
Sosiaali- ja terveysministeriö

PERUSMUISTIO STM2018-00443

HPO Ekokoski Elina(STM) 05.12.2018
JULKINEN

Asia
EU;Kemikaalit;Euroopan komission tiedonanto koskien toimia hormonitoimintaa häiritseviin
kemikaaleihin liittyvien riskien vähentämiseksi

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio antoi 7.11.2018 tiedonannon strategiasta, joilla vahvistetaan toimia
hormonitoimintaa häiritsevien aineiden aiheuttamien riskien vähentämisestä EU:ssa
(COM(2018) 734 final). Tiedonannossa esitellään toimenpiteet tuleville vuosille koskien
altistumisen minimointia hormonitoimintaa häiritseville aineille, tieteellisen tiedon
vahvistamista päätöksenteon tueksi ja aktiivisen vuoropuhelun edistämistä ottaen kaikki
osapuolet huomioon. Komissio aikoo myös käynnistää EU-säädösten
toimivuustarkastuksen (fitness check) selvittääkseen, täyttävätkö ne tavoitteet ihmisten
terveyden ja ympäristön suojelemisessa hormonitoimintaa häiritseviltä aineilta.
Tiedonannolla komissio vahvistaa sitoumuksensa kansalaisten ja ympäristön
suojelemisesta vaarallisilta aineilta ja esittää, millä keinoin EU:n lähestymistapa pysyy
edelleen maailman huipputasolla. Tiedonanto vastaa Euroopan parlamentin ja neuvoston
huoliin, ja seuraa 7. ympäristöohjelman tavoitteita. Strategiaa ohjaavat myös
kansainväliset sitoumukset vaarallisista kemikaaleista.

Suomen kanta

Suomi pitää tarpeellisena uutta strategiaa koskien hormonitoimintaa häiritsevien aineiden
aiheuttamien riskien vähentämisestä EU:ssa ja on tyytyväinen, että toimenpiteiden
valmistelu etenee. Strategia perustuu ennalta varautumisen periaatteeseen, minkä
soveltamista Suomi pitää tärkeänä.

Suomi toivoo komissiolta konkreettisten tavoitteiden kirjaamista ja selkeää aikataulua,
erityisesti koskien toimivuustarkastusta.

Toimivuustarkastus (Fitness check)
Suomi pitää tärkeänä, että hormonitoimintaa häiritsevistä aineista säädetään
johdonmukaisesti eri lainsäädäntöalueilla. Tästä syystä Suomi kannattaa EU-säädösten
kokonaisvaltaista tarkastelua (fitness check). Suomi toteaa kuitenkin, että kosmetiikka-
asetuksen eläinkoekielto hankaloittaa hormonitoimintaa häiritsevien aineiden
tunnistamista niiden aineiden suhteen, joita käytetään ainoastaan kosmetiikan raaka-
aineena, sillä kaikkia testauksessa käytettäviä eläinkokeita ei vielä voida korvata in vitro-
menetelmillä (tutkimustekniikat, joissa koe suoritetaan elävän organismin ulkopuolella).

Tutkimuksen tukeminen
Suomi pitää tärkeänä, että päätöksenteko perustuu tieteelliseen tietoon. Tästä syystä
hormonitoimintaa häiritseviä aineita koskevaa tutkimusta, joka keskittyy aineiden
tunnistamiseen, vaikutuksiin ihmisen terveyteen ja luontoon, vaikutusmekanismeihin,
altistumiseen ja riskinhallintakeinoihin, on perustelua tehdä EU-tasolla. Tutkimuksen
tukeminen hyödyttää myös testimenetelmien kehittämistä, mukaan lukien vaihtoehtoisten
menetelmien kehittelyä eläinkokeille.

Kokonaisvaltainen lähestymistapa
Suomi pitää tärkeänä kansainvälistä yhteistyötä, mukaan lukien OECD- ja YK-yhteistyö.
Ottaen huomioon kemikaalien globaalin luokitusjärjestelmän päivittämisen haasteet tulisi
ensin tarkkaan selvittää, mitä lisäarvoa hormonitoimintaa häiritsevien kemikaalien
vaaraluokka toisi.

