

Ehitus- ja lammutusjäätmete
käitlusnõuete mõju analüüs

(Lihthange:161036)

2015

2

Sisukord
MÕISTED ... 3

1 ANALÜÜSI EESMÄRK, LÄHTEÜLESANNE JA METOODIKA ... 4

1.1 Eesmärk ... 4

1.2 Lähteülesanne ... 4

1.3 Analüüsi metoodika ja kasutatud andmed .. 4

2 EHITUS- JA LAMMUTUSJÄÄTMETE KÄITLEMISE SEADUSANDLIK RAAMISTIK .. 6

2.1 Ehitus- ja lammutusjäätmete käitlemist reguleerivad õigusaktid .. 6

2.2 Skandinaavia ja Baltimaade seadusandlus ... 11

2.3 Kohalike omavalitsuste poolt kehtestatud nõuete analüüs .. 12

3 EHITUS- JA LAMMUTUSJÄÄTMETE KÄITLEMISE PRAKTIKA ETTEVÕTETES ... 20

3.1 Ehitus- ja lammutusjäätmete käitlusmahud ja peamised turuosalised ... 20

3.2 Ehitus- ja lammutusjäätmete käitluse tänane korraldus ... 31

3.3 Kitsaskohad ja lahendamist vajavad probleemid .. 35

4 EHITUS- JA LAMMUTUSJÄÄTMETE TEKKEKOHAL SORTIMISE NÕUDE KEHTESTAMISE MÕJU ANALÜÜS 36

4.1 Ülevaade põhimõtetest, millest võiks kavandamisel olev määrus lähtuda 36

4.2 Mõjude väljaselgitamise kontrollküsimustik .. 37

4.3 Mõju majandusele ... 40

4.4 Mõju loodus- ja elukeskkonnale ... 42

4.5 Mõju regionaalarengule ... 43

4.6 Mõju riigiasutuste ja kohaliku omavalitsuse asutuste korraldusele ning avaliku sektori
 kuludele ja tuludele .. 43

5 KOKKUVÕTE .. 48

6 LISAD .. 49

Lisa 1 Kohaliku omavalitsuse intervjuu kava ... 49

Lisa 2 Jäätmekäitlusettevõtte intervjuu kava ... 50

Lisa 3 Ehitus- ja lammutusettevõtte intervjuu kava .. 51

Lisa 4 Küsimustik ehitus- ja lammutusettevõtjatele ... 52

Lisa 5 Ehitus- ja lammutusettevõtete küsitluse tulemused .. 61

3

Mõisted 1

Ehitus- ja lammutuspraht (jäätmed) - jäätmed, mis tekivad ehitiste või nende osade rajamise,
lammutuse, renoveerimise või restaureerimise käigus. Jäätmed on valdavalt ehitusmaterjalid ja
pinnas, seejuures ka väljakaevatud pinnas.

Jäätmed - jäätmed on mis tahes vallasasi või kinnistatud laev, mille valdaja on ära visanud, kavatseb
seda teha või on kohustatud seda tegema.

Jäätmehooldus - jäätmekäitlus, järelevalve jäätmekäitluse üle ja jäätmekäitluskohtade järelhooldus.

Jäätmekäitlus - jäätmete kogumine, vedamine, taaskasutamine ja kõrvaldamine, sealhulgas
vahendaja või edasimüüja tegevus.

Jäätmete sortimine - tegevus, mille käigus eraldatakse taaskasutatavad jäätmed ning ohtlikud
jäätmed ülejäänud jäätmetest, kui see on tehniliselt teostatav ja sellega ei kaasne ülemääraseid
kulutusi. Jäätmete sortimist, sealhulgas liigiti kogumist, korraldab kohaliku omavalitsuse üksus
selleks, et võimaldada nende taaskasutamist võimalikult suures ulatuses.

Jäätmete taaskasutamine - jäätmekäitlustoiming, mille peamine tulemus on jäätmete kasutamine
kasulikul otstarbel selliselt, et nad asendavad teisi materjale, mida muidu oleks sellel otstarbel
kasutatud, või jäätmete ettevalmistamine nende eelnimetatud otstarbel ja viisil kasutamiseks kas
tootmises või majanduses laiemalt.

Ringlussevõtt - jäätmete taaskasutamistoiming, mille käigus jäätmematerjalid töödeldakse
toodeteks, materjalideks või aineteks, et kasutada neid nende esialgsel või muul eesmärgil (kaasa
arvatud bioloogiline ringlussevõtt).

1 http://www.envir.ee/sites/default/files/riigi_jaatmekava_2014-2020.pdf

4

1 Analüüsi eesmärk, lähteülesanne ja metoodika
1.1 Eesmärk

Keskkonnaministeerium analüüsib võimalust kehtestada määrus, mis käsitleb ehitus- ja
lammutusjäätmete tekkekohal sortimise ja liigiti kogumise nõudeid. Käesoleva töö eesmärk on
Eestis tekkivate ehitus- ja lammutusjäätmete käitlemise kaardistamine ja tekkekohal sortimise
nõude mõju hindamine. Töö tulemust saab kasutada alusmaterjalina ehitus- ja lammutusjäätmete
käitlusnõuete määruse eelnõu koostamisel. Analüüs on koostatud Keskkonnaministeeriumi
tellimusel ning elluviidud Civitta Eesti AS juhtimisel.

1.2 Lähteülesanne

Analüüsi läbiviimiseks olid püsititatud järgnevad uurimisülesanded:

x Selgitada välja kohalike omavalitsuste poolt ehitamisele ja lammutamisele esitatavad
jäätmekäitlusalased nõuded.

x Selgitada välja ettevõtjate poolt kasutatavad praktikad ehitus- ja lammutusjäätmete
käitlemisel, sh tekkekohal sortimise korraldus, vedu, taaskasutus ja kõrvaldamine.

x Läbi viia küsitlus või intervjuu vähemalt 20 ettevõtjaga, kelle põhitegevus on ehitamine ja 10
ettevõtjaga, kelle põhitegevus on ehitiste lammutamine.

x Analüüsida põhimõtet, mille kohaselt kehtestatakse ehitus- ja lammutusjäätmetele
tekkekohal sortimise nõue.

x Koostada mõju analüüs vastavalt Riigikantselei poolt koostatud mõjude hindamise
metoodikale. Analüüs sisaldab mõju analüüsi, kus on muuhulgas hinnatud mõju majandusele,
elu- ja looduskeskkonnale, regionaalarengule ning riigiasutuste ja kohaliku omavalitsuse
asutuste korraldusele.

1.3 Analüüsi metoodika ja kasutatud andmed

Alljärgnevalt on etapiviisiliselt kirjeldatud analüüsi läbiviimise metoodikat, et selgitada mille kohta
ja kuidas analüüs koostatud on.

1.3.1 Ülevaade protsessist

Analüüsi teostamine koosnes kolmest põhietapist: olemasoleva olukorra ja andmetega tutvumine,
uue info kogumine läbi küsitluse ja intervjuude ning mõjude hinnangu koostamine.

Hetkeolukorraga tutvumiseks ja kitsaskohtade tuvastamiseks töötati esmalt läbi Euroopa Liidu
jäätmedirektiiv, Eesti riiklikud raamdokumendid, mis käsitlevad ehitus- ja lammutusjäätmete
käitlemist, jäätmeseadus ja kohalike omavalitsuste jäätmehoolduseeskirjad. Samuti tutvuti
varasemalt läbiviidud uuringutega ning Skandinaavia ja Baltimaade jäätmeseaduste nõuetega.
Ehitus- ja lammutusjäätmete tekke, sortimise ja taaskasutamise statistika on kogutud
jäätmearuandluse infosüsteemi põhjal. Samuti on kasutatud Statistikaameti andmeid.

Pärast olemasolevate andmetega tutvumist viidi läbi intervjuud kahe ehitus- ja kahe
lammutusettevõtjaga. Tehtud intervjuude põhjal koostati küsimustik, mis edastati 9 780 ehitus- ja
lammutusettevõtjale2. Paralleelselt viidi läbi intervjuud kohalike omavalitsuste spetsialistidega, kelle
tööülesannete hulka kuulub ka ehitus- ja lammutusjäätmete käitluse reguleerimine.

Kehtestatava määruse mõju analüüsimisel on aluseks võetud Justiitsministeeriumi ja Riigikantselei
koostatud mõjude hindamise metoodika. Analüüsi käigus hinnati mõju majandusele, elu- ja

2 EMTAK 2008: Jagu F "EHITUS": 41 Hoonete ehitus, 42 Rajatiste ehitus, 43 Eriehitustööd

5

looduskeskkonnale, regionaalarengule ning riigiasutuste ja kohaliku omavalitsuse asutuste
korraldusele.

1.3.2 Jäätmekäitlusalaste dokumentide ja varasemate uuringute analüüs ning kohalike
omavalitsuste kehtestatud nõuete väljaselgitamine

Eestis kehtivate nõuete väljaselgitamiseks viidi läbi põhjalik avaliku info analüüs. Esmalt tutvuti
Euroopa Liidu direktiiviga, mis reguleerib jäätmekäitlust Euroopa tasandil ja seab taaskasutuse
sihttasemed liikmesriikidele. Seejärel analüüsiti Riigi Jäätmekava 2014-2020, varasemalt läbiviidud
uuringuid ja jäätmeseadust. Samuti tutvuti Keskkonnaameti, Keskkonnainspektsiooni ja
Keskkonnaagentuuri vastutusvaldkondadega ning Skandinaavia ja Baltimaade ehitus- ja
lammutusjäätmete käitlusnõuetega.

Kohaliku omavalitsuse korralduse seaduse kohaselt sätestavad jäätmekäitluse ja –korralduse
nõuded kohalike omavalitsuste jäätmehoolduseeskirjad. Riigi Teatajas on üleval 191 kehtivat
omavalitsuse jäätmehoolduseeskirja (seisuga 18.09.2015). Analüüsi käigus vaadati läbi kõik
jäätmehoolduseeskirjad, et teada saada, kui paljud omavalitsused nõuavad ehitus- ja
lammutusjäätmete liigiti kogumist nende tekkekohal ja kui paljudel omavalitsustel on välja toodud
nimekiri ehitus- ja lammutusjäätmetest, mida liigiti koguda tuleb.

Ehitus- ja lammutusjäätmete käitlemise nõuete põhjalikumaks analüüsimiseks jaotati omavalitsused
kolme kategooriasse: suured linnad, linnad ja maaomavalitsused. Suurte linnade kategooriasse
kuuluvad viis Eesti suuremat linna, mille kõigi rahvaarv on üle 20 000 inimese. Linnade
kategooriasse kuuluvad kõik linnaõigustega omavalitsused, mille rahvaarv jääb alla 20 000 elaniku.
Maaomavalitsused on KOVid, millel ei ole linnaõigusi. Põhjalikumalt töötati läbi viis suurte linnade
eeskirja ning kuus linnade ja kuus maaomavalitsuste eeskirja. Omavalitsuste valiku eelduseks oli
kõigi maakondade esindatus, seejuures pidid omavalitsused, mis asuvad samas maakonnas,
kuuluma erinevatesse kategooriatesse. Samasse kategooriasse kuuluvate omavalitsuste puhul jälgiti,
et nende rahvaarvud oleks võimalikult erinevad. Saadud valimi põhjal koguti ja süstematiseeriti
üldistuste tegemiseks erinevad nõuded. Üldistused tehti nii kategooriate lõikes kui ka kõigi kohta
ühiselt.

Jäätmehoolduseeskirjade analüüsile lisaks viidi läbi täpsustavad intervjuud kohalike omavalitsuste
spetsialistidega, et koguda rohkem taustainfot ja tõlgendusi jäätmehoolduseeskirja nõuetele ning
mõista nende nägemust praegusest olukorrast ja selle kitsaskohtadest. Intervjuud viidi läbi kuue
omavalitsuse esindajaga – kaks intervjuud eelkirjeldatud kolme kategooria esindajatega. Ka
intervjueeritavate valimisel lähtuti põhimõttest, et võimalikult palju erinevaid maakondi ja erineva
suurusega omavalitsusi saaks kaetud. Intervjuude käigus täpsustati jäätmehoolduseeskirjade
analüüsimisel tekkinud küsimusi. Intervjuude kava on leitav analüüsi lisade hulgast (Lisa 1).

1.3.3 Ettevõtjate poolt kasutatavate praktikate väljaselgitamine ehitus-ja
lammutusjäätmete käitlemisel

Ettevõtjate tavapärase ehitus- ja lammutusjäätmete sortimise ja käitlusse suunamise praktika
väljaselgitamiseks viidi esmalt läbi kaks intervjuud ehitusettevõtete esindajatega ning kaks
intervjuud lammutusettevõtete esindajatega. Intervjuude käigus uuriti, kes vastutab jäätmekäitluse
eest nende objektidel, milliseid jäätmeid eraldi sorditakse, kuidas see protsess toimub ning milliseid
jäätmeid ja mis koguses on nende tekkekohal mõistlik eraldi sortida. Täpsem intervjuu kava on
leitav analüüsi lisadest (Lisa 3).

Intervjuude põhjal koostati ankeetküsitlus, millega küsitleti ehitus- ja lammutusettevõtjaid. Küsitlus
viidi läbi ettevõtjate hulgas, kes on enda põhitegevusalaks märkinud hoonete ehituse (3641
ettevõtet), rajatiste ehituse (841 ettevõtet) või eriehitustööd (5382 ettevõtet). Küsitlus edastati
9 780 ehitus- ja lammutusettevõtjale3. Küsitlus ja küsitluste tulemused küsimuste kaupa on leitavad

3 EMTAK 2008: Jagu F "EHITUS": 41 Hoonete ehitus, 42 Rajatiste ehitus, 43 Eriehitustööd

6

analüüsi lisades (Lisa 4 ja Lisa 5). Pikemalt on küsitluse tulemusi analüüsitud peatükis 3 "Ehitus- ja
lammutusjäätmete käitlemise praktika ettevõtetes".

Lisaks ettevõtjatele viidi intervjuud läbi ka jäätmekäitlejatega, et uurida, kuidas toimub jäätmete
sortimise protsess jäätmekäitlusettevõttes, milline on jäätmete taaskasutamise turu olukord ning
millised kitsaskohad vajavad lahendamist. Intervjuu kava on leitav lisade hulgast (Lisa 2). Intervjuu
tulemused on toodud peatükis 3 "Ehitus- ja lammutusjäätmete käitlemise praktika ettevõtetes".

1.3.4 Ehitus- ja lammutusjäätmetele tekkekohal sortimise nõude mõjuanalüüs

Tuginedes ehitus- ja lammutusettevõtjate seas läbi viidud küsitluse ja intervjuude tulemustele ning
töö käigus kogutud andmetele ja teostatud analüüsidele, koostas Keskkonnaministeeriumi
jäätmeosakond põhimõtted, millest võiks kavandamisel olev määruse eelnõu lähtuda.
Mõjuanalüüsi koostamisel lähtuti Justiitsministeeriumi ja Riigikantselei poolt koostatud mõjude
hindamise metoodikast4. Esmalt hinnati juhendis toodud abiküsimuste teel, kas kehtestataval
määrusel on mõju järgmistele valdkondadele:

1) Sotsiaalvaldkond, sealhulgas demograafia;
2) Riigi julgeolek ja välissuhted;
3) Majandus;
4) Loodus- ja elukeskkond;
5) Regionaalareng;
6) Riigiasutuste ja kohaliku omavalitsuse asutuste korraldus ning avaliku sektori kulud ja tulud.

Seejärel analüüsiti lähemalt neid valdkondi, kus määruse kehtestamise tagajärjel võiks mõju
avalduda. Analüüsi käigus otsiti vastuseid järgmistele küsimustele:

1) Kui suur on mõju ulatus?
2) Kui suur on mõju sagedus?
3) Kui suurele sihtrühmale mõju avaldub?
4) Millised riskid võivad avalduda?

1.3.5 Uuringuraporti koostamine ja tulemuste esitamine

Uuringu tulemusena koostati analüütiline uuringu koondaruanne, mis täidab uuringu eesmärki ning
käsitleb kõiki uurimisküsimusi. Koondraport sisaldab uuringu tausta kirjeldust, täpset metoodika
kirjeldust, uuringu detailseid tulemusi, tulemuste analüüsi ja kokkuvõtet koos järeldustega.

Uuringu koondraport kooskõlastati Hankijaga ning esitati paberkandjal ja elektrooniliselt
mälupulgal (MS Word ja pdf) eesti keeles.

2 Ehitus- ja lammutusjäätmete käitlemise seadusandlik
raamistik

2.1 Ehitus- ja lammutusjäätmete käitlemist reguleerivad õigusaktid

2.1.1 Euroopa Liidu tasand

Euroopa Liidu tasandil on kõige olulisem jäätmeid käsitlev dokument Euroopa Parlamendi ja
Nõukogu direktiiv 2008/98/EÜ (19.11.2008). Nimetatud dokumendis kehtestatakse jäätmekäitluse
üldised põhimõtted ja jäätmekäitluse hierarhia, mida kõik Euroopa Liidu liikmesmaad järgima
peavad.

4 http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoodika.pdf

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:312:0003:0030:ET:PDF

7

Käesolev direktiiv peaks aitama ELil liikuda lähemale „jäätmeid ringlussevõtva ühiskonna” poole,
kus püütakse vältida jäätmeteket ja kasutatakse jäätmeid ressursina. Eelkõige nõutakse
ühenduse kuuendas keskkonnaalases tegevusprogrammis meetmeid, mille eesmärk on tagada
sortimine tekkekohtades ning esmatähtsate jäätmevoogude kogumine ja ringlussevõtt. Kooskõlas
selle eesmärgiga ning ühe võimalusena jäätmete ringlussevõtu hõlbustamiseks või parandamiseks
tuleks jäätmeid liigiti koguda ning eelistada selliste taaskasutamistoimingute läbiviimist, millel on
parim üldine keskkonnaalane tulemus, kui see on tehniliselt, keskkonna seisukohast ja
majanduslikult teostatav.

Direktiivi artikkel 2 toob välja, et käesoleva direktiivi kohaldamisalasse ei kuulu ehitustegevuse
käigus välja kaevatud saastamata pinnas ja muud looduslikud ained, kui on kindel, et materjali
kasutatakse selle loomulikus olekus ehitamiseks ja selles kohas, kust see välja kaevati. Artikkel 4
toob välja jäätmehierarhia (Joonis 1).

Joonis 1. Jäätmehierarhia5

Artiklis 11 sätestatakse jäätmete korduvkasutamisse ja ringlussevõtu määr 2020. aastaks:
- aastaks 2020 suurendatakse ehitus- ja lammutusjäätmete, välja arvatud jäätmenimistu

kategoorias koodiga 17 05 04 (kivid ja pinnas) määratletud looduslike ainete, korduskasutamiseks
ettevalmistamist, ringlussevõttu ja muud taaskasutamist, sealhulgas jäätmete kasutamist
täitematerjalina muude ainete asemel, vähemalt 70 %-ni massist.

Ehitus- ja lammutusjäätmete taaskasutus 2011-2013

Aasta Jäätmeteke (tonni) Taaskasutus (%)

2011 851 297 72,4
2012 805 705 70,9
2013 999 460 87,0

2.1.2 Eesti riiklik tasand

Eesti tasandil on üks olulisemaid jäätmevaldkonda reguleerivaid dokumente jäätmeseadus6, millega
on üle võetud ka Euroopa Parlamendi ja Nõukogu direktiiv 2008/98/EÜ (19.11.2008). Vabariigi
Valitsuse ja Keskkonnaministeeriumi ülesandeks on ühtse jäätmehoolduse poliitika elluviimise
koordineerimine. Jäätmeseadusest lähtudes on koostatud Riiklik jäätmekava 2014-20207, mis
kirjeldab olulisemaid jäätmevaldkonna arengu põhimõtteid. Tegevused jäätmekava elluviimiseks

5 http://www.envir.ee/et/jaatmed
6 https://www.riigiteataja.ee/akt/106032015028
7 https://valitsus.ee/sites/default/files/content-editors/arengukavad/riigi_jaatmekava_2014-2020.pdf

http://eur-lex.europa.eu/legal-content/ET/TXT/PDF/?uri=CELEX:32014D0955&from=ET
https://www.riigiteataja.ee/akt/106032015028
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2008:312:0003:0030:ET:PDF
https://valitsus.ee/sites/default/files/content-editors/arengukavad/riigi_jaatmekava_2014-2020.pdf
http://www.envir.ee/et/jaatmed
https://www.riigiteataja.ee/akt/106032015028
https://valitsus.ee/sites/default/files/content-editors/arengukavad/riigi_jaatmekava_2014-2020.pdf

8

lähiaastatel sätestab Riigi jäätmekava rakendusplaan aastateks 2014-2017 8 . Ehitus- ja
lammutusjäätmete kasutamist käsitleb Eesti Keskkonnastrateegia aastani 20309.

Keskkonnaministeeriumi haldusalas on kolm asutust, mis koordineerivad jäätmetega seonduvat:
1) Keskkonnaamet10 - väljastab lubasid ja litsentse ning hindab ja kooskõlastab omavalitsuste

jäätmekavasid.
2) Keskkonnainspektsioon11 - teostab riiklikku järelvalvet.
3) Keskkonnaagentuur12 - kogub jäätmearuandeid ning koostab jäätmekäitluse ülevaateid.

Lisaks on Eesti Vabariik asutanud SA Keskkonnainvesteeringute Keskuse (KIK), mille üle teostab
asutajaõigusi Rahandusministeerium. KIKist on võimalik taotleda toetust jäätmealasteks
tegevusteks. Rahastus tuleb Euroopa Ühtekuuluvusfondist ja keskkonnaprogrammist. Toetatakse
maastikupilti kahjustavate lagunenud ja kasutusest välja langenud põllumajandus-, tööstus- või
militaarehitiste lammutamist ja sellest tekkinud jäätmete käitlemist, sealhulgas taaskasutuse ja
ringlussevõtu soodustamist ja maa-ala koristamist.

Riiklik jäätmekava 2014-2020

„Riigi jäätmekava 2014–2020“ (edaspidi riigi jäätmekava) on kogu jäätmevaldkonda hõlmav
arengudokument, milles kirjeldatakse olulisemaid jäätmevaldkonna arengu põhimõtteid ja
meetmeid koos ettenähtava tegevusega järgmiseks seitsmeks aastaks. Riigi jäätmekava eesmärk on
kooskõlas teiste asjasse puutuvate valdkonna arengukavadega saavutada jäätmeseaduses püstitatud
jäätmepoliitika eesmärgid.

Jäätmearuandluse jäätmetekke andmed näitavad peaaegu kõikide jäätmeliikide (sh ehitus- ja
lammutusjäätmete) lõikes alates 2008. aastast järsku langust. Põhjuseks on siin siiski asjaolu, et
majanduslanguse tingimustes toimus 2008. aastal ja eriti 2009. aastal Eestis nii tootmistegevuse kui
ka üldise tarbimise langus, mis kajastus otseselt ka jäätmetekkes. Nii vähenes jäätmeteke 2009.
aastal 2007. aastaga võrreldes kuni 26%. Alates 2010. aastast on paralleelselt majanduskasvuga
jäätmeteke uuesti suurenenud. Peroodil 2007-2012 moodustasid ehitus- ja lammutusjäätmed
kõigist tekkivatest jäätmetest 8% (Joonis 2).

Jäätmetekke vältimisele, sh jäätmete korduskasutusele suunatud meetmete ulatuse kohta teistes
jäätmemahukates ettevõtlussektorites (nt ehitusmaterjalide tootmine ja ehitus) täpsemad andmed
puuduvad, kuna neis küsimustes ei ole Eestis ulatuslikumaid uuringuid tehtud. Mitmed
keskkonnajuhtimise alased uuringud on siiski kaudselt näidanud, et tänu toorme- ja energiahindade
kiirele tõusule on üha enam ettevõtteid hakanud tähelepanu pöörama oma tootmise ressursi-
tõhususele. Seoses jäätmekäitlustasude suurenemisega on laienenud ehitustegevuse käigus
tekkivate materjalivoogude ja materjalide (nt pinnase, ehituskivide ja telliste, uste ja akende)
korduskasutus või korduskasutuseks ettevalmistamine.

8 https://valitsus.ee/et/eesmargid-tegevused/arengukavad
9 https://www.riigiteataja.ee/aktilisa/0000/1279/3848/12793882.pdf
10 https://www.riigiteataja.ee/akt/127052014001
11 https://www.riigiteataja.ee/akt/104072014023
12 https://www.riigiteataja.ee/akt/128122013011

https://valitsus.ee/et/eesmargid-tegevused/arengukavad
https://www.riigiteataja.ee/aktilisa/0000/1279/3848/12793882.pdf
https://valitsus.ee/et/eesmargid-tegevused/arengukavad
https://www.riigiteataja.ee/aktilisa/0000/1279/3848/12793882.pdf
https://www.riigiteataja.ee/akt/127052014001
https://www.riigiteataja.ee/akt/104072014023
https://www.riigiteataja.ee/akt/128122013011

9

Joonis 2. Jäätmetekke jaotus jäätmekategooriate kaupa aastatel 2007-2012

Ehitus- ja lammutusjäätmete koguteke oli 2013. aastal 1,95 miljonit tonni. Taaskasutuse
sihtarvu arvestuse aluseks võetavate jäätmekategooriate koguteke oli Keskkonnaagentuuri
arvutuste kohaselt 851 tuhat tonni. Ehitus- ja lammutusjäätmetest taaskasutati suur osa
pinnasetäitena ja teedeehituses, vähemal määral kasutati nt puidujäätmeid küttegraanulite
ja klaasijäätmeid soojustusmaterjali tootmiseks.

