
  Lausunto 17/2017 

  14.8.2017 S. 1  

 
Ympäristöteollisuus ja -palvelut YTP ry         

Eteläranta 10, PL 4 00131 Helsinki     Puh. 09 172 841 Y-tunnus: 2518117-8 www.ytpliitto.fi 

 

 

 

Viite: YM14/400/2017 

 

Lausunto luonnoksesta hallituksen esitykseksi jätelain muuttamisesta 

 

Ympäristöministeriö pyytää lausuntoa luonnoksesta hallituksen esitykseksi jätelain muuttamisesta. 

Esityksessä ehdotetaan muutettavaksi yhdyskuntajätehuollon vastuunjakoa sekä eräitä muita 

vastuunjaon rajauksen toimeenpanemiseksi tarpeellisia muutoksia. Lisäksi jätelakiin on tulossa 

sidosyksikköjä koskevat säännökset.  

Ympäristöteollisuus ja -palvelut YTP kiittää mahdollisuudesta antaa lausunto ja pyydämme kiinnittämään 

ehdotuksessa huomiota erityisesti seuraaviin asioihin. 

Lakiehdotuksen valmistelu 

Lakiehdotus on laadittu ympäristöministeriön asettaman yhdyskuntajätehuollon vastuunjaon 

muuttamista ja hankintalain yhteensovittamista valmistelleen työryhmän loppuraportin pohjalta. 

Loppuraportin esityksiin jätelain muuttamisesta jätettiin useita eriäviä mielipiteitä sekä täydentäviä 

lausumia. YTP jätti niistä kaksi (kunnan vastuun rajaaminen sekä hankintalaista poikkeaminen) yhdessä 

Elinkeinoelämän keskusliiton ja Suomen Yrittäjien kanssa. Suurelta osin YTP oli kuitenkin tyytyväinen 

työryhmän esityksiin. 

Nyt lausunnolla olevassa luonnoksessa jätelain muuttamisesta poiketaan kuitenkin asiaa valmistelleen 

asiantuntijatyöryhmän yksimielisestikin tai selvällä enemmistöllä esittämistä linjauksista. YTP katsoo, 

että nämä poikkeamat tulee palauttaa työryhmän kantojen mukaisiksi.   

Lisäksi YTP haluaa korostaa tässä yhteydessä kahta jätelain uudistamisen ja hankintalain 

yhteensovittamisen yhteydessä esiin tullutta asiaa. Toinen liittyy jätehuollon markkinapaikan 

perustamiseen, jota valmistellaan Kilpailu- ja kuluttajaviraston toimesta. YTP pitää tätä työtä erittäin 

tärkeänä erityisesti kunnan toissijaisen jätehuollon hyväksyttävyyden ja läpinäkyvyyden osalta. 

Ensisijainen markkinapaikalle asetettava tavoite tuleekin olla yksinkertaisen ja toimivan järjestelmän 

luominen TSV-markkinapuutteen todentamiseksi.  

Toinen asia liittyy ns. jätehuollon infran eriyttämiseen. Tätä asiaa selvitetään parasta aikaa YM:n 

toimeksiannosta. YTP näkee infran eriyttämisen aivan keskeiseksi asiaksi, kun suomalaista jätehuoltoa 

siirretään vahvemmin kohti kiertotaloutta. YTP toistaa näkemyksensä, että jätehuollossa ei ole ilman 

infran eriyttämistä ja avaamista perusteita poiketa hankintalain sidosyksikkörajoista. Nämä kaksi asiaa 

Ympäristöministeriö 

kirjaamo@ym.fi 

 

 

mailto:kirjaamo@ym.fi


  Lausunto 17/2017 

  14.8.2017 S. 2  

 
Ympäristöteollisuus ja -palvelut YTP ry         

Eteläranta 10, PL 4 00131 Helsinki     Puh. 09 172 841 Y-tunnus: 2518117-8 www.ytpliitto.fi 

 

tuleekin sitoa toisiinsa ja poistaa nyt lausunnolla olevasta hallituksen esityksestä hankintalaista 

poikkeamiseen liittyvät kirjaukset.   

