

PERNAJAN KUNNAN JÄTEHUOLTOMÄÄRÄYKSET

Kunnanvaltuuston 20.9.2004 hyväksymät.
Määräykset astuvat voimaan 1.1.2005

SISÄLTÖ

YLEISTÄ	3
MÄÄRITELMÄT	3
JÄTTEIDEN OMATOIMINEN KÄSITTELY KIINTEISTÖLLÄ	4
Kompostointi	4
Poltto	5
Muu käsittely	6
JÄTTEIDEN KERÄYS	6
Yleistä.....	6
Keräysvälineet	7
Keräysvälineiden sijoitus.....	8
Keräysvälineiden kunnossapito ja puhdistus	9
Keräysvälineiden tyhjennys.....	9
HYÖTYJÄTTEIDEN ERILLISKERÄYS	10
Asuinkiinteistöt	10
Muut kiinteistöt.....	10
Kaikki kiinteistöt.....	11
Rakennustoiminta.....	11
ONGELMAJÄTTEIDEN JA ERITYISJÄTTEIDEN KERÄYS	11
JÄTTEIDEN KULJETUS	12
YLEISET JÄTTEIDEN KÄSITTELY- JA VASTAANOTTOPAIKAT	13
MUUT MÄÄRÄYKSET	13
VOIMAANTULO.....	14

YLEISTÄ

Jätehuollon järjestämisessä, jätteistä terveydelle tai ympäristölle aiheutuvan haitan ehkäisemisessä sekä jätehuollon valvonnassa on sen lisäksi, mitä muualla on säädetty, noudatettava näitä jätelain 17 § perusteella annettuja yleisiä jätehuoltomääräyksiä.

MÄÄRITELMÄT

Näissä jätehuoltomääräyksissä tarkoitetaan:

aluekeräyspisteellä jätteiden keräykseen tarkoitettua paikkaa, jossa on asianmukaiset keräysvälineet yhdelle tai useammalle jätelajille;

eritys- ja riskijätteellä kudos- ja eläinjätteitä sekä pölyäviä, viiltäviä ja pistäviä tai muita vastaavia jätteitä, jotka eivät ole ongelmajätteitä, mutta vaativat erityistoimia kuljetuksen tai käsittelyn aikana;

hyötyjätteellä sitä osaa jätteestä, joka voidaan käyttää uudelleen sellaisenaan tai jonka sisältämä raaka-aine tai energia voidaan muuten hyödyntää;

hyötyjättepisteellä hyötyjätteiden keräykseen tarkoitettua paikkaa, jossa on asianmukaiset keräysvälineet yhdelle tai useammalle hyötyjätteelle;

jätelaitoksella Itä-Uudenmaan Jätehuolto Oy:tä;

jätteiden keräysvälineillä astioita, säiliöitä, lavoja, puristimia ja muita vastaavia välineitä, joihin jätteet kootaan kuljetusta varten;

keräyslasilla tyhjiä, käytöstä poistettuja lasipakkauksia kuten pulloja, purkkeja ja astioita, joissa tai joiden joukossa ei saa olla metallisia, muovisia tai keraamisia epäpuhtauksia tai esineitä;

keräyspahvilla puhdasta ja kuivaa, käytöstä poistettua ruskeaa pahvia, kartonkia ja voimapaperia, joka ei sisällä uusiokäyttöä olennaisesti haittaavia aineita;

keräyspaperilla puhdasta ja kuivaa, käytöstä poistettua paperia, joka ei sisällä uusiokäyttöä olennaisesti haittaavia aineita;

kompostoinnilla eloperäisen jätteen yhteenkokoamista, sekoittamista ja muita toimenpiteitä, joilla edistetään sen luonnollista hajoamista hapellisissa olosuhteissa;

kotitalouksien biojätteellä kotitalouksissa syntynyttä, biologisesti hajoavaa ruokajätettä;

kuitupakkauksilla kuitupohjaista nestepakkauksijätettä kuten maito-, mehu- ym. tölkit sekä erilaisia pahvi- ja kartonkipakkauksia kuten aaltopahvilaatikot, muro- ja keksipaketit, paperipussit, munakennot, pizzalaatikot

kuivajätteellä yhdyskuntajätettä, joka jää jäljelle näiden määräysten mukaisen hyötyjakeiden ja muiden kuivajätteeseen kuulumattomien materiaalien lajittelun jälkeen;

kunnan järjestämällä jätteenkuljetuksella kuljetusjärjestelmää, jossa jätelaitos kilpailuttaa

jätteenkuljetukset keskitetysti;

käymäläjätteellä kuivakäymälöistä peräisin olevaa jätettä;

lietteellä saostus- ja umpikaivolietettä, hiekan- ja rasvanerotuskaivolietettä, öljynerottimista kertyvää lietettä sekä kompostoimatonta puhdistamolietettä; ei kuitenkaan teollisuuden erikoislietteitä;