Riikliku jäätmekava üks strateegilisi eesmärke on jäätmete ringlussevõtt või nende muul viisil
maksimaalne taaskasutamine. Selle saavutamiseks on tegevustena muuhulgas toodud välja ehitus- ja
lammutusjäätmete korduskasutuseks ettevalmistamise toetamise võimaluste analüüsimine,
sealhulgas vajalike seadmete soetamine. Samuti nähakse toetamist vajavana asbesti sisaldavate
isolatsiooni- ja ehitusmaterjalide liigiti kogumist ja inimese tervisele ohutut käitlemist.

Jäätmeseadus

Jäätmeseadus sätestab jäätmehoolduse korralduse ja nõuded jäätmete tekke ning jäätmetest
tuleneva tervise- ja keskkonnaohu vältimiseks. Sealhulgas sätestab seadus meetmed loodusvarade
kasutamise tõhususe suurendamiseks ja sellise kasutamise ebasoodsa mõju piiramiseks, samuti
vastutuse kehtestatud nõuete rikkumise eest.

Seaduse § 29 lõige 4 ütleb, et valdkonna eest vastutaval ministril on õigus anda määrusi, mis
kehtestavad käitlusnõuded ehitus- ja lammutusprahile. Käesoleval hetkel ühtegi sellist määrust
kehtestatud ei ole.

§ 71 on esitatud nõuded kohaliku omavalitsuse jäätmehoolduseeskirjale, kus muu hulgas peab
olema sätestatud korraldatud jäätmeveoga hõlmamata ehitus- ja lammutusprahi käitlemise nõuded.

§ 1363 on toodud jäätmete taaskasutamise sihtarvud aastaks 2020: taaskasutada tuleb ehitus- ja
lammutusjäätmeid, välja arvatud sellised looduslikud ained nagu kivid ja pinnas ning ohtlikke aineid
sisaldavad kivid ja pinnas, korduskasutuseks ettevalmistatuna, ringlussevõtuna ja muul viisil
taaskasutatuna, sealhulgas tagasitäiteks, muude ainete asemel vähemalt 70% ulatuses nende
jäätmete kogumassist kalendriaastas.

Load ja litsentsid

Ehitus- ja lammutusettevõtjate ning jäätmekäitlejate tegevust reguleerivad riiklikul tasandil
Keskkonnaameti väljaantavad load. Alljärgnevalt antakse kõigi lubade kohta täpsem ülevaade.

Muud
tööstusjäätmed (sh
reoveekäitlus); 8%

Jäätmed
põllumajandusest ja

toiduainete
töötlemisest; 1%

Ehitusjäätmed; 8%

Olmejäätmed; 2%

Muud jäätmed; 1%

Põlevkivijäätmed;
80%

10

Jäätmeluba13 on tarvis jäätmete kõrvaldamiseks, taaskasutamiseks, ohtlike jäätmete kogumiseks või
veoks, jäätmehoidla käitamiseks ning teiste isikute tekitatud ja üle antud metallijäätmete
kogumiseks või veoks jäätmete edasise kaubandusvahendamise või taaskasutamise eesmärgil.

Jäätmekäitleja registreerimistõendit14 vajavad ettevõtted, mis veavad või koguvad tavajäätmeid oma
majandus- või kutsetegevuses, korraldavad vahendajana jäätmete kõrvaldamist või taaskasutamist
teiste nimel või tegutsevad edasimüüjana. Registreerimistõendit vajavad ettevõtted, mis on
vabastatud jäätmeloa omamise kohustusest. Vähemalt kaks nädalat enne jäätmekäitluse alustamist
tuleb teavitada Keskkonnaametit oma kavandatavast tegevusest.

Keskkonnakompleksluba15 on mõeldud suure keskkonnamõjuga ettevõtete tegevuse tulemusel
tekkiva saaste vältimisele ja kontrollimisele. Luba on tarvis, kui ettevõte ületab Vabariigi Valitsuse
kehtestatud künnisvõimsuse, mille mahud on toodud määruses "Alltegevusvaldkondade loetelu ning
künnisvõimsused, mille korral on käitise tegevuse jaoks nõutav kompleksluba"16.

Ohtlike jäätmete käitlemiseks peab ettevõtjal olema eraldi ohtlike jäätmete käitluslitsents17, mis
tõendab isiku pädevust, tehnoloogia sobivust ning annab õiguse taotleda jäätme- või
keskkonnakompleksluba. Ohtlike jäätmete käitluslitsents antakse kuni viieks aastaks.

Jäätmest tooteks

Õiguslikult on jäätmete muutumine tooteks võimalik läbi erinevate juriidiliste mõistete ning seetõttu
on ka nõuded selle tõendamiseks erinevad. Jäätmed saavad uuesti tooteks kolmel erineval viisil18:

1) Korduskasutuseks ettevalmistamise teel - kontrolliv, puhastav või parandav
taaskasutamismoodus, millega jäätmeteks muutunud tooteid või nende komponente
valmistatakse ette selliselt, et neid oleks võimalik korduskasutada nende esialgsel otstarbel
ilma mis tahes muu eeltöötluseta. Korduskasutamiseks ettevalmistamine on näiteks jalgratta
või mööbli, mis on omaniku poolt ära visatud, parandamine selliselt, et seda saab uuesti
kasutada esialgsel otstarbel. Toimingukoodid on R3k, R5k, R9. Jäätmete korduskasutuseks
ettevalmistamiseks tuleb taotleda Keskkonnaametilt jäätmeluba või registreerida oma
tegevus jäätmekäitlejana.

2) Ringlussevõtu teel - jäätmete taaskasutamistoiming, mille käigus jäätmematerjalid
töödeldakse toodeteks, materjalideks või aineteks, et kasutada neid nende esialgsel või muul
eesmärgil. See ei hõlma jäätmete energiakasutust ja töötlemist materjalideks, mida
kasutatakse kütusena või tagasitäiteks. Jäätmete ringlussevõttu tuleb tõendada asjakohase
tootestandardiga või õigusaktiga või kui jäätmete töötlemise aste ei võimalda saadud
materjali eristada looduslikust toorainest toodetud materjalist, siis tuleb seda tõendada
vastavate analüüside või uuringutega. Ringlussevõtuks saab lugeda igat füüsikalis-keemilist
või bioloogilist töötlust, mille tulemusena saadud materjal ei ole enam jääde.
Toimingukoodid on R3o, R3m, R3f, R5m, R5o, R5c, R5f, R5k, R6.
Jäätmete ringlussevõttu on võimalik tõendada mitmel viisil:
1) õigusakti alusel, näiteks

- kui jäätmetest soovitakse toota teedeehituses kasutatavaid materjale või tooteid,
peavad need vastama majandus- ja taristuministri 22. septembri 2014. a määrusega
„Tee-ehitusmaterjalidele ja -toodetele esitatavad nõuded ja nende nõuetele
vastavuse tõendamise kord“ kehtestatud nõuetele.

- kui jäätmetest soovitakse toota ehitusmaterjale või tooteid, peavad need vastama
majandus- ja kommunikatsiooniministri 26. juuli 2013 a määrusele nr 49

13 http://www.keskkonnaamet.ee/teenused/jaatmed-2/
14 http://www.keskkonnaamet.ee/teenused/jaatmed-2/registreerimistoend/
15 http://www.keskkonnaamet.ee/teenused/keskkonnakorraldus-2/keskkonnakompleksluba/
16 https://www.riigiteataja.ee/akt/111062013019
17 http://www.keskkonnaamet.ee/teenused/jaatmed-2/ohtlike-jaatmete-kaitluslitsents/
18 http://www.keskkonnaamet.ee/teenused/jaatmed-2/jaatmeloa/jaatmed-tooteks/

https://www.riigiteataja.ee/akt/124092014005
https://www.riigiteataja.ee/akt/124092014005
http://www.keskkonnaamet.ee/teenused/jaatmed-2/
http://www.keskkonnaamet.ee/teenused/jaatmed-2/registreerimistoend/
http://www.keskkonnaamet.ee/teenused/keskkonnakorraldus-2/keskkonnakompleksluba/
https://www.riigiteataja.ee/akt/111062013019
http://www.keskkonnaamet.ee/teenused/jaatmed-2/ohtlike-jaatmete-kaitluslitsents/
http://www.keskkonnaamet.ee/teenused/jaatmed-2/jaatmeloa/jaatmed-tooteks/

11

„Ehitusmaterjalidele ja -toodetele esitatavad nõuded ja nende nõuetele vastavuse
tõendamise kord“

- kui materjali kasutatakse väetisena, siis peab väetis vastama põllumajandusministri
17. novembri 2014. a määrusega nr 101 “Nõuded väetise koostisele väetise liikide
kaupa” kehtestatud nõuetele.

2) tootestandardi alusel
3) asjakohaste analüüsidega - selline võimalus on ainult materjalidel, mis on saanud tagasi

oma algsed omadused.
Jäätmete ringlussevõtuks tuleb taotleda Keskkonnametilt jäätmeluba, keskkonna-
kompleksluba või teatud juhtudel registreerimistõendit. Tõendamaks, et jäätmekäitlus-
toimingu tulemusena on jäätmed ringlusse võetud jäätmeseaduse § 15 lg 4 mõistes, tuleb
Keskkonnaametile esitada koos jäätmeloa või keskkonnakompleksloa taotlusega
tõendamisdokumendid, mis on nõutud eelnimetatud määrustes, õigusaktides või
standardites.

3) Lakkamise teel - tõestatakse toote vastamine lakkamise kriteeriumidele ehk õigusaktidele,
kus on sätestatud vastavad tingimused. Jäätmete lakkamine saab toimuda sellise materjali
osas, mille puhul on endiselt nähtavalt tegemist jäätmetega, kuid teatud kriteeriumidele
vastates võib materjali lugeda tooteks ja mitte käsitleda enam jäätmetena. Asjakohased
kriteeriumid kehtestatakse õigusaktiga kas Euroopa Liidu tasemel või riigisiseselt.
Tõendamaks, et jäätmed lakkavad jäätmeseaduse § 21 mõistes, tuleb Keskkonnaametile
esitada koos jäätmeloa või keskkonnakompleksloa taotlusega tõendamisdokumendid, mis on
nõutud eelnimetatud määrustega, nt vastavusdeklaratsioon ja sertifikaat.

Ettevõtjal on oluline teada, kas tema tegevuse käigus tekib juriidilises tähenduses kõrvalsaadus või
jääde. 19 Kõrvalsaaduseks (mitte jäätmeteks) võib pidada materjali, mis on saadud sellise
tootmisprotsessi tulemusena, mille esmane eesmärk ei olnud selle materjali tootmine. Kui
tootmisprotsessi tulemusel tekib materjal, mida ei soovitud esmaselt toota, tuleb hinnata, kas
tegemist on kõrvalsaaduse või jäätmetega. Otsus, kas konkreetse materjali puhul on tegemist
kõrvalsaadusega või mitte, tuleb teha tootjal koostöös Keskkonnametiga, arvestades sealjuures
õigusaktides sätestatud tingimusi ja olemasolevaid kohtulahendeid. Otsuse tegemisel peab
arvestama, et saadud materjal peab vastama neljale kriteeriumile:

1) Asja edasine kasutamine on kindel.
2) Asja saab kasutada vahetult ilma täiendava töötlemiseta, välja arvatud selline töötlemine,

mis on asjaomasele tööstusele üldiselt omane.
3) Asi on tekkinud tootmisprotsessi lahutamatu osana.
4) Asi vastab selle konkreetsel kasutamisel toote-, keskkonna- ja tervisekaitsenõuetele ning

asja kasutamine ei avalda negatiivset mõju keskkonnale ega inimese tervisele.

2.2 Skandinaavia ja Baltimaade seadusandlus

Skandinaavia ja Baltimaade jäätmekäitluse analüüsimiseks töötati läbi Soome, Norra, Rootsi, Läti ja
Leedu riikide jäätmeseadused või teistest allikatest leitav info nende riikide jäätmete alase
seadusandluse kohta. Põhiliseks teiseseks allikaks oli veebileht European Topic Center on
Sustainable Consumption and Production (ETCSCP)20.

Vaadeldud riikidest oli Soome ainus, kus jäätmeseadusele21 lisaks on kehtestatud määrus22, kus on
välja toodud nimekiri jäätmetest, mida nende tekkekohal sortida tuleb. Teiste riikide
jäätmeseadustes on välja toodud, et ehitus- ja lammutusjäätmete sortimisel tuleb lähtuda samast

19 http://www.keskkonnaamet.ee/teenused/jaatmed-2/jaatmeloa/korvalsaadus/
20 http://scp.eionet.europa.eu/
21 http://www.finlex.fi/en/laki/kaannokset/2011/en20110646.pdf
22 http://www.finlex.fi/en/laki/kaannokset/2012/en20120179.pdf

https://www.riigiteataja.ee/akt/130072013002
https://www.riigiteataja.ee/akt/130072013002
https://www.riigiteataja.ee/akt/121112014014
https://www.riigiteataja.ee/akt/121112014014
http://www.keskkonnaamet.ee/teenused/jaatmed-2/jaatmeloa/korvalsaadus/
http://scp.eionet.europa.eu/
http://www.finlex.fi/en/laki/kaannokset/2011/en20110646.pdf
http://www.finlex.fi/en/laki/kaannokset/2012/en20120179.pdf

12

üldpõhimõttest nagu teiste jäätmete puhul. Üheski uuritud seaduses ei ole välja toodud kogust,
millest alates liigiti sortida tuleb.

Soome jäätmemäärus nõuab kõigi kasutatavate elementide taaskasutamisse suunamist ja
võimalikult väikse koguse jäätmete tekitamist. Minimaalselt on nõutud järgnevate jäätmete liigiti
kogumist:

1) Immutamata puit
2) Paber ja kartong
3) Metall
4) Mineraalsed jäätmed (betoon, tellised, keraamilised jäätmed)
5) Kips
6) Plastik
7) Klaas
8) Pinnas ja aheraine

Rootsi jäätmekäitluse ja sellele esitatavate nõuete kohta oli info kättesaadav vaid ETCSCP portaalis23,
kuid info pärineb aastast 2009 ega pruugi seetõttu enam asjakohane olla.

Norra andmed24 pärinevad ETCSCP portaalis 2011. aastast. Jäätmeseaduse peatükk 15 käsitleb
ehitus- ja lammutusjäätmeid. Norra Valitsus annab iga kahe aasta tagant välja Valge Paberi (White
Paper), milles seatakse jäätmekäitluse riiklikud eesmärgid. Tegu on riikliku jäätmeplaani analoogiga,
millel puudub õiguslik rakendus. Kohustuslike jäätmekäitluse nõuete rakendamise eest vastutavad
Norras kohalikud omavalitsused.

Euroopa Komisjoni tellimusel 2011. aastal koostatud ülevaade Läti ehitus- ja lammutusjäätmete
käitlusest25 tõi välja, et Lätis puuduvad õigusaktid või muud planeeringud, mis reguleeriks ehitus- ja
lammutusjäätmete käitlemist. Taaskasutatavate materjalide kasutamine ehitus- ja
renoveerimisprojektides ei ole levinud. Kõige enam taaskasutatakse metalle. Telliseid, klaasi ja
betooni kasutatakse enamasti pinnasetäitena ning puit põletatakse.

Euroopa Komisjoni tellimusel 2012. aastal koostatud ülevaade Leedu ehitus- ja lammutusjäätmete
käitlusest26 leidis, et Leedu jäätmekäitluse nõuete rakendamise kohta pole varasemalt andmeid
kogutud. Samuti puudub info taaskasutatavate materjalide turu tingimuste ja olukorra kohta.

2.3 Kohalike omavalitsuste poolt kehtestatud nõuete analüüs

Kohaliku omavalitsuse korralduse seaduse (KOKS) §6 lg 1 kohaselt on jäätmehoolduse korraldamine
kohaliku omavalitsuse (KOV) ülesanne. Selle teostamiseks peab omavalitsuse volikogu võtma vastu
jäätmehoolduseeskirja, mis sätestab jäätmekäitluse nõuded ja jäätmete hoidmise korralduse ning
sellega seotud tehnilised nõuded. Jäätmeseaduse § 71 lg 7 ütleb, et KOV peab oma jäätmehooldus-
eeskirjas reguleerima ehitus- ja lammutusprahi käitlemise nõuded. Lisaks tuleb koostada
jäätmehoolduse arendamiseks kohaliku omavalitsuse üksuse jäätmekava (jäätmeseaduse § 39).

1. jaanuaril 2015 oli Eestis 213 omavalitsust, millest 30 olid linnalised ja 183 maaomavalitsused.
Riigi Teataja andmetel on neist 191-l kehtiv jäätmehoolduseeskiri. Jäätmeseaduse § 29 lg 4 kohaselt
on valdkonna eest vastutaval ministril õigus välja anda määrus, mis kehtestab käitlusnõuded ehitus-
ja lammutusprahile. Seni seda tehtud ei ole.

Järgnevalt on analüüsitud Eesti KOVide jäätmehoolduseeskirju. Läbi on vaadatud kõigi KOVide
eeskirjad, et teada saada, kui paljudes on nõutud ehitus- ja lammutusjäätmete tekkekohal sortimine
ning on toodud jäätmete nimekiri, mida sortida tuleb. Seejärel on koostatud põhjalikum eeskirjade
analüüs kolmes omavalitsuste grupis: suured linnad (>20 000 el), väiksemad linnad (<20 000 el) ja

23 http://scp.eionet.europa.eu/facts/factsheets_waste/2011_edition/factsheet?country=SE
24 http://scp.eionet.europa.eu/facts/factsheets_waste/2011_edition/factsheet?country=NO
25 http://ec.europa.eu/environment/waste/studies/deliverables/CDW_Latvia_Factsheet_Final.pdf
26 http://ec.europa.eu/environment/waste/studies/deliverables/CDW_Lithuania_Factsheet_Final.pdf

http://scp.eionet.europa.eu/facts/factsheets_waste/2011_edition/factsheet?country=SE
http://scp.eionet.europa.eu/facts/factsheets_waste/2011_edition/factsheet?country=NO
http://ec.europa.eu/environment/waste/studies/deliverables/CDW_Latvia_Factsheet_Final.pdf
http://ec.europa.eu/environment/waste/studies/deliverables/CDW_Lithuania_Factsheet_Final.pdf

13

maaomavalitsused. Esimesest grupist on viis näidet ja teisest kahest kuus näidet. Lisaks eelnevalt
välja toodule on eeskirjade juures uuritud, kas eeskiri esitab nõudmise ehitusjäätmeid taaskasutada
ning millised sanktsioonid järgnevad, kui jäätmevaldaja ei järgi reegleid.

2.3.1 Tekkekohal liigiti kogumise nõue jäätmehoolduseeskirjades

191 läbivaadatud jäätmehoolduseeskirjast puudub vaid ühes nõue ehitus- ja lammutusjäätmeid
tekkekohal liikidesse sortida (Aegviidu) ning kahe puhul on öeldud, et see on soovituslik (Are ja
Halinga). 25 jäätmehoolduseeskirjas puudub loetelu jäätmetest, mida tekkekohal liigiti sortida
tuleks.

Järgnevalt vaadati omavalitsuste lõikes, kui suure osa moodustab jäätmearuandluse infosüsteemi
andmetel segaehituspraht (17 09 04) kogu ehitus- ja lammutusjäätmete tekkest (Joonis 3).
Segaprahi osakaal ei ole oluliselt kõrgem omavalitsustes, kus jäätmehoolduseeskirjas pole välja
toodud konkreetset loetelu, mida eraldi sortida tuleks.

Joonis 3. Segaehitusprahi osakaal kogu ehitusprahist

2.3.2 Suured linnad

Eesti viis suuremat linna on Tallinn (434 810 in), Tartu (97 847 in), Narva (62 078 in), Pärnu
(41 256 in) ja Kohtla-Järve (37 198 in). Kõigi ülejäänud linnade rahvaarv jääb alla 20 000 elaniku ja
seetõttu on neid eraldi grupina vaadeldud. Kõrvutades Eesti suuremate linnade
jäätmehoolduseeskirju, võib öelda, et nende ülesehitus ja detailsuse aste on sarnane. Pärnul on üks
paragrahv, mis kirjeldab ehitus- ja lammutusjäätmete käitlemisele esitatavaid nõudeid ning
ülejäänud linnadel eraldi peatükk käitlemisnõuete kirjeldamiseks.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Se
ga

eh
itu

sp
ra

hi
 o

sa
ka

al
 k

og
u

eh
itu

sp
ra

hi
st

KOVid, millel on eraldi sorditavate ehitus- ja lammutusjäätmete nimekiri olemas
KOVid, millel eraldi sorditavate ehitus- ja lammutusjäätmete nimekiri puudub

Tabel 1. Eesti suuremate linnade jäätmehoolduseeskirjade võrdlus
Linn Tallinn Tartu Narva Pärnu Kohtla-Järve
Kas on nõue ehitus-
ja lammutusjäätmed
liigiti koguda?

§ 40 (1) Ehitusjäätmed
tuleb liigiti sortida eraldi
vastavalt sorditavatele
jäätmeliikidele tähistatud
mahutitesse nende
tekkekohal, lähtudes
jäätmete
taaskasutusvõimalustest.

3.3. Ehitusjäätmete
valdaja on oma
tegevuses
kohustatud:
3.3.1. rakendama
kõiki võimalusi
ehitusjäätmete
taaskasutamiseks ja
ehitusjäätmete liikide
kaupa kogumiseks
tekkekohas;

§97. Ehitusjäätmete
valdajad on oma tegevuses
kohustatud:
1) rakendama kõiki
tehnoloogilisi ja muid
võimalusi ehitusjäätmete
liikide kaupa kogumiseks
tekkekohas;

§ 26 (2) Ehitus- ja
lammutusjäätmed
tuleb tekkekohas
liigiti koguda.

§ 18 (7) Ehitusjäätmete
valdajad on oma tegevuses
kohustatud:
 1) rakendama kõiki
tehnoloogilisi ja muid
võimalusi ehitusjäätmete
liikide kaupa kogumiseks
tekkekohas
§ 19 (1) Ehitusjäätmed
tuleb sortida liikidesse
nende tekkekohal.

Millised ehitus- ja
lammutusjäätmed
tuleb eraldi sortida?

§ 40 (1) Eraldi tuleb
sortida:
 1) puit;
 2) kiletamata paber ja
kartong;
 3) metall (eraldi must- ja
värviline metall);
 4) mineraalsed jäätmed
(kivid, ehituskivid ja
tellised, krohv, betoon,
kips, lehtklaas jne);
 5) raudbetoon- ja
betoondetailid;
 6) tõrva mittesisaldav
asfalt;
 7) kile

3.4. Ehitusjäätmete
valdajal tuleb
ehitusjäätmed
tekkekohal liigiti
koguda. Eraldi tuleb
koguda:
3.4.1. ohtlikud
jäätmed liikide kaupa;
3.4.2. puidujäätmed;
3.4.3. vanapaber ja
papp;
3.4.4. metallijäätmed;
3.4.5. mineraalsed
jäätmed (kivid, krohv,
betoon, kips jne);
3.4.6. plastijäätmed
(sh kile);
3.4.7. muud
segajäätmed

§98. Ehitusjäätmed tuleb
sortida liikidesse nende
tekkekohal. Sortimisel
lähtutakse jäätmete
taaskasutusvõimalustest.
Eraldi tuleb sortida:
1) puit;
2) kiletamata paber ja
papp;
3) metall (eraldi must- ja
värviline metall);
4) mineraalsed jäätmed
(kivid, ehituskivid ja
tellised, krohv, betoon,
kips, lehtklaas jne);
5) raudbetoon- ja
betoondetailid;
6) tõrva mittesisaldav
asfalt;
7) kiled.

§ 26 (2) Ehitusel
tuleb eraldi koguda
ohtlikud jäätmed,
vanapaber ja papp,
puidujäätmed,
metallijäätmed,
püsijäätmed (kivid,
krohv, betoon, kips
jne), plastijäätmed
(sh kile).

§ 19 (1) Ehitusjäätmed
tuleb sortida liikidesse
nende tekkekohal.
Sortimisel lähtutakse
jäätmete
taaskasutusvõimalustest.
Eraldi tuleb sortida:
 1) puit;
 2) kiletamata paber ja
papp;
 3) metall (eraldi must- ja
värviline metall);
 4) mineraalsed jäätmed
(kivid, ehituskivid ja
tellised, krohv, betoon,
kips, lehtklaas jne);
 5) raudbetoon- ja
betoondetailid;
 6) tõrva mittesisaldav
asfalt;
 7) kiled.

15

Linn Tallinn Tartu Narva Pärnu Kohtla-Järve
Milline on nõue
ehitus- ja
lammutusjäätmete
taaskasutamise
kohta?

§ 40 (3) Jäätmed tuleb
koguda liikide kaupa eraldi
mahutitesse, taaskasutada
või anda taaskasutamiseks
üle sellekohase
jäätmeloaga
jäätmekäitlejale.
Ehitusjäätmed, mida ei saa
materjali või tootena
taaskasutada,
kõrvaldatakse läheduse
põhimõtet järgides
jäätmeloaga
jäätmekäitluskohtades.

3.3. Ehitusjäätmete
valdaja on oma
tegevuses
kohustatud:
3.3.1. rakendama
kõiki võimalusi
ehitusjäätmete
taaskasutamiseks ja
ehitusjäätmete liikide
kaupa kogumiseks
tekkekohas;

§97. Ehitusjäätmete
valdajad on oma tegevuses
kohustatud:
3) rakendama kõiki
võimalusi ehitusjäätmete
taaskasutamiseks;

§23 (1) Eraldi
kogutud ehitus- ja
lammutusjäätmeid
on lubatud
tekkekohas
taaskasutada või
kõrvaldada
vastavalt
keskkonnaministri
määrusega
kehtestatud
tingimustele.

