

Matti Hepola

Suomen oikeusjärjestelmän reunaehdot

Lupamuutoshanke sidosryhmätilaisuus 14.3.2019

LAPIN YLIOPISTO
UNIVERSITY OF LAPLAND
Pohjoisen puolesta – maailmaa varten

Ympäristöllisten lupien pysyvyys voi muuttua

- Lainsäädännön ja oikeuskäytännön linjaukset lupien pysyvyyteen ja muutettavuuteen ovat muuttuneet ja muuttuvat ajan myötä
- Pilaamislupien pysyvyys (YSL) on ollut heikompi kuin esim. vesitalouslupien (VL, tässä esityksessä erityisesti vesivoimalaitokset ja säännöstelyt)
- Myös vesitalouslupien pysyvyys on muuttunut aikojen kuluessa (kalatalousmääräykset, säännöstely, tulvasuojelu)

Mitä reunaehdot ovat?

- Erilaisia reunaehdottoja
 - Voimassa olevan lainsäädännön mukaiset
 - Perustuslaista johtuvat
 - EU-oikeudelliset
- Oikeusjärjestys suojaa harjoitettavaa toimintaa
 - Tämän suojan sisältö muodostaa reunaehdot toimintaan puuttumiselle
- Reunaehdot ovat kolmen tyyppisiä
 - Miten voimassa olevassa laissa säädetään
 - Miten säädetään uudessa laissa
 - Miten menettely on järjestetty (joustava/jäykkä)

Vesitalouslupien pysyvyys lainsäädännössä

- VL:n luvan muuttamista koskevat säännökset
 - Yleiset kaikkiin hanketyyppeihin soveltuvat
 - Tiettyihin lupatyyppeihin tai tiettyihin velvoitteisiin kohdistuvat
 - VL:n siirtymäsäännökset (sisältävät myös aineellisoikeudellisia säännöksiä)
- Vesitalousluvan muuttamista koskevat säännökset ovat yleensä tiukahkoja
 - Lain sanamuodot, tulkinnat ja muutosten korvaavuus
- Luvan muuttamisen keskeisin peruste on olosuhteiden muutos (laajassa mielessä)

Pysyvyysuoja

- Pysyvyysuoja määrittyy sen mukaan, millä edellytyksillä luvan muuttaminen on tehty mahdolliseksi
- Ympäristöllisten lupien pysyvyysuoja on sisällöltään erilaista
 - YSL:n mukaiset pilaamisluvat
 - VVL:n ja VL mukaiset vesitalousluvut
 - VOL:n ja aiemman lainsäädännön mukaiset vesitalousluvut
- Vesioikeudellinen dilemma: mitä vanhempi (ja mahdollisesti puutteellisempi) lupa, sitä suurempi pysyvyysuoja

Pysyvyysuojan ydin - kustannusvastuu

- Vesitalousluvan nojalla harjoitettavaa toimintaa suojataan säätämällä korvauksen maksaminen lupaan puuttumiseen seuraukseksi
- Lainsäätäjä on tietoisesti suojannut mm. vesivoimatuotantoa
- Jos pysyvyysuojaa halutaan muuttaa, on se tehtävä lainsäädännön kautta
 - Ratkaisevaan rooliin nousee valtiosääntöoikeudellinen luottamuksen suoja (kuinka pitkälle toiminnanharjoittaja voi luottaa lainsäädännön pysyvän muuttumattomana) ja sen osalta perustuslain tulkintakäytäntö
 - Omaisuuden suoja, elinkeinovapaus ja ympäristöperusoikeus

Vesitalouslupa ja perustuslaki

- Perustuslakivaliokunnan käytäntö jakaantuu
 - Aika ennen perusoikeusuudistusta ja ympäristöperusoikeuden mukaantuloa
 - HM 1919 – perusoikeusuudistus 1995
 - Perusoikeusuudistuksen jälkeinen aika
 - Vuodet 1995 – n. 2015, ympäristöperusoikeuden mukaantulo tulkintoihin
 - Kehitys kohden ympäristöperusoikeuden vahvistumista
 - Nykypäivä
 - Esimerkkeinä hiilivoiman käytön kieltäminen ja konkurssilain uudistus (2018/2019)

Aika ennen ympäristöperusoikeutta

- Perustuslakivaliokunnan kannanotot 1940-luvulla
 - Vesivoima oli omaisuuden suojan piirissä kiinteistön omistusoikeuteen sisältyvänä etuutena
- Perustuslakivaliokunnan kannanotot vuoden 1961 VL:a säädettäessä
 - Erityisesti pakkotoimioikeudet rikkoivat omaisuudensuojaa; säädettiin erityinen valtuuslaki
- VVL:n muutokset 1987 - 1994 perustuslakivaliokunnassa
 - Varsin voimakas lupiin puuttuminen oli mahdollista tavallisessa lainsäädäntöjärjestyksessä
- Perustuslakivaliokunnan kannanotot koskiensuojeluun
 - Vesivoima nautti omaisuuden suojaa
 - Vesivoiman menetys korvattiin
 - PeVL on useissa lausunnoissaan korostanut sitä, että koskiensuojelulain kannanotot annettiin ennen ympäristöperusoikeuden säätämistä

