
YmVL 4/1996 vp- HE 48/1996 vp

YMPÄRISTÖVALIOKUNTA

Lausunto 411996 vp
Hallituksen esitys 48/1996 vp

Valtiovarainvaliokunnalle

Eduskunta on lähettäessään 7 päivänä touko­
kuuta 1996 hallituksen esityksen jäteverolaiksi
(HE 48/1996 vp) valtiovarainvaliokuntaan val­
mistelevasti käsiteltäväksi samalla määrännyt,
että ympäristövaliokunnan on annettava asiasta
lausuntonsa valtiovarainvaliokunnalle.

Asianjohdosta ovat valiokunnassa olleet kuul­
tavina ylitarkastaja Pekka Pelkonen ja ylitarkas­
taja Merja Sandell valtiovarainministeriöstä, ym­
päristönsuojeluneuvos Matti Vehkalahti ympä­
ristöministeriöstä, diplomi-insinööri Jorma Lei­
vonenja diplomi-insinööri Juhani Puolanne Suo­
men ympäristökeskuksesta, ympäristölakimies
Tuomas Lehtonen Suomen Kuntaliitosta, apu­
laisyhteistyöjohtaja Juhani Paajanen Pääkau­
punkiseudun yhteistyövaltuuskunnasta, projek­
tisihteeri Leena Sjöblom Suomen luonnonsuoje­
luliitosta, puheenjohtaja Juha Kaila Jätehuolto­
yhdistyksestä, asiantuntija Anneli Nikula Sähkö­
valtuuskunnasta, ympäristönsuojeluasiamies
Benny Hasensson Teollisuuden ja Työnantajain
Keskusliitosta, toimitusjohtaja Ilkka Rantasalo
Ympäristöyritysten liitosta, johtaja Kari Mutka
Vapo Oy:stä ja toimitusjohtaja Henry Nygård
Eko-Rosk Oy:stä.

Hallituksen esitys

Hallituksen esityksessä ehdotetaan säädettä­
väksijäteverolaki. Veron piirissä olisivat yleisille
ja niihin rinnastettaville kaatopaikoille toimitet­
tavat jätteet.

Veroa kannettaisiin kaikenlaisesta veron koh­
teena olevalle kaatopaikalle toimitettavasta jät­
teestä, ei kuitenkaan sinne eriteltynä toimitetta­
vasta maa-aineksesta. Veroa ei myöskään kan­
nettaisi erilliskerätystä kompostoitavasta biojät­
teestä eikä keräyspaperin puhdistuksessa synty­
västä siistausjätteestä.

Vero perustuisi kaatopaikalle toimitetun jät-

260252

teen painoon ja olisi 90 markkaa jätetonnilta.
Veron tilittäisivät valtiolle kaatopaikkojen pitä­
jät, joiden olisi verotusta varten rekisteröidyttä­
vä verovelvollisiksi. Verovelvollisella kaatopai­
kan pitäjällä olisi oikeus vähentää valtiolle tilitet­
tävästä verosta kaatopaikalta viedystä jätteestä
suoritettu vero, jolloin käytännössä veroa suori­
tettaisiin verokauden aikana tapahtuneesta kaa­
topaikan jätemäärän kasvusta.

Veron kantaisi tullilaitos. Verotusmenette­
lyyn sovellettaisiin pitkälti valmisteverotusme­
nettelyä koskevia säännöksiä.

Esitys liittyy valtion vuoden 1996 talousar­
vioon.

Laki on tarkoitettu tulemaan voimaan 1 päi­
vänä syyskuuta 1996. Laki koskisi voimaantulo­
päivänä ja sen jälkeen kaatopaikoille toimitetta­
vaa jätettä.

Valiokunnan kannanotot

Jätevero olisi uusi vero, jolle on asetettu myös
ympäristöpoliittisia tavoitteita. Taloudellisella
ohjauksena halutaan vaikuttaa erityisesti siihen,
että jätteiden määrä vähenee ja hyödyntäminen
lisääntyy.