§18 (7) 2) korraldama
oma jäätmete
taaskasutamise või andma
jäätmed käitlemiseks üle
jäätmeluba omavale või
jäätmevedajana
registreeritud isikule.
3) rakendama kõiki
võimalusi ehitusjäätmete
taaskasutamiseks

Kokkuvõtvalt võib öelda, et kõik Eesti suuremad linnad nõuavad ehitus- ja lammutusjäätmete liigiti sortimist ning võimalikult suurel määral
taaskasutamist. Tallinn, Narva ja Kohtla-Järve ja Pärnu kohustavad liigiti sortima puitu, kiletamata paberit ja kartongi, metalli (must- ja värviline
eraldi), mineraalseid jäätmeid, raudbetoon- ja betoondetaile ning kilet. Tartu on toonud välja puidu, vanapaberi ja papi, metallijäätmed, mineraalsed
jäätmed, plastijäätmed ning muud segajäätmed. Kõik kohustavad eraldi koguma ohtlikke jäätmeid. Kõigis eeskirjades on välja toodud, et juhul kui
ehitusjäätmete tekkekohas puudub võimalus neid sortida või see osutub majanduslikult ebaotstarbekaks, tuleb jäätmed anda käitlemiseks üle
sellekohase jäätmeloaga jäätmekäitlejale.

2.3.3 Väiksemad linnad

Lisaks eelmises alapeatükis välja toodud viiele suurele linnale on Eestis veel 42 linna, millest 17 on vallasisesed ega moodusta eraldi haldusüksust.
Jäätmehoolduseeskirjade võrdlemiseks on välja toodud kuus linna, mis paiknevad eri maakondades ja on võimalikult erineva rahvaarvuga: Rakvere
(15 400 in), Haapsalu (10 811), Põlva (5 767), Põltsamaa (4 188), Kärdla (3 050) ja Suure-Jaani (1 039). Töös toodud valimis on nii
maakonnakeskuseid kui ka neid linnu, mis ei ole maakonnakeskused.

16

Tabel 2. Eesti väiksemate linnade jäätmehoolduseeskirjade võrdlus

Linn Rakvere Haapsalu Põlva Põltsamaa Kärdla Suure-Jaani

Kas on nõue
ehitus- ja
lammutusjäätmed
liigiti koguda?

9. Jäätmetekitaja ja
jäätmehaldaja on
kohustatud täitma
linnavalitsuse
esitatud nõudeid
jäätmete segunemise
vältimiseks nende
tekkekohas ja
jäätmete liigiti
kogumiseks. (üldiselt)

§ 12 (2) Ehitusjäätmeid
tuleb sortida nende
tekkekohal.
(4) Jäätmevaldaja peab
vajadusel suutma
sordritud ehitusjäätmete
kasutamist tõestada.

§ 31 (4) Ehitusjäätmete
valdaja on kohustatud:
 1) rakendama kõiki
tehnoloogilisi ja muid
võimalusi ehitusjäätmete
liigiti kogumiseks tekkekohas;

§ 29 (4)
Ehitusjäätmete
valdaja on
kohustatud:
 1) rakendama kõiki
tehnoloogilisi ja muid
võimalusi
ehitusjäätmete liigiti
kogumiseks
tekkekohas;

§ 9 (8)
Ehitusjäätmed tuleb
sortida liikidesse
nende tekkekohal.

§ 37 (5)
Ehitusjäätmete valdaja
on kohustatud:
 1) rakendama kõiki
tehnoloogilisi ja muid
võimalusi
ehitusjäätmete liigiti
kogumiseks
tekkekohas;

Millised ehitus- ja
lammutusjäätmed
tuleb eraldi
sortida?

9. Vastava
kogumissüsteemi
olemasolul ja
juurutamisel tuleb
taaskasutatavad
jäätmed (papp, paber,
metall, klaas, plastik,
tetrapakk, tekstiil,
puit jne) koguda
tavajäätmetest eraldi.
Kodumajapidamises
ja ettevõtluses
tekkivad ohtlikud
jäätmed tuleb koguda
tavajäätmetest eraldi.
(üldiselt)

- § 32 (1) Ehitusjäätmed tuleb
sortida liikidesse nende
tekkekohal. Sortimisel
lähtutakse jäätmete
taaskasutusvõimalustest.
Eraldi tuleb sortida:
 1) puit;
 2) kiletamata paber ja papp;
 3) metall (eraldi must- ja
värviline metall);
 4) mineraalsed jäätmed
(kivid, ehituskivid ja tellised,
krohv, betoon, kips, lehtklaas
jne);
 5) raudbetoon- ja
betoondetailid;
 6) tõrva mittesisaldav asfalt;
 7) pakend.

§ 30 (1) Eraldi tuleb
sortida:
 1) puit;
 2) kiletamata paber
ja kartong;
 3) metall (eraldi
must- ja värviline
metall);
 4) mineraalsed
jäätmed (kivid,
ehituskivid ja tellised,
krohv, betoon, kips,
lehtklaas jne);
 5) raudbetoon- ja
betoondetailid;
 6) tõrva
mittesisaldav asfalt;
 7) kiled;
 8) muud jäätmed.

§ 9 (14)
Metallijäätmed tuleb
koguda eraldi ja
anda üle vastavat
jäätmeluba omavale
käitlejale.

(1) Sortimisel
lähtutakse jäätmete
taaskasutusvõimaluste
st. Eraldi tuleb sortida:
 1) puit;
 2) kiletamata paber ja
kartong;
 3) metall (eraldi
must- ja värviline
metall);
 4) mineraalsed
jäätmed (kivid,
ehituskivid ja tellised,
krohv, betoon, kips,
lehtklaas jne);
 5) raudbetoon- ja
betoondetailid;
 6) tõrva mittesisaldav
asfalt;
 7) kiled.

17

Linn Rakvere Haapsalu Põlva Põltsamaa Kärdla Suure-Jaani

Milline on nõue
ehitus- ja
lammutusjäätmete
taaskasutamise
kohta?

14. Jäätmetekitaja
ülesanne on
vähendada jäätmeid
ning neid ohutul viisil
käidelda (koguda,
sorteerida,
taaskasutada) või
anda need üle
jäätmeluba omavale
ettevõttele. (üldiselt)

 § 12 (2) Ehitusjäätmeid
tuleb sortida nende
tekkekohal.
 (3) Sorteeritud
keskkonnaohutuid
ehitusjäätmeid võib
kasutada järgmiselt:
 1) mittepõlevaid
keskkonnaohutuid
jäätmeid võib kasutada
pinnasetöödel või ümber
töödelda teiseseks
toormeks. Telliste, betooni,
krohvi, kivide, kipsi või
liiva kasutamisel teede
täiteks tuleb tegevus
kooskõlastada tee
omanikuga;
 2) põlevaid
keskkonnaohutuid
jäätmeid nagu töötlemata
puit, paber, papp jms võib
kasutada kütteks.

§ 31 (4) Ehitusjäätmete
valdaja on kohustatud:
 2) korraldama oma jäätmete
taaskasutamise või andma
jäätmed käitlemiseks üle
jäätmeluba omavale või
jäätmekäitlejana
registreeritud isikule. Ohtlike
ehitusjäätmete puhul peab
olemas olema ohtlike
jäätmete käitluslitsents;
 3) rakendama kõiki
võimalusi ehitusjäätmete
taaskasutamiseks;

§ 29 (4)
Ehitusjäätmete
valdaja on
kohustatud:
 2) korraldama oma
jäätmete
taaskasutamise või
andma jäätmed
käitlemiseks üle
jäätmeluba omavale
või jäätmekäitlejana
registreeritud isikule.
Ohtlike
ehitusjäätmete puhul
peab olemas olema
ohtlike jäätmete
käitluslitsents;
 3) rakendama kõiki
võimalusi
ehitusjäätmete
taaskasutamiseks;

- § 37 (5)
Ehitusjäätmete valdaja
on kohustatud:
 2) korraldama oma
jäätmete
taaskasutamise või
andma jäätmed
käitlemiseks üle
jäätmeluba omavale
või jäätmekäitlejana
registreeritud isikule.
Ohtlike ehitusjäätmete
puhul peab olemas
olema ohtlike jäätmete
käitluslitsents;
 3) rakendama kõiki
võimalusi
ehitusjäätmete
taaskasutamiseks;

Eesti linnade jäätmehoolduseeskirjade analüüsi kokkuvõtteks võib öelda, et üldiselt nõutakse ehitus- ja lammutusjäätmete liigiti kogumist nende
tekkekohal ning võimalikult suurt taaskasutusse suunamist. Liigiti tuleb koguda puitu, kiletamata paberit ja kartongi, metalli (must- ja värviline
eraldi), mineraalseid jäätmeid, raudbetoon- ja betoondetaile, tõrva mittesisaldavat asfalti, kilet ning ohtlikke jäätmeid. Siiski on ka mõned linnad, mis
ei ole oma eeskirjas konkreetset loendit välja toonud. Üldiselt on ka välja toodud, et juhul kui ehitusjäätmete tekkekohas puudub võimalus neid
sortida või see osutub majanduslikult ebaotstarbekaks, tuleb jäätmed anda käitlemiseks sellekohase jäätmeloaga jäätmekäitlejale.

2.3.4 Maaomavalitsused

Eestis on 183 maaomavalitsust. Jäätmehoolduseeskirjade võrdlemiseks on neist välja valitud kuus, mis paiknevad eri maakondades ja on võimalikult
erineva rahvaarvuga: Kehtna vald (4 393 in), Antsla vald (3 293 in), Torma vald (1 898 in), Orissaare vald (1 688 in) Albu vald (1 137 in) ja Risti vald
(814 in). Erinevalt linnadest on maaomavalitsustel kohati mitme peale üks ühine jäätmehoolduseeskiri (näiteks Ida-Saaremaal: Muhu, Laimjala, Leisi,
Orissaare, Pöide, Valjala) või isegi kogu maakonna peale (näiteks Läänemaal).

18

Tabel 3. Eesti maaomavalitsuste jäätmehoolduseeskirjade võrdlus.
Maaomavalitsus Kehtna vald Antsla vald Torma vald Orissaare vald Albu vald Risti vald

Kas on nõue ehitus-
ja lammutusjäätmed
liigiti koguda?

§ 38 (1)
Ehitusjäätmed
tuleb sortida
liikidesse nende
tekkekohal.

§ 3 (1)
Ehitusjäätmed
tuleb sortida
liikidesse nende
tekkekohal.

§ 10. Jäätmevaldaja on
kohustatud järgima Torma
Vallavalitsuse esitatud
nõudeid jäätmete
segunemise vältimiseks
nende tekkekohas ja
jäätmete liigiti kogumiseks
selleks ettenähtud
mahutitesse või
vallavalitsuse määratud
kogumispunktidesse
(üldiselt)

§ 39 (1)
Jäätmevaldaja on
kohustatud eraldi
koguma
ehitustegevuse käigus
tekkivad ehitus- ja
lammutusjäätmed.

§ 8 (1) Ehitus- ja
lammutusprahi valdaja on
kohustatud tekkekohal eraldi
koguma järgmised jäätmed (vt
järgmine lahter)

§ 11 (2)
Ehitusjäätmeid tuleb
sortida nende
tekkekohal.

Millised ehitus- ja
lammutusjäätmed
tuleb eraldi sortida?

 § 38 Eraldi tuleb
sortida:
 1) puit;
 2) kiletamata
paber ja kartong;
 3) metall (eraldi
must- ja värviline
metall);
 4) mineraalsed
jäätmed (kivid,
ehituskivid ja
tellised, krohv,
betoon, kips,
lehtklaas jne);
 5) raudbetoon- ja
betoondetailid;
 6) tõrva
mittesisaldav
asfalt;
 7) kiled.

§ 3 Eraldi tuleb
sortida:
1) puit;
2) metall;
3) mineraalsed
jäätmed (kivid,
ehituskivid ja
tellised, krohv,
betoon, kips,
lehtklaas jne);
4) raudbetoon- ja
betoondetailid;
5) tõrva
mittesisaldav
asfalt;
6) kiletamata
paber ja papp.

§ 10. Vastava
spetsialiseeritud
kogumissüsteemi
olemasolul ja juurutamisel
tuleb taaskasutatavad
jäätmed (papp, paber,
metall, klaas, tekstiil jne)
koguda tavajäätmetest
eraldi.

-

§ 8 (1) Ehitus- ja
lammutusprahi valdaja on
kohustatud tekkekohal eraldi
koguma järgmised jäätmed:
 1) ohtlikud jäätmed liikide
kaupa;
 2) ohtlikke aineid sisaldavad
või nendega saastunud
jäätmed (asbesti sisaldavad
materjalid, värvide,
naftasaaduste jt ohtlike
ainetega saastunud materjalid,
puidukaitsevahenditega
immutatud puitmaterjalid
jms);
 3) puidujäätmed;
 4) vanapaber ja papp;
 5) metallijäätmed;
 6) mineraalsed jäätmed
(kivid, krohv, betoon, kips,
klaas jms);
 7) plastijäätmed (sh kile);
 8) muud sorditavad jäätmed.

§ 11 (3)
Ehitusjäätmete
valdajal tuleb eraldi
sorteerida
immutamata ja
immutatud puit,
kiletamata papp ja
paber, metall,
mineraalsed jäätmed,
raudbetoon- ja
betoondetailid, kiled,
ohtlikud
ehitusjäätmed liikide
kaupa ja muud
segajäätmed.

19

Maaomavalitsus Kehtna vald Antsla vald Torma vald Orissaare vald Albu vald Risti vald

Milline on nõue
ehitus- ja
lammutusjäätmete
taaskasutamise
kohta?

§ 38 (1) Sortimisel
lähtutakse
jäätmete
taaskasutusvõimal
ustest.

§ 3 (1) Sortimisel
lähtutakse
jäätmete
taaskasutusvõimal
ustest.

§ 8 (1) rakendada
loodusvarade ja toorme
säästlikku kasutamist
võimaldavat tehnoloogiat,
sealhulgas tehnoloogiat,
milles võimalikult suures
ulatuses taaskasutatakse
jäätmeid (üldiselt)

§7 (8) Jäätmeid tuleb
taaskasutada, kui see
on tehnoloogiliselt
võimalik ning kui see
ei ole võrreldes
muude
jäätmekäitlusmoodus
tega ülemääraselt
kulukas.

§ 8 (2) Ehitus- ja
lammutusprahi valdaja on
kohustatud korraldama oma
jäätmete taaskasutamise või
andma need üle jäätmeluba
omavale ettevõtjale.

§ 11 (4)Sorteeritud
keskkonnaohutuid
ehitusjäätmeid võib
kasutada järgmiselt:
1)mittepõlevaid
keskkonnaohutuid
jäätmeid võib
kasutada
pinnasetöödel või
ümber töödelda
teiseseks toormeks.
Telliste, betooni,
krohvi, kivide, kipsi
või liiva kasutamisel
teede täiteks tuleb
tegevus kooskõlastada
tee omanikuga;
2)põlevaid
keskkonnaohutuid
jäätmeid nagu
töötlemata puit vms
võib kasutada kütteks.

Maaomavalitsuste jäätmehoolduseeskirjade analüüsi kokkuvõtteks võib öelda, et ka Eesti maaomavalitsused nõuavad ehitus- ja lammutusjäätmete
liigiti kogumist nende tekkekohal ning võimalikult suurt taaskasutusse suunamist. Liigiti tuleb koguda sarnaselt linnadele puitu, kiletamata paberit
ja kartongi, metalli (must- ja värviline eraldi), mineraalseid jäätmeid, raudbetoon- ja betoondetaile, tõrva mittesisaldavat asfalti, kilet ning ohtlikke
jäätmeid. Siiski on ka mõned maaomavalitsused, mis ei ole oma eeskirjas konkreetset loendit välja toonud. Sarnaselt linnade eeskirjadele on üldiselt
välja toodud, et juhul kui ehitusjäätmete tekkekohas puudub võimalus neid sortida või see osutub majanduslikult ebaotstarbekaks, tuleb jäätmed
anda käitlemiseks sellekohase jäätmeloaga jäätmekäitlejale.

2.3.5 Kokkuvõte

Üldistatuna võib öelda, et Eesti omavalituste jäätmehoolduseeskirjades on ehitus- ja
lammutusjäätmete kogumise ja taaskasutamise nõuded üpris sarnased ega sõltu omavalitsuse
suurusest. Enamikul omavalitsustel on sätestatud nõue ehitus- ja lammutusjäätmed nende
tekkekohal liigiti koguda ning toodud ühetaoline loend jäätmetest, mida eraldi koguda tuleb:

- puit
- kiletamata paber ja kartong
- metall (must- ja värviline eraldi)
- mineraalsed jäätmed
- raudbetoon- ja betoondetailid
- tõrva mittesisaldav asfalt
- kile
- ohtlikud jäätmed

Enamikus jäätmehoolduseeskirjades on välja toodud, et ehitus- ja lammutusjäätmeid tuleb nende
tekkekohas sortida ja võimalikult suurel määral taaskasutada, välja arvatud juhul, kui see on
majanduslikult ebaotstarbekas. Viimasel juhul tuleb jäätmed üle anda sellekohase jäätmeloaga
jäätmekäitlejale. Jäätmehoolduseeskirjade sarnasus vaatamata omavalitsuste suuruse erinevusele
võib tuleneda teiste eeskirjade eeskujuks võtmisest enda oma uuendamisel ning väiksemate
omavalitsuste puhul ühise jäätmehoolduseeskirja olemasolust. Jäätmehoolduseeskirja vastu
eksimise korral karistatakse eksinut jäätme-, karistus- või väärteo menetluse seadustiku alusel.
Seega ei ole KOVide jäätmehoolduseeskirjades kuigi palju nõuete vastu eksimise tagajärgedest
räägitud, vaid mõnedes on viidatud eelmainitud seadustele.

Analüüsides omavalitsuste jäätmehoolduseeskirjade nõuete seost jäätmearuandluse statistikaga
segaehitusprahi osakaalu osas kogu ehitusprahi hulgas, ilmneb, et sortimise maht ei sõltu eeskirja
nõuetest.

3 Ehitus- ja lammutusjäätmete käitlemise praktika
ettevõtetes

3.1 Ehitus- ja lammutusjäätmete käitlusmahud ja peamised turuosalised

3.1.1 Ehitus- ja lammutusjäätmete käitlusmahud

Käesolevas peatükis on kirjeldatud Eestis tekkivate ehitus- ja lammutusjäätmete kogumahtu ning
jäätmeteket alamgruppide kaupa. Samuti on välja toodud korduskasutuse tase ning peamised
moodused, kuidas ehitus- ja lammutusjäätmeid taaskasutatakse.

Ehitus- ja lammutusjäätmed tekivad ehitamise või lammutamise käigus koosnedes valdavalt
ehitusmaterjalidest ja pinnasest. Jäätmekoguste üle arvestuse pidamisel lähtutakse massiühikutest
(tonnid). Mõningatel juhtudel on võimalik jäätmekoguseid üsna täpselt määratleda, teistel juhtudel
tuleb kasutada teatud arvutusvalemeid või teisenduskoefitsiente, mis annavad jäätmekoguste
arvestamisel ligilähedase tulemuse. Eesti õigusaktides ei ole konkreetseid arvutusvalemeid ega
teisenduskoefitsiente sätestatud, mis jätab jäätmekäitleja ja -valdaja otsustada, millist metoodikat
kasutada. Oluline on seejuures silmas pidada, et loa andja võib nõuda nii jäätmekoguste arvestuse
alusdokumentide kui ka selle pidamiseks kasutatud metoodika esitamist ja selgitamist, kui tekib
kahtlus nende tõepärasuses või ammendavuses. Jäätmekoguste arvestamisel soovitab loa andja teha
koostööd jäätmekäitlusteenust pakkuvate ettevõtetega.

21

2014. aastal oli jäätmete koguteke 22,1 mln tonni, millest ehitus- ja lammutuspraht (sh saastunud
maa-aladelt eemaldatud pinnas) moodustas 1,49 mln tonni ehk 6,7%. Kõikidest tekkinud jäätmetest
taaskasutati 33%, kõikidest tekkinud ehitus- ja lammutusjäätmetest taaskasutati 81%.27

Joonis 4. Ehitus- ja lammutusjäätmete kogutekke ja taaskasutamise
mahud (tonnides) perioodil 2004-2014

Ehitus- ja lammutusjäätmete tekkimine sõltub ehitustööde mahust (Joonis 4). 2006-2007 olid nii
ehitustööde kui ka jäätmete tekke mahud suured. Buumile järgnenud majanduskriisi ajal
ehitustööde maht kahanes ja samal ajal vähenes ka jäätmete koguteke, hakates 2011. aastal jälle
vaikselt kasvama.

Joonis 5. Ehitus- ja lammutusjäätmete alamgruppide protsentuaalsed kogused (2014)

Alljärgnevalt (Tabel 4) on toodud ehitusettevõtete esindajate hinnangud, kui palju jäätmeid tekib
nende tüüpobjektide kohta. Seda on keeruline üheselt hinnata, sest näiteks sõltub väga palju
vaheseinade hulgast, mistõttu on ka vastajate hinnangud erinevad.

27 Jäätmearuandluse infosüsteem: https://jats.keskkonnainfo.ee/main.php?page=content&content=summary

0

500 000

1 000 000

1 500 000

2 000 000

2 500 000

3 000 000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Koguteke

Taaskasutamine

25%

3%
4%

20%

36%

0,6%
0,4%

11%

Betoon, tellised, plaadid ja keraamikatooted

Puit, klaas ja plast

Bituumenitaolised segud ning kivisöe- või
põlevkivitõrv ja tõrvasaadused
Metallid (sh sulamid)

Pinnas (sealhulgas saastunud maa-aladelt
eemaldatud pinnas), kivid ja süvenduspinnas
Isolatsioonimaterjalid ja asbesti sisaldavad
ehitusmaterjalid
Kipsipõhised ehitusmaterjalid

Muu ehitus- ja lammutuspraht

https://jats.keskkonnainfo.ee/main.php?page=content&content=summary

22

Tabel 4. Tüüpobjektidel tekkiv jäätmete hulk
 Tüüpobjekt Ettevõte nr 1 Ettevõte nr 2 Ettevõte nr 3

Eramu (200 m²) 20-30 m² 60 m² 85 m²
Kortermaja (2000 m²) 200-300 m² 450 m² 200 m²
Büroo või kaubanduskeskus (15000 m²) 2500-3000 m² 1500 m² 400 m²

Ehitus- ja lammutusjäätmed on jagatud kaheksasse alamgruppi (Tabel 5), mille alusel käib nende
liigiti kogumine ja jäätmearuandluses kajastamine. 2014. aastal tekkis jäätmeid kõige rohkem
järgmistes kategooriates:

1) pinnas, kivid ja süvenduspinnas - 539 864 tonni ehk 36% kõigist ehitus- ja
lammutusjäätmetest

2) betoon, tellised, plaadid ja keraamikatooted – 367 636 tonni ehk 25% kõigist ehitus- ja
lammutusjäätmetest

3) metallid – 303 672 tonni ehk 20%
4) segapraht – 166 403 tonni ehk 11%

Kõige vähem tekkis ehitus- ja lammutusjäätmeid järgmistes kategooriates:
1) kipsipõhised ehitusmaterjalid – 6 508 tonni ehk 0,4%
2) isolatsioonimaterjalid ja asbesti sisaldavad ehitusmaterjalid – 8 475 tonni ehk 0,6%

Kui vaadata jäätmete taaskasutamise protsenti alamgruppide kaupa, ilmneb, et näiteks
bituumenitaoliseid segusid taaskasutati tunduvalt rohkem kui neid tekkis aasta jooksul. Selline
tulemus on tingitud nende jäätmete impordist Eestisse (aastatel 2011-2013 oli bituumenitaoliste
segude import kaks kuni lausa viis korda suurem kui nende koguteke siin). Samuti imporditakse
väiksel määral metalle, pinnast ning segaprahti. Seega tuleb jäätmete taaskasutuse protsentidesse
väga tinglikult suhtuda.

Ka varasemate aastate andmed näitavad samades alamgruppides protsentuaalselt sarnaseid
tulemusi. Jäätmearuandluse koondtabeleid võrreldes on oluline tähele panna, et taaskasutamis- ja
kõrvaldamistoimingute nimistu muutus 2011. aasta lõpus ja 2013. aasta kohta hakati uute
toimingukoodide järgi aruandeid esitama. Varem ei näidatud koodi R12, kuna see tähistas jäätmete
vahetamist, kuid alates 2013. aastast tähistab sama kood jäätmete taaskasutamiseks
ettevalmistavaid tegevusi. Varem tähistas eeltöötlust kood R13 ja sellel oli vaid üks alamkood - R13s
ehk jäätmete sortimine, mis oligi peamine tegevus. Selleks, et andmed oleksid päringutes
võrreldavad, on vananenud R13 kood (aastate 2004 - 2012 aruannetes) asendatud R12s -ga.

Ehitus- ja lammutusjäätmete tekkekoguste analüüsimise juures on oluline silmas pidada, et suur osa
kajastatud metallijäätmeid ei pruugi olla üldse ehitus- või lammutustööde käigus tekkinud. Koodi 17
all on erinevad metallid väga selgelt ja põhjalikult kodeeritud, mistõttu kajastavad selle koodiga oma
jäätmeid ka mitte ehitus- ja lammutusettevõtted. Seega on kajastatud metallijäätmete koguteke
suurem kui tegelikkuses, kuid olemasolevad andmed ei võimalda teada saada, kui palju neist ehitus-
ja lammutustööde käigus tekkinud on.

