

Jätelaitosten raportointi ja tunnusluvut

Jätelaitosten raportointi ja tunnusluvut

(JLRap II -hanke)

Henna Knuutila, Sara Syyrakki,
Esa Nummela, Raija Helén, Tero Tyni

Sisältö

Tiivistelmä.....	3
1. Tausta ja tarve.....	5
2. Tavoite.....	6
3. Toteutus	6
4. Tulokset.....	9
4.1 Tunnuslukupatteristo.....	9
4.2 Raportoinnin malli.....	16
4.3 Ohje jätelaitosten kustannuslaskentaan	17
4.4 Jätelaitosten vertailutietokanta.....	17
5 Johtopäätökset ja suositukset.....	19
6 Lähteet ja lisätiedot	20

Liitteet

- Liite 1 Tunnuslukupatteristo
- Liite 2 Raportoinnin malli
- Liite 3 Ohje jätelaitosten kustannuslaskentaan

Luokitus

Asiasanat Yhteiskuntavastuu, raportointi, ympäristöraportointi, tunnusluvut, jätehuolto, jätelaitokset
Copyright FCG Efeko Oy
Taitto ja kuvitus Raija Helén
Painopaikka Valopaino, FCG-talo, Helsinki

Tiivistelmä

Konsultointi-, tutkimus- ja koulutusyhtiö FCG Efeko Oy toteutti vuosina 2006-2008 jätelaitosten raportointi ja tunnusluvut (JlrapII) -hankkeen yhdessä 26 jätelaitoksen ja Jätelaitosyhdistys ry:n (JLY) kanssa.

Hankkeessa kehitettiin verkostotyönä vertailutieto- ja tunnuslukujoukkoa sekä raportoinnin mallia. Kolme teemaryhmää (materiaalivirrat ja ympäristö, talous ja henkilöstö sekä viestintä) työstivät jätelaitosalalle toimintaa kuvaavat yhdenmukaiset vertailutiedot ja tunnusluvut.

Työn tuloksena saatiin:

- jätelaitosten toimintaa kuvaavien yhdenmukaisten vertailutietojen ja niistä johdettujen tunnuslukujen määritelmät ja laskentaohjeet
- tunnuslukujen hallintaan tietokantapohjainen järjestelmä (jätelaitosten vertailutietokanta)
- julkisen raportoinnin (sidosryhmäraportoinnin) toteuttamismalli
- ohje jätelaitosten kustannuslaskentaan.

Ympäristöhallinnon, Tilastokeskuksen ja Kuntaliiton asiantuntijoiden kanssa varmistettiin tietojen yhdistyminen kansallisiin tilastoihin ja tietotarpeisiin. Projektin tulosten myötä jätelaitokset voivat näyttäytyä entistä yhtenäisempänä toimialana. Laadukkaamman, vertailukelpoisen tiedon ja kehittyneiden viestien esittämistapojen avulla sidosryhmät saavat selkeän kuvan julkisen jätehuollon merkityksestä ja toiminnasta.

Hankkeeseen osallistuneet jätelaitokset

Botniarosk Oy Ab
Eko-Kymppi (Kainuun jätehuollon kuntayhtymä)
Ekorosk Ab Oy
Etelä-Karjalan Jätehuolto Oy
Itä-Uudenmaan Jätehuolto Oy
Joensuun Seudun Jätehuolto Oy
Jämsän Seudun Jätehuolto Oy
Jätekuikko Oy
Kouvolan seudun jätehuolto
Kymenlaakson Jäte Oy
Lakeuden Etappi Oy
Loimi-Hämeen Jätehuolto Oy
Metsäsairila Oy
Mustankorkea Oy
Napapiirin Residuum Oy
Nurmijärven kunta
Oulun Jätehuolto
Pirkanmaan Jätehuolto Oy
Päijät-Hämeen Jätehuolto Oy
Rosk'n Roll Oy Ab
Sammakkokangas Oy
Savonlinnan Seudun Jätehuolto Oy
Stormossen Ab Oy
Turun Seudun Jätehuolto Oy
Vestia Oy
YTV Jätehuolto

Kuva 1. Hankkeeseen osallistuneiden 26 jätelaitoksen asiakkaat edustavat 75 % Suomen väestöstä.

1. Tausta ja tarve

Konsultointi-, tutkimus- ja koulutusyhtiö Efeko Oy toteutti vuosina 2004-2006 Jätelaitosten raportointi (Jlrapl) -hankkeen. Hanke toteutettiin yhdessä kolmentoista (Oulun Jätehuolto, Jätekuikko Oy, Pirkanmaan Jätehuolto Oy, Itä-Uudenmaan Jätehuolto Oy, Nurmijärven kunta, YTV Jätehuolto, Ab Avfallsservice Stormossen Jätehuolto Oy, Kiertokapula Oy, Joensuun Seudun Jätehuolto Oy, Turun Seudun Jätehuolto Oy, Jätehuolto Satakierro Oy, Etelä-Karjalan Jätehuolto Oy ja Rosk'n Roll Oy Ab) jätelaitoksen sekä muiden asiantuntijoiden (mm. YM, JLY, Kuntaliitto, SYKE) kanssa. Tuloksena syntyivät jätelaitosalalle taloutta, ympäristöä ja sosiaalisia asioita kuvaava tunnuslukupatteriston 1. versio sekä ulkoisen raportoinnin malli.

Hankkeessa ympäristönäkökulmat olivat pääpainona, mutta jätelaitosten ulkoista raportointia ja tunnuslukuja kehitettiin hankkeessa koko toiminnan näkökulmasta, talous, toiminnot, henkilöstö ja ympäristöasiat huomioiden. Se, että asiat hoidetaan taloudellisesti tehokkaasti ja uudella tekniikalla sekä vastuullinen henkilöstönäkökulma huomioiden tehostaa myös ympäristövastuun huomioimista. Jätelaitosten toiminta on kokonaisuudessaan ympäristötoimintaa.

Vuonna 2006 päättyneessä Jätelaitosten raportointi -projektissa tuotettiin toimialalle raportoinnin malli ja tunnuslukupatteristo. Tulokset saivat erittäin positiivisen vastaanoton ja nähtiin tarpeelliseksi edelleen kehittää raportointia kohti kansainvälistä ohjeistusta yhteiskuntavastuun raportoinnista (GRI, Global Reporting Initiative). Myös toimintaa kuvaavien vertailukelpoisten tunnuslukujen osalta tunnistettiin kohteita, joissa tarvittiin tarkennettuja määritelmiä ja tietotarpeiden analysointia.

Työtä päätettiin jatkaa Jätelaitosten raportointi 2 -hankkeella (JlraplII), joka kokosi yhteen laajan joukon alan toimijoita. Sidosryhmäraportointia ja vertailukelpoisia tunnuslukuja kehittävä yhteisvoimin FCG Efeko Oy, Jätelaitosyhdistys ry (JLY) ja 26 jätelaitosta. Ympäristöhallinnon, Tilastokeskuksen ja Suomen Kuntaliiton asiantuntijoiden kanssa varmistettiin tietojen yhdistyminen kansallisiin tilastoihin ja tietotarpeisiin.

Yhdyskuntajätehuollon haasteet

Yhdyskuntajätettä syntyy Suomessa noin 2,6 miljoonaa tonnia vuodessa (alle 5 % kokonaisjättemäärästä). Noin kaksi kolmasosaa yhdyskuntajätteistä kertyy kotitalouksista. Kunnilla on laaja vastuu yhdyskuntajätehuollosta. Tehtävän tehokasta hoitamista varten kunnat ovat perustaneet alueellisia ja tehokkaasti toimivia yksiköitä – osakeyhtiö- ja kuntayhtymämuotoisia jätelaitoksia. Kuntien jätelaitokset tekevät kiinteää yhteistyötä jätehuollossa teollisuuden ja tuottajayhteisöjen kanssa. Jätelaitokset kilpailuttavat ja ostavat pääosan palveluista yksityisiltä yrityksiltä julkisten hankintojen menettelyn mukaisesti.

Yhdyskuntajätettä kierrätetään nykyään noin 30 %, hyödynnetään energiana alle 10 % ja sijoitetaan kaatopaikalle lähes 60%. Valtakunnalliseen jätesuunnitelmaan kirjattuna tavoitteena on yhdyskuntajätteen määrän vakiinnuttaminen 2000-luvun alun tasolle (noin 2,3–2,5 miljoonaa tonniin vuodessa) ja sen jälkeen jättemäärän kääntäminen laskuun vuoteen 2016 mennessä. Tavoitteena on lisäksi, että vuonna 2016 yhdyskuntajätteistä kierrätetään materiaalina 50 % ja hyödynnetään energiana 30 %. Loppusijoitettavaksi kaatopaikoille päätyisi enintään 20 % yhdyskuntajätteistä. Kierrätyksen ja biologisen käsittelyn lisäksi asetetut tavoitteet edellyttävät yhdyskuntajätteiden energiahyödyntämisen kapasiteetin tuntuva lisäämistä.

Ilmastonmuutosta kiihdyttävän, kasvihuonekaasupäästöjä aiheuttavan biohajoavan jätteen sijoittaminen kaatopaikoille lopetetaan lähivuosina lähes kokonaan. Kaatopaikalla muodostuvan metaanin talteenoton vaikutus kasvihuonekaasupäästöjen vähentämiseksi on merkittävä panostus ympäristön hyväksi. EU:n veloitteen mukaisesti kaatopaikan metaanipäästöt biohajoavista jätteistä raportoidaan yhdenmukaisesti vuoden 2007 tiedoista lähtien. Työn aikana Suomen ympäristökeskus on kehittänyt jätelaitoksille työkalun kaatopaikan metaanipäästön ja loppusijoitetun yhdyskuntajättemäärän biohajoavan ja arviointiin.

Jätelaitosten pitkäjänteisellä työllä jätehuollon organisoinnissa ja käytännön toteuttamisessa on keskeinen merkitys asetettujen tavoitteiden saavuttamiseksi. Jätelaitokset julkisen sektorin toimijoina tarvitsevat työnsä tueksi vahvaa ympäristöhallinnon ohjausta ja toimintaympäristön vakautta. Valmisteilla oleva jätelain kokonaisuudistus edellyttää jätelaitoksilta valmiutta vastata muutoksiin. Jätelain uudistuksen on tarkoitus astua voimaan 2010-2011. Tehokas tiedonhallinta ja raportointi ovat keskeisessä asemassa muutostilanteessa.

2. Tavoite

Jätelaitosten raportointihankkeen eli Jlrp II -projektin tarkoituksena oli kehittää ja yhtenäistää edelleen jätelaitosten ulkoista ja sisäistä raportointia, johon kuuluvat olennaisena osana jätelaitoksille soveltuvat yhdenmukaiset ja vertailukelpoiset, koko toimintaa kuvaavat tunnusluvut. Yhteiset tunnusluvut tuottavat toiminnan kehittämisen, ympäristövastuun hallinnan sekä sidosryhmien tiedontarpeiden kannalta keskeistä tietoa. Luotettava ja vertailukelpoisesti toteutettu sidosryhmäraportointi parantaa jätelaitosten julkisuuskuvaa ja vie mahdollisuuden perusteettomilta väittämiltä.

Jlrp II -kehittämishankkeessa käytetään hyväksi Jlrp I -hankkeesta saatuja hyviä tuloksia ja ehdotuksia sekä jatketaan JLY:n vertailutietokannan kehittämistä yhteensopivaksi tunnuslukujen kanssa. Yhtenä tavoitteena oli soveltaa Global Reporting Iniativen (GRI) kansainvälistä yhteiskuntavastuun raportointiohjeistoa jätelaitosten sidosryhmäraportoinnin käytäntöön.

Julkisena palvelutuotantona jätehuollon tulee kyetä läpinäkyvästi ja avoimesti raportoimaan tavoitteistaan, toiminnastaan ja saavutetuista tuloksista. Toiminnan kehittäminen, yhteiskuntavastuun hallinta ja viestintä tarvitsevat yhtenäisten määritelmien mukaisesti tuotettua tietoa. Tunnuslukupatteriston ja raportoinnin mallin avulla jätelaitokset

- voivat tuottaa yhtenäisten määritelmien mukaisesti tiedot tunnuslukujen laskentaan
- voivat seurata omaa kehittymistään
- voivat vertailla toimiaan ja niiden tuloksia samankaltaisten organisaatioiden välillä
- saavat koko jätehuollon toimialasta laadukkaampaa ja vertailukelpoisempaa tietoa
- voivat viestiä avoimesti ja läpinäkyvästi tavoitteista, toiminnasta ja tuloksista sidosryhmille
- tuottavat laadultaan parantunutta tietoa viranomaisille (esim. VAHTI-rekisteriin).

3. Toteutus

Jlrp II-projekti oli 26 jätelaitoksen, FCG Efeko Oy:n ja Jätelaitosyhdistys ry:n yhteishanke. FCG Efekossa projektista vastasivat Henna Knuutila (31.12.2007 asti) ja Sara Syyrakki (1.1.2008 alkaen) sekä Jätelaitosyhdistyksessä Esa Nummela. FCG Efeko vastasi projektin koordinoinnista, asiantuntijapanoksen antamisesta, seminaareista ja tapaamisten järjestämisestä, välitehtävien ohjaamisesta ja arvioinnista sekä tunnuslukujen ja julkaisun kokoamisesta. Jätelaitosyhdistyksen edustaja osallistui kaikkien ryhmien työskentelyyn.

Projektin ohjausryhmässä olivat edustettuina Ympäristöministeriö, Tilastokeskus, Suomen Kuntaliitto, Suomen ympäristökeskus, jätelaitosten edustajat, Jätelaitosyhdistys ry ja Efeko Oy. Ohjausryhmän kokoonpano on esitetty sivulla 8.

Jätelaitokset tekivät varsinaisen kehittämistyön mm. määrittelemällä tunnuslukutiedot ja raportoinnin mallin sekä ohjeen jätelaitosten kustannuslaskentaan ja osallistumalla koelaskentoihin. Käytännön työtä tehtiin asiantuntijaryhmissä eli teemaryhmissä, joita on kolme: Talous ja henkilöstö, Materiaalivirrat ja ympäristövaikutukset sekä Viestintä. Teemaryhmissä kunkin aihepiiriin asiantuntijat kehittivät ohjatusti osa-alueensa

vertailutietoja, tunnuslukujoukkoa ja raportoinnin mallia. Tarvittaessa käytettiin ulkopuolisia asiantuntijoita. Teemaryhmät ja niiden jäsenet on esitetty sivulla 8.

Projekti toteutettiin monipuolisen yhteistyön, vuorovaikutuksen ja vertailun mahdollistavana verkostokehittämiprojektina. Projektiryhmän ja teemaryhmien lisäksi osa verkostotyötä oli hankkeen oma sivusto, joka toimi vuorovaikutteisena tiedonvaihtokanavana ja yhteisten dokumenttien hallintatyökaluna. FCG Efeko vastasi sivujen toteutuksesta ja koordinoinnista. Aikataulu ja eteneminen on esitetty kuvassa 2.

Erityisasiantuntija Tero Tyni Kuntaliitosta antoi asiantuntemusta kustannuslaskennan kehittämiseen ja osallistui jätelaitosten kustannuslaskentaohjeen laatimiseen.

Hankkeeseen sisältyi AMK-opinnäytetyö, jossa käytiin jätelaitosten näkökulmasta läpi GRI:n vuonna 2006 antama suositus (G3) yhteiskuntavastuun raportoinnista ja tunnusluvuista. Opinnäytetyön teki Raija Helén Haaga-Helia ammattikorkeakoululle. Työtä ohjasi projektin puolesta projektipäällikkö Henna Knuutila.

Lisäksi hankkeessa hyödynnettiin Kirjanpitolautakunnan (KILA) yleisohjetta ympäristö- ja henkilöstöasioiden kirjaamisesta, laskennasta ja esittämisestä tilinpäätöksessä sekä Yritystutkimusneuvottelukunnan (YTN) ohjeistusta taloustunnuksien tuottamiseen.

Kuva 2. Jlrapii-hankkeen aikataulu, seminaarit ja workshopit

Ryhmät ja niiden osallistajat

Ohjausryhmä

Tarja-Riitta Blaugberg, Ympäristöministeriö
Tuula Honkanen Päijät-Hämeen Jätehuolto Oy
Markku Illikainen, Oulun Jätehuolto
Marianne Kaplas Tilastokeskus
Pasi Kaskinen, Loimi-Hämeen Jätehuolto Oy
Esa Nummela, Jätelaitosyhdistys ry
Seija Paajanen, Kuntaliitto
Eero Piirainen, Eko-Kymppi
Tuula Rytkönen, SYKE
Timo Tilli, YTV Jätehuolto
Henna Knuutila ja Sara Syyrakki, FCG Efeko Oy

Materiaalivirrat ja ympäristö -teemaryhmä

Kursivilla pienryhmätyöskentelyyn osallistuneet

Piia Aho, Mustankorkea Oy
Hanna Alatalo, Kymenlaakson Jäte Oy
Mari Haikonen, Jätekuukko Oy
Olav Hansen, Ekorosk Ab Oy
Sami Hirvonen, Metsäsairila Oy
Mia Järvinen, Itä-Uudenmaan Jätehuolto Oy
Jorma Kaunismäki, YTV Jätehuolto
Liisa Karppinen, Nurmijärven kunta
Tarja Karvonen, Savonlinnan Seudun Jätehuolto Oy
Outi Kauppinen, Sammakkokangas Oy
Kari Kopsi, Turun Seudun Jätehuolto Oy
Tarja Kuisma, Jämsän Seudun Jätehuolto Oy
Kimmo Laitinen, Napapiirin Residuum Oy
Riitta Lehtonen, Pirkanmaan Jätehuolto Oy
Ilkka Letonsaari, Lakeuden Etappi Oy
Esa Nummela, Jätelaitosyhdistys ry
Johanna Penttinen-Kallroos, Stormossen Ab Oy
Eero Piirainen, Eko-Kymppi
Tarja Pinnioja-Saarinen, Rosk'n Roll Oy Ab
Päivi Rahkonen, Päijät-Hämeen Jätehuolto Oy
Leena Rautiainen, Kouvolan seudun jätehuolto
Jorma Seppälä, Vestia Oy
Kari Simpura, Botnariosk Oy Ab
Anne Sironen, Kouvolan seudun jätehuolto
Anne Sjöberg, Loimi-Hämeen Jätehuolto Oy
Ilona Suppanen, Oulun Jätehuolto
Timo Tilli, YTV Jätehuolto
Arja Villanen, Napapiirin Residuum Oy
Väinö Vänskä, Joensuun Seudun Jätehuolto Oy
Henna Knuutila ja Sara Syyrakki, FCG Efeko Oy

Talous-teemaryhmä

Kursiivilla pienryhmätyöskentelyyn osallistuneet

Riikka Aarnio, Turun Seudun Jätehuolto Oy
Håkan Hagberg, Stormossen Ab Oy (puheenjohtaja)
Antero Heikkilä, Ekorosk Ab Oy
Jari Heino, Nurmijärven kunta
Tuula Honkanen, Päijät-Hämeen Jätehuolto
Markku Illikainen, Oulun Jätehuolto
Antero Isokoski, Vestia Oy

Maija Kaivola, Kymenlaakson Jäte Oy
Ari Ketola, Jätekuukko Oy
Tarja Kuisma, Jämsän Seudun Jätehuolto Oy
Leena Kuusela, Loimi-Hämeen Jätehuolto Oy
Suvi Laaksonen, Itä-Uudenmaan Jätehuolto Oy
Kimmo Laitinen, Napapiirin Residuum Oy
Esko Martikainen, Sammakkokangas Oy
Matti Metsänoja, Pirkanmaan Jätehuolto Oy
Heikki Mäkäläinen, Savonlinnan Seudun Jätehuolto Oy
Veli-Pekka Naumanen, Lakeuden Etappi Oy
Esa Nummela, Jätelaitosyhdistys ry
Satu Nyman, Rosk'n Roll Oy Ab
Jukka Oikarinen, Eko-Kymppi
Merja Rosendal, Botnariosk Oy Ab
Tuija Tamminen, Rosk'n Roll Oy Ab
Veikko Tissari, Mustankorkea Oy
Markus Turunen, YTV Jätehuolto
Anne Sipinen, Metsäsairila Oy
Leena Suomalainen, Etelä-Karjalan Jätehuolto Oy
Yvonne Thodin, Ekorosk Ab Oy
Tero Tyni, Kuntaliitto
Mirja Vatanen, Kouvolan seudun jätehuolto
Väinö Vänskä, Joensuun Seudun Jätehuolto Oy
Henna Knuutila ja Sara Syyrakki, FCG Efeko Oy

Viestintä-teemaryhmä

Kursiivilla pienryhmätyöskentelyyn osallistuneet

Piia Aho, Mustankorkea Oy
Lea Ansamaa, Oulun Jätehuolto
Pia Grankvist, Ekorosk Ab Oy
Virve Hartikainen, Jätekuukko Oy (puheenjohtaja)
Paula Hyvärinen, Rosk'n Roll Oy Ab
Raija Hyvärinen, Kouvolan seudun jätehuolto
Sinikka Jalo, Pirkanmaan Jätehuolto Oy
Hanna-Mari Kamppikoski, Botnariosk Oy Ab
Liisa Karppinen, Nurmijärven kunta
Tarja Karvonen, Savonlinnan Seudun Jätehuolto Oy
Pasi Kaskinen, Loimi-Hämeen Jätehuolto Oy
Sari Komulainen, Eko-Kymppi
Karoliina Krook, Vestia Oy
Tarja Kuisma, Jämsän Seudun Jätehuolto Oy
Alpo Leinonen, Metsäsairila Oy
Kimmo Laitinen, Napapiirin Residuum Oy
Nina Lindman, Stormossen Ab Oy
Katariina Lossi, Itä-Uudenmaan Jätehuolto Oy
Hannele Lyytikäinen-Käppi, Lakeuden Etappi Oy
Esko Martikainen, Sammakkokangas Oy
Tuuli Meriläinen, Turun Seudun Jätehuolto Oy
Esa Nummela, Jätelaitosyhdistys ry
Merja Rosendal, Botnariosk Oy Ab
Anne Sironen, Kouvolan seudun jätehuolto
Maimi Spännäri, Kymenlaakson Jäte Oy
Timo Tilli, YTV Jätehuolto
Kirsti Vaara, Päijät-Hämeen Jätehuolto Oy
Arja Villanen, Etelä-Karjalan Jätehuolto Oy
Väinö Vänskä, Joensuun Seudun Jätehuolto Oy
Henna Knuutila ja Sara Syyrakki, FCG Efeko Oy

4. Tulokset

Hankkeen keskeisiä tuloksia ovat:

- jätelaitosten toimintaa kuvaavien yhdenmukaisten vertailutietojen ja niistä johdoettujen tunnuslukujen määritelmät ja laskentaohjeet
- tunnuslukujen hallintaan tietokantapohjainen järjestelmä (jätelaitosten vertailutietokanta)
- julkisen raportoinnin (sidosryhmäraportoinnin) toteuttamismalli
- ohje jätelaitosten toimintojen kustannuslaskentaan
- benchmarking, verkostoituminen ja kokemusten jakaminen.

Tunnuslukutietojen määrittely vertailukelpoisuuden varmistamiseksi oli erittäin haastava tehtävä. Eri puolella Suomea on toiminnassa erilaisia jätehuoltojärjestelmiä ja myös jätelaitosten rooleissa on eroja. Vertailukelpoisuuden vaatimus toimi kuitenkin perustana, joka pakotti kiinnittämään erityistä huomiota tiedon käsitteelliseen hallintaan ja yhteisesti ymmärrettyihin määritelmiin.

4.1 Tunnuslukupatteristo

Tunnuslukupatteristo tarkoittaa joukkoa tunnuslukuja, joista on määritetty sisältö, laskentakaava ja tarkoitus ("mitä kertoo"). Tunnusluvut lasketaan vuositason tiedoista, jotka jätelaitos on tuottanut yhtenäisten määritelmien mukaisesti. Hankkeessa on ollut olennaista määritelmien ja "mitä kertoo" -selosteiden yhteinen määrittely, jolloin vertailutiedot ovat yhtenäiset. Vertailtavat tiedot annetaan kalenterivuotta koskevinä. Tunnuslukupatteristo on esitetty liitteessä 1.

Tiivis yhteistyö jätelaitosten kanssa oli tärkeää, jotta voitiin kehittää tunnusluvut, jotka

- kuvaavat hyvin jätelaitosten toimintaa järjestelmäerot huomioiden
- jätelaitos pystyy tuottamaan tehokkaasti tiedonkeruumenettelyillään
- ovat vertailukelpoisia ja informatiivisia (laskentaperiaatteet, käsitteet).

Yhtenäisesti määritellyillä vertailutiedoilla ja niistä johdetuilla tunnusluvuilla voidaan mitata jätelaitoksen toimintaa ja tehokkuutta eri osa-alueilla ja mahdollistaa vertailu toimialan keskiarvoihin ja kollegayrityksiin. Tunnusluvut ja vertailutiedot toimivat raportoinnin tukena. Tunnusluvut on hyvä esittää siten, että vähintään kahden edellisen vuoden vastaavat luvut näkyvät rinnalla.

Keskeisimmät tunnusluvut liittyvät jätelaitosten päätehtävään eli materiaalivirtojen hallintaan haitallisten ympäristövaikutusten torjumiseksi. Toiminnan perustietoina ovat jätemäärätiedot käsittely- ja hyödyntämistavoittain sekä ympäristövaikutuksia kuvaavat tunnusluvut.

Vuositiedot ja tunnusluvut on ryhmitelty neljään osa-alueeseen (taulukko 1).

Taulukko 1. Vertailutietojen ja tunnuslukujen lukumäärä

Osa-alue	Vuositietoja kpl	Tunnuslukuja kpl
Talous	49	34
Henkilöstö	23	24
Materiaalivirrat	57	65
Ympäristö	49	71
Yhteensä	178	194

Taloustunnusluvuilla (luku 4.1.1) kuvataan toiminnan laajuutta ja luonnetta sekä kannattavuutta, investointiastetta, omavaraisuutta ja tehokkuutta. Hankkeessa tuotettiin lisäksi esimerkkikiinteistöön perustuva malli jätemaksutietojen keräämiseksi vertailukelpoisella tavalla kuntakohtaisesti.

Henkilöstötunnusluvut (luku 4.1.2) kertovat henkilöstön määrästä ja rakenteesta (esim. vakituinen oma työvoima/vuokratyövoima), henkilöstön kehittämisestä ja virkistystoiminnasta, työsuojelusta ja työhyvinvoinnista sekä palkoista ja palkitsemisesta.

Materiaalivirtatunnuslukujen (luku 4.1.3) määrittely oli haastavinta, koska eri puolella Suomea on toiminnassa erilaisia jätehuoltojärjestelmiä ja myös jätelaitosten rooleissa on eroja. Jätevirtojen luokittelussa ja seurannassa käytettävien LoW (EWC) ja R/D-koodien selkeyttäminen ja yhdenmukaistaminen on hankkeen merkittävä tulos. Keskeisiä tunnuslukuja ovat vastaanotetut jätemäärät ja määrät käsittely- ja hyödyntämistavoittain erityisesti yhdyskuntajäteluokan osalta.

Ympäristötunnusluvut (luku 4.1.4) kertovat jätelaitoksen kaikkien toimipisteiden ympäristövaikutusten lisäksi päästöjen hallinnasta ja tarkkailusta.

4.1.1 Taloustunnusluvut

Määritetyt talouden vuositiedot ja tunnusluvut on esitetty liitteessä 1. Jätelaitoksen taloutta kuvaavat vuositiedot on ryhmitelty tulolajeihin, kululajeihin ja tuloslaskelmasta saataviin taloustietoihin, joita tarvitaan tunnuslukujen laskennassa. Esimerkkejä jätelaitosten talouden vuositiedoista ja niiden määritelmistä:

- **Jätteenkäsittelymaksutulot**, €. Vastaanotettavista jätteistä laskutettavat käsittelymaksut ja eräkohtaiset pienerämaksut myös kuormakohtaiset punnitusmaksut (vaakamaksut) sekä pelkän punnituspalvelun myynti (jos oleellinen menee palvelujen myyntitulot kohtaan). Myös tuottajavastuun alaisten jätteiden vastaanottomaksut (esim. kyllästetty puu). Sisältää myös kuormantarkastusmaksut ja "sakkomaksut". Sisältää kunnan järjestämässä jätehuollossa asiakkaalta laskutettavan käsittelymaksuosuuden ja aluekeräysjärjestelmän käsittelymaksutulojen osuuden. Jätevero sisältyy kaatopaikalle toimitettavien jätteiden käsittelymaksutuloihin eli on mukana liikevaihdossa.
- **Jätevero**. Tilikaudelle kohdistuva jäteverokulu.
- **Nettotulos**, €. Nettotulos lasketaan lisäämällä liikevoittoon/-tappioon rahoitustuotot ja vähennetään rahoituskulut sekä verot. Nettotulos ei sisällä satunnaisia eriä eikä poistoeriä. *Liiketulos + Rahoitustuotot - Rahoituskulut - Verot*.
- **Oikaistu oma pääoma** (= omat varat), €. Omaan pääomaan lasketaan taseen oman pääoman lisäksi varaukset (huom! jälkihoitovaraus) ja kertynyt poistoero. *Oma pääoma, tilikauden loppu + Pakolliset varaukset yhteensä, tilikauden loppu + Kertynyt poistoero, tilikauden loppu*.

Taloustunnusluvut on ryhmitelty toiminnan laajuutta ja luonnetta kuvaaviin tunnuslukuihin sekä toiminnan kannattavuutta, omavaraisuutta ja tehokkuutta kuvaaviin tunnuslukuihin. Esimerkkejä taloustunnusluvuista on esitetty taulukossa 2.

Taulukko 2. Esimerkkejä taloustunnusluvuista

Tunnusluku	Yksikkö	Mitä kertoo?
Toiminnan laajuus ja luonne		
Liikevaihto	€/as	Tilinpäätöksen mukainen kokonaisliikevaihto. Kuvaa toiminnan laajuutta: mitä suurempi luku, sitä laajempaa toimintaa.
Myynnin osuus liikevaihdosta	%	Pääasiassa jätelaitoksen rahavirta tulee sisälle jätteiden vastaanottomaksuina. Jätteiden myynti ulos ja palveluiden myynti ovat kasvava rahavirta.
Ostettujen palveluiden osuus liikevaihdosta	%	Vertaamalla tätä henkilöstökulujen osuuteen saadaan kuva toimintatavasta: tehdäänkö itse vai teetetäänkö ulkopuolisilla.
Henkilöstökulut liikevaihdosta	%	Vertaamalla tätä ostettujen palvelujen osuuteen saadaan kuva toimintatavasta, tehdäänkö itse vai teetetäänkö ulkopuolisilla.
Jäteveron osuus jätteenkäsittelymaksutuloista ja kiinteistä maksutuloista (ekomaksuista)	%	Kertoo paljonko liikevaihdosta tilitetään valtiolle jäteverona. Antaa myös viitteitä kaatopaikalle päätyvän jätevirran osuudesta ja hyötykäyttöasteesta.
Taseen loppusumma	€	Kuvaa laitoksen investointiastetta pidemmältä ajalta. Mitä suurempi luku sitä suuremmat investoinnit on laitoksella edeltävinä vuosina toteutettu (käyttöomaisuuden / aineellisten hyödykkeiden poistamaton tasearvo).
Toiminnan kannattavuus, omavaraisuus ja tehokkuus		
Liiketulos liikevaihdosta	%	Liiketulos mittaa yrityksen varsinaisen toiminnan tulosta ennen rahoituskuluja ja veroja. Yrityksissä yleisesti hyvä yli 10 %, heikko alle 5 %.
Nettotulos liikevaihdosta	%	Nettotulos on varsinaisen toiminnan tulos. Sisältää rahoituskulut ja verot, mutta ei satunnaisia kuluja ja tuloja. Positiivinen nettotulos kertoo, että yritys on pystynyt selviytymään varsinaisen liiketoimintansa tuotoilla rahoituskuluista sekä käyttöpääoman kasvun ja investointien omarahoitusosuudesta.
Sijoitetun pääoman tuotto	%	Sijoitetun pääoman tuotto on yksi tärkeimmistä tilinpäätösanalyysin tuottamista tunnusluvuista. Se mittaa suhteellista kannattavuutta eli sitä tuottoa, joka on saatu yritykseen sijoitetulle korkoa tai muuta tuottoa vaativalle pääomalle. Tuottotason tulisi olla vähintään yrityksen vieraan pääoman käytöstä maksaman korvauksen suuruinen.
Omavaraisuusaste	%	Omavaraisuusaste on oman pääoman osuus koko pääomasta. Omavaraisuusaste mittaa yrityksen vakavaraisuutta, tappion sietokykyä ja ylipäätään kykyä selviytyä sitoumuksista pitkällä tähtäimellä. Yleisesti yrityksissä hyvä yli 40 %, heikko alle 20 %.

Hankkeessa tuotettiin lisäksi esimerkkikiinteistöön perustuva malli jätemaksutietojen keräämiseksi vertailukelpoisella tavalla kuntakohtaisesti. Hankkeessa kerättiin maksutietoja esimerkkikiinteistöistä (omakotikiinteistö, kolme asukasta, vaihtoehto 1 kompostoi ja vaihtoehto 2 ei kompostoi). Maksuun kuuluvat käsittelymaksut, jäteastioiden tyhjennysmaksut sekä eko- ja hyötykäyttö- tai palvelumaksut. Vuosimaksuun sisältyvät jätehuoltomääräysten mukaisesti kerättävien jätelajien tyhjennysmaksut ja mahdollinen kiinteä jätemaksu (ekomaksu). Maksumalli on esitetty liitteessä 1.

Jätemaksutietojen kokoaminen on tulevaisuudessa mahdollista toteuttaa JLY:n ylläpitämän jätelaitosten vertailutietokannan yhteyteen. Tällöin jätelaitoksiin (JLY:n jäsenlaitoksiin) kuulumattomien kuntien tiedot eivät kuitenkaan tule kerätyksi. Toistaiseksi jätemaksuihin liittyviä tietoja on kerännyt vuosittain Suomen Kuntaliitto.

4.1.2 Henkilöstötunnusluvut

Määritetyt henkilöstövuosiedot ja -tunnusluvut on esitetty liitteessä 1. Henkilöstöön liittyvät vuosiedot ja niistä tuotettavat tunnusluvut kertovat henkilöstön määrästä ja rakenteesta, henkilöstön kehittämisestä, työ-

suojelusta, työhyvinvoinnista sekä palkoista ja palkitsemisesta.

Esimerkkejä jätelaitosten henkilöstön vuositiedoista ja niiden määritelmistä:

- **Henkilöstön määrä**, kpl. Vakinaiset + määräaikaiset 31.12. tilanteen mukaisesti. Ei vuokratyövoimaa.
- **Vuokratyövoiman käyttö**, htv. Henkilötyövuokrauksen kautta hankitut henkilötyövuodet yhteensä. Ei osittujen palvelujen työmäärää.
- **Tapaturmien lukumäärä**, kpl. Vähintään yhden päivän poissaoloon johtaneiden tapaturmien lukumäärä 1.1. - 31.12.

Esimerkkejä henkilöstötunnusluvuista on esitetty taulukossa 3.

Taulukko 3. Esimerkkejä henkilöstötunnusluvuista

Tunnusluku	Yksikkö	Mitä kertoo?
Henkilöstön määrä ja rakenne		
Henkilötyövuodet yhteensä	htv	Kuuaa jätelaitoksen henkilöstön laskennallista vuotuista työaikaa/-panosta.
Työsuhteen keskimääräinen pituus	v	Voi kertoa yrityksen vakiintuneisuudesta ja työviihtyvyydestä.
Koulutus, ylempi korkeakoulu	%	Kertoo työtehtävien luonteesta ja henkilöstön osaamistasosta/valmiuksista.
Koulutus, ammattikorkeakoulu ja opisto	%	Kertoo työtehtävien luonteesta ja henkilöstön osaamistasosta/valmiuksista.
Henkilöstön kehittäminen ja virkistystoiminta		
Koulutuksen kulut	€/htv	Kuuaa työnantajan panostusta henkilöstön kehittämiseen.
Palkat ja palkitseminen		
Liikevaihto/henkilötyövuosi	€/htv	Yhden henkilötyövuoden keskimäärin tuottama liikevaihto, kertoo myös oman tai ulkopuolisen työvoiman käytöstä.

