
 1/16

Ympäristöministeriölle 8.3.2017

Jätelaitosyhdistys ry:n eriävä mielipide jätelain muuttamista selvittävän
työryhmän loppuraporttiin ja jätelain muutosehdotuksiin

Ympäristöministeriö asetti 22.8.2016 työryhmän valmistelemaan jätelain (646/2011) muutosta.
Työryhmän tehtävänä oli tammikuun 2017 loppuun mennessä valmistella jätelainsäädännön
yhdyskuntajätehuollon vastuunjakoa koskevaa uudistusta ja samassa yhteydessä tarkastella
myös jätelain ja hankintalainsäädännön yhteensovittamista ja tehdä näitä koskevat ehdotukset
vaikutusarviointeineen. Jätelaitosyhdistys ry on ollut edustettuna työryhmässä.

Jätelaitosyhdistys ry ei voi kaikilta osin yhtyä työnsä päättävän työryhmän muutosehdotuksiin
ja esittää eriävänä mielipiteenään seuraavaa:

1. Yhdyskuntajätehuollon vastuunrajausta koskeva muutos, jätelaki 32 §

Jätelaitosyhdistys katsoo, että jätelain 32 §:n kuntavastuun rajaaminen on tarpeeton ja
ennen kaikkea jätehuollon sääntely-ympäristön ennakoitavuuden kannalta haitallinen
muutos. Nyt esitetty rajaus olisi kolmas kunnan lakisääteiseen jätehuollon
järjestämisvastuuseen suoraan kohdistuva muutos kuluneen kymmenen vuoden
aikajänteellä – sääntelyn muutokset ovat olleet poikkeuksellisen nopeatahtisia. Jätelain 32 §
on Jätelaitosyhdistyksen näkemyksen mukaan perusteltua säilyttää nykyisellään.

Loppuraportissa esitetty muotoilu kuntavastuun rajaamisesta on kuitenkin huomattavasti
parempi ja perustellumpi kuin pelkästään asumisessa syntyviin jätteisiin rajattava vastuu.
Kunnan toiminnassa syntyvän yhdyskuntajätteen säilyttäminen kunnan jätehuollon
järjestämisvastuun piirissä on Jätelaitosyhdistyksen näkemyksen mukaan perusteltua
kunnan toiminnan jätehuoltojärjestelyjen sujuvuuden varmistamiseksi ja hallinnollisen
taakan minimoimiseksi.

 2/16

2. Kunnan toissijainen jätehuoltovelvollisuus, jätelaki 33 § 3 ja 4 momentti

Jätelaitosyhdistys katsoo, että kunnan toissijaisen jätehuoltovelvollisuuden (TSV)
säännökseen esitetyt muutokset ovat huolestuttavia – erityisesti jätteen tuottajan
näkökulmasta. Loppuraportissa esitettyjen muutosten vaikutusta jätteen tuottajan asemaan
ja oikeuteen saada kohtuudella jätehuollon välttämättömyyspalveluja
ympäristöperusoikeuden edellyttämällä tavalla ei ole Jätelaitosyhdistyksen toistuvista
pyynnöistä huolimatta arvioitu.

Toimialan yhteiseen ja ympäristöministeriön johdolla valmisteltuun Jätelakioppaaseen
viitaten Jätelaitosyhdistys esittää, että jätelain 33 §:n 3 momenttiin tulee loppuraportissa
esitetyn jätehuoltoviranomaisen selvillä olemisen velvollisuuden sijaan kirjata, että
kunnan on arvioitava jätehuollon palvelutarjontaa siinä laajuudessa kuin on tarpeen.
Jätelaitosyhdistyksen näkemyksen mukaan TSV-säännöksen tavoite ja tarkoitus sekä
kohtuusnäkökulmat huomioiden on välttämätöntä, että TSV-palvelun pyytäjän pyynnön
rooli on merkittävässä asemassa muun palvelutarjonnan olemassa olon ja puutteen
arvioinnissa.

Sopimusta koskevassa kirjauksessa 4 momentissa tulee säilyttää normaali sopimusvapaus.

3. Poikkeus velvollisuudesta luovuttaa jäte kunnan järjestämään jätehuoltoon, jätelaki 42 §

Jätelaitosyhdistys katsoo, että poikkeus velvollisuudesta luovuttaa jäte kunnan
järjestämään jätehuoltoon ei saisi vaarantaa kunnan järjestämän jätehuollon taloudellista
ja asianmukaista hoitamista. Asia on tarpeen ottaa huomioon, sillä poikkeamisen
edellytyksiä esitetään loppuraportissa lievennettäväksi puhtaasta laillisuusharkinnasta kohti
tarkoituksenmukaisuusharkintaa.

Lisäksi Jätelaitosyhdistys esittää jätelain 42 §:n soveltamisalan tarkkarajaista laajentamista
siten, että poikkeaminen jätteen haltijan jätehuollon järjestämisvastuusta olisi
mahdollista myös silloin, kun kyse olisi kuntavastuun rajauksen myötä kunnan vastuun
ulkopuolelle jäävistä toiminnoista. Vaihtoehto mahdollistaisi sosiaali- ja terveysministeriön
esittämiin sosiaali- ja terveyspalvelujen jätehuoltoa koskeviin huoliin vastaamisen.

4. Kirjanpitovelvollisuuden täsmentäminen, jätelaki 44 §

Kuntien toissijaisen vastuun nojalla tuottamiin palveluihin liittyvän avoimuuden lisääminen
on tärkeä tavoite. Loppuraportissa esitetty lähestymistapa johtaa kuitenkin esitetyn
velvollisuuden ja sen täyttämisen mahdollisuuksien välisiin merkittäviin ristiriitoihin.

 3/16

Jätelaitosyhdistys katsoo, että tavoite ovat saavutettavissa loppuraportista poikkeavalla
tavalla jätelain 79 §:n kautta huomioimalla säännöksessä velvoite TSV-maksukertymän
erotteluun. Vaihtoehtoinen lähestymistapa edistää avoimuutta asettamatta kuitenkaan
jätelaitoksia kohtuuttomaan asemaan.

5. Jätehuollon sidosyksikkösääntely ml. oma ulosmyyntiprosentti, uusi säännös jätelakiin

Loppuraportissa esitetty jätehuollon sidosyksiköille jätelaissa säädettävä oma
markkinaehtoisen ulosmyynnin pysyvä 10 prosentin raja ilman euromääräistä rajaa on askel
oikeaan suuntaan. Esitetty pysyvä ulosmyyntiraja ei kuitenkaan ole riittävä eikä perusteltu,
kun tavoitteena on turvata jätehuoltopalveluiden saatavuus. Jätelaitosyhdistys esittää, että
jätehuollon sidosyksiköiden ulosmyynnin ylärajaksi tulee säätää hankintadirektiivin
mukaisesti 20 prosenttia.

