvin osin 96 §:n
säännöksiä.

Edellä 101 §:ssä tarkoitettuun kansalliseen
siirtymäsuunnitelmaan kuuluvan polttolaitok-
sen toiminnanharjoittajan on jätettävä hakemus
2 momentissa tarkoitettujen velvoitteiden vah-
vistamiseksi laitoksen ympäristöluvassa vii-
meistään 1 päivänä tammikuuta 2019, jollei ky-
seisiä velvoitteita ole aiemmin vahvistettu lai-
toksen luvassa. Teollisuuspäästödirektiivin
35 artiklassa tarkoitetun polttolaitoksen toimin-
nanharjoittajan on jätettävä vastaava hakemus
viimeistään 1 päivänä tammikuuta 2020. Asian
käsittelyssä noudatetaan soveltuvin osin 96 §:n
säännöksiä.

Tämän lain voimaan tullessa vireillä oleva
suuren polttolaitoksen ympäristölupaa tai lupa-
määräysten tarkistamista koskeva asia voidaan
käsitellä hakijan pyynnöstä siten, että käsittelys-
sä otetaan huomioon 98 § ja 9 §:n nojalla anne-
tun valtioneuvoston asetuksen säännökset.

Edellä 104 §:n 1 momentissa tarkoitetun haki-
jan on toimitettava ympäristöministeriölle mo-
mentissa tarkoitetut yksityiskohtaiset tiedot
suunnitelman toteuttamiseksi tarvittavista toi-
mista kussakin laitoksessa viimeistään 30 päivä-
nä kesäkuuta 2014.

234 §

Jätteen rinnakkaispolttolaitokset

Sellaiseen jätteen rinnakkaispolttolaitokseen,
jonka toimintaan on myönnetty ympäristölupa
ennen 20 päivää helmikuuta 2013 taikka laitok-
seen, jonka ympäristölupahakemus on kuulutet-
tu ennen mainittua päivää ja joka otetaan käyt-
töön viimeistään 20 päivänä helmikuuta 2014,
sovelletaan 109 §:ää 1 päivästä tammikuuta
2016.

Edellä 1 momentissa tarkoitetun jätteen rin-
nakkaispolttolaitoksen, joka on toiminnassa
31 päivän joulukuuta 2015 jälkeen, toiminnan-
harjoittajan on jätettävä hakemus 109 §:ssä tar-
koitetun polttoainetehon yhteenlaskemissään-
nön ja 9 §:n nojalla annetussa valtioneuvoston
asetuksessa säädettyjen velvoitteiden vahvista-
miseksi laitoksen luvassa viimeistään 31 päivä-
nä lokakuuta 2014, jollei kyseisiä velvoitteita
ole aiemmin vahvistettu laitoksen luvassa. Asian
käsittelyssä noudatetaan soveltuvin osin 96 §:n
säännöksiä.

Tämän lain voimaan tullessa vireillä olevan
jätteen rinnakkaispolttolaitoksen ympäristölu-
paa tai lupamääräysten tarkistamista koskeva
asia voidaan käsitellä hakijan pyynnöstä siten,
että käsittelyssä otetaan huomioon 109 § ja 9 §:n
nojalla annetun valtioneuvoston asetuksen sään-
nökset.

235 §

Jätteen käsittelytoiminnan vakuutta koskevan
lupamääräyksen tarkistaminen

Jos jätteen käsittelytoimintaan on myönnetty
ympäristölupa ennen 1 päivää toukokuuta 2012
ja jos toimintaa varten asetettu vakuus ei ole

EV 67/2014 vp — HE 214/2013 vp

71

59—61 §:n mukainen, vakuutta koskevaa lupa-
määräystä on tarkistettava viimeistään, kun:

1) toiminnan olennaiseen muuttamiseen hae-
taan lupaa 29 §:n perusteella;

2) lupamääräykset tarkistetaan 71 tai 81 §:n
perusteella;

3) lupaa muutetaan 89 §:n perusteella; tai
4) lupaviranomainen antaa 94 §:n 3 momen-

tissa tarkoitetut määräykset toimista toiminnan
lopettamiseksi.

236 §

Kaivannaisjätteen jätealue

Kaivannaisjätteen jätealueeseen ei sovelleta
113—115 §:ää, jos kaivannaisjätteen:

1) jätealue on poistettu käytöstä lain mukai-
sesti ennen 1 päivää kesäkuuta 2008; tai

2) jätealueelle ei ole otettu vastaan kaivan-
naisjätettä 30 päivän huhtikuuta 2006 jälkeen ja
jätealuetta koskevassa luvassa on määrätty käy-
töstä poistamisesta tai siitä on tehty hakemus
viimeistään 1 päivänä heinäkuuta 2008 ja jätea-
lue on tosiasiallisesti poistettu käytöstä viimeis-
tään 31 päivänä joulukuuta 2010.

Suuronnettomuuden vaaraa aiheuttavaan kai-
vannaisjätteen jätealueeseen sovelletaan kuiten-
kin 115 §:n 1 momenttia edellä 1 momentin
2 kohdan tarkoittamissa tilanteissa.

Kaivannaisjätteen jätealueeseen, jonka toi-
mintaan on myönnetty ympäristölupa tai vastaa-
va lupa ennen 1 päivää kesäkuuta 2008, sovelle-
taan 59—61 §:n vakuuksia koskevia velvoitteita
1 päivästä toukokuuta 2014. Vakuuden täydentä-
miseksi ympäristölupaa on tarvittaessa muutet-
tava. Jos toiminnan olennaiseen muuttamiseen
haetaan kuitenkin ympäristölupaa ennen edellä
mainittua päivämäärää, vakuutta koskeva lupa-
määräys on siinä yhteydessä tarkistettava vas-
taamaan 59—61 §:ää.

237 §

Maaperän pilaantuminen

Velvollisuuteen puhdistaa ennen tämän lain
voimaantuloa pilaantunut maaperä sovelletaan

133 §:ää, jos pilaantuminen on aiheutettu 31 päi-
vän joulukuuta 1993 jälkeen. Tämän lain 135 ja
136 §:n tai kumotun lain 14 §:n nojalla annettua
valtioneuvoston asetusta sovelletaan kuitenkin
myös ennen 1 päivää tammikuuta 1994 aiheutet-
tuun maaperän pilaantumiseen.

238 §

Kiinteistön jätevesijärjestelmä

Jos kiinteistön talousjätevesistä ei aiheudu
ympäristön pilaantumisen vaaraa, 156 §:n nojal-
la annetulla valtioneuvoston asetuksella säädet-
tyjä käsittelyvaatimuksia ei sovelleta sellaisen
kiinteistön 9 päivänä maaliskuuta 2011 olemas-
sa olleeseen käyttökuntoiseen jätevesijärjestel-
mään, jonka kiinteistöllä vakituisesti asuva hal-
tija tai haltijat ovat viimeistään mainittuna päi-
vänä täyttäneet 68 vuotta.

Tämän lain 157 §:ää sovelletaan 1 päivänä
toukokuuta 2005 olemassa olleeseen käyttökun-
toiseen jätevesijärjestelmään. Mainittua
157 §:ää sovelletaan myös jätevesijärjestel-
mään, joka on hyväksytty rakennusluvassa en-
nen kyseistä päivämäärää.

239 §

Valvontasuunnitelmat ja valvontaohjelmat

Kumottavan lain 95 §:n mukaisia valvonta-
suunnitelmia pidetään tämän lain 168 §:n mukai-
sina valvontasuunnitelmina. Valtion valvontavi-
ranomaisen on laadittava tämän lain 168 §:ssä
tarkoitettu valvontaohjelma yhdeksän kuukau-
den kuluessa lain voimaantulosta.

Kunnan ympäristönsuojeluviranomaisen on
laadittava valvontasuunnitelma ja valvontaoh-
jelma kolmen vuoden kuluessa lain voimaantu-
losta.

240 §

Ympäristönsuojelun tietojärjestelmään talletet-
tavat tiedot

Kuntaa ja kunnan ympäristönsuojeluviran-
omaista koskevaa 223 §:ssä säädettyä tietojen

EV 67/2014 vp — HE 214/2013 vp

72

tallettamistamisvelvollisuutta sovelletaan kol-
men vuoden kuluttua lain voimaantulosta, jos

tallennusvelvollisuus on uusi verrattuna kumot-
tavaan lakiin.

EV 67/2014 vp — HE 214/2013 vp

73

Liite 1

LUVANVARAISET TOIMINNAT

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

1. Metsäteollisuus 1. Metsäteollisuus

a) Teollisuuslaitos, jossa valmistetaan massaa
puusta tai muista kuitumateriaaleista

b) Teollisuuslaitos, jossa valmistetaan paperia tai
kartonkia, kapasiteetin ylittäessä 20 tonnia vuo-
rokaudessa

a) Sahalaitos, jonka tuotantokapasiteetti on
vähintään 20 000 m3 sahatavaraa vuodessa

b) Kuorellisen puutavaran vesivarasto, jossa
pidetään puutavaraa samanaikaisesti vähintään
20 000 m3, ei kuitenkaan vesivarasto, jossa on
suljettu vesienkäsittelyjärjestelmä

c) Teollisuuslaitos, jossa valmistetaan yhtä tai
useampia seuraavista puulevyistä: suurlastulevy,
lastulevy tai kuitulevy kapasiteetin ylittäessä 600
m3 vuorokaudessa

c) Suurlastulevyä, lastulevyä tai kuitulevyä val-
mistava tehdas, jonka tuotantokapasiteetti on
vähintään 10 000 m3 vuodessa ja enintään 600
m3 vuorokaudessa taikka vaneria tai muita puu-
levyjä valmistava tai pinnoittava tehdas, jonka
tuotantokapasiteetti on vähintään 10 000 m3 vuo-
dessa

d) Puun ja puutuotteiden suojaus kemikaaleilla
tuotantokapasiteetin ylittäessä 75 m3 vuorokau-
dessa lukuun ottamatta pelkkää sinistäjäsienen
torjuntakäsittelyä

d) Puun kyllästämö, jonka tuotantokapasiteetti
on enintään 75 m3 vuorokaudessa taikka sellai-
nen muu puunsuojakemikaaleja käyttävä laitos,
jossa käytetään suojakemikaaleja yli 1 tonni
vuodessa

e) Liimapuutehdas taikka sellainen muita liimat-
tuja tai laminoituja puutuotteita valmistava teh-
das, jossa liimojen kulutus on yli 25 tonnia
vuodessa

f) Viilutehdas

EV 67/2014 vp — HE 214/2013 vp

74

2. Metalliteollisuus 2. Metalliteollisuus

a) Malmien, mukaan lukien sulfidimalmit, pasu-
tus ja sintraus

a) Rautametallien kylmävalssaamo

b) Raakaraudan tai teräksen tuotanto (primääri-
tai sekundäärisulatus), mukaan lukien jatkuva
valu, kapasiteetin ylittäessä 2,5 tonnia tunnissa

b) Rauta- tai terästehdas taikka rautalejeerinkejä
valmistava tehdas, jonka tuotantokapasiteetti on
enintään 2,5 tonnia tunnissa

c) Muiden kuin rautametallien tuotanto malmista,
rikasteista tai sekundaarisista raaka-aineista
metallurgisilla, kemiallisilla tai elektrolyysime-
netelmillä

c) Muiden kuin rautametallien valssaamo,
takomo tai vetämö

d) Rautametallivalimo, jonka tuotantokapasiteetti
ylittää 20 tonnia vuorokaudessa

d) Rautametallivalimo, jonka tuotantokapasi-
teetti on enintään 20 tonnia vuorokaudessa,
mutta vähintään 200 tonnia vuodessa

e) Muu valimo tai sulatto, jonka sulatuskapasi-
teetti on enintään 20 tonnia vuorokaudessa, mutta
vähintään 200 tonnia vuodessa; sulatettaessa lyi-
jyä tai kadmiumia enintään 4 tonnia vuorokau-
dessa

e) Muu valimo tai sulatto, jonka sulatuskapasi-
teetti on enintään 20 tonnia vuorokaudessa,
mutta vähintään 200 tonnia vuodessa; sulatet-
taessa lyijyä tai kadmiumia enintään 4 tonnia
vuorokaudessa

f) Rautametallien jalostus suojakäsittelemällä
sulalla metallilla käsittelykapasiteetin ylittäessä
2 tonnia raakaterästä tunnissa

