
1994 vp- LaVM 10- HE 165/1992 vp

Lakivaliokunnan mietintö n:o 10 hallituksen esityksestä laiksi
ympäristövahinkojen korvaamisesta ja laeiksi eräiden siihen liittyvien
lakien muuttamisesta

Eduskunta on 22 päivänä syyskuuta 1992lä­
hettänyt lakivaliokuntaan valmistelevasti käsi­
teltäväksi otsikossa mainitun hallituksen esityk­
sen n:o 165/1992 vp.

Ympäristövaliokunta on eduskunnan päätök­
sen mukaisesti antanut lakivaliokunnalle asiasta
lausuntonsa (YmVL 8/1992 vp), joka on otettu
tämän mietinnön liitteeksi.

Valiokunnassa ovat olleet kuultavina lainsää­
däntöjohtaja Kaarina Suure-Hägglund ja lain­
säädäntöneuvos Pekka Vihervuori oikeusminis­
teriöstä, ylitarkastaja Ulla Kaarikivi-Laine ym­
päristöministeriöstä, ylijohtaja Harri Caven lii­
kenneministeriöstä, nuorempi hallitussihteeri
Elma Solonen maa- ja metsätalousministeriöstä,
hallitusneuvos Esko Koskinen sisäasiainministe­
riöstä, oikeusneuvos Arvi Paasikoski korkeim­
masta oikeudesta, hovioikeudenneuvos Seppo
Puhakka Helsingin hovioikeudesta, vesiylituo­
mari Matti Pulli vesiylioikeudesta, toimistopääl­
likkö Marianne Lindström vesi- ja ympäristö hal­
lituksesta, lääninympäristöneuvos Auvo Haa­
panala Uudenmaan lääninhallituksesta, valvon­
nan toimialapäällikkö Jaakko Muurimäki Tam­
pereen vesi- ja ympäristöpiiristä, ylitarkastaja
Silja Laakkonen Ilmailulaitoksesta,johtava laki­
mies Leena Karessuo, ympäristölakimies Tuo­
mas Lehtonen ja lakimies Leena Pohjanraita
Suomen Kuntaliitosta, ympäristölakimies Mika
Seppälä Helsingin kaupungin ympäristökeskuk­
sesta, osastonjohtaja Markku Tomberg Maa- ja
metsätaloustuottajain Keskusliitto MTK:sta,
pääsihteeri Esko Joutsamo Suomen Luonnon­
suojeluliitosta, varatuomari Ensio Kahanpää
Suomen Voimalaitosyhdistys ry:stä, asiamies
Erik Mälkki Teollisuuden Energialiitosta, osas­
topäällikkö Jukka Luokkamäki Teollisuuden ja
Työnantajain Keskusliitto TT:stä, lakimies Arjo
Suonperä Suomen Ammattiliittojen Keskus­
järjestö SAK:sta, asianajaja Kaj Swanljung
Suomen Asianajajaliitosta, johtaja Reijo Ollikai­
nen, varatuomari Antti Palmunen ja varatuoma-

240315R

ri Esbjöm af Hällström Suomen Vakuutusyh­
tiöiden Keskusliitosta sekä professori Erkki J.
Hollo, professori Vesa Majamaa, professori
Peter Wetterstein ja apulaisprofessori Eero Rou­
tamo.

Hallituksen esitys

Esityksessä ehdotetaan säädettäväksi laki ym­
päristövahinkojen korvaamisesta, joka raken­
tuu, toisin kuin vahingonkorvauslaki, tuotta­
muksesta riippumattoman eli niin sanotun anka­
ran vastuun varaan. Tässä suhteessa lakiehdotus
vastaa eräistä naapuruussuhteista annettua la­
kia.

Y mpäristövahingolla tarkoitetaan lakiehdo­
tuksessa tietyllä alueella harjoitettavasta toimin­
nasta johtuvaa vahinkoa, joka on aiheutunut
ympäristön pilaantumisesta tai muusta vastaa­
vasta häiriöstä kuten melusta tai säteilystä.

Vahingonkärsijän asemaa ehdotetaan eri ta­
voin parannettavaksi.

Vahingonkärsijän näyttövelvollisuutta keven­
nettäisiin siten, että riittäväksi näytöksi toimin­
nan ja vahingon välisestä syy-yhteydestä hyväk­
syttäisiin todennäköisyys. Tämän vastapainoksi
lakiin ehdotetaan säännöstä häiriöiden sietämis­
velvollisuudesta. Eräät häiriöt, joiden sietämistä
on pidettävä kohtuullisena, jäisivät ehdotuksen
mukaan korvaamatta.

Ympäristövahingon aiheuttaneet vastaisivat
vahingosta yhteisvastuullisesti. Vahingonkärsijä
voisi ehdotuksen mukaan saada korvausta koko
vahingosta yhdeltä vahingon aiheuttajalta, jolla
olisi takautumisoikeus muihin aiheuttajiin näh­
den. Yhteisvastuullisten kesken korvausvastuu
jaettaisiin kohtuuden mukaan kunkin korvaus­
velvollisen todennäköisesti aiheuttaman vahin­
gon mukaisessa suhteessa.

Lakiehdotuksen säännökset korvattavista va­
hingoista olisivat lähtökohtaisesti samat kuin
vahingonkorvauslaissa. Vahingonkorvauslakia

2 1994 vp- LaVM 10-HE 165/1992 vp

sovellettaisiin muutoinkin siltä osin kuin ehdote­
tusta laista ei muuta johdu.

Vesilain korvausjärjestelmä jäisi pääosin eh­
dotetun lain soveltamisalan ulkopuolelle. Vesila­
kia ehdotetaan kuitenkin eräiltä osin tarkistetta­
vaksi siten, että osa vahingoista korvataan ehdo­
tetun lain mukaisesti.

Eräistä naapuruussuhteista annettua lakia
tarkistettaisiin siten, että ehdotetun lain korvaus­
säännökset tulevat sovellettaviksi, kun kysymys
on ympäristövahingosta.

Lait oli tarkoitettu tulemaan voimaan saman­
aikaisesti riita-asiain oikeudenkäyntimenettelyn
uudistamisen kanssa.

Valiokunnan kannanotot

Yleisperustelut

Hallituksen esityksen perusteluista ilmenevis­
tä syistä ja saamansa selvityksen perusteella va­
liokunta pitää esitystä tarpeellisena ja tarkoituk­
senmukaisena. Näin ollen valiokunta puoltaa
hallituksen esitykseen sisältyvän lakiehdotuksen
hyväksymistä seuraavin huomautuksin ja muu­
tosehdotuksin.

Uuden lainsäädännön vaikutukset oikeustilaan

Valiokunta on arviointiensa perustaksi pyrki­
nyt kuulemiensa asiantuntijoiden avulla selvittä­
mään ympäristövahinkojen korvaamista koske­
van lakiehdotuksen vaikutuksia nykyiseen oi­
keustilaan. Yhteenvetona näistä lausunnoista
valiokunta esittää seuraavaa:

- Oikeustila muuttuu periaatteessa paljon­
kin, kun ankara vastuu ja todennäköisyysnäyttö
otetaan käyttöön. Vahingonkärsijän asema pa­
ranee ja korvausten perintä helpottuu.

- Käytännössä muutos ei kuitenkaan liene
kovin suuri. Rikosprosessit jatkuvat samalla ta­
voin kuin nykyisinkin. Siviiliperusteisia vahin­
gonkorvausjuttuja ajettaneen aluksi jonkin ver­
ran nykyistä enemmän, mutta niidenkin määrä
jäänee kokonaisuudessaan pieneksi. Todennä­
köisyyden tulkitseminen saattaa muodostua ai­
nakin aluksi epäyhtenäiseksi.

- Laki saattaa aiheuttaa kustannuspaineita
elinkeinoelämälle mm. yrityskauppatilanteissa
sekä suunnitellun vakuutus- ja rahastojärjestel­
män johdosta. Yritykset pyrkinevät varautu­
maan ankaroituvaan korvausvastuuseen vapaa­
ehtoisin vakuutuksin.

Valiokunta katsoo, että oikeustilan muutok­
seen on varauduttava kouluttamalla tuomari­
kuntaa, huolehtimalla siitä, että tuomioistuimet
ja asianosaiset osaavat käyttää luonnontieteellis­
tä ja teknistä asiantuntemusta, sekä varaamaila
aikaa vakuutusjärjestelyihin.