Jäätmete taaskasutamist saab analüüsida jäätmearuannete põhjal, kus taaskasutustoimingud on
jagatud 12 üldkategooriasse, millest kolm toimingut sisaldavad alamkategooriaid (Tabel 7).
Jäätmearuandeid esitavad jäätme- ja keskkonnakompleksloa omanikud ning registreeritud
jäätmekäitlejad.

Tabel 5. Ehitus- ja lammutusjäätmete kogutekke ning taaskasutuse mahud alamgruppide kaupa aastatel 201428
Alam-
grupi
kood

Alamgrupi nimi
Koguteke

(t)

Imporditud

 (t)

Taas-kasutatud

 (t)

Eksporditud

(t)
Taas-

kasutatud %
Prügilasse

ladestatud (t)

17 01 Betoon, tellised, plaadid ja
keraamikatooted 367 636 77,2 257 802 - 70% -

17 02 Puit, klaas ja plast 39 258 - 7 315 10 732 19% 121
17 03 Bituumenitaolised segud

ning kivisöe- või
põlevkivitõrv
ja tõrvasaadused

58 336 64 498 338 606 - 276% 49

17 04 Metallid (sh sulamid) 303 672 3 813 1 855 224 735 1% -
17 05 Pinnas (sealhulgas

saastunud maa-aladelt
eemaldatud pinnas), kivid ja
süvenduspinnas

539 864 543 502 078 - 93% 903

17 06 Isolatsioonimaterjalid ja
asbesti sisaldavad
ehitusmaterjalid

8 475 - 216 - 3% 7 695

17 08 Kipsipõhised
ehitusmaterjalid 6 508 - 6 048 - 93% 5

17 09 Muu ehitus- ja
lammutuspraht 166 403 5 691 92 310 - 54% 17 017

28 https://jats.keskkonnainfo.ee/failid/2014_1_ewc.pdf

24

Tabel 6. Ehitus- ja lammutusjäätmete kogutekke ning taaskasutuse mahud alamgruppide kaupa aastal 201329
Alam-
grupi
kood

Alamgrupi nimi
Koguteke

(t)

Imporditud

(t)

Taaskasutatud

(t)

Eksporditud

(t)
Taas-

kasutatud %
Prügilasse

ladestatud (t)

17 01 Betoon, tellised, plaadid ja
keraamikatooted 309 537 - 275 127 - 89% 83

17 02 Puit, klaas ja plast 34 361 - 9841 13 248 29% 128
17 03 Bituumenitaolised segud ning

kivisöe- või põlevkivitõrv
ja tõrvasaadused

45 694 147 073 211 220 - 109% 113

17 04 Metallid (sh sulamid) 294 500 2494 2 433 227 912 78% -
17 05 Pinnas (sealhulgas saastunud

maa-aladelt eemaldatud pinnas),
kivid ja süvenduspinnas

1 078 854
60

1 023 792 - 95% 733

17 06 Isolatsioonimaterjalid ja asbesti
sisaldavad ehitusmaterjalid 6 081 - 210 - 3,5% 6095

17 08 Kipsipõhised ehitusmaterjalid 5 057 - 5 056 - 100% 7
17 09 Muu ehitus- ja lammutuspraht 178 146 133 99 741 - 56% 24 461

29 https://jats.keskkonnainfo.ee/failid/2013_1_ewc.pdf

25

Tabel 7. Taaskasutustoimingute kategooriad

Kood Taaskasutustoimingu
üldkategooria Taaskasutustoimingu alamkategooria

R1 Jäätmete kasutamine peamiselt
kütusena või energiaallikana muul
viisil (arvestades energiatõhusust)

R2 Lahustite taasväärtustamine või
regenereerimine

R3 Orgaaniliste ainete ringlussevõtt R3o – bioloogiline ringlussevõtt
R3m – mehaaniline ringlussevõtt
R3c – keemiline ringlussevõtt
R3f – ringlussevõtt toormevaruna
R3k – korduskasutuseks ettevalmistamine

R4 Metallide või metalliühendite
ringlussevõtt või taasväärtustamine

R5 Anorgaaniliste ainete ringlussevõtt R5m – mehaaniline ringlussevõtt
R5o – pinnase puhastamine
R5c – keemiline ringlussevõtt
R5f – ringlussevõtt toormevaruna
R5k – korduskasutuseks ettevalmistamine

R6 Hapete või aluste regenereerimine
R7 Reostustõrjeks kasutatud ainete

taaskasutamine

R8 Katalüsaatorikomponentide
taaskasutamine

R9 Vanaõli taasrafineerimine või
korduskasutamiseks ettevalmistamine
mõnel muul viisil

R10 Pinnastöötlus põllumajanduses
kasutamise eesmärgil või keskkonna
ökoloogilise seisundi parandamiseks

R11 Koodinumbriga R1– R10 märgitud mis
tahes toimingu tagajärjel tekkinud
jäätmete kasutamine

R12 Jäätmete ettevalmistamine nende
taaskastamiseks

R12v – jäätmete vahetamine
R12p – taaskasutamisele eelnev füüsikalis-
keemiline töötlemine
R12x – taaskasutamisele eelnev jäätmesegude
koostamine või jäätmete segamine
R12y – taaskasutamisele eelnev jäätmete
ümberpakkimine
R12s – taaskasutamisele eelnev sortimine,
millega võib kaasneda mehaaniline töötlemine

Jäätmearuannete põhjal on 2013-2014. aastal kõigist jäätmetest ligikaudu 80% läinud
taaskasutusse (toimingukoodid vastavalt R3, R4, R5). Valdavalt on tegu mehaanilise
ringlussevõtu ehk jäätmematerjali taaskasutamisega selle keemilist struktuuri muutmata kas
esialgsel või mõnel muul otstarbel. Esineb ka keemilist ringlussevõttu ehk jäätmematerjali
lagundamist algkomponentideks ning nendest esialgsega analoogse materjali valmistamist ja
bioloogilist ringlussevõttu ehk jäätmete töötlemist bioloogiliste meetoditega. Muudest
taaskasutustoimingutest on näiteks 99% ohtlikke aineid sisaldavast puidust läinud pärast

26

töötlemist kütteks (R1) ning kipsipõhistest ehitusmaterjalidest 44% ning kividest ja pinnasest
16% põllumajandusse mullaviljakuse parandamiseks (R10). Suur osa jäätmetest kasutati
pinnasetäitena ja teedeehituses, vähemal määral kasutati nt puidujäätmeid küttegraanulite ja
klaasijäätmeid soojustusmaterjali tootmiseks.30

Kõige suurem taaskasutus on saavutatud kipsipõhiste ehitusmaterjalide puhul – 2014. aastal
93%. Samuti on taaskasutuse määr kõrge betooni, telliste, plaatide ja keraamikatoodete puhul –
2014. aastal 70%. Kõige madalam on jäätmearuandluse põhjal taaskasutuse määr metallide
(0,6% 2014. aastal) ning isolatsioonimaterjalide ja asbesti sisaldavate ehitusmaterjalide hulgas
(2,5% 2014. aastal). Nii metalli kui ka puidu, klaasi ja plasti puhul on see näitaja pigem madal,
kuna suur osa tekkinud jäätmeid eksporditakse välismaale ning selle üle peetakse eraldi
arvestust ega kajastata jäätmearuandluses taaskasutusena. Asbesti sisaldavate jäätmete ümber
töötlemiseks selliselt, et need oleks uuesti kasutatavad, ei ole sobivaid tehnoloogiaid, mistõttu
need peamiselt ladestatakse.

Peamised sihtturud ehitus- ja lammutusjäätmete kasutamisel:
1) Plast – peamine sihtturg on Baltikum. Tugevad plastid, mida ei saa pressida (kaablirullid,

torud , kastid) purustatakse ja granuleeritakse lähiriikides.
2) Klaas – lehtklaas läheb peamiselt Soome, pudeliklaas osaliselt Järvakandisse, osaliselt

Poola.
3) Metallid – suurem osa metallist eksporditakse laevadega Aasiasse, vähesel määral ka

Türki. Eesti metallifirmad kasutavad metallijääke vähe ning tehnoloogiliselt piirdutakse
sortimise ja gabariiti lõikamisega.

4) Paber, papp – peamised sihtturud on Klaipeda ja Soome, vastavalt turupakkumistele ja
sorditud materjalide kvaliteediklassidele võivad sihtkohad muutuda.

5) Betoon – purustatakse Eestis, eraldatakse metall ja seejärel purustatakse sobivad
fraktsioonid, et betooni killustikuna taaskasutada.

6) Puit – peamiselt Eesti katlamajade tarbeks, osaliselt võetakse ringlusse (kaubaalused).
Tehakse ka saepuruks, et kasutada loomadele allapanuks

7) Asbest - ohtlik jääde, mida on lubatud ladestada ainult vastavaid lube omavates
tavajäätmeprügilates. Oma ohtlikkuse tõttu on asbesti taaskasutamine komplitseeritud.
Seda materjali ei ole tänapäeval ehituses lubatud kasutada.

Intervjuudest jäätmekäitlejatega selgus, et on olemas tehnoloogiad, mille abil saaks jäätmeid
tänasest suuremal määral taaskasutada ning mis võimaldaksid jäätmetest kvaliteetseid tooteid
teha. Nende kasutamine on jäätmekäitlejate jaoks seni olnud majanduslikult ebaefektiivne, kuna
üheltpoolt on jäätmete muutumine tooteks seadusandlikult keerukas ja aeganõudev protsess
ning teisal on teatud protsesside läbiviimiseks vaja litsentse, mis on väga kallid ning mida saab
hankida ainult väljastpoolt Euroopat.

2010. aastast veab grupp Eesti Jäätmekäitlejate Liidu liikmeid ehitus- ja lammutusjäätmete
klastri arendamise eelprojekti „Jäätmete taaskasutusklaster“, mille fookuses on ehitus- ja
lammutusjäätmetest ehitusmaterjalide tootmine. Projektis osales partnerina ka Tallinna
Tehnikaülikool. 2013. aastast on registreeritud MTÜ EJKL Kompetentsikeskus, mille eesmärk on
arendada jäätmete taaskasutamist, neist kvaliteetsete ja sertifitseeritud toodete valmistamist
ning jagada kogemusi jäätmete taaskasutamisel.

Klastri arenduse eelprojekti eesmärk oli ehitus-ja lammutusjäätmetest ehitusmaterjale tootvate
ettevõtete ühishuvide kaardistamine, koostöövõimaluste teostatavuse uurimine, partnerite
otsimine ja aluse panemine ettevõtete vahelisele koostööle, partnerite peamiste probleemide
ning eesmärkide väljaselgitamine, strateegia ja tegevuskava koostamine. Näiteks ehitati
eelprojekti raames 2011. aastal Harjumaal Maardu-Raasiku maanteel 425-meetrine katselõik,
kus alusmaterjalina kasutati betoonkillustikku (0-32 mm), mis paigaldati otse asfaldikihi alla.

30 Jäätmearuandluse infosüsteem https://jats.keskkonnainfo.ee/main.php?page=statquery2public

https://jats.keskkonnainfo.ee/main.php?page=statquery2public

27

Ehitus- ja lammutusjäätmete käitlusmahtude analüüsi kokkuvõtteks võib öelda, et perioodil
2004-2013 taaskasutati ligikaudu neli viiendikku ehitus- ja lammutusjäätmeid. Eesti tegeleb nii
jäätmete impordi kui ka ekspordiga. Peamiseks ekspordiartikliks on metallid ning
impordiartikliks bituumenitaolised segud. Kõige suuremal määral taaskasutati pinnast ja
betooni ning kõige vähem läks taaskasutusse isolatsioonimaterjale. Jäätmearuandluse põhjal on
ka metallide ja puidu taaskasutuse tase madal, kuid tegelikkuses läheb suur hulk neist
ekspordiks ja pärast seda ringlusse, kuid see ei kajastu taaskasutusena esitatavas
jäätmearuandluses.

3.1.2 Ehitus- ja lammutusjäätmete käitlemise peamised turuosalised

Käesolevas peatükis on ülevaade Eesti ehitus- ja lammutustöid pakkuvatest ning
jäätmekäitlusega tegelevatest ettevõtetest.

Kõik Eestis registreeritud ettevõtted peavad määrama oma põhitegevusala lähtudes Eesti
majanduse tegevusalade klassifikaatorist. Põhitegevusala määramine ei tähenda aga, et ettevõte
ei võiks teistel tegevusaladel tegutseda. Selle klassifikaatori järgi on Eestis 52 ettevõtet, mis
tegelevad peamiselt lammutustöödega (kood 43111), 3381 peamiselt elamute ja mitte
eluhoonete ehitamisega tegelevat ettevõtet (kood 41201), 216 peamiselt teede ja kiirteede
ehitamisega tegelevat ettevõtet (kood 42111) ja 48 peamiselt ehitusplatside ettevalmistuse ja
puhastusega tegelevat ettevõtet (kood 43121).

Eesti ehitusettevõtted teostasid 2013. aastal 2221 miljoni euro eest töid, millest Eestis tehtud
tööd moodustasid 91%. Krediidiinfo uuringu „Eesti ettevõtete finantsnäitajate kokkuvõte
2013“ andmetel oli 2013. aastal Eesti ehitusettevõtete müügitulu 3,95 miljardit eurot, olles 2,9%
suurem kui sellele eelnenud aastal. Kasum oli aga 2013. aastal 207 mln eurot ehk 15,9% väiksem
eelnenud aasta omast. Eesti Ehitusettevõtjate Liidu liikmetest on 15 ehitusettevõttel käive üle 13
mln euro aastas, 26 ettevõttel 3,2-13 mln € aastas ja 39 ettevõttel kuni 3,2 mln € aastas. Tabelis
13 on välja toodud 2014. aastal kuue suurema ehitusettevõtte müügitulu, brutokasum ja
aruandeaasta kasum.

Tabel 8. Eesti suuremate ehitusettevõtete majandusnäitajad (2014)

Ettevõte Põhitegevusalad Müügitulu
(2014)

Brutokasum
(2014)

Aruandeaasta
kasum (2014)

AS Merko Ehitus
Eesti

Betoonitööd,
Peatöövõtt,
Ehitusjuhtimine,
Kinnisvara arendus,
Monteeritavate rb elementide
montaaž,
Projektijuhtimine

169 193 000 € 16 513 000 € 8 634 000 €

Nordecon AS Automaatika ja
nõrkvoolutööd,
Betoonitööd,
Peatöövõtt,
Ehitusmaterjalide tootmine,
Ehitusmaterjalide müük,
Ehitusseadmete rent,
Elektritööd,
Inseneriehitised ja rajatised,
Keskkonnaehitus,
Kinnisvara arendus,
KVVK tööd,
Monteeritavate rb elementide
montaaž,
Omanikujärelvalve,
Projekteerimine ja

161 289 000 € 9 813 000 € 2 298 000 €

http://www.eeel.ee/index.php?id=47&page=413&action=show_firma

28

autorijärelvalve,
Projektijuhtimine,
ekspertiisid, konsultatsioonid,
Raudtee-ehitus,
Restaureerimine,
Teedeehitus

Lemminkäinen
Eesti AS

peamiselt teed, raudteed,
betoonitööd, üldehitus,
lõhkamine
http://www.lemminkainen.ee
/firmast/tegevusalad

73 158 000 € 4 888 000 € 2 801 000 €

Astlanda Ehitus OÜ Peatöövõtt,
Inseneriehitised ja rajatised,
Keskkonnaehitus,
Kinnisvara arendus,
Omanikujärelvalve,
Projektiuhtimine,
Projektijuhtime-ekspertiisid-
konsultatsioonid

72 127 000 € 3 982 000 € 2 845 000 €

AS Ehitusfirma
Rand & Tuulberg

Peatöövõtt,
Elektritööd,
Hangete korraldamine (sh
riigihanked),
Inseneriehitised ja rajatised,
Keskkonnaehitus,
Kinnisvaraehitus,
Omanikujärelvalve,
Projekteerimine,
Projekteerimine ja
autorijärelvalve,
Projektijuhtimine-
ekspertiisid-konsultatsioonid,
Restaureerimine

69 645 840 € 3 653 225 € 2 728 006 €

Maru Ehitus AS Betoonitööd,
Peatöövõtt,
Metallkonstruktsioonide
montaaž,
Monteeritavate rb elementide
montaaž,
Projekteerimine ja
autorijärelvalve,
Projektijuhtimine-
ekspertiisid-konsultatsioonid

40 966 521 € 3 393 354 € 1 058 028 €

Kahe suurema ettevõtte aastane müügitulu on ca 160-170 miljonit eurot, samas kui teiste
suuremate ettevõtete müügitulu jääb alla 75 miljoni euro. Kasuminäitajate osas on erinevused
väiksemad ning kohati on madalama müügituluga ettevõttel kasum isegi natuke suurem.

Ehitusettevõtete kõrval on suureks ehitus- ja lammutusjäätmete tekitajaks lammutustöid
pakkuvad ettevõtted. Neist suuremate tegevusalad ja majandusnäitajad on toodud Tabel 9.

http://www.eeel.ee/index.php?id=50&page=413&action=show_firma
http://www.eeel.ee/index.php?id=50&page=413&action=show_firma
http://www.eeel.ee/index.php?id=168&page=413&action=show_firma
http://www.eeel.ee/index.php?id=106&page=413&action=show_firma

29

Tabel 9. Lammutustöid pakkuvate ettevõtete majandusnäitajad (2014)

Ettevõte Tegevusalad Müügitulu 2014 Ärikasum
2014

Aruandeaasta
kasum 2014

Purustaja Lammutustööd
Purustustööd
Killustiku müük
Jäätmekäitlus

5 576 033€ 854 692€ 845 984€

Aspen Grupp Lammutustööd
Killustiku müük
Seadmete rent

2 039 995€ 237 323€ 203 034€

Terasteenus Lammutustööd
Üldehitustööd
Elektritööd
Asbestitööd

1 442 359€ 32 951€ 15 113€

Jäätmeproff Lammutustööd
Kaeve- ja pinnasetööd

811 996€ 61 957€ 59 119

Crushtec Lammutustööd
Lammutusjäätmete
töötlemine
Täitematerjali müük

597 337€ 17 783€ 8866€

Eldostar Lammutustööd 562 823€ -13 394€ -6711€

Lammutusettevõtete tegevusalade loetelust tuleb välja, et mitmed neist tegelevad ka jäätmete
töötlemise ning killustiku müügiga. Selge turuliider on OÜ Purustaja, mille müügitulu on 5,5
miljonit eurot olles rohkem kui kaks korda suurem talle järgnevast Aspen Grupp OÜst.

Jäätmete taaskasutamise või ümbertöötlemise on enda põhitegevusalaks märkinud 31 ettevõtet
(kood 38211 tavajäätmete ja 38221 ohtlike jäätmetega tegelejatele). Sorditud materjali
taaskasutusele võtmise on põhitegevusalaks märkinud 61 ettevõtet (kood 38321). Tava- või
ohtlike jäätmete kogumise on enda põhitegevusalaks märkinud 53 ettevõtet (koodid vastavalt
38111 ja 38121).

Tabel 10. Ehitus- ja lammutusjäätmete käitlemisega tegelevate ettevõtete
majandusnäitajad (2014)

Jäätmekäitleja Tegevusalad Müügitulu 2014 Ärikasum
2014

Aruandeaasta
kasum 2014

Ragn-Sells AS Ehitusjäätmete vedu
Materjalide kokkuost

22 669 556 € 1 215 317 € 1 479 469 €

Uikala Prügila AS Jäätmete sortimine
Jäätmete töötlemine

3 019 258 € 318 274 € 265 678 €

ATI Grupp OÜ Jäätmete vedu
Ehitusjäätmete vastuvõtt
Ümbertöödeldud
materjalide müük

2 431 508 € 321 625 € 135 680 €

Karimek OÜ Ehitusjäätmete vastuvõtt
Ümbertöödeldud
materjalide müük

2 298 067 €
(2013)

310 401 €
(2013)

284 869 €
(2013)

OÜ Paikre Ehitusjäätmete vastuvõtt 1 852 178 € 108 179 € 107 086 €
SLOPS OÜ Ehitusjäätmete vastuvõtt

Ehitusjäätmete
ladustamine ja ümber
töötlemine
Ümber töödeldud
materjalide müük

1 554 436 € 195 764 € 59 853 €

30

Püsijäätmete prügilasse võib ilma testimata võtta vastu ainult sellist ehitus- ja lammutusprahti,
mis ei ole ohtlike ainetega saastunud. Juhul, kui jäätmed on saastunud, ei või neid tavajäätmete
prügilasse vastu võtta. Eestis töötab 2014. aasta seisuga kuus nõuetele vastavat tavajäätmete
prügilat – AS Tallinna Jäätmete Taaskasutuskeskus, AS Uikala Prügila, OÜ Paikre, AS Väätsa
Prügila, OÜ Amestop, OÜ SLOPS. Lisaks prügilatele tegelevad ehitus- ja lammutusjäätmete
vastuvõtu ja ümbertöötlemisega mõned ettevõtted (nt Ragn-Sells AS, ATI GRUPP OÜ; Karimek
OÜ).

Kõigis jäätmekäitlusjaamades on segaprahi vastuvõtt kallim kui sorditud jäätmete vastuvõtt.
Erinevates asukohtades ja ettevõtetes erineb segaprahi vastuvõtu hind kuni 27€ võrra:

- ATI Grupp OÜs 43,9 €/t
- SLOPS OÜs 54 €/t
- Karimek OÜs (Tartu) 58€/t
- Väätsa ja Torma prügilas 60€/t
- Uikala prügilas 70,3€/t
- Paikres 70,74€/t

Ehitus- ja lammutusjäätmete alamgruppide lõikes on vastuvõtu hinnad toodud Tabel 11. Kõige
madalamad on hinnad ATI Grupp OÜl.

Tabel 11. Jäätmete vastuvõtu hinnad (ilma KM-ta)
Jäätme alamgrupp ATI Grupp SLOPS Uikala
Pinnas ja kivid 4 €/t 5 €/t 13 €/t
Betoon, tellised, plaadid,
keraamika

4-7,45 €/t 6-12 €/t 32,5-39 €/t

Puit 10,1 €/t 30 €/t 67,7 €/t
Kännud 22,9 €/t 30 €/t -
Oksad 41,15 €/t 45 €/t -
Mineraalsed
ehitussegajäätmed

10,5 €/t 35 €/t -

Segapraht 43,9 €/t 54 €/t 70,3 €/t
Kaalumisteenus 6 €/kord 6,5 €/kord 7,38 €/kord

Jäätmekäitlusettevõtted töötlevad ehitus- ja lammutusjäätmeid ümber ning müüvad
korduskasutusmaterjalina edasi. Tabel 12 on toodud ATI Grupp OÜ ja SLOPS OÜ ümber
töödeldud materjalide hinnad.

Tabel 12. Ümbertöödeldud materjalide müügi hinnad
Materjal ATI Grupp SLOPS

Betoonkillustik (0-16 mm) 3,1 €/t 3,5 €/t
Betoonkillustik (32-64 mm) 6,75 €/t 7 €/t
Betoonkillustik (64-100 mm) 5,2 €/t -
Asfaltbetoonkillustik (0-32 mm) 6,1 €/t 6 €/t
Graniitkillustik (0-4 mm) 12,5-15,5 €/t -
Killustiku-liiva segu 3 €/t 3,5 €/t

Amestop OÜ Ehitusjäätmete vastuvõtt ja
ümber töötlemine

658 247 € 241 739 € 84 599 €

31

Võrdlevalt võib öelda, et mõlemad ettevõtted müüvad ümbertöödeldud materjale enam-vähem
sama hinnaga. Veidi madalama hinnaga müüvad killustikku nt Purustaja OÜ (4,8€/t) ja Aspen
Grupp OÜ (1,5 €/t).

Ehitus- ja lammutusjäätmete käitlemise turuosalised on ehitus- ja lammutusettevõtted, jäätmete
vedajad, ümbertöötlejad, edasimüüjad ning ladestajad. Mitmed lammutusettevõtted tegelevad
ka jäätmete ümbertöötlemisega ning killustiku müügiga, samuti nagu mitmed prügilad tegelevad
ehitus- ja lammutusjäätmete ümbertöötlemise ja edasi müügiga.

3.2 Ehitus- ja lammutusjäätmete käitluse tänane korraldus

Ehitus- ja lammutusjäätmete käitlemise korralduse analüüsimiseks viidi läbi küsitlus ehitus- ja
lammutusettevõtjate seas ning intervjueeriti jäätmekäitlusettevõtete esindajaid. Küsitlusele
vastas 282 ettevõtte, millest 104 peamine tegevusala EMTAK koodi põhjal on hoonete ehitus, 28
rajatiste ehitus, 18 lammutamine ja 132 eriehitustööd (Joonis 6), esindajat. Täpsem ülevaade
kõigi küsimuste vastuste tulemustest on analüüsi lisas (Lisa 5).

Joonis 6. Küsitlusele vastanud peamise tegevusala järgi

Statistikaameti andmetel oli 2013. aastal Eestis omal jõul tehtud ehitustööde maht
jooksevhindades 2,2 mln eurot. Sellest 983 tuh euro eest ehk 44% töid teostati Harjumaal,
millest omakorda 604 tuh euro eest ehk 27% teostati Tallinnas. Seega võib öelda, et põhiline
ehitus- ja lammutustegevus on koondunud Tallinnasse ja Harjumaale. Ka küsitlusele vastanute
hulgas oli enim neid, kelle peamine tegevuspaik on Tallinn.

