
1992 vp - TyVM 11 - HE 106 

Työasiainvaliokunnan mietintö n:o 11 hallituksen esityksestä 
laiksi kemikaalilain muuttamisesta 

Eduskunta on 4 päivänä syyskuuta 1992 lä­
hettänyt työasiainvaliokuntaan valmistelevasti 
käsiteltäväksi hallituksen esityksen n:o 106laiksi 
kemikaalilain muuttamisesta. 

Valiokunta on hankkinut esityksestä ympäris­
tövaliokunnan lausunnon, joka on otettu tämän 
mietinnön liitteeksi. 

Asian johdosta ovat valiokunnassa olleet 
kuultavina ylitarkastaja Juha Pyötsiä sosiaali- ja 
terveysministeriöstä, ylitarkastaja Matti Kajan­
tie työministeriöstä, ylitarkastaja Pirkko Kivelä­
Ikonen ympäristöministeriöstä, apulaisosasto­
päällikkö Anna-Liisa Sundqvist työsuojeluhalli­
tuksesta, asiamies Tapio Kuikko Suomen Työn­
antajain Keskusliitosta, työsuojelusihteeri Kari 
Mäkelä Suomen Ammattiliittojen Keskusjärjes­
töstä, asiamies Seppo Ruotsalainen Suomen 
Teknisten Toimihenkilöjärjestöjen Keskusliitos­
ta sekä neuvotteleva virkamies Risto Aurola 
Kemikaaliasiain neuvottelukunnasta. 

Hallituksen esitys 

Hallituksen esityksen tarkoituksena on yh­
denmukaistaa kemikaalilain säännökset Euroo­
pan talousyhteisön (ETY) kemikaaleja koske­
vien direktiivien kanssa. 

Kemikaalilakia ehdotetaan muutettavaksi si­
ten, että laista ilmenevät kemikaalivalvonnan 
periaatteet. Lakia muutettaisiin myös siten, että 
lain velvoitteet vastaisivat yksityiskohdissaan 
ETY:n direktiivien vaatimuksia ja valvontame­
nettelyt olisivat ETA-sopimuksen mukaiset. 

Laki on tarkoitettu tulemaan voimaan 1 päi­
vänä tammikuuta 1993. 

Valiokunnan kannanotot 

Yleistä 

Hallituksen esityksen, ympäristövaliokunnan 
antaman lausunnon ja asiantuntijakuulemisessa 

220660Y 

saamansa selvityksen perusteella valiokunta pi­
tää lakiesitystä tarpeellisena ja tarkoituksenmu­
kaisena. Kokonaisuutena esitys merkitsee kemi­
kaalien käytön ohjauksen ja erityisesti vaarallis­
ten kemikaalien valvonnan tehostumista. 

Valiokunta pitää tärkeänä, että yhä monimut­
kaisempien kemikaalien ja niiden yhdisteiden 
käytön yleistyessä vaarallisten kemikaalien lu­
vanvaraisuus ja ilmoitusvelvollisuus laajenevat 
nykyisestä. Käytännössä ne koskevat ehdotuk­
sen mukaan terveydelle vaarallisten kemikaalien 
lisäksi entistä selvemmin myös ympäristölle vaa­
rallisia kemikaaleja ja aiempien laajamittaista ja 
keskisuurta teollisuutta harjoittavien lisäksi vä­
häistä teollista käsittelyä ja varastointia harjoit­
tavia. 

Myyntiin luovutettavan terveydelle vaaralli­
sen kemikaalin valmistusta ja maahantuontia 
koskevasta ilmoitusmenettelystä luovuttaisiin. 
Sen valvonta ETA:n yhteismarkkinoilla olisi 
erittäin vaikea järjestää. Erityisen ongelmallista 
käytännössä olisi muiden kuin ETA-maista ole­
vien maahantuojien seulonta. Nykyisen lain 
36 §:n mukainen vain terveydelle vaarallisen ke­
mikaalin valmistusta ja maahantuontia koskeva 
ilmoitusmenettely korvataan 32 §:ssä säädettä­
väksi ehdotetuna ympäristölle ja terveydelle vaa­
rallisen kemikaalin vähäisen teollisen käsittelyn 
ja varastoinnin ilmoitusmenettelyllä. Asetuksella 
täsmennettävässä uudessa ilmoitusmenettelyssä 
velvoitteen on tarkoitus määräytyä käsiteltävien 
tai varastoitavien kemikaalien vaarallisuuden ja 
niiden määrän perusteella. Vaarallisten aineiden 
luettelon vahvistaisi sosiaali- ja terveysministeriö 
Euroopan talousyhteisön ainedirektiivin (67/ 
548/ETY) mukaisesti. Tällä hetkellä luettelossa 
on noin 100 OOO:sta kaupallisesti käytettävästä 
aineesta noin 1 500 ainetta. Luettelo on käytön 
kannalta kattava, koska noin 1 000 yleisintä 
ainetta kattaa noin 95 % aineiden käytöstä. Il­
moitusvelvollisuutta vahvistaa myös se, että ke­
mikaalin teollista käsittelyä ja varastointia 
koskevien ilmoitettavien aineiden määräkriteeri 
on suunniteltu tiukaksi. 