Toissijainen korvausjärjestelmä

Ympäristövaliokunta esittää lausunnossaan,
että lakivaliokunta sisällyttäisi mietintöönsä toi­
vomuksen, jonka mukaan hallituksen tulee kii­
reellisesti valmistella ja antaa eduskunnalle esitys
erityisen vakuutus- tai rahastojärjestelmän luo­
misesta ympäristövahinkojen korvaamista var­
ten.

Toissijaisen korvausjärjestelmän avulla kor­
vauksia voitaisiin maksaa vahingon kärsijöille
muun muassa niissä tapauksissa, joissa vahingon
aiheuttajaa ei saada selville tai joissa vahingon
aiheuttaja on maksukyvytön taikka hän ei ole
lain siirtymäsäännösten nojalla maksuvelvolli­
nen.

Useimmat lakivaliokunnan kuulemat asian­
tuntijat ovat puoltaneet toissijaisen korvausjär­
jestelmän luomista, mutta nähneet asiassa melko
suuria käytännön ongelmia, jotka on ratkaistava
ennen kuin asiaa voidaan viedä eteenpäin.

Ympäristöministeriö on syksyllä 1993 asetta­
nut työryhmän, jonka tehtävänä on ympäristöta­
loustoimikunnassa tehdyn valmistelun pohjalta
laatia ehdotus toissijaista ympäristövahinkojen
korvausjärjestelmää koskevaksi laiksi.

Eduskunta on syksyllä 1993 hyväksyessään
hallituksen esityksen n:o 77/1993 vp jätelaiksi
edellyttänyt, että hallituksen tulee kiireellisesti
valmistella ja antaa eduskunnalle esitys erityisen
vakuutus- tai rahastojärjestelmän luomisesta
ympäristövahinkojen korvaamista varten.

Edellä selostetun huomioon ottaen valiokunta
yhtyy eduskunnan esittämään lausumaan ja uu­
distaa sen.

Kaavoittajan vastuu

Valiokunnassa on käynnistynyt keskustelu
kaavoittajan vastuusta tämän lain kannalta kat­
sottuna. Asiasta on esitetty eri suuntiin meneviä
käsityksiä. Toisaalta on korostettu, että lakieh­
dotuksen 1 §:n sanamuodon perusteella kaavoit­
tajalle tai muulle suunnittelijalle ei voi tulla kor­
vausvastuuta, koska korvausvastuu liittyy toi­
minnan harjoittamiseen ja alueiden käyttämi­
seen eikä niiden suunnitteluun. Kaavoittajan

Ympäristövahinkojen korvaaminen 3

kannalta lakiehdotus ei siten vaikuta nykyiseen
tilanteeseen. Toisaalta on pidetty kohtuuttoma­
na toiminnan harjoittajalle asetettavaa korvaus­
velvollisuutta, jos kaavoituksella luodaan uusia
arvoja korvattaviksi. Yritysten ja toiminnan har­
joittajien vaikutusmahdollisuudet kaavoituk­
seen ovat rajalliset. Esimerkkinä kohtuuttomas­
ta kaavoituksesta on tuotu esiin asuinrakennus­
oikeuden kaavoittaminen lentoaseman melu­
alueelle.

Ehdotettujen säännösten perusteella on sel­
vää, ettei kunnalle kaavoitusviranomaisena kuu­
lu lakiehdotuksen mukainen korvausvastuu,
koska kaavoittaja ei ole tässä ominaisuudessaan
toiminnan harjoittaja. Myöskään 7 §:n rinnas­
tussäännös ei ulotu kaavoittajaan. Rakennus­
laissa on yksityiskohtaiset säännökset niistä ta­
voista ja tosiseikoista, jotka on otettava kaavoi­
tuksessa huomioon ja sovitettava keskenään
niin, että tyydytetään muun muassa terveellisyy­
den, viihtyvyyden ja kauneuden vaatimukset
eikä aiheuteta tarpeettomia kustannuksia tai
kohtuuttomia rajoituksia.

Käytännön kaavoitustyössä on yleensä otetta­
va huomioon suuret taloudelliset, keskenään eri­
suuntaiset intressit ja pyrittävä sovittamaan ne
yhteen ihanteellisten, mutta tulkinnanvaraisten
säännösten perusteella. Tällöin on mahdollista,
että kaavoittajalta jää ottamatta huomioon toi­
minnan harjoittajalle tuleva korvausvelvollisuus
ja hän luo kaavoitusratkaisuilla tarpeettomia
korvaustilanteita. Kaavoituksen oikeussuoja­
säännöksetkään eivät aina toimi. Ei välttämättä
ole melualueelle kaavoitettavan alueen omista­
jan edun mukaista valittaa kaavasta ja asukkaita,
joiden intressissä valittaminen olisi, ei vielä ole.

Valiokunta katsoo, että ympäristövahinko­
lain hyväksyminen korostaa kaavoittajan mo­
raalistajajuridista vastuuta siitä, ettei kaavoitus­
ratkaisuilla luoda vältettävissä olevia korvaus­
velvollisuustilanteita. Tämän vuoksi niin kaa­
voittajille kuin ympäristölupaviranomaisille on
annettava riittävä tieto uuden lainsäädännön si­
sällöstä sekä otettava edellä selostettu näkökul­
ma huomioon myös kaavoituksen oikeussuoja­
takeita järjestettäessä.

Jokamiehen oikeudet (yleiskäyttöoikeudet)

Ympäristövaliokunta viittaa lausunnossaan
saamiinsa asiantuntijalausuntoihin, joissa on to­
dettu, ettei ehdotetun lainsäädännön mukaan ole
mahdollista saada korvausta jokamiehen oi­
keuksien harjoittamisen estymisestä, kuten Nor-

jassa on. Valiokunnassa on esitetty arvostelua
tästä rajauksesta.

Lakivaliokunta katsoo, ettei yleinenjokamie­
hen oikeuksien korvaaminen sovi nyt ehdotet­
tuun järjestelmään.

Asian käsittelyn yhteydessä on kuitenkin il­
mennyt, että on tarpeen selventää lakiesityksen
korvausperiaatteita yleiskäyttäjien osalta. Tä­
män vuoksi valiokunta esittää seuraavaa:

- Koska ehdotettu ympäristövahinkolaki ja
vahingonkorvauslaki rakentuvat eri perustalle
vastuun suhteen ja eroavat myös varallisuusva­
hingon korvattavuuden osalta, yleiskäyttäjä voi
muiden vahingonkärsijäiden tavoin saada kor­
vausta siitä esine- tai henkilövahingosta, joka
häneen on yleiskäytön aikana kohdistunut. Eh­
dotetun ympäristövahinkolain 5 §:n 1 momentin
mukaan taloudellinen vahinko korvataan olen­
naisesti laajemmin kuin asian laita on vahingon­
korvauslain mukaan, vähäisiä vahinkoja osin lu­
kuun ottamatta. Esine- tai henkilövahinkoon
liittymätön taloudellinen vahinko voidaan siten
em. säännöksen nojalla korvata myös yleiskäyt­
täjälle. Näin on varsinkin silloin, kun ympäristö­
vahinko ilmenee asianomaisen elinkeinotoimin­
nassa. Tällainen tilanne voi syntyä esimerkiksi
silloin, kun vesialueen pilaantuminen pakottaa
lopettamaan matkailijoita palvelevan laivalii­
kennetoiminnan. Korvausvelvollisuuden ala on
siten näissä suhteissa vähintään saman tasoinen
kuin vesilain llluvun 3 §:n mukaan. Korvauksen
saamista ei myöskään estä se, että alueen, esimer­
kiksi vesialueen, pilaantumista voidaan jonkin
etupiirin kannalta pitää esinevahinkona, johon
verrattuna jonkin toisen tahon kärsimä vahinko
on luonteeltaan välillistä.

- Ympäristövahingoille on tyypillistä se, että
ne ilmenevät rinnakkain ja eri tavoin erilaisissa
henkilösuhteissa. Tämä erottaa ne useista tavan­
omaisista vahinkotyypeistä. Sama pilaantumi­
nen voi merkitä yhdelle taholle henkilövahinkoa,
toiselle esinevahinkoa ja kolmannelle yleistä va­
rallisuusvahinkoa ilman, että näistä jokin olisi
suhteessa muihin ilman muuta asetettava vahin­
gonkorvausoikeudellisen tarkastelun perustaksi.
Esimerkiksi vesialueen pilaantumisesta jollekulle
koituva varallisuusvahinko ei välttämättäjohdu
välillisesti niistä, keskenäänkin ehkä erilaatuisis­
ta esinevahingoista, jota sama pilaantuminen
joillekuille toisille merkitsee. Kutakin vahinkola­
jia on siten tarkasteltava itsenäisesti. Vastaavasti
myös samasta häiriöstä johtuvia erityyppisiä esi­
nevahinkoja on lähtökohtaisesti tarkasteltava
erikseen.