Suomi tukee komission aietta perustaa internetportaali hormonitoimintaa häiritseville
aineille. On tärkeää, että luotettavaa tietoa on saatavilla helposti, ja että tieto palvelee
yhtä lailla viranomaisia kuin asianomaisia sidosryhmiä. Suomi ehdottaa, että komissio
tarkastelee Euroopan kemikaaliviraston nanomateriaaliportaalia (EUON) mahdollisena
esimerkkinä.

Pääasiallinen sisältö

Yleistä
Euroopan parlamentti hyväksyi hormonitoimintaa häiritseviä aineita koskevan
päätöslauselman vuonna 1998, ja komissio hyväksyi vuonna 1999 tällaisia aineita
koskevan yhteisön strategian. Strategiaa on toteutettu tutkimusta, sääntelyä ja
kansainvälistä yhteistyötä koskevien toimien avulla. Hormonitoimintaa häiritseviä aineita
koskevassa tutkimuksessa ja sääntelyssä on saavutettu merkittävää edistymistä, ja EU
onkin maailman huippua tällaisten kemikaalien käsittelyssä. Strategiaa on kuitenkin
syytä päivittää siten, että se pysyy nykyaikaisena ja vastaa edelleen näiden aineiden ai-
heuttamiin haasteisiin eri alueilla. Tätä varten komissio esittää päivitetyn strategisen
lähestymistapansa tuleville vuosille. Strategian tavoite on varmistaa EU:n kansalaisten ja
ympäristön suojelun korkea taso, ja samalla turvata kuluttajia ja yrityksiä hyödyttävät
sisämarkkinat.

1. Tieteellinen aspekti
Tieteellinen näyttö hormonitoimintaa häiritseville aineille altistumisen ja sairauksien
välillä on yhä vahvempaa, kuten on myös näyttö aineiden haitallisista vaikutuksista
ympäristöön. Altistumisesta voi seurata pysyviä vaurioita ja sairastumisalttiutta
myöhemmin elämässä. Hormonitoimintaa häiritsevät aineet voivat vaikuttaa eri tavoin,
mutta toistaiseksi on keskitytty tutkimaan ainoastaan tiettyjä alueita, kuten estrogeeni-,
androgeeni-, kilpirauhashormoni- ja steroidogeneesivaikutuksia. Lisääntyvästä tiedon
määrästä huolimatta on tunnistettu tietopuutteita eri alueilla, mm. missä määrin
altistuminen vaikuttaa sairauksien syntymiseen tai aiheuttaa vaikutuksia ympäristössä, tai
onko olemassa turvallista raja-arvoa, jonka alittuessa haittavaikutuksia ei synny, ja mikä
tai mitkä ovat hormonaalisen haittavaikutuksen mekanismeja. On myös tiedostettu, että
hormonitoimintaa häritsevät aineet voivat yhdessä aiheuttaa vaikutuksia silloin, kun
niiden yhteinen pitoisuus on riittävän suuri (cocktail-effect), vaikka yksittäisen aineen
pitoisuus olisikin liian alhainen aiheuttaakseen haitallisia vaikutuksia.

Hormonitoimintaa häiritsevien aineiden testausmenetelmät ovat kehittyneet tieteen
ansiosta, mutta silti on tarvetta lisäkehittämiseen ja validointiin. OECD:ssä kehitetään

2(7)

kansainvälisesti tunnustettuja testimenetelmiä, ja OECD:n testiohjeet tuodaan
pääsääntöisesti myös EU:n lainsäädäntöön. Tarve on myös kehittää eläinkokeille
vaihtoehtoisia testausmenetelmiä, mukaan lukien matemaattiset mallinnukset ja uudet in
vitro-menetelmät.

2. EU:n toimintatapa ja hormonitoimintaa häiritsevien kemikaalien nykysäätely
Vuoden 1999 strategian mukaisesti EU:n toimintatapa on keskittynyt edistämään
tieteellistä tutkimusta, tehokkaasti säätelemään hormonitoimintaa häiritseviä aineita ja
kehittämään kansainvälistä yhteistyötä.