YTP:n yksilöidyt kannat lakiehdotuksessa esitettyihin muutoksiin 

Kunnan velvollisuus järjestää jätehuolto 

Ehdotettu jätelain 32 § Kunnan velvollisuudesta järjestää jätehuolto tulee muuttaa siten, että pykälän 

1. momentissa oleva kohta 2 kunnan hallinto- ja palvelutoiminnassa syntyvästä yhdyskuntajätteestä 

poistetaan kokonaan. Samalla poistuu tarve säädellä poikkeuksesta velvollisuuteen luovuttaa jäte 

kunnan järjestämään jätehuoltoon eli jätelain 42 §:lle. 

Lisäksi jätelain 32 § 1. momentin kohta 3 tulee rajata niin, että se koskee ainoastaan liikehuoneistossa 

syntyvää yhteiskuntajätettä, joka kerätään kiinteistöllä yhdessä 1 kohdassa tarkoitetun jätteen 

kanssa.  

Perustelut: Hallitusohjelmaan on yksiselitteisesti kirjattu, että kunnille jätelaissa annetut yksinoikeudet 

rajataan asumisessa syntyvään jätteeseen. Nyt lausunnoilla oleva ehdotus jätelain muuttamisesta ei 

toteuta tätä kirjausta. Se ei myöskään tue muita hallitusohjelman kirjauksia, joiden mukaan kilpailua 

estävää toimialakohtaista sääntelyä puretaan ja julkisia palveluja avataan yritysten kilpailulle.  

Hallitusohjelman kirjauksesta poikkeamista perustellaan hallituksen esityksessä erittäin niukasti kunnan 

toiminnan jätehuoltojärjestelyjen sujuvuuden varmistamisella ja näihin liittyvän hallinnollisen taakan 

minimoimisella. Esitetyt perustelut ovat marginaalisia verrattuna yksinoikeuksien rajaamisesta 

asumisessa syntyvään jätteeseen saataviin hyötyihin. Hallitusohjelman mukainen rajaus selkeyttää 

jätehuollon vastuunjakoa, vahvistaa alan markkinoita sekä toteuttaa hallitusohjelman tavoitteita myös 

yrittäjyyden, kilpailullisuuden ja kilpailuneutraliteetin vahvistamisesta. 

Kunnan vastuun rajaaminen asumisessa syntyvään yhdyskuntajätteeseen on arvioitu kahdessakin eri 

vaikutustenarvioinnissa (FCG ja Ramboll). Kummassakaan niistä ei ole päädytty työryhmän 

loppuraportissa esitettyyn tarpeeseen kunnan jätehuoltojärjestelyjen sujuvuuden varmistamisesta tai 

siihen, että jätehuollon sujuvuus olisi muutoksen myötä uhattuna. Päinvastoin muutoksen vaikutukset 

on arvioitu kaikissa vaikutusluokissa melko pieniksi (FCG). Myös hallituksen esityksessä tuodaan esille, 

että kunnan vastuun rajaaminen vain asumisessa syntyvään jätteeseen selkeyttäisi jätehuollon 

vastuunjakoa huomattavasti ja että nyt ehdotetusta rajauksesta syntyy uusia tulkintatilanteita. 

Arviointien mukaan taas kaikkien organisaatioiden siirtäminen kunnan vastuun ulkopuolelle vähentäisi 

tulkintaristiriitoja ja samalla myös jätehuoltoviranomaisten hallinnollista taakkaa. 

Kuntien omassa toiminnassa syntyvän jätteen jättäminen kunnan vastuulle heikentää mahdollisuuksia 

kierrätyksen lisäämiseksi sekä vähentää muutoksesta saatavia synergiaetuja. Kyseinen yhdyskuntajäte 

vastaa muita kuntien vastuulta vapautuvia jätteitä, kuten seurakuntien, valtion ja muiden 


  Lausunto 17/2017 

  14.8.2017 S. 3  

 
Ympäristöteollisuus ja -palvelut YTP ry         

Eteläranta 10, PL 4 00131 Helsinki     Puh. 09 172 841 Y-tunnus: 2518117-8 www.ytpliitto.fi 

 

julkishallinnollisten toiminnassa syntyvää yhdyskuntajätettä ja on yleisesti laadultaan sellaista, että se on 

helpommin hyödynnettävissä kuin asumisessa syntyvä jäte.  