2 1992 vp - TyVM 11 - HE 106 

Valiokunnan saaman selvityksen mukaan ny­
kyisen kemikaalilain 18 §:n tarkoittama kemi­
kaalin valmistajan tai maahantuojan käyttötur­
vallisuustiedotteen antamisvelvoite viranomais­
ten ennakkovalvontana olisi ETA-sopimuksen 
mukainen kaupan este. Saamansa selvityksen 
perusteella valiokunta katsoo, että 18 §:n kumoa­
minen ei kuitenkaan heikennä nykyistä tilannetta 
eikä jätä aukkoja valvontaan kokonaisuudes­
saan. Esityksen mukaan nykyisen 18 §:n korvaa­
vat 17 § ja 48 a §, joissa säädetään kemikaalin 
käyttötietojen tiedonantovelvollisuudesta ja tie­
tojen toimittamisesta työsuojeluviranomaisille. 
Valiokunnan saaman selvityksen mukaan nykyi­
sen lain mukaisen ennakkotiedon toimittamista 
viranomaisille on ollut käytännössä melko vai­
kea valvoa. Sen sijaan käyttäjille tietojen ennak­
koon toimittamisessa ei ole ollut merkittäviä 
ongelmia. On oletettavissa, että myös jatkossa 
ennakkoinformointi on luonnollinen ja useimmi­
ten välttämätön osa myynti- ja palvelu toimintaa. 

Olennainen ero nykyisiin säännöksiin on sii­
nä, että ehdotetun 17 §:n mukaan käyttötur­
vallisuustiedotteen laatimisvelvoite rajoitetaan 
koskemaan vain ammattikäyttöön tarkoitettua 
kemikaalia. Valiokunnan saaman selvityksen 
mukaan muutos tiedonantovelvollisuudessa, jo­
hon käyttöturvallisuustiedotteen lisäksi kuu­
luvat päällysmerkinnät, perustuu ETY:n seos­
direktiiviin (88/379/ETY). Tarkoitus on, että 
nykyinen hyvin toiminut käytäntö, jossa pääl­
lysmerkintöjen lisäksi tiedote toimitetaan auto­
maattisesti kemikaalin käyttäjälle eli asiakkaalle, 
jatkuisi. Työnantajien velvollisuudet työpaikalla 
käytettävien kemikaalien suhteen eivät muutu. 
Keskusjärjestöjen työsuojelusopimuksen sääntö 
siitä, että käyttöturvallisuustiedote on oltava 
työpaikoilla käytössä, on myös edelleen voi­
massa. 

Valiokunta korostaa tiedonkulun ja tiedon­
saannin tärkeyttä. Järjestelmä perustuu siihen, 
että koko pitkän toimintaketjun: kemikaalin 
valmistaja, maahantuoja, jakelija tai muu toi­
minnanharjoittaja, joka vastaa kemikaalin luo­
vuttamisesta markkinoille tai käyttöön, on olta­
va selvillä kemikaalin ominaisuuksista ja vaiku­
tuksista pystyäkseen vastaaman lain velvoitteis­
ta. Erityisesti pienillä toiminnanharjoittajilla 
saattaa olla vaikeuksia hallita säännösten, mää­
räysten ja ohjeiden laajaa ja monimutkaista 
kokonaisuutta. Valiokunta korostaa valvontavi­
ranomaisten asiantuntemuksen merkitystä. Va­
liokunta katsoo, että on huolehdittava siitä, että 
asiantuntemus on mahdollisimman hyvin myös 

niiden toiminnanharjoittajien käytettävissä, joil­
la ei olisi ilmoitusvelvollisuutta. Määräysten ja 
ohjeiden tulee olla mahdollisimman selkeästi 
kirjoitettuja. 

Työasiainvaliokunta pitää tärkeänä kemikaa­
lien käyttövaikutusten seurantaa. Kemikaalin 
valmistajalla, maahantuojalla, jakelijana ja 
muulla toiminnanharjoittajalla on kemikaalin 
markkinoille luovuttajana 16 §:n mukaan selvil­
läolovelvollisuus kemikaalin fysikaalisista ja ke­
miallisista ominaisuuksista sekä sen terveys- ja 
ympäristövaikutuksista. Perusperiaatteena tulisi 
olla, että aina kun on mahdollista, tulisi kahdes­
ta aineesta valita terveydelle ja ympäristölle 
vähemmän haitallinen vaihtoehto. Työturvalli­
suuslain (299/58) 17 §:ssä säädetään: " ... milloin 
työssä joudutaan käsittelemään myrkyllistä tai 
muuta terveydelle vaarallista ainetta tai milloin 
työolosuhteista muutoin saattaa aiheutua myr­
kytyksen, tartunnan taikka hapen puutteen vaa­
raa, on tarpeellisiin suojelutoimenpiteisiin ryh­
dyttävä. Jollei tällaisilla toimenpiteillä vaaraa 
voida riittävässä määrin poistaa, on vaarallinen 
aine korvattava muulla aineella." Ruotsissa on 
vuonna 1990 lisätty kemikaalilain 5 §:ään sään­
nös, jossa veivoitetaan kemikaalin käyttäjää ja 
maahantuojaa välttämään sellaisia tuotteita, jot­
ka voidaan korvata vähemmän vaarallisilla tuot­
teilla (Lag om kemiska produkter, 1985:426 ja 
1990:239). 