Tutkimus
EU:ssa on tuettu hormonitoimintaa häiritsevien aineiden tutkimusta useissa tutkimuksen
puiteohjelmissa. Vuodesta 1999 lähtien EU on rahoittanut näitä tutkimushankkeita 150
miljoonalla eurolla. Tutkimusaiheet ovat käsitelleet hormonitoimintaa häiritsevien
aineiden vaikutusmekanismeja, altistumisen vaikutuksia ihmisen terveyteen ja
ympäristöön, työkalujen kehittämistä aineiden tunnistamiseksi ja altistumisen arviointiin.
Meneillään olevassa Horisontti 2020-puiteohjelmassa rahoitetaan 52 miljoonalla eurolla
uusien testimenetelmien kehittelyä.

Nykysäätely
EU on viime vuosikymmeninä ajanmukaistanut kemikaaleja koskevaa lainsäädäntöään
tavoitteenaan turvata ihmisten ja ympäristön suojelun korkea taso samalla kun
varmistetaan sisämarkkinoiden sujuva toiminta. EU:n lainsäädäntö on nykyisin maailman
suojelevimpia ja se koskee kaikkia kemiallisia aineita, mukaan lukien hormonitoimintaa
häiritsevät aineet.

EU:n lähestymistapa perustuu sen riskinarviointielinten, kuten Euroopan
kemikaaliviraston (ECHA), Euroopan elintarviketurvallisuusviranomaisen (EFSA) ja
kuluttajien turvallisuutta käsittelevän tiedekomitean (SCCS) tieteellisiin lausuntoihin, ja
komission riskinhallintapäätöksiin, jotka se on tehnyt yhteisymmärryksessä
jäsenvaltioiden kanssa. Mikäli tieteellisen tiedon perusteella ei varmuudella pystytä
tekemään päätöksiä, komission toimia ohjaa ns. ennalta varautumisen periaate
suojelutoimien toteuttamiseksi. Lainsäädännön täytäntöönpano kuuluu jäsenmaiden
tehtäviin, ja komissio edesauttaa jäsenvaltioiden viranomaisten välistä tietojenvaihtoa.

Hormonitoimintaa häiritseviä aineita koskevia erityissäännöksiä on tällä hetkellä
esimerkiksi kasvinsuojeluaine- ja biosidiasetuksissa, REACH-asetuksessa, lääkinnällisiä
laitteita koskevassa asetuksessa ja vesipuitedirektiivissä. Erityissäännökset vaihtelevat
riippuen säädöksestä. Muuhun lainsäädäntöön, joka koskee esimerkiksi elintarvikkeiden
kanssa kosketukseen tarkoitettuja materiaaleja, kosmetiikkaa tai leluja, ei ole sisällytetty
erityisiä säännöksiä hormonitoimintaa häiritsevistä kemikaaleista. Kuitenkin näihin
aineisiin sovelletaan tapauskohtaisia sääntelytoimenpiteitä lainsäädännön yleisten
vaatimusten perusteella.

Ainoastaan kasvinsuojelu- ja biosidiasetuksissa on erityiset kriteerit hormonitoimintaa
häiritsevien aineiden tunnistamiseksi. Mikäli aine tunnistetaan näiden kriteerien
perusteella hormonitoimintaa häiritseväksi, säännösten mukaan sitä saa käyttää
valmisteissa ainoastaan hyvin rajatuissa poikkeustapauksissa.

Kansainvälinen toiminta
Sekä komissio että jäsenvaltiot ottavat osaa OECD-yhteistyöhön koskien testiohjeiden
kehittämistä. Ne tukevat myös Maailman terveysjärjestössä (WHO) ja Kemikaaleja
koskevien yleissopimusten ja kansainvälisen kemikaalihallinnan strategiassa (SAICM)

3(7)

tehtävää työtä sekä YK:n ympäristöohjelmaa. Komissio ja jäsenvaltiot tekevät
yhteistyötä ja vaihtavat tietoja myös Maailman kauppajärjestön alaisten kansainvälisten
kumppaneiden kanssa EU:n sääntelykehityksestä, joka voi vaikuttaa kauppaan.
Bilateraalista tietojenvaihtoa on tehty USA:n, Kanadan, Japanin ja Kiinan kanssa.

