
 LAUSUNTO
 25.10.2005

Asia: Lausunto Tekniset ja muut palvelut -valmisteluryhmälle kunta- ja palvelurakenne-

uudistushankkeesta

 Ympäristönsuojeluviranhaltijat (YSV) ry kiittää mahdollisuudesta tulla kuulluksi kunta- ja

palvelurakenneuudistushankkeessa. Yhdistys ottaa lausunnossaan kantaa asiaan kunnan
ympäristönsuojeluviranomaisen näkökulmasta.

Ympäristönsuojeluviranomainen kunnan hallinnossa

Ympäristönsuojelun viranomaistehtävät ovat yhteiskunnallisesti merkittäviä, viranomaisen
tulee alueellaan valvoa ja edistää ympäristönsuojelua siten, että asukkaille taataan terveel-
linen, viihtyisä ja luonnontaloudellisesti kestävä elinympäristö. Laki kuntien ympäristönsuo-
jelun hallinnosta (64/1986) korostaa ennaltaehkäisyä, yhteistyötä kaikilla tasoilla ja lähei-
syysperiaatetta. Ympäristönsuojelutyö alkoi kehittyä myöhään, vasta 1980-luvun lopulla,
jolloin hallintoa Suomessa ei enää haluttu kasvattaa. Tästä johtuen kuntien ympäristönsuo-
jeluviranomaisen tehtävien hoitamiseen ei suurimmassa osassa kunnista ole varattu riittä-
viä resursseja. Ympäristönsuojeluviranomainen onkin siten aina tehnyt työtään kustannus-
tehokkaasti moneen muuhun hallinnonalaan verrattuna. Palvelut ovat olleet laadukkaita,
vaikka valtiolta ei tukea tai ohjeistusta ole juuri saatukaan.

Kunnan ympäristönsuojeluviranomainen kunta- ja palvelurakenneuudistuksessa

Kunnan ympäristönsuojeluviranhaltija ja -viranomainen toimii ympäristönsuojeluviranomai-
sista kaikkein lähimpänä ”kenttää”, toiminnanharjoittajia ja haitankärsijöitä, ja muutokset
kunta- ja palvelurakennetta koskevassa lainsäädännössä vaikuttavat merkittävästi ympä-
ristönsuojeluviranomaisen työhön ja heidän tuottamiinsa palveluihin.

 YSV ry toteaa, että eri hallinnon tahoilla tehdään paraikaa selvityksiä, jotka tullevat vaikut-

tamaan voimakkaasti kuntien ympäristönsuojelutehtäviin. Päällekkäisiä selvityksiä tehdään
osittain eri näkökulmista. Riskinä onkin voimavarojen hukkaan heittäminen, sillä hankkei-
den yhteensovittamista ei YSV ry:n käsityksen mukaan ole organisoitu. Tästä johtuen
esim. valtion ympäristölupahallinnon uudistuksessa ei tulisi tehdä lopullisia ratkaisuja en-
nen kuin kuntarakenneuudistushankkeen tulokset ovat käytettävissä. Myös YTAKE-
hankkeista ja muista seutuyhteistyömalleista saadut kokemukset ja muodostetut yhteistyö-
verkot tulee ottaa huomioon.

 Kuntien ympäristönsuojelun virkamiehet Suomessa ovat korkeasti koulutettuja asiantunti-

joita, jotka ovat innostuneita tärkeästä työstään. Uupumus ja resurssipulasta johtuva laki-
sääteisten tehtävien laiminlyönti ovat kuitenkin jo näkyvissä, sillä uusia säädöksiä laaditta-
essa työmäärää ei ole osattu arvioida oikein tai sitä ei ole arvioitu lainkaan. Kunnan ympä-
ristönsuojeluviranomaisten erityistehtäviin liittyvä lainsäädäntö on kahdeksankertaistunut
vuodesta 1986 vuoteen 2003. EU:n direktiivien kautta kansalliseen lainsäädäntöön tulee
koko ajan ympäristönsuojelua koskevia uusia lakeja ja asetuksia. Samanaikaisesti kun
kuntien ympäristönsuojelutehtävät ovat lisääntyneet, kuntien ympäristönsuojeluun osoitta-
mat resurssit ovat vähentyneet valtaosassa kunnista. Henkilöstö- ja talousresurssit ovat