18
 6%

104
 37%

28
 10%

132
 47%

Lammutamine

Hoonete ehitus

Rajatiste ehitus

Eriehitustööd

32

Joonis 7. Küsitlusele vastanute peamine tegevuskoht

Ehitus- ja lammutusjäätmete käitlemisel tuleb lähtuda jäätmeseadusest ning kohaliku
omavalitsuse jäätmehoolduseeskirjast. Jäätmete kõrvaldamiseks, kogumiseks, taaskasutamiseks
või muuks tegevuseks on ettevõtetel tarvis taotleda Keskkonnaametilt luba.

Ehitusjäätmete nõuetekohase käitlemise eest vastutab jäätmete valdaja, kelleks on ehitise
omanik. Siiski on küllalt tavaline praktika, et ehitise omanik sõlmib lepingu peatöövõtjaga, mis
kohustab viimast jäätmekäitlusega tegelema ja selle eest vastutama. Enamik Eesti omavalitsuste
jäätmehoolduseeskirju kohustab jäätmevaldajat rakendama kõiki meetmeid jäätmete kohapeal
sortimiseks ning võimalikult suurel määral korduskasutusse suunamiseks või üle andmiseks
jäätmekäitlusega tegelevale juriidilisele isikule. Jäätmete liigiti kogumine nende tekkekohal on
oluline, kuna tagab nende parema kvaliteedi ja suurema võimaluse taaskasutuseks. See
tähendab, et taaskasutusmaterjalid on algmaterjaliga konkurentsi-võimelisemad ja toovad
majanduslikult suuremat kasu.

Ettevõtjate seas läbi viidud küsitluse tulemusel selgus, et 36% vastanutest ei saa nõuetest aru, ei
tea täpseid nõudeid või ei oska öelda, kas täidavad jäätmehoolduseeskirja nõudeid. 32%
vastanutest tõi välja, et järgivad peatöövõtja juhiseid (Joonis 8). Samas peatöövõtjate hulgas oli
lausa 49% neid, kes ei osanud öelda, kas täidavad nõudeid või ei saanud neist aru (Joonis 9).

Joonis 8. Jäätmehoolduseeskirja nõuete täitmine ettevõtete hulgas

15%

2%

32%

13%

19%

19%

0 20 40 60 80 100 120

Ei tea täpseid nõudeid

Ei saa nõuetest aru

Järgitakse ainult peatöövõtja juhiseid

Kogutakse liigiti, aga vähem jäätmeliike kui
nõutakse

Kogutakse vastavalt eeskirjale või isegi rohkem
jäätmeliike

Ei oska öelda

vastanute arv

33

Joonis 9. Jäätmehoolduseeskirja nõuete täitmine peatöövõtjate hulgas

Küsitlusele vastanutest 26% kogub kõik jäätmed segaehitusprahina. Ülejäänud 74% vastanutest
kogub jäätmeid tekkekohal liigiti, sealhulgas 37% tõi välja, et enamus jäätmeliike kogutakse
eraldi ja ülejäänud 37% kogub eraldi vaid mõningaid jäätmeliike. Kõige rohkem kogutakse eraldi
metalli, puidujäätmeid, ohtlikke jäätmeid ning kivi- ja betoonijäätmeid (Joonis 10).

Joonis 10. Jäätmete liigiti kogumine tüüpobjektidel

11%

21%

27%

26%

3%

20%

0 5 10 15 20 25 30

Järgitakse ainult peatöövõtja juhiseid

Kogutakse liigiti, aga vähem jäätmeliike kui
nõutakse

Kogutakse vastavalt eeskirjale või isegi
rohkem jäätmeliike

Ei tea täpseid nõudeid

Ei saa nõuetest aru

Ei oska öelda

38%

49%

54%

34%

47%

70%

81%

30%

11%

19%

29%

50%

45%

56%

10%

15%

18%

6%

11%

5%

5%

30%

50%

42%

44%

33%

37%

2%
0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

0 50 100 150 200

Betoonijäätmed …

Tellisejäätmed

Kivi- ja betoonjäägid

Vana asfalt

Pinnas ja kivid

Puidujäätmed

Metall

Klaas

Kips

Krohv

Plastik

Paber, papp

Pakendid

Ohtlikud jäätmed

vastanute arv

Kogutakse enamasti liigiti
Läheb ilma sortimata segaehitusprahi hulka

34

Paljud küsitlusele vastanud tõid probleemina välja, et jäätmete kohapeal liigiti kogumiseks on
tarvis palju konteinereid ning ruumi nende konteinerite paigutamiseks. Samuti nõuab see
platsitöölistelt rohkem aega, mis tähendab tööandjale pikemaid projekti tähtaegasid ning
suuremat kulu. Enamik Eesti omavalitsusi on lubanud ehitus- ja lammutusjäätmeid liigiti mitte
koguda, kui see ei ole majanduslikult otstarbekas. Sellisel juhul tuleb jäätmed üle anda sobiva
jäätmeloaga jäätmekäitlejale. Ehitusjäätmete valdaja ja jäätmekäitleja omavahelised õigused
ning kohustused määratakse kindlaks jäätmekäitluslepinguga. Intervjueeritud jäätmekäitlejad
tõid välja, et isegi kui platsil on mitu konteinerit, siis on sagedane, et jäätmed visatakse segamini
ja need tuleb üle sortida, mistõttu nähakse jäätmete üleandmist jäätmekäitlejale odavama ja
mugavamana. Nende hinnangul on nii majanduslikult kui ka jäätmete kvaliteedi seisukohast tihti
mõistlikum jäätmeid mitte nende tekkekohal liigiti sortida, vaid anda üle jäätmekäitlejale, kellel
on selleks tegevuseks paremad tehnoloogilised võimalused ja oskuslikum tööjõud.

Küsitlusele vastanud ettevõtjate hulgas oli enim neid, kes hindasid jäätmekäitluskulude osakaalu
1-4%ni projekti kogukuludest (Joonis 11).

Joonis 11. Jäätmekäitluskulude osakaal tüüpprojektis

Maailmapraktika31,32 näitab, et jäätmekava koostamine aitab kaasa jäätmete hulga väiksemale
tekkimisele ning nende suuremale taaskasutamisele, mis omakorda tähendab väiksemaid
kulusid ettevõtjale. Näiteks Tallinnas on jäätmekava koostamine ehitus- või
lammutusettevõtetele kohustuslik objektide puhul, kus tekib jäätmeid alates 10m3. Siiski ei ole
Tallinna Keskkonnaameti hinnangul suur hulk ehitusettevõtteid sellest teadlikud ning
omavalitsus peab tegema palju tööd, et teadlikkust tõsta.

Jäätme- või keskkonnakompleksloa omanikud ning registreeritud jäätmekäitlejad peavad
esitama jäätmearuande, millega edastatakse Keskkonnagentuurile tekkinud jäätmete kogused
gruppide kaupa ning taaskasutuse ja ladestamise kogused. Jäätmealast kontrolli teostavad
kohalik omavalitsus ning Keskkonnamet. KOV kontrollib jäätmete üleandmist ning kogust
kasutusloa taotluse menetlemise käigus. Regulaarset kohapealset kontrolli tehakse harva,
peamiselt minnakse objektile juhul, kui on kaebusi. Omavalitsused küll tunnevad vajadust
rohkem järelvalvet teostada, kuid tänaste ressurssidega ei ole see võimalik. Praktika on
näidanud, et eeskirja vastu eksivad vähem kogenud ehitusettevõtjad, kes on nõuete ja
protsessidega juba kursis. Intervjueeritud omavalitsuste esindajate sõnul helistatakse neile
sageli ehitusettevõtetest ning palutakse abi jäätmehoolduseeskirja nõuete tõlgendusi.

KOVide jäätmehooldusega seotud tegevuse finantseerimise põhiallikaks on siiani olnud
keskkonnatasude seaduse alusel kehtestatud saastetasu olmejäätmete ladestamise eest, mille

31 Weisheng Lu & Hongping Yuan „Exploring critical success factors for waste management in construction
projects of China“
32 Massachusetts Department of Environmental Protection „Construction and Demolition Waste
Reduction“

2%

13%

28%

25%

32%

0 10 20 30 40 50 60 70

Üle 10 %

5%-10%

1%-4%

Alla 1%

Ei oska öelda

vastanute arv

http://www.sciencedirect.com/science/article/pii/S0921344910002119
http://www.sciencedirect.com/science/article/pii/S0921344910002119
http://www.mass.gov/eea/docs/dep/recycle/reduce/06-thru-l/cddougls.pdf
http://www.mass.gov/eea/docs/dep/recycle/reduce/06-thru-l/cddougls.pdf

35

laekumisest 75% on suunatud tekkekoha kohaliku omavalitsuse eelarvesse. 2008. aastal oli see
summa 2 mln eurot ning 2014. aastal on see langenud 211 tuh. euroni (Tabel 13).

Tabel 13. Kohalike omavalitsuste sissetulekud saastetasudest 2008-2014 (tuhandetes)

Konto 2008 2009 2010 2011 2012 2013 2014 Kokku
388200 Saastetasu saasteainete
viimisel veekogudesse,
põhjavette või pinnasesse

16 14 14 23 14 5 5 91

388210 Saastetasu saasteainete
viimisel välisõhku 0 2 4 0 0 0 0 6

388220 Saastetasu jäätmete
viimisel keskkonda 1 797 1 785 1 268 1 439 666 289 198 7 442

388230 Keskkonnale tekitatud
kahju hüvitus 38 40 36 37 23 7 5 186

388290 Edasiantud saastetasu
ja keskkonnale tekitatud kahju
hüvitis

235 261 223 216 194 1 3 1 133

Kokku 2 086 2 102 1 545 1 715 897 302 211 8 858

Olmejäätmete prügilasse ladestamine on viimastel aastatel järsult langenud ja võib eeldada, et
lähiajal lõpeb sootuks. Sellest tulenevalt on ka saastetasul põhinev omavalitsuste rahastamine
sellisel kujul praktiliselt lõppenud. Viimase seitsme aasta jooksul on KOVide sissetulekud
saastetasudest pea kümme korda vähenenud. Seega on omavalitsustel jäätmehoolduse
korraldamisel ja õigusaktidega pandud kohustuste täitmisel võimalik täna tugineda peamiselt
ainult oma eelarvelistele vahenditele. Lisaks on KOVidel võimalik taotleda toetust
Keskkonnainvesteeringute Keskusest. KIKi vahendusel on KOVide jäätmehoolduse projektidesse
suunatud ka EL Ühtekuuluvusfondi ja Euroopa Regionaalarengufondi raha. Perioodil 2007-2013
said Eesti omavalitsused jäätmekäitluse arendamiseks kokku ligi 19 mln eurot.

3.3 Kitsaskohad ja lahendamist vajavad probleemid

Olemasoleva statistika ning läbiviidud intervjuude ja küsitluste põhjal võib öelda, et kõik
erinevad jäätmekäitluse osapooled – ehitus- ja lammutusettevõtjad, jäätmekäitlejad ning
kohalike omavalitsuste esindajad – näevad ehitus- ja lammutusjäätmete käitlemise tänases
korralduses probleeme, kuid sõltuvalt rollist tajutakse probleemi põhjust ja olemust erinevalt.
Järgnevalt on välja toodud erinevate osapoolte seisukohad kitsaskohtade osas:
1) Ehitus- ja lammutusettevõtjad:

- Jäätmete tekkekohal sortimine on keerukas, kuna nõuab väga palju ruumi ning on nii aja-
kui ka rahakulukas.

2) Jäätmekäitlejad:
- Jäätmekäitlejad sooviks ja suudaks rohkem materjale taaskasutada, sest vajalikud

tehnoloogiad ja oskuslik tööjõud on olemas. Küll aga on juriidiliselt väga keeruline
jäätmeist toode saada. Jäätmekäitlejate hinnangul on liiga palju rangeid nõudeid, mis
kokkuvõttes takistavad materjalide taaskasutamist.

3) Kohalike omavalituste esindajad:
- Alates 10m3 on ettevõtjal kohustus koostada jäätmekava. Sellest ei olda aga teadlik,

mistõttu peab KOV palju vaeva nägema, et selles osas selgitustööd teha.
- Praeguste ressurssidega ei ole võimalik rohkem järelvalvet teostada, kuid vajadust

suurema järelevalve üle tuntakse. Hetkel käiakse kohapealselt kontrolli tegemas
kaebustepõhiselt.

36

4 Ehitus- ja lammutusjäätmete tekkekohal sortimise
nõude kehtestamise mõju analüüs

4.1 Ülevaade põhimõtetest, millest võiks kavandamisel olev määrus
lähtuda

Jäätmeseadus sätestab jäätmehoolduse korralduse ja nõuded jäätmete tekke ning jäätmetest
tuleneva tervise- ja keskkonnaohu vältimiseks. Sealhulgas sätestab seadus meetmed
loodusvarade kasutamise tõhususe suurendamiseks ja sellise kasutamise ebasoodsa mõju
piiramiseks, samuti vastutuse kehtestatud nõuete rikkumise eest. Seaduse § 29 lõige 4 ütleb, et
valdkonna eest vastutaval ministril on õigus anda määrusi, mis kehtestavad käitlusnõuded
ehitus- ja lammutusprahile.

Kavandamisel olev ehitus- ja lammutusjäätmete käitlusnõuete määrus kehtestaks
miinimumnõuded Eestis tekkivate ehitus- ja lammutusjäätmete käitlemisele, sealhulgas
sortimine ja taaskasutusse suunamine. Eesmärk oleks suunata ehitus- ja lammutusettevõtjaid
sortima rohkem jäätmeid nende tekkekohal. Selle tulemusel oleks võimalik saada kõrgema
kvaliteediga jäätmeid, mida kas korduvkasutada või pärast ümbertöötlemist taaskasutusse
suunata.

Ühe põhimõttena kaalutakse kehtestada vähemalt kuue jäätmeliigi eraldi kogumise kohustus
nende tekkekohal. Lisaks tuleks sõltuvalt objektist eraldi kogumine korraldada muudele
korduskasutuseks sobilikele materjalidele. Jäätmeid tuleks liigiti koguda ehitus- või
lammutusettevõttel juhul, kui neid tekib rohkem kui 10m3.

Liigiti tuleb nende tekkekohal koguda järgmised jäätmed:
1) Puit
2) Paber ja kartong
3) Metall
4) Mineraalsed jäätmed
5) Plastijäätmed
6) Ohtlikud jäätmed
7) Korduskasutamiseks sobilikud materjalid

Tekkekohal sorditud jäätmed (ülaltoodud loetelu) võib üle anda ainult ettevõtjale, kellel on luba
nende jäätmete taaskasutamiseks, sealhulgas ringlussevõtuks. Jäätmed võib anda ka otse
ringlussevõtjale (näiteks paberi saab viia Räpina Paberivabrikusse). Jäätmete üleandmine peab
olema tõendatud (saateleht või üleandmise-vastuvõtmise akt vms).

Kavandamisel oleva määruse peamised põhimõtted langevad kokku nõuetega, mis suures osas
on kohalike omavalitsuste jäätmehoolduseeskirjades juba kehtestatud. Seega oleks muutus
suurem neile jäätmetekitajatele, kes tegutsevad omavalitsustes, kus varem ei olnud ehitus- ja
lammautusjäätmete tekkekohal sortimise nõuet kehtestatud.

Kavandamisel olev määrus hakkaks olema ülimuslikum kui olemasolevad kohalike
omavalitsuste jäätmehoolduseeskirjad, mis tähendab, et mitmed omavalitsused peavad oma
jäätmehoolduseeskirjad viima vastavusse kavandamisel oleva määrusega. Samas võivad
omavalitsused jäätmehoolduseeskirjas sätestada ka muid täpsustavaid, sealhulgas rangemaid
nõudeid (nt täpsustada määruses toodud materjaliliike).

37

4.2 Mõjude väljaselgitamise kontrollküsimustik33

Järgnev küsimustik on ülesehitatud kahe tasandi kas-küsimustele, mis jagunevad kuude
mõjuvaldkonda ja mis on aluseks sellele, et tuvastada, millistes mõjuvaldkondades ja
alavaldkondades (esimese tasandi küsimus) võivad esineda poliitikaalgatuse olulised mõjud. Kui
vastus on eitav, siis edasi pole mõjuvaldkonnas (madalama tasandi) küsimustele vastatud.

Oluliste mõjude tuvastamise järel tehakse analüüs, millised need mõjud on ning kuidas ja kelle
suhtes need avalduvad. Nende mõjude avaldumise asjaolude kirjeldamisel on kasutatud teise
tasandi alaküsimusi. Analüüsi tulemused on kokkuvõtvalt esitatud alapeatükkides 4.3-4.6.

Tabel 14. Mõjude väljaselgitamise kontrollküsimustik
Kontrollküsimused Hinnang
1. Sotsiaalsed, sealhulgas demograafilised mõjud

1.1. Kas eelnõu mõjutab hoolekande- ja tervishoiuteenuste korraldust ja inimeste tervist? EI
1.2. Kas eelnõu mõjutab leibkondade toimetulekut? EI
1.3. Kas eelnõu mõjutab tööturgu? EI
1.4. Kas eelnõu mõjutab töösuhet? EI
1.5.Kas eelnõu mõjutab töötervishoidu ja tööohutust? EI
1.6. Kas eelnõu mõjutab naiste ja meeste olukorda ühiskonnas ning sugudevahelisi
suhteid? EI

1.7. Kas eelnõu mõjutab erinevatesse sihtrühmadesse kuuluvate inimeste õigusi? EI
1.8. Kas eelnõu mõjutab kodanike võimalusi osaleda ühiskondlikus elus ja seda mõjutada? EI
1.9. Kas eelnõu mõjutab haridussüsteemi ja kultuuri korraldust? EI
1.10. Kas eelnõu mõjutab rahvastiku arengut? EI

2. Mõju riigi julgeolekule ja välissuhetele
2.1. Kas eelnõu mõjutab riigi sisejulgeolekut ja võitlust kuritegevusega? EI
2.2. Kas eelnõu mõjutab riigi üldist julgeolekut? EI
2.3. Kas eelnõu mõjutab suhteid välisriikide ja rahvusvaheliste organisatsioonidega? EI

3. Mõju majandusele
3.1. Kas eelnõu mõjutab leibkondade majanduslikke otsuseid? EI
3.2. Kas eelnõu mõjutab ettevõtluskeskkonda ja ettevõtete tegevust? JAH

3.2.1. Kas eelnõu mõjutab kehtestatud maksusid, tasusid või ettevõtlustoetusi otseselt (nt
tulumaksu või ettevõtlustoetuste määrade muudatused) või kaudselt (nt muudatused
tööjõu sissetulekute maksustamise tõttu või tollimäärade muutmine)?

EI

3.2.2. Kas eelnõu mõjutab ettevõtjate krediidi- või maksevõimelisust või ettevõtjate
võimekust kaasata kapitali finantsturgudelt? EI

3.2.3. Kas eelnõu põhjustab muutusi äritegevuse suunitluses? EI
3.2.4. Kas eelnõu mõjutab äritegevuse aktiivsust või investeeringuid mõnda
ettevõtlussektorisse? JAH

3.2.5. Kas eelnõu mõjutab ettevõtetevahelist konkurentsi, st takistab, piirab või
moonutab konkurentsi ettevõtete vahel, sh Eesti ettevõtete rahvusvahelist
konkurentsivõimet?

EI

3.2.6. Kas eelnõu mõjutab uute ettevõtete pääsu turule (nt piirangud lubade, litsentside
kujul), turu koondumistaset ja ettevõtete konkurentsimeetodite (nagu hinnad, kvaliteet,
reklaam) kasutamist?

EI

3.2.7. Kas eelnõu mõjutab eelkõige väikeettevõtteid või äritegevust alustavaid ettevõtteid
või teisi majanduslikult vähemkindlustatud ettevõtteid, sh füüsilisest isikust ettevõtjaid? EI

33 http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoodika.pdf

http://www.just.ee/sites/www.just.ee/files/elfinder/article_files/mojude_hindamise_metoodika.pdf

38

3.2.8. Kas eelnõu mõjutab mõne kindla tegevusalaga seotud ettevõtete või
majandussektori toimetulekut? JAH

3.2.9. Kas eelnõu mõjutab (edendab või takistab) innovatsiooni ehk uute
tootmismeetodite, toodete ja teenuste väljatöötamist, samuti uurimis- ja
arendustegevust?

JAH

3.2.10. Kas eelnõu mõjutab (suurendab või vähendab) ettevõtete rahvusvahelistumist (nt
elavdab ettevõtete eksporditegevust, soodustab sissetulevaid ja väljaminevaid
välisinvesteeringuid jne)?

JAH

3.2.11. Kas eelnõu mõjutab ettevõtetevahelist koostööd eriti väike- ja keskmise
suurusega ettevõtete vahelise koostöö edendamist? EI

3.2.12. Kas eelnõu mõjutab maaettevõtlust? EI
3.3. Mõju halduskoormusele: kas eelnõu mõjutab ettevõtetele, mittetulunduslikele
organisatsioonidele või füüsilistele isikutele õigusaktide rakendamisega kaasnevaid
infokohustuste vm koormise täitmisega kaasnevaid kulusid (st kulud, mis tekivad
õigusaktiga nõutud informatsiooni haldamisel ja edastamisel riigile või kolmandatele
osalistele)?

JAH

3.3.1. Kas eelnõu mõjutab (suurendab või vähendab) ettevõtete, mittetulunduslike
organisatsioonide või kodanike poolt riigile teabe edastamise kohustust ja sellega
kaasnevaid kulusid, st nii info hulka kui ka selle kogumise, sisestamise ja kontrolliga
seotud tööprotseduure või toiminguid?

EI

3.3.2. Kas eelnõu mõjutab ettevõtte tegevuseks vajalike kooskõlastuste taotlemisega
kaasnevate menetlustoimingute (nt loa või litsentsi taotlus, tegevusaruande või
registrikande esitamise kohustus jne) hulka või olemasolevate toimingute töömahukust
ja sellega kaasnevaid kulusid, nt lisanduvad või vähenevad otsesed (lõivud) või kaudsed
kulud (notaritasud, ekspertiis)?

EI

3.3.3. Kas eelnõu mõjutab nõudeid, mis puudutavad mõne täiendava tööprotseduuri
tegemist või tekib kohustus spetsiaalse tehnika hankimiseks? JAH

3.4. Kas eelnõu mõjutab infoühiskonna arengut? EI
3.5. Kas eelnõu mõjutab põllumajanduse, kalamajanduse ja toiduainete tööstuse arengut? EI

4. Mõju loodus- ja elukeskkonnale
4.1. Kas eelnõu mõjutab looduskeskkonda, sh välisõhku, vett, pinnast, taimestikku ja
loomastikku? JAH

4.1.1. Kas eelnõu mõjutab välisõhu saastet, sh välisõhku eralduvate saasteainete
heitekoguseid (suurendab või vähendab) ja välisõhu kvaliteeti? EI

4.1.2. Kas eelnõu mõjutab veekogude seisundit, sh suurendab või vähendab pinnavee või
põhjavee kvaliteeti, mõjutab veevarude, sh joogivee varude hulka? EI

4.1.3. Kas eelnõu mõjutab mulla ja pinnase kvaliteeti, sh suurendab või vähendab pinnase
saastet, või kasutuskõlbliku pinnase suurust, sh maakasutuse muudatused (nt
ehitustegevus, rohealade säilimine)?

EI

4.1.4. Kas eelnõu mõjutab loodusressursside tarbimist (nt põhjustab taastuvate
loodusressursside tarbimist nende taastumisest kiiremas tempos või suurendab või
vähendab taastumatute loodusressursside tarbimist)?

JAH

4.1.5. Kas eelnõu mõjutab elurikkust (nt taime- ja loomaliikide arvu, nende elukeskkonda,
toitumisvõimalusi, levikut ja omavahelisi suhteid, kaitstavaid loodusobjekte ja ohustatud
elupaiku, ökosüsteemi teenuste pakkumise võimet39, sh lähtudes majanduslikust
aspektist)?

EI

4.1.6. Kas eelnõu mõjutab osoonikihi kahanemist seoses osoonikihti kahandavate ainete
heitega keskkonda? EI

4.1.7. Kas eelnõu mõjutab kasvuhoonegaaside heitkoguste emissiooni atmosfääri? JAH
4.1.8. Kas eelnõu mõjutab Natura 2000 võrgustiku nimekirja kantud alasid? EI

4.2. Kas eelnõu mõjutab elukeskkonda, sh elutingimusi ja heaolu? EI
5. Mõju regionaalarengule

5.1. Kas ja kuidas õigusakti eelnõu mõjutab riigi regionaalpoliitika üldiste eesmärkide
saavutamist? EI

39

5.2. Kas ja kuidas õigusakti eelnõu mõjutab eri piirkondade regionaalarengut kujundavaid
tegureid? JAH

5.2.1. Kas eelnõuga kaasneb mõjusid (keskkonna-, majandus-, sotsiaal-demograafilised või
kultuurilised), mis avaldavad mõju ainult kindlatele piirkondadele või avalduvad
kindlates piirkondades selgelt erineval viisil ja ulatuses kui teistes?

EI

5.2.2. Kas eelnõu mõjutab mõne piirkonna elanikkonna demograafilist koostist, elanike
arvu või rändesaldo42 muutuseid (sh kas soodustab suuremat koondumist mõnda tüüpi
piirkondadesse või sealt väljarännet)?

