
Valiokunnan mietintö StVM 7/2016 vp─ HE 15/2016 vp, HE 58/2016 vp
Valiokunnan mietintöStVM 7/2016 vp─ HE 15/2016 vp, HE 58/2016 vp

Sosiaali- ja terveysvaliokunta

Hallituksen esitys eduskunnalle tupakkalaiksi ja eräiksi siihen liittyviksi laeiksi

Hallituksen esitys eduskunnalle tupakkalaiksi ja eräiksi siihen liittyviksi laeiksi annetun
hallituksen esityksen (HE 15/2016 vp) täydentämisestä

JOHDANTO

Vireilletulo

Hallituksen esitys eduskunnalle tupakkalaiksi ja eräiksi siihen liittyviksi laeiksi (HE 15/2016 vp):
Asia on saapunut sosiaali- ja terveysvaliokuntaan mietinnön antamista varten. Asia on lisäksi lä-
hetetty perustuslakivaliokuntaan lausunnon antamista varten.

Hallituksen esitys eduskunnalle tupakkalaiksi ja eräiksi siihen liittyviksi laeiksi annetun hallituk-
sen esityksen (HE 15/2016 vp) täydentämisestä (HE 58/2016 vp): Asia on saapunut sosiaali- ja
terveysvaliokuntaan mietinnön antamista varten. Asia on lisäksi lähetetty perustuslakivaliokun-
taan lausunnon antamista varten.

Lausunto

Asiasta on annettu seuraava lausunto:
- perustuslakivaliokunta PeVL 17/2016 vp

Asiantuntijat

Valiokunta on kuullut:
- neuvotteleva virkamies Meri Paavola, sosiaali- ja terveysministeriö
- lakimies Laura Terho, sosiaali- ja terveysministeriö
- hallitusneuvos Ismo Tuominen, sosiaali- ja terveysministeriö
- lainsäädäntöneuvos Timo Makkonen, oikeusministeriö
- poliisitarkastaja Juha Henttala, Poliisihallitus
- poliisiylitarkastaja Samppa Holopainen, Poliisihallitus
- tulliylitarkastaja Anna Kallio, Tulli
- yliproviisori Kristiina Pellas, Lääkealan turvallisuus- ja kehittämiskeskus Fimea
- ylitarkastaja Reetta Honkanen, Sosiaali- ja terveysalan lupa- ja valvontavirasto (Valvira)
- ylilääkäri Antero Heloma, Terveyden ja hyvinvoinnin laitos (THL)
- terveysinsinööri Teemu Holmén, Helsingin kaupungin ympäristökeskus
- erityisasiantuntija Tarja Hartikainen, Suomen Kuntaliitto
- CA Manager Berth Sundström, Philip Morris Finland Oy
 Valmis
5.0

 Valiokunnan mietintö StVM 7/2016 vp
- järjestöpäällikkö Paula Hellemaa, Allergia- ja Astmaliitto ry
- päällikkö Tuula Sundman, Ehkäisevä päihdetyö EHYT ry
- terveysasiantuntija Maija Kolstela, Hengitysliitto ry
- hallituksen jäsen Teija Ojankoski, Kohtuuhintaisen vuokra-asumisen edistäjät ry - KOVA
- lakimies Kai Massa, Matkailu- ja Ravintolapalvelut MaRa ry
- johtaja Ilkka Nieminen, Päivittäistavarakauppa ry
- erityisasiantuntija Kaarina Tamminiemi, SOSTE Suomen sosiaali ja terveys ry
- puheenjohtaja Pekka Puska, Suomen ASH ry
- puheenjohtaja Patrick Lindgren, Suomen Asunto-osakkeenomistajat r.y.
- toimitusjohtaja Mika Hokkanen, Suomen Bensiinikauppiaitten ja Liikennepalvelualojen Liit-

to SBL ry
- toimitusjohtaja Tero Heikkilä, Suomen Isännöintiliitto ry
- lakiasiantuntija Tommi Leppänen, Suomen Isännöintiliitto ry
- päälakimies Jenni Hupli, Suomen Kiinteistöliitto ry
- terveyden edistämisen ylilääkäri, dosentti Eeva Ollila, Syöpäjärjestöt
- johtaja Anna Mäkelä, Tupakkateollisuusliitto r.y.
- toimittaja-asiantuntija Teemu Pyyluoma, Vapers Finland ry

Valiokunta on saanut kirjalliset lausunnot:
- oikeusministeriö
- sosiaali- ja terveysministeriö
- Tulli
- Elinkeinoelämän keskusliitto EK ry
- Opetusalan Ammattijärjestö OAJ ry
- Palvelualojen ammattiliitto PAM ry
- Sosiaalialan korkeakoulutettujen ammattijärjestö Talentia ry
- Suomen Kiinteistöliitto ry
- Vuokralaiset VKL ry.

HALLITUKSEN ESITYS

Hallituksen esitys HE 15/2016 vp

Esityksessä ehdotetaan säädettäväksi uusi tupakkalaki. Lisäksi esityksessä ehdotetaan teknisiä
muutoksia lääkelakiin, Sosiaali- ja terveysalan lupa- ja valvontavirastosta annettuun lakiin, ter-
veydenhuoltolakiin, ehkäisevän päihdetyön järjestämisestä annettuun lakiin, oikeudenkäynnistä
markkinaoikeudessa annettuun lakiin, tupakkaverosta annettuun lakiin, Kainuun hallintokokei-
lusta annettuun lakiin, kunnan peruspalvelujen valtionosuudesta annettuun lakiin ja tietoyhteis-
kuntakaareen.

Tupakkalailla ja sen nojalla annettavilla säädöksillä pantaisiin täytäntöön Euroopan unionin uusi
tupakkatuotedirektiivi. Lisäksi toteutettaisiin useita muita uudistuksia, joilla pyritään ehkäise-
mään tupakkatuotteiden käytön aloittamista ja nikotiiniriippuvuuden syntymistä, edistämään tu-
pakkatuotteiden ja vastaavien tuotteiden käytön lopettamista sekä suojelemaan väestöä altistumi-
selta tupakansavulle.
2

 Valiokunnan mietintö StVM 7/2016 vp
Tupakkatuotedirektiivistä johtuvia muutoksia olisivat muun muassa tiettyjen lisäaineiden kieltä-
minen tupakkatuotteista sekä savukkeita ja kääretupakkaa koskeva tunnusomaisten tuoksujen ja
makujen, kuten mentolin, kielto. Tupakkapakkauksiin vaadittaisiin tupakkatuotedirektiivin mu-
kaiset yhdistetyt terveysvaroitukset, jotka koostuvat varoitustekstistä ja sitä vastaavasta kuvasta.
Pakkausten jäljitettävyyttä parannettaisiin tupakkatuotteiden laittoman kaupan ehkäisemiseksi.

Sähkösavukkeiden avulla höyrystettävien nikotiininesteiden myyntiin ei enää pääsääntöisesti
vaadittaisi lääkelaissa tarkoitettua myyntilupaa, vaan sähkösavukkeet ja niissä käytettävät niko-
tiini- ja muut nesteet otettaisiin kattavasti tupakkalain sääntelyn piiriin. Tuotteiden olisi täytettä-
vä tupakkatuotedirektiivin mukaiset tiukat laatu- ja turvallisuusvaatimukset, ja niiden tuominen
markkinoille edellyttäisi ennakkoilmoitusta. Pakkauksiin vaadittaisiin nikotiinia koskeva varoi-
tusmerkintä.

Tupakkatuotedirektiivistä johtuvien muutosten lisäksi esityksessä ehdotetaan esimerkiksi kaik-
kien savuttomien tupakkatuotteiden myynnin ja maahantuonnin kieltoa, aikarajaa Euroopan ta-
lousalueen ulkopuolisista maista tapahtuvalle maahantuonnille, tiettyjen tuotteiden etämyynnin
kieltoa ja tukkumyynnin säätämistä ilmoituksenvaraiseksi. Asuntoyhteisöjen mahdollisuuksia
suojella asukkaita tupakansavulta parvekkeilla ja muissa ulkotiloissa sekä sisätiloissa lisättäisiin.

Myös sähkösavukkeille ja nikotiininesteille ehdotetaan kansallista sääntelyä, johon kuuluisivat
esimerkiksi ostoikäraja, myynnin luvanvaraistaminen, markkinointi-, esilläpito- ja etämyynti-
kiellot, tunnusomaisten tuoksujen ja makujen kielto, maahantuonnin rajoittaminen sekä käyttö-
kiellot tiloissa, joissa ei saa tupakoida. Myös tupakan vastikkeille, kuten niin sanotulle energia-
nuuskalle, ehdotetaan nykyistä tiukempaa sääntelyä.

Lait ovat tarkoitetut tulemaan voimaan 20 päivänä toukokuuta 2016, jolloin tupakkatuotedirek-
tiivi on viimeistään pantava täytäntöön. Ehdotetussa tupakkalaissa on useita siirtymäaikaa koske-
via säännöksiä.

Hallituksen esitys HE 58/2016 vp

Esityksessä ehdotetaan täydennettäväksi hallituksen esitystä tupakkalaiksi ja eräiksi siihen liitty-
viksi laeiksi. Esityksen mukaan yksityisessä käytössä olevan kulkuneuvon sisällä ei saisi tupakoi-
da, kun siellä oleskelee alle 15-vuotias henkilö. Kielto ei kuitenkaan koskisi kulkuneuvossa ole-
vaa asuintilaa.

VALIOKUNNAN YLEISPERUSTELUT

Kuten esityksen perusteluissa todetaan, Suomi on ollut tupakkapolitiikan edelläkävijämaita vuo-
desta 1976, jolloin säädettiin voimassa oleva tupakkalaki. Tupakointi on etenkin 2000-luvun
vaihteesta lähtien vähentynyt sekä nuorten että aikuisten keskuudessa. Tupakointi on maassam-
me silti edelleen keskeinen kansanterveyden ongelma, joka aiheuttaa vuosittain noin 4 400 en-
nenaikaista kuolemaa.
3

 Valiokunnan mietintö StVM 7/2016 vp
EU:n tupakkatuotedirektiivillä tiukennetaan tupakkatuotteiden valmistamista ja pakkauksia kos-
kevia säännöksiä sekä laajennetaan sääntelyn alaa kattamaan esimerkiksi sähkösavukkeet. Direk-
tiivistä johtuvia muutoksia ovat muun muassa tiettyjen lisä- ja makuaineiden, kuten mentolin, tu-
pakkatuotteissa käytön kiellot. Tupakkatuotedirektiivi pannaan täytäntöön uudella tupakkalailla
ja sen nojalla annettavilla säädöksillä.

Tupakkatuotedirektiivin ulkopuolisina uudistuksina tupakkalakiin ehdotetaan myös muun muas-
sa savuttomien tupakkatuotteiden maahantuonnin ja myynnin kieltoa, matkustajatuonnin rajoit-
tamista, etämyynnin kieltoa ja tupakointikieltojen laajentamista. Lisäksi ehdotetaan sähkösavuk-
keille ja niiden nikotiininesteille kansallista lisäsääntelyä, kuten ostoikärajaa, esilläpitokieltoa,
etämyynnin kieltoa sekä käyttökieltoa tiloissa, joissa tupakointi on kielletty.

Tupakkalain tavoitteena on esityksen mukaan paitsi tupakkatuotteiden myös muiden nikotiini-
tuotteiden käytön loppuminen vuoteen 2030 mennessä (Savuton Suomi). Tällä tarkoitetaan käy-
tännössä sitä, että vuonna 2030 alle 5 prosenttia väestöstä käyttää tupakka- tai nikotiinituotteita
päivittäin. Terveystavoitteinen tupakkapolitiikka on yleistynyt eri puolilla maailmaa, ja useissa
maissa on hyväksytty tiukkaa tupakkalainsäädäntöä liittyen etenkin tupakointikieltoihin. Myös
tupakkatuotteiden käytön loppuminen on otettu eräissä maissa tavoitteeksi Suomen tavoin.

Valiokunnan käsityksen mukaan ehdotettujen säännösten avulla voidaan vähentää tupakka- ja ni-
kotiinituotteiden houkuttelevuutta ja niiden aiheuttamaa riippuvuutta, ehkäistä lasten ja nuorten
tupakoinnin aloittamista sekä suojella väestöä altistumiselta tupakansavulle. Valiokunta ehdottaa
lakiehdotusten hyväksymistä muutettuina.

Ainesosat, vähittäismyyntipakkaukset ja etämyynti

Tupakkatuotedirektiiviin perustuen esityksessä ehdotetaan uutta sääntelyä muun muassa tupak-
katuotteiden ainesosiin ja päästöihin sekä niitä koskeviin valmistajan ja maahantuojan velvolli-
suuksiin. Tunnusomaiset tuoksut ja maut kielletään savukkeista ja kääretupakasta, mutta esimer-
kiksi mentolisavukkeita saa direktiivin mukaisesti myydä 20 päivään toukokuuta 2020. Kiellot
perustuvat tupakkatuotedirektiivin ohella tupakoinnin torjuntaa koskevan WHO:n puitesopimuk-
sen suosituksiin.

Valiokunta pitää erityisesti tupakoinnin houkuttelevuuden vähentämisen ja lasten tupakoinnin
aloittamisen ehkäisemisen kannalta tärkeänä, että makuaineiden käyttöä rajoitetaan lakiehdotuk-
sen mukaisesti. Tupakkatuotteissa ei saa käyttää esimerkiksi sellaisia lisäaineita, jotka ovat omi-
aan luomaan vaikutelman energiasta ja elinvoimasta taikka siitä, että tuotteella olisi terveysvai-
kutuksia. Savukkeiden ja kääretupakan komponenteissa ei saa käyttää makuaineita niin, että tuot-
teen tuoksua, makua tai savun voimakkuutta voi muuttaa. Esimerkiksi niin sanotut kapselisavuk-
keet, joiden makua käyttäjä voi itse muuttaa rikkomalla savukkeen sisällä olevan kapselin, tule-
vat kielletyiksi.

Tupakkatuotedirektiivin täytäntöönpanemiseksi tupakkatuotteiden vähittäismyyntipakkauksiin
vaaditaan tekstistä ja kuvasta muodostuvat yhdistetyt terveysvaroitukset. Vaatimus koskee kaik-
kien poltettavaksi tarkoitettujen tupakkatuotteiden pakkauksia, jotta ei syntyisi virheellistä käsi-
tystä joidenkin tuotteiden vähemmästä haitallisuudesta.
4

 Valiokunnan mietintö StVM 7/2016 vp
Tupakkatuotedirektiivissä mahdollistetaan tupakkatuotteiden, sähkösavukkeiden ja täyttösäiliöi-
den rajat ylittävän etämyynnin kieltäminen. Vaihtoehtoisesti jäsenvaltioiden on otettava käyt-
töön rajat ylittävää etämyyntiä harjoittavien vähittäismyyjien rekisteröitymismenettely ja edelly-
tettävä, että tällaiset vähittäismyyjät varmistuvat ostajien iästä. Esityksen mukaan näitä keinoja ei
kuitenkaan voida pitää riittävinä sen varmistamiseksi, että kuluttajille ei päädy tupakkatuotedi-
rektiivin vastaisia tuotteita ja että alaikäiset eivät tätä kautta saa hankittua tupakkatuotteita ja vas-
taavia tuotteita. Sekä rajat ylittävän että kansallisen etämyynnin kieltämisellä estetään säännös-
ten kiertäminen ulkomaille sijoittumalla.

Sähkösavukkeet ja nikotiininesteet

Suomessa sähkösavukkeiden nikotiininesteet on katsottu lääkelain mukaista myyntilupaa edellyt-
täviksi lääkkeiksi. Sähkösavukkeiden nikotiininesteet muistuttavat koostumukseltaan ja vaiku-
tukseltaan tupakasta vieroittamiseen tarkoitettuja nikotiinikorvaustuotteita, joilla on lääkelain
mukainen myyntilupa. Tupakkatuotedirektiivin lähtökohtana on, että sähkösavukkeisiin ja niko-
tiininestettä sisältäviin täyttösäiliöihin sovelletaan pääsääntöisesti tupakkatuotedirektiiviä. Esi-
tyksen mukaan Suomen nykyisen sääntelyn ongelmana on ollut erityisesti nikotiininesteiden ul-
komailta tilaamiseen liittyvät valvontaongelmat.

Lakiehdotuksen mukaan sähkösavukkeista ja niissä käytettävistä nikotiininesteistä sekä täyttösäi-
liöistä säädetään tupakkalaissa tupakkatuotedirektiivin mukaisesti. Näiden tuotteiden tulee jat-
kossa täyttää tupakkatuotedirektiivin mukaiset laatu- ja turvallisuusvaatimukset. Valmistajien ja
maahantuojien on toimitettava Valviralle tuotteistaan direktiivissä edellytetyt ennakkoilmoituk-
set sekä vuosittaiset ilmoitukset muun muassa myyntimääristään.

Sähkösavukkeiden ja täyttösäiliöiden vähittäismyyntipakkauksiin vaaditaan direktiivin mukai-
sesti terveysvaroitukset, ainesosaluettelot ja informaatiolehtiset. Valmistajien ja maahantuojien
on myös perustettava järjestelmä tuotteidensa haittavaikutusten seuraamiseksi. Lisäksi säh-
kösavukkeiden ja nikotiininesteiden markkinointi kielletään. Tupakkalain soveltamisalan ulko-
puolelle jäävät edelleen sellaiset nikotiininesteet, joille on myönnetty lääkelain mukainen myyn-
tilupa tai jotka kuuluvat esitystapansa puolesta lääkelain alaisuuteen.

Kun sähkösavukkeiden ja nikotiininesteiden myynti tupakkatuotedirektiivin mukaisesti sallitaan
Suomessa, aikuiset tupakoitsijat voivat halutessaan siirtyä käyttämään sähkösavukkeita. Säh-
kösavukkeisiin ja niiden nesteisiin liittyvien terveysriskien vuoksi niistä ehdotetaan säänneltä-
väksi tupakkatuotteita vastaavasti direktiivin vaatimukset ylittävän kansallisen lisäsääntelyn
kautta.

Tupakkatuotedirektiivi ei koske sähkösavukkeissa käytettäväksi tarkoitettuja nikotiinittomia nes-
teitä eikä nikotiinittomalla nesteellä valmiiksi täytettyjä niin kutsuttuja "e-shishoja". Tällaiset
nesteet voivat kuitenkin nikotiinia lukuun ottamatta vastata koostumukseltaan täysin nikotiini-
nesteitä. Tämän vuoksi on perusteltua, että tiettyjä nikotiininesteiden laatua ja turvallisuutta kos-
kevia tupakkatuotedirektiivin säännöksiä sovelletaan myös sähkösavukkeissa käytettäväksi tar-
koitettuihin nikotiinittomiin nesteisiin.
5

 Valiokunnan mietintö StVM 7/2016 vp
Vähentämällä sähkösavukkeiden houkuttelevuutta voidaan esimerkiksi ehkäistä pienten lasten
nikotiinimyrkytyksiä sekä sitä, että sähkösavukkeet muodostuvat uudeksi väyläksi nikotiiniriip-
puvuuteen alaikäisille. Valiokunta korostaa myös sähkösavukkeissa käytetyn höyryn hengittämi-
sen voivan alustavien tutkimusten mukaan aiheuttaa terveysriskejä, joita ei vielä riittävästi tun-
neta.

Nikotiininesteiden hallussapito kielletään alle 18-vuotiailta, mutta hallussapitokiellon rikkomis-
ta ei ehdoteta rangaistavaksi. Sääntely vastaa voimassa olevaa tupakkatuotteiden hallussapito-
kieltoa, joka säilyy ennallaan. Hallussapitokiellot ehkäisevät valiokunnan käsityksen mukaan las-
ten ja nuorten nikotiiniriippuvuuden syntymistä. Valiokunta kiinnittää huomiota siihen, ettei po-
liisilla ehdotetun sääntelyn perusteella ole toimivaltaa näiden tuotteiden takavarikoimiseksi. Va-
liokunta toteaa, että jatkossa rangaistussäännösten uudistamista arvioitaessa on aiheellista selvit-
tää myös takavarikointimenettelyyn liittyvää sääntelytarvetta.

Savuttomat tuotteet ja tupakan vastikkeet

Esityksessä ehdotetaan kaikkien savuttomien tupakkatuotteiden myynnin ja muun luovuttamisen
sekä maahantuonnin kieltämistä. Esimerkiksi purutupakka ja nenänuuska tulisivat siis samalla ta-
valla kielletyiksi kuin suussa käytettäväksi tarkoitettu tupakka. Kysymys on tuotteista, joiden
käyttö on toistaiseksi ollut Suomessa hyvin vähäistä, mutta joiden avulla on esimerkiksi yritetty
kiertää suussa käytettäväksi tarkoitetun tupakan maahantuontikieltoa.

Energianuuskan kaltaisissa tupakan vastikkeissa on kysymys käyttötarkoitukseltaan tupakkatuot-
teita vastaavista tuotteista, joiden avulla jopa hyvin nuoret lapset voivat jäljitellä oikean tupakka-
tuotteen käyttämistä. Tällaisten tuotteiden käytön on arvioitu madaltavan tupakoinnin aloittamis-
kynnystä. Valmistajien mukaan energianuuska on tarkoitettu nuuskankäyttäjille ja tupakasta
eroon pyrkiville, mutta Nuorten terveystapatutkimuksen mukaan 9 prosenttia 14—18-vuotiaista
pojista on kokeillut sitä.

Joihinkin tupakan vastikkeisiin liittyy lisäksi vastaavanlaisia terveysriskejä kuin oikeisiin tupak-
katuotteisiin. Esimerkiksi yrttisavukkeissa on havaittu olevan jopa suurempia määriä tervaa, hii-
limonoksidia ja eräitä muita syöpävaarallisia aineita kuin tupakkakasvia sisältävissä savukkeis-
sa. Lisäksi höyrystettäväksi tarkoitetut nikotiinittomat nesteet sisältävät usein makuaineita, joi-
den hengittämiseen saattaa tutkimusten mukaan liittyä terveyshaittoja.

Valiokunta pitää savuttomien tuotteiden ja tupakan vastikkeiden kattavaa sääntelyä tarpeellisena
niihin liittyvien terveysriskien ja erityisesti sen vuoksi, että on olemassa viitteitä kyseisten tuot-
teiden käytön lisääntymisestä nuorten keskuudessa.

Tupakointikiellon määrääminen asuntoyhteisöön

Asumiseen liittyvien tupakointikieltojen lähtökohtana on, että asuntoyhteisöissä jokaisella on oi-
keus tupakoida omassa asunnossaan, parvekkeellaan ja ulkoalueellaan, jos se ei aiheuta haittaa
muille asukkaille. Tämän vuoksi esityksessä ei ehdoteta yleistä tupakointikieltoa esimerkiksi kai-
killa parvekkeilla. Erityisesti parveketupakoinnista voi kuitenkin aiheutua savuhaittoja läheisten
parvekkeiden ja sisätilojen haltijoille. Tämän vuoksi asuntoyhteisöt saavat esityksen mukaan ha-
6

 Valiokunnan mietintö StVM 7/2016 vp
kea kunnalta tupakointikieltoa rakennuksensa huoneistoihin kuuluville parvekkeille, huoneisto-
jen käytössä oleviin ulkotiloihin ja huoneistojen sisätiloihin. Ehdotuksen mukainen parveketupa-
koinnin kielto koskee myös sähkösavukkeen käyttämistä, mutta asuinhuoneiston asuintilan tupa-
kointikielto ei kata sähkösavukkeita. Asuntoyhteisön tulee ilmoittaa valmisteilla olevasta hake-
muksesta kyseisten tilojen haltijoille ja varata heille mahdollisuus lausua mielipiteensä.

