
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi ihmisten käyttöön tarkoitetun veden laadusta (juomavesidirektiivi)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan unionin komis-
sion 1 päivänä helmikuuta tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
ihmisten käyttöön tarkoitetun veden laadusta, COM(2017) 753, sekä ehdotuksesta laadittu
muistio.

Helsingissä 5 päivänä huhtikuuta 2018

Perhe- ja peruspalveluministeri Annika Saarikko

Neuvotteleva virkamies Jarkko Rapala

U 13/2018 vp

2

SOSIAALI- JA TERVEYSMINIS-
TERIÖ

MUISTIO EU/2018/0621

13.3.2018

EUROOPAN KOMISSION EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON
DIREKTIIVIKSI IHMISTEN KÄYTTÖÖN TARKOITETUN VEDEN LAADUSTA (UU-
DELLEENLAADITTU)

1 Ehdotuksen tausta

Euroopan komissio antoi ensimmäisenä päivänä helmikuuta 2018 ehdotuksen ihmisten käyt-
töön tarkoitetuksi Euroopan parlamentin ja neuvoston direktiiviksi (juomavesidirektiivi). Eh-
dotus on uudelleenlaadittu versio voimassa olevasta samannimisestä neuvoston direktiivistä
98/83/EY, ja se perustuu komission teettämään selvitykseen voimassa olevan direktiivin toi-
mivuudesta ja vaikutuksista.

Selvityksessä tunnistettiin neljä pääasiallista aihetta, joiden sääntelyä voitaisiin parantaa. Di-
rektiivin nojalla talousvedestä tutkittaviksi edellytettyjen muuttujien luettelo todettiin osittain
vanhentuneeksi, voimassa olevasta direktiivistä puuttuu talousveden terveydelliseen laatuun
vaikuttavien riskien arvioimisen ja ennaltaehkäisyn lähestymistapa, kuluttajien mahdollisuutta
saada ajan tasaisia tietoja talousvedestä tulisi parantaa ja talousveden kanssa kosketuksissa
olevien rakennusmateriaalien ja -tuotteiden sääntelyä olisi kehitettävä.

Selvityksen jälkeen komissio järjesti useita kuulemisia, mm. avoimen julkisen kuulemisen ta-
lousveden laadusta. Maailman terveysjärjestöllä (WHO) teetettiin selvitys talousvedestä tutkit-
tavien muuttujien luettelon päivittämiseksi. Komissio on julkaissut myös vaikutustenarvioin-
nin, jossa vertailtiin eri toimintavaihtoehtoja direktiivin uudistamiseksi.

Ehdotuksen taustalla on myös eurooppalainen kansalaisaloite Right2Water, jonka mukaan vesi
on perusoikeus ja kuuluu kaikille. Kaikkien ihmisten oikeus vähimmäisvesihuoltoon, puhtaa-
seen juomaveteen ja jätevesihuoltoon, on tunnustettu myös Yhdistyneiden kansakuntien (YK)
yleiskokouksen päätöslauselmassa 64/292. Valtion päämiesten vuonna 2015 hyväksymässä
globaalissa vuoteen 2030 ulottuvassa kestävän kehityksen toimintaohjelmassa (Agenda 2030)
yhtenä päätavoitteena on varmistaa veden saanti ja kestävä käyttö sekä sanitaatio kaikille
(Sustainable Development Goal; SDG-6).

2 Ehdotuksen tavoitteet

Ehdotuksen tavoitteena on parantaa ihmisten terveyden suojelun tasoa haitallisilta vaikutuksil-
ta, joita saattaa aiheutua talousveden saastumisesta. Voimassa olevan direktiivin lähestymista-
pa, jossa veden laatua seurataan kulutuspaikalla, korvattaisiin riskiperusteisella lähestymista-
valla talousveden laadun turvaamiseksi. Riskiperusteinen lähestymistapa on yleisesti todettu
tehokkaaksi tavaksi ehkäistä ennalta talousveden laatuun liittyviä häiriöitä. Ehdotuksen taus-
talla on WHO:n vuonna 2004 julkaisema ns. Water Safety Plan -malli (WSP), jonka mukaan
talousveden laatuun vaikuttavat vaarat tunnistetaan, niihin liittyvät riskit arvioidaan ja riskeille
määritellään hallintakeinot koko vedentuotantoketjussa. Vedentuotantoketjuun kuuluvat talo-
usvedeksi valmistettavan raakaveden laatu ja siihen vaikuttavat tekijät, veden otto, veden kä-
sittely sekä sen varastointi ja jakelu vesijohtoverkostossa.

U 13/2018 vp

3

Ehdotuksen mukaan talousvedestä tutkittavien muuttujien lista päivitettäisiin vastaamaan pa-
remmin tieteen ja teknologian kehitystä. Voimassa olevan direktiivin luettelo on laadittu yli 20
vuotta sitten. Komission teettämissä selvityksissä on todettu, että muuttujille asetettuja arvoja
noudatetaan hyvin. Uudistuksella voitaisiin kuitenkin parantaa muuttujien merkitystä ihmisten
terveyden kannalta päivittämällä luettelo vastaamaan uusia tunnistettuja paineita, jotka kohdis-
tuvat terveydensuojeluun.

Ehdotuksella pyritään lähentämään juomavesidirektiivin ja yhteisön vesipolitiikan puitteista
annetun Euroopan parlamentin ja neuvoston direktiivin 2000/60/EY (vesipuitedirektiivi) sään-
telyä. Ehdotus täydentäisi vesipuitedirektiivin artikloja, joiden mukaisesti tunnistetaan ja seu-
rataan talousveden ottoon käytettäviä vesimuodostumia, nimetään niitä kattavat suojelualueet
ja laaditaan niitä koskevat toimenpideohjelmat, mukaan lukien toimenpiteet, joiden tarkoituk-
sena on suojella talousveden ottoalueita.

Ehdotuksen tavoitteena on selventää juomavesidirektiivin ja rakennustuotteiden kaupan pitä-
mistä koskevien ehtojen yhdenmukaistamisesta annetun Euroopan parlamentin ja neuvoston
asetuksen (EU) N:o 305/2011 (rakennustuoteasetus) välistä sääntelyä talousveden kanssa kos-
ketuksissa olevien rakennusmateriaalien ja -tuotteiden osalta.

Ehdotuksella pyrittäisiin edistämään hallinnollisen taakan vähentämistä muuttamalla jäsenval-
tioiden raportointivelvollisuutta talousveden laadusta. Tarkoituksena on myös lisätä kuluttajil-
le vesihuoltopalveluista jaettavan tiedon saatavuutta ja avoimuutta säätämällä vesihuoltopalve-
lujen toimittajien tiedottamisvelvollisuuksista. Komission näkemyksen mukaan kuluttajien
luottamus talousveteen paranisi, jos heillä olisi nykyistä kattavammat ja ajantasaisemmat tie-
dot talousveden laadusta, talousvettä toimittavien laitosten tuotantotehokkuuteen vaikuttavista
tekijöistä ja muista vesihuoltopalveluista. Se auttaisi kuluttajia osallistumaan aktiivisesti myös
vesihuoltoa koskevaan päätöksentekoon ja tarkastelemaan kriittisesti vesilaitosten tehokkuutta
ja palvelujen laatua. Luottamuksen ja vaikutusmahdollisuuksien lisääntyminen kannustaisi ve-
sihuollon toimijoita investointeihin palveluiden turvaamiseksi, johtaisi ympäristönsuojelun
kannalta toivottaviin lopputuloksiin kuten pullotetun veden käytön vähenemiseen ja välillisesti
terveydensuojelun kannalta hyödyllisiin vaikutuksiin kuten verkostovuotojen vähenemiseen.
Verkostovuotojen väheneminen puolestaan johtaisi mm. energian säästöihin.

