

HÄMEENLINNAN HALLINTO-OIKEUS

Raatihuoneenkatu 1
13100 Hämeenlinna

2.11.2015**ASIA:**

**VALITUS TAMPEREEN KAUPUNGIN YHDYSKUNTALAUTAKUNNAN
JÄTEHUOLTOJAOSTON PÄÄTÖKSESTÄ KOSKIEN SAKO- JA UM-
PIKAIVOLIETTEENKULJETUSTA MÄNTTÄ-VILPPULAN KAUPUN-
GISSA**

Valittaja

Mänttä-Vilppulan kaupunki
PL 69
35801 Mänttä

Yhteyshenkilö

Kaupunginjohtaja Esa Sirviö
Puh, 0400 975 211
Sähköposti: esa.sirvio@manttavilppula.fi

Päätös, josta valitetaan

Tampereen kaupungin yhdyskuntalautakunnan jätehuoltojaoston (myöhemmin Jätehuoltojaosto) päätös 30.9.2015 § 50: Mänttä-Vilppulan kaupungin hakemus sako- ja umpikaivolietteen kiinteistön haltijan järjestämän jätteenkuljetuksen jatkamiseksi 1.1.2017 alkaen.

Vaatus

Mänttä-Vilppulan kaupunki vaatii, että mainittu Jätehuoltojaoston päätös kumotaan ja Mänttä-Vilppulan kaupungille myönnetään poikkeus jätehuoltojaoston 24.4.2013 § 18 tekemään päätökseen siten, että Mänttä-Vilppulan kaupunki voi jatkaa kiinteistön haltijan järjestämässä lietteenkuljetuksessa 1.1.2017 alkaen.

Vaatimuksen perustelut

Jätehuoltojaosto on hylännyt Mänttä-Vilppulan kaupungin poikkeushakemuksen sako- ja umpikaivolietteen kiinteistön haltijan järjestämän jätteenkuljetuksen jatkamiseksi 1.1.2017 alkaen. Jätehuoltojaoston päätöksen perusteluiden mukaan, kaupungille ei voida myöntää poikkeusta, sillä jätelain 37 §:n 1 momentissa määrätyt edellytykset eivät täyty Mänttä-Vilppulan kaupungin alueella.

Jätelain 37 § määrää seuraavaa:

Kunta voi päättää, että kiinteistöittäinen jätteenkuljetus järjestetään kunnassa tai sen osassa siten, että kiinteistön haltija sopii siitä jätteen kuljettajan kanssa (kiinteistön haltijan järjestämä jätteenkuljetus), jos:

1) näin järjestetty jätteenkuljetus täyttää 35 §:n 2 momentissa säädetyt edellytykset;

2) jätteenkuljetus edistää jätehuollon yleistä toimivuutta kunnassa, tukee jätehuollon alueellista kehittämistä eikä aiheuta vaaraa tai haittaa terveydelle tai ympäristölle;

3) päätöksen vaikutukset arvioidaan kokonaisuutena myönteisiksi ottaen erityisesti huomioon vaikutukset kotitalouksien asemaan sekä yritysten ja viranomaisten toimintaan.

Kunta voi päättää, että kiinteistön haltijan järjestämä jätteenkuljetus koskee lajiltaan tai laadultaan tiettyntyyppistä jätettä.

Kunnan on seurattava ja valvottava 1 momentissa tarkoitetun päätöksen täytäntöönpanoa ja sen edellytysten täyttymistä sekä tarvittaessa käsiteltävä jätteenkuljetusta koskeva asia uudelleen.

Yllä olevassa lainkohdassa viitattu Jätelain 35 § 2. momentti puolestaan määrää seuraavaa:

Kiinteistöittäinen jätteenkuljetus on järjestämistavasta riippumatta järjestettävä niin, että tarjolla on jätteen kuljetuspalveluja kattavasti ja luotettavasti sekä kohtuullisin ja syrjimättömin ehdoin.

Jätelaki 37 § 1. mom, kohta 1.

Jätehuoltojaosto on itse todennut omassa päätösvalmistelussaan: *Jätelain ehto kuljetuspalvelujen saatavuudesta kattavasti ja luotettavasti näyttää pääosin toteutuvan kunnan alueella (Jätelaki 35 § 2. mom.).*

Tältä osin Mänttä-Vilppulan kaupungin hakemus sako- ja umpikaivolietteen kiinteistön haltijan järjestämän jätteenkuljetuksen jatkamiseksi 1.1.2017 alkaen on siis perusteltu Jätelain 37 § 1. mom. kohdan 1 mukaisesti.

