
 LAUSUNTO
16.3.2007

Asia: LAUSUNTO YMPÄRISTÖLUPAJÄRJESTELMÄN JA -HALLINNON UUDISTAMIS-

PROJEKTIEN VÄLIRAPORTEISTA

Ympäristönsuojeluviranhaltijat (YSV) ry on seurannut ympäristölupajärjestelmän ja -hallinnon

uudistamisprojektin etenemistä ja osallistunut hankkeeseen mm. antamalla lausunnon siihen liit-

tyvästä selvitystyöstä (SYLKY). YSV ry on pahoillaan siitä, ettei ympäristöministeriö ole kat-

sonut tarpeelliseksi pyytää yhdistykseltä lausuntoa väliraporteista. YSV ry pitää nyt vireillä ole-

via muutoksia kuitenkin jäsenistönsä kannalta erittäin merkittävinä ja siksi yhdistys on päättä-

nyt antaa väliraporteista ympäristöministeriölle seuraavan lausunnon.

Muutospaineet

Ympäristöhallintoon kohdistuu voimakkaita muutospaineita. Valtiohallintoa tehostetaan tuotta-

vuusohjelman avulla ja kuntien viranomaisiin kohdistuu PARAS-hankkeen ja ympäristöter-

veysvalvontaa koskevien periaatepäätösten vuoksi seudullistamispaineita.

Vaikka väliraporttien perustana olevien selvitysten tarkoituksena on ollut nimenomaan valtion

ympäristölupahallinnon kehittäminen, kohdistuu esitetyistä toimenpiteistä huomattavan suuri

osa kunnan ympäristölupaviranomaisen toimintaan ja sen järjestämiseen.

 Ympäristölupamenettelyn keventäminen

 Keventämisen keinot

Projekti I:n tavoitteena on ollut kehittää keventämistoimenpiteistä tasapainoinen kokonaisuus,

jossa toiminnan tehostuminen saadaan aikaiseksi heikentämättä kansalaisten osallistumismah-

dollisuuksia ja lisäämättä olennaisesti jälkivalvonnan tarvetta. Ensisijaisiksi keventämisvaih-

toehdoiksi esitetään lupakynnyksien nostamista, normiohjauksen kehittämistä, ilmoitus- ja re-

kisteröintimenettelyn laajempaa käyttöönottoa, lupien uusimis- ja tarkastusmenettelyjen kehit-

tämistä, ympäristöjärjestelmien hyödyntämistä, mallilupien ja erilaisten ohjeiden kehittämistä

sekä jälkivalvonnan keinojen kehittämistä. Lähtökohtana on saavuttaa suurimmalta osin keven-

tämistoimenpiteiden avulla valtionhallinnolta edellytetty kokonaistuottavuussäästötavoite 25-35

henkilötyövuotta, jolloin muilla keinoin saavutettu tuottavuuden lisääntyminen voitaisiin ohjata

valvontaan.

Väliraportissa todetaan, ettei keventämisessä käytettävää keinovalikoimaa ole vielä tässä vai-

heessa hyväksytty ja että siihen voi tulla vielä oleellisiakin muutoksia. YSV ry pitää tätä hyvänä

asiana, sillä keinovalikoiman todellisia vaikutuksia ympäristöön ja työmäärään on todellakin

tarpeen vielä arvioida nykyistä tarkemmin. YSV ry pitää tärkeänä, että lupajärjestelmän muu-

tokset toteutettaisiin pikkuhiljaa ja vaiheittain, jotta niiden vaikutusta työmäärään voitaisiin pa-

remmin arvioida ja seurata. Suuren muutosmäärän kiireinen läpivieminen johtaa kaaokseen, jo-

ka haittaa niin toiminnanharjoittajia kuin viranomaisiakin.