maatalouslietteellä maa- ja karjataloudessa syntyvää lanta-, virtsa- tai muuta lietettä sekä säilörehun puristenestettä;

nestepakkausjätteellä maito- ja mehutölkkejä sekä muuta niihin verrattavaa nestepakkausten pinnoitettua kartonkijätettä;

ongelmajätteellä sähkö- ja elektroniikkalaitteita, kylmälaitteita, loisteputkia, liuottimia sekä muita ongelmajätteeksi luokiteltavia jätteitä, jotka kemiallisen tai muun ominaisuutensa takia voivat aiheuttaa erityistä vaaraa tai haittaa terveydelle tai ympäristölle;

puutarhajätteellä risuja, oksia, ruohoa, puiden lehtiä ja muuta niihin verrattavaa pihan ja puutarhan hoidossa syntyvää eloperäistä jätettä;

rakennusjätteellä rakennus- ja purkutoiminnan yhteydessä syntyviä jätteitä tai laadultaan niihin rinnastettavia jätteitä, jotka eivät sisällä terveydelle tai ympäristölle haitallisia aineita;

sopimusperusteisella jätteenkuljetusjärjestelmällä kuljetusjärjestelmää, jossa jätteenhaltijat tekevät sopimuksen jätteiden kuljetuksista suoraan valitsemansa jätekuljetusyrittäjän kanssa;

taajamalla vakituiseen asutukseen tarkoitettua asemakaava-aluetta;

yhdyskuntajätteellä asumisessa syntynyttä jätettä sekä ominaisuuksiltaan, koostumukseltaan ja määrältään siihen rinnastettavaa teollisuus-, palvelu- tai muussa toiminnassa syntynyttä jätettä; ei kuitenkaan ongelmajätettä, kuivakäymäläjätettä, jätevetä, jätevesilietettä tai näihin rinnastettavaa jätettä;

ylijäämämaalla rakennustoiminnan tai siihen rinnastettavan toiminnan yhteydessä syntyneitä ja siinä käyttämättä jääneitä puhtaita maa-aineksia;

yritysten biojätteellä laitospölyn ruoan valmistuksen tai tarjoilun yhteydessä käyttämättä jääneitä ruoka-aineita ja elintarvikkeita sekä elintarvikkeiden ja rehujen valmistuksessa ja elintarvikkeiden kaupassa syntyvää eloperäistä jätettä.

JÄTTEIDEN OMATOIMINEN KÄSITTELY KIINTEISTÖLLÄ

Kompostointi

1 § Kiinteistöllä syntyvän puutarhajätteen ja biojätteen omatoiminen kompostointi on suositeltavaa. Taajama-alueella on lannan ja lietteiden kompostointi kielletty.

- 2 § Komposti tulee sijoittaa ja hoitaa niin, ettei siitä aiheudu haittaa terveydelle tai ympäristölle. Kompostiin ei saa laittaa jätteitä, jotka haittaavat kompostoitumista tai kompostituotteen käyttöä.
- 3 § Kompostia ei saa ilman naapurin suostumusta sijoittaa kolmea (3) metriä lähemmäs tontin rajaa. Kompostori voidaan kuitenkin sijoittaa ilman naapurin erillistä suostumusta hyväksytyyn rakennuslupaan merkittyyn, jätehuollolle varattuun tilaan. Kompostia ei tulisi sijoittaa 15 metriä lähemmäs talousvesikaivosta.
- 4 § Biojäte on kompostoitava hyvin ilmastoidussa ja suljetussa kompostisäiliössä, jonka tulee estää haittaeläinten pääsy kompostiin. Yritysten biojätteen ja taajama-alueella myös kotitalouksien biojätteen ympärivuotisen kompostoinnin tulee tapahtua lämpöeristetyssä tai muuten jäätymiseltä suojatussa kompostorissa.
- 5 § Puutarhajätettä saa kompostoida ilman varsinaista kompostoria. Taajama-alueella kompostorin tai lautakehikon käyttö on kuitenkin suositeltavaa.
- 6 § Yritysten biojätteen kompostoinnin aloittamisesta on ilmoitettava kunnan terveydensuojeluviranomaiselle, joka tarvittaessa antaa täydentäviä määräyksiä kompostoinnista.
- 7 § Käymäläjätettä saa taajama-alueella kompostoida ainoastaan tähän tarkoitukseen suunnitellussa kompostointilaitteessa. Käymäläjätteen kompostoinnista ei saa aiheutua hajua eikä muuta terveyshaittaa.
- 8 § Mikäli kompostori on useamman asuinhuoneiston yhteinen, tulee nimetä sen hoidosta vastaava henkilö.