Ympäristövaliokunnan mielestä on myönteis­
tä, että hallitus esittää taloudellisia ohjauskeino­
ja ympäristönsuojeluun. Esitys jäteverolaiksi on
hyvä lähtökohta aiheuttaja maksaa -periaatteen
toteuttamisessa. Laki täydentää uutta jätehuol­
lon ohjausjärjestelmää (jätelaki 1 072/93).

Saamansa selvityksen perusteella valiokunta
kuitenkin toteaa, että ehdotuksen kokonaisvai­
kutus jätteen synnyn ehkäisyyn ja hyödyntämi­
seenjää kuitenkin melko vähäiseksi. Ehdotuksen
mukaan veron piirissä olisivat lähinnä vain ylei­
sille kaatopaikoille ja toisten tuottamia jätteitä
vastaanottaville kaatopaikoille toimitetut jät­
teet. Jätevero kannettaisiin näin ollen enintään
3,5 miljoonan jätetonnin käsittelystä. Jätteitä

2

kuitenkin syntyy vuosittain kaikkiaan noin 85-
90 miljoonaa tonnia.

Jotta lailla saavutettaisiin sille asetetut tavoit­
teet, valiokunta katsoo, että jäteverotusta tulee
jatkossa kehittää. Tämä on tärkeää myös siksi,
että ehdotetussa muodossaan laki kohtelee eri
tavalla sellaisia tuotantolaitoksia, joilla on oma
kaatopaikka, kuin sellaisia, jotka vievät jätteet
muiden ylläpitämille kaatopaikoille. Kun vero
koskee vain yleisille kaatopaikoille ja toisten jät­
teitä vastaan ottaville kaatopaikoille toimitetta­
via jätteitä, on lisäksi vaarana, että jätteille ryh­
dytään etsimään korvaavia sijoituspaikkoja taik­
ka lisätään niiden polttamista. Tällainen kehitys
ei ole ympäristönsuojelun kannalta suotavaa.

Hallituksen esityksen perusteluissa todetaan­
kin, että tehokkaiden ympäristövaikutusten saa­
vuttamiseksi jatkossa on tarkoitus selvittää lain
soveltamisalan laajentamista myös yksityisille,
lähinnä teollisuuden ja muun tuotantotoiminnan
omille kaatopaikoille ja läjitysalueille. Samalla
olisi kuitenkin erikseen harkittava eräiden lähin­
nä Suurivolyymisten jäteryhmien verotuskohte­
lua.

Valiokunta pitää esityksen perusteluissa ii­
maistua kannanottoa tärkeänä ja esittää, että
valtiovarainvaliokunta mietinnössään edellyttäi­
si hallituksen ryhtyvän perusteluissa ilmoitettui­
hin toimiin. Paitsi lain soveltamisalan laajenta­
mista yksityisille kaatopaikoille on samalla selvi­
tettävä veron ulottamista ainakin yhdyskunta­
jätteen polttoon.

Käsiteltävänä olevassa lakiehdotuksessa on
lisäksi useita muita ongelmia, joihin ympäristö­
valiokunta kiinnittää valtiovarainvaliokunnan
vakavaa huomiota.

Ympäristönsuojelutoimenpiteiden seuraukse­
na syntyy myös jätettä. Esimerkiksi savukaasu­
jen puhdistuksessa syntyy lentotuhkaa ja rikin­
poiston lopputuotetta. Jätevesien puhdistukses­
sa syntyy puhdistamolietettä. Mitä tehokkaam­
paa puhdistaminen on, sitä enemmänjätettä syn­
tyy. Jäteveron soveltaminen näihin jätteisiin
saattaa johtaa puhdistuksen heikentämiseen, jol­
loin jäteveron ohjausvaikutus olisi ristiriidassa
ilman- ja vesiensuojelun tavoitteiden kanssa.
Ympäristövaliokunta esittääkin valtiovarainva­
liokunnalle, että se harkitsisi tällaisten jätteiden
jättämistä jäteveron ulkopuolelle. Samaa olisi
harkittava jätteiden hyödyntämiskäytöstä synty­
vien jätteiden (sekundaarijäte) osalta.

