
1986 vp. 

EDUSKUNNAN 
PERUSTUSLAKIVALIOKUNTA 

Helsingissä 
21 päivänä lokakuuta 1986 

Lausunto n:o 8 

Laki- ja talousvaliokunnalle 

Eduskunnan päätöksen mukaisesti laki- ja ta­
lousvaliokunta on kirjeellään 4 päivänä huhti­
kuuta 1986 pyytänyt perustuslakivaliokunnalta 
lausuntoa säätämisjärjestystä koskeviha osin halli­
tuksen esityksestä n:o 25 koskiensuojelulaiksi ja 
kirjeellään 4 päivänä tammikuuta 1984 ed. von 
Beliin ym. lakialoitteesta n:o 18711983 vp. laiksi 
vesilain 2 luvun 5 ja 11 §:n muuttamisesta sekä 
laiksi Iijoen ja Koutajoen vesistöalueiden käytöstä 
ja suojelusta samoin kuin kirjeellään 28 päivänä 
helmikuuta 1984 ed. Almgrenin ym. lakialoit­
teesta n:o 16/1984 vp. laiksi Kymijoen Pernoon­
koskien, Siikakosken ja Kokonkosken käytöstä ja 
suojelusta. 

Asian johdosta valiokunnassa ovat olleet kuul­
tavina ministeri Matti Ahde, kansliapäällikkö 
Lauri Tarasti ja vanhempi hallitussihteeri Taru 
Hallberg ympäristöministeriöstä, kansliapäällikkö 
Raimo Pekkanen oikeusministeriöstä, hallitus­
neuvos Matti Kekkonen maa- ja metsätalousmi­
nisteriöstä, oikeusneuvos Väinö Riihelä korkeim­
masta oikeudesta, eläkkeellä oleva oikeuskansleri 
Kai Korte, varatuomari Erkki Hissa Kemijoki 
Oy:stä, varatuomari Ensio Kahanpää Suomen 
Voimalaitosyhdistys ry:stä, ympäristönsuojelu­
asiamiesJukkaLuokkamäki Teollisuuden Keskus­
liitosta, asianajaja Reijo Savia, professori Mikael 
Hiden, professori E.J. Hollo, professori Veikko 
0. Hyvönen, tutkijaprofessori Antero Jyränki, 
apulaisprofessori Vesa Majamaa, professori Ilkka 
Saraviita, oikeustieteen tohtori Kauko Sipponen 
ja apulaisprofessori Pekka Vihervuori. 

Käsiteltyään asian lähinnä valtiosääntöoi­
keudelliselta kannalta perustuslakivaliokunta 
esittää kunnioittaen seuraavaa. 

Hallituksen esitys 

Esityksen tarkoituksena on suojella arvokkaat 
virtaavat vedet ja kosket voimalaitosrakentamisel-

260862V 

ta. Lakiehdotuksen mukaan luvan myöntäminen 
uuden voimalaitoksen rakentamiseen kielletään 
53: een ehdotuksessa mainittuun vesistöön tat 
vesistön osaan. 

Ehdotus muodostaa kokonaisuuden, jolla on 
vinaavien vesien suojelun kannalta valtakunnalli­
nen merkitys. Kaikissa suojelukohteissa voimalai­
toksen rakentaminen aiheuttaisi vesilaissa tarkoi­
tettuja vahingollisia muutoksia ympäristön luon­
nonsuhteissa tai vesiluonnossa ja sen toiminnassa. 

Lakiehdotuksen mukaan vesivoiman omistajille 
ja käyttöoikeuden haitijoille suoritetaan vesivoi­
man hyväksikäytön estymisen johdosta vaatimuk­
sesta korvaus, joksi määrätään vesivoiman luon­
nonmukaisen nimellistehon perusteella lasketun 
käyvän hinnan mukainen täysikorvaus. Lisäksi 
korvattaisiin vesivoiman käyttöönottamisen tar­
peellisista suunnittelu- ja muista erityisistä toi­
menpiteistä aiheutuneet kustannukset eräin edel­
lytyksin. Korvaukset määrättäisiin siinä järjestyk­
sessä kuin kiinteän omaisuuden ja erityisten oi­
keuksien lunastamisesta annetussa laissa on sää­
detty. 

