
1

Ympäristöministeriö MUISTIO
Luontoympäristöosasto / VESY luonnos 3.3.2010

Asetusehdotus talousjätevesien käsittelyvaatimusten toimeenpanosta
vuosina 2010 – 2017

Taustaa

Valtioneuvosto antoi ympäristönsuojelulain (86/2000) 11 ja 18 §:n nojalla vuonna 2003 asetuk-

sen talousjätevesien käsittelystä vesihuoltolaitosten viemäriverkostojen ulkopuolisilla alueilla

(542/2003, jäljempänä hajajätevesiasetus). Asetus tuli voimaan 1.1.2004, ja sitä on siten sovellet-

tu jo yli kuuden vuoden ajan sellaisilla kiinteistöillä, joilla on rakennettu kokonaan uusi rakennus

tai tehty laajuudeltaan uudisrakentamista vastaavia korjaus- tai muutostöitä. Asetuksen 12 §:n

siirtymäsäännösten mukaan tuolloin olemassa olleet käyttökuntoiset jätevesijärjestelmät tulee

kuitenkin saattaa vastaamaan asetuksen vaatimuksia viimeistään kymmenessä vuodessa asetuk-

sen voimaantulosta eli 1.1.2014 mennessä. Näin ollen vajaan neljän vuoden kuluttua kaikkien

asetuksen piirissä olevien, arviolta noin 350 000 kiinteistön talousjätevesien käsittelyn tulee täyt-

tää asetuksen asettamat jätevesien puhdistusvelvoitteet.

Hajajätevesiasetuksessa säädetyn kymmenen vuoden siirtymäajan on arvioitu koskevan noin 200

000 – 250 000 kiinteistöä, joista toistaiseksi vain noin 10 – 15 % on tehostanut jätevesien käsitte-

lyä asetuksen edellyttämällä tavalla. Tämä merkitsee toimenpiteiden ruuhkautumista määräajan

loppuessa. Epätietoisuutta vallitsee siitä, millä kiinteistöillä hajajätevesiasetuksen vaatimat tehos-

tamistoimet ovat tarpeen ja mikä talousjätevesien käsittelyn tehostamisratkaisu sopii kullekin

yksittäiselle kiinteistölle. Lisäksi tarvittaisiin selvyys siitä, mille alueille viemäriverkostoa tul-

laan lähivuosina laajentamaan.

Ympäristöministeriö asetti 25.5.2007 työryhmän edistämään hajajätevesiasetuksen toimeenpanoa

ja koordinoimaan eri osapuolten yhteistyötä. Työryhmä kokosi vuonna 2009 oppaan "Haja-

asutuksen jätevesihuollon tehostamisen toimeenpano", joka jaettiin kaikkiin kuntiin. Työryhmä

on luovuttanut loppuraporttinsa ympäristöministeriölle 2.3.2010. Työryhmän rinnalle ministeriö

kutsui 5.6.2009 oikeustieteen lisensiaatti Lauri Tarastin selvittämään hajajätevesiasetuksen toi-

meenpanon nykytilaa ja siinä ilmenneitä ongelmia sekä tekemään ehdotukset toimeenpanossa

ilmenneiden ongelmien poistamiseksi ja toimeenpanon edistämiseksi. Selvitysmiehen tuli erityi-

sesti kiinnittää huomiota ympäristönsuojelulain 18 §:ään vuonna 2005 lisätyn 2 momentin mu-

kaiseen mahdollisuuteen myöntää kiinteistökohtaisia poikkeuslupia hajajätevesiasetuksen vaati-

musten noudattamisesta ja tarpeeseen kyseisen säännöksen soveltamisperiaatteiden selkiyttämi-

seksi. Selvitysmiehen 14.12.2009 luovuttamaan raporttiin (Hajajätevesiselvitys, ympäristöminis-

teriön raportteja 25/2009) sisältyy ehdotuksia hajajätevesiasetuksen toimeenpanon vaatimiksi

taloudellisiksi toimenpiteiksi sekä ehdotus hajajätevesiasetuksen toimeenpanoa ja erityisesti sii-

hen liittyviä poikkeus- ja lykkäysmahdollisuuksia koskevaksi valtioneuvoston asetukseksi. Selvi-

tysmiehen raportin pohjalta on ympäristöministeriössä valmisteltu ehdotus määräaikaiseksi val-

2

tioneuvoston asetukseksi talousjätevesien käsittelyvaatimusten toimeenpanosta vuosina 2010 –

2017.

Muut hajajätevesiasetuksen toimeenpanoon liittyvät toimet

Selvitysmiehen raporttiin sisältyneet ehdotukset hajajätevesiasetuksen toimeenpanon vaatimiksi

taloudellisiksi toimenpiteiksi on otettu ympäristöministeriössä erilliseen jatkovalmisteluun. Sel-

vitysmiehen esittämästä valtionavustuksesta järjestöjen neuvontatyöhön on tarkoitus säätää erik-

seen mahdollisesti valtionavustuslain nojalla annettavalla asetuksella. Jo ennen avustuksesta sää-

tämistä vuoden 2010 aikana on tarkoitus käynnistää neuvontatyötä yhdessä järjestöjen kanssa

erityisenä pilottihankkeena. Käytännössä neuvontatyön aloittaminen merkitsee yhteistyön orga-

nisoimista neuvontajärjestöjen kanssa ja neuvojien tarvitseman koulutuksen suunnittelua ja

käynnistämistä sekä tukimateriaalin laatimista neuvojille. Neuvontatyö on tarpeen kytkeä osaksi

yleisempää rakentamisen ohjauksen kehittämistä, joten yhteistyötä on tarkoitus tehdä neuvonta-

järjestöjen lisäksi myös Kuntaliiton kanssa.