6. Voimaantulo ja siirtymäsäännökset, jätelaki

Mikäli kuntavastuuta rajataan, tulee Jätelaitosyhdistyksen näkemyksen mukaan myös
siirtymäsäännöksessä huomioida voimassaolevan lain nojalla muodostetut sopimussuhteet.
Jätelaitosyhdistys katsoo, että siirtymäajan tulee jatkua jätteenkuljetuksen
kuljetussopimusten loppuun saakka tai enintään viisi vuotta lain voimaantulosta. Lisäksi
siirtymäsäännöksissä tulee huomioida lainsäädännön muutosten kokonaisuus.

Perustelut Jätelaitosyhdistyksen näkemyksille

1. Yhdyskuntajätehuollon vastuunrajausta koskeva muutos, jätelaki 32 §

Yhdyskuntajätehuollon vastuunjaon muuttaminen pohjautuu pääministeri Sipilän hallituksen
hallitusohjelmakirjaukseen kuntavastuun rajaamisesta pelkästään asumisessa syntyviin
jätteisiin. Hallitusohjelman toimeenpanemiseksi annettu toimintasuunnitelman1 mukaan
vaikutusten arvioinnin perusteella valmistellaan tarpeelliset muutokset lainsäädäntöön.
Toimintasuunnitelma nostaa vaikutusten arvioinnin olennaiseen rooliin hallitusohjelman
kirjauksen toteuttamisessa. Jätelaitosyhdistyksen näkemyksen mukaan ympäristöministeriön
teettämä vaikutusten arviointi2 ei tue hallitusohjelmakirjausta kuntavastuun rajaamisesta.

1 Toimintasuunnitelma strategisen hallitusohjelman kärkihankkeiden ja reformien toimeenpanemiseksi, Hallituksen
julkaisusarja 13/2015.
2 Vaikutusten arviointi kunnan vastuun rajauksesta yhdyskuntajätehuollossa, Ympäristöministeriön raportteja 20/2016.

 4/16

Jätelainsäädännön kuntavastuuta koskevassa sääntelyssä on toteutettu viime vuosina
poikkeuksellisen nopeatahtisia muutoksia. Nyt esitetty rajaus olisi toteutuessaan kolmas kunnan
lakisääteiseen jätehuollon järjestämisvastuuseen suoraan kohdistuva muutos kuluneen
kymmenen vuoden aikajänteellä. Lainsäädännön jatkuva muuttumisen uhka on tuonut kunnan
lakisääteisen jätehuollon järjestämisvelvollisuuden käytännön toteuttamiselle sekä toimialalle
epävarmuutta. Nyt esitetty kuntavastuun rajaus jatkaa jätehuollon lainsäädäntökentän
ennakoimattomuutta ja epävarmuutta.

Jätelaitosyhdistys muistuttaa, että jätelain 32 §:ssä kunnille säädetty lakisääteinen
järjestämisvastuu konkretisoituu nimenomaisena kunnille osoitettuna lakisääteisenä tehtävänä.
Kyse on ennen kaikkea kuntien järjestämisvastuuseen kuuluvasta lakisääteisestä
velvollisuudesta, ei yksinoikeudesta jätteisiin.

Kunnat ovat investoineet lakisääteisen velvollisuutensa hoitamiseen valtion ohjaamana ja
lainsäädännön edellyttämällä tavalla. Nyt ehdotettuja muutoksia voidaan pitää jätehuollon
lainsäädännön ennakoitavuuden kannalta haitallisena. On oleellista, että myös kunnille taataan
luottamuksensuojaa lakisääteisen velvoitteensa osalta.

Jätelaitosyhdistys pitää kuntavastuun rajaamista tarpeettomana ja ennen kaikkea jätehuollon
sääntely-ympäristön ennakoitavuuden kannalta haitallisena edellä mainitut näkökohdat
huomioiden. Jätelaitosyhdistyksen näkemyksen mukaan jätelain 32 §:n kuntavastuu tulisi
säilyttää nykyisessä muodossaan.

Jätelaitosyhdistys katsoo kuitenkin, että jätelakityöryhmän loppuraportissa esitetty jätelain
32 §:n muutos, jossa kunnan vastuun piiriin jäisivät asumisen jätteiden ohella kuntien
toiminnoissa syntyvät yhdyskuntajätteet, on huomattavasti parempi ja perustellumpi
vaihtoehto kuin kuntien vastuun rajaaminen pelkästään asumisen jätteisiin. Jätelaitosyhdistys
yhtyy tältä osin jätelakityöryhmän lopputuloksessa esitettyihin perusteluihin ja korostaa valitun
lähestymistavan hyötyjä hallinnollisen taakan näkökulmasta. Kunnan toiminnassa syntyvän
yhdyskuntajätteen säilyttäminen kunnan jätehuollon järjestämisvastuun piirissä on perusteltua
kunnan toiminnan jätehuoltojärjestelyjen sujuvuuden varmistamiseksi ja hallinnollisen taakan
minimoimiseksi.

Jätelaitosyhdistys muistuttaa, että kuntavastuun rajaamisen myötä kunnan jätehuollon
järjestämisvastuun ulkopuolelle jäävien toimintojen jätehuollon järjestämisvastuu palautuu
nimenomaisesti jätteen haltijalle, jonka vastuulle jätehuollon asiamukainen järjestäminen
jätelain mukaisesti jää. Loppuraportissa esitetyssä muodossa kuntavastuun ulkopuolelle jäisivät
sosiaali-, terveys- ja koulutustoiminnassa sekä muussa hallinnollisessa toiminnassa syntyvät
yhdyskuntajätteet. Rajaus aiheuttaa näin ollen rajauksen piiriin kuuluville julkisille toimijoille

 5/16

merkittävää hallinnollisen taakan lisääntymistä jätteen haltijan jätehuollon järjestämisvastuun
palautumisen myötä. Julkisessa toiminnassa tarvittavien toimintojen järjestämisessä
lähtökohtana on palvelujen kilpailuttaminen hankintalain mukaisesti.