Lakiehdotuksen 5 §:ssä ehdotetaan veron ul­
kopuolelle jätettäväksi erilliskerätty biojäte sil­
loin, kun se kompostoidaan kaatopaikalla. Ve-

rottomia olisivat myös maa-ainekset. Sen sijaan
kaatopaikalle kompostoitavaksi tuotava muu
orgaaninenjäte olisi verollista. Verottomia maa­
aineksia voidaan sekoittaa jätteiden kanssa esi­
merkiksi kompostituotteita ja kasvualustoja val­
mistettaessa. Kun tällaisia tuotteita viedään kaa­
topaikan ulkopuolelle, on hankala erottaa toisis­
taan verottomia ja verollisia jätteitä. Saattaa olla
jopa mahdollista, että lakiehdotuksen 7 §:n mu­
kainen jäteveron vähennysoikeus muodostuisi
suuremmaksi kuin jätteistä aikoinaan maksettu
vero. Tästä syystä ympäristövaliokunta esittää
valtiovarainvaliokunnalle, että se harkitsisi myös
kaatopaikalle kompostoitavaksi tuotavien mui­
den orgaanisten jätteiden jättämistä verosta va­
paiksi.

Biojätettä lajiteliaan myös kaatopaikoilla.
Sitä ei tuoda kaatopaikoille ainoastaan erilliskä­
siteltynä. Valtiovarainvaliokunnan tulisikin har­
kita myös kaatopaikalla lajiteltavan biojätteen
jättämistä jäteveron ulkopuolelle paitsi saman­
laisen verotuskohtelun vuoksi myös hyötykäy­
tön edistämiseksi.

Valiokunnan saaman selvityksen mukaan jä­
teveron perintä kaatopaikka-alueelle tuotavasta
ongelmajätteestä aiheuttaa hankaluuksia. On­
gelmajätteitä otetaan vastaan yleensä monessa
paikassa kunnan alueella. Lakiehdotus johtaisi
tilanteeseen, jossa samanlaisesta jätteestä sekä
peritään veroa että jätetään vero perimättä riip­
puen vastaanottopaikan sijainnista. Jäteverolaki
jobtaisikin todennäköisesti siihen, että ongelma­
jätteiden vastaanotto kaatopaikoilla lopetettai­
siin kokonaan. Kunnat joutuisivat myös lopet­
tamaan teollisuuden ongelmajätteiden pienerien
vastaanoton, koska niiden toimittaminen muuta
kautta käsiteltäväksi olisi verosta vapaata. Tästä
syystä valtiovarainvaliokunnan tulisi harkita
myös kaatopaikalle lyhytaikaisesti välivarastoi­
tavaksi toimitettavien ongelmajätteiden vapaut­
tamista verosta.

Ehdotuksen mukaan vero ei koskisi maa- ja
kiviaineksia. Ehdotetun verovapauden perustee­
na on, että näitä aineksia käytetään peitemaana
kaatopaikoilla. Sen sijaan veroa olisi maksettava
muusta vaarattomana pysyvästä jätteestä, jota
käytetään kaatopaikoilla muiden jätekerrosten
peittämiseen. Tällaista jätettä syntyy muun
muassa rakennustoiminnassa ja eräissä teolli­
suusprosesseissa (mm. kuona, valimohiekka) ja
ympäristönsuojelutoimissa (mm. puhdistamo­
liete). Ympäristövaliokunta ehdottaa edelleen
valtiovarainvaliokunnalle, että se harkitsisi myös
kaatopaikan välttämättömään rakentamiseen,

peittämiseen tai muuhun hoitoon käytettävän
jätteen vapauttamista verosta.