Sen sijaan, että selvitysmiehen ehdottamasta neuvonnasta ja tiedotuksesta säädettäisiin asetuksel-

la, ympäristöministeriössä on käynnistetty toimet lisätä valtion talousarviossa ympäristönsuoje-

lun edistämisen määrärahoja neuvonnan ja tiedottamisen parantamiseksi. Ympäristöhallinnon

mahdollisuudet mainittujen toimien toteuttamiseen ratkaistaan valtion talousarviossa myönnetty-

jen määrärahojen puitteissa. Ympäristöministeriön toimesta selvitetään myös Tarastin tekemien

muidenkin taloudellisten toimenpide-ehdotusten toteuttamismahdollisuudet.

Selvitysmiehen raporttiin sisältyi myös ehdotuksia liittyen jätevesijärjestelmän käytön ja huollon

kehittämiseen. Hajajätevesiasetuksen 9 §:ssä on säädetty jätevesijärjestelmän käytöstä ja huollos-

ta ja niitä koskevista ohjeista. Järjestelmää on käytettävä ja huollettava niitä käsittelevien ohjei-

den mukaisesti. Jätevesijärjestelmän oikea käyttö ja asianmukainen huolto ovat järjestelmän tek-

nisen toimivuuden ja jätevesien hyvän puhdistuksen jatkuvuuden kannalta kriittisiä kysymyksiä,

joiden merkitys tulee kasvamaan hajajätevesiasetuksen toimeenpanon edellyttämien rakentamis-

toimenpiteiden jälkeen. Kunnat voivat ympäristönsuojelulain 19 §:n mukaisissa ympäristönsuo-

jelumääräyksissä halutessaan jo nyt antaa määräyksiä myös jätevesijärjestelmän käyttöön ja

huoltoon liittyvistä toimista, joilla voidaan ehkäistä päästöjä ja niiden haitallisia vaikutuksia sekä

valvontaa varten tarpeellisten tietojen antamisesta myös jätevesijärjestelmän käytön ja huollon

osalta. Hajajätevesityöryhmä on ehdotuksissaan katsonut, että kunnan ympäristönsuojelumäärä-

yksissä voidaan vaatia, että kiinteistöllä pidetään päiväkirjaa käyttö- ja huoltotoimenpiteistä.

Näistä tiedoista ja niiden toimittamisesta ei siten ole katsottu tarpeelliseksi säätää ehdotetussa

määräaikaisessa asetuksessa. Tarvetta säätää jätevesijärjestelmän käytöstä ja huollosta hajajäte-

vesiasetuksen 9 §:ää laajemmin on kuitenkin tarkoitus tarkastella myöhemmin kun kokemukset

ovat karttuneet hajajätevesiasetuksen toimeenpanon myötä.

Ehdotetun asetuksen voimassaolo päättyisi vuoden 2017 lopussa, jolloin hajajätevesiasetuksen

jätevesien käsittelyvaatimuksia koskevat erilaiset siirtymäajat myös päättyisivät. Ympäristönsuo-

jelulain 18 §:n 2 momentin poikkeusmahdollisuudesta johtuen kaikki viemäriverkostojen ulko-

puoliset kiinteistöt eivät tällöin kuitenkaan olisi vaatimusten piirissä. Tarkoituksena onkin ennen

ehdotetun asetuksen voimassaolon päättymistä uudelleen yleisesti arvioida hajajätevesiasetuksen

toimeenpanon kattavuutta ja toimeenpanossa mahdollisesti vielä jäljellä olevia ongelmia.

3

Asetusehdotuksen tarkoitus

Vesihuoltolain (119/2001) 6 §:n mukaan kiinteistön omistaja tai haltija vastaa kiinteistönsä vesi-

huollosta sen mukaan kuin vesihuoltolaissa ja muussa laissa säädetään. Kunnalle syntyy kuiten-

kin velvollisuus huolehtia vesihuollon järjestämisestä, jos suurehkon asukasjoukon tarve taikka

terveydelliset tai ympäristönsuojelulliset syyt sitä vaativat. Vesihuoltolaitosten viemäriverkosto-

jen ulkopuolella kiinteistön omistaja tai haltija kuitenkin yleensä vastaa kiinteistön vesihuollosta

noudattaen mitä erityisesti ympäristönsuojelulaissa ja sen nojalla säädetään. Edellä mainittujen

säädösten lisäksi myös terveydensuojelulaissa (763/1994) ja maankäyttö- ja rakennuslaissa

(132/1999) sekä niiden nojalla annetuissa asetuksissa ja kunnallisissa määräyksissä on säädetty

vesihuollon järjestämiseen liittyvistä vaatimuksista. Ehdotetulla asetuksella ei ole tarkoitus puut-

tua laajemmin kiinteistön vesihuollon järjestämistä koskeviin vaatimuksiin, vaan ainoastaan täs-

mentää niiden vaatimusten toimeenpanoa, joista on säädetty ympäristönsuojelulain nojalla anne-

tussa hajajätevesiasetuksessa. Asetuksella pyritään erityisesti selkiyttämään niitä tilanteita, joissa

hajajätevesiasetuksessa talousjätevesien käsittelylle asetetuista vaatimuksista on mahdollista lain

tai asetuksen säännösten nojalla poiketa.