Työasiainvaliokunta katsoo kuitenkin, ettei 
Suomessa periaatetta tulisi sisällyttää yleislakina 
toimivaan kemikaalilakiin. Ruotsin kemikaali­
lain 5 §:n mukaisen velvoitteen kirjaaminen la­
kiin asettaisi valiokunnan mielestä erityisesti 
maahantuojalle käytännössä ehkä ylimitoitettu­
ja vaatimuksia ja velvoitteita. Maahantuojan 
tulisi pystyä hallitsemaan niin omien kuin mui­
den maahantuojien eli kilpailijoidensa kemikaa­
lien johdannaiset, yhdistelmät ja lukuisat käyttö­
muodot erilaisissa käyttötilanteissa. Hänen tulisi 
myös pystyä vertaamaan näitä toisiinsa ja valit­
semaan vähemmän vaarallinen vaihtoehto. Tieto 
kemikaalien ja niiden yhdistelmien ominaisuuk­
sista ja vaikutuksista käytössä tarkentuu, mitä 
lähempänä käyttötilannetta ollaan. Näin ollen 
esimerkiksi työnantajan ja työn suunnittelijan 
lakiin otettu vahva vastuu työpaikoilla on perus­
teltu. Valiokunta pitää kuitenkin tärkeänä, että 
hallitus selvittää mahdollisuudet lisätä vähem­
män vaarallisen aineen valinnan periaate myö­
hemmin kemikaalilakiin taikka työturvallisuus­
lain lisäksi myös muihin erityislakeihin, kuten 
esimerkiksi torjunta-ainelakiin (327 /69). 


Kemikaalilain muuttaminen 3 

Valiokunta on tässä yhteydessä selvittänyt 
myös edellä käsitellyn ns. korvaamisperiaatteen 
sisällyttämistä koe-eläinten suojelua koskevaan 
57 a §:ään. Valiokunta pitää tärkeänä, että koe­
eläintä ei saa käyttää, jos kemikaalin ominaisuu­
den tutkimus tai testaus voidaan suorittaa muul­
la tavalla riittävän luotettavasti. Valiokunta kat­
soo kuitenkin 57 a §:n 1 momentin sisältävän jo 
samansuuntaisen periaatteen. Valiokunnan saa­
man selvityksen mukaan Suomi noudattaa kan­
sainvälisiä testausmenetelmiä ja -ohjeita. Tutki­
mustulosten luotettavuuden arvioiminen viran­
omaisten, esimerkiksi kuntien valvontaviran­
omaisten toimesta saattaisi olla käytännössä 
ongelmallista. 

Valiokunta kiinnittää huomiota kemikaalien 
aiheuttamien vahinkojen korvaamiseen erityises­
ti tilanteissa, joissa vahingonaiheuttaja on epä­
selvä, maksukyvytön taikka vahingot ovat koh­
tuuttoman suuret esimerkiksi pienyrityksen kor­
vata. Valiokunnan saaman selvityksen mukaan 
ympäristöministeriössä on valmisteilla ympäris­
tövahinkorahastojärjestelmän luominen olemas­
sa olevan öljyvahinkorahaston pohjalta. Valio­
kunta pitää tärkeänä, että ympäristövahinkojen 
korvausjärjestelmä toteutetaan mahdollisimman 
pian. 

Lainmuutos lisää kuntien kemikaaliviran­
omaisille tehtävien ilmoitusten määrää. Muun 
muassa ympäristölupamenettelylaissa (753/91) 
on säädetty kuntien mahdollisuudesta periä il­
moitusten käsittelystä maksua. Valiokunnan 
saaman selvityksen mukaan tarkoitus on, että 
kunnat saavat kemikaalilain mukaisiin valvonta­
tehtäviin valtionapua, mistä syystä toiseen ra­
hoitusmuotoon ei ole tarvetta. Kemikaalien val­
vonta vastuuta, valvonnan määrää ja laatua ei 
voida sitoa kunnittain hyvinkin vaihtelevaan 
rahoitustilanteeseen. 

Valiokunta korostaa myös valvontaorgani­
saation selkeyden ja tehokkuuden merkitystä. 
Erityisesti päällekkäistoimintoja ja niistä mah­
dollisesti aiheutuvia ristiriitaisuuksia tulee vält­
tää. 

Valiokunnan muutosehdotukset 

Saamansa selvityksen perusteella valiokunta 
ehdottaa lakiehdotukseen seuraavia korjauksia. 

8 §. Valiokunta ehdottaa pykälää täydennet­
täväksi niin, että se koskee käyttöturvallisuustie­
dotteen lisäksi muuta tietojen toimittamista. 

20 §:n 1 mom., 22 §, 23 §ja 43 §:n 2 mom. 
Koska sosiaali- ja terveyshallituksen kemikaali­
valvontatehtävät ovat siirtyneet lailla kemikaali­
lain muuttamisesta (766/92) sosiaali- ja terveys­
ministeriöön, valiokunta ehdottaa em. pykälissä 
sosiaali- ja terveyshallituksen korvattavaksi sosi­
aali- ja terveysministeriöllä. 