Valiokunnan huomiota on kiinnitetty myös
lakiehdotuksen mukaiseen kaatopaikan käsittee­
seen. On epäselvää, kuinka laajasti käsite ulottuu
käsittelypaikkaan, jossa on monia jätehuoltoon
liittyviä toimintoja samalla alueella. Esimerkiksi
käsittelypaikoille tuodaan jätettä, joka on tar­
koitettu välivarastoinnin jälkeen toimitettavaksi
hyödynnettäväksi. Valiokunnan mielestä kaato­
paikalla tulisi tarkoittaa lähtökohtaisesti paik­
kaa,johonjäte sijoitetaan lopullisesti. Kaatopai­
kan käsitettä määriteltäessä tulee kuitenkin ottaa
huomioon EU:ssa valmisteilla olevat kaatopaik­
kadirektiivit, joiden nojalla tultaneen valmisteil­
la olevassa valtioneuvoston päätöksessä kaato­
paikat määrittelemään toisella tavoin kuin tässä
esityksessä.

Jätteiden hyötykäytön lisäämiseksi valiokun­
ta pitää tärkeänä, että rakennusjätteille perustet­
taisiin seutukunnallisia käsittelypaikkoja, joissa
ne voidaan eritellä ja ohjata hyötykäyttöön.
Hyötykäytön lisääminen vähentäisi myös niitä
haittoja, joita jäteverosta olisi kannattavuuden
rajoilla toimivalle rakennus- ja rakennusten sa­
neeraustoiminnalle. Tällä hetkellä rakennusjät­
teen käsittelypaikkoja ei juuri ole. Siksi ympäris­
tövaliokunta esittää, että valtiovarainvaliokunta
harkitsisi siirtymäaikaa rakennusjätteen verolle
siihen saakka, kunnes käsittelypaikkoja saadaan
perustetuksi.

Kaiken kaikkiaan ympäristövaliokunta arvioi
ehdotuksen puutteellisesti valmistelluksi. Jos eh­
dotus hyväksytään sellaisenaan, siitä aiheutuisi
useita haittoja. Tällaisia olisivat esimerkiksi ym­
päristönsuojelun heikkeneminen joillakin aloilla,
jätehuollon ja sen seurauksena myös asumiskus­
tannusten nousu, tuotantolaitosten erilainen ve-

Helsingissä 31 päivänä toukokuuta 1996

Asian ratkaisevaan käsittelyyn valiokunnassa
ovat ottaneet osaa puheenjohtaja Esko Seppänen
/vas,jäsenet Janina Andersson /vihr, Klaus Heli­
berg /sd, Tytti lsohookana-Asunmaa /kesk, Ilk­
ka Joenpalo /sd, Mari Kiviniemi /kesk, Riitta
Korhonen /kok, Marjaana Koskinen /sd, Ulla-

3

rotuskohtelujajossain määrin myös lain tavoit­
teiden vastaisesti jätteiden hyötykäytön vähene­
minen. Lopputuloksena voisi olla, että sinänsä
perusteitujen ja tarpeellisten taloudellisten oh­
jauskeinojen maine pilaantuu. Valiokunta kat­
sookin, että ehdotusta olisi korjattava.

Asiaa käsitellessään valiokunta kiinnitti vielä
huomiota esityksen perusteluihin sisältyvään
valtiovarainvaliokunnan mietinnön kannanot­
toon (VaVM 5011995 vp), jonka mukaan valio­
kunta pitää "tärkeänä, että osa valmisteltavana
olevan jätemaksun tuotosta ohjataan saastunei­
den maa-alueiden kunnostamiseen ja jätehuollon
yleiseen kehittämiseen sekä tutkimus- ja selvitys­
toimintaan". Ympäristövaliokunta esittää, että
valtiovarainvaliokunta toistaisi mietinnössään
edellisen kannanottonsa.

Tulevaisuutta silmällä pitäen valiokunta kiin­
nittää vielä huomiota siihen, että jätepolitiikan
tavoitteita taloudellisilla ohjauskeinoilla edistet­
täessä tulee ohjausta kohdistaa myös jätteen elin­
kaaren alkupäähän.