Ympäristönsuojelulain 18 §:n 2 momentin mukaan kunnan ympäristönsuojeluviranomainen voi

hakemuksesta myöntää hajajätevesiasetuksessa säädetystä velvoitteesta kiinteistökohtaisen poik-

keuksen enintään viiden vuoden määräajaksi kerrallaan. Poikkeus voidaan myöntää, jos asetuk-

sessa edellytetyt toimet kokonaisuutena arvioiden ovat kiinteistön jäteveden käsittelyvaatimusten

noudattamiseksi kiinteistön haltijalle kohtuuttomat ja ympäristöön aiheutuvaa kuormitusta on

pidettävä vähäisenä. Kyseinen 18 §:n 2 momentin säännös on lisätty ympäristönsuojelulakiin

1.5.2005 lukien lailla ympäristönsuojelulain muuttamisesta (252/2005). Lain siirtymäsäännösten

mukaan 18 §:n 2 momenttia sovelletaan lain voimaan tullessa olemassa olevaan käyttökuntoi-

seen jätevesijärjestelmään sekä sellaisiin rakentamattomiin järjestelmiin, joiden toteuttaminen on

ratkaistu osana rakennuslupaa ennen lain voimaantuloa.

Toisaalta hajajätevesiasetuksen siirtymäsäännöksiä koskevassa 12 §:n 4 momentissa säädetään,

että jos kymmenen vuoden siirtymäajan piiriin kuuluvalla kiinteistöllä 4 §:n käsittelyvaatimusten

noudattamiseksi tarvittavat toimet ovat kalleuden tai poikkeuksellisen teknisen vaativuuden

vuoksi kiinteistönhaltijalle kohtuuttomia ja ympäristöön aiheutuvaa kuormitusta on pidettävä

vähäisenä, voidaan jätevesijärjestelmän parantaminen tehdä myöhemmin. Parantamistoimet tulee

toteuttaa kuitenkin viimeistään 14 vuodessa hajajätevesiasetuksen voimaantulosta eli viimeistään

1.1.2018 mennessä tai sitä myöhemmin 3 momentissa tarkoitetun toimenpiteen toteuttamisen

yhteydessä. Kiinteistönhaltijan on ilmoitettava kymmenen vuoden siirtymäajan kuluessa kunnan

ympäristönsuojeluviranomaiselle parantamistoimien myöhentämisestä sekä samalla selvitettävä,

että edellä tarkoitetut vaatimukset täyttyvät. Kunnan ympäristönsuojeluviranomaisen on toimitet-

tava alueelliselle ympäristökeskukselle vuosittain yhteenveto sille tehdyistä ilmoituksista.

Ympäristönsuojelulain mukaisen poikkeushakemuksen ja hajajätevesiasetuksen 12 §:n 4 momen-

tin mukaisen myöhentämisilmoituksen suhde on käytännössä herättänyt kysymyksiä säännösten

välisestä suhteesta ja soveltamistilanteiden mahdollisista eroista. Edellytykset pysyvän poikke-

uksen myöntämiselle ja parantamistoimien myöhentämiselle on kirjoitettu säännöksissä hyvin

yhtenevästi, eli edellytyksenä on ensinnäkin säännösten voimaantulon aikaan olemassa olleesta

käyttökuntoisesta jätevesijärjestelmästä sekä toisekseen parantamistoimien kohtuuttomuus kiin-

4

teistönhaltijalle ja ympäristöön aiheutuvan kuormituksen vähäisyys. Säännösten välistä suhdetta

ei myöskään ole tarkasteltu lähemmin ympäristönsuojelulain 18 §:n muutoksen yhteydessä lain

esitöissä (HE 227/2004). Selvää on kuitenkin se, että ympäristönsuojelulain 18 §:n 2 momentin

säännös muodostaa pysyvän mahdollisuuden hakea poikkeusta talousjätevesien käsittelyvaati-

musten noudattamisesta, kun taas hajajätevesiasetuksen 12 §:n 4 momentti mahdollistaa vain

kertaluonteisen pidennyksen asetuksen siirtymäaikaan. Laintasoisena säännöksenä ympäristön-

suojelulain 18 §:n 2 momenttia voidaan pitää siten ensisijaisena, että jos tarkoituksena ei ole to-

teuttaa jätevesijärjestelmän parantamista vuoden 2017 loppuun mennessä, tulisi aina hakea suo-

raan 18 §:n 2 momentissa tarkoitettua poikkeusta.

Kunnan ympäristönsuojeluviranomaisen työssä hajajätevesiasetuksen toimeenpano on jo ennen

yleisen kymmenen vuoden siirtymäajan päättymistä näkynyt lisääntyneinä yhteydenottoina ja

kyselyinä. Kunnissa on arvioitu, että ympäristönsuojelulain 18 §:n 2 momentin mukaisten poik-

keushakemusten ja hajajätevesiasetuksen 12 §:n 4 momentin mukaisten myöhentämisilmoitusten

määrä voi erityisesti vuonna 2013 kasvaa hyvinkin suureksi ja aiheuttaa hakemusten käsittelyssä

merkittäviä vaikeuksia. Edellä kuvattu epäselvyys poikkeuksen hakemista ja parantamistoimien

myöhentämismahdollisuuden soveltamista koskevien säännösten tulkinnassa on myös ollut omi-

aan lisäämään epävarmuutta säännösten noudattamisessa ja lisännyt siten ehkä osaltaan kunnan

ympäristönsuojeluviranomaisten työtä. On siten katsottu tarpeelliseksi säätää täsmällisemmin

siitä, missä tilanteissa yleisen kymmenen vuoden siirtymäajan noudattamisen voidaan aina kat-

soa olevan kiinteistönhaltijan kannalta kohtuutonta.

