
 1 (9)

 Liite 2

 MUISTIO
 10.2.2010

PAKKAUSTEN EROT SUHTEESSA MUIHIN TUOTTAJAVASTUUJAKEISIIN

1 Tausta

Pakkausten tuottajavastuu on nykyisen jätelain 18 j §:n mukaisesti osit-
tainen. Osasta pakkausjätteen jätehuollosta vastaavat tuottajat, osasta
kunnat ja jätteen haltijat. Osittaisen vastuun johdosta Suomessa on voitu
jättää perustamatta kaikille pakkausjätelaaduille koko maan kattava vas-
taanottopisteverkosto, koska tuottajavastuuvelvoitteet on voitu saavuttaa
keräämällä pakkausjätettä teollisuudesta ja kaupasta.

JÄLKI -työryhmässä on esitetty, että pakkausten osittainen tuottajavas-
tuu poistetaan laista. Pakkauksia koskisi siten sama, ehdotetussa 7.3 §:ssä
säädetty velvollisuus järjestää pakkauksille sellainen vastaanottopistever-
kosto, että tuotteen haltija voi maksutta ja ilman kohtuutonta vaivaa
luovuttaa jätteenä käytöstä poistettavan pakkauksen tuottajien vastaanot-
topisteeseen. Tämä tarkoittaisi sitä, että koko maahan pitäisi perustaa
uusi vastaanottopisteverkosto kaikille pakkauslaaduille. Pakkauslaatuja
ovat kuitu-, lasi-, metalli-, muovi- ja puupakkaukset. Lisäksi on Pirkan-
maan ELY:n toimesta ehdotettu poistamaan ehdotuksesta (7.3 §) siihen
sisältyvät kriteerit vastaanottopisteverkoston laajuuden osalta (väestöti-
heys, jätteen määrä, ympäristövaikutukset jne.).

Verkostovaatimusta on perusteltu palvelutasolla ja sen parantamisella.
Tämän logiikan mukaan muissa tuottajavastuujakeissa on siis täydellä
tuottajavastuulla luotu kuluttajille jotain sellaista palvelua, joka myös
pakkausten osalta on saavutettavissa, jos osittaisuus poistetaan laista.
Ajattelumalliin sisältyy myös oletus, että kaikki tuottajavastuujakeet ovat
siinä määrin samankaltaisia keskenään, että niihin on perustelua luoda
samankaltainen vastaanottopisteverkosto. Tarkoituksena on säätää val-
tioneuvoston asetustasolla kullekin tuottajavastuujakeelle vaatimukset
tuottajien vastaanottopisteiden määrästä. Pakkauksille on kaavailtu me-
talli-, kuitu-, lasi-, ja muovipakkausten kiinteää vastaanottopaikkaa jokai-
seen taajamaan (tai jokaiseen yli 500 hengen taajamaan) sekä yhtä kiinte-

 2 (9)

 Liite 2

ää vastaanottopistettä jokaista 5000 asukasta kohden jokaisessa yli
10 000 hengen taajamissa. Tämä tarkoittaisi noin 1130- 1370 vastaanot-
topisteen perustamista.

Pakkausala pitää vaatimusta uuden kuluttajapakkausten vastaanottopis-
teverkoston luomista kuluttajan kannalta nykytilannetta huonontavana,
ympäristön kannalta huonona ja suuria lisäkustannuksia aiheuttavana.
Ympäristölliset hyödyt olisivat huomattavasti haittoja vähäisemmät, ot-
taen erityisesti huomioon suuret kuljetussuoritteet. Lisäksi pakkaukset
poikkeavat monen tärkeän seikan suhteen muista tuottajavastuujakeista,
mikä ei mahdollista niiden käsittelyä samankaltaisesti vastaanotosta sää-
dettäessä.

Tässä muistiossa on käsitelty sitä, miksi pakkaukset eroavat muista tuot-
tajavastuujakeista. Muistiossa on osoitettu, ettei pakkausjakeita tule rin-
nastaa muihin tuottajavastuujakeisiin vastaanottopisteverkoston osalta.