65 §. Valiokunta ehdottaa, että käyttöturval­
lisuustiedotteen laatimista koskevaa siirty­
mäsäännöstä muutetaan siten, että ympäristölle 
vaaralliseksi kemikaaliksi luokitellusta tai ympä­
ristölle vaaraa aiheuttavasta kemikaalista olisi 
toiminnanharjoittajan laadittava 17 §:ssä tarkoi­
tettu käyttöturvallisuustiedote viimeistään 31 
päivään lokakuuta 1993 mennessä. Työministe­
riön käyttöturvallisuustiedotetta koskevassa 
päätöksessä määrättäisiin, mitä tietoja ympäris­
tölle vaarallisesta kemikaalista tulee ilmoittaa. 

Lisäksi valiokunta ehdottaa voimaantulo­
säännöstä muutettavaksi niin, että laki tulee 
voimaan asetuksella säädettävänä ajankohtana. 

Edellä esitetyn perusteella valiokunta kun­
nioittaen ehdottaa, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 


4 1992 vp - TyVM 11 - HE 106 

Laki 
kemikaalilain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 14 päivänä elokuuta 1989 annetun kemikaalilain (744/89) 3 §:n 1 momentti, 11 §:n 5 

momentti, 12, 18, 34, 36-40, 67 ja 69 §sekä 36 §:n edellä oleva väliotsikko, 
sellaisina kuin niistä ovat 11 §:n 5 momentti ja 40 § 17 päivänä tammikuuta 1991 annetussa laissa 

(84/91) ja 39 §osittain muutettuna mainitulla lailla, 
muutetaan 1 §:n 2 momentti, 2 §, 11 §:n 2--4 momentti, 14, 16, 17 ja 19 §, 20 §:n 1 momentti, 21 §:n 

1 momentti, 22ja 23 §, 32 §:n 3 momentti, 33 §:n 1 momentti, 41--45 §,52 §:n 1 momentti, 54 ja 56§, 
60 §:n 1 momentti, 63 §:n 1 momentti, 65 § ja 68 §:n 1 momentti, 

sellaisina kuin niistä ovat 20 §:n 1 momentti, 21 §:n 1 momentti sekä 22 ja 23 § mainitussa 17 
päivänä tammikuuta 1991 annetussa laissa sekä 41 ja 43 §osittain muutettuina mainitulla lailla, sekä 

lisätään 8 §:ään uusi 2 momentti, jolloin nykyinen 2 ja 3 momentti siirtyvät 3 ja 4 momentiksi, 
32 §:ään uusi 3 momentti, jolloin muutettu 3 momentti siirtyy 4 momentiksi, 33 §:ään uusi 3 
momentti, 35 §:ään uusi 2 ja 3 momentti, jolloin nykyinen 2 ja 3 momentti siirtyvät 4 ja 5 momentiksi, 
sekä lakiin uusi 18 a, 44 a, 48 a, 49 a, 57 a, 68 aja 68 b § seuraavasti: 

1 ja 2 § 
(Kuten hallituksen esityksessä) 

8§ 

Erityiset valvontaviranomaiset 

Lisäksi työsuojeluviranomaiset valvovat mui­
den lain valvontaviranomaisten ohella työssä 
käytettävien kemikaalien luokitusta, merkintöjä 
ja käyttöturvallisuustiedotteita ja muuta tietojen 
toimittamista sekä kemikaaleja koskevien rajoi­
tusten ja kieltojen noudattamista. Työsuojeluvi­
ranomaisten valvontamenettelyistä säädetään 
työsuojelun valvonnasta ja muutoksenhausta 
työsuojeluasioissa annetussa laissa (131/73). 

11, 14, 16, 17, 18aja 19§ 
(Kuten hallituksen esityksessä) 

20§ 

Ilmoitusvelvollisuus 

Valmistajan tai hänen nimeämänsä edustajan 
(ilmoituksentekijän) on tehtävä ilmoitus uudesta 
aineesta sosiaali- ja terveysministeriölle. Ilmoitus 
on tehtävä myös valmisteen sisältämästä uudesta 
aineesta. 

21 § 
(Kuten hallituksen esityksessä) 

22 § 

Muutosilmoitus 

Ilmoituksentekijän on tehtävä sosiaali- ja ter­
veysministeriölle muutosilmoitus, jos hän saa 
uutta tietoa 20 §:ssä tarkoitetusta aineesta tai sen 
terveys- ja ympäristövaikutuksista taikka jos 
aineen tai sitä sisältävän valmisteen käyttötar­
koitus tai valmistus- ja maahantuontimäärät 
muuttuvat olennaisesti. 

23 § 

Lisätiedot 

Sosiaali- ja terveysministeriö voi velvoittaa, 
siten kuin asetuksella tarkemmin säädetään, il­
moituksentekijän toimittamaan ilmoituksessa 
vaadittavien tietojen lisäksi tietoja aineesta ja sen 
ominaisuuksista ja vaikutuksista sekä tekemään 
uusia selvityksiä näistä seikoista, jos se katso­
taan välttämättömäksi aineesta aiheutuvan vaa­
ran arvioimiseksi. 