Lupakynnyksen nostaminen ja toimivaltajako

Nykyisen ympäristönsuojelulain lupakynnyksien nostaminen tulee kohdistumaan pääosin kunti-

en toimivallassa oleviin toimintoihin. Jotta toimenpiteestä aiheutuva kustannussäästö kuitenkin

kohdistuisi valtionhallintoon, on tarkoitus muuttaa valtion ja kunnan viranomaisten tehtäväja-

koa. YSV ry katsoo, että väliraportin tieto muutoksen vaikutuksista kunnan ympäristönsuojelu-

viranomaisen työmäärään on varsin puutteellinen. YSV ry haluaa jälleen kerran korostaa, mikä

projekti II:n väliraporttiinkin on kirjattu, että kuntien nykyiset ympäristönsuojeluviranomaisten

voimavarat ovat niukat eikä niiden kehitys ole ollut tyydyttävä. Tämän vuoksi on luonnollista,

että muutoshanke herättää kunnallisissa viranhaltijoissa ristiriitaisia tunteita. Muutosten todelli-

sia vaikutuksia kuntatasolle ei kukaan osaa tässä vaiheessa vielä ennustaa, vaikka väliraporttiin

onkin kirjattu tavoite, että toimivaltajaossa säilytettäisiin nykyisen työmäärän jakoon perustuva

tasapaino.

YSV ry:n näkemyksen mukaan eräiden toimintojen osalta lupakynnyksen nostaminen voidaan

toteuttaa, mutta muutoksen vaikutuksia tulee tarkasti seurata eikä niitä pidä etukäteen yliarvioi-

da. Lupakynnyksen nostamisella laskennallisesti saatava lupamäärien vähentyminen saattaa

osaltaan kompensoitua sillä, että lupavelvollisuuden perusteeksi muodostuukin jatkossa naapu-

ruussuhdelain mukainen kohtuuton rasitus.

Lupakynnyksen nostaminen tulee merkittävästi lisäämään jälkivalvonnan tarvetta. Ympäristö-

riskien ja ympäristönsuojelutyön tehokkuuden näkökulmasta toimintojen valvonnassa työn tuli-

si kuitenkin ehdottomasti painottua ennaltaehkäisyyn eikä jälkivalvontaan.

Luparajan alarajalla olevat toiminnot ovat usein jäljessä ympäristönsuojelutasoltaan muista alan

toimijoista. Ikävän usein näiden toiminnanharjoittajien arvotkaan eivät tue ympäristönsuojelun

huomioimista toiminnassa. Lupakynnyksen nostaminen ei vaikuta näiden toimintojen olemas-

saoloon eikä poista niiden ympäristövaikutuksia eikä niiden työllistävyyttä kunnissa. Nämä pie-

net toiminnot ovat usein valvonnallisesti hankalia naapurivalituskohteita, joilla ei ole ympäris-

tönsuojelulainsäädäntöä tuntevaa henkilöstöä, mikä taas heijastuu viranomaisvalvojan resurssi-

tarpeeseen.

YSV ry katsoo, että lupakynnyksen nostamisen työmäärää vähentävään vaikutukseen on edellä

esitetyt epävarmuustekijät huomioiden suhtauduttava varauksellisesti. YSV ry huomauttaa, että

ympäristönsuojelulainsäädännön voimaanpanolain mukaiset lupaharkinnat ovat monessa kun-

nassa vielä kesken. Toisaalta suurelta osin kuitenkin pienehköt, mahdollisesti lupakynnyksen

nostamisen jälkeen ”poistuvat” toiminnot on jo ehditty luvittaa. Kunnissa todellisten työmää-

räsäästöjen syntyminen on varsin kiistanalaista.

 Normiohjaus

Normiohjauksen lisääminen on mahdollista lähinnä toimialoilla, jotka ovat volyymiltään suuria

ja tekniikaltaan suhteellisen muuttumattomia. Tällaisia toimialoja ovat eläinsuojat, jakeluase-

mat, pienet polttolaitokset, kivenmurskaus ja -louhinta sekä asvalttiasemat. YSV ry pitää tavoi-

tetta normiohjaukseen siirtymisestä hyvänä. Normien valmisteleminen on kuitenkin vaativa teh-

tävä ja se vie paljon aikaa ja resursseja. YSV ry:n näkemyksen mukaan normien valmistelun li-

säksi - tai sen sijaan - tulisi pohtia myös erityyppisten räätälöityjen valvontaohjeiden mahdolli-

suutta.