4 1994 vp- LaVM 10-HE 165/1992 vp

Tässä yhteydessä on myös keskusteltu mah­
dollisuudesta antaa valtiolle, tietyille ympäristö­
järjestöille tai vastaaville eturyhmille oikeus vaa­
tia korvausta Iuonnonvaroilie aiheutuneista vahin­
goista, koska viranomaisten mahdollisuudet te­
hokkaasti suojella kansalaisten etuja ovat kai­
kesta huolimatta rajoitetut. Valiokunta toteaa,
että puhevallan antaminen ympäristöjärjestöille
vaatisi myös säännöksiä siitä, mistä ja kenelle
korvaus maksetaan. Tässä yhteydessä ei ole edel­
lytyksiä lakiehdotuksen laajentamiseen näiltä
osin. Asia tulee kuitenkin myöhemmin erikseen
käsiteltäväksi, koska Suomen allekirjoittama
Euroopan neuvoston ympäristövahinkoyleisso­
pimus edellyttää kielto- ja ennallistamisasioissa
järjestöjen vireillepanovaltaa. Säännökset sijoi­
tettaneen täydennyksinä asianomaisiin ympäris­
tönsuojelulakeihin eikä vahingonkorvauslain­
säädäntöön.

Ydinvahinkojen korvaamisperusteiden uusiminen

Ympäristövaliokunnan lausunnossa tode­
taan, että ydinvahingot ovat ainoa poikkeus ym­
päristövahinkoihin meillä muuten sovellettavas­
ta täyden korvauksen periaatteesta. Ympäristö­
valiokunta ei pidä tilannetta perusteltuna, sillä
ydinvahingot ovat tuhoisimpia ympäristövahin­
koja. Siksi ympäristövaliokunta esittää, että laki­
valiokunta sisällyttäisi mietintöönsä toivomuk­
sen, jonka mukaan hallituksen tulee selvittää
ydinvahinkojen korvaamisperusteiden uudista­
mista.

Lakivaliokunta toteaa, että eduskunta on ku­
luneen kevään aikana hyväksynyt hallituksen
esityksen n:o 10 laiksi ydinvastuulain muuttami­
sesta, jossa korotetaan suomalaisen ydinlaitok­
sen vahingonkorvausvastuuta. Koska eduskunta
on vastikään ottanut kantaa asiaan, lakivalio­
kunta ei pidä toivomuksen esittämistä nyt asian­
mukaisena.

Yksityiskohtaiset huomautukset

1. Laki ympäristövahinkojen korvaamisesta

1 §. Lain soveltamisala. Pykälän 1 momentissa
määritellään lain soveltamisala ja samalla lain
mukaisesti korvattavan ympäristövahingon kä­
site. Ympäristövahinko on siten määritelty mm.
ympäristön ja pilaantumisen käsitteiden avulla.
Ympäristön määrittelyä ei tässä yhteydessä ole

pidetty mahdollisena eikä pilaantumisen määrit­
telyä tarkoituksenmukaisena.

Pykälän 2 momentissa määritellään, ketä pide­
tään toiminnanharjoittajana. Valiokunta kat­
soo, että soveltamisala saadaan paremmin mää­
ritellyksi toiminnan kuvaamisella kuin korvaus­
velvollisten esittämisellä, joka muutoin määritel­
lään 7 §:ssä.

Valiokunta ehdottaa 2 momentin muuttamis­
ta niin, että 1 momentissa tarkoitettua toiminnan
harjoittamista on myös tien, rautatien, sataman,
lentoaseman tai muun näihin verrattavan liiken­
nealueen pitäminen.

2 §. Suhde muuhun lainsäädäntöön. Pykälän
1 momenttiin sisältyvän pääsäännön mukaan laki
ei koske muun lain mukaan korvattavia vahinko­
ja. Pääsäännön mukaan tuotevastuulain (694/90)
soveltaminen estäisi ympäristövahinkolain so­
veltamisen. Hallituksen esityksen laatimisen jäl­
keen tuotevastuulakia on ETA-sopimuksen joh­
dosta muutettu EY:n tuotevastuuta koskevaa
harmonisointidirektiiviä vastaavaksi. Tuotevas­
tuudirektiiviä laadittaessa on pidetty silmällä toi­
sen tyyppisiä vahinkoja kuin ympäristövahingot
ovat. Siten tuotevastuulain ja ympäristövahinko­
jen korvaamista koskevan lakiehdotuksen välillä
on eroja, joita muutokset ovat kärjistäneet mm.
syy-yhteyttä koskevan näytön osalta. Näistä
eroista seuraa, että ympäristövahinkoa kärsi­
neellä tulisi olla oikeus saada ympäristövahinko­
lain mukaista korvausta tuotevastuulain sovelta­
mismahdollisuudesta riippumatta.

Valiokunta ehdottaa, että pykälää täydenne­
tään uudella 2 momentil/a, jolla ympäristövahin­
kolain ja tuotevastuulain keskinäinen suhde
määritellään.

3 §. Syy-yhteys. Pykälässä säädetään toimin­
nan ja vahingon välisestä syy-yhteydestä. Pykä­
län mukaan riittää, että 1 §:n 1 momentissa tar­
koitetun toiminnan ja vahingon välinen syy-yh­
teys on todennäköinen, koska käytännössä on
usein hyvin vaikea saada täyttä näyttöä ympäris­
tövahingon aiheuttamisesta.

Useat asiantuntijat ovat katsoneet, että ilmai­
su "ilmeinen syy-yhteys" olisi kuvaavampi kuin
hallituksen esityksessä käytetty. Valiokunnan
saaman selvityksen mukaan sanaa ilmeinen on
valmisteluvaiheissa useaan otteeseen harkittu.
Siitä on luovuttu, koska sana on monimerkityk­
sinen. Toisten mielessä sana viittaa hyvin korke­
aan todennäköisyyteen, toisten mielessä taas jo­
honkin selvästi vähäisempään mahdollisuuteen.

Ympäristövahinkojen korvaaminen 5

Nykysuomen sanakirja antaa tukea kummalle­
kin ajatustavalle.

Koska sanaa "todennäköinen" on korvaus­
lainsäädännössä jo ennestään käytetty samassa
tarkoituksessa kuin lakiehdotuksessa, valiokun­
ta hyväksyy hallituksen esityksen tältä osin. Va­
liokunta kuitenkin korostaa hallituksen esityk­
sen perusteluja, joiden mukaan todennäköinen­
sana tarkoittaa tässä korkea-asteista todennä­
köisyyttä.

4 §. Sietämisvelvollisuus. Pykälän 1 momentin
mukaan häiriöstä kärsivien on siedettävä kor­
vauksetta eräät kohtuullisina pidettävät häiriöt.
Kohtuullisuutta määritettäessä otetaan sään­
nöksen mukaan huomioon toisaalta paikalliset
olosuhteet ja toisaalta häiriön esiintymisen ylei­
syys vastaavissa oloissa muutoin.

Ympäristövaliokunta katsoo lausunnossaan,
että ehdotetun sietämisvelvollisuuden tulkinta
on ongelmallinen, koska sietämisvelvollisuutta
arvioitaessa on otettava huomioon monia har­
kinnanvaraisia seikkoja. Ympäristövaliokunta
pitää tärkeänä, että sietämisvelvollisuutta arvioi­
taessa pannaan huomattava paino naapuruus­
suhteen syntymisajankohdalle, jotta voitaisiin
välttää kohtuuttomuudet elinkeinon harjoitta­
misen jatkamisen suhteen.

Hallituksen esityksen perusteluihin viitaten
lakivaliokunta toteaa, että tapahtumien aikajär­
jestys on eräs sietämisvelvollisuuden tulkintaan
vaikuttavista tekijöistä. Aikaprioriteetti-sääntöä
ei kuitenkaan voida säätää ehdottomasti sitovak­
si, koska se johtaisi voimassa olevan lainsäädän­
nön mukaisen korvausvastuun kaventumiseen
useissa tilanteissa. Aikaprioriteetilla ei ole merki­
tystä esimerkiksi voimassa olevan vesilain 11 lu­
vun 2 §:n soveltamistilanteissa eikä vahingon­
korvauslain mukaisen tuottamusvastuun ta­
pauksissa. Myös kansainvälisessä vertailussa ai­
kaprioriteetin merkitys on olennaisesti vähenty­
nyt.

