
Ympäristöministeriön raportteja 25 | 2015

ISBN 978-952-11-4463-9 (PDF)
ISSN 1796-170X (verkkoj.)

Y
MPÄRISTÖMINISTERIÖ

Jätteistä löydetyt POP-yhdistepitoisuudet asettavat haasteen sekä kierrätysalalle että alan valvojille.

Kierrätystavoitteet edellyttävät, että enenevässä määrin kierrätetään SER:stä, ELV:stä ja rakennus-

ja purkujätteestä peräisin olevia muovijakeita. Tiukentuvat kierrätysasteet vaativat myös sellaisten

jakeiden kierrättämistä, jotka eivät vielä ole päätyneet kiertoon. Samanaikaisesti näistä materiaali-

virroista pitäisi saada eroteltua ne jakeet, joissa POP-pitoisuudet ylittävät asetetut raja-arvot.

Tehtyjen kartoitusten perusteella tiedetään todennäköisimmin kiellettyjä POP-yhdisteitä sisältävät

tuotteet, laitteet ja niiden osat. SER:ssä kiellettyjä yhdisteitä esiintyy ennen kaikkea kuvaputkitele-

visioiden ja tietokonemonitoreiden koteloissa. Myös kuumeneva kodin- ja konttorielektroniikka

sisältää todennäköisesti POP-pitoisia muoveja. Romuajoneuvoissa yhdisteitä tiedetään esiintyvän

eniten istuinten pehmusteissa ja päällyksissä. Erityistarkkailuun epäillään olevan aihetta etenkin

aasialaisvalmisteisten ajoneuvojen kohdalla. Rakennusalalla asia on huomioitava eristeteollisuudessa.

Kierrätettävän materiaalin maksimoimiseksi ja kierrätysvirran puhtauden turvaamiseksi on

löydettävä keinoja POP-yhdisteitä sisältävien jätteiden erottelemiseksi. Toimeenpanossa pääpainon

tulisi olla jätehuoltoketjussa toimivien tietotason parantamisessa ja asianmukaisessa valvonnassa.

Menetelmistä POP-yhdisteiden tunnistamiseksi ei ole varsinaisesti puutetta, vaan ongelmana on

ollut menetelmien hinta ja tekninen liitettävyys erottelulinjastoille. Usein pelkän bromipitoisuuden

mittaus on riittävä toimenpide. Lisäksi kotitalouksia tulisi valistaa toimittamaan SER ja romuajo-

neuvot kierrätykseen ja siten nopeuttamaan haitallisten aineiden poistumista jätteistä.

Pysyvien orgaanisten yhdisteiden
(POP) esiintyvyys, tunnistaminen
ja erottaminen muovijätteistä

Tuuli Myllymaa (toim.), Katja Moliis, Eevaleena Häkkinen, Timo Seppälä

Py

s
y

v
ie

n
 o

r
g

a
a

n
is

t
e

n
 yhd

is
t

e
id

e
n

 (POP

) e

s
iin

t
y

v
yy

s

, t
u

n
n

is
t

a
m

in
e

n
 ja

 e
r

o
t

t
a

m
in

e
n

 m
u

o
v

ijä
t

t
e

is
t

ä

YMPÄRISTÖMINISTERIÖ

ympäristöministeriön raportteja 25 | 2015

Pysyvien orgaanisten yhdisteiden
(POP) esiintyvyys, tunnistaminen
ja erottaminen muovijätteistä

Tuuli Myllymaa (toim.), Katja Moliis, Eevaleena Häkkinen, Timo Seppälä

Helsinki 2015

YMPÄRISTÖMINISTERIÖ

YMPÄRISTÖMINISTERIÖN RAPORTTEJA 25 | 2015
Ympäristöministeriö
Ympäristönsuojeluosasto

Taitto: Valtioneuvoston hallintoyksikkö
Kansikuva: Vastavalo/Sampo Kiviniemi

Julkaisu on saatavana vain internetistä:
www.ym.fi/julkaisut

ISBN 978-952-11-4463-9 (PDF)
ISSN 1796-170X (verkkoj.)

3Ympäristöministeriön raportteja 25 | 2015

SISÄLLYS

Sanastoa...5

Johdanto...7
Selvityksen tausta...7

Selvityksen tavoitteet...8

Selvityksessä tarkasteltavat POP-jätteet..8
Tukholman sopimuksella rajoitetut yhdisteet..8
Tarkasteluun valitut POP-yhdisteet...10
Tarkasteluun valitut jätejakeet.. 11

OSA 1: Katsaus sähkö- ja elektroniikkalaitteita ja -romua, romuajo-
neuvoja ja rakennusjätteitä sääntelevään lainsäädäntöön

1 	Y leinen lainsäädännöllinen viitekehys – POP-yhdisteiden käyttöä ja
	 leviämistä rajoittava ja jätelajikohtainen lainsäädäntö.................................14

2 	E U:n POP-asetuksen mukaiset velvoitteet POP-jätteiden
	 jätehuollolle...16

3 	POP -yhdisteitä sisältävien jätteiden jätelajikohtainen sääntely.........18
3.1	 Sähkö- ja elektroniikkaromun (SER) käsittelyn sääntely......................18

Sääntely tuotteen valmistusvaiheessa...18
Sääntely jätteenkäsittelyvaiheessa...19

3.2 	 Romuajoneuvojen (ELV) käsittelyn sääntely...19
Sääntely tuotteen valmistusvaiheessa...19
Sääntely jätteenkäsittelyvaiheessa...20

3.3	 Rakennus- ja purkujätteen käsittelyn sääntely..20
Sääntely tuotteen valmistusvaiheessa...20
Sääntely jätteenkäsittelyvaiheessa...21

4 	POP -lainsäädännön vaikutukset SER-, ELV- ja rakennus- ja purku-
	 jätteiden keräys- ja kierrätystavoitteiden saavuttamiseen..................22

5 	POP -jätteen luokitteleminen vaaralliseksi jätteeksi – luokittelu
	 ratkaisee loppukäsittelyvaihtoehdot..24

5.1 	 Luokittelu vaaralliseksi jätenimikkeen perusteella................................25

5.2 	 Tarkasteltaville POP-yhdisteille sovellettavat vaarallisen jätteen
	 raja-arvot..26

5.3 	 Seuraukset POP-jätteen luokittelusta vaaralliseksi tai tavanomaiseksi
	 jätteeksi..27

6 	POP -yhdisteitä sisältävän muovijätteen maasta vieminen..................28

7 	T uleva POP-yhdisteitä koskeva sääntely...29

4 	 Ympäristöministeriön raportteja 25 | 2015

OSA II: POP-yhdisteiden esiintyvyys ja pitoisuudet tarkasteltavissa
muovijätteissä

8 	 Tarkasteltavien POP-yhdisteiden käyttö..32
8.1 	 Yhdisteiden tyypillisimmät käyttökohteet..32

8.2 	 Yhdisteiden ajallinen esiintyvyys tuotteissa ja jätteissä........................33

9 	 POP-yhdisteet tarkasteltavissa muovijätteissä..36
9.1 	 POP-yhdisteet sähkö- ja elektroniikkaromussa (SER)............................36

9.1.1	 SER:n määrä, käsittely ja kierrätysaste...36
9.1.2	 POP-yhdisteiden pitoisuudet SER:ssä...38
9.1.3	 Yhteenveto POP-yhdisteistä SER:ssä.. 41

9.2 	 POP-yhdisteet romuajoneuvoissa (ELV)...45
9.2.1	 ELV:n määrä, käsittely ja kierrätysaste...45
9.2.2	 POP-yhdisteiden pitoisuudet ELV:ssä...47
9.2.3	 Yhteenveto POP-yhdisteistä romuajoneuvoissa................................51

9.3 	 POP-yhdisteet rakennus- ja purkujätteissä..51
9.3.1	 Rakennus- ja purkujätteen määrä, käsittely ja kierrätysaste..........51
9.3.2	 POP-yhdisteiden pitoisuudet rakennus- ja purkujätteessä.............53
9.3.3	 Yhteenveto POP-yhdisteistä rakennus- ja purkujätteissä................55

OSA III: POP-jätteiden tunnistaminen ja käsittely...57

10 	POP-yhdisteiden tunnistaminen ja erottaminen jätevirrasta.............58

11 	Kielletyn bromisisällön tuhoaminen tai palautumaton
	 muuntaminen...61

11.1 	 Tuhoaminen polttamalla..61

11.2 	 Palautumaton muuntaminen..62

11.3 	 Raaka-ainekierrätys (feedstock recycling)..62

11.4 	 Pysyvä varastointi...62

12 Eräiden maiden menettelytapoja erottelussa ja käsittelyssä...............63
Ruotsi...63

Norja	...64

Tanska...66

Itävalta...67

Belgia...67

Sveitsi..68

13 	Yhteenveto ja johtopäätökset...69

Lähteet...72

Liitteet..76
Liite 1. Yleisimmin esiintyvät muovilaadut SER-, ELV- ja rakennus- ja
purkujätteissä..76

Liite 2. SER-jätteen esikäsittelyn vaatimukset Ruotsissa (Stena 2007)...........78

Kuvailulehti...79

Presentationsblad..80

Documentation Page ..81

5Ympäristöministeriön raportteja 25 | 2015

Sanastoa

Lyhenne tai sana	S elitys tai määritelmä

ABS	 Akryylinitriilibutadieenistyreeni

BDE	 Bromidifenyylieetteri

BFR	 Bromatut palonestoaineet (Brominated flame retardants)

C&D-jäte	 Rakennus- ja purkujäte (Construction and demolition waste)

c-DBDE	 Dekabromidifenyylieetteri (kaupallinen seos)

Debrominaatio	 Bromin poistuminen molekyylistä

deka-BDE	 dekabromidifenyylieetteri

ELV	 Romuajoneuvot (End of life vehicles)

EPS	 Paisutettu polystyreeni (styrox)

HBB	 Heksabromibifenyyli

HBCD	 Heksabromisyklododekaani

heksa-BDE	 heksabromidifenyylieetteri

hepta-BDE	 heptabromidifenyylieetteri

HIPS	 Iskunkestävä polystyreeni

Hyödyntäminen	 Jätelain mukaan toimintaa, jonka ensisijaisena tuloksena jäte käytetään
	 hyödyksi tuotantolaitoksessa tai muualla taloudessa siten, että sillä
	 korvataan kyseiseen tarkoitukseen muutoin käytettäviä aineita tai esineitä,
	 mukaan lukien jätteen valmistelu tällaista tarkoitusta varten

Kierrätys 	 Jätelain mukaan toiminta, jossa jäte valmistetaan tuotteeksi, materiaaliksi
	 tai aineeksi joko alkuperäiseen tai muuhun tarkoitukseen; jätteen
	 kierrätyksenä ei pidetä jätteen hyödyntämistä energiana eikä jätteen
	 valmistamista polttoaineeksi tai maantäyttöön käytettäväksi aineeksi

Kongeneeri	 Kongeneerit ovat rakenteeltaan samankaltaisia yhdisteitä, joissa on kuitenkin
	 esimerkiksi eri määrä bromia. Monet POP-asetuksessa rajoitetut ja kielletyt
	 aineet kattavat useita kongeneereja. Esimerkiksi PBDE-yhdisteillä on 209
	 kongeneeria, jotka poikkeavat toisistaan bromin määrän ja sijainnin mukaan.
	 Kongeneerien ominaisuudet vaihtelevat mm. bromautumisasteen mukaan.

Loppukäsittely	 Jätelain mukaan jätteen sijoittaminen kaatopaikalle, poltto ilman energian
	 talteenottoa tai muuta näihin rinnastettavaa toimintaa, joka ei ole jätteen
	 hyödyntämistä, vaikka toiminnan toissijaisena seurauksena on jätteen
	 sisältämän aineen tai energian hyödyntäminen, mukaan lukien jätteen
	 valmistelu loppukäsittelyä varten

NIP	 Kansallinen täytäntöönpanosuunnitelma (National implementation plan)

NIR	 Lähi-infrapuna-analyysi (Near infrared spectroscopy)

nona-BDE	 nonabromidifenyylieetteri

c-OBDE	 Oktabromidifenyylieetteri (kaupallinen seos)

PBB	 Polybromibifenyylit

PBDE	 Polybromidifenyylieetterit

6 	 Ympäristöministeriön raportteja 25 | 2015

PBT-yhdiste	 Myrkyllinen, hitaasti hajoava, ravintoketjussa eliöihin kertyvä yhdiste

	 (Persistent Bioaccumulative Toxic) Nk. PBT-kriteerit on määritelty
	 REACHin liitteessä XIII.

PBDE	 Polybromidifenyylieetterit

PC	 Polykarbonaatti-muovi

PCN	 Polyklooratut naftaleenit

c-PeBDE	 Pentabromidifenyylieetteri (kaupallinen seos)

penta-BDE	 pentabromidifenyylieetteri

POP	 Pysyvät orgaaniset yhdisteet (Persistent organic pollutants) Yhdiste, joka on
	 myrkyllinen, hitaasti hajoava, kertyy eliöihin ravintoketjussa sekä kulkeutuu
	 kauas päästöpaikastaan ilman, veden tai muuttavien eläinlajien välityksellä
	 niin että siitä voi aiheutua merkittäviä ympäristö- ja/tai terveyshaittoja.

POP-yhdiste	 Pysyväksi orgaaniseksi yhdisteeksi luokiteltu kemiallinen aine tai seos

POP-jäte	 Jäte, joka sisältää tai on saastunut POP-yhdisteillä

PP	 Polypropeeni-muovi

ppm	 miljoonasosa (parts per million) = mg/kg

PUR	 Polyuretaani

RoHS	 Vaarallisten aineiden käytön rajoittaminen (Restriction of hazardours
	 substances) sähkö- ja elektroniikkalaitteissa

SCCP	 Lyhytketjuiset klooriparafiinit

SE-laite	 Sähkö- ja elektroniikkalaite

SER	 Sähkö- ja elektroniikkaromu (engl. WEEE)

TBBPA	 Tetrabromibisfenoli A

tetra-BDE	 tetrabromidifenyylieetteri

Uudelleenkäyttö	 Jätelain mukaan tuotteen tai sen osan käyttäminen uudelleen samaan
	 tarkoitukseen kuin mihin se on alun perin suunniteltu

WEEE	 Waste electrical and electronic equipment (suom. Sähkö- ja elektroniikka-
	 romu, SER)

XPS	 Suulakepuristettu polystyreeni

XRF	 Röntgenfluoresenssianalysaattori (X-Ray Fluorescence)

7Ympäristöministeriön raportteja 25 | 2015

Johdanto

Selvityksen tausta

Pysyviksi orgaanisiksi yhdisteiksi (POP) kutsuttuja kemikaaleja on käytetty torjun-
ta-aineina, palonestoaineina, pintakäsittelykemikaaleina sekä lisäaineina erilaisissa
muovipohjaisissa polymeereissä muun muassa sähkö- ja elektroniikkalaitteissa, ajo-
neuvoissa sekä tekstiileissä ja huonekaluissa. POP-yhdisteitä on käytetty ja osin edel-
leen käytetään myös rakennusmateriaaleissa, muun muassa kaapeleissa ja johdoissa,
tiivisteissä, saumausaineissa ja eristelevyissä materiaalien syttymisherkkyyden vä-
hentämiseksi tai rasvan- ja kosteudenkestävyyden parantamiseksi. Tuotteiden käy-
tettävyyden ja käyttöturvallisuuden kasvattamisen kääntöpuolena on kuitenkin ollut
POP-yhdisteiden aiheuttama haitta ympäristölle ja ihmisten ja eliöiden terveydelle.

POP-yhdisteet ovat erittäin pysyviä, kaukokulkeutuvia, kertyvät eliöihin ja voivat
aiheuttaa jo pieninä pitoisuuksina vakavia haittoja ihmisen terveydelle tai ympä-
ristölle. Vaikka POP-yhdisteiden valmistusta ja käyttöä on rajoitettu tai kielletty
jo vuosien ajan, aineita esiintyy jätehuoltoon päätyvissä tuotteissa jopa vuosikym-
menien viiveellä. Sähkö- ja elektroniikkaromussa (SER), romuajoneuvoissa (ELV),
tekstiilijätteissä, käytöstä poistetuissa huonekaluissa ja rakennus- ja purkujätteissä
(C&D-jätteet) on mitattu korkeita POP-yhdisteiden pitoisuuksia. Näiden jätejakeiden
kierrättäminen johtaa POP-yhdisteiden edelleenleviämiseen, mikäli yhdisteitä ei
poisteta jätevirrasta ennen materiaalien kierrätystä. EU:n lainsäädäntö kieltää POP-
yhdisteiden kierrättämisen.

POP-yhdisteiden valmistusta, käyttöä, markkinoille saattamista ja jätehuoltoa
säännellään EU:ssa Euroopan parlamentin ja neuvoston asetuksella pysyvistä or-
gaanisista yhdisteistä sekä direktiivin 79/117/ETY muuttamisesta (2004/850/EY)
(jäljempänä POP-asetus). Asetuksella on pantu täytäntöön kansainvälinen Tukhol-
man yleissopimus pysyvistä orgaanisista yhdisteistä sekä YK:n alaisen Euroopan
talouskomission (UNECE) ilman epäpuhtauksien kaukokulkeutumissopimuksen
(CLRTAP) POP-pöytäkirja.

POP-asetuksen jätehuoltoa koskevan 7 artiklan mukaan jätteen tuottajien ja haltijoi-
den on pyrittävä mahdollisuuksien mukaan estämään jätteen saastuminen asetuksessa
mainituilla POP-yhdisteillä. Asetuksessa on säädetty kullekin aineelle pitoisuusraja,
jonka ylittyessä jäte on käsiteltävä POP-jätteenä. Jätteet tulee käsitellä siten, että jättei-
den POP-sisältö tuhotaan tai muunnetaan palautumattomasti. POP-yhdisteitä ei saa
käsitellä menetelmin, jotka voivat johtaa niiden suoraan uudelleenkäyttöön, kierrä-
tykseen, hyödyntämiseen tai vaihtoehtoiseen käyttöön eivätkä sallia POP-jätteen kul-
jettamista maan rajojen yli vastoin kansainvälisiä säädöksiä, kuten Baselin sopimusta.

POP-asetusta muutettiin joulukuussa 2014 säätämällä pitoisuusrajat (jäljempänä
raja-arvot) mm. asetuksella kielletyille bromatuille palonestonaineille. Nämä raja-
arvot määräävät, milloin jäte on POP-jätettä ja miten POP-jätteiksi luokittuvia jätteitä
tulee käsitellä.

8 	 Ympäristöministeriön raportteja 25 | 2015

Asetusmuutos on julkaistu komission asetuksena (EU) N:o 1342/2014 (EUVL L
363,18.12.2014, s. 67). Jäsenvaltioiden tulee soveltaa jätehuoltovelvoitteita uusien
yhdisteiden ja pitoisuusrajojen osalta kuuden kuukauden siirtymäajan jälkeen eli
18.6.2015 alkaen. Velvoitteiden täyttämiseksi jätteiden nykyisiä kierrätys- ja jätehuol-
toprosesseja Suomessa voidaan joutua muuttamaan.

Selvityksen tavoitteet

Tukholman yleissopimuksen velvoitteiden kansallisessa täytäntöönpanosuunnitel-
massa (NIP) on todettu yhdeksi Suomen nykyhetken haasteeksi palosuojattua muovia
sisältävien tavaroiden kierrätykseen liittyvät kysymykset (Seppälä ym. 2012). Myös
ympäristöministeriön (2013a) kansallisen vaarallisia kemikaaleja koskevan selvi-
tyksen mukaan tarvitaan lisätietoa bromattujen palonestoaineiden esiintyvyydestä
jätteissä. POP-asetuksen uudet jätteitä koskevat pitoisuusraja-arvot asettavat tarpeen
uusille toimintatavoille POP-yhdisteitä sisältävien jätteiden jätehuollossa.

Tässä selvityksessä tarkastellaan rajoitettujen ja kiellettyjen bromattujen ja kloo-
rattujen palonestoaineiden esiintyvyyttä jätteissä ja niiden käsittelyä ohjaavien raja-
arvojen vaikutusta jätteiden esikäsittely-, kierrätys-, hyödyntämis- ja loppukäsitte-
lyprosesseihin.

Selvitys on jaettu kolmeen osaan. Ensimmäisessä osassa luodaan katsaus ajan-
tasaiseen lainsäädäntöön. Toiseen osaan on koottu tutkimustuloksia eräiden POP-
yhdisteiden esiintyvyydestä ja pitoisuuksista tarkasteluun valituissa jätevirroissa.
Kolmannessa osassa luodaan katsaus POP-jätteiden käsittelyvaihtoehtoihin sekä
muissa Euroopan maissa vallalla oleviin käytäntöihin.

Selvityksessä tarkasteltavat POP-jätteet

Tukholman sopimuksella rajoitetut yhdisteet

POP-yhdisteiden rajoittamiseksi on solmittu kansainvälinen sopimus, Tukholman
yleissopimus, joka lopettaa tai rajoittaa merkittävästi sopimuksen piiriin kuuluvien
POP-yhdisteiden tuotantoa, kauppaa, käyttöä ja päästöjä. Jätteitä koskevista velvoit-
teista on säädetty sopimuksen 6 artiklassa. Velvoitteita käsitellään Suomen kansalli-
sessa toimeenpanosuunnitelmassa (NIP) (Seppälä ym. 2012).

Tukholman sopimus sisältää nykyhetkellä 28 POP-yhdistettä/yhdisteryhmää.
Sopimukseen voidaan esittää sisällytettäväksi uusia rajoitettavia aineita. Viimeisim-
pänä päätettiin vuonna 2013 HBCD:n ja 2015 polykloorattujen naftaleenien, hek-
saklooributadieenin sekä pentakloorifenolin ja sen suolojen ja esterien lisäämisestä
sopimukseen. Taulukossa 1 on luetteloitu Tukholman sopimuksen rajoittamat aineet
niiden käyttötyypin mukaan. Lisäksi taulukossa on listattu kolme ainetta, jotka on
ehdotettu lisättäväksi sopimukseen. Näistä ehdokkaista SCCP:tä säädellään jo EU:n
POP-asetuksella.

9Ympäristöministeriön raportteja 25 | 2015

Taulukko 1. Tukholman sopimuksen rajoittamat ja siihen ensisijaisesti ehdolla olevat POP-yhdisteet
(tilanne syyskuussa 2015)

Rajoitettu POP-yhdiste Torjunta-aine Teollisuuskemikaali
*Palonestoaine

**Puunsuoja-aine

Päästö/Epäpuhtaus

Tukholman sopimuksen alkuperäiset aineet (2004)
Aldriini x
Dieldriini x x**
Endriini x
Heptakloori x x**
Klordaani x x**
Mirex x
Toksafeeni x
Diklooridifenyylitrikloorietaani (DDT) x
Heksaklooribentseeni (HCB) x x**
Polyklooratut bifenyylit (PCB) x x
Polyklooratut dioksiinit (PCDD) x
Polyklooratut furaanit (PCDF) x
Tukholman sopimukseen lisätyt aineet (2009)
Alfa-heksakloorisykloheksaani
(α-HCH)

x

Beeta-heksakloorisykloheksaani
(β-HCH)

x

Klordekoni	 x
Lindaani (ϒ-HCH)
Pentaklooribentseeni (PeCB) x x x
Heksabromibifenyyli (HBB) x*
Heksabromidifenyylieetteri
(heksa-BDE)a

Heptabromidifenyylieetteri
(hepta-BDE)a

 x*
x*

Tetrabromidifenyylieetteri
(tetra-BDE)b

Pentabromidifenyylieetteri
(penta-BDE)b

 x*
x*

Perfluorioktaanisulfonihappo ja sen
johdannaiset (PFOS)

x

Tukholman sopimukseen lisätty aine (2011)
Endosulfaani x
Tukholman sopimukseen lisätty aine (2013)
Heksabromisyklododekaani (HBCD) x*
Tukholman sopimukseen lisätyt aineet (2015)
Heksaklooributadieeni (HCBD) x
Polyklooratut naftaleenit (PCN) x*
Pentakloorifenoli ja sen suolat ja
esterit (PCP)

x/x**

Tukholman sopimukseen ehdolla olevat aineet
Lyhytketjuiset klooriparafiinit (SCCP) x*
c-Dekabromidifenyylieetteri (c-DBDE) x*
Dikofoli x

a Kaupallisen Oktabromidifenyylieetteriseoksen (c-OBDE) yksi pääkongeneeri
b Kaupallisen Pentabromidifenyylieetteriseoksen (c-PeBDE) yksi pääkongeneeri

10 	 Ympäristöministeriön raportteja 25 | 2015

Tarkasteluun valitut POP-yhdisteet

Periaatteessa kaikkia POP-yhdisteitä voi esiintyä jätteissä. Torjunta-aineita esiintyy
pilaantuneissa maissa ja vanhoissa kemikaaleissa. Teollisuuskemikaaleja on käytetty
lämmönsiirtonesteinä, liuottimina, eristeinä, pintakäsittelyaineina, palonestoaineina
ja esimerkiksi sinistymisenestoaineina puunsuojauksessa. Näitä yhdisteitä esiintyy
siten kemianteollisuuden ja muiden teollisuusalojen jätteissä ja jätevesilietteissä,
käsitellyssä puussa, ilotulitteissa, öljyissä ja lakoissa, tekstiili- ja nahkateollisuuden
tuotteissa, huonekaluissa, autoissa, sähkö- ja elektroniikkalaitteissa, rakennusteol-
lisuuden tuotteissa ja lukuisissa muissa käytöstä poistetuissa tuotteissa ja niiden
osissa. Kierrätysmuovista valmistetuissa tuotteissa, esimerkiksi leluissa ja matoissa,
on myös mitattu teollisuuskemikaalien jäämiä. Päästöinä ja epäpuhtauksina esiin-
tyviä PCDD:tä, PCDF:ää ja PeCB:tä esiintyy pilaantuneissa maissa ja voimalaitosten
tuhkissa ja kuonissa. Aiemmin Häkkinen (2012) on koonnut listan jätteistä, joissa
mahdollisesti voi esiintyä POP-yhdisteitä.

Jätehuollon ja kierrätysprosessien kannalta keskeisimmäksi nykyhetken haasteeksi
on tunnistettu SER-, ELV-, tekstiili-, huonekalu- ja rakennus- ja purkujätteen sisältä-
mät POP-yhdisteet. Pääasiallisesti kyse on tällöin tuotteiden sisältämistä palonesto-
aineista tai etenkin tekstiilien ja huonekalujen kohdalla pintakäsittelyaine perfluo-
rioktaanisulfonihaposta ja sen johdannaisista (PFOS). Tässä selvityksessä keskitytään
tarkastelemaan neljää POP-asetuksella rajoitettua palonestoainetta:

•	 c-Pentabromidifenyylieetteri (c-PeBDE)
•	 c-Oktabromidifenyylieetteri (c-OBDE)
•	 Heksabromisyklododekaani (HBCD)
•	 Lyhytketjuiset klooriparafiinit (SCCP)

Lisäksi raportissa käsitellään jonkin verran nykyhetkellä yleisimmin käytettyjä (ei
vielä POP-asetuksen kiellettyjen listalla olevia) palonestoaineita

•	 c-Dekabromidifenyylieetteriä (c-DBDE) ja (ehdolla Tukholman sopimukseen)
•	 Tetrabromibisfenoli A:ta (TBBPA)

c-DBDE ja TBBPA ovat korvanneet rajoitettuja ja kiellettyjä yhdisteitä näiden aiem-
missa käyttökohteissa. Yhdisteet on luokiteltu EU:ssa riskinarvioinnin perusteella
PBT-yhdisteiksi (Persistent Bioaccumulative Toxic). TBBPA on luokiteltu ympäris-
tövaaralliseksi (erittäin myrkyllistä vesieliöille, voi aiheuttaa pitkäaikaisia haitta-
vaikutuksia vesiympäristössä), mutta sen myrkyllisyyttä ihmisille ei ole osoitettu.
Muista em. palonestoaineista poiketen TBBPA:ta on lisätty piirikortteihin pääosin
reaktiivisesti (sidottu kemiallisesti polymeereihin), jolloin se ei irtoa muovista yhtä
herkästi kuin additiivisesti käytetyt difenyylieetterit, jotka on vain sekoitettu poly-
meereihin ja voivat siten vapautua tuotteesta helpommin käytön ja loppukäsittelyn
aikana. TBBPA:ta on käytetty muovin suojaukseen myös additiivisessa muodossa.
Saksan ympäristöviranomainen (Umweltbundesamt) on vuonna 2009 suosittanut
rajoittamaan TBBPA:n käyttöä additiivisesti. c-DBDE on niin ikään luokiteltu ihmisille
vaarattomaksi, joskin sillä on arvioitu olevan pitkäaikaisia neurotoksisia vaikutuksia
ja sen on osoitettu muuntuvan alhaisemmiksi kongeneereiksi (nk. debrominaatio).

Selvityksessä käsitellään rinnakkain kaupallisia (etuliite c-) polybromidifenyyli-
eetteriseoksia (PBDE-seoksia) ja yksittäisiä PBDE-kongeneereja, joita on olemassa
yhteensä 209. Kongeneerit kategorisoidaan 10 alaryhmään kiinnittyneiden bromiato-
mien lukumäärän mukaan (esim. tri-, tetra-, penta-, heksa-BDE jne.). c-PeBDE, c-
OBDE ja c-DBDE ovat kaupallisia seoksia, joiden tarkka koostumus vaihtelee, sillä
niiden valmistuksessa on pyritty pelkästään tiettyyn keskimääräinen bromautumis-
asteeseen. Seosten tyypilliset ainesosat on listattu taulukkoon 2. Seosten sisältämistä
kongeneereista heksa-, hepta-, tetra- ja penta-BDE ovat kiellettyjä.

11Ympäristöministeriön raportteja 25 | 2015

Taulukko 2. Tyypillinen PBDE-kongeneerien jakauma kaupallisissa PBDE-seoksissa
(UNIDO ym. 2012).

Kaupallinen seos c-PeBDE c-OBDE c-DBDE
Pääkongeneerit
painon mukaan

50–60 % penta-BDE
28–35 % tetra-BDE
4–8 % heksa-BDE

44 % hepta-BDE
31–35 % okta-BDE
10–12 % heksa-BDE
10–11 % nona-BDE

97–98 % deka-BDE
<3 % nona-BDE

Raportissa tarkasteltavat halogenoidut yhdisteet ja niiden sijoittuminen palonesto-
aineiden kenttään on esitetty kuvassa 1.

Kuva 1. Tuotteissa käytetyt, jätehuollon kannalta tärkeimmät palonestoaineet ja niiden säätely

Tarkasteluun valitut jätejakeet

Tarkasteltavia palonestoaineita on käytetty yleisimmin erilaisissa muoveissa, ku-
meissa ja tekstiileissä.

Tyypillisiä käyttökohteita ovat olleet sähkö- ja elektroniikkalaitteiden (SE-laitteet)
ja ajoneuvojen muoviosat, huonekalu- ja ajoneuvopehmusteet, patjat ja muut sisus-
tustekstiilit sekä vaatetekstiilit. Aineita on käytetty palonestoon myös rakennusma-
teriaaleissa, muun muassa kaapeleissa ja johdoissa, tiivisteissä, saumausaineissa ja
eristelevyissä.

Tarkasteltavia palonestoaineita sisältäviksi jätevirroiksi on tunnistettu etenkin SER-,
ELV-, tekstiili-, huonekalu- ja rakennus- ja purkujätteet. Tässä raportissa keskitytään

•	 sähkö- ja elektroniikkaromuun (SER),
•	 romuajoneuvoihin (ELV) ja
•	 rakennus- ja purkujätteisiin (C&D-jäte).

Tekstiilien ja huonekalujen kierrätys uusiomateriaaleiksi on Suomessa vielä vähäistä.
Tekstiilijätteen sisältämät haitalliset yhdisteet on jätetty tämän tarkastelun ulkopuo-
lelle. POP-jätteitä päätyy myös sekajätteen sekaan muun muassa silloin kun synty-
paikkalajittelua ei hoideta asianmukaisesti. Yhdisteiden esiintyvyyttä sekajätteessä
on vaikea kartoittaa eikä sitä tehty etenkään, kun sekajäte päätyy lähitulevaisuudessa
enenevässä määrin poltettavaksi.

Heksabromi-
syklododekaani

(HBCD)

Tetrabromi-bis-
fenoli A
(TBBPA)

Polybromi-
difenyylieetterit

(PBDE)*

Lyhytketjui
set kloori-
parafiinit
(SCCP)

Kaupalliset
seokset (c-)

Halogenoidut
yhdisteet

Epäorgaaniset
yhdisteet

Klooratut
yhdisteet

Bromatut
yhdisteet

Typpipohjaiset
yhdisteet

Fosfaatti-
pohjaiset
yhdisteet

Palonsuoja-aineet

Tukholman sopimuksella kielletyt tai
rajoitetut aineet

POP-asetuksella kielletyt tai
rajoitetut aineet

Listattu Tukholman sopimukseen 2013

Sallittuja aineita, joista c-DBDE on
ehdotettu sopimukseen lisättäväksi

Käyttö kielletty SE-laitteissa RoHS-
direktiivillä

Tetra-BDE
Penta-BDE

Heksa-BDE

Hepta-BDE

c-PeBDE

c-cOBDE

 c-DBDE

 Deka-BDE

Polybromatut yhdisteet

12 	 Ympäristöministeriön raportteja 25 | 2015

13Ympäristöministeriön raportteja 25 | 2015

OSA 1.

Katsaus sähkö- ja elektroniikkalaitteita ja
-romua, romuajoneuvoja ja rakennusjätteitä

sääntelevään lainsäädäntöön

14 	 Ympäristöministeriön raportteja 25 | 2015

POP-yhdisteiden tuotantoa, kauppaa, käyttöä ja päästöjä rajoitetaan pysyviä or-
gaanisia yhdisteitä koskevalla Tukholman yleissopimuksella. Suomessa sopimus
on pantu täytäntöön EU:n POP-asetuksella (2004/850/EY), joka sisältää Tukholman
sopimuksen lisäksi myös YK:n Euroopan Talouskomission (UNECE) ilman epäpuh-
tauksien kaukokulkeutumissopimuksen (CLRTAP) POP-pöytäkirjan aineet. Jätteiden
käsittelystä säädetään POP-asetuksen 7 artiklassa.

Tarkasteltavien jätteiden kannalta keskeistä EU-lainsäädäntöä ovat myös muuan
muassa RoHS-direktiivi (2011/65/EU), SER-direktiivi (2012/19/EU) ja romuajoneu-
vodirektiivi (2000/53/EY) sekä rakennustuoteasetus (2011/305/EY) ja jätedirektiivi
(2008/98/EY) kokonaisuudessaan. Teollisuuspäästödirektiivi (2010/75/EU) sään-
telee jätteen sisältämien halogenoitujen yhdisteiden pitoisuutta poltossa. Bromatut
ja klooratut palonestoaineet ovat halogeeniyhdisteitä. Lisäksi säädetään erikseen
jätteiden viennistä ja tuonnista EU-maissa ja kolmansiin maihin jätteensiirtoasetuk-
sella (EY) N:o 1013/2006.

Muista aineista poiketen c-okta-BDE –palonsuoja-ainetta säädellään myös EU:n
REACH-asetuksella (2006/1907/EY).