EI

5.2.3. Kas eelnõu mõjutab avalike põhiteenuste (haridus-, kultuuri-, sotsiaal-, tervishoiu-,
turva- ja pääste- ning ühistransporditeenused) või muude äri- ja vabaaja teenuste
kättesaadavust ja kvaliteeti eri piirkondade lõikes?

EI

5.2.4. Kas eelnõu soodustab ettevõtete konkurentsivõime- ja tegevuseelduste
piirkondlikku võrdsust või ebavõrdsust (nt ettevõtluskeskkonna arendamiseks
suunatavate vahendite ja investeeringute suuruse, ettevõtete tegevuskulude,
piirkondliku ettevõtlusstruktuuri mitmekesisuse, teadus-arendustegevuse eelduste
vallas)?

JAH

5.2.5. Kas eelnõu mõjutab mõne piirkonna tööhõivet (sh töökohtade arvu ja töötust) või
mõjutab (suurendab või vähendab) eri piirkondade vahelisi tööhõive erinevusi? EI

5.2.6. Kas eelnõu mõjutab piirkondlikke erinevusi elanike sotsiaal-majanduslikus
toimetulekuvõimes (sh sissetulekute suuruses) või elukalliduses? EI

5.2.7. Kas eelnõu rakendamine mõjub ohustavalt mõne piirkonnaspetsiifilise eripära või
arengueelduse säilimisele (sh kas eelnõu mõjutab mõnes piirkonnas väljakujunenud
traditsioonilise tegevusala või mõne muu kultuurilis-ajaloolise ja loodusliku eripära
säilimist ning selle arengu jätkusuutlikkust)?

EI

5.3. Kas ja kuidas õigusakti eelnõu mõjutab kohaliku tasandi positsiooni ja osalust nii
riikliku kui ka kohaliku arengu kavandamises ja poliitikakujundamise protsessides? JAH

5.3.1. Kas eelnõu mõjutab kodanike ja kodanikuühenduste omaalgatuse ning kohalikus
arendustegevuses ja piirkondlikku arengut puudutavas otsustusprotsessis osalemise
võimalusi?

EI

5.3.2. Kas eelnõu mõjutab kohalike omavalitsuste, maavalitsuste või riigi regionaalsete
kohahaldusüksuste osalemisvõimalusi ja kaasatust riikliku valdkonnapoliitika ja
õigusloome kujundamise protsessides?

EI

5.3.3. Kas eelnõu mõjutab eri piirkondade kohaliku omavalitsuse üksuste, maavalitsuste
ja muude riigi regionaalsete kohahaldusüksuste finantssuutlikkust või halduskoormust
ning kas eelnõu suurendab või vähendab nende omavahelisi erinevusi
finantssuutlikkuses ja halduskoormuses?

JAH

Juhul kui eelnõu puudutab ainult mõnda konkreetset piirkonda, siis anda hinnang, kas
eelnõu mõjutab mõne piirkonna (KOV üksus, maakond või mõni muu regioon)
arengukavades või planeeringutes toodud eesmärkide saavutamist.

EI

6. Mõju riigiasutuste ja kohaliku omavalitsuse asutuste korraldusele ning avaliku
sektori kuludele ja tuludele

6.1. Kas eelnõu mõjutab riigi- ja kohaliku omavalitsuse asutuste korraldust? JAH
6.1.1. Kas eelnõu mõjutab asutustevahelisi suhteid, sh riigiasutuste omavahelisi
pädevussuhteid ja koostööd või riigi ja kohalike omavalitsuste omavahelist tööjaotust ja
koostööd?

EI

6.1.2. Kas eelnõu toob kaasa uute asutuste või struktuuriüksuste loomise,
ümberkorraldamise või seniste asutuste või struktuuriüksuste likvideerimise? EI

6.1.3. Kas eelnõu mõjutab asutuste ülesandeid ja töökorraldust, sh asutuse töökoormust
(ülesannete hulka ja iseloomu), sisemist töökorraldust ja protseduure või põhiülesannete
täitmise ja teenuste osutamise võimet?

JAH

6.1.4. Kas eelnõu mõjutab riigi ja kohaliku omavalitsuse asutuste ülalpidamise kulukust? JAH
6.1.5. Kas eelnõu mõjutab avalike teenuste kättesaadavust, sh riigi ja kohalike
omavalitsuste läbiviidavate menetluste kestust ja kulukust, ning kvaliteeti sihtrühmade
jaoks?

EI

6.1.6. Kas eelnõu mõjutab riigi- ja kohaliku omavalitsuse asutuste personali või
organisatsiooni, sh personali arvu, nende positsiooni, asutuste struktuuri? EI

40

6.1.7. Kas eelnõu mõjutab nõudeid riigi- ja kohaliku omavalitsuse asutuste personalile, sh
kvalifikatsiooni- ja haridusnõudeid? EI

6.1.8. Kas eelnõu mõjutab avalike teenistujate ja ametiasutuste töötajate
koolitusvajadust? EI

6.2. Kas eelnõu mõjutab avaliku sektori rahastamist, sh kulusid ja tulusid? JAH
6.2.1. Kas eelnõu mõjutab avaliku sektori tulusid, sh riigieelarve kujunemist ja selle
jätkusuutlikkust? EI

6.2.2. Kas eelnõu mõjutab avaliku sektori mõne osa (põhiseaduslike institutsioonide,
täidesaatva riigivõimu asutuste, kohalike omavalitsuste jne) rahastamisvajadust ehk
kulusid?

JAH

6.2.3. Kas eelnõu mõjutab avaliku sektori siseseid finantssuhteid (näiteks riigi ja
omavalitsuste vahelisi rahalisi suhteid)? EI

6.2.4. Kas eelnõu mõjutab finantskontrolli avalikus sektoris või finantsotsuste
läbipaistvust? EI

6.2.5. Kas eelnõu mõjutab mittetulundussektori rahastamist või finantssuhteid riigiga? EI

4.3 Mõju majandusele

Ettevõtetest mõjutaks kavandamisel olev määrus kõige otsesemalt ehitus- ja
lammutusettevõtteid ning jäätmekäitlejaid. Äriregistri andmetel oli 2015. aasta juuni seisuga
Eestis kokku enam kui 165 200 ettevõtet, kellest 9 864 on oma põhitegevusalana määratlenud
hoonete ja rajatiste ehituse või eriehitustööd (kokku 6% kõigist ettevõtetest) ning 145 ettevõtet,
mis on oma tegevusalana määratlenud jäätmekäitluse (kokku 0,1% kõigist ettevõtetest).

Seni on ülalnimetatud ettevõtted lähtunud jäätmekäitluse korraldamisel jäätmeseadusest ja
kohalike omavalitsuste jäätmehoolduseeskirjadest. Enamikus omavalitsustes on juba
kehtestatud nõue jäätmeid nende tekkekohal liigiti sortida ja taaskasutusse suunata. 191
läbivaadatud jäätmehoolduseeskirjast puudub vaid ühes nõue ehitus- ja lammutusjäätmeid
tekkekohal liikidesse sortida (Aegviidu) ning kahe puhul on öeldud, et see on soovituslik (Are ja
Halinga). 25 jäätmehoolduseeskirjas puudub loetelu jäätmetest, mida tekkekohal liigiti sortida
tuleks. Kavandamisel olev määrus mõjutaks kõige enam ettevõtteid, mis tegutsevad
omavalitsustes, kus tekkekohal sortimise nõuet või loetelu jäätmetest pole täna veel kehtestatud.

3.3.3. Kas eelnõu mõjutab nõudeid, mis puudutavad mõne täiendava tööprotseduuri tegemist või
tekib kohustus spetsiaalse tehnika hankimiseks?

Kavandamisel oleva määruse põhimõtete kohaselt tuleks jäätmeid ehitus- või lammutusplatsil
liigiti koguda juhul, kui neid tekib 10 m³ või rohkem. Võrdluseks võib tuua, et näiteks ca 200 m²
eramu ehitusel tekib ehitusettevõtjate hinnanguil kokku ca 30-85 m³ ehitusjäätmeid. Seega
mõjutaks kavandamisel olev määruse mahualane nõue valdavat enamust ehitus- ja
lammutusettevõtteid. Kohapeal sortimise ja liigiti kogumise nõue ei laieneks ainult väga
väikestele objektidele (näiteks kerged parendus- ja renoveerimistööd), kus tekkivate jäätmete
hulk on sedavõrd väike, et pole majanduslikult otstarbekas sortida ja liigiti koguda. Samuti
luuakse 10 m³ piiri seadmisega varasemalt paljudes kohalike omavalitsuse
jäätmehoolduseeskirjades kasutusel olnud "majandusliku otstarbekuse" printsiibi asemele
üheselt mõistetav kriteerium.

Jäätmearuandluse statistikat analüüsides selgub, et kohaliku omavalitsuse jäätmehooldus-
eeskirjas konkreetse loetelu, mida eraldi sortida tuleks, puudumine või olemasolu ei mõjuta
oluliselt tekkinud segaehitusprahi (17 09 04) osakaalu ehitus- ja lammutusjäätmete kogutekkes.
Seda tulemust toetavad ka ehitus- ja lammutusettevõtjate seas läbiviidud küsitluse tulemused,
kus vastanud ettevõtete esindajad tõid välja, et neid ajendaks rohkem jäätmeid tekkekohal
sortima rangem järelvalve ja taaskasutatavate materjalide turu arenemine. Lisaks tõid
omavalitsuste spetsialistid intervjuude käigus välja, et nad ei jõua praeguste ressursside juures
teostada piisavalt järelvalvet eeskirja nõuete täitmise üle. Sellel põhjal võib järeldada, et juhul,

41

kui intensiivsemat järelvalvet ei teostada või taaskasutuse turg ei arene, ei suudaks
kavandamisel oleva määruse põhimõtted tekkekohal sortimist ja liigiti kogumist olulisel määral
kasvatada.

Ehitus- ja lammutusettevõtjate seas läbiviidud küsitluse tulemusel selgus, et 36% vastanutest ei
saa nõuetest aru, ei tea täpseid nõudeid või ei oska öelda, kas täidavad jäätmehoolduseeskirja
nõudeid. 33% vastanutest tõi välja, et järgivad peatöövõtja juhiseid. Samas peatöövõtjate hulgas
oli kokku 49% neid, kes ei osanud öelda, kas täidavad nõudeid või ei saanud neist aru. Selle
põhjal järeldub, et ettevõtjate seas on teadlikkus madal. Kavandamisel oleva määruse
kehtestamine aitaks kaasa teadlikkuse tõstmisele - kümnete erinevate jäätmehoolduseeskirjade
asemel oleks üks üleriigiline määrus, mille nõuded on kõigile turuosalistele ühetaolised ja
üheselt mõistetavad.

3.2.8. Kas eelnõu mõjutab mõne kindla tegevusalaga seotud ettevõtete või majandussektori
toimetulekut?

Kui küsitluses osalenud ehitus- ja lammutusettevõtjatel paluti hinnata kavandamisel oleva
määruse põhimõtete võimalikku mõju nende ettevõttele, siis 66% vastanutest eeldas
jäätmekäitluskulude eelarve suurenemist, 38% vastajatest tõi välja lisapersonali vajaduse, 44%
vastajatest tõi välja vajaduse pikendada projekti tähtaega ja 51% vastajatest tõi välja
lisainvesteeringute vajaduse.

Küsitlusest selgus, et jäätmekäitluskulud moodustavad suurematel objektidel kuni 1% ja
väiksematel objektidel kuni 4% objekti eelarvest. Samuti toodi intervjuudes välja, et käesoleva
hetke segaehitusprahi ja liigiti kogutud jäätmete vastuvõtuhinnad ei ole majanduslikult
motiveerivad - ehitusobjektil on kümneid olulisemaid ehituse kulgu ja õigeaegset valmimist
mõjutavaid faktoreid.

46% vastanute hinnangul ei ole ehitus- või lammutusteenuse tellijad valmis täiendavalt maksma
keskkonnasäästlike lahenduste, sh jäätmete sortimine, kasutamise eest.. 26% vastanute
hinnangul on tellijad pigem ükskõiksed. Arvestades jäätmekäitluskulude marginaalset osa kogu
ehituse hinnas, on ehitus- ja lammutusettevõtjatel võimalik täiendavad kulud lisada ehituse
kogumaksumusele, ning tellija jaoks ei toimuks ka ehituse olulist kallinemist.

Käesoleval ajal antakse kogutud segaehituspraht üle jäätmekäitlejale, kellel on pädev tööjõud ja
sobiv tehnika selle edasiseks sortimiseks. Kui kavandatava määruse põhimõtete kohaselt
hakkaksid ehitus- ja lammutusettevõtjad kohapeal rohkem sortima, väheneks selle tegevuse
osakaal jäätmekäitlejate tööprotsessides ja vastava teenuse eest jääks tulu saamata. Kui
arvestada, et aastas kogutakse 180 tuh tonni segaehitusprahti ning segaehitusprahi vastuvõtu
hind on ca 20-30 eurot kallim kui liigiti kogutud jäätmete vastuvõtuhind, siis tähendaks see
jäätmekäitlejatele maksimaalselt 3,6-5,4 mln euro suurust saamata jäänud tulu aastas. (Ootus, et
segaehitusprahi osakaal langeks nullini, on ilmselt ebarealistlik ja seetõttu on ka ülal arvutatud
jäätmekäitlejate potentsiaalne saamatajäänud tulu tegelikkuses madalam.)

3.2.9. Kas eelnõu mõjutab (edendab või takistab) innovatsiooni ehk uute tootmismeetodite, toodete
ja teenuste väljatöötamist, samuti uurimis- ja arendustegevust?

Jäätmete tekkekohal liigiti kogumine on eelduseks materjalide kvaliteedi säilimisele ja seega
rohkematele võimalustele neid taaskasutada. Juhul, kui jäätmete liigiti kogumine kasvab,
suureneb vajadus uute taaskasutustehnoloogiate välja töötamiseks. Kavandatava määruse
põhimõtete kohaselt oleks kohustus sortida puitu, paberit ja kartongi, mineraalseid jäätmeid,
plasti, metalle ning ohtlikke jäätmeid. Seega, kui nende materjalide kogus sorditud jäätmete
hulgas kasvaks, luuakse eelkõige eeldus nende materjalide ümbertöötlemise tehnoloogiate
arendamiseks.

42

3.2.4. Kas eelnõu mõjutab äritegevuse aktiivsust või investeeringuid mõnda ettevõtlussektorisse?

Sorditud jäätmete ning neist kättesaadavate materjalide hulk ja kvaliteedi kasv looksid soodsad
tingimused jäätmete taaskasutamisega tegelevate ettevõtete kasvuks. Uued ärivõimalused
avaneksid seoses korduskasutuse korraldamise ja korduskasutuskeskuste arendamisega.

Korduskasutuskeskus tegeleks ehitus- ja lammutusjäätmete seast välja sorditud detailide
korduskasutuseks ettevalmistamisega ning jaotamisega eesmärgil kasutada neid detaile
esialgsel otstarbel. Peamisteks lõpptarbijateks on suurema tõenäosusega eratarbijad.
Ehitusettevõtjad vajavad enamasti suurt kogust standardseid elemente (uksi, liiste jms), mida
korduskasutatavate detailidega on keeruline tagada. Kuna korduskasutuse turg on alles
kujunemisjärgus, on selle arendamiseks vajalik täiendav avaliku sektori rahaline toetus.

Sorditud jäätmed, mis ei ole otse korduskasutusse suunamiseks kõlblikud, on võimalik pärast
mõningast töötlemist taaskasutada. Taaskasutusel on rohkem väljundeid kui korduskasutusel,
mistõttu on selle tegevuse hoogustumine rohkem tõenäoline. Juba praegu tegelevad mitmed
jäätmekäitlejad ehitus- ja lammutusjäätmete ümbertöötlemisega ja edasi müümisega (nt tehakse
betoonist killustikku või kasutatakse puitu kütteks; suur osa metalli ja plasti eksporditakse
välismaale, kus need töödeldakse samuti taaskasutuse tarbeks ümber).

3.2.10. Kas eelnõu mõjutab (suurendab või vähendab) ettevõtete rahvusvahelistumist (nt elavdab
ettevõtete eksporditegevust, soodustab sissetulevaid ja väljaminevaid välisinvesteeringuid jne)?

Kavandamisel oleva määruse põhimõtted soodustaksid ehitus- ja lammutusjäätmete ning neist
valmistatud toodete eksporti. Juba praegu eksporditakse mitmeid jäätmeid, mida määruse
kehtestamisel sortima tuleb hakata (metall, puit, klaas ja plast) teistesse riikidesse ümber
töötlemiseks. Seega looks kavandamisel olev määrus tingimused nende liikide suuremaks kätte
saamiseks ja seega ka suuremaks ekspordiks.

4.4 Mõju loodus- ja elukeskkonnale

4.1.4. Kas eelnõu mõjutab loodusressursside tarbimist (nt põhjustab taastuvate loodusressursside
tarbimist nende taastumisest kiiremas tempos või suurendab või vähendab taastumatute
loodusressursside tarbimist)?

Kavandamisel olev määrus looks tingimused suurema hulga ehitus- ja lammutusjäätmete
sortimiseks nende tekkekohal, mis omakorda looks tingimused jäätmete suuremaks
taaskasutusse suunamiseks. Seeläbi soodustab kavandamisel olev määrus ressursside
efektiivsemat kasutamist ja uute ressursside kasutusele võtmise aeglustumist. Tekkekohal
sortimise tulemusel on võimalik rohkem eraldada puhtaid materjaligruppe, mis omakorda
võimaldab neid tootmises kasutada kõrgema väärtusega puhaste materjalide asemel.

Kavandamisel oleva määruse põhimõtted soodustaksid ehitus- ja lammutusjäätmete
taaskasutamise suurenemist, samas jäätmete kogutekkele olulist mõju ei avaldaks.

Kavandamisel olev määrus mõjutaks eelkõige ehitus- ja lammutusettevõtete juhtide ja töötajate
käitumist ning keskkonnasäästlike valikute tegemist. Võib eeldada, et ühes valdkonnas inimeste
suunamine avaldab teatud määral mõju nende otsustele ja käitumisele ka teistes valdkondades.

4.1.7. Kas eelnõu mõjutab kasvuhoonegaaside heitkoguste emissiooni atmosfääri?

Kui väheneb jäätmete kasutamine kütteks, väheneb sellega seoses ka kasvuhoonegaaside
emissioon atmosfääri.

43

4.5 Mõju regionaalarengule

5.3.3. Kas eelnõu mõjutab eri piirkondade kohaliku omavalitsuse üksuste, maavalitsuste ja muude
riigi regionaalsete kohahaldusüksuste finantssuutlikkust või halduskoormust ning kas eelnõu
suurendab või vähendab nende omavahelisi erinevusi finantssuutlikkuses ja halduskoormuses?

Käesoleval hetkel on ehitus- ja lammutusjäätmete käitlemine reguleeritud kohalike
omavalitsuste jäätmehoolduseeskirjadega ja need eeskirjad võivad omavalitsuste lõikes
suuremal või vähemal määral erineda. Seetõttu on omavalitsustes, kus on kehtestatud
jäätmehoolduseeskirjaga ehitus- ja lammutusjäätmete käitlemisele konkreetsed nõuded, ehitus-
ja lammutustegevustele seatud rohkem piiranguid võrreldes nende omavalitsustega, kus pole
konkreetseid käitlusnõudeid jäätmehoolduseeskirjaga kehtestatud (kokku 28 omavalitsust).
Kavandamisel olev määrus looks võrdsed tingimused ehitus- ja lammutustegevustele kõigis
omavalitsustes.

Kui kõik omavalitsused on sunnitud oma jäätmehoolduseeskirjad viima vastavusse
kavandamisel oleva määrusega, võrdsustuks ka kohalike omavalistuste finants- ja
halduskoormus (vaata täpsemalt alapunk 4.6.)

5.2.4. Kas eelnõu soodustab ettevõtete konkurentsivõime- ja tegevuseelduste piirkondlikku võrdsust
või ebavõrdsust (nt ettevõtluskeskkonna arendamiseks suunatavate vahendite ja investeeringute
suuruse, ettevõtete tegevuskulude, piirkondliku ettevõtlusstruktuuri mitmekesisuse, teadus-
arendustegevuse eelduste vallas)?

Kuna ehitus- ja lammutusjäätmete käitlusnõuded on määratletud kohalike omavalituste
jäätmehoolduseeskirjades ja kõigil samas asukohas tegutseda soovivatel ettevõtjatel on juba
praegu võrdsed tingimused, siis kavandamisel olev määrus ei muudaks ettevõtjate omavahelisi
konkureerimise tingimusi.

4.6 Mõju riigiasutuste ja kohaliku omavalitsuse asutuste
korraldusele ning avaliku sektori kuludele ja tuludele

6.1.4. Kas eelnõu mõjutab riigi ja kohaliku omavalitsuse asutuste ülalpidamise kulukust?

Kui varasemalt oli jäätmeseaduse § 119 lõige 4 kohaselt omavalitsuse ülesanne oma
haldusterritooriumil pideva järelevalve teostamine jäätmehoolduseeskirja täitmise üle, siis
kavandamisel oleva määruse põhimõtete kohaselt pannakse lisaks omavalitsustele ka
Keskkonnainspektsioonile otsene järelevalve kohustus. Ehitus- ja lammutusprahile
käitlusnõuded kehtestav määrus oleks jäätmeseaduse alamakt ning siis rakenduks
jäätmeseaduse § 119 lõige 1, mille kohaselt seadusest tulenevate nõuete täitmise üle teostavad
järelevalvet Keskkonnainspektsioon ja kohaliku omavalitsuse üksus või asutus.

Keskkonnainspektsioonil tuleks muuta senist järelevalve korraldust ja lisada vajalikud
järelevalve toimingud oma tööplaanidesse. Täiendavat personali vajadust ja sellest tulenevat
täiendavate kulude suurust saab hinnata pärast täpsemate järelvalvetoimingute ja tööplaanide
kindlaksmääramist.

6.1.3. Kas eelnõu mõjutab asutuste ülesandeid ja töökorraldust, sh asutuse töökoormust
(ülesannete hulka ja iseloomu), sisemist töökorraldust ja protseduure või põhiülesannete täitmise
ja teenuste osutamise võimet?

Kavandamisel oleva määruse põhimõtete järgimiseks peaksid kõik omavalitsused üle vaatama
oma jäätmehoolduseeskirjad ja viima vastavusse kavandatava määrusega.

Valdavas osas kohalike omavalitsuse jäätmehoolduseeskirjadest sisalduvad juba loetelud
jäätmeliikidest, mille kogumine peab olema korraldatud tekkekohal, sarnaselt kavandatava
määrusega. Need loetelud on väga sarnased ning enamus omavalitsusi peab neid kavandamisel
oleva määruse põhimõtetega vastavusse viimiseks muutma vaid minimaalselt.

44

Küll aga tuleks enamikel omavalitsustel lisada jäätmehoolduseeskirjadesse maht (10 m³), millest
alates tuleks korraldada ehitus- ja lammutusjäätmete jäätmete liigiti kogumine tekkekohal.

Kõige suurem koormus langeb neile omavalitsustele, kellel täna puudub jäätmehoolduseeskirjas
konkreetne juhis ehitus- ja lammutusjäätmete liigiti kogumiseks tekkekohal (kokku 28
omavalitsust). Neil omavalitsustel tuleb vastavad nõuded oma jäätmehoolduseeskirjadesse sisse
viia.

Peamised kaasnevad kulutused on kohalike omavalitsuse töötajate kulutatud aeg vastava
muudatuse väljatöötamiseks ja jäätmehoolduseeskirja sisseviimiseks. Tegemist on ühekordse
kuluga ja selle elluviimine ei vaja olulisel määral täiendavaid lisaressursse.

6.2.2. Kas eelnõu mõjutab avaliku sektori mõne osa (põhiseaduslike institutsioonide, täidesaatva
riigivõimu asutuste, kohalike omavalitsuste jne) rahastamisvajadust ehk kulusid?

Ka kavandamisel oleva määruse põhimõtete kohaselt jääb jäätmeseaduse järgi omavalitsuse
ülesandeks oma haldusterritooriumil pideva järelevalve teostamine jäätmeseaduse ja
jäätmehoolduseeskirja täitmise üle.

Nendes omavalitsustes, kus jäätmehoolduseeskirjades puudusid kindlad nõuded ehitus- ja
lammutusjäätmete käitlemiseks ja liigiti kogumiseks tekkekohal (28 omavalitsust), pole ka välja
kujunenud praktikat vastava järelvalve teostamiseks. Nende omavalitsuste jaoks tähendab see
järelvalvesüsteemi väljatöötamist, olemasoleva töö ümberkorraldamist ja täiendavaid
tööülesandeid.

Enamikes suuremates omavalitsustes on palgal keskkonnaspetsialistid ja järelvalveinspektorid
ning nende jäätmehoolduseeskirjades on juba loetelud jäätmeliikidest, mille kogumine peab
olema korraldatud tekkekohal. Nendele omavalitsustele kavandamisel oleva määruse
põhimõtted olulist muutust töökorralduses kaasa ei tooks.

Kavandamisel olev määrus avaldaks suuremat mõju neile omavalitsustele, kus varasemalt
jäätmehoolduseeskirjades spetsiaalsed nõuded ehitus- ja lammutusjäätmete tekkekohal
kogumiseks puudusid ning pole välja kujundatud vastavat järelvalvesüsteemi. Olenevalt
keskkonna ja jäätmemajanduse eest vastutavate ametnike koormatusest tuleb kaasata
lisatööjõudu või kujundada ümber olemasolevate ametnike tööülesanded. Seega on tõenäoline,
et väiksematel omavalitsustel tuleb leida lisafinantseeringut täiendavate tööjõukulude
katmiseks.