2 Tuottajavastuujakeet ja niitä koskevat lainsäädäntövaatimukset

Tuottajavastuu koskee seuraavia tuotteita:

1) moottorikäyttöisen ja muun ajoneuvon tai laitteen renkaat;

2) sanomalehdet, aikakauslehdet, toimistopaperit ja muut niihin rinnas-
tettavat paperituotteet;

3) pakkaukset;

4) henkilöautot, pakettiautot ja niihin rinnastettavat muut ajoneuvot;

5) sähkö- ja elektroniikkalaitteet;

6) paristot ja akut ja niiden tuottajat.

Kustakin on annettu alemmanasteiset säännökset vaadittavista kierrätys-
tavoitteista Valtioneuvoston asetustasolla. Vaatimukset perustuvat EU:n
asettamiin velvoitteisiin.

 3 (9)

 Liite 2

3 Pakkausten erot muihin tuottajavastuujakeisiin

3.1 Kunnan vastuu asumisessa syntyvästä pakkausjätteestä ja siihen perustuva palvelutaso

Koska nykyiset pakkausten tuottajavastuujärjestelmät hoitavat teollisuu-
den ja kaupan pakkausten kierrätyksen ja hyödyntämisen, tavoitellaan
edellä kuvatulla vastaanottopisteverkostolla asumisessa syntyvää, yksityi-
sen kuluttajan pakkausjätettä. Pakkausjäte, joka syntyy asumisessa, on
tähän saakka päätynyt pääosin suoraan kiinteistöiltä kerättynä kunnalli-
seen, järjestettyyn jätteenkuljetukseen ja sitä kautta kuntien järjestämään
jätehuoltoon. Tämä on perustunut juuri pakkausten laissa säädettyyn
osittaiseen tuottajavastuuseen (18 j §), jonka johdosta kunnat ovat suo-
raan lain mukaan vastanneet tästä osasta pakkausjätettä.

Sanomalehtiä ym. lehtiä ja pakkauksia lukuun ottamatta muissa tuottaja-
vastuun alaisissa tuotteissa kyse on jätteistä, joita ei lainkaan koske eikä ole
koskenut ennen tuottajavastuusäädöstöäkään kunnan vastuu järjestää asumisessa
syntyvän ja siihen rinnastuvan jätteen jätteenkuljetus ja käsittely sekä hyödyntämi-
nen (jätelain 10 ja 13 §:t), vaan kyse on ongelmajätteestä ja/tai jätteestä,
joka ei synny asumisessa tai jota ei voi laittaa sekajätteen joukkoon ja joi-
ta ei kukaan muu taho kuin jätteen haltija ole tai ole ollut lain mukaan
velvollinen kuljettamaan pois kiinteistöltä tai syntypaikalta. Kunnalla ei
ole velvollisuutta kuljettaa tai kerätä ongelmajätettä ja asumisessa synty-
vän ongelmajätteen käsittelyn osalta jätelain 13 § rajoittaa kunnan vas-
tuun siltäkin osin vain kohtuulliseen määrään. Ajoneuvot ja ajoneuvojen
renkaat ovat taas sellaista jätettä, joka ei ”synny asumisessa”, joten sitä ei
sen johdosta koske kunnan jätehuoltovelvoitteet miltään osin.

Näin ollen tällaisen jätteen haltijan on kaikissa tapauksissa itse vietävä tai
huolehdittava muulla tavoin jäte sellaiseen vastaanottopaikkaan, jolla on
oikeus ottaa vastaan ko. jätettä. Mitään ”kilpailevaa” ja hyvin toimivaa
sekä jätteen haltijalle palvelutasoltaan ylivertaista (kiinteistökeräys) järjes-
telmää ei ole näille jätteille olemassa, kuten taas on olemassa asumisessa
syntyvälle pakkausjätteelle.

Mitään ”kilpailevaa” kuljetus ja keräysjärjestelmää ei myöskään ollut
olemassa ennen kuin tuottajavastuusta säädettiin. Näin ollen pakkaukset
ovat olleet ja ovat edelleen ainoa tuottajavastuujae, jonka keräyksestä ja
kuljetuksesta kiinteistöiltä kunnat ovat vastanneet yksinomaan sekä en-
nen tuottajavastuusäädöstöä että sen jälkeen. Se, että kunnat ovat vas-
tanneet pakkausjätteen keräyksestä ja kuljetuksesta pois asuinkiinteistöil-
tä myös tuottajavastuun säätämisen jälkeen on säädöstasolla perustunut
osittaiseen tuottajavastuuseen sekä siihen, että vaadittavat tuottajien EU-
lähtöiset velvoitteet on saatu hoidettua teollisuuden ja kaupan järjestel-
min. Osittainen vastuu on siten jakanut pakkausjätteen kuntien ja tuotta-

 4 (9)

 Liite 2

jien järjestelmien välillä. Tämä tarkoittaa sekä työnjakoa että jätteen
omistusta.