Pykäläkohtaiset perustelut

1 § Soveltamisala. Pykälässä säädettäisiin asetuksen tarkoituksesta ja suhteesta voimassa olevaan

hajajätevesiasetukseen. Asetuksella säädettäisiin eräistä toimenpiteistä hajajätevesiasetuksen

toimeenpanossa. Koska asetuksella säädettävät seikat liittyisivät hajajätevesiasetuksen 12 §:n 2

ja 4 momenttien mukaisten siirtymäsäännösten kattamaan aikaan, on niistä katsottu tarkoituk-

senmukaiseksi säätää erillisessä määräaikaisessa asetuksessa. Asetuksella ei kuitenkaan puutut-

taisi talousjätevesiasetuksella säädettyihin jätevesien käsittelyä koskeviin teknisiin vaatimuksiin.

2 § Lykkäykset. Pykälässä säädettäisiin niistä tilanteista, joissa hajajätevesiasetuksen 12 §:n 2

momentin mukaisen yleisen siirtymäajan jatkaminen vuoden 2017 loppuun olisi aina mahdollis-

ta. Pykälää sovellettaisiin siten vain niissä hajajätevesiasetuksen 12 §:n 2 momentin tarkoittamis-

sa tapauksissa, joissa kiinteistöllä on asetuksen voimaan tullessa 1.1.2004 ollut käyttökuntoinen

jätevesijärjestelmä. Pykälää ei sovellettaisi niissä hajajätevesiasetuksen 12 §:n 3 momentin tar-

koittamissa tilanteissa, joissa kiinteistöillä tehdään laajuudeltaan uudisrakentamista vastaavia

korjaus- tai muutostöitä. Soveltamisen edellytyksenä olisi lisäksi, että jätevesistä ei aiheudu ym-

päristönsuojelulaissa tarkoitettua ympäristön pilaantumisen vaaraa eikä jätevesien käsittelyn te-

hostaminen siten esimerkiksi ympäristönsuojelulain 28 §:n vesistön tai pienvesien pilaantumista

koskevien luvantarvesäännösten taikka 7 ja 8 §:ssä säädettyjen maaperän ja pohjaveden pilaa-

miskieltojen vuoksi olisi tarpeen.

Poiketen 12 §:n 2 momentin säännöksestä hajajätevesiasetuksen 4 §:n vaatimuksia jätevesien

käsittelystä ei ehdotetun pykälän 1 momentin 1 kohdan mukaan sovellettaisi vielä 1.1.2014 alka-

en, jos kiinteistön haltija ja muut kiinteistöllä vakituisesti asuvat ovat täyttäneet 70 vuotta vuoden

5

2013 loppuun mennessä. Jos kiinteistölle muuttaisi 1.1.2014 jälkeen uusia asukkaita, jotka olisi-

vat 70 vuotta nuorempia, tulisivat hajajätevesiasetuksen 4 §:n käsittelyvaatimukset sovellettavak-

si kiinteistöllä tuosta ajankohdasta lukien. Säännöksen pääasiallisena tarkoituksena olisi ehkäistä

investoinnit uuteen jätevesijärjestelmään erityisesti sellaisilla kiinteistöillä, jotka vanhan suku-

polven väistyessä ovat lähitulevaisuudessa mahdollisesti jäämässä asumattomiksi. Tällaisia kiin-

teistöjä, joilla jätevesijärjestelmän parantamistoimien toteuttamista myös ympäristönsuojelulain

18 §:n ja hajajätevesiasetuksen 12 §:n 4 momentin mukaan todennäköisesti voitaisiin pitää koh-

tuuttomana, on erityisesti syrjäseuduilla. Säännös koskisi kuitenkin yleisesti kaikkia yli 70-

vuotiaiden asuttamia kiinteistöjä, ja valtaosa säännöksen tarkoittamista kiinteistöistä sijaitsisi

siten lähellä taajamia ja asutuskeskuksia. Kiinteistöillä asuvien yli 70-vuotiaiden henkilökohtai-

set edellytykset huolehtia jätevesijärjestelmän parantamistoimista vaihtelevat myös suuresti. Tä-

män vuoksi pykälän tarkoittama lykkäys ei automaattisesti merkitsisi pysyvää poikkeusta hajajä-

tevesiasetuksen vaatimuksista. Kiinteistön haltijalla olisi kuitenkin mahdollisuus hakea ympäris-

tönsuojelulain 18 §:n mukaista poikkeusta, jos laissa säädetyt edellytykset täyttyvät. Pykälä an-

taisi siten käytännössä neljän vuoden lisäajan joko parantamistoimenpiteiden toteuttamista tai

poikkeuksen hakemista varten, ja jakaisi parantamistoimenpiteistä syntyvää ruuhkaa ja poikke-

ushakemuksista kunnissa aiheutuvaa työtä useammalle vuodelle.