f) Rautametallien jalostus suojakäsittelemällä
sulalla metallilla, kun käsittelykapasiteetti on
enintään 2 tonnia raakaterästä tunnissa

g) Rautametallien kuumavalssaamo, jonka kapa-
siteetti ylittää 20 tonnia tunnissa tai takomo,
jossa vasaroiden iskutyö ylittää 50 kilojoulea
vasaraa kohti ja lämmitysteho ylittää
20 megawattia

g) Rautametallien kuumavalssaamo, jonka kapa-
siteetti on enintään 20 tonnia tunnissa tai
takomo, jossa vasaroiden iskutyö on enintään
50 kilojoulea vasaraa kohti tai lämmitysteho on
enintään 20 megawattia

h) Metallien tai muovien pintakäsittely elektro-
lyyttistä tai kemiallista menetelmää käyttäen
käsittelyaltaiden yhteenlasketun tilavuuden
ollessa yli 30 m3

h) Metallien tai muovien pintakäsittely elektro-
lyyttistä tai kemiallista menetelmää käyttäen
käsittelyaltaiden yhteenlasketun tilavuuden
ollessa vähintään 5 ja enintään 30 m3

i) Laivatelakka

j) Akkutehdas

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

75

3. Energian tuotanto 3. Energian tuotanto

a) Polttoaineiden polttaminen laitoksessa, jonka
polttoaineteho on 50 megawattia tai enemmän;
laitoksen polttoainetehoa määritettäessä laske-
taan yhteen kaikki samalla laitosalueella sijaitse-
vat energiantuotantoyksiköt

a) Polttoaineiden polttaminen laitoksessa, jossa
on yksi tai useampi polttoaineteholtaan vähin-
tään 20 megawatin kiinteää polttoainetta polt-
tava energiantuotantoyksikkö ja laitosalueen
kaikkien energiantuotantoyksiköiden yhteenlas-
kettu polttoaineteho on alle 50 megawattia

b) Taulukon 1 soveltamisalaan kuuluvista laitok-
sista tulevien hiilidioksidivirtojen talteenotto
geologista varastointia varten direktiivin
2009/31/EY nojalla

b) Ydinvoimalaitos

4. Kemianteollisuus; teollisessa mittakaavassa
tapahtuva, alla mainittujen aineiden tai aineryh-
mien kemiallinen tai biologinen jalostaminen

4. Kemianteollisuus; teollisessa mittakaavassa
tapahtuva, alla mainittujen aineiden tai aineryh-
mien kemiallinen tai biologinen jalostaminen

a) Epäorgaanisten kemikaalien valmistus, kuten:
— kaasut, kuten ammoniakki, kloori tai kloo-

rivety, fluori tai fluorivety, hiilen oksidit,
rikkiyhdisteet, typen oksidit, vety, rikki-
dioksidi, karbonyylikloridi

— hapot, kuten kromihappo, fluorivetyhappo,
fosforihappo, typpihappo, kloorivety-
happo, rikkihappo, oleum, rikkihapokkeet

— emäkset, kuten ammoniumhydroksidi,
kaliumhydroksidi, natriumhydroksidi

— suolat, kuten ammoniumkloridi, kalium-
kloraatti, kaliumkarbonaatti, natriumkarbo-
naatti, perboraatti, hopeanitraatti

— epämetallit, metallioksidit tai muut epäor-
gaaniset yhdisteet, kuten kalsiumkarbidi,
pii, piikarbidi

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

76

b) Orgaanisten kemikaalien valmistus, kuten:
— yksinkertaiset hiilivedyt (suoraketjuiset tai

rengasrakenteiset, tyydyttyneet tai tyydyt-
tämättömät, alifaattiset tai aromaattiset)

— happea sisältävät hiilivedyt, erityisesti
alkoholit, aldehydit, ketonit, karboksyyli-
hapot, esterit ja esterien seokset, asetaatit,
eetterit, peroksidit ja epoksihartsit

— rikin hiilivedyt
— typen hiilivedyt, erityisesti amiinit, amidit,

typpipitoiset yhdisteet tai nitraatit, nitriilit,
syanaatit, isosyanaatit

— fosforia sisältävät hiilivedyt
— halogenoidut hiilivedyt
— organometalliyhdisteet
— muovit (polymeerit, synteettiset kuidut, sel-

luloosapohjaiset kuidut)
— synteettiset kumit
— väriaineet ja pigmentit
— pinta-aktiiviset aineet

c) Öljyn- tai kaasunjalostamo

d) Kasvinsuojeluaineiden tai biosidien tuotanto

e) Räjähteiden tuotanto

f) Fosfori-, typpi- tai kaliumpohjaisiin raaka-
aineisiin perustuvien lannoitteiden (lannoitteet
sisältävät joko yhtä ainetta tai niiden seosta) val-
mistus

g) Lääkeaineita sisältävien tuotteiden, myös väli-
tuotteiden, tuotanto

a) Pesuaineita valmistava tehdas, jonka tuotanto-
kapasiteetti on vähintään 50 tonnia vuodessa

b) Maali-, väri- tai lakkatehdas, jonka tuotanto-
kapasiteetti on vähintään 300 tonnia vuodessa

c) Liimatehdas

d) Kumitehdas

e) Mineraaliöljytuotteita valmistava tehdas,
jonka tuotantokapasiteetti on vähintään 10 000
tonnia vuodessa

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

77

f) Makeutusainetehdas

g) Tärkkelysjohdannaisia valmistava tehdas

5. Polttoaineiden valmistus taikka kemikaa-
lien tai polttoaineiden varastointi tai käsittely

5. Polttoaineiden valmistus taikka kemikaa-
lien tai polttoaineiden varastointi tai käsittely

a) Hiilen kaasuttaminen tai nesteyttäminen tai
muiden polttoaineiden kuin hiilen kaasuttaminen
tai nesteyttäminen laitoksissa, joiden polttoaine-
teho on vähintään 20 megawattia

a) Muiden polttoaineiden kuin hiilen kaasuttami-
nen tai nesteyttäminen laitoksissa, joiden poltto-
aineteho on alle 20 megawattia ja joissa
valmistetaan polttoainetta vähintään 3 000 ton-
nia vuodessa

b) Kovahiilen tai sähkögrafiitin tuotanto poltta-
malla tai hiilettämällä

c) Koksin tuotanto

b) Kiinteän, nestemäisen tai kaasumaisen poltto-
aineen valmistuslaitos, jossa valmistetaan poltto-
ainetta vähintään 5 000 tonnia vuodessa

c) Puuta raaka-aineena käyttävä grillihiilen val-
mistuslaitos, jossa valmistetaan hiiltä vähintään
3 000 tonnia vuodessa

d) Nestemäisten polttoaineiden jakeluasema,
jonka polttoainesäiliöiden kokonaistilavuus on
vähintään 10 m3, ei kuitenkaan moottorikäyttöi-
sessä ajoneuvossa tai moottoriveneessä polttoai-
neena käytettävän polttoaineen jakeluasema

e) Muu polttonesteiden tai terveydelle tai ympä-
ristölle vaarallisen nestemäisen kemikaalin
varasto, jossa voidaan varastoida tällaista kemi-
kaalia vähintään 100 m3, ei kuitenkaan liitteen
2 mukaisen rekisteröitävän energiantuotantolai-
toksen polttonestesäiliö, voimansiirron suur-
muuntaja-asema tai tärkeän tai muun
vedenhankintakäyttöön soveltuvan pohjavesi-
alueen ulkopuolella sijaitseva valmiiksi pakattu-
jen tuotteiden kappaletavaravarasto

f) Kivihiilivarasto

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

78

6. Orgaanisia liuottimia käyttävä toiminta 6. Orgaanisia liuottimia käyttävä toiminta

a) Aineiden, esineiden ja tuotteiden pintakäsit-
tely, erityisesti kiillotus, painatus, pinnoittami-
nen, rasvanpoisto, vedenpitäviksi käsittely,
liimaus, maalaus, puhdistaminen tai kyllästys
käytettäessä orgaanisia liuottimia liuottimen
kulutuskapasiteetin ylittäessä 150 kg tunnissa tai
200 tonnia vuodessa

a1) Pintojen puhdistus orgaanisilla liuottimilla,
jotka sisältävät vaaralausekkeella H340, H341,
H350, H350i, H351, H360D tai H360F merkit-
tyjä aineita ja seoksia, kun liuottimien kulutus on
yli 1 tonni vuodessa, mutta enintään 200 tonnia
vuodessa

a2) Toiminnat, joissa orgaanisten liuottimien
kulutus on yli 10 tonnia vuodessa mutta enintään
200 tonnia vuodessa:
— muu kuin kohdassa a1 tarkoitettu pintojen

puhdistus
— ajoneuvojen alkuperäinen maalaus sekä

tuotantolaitoksessa että sen ulkopuolella
— metallin, muovin, tekstiilien, folion ja

paperin pinnoitus tai maalaus
— puupintojen maalaus
— nahan viimeistely
— lankalakkaus
— jalkineiden valmistus
— puun ja muovin laminointi
— liimaus
— seuraavat painatustoiminnat: heatset-rai-

naoffset-painatus, julkaisusyväpainot, muu
syväpaino, fleksopaino, rotaatioseripaino
mukaan lukien tekstiilien ja kartongin
rotaatioseripaino, laminointi- ja lakkausyk-
siköt

— kumin jalostus
— jatkuvatoiminen nauhapinnoitus
— puun kyllästäminen

b) Toiminnat, joissa orgaanisten liuottimien
kulutus on yli 10 tonnia vuodessa:
— kasviöljyjen sekä eläinrasvojen uutto ja

kasviöljyjen jalostustoiminnat
— maalien, lakkojen, liimojen ja painovärien

valmistus
— lääketeollisuus

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

79

c) Laitos, jossa käytetään orgaanisia liuottimia ja
jossa niiden kulutus on, kun siitä vähennetään
tuotteisiin sitoutunut osuus, vähintään 10 tonnia
vuodessa tai vastaava huippukulutus vähintään
20 kg tunnissa, mukaan lukien toiminnat, joissa
haihtuvia orgaanisia yhdisteitä vapautuu raaka-
aineiden sisältämästä ponne- tai paisunta-
aineesta

7. Malmien tai mineraalien kaivaminen tai
maaperän ainesten otto

7. Malmien tai mineraalien kaivaminen tai
maaperän ainesten otto

a) Kaivostoiminta ja koneellinen kullankaivuu

b) Malmin tai mineraalin rikastamo

c) Kivenlouhimo tai sellainen muu kuin maara-
kennustoimintaan liittyvä kivenlouhinta, jossa
kiviainesta käsitellään vähintään 50 päivää

d) Turvetuotanto ja siihen liittyvä ojitus

e) Kiinteä murskaamo tai kalkkikiven jauhatus
tai sellainen tietylle alueelle sijoitettava siirret-
tävä murskaamo tai kalkkikiven jauhatus, jonka
toiminta-aika on yhteensä vähintään 50 päivää

8. Mineraalituotteiden valmistus 8. Mineraalituotteiden valmistus

a) Sementtiklinkkerin tuotanto kiertouuneissa,
joiden tuotantokapasiteetti ylittää 500 tonnia
vuorokaudessa, tai muun tyyppisissä uuneissa,
joiden tuotantokapasiteetti ylittää 50 tonnia vuo-
rokaudessa

a) Sementtitehdas, jonka tuotantokapasiteetti
kiertouuneissa on enintään 500 tonnia vuorokau-
dessa ja muun tyyppisissä uuneissa enintään
50 tonnia vuorokaudessa

b) Kalkin tuotanto uuneissa, joiden tuotantokapa-
siteetti ylittää 50 tonnia vuorokaudessa

b) Kalkin tuotanto uuneissa, joiden yhteenlas-
kettu tuotantokapasiteetti on enintään 50 tonnia
vuorokaudessa

c) Mineraalien sulatus, mukaan lukien mineraali-
kuidut, kun sulatuskapasiteetti ylittää 20 tonnia
vuorokaudessa

c) Mineraalivillatehdas, jonka sulatuskapasiteetti
on enintään 20 tonnia vuorokaudessa, mutta yli
6 000 tonnia vuodessa

d) Lasin valmistus, mukaan lukien lasikuidut,
kun sulatuskapasiteetti ylittää 20 tonnia vuoro-
kaudessa

d) Lasia tai lasikuitua valmistava tehdas, jonka
sulatuskapasiteetti on enintään 20 tonnia vuoro-
kaudessa, mutta yli 6 000 tonnia vuodessa

e) Asbestin tai asbestipohjaisten tuotteiden val-
mistus

e) Asbestia tai asbestipohjaisia tuotteita käsitte-
levä laitos

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

80

f) Keraamisten tuotteiden valmistus polttamalla,
erityisesti kattotiilet, tiilet, tulenkestävät raken-
nuskivet, laatat, hiekkakivi tai posliini, kun tuo-
tantokapasiteetti ylittää 75 tonnia vuorokaudessa
ja/tai uunikapasiteetti ylittää 4 m3 ja lastauskapa-
siteetti ylittää 300 kg/m3 uunia kohden

