
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston direktiiviksi aluksilta peräisin olevan jätteen toimittamiseen tarkoitetuista sata-
massa olevista vastaanottolaitteista sekä direktiivin 2000/59/EY kumoamisesta ja direktiivien
2009/16/EY ja 2010/65/EU muuttamisesta (alusjätedirektiivi)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle ehdotus Euroopan parla-
mentin ja neuvoston direktiiviksi aluksilta peräisin olevan jätteen toimittamiseen tarkoitetuista
satamassa olevista vastaanottolaitteista sekä direktiivin 2000/59/EY kumoamisesta ja direktii-
vien 2009/16/EY ja 2010/65/EU muuttamisesta (COM(2018) 33 final) sekä ehdotuksesta laa-
dittu muistio.

Helsingissä 22 päivänä helmikuuta 2018

Liikenne- ja viestintäministeri Anne Berner

Ylitarkastaja Vilja Klemola

U 8/2018 vp

2

LIIKENNE- JA VIESTIN-
TÄMINISTERIÖ

MUISTIO EU/2018/0536

22.2.2018

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI ALUK-
SILTA PERÄISIN OLEVAN JÄTTEEN TOIMITTAMISEEN TARKOITETUISTA SA-
TAMASSA OLEVISTA VASTAANOTTOLAITTEISTA SEKÄ DIREKTIIVIN 2000/59/EY
KUMOAMISESTA JA DIREKTIIVIEN 2009/16/EY JA 2010/65/EU MUUTTAMISESTA
(ALUSJÄTEDIREKTIIVI, COM(2018) 33 FINAL)

1 Ehdotuksen tausta

Euroopan komissio antoi 16 päivänä tammikuuta 2018 ehdotuksen Euroopan parlamentin ja
neuvoston direktiiviksi aluksilta peräisin olevan jätteen toimittamiseen tarkoitetuista satamas-
sa olevista vastaanottolaitteista sekä direktiivin 2000/59/EY kumoamisesta ja direktiivien
2009/16/EY ja 2010/65/EU muuttamisesta. Ehdotuksessa esitetään, että voimassa oleva alus-
jätedirektiivi 2000/59/EY kumottaisiin, ja se korvattaisiin uudella direktiivillä. Lisäksi ehdotus
sisältää joitakin täydentäviä muutosehdotuksia satamavaltioiden suorittamasta valvonnasta
annettuun direktiiviin 2009/16/EY ja ilmoitusmuodollisuusdirektiiviin 2010/65/EY.

Voimassa olevalla alusjätedirektiivillä 2000/59/EY varmistetaan, että satamissa on saatavilla
aluksilta peräisin olevien jätteiden vastaanottolaitteita ja että jäte toimitetaan niihin. Voimassa
olevalla direktiivillä yhdenmukaistetaan EU-lainsäädäntöä Kansainvälisessä merenkulkujär-
jestössä IMOssa tehdyn alusten aiheuttaman meren pilaantumisen ehkäisemistä koskevan kan-
sainvälisen yleissopimuksen eli niin kutsutun MARPOL-yleissopimuksen mukaisen sääntelyn
kanssa. Direktiivissä säännellään kuitenkin sekä satamissa että aluksissa tapahtuvaa toimintaa,
kun taas MARPOL-yleissopimuksessa keskitytään etupäässä sääntelemään aluksissa tapahtu-
vaa toimintaa.

Voimassa oleva alusjätedirektiivi annettiin vuonna 2000. MARPOL-yleissopimusta on muu-
tettu useaan otteeseen voimassa olevan direktiivin olemassaoloaikana. Voimassa olevan direk-
tiivin soveltamisala ja määritelmät eivät siksi enää ole täysin linjassa MARPOL-
yleissopimuksen sääntelyn kanssa, joten direktiivin ajankohtaistaminen on tarpeen. Direktiivin
täytäntöönpano ja sen valvonta onkin komission mukaan viime vuosina ollut ongelmallista.
Lisäksi jäsenvaltiot ovat tulkinneet eri tavoin direktiivin keskeisiä käsitteitä, mikä aiheuttaa
epäselvyyttä direktiivin soveltamisessa.