Koska kilpailevaa kuljetus/keräysjärjestelmää ei ollut muiden jakeiden
osalta olemassa, kun tuottajavastuusta niiden osalta Suomessa ensi ker-
ran säädettiin, ei tuottajavastuu tuonut tässä suhteessa muutosta toimin-
nassa oleviin järjestelmiin nähden. Pakkausten osalta kaavailtu järjestel-
mä 1130 - 1370 vastaanottopisteineen taas merkitsisi olennaista muutos-
ta nykytilanteeseen ja erityisesti kuntien jätesaantoon. Kunnat menettäi-
sivät tässä tilanteessa omistuksensa kaikkeen asumisessa syntyvään pak-
kausjätteeseen.

Jätteen haltijan kannalta palvelutaso ei parane, jos hän jatkossa joutuu it-
se kuljettamaan pakkausjätettä pois kiinteistöltä. Pakkausjätettä ei ehdo-
tetussa mallissa kerättäisi kiinteistöltä lainkaan kenenkään toimesta, vaan
kaikki kuluttajien pakkausjäte olisi toimitettava uusiin tuottajien alueke-
räyspisteisiin jätteiden haltijoiden toimesta. Tämä merkitsisi siirtymistä
keskitetystä, kunnan järjestämästä keräyksestä ja kuljetuksesta hajautet-
tuun, yksilölliseen jätteen haltijan kuljetukseen ja keräykseen vastaanot-
topisteeseen saakka. Tämä olisi olennainen huononnus nykyiseen palve-
lutasoon.

3.2 Jätteen hyödyntämismarkkinoiden erot

Pakkausjäte ei myöskään ole laatunsa johdosta millään tavoin ongelmal-
linen kunnallisen jätehuollon kannalta. Päinvastoin kunnat tulevat jat-
kossa tarvitsemaan asumisessa syntyvät palavat pakkausjakeet uusiin
arinapolttolaitoksiinsa. Tuottajien pisteissä erilliskerättyä kuitua ja muo-
via tultaisiin todennäköisesti myymään kunnille polttoaineeksi siltä osin
kuin kierrätykselle ei ole tarvetta tai mahdollisuutta. Tämä jae olisi kun-
nalle ylimääräinen kustannus eikä kustannuksen perustana oleva erillis-
keräys olisi lainkaan tarpeen, mikäli jae lopulta kuitenkin päätyy polt-
toon. Jae voisi päätyä suoraan kiinteistöltä muun palavan jakeen kanssa
polttoon ilman kallista erilliskeräystä.

SE-romu, akut ja paristot sekä romuajoneuvot poikkeavat pakkauksista
myös siinä suhteessa, että niille ei ole olemassa kunnallista kierrätys tai
hyödyntämismarkkinaa, johon jäte voisi ilman erilliskeräystä päätyä jon-
kin muun jätteen mukana. Niille on ollut ja tulee olemaan yksityisesti jär-
jestettyjä hyödyntämistoimintoja sekä yksinomaan markkinalähtöisesti
ja/tai tuottajien kokonaan tai osin kustantamia keräysjärjestelmiä. Mark-
kinalähtöisillä järjestelmillä tarkoitetaan sellaisia järjestelyitä, joissa jätteen
positiivinen arvo hyödyntämispaikkaan tuotuna mahdollistaa keräystoi-
minnan ja kuljetukset.

 5 (9)

 Liite 2

Vastuun kohdentaminen tuottajille lainsäädännössä on edellyttänyt luo-
maan muille tuottajavastuujakeille tuottajien toimesta kokonaan uudet
vastaanottopisteverkostot, mikä toisaalta on ollut tietoinen valinta ja ta-
voitekin, koska on ollut olemassa EU-peräinen velvollisuus kohottaa
näiden jätteiden kierrätysasteita. Näin ollen tuottajat ovat ottaneet vasta-
takseen aiemmin puhtaasti markkinalähtöisiä järjestelmiä, kuten esimer-
kiksi on tapahtunut romuajoneuvojen osalta.