Vastaavaa korvausperiaatetta ja -menettelyä so­
vellettaisiin myös niihin vesistöihin, joissa luvan 
myöntäminen voimalaitoksen rakentamiseen on 
kielletty Ounasjoen erityissuojelusta annetulla 
lailla. 

Laki on tarkoitettu tulemaan voimaan mahdol­
lisimman pian sen hyväksymisen jälkeen. 

Koskiensuojelulakiehdotus on esityksen mu­
kaan käsiteltävä valtiopäiväjärjestyksen 66 §:ssä 
säädetyllä tavalla. Esityksen mukaan säätämisjär­
jestykseen vaikuttaa muun muassa se, että yksit­
täistapauksen sijasta koskiensuojelulaki sisältäisi 
omistusoikeuden käytön yleisen rajoituksen, joka 
koskisi yhtäläisesti kaikkia kysymykseen tulevia 
vesivoiman omistajia ja käyttöoikeuden haltijoi­
ta. Rajoituksesta maksettaisiin korvaus, joka mää­
rätään vesivoiman luonnonmukaisen nimelliste­
hon perusteella lasketun käyvän hinnan mukai-


2 

seksi täydeksi korvaukseksi. Korvausperusteet oli­
sivat samat, joita lakialaitteessa n:o 153/1982 vp. 
ehdotettiin ja joiden perustuslakivaliokunta lau­
sunnossaan n:o 18/1982 vp. katsoi täyttävän 
hallitusmuodon 6 §:n 3 momentin edellyttämän 
täyden korvauksen vaatimuksen. Lisäksi esitykses­
sä todetaan, että koskiensuojelulaki ei koskisi 
Kemijoki Oy: n sisäisiä yksityisoikeudellisia suh­
teita eikä muita tapauksia, joissa valtio on tehnyt 
vesivoiman rakentamisesta sopimuksen. 

Lakialoitteet 

Ed. von Beliin ym. edellä mainitun lakialoit­
teen tarkoituksena on parantaa vesien käytön 
suunnitelmallisuutta ja vesiluonnon suojelua sekä 
suojella Iijoen ja Koutajoen vesiä vesirakentami­
selta. Lakialoitteeseen sisältyvän toisen lakiehdo­
tuksen mukaan ei voimalaitoksen rakentamiseen 
Iijoen ja Koutajoen vesistöihin saa myöntää vesi­
laissa tarkoitettua lupaa. Lakialoitteeseen sisälty­
vät lakiehdotukset on johtolauseen mukaan käsi­
teltävä valtiopäiväjärjestyksen 66 §:ssä säädetyllä 
tavalla. 

Ed. Almgrenin ym. edellä mainitun lakialoit­
teen tavoitteena on Kymijoessa olevien Pernoon­
koskien, Siikakosken ja Kokonkosken suojelemi­
nen ja luonnonvaraisena säilyttäminen. Lakialoit­
teeseen sisältyvän lakiehdotuksen mukaan voima­
laitoksen rakentamiseen mainituissa koskissa ei 
saa myöntää vesilaissa tarkoitettua lupaa. Lakieh­
dotus on johtolauseen mukaan käsiteltävä valtio­
päiväjärjestyksen 66 §:ssä säädetyllä tavalla. 