32, 33, 35, 41 ja 42 § 
(Kuten hallituksen esityksessä) 

43 § 

Kemikaalin käsittelyn kieltäminen 

(1 mom. kuten hallituksen esityksessä) 
Jos 1 momentissa tarkoitetun haitan torjumi­

nen edellyttää pikaisia toimenpiteitä, sosiaali- ja 
terveysministeriö voi terveyshaittojen ja vesi- ja 


Kemikaalilain muuttaminen 5 

ympäristöhallitus ympäristöhaittojen osalta tila­
päisesti määrätä tarvittavista kielloista, rajoituk­
sista ja muista edellä 1 momentissa tarkoitetuista 
toimenpiteistä. Asia on tällöin viivytyksettä saa­
tettava valtioneuvoston päätettäväksi. 

44, 44 a, 45, 48 a, 49 a, 52, 54, 56, 57 a, 
60 ja 63 § 

(Kuten hallituksen esityksessä) 

65 § 

Käyttöturvallisuustiedotteen antaminen 

Kemikaalin valmistajan, maahantuojan, jake­
lijan tai muun toiminnanharjoittajan, joka vas-

Helsingissä 17 päivänä marraskuuta 1992 

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Lindroos, va­
rapuheenjohtaja Nordman, jäsenet Häkämies, 

taa kemikaalin markkinoille tai käyttöön luovut­
tamisesta, on laadittava 17 §:ssä tarkoitettu käyt­
töturvallisuustiedote ympäristölle vaaralliseksi 
luokitellusta tai ympäristölle vaaraa aiheuttavas­
ta kemikaalista viimeistään 31 päivään lokakuuta 
1993 mennessä. 

68-68 b§ 
(Kuten hallituksen esityksessä) 

Voimaantulosäännös 
Tämä laki tulee voimaan asetuksella säädettä­

vänä ajankohtana. 
(2 mom. kuten hallituksen esityksessä) 

Koistinen, Komi, Kuittinen, Laitinen (osittain), 
Nikula, Rimmi, Taina, Takala, Viljamaa ja Vil­
janen sekä varajäsen Hiltunen. 

Vastalause 

Valiokunnan mietinnössä on vain yleisJuon­
teisin sanakääntein kannatettu periaatetta, että 
kemikaalien käsittelyssä olisi pyrittävä välttä­
mään kemikaalia, joka on korvattavissa vähem­
män vaarallisella aineella tai tuotteella. Vastaa­
vasti valiokunta on jättänyt mietinnössä olevan 
maininnan varaan periaatteen koe-eläimillä ta­
pahtuvan kemikaalien tutkimus- tai testaustoi­
minnan korvaamisesta muulla riittävän luotetta­
vana menetelmällä. Valiokunnan enemmistö ei 
myöskään ollut valmis korjaamaan käyttötur­
vallisuustiedotetta koskevaa säännöstä turvalli­
suutta lisääväliä tavalla. Tämän johdosta esi­
tämme seuraavaa. 

Ympäristövaliokunta on lausunnossaan työ­
asiainvaliokunnalle esittänyt harkittavaksi, olisi­
ko kemikaalilaissa tarkoituksenmukaista säätää 
yleisvelvoite terveydelle tai ympäristölle vaaralli­
sen aineen korvaamisesta vähemmän vaarallisel­
la aineella. Ympäristövaliokunta viittasi siihen, 
että tällainen muutos oli hiljattain tehty Ruotsis­
sa lakiin kemiallisista tuotteista. 

Tällainen säännös sopii luontevasti kemikaa­
lilain 15 §:ään, jossa säädetään huolehtimisvel­
vollisuudesta. Pykälä kuuluu lukuun, jonka ot­
sikko on Toiminnanharjoittajan yleiset velvolli­
suudet. Säännöstä ei ehdoteta muutettavaksi 
hallituksen esityksessä, vaikka 14 §:ään ehdote­
taan lisäyksiä toiminnanharjoittajan määritte­
lyyn. Vastaavat muutokset on syytä johdonmu­
kaisuuden vuoksi sisällyttää 15 §:ään sekä täy­
dentää pykälää velvollisuudella korvata kemi­
kaali vähemmän haitallisella aineella tai tuotteel­
la. Säännöksen valvonnasta vastaisivat 8 §:ssä 
tarkoitetut viranomaiset, jotka voisivat antaa 
myös tarpeellista ohjausta korvattavuudesta 
sekä hankkia ja jakaa siitä tietoja. Näin korvaa­
misvelvollisuus voisi toteutua käytännössä toi­
minnanharjoittajan kannalta luontevalla ja toi­
minnan yleiseen kehittämiseen soveltuvalla ta­
valla. 

Käyttöturvallisuustiedotetta koskeva 18 § eh­
dotetaan kumottavaksi, mikä merkitsee, että 
nykyinen työsuojeluhallituksen tarkastus lak-


6 1992 vp - TyVM 11 - HE 106 

kaa. Käyttöturvallisuustiedotteesta säädettäisiin 
17 §:ssä. Tiedote olisi laadittava vain ammatti­
käyttöön tarkoitetusta kemikaalista. Nykyisin 
laatimisvelvollisuus koskee laissa tarkoitettua 
kemikaalia ylipäätään. Käyttöturvallisuustie­
dotteen laatimisen rajoittamiselle vain ammatti­
käyttöön tarkoitettuun tuotteeseen ei ole perus­
tetta, minkä vuoksi ehdotettua uutta säännöstä 
olisi korjattava vastaamaan tältä osin voimassa 
olevaa säännöstä. 