Näin ollen esimerkiksi lisääntyvällä syntypaikkalajittelulla voidaan nostaa materiaalikierrätyksen tasoa 

hyödyntäen niitä synergioita, joita syntyy yritysten ja erilaisten palvelun- ja hallintotoiminnassa syntyvän 

samankaltaisen yhdyskuntajätteen keräämisestä samassa ketjussa. Nämä edut jäävät saavuttamatta 

kuntien omassa toiminnassa syntyvän jätteen osalta, ellei hallitusohjelman kirjausta toteuteta 

kokonaisuudessaan. 

Kuntien vastuun rajaaminen asumisessa syntyvään jätteeseen lisäisi myös kuntien omaa 

valinnanvapautta palveluidensa jätehuollon osalta. Ne voisivat halutessaan joko kilpailuttaa kyseiset 

palvelut tai käyttää sidosyksikkönään toimivia jätelaitoksia kuntavastuun ulkopuolelle jäävän jätehuollon 

järjestämiseen.  

Kunnan vastuun rajaaminen asumisessa syntyvään jätteeseen poistaisi tarpeen jätelain 42 §:n mukaisille 

poikkeushakemuksille. Tämä taas poistaisi jätehuoltoviranomaisilta poikkeushakemusten käsittelyn sekä 

niihin liittyviin muutoksenhakuprosesseihin osallistumisesta aiheutuvan taakan.  

Mikäli edellä mainituista huolimatta kunnan vastuun rajausta ei toteuteta hallitusohjelmakirjauksen 

mukaisesti, ja jätelain 42 § jää voimaan, tulisi se laajentaa koskemaan myös 32 §:n 1 momentin 2 

kohdan lisäksi kohtaa 1 eli myös asumisessa syntyvää jätettä. Tämä lisäisi asukkaiden valittavissa olevia 

palveluita ja mahdollistaisi laajemman palveluiden kirjon, kuin mitä kunnalliset jätelaitokset ovat voineet 

tarjota. 

Hankintalain sidosyksikkösääntely jätehuollossa ja TSV-palvelut 

Lakiehdotuksen 145 a § Sidos- ja hankintayksiköitä koskevista erityisistä säännöksistä tulee 

kokonaisuudessaan poistaa. YTP:n kannan mukaan jätehuollossa ei tule poiketa hankintalain 15 §:ssä 

asetetuista euro- ja prosenttimääräisistä rajoista. 

Jätelain 33 § Kunnan toissijaisesta jätehuoltopalvelusta sen sijaan on edelleen tarpeellinen monille 

jätteenhaltijoille. Siksi on hyväksyttävää, että kunta voi tuottaa jätelain 33 §:n mukaisia TSV-palveluja 

hankintalain sidosyksikkösääntelyn estämättä, silloin kun se on jätteen haltijoiden pyyntöjen ja muun 

markkinatarjonnan puutteen perusteella velvollinen.   

Perustelut: Lakiehdotus poikkeaa hankintalain yleisesti kaikkia toimialoja koskevasta 

sidosyksikkösääntelystä. Sen mukaan jätehuollossa ei sovellettaisi lainkaan euromääräistä rajaa, ja 

prosenttimääräinen raja nostettaisiin viidestä kymmeneen. Hallituksen esityksen perustelut ratkaisulle 

ovat niukat ja ristiriidassa hankintalain tavoitteiden ja eduskunnan tahdon kanssa. 