Jätelaki 37 § 1. mom, kohta 2.

Jätehuoltojaoston väittää päätösvalmistelussaan, että Mänttä-Vilppulassa edelleen suuri osa kiinteistöistä on järjestetyn jätteenkuljetuksen ulkopuolella, lainsäädännössä annettuja tyhjennysvälejä ei noudateta ja lietettä päätyy kunnan alueella myös tuntemattomiin paikkoi-

hin, joten kiinteistön haltijan järjestämän jätteenkuljetuksen voidaan todeta lisäävän vaaraa tai haittaa terveydelle tai ympäristölle verrattuna kunnan järjestämään jätteenkuljetukseen. Tätä väitettä ei kuitenkaan ole perusteltu faktatiedoilla, jolloin väite tulee jättää täysin huomioimatta.

Jätehuoltojaoston yllä mainittu väite ei edusta hyvää hallinto- eikä valmistelutapaa. Väitteessä annetaan yleisellä tasolla ymmärtää, että osa kiinteistön haltijoista toimisi vastuuttomasti aiheuttaen vaaraa tai haittaa terveydelle tai ympäristölle. Väite on selvästi esitetty siinä hengessä, että sillä voidaan perustella jätehuoltojaoston päätöstä, mutta todellisuudessa sillä langetetaan vain epäilyksen varjo osalle kiinteistön haltijoista.

Samaa epämääräistä valmistelutaktiikkaa Jätehuoltojaosto jatkaa myös väitteellään: *"Jätehuoltojaosto tai ympäristönsuojeluviranomainen ei kiinteistön haltijan järjestämässä jätteenkuljetuksessa voi saada varmuutta siitä, että kaikki kiinteistöt huolehtivat sako- ja umpikaivolietteenstä tyhjennyksistä ja lietteiden toimittamisesta asianmukaiseen vastaanottoaikaan, jolloin on olemassa ympäristön pilaantumisen riski"*. Tälläkin väitteellä pyritään luomaan epäily siitä, että kiinteistökohtainen sako- ja umpikaivolietteen tyhjennys johtaisi ympäristön pilaantumiseen. On huomattava, että tämäkin väite tulee voida todistaa faktatiedolla, jos sitä käytetään päätöksen perusteena.

Valmistelussa olevien puutteellisuuksien sekä epätarkkojen selvitysten nojalla voidaan todeta, että Mänttä-Vilppulan kaupungin hakemus sako- ja umpikaivolietteen kiinteistön haltijan järjestämän jätteenkuljetuksen jatkamiseksi 1.1.2017 alkaen on perusteltu Jätelain 37 § 1. mom. kohdan 2 mukaisesti.

Jätelaki 37 § 1. mom, kohta 3.

Jätehuoltojaosto toteaa päätöksessään: *Kiinteistön haltijan järjestämä jätteenkuljetus kuljetusjärjestelmän vaikutukset eivät myöskään ole kokonaisuutena myönteisiä ottaen erityisesti huomioon vaikutukset kotitalouksien asemaan ja viranomaisten toimintaan. Kotitalouksien kannalta nykyjärjestelmässä on vahvuuksia (mm. kuljetusyrittäjän valinnanvapaus ja joustavuus), mutta myös heikkouksia (mm. kuntalaisten eriarvoisuus, kunnan järjestelmän mahdollisesti alhaisemmat hinnat).*

Kotitalouksien osalta Jätehuoltojaoston päätöksessä on siis todettu, että nykyjärjestelmässä on vahvuuksia kotitalouksien kannalta. Sen sijaan mainittuja heikkouksia on taas haettu pelkästään arveluista ja oletuksista, joita ei ole näytetty toteen (kuntalaisten eriarvoisuus, kunnan järjestelmän mahdollisesti alhaisemmat hinnat).

Jätehuoltojaosto on todennut omassa päätösvalmistelussaan: *Kiinteis-*

tön haltijan järjestämä jätteenkuljetus tukee olemassa olevien yrittäjien asemaa, mutta kunnan järjestämä jätteenkuljetus mahdollistaa paremmin uusien yritysten markkinoille pääsyn.

Tämä väite pitää paikkaansa siltä osin, kun se koskee olemassa olevien yrittäjien asemaa. Muilta osin väite tulee jättää huomiotta. Uusien mahdollisten yritysten pääsyä markkinoille ei ole näytetty toteen ja tätä väitettä voidaan pitää Jätehuoltojaoston sekä valmistelijan oletuksena, joka perustuu pelkkään arveluun.