Toisena poikkeuksena hajajätevesiasetuksen yleisestä kymmenen vuoden siirtymäajasta pykälän

1 momentin 2 kohdassa säädettäisiin niistä alueista, jotka on tarkoitus saattaa viemäriverkoston

piiriin vuoden 2017 loppuun mennessä. Hajajätevesiasetuksen 4 §:n vaatimuksia jätevesien käsit-

telystä ei siten sovellettaisi, jos kiinteistö sijaitsee alueella, joka on vesihuoltolain 5 §:ssä tarkoi-

tetussa vesihuollon kehittämissuunnitelmassa viimeistään 31.12.2012 esitetty ulotettavaksi vie-

märiverkoston piiriin 31.12.2017 mennessä. Tämänkin säännöksen ensisijaisena tarkoituksena

olisi päällekkäisten investointien välttäminen. Säännöksen tarkoittaman jätevesiviemärin raken-

tamisen tai laajentamisen tulisi olla sisällytetty kunnan kehittämissuunnitelmaan vuoden 2012

loppuun mennessä, mutta aikaa viemäriverkoston rakentamishankkeelle olisi vuoden 2017 lop-

puun asti. Viemäriverkoston rakentamiseen liittyvästä vesihuoltolaitoksen toiminta-alueen mah-

dollisesta laajentamisesta ja kiinteistön liittämisvelvollisuudesta laitoksen viemäriverkostoon

säädetään erikseen vesihuoltolaissa.

Jotta alueiden voitaisiin katsoa kuuluvan pykälässä tarkoitetun lykkäyksen piiriin, tulisi ne mer-

kitä kehittämissuunnitelmaan viimeistään vuoden 2012 loppuun mennessä. Tällöin alueen kiin-

teistön omistajat saisivat riittävän hyvissä ajoin tiedon tulevasta viemäriverkoston rakentamisesta

ja välttyisivät tekemästä turhia investointeja kiinteistökohtaisiin jätevesijärjestelmiin hajajäte-

vesiasetuksen vaatimusten täyttämiseksi. Ajantasaiset kehittämissuunnitelmat poistaisivat epätie-

toisuutta hajajätevesiasetuksen toimeenpanossa. Koska hajajätevesiasetus on ollut voimassa jo

vuoden 2004 alusta, on kunnilla yleisesti ottaen ollut hyvät mahdollisuudet päivittää kehittämis-

suunnitelmia vastaamaan haja-asutusalueiden jätevesihuollon kehitystarpeita. Kaikissa kunnissa

ei luonnollisestikaan ole ylipäätään tarvetta ottaa kehittämissuunnitelmissaan kantaa viemäriver-

kostojen laajentamiseen tai rakentamiseen, jos tällaisia hankkeita ei lähivuosina ole näköpiirissä.

Elinkeino-, liikenne- ja ympäristökeskukset voivat ajantasaisten kehittämissuunnitelmien perus-

teella ottaa omassa toiminnassaan huomioon sen, missä aikataulussa viemäriverkoston rakenta-

mishankkeita on tulossa vireille. Tällä tiedolla on merkitystä erityisesti ratkaistaessa hankkeille

mahdollisesti myönnettävän valtion tuen määrää vesihuollon tukemisesta annetun lain

(686/2004) mukaisesti.

6

Pykälän 3 momentti sisältäisi viittauksen ympäristönsuojelulain 18 §:n 2 momentin ja hajajäte-

vesiasetuksen 12 §:n 4 momentin mukaisiin mahdollisuuksiin hakea poikkeusta tai ilmoittaa pa-

rantamistoimien myöhentämisestä niissä tilanteissa, joissa jätevesijärjestelmän parantamistoimet

tietyllä kiinteistöllä olisivat kiinteistön haltijan kannalta kohtuuttomia. Kuten edellä on todettu,

voidaan näistä lainkohdista ympäristönsuojelulain 18 §:n 2 momenttia pitää siten ensisijaisena,

että jos tarkoituksena ei ole toteuttaa jätevesijärjestelmän parantamista vuoden 2017 loppuun

mennessä, tulisi aina hakea suoraan 18 §:n 2 momentissa tarkoitettua poikkeusta. Poikkeus

myönnetään enintään viiden vuoden määräajaksi kerrallaan. Määräajan jälkeen poikkeusta voi-

daan tarvittaessa hakea uudelleen.

3 § Ilmoitus lykkäyksestä. Pykälässä säädettäisiin kiinteistön haltijan velvollisuudesta ilmoittaa 2

§:ssä säädetyn lykkäysmahdollisuuden soveltamisesta kunnan ympäristönsuojeluviranomaiselle.

Hajajätevesiasetuksen 12 §:n 4 momentissa on osin vastaava säännös jätevesijärjestelmän paran-

tamistoimien myöhentämisestä tehtävästä ilmoituksesta. Ilmoituksen tekeminen on tarpeen sään-

nösten valvonnan turvaamiseksi ja kunnan viranomaisten työn tukemiseksi. Ilmoituksen avulla

voidaan myös varmistaa, että kiinteistön haltija on tietoinen talousjätevesien käsittelyyn liittyvis-

tä vaatimuksista ja esimerkiksi kunnan vesihuollon kehittämissuunnitelman merkityksestä. Tar-

koituksena kuitenkin on, että ilmoituksen tekeminen on kiinteistön haltijalle mahdollisimman

helppoa ja yksinkertaista. Ilmoituksen sisällöstä säädettäisiin 1 momentissa sen varmistamiseksi,

että ilmoituksesta käyvät ilmi kaikki tarpeelliset tiedot eikä kiinteistön haltijaa toisaalta rasiteta

turhaan uusilla selvitysvelvollisuuksilla.