Lakivaliokunta katsoo, että säännöstä sovel­
lettaessa tilannetta on arvioitava kokonaisuute­
na ja otettava riittävästi huomioon myös toimin­
nan harjoittajasta riippumattomat tekijät kuten
kaavoitus.

Valiokunta ehdottaakin 1 momentin loppu­
osan muuttamista niin, että häiriön sietämisvel­
vollisuutta arvioitaessa huomioon otetaan muun
ohella paikalliset olosuhteet ja häiriön syntymi­
seen johtanut tilanne kokonaisuudessaan ja häi­
riön yleisyys vastaavissa olosuhteissa muutoin.

Pykälän 2 momentin mukaan sietämisvelvolli-

suus ei kuitenkaan koske, paitsi rikoksella aiheu­
tettua vahinkoa, henkilövahinkoa eikä vähäistä
suurempaa esinevahinkoa.

Säännöstä on arvosteltu siitä, että henkilöva­
hinko jää sietämisvelvollisuuden ulkopuolelle,
koska tällöin erityisesti ilmansaasteiden herkille
ihmisille aiheuttamat päänsäryt, silmien tulehtu­
miset, allergiset oireet jne. tulevat vähäisinäkin
korvattavuuden piiriin.

Oikeuskäytännössä on katsottu, että vahin­
gonkorvauslakia sovellettaessa kipu ja särky
merkitsevät "muuta henkilövahinkoa". Valio­
kunta katsoo, että periaatteessa sama on mah­
dollista myös ympäristövahinkojen kohdalla.
Käytännössä tämä valiokunnan käsityksen mu­
kaan edellyttää kuitenkin huomattavaa näyttöä
sekä aiheuttajasta että kärsitystä vahingosta lää­
ketieteelliseltä kannalta. Jos ympäristövahingos­
ta koituva kipu ja särky saavuttaa sairaustilaan
verrattavan asteen, on paikallaan, että ne korva­
taan.

6 §. Vahingontorjunta-ja ennallistamiskustan­
nukset. Pykälän 1 momentin 1 kohdassa ehdote­
taan nimenomaisesti säädettäväksi, että vahin­
gon torjumisesta tai vahingoittuneen ympäristön
ennallistamisesta yksityisille aiheutuneet tarpeel­
liset kustannukset voivat olla korvattavia vahin­
koja. Saman momentin 2 kohdan mukaan kor­
vattavina vahinkoina pidetään myös kustan­
nuksia, jotka ovat aiheutuneet ympäristöviran­
omaisille niiden suorittaessa vahingontorjunta­
ja ennallistamistehtäviä.

Eräät valiokunnassa kuullut asiantuntijat
ovat esittäneet pykälän tarkistamista siten, että
viranomaisilla olisi oikeus saada korvaus myös
sellaisista kustannuksista, jotka aiheutuvat häi­
riön syy-yhteyden välittömästä selvittämisestä
silloin, kun viranomaisen tekemät selvitykset liit­
tyvät suoranaisesti vireillä olevaan tai myöhem­
min vireille tulevaan vahingonkorvausmenette­
lyynja selvityksellä on ollut olennainen merkitys
syy-yhteyden selvittämisessä.

Valiokunta pitää asianmukaisena säännösten
täydentämistä vahingon selvittämiskustannuk­
silla niissä tapauksissa, joissa pilaantumista sit­
temmin todetaan aiheutuneen. Tällöin kysymys
on välttämättämistä selvityksistä, jotta viran­
omainen voisi ratkaista, millaisia torjunta- ja en­
nallistamistoimia vaaditaan. Myös yksityisen
suorittamilla selvityksillä voi olla sama merkitys
silloin, kun selvittämiskustannukset ovat olleet
erityisesti tarpeen ennallistamis- tai torjuntatoi­
men suorittamiseksi. Valiokunta ehdottaa, että

6 1994 vp- LaVM 10- HE 16511992 vp

momenttia täydennetään tältä pohjalta uudella
sekä viranomaisille että yksityisille yhteisellä 3
kohdalla.

7 §. Korvausvelvolliset. Pykälän 1 momentin
mukaan lainmukainen korvausvelvollisuus on,
silloinkin kun vahinkoa ei ole aiheutettu tahalli­
sesti tai huolimattomuudesta, sillä 1) jonka har­
joittamasta toiminnasta ympäristövahinko joh­
tuu, 2) joka on rinnastettavissa 1 kohdassa tar­
koitettuun toiminnan harjoittajaan, sekä 3) jolle
ympäristövahingon aiheuttanut toiminta on 1uo­
vutettu, jos 1uovutuksen saaja toiminnan saades­
saan tiesi vahingosta tai 1 §:ssä tarkoitetusta häi­
riöstä tai sellaisen uhasta.

Ympäristövaliokunnan lausunnon mukaan
valiokunta on tämän säännöksen yhteydessä
pohtinut sitä, onko korvausvelvollisuus ehdote­
tuna sanamuodolla " ... tiesi vahingosta ... " liian
helposti kierrettävissä. Ympäristövaliokunta
esittää harkittavaksi, voitaisiinko pykälän 1 mo­
mentin 3 kohtaan lisätä korvausvastuun synty­
misen edellytykseksi myös se, että luovutuksen
saajan toiminnan saadessaan olisi pitänyt tietää
vahingosta tai häiriöstä.

Ympäristövaliokunnan ehdottamaa sana­
muotoa käytetään useissa siviilioikeudellisissa
säännöksissä. Sillä tarkoitetaan ns. perustellun
vilpittömän mielen vaatimusta: Luovutuksen
saaja ei ole ollut vilpittömässä mielessä, jos hän
tiesi tai hänen piti tietää seikasta, johon vahinkoa
kärsineen korvauksen hakijan tekemä väite pe­
rustuu. Luovutuksen saaja ei täten voi tukeutua
pelkkään passiivisuuteen perustuvaan tietämät­
tömyyteensä, vaan hänellä on myös tietynastei­
nen selonottovelvollisuus luovutettavasta toi­
minnasta.

Kun oikeuskäytännössä säännöksen tulkitta­
neen joka tapauksessa edellyttävän perusteltua
vilpitöntä mieltä, mutta lisäys vapauttaa monen
luovutuksen saajantekemästä tarpeettomia väit­
teitä tietämättömyydestään, valiokunta ehdot­
taa pykälän täydentämistä ympäristövaliokun­
nan esittämällä lisäyksellä. Valiokunnan mieles­
tä on selvää, että luovutuksen saajalta voidaan
vaatia vain kohtuullista selonottovelvollisuutta.
Hän ei ole velvollinen turvautumaan laajoihin
lisäkustannuksia aiheuttaviin selvitysmenettelyi­
hin.

Eräät valiokunnan kuulemat asiantuntijat
ovat kiinnittäneet huomiota rajatapauksiin, jois­
sa on vaikea suoralta kädeltä tietää, ketä on
pidettävä korvausvelvollisena. Ongelmia aiheu­
tuu esimerkiksi kaatopaikkatoiminnassa silloin,

kun ympäristövahinko johtuu kunnalle säädetyn
velvoitteen täyttämiseksi tehtävästä toiminnas­
ta.

Saamansa selvityksen perusteella valiokunta
katsoo, että mikäli yhdyskuntajätteen kaatopai­
kalle toimitetaan sinne kuulumattomia ongelma­
jätteitä, ei kaatopaikan ylläpitäjä ole vastuussa
näistä jätteistä aiheutuvasta ympäristövahingos­
ta, koska syy-yhteys kaatopaikkatoiminnan ja
vahingon väliltä puuttuu. Tällaisessa tapaukses­
sa toiminnan harjoittajaksi ja korvausvelvolli­
seksi on katsottava jätteen tuoja.

Myös ilmailussa on rajanveto-ongelmia sil­
loin, kun puolustusvoimat käyttävät ilmailulai­
toksen kenttää aiheuttaen lentomelulla vahin­
koa. Valiokunta katsoo, että ilmavoimien käyt­
täessä ilmailulaitoksen lentoasemaa on ilmavoi­
mia tällaisissa tapauksissa pidettävä lakiehdo­
tuksen 7 §:n 1 momentin 2 kohdassa tarkoitettu­
na toiminnanharjoittajaan rinnastettavana vas­
tuuvelvollisena.

8 §. Yhteisvastuu. Pykälän 1 momentin mu­
kaan korvausvelvolliset vastaavat yhteisvastuul­
lisesti ympäristövahingosta, jonka asianomaiset
toiminnat ovat todennäköisesti yhdessä aiheut­
taneet.