Seuraavien keraamisten tuotteiden valmistus
polttamalla, kun tuotantokapasiteetti on enintään
75 tonnia vuorokaudessa ja/tai uunikapasiteetti
on enintään 4 m3 ja lastauskapasiteetti enintään
300 kg/m3 uunia kohden:

f1) keramiikka- tai posliinitehdas, jonka tuotan-
tokapasiteetti on vähintään 200 tonnia vuodessa

f2) kevytsoratehdas, jonka tuotantokapasiteetti
on yli 3 000 tonnia vuodessa

g) Magnesiumoksidin tuotanto uuneissa, joiden
tuotantokapasiteetti ylittää 50 tonnia vuorokau-
dessa

g) Kiinteä betoniasema tai betonituotetehdas

h) Kevytbetonitehdas, jonka tuotantokapasi-
teetti on yli 3 000 tonnia vuodessa

i) Kipsilevytehdas

9. Nahan tai tekstiilien laitosmainen tuotanto
tai käsittely

9. Nahan tai tekstiilien laitosmainen tuotanto
tai käsittely

a) Tekstiilikuitujen tai tekstiilien esikäsittely
(kuten pesu, valkaisu, merserointi) tai värjäys
käsittelykapasiteetin ylittäessä 10 tonnia vuoro-
kaudessa

a) Tekstiilikuitujen tai tekstiilien esikäsittelyä tai
värjäystä suorittava laitos, jonka käsittelykapasi-
teetti on vähintään 1 ja enintään 10 tonnia vuoro-
kaudessa

b) Nahanparkitus käsittelykapasiteetin ylittäessä
12 tonnia valmiita tuotteita vuorokaudessa

b) Nahkatehdas tai turkismuokkaamo, ei kuiten-
kaan tuotteiden valmistus valmiiksi käsitellyistä
nahoista

c) Kuitukangastehdas

d) Tekstiilien vesipesula, jonka kapasiteetti on
vähintään 1 tonni vuorokaudessa tai muu kuin
2 liitteen mukainen rekisteröitävä kemiallinen
pesula

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

81

10. Elintarvikkeiden tai rehujen valmistus 10. Elintarvikkeiden tai rehujen valmistus

a) Teurastamotoiminta tuotantokapasiteetin ylit-
täessä 50 tonnia ruhoja vuorokaudessa

a) Teurastamo, jonka tuotantokapasiteetti on
vähintään 5 ja enintään 50 tonnia ruhoja vuoro-
kaudessa

Elintarvikkeiden tai rehujen tuotantoon tarkoitet-
tujen seuraavien raaka-aineiden käsittely ja jalos-
tus, riippumatta siitä, onko niitä aikaisemmin
jalostettu vai ei, pelkkää pakkaamista lukuun
ottamatta:

b) Pelkästään eläinperäiset raaka-aineet (paitsi
pelkkä maito) valmiiden tuotteiden tuotantokapa-
siteetin ylittäessä 75 tonnia vuorokaudessa

b1) Lihaa tai lihatuotteita käsittelevä tai jalos-
tava laitos, joka käyttää eläinperäisiä raaka-
aineita vähintään 1 000 tonnia vuodessa ja jonka
valmiiden tuotteiden tuotantokapasiteetti on
enintään 75 tonnia vuorokaudessa

b2) Kalaa tai kalastustuotteita käsittelevä tai
jalostava laitos, joka käyttää eläinperäisiä raaka-
aineita vähintään 100 tonnia vuodessa ja jonka
valmiiden tuotteiden tuotantokapasiteetti on
enintään 75 tonnia vuorokaudessa

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

82

Elintarvikkeiden tai rehujen tuotantoon tarkoitet-
tujen seuraavien raaka-aineiden käsittely ja jalos-
tus, riippumatta siitä, onko niitä aikaisemmin
jalostettu vai ei, pelkkää pakkaamista lukuun
ottamatta:

c) Pelkästään kasviperäiset raaka-aineet valmii-
den tuotteiden tuotantokapasiteetin ylittäessä 300
tonnia vuorokaudessa tai 600 tonnia vuorokau-
dessa, jos laitos toimii kaikkina vuosina enintään
90 peräkkäisenä vuorokautena

c1) Perunaa tai juureksia käsittelevä tai niistä
tuotteita jalostava laitos, joka käyttää kasviperäi-
siä raaka-aineita vähintään 2 000 tonnia vuo-
dessa ja jonka valmiiden tuotteiden
tuotantokapasiteetti on enintään 300 tonnia vuo-
rokaudessa

c2) Vihanneksia, öljykasveja, melassia tai mal-
lasohraa käsittelevä tai niistä tuotteita jalostava
laitos, joka käyttää kasviperäisiä raaka-aineita
vähintään 5 000 tonnia vuodessa ja jonka valmii-
den tuotteiden tuotantokapasiteetti on enintään
300 tonnia vuorokaudessa, ei kuitenkaan kylmä-
puristettua kasviöljyä valmistava laitos

c3) Muu kuin kohdissa c1 ja c2 tarkoitettu kasvi-
peräisiä raaka-aineita käsittelevä tai niistä tuot-
teita jalostava laitos, joka käyttää kasviperäisiä
raaka-aineita vähintään 10 000 tonnia vuodessa
ja jonka valmiiden tuotteiden tuotantokapasi-
teetti on enintään 300 tonnia vuorokaudessa, ei
kuitenkaan kylmäpuristettua kasviöljyä valmis-
tava laitos tai leipomo

c4) Panimo, jonka tuotantokapasiteetti on vähin-
tään 250 000 litraa vuodessa ja enintään 300 000
litraa vuorokaudessa

c5) Siiderin ja viinin valmistus käymisteitse, kun
tuotantokapasiteetti on vähintään 750 000 litraa
vuodessa ja enintään 300 000 litraa vuorokau-
dessa

c6) Muu kuin kohdissa c4 ja c5 tarkoitettu vir-
voitus- tai alkoholijuomia valmistava laitos, kun
virvoitus- ja alkoholijuomien tuotantokapasi-
teetti on yhteensä vähintään 50 miljoonaa litraa
vuodessa ja enintään 300 000 litraa vuorokau-
dessa

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

83

Elintarvikkeiden tai rehujen tuotantoon tarkoitet-
tujen seuraavien raaka-aineiden käsittely ja jalos-
tus, riippumatta siitä, onko niitä aikaisemmin
jalostettu vai ei, pelkkää pakkaamista lukuun
ottamatta:

d) Eläin- ja kasviperäiset raaka-aineet sekä yhdis-
tettyinä että erillisinä tuotteina valmiiden tuottei-
den tuotantokapasiteetin ylittäessä
vuorokaudessa:
— 75 tonnia, jos A yhtä suuri tai suurempi

kuin 10 tai
— 300 – (22,5 × A), jos A on pienempi kuin

10 joissa ”A” on valmiiden tuotteiden tuo-
tantokapasiteetin eläinperäisen raaka-
aineen osuus painoprosentteina.

Pakkauksen painoa ei saa sisällyttää tuotteen
lopulliseen painoon. Tätä kohtaa ei sovelleta
tapauksiin, joissa ainoa raaka-aine on maito.

d1) Margariinia tai muita kasvi- ja eläinperäisiä
rasvoja tai öljyjä valmistava laitos, jonka valmii-
den tuotteiden tuotantokapasiteetti on vähintään
15, mutta enintään 75 tonnia vuorokaudessa, jos
valmiiden tuotteiden tuotantokapasiteetin eläin-
peräisen raaka-aineen osuus on vähintään 10 pai-
noprosenttia; muuten enintään 300 – (22,5 x A)
tonnia vuorokaudessa, kun A on valmiiden tuot-
teiden eläinperäisen raaka-aineen osuus pai-
noprosentteina

d2) Rehua tai rehuvalkuaista valmistava tai
sekoittava teollinen laitos, jonka valmiiden tuot-
teiden tuotantokapasiteetti on vähintään 15,
mutta enintään 75 tonnia vuorokaudessa, jos
valmiiden tuotteiden tuotantokapasiteetin eläin-
peräisen raaka-aineen osuus on vähintään 10 pai-
noprosenttia; muuten enintään 300 – (22,5 x A)
tonnia vuorokaudessa, kun A on valmiiden tuot-
teiden eläinperäisen raaka-aineen osuus pai-
noprosentteina

d3) Jäätelötehdas tai juustomeijeri, jonka valmii-
den tuotteiden tuotantokapasiteetti on vähintään
1 000 tonnia vuodessa, mutta enintään 75 tonnia
vuorokaudessa, jos valmiiden tuotteiden tuotan-
tokapasiteetin eläinperäisen raaka-aineen osuus
on vähintään 10 painoprosenttia; muuten 300 –
(22,5 x A) tonnia vuorokaudessa, kun A on val-
miiden tuotteiden eläinperäisen raaka-aineen
osuus painoprosentteina

d4) Eineksiä valmistava laitos, jonka valmiiden
tuotteiden tuotantokapasiteetti on vähintään
5 000 tonnia vuodessa, mutta enintään 75 tonnia
vuorokaudessa, jos valmiiden tuotteiden tuotan-
tokapasiteetin eläinperäisen raaka-aineen osuus
on vähintään 10 painoprosenttia; muuten 300 –
(22,5 x A) tonnia vuorokaudessa, kun A on val-
miiden tuotteiden eläinperäisen raaka-aineen
osuus painoprosentteina

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

84

e) Pelkän maidon käsittely ja jalostus vastaanote-
tun maidon määrän ylittäessä 200 tonnia vuoro-
kaudessa (vuosittain laskettavan keskiarvon
perusteella)

e) Pelkän maidon keräily-, käsittely- tai jalostus-
laitos, jossa vastaanotetun maidon määrä on
vähintään 100 ja enintään 200 tonnia vuorokau-
dessa

f) Makeistehdas, jonka tuotantokapasiteetti on
vähintään 15 tonnia vuorokaudessa

g) Mallas-, alkoholi- tai virvoitusjuomien pak-
kaamo, jonka tuotantokapasiteetti on vähintään
50 miljoonaa litraa vuodessa

h) Liivatteen valmistus vuodista, nahoista ja
luista

11. Eläinsuojat tai kalankasvatus 11. Eläinsuojat tai kalankasvatus

a) Siipikarjakasvattamot, kun siipikarjapaikkoja
on yli 40 000 ja sikalat, kun tuotantosikojen (yli
30 kg:n painoisia) paikkoja on yli 2 000 tai kun
emakkopaikkoja on yli 750; siipikarjalla tarkoite-
taan kanoja, kalkkunoita, helmikanoja, ankkoja,
sorsia, hanhia, viiriäisiä, kyyhkysiä, fasaaneja,
peltopyitä ja muita lintuja

a) Eläinsuoja, joka on tarkoitettu vähintään 30
lypsylehmälle, 80 lihanaudalle, 60 hevoselle tai
ponille, 160 uuhelle tai vuohelle, 60—750 täysi-
kasvuiselle emakolle, 210–2 000 lihasialle,
2 700—40 000 munituskanalle tai 10 000—
40 000 broilerille, taikka muu eläinsuoja, joka
lannantuotannoltaan tai ympäristövaikutuksil-
taan vastaa vähintään 210 lihasialle tarkoitettua
eläinsuojaa

b) Vähintään 250 siitosnaarasminkin tai -hillerin
taikka vähintään 50 siitosnaarasketun tai -supin
taikka vähintään 50 muun siitosnaaraseläimen
turkistarha taikka muu turkistarha, joka lannan-
tuotannoltaan tai ympäristövaikutuksiltaan vas-
taa vähintään 250 siitosnaarasminkille
tarkoitettua turkistarhaa

c) Kalankasvatus- tai kalanviljelylaitos, jossa
käytetään vähintään 2 000 kg vuodessa kuivare-
hua tai sitä ravintoarvoltaan vastaava määrä
muuta rehua taikka jossa kalan lisäkasvu on
vähintään 2 000 kg vuodessa, taikka kooltaan
vähintään 20 hehtaarin luonnonravintolammikko
tai lammikkoryhmä