Ehdotuksen tarkoituksena on myös taata veden saatavuus kaikille EU-kansalaisille, myös hei-
koimmassa asemassa oleville ja syrjäytyneille ryhmille. Sääntelyllä edistettäisiin kansalais-
aloitteen Right2Water sekä Agenda 2030:n ja sen tavoitteiden toteuttamista. EU:n tavoitteena
on valtavirtaistaa kestävän kehityksen tavoitteet osaksi olemassa olevaa ja tulevaa lainsäädän-
töä, strategioita ja politiikkainstrumentteja (10370/17).

3 Pääasial l inen s isältö

Riskiperusteinen talousveden laadun turvaaminen ja vesipuitedirektiivin täydentäminen

Riskiperusteinen talousveden laadun turvaaminen säädettäisiin pakolliseksi direktiivin sovel-
tamisalaan kuuluvan talousveden toimittamiseen. Voimassa oleva direktiivi mahdollistaa jä-
senvaltioille riskiperusteisen lähestymistavan käyttämisen, mutta se ei ole pakollinen.

Talousvedelle ja sitä kautta ihmisten terveydelle aiheutuvien vaarojen arviointi jakaantuisivat
sekä jäsenvaltioiden että talousveden toimittajien osuuksiin. Jäsenvaltion olisi varmistettava,
että vesipuitedirektiivillä säädettyyn vesimuodostumien seurantaan ja paineiden tunnistami-
seen perustuva vaarojen arviointi tehtäisiin kaikille sellaisille vesimuodostumille, joista ote-

U 13/2018 vp

4

taan talousveden valmistamiseen tarkoitettua vettä keskimäärin yli 10 m3 päivässä. Vesipuite-
direktiivin mukaan tällaisia tarkasteluja tulee tehdä niistä vesimuodostumista, joista otetaan
vettä talousveden valmistamista varten yli 100 m3 päivässä.

Vaaran arvioinnin kohteena oleville vesimuodostumille esitetään yksityiskohtaisia seuranta-
velvoitteita. Seurannan tulosten perusteella jäsenvaltio voisi vaatia, että veden toimittajat li-
säävät seurantaa tai veden käsittelyä. Jäsenvaltio voisi myös sallia, että veden toimittajat vä-
hentäisivät seurantatiheyttä. Tässä tapauksessa jäsenvaltion olisi kuitenkin jatkettava kyseisten
muuttujien seurantaa vesimuodostumissa.

Vesimuodostumiin vaikuttavien vaarojen ja pilaantumislähteiden tunnistamisen perusteella jä-
senvaltioiden olisi tunnistettava ne merkitykselliset muuttujat, joita vesimuodostumista seurat-
taisiin. Tunnistettujen paineiden perusteella vesimuodostumista seurattavien muuttujien määrä
saattaisi kasvaa nykyisestä, koska esimerkiksi mikrobiologiset riskit eivät kuulu vesipuitedi-
rektiivin edellyttämiin vesimuodostumista seurattaviin tekijöihin.

Ehdotuksen mukainen vaarojen arviointi tehtäisiin vähintään kolmen vuoden välein vaarojen
arvioinnin yhteydessä. Vesipuitedirektiivi edellyttää vesimuodostumien perusseurantaa vähin-
tään kuuden vuoden välein, minkä lisäksi tunnistetuista paineista saattaa aiheutua tarve lisä-
seurantaan perusseurantojen välillä.

Talousveden toimittajien olisi tehtävä talousveden toimittamiseen liittyvä riskinarviointi, joka
toimivaltaisen viranomaisen olisi hyväksyttävä. Riskinarvioinnin perusteella direktiivissä esi-
tettyä muuttujien tutkimustiheyttä olisi lisättävä tai tutkimustiheyttä voitaisiin harventaa muut-
tujakohtaisesti tai poistaa jokin direktiivin luettelossa esitetty muuttuja valvonnasta, lukuun ot-
tamatta keskeisiksi määriteltyjä mikrobiologisia muuttujia ja sameutta. Näin voidaan toimia jo
voimassa olevan juomavesidirektiivin nojalla.

Vesimuodostumien ja talousveden toimittamisten riskinarvioinnilla korvattaisiin voimassa
olevan direktiivin liitteessä säädetty kohta, jonka mukaan riskinarvioinnissa otetaan huomioon
niiden valvontaohjelmien tulokset, jotka laaditaan vesipuitedirektiivissä tarkoitettuja vesimuo-
dostumia varten, joista otetaan vettä keskimäärin yli 100 m3/pv.

Talousvedestä tutkittavat muuttujat

Talousvedestä tutkittavaksi edellytettyjen muuttujien lista ja raja-arvot päivitettäisiin WHO:n
ehdotuksen, varovaisuusperiaatteen ja julkisessa kuulemisessa saatujen mielipiteiden perus-
teella. WHO:n suosituksista poiketen eräille muuttujille asetettaisiin eri tavalla tai tiukempia
raja-arvoja ja säännölliseen valvontaan otettaisiin uusia yhdisteitä kuten eräät hormonitoimin-
taa häiritsevät aineet ja kuluttajatuotteiden sisältämät perfluoratut yhdisteet. Ehdotuksen mu-
kaan WHO:n suositusten mukaiset seurannasta poistettaviksi esittämät muuttujat, joilla
WHO:n näkemyksen mukaan on vain vähän vaikutusta terveyden suojeluun, säilytettäisiin di-
rektiivissä, koska nykyiset vedenkäsittelyjärjestelmät on suunniteltu alittamaan nykyisin voi-
massa olevat raja-arvot.

Vedenjakelualueiden vähimmäisnäytteenottotiheyttä lisättäisiin. Toimitetun veden määrästä
riippuen ehdotuksessa esitettyjen muuttujien vuotuinen vähimmäistutkimustiheys kasvaisi
pienimmillä laitoksilla alle yhdestä ─ yhdestä kymmeneen, keskikokoisilla laitoksilla 1─3:sta
viiteenkymmeneen ja suurilla laitoksilla 4─12:sta 365:een tutkimukseen.

U 13/2018 vp

5

Poikkeuslupa-artiklan poistaminen

Direktiivistä poistettaisiin artikla, jonka nojalla kemiallisten muuttujien enimmäisarvoista voi-
daan tietyin edellytyksin ja viranomaisen päätöksellä poiketa määräajan.

Talousveden kanssa kosketuksissa olevat rakennusmateriaalit ja -tuotteet

Ehdotuksella muutettaisiin juomavesidirektiivin artikla, joka koskee talousveden kanssa kos-
ketuksissa olevista rakennustuotteista ja materiaaleista sekä vedenkäsittelykemikaaleista talo-
usveteen liukenevia epäpuhtauksia. Artikla korvattaisiin osittain uudella artiklalla, joka koski-
si kotitalouksien vedenjakelujärjestelmien riskinarviointia.

Talousveden kanssa kosketuksissa olevien rakennusmateriaalien ja -tuotteiden vaikutus talo-
usveden laatuun otettaisiin tulevaisuudessa huomioon rakennustuoteasetuksen mukaisissa
harmonisoiduissa tuotestandardeissa. Tarvittava yhdenmukaistaminen tapahtuisi antamalla
standardointitoimeksiannot rakennustuoteasetuksen nojalla. Siihen saakka, kun standardointi-
toimeksiannot olisi pantu täytäntöön ja yhdenmukaistetut standardit olisi julkaistu, jatkettai-
siin nykykäytäntöä.