Pakkausten osalta on syytä korostaa, että EU:n velvoitteet on saavutettu
kustannustehokkaasti jo 1990-luvun puolivälistä saakka toimineella,
aluksi sopimukseen perustuneella järjestelmällä, eikä kierrätystavoitteiden
saavuttamiseksi ole missään vaiheessa ollut tarpeen luoda kokonaan uu-
sia keräysjärjestelmiä jo toimivan järjestelmän rinnalle. Edellä kuvattu
muutosvaatimus vastaanottopisteverkostoineen pakkauksille ei sekään
perustu velvoitteiden saavuttamatta jättämiseen, vaan tavoitteeseen pa-
rantaa ”kuluttajien palvelutasoa”. Kuten edellä on esitetty, kuluttajien
palvelutaso ei parane sillä, että he joutuvat jatkossa itse kuljettamaan viit-
tä eri pakkausjätelaatua useita kilometrejä tuottajien vastaanottopistee-
seen, kun aiemmin jäte on hoidettu kiinteistöiltä pois kunnan järjestetyn
jätteenkuljetuksen mukana.

3.3 Erilaiset lainsäädäntövaatimukset keräysjärjestelmille

Kuten edellä on kuvattu, kuluttajien pakkausjäte kuuluu nykyisin asumi-
sessa syntyvänä tavallisena jätteenä kuntien kuljetusjärjestelmään ja kun-
tien jätehuoltoon. Tämä on perustunut jätelain 10, 13 ja 18 j §:iin. Mui-
den tuottajavastuujakeiden osalta taas on jo säädöstasolla otettu huomi-
oon se, että laissa ei ole niiden osalta olemassa tuottajien kanssa ”kilpai-
levaa” kuljetus/keräysjärjestelmää, vaan vastuu keräämisestä sekä vas-
taanotosta on asetettu kokonaan ja yksinomaan tuottajille muiden järjes-
telmien puuttuessa.

SE-romua koskevan valtioneuvoston asetuksen 6 §:n mukaan tuottajat
vastaavat erilliskeräysverkoston perustamisesta ja ylläpidosta yksin, mikä
tarkoittaa, etteivät kunnat ole velvollisia keräämään ko. jätettä lainkaan.
Saman lainkohdan mukaan SE-romua ei myöskään saa sekoittaa muu-
hun jätteeseen, kuten esimerkiksi tavalliseen asumisessa syntyvään jättee-
seen. Vastaanottopisteiden määrästä ei ole vaatimuksia laissa tai alem-
manasteisessa normistossa.

Paristoja ja akkuja koskevan valtioneuvoston päätöksen 5 §:n mukaan
tuottajan on kuljetusten ympäristövaikutukset huomioon ottaen huoleh-
dittava, että perustetaan käytettyjen paristojen ja akkujen keräys- ja vas-
taanottojärjestelmiä ja ryhdytään tarvittaviin muihin toimiin, joilla mak-
simoidaan käytettyjen paristojen ja akkujen erilliskeräys ja vastaavasti

 6 (9)

 Liite 2

minimoidaan niiden käsittely sekalaisena yhdyskuntajätteenä siten, että
saavutetaan korkea kierrätysaste kaikille käytetyille paristoille ja akuille.
Sen lisäksi, 5 §:ssä säädetään käytettyjen kannettavien paristojen ja akku-
jen erilliskeräyksestä ja vastaanotosta, tuottajan on huolehdittava, että:

1) käyttäjällä on mahdollisuus poistaa käytetyt paristot tai akut käytöstä
häntä lähellä olevassa helppopääsyisessä vastaanottopaikassa;

2) käytettyjen paristojen ja akkujen keräys ja vastaanotto sovitetaan tar-
peen mukaan yhteen jätelain 18 b §:n 1 momentin 5 kohdassa tarkoitet-
tujen sähkö- ja elektroniikkalaitteiden tuottajavastuuseen perustuvien ke-
räys- ja jätehuoltojärjestelmien kanssa.

Jätelain mukaan tuottajan velvollisuutta järjestää jätteenä käytöstä pois-
tettavan pariston tai akun jätehuolto sekä vastata siitä aiheutuvista kus-
tannuksista sovelletaan jätteenä käytöstä poistettuihin paristoihin ja ak-
kuihin siitä lähtien, kun jäte on otettu vastaan myyntipisteessä ja koottu
kuljetuksen järjestämisen kannalta tarkoituksenmukaisiksi eriksi.