Taulukoihin 3 ja 4 on koottu lainsäädäntö, joka suoraan tai välillisesti säätelee
tarkasteltavien yhdisteiden kemikaalikäyttöä ja yhdisteitä sisältävien jätteiden jäte-
huoltoa. Lainsäädännön vaikutusta palonestoaineita sisältävien jätteiden käsittelyyn
tarkastellaan jätelajikohtaisesti jäljempänä.

1 	 Yleinen lainsäädännöllinen viitekehys –
POP-yhdisteiden käyttöä ja leviämistä
rajoittava ja jätelajikohtainen lainsäädäntö

15Ympäristöministeriön raportteja 25 | 2015

Taulukko 3. Tarkasteltavien palonestoaineiden sääntely kemikaalikäytössä

Tarkasteltava yhdiste tai seos tetra- ja
penta-
BDEa

heksa-ja
hepta-
BDEb

HBCD SCCP TBBPA c-DBDE

Tukholman sopimus x x x Tieteellisen komi-
tean käsiteltävänä

- Tieteellisen
komitean
käsiteltävänä

POP-asetus x x Tukholman
sopimuksen ra-
joitus pannaan
todennäköisesti
täytäntöön POP-
asetuksella toden-
näköisesti 2015

x . Tieteellisen
komitean
käsiteltä-
vänä

RoHS-direktiivi
(saatettu Suomessa voimaan vaa-
rallisten aineiden käytön rajoitta-
misesta sähkö- ja elektroniikkalait-
teissa annetulla lailla (387/2013) ja
sen nojalla annetulla ympäristömi-
nisteriön asetuksella (419/2013)

x x - - - -

REACH-asetus - -c Käyttö sallittu
elokuuhun 2015
saakka, jonka
jälkeen vain lu-
pahakemuksen
mukaiset käytöt
määräajan

Käyttöä rajoitettu
liitteessä XVII; ra-
joitus ei kohdistu
tässä tarkastelta-
viin materiaaleihin

- -

Klordaani x x**
Mirex x
Toksafeeni x

a) c-PeBDE:n pääkongeneerit
b) c-OBDE:n pääkongeneerit
c) c-OBDE:n pääkongeneeri okta-BDE sisältyy vain REACH-asetukseen, eikä sitä säädellä POP-asetuksella.

Taulukko 4. Tarkasteltavien palonestoaineiden sääntely jätehuollossa

Tarkasteltava yhdiste tai seos tetra- ja
penta-
BDEa

heksa-ja
hepta-
BDEb

HBCD SCCP TBBPA c-DBDE

Tukholman sopimus, 6 artikla x x x Tieteellisen
komitean
käsiteltävänä

- Tieteellisen
komitean
käsiteltävänä

POP-asetus, 7 artikla Velvoite poistaa kaikki bromatut
palonestoaineet kierrätyksessä

- Velvoite poistaa kaikki
bromatut palonestoai-
neet kierrätyksessä

Romuajoneuvodirektiivi
(saatettu Suomessa voimaan val-
tioneuvoston asetuksella eräiden
vaarallisten aineiden käytön rajoit-
tamisesta ajoneuvoissa (123/2015)

Ei rajoita palonestoaineiden käyttöä ajoneuvoissa. Velvoite poistaa esi-
käsittelyssä osat, joiden tiedetään sisältävän POP-yhdisteitä, siinä määrin
kuin se on mahdollista.

Jätedirektiivi
(saatettu Suomessa voimaan jäte-
lailla (646/2011) ja jäteasetuksella
(179/2012))

Määrittää mm., milloin jäte on vaarallista jätettä

Teollisuuspäästödirektiivi (saatettu
Suomessa voimaan ympäristönsuo-
jelulailla (527/2014 ja asetuksella
jätteen polttamisesta 151/2013)

Asettaa enimmäisrajan halogenoitujen yhdisteiden pitoisuudelle, jos jäte
poltetaan tavanomaisen jätteen polttokattilassa

Jätteensiirtoasetus (EY) N:o
1013/2006

Sääntelee POP-jätteiden siirtoa maasta toiseen

a) c-PeBDE:n pääkongeneerit
b) c-OBDE:n pääkongeneerit

16 	 Ympäristöministeriön raportteja 25 | 2015

POP-asetuksen 7 artiklan mukaan jätteen tuottajien ja haltijoiden on pyrittävä es-
tämään jätteen saastuminen POP-yhdisteillä ja käsiteltävä POP-jäte asetuksessa
säädetyillä käsittelytavoilla. POP-asetuksen 7 artiklan ja Tukholman sopimuksen
velvoitteita on tarkastellut lähemmin Häkkinen (2012).

Asetuksen 7 artiklan toimeenpanemiseen liittyvät keskeisesti asetuksen liitteet
IV ja V. Liitteessä IV on luettelo aineista, joihin sovelletaan asetuksen 7 artiklassa
annettuja jätehuoltovelvoitteita sekä pitoisuusrajat, joiden ylittyessä jäte katsotaan
POP-jätteeksi.

Liitteen V osassa 1 on lueteltu 7 artiklan sallimat loppukäsittely- ja hyödyntämis-
menetelmät, joita tulee käyttää kun liitteessä IV säädetyn pitoisuusalarajan ylittävä
POP-jäte tuhotaan tai muunnetaan palautumattomasti. Näitä menetelmiä ovat

•	 kemiallinen/fysikaalinen käsittely (koodi D9),
•	 polttaminen maalla (D10),
•	 pääasiallinen käyttö polttoaineena tai muuna energiantuotannon välineenä,

poislukien PCB:tä sisältävä jäte (R1)
•	 ja metallien ja metalliyhdisteiden osalta kierrätys/talteenotto tietyissä, maini-

tuissa tapauksissa (R4).

Lisäksi liitteen V osassa 2 on tietyille liitteessä listatuille jätteille vaihtoehtoisia kä-
sittelymenetelmiä, joita voidaan poikkeuskäsittelynä soveltaa tietyin ehdoin. Mikäli
POP-yhdisteen pitoisuus jätteessä alittaa liitteessä V mainitun ylärajan (ns. ylempi ra-
ja-arvo), POP-jätteet voidaan poikkeustapauksessa sijoittaa vaarallisen jätteen kaato-
paikalle, pysyvästi syvälle kallioperään tai suolakaivokseen. Mikäli ylempi raja-arvo
ylittyy, jäte voidaan em. poikkeusmenettelyssä sijoittaa ainoastaan syvälle kalliope-
rään tai suolakaivokseen. Poikkeuskäsittely voidaan sallia vain, jos POP-yhdisteiden
tuhoaminen tai palautumaton muuntaminen toteutettuna parhaita ympäristökäytän-
töjä ja parasta käytettävissä olevaa tekniikkaa käyttäen ei ole ympäristön kannalta
paras vaihtoehto. Luvan poikkeukselliseen käsittelyyn antaa aluehallintovirasto ym-
päristönsuojelulain (527/2014 220§) mukaisesti. Vaihtoehtoiset käsittelymenetelmät
ovat mahdollisia vain tietyille jätejakeille, joita koskevat jäteluettelon nimikkeet on
lueteltu liitteessä V osassa 2. Nämä poikkeuskäsittelyt koskevat tässä selvityksessä
tarkasteltavista jätteistä vain rakentamisessa ja purkamisessa syntyviä jätteitä. SER:n
ja romuajoneuvojen käsittelyssä syntyviä jätteitä ei ole mainittu liitteessä, joten niiden
osalta on noudatettava liitteen V osan 1 mukaisia käsittelymenetelmiä.

Komission asetus (EU) 1342/2014 julkaistiin joulukuussa 2014 ja sen velvoitteita
on sovellettu 18.6.2015 alkaen. Taulukossa 5 on esitetty POP-jätteen raja-arvot tässä
selvityksessä tarkasteltaville yhdisteille.

2 	 EU:n POP-asetuksen mukaiset
velvoitteet POP-jätteiden jätehuollolle

17Ympäristöministeriön raportteja 25 | 2015

HBCD on lisätty Tukholman sopimukseen vuonna 2013, mutta EU ei ole vielä
pannut rajoitusta toimeen. HBCD:tä koskevat rajoitukset annettaneen vuoden 2015
aikana REACH-asetuksen lupamenettelyn siirtymäajan umpeuduttua. Tällöin myös
HBCD:lle säädetään jäteraja-arvot.

Taulukko 5. Uudet raja-arvot (mg/kg) liitteissä IV ja V (Komission asetus 1342/2014)

POP-yhdiste alempi raja-arvo, mg/kg (liite IV) ylempi raja-arvo, mg/kg (liite V)

SCCP 10 000 mg/kg 10 000 mg/kg
tetra-BDE tetra-, penta-, heksa- ja hepta-

BDE:n pitoisuuksien yhteenlasket-
tu summa: 1 000 mg/kg

tetra-, penta-, heksa- ja hepta-
BDE:n pitoisuuksien yhteenlasket-
tu summa: 10 000 mg/kg

penta-BDE
heksa-BDE
hepta-BDE

18 	 Ympäristöministeriön raportteja 25 | 2015

3.1
Sähkö- ja elektroniikkaromun
(SER) käsittelyn sääntely

Sääntely tuotteen valmistusvaiheessa

Vaarallisten aineiden käytön rajoittamisesta sähkö- ja elektroniikkalaitteissa annetulla
lailla (387/2013) ja sen nojalla annetulla ympäristöministeriön asetuksella (419/2013)
rajoitetaan eräiden vaarallisten aineiden käyttöä sähkö- ja elektroniikkalaitteissa. Rajoi-

tukset koskevat raskasmetalleja ja muun muassa
eräitä bromattuja palonestoaineita. Mainituilla
säädöksillä on pantu täytäntöön uusi RoHS-di-
rektiivi (2011/65/EU). POP-yhdisteiden osalta
direktiivi säätelee kahden bromatun palonesto-
aineryhmän, polybromibifenyylien (PBB) sekä
polybromidifenyylieettereiden (PBDE), käyttöä.
Direktiivissä säädetään, että aineen enimmäis-
pitoisuus homogeenisessa materiaalissa saa olla
korkeintaan 0,1 p-%, eli 1 000 mg/kg.

Uuden RoHS -direktiivin soveltamisala kat-
taa kaikki sähkö- ja elektroniikkalaitteet tiettyjä poikkeuksia lukuun ottamatta, kun
aikaisemmassa vuonna 2002 annetussa RoHS-direktiivissä (2002/95/EY) laiteluokkia
oli rajoitetummin. Vanhoissa laiteluokissa ainerajoitukset tulivat voimaan vuonna
2006. Uusissa laiteluokissa on siirtymäajat kiellettyjen aineiden poistamiselle (tau-
lukko 6).

Taulukko 6. RoHS-direktiivin laiteluokat ja eräiden vaarallisten aineiden käytön rajoitusten
voimaanastumispäivämäärät

Laiteluokka Ainerajoitus
voimassa alkaen

1. Suuret kodinkoneet 1.7.2006
2. Pienet kodinkoneet 1.7.2006
3. Tieto- ja teletekniset laitteet 1.7.2006
4. Kuluttajaelektroniikka 1.7.2006
5. Valaistuslaitteet 1.7.2006
6. Sähkö- ja elektroniikkatyökalut 1.7.2006
7. Lelut, vapaa-ajan- ja urheiluvälineet 1.7.2006
8. Lääkinnälliset laitteet
 8. In vitro -diagnostiikkaan tarkoitetut lääkinnälliset laitteet

22.7.2014
22.7.2016

9. Tarkkailu- ja valvontalaitteet
 9. Teollisuuden tarkkailu- ja valvontalaitteet

22.7.2014
22.7.2017

10. Automaatit 1.7.2006
11. Muut sähkö- ja elektroniikkalaitteet, jotka eivät kuulu edellä mainittuihin luokkiin 22.7.2019

3 	 POP-yhdisteitä sisältävien jätteiden
jätelajikohtainen sääntely

Lainsäädännön velvoite: Polybromibifenyy
lien (PBB) ja polybromidifenyylieetterien (PBDE)
käyttö pitoisuudella, joka ylittää 1 000 mg/kg,
on ollut kielletty uusissa SE-laitteissa vuodesta
2006 alkaen (laiteluokat 1–7, 10). Muissa lai-
teluokissa velvoite astuu voimaan 2014–2019.

Koskee tarkasteltavista yhdisteistä:
c-OBDE, c-PeBDE ja c-DBDE

19Ympäristöministeriön raportteja 25 | 2015

Sääntely jätteenkäsittelyvaiheessa

Sähkö- ja elektroniikkaromun käsittelyä sääntelevä SER-direktiivi (2012/16/EY) on
pantu Suomessa voimaan jätelailla (646/2011)
ja asetuksella sähkö- ja elektroniikkalaitero-
musta (519/2014). Asetuksessa velvoitetaan
keräämään erikseen 45 p-% markkinoille saa-
tetuista SE-laitteista vuodesta 2016 alkaen ja
65 p-% vuodesta 2019 eteenpäin. Asetuksessa
säädetään vähimmäistavoitteet SER:n uudel-
leenkäytöstä ja kierrätyksestä laiteluokkakoh-
taisesti.

Sähkö- ja elektroniikkalaiteromuasetuksen 7 §:ssä säädetään SER:n käsittelystä.
Romu on käsiteltävä asetuksen liitteen 3 säätämällä tavalla. Liitteen kohdan 2 mukaan
erilliskerätystä SER:stä on poistettava mainitut aineet, seokset ja komponentit. Mainit-
tujen aineiden, seoksien ja komponenttien joukossa ovat bromattuja palonestoaineita
sisältävät muovit. Myös piirikortit, jotka ovat pinta-alaltaan suurempia kuin 10 cm2,
pitää poistaa matkapuhelimista ja muista laitteista. Asetuksessa ei ole määrätty, missä
vaiheessa prosessia bromattuja palonestoaineita sisältävät muovit, mainitut piirikortit
tai muut haitalliset aineet, seokset ja komponentit tulee erotella.

3.2
Romuajoneuvojen (ELV) käsittelyn sääntely

Sääntely tuotteen valmistusvaiheessa

Euroopan yhteisön direktiivi romuajoneuvoista (2000/53/EY) sääntelee myös ajoneu-
vojen valmistusta. Direktiivi on tältä osin viety kansalliseen lainsäädäntöön jätelail-
la (646/2011) ja valtioneuvoston asetuksella
romuajoneuvoista sekä vaarallisten aineiden
käytön rajoittamiseksi ajoneuvoissa (VNA
123/2015).

Jätelain 9 §:n mukaan tuotteen valmistajan
on mm. huolehdittava siitä, että valmistuk-
sessa vältetään ympäristölle ja terveydelle
haitallisia aineita sisältävien raaka-aineiden
käyttöä ja ne korvataan haitattomammilla
raaka-aineilla. Tuotteesta ei saa jätteenä aiheutua vaaraa tai haittaa terveydelle tai
ympäristölle eikä huomattavaa haittaa tai vaikeutta jätehuollon järjestämiselle. Val-
mistajan on huolehdittava myös siitä, että jätehuollon toimijoille annetaan tarpeelliset
tiedot tuotteen tai sen osien uudelleenkäytöstä, purkamisesta ja kierrätyksestä sekä
vaarallisten aineiden ja osien sijainnista tuotteessa.

VNA:n (123/2015) 4§:ssä säädetään, että markkinoille saatettavan ajoneuvon materi-
aalit ja osat eivät saa sisältää lyijyä, elohopeaa, kadmiumia tai kuuden arvoista kromia
- lukuun ottamatta eräitä asetuksen liitteessä 1 säädettyjä poikkeuksia, jotka liittyvät
em. aineiden esiintymiseen esim. seosaineissa ja elektroniikan komponenteissa.

Lisäksi ajoneuvoja kuvaavissa aineistoissa on oltava kuluttajan saatavilla tiedot
mm. uudelleenkäytettävyydestä, kierrätettävyydestä ja muusta hyödynnettävyydes-
tä, esikäsittelystä ja purkamisesta (12§).

Lainsäädännön velvoite: Kaikki bromattu-
ja palonestoaineita sisältävät muoviosat tulee
poistaa SER:n käsittelyssä.

Koskee tarkasteltavista yhdisteistä:
c-OBDE, c-PeBDE, c-DBDE, HBCD, TBBPA

Lainsäädännön velvoite: Ajoneuvojen val-
mistuksessa on vältettävä vaarallisten aineiden
käyttöä. Valmistajan on koodattava tiettyjä
ajoneuvon materiaaleja uudelleenkäytettävyy-
den ja hyödynnettävyyden parantamiseksi ja
haitallisten aineiden erottamiseksi.

20 	 Ympäristöministeriön raportteja 25 | 2015

Asetus velvoittaa ajoneuvon valmistajat antamaan ohjeen automallin romutta-
misesta viimeistään puoli vuotta automallin esittelyn jälkeen. Valmistajien tulee
käyttää tiettyjä osien ja materiaalien koodausstandardeja uudelleenkäytettävyyden
ja hyödynnettävyyden parantamiseksi. Tiedoista on käytävä ilmi ajoneuvojen osat
ja materiaalit sekä vaarallisten aineiden sijainti ajoneuvossa siinä laajuudessa kuin
romuajoneuvojen esikäsittelylaitosten on tarpeen ne tietää vaatimusten täyttämi-
seksi. Autoteollisuus on vastannut velvoitteeseen IDIS-järjestelmällä (International
Dismantling Information System), joka sisältää ajoneuvovalmistajien kokoamia tie-
toja käsittelystä vastaaville toimijoille. IDIS-järjestelmän tietoja voitaisiin nykyistä
useammin Suomessa hyödyntää purkamotyössä.

Sääntely jätteenkäsittelyvaiheessa

Euroopan yhteisön direktiivi romuajoneuvoista (2000/53/EY) luo perustan romu-
ajoneuvojen tuottajanvastuulle. Direktiivi on jätteenkäsittelyn osalta viety Suomen
lainsäädäntöön jätelailla (646/2011) ja romuajoneuvoasetuksella. Asetuksessa sääde-

tään, että tuottajan on, tarvittaessa yhteistyös-
sä muiden taloudellisten toimijoiden kanssa,
huolehdittava siitä, että vuoteen 2015 mennes-
sä romuajoneuvoista käytetään uudelleen tai
hyödynnetään vuodessa yhteensä vähintään 95
prosenttia sekä käytetään uudelleen tai kier-
rätetään vuodessa yhteensä vähintään 85 pro-

senttia (keskimääräisestä painosta ajoneuvoa ja vuotta kohti). Samoin säädetään, että
romuajoneuvon osat ja aineet on ensisijaisesti käytettävä uudelleen tai kierrätettävä.
Jos uudelleenkäyttö tai kierrätys ei ole mahdollista, osat ja aineet on mahdollisuuksien
mukaan hyödynnettävä muulla tavoin. Romuajoneuvoasetuksen (VNa 123/2015)
liitteen 2 mukaan esikäsittelyssä on kierrätyksen edistämiseksi poistettava renkaat
ja isot muoviosat, esimerkiksi puskurit, kojelauta, nestesäiliöt, jos näitä materiaaleja
ei eroteta murskaamisessa siten, että ne voidaan tehokkaasti kierrättää materiaaleina.

Romuajoneuvoasetuksessa säädetään, että romuajoneuvojen varastoinnissa ja esi-
käsittelyssä uudelleenkäyttöön soveltuvat osat poistetaan ja varastoidaan siten, että
ne voidaan valmistella uudelleenkäyttöön. Uudelleenkäyttöön soveltumattomat osat
ja materiaalit on toimitettava mahdollisuuksien mukaan kierrätettäviksi tai muu-
toin hyödynnettäviksi. Asetuksen liitteen 2 velvoitteen mukaisesti merkityt lyijyä,
elohopeaa, kadmiumia tai kuuden arvoista kromia sisältävät osat ja materiaalit on
poistettava. Vaaralliset osat ja materiaalit on poistettava ja lajiteltava siten, etteivät
ne pilaa romuajoneuvojen murskauksessa syntyvää jätettä. Esikäsittelyssä on myös
liitteessä 2 säädetyn mukaisesti poistettava siinä määrin kuin on mahdollista ne osat,
joiden tiedetään sisältävän POP-yhdisteitä.

3.3
Rakennus- ja purkujätteen käsittelyn sääntely

Sääntely tuotteen valmistusvaiheessa

Rakennustuoteasetuksessa (EU) N:o 305/2011 säädetään CE-merkinnän pakollisuu-
desta kaikille niille rakennustuotteille, joille on määritelty harmonisoitu tuotestan-
dardi. Rakennustuotteiksi katsotaan rakennuskohteeseen kiinteäksi osaksi tulevat
tuotteet, kuten esimerkiksi betonielementit, ikkunat, kantavat teräsrakenneosat, ra-
kennesahatavara, kiviaines ja tiemerkinnät. Merkintä on ollut pakollinen 1.7.2013

Lainsäädännön velvoite: Romuajoneuvo-
jen esikäsittelyssä on poistettava siinä määrin
kuin on mahdollista ne osat, joiden tiedetään
sisältävän POP-yhdisteitä.

21Ympäristöministeriön raportteja 25 | 2015

alkaen. Rakennustuotteita koskevissa tuotestandardeissa tullaan esittämään yhte-
näiset testausstandardit EU:ssa säänneltyjen vaarallisten aineiden (esimerkiksi tietyt
orgaaniset haitta-aineet, metallit, karsinogeenit) määrittämisestä (Ruuska ym. 2012).

Sääntely jätteenkäsittelyvaiheessa

Jäteasetuksessa (179/2012) on asetettu tavoitteeksi, että vuonna 2020 rakennus- ja
purkujätteistä kierrätetään 70 painoprosent-
tia. Tähän määrään ei lueta mukaan kallio-
tai maaperästä irrotettuja maa- ja kiviaineksia
eikä vaarallisia jätteitä. Tavoite seuraa jäte-
direktiivistä (2008/98/EY). Jäteasetuksen 15
§ mukaan rakennushankkeeseen ryhtyvän
on huolehdittava hankkeen suunnittelusta ja
toteuttamisesta siten, että jätelain 8 §:n mu-
kaisesti otetaan talteen ja käytetään uudel-
leen käyttökelpoiset esineet ja aineet ja että
toiminnassa syntyy mahdollisimman vähän
ja mahdollisimman haitatonta rakennus- ja purkujätettä. Jätelain selvilläolo- ja tie-
donantovelvollisuus (12 §) edellyttää, että rakennusyritys on selvillä rakennus- ja
purkutoiminnassa syntyvistä jätteistä, niiden laadusta ja muista jätehuollon järjestä-
miselle merkityksellisistä jätteen ominaisuuksista.

Rakennusjätteiden hyödyntämisestä säädetään jäteasetuksen 16 §:ssä. Rakennus- ja
purkujätteen haltijan on järjestettävä jätteen erilliskeräys siten, että mahdollisimman
suuri osa jätteestä voidaan valmistella uudelleenkäyttöön, kierrättää tai hyödyntää.
Jätelain 15 §:ssä säädetyin edellytyksin jätteiden erilläänpitovelvollisuudesta erillis-
keräys on järjestettävä ainakin seuraaville jätelajeille: betoni-, tiili-, kivennäislaatta-
ja keramiikkajäte, kipsipohjaiset jätteet, kyllästämätön puujäte, metallijäte, lasijäte,
muovijäte, paperi- ja kartonkijäte ja maa- ja kiviainesjäte.

Lainsäädännön velvoite:
Tietyille rakennusjätelajeille - betoni-, tiili-,
kivennäislaatta- ja keramiikkajätteille, kipsi-
pohjaisille jätteille, kyllästämättömälle puu-
jätteelle, metallijätteille, lasijätteille, muovi-
jätteille, paperi- ja kartonkijätteille ja maa- ja
kiviainesjätteille - on järjestettävä erilliskeräys.
Jätteen haltijalla on selvilläolovelvollisuus
jätteen laadusta.

22 	 Ympäristöministeriön raportteja 25 | 2015

Jätelainsäädännössä on asetettu kierrätystavoitteet sekä SER-, ELV että rakennus- ja
purkujätteille. Asetut tavoitteet erilliskeräyksen ja kierrätyksen osalta on esitetty tau-
lukossa 7. Vuonna 2011 SER-jätteestä kierrätettiin 89 % ja hyödynnettiin 93 % (Pirkan-
maan ELY 2013). ELV-jätteen hyödyntämisaste oli vuonna 2012 95 % ja kierrätysaste
82,5 % (Linho 2013). Rakennus- ja purkujätteessä kokonaishyödyntämisasteeksi on
arvioitu 73 %, luku pitää sisällään kuitenkin paljon energiahyödyntämistä (Ruuska
ym. 2013). Ruuskan ym. mukaan rakennus- ja purkujätteen kierrätystä tulee lisätä
huomattavasti jäteasetuksessa asetetun 70 %:n kierrätystavoitteen saavuttamiseksi.

POP-asetuksen ja siinä määriteltyjen jäteraja-arvojen soveltaminen voi aiheuttaa
tarpeen kehittää SER-, ELV- ja rakennus- ja purkujätteen nykyistä käsittelyä Suomessa
ja estää joidenkin nykyisin kierrätettävien jakeiden kierrätyksen. POP-asetus vaatii
tuhoamaan jätteiden POP-sisällön tai muuntamaan sen palautumattomasti, mikäli
POP-yhdisteen pitoisuus ylittää asetuksen liitteessä IV määritetyn raja-arvon.

POP-asetuksen soveltaminen vaikuttaa vaihtelevasti eri jätejakeille asetettujen
kierrätystavoitteiden toteutumiseen:

•	 Voi heikentää romuajoneuvojen kierrätystavoitteen saavuttamista, koska kier-
rätysprosentti lasketaan koko romuajoneuvon keskipainosta ennen kuin siitä
on poistettu mitään osia.

•	 Ei vaikuta sähkö- ja elektroniikkaromun kierrätystavoitteiden toteutumiseen,
koska kierrätysprosentti lasketaan sellaisesta jätteestä, josta on jo poistettu
SER-asetuksen liitteessä 3 luetellut vaaralliset osat (kuten bromattuja palones-
toaineita sisältävät muovit).

•	 Rakennusjätteen kierrätykselle asetetun 70 % tavoitteen saavuttamisen kannal-
ta merkityksellistä on, onko POP-jäte luokiteltu vaaralliseksi vai vaarattomak-
si. Vaaralliseksi luokiteltua POP-jätettä ei tarvitse ottaa huomioon rakennus- ja
purkujätteen kierrätysvelvoitteiden laskemisessa.

4 	 POP-lainsäädännön vaikutukset SER-,
ELV- ja rakennus- ja purkujätteiden
keräys- ja kierrätystavoitteiden
saavuttamiseen

23Ympäristöministeriön raportteja 25 | 2015

Taulukko 7. Jätelainsäädännön asettamat erilliskeräys- ja kierrätystavoitteet SER-, ELV- ja
rakennus- ja purkujätteelle.

Jätejae Erilliskeräystavoite Kierrätystavoite Säädös

SER Vähimmäiskeräysaste
EU-maissa on 45 % markki-
noille saatettujen SE-laitteiden
keskimääräisen painon prosen-
tuaalisena osuutena vuoteen
2016 mennessä ja 65 % vuo-
teen 2019
mennessä.

Hyödyntämis- ja kierrätystavoitteet on
määritelty erikseen eri SE-laitteiden
luokille. Uudessa asetuksessa vähim-
mäistavoitteet ovat asetettu erikseen
vuoteen 2015 ja 2018 asti sekä vuodes-
ta 2018 eteenpäin.

Vuodesta 2018 eteenpäin on hyödyn-
nettävä laiteluokkakohtaisesti vähin-
tään 75–85 % ja valmisteltava uudel-
leenkäyttöä varten tai kierrätettävä
vähintään 55–80 %.

Valtioneuvoston asetus säh-
kö- ja elektroniikkalaitero-
musta (519/2014)

ELV Romuajoneuvoasetuksessa todetaan,
että tuottajan on huolehdittava siitä,
että romuajoneuvoista valmistellaan
uudelleenkäyttöön tai hyödynnetään
muulla tavoin vuodessa yhteensä
vähintään 95 prosenttia sekä valmis-
tellaan uudelleenkäyttöön tai kierräte-
tään vuodessa yhteensä vähintään
85 prosenttia.

Valtioneuvoston asetus ro-
muajoneuvoista (123/2015)

Raken-
nus- ja
purku-
jäte

Jäteasetuksen 16 §:n mukaan
rakennus- ja purkujätteen
haltijan on järjestettävä jätteen
erilliskeräys §:ssä mainituille
jätelajeille. Muovijätteet on
yksi luetelluista jätelajeista.

Jäteasetuksen 16 §:ssä säädetään
tavoitteena, että vuonna 2020 hyö-
dynnetään muutoin kuin energiana tai
polttoaineeksi valmistamisessa vähin-
tään 70 painoprosenttia rakennus- ja
purkujätteestä, kallio- tai maaperästä
irrotettuja maa- ja kiviaineksia sekä
vaarallisia jätteitä lukuun ottamatta.

Valtioneuvoston asetus jät-
teistä (179/2012)

24 	 Ympäristöministeriön raportteja 25 | 2015

POP-yhdisteitä sisältävä jäte voi olla joko tavanomaista jätettä tai vaarallista jätettä.
Luokitukseen vaikuttavat POP-yhdisteiden pitoisuuden lisäksi mm. jätelaji, toimiala
jolta jäte syntyy, sekä jätteen sisältämien muiden haitallisten aineiden pitoisuudet.

Jätteen luokittelu vaaralliseksi tai vaarattomaksi jätteeksi perustuu jätedirektiiviin
(2008/98/EU) ja EU:n jäteluetteloon (komission päätös 2014/955/EU). Jäte vaarallista
jätettä, jos sillä on yksi tai useampi jätedirektiivin liitteessä III lueteltu vaaraominai-
suus (komission asetus (EU) n:o 1357/2014). Jäte voi olla mm. palo- tai räjähdys-
vaarallista, tartuntavaarallista, muulla tavoin terveydelle vaarallista, tai vaarallista
ympäristölle. Komission asetuksessa on annettu tarkentavia kriteerejä, kuten vaaral-
listen aineiden raja-arvoja, joita jätteiden luokittelussa sovelletaan. Määritelmää on
täydennetty EU:n jäteluettelolla, jossa on lueteltu ne jätteet, jotka katsotaan yhteisössä
vaarallisiksi jätteiksi. Komission asetus jätteiden vaaraominaisuuksien kriteereistä
on sellaisenaan sovellettavaa lainsäädäntöä myös Suomessa. EU:n jäteluettelo on
Suomessa pantu täytäntöön jäteasetuksen (179/2012, muutettu 86/2015) liitteessä 4.

Jäteasetuksen liitteessä 4 säädetään, milloin POP-yhdisteitä sisältävä jäte on vaaral-
lista jätettä. Sen mukaan suurimmalle osalle POP-yhdisteistä sovelletaan vaarallisen
jätteen pitoisuusrajana EU:n POP-asetuksen (850/2004) liitteen IV pitoisuusrajaa (ns.
alempi POP-raja) 1. Poikkeuksen tästä säännöstä muodostavat tetra-, penta-, heksa- ja
heptabromidifenyylieetterit, PFOS ja sen johdannaiset, endosulfaani, heksakloori-
butadieeni, polyklooratut naftaleenit sekä SCCP. Niiden luokittelussa vaaralliseksi
jätteeksi sovelletaan yleisiä jäteluokittelun pitoisuusrajoja, jotka on annettu komission
asetuksessa 1357/2014.

Vaarallisen jätteen pitoisuusrajojen lisäksi jätteen luokittelun kannalta on kes-
keistä, onko kyseinen jäte luokiteltu jäteluettelossa vaaralliseksi vai vaarattomaksi.
Jäteluettelossa on useita nimikkeitä, jotka koskevat myös POP-jätteitä, mutta jotka
luokitellaan aina vaarattomaksi jätteeksi. Tällaisia ovat esimerkiksi useat bromattuja
palonestoaineita mahdollisesti sisältävät jätejakeet, kuten yhdyskunnista peräisin
olevat huonekalut, patjat ja muovit sekä jätteiden mekaanisessa käsittelyssä (kuten
lajittelussa, murskauksessa, paalauksessa ja pelletoinnissa) syntyvät muovijätejakeet.
(Häkkinen 2015).

1	 Jätteet, jotka sisältävät PCDD/PCDF:ää, DDT:ä, klordaania, heksakloorisykloheksaaneja (ml. lindaa-
ni), dieldriiniä, endriiniä, heptaklooria, heksaklooribentseeniä, klordekonia, aldriinia, pentaklooribent-
seeniä, mirexiä, toksafeeniä, heksabromibifenyyliä ja/tai PCB:tä siten, että POP-asetuksen (2004/850/
EY) liitteen IV raja-arvo ylittyy (ns. alempi raja-arvo), luokitellaan vaaralliseksi jätteeksi (Jäteasetuksen
(179/2012, muutettu 86/2015) liite 4).

5 	 POP-jätteen luokitteleminen
vaaralliseksi jätteeksi – luokittelu
ratkaisee loppukäsittelyvaihtoehdot

25Ympäristöministeriön raportteja 25 | 2015

5.1
Luokittelu vaaralliseksi jätenimikkeen perusteella

POP-jätteen luokittelun lähtökohtana on ensisijaisesti jäteasetuksen liitteen 4 jäteluet-
telo. Jäteluettelossa on kolmenlaisia nimikkeitä:

•	 jätteet, jotka on aina luokiteltu vaarallisiksi (tähdellä merkityt nimikkeet)
•	 jätteet, jotka on aina luokiteltu vaarattomiksi
•	 jätteet, joille löytyy sekä vaarattoman että vaarallisen jätteen nimike (ns. rin-

nakkaisnimikkeet)

Jos POP-jäte kuuluu sellaiseen jätenimikkeeseen, joka on luokiteltu aina vaaralliseksi
jätteeksi tai aina vaarattomaksi jätteeksi, ei jätteen luokittelemisesta tarvitse tehdä
erillistä arviota. Jos jäte on luokiteltu ns. rinnakkaisnimikkeeseen, eli samalle jätteelle
löytyy sekä vaarattoman jätteen että vaarallisen jätteen nimike, on jätteen luokittelu
tehtävä tapauskohtaisesti POP-yhdisteille asetettujen raja-arvojen sekä jätedirektiivin
liitteessä III esitettyjen muiden kriteerien mukaisesti.

Jäteluettelon mukaisesta luokituksesta voidaan yksittäistapauksessa poiketa (jäte-
lain 7 §). Poikkeuspäätöksen tekee tapauksesta riippuen joko aluehallintovirasto tai
alueellinen elinkeino-, liikenne- ja ympäristökeskus.

Seuraavassa on käsitelty tutkimuksessa tarkasteltavien jätteiden luokittelua jäte-
asetuksen liitteen 4 jäteluettelossa.

Romuajoneuvot

Romuajoneuvoihin liittyvät jätenimekkeet on annettu jäteasetuksen liitteen 4 nimike-
ryhmässä 16 01. Vaaralliseksi luokitellaan romuajoneuvot, jonka nesteitä tai vaaralli-
sia osia ei ole poistettu (16 01 04*). Lisäksi vaarallisen jätteen nimikkeen saavat mm.
öljynsuodattimet, elohopeaa sisältävät osat jne. Romuajoneuvot, jotka eivät sisällä
nesteitä eivätkä muita vaarallisia osia (16 01 06) eivät ole vaarallista jätettä. Romu-
ajoneuvoista eroteltua muovia (16 01 19) tai muita osia, (esim. tekstiilipäällysteitä)
(16 01 22) ei ole myöskään luokiteltu vaaralliseksi jätteeksi.