Soveltamistavasta riippuen normiohjauksen vaikutus toiminnan tehostumiseen tulee vaihtele-

maan suuresti. Toisaalta normiohjaukseen siirrettäväksi esitettyjen eläinsuojien ja murs-

kausasemien kohdalla naapurustoon ja polttoaineen jakeluasemien kohdalla pohjavesiolosuhtei-

siin liittyvä tapauskohtainen harkinta olisi normiohjauksen jälkeenkin tarpeen, eikä normiohja-

uksella siten vähennettäisi oleellisesti em. toimintojen lupien käsittelyyn kuluvaa työmäärää.

Toisaalta normiohjaus kuitenkin positiivisella tavalla yhtenäistää lupien sisältöä ja helpottaa

valmistelijan tiedonhakuvaihetta. Väliraportissa on esitetty, että toiminnanharjoittaja voisi aina

halutessaan valita myös lupamenettelyn. YSV ry:n näkemyksen mukaan lupamenettelyyn siir-

tyminen pitäisi olla mahdollista myös muun asianosaisen tai viranomaisen niin vaatiessa. Tä-

mäkin tulisi vaikuttamaan lähinnä kunnan ympäristönsuojeluviranomaisen työmäärään.

Ilmoitusmenettelyssä toiminnan aloittaminen mahdollistuu määräajassa ilmoituksen jättämises-

tä. Viranomaiselle jää ilmoitusmenettelyssä lyhyt aika asian selvittämiselle ja mahdollisen kuu-

lemisen järjestämiselle. Puutteelliset asiakirjat ja niiden täydentäminen saattavat jopa tehdä

kuulemisen järjestämisen mahdottomaksi. Lyhyt reagointiaika muodostaa ongelman etenkin

useissa pienemmissä kunnissa, joissa on vain yksi tai kaksi viranhaltijaa. Tällaisissa tapauksissa

vuosilomat, sairaslomat ja vastaavat saattavat aiheuttaa tilanteita, joissa viranomaiselle jää erit-

täin lyhyt aika toimenpiteille. Ilmoitusmenettely on käytännössä varsin työllistävä ja toimimi-

nen määräajan puitteissa tekee järkevän työtehtävien ajoittamisen ja saapuneiden asiakirjojen

asianmukaisen (hallintolaki) käsittelyjärjestyksen mahdottomaksi. YSV ry:n näkemyksen mu-

kaan tulisi ainakin harkita mahdollisuutta, että ilmoituksenvaraista toimintaa ei voisi aloittaa

ennen kuin viranomainen on tehnyt päätöksensä. Vähintäänkin epätäydellisten hakemusten

kohdalla määräajan laskeminen pitäisi voida aloittaa vasta siitä, kun hakemus on sisällöltään

riittävä eli ilmoitusmenettelyn kriteerit täyttävä.

Rekisteröintimenettelyssä toimivaltainen viranomainen eli alueellinen ympäristökeskus tekisi

merkinnän rekisteriin. Merkintä pitäisi tehdä määräajassa. Menettelyssä ympäristölupaa tai il-

moitusta ei tarvittaisi, jos toiminta täyttäisi rekisteröintimenettelylle asetetut ehdot. YSV ry:n

näkemyksen mukaan tämän menettelyn asianmukainen järjestäminen edellyttää, että merkitse-

mispäätöksen tekevällä viranomaisella on oltava mahdollisuus arvioida luvan tarvetta mm. naa-

puruussuhdelain perusteella. Väliraportissa esitetty menettely siirtäisi ainakin väliaikaisesti pää-

töksenteon taholle, joka ei enää jatkossa lainkaan käsittelisi lupa-asioita ja tilanne edellyttäisi si-

ten rekisteröinti-ilmoituksen lähettämistä erikseen myös kuntaan tarkistettavaksi.

Raportissa esitetään, että rekisteröinti-ilmoitus jätettäisiin suoraan kunnan ympäristönsuojeluvi-

ranomaiselle, ”kun riittävät tietotekniset edellytykset ovat myöhemmin olemassa”. YSV ry suh-

tautuu kriittisesti valtion ja kuntien ympäristöhallinnon yhteisesti kehitettävään tietotekniikkaan

viitaten huonoihin kokemuksiin, joita on saatu kunta-VAHTIn käytössä. Pienemmissä kunnissa

tietotekniikkaan varatut resurssit ovat hyvin vähäiset ja mahdollisuus valtion hallinnossa kehi-

tettävien ja käytettävien tietotekniikkaratkaisujen soveltamiseen vaatisi lisäresursseja ja talou-

dellista panostusta myös kuntien tietotekniikkapuolelle. YSV ry:n näkemyksen mukaisesti re-

kisteröintimenettelyä voidaankin asianmukaisesti soveltaa vasta kun tietotekniset valmiudet

ovat riittävät asian käsittelemiseksi kokonaisuudessaan kunnissa.