 2

vähentyneet etenkin pienissä, alle 15 000 asukkaan kunnissa. Kuntarakenneuudistuksessa
on otettava huomioon, että ympäristönsuojelutyöhön erityisesti pienissä ja keskisuurissa
kunnissa tulee pikaisesti saada ympäristönsuojelun ammattilaisten lisäresursseja. Työvoi-
man tarve on kartoitettava asiantuntevasti, huomioiden asukasluvun lisäksi alueen maan-
tiede ja luonnon erityispiirteet ja tämän jälkeen on harkittava tehokkaan, mutta riittävän
paikallistuntemuksen mahdollistavan toiminta-alueen oikea koko.

Toiminta-alueiden kasvattamisen riskit ja saavutettavat edut

Kuntalainen ja pienyrittäjä on tottunut ottamaan ympäristöasioissa yhteyttä nimenomaan
kunnalliseen ympäristönsuojeluviranhaltijaan. Viranhaltijan paikallistuntemus on edesaut-
tanut merkittävästi asioiden asiantuntevaa hoitoa Suomessa. Ajautuminen suurempiin yk-
sikköihin voi vaarantaa kallisarvoisen paikallistuntemuksen. Myös tarkastusmatkojen pi-
dentyminen on uhka, sillä se tulee johtamaan tilanteeseen, jossa viranhaltija ei enää jal-
kaudu maastoon tutustuakseen asiaan käytännössä, vaan lausuntoja ja päätöksiä aletaan
tehdä enenevästi pelkkien asiakirjojen perusteella. Tämä tulee auttamatta johtamaan ym-
päristön tilan heikkenemiseen. Ympäristönsuojeluasioiden integroituminen osaksi kuntien
koko toimialaa on vielä saavuttamaton tavoite, mutta ympäristöasioiden edes jonkinlainen
huomioon ottaminen tällä hetkellä kunnallisessa päätöksenteossa on seurausta kunnan
ympäristönsuojelua hoitavien viranhaltijoiden päättäväisestä työstä.

YSV ry näkee mahdollisuuksia ympäristönsuojeluviranomaisen työn seudullistamisessa,
jos sillä mahdollistetaan pienissä kunnissa yksin toimivien viranhaltijoiden erikoistuminen ja
siten tiedon tason kasvattaminen sekä mahdollisuus ympäristön edistämis- ja valistustyö-
hön, joka nykyisin sen lakisääteisyydestä huolimatta jää usein pienissä kunnissa resurssi-
pulan takia toteuttamatta. Edellä mainittujen etujen saavuttaminen edellyttää perusteellista
resurssikartoitusta, jossa huomioidaan kattavasti ilmoitus- ja lupamenettelyn lisäksi kaikki
nykylainsäädännön edellyttävät ympäristönsuojeluviranomaisen tehtävät. Kartoituksessa
tulee arvioida realistisesti myös ennakko- ja jälkivalvontaan sekä ympäristönsuojelun edis-
tämis- ja valistustyöhön tarvittavat resurssit. Kuntarakenneuudistuksessa pakkoyhteistyö-
hön ajautumista tulee kuitenkin välttää, sillä se voi johtaa kunnan luottamusmieselimissä ja
viranhaltijoissa vastarintaan ja työn tehokkuuden tyhjäkäyntiin.

Palvelua tuottavalle alueelle tulee saada riittävä joukko eri ympäristönsuojelualojen asian-
tuntijoita, jotta jonkinlainen erikoistuminen mahdollistuu koko alueen erityispiirteiden mu-
kaan ja työn tekeminen saadaan näin mahdollisimman asiantuntevaksi ja tehokkaaksi.
Paikallinen harkinta tulee turvata päätöksenteossa. Laajan lainsäädännön hallitseminen
muodostuu ongelmaksi liian pienissä yksiköissä. Kuntaliiton näkemys vähintään 20 000–
30 000 asukkaan yksiköstä saattaisi ratkaista pienten kuntien yksinäisten viranhaltijoiden
nykyongelmia vaativien laaja-alaisten tehtävien hoidossa. Liian suurissa yksiköissä taas
välimatkat ja hallinnollinen byrokratia kasvavat kohtuuttomaksi ja työtehtävien mielekkyys
kärsii tehtävien samankaltaisuudesta ja toistuvuudesta.