Lakimuutoksen kohderyhmään kuuluvat jätteen haltijat jäisivät muutoksen myötä myös kuntien
jätehuoltomääräysten ulkopuolelle. Lakimuutos vaikuttaa näin ollen myös paikalliset olosuhteet
huomioivaan jätteen syntypaikkalajitteluun ja sen laatuun. Riskinä on kiertotalouden läpimurron
edellytysten heikkeneminen.

2. Kunnan toissijainen jätehuoltovelvollisuus, jätelaki 33 § 3 ja 4 momentti

Kuntien toissijaisen jätehuoltovelvollisuuden (TSV) säätämisen taustalla olevat ympäristön- ja
terveydensuojelun näkökulmat palautuvat ympäristöperusoikeuteen (perustuslaki, 731/1999,
20 §). Kuntien toissijaisen jätehuoltovelvollisuuden tarkoituksena on turvata kaikille
jätehuoltopalveluiden kohtuullinen saatavuus. Tämä käy kiistatta ilmi muun muassa voimassa
olevan jätelain esitöistä3:

”Toimiva jätehuolto on perustuslain 20 §:n mukaisen ympäristöperusoikeuden
toteutumisen edellytys. Julkisella vallalla on siksi katsottava olevan velvollisuus turvata
jätehuolto siinäkin tapauksessa, kun se on ensisijaisesti jätetty jätteen haltijoiden ja
yksityisten jätehuoltopalveluiden tarjoajien välisen sopimuksen varaan.”

Jätelakityöryhmässä korostettiin vahvasti kilpailuoikeudellista näkökulmaa jätehuollon
järjestämisessä. Jätelaitosyhdistys pitää välttämättömänä, että kuntien toissijaisen
jätehuoltovelvollisuuden tarkastelussa huomioidaan sen lähtökohta ympäristöperusoikeutta
turvaavana säännöksenä. Kyseessä on tyypillinen oikeushyvien kollisiotilanne, jossa
oikeushyvien väliset suhteet tulevat arvioitavaksi. Jätelain sääntely-yhteydessä merkitystä
saavat ennen kaikkea ympäristön ja terveydensuojeluun liittyvät näkökulmat4.
Ympäristövaliokunta on jätelain säätämisen yhteydessä tiivistänyt tämän kollisiotilanteen
mietinnössään5 seuraavasti:

”Valiokunta korostaa, että yhdyskuntajätehuollon sääntelyn tärkein tavoite on
varmistaa jätehuollon järjestyminen ympäristön ja terveyden kannalta turvallisella

3 HE 199/2010 vp, s. 85.
4 Jätelaki (646/2011), 1 §: ”Tämän lain tarkoituksena on ehkäistä jätteistä ja jätehuollosta aiheutuvaa vaaraa ja haittaa
terveydelle ja ympäristölle sekä vähentää jätteen määrää ja haitallisuutta, edistää luonnonvarojen kestävää käyttöä,
varmistaa toimiva jätehuolto ja ehkäistä roskaantumista.”
5 YmVM 23/2010 vp, s. 9.

 6/16

tavalla. Yritystoiminnan edistäminen on myös tärkeä tavoite, mutta tässä sääntely-
yhteydessä toissijainen ympäristön ja terveydensuojeluun nähden. Kokonaisvastuu
riittävien ja toimivien jätehuoltopalvelujen järjestämisestä asumisessa syntyvälle ja
muulle vastaavalle jätteelle soveltuu valiokunnan mielestä parhaiten säädettäväksi
kunnalle. Tarpeellinen on myös kunnan rooli toissijaisen jätehuoltopalvelun tarjoajana
elinkeinotoiminnan jätteille siinä tilanteessa, kun yksityistä jätehuoltopalvelua ei ole
kohtuudella saatavissa.”

Jätelaitosyhdistys on erityisen huolissaan kunnan toissijaisen jätehuoltovelvollisuuden
säännökseen esitetyistä muutoksista jätteen tuottajan näkökulmasta. Jätelakityöryhmän
loppuraportissa esitetään jätelain 33 §:ään muutoksia, jotka ovat merkittäviä kunnan toissijaisen
jätehuoltovelvollisuuden soveltamiskäytännön kannalta. Jätelakityöryhmässä ei ole
Jätelaitosyhdistyksen toistuvista pyynnöistä huolimatta lainkaan arvioitu muutosten vaikutusta
jätteen tuottajien asemaan ja oikeuteen saada kohtuudella välttämättömyyspalveluja kaikkialla.
Jätelaitosyhdistys on huolissaan jätelakityöryhmän loppuraportin sisällöstäkin ilmenevän
keskustelun kohdistumisesta yksinomaan yksityisten jätealan yritysten ja kuntien jätelaitosten
näkökulmiin. Siitä toissijaisessa vastuussa ei ole kysymys – toissijainen vastuu on tarkoitettu
jätteen tuottajalle. Tätä suhdetta kuvataan varsin selkeästi voimassa olevan jätelain esitöissä6,
jossa verrataan jo kumotun jätelain (1072/1993 muutoksineen) ja voimassa olevan jätelain
välistä suhdetta:

”Kunnalla olisi toissijainen velvollisuus järjestää jätehuolto silloin, kun jätteen haltija
tätä muun palvelutarjonnan puutteen vuoksi pyytää ja jäte soveltuu kunnan
järjestelmään (33 §). Jätteitä tuottavien yritysten näkökulmasta ehdotettu säännös
turvaisi – kunnan jätehuoltokapasiteetin puitteissa – jätehuoltopalveluiden
saatavuuden ennustettavuutta.”

”Esityksellä parannettaisiin alueellisen tasavertaisuuden toteutumista
jätehuoltopalvelujen saatavuudessa.– – Ehdotettu kunnan toissijainen velvollisuus
järjestää jätehuolto (33 §) turvaisi osaltaan jätehuoltopalveluiden saatavuuden alueilla,
joilla ei synny riittävästi markkinaehtoista palvelutarjontaa.”

Jätelaitosyhdistys muistuttaa, että kuntien toissijainen jätehuoltovastuu on nimensä mukaisesti
toissijaista. Toissijainen vastuu on voimassa olevan jätelain säätämisen yhteydessä jätelakiin
otettu säännös, jonka tarkoituksena on ollut turvata jätehuollon välttämättömyyspalvelujen
kohtuullinen saatavuus kaikkialla (ns. perälautapykälä). Kuntien tehtävänä on tuottaa

6 HE 199/2010 vp, s. 50 ja 55.

 7/16

toissijaisen vastuun palveluita jätehuoltopalvelua tarvitsevan tahon pyyntöön perustuen
kohtuullisuusnäkökohdat huomioiden.