4.1.3 Materiaalivirtatunnusluvut

Määritetyt materiaalivirtojen vuositiedot ja tunnusluvut on esitetty liitteessä 1.

Jätelaitosten toiminnan keskeistä perustietoa ovat vastaanotettavat jätemäärät sekä eri käsittely- ja hyödyntämistoimintojen syöte- ja tuotosvirrat. Tietojen määrittely perustuu jätevirtojen luokittelussa ja seurannassa käytettäviin EWC- (LoW-) ja R/D-koodeihin, jolloin varmistetaan tietojen yhtenevyys kansallisten ja kansainvälisten makrotason tilastojen kanssa. Materiaalivirtatunnusluvut kuvaavat jätelaitoksen roolia eri toimialojen jätevirtojen hallinnassa. Lisäksi ne kertovat jätteiden käsittely- ja hyödyntämistavoista erityisesti yhdyskuntajäteluokan osalta.

Vastaanotetuista jätemääristä on 53 yhtenäistä vertailutietoa. Käsittelyistä ja hyödynnetyistä jätemääristä on kuusi vertailutietoa. Hankkeessa on tarkkaan määritelty yhteistyössä Ympäristöministeriön ja Tilastokeskuksen kanssa vertailutietojen sisältö.

Ohjeita jätteiden luokitukseen (EWC-koodaukseen) löytyy Tilastokeskuksen Jäteluokitusoppaasta. Jätteiden hyödyntäminen ja käsittely raportoidaan viranomaisille jäteasetuksen liitteiden 5 ja 6 R/D-koodien mukaisesti. Raportointiin on laadittu opas Jätetietojen toimittaminen VAHTI-rekisteriin. Liitteessä 1 on esitetty esimerkit jätelajien luokittelus-

LoW (EWC): jätelajien luokittelussa ja tilastoinnissa käytettävä virallinen kuusinumeroinen tunnus. Jäteluettelo muuttui vuonna 2002 aiemmasta EWC-luettelosta (European Waste Catalogue) LoW-luetteloksi (List of Wastes). Vaikka luettelon nimi muuttui, kyse oli koodien täsmäntävistä päivityksistä eikä kokonaan uudesta luokitusjärjestelmästä.

R/D-koodit (Recovery/Disposal): viranomaisraportoinnin edellyttämät jätteen hyödyntämis- ja käsittelytoimintoja kuvaavat koodit, joita käytetään jätetilastoinnissa ja jätteisiin kohdistettujen toimintojen seurannassa.

VAHTI-rekisteri = Ympäristöhallinnon ylläpitämä valvonta- ja kuormitustietojärjestelmä VAHTI on jätemäärätietojen perustietolähde. Ympäristöluvanvarainen toiminta edellyttää yleensä toiminnanharjoittajalta vuosittaista raportointia VAHTIin.

ta (LoW) sekä R/D-koodauksesta (Lähde: JLY).

Materiaalivirtoja kuvaavat vuositiedot ja vastaavasti niistä johdetut tunnusluvut on jaoteltu vastaanotettuihin (jätelaitoksen hallintaan tuleviin) jätemääriin sekä käsittelyyn ja hyödyntämiseen. Esimerkkejä jätelaitosten materiaalivirtojen vuositiedoista ja niiden määritelmistä:

- **1 Yhdyskuntajäte**, t. Alaryhmien 1.1 - 1.6 summa. Yhdyskuntajätteitä ovat luokkien 20 ja 15 01 lajit (asumisessa syntyvät jätteet ja niihin rinnastettavat kaupan, teollisuuden ja muiden laitosten jätteet, erilliskerätyt jakeet mukaan luettuina).
- **1.1.1 Sekalainen yhdyskuntajäte toimialueelta**, t. Luokka 20 03 01 toimialueelta. Toimialueella tarkoitetaan omistajakuntia tai kuntia, joiden kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
- **Yhdyskuntajätteestä materiaalihyödyntämiseen**, t. Yhdyskuntajätteestä kierrätykseen (materiaalina hyödynnettäväksi) ohjattu kokonaismäärä vuoden aikana. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen varsinaiseen materiaalihyödyntämiseen; uusioraaka-ainevalmistukseen ja rakennekäyttöön ohjattuja materiaalivirtoja. Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät materiaalihyödyntämiseen soveltumattomat jakeet ja massahäviöt eivät sisälly määrään.
- **Loppusijoitettu kokonaisjätemäärä**, t. Loppusijoittamalla käsitelty jätemäärä yhteensä (mm. D01, D04 ja D05 -toiminnot). Näitä jätteitä ei katsota hyödynnettyksi rakennesijoituksessa.

Esimerkkejä materiaalivirtatunnusluvuista on esitetty taulukossa 4.

Taulukko 4. Esimerkkejä vastaanotettuja jätteitä sekä niiden käsittelyä ja hyödyntämistä kuvaavista tunnusluvuista

Tunnusluku	Yksikkö	Mitä kertoo?
Vastaanotetut jätemäärät (jätelaitoksen hallintaan)		
Kokonaisjätemäärä	t	Kuvas jätelaitoksen hallintaan tulevien materiaalivirtojen kokonaismäärää.
1 Yhdyskuntajäte	t	Kuvas jätelaitoksen hallintaan tulevaa yhdyskuntajättemäärää.
1.1 Sekalainen yhdyskuntajäte	kg/as	Kertoo jätelaitoksen roolista erilliskeräyksessä jäljelle jäävän sekajätteen huoltamisessa. Määrään vaikuttavat mm. toimialueen asukkaiden ja elinkeinoelämän jätteentuotto, muiden erilliskerättävien lajien saanto, alueen kuljetusjärjestelmä (ohjautuuko jätettä muualle) sekä mahdollisesti toimialueen ulkopuolelta vastaanotettava jätemäärä.
1.2 Erilliskerätty biojäte	kg/as	Kertoo jätelaitoksen roolista erilliskerätyn biojätteen huoltamisessa. Määrään vaikuttavat mm. toimialueen asukkaiden ja elinkeinoelämän jätteentuotto, liittymisaste, alueen kuljetusjärjestelmä (ohjautuuko jätettä muualle) sekä mahdollisesti toimialueen ulkopuolelta vastaanotettava jätemäärä.
2 Maa- ja kiviainesjäte	t	Kuvas jätelaitoksen hallintaan tulevaa maa- ja kiviainesjätteen määrää.
3 Rakennusjäte	t	Kuvas jätelaitoksen hallintaan tulevaa rakentamisessa ja purkamisessa syntyvää jätemäärää (ilman maa-aineksia).
4 Tuotantotoiminnan jäte	t	Kuvas jätelaitoksen hallintaan tulevaa tuotantotoiminnan jätemäärää (muiden kuin rakennustoiminnan ja yhdyskuntien).
Lietteet, nestemäiset jätteet ja sakat	t	Kuvas jätelaitoksen hallintaan tulevien 'ei-kiinteiden' jätteiden määrää (märkäpainona).
Ongelmajätteet	t	Kuvas jätelaitoksen hallintaan tulevaa ongelmajätteiden kokonaismäärää.
Tuottajavastuun jätteet	t	Kertoo jätelaitoksen yhteistyöstä tuottajavastuujärjestelmissä.
Käsittely ja hyödyntäminen		
Yhdyskuntajätteestä hyödyntämiseen yhteensä	%	Yhdyskuntajätteestä kierrätykseen (materiaalina hyödynnettäväksi) ja energiana hyödynnettäväksi ohjattu kokonaismäärä suhteessa vastaanotettuun määrään.
Yhdyskuntajätteestä materiaalihyödyntämiseen	%	Yhdyskuntajätteestä kierrätykseen (materiaalina hyödynnettäväksi) ohjattu kokonaismäärä suhteessa vastaanotettuun määrään.
Yhdyskuntajätteestä energiahyödyntämiseen	%	Yhdyskuntajätteestä energiana hyödynnettäväksi ohjattu kokonaismäärä suhteessa vastaanotettuun määrään.
Yhdyskuntajätteestä kaatopaikalle	%	Yhdyskuntajätteestä kaatopaikalle loppusijoitettu kokonaismäärä suhteessa vastaanotettuun määrään.
Peittoaine / jätemäärä (peittoainesuhde)		Peittoainesuhde kuvaa jätteen kaatopaikkasijoituksessa tarvittavan rakennusmateriaalin osuutta.

4.1.4 Ympäristötunnusluvut

Määritetyt ympäristönvuositiedot ja tunnusluvut on esitetty liitteessä 1. Ne on ryhmitelty vaikutuksiin ilmaan, vaikutukset veteen ja muihin ympäristötietoihin.

Tieto metaanin tuotosta kaatopaikalla saadaan Suomen ympäristökeskuksen metaanilaskentamallin avulla (ks. lähdeluettelo). Malli tuottaa myös loppusijoitetun biohajoavan yhdyskuntajättemäärän.

Esimerkkejä jätelaitosten ympäristön vuositiedoista ja niiden määritelmistä:

- **Kaatopaikkojen metaanintuotto (FOD), t(CH₄).** Jätelaitoksen kaatopaikoilla jakson aikana muodostunut metaanin määrä yhteensä FOD-menetelmällä laskettuna (First Order Decay). SYKE:n Kaatopaikkojen metaanilaskentamallista: tulos solussa Päästötulokset!J15.
- **Kokonaistyyppipitoisuus (N) (ka), mg/l.** Toiselle toimijalle käsiteltäväksi ohjatun veden kokonaistyyppipitoisuus (virtaamapainotettu keskiarvo).
- **Näytteenottopaikkoja, jätevedet (suotovedet ym.),** kpl. Jätteenkäsittelykeskuksissa syntyneiden jätevesien (esim. kaatopaikan suotovesien, kenttävesien, prosessien jätevesien ym.) tarkkailupisteiden lukumäärä yhteensä.
- **Ympäristönsuojelutoimintojen kulut (päästöjen hallinnan), €.** Päästöjä estävien, prosessoivien ja kokoaivien varsinaisten ympäristönsuojelutoimintojen kustannukset yhteensä (esim. vesien ja kaasujen hallinta).

Esimerkkejä ympäristötunnusluvuista on esitetty taulukossa 5.

Taulukko 5. Esimerkkejä tunnusluvuista ympäristövaikutusten kuvaamiseen

Tunnusluku	Yksikkö	Mitä kertoo?
Ympäristövaikutukset, ilma		
Ilmastovaikutuksen torjunta kaatopaikkakaasun talteenotolla	%	Jätelaitoksen kaatopaikoilta aktiivisella kaasunkeräyksellä talteenotettu metaanimäärä hiilidioksidiekvivalenttina tarkasteluvuonna. Prosentti kertoo, paljonko kaatopaikkojen ilmastovaikutuksen potentiaalista on torjuttu kaasunkeräyksellä.
Kaatopaikkakaasun hyödyntämisaste	%	Talteenkerätyn kaatopaikkakaasun hyödyntämisaste.
Ilmastovaikutuksen torjunta energiahyödyntämisellä	t(CO ₂ -ekv)	Kertoo paljonko energiahyödyntämiseen ohjattu yhdyskuntajättemäärä aiheuttaisi kasvihuonekaasupäästöjä kaatopaikalla hajotessaan (ilman torjuntatoimia).
Ilmastovaikutus, sekajätteen kuljetus	t(CO ₂ -ekv)	Sekajätteen kuljettamisesta aiheutunut kasvihuonekaasupäästö toimialueella tarkasteluvuonna.
Ympäristövaikutukset, vesi		
Jätevedet toiselle toimijalle käsittelyyn		
Kokonaistyyppikuormitus (N)	AVL	Käsittelemättömän jäteveden kokonaistyyppikuormitus jakson aikana. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä tyyppikuormitusta jätevesi vastaa.
Jätevedet omaan käsittelyyn		
Kokonaistyyppikuormitus (N)	AVL	Käsittelemättömän jäteveden kokonaistyyppikuormitus jakson aikana. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä tyyppikuormitusta jätevesi vastaa.
Käsitellyt vedet purkupisteisiin		
Kokonaistyyppikuormitus (N)	kg	Jätteenkäsittelykeskuksista purkupisteisiin ohjattujen käsiteltyjen vesien kokonaistyyppikuormitus jakson aikana.
Muut ympäristötunnusluvut		
Ympäristönsuojelun (päästöjen hallinnan) kulujen osuus liikevaihdosta	%	Kuvaa jätteen käsittely- ja hyödyntämistoiminnan päästöjen hallinnan vaatimaa panosta jätelaitoksen taloudessa.

4.2 Jätelaitosten vertailutietokanta

Jätelaitosyhdistys ry:n hankkeen aikana toteuttama jätelaitosten vertailutietokanta on työkalu, joka kokoaa jätelaitosten tuottamat vuositiedot yhteen paikkaan ja jalostaa näistä tunnusluvut automaattisesti. Vertailutietokannan käyttöliittymä on selainpohjainen ja se on JLY:n jäsenlaitosten käytettävissä organisaatiokohtaisilla tunnuksilla. Järjestelmä toimii JLY:n jäsenivuilla osiossa ”Tunnusluvut”. (www.jly.fi/jasensivut/)

Järjestelmän tarkoituksena on tehostaa vertailukelpoisten tunnuslukutietojen tuottoa ja laadunvarmennusta. Vertailutietokannan tietojoukko määritelmineen vastaa täysin hankkeessa toteutettua tunnuslukupatteristoa (liite 1). Järjestelmään tallennettiin hankkeen aikana jätelaitosten tuottamia vuoden 2006 vuositietoja.

Annetuista vuositiedoista lasketaan automaattisesti tunnusluvut ja koostetiedot, esimerkiksi painotettuja keskiarvoja ja summatietoja, sekä tuotetaan vertailutaulukoita. Määritelmien mukaisesti tuotetut vuositiedot ja näistä johdetut tunnusluvut mahdollistavat toiminnan kehityksen seuraamisen sekä yksittäisen jätelaitoksen kohdalla että koko toimialan tasolla.

Tunnusluvun vertailutaulukossa (kuva 4) tiedot esitetään jätelaitoksittain valitulta jaksolta (ns. poikittaisvertailu). Vertailu on hyödyllisintä erityisesti samankokoisten ja/tai samalla tavalla toimivien jätelaitosten välillä. Tunnusluvun aikasarjassa (kuva 5 seuraavalla sivulla) puolestaan esitetään valitun jätelaitoksen tiedot kultaikin vuodelta (ns. pitkittäisvertailu). Aikasarja mahdollistaa jätelaitoksen kehityksen seuraamisen useammalta vuodelta.

Tunnusluku: Henkilötyövuodet yhteensä, htv

jaksu: 2006 Haa

Jätelaitos	Yht.	Vakituiset	Määräaikaiset		Vuoratyövoima	
	htv	htv	%	htv	%	htv
Bulnirusk Oy Ab	-	-	-	-	-	-
Fkn-Kymppi (Kainuun jätehuollon kuntayhtymä)	-	-	-	-	-	-
Ekorosk Ab Oy	36.0	31.0	86	5.0	14	0.0
Etelä-Karjalan Jätehuolto Oy	-	-	-	-	-	-
Itä-Uudenmaan Jätehuolto Oy	25.0	14.6	58	10.4	42	0.9
Joensuun Seudun Jätehuolto Oy	11.0	10.0	91	1.0	9	0.0
Jyväskylän kaupunki	-	-	-	-	-	-
Jämsän Seudun Jätehuolto Oy	-	-	-	-	-	-
Jättekukko Oy	25.9	22.9	88	3.0	12	0.0
Kiertokapula Oy	-	-	-	-	-	-
Kymenlaakson Jäte Oy	-	-	-	-	-	0.0
Lakeuden Etappi Oy	-	-	-	-	-	-
Lapin Jätehuolto kuntayhtymä	-	-	-	-	-	-
Loimi-Hämeen Jätehuolto Oy	-	-	-	-	-	-
Metsäsairila Oy	14.0	13.0	93	1.0	7	0.0
Millispakka Oy	-	-	-	-	-	-
Mustankorkea Oy	16.0	15.0	94	1.0	6	1.0
Napapiirin Residuumi Oy	10.0	10.0	100	0.0	0	0.0
Nurmijärven kunta	-	-	-	-	-	-
Oulun Jätehuolto	29.1	18.9	65	10.2	35	0.0
Perämeren Jätehuolto Oy	-	-	-	-	-	-
Pirkanmaan Jätehuolto Oy	58.0	52.0	90	6.0	10	0.0
Porin Jätehuolto	-	-	-	-	-	-
Pöytä-Hämeen Jätehuolto Oy	26.0	24.0	92	2.0	8	0.0

Kuva 4. Tunnusluvun vertailutaulukko

The screenshot shows a web browser window with the URL http://www.jly.fi/jasensivut/aikasarja_henkilosto.php?org_id=258&jakso_id=7&l=1&l_ots=Henkilötyövuodet%20yhteensä. The page title is 'Tunnusluku: Henkilötyövuodet yhteensä, htv'. Below the title is a search bar for 'jätelaitos' with 'Itä-Uudenmaan Jätehuolto Oy' selected. The main content is a table with the following data:

Jakso	Yht.			Määräaikaiset		Vuoratyövoima
	htv	htv	%	htv	%	
2006	25.0	14.6	58	10.4	42	0.9
2005	19.8	13.1	66	6.7	34	-
2004	17.0	-	-	-	-	-
2003	14.0	-	-	-	-	-
2002	12.0	-	-	-	-	-
ka (n=2)			62		38	

Kuva 5. Tunnusluvun aikasarja

Yhdenmukaisesti tuotettavat vertailutiedot parantavat ymmärrystä toimialasta ja kannustavat jätelaitoksia raportoinnin ja sisäisen tiedonhallinnan kehittämiseen ja tehostamiseen. Huolella tuotettu, koottu ja jalostettu tieto on perusta, joka mahdollistaa myös jätelaitosten toiminnan esittelyä sidosryhmille ja parantaa julkisuuskuva.

Jätelaitosyhdistys kokoaa vertailutietokannasta keskeisiä jätelaitosalan toimintaa kuvaavia tunnuslukuja ja kehitystrendejä. Tulosten myötä jätelaitokset voivat näyttäytyä julkisuudessa entistä yhtenäisempänä toimijajoukkona.

Pääsääntöisesti järjestelmä on tarkoitettu vain jätelaitosten sisäiseksi työkaluksi. Järjestelmän käyttäjillä on suuri vastuu tietojen hyödyntämisen ja tiedoista ulospäin viestimisen osalta. Esimerkiksi eräiden taloustietojen osalta tiedon levittäminen ulkopuolisille ei ole perusteltua ja voi sisältää riskejä. Yksittäisten tunnuslukujen ja keskiarvotietojen käyttöön sekä niihin viittaamiseen tulee suhtautua harkiten ja suurella varauksella. Koostetiedoissa on tunnistettava myös otoksen edustavuus. Tiedoista ulospäin viestittäessä tulee tarkoin ymmärtää tietojen määritelmät ja eroavaisuuksia selittävät tekijät.

4.3 Raportoinnin malli

Raportoinnin malli kehitettiin tukemaan luotettavaa ja vertailukelpoista raportointia, jonka avulla jätelaitos voi viestiä sidosryhmilleen avoimesti ja läpinäkyvästi tavoitteistaan ja toiminnastaan. Se on esitetty liitteessä 2. Raportoinnin malli on kaikkien jätelaitosten vapaasti käytettävissä.

Raportoinnin ohjeistus sisältää ehdotuksia ja suosituksia jätehuoltoaiheen visualisointiin ja sanalliseen kuvaamiseen. Sitä hyödynnetään suunnattaessa viestintää jätelaitosten eri sidosryhmille, joita ovat esimerkiksi asukkaat, yritysasiakkaat, päättäjät ja oma henkilökunta. Malli esittelee keskeiset yhteiskuntavastuun näkökohdat, joita ovat taloudellinen vastuu, sosiaalinen vastuu ja ympäristövastuu. Tunnusluvut ja vertailutiedot toimivat raportoinnin tukena. Mallin samoin kuin sen avulla toteutetun raportin sisällysluekko on esitetty kuvassa 6.

Raportoinnin malli

Raportointiperiaatteet	1
1. Kuvaus jätelaitoksesta/yhtiöstä	2
1.1 Johtajan katsaus	2
1.2 Strategiatyö	2
1.3 Johtaminen, hallinto.....	2
1.4 Perustietoa yhtiöstä/laitoksesta	4
1.5 Kehityshankkeet	4
2. Palvelut ja tuotteet	5
2.1 Keräys ja kuljetus.....	5
2.2 Käsittely ja hyödyntäminen.....	7
2.3 Muut palvelut.....	8
3. Sosiaalinen vastuu	8
3.1 Henkilökunta	8
3.2 Vuorovaikutus/Viestintä	8
4. Ympäristövastuu	11
4.1. Vaikutukset veteen.....	12
4.2 Vaikutukset ilmaan.....	14
4.3. Melu ja haittaeläimet.....	15
5. Taloudellinen vastuu	16
5.1 Hallituksen toimintakertomus	16
5.2 Tilinpäätöstiedot.....	16
5.3 Tilintarkastuskertomus	16
6. Yhteystiedot	17
7. Lyhenteet ja käsitteet	17
8. Tunnusluvut	18
9. GRI:n sisältövertailu	19

Kuva 6. Raportoinnin mallin sisälllys

Raportoinnin ohjeistus sisältää GRI:n sisältöindeksivertailun. Siinä on käyty läpi GRI-G3-ohjeiston mukainen yhteiskuntavastuun raportin sisältö ja määritetty, miltä osin ja miten GRI-ohjeiston tunnusluvut ovat jätelaitoksille mahdollisia, soveltuvia ja olennaisia (taulukko 6).

Taulukko 6. Esimerkkejä GRI-sisältöindeksistä

Tunnusluvun numero ja nimi	Avain-tunnus-luku	Raportoi-daanko	Perustelut, täsmennykset	Raportoinnin mallissa luvussa
Energia				
EN3 Väliön energiankulutus ensisijaisen energialähteen mukaan jaoteltuna	X	●	+ ostettu energia energialähteen mukaan MWh + tuotettu energia MWh - myyty energia MWh = Energiankulutus, netto (lämpöarvo MWh muunnetaan gigajouleiksi) Sisältää toiminnan kulutuksen (sis.kuljetukset, tanakoneet, murskaus, haketus); tiedot tai arvio kulutuksesta myös ostopalvelujen tuottajilta. Jätekuljetusten polttoaineen kulutus.	4. Ympäristö-vastuu
Luonnon monimuotoisuus				
EN15 IUCN:n uhanalaisuusluokittelun ja kansallisesti suojeltujen eliöiden määrä organisaation vaikutuspiirissä olevilla alueilla		●	Uhanalaiset lajit on otettu huomioon ympäristö-luvussa.	
Päästöt ja jätteet				
EN20 Typen ja rikin oksidit ja muut merkittävät päästöt ilmaan jaoteltuna päästö-lajeittain	X	●	Jätekuljetusten polttoaineen kulutus ja päästöt: km, polttoaineen kulutus ja CO ₂ -päästöt Jätteenpolton päästöt. Raportointi riippuu laskentakokonaisuudesta.	2.1 Keräys ja kuljetus 4.2 Vaikutukset ilmaan

- kyllä Perustietoja, jotka raportoidaan.
- osittain Raportoidaan, jos asia sisältyy organisaation toimintaan, tai soveltuu osittain.
- ei Ei raportoida, koska tunnusluku ei ole olennainen tai ei sovellu jätelaitoksille.

Hankkeen aikana valmisteltiin myös jätelaitosten asiakas- ja työtyytyväisyyskyselyjen toteutusta. Kyselyjen laatiminen ja käytännön toteutus ovat kuitenkin omia projektejaan. Kun kyselyissä käytetään jätelaitosten yhteisiä lomakkeita, tuloksia voidaan verrata jätelaitosten kesken. Vertailutietona raporteissa käytetään muiden laitosten tulosten keskiarvoa tai hajontaa, ei yksittäisten laitosten tietoja. Kyselyt suositellaan toteutettavaksi joka toinen vuosi, koska muutokset ovat yleensä sängen hitaita. Asiakaskyselyt on tarkoitus toteuttaa erikseen vakituisille ja vapaa-ajan asukkaille.

4.4 Ohje jätelaitosten kustannuslaskentaan

Tunnuslukupatteriston kehittämisen aikana nousi esiin kysymys jätelaitosten toimintojen kustannustietojen vertailukelpoisuudesta. Vertailukelpoisuuden saavuttamisen ehdoksi tunnistettiin tarve yhdenmukaistaa jätelaitosten kustannustietojen tuottamista. Hankkeessa tuotettiin pohjatyönä jatkokehittelylle kustannuslaskennan ohje, joka esittelee keinoja jätelaitosten toimintokustannusten laskemiseksi yhtenäisemmällä tavalla. Ohje on esitetty liitteessä 3.

Kustannuslaskenta on laskentatoimen osa-alue, jonka tarkoituksena on tuottaa tietoa toiminnasta ja sen kustannuksista johtamisen ja päätöksenteon tueksi. Tietoa voidaan hyödyntää mm.

- budjetoinnissa
- tuloksellisuuden arvioinnissa
- toiminnan arvioinnissa ja suunnittelussa
- investointien suunnittelussa
- tuotannon hinnoittelussa.

Jätelaitosten kustannuslaskennassa / toimintolaskennassa keskeisiä kysymyksiä ovat käsiteltyjen jätelajien kokonaiskustannukset sekä eri käsittelyjen kustannukset.

Eri jätelajien kokonaiskustannukset ovat tärkeitä, kun hinnoitellaan jätelaitoksen toimintaa tai jaetaan yhteistoiminnan kustannuksia suoriteperiaatteen mukaan. Erityisesti kotitalousjätteen ja yritysjetteen käsittelyn kustannukset on tarpeen selvittää hinnoittelun tueksi. Millä hinnalla voidaan kattaa tietyn tyyppisen jätteen käsittelystä aiheutuvat kustannukset? Kustannuslaskennan avulla hinnoittelua voidaan tehdä avoimemmaksi ja läpinäkyvämmäksi.

5 Johtopäätökset ja suositukset

5.1 Johtopäätökset

Jätelaitokset ovat hankkeessa edelläkävijöinä yhtenäisesti ja systemaattisesti kehittäneet jätehuollon toimialaa erityisesti tietojen tuottamisen ja viestinnän näkökulmasta. Hankkeen tulosten myötä jätelaitokset ovat entistä yhtenäisempi toiminnanharjoittajien joukko. Yhdyskuntajätehuollon kehittäminen, yhteiskuntavastuun hallinta, viestintä ja viranomaiset tarvitsevat yhtenäisten määritelmien mukaisesti tuotettua toimialatietoa.

Hankkeen tuloksena:

- jätelaitosten rooli ja vaikutusmahdollisuudet ympäristön tilaan on kuvattu selkeästi
- jätelaitosten tietojen ja viestien laatu parantuu ja tiedon tuottamis- ja esittämistavat jalostuvat sekä yhtenäistyvät
- raportoinnin merkitys korostuu ja selkenee: tiedot ovat korkealaatuisia ja raportointi sujuu vähemmällä työllä
- raportointi antaa mahdollisuuden läpinäkyvään tiedottamiseen
- myös koko toimialasta esitettävien tietojen ja viestien laatu parantuu ja tiedon tuottamis- ja esittämistavat jalostuvat.

Määritelmiensä mukaisesti tuotetut vertailutiedot ja niistä johdetut tunnusluvut toimivat luotettavina mittareina vertailuissa ja kehittämisessä. Hankkeen tulokset antavat myös eväitä varautua jätelain kokonaisuudistuksen tuomaan toimintakentän muutokseen. Lisäksi yhtenäisesti määritellyillä tunnusluvuilla voidaan:

- mitata jätelaitoksen toimintaa ja tehokkuutta eri osa-alueilla
- mahdollistaa vertailu toimialan keskiarvoihin ja kollegayrityksiin.

Jätelaitosyhdistys ry:n vertailutietokanta mahdollistaa tunnuslukutietojen systemaattinen keräämisen. Raportoinnin mallin hyödyntäminen yhteiskuntavastuuraportoinnissa on keskeinen tulevaisuuden tulos.

5.2 Suositukset

Hankkeen suosituksina ovat:

- Toimiala jatkaa raportoinnin ja tunnuslukujen yhtenäistämistä myös hankkeen ulkopuolisten toimijoiden osalta.
- Tunnuslukujen ja vertailutietojen tuottamiseen varataan jatkossakin resursseja.
- Vertailutietokantaa käytetään aktiivisesti toimialatiedon saamiseksi ja tunnuslukupatteriston edelleen kehittämiseksi.
- Jättemaksutietoja kerätään erityyppisistä kiinteistöistä vertailukelpoisella tavalla kuntakohtaisesti myös jatkossa.
- Jättemääriä kirjataan käsittelytoiminto-/vaihekohtaisesti parantamaan sekä materiaalivirtojen seurannan että kustannuslaskennan tarkkuutta.
- Tarvitaan jatkokehitystyötä kustannuslaskentaan, jotta saataisiin kustannukset jätelajeittain ja toiminnoittain (€/tonni).

Jatkokehittämistarpeina todettiin:

- ohjeistus jätelaitosten tilikarttojen ja kirjausohjeiden yhdenmukaistamiselle
- jätelaitosten kustannus-/toimintolaskennan ohjeen työstäminen yhtenäiseksi toimintatavaksi
- jättemaksutietojen kerääminen jätelaitosten vertailutietokannan yhteyteen
- jätelaitosten asiakas- ja työtyytyväisyyskyselyiden laatiminen ja yhteinen valtakunnallinen toteuttaminen
- konsultin verkostoprojekteissa käyttämän työryhmätilan käytettävyyden parantaminen.

6 Lähteet ja lisätiedot

Global Reporting Initiative 2006. Sustainability Reporting Guidelines.
www.globalreporting.org/ReportingFramework/G3Guidelines/

Helén Raija 2007. Jätelaitosten yhteiskuntavastuun GRI-tunnusluvut. www.jly.fi/jatelaitosten_gri.pdf

Jätelaitosyhdistys 2006. Suomen yhdyskuntajätehuolto 2006. www.jly.fi/yhdyskuntajatehuolto2006.pdf

Jätelaki 1993. 3.12.1993/1072. www.finlex.fi/fi/laki/ajantasa/1993/19931072

Jäteluokitusopas 2005. Tilastokeskus. www.stat.fi/tup/julkaisut/isbn_952-467-433-5.html.

Jätetietojen toimittaminen VAHTI-rekisteriin 2007. Kirsi Merilehto, Tuula Rytönen ja Marianne Kaplas.
www.ymparisto.fi/default.asp?contentid=256437&lan=fi

Kirjanpitolauslautakunta. Toimintakertomuksen laatiminen, Yleisohje 19.9.2006. <http://ktm.elinar.fi/ktm/fin/kirjanpi.nsf/Yleisohjesuomi?openView>

Kirjanpitolauslautakunta. Ympäristöasioiden kirjaaminen, laskenta ja esittäminen tilinpäätöksessä, Yleisohje 24.10.2006. <http://ktm.elinar.fi/ktm/fin/kirjanpi.nsf/Yleisohjesuomi?openView>

Laki jätelain 10 ja 13 §:n muuttamisesta. 13.4.2007/411. www.finlex.fi/fi/laki/alkup/2007/20070411

Lipasto – liikenteen pakokaasupäästöjen ja energiankulutuksen laskentajärjestelmä. VTT. <http://lipasto.vtt.fi/>

Proventia 2007. Global Reporting Initiative (G3) Sustainability Reporting Guidelines. Listaus GRI-tunnusluvuista suomeksi.

Suomen ympäristökeskus. Metaanilaskentamalli. www.ymparisto.fi/default.asp?node=21988&lan=fi

Tilastokeskus 2005. Jäteluokitusopas. Käsikirjoja 37. www.stat.fi/tup/julkaisut/isbn_952-467-433-5.html

Tilastokeskus. Tilastollinen kuntaryhmitys 2008. http://www.stat.fi/tk/tt/luokitukset/lk/kuntaryhmitys_index.html

Valtakunnallinen jätesuunnitelma. www.ymparisto.fi/default.asp?contentid=275289&lan=FI

Yhdyskuntajätetilasto <http://www.jly.fi/jateh6.php?treeviewid=tree2&nodeid=6>
ja http://www.tilastokeskus.fi/til/jate/2006/jate_2006_2007-11-15_tie_001.h

Yritystutkimusneuvottelukunta. Yritystutkimuksen tilinpäätösanalyysi. www.yritystutkimusneuvottelukunta.fi

Yritystutkimusneuvottelukunta. Yritystutkimusneuvottelukunnan ohjeistus taloustunnuslukujen tuottamiseen.
www.yritystutkimusneuvottelukunta.fi

Liite 1

Tunnuslukupatteristo

Sisältö

Talous.....	1
Vuositiedot.....	1
Taloustunnusluvut.....	3
Malli jätemaksujen keräämiseksi	5
Henkilöstö.....	6
Vuositiedot.....	6
Henkilöstötunnusluvut	7
Materiaalivirrat	8
Vuositiedot.....	8
Materiaalitunnusluvut.....	10
Esimerkki jätelajien luokittelusta	12
Jätteenkäsittely- ja hyödyntämistoiminnot – ryhmittely ja esimerkit	16
Ympäristö	19
Vuositiedot.....	19
Ympäristötunnusluvut	21

Huom. Jakso on kalenterivuosi.

Vertailutietokanta laskee keltaisella taustalla merkityt vuositiedot (tai ne kopioituvat jo syötetyistä tiedoista).Tunnusluvut järjestelmä laskee automaattisesti vuositiedoista.