Ympäristövaliokunnan lausunnossa kiinnite­
tään huomiota siihen, että vahingon kärsijä voi
esityksen mukaan saada korvausta koko vahin­
gosta yhdeltäkin toiminnan harjoittajalta, jolla
puolestaan olisi takautumisoikeus muihin ai­
heuttajiin nähden. Ympäristövaliokunta ei pidä
oikeudenmukaisena sitä, että mitättömän vahin­
gon aiheuttajajoutuisi missään olosuhteissa kor­
vaamaan muiden vahingosta yhteisvastuullisten
osuuden. Ympäristövaliokunta esittääkin har­
kittavaksi pykälän täydentämistä säännöksellä,
jonka mukaan sellaisesta vahingosta, jossa on
useampia aiheuttajia, ei saa tuomita korvausta
yhden maksettavaksi, jos hänen osuutensa va­
hingon syntymiseen on ilmeisen vähäinen.

Ympäristövaliokunnan lausuntoon viitaten
lakivaliokunta ehdottaa, että pykälään lisätään
uusi 3 momentti, jonka mukaan korvausta ei saa
asianomaisen osuuden ylittävältä osin tuomita
sen maksettavaksi, jonka osuus vahingon synty­
miseen on ilmeisen vähäinen. Tällöin on selvää,
että ensin tuomioistuin harkitsee asiassa ilmitul­
leen tosiseikaston perusteella kullekin yhteisvas­
tuulliselle tulevan osuuden ja sen jälkeen arvioi,
onko yhden tai useamman osuus vahinkoon niin
vähäinen, ettei häntä tai heitä voi velvoittaa mak­
samaan muiden yhteisvastuullisten osuuksia.

Ympäristövahinkojen korvaaminen 7

Yhteisvastuutilanteissa on käytännössä syytä
pyrkiä siihen, että kaikki yhteisvastuulliset olisi­
vat asianosaisina samassa oikeudenkäynnissä,
jotta ei jouduta myöhempiin purkuvaatimuksiin
ja regressioikeudenkäynteihin. Pykälän peruste­
luissa viitataan tältä osin oikeudenkäymiskaaren
18luvun 5 §:ään,joka mahdollistaa sen, että vas­
taajaksi haastettu voi samassa oikeudenkäynnis­
sä nostaa kanteen muita yhteisvastuullisia vahin­
gon aiheuttajia vastaan. Tämän täydennykseksi
lakivaliokunta kiinnittää huomiota uuden siviili­
prosessimenettelyn tuomarille tuomaan aktiivi­
seen rooliin. Valiokunnan mielestä on jo proses­
siekonomisten syiden takia asianmukaista, että
tuomari pyrkii oikeudenkäynnin valmistelussa
aktiivisella toiminnalla vaikuttamaan siihen, että
kaikki asianosaistahot haastetaan samaan oi­
keudenkäyntiin.

11 §. Korvaamismenettely. Pykälä sisältää
säännöksen korvausoikeudenkäynnin oikeus­
paikasta.

Oikeudenkäymiskaaren 10 luvun säännösten
uudistaminen ei ole edennyt siten kuin hallituk­
sen esityksen perusteluissa on oletettu. Sen vuok­
si pykälään on tarpeen lisätä vaihtoehtoista oi­
keuspaikkaa koskeva erityissäännös, joka asia­
sisällöltään vastaa valmisteilla olevaa vahingon­
korvausasioiden oikeuspaikkasäännöstä. Valio­
kunta ehdottaa tätä koskevan lisäyksen tekemis­
tä pykälään.

13 §. Voimaantulo-jasiirtymäsäännökset. Yri­
tykset tarvitsevat riittävän ajan ensisijaisen va­
paaehtoisen vakuutussuojan järjestämiseksi. Tä-

1.

män vuoksi valiokunta katsoo, että laki voidaan
saattaa voimaan vuoden kuluttua lain hyväksy­
misestä.

3. Laki vesilain muuttamisesta

Lakiehdotuksen valiokuntakäsittelyn aikana
on eräiden käytännön tapausten yhteydessä il­
mennyt, että sen enempää vesilain voimassa ole­
vat korvaussäännökset kuin vahingonkorvaus­
säännöksetkään eivät kaikissa tapauksissa sovel­
lu pohjaveden pilaantumisesta aiheutuneiden va­
hinkojen korvaamiseen. Aukkotilanteiksi jäävät
sellaiset tapaukset, joissa pohjaveden pilaantu­
mista ei ole aiheutettu oikeuden vastaisesti, mutta
kysymys ei myöskään ole 11luvun 2 §:ssä tarkoi­
tetusta kunnossapitovahingosta.

Valiokunta pitää tarpeellisena säännösten
täydentämistä siten, että kaikkeen pohjaveden
pilaantumiseen sovelletaan samaa lakia eli ym­
päristövahinkojen korvaamisesta annettua la­
kia, koska eri säännösten alaan kuuluvat pohja­
veden pilaantumistilanteet voivat olla vaikeasti
toisistaan erotettavissa. Valiokunta ehdottaa,
että vesilain 11luvun 1 §:ään lisätään tätä koske­
va uusi 5 momentti.

Edellä esitetyn perusteella lakivaliokunta
kunnioittavasti ehdottaa,

että lakiehdotus n:o 2 hyväksyttäisiin
muuttamattomana ja

että lakiehdotukset n:ot 1 ja 3 hyväksyt­
täisin näin kuuluvina:

Laki
ympäristövahinkojen korvaamisesta

Eduskunnan päätöksen mukaisesti säädetään:

1 §

Lain soveltamisala

(1 mom. kuten hallituksen esityksessä)
Edellä 1 momentissa tarkoitettua toiminnan

harjoittamista on myös tien, rautatien, sataman,
lentoaseman tai muun näihin verrattavan liikenne­
alueen pitäminen.

(3 mom. kuten hallituksen esityksessä)

2§

Suhde muuhun lainsäädäntöön

(1 mom. kuten hallituksen esityksessä)
Tätä lakia sovelletaan kuitenkin myös ympä­

ristövahinkoon, josta vahinkoa kärsinyt voi saada
korvausta tuotevastuulain (694/90) nojalla. (Uusi
2 mom.)

(3-5 mom. kuten hallituksen esityksen 2--4
mom.)

8 1994 vp- LaVM 10- HE 165/1992 vp

3§
(Kuten hallituksen esityksessä)

4§

Sietämisvelvollisuus

Ympäristövahinko korvataan tämän lain
säännösten nojalla vain, jollei häiriön sietämistä
ole pidettävä kohtuullisena, ottaen muun ohella
huomioon paikalliset olosuhteet ja häiriön synty­
miseen johtanut tilanne kokonaisuudessaan sekä
häiriön yleisyys vastaavissa olosuhteissa muu­
toin.

(2 mom. kuten hallituksen esityksessä)

5§
(Kuten hallituksen esityksessä) ·

6§

Vahingontorjunta-ja ennallistamiskustannukset

Tämän lain nojalla korvataan myös:
1) kustannukset niistä tarpeellisista toimenpi­

teistä, joihin joku on ryhtynyt itseään koskevan,
1 §:ssä tarkoitetun ympäristövahingon uhan tor­
jumiseksi tai vahingoittuneen ympäristön pa­
lauttamiseksi ennalleen; (poist.)

2) viranomaiselle koituneet kustannukset, joi­
den syynä on 1 §:ssä tarkoitetun häiriön uhan tai
sen vaikutusten torjumiseksi tai pilaantuneen
ympäristön ennalleen palauttamiseksi suoritettu
toimenpide, jos sen kustannukset ovat kohtuulli­
sia häiriöön tai sen uhkaan ja toimenpiteellä saa­
tuun hyötyyn nähden; sekä

3) kustannukset niistä selvityksistä, jotka ovat
olleet välttämättömiä edellä 1 ja 2 kohdassa tar­
koitetun torjuntatoimenpiteen tai ennalleen pa­
lauttamisen suorittamiseksi.

(2 mom. kuten hallituksen esityksessä)

7§

Korvausvelvolliset

Tämän lain mukainen korvausvelvollisuus on,
silloinkin kun vahinkoa ei ole aiheutettu tahalli­
sesti tai huolimattomuudesta, sillä:

(1 ja 2 kohta kuten hallituksen esityksessä)
3) jolle ympäristövahingon aiheuttanut toi­

minta on luovutettu, jos luovutuksensaaja toi­
minnan saadessaan tiesi tai hänen olisi pitänyt
tietää vahingosta tai 1 §:ssä tarkoitetusta häiriös­
tä taikka sellaisen uhasta.