Lakiehdotuksen mukaan kunnan viranomaisen on määrättävä tupakointikielto, jos kyseisestä ti-
lasta voi tilan rakenteiden ja muiden olosuhteiden vuoksi kulkeutua tupakansavua toiseen vastaa-
vaan tilaan. Asuinhuoneiston asuintiloja koskevan tupakointikiellon lisäedellytyksenä on, että sa-
vun kulkeutumista toiseen tilaan ei ole mahdollista rakenteiden korjaamisella tai muuttamisella
kohtuudella ehkäistä ja kyseisen asuinhuoneiston haltijalle on ennen kieltoa varattu mahdolli-
suus ehkäistä savun kulkeutuminen omilla toimenpiteillään. Esimerkiksi taloyhtiön vastuunjako-
säännösten ja mahdollisten yhtiöjärjestyksen määräysten perusteella määräytyy se, kumpi osa-
puoli korjaa mahdolliset rakenteiden virheellisyydet ja vastaa tästä aiheutuvista kustannuksista.
Koska asuinhuoneistojen välistä savuhaittaa voidaan usein hallita yksinkertaisilla ilmastoinnin
säädöillä ja korjauksilla, asuntoyhteisön on esityksen perustelujen mukaan käytännössä aina sel-
vitettävä ennen hakemuksen tekemistä, voidaanko savun kulkeutuminen kohtuukustannuksin es-
tää.

Perustuslakivaliokunta kiinnitti lausunnossaan huomiota siihen, ettei lakiehdotus mitenkään erot-
tele esimerkiksi satunnaista ja vähäistä savun kulkeutumista. Lausunnon mukaan tupakointikiel-
lon määräämiselle tulee lisätä edellytykset, jotka liittyvät tupakansavun kulkeutumisen haitalli-
siin vaikutuksiin toisille ja tämän aiheuttaman asumishaitan merkittävyyteen ja olennaisuuteen.
Sosiaali- ja terveysvaliokunta ehdottaa perustuslakivaliokunnan lausunnon perusteella 79 §:ää
muutettavaksi siten, että kielto on määrättävä silloin, kun savu voi kulkeutua lainkohdassa mai-
nittuihin tiloihin muutoin kuin poikkeuksellisesti. Valiokunta katsoo, ettei tupakkalain 1 §:n mu-
kaisten tavoitteiden ja terveyden edistämisen kannalta ole tarkoituksenmukaista asettaa kiellon
määräämiselle muita perustuslakivaliokunnan ehdottamia edellytyksiä. Valiokunnan käsityksen
mukaan tällaiset edellytykset heikentäisivät mahdollisuuksia turvata asukkaiden oikeutta puhtaa-
seen hengitysilmaan ja vaikeuttaisivat lain tavoitteiden toteuttamista.

Jos asuntoyhteisö ei hae tupakointikieltoa, vaikka edellytykset kiellon määräämiselle ovat ole-
massa, tupakansavusta kärsivien asukkaiden käytettävänä on terveydensuojelulain mukainen me-
nettely. Tällöin asuntoyhteisö voi joutua korjaamaan talon rakenteita tai tupakointikielto voidaan
mahdollisesti perusteellisempien tutkimusten jälkeen määrätä viranomaispäätöksellä.

Asunto-osakeyhtiölain mukaan yhtiön hallitus tarvitsee yhtiökokouksen päätöksen toimiin, jotka
vaikuttavat olennaisesti osakkeenomistajan hallinnassa olevan huoneiston käyttämiseen. Päätös-
valta tupakointikiellon hakemisesta kuuluu yhtiökokoukselle, joka voi enemmistöpäätöksellä
päättää tupakointikiellon hakemisesta. Yhtiökokouksen esityslistalle asian saa yksikin osakkeen-
omistaja tekemällä tästä kirjallisen ehdotuksen. Ylimääräisen yhtiökokouksen voi saada koolle
kymmenesosa osakkeenomistajista. Päätöksen tekeminen yhtiökokouksessa antaa myös tilojen
haltijana olevalle osakkeenomistajalle mahdollisuuden lausua oma näkemyksensä kiellon hake-
misesta. Yhtiökokouksen päätöksenteossa on otettava huomioon asunto-osakeyhtiölain yhden-
vertaisuussäännös (AOYL 1:10 §), jonka vuoksi kieltoa ei voi hakea vain tiettyjen osakkeenomis-
7

 Valiokunnan mietintö StVM 7/2016 vp
tajien hallitsemiin tiloihin, jos olosuhteet savun kulkeutumisen suhteen ovat osakkeenomistajien
tiloissa toisiaan vastaavat.

Lakiehdotuksen 79 §:n 1 momentin osalta perustuslakivaliokunta esitti sosiaali- ja terveysvalio-
kunnan harkittavaksi, tulisiko tupakkalakiin lisätä informatiivinen viittaussäännös niihin asunto-
osakeyhtiölain säännöksiin, jotka ovat asian kannalta merkityksellisiä. Asuntoyhteisöissä tupa-
kointia koskevat tupakkalain säännökset koskevat paitsi asunto-osakeyhtiölain mukaisia osa-
keyhtiöitä myös asunto-osuuskuntia, yhteishallinnosta vuokrataloissa annetun lain (649/1990)
2 §:ssä tarkoitettuja vuokrataloja sekä muuta vuokratalokantaa. Asuntoyhteisöjen päätöksenteko-
järjestys, oikeus tai velvollisuus rakenteellisten korjausten tekemiseen ja tällaisten korjausten
kustannusvastuu määräytyvät kussakin asuntoyhteisössä voimassa olevan lainsäädännön mukai-
sesti, ja ne voivat esimerkiksi asunto-osakeyhtiössä olla erilaisia yhtiöjärjestyksen tai yhtiöko-
kouksen päätösten perusteella. Valiokunta ei pidä tarkoituksenmukaisena viittaussäännösten si-
sällyttämistä tähän lakiehdotukseen.

Kulkuneuvossa tupakoinnin kielto

Täydentävässä hallituksen esityksessä (HE 58/2016 vp) ehdotetaan, ettei yksityisessä käytössä
olevan kulkuneuvon sisällä saa tupakoida, kun siellä oleskelee alle 15-vuotias henkilö. Kielto ei
koske kulkuneuvossa olevaa asuintilaa, eikä kiellon rikkomista ehdoteta säädettävän rangaista-
vaksi.

Perustuslakivaliokunta totesi lausunnossaan kiellon koskevan tilannetta, jossa suojeluobjektina
on alle 15-vuotias henkilö. Lisäksi kieltoon liittyy tutkimustiedon valossa selviä passiivisesta tu-
pakoinnista aiheutuvia terveysriskejä. Lausunnon mukaan täysi-ikäisellä henkilöllä on lasta pa-
remmat edellytykset, lähes täydet mahdollisuudet myötävaikuttaa siihen, tupakoidaanko autossa
vai ei. Tupakoivalla henkilöllä on myös mahdollisuus pysäyttää auto ja poistua sen sisätiloista tu-
pakoinnin ajaksi. Sen sijaan lapsilla ei välttämättä ole samanlaisia mahdollisuuksia tai toisintoi-
mimisen edellytyksiä. Perustuslakivaliokunta katsoi, että edellä todetut näkökohdat ja nyt ehdo-
tetun autotupakointikiellon erot valiokunnan vuonna 2010 arvioimaan esitykseen vähentävät ko-
konaisharkinnassa olennaisesti kiellon valtiosääntöoikeudellista ongelmallisuutta perusoikeuk-
sien yleisten rajoitusedellytysten kannalta ja että autotupakointia koskeva 74 §:n 2 momentin
säännös voidaan säätää tavallisen lain säätämisjärjestyksessä. Valiokunta kuitenkin huomautti,
että hallituksen esitys sisältää ylisääntelyn piirteitä; kaikkea, mitä yhteiskunnassa ei pidetä hy-
väksyttävänä tai suotavana, ei ole perusteltua lailla kieltää. Sellaisia symbolisia kieltoja, joiden
valvontakin on lähinnä symbolista, tulisi välttää.

Kuten täydentävän esityksen perusteluissa tutkimuksiin viitaten todetaan, on passiivinen altistu-
minen tupakansavulle haitallista lasten terveydelle. Tutkimuksen mukaan autossa tupakointi nos-
taa tupakansavupitoisuuden savuisimpien ravintoloiden tasolle. Savulle altistumisen on todettu
muun muassa vahingoittavan lasten valtimoita ja lisäävän astman, allergisen nuhan ja keuhkoput-
kentulehdusten yleisyyttä.

Sosiaali- ja terveysvaliokunta toteaa, että kiellon säätämisellä voidaan lisätä tupakoivien henki-
löiden tietoisuutta passiivisen savulle altistumisen erityisesti lapsille aiheuttamista haitallisista
terveysvaikutuksista. Kunnan viranomaisten käytettävissä olevat valvontakeinot tosiasialliseen
8

 Valiokunnan mietintö StVM 7/2016 vp
ja tehokkaaseen puuttumiseen kiellon vastaiseen tupakointiin ovat käytännössä vähäiset. Kiellon
arvioidaan kuitenkin voivan edelleen vähentää autossa tupakointia, joka viime vuonna tehdyn tut-
kimuksen mukaan on jo selvästi vähäisempää kuin aikaisemmin. Kiellon säätämisellä on myös
selvityksen mukaan väestön laaja tuki. Valiokunta pitää lasten terveyden suojelun kannalta tar-
koituksenmukaisena täydentävän esityksen lakiehdotuksen hyväksymistä muuttamattomana.

Maahantuonti

Suussa käytettäväksi tarkoitetun tupakan, kuten nuuskan, elinkeinotoiminnassa tapahtuva myyn-
ti ja muu luovuttaminen kiellettiin vuonna 1995. Suussa käytettävään tupakkaan liittyvää säänte-
lyä on sittemmin kiristetty, ja voimassa olevan tupakkalain mukaan tällaisen tupakan maahan-
tuonti sekä myynti ja muu luovuttaminen on kielletty muutoinkin kuin elinkeinotoiminnassa.
Maahantuontikielto koskee myös suussa käytettäväksi tarkoitetun tupakan hankkimista ja vas-
taanottamista postitse tai muulla vastaavalla tavalla Suomen ulkopuolelta. Yksityishenkilö saa
kuitenkin tuoda omaa henkilökohtaista käyttöään varten maahan suussa käytettäväksi tarkoitet-
tua tupakkaa matkatavarana rajoitetun määrän (enintään 30 rasiaa á 50 g).

Lakiehdotus merkitsee kaikkien savuttomien tupakkatuotteiden myynnin ja muun luovuttamisen
sekä maahantuonnin kieltämistä. Esimerkiksi purutupakka ja nenänuuska tulevat siis samalla ta-
valla kielletyiksi kuin suussa käytettäväksi tarkoitettu tupakka. Myös matkustajatuontia koske-
vaan sääntelyyn ehdotetaan muutoksia. Matkustajatuonnin sallittua enimmäismäärää ei ilmaistai-
si laissa enää rasioiden määrän ja painon perusteella, vaan tuonnille säädettäisiin pelkkä gramma-
määräinen rajoitus, joka ehdotetaan nykyistä pienemmäksi. Valiokunta pitää myönteisenä, että
varustamot ovat esityksen perustelujen mukaan sitoutuneet valvomaan nuuskan myyntiä nykyis-
tä paremmin laivaliikenteessä tekemällä matkalippuihin merkinnän nuuskan myynnistä.

Lisäksi esityksessä ehdotetaan suussa käytettäväksi tarkoitetun tupakan laittoman kaupan eh-
käisemiseksi, että matkustajatuonnille säädetään vuorokausiraja. Alaikäisiä koskeva maahan-
tuontikielto ulotetaan myös nikotiininesteisiin ja ETA:n ulkopuolelta tapahtuvalle tupakkatuot-
teiden ja nikotiininesteiden maahantuonnille ehdotetaan 24 tunnin aikarajaa. Lakiehdotuksen ai-
karajat poikkeavat osittain tullittomuus- ja verottomuussäännösten samoin kuin alkoholin maa-
hantuonnin aikarajoista, mikä voi Tullin toiminnan kannalta aiheuttaa tulkintaongelmia ja epäyh-
tenäistä soveltamiskäytäntöä. Ehdotettujen rajoitusten avulla voidaan torjua tupakkatuotteiden
laitonta kauppaa ja ehkäistä tupakkatuotedirektiivin vastaisten tupakkatuotteiden päätymistä
Suomen markkinoille. Valiokunta pitää ehdotettuja maahantuonnin rajoituksia perusteltuina,
mutta toteaa, että esimerkiksi maahantuonnin aikarajoja on pyrittävä jatkossa yhtenäistämään.

Tupakkatuotteiden ja nikotiininesteiden matkustajatuonnin määrällisiä rajoja koskevan 67 §:n
2 momentin mukaan yksityishenkilö ei saa tuoda näitä tuotteita muutoin kuin omaan käyttöönsä.
Omalla käytöllä tarkoitetaan tupakkalaissa valmisteverotuslakia vastaavasti paitsi yksityishenki-
lön henkilökohtaista käyttöä myös hänen perheensä käyttöä tai lahjaa.

Voimaantulo

Tupakkatuotedirektiivi (2014/40/EU) tuli voimaan 19 päivänä toukokuuta 2014, ja sen säännök-
set oli saatettava osaksi jäsenvaltioiden kansallista lainsäädäntöä viimeistään 20 päivänä touko-
9

 Valiokunnan mietintö StVM 7/2016 vp
kuuta 2016. Sekä direktiivin täytäntöönpanon että kansallisista lähtökohdista esitettyjen säännös-
ten voimaantulo mahdollisimman pian on valiokunnan käsityksen mukaan tärkeää. Uudessa tu-
pakkalaissa on useita merkittäviä muutoksia muun muassa alan toimijoiden ja asuntoyhteisöjen
kannalta, minkä vuoksi on välttämätöntä, että lainsäädännön soveltamisesta annetaan selkeät oh-
jeet. Valiokunta ehdottaa tarkemmin yksityiskohtaisissa perusteluissa kuvattuja pidennyksiä joi-
hinkin siirtymäaikoihin.

VALIOKUNNAN YKSITYISKOHTAISET PERUSTELUT

1. lakiehdotus

Tupakkalaki

2 §. Määritelmät. Perustuslakivaliokunnan lausunnon perusteella ehdotetaan asuntoyhteisön
määritelmää täsmennettävän pykälän 42 kohdassa. Yhteishallinnosta vuokrataloissa annetun lain
2 §:ssä säädetty soveltamisala koskee vain arava- ja korkotukirahoitteisia vuokrataloja, mutta tu-
pakkalain määritelmän on tarkoitus kattaa myös muu vastaava vuokratalokanta. Tarkoitus ei kui-
tenkaan ole sisällyttää soveltamisalaan esimerkiksi yksityisiä omakotitaloja, joissa on vuokralai-
sia. Valiokunta ehdottaa tämän vuoksi määritelmän rajaamista yhteisöjen omistamaan vuokrata-
lokantaan.

14 §. Ainesosa-, päästö- ja paloturvallisuusilmoitukset. Valiokunta ehdottaa 3 momentin
viittauksen teknistä korjaamista koskemaan 1 momentin 1—5 kohtaa.

34 §. Tupakkatuotteiden vähimmäispakkauskoko. Tupakkatuotedirektiivissä asetetaan vaa-
timuksia muun muassa savukerasioiden vähimmäismitoille. Valiokunta ehdottaa pykälään uutta
3 momenttia, jossa sosiaali- ja terveysministeriölle säädetään valtuus antaa asetus tupakkatuottei-
den vähittäismyyntipakkausten vähimmäismitoista EU:n lainsäädännön täytäntöönpanemiseksi.

63 §. Savuttoman tupakkatuotteen maahantuontikielto. Valiokunta ehdottaa 2 momentin
täsmentämistä siten, että säännöksessä tarkoitettu maahan tuomisen raja merkitsee saman kalen-
terivuorokauden aikana tuotua määrää.

78 §. Asuntoyhteisön tupakointikiellot. Valiokunta ehdottaa, että 2 momentissa oleva omista-
mista koskeva edellytys poistetaan, koska säännöksen tarkoituksena on tehdä ero yhtäältä asun-
toyhteisön hallitsemien, yhteisten ulkotilojen ja toisaalta huoneistojen haltijoiden hallitsemien ul-
kotilojen välillä. Tässä yhteydessä kysymys ulkotilojen omistuksesta ei ole ratkaiseva. Muutok-
sen jälkeen myös esimerkiksi vuokra-tontilla oleva Hitas-asunto-osakeyhtiö voi kieltää tupakoin-
nin säännöksessä tarkoitetuilla alueilla.

79 §. Tupakointikiellon määrääminen asuntoyhteisöön. Valiokunta ehdottaa yleisperuste-
luissa esitetyistä syistä 2 momentin muuttamista siten, että huoneistoon kuuluvaa parveketta,
huoneistojen käytössä olevaa ulkotilaa tai huoneistojen sisätiloja koskevan tupakointikiellon
määräämisen edellytyksenä on, että tiloista voi kulkeutua savua muihin vastaaviin tiloihin muu-
toin kuin poikkeuksellisesti. Näin muutettuna ei kieltoa määrättäessä oteta huomioon savun sa-
10

 Valiokunnan mietintö StVM 7/2016 vp
tunnaista kulkeutumista. Esimerkiksi vierekkäisten parvekkeiden välillä savu voi yleensä kulkeu-
tua tilasta toiseen muutoin kuin poikkeuksellisesti.

Asuinhuoneiston asuintilaan kielto voidaan määrätä hallituksen esityksen mukaisesti vain, jos sa-
vun kulkeutumista ei ole mahdollista rakenteiden korjaamisella tai muuttamisella kohtuudella eh-
käistä ja tähän on asuintilan haltijalle annettu mahdollisuus ennen kiellon määräämistä. Tarkoitus
on, että asuintilaa koskeva kielto määrätään vain poikkeuksellisesti. Parvekkeilla tupakointi voi-
daan kieltää ilman edellä mainitun edellytyksen täyttymistä.

Perustuslakivaliokunta piti perusteltuna 3 momentin tupakointikiellon peruuttamista koskevan
sääntelyn täydentämistä niin, että asuntoyhteisön on haettava tupakointikiellon peruuttamista, jos
kiellolle ei muuttuneiden olosuhteiden vuoksi ole enää perusteita. Sosiaali- ja terveysvaliokunta
ehdottaa, että asunnon haltijalle säädetään myös oikeus hakea kiellon peruuttamista, jos olosuh-
teet ovat muuttuneet olennaisesti eikä asuntoyhteisö tee tästä hakemusta.

Lakiehdotuksen 1 momentin mukaan hakemuksessa tarkoitettujen tilojen haltijoita on kuultava
ennen hakemuksen tekemistä. Pykälän 3 momentin mukaan tarkempia säännöksiä tupakointikiel-
toa ja sen peruuttamista koskevan hakemuksen tekemisestä voidaan antaa valtioneuvoston ase-
tuksella. Valiokunta ehdottaa, että 3 momentin valtuus koskee myös mahdollisuutta antaa sään-
nöksiä kuulemisen kirjaamisesta hakemukseen.

85 §. Varmistuslaboratorion hyväksyminen. Pykälän 1 momenttiin ehdotetaan kielellistä kor-
jausta.

86 §. Tarkastus- ja näytteenotto-oikeus. Lakiehdotuksen 86 §:ssä ei mahdollisteta tarkastuk-
sen tekemistä asunnossa sen selvittämiseksi, onko savun kulkeutuminen 79 §:n 2 momentissa tar-
koitetulla tavalla mahdollista kohtuudella ehkäistä rakenteiden korjaamisella tai muuttamisella.
Asumiseen liittyviä tupakointikieltoja on valiokunnan saaman selvityksen mukaan tähän asti käy-
tännössä määrätty terveydensuojelulain nojalla. Asunnoissa tupakointiin liittyviä tarkastuksia on
tehty ja kieltojen rikkomisia on valvottu terveydensuojelulain 46 §:n mukaisesti.

Valiokunta ehdottaa pykälään uutta 3 momenttia, jonka mukaan tupakkalain 10 luvun tupakoin-
tikieltoihin ja rajoituksiin liittyviin asunnontarkastuksiin sovelletaan terveydensuojelulain
46 §:ää. Mainitun säännöksen nojalla pysyväisluonteiseen asumiseen käytetyn tilan tarkastus
voidaan tehdä muutoin kuin tilan haltijan tai omistajan omasta aloitteesta vain, jos se on välttä-
mätön sen selvittämiseksi, aiheutuuko haltijalle tai muulle tilassa oleskelevalle taikka naapurille
terveyshaittaa. Tarkastus asukkaan tahdon vastaisesti on mahdollista vain, jos viranomaisella on
perusteltu syy epäillä välittömiä toimia edellyttävää vakavaa terveyshaittaa. Tarkastuksen voi toi-
mittaa vain viranomainen. Lakiehdotuksen mukaiset 3 ja 4 momentti siirtyvät 4 ja 5 momentiksi.

Valiokunta ehdottaa, että pykälän 2 momenttiin tehdään tekninen tarkistus.

88 §. Tietojen luovuttaminen. Perustuslakivaliokunta on lausunnossaan katsonut, että pykä-
lässä ehdotettu tietojensaantioikeus on kytkettävä välttämättömyysvaatimukseen tai tietosisällöt
on täsmennettävä laissa. Tällainen muutos on edellytyksenä sille, että lakiehdotus voidaan käsi-
tellä tavallisen lain säätämisjärjestyksessä. Perustuslakivaliokunnan lausunnon perusteella pykä-
11

 Valiokunnan mietintö StVM 7/2016 vp
lää ehdotetaan muutettavaksi siten, että tietojensaantioikeus kytketään välttämättömyysvaati-
mukseen.

93 §. Kustannusten korvaaminen kunnalle. Lakiehdotuksen mukaan valtio korvaa kunnalle
aiheutuneet kustannukset, jotka aiheutuvat tupakkalaissa säädetyistä tehtävistä, jotka Valvira on
ohjannut kuntien toimeenpantaviksi. Perustuslakivaliokunta on kiinnittänyt huomiota siihen, että
kunnan tehtävien lakisääteisyyden vaatimus sulkee pois sen mahdollisuuden, että kunnille voitai-
siin antaa tai määritellä tehtäviä viranomaisen ohjauksella. Sosiaali- ja terveysvaliokunta ehdot-
taa säännöksen muutettavaksi siten, että korvaus koskee virka-apuna suoritettuja tehtäviä.

94 ja 95 §. Valiokunta ehdottaa perustuslakivaliokunnan lausunnon perusteella, että internetiin
sijoitettavista henkilörekistereistä voidaan tietoja hakea vain yksittäisinä hakuina eikä erilaisina
massahakuina.

97 §. Vähittäismyyntiluvan peruuttaminen. Lakiehdotuksen mukaan kunta voi tietyin edelly-
tyksin korvauksetta peruuttaa 44 §:ssä tarkoitetun vähittäismyyntiluvan. Sosiaali- ja terveysva-
liokunta ehdottaa perustuslakivaliokunnan lausunnon perusteella, että säännöksen maininta pe-
ruuttamisen korvauksettomuudesta poistetaan tarpeettomana johdantokappaleesta ja 2 momentis-
ta.

108 §. Päätöksen täytäntöönpano muutoksenhausta huolimatta. Ehdotettu 108 § on poik-
keus pääsäännöstä, jonka mukaan muutoksenhaku keskeyttää viranomaisen päätöksen täytän-
töönpanon. Säännöksen tarkoituksena on ennen kaikkea turvata päätöksen nopea täytäntöönpano
tapauksissa, joissa on rikottu lakia. Valiokunta ehdottaa, että kunnan 79 §:n nojalla määräämän
tupakointikiellon täytäntöönpanon edellytyksenä on kuitenkin päätöksen lainvoimaisuus.