Talous

Vuositiedot

Vuositiето	Yksikkö	Määritelmä
Asukasluku (laitoksen vahvistama)	as	Jätelaitoksen toimialueen asukasluku jakson aikana laitoksen ilmoittamana.
Asukasluku (kuntatiedoista)	as	Jätelaitoksen toimialueen asukasluku kuntien asukasluvutiedoista laskettuna vuoden alun tilanteen mukaisesti.
Kuntien lukumäärä	kpl	Jätelaitoksen toimialueen kuntien lukumäärä. Toimialueen kunnalla tarkoitetaan omistajakuntaa tai kuntaa, jonka kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
Tulolajit		
Liikevaihto	€	Tilinpäätöksen mukainen kokonaisliikevaihto. Alaryhmien a - e summa.
a. Kiinteät jätemaksutulot	€	Maksuttomien tai alikatteisten asukaspalveluiden kustannusten kattamiseksi kerättävät maksut esim. ekomaksut, jätepestemaksut ym. vuosimaksut.
b. Jätteenkäsittelymaksutulot	€	Vastaanotettavista jätteistä laskutettavat käsittelymaksut ja eräkohtaiset pienerämaksut myös kuormakohtaiset punnitusmaksut (vaakamaksut) sekä pelkän punnituspalvelun myynti (jos oleellinen menee palvelujen myyntitulot kohtaan). Myös tuottajavastuun alaisten jätteiden vastaanottomaksut (esim. kyllästetty puu). Sisältää myös kuormantarkastusmaksut ja "sakkomaksut". Sisältää kunnan järjestämässä jätehuollossa asiakkaalta laskutettavan käsittelymaksuosuuden ja aluekeräysjärjestelmän käsittelymaksutulojen osuuden. Jätevero sisältyy kaatopaikalle toimitettavien jätteiden käsittelymaksutuloihin eli on mukana liikevaihdossa.
c. Jätteenkuljetusmaksutulot	€	Kuljetuksen osuus tuotoista eli se osuus tyhjennysmaksusta, joka kerätään kuljetusta varten (myös astianpesumaksut). Sisältää aluekeräysjärjestelmän kuljetusmaksutulojen osuuden.
d. Ulosmyytävien tuotteiden tulot	€	Esim. biokaasusta, sähköstä, puuhakkeesta, metalliromusta, betonimurskeesta, paperista jne. saatavat myyntitulot. Sisältää myös keräysvälineiden myynnin ja astiavuokrauksen sekä muun tuotemyynnin.
e. Palveluiden myyntitulot	€	Tuottajavastuupalveluiden (esim. SER:n keräyspalvelun) myynti, palveluiden myynti muille jätelaitoksille (jos perustana muu kuin painoon perustuva jätelajikohtainen käsittelyhintahinta, joka käsittelymaksutuloissa), neuvontapalveluiden myynti ja muu palveluiden myynti.
Toimialueen liikevaihto	€	Tulot toimialueen jätehuolto- ym. palveluista. Toimialueella tarkoitetaan omistajakuntaa tai kuntia, joiden kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
Toimialueen ulkopuolelta tuleva liikevaihto	€	Tulot toimialueen ulkopuolelta tarjotuista jätehuolto- ym. palveluista (esim. toisen jätelaitoksen alueelta tulevien jätteiden käsittelymaksut). <i>Liikevaihto - Toimialueen liikevaihto</i>
Kunnan vastuulla oleva liikevaihto	€	Toimialueen asumisen ja julkisten palveluiden jätteiden keräyksestä, kuljetuksesta, käsittelystä ja hyödyntämisestä kertynyt liikevaihto (PESÄ-jaon mukainen). Esim. kunnan järjestämän jätteenkuljetuksen liikevaihto, em. yhdyskuntajäte-erien käsittelymaksutulot ja myyntituloista kertyvä liikevaihto (yhdyskuntajätteen määrästä arviolta 60 % tulee asumisesta ja julkisista palveluista, jos ei tarkempaa tietoa), ekomaksutulot ja muut kiinteät asukkailla perittävät maksut sekä asukasneuvonnan liikevaihto.
Elinkeinoelämälle myytyjen palvelujen liikevaihto	€	Toimialueen elinkeinoelämän jätteiden (kauppa, teollisuus, rakentaminen ym.) jätehuollosta kertynyt liikevaihto. Esim. em. jätteiden käsittelymaksutulot, yritysneuvonnan ja koulutustilaisuuksien tulot jne. <i>Toimialueen liikevaihto - Kunnan vastuulla oleva liikevaihto</i>
Liiketoiminnan muut tulot	€	Esim. kiinteistöjen ja maa-alueiden vuokratulot, sähkön valmistus omaan käyttöön, avustukset, vakuutuskorvaukset ja palvelutuotot, jotka läpilaskutusta (esim. hallintopalvelut omille yhtiöille).
Kululajit		
Jätevero	€	Tilikaudelle kohdistuva jäteverokulu.
Henkilöstökulut	€	Tilinpäätöstiedoista kaikki lakisääteiset henkilöstökulut (muuttuvat, kiinteät) sivukuluineen. Ei liiketoiminnan muissa kuluissa olevia vapaaehtoisia henkilöstökuluja.
Investoinnit	€	Tilikauden aikana tehdyt bruttoinvestoinnit (ei vähennetä myyntejä).
Poistot	€	Tuloslaskelmasta suunnitelman mukaiset poistot.
Kertynyt poistoero, loppu	€	Taseen mukainen poistoero tilikauden lopussa.

Vuositieto	Yksikkö	Määritelmä
Kertynyt poistoero, alku	€	Taseen mukainen poistoero tilikauden alussa.
Ostetut palvelut	€	Ei tarkoita pelkästään tuloslaskelman ostetut palvelut osiota. Sisältää mm. alihankintapalvelut, muut ulkopuoliset palvelut, kuljetuspalvelut, käsittelypalvelut, jätevesien käsittelypalvelut, ympäristöntarkkailupalvelut, työvoiman vuokrauksen, korjaus- ja huoltopalvelut, viestinnän palvelut (esim. mainostointipalvelut), kiinteistöjen hoidon (ml. ulkoalueiden hoito, siivous ja puhtaanapito, korjauspalvelut, vartiointi- ja turvallisuuspalvelut), hallinnon palvelut (tilintarkastus-, tilitoimisto-, perintä-, asianajo-, it-/atk- (ei ylläpitomaksuja)), konsulttipalvelut, tutkimus- ja kehittämispalvelut. Ei vuokria, vakuutusmaksuja ja kiinteistöveroja, postikuluja ja jäsenmaksuja. Huom! Investointeihin liittyvät suunnittelu- ja konsulttipalvelut kuuluvat investointikuluihin. Sähkön osto on hyödyke ei palvelu.
Jälkihoitovaraus		
Uusi varaus	€	Pelkkä lisäys bruttona seurantavuonna.
Varaus kokonaisuudessaan	€	Ilmoitetaan nettona taseessa oleva summa (laki määrittelee).
Varauksen laskentaperuste		esim. €/t, €/vuosi
Muut pakolliset varaukset		
Uusi varaus	€	esim. käsittelyvaraus
Varaus kokonaisuudessaan	€	Ilmoitetaan taseessa oleva summa.
Varauksen laskentaperuste		esim. €/t, €/vuosi
Pakolliset varaukset yhteensä, loppu	€	Taseen pakolliset varaukset yhteensä tilikauden lopussa.
Pakolliset varaukset yhteensä, alku	€	Taseen pakolliset varaukset yhteensä tilikauden alussa.
Vapaaehtoiset varaukset		
Uusi varaus	€	esim. kuluvan käyttöomaisuuden jälleenhankintavaraus
Varaus kokonaisuudessaan	€	Ilmoitetaan taseessa oleva summa.
Varauksen laskentaperuste		esim. jälleenhankintavaraus
Vapaaehtoiset varaukset yhteensä, loppu	€	Taseen vapaaehtoiset varaukset yhteensä tilikauden lopussa.
Vapaaehtoiset varaukset yhteensä, alku	€	Taseen vapaaehtoiset varaukset yhteensä tilikauden alussa.
Taloustiedot (tuloslaskelmasta)		
Liikevaihto	€	Tilinpäätöksen mukainen kokonaisliikevaihto. Ks. Tulolajit.
Liiketoiminnan muut tulot	€	Esim. kiinteistöjen ja maa-aluiden vuokratulot, sähkön valmistus omaan käyttöön, avustukset, vakuutuskorvaukset ja palvelutuotot, jotka läpilaskutusta (esim. hallintopalvelut omille yhtiöille).
Liiketoiminnan kulut	€	Tuloslaskelmasta muuttuvat ja kiinteät kulut, ei poistoja.
Poistot	€	Tuloslaskelmasta suunnitelman mukaiset poistot.
Liikevoitto/-tappio (liiketulos)	€	Tuloslaskelman mukainen liikevoitto/-tappio. Kuvaa varsinaisen toiminnan tulosta ennen rahoituseriä, veroja ja satunnaisia kuluja/tuloja, sisältää poistot.
Rahoitustuotot	€	Tuloslaskelmasta korko- ja muut rahoitustulot.
Rahoituskulut	€	Tuloslaskelmasta korko- ja muut rahoituskulut.
Verot	€	Tuloslaskelmasta varsinaisen toiminnan välittömät verot tilikaudelta.
Nettotulos	€	Nettotulos lasketaan lisäämällä liikevoittoon/-tappioon tuloslaskelman rahoitustuotot ja vähennetään rahoituskulut sekä verot. Nettotulos ei siis sisällä satunnaisia eriä eikä poistoeroja. <i>Liiketulos + Rahoitustuotot - Rahoituskulut - Verot</i>
Oma pääoma, loppu	€	Taseen mukainen oma pääoma tilikauden lopussa.
Oma pääoma, alku	€	Taseen mukainen oma pääoma tilikauden alussa.
Oikaistu oma pääoma, loppu	€	oma pääoma + vapaaehtoiset varaukset + poistoero laskennallisella verovelalla vähennettynä tilikauden lopussa (huom! ei jälkihoitovarausta = pakollinen varaus) <i>Oma pääoma, loppu + Vapaaehtoiset varaukset yhteensä, loppu - (Vapaaehtoiset varaukset yhteensä, loppu * 0.26) + Kertynyt poistoero, loppu - (Kertynyt poistoero, loppu * 0.26)</i>

Vuositiето	Yksikkö	Määritelmä
Oikaistu oma pääoma, alku	€	oma pääoma + vapaaehtoiset varaukset + poistoero laskennallisella verovelalla vähennettynä tilikauden alussa (huom! ei jälkihoitovarausta = pakollinen varaus) <i>Oma pääoma, alku + Vapaaehtoiset varaukset yhteensä, alku - (Vapaaehtoiset varaukset yhteensä, alku * 0.26) + Kertynyt poistoero, alku - (Kertynyt poistoero, alku * 0.26)</i>
Oikaistu oma pääoma keskimäärin	€	Tilikauden alun ja lopun keskiarvo.
Taseen loppusumma, loppu	€	Taseen loppusumma tilikauden lopussa.
Taseen loppusumma, alku	€	Taseen loppusumma tilikauden alussa.
Korottomat velat, loppu	€	Vieraan pääoman korottomat velat kuten ostovelat ja siirtovelat, jäteverovelka tilikauden lopussa.
Korottomat velat, alku	€	Vieraan pääoman korottomat velat kuten ostovelat ja siirtovelat, jäteverovelka tilikauden alussa.
Sijoitettu pääoma keskimäärin	€	Taseen loppusummasta vähennetään korottomiksi luokitellut velat kuten osto- ja siirtovelat sekä pakolliset varaukset, lasketaan tilikauden alun ja lopun keskiarvo. On siis omat varat + korolliset velat. <i>((Taseen loppusumma, loppu - Korottomat velat, loppu - Pakolliset varaukset yhteensä, loppu) + (Taseen loppusumma, alku - Korottomat velat, alku - Pakolliset varaukset yhteensä, alku)) / 2</i>
Oikaistu koko pääoma	€	Taseen loppusumma vähennettynä ennakkomaksuilla ja toimitusluottoveloilla, tilikauden lopun tilanne.
Oikaistu oma pääoma (=omat varat)	€	Omaan pääomaan lasketaan taseen oman pääoman lisäksi varaukset (huom! jälkihoitovaraus) ja kertynyt poistoero. <i>Oma pääoma, loppu + Pakolliset varaukset yhteensä, loppu + Kertynyt poistoero, loppu</i>
Vieras pääoma, loppu	€	Taseen mukainen vieras pääoma tilikauden lopussa.
Vieras pääoma, alku	€	Taseen mukainen vieras pääoma tilikauden alussa.
Lisätiedot, talous		Tarkennuksia ja taustatietoja annettuihin vuositetoihin.

Taloustunnusluvut

Tunnusluku	Yksikkö	Mitä kertoo?
Toiminnan laajuus ja luonne		
Toimialueen asukasluku	as	Jätelaitoksen kokoluokka
Liikevaihto	€/as	Tilinpäätöksen mukainen kokonaisliikevaihto. Kuvaa toiminnan laajuutta: mitä suurempi luku, sitä laajempaa toimintaa.
Toimialueen liikevaihto	€/as	Kuvaa toimialueen asiakkaiden (asukkaat ja yritykset) rahavirtaa jätelaitokselle. Jos jätelaitos hoitaa kuljetukset, luku on yleensä isompi kuin samaa kokoluokkaa olevassa sopimusperusteisessa jätelaitoksessa.
Kunnanvastuujätehuollon liikevaihto	€/as	Kuten edellä, mutta kuvaa asukkaiden rahavirtaa jätelaitokselle eli paljonko asukkaat keskimäärin rahoittavat jätelaitosta vuodessa.
Kunnanvastuujätehuollon osuus toimialueen liikevaihdosta	%	Kuvaa toimialueen kunnan vastuulla olevan jätehuollon osuutta rahavirrasta suhteessa toimialueelta tulevaan rahavirtaan. Jos kunnanvastuujätehuollon osuus on esim. 60 %, loppu 40 % on elinkeinoelämältä kerättyä liikevaihtoa.
Kunnanvastuujätehuollon osuus koko liikevaihdosta	%	Kuvaa toimialueen kunnan vastuulla olevan jätehuollon osuutta rahavirrasta suhteessa koko rahavirtaan.
Elinkeinoelämän jätteen käsittely-ym. palveluiden osuus toimialueen liikevaihdosta	%	Kuvaa toimialueen elinkeinoelämältä tulevan rahavirran osuutta suhteessa toimialueelta tulevaan rahavirtaan.
Elinkeinoelämän jätteen käsittely-ym. palveluiden osuus koko liikevaihdosta	%	Kuvaa toimialueen elinkeinoelämältä tulevan rahavirran osuutta suhteessa koko rahavirtaan.
Toimialueen ulkopuolisen jätteen käsittely-ym. palveluiden osuus koko liikevaihdosta	%	Kuvaa, mikä osa liikevaihdosta tulee varsinaisen toimialueen ulkopuolelta.
Myyntiin osuus liikevaihdosta	%	Pääasiassa jätelaitoksen rahavirta tulee sisälle jätteiden vastaanottomaksuina. Jätteiden myynti ulos ja palveluiden myynti ovat kasvava rahavirta. <i>(Tuotteiden myyntitulot + Palveluiden myyntitulot) / Liikevaihto * 100</i>

Tunnusluku	Yksikkö	Mitä kertoo?
Ostettujen palveluiden osuus liikevaihdosta	%	Vertaamalla tätä henkilöstökulujen osuuteen saadaan kuva toimintatavasta: tehdäänkö itse vai teetetäänkö ulkopuolisilla.
Henkilöstökulut liikevaihdosta	%	Vertaamalla tätä ostettujen palvelujen osuuteen saadaan kuva toimintatavasta, tehdäänkö itse vai teetetäänkö ulkopuolisilla.
Jäteveron osuus jätteenkäsittelymaksutuloista ja kiinteistä maksutuloista (ekomaksuista)	%	Kertoo paljonko liikevaihdosta tilitetään valtiolle jäteverona. Antaa myös viitteitä kaatopaikalle päätyvän jätevirran osuudesta ja hyötykäyttöasteesta.
Investointimenot liikevaihdosta	%	Kuvaa laitoksen investointiastetta jakson aikana.
Poistojen osuus liikevaihdosta	%	Kuvaa laitoksen investointiastetta paremmin kuin edellinen luku, koska investoinnit myös pidemmältä ajalta tulevat näin huomioiduiksi. Mitä suuremmat poistot sitä suuremmat investoinnit on edeltävinä vuosina toteutettu.
Pakollisten varauksien osuus koko pääomasta	%	Kertoo, kuinka iso osa pääomasta on kiinni pakollisissa varauksissa. Varauksien suuri määrä kertoo myös isoista vastuista. <i>Pakolliset varaukset yhteensä, loppu / Oikaistu koko pääoma * 100</i>
Pakollisten varauksien osuus koko pääomasta %	%	Miten iso osa pääomasta on kiinni pakollisissa varauksissa. Varauksien suuri määrä kertoo myös isoista vastuista.
Taseen loppusumma	€	Kuvaa laitoksen investointiastetta pidemmältä ajalta. Mitä suurempi luku sitä suuremmat investoinnit on laitoksella edeltävinä vuosina toteutettu. (käyttöomaisuuden / aineellisten hyödykkeiden poistamaton tasearvo)
Liikevaihto/taseen loppusumma		Pääomavaltaisuutta / investointiastetta kuvaava tunnusluku. Mitä pienempi luku sitä suurempi tase ja suuremmat investoinnit. (ks. edellinen)
Toiminnan kannattavuus, omavaraisuus ja tehokkuus		
Liiketulos liikevaihdosta	%	Liiketulos mittaa yrityksen varsinaisen toiminnan tulosta ennen rahoituskuluja ja veroja. Yrityksissä yleisesti hyvä yli 10 %, heikko alle 5 %.
Nettotulos liikevaihdosta	%	Nettotulos on varsinaisen toiminnan tulos. Sisältää rahoituskulut ja verot, mutta ei satunnaisia kuluja ja tuloja. Positiivinen nettotulos kertoo, että yritys on pystynyt selviytymään varsinaisen liiketoimintansa tuotoilla rahoituskuiluista sekä käyttöpääoman kasvun ja investointien omarahoitusosuudesta.
Oman pääoman tuotto	%	Oman pääoman tuotto prosentti kuvaa yrityksen kykyä huolehtia omistajien yritykseen sijoittamista pääomasta. Tuottotasovaatimus määräytyy pitkälti omistajien asettamien tavoitteiden mukaisesti, joihin tavoitteisiin sijoituksen riskisyys osaltaan vaikuttaa. Jätelaitoksilla ei ole yleensä tuottotavoitetta tai osingonjakovelvoitetta, koska kyseessä on lakisääteinen välttämättömyyspalvelu. <i>Nettotulos / Oikaistu oma pääoma keskimäärin * 100</i>
Sijoitetun pääoman tuotto	%	Sijoitetun pääoman tuotto prosentti on yksi tärkeimmistä tilinpäätösanalyysin tuottamista tunnusluvuista. Se mittaa suhteellista kannattavuutta eli sitä tuottoa, joka on saatu yritykseen sijoitetulle korkoa tai muuta tuottoa vaativalle pääomalle. Tuottotason tulisi olla vähintään yrityksen vieraan pääoman käytöstä maksaman korvauksen suuruinen. <i>(Nettotulos + Rahoituskulut + Verot) / Sijoitettu pääoma keskimäärin * 100</i>
Omavaraisuusaste	%	Omavaraisuusaste on oman pääoman osuus koko pääomasta. Omavaraisuusaste mittaa yrityksen vakavaraisuutta, tappion sietokykyä ja ylipäättään kykyä selviytyä sitoumuksista pitkällä tähtäimellä. Yleisesti yrityksissä hyvä yli 40 %, heikko alle 20 %. <i>Oikaistu oma pääoma, loppu / Oikaistu koko pääoma * 100</i>
Suhteellinen velkaantuneisuus	%	Suhteellinen velkaantuneisuus mittaa velkaantuneisuuden suhdetta toiminnan laajuuteen. Yleisesti hyvä alle 40 % ja heikko yli 80 %. Suhdeluku on pääomavaltaisilla aloilla yleensä korkeampi kuin muilla aloilla. Kuvaa osaltaan investointiastetta sekä mitä isompi luku sitä suurempi on investointien vieraan pääoman rahoitusosuus. <i>(Vieras pääoma, loppu + Pakolliset varaukset yhteensä, loppu) / Liikevaihto * 100</i>
Suhteellinen tehokkuus (jäteveroton)		Ideana on nähdä, millä resursseilla saadaan liikevaihto aikaiseksi. Tavoitteena suhdeluvun kasvu eli liikevaihto kasvaa suhteessa enemmän kuin resurssit. Jäteveroton siksi, että jätevero on läpikulkuerä ja lisää liikevaihtoa, mutta ei vaadi resursseja. Esim. jos jätevero nousee, liikevaihto kasvaa ja suhdeluku paranee ilman jätelaitoksen panostusta. <i>(Liikevaihto - Jätevero) / (Ostetut palvelut + Henkilöstökulut)</i>

Malli jätemaksujen keräämiseksi

Jätemaksut esimerkkikiinteistölle vuodessa (€/v sis. alv). Maksutiedot ilmoitetaan kaikista jätelaitoksen toimialueen kunnista (omistajakunnat = kunnat, joiden kanssa tehty sopimus kunnan vastuulla olevan jätteen hullosta). Kunnat voidaan ryhmitellä Tilastokeskuksen kuntaluokituksen perusteella (kaupunki-mainen kunta, taajaan asuttu kunta, maaseutumainen kunta).

Vaihtoehto 1

- Omakotitalo, jossa asukkaita 3 henkilöä.
- Kiinteistöiltä kerättävät jätelajit kunnallisten jätehuoltomääräysten edellyttämällä tavalla.
- Tyhjennysväli: jos tiedossa tyypillinen, käytetään kaikkien jätelajien tapauksissa sitä. Biojäte huomioidaan niin kuin se on määrätty. Jos ei, käytetään seka- ja biojätteelle kahden viikon tyhjennysväliä.
- Jätelajeille käytetään tyypillistä astiakokoa (esim. sekajätteelle 240 l, biojätteelle 120 l). Astian pesut sisältyvät maksuihin.
- Kiinteäjätelmäksu (ekomaksu) luetaan mukaan.
- Vuosimaksuissa otetaan huomioon (lasketaan) yhdestä peräkäräyllisestä perittävä vastaanottomaksu: yksi peräkäräyllinen yhdyskuntajätettä kaatopaikalle omatoimisesti toimitettuna, krt/v. Ei huomioida peräkäräyllin vuokraa yms.

Vaihtoehto 2

- Omakotitalo, jossa asukkaita 3 henkilöä.
- Kompostoiva omakotitalo (käytetyin vaihtoehto). Myös vapaaehtoinen, sillä kompostointi saattaa pidentää tyhjennysväliä.
- Kiinteistöiltä kerättävät jätelajit kunnallisten jätehuoltomääräysten edellyttämällä tavalla.
- Tyhjennysväli: jos tiedossa tyypillinen, käytetään kaikkien jätelajien tapauksissa sitä. Jos ei, käytetään sekajätteelle neljän viikon tyhjennysväliä.
- Jätelajeille käytetään tyypillistä astiakokoa (esim. sekajätteelle 240 l). Astian pesut sisältyvät maksuihin.
- Kiinteäjätelmäksu (ekomaksu) luetaan mukaan.
- Vuosimaksuissa otetaan huomioon (lasketaan) yhdestä peräkäräyllisestä perittävä vastaanottomaksu: yksi peräkäräyllinen yhdyskuntajätettä kaatopaikalle omatoimisesti toimitettuna, krt/v. Ei huomioida peräkäräyllin vuokraa yms.

	Kunta 1		Kunta 2	
	Ve 1	Ve 2	Ve 1	Ve 2
Kaatopaikalle suoraan menevä jäte				
€/tyhjennys				
tyhjennyksien määrä vuodessa				
Energiahötykäyttöön menevä jäte				
€/tyhjennys				
tyhjennyksien määrä vuodessa				
Biologiseen käsittelyyn menevä jäte				
€/tyhjennys				
tyhjennyksien määrä vuodessa				
Laitoskäsittelyyn menevä jäte				
€/tyhjennys				
tyhjennyksien määrä vuodessa				
Tyhjennykset yhteensä				
Kiinteä maksu, vakituinen asunto, 3 henkeä				
Yksi peräkäräyllinen jäteasemalle / 1 m ³ (maksullinen jäte)				
YHTEENSÄ				

Henkilöstö

Vuositiedot

Vuositieto	Yksikkö	Määritelmä
Asukasluku (laitoksen vahvistama)	as	Jätelaitoksen toimialueen asukasluku jakson aikana laitoksen ilmoittamana.
Asukasluku (kuntatiedoista)	as	Jätelaitoksen toimialueen asukasluku omistajakuntien asukaslukutiedoista laskettuna vuoden alun tilanteen mukaisesti.
Kuntien lukumäärä	kpl	Jätelaitoksen omistajakuntien lukumäärä.
Liikevaihto	€	Tilinpäätöksen mukainen kokonaisliikevaihto.
Henkilöstökulut	€	Tilinpäätöstiedoista kaikki lakisääteiset henkilöstökulut (muuttuvat, kiinteät) sivukuluineen. Ei liiketoiminnan muissa kuluissa olevia vapaaehtoisia henkilöstökuluja.
Henkilöstön määrä ja rakenne		
Henkilöstön määrä	kpl	Vakinaiset + määräaikaiset 31.12. tilanteen mukaisesti. Ei vuokratyövoimaa.
Henkilötyövuodet yhteensä	htv	Vakinaisten ja määräaikaisten henkilötyövuodet yhteensä. Ei vuokratyövoimaa. <i>Henkilötyövuosi (htv) = palkallisten palveluksessa olopäivien lukumäärä kalenteripäivinä / 365 * (osa-aikaprosentti/100).</i> Henkilöstötyövuodella tarkoitetaan täyttä työaikaa tekevän henkilön koko vuoden työskentelyä. Osa-aikainen henkilö muutetaan henkilötyövuodeksi osa-aikaprosenttiaan vastaavasti (esim. osa-aikaisuus 50 %, koko vuoden työssä = 0,5 henkilötyövuotta). Osa-aikaisuus lasketaan työajasta. Vain osan vuotta palvelussuhteessa olleen tai osan vuotta palkkaa saaneen työ lasketaan suhteessa koko vuoden työpäiviin (esim. työssä 1.3.–31.5. = 92 / 365 = 0,25 henkilötyövuotta). Em. tavalla lasketut henkilötyövuodet lasketaan yhteen. Yhden henkilötyövuoden määrä on aina enintään 1, jolloin ei ylityitä eikä muullakaan tavoin tehtyä normaalin työajan ylittävää työaikaa oteta laskennassa huomioon.
Määräaikaisten henkilötyövuodet	htv	Määräaikaisten henkilötyövuodet yhteensä. Ei vuokratyövoimaa. Kts. Määritelmä yllä.
Työtunnit yhteensä	t	Tehtyjen työtuntien määrä yhteensä 1.1.-31.12. (toimistotyöaika, kuukausipalkkaiset, tuntityöläiset jne.). Tehdyissä työtunneissa vuosilomat ja sairausloimat poistettu. Tarkoittaa todellista tehtyä työaikaa ml. ylityöt.
Vuokratyövoiman käyttö	htv	Henkilötyövuokrauksen kautta hankitut henkilötyövuodet yhteensä. Ei ostettujen palvelujen työ määrää.
Työsuhteiden yhteispituus	v	Lasketaan yhteen henkilöstön työsuhteiden pituudet 31.12. tilanteen mukaisesti. Työsuhteen pituus ilmaistaan vuosina ja lasketaan työsuhteen alkamisesta tarkastelujakson päättymiseen.
Palvelukseen tulleet	kpl	Palvelukseen tulleet vakinaiset + määräaikaiset 1.1.-31.12. Ei vuokratyövoimaa.
Palveluksesta lähteneet	kpl	Palveluksesta lähteneet vakinaiset + määräaikaiset 1.1.-31.12. Ei vuokratyövoimaa.
Keskimääräinen ikä	v	Vakinaisten ja määräaikaisten keskimääräinen ikä 31.12. tilanteen mukaisesti.
Naisten määrä	kpl	Vakinaiset + määräaikaiset 31.12. tilanteen mukaisesti. Ei vuokratyövoimaa.
Miesten määrä	kpl	Vakinaiset + määräaikaiset 31.12. tilanteen mukaisesti. Ei vuokratyövoimaa.
Koulutus, ylempi korkeakoulu	kpl	Vakinaiset ja määräaikaiset 31.12. tilanteen mukaisesti.
Koulutus, ammattikorkeakoulu ja opisto	kpl	Vakinaiset ja määräaikaiset 31.12. tilanteen mukaisesti.
Koulutus, peruskoulu ja muu	kpl	Vakinaiset ja määräaikaiset 31.12. tilanteen mukaisesti.
Henkilöstön kehittäminen ja virkistystoiminta		
Koulutuksen kulut	€	Koulutuskulut kirjanpidosta. Vain kurssimaksut. Ei palkka-, matkustus- yms. kuluja. Ei hallituksen jäsenet.
Koulutuspäivien määrä	pv	Vaikutuiset ja määräaikaiset. Ei hallituksen jäsenet.
Virkistys- ja harrastustoiminnan kulut	€	Verovapaata tuloa työntekijälle. Koko henkilökunnalle suunnatut (sis. TYKY) ml. henkilökunnan juhlat (pikkujoulut ym.).

Vuositieto	Yksikkö	Määritelmä
Säännölliset kehityskeskustelut	%	Kehityskeskustelujen piiriin kuuluvan henkilöstön osuus 31.12. tilanteen mukaisesti vakituisista henkilöistä.
Työsuojelu ja työhyvinvointi		
Tapaturmien lukumäärä	kpl	Vähintään yhden päivän poissaoloon johtaneiden tapaturmien lukumäärä 1.1-31.12.
Tapaturmapoissaolot	pv	Tapaturmien aiheuttamat poissaolot kalenteripäivinä.
Sairauspoissaolot	pv	Sairastumisten aiheuttamat poissaolot kalenteripäivinä.
Työterveyshuollon kulut	€	Ilmoitetaan bruttona. Ei vähennetä saatuja korvauksia.
Työsuojelun kulut	€	Mm. työvaatteet ja suojaimet. Ei palkkakuluja.
Lisätiedot, henkilöstö		Tarkennuksia ja taustatietoja annettuihin vuositetoihin.

Henkilöstötunnusluvut

Tunnusluku	Yksikkö	Mitä kertoo?
Henkilöstön määrä ja rakenne		
Henkilöstön määrä	kpl	Jätelaitoksen henkilöresurssien määrä jakson lopussa.
Naisten osuus	%	Naisten osuus jätelaitoksen henkilöstöstä.
Miesten osuus	%	Miesten osuus jätelaitoksen henkilöstöstä.
Keskimääräinen ikä	v	Jätelaitoksen henkilöstön keski-ikä.
Henkilötyövuodet yhteensä	htv	Kuvaa jätelaitoksen henkilöstön laskennallista vuotuista työaikaa/-panosta.
Määräaikaisten osuus	%	Määräaikaisten osuus henkilötyövuosista.
Vuokratyövoiman käyttö	htv	Kertoo henkilötyövuokrauksen käytöstä.
Keskimääräinen vaihtuvuus		Pieni vaihtuvuus voi kertoa vakiintuneesta toiminnasta, suuri vaihtuvuus mm. toiminnan muutoksesta. <i>((Palvelukseen tulleet + Palveluksesta lähteneet) / 2) / Henkilöstön määrä</i>
Työsuhteen keskimääräinen pituus	v	Voi kertoa yrityksen vakiintuneisuudesta ja työviihtyvyydestä. <i>Työsuhteiden yhteispituus / Henkilöstön määrä</i>
Koulutus, ylempi korkeakoulu	%	Kertoo työtehtävien luonteesta ja henkilöstön osaamistasosta/valmiuksista.
Koulutus, ammattikorkeakoulu ja opisto	%	Kertoo työtehtävien luonteesta ja henkilöstön osaamistasosta/valmiuksista.
Koulutus, ammattikoulu, peruskoulu ja muu	%	Kertoo työtehtävien luonteesta ja henkilöstön osaamistasosta/valmiuksista.
Henkilöstön kehittäminen ja virkistystoiminta		
Koulutuspäivien määrä	pv/htv	Kuvaa työnantajan panostusta henkilöstön kehittämiseen.
Koulutuksen kulut	€/htv	Kuvaa työnantajan panostusta henkilöstön kehittämiseen.
Virkistys- ja harrastustoiminnan kulut	€/htv	Kuvaa työnantajan panostusta henkilöstön hyvinvointiin.
Säännölliset kehityskeskustelut	%	Kertoo suunnitelmallisuudesta työyhteisön kehittämisessä.
Työsuojelu ja työhyvinvointi		
Tapaturmataajuus		<i>Tapaturmien lukumäärä / Työtunnit yhteensä</i>
Tapaturmapoissaolot	pv/htv	<i>Tapaturmapoissaolot / Henkilötyövuosi</i>
Sairauspoissaolot	pv/htv	<i>Sairauspoissaolot / Henkilötyövuosi</i>
Työterveyshuollon kulut	€/htv	<i>Työterveyshuollon kulut / Henkilötyövuosi</i>
Työsuojelun kulut	€/htv	<i>Työsuojelun kulut / Henkilötyövuosi</i>
Palkat ja palkitseminen		
Liikevaihto/henkilötyövuosi	€/htv	Yhden henkilötyövuoden keskimäärin tuottama liikevaihto, kertoo myös oman tai ulkopuolisen työvoiman käytöstä.
Henkilötyövuoden hinta	€/htv	Henkilöstökulut henkilötyövuotta kohti, antaa viitteitä keskimääräisestä palkkatasosta.

Materiaalivirrat

Vuositiedot

Vuositieto	Yksikkö	Määritelmä
Asukasluku (laitoksen vahvistama)	as	Jätelaitoksen toimialueen asukasluku jakson aikana laitoksen ilmoittamana.
Asukasluku (kuntatiedoista)	as	Jätelaitoksen toimialueen asukasluku kuntien asukaslukutiedoista laskettuna vuoden alun tilanteen mukaisesti.
Kuntien lukumäärä	kpl	Jätelaitoksen toimialueen kuntien lukumäärä. Toimialueen kunnalla tarkoitetaan omistajakuntaa tai kuntaa, jonka kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
Vastaanotetut jätemäärät (jätelaitoksen hallintaan)		
Kokonaisjätemäärä	t	Pääryhmien 1 - 4 summa.
1 Yhdyskuntajäte	t	Alaryhmien 1.1 - 1.6 summa. Yhdyskuntajätteitä ovat luokkien 20 ja 15 01 lajit (asumisessa syntyvät jätteet ja niihin rinnastettavat kaupan, teollisuuden ja muiden laitosten jätteet, erilliskerätyt jakeet mukaan luettuina).
1.1 Sekalainen yhdyskuntajäte	t	Luokka 20 03 01 yhteensä.
1.1.1 Sekalainen yhdyskuntajäte toimialueelta	t	Luokka 20 03 01 toimialueelta. Toimialueella tarkoitetaan omistajakuntaa tai kuntaa, joiden kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
– josta kotitalouksien ja julkisen palvelutoiminnan osuus	%	Tieto/arvio kunnan vastuulle kuuluvan määräosuudesta (PESÄ-jako).
1.2 Erilliskerätty biojäte	t	Luokka 20 01 08 yhteensä.
1.2.1 Erilliskerätty biojäte toimialueelta	t	Luokka 20 01 08 toimialueelta. Toimialueella tarkoitetaan omistajakuntaa tai kuntaa, joiden kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
– josta kotitalouksien ja julkisen palvelutoiminnan	%	Tieto/arvio kunnan vastuulle kuuluvan määräosuudesta (PESÄ-jako).
1.3 Jätelaitoksen erilliskeräämät pakkausjätteet	t	15 01 -luokan lajit yhdyskunnista erilliskerättyjen pakkausjätteiden osalta. Tuotantotoiminnan pakkausjätemäärä (myös 15 01 -luokkaa) ilmoitetaan kohdassa 4.5 tuotantotoiminnan muut jätteet.
1.4 Yhdyskuntien ongelmajätteet	t	Ongelmajätteeksi luokitellut 20-luokan lajit.
1.5 Lietemäiset ja nestemäiset yhdyskuntajätteet sekä sakat	t	Luokkien 20 01 25 ja 20 03 06 'ei-kiinteät' jätteet. Esim. rasvanerotuskaivojen jäte (20 01 25), sadevesikaivojäte ja hiekanerotuskaivojäte (20 03 06).
1.6 Muu yhdyskuntajäte	t	Muut 20-luokkaan kuuluvat lajit.
2 Maa- ja kiviainesjäte	t	Alaryhmien 2.1 - 2.3 summa. 17 05 -luokan lajit. Maa- ja kiviainekset, jotka luokiteltu jätteeksi.
2.1 Pilaantuneet maat (ongelmajäte)	t	Pilaantuneet maa- ja kiviainekset, jotka haitta-aineluokituksen perusteella ovat ongelmajätettä. Luokat 17 05 03, 17 05 05 ja 17 05 07.
2.2 Pilaantuneet maat (ei ongelmajäte)	t	Pilaantuneet maa- ja kiviainekset, jotka eivät haitta-aineluokituksen perusteella ole ongelmajätettä. Luokkia 17 05 04, 17 05 06 ja 17 05 08.
2.3 Muut maat	t	Jätteeksi luokitellut maa-ainekset, joissa epäpuhtautena jätettä < 10 % (esim. tiiltä, betonia, kaakelia, asfalttia). Luokkia 17 05 04, 17 05 06 ja 17 05 08.
3 Rakennusjäte	t	Alaryhmien 3.1 ja 3.2 summa. 17-luokan lajit poislukien ryhmän 2 maa- ja kiviainesjätteet (17 05). Rakennusjätteeksi luetaan myös mm. kannot (17 02 01) ja kyllästetty puu (17 02 04).
3.1 Rakennusjäte (ongelmajäte)	t	Ongelmajätteeksi luokitellut rakennusjätteet esim. asbestijäte (17 06 05) ja kyllästetty puu (17 02 04).
3.2 Muut rakennusjätteet	t	Ei ongelmajätteeksi luokitellut rakennusjätteet esim. betoni- ja tiilijäte (17 01), puujäte (17 02 01) ja lajittelematon rakennusjäte (17 09 04).
4 Tuotantotoiminnan jäte	t	Alaryhmien 4.1 - 4.5 summa. Kaikkien muiden luokkien paitsi luokkien 20 ja 17 sekä yhdyskuntaperäisen 15 01 -luokan lajit. Tuotantotoiminnan jätettä ovat myös mm. jätehuollon käsittelyprosesseissa syntyvät tuotokset (19-luokan lajeja).
4.1 Jätteenkäsittelyssä syntyneet jätteet	t	Muilta toimijoilta vastaanotetut jätteenkäsittelyprosessien tuotokset esim. murskeet, hakkeet, lajittelufraktiot, REF-polttoaineet, rejektit ja tuhkat. Luokan 19 lajeja. Määrään ei lasketa jätelaitoksen sisäisiä siirtoja.
4.2 Yhdyskuntajäteveden puhdistuksessa syntyneet jätteet	t	19 08 -luokan lajit esim. puhdistamoliete (19 08 05) ja välppäjäte (19 08 01).