Ympäristöhallintoon suunniteltujen muutosten, kuten valtion ympäristölupahallinnon uudistuksen
vaikutukset kunnan ympäristönsuojeluviranomaisen työhön

Ympäristöluvanvaraisten laitosten luparajoissa olisi paikoin tarkistamisen varaa. Lupavel-
vollisten toimintojen muuttaminen ilmoituskäytännön piiriin ei kuitenkaan helpottaisi lupavi-
ranomaisten työtaakkaa, sillä käytännössä ilmoitusmenettelyt ovat lähes yhtä työläitä kuin
lupaprosessit. Ilmoitusmenettelyssä joudutaan lisäksi toimimaan rajoitetun määräajan puit-
teissa, mistä aiheutuu kiirettä asian viranomaiskäsittelyyn. YSV ry katsoo, että ilmoitusme-
nettelyyn siirtymisen sijaan normiohjausta tulisi kehittää siten, että siitä saataisiin tukea lu-
pa- ja ilmoitusmenettelyyn sekä yhdenmukaisempia käytäntöjä. Normiohjauksessa ei kui-
tenkaan voida ottaa huomioon paikallisia ympäristöolosuhteita ja myös siksi sen ottaminen
käyttöön lupa- ja ilmoitusmenettelyjä täysin korvaavana ympäristönsuojelun ohjauskeinona
olisi arveluttavaa. Joustavalla normiohjauksella (kuten malliluvat) sen sijaan voitaisiin mer-
kittävästi tukea paikallista viranomaista. YSV ry korostaa, että paikallinen ympäristönsuoje-

 3

luviranhaltija on keskeisessä roolissa ympäristöongelmien ennaltaehkäisyssä, sillä hänellä
on arvokas tieto ja tuntemus paikallisista olosuhteista ja toimintojen ympäristövaikutuksis-
ta. YSV korostaa myös, että jälkivalvonta on tavallisesti viranomaiselle monin verroin työ-
läämpi ja kalliimpi prosessi kuin haittojen ehkäiseminen ennalta jo kaavoitusvaiheessa tai
esim. luvittamalla.

Ympäristölupien, maa-aineslupien jne. lupamaksut muodostavat tällä hetkellä kunnan ym-
päristönsuojeluviranomaisen ainoan tulonlähteen. Lisäksi lupa-asiat ja -maksut ovat hel-
posti mitattavia ja siksi poliittisesti arvostetuin osa ympäristönsuojeluviranomaisen työstä.
Jos kunnan ympäristönsuojeluviranomaisen päätösvaltaa suuresti karsittaisiin ja tulot näin
huomattavasti vähenisivät, on selvää, että kuntien nykyisessä taloudellisessa tilanteessa
myös ympäristönsuojeluviranomaisen resurssit tulisivat entisestään pienenemään. Ympä-
ristönsuojelun valvonnan saattaminen maksulliseksi sen sijaan edesauttaisi valvonnan te-
hostamista ja nykyisten voimavarojen säilymistä ja toivottavasti myös lisäämistä. Samaa
päämäärää tukisivat pakolliset valvontasuunnitelmat.

Lupa- ja valvontaviranomaisen tai yleis- ja erityislainsäädännön tehtävien erottaminen toi-
sistaan ei välttämättä toisi kustannus- tai resurssisäästöjä, vaikka näin on usealla taholla
esitetty. Seurauksena olisi helposti siirtyminen sisäisten lausuntojen viidakkoon, jossa vi-
ranomainen pyytäisi toiselta lausuntoa ja toisinpäin, ja kummatkin joutuisivat yhtälailla tu-
tustumaan samoihin asiakirjoihin. Samoin paikallistuntemuksen menettäminen on riski, mi-
käli tehtäviä irrotetaan toisistaan. Lupa- ja valvontaviranomaisen erottaminen toisistaan
tarkoittaisi nähdäksemme sitä, että jokaista toimijaa varten tulisi hallinnossa olla kaksi sa-
mat asiat tuntevaa tahoa. Vaikka lupa- ja valvontaviranomaisen täydellinen erottaminen
olisi yleisten oikeusperiaatteiden mukaista, se toisi toimintaan byrokratiaa eikä edesauttaisi
asioiden nopeaa ja tehokasta käsittelyä, vaikka objektiivisuutta muutos kenties lisäisikin.
YSV ry painottaa, että lupa- ja valvonta-asioiden erottaminen toisistaan vaatisi ympäristö-
hallintoon huomattavia lisäresursseja.