Poltto

- 9 § Kiinteistön lämmityksen yhteydessä saa polttaa kuivia risuja, oksia ja vähäisiä määriä puhdasta paperia, pahvia ja käsittelemätöntä puutavaraa sekä muuta niihin verrattavaa jätettä keskuslämmityskattilassa tai muussa kiinteässä tulipesässä.
- 10 § Taajama-alueella on oksien ja risujen sekä muun niihin verrattavan jätteen avopoltto kiellettyä.
- 11 § Haja-asutusalueella on oksien ja risujen sekä muun niihin verrattavan jätteen avopoltto sallittua edellyttäen, ettei siitä aiheudu savuhaittoja tai palonvaaraa.
- 12 § Kyllästetyn tai siihen rinnasteisella tavalla käsitellyn puutavaran polttaminen on kielletty.

Kaikenlainen muu kuin edellä 9-12 §:ssä kuvattu jätteen poltto on ilman ympäristönsuojelulain tai jätelain mukaista lupaa tai ilman eläintautilain nojalla annettua määräystä kiellettyä.

Muu käsittely

- 13 § Maahan saa haudata puutarhajätteitä. Lemmikkieläinten ja muiden eläinten hautaaminen tulee tapahtua kunnan osoittamalla tavalla muualla annettuja määräyksiä noudattaen.
- 14 § Jäteveden käsittelyjärjestelmissä syntyvät lietteet tulee kuljettaa asianmukaisesti kunnalliselle jätevedenpuhdistamolle. Haja-asutusalueen kiinteistöillä voidaan asumisessa yhteydessä syntyviä vähäisiä lietemääriä kompostoida tiiviissä, suljetussa kompostorissa. Kompostoinnista ei saa aiheutua haittaa terveydelle tai ympäristölle.
- 15 § Asuinkiinteistöjen käsittelemättömien saostus- ja umpikaivolietteiden levittäminen pellolle tai muualle maastoon on kielletty, ellei voimassa olevassa ympäristöluvassa toisin sallita. Stabiloidun puhdistamolietteen, pienpuhdistamoiden lietepussien, kompostoidun lietteen sekä maasuodattimen suodatinhiekan levittäminen pelloille on sallittua vain haja-asutusalueella. Levityksen tulee tapahtua sulan maan aikana ja liete ja suodatinhiekkä tulee mullata maahan välittömästi levityksen jälkeen valumisen ja hajuhaittojen vähentämiseksi. Levitettäessä lietettä rehu- tai ruokakasvinviljelyyn käytettäville pelloille, tulee lietteen käsittelijän varmistaa, että lietteen sisältämät taudinaiheuttajat ovat tuhoutuneet.
- 16 § Pohjavesialueilla ei ylijäämämaita saa sijoittaa ilman kunnan ympäristönsuojeluviranomaisen lupaa paikkoihin, joista on otettu maa-aineksia. Myös muilla kuin pohjavesialueilla tulee ylijäämämaitojen sijoittamista koskevan luvan tarve selvittää kunnan ympäristönsuojeluviranomaiselta.
- 17 § Jätemyllyssä jauhetun biojätteen johtaminen yleiseen viemäriin on kielletty.

JÄTTEIDEN KERÄYS

Yleistä

- 18 § Kiinteistön haltijan on liityttävä alueella järjestettyyn jätteenkuljetukseen. Kiinteistön haltijan on toimitettava jätteet järjestetyn jätteenkuljetuksen piirissä olevaan joko oman kiinteistön kiinteistökohtaiseen keräysastiaan, vierekkäisten kiinteistöjen tai lähinaapureiden yhteisastiaan tai jätelaitoksen järjestämään aluekeräyspisteeseen.
- 19 § Kiinteistön haltijan tulee hankkia käyttöönsä riittävä määrä jätteiden keräysvälineitä. Vierekkäisten kiinteistöjen tai lähinaapureiden yhteisen keräysvälineen käytöstä ja siitä luopumisesta on ilmoitettava sopimusperusteisessa jätteenkuljetuksessa kuljetusyritykselle ja kunnan järjestämässä jätteenkuljetuksessa jätelaitokselle. Yhteistä keräysvälinettä koskevasta ilmoituksesta on käytävä ilmi keräysvälineen kunnossapidosta, huollosta ja puhdistamisesta vastaava henkilö.
- 20 § Jätteet, joita ei hyödynnetä kiinteistöllä, tulee sijoittaa niille varattuihin keräysvälineisiin. Jos jäte ei mahdu tai sitä ei muusta syystä voida sijoittaa keräysvälineeseen siten, että kansi voidaan tiiviisti sulkea, se voidaan tilapäisesti sijoittaa keräysvälineen välittömään

läheisyyteen jätteelle varattuun paikkaan. Kiinteistön haltijan on tällöin huolehdittava, ettei jäte aiheuta haittaa terveydelle tai ympäristölle.