Edellä esitetyn perusteella ympäristövalio­
kunta esittää valtiovarainvaliokunnalle kunni­
oittavasti lausuntonaan,

että ympäristönsuojelun taloudelliset
ohjauskeinot mukaan lukienjäteverot ovat
kannatettavia;

että käsiteltävänä olevaan jäteverolaki­
ehdotukseen sisältyy huomattavia epäkoh­
tia, joiden vuoksi ehdotusta olisi muutetta­
va siten kuin tässä lausunnossa esitetään;

että lain toimivuutta ja vaikutuksia seu­
rataan tarkasti; ja

että valtiovarainvaliokunta muutoinkin
ottaisi mietinnössään huomioon, mitä täs­
sä lausunnossa on esitetty.

Maj Kukkonen /r, Suvi Linden lkok, Hanna
Markkula-Kivisilta lkok, Sakari Smeds /skl,
Pentti Tiusanen /vas ja Pia Viitanen /sd sekä
varajäsenet Raimo Mähönen /sd, Matti Vanha­
nen /keskja Anu Vehviläinen /kesk.

4

Eriäviä mielipiteitä

1

Lakiehdotuksen valiokuntakäsittelyssä esiin­
tyneiden kummallisten menettelytapojen takia
esitän eriävänä mielipiteenäni seuraavaa:

Lausunnon ensimmäisessä käsittelyssä valio­
kunta päätyi käytännöllisesti katsoen yksimieli­
sesti esittämään valtiovarainvaliokunnalle, että
esitys palautettaisiin hallitukselle ja valtiovarain­
ministeriölle uuteen valmisteluun. Valiokunnan
jäsenet totesivat, että lakiesitys ei täytä hyvälle
lainsäädännölle ja erityisesti ympäristölainsää­
dännölle asetettavia vaatimuksia.

Se ei kelvannut vihreiden eduskuntaryhmälle.
Sen edustajille näyttää olevan poliittisista syistä
tärkeää saada ympäristöveronimikkeen alla läpi
lainsäädäntöä, jossa lain nimi on sen sisältöä
tärkeämpi. Lain nimikkeellä hämätään niitä, jot­
ka uskovat ympäristöverotuksen epäsuoriin vai­
kutuksiin.

Tämän lakiesityksen valmistelussa on osoitet­
tu hämmästyttävän hyvää tahtoa teollisuudelle
ja suostuttu siihen, että teollisuuden omat kaato­
paikat vapautetaan verosta (asettaen sillä tavalla
eri yritykset eriarvoiseen asemaan). Sillä tavalla
lähes koko 350 miljoonan markan verotaakka
pannaan maksuun yhdyskuntajätteestä, joka on
vain 3--4 prosenttia kaikesta Suomessa tuotetta­
vasta jätteestä. On merkillistä, että vihreät eivät
näe periaatteellisista syistä tärkeäksi verottaa
myös tuotantoa ja tuotantolaitoksia ja että puo­
lue on valmis maksattamaan ympäristöveron
tuoton ennen muuta kuntalaisilla, ilman että jät­
teentuotannosta pidättäytyminen tekee käytän­
nössä mahdolliseksi verosta välttymisen.

Helsingissä 31 päivänä toukokuuta 1996

Asettamatta kyseenalaiseksi lain tarpeelli­
suutta ja kiireellisyyttä totean, että tärkeää on
aina myös lain sisältö eikä vain sen nimi ja että
myös ympäristöverolainsäädännön pitää olla
huolellisesti valmistettua.