3. EU:n toimenpiteiden edistäminen koskien hormonitoimintaa häiritseviä kemikaaleja
EU:n strategisen lähestymistavan tulevina vuosina tulisi perustua ennalta varautumisen
periaatteen soveltamiseen. Lähestymistavan tavoitteena on:
- vähentää ihmisten ja ympäristön kokonaisaltistumista hormonitoimintaa häiritseville
kemikaaleille kiinnittäen erityistä huomiota altistumiseen herkimpien kehitysvaiheiden
aikana, kuten sikiönkehityksessä ja murrosiässä;
- edistää tietopohjan kehittämistä tehokasta ja ennakoivaa päätöksentekoa varten;
- edistää aktiivista vuoropuhelua ottaen kaikki sidosryhmät huomioon

 Johdonmukainen lähestymistapa sääntelyssä
Hormonitoimintaa häiritsevien kemikaalien säätelytoimenpiteitä on tehty eri aikoina eri
säädöksissä, ja myös lainsäädännön tavoitteet ovat voineet olla erilaiset. Tästä johtuen
nykysäädökset eivät välttämättä ole johdonmukaisia toisiinsa nähden ja tästä syystä niitä
pitäisi tarkastella yhdessä. Komissio tunnistaa kaksi erityistä seikkaa:

Horisontaalinen lähestymistapa aineiden tunnistamiseen. Komission mukaan Unionin
säädösten tulisi tunnistaa hormonitoimintaa häiritsevät aineet johdonmukaisesti, ja
perustuen WHO:n määritelmään. Tällä hetkellä ainoastaan kasvinsuojeluaine- ja
biosidiasetuksissa on tunnistamiskriteerit. Kriteerien tarvetta muussa lainsäädännössä
tulisi tarkastella oikeusvarmuuden turvaamiseksi.

Säädösten vaikutukset koskien hormonitoimintaa häiritseviä aineita: Eri säädöksissä voi
olla erilaiset toimenpiteet. Kasvinsuojeluaine- ja biosidiasetuksissa hormonitoimintaa
häiritseväksi tunnistettua tehoainetta saa käyttää valmisteissa ainoastaan hyvin rajatuissa
poikkeustapauksissa, muutoin ne ovat kiellettyjä. REACH-asetuksen nojalla
hormonitoimintaa häiritsevä aine voidaan tunnistaa erityistä huolta aiheuttavaksi ja se
voidaan osoittaa luvanvaraiseksi aineeksi tai sen käyttöä voidaan rajoittaa. Muissa
säädöksissä, kuten kosmetiikka-asetuksessa ei erityisesti mainita hormonitoimintaa
häiritseviä aineita vaan niitä säädellään samalla tavoin kuin aineita, jotka voivat vaikuttaa
haitallisesti ihmisten terveyteen.

Komissio aikoo käynnistää EU-säädösten toimivuustarkastuksen (fitness check)
selvittääkseen, täyttävätkö ne tavoitteet ihmisten terveyden ja ympäristön suojelemisessa
hormonitoimintaa häiritseviltä aineilta. Tarkastelussa kiinnitetään erityistä huomiota
niihin lainsäädäntöaloihin, joilla ei ole erityisiä määräyksiä hormonitoimintaa
häiritsevistä aineista (lelut, kosmetiikka, elintarvikkeiden kanssa kosketukseen tarkoitetut
materiaalit). Erityistä huomiota kiinnitetään sellaisten toimien johdonmukaisuuteen ja
voimakkuuteen, joilla suojellaan heikommassa asemassa olevia väestöryhmiä, jotka ovat
erityisen herkkiä hormonitoimintaa häiritseville aineille. Kaiken kaikkiaan tarkastelu
auttaa arvioimaan, onko lainsäädäntö tarkoituksenmukaista ja linjassa sääntelyn
parantamiseen liittyvien vaatimusten kanssa (Better Regulation). Lisäksi se auttaa
lainsäädäntömuutosten tarpeiden pohdinnassa.

 Tieteeseen perustuva lähestymistapa
EU:n päätöksenteko on näyttöön perustuvaa. Tutkimuksen jatkuva tukeminen on siksi
välttämätöntä. Komissio aikoo jatkaa tutkimuksen tukemista tulevassa tutkimuksen ja
innovoinnin puiteohjelmassa (Horizon Europe) koskien haitallisille kemikaaleille
altistumista, perustuen tämänhetkisessä puiteohjelmassa (Horizon 2020) tehtyyn työhön.