Esitykseen sisältyy uusi 57 a § koe-eläinten 
suojelusta, jossa pyritään rajoittamaan koe-

eläinten käyttöä. Tämä on sinänsä hyvä pyrki­
mys ja vastaa kehitystavoitteita yleisemminkin 
Länsi-Euroopassa. Taustalla on se, että koe­
eläinten käyttöä tutkimuksissa ja testauksissa on 
jatkuvasti pyrittävä vähentämään käyttämällä ja 
kehittämällä muita riittävän luotettavia menetel­
miä. Tämä on perusteltua myös todeta yleisenä 
velvoitteena suoraan lakitekstissä. 

Edellä olevan perusteella ehdotamme, 

että lakiehdotus hyväksyttäisiin näin 
kuuluvana: 

Laki 
kemikaalilain muuttamisesta 

Eduskunnan päätöksen mukaisesti 
kumotaan 14 päivänä elokuuta 1989 annetun kemikaalilain (744/89) 3 §:n 1 momentti, 11 §:n 5 

momentti, 12, 18, 34, 36-40, 67 ja 69 § sekä 36 §:n edellä oleva väliotsikko, 
sellaisina kuin niistä ovat 11 §:n 5 momentti ja 40 § 17 päivänä tammikuuta 1991 annetussa laissa 

(84/91) ja 39 § osittain muutettuna mainitulla lailla, 
muutetaan 1 §:n 2 momentti, 2 §, 11 §:n 2-4 momentti, 14 §, 15 §:n 1 momentti, 16, 17 ja 19 §, 

20 §:n 1 momentti, 21 §:n 1 momentti, 22 ja 23 §, 32 §:n 3 momentti, 33 §:n 1 momentti, 41-45 §, 
52 §:n 1 momentti, 54 ja 56 §, 60 §:n 1 momentti, 63 §:n 1 momentti, 65 §ja 68 §:n 1 momentti, 

sellaisina kuin niistä ovat 20 §:n 1 momentti, 21 §:n 1 momentti sekä 22 ja 23 § mainitussa 17 
päivänä tammikuuta 1991 annetussa laissa sekä 41 ja 43 §osittain muutettuina mainitulla lailla, sekä 

lisätään 8 §:ään uusi 2 momentti, jolloin nykyinen 2 ja 3 momentti siirtyvät 3 ja 4 momentiksi, 
32 §:ään uusi 3 momentti, jolloin muutettu 3 momentti siirtyy 4 momentiksi, 33 §:ään uusi 3 
momentti, 35 §:ään uusi 2 ja 3 momentti, jolloin nykyinen 2 ja 3 momentti siirtyvät 4 ja 5 momentiksi, 
sekä lakiin uusi 18 a, 44 a, 48 a, 49 a, 57 a, 68 a ja 68 b § seuraavasti: 

1, 2, 8, 11 ja 14§ 
(Kuten valiokunnan mietinnössä) 

15 §(uusi) 

Huolehtimis- ja korvaamisvelvollisuus 

Kemikaalin valmistuksessa, maahantuonnis­
sa, markkinoille luovuttamisessa, maastaviennis­
sä, varastoinnissa, pakkaamisessa, jakelussa, luo­
vuttamisessa sekä muussa tässä laissa tarkoite­
tussa kemikaalin käsittelyssä toiminnanharjoitta­
jan on noudatettava kemikaalin määrä ja vaaral­
lisuus huomioon ottaen riittävää huolellisuutta 
ja varovaisuutta terveys- ja ympäristöhaittojen 
ehkäisemiseksi sekä vältettävä kemikaalia, joka 
voidaan korvata vähemmän haitallisella tai vaa­
rallisella aineella. 

16 § 
(Kuten valiokunnan mietinnössä) 

17 § 

Päällys ja tiedonantovelvollisuus 

(1 ja 2 mom. kuten valiokunnan mietinnössä) 
Kemikaalin valmistajan, maahantuojan, jake­

lijan tai muun toiminnanharjoittajan, joka vas­
taa kemikaalin markkinoille tai käyttöön luovut­
tamisesta, on laadittava (poist.) kemikaalista 
käyttöturvallisuustiedote: 

(3 mom:n 1 ja 2 kohta sekä 4 mom. kuten 
valiokunnan mietinnössä) 

18 a, 19-23, 32, 33, 35, 41-45, 48 a, 49 a, 52, 
54 ja 56§ 

(Kuten valiokunnan mietinnössä) 


Kemikaalilain muuttaminen 

57 a § 

Koe-eläinten suojelu 

Kemikaalien ominaisuuksia tutkittaessa ja 
testattaessa ei saa aiheuttaa koe-eläimille tar­
peettomia kärsimyksiä. Lisäksi koe-eläinten 
määrät tulee pitää niin pieninä kuin luotettavien 
tutkimustulosten saavuttamiseksi on mahdollis­
ta. Koe-eläimiä ei saa käyttää, jos kemikaalin 
ominaisuuden tutkimus tai testaus voidaan suorit­
taa muulla tavalla riittävän luotettavasti. 