YSV ry korostaa, että kunnan ympäristönsuojeluviranomaisen työhön kuuluu lupa- ja ilmoi-
tuskäsittelyn lisäksi runsaasti muitakin tehtäviä, kuten laissa kuntien ympäristönsuojelun
hallinnosta säädetään. Kunnissa lupa-asioihin käytettävä aika on usein huomattavastikin
alle professori Ari Ekroosin selvityksessä (2005) esitetty 20–30 % työajasta. Kuntia työllis-
tävät merkittävimmin etenkin erilaiset valitustapaukset sekä lausunnonanto ja osallistumi-
nen kaavoitukseen ja rakennusvalvontaviranomaisen päätöksiin. Mikäli lupa-asiat siirrettäi-
siin kunnilta pois, tulisi kunnan ympäristönsuojeluviranhaltijan kuitenkin perehtyä lupa-
asiaan perusteellisesti lausunnon antamiseksi. Muutokset kuntien lupa-asioiden määrän
vähentämiseksi eivät siis juurikaan vaikuttaisi kunnan ympäristönsuojeluviranomaisen re-
sursseihin. Korkeintaan vähenevät tulot ja tehtävät aiheuttaisivat paineita henkilöstö-
resurssien vähentämiseen, mikä osaltaan johtaisi siihen, että entistä suurempi osa kunnan
ympäristönsuojeluviranomaisen mittavasta työkentästä jäisi hoitamatta. Kunnan mahdolli-
suutta joustavasti siirtää hankalaksi koettu lupa-asia valtion viranomaisen päätettäväksi
olisikin tehtävien karsintaa paljon parempi vaihtoehto. Lisäksi alueellisten ympäristökes-
kusten asemaa seudullisten ympäristöselvitysten, ympäristön tilan seurannan ja ympäris-
tövalvonnan koordinoijina tulee kehittää.

Kuntien ympäristönsuojeluviranhaltijoiden arvostusta ja osaamista edesauttaisi, jos viran-
haltijoiden koulutus- ja pätevyysvaatimukset määriteltäisiin selkeästi laissa. Päätösten riip-
pumattomuuden ja ympäristönsuojelun laajan huomioon ottamisen edistämiseksi tulisi
myös selvittää erillisen, vain ympäristönsuojeluasioita hoitavan lautakunnan (tai muun in-
stanssin, esim. asiantuntijakollegion) perustamisen mahdollisuuksia. Varsinkin seudulli-
sessa yksikössä tämä olisi perusteltua.

Valtion ympäristöhallinnon tuki kunnan ympäristöhallinnolle

Kunnat hoitavat Suomessa niin huomattavan osan ympäristönsuojelun viranomaistoimin-
nasta, että kuntasektorin kehittäminen ja sille valtionhallinnosta annettava tuki ja ohjaus

 4

ansaitsee kokonaan oman huolellisen ja kuntia kuulevan selvityksensä. Laissa ympäristö-
hallinnosta (55/1995) 4 §:ssä määrätään alueellisen ympäristökeskuksen tehtäväksi tukea
ja edistää ympäristöhallinnon tehtävien hoitoa kunnissa. Jo nykyinen laki siis edellyttää
kuntien tukemista. Tällä hetkellä valtionhallinnosta kuntien ympäristönsuojeluviranomaisille
tarjottu tuki ja neuvonta on kuitenkin ollut hyvin sattumanvaraista ja lähes täysin kunnan vi-
ranhaltijoiden oman aktiivisuuden varassa.

