

1 (5)

1.4.2010

Ympäristöministeriö
Kirjaamo (sähköposti: kirjaamo.ym@ymparisto.fi)

Re: lausuntopyyntö 9.3.2010 DNo YM036:00/2007

LAUSUNTO JÄTELAKIEHDOTUKSESTA

1. Yleistä

Käynnistäessään jätedirektiivin uudistamisen vuonna 2005 Euroopan komissio
julisti tavoitteeksi luoda maanosastamme ”kierrätysyhteiskunta”. Suomen
osalta käsillä oleva jätelakiehdotus vastaa huonosti tähän tavoitteeseen.
Kunnallisen jätehuollon yksinoikeuksien lisääminen merkitsee jätteen
massapolton yleistymistä kun samanaikaisesti yksittäisiltä kiinteistöiltä
kielletään lajittelupalveluiden hankinta vapailta markkinoilta. Pakkausjätteen
talteenottotavoitteiden hoitaminen pääosin teollisista materiaalivirroista
vaikuttaa samaan suuntaan. Yhdessä nämä merkitsevät valtavan
ilmastomuutosta torjuvan kierrätyspotentiaalin menettämistä samaan aikaan
kun sekä EU:n että (Suomen) valtakunnallisen jätesuunnitelman asettama 50
%:n kierrätystavoite jää pysyvästi saavuttamatta.

Miten näin huonoon lopputulokseen on sitten päädytty? Ehdotusta
valmistelleen työryhmän kokoonpano oli yksipuolisesti virkamiesvoittoinen ja
siitä puuttui asiakassektorin edustus kiinteistöjen omistajien ja käyttäjien
osalta kokonaan. Jätehuollon ollessa yhä selkeämmin osa materiaalitaloutta
olisi epäilemättä kannattanut käyttää valmistelussa myös jätemateriaalien
talteenoton ja hyödyntämisen ammattilaisia. Ympäristöministeriön
valmistelukoneisto tosin on jättänyt työryhmästäkin esitetyt
parannusehdotukset lähes kokonaan huomiotta, joten on kyseenalaista olisiko
monipuolisemmalla työryhmä- ja asiantuntijakokoonpanollakaan päästy
oleellisesti parempaan tulokseen.

Tuottajavastuuta valmisteli varsinaisesta jätelakityöryhmästä erillinen
tuottajavastuujaos. Jaos kokoontui kymmeniä kertoja, mutta erikoista on, että
sen työstä ei lopputuloksessa ole hyödynnetty käytännössä juuri mitään.

Työryhmän kokoonpanon muodostamisessa näkyvä tarkoituksenmukainen
yksipuolisuus jatkuu edelleen ehdotuksen lausuntopyynnössä.
Lausuntopyyntöluetteloon mahtuvat Suomen Purjehtijaliitto ja Suomen
Veneilyliitto – kummankin kuuleminen on sinänsä tärkeätä – mutta siitä on
vaikea löytää esimerkiksi yksityisen koulutus-, terveydenhoito- ja sosiaalialan
edustajia, vaikka näiden alojen jätehuoltopalvelun tarjonta - täysin
perusteettomasti - ehdotetaan siirrettäväksi kuntamonopolin piiriin. Vaikea on

2 (5)

ymmärtää sitäkään linjausta, ettei yksityisiltä jätehuolto- ja kierrätysyrityksiltä
ole lausuntoa pyydetty. Sopivista tahoista ei varmastikaan olisi ollut puutetta.

Lausuntopyynnöstä ei myöskään löydy kannustusta lausumiseen, jos ei ole
sattunut ”valittujen” joukkoon eli lausuntopyyntölistalle pääsemään. Tämä
linjaus tietysti pienentää aikanaan ministeriöön tulevien lausuntojen määrää ja
helpottaa siltä osin valmistelun työmäärää, mutta jättää samalla monta
arvokasta mielipidettä kuulematta.

Ympäristöministeriön aitoa halua kuulla organisaatioiden ja kansalaisten
mielipiteitä on syytä epäillä myös valitun lyhyen lausumisajan takia: neljä
viikkoa pitäen pääsiäisen – joka on monille talviloman pitoaika - sisällään.
Paketti käsittää 46 sivua lakitekstiä, 97 sivua yksityiskohtaisia perusteluja ja
41 sivua yleisperusteluja ja eriävät mielipiteet; melkoinen tehtävä lausujille,
joista – em lausuntopyyntölistan tarkoitushakuisuudesta johtuen – moni on
saanut tiedon hankkeesta viiveellä. Todennäköisesti monet lausuntohaluiset
saavat tiedon lausumismahdollisuudesta vasta lausumisajan mentyä umpeen.
Ruotsinkielistä aineistoa lausujilla ei ole käytössä lainkaan.