(2 mom. kuten valiokunnan mietinnössä) 

Helsingissä 17 päivänä marraskuuta 1992 

Paavo Nikula 
Marja-Leena Viljamaa 

60, 63, 65 ja 68-68 b § 
(Kuten valiokunnan mietinnössä) 

Voimaantulosäännös 
(Kuten valiokunnan mietinnössä) · 

Reijo Lindroos 
Eila Rimmi 

7 


8 1992 vp - TyVM 11 - HE 106 

EDUSKUNNAN 
YMPÄRISTÖVALIOKUNTA 

Helsingissä 
3 päivänä marraskuuta 1992 

Lausunto n:o 7 

Liite 

Työasiain valiokunnalle 

Työasiainvaliokunta on kirjeellään 11 päiväl­
tä syyskuuta 1992 varannut ympäristövaliokun­
nalle mahdollisuuden antaa lausunto hallituksen 
esityksestä n:o 106 laiksi kemikaalilain muutta­
misesta. Asian johdosta ovat valiokunnassa ol­
leet kuultavina ylitarkastaja Juha Pyötsiä so­
siaali- ja terveysministeriöstä, ylitarkastaja Pirk­
ko Kivelä-Ikonen ympäristöministeriöstä, ylitar­
kastaja Tapani Koivumäki kauppa- ja teolli­
suusministeriöstä, apulaisosastopäällikkö Anna­
Liisa Sundqvist työsuojeluhallituksesta, ympä­
ristövalvontapäällikkö Pertti Forss Helsingin 
ympäristökeskuksesta, osastopäällikkö Jukka 
Luokkamäki Teollisuuden Keskusliitosta, pää­
sihteeri Esko Joutsamo Suomen Luonnonsuoje­
luliitosta, ympäristönsuojelupäällikkö Pekka 
Kotilainen Tikkurila Oy:stä sekä Kemikaali­
asiain neuvottelukunnan päätoiminen sihteeri 
Kimmo Louekari. 

Hallituksen esitys 

Hallituksen esityksen tarkoituksena on yh­
denmukaistaa kemikaalilain säännökset Euroo­
pan talousyhteisön (ETY) kemikaaleja koske­
vien direktiivien kanssa. Euroopan talousyhteisö 
on antanut 15 kemikaaleja koskevaa direktiiviä, 
joista suurin osa on tarkoitus toimeenpanna 
maassamme kemikaalilain nojalla. 

Kemikaalilakia ehdotetaan muutettavaksi en­
sinnäkin siten, että laista ilmenevät kemikaali­
valvonnan periaatteet. Yksityiskohtaiset vaati­
mukset annettaisiin asetuksella sekä valtioneu­
voston ja ministeriön päätöksellä. Lakia ehdote­
taan muutettavaksi myös siten, että lain velvoit­
teet vastaisivat yksityiskohdissaan ETY:n direk­
tiivien vaatimuksia ja valvontamenettelyt olisi­
vat ETA-sopimuksen mukaiset. 

Kemikaalilakiin ehdotetaan lisättäväksi 
ETY:n uudet valvontakeinot käytössä olevista 
aineista, kiellettyjen ja tiukasti säänneltyjen ke­
mikaalien maastaviennin ennakkosuostumus-

menettelystä, kemikaaleja koskevista markkina­
valvontakeinoista, kansainvälisestä tietojenvaih­
dosta sekä koe-eläinten suojelusta. 

Laki on tarkoitettu tulemaan voimaan 1 päi­
vänä tammikuuta 1993. 

Valiokunnan kannanotot 

Hallituksen esityksessä mainituista syistä ja 
saamansa selvityksen perusteella valiokunta pi­
tää lakiehdotusta tarpeellisena ja periaatteiltaan 
oikeana. 

Ympäristönsuojelun kannalta on myönteistä, 
että terveydelle ja ympäristölle vaarallisten kemi­
kaalien vähäinen teollinen käsittely ja varastointi 
tulee ilmoitusvelvollisuuden piiriin. Voimassa 
olevassa laissa lupa- ja ilmoitusmenettely koskee 
vain laajamittaista ja keskisuurta kemikaalien 
teollista käsittelyä ja varastointia. Lakiehdotuk­
sen perustelujen mukaan asetuksella on tarkoi­
tus täsmentää, mitä vähäisellä teollisella käsitte­
lyllä ja varastoinnilla tarkoitetaan. Lainmuutok­
sen seurauksena kemikaalien teollisen käsittelyn 
ja varastoinnin valvonta tulee kuitenkin lisäänty­
mään, mitä valiokunta pitää hyvänä. 

Myyntiin tarkoitettujen terveydelle vaarallis­
ten aineiden maahantuojan ja valmistajan ilmoi­
tusvelvollisuudesta ehdotetaan vastaavasti luo­
vuttavaksi. Tämä merkitsee, että ilmoitusvelvol­
lisuuteen perustuvan valvonnan ulkopuolelle tu­
levat kokonaan jäämään kaikkein pienimmät 
kemikaalien valmistajat ja maahantuojat. Pieni­
muotoisen toiminnan harjoittajat voivat kuiten­
kin käsitellä varsin vaarallisia aineita, ja usein 
heillä on riittämättömästi tietoa vaarallisten ai­
neiden käsittelyä koskevista velvoitteista. 