Mallia kuntien tukemiseen voisi ottaa ympäristöterveydensuojelun kunta- ja lääniorganisaa-
tion yhteistyöstä sekä STM:n paimenkirjeistä, joilla useissa kunnissa onkin ollut vaikutusta
ympäristöterveydenhuollon resurssien lisääntymisenä. Mallipäätöksien ja neuvonnan avul-
la voitaisiin ympäristölupapäätösten tasoa yhdenmukaistaa vaivattomasti. Kuntien asian-
tuntijoille tulee myös saada nykyistä paremmat mahdollisuudet osallistua valtion järjestä-
miin koulutuksiin.

Valtion ympäristöhallinnon kunnille antamaa tukea tulee kehittää mm. tiivistämällä yhteis-
työtä eri tasojen (ministeriö, SYKE, aluehallinto, kunnat) välillä. Erityisesti sekä lupiin että
luonnon ja muun ympäristön seurantaan liittyvien paikka- ja päästötietojen hyväksikäyttö
kaikilla tasoilla tulisi taata. SYKE:n roolia kuntia tukevana tietolähteenä ja koordinaattorina
tulee myös kehittää. Yhtenäinen neuvonta ja ympäristönsuojelun ohjauksen koordinointi
aluekeskusten ja kuntien suuntaan olisi tarpeen. Lisäksi ympäristönsuojelun yleistä kehit-
tämistä kaikilla tasoilla edesauttaisivat valtion määrätietoiset tavoitelinjaukset (esim. Ruot-
sin mallin mukaan, ks. http://www.miljomal.nu/index.php), joita sitten seurattaisiin esim.
vuosittain kaikilla tasoilla, alueilla ja kunnissa soveltuvin osin. Tällainen kansallinen ympä-
ristönsuojelun painopisteajattelu edesauttaisi koko hallinnossa ympäristönsuojelutehtävien
priorisointia ja tehostaisi kiireellisten ympäristönsuojelutoimenpiteiden toteutusta.

Kommentit Vesa Valpasvuon (17.10.2005) kunta- ja palvelurakenneuudistukseen liittyvän kunnan
ympäristönsuojeluviranomaista koskevan lainsäädännön kehittämistarpeisiin

YSV ry katsoo, että esityksen yleinen osaa pitää paikkansa, lukuun ottamatta kohtaa, jossa
esitetään kuntien ympäristönsuojelulain mukaisten lupien käsittelyyn kuluva työaika. YSV
ry huomauttaa, että Valpasvuon listaamista laeista puuttuu kokonaan luonnonsuojelulaki.

YSV ry haluaa jälleen kerran painottaa, että kunnan ympäristönsuojeluviranomaisen työ-
ajasta suurin osa ei kulu ympäristölupaa edellyttävien toimintojen valvontaan ja hallinto-
menettelyihin. Kuntia työllistävät merkittävimmin edellä lausunnossa mainitut erilaiset vali-
tustapaukset sekä lausunnonanto ja osallistuminen kaavoitukseen ja rakennusvalvontavi-
ranomaisen päätöksiin. Ei-luvanvaraiset, kuten nitraatti- ja hajajätevesiasetuksen mukaiset
toiminnot aiheuttavat runsaasti valvontatyötä. Yleisten valvontatehtävien hoitoon kuluvaa
aikaa ja sen edellyttämiä henkilötyövuosia on vain hyvin hankala arvioida etenkin, kun
ajankäytön seurantaa ei yleisesti tehdä ja valvontasuunnitelmat eivät ole pakollisia. Lupien
ja ilmoitusten määrien laskennan helppous verrattuna muun valvonnan, lausunnon antojen
ja valitustapausten käsittelyyn ei saisi johtaa siihen että niiden osuutta työajasta ylikoroste-
taan.

Ympäristönsuojelulaki

YSV ry katsoo, että teoriassa valtion ja kunnan ympäristöviranomaisten tehtävien joustava
siirto viranomaiselta toiselle on kannatettava, jos sen seurauksena pystyttäisiin varmista-
maan, että kutakin asiaa käsittelisi parhaiten asiaan perehtynyt taho, ja jos sillä varmistet-
taisiin asian käsittelyn riippumattomuus. Vaarana kuitenkin on, että siitä seuraisi asian/
asiakkaan pallottelu kunnan ja alueellisen ympäristökeskuksen välillä. Lisäksi, jotta valvon-
tatöiden osuutta voitaisiin edes jossakin määrin arvioida, olisi tärkeää, että laeissa olisi sel-
keästi määrätty eri viranomaisen lakisääteiset valvontatehtävät