2. Jätedirektiivi ei toteudu

 2.1. Määritelmät

 Jätehuollon keskeiset määritelmät tulisi kirjoittaa yhdenmukaisina EU-

säännösten kanssa. Kierrätyksen määritelmän lakitekstissä ja/tai
perusteluissa tulisi esitettyä selkeämmin tuoda esiin, että kierrätyksellä
tarkoitetaan myös jätteen ns. orgaanista kierrätystä, joka on jätteen
prosessointia bakteeritoiminnan avulla kontrolloiduissa olosuhteissa (esim.
etanolin valmistus tai biokaasun valmistus, ei kuitenkaan kaatopaikoilla).

 ”Yhdyskuntajätteeksi” on väärin lukea Euroopan jäteluettelon mukaiset

pakkausjätteet (luokka 15), koska niiden osalta (koskien myös
pakkausjätesekoituksia) jäteluettelossa nimenomaisesti todetaan, etteivät ne
ole yhdyskuntajätettä (luokka 20). Selvintä olisi määritellä pakkausjäte
erikseen ottaen lähtökohdaksi juuri Euroopan jäteluettelon luokka 15. Tämä
olisi sikälikin perusteltua, että laissa yksityiskohtaisesti säädellään
pakkausjätteiden jätehuoltoa ilman, että säätelyn kohdetta on varsinaisesti
määritelty.

Lakiehdotukseen sisältyvä ”sekalaisen yhdyskuntajätteen” määritelmä tulee
täsmentää niin, että se mahdollistaa myös sellaiset talteenottokonseptit, joissa
materiaalien erottelu ja/tai muokkaus myöhempään hyödyntämiseen tapahtuu
keskitetysti käsittelylaitoksissa. ”Energiajakeen” erilliskeräys ja jalostaminen
kierrätyspolttoaineeksi on toimiva menettely jätteen hyödyntämisasteen
nostamiseksi ja kaatopaikkasijoittamisen vähentämiseksi, joten sen
luokittelusta ”sekalaiseksi yhdyskuntajätteeksi” tulisi ehdottomasti luopua.

2.2. Ensisijaisuusjärjestys

3 (5)

Jätehuollon ensisijaisuusjärjestys on jätedirektiivin keskeisiä periaatteita,
mutta mahdollisuus siitä poikkeamiseen on lain 5 §:ssä muotoiltu aivan liian
epämääräisesti. Lakiin ja sen perusteluihin pitäisikin kirjoittaa selvästi, että
poikkeamisen perusteluissa keskeistä on - jätedirektiivin mukaisesti -
elinkaariajattelun toteutuminen, joka todennetaan esimerkiksi
elinkaarianalyysein. On hyvä, että julkiselle toimijalle 7 §:ssä asetetaan
velvollisuus edistää ensisijaisuusjärjestystä tuotteiden ja palveluiden
hankinnassa. Koska suurin uhka ensisijaisuusjärjestyksen noudattamisen
kannalta ovat jätteen massapolttolaitokset, tulisi niiden rakentamiselle ja
käytölle määrittää 7 §:ssä julkista toimijaa koskevat sitovat –
ensisijaisuusjärjestyksen huomioonottavat – kriteerit.

2.3. Erilliskeräysjärjestelmät

Jätedirektiivin 11 artikla edellyttää jäsenvaltioita laadukkaan kierrätyksen
edistämiseksi mm. erilliskeräysjärjestelmän perustamista vuoteen 2015
mennessä ainakin paperille, metallille, lasille ja muoville. Samantapainen
säännös on myös biojätteelle direktiivin 22 artiklassa. On vaikea nähdä, että
lain perusteella syntyvät aluekeräyspisteverkot täyttäisivät ”laadukkaan”
järjestelmän tunnusmerkit. Yleiset kokemukset aluekeräyspisteistä viittaavat
pikemminkin siihen, että ne roskaavat ympäristöään, ovat pääosin vain
autoilevien käyttäjien saavutettavissa, keräävät materiaalia niukasti ja ovat
kustannustehottomia. Tätä taustaa vasten on vaikea ymmärtää
lakiehdotuksen 45 §, jolla estetään käytännössä – keräyspaperia ja biojätettä
ehkä lukuun ottamatta – direktiivin mukaisen palvelu- ja keräystasoltaan
korkealaatuisen erilliskeräysjärjestelmän muodostuminen. Koska on
epärealistista ajatella, että tällainen järjestelmä syntyisi kuntien toimesta, tulisi
45 § jättää ehdotuksesta pois kokonaan.