Ehdotetulla uudella direktiivillä pyritään vaikuttamaan komission kiertotalouden toimintaoh-
jelmassa (COM(2015) 614 final) mainittuun tavoitteeseen vähentää mereen päässeiden roski-
en ja kadonneiden pyydysten määrää yhteensä 30 prosentilla vuoteen 2020 mennessä. Myös
meristrategiapuitedirektiivi (2008/56/EY) edellyttää jäsenvaltioilta toimenpiteitä meriympäris-
tön roskaantumisesta aiheutuvien haittojen poistamiseksi. Kiertotalouden toimintaohjelman
mukaan alusjätedirektiiviä tarkistamalla voidaan vähentää alusten aiheuttamaa merten ros-
kaantumista. Muovia koskevassa komission strategiassa (COM(2018) 28 final) puolestaan to-
dettiin, että komissio kehittää keinoja kadonneiden tai hylättyjen pyydysten lukumäärän vä-
hentämiseksi.

2 Ehdotuksen tavoite ja pääasial l inen s isältö

Ehdotetulla direktiivillä pyritään vähentämään jätteen päästämistä mereen. Tämä parantaisi
meriympäristön suojelun tasoa. Komission mukaan ehdotuksella pyritään myös edistämään

U 8/2018 vp

3

satamien vastaanottolaitteiden saatavuutta ja jätteiden toimittamista satamaan sekä päivittä-
mään sääntelykehystä, jotta satamien meriliikennetoiminnot tehostuisivat.

Komission mukaan direktiiviehdotuksella linjataan EU:n järjestelmä mahdollisimman pitkälle
MARPOL-yleissopimuksen kanssa. Täydellinen yhdenmukaistaminen ei kuitenkaan ole ko-
mission mukaan mahdollista, sillä direktiivissä säännellään toimintaa satamissa ja aluksissa,
MARPOL-yleissopimuksessa taas keskitytään toimintoihin aluksissa.

Direktiivissä ehdotetaan ”ei erityismaksua” -järjestelmää (”no special fee” -järjestelmä) kiin-
teiden jätteiden osalta. Ehdotettu maksujärjestelmä ei aiheuttaisi Suomessa lainkaan muutok-
sia, koska Suomessa sovelletaan jo ”ei erityismaksua” -järjestelmää. Ehdotetussa maksujärjes-
telmässä alukset maksaisivat niin sanotun epäsuoran maksun, joka antaisi niille oikeuden toi-
mittaa kaikki aluksella oleva kiinteä jäte satamaan ilman jätteen määrän perusteella määräyty-
viä ylimääräisiä suoria maksuja. Direktiiviehdotuksessa myös kalastus- ja huvialukset otettai-
siin välillisten maksujen piiriin.

Aluksilta peräisin olevan jätteen toimittamisvelvoitteen soveltamisala on linjattu kaiken jät-
teen osalta MARPOL-yleissopimuksen päästömääräysten mukaiseksi. Niissä tapauksissa, kun
MARPOL-yleissopimuksessa kielletään jätteen päästäminen mereen, direktiivissä edellytetään
tällaisen jätteen toimittamista satamassa oleviin vastaanottolaitteisiin.

Direktiiviehdotuksen mukaan satamassa olevien alusten tarkastukset on sisällytettävä koko-
naisuudessaan osaksi direktiivin 2009/16/EY mukaista satamavaltioiden suorittamaa valvon-
taa. Tämän vuoksi direktiiviä 2009/16/EY ehdotetaan muutettavaksi vastaamaan uusia vaati-
muksia. Lisäksi direktiiviehdotuksessa esitetään valvonnan kohdentamista erikseen sellaisiin
kotimaanliikenteen aluksiin, kalastusaluksiin sekä huvialuksiin, joiden bruttovetoisuus on vä-
hintään 100 tonnia.

Ehdotetussa direktiivissä säädettäisiin alusten vapautusperusteiden yhdenmukaistamisesta. Di-
rektiiviehdotuksella pyritään selkeyttämään vapautusten myöntämisen ehtoja ja siihen liittyviä
keskeisiä käsitteitä. Ehdotetulla direktiivillä otettaisiin myös käyttöön vakiomuotoinen vapau-
tustodistus.

Direktiiviehdotuksessa on sisällytetty keskeisten ilmoittamista koskevien velvoitteiden piiriin
vähintään 45 metrin pituiset kalastus- ja huvialukset. Kalastus- ja huvialuksia koskevaa sään-
telyä ehdotetaan direktiiviehdotuksessa tiukennettavaksi, koska niillä katsotaan olevan suh-
teellisen suuri merkitys merten roskaantumisen kannalta.