(2 mom. kuten hallituksen esityksessä)

8§

Yhteisvastuu

(1 ja 2 mom. kuten hallituksen esityksessä)
Korvausta ei kuitenkaan saa asianomaisen

osuuden ylittävältä osin tuomita sen maksettavak­
si, jonka osuus vahingon syntymiseen on ilmeisen
vähäinen. (Uusi 3 mom.)

9 ja 10 §
(Kuten hallituksen esityksessä)

11§

Korvaamismenettely

Tässä laissa tarkoitettu kanne pannaan vireille
siinä tuomioistuimessa, joka oikeudenkäymis­
kaaren 10 luvun nojalla voi tutkia vahingonkor­
vausta koskevan asian. Kanne voidaan panna vi­
reille myös siinä tuomioistuimessa, jonka tuomio­
piirin alueella ympäristövahingon aiheuttanut toi­
minta tapahtui tai ympäristövahinko ilmeni.

12ja13§
(Kuten hallituksen esityksessä)

Ympäristövahinkojen korvaaminen 9

3.
Laki

vesilain muuttamisesta

Eduskunnan päätöksen mukaisesti
muutetaan 19 päivänä toukokuuta 1961 annetun vesilain (264/61) 14luvun 1 §:n 1 momentti, ja
lisätään 11 luvun 1 §:ään uusi 4 ja 5 momentti, luvun 2 §:ään uusi 3 momentti, 3 §:ään, sellaisena

kuin se on osittain muutettuna 30 päivänä huhtikuuta 1987 annetulla lailla (467/87), uusi 2 momentti,
lukuun uusi 3 a § sekä 14luvun 1 §:ään uusi 2 momentti, jolloin nykyinen 2 ja 3 momentti siirtyvät 3
ja 4 momentiksi, seuraavasti:

11luku

Korvaukset

1 §

(4 mom. kuten hallituksen esityksessä)
Pohjaveden pilaanlumisesta johtuvan vahingon

korvaamiseen sovelletaan ympäristövahinkojen
korvaamisesta annettua lakia muissakin kuin edel­
lä4 momentissajajäljempänä2 §:ssä tarkoitetuis­
sa tapauksissa. Tähän momenttiin perustuva vaati­
mus voidaan esittää sekä hakemus- että riita-asian
yhteydessä. (Uusi 5 mom.)

Helsingissä 9 päivänä kesäkuuta 1994

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Lax, varapu­
heenjohtaja Halonen sekä jäsenet Aittoniemi,

2, 3 ja 3 a§
(Kuten hallituksen esityksessä)

14luku

Menettelyä koskevia yleisiä säännöksiä

1 §
(Kuten hallituksen esityksessä)

Voimaantulosäännös
(Kuten hallituksen esityksessä)

Hassi, Komi, Korteniemi, Luhtanen, Mäkelä,
Piha, Polvi, Rossi, Savela, Seivästö, Tykkyläinen
ja Vuoristo.

Vastalauseita

Siitä huolimatta, että eduskunta on korotta­
nut kuluvan kevään aikana ydinvahinkojen kor­
vausvastuuta, ydinvahingot ovat edelleen ainoa
poikkeus meillä muutoin noudatettavasta ympä­
ristövahinkoihin sovellettavasta täyden korvaus­
vastuun periaatteesta.

Helsingissä 9 päivänä kesäkuuta 1994

Tarja Halonen
Marja-Liisa Tykkyläinen

1

Sen vuoksi lakivaliokunnan olisi tullut yhtyä
ympäristövaliokunnan kannanottoon ja esittää
eduskunnalle toivomus siitä,

että hallituksen tulisi selvittää ydinva­
hinkojen korvaamisperusteiden uudista­
mista.

TinaMäkelä
Dvo Polvi

Raimo Vuoristo
2 240315R

10 1994 vp- LaVM 10- HE 165/1992 vp

Yhdyn I vastalauseessa ehdotettuun toivo­
mukseen ydinvahinkojen korvausjärjestelmän
uudistamisesta ja esitän lisäksi seuraavaa:

Pitkällisen valmistelun tuloksena saadaan
maahamme viimeinkin säädetyksi laki ympäris­
tövahinkojen korvaamisesta. Tämä on ilman
muuta huomattava parannus. Korvausvelvolli­
suuden ulkopuolelle jäävät kuitenkin edelleen
sellaiset luonnolle aiheutetut vahingot, joissa ku­
kaan henkilö ei voi osoittaa olevansa vahingon
kärsijä. Tällainen vahinko on vaikkapa uhan­
alaisen lajin katoaminen. Vahingonkärsijänä on
silloin koko biosfåäri ja koko ihmiskunta, myös
tulevat sukupolvet. Tällaisessa tapauksessa laki
ei kuitenkaan saata ketään vastuuseen vahingos­
ta. Luonnon ja muun ympäristön suojeluun liit­
tyy aina myös sellaisia arvoja, jotka eivät ole
palautettavissa ihmisyksilöiden oikeuksiksi. Va­
hingon kärsijän identifionnin vaikeudesta huoli­
matta katson, että luonnolle sinänsä tai laajalle
joukolle aiheutettujen vahinkojen tulee kuulua
korvausvastuun piiriin.

Myöskäänjokamiehen oikeuksiin kajottaessa
ei ole osoitettavissa yksiselitteisesti, kuka on va­
hingonkärsijä. Säädettävässä ympäristövahin­
kolaissa ei ole erityisiä säännöksiä jokamiehen
oikeuksien turvaamiseksi, mihin ympäristövalio­
kuntakin kiinnitti huomiota. Vahingonkärsijän
yksilöimisen vaikeus ei mielestäni ole tässäkään
tapauksessa ylitsepääsemätön eikä riittävä este
vahingontekojen jättämiseksi korvausvastuun
ulkopuolelle. Esimerkiksi Tanskassa jokamie­
hen oikeuksien luonne todellisina, suojattuina
oikeuksina on tunnustettu. Niille aiheutettujen
vahinkojen korvaaminen on järjestetty erityisen
rahaston kautta. Mielestäni Suomessakin tulee
maanomistussäännösten vapautuessa kiinnittää
huomiota jokamiehen oikeuksiin ja niiden suo­
jaamiseen nykyistä tehokkaammin. Tämän pe­
rusteella toistan valiokunnassa tekemäni eh­
dotuksen, että

valiokunta toteaa, että jokamiehen oi­
keudet ovat aitoja, suojattavia oikeuksia,
joiden loukkaamisesta aiheutuu todellinen
vahinko.

En voi yhtyä valiokunnan enemmistön kan­
taan, jonka mukaan laki voi tulla voimaan vasta
vuoden kuluttua sen hyväksymisestä. Hallituk­
sen esitys on annettu jo vuonna 1992. Sen edus-

n
kuntakäsittely on siis kestänyt lähes kaksi vuot­
ta. Kaikilla asianosaisilla on tänä aikana ollut
riittävästi aikaa valmistautua lain voimaantu­
loon. Sen vuoksi ehdotan,

että valiokunnan mietintöön sisältyvä
kannanotto lain voimaantuloajankohdasta
poistetaan.

Hallituksen esittämässä ympäristövahinko­
lain 4 §:ssä vahingon sietämisvelvollisuus on si­
dottu eri tekijöistä koostuvaan kokonaisarvioin­
tiin. Valiokunnassa säännökseen on lisätty tar­
peeton kokonaisarviointia edellyttävä määräys.
Kokonaisarvioinnin mainitseminen kahteen ker­
taan voi johtaa siihen, että säännöstä tulkitaan
sietämisvelvollisuutta kohtuuttomasti laajenta­
vaan suuntaan.

Valiokunnan enemmistön hyväksymän ympä­
ristövahinkolain 7 § säännöksen mukaan ympä­
ristövahingoista vastaavat toiminnan harjoittaja
ja häneen rinnastettava henkilö. Ehdotin valio­
kunnalle, että vastuullisten piiri laajennettaisiin
käsittämään myös pankki tai muu luotanantaja
ja pantinhaltija silloin, kun tämä on vaikuttanut
vahinkoa aiheuttaneen toiminnan laatuun tai
laajuuteen. Luotanantajana ja pantinhaltijalla
on usein tosiasiallisesti merkittävät vaikutus­
mahdollisuudet siihen, millä tavoin rahoituksen
kohteena oleva hanke toteutetaan, vaikka velka­
kirjassa tai muussa vastaavassa sitoumuksessa ei
nimenomaisesti annettaisi tällaista vaikutusval­
taa esimerkiksi ympäristöön vaikuttavissa hank­
keen yksityiskohdissa. Arvioitaessa sitä, onko
luotanantaja tai pantinhaltija vaikuttanut toi­
minnan laatuun tai laajuuteen, on sitoumuksen
ehtojen lisäksi otettava huomioon tosiasiallinen
tilanne kokonaisuutena. Sopimusvastuun voi­
daan eräin edellytyksin katsoa alkavan jo si­
toumusta edeltävästä tiedottamisesta ja sopi­
musneuvotteluissa esitetyistä vaatimuksista (oi­
keuskäytännöstä ks. KKO 1991:42). Tällöin
myös vastuu toiminnan vahingollisuudesta voi
perustua jo sitoumusta edeltäneisiin toimiin.