Vuositieto	Yksikkö	Määritelmä
4.3 Tuotantotoiminnan/teollisuuden ongelmajätteet	t	Ongelmajätteeksi luokitellut muiden kuin luokkien 20 ja 17 lajit.
4.4 Tuotantotoiminnan/teollisuuden nestemäiset, lietteet ja sakat	t	Muiden kuin luokkien 20 ja 17 'ei-kiinteät' jätteet.
4.5 Tuotantotoiminnan/teollisuuden muut jätteet	t	Muut luokkiin 20 ja 17 kuulumattomat lajit ml. tuotantotoiminnan pakkausjätteet (15 01).
Lietteet, nestemäiset jätteet ja sakat yht.	t	Alaryhmien 1.5, 4.2 ja 4.4 summa.
Lietemäiset ja nestemäiset yhdyskuntajätteet sekä sakat (1.5)	t	
Yhdyskuntajäteveden puhdistuksessa syntyneet jätteet (4.2)	t	
Tuotantotoiminnan/teollisuuden nestemäiset, lietteet ja sakat (4.4)	t	
Ongelmajätteet yht.	t	Alaryhmien 1.4, 2.1, 3.1 ja 4.3 summa. Summan tulee täsmätä kotitalouksien ja muiden kuin kotitalouksien yhteenlasketun ongelmajättemäärän kanssa.
Yhdyskuntien ongelmajätteet (1.4)	t	
Pilaantuneet maat (ongelmajäte) (2.1)	t	
Rakennusjäte (ongelmajäte) (3.1)	t	
Tuotantotoiminnan/teollisuuden ongelmajätteet (4.3)	t	
Ongelmajätteet kotitalouksilta	t	Kotitalouksilta vastaanotetut ongelmajätteet. Alaryhmien a - e summa.
a. Paristot ja akut	t	esim. paristot, pienakut, akut (kotitalouksilta)
b. Maalit, liimat ja lakat	t	esim. maalit, liimat, lakat, aerosolijätteet (kotitalouksilta)
c. Kiinteät öljyiset jätteet	t	esim. kiinteät öljyjätteet, öljynsuodattimet (kotitalouksilta)
d. Öljyt	t	esim. jäteöljy, hydrauliiikkaöljy, vaihteisto- ja voiteluöljyt, pilssivesi, öljyn ja veden seokset (kotitalouksilta)
e. Muut	t	Muut ongelmajätteet kotitalouksilta esim. emäkset, hapot, jäähdystysnesteet, kyllästetty puu, liuotinjätteet, lääkejätteet, pesu- ja puhdistusaineet, SER 1-4, torjunta-aineet ja valokuvauskemikaalit.
Ongelmajätteet muilta	t	Muilta kuin kotitalouksilta vastaanotetut ongelmajätteet. Alaryhmien a - e summa.
a. Paristot ja akut	t	esim. paristot, pienakut, akut (muilta kuin kotitalouksilta)
b. Maalit, liimat ja lakat	t	esim. maalit, liimat, lakat, aerosolijätteet (muilta kuin kotitalouksilta)
c. Kiinteät öljyiset jätteet	t	esim. kiinteät öljyjätteet, öljynsuodattimet (muilta kuin kotitalouksilta)
d. Öljyt	t	esim. jäteöljy, hydrauliiikkaöljy, vaihteisto- ja voiteluöljyt, pilssivesi, öljyn ja veden seokset (muilta kuin kotitalouksilta)
e. Muut	t	Muut ongelmajätteet muilta kuin kotitalouksilta esim. asbestijätteet, emäkset, hapot, jäähdystysnesteet, kyllästetty puu, laboratoriojätteet, leikkuunesteet, lietteet, liuotinjätteet, lääkejätteet, pesu- ja puhdistusaineet, pilaantuneet maat, savukaasujen puhdistusjätteet, SER 1-4, torjunta-aineet, tuhkat, tuotantotoiminnan prosessijätteet ja valokuvauskemikaalit.
Tuottajavastuun jätteet yht.	t	Alaryhmien a - f summa. Tuottajavastuujätteillä tarkoitetaan tässä tuoteryhmiä, joissa valmistajat ja maahantuojat vastaavat käytöstä poistettujen tuotteiden jätehuollosta. Tuottajavastuu on jätelain mukainen pakollinen velvollisuus tässä esitetyille tuoteryhmille lukuun ottamatta kyllästettyä puuta.
a. SER	t	sähkö- ja elektroniikkalaitteet (SER 1-4, luokka 20 01 35)
b. Renkaat	t	moottorikäyttöisen tai muun ajoneuvon ja laitteen renkaat (vanteineen tai ilman, luokka 16 01 03)
c. Pakkausjätteet	t	pahvi (15 01 01), keräyskartonki (15 01 01), muovipakkaukset (15 01 02), puupakkaukset (15 01 03), metallipakkaukset (15 01 04), komposiittipakkaukset (15 01 05), sekalainen pakkausjäte (15 01 06), keräyslasi (15 01 07)
d. Paperi	t	keräyspaperi (luokka 20 01 01)
e. Kyllästetty puu	t	paineekyllästetty puutavara (luokat 20 01 37 ja 17 02 04)
f. Romuajoneuvot	t	henkilöautot, pakettiautot ja niihin rinnastettavat muut ajoneuvot (luokat 16 01 06 (kuivatut) ja 16 01 04 (ei kuivatut))

Vuositieto	Yksikkö	Määritelmä
Käsittely ja hyödyntäminen		
Yhdyskuntajätteestä materiaali-hyödyntämiseen	t	Yhdyskuntajätteestä kierrätykseen (materiaalina hyödynnettäväksi) ohjattu kokonaismäärä vuoden aikana. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen varsinaiseen materiaalihyödyntämiseen; uusioraaka-ainevalmistukseen ja rakennekäyttöön ohjattuja materiaalivirtoja. Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät materiaalihyödyntämiseen soveltumattomat jakeet ja massahäviöt eivät sisälly määrään.
Yhdyskuntajätteestä energiahyödyntämiseen	t	Yhdyskuntajätteestä energiana hyödynnettäväksi ohjattu kokonaismäärä vuoden aikana. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen voimalaitoksiin energiantuotantoon ohjattuja materiaalivirtoja. Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät energiahyödyntämiseen soveltumattomat jakeet ja massahäviöt eivät sisälly määrään.
Yhdyskuntajätteestä kaatopaikalle	t	Yhdyskuntajätteestä kaatopaikalle loppusijoitettu kokonaismäärä vuoden aikana. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen loppusijoitukseen ohjattuja materiaalivirtoja. Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät loppusijoitettavat jakeet (rejektit) sisältyvät määrään.
Loppusijoitettu kokonaisjättemäärä	t	Loppusijoittamalla käsitelty jättemäärä yhteensä (mm. D01, D04 ja D05 -toiminnot). Näitä jätteitä ei katsota hyödynnetyksi rakennesijoituksessa.
Kokonaismassamäärä kaatopaikalle	t	Jätetäytön rakentamisessa käytetty kokonaismassamäärä. Loppusijoitetun jätteen lisäksi tähän lasketaan peittomaa-ainekset ja rakenteet (sisältäen suojaus- ja kaasunkeräysrakenteet). Lukuun sisältyvät jätteet, jotka katsotaan hyödynnetyksi rakennesijoituksessa (mm. R052 ja R035 -toiminnot) esim. betonimurske, tiilimurske, kivimurske, asfalttimurske, maa-aines (puhdas), PIMA (lievästi), tuhkat, lasi, komposti, kumisilppu ja kuituliete.
Lisätiedot, materiaalivirrat		Tarkennuksia ja taustatietoja annettuihin vuositietoihin.

Materiaalitunnusluvut

Tunnusluku	Yksikkö	Mitä kertoo?
Vastaanotetut jättemäärät (jätelaitoksen hallintaan)		
Kokonaisjättemäärä	t	Kuvaa jätelaitoksen hallintaan tulevien materiaalivirtojen kokonaismäärää.
1 Yhdyskuntajäte	t	Kuvaa jätelaitoksen hallintaan tulevaa yhdyskuntajättemäärää.
1.1 Sekalainen yhdyskuntajäte	kg/as	Kertoo jätelaitoksen roolista erilliskeräyksessä jäljelle jäävän sekajätteen huoltamisessa. Määrään vaikuttavat mm. toimialueen asukkaiden ja elinkeinoelämän jätteentuotto, muiden erilliskerättävien lajien saanto, alueen kuljetusjärjestelmä (ohjautuuko jätettä muualle) sekä mahdollisesti toimialueen ulkopuolelta vastaanotettava jättemäärä.
1.1.1 Sekalainen yhdyskuntajäte toimialueelta	kg/as	
– josta kotitalouksien ja julkisen palvelutoiminnan osuus	%	
1.2 Erilliskerätty biojäte	kg/as	Kertoo jätelaitoksen roolista erilliskerätyn biojätteen huoltamisessa. Määrään vaikuttavat mm. toimialueen asukkaiden ja elinkeinoelämän jätteentuotto, liittymisaste, alueen kuljetusjärjestelmä (ohjautuuko jätettä muualle) sekä mahdollisesti toimialueen ulkopuolelta vastaanotettava jättemäärä.
1.2.1 Erilliskerätty biojäte toimialueelta	kg/as	
– josta kotitalouksien ja julkisen palvelutoiminnan osuus	%	
2 Maa- ja kiviainesjäte	t	Kuvaa jätelaitoksen hallintaan tulevaa maa- ja kiviainesjätteen määrää.
3 Rakennusjäte	t	Kuvaa jätelaitoksen hallintaan tulevaa rakentamisessa ja purkamisessa syntyvää jättemäärää (ilman maa-aineksia).
4 Tuotantotoiminnan jäte	t	Kuvaa jätelaitoksen hallintaan tulevaa tuotantotoiminnan jättemäärää (muiden kuin rakennustoiminnan ja yhdyskuntien).
Lietteet, nestemäiset jätteet ja sakat	t	Kuvaa jätelaitoksen hallintaan tulevien 'ei-kiinteiden' jätteiden määrää (märkäpainona).

Tunnusluku	Yksikkö	Mitä kertoo?
Ongelmajätteet	t	Kuvaa jätelaitoksen hallintaan tulevaa ongelmajätteiden kokonaismäärää.
Ongelmajätteet kotitalouksilta	kg/as	Kuvaa kotitalouksien ongelmajätteiden tuottoa ja keräyssaantoa.
Ongelmajätteet muilta	t	Kuvaa jätelaitoksen hallintaan tulevaa muiden kuin kotitalouksien ongelmajättemäärää.
Tuottajavastuun jätteet	t	Kertoo jätelaitoksen yhteistyöstä tuottajavastuujärjestelmissä.
Käsittely ja hyödyntäminen		
Yhdyskuntajätteestä hyödyntämiseen yhteensä	%	Yhdyskuntajätteestä kierrätykseen (materiaalina hyödynnettäväksi) ja energiana hyödynnettäväksi ohjattu kokonaismäärä suhteessa vastaanotettuun määrään. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen varsinaisiin hyödyntämisprosesseihin; uusiorka-ainevalmistukseen, rakennekäyttöön ja energiantuotantoon ohjattuja materiaali- ja virta- Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät loppusijoitettavat jakeet ja massahäviöt eivät sisälly määrään.
Yhdyskuntajätteestä materiaali- hyödyntämiseen	%	Yhdyskuntajätteestä kierrätykseen (materiaalina hyödynnettäväksi) ohjattu kokonaismäärä suhteessa vastaanotettuun määrään. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen varsinaiseen materiaali- ja virta- Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät materiaali- ja virta- hyödyntämiseen soveltumattomat jakeet ja massahäviöt eivät sisälly määrään.
Yhdyskuntajätteestä energia- hyödyntämiseen	%	Yhdyskuntajätteestä energiana hyödynnettäväksi ohjattu kokonaismäärä suhteessa vastaanotettuun määrään. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen voimalaitoksiin energiantuotantoon ohjattuja materiaali- ja virta- Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät energiahyödyntämiseen soveltumattomat jakeet ja massahäviöt eivät sisälly määrään.
Yhdyskuntajätteestä kaatopaikalle	%	Yhdyskuntajätteestä kaatopaikalle loppusijoitettu kokonaismäärä suhteessa vastaanotettuun määrään. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen loppusijoitukseen ohjattuja materiaali- ja virta- Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät loppusijoitettavat jakeet (rejektit) sisältyvät määrään.
Peittoaine / jättemäärä (peittoainesuhde)		Peittoainesuhde lasketaan seuraavasti: $(B-A)/A$, jossa A = loppusijoitettu kokonaisjättemäärä B = kokonaismäärä kaatopaikalle Peittoainesuhde kuvaa jätteen kaatopaikkasijoituksessa tarvittavan rakennusmateriaalin osuutta.

Esimerkki jätelajien luokittelusta

Luetteloon on koottu kuhunkin jätelajiryhmään kuuluvia jätelaitosten käyttämiä nimikkeitä ja niiden LoW (EWC) -koodeja. Luettelo on auttanut ymmärtämään ryhmittelyä yhdenmukaisella tavalla.

Esimerkkejä jätelajinimikkeistä	LoW-koodit
1. Yhdyskuntajäte	
1.1 Sekalainen yhdyskuntajäte	
Energiajäte	200301
Kansainvälisen liikenteen sekajäte	200301
Karkeajäte	200301
Keittiöjäte (biojätettä ja palavaa jätettä)	200301
Kotitalousjäte	200301
Kuivajäte	200301
Polttokelpoinen jäte	200301
Sekajäte	200301
Sekalainen yhdyskuntajäte	200301
Tavanomainen yhdyskuntajäte	200301
Teollisuuden sekajäte	200301
Yhdyskuntajäte	200301
1.2 Erilliskerätty biojäte	
Biojäte	200108
Erilliskerätty biojäte	200108
Märkäjäte	200108
1.3 Erilliskerätyt yhdyskuntien pakkausjätteet	
Energiajäte (sekalainen pakkausjäte)	150106
Keräyskartonki	150101
Keräyslasi	150107
Komposiittipakkaukset	150105
Metallipakkaukset	150104
Muovipakkaukset	150102
Pahvi	150101
Puupakkaukset	150103
1.4 Yhdyskuntien ongelmajätteet	
Aerosolijäte (paine-pakkaukset)	200127*
Ammoniakkijäte	200115*
Elohopeajäte	200121*
Emäkset	200115*
Hapot	200114*
Jäteöljy	200126*
Kiinteät öljyjätteet	200126*
Kyllästetty puu	200137*
Laboratoriokemikaalit (esim. kouluilta)	160506*
Liuottimet	200113*
Lääkejäte	200132*
Maalit, liimat ja lakat	200127*
Paristot	200133*
Pesu- ja puhdistusaineet	200129*
Pienakut	200133*
SER 1 (Kylmälaitteet)	200123*
SER 2-4	200135*
Torjunta-aineet	200119*
Valokuvauskemikaalit	200117*

Esimerkkejä jätelajinimikkeistä	LoW-koodit
1.5 Lietemäiset ja nestemäiset yhdyskuntajätteet sekä sakat	
Hiekkanerotuskaivojäte	200306
Rasvanerotuskaivojen jäte	200125
Sadevesikaivojäte	200306
Sakokaivoliete	200304
Umpikaivojäte	200304
1.6 Muu yhdyskuntajäte	
Ei ongelmajäteparistot	200134
Haravointijäte	200201
Katujen puhdistuksessa syntävät jätteet	200303
Keräyspaperi	200101
Metallit (ei pakkaukset)	200140
Muovijäte (ei pakkaukset)	200139
Paperi	200101
Pesu- ja puhdistusaineet (ei ongelmajäte)	200130
Puujäte (ei pakkaukset)	200138
Puutarhajätteet	200201
Risut	200201
Öljysäiliöt (metalli)	200140
2. Maa- ja kiviainesjäte	
2.1 Pilaantuneet maat (ongelmajäte)	
Pilaantuneet maat	170503*
Pilaantuneet maat (raskasmet.)	170503*
Pilaantuneet maat (öljyiset)	170503*
Ratapenkereiden sorapäällysteet	170507*
Ruoppausmassat	170505*
Öljyvahinkomaat	170503*
2.2 Pilaantuneet maat (Ei ongelmajäte)	
Kaatopaikkakelpoinen	170504
Lievästi pilaantuneet maat	170504
Lievästi pilaantuneet maat (raskasmet.)	170504
Lievästi pilaantuneet maat (öljyiset)	170504
Pilaantuneet maat	170504
Pilaantuneet maat (raskasmet.)	170504
Pilaantuneet maat (öljyiset)	170504
Ratapenkereiden sorapäällysteet	170508
Ruoppausmassat	170506
Öljyvahinkomaat	170504
2.3 Muut maat	
Epäpuhdas maa (roskaantunut Ei pilaantunut)	170504
Kiviaines	170504
Maa- ja kiviaines	170504
Maat (puhtaat)	170504
Ratapenkereiden sorapäällysteet	170508
Ruoppausmassat	170506
Ylijäämämaa	170504

Esimerkkejä jätelajinimikkeistä	LoW-koodit
3. Rakennusjäte	
3.1 Ongelmajätepitoinen rakennusjäte	
Asbestijäte	170605*
Kipsilevy	170801*
Pilaantunut betoni	170106*
Puujäte (kylästetty)	170204*
3.2 Muut rakennusjätteet	
Asfaltti	170302
Betoni (elementti)	170101
Betonijäte	170101
Betonijäte <15 cm	170101
Betonijäte >15 cm	170101
Kannot	170201
Kipsilevy	170802
Metallit	170407
Purkukivijäte	170101
Puujäte (pintakäsittely)	170201
Puujäte (pintakäsittelemätön)	170201
Sekalainen rakennusjäte	170904
Tasolasi	170202
Tiili- ja betonijäte	170107
Tiili- ja betonijäte <15 cm	170107
Tiili- ja betonijäte >15 cm	170107
Tiili- ja betonimurska (klinkkerit, laatat ja keramiikat sekaisin)	170107
Tiili- ja betonimurska < 15 cm	170107
Tiili- ja betonimurska > 15 cm	170107
Tiilijäte	170102
4. Tuotantotoiminnan jäte	
4.1 Jätehuollossa syntyvät jätteet (toiselta toimijalta tulevat käsittelyjätteet Ei omat)	
Alumiinifraktio	191203
Betonimurske	191209
Biokomposti (valmis)	200108
Energiajätefraktio	191210
Kivimurske	191209
Komposti	190503
Komposti (raaka)	190503
Kuparifraktio	191203
Lasimurske	191205
Lietekomposti (valmis)	190805G
Metallifraktio	191202
Puufraktio	191207
Puuhake	191207
Ref 1-2	191210
Ref 3	191210
Rejeki	191212
Seula-alite	191212
Seulaylite	191212
Tiilimurske	191209
4.2 Yhdyskuntajäteveden puhdistuksessa syntyneet jätteet	
Puhdistamoliete	190805
Välppäjäte	190801

Esimerkkejä jätelajinimikkeistä	LoW-koodit
4.3 Tuotantotoiminnan/teollisuuden ongelmajätteet	
Aerosolijäte	160504*
Akut	160601*
Akut (Hg)	160603*
Akut (NiCd))	160602*
Eläinlääkejätteet	180208*
Emäkset	060205*
Halonisammuttimet	160504*
Hapot	060106*
Hydrauliikkaöljy (kaikki)	130113*
Jäähdytys nesteet ja jarrunesteet	160113*
Kiinteä öljyjätteet (mm. öljynsuodattimet, iskarit, trasselit)	160107*
Laboratoriojätteet lääkäriasemilta	180106*
Laboratoriokemikaalit	160507*
Leikkuunesteet	120107*
Lentotuhka	100104*
Lietteet	riippuu teollisuuden alasta
Liutoinjäte	140603*
Liutoinjäte	140603*
Maalit, liimat ja lakat	080111*
Pilssivesi (kaikki)	130403*
Romuajoneuvot (ei kuivatut)	160104*
Savukaasujen puhdistusjäte	100118*
Teollisuuden prosessijäte	riippuu teollisuuden alasta
Teollisuussakka	riippuu teollisuuden alasta
Torjunta-aineet	020108*
Vaihteisto- ja voiteluöljyt	130208*
Vaihteisto- ja voiteluöljyt	130208*
Öljyn ja veden seokset	130507*
4.4 Tuotantotoiminnan/teollisuuden nestemäiset, lietteet ja sakat	
Hiekkanerotuskaivojäte	130501
Lietteet (ei ongelmajäte)	riippuu teollisuuden alasta
Rasvanerotuskaivojen jäte	020204
4.5 Tuotantotoiminnan/teollisuuden muut jätteet	
Arinatuhka	100101
Autolasit	160120
Biologinen ei tunnistettava	180102
Elintarvikejäte (maatalous)	020103
Elintarvikejäte (teollisuus)	020203
Hylätyt valmistuserät (mm. kosmetiikat)	160304
Jätevilla	101103
Kipsijäte	101301
Kuitusavi	030310
Kuolleet eläimet	020102
Lannoitteet	020109
Lanta	020106

Esimerkkejä jätelajinimikkeistä	LoW-koodit
Leipomotuotteet	020601
Lentotuhka	100103
Lihaluujauho	020202
Maitotuotteet	020501
Pistävät ja viiltävät jätteet	180101
Rakennustuoteteollisuuden jäte	Pääluok- ka 10- Tarkempi koodaus riippuu ma- teriaalista
Renkaat	160103
Romuajoneuvot (kuivatut)	160106
Sahanpuru	030105
Suihkupuhallushiekka	120117
Teollisuuden prosessijäte (ei ongelmajäte)	riippuu teollisuuden alasta
Terveydenhuollon jäte	180104
Valimohiekka	100903
L: Lietteet, nestemäiset jätteet ja sakat	
Muodostuvat edellisistä ryhmistä (1.5 + 4.2 + 4.4)	
L1: Lietemäiset ja nestemäiset yhdyskuntajätteet sekä sakat	
Hiekanerotuskaivojäte	200306
Rasvanerotuskaivojen jäte	200125
Sadevesikaivojäte	200306
Sakokaivoliete	200304
Umpikaivojäte	200304
L2: Yhdyskuntajäteveden puhdistuksessa syntyneet jätteet	
Puhdistamoliete	190805
Välppäjäte	190801
L3: Tuotantotoiminnan/teollisuuden nestemäiset, lietteet ja sakat	
Hiekanerotuskaivojäte	130501
Lietteet (ei ongelmajäte)	riippuu teollisuuden alasta
Rasvanerotuskaivojen jäte	020204
O: Ongelmajätteet	
O1: Paristot ja akut	
Akut	160601*
Akut (Hg)	160603*
Akut (NiCd))	160602*
Paristot	200133*
Pienakut	200133*
O2: Maalit, liimat ja lakat	
Aerosolijäte	160504*
Aerosolijäte (paine-pakkaukset)	200127*
Maalit, liimat ja lakat	080111*
Maalit, liimat ja lakat(yhdyskuntaper.)	200127*
O3: Kiinteät öljyiset jätteet	
Kiinteät öljyjätteet	200126*
Kiinteä öljyjätteet (öljynsuodattimet)	160107

Esimerkkejä jätelajinimikkeistä	LoW-koodit
O4: Öljyt	
Jäteöljy	200126*
Hydrauliikkaöljy (kaikki)	130113*
Pilssivesi (kaikki)	130403*
Vaihteisto- ja voiteluöljyt	130208*
Öljyn ja veden seokset	130507
O5: Muut ongelmajätteet	
Ammoniakkijäte	200115*
Asbestijäte	170605*
Elohopeajäte	200121*
Eläinlääkejätteet	180208*
Emäkset	200115*
Emäkset	060205*
Halonisammuttimet	160504*
Hapot	200114*
Hapot	060106*
Jäähdytys nesteet ja jarrunesteet	160113*
Kipsilevy	170801*
Kyllästetty puu	200137*
Laboratoriojätteet lääkärilasemilta	180106*
Laboratoriokemikaalit	160506*
Laboratoriokemikaalit	160507*
Leikkuunesteet	120107*
Lentotuhka	100104*
Lietteet	riippuu teollisuuden alasta
Liutinjäte	140603*
Liuottimet	200113*
Lääkejäte	200132*
Pesu- ja puhdistusaineet	200129*
Pilaantuneet maat	170503*
Pilaantuneet maat (raskasmet.)	170503*
Pilaantuneet maat (öljyiset)	170503*
Pilaantunut betoni	170106*
Puujäte (kyllästetty)	170204*
Ratapenkereiden sorapäällysteet	170507*
Romuajoneuvot (ei kuivatut)	160104*
Ruoppausmassat	170505*
Savukaasujen puhdistusjäte	100118*
SER 1 (Kylmälaitteet)	200123*
SER 2-4	200135*
Teollisuuden prosessijäte	riippuu teollisuuden alasta
Teollisuussakka	riippuu teollisuuden alasta
Torjunta-aineet	200119*
Torjunta-aineet	020108*
Valokuvauskemikaalit	200117*
Öljyvahinkomaat	170503*

Esimerkkejä jätelajinimikkeistä	LoW-koodit
TV: Tuottajavastuun jätteet	
TV1: SER	
Sekalainen SER	200135*
SER 1: kylmälaitteet, esimerkiksi jääkaapit ja pakastimet, muut kylmälaitteet	200123*
SER 2: raskas sähköromu, esimerkiksi liedet, pesukoneet, kiukaat, pölynimurit, muut sähkömoottorilliset koneet ja laitteet	200135*
SER 3: AV- ja muut kuvaputki- ja näyttölaitteet, esimerkiksi TV, monitorit, radiot kodin elektroniikka yms	200135*
SER 4: ICT ja lamput; esimerkiksi tietokoneet, loistelamput, puhelimet yms.	200135*
TV2: Renkaat	
Renkaat	160103
Renkaat (vanteineen)	160103
TV3: Pakkausjätteet	
Energiajäte (sekalainen pakkausjäte)	150106
Keräyskartonki	150101
Keräyslasi	150107
Komposiittipakkaukset	150105
Metallipakkaukset	150104
Muovipakkaukset	150102
Pahvi	150101
Puupakkaukset	150103
TV4: Paperi	
Keräyspaperi	200101
TV5: Kyllästetty puu	
Kyllästetty puu	200137*
Kyllästetty puu	170204*
TV6: Romuajoneuvot	
Romuajoneuvot (kuivatut)	160106
Romuajoneuvot (Ei kuivatut)	160104*

* = ongelmajäte

Jätteenkäsittely- ja hyödyntämistoiminnot – ryhmittely ja esimerkit

Tyyppi	R/D-koodi	EsimerkkiTOIMINTOJA	EsimerkkiSYÖTTEITÄ (erikseen tai yhdistelminä)
Biologinen käsittely	R032	Aumakompostointi	biojäte, liete, puuhake, risuhake, haravointijäte, PIMA (öljy), lanta
		Tunnelikompostointi	biojäte, liete, puuhake, risuhake, haravointijäte
		Rumpukompostointi	biojäte, liete, puuhake, risuhake
		Rumpu+tunnelikompostointi	biojäte, liete, puuhake, risuhake
		Membraanikompostointi	biojäte, puuhake, risuhake
	R033	Mädätys (biokaasutus)	biojäte, liete
	D08	Tunnelikompostointi	hartsipitoinen mineraalivilla
		Aumakompostointi	PIMA (öljy)
Biosolumädätys		biojäte, liete	
Mekaaninen käsittely	R031 (org.)	REF-valmistus (laitos)	(sekajäte, kuivajäte), energijäte, puujäte
		Mekaaninen esikäsittely (laitos)	sekajäte, kuivajäte, keittiöjäte, märkäjäte
		Pelletointi	kuivajäte, energijäte, energiafraktio
	R034 (org.)	Lajittelu (erottelu, poiminta)	sekajäte, rakennusjäte, puujäte
		Haketus	puujäte, risujäte, kannot
		Paalaus	paperi, pahvi, energijäte
		Yhdistäminen (sekoitus)	komposti, mineraalaines
	R041 (met.)	Lajittelu (erottelu, poiminta)	rakennusjäte, metallijäte, paristot
		Murskaus	metallijäte
		Yhdistäminen (sekoitus)	komposti, mineraalaines
	R051 (epäorg.)	Lajittelu (erottelu, poiminta)	sekajäte, ongelmajätteet
		Murskaus	betonijäte, asfalttijäte, lasi, tiili
		Seulonta	maa-aines
Fysikaaliskemiallinen käsittely	D04	Allastaminen	lietemäiset/nestemäiset jätteet, erotuskaivolietteet, öljyvahinkomaat
		Sepelikuiutus	lietemäiset/nestemäiset jätteet, erotuskaivolietteet
		Valuttaminen	lietemäiset/nestemäiset jätteet, erotuskaivolietteet
	D09	Kiinteytys (stabilointi)	PIMA (raskasmet.)
		Erotus	öljyiset vedet
		Haihdutus	
		Linkous	lietemäiset/nestemäiset jätteet
		Terminen kuivutus	liete
Termodesorptio	PIMA (öljy)		
Terminen käsittely	R01	Poltto (energiäkäyttö)	sekajäte, kuivajäte, kaatopaikkajäte, REF1-3-polttoaineet, energijäte, puuhake, kantohake, ongelmajätteet, komposti
	D09	Terminen kuivutus	liete
		Termodesorptio	PIMA (öljy)
D10	Poltto (ilman energiäkäyttöä)	ongelmajätteet, kylästetty puu	
Loppusijoitus	D01	Tavanomainen loppusijoitus	sekajäte, rakennusjäte, tuhkat, sakat, teollisuusjätteet, välppäjäte, rejektit
		Erytysijointus (välitön hautaus)	asbestijäte, riskijäte, terveydenhuollon jätteet, sakat, teollisuusjätteet, lietteet
		Rakennekäyttö	lasi, kuituliete
	D04	Allastaminen	lietemäiset/nestemäiset jätteet, erotuskaivolietteet
	D05	Erytysijointus (suljetut osastot)	raskasmetallisakat
		Kapselointi	raskasmetallisakat
	D12	Kapselointi	

Tyyppi	R/D-koodi	EsimerkkiTOIMINTOJA	EsimerkkiSYÖTTEITÄ (erikseen tai yhdistelminä)
Hyödyn- täminen	R01	Poltto (energiakäyttö)	sekajäte, kuivajäte, kaatopaikkajäte, REF1-3-polttoaineet, energiajäte, puuhake, kantohake, ongelmajätteet, komposti
	R035	Rakennekäyttö	komposti, kompostituotteet, haravointijäte, kumisilppu, kuituliete
		Uusioraaka-ainevalmistus	puu, paperi, kartonki, muovi, tekstiilit, komposti, osa SER-fraktioista
		Tukiainekäyttö (=toiminnon R032 syöte)	puuhake, risuhake, kuorike, haravointijäte
	R042	Sulatus	metallit
	R052	Rakennekäyttö	betonimurske, tiilimurske, kivimurske, asfalttimurske, maa-aines (puhdas), PIMA (lievästi), tuhkat, lasi, kuituliete
		Uusioraaka-ainevalmistus	tuhkat, kipsijäte, lasi, betonimurske, asfalttimurske, osa ongelmajätteistä, osa SER-fraktioista
	R07	Regenerointi	aktiivihiili
		Rakennekäyttö	kipsijäte (APC), komposti
Uusioraaka-ainevalmistus		kipsijäte (APC)	
Ympäristön- suojelu- toiminnot	ei R/D-koodia	Mikroturbiinikäsitteily (sähkön/lämmöntuotto)	kaatopaikkakaasu
	ei R/D-koodia	Generaattorikäsitteily (sähkön/lämmöntuotto)	kaatopaikkakaasu
	ei R/D-koodia	Soihtupolttot	kaatopaikkakaasu
	ei R/D-koodia	Pintakerroshapetus	kaatopaikkakaasu
Varastointi	R13	Varastointi	
	D15	Varastointi	

Esimerkkilistaus jätteenkäsittelykeskuksen käsittely- ja hyödyntämistoiminnoista

Vastaajan nimi: [N. N.](#)

Jätelaitos: [Seudun Jätehuolto Oy](#)