Vastuu jätteiden vastaanotosta ja keräämisestä on siis tuotteiden myyjillä
ja kuljetuksesta siitä eteenpäin sekä jätehuollosta muutoin yksinomaan
tuottajilla, ei osaksikaan kunnilla tai muulla taholla. Paristojen tai akkujen
vastaanottopisteiden määrästä ei ole säännöksiä laissa tai alemmanastei-
sissa säännöksissä.

Romuajoneuvojen kierrätys perustui ennen tuottajavastuuta puhtaasti
markkinalähtöiseen järjestelmään ja romuajoneuvoista saatavan metallin
arvoon. Romuajoneuvoja koskevassa valtioneuvoston asetuksessa ei ole
erityissäännöksiä keräysverkostosta. Jätelain 18 l §:n mukaan romuajo-
neuvon viimeisen haltijan on kuitenkin toimitettava romuajoneuvo tuot-
tajavastuun piiriin kuuluvaan järjestelmään kuuluvalle kerääjälle tai esikä-
sittelijälle, mikä tarkoittaa sitä, että jätteet toimitetaan tuottajien järjes-
telmään ilman lakiperustaisia vaatimuksia vastaanottopisteiden määrästä.
Keräysvastuuta ei ole osaksikaan muilla kuin tuottajilla.

Keräyspaperin osalta keräyksestä on säädetty jätelain 18 h §:ssä. Jätelain
18 h §:n 4 momentin mukaan kiinteistön haltijan on järjestettävä käytös-
tä poistettavien paperituotteiden keräystä varten tarvittavat tilat ja kerä-
ysvälineet asuinkiinteistölle ja sellaiselle kiinteistölle, jolla on toimistoja
taikka tuotanto- tai palvelutoimintoja. Velvollisuus ei kuitenkaan koske
kiinteistöjä, jotka sijaitsevat pientalo- tai haja-asutusalueella, jossa tuotta-
ja on järjestänyt keräyksen alueellisilla vastaanottopaikoilla tai jossa kerä-
yksen järjestäminen aiheuttaisi kohtuuttomia kustannuksia kerättävän
paperin vähäisen määrän vuoksi. Keräyksen suorittajasta tai vastaanot-
topisteiden määrästä ei ole säädetty mitään laissa tai valtioneuvoston ase-
tuksessa.

 7 (9)

 Liite 2

Edellä esitetyn perusteella pakkaukset poikkeavat muista tuottajavastuu-
jakeista olennaisesti sääntelyn voimaantulohetkellä olemassa olleiden jä-
tehuoltojärjestelyiden johdosta. Pakkauksia koskeva nykyinen sääntely
on ottanut huomioon sen, että pakkauksilla oli sääntelyn voimaantullessa
toimiva tuottajien kierrätys- ja hyödyntämisjärjestelmä sekä asumisessa
syntyvän pakkausjätteen toimiva kuntien keräys ja jätehuoltojärjestelmä.
Tämän johdosta osittainen vastuu oli perusteltua säätää pakkauksille, ja
se vastasi tuolloisia käytännön jätehuoltovastuita tuottajien ja kuntien vä-
lillä. Muilla jakeilla ei tällaisia tuottajien tai kuntien ylläpitämiä järjestel-
miä vanhastaan ollut säädösten laatimisvaiheessa, ja nämä EU-lähtöiset
vastuut on uusina järjestelminä asetettu tuottajille edellä kuvatuin tavoin
täysin tietoisesti.

3.4 Erot jätteiden kertymässä ja homogeenisuudessa

Pakkaukset poikkeavat muista tuottajavastuujakeista olennaisesti myös
jätteen kuluttajakertymän ja homogeenisuuden suhteen.