Edellä olevan perusteella ehdotan,

että valiokunnan mietintöön sisältyvän
1. lakiehdotuksen 4 ja 7 § hyväksyttäisiin
näin kuuluvina:

Ympäristövahinkojen korvaaminen 11

4§

Sietämisvelvollisuus

(Kuten hallituksen esityksessä)

7§

Korvausvelvolliset

Tämän lain mukainen korvausvelvollisuus on,

Helsingissä 9 päivänä kesäkuuta 1994

silloinkin kun vahinkoa ei ole aiheutettu tahalli­
sesti tai huolimattomuudesta, sillä:

(1 kohta kuten valiokunnan mietinnössä)
2) joka on rinnastettavissa 1 kohdassa tarkoi­

tettuun toiminnan harjoittajaan taikka joka on
luotanantajana tai pontinhaltijana vaikuttanut tä­
män vahinkoa aiheuttaneen toiminnan laatuun tai
laajuuteen; sekä

(3 kohta kuten valiokunnan mietinnössä)
(2 mom. kuten valiokunnan mietinnössä)

Satu Hassi

12 1994 vp - La VM 10- HE 165/1992 vp

EDUSKUNNAN
YMPÄRISTÖVALIOKUNTA

Helsingissä
10 päivänä marraskuuta 1992

Lausunto n:o 8

Liite

Lakivaliokunnalle

Eduskunta on lähettäessään 22 päivänä syys­
kuuta 1992 hallituksen esityksen n:o 165 laiksi
ympäristövahinkojen korvaamisesta ja laeiksi
eräiden siihen liittyvien lakien muuttamisesta
lakivaliokunnan valmistelevasti käsiteltäväksi
samalla määrännyt, että ympäristövaliokunnan
on annettava asiasta lausuntonsa lakivaliokun­
nalle.

Asian johdosta ovat valiokunnassa olleet
kuultavina lainsäädäntöjohtaja Kaarina Buure­
Hägglund ja lainsäädäntöneuvos Pekka Viher­
vuori oikeusministeriöstä, toimistopäällikkö
Matti Vehkalahti ympäristöministeriöstä, toi­
mistopäällikkö Marianne Lindström ja diplomi­
insinööri Tapani Suomela vesi- ja ympäristöhal­
lituksesta, pääsihteeri Esko Joutsamo Suomen
Luonnonsuojeluliitosta, lakimies Katariina Pit­
känen Suomen Yrittäjäin Keskusliitosta, osasto­
päällikkö Jukka Luokkamäki Teollisuuden Kes­
kusliitosta, lakimies Kurt Hemnell Maa- ja met­
sätaloustuottajain Keskusliitosta, varatuomari
Antti Palmunen Vakuutusyhtiöiden Keskuslii­
tosta ja puheenjohtaja Erkki J. Hollo Suomen
Ympäristöoikeustieteen Seurasta.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan säädettä­
väksi laki ympäristövahinkojen korvaamisesta.
Lakiesityksellä pyritään parantamaan ympäris­
tövahingoista kärsivien asemaa.

Tällä hetkellä ei ympäristövahinkojen kor­
vaamisesta ole kattavia säännöksiä. Erityissään­
nöksiä on lähinnä ydin- ja öljyvahinkojen kor­
vaamisesta. Ympäristövahinkoihin soveltuvia
korvaussäännöksiä on naapuruussuhdelaissa ja
vesilaissa. Muutoin sovelletaan vahingonkor­
vauslakia, jonka mukaan korvattavuus edellyt­
tää aiheuttajan tahallisuutta tai tuottamusta ku­
ten myös täyttä näyttöä syy-yhteydestä. Käytän­
nössä korvaus ympäristövahingosta voi helposti
jäädä saamatta.

Y mpäristövahingolla tarkoitetaan lakiehdo­
tuksessa tietyllä alueella harjoitettavasta toimin­
nasta johtuvaa vahinkoa, jos vahinko on aiheu­
tunut ympäristön pilaantumisesta tai muusta
vastaavasta häiriöstä kuten melusta tai säteilys­
tä. Lakiehdotus rakentuu ankaran vastuun va­
raan. Vahingonkärsijän näyttövelvollisuutta ke­
vennettäisiin lisäksi siten, että riittäväksi näytök­
si toiminnan ja vahingon välisestä syy-yhteydes­
tä hyväksyttäisiin todennäköisyys.

Ympäristövahingon aiheuttaneet vastaisivat
vahingosta yhteisvastuullisesti. Lakiin ehdote­
taan myös säännöstä häiriöiden sietämisvelvolli­
suudesta. Eräät häiriöt, joiden sietämistä on
pidettävä kohtuullisena, jäisivät siten ehdotuk­
sen mukaan korvaamatta.

Lakiehdotuksen säännökset korvattavista va­
hingoista olisivat lähtökohtaisesti samat kuin
vahingonkorvauslaissa. Vahingonkorvauslakia
sovellettaisiin siltä osin kuin ehdotetusta laista ei
muuta johdu.

Vesilain korvausjärjestelmä jäisi pääosin eh­
dotetun lain soveltamisalan ulkopuolelle. Vesila­
kia ehdotetaan kuitenkin eräiltä osin tarkistetta­
vaksi siten, että osa vahingoista korvataan ehdo­
tetun lain mukaisesti.

Eräistä naapuruussuhteista annettua lakia
tarkistettaisiin lisäksi siten, että ehdotetun lain
korvaussäännökset tulevat sovellettaviksi, kun
kysymys on ympäristövahingosta.

Lait on tarkoitettu tulemaan voimaan saman­
aikaisesti riita-asiain oikeudenkäyntimenettelyn
uudistamisen kanssa.

Valiokunnan kannanotot

Ympäristövaliokunta pitää hallituksen esityk­
seen sisältyviä lakiehdotuksia tarpeellisina ja
puoltaa niiden hyväksymistä.

Ympäristönsuojelun näkökulmasta lakiehdo­
tusten keskeinen merkitys on niiden ympäristö­
vahinkoja ennalta estävässä vaikutuksessa. Tä-

Ympäristövahinkojen korvaaminen 13

män vuoksi valiokunta pitää varsin tärkeänä,
että ympäristövahinkojen korvaaminen raken­
netaan hallituksen esittämään tapaan yleisestä
vahingonkorvauslaista poiketen tuottamuksesta
riippumattoman eli ankaran vastuun varaan.
Hyvänä valiokunta pitää myös sitä, että täyden
näytön sijasta todennäköisyysnäyttö olisi riittä­
vä peruste ympäristövahinkojen korvausvastuun
syntymiselle.

Puoltaessaan lakiesitysten hyväksymistä ym­
päristövaliokunta esittää kuitenkin lakivalio­
kunnan harkittavaksi seuraavia yksityiskohtai­
sia huomautuksia.

Ympäristövahinkojen korvaamista koskevan
lakiehdotuksen 4 §:ään sisältyvän sietämisvelvol­
lisuuden mukaan ympäristövahinko korvataan
vain, jollei häiriön sietämistä ole pidettävä koh­
tuullisena, ottaen muun ohella huomioon paikal­
liset olosuhteet ja häiriön esiintymisen yleisyys
vastaavissa olosuhteissa.

Ympäristövaliokunta katsoo, että ehdotetun
sietämisvelvollisuuden tulkinta on ongelmalli­
nen, koska sietämisvelvollisuutta arvioitaessa on
otettava huomioon monia harkinnanvaraisia
seikkoja. Valiokunta pitää tärkeänä, että sietä­
misvelvollisuutta arvioitaessa pannaan huomat­
tava paino naapuruussuhteen syntymisajankoh­
dalle, jotta voitaisiin välttää kohtuuttomuudet
elinkeinon harjoittamisen jatkamisen suhteen.