Romuautojen murskauksessa syntyy autonpaloittelujätettä (nk. fluff). Nimikeryh-
mässä 19 10 metallinöyhtä (fluff) -kevytjae ja pöly, jotka sisältävät vaarallisia aineita,
luokitellaan vaaralliseksi jätteeksi.

Romuajoneuvojen murskauksessa syntyvä fluff luokitellaan vaaralliseksi jätteeksi,
jos se sisältää vaarallisia aineita. Käytännössä fluff on luokiteltu Suomessa vaaralli-
seksi korkean sinkkipitoisuutensa takia.

SER

Sähkö ja -elektroniikkalaitteisiin liittyvät jätenimikkeet on annettu jäteasetuksen
liitteen 4 nimikeryhmässä 16 02 (sähkö- ja elektroniikkalaitteiden ja muiden laittei-
den jätteet) ja nimikeryhmässä 20 (Yhdyskuntajätteet, erilliskerätyt jakeet mukaan
luettuina). Näiden nimikeryhmien mukaan käytöstä poistetut SE-laitteet ja niiden
osat vaarallista jätettä, jos ne sisältävät vaarallisia aineita, esim. PCB:tä, CFC-aineita,
vapaata asbestia, tai vaarallisia osia kuten elohopeakytkimiä, aktivoitunutta lasia tai
vaarallisia paristoja ja akkuja (16 02 09*-13*, 16 02 15*, 16 02 97*, 20 01 35*). SER tai
sen osa voi saada vaarattoman jätteen nimikkeen vain, jos se ei sisällä vaarallisia osia
(16 02 14, 16 02 16, 16 02 98, 20 01 36).

SER tai sen osa luokitellaan vaaralliseksi jos ne sisältävät vaarallisia aineita, mutta
laitteen muoviosien vaarallisuudesta ei ole erikseen mainintaa. Muoviosien vaarallisuus
pitää tarkastella erikseen sen sisältämien vaarallisten aineiden pitoisuuksien perusteella.

26 	 Ympäristöministeriön raportteja 25 | 2015

Rakennus- ja purkujäte

Rakentamisessa ja purkamisessa syntyvät jätteet on nimetty jäteasetuksen liitteen 4
nimikeryhmässä 17. Tämän selvityksen kannalta keskeinen on muovi, joka on vaa-
ratonta jätettä (17 02 03), ellei se sisällä vaarallisia aineita tai ole niiden saastuttama
(17 02 04*). Muut mahdollisesti merkitykselliset jätteet kattavat vaaralliseksi luoki-
teltavat nimikkeet 17 09 03* (muut rakentamisessa ja purkamisessa syntyvät jätteet,
jotka sisältävät vaarallisia aineita) ja vaarattomaksi luokiteltavat nimikkeet 17 09 04
(muut rakentamisessa ja purkamisessa syntyvät sekalaiset jätteet).

Rakennus- ja purkujätteen luokittelemista vaaralliseksi jätteeksi POP-pitoisuuden
perusteella tulee tarkastella erikseen sen sisältämien vaarallisten aineiden pitoisuuk-
sien perusteella.

5.2
Tarkasteltaville POP-yhdisteille sovellettavat
vaarallisen jätteen raja-arvot

Jäteasetuksen liitteen 4 mukaan tässä selvityksessä tarkasteltaville POP-palonesto-
aineille vaarallisen jätteen raja-arvona sovelletaan komission asetuksen 1357/2014
mukaisia yleisiä jäteluokittelun pitoisuusrajoja. Pitoisuusrajat määräytyvät aineen
kemikaalilainsäädännön mukaisen luokituksen mukaan.

Jätteen ympäristövaarallisuudelle ei ole toistaiseksi määritelty raja-arvoja EU-
tasolla. Suomessa ympäristövaarallisuuden arvioinnissa käytetään ensisijaisesti ke-
mikaalilainsäädännön mukaisia raja-arvoja ja kriteerejä (Häkkinen 2015).

Taulukossa 8 on esitetty tarkasteltavien POP-yhdisteiden vaarallisen jätteen raja-
arvot vaaraominaisuuksien perusteella. Vaaraominaisuuksien luokat vaarallisten
aineiden luettelosta tai muusta tietokannasta kullekin PBDE-yhdisteille ja SCCP:lle
on koonnut Häkkinen (2015) ja HBCD:tä varten ne on selvitetty erikseen.

Taulukko 8. POP-yhdisteitä sisältävien jätteiden luokittelussa vaaralliseksi jätteeksi sovellettavat
raja-arvot

POP-yhdiste POP-asetuksen liitteen IV
raja-arvo

Luokittelu vaaraominaisuuden perusteella

Vaaraluokat Raja-arvo, jonka ylittyessä
jäte on vaarallista jätettä

tetra-BDE
penta-BDE1

1 000 mg/kg ml (heksa- ja
heptaBDE)

Lact. (H362)
STOT RE 2 (H373)
Aquatic Acute 1 (H400)
Aquatic Chronic 1 (H410)

2 500 mg/kg (0,25 p-%) *)

heksa-BDE
hepta-BDE2

1 000 mg/kg, (ml tetra- ja
penta-BDE)

Repr. 1B (H360) 3 000 mg/kg (0,3 %)

REACH-asetus 10 000 mg/kg Carc. 2 (H351),
Aquatic Acute 1 (H400)
 Aquatic Chronic 1 (H410)

2 500 mg/kg (0,25 p-%) *)

HBCD tulee POP-asetukseen todennä-
köisesti vuoden 2015 kuluessa

Repr. 2 (H361)
Lact. (H362)

30 000 mg/kg (3 %)

 1) c-PeBDE:n pääkongeneerit
2) c-OBDE: pääkongeneerit
* kansallisesti sovellettava ympäristövaaran raja-arvo (Häkkinen 2015)

27Ympäristöministeriön raportteja 25 | 2015

5.3
Seuraukset POP-jätteen luokittelusta
vaaralliseksi tai tavanomaiseksi jätteeksi

Luokittelu vaaralliseksi tai tavanomaiseksi jätteeksi ei vaikuta POP-jätteen käsitte-
lyvelvoitteisiin, joista on säädetty POP-asetuksessa. Tältä osin sovelletaan POP-ase-
tuksen liitteiden IV ja V raja-arvoja ja jäte käsitellään asetuksen artiklan 7 mukaisesti.

Jätteen luokittelulla on kuitenkin merkitystä POP-yhdisteiden tuhoamismenetel-
män valinnan kannalta. Mikäli POP-jäte on tavanomaista jätettä, se voidaan polttaa
jätteenpolttoasetuksen (151/2013) mukaisesti tavanomaisen jätteen polttolaitoksessa
(lämpötilavaatimus 850 °C). Jos POP-jäte on luokiteltu vaaralliseksi jätteeksi ja sen
sisältämien halogenoitujen orgaanisten aineiden pitoisuus on enemmän kuin yksi
prosentti kloorina ilmaistuna, lämpötilan on oltava vähintään 1 100 °C vähintään
kahden sekunnin ajan.

Mikäli POP-yhdisteen määrä POP-jätteessä on hyvin pieni, kyseessä voi olla ta-
haton kontaminoituminen, esim. kierrätysmuovin käyttäminen valmistuksen raaka-
aineena. Pitoisuus ei tällöin välttämättä riitä luokittelemaan jätettä vaaralliseksi jät-
teeksi (vaihtoehto 2). Jäte voi kuitenkin tulla luokitelluksi vaaralliseksi jätteeksi myös
jonkin muun haitallisen aineen tai ominaisuuden takia.

28 	 Ympäristöministeriön raportteja 25 | 2015

Jätteen vientiä ja tuontia EU:n jäsenmaiden välillä sekä EU:n ulkopuolelle ja ulkopuo-
lelta säätelee EU:n jätteensiirtoasetus. Asetus täyttää kansainvälisen Baselin yleisso-
pimuksen velvoitteet vaarallisten jätteiden maan rajan ylittävien siirtojen ja käsitte-
lyn valvonnasta ja panee osaltaan täytäntöön Tukholman sopimuksen vaatimuksen
estää POP-jätteiden siirrot maasta toiseen kansainvälisten sopimusten vastaisesti.
Jätteensiirtoasetus myös kieltää vaarallisten jätteiden viemisen EU- ja OECD-maiden
ulkopuolelle.

Jätteiden siirtoja loppukäsiteltäväksi säädellään tiukemmin kuin niiden siirtoja
hyödynnettäväksi.

Jätedirektiivi ja jätteensiirtoasetus edellyttävät omavaraisuutta jätteiden loppu-
käsittelyssä EU:lta kokonaisuutena mutta mahdollisimman pitkälle myös kultakin
jäsenmaalta. Suomessa omavaraisuusperiaatteen soveltamisesta on säädetty jätelais-
sa. Koska POP-jätteet tulisi ensisijaisesti loppukäsitellä, voidaan niitä viedä muihin
EU- ja EFTA-maihin vain poikkeustapauksissa. Siirrot loppukäsiteltäväksi toiseen
maahan edellyttävät aina lupaa jätteen kansainvälisistä siirroista vastaavalta toimi-
valtaiselta viranomaiselta (Suomen ympäristökeskus).

Jätteiden siirrot hyödynnettäväksi toiseen maahan ovat myös yleensä luvanva-
raisia. Poikkeuksen muodostavat jätteensiirtoasetuksessa luetellut ns. vihreän jä-
teluettelon jätteet, joiden siirtoihin EU- ja OECD-maiden välillä ei vaadita erillistä
lupaa. Näihin kuuluvat mm. muovijätteet. On kuitenkin huomioitava, että jätteen-
siirtoasetuksen mukaan vihreässä jäteluettelossa mainittu jäte, joka on siinä määrin
muiden aineiden saastuttama, että se lisää oleellisesti jätteeseen liittyviä riskejä tai
estää jätteen hyödyntämisen ympäristönsuojelullisesti hyväksyttävällä tavalla, ei
kuulu vihreän menettelyn piiriin. Jos muovijäte tai sen osa sisältää POP-yhdisteitä
yli POP-asetuksen liitteen IV alemman pitoisuusrajan, ei sitä voida siirtää vihreän
luettelon jätteenä ilman lupamenettelyä. Lupamenettelyssä tarkastellaan, täyttääkö
siirto ja vastaanottava laitos EU:n POP-asetuksessa ko. jätteen käsittelylle asetetut
vaatimukset.

Myös POP-jätteiden tuontia säädellään jätteensiirtoasetuksen mukaisesti. POP-
jätteiden kansainvälisten siirtojen rajoittamista koskevan velvoitteen toimeenpanoa
on käsitellyt tarkemmin Häkkinen (2012).

6 	 POP-yhdisteitä sisältävän muovijätteen
maasta vieminen

29Ympäristöministeriön raportteja 25 | 2015

Tukholman sopimukseen voidaan lisätä osapuolikokouksissa uusia POP-yhdisteitä,
joiden tuotantoa, kauppaa, käyttöä ja päästöjä rajoitetaan. Sopimusta on täydennetty
kolmesti vuosina 2009, 2011 ja 2013. Parhaillaan käsittelyssä on dekabromidifenyy-
lieetteri PBDE, jonka listaamisesta voidaan tehdä päätös aikaisintaan 2017. Uudet
rajoitukset saatetaan EU:ssa voimaan POP-asetuksella, joka on jäsenmaille suoraan
velvoittavaa lainsäädäntöä.

Tiedossa olevia muutoksia on tulossa RoHS-direktiiviin. Komissio tarkistaa ai-
nerajoitusten luetteloa määräajoin joko omasta aloitteestaan tai jonkin jäsenvaltion
ehdotuksesta. Näiden tarkistusten yhteydessä on mahdollista, että ainerajoituksiin
lisätään uusia aineita. Direktiivin artiklan 6.1 mukaisesti tarkastelussa otetaan huo-
mioon muun muassa

•	 aineen mahdollinen haitallinen vaikutus laitteiden jätehuollossa, uudelleen-
käytössä tai materiaalinkierrätyksessä,

•	 aineen mahdollinen hallitsematon leviäminen ympäristöön, hajapäästöjen ai-
heutuminen tai vaarallisten jäämien tai muuntumis- tai hajoamistuotteiden
syntyminen sähkö- ja elektroniikkaromun käsittelyn valmistelussa

•	 romun käsittely- ja keräysprosessien työntekijöiden altistuminen aineelle ta-
valla, jota ei voida hyväksyä.

7 	 Tuleva POP-yhdisteitä koskeva sääntely

30 	 Ympäristöministeriön raportteja 25 | 2015

31Ympäristöministeriön raportteja 25 | 2015

OSA II.

POP-yhdisteiden esiintyvyys ja pitoisuudet
tarkasteltavissa muovijätteissä

32 	 Ympäristöministeriön raportteja 25 | 2015

8.1
Yhdisteiden tyypillisimmät käyttökohteet

Kielletyistä yhdisteistä c-PeBDE:tä on käytetty pääasiallisesti suojamaan polyure-
taanivaahtoa (PUR). Arvio on, että 90 % maailman c-PeBDE:stä on käytetty PUR:n
palosuojaukseen. Palosuojattua PUR-vaahtoa on käytetty tyypillisesti ajoneuvoissa,
patjoissa, huonekaluissa ja muissa käyttökohteissa pehmusteena, mutta myös kyl-
mälaitteiden eristeissä ja rakennustuotteissa. Lisäksi c-PeBDE:tä on käytetty useissa
muissakin käyttökohteissa, näistä merkityksellisin saattaa olla piirikorttien epoksi-
hartsi. (ESWI 2011, Häkkinen 2012). c-PeBDE:tä lisättiin muoviin tyypillisesti 5–16
p-%:n osuudella (50 000–160 000 mg/kg) (Alaee ym. 2003).

c-OBDE:stä on maailmanlaajuisesti käytetty 70 % ja Euroopassa 95 % suojaa-
maan akryylinitriilibutadieenistyreenimuovia (ABS-muovi), joka on tyypillinen
SE-laitteiden kuorien ja koteloiden valmistusmateriaali. Myös ajoneuvojen kovissa
muoviosissa on käytetty ABS-muovia. c-OBDE:n toinen tyypillinen käyttökohde on
ollut iskunkestävä polystyreenimuovi (HIPS-muovi). (ESWI 2011, POPRC 2007.) .)
c-OBDE:ta lisättiin muoviin tyypillisesti 12–18 p-%:n osuuksilla (120 000–180 000
mg/kg) (Alaee ym. 2003).

HBCD stä 90 % on käytetty polystyreenivaahtojen (etenkin EPS:ään ja XPS:ään)
palosuojaamiseen ja vain 2 % kokonaiskäytöstä on HIPS-muovissa. EPS:ää ja XPS:ää
käytetään etenkin eristemateriaaleina rakennuksissa ja muussa rakentamisessa.
HBCD:llä suojattua HIPS-muovia esiintyy SE-laitteiden muovikoteloissa; videoka-
settikotelot, videosoittimien ja stereoiden kuoret ja jakorasiat on mainittu tyypillisinä
käyttökohteina. Lisäksi HBCD:tä on käytetty verhoilutekstiilien suojaukseen mm.
sisustustekstiileissä (verhoilukankaat, rullaverhot) ja ajoneuvojen penkeissä, sisus-
tuksessa ja korin osissa. (ESWI 2011.)

SCCP:tä on käytetty metallintyöstönesteissä ja rasvaseoksissa mm. metallin- ja
nahantyöstössä. Kumiteollisuudessa SCCP:tä on käytetty 80 %:n osuudella kulje-
tus- ja liukuhihnojen palosuojaukseen (lähinnä kaivoskäytössä), mutta yhdisteitä on
lisätty myös kengänpohjiin, tiivisteisiin, letkuihin ja joihinkin teollisiin tuotteisiin.
SCCP:tä esiintyy myös tiivistys- ja saumausaineissa, maaleissa ja ohenteissa, joihin
yhdisteitä on lisätty pääasiallisesti pehmittimiksi, mutta myös palosuojaukseen, ve-
den- ja korroosionkestävyyttä parantamaan ja vähentämään kemiallista rasitusta.
Muita mainittuja käyttökohteita ovat tekstiilit ja laavalamput. (ESWI 2011, CICAD
2001, Häkkinen 2012.)

Sallituista yhdisteistä c-DBDE:tä on käytetty paljon SE-laitteiden muovisissa ko-
teloissa, mutta myös ajoneuvoissa ja huonekalujen ja tekstiilien suojauksessa. Eniten
seosta on käytetty HIPS-muovien palosuojaukseen. Seos on korvannut kiellettyjä
PBDE-yhdisteitä niiden tyypillisissä käyttökohteissa. RoHS-asetuksella c-DBDE:n

8 	 Tarkasteltavien POP-yhdisteiden käyttö

33Ympäristöministeriön raportteja 25 | 2015

käyttö on kielletty SE-laitteissa vuodesta 2006 alkaen. (Retkin 2012.) c-DBDE:n käyttöä
on vähennetty USA:ssa ja Kanadassa vuodesta 2009 alkaen ja lopetettu viimeistään
2013 lopussa (USEPA 2012). Käyttö ajoneuvoissa jatkuu edelleen.

TBBPA:ta on käytetty reaktiivisesti, polymeereihin sitoen, pääasiallisesti piiri-
korttien epoksihartsissa ja additiivisessa muodossa ABS-muovissa, jossa se on kor-
vannut kiellettyjä palonestoaineita. Yhdistettä on lisätty 13–28 %:n paino-osuudella
(130 000–280 000 mg/kg) (Alaee ym. 2003).

Liitteessä 1 on esitetty joitakin yleisemmin esiintyviä muovilaatuja tarkasteltavissa
SER-, ELV- ja rakennus- ja purkujätteissä. Taulukon viimeinen sarake kertoo tarkas-
teluun valittujen rajoitettujen POP-yhdisteiden esiintyvyydestä eri muovilaaduissa
siltä osin kuin kirjallisuudesta löytyi mainintoja.

8.2
Yhdisteiden ajallinen esiintyvyys tuotteissa ja jätteissä

Koska c-PeBDE:n ja c-OBDE:n käyttöä on rajoitettu EU:ssa jo 10 vuotta ja maail-
manlaajuisestikin vuodesta 2009, yhdisteitä sisältävät materiaalit poistuvat käytöstä
vähitellen niitä sisältävien tuotteiden tullessa käyttöikänsä päähän. SER:stä yhdisteet
poistuvat nopeimmin tuotteiden lyhyimmän käyttöiän takia ja pisimpään yhdisteitä
esiintyy rakennus- ja purkujätteessä. Kiellettyjä yhdisteitä on päätynyt uusiin tuot-
teisiin myös käyttökieltojen jälkeen kierrätetyn muovin mukana. SCCP:n käyttöä on
rajoitettu muutama vuosi myöhemmin ja HBCD:tä koskeva kielto alkaa vaikuttaa
vasta muutaman vuoden kuluessa.

c-PeBDE:tä on käytetty 1970-luvulta alkaen ja sen käyttö on ollut kasvavaa 2000-lu-
vun alkuun saakka. 2000-luvulla yhdisteen tuotanto hiipui Yhdysvalloissa ja Euroo-
passa. Yhdisteen valmistus on loppunut EU:ssa vuonna 1997, muualla maailmassa
valmistuksen on arvioitu lopetetun viimeistään vuosina 2004–2007 (ESWI 2011).
EU:ssa yhdistettä on saanut käyttää viimeksi vuonna 2004. c-PeBDE:tä on käytetty
suurimmaksi osaksi Yhdysvalloissa, jossa huonekalujen ja autonistuinten palosuo-
jausvaatimukset ovat tiukemmat kuin Euroopassa. Suomessa ei ole valmistettu c-
PeBDE:tä, vaan ainetta on tuotu puhtaana aineena ja valmiisiin tuotteisiin lisättynä.
Suurin osa Suomessa valmistetuista palosuojatuista esineistä tai niillä viimeistellyistä
puolivalmiista tuotteista on viety ulkomaille. Suomalaisen ainetaselaskelman mu-
kaan c-PeBDE:tä ei olisi tele- ja tietoteknisissä laitteissa enää vuoden 2011 jälkeen.
Pienissä kodinkoneissa ja kuluttajaelektroniikassa sekä muista SE-laitteissa yhdistettä
voisi esiintyä vuoteen 2015. Ajoneuvoista yhdisteen arvioidaan poistuvan vuoteen
2024 mennessä. (Retkin 2012.) Komission selvityksessä c-PeBDE:n ja c-OBDE:n olete-
taan pääasiallisesti poistuneen SE-romusta vuoteen 2016 mennessä, jos SE-laitteiden
keskimääräiseksi käyttöiäksi oletetaan noin 10 vuotta (ESWI 2011).

c-OBDE:n käyttö ja valmistuksen ja käytön hiipuminen ovat ajoittuneet samoin
kuten c-PeBDE:llä. Käyttömäärät ovat olleet vähäisempiä kuin c-PeBDE:n, mutta
käyttö on jakautunut tasaisemmin Aasian ja Yhdysvaltojen kesken. Euroopan käyttö
on ollut noin 15–20 % maailmanlaajuisesta käytöstä (Birnbaum ja Staskal 2004). c-
OBDE:tä arvioidaan esiintyvän eri tuoteryhmissä ajallisesti yhtä kauan kuin PeBDE:tä
(Retkin 2012, ESWI 2011).

HBCD:tä on ollut markkinoilla 1960-luvulta lähtien ja sen käyttö jatkuu edelleen,
joskin rajoitetusti elokuun 2015 jälkeen. Käyttö on ollut yleisempää Euroopassa kuin
Aasiassa ja Yhdysvalloissa, mutta ainetta valmistetaan edelleen maailmanlaajuisesti
(Birnbaum ja Staskal 2004, POPRC 2010a). HBCD:tä ei valmisteta Suomessa ja suoma-
laisten EPS-valmistajien uskotaan siirtyneen korvaaviin palonsuoja-aineisiin jo 2015.
Tuotteissa maahantulevien HBCD-kemikaalien tarkkaa määrää ei tunneta. HBCD:tä

34 	 Ympäristöministeriön raportteja 25 | 2015

esiintynee käyttötarvikkeissa ainakin seuraavat kymmenen vuotta, rakennusten ja
teiden eristyskäytössä huomattavasti pidempään. Purkujätteissä HBCD:n pitoisuu-
den arvioidaan olevan suurimmillaan vuoden 2050 tienoilla.

SCCP:n valmistus on alkanut 1970-luvulla ja yhdisteiden käyttö jatkuu edelleen
maailmanlaajuisesti. Valmistusta ja käyttöä on vähennetty 2000-luvulla yhdisteen
haitallisuuden ilmennyttyä ja käyttörajoitusten myötä. Muun muassa kumi- ja maa-
liteollisuus ovat vähentäneet SCCP:n käyttöä 2000-luvun alkupuolella merkittävästi.
(POPRC 2010b, ESWI 2011.) Suomessa SCCP:tä voi mahdollisesti esiintyä etenkin pur-
kukohteissa ja rakennusten uusittavissa osissa (lähinnä tiivisteet ja saumausaineet).

Tarkasteltavien yhdisteiden keskeisimmät käyttörajoitukset ja -kiellot on esitetty
taulukossa 9.

Kuvassa 2 on lisäksi annettu kirjallisuuteen perustuen arvio rajoitettujen ja kiellet-
tyjen yhdisteiden esiintyvyysajasta Suomen SER- ja ELV-jätevirroissa. Rakennus- ja
purkujätteessä mahdollinen esiintymisaika voi olla edellisiä merkittävästi pidempi.

Taulukko 9. Tarkasteltavien yhdisteiden keskeiset käyttörajoitukset ja kiellot

PBDE-yhdisteet

c-PeBDE ja c-OBDE:n käyttöä on rajoitettu EU:ssa ensimmäisen kerran vuodesta 2004 direktiivillä
2003/11/EC, jolla on täydennetty tiettyjen vaarallisten aineiden ja valmisteiden markkinoille saattamisen ja
käytön rajoituksia koskevaa neuvoston direktiiviä 76/769/ETY. Elokuusta 2004 alkaen markkinoille ei ole
saanut saattaa eikä käyttää aineena tai aineen tai valmisteen ainesosana mainittuja yhdisteitä yli 0,1 p-%:n
(1000 mg/kg) pitoisuuksina. Myöskään tuotteita ei ole saanut saattaa markkinoille, jos ne tai niiden palo-
nestoainetta sisältävät osat ovat sisältäneet mainittuja ainetta yli 0,1 p-%:n (1000 mg/kg) pitoisuuksina.

RoHS-direktiivillä on kielletty PBDE-yhdisteiden käyttö uusissa SE-laitteissa vuodesta 2006 alkaen.
PBDE:n sallituksi enimmäispitoisuudeksi on määritetty 0,1 p-% (1000 mg/kg). RoHS-direktiivi rajoittaa
tarkasteltavista yhdisteistä c-PeBDE ja c-OBDE:n lisäksi c-DBDE:tä.

POP-asetukseen c-PeBDE:n pääkongeneerit tetra- ja penta-BDE ja c-OBDE:n pääkongeneerit heksa-
ja hepta-BDE on lisätty vuonna 2009. Asetuksen 3 artikla kieltää liitteessä 1 mainittujen yhdisteiden
tuotannon, markkinoille saattamisen ja käytön sellaisenaan, valmisteissa tai tavaroiden aineosina. Asetuk-
sen 4 artikla sallii kuitenkin kielletyt PBDE:t, jos yhdistettä esiintyy korkeintaan pitoisuudella 0,001 p-%
(10 mg/kg). Tällainen pitoisuus katsotaan tahattomaksi vierasainejäämäksi. Tämän lisäksi sallitaan tuotanto,
markkinoille saattaminen ja käyttö sellaisille tavaroille ja valmisteille, jotka sisältävät em. kiellettyjä yhdis-
teitä alle 0,1 p-% (1000 mg/kg), kunhan tavarat ja valmisteet on valmistettu osittain tai kokonaisuudessaan
kierrätysmateriaalista tai uudelleenkäyttöä varten valmistellusta jätteestä saadusta materiaalista. Erikseen
sallitaan käyttö RoHS-direktiivin soveltamisalaan kuuluvissa SE-laitteissa.
SCCP

SCCP:n käyttöä on rajoitettu EU:ssa yhtä prosenttia (10 000 mg/kg) suurempina pitoisuuksina tietyissä
käyttökohteissa (metallin työstössä, nahan rasvausseoksissa) vuodesta 2002 direktiivillä 2002/45/EY, jolla
on täydennetty tiettyjen vaarallisten aineiden ja valmisteiden markkinoille saattamisen ja käytön rajoituk-
sia koskevaa neuvoston direktiiviä 76/769/ETY.

POP-asetuksella SCCP:n käyttöä on rajoitettu laajemmin vuodesta 2010. SCCP:n osalta sallitaan sellaisten
aineiden tai valmisteiden tuotanto, saattaminen markkinoille ja käyttö, jotka sisältävät yhdistettä alle yh-
den painoprosentin (10 000 mg/kg). Lisäksi sallitaan tuotanto, markkinoille saattaminen ja käyttö kaivos-
teollisuuden hihnakuljettimissa ja patojen tiivisteissä palonestoaineina. Em. poikkeuksista on ilmoitettava
komissiolle ja tarkoituksena on luopua asteittain SCCP:n käytöstä.

SCCP:tä sisältävien tavaroiden markkinoille saattamiselle on tulossa uusia rajoitteita vuonna 2015. Ne on
alustavasti hyväksytty direktiivin 76/548/ETY komiteassa 26.5.2015. Muutosten voimaan tultua SCCP:tä
sisältäviä tavaroita saa saattaa markkinoille vain, jos SCCP:n pitoisuus on alle 0,15 p-%. Asetusmuutoksen
voimaantullessa käytössä olleiden kaivosteollisuuden hihnakuljettimien ja patotiivisteiden käyttö saa jatkua.

SCCP on YK:n alaisen Euroopan talouskomission (UNECE) ilman epäpuhtauksien kaukokulkeutumissopi-
muksen (CLRTAP) POP-pöytäkirjassa sekä Tukholman sopimuksen ehdokaslistalla.

HBCD

Lisätty Tukholman yleissopimukseen vuonna 2013. Lisättäneen EU:n POP-asetukseen vuonna 2015.

35Ympäristöministeriön raportteja 25 | 2015

Kuva 2. Tetra-, penta-, heksa- ja hepta-BDE:n, HBCD:n ja SCCP:n valmistukseen ja käyttöön
liittyvät rajoitukset ja kiellot sekä arvio yhdisteiden esiintyvyydestä Suomessa syntyvässä SER:ssä
ja romuajoneuvoissa.

2009

Tetra-, penta- ,
heksa- ja
hepta-BDE:t
Tukholman
sopimukseen

2006

RoHS:
0,1 %
PBDE-rajoitus

2014

Puuttuvat
raja- arvot
POP-PBDE:lle

2013

HBCD
Tukholman
sopimukseen

POP-PBDE:t pääasiallisesti poistuneet SE-laitteista

20201996/7

c-PeBDE:n
ja c-OBDE:n
valmistus
lopetettu
EU:ssa

2004

c-PeBDE:n
valmistus lopetettu
muualla, c -OBDE:n
valmistus arvioitu
lopetetun

Deka-BDE ehdotettu
Tukholman sopimukseen

SCCP POP -asetuksen
jätehuoltoliitteisiin

c-PeBDE:n ja c-OBDE:n
valmistus ja käyttö
kielletty EU:ssa
direktiivillä 2003/11/EC

2025

c-cPeBDE ja c-OBDE pääasiallisesti poistuneet romuajoneuvoista

36 	 Ympäristöministeriön raportteja 25 | 2015

POP-yhdisteiden esiintymistä jätteissä on Suomessa tarkasteltu aiemmin Retkinin
(2012) ja Häkkisen (2012) raporteissa. Retkin (2012) on arvioinut bromattujen palo-
nestoaineiden määriä jätteissä ainetasemenetelmällä ja kenttämittauksin runsaan 100
näytteen otoksessa. Häkkinen (2012) on kuvannut POP-jätteiden käsittelyä koskevat
lainsäädännölliset velvoitteet ja koonnut samalla kirjallisuudesta viitteitä siitä, mitkä
jätteet voivat sisältää Tukholman sopimuksen piiriin kuuluvia yhdisteitä. Kansainvä-
linen kirjallisuus sisältää lukuisia lähteitä POP-yhdisteiden esiintyvyydestä ja niiden
pitoisuuksista eri jätemateriaaleissa.

Luvussa on koottu kirjallisuuslähteistä tietoa tarkasteltavien yhdisteiden esiinty-
vyydestä ja tunnettuja pitoisuuksista SER-, ELV- ja rakennus- ja purkujätteissä. Tieto
on jaoteltu jätelajikohtaisesti. Samassa yhteydessä esitetään kunkin tarkasteltavan
jätelajin syntyvä määrä, nykyinen käsittely Suomessa ja kierrätysaste.

9.1
POP-yhdisteet sähkö- ja elektroniikkaromussa (SER)

9.1.1

SER:n määrä, käsittely ja kierrätysaste

Määrä

Tuottajavastuun alaisuuteen kuuluvan SER:n seurantatiedot kokoaa Pirkanmaan
ELY-keskus (2013), joka raportoi Suomessa kerätyn 52 509 tonnia SER:ä vuonna 2011.
Toppila (2011) on arvioinut, että syntyvän SER:n määrä on merkittävästi suurempi,
noin 90 000–106 000 tonnia vuodessa. Epäviralliselle sektorille tästä määrästä päätyy
40–50 %. Osa alan toimijoista pitää arviota ylimitoitettuna, joskin SER:n keräyksessä
tunnistetaan selkeä tehostamispotentiaal

Kateissa olevasta SER:stä osa kumuloituu kotitalouksien varastoihin – tämä koskee
etenkin pienelektroniikkaa – tai päätyy kaatopaikoille (arviolta 20 %). Ahlqvistin
(2012) mukaan 26 % kotitalouksien SE-laitteista on tarpeettomia, mikä tarkoittaa,
että kotitaloudet varastoivat SER:ä. Tämä osaltaan pidentää ajanjaksoa, jona kiellet-
tyjä POP-yhdisteitä esiintyy kierrätykseen tulevissa jätevirroissa. Valtaosan kateissa
olevasta elektroniikasta, noin 80 %, uskotaan lähtevän maasta joko laittomasti tai
laillisia kanavia pitkin, mutta käyttökelpoisen elektroniikan vienniksi ilmoitettuna.
(Toppila 2011.) SE-laitteita, jotka on tarkoitettu suoraan uudelleenkäytettäviksi eikä
kierrätettäviksi tai loppukäsiteltäviksi, voidaan viedä Suomesta vapaasti (Ignatius
ym. 2009). Haasteena on, että myös toimimattomia laitteita siirretään maasta toiseen

9 	 POP-yhdisteet tarkasteltavissa
muovijätteissä

37Ympäristöministeriön raportteja 25 | 2015

ilman lupaa. Jätelaissa ja valtioneuvoston asetuksessa sähkö- ja elektroniikkalaitero-
musta (519/2014) säädetään käytettyjen sähkö- ja elektroniikkalaitteiden kansainvä-
lisiä siirtoja ja niiden valvontaa koskevista vähimmäisvaatimuksista. Jos käytettyjä
laitteita aiotaan siirtää toiseen maahan tuotteena eikä jätteenä, on laitteen haltijan
osoitettava, että laite ei ole jätettä tarvittavilla asiakirjoilla tai selvityksillä.

SE-laitteiden keskimääräinen käyttöikä on arviolta 7–10 vuotta (Huisman ym.
2007). Laiteluokkakohtaista vaihtelua on paljon, koska tieto- ja telelaitteiden käyttöiän
oletetaan olevan vain 3–5 vuotta ja kylmälaitteiden 12–15 vuotta (Ignatius ym. 2009).
ESWI (2011) olettaa keskimääräiseksi käyttöiäksi 10 vuotta.

Lukumääräisesti SER:n määrän odotetaan kasvavan tulevaisuudessa. Laitteiden,
etenkin pienelektroniikan käyttöikä on lyhentynyt. Samalla kuitenkin yksittäisten
laitteiden paino on materiaalien käytön uudistumisen ja tehostumisen myötä las-
kenut.

Käsittely

Tuottajavastuuperiaatteen mukaisesti tuottajien on kustannettava SER:n keräys,
uudelleenkäyttö, hyödyntäminen ja ympäristöä säästävä loppukäsittely. Kaupan
velvollisuudesta vastaanottaa tietyt käytetyt SE-laitteet säädetään jätelain 56 §:ssä.
SE-romun tuottajayhteisöjä on Suomessa viisi: ERP Finland ry, SER-tuottajayhteisö
ry (SERTY), FLIP ry, ICT-tuottajaosuuskunta ja SELT ry. FLIP ry:n, ICT:n ja SELt ry:n
yhteisesti omistama Elker Oy vastaa näiden kolmen tuottajayhteisön osalta velvoit-
teiden käytännön toteutuksesta. Pirkanmaan ELY-keskuksen (2013) tietojen mukaan
83 % kerätystä SER:stä käsiteltiin vuonna 2011 Suomessa. Loput käsiteltiin muissa
EU-maissa ja vain alle 1 % vietiin EU:n ulkopuolelle käsiteltäväksi.