Uudessa artiklassa esitetään kotitalouksien vedenjakelujärjestelmiä koskevat riskin arviointei-
hin liittyvät velvoitteet. Erityisesti arvioitaisiin riskit, jotka liittyvät talousveden kanssa koske-
tuksiin joutuviin materiaaleihin ja tuotteisiin. Ensisijaisia riskinarvioinnin kohteena olevia
kiinteistöjä olisivat esimerkiksi sairaalat, terveydenhuollon toimintayksiköt ja rakennukset,
joissa on majoitustiloja sekä rangaistuslaitokset. Tiloissa, joiden riski ihmisten terveydelle
katsotaan suurimmaksi, olisi seurattava talousvedestä säännöllisesti Legionella-bakteerin mää-
rää ja lyijyn pitoisuuksia.

Raportoinnin uudistaminen

Ehdotuksen mukaan nykyinen jäsenvaltioiden velvollisuus raportoida talousveden laatutulok-
set komissiolle kolmen vuoden välein korvattaisiin järjestelmällä, jossa jäsenvaltiot laatisivat
Euroopan ympäristökeskuksen tuella erilaisia tietokokonaisuuksia ja varmistaisivat, että ko-
missiolla, Euroopan ympäristökeskuksella ja Euroopan tautienehkäisy- ja valvontakeskuksella
olisi pääsy niihin. Euroopan ympäristökeskus julkaisisi säännöllisesti tai komission pyynnöstä
koko Euroopan unionin laajuisen yleiskatsauksen jäsenvaltioiden julkaisemien tietojen perus-
teella.

Tietokokonaisuuksia pitäisi luoda esimerkiksi toimenpiteistä, joilla on edistetty talousveden
saatavuutta, vesimuodostumien seurantatuloksista ja niiden perusteella tarpeellisiksi katsotuis-
ta toimenpiteistä pilaantumisen lähteiden tunnistamiseksi, kotitalouksien vedenjakelujärjes-
telmiä koskevan riskinarvioinnin seurantatuloksista, toimenpiteistä, joita on toteutettu sen
varmistamiseksi, että talousveden kanssa kosketuksissa olevista materiaaleista peräisin olevat
aineet tai kemikaalit eivät vaaranna ihmisten terveyttä, toimenpiteistä joita on tehty kuluttajien
tiedottamiseksi sekä putkiasentajien ja muiden ammattilaisten kouluttamiseksi ja toimenpiteis-
tä, joilla ehkäistään mahdollisia Legionella-tautiesiintymiä.

U 13/2018 vp

6

Veden saatavuuden lisääminen

Jäsenvaltioiden olisi toteutettava kaikki tarvittavat toimenpiteet, joilla parannettaisiin ja edis-
tettäisiin talousveden saatavuutta ja sen käyttöä. Ehdotus sisältää yksityiskohtaisia velvolli-
suuksia, joita olisivat esimerkiksi heikoimmassa asemassa olevien väestöryhmien tunnistami-
nen ja kampanjat veden laadusta tiedottamiseksi. Laitteistoja, joista tarjottaisiin ilmaiseksi vet-
tä julkisissa tiloissa, tulisi perustaa ja ylläpitää sekä sisä- että ulkotiloissa. Ravintoloissa, kah-
viloissa ja ateriapalveluissa tulisi edistää veden vapaata saatavuutta.

Tiedottaminen yleisölle

Ehdotuksessa esitetään yksityiskohtaista sääntelyä talousveden toimitusten piirissä olevien
asiakkaiden tiedottamisesta. Asiakkaille olisi toimitettava tietoja sopivalla tavalla asiakkaiden
pyytämättä vähintään kerran vuodessa esimerkiksi veden hinnasta ja kotitalouksien kulutta-
man veden määrästä, vesimaksujen kustannusrakenteesta sekä muuttuvista ja kiinteistä kus-
tannuksista, veden käsittelystä ja jakelusta, jäteveden keräyksestä ja käsittelystä sekä toimen-
piteistä, joita on tehty veden saatavuuden lisäämiseksi. Lisäksi tietoverkossa olisi esitettävä
ajantasaisia tietoja veden laadusta, laatuvaatimusten ylityksistä, kuluttajien tavoista säästää
vettä, laitoksen toiminnan tehokkuutta kuvaavista tunnusluvuista, laitoksen hallinnosta ja hal-
lintotavoista, veden käsittely- ja desinfiointitavoista, verkostovuodoista ja tarvittaviksi arvioi-
duista investoinneista.

Toimivallan siirto komissiolle

Komissiolle esitetään siirrettäväksi toimivalta antaa delegoituja säädöksiä direktiiviehdotuk-
sen kaikkien liitteiden muuttamiseksi. Liitteissä säädetään talousveden laatumuuttujista, niiden
raja-arvoista, seurannasta, näytteenottotiheydestä ja sen lisäämisestä ja vähentämisestä, veden
toimitukseen liittyvien riskien arvioinnin perusteista, näytteenottomenetelmistä, tutkimus-
menetelmien suoritusarvoista yleisölle tiedottamisesta ja kotitalouksien vedenjakelujärjestel-
mien riskien arvioinnista.

Komissiolle annettaisiin toimivalta antaa delegoituja säädöksiä myös vesimuodostumissa teh-
tävää vaaran arviointia koskevien seurantavaatimusten määrittelemiseksi. Näistä toimenpiteis-
tä säädetään vesipuitedirektiivissä.

Komissiolle esitetään siirrettäväksi toimivalta antaa täytäntöönpanosäädöksiä, joilla täsmenne-
tään yleisölle verkossa toimitettavien tietojen muoto ja järjestelyt. Komissio voisi antaa täy-
täntöönpanosäädöksiä myös jäsenvaltioilta edellytettävien tietokokonaisuuksien muodosta ja
järjestelyistä sekä yksityiskohtaisista vaatimuksista indikaattoreista, unionin laajuisista yleis-
kartoista ja jäsenvaltioiden yleiskatsauksista, jotka Euroopan ympäristökeskus julkaisee jäsen-
valtioiden säännöllisesti keräämien tietojen perusteella tai komission pyynnöstä.

Vakiomuotoiset artiklat

Direktiiviin ehdotetaan lisättäväksi uusi artikla, joka noudattaa perusoikeuskirjan 47 artiklaa ja
jolla pantaisiin täytäntöön Århusin yleissopimus muutoksenhaku- ja vireillepano-oikeuden
osalta. Jäsenvaltioiden olisi varmistettava, että luonnollisilla henkilöillä ja oikeushenkilöillä

U 13/2018 vp

7

olisi mahdollisuus saattaa direktiivin toimeenpanoon liittyvän asian laillisuus tutkittavaksi
tuomioistuimessa tai muussa riippumattomassa ja puolueettomassa elimessä.

Direktiiviin ehdotetaan lisättäväksi myös artikla, jonka nojalla jäsenvaltioiden olisi säädettävä
direktiivin nojalla annettujen kansallisten säännösten rikkomiseen sovellettavista seuraamuk-
sista ja niiden täytäntöönpanon varmistamisesta. Seuraamusten olisi oltava tehokkaita, oikea-
suhteisia ja varoittavia. Ne ja niitä koskevat muutokset olisi ilmoitettava komissiolle.