Lakiehdotuksen 7 §:ssä ehdotetaan säädettä­
väksi korvausvelvollisista. Pykälän 1 momentin
3 kohdan mukaan korvausvelvollinen on myös
se, jolle ympäristövahingon aiheuttanut toiminta
on luovutettu, jos luovutuksensaaja toiminnan
saadessaan tiesi vahingosta tai lain tarkoittamas­
ta häiriöstä taikka sellaisen uhasta.

Valiokunta on tämän säännöksen yhteydessä
pohtinut sitä, onko korvausvelvollisuus ehdote­
tuna sanamuodolla " ... tiesi vahingosta ... " liian
helposti kierrettävissä. Ympäristönäkökulmasta
saattaisi olla muutoinkin perusteltua tiukentaa
säännöstä niin, että luovutuksen saaja vastaa
ympäristövahingosta myös, jos hänen luovutus­
ta saadessaan olisi pitänyt tietää vahingosta tai
häiriöstä. Tämän vuoksi ympäristövaliokunta
esittää lakivaliokunnalle,

että se mietintöään laatiessaan harkit­
sisi, voitaisiinko 7 §:n 1 momentin 3
kohtaan lisätä korvausvastuun syntymi­
sen edellytykseksi myös se, että luovutuk­
sen saajan toiminnan saadessaan olisi
pitänyt tietää vahingosta tai häiriöstä.

Lakiehdotuksen 8 §:n mukaan korvausvelvol-

Iiset vastaavat yhteisvastuullisesti ympäristöva­
hingosta, jonka asianomaiset toiminnat ovat
todennäköisesti yhdessä aiheuttaneet. Vahingon
kärsijä voisi siten esityksen mukaan saada kor­
vausta koko vahingosta yhdettäkin toiminnan
haijoittajalta, jolla puolestaan olisi takautumis­
oikeus muihin aiheuttajiin nähden. Kuten halli­
tuksen esityksen perusteluissa todetaan, voisi
kuitenkin olla kohtuutonta, että muita aiheutta­
jia olennaisesti vähäisemmän ympäristökuormi­
tuksen aiheuttaja joutuisi edes väliaikaisesti yk­
sin vastaamaan kokonaisvahingosta. Käytän­
nössä tulisi siksi pyrkiä siihen, että kaikki aiheut­
tajat saadaan mukaan samaan oikeudenkäyn­
tiin. Mahdollisuudet tähän paranevat huomatta­
vasti oikeudenkäymiskaaren uudistamisen myö­
tä, jonka uudistuksen kanssa samanaikaisesti on
tarkoitus saattaa voimaan nyt käsiteltävänä ole­
va ympäristövahinkojen korvaamislainsäädän­
tö.

Ympäristövaliokunta ei pidä oikeudenmukai­
sena sitä, että mitättömän vahingon aiheuttaja
joutuisi missään olosuhteissa korvaamaan mui­
den vahingosta yhteisvastuullisten osuuden. Täs­
tä syystä valiokunta on pohtinut, olisiko ympä­
ristövahinkolakia oikeudenkäymiskaaren uudis­
tamisesta huolimatta tarpeen tarkentaa. Siksi
ympäristövaliokunta esittää lakivaliokunnalle,

että se mietintöään laatiessaan harkit­
sisi, olisiko ympäristövahinkojen korvaa­
mista koskevaa lakia täydennettävä
säännöksellä, jonka mukaan sellaisesta
vahingosta, jossa on useampia aiheutta­
jia, ei saa tuomita korvausta yhden mak­
settavaksi, jos hänen osuutensa vahingon
syntymiseen on ilmeisen vähäinen.

Lakiesityksen käsittelyssä valiokunnan huo­
miota on kiinnitetty myös siihen, että se on
monelta osin tulkinnanvarainen ja jää oikeus­
käytännön varaan. Tällaista tulkinnanvaraisuut­
ta liittyy esimerkiksi ympäristövahingon käsit­
teeseen muun muassa tie- ja vesirakentamisen
yhteydessä, vahingon ja toiminnan syy-yhtey­
teen sekä yhteisvastuun toteutumiseen.

Valiokunta on niin ikään keskustellut lakieh­
dotuksen siirtymäsäännöksestä. Sen mukaan
ennen ympäristövahinkolain voimaantuloa har­
joitetusta toiminnasta johtuneen vahingon kor­
vaamiseen sovelletaan aikaisempaa lakia, vaikka
vahinko olisi ilmennyt vasta ympäristövahinko­
lain voimaantulon jälkeen.

Tapauksiin, joissa vahingot tulevat ilmi vasta
vuosia itse tapahtuman jälkeen, voi liittyä ongel-

14 1994 vp- LaVM 10- HE 165/1992 vp

mia korvauksen saamisessa yhtäältä vanhene­
misaikojen ja toisaalta toiminnan mahdollisen
päättymisen tai Omistajanvaihdasten takia. Van­
hojen tapausten yhteydessä aiheuttaa ongelmati­
lanteita myös se, että aikaisempi lainsäädäntö ei
ole sisältänyt sellaisia säännöksiä ympäristön
suojelemisesta kuin nykyinen ja että aikaisem­
min on saattanut olla hyväksyttyä ja sallittua
sellainen menettely, joka nykyisin on kielletty.

Tällaisia tilanteita varten on valiokunnan
mielestä vahingonkärsijän oikeussuojan paran­
tamiseksi tarpeen kehittää erityinen vakuutus­
tai rahastojärjestelmä, josta korvauksia voitai­
siin maksaa. Erityisen vakuutus- tai rahastojär­
jestelmän luominen on tarpeen myös siksi, että
ympäristövahinkolakia sovellettaessakaan ei
aina ole mahdollista osoittaa, kuka on vahingon
aiheuttaja. Vahingon aiheuttaja voi myös osoit­
tautua maksukyvyttömäksi esimerkiksi kon­
kurssitilanteessa. Ympäristövaliokunta esittää­
kin lakivaliokunnalle,

että se mietintöään laatiessaan sisällyt­
täisi siihen toivomuksen, jonka mukaan
hallituksen tulee kiireellisesti valmistella
ja antaa eduskunnalle esitys erityisen va­
kuutus- tai rahastojärjestelmän luomises­
ta ympäristövahinkojen korvaamista
varten.

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Seppänen, va­
rapuheenjohtaja Vanhanen, jäsenet Biaudet,
Hautala, Jääskeläinen, Karhunen, Kautto, Kor-

Hallituksen esitystä tarkastellessaan ympäris­
tövaliokunta on vielä kiinnittänyt huomiota
kahteen seikkaan. Ensinnäkin asiantuntijalau­
sunnoissa on todettu, että ehdotetun lainsäädän­
nön mukaan ei ole mahdollista saada kuten
Norjassa korvausta jokamiehen oikeuksien har­
joittamisen estymisestä. Valiokunnassa on esitet­
ty arvostelua tästä rajauksesta.

Toiseksi valiokunta on pannut merkille, että
ydinvahingot ovat ainoa poikkeus ympäristöva­
hinkoihin meillä muuten sovellettavasta täyden
korvauksen periaatteesta. Valiokunta ei pidä
tilannetta perusteltuna, sillä ydinvahingot ovat
tuhoisimpia ympäristövahinkoja. Siksi ympäris­
tövaliokunta esittää lakivaliokunnalle,

että se mietintöään laatiessaan sisällyt­
täisi siihen toivomuksen, jonka mukaan
hallituksen tulee selvittää ydinvahinko­
jen korvaamisperusteiden uudistamista.

Edellä esitetyn perusteella ympäristövalio­
kunta esittää kunnioittaen lausuntonaan,

että lakivaliokunta mietintöään laaties­
saan ottaisi huomioon, mitä tässä lausun­
nossa on esitetty.

keaoja, Markkula, Myller, J. Roos, Särkijärvi,
Takala, Virrankoski ja Vuorensola sekä varajä­
sen Viljamaa.

Eriävä mielipide

Valiokunnan lausunnossa todetaan, että eh­
dotetun lainsäädännön mukaan ei ole mahdollis­
ta saada korvausta kuten Norjassa jokamiehen
oikeuksien harjoittamisen estymisestä ja että
valiokunnassa on esitetty arvostelua tästä raja­
uksesta.

Helsingissä 10 päivänä marraskuuta 1992

Jokamiehen oikeudet perustuvat kuitenkin
Suomessa maan tapaan eivätkä voimassa ole­
vaan lainsäädäntöön. Näin ollen ei korvauspe­
rusteita eikä korvauksen saajaa voida tarkoin
määritellä. Tämän vuoksi emme voi yhtyä valio­
kunnan lausunnon edellä todettuun kohtaan.

Kyösti Virrankoski Markku Vuorensola Irmeli Takala