 5

Alueympäristöasiantuntijatoiminta

YSV ry saaman käsityksen mukaan aluearkkitehtitoimintaa on etenkin pienissä kunnissa
pidetty onnistuneena ja tarpeellisena työmuotona ja se soveltuisi myös ympäristönsuojelu-
viranomaistehtävien hoitoon, etenkin tiedottamisen, edistämisen ja valistuksen osalta. Vas-
taavan tyyppistä toimintaa on harjoitettu joissain kunnissa ostopalveluina (esim. nk. haja-
asetuksen jätevesiasetuksen täytäntöönpanossa)

Valvonnan maksullisuus

YSV ry kannattaa valvonnan maksullisuuden käyttöön ottoa ympäristönsuojelutyössä.
Maksullinen valvonta kuitenkin edellyttäisi valvonnan, kuten tarkastusten luokittelua, mää-
rän- ja tarpeen arviointia (muillekin kuin lupavelvollisille laitoksille) ts. valvontasuunnitelmi-
en saattamista lakisääteisiksi. YSV kuitenkin korostaa, että ohjeistus valvontasuunnitelmi-
en laadintaan em. tarkastustarpeiden arviointiin pitäisi olla yhtenäistä ja tulla kuntiin valtion
taholta. YSV ry toteaa, että maksullisuuden toimeenpano vaatii ainakin aluksi lisäresursse-
ja.

Maastoliikennelaki ja vesiliikennelaki

YSV ry kannattaa kunnan ympäristönsuojeluviranomaisen poistamista maasto- ja vesilii-
kennelain valvojana, jolloin tehtävien järjestäminen voidaan kohdentaa sopivalle viran-
omaiselle kunnassa. Pääosa em. lakien tarkoittamien toimintojen valvonnasta soveltuu
ympäristönsuojeluviranomaista paremmin esim. teknisille asiantuntijoille, mikä tulisi laissa
erikseen täsmentää. Mikäli laissa viranomaista ei ole erikseen määritelty, kaatuvat tämän-
tyyppiset tehtävät ympäristönsuojeluviranomaisen hoidettavaksi. Muutos ei kuitenkaan
poistaisi kunnan ympäristönsuojeluviranomaisen mahdollisuutta antaa esim. lausuntoja
nimenomaan ympäristönsuojeluasiantuntemusta vaativille toiminnoille. YSV ry toteaa, että
lakimuutokset kyseisten lakien kohdalla olisivat kuitenkin melko kosmeettisia, sillä lakien
mukaisia tehtäviä hoidetaan kunnissa muihin tehtäviin verrattuna erittäin vähän.

Jätelaki

YSV ry kannattaa valvontaviranomaisten selkeyttämistä jätelakiin. YSV ry korostaa, että
muutos ei merkittävästi lisää alueellisten ympäristökeskusten työtaakkaa, sillä jätelaissa ei
erityisesti ole nimetty sellaisia tehtäviä, jotka edellyttäisivät varsinaisia valvontatoimia alu-
eelliselta ympäristökeskukselta. Esityksessä mainituista jätteenkäsittelylaitosten valvon-
nasta ja luvituksesta määrätään ympäristönsuojelulaissa.

YSV ry:lle jää epäselväksi, mitä tehtäviä kunnille jäisi lakimuutoksen jälkeen. Esim. tarkoit-
taisiko edellä mainittu lakimuutos sitä, että järjestettyyn jätteenkuljetuksen liittyvät maksu-
jen kohtuullistamispäätökset tehtäisiin alueellisessa ympäristökeskuksessa ja samoin mm.
se, kuka valvoisi paikallisia jätehuoltomääräyksiä. Lakimuutoksen yhteydessä tulisi selvit-
tää kenelle jäisi oikeus käyttää lain 9 ja 10 luvun mukaisia työkaluja.

Ympäristönsuojeluviranhaltijat (YSV) ry:n hallitus on käsitellyt ja hyväksynyt tämän lausun-
non 25.10.2005.

Ympäristönsuojeluviranhaltijat (YSV) ry:n hallituksen puolesta,

Sini-Pilvi Saarnio Vilja Tähtinen
puheenjohtaja sihteeri