21 § Keräysvälineen ulkopuolelle ei saa kuitenkaan jättää eloperäistä jätettä eikä keräysvälineen välittömään läheisyyteen sellaista jätettä tai tavaraa, jota ei ole tarkoitettu vietävän yleiseen jätteiden käsittely- tai vastaanottoaikkaan.

22 § Jätteet tulee tarvittaessa keräysvälineen likaantumisen ja jätteen pilaantumisesta aiheutuvien haittojen vähentämiseksi pakata ennen keräysvälineeseen sijoittamista.

23 § Kuiva- tai hyötyjätteen keräysvälineeseen ei saa panna:

1. lietteitä tai nestemäisiä jätteitä;
2. palo- tai räjähdysvaaraa aiheuttavia jätteitä;
3. ongelmajätteitä (sähkö- ja elektroniikkalaitteet, kylmälaitteet, loisteputket, liuottimet ym.);
4. auton, työkonen tai muun ajoneuvon renkaita tai niiden silppua (kielto ei koske polkupyörän renkaita);
5. käymäläjätteitä tai erityis- ja riskijätettä;
6. hiekoitushiekkaa tai siihen verrattavia maa-aineksia;
7. aineita, jotka voivat aiheuttaa vaaraa jätteen tuojille, keräysvälineiden käsittelijöille tai jätteen käsittelyyn osallistuville henkilöille; eikä
8. esineitä tai aineita, jotka kokonsa, painonsa, muotonsa, lujuutensa tai muun syyn takia voivat vahingoittaa keräysvälinettä, kuljetuskalustoa tai vaikeuttaa merkittävästi jätteen kuormausta tai purkamista.

24 § Edellä kohdissa 1-8 mainitut jätteet on kiinteistön haltijan joko omatoimisesti tai erikseen kuljetusyrityksen kanssa tehtävällä sopimuksella toimitettava niille varattuun jätteenkäsittely- tai vastaanottoaikkaan.

25 § Kotitalouksissa syntynyttä tuhkaa ja nokea saa panna kuivajätteen keräysvälineeseen ja toimittaa edelleen vastaanottoaikkaan vain tiiviissä, kestävässä ja palamattomassa pakkauksessa. Tällöinkin tuhkan on oltava kauttaaltaan kytemätöntä ja jäähtynyttä.

Keräysvälineet

26 § Kiinteistökohtaiseen keräysjärjestelmään kuuluvien kiinteistöjen tulee noudattaa seuraavassa esitettäviä keräysvälineitä koskevia vaatimuksia.

27 § Yhdyskuntajätteen keräysvälineenä saa vaihtoehtoisesti käyttää:

1. käsin siirrettävissä olevia enintään 700 litran kannellisia, pyörin ja tarvittaessa tartuntakahvoin varustettuja jäteastioita, jotka soveltuvat puristinlaittein varustettujen jäteautojen koneelliseen kuormaukseen;
2. kannellisia jätēsäiliöitä, jotka soveltuvat puristinlaittein varustettujen jäteautojen koneelliseen kuormaukseen;
3. maahan upotettavia säiliöitä, jotka soveltuvat puristinlaittein varustettujen jäteautojen koneelliseen kuormaukseen;

4. toimipaikkakiinteistöillä kannellisia jätessäiliöitä, joissa jäte kuljetetaan kaatopaikalle
5. poikkeuksellisten jäte-esineiden tai erittäin suurten jätemäärien tilapäiseen keräykseen muita tarkoitukseen soveltuvia keräysvälineitä.

28 § Eri jätelajien keräysastioiden ohjeelliset värit ovat seuraavat:

kuivajäte	harmaa
keräyspaperi- ja pahvi	vihreä
biojäte	ruskea
keräyslasi	sininen
nestepakkausjäte	keltainen
metalli	musta
ongelmajäte	punainen

29 § Keräysvälineiden merkitsemiseen voidaan käyttää myös riittävän suurta tarraa, jonka väristä ja/tai tekstistä käy ilmi ko. astiaan kerättävän jätteen laatu. Lisäksi keräysastiat tulee varustaa tarralla, josta ilmenee kunkin jätejakeen kuljetusten organisoinnista vastaava taho.

30 § Käsin siirrettävät keräysvälineet saavat painaa täysin enintään 60 kg.

Keräysvälineiden sijoitus

Kiinteistökohtaiseen keräysjärjestelmään kuuluvien kiinteistöjen tulee noudattaa seuraavassa esitettäviä keräysvälineiden sijoitusta koskevia vaatimuksia:

31 § Jäteautolla tulee olla esteetön pääsy vähintään 5 metrin päähän käsin siirrettävistä jäteastioista.

32 § Keräysvälineet, jotka eivät ole käsin siirrettävissä, on sijoitettava siten, että kuormaus jätteenkuljetusajoneuvoon voidaan suorittaa suoraan sijaintipaikalta.