110, 111, 113, 114 ja 115 §. Valiokunta ehdottaa rangaistusäännösten lakiteknistä muuttamista.

120 §. Voimaantulo. Ehdotetun tupakkalain on tärkeää tulla voimaan mahdollisimman pian.
Lailla pannaan täytäntöön EU:n uusi tupakkatuotedirektiivi, jonka täytäntöönpanon määräpäivä
oli 20.5.2016. Laki ei kuitenkaan ehdi tulla voimaan vielä tuolloin, minkä vuoksi osaan voimaan-
tulo- ja siirtymäsäännöksistä ehdotetaan muutoksia. Osa voimaantulo- ja siirtymäsäännöksistä
perustuu tupakkatuotedirektiiviin, eikä niistä ole mahdollista säätää kansallisesti toisin.

Lakiehdotuksen 5 momentin mukaan tunnusomaisten tuoksujen ja makujen kieltoa sovellettai-
siin höyrystettäväksi tarkoitettuun nikotiinittomaan nesteeseen 20 päivästä marraskuuta 2016. Li-
säksi pykälän 8 momentin mukaan esilläpitokieltoa sovellettaisiin muihin säännöksessä tarkoitet-
tuihin tuotteisiin kuin tupakkatuotteisiin 20 päivästä marraskuuta 2016, jos tuotteessa ei ole tu-
pakkatuotteen tavaramerkkiä. Tämä ei kuitenkaan koske nikotiininesteitä eikä sähkösavukkeita,
jotka on täytetty valmiiksi nikotiininesteellä. Valiokunta ehdottaa, että kieltoja sovelletaan vasta
1 päivästä tammikuuta 2017, jotta kaupoille jää riittävästi aikaa tehdä ehdotettujen kieltojen edel-
lyttämät muutokset.

Hallituksen esityksen eduskuntakäsittelyssä on käynyt ilmi, että kaupat tarvitsevat lisää aikaa teh-
däkseen 70 §:ssä ehdotetun hintahyvityksen kiellon edellyttämät muutokset tietojärjestelmiinsä.
Valiokunta pitää perusteltuna myös 79 §:n voimaantulon siirtymäajan pidentämistä (tupakointi-
12

 Valiokunnan mietintö StVM 7/2016 vp
kiellon määrääminen asuntoyhteisöön). Tämän vuoksi ehdotetaan, että 70 ja 79 §:ää sovelletaan
vasta 1 päivästä tammikuuta 2017. Siirtymäajasta ehdotetaan uutta 8 momenttia, jolloin lakieh-
dotuksen 8 ja 9 momentti siirtyvät 9 ja 10 momentiksi.

122 §. Vähittäismyyntipakkauksia koskevat siirtymäsäännökset. Pykälässä ehdotetut siir-
tymäajat perustuvat 4 momenttia lukuun ottamatta tupakkatuotedirektiivin 30 artiklaan. Tupak-
kalain voimaantulon siirtymisen vuoksi pykälän 4 momenttia ehdotetaan muutettavaksi siten, että
höyrystettäväksi tarkoitettuja nikotiinittomia nesteitä, joiden vähittäismyyntipakkaukset eivät ole
38 §:n mukaisia, saa kyseisten säännösten estämättä myydä ja muutoin luovuttaa kuluttajille vuo-
den 2016 loppuun.

123 §. Vähittäis- ja tukkumyyntiä koskevat siirtymäsäännökset. Tupakkalain voimaantu-
lon siirtymisen vuoksi pykälää ehdotetaan muutettavaksi siten, että säännösten siirtymäajat päät-
tyvät vuoden 2016 lopussa.

124 §. Savuttomia tupakkatuotteita koskeva siirtymäsäännös. Tupakkalain voimaantulon
siirtymisen vuoksi siirtymäsäännöksen soveltamista ei ole perusteltua sitoa sellaisiin tuotteisiin,
jotka ovat olleet markkinoilla 20.5.2016. Säännöstä ehdotetaan muutettavaksi siten, että muita sa-
vuttomia tupakkatuotteita kuin suussa käytettäväksi tarkoitettua tupakkaa saa 51 §:n estämättä
myydä ja muutoin luovuttaa vähittäin 20 päivään toukokuuta 2017.

6. lakiehdotus

Laki oikeudenkäynnistä markkinaoikeudessa annetun lain 6 §:n muuttamisesta

Valiokunta ehdottaa lain nimikkeen lakiteknistä täsmentämistä.

VALIOKUNNAN PÄÄTÖSEHDOTUS

Sosiaali -ja terveysvaliokunnan päätösehdotus:

Eduskunta hyväksyy muuttamattomana hallituksen esitykseen HE 15/2016 vp sisältyvät
2.—5. ja 7.—10. lakiehdotuksen.

Eduskunta hyväksyy muutettuna hallituksen esitykseen HE 15/2016 vp sisältyvän 6. lakieh-
dotuksen. (Valiokunnan muutosehdotukset)

Eduskunta hyväksyy muutettuna ja yhdistettynä hallituksen esitykseen HE 15/2016 vp ja
hallituksen esitykseen HE 58/2016 vp sisältyvän 1. lakiehdotuksen. (Valiokunnan muutos-
ehdotukset)
13

 Valiokunnan mietintö StVM 7/2016 vp
Lakiehdotukset

Valiokunnan muutosehdotukset

1.

Tupakkalaki

Eduskunnan päätöksen mukaisesti säädetään:

1 luku

Yleiset säännökset

1 §

Lain tavoite

Tämän lain tavoitteena on ihmisille myrkyllisiä aineita sisältävien ja riippuvuutta aiheuttavien
tupakkatuotteiden ja muiden nikotiinipitoisten tuotteiden käytön loppuminen.

Edellä 1 momentissa tarkoitetun tavoitteen saavuttamiseksi tässä laissa säädetään toimenpi-
teistä, joilla ehkäistään tupakkatuotteiden käytön aloittamista ja nikotiiniriippuvuuden syntymis-
tä sekä edistetään tupakkatuotteiden ja vastaavien tuotteiden käytön lopettamista ja suojellaan
väestöä altistumiselta niiden savulle.

2 §

Määritelmät

Tässä laissa tarkoitetaan:
1) tupakkatuotteella kulutukseen sopivaa, tupakasta (nicotiana) kokonaan tai osittain koostu-

vaa tuotetta;
2) savuttomalla tupakkatuotteella purutupakkaa, nenänuuskaa ja suussa käytettäväksi tarkoi-

tettua tupakkaa sekä muuta sellaista tupakkatuotetta, jota ei polteta;
3) poltettavaksi tarkoitetulla tupakkatuotteella muita tupakkatuotteita kuin savuttomia tupak-

katuotteita;
4) savukkeella tupakkaverosta annetun lain (1470/1994) 4 §:n 1 momentissa tarkoitettua tupak-

kakääröä;
5) sikarilla tupakkaverosta annetun lain 3 §:n 1 momentissa tarkoitettua tupakkakääröä;
6) pikkusikarilla sikaria, joka painaa enintään kolme grammaa;
14

 Valiokunnan mietintö StVM 7/2016 vp
7) kääretupakalla tupakkaa, jota kuluttajat tai vähittäismyyntiliikkeet voivat käyttää savukkei-
den tekemiseen;

8) piipputupakalla poltettavaksi tarkoitettua tupakkaa, joka on tarkoitettu käytettäväksi yksin-
omaan piipussa;

9) vesipiipputupakalla tupakkatuotetta, jota voi käyttää tupakointiin yksinomaan vesipiipun
avulla;

10) purutupakalla savutonta tupakkatuotetta, joka on tarkoitettu yksinomaan pureskeltavaksi;
11) nenänuuskalla nenän kautta käytettäväksi tarkoitettua savutonta tupakkatuotetta;
12) suussa käytettäväksi tarkoitetulla tupakalla suussa käytettäväksi tarkoitettua, kokonaan tai

osittain tupakasta valmistettua tupakkatuotetta, jauheena tai pieninä paloina tai jonakin näiden
muotojen yhdistelmänä tarjottavana, lukuun ottamatta hengitettäviksi tai pureskeltavaksi tarkoi-
tettuja tuotteita;

13) uudella tupakkatuotteella muuta sellaista tupakkatuotetta kuin 4–12 kohdassa tarkoitettua
tuotetta, joka on asetettu Euroopan unionissa (EU) sijaitsevien kuluttajien saataville myöhemmin
kuin 19 päivänä toukokuuta 2014;

14) tupakan vastikkeella käyttötarkoitukseltaan tupakkatuotetta vastaavaa tuotetta, joka ei si-
sällä tupakkaa;

15) poltettavaksi tarkoitetulla kasviperäisellä tuotteella kasveista valmistettua tupakan vasti-
ketta, joka on tarkoitettu poltettavaksi;

16) tupakointivälineellä tupakoinnissa tai sen valmistelussa pääasiassa käytettäväksi tarkoitet-
tua välinettä tai tarviketta;

17) tupakkajäljitelmällä muodoltaan tupakkatuotetta tai tupakointivälinettä läheisesti muistut-
tavaa tuotetta, joka ei sisällä tupakkaa tai sen vastiketta;

18) sähkösavukkeella tuotetta, jonka avulla voidaan hengittää sisään nikotiinipitoista höyryä
suukappaleen kautta, sekä kyseisen tuotteen osia;

19) nikotiininesteellä nikotiinia sisältävää nestettä, joka on tarkoitettu höyrystettäväksi säh-
kösavukkeen avulla, jonka nikotiinipitoisuus on enintään 20 milligrammaa millilitrassa ja jolla ei
ole lääkelain (395/1987) 3 §:n 1 momentin mukaista käyttötarkoitusta;

20) höyrystettäväksi tarkoitetulla nikotiinittomalla nesteellä sähkösavukkeen avulla tai muul-
la vastaavalla tavalla höyrystettäväksi tarkoitettua muuta nestettä kuin nikotiininestettä;

21) täyttösäiliöllä nikotiininestettä sisältävää astiaa, jota voidaan käyttää sähkösavukkeen täyt-
tämiseen;

22) nikotiinipatruunalla nikotiininestettä sisältävää sähkösavukkeen vaihdettavaa osaa;
23) ainesosalla tupakkaa, lisäainetta sekä muita aineita ja osatekijöitä, joita on lopullisessa tu-

pakkatuotteessa tai vastaavassa tuotteessa;
24) lisäaineella muuta tupakkatuotteeseen taikka sen vähittäismyyntipakkaukseen tai myynti-

päällykseen lisättyä ainetta kuin tupakkaa; nikotiininesteen osalta lisäaineella tarkoitetaan muuta
nikotiininesteeseen taikka sen vähittäismyyntipakkaukseen tai myyntipäällykseen lisättyä ainetta
kuin nikotiinia;

25) tunnusomaisella tuoksulla tai maulla muuta kuin tupakan tuoksua tai makua, joka on tu-
losta lisäaineesta tai lisäaineiden yhdistelmästä ja joka on selvästi havaittavaa tupakkatuotteessa,
nikotiininesteessä tai höyrystettäväksi tarkoitetussa nikotiinittomassa nesteessä ennen tuotteen
käyttöä tai sen aikana;

26) päästöillä aineita, joita vapautuu, kun tupakkatuotetta tai vastaavaa tuotetta käytetään tar-
koitetulla tavalla;

27) tervalla raakaa, vedetöntä ja nikotiinitonta tupakansavun tiivistymää;
15

 Valiokunnan mietintö StVM 7/2016 vp
28) nikotiinilla nikotiinialkaloideja;
29) toksisuudella aineen ominaisuutta aiheuttaa haitallisia vaikutuksia ihmisen elimistössä,

mukaan luettuna ajan mittaan esiintyvät vaikutukset, yleensä toistuvan tai jatkuvan käytön tai al-
tistumisen seurauksena;

30) CMR-ominaisuuksilla tupakkatuotteen tai muun tässä laissa tarkoitetun tuotteen aineso-
sien ominaisuuksia, jotka aiheuttavat syöpää, vaurioittavat perimää tai ovat lisääntymisen kannal-
ta vaarallisia;

31) vähittäismyyntipakkauksella tupakkatuotteen tai muun tässä laissa tarkoitetun tuotteen pie-
nintä yksittäispakkausta, joka on saatettu markkinoille;

32) myyntipäällyksellä pakkausta, jossa tupakkatuotteet tai muut tässä laissa tarkoitetut tuot-
teet saatetaan markkinoille ja joka sisältää vähittäismyyntipakkauksen tai useita vähittäismyynti-
pakkauksia; myyntipäällyksellä ei kuitenkaan tarkoiteta vähittäismyyntipakkauksen läpinäkyvää
käärettä;

33) myyntipisteellä myyntipaikassa olevaa asiakaspalvelupistettä, josta luovutetaan tai myy-
dään tupakkatuotteita tai nikotiininesteitä;

34) rajat ylittävällä etämyynnillä sellaista etämyyntiä kuluttajille, jossa kuluttaja on tuotetta
vähittäismyyntiliikkeestä tilatessaan muussa EU:n jäsenvaltiossa kuin siinä jäsenvaltiossa tai kol-
mannessa maassa, johon vähittäismyyntiliike on sijoittautuneena; vähittäismyyntiliikkeen katso-
taan olevan sijoittautuneena jäsenvaltiossa, jos luonnollisen henkilön liiketoimipaikka on kysei-
sessä jäsenvaltiossa taikka muussa tapauksessa, jos vähittäismyyntiliikkeellä on kyseisessä jäsen-
valtiossa sääntömääräinen kotipaikka, hallinnollinen päätoimipaikka, liiketoimipaikka, sivutoi-
mipaikka, jokin muu toimipaikka tai edustaja;

35) markkinoinnilla mainontaa, epäsuoraa mainontaa ja muuta myynninedistämistä sekä tu-
pakkasponsorointia;

36) epäsuoralla mainonnalla tuotteen myynnin edistämistä muun hyödykkeen mainonnan yh-
teydessä siten, että muun hyödykkeen tunnuksena käytetään sellaisenaan tai tunnistettavasti
muunnettuna tuotteelle vakiintunutta tunnusta tai että muutoin välittyy mielikuva tietystä tuot-
teesta;

37) tupakkasponsoroinnilla sellaista julkista tai yksityistä tapahtumalle, toiminnalle tai henki-
lölle annettavaa tukea, jonka tavoitteena taikka suorana tai epäsuorana vaikutuksena on tupakka-
tuotteen, tupakan vastikkeen, tupakointivälineen, tupakkajäljitelmän, sähkösavukkeen tai nikotii-
ninesteen myynnin edistäminen;

38) tupakoinnilla poltettavaksi tai muutoin kuumennettavaksi tarkoitetun tupakkatuotteen
käyttämistä;

39) sisätilalla asuin-, oleskelu-, odotus- tai työskentelytilaksi tarkoitettua suljettua tilaa, jossa
on katto, lattia ja seinät, sekä tällaiseen käyttöön tarkoitettua tilaa, josta yhden tasopinnan lisää-
misellä voidaan muodostaa suljettu tila;

40) tupakointitilalla sisätilaan sijoitettua erillistä tilaa, jonka rakennusvalvontaviranomainen
on hyväksynyt tupakointiin;

41) yleisellä tilaisuudella kokoontumislaissa (530/1999) tarkoitettua yleistä kokousta ja ylei-
sötilaisuutta;

42) asuntoyhteisöllä osakeyhtiötä, johon sovelletaan asunto-osakeyhtiölakia (1599/2009),
asunto-osuuskuntaa, yhteishallinnosta vuokrataloissa annetun lain (649/1990) 2 §:ssä tarkoitet-
tua vuokrataloa sekä muuta yhteisöjen omistamaa vuokratalokantaa.
16

 Valiokunnan mietintö StVM 7/2016 vp
3 §

Soveltamisalan rajoitukset

Tätä lakia ei sovelleta lääkevalmisteisiin, joille on myönnetty lääkelain 21 §:ssä tarkoitettu
myyntilupa tai joihin sovelletaan lääkelain 2 §:n 4 momenttia, eikä tuotteisiin, joihin sovelletaan
huumausainelakia (373/2008) tai terveydenhuollon laitteista ja tarvikkeista annettua lakia (629/
2010).

2 luku

Viranomaiset

4 §

Sosiaali- ja terveysministeriön tehtävät

Tämän lain ja sen nojalla annettujen säännösten noudattamisen yleinen johto ja ohjaus kuulu-
vat sosiaali- ja terveysministeriölle.

5 §

Terveyden ja hyvinvoinnin laitoksen tehtävät

Terveyden ja hyvinvoinnin laitos seuraa ja tutkii tässä laissa säädettyjen toimenpiteiden ja tu-
pakkavalmisteiden vähittäismyyntihintojen muutosten vaikutusta tupakoinnin yleisyyteen sekä
tekee ja tukee tupakoinnista aiheutuvien terveysvaarojen ja -haittojen vähentämiseen liittyvää tut-
kimus-, seuranta- ja kehittämistyötä. Terveyden ja hyvinvoinnin laitos huolehtii valtakunnallises-
ta toiminnasta tupakoinnin lopettamiseksi ja seuraa sähkösavukkeiden ja täyttösäiliöiden mark-
kinoiden kehitystä.

6 §

Valviran tehtävät

Sosiaali- ja terveysalan lupa- ja valvontavirasto (Valvira) ohjaa aluehallintovirastoja ja kuntia
niille tämän lain perusteella kuuluvien tehtävien hoitamisessa. Valvira valvoo:

1) tupakkatuotteiden, sähkösavukkeiden, täyttösäiliöiden, nikotiininesteiden, höyrystettäväksi
tarkoitettujen nikotiinittomien nesteiden ja poltettavaksi tarkoitettujen kasviperäisten tuotteiden
ainesosia, päästöjä, paloturvallisuutta sekä laatua ja teknisiä ominaisuuksia koskevien säännös-
ten noudattamista;

2) 1 kohdassa tarkoitettujen tuotteiden vähittäismyyntipakkauksia koskevien säännösten nou-
dattamista;

3) tässä laissa tarkoitettujen tuotteiden markkinointia koko maassa;
4) 85 §:ssä tarkoitettuja varmistuslaboratorioita koskevien säännösten noudattamista.
17

 Valiokunnan mietintö StVM 7/2016 vp
7 §

Aluehallintoviraston tehtävät

Aluehallintovirasto ohjaa kuntia tämän lain ja sen nojalla annettujen säännösten ja määräysten
toimeenpanossa toimialueellaan. Aluehallintovirasto huolehtii myös alueellisesta toiminnasta tu-
pakoinnin lopettamiseksi.

8 §

Kunnan tehtävät

Kunta huolehtii alueellaan paikallisesta toiminnasta tupakoinnin lopettamiseksi. Kunta valvoo
alueellaan:

1) tupakkatuotteiden, tupakan vastikkeiden, tupakointivälineiden, sähkösavukkeiden ja niko-
tiininesteiden myyntiä ja muuta luovuttamista sekä omavalvontaa koskevien säännösten noudat-
tamista;

2) tässä laissa säädettyjen markkinointi- ja esilläpitokieltoja koskevien säännösten noudatta-
mista;

3) tupakointikieltoja ja -rajoituksia koskevien säännösten noudattamista.
Kunnalla ei ole oikeutta siirtää 84 §:ssä tarkoitetun valvontasuunnitelman hyväksymistä kos-

kevaa toimivaltaansa alaiselleen viranhaltijalle.
Kunnan tämän lain nojalla järjestämään toimintaan sovelletaan sosiaali- ja terveydenhuollon

suunnittelusta ja valtionavustuksesta annettua lakia (733/1992), jollei lailla toisin säädetä.

9 §

Muiden viranomaisten tehtävät

Tulli valvoo tässä laissa säädettyjen maahantuontikieltojen ja -rajoitusten noudattamista.
Turvallisuus- ja kemikaaliviraston akkreditointiyksikkö (FINAS-akkreditointipalvelu) avustaa

Valviraa 85 §:ssä tarkoitettujen varmistuslaboratorioiden pätevyyden ja varmistusmenetelmien
pätevyyden valvonnassa.

Lääkealan turvallisuus- ja kehittämiskeskus avustaa Valviraa nikotiininesteisiin liittyvässä
valvonnassa.

Poliisi valvoo tässä laissa säädettyjen tupakointikieltojen ja -rajoitusten noudattamista yleisis-
sä tilaisuuksissa.

Tupakointikieltojen ja -rajoitusten noudattamisen valvonnasta työyhteisössä säädetään työ-
suojelun valvonnasta ja työpaikan työsuojeluyhteistoiminnasta annetussa laissa (44/2006).
18

 Valiokunnan mietintö StVM 7/2016 vp
3 luku

Tupakkatuotteita koskevat vaatimukset ja ilmoitukset

10 §

Tupakkatuotteen valmistajan ja maahantuojan yleiset velvollisuudet

Tupakkatuotteen valmistaja ja maahantuoja vastaavat siitä, että elinkeinotoiminnassa myyn-
tiin tai muuhun luovuttamiseen tarkoitettu tupakkatuote on sitä koskevien säännösten ja määräys-
ten mukainen.

Velvoite toimittaa Valviralle ja Euroopan komissiolle (komissio) sekä muiden EU:n jäsenval-
tioiden toimivaltaisille viranomaisille tässä luvussa vaaditut tiedot on ensisijaisesti valmistajalla,
jos valmistaja on sijoittautunut Euroopan unioniin. Velvoite toimittaa tiedot on ensisijaisesti maa-
hantuojalla, jos valmistaja on sijoittautunut EU:n ulkopuolelle ja maahantuoja on sijoittautunut
Euroopan unioniin. Velvoite toimittaa tiedot on yhteisesti valmistajalla ja maahantuojalla, jos
sekä valmistaja että maahantuoja ovat sijoittautuneet EU:n ulkopuolelle.

11 §

Kielletyt lisäaineet ja ominaisuudet

Kuluttajalle ei saa myydä tai muutoin luovuttaa:
1) savuketta tai kääretupakkaa, jossa on tunnusomainen tuoksu tai maku;
2) tupakkatuotetta, jonka sisältämät lisäaineet ovat omiaan luomaan vaikutelman, että tuotteel-

la on terveysvaikutuksia tai että sen aiheuttama terveysriski on vähäisempi kuin muilla tupakka-
tuotteilla;

3) tupakkatuotetta, jonka sisältämät piristeet tai muut lisäaineet ovat omiaan luomaan vaiku-
telman energiasta ja elinvoimasta;

4) tupakkatuotetta, jonka lisäaineilla on päästöjä värjääviä ominaisuuksia;
5) tupakkatuotetta, jonka lisäaineilla on CMR-ominaisuuksia polttamattomassa muodossa;
6) poltettavaksi tarkoitettua tupakkatuotetta, jonka lisäaineet edistävät nikotiinin imeytymistä

tai savun hengittämistä keuhkoihin;
7) savuketta tai kääretupakkaa, jonka jossakin osassa on makuaineita niin, että tuotteen tuok-

sua, makua tai savun voimakkuutta voi muuttaa;
8) savuketta, jonka suodatin, paperi tai patruuna sisältää tupakkaa tai nikotiinia;
9) tupakkatuotetta, jossa on lisäaineita sellaisia määriä, että ne lisäävät merkittävällä tai mitat-

tavissa olevalla tavalla tupakkatuotteen toksisia tai riippuvuutta aiheuttavia vaikutuksia taikka
CMR-ominaisuuksia käyttövaiheessa.