4 Ehdotuksen oikeusperusta

Komissio ehdottaa direktiivin oikeusperustaksi Euroopan unionin toiminnasta tehdyn sopi-
muksen (SEUT) 192 artiklan 1 kohtaa. Sen mukaan Euroopan parlamentti ja neuvosto päättä-
vät tavallista lainsäätämisjärjestystä noudattaen sekä talous- ja sosiaalikomiteaa ja alueiden
komiteaa kuultuaan unionin toimista 191 artiklassa tarkoitettujen tavoitteiden toteuttamiseksi.
SEUT 191 artikla koskee unionin ympäristöpolitiikkaa, jolla vaikutetaan esimerkiksi ympäris-
tön laadun säilyttämisen, suojelun ja parantamisen sekä ihmisten terveyden suojelun tavoittei-
den saavuttamiseen. Ehdotettu oikeusperusta olisi sama kuin voimassa olevalla juomavesidi-
rektiivillä.

Valtioneuvosto katsoo, että 192 artiklan 1 kohta on asianmukainen oikeusperusta.

5 Ehdotuksen suhde toiss i jaisuusperiaatteeseen

Komissio toteaa, että ehdotus on toissijaisuusperiaatteen mukainen, sillä ihmisten terveyden ja
ympäristön suojelu, sisämarkkinoiden toteutumisen esteiden poistaminen, veden saatavuuden
parantaminen ja edistäminen sekä kestävä talousveden jakelun toteuttaminen vaativat sellaisia
toimenpiteitä, jotka on tarkoituksenmukaista toteuttaa unionin tasolla. Direktiivissä asetettai-
siin minivaatimukset sekä lainsäädännön puitteet talousveden laadun riskiperusteiselle lähes-
tymistavalle, mutta suuri osan seurantaa ja korjaavia toimia koskevista toimenpiteistä jäisivät
jäsenvaltioiden päätettäväksi.

Valtioneuvoston näkemyksen mukaan ehdotus on toissijaisuusperiaatteen mukainen niiltä
osin, kun sillä pannaan täytäntöön riskiperusteinen lähestymistapa, edistetään terveyden suoje-
lua ja veden saatavuutta sekä edesautetaan sisämarkkinoiden sujuvuutta. EU-tasolla harmoni-
soitu lähestymistapa talousveden kanssa kosketuksissa oleviin rakennusmateriaaleihin ja -
tuotteisiin on myös perusteltua sisämarkkinoiden toimivuuden varmistamiseksi.

6 Ehdotuksen suhde suhteel l isuusperiaatteeseen

Vesipuitedirektiivin täydentäminen

Ehdotuksen yhtenä tarkoituksena on täydentää vesipuitedirektiivin vesimuodostumien seuran-
taa ja niihin kohdistuvien riskien hallintaa koskevaa sääntelyä. Valtioneuvoston alustavan nä-
kemyksen mukaan olisi syytä tarkastella, edellyttääkö ihmisten terveyden suojelun tavoite ve-
simuodostumiin kohdistuvien riskien arviointia ja hallintaa koskevaa yksityiskohtaista säänte-
lyä. Valtioneuvosto kiinnittää huomiota siihen, että vesipuitedirektiivin mukainen sääntely
voisi olla lähtökohtaisesti riittävä myös juomavesidirektiivin tavoitteiden toteuttamiseksi. Val-
tioneuvosto katsoo, että lähtökohtaisesti jäsenvaltioilla tulisi olla harkintavalta vesipuitedirek-
tiivin mukaisten pilaantumisen ennaltaehkäisy- ja seurantatoimenpiteiden valinnassa. Näiden

U 13/2018 vp

8

säännösten osalta direktiiviehdotuksen jatkokäsittelyssä olisi syytä pyrkiä tarkentamaan suh-
teellisuusperiaatteen toteutumista.

Veden saatavuuden lisääminen

Komissio perustelee heikoimmassa asemassa oleviin ja syrjäytyneisiin ryhmiin kuuluvien ve-
den saatavuuden parantamista kansainvälisessä oikeudessa tunnustettuun ihmisten perusoikeu-
teen turvallisen juomaveden ja jätevesihuollon saatavuudesta. Veden saatavuuden osalta EU
on sitoutunut YK:n kestävän kehityksen tavoitteisiin ja Euroopan parlamentti on edellyttänyt
EU-tason toimia vastauksena eurooppalaiseen kansalaisaloitteeseen vedestä perusoikeutena.

Direktiivin soveltamisalan laajentamisella veden saatavuutta koskeviin seikkoihin toimeen-
pantaisiin YK:n kestävän kehityksen ohjelman tavoitteita. Ehdotuksella säädettäisiin yksityis-
kohtaisesti toimenpiteistä, joilla parannettaisiin talousveden saatavuutta heikoimmassa ase-
massa oleville ja syrjäytyneille ryhmille sekä näihin toimenpiteisiin kohdistuvista raportointi-
velvollisuuksista. Komissiolle siirrettäisiin toimivalta antaa täytäntöönpanosäädöksiä, joilla
täsmennettäisiin veden saatavuuden lisäämiseksi toteutetuista toimenpiteistä laadittavan tieto-
kokonaisuuden muotoa ja järjestelyjä.

Valtioneuvoston näkemyksen mukaan puhtaan talousveden saatavuus on ensisijaisen tärkeä
tekijä ihmisten terveyden kannalta. Valtioneuvosto suhtautuu kuitenkin varauksellisesti ehdo-
tetun sääntelyn yksityiskohtaisuuteen. Ehdotetut toimenpiteet eivät välttämättä ole kaikille jä-
senvaltioille kaikkein tehokkain keino puuttua ongelmaan, eikä ongelma ole yhtä suuri kaikis-
sa jäsenvaltioissa. Nyt ehdotettujen juomavesidirektiivin säännösten sijasta Suomi voisi pyrkiä
neuvotteluissa edistämään kevyempää säätelyä, jolla näihin tavoitteisiin liittyvien toimenpitei-
den yksityiskohtainen suunnittelu jätettäisiin jäsenvaltioille esimerkiksi edellyttämällä jäsen-
valtioita asiaa koskevaa suunnitelmaa tai toimenpideohjelmaa. Valtioneuvosto kiinnittää lisäk-
si huomiota siihen, että veden saatavuuden lisäämiseen liittyvät toimenpide- ja raportointivel-
vollisuudet ovat osittain päällekkäisiä monen jäsenvaltion allekirjoittaman Vesivaroja ja ter-
veyttä koskevan pöytäkirjan kanssa. Pöytäkirjan tarkoituksena on estää vedestä aiheutuvia sai-
rauksia, sen osapuolten on asetettava tätä tarkoitusta varten kansalliset tavoitteet ja raportoita-
va niistä WHO:lle ja YK:lle kolmen vuoden välein.

Tiedottaminen yleisölle

Ehdotuksessa säädettäisiin yksityiskohtaisesti tiedoista, joita veden toimittajien olisi annettava
asiakkaille säännöllisesti tai joiden olisi oltava kuluttajien saatavilla tietoverkossa. Verkossa
saatavilla olevien tietojen osalta komissiolle siirrettäisiin toimivalta antaa täytäntöönpanosää-
döksiä, joilla täsmennettäisiin tietojen muotoa ja järjestelyjä.

Valtioneuvosto kannattaa tiedon saatavuuden ja avoimuuden edistämistä, mutta kiinnittää
huomiota siihen, että kaikki ehdotuksessa esitetyt tiedottamiseen sisällytettävät tiedot eivät
välttämättä ole tarkoituksenmukaisessa suhteessa direktiiviehdotuksen tavoitteeseen suojella
ihmisen terveyttä.

7 Suhde perustuslaki in sekä perus- ja ihmisoikeusvelvoitte is i in

Perustuslain 20 §:ssä säädetään vastuusta ympäristöstä. Julkisen vallan on pyrittävä turvaa-
maan jokaiselle oikeus terveelliseen ympäristöön sekä mahdollisuus vaikuttaa elinympäristö-

U 13/2018 vp

9

ään koskevaan päätöksentekoon. Oikeus terveelliseen ympäristöön tarkoittaa muun muassa
ympäristöstä terveydelle aiheutuvien riskien minimoimista. Talousveden laadun varmistami-
nen toteuttaa osaltaan kyseistä ympäristöperusoikeutta.