33 § Ulkona keräysvälineet on sijoitettava tasaiselle alustalle ja tarvittaessa suojattava näköesteellä, kuten aitauksella tai istutuksin. Sijoituspaikalla on oltava riittävä valaistus.

34 § Mikäli keräysvälineet sijoitetaan erityiseen jätihuoneeseen, tulee siellä olla riittävä muusta ilmanvaihdosta erotettu ilmanvaihto, valaistus, viemäri ja mahdollisuuksien mukaan vesijohto. Jätihuoneeseen tulisi olla sisäänkäynti suoraan ulkotiloista ilman kynnystä, porrasta tai muuta jäteastioiden siirtoa haittaavaa estettä.

35 § Alueiden ja väylien, joilla keräysvälineitä siirretään, tulee olla riittävän kantavia, kovapintaisia ja tasaisia. Aitausten, istutusten ja katosten sekä alueiden ja väylien tulee lisäksi olla sellaisia, että keräysvälineitä voidaan joustavasti ja esteettömästi siirtää. Alueet ja väylät eivät saa olla liukkaita. Niiden kaltevuuden tulee, mikäli mahdollista, olla alle 1:10.

36 § Kiinteistön haltijan on huolehdittava keräysvälineille johtavan kulkuväylän ja

keräysvälineiden sijoituspaikan kunnosta ja puhtaanapidosta siten, että keräysvälineet voidaan siirtää ja tyhjentää esteettä.

Keräysvälineiden kunnossapito ja puhdistus

- 37 § Kiinteistön haltijan on huolehdittava keräysvälineiden huollosta, kunnossapidosta ja puhdistamisesta.
- 38 § Keräysvälineet on pidettävä asianmukaisessa kunnossa siten, että ne ovat jatkuvasti tiiviitä, kuormauskäsittelyn ja kuumapesun kestäviä. Keräysvälineet eivät saa aiheuttaa terveydellistä haittaa tai ympäristön likaantumista tai roskaantumista.
- 39 § Kuivajäteastiat tulee taajama-alueella pestä vähintään kerran vuodessa, ilman sisäsäkkiä käytettävät biojäteastiat vähintään kaksi kertaa vuodessa ja kunnan ympäristönsuojeluviranomaisen tai terveydensuojeluviranomaisen niin vaatiessa useammin. Jäteastian pesuvedet on johdettava paikkaan, jossa ne eivät aiheuta haittaa terveydelle tai ympäristölle. Biojätteen pakkaaminen paperipussiin, sanomalehteen tai biohajoavaan muovipussiin ennen keräysvälineeseen laittamista on keräysvälineen puhtaana pysymisen kannalta suositeltavaa.

Keräysvälineiden tyhjennys

- 40 § Jätteitä on noudettava kiinteistöltä niin usein, että kertyvät jätteet sopivat keräysvälineisiin ja keräysvälineet voidaan aina sulkea. Eri keräysvälineet on tyhjennettävä seuraavasti:
1. Asuinkiinteistöjen kuivajätteen keräysvälineet taajama-alueella vähintään kerran kahdessa viikossa, haja-asutusalueella vähintään kerran neljässä viikossa.
 2. Ravintoloiden, myymälöiden ja muiden vastaavien kiinteistöjen kuivajäteastiat vähintään kerran viikossa ja terveydensuojeluviranomaisen niin vaatiessa useammin.
 3. Kuivajätteen keräysvälineinä käytettävät puristimet vähintään kerran kahdessa viikossa.
 4. Biojäteastiat vähintään kerran viikossa, biojätteen syväkeräyssäiliöt talviaikaan (1.10-31.3.) vähintään kerran kahdessa viikossa.
 5. Hiekan- ja rasvanerotuskaivot sekä öljynerottimet tarvittaessa, kuitenkin vähintään kerran vuodessa.
 6. Umpisäiliöt ja saostuskaivot, joihin johdetaan jätevesiä, tarvittaessa; saostuskaivot kuitenkin vähintään kerran vuodessa.
- 41 § Mikäli alle viiden huoneiston kiinteistöillä biojäte erilliskerätään tai kompostoidaan kiinteistöllä, kuivajätteen tyhjennysväliä on mahdollista pidentää. Tähän tulee hakea kirjallinen lupa kunnan ympäristönsuojeluviranomaiselta.
- 42 § Mikäli biojäte kerätään umpinaiseen, koneellisella jäähdytyksellä varustettuun säiliöön, jossa biojätteen lämpötila pysyy kauttaaltaan jatkuvasti alle +5°C, voidaan tyhjennysväli pidentää myös kesäaikana kahdeksi viikoksi.
- 43 § Mikäli jätteen määrän tai laadun tai toiminnassa havaittujen ympäristö- tai muiden haittojen vuoksi on tarpeen, voi kunnan ympäristönsuojeluviranomainen tai sen määräämä

viranhaltija yksittäistapauksessa määrätä edellä mainitusta poikkeavan tyhjennysvälin.