Tässä yhteydessä haluan myös todeta, että
jäteverolaki hallituksen valmistelemassa muo­
dossa edustaa kriisiä koko ympäristöveropolitii­
kassa. Valtiovarainministeriön mukaan ei nimit­
täin ole löydettävissä muita vero kohteita, ja ve­
ropohja jää tässäkin esityksessä liian kapeaksi,
kun teollisuuden eri yrityksiä kohdellaan eri ta­
valla. Tämä asettaa kyseenalaiseen valoon ne
ympäristöveroesitykset, joita vihreät ovat teh­
neet ja joihin on myös viitattu Lipposen hallituk­
sen ohjelmassa. Mainitun veroajattelun kon­
kurssin kätkemiseksi ollaan nyt ajamassa läpi
huonosti valmisteltu ja ympäristövaliokunnan
jäsenten -lausunnon ensimmäisessä käsittelys­
sä esittämän mielipiteen mukaan - selkeän
enemmistön mielestä kelvoton lakiesitys.

Koko ympäristöministeriön marginalisoitu­
mista taas kuvaa se, että myös sen virkamiehet
ovat tätä lakiesitystä ajaessaan menettämässä
uskottavuutensa ympäristöarvojen puolustami­
sessa. He ovat suostuneet fiskaaliseen lakiin, joka
ei yleisesti täytä hyvän ympäristölain tunnus­
merkkejä. Ihmetystä herättää erityisesti se, että
vihreiden ohella myös byrokraatit ovat suostu­
neet kaikkien aikojen suurimpia voittoja tehnei­
den teollisuuden ja työnantajienjoidenkin yritys­
ten vaatimuksiin välttyä ympäristöverollepanos­
ta.

Esko Seppänen /vas

Kannatamme taloudellisten ohjauskeinojen
käyttämistä ympäristönsuojelun välineenä. On
perusteltua, että taloudellisella ohjauksena vai­
kutettaisiin myös jätteiden määrän vähenemi­
seen ja jätteiden hyödyntämisen lisääntymiseen.

Valitettavasti hallituksen esitys jäteverolaiksi
ei täytä edellä mainittuja peruslähtökohtia. Päin­
vastoin lakiin on jäänyt niin paljon epäselviä ja
ongelmallisia kohtia, että voidaan hyvällä syyllä
epäillä nyt esitetyn lain johtavan jopa jätteiden
hyötykäytön ja kierrätyksen vähenemiseen sekä
jätteiden polttamisen lisääntymiseen.

Lausuntoa koskevassa yleiskeskustelussa to­
dettiin, ettei lakiesitys täytä hyvälle lainsäädän­
nölle asetettavia vaatimuksia. Yhdymmekin va­
liokunnassa aluksi voimistuneeseen kantaan esi­
tyksen palauttamisesta valtiovarainministeriölle
uuteen valmisteluun.

Uuden valmistelun on lähdettävä siitä, että
jäteverolaki kaikissa olosuhteissa kannustaa jät­
teiden kierrättämiseen ja jätteiden määrän vä­
hentämiseen.

Helsingissä 31 päivänä toukokuuta 1996

II

5

Uudessa valmistelussa on nostettava vahvasti
esiin ympäristövaliokunnan lausunnossa esitet­
tyjä näkemyksiä.

Jätteen hyötykäytön edistämiseksi jäteveron
ulkopuolelle tulisi jättää lausunnossa esitettyjen
tapausten lisäksi ainakin:

- ympäristönsuojelutoimenpiteiden seu-
rauksena syntyvä jäte

- kaatopaikalle kompostoitavaksi tuotavat
orgaaniset jätteet

- kaatopaikalla lajiteltava biojäte
- kaatopaikalle lyhytaikaisesti välivarastoi-

tavaksi toimitettavat ongelmajätteet
- kaatopaikan välttämättömään rakentami­

seen, peittämiseen tai muuhun hoitoon käytettä­
väjäte sekä

- käsitelty (lajiteltu) polttojäte.
Edellä esitetyn perusteella ehdotamme, että

valiokunta edellyttäisi,

että hallituksen esitys jäteverolaiksi val­
mistellaan uudelleen.

Tytti Isohookana-Asunmaa lkesk
Matti Vanhanen /kesk

Mari Kiviniemi /kesk
Anu Vehviläinen lkesk

Sakari Smeds /skl