Perustuslaissa ei sen sijaan turvata perusoikeutena nimenomaisesti oikeutta talousveden saan-
tiin. Suomessa varastoituun veteen kohdistuu omistusoikeus ja pintavettä tai pohjavettä koskee
vesi- tai maa-alueen omistajan vallintaoikeus vesilain (587/2011) nojalla. Vesihuolto turvataan
lakisääteisellä vesivarojen ottamisen etusijajärjestyksellä, jossa veden ottaminen kiinteistökoh-
taista vesihuoltoa varten ja toissijaisesti paikkakunnan vesihuoltoa varten ovat etusijalla mui-
hin veden käyttötarpeisiin. Lisäksi kunnalla on vesihuoltolain (119/2001) nojalla velvollisuus
huolehtia toimenpiteistä tarpeellisen vesihuollon palvelun saatavuuden turvaamiseksi, jos suu-
rehkon asukasjoukon tarve tai terveydelliset tai ympäristönsuojelulliset syyt sitä vaativat.

Viime vuosikymmenen aikana kansainvälisessä oikeudessa on tunnustettu oikeus turvalliseen
juomaveteen ja jätevesihuollon saatavuuteen. YK:n yleiskokouksen päätöslauselmassa 64/292
tunnustetaan, että oikeus turvalliseen ja puhtaaseen juomaveteen ja jätevesihuoltoon on ihmis-
oikeus, joka on välttämätön ihmisarvoisen elämän ja kaikkien ihmisoikeuksien täysimääräisen
toteuttamisen kannalta. Vuonna 2012 pidetyn YK:n kestävän kehityksen konferenssin päätös-
asiakirjassa valtioiden ja hallitusten päämiehet ja korkean tason edustajat sitoutuivat siihen, et-
tä turvallista juomavettä ja jätevesihuoltoa koskeva ihmisoikeus saatetaan vähitellen voimaan
jäsenvaltioiden koko väestön osalta. Sitoumukset vahvistettiin uudelleen vuonna 2015, kun
valtionpäämiehet sitoutuivat saavuttamaan vuoteen 2030 mennessä kestävän kehityksen oh-
jelman tavoitteen varmistaa turvallisen ja edullisen juomaveden saatavuus kaikille.

Euroopan neuvoston parlamentaarisen yleiskokouksen päätöslauselmassa 1693 (2009) tode-
taan, että veden saanti on tunnustettava ihmisten perusoikeudeksi, koska vesi on yksi maapal-
lon keskeisistä luonnonvaroista, joka on yhteinen koko ihmiskunnalle. Eurooppalainen kansa-
laisaloite Right2Water ”Vesi on perusoikeus. Vesi kuuluu kaikille, se ei ole kaupallinen hyö-
dyke” tavoittelee veden saannin turvaamista kaikille tunnustamalla, että vesi on perusoikeute-
na. Komissio on kansalaisaloitetta koskevassa tiedoksiannossaan COM(2014) 177 final to-
dennut turvallisen juomaveden liittyvän erottamattomasti Euroopan unionin perusoikeuskir-
jassa todettuihin oikeuteen elää ja ihmisarvon kunnioittamiseen sekä riittävän elintason tarpee-
seen.

8 Ehdotuksen kansal l inen käsitte ly ja käsit te ly Euroopan unionissa

Ehdotus esiteltiin neuvoston ympäristötyöryhmässä 13.2.2018. Ehdotusta on käsitelty ympä-
ristötyöryhmän kokouksissa 1.3.2018 ja 20.3.2018. Ympäristöneuvosto käy todennäköisesti
ehdotuksesta suuntaviivakeskustelun kesäkuussa 2018.

Ehdotus on esitelty EU-asioiden komitean alaiselle jaostolle EU23 (ympäristö) 26.2.2018.
Luonnos valtioneuvoston kirjelmäksi on ollut jaoston kirjallisessa menettelyssä
15─19.3.2018. Euroopan parlamentti ei ole vielä aloittanut ehdotuksen käsittelyä.

Valmisteluun ovat osallistuneet sosiaali- ja terveysministeriö, ympäristöministeriö ja maa- ja
metsätalousministeriö. Valmistelun yhteydessä on kuultu Terveyden ja hyvinvoinnin laitosta,
Suomen Kuntaliittoa ja Suomen vesilaitosyhdistys ry:tä.

U 13/2018 vp

10

9 Ehdotuksen vaikutukset

Lainsäädäntövaikutukset

Juomavesidirektiivi on saatettu Suomessa kansallisesti voimaan terveydensuojelulailla
(763/1994) ja sen nojalla annetulla sosiaali- ja terveysministeriön asetuksella talousveden laa-
tuvaatimuksista ja valvontatutkimuksista (1352/2015).

Ehdotuksella ei ole suurta vaikutusta talousveden valvontaa koskevan kansallisen lainsäädän-
nön periaatteisiin. Suomessa Maailman terveysjärjestön WHO:n mallin mukainen riskiperus-
teinen lähestymistapa (WSP) talousveden laadun turvaamiseksi on saatettu voimaan voimassa
olevan juomavesidirektiivin nojalla.

Vesipuitedirektiivi on pantu Suomessa täytäntöön pääosin vesienhoidon ja merenhoidon jär-
jestämisestä annetulla lailla (1299/2004) ja sen nojalla annetulla valtioneuvoston asetuksella.
Niillä säädetään pinta- ja pohjavesimuodostumien seurannan järjestämisestä. Vesipuitedirek-
tiivin mukaisten seurantavelvoitteiden tarkentaminen ja laajentaminen edellyttäisi muutoksia
näihin kansallisiin säädöksiin.

Käytännössä talousveden valmistamiseksi tarkoitetun veden ottoon käytettävien pinta- ja poh-
javesimuodostumien seuranta perustuu toiminnanharjoittajien vesilain mukaisiin lupiin sisäl-
tyvään velvoitetarkkailuun. Voimassa oleva vesilaki edellyttää lupaa kaikelle yhdyskuntien
vedenhankintaan tarkoitetulle vedenotolle. Suuri osa vedenottamoista on kuitenkin saanut lu-
van vanhan vesilain (264/1961) nojalla, jolloin luvanvaraisuus koski vain hankkeita, joiden
vedenottomäärä ylittää 250 m3/vrk. Toiminnanharjoittajien velvollisuudet määräytyvät sen ve-
silain nojalla, jonka aikana hanke on aloitettu. Hankkeelle, jolla ei ole vesilain mukaista lupaa,
ei voida määrätä veden ottoon käytettävän vesimuodostuman tarkkailuvelvoitteita. Käytännös-
sä pienimpien ottomäärien kohteena olevien vesimuodostumien seuranta jäisi valtion vastuul-
le, ellei vesilakia muuteta tältä osin.

Vesihuoltolain (119/2001) tavoitteena on turvata sellainen vesihuolto, että kohtuullisin kus-
tannuksin on saatavissa riittävästi terveydellisesti ja muutoinkin moitteetonta talousvettä. Lain
mukaan kunnan tulee huolehtia siitä, että ryhdytään toimenpiteisiin tarvetta vastaavan vesi-
huoltolaitoksen perustamiseksi, vesihuoltolaitoksen toiminta-alueen laajentamiseksi tai muun
tarpeellisen vesihuollon palvelun saatavuuden turvaamiseksi, jos suurehkon asukasjoukon tar-
ve tai terveydelliset tai ympäristönsuojelulliset syyt sitä vaativat. Käytännössä voimassa oleva
vesihuoltolaki kattaa siten melko laajan osan juomavesidirektiiviehdotuksen veden saatavuu-
den lisäämistä koskevasta kohdasta.