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

85

12. Liikenne 12. Liikenne

a) Pääosin kauppamerenkulun käyttöön tarkoi-
tettu ja yli 1 350 tonnin vetoisille aluksille sovel-
tuva satama tai lastaus- taikka purkulaituri

b) Lentopaikka

c) Yli 50 linja-auton tai kuorma-auton varikko
tai vastaavan kokoinen työkonevarikko

d) Ulkona sijaitseva moottoriurheilurata

e) Kemikaaliratapiha tai terminaali, jossa siirre-
tään terveydelle tai ympäristölle vaarallisia
kemikaaleja kuljetusvälineestä toiseen tai varas-
toon taikka varastosta kuljetusvälineeseen, ei
kuitenkaan kappaletavaran siirtäminen

13. Jätteiden ammattimainen tai laitosmainen
käsittely sekä jätevesien käsittely

13. Jätteiden ammattimainen tai laitosmainen
käsittely sekä jätevesien käsittely

a) Jätteiden käsittely jätteenpolttolaitoksissa tai
jätteen rinnakkaispolttolaitoksissa, joiden kapasi-
teetti muiden kuin vaarallisten jätteiden osalta
ylittää 3 tonnia tunnissa ja vaarallisten jätteiden
osalta ylittää 10 tonnia vuorokaudessa

a) Kiinteää tai nestemäistä jätettä polttava jät-
teenpolttolaitos tai jätteen rinnakkaispolttolaitos,
jonka kapasiteetti muiden kuin vaarallisten jät-
teiden osalta on enintään 3 tonnia tunnissa ja
vaarallisten jätteiden osalta enintään 10 tonnia
vuorokaudessa

b) Ruhojen tai eläinperäisen jätteen loppukäsit-
tely tai kierrätys käsittelykapasiteetin ylittäessä
10 tonnia vuorokaudessa

b) Laitos, jonka ruhojen tai eläinperäisen jätteen
käsittelykapasiteetti on enintään 10 tonnia vuo-
rokaudessa

c) Taulukon 1 mukaisen laitoksen jätevesien eril-
linen jätevedenpuhdistamo, joka ei kuulu yhdys-
kuntajätevesien käsittelystä annetun direktiivin
91/271/ETY soveltamisalaan

c) Muu kuin taulukon 1 kohdassa 13 c tarkoitettu
teollisuuden erillinen jätevedenpuhdistamo,
jossa käsitellään taulukossa 2 tarkoitettujen toi-
mintojen prosessijätevesiä

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

86

d) Vaarallisten jätteiden käsittely, kun kapasi-
teetti ylittää 10 tonnia vuorokaudessa ja joka
sisältää yhden tai useamman seuraavista toimin-
noista:
— biologinen käsittely
— fysikaalis-kemiallinen käsittely
— yhdistäminen tai sekoittaminen ennen tau-

lukon 1 kohdissa 13 a ja d lueteltuja muita
toimintoja

— uudelleenpakkaaminen ennen taulukon
1 kohdissa 13 a ja d lueteltuja muita toimin-
toja

— liuottimien talteenotto tai regenerointi
— muun epäorgaanisen materiaalin kuin

metallien tai metalliyhdisteiden kierrätys
tai talteenotto

— happojen tai emästen regenerointi
— pilaantumisen torjumiseksi käytettyjen

aineiden hyödyntäminen
— katalyyttien ainesosien hyödyntäminen
— öljyn uudelleenjalostaminen tai muu uudel-

leenkäyttö
— maanvarainen allastaminen

e) Muiden kuin vaarallisten jätteiden loppukäsit-
tely, kun kapasiteetti ylittää 50 tonnia vuorokau-
dessa, mukaan luettuna yksi tai useampi
seuraavista toiminnoista ja lukuun ottamatta
yhdyskuntajätevesien käsittelystä annettuun
direktiiviin 91/271/ETY kuuluvia toimintoja:
— biologinen käsittely
— fysikaalis-kemiallinen käsittely
— jätteen esikäsittely polttoa tai rinnakkais-

polttoa varten
— kuonan ja tuhkan käsittely
— metallijätteen käsittely leikkureilla,

mukaan lukien sähkö- ja elektroniikkalai-
teromu sekä romuajoneuvot ja niiden osat

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

87

f) Muiden kuin vaarallisten jätteiden hyödyntä-
minen tai hyödyntämisen ja loppukäsittelyn
yhdistelmä, kun kapasiteetti ylittää 75 tonnia
vuorokaudessa, mukaan luettuna yksi tai useampi
seuraavista toiminnoista ja lukuun ottamatta
yhdyskuntajätevesien käsittelystä annettuun
direktiiviin 91/271/ETY kuuluvia toimintoja:
— biologinen käsittely
— jätteen esikäsittely polttoa tai rinnakkais-

polttoa varten
— kuonan ja tuhkan käsittely
— metallijätteen käsittely leikkureilla,

mukaan lukien sähkö- ja elektroniikkalai-
teromu sekä romuajoneuvot ja niiden osat

Jos ainoa jätteidenkäsittelytoiminta on anaerobi-
nen käsittely (mädätys), tämän toiminnan kapasi-
teettia koskeva raja-arvo on 100 tonnia
vuorokaudessa

g) Kaatopaikat, joihin tuodaan enemmän kuin
10 tonnia jätettä vuorokaudessa tai joiden koko-
naiskapasiteetti on enemmän kuin 25 000 tonnia,
lukuun ottamatta pysyvän jätteen kaatopaikkoja

h) Vaarallisen jätteen, johon taulukon 1 kohtaa
13 g ei sovelleta, väliaikainen varastointi ennen
taulukon 1 kohdissa 13 a, d, g ja i lueteltua toi-
mintaa, kun kokonaiskapasiteetti on enemmän
kuin 50 tonnia, lukuun ottamatta väliaikaista
varastointia keräilyn aikana paikassa, jossa jäte
tuotetaan

i) Vaarallisen jätteen maanalainen varastointi,
kun kokonaiskapasiteetti on enemmän kuin 50
tonnia

d) Yhdyskuntajätevesien käsittely ja johtaminen,
kun kyse on asukasvastineluvultaan vähintään
100 henkilön jätevesien käsittelemisestä

e) Kaivannaisjätteen jätealue

f) Muu kuin taulukon 2 kohdissa 13 a, b ja e tar-
koitettu jätelain soveltamisalaan kuuluvan jät-
teen käsittely, joka on ammattimaista tai
laitosmaista

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

88

14. Muu toiminta 14. Muu toiminta

a) Ulkona sijaitseva ampumarata

b) Pysyvä, ulkona sijaitseva laitosmainen suih-
kupuhalluspaikka

c) Kiinteä eläintarha tai huvipuisto

d) Krematorio tai lemmikkieläinten polttolaitos

e) Muu kuin taulukon 1 kohdassa 4 f tarkoitettu
lannoitetehdas

f) Öljyn ja kaasun etsintäporaus ja esiintymän
hyväksikäyttö sekä muu niihin liittyvä toiminta
Suomen aluevesillä ja talousvyöhykkeellä

TAULUKKO 1 Direktiivilaitokset TAULUKKO 2 Muut laitokset

EV 67/2014 vp — HE 214/2013 vp

89

Liite 2

REKISTERÖITÄVÄT TOIMINNAT

1. Energiantuotantolaitos, jonka polttoainetehoon lasketaan yhteen kaikki samalla
laitosalueella sijaitsevat polttoaineteholtaan vähintään yhden megawatin ener-
giantuotantoyksiköt ja jonka polttoaineteho on vähintään 5 megawattia, mutta
alle 50 megawattia, ja jossa jokaisen kiinteää polttoainetta käyttävän energian-
tuotantoyksikön polttoaineteho on alle 20 megawattia.

2. Asfalttiasema.
3. Moottorikäyttöisessä ajoneuvossa tai moottoriveneessä polttoaineena käytettä-

vän nestemäisen polttoaineen jakeluasema, jonka polttoainesäiliöiden kokonais-
tilavuus on vähintään 10 m3.

4. Kemiallinen pesula, jos toiminnassa käytetään sellaisia pesulatoimintaan tarkoi-
tettuja laitteita ja järjestelmiä, joista ei pääse päästöjä ilmaan eikä veteen ja toi-
minnassa syntyvät jätteet luovutetaan jätelain 29 §:n mukaisesti käsiteltäväksi.

5. Toiminnat ja laitokset, joissa orgaanisten liuottimien kulutus on enintään
10 tonnia vuodessa:
a) ajoneuvojen alkuperäinen maalaus sekä tuotantolaitoksessa että sen ulkopuo-
lella
b) muu pintojen puhdistus kuin puhdistus orgaanisilla liuottimilla, jotka sisältä-
vät vaaralausekkeella H340, H341, H350, H350i, H351, H360D tai H360F mer-
kittyjä aineita ja seoksia, kun liuottimien kulutus on enemmän kuin 2 tonnia
vuodessa.

6. Toiminnat ja laitokset, joissa orgaanisten liuottimien kulutus on enemmän kuin
5, mutta enintään 10 tonnia vuodessa:
a) muu pinnoitus kuin puupintojen maalaus, mukaan lukien metallin, muovin,
tekstiilien, folion ja paperin pinnoitus tai maalaus
b) lankalakkaus
c) jalkineiden valmistus
d) puun ja muovin laminointi
e) liimaus.

EV 67/2014 vp — HE 214/2013 vp

90

Laki
jätelain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan jätelain (646/2011) 2 §:n 3 momentti, 21 §, 41 §:n 2 momentti, 118 §:n 1 momentin

3 kohta, 129 § ja 137 §:n 2 momentti, sellaisena kuin niistä 41 §:n 2 momentti on laissa 410/2014,
seuraavasti:

2 §

Soveltamisala

— — — — — — — — — — — — — —
Jätteestä aiheutuvan ympäristön pilaantumi-

sen ehkäisemisestä säädetään lisäksi ympäris-
tönsuojelulaissa (/) ja jätteestä aiheutuvien
terveyshaittojen ehkäisemisestä lisäksi tervey-
densuojelulaissa (763/1994).
— — — — — — — — — — — — — —

21 §

Loppukäsittelyn kustannusten kattaminen

Jätteen loppukäsittelyn kustannuksiin ja siitä
perittävään maksuun on sisällytettävä loppukä-
sittelylaitoksen tai -paikan perustamisen, käy-
tön, käytöstä poistamisen, jälkihoidon ja ympä-
ristönsuojelulain 59 §:ssä tarkoitetun vakuuden
kustannukset sekä muut niihin rinnastettavat
kustannukset. Jätteiden loppukäsittelystä kaato-
paikalla perittävään maksuun on sisällytettävä
jälkihoidon arvioidut kustannukset vähintään
30 vuoden ajalta.