Hankintalain esitöissä on perusteltu laajasti, miksi on välttämätöntä rajoittaa sidosyksiköiden myyntiä 

muille kuin omistajilleen. Sidosyksiköt voisivat vähäistä suuremman myynnin kautta vääristää kilpailua 

markkinoilla hyödyntämällä määräysvaltaa käyttäviltä hankintayksiköiltä kilpailuttamatta saatuja ja 


  Lausunto 17/2017 

  14.8.2017 S. 4  

 
Ympäristöteollisuus ja -palvelut YTP ry         

Eteläranta 10, PL 4 00131 Helsinki     Puh. 09 172 841 Y-tunnus: 2518117-8 www.ytpliitto.fi 

 

usein sidosyksikölle erittäin edullisia hankintasopimuksia. Sidosyksikkö saisi näin verovaroin 

kustannettuja epäreiluja kilpailuetuja yksityisiin yrityksiin verrattuna. Suurikokoisen sidosyksikön 

liiketoiminnasta jo muutaman prosentin sallittu ulosmyynti voisi tarkoittaa miljoonien eurojen suuruista 

myyntiä markkinoille. Tästä syystä hankintalaissa katsottiin välttämättömäksi asettaa 

prosenttimääräisen rajan lisäksi myös euromääräinen raja. Nämä perustelut ovat täysin päteviä myös 

kuntien jätelaitosten osalta. Myös luonnoksessa hallituksen esitykseksi tuodaan esille, että muutos 

parantaisi kilpailuneutraliteettia.  

Jätelakiehdotuksen 33 § Kunnan toissijaisesta jätehuoltopalvelusta on tarpeellinen, kun jätteen haltija ei 

voi saada palvelua muualta palvelutarjonnan puutteen vuoksi (jäljempänä TSV). Yhdymme näkemykseen 

siitä, että TSV on tarpeellinen monille jätteenhaltijoille, myös alan yrityksille. Sen sijaan olemme eri 

mieltä hallituksen esitysluonnoksen kanssa siitä, että markkinaehtoisen ulosmyynnin liian tiukka 

rajaaminen voisi heikentää kunnan mahdollisuuksia toissijaisen jätehuoltopalvelun tarjoamiseen. 

Kunnan tai kuntien yhteisesti omistaman yhtiön TSV:n perusteella tuottamista palveluista syntyvää 

liikevaihtoa ei lueta mukaan ulosmyyntiin, jonka perusteella määritetään, ylittyvätkö hankintalain 15 

§:ssä asetetut liikevaihdon prosenttiosuutta tai euromäärää koskevat rajat. Kunnan mahdollisuuksiin 

tuottaa palveluja TSV:n perusteella hankintalain 15 § ei siis vaikuta. Tähän johtopäätökseen päätyi myös 

eduskunnan talousvaliokunta hankintalaista antamassaan mietinnössä (TaVM 31/2016 vp). Valiokunnan 

alustava arvio oli, että "ehdotettu hankintalain sidosyksikkösääntely ei estäisi kuntia järjestämästä 

lakisääteisiin velvollisuuksiinsa kuuluvia jätehuollon palveluja ja TSV-palvelua määräysvallassaan olevien 

kunnallisten jätelaitosten toimesta." 

On tärkeä huomioida, että jätelain toissijainen vastuu (TSV) on jo erittäin merkittävä poikkeus 

hankintalain sidosyksikkösääntelystä, jossa vastaavan markkinaehtoisen toiminnan puute oikeuttaa 5 

prosentin sijaan enintään 10 prosentin ulosmyyntiin. TSV:n osalta tällaista ylärajaa ei ole lainkaan, jolloin 

TSV-myyntiä voi olla vaikkapa 50 % sidosyksikkönä toimivan jätelaitoksen liikevaihdosta.   

TSV luo jo itsessään jätehuollon kuntaomisteisille sidosyksiköille volyymietuja yksityisiin kilpailijoihin 

nähden, samoin kuin muut jätelain kunnalle suomat yksinoikeudet. Molemmat ovat omiaan lisäämään 

alan kilpailuneutraliteettiongelmia. Erityisesti näin tapahtuu, jos jätehuollon sidosyksikköasemassa 

toimiville kuntayhtiöille annetaan esityksen mukainen poikkeus korkeampaan ulosmyyntirajaan kuin 

hankintalaissa on asetettu.  