Aika ympäristöperusoikeuden säätämisen jälkeen

- Omaisuu den suojan ja ympäristöperusoikeuden suhteesta tuli keskeinen kysymys
 - Keskustelua ympäristöperusoikeuden luonteesta ”kaikkia velvoittavana” verrattuna omaisuuden suojaan
- Perustuslakivaliokunnan käytännössä siirryttiin punnitsemaan omaisuuden suojaa ja ympäristöperusoikeutta
 - Valtavirraksi muodostui PL 15.1:n käyttöalan laajentuminen ja PL 15.2:n lunastuksen tai ns. tosiasialliseen pakkolunastuksen käyttöalan supistuminen
- Keskeisiä perustuslakivaliokunnan lausuntoja
 - PeVL 10/2014 (ympäristönsuojelulaki)
 - PeVL 36/2013 (metsälaki)
 - PeVL 32/2010 (kaivoslaki)
 - PeVL 61/2010 (vesilaki)
 - PeVL 8/2017 (vesilain käyttöoikeussäätely)

Nykypäivä - hiilivoiman käyttö

- HE 200/2018 vp. rakentuu valtiosääntöoikeudellisesti perustuslakivaliokunnan uudempaan käytäntöön
- Hiilivoiman käytön kieltäminen merkitsee sitä, että laitoksen omistaja ei voi käyttää enää vuoden 2029 jälkeen laitostaan energian tuotantoon hiilellä
 - Voimakas omaisuuden suojaan ja elinkeinovapautteen puuttuva säännös
- Perustuslakivaliokunnan keskeisiä huomioita
 - Elinkeino- ja palvelusektörin harjoittaja ei voi perustellusti odottaa lainsäädännön pysyvän muuttumattomana
 - Kohdentuminen: yksilö – yritys – suuryritys
 - Mm. siirtymäaika huomioon ottaen kieltä ei merkinnyt ns. tosiasiallista pakkolunastusta
 - Korvattavuus oli osa PL 15.1:n mukaista kokonaisarviointia
- Korvattavuutta ei esitetty ja laki oli mahdollista säätää tavallisessa lainsäädäntöjärjestyksessä

Nykypäivä - konkurssilainsäädäntö

- HE 221/2018 vp.
 - PeVL (69/2018) ympäristöperusoikeuden oikeudellinen merkitys on säätämisaikojen ja tuolloin esitettyjen julistuksenomaisuutta koskevien perustelujen jälkeen vahvistunut
 - PL 20:n mukainen vastuu taloudellisen ja yhteiskunnallisen toiminnan kokonaislinjasta
 - PL 20 konkretisoituu ympäristölainsäädännössä
 - Punninta tulee tehdä omaisuuden suojan ja ympäristöperusoikeuden kesken
 - Kynnys ja mahdollisuudet asettaa konkurssipesälle toimimisvelvoitteita on asetettu liian korkealle
 - Ympäristöhaittojen estäminen kärsii (esityksen mukaan lähinnä suuronnettomuustilanteet)
 - Esitys rikkoo ympäristöperusoikeutta ja myös haitankärsijöiden omaisuuden suojaa, lakiehdotuksen 16 a luku tulee poistaa

Yhteenveto

- Vesitalousluvan pysyvyyttä koskevaa lainsäädäntöä voidaan muuttaa, jos siihen on riittävät perusteet
- Ratkaisevaksi muodostuu omaisuuden suojan ja ympäristöperusoikeuden välisen suhteen punninta
- Korvattavuus on yksi osatekijä punninnassa, välttämätöntä korvattavuus ei ole (siirtymäajan ja kohdentumisen merkitys korostuu)
- Perustuslakivaliokunnan uudempi käytäntö antaa melko selkeästi suuntaviivoja myös vesilainsäädännön muuttamiselle
- Eräitä eroja kuitenkin on
 - Vesitalouslupa on monitahoisempi kuin esimerkiksi ympäristölupa
 - Vesitalouslupa vaikuttaa paitsi toiminnanharjoittajan asemaan myös haitankärsijöihin ja yleensäkin rakennetun ympäristön tilaan
 - Vesitalousluvan kohdalla aikajänne on pidempi

Yhteenveto

- Vesitalouslupien pysyvyyssuoja on portaittainen ja monipolvinen kysymys
 - Minkä lain aikana lupa on annettu
 - Mitä siirtymäsäännökset sanovat
 - Onko luvassa tarkistamismääräyksiä
 - Minkä tyyppisestä luvasta on kysymys (hanketyyppi)
 - Onko hanketyyppiä tai lupamääräyksiä koskevia erityissäännöksiä
 - Mitkä ovat muuttamisen edellytykset
 - Kohdistuuko muuttaminen itse lupaan vai lupamääräykseen
 - Miten korvattavuudesta on säädetty
 - Onko prosessuaalisia edellytyksiä (esim. säännöstely)
- Onko näin monipolvisen, tulkinnanvaraisen ja jäykän sääntelyn säilyttäminen perusteltua?
 - Ympäristöolosuhteiden muuttuessa lupien muuttamisen pitäisi olla joustavasti ja nopeasti toteutettavissa reiluin oikeusturva- ja menettelysäännöksin