41 §

Jätteen luovuttaminen kiinteistöittäiseen jät-
teenkuljetukseen tai alueelliseen vastaanotto-

paikkaan

— — — — — — — — — — — — — —
Jätteen haltija voi 1 momentin estämättä

järjestää sellaisen jätteen kuljetuksen, joka poik-
keuksellisen kokonsa, suuren määränsä tai muun
ominaisuutensa vuoksi ei sovellu kuljetettavak-
si tavanomaisessa kiinteistöittäisessä jätteenkul-
jetuksessa, jos kuljetus on hyväksytty kunnan jä-

tehuoltomääräyksissä tai ympäristönsuojelulain
202 §:n nojalla annetuissa kunnan ympäristön-
suojelumääräyksissä. Jätteen haltija voi myös
itse käsitellä 1 momentissa tarkoitetun jätteen
kiinteistöllään tai luovuttaa asumisessa synty-
vän biojätteen, jätevesilietteen tai siihen rinnas-
tettavan muun jätteen käsiteltäväksi naapurikiin-
teistöllä tai muulla lähellä sijaitsevalla kiinteis-
töllä, jos omatoiminen tai yhteinen käsittely on
pienimuotoista ja käsittely on hyväksytty kun-
nan jätehuolto- tai ympäristönsuojelumääräyk-
sissä.
— — — — — — — — — — — — — —

118 §

Kirjanpito- ja tiedonantovelvollisuus

Toiminnanharjoittajan on pidettävä kirjaa jät-
teistä, jos kysymyksessä on:
— — — — — — — — — — — — — —

3) ympäristönsuojelulain liitteen 1 taulukos-
sa 1 ja 2 olevassa 13 kohdassa tarkoitettu jätteen
laitos- tai ammattimainen käsittely, ei kuiten-
kaan mainitun lain 32 §:n 1 momentin 1—3 koh-
dassa tarkoitettu käsittely;
— — — — — — — — — — — — — —

129 §

Uhkasakko, teettämisuhka ja keskeyttämisuhka

Valvontaviranomaisen tai ympäristöministe-
riön on tehostettava, jollei se ole ilmeisen tar-
peetonta, tämän lain nojalla antamaansa kieltoa
tai määräystä uhkasakolla tai uhalla, että teke-
mättä jätetty toimenpide teetetään laiminlyöjän
kustannuksella tai toiminta keskeytetään tai
kielletään.

EV 67/2014 vp — HE 214/2013 vp

91

Esitutkinnassa, syyteharkinnassa tai oikeu-
denkäynnissä taikka laiminlyöntimaksua koske-
vassa asiassa ei saa luonnollisen henkilön rikos-
vastuuseen saattamiseksi käyttää sellaisia luon-
nollisen henkilön tässä laissa säädetyn tai sen
nojalla määrätyn tiedonantovelvollisuuden pe-
rusteella antamia tietoja, jotka on saatu asetta-
malla hänelle sakon uhka velvollisuuden täyttä-
miseksi.

Jollei tästä laista muuta johdu, uhkasakkoa,
teettämisuhkaa ja keskeyttämisuhkaa koske-
vaan asiaan sovelletaan muutoin, mitä uhkasak-
kolaissa (1113/1990) säädetään.

137 §

Muutoksenhaku

— — — — — — — — — — — — — —
Valitus elinkeino-, liikenne- ja ympäristökes-

kuksen muusta kuin 96, 97 ja 99 §:n nojalla te-

kemästä päätöksestä sekä mainituissa pykälissä
säädettyjen velvoitteiden rikkomista tai laimin-
lyöntiä koskevasta 126 ja 133 §:ssä tarkoitetusta
päätöksestä tehdään sille hallinto-oikeudelle,
jonka tuomiopiirissä pääosaa kysymyksessä ole-
vasta toiminnasta harjoitetaan. Valitus, joka
koskee Pirkanmaan elinkeino-, liikenne- ja ym-
päristökeskuksen 103, 106, 107, 126, 128 tai
133 §:n nojalla tekemää päätöstä, tehdään sille
hallinto-oikeudelle, jonka tuomiopiirissä sijait-
see sen henkilön kotikunta tai sen yhteisön koti-
paikka, jota päätös pääosin koskee. Valitus alue-
hallintoviraston 7 §:n 2 momentin nojalla teke-
mästä päätöksestä tehdään Vaasan hallinto-oi-
keudelle.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
pysäköinninvalvonnasta annetun lain 1 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan pysäköinninvalvonnasta annetun lain (727/2011) 1 §:n 2 momentti seuraavasti:

1 §

Soveltamisala

— — — — — — — — — — — — — —
Pysäköintivirhemaksu saadaan myös määrätä

tieliikennelain tai sen nojalla säädetyn taikka
ympäristönsuojelulain (/) tai sen nojalla sää-

detyn moottorikäyttöisen ajoneuvon joutokäyn-
tiä koskevan kiellon tai rajoituksen rikkomises-
ta (joutokäyntirikkomus).
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
kaivoslain 3 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan kaivoslain (621/2011) 3 § seuraavasti:

EV 67/2014 vp — HE 214/2013 vp

92

3 §

Lain suhde muuhun lainsäädäntöön

Sen lisäksi, mitä tässä laissa säädetään, sovel-
letaan tämän lain mukaista lupa- tai muuta asiaa
ratkaistaessa ja muutoin tämän lain mukaan toi-
mittaessa muun muassa luonnonsuojelulakia
(1096/1996), ympäristönsuojelulakia (/),
erämaalakia (62/1991), maankäyttö- ja raken-

nuslakia (132/1999), vesilakia (587/2011),
poronhoitolakia (848/1990), säteilylakia
(592/1991), ydinenergialakia (990/1987), mui-
naismuistolakia (295/1963), maastoliikennela-
kia (1710/1995) ja patoturvallisuuslakia
(494/2009).

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
vesilain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan vesilain (587/2011) 1 luvun 2 §:n 1 momentti, 2 luvun 6 §:n 1 momentti, 3 luvun 10 §:n

3 momentti, 4 luvun 1 §:n 2 momentti ja 12 §:n 2 momentti, 5 luvun 3 §:n 1 kohta ja 14 §:n 1 mo-
mentti, 11 luvun 12 §:n 1 momentti, 13 luvun 6 §:n 3 momentin 2 kohta, 18 luvun 1 §:n 1 momentti
sekä 19 luvun 14 § seuraavasti:

1 luku

Yleiset säännökset

2 §

Lain soveltamisala ja suhde muuhun lainsää-
däntöön

Tätä lakia sovelletaan vesitalousasioihin. Ve-
sistön pilaantumisen vaaraa aiheuttavaan vesita-
lousasiaan, joka ei edellytä tämän lain mukaista
lupaa, sovelletaan, mitä ympäristönsuojelulais-
sa (/) säädetään.
— — — — — — — — — — — — — —

2 luku

Yleiset oikeudet, velvollisuudet ja rajoitukset

6 §

Haitan poistaminen ja ruoppausmassan sijoitta-
minen

Lietteestä, matalikosta tai muusta niihin ver-
rattavasta vesistön käyttöä koskevasta haitasta

kärsivä saa ilman vesialueen omistajan suostu-
musta suorittaa haitan poistamiseksi tarpeelli-
sen toimenpiteen vesistön tilan ja käyttömahdol-
lisuuksien parantamiseksi. Oikeuden edellytyk-
senä on, että toimenpide ei 3 luvun 2 tai 3 §:n no-
jalla edellytä lupaa eikä työn suorittamisesta ai-
heudu omistajalle huomattavaa haittaa tai ympä-
ristönsuojelulain 5 §:n 1 momentin 2 kohdassa
tarkoitettua ympäristön pilaantumista vesi-
alueella. Sama koskee ruoppausmassan sijoitta-
mista toisen vesialueelle.
— — — — — — — — — — — — — —

3 luku

Luvanvaraiset vesitaloushankkeet

10 §

Yleiset lupamääräykset

— — — — — — — — — — — — — —
Jos tämän lain mukaan luvanvaraisesta hank-

keesta aiheutuu ympäristönsuojelulain 5 §:ssä
tarkoitettua ympäristön pilaantumista vesi-

EV 67/2014 vp — HE 214/2013 vp

93

alueella tai sen vaaraa, lupamääräyksiä annet-
taessa on sovellettava myös, mitä ympäristön-
suojelulaissa säädetään lupamääräysten antami-
sesta.
— — — — — — — — — — — — — —

4 luku

Veden ottaminen

1 §

Soveltamisala

— — — — — — — — — — — — — —
Tekopohjaveden ottamiseen sovelletaan, mitä

tässä luvussa säädetään pohjaveden ottamisesta.
Johdettaessa pintavettä maaperään tekopohjave-
den muodostamista varten on lisäksi otettava
huomioon, mitä ympäristönsuojelulain 16, 17 ja
28 §:ssä säädetään.
— — — — — — — — — — — — — —

12 §

Suoja-aluemääräykset

— — — — — — — — — — — — — —
Lupaviranomainen voi yksittäistapauksessa

hakemuksesta myöntää poikkeuksen suoja-alue-
määräyksistä. Poikkeuksen myöntämisestä ym-
päristölupa-asian yhteydessä säädetään ympäris-
tönsuojelulain 47 §:n 4 momentissa.
— — — — — — — — — — — — — —

5 luku

Ojitus

3 §

Ojituksen luvanvaraisuus

Ojituksella sekä ojan käyttämisellä ja kunnos-
sapidolla on oltava tämän lain mukainen lupavi-
ranomaisen lupa, jos se voi aiheuttaa:

1) ympäristönsuojelulain 5 §:n 1 momentin
2 kohdassa tarkoitettua pilaantumista vesialueel-
la; tai
— — — — — — — — — — — — — —

14 §

Toisen ojan käyttäminen muuhun kuin maan kui-
vattamiseen

Jos asiasta ei sovita, kunnan ympäristönsuoje-
luviranomainen voi hakemuksesta antaa oikeu-
den johtaa vettä toisen ojaan muustakin syystä
kuin alueen käyttöä haittaavan veden poistami-
seksi. Ympäristölupaan liittyvän asian yhteydes-
sä oikeuden antaa kuitenkin ympäristönsuojelu-
lain 34 §:ssä tarkoitettu toimivaltainen lupavi-
ranomainen.
— — — — — — — — — — — — — —

11 luku

Hakemusmenettely

12 §

Lupahakemusten yhteiskäsittely

Jos hanke sisältää sekä tämän lain että ympä-
ristönsuojelulain nojalla luvanvaraisia toimenpi-
teitä, sovelletaan, mitä lupahakemusten yhteis-
käsittelystä säädetään ympäristönsuojelulain
47 §:ssä säädetään.
— — — — — — — — — — — — — —

EV 67/2014 vp — HE 214/2013 vp

94

13 luku

Korvaukset

6 §

Korvausasioita käsittelevät viranomaiset ja tuo-
mioistuimet

— — — — — — — — — — — — — —
Käräjäoikeus käsittelee:

— — — — — — — — — — — — — —
2) 3 §:n 1 momentissa tarkoitetun asian, jollei

asia ympäristönsuojelulain 128 §:n mukaan kuu-
lu lupaviranomaisen käsiteltäväksi;
— — — — — — — — — — — — — —

18 luku

Erinäisiä säännöksiä

1 §

Ympäristönsuojelun tietojärjestelmään merkit-
tävät tiedot

Ympäristönsuojelun tietojärjestelmään mer-
kitään tiedot lupaviranomaisen, Vaasan hallinto-

oikeuden ja korkeimman hallinto-oikeuden tä-
män lain nojalla antamista päätöksistä.
— — — — — — — — — — — — — —

19 luku

Voimaantulo

14 §

Jäteveden johtaminen

Jos ennen tämän lain voimaantuloa on ryhdyt-
ty vanhan vesilain 10 luvussa tarkoitettuun toi-
menpiteeseen tai jäteveden johtamiseen tarkoi-
tettu uoma tai rakennelma on otettu käyttöön en-
nen 1 päivää huhtikuuta 1962, sovelletaan, mitä
ympäristönsuojelulain 158 §:ssä säädetään.