4(7)

 Kokonaisvaltainen lähestymistapa
Komissio tavoittelee kokonaisvaltaista lähestymistapaa, joka on avoin, läpinäkyvä ja
kokoaa yhteen kaikki osapuolet. Tämä koskee myös kansainvälistä yhteistyötä EU:n
ulkopuolisten kumppaneiden kanssa. Komissio aikoo:
• Järjestää vuosittaisen hormonitoimintaa häiritseviä aineita käsittelevän foorumin.
Foorumi suunnataan tieteentekijöille ja julkisille ja yksityisille sidosryhmille.
Tavoitteena on tietojen ja parhaiden käytäntöjen vaihto, haasteiden tunnistaminen ja
synergiaetujen rakentaminen.
• Lisätä tukeaan kansainvälisten järjestöjen työlle ja rohkaisee jäsenvaltioita tekemään
samoin. Erityisen tärkeää on tarjota OECD:lle tarvittavaa tukea testiohjeiden
kehittämisessä.
• Tutkia mahdollisuuksia sisällyttää hormonitoimintaa häiritsevät aineet olemassa
olevaan kansainväliseen kemikaalien luokitusjärjestelmään. Tämä toisi globaalin
ratkaisun hormonitoimintaa häiritsevien aineiden tunnistamiseen.
• Laatia verkkosivuston hormonitoimintaa häiritseville aineille. Komissio rohkaisee
jäsenvaltioita kehittämään erityisiä tiedotus- ja koulutuskampanjoita hormonitoimintaa
häiritsevistä aineista suurelle yleisölle ja haavoittuville ryhmille.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

_

Käsittely Euroopan parlamentissa

_

Kansallinen valmistelu

Tiedonanto on käsitelty ja perusmuistio soviteltu vastuuministeriöiden kesken.

Sidosryhmiä on kuultu seuraavasti:
- kemikaalineuvottelukunnan tuotejaosto, kirjallinen käsittely 7.12.-11.12.2018
- kemikaalineuvottelukunnan biosidijaosto, kokous 19.11.2018, kirjallinen käsittely

7.12.-11.12.2018
- EU-asioiden sisämarkkinajaosto, kirjallinen käsittely 11.12.-14.12.2018
- EU-asioiden ympäristöjaosto, kirjallinen käsittely 12.12-14.12.2018
- EU-asioiden maatalous- ja elintarvikejaosto, kokous 12.12.2018

Eduskuntakäsittely

_

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

_

Taloudelliset vaikutukset

Komissio ei ole arvioinut suunniteltujen toimien taloudellisia vaikutuksia. Tiedonannon
ja tällä hetkellä käytettävissä olevien tietojen perusteella ei jäsenvaltioille aiheudu suoria
kustannuksia.

5(7)

Muut asian käsittelyyn vaikuttavat tekijät

_

Asiakirjat
COM(2018) 734 final (Towards a comprehensive European Union framework on
endocrine disruptors
http://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-734-F1-EN-MAIN-
PART-1.PDF

http://ec.europa.eu/transparency/regdoc/rep/1/2018/FI/COM-2018-734-F1-FI-MAIN-
PART-1.PDF

Laatijan ja muiden käsittelijöiden yhteystiedot

STM, erityisasiantuntija Elina Ekokoski, p. 0295 163 112
STM, neuvotteleva virkamies Hanna Korhonen, p. 0295 163 041
STM, neuvotteleva virkamies Reetta Orsila, p. 0295 163 505
YM, neuvotteleva virkamies Eeva Nurmi, p. 0295 250 209
MMM, maatalousylitarkastaja Tove Jern, p. 0295 162 318

EUTORI-tunnus

Liitteet

Viite

6(7)

http://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-734-F1-EN-MAIN-PART-1.PDF
http://ec.europa.eu/transparency/regdoc/rep/1/2018/EN/COM-2018-734-F1-EN-MAIN-PART-1.PDF
http://ec.europa.eu/transparency/regdoc/rep/1/2018/FI/COM-2018-734-F1-FI-MAIN-PART-1.PDF
http://ec.europa.eu/transparency/regdoc/rep/1/2018/FI/COM-2018-734-F1-FI-MAIN-PART-1.PDF

Asiasanat biosidit, kemikaalit, kosmeettiset tuotteet, vaaralliset aineet, torjunta-aineet
Hoitaa MMM, STM, TEM, YM

Tiedoksi EUE, EVIRA, PLM, SM, TULLI, UM, VNK, VTV

7(7)