SER lajitellaan tuottajayhteisöstä ja kuljettajasta riippuen jo keräys- ja kuljetus-
vaiheessa tiettyihin alalajeihin. Lajittelua jatketaan manuaalisessa esikäsittelyssä,
jossa laite voidaan osittain purkaa jatkokäsittelyn mahdollistamiseksi. Esikäsittelyssä
SER:sta otetaan talteen uudelleenkäyttöön meneviä, ongelmallisia tai arvokkaita
komponentteja. (Ignatius ym. 2009.) Lainsäädäntö velvoittaa poistamaan SER:stä
esikäsittelyssä haitallisia aineita, valmisteita ja komponentteja (ks. luku 3.1). Toimijat
poistavat mainitut aineet, valmisteet ja komponentit mahdollisuuksien mukaan. Esi-
merkiksi Kuusakoski Oy poistaa esikäsittelylinjalla mm. johdot, paristot, akut, vaaral-
liset aineet ja mustekasetit. Irralliset piirikortit erotellaan ja esimerkiksi tietokoneista
irrotetaan piirikortteja edelleen murskattavaksi ja myytäväksi kuparisulattoihin. Li-
säksi esikäsittelyssä poistetaan isokokoiset tai linjalle kuulumattomat laitteet, lasi,
palovaroittimet, energiajakeet ja suoraan myyntiin kelpaavat osat ja komponentit.
CRT- ja LCD-televisiot ja näytöt käsitellään omalla linjastollaan. (Kuusakoski 2013.)

SER-asetuksen käsittelyä koskevan liitteen yhtenä velvoitteena on poistaa bromat-
tuja palonestoaineita sisältävät muoviosat. Tällä hetkellä Suomessa ei ole käytössä
bromattujen palonestoaineiden tunnistamiseen ja erottamiseen suunniteltuja koneel-
lisia SE-laitteiden muoviosien käsittelylinjoja. SER:n esikäsittelyssä irralliset muovit
ja isot muoviosat, esim. kuvaputkimonitoreiden kotelot, erotellaan ja lajitellaan vä-
rin, tuotetyypin tai polymeerilaadun perusteella. Nämä muovit myydään suoraan
jatkokäsittelijöille Euroopassa ja pääosin Aasiassa. Suuri osa SE-laitteiden muoveista
jää kuitenkin esikäsittelyssä erottelematta. Monimutkaisten tuoterakenteiden ja ma-
teriaaliyhdistelmien vuoksi erottaminen esikäsittelyssä ei ole kaikille SER-laitteiden
muoviosille teknisesti mahdollista ja/tai taloudellisesti kannattavaa.

Pienten SE-laitteiden kuten matkapuhelinten ja MP3-soittimien sisältämien muo-
viosien erottaminen esikäsittelyssä ei ole katsottu olevan järkevää (Freegard ym.
2006). Koska tällaiset laitteet sisältävät paino-osuutena merkittävän määrän arvo-
metalleja, laitteet voidaan sulattaa metallien sulatusuuneissa yhdessä piirikorttien
kanssa. Laitteiden hiilivetykomponentit toimivat pelkistimenä ja/tai polttoaineena

38 	 Ympäristöministeriön raportteja 25 | 2015

sulatoissa ja halogenoidut yhdisteet otetaan talteen savukaasujen puhdistuksessa.
Myös Suomessa matkapuhelimet myydään esikäsittelyn jälkeen kuparisulattoihin,
ellei niillä nähdä muuta kierrätyspotentiaalia.

Esikäsittelyn jälkeen SER murskataan ja ohjataan erotteluprosesseihin, joissa ote-
taan talteen mahdollisimman paljon hyödyntämiskelpoisia materiaaleja. Tällä hetkel-
lä Suomessa ei erotella eri muovilaatuja toisistaan koneellisesti murskauksen jälkeen.
Hyödyntämiskelpoinen muovi myydään sekalaisena muovina Keski-Eurooppaan tai
Aasiaan, missä muovi kierrätetään uusiomateriaaliksi, uusiotuotteiksi tai poltetaan
energiaksi. Esimerkiksi Kuusakoskella SER:n käsittelystä peräisin olevaa muovijaetta
ei päädy kaatopaikalle. Isojen, nk. valkoisten SE-laitteiden, käsittelystä päätyy jonkin
verran muovia metallien kierrätystoiminnassa syntyvään kevytjakeeseen. Muovin
ketju Suomen rajojen ulkopuolella tunnetaan varsin huonosti. (Kuusakoski 2014.)
Murskaimen kevytjakeen käsittelyä tarkastellaan luvussa 9.2.

Keski-Euroopassa on käytössä erilaisia erottelumenetelmiä, kuten sekalaisen muo-
vin tiheyserottelua, optista erottelua, kemiallista kierrätystä jne. Myös bromattuja
palonestoaineita sisältävät muovikappaleet voidaan tunnistaa muovivirrasta esim.
spektroskopian avulla. Näillä menetelmällä (esim. XRT ja XRF) on mahdollista tun-
nistaa bromi-alkuainetta sisältävät yksittäiset muovikappaleet. Tunnistus ei kuiten-
kaan ole tarkka bromin määrän suhteen eikä sen yhdisteen suhteen, missä bromi on.
Siksi vain bromia sisältävät kappaleet voidaan tunnistaa, mutta ei sitä, onko bromi
sellaisessa yhdisteessä, joka on kiellettyjen aineiden listalla.

Kvantitatiivinen määräanalyysi bromipitoisuuden suhteen pitää tehdä laborato-
riossa. Tästä aiheutuu lisäkustannuksia, joiden vuoksi alan toimijat Suomessa vas-
tustavat bromipitoisten palonestoaineiden erottamista teollisista materiaalivirroista
eivätkä pidä sitä teknisesti eivätkä taloudellisesti mielekkäänä toteuttaa. Suomessa
ei ole tietoa siitä, missä määrin Suomesta peräisin olevaa muovia päätyy bromipitoi-
sen muovin erotteluun. Bromipitoisten muovien osuus koko SER:stä on noin 2,5%
(Freegard, 2006).

Kierrätysaste

SE-romun uudelleenkäyttö- ja kierrätysasteeksi raportoitiin 89 % vuonna 2011, lisäksi
energiana hyödynnettiin 4 % (Pirkanmaan ELY-keskus 2013). SE-romun kierrätykselle
ja hyödyntämiselle asetetut tavoitteet (ks. luku 4) on siten saavutettu.

9.1.2

POP-yhdisteiden pitoisuudet SER:ssä

Muovin määrä ja tyyppi SER:ssä

Arviot SER:n sisältämän muovin määrästä vaihtelevat lähteittäin 15–40 prosentin
välillä. Ruotsissa esikäsittelylaitokset ovat raportoineet muovin keskimääräiseksi
osuudeksi 15 % (esim. Jonsson ja Felix 2010). WRAP:n (2009) mukaan SER:n painosta
on keskimäärin 32 % muovia. Laitekohtaisesti materiaalien osuus vaihtelee merkittä-
västi (kuva 3). Suurissa kodinkoneissa muovia on noin 10 %, kuvaputkimonitoreissa
yli 20 % ja sekalaisessa kuluttajaelektroniikassa laitteesta riippuen 20–40 %. (Ignatius
ym. 2009.) Reteganin ym. (2010) mukaan televisio- ja tietokonemonitoreissa on tyy-
pillisesti eniten muovia, ja muovin osuus vaihtelee 10–40 %:n välillä. Nykyhetkellä
myytävissä SE-laitteissa muovin osuus on suurempi kuin vanhoissa laitteissa. Wä-
gerin ym. (2010) mukaan muovin osuus on kasvanut uusissa laitteissa 1980-luvun 15
prosentin tasosta keskimäärin 25 prosenttiin.

39Ympäristöministeriön raportteja 25 | 2015

SE-laitteissa on käytetty lukuisia eri polymeerityyppejä ja tyypillisimpien muo-
vityyppien koostumus vaihtelee tutkimuksesta toiseen. Käytetyimmät muovityypit
SE-laitteissa ovat ABS- ja HIPS-muovi. Myös polykarbonaatti (PC), polypropeeni
(PP) ja ABS:n ja PC:n seos kuuluvat yleisesti käytettyjen muovien joukkoon. Näiden
lisäksi käytössä on vähäisemmissä määrin muita polymeerejä (kuva 4).

Kuva 3. Muovin keskimääräinen osuus SE-laitteiden painosta (Ignatius 2009).

ABS
30 %

HIPS
25 %

PC
10 %

PC/ABS
9 %

PP
8 %

PPE+HIPS
7 %

PVC
3 %

PS
3 %

PA
3 %

PBT
2 %

Kuva 4. SER-jätteen keskimääräinen muovikoostumus (Freegard ym. 2006).

Palosuojattu muovi SER:ssä

SER:n käsittelylaitokset Ruotsissa ovat raportoineet, että arviolta yksi kolmasosa
SER:n muovijakeesta on suojattu bromatuilla palonestoaineilla (BFR). Bromattuja
palonestoaineita tiedetään esiintyvän eniten ABS:tä, HIPS:tä ja ABS/PC:stä valmis-
tetuissa osissa. Aineiden esiintyvyys PP:stä valmistetuissa osissa on vähäisempää,

0 10 20 30 40 50 60 70 80

Suuret kodinkoneet

Pienet kodinkoneet

Tieto- ja teletekniset laitteet

Kuluttajaelektroniikka

Valaistuslaitteet

Sähkö- ja elektroniikkatyökalut

Lelut, vapaa-ajan ja urheiluvälineet

Lääkinnälliset laitteet

Tarkkailu- ja valvontalaitteet

Automaatit

40 	 Ympäristöministeriön raportteja 25 | 2015

joskin bromattujen palonestoaineiden käyttö PP:n suojaukseen on kasvanut (Retegan
ym. 2010).

BFR-muovia on tunnistettu eniten televisioiden ja tietokoneiden koteloissa ja kont-
torikoneissa. Tele- ja tietoteknisissä laitteissa on havaittu muita laiteluokkia suu-
rempia BFR-pitoisuuksia (mm. Sclummer ym. 2007, Wäger ym. 2010). Jonkin verran
aineita esiintyy pienissä, kuumenevissa kodin pienlaitteissa. Valkoisissa, isoissa SE-
laitteissa BFR-muovia esiintyy harvemmin. (Retegan ym. 2010.)

Tele- ja tietoteknisiä laitteita on tehty yleisesti ABS-muovista, jonka suojana on
käytetty myös c-OBDE:tä. Taulukossa 10 on esitetty muovityyppien esiintyvyys muu-
tamissa tutkimuksissa. 2000-luvulla televisioiden valmistuksessa palonestoaineilla
suojattua ABS-muovia on korvattu suojaamattomalla HIPS-muovilla. Samoin muita
palosuojattuja polymeerejä on korvattu suojaamattomilla polymeeriseoksilla (esim.
ABS/PC, PPO/PS), joilla on luontaisesti alhaisempi tulenarkuus. Vertailututkimuk-
sissa PBDE-pitoisuuksien on todettu laskeneen televisio- ja monitorikoteloissa samal-
la kun TBBPA:n käyttö palonestoaineena on kasvanut. Murskatussa sekalaisessa SE-
laitteiden muovissa vastaavaa päätelmää ei ole voitu tehdä palonestoaineiden suuren
vaihtelevuuden takia. (Schlummer ym. 2007.) Osa laitevalmistajista on vähentänyt
sallittujenkin bromattujen palonestoneiden käyttöä. Esimerkiksi Apple (2014) poisti
valmistamistaan laitteista vuoteen 2008 mennessä kaikki bromatut palonestoaineet.
Laite raportoidaan BFR-vapaaksi, jos bromin kokonaispitoisuus on alle 900 mg/kg.

Taulukko 10. Eri muovityyppien esiintyvyys SER:ssä tutkimusten mukaan

Tutkimus Taurino ym. (2010) Dimitrakakis ym. (2009) Schlummer ym. (2007)

Maa Italia Saksa Saksa/Eurooppa
Jäte SER SER, 13 367 kg SER
Menetelmä FT-IR, alkuaineanalyysi,

DSC
NIR FT-IR

Tulokset Televisioiden muovi-
murske: ABS

Tietokoneiden muovi-
murske: ABS/PC

ABS 37 %
PP 29 %
PS 19 %
PVC 4,7 %
PC 5 %
muut 5,6 %

ABS 32 %
 ABS sis. BFR 16 %
 ABS ei sis. BFR 16 %
HIPS 29 %
 HIPS sis. BFR 9 %
 HIPS ei sis. BFR 20 %
PPO/PS-seos 18 %
ABS/PC-seos 13 %
ABS/PVC-seos 9 %

POP-yhdisteillä suojattu muovi SER:ssä

POP-yhdisteiden pitoisuuksia SER:ssä on mitattu erinäisissä tutkimuksissa. Tauluk-
koon 11 on koottu pääosin kirjallisuudesta tiedossa olleita mittaustuloksia. Mittauksia
yhdistävät pienet otoskoot ja pitoisuuden suuri vaihteluväli. Mitatun pitoisuuden
keskiarvoa nostaa muutama korkea mittaustulos ja useissa tapauksissa otoksen me-
diaani on keskiarvoa merkittävästi alhaisempi. Suurimmassa osassa tutkimuksia on
mitattu yli 1000 mg/kg:n ylittäviä pitoisuuksia. Yksittäisissä laitteissa pitoisuudet
voivat olla erittäin korkeita, 10 000–100 000 mg/kg.

Laiteluokat, joissa kiellettyjä yhdisteitä esiintyy, ovat pääasiallisesti jo mainitut tele-
ja tietotekniset laitteet, kuvaputkitelevisioiden kotelot ja muut kuumentuvat konttori-
ja kodinkoneet. Isoissa kodinkoneissa kiellettyjä yhdisteitä ei pääasiallisesti esiinny.

Kielletyistä yhdisteistä havaittiin pääsääntöisesti c-OBDE:tä, jolla on suojattu ABS-
muovia. c-PeBDE:tä ei havaittu monessakaan tutkimuksessa. Myöskään HBCD:tä ei
havaittu esiintyvän merkittävästi.

41Ympäristöministeriön raportteja 25 | 2015

9.1.3

Yhteenveto POP-yhdisteistä SER:ssä

Kiellettyjen POP-yhdisteiden arvioidaan poistuneen käytöstä poistetuista SE-laitteista joidenkin
vuosien päästä. Ainerajoituksiin lisättäneen kuitenkin jatkossa uusia aineita, joita löytyy laitteista
vielä tämän jälkeenkin.

POP-yhdisteillä saastuneiden laitteiden osuudesta on vaikea antaa arviota.

Laiteluokat, joissa kiellettyjä yhdisteitä esiintyy, tunnetaan. Korkeita pitoisuuksia on mitattu
etenkin kuvaputkitelevisioiden ja tietokoneiden monitoreiden koteloissa. Myös muissa kuumene-
vissa konttori- ja kodinelektroniikkalaitteissa on havaittu yli 1000 mg/kg:n pitoisuuksilla kielletty-
jä yhdisteitä. Samat laitteet sisältävät myös muita bromattuja palonestonaineita.

SER-asetus velvoittaa toimijat jo nykyisin poistamaan BFR-muovin kierrätettävistä virroista.
Teknisesti erottelu on mahdollista, mutta kustannussyistä erottelua ei ole tehty. SER-asetuksen
noudattaminen ja valvonta vastaa myös POP-asetuksen velvoitteisiin.

42 	 Ympäristöministeriön raportteja 25 | 2015

Taulukko 11. Eri tietolähteistä koottuja tarkasteltavien yhdisteiden pitoisuuksia SER-jätteissä

Tutkimus Pizzol ym.
(2012)

Retkin (2012) Peacock ym. (2012) Aldrian (2012)

Maa Tanska Suomi Iso-Britannia Itävalta
Jäte/Tutkit-
tu tuote

SER SER:
1) Pienet kodinkoneet
2) Tele- ja tietotekniset laitteet
3) Kuluttajaelektroniikka
4) Tarkkailu- ja valvontalaitteet
5) Irrotetut piirilevyt
6) Kierrätysprosessin muovimurska

Otoksia sekä kokonaisista laitteista että
murskatuista laiteluokista, joita ovat TV:t,
IT-laitteet, piirikortit, digiboksit, isot ja pie-
net kodinkoneet, jääkaapit, PC-monitorit

SER:
Kokonaiset televi-
siokotelot (3 000
kpl) ja tietoko-
nekotelot (1 600
kpl)

Mittaus- tai
laskenta-
menetelmä

Ainetaselaskel-
ma perustuen
Averhoffin
SER-jätteen
käsittelylai-
toksen SER-
jätteeseen

Kenttämittaus XRF-analysaatto-
rilla ja näytteiden laboratorio-
analyysi

300 otoksen XFR-mittaus (30 s./kpl). Valikoidut
laitteet (pieni, keskisuuri ja suuri bromipitoi-
suus) lähetettiin laboratorianalyysiin (GCMS).

Yhteensä noin 100 kpl 1 kg murskenäytteen
erää, joista sekä XRF-mittaus että laborato-
rioanalyysi (GCMS).

XRF, GC-MS

Tutki-
muksessa
mainitut
epävarmuu-
det

Oletukset XRF-analysaattori oli kalibroitu
maanäytteille.
Tutkitut SE-laitteet eivät sisältäneet
kaikkia laiteluokkia eikä tutkittujen
laiteluokkien jakauma ollut aineis-
tossa tasainen. Laboratorioanalyysin
mittausepävarmuus 15 %. Laboratori-
ossa tutkittiin hyvin pieni näyte-erä.

Tulokset c-PeBDE:n
pitoisuus
keskimäärin
15 mg/kg

TBBPA:n
pitoisuus
keskimäärin
4 531 mg/kg

HBCD:n
pitoisuus
keskimäärin
47 mg/kg

Bromipitoisuudet:
10 %:ssa tutkituista kappaleista
ei ollut bromia. Suurimmat pi-
toisuudet toimistokäyttöisissä
monitoimilaitteissa ja kuvaputki-
monitoreissa.

Bromia keskimäärin, mg/kg ja
(vaihteluväli, mg/kg):
1) 2 (0–3)
2) 9 160 (0–88 260)
3) 70 (0–880)
4) 690 (30–1350)
5) 35 360 (0–74 840)
6) 6 470 (30–58 680)

BFR:n pitoisuudet:
HBCD ei ylittänyt määritysrajaa
(50 mg/kg) yhdessäkään näytteessä

Vain yhdessä näytteessä kymme-
nestä c-PeBDE- ja c-OBDE:n yh-
teenlaskettu pitoisuus ylitti 1 000
ppm.

Tuloksena johdonmukaisesti alhaiset mutta
havaittavat PBDE:n pitoisuudet kaikissa testa-
tuissa laitteissa. Alhainen pitoisuus tarkoittaa
tässä kohdin pitoisuutta, joka Peacockin ym.
mukaan osoittaa, että ko. yhdistettä ei ole
lisätty palosuojaksi, vaan laitteiden valmistuk-
sessa on käytetty kierrätysmuovia.

c-OBDE:n ja c-PeBDE:n pitoisuudet:
Tetra-, penta-, heksa- ja hepta-BDE:n vaihtelu-
väli oli 1–36 500 mg/kg ja keskimäärin pitoi-
suus oli kaikissa laiteluokissa alle 5 000 mg/kg.

Yli 1 000 mg/kg pitoisuuksia mitattiin eniten
TV-koteloista, IT-laitteista ja piirikorteista.
Yli 500 mg/kg pitoisuuksia mitattiin digibok-
seista ja isoista kodinkoneista.
Alle 100 mg/kg pitoisuuksia saatiin pienistä
kodinkoneista, jääkaapeista ja PC-monitoreista.

PBDE:n pitoisuudet:
Kaiken PBDE:n pitoisuus oli luonnollisesti
merkittävästi korkeampi ja yleisimmin esiinty-
vät yhdisteet olivat nona- ja dekaBDE.

15 % tv-moni-
toreista ja 47 %
PC-monitoreista
sisälsi enemmän
kuin 1 000 mg/kg
PBDE:tä. Ylitys oli
yleensä moninker-
tainen.

Tutki-
muksessa
mainitut
päätelmät

XRF:llä tehtävän kokonaisbromin analyysiä voi-
daan käyttää indikaattorina PBDE-yhdisteistä.

12 % otoksesta sisälsi bromia jopa 150 000
mg/kg. 74 %:ssa bromin pitoisuus oli kuitenkin
alle 100 mg/kg. Korkeita pitoisuuksia (>10 000
mg/kg) mitattiin etenkin elektroniikkaa sisältä-
vistä koteloista, piirikorteista, katkaisimista jne.

Laboratorioanalyysissa kaikesta PBDE:stä 85
% oli deka-BDE:tä. Kiellettyjä PBDE-yhdisteitä
esiintyi lähes kaikissa näytteissä, mutta pienillä
pitoisuuksilla. Korkeita pitoisuuksia mitattiin
eniten TV-koteloissa ja IT-laitteissa.

Bromia sisältävien
laitteiden erotta-
minen visuaalisesti
tiettyjen valmista-
jien, laitemallien tai
muovin värin pe-
rusteella ei pidetä
mahdollisena.

Kotelot sisältävät
liian korkeita
PBDE-pitoisuuksia,
jotta kierrättämi-
nen ilman mitta-
usmenetelmiä olisi
mahdollista.

43Ympäristöministeriön raportteja 25 | 2015

Tutkimus Taurino ym. (2010) Wäger ym. (2010) Müller ja Widmer (2010) Dimitrakakis ym.
(2009)

Maa Italia Sveitsi Sveitsi Saksa
Jäte SER:

1) Murskattu muovijae
televisioista
2) Murskattu muovijae
tietokoneista

SER:
Murskattua muovijaetta eri SE-
laiteluokista metallinerottelun
jälkeen

SER:
1) Isot kotitalouskoneet
(pois lukien kylmälaitteet)
2) Pienet kotitalouskoneet
3) ICT
4) Valaisimet

SER

Mittaus- tai
laskenta-
menetelmä

Polymeerien tunnistus:
FTIR, alkuaineanalyysi ja
DSC (differential scanning
calorimetry). Palonesto-
aineiden tunnistus: XRF,
EDX (Energy dispersive
X-ray analysis), Raman
spectroscopy

Laboratorianalyysi Ainevirta-analyysi perus-
tuen muihin lähteisiin

XRF

Tutkimuk-
sessa mai-
nitut epä-
varmuudet

Mahdolliset vinoumat otannassa

Tulokset 1) televisioiden muovi-
murskeessa bromipitoisuus
keskimäärin 200 mg/kg
2) tietokoneiden muo-
vimurskeessa bromia yli
40 000 mg/kg.

Bromatuiksi palonestoai-
neiksi tunnistettiin TBB-
PA ja c-DBDE.

c-PeBDE:tä ei havaittu kuin
yhdessä näytteessä.

c-OBDE:n pitoisuudet olivat:
-ICT- ja kuluttajaelektroniikassa
keskimäärin 1 000 mg/kg –kuva-
putkimonitoreissa keskimäärin
2 500 mg/kg (maksimiarvo 10 600
mg/kg)
-kuvaputkitelevisioissa 900 mg/kg
(maksimiarvo 3500 mg/kg)

c-DBDE:n tulos oli jokaisessa mittauk
sessa lähelle tai yli 1 000 mg/kg.

Isoissa kodinkoneissa ei havaittu
pitoisuuksia.

HBCD:tä ei havaittu missään
näytteessä.

Muovin paino-osuus (p-
%) laitteissa:
1) 19,3
2) 37,8
3) 30
4) –

Bromatun muovin paino-
osuus (p-%)laitteissa:
1) 0,29 (2 900 mg/kg)
2) 0,75 (7500 mg/kg)
3) 18 (180 000 mg/kg)
4) 3,7 (37 000 mg/kg)

Puolet analysoi-
duista näytteistä
sisälsi bromattuja
palonestoaineita.
Pitoisuudet olivat
suurimmalta osin
alle 1 000 mg/kg.

Tutki-
muksessa
mainitut
päätelmät

Tietokoneista peräisin
olevassa muovimurskees-
sa on bromia yli SER-
direktiivin kierrätykselle
asettaman pitoisuuden.
Televisioissa bromatut
palonestoaineet lienee
korvattu fosfaattipoh-
jaisilla palonestoaineilla.
Kierrätys on mahdollista
vain, jos jokainen yksit-
täinen laite tai sen osa
analysoidaan.

PeBDE:tä ei enää uskota löytyvän
SER:stä.

c-OBDE:tä yli 1000 mg/kg:n
pitoisuudella esiintyy tele- ja
tietoteknisissä laitteissa, eten-
kin niiden koteloissa. Korkeita
pitoisuuksia voi löytyä myös SE-
laiteluokista 2 ja 3.

Löydetyt fosforipitoisuudet indi-
koivat, että bromattuja palones-
toaineita on korvattu merkittä-
västi fosfaattipohjaisilla aineilla.

44 	 Ympäristöministeriön raportteja 25 | 2015

Tutkimus Schlummer ym. (2007) Morf ym. (2004)
Maa Saksa/Eurooppa Sveitsi
Jäte SER:

1) kokonaiset televisioiden ja
monitoreiden kotelot
2) murskattu kotelomuovi
(tv ja monitorit)
3) murskattu sekalainen muovi
SE-laitteista

1)Tietokoneiden ja televisioiden
kotelot ja takalevyt, jotka eroteltiin
manuaalisesti muusta SER:stä

2)Kierrätysprosessista jäljelle jäävä
muovimurska mekaanisen käsittelyn
jälkeen

Mittaus- tai laskentamenetelmä Tutkittiin useilla eri menetelmillä
(FT-IR, EDXRF, HPLC-UV/MS,
GC-MS)

Näytteiden tutkiminen laboratori-
ossa

Tutkimuksessa mainitut epävar-
muudet

Pieni otos Tuloksissa mainitut palonestoaineet
kattavat vain 40 % näytteiden bro-
mista. Lopun 60 %:n alkuperästä ei
ole tietoa.

Tulokset Bromipitoisuudet näytteissä:
1) 27 % näytteistä sisälsi bromia yli
10 000 mg/kg.
2) 20–50 % näytteiden muovista
oli bromatuilla palonestoaineilla
suojattua
3) bromin määrä on alhaisempi kuin
ryhmässä 2 ja varianssi on suuri

c-PeBDE:n pitoisuudet näytteissä:
Pitoisuudet eivät ylittäneet 1 000
mg/kg:n rajaa missään tutkitussa
näytteessä.

c-OBDE:n pitoisuudet näytteissä:
1) 13 % koteloista sisälsi liian kor-
keita c-OBDE-pitoisuuksia, jotta
ne voitaisiin kierrättää.
2) Kierrätyksen kannalta liian
korkeita c-OBCE:n pitoisuuksia
havaittiin 5 näytteessä seitsemästä.
3) c-OBDE:tä havaittiin seitsemäs-
sä näytteessä kahdeksasta pitoi-
suuksien ollessa 800–4 400 mg/kg.
Liian korkea pitoisuus kierrätyksen
kannalta oli 63 %:ssa näytteistä.

1) Koteloissa mitatut keskimääräi-
set pitoisuudet:
c-PeBDE: 50 mg/kg
c-OBDE: 7 500 mg/kg
c-DBDE: 4 800 mg/kg
HBCD: 50 mg/kg
TBBPA (vain additiivinen): 23 000
mg/kg

Takalevyissä mitatut keskimääräiset
pitoisuudet:
c-PeBDE: 50 mg/kg
c-OBDE: 7 700 mg/kg
c-DBDE: 13 000 mg/kg
HBCD: 1 350 mg/kg
TBBPA (vain additiivinen): 7 300
mg/kg

2) Pitoisuudet muovimurskassa:
c-PeBDE: 140 mg/kg
c-OBDE: 1 250 mg/kg
c-DBDE: 1 700 mg/kg
HBCD: 50 mg/kg
TBBPA (vain additiivinen):
4 200 mg/kg

Tutkimuksessa mainitut päätelmät SER sisältää liian korkeita
c-OBDE:n pitoisuuksia, jotta
kierrättäminen olisi mahdollista
nykymuodossa. Tarvitaan erot-
teluprosesseja joko bromattuja
palonestoaineita sisältäville osille
tai haitallisille aineille.

45Ympäristöministeriön raportteja 25 | 2015

9.2
POP-yhdisteet romuajoneuvoissa (ELV)
9.2.1

ELV:n määrä, käsittely ja kierrätysaste

Määrä

Suomessa on viime vuosina poistettu käytöstä arviolta noin 100 000 ajoneuvoa vuo-
dessa. Viralliseen käsittely- ja kierrätystoimintaan arvioitiin tulevan vuonna 2013 noin
67 000 romuajoneuvoa, joille myönnetään romutustodistus. Tämän lisäksi liikenne-
käytöstä arvioidaan poistettavan noin 30 000 ajoneuvoa. Liikennekäytöstä poistettu-
jen, mutta ilman romutustodistusta olevien ajoneuvojen määrä, 678 333 kpl, kumu-
loituu tilastoissa vuosi vuodelta. Arvio on, että valtaosa näistä nk. haamuautoista on
purettu kotimaassa ja pieni osa on viety ulkomaille..

Romutettavan ajoneuvon keski-ikä on Suomessa nykyhetkellä noin 20 vuotta
(Heiskanen ym. 2013). 1990-luvulla valmistetun perheauton painoksi on arvioitu
noin 1000 kg, joten ELV:n vuotuinen määrä on arviolta 100 000 tonnia. Kehityssuun-
tana on ollut autojen koon ja varusteiden määrän kasvu, mm. aiempaa tiukempien
turvallisuusvaatimusten seurauksena. 2000-luvulla valmistettu auto saattaa painaa
yli 1 300 kg. ELV:n vuotuinen määrä voi nousta toimijoiden mukaan noin 150 000
tonniin lähivuosina. Toisaalta vuotuista kasvupainetta tulee lähivuosina vähentä-
mään 1990-luvun lamavuosien tavanomaista taloudellista tilannetta vähäisemmät
ajoneuvojen ensirekisteröinnit (Heiskanen ym. 2013).

Käsittely

Romuajoneuvot kuuluvat tuottajien vastuulle, joiden velvollisuutena on huolehtia
markkinoille luovuttamiensa tuotteiden ja niistä syntyvän jätteen uudelleenkäytön,
hyödyntämisen ja muun jätehuollon järjestämisestä. Romuautojen vastaanottoa, kä-
sittelyä ja kierrätystä koordinoi ajoneuvojen tuottajayhteisö, Suomen Autokierrätys
Oy. Renkaiden kierrätyksestä vastaa Suomen Rengaskierrätys Oy.

Viralliseen järjestelmään tullessaan romuajoneuvot käsitellään auditoiduilla pur-
kamoilla, romuliikkeissä tai murskaamojen omassa esikäsittelyssä romuajoneuvoase-
tuksen mukaisesti (ks. luku 3.2). Käytännössä purkamot kuivaavat autot poistamalla
niistä öljyt ja muut nesteet. Asetuksen velvoittamana poistetaan muun muassa akut,
renkaat, katalysaattorit ja muut asetuksessa mainitut aineet. Näiden lisäksi poistetaan
sellaisia osia, joilla on taloudellista arvoa varaosiksi myytynä. Asetuksen 10 §:ssä
mainittuja isoja muoviosia (puskuri, kojelauta, nestesäiliöt) ei toimijoiden mukaan
käytännössä juurikaan esikäsittelyssä poisteta, mutta eri menetelmiä niiden tehok-
kaampaan erottamiseen selvitetään parhaillaan.

Suomessa on neljä toimijaa, jotka vastaanottavat ja ostavat esikäsittelemättömiä
ja kuivattuja romuajoneuvoja. Yhteensä toimijoilla on seitsemän murskainta, joihin
syötetään myös romuajoneuvoja. Tyypillistä on, että romuajoneuvot prosessoidaan
muiden metallipitoisten materiaalien kanssa. Useimmiten esikäsitellyt ajoneuvot
murskataan muun metallipitoisen kierrätysmateriaalin, esimerkiksi suurikokoisen
pellin ja teräksen, isokokoisen SE-romun ja rakennusjätteen käsittelystä peräisin
olevien metallien kanssa. Prosessissa ajoneuvo murskautuu pieniin osiin, jotka ero-
tellaan muun muassa ilmaerottelun, magneettien, pyörrevirran, upotuskellutuksen
ja lukuisten muiden prosessivaiheiden avulla kierrätyskelpoisiin fraktioihin. Talteen
saatavien metallien osuus on noin 75–80 % murskaimeen syötettävien ajoneuvojen
painosta.

46 	 Ympäristöministeriön raportteja 25 | 2015

Metallien lisäksi murskeen seassa on muun muassa muovia, tekstiiliä, puuta, lasia
ja vaahtomuovia. Ilmaerottelussa materiaalivirrasta erottuu kevytjae (SLF, Shredder
Light Fraction), joka sisältää pääosin ei-metallisia materiaaleja. Kevytjakeen osuus
romuajoneuvojen materiaaleista on noin 20–25 %. Osa kevyistä materiaaleista, esimer-
kiksi kovia muoveja ja kumia päätyy prosessissa ei-magneettisten metallien sekaan.
Esimerkiksi Kuusakoski Oy:llä nämä muovi- ja kumimateriaalit erotellaan metalleista
upotuskellutusprosessissa. Upotuskellutuksessa erottuva jae hyödynnetään energia-
na. Muilla toimijoilla ei Suomessa ole tällä hetkellä upotuskellutusta. (Kuusakoski
2013, Heiskanen ym. 2013.)

Kevytjakeen koostumus vaihtelee murskaimelle ajettavan syöteseoksen mukai-
sesti. Prosessissa syntyy magneettista- ja ei-magneettista kevytjaetta, sillä alumiinin
erottaminen kevytjakeesta vaatii suojamagneetin, joka jakaa kevytjakeen magneetti-
suuden mukaan. Kevytjae seulotaan erikokoisilla tähtiseuloilla polttoainekelpoiseksi
seulonnan ylitteeksi (SLF, Shredder Light Fraction) ja loppusijoitettavaksi alitteeksi.
Alite voidaan loppusijoittaa kaatopaikalle, mikäli sen kokonaishiilipitoisuus alittaa
kaatopaikka-asetuksessa (331/2013) määritellyn raja-arvon. Viime aikoina toimijat
ovat investoineet uuteen teknologiaan ja tehneet investointipäätöksiä uusien käsit-
telylinjastojen perustamisesta. Näillä menetelmillä parannetaan edelleen metallien
erotteluastetta prosessissa ja parannetaan polttoainekelpoisen SLF-jakeen laatua.

Kevytjakeen seulonnan ylite eli SLF-jae luokitellaan tällä hetkellä Suomessa vaaral-
liseksi jätteeksi. SLF on poltettava vaarallisen jätteen polttoon tarkoitetussa kattilassa,
mikäli orgaanisten klooriyhdisteiden kokonaispitoisuus ylittää 1% (VNa jätteenpol-
tosta 151/2013). Jos SLF:n orgaanisten klooriyhdisteiden pitoisuus on alle 1%, voidaan
SLF polttaa tavanomaisessa jätteenpolttokattilassa Ekokemin toimesta. Kuusakoski
Oy:n upotuskellutuksessa erottuva kumi- ja muovijae sen sijaan on luokiteltu vuo-
desta 2012 vaarattomaksi ja se hyödynnetään energiaksi. (Kuusakoski 2014.)