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
pelastuslain 48 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan pelastuslain (379/2011) 48 §:n 1 momentin 3 kohta seuraavasti:

48 §

Erityistä vaaraa aiheuttavien kohteiden ulkoi-
nen pelastussuunnitelma

Pelastuslaitoksen on laadittava onnettomuu-
den varalle ulkoinen pelastussuunnitelma yh-

teistyössä asianomaisen toiminnanharjoittajan
kanssa alueille, joilla on:
— — — — — — — — — — — — — —

3) ympäristönsuojelulain (/) 112 §:n
1 momentin 4 kohdassa tarkoitettu kaivannais-
jätteen jätealue;
— — — — — — — — — — — — — —

EV 67/2014 vp — HE 214/2013 vp

95

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
päästökauppalain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan päästökauppalain (311/2011) 2 §:n 1 momentin 1 kohta, 16 §:n 1 momentti ja 2 mo-

mentin 1 kohta sekä 67 §:n 1 ja 2 momentti,
sellaisina kuin niistä ovat 2 §:n 1 momentin 1 kohta sekä 16 §:n 1 momentti ja 2 momentin 1 kohta

laissa 11/2014, seuraavasti:

2 §

Soveltamisala

Tätä lakia sovelletaan seuraavien toimintojen
hiilidioksidipäästöihin sekä lisäksi 25—28 koh-
dassa tarkoitettujen toimintojen kohdalla mainit-
tuihin muihin kasvihuonekaasupäästöihin:

1) polttoaineiden poltto laitoksissa, joiden ni-
mellinen kokonaislämpöteho on yli 20 megawat-
tia, ei kuitenkaan jätteiden poltto laitoksissa tai
laitoksen osissa, joissa ympäristönsuojelulain
(/) mukaisessa ympäristöluvassa annettujen
määräysten mukaisesti noudatetaan jätteiden
polttolaitosta koskevia vaatimuksia;
— — — — — — — — — — — — — —

16 §

Luvan peruuttaminen

Toiminnanharjoittajan on ilmoitettava päästö-
kauppaviranomaiselle laitoksen toiminnan lo-
pettamisesta, laitoksen toimintaa koskevan ym-
päristöluvan raukeamisesta ympäristönsuojelu-
lain 88 §:n perusteella tai ympäristöluvan pe-
ruuttamisesta ympäristönsuojelulain 93 §:n pe-
rusteella. Ilmoitus on tehtävä viipymättä, kuiten-
kin viimeistään sen vuoden loppuun mennessä,
jolloin laitoksen toiminta on lopetettu tai ympä-
ristölupa on rauennut tai peruutettu.

Päästökauppaviranomaisen on peruutettava
kasvihuonekaasujen päästölupa tai tilapäinen
kasvihuonekaasujen päästölupa, jos:

1) laitoksen toimintaa koskeva ympäristölupa
on rauennut ympäristönsuojelulain 88 §:n perus-
teella tai ympäristölupa on peruutettu ympäris-
tönsuojelulain 93 §:n perusteella;
— — — — — — — — — — — — — —

67 §

Tiedonsaanti- ja tarkastusoikeus

Päästökauppaviranomaisella on oikeus val-
vontaa ja tämän lain täytäntöönpanoa varten saa-
da laissa säädetyn salassapitovelvollisuuden es-
tämättä välttämättömiä tietoja ympäristönsuoje-
lun tietojärjestelmästä, toiminnanharjoittajilta
sekä todentajilta.

Työ- ja elinkeinoministeriöllä on oikeus saa-
da laissa säädetyn salassapitovelvollisuuden es-
tämättä tämän lain täytäntöönpanoa ja seurantaa
varten välttämättömiä tietoja päästökauppavi-
ranomaiselta, ympäristönsuojelun tietojärjestel-
mästä sekä toiminnanharjoittajilta.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 67/2014 vp — HE 214/2013 vp

96

Laki
jäteverolain 3 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan jäteverolain (1126/2010) 3 §:n 1 momentin 4 kohta seuraavasti:

3 §

Määritelmät

Tässä laissa tarkoitetaan:
— — — — — — — — — — — — — —

4) kaatopaikalla jätteen käsittelypaikkaa, jos-
sa jätettä loppusijoitetaan maan päälle tai maa-
han ja jonka pitäminen edellyttää ympäristön-

suojelulain (/) 27 §:n 1 momentin tai jäte-
huoltoa koskevan maakuntalain 28 b §:n 1 mo-
mentin mukaista ympäristölupaa.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
merenkulun ympäristönsuojelulain 1 luvun 7 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan merenkulun ympäristönsuojelulain (1672/2009) 1 luvun 7 §:n 1 momentti seuraavasti:

1 luku

Yleiset säännökset

7 §

Pysyväisluonteisella kiinteällä yhteydellä ran-
taan varustetut kelluvat alustat

Pysyväisluonteisella kiinteällä yhteydellä
rantaan varustetuista kelluvista alustoista aiheu-

tuvan ympäristön pilaantumisen ehkäisemiseen
sovelletaan, mitä ympäristönsuojelulaissa (/)
ja jätelaissa säädetään.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
ilmailulain 87 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan ilmailulain (1194/2009) 87 §:n 1 momentti seuraavasti:

EV 67/2014 vp — HE 214/2013 vp

97

87 §

Rakentamisluvan myöntämisen edellytykset

Rakentamislupa on myönnettävä, jos lento-
paikka tai muu ilmailua palveleva alue sekä sen
rakennukset, rakennelmat ja laitteet täyttävät
lentoturvallisuuden ja liikenteen sujuvuuden
edellyttämät vaatimukset ja lentopaikalle on
myönnetty ympäristönsuojelulain (/) edel-
lyttämä ympäristölupa. Rakentamislupaan voi-

daan liittää ehtoja, joiden avulla voidaan varmis-
taa lentoturvallisuuden ja liikenteen sujuvuuden
toteutuminen. Rakentamislupa voidaan kuiten-
kin evätä maanpuolustuksellisten syiden perus-
teella.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
ympäristönsuojelu- ja vesiasioiden käsittelystä aluehallintovirastossa annetun lain 1 §:n muut-

tamisesta

Eduskunnan päätöksen mukaisesti
muutetaan ympäristönsuojelu- ja vesiasioiden käsittelystä aluehallintovirastossa annetun lain

(898/2009) 1 § seuraavasti:

1 §

Lain soveltamisala

Tätä lakia sovelletaan ympäristönsuojelulais-
sa (/), vesilaissa (587/2011), kalastuslaissa
(286/1982), merensuojelulaissa (1415/1994) ja

muussa laissa aluehallintoviraston toimivaltaan
kuuluvaksi säädettyjen ympäristönsuojelu- ja
vesiasioiden käsittelyyn aluehallintovirastossa.

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
patoturvallisuuslain 3 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan patoturvallisuuslain (494/2009) 3 §:n 2 momentti, sellaisena kuin se on laissa

658/2011, seuraavasti:

3 §

Suhde muuhun lainsäädäntöön

— — — — — — — — — — — — — —
Jätepatoihin sovelletaan tämän lain lisäksi,

mitä ympäristönsuojelulaissa (/) ja sen no-

jalla säädetään ympäristön pilaantumisen eh-
käisemisestä sekä jätelaissa (646/2011) ja sen
nojalla säädetään jätteistä terveydelle ja ympä-
ristölle aiheutuvan vaaran ehkäisemisestä.
— — — — — — — — — — — — — —

EV 67/2014 vp — HE 214/2013 vp

98

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
huumausainelain 28 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan huumausainelain (373/2008) 28 §:n 2 momentti, sellaisena kuin se on laissa 663/2011,

seuraavasti:

28 §

Huumausaineiden hävittäminen vaarallisena
jätteenä

— — — — — — — — — — — — — —
Edellä 1 momentissa tarkoitetut aineet ja val-

misteet saa hävittää vain vaarallisen jätteen kä-

sittelylaitoksessa. Tällöin on noudatettava jäte-
lain (646/2011) ja ympäristönsuojelulain (/)
säännöksiä vaarallisen jätteen hävittämisestä.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
biopolttoaineiden käytön edistämisestä liikenteessä annetun lain 14 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan biopolttoaineiden käytön edistämisestä liikenteessä annetun lain (446/2007) 14 §:n

1 momentti seuraavasti:

14 §

Liikennepolttoaineiden laatuvaatimukset ja tie-
dottaminen myyntipisteissä

Kulutukseen toimitettavan moottoribensiinin
ja dieselöljyn, joihin on sekoitettu biopolttoai-
netta, on täytettävä ympäristönsuojelulain

(/) nojalla annetut moottoribensiinin ja die-
selöljyn laatuvaatimukset.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 67/2014 vp — HE 214/2013 vp

99

Laki
luonnonhaittakorvauksesta, maatalouden ympäristötuesta sekä eräistä muista ympäristön ja

maaseudun tilan parantamiseen liittyvistä tuista annetun lain 5 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan luonnonhaittakorvauksesta, maatalouden ympäristötuesta sekä eräistä muista ympäris-

tön ja maaseudun tilan parantamiseen liittyvistä tuista annetun lain (1440/2006) 5 §:n 1 momentti,
sellaisena kuin se on laissa 194/2013, seuraavasti:

5 §

Tuen myöntämisen yleiset edellytykset ja ehdot

Edellä 4 §:n 1 momentin 1—3 kohdassa tar-
koitetun tuen myöntämisen edellytyksenä on,
että viljelijä sitoutuu määräajaksi noudattamaan
tuelle asetettuja ehtoja maatilallaan. Lisäksi tuen
myöntämisen edellytyksenä on, että viljelijä
noudattaa täydentäviä ehtoja. Täydentävien eh-
tojen kansallisesta täytäntöönpanosta säädetään
ympäristönsuojelulaissa (/), vesilaissa
(587/2011), jätelaissa (646/2011), luonnonsuo-
jelulaissa (1096/1996), metsästyslaissa

(615/1993), maatalouden tukien toimeenpanos-
ta annetussa laissa (192/2013), kasvinsuojeluai-
neista annetussa laissa (1563/2011), rehulaissa
(86/2008), elintarvikelaissa (23/2006), eläinten
lääkitsemisestä annetussa laissa (617/1997),
eläintunnistusjärjestelmästä annetussa laissa
(238/2010), eläinsuojelulaissa (247/1996) sekä
eläintautilaissa (441/2013).
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
korkeimman hallinto-oikeuden asiantuntijajäsenistä annetun lain 1 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan korkeimman oikeuden asiantuntijajäsenistä annetun lain (1266/2006) 1 §:n

1 momentti, sellaisena kuin se on laissa 80/2013, seuraavasti:

1 §
Korkeimmassa hallinto-oikeudessa osallistuu

kaksi ympäristöasiantuntijaneuvosta vesilain
(587/2011), ympäristönsuojelulain (/) ja ve-
sienhoidon ja merenhoidon järjestämisestä anne-
tun lain (1299/2004) sekä kumotun vesilain
(264/1961) ja kumotun ympäristönsuojelulain
(86/2000) mukaisten asioiden käsittelyyn. Ym-

päristöasiantuntijaneuvokset osallistuvat myös
Ahvenanmaata koskevien vastaavien ympäris-
tönsuojelu- ja vesiasioiden käsittelyyn.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 67/2014 vp — HE 214/2013 vp

100

Laki
lannoitevalmistelain 3 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan lannoitevalmistelain (539/2006) 3 §:n 2 momentti, sellaisena kuin se on laissa

659/2011, seuraavasti:

3 §

Suhde eräisiin säädöksiin

— — — — — — — — — — — — — —
Lannoitevalmisteiden raaka-aineita ja sellai-

senaan lannoitevalmisteena käytettäviä sivutuot-
teita, niiden käsittelyä, käyttöä ja hävittämistä
koskevista vaatimuksista säädetään lisäksi ter-
veydensuojelulaissa (763/1994), ympäristön-
suojelulaissa (/), jätelaissa (646/2011) ja
maa-aineslaissa (555/1981) sekä jätteiden siir-
rosta annetussa Euroopan parlamentin ja neu-
voston asetuksessa (EY) N:o 1013/2006. Kasvi-

peräisiä lannoitevalmisteita ja niiden raaka-ai-
neita koskevista vaatimuksista säädetään lisäksi
kasvinterveyden suojelemisesta annetussa lais-
sa (702/2003). Eläimistä saatavia lannoiteval-
misteita ja niiden raaka-aineita koskevista vaati-
muksista säädetään lisäksi eläintautilaissa
(441/2013) ja maahantuontia koskevista vaati-
muksista eläinlääkinnällisestä rajatarkastukses-
ta annetussa laissa (1192/1996).

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
Suomen talousvyöhykkeestä annetun lain 3 ja 11 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Suomen talousvyöhykkeestä annetun lain (1058/2004) 3 §:n 1 momentti ja 11 §:n 2 mo-

mentti, sellaisina kuin ne ovat, 3 §:n 1 momentti laissa 591/2011 ja 11 §:n 2 momentti laissa
656/2011, seuraavasti:

3 §

Ympäristönsuojeluun ja vesirakentamiseen so-
vellettava lainsäädäntö

Talousvyöhykkeellä sovelletaan ympäristö-
vaikutusten arviointimenettelystä annettua lakia
(468/1994), ympäristönsuojelulakia (/), ve-
sienhoidon ja merenhoidon järjestämisestä an-
nettua lakia (1299/2004) ja vesilakia (587/2011)
sekä niiden nojalla annettuja säännöksiä.
— — — — — — — — — — — — — —

11 §

Ympäristörikokset talousvyöhykkeellä

— — — — — — — — — — — — — —
Rangaistus talousvyöhykkeellä tehdystä ym-

päristönsuojelulain rikkomisesta tuomitaan ym-
päristönsuojelulain 224 ja 225 §:n mukaan, ran-
gaistus talousvyöhykkeellä tehdystä jätelain rik-
komisesta jätelain 147 §:n mukaan ja rangaistus
talousvyöhykkeellä tehdystä luonnonsuojelurik-

EV 67/2014 vp — HE 214/2013 vp

101

komuksesta luonnonsuojelulain (1096/1996)
58 §:n 2 momentin mukaan.