JÄTTEENKÄSITTELYKESKUKSEN NIMI: Järvelän jätekeskus						
Huom! lomake jätteenkäsittelykeskuskohtainen, jos useampia käsittelypaikkoja, täytä jokaisesta oma lomake.						
SIJAINTIKUNTA: Kunta X						
ID	TOIMINTO (kts. liite)	R/D- KODI	KÄSITTELYJÄRJESTELMÄT (=syötelaajat ja niistä muodostuvat tuotokset) (Yhdistä yhdessä käsiteltävät syötelaajat samaan soluun +-merkillä. Niistä muodostuvat tuotokset vierekkäiseen soluun, pilkulla eroteltuna.)		Paikka tai laitos, jossa toiminto tapahtuu (esim. REF-laitos, kompostointilaitos, "Ressu"-laitos, "Oili"-laitos, aumakenttä, lajittelukenttä, ...)	Ulkoistettuna palveluna / lisätietoja (esim. käsittelijä)
			Syötelaajat	Tuotokset		
1	Tunnelikompostointi	R032	biojäte + risuhake + puuhake	biojätekomposti (raaka)	kompostointilaitos	<input type="checkbox"/> /
			puhdistamoliete + teollisuusliete+ puuhake	lietekomposti (raaka)		
2	Aumakompostointi	R032	biojätekomposti (raaka)	biojätekomposti	aumakenttä	<input type="checkbox"/> /
			lietekomposti (raaka)	lietekomposti		
			kompostoitava alite + risuhake	komposti2		
3	Aumakompostointi	D08	öljyinen maa + tukiaine X	puhdas maa-aines	PIMA:n käsittelyalue	<input type="checkbox"/> /
4	Mädätys (biokaasutus)	R033	biojäte + liete	humus, biokaasu	biokaasulaitos	<input type="checkbox"/> /
5	REF-prosessointi	R031	kuivajäte	REF3, kompostoitava alite, magneettiset metallit, mineraalinen alite	REF-laitos	<input type="checkbox"/> /
			kuivajäte + energijäte	REF2-3, kompostoitava alite, magneettiset metallit, mineraalinen alite		
			energijäte + puujäte	REF1-2, magneettiset metallit, mineraalinen alite		
6	Lajittelu (poiminta)	R041	sekajäte	metalli, rejekti	loppusijoituspaikka	<input type="checkbox"/> /
7	Lajittelu (poiminta)	R034, R041, R051	rakennusjäte	metalli, puujäte, kyllästetty puu, energijäte, rejekti	lajittelukenttä	<input type="checkbox"/> /
8	Haketus	R034	risut	risuhake	murskain X	<input type="checkbox"/> /
			kannot	kantohake		
9	Murskaus	R051	betonijäte	betonimurske	murskain (mobiili)	<input checked="" type="checkbox"/> / Urakoitsija Ky
			kivijäte	kivimurske		
10	Allastaminen	D04	nestemäiset jätteet + erotuskaivolietteet	sakka X, pinta Y	lietealtaat	<input type="checkbox"/> /
11	Erotus	D09	öljyiset vedet	öljy, vesi	ongelmajäteasema / öljynerotin	<input type="checkbox"/> /
12	Kiinteytys (stabilointi)	D09	PIMA (raskasmet.)	(kiinteytetty rakenne)	stabilointikenttä	<input type="checkbox"/> /
13	Termodesorptio	D09	PIMA (öljy)	puhdistettu maa	termodesorptiolaitos (mobiili)	<input checked="" type="checkbox"/> / Käsittelijä Oy
14	Tavanomainen loppusijoitus	D01	sekajäte + voimalaitostuhkat + sakat + teollisuusjätteet + välppäjäte + rejektit	-	tavanomaisen jätteen kaatopaikka (laajennusalue1)	<input type="checkbox"/> /
15	Erytysijointi (väiltön hautaus)	D01	asbestijäte	-	tavanomaisen jätteen kaatopaikka (laajennusalue1)	<input type="checkbox"/> /
			riskijäte + terveydenhuollon jätteet	-		
			sakka	-		
16	Kapselointi	D05	raskasmetallisakat	-	ongelmajätteen kaatopaikka	<input type="checkbox"/> /
17	Tavanomainen loppusijoitus	D01	lentotuhkat	-	ongelmajätteen kaatopaikka	<input type="checkbox"/> /
18	Rakennekäyttö	R035	komposti2 + humus+ haravointijäte	(maisemointirakenne)	tavanomaisen jätteen kaatopaikka (vanha penkka)	<input type="checkbox"/> /
19	Rakennekäyttö	R052	betonimurske + kivimurske + puhdas maa-aines + PIMA (lievästi)	(penkan peitto- ja vahvistusrakenne)	tavanomaisen jätteen kaatopaikka (laajennusalue1)	<input type="checkbox"/> /
20	Lajittelu (erottelu) + pakkaus	R034, R041, R051	paristot ja akut	akut, raskasmetalliparistot, vaarattomat paristot	ongelmajäteasema	<input type="checkbox"/> /
			muut ongelmajätteet	maalit, liimat, lakat, kiinteät öljyiset jätteet, öljyt, muut		

Vuositieto	Yksikkö	Määritelmä
Asukasluku (laitoksen vahvistama)	as	Jätelaitoksen toimialueen asukasluku jakson aikana laitoksen ilmoittamana.
Asukasluku (kuntatiedoista)	as	Jätelaitoksen toimialueen asukasluku kuntien asukaslukutiedoista laskettuna vuoden alun tilanteen mukaisesti.
Kuntien lukumäärä	kpl	Jätelaitoksen toimialueen kuntien lukumäärä. Toimialueen kunnalla tarkoitetaan omistajakuntaa tai kuntaa, jonka kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
Liikevaihto	€	Tilinpäätöksen mukainen kokonaisliikevaihto.
Sekalainen yhdyskuntajäte toimialueelta	t	Luokka 20 03 01 toimialueelta. Toimialueella tarkoitetaan omistajakuntaa tai kuntaa, joiden kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
Erilliskerätty biojäte toimialueelta	t	Luokka 20 01 08 toimialueelta. Toimialueella tarkoitetaan omistajakuntaa tai kuntaa, joiden kanssa on tehty sopimus kunnan vastuulla olevan jätteen huollosta.
Yhdyskuntajätteestä energiahyödyntämiseen	t	Yhdyskuntajätteestä energiana hyödynnettäväksi ohjattu kokonaismäärä vuoden aikana. Tällä tarkoitetaan suoraan erilliskerättyä tai jätteen mahdollisen (esi)käsittelyn jälkeen voimalaitoksiin energiantuotantoon ohjattuja materiaalivirtoja. Jätteenkäsittelyssä yhdyskuntajätteestä syntyvät energiahyödyntämiseen soveltumattomat jakeet ja massahäviöt eivät sisälly määrään.
Ympäristövaikutukset, ilma		
Kaatopaikkakaasu, talteenkerätty yht.	Nm ³	Jätelaitoksen loppusijoituspaikoilta keräämä kaasumäärä yhteensä.
Kaatopaikkakaasun metaanipitoisuus (ka)	%	Kerätyn kaasun keskimääräinen metaanipitoisuus (talteenotetun kaasumäärän suhteen painotettu vuosikeskiarvo).
Kaatopaikkakaasu, soihtupoltettu	Nm ³	Soihtupoltettavaksi johdettu kaatopaikkakaasun määrä.
Kaatopaikkakaasu, hyödynnetty	Nm ³	Hyödynnettäväksi johdettu kaatopaikkakaasun määrä.
Hyödynnetyn kaasun energiamäärä	MWh	Hyödynnettäväksi johdetun kaatopaikkakaasun energiasisältö.
Kaasusta hyödynnetty omassa toiminnassa	MWh	Jätelaitoksen omassa toiminnassa hyödyntämä kaatopaikkakaasun energiamäärä.
Kaatopaikkojen metaanintuotto (FOD)	t(CH ₄)	Jätelaitoksen kaatopaikoilla jakson aikana muodostunut metaanin määrä yhteensä FOD-menetelmällä laskettuna (First Order Decay). <i>SYKE:n Kaatopaikkojen metaanilaskentamallista: tulos solussa Päästötulokset!J15.</i>
Kaatopaikkojen metaanintuotto (massatase)	t(CH ₄)	Jätelaitoksen kaatopaikoilla jakson aikana muodostunut metaanin määrä yhteensä massatasemenetelmällä laskettuna. <i>SYKE:n Kaatopaikkojen metaanilaskentamallista: tulos solussa Päästötulokset!J24.</i>
Metaanin tuotto yhdyskuntajätteestä kaatopaikalla	kg(CH ₄)/t	Yhdestä loppusijoitetusta yhdyskuntajätetonnista muodostuva metaanin määrä kiloissa. <i>SYKE:n Kaatopaikkojen metaanilaskentamalli: Muodostunut metaani yhdyskuntajätteestä (t CH₄) * 1000 / Loppusijoitettu yhdyskuntajättemäärä (t)</i>
Kuljetuksen yksikköpäästö, sekajäte	kg(CO ₂)/t	Yhden sekajätetonnin keräämisen ja siirtokuljetuksen keskimääräinen hiilidioksidipäästö kiloissa jätelaitoksen toimialueella. <i>VTT:n LIPASTO</i>
Kuljetuksen yksikköpäästö, biojäte	kg(CO ₂)/t	Yhden biojätetonnin keräämisen ja siirtokuljetuksen keskimääräinen hiilidioksidipäästö kiloissa jätelaitoksen toimialueella. <i>VTT:n LIPASTO</i>
Muut jätelaitoksen kasvihuonekaasupäästöt	t(CO ₂ -ekv)	Jätelaitoksen toiminnan muut kuin kuljetuksien ja kaatopaikkojen kasvihuonekaasupäästöt hiilidioksidiekvivalenttina. Esim. käsittelyprosessit, koneet ja laitteet, sisäiset kuljetukset, toimitilat.

Vuosietieto	Yksikkö	Määritelmä
Ympäristövaikutukset, vesi		
Jätevedet toiselle toimijalle käsittelyyn		
Vesimäärä, käsittelyyn	m ³	Jätteenkäsittelykeskuksissa koottu, toiselle toimijalle käsiteltäväksi ohjattu vesimäärä.
Kokonaistyyppipitoisuus (N) (ka)	mg/l	Toiselle toimijalle käsiteltäväksi ohjatun veden kokonaistyyppipitoisuus (virtaamapainotettu keskiarvo).
Ammoniumtyppipitoisuus (NH ₄) (ka)	mg/l	Toiselle toimijalle käsiteltäväksi ohjatun veden ammoniumtyppipitoisuus (virtaamapainotettu keskiarvo).
Kokonaisfosforipitoisuus (P) (ka)	mg/l	Toiselle toimijalle käsiteltäväksi ohjatun veden kokonaisfosforipitoisuus (virtaamapainotettu keskiarvo).
BOD ₇ -pitoisuus (ka)	mg/l	Toiselle toimijalle käsiteltäväksi ohjatun veden biologinen hapenkulutus (virtaamapainotettu keskiarvo).
COD-pitoisuus (ka)	mg/l	Toiselle toimijalle käsiteltäväksi ohjatun veden kemiallinen hapenkulutus (virtaamapainotettu keskiarvo).
Kiintoainepitoisuus (ka)	mg/l	Toiselle toimijalle käsiteltäväksi ohjatun veden kiintoainepitoisuus (virtaamapainotettu keskiarvo).
Jätevedet omaan käsittelyyn		
Vesimäärä, käsittelyyn	m ³	Jätteenkäsittelykeskuksissa koottu, omaan puhdistamoon ohjattu vesimäärä.
Kokonaistyyppipitoisuus (N) (ka)	mg/l	Omaan puhdistamoon ohjatun veden kokonaistyyppipitoisuus (virtaamapainotettu keskiarvo).
Ammoniumtyppipitoisuus (NH ₄) (ka)	mg/l	Omaan puhdistamoon ohjatun veden ammoniumtyppipitoisuus (virtaamapainotettu keskiarvo).
Kokonaisfosforipitoisuus (P) (ka)	mg/l	Omaan puhdistamoon ohjatun veden kokonaisfosforipitoisuus (virtaamapainotettu keskiarvo).
BOD ₇ -pitoisuus (ka)	mg/l	Omaan puhdistamoon ohjatun veden biologinen hapenkulutus (virtaamapainotettu keskiarvo).
COD-pitoisuus (ka)	mg/l	Omaan puhdistamoon ohjatun veden kemiallinen hapenkulutus (virtaamapainotettu keskiarvo).
Kiintoainepitoisuus (ka)	mg/l	Omaan puhdistamoon ohjatun veden kiintoainepitoisuus (virtaamapainotettu keskiarvo).
Käsitellyt vedet purkupisteisiin		
Vesimäärä, purkupisteisiin	m ³	Jätteenkäsittelykeskusten ympäristön purkupisteisiin ohjattu käsitelty vesimäärä.
Kokonaistyyppipitoisuus (N) (ka)	mg/l	Purkupisteisiin ohjatun käsitellyn veden kokonaistyyppipitoisuus (virtaamapainotettu keskiarvo).
Ammoniumtyppipitoisuus (NH ₄) (ka)	mg/l	Purkupisteisiin ohjatun käsitellyn veden ammoniumtyppipitoisuus (virtaamapainotettu keskiarvo).
Kokonaisfosforipitoisuus (P) (ka)	mg/l	Purkupisteisiin ohjatun käsitellyn veden kokonaisfosforipitoisuus (virtaamapainotettu keskiarvo).
BOD ₇ -pitoisuus (ka)	mg/l	Purkupisteisiin ohjatun käsitellyn veden biologinen hapenkulutus (virtaamapainotettu keskiarvo).
COD-pitoisuus (ka)	mg/l	Purkupisteisiin ohjatun käsitellyn veden kemiallinen hapenkulutus (virtaamapainotettu keskiarvo).
Kiintoainepitoisuus (ka)	mg/l	Purkupisteisiin ohjatun käsitellyn veden kiintoainepitoisuus (virtaamapainotettu keskiarvo).
Vesien tarkkailu		
Näytteenottoaikoja, jätevedet (suotovedet ym.)	kpl	Jätteenkäsittelykeskuksissa syntyneiden jätevesien (esim. kaatopaikan suotovesien, kenttävesien, prosessien jätevesien ym.) tarkkailupisteiden lukumäärä yhteensä.
Näytteenottoaikoja, pohjavedet	kpl	Jätteenkäsittelykeskusten pohjaveden tarkkailupisteiden lukumäärä yhteensä (myös kaivot).
Näytteenottoaikoja, pintavedet	kpl	Jätteenkäsittelykeskusten pintaveden tarkkailupisteiden lukumäärä yhteensä.
Näytteenottomäärä, jätevedet (suotovedet ym.)	kpl	Jätteenkäsittelykeskuksissa syntyneiden jätevesien näyttöottojen lukumäärä yhteensä kaikista tarkkailupisteistä.
Näytteenottomäärä, pohjavedet	kpl	Pohjaveden näyttöottojen lukumäärä yhteensä kaikista tarkkailupisteistä.
Näytteenottomäärä, pintavedet	kpl	Pintaveden näyttöottojen lukumäärä yhteensä kaikista tarkkailupisteistä.
Analyysien määrä, jätevedet (suotovedet ym.)	kpl	Analyysitulosten määrä yhteensä jätteenkäsittelykeskuksissa syntyneistä jätevesistä.
Analyysien määrä, pohjavedet	kpl	Analyysitulosten määrä yhteensä pohjavesistä.
Analyysien määrä, pintavedet	kpl	Analyysitulosten määrä yhteensä pintavesistä.

Vuositieto	Yksikkö	Määritelmä
Muut ympäristötiedot		
Ostettu energiamäärä (välitön energiankulutus)	MWh	Jätelaitoksen sähkönä tai lämpönä ostama energiamäärä jakson aikana.
Tuotettu energiamäärä	MWh	Jätelaitoksen primaarilähteistä tuottama energiamäärä (esim. ostetuista polttoaineista ja kaatopaikkakaasusta) jakson aikana.
Myyty energiamäärä	MWh	Jätelaitoksen myymä primaarilähteistä tuotettu energiamäärä jakson aikana (esim. kaatopaikkakaasusta tuotettu sähkö).
Ympäristönsuojelun kokonaiskulut	€	KILA:n mukaan jätelaitoksen koko toiminnan kulut, jos toiminta on kokonaan jätehuolto ja laajasti ymmärrettynä ympäristönsuojelua.
Ympäristönsuojelutoimintojen kulut (päästöjen hallinnan)	€	Päästöjä estävien, prosessoivien ja kokoavien varsinaisten ympäristönsuojelutoimintojen kustannukset yhteensä (esim. vesien ja kaasujen hallinta).
Ympäristötarkkailun kulut	€	Jätteenkäsittelykeskusten tarkkailuohjelmien mukaisten ympäristövaikutusten (ilma, vesi, maaperä) seurannan kulut. Sisältää näihin liittyvät ulkoistetut palvelut esim. analyysipalvelut.
Ilmoitettuja ympäristövahinkotilanteita	kpl	Viranomaisille ilmoitettujen poikkeustilanteiden lukumäärä.
Lisätiedot, ympäristö		Tarkennuksia ja taustatietoja annettuihin vuositietoihin.

Ympäristötunnusluvut

Tunnusluku	Yksikkö	Mitä kertoo?
Ympäristövaikutukset, ilma		
Ilmastovaikutus, syntynyt kaatopaikkakaasu	t(CO ₂ -ekv)	Jätelaitoksen kaatopaikoilla jätteen hajoamisesta aiheutuva potentiaalinen kasvihuonekaasupäästö hiilidioksidiekvivalenttina ilman torjuntatoimia tarkasteluvuonna. <i>Kaatopaikkojen metaanintuotto (FOD) * 21</i>
Ilmastovaikutuksen torjunta kaatopaikkakaasun talteenotolla	t(CO ₂ -ekv)	Jätelaitoksen kaatopaikoilta aktiivisella kaasunkeräyksellä talteenotettu metaanimäärä hiilidioksidiekvivalenttina tarkasteluvuonna. <i>Ilmastovaikutus, kerätty kaatopaikkakaasu = 0.714 * Kaatopaikkakaasun metaanipitoisuus / 100 * Kaatopaikkakaasu, talteenkerätty / 1000 * 21</i>
	%	Prosentti kertoo, paljonko kaatopaikkojen ilmastovaikutuksen potentiaalista on torjuttu kaasunkeräyksellä. <i>Ilmastovaikutus, kerätty kaatopaikkakaasu / Ilmastovaikutus, syntynyt kaatopaikkakaasu * 100</i>
Kaatopaikkakaasun hyödyntämisaste	%	Talteenkerätyn kaatopaikkakaasun hyödyntämisaste. <i>Kaatopaikkakaasu, hyödynnetty / Kaatopaikkakaasu, talteenkerätty * 100</i>
Hyödynnetyn kaatopaikkakaasun energiavastaavuus, omakotitalojen lämmitys	kpl (4 henk., 120m ²)	Kertoo montako omakotitaloa (4 henkinen perhe, 120 m ²) hyödynnetyn kaatopaikkakaasun energiasisällöllä voidaan lämmittää. <i>Hyödynnetyn kaasun energiamäärä / 17</i>
Hyödynnetyn kaatopaikkakaasun energiavastaavuus, kevyt polttoöljy	l	Kertoo paljonko kevyttä polttoöljyä hyödynnetyn kaatopaikkakaasun energiasisällöllä voidaan korvata. <i>Hyödynnetyn kaasun energiamäärä * 100</i>
Ilmastovaikutuksen torjunta energiahyödyntämisellä	t(CO ₂ -ekv)	Kertoo paljonko energiahyödyntämiseen ohjattu yhdyskuntajättemäärä aiheuttaisi kasvihuonekaasupäästöjä kaatopaikalla hajotessaan (ilman torjuntatoimia). <i>Metaanin tuotto yhdyskuntajätteestä kaatopaikalla * Yhdyskuntajätteestä energiahyödyntämiseen / 1000 * 21</i>
Ilmastovaikutus yhteensä (ilman kuljetuksia)	t(CO ₂ -ekv)	Jätelaitoksen käsittely- ja hyödyntämistoiminnan kokonaiskasvihuonekaasupäästö tarkasteluvuonna. <i>Ilmastovaikutus, syntynyt kaatopaikkakaasu - Ilmastovaikutus, kerätty kaatopaikkakaasu + Muut jätelaitoksen kasvihuonekaasupäästöt</i>
Ilmastovaikutus, sekajätteen kuljetus	t(CO ₂ -ekv)	Sekajätteen kuljettamisesta aiheutunut kasvihuonekaasupäästö toimialueella tarkasteluvuonna. <i>Kuljetuksen yksikköpäästö, sekajäte * Sekalainen yhdyskuntajäte toimialueelta / 1000</i>

Tunnusluku	Yksikkö	Mitä kertoo?
Ilmastovaikutus, biojätteen kuljetus	t(CO ₂ -ekv)	Biojätteen kuljettamisesta aiheutunut kasvihuonekaasupäästö toimialueella tarkasteluvuonna. <i>Kuljetuksen yksikköpäästö, biojäte * Erilliskerätty biojäte toimialueelta / 1000</i>
Ympäristövaikutukset, vesi		
Jätevedet toiselle toimijalle käsittelyyn		
Kokonaistyyppikuormitus (N)	kg AVL	Käsitlemättömän jäteveden kokonaistyyppikuormitus jakson aikana. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä tyyppikuormitusta jätevesi vastaa. <i>(Vesimäärä, käsittelyyn (m³/a) * 1000 l/m³ * Kokonaistyyppipitoisuus (mg/l) / 1000 mg/g) / (14 g/as/d * 365 d/a)</i>
Ammoniumtyypikuormitus (NH ₄)	kg	Käsitlemättömän jäteveden ammoniumtyypikuormitus jakson aikana.
Kokonaisfosforikuormitus (P)	kg AVL	Käsitlemättömän jäteveden kokonaisfosforikuormitus jakson aikana. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä fosforikuormitusta jätevesi vastaa. <i>(Vesimäärä, käsittelyyn (m³/a) * 1000 l/m³ * Kokonaisfosforipitoisuus (mg/l) / 1000 mg/g) / (2.2 g/as/d * 365 d/a)</i>
BOD7-kuormitus	kg AVL	Käsitlemättömän jäteveden orgaanisen aineksen kuormitus jakson aikana. Orgaaninen aines ilmaistaan biologisena hapenkulutuksena (BOD7), joka mittaa vedessä olevien happea biologisesti kuluttavien eloperäisten aineiden määrää. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä orgaanisen aineksen kuormitusta jätevesi vastaa. <i>(Vesimäärä, käsittelyyn (m³/a) * 1000 l/m³ * BOD7-pitoisuus (mg/l) / 1000 mg/g) / (70 g/as/d * 365 d/a)</i>
COD-kuormitus	kg	Käsitlemättömän jäteveden orgaanisen aineksen kuormitus jakson aikana. Orgaaninen aines ilmaistaan kemiallisena hapenkulutuksena (COD), joka mittaa vedessä olevien happea kemiallisesti liuottavien aineiden määrää.
Kiintoainekuormitus	kg	Käsitlemättömän jäteveden kiintoainekuormitus jakson aikana.
COD/BOD-suhde		Veden orgaanisen käsiteltävyyden mittari - mitä suurempi luku, sitä vaikeammin käsiteltävää jätevettä. Suotoveden COD/BOD-suhteen perusteella voidaan myös arvioida jätetätön hajoamistilaa.
Jätevedet omaan käsittelyyn		
Kokonaistyyppikuormitus (N)	kg AVL	Käsitlemättömän jäteveden kokonaistyyppikuormitus jakson aikana. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä tyyppikuormitusta jätevesi vastaa. <i>(Vesimäärä, käsittelyyn (m³/a) * 1000 l/m³ * Kokonaistyyppipitoisuus (mg/l) / 1000 mg/g) / (14 g/as/d * 365 d/a)</i>
Ammoniumtyypikuormitus (NH ₄)	kg	Käsitlemättömän jäteveden ammoniumtyypikuormitus jakson aikana.
Kokonaisfosforikuormitus (P)	kg AVL	Käsitlemättömän jäteveden kokonaisfosforikuormitus jakson aikana. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä fosforikuormitusta jätevesi vastaa. <i>(Vesimäärä, käsittelyyn (m³/a) * 1000 l/m³ * Kokonaisfosforipitoisuus (mg/l) / 1000 mg/g) / (2.2 g/as/d * 365 d/a)</i>
BOD7-kuormitus	kg AVL	Käsitlemättömän jäteveden orgaanisen aineksen kuormitus jakson aikana. Orgaaninen aines ilmaistaan biologisena hapenkulutuksena (BOD7), joka mittaa vedessä olevien happea biologisesti kuluttavien eloperäisten aineiden määrää. Asukasvastineluku kertoo, monenko ihmisen kotitaloudessa aiheuttamaa keskimääräistä orgaanisen aineksen kuormitusta jätevesi vastaa. <i>(Vesimäärä, käsittelyyn (m³/a) * 1000 l/m³ * BOD7-pitoisuus (mg/l) / 1000 mg/g) / (70 g/as/d * 365 d/a)</i>
COD-kuormitus	kg	Käsitlemättömän jäteveden orgaanisen aineksen kuormitus jakson aikana. Orgaaninen aines ilmaistaan kemiallisena hapenkulutuksena (COD), joka mittaa vedessä olevien happea kemiallisesti liuottavien aineiden määrää.
Kiintoainekuormitus	kg	Käsitlemättömän jäteveden kiintoainekuormitus jakson aikana.
COD/BOD-suhde		Veden orgaanisen käsiteltävyyden mittari - mitä suurempi luku, sitä vaikeammin käsiteltävää jätevettä. Suotoveden COD/BOD-suhteen perusteella voidaan myös arvioida jätetätön hajoamistilaa.

Tunnusluku	Yksikkö	Mitä kertoo?
Käsitellyt vedet purkupisteisiin		
Kokonaistyyppikuormitus (N)	kg	Jätteenkäsittelykeskuksista purkupisteisiin ohjattujen käsiteltyjen vesien kokonaistyyppikuormitus jakson aikana.
Ammoniumtyypikuormitus (NH4)	kg	Jätteenkäsittelykeskuksista purkupisteisiin ohjattujen käsiteltyjen vesien ammoniumtyypikuormitus jakson aikana.
Kokonaisfosforikuormitus (P)	kg	Jätteenkäsittelykeskuksista purkupisteisiin ohjattujen käsiteltyjen vesien kokonaisfosforikuormitus jakson aikana.
BOD7-kuormitus	kg	Jätteenkäsittelykeskuksista purkupisteisiin ohjattujen käsiteltyjen vesien orgaanisen aineksen kuormitus jakson aikana. Orgaaninen aines ilmaistaan biologisena hapenkulutuksena (BOD7), joka mittaa vedessä olevien happea biologisesti kuluttavien eloperäisten aineiden määrää.
COD-kuormitus	kg	Jätteenkäsittelykeskuksista purkupisteisiin ohjattujen käsiteltyjen vesien orgaanisen aineksen kuormitus jakson aikana. Orgaaninen aines ilmaistaan kemiallisena hapenkulutuksena (COD), joka mittaa vedessä olevien happea kemiallisesti liuottavien aineiden määrää.
Kiintoainekuormitus	kg	Jätteenkäsittelykeskuksista purkupisteisiin ohjattujen käsiteltyjen vesien kiintoainekuormitus jakson aikana.
COD/BOD-suhde		Veden orgaanisen käsiteltävyyden mittari - mitä suurempi luku, sitä vaikeammin käsiteltävää jätevettä. Suotoveden COD/BOD-suhteen perusteella voidaan myös arvioida jätetäytön hajoamistilaa.
Vesien tarkkailu		
Näytteenottotiheys, jätevedet (suotovedet ym.)	krt/piste	Jätteenkäsittelykeskusten jätevesien näytteenotokertoja keskimäärin tarkkailupistettä kohden.
Näytteenottotiheys, pohjavedet	krt/piste	Pohjaveden näytteenotokertoja keskimäärin tarkkailupistettä kohden.
Näytteenottotiheys, pintavedet	krt/piste	Pintavesien näytteenotokertoja keskimäärin tarkkailupistettä kohden.
Analyysejä keskimäärin, jätevedet (suotovedet ym.)	analyysiä /piste	Jätteenkäsittelykeskusten jätevesien analyysituloksia keskimäärin tarkkailupistettä kohden.
Analyysejä keskimäärin, pohjavedet	analyysiä /piste	Pohjaveden analyysituloksia keskimäärin tarkkailupistettä kohden.
Analyysejä keskimäärin, pintavedet	analyysiä /piste	Pintavesien analyysituloksia keskimäärin tarkkailupistettä kohden.
Muut ympäristötunnusluvut		
Nettoenergiankulutus	MWh	Jätelaitoksen energian tarve jakson aikana. Vain jätelaitoksen omien toimintojen, ei ulkoistettujen palvelujen energiantarve. <i>Ostettu energiamäärä (välitön energiankulutus) + Tuotettu energiamäärä – Myyty energiamäärä</i>
Ympäristönsuojelun (päästöjen hallinnan) kulujen osuus liikevaihdosta	%	Kuvaa jätteen käsittely- ja hyödyntämistoiminnan päästöjen hallinnan vaatimaa panosta jätelaitoksen taloudessa.
Ympäristötarkkailun kulujen osuus liikevaihdosta	%	Kuvaa jätteen käsittely- ja hyödyntämistoiminnan ympäristövaikutusten tarkkailun vaatimaa panosta jätelaitoksen taloudessa.

Liite 2

Raportoinnin malli

Raportoinnin malli

Raportointiperiaatteet	1
1. Kuvaus jätelaitoksesta/yhtiöstä	2
1.1 Johtajan katsaus	2
1.2 Strategiatyö	2
1.3 Johtaminen, hallinto.....	2
1.4 Perustietoa yhtiöstä/laitoksesta	4
1.5 Kehityshankkeet	4
2. Palvelut ja tuotteet	5
2.1 Keräys ja kuljetus.....	5
2.2 Käsittely ja hyödyntäminen.....	7
2.3 Muut palvelut.....	8
3. Sosiaalinen vastuu	8
3.1 Henkilökunta	8
3.2 Vuorovaikutus/Viestintä	8
4. Ympäristövastuu	11
4.1. Vaikutukset veteen.....	12
4.2 Vaikutukset ilmaan.....	14
4.3. Melu ja haittaeläimet.....	15
5. Taloudellinen vastuu	16
5.1 Hallituksen toimintakertomus	16
5.2 Tilinpäätöstiedot.....	16
5.3 Tilintarkastuskertomus	16
6. Yhteystiedot	17
7. Lyhenteet ja käsitteet	17
8. Tunnusluvut	18
9. GRI:n sisältövertailu	19

Julkinen raportti viestinnän näkökulmasta

Kohderyhmäajattelu:

- Mieti raportin pääkohderyhmä – älä tee raporttia itsellesi
- Panosta kohtiin, joiden uskot kiinnostavan kohderyhmää (tj:n katsaus, talousosio, henkilöstö,...)
- Hyödynnä raporttia vaikuttamiseen = esitä asiat kohderyhmään vaikuttavalla tavalla

Raportoinnin toteuttaminen:

- Perinteinen painettu ja postitettu versio
- Yhteiskuntavastuun ”kansalaisversio” naapurustolle tai muulle vaikutuksen kohteena olevalle kohderyhmälle
- Internet/sähköinen raportti
- Hyödynnä resurssien mukaan kaikkia

Tämä raportoinnin ohjeistus sisältää vinkkejä jätehuoltoaiheen visualisointiin ja sanalliseen kuvaamiseen. Esimerkkien lisäksi raportoija voi itse miettiä kohdaltaan parhaita malleja. Lisätietoja mm.:

- <http://www.globalreporting.org>
- <http://www.ymparisto.fi> > Yritykset ja yhteisöt > Ympäristöjärjestelmä... > EMAS-järjestelmä

Raportointiperiaatteet

Raportoinnin malli on laadittu Jätelaitosten tunnusluvut ja raportointi (JlrapII) -projektin tulosten perusteella. Projektissa hyödynnettiin Global Reporting Initiativen (GRI) vuonna 2006 antamaa suositusta (G3) yritysten yhteiskuntavastuun raportoinnin sisällöstä. GRI:n sisältöindeksivertailu löytyy sivulta 19. Lisäksi projektissa hyödynnettiin Kirjanpitolautakunnan (KILA) yleisohjetta ympäristöasioiden kirjaamisesta, laskennasta ja esittämisestä tilinpäätöksessä sekä Yritystutkimusneuvottelukunnan (YTN) ohjeistusta taloustunnuslukujen tuottamiseen.

Tämä raportoinnin ohjeistus sisältää vinkkejä jätehuoltoaiheen visualisointiin ja sanalliseen kuvaamiseen. Ohjeistusta voi hyödyntää työstettäessä sidosryhmille suunnattua viestintää. Tärkeitä sidosryhmiä ovat esim. asukkaat, yritysasiakkaat, päättäjät ja oma henkilökunta. Esimerkkien lisäksi raportoiija voi itse miettiä kohdaltaan parhaita malleja sekä poimia mallista kohderyhmää kiinnostavia asiakokonaisuuksia (esim. johtajan katsaus, talousosio, vaikutukset ilmaan). Ymmärrettävyys, luettavuus ja sisältö on mietitty kohderyhmän mukaan.

Organisaation ja toiminnan esittely sekä asema markkinoilla muihin toimijoihin nähden on olennaista raportoinnin ymmärrettävyyden kannalta.

Ymmärrettävä ympäristövaikutusten raportointi sisältää ympäristövaikutusten kuvauksen.

Ympäristötiedot suhteutetaan vertailukohtaan (toimialan muut yritykset, koko Suomi, ympäristöluparaja, tavoitteet tms.) Lukija ei välttämättä tiedä, onko jokin paljon tai vähän.

Raportissa kuvataan keskeiset yhteiskuntavastuun näkökohdat, jotka ovat taloudellinen vastuu, sosiaalinen vastuu ja ympäristövastuu.

Raportti on kuvaus tapahtuneesta kehityksestä: mitkä ovat yhteiskuntavastuun tavoitteet ja miten ne ovat toteutuneet. Tunnusluvut ja vertailutiedot ovat raportoinnin tukena. Keskeisiä asioita ja kokonaisuutta kannattaa korostaa raportissa, jotta ne erottuvat yksityiskohtien joukosta

Raportti antaa kokonaiskuvan keskeisistä ympäristövaikutuksista tai yhteiskuntavastuun näkökohdista.

Raportoinnilla kerrotaan:

- mihin yritys on sitoutunut – arvot, periaatteet ja tavoitteet
- miten se on sitoumuksiin nähden pärjännyt – mittarit ja aikasarjat
- mitä se aikoo tulevaisuudessa tehdä, jotta se pärjää sitoumuksiin nähden entistä paremmin.

Ennen raportoinnin laatimista selvítettävä:

- viestinnän ja raportoinnin todellinen tarve
- mikä on sidosryhmille olennaista tietoa
- mikä on tehokkain raportointikanava
- sisäisen ja ulkoisen raportoinnin tehtävät.

Kuvaus raportin laajuudesta ja laskentarajoista:

- Raportointiajanjakso, raportoinnin tiheys, mitkä jätelaitoksen toiminnot kuuluvat raportointiin mukaan. Raportin on tarkoitus kuvata raportointivuoden lisäksi toiminnan kehitystä.
- Tunnusluvut ja vertailutiedot tärkeitä.
- Vertailutiedot esitetään vähintään kahdelta edelliseltä vuodelta.
- Yleensä tiedot on raportoitu 3-5 vuodelta.
- Tekstissä edellisen vuoden vertailutieto voidaan esittää esim. suluissa.
- Myös pitkän aikavälin (10-20 vuotta) näkökulma suositeltava.

Linkkejä lähteisiin:

<http://www.globalreporting.org>

<http://www.ymparisto.fi> > Yritykset ja yhteisöt
> Ympäristöjärjestelmä... > EMAS-järjestelmä

Tammikuu

- Alahärmän hyötykäyttöaseman aukioloaikoja muutetaan
- Jätteenpolttoprojekti saatetaan päätökseen
- Verkkosivusto käytettävissä englannin kielellä

Helmikuu

- Olli Ahllund aloittaa työt toimitusjohtajana

Maaliskuu

- Kokkolassa järjestetään yleisötilaisuus uuden kaatopaikan ympäristöohjelman tiimoilta
- Ekokem-Palvelu Oy valitaan uudeksi vaarallisen jätteen yhteistyökumppaniksi
- ISO 14001 -ympäristöjärjestelmän esisertifiointi

Esimerkkikuva 1: Vuosikatsaus, Ekorosk Oy 2006

Senaatti-kiinteistöt on valtiovarainministeriön alainen liikelaitos, joka tuottaa tilapalveluja ensisijaisesti valtion virastoille ja laitoksille. Toimitilojen vuokraus, investoinnit, kiinteistövarallisuuden kehittäminen ja hallinta muodostavat liiketoiminnan ja palvelujen perustan. Toiminta perustuu yhteiskuntavastuulliseen liiketoimintaan, hyvään palveluun, pitkäaikaisiin asiakkuuksiin ja kumppanuuteen. Senaatti-kiinteistöjen tehtävänä on tarjota tilapalveluja, jotka ovat taloudellisesti, sosiaalisesti ja ympäristön kannalta vastuullisesti tuotettuja ja hinnoiteltuja. Asiakaspalvelussa korostuvat palveluhenkisyys sekä halu ja kyky löytää asiakkaan tarpeista lähteviä ratkaisuja.

Perustehtävä

Muunnamme valtioasiakkaamme odotukset ja muuttavat tila- ja palvelutarpeet laadukkaiksi työympäristöiksi. "Olemme mahdollistaja"

Visio

Esitykselliset tila- ja palveluratkaisumme synnyttävät luottamusta ja tyytyväisiä asiakkaita. "Sanansa mittainen"

Arvot

Yhteisesti luodut arvot ohjaavat Senaatti-kiinteistöjen toimintoja. Liikelaitoksena Senaatti-kiinteistöt on osa valtioyhteisöä, ja sen arvoperusta nojautuu valtionhallinnon arvoihin ja etiikkaan.

Luotettava ja vastuullinen

Noudatamme lakeja, sopimuksia sekä sitoumuksia ja toimimme kestävän kehityksen periaatteiden mukaisesti.