Vesihuoltolaissa säädetään myös vesihuoltolaitoksen tiedottamisvelvollisuudesta, maksujen
yleisistä periaatteista, jotta pitkällä aikavälillä voidaan kattaa vesihuoltolaitoksen investoinnit
ja kustannukset sekä toimintakertomuksessa esitettävistä ja tietoverkossa julkaistavista hin-
noitteluperusteista ja hintatasoa, tehokkuutta, laatua ja kannattavuutta kuvaavista tunnuslu-
vuista. Siten myös melko suuri osa veden toimittajille ehdotuksessa esitetyistä tiedottamisvel-
voitteista sisältyy voimassa olevaan vesihuoltolakiin.

Valtioneuvoston alustavan arvion mukaan ehdotus edellyttäisi toteutuessaan muutoksia aina-
kin terveydensuojelulakiin, vesienhoidon ja merenhoidon järjestämisestä annettuun lakiin ja
vesihuoltolakiin. Lisäksi seuraamuksista ja yleisön muutoksenhaku- ja vireillepano-oikeudesta
olisi säädettävä lailla.

U 13/2018 vp

11

Vaikutukset terveyteen

Komission arvio ehdotuksen terveysvaikutuksista perustuu mallintamiseen siitä siitä väestön
osasta, jonka terveys on mahdollisesti vaarassa talousveden epäpuhtauksien vuoksi. Suomessa
tällaisen väestön osuus olisi komission arvion mukaan noin 5,5% eli noin 300 000 henkilöä.
Koko Euroopan osalta komissio esittää, että vaarassa olevan väestön osuus laskisi ehdotuksen
myötä 4%:sta alle yhteen prosenttiin.

Kansallinen arvio talousveden epäpuhtauksien vuoksi vaarassa olevan väestön osuudesta
Suomessa poikkeaa merkittävästi komission arviosta. Kansallinen näkemys perustuu talous-
vedestä aiheutuneiden epidemioiden ja niissä sairastuneiden ihmisten määrään. Sen perusteella
tällä hetkellä talousveden vuoksi vaarassa olevan väestön osuus olisi noin 0,3% eli jo nyt ta-
solla, jota ehdotuksella tavoitellaan.

Poikkeuslupa-artiklan poistaminen

Voimassa olevan direktiivin mukaan poikkeuslupa talousveden laatuvaatimusten täyttämisestä
voidaan myöntää kemiallisen muuttujan lievälle ylitykselle. Kemiallisten muuttujien terveys-
perusteiset raja-arvot on määritetty siten, että ko. pitoisuuden sisältävää vettä voidaan käyttää
koko eliniän ajan. Siten tilapäisestä kemiallisen muuttujan raja-arvon lievästä ylityksestä ei
katsota aiheutuvan haittaa ihmisten terveydelle. Ehdotuksen mukainen poikkeuslupa-artiklan
poistaminen voisi haitata veden toimittamista. Ehdotuksen mukaan minkä tahansa direktiivis-
sä mainitun muuttujan enimmäisarvon ylittyminen olisi automaattisesti katsottava mahdolli-
seksi vaaraksi ihmisten terveydelle. Korjaavana toimenpiteenä veden käyttö tulisi joko kieltää
tai sitä pitäisi rajoittaa ja toteuttaa toimenpiteitä tilanteen korjaamiseksi. Kaikki ehdotetut
muuttujien arvot eivät kuitenkaan ole terveysperusteisia, jolloin veden käyttäjille voi aiheutua
haittaa käyttörajoituksista, jotka eivät ole perusteltavissa terveydellisin syin.

Talousveden valvonnan kustannusvaikutukset

Komission esittämän vaikutustenarvioinnin mukaan ehdotus lisäisi talousveteen kohdistuvia
kustannuksia Suomessa noin 10%. Kansallinen arvio vastaa tätä siltä osin, kun kyse on talous-
veden seurantatiheydestä, päivitetystä muuttujaluettelosta ja riskiperusteisen lähestymistavan
käyttöönotosta talousveden valvonnassa. Euromääräisesti arvioituna talousveden valvonnan
vuotuiset kustannukset kasvaisivat Suomessa vähintään 40 miljoonalla eurolla.

Ehdotuksessa ei ole otettu huomioon WHO:n suosituksia niiltä osin kuin kyseessä olisi
WHO:n näkemyksen mukaan terveydensuojelun kannalta tarpeettomien muuttujien poistami-
nen säännöllisestä valvonnasta tai muuttujalle asetetun raja-arvon nostaminen korkeampaan
pitoisuuteen. Julkisen kuulemisen tulosten ja varovaisuusperiaatteen nojalla tutkittavaksi esite-
tään myös uusia muuttujia, jotka WHO:n näkemyksen mukaan eivät ole riski ihmisten tervey-
delle.

Kansallisen arvion mukaan 60% kustannusvaikutuksista johtuisi säännöllisesti tutkittavaksi
esitettävistä uusista muuttujista (eräät hormonitoimintaa häiritsevät yhdisteet ja perfluoratut
yhdisteet), joiden analyysikustannukset ovat erittäin kalliit ja joita myöskään WHO ei tervey-
dellisin perustein esitä säännöllisesti tutkittaviksi. Suuri osa muista kustannuksista johtuisi li-
sättäväksi ehdotetusta näytteenottotiheydestä, jonka vaikutus olisi Suomessa muuta Eurooppaa
suurempi pitkien näytteenottoetäisyyksien vuoksi.

U 13/2018 vp

12

Vesipuitedirektiivin täydentämisestä aiheutuvat kustannukset

Alustavan arvion mukaan juomavesidirektiiviehdotus vähintään kaksinkertaistaisi voimassa
olevan vesipuitedirektiivin edellyttämät vesimuodostumien seurannat. Vesimuodostumien
säännöllinen seuranta olisi tehtävä vähintään vaaran arvioinnin yhteydessä, joka ehdotuksen
mukaisesti tehtäisiin kolmen vuoden välein. Vesipuitedirektiivi edellyttää perusseurantaa kuu-
den vuoden välein. Lisäksi vesipuitedirektiivin nojalla vesimuodostumia on voitu ryhmitellä
seurantojen järjestämiseksi ja toteuttaa seuranta ainoastaan herkimmästä ryhmään kuuluvasta
vesimuodostumasta. Juomavesidirektiiviehdotus ei mahdollistaisi ryhmittelyä.

Ehdotus lisäisi niiden muuttujien määrää, joita riskinarvioinnin perusteella tulisi harkita seu-
rattaviksi vesimuodostumista. Juomavesidirektiiviehdotus näyttäisi edellyttävän esimerkiksi
mikrobiologisten muuttujien seurantaa vesimuodostumissa, jos vaaran arvioinnissa todetaan,
että toiminta voi aiheuttaa vesimuodostumasta otettavan veden mikrobiologisen laadun heik-
kenemistä.

Koska raakaveden seuranta kohdistuu toiminnanharjoittajille niiltä osin kuin vettä otetaan lu-
vanvaraisena toimintana, lisääntyneet seurantavelvollisuudet aiheuttaisivat lisäkustannuksia
toiminnanharjoittajille tai valtiolle. Vesipuitedirektiivin mukaisesti vesihuollon on noudatetta-
va kustannusten kattamisen periaatetta, joten seurantakustannusten kasvaminen korottaisi ku-
luttajien vesimaksuja. Valtiolle lisäkustannuksia aiheutuisi niiden vesimuodostumien seuran-
nan osalta, joille ei ole vesilain mukaista ottolupaa.