Kaikkien kiinteistöjen on tullut viimeistään vuoden 2008 alkuun mennessä tehdä hajajätevesiase-

tuksen 6 §:n edellyttämä selvitys kiinteistön nykyisestä jätevesijärjestelmästä. Selvitystä ei ole

kuitenkaan ollut pääsääntöisesti tarpeen toimittaa viranomaiselle, vaan sen on tullut olla saatavis-

sa kiinteistöllä. Asianmukaisesti laaditun selvityksen perusteella on viranomaisella mahdollisuus

arvioida olemassa olevan jätevesijärjestelmän käyttökuntoisuutta ja jätevesien johtamisesta mah-

dollisesti aiheutuvaa maaperän, pohjaveden tai lähivesien pilaantumisen vaaraa. Tämän vuoksi

hajajätevesiasetuksen 6 §:n mukainen selvitys olisi keskeinen osa kunnan ympäristönsuojeluvi-

ranomaiselle tehtävää ilmoitusta. Lisäksi ilmoituksesta tulisi käydä ilmi kiinteistön tarkka sijainti

eli osoite ja kiinteistötunnus, kiinteistön omistajan ja haltijan yhteystiedot sekä lykkäyksen pe-

ruste. Jos lykkäyksen perusteena olisi 2 §:n 1 momentin 1 kohdan mukaisesti kiinteistöllä vaki-

tuisesti asuvien henkilöiden ikä, tulisi tiedot asukkaista ja heidän syntymäajoistaan liittää ilmoi-

tukseen. Jos lykkäyksen perusteena olisi puolestaan alueelle suunniteltu tai rakenteilla oleva

viemäriverkosto, tulisi kiinteistön haltijan esittää arvio kiinteistön viemäriverkostoon liittämisen

mahdollisesta ajankohdasta esimerkiksi viittaamalla asianomaiseen kunnan vesihuollon kehittä-

missuunnitelman kohtaan tai mahdollisesti sen jälkeen vahvistettuihin yksityiskohtaisempiin

viemäriverkoston rakentamista koskeviin suunnitelmiin.

Kiinteistön haltijan ilmoitukselle 1 momentissa asetetut sisältövaatimukset tulisivat sovelletta-

viksi myös tehtäessä hajajätevesiasetuksen 12 §:n 4 momentin mukaista ilmoitusta parantamis-

toimenpiteiden myöhentämisestä. Edellä esitetyn lykkäyksen perusteen sijasta myöhentämisil-

moituksessa tulisi kuitenkin kuvata ne syyt, joiden vuoksi käsittelyvaatimusten noudattamiseksi

tarvittavat toimet ovat kiinteistön haltijalle kohtuuttomia. Käytännössä vastaavanlainen selvitys

parantamistoimien kohtuuttomuudesta olisi esitettävä myös haettaessa poikkeusta ympäristön-

7

suojelulain 18 §:n 2 momentin mukaisesti. Kuten edellä on todettu, tulisi kiinteistön haltijan en-

sisijaisesti tehdä poikkeushakemus ilmoituksen sijaan niissä tilanteissa, joissa kyse ei ole vain

jätevesijärjestelmän parantamistoimien tilapäisestä myöhentämisestä, vaan toimenpiteiden to-

teuttaminen voitaisiin pysyvämminkin katsoa kohtuuttomaksi.

Kiinteistön haltijan ilmoitus kunnan ympäristönsuojeluviranomaiselle ei olisi 3 momentin mu-

kaan kuitenkaan tarpeen niissä 2 §:n 1 momentin 2 kohdan mukaisissa tapauksissa, joissa kunta

olisi ilmoittanut alueen kiinteistön haltijoille, että kiinteistö sijaitsee alueella, joka on vesihuolto-

lain 5 §:ssä tarkoitetussa vesihuollon kehittämissuunnitelmassa viimeistään 31.12.2012 esitetty

ulotettavaksi viemäriverkoston piiriin 31.12.2017 mennessä. Ilmoittamisella tarkoitettaisiin tässä

hallintolain (434/2003) mukaista tavallista tiedoksiantoa, eikä pelkkä yleistiedoksianto siten riit-

täisi poistamaan kiinteistön haltijan ilmoitusvelvollisuutta. Näin varmistettaisiin se, että kiinteis-

tön haltija todella on tietoinen viemäriverkoston ulottamisesta kiinteistölle eikä ryhdy väärin

perustein parantamaan kiinteistökohtaista jätevesien käsittelyjärjestelmää. Päällekkäisten inves-

tointien välttämisen lisäksi tavoitteena on turvata vesihuoltolaitoksen edellytykset vesihuollon

taloudelliseen ja asianmukaiseen hoitamiseen siten kuin vesihuoltolaissa säädetään.

Pykälän 4 momentissa säädettäisiin kunnan velvollisuudesta koota yhteenveto niistä 2 §:ssä tar-

koitetuista kiinteistöistä, joilla ei ole ollut tarpeen noudattaa hajajätevesiasetuksen yleistä kym-

menen vuoden siirtymäaikaa. Yhteenveto tulee toimittaa vuoden 2014 loppuun mennessä elin-

keino-, liikenne- ja ympäristökeskukselle. Vastaavasta kunnan velvollisuudesta toimittaa tietoja

säädetään jo hajajätevesiasetuksen 12 §:n 4 momentissa siinä tarkoitettujen parantamistoimien

myöhentämisilmoitusten osalta. Tiedot kiinteistökohtaisten lykkäysten määristä ja perusteista

ovat tarpeen sen arvioimiseksi, miten hajajätevesiasetuksen toimeenpano toteutuu ja mikä vaiku-

tus nyt esitetyillä lykkäyksillä tulee olemaan.