TSV-sääntelyn muutoksien osalta työryhmän loppuraportissa viitataan Jätelakioppaan7
suosituksia vastaavaan tulkintaan. Jätelaitosyhdistys huomauttaa, että loppuraportin esitys
eroaa merkittävästi Jätelakioppaan suosituksista. Jätelakioppaan suositukset lähtevät siitä,
että TSV-palvelu perustuu aina jätteen haltijan pyyntöön. Markkinapuutteen osalta
Jätelakioppaan suositukset huomioivat kahtaalle suuntauvan arvion merkityksen: kunta arvioi
markkinapuutetta, mutta yhtälailla jätteen haltijan tehtävänä on selvittää yksityisen
palvelutarjonnan saatavuutta ja niiden kohtuullisuutta jätteen haltijalle. Palvelupyynnön
esittäminen jo itsessään kertoo puutteellisesti toimivista jätehuollon palvelumarkkinoista.

Jätelaitosyhdistys korostaa, että kunnan toissijaisen jätehuoltovelvollisuuden tarkoitus
huomioiden arviointi ei voi TSV-pykälän sisään rakennetut kohtuullisuusnäkökulmat
huomioiden perustua yksin kunnan näkemykseen ja arvioon asiasta. Kohtuullisuusarviointi
nojautuu palvelua pyytävän näkemykseen asiasta – erityisesti, kun huomioidaan säännöksen
liittymäkohdat ympäristöperusoikeuteen. Kohtuullisuusarviointi kytkeytyy pitkälti muun
palvelutarjonnan hinnan kohtuullisuusarvioon, mutta olennaisia ovat myös saatavilla olevien
palvelujen laatutekijät – molemmat jätehuoltopalvelua tarvitsevan jätteen tuottajan
näkökulmasta.

Jätelaitosyhdistys korostaa, että esitetty kunnan jätehuoltoviranomaiselle kohdistettu
velvollisuus olla ”selvillä jätehuollon palvelutarjonnasta siinä laajuudessa kuin on tarpeen
kunnan toissijaisen jätehuoltopalvelun tarjoamista koskevien edellytysten arvioimiseksi” eroaa
olennaisesti Jätelakioppaan suosituksista. Loppuraportissa esitetyn pykäläehdotuksen
perustelut ja itse pykälän velvoitteet ovat keskenään ristiriidassa eivätkä ole omiaan
selventämään jätehuoltoviranomaiselle esitetyn uuden velvoitteen laajuutta ja merkitystä.
Selvillä oleminen ei edes teoreettisesti parhaalla mahdollisella tavalla toimiessaankaan anna
muuta kuin suuntaa-antavaa tietoa. Selvillä oloon perustuvat tiedot riippuisivat täysin siitä, mitä
tietoa viranomaiselle annettaisiin yksityisten jätealan yritysten toimesta. Viranomainen voi olla
selvillä vain siitä, mitä sille ilmoitetaan yksityisten palveluntarjoajien toimesta tarjottavan.
Sen sijaan siitä ei voida olla etukäteen selvillä, saako jätteen tuottaja jätteen haltijana TSV-
säännöksen edellyttämällä tavalla palvelua tosiasiallisesti, kohtuullisin ehdoin ja sellaisena
palveluna, mitä juuri kyseinen jätteen tuottaja tarvitsee.

Edellä kuvatuin perustein Jätelaitosyhdistys katsoo, että kunnalle voidaan TSV-säännöksessä
säätää korkeintaan velvollisuus arvioida muun palvelutarjonnan puutetta. Yhtäältä tasa-

7 Jätelakiopas, Yhdyskuntajätehuoltoa ohjaavat säännökset, Ympäristöhallinnon ohjeita 5/2015.

 8/16

arvoiseksi arviointikriteeriksi kunnan arvioinnin ohella on nostettava jätteen haltijan arvio
yksityisestä palvelutarjonnasta ja sen kohtuullisuudesta, jotta TSV-säännöksen tavoite ja
tarkoitus on mahdollista saavuttaa. TSV-palveluun kohdistuvan pyynnön merkitys tässä
kontekstissa on merkittävä edellä perustellulla tavalla.

Jätelaitosyhdistys kiinnittää huomiota myös TSV-sopimusten voimassaoloa koskevaan
muutosesitykseen (esitetty muutos 33.4 §:ään). Säännökseen ei ole yleisen sopimusvapauden
näkökulmasta tarpeen erikseen kirjata velvollisuudesta nimenomaisesti toistaiseksi voimassa
olevan TSV-sopimuksen tekemiseen. Toistaiseksi voimassa olevan sopimuksen määrittelyn sijaan
on perusteltua käyttää yksinkertaista muotoilua ”sopimus”, joka voi yleisen sopimusvapauden
nojalla olla joko määräaikainen tai toistaiseksi voimassaoleva ja sopimuksen irtisanomisehtojen
mukaisesti irtisanottavissa molemmin puolin. Toissijaisen vastuun luonteen vuoksi sopimus ei
kuitenkaan velvoita käyttämään TSV-palvelua.

Jätelaitosyhdistys esittää jätelakityöryhmän loppuraportissa esitettyä jätelain 33 §:n 3 ja 4
momenttien muotoilua muutettavaksi seuraavasti (Jätelaitosyhdistyksen esittämät muutokset
kursivoituna ja alleviivattuna):

Kunnan on arvioitava jätehuollon palvelutarjontaa siinä laajuudessa kuin on tarpeen
kunnan toissijaisen jätehuoltopalvelun tarjoamista koskevien edellytysten arvioimiseksi
sekä huolehdittava riittävästä tiedottamisesta arvioinnin johtopäätöksistä toissijaista
jätehuoltopalvelua käyttäville tai pyytäville toimijoille.

Jos kysymyksessä on jatkuvasti ja säännöllisesti tarvittava jätehuoltopalvelu, kunnan on
tehtävä jätteen haltijan tai muun 1 momentissa tarkoitetun toimijan kanssa sopimus.
Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä toissijaista
jätehuoltopalvelua koskevaan pyyntöön sisällytettävistä tiedoista ja pyynnön
esittämismenettelystä sekä jätehuollon palvelutarjonnan arviointimenettelystä,
arvioinnista tiedottamisesta ja muista näihin rinnastettavista seikoista.