Lupien uusiminen ja tarkistaminen sekä rajapinnat muuhun lainsäädäntöön

Nykyinen ympäristölupamenettely on muutostilanteissa turhan raskas. Tulevaisuudessa uusien

lupien määrä vähenee ja lupien uusintapäätösten määrä kasvaa. Lupien uusimis- ja tarkistamis-

menettelyn keventäminen onkin tavoitteena hyvä ja tarpeellinen. Menettelyn tehostuminen var-

mistetaan räätälöidyillä lomakkeilla ja ohjeilla. Väliraportissa esitetyt kriteerit nopealle uusi-

mismerkinnälle ovat myös kannatettavia.

YSV ry pitää ympäristöluvan ja maa-ainesluvan yhdistämistä hyvänä tavoitteena. Tarkasteluun

tulisi ottaa myös mm. ympäristönsuojelulainsäädännön ja kemikaalilainsäädännön rajapinta.

Näitä ja muita lainsäädännön rajapintoja pohtimaan voitaisiinkin asettaa erikseen oma työryh-

mänsä.

Hallinnon uudistaminen

Hallintoprojektin väliraportissa esitetään valtion ympäristöhallintoa muutettavan siten, että luvi-

tus keskitettäisiin ympäristölupavirastolle ja kuntiin. Alueelliset ympäristökeskukset toimisivat

jatkossa valvontaviranomaisina. Toiminnanharjoittajien kannalta muutos saattaisi olla selkeyt-

tävä, mutta paikallistuntemukseen viraston vieminen kauemmas toiminnoista vaikuttaisi nega-

tiivisesti. Toisaalta uusi järjestelmä korostaisi entisestään kunnallisen ympäristönsuojeluhenki-

löstön tärkeyttä nimenomaan paikallisten ympäristöolosuhteiden erityisasiantuntijana.

Hallintouudistuksen vaikutusta ympäristönsuojelun yleiseen tasoon on vaikea arvioida. Tämän

vuoksi YSV ry toteaa vain, että toimivan järjestelmän varmistamiseksi valtion ja kuntien viran-

omaisten yhteistyön on oltava tiivistä. Ohjaus ei voi jäädä vain alueellisten ympäristökeskusten

tehtäväksi. Lupien ja valvonnan laadun takaamiseksi kuntien on saatava ylemmältä valvovalta

viranomaiselta riittävästi muutakin tukea, mm. valtiolle suunnatut koulutukset tulee avata myös

kuntien viranhaltijoille.

Lupa- ja valvontaviranomaisen erottaminen toisistaan ei toisi kustannus- tai resurssisäästöjä.

Eriyttämisen seurauksena voi olla siirtyminen sisäisten lausuntojen viidakkoon, jossa lupavi-

ranomainen pyytäisi valvojalta lausuntoa ja toisinpäin, ja kummatkin joutuisivat yhtälailla tu-

tustumaan samoihin asiakirjoihin. Lupa- ja valvontaviranomaisen erottaminen toisistaan tarkoit-

taisi nähdäksemme sitä, että jokaista toimijaa varten tulisi hallinnossa olla kaksi samat asiat tun-

tevaa tahoa.

Vaikka lupa- ja valvontaviranomaisen täydellinen erottaminen olisi yleisten oikeusperiaatteiden

mukaista, se toisi toimintaan byrokratiaa eikä edesauttaisi asioiden nopeaa ja tehokasta käsitte-

lyä, vaikka objektiivisuutta muutos kenties lisäisikin. YSV ry painottaa, että lupa- ja valvonta-

asioiden erottaminen toisistaan vaatisi ympäristöhallintoon huomattavia resursseja. YSV ry:n

näkemyksen mukaan tulisikin selvittää onko nykyisessä järjestelmässä valvonnan objektiivi-

suudessa havaittu ongelmia ja vasta tämän jälkeen selvittää lupa- ja valvonta-asioiden erotta-

mista tarkemmin. Valvonnan tehostamisen yhdeksi keinoksi YSV ry on jo aiemmin esittänyt

nykyisin raskaan hallintopakkomenettelyn keventämistä.