Kotitalouksien vesijärjestelmien riskinarvioinnista aiheutuvat kustannukset

Ehdotuksen perusteella on vaikea arvioida kotitalouksien vedenjakelujärjestelmien riskinarvi-
oinnista aiheutuvia kustannuksia, koska riskinarvioinnin kattavuus olisi jäsenvaltioiden päätet-
tävissä. Ehdotuksessa ei myöskään esitetä muuttujien vähimmäistutkimustiheyksiä. Jos olete-
taan, että riskinarviointi koskisi Suomessa 100 000 kiinteistöä, joista tutkittaisiin Legionella-
bakteeri yhden kerran (tutkimuksen hinta 200 €/näyte), kansallisesti kustannukset nousisivat
20 miljoonaan euroon.

Talousveden kanssa kosketuksissa olevat rakennusmateriaalit ja -tuotteet

Rakennusmateriaalien ja -tuotteiden saattamisella rakennustuotesetuksen mukaisen harmo-
nisoinnin piiriin saavutettaisiin kustannussäästöjä EU-sisämarkkinoilla. Tuotevalmistajien ei
enää tarvitsisi käyttää kansallisia tuotehyväksyntöjä ja tuotetiedot olisivat yhdenmukaisella ta-
valla EU:ssa kaikkien käytettävissä. Rakennustuotteiden saattaminen harmonisoitujen tuote-
standardien piiriin toisi myös yhtenäiset kriteerit tuotteista talousveteen liukenevien aineiden
kontrollointiin.

Ympäristövaikutukset

Komission näkemyksen mukaan ehdotuksella vaikutettaisiin vesimuodostumien veden laa-
tuun, vähennettäisiin niiden vesimuodostumien saastumista, joista otetaan vettä talousvedeksi
valmistettavaksi ja parannettaisiin jätevesipäästöjen kohteina olevien vesimuodostumien tilaa.
Koska raakaveden parantuneen laadun vuoksi talousvedeksi tarkoitetun veden käsittelyä voi-

U 13/2018 vp

13

taisiin vähentää, saavutettaisiin energian säästöjä ja käsittelyyn käytettävien kemikaalien mää-
rä vähenisi.

Komission perustelujen mukaan yleisölle tiedottaminen johtaisi lisääntyneeseen luottamuk-
seen talousveteen ja siten pullotetun veden käytön vähenemiseen ja samalla myös vesiympä-
ristöjen roskaantumisen vähenemiseen ja energiansäästöihin. Energiansäästöjä aiheutuisi myös
siitä, että lisääntyvä kuluttajille tiedottaminen mm. vesimaksujen perusteista johtaisi veden
toimittajien tehokkaampaan toimintaan ja siten esimerkiksi verkostovesivuotojen vähenemi-
seen.

Hallinnollisen taakan keventyminen

Komission näkemyksen mukaan hallinnollinen taakka vähenisi, kun jäsenvaltioiden ei enää
tarvitsisi raportoida komissiolle kaikkia talousveden laatutuloksia.

Kansallisen arvion mukaan laajojen tietokokonaisuuksien laatiminen, joita ehdotuksessa esite-
tään jäsenvaltioiden velvollisuudeksi, voisi kuitenkin lisätä hallinnollista työtä. Myös huomat-
tavasti lisääntyväksi ehdotettu talousveden laadun ja vesimuodostumien seuranta, tulosten ar-
viointi ja tallentaminen tietojärjestelmiin lisäisi hallinnollista työtä.

10 Ahvenanmaan asema

Ahvenanmaan itsehallintolain 18 §:n 10 kohdan nojalla ympäristönsuojelua ja vesioikeutta
koskevat asiat kuuluvat maakunnan lainsäädäntövaltaan.

Talousveden laatua koskevat säännökset on annettu Ahvenanmaalla Ahvenanmaan itsehallin-
tolain (1144/1991) 19 §:n 3 momentin mukaisesti maakuntalailla (2016:84) ja maakunta-
asetuksella (2016:88).

11 Valt ioneuvoston kanta

Valtioneuvosto tukee direktiivin tavoitetta ihmisten terveyden suojelun edistämiseksi, riskipe-
rusteista lähestymistapaa talousveden laadun turvaamiseksi, sisämarkkinoiden harmonisointia
talousveden kanssa kosketuksissa olevien rakennusmateriaalien ja -tuotteiden osalta sekä sitä,
että EU:n vakiintuneeseen vesialan lainsäädäntöön kuuluvat direktiivit muodostaisivat toisiaan
tukevan kokonaisuuden.

Valtioneuvoston näkemyksen mukaan WHO:n esittämän Water Safety Plan -mallin mukaisen
riskiperusteisen lähestymistavan käyttöönotto parantaa ja tehostaa valtioneuvoston näkemyk-
sen mukaan talousveden terveydellisen laadun turvaamista. Riskiperusteinen lähestymistapa
mahdollistettiin juomavesidirektiivin liitteisiin vuonna 2015 tehdyillä muutoksilla, ja lähes
kaikki jäsenvaltiot ovat saattaneet sen osaksi kansallista lainsäädäntöään. Voimassa olevan di-
rektiivin säännösten mukaan riskiperusteisessa talousveden laadun valvonnassa on myös otet-
tava huomioon vesipuitedirektiivin edellyttämien seurantojen tulokset.

Valtioneuvoston alustavan näkökannan mukaan direktiivin jatkoneuvotteluissa olisi kuitenkin
syytä kiinnittää huomiota seuraaviin seikkoihin:

U 13/2018 vp

14

Direktiivin soveltamisalan laajentaminen veden saatavuuteen

Valtioneuvoston näkemyksen mukaan neuvotteluissa tulisi tarkastella myös muita mahdollisia
keinoja edistää YK:n kestävän kehityksen puhtaan veden saamiseen liittyviä tavoitteita kuin
säätää niistä yksityiskohtaisesti juomavesidirektiivillä. Ehdotuksessa esitetyt toimenpiteet ja
raportointivelvollisuus olisivat osittain päällekkäisiä Vesivaroja ja terveyttä koskevan kan-
sainvälisen sopimuksen kanssa.

Valtioneuvosto kiinnittää huomiota siihen, että ehdotuksen mukaisten laitteistojen, joilla tar-
jottaisiin talousvettä ilmaiseksi julkisissa tiloissa, perustamisesta ja ylläpitämisestä aiheutuu
kustannuksia. Vesipuitedirektiivin mukaan veden saatavuuteen ja vesipalveluiden hinnoitte-
luun liittyy kustannusten kattamisen periaate. Mahdollinen ristiriita sen ja ilmaisten vesipalve-
lujen turvaamisen kanssa olisi syytä ottaa huomioon direktiivin valmistelussa. Lisäksi valtio-
neuvosto kiinnittää erityistä huomiota siihen, että julkisissa tiloissa olevien laitteistojen ylläpi-
toon saattaa liittyä talousveden laatuun kohdistuva hygieeninen riski.

Riskiperusteinen talousveden laadun turvaaminen

Valtioneuvoston näkemyksen mukaan ehdotettua tapaa toimeenpanna riskiperusteinen talous-
veden valvonta olisi hyvä kehittää vastaamaan paremmin WHO:n mallin mukaista WSP-
periaatetta. WSP:n tarkoituksena on tunnistaa talousveden laatua uhkaavat vaarat, arvioida
niistä aiheutuvat riskit, ottaa käyttöön hallintakeinoja tunnistetuille riskeille ja seurata hallin-
takeinojen toimivuutta. Toimivien hallintakeinojen määrittelemisen avulla voidaan useimmi-
ten vähentää veden laadun seurantatarvetta. Komission ehdotuksessa sen sijaan esitetään ve-
den laadun seurannan lisäämistä, mikä ei ole tehokkain eikä kustannusvaikutuksiltaan tarkoi-
tuksenmukaisin hallintakeino terveyteen vaikuttavien riskien poistamiseksi tai vähentämiseksi.