Tämän lisäksi yksi jätehuollon erityispiirre on, että monesti vain kuntatoimijoilla on suora pääsy 

toiminnan harjoittamisessa elintärkeään infrastruktuuriin. Yksityiset jätehuoltoyritykset pääsevät 

useimmiten esimerkiksi kaatopaikoille tai polttolaitoksiin vain kunnallisen jätelaitoksen eli kilpailijansa 

kautta. Asetelma on toimivan kilpailun kannalta hyvin ongelmallinen. Infran eriyttäminen ja siihen 

liittyvä meneillään oleva selvitys onkin tärkeä osa toimivampaa jätehuoltoa. 

Jätelaitosten vuoden 2016 tilinpäätöstietojen alustavan tarkastelun pohjalta vaikuttaisi, että vaikka 

markkinaehtoinen toiminta olisikin laskenut, niin liikevaihdot ja -tulokset olisivat usein pysyneet 


  Lausunto 17/2017 

  14.8.2017 S. 5  

 
Ympäristöteollisuus ja -palvelut YTP ry         

Eteläranta 10, PL 4 00131 Helsinki     Puh. 09 172 841 Y-tunnus: 2518117-8 www.ytpliitto.fi 

 

ennallaan tai jopa kasvaneet. Tästä voidaan tulkita, että toisin kuin kuntapuolen edustajien toimesta on 

väitetty, niin markkinaehtoisen toiminnan vähentäminen ei näyttäisi nostavan ainakaan automaattisesti 

kuntalaisten kuluja tai heikentäisi yhtiöiden toimintaa. Joidenkin yksittäisten jätelaitosten osalta 

siirtyminen suoraan alempiin sidosyksikön ulosmyyntirajoihin saattaisi kuitenkin aiheuttaa häiriöitä 

käytännön toiminnalle. Tähän myös eduskunta kiinnitti huomiota hankintalakia hyväksyessään. 

Vuodenvaihteessa voimaan tulleeseen hankintalakiin kirjattiinkin talousvaliokunnan ehdottama 

siirtymäkauden poikkeusjärjestely jätehuollon osalta ulosmyynnin enimmäismäärän ollen vuoden 2017 

ajan 15 % ja vuoden 2018 ajan 10 %.  

Eduskunta katsoi hankintalain hyväksyessään tämän riittäväksi poikkeusjärjestelyksi jätehuollon osalta. 

Enempiin erityisjärjestelyihin ei myöskään YTP:n mukaan ole tarvetta. Jos poikkeamia tehdään, niin ne 

tulee arvioida samassa yhteydessä kuin jätehuollon infran (biokäsittely, jätteenpoltto, kaatopaikat) 

eriyttämisestä ja avaamisesta päätetään. 

Yksityiskohtaisena huomiona YTP katsoo lisäksi, että 33 §:n 4 momenttiin koottuihin 

asetuksenantovaltuuksiin olisi syytä lisätä siinä nyt olevien lisäksi myös mahdollisuus antaa tarkempia 

säännöksiä toissijaista jätehuoltopalvelua koskevan sopimuksen keskeisestä sisällöstä.  

Kirjanpitovelvoitteet  

Jätelakiehdotus 44 § Kirjanpidosta kunnan jätehuoltopalvelusta ja kuljettajan 

tiedonantovelvollisuudesta sisältää tarpeellisia parannuksia nykyiseen sääntelyyn nähden. 

Tuloslaskelman liitteenä esitettävä kunnan toissijaisen jätehuoltopalvelun liikevaihdon jakautuminen 

jätelajeittain ja jätteen käsittelymenetelmittäin tuo läpinäkyvyyttä jätelaitosten toimintaan.   

Perustelut: Kilpailuneutraliteetin, hankintalain soveltamisen ja jätelain toimivuuden kannalta on 

olennaista, että kunnan toissijaisen jätehuoltovelvollisuuden nojalla tarjoama palvelu täyttää jätelain 

vaatimukset markkinapuutteesta. Toissijaisen jätehuoltovelvollisuuden edellytysten täyttyminen ja 

siihen liittyvät tulkinnalliset epävarmuudet ovat olleet yksi jätealaa hiertävistä kysymyksistä.  