Sosiaali- ja terveysministeriön asetuksella voidaan EU:n lainsäädännön täytäntöön panemisek-
si säätää enimmäismääristä sellaisille tupakkatuotteiden lisäaineille tai niiden yhdistelmille, jot-
ka:

1) saavat aikaan tunnusomaisen tuoksun tai maun savukkeessa tai kääretupakassa;
2) lisäävät 1 momentin 9 kohdassa tarkoitetulla tavalla tupakkatuotteen toksisia tai riippuvuut-

ta aiheuttavia vaikutuksia.
19

 Valiokunnan mietintö StVM 7/2016 vp
12 §

Päästöjen enimmäismäärät ja mittaaminen

Elinkeinotoiminnassa myytävästä tai muuten luovutettavasta taikka elinkeinotoiminnassa val-
mistettavasta savukkeesta saa poltettaessa syntyä:

1) tervaa enintään 10 milligrammaa;
2) nikotiinia enintään 1 milligrammaa;
3) hiilimonoksidia enintään 10 milligrammaa.
Savukkeesta poltettaessa syntyvän tervan, nikotiinin ja hiilimonoksidin määrät on mitattava ja

mittausmerkintöjen paikkansapitävyys määritettävä ennen tuotteen luovuttamista vähittäismyyn-
tiin. Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä mittauksissa
ja varmistamisessa käytettävistä menetelmistä.

Sosiaali- ja terveysministeriön asetuksella voidaan EU:n lainsäädännön täytäntöön panemisek-
si säätää:

1) savukkeesta poltettaessa syntyvien muiden päästöjen kuin tervan, nikotiinin ja hiilimonok-
sidin enimmäismääristä;

2) muista tupakkatuotteista kuin savukkeista poltettaessa syntyvien päästöjen enimmäismää-
ristä.

13 §

Savukkeiden paloturvallisuusvaatimukset

Savukkeen palamisominaisuuksien on täytettävä itsestään sammumista koskevat riittävät pa-
loturvallisuusvaatimukset. Ne on testattava ja osoitettava ennen tuotteen luovuttamista vähittäis-
myyntiin. Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä pala-
misominaisuuksien testaamisessa ja osoittamisessa käytettävistä menetelmistä.

14 §

Ainesosa-, päästö- ja paloturvallisuusilmoitukset

Ennen kuin tupakkatuotetta myydään tai muutoin luovutetaan kuluttajalle, valmistajan tai maa-
hantuojan on toimitettava Valviralle:

1) luettelo, jossa ilmoitetaan myytävinä olevista savukkeista poltettaessa syntyvän tervan, ni-
kotiinin ja hiilimonoksidin määrät sekä tiedot mittauksen ja varmistamisen suorittaneesta labora-
toriosta;

2) luettelot, joissa ilmoitetaan savukkeista poltettaessa syntyvien, muiden kuin 1 kohdassa tar-
koitettujen päästöjen määrät ja niiden mittausmenetelmät sekä muista tupakkatuotteista kuin sa-
vukkeista poltettaessa syntyvien päästöjen määrät;

3) tiedot muista kuin 1 ja 2 kohdassa tarkoitetuista päästömääristä, jos ne ovat saatavilla;
4) tuotemerkki- ja tyyppikohtainen ainesosaluettelo kunkin tupakkatuotteen kaikista sen val-

mistamisessa käytetyistä ainesosista ja niiden määristä;
5) savukkeiden ja kääretupakan osalta tekninen asiakirja, jossa annetaan yleinen kuvaus tuot-

teessa käytetyistä lisäaineista ja niiden ominaisuuksista;
20

 Valiokunnan mietintö StVM 7/2016 vp
6) savukkeiden osalta tuotemerkkikohtaisesti paloturvallisuusvaatimusten täyttymistä osoitta-
vat hyväksytyn varmistuslaboratorion tai tutkimuslaitoksen tutkimusselosteet ja lausunnot sekä
tiedot varmistuslaboratoriosta tai tutkimuslaitoksesta.

Edellä 1 momentin 2 kohdassa tarkoitetut tiedot tarvitsee toimittaa vain, jos säännöksessä tar-
koitetuille päästöille on säädetty enimmäismääriä 12 §:n 3 momentin nojalla.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä 1 momentin
1—5 kohdassa tarkoitettujen luetteloiden ja muiden asiakirjojen rakenteesta sekä luetteloihin lii-
tettävistä ainesosia koskevista selvityksistä, toksikologisista tiedoista ja muista tiedoista.

15 §

Muutosilmoitukset

Tupakkatuotteen valmistajan tai maahantuojan on ilmoitettava Valviralle, jos tuotteen koostu-
musta muutetaan niin, että muutos vaikuttaa 14 §:n nojalla toimitettuihin tietoihin. Valmistajan
tai maahantuojan on toimitettava Valviralle muuttuneet tiedot ennen kuin tuotetta aletaan myydä
tai muutoin luovuttaa kuluttajille.

16 §

Markkinatutkimukset ja myyntimäärät

Tupakkatuotteen valmistajan tai maahantuojan on toimitettava Valviralle tupakkatuotteen ai-
nesosia ja päästöjä koskien:

1) saatavilla olevia markkinatutkimuksia ja tutkimuksia eri kuluttajaryhmien mieltymyksistä;
2) tiivistelmiä kaikista markkinatutkimuksista, joita valmistaja tai maahantuoja tekee tuodes-

saan markkinoille uusia tupakkatuotteita.
Valmistajan tai maahantuojan on lisäksi kerran vuodessa ilmoitettava Valviralle tupakkatuot-

teiden tuote- ja tyyppikohtaisista myyntimääristään. Savukkeiden, sikarien ja pikkusikarien
myyntimäärät on ilmoitettava kappaleina ja muiden tupakkatuotteiden myyntimäärät kilogram-
moina.

17 §

Tutkimukset tärkeimmistä lisäaineista

Jos savuke tai kääretupakka sisältää lisäainetta, joka sisältyy tupakkatuotteiden ja vastaavien
tuotteiden valmistamista, esittämistapaa ja myyntiä koskevien jäsenvaltioiden lakien, asetusten ja
hallinnollisten määräysten lähentämisestä sekä direktiivin 2001/37/EY kumoamisesta annetun
Euroopan parlamentin ja neuvoston direktiivin 2014/40/EU (tupakkatuotedirektiivi) 6 artiklan 1
kohdassa tarkoitettuun tärkeimpien lisäaineiden luetteloon, tuotteen valmistajan tai maahan-
tuojan on tutkittava kunkin lisäaineen osalta:

1) edistääkö lisäaine kyseisen tuotteen toksisuutta tai siitä riippuvuutta ja lisääkö tämä merkit-
tävällä tai mitattavissa olevalla tavalla kyseisen tuotteen toksisuutta tai siitä riippuvuutta;

2) saako lisäaine aikaan tunnusomaisen tuoksun tai maun;
3) edistääkö lisäaine savun hengittämistä keuhkoihin tai nikotiinin imeytymistä;
21

 Valiokunnan mietintö StVM 7/2016 vp
4) missä määrin lisäaine johtaa CMR-ominaisuuksien muodostumiseen ja lisääkö lisäaine mer-
kittävällä tai mitattavissa olevalla tavalla CMR-ominaisuuksia kyseisessä tuotteessa.

Edellä 1 momentissa tarkoitetuissa tutkimuksissa on otettava huomioon tuotteen tarkoitettu
käyttö ja tarkasteltava erityisesti päästöjä, jotka johtuvat kyseisten lisäaineiden palamisprosessis-
ta. Lisäksi on tarkasteltava kyseisen lisäaineen yhteisvaikutusta tuotteen sisältämien muiden ai-
nesosien kanssa.

Samaa lisäainetta tupakkatuotteissaan käyttävät valmistajat tai maahantuojat voivat toteuttaa
yhteisen tutkimuksen, jos ne käyttävät lisäainetta tuotteissaan keskenään verrattavissa olevalla ta-
valla.

18 §

Tiukennettu ilmoitusvelvollisuus

Savukkeen tai kääretupakan valmistajan tai maahantuojan on laadittava raportti 17 §:ssä tar-
koitettujen tutkimusten tuloksista. Raportissa on oltava tiivistelmä ja kattava yleiskatsaus, jossa
luetellaan kutakin tutkittua lisäainetta koskeva tieteellinen kirjallisuus ja esitetään yhteenveto li-
säaineen vaikutuksia koskevista sisäisistä tiedoista.

Valmistajan tai maahantuojan on toimitettava 1 momentissa tarkoitettu raportti komissiolle
sekä raportin jäljennös Valviralle ja muiden sellaisten EU:n jäsenvaltioiden toimivaltaisille viran-
omaisille, joissa tutkittua lisäainetta sisältävä tupakkatuote on saatettu markkinoille, viimeistään
18 kuukauden kuluessa siitä, kun lisäaine on lisätty 17 §:n 1 momentissa tarkoitettuun luetteloon.

Komissio ja Valvira voivat pyytää valmistajalta tai maahantuojalta lisätietoja tutkitusta lisäai-
neesta. Lisätiedot kuuluvat raporttiin sen osana. Komissio ja Valvira voivat lisäksi pyytää riippu-
matonta tieteellistä elintä tekemään raportista vertaisarvioinnin.

19 §

Pieniä ja keskisuuria yrityksiä koskeva poikkeus

Mitä 17 ja 18 §:ssä säädetään valmistajan ja maahantuojan velvollisuuksista, ei sovelleta tu-
pakkatuotedirektiivin 6 artiklan 5 kohdassa tarkoitettuihin pieniin ja keskisuuriin yrityksiin, jos
jokin muu tupakkatuotteen valmistaja tai maahantuoja laatii raportin lisäaineesta.

20 §

Ilmoitus uudesta tupakkatuotteesta

Tupakkatuotteen valmistajan tai maahantuojan on ilmoitettava Valviralle uudesta tupakkatuot-
teesta, jota se aikoo alkaa myydä tai muutoin luovuttaa kuluttajille. Ilmoitus on tehtävä viimeis-
tään kuusi kuukautta ennen kuin tuote saatetaan markkinoille. Ilmoitukseen on liitettävä yksityis-
kohtainen kuvaus tuotteesta, sen käyttöohjeet sekä tiedot sen ainesosista ja päästöistä 14 §:n mu-
kaisesti.

Valmistajan tai maahantuojan on samassa ajassa toimitettava Valviralle myös:
1) saatavilla olevat tieteelliset tutkimukset tuotteen toksisuudesta, riippuvuutta aiheuttavista

ominaisuuksista ja houkuttelevuudesta erityisesti tuotteen ainesosien ja päästöjen osalta;
22

 Valiokunnan mietintö StVM 7/2016 vp
2) saatavilla olevat tutkimukset ja niiden tiivistelmät tuotteesta sekä tuotetta koskevat markki-
natutkimukset eri kuluttajaryhmien mieltymyksistä;

3) tuotetta koskeva riski-hyötyanalyysi, tuotteen odotettavissa olevat vaikutukset tupakan käy-
tön lopettamiseen ja aloittamiseen, kuluttajien ennakoidut käsitykset tuotteesta sekä muut käytet-
tävissä olevat ja asiaankuuluvat tuotetta koskevat tiedot.

Valmistajan tai maahantuojan on toimitettava Valviralle uudet tai päivitetyt tutkimukset ja
muut 2 momentissa tarkoitetut tiedot. Valvira voi vaatia valmistajaa tai maahantuojaa tekemään
lisätestejä ja toimittamaan lisätietoja tuotteesta.

21 §

Tupakkatuotteita koskevien tietojen toimittamisen tapa, malli ja ajankohta

Tässä luvussa tarkoitetut ilmoitukset ja muut tiedot on toimitettava Valviralle sähköisessä
muodossa. Sama koskee komissiolle ja muiden EU:n jäsenvaltioiden toimivaltaisille viranomai-
sille 18 §:n mukaan toimitettavia tietoja.

Valmistajan ja maahantuojan on tässä luvussa tarkoitettuja tietoja toimittaessaan ilmoitettava,
mitä ilmoittamiaan tietoja se pitää liike- tai ammattisalaisuuksina.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä 14—16 ja
18 §:ssä tarkoitettujen tietojen toimittamisen tavasta ja mallista sekä 16 ja 18 §:ssä tarkoitettujen
tietojen toimittamisen ajankohdasta.

4 luku

Eräitä muita tuotteita koskevat vaatimukset ja ilmoitukset

22 §

Eräiden muiden tuotteiden valmistajan ja maahantuojan yleiset velvollisuudet

Valmistaja ja maahantuoja vastaavat siitä, että elinkeinotoiminnassa myyntiin tai muuhun luo-
vuttamiseen tarkoitettu sähkösavuke, täyttösäiliö, nikotiinineste, höyrystettäväksi tarkoitettu ni-
kotiiniton neste tai poltettavaksi tarkoitettu kasviperäinen tuote on sitä koskevien säännösten ja
määräysten mukainen.

Velvoite toimittaa Valviralle ja komissiolle sekä muiden EU:n jäsenvaltioiden toimivaltaisille
viranomaisille tässä luvussa vaaditut tiedot on ensisijaisesti valmistajalla, jos valmistaja on sijoit-
tautunut Euroopan unioniin. Velvoite toimittaa tiedot on ensisijaisesti maahantuojalla, jos val-
mistaja on sijoittautunut EU:n ulkopuolelle ja maahantuoja on sijoittautunut Euroopan unioniin.
Velvoite toimittaa tiedot on yhteisesti valmistajalla ja maahantuojalla, jos sekä valmistaja että
maahantuoja ovat sijoittautuneet EU:n ulkopuolelle.
23

 Valiokunnan mietintö StVM 7/2016 vp
23 §

Sähkösavukkeita ja täyttösäiliöitä koskevat vaatimukset

Sähkösavuketta saa myydä tai muutoin luovuttaa kuluttajille vain, jos nikotiini vapautuu lait-
teesta tasaisesti tavanomaisissa käyttöolosuhteissa. Sähkösavukkeet ja täyttösäiliöt on suojattava
lapsilta ja väärinkäytöltä sekä rikkoutumiselta ja vuodoilta, ja niissä on oltava vuotamattoman
täytön varmistava mekanismi.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä 1 momentissa
tarkoitetun täyttömekanismin teknisistä standardeista sekä standardeista, joiden mukaisesti arvi-
oidaan muiden 1 momentissa tarkoitettujen vaatimusten täyttymistä.

24 §

Nikotiininestettä koskevat vaatimukset

Sähkösavukkeessa käytettäväksi tarkoitettua nikotiininestettä saa myydä tai muutoin luovut-
taa kuluttajille vain:

1) täyttösäiliössä taikka kertakäyttöisessä sähkösavukkeessa tai nikotiinipatruunassa;
2) jos nesteellä ei ole sellaisia ominaisuuksia eikä neste sisällä sellaisia lisäaineita, joita 11 §:n

1 momentin 1—6 kohdan mukaan ei saa olla tupakkatuotteessa;
3) jos nesteen valmistuksessa käytetään vain puhtaita ainesosia;
4) jos nesteessä käytetään, nikotiinia lukuun ottamatta, vain ainesosia, jotka eivät aiheuta ris-

kiä ihmisen terveydelle kuumennetussa eivätkä kuumentamattomassa muodossa.
Nikotiininesteessä ei saa esiintyä ainesosia, joista ei ole tehty 26 §:ssä tarkoitettua ennakkoil-

moitusta. Tämä ei kuitenkaan koske sellaisia jäämiä, joita ei voida teknisesti välttää valmistuksen
aikana.

Täyttösäiliön tilavuus saa olla enintään 10 millilitraa ja kertakäyttöisen sähkösavukkeen säili-
ön ja kertakäyttöisen nikotiinipatruunan tilavuus enintään 2 millilitraa.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä siitä, miten 1 ja
2 momentissa tarkoitettujen vaatimusten täyttymistä arvioidaan.

25 §

Höyrystettäväksi tarkoitettua nikotiinitonta nestettä koskevat vaatimukset

Mitä 24 §:n 1 momentin 2—4 kohdassa säädetään, sovelletaan myös höyrystettäväksi tarkoi-
tettuun nikotiinittomaan nesteeseen.

26 §

Ennakkoilmoitus sähkösavukkeista ja täyttösäiliöistä

Sähkösavukkeen tai täyttösäiliön valmistajan tai maahantuojan on ilmoitettava Valviralle tuot-
teesta, jota se aikoo alkaa myydä tai muutoin luovuttaa kuluttajille. Ilmoitus on tehtävä viimeis-
tään kuusi kuukautta ennen kuin tuote saatetaan markkinoille. Vastaavasti myös tuotteeseen teh-
24

 Valiokunnan mietintö StVM 7/2016 vp
tävästä merkittävästä muutoksesta on tehtävä ilmoitus ennen kuin tuotetta aletaan myydä tai muu-
toin luovuttaa kuluttajille.

Ilmoituksessa on oltava:
1) valmistajan nimi ja yhteystiedot, tuotteesta vastaava oikeushenkilö tai luonnollinen henkilö

EU:ssa sekä tuotteen maahantuoja EU:hun;
2) luettelo kaikista tuotteen sisältämistä ainesosista ja sen käytöstä aiheutuvista päästöistä tuo-

temerkin ja -tyypin mukaan sekä ainesosien ja päästöjen määrät;
3) tuotteen ainesosien ja päästöjen toksikologiset tiedot, myös kuumennettujen ainesosien

osalta, ottaen huomioon erityisesti vaikutukset, joita niistä aiheutuu kuluttajien terveydelle niitä
hengitettäessä, ja riippuvuutta aiheuttava vaikutus;

4) tiedot nikotiinin annostuksesta ja imeytymisestä, kun tuotetta käytetään tavanomaisissa tai
kohtuudella ennakoitavissa olevissa oloissa;

5) kuvaus tuotteen osista;
6) kuvaus tuotantoprosessista ja ilmoitus siitä, että tuotantoprosessissa varmistetaan tämän lain

vaatimusten noudattaminen;
7) ilmoitus siitä, että valmistaja tai maahantuoja kantaa täyden vastuun tuotteen laadusta ja tur-

vallisuudesta, kun se saatetaan markkinoille ja kun sitä käytetään tavanomaisissa tai kohtuudella
ennakoitavissa olevissa oloissa.

27 §

Markkinatutkimukset ja myyntimäärät sähkösavukkeista ja täyttösäiliöistä

Sähkösavukkeen tai täyttösäiliön valmistajan tai maahantuojan on toimitettava vuosittain Val-
viralle:

1) kattavat tiedot myyntimääristä tuotemerkin ja -tyypin mukaan;
2) tiedot eri kuluttajaryhmien mieltymyksistä;
3) tiedot tuotteiden myyntitavoista;
4) tiivistelmät 1—3 kohdassa tarkoitettuja asioita koskevista markkinatutkimuksista sekä tii-

vistelmien englanninkielinen käännös.

28 §

Haittavaikutusten seuranta ja korjaavat toimenpiteet

Sähkösavukkeiden tai täyttösäiliöiden valmistajan, maahantuojan ja jakelijan on perustettava
järjestelmä tietojen keräämiseksi sähkösavukkeiden ja täyttösäiliöiden epäillyistä haittavaikutuk-
sista ihmisten terveydelle ja pidettävä tällaista järjestelmää yllä. Valmistajan, maahantuojan ja ja-
kelijan on toimitettava järjestelmän tiedot Valviralle.

Jos jokin 1 momentissa tarkoitettu toimija katsoo tai sillä on syytä uskoa, että sen hallussa ole-
vat ja markkinoille saatettavaksi tarkoitetut taikka markkinoille saatetut sähkösavukkeet tai täyt-
tösäiliöt eivät ole turvallisia ja laadukkaita taikka muuten tämän lain ja sen nojalla annettujen
säännösten mukaisia, toimijan on ryhdyttävä heti tarpeellisiin korjaaviin toimiin kyseisen tuot-
teen saattamiseksi säännösten mukaiseksi, sen poistamiseksi markkinoilta tai sitä koskevan pa-
lautusmenettelyn järjestämiseksi. Tällöin toimijan on myös heti ilmoitettava asiasta Valviralle
sekä markkinavalvontaviranomaisille muissa sellaisissa EU:n jäsenvaltioissa, joissa tuote on ase-
25

 Valiokunnan mietintö StVM 7/2016 vp
tettu tai on tarkoitus asettaa saataville. Samalla on annettava yksityiskohtaiset tiedot erityisesti ih-
misen terveyttä ja turvallisuutta koskevista riskeistä sekä mahdollisista korjaavista toimista ja nii-
den tuloksista.

29 §

Ainesosailmoitukset poltettavaksi tarkoitetuista kasviperäisistä tuotteista

Poltettavaksi tarkoitetun kasviperäisen tuotteen valmistajan tai maahantuojan on toimitettava
Valviralle tuotenimi- ja tyyppikohtainen luettelo tuotteen valmistamisessa käytetyistä ainesosis-
ta ja niiden määristä ennen kuin tuotetta myydään tai muutoin luovutetaan kuluttajille.

Valmistajan tai maahantuojan on ilmoitettava Valviralle, jos tuotteen koostumusta muutetaan
niin, että muutos vaikuttaa 1 momentin mukaisesti toimitettuihin tietoihin. Valmistajan tai maa-
hantuojan on toimitettava Valviralle muuttuneet tiedot ennen kuin tuotetta aletaan myydä tai
muutoin luovuttaa kuluttajille.

30 §

Eräitä muita tuotteita koskevien tietojen toimittamisen tapa, malli ja ajankohta

Tässä luvussa tarkoitetut ilmoitukset ja muut tiedot on toimitettava Valviralle sähköisessä
muodossa.

Valmistajan ja maahantuojan on tässä luvussa tarkoitettuja tietoja toimittaessaan ilmoitettava,
mitä ilmoittamiaan tietoja se pitää liike- tai ammattisalaisuuksina.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä 26 ja 27 §:ssä
tarkoitettujen tietojen toimittamisen tavasta ja mallista sekä 27 §:ssä ja 28 §:n 1 momentissa tar-
koitettujen tietojen toimittamisen ajankohdasta.

5 luku

Vähittäismyyntipakkaukset

31 §

Vähittäismyyntipakkauksia koskeva yleissäännös

Tupakkatuotteita, sähkösavukkeita, täyttösäiliöitä ja poltettavaksi tarkoitettuja kasviperäisiä
tuotteita sekä nikotiininesteitä ja höyrystettäväksi tarkoitettuja nikotiinittomia nesteitä saa myy-
dä ja muutoin luovuttaa kuluttajille ainoastaan tämän lain ja sen nojalla annettujen säännösten
sekä asiaa koskevan EU:n lainsäädännön mukaisissa vähittäismyyntipakkauksissa. Sikareita saa
kuitenkin luovuttaa irrallisina, jos ne on varustettu 32 §:n 1 momentin 1 kohdan mukaisilla mer-
kinnöillä.
26

 Valiokunnan mietintö StVM 7/2016 vp
32 §

Tupakkatuotteiden vähittäismyyntipakkausten pakolliset merkinnät

Tupakkatuotteiden vähittäismyyntipakkauksessa on oltava:
1) suomen- ja ruotsinkieliset varoitustekstit sekä kuvalliset varoitukset tupakkatuotteiden aihe-

uttamista terveyshaitoista, tupakansavun haitallisuutta koskeva tiedotusviesti sekä tupakoinnin
lopettamista koskevia tietoja;

2) vähittäismyyntipakkauksen jäljittämistä varten tarkoitettu yksilöllinen tunniste sekä väärin-
käytöltä suojaava turvaominaisuus, joka koostuu näkyvistä ja näkymättömistä tekijöistä.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä:
1) 1 momentin 1 kohdassa tarkoitettujen merkintöjen tekstistä, kuvista, kirjasinlajista ja -koos-

ta, väristä, kehystämisestä, pinta-alasta, sijoittelusta, vuorottelemisesta, kiinnittämisestä, rikkou-
tumattomuudesta ja muusta määrittelystä;

2) 1 momentin 2 kohdassa tarkoitetun yksilöllisen tunnisteen sijoittelusta ja merkitsemisestä
pakkaukseen, tunnisteen avulla määritettävistä tiedoista sekä siitä, mitkä tiedot kuuluvat tunnis-
teeseen ja mihin tietoihin on päästävä sähköisesti sen välityksellä;

3) 1 momentin 2 kohdassa tarkoitetun turvaominaisuuden sijoittelusta ja merkitsemisestä pak-
kaukseen sekä turvaominaisuuden teknisistä standardeista ja niiden mahdollisesta vuorottelusta.