Direktiiviehdotuksen tavoitteena on myös helpottaa direktiivin täytäntöönpanoa ja sen valvon-
taa lisäämällä sähköistä raportointia ja jäsenvaltioiden välistä tietojenvaihtoa. Lisäksi ehdote-
tulla direktiivillä pyritään selkeyttämään direktiivin käsitteitä. Myös direktiiviehdotuksen liit-
teitä on komission mukaan selkeytetty ja liitteenä olevia lomakkeita yhdenmukaistettu IMOn
lomakkeiden kanssa.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotuksen oikeusperustana on Euroopan unionin toiminnasta tehdyn sopimuksen (SEUT)
100 artiklan 2 kohta (meri- ja lentoliikenne), johon sisältyy meriliikennettä koskevien yhteis-
ten säännösten antaminen. Vaikka direktiivillä pyritään suojelemaan meriympäristöä mereen
pääsevältä jätteeltä, sen yleisenä poliittisena tavoitteena on helpottaa meriliikennettä ja edistää
liikenteen sisämarkkinoiden toteutumista.

U 8/2018 vp

4

Ehdotukseen sovellettaisiin SEUT 294 artiklan mukaista tavallista lainsäätämisjärjestystä.
Ehdotukseen sovelletaan toissijaisuusperiaatetta, koska merenkulku ei kuulu Euroopan unio-
nin yksinomaiseen toimivaltaan. Komission mukaan ehdotus on toissijaisuusperiaatteen mu-
kainen, koska sen tavoitteita ei voida saavuttaa yksittäisten jäsenvaltioiden toimin.

Valtioneuvosto katsoo, että ehdotuksen oikeusperusta on asianmukainen ja että ehdotus on
toissijaisuusperiaatteen mukainen.

4 Ehdotuksen vaikutukset

4.1. Vaikutukset lainsäädäntöön ja kansainvälisiin sopimuksiin

Direktiiviehdotus ei ole ristiriidassa kansainvälisten sopimusten kanssa. Direktiiviehdotuksen
yksi keskeisiä tavoitteita on linjata EU-lainsäädäntö mahdollisimman pitkälle IMOn MAR-
POL-yleissopimuksen kanssa.

Direktiivi 2000/59/EY on Suomessa pantu täytäntöön merenkulun ympäristönsuojelulailla
(1672/2009). Laki tulee päivittää uudistetun direktiivin mukaiseksi.

4.2. Taloudelliset ja hallinnolliset vaikutukset

Komission mukaan ehdotuksesta odotetaan aiheutuvan ylimääräisiä noudattamis- ja toiminta-
kustannuksia. Kustannuksia aiheutuu mahdollisesti jätteen erilliskeräykseen tehtävistä inves-
toinneista satamissa, kustannusten kattamiseen käytettävien maksujärjestelmien laajentamises-
ta koskemaan kalastus- ja huvialuksia sekä uuden kapasiteetin kehittämisestä uusien jätevirto-
jen vastaanottamista ja käsittelyä varten. Komission vaikutustenarvioinnin mukaan kustannus-
ten odotetaan kuitenkin jäävän vähäisiksi.

Erilaisten velvoitteiden yksinkertaistettu ja siten yhdenmukaisempi täytäntöönpano EU:n ta-
solla parantaisi toisaalta komission mukaan merenkulun kilpailukykyä ja taloudellista tehok-
kuutta. Lisäksi maksujärjestelmän yhdenmukaistamisella pyritään siihen, että jätteet toimite-
taan satamaan säännöllisesti, eikä aluksella siis kerätä jätteitä ja toimiteta niitä vasta sellaiseen
satamaan, jossa niiden jättäminen on taloudellisesti kannattavinta.

Alusten jätepäästöt ovat meriympäristölle yhä suurempi uhka, ja ne tulevat pitkällä tähtäimellä
myös taloudellisesti kalliiksi.

Komission mukaan direktiiviehdotus vähentäisi hallinnollista taakkaa.

4.3. Ympäristövaikutukset

Komission mukaan ehdotuksella olisi myönteisiä vaikutuksia ympäristölle. Komission vaiku-
tustenarvion mukaan ehdotus edistää meriympäristön suojelua vähentämällä alusten jätepääs-
töjä mereen.