Kuten luonnoksessa hallituksen esitykseksi tuodaan esiin, kirjanpitovelvoitteisiin ehdotetut uudet 

vaatimukset ovat tarpeen kunnan ja kunnan jätehuoltoyhtiön toiminnan ja hinnoittelun läpinäkyvyyden 

seuraamiseksi sekä kunnan lakisääteisen perusvastuun, toissijaisen jätehuoltopalvelun ja 

markkinaehtoisen toiminnan välisen ristisubvention ehkäisemiseksi.  

Nykyisen jätelain nojalla kuntien jätelaitokset ovat ilmoittaneet hyvin vaihtelevasti markkinaehtoisesta 

toiminnasta, vaikka laki edellyttää erittelyä sekä toiminnan taloudellista tulosta kuvaavien laskelmien 

julkaisemista ja tietoverkkoon laittamista. Osa jätelaitoksista kertoo laskelman sisältävän TSV-palveluja, 

osa ei ilmoita tietoja markkinaehtoisen toiminnan osuuksista lainkaan. Vuosien 2013-2015 osalta 

erittelyä ei ollut saatavissa tietoverkosta kuudelta osakeyhtiömuotoiselta jätelaitokselta, mikä vastaa 

niistä 23 %:a. Onkin tärkeää ohjata jätelaitoksia avoimuuteen ja lain noudattamiseen.  


  Lausunto 17/2017 

  14.8.2017 S. 6  

 
Ympäristöteollisuus ja -palvelut YTP ry         

Eteläranta 10, PL 4 00131 Helsinki     Puh. 09 172 841 Y-tunnus: 2518117-8 www.ytpliitto.fi 

 

Jätelain muutosehdotuksen arvioinnissa todetaan jätelaitosten TSV-liikevaihdosta 67 % muodostuvan 

muusta kuin yhdyskuntajätteestä. Näitä ei missään olosuhteissa kerätä sekakuormissa, vaan kyse on 

suoraan yrityksistä kerättävästä jätteestä. Suurin epäkohta kilpailuneutraliteetin kannalta koskeekin 

muita kuin yhdyskuntajätteitä, joista erikseen arvioinnissa nostetaan isoina ryhminä esille pilaantuneet 

maat, ylijäämämaat sekä rakennusjätteet. Jätelajien ja jätteen käsittelymenetelmien julkaisu toissijaisen 

jätehuoltopalvelun liikevaihdosta on tarpeellista avoimuuden ja läpinäkyvyyden toteuttamiseksi. 

Jätelakiehdotuksessa jää vielä melko avoimeksi, mitä jätteen kuljettajan tiedonantovelvollisuudessa 

tarkoitetut yksilöidyt tiedot ovat. YTP ei pidä onnistuneena luonnoksessa ehdotettua 

lausuntomenettelyä. Asiaa ei myöskään käsitelty lakia valmistelleessa työryhmässä. Jos menettely 

kuitenkin jää hallituksen esitykseen, niin viimeistään asetuksen valmisteluvaiheessa tulee varmistaa, että 

velvollisuudesta tulee kohtuullinen erityisesti, kun otetaan huomioon ehdotettu 147 §:n 

rangaistussäännös.  

Siirtymäsäännökset 

Jätelakiluonnokseen on kirjattu, että lakimuutokset tulisivat voimaan tammikuussa 2018. Tästä 

aikataulusta on tärkeä pitää kiinni. Lisäksi on erikseen todettu, että kunnilla, jotka ovat järjestäneet 

lakimuutoksen myötä kunnan vastuulta poistuvan jätteen kuljetuksen, olisi enintään kolme vuotta aikaa 

jatkaa aikaisempaa järjestelyä.  

Jätelakia valmistelleessa työryhmässä hyväksyttiin sen sijaan kahden vuoden siirtymäaika. Työryhmän 

kannasta ei ole perusteita poiketa. Kahden vuoden siirtymäaika on enemmän kuin riittävä tämän 

kokoisessa vastuunjakomuutoksessa, tätä lyhyempääkin on syytä harkita huomioiden, että kyse ei ole 

suurista muutoksista nykytilaan. 

 

Kunnioittavasti 

Ympäristöteollisuus ja -palvelut YTP ry  

 

Tatu Rauhamäki 