33 §

Tupakkatuotteiden ja niiden vähittäismyyntipakkausten kielletyt merkinnät

Tupakkatuotteiden tai niiden vähittäismyyntipakkausten merkinnät eivät saa:
1) edistää tuotteen myyntiä tai kannustaa tuotteen kulutukseen antamalla väärää vaikutelmaa

tuotteen ominaisuuksista, terveysvaikutuksista, riskeistä tai päästöistä;
2) sisältää mitään tietoja tuotteen sisältämästä nikotiinista, tervasta tai hiilimonoksidista;
3) antaa ymmärtää, että tuote on vähemmän haitallinen kuin muut tuotteet tai että tuotteessa on

pyritty vähentämään joidenkin savun haitallisten osien vaikutusta;
4) antaa ymmärtää, että tuotteella on elinvoimaa ja energiaa lisääviä, parantavia, nuorentavia,

luonnollisia tai orgaanisia ominaisuuksia taikka että sen käytöstä on muuta terveyteen tai elämän-
tapoihin liittyvää hyötyä;

5) viitata makuun, tuoksuun, maku- tai aromiaineisiin tai muihin lisäaineisiin taikka niiden
puutteeseen;

6) muistuttaa elintarviketta tai kosmeettista valmistetta;
7) antaa ymmärtää, että tuotteella on ympäristöetuja;
8) antaa ymmärtää, että tuote on paloturvallinen tai muuten luoda mielikuvaa tuotteen vaarat-

tomuudesta tai siitä, että se on paloturvallisempi kuin muut vastaavat tuotteet.

34 §

Tupakkatuotteiden vähimmäispakkauskoko

Tupakkatuotteen vähittäismyyntipakkauksen vähimmäiskoko on 20 savuketta, 30 grammaa
kääre- tai piipputupakkaa tai 10 pikkusikaria.
27

 Valiokunnan mietintö StVM 7/2016 vp
Tupakkatuotteita ei saa, sikareita lukuun ottamatta, myydä tai muutoin luovuttaa kuluttajille
vähittäismyyntipakkauksessa, joka sisältää pienempiä pakkauksia tai joka voidaan jakaa pienem-
piin pakkauksiin.

Sosiaali- ja terveysministeriön asetuksella voidaan EU:n lainsäädännön täytäntöön panemisek-
si säätää tupakkatuotteen vähittäismyyntipakkauksen vähimmäismitoista. (Uusi)

35 §

Eräiden tupakkatuotteiden vähittäismyyntipakkauksen muoto, materiaali ja avausmekanismi

Savukkeiden vähittäismyyntipakkauksen on oltava muodoltaan suorakulmainen särmiö. Kää-
retupakan vähittäismyyntipakkauksen on oltava muodoltaan suorakulmainen särmiö taikka lie-
riömäinen tai pussimainen.

Savukkeiden vähittäismyyntipakkauksen on oltava kartonkia tai pehmeää materiaalia. Siinä ei
saa olla avausmekanismia, joka voidaan sulkea tai sinetöidä ensimmäisen avauskerran jälkeen,
lukuun ottamatta läppäkantta ja kovan rasian saranoitua kantta. Jos vähittäismyyntipakkauksessa
on läppäkansi tai saranoitu kansi, kansi saa olla saranoitu vain vähittäismyyntipakkauksen taka-
puolella.

36 §

Sähkösavukkeiden ja täyttösäiliöiden vähittäismyyntipakkausten merkinnät

Sähkösavukkeiden ja täyttösäiliöiden vähittäismyyntipakkauksissa on oltava:
1) luettelo tuotteen sisältämistä ainesosista alenevassa painojärjestyksessä;
2) maininta tuotteen nikotiinipitoisuudesta ja annostuksesta;
3) valmistajan eränumero;
4) suositus tuotteen pitämisestä lasten ulottumattomissa;
5) suomen- ja ruotsinkieliset terveysvaroitukset;
6) lehtinen, joka sisältää tietoja tuotteesta ja sen käytöstä sekä tarvittavat yhteystiedot.
Edellä 1 momentin 1, 2 ja 5 kohtaa ei sovelleta sähkösavukkeeseen, jota ei ole täytetty valmiik-

si nikotiininesteellä.
Sähkösavukkeessa tai täyttösäiliössä taikka niiden vähittäismyyntipakkauksissa ei saa olla 33

§:ssä tarkoitettuja kiellettyjä merkintöjä. Tämä ei kuitenkaan koske tietoa tuotteen nikotiinipitoi-
suudesta, annostuksesta ja makuaineista.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä 1 momentin 5
kohdassa tarkoitetun terveysvaroituksen tekstistä, kirjasinlajista ja -koosta, väristä, pinta-alasta,
sijoittelusta ja muusta määrittelystä sekä 1 momentin 6 kohdassa tarkoitetussa lehtisessä annetta-
vista tiedoista.

37 §

Sähkösavukkeiden ja täyttösäiliöiden merkinnät

Nikotiininesteellä valmiiksi täytetyn sähkösavukkeen sekä täyttösäiliön merkinnöistä sääde-
tään aineiden ja seosten luokituksesta, merkinnöistä ja pakkaamisesta sekä direktiivien 67/548/
28

 Valiokunnan mietintö StVM 7/2016 vp
ETY ja 1999/45/EY muuttamisesta ja kumoamisesta ja asetuksen (EY) N:o 1907/2006 muutta-
misesta annetussa Euroopan parlamentin ja neuvoston asetuksessa (EY) N:o 1272/2008.

38 §

Höyrystettäväksi tarkoitetun nikotiinittoman nesteen vähittäismyyntipakkauksen merkinnät

Edellä 36 §:n 1 momentin 1 kohtaa ja 3 momenttia sovelletaan myös höyrystettäväksi tarkoi-
tettuun nikotiinittomaan nesteeseen ja sen vähittäismyyntipakkaukseen.

39 §

Poltettavaksi tarkoitetun kasviperäisen tuotteen vähittäismyyntipakkauksen merkinnät

Poltettavaksi tarkoitetun kasviperäisen tuotteen vähittäismyyntipakkauksessa on oltava suo-
men- ja ruotsinkieliset varoitukset tuotteen aiheuttamista terveyshaitoista. Sosiaali- ja terveysmi-
nisteriön asetuksella voidaan antaa tarkempia säännöksiä varoitusmerkintöjen tekstistä, kirjasin-
lajista ja -koosta, väristä, pinta-alasta, sijoittelusta ja muusta määrittelystä.

Poltettavaksi tarkoitetussa kasviperäisessä tuotteessa tai sen vähittäismyyntipakkauksessa ei
saa olla 33 §:n 1—4 tai 6 kohdassa tarkoitettuja kiellettyjä merkintöjä eikä tuotteessa tai sen vä-
hittäismyyntipakkauksissa saa todeta, että tuotteessa ei ole lisäaineita taikka maku- tai aromiai-
neita.

40 §

Varoitusmerkintöjä koskeva poikkeus ulkomaanliikenteessä

Mitä 32 §:n 1 momentin 1 kohdassa, 36 §:n 1 momentin 5 kohdassa ja 39 §:n 1 momentissa sää-
detään suomen ja ruotsin kielen käyttämisestä varoitusmerkinnöissä, ei sovelleta tupakkatuottei-
den, sähkösavukkeiden, täyttösäiliöiden ja poltettavaksi tarkoitettujen kasviperäisten tuotteiden
myyntiin ammattimaisessa kansainvälisessä liikenteessä olevalla vesi- tai ilma-aluksella tai len-
toasemalla sijaitsevassa verottomien tavaroiden myymälässä.

6 luku

Tupakkatuotteiden jäljitettävyys

41 §

Kirjaaminen

Tupakkatuotteiden kauppaan osallistuvien elinkeinonharjoittajien, vähittäismyyjää lukuun ot-
tamatta, on pidettävä kirjaa siitä, milloin ne ovat saaneet vähittäismyyntipakkaukset haltuunsa,
vähittäismyyntipakkausten myöhemmistä liikkeistä sekä siitä, milloin vähittäismyyntipakkauk-
set lopullisesti poistuvat niiden hallusta. Kirjattuja tietoja ei saa muuttaa tai poistaa.
29

 Valiokunnan mietintö StVM 7/2016 vp
Tupakkatuotteiden toimitusketjuun osallistuvien elinkeinonharjoittajien on pidettävä täydelli-
sesti ja tarkasti kirjaa kaikista asiaankuuluvista liiketapahtumista.

Tupakkatuotteiden valmistajien on annettava 1 momentissa tarkoitettujen elinkeinonharjoitta-
jien käyttöön laitteet, joita tarvitaan ostettujen, myytyjen, varastoitujen, kuljetettujen tai muutoin
käsiteltyjen tupakkatuotteiden kirjaamiseen. Laitteilla on voitava lukea ja siirtää kirjatut tiedot
sähköisesti 42 §:ssä tarkoitettuun tiedontallennusjärjestelmään.

42 §

Tiedontallennusjärjestelmä

Tupakkatuotteiden valmistajien ja maahantuojien on tehtävä riippumattoman kolmannen osa-
puolen kanssa tiedontallennussopimus, jossa tämä sitoutuu huolehtimaan jäljitettävyyden kannal-
ta merkityksellisten tietojen tiedontallennusjärjestelmästä. Tiedontallennusjärjestelmän on sijait-
tava fyysisesti EU:n alueella. Kolmannen osapuolen soveltuvuuden samoin kuin tiedontallennus-
sopimuksen hyväksyy komissio.

Edellä 1 momentissa tarkoitetun kolmannen osapuolen toimintaa seuraa ulkoinen tarkastaja,
jota ehdottaa ja jonka maksaa tupakkatuotteiden valmistaja ja jonka hyväksyy komissio. Ulkoi-
nen tarkastaja esittää komissiolle ja Tullille vuosikertomuksen, jossa se arvioi erityisesti tietojen
luvattomaan saatavuuteen mahdollisesti kohdistuneita väärinkäytöksiä.

Edellä 2 momentissa tarkoitetulla ulkoisella tarkastajalla ja komissiolla sekä Tullilla ja mui-
den EU:n jäsenvaltioiden toimivaltaisilla viranomaisilla on oltava täydellinen pääsy tiedontallen-
nusjärjestelmiin. Asianmukaisesti perustelluissa tapauksissa komissio tai Tulli voi antaa valmis-
tajille tai maahantuojille pääsyn tallennettuihin tietoihin.

Liike- ja ammattisalaisuuksien ja henkilötietojen suojasta säädetään erikseen.

43 §

Tarkemmat säännökset jäljitettävyydestä

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä:
1) teknisistä standardeista jäljitysjärjestelmien perustamista ja toimintaa varten, mukaan lu-

kien 32 §:n 1 momentin 2 kohdassa tarkoitetuista yksilöllisistä tunnisteista ja kirjanpidosta sekä
tietojen välityksestä, käsittelystä, tallennuksesta ja tallennettujen tietojen saatavuudesta;

2) teknisistä standardeista sen varmistamiseksi, että 32 §:n 1 momentin 2 kohdassa tarkoitetus-
sa yksilöllisessä tunnisteessa ja siihen liittyvissä toiminnoissa käytetyt järjestelmät ovat toistensa
kanssa täysin yhteensopivia koko EU:ssa;

3) 42 §:ssä tarkoitetun tiedontallennussopimuksen kestosta, uusittavuudesta, säännöllisestä
seurannasta, arvioinnista, siinä edellytetystä asiantuntemuksesta ja luottamuksellisuuden määrit-
telemisestä sekä sopimuksen muusta keskeisestä sisällöstä.
30

 Valiokunnan mietintö StVM 7/2016 vp
7 luku

Myynti ja muu luovuttaminen

44 §

Vähittäismyynnin luvanvaraisuus

Tupakkatuotteita ja nikotiininesteitä saa myydä tai muutoin luovuttaa vähittäin vain myynti-
paikan sijaintikunnan myöntämän myyntipaikka- ja luvanhaltijakohtaisen vähittäismyyntiluvan
perusteella. Luvan vähittäismyyntiin liikkuvassa liikennevälineessä myöntää kuitenkin luvanha-
kijan kotikunta.

Vähittäismyyntilupa voidaan myöntää määräajaksi, jos toiminta on määräaikaista. Määräaikai-
nen lupa voidaan myöntää enintään vuodeksi kerrallaan.

45 §

Vähittäismyyntiluvan myöntämisen edellytykset ja esteet

Kunta myöntää 44 §:ssä tarkoitetun vähittäismyyntiluvan hakemuksesta. Luvan myöntämisen
edellytyksenä on, että hakija on täysi-ikäinen ja esittää hyväksyttävän 54 §:ssä tarkoitetun oma-
valvontasuunnitelman eikä luvan myöntämiselle ole 2 tai 3 momentista johtuvaa estettä. Lupaa ei
kuitenkaan saa myöntää, jos hakemuksessa tarkoitettu toiminta olisi ilmeisesti tämän lain vastais-
ta tai jos myyntipaikka ei ole kunnan valvottavissa.

Vähittäismyyntilupaa ei saa myöntää hakijalle, jolta on viimeksi kuluneiden kahden vuoden ai-
kana pysyvästi peruutettu tämän lain tai tupakkalain (693/1976), jäljempänä vanha tupakkalaki,
nojalla myönnetty vähittäismyyntilupa.

Vähittäismyyntilupaa ei saa myöntää paikkaan, joka sijaitsee:
1) päiväkodin tai perhepäivähoidon sisätilassa taikka päiväkodin ulkoalueella;
2) lastensuojelulain (417/2007) tai mielenterveyslain (1116/1990) nojalla hoitoa antavan lai-

toksen alle 18-vuotiaille tarkoitetussa sisätilassa tai heille tarkoitetulla ulkoalueella;
3) perusopetusta, ammatillista koulutusta tai lukio-opetusta antavan oppilaitoksen sisätilassa

tai oppilasasuntolassa taikka tällaisen oppilaitoksen käytössä olevalla ulkoalueella.

46 §

Vähittäismyyntilupahakemuksen muoto ja sisältö

Vähittäismyyntilupaa koskeva hakemus on tehtävä kirjallisesti. Hakemuksessa on oltava:
1) hakijan nimi tai toiminimi sekä yhteystiedot Suomessa, henkilötunnus tai yritys- ja yhteisö-

tunnus sekä tuotteiden myyntipaikan osoite;
2) selvitys siitä, minkä tuotteiden myyntiä lupahakemus koskee;
3) omavalvontasuunnitelma;
4) selvitys myyntipaikassa sijaitsevien myyntipisteiden lukumäärästä ja sijainnista;
5) selvitys tupakkatuotteiden, tupakan vastikkeiden, tupakointivälineiden, sähkösavukkeiden

ja nikotiininesteiden sijoittelusta myyntipisteessä.
31

 Valiokunnan mietintö StVM 7/2016 vp
Lupahakemuksen sisällöstä voidaan antaa tarkempia säännöksiä sosiaali- ja terveysministeri-
ön asetuksella.

47 §

Vähittäismyyntiluvan esilläpito

Vähittäismyyntilupa on pidettävä asiakkaiden nähtävillä myyntipisteessä. Luvan koosta ja
muusta ulkoasusta sekä luvan nähtävillä pitämisestä voidaan antaa tarkempia säännöksiä sosiaa-
li- ja terveysministeriön asetuksella.

48 §

Ilmoitus nikotiininesteiden vähittäismyynnistä

Se, jolla on vanhan tupakkalain nojalla myönnetty tupakkatuotteiden vähittäismyyntilupa, saa
myydä samassa myyntipaikassa myös nikotiininesteitä tehtyään luvan myöntäneelle kunnalle kir-
jallisen ilmoituksen asiasta ja toimitettuaan kunnalle päivityksen 46 §:n 1 momentissa tarkoite-
tuista tiedoista.

Kunnan on 1 momentissa tarkoitetun ilmoituksen vastaanotettuaan toimitettava ilmoituksen te-
kijälle viipymättä vastaanottoilmoitus.

49 §

Vähittäismyyntilupaa koskevat ilmoitukset

Vähittäismyyntiluvan haltijan on ilmoitettava kunnalle 46 §:ssä tarkoitetun hakemuksen ja 48
§:ssä tarkoitetun ilmoituksen tietojen muutoksista sekä myynnin lopettamisesta. Kunnan on il-
moitettava Valviralle luvan myöntämisestä ja peruuttamisesta, lupaa koskevista muutoksista,
myyntirikkomuksista sekä myynnin lopettamisesta.

50 §

Tukkumyynnin ilmoituksenvaraisuus

Tupakkatuotteiden ja nikotiininesteiden tukkumyyntiä saa harjoittaa se, joka on tehnyt myyn-
tipaikan sijaintikunnalle kirjallisen ilmoituksen asiasta. Ilmoituksessa on annettava 46 §:n 1 mo-
mentissa tarkoitetut tiedot. Vastaava ilmoitus on tehtävä ennen kuin toimintaa olennaisesti muu-
tetaan ja kun toiminta lopetetaan.

 Kunnan on 1 momentissa tarkoitetun ilmoituksen vastaanotettuaan toimitettava ilmoituksen
tekijälle viipymättä vastaanottoilmoitus.

Kunnan on ilmoitettava Valviralle 1 momentissa tarkoitetuista ilmoituksista.
32

 Valiokunnan mietintö StVM 7/2016 vp
51 §

Savuttoman tupakkatuotteen myyntikielto

Savutonta tupakkatuotetta ei saa myydä tai muutoin luovuttaa taikka välittää.

52 §

Eräiden nikotiinia sisältävien nesteiden myyntikielto

Sähkösavukkeen avulla höyrystettäväksi tarkoitettua nikotiinia sisältävää nestettä, jonka niko-
tiinipitoisuus on yli 20 milligrammaa millilitrassa tai jolla on lääkelain 3 §:n 1 momentin mukai-
nen käyttötarkoitus, ei saa myydä tai muutoin luovuttaa.

53 §

Kielto myydä alaikäiselle

Tupakkatuotteita ja nikotiininesteitä ei saa myydä tai muutoin luovuttaa eikä välittää alle 18-
vuotiaalle.

Tupakan vastikkeita, tupakointivälineitä ja sähkösavukkeita ei saa elinkeinotoiminnassa myy-
dä tai muutoin luovuttaa alle 18-vuotiaalle.

Edellä 1 ja 2 momentissa tarkoitettujen tuotteiden myyntipisteessä on oltava myynnin ikära-
joista kertova ilmoitus, joka on asiakkaiden hyvin havaittavissa. Ilmoituksen sisällöstä voidaan
antaa tarkempia säännöksiä sosiaali- ja terveysministeriön asetuksella.

54 §

Omavalvontasuunnitelma

Tupakkatuotteita, tupakan vastikkeita, tupakointivälineitä, sähkösavukkeita tai nikotiininestei-
tä myyvän elinkeinonharjoittajan on kustannuksellaan laadittava ja toteutettava omavalvonta-
suunnitelma 53 §:n 1 ja 2 momentissa säädettyjen kieltojen noudattamiseksi. Sosiaali- ja terveys-
ministeriön asetuksella voidaan antaa tarkempia säännöksiä omavalvontasuunnitelman laatimi-
sesta, sisällöstä ja toteuttamisesta.

55 §

Ostotilanteen jatkuva valvonta

Myyjän on oltava paikalla myyntipisteessä niin, että tämä pystyy jatkuvasti valvomaan tupak-
katuotteen, tupakan vastikkeen, tupakointivälineen, sähkösavukkeen ja nikotiininesteen ostoti-
lannetta.
33

 Valiokunnan mietintö StVM 7/2016 vp
56 §

Myyjän vähimmäisikä

Tupakkatuotteita, tupakan vastikkeita, tupakointivälineitä, sähkösavukkeita tai nikotiininestei-
tä elinkeinotoiminnassa myyvän henkilön on oltava vähintään 18-vuotias. Tätä nuorempi henkilö
saa kuitenkin myydä mainittuja tuotteita, jos myynti tapahtuu 18 vuotta täyttäneen henkilön val-
vonnan alaisena.

57 §

Automaattisten myyntilaitteiden kielto

Tupakkatuotteita, tupakan vastikkeita, tupakointivälineitä, sähkösavukkeita tai nikotiininestei-
tä ei saa myydä tai muutoin luovuttaa automaattisesta myyntilaitteesta.

58 §

Etämyynnin kielto

Tupakkatuotteiden, sähkösavukkeiden ja nikotiininesteiden rajat ylittävä etämyynti on kiellet-
ty. Myöskään Suomeen sijoittautunut elinkeinonharjoittaja ei saa myydä tai muutoin luovuttaa
mainittuja tuotteita kuluttajalle kuluttajansuojalain (38/1978) 6 luvun 7 §:n 2 momentissa tarkoi-
tettua etäviestintä käyttäen.

59 §

Tullihuutokaupalla myynnin kielto

Tupakkatuotteita, poltettavaksi tarkoitettuja kasviperäisiä tuotteita, sähkösavukkeita ja nikotii-
ninesteitä ei saa myydä tullihuutokaupalla.

60 §

Tukkumyynnin rajoitukset

Tupakkatuotteita saa myydä tukuittain vain 50 §:ssä tarkoitetun ilmoituksen tehneelle tukku-
kaupalle jälleenmyyntiä varten sekä sille, jolla on:

1) 44 §:ssä tarkoitettu vähittäismyyntilupa ja joka on 46 §:n 1 momentin 2 kohdan tai 49 §:n no-
jalla ilmoittanut myyvänsä tupakkatuotteita;

2) vanhan tupakkalain nojalla myönnetty vähittäismyyntilupa.
Nikotiininesteitä saa myydä tukuittain vain 50 §:ssä tarkoitetun ilmoituksen tehneelle tukku-

kaupalle jälleenmyyntiä varten sekä sille, jolla on:
1) 44 §:ssä tarkoitettu vähittäismyyntilupa ja joka on 46 §:n 1 momentin 2 kohdan tai 49 §:n no-

jalla ilmoittanut myyvänsä nikotiininesteitä;
34

 Valiokunnan mietintö StVM 7/2016 vp
2) vanhan tupakkalain nojalla myönnetty vähittäismyyntilupa ja joka on tehnyt 48 §:ssä tarkoi-
tetun ilmoituksen.

Tupakkatuotteita tai nikotiininesteitä ei saa myydä tukuittain 45 §:n 3 momentissa tarkoitetuis-
sa paikoissa.

8 luku

Maahantuonti

61 §

Maahantuonnin raja

Mitä tässä laissa säädetään maahantuonnista, sovelletaan myös Ahvenanmaan maakuntaa kos-
kevista poikkeuksista arvonlisävero- ja valmisteverolainsäädäntöön annetun lain (1266/1996) 18
§:n 2 kohdassa tarkoitettuun tuontiin.

62 §

Alaikäisiä koskeva maahantuontikielto

Alle 18-vuotias ei saa tuoda maahan tupakkatuotetta tai nikotiininestettä.

63 §

Savuttoman tupakkatuotteen maahantuontikielto

Savuttomia tupakkatuotteita ei saa tuoda maahan. Maahantuontikielto koskee myös savutto-
mien tupakkatuotteiden hankkimista ja vastaanottamista postitse tai muulla vastaavalla tavalla
Suomen ulkopuolelta.

Sen estämättä, mitä 1 momentissa säädetään, yksityishenkilö saa omaa henkilökohtaista käyt-
töään varten tuoda mukanaan maahan yhteensä enintään 1 000 grammaa savuttomia tupakkatuot-
teita kalenterivuorokaudessa.