Kuluttaja käyttää vuodessa suuren määrän erilaatuisia pakkauksia ja syn-
nyttää siten suhteessa muihin tuottajavastuujakeisiin, jatkuvasti pakkaus-
jätettä. SE-romun, paristojen tai akkujen tai saati sitten romuajoneuvojen
tai ajoneuvorenkaiden kertymä on huomattavasti pienempi kuin pakka-
usten. Kyse on kestokulutushyödykkeistä, joita vaihdetaan harvakseltaan
suhteessa pakkausten käyttöön. Näin ollen tilanne, jolloin esineestä tulee
kuluttajalle jäte, realisoituu muiden tuottajavastuujakeiden osalta huo-
mattavasti harvemmin kuin pakkausten osalta. Vastaavasti tarkasteltaessa
sitä, mitä voidaan pitää kohtuullisena mahdollisuutena toimittaa käytöstä
poistettu tuote vastaanottopisteeseen kuluttajan kannalta, on eri asemas-
sa tuote, joka muodostuu jätteeksi kerran esimerkiksi viidessä vuodessa
tai jopa harvemmin kuin tuote, josta muodostuu jäte joka päivä. Tähän
vaikuttaa myös kiinteistöillä tavanomaisesti käytössä olevat rajalliset
mahdollisuudet varastoida suuria määriä jatkuvasti syntyviä jätteitä.

Kuluttajalta tai asumisessa syntyvä pakkausjäte koostuu lisäksi eri mate-
riaaleista, joita ei voida kierrätyksessä yhdistää. Näin ollen niitä tulee jo
kiinteistöillä säilyttää toisistaan erillään. Tämä erottaa pakkaukset myös
keräyspaperista. Energiahyötykäytössä toki olisi mahdollista kerätä yh-
dessä kuitu-, puu- ja muovipakkauksia. Niiden lisäksi metalli ja lasipak-
kaukset olisi kuitenkin kerättävä erikseen.

Pakkausjätteen epähomogeenisuus asettaa siten suuren kertymän ohella
rajoituksia niiden säilytykseen, keräykseen ja vastaanottoon. Tämä tar-
koittaa sitä, että siirryttäessä asumisessa syntyvän pakkausjätteen osalta

 8 (9)

 Liite 2

tuottajien vastaanottopisteverkostoon kunnallisen jätteenkuljetuksen si-
jasta, tulee jätteen haltijan säilyttää pakkausjakeet kotonaan ja suuren
kertymän johdosta toimittaa ne sieltä melko usein tuottajien vastaanot-
topisteisiin. Muiden tuottajavastuujakeiden osalta tilanne on aivan toinen
niiden vähäisen kertymän johdosta. Lisäksi järjestelmä toimii niiden osal-
ta vaikeuksitta siten, että markkinalähtöisesti voidaan järjestää vanhan
laitteen luovutus uutta laitetta hankittaessa.

Keräyspaperin osalta pakkaukset eroavat keräyksen osalta erityisesti siinä
suhteessa, että keräyspaperia voidaan kerätä yhdellä astialla eikä kiinteis-
tökohtainenkaan keräys ole tilojen puolesta mahdotonta toteuttaa.

4 Johtopäätökset

Pakkausjätteen erottaa muista tuottajavastuujakeista ensinnäkin se, että
mitään muuta tuottajavastuujaetta ei koske kunnan velvollisuus järjestää
asumisessa syntyvän jätteen kuljetus ja keräys kiinteistöiltä sekä velvolli-
suus muutoinkin järjestää jätehuolto. Pakkausten osalta, mikäli edellä
kuvattu tuottajien koko maan taajamat kattava keräysverkosto vaaditaan
lailla ja valtioneuvoston asetuksella perustettavaksi, kyse olisi merkittävästä
asumisessa syntyvän jätteen jätehuollon muutoksesta ja jätteiden siirtymisestä pois
kunnallisen jätehuollon piiristä. Jätteen haltijalle syntyisi samalla yksilöllinen velvoi-
te kuljettaa eri pakkausjätteet tuottajien vastaanottopisteeseen sen sijasta, että kunta
veisi ne pois suoraan kiinteistöiltä.

Kunnan vastuu asumisessa syntyvän jätteen jätehuollosta sekä siitä joh-
tuvat ja muut jätteiden hyödyntämismarkkinoiden erot merkitsevät myös
poikkeamaa pakkausten ja muiden tuottajavastuujakeiden osalta. Kunnil-
la on jatkossa tarve saada erityisesti palavat pakkausjätteet asumisesta
omiin polttolaitoksiinsa ja tässä mielessä jakeiden erilliskeräys aiheuttaa
ylimääräisiä kustannuksia kunnille (polttoaineen hinta) sekä vaivaa jät-
teen haltijoille (oma kuljetus vastaanottopisteeseen). Muilla tuottajavas-
tuujakeilla samaa vastakkainasettelua ei ole, koska kunta ei missään niissä
vastaa keräyksestä ja kuljetuksesta tai jätehuollosta ylipäätään eikä myös-
kään tarvitse ko. jätteitä omiin jätehuoltojärjestelmiinsä.