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
hautaustoimilain 17 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan hautaustoimintalain (457/2003) 17 §:n 2 momentti, sellaisena kuin se on laissa

1451/2009, seuraavasti:

17 §

Krematorion perustaminen

— — — — — — — — — — — — — —
Luvan myöntämisen edellytyksenä on, että

hakijalla on edellytykset ylläpitää krematoriota
asianmukaisesti. Lisäksi luvan myöntämisen
edellytyksenä on, että krematorion toimintaan

on myönnetty ympäristönsuojelulain (/) mu-
kainen ympäristölupa. Krematoriota ei saa yllä-
pitää taloudellisen voiton tavoittelemiseksi.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
hallinto-oikeuslain 5 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan hallinto-oikeuslain (430/1999) 5 §:n 2 momentti, sellaisena kuin se on laissa 106/2000,

seuraavasti:

5 §

Jäsenten nimittäminen ja kelpoisuus

— — — — — — — — — — — — — —
Vesilain (587/2011) ja ympäristönsuojelulain

(/) mukaisten asioiden käsittelyyn osallistu-
van hallinto-oikeuden muun kuin lainoppineen
jäsenen kelpoisuusvaatimuksena on soveltuva

ylempi korkeakoulututkinto tekniikan tai luon-
nontieteiden alalta. Lisäksi häneltä edellytetään,
että hän on perehtynyt sovellettavan lainsäädän-
nön alaan kuuluviin tehtäviin.

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 67/2014 vp — HE 214/2013 vp

102

Laki
maankäyttö- ja rakennuslain 134 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan maankäyttö- ja rakennuslain (132/1999) 134 §:n 5 momentti, sellaisena kuin se on lais-

sa 99/2000, seuraavasti:

134 §

Rakennuslupahakemuksen käsittely

— — — — — — — — — — — — — —
Jos rakentamisen tarkoittamaan toimintaan

tarvitaan ympäristönsuojelulain (/) mukai-
nen ympäristölupa, rakennuslupa-asian ratkaise-

mista voidaan lykätä, kunnes ympäristölupa-asia
on ratkaistu, jos se rakennuksen käyttömahdolli-
suudet tai aiotun toiminnan ympäristövaikutuk-
set huomioon ottaen on perusteltua.

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
luonnonsuojelulain 53 ja 57 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan luonnonsuojelulain (1096/1996) 53 §:n 5 momentin 2 kohta ja 57 §:n 2 momentti,
sellaisina kuin ne ovat, 53 §:n 5 momentin 2 kohta laissa 594/2011 ja 57 §:n 2 momentti laissa

1587/2009, seuraavasti:

53 §

Valtion korvausvelvollisuus

— — — — — — — — — — — — — —
Jos 66 §:n 1 momentin nojalla tehty päätös

lupa-asiassa rajoittaa kiinteistön käyttöä siten,
että alueen omistajalle tai erityisen oikeuden
haltijalle aiheutuu 1 momentissa tarkoitettuja
seurauksia, eikä luvan myöntämiselle olisi ollut
muutoin estettä, valtio on vaadittaessa velvolli-
nen korvaamaan haitan. Oikeutta korvaukseen ei
kuitenkaan ole silloin, kun haitta aiheutuu:
— — — — — — — — — — — — — —

2) ympäristönsuojelulaissa (/) tarkoitetun
luvan epäämisestä;
— — — — — — — — — — — — — —

57 §

Pakkokeinot

— — — — — — — — — — — — — —
Haittaa kärsivällä henkilöllä on oikeus saat-

taa 1 momentissa tarkoitettu asia vireille elinkei-
no-, liikenne- ja ympäristökeskuksessa, jos vi-
reillepanon tarkoituksena on estää luonnon tu-
houtuminen tai luonnonarvojen heikentyminen,
joka ei ole merkitykseltään vähäinen, tai käyn-
nistää luontovahingon korjaaminen. Sama oi-
keus on 61 §:n 3 momentissa tarkoitetulla rekis-
teröidyllä yhteisöllä toiminta-alueellaan ja kun-
nalla.
— — — — — — — — — — — — — —

EV 67/2014 vp — HE 214/2013 vp

103

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
vesiliikennelain 21 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan vesiliikennelain (463/1996) 21 §:n 1 momentti, sellaisena kuin se on laissa 102/2000,

seuraavasti:

21 §

Lupa kilpailuihin ja harjoituksiin

Moottorikäyttöisellä vesikulkuneuvolla suo-
ritettavien kilpailujen tai harjoitusten toistuvaan
tai pysyvään järjestämiseen samalla vesialueella
on haettava, sen lisäksi mitä luvanvaraisuudesta
säädetään muualla laissa, kunnan ympäristön-
suojeluviranomaisen lupa. Lupaa ei kuitenkaan

tarvita tätä tarkoitusta varten asemakaavassa va-
ratulle alueelle tai alueelle, jolle on annettu ym-
päristönsuojelulaissa (/) tarkoitettu ympä-
ristölupa.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
maastoliikennelain 30 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan maastoliikennelain (1710/1995) 30 §:n 1 momentti, sellaisena kuin se on laissa

101/2000, seuraavasti:

30 §

Lupa kilpailuihin ja harjoituksiin

Moottorikäyttöisillä ajoneuvoilla tapahtu-
vaan kilpailujen ja harjoitusten toistuvaan tai py-
syvään järjestämiseen samassa maastossa on
haettava sen lisäksi, mitä luvan- ja suostumuk-
senvaraisuudesta muualla laissa säädetään, kun-
nan ympäristönsuojeluviranomaisen lupa. Lu-

paa ei kuitenkaan tarvita tätä tarkoitusta varten
asemakaavassa varatulle alueelle tai alueelle,
jolle on annettu ympäristönsuojelulaissa (/)
tarkoitettu ympäristölupa.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 67/2014 vp — HE 214/2013 vp

104

Laki
geenitekniikkalain 23 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan geenitekniikkalain (377/1995) 23 §:n 1 momentti, sellaisena kuin se on laissa

387/2009, seuraavasti:

23 §

Määräys merkittävän ympäristöhaitan ehkäise-
miseksi ja korjaamiseksi

Jos 22 §:n 1 momentissa tarkoitetun säännös-
ten vastaisen toiminnan seurauksena aiheutuu tai
uhkaa välittömästi aiheutua ympäristönsuojelu-
lain (/) 176 §:ssä tarkoitettua merkittävää ve-
sistön pilaantumista tai luonnonsuojelulain
(1096/1996) 5 a §:ssä tarkoitettu luontovahinko,
geenitekniikanlautakunnan on, sen lisäksi, mitä
tämän lain 22 §:ssä säädetään, määrättävä vahin-
gon tai sen uhan aiheuttanut toiminnanharjoitta-

ja ryhtymään tarpeellisiin toimenpiteisiin vahin-
gon ehkäisemiseksi tai rajoittamiseksi mahdolli-
simman vähäiseksi taikka ryhtymään eräiden
ympäristölle aiheutuneiden vahinkojen korjaa-
misesta annetussa laissa (383/2009) tarkoitettui-
hin korjaaviin toimenpiteisiin. Määräyksen anta-
misessa noudatetaan tämän lain 22 §:ssä säädet-
tyä menettelyä.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
merensuojelulain 2 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan merensuojelulain (1415/1994) 2 §:n 2 momentti, sellaisena kuin se on laissa

1060/2004, seuraavasti:

2 §

Soveltamisala

— — — — — — — — — — — — — —
Merensuojelusta Suomen alueella ja Suomen

talousvyöhykkeellä säädetään ympäristönsuoje-
lulaissa (/).
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 67/2014 vp — HE 214/2013 vp

105

Laki
terveydensuojelulain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan terveydensuojelulain (763/1994) 3 §, 50 §:n 4 momentin 2 kohta sekä 51 §,
sellaisina kuin ne ovat, 3 § laissa 602/2013, 50 §:n 4 momentin 2 kohta laissa 129/2009 ja

51 § osaksi laeissa 777/1996, 89/2000 ja 255/2010, sekä
lisätään 50 §:n 4 momenttiin, sellaisena kuin se on laissa 129/2009, uusi 3 kohta seuraavasti:

3 §

Suhde eräisiin säädöksiin

Terveydensuojelusta säädetään lisäksi ympä-
ristönsuojelulaissa (/), vesihuoltolaissa
(119/2001), kemikaalilaissa (599/2013), sätei-
lylaissa (592/1991), terveydenhuollon järjestä-
misestä puolustusvoimissa annetussa laissa
(322/1987), työturvallisuuslaissa (738/2002),
vesilaissa (587/2011), jätelaissa (646/2011),
maankäyttö- ja rakennuslaissa (132/1999),
ulkoilulaissa (606/1973), eräistä naapuruus-
suhteista annetussa laissa (26/1920), elintarvike-
laissa (23/2006), kuluttajaturvallisuuslaissa
(920/2011) sekä eläinlääkintähuoltolaissa
(765/2009).

50 §

Maksut

— — — — — — — — — — — — — —
Kunnalla on lisäksi oikeus periä hyväksymän-

sä taksan mukainen maksu:
— — — — — — — — — — — — — —

2) kaivon omistajalta talousvesitutkimuksista
silloin, kun kysymys ei ole 16 §:n 4 momentissa
tarkoitetusta talousvettä toimittavasta laitokses-
ta;

3) ympäristönsuojelulain 17 luvussa tarkoite-
tun valtioneuvoston asetuksen noudattamisen
valvontaan liittyvistä tarkastuksista.
— — — — — — — — — — — — — —

51 §

Terveydensuojelua koskevat määräykset

Kunnan terveydensuojeluviranomaisella on
oikeus antaa yksittäisiä kieltoja ja määräyksiä,
jotka ovat välttämättömiä terveyshaitan poista-
miseksi tai sen ehkäisemiseksi. Jos toiminta on
ympäristönsuojelulain nojalla luvan- tai ilmoi-
tuksenvaraista tai siitä on tehtävä mainitun lain
116 §:n nojalla ilmoitus rekisteröintiä varten,
määräyksen antaa mainitun lain mukainen viran-
omainen noudattaen, mitä ympäristönsuojelu-
laissa säädetään.

Kiireellisessä tapauksessa valvontaa suoritta-
va kunnan viranhaltija saa antaa 1 momentissa
tarkoitetun kiellon tai määräyksen. Kielto tai
määräys on viipymättä saatettava kunnan tervey-
densuojeluviranomaisen ratkaistavaksi.

Kunnan terveydensuojeluviranomainen voi
myös antaa yleisiä määräyksiä terveyshaitan eh-
käisemiseksi ja terveydellisten olojen valvomi-
seksi (terveydensuojelujärjestys).

Tämä laki tulee voimaan päivänä kuuta
20 .