Lakiehdotuksen mukainen ennakkovalvon­
nasta luopuminen asettaa kemikaalien valmista­
jille ja maahantuojille nykyistä enemmän vaati­
muksia. Toimintaa koskevia säännöksiä ja mää­
räyksiä on paljon ja ne ovat usein monimutkai­
sia. Pienillä toiminnanharjoittajilla saattaakin 


Kemikaalilain muuttaminen 9 

olla valiokunnan saaman selvityksen mukaan 
vaikeuksia esimerkiksi kemikaalien merkinnöis­
sä, luokituksissa ja käyttöturvallisuustiedotteen 
Iaadinnassa, elleivät he saa siihen asiantuntija­
apua. Neuvojen ja ohjeiden saaminen on taas 
riippuvaista valvontaviranomaisten voimava­
roista. Kun kunnallisten kemikaalivalvontavi­
ranomaisten resurssit ovat niukat, valvonta ja 
yhteistyö tulee kohdistumaan ensisijaisesti ilmoi­
tusvelvollisuuden piiriin kuuluviin toiminnan 
harjoittajiin. 

Edellä olevan perusteella ympäristövaliokun­
ta esittää työasiainvaliokunnalle, 

että se mietintöään laatiessaan harkit­
sisi, voitaisiinko sekä ympäristölle että 
terveydelle vaarallisten aineiden maahan­
tuonti ja valmistus säätää ilmoitusvelvol­
lisuuden piiriin vai voitaisiinko muuten 
turvata se, että valvontaviranomaisten 
asiantuntemus on myös niiden toimin­
nanharjoittajien käytettävissä, joilla ei 
olisi ilmoitusvelvollisuutta. 

Kunnan kemikaalivalvontaviranomaisille 
tehtävien ilmoitusten määrä kasvaa lainmuutos­
ten myötä. Ympäristövaliokunnan mielestä on­
kin syytä harkita, pitäisikö myös kuntien voida 
valtion tavoin periä maksu ilmoitusten käsitte­
lystä. Tällaisesta mahdollisuudesta on säädetty 
muun muassa ympäristölupamenettelylaissa 
(735/91). Maksuja perimällä saatettaisiin turvata 
myös resursseja pienten toiminnanharjoittajien 
auttamiseen. Ympäristövaliokunta esittääkin 
työasiainvaliokunnalle, 

että se mietintöään laatiessaan selvit­
täisi tarpeen säätää kuntien oikeus periä 
maksu ilmoitusten käsittelystä. 

Ympäristövaliokunnan huomiota on edelleen 
kiinnitetty siihen, että kemikaalilaissa ei ole 
säännöksiä ympäristölle ja terveydelle vaaralli­
sen aineen korvaamisesta vähemmän haitalliset-

Asian ratkaisevaan käsittelyyn valiokunnassa 
ovat ottaneet osaa puheenjohtaja Seppänen, 
jäsenet Aula, Biaudet, Hautala, Jääskeläinen, 

2 220660Y 

la aineella, jos sellainen on saatavilla. Ympäris­
tövaliokunta pitää tätä ympäristön kannalta 
puutteena. Työturvallisuuslain (299/58) 17 §:ssä 
on meillä tosin säännös työssä käytettävän myr­
kyllisen tai muun terveydelle vaarallisen aineen 
korvaamisesta. Työturvallisuuslaki koskee kui­
tenkin kemikaalien käyttöä vain työssä. 

Ympäristövaliokunnan mielestä ympäristön 
kannalta on tärkeää, että lainsäädännöllä veivoi­
tetaan yleisemminkin valitsemaan käyttötarkoi­
tukseen soveltuvista kemikaaleista terveydelle ja 
ympäristölle vähiten vaarallinen. Kemikaalin 
valmistajalla, maahantuojalla, jakelijana ja 
muulla toiminnanharjoittajalla, joka vastaa ke­
mikaalin luovuttamisesta markkinoille, on joka 
tapauksessa lakiehdotuksen 16 §:n mukaan sel­
villäolovelvollisuus kemikaalin fysikaalisista ja 
kemiallisista ominaisuuksista sekä sen terveys- ja 
ympäristövaikutuksista. Siksi ympäristövalio­
kunta esittää työasiainvaliokunnalle, 

että se mietintöään laatiessaan harkit­
sisi, olisiko kemikaalilaissa tarkoituksen­
mukaista säätää kemikaalien käyttäjille 
ja maahantuojille Ruotsin tapaan (Lag 
om kemiska produkter 1985:426, 5 §) 
yleisvelvoite terveydelle ja ympäristölle 
vaarallisen aineen korvaamisesta vähem­
män vaarallisella aineella, taikka jos kor­
vaaruisvelvoitteen katsotaan paremmin 
sopivan erityislakeihin (mm. torjunta-ai­
nelainsäädäntöön), että työasiainvalio­
kunta esittäisi hallitukselle toivomuksen 
kiireellisesti valmistella tarvittavat lain­
muutokset. 

Edellä olevan perusteella ympäristövaliokun­
ta esittää kunnioittaen lausuntonaan, 

että työasiainvaliokunta ottaisi mietin­
töään laatiessaan huomioon, mitä tässä 
lausunnossa on esitetty. 

Kautto, Korkeaoja, Markkula, Myller, Rask, J. 
Roos, Särkijärvi, Takala, Virrankoski ja Vuo­
rensola. 