4 § Valvonta. Pykälässä säädettäisiin ympäristönsuojelulain 95 §:n asetuksenantovaltuuden no-

jalla hajajätevesiasetuksen käsittelyvaatimusten noudattamista koskevan valvonnan kohdentami-

sesta. Keskeinen hajajätevesiasetuksen valvontaviranomainen on kunnan ympäristönsuojeluvi-

ranomainen. Koska asetus koskee laajaa joukkoa kiinteistöjä, on valvontaa keskitettävä ympäris-

tönsuojelun vaatimukset parhaiten täyttävällä tavalla. Pykälässä lueteltaisiin ne kohteet, joilla

jäteveden käsittelyn valvontaan on erityisesti kiinnitettävä huomiota. Ympäristön pilaantumisen

vaaraa arvioitaessa tulisi valvontaviranomaisten kiinnittää huomiota kiinteistöllä syntyvien jäte-

vesien määrään ja laatuun sekä kiinteistön sijaintiin. Tietyillä alueilla kuten pohjavesialueilla ja

vesistöön tai siihen johtavan uoman läheisyydessä pienetkin jäteveden määrät voivat aiheuttaa

pilaantumisen vaaraa.

5 § Voimaantulo. Asetus olisi tarkoitettu tulemaan voimaan mahdollisimman pian sen antamisen

jälkeen. Koska asetuksella säädettäisiin poikkeuksellisesti toisen valtioneuvoston asetuksen, eli

hajajätevesiasetuksen, toimeenpanoon liittyvistä seikoista, sen voimassaolo rajoittuisi hajajäte-

vesiasetuksen 12 §:n 2 ja 4 momenttien mukaisten siirtymäsäännösten kattamaan aikaan eli vuo-

den 2017 loppuun asti.

Asetusehdotuksen vaikutukset

http://www.finlex.fi/fi/laki/ajantasa/2003/20030434

8

Hajajätevesiasetuksen tarkoituksena on nostaa talousjätevesien käsittelyn tasoa viemäriverkosto-

jen ulkopuolisilla haja-asutusalueilla eikä tästä vesiensuojelullisesta tavoitteesta ole tarkoitus

tinkiä. Talousjätevesistä ympäristöön aiheutuvan kuormituksen vähentämistoimet ovat myös

tärkeä keino sen varmistamiseksi, että vesienhoidon järjestämisestä annetussa laissa (1299/2004)

vesien tilalle asetetut ympäristötavoitteet voidaan saavuttaa. Valtioneuvoston vuonna 2009 hy-

väksymissä vesienhoitosuunnitelmissa sekä Itämeren suojelun haasteita ja Itämeri-politiikkaa

käsittelevässä selonteossa (VNS 6/2009) lähtökohtana on ollut haja-asutuksen jätevesihuollon

tehostaminen hajajätevesiasetuksen mukaisesti. Eduskunnan ympäristövaliokunta on Itämeri-

selonteosta laatimassaan mietinnössä (YmVM 2/2010) edellyttänyt, että haja-asutusalueiden jä-

tevesien käsittelyyn liittyvää joustoa lisätään siten, että asetuksen toimeenpanoa voidaan selven-

tää uudella toimeenpanoasetuksella vesiensuojelutavoitteista kuitenkaan tinkimättä.

Itämeren ja sisävesien suojelun toimenpideohjelmassa vuodelta 2005 toimenpiteiden vaikutusten

arvioinnin perustana on ollut, että 95 % viemäriverkostojen ulkopuolella olevista yhteensä noin

350 000 kiinteistöistä on vuoteen 2014 mennessä varustettu parhaalla käyttökelpoisella jätevesi-

en puhdistustekniikalla. Tämä tarkoittaa, että vain 5 % kiinteistöistä tulisi saamaan poikkeuksen

tai lykkäyksen hajajätevesiasetuksen 4 §:n mukaisten jätevesien käsittelyvaatimusten noudatta-

misesta. Kiinteistöjen määrissä laskettuna tämä tarkoittaisi vajaata 20 000 kiinteistöä, joilla ei

olisi käytössä parasta käyttökelpoista jätevesien puhdistustekniikkaa vielä vuonna 2014.

Ehdotetun asetuksen ympäristövaikutukset liittyvät erityisesti sen 2 §:n mukaisten lykkäysten

soveltamisalan laajuuteen. Lykkäykset eivät merkitsisi pysyvää poikkeamista hajajätevesiasetuk-

sen käsittelyvaatimuksista, mutta ne jatkaisivat asetuksen yleistä kymmenen vuoden siirtymäai-

kaa tietyillä kiinteistöillä vuoteen 2017 asti. Lykkäykset kattaisivat osan niistä hajajätevesiase-

tuksen 12 §:n 2 momentissa tarkoitetuista tilanteista, joissa kiinteistöllä on asetuksen voimaan

tullessa 1.1.2004 ollut parantamistoimia edellyttävä käyttökuntoinen jätevesijärjestelmä. Näitä

kiinteistöjä on arvioitu olevan koko maassa yhteensä noin 200 000 – 250 000. Arvion mukaan

parantamistoimia tulisi siten lähtökohtaisesti tehdä vuoden 2013 loppuun mennessä noin 200 000

vakituisesti asutulla kiinteistöllä ja noin 50 000 vapaa-ajan kiinteistöllä. Asetuksen vaikutusten

arvioimiseksi on pyritty selvittämään, kuinka suurta osaa näistä kiinteistöistä 2 §:n mukaiset lyk-

käykset voisivat koskea.