45

Tabel 15. Mõju analüüsi koondtabel

Mõju valdkond Mõju olulisus Mõju ulatus Mõju sagedus Sihtrühma suurus
Ebasoovitavate mõjude

kaasnemise risk

4.3 Mõju majandusele

Mõju ettevõtluskeskkonnale
ja ettevõtete tegevusele

Oluline Väike – määrus puudutab
eelkõige ehitus- ja

lammutusettevõtteid ning
jäätmekäitlejaid. Lisaks võib
puudutada taaskasutusega

tegelevate ettevõtete ja
organisatsioonide tegevust.

Suur - määruse jõustumisel
peavad ettevõtted, mis seni ei

ole ehitus- ja
lammutusjäätmeid nende

tekkekohal sortinud, hakkama
seda nüüd tegema.

Väike – Eestis on 9 864
ettevõtet, mis tegelevad

erinevate ehitus- ja
lammutustöödega ning

145 ettevõtet, mis
tegelevad

jäätmekäitlusega

Väike - negatiivse
iseloomuga mõjud

puuduvad

4.4 Mõju loodus- ja elukeskkonnale

Mõju loodusressursside
tarbimisele

Oluline Keskmine – sorditud jäätmeid
saab peamiselt suunata
ümbertöötlusesse või

korduskasutusse
eratarbimises

Keskmine – sorditud
materjalide kasutamine on nii

tehnoloogiliselt kui ka
juriidiliselt piiratud

Väike – sorditud
materjale saavad

kasutada peamiselt
jäätmete ümbertöötlejad

ning eratarbijad

Väike - negatiivse
iseloomuga mõjud

puuduvad

Mõju keskkonnateadlikule
käitumisele

Oluline Keskmine – määrus puudutab
eelkõige ehitus- ja

lammutusettevõtteid ning
jäätmekäitlejaid.

Keskmine – määruse
jõustumisel peavad ettevõtted,

mis seni ei ole ehitus- ja
lammutusjäätmeid nende

tekkekohal sortinud, hakkama
seda nüüd tegema.

Väike – Eestis on 9 864
ettevõtet, mis tegelevad

erinevate ehitus- ja
lammutustöödega ning

145 ettevõtet, mis
tegelevad

jäätmekäitlusega

Väike - negatiivse
iseloomuga mõjud

puuduvad

46

Mõju valdkond Mõju olulisus Mõju ulatus Mõju sagedus Sihtrühma suurus
Ebasoovitavate mõjude

kaasnemise risk

4.5 Mõju regionaalarengule

Mõju ettevõtete
konkurentsivõime- ja
tegevuseelduste
piirkondlikule võrdsusele
või ebavõrdsusele

Ebaoluline Väike - puudub tarvidus
muutustega kohanemisele

suunatud tegevusteks

Väike - Käitlusnõuded on
omavalitsusepõhised ja kõigil

samas asukohas tegutseda
soovivatel ettevõtjatel on juba

praegu võrsed tingimused.
Kavandatav määruse

kehtestamine ei muuda
oluliselt ettevõtjate

omavahelisi konkureerimise
tingumusi.

Keskmine - mõjutatud
on ehitus- ja

lammutusettevõtjad, kes
tegutsevad

omavalitsustes, kus
varem käitlusnõuded

puudusid

Väike - negatiivse
iseloomuga mõjud

puuduvad

Mõju eri piirkondade
kohaliku omavalitsuse
üksuste finantssuutlikkusele
või halduskoormusele

Oluline Keskmine - kohalikud
omavalitsused peavad
jäätmeeeskirjad viima

vastavusse kavandatava
määrusega ning korraldama
sellest lähtuvalt järelvalve.
Suurem koormus on neil
omavalitustel kus varem

konkreetsed juhised puudusid.

Väike- Kui kõik omavalitsused
on sunnitud oma

jäätmehoolduseeskirjad viima
vastavusse kehtestava

määrusega võrdsustuksid ka
kohalike omavalistuste

finants- ja halduskoormus

Suur - määruse
mudatused on vaja teha

enamustes
omavalistustes. Suurem

koormus on neil
omavalitustel kus varem

konkreetsed juhised
puudusid.

Väike - negatiivse
iseloomuga mõjud

puuduvad

47

Mõju valdkond Mõju olulisus Mõju ulatus Mõju sagedus Sihtrühma suurus
Ebasoovitavate mõjude

kaasnemise risk

4.6 Mõju riigiasutuste ja kohaliku omavalitsuse asutuste korraldusele ning avaliku sektori kuludele ja tuludele

Mõjutab riigi- ja kohaliku
omavalitsuse asutuste
korraldusele

Ebaoluline Väike - kohalikud
omavalitsused kus täna

puudub loetelu jäätmetest
peavad selle tekitama ja

arendama välja
kontrollimehhanismid.

Keskkonnainspektsioon peab
järelvalvetoimingud oma

tööplaanidesse võtma.

Väike- kõigil omavalitsustel
ühekordne mõju

jäätmehoolduseeskirjade
vastavusse viimisel.
Keskmine - Pidev ja

süstematiseeritud järelvalve

Väike - mõjutatud on
omavalitsused kus täna

puudub toimiv
kontrollimehhanism

Keskmine -väiksemad
kohaliku omavalitsuse

üksused ei pruugi
finantsvahendite puudumise

tõttu kontrollifunktsiooni
endiselt täita või teevad seda

mõne muu avaliku teenuse
funktsiooni arvelt

Mõju avaliku sektori
rahastamisele, sh kuludele ja
tuludele

Ebaoluline Väike - kohalikud
omavalitsused kus täna

puudub loetelu jäätmetest
peavad selle tekitama ja

arendama välja
kontrollimehhanismid.

Keskkonnainspektsioon peab
järelvalvetoimingud oma

tööplaanidesse võtma.

Väike- kõigil omavalitsustel
ühekordne mõju

jäätmehoolduseeskirjade
vastavusse viimisel.
Keskmine - Pidev ja

süstematiseeritud järelvalve

Väike - mõjutatud on
omavalitsused kus täna

puudub toimiv
kontrollimehhanism

Keskmine -väiksemad
kohaliku omavalitsuse

üksused ei pruugi
finantsvahendite puudumise

tõttu kontrollifunktsiooni
endiselt täita või teevad seda

mõne muu avaliku teenuse
funktsiooni arvelt

48

5 Kokkuvõte
Keskkonnaministeerium analüüsib võimalust kehtestada määrus, mis reguleeriks ehitus- ja
lammutusjäätmete käitlemist. Ühe põhimõttena kaalutakse kehtestada nimekiri ehitus- ja
lammutusjäätmetest, mida tuleks hakata tekkekohal sortima ja liigiti koguma ning kehtestada
piirmäär (10 m3), millest alates on tekkekohal liigiti kogumine kohustuslik. Kogutud jäätmed
tuleb üle anda jäätmekäitlejatele, kellel on luba nende taaskasutamiseks. Kavandamisel olev
määrus annaks Keskkonnainspektsioonile õiguse teostada kontrolli ehitus- ja
lammutusobjektidel. Kohalikud omavalitsused peaksid kohandama oma jäätmehoolduseeskirju
selliselt, et need oleksid vastavuses kavandamisel oleva määruse põhimõtetega.

Kavandamisel oleva määruse eesmärk oleks suunata ehitus- ja lammutusettevõtjaid rohkem
jäätmeid nende tekkekohal liigiti koguma, et saada kätte rohkem kvaliteetseid jäätmeid ja neid
senisest suuremal hulgal taaskasutada. Määrus on ajendatud Euroopa Liidu jäätmedirektiivis
määratud ja jäätmeseadusega sätestatud ehitus- ja lammutusjäätmete taaskasutamise
sihttasemest (alates 2020. aastast vähemalt 70%).

Kavandamisel oleva määruse põhimõtete mõjude hindamiseks viidi läbi põhjalik avaliku info
analüüs, intervjueeriti ehitus- ja lammutusettevõtjaid, kohalike omavalitsuste esindajaid ning
jäätmekäitlejaid. Lisaks viidi läbi küsitlus ehitus- ja lammutusettevõtjate seas.

Juba praegu on valdavas enamuses kohalike omavalitsuste jäätmehoolduseeskirjades nõue
jäätmeid nende tekkekohal liigiti koguda ning peaaegu kõigis jäätmehoolduseeskirjades on
toodud ka nimekiri jäätmetest, mida liigiti koguda tuleb. Ettevõtjate seas läbiviidud küsitlusele
vastanutest väitis kolmveerand, et koguvad kas enamiku või mõned jäätmeliigid nende
tekkekohal eraldi. Jäätmete sortimist peetakse ehitus- ja lammutusettevõtete esindajate hulgas
üldiselt vajalikuks, kuid lisanduva ajakulu ja tööjõu kalliduse tõttu seda siiski alati ei tehta.

Kavandamisel oleva määruse põhimõtete järgimiseks peaks enamik omavalitsusi oma
jäätmehoolduseeskirjad üle vaatama ning täiendusi tegema, et vastata vähemalt määruse
põhimõtete miinimumnõuetele.

Ettevõtjate seas läbi viidud küsitlus näitas, et sortimisel ja liigiti kogumisel ei nähta mõtet, kuna
praegu on võimalusi jäätmete taaskasutamisse suunamiseks vähe. Juhul, kui ehitus- ja
lammutusjäätmeid hakatakse nende tekkekohal rohkem sortima ja liigiti koguma ja selle
tulemusel on võimalik rohkem kvaliteetset materjali kätte saada, stimuleeriks see jäätmete
taaskasutusvõimaluste arendamist ja looks võimalused korduskasutatavate detailide turu
tekkimisele.

Ehitus- ja lammutusjäätmete liigiti kogumise eesmärk on neid suuremal määral kordus- ja
taaskasutusse suunata. Jäätmearuandluse statistikat vaadates ilmneb, et sortimise tase on
omavalitsustes väga erinev ja puudub seos jäätmehoolduseeskirjas esitatud nõuetega. Sellest
tulenevalt ei pruugi kohapeal sortimise ja liigiti kogumise nõude kehtestamine kavandatavas
määruses oluliselt muuta ehitus- ja lammutusettevõtjate tänast käitumist.

Eraldi täiendavat uurimist vajaks, mil viisil motiveerida ehitus- ja lammutusettevõtteid
tekkekohal sortimise nõudeid täitma. Küsitlusele vastanute hulgas domineeris arvamus, et neid
ajendaks rohkem sortima omavalitsuse karmim järelvalve või jäätmete sortimisest ja ära
andmisest saadav majanduslik kasu. Järelevalve karmistamise puhul tuleks eraldi mõõta, kas
kättesaadava materjali hulk õigustab järelvalvega kaasnevaid kulusid.

49

6 Lisad
Lisa 1 Kohaliku omavalitsuse intervjuu kava

1) Millal ja miks viimati omavalitsuse jäätmehoolduseeskirja uuendasite?
2) Kas ja kuidas kontrollite jäätmehoolduseeskirja järgimist? Kas ja kuidas kontrollite

jäätmehoolduseeskirjas sätestatud ehitus- ja lammutusjäätmete käitlemisega seotud
nõudeid?

3) Kui kontrollite, siis kui tihti ja kuidas kontrollite jäätmehoolduseeskirjas toodud ehitus-
ja lammutusjäätmete käitlemisega seotud nõuete järgimist?
- Kas järelvalve tasub end teie hinnangul ära (ehk siis järelvalve teostamise kulud vs

saadav kasu)?
- Kas olete tundnud vajadust rohkem järelvalvet teostada?
- Kas on mingi tüüp ehitus- või lammutusettevõtjaid, keda pigem kontrollite?
- Kas teie hinnangul ehitusettevõtted pigem järgivad või ei järgi jäätmetega seotud

nõudeid
4) Mis kohustused on ettevõtjatel omavalitsuse ees seoses jäätmekäitusega üldiselt ning

täpsemalt ehitus- ja lammutusjäätmete osas? Kas nad peavad teatud jäätmetega seotud
lube taotlema, midagi kooskõlastama, aruandlust esitama jne?

5) Millised on omavalistuse kohustused riigi ees seoses jäätmekäitusega üldiselt ning
täpsemalt ehitus- ja lammutusjäätmete osas?

6) Millised on Teie hinnangul peamised kitsaskohad ehitus- ja lammutusjäätmete
käitlemisel ja nõuete järgimisel (nii KOVi kui ka ehitusettevõtete jaoks?) (nt ehitajad ei
ole motiveeritud nõudeid järgima, järelvalve teostamiseks pole ressurssi, järelvalve ja
karistamine ei ole üldse mõistlik lähenemine jne)

7) Millised on teie omavalitsuse kokkupuuted Keskkonnaagentuuriga, Keskkonnaameti ja
Keskkonnainspektsiooniga seoses ehitus- ja lammutusjäätmete sortimise nõuetega?
Kas, kes ja kui suures ulatuses kontrollib omavalitsuse tööd seoses ehitus- ja
lammutusjäätmete käitlemise nõuete täitmisega?

8) Kas oskate öelda kui suur kulu või mitu inimest on seotud ehitus- ja lammutusjäätmete
käitlemisega (nõuete esitamine, ehitajate ja lammutajate suhtlemine, kontrollimine jms)?

9) Juhul kui riik kehtestab jäätmeseaduses nõude senisest enam sortida ehitus- ja
lammutusjäätmeid ehitusplatsil kohapeal. Mis selle nõude rakendamise toob kaasa
kohalikule omavalitsusele? (See sõltub suuresti sellest, kuidas see nõue rakendub ja mis
vastutus KOVile jääb. Siiski võiks potentsiaalseid stsenaariume arutada, et hinnata milline
lahendus KOVile sobivaim oleks ja milliseid kulusid kaasa toob. Momendil on selge, et nõue
ei saa olema rangem kui momendil jäätmehoolduseeskirjades. Ministeerium on öelnud, et
täiendavaid aruandeid nad ka nõudma ei hakka).

10) Muud tähelepanekud ja ettepanekud ehitus- ja lammutusjäätmete tekkekohal sortimise
ja edasise käitlemise osas.

50

Lisa 2 Jäätmekäitlusettevõtte intervjuu kava

1) Millised on nõuded ehitus- ja lammutusjäätmete käitlemiseks? Milline on igapäeva praktika?

2) Kas oskate öelda, milliseid jäätmeid ehitus- ja lammutusettevõtted ise sordivad? Miks?

3) Millised jäätmed tuuakse teile sortimiseks? Miks?

4) Kuidas näeb välja jäätmete teile toomise, nende vastu võtmise jne protsess? Kas ja kuidas
kontrollite neid protsesse?

5) Mis saab jäätmetega pärast sortimist? Millele on turgu ja kus kohas?

6) Milliste jäätmetega pole peale ladestamise midagi teha?

7) Millised on teie kokkupuuted ettevõtjate, KOVide, Keskkonnaameti, Keskkonnaagentuuri ja
Keskkonnainspektsiooniga?

8) Klastri arendamise eelprojekt 2010 – ehitus- ja lammutusjäätmetest ehitusmaterjalide
tootmine – mida selle raames tehti, mis on projektist tänaseks saanud?

9) Mis on teie jaoks peamised murekohad ehitus- ja lammutusjäätmete sortimise ja
taaskasutamise osas? Mis on teie arvates ehitus- ja lammutusettevõtjate jaoks peamised
raskused sellega seoses?

10) Mida võiks seadusandluses käitlemisnõuete osas muuta/parandada?

11) Juhul kui riik kehtestab jäätmeseaduses nõude senisest enam sortida ehitus- ja
lammutusjäätmeid ehitusplatsil kohapeal, siis mida toob selle nõude rakendamise kaasa teie
ettevõttele? (Momendil on selge, et nõue ei saa olema rangem kui momendil
jäätmehoolduseeskirjades. Ministeerium on öelnud, et täiendavaid aruandeid nad ka
nõudma ei hakka).

12) Muud tähelepanekud ja ettepanekud ehitus- ja lammutusjäätmete tekkekohal sortimise ja
edasise käitlemise osas.

51

Lisa 3 Ehitus- ja lammutusettevõtte intervjuu kava

1) Kes vastutab jäätmekäitluse eest?
2) Kes tavaliselt korraldab jäätmekäitlust?
3) Kuivõrd olete kursis kohalike omavalitsuste jäätmehoolduseeskirjadega?
4) Kas teie objektidel on jäätmehoolduseeskirja nõuete järgmist kontrollitud?
5) Mis materjale ja kui palju jäätmetena tekib? Mida kõige rohkem?
6) Millistele jäätmetest saadud materjalidele turgu võiks olla?
7) Kuhu te ise oma jäätmed panete?
8) Kuidas kohapeal sortimine käib? Kui palju inimesi sellega hõivatud on? Kas ja milliseid

masinaid kasutatakse?
9) Mida peaks lisaks tegema kui tuleb rohkem liike sortida? - suurem plats? rohkem inimesi?

pikeneb ehituse aeg?
10) Kui suure osa jäätmekäitlus kogu objekti maksumusest moodustab?
11) Millised oleks teie arvates mõistlikud käitlemise nõuded? Mida ja kui palju peaks liigiti

koguma?

52

Lisa 4 Küsimustik ehitus- ja lammutusettevõtjatele

Elektrooniline küsimustik oli vastamiseks avatud Internetis perioodil 8.07-12.08.2015.

Ehitus- ja lammutusjäätmete käitlusnõuete mõju analüüs

Keskkonnaministeeriumi tellimusel viib konsultatsiooniettevõte Civitta Eesti AS läbi ehitus- ja
lammutusjäätmete käitlusnõuete mõju analüüsi.

Töö eesmärgiks on Eestis tekkivate ehitus- ja lammutusjäätmete käitlemise kaardistamine ja
tekkekohal sortimise nõude mõju hindamine. Analüüsitakse olukorda, mille kohaselt
kehtestatakse ehitus- ja lammutusjäätmetele tekkekohal sortimise nõue st. erinevad
materjaliliigid ja korduskasutuseks sobivad detailid tuleb koguda eraldi ja suunata
korduskasutuseks või taaskasutuseks. Lisaks püütakse määrata kindlaks milliste mahtude
juures on ehitus- ja lammutusjäätmete sortimine tekkekohal vajalik ja mõistlik. Töö tulemust
kasutatakse alusmaterjalina ehitus- ja lammutusjäätmete käitlusnõuete määruse eelnõu
koostamisel.

Eesmärgi saavutamiseks palume Teie ettevõtte esindajal osaled selles uuringus ning täita
alljärgnev ankeetküsitlus. Kuna tegemist on olulise tulevikuotsuse tegemisega, siis on
võimalikult objektiivsema pildi saamiseks oluline ettevõtjate poolne tagasiside, sealhulgas ka
Teie vastuste saamine.

Küsimustele vastamine võtab aega ca 15 minutit

53

1. Teie ettevõtte peamine tegevusala on:
(vali üks vastusevariant)
x Hoonete ehitus

üldehitustöid tehakse kas oma kulul, projektijuhtimise või peatöövõtu korras. Osa
töödest või kogu ehitustöö võivad teha alltöövõtjad. Ehitustegevuse käigus ainult
eriehitustöid tegevad üksused liigitatakse Eriehitustööde alla

x Rajatiste ehitus
teed, tehnovõrgud, muud rajatised

x Lammutamine ja palatside ettevalmistus
hoonete ja rajatiste (k.a tänavad ja maanteed) lammutamine ja purustamine,
ehitusplatside ettevalmistus ja puhastus

x Eriehitustööd
elektriinstallatsioon ja torustiku paigaldus jm ehituspaigaldustööd, ehitiste viimistlus
ja lõpetamine (krohvimine, ehituspuusepatoodete paigaldus, põranda- ja seinakatete
paigaldus, värvimine ja klaasimine, katusetööd jmt)

x Muu tegevusala
palun nimetada…………..

2. Kas Teie ettevõte on peamiselt:
(vali üks vastusevariant)
x Peatöövõtja
x Alltöövõtja
x Ei oska öelda

3. Kas Teie ettevõte omab mõnda keskkonnajuhtimissüsteemi ISO 14001 sertifikaati?
(vali üks vastusevariant)
x Jah
x Ei
x Ei oska öelda

4. Kas Teie ettevõte omab mõnda keskkonnaluba?
(vali kõik sobilikud vastused)
x Keskkonnakompleksluba
x Jäätmeluba
x Jäätmete registreerimistõend
x Ei oma ühtegi keskkonnaluba (välistab kõik teised)
x Ei oska öelda (välistab kõik teised)

5. Peamine tegevuskoht (maakond), kus teostate kõige rohkem projekte
(valige üks peamine asukoht)

x Pärnumaa
x Harjumaa
x Ida-Virumaa
x Tartumaa
x Lääne-Virumaa
x Viljandimaa
x Raplamaa
x Võrumaa
x Saaremaa

x Jõgevamaa
x Järvamaa
x Valgamaa
x Põlvamaa
x Läänemaa
x Hiiumaa
x Eesti tervikuna
x Ei osk öelda

54

6. Majandusnäitajad (2014. aasta):
(sisesta vastavad majandusnäitajad eurodes, näitajad leiate majandusaasta aruandest)
 Näitaja Ei oska öelda

Müügitulu (eurodes) ;

Puhaskasum (eurodes) ;

Aasta keskmine töötajate arv ;

7. Kas Teie ettevõtte tüüpobjektidel toimub enamasti ehitus- ja lammutusjäätmete
tekkekohal sortimist ja liigiti kogumist?
(vali üks vastusevariant)

x Jah, enamus jäätmeliike kogutakse eraldi
x Jah, eraldi kogutakse mõningaid üksikuid jäätmeliike
x Ei, kõik jäätmed kogutakse segaehitusprahina

8. Kuidas on objektil jäätmekäitlus korraldatud?
1.1 8.1 Kes vastutab? Ei oska öelda

;

2.1 8.2 Kes seab reeglid? Ei oska öelda

;

3.1 8.3 Kes organiseerib jäätmete kogumise? Ei oska öelda

;

4.1 8. 4 Kes korraldab ja kuidas on korraldatud jäätmete äravedu? Ei oska öelda

;

5.1 8.5 Kes esitab jäätmearuandluse Ei oska öelda

;

(Küsimusi 9-16 ei kuvata neile, kes valisid 7. küsimuses "Ei, kõik jäätmed kogutakse
segaehitusprahina")

55

9. Milliseid jäätmeid Teie tüüpobjektidel enamasti sorditakse ja kogutakse liigiti ning mis
läheb ilma sortimata segaehitusprahi hulka?
Jäätmeliik Kogutakse

enamasti
liigiti

Läheb ilma
sortimata

segaehitusprahi
hulka

Ei teki

6.1 Betoonijäätmed
(suuremõõtmeline) ; ; ;

7.1 Tellisejäätmed ; ; ;

8.1 Kivi- ja betoonjäägid ; ; ;

Vana asfalt ; ; ;

Pinnas ja kivid ; ; ;

Puidujäätmed ; ; ;

Metall ; ; ;

Klaas ; ; ;

Kips ; ; ;

Krohv ; ; ;

Plastik ; ; ;

Paber, papp ; ; ;

Pakendid ; ; ;

Ohtlikud jäätmed ; ; ;

Lisa vajadusel ridu, kui mõni
oluline jäätmeliik on
nimetamata

; ; ;

10. Kas jäätmete kohapeal sortimiseks ja liigiti kogumiseks olete suurendanud personali?
(vali üks vastusevariant)
x Jah. Märkige mitme inimese võrra ………
x Ei

11. Kas jäätmete kohapeal sortimiseks ja liigiti kogumiseks on pikendatud projekti tähtaegu?
 (vali üks vastusevariant)

x Jah, olulisel määral
x Jah, vähesel määral
x Ei ole
x Ei oska öelda

12. Kas jäätmete kohapeal sortimiseks ja liigiti kogumiseks on vajatud eritehnikat?
(vali üks vastusevariant)

x Ei
x Jah, …..palun loetlege…..
x Ei oska öelda

56

13. Kas jäätmete kohapeal sortimine ja liigiti kogumine on suurendanud jäätmekäitlemise
eelarvet projektis?
(vali üks vastusevariant)
x Jah, olulisel määral
x Jah, vähesel määral
x Ei ole
x Ei oska öelda

14. Kas Teie hinnangul on Teie ettevõtte kliendid valmis maksma rohkem
keskkonnasäästlike lahenduste kasutamise eest, sh, jäätmete sortimine?
(vali üks vastusevariant)
x Jah, kliendid on valmis lisaks maksmaa
x Kliendid on pigem ükskõiksed
x Kliendid ei ole valmis lisaks maksma
x Ei oska öelda

15. Kui suure osa moodustavad jäätmekäitluskulud projekti eelarvest
(vali üks vastusevariant)
x Üle 10 %
x 5%-10%
x 1%-4%
x Alla 1%
x Ei oska öelda

16. Kas ja milliseid väljasorditud materjale olete müünud/andnud korduskasutusse (välja
arvatud jäätmekäitlejad)

x Ei ole
x Jah oleme andnud: …..palun loetlege…..