3. Poikkeus velvollisuudesta luovuttaa jäte kunnan järjestämään jätehuoltoon, jätelaki 42 §

3.1 Poikkeus velvollisuudesta luovuttaa jäte kunnan järjestämään jätehuoltoon

Jätelakityöryhmän työn lopputuloksena on esitetty säilytettäväksi kunnan mahdollisuus päättää
poikkeamisesta, jätteen haltijan hakemuksesta ja jätelain 42 §:ssä säädetyin perustein,
velvollisuudesta luovuttaa jätelain 32 §:n mukaisesti kunnan vastuulle kuuluva jäte kunnan
jätehuoltojärjestelmään. Loppuraportissa esitetyn mukaisesti poikkeaminen koskisi jätelain 32

 9/16

§:n 1 momentin 2 kohdassa tarkoitetussa toiminnassa syntyvää jätettä (kunnan toiminnan
yhdyskuntajätteet).

Poikkeamisen perusteita on loppuraportissa esitetyssä muotoilussa väljennetty puhtaasta
laillisuusharkinnasta tarkoituksenmukaisuusharkinnan suuntaan, kun esitetty muotoilu
mahdollistaisi nykykäytännöstä poiketen myös etusijajärjestyksen kannalta vähintään samaan
lopputulokseen päätymisen jätehuollon järjestämisessä. Lisäksi kiinteistöllä ei tarvitsisi enää
syntyä muuta jätettä kuin yhdyskuntajätettä. Jätelaitosyhdistys esittää, että mikäli 32 §:n
muutos toteutetaan loppuraportissa esitetyn mukaisena, jätelain 42 §:n 1 momentin
kriteereihin tulisi lisätä kohta, jonka mukaan poikkeaminen ei saisi vaarantaa kunnan
järjestämän jätehuollon taloudellista ja asianmukaista hoitamista8.

Jätelaitosyhdistys esittää jätelakityöryhmän loppuraportissa esitettyä jätelain 42 §:n 1
momentin muotoilua muutettavaksi seuraavasti (Jätelaitosyhdistyksen esittämät muutokset
kursivoituna ja alleviivattuna):

Kunnan jätehuoltoviranomainen voi jätteen haltijan hakemuksesta päättää, että 32 §:n
1 momentin 2 kohdassa tarkoitetun jätteen jätehuolto 41 §:n 1 momentista poiketen
voidaan järjestää 4 luvun mukaisesti, jos näin järjestetty jätehuolto on perusteltua
kiinteistön jätehuollon järjestämiseksi ja johtaa etusijajärjestyksen toimeenpanon
kannalta vähintään samaan lopputulokseen eikä siitä aiheudu vaaraa tai haittaa
ympäristölle eikä terveydelle. Poikkeaminen ei saa vaarantaa kunnan järjestämän
jätehuollon taloudellista ja asianmukaista hoitamista. Päätös tehdään määräajaksi
enintään viideksi vuodeksi.

3.2 Sosiaali- ja terveydenhuollon sekä maakuntien yhdyskuntajätteistä

Jätelaitosyhdistys haluaa kiinnittää huomiota jätelakityöryhmän työssä sosiaali- ja
terveysministeriön vahvasti esiin tuomiin huoliin kunnan toiminnan ulkopuolelle jäävien
sosiaali- ja terveyspalveluiden jätehuoltopalveluiden saatavuudesta. Huoli on kohdistunut
jätehuollon lainsäädännön muutosten kokonaisuuden aiheuttamiin epävarmuustekijöihin
jätehuoltopalvelujen saatavuudessa. Sote- ja maakuntahallinnon uudistuksen vaikutus
kokonaisuudessa on merkittävä kunnilta maakuntiin siirtyvien sosiaali- ja terveyspalveluiden
jäädessä jatkossa loppuraportissa esitetyn kuntavastuun rajauksen myötä jätelain 32 §:n
soveltamisalan ulkopuolelle.

8 Muussa vastaavassa lainsäädännössä on säädetty vastaavia taloudellisiin edellytyksiin perustuvia kriteerejä. Vrt.
vesihuoltolaki (119/2001) 11 §, Liittämisvelvollisuudesta vapauttaminen.

 10/16

Maakuntien jätehuollon järjestämiseen tulee kiinnittää sote- ja maakuntahallinnon uudistuksen
yhteydessä huomiota. Luontevinta olisi säilyttää maakuntien yhdyskuntajätteet kuntavastuun
piirissä myös jatkossa.

Myös jätelain 42 §:n avulla mahdollistettaisiin sosiaali- ja terveysministeriön huoliin
vastaaminen. Jätelaitosyhdistys esittää, mikäli 32 §:n muutos toteutetaan loppuraportissa
esitetyn mukaisena, 42 §:ään lisättäväksi uuden kolmannen momentin, joka mahdollistaisi
loppuraportissa esitetyn kuntavastuun rajauksen kohteena oleville toiminnoille
valinnanvapauden ja vaihtoehdon pyytää hakemuksesta päästä kunnan jätehuollon
järjestämisvastuun piiriin ja 32 §:n soveltamisalaan.

Poikkeaminen jätteen haltijan jätehuollon järjestämisvastuusta olisi perusteltua 42 §:n nojalla
analogisesti myös silloin, kun on kyse voimassa olevan jätelain mukaisesti kunnan vastuulle
kuuluvista ja kuntavastuun rajauksen myötä kunnan vastuun ulkopuolelle jäävistä toiminnoista.
Muutos mahdollistaisi kuntavastuun rajauksen piiriin kuuluville toiminnoille erikseen määritellyn
ja tarkkarajaisesti säännellyn vaihtoehdon yhdyskuntajätehuoltonsa järjestämiseen
määriteltyjen edellytysten täyttyessä. Poikkeamismahdollisuus ei olisi automaatio ja toimivalta
siitä päättämisestä olisi 42 §:ssä säädettyjen edellytysten puitteissa kunnan
jätehuoltoviranomaisella. Päätös tehtäisiin määräajaksi, enintään viideksi vuodeksi.

Jätelaitosyhdistys huomauttaa, että voimassa olevan jätelain 42 §:n mukaista poikkeamisen
hakemisen mahdollisuutta on käytetty hyvin vähän. Näin ollen Jätelaitosyhdistyksen esittämän
jätelain 42 §:n soveltamisalan laajennuksen ei voida arvioida lisäävän kunnissa hallinnollista
taakkaa merkittävästi. Hallinnollisen taakan mahdollinen rajallinen lisääntyminen kunnissa
vähentäisi kuitenkin joka tapauksessa merkittävästi hallinnollista taakkaa voimassa olevan
jätelain 32 §:n soveltamisalan ulkopuolelle jäävissä toiminnoissa. Muutoksen kokonaisvaikutus
hallinnolliseen taakkaan olisi näin ollen varsin rajattu.