- 44 § Kuivajätettä tai hyötyjätettä keräävän yrityksen on pidettävä kirjaa kiinteistöiltä kerätyistä jätemääristä ja kiinteistöistä, joilta jätettä kerätään, ja ilmoitettava pyydettyessä tiedot jätelaitokselle ja kunnan ympäristönsuojeluviranomaiselle.
- 45 § Jätteiden kuormaaminen taajama-alueella sijaitsevalla kiinteistöllä tai sen lähistöllä on kielletty arkisin klo 21.00 -7.00 välisenä aikana. Haja-asutusalueilla asuinkiinteistöllä tai sen lähistöllä jätteiden kuormaaminen on kielletty arkisin klo 22.00-6.00 välisenä aikana.
- 46 § Sunnuntaina tai juhlapyhinä tehtävä kuormaustyö, joka ei kuitenkaan saa olla asuinkiinteistön tai asuinalueella olevan kauppakiinteistön jätteenkuljetusta, on tehtävä mahdollisimman häiriöttömästi.

HYÖTYJÄTTEIDEN ERILLISKERÄYS

Asuinkiinteistöt

- 47 § Seuraavat hyötyjätteet tulee pitää asuinkiinteistöillä erillään muista jätteistä ja toimittaa hyötykäyttöön, mikäli toimiva keräysjärjestelmä on olemassa. Jätteet on sijoitettava niille varattuihin erillisiin, kiinteistökohtaisiin keräysvälineisiin. Kiinteistönhaltijan on huolehdittava näiden jätteiden hyötykäyttöön toimittamisesta.
- 1) **Keräyspaperi**, mikäli kiinteistössä on vähintään kolme (3) asuinhuoneistoa.
 - 2) **Biojäte**, mikäli kiinteistössä on vähintään viisi (5) asuinhuoneistoa. Erillistä keräysvälinettä ei tarvita, jos biojätettä kompostoidaan kiinteistöllä ympärivuotisesti. Alle viiden asunnon kiinteistöt voivat liittyä järjestelmään yhteisastialla tai yksinään, mikäli se on kuljetusjärjestelmän kannalta tarkoituksenmukaista.
 - 3) Mahdollinen muu hyödyntämiskelpoinen jätelaji sen mukaan, mitä kunnan ympäristönsuojeluviranomainen päättää kiinteistökohtaisesta keräämisestä.
- 48 § Edellä mainittuja pienempien asuinkiinteistöjen tulee mahdollisuuksien mukaan kompostoida biojäte ja toimittaa keräyspaperi hyötykäyttöön. Kaikkien asuinkiinteistöjen on lisäksi mahdollisuuksien mukaan toimitettava muu hyödynnettävissä oleva jäte kuten lasi, metalli ja kuitupakkaukset niille järjestettyihin aluekeräyspisteisiin.
- 49 § Kunnan järjestämässä jätteenkuljetuksessa muiden kuin keräyspaperin ja biojätteen erilliskeräyksestä asuinkiinteistöiltä on sovittava jätelaitoksen kanssa erikseen.

Muut kiinteistöt

- 50 § Toimisto-, liike-, teollisuus-, koulu-, ravintola- ja muilla vastaavilla kiinteistöillä tulee seuraavat jätteet säilyttää erillään muista jätteistä ja toimittaa hyötykäyttöön, mikäli toimiva keräysjärjestelmä on olemassa. Jätteet on sijoitettava niille varattuihin erillisiin, kiinteistökohtaisiin keräysvälineisiin. Kiinteistönhaltijan on huolehdittava näiden jätteiden

hyötykäyttöön toimittamisesta.

- 1) **Keräyspaperi**, mikäli sitä syntyy kiinteistöllä vähintään 20 kg viikossa.
 - 2) **Keräyspahvi**, mikäli sitä syntyy kiinteistöllä vähintään 20 kg viikossa.
 - 3) **Biojäte**, mikäli sitä syntyy kiinteistöllä vähintään 20 kg viikossa. Erillistä keräysvälinettä ei tarvita, jos biojätettä kompostoidaan kiinteistöllä ympärivuotisesti.
 - 4) **Metallijäte**, mikäli sitä syntyy kiinteistöllä vähintään 20 kg viikossa.
 - 5) **Keräyslasi**, mikäli sitä syntyy kiinteistöllä vähintään 50 kg viikossa.
 - 6) **Puujäte**, mikäli sitä syntyy kiinteistöllä vähintään 50 kg viikossa.
- 51 § Edellä 50 § esitettyjä keräyspaperin, keräyspahvin, lasin ja metallin lajitteluvälineitä pienemmät määrät voidaan toimittaa aluekeräyspisteeseen. Myös muut hyötyjätteet, joille on kunnan osoittama vastaanottopaikka, tulee mahdollisuuksien mukaan ohjata hyötykäyttöön. Hyötyjätteiden keräysvelvoite koskee lisäksi yleisötapahtumia, joihin sovelletaan § 50 kohdissa 1-6 esitettyjä jätteen synnyn määrärajoja.