Halukas palvelemaan

Meillä on aito halu palvella ja kuunnella asiakasta.

Innovatiivinen ja kehittävä

Kehitämme ja uudistamme toimintaamme jatkuvasti. Luomme alan parhaita käytäntöjä, kehitämme uusia ratkaisuja, tuotteita ja palveluita.

Esimerkkikuva 2: Missio, visio ja arvot, mukaillen Senaatti-kiinteistöt 2007

1. Kuvaus jätelaitoksesta/ yhtiöstä

1.1 Johtajan katsaus

Johtajan katsaus on kuvaus menneestä ja tulevasta vuosisata. Katsauksessa voisi valita vuosittain tärkeimmän/merkittävimmän teeman, joka kuvaa parhaiten kulunutta vuotta. Katsauksessa voi nostaa esille jätelaitoksen linkittymisen ympäröivään yhteiskuntaan (mm. rooli ilmastomuutoksen hillinnässä).

Lisäksi katsauksessa on tiivistelmä raportointivuoden tapahtumista, "vuosi pähkinänkuoressa" (esimerkkikuva 1).

1.2 Strategiatyö

Kuvataan jätelaitoksen missio/perustehtävä. Tuodaan esille jätelaitoksen tehtävät ja toimintaperiaatteet kuvaamalla, mitä tehdään, miksi tehdään ja kenen kustannuksella (ei jaeta osinkoa, omakustannusperusteella jne.).

Kuvataan jätelaitoksen arvot, visio ja päämäärät, jolla visio tullaan saavuttamaan (esimerkkikuva 2). Kuvataan, miten tavoitteet on saavutettu ja missä asioissa riittää haastetta ja miksi.

1.3 Johtaminen, hallinto

Kuvaus jätelaitoksen päätöksenteosta. Kuvataan organisaatio (esimerkkikuva 3).

Kuvataan jätelaitoksen yritysvastuun hallintokäytännöt (esimerkkikuva 4). Kuvataan hyvä hallintotapa sekä johtamisjärjestelmät ja sitoutuminen (esimerkkikuva 5 seuraavalla aukeamalla).

Esimerkkikuva 3: Organisaatiokaavio, Mustankorkea Oy 2006

YMPÄRISTÖNÄKÖKOHTIEN JA RISKIEN HALLINTA

Esimerkkikuva 4: Yritysvastuun hallintokäytäntö, Ekokem 2006

Hyvä hallintotapa:

- Yhteiskuntavastuupolitiikka ja -strategia (hallituksen hyväksymä)
- Arvot ja eettiset periaatteet (hallituksen hyväksymä)
- Riskienhallintapolitiikka (hallituksen hyväksymä)
- Viestintästrategia

Taloudellinen vastuu:

- Strategia (hallituksen hyväksymä)
- Hinnoitteluperiaatteet (hallituksen hyväksymä)
- Sisäisen tarkastuksen toimintaohje (hallituksen hyväksymä)
- Sponsorointiperiaatteet
- Investointiprosessin ohjeistus
- Hankintastrategia
- Palveluiden muut yleiset periaatteet

Sosiaalinen vastuu:

- Henkilöstöstrategia (hallituksen hyväksymä)

Ympäristövastuu:

- Ympäristökäsikirja
- Energiansäästösovimus

Esimerkkikuva 5: Kuvaus hallintotavasta ja sitoutumisesta, Senaatti-kiinteistöt 2007

2003

CRT-Finland Oy perustettiin televisioiden ja monitorien kierrätykseen.

2004

Suomen Erityisjäte Oy perustettiin pilaantuneiden maiden sekä teollisuus- ja ongelmajätteiden käsittelyyn. CRT-Finland Oy:n käsittelylaitos vihittiin käyttöön. Yhtiölle myönnettiin ISO 14001 ja EMAS ympäristösertifikaatit.

2005

Cool-Finland Oy perustettiin kylmälaitteiden käsittelyyn. Kylmälaitteiden käsittelylaitos otettiin käyttöön. Pilaantuneelle maalle sekä teollisuus- ja ongelmajätteelle suunnattu loppusijoitusalue otettiin käyttöön.

Esimerkkikuva 6: Kuvaus historiasta, Loimi-Hämeen Jätehuolto Oy 2006

Keskeiset tunnusluvut

- Jätelaitoksen kuvauksen yhteydessä voidaan esittää keskeiset tunnusluvut, ks. sivu 18
- Koko (julkinen) tunnuslukupatteristo raportin loppuun, ks. liite 1

1.4 Perustietoa yhtiöstä/laitoksesta

Kuvataan jätelaitoksen historia (esimerkkikuva 6).

Kuvataan toimialueen omistajakunnat, asukasmäärät ja omistusosuus. Omistajakunnat voidaan kuvata kartalla eri värein tilastokeskuksen kuntaryhmittelyluokituksen mukaisesti (www.stat.fi/tk/tt/luokitukset/kuntaryhmitys_index.html).

Kuvataan toiminta-alueen jätteentuottajat:

- kotitalouksien määrä
- vapaa-ajan kiinteistöjen määrä
- elinkeinorakenne (toimialaluokituksen pääryhmät)
- maatilojen määrät
- teollisuus ja palvelu
- kuvaus omistajakuntien ulkopuolelta tulevasta jätevirrasta (yritykset).

Raportin tarkoitus on kuvata raportointivuoden lisäksi toiminnan kehitystä. Tunnusluvut ja vertailutiedot ovat tärkeitä. Vertailutiedot on oltava vähintään kahdelta edelliseltä vuodelta, yleensä tiedot on raportoitu 3-5 vuodelta. Tekstissä on edellisen vuoden vertailutieto esim. suluissa. Myös pitkän aikavälin (10-20 vuotta) näkökulma on suositeltava.

Toimialan yhteiset tunnusluvut ja laskentaohjeet helpottavat vertailua. JLRapII-projektin keskeinen tulos on toimialan yhteiset tunnusluvut ja laskentaohjeet. Vertailussa on oltava vähintään kahden vuoden trendi ja mahdollisesti vertailu valtakunnalliseen tilanteeseen.

Valtakunnallista tilannetta kuvaa Jätelaitosyhdistyksen JLRapII-projektissa kehitetyn tunnuslukupatteriston informaatio. Keskeisiä tunnuslukuja voidaan verrata jätelaitosten vertailutietokannan keskiarvoihin, mikäli otos on edustava, ymmärrettään eroja selittävät tekijät ja arvioidaan, ettei tiedon levittämisestä aiheudu riskejä jätelaitosalalle.

Esimerkiksi eräiden taloustietojen osalta tietojen levittäminen ulkopuolisille ei ole perusteltua.

1.5 Kehityshankkeet

Kuvataan omat, valtakunnalliset ja kansainväliset kehityshankkeet (esim. tutkimus ja rakentaminen).

Ilmoitetaan saadut palkinnot ja tunnustukset.

2. Palvelut ja tuotteet

2.1 Keräys ja kuljetus

Kerrotaan, mitkä jätelajit kuuluvat laitoksen vastuulle ja kuvataan yhteistyötä tuottajavastuu organisaatioiden kanssa. Kuvataan jätehuollon palveluverkko asiakkaan (asukkaat, yritykset) näkökulmasta:

- Kuvataan pelkästään omat jätehuollon palvelut tai koko alueen jätehuoltojärjestelmä, jolloin tuodaan esille, miten laitos osallistuu palvelujen tuottamiseen.
- Erotetaan omat palvelut tuottajavastuun alaisista ja muiden tarjoamista palveluista.

Kuvataan jätteenkuljetus (voidaan myös yhdistää palveluverkoston kuvaukseen):

- kuljetusyrittäjien ja jäteautojen määrä (kilpailutetut)
- jätteen kuljetuksen tehokkuus (polttoainemäärä l/t jätelajeittain; km/t)
- tyhjennystapahtumia/vrk.

Palveluverkoston kuvaus (esimerkkikuva 7)

1. Kiinteistökohtainen keräys
 - mille jätelajeille velvoite/mahdollisuus kiinteistökohtaiseen keräykseen
 - paljonko kiinteistöillä keräyspisteitä/jätelaji yhteensä
 - biojätekeräyksen piirissä olevat (prosenttia omistajakuntien asukkaista tai kiinteistöjen määrä)
 - usean kiinteistön yhteiset keräysastiat (prosenttiosuus)
2. Alueellinen keräys
 - mille jätelajeille tarjolla alueellinen keräysverkosto
 - keräyspisteiden määrä/jätelajeittain (tieto Jätelaitosyhdistyksen keräyspistejärjestelmästä):
 - miehittämättömät keräyspisteet eli ekopisteet/hyötyjättepisteet/aluekeräyspisteet; verkoston palvelutaso (asukasta/piste ja kunta-luokka 1-3)
 - miehittetyt vastaanottopisteet eli jätekeskukset/jäteasemat/ongelmajättepisteet; kävijämäärät.
3. Kiertävät keräykset (kampanjat/tempaukset)
 - mille jätelajeille tarjolla kiertävä keräyspalvelu ja missä kunnissa
 - keräyspäivien lukumäärä, pysäkkien lukumäärä
 - kävijämäärät
4. Tilausnouto
 - mille jätelajeille tarjolla tilausnouto, missä kunnissa
 - noutopaikkojen lkm

Keräys kiinteistöiltä -- kotona ja mökillä

Sekajäte
xx kunnan taloudet
xxx tyhjennystä/vrk
astioiden vuokraus
astioiden pesu
Biojäte
xx % asukkaista
astuviokraus

Alueellinen keräys

Ekopisteet xx kpl
Metalli, lasi, jne.
xx asukasta/piste
tyhjennykset ...

Jättepisteet xxx kpl
asiakkaita n taloutta
tyhjennykset ...

Ongelmajätteen vastaanottopaikat xx 15 kpl
Apteekit xx kpl
Jäteasemat xx kpl
Jätekeskus

Keräysautot

Ongelmajätteen ja metallin keräystempaukset
n. xx pysähdyspaikkaa
n. xxxxx asiakasta
Yhteistyökumppanit...

Tilausnoutopalvelut

Esimerkkikuva 7: Palvelukartan / palvelutason kuvaus, Rosk'n Roll Oy Ab

Kuopion jätekeskus

1) I vaiheen jätetäyttö

- käytössä v. 1992-2001
- pinta-ala 7,5 ha
- EU-normien mukainen tiivis pintarakenne
- biokaasujen talteenottojärjestelmä käytössä

2) II vaiheen jätetäyttö

- otettu käyttöön 6/2001
- pinta-ala 3,6 ha
- EU-normien mukainen tiivis pohjarakenne
- biokaasujen talteenottojärjestelmä rakenteilla

3) II vaiheen lisäalue

- rakennettu kesällä 2005, otettu käyttöön 5/2006
- pinta-ala 0,8 ha
- EU-normien mukainen tiivis pohjarakenne
- biokaasujen talteenottojärjestelmä rakennetaan maisemoinnin yhteydessä

4) Lajittelualue

- lajitteluun tulevista jätekuormista lajitellaan metalli, käsittelemätön ja käsitelty puu sekä betoni

5) Biokaasupumppaamo

- biokaasua imetään I-vaiheen jätetäytöstä
- biokasu pumpataan Kuopion Energian Pitkälahden voimalaitokselle, jossa siitä saadaan lämpöenergiaa (5 300 MWh vuonna 2006)

6) Jäteveden tasausallas

- tilavuus 15 750 m³
- tasausaltaaseen kerätään kaikki jätekeskusalueen valuma- ja suotovedet
- jätevedet esikäsitellään ilmastoimalla, jonka jälkeen ne pumpataan käsiteltäväksi Lehtoniemen jätevedenpuhdistamolle

7) Maa- ja kiviainesten vastaanotto- ja varastointikenttä

- asfaltti, betoni, tiili ja louhe välivarastoidaan ja murskataan
- murskattua maa- ja kiviainesta myydään asiakkaille ja osa hyödynnetään jätekeskusalueen rakenteissa

8) Hyötyjätteiden vastaanotto- ja varastointikenttä

- välivarastoalue metallille, lasille, posliinille sekä puu- ja puutarhajätteelle

Esimerkkikuva 8: Jätekeskus ja käsittelytoimintoja, Jätekukko Oy 2006

Esimerkkikuva 10: Jättemäärä alaryhmiin jaoteltuna

5. Muut palvelut ja tuotteet

- astiamyynti, -vuokraus ja -pesupalvelut
- yrityspalvelut.

2.2 Käsittely ja hyödyntäminen

Kuvataan toimintopaikat ja niiden käsittelytoiminnot (esimerkkikuva 8):

- Voidaan yhdistää lähimmät asukkaat sekä teollisuuslaitokset kuvina.
- Voidaan tuoda kuvassa ympäristösertifioidut toiminnot esille.
- Voidaan ilmoittaa myös muut toimijat (käsittelyn ja hyödyntämisen osalta).
- Voidaan ottaa mukaan suljetut/suljettavat loppusijoitusalueet, jotka ovat laitoksen vastuulla.

Kuvataan jätelaitoksen hallintaan tulleet jätemäärät jäteryhmittäin (esimerkkikuva 9). Esitetään jäteryhmät tarkempiin alaryhmiin jaoteltuna (esimerkkikuva 10).

Johdettuja tunnuslukuja (esimerkkejä):

- toimialueen sekalainen yhdyskuntajäte, kg/v/ toimialueen kuntien asukasmäärä. Esimerkiksi: 210 kg/toimialueen asukas vuonna 2006.
- kotitalouksien ongelmajäte, kg/v/toimialueen kuntien asukasluku. Esimerkiksi: 1,5 kg/toimialueen asukas vuonna 2006.

Vertailu koko Suomen keskiarvoon ja laitoksen esim. viiden vuoden trendiin. Kuvaus siitä, mitä ko. luku kertoo.

Kuvataan, miten hallintaan tulleita jätemääriä käsitellään (esimerkkikuvat 11 ja 12). Miten paljon jätemäärästä menee omaan hyödyntämiseen, paljonko ohjataan hyödynnettäväksi ja paljonko loppusijoitetaan.

Kuvataan, miten jätteitä hyödynnetään jätelajeittain aineena ja energiana ja mitä on loppusijoitettu jätelajeittain. Kuvataan erityisesti yhdyskuntajäteluokan osalta kierrätykseen ja energiana hyödynnettäväksi ohjattu sekä loppusijoitettu kokonaismäärä suhteessa vastaanotettuun määrään. Hyödyntämiseen ohjaamisella tarkoitetaan suoraan erilliskerättynä tai jätteen mahdollisen (esi)käsittelyn jälkeen varsinaisiin hyödyntämisprosesseihin – uusioraaka-aineen valmistukseen, rakennekäyttöön ja energiantuotantoon – ohjattu ja materiaalivirtoja.

Esimerkkikuva 11: Vastaanotettu jäte 2001-2006, Jätekuikko Oy

Esimerkkikuva 12: Loppusijoitettu jäte 2001-2006, Jätekuikko Oy

Esimerkkikuva 13: Yhdyskuntajätteen käsittely ja hyödyntäminen raportointivuonna.

Esimerkkikuva 14: Yhdyskuntajätteen potentiaalinen hyödyntämistaste

Tässä voidaan lisäksi nostaa esille, paljonko laskennallisesti on energiaa hukattu loppusijoittamalla (energiapotentiaali).

Kuvataan, mitä on hyödynnetty omassa toiminnassa ja mitä ja kenelle on ohjattu eteenpäin (lajittain) (esimerkkikuva 13 edellisellä sivulla).

Esimerkkitunnusluku: hyödyntämistaste (esimerkkikuva 14)

Jätelaitoksen hallintaan tulevasta (hetkeksi tai pidemmäksi aikaa) yhdyskuntajätteestä
 1. hyödynnetty (oma hyödyntäminen) tonnit/vastaanotettu yhdyskuntajättemäärä
 + 2. hyötykäyttöön ohjattu jäte tonnia/ vastaanotettu yhdyskuntajättemäärä tonnia/as

Jätelaitoksen yhdyskuntajätteen hyödyntämistaste 1+2/vastaanotettu yhdyskuntajäte. tonnia%.

2.3 Muut palvelut

Kuvataan palvelut yrityksille.

Kuvataan muut jätehuollon palvelut (mm. laskutus, asiakaspalvelu, suunnittelupalvelu, raportointi).

Kuvataan neuvonta ja tiedotus. Erityisesti kuvataan lakisääteisen neuvonnan osuus, mikäli se on annettu jätelaitoksen tehtäväksi.

3. Sosiaalinen vastuu

3.1 Henkilökunta

Kuvataan henkilöstöpolitiikka ja henkilöresurssit, ml. urakoitsijat, vuokratyövoiman käyttö, ostopalvelut jne. (esimerkkikuva 15).

Esitetään henkilöstön koulutus rakenne (esimerkkikuva 16).

Kuvataan työterveys- ja turvallisuustoiminnasta yhtiössä. Kuvataan työehtosopimukset.

Työterveys ja -turvallisuus

Esimerkkikuva: Työsuojelutoimikuntaan kuuluvat henkilöt (päällikkö, luottamusmies) esille esimerkiksi valokuvana.

Henkilöstön hyvinvointi

Kuvataan henkilöstön hyvinvointia ylläpitävää ja lisäävää toimintaa (esim. virkistystoiminta, työsuojelu). Raportoidaan yhteenvedot mahdollisista arvioinneista ja kyselyistä (esim. työhyvinvointikysely, työkykyindeksi, työkyvyn arviointi, kuntotestit) ja vertaillaan edellisiin vuosiin.

Case: nostetaan esille jätelaitoksen työntekijöitä ja heidän työtään (esimerkkikuva 17).

Vertaillaan keskeisiä henkilöstötunnuslukuja vertailutietokannan keskiarvoon. Esitetään joko omalla taulukkonaan tai osana henkilöstötunnusluku taulukkoa (esimerkkikuva 18).

3.2 Vuorovaikutus/Viestintä

Sisällytetään lyhyt kuvaus sidosryhmistä (mitkä ovat yhtiön keskeiset sidosryhmät ja laadullinen kuvaus kustakin sidosryhmästä: esimerkiksi asiakkaiden määrä ja asiakasryhmien kuvaus) ja vuorovaikutuksen tavoista. Henkilöstö on tärkeä sidosryhmä.

Tarkastellaan sidosryhmävuorovaikutusta laajalaisemmin kuin vain neuvontana tai viestintänä yhtiöltä asiakkaiden suuntaan. Kerrotaan paikallisesta yhteistyöstä esimerkiksi koulujen ja muiden tahojen kanssa: hyväntekeväisyys, asiakasviestintä- ja palaute, yhteistyö viranomaisten kanssa jne. Nostetaan vuosittain esille tärkein/merkittävin viestinnällinen teema.

Esimerkkikuva 15: Henkilötyövuosien jakautuminen henkilöstöryhmittäin

Esimerkkikuva 16: Henkilöstön koulutus rakenne

Esimerkkikuva 17: Jätelaitoksen työntekijöitä, Itä-Uudenmaan Jätehuolto Oy 2006

	2005	2006	2007
Henkilöstön määrä kpl	21	25	27
Määräaikaisten osuus % htv:sta	14	12	8
Henkilöstön keskimääräinen vaihtuvuus	0,16	0,14	0,13
Keskimääräinen työsuhteen pituus, vuotta	6,2	6,5	7,0
Henkilöstön keski-ikä	48	46	45
Naisten osuus %	33	36	37
Miesten osuus %	67	64	63
Koulutus, €/htv	550	615	699
Koulutus, pv/htv	2,8	3,6	4,0
Virkistys- ja harrastustoiminnat kulut, €/htv	262	325	374
Tapaturmataajuus	0,0001	0,0001	0,0000
Tapaturmapoissaolot, pv/htv	0,8	0,4	0,0
Sairauspoissaolot, pv/htv	5,9	4,4	2,4
Työterveyshuolto, €/htv	371	240	162
Työsuojelu, €/htv	285	393	221
Henkilötyövuoden hinta, €/htv	39 700	41 100	43 200

Esimerkkikuva 18: Henkilöstötunnuslukuja

Sidosryhmien kuvaus esim. taulukkona (esimerkkikuva 19).

Sidosryhmien toimintatapojen tuloksista esimerkkejä:

- Vierailijoiden määrä, tiedotteiden määrä, nettisivulla kävijöiden määrä, palautteiden määrä jne.
- Asiakastytyväisyyskyselyjen tulokset ja niiden vertaaminen valtakunnalliseen tilanteeseen.

Neuvontatilaisuudet, kiinteistöneuvonta

- Neuvontamateriaalit, esitteet, lehdet ym.
- Kampanjat
- Lehdistöseuranta, tiedotteet
- Sponsorointi
- Asiakas palaute ja mittaukset
- Sisäinen viestintä

Sidosryhmät	Odotukset jätelaitosta kohtaan tai tavoitteet	Toimintatavat	Tulokset (anti)
Omistajat (kuntien edustajat)	Tehokas ja laadukas toiminta	Säännöllinen ja aktiivinen yhteydenpito, esim. yhtiökokoukset, vierailut, sähköiset uutiskirjeet, henkilökohtainen yhteydenpito	Kuntien jätestrategian tavoitteet toteutettu
Henkilökunta	Ajantasainen viestintä yrityksen ja oman työehtävän näkökulmasta	Säännöllinen ja aktiivinen yhteydenpito henkilökohtaisesti ja välitetysti. Esim. henkilöstöinfot, intranet, uutiskirjeet	Yhteistyössä yhteisen tavoitteen saavuttaminen
Asiakkaat (kotitaloudet ja yritykset)	Yksiselitteiset ohjeet, jätehuollon helppous	Neuvontapalvelut puhelimitse, sähköisesti ja tapahtumissa, asiakas- ja teemalehdet, kalenteri, tiedotteet, verkkopalvelu, ekstranet, sähköinen esittelymateriaali (DVD)	Tehokas jätteen hyödyntäminen, puhdas ympäristö
Jätteenkuljetus-yritykset	Ohjeistus ja muutokset	Verkkopalvelu, tiedotteet, SMS:t, tiedotustilaisuudet	Tehokas jätehuolto, toimiva yhteistyö
Muut yhteistyöyritykset (urakoitsijat)	Ohjeistus ja muutokset	Tiedotteet, uutiskirje	Tehokas jätehuolto
Muut yhteistyökumppanit (ympäristökonsultit, tilitoimistot, mainostoimistot)	Ajantasainen viestintä	Verkkopalvelu, asiakaslehti, uutiskirje	Toimiva yhteistyö
Viranomaiset (ympäristö, tekniset)	Lainmukainen, lupien mukainen toiminta	Verkkopalvelu, tiedotustilaisuudet ja -seminaarit, henkilökohtainen yhteydenpito, tiedotteet, uutiskirje	Sujuva yhteistyö ja molemminpuolinen luottamus
Media	Aktiivinen ja avoin viestintä	Tiedotteet, infotiedotukset, keskustelutilaisuudet, verkkopalvelu, vuosikertomukset	Luotettava ja asiantunteva yrityskuva
Ympäristöliitot ja -järjestöt	Ajantasainen viestintä, muutokset	Verkkopalvelu, asiakaslehti, yhteiset tilaisuudet	Toimiva yhteistyö, yhteisiä projekteja yhteisen ympäristön hyväksi
Asukasjärjestöt	Yksiselitteiset ohjeet, jätehuollon helppous	Verkkopalvelu, asiakaslehti	Tehokas jätteen hyödyntäminen, puhdas ympäristö
Isännöitsijät	Ajantasainen viestintä, muutokset	Uutiskirje, tiedotteet, verkkopalvelu, tilaisuudet	Toimiva jätehuolto
Oppilaitokset, koulut, tutkimuslaitokset	Asiantuntija-aiheet	Vierailut jäteyhtiöihin, vierailut oppilaitoksiin ja kouluihin, sähköinen esittelymateriaali (dvd)	Luotettava ja asiantunteva yrityskuva, jätealan asiantuntevuksen syveneminen
Lähiasukkaat	Lähialuetta koskevat muutokset, ajankohtainen viestintä	Henkilökohtainen yhteydenpito, tutustumistilaisuudet, kirjeet, asiakaslehti	Puhdas ympäristö, luotettava yrityskuva
Vierailijat	Yrityksen esittely, yleisesti tai osa-alueesta	Sähköinen esittelymateriaali, esitteet	Luotettava ja asiantunteva yrityskuva
Toimialan muut yritykset (toiset jätelaitokset)	Yhteistyötä, tietojen ja käytäntöjen vaihtoa, benchmarkkausta	Vierailut, tutustumiskäynnit, Jätelaitosyhdistyksen koulutuspäivät, aineistojen ja käytäntöjen vaihto	Valtakunnallinen, toimiva yhteistyöverkosto, toimialan kehittyminen

Esimerkkikuva 19: Sidosryhmäkuvaus

4. Ympäristövastuu

Kuvataan ympäristönäkökohtiin liittyvät toiminta-periaatteet ja ympäristöjärjestelmät sekä merkittävät ympäristönäkökohdat ja aikaansaadut parannukset.

Kuvataan ympäristöasioiden hallinta nyt (mm. ympäristöjärjestelmä) ja tulevaisuudessa (riskit, investoinnit).

Kuvataan ympäristöohjelma. Nostetaan esille ohjelman päämäärät, merkittävimmät tavoitteet ja toimenpiteet ja seuranta (mittarit) sekä tulokset.

Kuvataan ympäristönsuojelun taso suhteessa vaatimuksiin:

- Kuvaukset jätelaitoksen ympäristöluvista, vastuista ja ympäristöntarkkailuohjelmista.
- Viranomaisille toimitetut poikkeamaraportit. Mistä aiheutuivat, miten korjattiin, miten jatkossa.
- Sisäiset poikkeamat (laatu-/ympäristöjärjestelmästä)

On tärkeää saada esille, miten paljon saatu päästöjä vähennettyä. Miten paljon tulee päästöjä nyt, miten paljon tulisi jos ei tehty ko. toimenpiteitä (esimerkkikuva 20).

Kuvaus laitoksen merkittävimmistä toiminnan ympäristövaikutuksista (esimerkkikuva 21 seuraavalla sivulla).

Esimerkkitunnuslukuja

- Ympäristönsuojelun kustannukset laitoksessa €/as., €/t (KILA:n mukaan jätelaitoksen koko toiminnan kulut, jos toiminta on kokonaan jätehuoltoa)
- Ympäristötarkkailun kustannukset €/as
- Ympäristövastuut ja (ympäristö)investoinnit €/v

Kuvataan keskeiset yleiset ympäristötunnusluvut ja verrataan niitä vertailutietokannan valtakunnallisiin keskiarvoihin.

Ympäristötavoite	Toteutuminen 2006
Yhdyskuntajätteen hyötykäyttöasteen tulee olla vähintään 70 %.	75 %
MBT-laitoksen jalostusasteen tulee olla 55 %.	52 %
Kaikki biologisesti helposti hajoava jäte käsitellään biokaasulaitoksessa.	55 %
90 % laitoksella tuotettavasta biokaasusta muutetaan energiaksi ympäristöystävällisellä ja talouden kannalta optimaalisella tavalla.	87 %
Sähkön omavaraisuusasteen tulee olla vähintään 45 %.	31 %
Esikäsittelystä tulevan rejektin osuus saa olla korkeintaan 20 %.	15 %
Karkeajätteen tulee vuoden 2010 loppuun mennessä koostua vähintään 60 %:sti karkeajätteestä.	48 % (jäteanalyysi kesä)
Ongelmajätteen osuus karkeajätteestä tulee olla alle 1 % kaudella 2006-2010.	2,3 % (jäteanalyysi kesä)
Keittiöjätteen tulee sisältää vähintään 90 % keittiöjätettä vuoden 2010 loppuun mennessä.	83 % (jäteanalyysi kesä)
Lajitteluaseman tavoitteena oli käsitellä/lajitella 3 900 kuormaa lajitteluun tulevaa poltettavaa jätettä, REF:ää, karkeajätettä ja rakennusjätettä.	3880 kuormaa lajiteltiin

Esimerkkikuva 20: Ympäristötavoitteet ja toteutuminen, Stormossen Oy 2006

Esimerkkikuva 21: Laitoksen merkittävimmät toiminnan ympäristövaikutukset, Turun Seudun Jätehuolto Oy 2006

4.1. Vaikutukset veteen

Kuvataan jätteenkäsittelykeskuksen alue vesistövaikutustennäkökulmasta. Kuvataan vesienhallintajärjestelmä ja tarkkailuohjelma. Näkökulmana on jätelaitoksen vesienkäsittelyn rooli rehevöitymisen ehkäisyssä.

Kuvataan keskeiset vesiin liittyvät ympäristötunnusluvut ja verrataan niitä vertailutietokannan valtakunnallisiin keskiarvoihin.

Esitetään vesien tarkkailupisteet kartalla. Kartan yhteydessä esitetään taulukko, jossa nostetaan esille näytteenotokertoja keskimäärin/pistettä kohden (esimerkkikuva 22). Jatkuvat toimiset tarkkailut kuvataan sanallisesti.

Kuvaus vesitaseesta (esimerkkikuva 23)

Saapuva vesi:

- alueellinen sadanta mm/m²
- vesijohtoverkko puhdas vesi m³
- jätteiden sisältämä kosteus (tästä arvio)
- kierrätysvesi

Poistuva vesi:

- jätteenkäsittelykeskuksista kerättyjen oman puhdistuksen kautta luontoon johdettujen vesien kokonaismäärä m³
- jätteenkäsittelykeskuksista kerättyjen kunnan viemäriverkostoon johdettujen vesien kokonaismäärä m³ (suoraan tai esikäsitellyn jälkeen)
- haihdunta (arvio)

Pohjavedet

Kuvaus tuloksista ja tarkkailuohjelmasta.

Esimerkkittunnuslukuja:

- Pohjavesien laadun vertailu talousveden laatuvaatimukseen/suositukseen.
- Muutama yhteinen aine (typpi, fosfori, kiintoaine, BOD7), joita seurataan yhteisellä mitta-asteella. Verrataan lupaehtoihin tai tehdään vuositrendiä.

Pintavedet

Kuvaus tuloksista ja tarkkailuohjelmasta

Muutama yhteinen aine (typpi, fosfori, kiintoaine, BOD7), joita seurataan yhteisellä mitta-asteella. Verrataan lupaehtoihin tai tehdään vuositrendiä.

Alueen ulkopuolelle johdetut käsitellyt (oma toiminta) vedet

Kuvaus tuloksista ja käsittelystä.

Esimerkkittunnuslukuja:

- Oleelliset kuormitustiedot.
- Muutama yhteinen aine (typpi, fosfori, kiintoaine, BOD7), joita seurataan yhteisellä mitta-asteella. Verrataan lupaehtoihin tai tehdään vuositrendiä.

Alueen ulkopuolelle (puhdistamolle, toinen toimija) johdetut vedet

Kuvaus tuloksista ja käsittelystä.

Esimerkkittunnuslukuja:

- Poistuvan veden osalta vertaus lupaehtoihin
- Paljonko vettä johdettu puhdistamolle
- Monenko asukkaan puhdistamattomia jätevesiä puhdistamolle aiheutunut typpi/fosfori/hapenkulutus kuorma vastasi.

Vesien yhteistarkkailuohjelma

Tutkittava kohde	Tarkkailupisteitä yht.	Jättekukon tarkk.pisteet	Tarkkailujakso krt/vuosi	Analyysejä yhteensä
Pintavedet	22	10	3	579
Pohjavedet	24	18	2	842
Jätetäytön sisäinen vesi	4	4	2	16
Jätekeskuksen sisäinen jätevesi	4	4	4	164
Jätevedenpuhdistamolle pumpattava jätevesi	3	1	12	251
Yhteensä	57	37		1852

Esimerkkikuva 22: Vesien tarkkailu, mukailen Jättekukko Oy 2006 ja YTV

Esimerkkikuva 23: Kuvaus vesitaseesta, Loimi-Hämeen Jätehuolto Oy 2006

4.2 Vaikutukset ilmaan

4.2.1 Jätelaitos ilmastonmuutoksen torjuna

Jätehuoltosektori tehostaa keinojaan vähentää alan kasvihuonekaasupäästöjä. Euroopan komission ilmasto- ja energiapaketti tuo päästötalkoisiin mukaan myös päästökaupan ulkopuoliset alat. Jätehuollon lisäksi näitä ovat rakentaminen, liikenne ja maatalous.

Jätehuoltoalan tiukentunut lainsäädäntö sekä uudet EU-direktiivit ovat jo ohjanneet alaa vähentämään päästöjään. ”Päästövähennyskeinot eivät ole uusia, mutta niitä tullaan vahvistamaan entisestään. Jätehuollon päästövähennyksiin vaikuttavat esimerkiksi EU:n kaatopaikkadirektiivi, kaatopaikkakaasujen kuten metaanin talteenotto sekä biohajoavan jätteen kaatopaikkasijoituksen vähentäminen. Päästövähennysten keinoina voivat toimia myös jätteiden kierrätys sekä poltto, joka tietyissä tapauksissa korvaa fossiilisia polttoaineita.”

Kuvataan keskeiset ilmaan liittyvät ympäristötunnusluvut ja verrataan niitä vertailutietokannan valtakunnallisiin keskiarvoihin.

Kuvataan kaatopaikkakaasun keräysjärjestelmä nyt ja tulevaisuudessa. Miten kaasua kerätään ja kuka sitä hyödyntää.

Esimerkkikuva 24: Jätteiden osuus kasvihuonekaasujen kokonaispäästöistä vuonna 2006, Tilastokeskus. Kokonaispäästöt 80,2 milj. t. CO₂ ekv.

Jätehuollon osuus kasvihuonekaasujen kokonaispäästöistä (esimerkkikuva 24).

Esimerkkitunnuslukuja:

- Jätelaitoksen syntyvät kasvihuonekaasupäästöt Nm³/v, CO₂-ekvivalenttina
- Loppusijoituspaikoilta kerätyn kaasun määrä Nm³/v
- Soihutopoltettu määrä Nm³/v
- Hyötykäyttöön johdettu kaasumäärä Nm³/v
- Hyötykäyttöön johdetun kaasun energiamäärä Mwh (lähtevän kaasun polttoaineteho)
- Kuinka monta omakotitaloa lämmittäisi tuotetulla energiamäärällä
- Mitä määrää kevyttä polttoöljymäärää vastaa.

Kaatopaikalta ilmakehään vapautuvan metaanin määrä (ilmoita laskentamalli) ja miten metaanin talteenotto siihen vaikuttaa (esimerkkikuva 25).

Kuvataan jätelaitoksen kokonaisenergiankulutus ja kasvihuonekaasupäästöt. Kuvataan jätteenkuljetusten polttoaineen kulutus ja päästöt. Kuvataan jätelaitoksen kasvihuonekaasujen kokonaispäästöt ja arvioitu energiansäästöpotentiaali.

Kuvataan energian säästämiseen vaikuttavat toimenpiteet ja hankkeet. Tärkeimpiä ovat

- kuljetusten suunnittelun kautta säästetty energiankulutus
- materiaalin energiahyötykäyttö (poltto vs. loppusijoitus).

Energiakulutustiedot kaikista laitoksen jätekeskuksista yhteensä sekä trendit edellisiin vuosiin (esimerkkikuva 26).

Kuvaus jätteenpoltoista ja sen päästöistä.

4.2.2 Haju ja pöly

Kuvataan jätelaitoksen haju- ja pölyseuranta (esimerkkikuva 27). Mistä hajua syntyy ja miten sitä pyritään nyt ja tulevaisuudessa estämään.

Hajuvalitusten kappalemäärät (vuosittainen trendi ja jakautuminen raportointivuonna eri kuukausille (esimerkkikuva 28).

Esimerkkitunnuslukuja:

- Kaatopaikkapalojen määrä, poikkeavat tilanteet, mittaustulos, mittaustaikka.