2.4. Kierrätystavoitteet

 Lakiesitys ei sisällä konkreettisia keinoja EU:n kierrätys- ja
hyödyntämistavoitteiden saavuttamisen varmistamiseksi. Jäsenmailta
edellytetään, että vuoteen 2020 mennessä keskeisten yhdyskuntajätteen
jakeiden kierrätys on vähintään 50 % ja että rakennus- ja purkujätteen osalta
hyödyntäminen nostetaan vähintään 70 %:iin. Em. tavoitteiden
saavuttamiseksi laki vaatii siis terävöittämistä.

3. Kunnan järjestämään jätehuoltoon kuuluvat jätteet (22 §)

Ehdotuksen 22 §:ssä esitetään kunnan jätehuoltomonopolin laajentamista
nykyisestään myös yksityisiin koulutus-, sosiaali- ja terveydenhoitopalveluihin
samaan aikaan kun todellinen tarve olisi liikuttaa ”rajaa” toiseen suuntaan.
Lakivalmistelun kuulemisessa Senaatti-kiinteistöt ilmaisi selkeästi halunsa
hankkia palvelunsa vapaasti markkinoilta. Tämä on sangen ilmeistä laajastikin
julkisella sektorilla, koska kunnat eivät niiden tarvitsemia palveluja yleisesti
ottaen pysty tarjoamaan. Tyypillistä on, että pääkaupunkiseudullakin kunnan
palveluntarjonta institutionaalisille asiakkaille ulottuu vain seka- ja biojätteen
kuljetuspalveluihin ja niidenkin osalta yleensä vain 600 litran astian
tyhjennykseen. On vaikea uskoa, että harvemmin asutuilla alueilla kuntien

4 (5)

palveluntarjonta yltää aina edes näin hyvälle tasolle. Julkisten instituutioiden
kunnallisen jätehuollon ”pakkojäsenyys” tulisikin kumota ja luopua ajatuksesta
laajentaa tätä outoa menettelyä esitetyllä tavalla yksityiselle sektorille.

Sihteeristön lain yleisperusteluissa on maininta ”vastaavasti kuin
kotitalouksille, myös useimmille julkisille toimijoille ja muille yleisen hallinto- ja
palvelusektorin toimijoille samoin kuin pienille yrityksille on keskeistä palvelun
helppous, saatavuus ja toimivuus kaikkina aikoina ja kaikissa olosuhteissa”.
Tämän sinänsä hyvän toteamuksen jälkeen onkin täysin nurinkurista tehdä
sellainen johtopäätös – kuten lainvalmistelija tekee – että em syistä johtuen
näiden toimijoiden jätteet olisi perusteltua siirtää kunnan järjestämisvastuun
piiriin. Jo tällä hetkellä ”kentältä” tullut viesti kuntien vastuulle siirretyistä
julkisista organisaatioista esimerkiksi seurakuntien osalta kertoo
yksiselitteisesti, että asiakkaiden palvelutarve ja kuntien
palvelumahdollisuudet eivät lähimainkaan kohtaa. Lakiehdotuksen 1
momentissa tulisikin rajata kuntien vastuu vain asumisessa syntyvän
sekajätteen hoitoon ja poistaa 2 ja 3 kohta kokonaan.

Institutionaalisten kiinteistönhaltijoiden tarvetta hankkia tarvitsemiaan
jätehuoltopalveluja vapaasti markkinoilta korostaa lakiehdotuksen 45 §:ssä
kunnalle ehdotettu yksinoikeus tuottajavastuujätteitä koskeviin palveluihin
sikäli kuin tuottajat eivät – mikä on sangen ilmeistä - niitä kiinteistökohtaisesti
järjestä. Kun toisaalta yksityisiä jätehuoltoyrityksiä samaan aikaan kielletään
näitä palveluja tarjoamasta, on selvää, että näiden palvelujen nykyinenkin
tarjonta loppuisi ehdotuksen toteutuessa kokonaan.

4. Jätteenkuljetus (23 § ja 24 §)

Kunnan ja jätteenhaltijan sopimusperusteisesti järjestämä jätteenkuljetus tulisi
esittää tasa-arvoisena kunnan valittavissa olevana vaihtoehtona toisin sanoen
23 § ja 24 § (vaihtoehto 2) tulisi yhdistää. Koska sopimusperusteisesti
järjestetyssä jätteenkuljetuksessa kilpailu asiakkaista on jatkuvaa myös
hinnan osalta, olisi aiheellista jättää ehtoluettelosta pois ”kohtuullinen ylin
hinta”. Poisjättöä puoltavat kokemukset samanlaisesta maininnasta
nykylaissa, jolloin kuntien hintakatolla on ollut pikemminkin hintatasoa nostava
kuin laskeva vaikutus.