Edellä 1 momentissa tarkoitettu maahantuontikielto ei koske kansainvälisessä liikenteessä
käytettävän vesi- tai ilma-aluksen suljetussa myyntitilassa tai varastossa olevaa tuotetta.

64 §

Eräiden nikotiinia sisältävien nesteiden maahantuontikielto

Yksityishenkilö ei saa tuoda maahan sähkösavukkeen avulla höyrystettäväksi tarkoitettua ni-
kotiinia sisältävää nestettä, jonka nikotiinipitoisuus on yli 20 milligrammaa millilitrassa tai jolla
on lääkelain 3 §:n 1 momentin mukainen käyttötarkoitus. Maahantuontikielto koskee myös täl-
laisen nesteen hankkimista ja vastaanottamista postitse tai muulla vastaavalla tavalla Suomen ul-
kopuolelta.
35

 Valiokunnan mietintö StVM 7/2016 vp
Sen estämättä, mitä 1 momentissa säädetään, yksityishenkilö saa omaa henkilökohtaista käyt-
töään varten tuoda mukanaan maahan enintään 10 millilitraa tällaista nestettä.

65 §

Kielto tuoda maahan etäviestimen välityksellä hankittuja tuotteita

Yksityishenkilö ei saa hankkia tai vastaanottaa elinkeinonharjoittajalta tupakkatuotteita, säh-
kösavukkeita tai nikotiininesteitä postitse, tavarankuljetuksena tai muulla vastaavalla tavalla
Suomen ulkopuolelta.

66 §

Matkustajatuonnin aikarajat

Suomessa asuva henkilö, joka muutoin kuin lentoliikenteessä saapuu maahan Euroopan talous-
alueen ulkopuolelta ja jonka matka on kestänyt enintään 24 tuntia, ei saa tuoda maahan tupakka-
tuotteita tai nikotiininesteitä.

Euroopan talousalueen ulkopuolella asuva henkilö, joka muutoin kuin lentoliikenteessä saa-
puu maahan Euroopan talousalueen ulkopuolelta ja jonka muu kuin kauttakulkuun liittyvä oles-
kelu Suomessa kestää enintään kolme vuorokautta, ei saa tuoda maahan tupakkatuotteita tai ni-
kotiininesteitä.

Sen estämättä, mitä 1 momentissa säädetään, henkilö saa tuoda maahan tupakkatuotteita ja ni-
kotiininesteitä, jos on ilmeistä, että ne on hankittu ennen maasta poistumista. Sen estämättä, mitä
2 momentissa säädetään, henkilö saa tuoda maahan mainittuja tuotteita, jos on ilmeistä, että ne on
tarkoitettu hänen henkilökohtaiseen käyttöönsä maassa oleskelun ajaksi.

67 §

Matkustajatuonnin määrälliset rajat

Yksityishenkilö ei saa tuoda maahan:
1) tupakkatuotteita, joiden vähittäismyyntipakkauksen merkinnät poikkeavat 32 §:n 1 momen-

tin 1 kohdassa säädetystä, enempää kuin 200 savuketta, 50 sikaria, 100 pikkusikaria ja 250 gram-
maa kääre- tai piipputupakkaa;

2) nikotiininestettä sähkösavukkeessa tai täyttösäiliössä, jonka vähittäismyyntipakkauksen
merkinnät poikkeavat 36 §:n 1 momentin 5 kohdassa säädetystä, enempää kuin 10 millilitraa;

3) poltettavaksi tarkoitettuja kasviperäisiä tuotteita, joiden vähittäismyyntipakkausten merkin-
nät poikkeavat 39 §:n 1 momentissa säädetystä, enempää kuin 200 yksikköä valmiiksi käärittyinä
ja 250 grammaa irtonaisena.

Yksityishenkilö ei saa tuoda 1 momentissa tarkoitettuja tuotteita muutoin kuin omaan käyt-
töönsä.
36

 Valiokunnan mietintö StVM 7/2016 vp
9 luku

Markkinointi- ja esilläpitokiellot

68 §

Markkinointikielto

Tupakkatuotetta, tupakan vastiketta, tupakointivälinettä, tupakkajäljitelmää, sähkösavuketta
tai nikotiininestettä ei saa markkinoida.

69 §

Poikkeukset markkinointikiellosta

Mitä 68 §:ssä säädetään, ei sovelleta:
1) markkinointiin julkaisussa, joka on painettu ja julkaistu EU:n ulkopuolella, jota ei ole ensi-

sijaisesti suunnattu EU:n markkinoille ja jonka pääasiallinen tarkoitus ei ole tupakkatuotteen, tu-
pakan vastikkeen, tupakointivälineen, tupakkajäljitelmän, sähkösavukkeen tai nikotiininesteen
markkinointi;

2) yksittäisten keräilykohteina pidettävien, muiden kuin uusien tupakointivälineiden markki-
nointiin, jos tuotteiden tuotemerkit eivät näy markkinoinnissa;

3) tuotetietoon, jota tuotteen valmistaja tai maahantuoja antaa tuotteen myyntiin osallistuville.
Edellä 1 momentin 3 kohdassa tarkoitettuna tuotetietona pidetään tietoja tuotteen hinnasta,

koostumuksesta, ominaisuuksista, valmistamisesta, terveysvaaroista ja -haitoista, alkuperämaas-
ta ja vähittäismyyntipakkauksesta. Kuva tuotteesta tai sen vähittäismyyntipakkauksesta voidaan
antaa tuotetietona ainoastaan muuhun tuotetietoon liitettynä. Muuta kuvaa tuotetietoon ei saa liit-
tää. Tuotetiedon on oltava sisällöltään sellaista, että tuotteen myyntiin osallistuva saa tuotteesta ja
sen ominaisuuksista kokonaisvaltaisen ja oikean tiedon.

70 §

Hintahyvityksen kielto

Elinkeinonharjoittaja ei saa tarjota eikä maksaa tupakkatuotteen, tupakan vastikkeen, tupa-
kointivälineen, tupakkajäljitelmän, sähkösavukkeen tai nikotiininesteen hinnasta hyvitystä, joka
määräytyy mainittujen tuotteiden tai muiden kulutushyödykkeiden ja palvelujen ostojen mukaan.

71 §

Esilläpitokielto

Tupakkatuotteita, tupakan vastikkeita, sähkösavukkeita, nikotiininesteitä ja niiden tavara-
merkkejä ei saa pitää esillä tupakkatuotteiden, tupakan vastikkeiden, tupakointivälineiden, tupak-
kajäljitelmien, sähkösavukkeiden tai nikotiininesteiden vähittäismyynnissä.
37

 Valiokunnan mietintö StVM 7/2016 vp
Edellä 1 momentissa säädetty esilläpitokielto ei kuitenkaan koske sellaista erillisellä sisään-
käynnillä varustettua myyntipaikkaa, jossa myydään lähes yksinomaan tässä laissa tarkoitettuja
tuotteita, jos tuotteita ja niiden tavaramerkkejä ei voida nähdä myyntipaikan ulkopuolelta.

Mitä 1 momentissa säädetään, ei koske myyntiä kansainvälisessä meriliikenteessä käytettäväl-
lä aluksella.

72 §

Kuvasto ja luettelo

Sen estämättä, mitä 68 ja 71 §:ssä säädetään, vähittäismyyjä saa esittää ostajalle tämän pyyn-
nöstä painetun kuvaston myyntipaikassa myytävänä olevista tuotteista tai niiden vähittäismyyn-
tipakkauksista. Vähittäismyyjä saa myös luovuttaa ostajalle tämän pyynnöstä painetun luettelon
mainituista tuotteista sekä niiden hinnoista. Kuvaston ja luettelon muodosta, sisällöstä ja ulko-
asusta voidaan antaa tarkempia säännöksiä sosiaali- ja terveysministeriön asetuksella.

10 luku

Tupakointikiellot ja -rajoitukset

73 §

Tupakointikieltojen soveltaminen

Mitä tässä luvussa säädetään tupakoinnista ja tupakansavusta, sovelletaan myös poltettavaksi
tarkoitetun kasviperäisen tuotteen polttamiseen ja sähkösavukkeen käyttämiseen sekä niistä syn-
tyviin savuihin, höyryihin ja hiukkasiin.

74 §

Yleiset tupakointikiellot

Tupakoida ei saa:
1) rakennuksen, kulkuneuvon tai muun vastaavan paikan sisätiloissa, jotka ovat yleisön tai

työntekijöiden käytettävissä taikka elinkeinotoiminnassa tuotettujen tai julkisten palvelujen tar-
joamista varten asiakkaiden käytettävissä;

2) ulkotiloissa järjestettävien yleisten tilaisuuksien katoksissa tai katsomoissa taikka muissa ti-
laisuuden seuraamiseen välittömästi tarkoitetuissa tiloissa, joissa osallistujat oleskelevat paikoil-
laan;

3) päiväkotien taikka esi- tai perusopetusta, ammatillista koulutusta tai lukio-opetusta anta-
vien oppilaitosten ulkotiloissa.

Tupakoida ei myöskään saa yksityisessä käytössä olevan kulkuneuvon sisällä, kun siellä oles-
kelee alle 15-vuotias. Kielto ei koske kulkuneuvossa olevaa asuintilaa.

Savutonta tupakkatuotetta ei saa käyttää päiväkotien taikka esi- tai perusopetusta, ammatillista
koulutusta tai lukio-opetusta antavien oppilaitosten sisä- tai ulkotiloissa.
38

 Valiokunnan mietintö StVM 7/2016 vp
75 §

Poikkeukset yleisistä tupakointikielloista

Edellä 74 §:n 1 momentin 1 kohdassa säädetyn estämättä tupakointi on kuitenkin sallittu:
1) asiakkaan, työntekijän tai elinkeinon- tai muun ammatinharjoittajan kodissa tai omassa käy-

tössä olevassa kulkuneuvossa, sekä muussa sisätilassa, joka on yksinomaan saman perheen jäsen-
ten ja muiden samassa taloudessa asuvien käytössä; mitä edellä säädetään, ei kuitenkaan koske
perhepäivähoidon sisätiloja perhepäivähoidon aikana;

2) enintään yhdessä kymmenestä hotellin tai muun majoitusliikkeen asiakkaiden majoitushuo-
neesta tai huoneiden lukumäärästä riippumatta enintään kolmessa majoitushuoneessa;

3) kansainvälisessä meriliikenteessä käytettävän aluksen ravitsemisliikkeen sisätilassa, jossa
tarjolla olevan ruuan ja juoman nauttimiseen on varattu alle 50 neliömetriä tai tätä suuremmassa
tilassa enintään 50 prosentissa tilasta.

Sisätilan haltijan, joka sallii tupakoinnin 1 momentin 2 tai 3 kohdassa tarkoitetussa sisätilassa
tai hallitsemassaan ulkotilassa, on huolehdittava siitä, etteivät sisätilan työntekijät joudu altistu-
maan tupakansavulle, sekä siitä, ettei tupakansavu pääse kulkeutumaan alueelle, jolla tupakointi
on kielletty.

76 §

Tupakointitila

Edellä 74 §:n 1 momentin 1 kohdassa tarkoitetuissa sisätiloissa tupakointi voidaan sallia eril-
lisessä tupakointitilassa, joka on hyväksytty tupakointiin maankäyttö- ja rakennuslain (132/1999)
nojalla. Tällöin on kuitenkin huolehdittava siitä, ettei tupakansavu pääse kulkeutumaan alueelle,
jolla tupakointi on kielletty. Tupakointitila ei saa olla sellaisen sisätilan yhteydessä, joka on pää-
asiassa alle 18-vuotiaiden käytössä.

Tupakointitilassa ei saa työskennellä lukuun ottamatta järjestyksen, palo- ja pelastustoimen
sekä turvallisuuden kannalta välttämätöntä työskentelyä. Tupakointitilan saa siivota vasta, kun se
on huolellisesti tuuletettu.

Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä tupakointitilan rakenteelli-
sista ja toimivuutta koskevista rakennusteknisistä vaatimuksista.

77 §

Ravitsemisliikkeen tupakointitila

Jos ravitsemisliikkeeseen perustetaan 76 §:ssä tarkoitettu tupakointitila, se on mitoitettava
kohtuullisen kokoiseksi suhteessa liikehuoneiston kokoon ja asiakaspaikkojen määrään. Tupa-
kointitilassa ei saa tarjoilla tai nauttia ruokaa tai juomaa.

Elinkeinonharjoittajan on laadittava omavalvontasuunnitelma, jossa esitetään, miten tupakoin-
titilan toimivuus varmistetaan ja miten tupakointitilan olosuhteita ja järjestystä voidaan valvoa
sen ulkopuolelta.
39

 Valiokunnan mietintö StVM 7/2016 vp
Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä tupakointitilan vähimmäis-
ja enimmäispinta-alasta sekä tilan pinta-alan suhteesta liikehuoneiston anniskelualueen kokoon
tai asiakaspaikkojen määrään.

78 §

Asuntoyhteisön tupakointikiellot

Asuntoyhteisön yhteisissä ja yleisissä sisätiloissa ei saa tupakoida.
Asuntoyhteisö saa kieltää tupakoinnin asuntoyhteisön omistamissa ja sen hallitsemissa yhtei-

sissä ulkotiloissa rakennuksen sisäänkäyntien ja ilmanottoaukkojen läheisyydessä, lasten leikki-
alueella ja yhteisillä parvekkeilla.

79 §

Tupakointikiellon määrääminen asuntoyhteisöön

Asuntoyhteisö voi hakea kunnalta tupakointikiellon määräämistä asuntoyhteisön rakennuksen
huoneistoihin kuuluville parvekkeille, huoneistojen käytössä oleviin ulkotiloihin ja huoneistojen
sisätiloihin. Hakemuksessa tarkoitettujen tilojen haltijoita on kuultava ennen hakemuksen teke-
mistä.

Kunnan on määrättävä tupakointikielto hakemuksessa tarkoitettuihin tiloihin, jos tiloista voi
niiden rakenteiden tai muiden olosuhteiden vuoksi muutoin kuin poikkeuksellisesti kulkeutua tu-
pakansavua toiselle parvekkeelle, toiseen huoneistoon kuuluvan ulkotilan oleskelualueelle tai toi-
sen huoneiston sisätiloihin. Tupakointikielto saadaan määrätä asuinhuoneiston asuintilaan vain,
jos savun kulkeutumista ei ole mahdollista rakenteiden korjaamisella tai muuttamisella kohtuu-
della ehkäistä ja asuintilan haltijalle on ennen kiellon määräämistä varattu mahdollisuus ehkäistä
savun kulkeutuminen omilla toimenpiteillään. Asuinhuoneiston asuintilaa koskeva tupakointi-
kielto ei koske sähkösavukkeen käyttämistä.

Kunnan on peruutettava määräämänsä tupakointikielto asuntoyhteisön hakemuksesta, jos kiel-
lolle ei muuttuneiden olosuhteiden vuoksi ole enää perusteita. Kielto voidaan peruuttaa myös ti-
lan haltijan hakemuksesta, jos asuntoyhteisö ei olennaisesti muuttuneista olosuhteista huolimatta
hae kiellon peruuttamista. Tarkempia säännöksiä tupakointikieltoa ja sen peruuttamista koske-
van hakemuksen tekemisestä ja asuntoyhteisön toimittaman kuulemisen kirjaamisesta hakemuk-
seen voidaan antaa valtioneuvoston asetuksella.

80 §

Tupakointikieltoa koskevat opasteet

Sisätilan tai ulkoalueen haltijan ja yleisen tilaisuuden järjestäjän on asetettava näkyville 74 §:n
1 momentissa tarkoitetun tupakointikiellon sekä 76 ja 77 §:ssä tarkoitetun tupakointiin tarkoite-
tun tilan osoittavat opasteet. Opasteiden on oltava sisällöltään yksiselitteisiä sekä kooltaan ja si-
joittelultaan sellaisia, että ne ovat tiloihin saapuvien ja niissä oleskelevien helposti havaittavissa.
40

 Valiokunnan mietintö StVM 7/2016 vp
81 §

Tupakointikieltojen toimeenpano

Jos joku rikkoo 74 §:ssä tarkoitettua tupakointikieltoa eikä kehotuksesta huolimatta lopeta tu-
pakointia, paikan haltija taikka tämän edustaja saa poistaa hänet sieltä, jollei poistamista voida pi-
tää kohtuuttomana.

82 §

Viranomaisten ilmoitukset

Työsuojeluviranomaisten, kunnan ja tarvittaessa poliisin on ilmoitettava alkoholilain (1143/
1994) mukaiselle lupaviranomaiselle tupakointitilaa koskevien säännösten rikkomisesta ja raken-
nusvalvontaviranomaiselle tupakointitilan rakentamista, kunnossapitoa tai korjaus- ja muutos-
työtä koskevien säännösten ja määräysten rikkomisesta.

Alkoholilain mukaisen lupaviranomaisen on ilmoitettava työsuojeluviranomaiselle ja kunnal-
le havaitsemastaan tupakointitilaa ja ulkona tapahtuvaa tupakointia koskevien säännösten rikko-
misesta. Työsuojeluviranomaisen ja kunnan valvontaviranomaisen on ilmoitettava toisilleen
edellä tarkoitettujen säännösten ja määräysten rikkomisesta.

11 luku

Ohjaus ja valvonta

83 §

Valvontaohjelma

Valvira laatii tämän lain toimeenpanon ohjaamiseksi ja yhteensovittamiseksi valtakunnallisen
tupakkalain valvontaohjelman (valvontaohjelma). Valvontaohjelmassa on vähintään:

1) tarkastusten sisällön yleinen määrittely;
2) perusteet, joiden mukaan erityyppisten valvontakohteiden riskit arvioidaan ja kohteiden tar-

kastustiheys määrätään;
3) näytteenoton tarpeen arviointia ja ohjeistusta koskevat tiedot;
4) 84 §:ssä tarkoitettujen valvontasuunnitelmien toteutumisen arvioinnissa käytettävät mene-

telmät;
5) valvontaohjelman toteutumisen arvioinnissa käytettävät menetelmät.
Valvontaohjelma on tarkistettava tarvittaessa. Valvontaohjelma on osa ympäristöterveyden-

huollon valtakunnallista valvontaohjelmaa.
Tarkempia säännöksiä valvontaohjelman laatimisesta ja sisällöstä voidaan antaa valtioneuvos-

ton asetuksella.
41

 Valiokunnan mietintö StVM 7/2016 vp
84 §

Valvontasuunnitelma

Kunta laatii ja hyväksyy tämän lain noudattamisen säännöllistä valvontaa koskevan tupakka-
lain valvontasuunnitelman (valvontasuunnitelma). Valvonnan tulee olla laadukasta, riskiperus-
teista ja terveyshaittoja ehkäisevää.

Valvontasuunnitelmassa otetaan huomioon valvontaohjelma paikallisten tarpeiden mukaises-
ti. Valvontasuunnitelma on tarkistettava tarvittaessa.

Aluehallintovirasto arvioi alueensa valvontasuunnitelmat ja niiden toteutumista.

85 §

Varmistuslaboratorion hyväksyminen

Edellä 12 §:ssä tarkoitetut päästömittaukset on varmistettava ja 13 §:ssä tarkoitetut savukkei-
den palamisominaisuudet osoitettava laboratoriossa, joka on Valviran hyväksymä ja valvoma.
Laboratorio ei saa olla tupakkatuotteen valmistajan tai maahantuojan omistuksessa tai määräys-
vallassa. Valvira pitää yllä ja päivittää luetteloa hyväksytyistä laboratorioista ja toimittaa sen ko-
missiolle.

Laboratorion on toimitettava hyväksymistä koskeva hakemuksensa Valviralle. Valvira hyväk-
syy laboratorion, jos laboratorio esittää hakemuksensa liitteenä todistuksen siitä, että FINAS-ak-
kreditointipalvelu on todennut laboratorion täyttävän kansainväliset vaatimukset varmistuslabo-
ratorioiden pätevyydestä ja että 12 ja 13 §:ssä tarkoitetut menetelmät kuuluvat laboratorion päte-
vyysalueeseen. Laboratorion on ilmoitettava hyväksymisen edellytyksiä koskevista muutoksista
Valviralle.

Laboratorio katsotaan ilman eri päätöstä hyväksytyksi, jos laboratorio toimittaa Valviralle to-
distuksen siitä, että EU:n toisen jäsenvaltion viranomainen on hyväksynyt laboratorion, ja ilmoit-
taa ne perusteet, joilla laboratorio ja käytetyt varmistusmenetelmät on hyväksytty.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä tässä pykäläs-
sä tarkoitetuista laboratorioista ja niiden hyväksymisestä, hyväksymisen edellytyksenä olevasta
akkreditointimenettelystä, valvonnan toteuttamisesta sekä Valviralle ja komissiolle tehtävistä il-
moituksista.

86 §

Tarkastus- ja näytteenotto-oikeus

Valviralla ja kunnalla on tämän lain ja sen nojalla annettujen säännösten noudattamisen val-
vontaa varten oikeus:

1) päästä tarkastamaan tässä laissa tarkoitettujen tuotteiden valmistus-, pakkaus-, varastointi-
ja myyntipaikan ja varmistuslaboratorioiden tiloja ja toimintaa sekä valvonnassa tarvittavia asia-
kirjoja;

2) ottaa ja saada asianomaisen tuotteen valmistajalta, maahantuojalta ja myyjältä tutkimuksia
varten korvauksetta näytteitä tässä laissa tarkoitetuista tuotteista.
42

 Valiokunnan mietintö StVM 7/2016 vp
Edellä 1 momentissa tarkoitettua tarkastusta ei saa ulottaa pysyväisluonteiseen asumiseen tar-
koitettuihin tiloihin, ellei se ole välttämätöntä tarkastuksen kohteena olevien seikkojen selvittä-
miseksi ja on perusteltua syytä epäillä 109 §:ssä tarkoitettua tupakan myyntirikosta tai 111 §:ssä
tarkoitettua tupakan markkinointirikosta.

Asunnontarkastukseen, joka liittyy tämän lain 10 luvussa säädettyihin tupakointikieltoihin ja
-rajoituksiin, sovelletaan terveydensuojelulain (763/1994) 46 §:ää. (Uusi 3 mom.)

Muilta osin tämän lain mukaisesta tarkastuksesta säädetään hallintolain (434/2003) 39 §:ssä.
Jos 1 momentin 2 kohdassa tarkoitettuja näytteitä ei anneta määräajassa, Valvira tai kunta voi

asettaa velvoitteen tehosteeksi uhkasakon. Uhkasakon tuomitsee hallinto-oikeus uhkasakon aset-
tajan hakemuksesta. Uhkasakkoa ei kuitenkaan saa asettaa, jos asianosaista on aihetta epäillä ri-
koksesta ja pyydetty aineisto liittyy rikosepäilyn kohteena olevaan asiaan.

87 §

Tiedonsaantioikeus

Valviralla ja kunnalla on oikeus saada maksutta ja salassapitosäännösten estämättä tässä laissa
tarkoitettujen tuotteiden valmistajilta, maahantuojilta ja myyjiltä sekä muilta viranomaisilta tie-
toja, jotka ovat välttämättömiä tämän lain ja sen nojalla annettujen säännösten ja määräysten vas-
taisen toiminnan selvittämiseksi.

Jos 1 momentissa tarkoitettuja tietoja ei anneta määräajassa, Valvira tai kunta voi asettaa vel-
voitteen tehosteeksi uhkasakon. Uhkasakon tuomitsee hallinto-oikeus uhkasakon asettajan hake-
muksesta. Uhkasakkoa ei kuitenkaan saa asettaa, jos asianosaista on aihetta epäillä rikoksesta ja
pyydetty aineisto liittyy rikosepäilyn kohteena olevaan asiaan.