Esimerkkikuva 25: Topinojan kaatopaikalta ilmakehään vapautuvan metaanin määrä vuosina 1971-2006, Turun Seudun Jätehuolto Oy 2006

Esimerkkikuva 26: Energiankulutustiedot kaikista laitoksen jätekeskuksista yhteensä sekä trendi edelliseen vuoteen

Esimerkkikuva 27: Kukkuroinmäen hajuseuranta, Etelä-Karjalan Jätehuolto

4.3. Melu ja haittaeläimet

Kuvataan melun hallintajärjestelmä. Mikä on melumittauksen ohjearvo ja onko se ylittynyt lähimässä häiriintyvässä kohteessa.

Kuvataan raskas liikenne ja sen meluvaikutukset.

Kuvataan jätteenkäsittelykeskuksen haittaeläimet ja mitä niiden torjumiseksi tehdään.

Esimerkkitunnusluku:

- Raskaan liikenteen tietoja (montako autoa keskimäärin käy jätekeskuksissa/vrk)

Esimerkkikuva 28: Hajutuloksia kompostointilaitoksen biosuodattimilta, Etelä-Karjalan Jätehuolto

5. Taloudellinen vastuu

Kuvataan jätelaitoksen taloudellinen tulos ja tavoitteiden saavuttaminen. Kuvataan toiminnan taloudellisia vaikutuksia sidosryhmiin.

Kuvataan tulevat ja lähtevät rahavirrat.

Kuvataan keskeiset taloustunnusluvut ja verrataan niitä vertailutietokannan valtakunnallisiin keskiarvoihin.

Keskeiset taloustunnusluvut:

- Kokonaisliikevaihto € /asukas
- Myynnin osuus liikevaihdosta %
- Ostettujen palveluiden osuus liikevaihdosta %
- Henkilöstökulut liikevaihdosta %
- Jäteveron osuus liikevaihdosta %
- Taseen loppusumma €
- Liiketulos % lv:sta
- Nettotulos % lv:sta
- Sijoitetun pääoman tuotto %
- Omavaraisuusaste %.

Esimerkkikuva 29: Rahavirtojen jakautuminen, Vestia

Esimerkkikuva 30: Investoinnit ja poistot 2002-2006

Liikevaihdon kululajien jakaantuminen (esimerkkikuva 29).

Kuvataan investoinnit (esimerkkikuva 30):

- Kumulatiiviset investoinnit ja poistot (5 vuotta)
- Tarkemmin kuluvan vuoden investoinnit + tulevaisuus.
- Mahdolliset investointituet

Kuvataan jätehuollon vuosikustannukset asukaannäkökulmasta (maksukysely). Kustannusten vertailu valtakunnalliseen tilanteeseen ja vuosikustannusten vertailu esim. tv-lupaann, vakuutukseen tmv. (esimerkkikuva 31).

Kuvataan yhdyskuntajätteen maksun määräytymisen perusteita. sekä taksojen rakennetta Kuvataan mahdolliset kuormakohtaiset maksut, ekomaksut, kuntalisät ja keräyspisteiden käyttömaksut. Kuvataan ilmaisupalvelut sekä niiden kustannusten kattaminen. Kuvataan jätejakeiden esim. bio- ja energijätteen, rakennusjätteen, tuotantotoiminnan/teollisuuden jätteen ja lietemäisen jätteen käsittelymaksut.

Vastuuraportoinnin näkökulma taloudelliseen vastuuseen on tilinpäätösraportointia laajempi. Taloudellista vastuuta olisi suositeltavaa käsitellä laajemmasta yhteiskunnallisesta näkökulmasta, esimerkiksi jätelaitoksen roolia työllistäjänä, veronmaksajana, merkittävyyttä kyseisellä paikkakunnalla tms. (taloudelliset ja myös välilliset vaikutukset)

Toiminnan välilliset vaikutukset (esimerkkikuva 32).

5.1 Hallituksen toimintakertomus

Kirjanpitolautakunnan ohjeiden mukaisesti.

5.2 Tilinpäätöstiedot

Kirjanpitolautakunnan ohjeiden mukaisesti.

5.3 Tilintarkastuskertomus

Kirjanpitolautakunnan ohjeiden mukaisesti.

Yhdyskuntajätteen käsittelymaksu 105 €/tonni

Jäteastian (600 ltr) tyhjennysmaksu

Esimerkkikuva 31: Yhdyskuntajätteen käsittelymaksu ja jäteastian (600 ltr) tyhjennysmaksu, Kuntaliitto 2007

VÄLILLISET YMPÄRISTÖVAIKUTUKSET

Ekokem tarjoaa asiakkailleen ongelma- ja muiden jätteiden hyödyntämis- ja käsittelypalveluja. Ekokemin prosessit tarvitsevat toimiakseen energiaa ja kemikaaleja, erilaisia tarvikkeita ja käyttöhyödykkeitä sekä palveluja, joita hankitaan ulkopuolisilta toimittajilta. Hankinnat aiheuttavat välillisiä ympäristövaikutuksia.

Riihimäen laitosalueella työskentelee säännöllisesti useiden sopimusurakoitsijoiden työntekijöitä, jotka hoitavat mm. jätteiden sisäisiä siirtoja, kunnossapidon asennuspalveluita ja vartiointia. Lisäksi Ekokem käyttää ulkopuolisia palveluja jätteen kuljetuksissa, suunnittelussa ja investointien toteuttamisessa.

Palvelut ja tuotteet

Koko toimintansa aikana Ekokem on Riihimäellä, Porissa ja Jämsänkoskella käsitellyt yhteensä 2 138 144 tonnia ongelmajätteitä. Tällainen toiminta vaikuttaa positiivisesti koko ympäristöön sekä yritysten että yhteiskunnan kannalta.

Prosesseista ohjataan kaikki hyödyntämiskelpoinen materiaali hyödynnettäväksi aineena tai energiana. Esimerkiksi käytetyt voiteluöljyt puhdistetaan poltto- ja voiteluaineiksi, jolloin jättemateriaalit uusien tuotteiden raaka-aineena ja teollisuuden polttoaineena vähentävät neitseellisten raaka-aineiden tarvetta sekä niiden tuotannon ja jalostuksen ympäristöhaittoja.

Palvelu- ja tuoteinformaation antaminen on oleellinen osa Ekokemin tilausmenettelyä ja kuljetusten järjestämistä. Esimerkiksi poltto- ja voiteluaineilla on omat käyttöturvalisustiedotteensa. Myös tuotteiden ja palvelujen riskiarvioita tehdään säännöllisesti. Aiheellisia asiakasreklamaatioita kirjattiin vuonna 2006 yhteensä 62. Suurin osa niistä liittyi laskutukseen ja osa kuljetuksiin tai kuljetusjärjestelyihin.

Ekokem on toimintavuosiensa aikana käsitellyt ongelmajätteitä vaarattomiksi 2 138 144 tonnia. Vierekkään pystyssä oleviin tynnyreihin pakattuina jätemäärästä tulisi 8 909 kilometrin jono Riihimäeltä Kalahariin, jossa asustelee ainutlaatuisia Beisa-antilooppeja.

Esimerkkikuva 32: Toiminnan välilliset vaikutukset, Ekokem Oy 2006

6. Yhteystiedot

Jätelaitoksen yhteystiedot. Kuka antaa lisätietoja vuosiraportista.

7. Lyhenteet ja käsitteet

Raportissa käytössä olevien lyhenteiden ja käsitteiden selvitys. Luettelon pohjana voi käyttää Jätelaitosyhdistys ry:n Suomen yhdyskuntajätehuolto 2006 -julkaisun sanastoa.

YMPÄRISTÖTUNNUSLUVUT	Yksikkö
Ympäristövaikutukset, ilma	
Ilmastovaikutuksen torjunta kaatopaikkakaasun talteenotolla	%
Kaatopaikkakaasun hyödyntämisaste	%
Ilmastovaikutuksen torjunta energiahyödyntämisellä	t (CO ₂ -ekv)
Ilmastovaikutus, sekajätteen kuljetus	t (CO ₂ -ekv)
Ympäristövaikutukset, vesi	
Käsittelyyn (toinen toimija) johdetun veden kuormitus asukasvastinelukuna (kokonaistyyppi)	as
Käsittelyyn (oma puhdistus) johdetun veden kuormitus asukasvastinelukuna (kokonaistyyppi)	as
Kokonaistyyppikuormitus, omasta käsittelystä lähtevä alueen ulkopuolelle johdettu	g/pvä
Muut ympäristötunnusluvut	
Ympäristönsuojelun (päästöjen hallinnan) kulujen osuus liikevaihdosta	%

HENKILÖSTÖTUNNUSLUVUT	Yksikkö
Kaikki henkilötyövuodet	htv
Keskimääräinen työsuhteen pituus	v
Henkilöstön keskimääräinen ikä	v
Koulutus, ylempikorkeakoulu	%
Koulutus, ammattikorkeakoulu ja opisto	%
Henkilöstön koulutuksen kulut	€/htv
Liikevaihto / henkilötyövuosi	€/htv

TALOUSTUNNUSLUVUT	Yksikkö
Toiminnan laajuus ja luonne	
Kokonaisliikevaihto	€/as
Myynnin osuus liikevaihdosta	%
Ostettujen palveluiden osuus liikevaihdosta	%
Henkilöstökulut liikevaihdosta	%
Jäteveron osuus jätteenkäsittelymaksutulot ja kiinteät maksutulot liikevaihdosta	%
Taseen loppusumma	€
Toiminnan kannattavuus, omavaraisuus ja tehokkuus	
Liiketulos % lv:sta	%
Nettotulos % lv:sta	%
Sijoitetun pääoman tuotto	%
Omavaraisuusaste	%

8. Tunnusluvut

Keskeiset jätelaitoksen tunnusluvut voidaan esittää omana kokonaisuutenaan raportin lopussa, tai ne voidaan esittää raportin alussa jätelaitoksen kuvauksen yhteydessä.

Koko tunnuslukupatteristo (liite 1) määriteltiin, aikasarjoineen ja vertailutietoineen esittää raportin lopussa omana kokonaisuutenaan.

9. GRI:n sisältövertailu

Raportoیداanko:

- kyllä Perustietoja, jotka raportoidaan.
- osittain Raportoidaan, jos asia sisältyy organisaation toimintaan, tai soveltuu osittain.
- ei Ei raportoida, koska tunnusluku ei ole olennainen tai ei sovellu jätelaitoksille.

GRI-raportin sisältö (G3)	Raportoi-daanko	Perustelut, täsmennykset	Jlrap II mallissa luvussa
Profiili			
1. Strategia ja analyysi			
1.1 Toimitusjohtajan katsaus	●		1.1 Johtajan kat-saus
1.2 Vaikutusten, riskien ja mahdollisuuksien kuvaus	●	myös muissa kappaleissa	1.1 Johtajan kat-saus, 4. Ympäristövastuu
2. Organisaation kuvaus			
2.1 Organisaation nimi	●		1.2 Perustietoja
2.2 Tärkeimmät tuotteet ja palvelut sekä tavaramerkit	●		1.4 Perustietoja yhtiöstä 2 Palvelut ja tuot-teet
2.3 Operatiivinen rakenne, mukaan lukien päätoimialat, yhtiöt, tytä- ja osakkuusyhtiöt, yhteisyri-tykset	●		1.3 Johtaminen ja hallinto 1.4 Perustietoa yhtiöstä
2.4 Pääkonttorin sijainti	●		1.4 Perustietoa yhtiöstä 6. Yhteystiedot
2.5 Maiden lukumäärä, joissa on toimintaa sekä luettelo niistä maista, joissa toiminnot pääasiassa sijaitsevat tai jotka ovat muuten olennaisia yhteiskuntavastuun kannalta	●	Alueelliset jätelaitokset toimivat vain Suomessa.	
2.6 Omistus ja juridinen muoto	●		1.4 Perustietoa yhtiöstä
2.7 Markkinat, joilla toimitaan (maantieteellinen jakauma, sektorit, joita yritys palvelee ja asiakas-tai edunsaajaryhmät)	●		1.4 Perustietoa yhtiöstä

GRI -raportin sisältö (G3)	Raportoidaan	Perustelut, täsmennykset	Jlrap II mallissa luvussa
2.8 Toiminnan laajuus mukaan lukien henkilöstön määrä, liikevaihto (yksityinen sektori) tai tulot (julkisen sektori), markkina-arvo (yksityinen sektori) ja tuotettujen tuotteiden ja palvelujen määrä	●	Kooste tunnusluvuista	1.4 Perustietoa yhtiöstä, 8 Tunnusluvut
2.9 Raportointikaudella tapahtuneet merkittävät muutokset organisaation koossa, rakenteessa tai omistuksessa, mukaan lukien muutokset sijaintipaikassa ja toiminnassa (esim. uudet tuotantolaitokset, tuotantolaitosten sulkeminen ja laajennukset), muutokset omistus- ja rahoitusrakenteessa sekä merkittävät yritysjärjestelyt (yksityinen sektori)	●		1.1 Johtajan katsaus 1.4 Perustietoa yhtiöstä
2.10 Raportointikaudella saadut palkinnot ja tunnustukset	●		1.5 Kehityshankkeet
3. Raportointiperiaatteet			
Raportin kuvaus 3.1 Raportointijakso (esim. vuosi/tilikausi) 3.2 Edellisen raportin julkistamisajankohta 3.3 Raportointivuosi (esim. vuosittain, joka toinen vuosi) 3.4 Yhteystiedot lisätietojen saamiseksi raportissa ja sen sisällöstä	●		Johdanto (3.1-3.3) 6. Yhteystiedot (3.4)
Raportin laajuus ja laskentarajat 3.5 Kuvaus prosessista, jolla raportin sisältö on määritelty, mukaan lukien tietojen olennaisuuden määrittely, raportin sisältökohtien keskinäinen priorisointi ja raporttia käyttävien sidosryhmien tunnistaminen 3.6 Raportin laskentaraja, mukaan lukien raporttiin sisällytetyt maat, divisioonat, tytäryhtiöt, vuokratilat, yhteisyritykset, alihankkijat 3.7 Laskentakokonaisuus ja siihen liittyvät rajoitteet 3.8 Raportointiperiaatteet yhteisyritysten, tytäryhtiöiden, vuokratilojen ja ulkoistettujen toimintojen tietojen raportoinnille siltä osin kuin ne voivat merkittävästi vaikuttaa vertailukelpoisuuteen eri raportointikausien ja/tai eri organisaatioiden välillä 3.9 Kuvaus mittaus- ja laskentamenetelmistä, mukaan lukien arvioiden taustalla olevat olettamukset, joita on käytetty tunnuslukujen tai muiden tietojen yhdistelyssä 3.10 Muutokset aiemmin raportoituissa tiedoissa ja syyt muutoksille (esim. fuusiot, ostot, muutokset raportointikaudessa, liiketoiminnan luonteen muuttuminen, mittausmenetelmien muutokset)	●	Mistä juridisesta tai operatiivisesta kokonaisuudesta raportti kertoo.	Johdanto (kuvaus JlrapII) 1.1 Johtajan katsaus
Vertailu GRI:n sisältöön 3.12 GRI-sisältövertailu	●		9. GRI:n sisältövertailu
Varmennus 3.13 Organisaation lähestymistapa raportin ulkoiseen varmennukseen. Mikäli tiedot ulkoisesta varmennuksesta (esim. sen kattavuus) eivät sisälly varmennusraporttiin, tulee ne kuvata tässä, samoin raportoivan organisaation ja ulkoisen varmentajan suhde toisiinsa.		Laitoksen vastuulla	

GRI-raportin sisältö (G3)	Raportoidaan	Perustelut, täsmennykset	Jlrap II mallissa luvussa
<p>4. Hallintokäytännöt, sitoumukset ja vuorovaikutus</p> <p>Hallinto</p> <p>4.1 Kuvaus hallintoelimestä, mukaan lukien hallituksen alaisuudessa työskentelevät valiokunnat, joiden vastuulla on strategian määrittäminen ja toteuttaminen</p> <p>4.2 Hallituksen puheenjohtajan asema (onko hallituksen puheenjohtaja myös toimivan johdon jäsen, mikäli on, kuvaillaan hänen vastualueensa toimivassa johdossa sekä syyt tähän järjestelyyn)</p> <p>4.3 Ulkopuolisten, riippumattomien jäsenten osuus hallituksessa. Kuvataan myös, miten riippumattomuus on määritelty.</p>	●	<p>Ei olennainen tässä laajuudessa. Jätelaitokset ovat pieniä alueellisia toimijoita.</p>	<p>1. Kuvaus jätelaitoksesta</p>
<p>4.4 Osakkeenomistajien käytössä olevat kanavat tehdä suosituksia ja antaa ohjeita hallitukselle, mukaan lukien osakkeenomistajien vaikutusmahdollisuudet jotka mahdollistavat mm. vähemmistöosakkeenomistajien mielipiteenilmaukset hallitukselle sekä työntekijöiden edustus hallituksessa ja työntekijöiden informointi ja konsultointi muodollisissa hallintoelimissä kuten yritysneuvosto (works council)</p> <p>4.5 Yhteiskuntavastuun tulosten vaikutus hallituksen jäsenten ja organisaation muun johdon palkitsemiseen</p> <p>4.6 Prosessit, joilla hallituksessa varmistetaan intressiriitojen ehkäiseminen</p> <p>4.7 Prosessit, joilla arvioidaan hallituksen pätevyttä ja asiantuntemusta strategisen johtamisen sekä taloudellisen, sosiaalisen ja ympäristövastuun alueilla</p> <p>4.8 Sisäiset kannanotot, arvot, menettelytapaohjeet ja periaatteet, jotka ovat olennaisia taloudellisen, sosiaalisen ja ympäristövastuun kannalta sekä niiden käytäntöön vieminen</p> <p>4.9 Prosessit, joiden avulla hallitus valvoo taloudelliseen, sosiaaliseen ja ympäristövastuuseen liittyvien näkökohtien tunnistamista ja valvontaa, niihin liittyviä riskejä ja mahdollisuuksia sekä sitä, onko toiminta kansainvälisten yhteiskuntavastuuperiaatteiden mukaista.</p> <p>4.10 Prosessit, joiden avulla arvioidaan hallituksen omia tuloksia, erityisesti liittyen taloudelliseen, sosiaaliseen ja ympäristövastuuseen</p>			
<p>Sitoutuminen yhteiskuntavastuuta koskeviin aloitteisiin</p> <p>4.11 Kuvaus siitä, miten varovaisuuden periaate otetaan huomioon toiminnassa</p> <p>4.12 Ulkoiset taloudelliseen, sosiaaliseen ja/tai ympäristövastuuseen liittyvät periaatteet tai aloitteet, joihin organisaatio on sitoutunut</p> <p>4.13 Jäsenyydet yhdistyksissä ja järjestöissä (esimerkiksi teollisuusjärjestöt) ja kansallisissa/kansainvälisissä edunvalvontaorganisaatioissa, joissa on paikka hallintoelimissä, osallistutaan valio-kuntiin tai projekteihin, tuetaan toimintaa taloudellisesti muuten kuin maksamalla jäsenmaksun tai jäsenyys on strateginen valinta. Tässä tarkoitetaan pääasiassa jäsenyyksiä, jotka ovat organisaatio-tasoisia.</p>	●	<p>myös muissa kappaleissa</p>	<p>1.4 Perustietoa yhtiöstä</p>

GRI-raportin sisältö (G3)	Raportointi- daanko	Perustelut, täsmennykset	Jlrap II mallissa luvussa
<p>Sidosryhmävuorovaikutus</p> <p>4.14 Luettelo sidosryhmistä, jotka ovat mukana sidosryhmävuorovaikutuksessa</p> <p>4.15 Sidosryhmien tunnistaminen ja valinta</p> <p>4.16 Lähestymistapa sidosryhmävuorovaikutukseen, mukaan lukien vuorovaikutuskanavat ja vuorovaikutuksen tiheys sidosryhmittäin</p> <p>4.17 Sidosryhmävuorovaikutuksessa esiin nousevat asiat ja huolenilmaukset sekä sen kuvaus, miten organisaatio on ottanut nämä huomioon toiminnassaan ja raportoinnissaan</p>	●		3.2 Vuorovaikutus
5. Johtamismalli ja tunnusluvut			
<p>Taloudellisen vastuun johtamismalli</p> <ul style="list-style-type: none"> - tavoitteet ja tulokset - politiikka - vaikutuksiin liittyvät lisätiedot 	●	Osa tiedoista voi olla ko. kohdissa	1.2 1 1.3 Johtaminen ja hallinto
<p>Ympäristövastuun johtamismalli</p> <ul style="list-style-type: none"> - tavoitteet ja tulokset - politiikka - organisaatio ja vastuut - koulutus ja tietoisuuden tason nostaminen - valvonta ja seuranta - vaikutuksiin liittyvät lisätiedot 	●	Osa tiedoista voi olla ko. kohdissa	1.3 Johtaminen ja hallinto
<p>Sosiaalisen vastuun johtamismalli (erikseen Henkilöstö ja työskentelyolosuhteet; Ihmisoikeudet; Yhteiskunta; Tuote- ja palveluvastuu)</p> <ul style="list-style-type: none"> - tavoitteet ja tulokset - politiikka - organisaatio ja vastuut - koulutus ja tietoisuuden tason nostaminen - valvonta ja seuranta - vaikutuksiin liittyvät lisätiedot 	●	Osa tiedoista voi olla ko. kohdissa	1.3 Johtaminen ja hallinto

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
Taloudellisen vastuun tunnusluvut				
Taloudelliset tulokset				
EC1 Tuotettu taloudellinen lisäarvo jaoteltuna tuloihin, toiminnan kuluihin, henkilöstön palkitsemiseen, lahjoituksiin ja muuhun tukeen, esim. paikallisyhteisöille, oman toiminnan kehittämiseen ja maksuihin omistajille ja rahoittajille sekä valtioille	X	●	Taloustunnusluvut	5. Taloudellinen vastuu
EC2 Ilmastonmuutokseen liittyvät taloudelliset vaikutukset, riskit ja mahdollisuudet liittyen organisaation toimintaan	X	●	Raportoidaan pääasiallisesti ympäristötunnuslukuina ei euroina. Joitain asioita mahdollisesti tj. katsauksessa	4.2 Vaikutukset ilmaan
EC3 Organisaation eläkesitoumusten kattavuus	X	●	Jätelaitokset ovat pieniä työllistäjiä, ei olennainen.	
EC4 Valtioilta saadut merkittävät avustukset ja tuet	X	●	Kansainväliset, kansalliset ja paikalliset tuet ja avustukset. Valtionhallinto ei ole mukana hallinnossa, kuntien suhde jätelaitoksiin raportoidaan PA11:n yhteydessä. Raportoidaan KTM:iltä saatu energiatuki biokaasulaitoksille, EU Life -projektin rahoitus ym.	5. Taloudellinen vastuu
Markkinat				
EC5 Organisaation pienimmän aloituspalkan suhde kansalliseen minimipalkkaan		●	Jätelaitokset ovat pieniä ja paikallisia toimijoita. Ei olennainen.	
EC6 Periaatteet ja käytännöt liittyen paikallisiin tavar- ja palveluntoimittajiin sekä paikallisten toimittajien osuus	X	●	Laki julkisista hankinnoista koskee jätelaitoksia, jolloin paikallisuus ei voi olla hankintakriteeri. Epärelevantti tunnusluku julkishallinnon organisaatioille. Hankintaperiaatteet kuvataan tunnusluvussa PA11-PA14.	
EC7 Käytännöt liittyen paikallisten työntekijöiden palkkaamiseen sekä paikallisten johtajien osuus	X	●	Jätelaitokset ovat kansallisia yhtiöitä ja pieniä työllistäjiä. Ei olennainen.	
Väilliset vaikutukset				
EC8 Vaikutus ja investoinnit yleisen paikallisen infrastruktuurin kehittämiseen (organisaation omat rahalliset investoinnit, muut lahjoitukset ja hyväntekeväisyys)	X	●	Lähtökohtaisesti kaikki investoinnit , jos toiminta on kokonaan jätehuolto. Sanallinen jaottelu	5 Taloudellinen vastuu
EC9 Kuvaus merkittävistä väillillisistä taloudellisista vaikutuksista mukaan lukien vaikutusten laajuus		●	Jätelaitostoiminta ei ole varsinaisesti bisnestä, vaan velvollisuuden hoitamista	

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
Ympäristövastuun tunnusluvut				
Materiaalit				
EN1 Materiaalien käyttö (paino tai määrä)	X	●	Jätelaitoksen hallintaan tulevat jätemäärät jätelajiryhmittäin (ryhmittely jäteryhmäiedoista) Käsiteltyt ja loppusijoitetut jätteet (käsitelly- ja hyödyntämislomakkeesta) Loppusijoituspaikkaan sijoitettu kokonaisuudessa (käsitelly- ja hyödyntämislomakkeesta) Jätelaitoksen hallintaan tulevasta yhdyskuntajätteenä hyödynnetty (oma hyödyntäminen) (käsitelly- ja hyödyntämislomakkeesta) Sellaisenaan tai prosessoinnin kautta muualle hyödynnettäväksi ohjattu jäte (käsitelly- ja hyödyntämislomakkeesta)	2. Palvelut ja tuotteet
EN2 Kiertämysmateriaalin käyttö prosentteina	X	●	Suurin osa "raaka-aineesta" eli materiaaleista on jätettä. Raportoidaan hyödyntämisasteena, jonka lähtötiedot sisältyvät materiaaliavirtataulukoon, ks. EN1.	2. Palvelut ja tuotteet
Energia				
EN3 Väliön energiankulutus ensisijaisen energianlähteen mukaan jaoteltuna	X	●	+ ostettu energia energialähteen mukaan MWh + tuotettu energia MWh - myyty energia MWh = Energiankulutus, netto (lämpöarvo MWh muunnetaan gigajouleiksi) Sisältää toiminnan kulutuksen (sis.kuljetukset, tankoneet, murskaus, haketus); tiedot tai arvio kulutuksesta myös ostopalvelujen tuottajilta Jätekuljetusten polttoaineen kulutus Ei olennainen (esim. hion työmatkat). Kaikki raportoidaan EN3	4. Ympäristövastuu
EN4 Väliön energiankulutus ensisijaisen energianlähteen mukaan jaoteltuna	X	●		
EN5 Tehokkuutta parantamalla saavutettu energiansäästö		●	Energiansäästöpotentiaali: - muutos energiankulutuksessa, kun vaihdetaan kaatopaikkakäsitteilystä energiantuotantoon (myös jätteen myynti polttoaineeksi) - kaasunkeräyksellä saavutettava energiamäärä (MWh, "kuinka monta omakotitaloa...")	4.2.1 jätelaitos ilmastonmuutoksen torijana

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
EN6 Energiatehokkaiden ja uusiutuvalla energialla tuotettujen tuotteiden ja palvelujen tarjoamiseen liittyvät aloitteet ja niiden vaikutus		●	EN5-EN7	4.2.1 jätelaitos ilmastomuutoksen torjijana
EN7 Aloitteet välillisen energiankulutuksen vähentämiseen ja saavutettu vähennys energiankulutuksessa			EN5-EN7	4.2.1 jätelaitos ilmastomuutoksen torjijana
Vesi				
EN8 Vedenotto jaotehtuna lähteittäin	X	●	Saapuva vesi: - alueellinen sadanta mm/m ² - puhdas vesi vesijohtoverkosta m ³ - jätteiden sisältämä kosteus (arvio) - kierrätysvesi (= EN10)	4.1 Vaikutukset veteen
EN9 Vesilähteet, joihin organisaation vedenkulutus vaikuttaa merkittävästi		●	vrt. EN8 (= mistä vesijohtovesi ostetaan?) Jätehuolto ei ole vesi-intensiivinen toimiala, vettä tulee myös sadantana ja jätteiden sisältämänä kosteutena, niiltä osin ei ole vaikutuksia vesilähteisiin.	4.1 Vaikutukset veteen
EN10 Kierrätetyt ja uudelleenkäytetyt veden määrä ja prosenttiosuus		●	Sisältyy vedenkäytön kokonaisuuteen, ks. EN8.	4.1 Vaikutukset veteen
Luonnon monimuotoisuus				
EN11 Luonnonsuojelualueilla tai muuten luonnon monimuotoisuuden kannalta arvokkailta alueilla tai niiden läheisyydessä omistettujen, vuokratujen tai hallinnoitujen maa-alueiden sijainti ja pinta-ala	X	●	Kuvataan lähiympäristössä ja lähistöllä sijaitsevat herkäät maa- ja vesialueet (YVA:sta)	4. Ympäristövastuu
EN12 Organisaation toiminnan, tuotteiden ja palvelujen vaikutus luonnon monimuotoisuuteen luonnonsuojelualueilla tai muuten luonnon monimuotoisuuden takia arvokkailta alueilla	X	●	Kuvataan vaikutukset lähiympäristössä ja lähistöllä sijaitseviin herkkiin maa- ja vesialueisiin (ympäristö-luvan vuosiraportteista)	4. Ympäristövastuu
EN13 Suojellut ja kunnostetut elinympäristöt		●		4. Ympäristövastuu
EN14 Strategiat, toimenpiteet ja suunnitelmat liittyen organisaation vaikutuksiin luonnon monimuotoisuuteen		●	Kuvauksia ympäristöjohtamisjärjestelmästä: – ympäristölupakäytäntö – ympäristönsuojeluun liittyvät investointisuunnitelmat – tulevien lupaehtojen ja lainsäädännön ennakointi – ympäristöntarkkailun kehittäminen	4. Ympäristövastuu
EN15 IUCN:n uhanalaisuusluokittelun ja kansallisesti suojeltujen eliöiden määrä organisaation vaikutuspiirissä olevilla alueilla		●	Uhanalaiset lajit on otettu huomioon ympäristöluvas-sa.	

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
Päästöt ja jätteet				
EN16 Väittömien ja välillisten kasvihuonekaasujen kokonaispäästöt	X	●	Loppusijoituspaikkojen kasvihuonekaasupäästöt Nm ³ , CO ₂ -ekvivalenttina Oman toiminnan (ostetun ja tuotetun energian) CO ₂ -päästöt Jätekuljetusten CO ₂ -päästöt Toiminnan CO ₂ -päästöt (sis.kuljetukset, tanakoneet, murskaus, haketus) Huom. laskentakokonaisuus	4.2.1 jätelaitos ilmastomuutoksen torjijana
EN17 Muut merkittävät välilliset kasvihuonekaasupäästöt	X	●	Raportoidaan EN16 Ei olennainen vrt EN4.	
EN18 Aloitteet, joiden tarkoituksena on vähentää kasvihuonekaasupäästöjä ja saavutetut vähennykset		●	Osittain samat hankkeet, jotka vähentävät energian-kulutusta, vähentävät myös kasvihuonekaasupäästöjä. Hankkeet esitetty EN5:n yhteydessä. Raportoidaan päästöjen vähennys EN5:n energiankulutuksen laskennallisena jalostamisena.	4.2.1 jätelaitos ilmastomuutoksen torjijana
EN19 Otsonikatoa aiheuttavien aineiden päästöt	X	●	Ei olennainen, koska mitattavia CFC päästöjä ei juurikaan vapaudu.	
EN20 Typen ja rikin oksidit ja muut merkittävät päästöt ilmaan jaoteltuna päästölajeittain	X	●	Jätekuljetusten polttoaineen kulutus ja päästöt km, polttoaineen kulutus ja CO2-päästöt Jätteenpolton päästöt. Raportointi riippuu laskentakokonaisuudesta.	2.1 keräys ja kuljetus 4.2 Vaikutukset ilmaan
EN21 Päästöt vesistöön ja jätevedet jaoteltuna päästölajeittain ja kohteen mukaan	X	●	Poistuva vesi: - jätteenkäsittelykeskuksista kerättyjen oman puhdistuksen kautta luontoon johdettujen vesien kokonaisuus m ³ - jätteenkäsittelykeskuksista kerättyjen kunnan viemäriverkostoon johdettujen vesien kokonaisuus m ³ (suoraan tai esikäsittelyn jälkeen) - haihdunta (arvio) Vertailu lupaehtoihin Asukasvastineluku (AVL)	4.1 Vaikutukset veteen
EN22 Jätteiden kokonaisuusmäärä jaoteltuna jätelajeittain ja käsittelymenetelmän mukaan	X	●	Sisältyy EN1	2. Palvelut ja tuotteet

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
EN23 Merkittävien kemikaali-, öljy- ja polttoaineuotojen määrä ja suuruus	X	●		4. Ympäristövastuu
EN24 Kuljetetun, maahantuodun, maastaviedyn tai käsitellyn ongelmajätteen (Baselin sop. liitteet I, II ja VIII) määrä, sekä kansainvälisesti kuljetetun ongelmajätteen prosenttiosuus		●	Jätelaitoksen hallintaan tulevasta jätemäärästä ongelmajätteet eriteltynä: - yhdyskuntien ongelmajätteet - tuotantotoiminnan/teollisuuden ongelmajätteet	2. Palvelut ja tuotteet
EN25 Niiden vesialueiden ja niihin liittyvien elinympäristöjen koko, suojelutatus ja arvo monimuotoisuuden kannalta, joihin organisaation päästöillä on merkittävä vaikutus		●	Herkät ja arvokkaat alueet kuvattu EN11:n yhteydessä	4. Ympäristövastuu
Tuotteet ja palvelut				
EN26 Aloitteet, joiden tarkoituksena on vähentää tuotteiden ja palvelujen ympäristövaikutuksia ja niiden avulla saavutetut tulokset	X	●	Jätelaitosten koko toiminta on jätteiden ympäristövaikutusten lieventämistä.	1. Kuvaus jäteyhtiöstä 4. Ympäristövastuu
EN27 Tuotteiden ja pakkausten prosenttiosuus, jotka on otettu takaisin uudelleenkäytettäväksi tai kierrätettäväksi	X	●	Hyödyntämistä??	
Määrysten mukaisuus				
EN28 Merkittävien ympäristölainsäädännön ja -säännösten rikkomiseen liittyvien sakkojen rahallinen määrä ja ei-rahallisten sanktioiden lukumäärä	X	●	Ympäristövahinkotilanteet (kpl) EN 23:ssa	4. Ympäristövastuu
Kuljetukset				
EN29 Tuotteiden ja materiaalien kuljetuksiin sekä henkilökunnan matkustamiseen liittyvät merkittävät ympäristövaikutukset		●	Jos kuljetukset kuuluvat laskentakokonaisuuteen	2.1 keräys ja kuljetus
Muut ympäristövastuun tunnusluvut				
EN30 Ympäristönsuojelun menot ja ympäristöinvestoinnit		●	Lähtökohtaisesti koko toiminnan kulut ja investoinnit, jos toiminta on kokonaan jätehuoltoa.	5. Taloudellinen vastuu