Kotimaiset toimijat toivovat muutosta jatkokäsitellyn SLF:n luokitukseen vaaral-
lisesta ei-vaaralliseksi jätteeksi. Tällainen muutos mahdollistaisi jatkoprosessoinnin
metallien erottamiseksi ja jäljelle jäävän jakeen hyödyntämisen kiinteänä kierrätys-
polttoaineena (SRF/REF) energiantuotannossa muissakin kuin vaarallisen jätteen
polttoon tarkoitetuissa kattiloissa. Polttoon soveltuvan SLF:n kokonaisosuudeksi
romuajoneuvosyötteestä on arvioitu 6-10 %.

Euroopassa on raportoitu ja lisäksi käynnissä on useita tutkimuksia, jotka tarkas-
televat SLF:n koostumusta ja sen kierrätys- ja hyödyntämispotentiaalia (mm. Ahmed
ym. 2014, Ruffino ym. 2014, Fiore ym. 2012).

Romuajoneuvoissa on palosuojatun muovin lisäksi piirikortteja, joissa on käytetty
mahdollisesti kiellettyjä POP-yhdisteitä. Uusissa automalleissa piirikortteja voi olla
huomattava määrä, yli 10 kpl ajoneuvoa kohden. Nyt Suomessa käsittelyyn tulevissa,
noin 20 vuoden ikäisissä romuajoneuvoissa piirikortteja on vähän. Piirikortteja ei
tällä hetkellä erotella romuajoneuvojen esikäsittelyssä, vaan ne päätyvät esimerkiksi
Kuusakoski Oy:llä käsittelyprosessissa upotuskellutukseen, josta ne saadaan erotel-
tua omaksi jakeekseen metallisulattoihin toimitettavaksi.

Kierrätysaste

Kuvassa 5 on esitetty Tilastokeskuksen raportoima romuajoneuvojen hyödyntäminen
ja käsittely. Suomi on raportoinut vuoden 2010 kierrätysasteeksi 82,5 % ja hyödyn-
nettyjen romuajoneuvojen määräksi 95 %.

47Ympäristöministeriön raportteja 25 | 2015

Kuva 5. Romuajoneuvojen (ELV) määrän kehitys ja käsittelytavat (Tilastokeskus)

9.2.2

POP-yhdisteiden pitoisuudet ELV:ssä

Muovin määrä ja tyyppi ELV:ssä

Romutettavan ajoneuvon keskipaino on nykyhetkellä 1000 kg. Muovien osuus vaih-
telee ajoneuvoittain, mutta Euroopassa vuonna 1998 valmistetussa ajoneuvossa on
muovia arviolta 10 % (APME 1999). Muovista 19 % on arvion mukaan ajoneuvon
sisustukseen käytettyä muovia, 14 % koelaudan muovia, 12 % penkkien muovia,
10 % puskurimuovia, 8 % pehmusteita, 7 % elektronisten komponenttien muovia
ja loput 30 % muihin osiin käytettyä muovia (mm. valot, muut ulkopuoliset osat,
polttoainejärjestelmä, runkoon käytetty muovi jne.). Käytetyimmät muovityypit ovat
PP, ABS, PC, PUR ja PVC, mutta myös muita muovityyppejä esiintyy vähäisemmin
määrin. ABS-muovia esiintyy etenkin koteloiduissa osissa, PP-muovia esimerkeiksi
puskureissa ja PUR-vaahtoa ajoneuvojen penkeissä.

Palosuojattu muovi ELV:ssä

Palosuojattua muovia on tunnistettu ainakin ajoneuvojen muovisissa ja kankaisissa
osissa, pehmusteissa (PUR-vaahto) ja piirikorteissa (taulukko 13). Tiedot bromattujen
palonestoaineiden käyttömääristä ajoneuvojen valmistusvaiheessa ovat puutteellisia
(Retkin 2012). Yleisin ajoneuvoissa esiintyvä palonestoaine on c-DBDE. Bromatuista
palonestoaineista ajoneuvojen muovien suojaukseen käytetään myös HBCD:tä. En-
nen vuotta 2004 esimerkiksi PUR-vaahtoa on suojattu c-PeBDE:llä ja ABS-muovia
c-OBDE:llä. Myös muita kuin bromattuja palonestoaineita on käytetty.

Autoihin liittyviä bromipitoisuuden mittauksia on tehty vähänlaisesti. Suomessa
Kuusakoski Oy on vuonna 2013 mitannut 17 romutettavasta ajoneuvosta 143 osan
bromipitoisuudet.

PUR-vaahtoa on käytetty ja käytetään pehmusteena ajoneuvojen penkeissä, tyy-
nyissä, niskatuissa ja mahdollisesti myös vanhoissa lasten turvaistuimissa. Osia,
joissa bromipitoisuus voi juontua PUR-vaahdon sisältämästä palonestoaineesta, oli

Romuajoneuvojen hyödyntäminen ja käsittely vuosina 2006 - 2010

0 20 000 40 000 60 000 80 000 100 000 120 000

 Jätteen määrä t/v

 Kierrätys Kaatopaikkasijoitus

2010

2009

2008

2007

2006

48 	 Ympäristöministeriön raportteja 25 | 2015

mittauksessa 59 kappaletta (mm. etu- ja takaistuinten pehmusteita ja kankaita sekä
istuinten päätukia). Osassa näistä mittatulos voi myös perustua istuimen kankaan
palosuojaukseen. Mittausten keskiarvo oli 1250 mg/kg, mutta vaihteluväli oli suuri
(20–30 000 mg/kg). Yksittäiset suuret arvot nostavat keskiarvoa, joka jää ilman aa-
sialaisia automerkkejä varsin alhaiseksi. Otoksesta ei voida kuitenkaan johdonmu-
kaisesti todeta, että kaikissa aasialaisvalmisteisissa autoissa olisi käytetty bromattuja
palonestoaineita PUR-vaahdon suojaukseen, sillä merkkikohtaista vaihtelua on.

Norjalaisessa tutkimuksessa mitattiin yli 2500 mg/kg:n bromipitoisuuksia 20
%:ssa istuimista (Bratland ym. 2012). Otoskoko oli 90 vuosien 1987–2005 automallia.
Aasiassa valmistettujen autojen istuimissa ja niiden takaosissa havaittiin korkeita
bromipitoisuuksia (50 %:ssa yli 10 000 ppm), eurooppalaisissa merkeissä pitoisuudet
olivat alhaisemmat (pääosin alle 1000 mg/kg), joskin joissakin malleissa ja ikäluo-
kissa mitattiin yli 10 000 mg/kg:n pitoisuuksia. Retkinin mittaukset vuodelta 2012
vahvistavat, että eurooppalaisissa autoissa bromipitoisuudet jäävät suhteellisen al-
haisiksi. Eniten kiellettyjä yhdisteitä arvioidaan olevan aasialaisissa automalleissa,
mutta myös vanhemmissa amerikkalaisissa autoissa. Suomessa jälkimmäisiä on ollut
käytössä vähän.

Romuajoneuvojen muissa osissa bromattuja palonestoaineita on havaittu ainakin
penkkien selkänojissa ja taustoissa, ovi- ja kattopaneeleissa tai niiden verhouksissa,
lattiamatoissa, hattuhyllyissä, takakontissa ja moottoritilan äänieristeissä. Raportoi-
tuja mittaustuloksia on vähänlaisesti, eikä etenkään kiellettyjen yhdisteiden esiinty-
vyydestä ole pitoisuustietoja. Kuusakoski Oy:n vuonna 2013 tekemissä mittauksissa
näissä muissa muovisissa osissa ei bromin pitoisuus ylittänyt kertaakaan 1000 mg/
kg ja pääsääntöisesti pitoisuudet olivat alle 100 mg/kg. Bratlandin ym. (2012) mit-
tauksissa löydettiin yli 2 500 mg/kg:n bromipitoisuuksia myös muista kuin romu-
ajoneuvojen pehmusteista ja kankaista (ks. taulukko 13). Esimerkiksi moottoritilan
äänieristeissä bromia havaittiin yli 2 500 mg/kg:n pitoisuudella noin 30 prosentissa
tutkituista eristeistä.

Myös ajoneuvojen piirikortit sisältävät bromattuja palonestoaineita, vaikka pii-
rikorteissa ei merkittävästi muovia olekaan. Vanhoissa piirikorteissa esiintyy c-
PeBDE:tä, mutta myös c-OBDE:ta ja HBCD:tä. Vanhoissa piirikorteissa on myös
lyijyä, joten piirikortit tulisi poistaa ennen murskausta pelkästään lyijypitoisuuden
perusteella. Nykyautoissa piirikorteissa oleva bromi on pääsääntöisesti reaktiivisesti
lisättyä TBBPA:ta. (Bratland ym. 2012.)

POP-yhdisteillä suojattu muovi ELV:ssä

c-PeBDE:tä on käytetty PUR-vaahdon palosuojaukseen. Käyttö on ollut yleisintä Yh-
dysvalloissa, jossa ajoneuvojen palosuojamääräykset ovat olleet tiukemmat. Euroop-
palaisissa autoissa käyttö on ollut vähäisempää. Valmistusvaiheessa PUR-vaahtoon on
lisätty c-PeBDE:tä 2–18 %:n paino-osuudella. PUR-teollisuuden ja tieteellisen kirjalli-
suuden esittämät arvot eroavat toisistaan; haarukan alapään arvot ovat teollisuuden
arvioita (esim. autoteollisuuden käyttöön on ilmoitettu toimitetun PUR-vaahtoa, jossa
pitoisuus ollut 4 p-%:a). (ESWI 2011.) Valmistusvaiheessa tämä tarkoittaa 40 000 mg/
kg:n pitoisuutta. Ei ole tiedossa, minkä verran yhdisteistä kuluu pois käytön aikana
ennen kuin ajoneuvo päätyy romutettavaksi. Pitoisuudet jätehuollossa ovat todennä-
köisesti korkeita, jos c-PeBDE:tä on lisätty pehmusteissa käytettyyn PUR-vaahtoon
tarkoituksella.

Norjalaisessa tutkimuksessa osa tutkituista romuajoneuvon osista analysoitiin
edelleen laboratoriossa. Istuinten bromi tunnistettiin pääsääntöisesti c-DBDE:ksi
(pitoisuudet 7000–27 000 mg/kg) (Bratland ym. 2012). Tutkimuksessa ei kerrota,
mitattiinko laboratoriossa c-PeBDE:tä vai eikö sitä esiintynyt ollenkaan.

49Ympäristöministeriön raportteja 25 | 2015

c-PeBDE:tä, OBDE:tä ja HBCD:tä esiintyi ajoneuvojen piirikorteissa, mutta mitatut
pitoisuudet ovat olleet pieniä (Bratland ym. 2012). Yleisesti on tiedossa, että HBCD.
tä ja c-OBDE:tä on käytetty myös suojaamaan ajoneuvojen mm. ABS-muovista val-
mistettuja osia. Koostetaulukko pitoisuustutkimuksista on esitetty taulukossa 12.

Hollantilaiset viranomaiset mittasivat vuonna 2013 BDE-kongeneereja (penta, okta,
deka) vuosien 1990–2000 automalleista. Ajoneuvot tutkittiin direct probe TOF:lla ja
lisäksi 70 näytettä analysoitiin laboratoriossa. Lisäksi mitattiin murskan pitoisuuksia
eri vaiheessa erottelua. Keskeinen havainto oli, että vaikka vain harvat autot sisälsi-
vät merkittäviä määriä POP-palonestoaineita, kierrätysprosessin edetessä materiaali
sisälsi niitä lähes poikkeuksetta. Kaikissa pellettinäytteissä esiintyi c-DBDE:tä, c-

50 	 Ympäristöministeriön raportteja 25 | 2015

Tutkimus Kuusakoski (2013) The Ecology Center (2012) Retkin (2012) Bratland ym. (2012)

Maa Suomi Kansainvälinen Suomi Norja
Jäte/
Tutkittu
tuote

17 romuajoneuvosta 143
osaa: istuimien pehmusteet
ja kankaat, sisäkatto, hattu-
hylly, kojelauta, keskikonsoli,
tavaratila, matto, turvavyö,
ratti, kojelauta, moottoriti-
lan eriste ja tiiviste, turva-
tyyny, tuuletinritilä

900 uuden ajoneuvon (vuosimal-
lit 2006–2012) osat: Käsinojat,
keskikonsoli, kojelauta, seinän
suojukset, sisäkatto, etuistuimen
etu- ja takaosa, matto, headliner,
istuimen alaosa, vaihdekeppi,
ratti

29 näytekappa-
letta romuajo-
neuvojen sisäti-
loista. Pääosin
eurooppalaisia
ajoneuvoja,
joiden keski-ikä
20 vuotta

90 käytöstä poistettua henkilöautoa,
joiden vuosimallit ovat ajalta 1987–
2010.15 ajoneuvosta purettiin piirikortit
erillistä testausta varten.

Menetel-
mä

Bromipitoisuuden kenttämitta-
us XRF-analysaattorilla.

Bromipitoisuuden kenttämittaus
XRF-analysaattorilla. Samojen
mallien samoja osia testattiin
toistuvasti. Testattavia osia ei
rikottu tai irrotettu ajoneuvoista.

Bromipitoisuu-
den kenttämit-
taus XRF-analy-
saattorilla.

Bromipitoisuuden kenttämittaus XRF-
analysaattorilla ja näytteiden analysointi
laboratoriossa.

Tutki-
muksessa
mainitut
epävar-
muudet

Autojen tarkat vuosimallit
eivät olleet kaikissa tapa-
uksissa tiedossa. Kaikista
ajoneuvoista ei pystytty
mittaamaan kaikkia osia.

Tutkimuksessa ei pystytty
erottelemaan, mitä bromattua
palonestoainetta ajoneuvon kus-
sakin osassa oli käytetty. Arvion
mukaan ajoneuvoissa käytetyin
palonestoaine on tällä hetkellä
c-DBDE ja vähäisemmissä määrin
TBBPA ja HBCD.

Tulokset Bromipitoisuuden vaihtelu-
väli 6–32 672 mg/kg. Keski-
määräinen pitoisuus oli 815
mg/kg. Keskiarvoon vaikut-
tavia korkeita pitoisuuksia oli
joidenkin autojen istuimien
kankaissa ja pehmusteissa ja
tavaratilassa.

Istuimien osiin kohdistunei-
den mittausten keskiarvo oli
1 250 mg/kg.

Eurooppalaisissa ja yhdysval-
talaisissa automalleissa pitoi-
suudet jäivät pääasiallisesti
alle 200 mg/kg. Korkeim-
mat pitoisuudet mitattiin
aasialaisvalmisteissa autoissa
(Toyota, Mazda, Nissan),
joskaan kaikissa mainitun
merkkisissä autoissa pitoi-
suudet eivät olleet yli 100
mg/kg. Tämä indikoi malli- ja
vuosikohtaisesta vaihtelusta.

40 % ajoneuvoista sisälsi bro-
mattuja palonestoaineita. 8 %:ssa
ajoneuvoja ei esiintynyt ollenkaan
bromattuja palonestoaineita tai
PVC:tä. Vuonna 2006 sama luku
oli 2 %. Bromattujen palonesto-
aineiden esiintyvyys vaihteli suu-
resti automalleittain ja osittain.
Vähiten bromattuja palonestoai-
neita sisälsivät Euroopassa val-
mistetut autot (2,7 % testatuista
komponenteista), seuraavaksi
eniten usalaiset autot (4,5 %) ja
eniten aasialaiset merkit (11,6 %).

Bromipitoisuu-
den vaihteluväli
kenttämittauk-
sissa 0–230 mg/
kg. Keskiarvo
30 mg/kg.

Piirikortit: XRF:llä mitattuna suuret bro-
mipitoisuudet, joista laboratorioanalyysi
selitti vain osan. Suurin osa bromista on
reaktiivisesti sitoutunutta TBBPA:ta. c-
PeBDE:tä ja c-OBDE:tä aina alle 3,5 mg/
kg kaikissa ikäluokissa. c-DBDE:tä usein
alle 10 mg/kg, mutta tietyissä ikäluokissa
havaittiin 200 mg/kg. HBCD:tä kaikissa
ikäluokissa alle 10 mg/kg. Additiivista
TBBPA:ta alle 100 mg/kg kaikissa ikäluo-
kissa.

Ajoneuvojen muoviset tai kankaiset sisä-
osat: takapenkin tausta: 50 %:ssa bromia
(13 %:ssa yli 2 500 mg/kg), takaistuin 73 %
(20 %), ovipaneeli: 54 % (16 %), etuistuin
84 % (19 %), etuistuimen selkänoja 78 %
(16 %), lattiamatto 51 % (2 %), sisäkatto
36 % (2 %), hattuhylly 50 % (2 %), taka-
kontin lattia 59 % (5 %), moottoritilan
äänieriste 73 % (27 %). Lisäksi bromia
löytyi alle 2 500 ppm:n pitoisuudella kai-
kista muistakin ajoneuvon osista 9–48 %:n
vaihteluvälillä osasta riippuen.

Aasialaisvalmisteisten autojen istuimissa
ja niiden takaosissa oli korkeita bromi-
pitoisuuksia (50 %:ssa yli 10 000 mg/kg),
eurooppalaisissa merkeissä pitoisuudet
olivat alhaisemmat (pääosin alle 1 000
mg/kg), joskin joissakin malleissa ja
ikäluokissa mitattiin yli 10 000 mg/kg:n
pitoisuuksia.

Laboratorionäytteissä bromi tunnistettiin
pääsääntöisesti c-DBDE:ksi (pitoisuudet
esim. istuimissa 7 000–27 000 mg/kg)
tai HBCD:ksi (esim. moottorin äänieris-
teissä pitoisuus 4 400 mg/kg). Muiden
kuin piirikorttien osalta ei mainittu,
mitattiinko laboratoriossa c- PeBDE:n ja
c-OBDE:n pitoisuuksia.

Taulukko 12. Eri tietolähteistä koottuja tarkasteltavien yhdisteiden pitoisuuksia ELV-jätteissä

51Ympäristöministeriön raportteja 25 | 2015

Tutki-
muksessa
mainitut
päätel-
mät

Bromattuja palonestoainei-
ta esiintyy romutettavissa
ajoneuvoissa. Pitoisuuksien
vaihteluväli on suuri. Bro-
mattuja palonestoaineita on
otoksen perusteella toden-
näköisimmin 1990-luvulla
valmistettujen aasialaisten
autojen istuinten pehmus-
teissa ja kankaissa.

Tutkimuksessa ei tutkittu,
mitä bromattuja palonesto
aineita on käytetty.	

Bromattuja palonestoaineita
esiintyy edelleen uusissa ajo-
neuvoissa. Kielletyt aineet on
korvattu c-DBDE:llä, TBBPA:lla
ja HBCD:llä.

Bromipitoisuudet ovat erityisen korkeita
ajoneuvojen istuimissa ja niiden takaosis-
sa. Tutkimuksessa ei löydetty korrelaa-
tiota valmistusvuoden ja bromipitoisuu-
den välillä. Vaikuttaa kuitenkin siltä, että
tietyn merkkiset autot sisältävät enem-
män bromia.

OBDE:ta 40 %:ssa näytteistä ja 20 %:ssa c-PeBDE:tä. Pelleteissä POP-BDE:n yhteen-
lasketun pitoisuuden summan vaihteluväli oli 0–70 mg/kg. Aasialaisissa ja amerik-
kalaisissa autoissa POP-BDE:n yhteenlasketun pitoisuuden summan vaihteluväli oli
0–25 000 mg/kg, kun Euroopassa valmistetuissa autoissa pitoisuuksia ei havaittu.
c-DBDE:tä ei niin ikään havaittu eurooppalaisissa autoissa, muissa pitoisuuden vaih-
teluväli oli 2–23 000 mg/kg.

9.2.3

Yhteenveto POP-yhdisteistä romuajoneuvoissa

•	 Romuajoneuvojen POP-yhdisteistä on tehty vähän mittauksia ja otoskoot ovat
olleet pieniä. Ajoneuvojen tiedetään sisältävän bromia, mutta eri bromiyhdis-
teiden pitoisuuksia ei ole mitattu.

•	 Romuajoneuvoissa esiintyy eniten sallittua c-DBDE:tä. Ajoneuvojen istuinten
pehmusteissa (PUR-vaahdossa) ja päällyskangaissa arvioidaan esiintyvän kiel-
lyttyä c-PeBDE:tä, vaikka kirjallisuudesta ei löydy pitoisuustietoa. c-OBDE:tä
on käytetty esim. ABS-muoviosien suojaukseen. HBCD:llä on suojattu ajoneu-
vojen tekstiili- ja muoviosia tälläkin vuosikymmenellä.

•	 Suurimmat bromipitoisuudet on tyypillisesti mitattu aasialaisissa ajoneuvois-
sa. Mittaustuloksissa on kuitenkin merkki-, malli- ja vuosikohtaista vaihtelua.

•	 Ajoneuvojen romutuksessa muovi ja PUR-vaahto päätyvät ei-magneettiseen
kevytjakeeseen. Jatkokäsittelymenetelmiä kehitellään parhaillaan ja tavoittee-
na on valmistaa fluffin ei-metallisesta osasta polttoainetta. Jakeeseen sisältyvät
POP-yhdisteet tuhoutuisivat poltettaessa.

•	 Kierrätettäviin virtoihin arvioidaan tällä hetkellä päätyvän vähäinen määrä
POP-yhdisteitä.

9.3
POP-yhdisteet rakennus- ja purkujätteissä
9.3.1

Rakennus- ja purkujätteen määrä, käsittely ja kierrätysaste

Määrä

Rakennus- ja purkujätteellä tarkoitetaan rakennuksen tai muun kiinteän rakennel-
man uudis- ja korjausrakentamisessa ja purkamisessa, maa- ja vesirakentamisessa
tai muussa vastaavassa rakentamisessa syntyvää jätettä. Vuonna 2010 rakentamisen
jätteiden kokonaismäärä Suomessa oli 24,6 miljoonaa tonnia, josta arviolta 94 % oli

52 	 Ympäristöministeriön raportteja 25 | 2015

erilaisia maa-aineksia (Ruuska ym. 2013). Tämän selvityksen kannalta keskeisimmät
jätejakeet syntyvät talonrakentamisessa, jonka tuottamaksi jätemääräksi arvioitiin
2 miljoonaa tonnia vuonna 2010. Näistä jätteistä 57 % syntyi korjaustyömailla, 27
% purkutyömailla ja 16 % uudisrakennustyömailla (Kojo ja Lilja 2011). Ruuska ym.
(2013) ovat jakaneet talonrakennusjätteen viiteen päävirtaan (taulukko 13). Talon-
rakennuksessa syntyneistä jätteistä noin 40 % on puupohjaisia jätteitä, noin 31 %
kiviaineksia (betonia, tiiltä) ja noin 14 % metallijätteitä. Loput 15 % sisältää muoveja
kuten eriste- ja pakkausmuoveja, maalijätteitä, lasia ja yhdyskuntajätteen kaltaisia
jätteitä (Häkkinen ym. 2014)

Taulukko 13. Talonrakennusjätteen koostumus- ja määrätietoja (Ruuska ym. 2013).

Jätelaji Koostumus Määrä t/a %-osuus
rakennusjätteestä

Käsittely ja hyödyntäminen

Puupohjai-
nen jäte

puu (99 %),
metallit (1 %)

520 000 26 Haketus, jonka jälkeen energiahyödyn-
täminen polttamalla.

Metallijäte rauta (98 %),
kupari/alumiini (1 %),
rejekti (1 %)

200 000 10 Revintä ja magneettierotin, jonka jäl-
keen kierrättäminen romuteräkseksi.

mineraali- ja
kiviainekset
(esim. beto-
ni, tiili)

kiviaines (98 %),
rauta (1,5 %),
rejekti (0,5 %)

500 000 25 Murskaus, magneettierotin, seulonta,
jonka jälkeen hyödyntäminen maara-
kentamisessa.

Sekalainen
jäte

kiviaines (2,5 %),
metalli (9 %),
REF (43 %),
puu (5 %),
hienojakoinen aines
(30 %),
rejekti (10,5 %)

400 000 20 Esilajittelu, revintä, magneettierotin,
seulonta, joiden jälkeen puu, metallit
ja kiviaines hyödynnetään kuten yllä.
Muu hienojakoinen osa sijoitetaan
kaatopaikan rakenteisiin ja polttokel-
poinen jäte hyödynnetään energiaksi.
Loput 10 % kaatopaikalle.

Käsittelemä-
tön jäte

yllä mainittujen
lisäksi kaikkea
rakennuksilla käy-
tettävää materiaalia

380 000 19 Ei hyödyntämistä nykyhetkellä,
kaatopaikkasijoitus.

Yhteensä 2 000 000 100

Käsittely

Talonrakentamisen jätteitä kierrätettiin ja hyödynnettiin energiaksi noin 1,3 miljoonaa
tonnia vuonna 2011. Kaatopaikalle sijoitettiin 0,8 miljoonaa tonnia. (Häkkinen ym.
2014.) Ruuskan ym. (2013) mukaan muovisia rakennusjätteitä ei nykyhetkellä pääsään-
töisesti kierrätetä, vaan jätteet ohjataan polttoon tai kaatopaikalle.

Kierrätysaste

Rakennus- ja purkujätteen kierrätysastetta ei tunneta. Ympäristöministeriön (2013b)
julkaiseman Rakentamisen materiaalitehokkuusohjelman mukaan Suomessa rakennus-
ja purkujätteen kierrätysasteen on arvioitu olevan 26 %. Valtakunnallisen jätesuunnitel-
man seurantatyössä hyödynnettyjen rakennus- ja purkujätteiden osuudeksi on arvioitu
noin 61 % talonrakentamisen jätteistä, kun energiahyödyntäminen otetaan huomioon
(Häkkinen ym. 2014). Arvioitu hyödyntämisprosentti ei kuitenkaan kuvasta todellista
nykytilannetta, koska se perustuu laskentamenetelmään, jossa hyödyntämisaste säilyy
vuosittain samana. Ruuska ym. (2013) ovat puolestaan arvioineet kokonaishyödyntä-
misasteeksi 73 %.

Rakennus- ja purkujätteen kierrätystä tulee lisätä huomattavasti jäteasetukses-
sa asetetun 70 %:n kierrätystavoitteen saavuttamiseksi. Rakennus- ja purkujätteen
muoviset virrat, joissa POP-jätteitä voisi esiintyä, eivät ole nykyhetkellä helposti
kierrätettävissä ja kierrätysasteen kasvu tulee ensisijaisesti muista kuin muovijakeista.

53Ympäristöministeriön raportteja 25 | 2015

9.3.2

POP-yhdisteiden pitoisuudet rakennus- ja purkujätteessä

Muovin määrä ja tyyppi rakennus- ja purkujätteissä

Rakennus- ja purkujätteen määrät ja koostumus tunnetaan varsin huonosti. Eri muo-
vityypeistä tai niiden määristä ei ole tietoa.

Ruuskan ym. (2013) raportoimista virroista sekalainen ja käsittelemätön jäte (yht.
780 000 t) voi sisältää muovisia (tai kumisia) jätejakeita, joissa puolestaan voi esiintyä
tarkasteltavia POP-yhdisteitä. Yhteenlaskettuna muovisia jakeita sisältävän raken-
nusjätevirran määrä voi Ruuskan ym. tiedoista johtaen olla suurimmillaan 600 000
tonnia, jos mukaan lasketaan kierrätyspolttoaine, rejekti ja käsittelemätön jäte koko-
naisuudessaan. Käytännössä vain osa tästä jätemäärästä on muovia ja POP-yhdisteitä
esiintyy pääsääntöisesti vain purkujätteessä, jonka osuus on 27 % kaikesta talonraken-
tamisen jätteestä. Uudis- tai korjausrakentamisesta POP-yhdisteitä sisältäviä jätteitä
ovat polystyreenistä valmistetut eristelevyt, joissa on käytetty HBCD:tä.

POP-yhdisteillä suojattu muovi rakennus- ja purkujätteissä

Rakentamisessa käytettäviä polystyreenista valmistettuja eristeitä on suojattu palones-
toaine HBCD:llä. Suulakepuristettujen ja vaahdotettujen polystyreenieristeiden (XPS- ja
EPS-eristeet) käsittely HBCD:llä on ollut yleistä Euroopassa. (Lindner ja Hiestermann
2011.) Suomeen on tuotu hyvin vähän eristelevyjä. Myös kotimaisessa valmistuksessa
palosuojattujen eristelevyjen käyttö on ollut vähäistä. XPS-eristeissä, jotka on valmis-
tettu Suomessa, ei esiinny HBCD:tä lainkaan. Kotimaisten EPS-levyjen kokonaisvolyy-
mistä 11 % on ollut HBCD:llä käsiteltyä. Luku koskee vuotta 2010, mutta sama osuus
pätee 1990-luvun loppupuolelta lähtien. EPS-eristeiden kokonaistuotanto vuonna 2012
oli 1 189 604 m3. (EPS-rakennuseristeteollisuus 2013.)

Noin 90 % Suomessa valmistetuista EPS-eristeistä on käytetty rakennusten rou-
taeristeinä, lattiaeristyksissä ja keventeinä penkereissä, katu- ja tierakenteissa sekä
rautatierakentamisessa. Näissä kohteissa eristeet eivät ole olleet palosuojattuja. Pa-
losuojattuja eristeitä on käytetty seinä- ja julkisivueristeinä mm. betoni-, harkko- ja
tiilirakenteissa sekä betonisandwich-elementeissä ja kattoeristeinä tuuletetuissa ja
tuulettumattomissa yläpohjarakenteissa. Lisäksi EPS-eristeillä on eräitä muita käyt-
tökohteita, joissa eristeitä ei ole tarvittu palosuojata. Palonestoaineen määrä HBCD:llä
suojatuissa EPS-eristeissä on 0,67 p-% (6 700 mg/kg), jolloin eriste täyttää vaatimukset
S-laadusta (vaikeasti syttyvää, ei ylläpidä palamista).

HBCD:tä on tiettävästi käytetty EPS-levyjen suojaukseen Suomessa 1970-luvulta
alkaen. 1970- ja 80-luvuilla HBCD:tä käytettiin vain erikoiskäytöissä, kuten sisäkat-
tolevyissä. Nämä edustivat noin 1 % EPS-levyjen tuolloisesta kokonaisvolyymistä.
1990-luvun loppupuolelta alkoi käyttö seinä- ja kattoeristeissä. EPS-rakennuseristete-
ollisuus on siirtynynyt korvaavan palonestoaineen käyttöön vuonna 2015. Suomalai-
sissa EPS-eristeissä, jotka on sijoitettu katto- tai seinäeristeiksi, esiintyy siten HBCD:tä
rakennuksissa, jotka on rakennettu vuosien 1990–2015 välillä.

Lindner ja Hiestermann (2011) ovat arvioineet, että EPS-jätteen määrä on Suomessa
verrattain vähäinen pääasiallisista käyttökohteista johtuen. Keventeinä, routa- tai
lattiaeristeinä käytettävien levyjen käyttöikä on pitkä eikä niitä välttämättä koskaan
poisteta. Vuonna 2009 EPS-jätteen määräksi arvioitiin 3 100 tonnia (155 000 m3). Täs-
tä määrästä 81 % syntyi purkukohteista ja 19 % oli asennusjätettä. Ei ole olemassa
arviota siitä, mikä osuus jätteen kokonaismäärästä on palosuojattua. Suomalaisen
rakennuseristeteollisuuden mukaan Suomessa jätemäärä on edellä olevaa pienempi,
koska EPS:n käyttökohteet ovat meillä erilaiset kuin Keski-Euroopassa.

54 	 Ympäristöministeriön raportteja 25 | 2015

Arvion mukaan 90 % Suomen EPS-jätteestä on sijoitettu muun sekalaisen raken-
nus- ja purkujätteen mukana kaatopaikalle. Energiaksi on hyödynnetty lähes 10
%. (Lindner ja Hiestermann 2011.) EPS-rakennuseristeteollisuuden mukaan EPS-
eristeiden kierrätys on ollut ennen kaikkea valmistuksen sisäistä kiertoa, jossa leik-
kausjätettä on rouhittu ja käytetty uudestaan levyiksi. Purkukohteiden EPS-levyjä on
kierrätetty Suomessa lähinnä tapauksissa, joissa kattoeristeitä on sellaisinaan pystytty
siirtämään toiseen käyttökohteeseen. Vähäisissä määrin myös puhtaita eristeitä on
rouhittu kierrätettäviksi purkukohteistakin. Likaisia eristeitä ei ole kierrätetty.

Palosuojatun ja -suojaamattoman EPS-jätteen erottaminen toisistaan on mahdoton-
ta ilman analyysejä. Käytännössä 90 % eristekäytöstä on kuitenkin sellaista, etteivät
eristeet ole purkuvaiheessa enää kierrätyskelpoisia likaisuutensa takia. Erottelua ei
tarvita, jos vain katto- ja seinäeristyksistä peräisin olevaa palosuojattua EPS-jätettä
voidaan uudelleenkäyttää tai kierrättää. Uudelleenkäyttö ja kierrätys on kuitenkin
kielletty Tukholman sopimuksella. Vuodesta 2016 alkaen EPS-jätettä ei myöskään ole
mahdollista sijoittaa kaatopaikalle, mikäli orgaanisen aineksen määrä nousee liian
korkeaksi kaatopaikka-asetuksen velvoitteisiin nähden. Jatkossa palosuojatut EPS-
jätteet on ohjattava polttoon muun polttokelpoisen rakennus- ja purkujätteen ohella.
Koska likaisen EPS-jätteen kierrättäminen ei ole mahdollista, tullaan käytännössä
kaikki Suomen EPS-jätteet polttamaan. Erillisen haasteen aiheuttavat betonisand-
wich-elementit, joissa palosuojattu EPS-eriste on betonissa kiinni ja hankaloittaa siten
betonin kierrätystä.

Tarkasteltavien POP-yhdisteiden esiintyvyydestä ja pitoisuuksista muissa raken-
nusmateriaaleissa on tietoa vain yksittäisinä mainintoina ja norjalaisesta tutkimuk-
sesta (Amlo ja Brakke 2010) (ks. taulukko 14). Tutkimuksen mukaan esimerkiksi
putkien läpivienneissä käytetyssä PUR-vaahdossa esiintyy bromattuja palonestoai-
neita. Solumuoveista on mitattu sallittua c-DBDE:tä. SCCP:tä on todettu esiintyvän
saumausmassoissa, mutta Amlon ja Brakken (2010) mittauksessa pitoisuudet jäävät
alle 10 000 mg/kg. Myös ikkunoiden eristeissä ja kumeissa esiintyy SCCP:tä, ja pi-
toisuuden vaihteluvälit ovat 0–61 000 mg/kg.

Purkujätteissä esiintyy myös tässä työssä tarkastelemattomia POP-yhdisteitä. Osa
sinistymisenestoaineista on POP-yhdisteitä. Näiden yhdisteiden olemassa olo on
otettava huomioon puujätteen kierrätyksessä. Lisäksi Tukholman sopimuksen al-
kuperäisiin aineisiin kuuluvia polykloorattuja bifenyylejä (PCB) käytettiin yleisesti
elementtitalojen saumausmassoissa vuoteen 1980 asti ja lämmönsiirtonesteinä ja eris-
teinä muuntajissa, kondensaattoreissa ja muissa hydraulisissa laitteissa 1920-luvulta
lähtien. Sekä laitteissa että saumausmassoissa PCB on pitkälti poistunut ongelma,
koska laitteet on yksittäisiä kappaleita lukuun ottamatta poistettu käytöstä ja elastis-
ten saumojen käyttöikä on noin 15–20 vuotta, jonka jälkeen ne on uusittu (mm. Sep-
pälä ym. 2012). Suomen rakennussaumausyhdistyksen mukaan joitakin yksittäisiä
vanhoja saumoja voi edelleen löytyä esim. syrjäisemmillä seuduilla. Kirjallisuudessa
on esitetty mainintoina, että PCB on korvattu saumausaineissa osin SCCP:llä.