Kunta ja aluehallintovirasto ovat pyydettäessä velvollisia toimittamaan korvauksetta Valviral-
le tarkastuksia ja muita valvontatoimenpiteitä, valvontahenkilöstöä, maksuja ja valvontaa koske-
via muita tietoja tämän lain mukaisen valvonnan ohjausta, seurantaa, raportointia ja tilastointia
varten. Tiedot on toimitettava Valviran määräämällä tavalla.

88 §

Tietojen luovuttaminen

Salassapitosäännösten estämättä Valvira tai kunta saa luovuttaa toiselle valvontaviranomaisel-
le tämän lain noudattamista valvottaessa tai valvontaan liittyvää tehtävää suoritettaessa saatuja
tietoja liike- tai ammattisalaisuudesta, jos tiedot ovat välttämättömiä kyseiselle viranomaiselle
säädetyn valvontatehtävän hoitamiseksi. Tietoja saa luovuttaa myös EU:n lainsäädännön tai
muun Suomea sitovan kansainvälisen velvoitteen edellyttämille ulkomaisille toimielimille ja tar-
kastajille kyseisen lainsäädännön tai sopimuksen niin edellyttäessä.

89 §

Virka-apu

Valviralla ja kunnalla on oikeus saada muilta viranomaisilta virka-apua tämän lain ja sen no-
jalla annettujen säännösten noudattamisen valvomiseksi ja päätösten täytäntöön panemiseksi.
43

 Valiokunnan mietintö StVM 7/2016 vp
90 §

Hakemusten ja ilmoitusten käsittelystä perittävät maksut

Kunta perii hyväksymänsä taksan mukaisen maksun:
1) 44 §:ssä tarkoitettua vähittäismyyntilupaa koskevan hakemuksen käsittelystä;
2) 48 §:ssä tarkoitetun nikotiininesteen vähittäismyyntiä koskevan ilmoituksen käsittelystä;
3) 50 §:ssä tarkoitetun tukkumyynti-ilmoituksen käsittelystä;
4) 79 §:ssä tarkoitetun tupakointikieltoa koskevan hakemuksen käsittelystä.
Kunnan on määrättävä 1 momentissa tarkoitetuista suoritteistaan perimänsä maksut siten, että

ne vastaavat määrältään enintään suoritteen tuottamisesta aiheutuvia kokonaiskustannuksia.
Valvira voi periä valmistajalta tai maahantuojalta maksun:
1) sen tutkimisesta, onko tupakkatuotteessa 11 §:ssä kiellettyjä ominaisuuksia tai lisäaineita;
2) savukkeesta poltettaessa syntyvien tervan, nikotiinin ja hiilimonoksidin määrää koskevien

mittausten varmistamisesta;
3) virastolle 14–16, 18, 20 ja 26–29 §:n nojalla toimitettujen tietojen vastaanottamisesta, tal-

lentamisesta, käsittelystä, analysoinnista ja julkaisemisesta sekä niihin liittyvistä toimenpiteistä;
4) 18 §:n 3 momentissa tarkoitetuista vertaisarvioinneista.
Edellä 3 momentissa tarkoitetun maksun määrästä säädetään valtion maksuperustelaissa (150/

1992).

91 §

Tupakkalain valvontamaksut

Kunta perii vuosittain hyväksymänsä taksan mukaisen, myyntipistekohtaisen valvontamaksun
siltä, jolla on 44 §:ssä tarkoitettu tai vanhan tupakkalain nojalla myönnetty vähittäismyyntilupa,
sekä siltä, joka on tehnyt tämän lain 50 §:ssä tarkoitetun tukkumyynti-ilmoituksen.

Valvontamaksu on enintään 500 euroa myyntipistettä kohden. Jos toimija kuitenkin on 46 §:n
1 momentin 2 kohdan tai 50 §:n 1 momentin mukaisesti ilmoittanut sekä tupakkatuotteiden että
nikotiininesteiden vähittäis- tai tukkumyynnistä taikka on tehnyt 48 §:ssä tarkoitetun ilmoituksen
nikotiininesteiden vähittäismyynnistä, valvontamaksu peritään enintään kaksinkertaisena.

Kunta perii 1 päivänä tammikuuta voimassa olevista vähittäismyyntiluvista ja tukkumyynti-il-
moituksen perusteella harjoitettavasta toiminnasta valvontamaksun kyseiseltä vuodelta. Jos vä-
hittäismyyntilupa myönnetään tai tukkumyynti-ilmoitus tehdään kesken vuoden tai toimintaa
harjoitetaan vuotta lyhyemmän ajan, kunta voi periä toiminnan kestoon suhteutetun valvonta-
maksun.

92 §

Maksujen periminen ja korko

Tässä laissa säädetyt maksut ovat suoraan ulosottokelpoisia. Niiden perimisestä säädetään ve-
rojen ja maksujen täytäntöönpanosta annetussa laissa (706/2007).

Jos maksu viivästyy, sille on maksettava korkolain (633/1982) 4 §:n 1 momentin mukainen vii-
västyskorko. Eräpäivä voi olla aikaisintaan kahden viikon kuluttua maksun määräytymisen pe-
44

 Valiokunnan mietintö StVM 7/2016 vp
rusteena olevan palvelun saamisesta. Viivästyskoron sijasta viranomainen voi periä viiden euron
suuruisen viivästysmaksun, jos viivästyskoron määrä jää tätä pienemmäksi.

93 §

Kustannusten korvaaminen kunnalle

Valtio korvaa kunnalle aiheutuneet kustannukset sellaisista kunnan virka-apuna suorittamista
tupakkavalvonnan tarkastuksista, näytteenotoista, tutkimuksista ja selvityksistä, jotka tässä lais-
sa säädetään Valviran tehtäviksi ja jotka Valvira on ohjannut kuntien toimeenpantaviksi.

94 §

Tuotevalvontaa koskevien tietojen tallentaminen ja julkaiseminen

Valvira tallentaa 14—16 ja 18 §:n nojalla saadut tiedot sähköisesti niin, että komissiolla ja
muiden EU:n jäsenvaltioiden toimivaltaisilla viranomaisilla on pääsy niihin. Valvira toimittaa 20
§:n nojalla saadut tiedot komissiolle. Valviran on lisäksi pyynnöstä toimitettava komissiolle ja
toisen EU:n jäsenvaltion toimivaltaiselle viranomaiselle 26—28 §:n nojalla saadut tiedot.

Valvira asettaa 14 §:n 1 momentin 1—4 kohdan sekä 15, 18, 26 ja 29 §:n nojalla saadut tiedot
liike- ja ammattisalaisuuksia lukuun ottamatta yleisön saatavilla olevalle verkkosivustolle, josta
tietoja voi hakea ainoastaan yksittäisinä hakuina käyttäen hakuperusteena tuotteen nimeä taikka
rekisteröidyn nimeä tai yritys- ja yhteisötunnusta.

Poiketen siitä, mitä viranomaisten toiminnan julkisuudesta annetun lain (621/1999) 16 §:n 3
momentissa säädetään, tämän lain 26 §:n 2 momentin 1 kohdassa tarkoitetun luonnollisen henki-
lön nimi on saatettava sellaisenaan julkiseksi, kun tietoja asetetaan saataville tämän pykälän 2
momentin mukaisesti. Edellä 26 §:n 2 momentissa tarkoitetut tiedot on säilytettävä pysyvästi.

Sosiaali- ja terveysministeriön asetuksella voidaan antaa tarkempia säännöksiä 2 momentissa
tarkoitetun tietojen saataville asettamisen mallista.

95 §

Vähittäismyyntilupien ja tukkumyynti-ilmoitusten rekisteri

Valvira ja kunnat pitävät tässä laissa tarkoitettujen lupa- ja ilmoitusasioiden käsittelyä, valvon-
taa ja tilastointia varten rekisteriä elinkeinonharjoittajista:

1) joille on myönnetty 44 §:ssä tarkoitettu lupa tai jotka ovat hakeneet tällaista lupaa;
2) jotka ovat tehneet 48—50 §:ssä tarkoitetun ilmoituksen.
Valvira vastaa rekisterin tietojärjestelmän toimivuudesta. Rekisteröitäviä tietoja ovat:
1) hakijan tai ilmoituksen tekijän nimi, toiminimi ja yhteystiedot Suomessa, henkilötunnus tai

yritys- ja yhteisötunnus sekä tuotteiden myyntipaikan osoite;
2) lupanumero, tiedot luvan tai ilmoituksen perusteella tapahtuvasta toiminnasta ja omaval-

vonnasta, tiedot tämän lain ja sen nojalla annettujen säännösten, määräysten ja kieltojen rikkomi-
sesta sekä tällaisen rikkomuksen seuraamuksesta sekä tiedot valvontaviranomaisten suorittamis-
ta tarkastuksista ja näiden tuloksista;

3) muut lupa- ja ilmoitusasioiden käsittelyä, valvontaa ja tilastointia varten tarpeelliset tiedot.
45

 Valiokunnan mietintö StVM 7/2016 vp
Poiketen siitä, mitä viranomaisten toiminnan julkisuudesta annetun lain 16 §:n 3 momentissa
säädetään, luvanhaltijan ja ilmoituksen tekijän nimi, lupa- ja ilmoitusnumero ja yleiseen käyt-
töön tarkoitetut osoite- ja yhteystiedot voidaan saattaa rekisterissä sellaisinaan julkisiksi niin, että
tietoja voidaan hakea ainoastaan yksittäisinä hakuina käyttäen hakuperusteena luvanhaltijan tai
ilmoituksen tekijän nimeä, yritys- ja yhteisötunnusta tai lupa- tai ilmoitusnumeroa taikka myyn-
tipaikan nimeä. Elinkeinonharjoittajaa koskevat tiedot säilytetään rekisterissä viisi vuotta myyn-
nin lopettamisen tai vähittäismyyntiluvan peruuttamisen jälkeen.

12 luku

Kiellot ja vähittäismyyntiluvan peruuttaminen

96 §

Kunnan kiellot

Jos kunta valvontatehtävässään havaitsee alueellaan tämän lain tai sen nojalla annettujen sään-
nösten vastaista toimintaa, kunta voi kieltää tällaisen toiminnan.

97 §

Vähittäismyyntiluvan peruuttaminen

Kunta voi korvauksetta peruuttaa 44 §:ssä tarkoitetun vähittäismyyntiluvan vähintään viikon ja
enintään kuuden kuukauden määräajaksi, jos vähittäismyyntiluvan haltija kunnan tai muun val-
vontaviranomaisen kirjallisesta varoituksesta taikka rikosoikeudellisesta seuraamuksesta huoli-
matta:

1) myy tai muutoin luovuttaa tupakkatuotteita, sähkösavukkeita, täyttösäiliöitä, nikotiinines-
teitä, höyrystettäväksi tarkoitettuja nikotiinittomia nesteitä tai poltettavaksi tarkoitettuja kasvipe-
räisiä tuotteita, joiden vähittäismyyntipakkaukset ovat 5 luvun säännösten vastaisia;

2) jättää ilmoittamatta 49 §:ssä tarkoitettuja olennaisia tietoja;
3) 51 §:n vastaisesti myy tai muutoin luovuttaa savuttomia tupakkatuotteita;
4) 53 §:n vastaisesti myy tai muutoin luovuttaa tupakkatuotteita, tupakan vastikkeita, tupakoin-

tivälineitä, sähkösavukkeita tai nikotiininesteitä alle 18-vuotiaalle taikka 56 §:n vastaisesti sallii
alle 18-vuotiaan myydä tai muutoin luovuttaa mainittuja tuotteita;

5) 57 §:n vastaisesti myy tai muutoin luovuttaa tupakkatuotteita, tupakan vastikkeita, tupakoin-
tivälineitä, sähkösavukkeita tai nikotiininesteitä automaattisesta myyntilaitteesta;

6) 58 §:n vastaisesti myy tai muutoin luovuttaa tupakkatuotteita, sähkösavukkeita tai nikotii-
ninesteitä kuluttajalle etäviestintä käyttäen;

7) 68 §:n vastaisesti markkinoi tupakkatuotteita, tupakan vastikkeita, tupakointivälineitä, tu-
pakkajäljitelmiä, sähkösavukkeita tai nikotiininesteitä;

8) 71 §:n vastaisesti pitää tupakkatuotteita, tupakan vastikkeita, sähkösavukkeita tai nikotiini-
nesteitä taikka niiden tavaramerkkejä esillä myyntipaikassa.
46

 Valiokunnan mietintö StVM 7/2016 vp
Kunta voi korvauksetta peruuttaa vähittäismyyntiluvan pysyvästi, jos vähittäismyyntiluvan
haltija luvan määräaikaisesta peruuttamisesta huolimatta jatkaa tai uudistaa 1 momentissa tarkoi-
tettua lainvastaista toimintaa eikä tekoa ole pidettävä vähäisenä.

98 §

Myyntirikkomuksista ilmoittaminen kunnalle

Poliisin on ilmoitettava myyntiluvan myöntäneelle kunnalle tietoonsa tulleista, tämän lain vas-
taisista menettelyistä, jos ne voivat olla perusteena vähittäismyyntiluvan peruuttamiselle. Kun-
nalle on myös ilmoitettava poliisin toimista asiassa.

99 §

Markkinointia koskeva kielto

Jos tupakkatuotetta, tupakan vastiketta, tupakointivälinettä, tupakkajäljitelmää, sähkösavuket-
ta tai nikotiininestettä markkinoidaan 68 §:n vastaisesti eikä menettely rajoitu yhden kunnan
alueelle, Valvira voi kieltää markkinointitoimen tilaajaa, sen toimeenpanijaa sekä näiden palve-
luksessa olevaa jatkamasta ja uudistamasta säännösten vastaista menettelyä.

100 §

Myyntikielto

Valvira voi kieltää tupakkatuotteen, sähkösavukkeen, nikotiininesteen, höyrystettäväksi tar-
koitetun nikotiinittoman nesteen ja poltettavaksi tarkoitetun kasviperäisen tuotteen myymisen ja
muun luovuttamisen, jos:

1) tupakkatuotteessa on 11 §:ssä kiellettyjä lisäaineita tai ominaisuuksia;
2) tupakkatuotteen päästöjä ei ole mitattu 12 §:ssä edellytetyllä tavalla tai varmistettu 85 §:n

mukaisessa hyväksytyssä laboratoriossa taikka jos päästöt ylittävät 12 §:ssä tai sen nojalla sääde-
tyt enimmäismäärät;

3) savukkeen palamisominaisuudet eivät täytä 13 §:ssä tai sen nojalla säädettyjä vaatimuksia
taikka jos palamisominaisuuksia ei ole testattu ja osoitettu 13 §:ssä tarkoitetulla tavalla tai 85 §:n
mukaisessa hyväksytyssä laboratoriossa;

4) sähkösavuke tai täyttösäiliö ei täytä 23 §:ssä tai sen nojalla taikka 24 §:n 3 momentissa sää-
dettyjä vaatimuksia;

5) nikotiinineste ei täytä 24 §:ssä tai sen nojalla säädettyjä vaatimuksia taikka höyrystettäväksi
tarkoitettu nikotiiniton neste ei täytä 25 §:ssä säädettyjä vaatimuksia;

6) sähkösavukkeen tai täyttösäiliön valmistaja, maahantuoja tai jakelija ei ole perustanut
28 §:n 1 momentissa tarkoitettua haittavaikutusten seurantajärjestelmää tai pitänyt sitä yllä taik-
ka kieltäytyy toimittamasta seurantajärjestelmän tietoja Valviralle;

7) sähkösavukkeen tai täyttösäiliön valmistaja, maahantuoja tai jakelija ei ole 28 §:n 2 momen-
tissa tarkoitetussa tilanteessa ryhtynyt säännöksessä tarkoitettuihin korjaaviin toimenpiteisiin tai
on jättänyt tekemättä säännöksessä tarkoitetun ilmoituksen;
47

 Valiokunnan mietintö StVM 7/2016 vp
8) valmistaja tai maahantuoja ei ole toimittanut Valviralle 14—16, 18, 20, 26, 27 tai 29 §:ssä
tarkoitettuja tietoja säädetyllä tavalla, säädetyssä ajassa tai säädettyä mallia käyttäen taikka jos
toimitetut tiedot eivät pidä paikkaansa;

9) valmistaja tai maahantuoja on jättänyt suorittamatta Valviralle 90 §:n 3 momentissa tarkoi-
tetun maksun;

10) tupakkatuotteen vähittäismyyntipakkaus on 32—35 §:n tai niiden nojalla annettujen sään-
nösten vastainen, sähkösavuke tai täyttösäiliö taikka sen vähittäismyyntipakkaus on 36 §:n tai sen
nojalla annettujen säännösten vastainen, höyrystettäväksi tarkoitetun nikotiinittoman nesteen vä-
hittäismyyntipakkaus on 38 §:n vastainen taikka poltettavaksi tarkoitetun kasviperäisen tuotteen
vähittäismyyntipakkaus on 39 §:n tai sen nojalla annettujen säännösten vastainen.

Valviran on ilmoitettava komissiolle sellaisesta 1 momentin 1 kohdan nojalla määrätystä
myyntikiellosta, joka perustuu siihen, että tupakkatuote on 11 §:n 1 momentin 1 tai 9 kohdan vas-
tainen.

Valvira voi kieltää tupakkatuotteen myynnin ja muun luovuttamisen kuluttajille myös harki-
tessaan 85 §:n mukaisesti sen varmistamisesta vastuussa olevan varmistuslaboratorion hyväksy-
misen tai 104 §:n mukaisesti hyväksymisen peruuttamisen edellytyksiä, jos virastolla on perus-
teltu syy epäillä laboratoriota koskevien tietojen oikeellisuutta tai laboratorion toiminnan asian-
mukaisuutta. Myyntikieltoa määrättäessä on otettava huomioon, onko valmistajalla tai maahan-
tuojalla mahdollisuus tässä laissa tarkoitettujen velvoitteiden täyttämiseksi käyttää asian käsitte-
lyn aikana toista hyväksyttyä laboratoriota.

Valviran on peruutettava myyntikielto heti, kun sille ei enää ole perustetta.

101 §

Markkinoilta poistaminen

Edellä 99 ja 100 §:ssä tarkoitetuissa asioissa Valvira voi asettamassaan määräajassa velvoittaa
valmistajan tai maahantuojan ottamaan tuotteen pois markkinoilta tämän kustannuksella. Valvi-
ran on peruutettava markkinoilta poistamista koskeva velvoite heti, kun sille ei enää ole perustet-
ta.

102 §

Väliaikainen kielto

Jos 99 tai 100 §:ssä tarkoitettujen säännösten vastaisen menettelyn jatkaminen tai uudistami-
nen on menettelyn laadun tai merkityksen johdosta tarpeen estää kiireellisesti, Valvira voi väliai-
kaisesti ennen asian lopullista ratkaisemista antaa tätä koskevan kiellon. Väliaikainen kielto tulee
voimaan heti, ja se voidaan peruuttaa ennen asian lopullista ratkaisemista.

Jos Valvira toteaa tai sillä on perusteltua syytä uskoa, että tietty tai tietyntyyppinen sähkösavu-
ke tai täyttösäiliö voi muodostaa vakavan riskin ihmisen terveydelle huolimatta siitä, että tuote
täyttää tämän lain ja EU:n lainsäädännön mukaiset vaatimukset, Valvira voi väliaikaisesti kieltää
tuotteen myynnin ja muun luovuttamisen kuluttajille. Valviran on heti ilmoitettava komissiolle ja
muiden EU:n jäsenvaltioiden toimivaltaisille viranomaisille väliaikaisesta kiellosta ja sen perus-
teista. Asia ratkaistaan lopullisesti, kun komissio on ilmoittanut, pitääkö se kieltoa perusteltuna.
48

 Valiokunnan mietintö StVM 7/2016 vp
103 §

Oikaisu

Valvira voi 99, 100 tai 102 §:ssä säädetystä kiellosta taikka 101 §:ssä säädetystä markkinoilta
poistamisesta päättäessään velvoittaa kiellon tai määräyksen saaneen suorittamaan asetetussa
määräajassa ja viraston määräämällä tavalla virheellisiä tai harhaanjohtavia tietoja koskevan oi-
kaisutoimen, jos sitä säännösten vastaisesta menettelystä aiheutuvien ilmeisten haittojen vuoksi
on pidettävä tarpeellisena.

104 §

Varmistuslaboratorion toiminnan keskeyttäminen ja hyväksymisen peruuttaminen

Valvira voi keskeyttää 85 §:ssä tarkoitetun varmistuslaboratorion toiminnan määräajaksi tai
peruuttaa laboratorion hyväksymisen, jos:

1) FINAS-akkreditointipalvelu toteaa, ettei laboratorio täytä sen pätevyydelle tai varmistusme-
netelmien pätevyydelle asetettuja vaatimuksia; tai

2) Valvira on saanut toisen jäsenvaltion viranomaiselta tai muulta taholta perustellun tiedon
siitä, että laboratorio tai varmistusmenetelmät eivät täytä hyväksymiselle tai pätevyydelle asetet-
tuja vaatimuksia tai ettei laboratorion ilmoittamia mittaustuloksia voida pitää luotettavina.

Valvira voi keskeyttää laboratorion toiminnan määräajaksi myös, jos virastolla on toiminnan
kannalta olennaisessa asiassa perusteltu syy epäillä laboratoriota koskevien tietojen oikeellisuut-
ta tai laboratorion toiminnan asianmukaisuutta eivätkä laboratoriolle annetut varoitukset ole joh-
taneet puutteiden korjaamiseen.

105 §

Uhkasakko ja teettämisuhka

Valvira tai kunta voi asettaa tämän lain säännösten perusteella antamansa kiellon tai määräyk-
sen tehosteeksi uhkasakon tai uhan, että asetetun määräajan jälkeen tekemättä jätetty toimenpide
teetetään laiminlyöjän kustannuksella.

Valviran tai kunnan 107 §:ssä tarkoitetussa asiassa asettaman uhkasakon tuomitsee ja teettä-
misuhan täytäntöönpanosta päättää uhkasakon tai teettämisuhan asettajan hakemuksesta markki-
naoikeus. Muutoksenhausta tällaiseen uhkasakkoon ja teettämisuhkaan säädetään 107 §:ssä.

Muilta osin uhkasakosta ja teettämisuhasta säädetään uhkasakkolaissa (1113/1990).
49

 Valiokunnan mietintö StVM 7/2016 vp
13 luku

Muutoksenhaku

106 §

Muutoksenhaku Valviran ja kunnan päätöksiin

Tämän lain nojalla tehtyyn päätökseen saa hakea muutosta valittamalla hallinto-oikeuteen si-
ten kuin hallintolainkäyttölaissa (586/1996) säädetään, jollei 4 momentista tai 107 §:stä muuta
johdu.

Hallinto-oikeuden päätökseen saa hakea muutosta valittamalla vain, jos korkein hallinto-oi-
keus myöntää valitusluvan.

Jos 2 momentista ei muuta johdu, Valvira saa hakea muutosta hallinto-oikeuden päätökseen,
joka koskee:

1) tupakkatuotteen myynnin tai muun luovuttamisen kieltämistä 100 §:n 1 momentin 1 kohdan
nojalla;

2) sähkösavukkeen tai täyttösäiliön myynnin tai muun luovuttamisen kieltämistä 100 §:n 1 mo-
mentin 4 kohdan nojalla;

3) nikotiininesteen tai höyrystettäväksi tarkoitetun nikotiinittoman nesteen myynnin tai muun
luovuttamisen kieltämistä 100 §:n 1 momentin 5 kohdan nojalla.

Muutoksenhausta 84 §:ssä tarkoitettua valvontasuunnitelmaa sekä 90 ja 91 §:ssä tarkoitettuja
taksoja koskeviin päätöksiin säädetään kuntalaissa (410/2015).