Jätelaitosyhdistys esittää edellä kuvatusti jätelain 42 §:ään lisättäväksi uuden 3 momentin:

Kunnan jätehuoltoviranomainen voi jätteen haltijan hakemuksesta päättää, että 32 §:n
1 momentin ulkopuolelle jäävien sosiaali- ja terveyspalveluissa ja koulutustoiminnassa
syntyvän yhdyskuntajätteen sekä valtion, seurakuntien ja muiden julkisoikeudellisten
yhteisöjen sekä julkisoikeudellisten yhdistysten hallinto- ja palvelutoiminnassa syntyvän
yhdyskuntajätteen jätehuolto voidaan järjestää 5 luvun mukaisesti, jos näin järjestetty
jätehuolto on perusteltua kiinteistön jätehuollon järjestämiseksi ja johtaa
etusijajärjestyksen toimeenpanon kannalta vähintään samaan lopputulokseen eikä siitä
aiheudu vaaraa tai haittaa ympäristölle eikä terveydelle. Päätös tehdään määräajaksi
enintään viideksi vuodeksi.

 11/16

4. Kirjanpito jätehuoltopalvelusta ja kuljettajan tiedonantovelvollisuus, jätelaki 44 §

Voimassa oleva jätelaki edellyttää kuntien jätelaitoksilta markkinaehtoisen ja lakisääteisen
toiminnan erittelemistä kirjanpidossa soveltuvin osin kirjanpitolakia noudattaen.
Jätelakityöryhmän loppuraportissa esitetään vaatimus laajennettavaksi kuntien toissijaisen
vastuun nojalla tuottamiin palveluihin siten, että samalla edellytettäisiin TSV-palvelun
liikevaihdon jaottelua keskeisempien jätelajien ja käsittelymenettelyjen suhteen. Säännöksessä
viittaisiin kirjanpitolakiin. Perusteluina esitetään läpinäkyvyyden lisäämistä.

Jätelaitosyhdistyn tukee avoimuuden lisäämistä. Loppuraportissa esitetty lähestymistapa
johtaa kuitenkin esitetyn velvollisuuden ja sen täyttämisen mahdollisuuksien välisiin
merkittäviin ristiriitoihin.

Jätelaitosyhdistys korostaa, että lakisääteisiä velvollisuuksia asetettaessa on jo lainvalmistelussa
varmistuttava siitä, että säädettävät velvollisuudet ovat myös toteutettavissa. Jätelaitosyhdistys
huomauttaa, että edes kuntatoimijoita ei voida asettaa lainsäädännöllä asemaan, jossa niille
säädetään velvollisuus, mutta lainsäädännöllä ei varmisteta edellytyksiä velvollisuuden
käytännön toteuttamiselle.

Kirjanpitovelvollisuuteen liittyy olennaisesti tietojen oikeellisuus, täsmällisyys ja jäljitettävyys.9
Loppuraportissa esitetty velvollisuus TSV-palvelujen erittelyyn kirjanpidossa on kestämätön
jätteiden kiinteistöittäisen jätteenkuljetuksen toteuttamisvaihtoehtojen erojen ja haasteiden
näkökulmasta. Jätelaissa on jo nyt säädetty jätteenkuljettajalle velvollisuus sekakuormien osalta
jätteen alkuperätietojen riittävän erittelyn antamiseen jätteen vastaanottajalle (jätelaki 44.3 §).
Käytäntö on osoittanut, että tätä velvollisuutta ja sen edellyttämää ”riittävää erittelyä”
sovelletaan vaihtelevasti. Nykyään kuljettajilta saadut arviotiedot TSV-jätteiden osuudesta
kuormissa eivät ole olleet täsmällisiä eivätkä riittävän luotettavia kirjanpidollisen erittelyn
tekemiseen. Loppuraportissa esitetyn muutoksen myötä kuljettajan antama arvio jätteen
alkuperästä ei enää riittäisi. Kirjanpidon erittelyyn velvoitetun tahon tulee voida aukottomasti ja
varmasti todentaa jätteen alkuperä katkeamattoman kirjausketjun vaatimusten mukaisesti.
Jätelaki tai siihen esitetyt muutokset eivät anna jätettä vastaanottavalle kunnalle tai kuntien
jätelaitokselle työkaluja loppuraportissa esitetyn TSV-erittelyn edellyttämien tietojen saamisen
varmistamiseen. Edellä kuvatuista syistä Jätelaitosyhdistys esittää vaihtoehtoista
lähestymistapaa TSV-palvelujen erittelyyn.

9 Audit trail, eli katkeamattoman kirjausketjun vaatimus tarkoittaa sitä, että kirjaukset on tehtävä niin, että niiden yhteys
tuotto- ja kululaskelmaan, taseeseen ja talousarvion toteutuma-laskelmaan voidaan vaikeuksitta todeta.

 12/16

Jätelaitosyhdistys esittää jätelain 44 §:n säilyttämistä pääosin voimassa olevan jätelain
mukaisena, huomioiden markkinaehtoisen toiminnan erottelun suhteuttamisen liikevaihtoon
(Jätelaitosyhdistyksen esittämät muutokset kursivoituna ja alleviivattuna):

Jos kunta tai 43 §:n mukainen yhtiö hoitaa tässä luvussa kunnan velvollisuudeksi
säädetyn jätehuollon lisäksi muuta jätehuoltoa, se on eriteltävä kirjanpidossa ja siitä on
laadittava tilikausittain erilliset laskelmat, jotka kuvaavat toiminnan liikevaihtoa ja
taloudellista tulosta. Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä
laskelmaan sisällytettävistä tiedoista.

Jätelaitosyhdistys esittää jätelakityöryhmän loppuraportin esitykselle vaihtoehtoista
lähestymistapa jätelain 79 §:n 3 momenttia muuttamalla. Vaihtoehto turvaa tavoitellun
avoimuuden päämäärän ja poistaa loppuraportissa esitettyyn muutosesitykseen liittyvän
problematiikan lainsäädännön edellytysten täyttämisen mahdollisuuksista.