55Ympäristöministeriön raportteja 25 | 2015

Taulukko 14. Eri tietolähteistä koottuja tarkasteltavien yhdisteiden pitoisuuksia rakennus- ja
purkujätteissä

Tutkimus Amlo ja Bakke (2010)

Maa Norja
Jäte/Tutkittu
tuote

Purkujätteet:
1) EPS-levyt
2) XPS-levyt
3) Jäykkä-PUR
4) Vaahtomuovi-PUR
5) Solumuovi
6) Rakennusmassat
7) Ikkunoiden eristeliimat ja kumieristeet

Menetelmä Näytteiden analysointi laboratoriossa
Tutkimuksessa
mainitut epä-
varmuudet

Pienet otokset vaativat lisätutkimuksia

Tulokset 1) EPS-levyissä keskimääräinen HBCD:n pitoisuus oli 40 mg/kg
2) XPS-levyissä HBCD:n pitoisuus 2211 mg/kg
3) Jäykkä-PUR: BFR:ää 10 mg/kg
4) Vaahtomuovi-PUR: BFR:n vaihteluväli 10–50 mg/kg, SCCP:n vaihteluväli 0–10 000 mg/kg
5) Solumuovi: c-DBDE:tä keskimäärin 1351 mg/kg.
6) Massat: SCCP:n vaihteluväli 0–5000 mg/kg
7) Ikkunoiden eristeet ja kumit: liimoissa SCCP:n vaihteluväli 0–61 000 mg/kg, kumeissa
0–10 000 mg/kg.

Tutkimukses-
sa mainitut
päätelmät

Raportissa annetaan suosituksena, että purkukohteissa eristelevyistä otetaan näytteitä,
jotka lähetetään kemialliseen analyysiin. Raportti suosittaa, että Norjassa kaikki ennen
vuotta 2004 valmistettu solumuovi käsitellään vaarallisena jätteenä. SCCP:n pitoisuus
PUR:ssa, massoissa ja tiivisteissä pitää analysoida purkukohteissa.

9.3.3

Yhteenveto POP-yhdisteistä rakennus- ja purkujätteissä

•	 Rakennus- ja purkujätteessä olevan muovin (ja kumin) määrää ei tunneta
•	 POP-yhdisteiden esiintyvyydestä ja pitoisuuksista on tarkempaa tietoa vain

eristelevyistä
•	 HBCD:tä on käytetty suojamaan EPS-eristeitä. Kokonaisvolyymistä n. 10 % on

viime aikoina ollut palosuojattua laatua. Eristeiden kierrätys on ollut vähäistä.
Jatkossa HBCD:llä palosuojattuja EPS-eristeitä ei voida kierrättää.

•	 SCCP:tä on käytetty ainakin ikkunoiden eristeissä ja saumausmassoissa.
Pitoisuudet voivat olla yli 10 000 mg/kg

•	 POP-yhdisteillä palosuojattuja rakennus- ja purkujätteitä ei tällä hetkellä
kierrätetä. Kierrätysasteen kasvu tulee ensisijassa muiden kuin muovisten
rakennus- ja purkumateriaalien kierrätyksestä.

56 	 Ympäristöministeriön raportteja 25 | 2015

57Ympäristöministeriön raportteja 25 | 2015

OSA III.

POP-jätteiden tunnistaminen ja käsittely

58 	 Ympäristöministeriön raportteja 25 | 2015

POP-asetus (850/2004/EY) velvoittaa hävittämään tai muutoin palautumattomasti
muuntamaan POP-yhdisteistä koostuvan, niitä sisältävän tai niiden saastuttaman jät-
teen. Asetuksessa sanotaan, että sellaiset loppukäsittely- ja hyödyntämismenetelmät,
jotka voivat johtaa liitteessä IV lueteltujen aineiden hyödyntämiseen, kierrätykseen,
talteenottoon tai uudelleenkäyttöön, ovat kiellettyjä. Loppukäsittelyn ja hyödyntämisen
yhteydessä jätteestä voidaan eristää liitteessä IV luetellut aineet, jos ne loppukäsitellään
sen jälkeen kuten asetus määrää.

Asetuksen jätehuoltoartiklassa ei määritetä, missä vaiheessa jätteenkäsittelyä
jätteen sisältämä POP-osa tulisi erotella, jos saastumaton osa halutaan kierrättää.
Konkreettisia vaihtoehtoja POP-yhdisteiden eristämiseen on saastuneen osan erottelu
ennen jätteen murskausta tai murskauksen jälkeisissä prosesseissa.

Tukholman sopimuksen 5. osapuolikokouksessa vuonna 2011 annettiin suositukset
bromattujen palonestoaineiden poistamiseksi jätevirrasta (ks. Häkkinen 2012). Näissä
suosituksissa keskeisenä ohjeena on tunnistaa ja erotella POP-yhdisteitä sisältävät
materiaalit muusta jätevirrasta ennen kierrätystä. Myös POP-asetuksen (850/2004/
EY) johdantolauseissa kohdassa 16 todetaan, että on tärkeää, että pysyvistä orgaani-
sista yhdisteistä koostuva, niitä sisältävä tai niiden saastuttama jäte tunnistetaan ja
lajitellaan jo sen syntypaikalla, jotta kyseisiä kemikaaleja päätyisi mahdollisimman
vähän muun jätteen joukkoon. Jätelain 17 §:ssä todetaan myös, että vaarallista jä-
tettä ei saa laimentaa eikä muulla tavoin sekoittaa lajiltaan tai laadultaan erilaiseen
jätteeseen.

Menetelmät PBDE-yhdisteiden tunnistamiseksi voidaan jaotella
1.	 menetelmiin, joilla tunnistetaan bromattujen palonestoaineiden esiintyvyys

ja pitoisuus,
2.	 menetelmiin, joilla tunnistetaan tietyt yhdisteet ja niiden pitoisuus sekä
3.	 tarkempiin analyyseihin, joissa tarkasteltavasta materiaalista otettu näyte tutki-

taan tarvittavan mekaanisen ja kemiallisen esikäsittelyn jälkeen laboratoriossa.

Tieteellisessä kirjallisuudessa on esitelty viime vuosina useita eri menetelmiä ennen
kaikkea luotettavuuden ja teknisen toimivuuden näkökulmasta (mm. Gallen ym.
2014, Ballesteros-Gómez ym. 2013, Beigbeder ym. 2013). WRAP (2006) esittelee eri-
laisia mahdollisia menetelmiä. Myös Schlummer ym. (2007) käyvät läpi kirjallisuus-
viitteitä menetelmistä, jotka voisivat olla soveltuvia, mutta eivät ole kirjoitushetkellä
olleet taloudellisesti mahdollisia. UNEP:n (2012) raportissa nimetään nykyisin käy-
tetyiksi menetelmiksi röntgenfluoresenssin (XRF), SS-spektrometrian (sliding spark
spectrometry SSS) , pyyhkäisytestin (engl. surface wipe test), Raman spektroskopian,
TPF-testit (direct desoprtion/probe TPF), tiheyserottelun ja erilaiset laboratoriossa
tehtävät analyysit. Jäljempänä esitellään jotkin mainituista menetelmistä menemättä
tarkempiin yksityiskohtiin.

10 	POP-yhdisteiden tunnistaminen ja
erottaminen jätevirrasta

59Ympäristöministeriön raportteja 25 | 2015

Tarkimpia menetelmiä POP-yhdisteiden tunnistamiseen ovat analyysit, joissa tar-
kasteltavasta materiaalista otettu näyte tutkitaan tarvittavan mekaanisen ja kemial-
lisen esikäsittelyn jälkeen laboratoriossa. Analysointiin käytetään yleensä erilaisia
kromatografisia menetelmiä yhdistettynä massaspektrometriin. Analyysi kertoo
tarkalleen esimerkiksi, mitä tarkasteluun määritettyjä BDE-kongeneereja tutkittava
näyte sisältää ja millä pitoisuudella. Tällaiset laboratorio-olosuhteissa tehtävät ana-
lyysit soveltuvat jätevirran ajoittaiseen, pistokoemaiseen tarkkailuun ja valvontaan
tai erillisiin tutkimuksiin, mutta eivät ole hyödynnettävissä muovijätteen sisältämien
POP-yhdisteiden tunnistamiseen käsittelylaitoksissa erotteluprosessin aikana.

Toisessa ääripäässä on manuaalinen erottelu, jossa erottelulinjastolla työskente-
levät poistavat sellaisia osia, jotka heidän kokemuksensa mukaan voivat sisältää
bromattuja palonestoaineita. Manuaalisen lajittelun ilmeisenä ongelmana on inhi-
millisten virheiden todennäköisyys, jolloin POP-muovia päätyy kierrätyskelpoisiksi
luettaviin materiaalivirtoihin. Manuaaliseen käsittelyyn liittyy myös työterveys-
riskejä. SER- ja ELV-jätteen käsittelylaitosten työntekijöillä on havaittu kohonneita
PBDE-pitoisuuksia (mm. Sakai ym. 2007, Thuresson ym. 2006). Bromattuja palones-
toaineita sisältävän muovin murskaamisen on todettu aiheuttavan terveyshaittoja
murskaamon työntekijöille (Schecter ym. 2009, Deng ym. 2007) sekä synnyttävän
PBDD/F-yhdisteitä murskausprosessin aikana (Schlummer 2007). Kehittyneillä työ-
suojelumenetelmillä työntekijöiden altistusta on kuitenkin pystytty merkittävästi
alentamaan (Sjödin ym. 1999).

SER:n käsittelyssä ei ole välttämättä tarvetta erikseen tunnistaa POP-yhdisteitä
ja erotella niitä muista bromatuilla palonestoaineilla käsitellyistä muoveista. SER-
direktiivi velvoittaa erottelemaan kaikki bromatuilla palonestoaineilla käsitellyt
muovit kierrätyksessä (ks. luku 3.1). SER-direktiivin erotteluvelvoitteiden täyttämi-
nen tarkoittaa automaattisesti, että kielletyillä POP-yhdisteillä käsitelty muovi tulee
erotelluksi. Romuajoneuvoille ja rakennus- ja purkujätteelle ei vastaavaa yleisempää
velvoitetta kuitenkaan ole.

Muovilaadut voidaan erotella toisistaan polymeerityypin tunnistavalla tekniikalla
(esim. lähi-infrapuna-analyysi, NIR). Erottelemalla tietyt muovityypit voidaan saada
osa kielletyistä bromatuista palonestoaineista pois kierrosta, koska eniten kielletty-
jä yhdisteitä sisältävät muovityypit tunnetaan. Muovilaatujen erottelu yksinään ei
kuitenkaan riitä varmistamaan, että bromattuja palonestoaineita sisältävät muovit
tulevat erotelluiksi riittävän tarkasti. Samalla voi tulla virheellisesti erotelluksi muo-
veja, jotka eivät sisällä bromia.

Luotettavammin bromatut muovit saadaan erilleen menetelmillä, joilla pystytään
tunnistamaan muovin bromipitoisuus. Käsikäyttöinen XRF on yleisesti käytetty bro-
mattujen palonestoaineiden tunnistamiseen uusissa laitteissa RoHS-asetuksen val-
vonnassa. XRF on menetelmänä edullisempi kuin laboratorioanalyysit, suhteellisen
helppokäyttöinen ja etenkin muovien analysoinnissa sitä voidaan hyödyntää ilman
tutkittavan näytteen esikäsittelyä. XRF:n määritysraja on alhainen: se voidaan asettaa
esimerkiksi tasolle 10 tai 100 mg/kg. XRF:llä mitattu bromipitoisuus ei ole kuitenkaan
sama kuin tutkittavan kappaleen bromatun palonestoaineen pitoisuus, koska muovit
sisältävät bromia myös alkuainemuodossa (Retkin 2012). Laite yliarvioi bromattujen
palonestoaineiden pitoisuuden mitattavassa kappaleessa (Dimitrakakis ym. 2009).
XRF ei myöskään pysty erottelemaan PBDE-yhdisteitä muista bromiyhdisteistä tai
kiellettyjä POP-PBDE:itä sallituista yhdisteistä.

Kierrätysalan toimijoiden mukaan XRF-mittauksia ei voida tehdä kustannussyistä
kuin satunnaisesti tai valituille laitteille tai komponenteille. Retkinin (2012) selvityk-
sessä yhden tutkittavan SE-laitteen mittausaika oli XRF:llä 40–60 sekuntia. Aldrian
(2012) kertoo Itävallassa käytettävän merkittävästi lyhyempiä mittausaikoja: 5–10
sekuntia per tutkittava kappale. Bratlandin (2012) mittauksissa yhden ajoneuvon
tutkiminen XRF:llä kauttaaltaan kesti 8 minuuttia ajoneuvoa kohden.

60 	 Ympäristöministeriön raportteja 25 | 2015

Vaihtoehtona XRF:lle on esitetty röntgentransmissiota (engl. X-ray transmissi-
on, XRT), joka toisin kuin XRF toimii automaattisesti osana linjastoa. Menetelmä
tunnistaa jätejakeita automaattisesti kokonaisbromipitoisuuteen perustuen. Erot-
telulinjaston yksikköprosesseihin kytkettynä tunnistetut esineet saadaan eroteltua
automaattisesti. Laitteen hankintahinnaksi on vuonna 2010 mainittu 400 000 dollaria.
Myös erilaisten raaka-aineiden tunnistukseen käytettävää Raman-spektroskopiaa on
kehitetty tunnistamaan PBDE-yhdisteet linjastolla, jolloin se voidaan kytkeä osaksi
erottelevia prosesseja. (UNEP 2012.)

SSS-menetelmällä voidaan tunnistaa esineen bromi- ja/tai klooripitoisuus. Kuten
XRF:ää, menetelmää käytetään erottelulaitoksessa manuaalisesti painamalla laite
tutkittavaan kappaleeseen. Menetelmän määritysraja on 1 000 mg/kg. Käytännössä
menetelmää käyttäneet toimijat ovat asettaneet määritysrajaksi 10 000 mg/kg, jol-
loin erotelluksi tulevat sellaiset muoviosat, joihin bromattuja palonestoaineita on
lisätty tarkoituksella. Laitteen hankintahinta on ilmeisesti alhaisempi kuin XRF:n ja
mittausajaksi on mainittu muutama sekunti. Päällystettyjen tai maalattujen materi-
aalien pinta pitää rikkoa mittaustuloksen saamiseksi. Laitteeseen on yhdistettävissä
duaalitoiminto, polymeerityypin tunnistava tekniikka (lähi-infrapuna-analyysi, NIR),
jolloin laitteella voidaan samanaikaisesti erotella bromattuja palonestoaineita sisältä-
vät osat, mutta myös eri polymeerityyppejä. NIR ei kuitenkaan sovellu kovin hyvin
mustan muovin analysointiin. (UNEP 2012.)

Tiheyserottelussa (esim. upotuskellutus) bromatuilla palonestoaineilla käsitellyt
muovit saadaan eroteltua muista muoveista esimerkiksi veden suolapitoisuutta sää-
telemällä. Niin kutsutulla upotuskellutusmenetelmällä ei ole mahdollista erotella
kielletyillä bromiyhdisteillä käsiteltyjä muoveja muusta bromatusta muovista. Upo-
tuskellutusta käytetään murskatun jakeen lajitteluun.

Menetelmiä, joilla voidaan tunnistamisen lisäksi kokonaan eristää bromatut palo-
nestoaineet käsiteltävästä materiaalista, on olemassa (ks. mm. Schlummer ym. 2007,
Freegard ym. 2006, Mäurer ja Schlummer 2004). Nykymuodossaan menetelmät eivät
kuitenkaan ole käytettävissä pääsääntöisesti taloudellisista syistä. Bromattujen pa-
lonestoaineiden erottaminen muovista on ollut pääasiassa koeluontoista toimintaa
eikä menetelmiä ole käytetty teollisessa mittakaavassa.

61Ympäristöministeriön raportteja 25 | 2015

POP-asetus vaatii, että muusta jätevirrasta erotellut POP-jätteet käsitellään siten, että
jätteen POP-sisältö tuhotaan tai muunnetaan palautumattomasti niin, ettei jätteillä ole
enää mitään POP-yhdisteiden ominaisuuksia. POP-jätteen tuhoamiseen tai palautu-
mattomaan muuntamiseen sallitut menetelmät on lueteltu POP-asetuksen liitteessä V.
Yleisimmin POP-jäte poltetaan (D 10 tai R 1), mutta fysikaalis-kemiallinen käsittelykin
(D 9) on mahdollista. Metallien ja metalliyhdisteiden talteenotto (R 4) on mahdollista
tietyissä erityistapauksissa. Loppukäsittely- ja hyödyntämiskoodit perustuvat jäte
direktiivin liitteisiin I ja II.

Poikkeustapauksessa jäte voidaan käsitellä loppusijoittamalla syvälle kallioperään,
suolakaivoksiin tai vaarallisten jätteiden kaatopaikalle, edellyttäen että liitteen V
mukaiset ehdot täyttyvät (ks. luku 2.1).

11.1
Tuhoaminen polttamalla

POP-yhdisteet on tyypillisesti tuhottu polttamalla, jolloin yhdisteiden molekyyli-
rakenne rikkoutuu ja tuhoutuu. POP-asetuksen liitteessä V sallittuja menetelmiä
POP-jätteiden tuhoamiseen polttamalla ovat polttaminen maalla (D 10) ja pääasial-
linen käyttö polttoaineena tai muuna energiantuotannon välineenä (R 1). Jos jätteen
halogenoitujen orgaanisten aineiden pitoisuus on alle yhden prosentin kloorina il-
maistuna, polttolämpötilaksi soveltuu 850 °C tai enemmän. Jos jäte on luokiteltu
vaaralliseksi jätteeksi ja sen sisältämien halogenoitujen orgaanisten aineiden pitoisuus
on enemmän kuin yksi prosentti kloorina ilmaistuna, poltossa lämpötila on nostettava
vähintään 1 100 °C:seen vähintään kahdeksi sekunniksi.

PBDE:tä sisältävien jätteiden poltossa voi syntyä polybromattuja dibentsodioksii-
neja (PBDD) ja -furaaneja (PBDF). Etenkin SE-laitteissa oleva kupari voi toimia kata-
lyyttina näille reaktioille. PBDD/F-päästöjä syntyy etenkin, jos PBDE-yhdisteitä sisäl-
täviä materiaaleja poltetaan alle 800 °C:n lämpötilassa. Korkeammissa lämpötiloissa
bromiyhdisteet tuhoutuvat lähes täysin. Kontrolloiduissa ja moderneissa olosuhteissa
savukaasujen puhdistuksella varustettujen jätteenpolttokattiloiden PBDD/F-päästöt
on arvioitu vähäisiksi. Päästöjä syntyy merkittävämmin bromattuja palonestoaineita
sisältävien jätteiden tahattomissa kaatopaikka- ja varastopaloissa. (Koskinen 2005,
Schlummer ym. 2006, Retegan ja Felix 2010.)

11 	Kielletyn bromisisällön tuhoaminen tai
palautumaton muuntaminen

62 	 Ympäristöministeriön raportteja 25 | 2015

11.2
Palautumaton muuntaminen

POP-yhdisteiden palautumaton muuntaminen tarkoittaa sellaisten menetelmien
käyttöä, joiden seurauksena tarkasteltavalla jätteellä ei ole enää POP-yhdisteiden
ominaisuuksia eivätkä ne voi palautua. Käytännössä tällöin on kyse fysikaalis-kemi-
allisista menettelyistä. Jätelaissa käsittelykoodi D 9 tarkoittaa fysikaalis-kemiallista
käsittelyä, jota ei mainita muualla lain liitteessä II ja jossa syntyy yhdisteitä tai seoksia,
jotka loppukäsitellään jollakin toimista D 1–D 12, kuten haihduttamalla, kuivaamalla
tai pasuttamalla.

POP-jätteiden fysikaalis-kemialliseen käsittelyyn soveltuvia menetelmiä voivat
olla mm. alkalimetallipelkistys, yli- ja alikriittisen veden avulla tapahtuva hapetus ja
emäskatalysoitu hajoaminen Kukin menetelmä soveltuu kuitenkin vain osalle POP-
yhdisteistä, eikä soveltuvuutta esimerkiksi bromattuja palonestoaineita sisältävien
jätteiden käsittelyyn ole vielä riittävästi osoitettu (Basel Convention 2015a).

11.3
Raaka-ainekierrätys (feedstock recycling)

Joitakin tutkimuksia on toteutettu sähkö- ja elektroniikkalaitteiden sisältämän muo-
vin kierrättämiseksi uudelleen raaka-aineeksi. Näissä kokeissa SER-jätteet on lajiteltu
ja purettu osiksi ja bromatut muovit on syötetty synteesikaasua tuottavaan tai pyro-
lyysitekniikaan perustuvaan polttoprosessiin. Tuotekaasu on puhdistettu ja erotettu
siitä bromisuolat, jotka on myöhemmin muunnettu bromiksi. Bromin talteenoton
avulla voidaan sulkea bromin kiertoa ja talteenotettua bromia voidaan käyttää uusien
bromipitoisten tuotteiden, kuten vetybromidin tai natriumbromidin valmistukseen.
(Tange ja Drohmann 2004).

11.4
Pysyvä varastointi

Poikkeustapauksessa toimivaltainen viranomainen voi päättää, että POP-jäte voidaan
varastoida pysyvästi. Toimivaltaisena lupaviranomaisena on tällöin aluehallintovi-
rasto (AVI) (ympäristönsuojelulaki 527/2014 220§ ja 21§). Ehtoina on, että aine varas-
toidaan syvälle turvalliseen kallioperään, suolakaivoksiin tai sijoitetaan vaarallisten
jätteiden kaatopaikalle (kiinteytettynä tai stabiloituna), noudatetaan kaatopaikoista
annettua neuvoston direktiiviä (1999/31/EY) sekä perusteista ja menettelyistä jätteen
hyväksymiseksi kaatopaikoille annettua neuvoston päätöstä (2003/33/EY), sekä
osoitetaan valitun toiminnon olevan ympäristön kannalta paras vaihtoehto.

POP-asetuksen liitteen V ylempi raja-arvo antaa enimmäispitoisuuden sille POP-
jätteelle, joka voidaan varastoida pysyvästi vaarallisen jätteen kaatopaikalle. Kallio-
perään tai suolakaivokseen voidaan varastoida myös jätteitä, joiden pitoisuus ylittää
liitteen V enimmäispitoisuudet.

Pysyvä varastointi on mahdollista vain niille jätteille, jotka lueteltu liitteen V osas-
sa 2. Luettelossa on rakennus- ja purkujätteet, mutta ei SER:n tai ELV:n käsittelystä
ja kierrätyksessä syntyviä jätteitä. Näin ollen pysyvä varastointi ei ole mahdollisia
näille jätejakeille.

63Ympäristöministeriön raportteja 25 | 2015

Ruotsi

Ruotsissa POP-yhdisteiden sääntely on noudattanut EU-lainsäädäntöä vuodesta 2004.
Vuonna 2007 kansallisessa laissa säädettiin deka-BDE:lle vastaava kielto kuin POP-
asetuksen yhdisteille, mutta kansallinen kielto poistettiin, kun deka-BDE sisällytettiin
RoHS-direktiiviin vuonna 2008. Muita tiukempia kansallisia rajoituksia POP-yhdisteille
ei ole. Kansallinen orgaanisen jätteen kaatopaikkakielto on ollut voimassa vuodesta
2005 (SFS 2001:512), joten jätteenpoltto on ollut pääasiallinen orgaanisen jätteen hävi-
tystapa. Vain pieniä eriä on sijoitettu kaatopaikoille, ja näiden joukossa on voinut olla
POP-yhdisteitä sisältäviä muovijakeita.

Ruotsissa on vuonna 2005 arvioitu, että 45 % PBDE:stä esiintyy SE-laitteissa, 30 %
ajoneuvoissa ja 25 % rakennusmateriaaleissa (Retegan ym. 2010). Seuraavan 5–15
vuoden aikana PeBDE:tä ja OBDE:tä esiintyy jätevirrassa vuosittain 50–80 tonnia.
Romutettavissa autoissa esiintyvyys arvioidaan vähäiseksi, koska autojen keski-
määräinen romutusikä on 14 vuotta. Myös SER-virrasta kielletyt aineet katsotaan
pääasiallisesti jo poistuneiksi. Sen sijaan purkujätteessä aineiden esiintyvyyttä pide-
tään erittäin todennäköisenä. (Jonsson ja Felix 2010.) Ruotsissa on varauduttu uusiin
kiellettäviin POP-yhdisteisiin. Naturvårdsverket on tilannut tutkimukset SER-, ELV-
ja C&D-jätteen sisältämistä deka-BDE, HBCD ja TBBPA-yhdisteistä (Jonsson ja Felix
2010, Retegan ym. 2010).

Ruotsissa kerätyn SER:n kokonaismäärä oli 168 000 tonnia vuonna 2008, joista TV-
laitteiden ja tietokoneiden monitoreiden osuus oli 40 000 tonnia. Näiden laitteiden
arvioidaan sisältävän valtaosan SE-laitteiden muovista. Muovin osuus laitteissa oli
15 %, josta bromattua muovi oli 2 000 tonnia, eli 5 % ko. laitteista tai reilut 30 % ko.
laitteiden sisältämästä muovista. (Naturvårdsverket 2012.) Ruotsin POP-yhdisteitä
koskevan kansallisen täytäntöönpanosuunnitelman (NIP) mukaan SER lajitellaan
siten, että kaikki BFR:ää sisältävät muoviosat poistetaan tuotteista esikäsittelyssä.
Nämä osat poltetaan Ruotsissa jätteenpolttolaitoksissa, tunnetut vaaralliset jätteet
käsitellään pääasiallisesti yhdessä polttolaitoksessa (SAKAB). Poltetun BFR:ää sisäl-
tävän SER-muovin määräksi on arvioitu 2 000 tonnia. Ruotsissa on tunnistettu tarve
selvittää BFR-muovin polttovirtoja ja varmistaa, että poltto tapahtuu oikeanlaisissa
olosuhteissa. Polttokapasiteettia pidetään kuitenkin riittävänä.

BFR:ää sisältämättömät muoviosat, yhteensä 4 000 t, viedään Aasiaan materiaali-
na hyödynnettäväksi. NIP:n mukaan on mahdollista, että pieniä määriä bromattuja
palonestoaineita sisältäviä muovieriä viedään Ruotsista. Asiaa selvitetään jatkossa.
Kierrätysyritysten kattojärjestö on sitoutunut estämään BFR-muovin kierrätyksen
eikä kotimaista kysyntää SER-muoville ole.

SER-jätteen merkittävin tuottajien etujärjestö on El-Kretsen, jolla on sopimus kierrätyk-
sestä 20 laitoksen kanssa. Laitoksilla on käytössä kirjalliset ohjeistukset käsittelystandar-
deista. Laitoksilla on valvontaviranomaisten lisäksi raportointivelvollisuus El-Kretsenille

12 Eräiden maiden menettelytapoja
erottelussa ja käsittelyssä

64 	 Ympäristöministeriön raportteja 25 | 2015

käsittelytavoistaan, lähtevistä materiaalivirroista ja niiden vastaanottajista sekä vastaan-
ottajien käyttämistä menetelmistä. (El-Kretsen 2013.) NIP:ssä esikäsittelyn menetelmiksi
nimetään manuaalinen esikäsittely, joka perustuu käsittelijän kertyneeseen tietämykseen
muoviosista, jotka sisältävät BFR:ää, sekä tiheyserottelu. Osalla kierrätysyrityksistä on
käytössä XRF manuaalisen ja tiheyserottelun tarkkuuden ajoittaiseksi varmistami-
seksi. Menetelmät eivät erota kiellettyjä yhdisteitä muista BFR-yhdisteistä. Liitteessä
2 on esitetty kierrätysyritys Stenan (2007) ohjeistus SER-jätteen esikäsittelystä ja lista
aineista, valmisteista ja komponenteista, jotka on eroteltava SER:stä esikäsittelyssä.

Vuonna 2008 Ruotsissa romutettiin 133 512 autoa. Romutuksessa autot paalataan
haitallisten aineiden ja tiettyjen osien (mm. tuulilasi, renkaat) poistamisen jälkeen.
Jäljelle jäävän autonromun murskauksessa syntyvän fluffin määräksi arvioitiin 32 000
tonnia, jonka osuus on noin 20 % kaikesta ELV-jätteestä. Ajoneuvojen muoviosat
päätyvät pääasiallisesti osaksi fluffia, joka koostuu 70 prosenttisesti muovista, ku-
mista ja tekstiileistä, 20 prosenttisesti metallista ja 10 prosenttisesti lasista ja muusta
murskeesta. Fluffin lisäksi syntyy hienojakoisempaa jaetta, jonka koostumus vastaa
fluffia. (Naturvårdsverket 2012.)

Ruotsin NIP:ssä on raportoitu, että autonromuja kierrättävä Stena Metall AB mittaa
bromin määrää ELV-jätteessä otoksin, jotka analysoidaan. Fluffin bromipitoisuudeksi
on tällä tavoin määritetty 100–300 mg/kg ja hienojakoisemman aineksen pitoisuudeksi
100 mg/kg. Menetelmä ei erota toisistaan kiellettyjä ja muita BFR-aineita. Arviolta 60 %
bromipitoisesta fluffista on poltettu ja loput sijoitettu kaatopaikalle. Auton muoviosia
ei kierrätetä, joten ne päätyvät pääasiallisesti osaksi fluffia. Kierrätys- ja hyödyntämis-
tavoitteet on täytetty metalliosien kierrättämisellä ja fluffin energiahyödyntämisellä.

Ruotsin NIP:n mukaan rakennusteollisuus tuotti vuonna 2002 23 000 tonnia muo-
vijätettä. Rakennus- ja purkujätteen kokonaismäärä vuonna 2006 oli puolestaan 9 mil-
joonaa tonnia, josta 6,5 miljoonaa on maa- ja mineraaliainesta. Jäljelle jäävästä 2,5 mil-
joonasta tonnista muovijätettä on arviolta 1 %. Jonssonin ja Felixin (2010) mukaan on
todennäköistä, että etenkin purkujätteet sisältävät kiellettyjä yhdisteitä. Lisäksi he
ovat arvioineet BFR:n nykyiseksi käytöksi 47 tonnia vuodessa, josta valtaosa (43 ton-
nia) on c-DBDE:tä, jota käytetään muun muassa elektroniikkaa sisältävissä raken-
nusmateriaaleissa (laitteet, valokatkaisimet, kaapelit jne.). Palosuojattuja eristeitä ei
ole tunnistettu Ruotsissa ongelmaksi. Vain 0,5 % (150 tonnia) Ruotsissa käytettävästä
polystyreenistä on palosuojattua. HBCD-pitoisuus on arviolta 5 000–30 000 mg/kg.

Ruotsissa rakennus- ja purkujätteen sisältämä muovi ohjautuu lajittelun kaut-
ta pääsääntöisesti energiahyödynnettäväksi. BFR-aineita sisältävää muovia ei ole
eroteltu muusta muovista eikä Ruotsin rakennusteollisuuden mukaan ole käytössä
systemaattisia menetelmiä, joilla mitattaisiin BFR:n esiintymistä rakennus- ja pur-
kujätteissä.

Norja

Norjan kansallinen lainsäädäntö noudattaa jätehuollon ja POP-yhdisteiden osalta
EU-lainsäädäntöä. Tiukentavana säädöksenä Norjassa on kielletty c-DBDE:n käyttö;
kielto ei koske ajoneuvoja.

Norjan jätelaissa (FOR 2004-06-01 nro 930) bromatut palonestoaineet (deka-, okta-
ja penta-BDE, HBCD sekä TBBPA) on listattu erikseen jätelain vaarallisten jätteiden
luettelossa ja niille on määrätty pitoisuuden raja-arvo 2500 mg/kg, jonka ylittyessä
kyseisiä yhdisteitä sisältävät jätteet luokitellaan vaarallisiksi jätteiksi ja niille pätevät
vaarallisen jätteen käsittelyvelvoitteet. Käytännössä bromattuja palonestoaineita si-
sältävät jätteet ohjeistetaan käsittelemään vaarallisena jätteenä pitoisuudesta riippu-
matta (KLIF 2009). Esimerkiksi ennen vuotta 2004 valmistettu solumuovi luokitellaan
pääsääntöisesti vaaralliseksi jätteeksi riippumatta siitä, voidaanko kaiken tietystä

65Ympäristöministeriön raportteja 25 | 2015

purkukohteesta saatavan solumuovin olettaa ylittävän vaarallisen jätteen raja-arvon.
Näin toimitaan erottelun vaikeuden vuoksi. (Amlo ja Bakke 2010.)

Norja on ehdottanut deka-BDE:n listaamista Tukholman sopimukseen. Norjassa
harkitaan lisäksi kansallista kieltoa TBBPA:lle.

EU:n romuajoneuvodirektiivi on implementoitu Norjan kansalliseen lainsäädän-
töön. Lain tiukentamisesta käydään kuitenkin keskustelua, koska romuajoneuvojen
tiedetään sisältävän sellaisia haitallisia aineita, jotka eivät tule otetuksi huomioon
kierrätysprosessissa lainsäädännön velvoittamana (Bratland ym. 2012). Bratland ym.
(2012) ovat mitanneet haitallisten aineiden pitoisuuksia ajoneuvojen eri osissa. Pää-
telmissään he tuovat esiin, että jo nykyinen lainsäädäntö edellyttää esimerkiksi isojen
muoviosien erottelemisen ennen murskausta, mutta nykyhetkellä romuttamot eivät
noudata lain vaatimuksia. Raportin kirjoittajat ehdottavat, että lakia muutettaisiin si-
ten, että autopurkamot velvoitetaan poistamaan autoista 1) isot (tai kaikki) piirikortit
sekä sellaiset istuimet takaosineen, joissa mitataan BFR:ää tai 2) purkamaan kaiken
auton sisustuksen (piirikortit, istuimet, muut muovi- ja kumiosat, johdot, tekstiilit).
Jälkimmäisessä tapauksessa voidaan käyttää mittalaitetta, mutta kirjoittajat pitävät
parempana vaihtoehtona yleistä velvoitettu sisustuksen poistamiselle.

Bratland ym. (2012) ovat arvioineet, että yhden ajoneuvon isoimpien piirikorttien
poistamiseen kuluu aikaa noin 0,5-1 tuntia, mikäli piirikortit poistetaan ennen ajo-
neuvon puristusta ja murskausta. Poistamisen aiheuttamaksi lisäkustannukseksi on
arvioitu noin 30 euroa ajoneuvolta ennen piirikorteista saatavaa tuloa. Yhden henkilö-
auton istuinten poistoon kuluvaksi ajaksi on mitattu 20–30 minuuttia (Bratland 2012).
Mikäli bromipitoisuus mitataan XRF:llä, on mittaukseen kuluvaksi ajaksi arvioitu 8
minuuttia per auto. Kokonaiskustannus ajoneuvoa kohden on arviolta 15 euroa. Jos
taas ajoneuvosta poistetaan koko sisustus (ml. piirikortit, kojelauta ja muut muovi-
osat) on lisäkustannukseksi laskettu yli 90 euroa/ajoneuvo. Arvio koskee laitosta,
joka käsittelee 10 000 ajoneuvoa vuodessa. (Bratland ym. 2012.)