Kaikki kiinteistöt

52 § Mikäli kiinteistöllä kertyy hyödynnettäviä jätejakeita sellaisia määriä, että ne vaikeuttaisivat alueellisen hyötyjätekeräyspisteen toimintaa, on kiinteistön varattava sellaisille jätejakeille oma keräysastia.

Rakennustoiminta

53 § Rakennustoiminnan tuotanto- ja purkujätteet sekä käyttämättä jääneet ainekset on lajiteltava rakennuspaikalla seuraavasti ja toimitettava hyötykäyttöön:

1. ylijäämämaa ja puhdas kiviaines;
2. puhdas puuaines, mikäli sitä syntyy yli 50 kg viikossa
3. metallijäte, mikäli sitä syntyy yli 20 kg viikossa;
4. keräyspahvi, mikäli sitä syntyy yli 20 kg viikossa;
5. muu hyötykäyttöön soveltuva jäte.

54 § Lajitellut ainekset tulee toimittaa niiden käsittely- ja hyödyntämispaikkoihin. Jäljelle jäävä kuivajäte toimitetaan asianmukaiseen hyödyntämis- tai käsittelypaikkaan.

55 § Yllä olevat määräykset (53 § ja 54 §) eivät koske rakennustyötä, joka liittyy pääasiassa luonnollisen henkilön yksityiseen talouteen.

ONGELMAJÄTTEIDEN JA ERITYISJÄTTEIDEN KERÄYS

- 56 § Erilaatuiset ongelmajätteet on pidettävä erillään toisistaan ja muista jätteistä. Kerätyt ongelmajätteet on toimitettava säännöllisesti, vähintään kerran vuodessa, asianmukaisesti hyödynnettäviksi tai käsiteltäviksi.
- 57 § Mikäli kiinteistön haltija on järjestänyt ongelmajätteille tai joillekin niistä keräyksen, tulee näin kerättäviä ongelmajätteitä varten olla erillinen lukittava tai valvottu tila tai sellaiset kaapit ja astiat, joista ongelmajätettä ei voi vapaasti poistaa. Kullekin erikseen kerättävälle ongelmajätteelle tulee olla erillinen selvästi merkitty keräysväline. Ongelmajätteet tulisi pakata ja merkitä sisällön osoittavalla tekstillä myös ennen keräyspaikkaan toimittamista.
- 58 § Kiinteistön haltijan on asetettava keräyspisteen käyttöä koskevat ohjeet sellaiseen paikkaan, jossa ne ovat selvästi kaikkien tilaa käyttävien nähtävissä. Kiinteistön haltijan on lisäksi tiedotettava keräyspisteen käyttäjille siitä, kuinka ongelmajätteiden keräys kiinteistöllä ja niiden kuljetus vastaanottoaikoihin on järjestetty.
- 59 § Asuinkiinteistöjen ongelmajätteet on toimitettava niille järjestettyihin keräyspaikkoihin.
- 60 § Muiden kuin asuinkiinteistöjen ongelmajätteet tulee toimittaa asianmukaisen luvan saaneeseen tarkoitukseen soveltuvaan keräyspaikkaan, pienet määrät voidaan toimittaa vastaaviin paikkoihin kuin asuinkiinteistöjen ongelmajätteet. Muiden kuin asuinkiinteistöjen on pidettävä ongelmajätteistä kirjaa, josta käy ilmi niiden määrä, laatu ja jätteen kuljettaja sekä se, mihin jäte on kuljetettu. Tiedot on pyydettyessä esitettävä kunnan ympäristönsuojeluviranomaiselle.
- 61 § Nestemäiset ongelmajätteet, kuten jäteöljy, tulee säilyttää suljetuissa astioissa, jotka on sijoitettu tiivispohjaiselle, viemäröimättömälle ja riittävin reunakorokkein varustetulle alustalle.
- 62 § Erityis- ja riskijätteen varastointiin ja kuljetukseen on käytettävä lujia, tiiviisti suljettuja pakkauksia tai säiliöitä, joiden merkinnöistä käy selvästi ilmi jätteen laatu, sen mahdollinen vaarallisuus ja tästä aiheutuvat varotoimenpiteet.