Menettelyjen tehostaminen

Toimiva sähköinen asiointi helpottaisi ja nopeuttaisi päätöksentekoa. Samoin valtion ja kunnan

yhteinen toimiva ”parannettu VAHTI-tyyppinen järjestelmä”, joka kehitettäisiin sekä valtion et-

tä kuntien lähtökohdat huomioon ottaen. Väliraportissa on esitetty hyvin optimistisia käsityksiä

sähköisten tietojärjestelmien käytöstä. Erityisesti kuntiin tulevat hakemukset ovat tälläkin het-

kellä täysin puutteellisia, hakija ei kykene kirjoittamaan hakemustaan edes paperille - saati sit-

ten sähköisesti. Myös kokemukset VAHTI-järjestelmästä ovat olleet kuntien kannalta niin huo-

noja, ettei sähköinen asiointi kokemusten valossa näytä tuovan tehostusta hakemusten tai ilmoi-

tusten käsittelyyn ainakaan lähitulevaisuudessa.

Sähköinen järjestelmä tukisi myös valvonnan järjestelmällisyyttä ja sen saattamista maksulli-

seksi. Maksullisuuden myötä viranomaisen resurssipulaan saataisiin helpotusta. Työn tehosta-

mista helpottaisivat myös parempilaatuiset hakemukset ja ilmoitukset, ts. tietyillä aloilla toi-

minnanharjoittajien lainsäädännön tuntemusta ympäristönsuojelun alalla tulisi parantaa, mikä

edellyttäisi toiminnanharjoittajien laajempaa kouluttamista ja panostusta teollisuuden palveluk-

sessa työskentelevien ympäristöasiantuntijoiden resursseihin.

Lopuksi

YSV painottaa lopuksi, kuten SYLKY-raportista antamassaan lausunnossa, että väliraporteissa

ei ole riittävästi arvioitu toimenpide-esitysten vaikutuksia. Oman tarkastelunsa vaatisivat mm.

esitysten vaikutukset ympäristön tilaan ja haitankärsijöiden / asianosaisten / kansalaisten vaiku-

tusmahdollisuuksiin. Selvityksessä ei myöskään arvioida riittävällä tavalla eri toimenpiteiden

vaikutuksia henkilötyövuosiin.

Kuntien osalta selvityksessä on puutteita: arviot kuntien tilanteesta perustuvat liikaa olettamuk-

siin. YSV ry katsoo, että kuntia koskevien esitysten vaikutuksien arvioiminen tulee lisätä osaksi

väliraportissa I esitettyjä lisäselvityksiä.

Em. kuntaselvityksen tulee ottaa huomioon meneillään olevat muutoshankkeet (mm. PARAS,

YTAKE) sekä aiemmin laadittu nk. Mansikkamäen raportti. Selvitystyöhön tulee ottaa mukaan

erityyppisten kuntien edustajia. Selvityksessä tulee arvioida myös millaista valtionhallinnolta

saatavan tuen ja ohjauksen tulee kuntiin päin olla. Lisäksi, jotta keventämisehdotusten vaiku-

tuksia kuntien ympäristöhallintoon voitaisiin arvioida, olisi tarpeen selvittää kunnissa nykyisin

erityyppisiin ympäristönsuojelutehtäviin kuluva aika. Kunnissa ympäristöviranomaista työllis-

tävät merkittävästi muiden kuin ilmoitus- ja lupavelvollisten ympäristöön vaikuttavien toimien

valvonta, valitustapausten selvittely, pakkokeinojen käyttö, lausunnot esim. kaavoista ja muiden

viranomaisten lupakohteista jne.

Ympäristönsuojeluviranhaltijat (YSV) ry:n hallituksen puolesta,

Sini-Pilvi Saarnio Mari Pihlaja-Kuhna

puheenjohtaja sihteeri

Tiedoksi: Suomen Kuntaliitto