Voimassa oleva jätelain 79.3 § varmistaa julkisoikeudellisina maksuina perittävien jätemaksujen
käytön läpinäkyvyyden. Säännös edellyttää kunnalta vuosittaista tiedottamista asukkaille ja
muille jätehuoltopalvelujen käyttäjille jätemaksukertymästä sekä siitä, mihin kertymää on
käytetty. Jätelaitosyhdistyksen esittämä muutos 79 §:ään edellyttäisi kunnan toissijaisen
jätehuoltovelvollisuuden perusteella vastaanotettujen jätteiden jätemaksujen kertymän ja
käytön jakautumisen kuvaamista sekä sen esittämistä, mistä pääasiallisista vastaanotetuista
jätelajeista ja palveluista kertymä koostuu. Erottelulla varmistettaisiin kunnan toissijaisen
jätehuoltopalvelun läpinäkyvyyttä ja avoimuutta. Tietojen tulisi olla helposti saatavilla
esimerkiksi kunnan omilla verkkosivulla tai 43 §:ssä tarkoitetun kuntien omistaman yhtiön
verkkosivuilla yleisessä tietoverkossa.

Jätelaitosyhdistys esittää avoimuuden lisäämiseksi jätelain 79 §:n 3 momenttia muutetavaksi
seuraavasti (Jätelaitosyhdistyksen esittämät muutokset kursivoituna ja alleviivattuna):

Jätemaksun perusteista määrätään tarkemmin kunnan hyväksymässä jätetaksassa.
Kunnan on tiedotettava jätetaksasta yleisesti siten kuin kunnalliset ilmoitukset
kunnassa julkaistaan. Kunnan on myös tiedotettava vuosittain kunnan asukkaille ja
muille jätehuoltopalvelujen käyttäjille jätemaksun ja mahdollisen perusmaksun
kertymästä sekä siitä, mihin kertymää on käytetty. Kunnan toissijaisen
jätehuoltopalvelun perusteella keräämien maksujen kertymä on eriteltävä muusta
jätemaksukertymästä. Tiedot jätetaksasta, maksun kertymästä ja sen käytöstä on
oltava saatavilla yleisessä tietoverkossa.

 13/16

5. Jätehuollon sidosyksikkösääntely ml. oma ulosmyyntiprosentti, uusi säännös jätelakiin

Jätelakityöryhmän loppuraportissa esitetään jätelakiin lisättäväksi uusi säännös, jossa
säädettäisiin jätehuollon toimialalle oma sidosyksikkösäännös. Jätehuollon sidosyksiköille
esitetään säädettäväksi ulosmyyntirajaksi pysyvä 10 prosentin raja ilman 500 000 euron eu-
romääräistä rajaa.

Jätelaitosyhdistys katsoo, että loppuraportin esitys on askel oikeaan suuntaan. Jätelaitosyhdistys
kuitenkin korostaa, ettei esitetty 10 prosentin pysyvä ulosmyyntiraja ole jätehuollon toimialalla
riittävä, kun huomioidaan jätehuoltopalveluiden saatavuuden turvaamisen tavoite koko maassa.
Lisäksi on muistettava eduskunnan tahtotila. Eduskunnan tahtotila10 hankintalakia (1397/2016)
säädettäessä oli jätehuollon erillistarkastelu jätehuollon ominaispiirteet huomioiden.
Eduskuntakäsittelyssä tunnistettiin jätehuollon erityispiirteet. Jätelaitosyhdistys esittää, että
jätehuollon sidosyksiköille säädetään hankintadirektiivin (2014/24/EU) mukaisesti ylärajaksi
20 prosentin ulosmyynti.

Jätelaitosyhdistys korostaa, että sidosyksikkösääntely on vain yksi jätehuollon sidosyksiköiden
markkinaehtoista toimintaa koskeva sääntelyn muoto: Mikäli sidosyksikköasemassa oleva
kuntien jätelaitos toimii markkinoilla, sen tulee toimia yhtiömuotoisena ja markkinaehtoisella
hinnoittelulla (kuntalaki 410/2015, 15-luku) ja eritellä markkinaehtoinen toiminta
kirjanpidossaan lakisääteisestä toiminnasta (jätelaki 44 §). Lisäksi toimintaa säännellään ja
valvotaan kilpailuneutraliteetin osalta (kilpailulaki 948/2011, 4 a-luku) sekä hankintalain
näkökulmasta (hankintalaki 15-luku).

Jätelaitosyhdistys muistuttaa, että kuntien jätehuollon lakisääteiset tehtävät on pitkälti
järjestetty kuntien välisenä yhteistoimintana. Järjestämisestä vastaavat omistajakuntien
sidosyksiköinä toimivat jätelaitokset. Jätelain 43 §:n mukainen jätehuollon tehtävien siirto
edellyttää kuntien yhdessä omistaman jäteyhtiön sidosyksikköasemaa omistajiinsa nähden.
Jätelain sidosyksikkövaatimus huomioiden sidosyksikkö ei voi vaarantaa sidosyksikköasemaansa
ja sen on tästä syystä tarkasteltava ulosmyyntiään käytännössä hieman sallittua prosentuaalista
ulosmyynnin osuutta alemmalla tasolla. Jätelaitokset eivät voi riskeerata jätelain mukaiseen
tehtävien siirtoon perustuvaa toiminnan kokonaisuutta markkinaehtoisen toiminnan rajan
ylittymisellä. Mikäli ulosmyyntiraja ylittyisi, jätelaitos menettäisi sidosyksikköasemansa ja siten
mahdollisuutensa toimia omistajakuntiensa jätehuollon palvelutehtävien toteuttajana
omistajakuntiensa puolesta. Merkitys korostuu, kun huomioidaan TSV-sääntelyyn kohdistuvien
esitettyjen muutosten epävarmuustekijät: yksikin suurempi virheelliseen TSV-tulkintaan

10 EV 239/2016 vp.

 14/16

perustuva jäte-erä saattaisi jälkitarkastelussa ylittää markkinaehtoisen toiminnan rajat ja
vaarantaa sidosyksikköaseman.