JÄTTEIDEN KULJETUS

63 § Jätteitä saa kuljettaa seuraavilla tavoilla:

1. puristinlaittein varustetussa jättesäiliössä;
2. umpikorisessa kuljetusvälineessä;
3. keräysvälineenä käytettävässä umpinaisessa jättesäiliössä; mikäli jättesäiliössä kuljetetaan valuvia jätteitä, on varmistuttava säiliön tiiviyydestä;
4. avolavalla, jolloin jätteet tulee tarvittaessa peittää tai muuten suojata.

64 § Pölyävää tai pienikokoista ja kevyttä jätettä saa kuljettaa vain umpinaisissa tai kannellisissa säiliöissä.

65 § Jätteen kuljettajan on huolehdittava siitä, ettei jätteitä pääse leviämään kuormauksen tai kuljetuksen aikana ympäristöön.

- 66 § Jätteet, joiden säilyttäminen kiinteistöllä voi aiheuttaa hygieenistä tai muuta terveydellistä haittaa, on kuljetettava viivytyksettä asianmukaiseen käsittelyyn.
- 67 § Isokokoisten jäte-esineiden tai poikkeuksellisen suurten jätemäärien kuljetuksen järjestämisestä on jätteen haltijan huolehdittava itse silloin, kun kysymyksessä olevat jätteet eivät sovellu kerättäviksi tai kuljetettaviksi muiden jätteiden kanssa.

YLEISET JÄTTEIDEN KÄSITTELY- JA VASTAANOTTOPAIKAT

- 68 § Loppusijoitettavat jätteet tulee toimittaa yleisille, jätelaitoksen järjestämille tai kuntien hyväksymille jätteiden käsittely- ja vastaanottoaikoille. Hyötyjätteet tulee toimittaa asianmukaiseen hyödyntämispaikkaan. Jätteet tulee toimittaa paikan pitäjän ilmoittamina aukioloaikoina ja jätteet on sijoitettava ohjeiden mukaisesti, siististi ja asianmukaisesti henkilökunnan tai muun ohjeistuksen osoittamaan paikkaan.
- 69 § Jätteiden käsittely- ja vastaanottoaikaan pitäjä voi kieltäytyä vastaanottamasta jätettä, joka ei vastaa näitä jätahuoltomääräyksiä tai muita lainsäädännön määräyksiä.
- 70 § Liikuttaessa yleisellä jätteiden käsittely- ja vastaanottoaikalalla on noudatettava paikan käyttöä koskevia määräyksiä, siellä olevan henkilökunnan ohjeita sekä olosuhteisiin nähden muutoinkin riittävää varovaisuutta.
- 71 § Jätteiden keräily yleisellä jätteiden käsittely- tai vastaanottoaikalalla sekä niiden poiskuljettaminen on sallittu vain paikan pitäjän luvalla.
- 72 § Ennen erityiskäsittelyä vaativien tai tavanomaisesta jätteestä poikkeavien jätteiden, kuten teollisuus- ja sairaalajätteiden sekä lietteiden toimittamista käsittely- tai vastaanottoaikalalle tulee jätteen haltijan toimittaa tarvittaessa kaatopaikkakelpoisuuslausunto jätteen vastaanottajalle. Mahdollisesti tarvittavista analyysikustannuksista vastaa jätteen haltija.

MUUT MÄÄRÄYKSET

- 73 § Jätteen haltijan on pidettävä kirjaa saostus- ja umpikaivojen samoin kuin öljynerottimien ja rasvanerotuskaivojen tyhjentämisaikoista sekä paikoista, jonne niistä kerätyt jätteet on kuljetettu.
- 74 § Kiinteistön haltijan on tiedotettava kiinteistön asukkaille ja kiinteistöllä työskenteleville jätetuollon lajittelu-, keräys- ja kuljetusjärjestelyistä.
- 75 § Kunnan ympäristönsuojeluviranomainen tai viranomaisen nimeämä viranhaltija voi yksittäistapauksissa myöntää poikkeuksen näistä määräyksistä.
- 76 § Kunnan ympäristönsuojeluviranomainen voi antaa näitä määräyksiä tarkentavia ohjeita ja määräyksiä.

VOIMAANTULO

Nämä jätehuoltomääräykset astuvat voimaan 1.1.2005 ja niillä kumotaan 15.11.1995 voimaantulleet jätehuoltomääräykset.

Näiden määräysten mukaiset jätteen keräysvälineet tulee ottaa käyttöön biojätteelle viimeistään 1.5.2005 ja muille jätteille viimeistään 31.12.2005.

Biojätteen erilliskeräystä koskevat määräykset astuvat voimaan 1.5.2005.

Ennen näiden jätehuoltomääräysten voimaantuloa annetut vanhat vapautukset järjestettyyn jätteenkuljetukseen liittymisestä kumoutuvat 1.1.2006, kun asiaa koskeva jätelain muutos astuu voimaan. Kunnan viranomaisella on oikeus tapauskohtaisesti kumota vanhoja vapautuksia jo aiemmin.