Valtiosääntöoikeudellinen arviointi 

Hallituksen esitys 

Omaisuuden perustuslainsuoja ilmenee halli­
tusmuodon 6 §:stä, jonka 1 momentissa sääde­
tään, että jokainen Suomen kansalainen on lain 
mukaan turvattu muun muassa omaisuuden puo­
lesta. Lainsäädäntökäytännössä on katsottu, että 
omistusoikeuteen kuuluvia oikeuksia vähennettä­
essä tai rajoitettaessa puututaan myös omaisuu­
teen, vaikka omistusoikeuden kohteena oleva 
esine säilyykin sinänsä koskemattomana. Jos 
omistusoikeuteen puuttuvat rajoitukset eivät kui­
tenkaan loukkaa omistajan oikeutta käyttää 
omaisuuttaan normaalilla, kohtuullisella ja järke­
vällä tavalla, voidaan rajoituksista säätää hallitus­
muodon 6 §:n 1 momentin estämättä tavallisella 
lailla. 

Perustuslakivaliokunta on aiemmin katsonu 
koskivoiman kuuluvan omaisuuden suojan piiriit 
(PeVL n:o 5 ja 8/1947 vp.). Valiokunta on lisäks 
todennut, että vesivoimaa voidaan valtiosääntöoi 
keudellisessa mielessä pitää uusiutuvana luon 
nonvarana, jonka suurin merkitys omistajalle ta 
käyttöoikeuden haltijalle liittyy juuri mahdolli 
suuteen käyttää sitä energiantuotantoon (PeVl 
n:o 18/1982 vp.). Tästä syystä perustuslakivalio 
kunta katsoo, että lakiehdotuksen 1 §:n tarkoit 
tama pysyvä kielto myöntää rakentamislupa: 
uutta voimalaitosta varten pykälässä nimeltä mai 
nituissa vesistöissä tai vesistön osissa merkitse' 
omaisuuden normaalina, kohtuullisena ja järke 
vänä pidettävän käyttötavan kokonaan kieltämis 
tä. Tällainen kielto voidaan rinnastaa kiinteis 
töön kuuluvan etuuden tai erityisen oikeudet 
lunastukseen hallitusmuodon 6 §:n 3 momentit 
tarkoittamassa mielessä. 

Omaisuuden pakkolunastuksesta yleiseen tar 
peeseen täyttä korvausta vastaan voidaan säätä: 
lailla. Hallituksen esityksessä mainittujen vesistö 
jen ja vesistön osien rauhoittamista uusien voi 
malaitosten rakentamiselta voidaan pitää yleiset 
tarpeen vaatimana, koska on useista esityksess: 
mainituista syistä tärkeää säilyttää jäljellä oleva 
virtaavat vedet ja kosket. 

Lakiehdotuksen 2 §:n mukaan vesivoimat 
omistajalle ja käyttöoikeuden haltijalle suorite 
taan vesivoiman hyväksikäytön estymisen johdos 
ta valtion varoista korvaus, joksi on määrättäv: 
vesivoiman luonnonmukaisen nimellistehon pe 
rusteella lasketun käyvän hinnan mukainen täys 
korvaus. 

Ehdotetun korvaussäännöksen osalta valiokun 
ta viittaa lausunnossa n:o 18/1982 vp. ottamaan 
sa kantaan ed. Impiön lakialoitteesta n:o 153 
1982 vp. Valiokunta katsoi lakialoitteeseen sisäl 
tyneen korvaussäännöksen täyttävän hallitusmuo 
don 6 §:n 3 momentissa edellytetyn täyden kor 
vauksen vaatimuksen. Koskiensuojelulakiin eh 
dotettu korvaussäännös nOudattaa mainitussa la 
kialoitteessa omaksuttua korvausperiaatetta ja 01 
niin muodoin säädettävissä tavallisena lakina. 

Valiokunta on kiinnittänyt huomiota myö 
siihen, puuttuisika lakiehdotus valtiosääntöoi 
keudellisesti merkitsevällä tavalla yksityisoikeu 
dellisiin sopimuksiin, jotka on tehty ennen lai1 
voimaantuloa. Saadun selvityksen mukaan la 
kiehdotuksen tarkoittamien vesistöjen tai vesistö1 
osien osalta ei ole olemassa vesilain mukaisest 
voimalaitosrakentamisesta sellaisia sitovia sopi 
muksia, joihin laki puuttuisi taannehtivasti. Sik~ 


lakiehdotus voidaan tältäkin kannalta arvioituna 
säätää tavallisena lakina. 