Jätelaitosyhdistys kiinnittää huomiota siihen, että jätehuollon toimialalle ominaista on
yksityisen liiketoiminnan perustaminen kuntien jätelaitosten tuottamien palvelujen varaan.
Liian tiukka markkinaehtoisen toiminnan rajaus ja samaan aikaan kiristyvä TSV-sääntely
vähentäisivät pienten jätealan yksityisten yritysten mahdollisuuksia kilpailla alueellisilla
markkinoilla ja sulkisi uusien pienten toimijoiden markkinoille tulon, kun niiden saatavilla olevat
hyödyntämis- ja käsittelypalvelut vähenisivät. Monet yksityiset jätehuoltoalan yritykset, ovat
tukeutuneet omassa liiketoiminnassaan vähintään osittain kuntien jätelaitosten palvelujen
varaan. Todennäköisenä seurauksena kuntien jätehuollon sidosyksiköiden markkinaehtoisen
toiminnan liiallisessa rajaamisessa onkin pienempien jätehuoltotoimialan yrittäjien tarvitsemien
jätteen hyödyntämis- ja käsittelypalvelujen saatavuuden heikentyminen ja keskittyminen
puhtaasti niiden kanssa kilpaileville suuremmille yksityisille jätehuoltoyrityksille. Vaikutus
korostuisi erityisesti tilanteissa, joissa suurille yksityisille jätehuoltoyrityksille muodostuisi
kuntien jätelaitosten markkinaehtoisen toiminnan rajoitusten vuoksi määräävää markkina-
asemaa lähenevä tilanne hyödyntämis- ja käsittelypalvelujen ainoana tarjoajana alueella.
Kuntien toissijainen vastuu ei tulisi vaihtoehtona kyseeseen, jos muuta palveluntarjontaa on
(kohtuudella) olemassa. Toisaalta muutosten on arvioitu myös heikentävän kuntien
mahdollisuuksia TSV-palveluiden ylläpitämisessä.

Samalla kun jätelaitosten markkinaehtoisten palvelujen tarjoamisen mahdollisuuksia rajataan
merkittävästi aikaisemmasta, lisätään markkinaehtoisten palvelujen tarvetta kuntavastuun
rajauksen kautta. Kokonaisuus aiheuttaa vääjäämättä ongelmia jätehuoltopalveluiden
saatavuudessa. Vaikutukset ovat suurimmat siellä, missä jätelaitosten markkinaehtoiselle
toiminnalle on jo nyt ollut tarvetta. Eri alueiden välisistä jätelaitosten markkinaehtoisten
palvelujen tarpeen vaihteluista kertoo merkittävästi jätelaitosten markkinaehtoisen toiminnan
vaihteluväli eri alueilla (0-18 % vuoden 2015 liikevaihdosta). Vaihteluväli kertoo myös siitä,
etteivät jätelaitokset maksimoi markkinaehtoisen toimintansa määrää – markkinaehtoisia
palveluja tuotetaan niillä alueilla, joilla niille on tarvetta. Jätelaitosten markkinaehtoisen
toiminnan liiallinen rajaaminen vaarantaisi jätehuoltopalvelujen saatavuuden ja vähentäisi
tervettä kilpailua, kun jätteen tuottajan valinnanmahdollisuudet heikkenisivät.

Jätelaitosyhdistys muistuttaa, että jätehuollon sidosyksiköiden markkinaehtoisen toiminnan
liiallinen rajaaminen heikentää myös mahdollisuuksia markkinaehtoisesti toteutuvaan
innovaatioyhteistyöhön ja kumppanuuksiin julkisten ja yksityisten jätehuoltoalan toimijoiden
välillä. Vaikutukset ulottuvat muun muassa ravinteiden kierrätyksen edistämiseen sekä
kiertotalouspaketin tavoitteiden saavuttamiseen. Jätelaitosyhdistys katsoo, että on perusteltua

 15/16

kysyä, onko Suomella nykyisen kierrätysasteen valossa varaa pelata lainsäädännöllä osaava
toimijataho kiertotalouden kehittämisen ulkopuolelle?

6. Voimaantulo ja siirtymäsäännökset, jätelaki

Jätelakityöryhmän loppuraportissa esitetään kuntavastuun piiristä pois siirtyvässä toiminnassa
syntyvän jätteen kuljetusten osalta siirtymäajaksi sopimuksen voimassaolon aika, kuitenkin
enintään kaksi vuotta ehdotetun muutoksen voimaantulosta.

Sopimusjuridisesti on oleellista, että kahdenvälisten sopimusten kestoaikaan ei puututa
jätelailla. Lähtökohtaisesti lainsäädännön muutokset eivät voi takautuvasti muuttaa kahden-
välistä, sopimushetkellä voimassa olleen velvollisuuden täyttämiseksi kilpailutetun ja
kilpailutuksen perusteella määriteltyä sopimussuhdetta. Liian lyhyeksi määritetyn
enimmäissiirtymäajan kirjauksen vuoksi kunta olisi jätelain nojalla pakotettu irtisanomaan
sopimuksensa kahden vuoden kuluessa lain voimaan tulosta, mikä saattaa johtaa ko. kunnan
sopimusvelvoitteen rikkomiseen.

Jätelaitosyhdistys huomauttaa, että siirtymäajan harkinnassa ja vaikutuksia arvioitaessa on syytä
ottaa huomioon muutosten kokonaisuus. Huomiota tulee kiinnittää myös voimassa olevassa
jätelaissa säädettyyn kuljetusjärjestelmiä koskevaan siirtymäaikaan (149 §), jossa on arvioitu
tarvittavaksi siirtymäajaksi 3-5 vuotta. Kyse oli yksityisoikeudellisista ja lähtökohtaisesti myös
kuluttajansuojan piiriin kuuluvien sopimusten osalta riittäväksi katsotusta siirtymäajasta, kun
nyt esitetty muutos kohdistuisi hankintasopimuksiin.

Jätelaitosyhdistys esittää, että mikäli kuntavastuun rajaus toteutuu, siirtymäsäännöstä
muutetaan vähintään siten, että siirtymäaika jatkuu jätteenkuljetuksen kuljetussopimusten
loppuun saakka tai enintään viisi vuotta lain voimaantulosta.

Jätelaitosyhdistys esittää jätelakityöryhmän loppuraportissa esitettyä siirtymäsäännöksen
muotoilua muutettavaksi seuraavasti (Jätelaitosyhdistyksen esittämät muutokset kursivoituna
ja alleviivattuna):

Kunta, joka on järjestänyt ennen tämän lain voimaantuloa voimassa olleiden
säännösten nojalla vastuulleen kuuluneen muun kuin 32 §:n 1 momentissa tarkoitetun
jätteen kuljetuksen 36 §:n mukaisesti, voi jatkaa järjestelyä asianomaisen yhteisön tai
yrityksen kanssa sopimuksen voimassaolon ajan tai enintään viiden vuoden ajan tämän
lain voimaantulosta. Kunnan näin menetellessä asianomaista jätteen haltijaa eivät

 16/16

tuona aikana koske jätelain 28 §:ssä säädetyt velvollisuudet jätehuollon
järjestämisessä.

 Helsingissä 8. päivänä maaliskuuta 2017

JÄTELAITOSYHDISTYS RY

Riku Eksymä Amanda Nikkilä
toimitusjohtaja lakimies