107 §

Muutoksenhaku markkinaoikeudellisiin asioihin

Valittamalla ei saa hakea muutosta:
1) Valviran tai kunnan antamaan kieltopäätökseen tai muuhun päätökseen, joka perustuu

68 §:n vastaiseen markkinointiin taikka siihen, että tupakkatuotteen, sähkösavukkeen, täyttösäi-
liön, nikotiininesteen, höyrystettäväksi tarkoitetun nikotiinittoman nesteen tai poltettavaksi tar-
koitetun kasviperäisen tuotteen vähittäismyyntipakkaus on 5 luvun säännösten vastainen;

2) 1 kohdassa tarkoitettua päätöstä koskevaan uhkasakkoon tai teettämisuhkaan.
Se, jolle Valvira on antanut 1 momentissa tarkoitetun päätöksen tai asettanut 1 momentissa tar-

koitetun uhkasakon tai teettämisuhan, voi hakemuksella saattaa asian markkinaoikeuden käsitel-
täväksi 30 päivän kuluessa päätöksen tiedoksi saamisesta.

Se, jolle kunta on antanut 1 momentissa tarkoitetun päätöksen tai asettanut 1 momentissa tar-
koitetun uhkasakon tai teettämisuhan, voi saattaa asian hakemuksella Valviran käsiteltäväksi 14
päivän kuluessa päätöksen tiedoksisaannista. Valviran päätöksen voi saattaa edelleen markki-
naoikeuden käsiteltäväksi siten kuin 2 momentissa säädetään.
50

 Valiokunnan mietintö StVM 7/2016 vp
108 §

Päätöksen täytäntöönpano muutoksenhausta huolimatta

Tässä laissa tarkoitettu hallintoviranomaisen päätös voidaan panna täytäntöön muutoksen-
hausta huolimatta. Muutoksenhakuviranomaisella on kuitenkin oikeus kieltää tai keskeyttää pää-
töksen täytäntöönpano enintään siihen saakka, kunnes muutoksenhaku on lainvoimaisesti ratkais-
tu.

Mitä 1 momentissa säädetään, ei koske 79 §:n nojalla määrättyä kieltoa. (Uusi)

14 luku

Rangaistussäännökset

109 §

Tupakan myyntirikos

Joka tahallaan
1) 53 §:n 1 momentin vastaisesti myy tai muutoin vastiketta vastaan luovuttaa taikka välittää

tupakkatuotteen tai nikotiininestettä alle 18-vuotiaalle,
2) 51 §:n vastaisesti myy tai muutoin vastiketta vastaan luovuttaa taikka välittää savuttoman

tupakkatuotteen,
3) elinkeinotoiminnassa myy tai muutoin luovuttaa tupakkatuotteita tai nikotiininestettä ilman

vähittäismyyntilupaa 44 §:n vastaisesti tai tekemättä nikotiininesteiden vähittäismyynnistä 48
§:ssä tarkoitettua ilmoitusta taikka

4) 60 §:n vastaisesti tukkumyynnissä myy tai muutoin luovuttaa tupakkatuotteita tai nikotiini-
nestettä muulle kuin mainitussa pykälässä tarkoitetulle toimijalle,

on tuomittava tupakan myyntirikoksesta sakkoon tai vankeuteen enintään kuudeksi kuukau-
deksi.

110 §

Tupakan markkinointirikkomus

Markkinointitoimen tilaaja ja toimeenpanija sekä näiden palveluksessa oleva, joka tahallaan
1) markkinoi 68 §:n vastaisesti tupakkatuotetta, tupakan vastiketta, tupakointivälinettä, tupak-

kajäljitelmää, sähkösavuketta tai nikotiininestettä taikka
2) pitää 71 §:n vastaisesti tupakkatuotteita, tupakan vastikkeita, sähkösavukkeita tai nikotiini-

nesteitä tai niiden tavaramerkkejä vähittäismyynnissä esillä on tuomittava tupakan markkinointi-
rikkomuksesta sakkoon.
51

 Valiokunnan mietintö StVM 7/2016 vp
111 §

Tupakan markkinointirikos

Markkinointitoimen tilaaja ja toimeenpanija sekä näiden palveluksessa oleva, joka tahallaan
markkinoi 68 §:n vastaisesti tupakkatuotetta, tupakan vastiketta, tupakointivälinettä, tupakkajäl-
jitelmää, sähkösavuketta tai nikotiininestettä siten, että markkinointia on pidettävä sen toteutta-
mistapa, kohderyhmän ikä tai koko taikka menettelystä saatu taloudellinen hyöty huomioon ot-
taen myös kokonaisuutena arvostellen törkeänä, on tuomittava tupakan markkinointirikoksesta
sakkoon tai vankeuteen enintään kahdeksi vuodeksi. Mitä edellä säädetään, koskee markkinoin-
titoimen tilaajaa ja toimeenpanijaa sekä näiden palveluksessa olevaa.

112 §

Valviran kuuleminen

Ennen 110 §:ssä tarkoitettua tupakan markkinointirikkomusta ja 111 §:ssä tarkoitettua tupa-
kan markkinointirikosta koskevan syytteen nostamista syyttäjän on varattava Valviralle tilaisuus
antaa lausuntonsa. Tuomioistuimen on tällaista asiaa käsitellessään varattava Valviralle tilaisuus
tulla kuulluksi.

113 §

Tupakointirikkomus

Joka tahallaan yleisen kulkuneuvon, sisätilan tai ulkoalueen haltijan tai hänen edustajansa taik-
ka yleisen tilaisuuden järjestäjän tai siellä järjestyksenvalvojana toimivan taikka valvontaviran-
omaisen huomautuksesta huolimatta jatkaa tupakointia sisätilassa tai ulkoalueella, jossa tupa-
kointi on 74 §:n 1 momentin mukaan kielletty, on tuomittava tupakointirikkomuksesta sakkoon.

Mitä 1 momentissa säädetään tupakoinnista, koskee myös poltettavaksi tarkoitetun kasviperäi-
sen tuotteen polttamista ja sähkösavukkeen käyttämistä sekä savuttoman tupakkatuotteen käyttä-
mistä 74 §:n 3 momentin vastaisesti päiväkodin taikka esi- tai perusopetusta, ammatillista koulu-
tusta tai lukio-opetusta antavan oppilaitoksen sisä- ja ulkotiloissa.

114 §

Tupakansavulta suojaavien toimenpiteiden laiminlyönti

Yleisen kulkuneuvon, sisätilan tai ulkoalueen haltija tai hänen edustajansa taikka yleisen tilai-
suuden järjestäjä, joka tahallaan tai törkeästä huolimattomuudesta

1) sallii 74 §:n 1 momentin vastaisesti sallii tupakoinnin sisätilassa tai ulkoalueella, jossa se on
kiellettyä, taikka

2) sallii 76 §:n 2 momentin vastaisesti sallii työskentelyn tupakointitilassa tai 77 §:n 1 momen-
tin vastaisesti ruoan tai juoman tarjoilun tai nauttimisen tupakointitilassa,

on, jollei laiminlyöntiä voida pitää vähäisenä ja jollei teosta muualla laissa säädetä ankaram-
paa rangaistusta, tuomittava tupakansavulta suojaavien toimenpiteiden laiminlyönnistä sakkoon.
52

 Valiokunnan mietintö StVM 7/2016 vp
Mitä 1 momentissa säädetään tupakoinnista, koskee myös poltettavaksi tarkoitetun kasviperäi-
sen tuotteen polttamista ja sähkösavukkeen käyttämistä.

115 §

Viittaus rikoslakiin

Rangaistus salakuljetuksesta ja lievästä salakuljetuksesta säädetään rikoslain (39/1889) 46 lu-
vun 4 ja 5 §:ssä.

116 §

Tuomitsematta jättäminen eräissä tapauksissa

Joka rikkoo uhkasakolla tehostettua tässä laissa tarkoitettua kieltoa tai muuta määräystä, voi-
daan jättää tuomitsematta rangaistukseen samasta teosta.

15 luku

Erinäiset säännökset

117 §

Myyntipäällykset

Mitä tässä laissa säädetään tupakkatuotteen, poltettavaksi tarkoitetun kasviperäisen tuotteen,
sähkösavukkeen tai täyttösäiliön vähittäismyyntipakkauksesta, koskee myös tuotteen mahdollis-
ta myyntipäällystä lukuun ottamatta 32 §:n 1 momentin 2 kohtaa, 34 ja 35 §:ää sekä 6 lukua.

118 §

Hallussapitokielto

Alle 18-vuotias ei saa pitää hallussaan tupakkatuotetta tai nikotiininestettä.

119 §

Hävittäminen

Pidättämiseen oikeutettu virkamies saa todisteellisesti hävittää tai hävityttää sellaisen tupakka-
tuotteen, poltettavaksi tarkoitetun kasviperäisen tuotteen, sähkösavukkeen tai nikotiininesteen
päällyksineen, joka voidaan takavarikoida, koska on syytä olettaa, että se julistetaan menetetyksi,
ja jolla ei ole sanottavaa myynti- tai käyttöarvoa.
53

 Valiokunnan mietintö StVM 7/2016 vp
16 luku

Voimaantulo

120 §

Voimaantulo

Tämä laki tulee voimaan päivänä kuuta 20 .
Tällä lailla kumotaan vanha tupakkalaki (693/1976).
Jos muualla lainsäädännössä viitataan vanhaan tupakkalakiin, sen asemesta sovelletaan tätä la-

kia.
Lain 11 §:n 1 momentin 1 kohtaa sovelletaan tupakkatuotedirektiivin 7 artiklan 14 kohdassa

tarkoitettuihin tuotteisiin 20 päivästä toukokuuta 2020.
Lain 25 §:ssä tarkoitettua tunnusomaisten tuoksujen ja makujen kieltoa sovelletaan höyrystet-

täväksi tarkoitettuun nikotiinittomaan nesteeseen 1 päivästä tammikuuta 2017.
Lain 32 §:n 1 momentin 2 kohtaa sekä 6 lukua sovelletaan savukkeiden ja kääretupakan vähit-

täismyyntipakkauksiin 20 päivästä toukokuuta 2019 ja muiden tupakkatuotteiden vähittäismyyn-
tipakkauksiin 20 päivästä toukokuuta 2024. Ennen näitä ajankohtia vähittäismyyntipakkausten
tunnistettavuuteen ja jäljitettävyyteen sovelletaan tämän lain voimaan tullessa voimassa olleita
säännöksiä.

Mitä 58 §:ssä säädetään sähkösavukkeiden ja nikotiininesteiden rajat ylittävästä etämyynnistä,
sovelletaan 1 päivästä tammikuuta 2017.

Lain 70 ja 79 §:ää sovelletaan 1 päivästä tammikuuta 2017. (Uusi 8 mom.)
Lain 71 §:ää sovelletaan muihin säännöksessä tarkoitettuihin tuotteisiin kuin tupakkatuottei-

siin 1 päivästä tammikuuta 2017, jos tuotteessa ei ole tupakkatuotteen tavaramerkkiä. Mitä tässä
momentissa säädetään, ei kuitenkaan koske nikotiininesteitä eikä sähkösavukkeita, jotka on täy-
tetty valmiiksi nikotiininesteellä.

Lain 106 §:n 3 momentti on voimassa 20 päivään toukokuuta 2026. Muutoksenhaussa ennen
tämän lain voimaantuloa annettuun hallintopäätökseen sovelletaan tämän lain voimaan tullessa
voimassa olleita säännöksiä, jollei tupakkalain 21 ja 35§:n muuttamisesta annetun lain (1043/
2015) voimaantulosäännöksestä muuta johdu.

121 §

Ilmoituksia koskeva siirtymäsäännös

Tupakkatuotteista, sähkösavukkeista, täyttösäiliöistä ja poltettavaksi tarkoitetuista kasviperäi-
sistä tuotteista, joita on laillisesti myyty tai muutoin luovutettu kuluttajille Suomessa viimeistään
20 päivänä toukokuuta 2016, on toimitettava 14, 26 ja 29 §:ssä tarkoitetut ilmoitukset ja muut tie-
dot viimeistään 20 päivänä marraskuuta 2016.
54

 Valiokunnan mietintö StVM 7/2016 vp
122 §

Vähittäismyyntipakkauksia koskevat siirtymäsäännökset

Poltettavaksi tarkoitettuja tupakkatuotteita saa myydä ja muutoin luovuttaa kuluttajille tämän
lain voimaan tullessa voimassa olleiden säännösten mukaisissa vähittäismyyntipakkauksissa 20
päivään toukokuuta 2017, jos tuotteet on valmistettu tai luovutettu vapaaseen liikkuvuuteen en-
nen 20 päivää toukokuuta 2016.

Sähkösavukkeita, joita ei ole täytetty valmiiksi nikotiininesteellä ja joiden vähittäismyyntipak-
kaukset eivät ole 36 §:n ja sen nojalla annettujen säännösten mukaisia, saa kyseisten säännösten
estämättä myydä ja muutoin luovuttaa kuluttajille 20 päivään toukokuuta 2017, jos tuotteet on
valmistettu tai luovutettu vapaaseen liikkuvuuteen ennen 20 päivää marraskuuta 2016.

Poltettavaksi tarkoitettuja kasviperäisiä tuotteita, joiden vähittäismyyntipakkaukset eivät ole
39 §:n ja sen nojalla annettujen säännösten mukaisia, saa kyseisten säännösten estämättä myydä
ja muutoin luovuttaa kuluttajille 20 päivään toukokuuta 2017, jos tuotteet on valmistettu tai luo-
vutettu vapaaseen liikkuvuuteen ennen 20 päivää toukokuuta 2016.

Höyrystettäväksi tarkoitettuja nikotiinittomia nesteitä, joiden vähittäismyyntipakkaukset eivät
ole 38 §:n mukaisia, saa kyseisten säännösten estämättä myydä ja muutoin luovuttaa kuluttajille
vuoden 2016 loppuun.

123 §

Vähittäis- ja tukkumyyntiä koskevat siirtymäsäännökset

Tämän lain tullessa voimaan vanhan tupakkalain nojalla myönnetyt tupakkatuotteiden vähit-
täismyyntiluvat jäävät voimaan. Tällaisen luvan perusteella ei kuitenkaan saa vuoden 2016 jäl-
keen jatkaa sellaista toimintaa, johon tämän lain nojalla ei saa myöntää lupaa.

Lain 50 §:ssä tarkoitettua tukkumyyntiä saa jatkaa vuoden 2016 loppuun tekemättä mainitussa
pykälässä säädettyä ilmoitusta, jos tukkumyynti on aloitettu ennen tämän lain voimaantuloa.

124 §

Savuttomia tupakkatuotteita koskeva siirtymäsäännös

Muita savuttomia tupakkatuotteita kuin suussa käytettäväksi tarkoitettua tupakkaa saa 51 §:n
estämättä myydä ja muutoin luovuttaa vähittäin 20 päivään toukokuuta 2017, jos tuotetta on myy-
ty tai muutoin luovutettu kuluttajille Suomessa viimeistään 20 päivänä toukokuuta 2016.

125 §

Tupakointitilaa koskeva siirtymäsäännös

Tupakointi voidaan sallia ilman 76 §:n 1 momentissa tarkoitettua hyväksymistä vanhan tupak-
kalain 13 §:n 1 momentissa tarkoitetuissa tupakointiin varatussa huoneessa tai huoneiston tai ti-
lan osassa 20 päivään toukokuuta 2018.
55

 Valiokunnan mietintö StVM 7/2016 vp
126 §

Valvontamaksua koskeva siirtymäsäännös

Kunta voi periä 91 §:ssä tarkoitettuja valvontamaksuja 1 päivästä tammikuuta 2017. Tätä en-
nen valvontamaksuun sovelletaan vanhan tupakkalain 25 a §:n 2 ja 3 momenttia.

——————

2.

Laki

lääkelain 54 b §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan lääkelain (395/1987) 54 b §:n 2 momentti, sellaisena kuin se on laissa 22/2006, seu-

raavasti:

54 b §
— — — — — — — — — — — — — — — — — — — — — — — — — —

Muualla kuin apteekeissa, sivuapteekeissa ja lääkekaapeissa tapahtuvassa nikotiinivalmistei-
den vähittäismyynnin valvonnassa tulee lisäksi noudattaa tupakkalain (/) 8 §:ää.

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————

3.

Laki

Sosiaali- ja terveysalan lupa- ja valvontavirastosta annetun lain 2 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
56

 Valiokunnan mietintö StVM 7/2016 vp
muutetaan Sosiaali- ja terveysalan lupa- ja valvontavirastosta annetun lain (669/2008) 2 §:n 1
momentin 1 kohta, sellaisena kuin se on laissa 1637/2015, seuraavasti:

2 §

Tehtävät

Viraston tehtävänä on huolehtia:
1) terveydenhuollon ammattihenkilöistä annetussa laissa (559/1994), sosiaalihuollon ammat-

tihenkilöistä annetussa laissa (817/2015), kansanterveyslaissa (66/1972), työterveyshuoltolaissa
(1383/2001), erikoissairaanhoitolaissa (1062/1989), terveydenhuoltolaissa (1326/2010), mielen-
terveyslaissa (1116/1990), yksityisestä terveydenhuollosta annetussa laissa (152/1990), tartunta-
tautilaissa (583/1986), terveydenhuollon järjestämisestä puolustusvoimissa annetussa laissa
(322/1987), sosiaali- ja terveydenhuollon asiakastietojen sähköisestä käsittelystä annetussa lais-
sa (159/2007), sähköisestä lääkemääräyksestä annetussa laissa (61/2007), sosiaalihuoltolaissa
(1301/2014), yksityisistä sosiaalipalveluista annetussa laissa (922/2011), kehitysvammaisten eri-
tyishuollosta annetussa laissa (519/1977), terveydensuojelulaissa (763/1994), alkoholilaissa
(1143/1994), tupakkalaissa (/), geenitekniikkalaissa (377/1995), terveydenhuollon laitteista ja
tarvikkeista annetussa laissa (629/2010) ja Vankiterveydenhuollon yksiköstä annetussa laissa
(1635/2015) sille säädetystä lupahallinnosta, ohjauksesta ja valvonnasta;
— — — — — — — — — — — — — — — — — — — — — — — — — —

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————

4.

Laki

terveydenhuoltolain 21 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan terveydenhuoltolain (1326/2010) 21 §:n 2 momentti, sellaisena kuin se on laissa

1511/2015, seuraavasti:
57

 Valiokunnan mietintö StVM 7/2016 vp
21§

Ympäristöterveydenhuolto

— — — — — — — — — — — — — — — — — — — — — — — — — —
Ympäristöterveydenhuollosta säädetään terveydensuojelulaissa (763/1994), elintarvikelaissa

(23/2006), tupakkalaissa (/) ja eläinlääkintähuoltolaissa (765/2009).

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————

5.

Laki

ehkäisevän päihdetyön järjestämisestä annetun lain 5 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan ehkäisevän päihdetyön järjestämisestä annetun lain (523/2015) 5 §:n 2 momentin 5

kohta seuraavasti:

5 §
— — — — — — — — — — — — — — — — — — — — — — — — — —

Toimielimen tehtävänä on:
— — — — — — — — — — — — — — — — — — — — — — — — — —

5) huolehtia siitä, että 4 kohdassa tarkoitetut kunnan toimet sovitetaan yhteen poliisin, alkoho-
lilain (1143/1994) ja tupakkalain (/) noudattamisen valvonnan, elinkeinoelämän ja erityisesti
ehkäisevään päihdetyöhön osallistuvien yleishyödyllisten yhteisöjen ehkäisevään päihdetyöhön
kuuluvien ja sitä tukevien toimien kanssa.
— — — — — — — — — — — — — — — — — — — — — — — — — —

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————
58

 Valiokunnan mietintö StVM 7/2016 vp
6.

Laki

oikeudenkäynnistä markkinaoikeudessa annetun lain 1 luvun 6 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan oikeudenkäynnistä markkinaoikeudessa annetun lain (100/2013) 1 luvun 6 §:n 1

momentin 12 kohta seuraavasti:

1 luku

Yleiset säännökset

6§

Markkinaoikeudelliset asiat

Markkinaoikeus käsittelee markkinaoikeudellisina asioina asiat, jotka säädetään sen toimival-
taan kuuluviksi:
— — — — — — — — — — — — — — — — — — — — — — — — — —

12) tupakkalaissa (/).
— — — — — — — — — — — — — — — — — — — — — — — — — —

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————

7.

Laki

tupakkaverosta annetun lain 1 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan tupakkaverosta annetun lain (1470/1994) 1 §:n 2 momentti, sellaisena kuin se on

laissa 1314/2011, seuraavasti:
59

 Valiokunnan mietintö StVM 7/2016 vp
1 §
— — — — — — — — — — — — — — — — — — — — — — — — — —

Tupakkaveron tarkoituksena on muun ohella edistää niitä tavoitteita, joista säädetään tupakka-
laissa (/).

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————

8.

Laki

Kainuun hallintokokeilusta annetun lain 21 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan Kainuun hallintokokeilusta annetun lain (343/2003) 21 §:n 2 momentin 8 kohta,

sellaisena kuin se on laissa 508/2011, seuraavasti:

21 §

Kainuun sosiaali- ja terveydenhuollon kuntayhtymä

— — — — — — — — — — — — — — — — — — — — — — — — — —
Kuntayhtymä huolehtii maakunnassa tehtävistä, jotka on säädetty kunnalle tai kuntayhtymälle:

— — — — — — — — — — — — — — — — — — — — — — — — — —
8) tupakkalaissa (/);

— — — — — — — — — — — — — — — — — — — — — — — — — —

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————
60

 Valiokunnan mietintö StVM 7/2016 vp
9.

Laki

kunnan peruspalvelujen valtionosuudesta annetun lain 1 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan kunnan peruspalvelujen valtionosuudesta annetun lain (1704/2009) 1 §:n 1 momen-

tin 28 kohta, sellaisena kuin se on laissa 982/2012, seuraavasti:

1 §

Soveltamisala

Tätä lakia sovelletaan käyttökustannuksiin myönnettävään valtionosuuteen sellaisiin kuntien
tehtäviin (valtionosuustehtävä), joista säädetään:
— — — — — — — — — — — — — — — — — — — — — — — — — —

28) tupakkalaissa (/);
— — — — — — — — — — — — — — — — — — — — — — — — — —

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————

10.

Laki

tietoyhteiskuntakaaren 217 §:n muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan tietoyhteiskuntakaaren (917/2014) 217 § seuraavasti:
61

 Valiokunnan mietintö StVM 7/2016 vp
217 §

Eräiden tuotteiden markkinointi

Tupakkatuotteiden markkinoinnista säädetään tupakkalaissa (/). Alkoholijuomien mainon-
nasta ja myynninedistämisestä säädetään alkoholilaissa (1143/1994). Lääkkeiden markkinoinnis-
ta säädetään lääkelaissa (395/1987).

————
Tämä laki tulee voimaan päivänä kuuta 20 .

——————

Helsingissä 2.6.2016

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa

puheenjohtaja Tuula Haatainen sd
varapuheenjohtaja Hannakaisa Heikkinen kesk
jäsen Arja Juvonen ps
jäsen Niilo Keränen kesk
jäsen Anneli Kiljunen sd
jäsen Sanna Lauslahti kok
jäsen Aino-Kaisa Pekonen vas
jäsen Juha Pylväs kesk
Sari Raassina kok
jäsen Vesa-Matti Saarakkala ps
Annika Saarikko kesk
jäsen Sari Sarkomaa kok
jäsen Martti Talja kesk
varajäsen Ritva Elomaa ps
varajäsen Ilmari Nurminen sd
varajäsen Sari Tanus kd

Valiokunnan sihteerinä on toiminut

valiokuntaneuvos Harri Sintonen
62