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
Sosiaalisen vastuun tunnusluvut				
Henkilöstö				
LA1 Työvoima jaoteltuna työsuhteen (kokoaikainen/osa-aikainen) ja työso-pimuksen (vakituinen/määräaikainen) mukaan	X	●		3.1. Henkilökunta
LA2 Vaihtuvuus absoluuttisena lukuna ja prosenttina jaoteltuna ikäryhmit-täin, alueittain ja sukupuolen mukaan	X	●		3.1. Henkilökunta
LA3 Henkilöstöetuedut, joita ei tarjota määräaikaisille tai osa-aikaisille työntekijöille, vaan ainoastaan kokoaikaisille		●	Jätelaitokset ovat pieniä työllistäjiä. Ei olennainen	
LA4 Kollektiivisten työehtosopimusten piirissä olevien työntekijöiden pro-senttiosuus	X	●		
LA5 Uudelleenjärjestelytilanteissa noudatettava vähimmäisilmoitus aika ja sen sisältäminen kollektiivisiin työehtosopimuksiin	X	●	Ei olennainen. YT-neuvottelukäytännöistä säädetty lailla.	
Työterveys ja -turvallisuus				
LA6 Virallisten, johdon ja työntekijöiden edustukseen perustuvien työ-suojelutoimikuntien toiminnan piiriin (työterveys- ja -turvallisuusohjelmiin liittyvä valvonta ja neuvonta) kuuluvien työntekijöiden osuus		●		3.1. Henkilökunta
LA7 Tapaturmataajuus, ammattitaudit, menetyt työpäivät, poissaolot ja työpaikalla tapahtuneet kuolemantapaukset	X	●		3.1. Henkilökunta
LA8 Vakaviin tartuntasairauksiin liittyvät koulutus-, valmennus-, ehkäise-mis- ja riskienhallintaohjelmat, jotka on suunnattu työntekijöille ja heidän perheilleen tai paikallisyhteisön jäsenille	X	●	Ei olennainen Suomessa. Perustasolla yhteiskunta vastaa sairaanhoidosta ja siihen liittyvästä neuvon-nasta. Henkilökunnan osalta voi sisältyä työterveys-huollon sopimukseen.	
LA9 Terveys- ja turvallisuusasioita koskevat muodolliset sopimukset am-mattiliittojen välillä		●	Ei olennainen Suomessa. Perustasolla työtervey-destä ja -turvallisuudesta vastaavat lakisääteisesti työsuojeluviranomaiset. Työsuojelukäytännön kuvaus LA6:ssa.	
Koulutus				
LA10 Keskimääräiset koulutustunnit työntekijää kohden jaoteltuna henki-östöryhmittäin	X	●		3.1. Henkilökunta
LA11 Osaamisen kehittämiseen ja elinikäiseen oppimiseen liittyvät oh-jelmat, jotka tukevat työntekijöiden jatkuvaa työllisyyttä ja antavat tukea työsuhteen päättymistilanteissa		●	Ei olennainen Suomessa. Perustasolla työvoimapo-liittisesta koulutuksesta ja työllistymiseen liittyvistä ohjelmista vastaavat työvoimaviranomaiset, oma-eh托inen aikuiskoulutus ja elinikäinen oppiminen kuuluvat opetusministeriön hallinnonalaan.	
LA12 Henkilöstön osuus, joka on säännöllisten suoritusarviointien ja kehi-tyskeskustelujen piirissä		●		3.1. Henkilökunta

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
Monimuotoisuus ja tasa-arvo				
LA13 Organisaation hallintoelinten ja henkilöstöryhmien koostumus jaoteltuna sukupuolen, ikäryhmän, vähemmistöryhmän ja muiden soveltuvien monimuotoisuuteen liittyvien tunnuslukujen mukaan	X	●	Jätelaitokset ovat pieniä työllistäjiä. Ei sovellu tunnusluvuksi tietosuojasyistä, jos henkilökuntaa "muutama".	
LA14 Miesten ja naisten peruspalkan suhde henkilöstöryhmittäin	X	●	Jätelaitokset ovat pieniä työllistäjiä. Ei sovellu tunnusluvuksi tietosuojasyistä, jos henkilökuntaa "muutama".	
Ihmisoikeudet				
HR1 Merkittävien investointien prosenttiosuus ja lukumäärä, jotka sisältävät ihmisoikeuksiin liittyviä ehtoja tai joiden yhteydessä on tehty ihmisoikeuksiin liittyvä arviointi	X	●	Ei olennainen Suomessa. Ihmisoikeudet huomioitu lain mukaan	
HR2 Merkittävien alihankkijoiden ja tavaroiden tai palvelujen toimittajien prosenttiosuus, joille on tehty ihmisoikeusasioiden arviointi, sekä toteutetut toimenpiteet	X	●	Ei olennainen Suomessa. Ihmisoikeudet huomioitu lain mukaan	
HR3 Organisaation toiminnan kannalta merkittäviin ihmisoikeuskysymyksiin liittyviin poliittikkoihin ja toimintakäytäntöihin keskittyvä henkilöstön koulutus (koulutustunnit ja prosenttiosuus henkilöstöstä, joka on koulutettu)		●	Ei olennainen Suomessa. Ihmisoikeudet huomioitu lain mukaan	
HR4 Syrjintätapausten lukumäärä ja toteutetut toimenpiteet	X	●	Ei olennainen Suomessa. Ihmisoikeudet huomioitu lain mukaan	
HR5 Toiminnot, joissa oikeus järjestäytymiseen ja työehtosopimusneuvotteluihin on vaarassa olla toteutumatta, ja näiden oikeuksien tukemiseksi toteutetut toimenpiteet	X	●	Ei olennainen Suomessa. Oikeudet huomioitu lain mukaan.	
HR6 Toiminnot, joissa on merkittävä lapsityövoiman käytön riski, ja lapsityövoiman käytön estämiseksi toteutetut toimenpiteet	X	●	Ei olennainen Suomessa. Huomioitu lain mukaan	
HR7 Toiminnot, joissa on merkittävä pakko- ja rangaistustyövoiman käytön riski, ja pakko- ja rangaistustyövoiman käytön estämiseksi toteutetut toimenpiteet	X	●	Ei olennainen Suomessa. Huomioitu lain mukaan	
HR8 Prosenttiosuus turvahenkilökunnasta, joka on saanut koulutusta organisaation ihmisoikeuspolitiikkoihin ja toiminta käytäntöihin liittyen		●	Ei olennainen Suomessa. Ihmisoikeudet huomioitu lain mukaan	
HR9 Alkuperäiskansojen oikeuksien rikkomukset ja toteutetut toimenpiteet		●	Ei olennainen Suomessa. Ihmisoikeudet huomioitu lain mukaan	
Yhteiskunta				
SO1 Paikallisyhteisöihin kohdistuvien vaikutusten arviointi ja hallintaan liittyvien ohjelmien luonne, kattavuus ja tehokkuus	X	●	Jos ympäristöluvun alaista toimintaa aloitetaan tai laajennetaan, käydään YVA-menettelyssä läpi myös hankkeen sosiaaliset vaikutukset. Kuvaus YVA-selostuksesta.	4. Ympäristövastuu

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
S02 Lahjontaan liittyvän riskianalyysin läpikäyneiden liiketoimintayksiköiden lukumäärä ja prosenttiosuus	X	●	Ei olennainen, Suomessa lain mukaan huomioitu.	
S03 Prosenttiosuus henkilöstöstä, joka on saanut koulutusta organisaati-on lahjontaan liittyviin politiikkoihin ja toimintakäytäntöihin	X	●	Ei olennainen, Suomessa lain mukaan huomioitu.	
S04 Lahjontatapausten yhteydessä toteutetut toimenpiteet	X	●	Ei olennainen, Suomessa lain mukaan huomioitu.	
S05 Organisaation julkiset poliittiset kannanotot sekä osallistuminen poliit-tiseen vaikuttamiseen ja lobbaukseen	X	●	Jätelaitokset ovat jättepolitiikan asiantuntijoita. Ei relevantti tunnuslukuna.	
S06 Poliittisille puolueille, poliitikoille ja poliittisille laitoksille annettujen raha- ja muiden lahjoitusten arvo		●	Ei olennainen.	
S07 Kilpailuoikeudellisten säännösten rikkomiseen, kartelleihin ja mää-rävän markkina-aseman väärinkäyttöön liittyvien oikeustoimien lukumää-rä ja oikeuden päätökset		●	Olenainen vain, jos ollut oikeustoimia.	
S08 Merkitävien lainsäädännön ja säännösten rikkomiseen liittyvien sak-kojen rahallinen määrä ja ei-rahallisten sanktioiden lukumäärä	X	●	Olenainen vain, jos ollut sanktioita	
Tuote- ja palveluvastuu				
PR1 Elinkaaren vaiheet, joissa tuotteiden ja palvelujen terveys- ja turvalli-suusvaikutuksia arvioidaan, sekä näiden arviointien piirissä olevien merkit-tävien tuotteiden ja palvelukokonaisuuksien prosenttiosuus	X	●	Ei olennainen, jätelaitokset pieniä, julkisia ja alueelli-sia toimijoita.	
PR2 Tuotteiden elinkaarenaikaisiin terveys- ja turvallisuusvaikutuksiin liit-tyvien määräysten ja vapaaehtoisten periaatteiden rikkomusten lukumäärä		●	Ei olennainen, jätelaitokset pieniä, julkisia ja alueelli-sia toimijoita.	
PR3 Tuoteisiin ja palveluihin liittyvä pakollinen tuoteinformaatio sekä mer-kitävien tuotteiden ja palvelujen prosenttiosuus, joita nämä vaatimukset koskevat	X	●	Ei olennainen, jätelaitokset pieniä, julkisia ja alueelli-sia toimijoita.	
PR4 Tuoteinformaatioon ja tuotemerkintöihin liittyvien määräysten ja va-paaehtoisten periaatteiden rikkomusten lukumäärä		●	Ei olennainen, jätelaitokset pieniä, julkisia ja alueelli-sia toimijoita.	
PR5 Asiakastytyväisyyteen liittyvät toimintakäytännöt ja asiakastytyväi-syykselyiden tulokset		●		3.2 Vuorovaikutus
PR6 Markkinointiviestinnän, mukaan lukien mainonnan ja sponsoroinnin, lainnukaisuuden sekä standardien ja vapaaehtoisten periaatteiden täyty-misen varmistamiseen liittyvät ohjelmat	X	●	Ei olennainen, jätelaitokset pieniä, julkisia ja alueelli-sia toimijoita.	
PR7 Markkinointiviestintään, mainontaan ja sponsorointiin liittyvien mää-räysten ja vapaaehtoisten periaatteiden rikkomusten lukumäärä		●	Ei olennainen, jätelaitokset pieniä, julkisia ja alueelli-sia toimijoita.	
PR8 Asiakkaiden yksityisyyden suojan rikkomiseen ja asiakastietojen hävittämiseen liittyvien valitusten lukumäärä		●	Ei olennainen, jätelaitokset pieniä, julkisia ja alueelli-sia toimijoita.	
PR9 Merkitävien tuotteiden ja palvelujen käyttöön liittyvän lainsäädännön ja -säädösten rikkomisesta aiheutuneiden sakkojen rahallinen määrä	X	●	Ei olennainen, jätelaitokset pieniä ja alueellisia toimijoita	

GRI:n sisältö / Tunnusluvun numero ja nimi (G3)	Avain-tunnus-luku	Raportoi-daanko	Perustelua	Jirap II mallissa luvussa (sivulla)
Julkishallinnon täydentävät tunnusluvut				
PA1 Organisation suhde muihin välittömässä yhteydessä oleviin julkishallinnon viranomaisiin		●	Jätelaitokset julkisia toimijoita.	1.2 Strategiatyö 1.3 Johtaminen ja hallinto 1.4 Perustietoa yhtiöstä
PA2 Kestävän kehityksen määritelmä ja periaatteet		●		4. Ympäristövastuu
PA3 Näkökulmat, joille on luotu kestävä kehityksen politiikka		●		1.2 Strategiatyö 1.3 Johtaminen ja hallinto 4. Ympäristövastuu
PA4 Näkökulmiin liittyvät tavoitteet		●		1.2 Strategiatyö 1.3 Johtaminen ja hallinto 4. Ympäristövastuu
PA5 Näkökulmien ja tavoitteiden määrittämisprosessin kuvaus		●		4. Ympäristövastuu
PA6 Mittaaminen, tulokset, prosessin tarkkailu, edistyminen, jatkuva parantaminen, arviointi, ja kohteet seuraavalle jaksolle		●		4. Ympäristövastuu
PA7 Sidosryhmien rooli ja sidosryhmävuorovaikutus PA6:ssa kuvattujen asioiden suhteen		●		3.2 Vuorovaikutus
PA8 Bruttomenot maksutyypeittäin		●		
PA9 Bruttomenot pääluokittain		●		
PA10 Pääomamenot pääluokittain		●		
PA11 Hankintapolitiikan kuvaus kestävä kehityksen osalta		●		
PA12 Taloudelliset, ekologiset ja sosiaaliset kriteerit, jotka ohjaavat kuluja ja taloudellisia sitoumuksia		●		
PA13 Hankintakäytäntöjen ja julkisen politiikan yhteyksien kuvaus		●		
PA14 Ympäristömerkittyjen, sos. merkittyjen tai sertifioitujen tuotteiden osuus hankinnoista tuotelajeittain		●		
PA15 Tarjottujen palvelujen tehokkuuden ja hyödyn arvioinnin tulokset ja toimenpiteet palvelutarjonnan kehittämiseksi				

Liite 3

Ohje jätelaitosten
kustannuslaskentaan

Yleistä jätelaitosten kustannuslaskennasta

Kustannuslaskenta on laskentatoimen osa-alue, jonka tarkoituksena on tuottaa tietoa toiminnasta ja sen kustannuksista johtamisen ja päätöksenteon tueksi. Tietoa voidaan hyödyntää mm.

- budjetoinnissa
- tuloksellisuuden arvioinnissa
- toiminnan arvioinnissa ja suunnittelussa
- investointien suunnittelussa
- tuotannon hinnoittelussa.

Jätelaitosten kustannuslaskennassa keskeisiä kysymyksiä ovat käsiteltyjen jätelajien kokonaiskustannukset sekä eri käsittelyjen kustannukset.

Eri jätelajien kokonaiskustannukset ovat tärkeitä, kun hinnoitellaan jätelaitoksen toimintaa tai jaetaan yhteistoiminnan kustannuksia suoriteperiaatteen mukaan. Erityisesti kotitalousjätteen ja yritysjetteen käsittelyn kustannukset on tarpeen selvittää hinnoittelun tueksi. Millä hinnalla voidaan kattaa tietyn tyyppisen jätteen käsittelystä aiheutuvat kustannukset? Kustannuslaskennan avulla hinnoittelua voidaan tehdä avoimemmaksi ja läpinäkyvämmäksi.

Eri käsittelyjen aiheuttamia kustannuksia tarvitaan toiminnan suunnittelussa ja kehittämisessä. Mikä on taloudellisesti järkevä tapa käsitellä jätettä? Eri toimintoihin liittyviä kustannuksia voidaan käyttää apuna, kun selvitetään tietyn jätelajin kokonaiskustannuksia. Tällöin ajattelutapa on lähellä toimintolaskentaa.

Esimerkiksi eri jätelajien käsittelyn tai hyödyntämisen kokonaiskustannukset ovat tärkeitä tietää, kun pääteetään jätteiden vastaanottohinnoista. Vastaavasti tuotettujen palveluiden kokonaiskustannukset tulee tietää kun hinnoitellaan palveluita. Esimerkiksi ekomaksun taustalla tulee olla tietämys ekomaksulla rahoitettavien palveluiden kokonaiskustannuksista.

Eri suoritekohtaisen kustannuslaskennan menetelmät

Osa jätelaitosten kustannuksista, esimerkiksi hallinnon kustannukset, ei voida kohdistaa suoraan millekään toiminnolle tai jätelajille. Kustannuslaskennassa tämänkaltaisia kustannuksia kutsutaan välillisiksi kustannuksiksi. Välittömällä kustannuksilla sen sijaan tarkoitetaan sellaisia kustannuksia, jotka tiedetään aiheutuvan suoraan jostakin laskentakohteesta. Välillisiä kustannuksia kohdistetaan laskentakohteille eri menetelmillä, joita ovat jako-, yleiskustannuslisä- ja toimintolaskenta.

Jakolaskenta

Jakolaskentaa käytettäessä kaikki, sekä välittömät että välilliset kustannukset kohdistetaan tasan kaikille laskentakohteille. Menetelmä sopii sellaiseen tuotantoon, jossa tuotanto on homogeenista, eli laskentakohteiden välillä ei ole esimerkiksi suuria laadullisia eroja. Jätelaitokset käsittelevät usein hyvin monentyyppisiä jätteitä, joten jakolaskenta ei sovellu hyvin jätelaitosten kustannuslaskentaan. Ekvivalenssilaskenta on jakolaskennan erityissovellus, jossa kustannuksia jaettaessa laskentakohteille käytetään painokertoimia, joilla otetaan huomioon laskentakohteissa olevat erot.

Sisäinen siirtohinnoittelu välillisten kustannusten kohdistamisessa

Valmistusarvoon perustuva (sisäinen) siirtohinnoittelu on aiheuttamisperiaatteen mukainen tapa hallinnon ja muiden välillisten kustannusten kohdistamisessa. Aina ei ole kuitenkaan mielekästä tuotteistaa ja selvittää hallintopalvelujen kustannuksia, koska laskenta voi viedä kohtuuttoman paljon resursseja verrattuna tarkemmassa informaatiosta saatavaan hyötyyn.

Yleiskustannuslisälaskenta

Yleiskustannuslisälaskennassa välittömät kustannukset kohdistetaan suoraan laskentakohteille ja välilliset kustannukset kohdistetaan jonkin laskennallisen tekijän perusteella. Esimerkiksi hallinnon kustannuksia voidaan kohdistaa henkilömäärän, eri yksiköiden kokonaiskustannusten tai muun perustellun jakoperusteen perusteella.

Toimintolaskenta

Toimintolaskennassa tuotannontekijöistä aiheutuvat kustannukset kohdistetaan ensin toiminnoille ja toiseksi eri toimintojen kustannukset kohdistetaan eri laskentakohteille. Menetelmä on kaksivaiheinen, joten se on edellä mainittuja menetelmiä monimutkaisempi, mutta usein sanotaan, että se on myös enemmän aiheuttamisperiaatteen mukainen tapa.

Välillisten kustannusten laskennallisia jakoperusteita

Yleisesti käytettyjä jakoperusteita kohdistaa hallinnon kustannukset eri yksiköiden/toimintojen

1. kokonaiskustannusten perusteella. Tällöin kustannusten kohdistumiseen vaikuttaa se, onko siinä kustannuspohjassa, jolle hallinnon kustannuksia kohdistetaan, mukana esimerkiksi poistot, tilavuokrat (jos esimerkiksi tilapalvelut ostetaan kunnan tilayhtiöltä) tai palvelujen ostot.
2. henkilöstömäärän perusteella. Tällöin oletuksena on, että kukin työntekijä käyttää hallinnon palveluja likimain yhtä paljon.
3. toimintatuottojen perusteella. Ongelmana voi olla se, että osa jätelaitosten toiminnasta on asiakkaalle maksetonta palvelua, jolloin jollekin yksikölle ei kohdistu lainkaan hallinnon kustannuksia.
4. käsittelemien jätemäärien perusteella. Ongelmana on hallintokustannusten epätasainen kohdistuminen, vrt. esim. lievästi pilaantuneet maa-aineet vs. ongelma-jäte

Kahden jälkimmäisen menetelmän puutteiden johdosta on suositeltavaa, että kustannusten kohdistamiseen käytetään kokonaiskustannuksia tai henkilöstömäärää. Myös poistot on perusteltua olla mukana kustannuspohjassa, jonka perusteella kustannukset kohdistetaan, ellei investointeihin liittyviä hallinnon kustannuksia ole kohdistettu jo investoinnin toteutumisvaiheessa investoinnille esimerkiksi ajankäyttöön perustuen. Jos hallinnon kustannukset kohdistetaan henkilöstömäärän perusteella, henkilöstömäärässä on perusteltua olla mukana vakituisten henkilöstön lisäksi myös määräaikaiset työntekijät ja vuokratyövoima.

Aiheuttamisperiaatetta mukailevia laskennallisia perusteita kohdistaa välillisiä kustannuksia esitellään taulukossa 1.

Taulukko 1 Välillisten kustannusten kohdistamisperiaatteita

Kustannustyyppi	
Atk-kustannukset	Päätemäärän perusteella
Korot	Käyttöpääoman perusteella
Johdon palkkakustannukset	Arvioidun ajankäytön perusteella
Yhteiskäytössä olevat koneet ja laitteet	Käytön perusteella, esimerkiksi jätemäärien perusteella
Tilakustannukset	Eri yksiköiden käytössä olevien neliöiden perusteella tai henkilöstömäärän perusteella

Esimerkki toimintolaskennan käytöstä jätelajien kustannusten selvittämisestä

Seuraava esimerkki kuvaa tapaa, jolla voidaan selvittää jätelaitoksen jätelajikohtaiset kustannukset. Esimerkkiä on yksinkertaistettu siten, että siinä on mukana vain neljä jätelajia ja viisi toimintoa.

Toiminnot ovat

- Hallinto
- Biologinen käsittely
- Mekaaninen käsittely
- Fysikaalis-kemiallinen käsittely
- Muut käsittelytavat

Jätelajit

- Yhdyskuntajäte
- Maa- ja kiviaines
- Rakennusjäte
- Tuotantotoiminnan jäte

Toiminnan resurssit ja niihin liittyvät kustannukset on kuvattu taulukossa 2.

Kohdistetaan kuhunkin resurssiin liittyvä kustannus taulukossa 2 mainitun jakoperusteen mukaisesti. Tällöin kustannukset kohdistuvat taulukon 3 mukaisesti. Jakamisen perusteella saadaan alimmalle riville selvitetyksi kunkin toiminnon kokonaiskustannukset.

Kun on selvitetty kunkin toiminnon kustannukset, kohdistetaan toimintojen kustannukset kullekin tuotteelle, joka on käsitelty jätelaji (t). Kohdistettaessa toimintojen kustannusta jätelajitonneille kohdistamisperiaatteena on toiminnossa käsitellyn jätemäärä (jätelajeittain). Käsitelymäärät tarkoittavat kussakin toiminnossa käsiteltävää jätemäärää (t/vuosi) jätelajeittain (käsitellään monella eri toiminnolla tai käsittely tapahtuu useammassa vaiheessa) eikä sisääntulovirtojen kohdistumista eri toimintoihin. Näin ollen käsitelty jätemäärä voi poiketa sisään tulevan jätteen määrästä.

Jos kustannukset kohdistetaan pelkästään sisään tulevien jätevirtojen suhteessa, kustannukset eivät välttämättä kohdistu oikein, sillä osa jätteestä käsitellään useassa eri toiminnossa. Niille jätelajeille, joita käsitellään monella eri toiminnolla tai joiden käsittely tapahtuu useammassa vaiheessa, on aiheuttamisperiaatteen mukaista kohdistaa kustannuksia kaikista niistä toiminoista, joissa sitä käsitellään.

Taulukossa 4 kuvataan toiminnoissa käsiteltävien jätteiden määrää.

Taulukko 2 Resurssit, niiden kustannukset ja kohdistamisperiaate

Resurssit	Resurssiin liittyvä kustannus	Summa (esimerkissä)	Kohdistamisperuste toiminnoille
Henkilöstö	Henkilöstökulut	350 000 €	Työntekijöiden ajankäyttö, ajankäyttö tai seuranta
Ostopalvelut	Palvelujen ostokulut	50 000 €	Palvelujen käyttö (laskut kohdennetaan jo maksuvaiheessa)
Tilat	Vuokrat (tai poisto + korko sekä käyttökustannus)	30 000 €	Tilojen käyttö (henkilömäärän suhteessa)
Koneet ja laitteet	Poisto + korko (tai leasingvuokra) käyttökustannukset	10 000 €	Koneiden käyttö
Aineet ja tarvikkeet	Aineiden ja tarvikkeiden käyttö * hinta	20 000 €	Käyttö (tiedetään, missä toiminnossa kutakin ainetta tai tarviketta käytetään), kohdistus kirjanpidon yhteydessä

Taulukko 3 Resurssien kustannusten jakaminen toiminnoille

Resurssi	Toiminto	Hallinto	Biologinen käsittely	Mekaaninen käsittely	Fysikaalis-kemiallinen käsittely	Muut	Resurssin kustannukset
Henkilöstö		10 000	50 000	110 000	50 000	130 000	350 000
Ostopalvelut		10 000	10 000	10 000	10 000	10 000	50 000
Tilat		20 000	2 000	5 000	2 000	1 000	30 000
Koneet ja laitteet		2 000	1 000	1 000	5 000	1 000	10 000
Aineet ja tarvikkeet		0	5 000	10 000	4 000	1 000	20 000
Kun lasketaan edellä olevan taulukon sarakkeiden euromäärät yhteen, saadaan							
Toiminnon kustannukset yhteensä		42 000	68 000	136 000	71 000	143 000	460 000

Taulukko 4 Toiminnoissa käsiteltävät jätteet jätelajeittain

Käsittely	Jätelaji	Yhdyskuntajäte	Maa- ja kiviaines	Rakennusjäte	Tuotantotoiminta	Yhteensä
Biologinen käsittely		1 000 t	5 000 t	5 000 t	2 000 t	13 000 t
Prosenttia tonnimäärästä		8 %	38 %	38 %	15 %	100 %
Mekaaninen käsittely		3 000 t	0	2 000 t	0 t	5 000 t
Prosenttia tonnimäärästä		60 %	0 %	40 %	0 %	100 %
Fys. kem		500 t	8 000 t	0 t	0 t	8 500 t
Prosenttia tonnimäärästä		6 %	94 %	0 %	0 %	100 %
Muut		3 000 t	1 000 t	0 t	0 t	4 000 t
Prosenttia tonnimäärästä		75 %	25 %	0 %	0 %	100 %

Taulukko 5 toimintojen kustannusten kohdistaminen jätelajeille

Käsittely	Jätelaji	Yhdyskuntajäte	Maa- ja kiviaines	Rakennusjäte	Tuotantotointa	Yhteensä
Biologinen käsittely		1 000 t	5 000 t	5 000 t	2 000 t	13 000 t
Prosenttia tonnimäärästä		8 %	38 %	38 %	15 %	100 %
Toiminnon kustannukset		5 231 €	26 154 €	26 154 €	10 462 €	68 000 €
Mekaaninen käsittely		3 000 t	0 €	2 000 t	0 €	5 000 t
Prosenttia tonnimäärästä		60 %	0 %	40 %	0 %	100 %
Toiminnon kustannukset		81 600 €	0 €	54 400 €	0 €	136 000 €
Fys. kem. käsittely		500 t	8 000 t	0 €	0 €	8 500 t
Prosenttia tonnimäärästä		6 %	94 %	0 %	0 %	100 %
Toiminnon kustannukset		4 260 €	66 740 €	0 €	0 €	71 000 €
Muut		3 000 t	1 000 t	0 €	0 €	4 000 t
Prosenttia tonnimäärästä		75 %	25 %	0 %	0 %	100 %
Toiminnon kustannukset		107 250 €	35 750 €	0 €	0 €	143 000 €
YHTEENSÄ		198 257 €	128 727 €	80 554 €	10 462 €	418 000 €

Taulukko 6 Sisään tulevien jätteiden yksikkökustannukset ilman hallintokustannuksia

Jätelaji	Yhdyskuntajäte	Maa- ja kiviaines	Rakennusjäte	Tuotantotointa	Yhteensä
Jätelajin kokonaiskustannukset	198 257 €	128 727 €	80 554 €	10 462 €	418 000 €
Sisään tulevan jätteen määrä (t)	5 000	12 000	6 000	1 000	24 000
Sisään tulevan jätteen yksikkökustannukset ilman hallintokustannuksia	39,65 €/t	10,73 €/t	13,43 €/t	10,46 €/t	17,42 €/t

Taulukko 7 hallinnon kustannusten lisääminen yksikkökustannuksiin

Jätelaji	Yhdyskuntajäte	Maa- ja kiviaines	Rakennusjäte	Tuotantotointa	Yhteensä
Sisään tulevan jätteen käsittelykustannukset €/t	39,65	10,73	13,43	10,46	17,42
+ hallintokustannuslisä 10,05 %					
Sisään tulevan jätteen käsittelykustannukset €/t	43,64	11,81	14,77	11,51	19,17

Seuraavassa vaiheessa kohdistetaan toimintoihin liittyvät kustannukset jätemäärien perustella. Lisätään taulukkoon neljä tietoa (rivi) siitä, minkä verran kustannuksia liittyy kuhunkin toimintoon (sarakkeeseen yhteensä). Tämä summa jaetaan yllä olevien prosenttimäärien perusteella taulukon sarakkeille. Näin saadaan taulukko 5.

Näin saadaan selvitettyksi kunkin jätelajin kokonaiskustannukset. Edellisessä taulukossa olevat tonnimäärät ovat kussakin toiminnossa käsitellyn jätteen määrä jätelajeittain. Kun tiedetään lisäksi kukin vastaanotettu tonnimäärä jätelajeittain, saadaan selville vastaanotetun jätelajin yksikkökustannus jakamalla jätelajin kokonaiskustannukset vuosittain sisään tulleella jättemäärällä.

Edellä mainituista yksikköhinoista puuttuvat vielä hallinnon kustannukset, jotka voidaan kohdistaa yleiskus-

tannuslisän avulla. Kun tiedetään, että hallinnon kustannuksia on 42 000, saadaan yleiskustannuslisäprosentti jakamalla hallinnon kustannukset kokonaiskustannusten ja hallintokustannusten erotuksella

$$42\,000\text{ €} / (460\,000 - 42\,000)\text{ €} * 100\% = 10,05\%$$

Lisätään yksikkökustannuksiin hallinnon kustannuksia 10 %, jolloin saadaan seuraavankaltainen taulukko, josta ilmenee kunkin jätelajin kokonaiskustannukset. Myös muut sellaiset toimintojen kustannukset, joihin ei liity jätevirtoja, voidaan kohdistaa yleiskustannuslisän avulla.

Näin lopputuloksena on kunkin jätelajin kustannukset, per tonni, joita voidaan käyttää apuna esimerkiksi tuotantoa hinnoiteltaessa.

Esimerkki: yleiskulujen vyörytys malli PHJ

Monet taloushallinnon järjestelmät mahdollistavat kustannus seurannan seurantakohteittain. Tällöin kaikki välittömät tulot ja kulut kirjataan taloushallinnon järjestelmässä suoraan ennalta sovituille laskenta- eli seurantakohteille. Seurantakohteita voi olla eritasoisia. Päijät-Hämeen Jätehuollossa on käytössä taloushallinnon sähköinen järjestelmä, jossa seurantakohteita on neljällä eri tasolla.

1-taso: Jätelajikohtainen seuranta (esim. kaatopaikkajätteet, biojäte, haravointijäte, energijäte, betoni, metalli, lasi, nestemäiset jätteet, pilaantuneet maat). Sellaiset välittömät kulut, jotka kohdistuvat kaikkiin jätelajeihin esim. hallinnonkulut ja alueiden yleiset hoitokulut kirjataan seurantakohteelle ”kaikki jätteet”.

2-taso: Toimintokohtainen seuranta, pääryhminä yleishallinto, taloushallinto, henkilöstöhallinto, neuvonta ja tiedotus, vastaanotto, käsittely ja loppusijoitus, ympäristöhaittojen hallinta, seuranta ja raportointi - ja näillä voi olla alaryhmiä, projekteja jne.

3-taso: Paikkakohtainen seuranta, PHJ:n kunnat. Kaikille kohdentuvat kulut/tulot kirjataan seurantakohteelle ”kaikki kunnat”.

4-taso: Kohderyhmäkohtainen seuranta, seurantakohteina yleiskulut, ekomaksupalvelut (asukkaille maksuttomat tai alikatteiset palvelut), yhdyskuntajätehuollon palvelut, yrityspalvelut ja palvelut tuottajayhteisöille.

Käytännössä järjestelmä tarkoittaa, että kaikille laskuille tulee 12-merkin tunnistus esim. Heinolan pienjäteaseman energijätteen puristinkontin tyhjennyslaskulla on numerosarja: 310 (energijäte), 620 (pienjätease-

ma), 111 (Heinola), 200 (ekomaksupalvelu). Myös poistot ja palkat jaetaan seurantakohteille, tuntipalkat suoraan tuntipalkkalomakkeilta ja kuukausipalkat kolmen kk:n jaksoissa seurantapaikkakirjanpidon mukaisesti. Kirjanpitoraportin saamme miltä tahansa seurantakohteelta tai niiden yhdistelmältä.

Yleiskuluprosentin laskemme 4-tasolta käyttökulujen perusteella.

Kaava: $\text{yleiskulujen seurantakohteen käyttökulut} / (\text{käyttökulut koko PHJ} - \text{yleiskulujen seurantakohteen käyttökulut}) * 100\%$

Jos haluamme tietää esim. energijätteen kokonaiskulut, valitsemme energijätteen raportin 1-tasolta ja lisäämme yleiskulut.

Vyörytykseen käytetään tasoa 4, jossa seurantakohteita on viisi:

- 100 = yleiskulut (yleishallinto, taloushallinto, henkilöstön yleiskulut kuten työterveys, toimitilojen ja alueiden yleiskulut
- 200 = ekomaksupalvelut (pienjäteasemat, ekopisteet, ongelmajätehuolto, neuvonta)
- 300 = yhdyskuntajätteiden käsittely (yhdyskuntajätteiden kaatopaikkakäsittely, biojätteen käsittely, energijätteen käsittely, risut, kaatopaikan ympäristöhaittojen hallinta, vedet, hajut jne)
- 400 = yritysätteiden käsittely (pilaantuneet maat, erityiskäsitteltävät ja nestemäiset jätteet, puujätteen käsittely, betoni ja muut kiviainekset)
- 500 = palvelut tuottajayhteisöille (SER, Demolite, keräyspaperi)

Yleiskulujen nettotulos (tulot huomioitu) jaetaan kohteille 200- 500 käyttökulujen suhteessa.

	100 yleiskulut	200 ekomaksu- palvelut	300 yhdyskunta- jätteiden käsittely	400 yritysätteiden käsittely	500 palvelut tuottaja- yhteisöille	yhteensä 9 kk
käyttökulut (ilman varauksia)						
%-osuus yleiskuluista, käyttö- kulujen perusteella						
osuus yleiskuluista, euroja						
jättemäärä, tonneja						
euroa/tonni						
ekomaksutalouksien määrä						
euroa/talous						

seuranta- kohde 2-tasolla	näissä tasolla 4, kohde 100 yleiskulut	OHJE	nettokulut v. 2007 (tulot vä- hennetty)	%
		Pääperiaate: Kulut ja tulot kohdennetaan sille toiminnalle, josta ne aiheutuvat. esim. Kuormantarkastuslaskujen teko on yksi vaihe laadunvalvontaa ja kirjataan siis sinne eikä taloushallintoon. Myös laskujen perintä.		
1	yleishallinto	Hallituksen ja hallintoneuvoston kulut, toimistotarvikkeet varastoon, eläkeperusteinen ja varhaiseläkeperusteinen maksu, toimitusjohtajan palkka ym. kulut, sidosryhmätilaisuudet, hallinnon osuus vuokrasta, yhtiön korkokulut ja tulot.		
10	toiminnanohjausjärjestelmä	Ympäristö-, laatu- ja TTT-järjestelmän yleiseen ylläpitoon kuuluvat kulut, sertifiointi, ympäristö- ja laatuinsinöörin palkka ym. kulut.		
30	tietoturva (yleis ATK)	Yleiset ATK-kulut, joita ei voi kohdentaa muulle toiminnolle, tulostimien värikasetit.		
40	kehittämisprojektit yleiset	Yhtiön yleiseen kehittämiseen liittyvät projekti ym. kulut.		
101 -110	yleiset henkilöstökulut	Työvaatteet, kahviautomaatti ja hedelmät, suojaimet, turvajalkineet, työterveyshuolto, siirtyvien palkkojen muutos.		
201	taloushallinto	Kirjanpidon ja palkanmaksun kulut.		
300-320	Toimitilat ja alueet, yleisten alueiden ja rakennuksien kunnassapito ja projektit, hallintorakennuksen poistot	Auraus, hiekoitus, lakaisu, kelipäivystys, roskien kerääminen yms. mies- ja konetyöt, yleisten teiden kastelu. Tähän myös roskaantumisen eli siivous. Toimistokiinteistön siisteyden ylläpito, nuohoukset, sähköt, käyttövesi, matot, käsipyyhkeet, autopesuri.		
440	yhtiön yleisviestintä ja tiedotus	tähän sellaiset ilmoitukset, joita ei voida kohdentaa jollekin toiminnalle. Painettu vuosi- ja ympäristökatsaus		
		Yleiskulujen netto yhteensä		
		Koko yhtiön nettokulut ilman jälkihoitokuluja ja varauksien muutoksia		

FCG Efeko Oy

Osmontie 34, PL 900, 00611 HELSINKI

Puh. 010 409 2000

Faksi 010 409 2395

www.efeko.fi

FCG Efeko Oy

Osmontie 34, PL 900, 00611 HELSINKI

Puh. 010 409 2000

Faksi 010 409 2395

www.efeko.fi