EV 67/2014 vp — HE 214/2013 vp

106

Laki
kemikaalilain 5 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan kemikaalilain (599/2013) 5 §:n 1 momentin 1 kohta seuraavasti:

5 §

Suhde muuhun lainsäädäntöön

Kemikaaleista terveydelle ja ympäristölle ai-
heutuvien sekä kemikaalien fysikaalisten vaaro-

jen ja haittojen ehkäisemisestä ja torjumisesta
säädetään lisäksi seuraavissa laeissa:

1) ympäristönsuojelulaki (/);
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
maa-aineslain 5 a §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan maa-aineslain (555/1981) 5 a §:n 1 momentti, sellaisena kuin se on laissa 347/2008,

seuraavasti:

5 a §

Kaivannaisjätteen jätehuoltosuunnitelma

Luvan hakijan on tehtävä osana ottamissuun-
nitelmaa kaivannaisjätteen jätehuoltosuunnitel-
ma, jos ainesten ottamisessa tai niiden varastoin-
nissa tai jalostamisessa syntyy ympäristönsuoje-
lulain (/) 112 §:n 1 momentin 2 kohdassa tar-
koitettua kaivannaisjätettä. Jos ottamissuunni-

telmaa ei tämän lain 5 §:n 1 momentin mukaan
tarvita, luvan hakijan on esitettävä ympäristön-
suojelulain 114 §:ssä tarkoitettu kaivannaisjät-
teen jätehuoltosuunnitelma.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
eräistä naapuruussuhteista annetun lain 18 ja 19 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan eräistä naapuruussuhteista annetun lain (26/1920) 18 §:n 2 momentti ja 19 §:n 1 mo-

mentti, sellaisina kuin ne ovat, 18 §:n 2 momentti laissa 90/2000 ja 19 §:n 1 momentti laissa
254/2010, seuraavasti:

EV 67/2014 vp — HE 214/2013 vp

107

18 §
— — — — — — — — — — — — — —

Edellä 1 momentissa tarkoitetun toiminnan
luvanvaraisuudesta säädetään ympäristönsuoje-
lulaissa (/).

19 §
Jos rasitus aiheutuu toiminnasta, joka on ym-

päristönsuojelulain mukaan luvan- tai ilmoituk-

senvaraista tai josta on tehtävä mainitun lain
116 §:n mukainen ilmoitus rekisteröintiä varten,
sitä ei saa määrätä poistettavaksi tämän lain no-
jalla.

— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
rikoslain 48 luvun 1 ja 3 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan rikoslain (39/1889) 48 luvun 1 §:n 1 momentin 2 kohta sekä 3 §:n 2 ja 3 momentti,
sellaisina kuin ne ovat, 48 luvun 1 §:n 1 momentin 2 kohta laissa 600/2013 sekä 3 §:n 2 ja 3 mo-

mentti laissa 112/2000, seuraavasti:

48 luku

Ympäristörikoksista

1 §

Ympäristön turmeleminen

Joka tahallaan tai törkeästä huolimattomuu-
desta
— — — — — — — — — — — — — —

2) valmistaa, luovuttaa, kuljettaa, käyttää, kä-
sittelee tai säilyttää ainetta, valmistetta, seosta,
tuotetta tai esinettä taikka käyttää laitetta vaaral-
listen kemikaalien ja räjähteiden käsittelyn tur-
vallisuudesta annetun lain, kemikaalilain,
REACH-asetuksen, CLP-asetuksen, biosidiase-
tuksen, kasvinsuojeluaineasetuksen taikka näi-
den tai ympäristönsuojelulain (/) nojalla an-
netun säännöksen vastaisesti taikka otsoniker-
rosta heikentävistä aineista annetun Euroopan
parlamentin ja neuvoston asetuksen (EY) N:o
1005/2009, tietyistä fluoratuista kasvihuone-
kaasuista annetun Euroopan parlamentin ja
neuvoston asetuksen (EY) N:o 842/2006, pysy-
vistä orgaanisista yhdisteistä sekä direktiivin
79/117/ETY muuttamisesta annetun Euroopan

parlamentin ja neuvoston asetuksen (EY) N:o
850/2004 tai pesuaineista annetun Euroopan par-
lamentin ja neuvoston asetuksen (EY) N:o
648/2004 3, 4 tai 4 a artiklan vastaisesti taikka
jätelain (646/2011) 147 §:n 2 momentissa maini-
tun säännöksen, jätelain nojalla annetun sään-
nöksen, yksittäistapausta koskevan määräyksen
tai kiellon vastaisesti taikka laiminlyö jätelain
mukaisen jätehuollon järjestämisvelvollisuuten-
sa tai
— — — — — — — — — — — — — —

siten, että teko on omiaan aiheuttamaan ym-
päristön pilaantumista, muuta vastaavaa ympä-
ristön haitallista muuttumista tai roskaantumista
taikka vaaraa terveydelle, on tuomittava ympä-
ristön turmelemisesta sakkoon tai vankeuteen
enintään kahdeksi vuodeksi.
— — — — — — — — — — — — — —

3 §

Ympäristörikkomus

— — — — — — — — — — — — — —
Ympäristörikkomuksesta tuomitaan myös se,

joka tahallaan tai törkeästä huolimattomuudesta

EV 67/2014 vp — HE 214/2013 vp

108

rikkoo ympäristönsuojelulain 122 ja 123 §:n no-
jalla annettuja määräyksiä.

Ympäristörikkomuksesta tuomitaan niin
ikään se, joka tahallaan tai törkeästä huolimatto-
muudesta laiminlyö ympäristönsuojelulain
27—29 §:ssä tarkoitetun velvollisuuden hakea

ympäristölupaa, jollei teko ole ympäristön tur-
melemisena rangaistava.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
eräiden ympäristölle aiheutuneiden vahinkojen korjaamisesta annetun lain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan eräiden ympäristölle aiheutuneiden vahinkojen korjaamisesta annetun lain (383/2009)

1 §:n 1 momentin 2 kohta, 3 ja 4 § sekä 12 §:n 2 momentti, sellaisena kuin niistä on 4 § laissa
601/2011, seuraavasti:

1 §

Soveltamisala

Tätä lakia sovelletaan seuraavien ympäristöl-
le aiheutuvien vahinkojen korjaamiseen:
— — — — — — — — — — — — — —

2) ympäristönsuojelulain (/) 137 §:n
2 tarkoitettu pohjaveden merkittävä pilaantumi-
nen tai 176 §:ssä tarkoitettu vesistön merkittävä
pilaantuminen; ja
— — — — — — — — — — — — — —

3 §

Määritelmät

Tässä laissa tarkoitetaan:
1) vahingolla suoraan tai välillisesti tapahtu-

vaa mitattavissa olevaa luonnonvarojen haital-
lista muutosta tai luonnonvarapalvelun huonon-
tumista;

2) luonnonvaralla:
a) luonnonsuojelulain 5 a §:n 1 momentissa

tarkoitettuja luontotyyppejä ja lajien elinympä-

ristöjä samoin kuin lajeja sekä niiden esiinty-
mis-, lisääntymis- ja levähdyspaikkoja;

b) vesilain 1 luvun 3 §:n 1 momentin
3 kohdassa tarkoitettua vesistöä ja 7 kohdassa
tarkoitettua pohjavettä;

c) Suomen aluevesien rajoista annetussa lais-
sa (463/1956) tarkoitettua aluevettä;

d) Suomen talousvyöhykkeestä annetussa
laissa (1058/2004) tarkoitettua talousvyöhyket-
tä;

3) luonnonvarapalvelulla luonnonvaran hyö-
dyllistä vaikutusta toiselle luonnonvaralle tai ih-
misille;

4) perustilalla luonnonvarojen ja luonnonva-
rapalveluiden vahinkoa edeltänyttä tilaa.

4 §

Korjaavista toimenpiteistä päättävä viranomai-
nen

Tässä luvussa tarkoitetuista korjaavista toi-
menpiteistä päättävästä viranomaisesta, jäljem-
pänä viranomainen, säädetään 2 §:n 1 momentis-
sa mainituissa laeissa.

EV 67/2014 vp — HE 214/2013 vp

109

12 §

Kustannusten kohtuullistaminen

— — — — — — — — — — — — — —
Kustannusten kohtuullistaminen edellyttää,

että:
1) vahinko johtuu päästöstä tai tapahtumasta,

joka vastaa toiminnalle myönnetyn luvan ehtoja
tai viranomaisen muuta päätöstä; ja

2) vahingon aiheuttaneessa toiminnassa on
noudatettu toimintaa koskevan lainsäädännön
velvoitteita.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
elintarvikelain 71 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään elintarvikelain (23/2006) 71 §:ään, sellaisena kuin se on osaksi laeissa 989/2007,

130/2009, 643/2010 ja 352/2011, uusi 3 momentti, jolloin nykyinen 3 ja 4 momentti siirtyvät 4 ja
5 momentiksi, seuraavasti:

71 §

Kunnan viranomaisten suoritteista perittävät
maksut

— — — — — — — — — — — — — —
Kunta voi periä maksun myös ympäristönsuo-

jelulain (/) 17 luvussa tarkoitetun valtioneu-

voston asetuksen noudattamisen valvontaan liit-
tyvistä tarkastuksista.
— — — — — — — — — — — — — —

Tämä laki tulee voimaan päivänä kuuta
20 .

Laki
kuluttajaturvallisuuslain 32 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
lisätään kuluttajaturvallisuuslain (920/2011) 32 §:ään uusi 2 momentti, jolloin nykyinen 2 ja

3 momentti siirtyvät 3 ja 4 momentiksi, seuraavasti:

32 §

Kunnan valvontaviranomaisen suoritteista pe-
rittävät maksut

— — — — — — — — — — — — — —
Kunta voi periä maksun myös ympäristönsuo-

jelulain (/) 17 luvussa tarkoitetun valtioneu-

voston asetuksen noudattamisen valvontaan liit-
tyvistä tarkastuksista.
— — — — — — — — — — — — — —

EV 67/2014 vp — HE 214/2013 vp

110

Tämä laki tulee voimaan päivänä kuuta
20 .

Helsingissä 17 päivänä kesäkuuta 2014

	Hallituksen esitys eduskunnalle ympäristönsuojelulaiksi ja laeiksi eräiden siihen liittyvien lakien muuttamisesta
	Asia
	Valiokuntakäsittely
	Päätös
	Ympäristönsuojelulaki
	Laki
	jätelain muuttamisesta
	Laki
	pysäköinninvalvonnasta annetun lain 1 §:n muuttamisesta
	Laki
	kaivoslain 3 §:n muuttamisesta
	Laki
	vesilain muuttamisesta
	Laki
	pelastuslain 48 §:n muuttamisesta
	Laki
	päästökauppalain muuttamisesta
	Laki
	jäteverolain 3 §:n muuttamisesta
	Laki
	merenkulun ympäristönsuojelulain 1 luvun 7 §:n muuttamisesta
	Laki
	ilmailulain 87 §:n muuttamisesta
	Laki
	ympäristönsuojelu- ja vesiasioiden käsittelystä aluehallintovirastossa annetun lain 1 §:n muuttamisesta
	Laki
	patoturvallisuuslain 3 §:n muuttamisesta
	Laki
	huumausainelain 28 §:n muuttamisesta
	Laki
	biopolttoaineiden käytön edistämisestä liikenteessä annetun lain 14 §:n muuttamisesta
	Laki
	luonnonhaittakorvauksesta, maatalouden ympäristötuesta sekä eräistä muista ympäristön ja maaseudun tilan parantamiseen liittyvistä tuista annetun lain 5 §:n muuttamisesta
	Laki
	korkeimman hallinto-oikeuden asiantuntijajäsenistä annetun lain 1 §:n muuttamisesta
	Laki
	lannoitevalmistelain 3 §:n muuttamisesta
	Laki
	Suomen talousvyöhykkeestä annetun lain 3 ja 11 §:n muuttamisesta
	Laki
	hautaustoimilain 17 §:n muuttamisesta
	Laki
	hallinto-oikeuslain 5 §:n muuttamisesta
	Laki
	maankäyttö- ja rakennuslain 134 §:n muuttamisesta
	Laki
	luonnonsuojelulain 53 ja 57 §:n muuttamisesta
	Laki
	vesiliikennelain 21 §:n muuttamisesta
	Laki
	maastoliikennelain 30 §:n muuttamisesta
	Laki
	geenitekniikkalain 23 §:n muuttamisesta
	Laki
	merensuojelulain 2 §:n muuttamisesta
	Laki
	terveydensuojelulain muuttamisesta
	Laki
	kemikaalilain 5 §:n muuttamisesta
	Laki
	maa-aineslain 5 a §:n muuttamisesta
	Laki
	eräistä naapuruussuhteista annetun lain 18 ja 19 §:n muuttamisesta
	Laki
	rikoslain 48 luvun 1 ja 3 §:n muuttamisesta
	Laki
	eräiden ympäristölle aiheutuneiden vahinkojen korjaamisesta annetun lain muuttamisesta
	Laki
	elintarvikelain 71 §:n muuttamisesta
	Laki
	kuluttajaturvallisuuslain 32 §:n muuttamisesta

	Helsingissä 17 päivänä kesäkuuta 2014