Jätehuoltojaos on pyytänyt Mänttä-Vilppulan ympäristönsuojeluviranomaiselta lausuntoa kuntansa poikkeushakemuksesta. Lausunnossaan ympäristönsuojeluviranomainen toteaa, ettei nykyisillä resursseilla, eikä kiinteistönhaltijan järjestämän jätteenkuljetuksen käytössä ollessa, ole mahdollista täyttää lain vaatimuksia. Mänttä-Vilppulan kaupunki toteaa, että se ei ole tässä vaiheessa käynyt ympäristönsuojeluviranomaisen kanssa neuvotteluja lisäresurssista, koska tämän valituksen kohteena oleva päätös ei ole ollut vielä selvillä. On perusteetonta odottaa ja olettaa, että kaupunki olisi neuvotellut lisäresurssista tässä vaiheessa tietämättä, onko se lopulta tarpeen vai ei. Mikäli Jätehuoltojaoston valituksen kohteena oleva päätös kumotaan ja kaupunki saa hakemansa poikkeusluvan, on kaupunki luonnollisesti valmis neuvottelemaan lisäresurssin tarpeesta.

Myös näiltä osin voidaan siis todeta, että Mänttä-Vilppulan kaupungin hakemus sako- ja umpikaivolietteen kiinteistön haltijan järjestämän jätteenkuljetuksen jatkamiseksi 1.1.2017 alkaen on perusteltu Jätelain 37 § 1. mom. kohdan 3 mukaisesti.

Yhteenveto

Jätelain 37 §:n mukaisesti kunta voi tehdä päätöksen kiinteistön haltijan järjestämästä jätteenkuljetuksesta, mikäli lainkohdan edellytykset täyttyvät. Päätöksenteko on viranomaistoimintaa ja sen ratkaisee jätehuoltoviranomainen. Kunnan jätehuoltoviranomainen voi siis myöntää poikkeusluvan siihen, että kunnassa järjestetään kiinteistöittäinen jätteenkuljetus siten, että kiinteistön haltija sopii yksityisen kuljetusyrityksen kanssa jätteiden keräyksestä ja kuljetuksesta kunnan määräämään vastaanottopaikkaan kiinteistökohtaiseen, mikäli jätelain 37 §:n 1 momentissa määrätyt edellytykset täyttyvät

Jätehuoltojaos ei ole pystynyt tässä valituksen kohteena olevassa päätöksessä eikä sen perusteluissa tosiasiallisesti perustelemaan, että Mänttä-Vilppulan kaupunki ei täyttäisi Jätelain 37 §:n vaatimuksia. Perustelut pohjautuvat enemmän Jätehuoltojaoston sekä valmistelijan arvailuun, yleisiin oletuksiin sekä osin muihin epämääräisiin oletuksiin. Näiltä osin valmistelun pohjalta voidaan todeta, että Jätehuoltojaoston

päätös on tehty puutteellisen ja vajanaisen tiedon perusteella. Näin ol-
len päätöksen kumoamiselle on erittäin pitävät perusteet.

Edellä olevien perustelujen mukaan Tampereen kaupungin yhdyskunta-
lautakunnan jätehuoltojaoston päätös 30.9.2015 § 50: Mänttä-Vilppulan
kaupungin hakemus sako- ja umpikaivolietteen kiinteistön haltijan järjes-
tämän jätteenkuljetuksen jatkamiseksi 1.1.2017 alkaen tulee yksiselit-
teisesti kumota.

Mänttä-Vilppulan kaupungille tulee myönää poikkeus jätehuoltojaoston
24.4.2013 § 18 tekemään päätökseen siten, että Mänttä-Vilppulan kau-
punki voi jatkaa kiinteistön haltijan järjestämässä lietteenkuljetuksessa
1.1.2017 alkaen.

Mänttä-Vilppulan kaupunki 2.11.2015

Esa Sirviö
kaupunginjohtaja

LIITTEET:

Ote Tampereen kaupungin yhdyskuntalautakunnan jätehuoltojaoston päätöksestä 30.9.2015 § 50:
Mänttä-Vilppulan kaupungin hakemus sako- ja umpikaivolietteen kiinteistön haltijan järjestämän
jätteenkuljetuksen jatkamiseksi 1.1.2017 alkaen.