17. Kas Teie ettevõte kasutab oma objektidel mingeid korduskasutatavaid materjale.
(Korduskasutuse puhul ei ole materjal muutunud jäätmeteks vaid seda kasutatakse uuesti
samal otstarbel, näiteks uksed, aknad, plaadid vms)

x Ei kasuta
x Jah, kasutatakse: …..palun loetlege, mida kasutate…..
x Ei osa öelda

18. Kas Teie ettevõte kasutab oma objektidel mingeid taaskasutatavaid materjale.
(Taaskasutuse puhul on asi muutunud jäätmeteks ja toimub jäätmete uuesti kasutamine,
näiteks betoonist või muudest mineraaljäätmetest killustik vms.)

x Ei kasuta
x Jah, kasutatakse: …..palun loetlege, mida kasutate…..
x Ei osa öelda

57

19. Palun hinnake milliseid detaile ja kui kergelt saab tavaliselt lammutatavatest objektidest
korduskasutuseks eemaldada?
(märkige iga detaili kohta üks variant)
Detailid Kergelt

eemaldatavad
ja kordus-
kasutatavad

Tervena
kättesaamine
vajab palju
täiendavat
lisatööd

Kordus-
kasutamiseks
kättesaamine
väga raske

Kordus-
kasutamiseks
enamasti
kõlbmatud

Ei
oska
öelda

Aknad ; ; ; ; ;

Uksed ; ; ; ; ;

Radiaatorid ; ; ; ; ;

Torud ; ; ; ; ;

Palgid ; ; ; ; ;

Laudised ; ; ; ; ;

Tellised ; ; ; ; ;

Lisa vajadusel
ridu, kui mõni
oluline detail
on
nimetamata

; ; ; ; ;

58

20. Palun hinnake, kui lihtne või keeruline on alljärgnevaid ehitus- ja lammutusjäätmeid
kohapeal sortida, et materjalid saaks üle anda taaskasutamiseks?
(märkige iga detaili kohta üks variant)
Jäätmeliik Seda

materjali on
lihtne välja
sortida

Selle
materjali
välja
sortimine
nõuab palju
lisatööd

Seda materjali
peaaegu
võimatu välja
sortida

Ei oska
öelda

Betoon ; ; ; ;

Silikaattellis ; ; ; ;

Savitellis ; ; ; ;

Muud mineraalsed
jäätmed

; ; ; ;

Puit ; ; ; ;

Metall ; ; ; ;

Klaas ; ; ; ;

Kips ; ; ; ;

Plastik ; ; ; ;

Kile ; ; ; ;

Penoplast ; ; ; ;

Paber, papp, kartong ; ; ; ;

Pakendid ; ; ; ;

Lisa vajadusel ridu, kui
mõni oluline jäätmeliik
on nimetamata

; ; ; ;

21. Palun hinnake milliste koguste juures oleks mõistlik ja otstarbekass rakendada ehitus- ja
lammutusjäätmete liigiti kogumist?

x Kõik ehitus- ja lammutusjäätmed tuleks sortida ja koguda liigiti
x Liigiti tuleks koguda kui jäätmeid tekib kokku rohkem kui palun sisesta kogus

m³…….
(Tüüpilised konteinerid on suuruses 5 m³, 8 m³, 10 m³,15 m³, 20 m³ ja 30 m³)

x Ei oska öelda

22. Kas Teie ettevõte täidab kohalike omavalitsuste poolt jäätmehoolduseeskirjas toodud
nõudeid ehitus- ja lammutusjäätmete käitlemiseks?
(vali sobivad vastusevariandid)

x Ei tea täpseid nõudeid
x Ei saa nõuetest aru
x Järgitakse ainult peatöövõtja juhiseid
x Kogutakse liigiti, aga vähem jäätmeliike kui nõutakse
x Kogutakse vastavalt eeskirjale või isegi rohkem jäätmeliike
x Ei oska öelda

59

23. Tooge välja peamised probleemid kitsaskohad seoses ehitus- ja lammutusjäätmete
käitlemisega?

Käesoleval hetkel on ehitus- ja lammutusjäätmete käitlemine reguleeritud kohalike
omavalitsuste jäätmehoolduseeskirjadega, mis varieeruvad oma ranguses ja detailsuses
omavalitsuste lõikes. Kohalikel omavalitsustel puudub ressurss ja kohati ka kompetents selle
eeskirja täitmist ka tegelikult kontrollida.

Keskkonnaministeerium analüüsib võimalust kehtestada määrus, mis käsitleb ehitus- ja
lammutusjäätmete tekkekohal sortimise ja liigiti kogumise nõudeid. Üks võimalike sõnastusi
sellele määruses oleks järgnev:
Ehitusjäätmete valdaja on kohustatud:

rakendama kõiki tehnoloogilisi ja muid võimalusi ehitusjäätmete liigiti kogumiseks
tekkekohas;

Eraldi tuleb sortida:
1) korduskasutatavad materjalid, näiteks terved aknad, tellised, puitosad ja plaadid;
2) puit;
3) paber ja kartong;
4) plast, näiteks plastpakendid, kiled ja penoplast;
5) metall;
6) klaas;
7) mineraalsed jäätmed, näiteks kivid, ehituskivid, tellised, krohv ja betoon;
8) asbest, näiteks eterniitplaadid ja isolatsioonimaterjalid;
9) muud jäätmed, näiteks kipsplaadid ja kivivill;
10) ohtlikud jäätmed.

Selliste üldnõuete kehtestamine on vajalik selleks, et suurendada materjalide uuesti kasutust ja
vältida nende ladestamist prügilatesse, kus materjali edasine kasutus ei ole enam võimalik. Kuna
omavalitsuste lõikes on tingimused erinevad, siis vähendab selline üldnõuete kehtestamine ka
ebavõrdset olukorda ettevõtete vahel ja lihtsustab nõuete täitmist. Lisaks võimaldaks see
Keskkonnaametil rakendada täpsemaid tingimusi tegevuslubade väljastamisel ja
Keskkonnainspektsioonil teostada kontrolli nende tingimuste täitmise üle.

24. Järgnevates küsimustes palume hinnata kas ja kuidas ülalpool kirjeldatud tekkekohal
sortimise ja liigiti kogumise nõue hakkaks Teie ettevõtet mõjutama. Kui peaksite
hakkama ehitus- ja lammutusjäätmeid tekkekohal sortima vastavalt ülaltoodud liikidele,
siis Teie hinnangul, milline oleks selle mõju Teie ettevõttele?

(Andke palun hinnang mõju tugevuse järgi 5 palli skaalal, kus 5 tähendab "jah, kindlasti",
4 "pigem jah", 3 "mõju puudub", 2 "pigem ei" ja 1 "ei, kindlasti mitte" ning 0 "ei oska öelda")

Mõju Hinnang

1. Kas tuleks suurendada personali? 5 4 3 2 1 0
● ● ● ● ● ●

2. Kas selle tõttu pikeneksid projektide tähtajad? 5 4 3 2 1 0
● ● ● ● ● ●

3. Kas selleks vajate täiendavat eritehnikat? 5 4 3 2 1 0
● ● ● ● ● ●

60

4. Kas muutuks jäätmete äraveo korraldus?
5 4 3 2 1 0
● ● ● ● ● ●

5. Kas see suurendaks jäätmekäitlemise eelarvet projektis? 5 4 3 2 1 0
● ● ● ● ● ●

6. Kas see muutuks Teie ettevõtte äritegevuse suunitlust? 5 4 3 2 1 0
● ● ● ● ● ●

7. Kas see muudaks Teie ettevõtte äritegevuse aktiivsus? 5 4 3 2 1 0
● ● ● ● ● ●

8. Kas see muudatus nõuaks Teie ettevõttelt lisainvesteeringuid? 5 4 3 2 1 0
● ● ● ● ● ●

9. Kas see avalduks mõju ettevõtete vahelisele konkurentsile? 5 4 3 2 1 0
● ● ● ● ● ●

10. Kas see mõjutaks (edendaks või takistaks) innovatsiooni sh uute
tootmismeetodite ja teenuste väljatöötamist?

5 4 3 2 1 0
● ● ● ● ● ●

11. Kas see mõjutaks ettevõtete vahelist koostööd?
5 4 3 2 1 0
● ● ● ● ● ●

12. Kas see mõjutaks Eesti eri piirkondade ettevõtjaid erinevalt?
5 4 3 2 1 0
● ● ● ● ● ●

13. Kas suureneks piirkondlik ebavõrdsus ettevõtjate vahel?
5 4 3 2 1 0
● ● ● ● ● ●

14. Kas mõjutaks tööhõivet piirkonniti? 5 4 3 2 1 0
● ● ● ● ● ●

25. Muud täiendavad mõjud

26. Mõtted ja soovitused ehitus- ja lammutusjäätmete tekkekohal sortimiseks. Näiteks,
milliseid materjale oleks Teie arvates mõistlik sortida ja liigiti koguda jne?

27. Kas oleksite valmis osalema täiendavas fookusgrupi intervjuus, et küsitluse tulemusi
täpsustada?
x Ei
x Jah. Palun lisage kontaktandmed:

9.1 nimi:…………
10.1 telefon:…….
11.1 e-mail:………

61

Lisa 5 Ehitus- ja lammutusettevõtete küsitluse tulemused

Vastanud ettevõtete profiil

Küsimustikule vastas 282 ettevõtet, millest 104 peamine tegevusala EMTAK koodi põhjal on
hoonete ehitus, 28 rajatiste ehitus, 18 lammutamine ja 132 eriehitustööd (Joonis 12).

Joonis 12. Ettevõtte peamine tegevusala

Kõigist vastanutest 153 ehk 54% on alltöövõtjad ning 99 ehk 35% peatöövõtjad. 30 vastanut
(11%) ei osanud end liigitada. 250 vastanud ettevõttel ehk 89% ei ole ühtegi ISO 14001
keskkonnajuhtimissüsteemi sertifikaati. Samuti ei ole 230 vastanud ettevõttel (82%) ühtki
keskkonnaluba.

Joonis 13. All- ja peatöövõtjate jaotus

Joonis 14. Keskkonnajuhtimissüsteemi ISO 14001 sertifikaadi olemasolu

18
 6%

104
 37%

28
 10%

132
 47%

Lammutamine

Hoonete ehitus

Rajatiste ehitus

Eriehitustööd

99
 35%

153
 54%

30
 11%

Peatöövõtja

Alltöövõtja

Ei oska öelda

7%
89%

4%

0 50 100 150 200 250 300

Jah
Ei

Ei oska öelda

vastanute arv

62

Joonis 15. Keskkonnalubade olemasolu

Küsitluses osalenud ettevõtete peamine tegevuskoht on Harjumaa (118 vastanut) või kogu Eesti
(37 vastanut). Järgnevad Tartumaa ja Pärnumaa ning seejärel ülejäänud maakonnad. Müügitulu
suuruse osas on keeruline hinnata, milliseid vastajaid oli kõige rohkem, kuna 135 vastajat on
jätnud selle vastuse märkimata. Nendest, kes märkisid, on kõige enam 100 000-499 000€
müügituluga ettevõtteid. Samuti on keeruline jaotada vastanuid puhaskasumi põhjal, kuna siin
on vastamata jätnuid 156. Töötajate arvu mitte märkinud vastajate arv on samuti võrdlemisi
suur (69), kuid ülejäänutest on 166 ettevõtet alla 10 töötajaga ning vaid 4 ettevõtet 100 või
rohkema töötajaga. Seega võib eeldada, et kõigi vastanute seas domineerivad alla 10 töötajaga
ettevõtted.

Joonis 16. Peamine tegevuskoht (maakond)

Joonis 17. Müügitulu (2014. aasta)

4%
6%

80%
10%

0 50 100 150 200 250

Jäätmeluba
Jäätmete registreerimistõend
Ei oma ühtegi keskkonnaluba

Ei oska öelda

vastanute arv

24 13 47 28 35

16%

9%

32%

19%
24%

0%

20%

40%

0

20

40

60

va
st

an
u

te
 a

rv

Miljon (€) või rohkem 500 000 - 999 999 (€) 100 000 - 499 999 (€) 40 000 - 99 999 (€) alla 40 000 (€)

63

Joonis 18. Puhaskasum (2014)

Joonis 19. Töötajate arv ettevõttes

Ehitus- ja lammutusjäätmete sortimine

Kõigist vastanutest 105 kogub enamuse jäätmeid eraldi ning 104 kogub mõningaid üksikuid
liike eraldi samas kui 73 kogub kõiki jäätmeid segaprahina. Vaadates tulemusi ettevõtete
peamise tegevusala kaupa, selgub, et protsentuaalselt on kõige rohkem kohapeal liigiti sortijaid
lammutusettevõtete hulgas (Joonis 21).

Alltöövõtjate puhul on jäätmekäitluse korraldajaks ja vastutajaks enamasti peatöötvõtja.
Peatöövõtjate puhul korraldab ja vastutab enamasti objektijuht või juhataja.

Joonis 20. Ehitus- ja lammutusjäätmete tekkekohal sortimine ja liigiti kogumine
tüüpobjektidel

13 25 37 30 21

10%

20%

29%
24%

17%

0%

20%

40%

0

20

40
va

st
an

ut
e

ar
v

100 000 (€) või rohkem 20 000 - 99 999 (€) 5 000 - 19 999 (€) kuni 5000 (€) Kahjumis

4 43 166
2% 20%

78%

0%

100%

0

50

100

150

200

va
st

an
ut

e
ar

v

100 või rohkemat töötajat 10 - 99 töötajat alla 10 töötaja

104

73

105

0 50 100 150

Jah

Ei, kõik jäätmed kogutakse
segaehitusprahina

vastanute arv

eraldi kogutakse mõningaid üksikuid
jäätmeliike
enamus jäätmeliike kogutakse eraldi

26%

74%
37%

37%

64

Joonis 21. Ehitus- ja lammutusjäätmete kogumine ettevõtte peamise tegevusala kaupa

Kõige enam vastajaid kogus liigiti metalli, puitu, ohtlikke jäätmeid, paberit-pappi ja
tellisejäätmeid. Segaprahi hulka lähevad tavaliselt kips, plastik, krohv ja pakendid (Joonis 22).

Joonis 22. Jäätmete liigiti kogumine tüüpobjektidel

33

13

13

46

37

13

2

52

34

2

3

34

32%

46%

72%

35%

36%

46%

11%

39%

33%

7%

17%

26%

0 20 40 60 80 100 120 140

Hoonete ehitus

Rajatiste ehitus

Lammutamine

Eriehitustööd

vastanute arv

Kogub enamiku eraldi Kogub üksikud liigid eraldi

38%

49%

54%

34%

47%

70%

81%

30%

11%

19%

29%

50%

45%

56%

10%

15%

18%

6%

11%

5%

5%

30%

50%

42%

44%

33%

37%

2%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

0 20 40 60 80 100 120 140 160 180 200

Betoonijäätmed (suuremõõtmeline)

Tellisejäätmed

Kivi- ja betoonjäägid

Vana asfalt

Pinnas ja kivid

Puidujäätmed

Metall

Klaas

Kips

Krohv

Plastik

Paber, papp

Pakendid

Ohtlikud jäätmed

vastanute arv
Kogutakse enamasti liigiti
Läheb ilma sortimata segaehitusprahi hulka

65

23% vastanutest ei oska hinnata, kui suure osa projekti eelarvest jäätmekäitluskulud
moodustavad, 21% hindab jäätmekäitluskulude mahtu 1-4% vahele kogu projekti eelarvest.
32% vastanutest leiavad, et kliendid ei ole valmis keskkonnasäästlike lahenduste eest rohkem
maksma, samas kui 7% leiab, et kliendid on valmis rohkem maksma.

6% vastanute sõnul on nende ettevõttes jäätmete liigiti kogumise tõttu personali suurendatud,
54% sõnul on pikendatud projektitähtaegu ning 10% sõnul on vaja läinud eritehnikat. 37%
vastajatest leiab, et liigiti kogumise tõttu on projektide eelarve vähesel määral kasvanud.

Joonis 23. Kas jäätmete liigiti kogumiseks on suurendatud personali?

Joonis 24. Kas jäätmete kohapeal sortimiseks ja liigiti kogumiseks
on pikendatud projekti tähtaegu?

13
 6%

196
 94%

Jah

Ei

1%

13%

73%

13%

0 20 40 60 80 100 120 140 160 180

Jah, olulisel määral

Jah, vähesel määral

Ei ole

Ei oska öelda

vastanute arv

66

Joonis 25. Kas jäätmete kohapeal sortimiseks ja liigiti kogumiseks on vajatud eritehnikat?

Joonis 26. Kas jäätmete kohapeal sortimine ja liigiti kogumine on suurendanud
jäätmekäitlemise eelarvet projektis?

Joonis 27. Kas Teie hinnangul on Teie ettevõtte kliendid valmis maksma rohkem
keskkonnasäästlike lahenduste kasutamise eest, sh, jäätmete sortimine?

29
14%

147
 70%

33
 16%

Jah (loetelu)

Ei

Ei oska öelda

7%

44%

31%

18%

0 20 40 60 80 100 120

Jah, olulisel määral

Jah, vähesel määral

Ei ole

Ei oska öelda

vastanute arv

10%
26%

46%
18%

0 10 20 30 40 50 60 70 80 90 100

Jah, kliendid on valmis lisaks maksma
Kliendid on pigem ükskõiksed

Kliendid ei ole valmis lisaks maksma
Ei oska öelda

vastanute arv

67

Joonis 28. Kui suure osa moodustavad jäätmekäitluskulud projekti eelarvest?

Korduskasutusse on välja sorditud materjale andnud 103 ettevõtet, samas kui 106 ei ole.
Peamiselt on antud puitu ja metalli. 35% vastanute ettevõtetes on kasutatud korduskasutatavaid
ja 25% vastanute ettevõtetes taaskasutatavaid materjale.

Kõige kergem on ettevõtjate hinnangul korduskasutuseks kätte saada uksi, radiaatoreid ja
aknaid ning kõige raskem on kätte saada telliseid ja palke. Korduskasutuseks kõlbmatutena
nähakse enamasti torusid, radiaatoreid ja laudiseid. Vastanute hinnangul on kõige kergem
sortida metalli, puitu, paberit-pappi ja pakendeid, samas kui kõige raskem on kohapeal sortida
kipsi, klaasi ja telliseid. 41% vastanuid ei oska hinnata, mis kogusest alates oleks kohapeal
sortimine mõistlik. 1,5 % vastanutest arvab, et jäätmeid on mõistlik liigiti koguda juba nende
tekkel alla 5m³, 9% et alates 5m³-st ning 20%, et alates 10m³ või rohkem.

Joonis 29. Kas ja milliseid väljasorditud materjale olete müünud/andnud
korduskasutusse (välja arvatud jäätmekäitlejad)?

Joonis 30. Kas kasutatakse korduskasutatavaid materjale?

2%

13%

28%

25%

32%

0 10 20 30 40 50 60 70

Üle 10 %

5%-10%

1%-4%

Alla 1%

Ei oska öelda

vastanute arv

51%

49%

49% 49% 50% 50% 51% 51%

50 60 70 80 90 100 110

Ei ole

 Jah oleme andnud

vastanute arv

144
 51%

39
 14%

99
 35% Ei kasuta

 Ei osa öelda

 Jah, kasutatakse

68

Joonis 31. Kas kasutatakse taaskasutatavaid materjale?

Joonis 32. Milliseid detaile ja kui kergelt saab
lammutatavatelt objektidelt korduskasutuseks eemaldada?

159
 56% 53

 19%

70
 25% Ei kasuta

 Ei osa öelda

 Jah, kasutatakse

29%

41%

39%

22%

26%

16%

12%

33%

28%

18%

19%

46%

39%

41%

8%

6%

4%

6%

13%

15%

20%

30%

24%

38%

52%

14%

31%

27%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0 20 40 60 80 100 120 140 160 180 200

Aknad

Uksed

Radiaatorid

Torud

Palgid

Laudised

Tellised

vastanute arv

Kergelt eemaldatavad ja kordus-kasutatavad
Tervena kättesaamine vajab palju täiendavat lisatööd

69

Joonis 33. Kui lihtne või keeruline on alljärgnevaid ehitus- ja lammutusjäätmeid kohapeal
sortida, et materjalid saaks üle anda taaskasutamiseks?

Joonis 34. Palun hinnake milliste koguste juures oleks mõistlik ja
otstarbekas rakendada ehitus- ja lammutusjäätmete liigiti kogumist?

53%

46%

40%

31%

64%

75%

34%

26%

47%

50%

49%

60%

64%

37%

45%

49%

44%

35%

24%

48%

37%

38%

34%

32%

27%

27%

10%

9%

12%

24%

1%

1%

18%

37%

16%

17%

19%

13%

9%
0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

0 50 100 150 200 250

Betoon

Silikaattellis

Savitellis

Muud mineraalsed jäätmed

Puit

Metall

Klaas

Kips

Plastik

Kile

Penoplast

Paber, papp, kartong

Pakendid

vastanute arv

Seda materjali on lihtne välja sortida
Selle materjali välja sortimine nõuab palju lisatööd
Seda materjali peaaegu võimatu välja sortida

1 - 5m³
30

69

115

6-10 m³
 29

üle 10m³
 35

0 20 40 60 80 100 120

Liigiti tuleks koguda kui jäätmeid tekib

 Kõik ehitus- ja lammutusjäätmed tuleks
sorteerida ja koguda liigiti

 Ei oska öelda

vastanute arv

41%

25%

11% 10% 13%

70

Joonis 35. Kas Teie ettevõte täidab kohalike omavalitsuste poolt jäätmehoolduseeskirjas
toodud nõudeid ehitus- ja lammutusjäätmete käitlemiseks?

Kolme peamise probleemina ehitus- ja lammutusjäätmete käitlemise juures mainiti
ruumipuudust, liigset kulukust ning suurt ajakulu.

Joonis 36. Peamised probleemid ja kitsaskohad seoses ehitus- ja lammutusjäätmete
käitlemisega

Mida tooks endaga kaasa kohapeal liigiti kogumise nõue?

Järgnevates küsimustes paluti hinnata kas ja kuidas tekkekohal sortimise ja liigiti kogumise
nõue hakkaks ettevõtjaid mõjutama. Vastajatel paluti anda hinnang, milline oleks mõju nende
ettevõttele.

Tekkekohal liigiti kogumise nõue mõjutab vastajate hinnangul kõige rohkem projektide eelarvet,
jäätmete äraveo korraldust, konkurentsi ettevõtete vahel, projektide tähtaegu ning nõuaks
ettevõtetelt lisainvesteeringuid. Kõige vähem mõjutaks vastanute hinnangul see nõue nende
äritegevuse aktiivsust ja suunitlust. Pigem leitakse, et nõue suurendaks ettevõtete vahelist
piirkondlikku ebavõrdsust ega too juurde innovatsiooni tootmismeetodite või teenuste välja
arendamisel.

15%

2%

32%

13%

19%

19%

0 20 40 60 80 100 120

Ei tea täpseid nõudeid

Ei saa nõuetest aru

Järgitakse ainult peatöövõtja juhiseid

Kogutakse liigiti, aga vähem jäätmeliike kui
nõutakse

Kogutakse vastavalt eeskirjale või isegi rohkem
jäätmeliike

Ei oska öelda

vastanute arv

3%

21%

6%

0 10 20 30 40 50 60 70

Suur ajakulu

Liiga kulukas

Ruumipuudus

vastanute arv

71

Joonis 37. Kas tuleks suurendada personali?

Joonis 38. Kas projektide tähtajad pikeneks?

Joonis 39. Kas oleks vaja täiendavat eritehnikat?

53
24

46

53

52

54

38% 38%

9%

16%

0

20

40

60

80

100

120

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

58
39 40

67

43

35

44%

28%

14% 14%

0

20

40

60

80

100

120

140

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

55
40 36

55

43

53

39%
34%

14% 13%

0

20

40

60

80

100

120

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

72

Joonis 40. Kas muutuks jäätmete äraveo korraldus?

Joonis 41. Kas suureneks projekti jäätmekäitluse eelarve?

Joonis 42. Kas muutuks ettevõtte äritegevuse suunitlus?

98

30 34

65

25
30

58%

20%
11% 12%

0
20
40
60
80

100
120
140
160
180

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

118

30 28

67

22
17

66%

14% 11% 10%

0
20
40
60
80

100
120
140
160
180
200

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

27

69
53

23 63

47

18%

39%

24%
19%

0

20

40

60

80

100

120

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

73

Joonis 43. Kas muutuks ettevõtte äritegevuse aktiivsus?

Joonis 44. Kas muudatus nõuaks ettevõttelt lisainvesteeringuid?

Joonis 45. Kas muudatus avaldaks mõju ettevõtete vahelisele konkurentsile?

24
58 48

38
64

50
22%

40%

21%
17%

0

20

40

60

80

100

120

140

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

63
34 34

81

34

36

51%

25%

12% 12%

0
20
40
60
80

100
120
140
160

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

63
39 41

70

33

36

47%

24%

14% 15%

0
20
40
60
80

100
120
140
160

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

74

Joonis 46. Kas muudatus mõjutaks innovatsiooni?

Joonis 47. Kas muudatus mõjutaks ettevõtete vahelist koostööd?

Joonis 48. Kas muudatus mõjutaks eripiirkondade ettevõtteid erinevalt?

31
58 60

43

46

44

26%

32%

21% 21%

0
10
20
30
40
50
60
70
80
90

100

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

32
51 58

55

45

41

31% 30%

18%
21%

0
10
20
30
40
50
60
70
80
90

100

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

57 43
61

65

30

26

43%

20%
15%

22%

0

20

40

60

80

100

120

140

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

75

Joonis 49. Kas muudatuse tulemusel suureneks ettevõtjate vahel piirkondlik ebavõrdsus?

Joonis 50. Kas muudatus mõjutaks tööhõivet piirkonniti?

66
41

60

57

33

25

44%

21%
15%

21%

0

20

40

60

80

100

120

140

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

32
49

77

46

46

32

28% 28%

17%

27%

0
10
20
30
40
50
60
70
80
90

Jah Ei Mõju
puudub

Ei oska
öelda

va
st

an
ut

e
ar

v

Pigem ei

Ei, kindlasti mitte

Pigem jah

Jah, kindlasti