Norjan vaarallisen jätteen strategian mukaan BFR:n määrä rakennus- ja purkukoh-
teissa tunnetaan varsin huonosti. Valtaosan BFR:ää sisältävästä jätteestä arvioidaan
päätyvän polttoon. (Statens forurensningstilsyn 2008.) Amlo ja Brakke (2010) ovat
sittemmin kartoittaneet haitallisia aineita rakennusmateriaaleissa (ks. taulukko 15).

Raportin mukaan HBCD:n käyttö eristemateriaaleissa on Norjassa loppunut noin
vuonna 2005, kun HBCD:tä yli 2500 mg/kg:n pitoisuudella sisältävät jätteet listattiin
vaarallisiksi jätteiksi. 2000-luvun alussa Norjassa valmistetun itsestään sammuvan
EPS-eristeen HBCD:n pitoisuus materiaalissa oli valmistusajankohtana noin 5000–
10 000 mg/kg. Vuosina 1962–1999 asennetuista eristelevyistä kerätyissä näytteissä
keskimääräinen HBCD:n pitoisuus oli 40 mg/kg EPS-levyissä. XPS-levyissä sen sijaan
pitoisuudeksi mitattiin 2211 mg/kg, ja otoksesta 33 % ylitti vaarallisen jätteen raja-
arvon (2500 mg/kg). Raportissa tunnistetaan ongelmaksi se, että maahantuotavat
eristelevyt sisältävät HBCD:tä, vaikka norjalaisissa kohteissa ei olisi ollut tarvetta pa-
losuojaukselle. Raportissa annetaan suosituksena, että purkukohteissa eristelevyistä
otetaan näytteitä, jotka lähetetään kemialliseen analyysiin.

Samaisessa tutkimuksessa mitattiin vaihtelevia bromattujen palonestoaineiden
ja klooriparafiinien pitoisuuksia jäykässä ja pehmeässä PUR:ssa. Vaahtomuovissa
BFR:n pitoisuudet vaihtelivat 10–50 mg/kg, jäykässä PUR:ssa keskiarvo oli 10 mg/
kg. SCCP:n pitoisuuden vaihteluväliksi mitattiin 0–10 000 mg/kg vaahtomuotoises-
sa PUR:ssa, ja 20 % näytteistä ylitti vaarallisen jätteen raja-arvon. Jäykässä PUR:ssa
pitoisuuden keskiarvo oli alle 400 mg/kg. Pienen otoksen takia raportti suosittaa
tutkimaan etenkin SCCP:n pitoisuuksia jatkossakin.

Tutkimuksen purkukohteiden solumuovinäytteissä esiintyi vähäisinä pitoisuuksina
c-PeBDE:tä, c-OBDE:tä, HBCD:tä ja TBBPA:ta. Selvästi korkeampia pitoisuuksia mitat-
tiin c-DBDE:n osalta: keskiarvo näytteissä oli 1 351 mg/kg. Raportti suosittaa, että Nor-
jassa kaikki ennen vuotta 2004 valmistettu solumuovi käsitellään vaarallisena jätteenä.

66 	 Ympäristöministeriön raportteja 25 | 2015

Rakennusmassoista otetuissa näytteissä esiintyi klooriparafiineja 0–5 000 mg/kg.
Kirjoittajat suosittavat, että etenkin aikakaudella 1975–1990 käytetyistä tiivistemas-
soista tutkitaan SCCP:n esiintyvyys. Vuosina 1975–1987 asennetuista ikkunalaseissa
mitattiin korkeita SCCP:n pitoisuuksia eristeliimoissa: 400–61 000 mg/kg. Vaarallisen
jätteen raja-arvo 2500 mg/kg ylittyi 37 %:ssa näytteistä. Samoin ikkunoiden kumieris-
teissä esiintyi korkeita SCCP:n pitoisuuksia. Muissa kumilistoissa pitoisuuksia ei
havaittu.

Norjassa on ollut käytössä pakolliset jätehuoltosuunnitelmat rakennus- ja pur-
kukohteissa vuodesta 2008. Jatkossa näiden suunnitelmien yhteydessä aiotaan ko-
rostaa tarvetta selvittää bromattujen ja kloorattujen palonestoaineiden pitoisuuksia
ja käsittelysuunnitelmia ko. materiaaleille rakennus- ja purkukohteissa. (Statens
forurensningstilsyn 2008.)

Tanska

Vuonna 2009 Tanskassa kerättiin yhteensä noin 84 000 tonnia SER-jätettä ja maassa on
käytössä menettely, jolla pyritään varmistamaan, ettei SER-jätettä päädy epävirallisen
sektorin haltuun. Tanskassa keräysajoneuvot punnitsevat SER-jätteen lastattaessa ja
auto punnitaan jälleen kierrätyslaitokseen ajettaessa. Osassa käsittelylaitoksista ke-
rätty SER-jäte säilötään taivasalla ennen esikäsittelyä. Tanskan ympäristöministeriön
tilaamassa raportissa SER-jätteen käsittelystä raportissa tunnistetaan säilytys ulkona
riskiksi kemiallisten yhdisteiden leviämiselle. (Pizzol ym. 2012.)

Samaisessa raportissa kerrotaan kierrätysyrittäjien noudattavan SER-direktiivin
velvoitteita esikäsittelyssä. Komponentit, vaaralliset aineet jne. erotellaan ennen
murskausta pääosin manuaalisesti. Manuaalisen erottelun kuvataan perustuvan
tietämykseen, joka työntekijöillä on erityyppisten komponenttien tai muovimate-
riaalien mahdollisesti sisältämistä haitallisista aineista. Raportissa kerrotaan, että
kierrätysyritysten työntekijät ovat yhteydessä SE-laitteiden tuottajiin tai toisiin kier-
rätyslaitoksiin esimerkiksi tilanteissa, joissa kohdataan käsittelyssä entuudestaan
tuntemattomia materiaaleja tai komponentteja. Raportissa todetaan kierrätysyritysten
työllistävän tukityöllistettyjä. Erottelun myönnetään myös toimivan varsin yleisellä
tasolla eikä komponenttien kemiallista koostumusta analysoida tarkasti. Bromattujen
palonestoaineiden erotteluun ei raportissa viitata suoraan, joten on mahdollista, ettei
manuaalinen erottelu päde niihin.

SER-jätteestä erotellut muoviosat, joiden ei oleteta sisältävän haitallisia aineita,
viedään materiaalina hyödynnettäväksi Tanskan ulkopuolelle. Muovit, joilla on
korkea lämpöarvo ja joissa vaarallisten aineiden määrä arvioidaan alhaiseksi, pol-
tetaan tavanomaisen jätteen polttolaitoksessa. Pieni osa sijoitetaan kaatopaikalle.
Vaaralliseksi jätteeksi tulkittava osa poltetaan Kommunekemin vaarallisen jätteen
polttolaitoksessa.

Tanskassa on perustettu työryhmä metallin erottelusta peräisin olevan jätteen
hyödyntämisen tarkasteluun (Miljøstyrelsen 2013). Autonpaloittelujäte (fluffi) on yksi
osa tarkasteltavaa jätevirtaa. Tarkastelut virran sisältämistä haitallisista aineista ovat
vielä kesken. Raportissa tunnistetaan etenkin romuajoneuvojen PUR-vaahto (20 %
fluffista), jossa PBDE kongeneerien pitoisuuksiksi on mitattu 4–208 mg/kg. Työryhmä
ei kuitenkaan raportissaan tällä hetkellä tuo esille sitä, että kiellettyjä palonestoaineita
sisältävät osat tulisi poistaa ajoneuvoista ennen puristusta ja murskausta. Sen sijaan
raportissa selvitetään erilaisia menetelmiä, joilla fluffin kierrätysastetta voidaan nos-
taa. Pyrolyysi on näistä menetelmistä keskeisin.

67Ympäristöministeriön raportteja 25 | 2015

Itävalta

Itävallassa jätteiden keräystä, varastointia ja käsittelyä koskevassa asetuksessa (BGBl.
II Nr. 459/2004) on erikseen kirjattu, että SE-laitteet ja johdot (kaapelit) tulee erotella
mekaanisesti metallijakeeseen ja muuhun jakeeseen. Halogenoituja yhdisteitä sisäl-
tävien muovi- ja puuosien kierrätys materiaaliksi on kielletty, ellei uusiotuotteeseen
tarvita teknisin perustein ko. tarkasteltavaa halogeenista yhdistettä. Lainsäädäntö
velvoittaa eksplisiittisesti erottelemaan bromatut muoviosat SER-direktiivin mukai-
sesti, mutta ulottaa velvoitteen implisiittisesti myös muihin halogeenisiin yhdisteisiin
kieltämällä niiden kierrätyksen em. poikkeuksella.

Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft
(2013) on toimijoille antamassaan ohjeistuksessa korostanut, että SER-muovin viemi-
nen maasta ns. vihreän listan jätteenä on sallittua vain, jos laitteiden bromipitoisuutta
mitataan jatkuvasti ja eräkohtaisesti esim. XRF-tekniikalla ja raja-arvot ylittävä BFR-
muovi tuhotaan. Ohjeessa korostetaan, että vain laite-erät, joiden voidaan todistetusti
osoittaa alittavan 1 p-%:n (10 000 mg/kg) PBDE-pitoisuuden analyysimenetelmillä
todeten, voivat saada vientiluvan. Samassa ohjeessa korostetaan SER-direktiivin mu-
kaista velvoitetta eritellä bromatut muovit. Annettuja ohjeita valvotaan ja sovelletaan
jo nyt, mutta velvoitteet pyritään implementoimaan kansalliseen lainsäädäntöön
mahdollisimman pian.

Itävaltalaislähteiden mukaan isoimmat käsittelylaitokset käyttävät jo nyt XRF:ää
jatkuvatoimisesti erottelulinjastolla.

Jätteensiirtoja koskien kansalliseen lainsäädäntöön on kirjattu mahdollisuus siirtää
jätteitä tietyillä ehdoilla Saksan ja Itävallan rajavyöhykkeellä. Asetus koskee esim.
SER-jätteitä. (BGBl. III Nr. 72/2009.) Itävallassa on kielto sijoittaa kaatopaikalle vaa-
rallista jätettä tai jätettä, jonka lämpöarvo ylittää 6 000 kJ/kg. Näin ollen bromattuja
palonestoaineita sisältävät jätteet ovat ohjautuneet polttoon.

Rakennusjätteitä koskeva lainsäädäntö on astunut voimaan jo vuonna 1993 (BGBl
1991/259). Laki on vaatinut vaarallisten jätteiden erottelua, erillistä säilytystä ja käsit-
telyä mm. PCB:tä sisältävien täyteaineiden ja kiellettyjä bromattuja palonestoaineita
sisältävien eristeiden osalta. Purkujätettä koskien on valmistelussa säädös, jossa vel-
voitetaan purkaja selvittämään purettavien materiaalien koostumus ja materiaalien
sisältämät haitalliset aineet aiempaa tarkemmin (Verordnung für Recyclingbaustoffe
und umweltgerechten Rückbau). Valmisteilla olevassa säädöksessä tultaneen vel-
voittamaan suurien purkukohteiden (yli 5 000 m3) osalta ulkopuolisen asiantunti-
jalaitoksen käyttöä haitallisten aineiden tunnistamisessa ja raportoinnissa. Itävallan
Tukholman sopimuksen kansallisen toimeenpanosuunnitelman mukaan laadinnassa
olevaa säädöstä tullaan käyttämään toimenpiteenä POP-jätteiden erottelemiseksi
kierrätyskelpoisista rakennusmateriaaleista.

Itävallan romuajoneuvolainsäädännössä ei ole erikseen POP-yhdisteitä huomioivia
kohtia.

Belgia

Belgian Flanderissa lainsäädäntö ja vaatimukset ovat samankaltaiset kuin Suomessa.
SER:n käsittelyssä pyritään erottelemaan bromatuilla palonestoaineilla käsitellyt

muoviosat omaksi virrakseen. SER:ä käsittelevä lajittelu- ja kierrätysyritys Galloo
käyttää tiheyteen perustuvaa erottelua bromattujen muoviosien erottelussa.

ELV:n käsittelyssä POP-aineita ei nykyhetkellä tunnisteta tai pyritä erottelemaan.
Rakennus- ja purkujätteille on erotteluvelvoitteita. Muovit erotellaan rakennusjät-

teistä (lähinnä rakennusmateriaalien muoviset pakkaukset). Purkukohteille pitää laa-
tia inventaario purettavasta kohteesta syntyvistä jätevirroista. Inventaarion pohjalta
esimerkiksi ikkunoiden PVC erotellaan ja kierrätetään. Sekalaisesta purkujätteestä

68 	 Ympäristöministeriön raportteja 25 | 2015

voidaan erotella muovi tuulierottimella, mutta pääasiallisesti muovijae ohjautuu
polttoon, koska virtaa pidetään liian likaisena ja saastuneena kierrätettäväksi. Jos
XPS- ja EPS-levyjä saadaan erilleen, ne pyritään kierrättämään.

Sveitsi

Sveitsissä SER-jätteen erilliskeräysjärjestelmä on ollut toiminnassa vuodesta 1992.
Vuonna 2009 jätettä kerättiin 15 kg asukasta kohden, yhteensä noin 122 700 tonnia.
Luku on merkittävästi suurempi kuin Euroopassa keskimäärin (n. 3 kg/asukas).

Morf ym. (2004) kuvaavat Sveitsin suurimman kierrätyslaitoksen toimintaa. Haital-
lisia tai kiellettyjä aineita sisältävät osat erotellaan kahdessa vaiheessa. SER:n vastaan-
ottoa seuraa manuaalinen lajittelu, jossa erotellaan laitteet, jotka voivat sisältää hai-
tallisia aineita ja jotka tarvitsevat jatkoselvittelyä. Erottelematon osa päätyy suoraan
mekaaniseen käsittelyyn. Ensimmäisessä vaiheessa SER murskataan kevyesti, jolloin
virrasta on edelleen mahdollista tunnistaa osia, jotka voivat sisältää haitallisia aineita.
Tässä vaiheessa erotellaan pääsääntöisesti esim. tietokoneiden ja televisioiden kotelot
ja muu palava jae. Erottelun kerrotaan perustuvan lajittelijoiden kokemukseen.

SER:n sisältämä muovi on pääasiallisesti poltettu, viime vuosina kierrätetyn muo-
vin osuus on kasvanut.

69Ympäristöministeriön raportteja 25 | 2015

Pysyviksi orgaanisiksi yhdisteiksi (POP) kutsutut aineet ovat erittäin pysyviä ja
kaukokulkeutuvia, ne kertyvät eliöihin ja voivat aiheuttaa jo pieninä pitoisuuksina
vakavia haittoja ihmisen terveydelle tai ympäristölle. Yhdisteitä on käytetty palontor-
junta-aineina, pintakäsittelykemikaaleina sekä lisäaineina muovimateriaaleissa muun
muassa sähkö- ja elektroniikkalaitteissa, ajoneuvoissa, tekstiileissä ja huonekaluissa
sekä rakennusmateriaaleista muun muassa kaapeleissa ja johdoissa, tiivisteissä, sau-
mausaineissa ja eristelevyissä.

POP-yhdisteiden valmistusta ja käyttöä on rajoitettu tai kielletty jo vuosien ajan,
mutta aineita esiintyy jätehuoltoon päätyvissä tuotteissa vuosikymmenienkin vii-
veellä. EU:n POP-asetus (2004/850/EY) kieltää kierrättämästä POP-yhdisteitä si-
sältäviä jätteitä. Asetuksessa on säädetty kullekin kielletylle aineelle pitoisuusraja,
jonka ylittyessä jäte on käsiteltävä POP-jätteenä eli hävitettävä pysyvästi polttamalla
tai fysikaalis-kemiallisin käsittelyin. Asetukseen lisättiin uusia jäteraja-arvoja, jotka
astuivat voimaan kesäkuussa 2015 (2014/1342/EU).

Käytännössä POP-raja-arvot ylittyvät aina tuotteissa, joihin on lisätty aineita pa-
lonestotarkoituksessa. Lisäksi joissakin kierrätysmuovia sisältävissä tuotteissa voi
esiintyä jäämiä aineista, mutta tällöin pitoisuudet jäävät yleensä mataliksi. Yksittäi-
set tuotteet voivat kuitenkin saastuttaa ison muovierän. Euroopassa on kartoitettu
aineiden esiintymistä, mutta mittauksia yhdisteiden esiintymisestä on tehty vähän,
otoskoot ovat olleet pieniä ja vaihteluvälit suuria. Yksittäiset mittaukset ovat saatta-
neet voimakkaasti nostaa koko aineiston keskiarvoa.

Uusien raja-arvojen jätehuollossa edellyttämien muutosten arvioimiseksi tunnis-
tettiin kuusi jätehuollon kannalta merkittävintä yhdistettä, joiden poistaminen kier-
rosta voi vaatia uudenlaisia toimenpiteitä. Keskeisimmiksi osoittautuneet yhdisteet
ovat viisi bromijohdannaista halogeenia – c-Pentabromidifenyylieetteri (c-PeBDE),
c-Oktabromidifenyylieetteri (c-OBDE), Heksabromisyklododekaani (HBCD), c-
Dekabromidifenyylieetteriä (c-DBDE) ja Tetrabromibisfenoli A:ta (TBBPA) – sekä
kloorijohdannaiset lyhytketjuiset klooriparafiinit (SCCP). C-DBDE ja TBBPA eivät
ole POP-yhdisteitä, mutta niiden käyttöä on rajoitettu. Jätteet, joissa yhdisteitä toden-
näköisimmin todettiin esiintyvän, ovat sähkö- ja elektroniikkajätteet (SER), autonro-
mut ja rakennusjätteet. Bromi-alkuainetta sisältävien muovikappaleiden yksittäinen
tunnistaminen on mahdollista spektroskopian, eli röntgenfluoresenssin (XRF) tai
röntgentransmission (XRT) avulla. XRF:stä on olemassa myös jatkuvatoimisia lai-
tesovelluksia. Kumpaakaan menetelmää ei toistaiseksi ole otettu Suomessa käyttöön
taloudellisista syistä.

Sähkö- ja elektroniikkalaitteissa korkeita POP-yhdistepitoisuuksia on mitattu eten-
kin kuvaputkitelevisioiden ja tietokoneiden monitoreiden koteloissa, mutta myös
muissa kuumenevissa konttori- ja kodinelektroniikkalaitteissa. Kiellettyjen POP-
yhdisteiden arvioidaan poistuvan käytöstä poistetuista SE-laitteista joidenkin vuo-
sien päästä. Sähkö- ja elektroniikkalaitteita koskeva lainsäädäntö edellyttää kaikkien
bromattuja palonestoaineita sisältävien muoviosien poistamista jossakin vaiheessa

13 	Yhteenveto ja johtopäätökset

70 	 Ympäristöministeriön raportteja 25 | 2015

vaiheessa käsittelyketjua kierrätysvirroista. Nykyisissä käsittelymenetelmissä ir-
ralliset muovit ja isot muovikotelot erotellaan ja lajitellaan värin, tuotetyypin tai
polymeerilaadun perusteella ja myydään Eurooppaan ja Aasiaan. Suuri osa jää kui-
tenkin esikäsittelyssä erottelematta ja murskataan sekalaiseksi muoviksi, koska mo-
nimutkaisten tuoterakenteiden ja materiaaliyhdistelmien vuoksi erottelua ei pidetä
teknisesti mahdollisena tai taloudellisesti kannattavana. Muovimurske myydään
Keski-Eurooppaan tai Aasiaan uusiomateriaaliksi tai -tuotteiksi tai poltettavaksi.
SER:lle asetettu uudelleenkäyttö-/kierrätystavoite on laitetyypistä riippuen 55–80
%. POP-lainsäädäntö ei vaikuta sähkö- ja elektroniikkaromun kierrätystavoitteiden
toteutumiseen, koska kierrätysprosentti lasketaan sellaisesta jätteestä, josta on jo
poistettu mm. bromattuja palonestoaineita sisältävät muovit. SE-laitteiden POP-
yhdisteitä sisältävien muovien päätymistä kierrätykseen voidaan kuitenkin pitää
jossakin määrin mahdollisena.

Romuautoissa POP-yhdisteitä on löydetty auton muoviosista, joita on noin kym-
menesosa auton painosta. Muovia on käytetty etenkin sisustuksessa, kojelaudassa,
penkeissä, puskureissa, pehmusteissa ja elektroniikassa. Eurooppalaisten autojen
muoviosissa mitatut pitoisuudet ovat olleet pienempiä kuin aasialaisissa, mutta mit-
tausaineistoa on vähän ja vaihtelu eri merkkisten ja ikäisten automallien välillä on
suurta. Kuten romuautoasetus edellyttää, romutettavista autoista poistetaan mm.
öljyt ja muut nesteet, akut, renkaat, katalysaattorit. Lisäksi poistetaan osia, joilla on
jälleenmyyntiarvoa varaosiksi. Loppuosa ajoneuvosta murskataan, usein yhdessä
muun metalliromun kanssa ja murske erotellaan useisiin kierrätyskelpoisiin jakeisiin
sekä ei-magneettiseen kevytjakeeseen. Lainsäädäntö edellyttää, että romuajoneu-
vojen esikäsittelyssä on poistettava siinä määrin kuin mahdollista ne osat, joiden
tiedetään sisältävän POP-yhdisteitä. Käytännössä yhdisteet päätyvät kevytjakeeseen,
joka poltetaan tai toimitetaan kaatopaikalle. Romuautojen uudelleenkäyttö ja kierrä-
tystavoite on 85 %, jonka saavuttamista laajentuneet POP-erotteluvelvoitteet voivat
jonkin verran vaikeuttaa, koska kierrätysprosentti lasketaan koko romuajoneuvon
keskipainosta ennen osien poistamista. Autonromujen POP-pitoisten muovijakeiden
päätyminen kierrätykseen on kuitenkin epätodennäköistä.

Rakentamisen jätteissä POP-yhdisteitä on käytetty palosuojatuissa seinä-, kat-
to- ja julkisivueristeissä (EPS) vuosien 1990–2015 välillä. Rakennusjätteille on jä-
telainsäädännön mukaan järjestettävä erilliskeräys. Erikseen on kerättävä betoni-,
tiili-, kivennäislaatta- ja keramiikkajätteet, kipsipohjaiset jätteet, kyllästämättömät
puujätteet, metallijätteet, lasijätteet, muovijätteet, paperi- ja kartonkijätteet ja maa-
ja kiviainesjätteet. Rakennusjätteistä on vuoteen 2020 mennessä kierrätettävä 70
%. Tavoitteen saavuttamisen kannalta on merkityksellistä, onko POP-yhdisteitä
sisältävä jäte myös vaarallista, sillä sitä ei tarvitse ottaa huomioon rakennus- ja
purkujätteen kierrätysvelvoitteiden laskemisessa. Arviolta 90 % eristejätteestä on
sijoitettu sekalaisen rakennus- ja purkujätteen mukana kaatopaikalle ja noin 10 %
hyödynnetty energiana. Jatkossa eristeet toimitettaneen polttolaitoksiin. Raken-
nusjätteen sisältämiä POP-yhdisteitä ei siten päädy tai ole päätynyt kierrätykseen,
mutta HBCD-palonestoaineen kierrätyskielto on rakennusalalla huomioitava eten-
kin EPS-eristeteollisuudessa.

Jätteistä löydetyt POP-yhdistepitoisuudet asettavat haasteen sekä kierrätysalalle
että alan valvojille. Kierrätystavoitteet edellyttävät kierrätyksen lisäämistä ja sa-
manaikaisesti näistä materiaalivirroista pitäisi saada eroteltua ne jakeet, joissa POP-
pitoisuudet ylittävät asetetut raja-arvot. Kierrätettävän materiaalin maksimoimiseksi
ja kierrätysvirran puhtauden turvaamiseksi olisi parannettava jätehuoltoketjussa
toimivien tietotasoa ja edellytyksiä liittää laitteistoihin uutta mittaustekniikkaa. Usein
pelkän bromipitoisuuden mittaus on riittävä toimenpide. Manuaalista erottelua käy-
tettäneen jatkossakin, mutta tulevaisuudessa on odotettavissa, että käytössä ja kehit-
teillä olevista menetelmistä etsitään yhdistelmiä, jotka soveltuvat parhaiten kuhunkin

71Ympäristöministeriön raportteja 25 | 2015

käsittelyprosessiin joko bromattujen palonestoaineiden, POP-yhdisteiden ja/tai eri
muovityyppien tunnistamiseen. On mahdollista, että vähäisten jätemäärien vuok-
si erottelua ei tehdä Suomessa, vaan riittävän suurien volyymien saavuttamiseksi
bromin ja POP-yhdisteiden tunnistaminen ja erottelu muovimurskasta keskittyvät
tiettyihin Euroopan maihin. Valistusta tulisi lisäksi suunnata kotitalouksille, jotta
SER:ä ja romuajoneuvoja ei varastoitaisi kotitalouksissa pidentämässä POP-yhdisteitä
sisältävien jätteiden poistumisaikaa.

72 	 Ympäristöministeriön raportteja 25 | 2015

Lähteet

Ahlqvist, K. 2012. Urbaanit materiaalivarastot – kotitalouksien sähkö- ja elektroniikkalaitteet.
Diplomityö, Aalto yliopisto.

Ahmed, N., Wenzel, H., Hansen J.B. 2014. Characterization of Shredder Residues generated and
deposited in Denmark. Waste Management 34,1279–88.

Alaee, M., Arias, P., Sjödin, A., Bergman, A. 2003. An overview of commercially used brominated
flame retardants, their applications, their use patterns in different countries/regions and pos-
sible modes of release. Environment International 29, 683–689.

Aldrian, A. 2012. Kirjallinen tiedoksianto koskien luottamuksellisesti laadittua raporttia: Bes-
timmung der Gehalte an Polybromierten Biphenylen (PBB) und Polybromierten Dipheny-
lethern (PBDE) in Bildschirmgehäusen. Institut für nachhaltige Abfallwirtschaft und Entsor-
gungstechnik, Universität Leoben.

Amlo, S., Bakke, K. 2010. Kartlegging av nyere fraksjoner av farlig avfall i bygg. Norconsult. Mars
2010.

APME. 1999. Plastics, a material choice for the automotive industry. Association of Plastics manu-
facturers in Europe. <http://www.resol.com.br/textos/Plastics,%20a%20material%20of%20
choice%20for%20the%20automotive%20industry.pdf

Apple. 2014. <http://www.apple.com/fi/environment/toxins/

Ballesteros-Gómez, A., de Boer, J., Leonards, P.E.G. 2013. Novel Analytical Methods for Flame
Retardants and Plasticizers Based on Gas Chromatography, Comprehensive Two-Dimensional
Gas Chromatography, and Direct Probe Coupled to Atmospheric Pressure Chemical Ionizati-
on-High Resolution Time-of-Flight-Mass Spectrometry. Analytical Chemistry 85, 9572–9580.

Basel Convention 2015a. Draft updated general technical guidelines for the environmentally
sound management of wastes consisting of, containing or contaminated with persistent orga-
nic pollutants. Draft of March 2015.

Beigbeder, J., Perrin, D., Mascaro, J-F., Lopez-Cuesta, J-M. 2013. Study of the physio-chemical
properties of recycled polymers from waste electrical and electronic equipment (WEEE) sorted
by high resolution near infrared devices. Resources, Conservation and Recycling 78, 105–114.

Birnbaum, L. S., Staskal, D. F. 2004. Brominated Flame Retardants: Cause for Concern? Environ
Health Perspectives 112, 9–17.

Bratland, H.S., Sandberg, K., Syversen, F. 2012. Vurdering av behov for nye krav til miljøsanering
av kasserte kjøretøy. Mepex, Projektrapport for Klima- og forurensningsdirektoratet.

Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft. 2012. Natio-
naler Durchführungsplan 2012 samt Nationalem Aktionsplan für das Stockholmer Überein-
kommen über Persistente Organische Schadstoffe sowie die EU-Verordnung über Persistente
Organische Schadstoffe. Österreich.

Bundesministerium für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft.2013. Merk-
blatt.

Grenzüberschreitende Verbringung und ordnungsgemäße Behandlung von Kunststoffabfällen
mit verbotenen polybromierten Flammhemmern (PBDE, PBB). Jänner 2013.

CICAD. 2001. Chlorinated napthalenes. <http://www.who.int/ipcs/publications/cicad/en/ci-
cad34.pdf

Dahlbo, H. 2002. Jätteen luokittelu ongelmajätteeksi – arvioinnin perusteet ja menetelmät.
Ympäristöopas 98/2002. Suomen ympäristökeskus, Helsinki.

Deng, W.J., Zheng, J.S., Bi, X.H. , Fu, J.M., Wong, M.H. 2007. Distribution of PBDEs in air
particles from an electronic waste recycling site compared with Guangzhou and Hong Kong,
South China. Environment International 33, 1063–1069.

73Ympäristöministeriön raportteja 25 | 2015

Dimitrakakis, E., Janz, A., Bilitewski, B., Gidarakosa, E. 2009. Small WEEE: Determining recycla-
bles and hazardous substances in plastics. Journal of Hazardous Materials 161, 913–919.

El-Kretsen. 2013. Återvinning. <http://www.el-kretsen.se/atervinningssystemet/fakta-atervin-
ningssystemet/atervinning/

ESWI. 2011. Study on waste related issues of newly listed POPs and candidate POPs. Final report,
Consortium ESWI (Expert Team to Support Waste Implementation): Umweltbundesamt, BiPro,
Enviroplan.

Fiore, S., Ruffino, B., Zanetti, M.C. 2012. Automobile Shredder Residues in Italy: characterization
and valorization opportunities. Waste Management 32, 1548–59.

Freegard, K., Tan, G., Morton, R., Coggins, C., Froes, D., Alger, M., Cracknell, P., Mäurer, A.,
Studds, P., Freer, E., Huisman, J. 2006. Develop a process to separate brominated flame retar-
dants from WEEE polymers. Final Report. The Waste & Resources Action Programme, WRAP.

Gallen, C., Banks, A., Brandsma, S., Baduel, C., Tha, P., Eaglesham, G., Heffernan, A., Leonards, P.,
Bainton, P., Mueller, J.F. 2014. Towards development of a rapid and effective non-destructive
testing strategy to identify brominated flame retardants in the plastics of consumer products.
Science of The Total Environment 491–492, 255–265.

Hansen, E., Nilsson, N.H., Lithner, D., Lassen, C. 2013. Hazardous substances in plastic materials.
TA 3017/2013. Klima- og forurensningsdirektoratet.

Heiskanen, J., Kaila, J., Vanhanen, H., Silvennoinen, A. 2013. A look at the European Union’s End-
of-Life Vehicle Directive - Challenges of treatment and disposal in Finland. Poster presented at
ISWA BEACON 2nd International Conference on Final Sinks. 16-18 May 2013. Espoo, Finland.

Häkkinen, E. 2015. Jätteiden vaaraominaisuuksien arviointi –opas. Luonnos 26.6.2015. Suomen
ympäristökeskus. <http://www.ymparisto.fi/fi-FI/Kulutus_ja_tuotanto/Lausuntopyyn-
to_jatteiden_vaaraominaisuuk%2833998%29.

Häkkinen, E., Merilehto, K., Salmenperä, H. 2014. Valtakunnallisen jätesuunnitelman seurannan
2. väliraportti. Ympäristöministeriön raportteja 6/2014.

Häkkinen, E. 2012. Pysyviä orgaanisia yhdisteitä (POP) sisältävät jätteet ja niiden käsittelyä kos-
kevat velvoitteet. Tukholman yleissopimuksen velvoitteiden kansallisen täytäntöönpanosuun-
nitelman 2012 taustaraportti.

Huisman, J., Magalini F., Kuehr, R., Maurer, C., Ogilvie, S., Poll, J., Delgado, C., Artim, E., Szlezak,
J., Stevels, A. 2007. 2008 Review of directive 2002/96 on waste electrical and electronic equip-
ment (WEEE), Final Report. United Nations University. 377 s.

Ignatius, S-M., Myllymaa, T., Dahlbo, H. 2009. Sähkö- ja elektroniikkaromun käsittely Suomessa.
Suomen ympäristökeskuksen raportteja 20/2009.

Jonsson, C., Felix, J. 2012. The Use of Brominated Flame Retardants in Automotive and Construc-
tion Materials and the Treatment of Such Materials in the Waste Stream – a Swedish perspec-
tive. Report to the Swedish Environmental Protection Agency. CIT Recycling Development AB.

KLIF (Klima- og forurensningsdirektoratet). 2009. Handlingsplan for reduksjon av utslipp av
bromerte flammehemmere. Oppdatert november 2009. <http://www.klif.no/upload/ar-
beidsomr/kjemikalier/flammehemmere/bromerteflammehemmere_handlingsplan2009.pdf

Kojo, R., Lilja, R. 2011. Talonrakentamisen materiaalitehokkuuden edistäminen. Ympäristöminis-
teriön raportteja 21.

Koskinen, P. Silvo, K., Mehtonen, J., Ruoppa, M., Hyytiä, H., Silander, S., Sokka, L. 2005. Esiselvi-
tys tiettyjen haitallisten orgaanisten aineiden päästöistä. Suomen ympäristö 810/2005.

Kuusakoski. 2013. POP-mittauksia. Mittaustuloksia 30.10.2013. Kuusakoski Oy:n sisäinen doku-
mentti.

Lindner, C., Hiestermann, L. 2011. Post-consumer EPS Waste Generation and Management in
European Countries 2009. Final report, Consultic.

Linho, P. 2013. Pirkanmaan ELY-keskus. Kirjallinen tiedoksianto toukokuu 2013.

http://www.ymparisto.fi/fi-FI/Kulutus_ja_tuotanto/Lausuntopyynto_jatteiden_vaaraominaisuuk%2833998%29
http://www.ymparisto.fi/fi-FI/Kulutus_ja_tuotanto/Lausuntopyynto_jatteiden_vaaraominaisuuk%2833998%29

74 	 Ympäristöministeriön raportteja 25 | 2015

Miljøstyrelsen. 2013. Partnerskab for shredderaffald. Statusrapport efter 1. år. Miljøprojekt nr.
1467, 2013.

Morf, L.S., Taverna, R. 2004. Metallische und nichtmetallische Stoffe im Elektronikschrott –
Stoffflussanalyse. Bundesamt für Umwelt, Wald und Landschaft BUWAL. 374.

Müller, E., Widmer, R. 2010. Materialflüsse der elektrischen und elektronischen Geräte in der
Schweiz. EMPA. Im Auftrag des Bundesamtes für Umwelt (BAFU).

Mäurer, A., Schlummer, M. 2004. Good as new. Recycling plastics from WEEE and packaging
waste. Waste Management World 3, 33–43.

Naturvårdsverket. 2012. National Implementation Plan for the Stockholm Convention on Persis-
tent Organic Pollutants for Sweden 2012. Report 6498.

Peacock, J., Turrell, J., Lewin, K., Glennie, E. 2012. Analysis of Poly-Brominated Biphenyl Ethers
(PBDEs) in Selected UK Waste Streams: PBDEs in waste electrical and electronic equipment
(WEEE) and end of life vehicles (ELV). WRc Ref: UC8720.05. February 2012.