Ehdotetun 2 §:n mukaisesti hajajätevesiasetuksen vaatimuksia jätevesien käsittelystä ei sovellet-

taisi ensinnäkään niissä tilanteissa, joissa kiinteistön haltija ja muut kiinteistöllä vakituisesti asu-

vat henkilöt ovat täyttäneet 70 vuotta vuoden 2013 loppuun mennessä. Tällaisia kiinteistöjä, joil-

la jätevesijärjestelmän uusiminen ilman lykkäystä vielä olisi edessä, on Suomen ympäristökes-

kuksen tekemien arvioiden mukaan enintään 60 000. Arvio perustuu tietoon siitä, miten paljon

haja-asutusalueilla ylipäätään on sellaisia kiinteistöjä, joilla kaikki asukkaat ovat yli 70-vuotiaita.

Tästä luvusta on arvioitu niiden kiinteistöjen osuutta, joilla hajajätevesiasetuksen edellyttämät

jätevesijärjestelmän parantamistoimet ovat tarpeen. Lähtökohdaksi on tällöin otettu, että juuri

iäkkäiden henkilöiden asuttamissa kiinteistöissä myös rakennukset ovat todennäköisesti melko

iäkkäitä ja niiden yleinen saneeraustarve voi olla keskimääräistä suurempi. Nämä enintään 60

000 kiinteistöä, kuten parantamistoimien kohteena olevat kiinteistöt yleensäkin, sijaitsevat teh-

dyn selvityksen mukaan pääosin suurten asutuskeskusten läheisyydessä etelä- ja länsirannikon

tuntumassa. Jos ikäraja nostettaisiin 2 §:ssä 70 vuodesta 75 vuoteen, tulisi kiinteistöjä sääntelyn

piiriin arviolta enää enintään 45 000. Joka tapauksessa kyse olisi varsin merkittävästä osasta ylei-

9

sen siirtymäajan piirissä olevista arviolta noin 200 000 vakituisesti asutusta kiinteistöstä. Asu-

kasmäärän perusteella kyse ei kuitenkaan olisi läheskään yhtä suuresta osasta niitä henkilöitä,

joiden kiinteistöjä hajajätevesiasetuksen vaatimuksen koskevat, sillä kyse olisi yhden tai kahden

hengen kotitalouksista.

Kansalaisten yhdenvertaisuuden kannalta lykkäyksen rajaaminen yksiselitteisesti asukkaiden iän

perusteella ilman ympäristönsuojelulain 18 §:ssä lähtökohtana olevaa kohtuullisuusarviointia

voidaan nähdä jossain määrin ongelmallisena. Kyse ei ympäristönsuojelulain 18 §:n tapaan kui-

tenkaan olisi poikkeuksesta, vaan ainoastaan hajajätevesiasetuksen yleisen siirtymäajan jatkami-

sesta joiltakin osin. Siirtymäkauden porrastamista puoltaa se, että näin voitaisiin helpottaa paran-

tamistoimenpiteiden ruuhkautumista yleisen kymmenen vuoden määräajan loppuun. Poikkeuk-

sen edellytyksenä ovat parantamistoimien kohtuuttomuus kiinteistön haltijalle ja talousjätevesistä

ympäristölle aiheutuvan kuormituksen vähäisyys, ja nämä edellytykset täyttyvät käytännössä

usein juuri niissä kiinteistöissä, joissa asukkaat ovat jo iäkkäitä. Näissä yhden tai kahden asuk-

kaan kiinteistöissä talousjätevesiä syntyy yleensä vähän. Näiden kiinteistöjen säilymiseen asuttu-

na liittyy myös keskimääräistä suurempi epävarmuus erityisesti syrjäseuduilla. Ympäristönsuoje-

lulain 18 §:n nojalla myös muilla kuin asetuksen 2 §:ssä tarkoitettujen kiinteistöjen haltijoilla on

mahdollisuus hakea kohtuuttomuusperusteella poikkeusta jätevesien käsittelyn parantamistoimi-

en toteuttamisesta.

Ehdotetun asetuksen 2 §:n mukainen lykkäys kattaisi 1 momentin 2 kohdan mukaan myös lähi-

vuosina viemäriverkoston piiriin saatettavat alueet. On arvioitu, että valtion tuella voidaan vie-

märiverkosto vuosina 2010 – 2013 ulottaa noin 20 000 kiinteistölle. Valtion tuen määrä haja-

asutusalueiden saattamiseksi viemäröinnin piiriin on vuonna 2010 yhteensä noin 10 miljoonaa

euroa. Jos valtion tuki jatkuisi samalla tasolla, voitaisiin 2 §:n mukaisen lisäajan puitteissa vuo-

sina 2014 – 2017 saada viemäriverkostoihin liitetyksi vielä noin 20 000 kiinteistöä lisää. Näistä

yhteensä noin 40 000 kiinteistöstä osa olisi myös niitä edellä käsiteltyjä kiinteistöjä, joilla asuu

vakituisesti vain yli 70-vuotiaita. Viemäriverkostoon liittyminen merkitsisi sitä, että kiinteistöt

poistuisivat hajajätevesiasetuksen soveltamisalan piiristä ja asetuksen soveltamisalaan kuuluvien

kiinteistöjen kokonaismäärä vähenisi merkittävästi, eli noin kymmenesosalla. Talousjätevesien

johtaminen viemäriverkostoon on yleensä puhdistustulosten kannalta ympäristölle paras ratkaisu,

joten lisäajan antamista voidaan näiden kiinteistöjen osalta pitää myös ympäristövaikutuksiltaan

perusteltuna.

Asetusehdotuksen valmistelu
Asetus on valmisteltu virkatyönä ympäristöministeriössä oikeustieteen lisensiaatti Lauri Tarastin

raportin pohjalta. Asetusehdotuksesta on pyydetty lausunnot …

Asetusehdotus tarkastetaan oikeusministeriön laintarkastusyksikössä.