Lakialoitteet 

Aiemmin mainittuihin lakialoitteisiin sisälty­
vissä lakiehdotuksissa suojeltaviksi ehdotetut ve­
sistöt tai vesistön osat sisältyvät hallituksen esi­
tyksen mukaan rauhoitettaviin kohteisiin. Edellä 
todetun mukaisesti on siten katsottava hallitus­
muodon 6 §:n 3 momentin vaatimuksen yleisestä 
tarpeesta täyttyvän. Koska lakialoitteiden mu­
kaan vesivoiman hyväksikäytön estymisestä ei 
kuitenkaan suoriteta korvausta, on ed. von Beliin 
ym. lakialoitteeseen sisältyvä toinen lakiehdotus 
ja ed. Almgrenin ym. lakialoitteeseen sisältyvä 
lakiehdotus käsiteltävä valtiopäiväjärjestyksen 
67 §:ssä säädetyllä tavalla. 

Muita seikkoja 

Hallituksen esitykseen sisältyvän lakiehdotuk­
sen 1 §:ssä viitataan vesilain 2 luvun 5 §:n 1 
momenttiin siinä muodossa kuin se on vesilain 
muuttamista koskevassa hallituksen esityksessä 
(HE n:o 266/1984 vp.). Tällainen viittaus on 
valiokunnan mielestä asiallisesti tarpeeton ja laki­
teknisesti epäonnistunut. Se on syytä poistaa 
siitäkin syystä, että koskiensuojelulain voimaan­
tulo ei jäisi riippuvaiseksi vesilain muutosesityk­
sen käsittelystä. Valiokunnan käsityksen mukaan 
1 §:ssä on aihetta todeta rakentamisluvan myön­
tämiskiellon ohella, ettei mainituissa vesistöissä 
ja vesistön osissa saa myöskään rakentaa uutta 
voimalaitosta. 

Lakiehdotuksen 3 §:n mukaan korvataan vesi­
voiman omistajalle ja käyttöoikeuden haltijalle 
ne kustannukset, jotka ovat aiheutuneet vesivoi­
man käyttöön ottamiseksi tarpeellisista suunnit­
telu- ja muista erityisistä toimenpiteistä, jos ne 
ovat tarkoittaneet voimalaitoksen rakentamista 
lakiehdotuksen mukaan rauhoitettavaan vesis­
töön. Korvauksen saaminen edellyttäisi sitä, että 
koskiensuojelulain tullessa voimaan on vireillä 
vesilain mukainen voimalaitoksen rakentamislu­
pahakemus. 

Valiokunnan käsityksen mukaan suunnittelu­
kustannusten korvaaminen on tavanomaisesta 
poikkeava järjestely. Se saattaa johtaa spekulatii-

3 

visiinkin lupahakemuksiin. Tämä mahdollisuus 
voi korostua sen vuoksi, että korvauksen saamista 
ei ole sidottu esimerkiksi lupahakemuksen vireil­
läoloon hallituksen esityksen antamisajankohtana 
esityksessä ehdotetun lain voimaantulohetken 
asemesta. Suunnittelukustannukset korvattaisiin 
sellaiselle suojeltavaa vesistön vesivoiman omista­
jalle, jolla on lupahakemus vireillä vesioikeudes­
sa, kun taas ilman tätä korvausta jäisivät esimer­
kiksi ne yksityiset vesialueen omistajat, jotka 
eivät ole voineet tehdä lupahakemusta vesilain 3 
luvun 9 §:n rajoitusten tähden. Lakiehdotuksen 
3 § johtaa korvausten maksamiseen suunnittelu­
kustannuksista lähinnä voimayhtiöille, joilla on 
vireillä voimalaitossuunnitelmia suojeltavissa ve­
sistöissä, vaikka mitään suunnittelukuluja ei kor­
vattaisi, jos lupahakemus evättäisiin vesilain no­
jalla. 