Kunnan rooli asumisessa syntyvän jätteen jätehuollossa ja sen puute
muiden jakeiden osalta on otettu huomioon myös muita tuottajavastuu-
jakeita koskevissa säädöksissä, joissa keräysvastuu on muiden järjestel-
mien puuttuessa asetettu suoraan ja yksinomaan tuottajille. Pakkausten
osittaisesta tuottajavastuusta säätäminen vastasi työnjakoa tuolloin jo
olemassa olevien tuottajien (teollisuuden ja kaupan järjestelmiin perustu-
vien) ja kuntien (asumisessa syntyvän pakkausjätteen jätehuolto) jäte-

 9 (9)

 Liite 2

huoltojärjestelmien välillä. Mikään ei tässä suhteessa ole muuttunut nyt-
kään.

Lopulta pakkaukset eroavat muista tuottajavastuujakeista suuren, jatku-
van kertymänsä ja epähomogeenisuuden ja siitä seuraavan erilläänpito-
vaatimuksen johdosta. Pakkausten monilaatuisuus asettaa rajoituksia nii-
den säilytysmahdollisuuksille kiinteistöillä tai jätteen haltijoiden tiloissa.
Se, että pakkauksen viimeinen haltija joutuu säilyttämään pakkauksia
omissa tiloissaan ja kuljettamaan niitä jatkossa itse pois kiinteistöltään
useita kilometrejä, ei paranna hänen jätehuoltonsa palvelutasoa millään
tavalla, vaan huonontaa sitä olennaisesti verrattuna nykyjärjestelmään,
jossa kunta huolehtii asumisessa syntyvän pakkausjätteen jätehuollosta
suoraan kiinteistöltä käsin. Pakkausten EU-lähtöisten kierrätysvelvoittei-
den kannalta ei tällä hetkellä ole tarvetta myöskään tehostaa pakkauskier-
rätystä nykyisestä koskemaan asumisessa syntyviä kuluttajapakkauksia.
Mikäli näin jatkossa olisi, olisi uuteen jätelakiin sisällytettävä sitä koskeva
mahdollisuus, joka voisi perustua neuvotteluihin kuntien kanssa. SE-
romua, romuajoneuvoja ja muita tuottajavastuujätteitä syntyy asumisessa
ja kuluttajilta harvoin tai ne ovat pienikokoisia, ja ne on aiemminkin (en-
nen tuottajavastuunormiston luomista) jätteen haltijan itse tullut toimit-
taa hyväksyttyyn lailliseen vastaanottopisteeseen.

Edellä esitetyn perusteella voidaan sanoa, että pakkaukset eroavat muista
tuottajavastuujakeista niin olennaisesti, että niiden asettaminen muiden
jakeiden kanssa samaan asemaan edellyttämällä niiden osalta tuottajien
yksinomaista vastaanottopisteverkostoa, ei ole perusteltua jätteen halti-
jan, ympäristön tai jätehuollon toimivuuden kannalta. Kulutta-
jan/asukkaan jätehuollossa kyse olisi merkittävästä heikennyksestä pal-
velutasoon eli täysin päinvastaisesta seurauksesta, millä uudistus on pe-
rusteltu.

ASIANAJOTOIMISTO HAMMARSTRÖM PUHAKKA PARTNERS
OY

Kari Marttinen
asianajaja, Espoo

	1 Tausta
	2 Tuottajavastuujakeet ja niitä koskevat lainsäädäntövaatimukset
	3 Pakkausten erot muihin tuottajavastuujakeisiin
	3.1 Kunnan vastuu asumisessa syntyvästä pakkausjätteestä ja siihen perustuva palvelutaso
	3.2 Jätteen hyödyntämismarkkinoiden erot
	3.3 Erilaiset lainsäädäntövaatimukset keräysjärjestelmille
	3.4 Erot jätteiden kertymässä ja homogeenisuudessa

	4 Johtopäätökset