Valtioneuvoston näkemyksen mukaan voimassa olevan juomavesidirektiivin säännös, jonka
mukaan talousveden riskinarvioinnissa otetaan huomioon niiden valvontaohjelmien tulokset,
jotka laaditaan vesipuitedirektiivissä tarkoitettuja vesimuodostumia varten, kattaa riittävässä
määrin WSP-periaatteen mukaisen vaarojen tunnistamisen.

Tiiviimpi yhteys vesipolitiikan puitedirektiiviin

Valtioneuvoston näkemyksen mukaan tiiviimpi yhteys vesipolitiikan puitedirektiiviin sekä sen
perusteella annettuihin ns. pohjavesidirektiiviin ja prioriteettiainedirektiiviin on lähtökohtai-
sesti tarkoituksenmukaista. Valtioneuvosto kiinnittää kuitenkin huomiota siihen, että ehdotuk-
sessa talousveden laadun turvaamiseksi esitetään myös toimia vesiympäristön suojelemiseksi
ja pilaantumisen ehkäisemiseksi. Pilaantumisen ennaltaehkäisy- ja vähentämistoimenpiteistä
sekä vesimuodostumiin kohdistuvien paineiden hallintakeinoista olisi kuitenkin lähtökohtai-
sesti tarkoituksenmukaisinta säätää suoraan vesipuitedirektiivillä tai muilla ympäristön laatua
koskevilla direktiiveillä.

WHO:n suositusten huomioon ottaminen

Valtioneuvoston näkemyksen mukaan WHO:n esittämät suositukset talousveden raja-arvoiksi
ja tutkittaviksi muuttujiksi ovat kannatettavissa. Valtioneuvosto pitää WHO:n esittämiä terve-
ysperusteisia raja-arvoehdotuksia ja riskiperusteista lähestymistapaa tärkeinä ihmisten tervey-

U 13/2018 vp

15

den turvaamiseksi ja edistämiseksi. Samanaikaisesti valtioneuvosto voi tukea niitä WHO:n
suosituksista poikkeavia komission ehdotuksia, jotka perustuvat ihmisten terveyden suojeluun,
riskiperusteiseen lähestymistapaan ja ennaltaehkäisyperiaatteeseen.

Talousveden tutkimustiheys ja käyttötarkkailu

Ehdotettu talousveden tutkimustiheyden mahdollinen lisääminen tulisi olla paremmin linjassa
riskiperusteisen lähestymistavan kanssa, jotta sillä saavutettaisiin terveyden edistämistä kos-
keva hyötyjä suhteessa aiheutuviin kustannuksiin. Tämän vuoksi neuvotteluissa olisi syytä
kiinnittää huomiota siihen, että direktiivissä mahdollistettaisiin riittävä kansallinen harkinta-
valta seurannan järjestämisen osalta.

Talousveden kanssa kosketuksissa olevat rakennusmateriaalit ja -tuotteet

Valtioneuvoston näkemyksen mukaan on kannatettavaa, että talousveden kanssa kosketuksissa
olevien rakennusmateriaalien ja -tuotteiden osalta edistettäisiin niiden saattamista harmonisoi-
tujen tuotestandardien piiriin. Valtioneuvosto kuitenkin kiinnittää huomiota siihen, että toistai-
seksi näitä standardeja ei vielä ole olemassa, eikä standardisointityölle ole komission antamia
mandaatteja.

Valtioneuvosto kiinnittää huomiota siihen, että direktiivin nojalla ei enää säädettäisi velvolli-
suudesta antaa ohjeita yksittäisille kotitalouksille, jos talousvedestä tutkittavan muuttujan
poikkeama enimmäisarvosta johtuu kotitalouden vedenjakelujärjestelmästä.

Raportointi

Valtioneuvoston näkemyksen mukaan ehdotuksessa edellytetty tietokokonaisuuksien luomi-
nen voisi lisätä hallinnollisen työn määrää. Tietokokonaisuuksiin liittyy myös tietoja, joita jä-
senvaltiot ja raportoivat muissa yhteyksissä. Sen vuoksi olisi syytä tarkastella, miten voitaisiin
saavuttaa mahdollisimman kustannustehokas tietojen hyödyntäminen ilman, että hallinnollisen
työn määrä lisääntyisi.

Tiedottaminen yleisölle

Valtioneuvosto kannattaa tiedon saatavuuden ja avoimuuden edistämistä ja katsoo, että luot-
tamusta talousveden laatuun voidaan parantaa tiedon lisäämisellä. Valtioneuvosto kuitenkin
kiinnittää huomiota siihen, että kaikki ehdotuksessa esitetyt tiedottamiseen sisällytettävät tie-
dot eivät ole tarkoituksenmukaisessa suhteessa direktiiviehdotuksen tavoitteeseen suojella ih-
misen terveyttä.

Poikkeuslupa-artiklan poistaminen

Valtioneuvoston näkemyksen mukaan tulisi harkita mahdollisuutta, että poikkeuslupa talous-
veden kemiallisten muuttujien lievästä ylityksestä, josta ei aiheudu haittaa ihmisten terveydel-
le, säilytettäisiin. Viranomaisen hyväksymä määräaikainen poikkeuslupa saattaisi olla tarpeen
esimerkiksi vedenkäsittelyn tehostamisen järjestämiseksi, jos raakavesi saastuu onnettomuu-

U 13/2018 vp

16

den tai muun syyn vuoksi ja jos voidaan osoittaa, ettei siitä aiheudu haittaa ihmisten terveydel-
le. Poikkeusluvan poistuminen voisi aiheuttaa tietyissä tapauksissa haittaa veden käyttäjille.

Toimivallan siirto komissiolle

Valtioneuvosto kiinnittää erityistä huomiota siihen, että komissiolle ehdotetaan siirrettäväksi
toimivalta antaa delegoituja säädöksiä direktiivin kaikkien liitteiden muuttamiseksi. Liitteet si-
sältävät useita kohtia, jotka eivät ole pelkästään teknisiä säännöksiä vaan direktiivin olennaisia
osia. Näitä olennaisia osia ovat esimerkiksi talousvedestä tutkittavat muuttujat ja niiden raja-
arvot, talousveden laadun tutkimustiheys sekä perusteet tutkimustiheyden vähentämiselle ja
riskinarvioinnille. Neuvotteluissa tulisi pyrkiä säilyttämään komission toimivalta ainoastaan
teknisluonteisissa asioissa.

Valtioneuvosto kiinnittää erityistä huomiota myös siihen, että komissiolle annettaisiin toimi-
valta antaa delegoituja säädöksiä vesimuodostumissa tehtävää vaaran arviointia koskevien
seurantavaatimusten määrittelemiseksi. Valtioneuvoston näkemyksen mukaan vesipuitedirek-
tiivin ja sen tytärdirektiivien muuttaminen olisi tarkoituksenmukaisempaa tehdä muutokset
kyseisiin direktiiveihin jo niistä säädetyissä menettelyissä kuin säätää niistä juomavesidirek-
tiivissä.

Komissiolle esitetty toimivallan siirto antaa täytäntöönpanosäädöksiä on valtioneuvoston nä-
kemyksen mukaan lähtökohtaisesti tarkoituksenmukainen.

U 13/2018 vp

	FI_20180328_U_kirje.docx