Lakiehdotuksen mukaan korvaus vesivoiman 
käytön estymisestä ja suunnittelukustannuksista 
määrätään siinä järjestyksessä kuin kiinteän omai­
suuden ja erityisten oikeuksien lunastuksesta an­
netussa laissa (603/77) on säädetty. Tämä mer­
kitsee sitä, että lunastustoimituksen kustannukset 
jäävät valtion maksettaviksi. Edunvalvontakus­
tannukset eli lähinnä oikeudenkäyntikulut on 
sen sijaan lunastuslain 82 §:n 1 momentin mu­
kaan määrättävä hakijan maksettaviksi. Koska 
vesivoiman omistajan tai käyttöoikeuden haltijan 
on itse haettava lakiehdotuksen mukaan korvaus­
toimitusta, ei hän saa korvausta niistä välttämät­
tömistä kustannuksista, jotka ovat aiheutuneet 
hänen oikeutensa valvomisesta. Valiokunta pitää 
tällaista järjestelyä epäkohtana oikeusturvan kan­
nalta. 

Edellä esitettyyn viitaten perustuslakivalio­
kunta, jolla ei ole muuta huomautettavaa asian 
johdosta, kunnioittaen lausuntonaan esittää, 

että hallituksen esitykseen sisältyvä la­
kiehdotus ja ed. von Beliin ym. lakialoit­
teeseen sisältyvä ensimmäinen lakiehdo­
tus voidaan käsitellä valtiopäiväjärjestyk­
sen 66 §:ssä säädetyssä järjestyksessä ja 

että ed. von Beliin ym. lakialoitteeseen 
sisältyvä toinen lakiehdotus ja ed. Alm­
grenin ym. lakialoitteeseen sisältyvä la­
kiehdotus on käsiteltävä valtiopäiväjärjes­
tyksen 67 §:ssä säädetyssä järjestyksessä. 


4 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Zyskowicz, va­
rapuheenjohtajaA. Kemppainen, jäsenet Aaltio, 
Anttila, Hämäläinen, Jansson, Kärhä,]. Mikko-

la, Muroma, Nieminen, Peltola, Pokka, Skinnari 
ja Viinanen sekä varajäsenet Kettunen, Rajamäki 
ja Roos. 

Eriäviä mielipiteitä 

Emme voi yhtyä valiokunnan enemm1ston 
kantaan niiltä keskeisiltä osin, kuin valiokunta 
on lausunnossaan katsonut, että koskiensuojelu­
lakiehdotus voidaan käsitellä valtiopäiväjärjestyk­
sen 66 §:ssä säädetyssä järjestyksessä. 

Valiokunnan enemmistö on kantansa tueksi 
katsonut lakiehdotuksen 2 §:n korvaussäännösten 
täyttävän hallitusmuodon 6 §:n 3 momentin 
edellyttämän täyden korvauksen vaatimuksen ve­
toamalla valiokunnan lausuntoon n:o 18/1982 
vp. Tuossa lausunnossaan valiokunta totesi halli­
tuksen lakiehdotuksen ohessa, että silloin myös 
esillä ollut lakialoite oli korvaussäännöstensä osal­
ta hallitusmuodon mukainen. Mielestämme va­
liokunnan tuolloin pääasian eli hallituksen esi­
tyksen sivussa ilmaisema kanta ei voi muodostaa 
sellaista vakiintunutta käytäntöä, johon vedoten 
nyt voitaisiin muodostaa säätämisjärjestyskannan­
otto. Aiemman lausunnon tässä suhteessa vähäis­
tä ennakkopäätösarvoa osoittaa sekin, että laki­
aloitetta koskeva säätämisjärjestyslausuma esitet­
tiin ilman asiantuntijoiden käsityksiä lakialoit­
teen korvaussäännöksistä. On myös huomattava, 
että kyseinen lausunto valmistui aivan silloisen 
vaalikauden loppuvaiheessa ja valiokunnan huo­
mion kohdistuessa käytännöllisesti katsoen koko­
naan hallituksen esityksen tarkasteluun. 