5 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 10 kohdan mukaan maakunnalla on lainsää-
däntövalta luonnon- ja ympäristönsuojelua, luonnon virkistyskäyttöä ja vesioikeutta koskevis-
sa asioissa. Ehdotus kuuluu siten maakunnan toimivaltaan siltä osin kuin se koskee maissa
olevia alusjätteiden vastaanottojärjestelyjä ja -laitteita. Huviveneitä koskeva sääntely kuuluu
maakunnan toimivaltaan Ahvenanmaan itsehallintolain 18 §:n 21 kohdan mukaan. Kohdan

U 8/2018 vp

5

mukaan maakunnalla on lainsäädäntövalta teitä ja kanavia, tieliikennettä, raideliikennettä, ve-
neliikennettä ja paikallisen meriliikenteen väyliä koskevissa asioissa. Ahvenanmaan itsehallin-
tolain 27 §:n 13 kohdan mukaan valtakunnalla on lainsäädäntövalta kauppamerenkulkua ja
kauppamerenkulun väyliä koskevissa asioissa, joten ehdotus kuuluu näiltä osin valtakunnan
toimivaltaan.

6 Ehdotuksen valmistelu

Komissio on järjestänyt direktiivin uudistamiseen liittyvän julkisen kuulemisen 13.7.2016–
16.10.2016. Direktiiviehdotuksesta tehdyn vaikutustenarvioinnin yhteydessä on lisäksi kon-
sultoitu sidosryhmiä kohdennetusti. Valmistelussa on myös ollut mukana satamissa olevia
vastaanottolaitteita käsittelevä alaryhmä, joka kuuluu Euroopan kestävän meriliikenteen foo-
rumin (ESSF-PRF) alaisuuteen ja johon kuuluu myös suomalaisia asiantuntijoita.

7 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

U-kirjelmäluonnos on käsitelty EU-asioiden komitean alaisen EU-liikennejaoston (EU 22) ja
EU-ympäristöjaoston (EU 23) kirjallisessa menettelyssä.

Neuvostossa ehdotuksen käsittelystä vastaa merenkulkutyöryhmä.

Euroopan parlamentissa asian käsittelystä vastaa liikenne- ja matkailuvaliokunta (TRAN). Ra-
portöörejä ei ole vielä valittu, eikä käsittelyaikataulusta ole vielä tarkempaa tietoa.

8 Valt ioneuvoston kanta

Valtioneuvosto pitää EU:n tasolla tehtäviä toimia merten roskaantumisen vähentämiseksi ja
meriliikennetoimintojen tehostamiseksi tärkeänä. Valtioneuvosto kannattaa lähtökohtaisesti
pyrkimystä selkeyttää ja yhdenmukaistaa direktiivin käsitteitä.

Valtioneuvosto katsoo, että aluksille myönnettäviin vapautuksiin liittyvän sääntelyn harmoni-
sointi sekä maksujärjestelmien läpinäkyvyyden lisääminen ja yhdenmukaistaminen on tärkeää.
Valtioneuvosto katsoo myös, että yhtenäisempi maksujärjestelmä vaikuttaisi todennäköisesti
tasaisempaan alusjätteiden jättämisen jakaantumiseen EU-satamien välillä.

Valtioneuvosto katsoo, että aluksilta peräisin olevan jätteen toimittamisvelvoitetta koskevan
sääntelyn yhdenmukaistaminen MARPOL-yleissopimuksen päästönormien mukaiseksi sel-
keyttäisi sääntelykokonaisuutta, ja pitää tavoitetta pääsääntöisesti kannatettavana.

Valtioneuvosto tukee lähtökohtaisesti tietojenvaihdon ja raportoinnin sähköistämistä ja tehos-
tamista. Neuvottelujen edetessä on kuitenkin pyrittävä kiinnittämään huomioita siihen, ettei
direktiivin sääntely muodostu lisättyjen valvontavelvollisuuksien, raportoinnin ja tietojen-
vaihdon osalta liian raskaaksi.

Ehdotetulla direktiivillä siirrettäisiin komissiolle delegoitua säädösvaltaa eli oikeutta antaa di-
rektiiviä tarkentavia säädöksiä. Siltä osin kuin säädösvallan siirto on perusteltua, valtioneuvos-
to katsoo, että direktiivin tarkemmassa muotoilussa tulee varmistaa, että toimivallan siirtoa
koskevat säännökset ovat riittävän selkeitä, tarkkarajaisia ja tarkoituksenmukaisia.

U 8/2018 vp

6

9 Laatijan yhteyst iedot

Vilja Klemola, liikenne- ja viestintäministeriö, p. 0295342905

U 8/2018 vp

	U-kirje_FI_22.2.istunto.doc