Pirkanmaan ELY. 2013. Sähkö- ja elektroniikkalaitetilastot. http://www.ymparisto.fi/fi-FI/Kar-
tat_ja_tilastot/Jatetilastot/Tuottajavastuun_tilastot/Sahko_ja_elektroniikkalaitetilastot

Pizzol, M., Andersen, M. S., Thomsen, M. 2012. Greening of Electronics. Environmental Project
No. 1416, 2012. The Danish Environmental Protection Agency.

PlanMiljø. 2013. Prognosis for electrical and electronic equipment put on market from 2012 to 2025.
Memo.

POPRC 2010a. Risk profile on hexabromocyclododecane. Report of the Persistent Organic Pollut-
ants Review Committee on the work of its sixth meeting.

POPRC 2010b. Revised draft risk profile on short-chained chlorinated paraffins. Draft revised by
the chair and the drafter of the working group on short-chained chlorinated paraffins under
the POPs Review Committee of the Stockholm Convention.

Retegan, T, Felix, J., Schyllander, M. 2010. Recycling of WEEE Plastics Containing Brominated
Flame Retardants - a Swedish perspective. Report to the Swedish Environmental Protection
Agency.

CIT Recycling Development AB & Vascaia.

Retkin, R. 2012. Bromattujen palonestoaineiden rajoitusten vaikutus jätteiden hyödyntämiseen ja
käsittelyyn. Suomen ympäristö 29.

Ruffino, B., Fiore, S., Zanetti, M.C. 2014. Strategies for the enhancement of automobile shredder
residues (ASRs) recycling: results and cost assessment. Waste Management 34, 148–55.

Ruuska, A., Häkkinen, T., Vares, S., Korhonen, M-R., Myllymaa, T. 2013. Rakennusmateriaalien
ympäristövaikutukset. Selvitys rakennusmateriaalien vaikutuksesta rakentamisen kasvihuone-
kaasupäästöihin. Tiivistelmäraportti. Ympäristöministeriön raportteja 8/2013.

Sakai S.-I., Noma Y., Kida A. 2007. End-of-life vehicle recycling and automobile shredder residue
management in Japan. Journal of Material Recycling Waste Management 9, 151–158.

Schecter, A., Colacino, J.A., Harris, T.R., Shav, N., Sharon, I. 2009. A newly recognized occupation-
al health hazard for US electronic recycling facility workers: polybrominated diphenyl ethers.
Journal of Occupational Environmental Medicine 51, 435–440.

Schlummer, M., Gruber, L., Mäurer, A., Wolz, G., van Eldik, R. 2007. Characterisation of polymer
fractions from waste electrical and electronic equipment (WEEE) and implications for waste
management. Chemosphere 67, 1866–1876.

Seppälä, T., Häkkinen, E., Munne, P., Vikström, L., Pyy, O., Jouttijärvi, T., Mehtonen, J., Johansson,
M. 2012. Pysyviä orgaanisia yhdisteitä koskevan Tukholman yleissopimuksen velvoitteiden
kansallinen täytäntöönpanosuunnitelma (NIP). Kansallinen tahattomasti tuotettujen POP-
yhdisteiden päästöjen vähentämissuunnitelma. Suomen ympäristökeskuksen raportteja 23.

Sjödin, A., Hagmar, L., Klasson-Wehler, E., Kronholm-Diab, K., Jakobsson, E., Bergman, Å. 1999.
Flame retardant exposure: polybrominated diphenyl ethers in blood from Swedish workers. Envi-

ronmental Health Perspectives 107, 643–648.

75Ympäristöministeriön raportteja 25 | 2015

Statens Fourensningstilsyn. 2008. Strategi for farlig avfall 2008-2010. 2385/2008.

Stena. 2007. Stenas lilla gröna miljö- och avfallshandbok.

Suomen Autokierrätys. 2013. Kierrätettävät materiaalit. <http://www.autokierratys.fi/Kuluttajil-
le/Artikkeli.aspx?julkaisuID=5710

Tange, L., Drohmann, D. 2004. Environmental issues related to end-of-life options of plastics con-
taining brominated flame retardants. Fire and materials. Fire Mater. 2004; 28.

Taurino, R., Pozzi, P., Zanasi, T. 2010. Facile characterization of polymer fractions from waste
electrical and electronic equipment (WEEE) for mechanical recycling. Waste Management 30,
2601–2607.

Tesar, M., Öhlinger, A. 2008. Elektroaltgerätebehandlung in Österreich. Zustandsbericht 2008.
Report

REP-0199. Umweltbundesamt GmbH.

The Ecology Center. 2012. Model year 2011/2012 – Guide to new vehicles. A Report by The Ecol-
ogy Center. <http://www.healthystuff.org/get-stuff.php?group-report=Cars

Thuresson, K., Bergman, Å., Rothenbacher, K., Herrmann, T., Sjölin, S., Hagmar, L., Päpke, O.,
Jakobsson, K. 2006. Polybrominated diphenyl ether exposure to electronics recycling workers –
a follow up study. Chemosphere 64, 1855–1861.

Toppila, A. (2011). Jätehuollon tuottajavastuun jätevirrat: Esimerkkinä sähkö- ja elektroniikkalait-
teet

sekä kannettavat paristot ja akut. Pro gradu-tutkielma. Jyväskylän Yliopisto.

Umweltbundesamt. 2009. Stellungnahme des Umweltbundesamtes zum Vorschlag der EU-Kom-
mission vom 3. Dezember 2008 zur Revision der Richtlinie 2002/95/EG zur „Beschränkung
der Verwendung bestimmter gefährlicher Stoffe in Elektro- und Elektronikgeräten“ (RoHS-
RL).

UNIDO, UN, UNITAR, SSC, UNEP. 2012. Guidance on best available techniques and best
environmental practices for the recycling and disposal of articles containing polybrominated
diphenyl ethers (PBDEs) listed under the Stockholm Convention on Persistent Organic Pollut-
ants. Draft, July 2012.

United States Environmental Protection Agency (USEPA). 2013. DecaBDE phase-out initiative.
<http://www.epa.gov/oppt/existingchemicals/pubs/actionplans/deccadbe.html

WRAP. 2009. Separation of mixed WEEE plastics final report (WRAP Project MDD018 and
MDD023). Report prepared by Axion Consulting

Wäger, P., Schluep M. and Müller, E. 2010. RoHS Substances in Mixed Plastics from Waste Electri-
cal and Electronic Equipment. Swiss Federal Laboratories for Materials Science and Technol-
ogy (Empa). September 17, 2010.

Ympäristöministeriö. 2013a. Kansallinen vaarallisia kemikaaleja koskeva ohjelma. Väliarviointi ja
tarkistus 2012. Suomen ympäristö 2/2013.

Ympäristöministeriö. 2013b. Rakentamisen materiaalitehokkuuden edistämisohjelma, loppura-
portti. Rakentamisen materiaalitehokkuuden toimenpideohjelmaa valmistelevan työryhmän
loppuraportti, 24.10.2013.

http://www.healthystuff.org/get-stuff.php?group-report=Cars

76 	 Ympäristöministeriön raportteja 25 | 2015

LIITTEET

Liite 1. Yleisimmin esiintyvät muovilaadut SER-, ELV- ja rakennus- ja
purkujätteissä

Muovi Lyhenne Käyttökohteita tarkasteltavissa
kategorioissa (useita eri lähteitä)

Kiellettyjen yhdisteiden esiintyvyys
(mm. Retkin 2012, Retegan ja Felix 2010,
ESWI 2011, Hansen ym. 2013)

Kestomuovit
Valtamuovit
Polyeteeni PE

PE-HD

PE-LD

Putket, metalli kaapeleiden eristys,
vähäisessä määrin elektroniikassa

Kaapeleiden eristys

OBDE:
- suuri käyttö SE-laitteissa
- vähäinen käyttö rakennusmateriaaleissa

Polypropeeni PP Auton osat (puskurit), rakennustuot-
teet (mm. viemäriputket), sähkörasiat,
kaapeleiden eristys, pesukoneiden osat

HBCD:
-vähäisessä määrin

Polyvinyyli
kloridi

PVC Rakennustuotteet: viemäriputket,
seinälevyt, lattiapäällysteet, pro-
fiilit, johdinten eristeet, kourut ja
putket, kaapeleiden päällystys

PeBDE:
- vähäinen käyttö rakennusmateriaaleissa
HBCD:
- vähäisissä määrin

Polystyreeni PS

Iskunkestävä
polystyreeni

HIPS Sähkö- ja elektroniikkalaitteet
(kotelot ja rasiat), kondensaatto-
rien kalvot (jääkaapin sisäseinät),
eristelevyt, ajoneuvojen osat

PeBDE:
- vähäinen käyttö SE-laitteissa
- vähäinen käyttö rakennusmateriaaleissa
- suuri käyttö ajoneuvoissa

OBDE:
- suuri käyttö SE-laitteissa
- vähäinen käyttö ajoneuvoissa
- vähäinen käyttö rakennusmateriaaleissa

HBCD:
- vähäinen käyttö SE-laitteissa
- kohtalainen käyttö ajoneuvoissa
- suuri käyttö rakennusmateriaaleissa

Solupoly
styreeni

EPS Eristelevyt HBCD:
- suuri käyttö eristemateriaaleissa

Suulake
puristettu

polystyreeni

XPS Eristelevyt HBCD:
- suuri käyttö eristemateriaaleissa

Tekniset muovit
Akryylinitriili-
butadieenisty-
reeni

ABS Sähkö- ja elektroniikkalaitteet
(mm. puhelimet, pölynimurit,
valaisimet), kotelot, putket ja
profiilit

OBDE:
- suuri käyttö SE-laitteissa
- vähäinen käyttö ajoneuvoissa
- vähäinen käyttö rakennusmateriaaleissa

Styreeni
akryylinitriili

SAN Sähkö- ja elektroniikkalaitteet
(jääkaapin osat), radioiden
kotelot, akkukotelot

HBCD:
- vähäisissä määrin

Polyeteenite-
reftelaatti

PET Lasitukset

Polymetyyli-
metakrylaatti

PMMA Valaisimet ja lasitukset

Polykarbo-
naatti

PC Auton etuvalot, valaisinkuvut,
lasitukset, hiustenkuivaimet

OBDE:
- suuri käyttö SE-laitteissa
- vähäinen käyttö ajoneuvoissa
- vähäinen käyttö rakennusmateriaaleissa

77Ympäristöministeriön raportteja 25 | 2015

Polyamidi Auton moottorikotelot, sähköko-
telot, valokytkimet, keittiökoneet,
hammaspyörät, laakerit

OBDE:
-suuri käyttö SE-laitteissa
-vähäinen käyttö ajoneuvoissa
-vähäinen käyttö rakennusmateriaaleissa

Polyasetaali PMMA Auton ovenkahvat, vedenkeittimet,
hanan sisäosat

?

Polybuteenite-
reftalaatti

PBT Valaistustarvikkeet, sähkölaitteet,
liittimet, auton osat konepellin alla,
auton peilintaustat ja auton oven-
kahvat

OBDE:
- suuri käyttö SE-laitteissa
- vähäinen käyttö ajoneuvoissa
- vähäinen käyttö rakennusmateriaaleissa

Akryylinitrii-
libutadieeni
ja polykarbo
naatti, seos

ABS+PC Matkapuhelinkuoret, tietokone-
kotelot

vrt. ABS

Polyfenyyli
oksidi

PPO SE-laitteet, eristimet sekä
lämmityslaitteiden osat

?

Kertamuovit
Polyuretaani PUR Eristevaahtona esim. lämmitysput-

kissa, kaapelien vaipoissa, ketjupyö-
rissä, pakastimissa ja jääkaapeissa,
eristepaneeleissa.

Pehmeänä vaahtona huonekaluissa,
ajoneuvojen istuimissa, patjoissa,
rakennuskohteissa.

Jäykkänä vaahtona ajoneuvoissa
(esim. puskurissa), rakennuskoh-
teissa

PeBDE:
- vähäinen käyttö SE-laitteissa
- vähäinen käyttö rakennusmateriaaleissa
-suuri käyttö ajoneuvoissa

SCCP
- mahdollisesti rakennusmateriaaleissa

Tyydyttymätön
polyesteri

UP Autojen osat, säiliöt, altaat, kotelot,
putket, ulkovalaisimet, ilmanvaihto-
kanavat

PeBDE:
- vähäinen käyttö SE-laitteissa
- vähäinen käyttö rakennusmateriaaleissa
- suuri käyttö ajoneuvoissa

OBDE:
- suuri käyttö SE-laitteissa
- vähäinen käyttö ajoneuvoissa
- vähäinen käyttö rakennusmateriaaleissa

Epoksit EP Pinnoitteet (mm. betonilattiat,
viemäriputket), autojen osat

PeBDE:
- epoksihartsissa

HBCD:
Fenoliformal-
dehydi

PF Piirikortit, rasiat, auton osat

78 	 Ympäristöministeriön raportteja 25 | 2015

Liite 2. SER-jätteen esikäsittelyn vaatimukset Ruotsissa (Stena 2007)

Förbehandling av WEEE-avfall

Följande krav gäller för de verksamheter som hanterar, eller förbehandlar elavfall:
1.	 Verksamheten ska ha ett certifierat kvalitets- eller miljöledningssystem (gäller

ej sorterare).
2.	 Personer som arbetar med förbehandling ska ha för arbetsuppgiften anpassade

kunskaper.
3.	 Förbehandlingsmetoderna ska dokumenteras.
4.	 Komponenter som i utsorterad fraktion betraktas som farligt avfall ska av-

lägsnas ifrån elavfallet och hanteras i enlighet med avfallsförordningen
(SFS 2001:1063).

5.	 Vissa andra givna komponenter – nämligen plastkomponenter som väger mer
än 25 g och som kan innehålla de bromerade flamskyddsmedlen PBB eller PBDE,
bildrör samt teckenfönster och bildskärmar med en yta större än 100 cm2, in-
nehållande flytande kristaller – ska avlägsnas från avfallet och hanteras separat.

6.	 Vissa särskilda försiktighetsmått mot omgivningsstörningar från verksamhe-
ten ska uppfyllas.

Ämnen, beredningar och komponenter som skall avlägsnas från avfallet

Följande ämnen, beredningar och komponenter skall avlägsnas ifrån avfallet och
hanteras separat:

1.	 Kondensatorer som är PCB-varor i enlighet med förordningen (1998:122) om
bortskaffande av PCB m m.

2.	 Komponenter som innehåller kvicksilver.
3.	 Batterier.
4.	 Kretskort i mobiltelefoner, oavsett storlek, samt i andra produkter om kretskortets

yta är större än 10 cm2.

5.	 Färg(toner)kassetter för färg i flytande form, kräm och pulver.
6.	 Plast som innehåller bromerade flamskyddsmedel.
7.	 Asbestavfall och andra komponenter som innehåller asbest.
8.	 Katodstrålerör. Avlägsna all flourescerande ytbeläggning.
9.	 Freoner (CFC), halogenerade kolväten (HCFC),vätefluorkolföreningar(HFC)

och kolväten (HC). Gaser som bryter ned ozon eller har en global uppvärm-
ningspotential (GWP) som överstiger 15 skall avlägsnas från t ex skum och
kylslingor.

10.	 Gasurladdningslampor. Kvicksilvret ska avlägsnas från gasurladdningslampor.
11.	 Bildskärmar med flytande kristaller (om lämpligt tillsammans med höljet) som är

större än 100 cm2 och alla bildskärmar som belyses bakifrån med gasurladd-
ningslampor.

12.	 Utvändiga elektriska kablar.
13.	 Komponenter innehållande mineralull enligt beskrivning i bilaga 5 till Kemi-

kalieinspektionens föreskrifter (1994:12) om klassificering och märkning av
kemiska produkter.

14.	 Komponenter innehållande radioaktiva ämnen med undantag för komponenter
under den tröskel för undantag som fastställs i 2§ strålskyddsförordningen
(1988:293) och bilagan till den förordningen.

15.	 Elektrolytiska kondensatorer som innehåller potentiellt skadliga ämnen
(höjd > 25 mm, diameter > 25 mm eller ungefär samma volym).

79Ympäristöministeriön raportteja 25 | 2015

KUVAILULEHTI
Julkaisija Ympäristöministeriö

Ympäristönsuojeluosasto
Julkaisuaika
Lokakuu 2015

Tekijä(t) Tuuli Myllymaa (toim.), Katja Moliis, Eevaleena Häkkinen, Timo Seppälä

Julkaisun nimi Pysyvien orgaanisten yhdisteiden (POP) esiintyvyys, tunnistaminen ja erottaminen muovijätteistä

Julkaisusarjan
nimi ja numero

Ympäristöministeriön raportteja 25 | 2015

Tiivistelmä Pysyviksi orgaanisiksi yhdisteiksi (POP) kutsutut aineet ovat erittäin haitallisia ihmisen terveydelle tai ympäristölle.
Yhdisteitä on käytetty palontorjunta-aineina, pintakäsittelykemikaaleina sekä lisäaineina erilaisissa muovimateriaaleis-
sa. Yhdisteiden valmistusta ja käyttöä on rajoitettu tai kielletty jo vuosien ajan, mutta aineita esiintyy jätehuoltoon
päätyvissä tuotteissa vuosikymmenienkin viiveellä. EU:n POP-asetus kieltää kierrättämästä POP-yhdisteitä sisältäviä
jätteitä. Asetuksessa on säädetty kullekin kielletylle aineelle pitoisuusraja, jonka ylittyessä jäte on hävitettävä pysyväs-
ti polttamalla tai fysikaalis-kemiallisin käsittelyin.

Käytännössä POP-raja-arvot ylittyvät aina tuotteissa, joihin on lisätty aineita palonestotarkoituksessa. Lisäksi joissa-
kin kierrätysmuovia sisältävissä tuotteissa voi esiintyä vähäisiä jäämiä aineista. Euroopassa on kartoitettu aineiden
esiintymistä, mutta mittauksia yhdisteiden esiintymisestä on tehty vähän. Bromi-alkuainetta sisältävien muovikappa-
leiden yksittäinen ja jatkuvatoiminenkin tunnistaminen on mahdollista röntgenfluoresenssiin (XRF) tai röntgentrans-
missioon (XRT) perustuvien mittausten avulla, mutta kumpaakaan menetelmää ei toistaiseksi ole otettu Suomessa
käyttöön taloudellisista syistä.

SER:ssä kiellettyjä yhdisteitä tiedetään esiintyvän etenkin kuvaputkitelevisioiden ja tietokonemonitoreiden kotelois-
sa, mutta myös kuumenevassa kodin- ja konttorielektroniikassa. Romuajoneuvoissa yhdisteitä tiedetään esiintyvän
eniten istuinten pehmusteissa ja päällyksissä ja etenkin aasialaisvalmisteisissa ajoneuvoissa. Rakennusalalla HBCD:n
kierrätyskielto on huomioitava etenkin EPS-eristeteollisuudessa. Purkukohteiden tuottamat muut kumiset ja muovi-
set jätejakeet päätyvät polttoon, jolloin mahdolliset POP-yhdisteet eivät pääse kiertoon.

Jätteistä löydetyt POP-yhdistepitoisuudet asettavat haasteen sekä kierrätysalalle että alan valvojille. Kierrätystavoit-
teet edellyttävät kierrätyksen lisäämistä ja samanaikaisesti näistä materiaalivirroista pitäisi saada eroteltua ne jakeet,
joissa POP-pitoisuudet ylittävät asetetut raja-arvot. Kierrätettävän materiaalin maksimoimiseksi ja kierrätysvirran
puhtauden turvaamiseksi olisi parannettava jätehuoltoketjussa toimivien tietotasoa ja edellytyksiä liittää laitteistoihin
uutta mittaustekniikkaa. Bromipitoisuuden mittaus olisi usein riittävä toimenpide. Valistusta tulisi lisäksi suunnata
kotitalouksille, jotta SER:ä ja romuajoneuvoja ei varastoitaisi kotitalouksissa pidentämässä POP-yhdisteitä sisältävien
jätteiden poistumisaikaa.

Asiasanat jäte, kierrätys, POP-yhdiste, muovi, SER, ELV, rakennus- ja purkujäte, autonromut, sähkö- ja elektroniikkaromu

Rahoittaja/
toimeksiantaja

Ympäristöministeriö

ISBN
978-952-11-4463-9 (PDF)

ISSN
1796-170X (verkkoj.)

Sivuja
81

Kieli
suomi

Luottamuksellisuus
julkinen

Julkaisun myynti/
jakaja

Julkaisu on saatavana vain internetistä:
www.ym.fi/julkaisut

Julkaisun kustantaja Ympäristöministeriö

Painopaikka ja -aika Helsinki 2015

80 	 Ympäristöministeriön raportteja 25 | 2015

PRESENTATIONSBLAD
Utgivare Miljöministeriet

Miljövårdsavdelningen
Datum
Oktober 2015

Författare Tuuli Myllymaa (red.), Katja Moliis, Eevaleena Häkkinen, Timo Seppälä

Publikationens titel Förekomst samt identifiering och särskiljande av långlivade organiska föroreningar (POP) i
plastavfall (Pysyvien orgaanisten yhdisteiden (POP) esiintyvyys, tunnistaminen ja erottaminen muovijätteistä)

Publikationsserie
och nummer

Miljöministeriets rapporter 25 | 2015

Sammandrag De ämnen som kallas långlivade organiska föroreningar (POP) är väldigt skadliga för människors hälsa och för mil-
jön. Ämnena har använts som brandskyddsmedel och ytbehandlingskemikalier och som tillsatsämnen i olika slags
plastmaterial. Framställningen och användningen av dessa har begränsats eller förbjudits redan för flera år sedan,
men ämnena påträffas fortfarande efter flera årtionden i produkter som går till avfallshantering. EU:s POP-förord-
ning innehåller förbud mot återvinning av avfall som innehåller POP-föroreningar. I förordningen har det angetts en
gräns för halten av varje förbjudet ämne, och om denna gräns överskrids ska avfallet förstöras permanent genom
förbränning eller kemisk-fysikalisk behandling.

I praktiken överskrids POP-föroreningarnas gränsvärden alltid i produkter där ämnena har tillsatts för brandskydd-
sändamål. I vissa produkter som innehåller återvunnen plast kan det dessutom förekomma små rester av ämnena. I
Europa har det gjorts kartläggningar av förekomsten av ämnen, dock endast få mätningar av i vilken grad förorenin-
gar förekommer. Det är möjligt att i enskilda fall, och också mer fortgående, identifiera plaststycken som innehåller
grundämnet brom med hjälp av mätningar som grundar sig på röntgenfluorescens (XRF) eller röntgentransmission
(XRT), men ingendera metoden har ännu tagits i bruk i Finland av ekonomiska orsaker.

De förbjudna föroreningar som man vet förekommer i elektriskt och elektroniskt avfall finns framför allt i bildrörs-
TV-apparater och bildrörsskärmar till datorer, men också i hem- och kontorselektronik som blir varm. I uttjänta
fordon förekommer föroreningar veterligen mest i bilsätenas stoppning och överdrag, och framför allt i fordon
tillverkade i Asien. I byggbranschen bör förbudet mot återvinning av HBCD framför allt tas i beaktande i fråga om
EPS-isolering. Andra avfallsfraktioner av gummi och plast som rivningsobjekt ger upphov till förbränns, vilket gör att
eventuella POP-föroreningar inte går vidare i kretsloppet.

De halter av POP-föroreningar som återfinns i avfall utgör en utmaning såväl för återvinningssektorn som för dem
som övervakar sektorn. Återvinningsmålen förutsätter att materialåtervinningen utökas, och samtidigt borde man
ur materialflödena kunna särskilja de fraktioner där gränsvärdena för POP-halterna överskrids. För att maximera
materialåtervinningen och säkerställa att återvinningsströmmen är ren bör man höja kunskapsnivån i avfallshante-
ringskedjan och förbättra förutsättningarna att förse anordningar med ny mätteknik. Mätning av bromhalten är ofta
en tillräcklig åtgärd. Det bör även riktas mer information till hushållen så att lagring av elektriskt och elektroniskt
avfall och uttjänta fordon i hushållen inte förlänger utfasningen av avfall som innehåller POP-föroreningar.

Nyckelord avfall, materialåtervinning, POP-förorening, plast, elektriskt och elektroniskt avfall, ELV, bygg- och rivningsavfall,
uttjänt fordon

Finansiär/
uppdragsgivare

Miljöministeriet

ISBN
978-952-11-4463-9 (PDF)

ISSN
1796-170X (online)

Sidantal
81

Språk
Finska

Offentlighet
Offentlig

Beställningar/
distribution

Publikationen finns tillgänglig endast på internet:
www.ym.fi/julkaisut

Förläggare Miljöministeriet

Tryckeri/tryckningsort
och -år

Helsingfors 2015

81Ympäristöministeriön raportteja 25 | 2015

DOCUMENTATION PAGE
Publisher Ministry of the Environment

Environmental Protection Department
Date
October 2015

Author(s) Tuuli Myllymaa (ed.), Katja Moliis, Eevaleena Häkkinen, Timo Seppälä

Title of publication Occurrence, identification and separation of Persistent Organic Pollutants (POP) from plastic waste
(Pysyvien orgaanisten yhdisteiden (POP) esiintyvyys, tunnistaminen ja erottaminen muovijätteistä)

Publication series
and number

Reports of the Ministry of the Environment 25 | 2015

Abstract Substances classified as Persistent Organic Pollutants (POP) are extremely harmful to human health or the envi-
ronment. These substances have been used as fire retardants, surface treatment chemicals and additives in various
plastic materials. The manufacture and use of these substances has been restricted or prohibited for years, but, even
after several decades, they still occur in products ending up in waste management. The EU’s POP regulation prohi-
bits the recycling of waste containing POPs and defines concentration limits for each prohibited substance. Waste
that exceeds these limits must be permanently disposed of through incineration or physico-chemical treatment.

In practice, the POP limit values are always exceeded in products where these substances are used as fire retar-
dants. Additionally, small traces of these substances may occur in some products containing recycled plastics. The
occurrence of POPs has been mapped in Europe, but their concentrations have not been extensively measured. The
individual and even continuous identification of plastic objects that contain the element bromine can be carried out
using measurements based on X-ray fluorescence (XRF) or X-ray transmission (XRT), but neither of these met-
hods has so far been adopted in Finland due to their costs.

In WEEE, prohibited POPs are known to occur particularly in the casings of CRT televisions and computer moni-
tors, but also in home and office electronics designed to withstand heating. In end-of-life vehicles, POPs are known
to occur the most in seat paddings and covers, particularly in vehicles manufactured in Asia. In the construction
sector, the recycling prohibition of HBCD must be particularly taken into account in the EPS insulation industry.
Other rubber and plastic waste types produced at demolition sites end up being incinerated, preventing the circula-
tion of potential POPs.

The POP concentrations found in waste present challenges for both the recycling industry and those supervising
it. In order for recycling goals to be met, recycling must be increased, but, at the same time, the resulting material
streams should be screened in order to separate waste types in which POP concentrations exceed the defined
limit values. Maximising the amount of material recycled and securing the purity of the recycling stream requires
improving the expertise of personnel operating in waste management chains and the preconditions for integrating
new measurement technologies into existing equipment. Measuring bromine concentrations would often be an
adequate measure. Furthermore, households in particular should be better informed in order to cut down on the
domestic storage of WEEE and end-of-life vehicles, which only serves to increase the clearance time of waste con-
taining POPs.

Keywords waste, recycling, POP, plastic, WEEE, ELV, construction and demolition waste, end-of-life vehicles, waste electrical and
electronic equipment

Financier/
commissioner

Ministry of the Environment

ISBN
978-952-11-4463-9 (PDF)

ISSN
1796-170X (online)

No. of pages
81

Language
Finnish

Restrictions
For public use

For sale at/
distributor

The publication is available on the internet:
www.ym.fi/julkaisut

Financier
of publication

Ministry of the Environment

Printing place
and year

Helsinki 2015

Ympäristöministeriön raportteja 25 | 2015

ISBN 978-952-11-4463-9 (PDF)
ISSN 1796-170X (verkkoj.)

Y
MPÄRISTÖMINISTERIÖ

Jätteistä löydetyt POP-yhdistepitoisuudet asettavat haasteen sekä kierrätysalalle että alan valvojille.

Kierrätystavoitteet edellyttävät, että enenevässä määrin kierrätetään SER:stä, ELV:stä ja rakennus-

ja purkujätteestä peräisin olevia muovijakeita. Tiukentuvat kierrätysasteet vaativat myös sellaisten

jakeiden kierrättämistä, jotka eivät vielä ole päätyneet kiertoon. Samanaikaisesti näistä materiaali-

virroista pitäisi saada eroteltua ne jakeet, joissa POP-pitoisuudet ylittävät asetetut raja-arvot.

Tehtyjen kartoitusten perusteella tiedetään todennäköisimmin kiellettyjä POP-yhdisteitä sisältävät

tuotteet, laitteet ja niiden osat. SER:ssä kiellettyjä yhdisteitä esiintyy ennen kaikkea kuvaputkitele-

visioiden ja tietokonemonitoreiden koteloissa. Myös kuumeneva kodin- ja konttorielektroniikka

sisältää todennäköisesti POP-pitoisia muoveja. Romuajoneuvoissa yhdisteitä tiedetään esiintyvän

eniten istuinten pehmusteissa ja päällyksissä. Erityistarkkailuun epäillään olevan aihetta etenkin

aasialaisvalmisteisten ajoneuvojen kohdalla. Rakennusalalla asia on huomioitava eristeteollisuudessa.

Kierrätettävän materiaalin maksimoimiseksi ja kierrätysvirran puhtauden turvaamiseksi on

löydettävä keinoja POP-yhdisteitä sisältävien jätteiden erottelemiseksi. Toimeenpanossa pääpainon

tulisi olla jätehuoltoketjussa toimivien tietotason parantamisessa ja asianmukaisessa valvonnassa.

Menetelmistä POP-yhdisteiden tunnistamiseksi ei ole varsinaisesti puutetta, vaan ongelmana on

ollut menetelmien hinta ja tekninen liitettävyys erottelulinjastoille. Usein pelkän bromipitoisuuden

mittaus on riittävä toimenpide. Lisäksi kotitalouksia tulisi valistaa toimittamaan SER ja romuajo-

neuvot kierrätykseen ja siten nopeuttamaan haitallisten aineiden poistumista jätteistä.

Pysyvien orgaanisten yhdisteiden
(POP) esiintyvyys, tunnistaminen
ja erottaminen muovijätteistä

Tuuli Myllymaa (toim.), Katja Moliis, Eevaleena Häkkinen, Timo Seppälä

Py

s
y

v
ie

n
 o

r
g

a
a

n
is

t
e

n
 yhd

is
t

e
id

e
n

 (POP

) e

s
iin

t
y

v
yy

s

, t
u

n
n

is
t

a
m

in
e

n
 ja

 e
r

o
t

t
a

m
in

e
n

 m
u

o
v

ijä
t

t
e

is
t

ä

YMPÄRISTÖMINISTERIÖ

	Ympäristöministeriön raportteja 25 | 2015: Pysyvien orgaanisten yhdisteiden(POP) esiintyvyys, tunnistaminen ja erottaminen muovijätteistä
	Sisällys
	Sanastoa
	Johdanto
	Selvityksen tausta
	Selvityksen tavoitteet
	Selvityksessä tarkasteltavat POP-jätteet
	Tukholman sopimuksella rajoitetut yhdisteet
	Tarkasteluun valitut POP-yhdisteet
	Tarkasteluun valitut jätejakeet

	OSA 1.Katsaus sähkö- ja elektroniikkalaitteita ja-romua, romuajoneuvoja ja rakennusjätteitä sääntelevään lainsäädäntöön
	1 Yleinen lainsäädännöllinen viitekehys –POP-yhdisteiden käyttöä ja leviämistärajoittava ja jätelajikohtainen lainsäädäntö
	2 EU:n POP-asetuksen mukaisetvelvoitteet POP-jätteiden jätehuollolle
	3 POP-yhdisteitä sisältävien jätteiden jätelajikohtainen sääntely
	3.1Sähkö- ja elektroniikkaromun(SER) käsittelyn sääntely
	Sääntely tuotteen valmistusvaiheessa
	Sääntely jätteenkäsittelyvaiheessa

	3.2Romuajoneuvojen (ELV) käsittelyn sääntely
	Sääntely tuotteen valmistusvaiheessa
	Sääntely jätteenkäsittelyvaiheessa

	3.3Rakennus- ja purkujätteen käsittelyn sääntely
	Sääntely tuotteen valmistusvaiheessa
	Sääntely jätteenkäsittelyvaiheessa

	4 POP-lainsäädännön vaikutukset SER-,ELV- ja rakennus- ja purkujätteiden keräys- ja kierrätystavoitteiden saavuttamiseen
	5 POP-jätteen luokitteleminen vaaralliseksi jätteeksi – luokittelu ratkaisee loppukäsittelyvaihtoehdot
	5.1Luokittelu vaaralliseksi jätenimikkeen perusteella
	5.2Tarkasteltaville POP-yhdisteille sovellettavat vaarallisen jätteen raja-arvot
	5.3Seuraukset POP-jätteen luokittelusta vaaralliseksi tai tavanomaiseksi jätteeksi

	6 POP-yhdisteitä sisältävän muovijätteen maasta vieminen
	7 Tuleva POP-yhdisteitä koskeva sääntely

	OSA II.POP-yhdisteiden esiintyvyys ja pitoisuudet tarkasteltavissa muovijätteissä
	8 Tarkasteltavien POP-yhdisteiden käyttö
	8.1Yhdisteiden tyypillisimmät käyttökohteet
	8.2Yhdisteiden ajallinen esiintyvyys tuotteissa ja jätteissä

	9 POP-yhdisteet tarkasteltavissa muovijätteissä
	9.1POP-yhdisteet sähkö- ja elektroniikkaromussa (SER)
	9.1.1SER:n määrä, käsittely ja kierrätysaste
	9.1.2POP-yhdisteiden pitoisuudet SER:ssä
	9.1.3Yhteenveto POP-yhdisteistä SER:ssä

	9.2POP-yhdisteet romuajoneuvoissa (ELV)
	9.2.1ELV:n määrä, käsittely ja kierrätysaste
	9.2.2POP-yhdisteiden pitoisuudet ELV:ssä
	9.2.3Yhteenveto POP-yhdisteistä romuajoneuvoissa

	9.3POP-yhdisteet rakennus- ja purkujätteissä
	9.3.1Rakennus- ja purkujätteen määrä, käsittely ja kierrätysaste
	9.3.2POP-yhdisteiden pitoisuudet rakennus- ja purkujätteessä
	9.3.3Yhteenveto POP-yhdisteistä rakennus- ja purkujätteissä

	OSA III.POP-jätteiden tunnistaminen ja käsittely
	10 POP-yhdisteiden tunnistaminen ja erottaminen jätevirrasta
	11 Kielletyn bromisisällön tuhoaminen tai palautumaton muuntaminen
	11.1Tuhoaminen polttamalla
	11.2Palautumaton muuntaminen
	11.3Raaka-ainekierrätys (feedstock recycling)
	11.4Pysyvä varastointi

	12 Eräiden maiden menettelytapoja erottelussa ja käsittelyssä
	Ruotsi
	Norja
	Tanska
	Itävalta
	Belgia
	Sveitsi

	13 Yhteenveto ja johtopäätökset

	Liitteet
	Liite 1. Yleisimmin esiintyvät muovilaadut SER-, ELV- ja rakennus- ja purkujätteissä
	Liite 2. SER-jätteen esikäsittelyn vaatimukset Ruotsissa (Stena 2007)

	Kuvailulehti
	Presentationsblad
	Documentation Page
	Lähteet
	Blank Page