Käsityksemme mukaan koskiensuojelulakieh­
dotuksen 2 § ei täytä täyden korvauksen vaati­
musta. Korvausperuste on kaavamainen, eikä se 
ota huomioon sitä, että kosket eroavat toisistaan 
rakentamiskelpoisuutensa puolesta. Mielestämme 
on kiistatonta, että rakentamiskelpoisuudeltaan 
hyvän vesivoiman ja jo rakennetun voimalaitok-

Helsingissä 21 päivänä lokakuuta 1986 

I 

sen omistaja saisi lakiehdotuksen mukaan kor­
vauksen, joka ei täysimääräisesti vastaa vesivoi­
man hyväksikäytön estymisestä aiheutuvaa talou­
dellista menetystä. Tämän vuoksi lakiehdotus on 
käsiteltävä valtiopäiväjärjestyksen 67 § :ssä sääde­
tyssä järjestyksessä. 

Perustuslain vaatimukset täyttyisivät tältä osin, 
jos korvaus myös suuruutensa eikä vain menette­
lynsä osalta säädetään määrättäväksi lunastuslain 
(603/77) mukaan. Tätä korvausperustetta sovel­
lettaessa jäisi lisäksi maksamatta sellainen perus­
teeron korvaus, johon lakiehdotus johtaa, koska 
korvausta sen mukaan maksetaan siitä riippumat­
ta, voisiko vesivoiman omistaja tosiasiallisesti ra­
kentaa voimalaitoksen vai ei. 

Valiokunnan enemmistön mukaan ei ole ole­
massa sellaisia yksityisoikeudellisia sopimuksia, 
joihin koskiensuojelulaki puuttuisi taannehtivas­
ti. Käsityksemme mukaan tilanne kuitenkin on 
ainakin Kemijoki Oy:n omistuksessa suojeltavissa 
kohteissa olevan vesivoiman osalta siinä määrin 
rinnasteinen ns. Ounasjokilaissa esillä olleeseen 
tilanteeseen, että säätämisjärjestyksen arvioimi­
nen taannehtivuuskiellon kannalta olisi tullut 
ottaa huomioon. 

Valiokunnan enemmistö on käsitellyt laajasti 
lakiehdotuksen 3 §:n säännöksiä suunnittelukus­
tannusten korvaamisesta. Mielestämme tämän 
osalta riittää huomautus siitä, että korvauksen 
saamista ei ole sidottu esimerkiksi lupahakemuk­
sen vireilläoloon hallituksen esityksen antamis­
ajankohtana esityksessä ehdotetun lain voimaan­
tulohetken asemesta. 

Sampsa Aaltio 
Lea Kärhä 

Sirkka-Liisa Anttila 
Impi Muroma 

Pentti Kettunen 
Einari Nieminen 

Ben Zyskowicz Iiro Viinanen 


Vesilain perusteella voimalaitosrakentamiseen 
tarvitaan lupa. 

Jos lupa evätään, siitä ei seuraa minkäänlaista 
korvausta vesivoiman omistajalle. Sen vuoksi kos-

Helsingissä 21 päivänä lokakuuta 1986 

Arvo Kemppainen 

II 

5 

kiensuojelulakiin ei tulisi sisällyttää korvauspykä­
lää. Myös ed. von Bellin ja ed. Almgrenin 
lakialoitteet voidaan käsitellä tavallisessa lainsää­
tämisjärjestyksessä. 

Kati Peltola 