Kunnan ohjausoikeus jätteeseen sopimusperusteisen jätteenkuljetuksen
osalta (24 § 1 mom, VE 2) on osoittautunut epäonnistuneeksi sääntelyksi.
Tähänastiset kokemukset siitä osoittavat, että sen nojalla kunnat lähinnä
lopettavat toimivia hyödyntämisketjuja ja ohjaavat materiaalin kaatopaikoille.
Kunnan ohjausoikeus jätteeseen sopimusperusteisessa järjestelmässä
tulisikin rajata vain tilanteisiin, joissa sen osoittama käsittely on jätteen
ensisijaisuusjärjestyksessä korkeammalla portaalla kuin jätteen haltijan
osoittama käsittely.

Jätteen kuljettajan tiedonantovelvollisuudesta säädetty 24 §:n 3 momentti on
kohtuuttoman työllistävä niin tiedon luovuttajalle kuin vastaanottajallekin.
Valvonnan kannalta hyvään tulokseen päästään varmasti kerran vuodessa

5 (5)

asiakaskohteista (nimi ja kiinteistötunnus), niillä suoritettujen tyhjennysten
lukumäärästä ja kuljetushinnasta luovutettavilla tiedoilla.

5. Tuottajavastuu (39 §, 41 §, 45 §, 47 §)

Tuottajavastuun säätely perustuu lakiehdotuksessa ylimitoitettuihin
yksinoikeuksiin. Tuottajayhteisöjen muodostaminen tulisi sallia kaikille - lain
tavoitteiden kannalta - oleelliset vaatimukset täyttäville toimijoille. Jätteen
haltijalle ja jakelijalle asetettu velvollisuus luovuttaa jätteenä poistettu tuote
tuottajan järjestelmään loukkaa näiden perustuslaillista omistukseen
perustuvaa hallinnointi- ja luovutusoikeutta ja tulisi kumota.

Liioiteltu säännös lain tavoitteiden saavuttamiseksi on myös ”muille
jätehuollon toimijoille” asetettu 45 § 1 momentin kielto talteenotto- ja
hyödyntämispalvelujen järjestämisestä. Perusteeton on kunnille 45 § 2
momentissa annettu yksinoikeus kiinteistökeräykseen siltä osin kuin jätettä ei
ole toimitettu tuottajan järjestelmään. Esimerkiksi pakkausjätteiden osalta
tämä merkitsisi nykyisen kiinteistökeräyksen alasajoa, koska kunnilla ei
tällaista palvelua pääosin ole eikä heille laissa sen tarjoamisen suhteen edes
aseteta vaatimuksia ja tavoitteita. Hyötyjätteiden osalta jätteen haltijoille
tulisikin antaa aina mahdollisuus hankkia vapaasti markkinoilta keräys-,
kuljetus- ja hyödyntämispalveluja. Lakiehdotuksen 45 § tulisikin poistaa
kokonaan.

6. Kunnan jätemaksu (60 §)

 Jätemaksujen tulisi kannustaa jätteen määrän vähentämiseen ja

hyödyntämisen lisäämiseen. Lakiehdotuksen mukainen perusmaksu ei toimi
oikein kummankaan edellä mainitun tavoitteen suhteen, koska maksun joutuu
maksamaan ”jätekäyttäytymisestään” riippumatta. Arveluttavaa on, että
lakiehdotuksen perusteluiden mukaan kunnat voisivat maksuilla kattaa myös
hyötyjätteiden aluekeräyspisteitä. Koska kansalaiset rahoittavat tuotteiden
hinnoissa myös tuottajavastuuperiaatteen edellyttämät aluekeräyspisteet,
kunnan jätemaksussa he joutuvat rahoittamaan tällaisen järjestelmän toiseen
kertaan. Tähänastisten kokemusten perusteella on selvää, että rinnakkaiset
tuottajien ja kuntien aluekeräyspisteverkot aiheuttavat runsaasti sekaannusta
käytännön tasolla. Niissä tuote- ja/tai materiaaliryhmissä, joissa tuottajilta
edellytetään aluekeräyspisteitä, kunnilta tulisikin kieltää tällaisten
perustaminen.

Helsingissä 1.4.2010

Lassila & Tikanoja Oyj

Jari Sarjo
toimitusjohtaja

