

KESKKONNAAGENTUUR

Jäätmete taaskasutus numbrites

2006 – 2016

EJKL jäätmepäev

Marit Leevik

andmehaldusosakonna peaspetsialist

22.11.2017 Tallink SPA & Conference hotell

Jäätmeteke: tava- ja ohtlikud jäätmed (sh ohtlikud põlevkivijäätmed)

Jäätmete ladestamine ja taaskasutus

☐ põlevkivikompleksiga seonduvate jäätmete ladestamine

☐ ladestamine prügilatesse

☐ taaskasutamine

☐ jäätmeteke (sh kogumine)

— ladestatud jäätmete osakaal jäätmetekkest

— taaskasutatud jäätmete osakaal jäätmetekkest

— ekspordi osakaal jäätmetekkest

Jäätmete taaskasutus toimingute lõikes

R5 - anorgaaniliste ainete ringlussevõtt või taasväärtustamine

R3 - orgaaniliste ainete ringlussevõtt või taasväärtustamine

R10 - pinnastöötlus põllumajanduses või keskkonnaseisundi parandamiseks

R12 - jäätmete eeltöötlus sh sortimine

R1 - jäätmete kasutamine kütusena või energiaallikana

R4 - metallide ringlussevõtt või taasväärtustamine

Olmejäätmete teke ja ladestamine

Olmejäätmete ringlussevõtu sihtarv (IV meetod)

$$\text{Olmejäätmete ringlussevõtu määr} = \frac{\text{Ringlussevõetud olmejäätmete kogus}}{\text{Olmejäätmete tekkekogus}} \times 100$$

Olmejäätmete ringlussevõtu sihtarv (II meetod)

$$\text{Olmejäätmete ringlussevõtu määr} = \frac{\text{Ringlussevõetud olmejäätmete kogus (paberi-, metalli-, plasti-, klaasijäätmete ja muude jäätmevoogude ringlussevõetud kogus)}}{\text{Olmejäätmete tekkekogus (paberi-, metalli-, plasti-, klaasijäätmete ja muude jäätmevoogude üldkogudkogus)}} \times 100$$

Segaolmejäätmetes sisalduvate jäätmeliikide osakaalud (SEI Tallinn 2012/2013 uuring)

Kodumajapidamistes tekkivate pakendijäätmete osakaalud (SEI Tallinn 2014)

Paber ja kartong	15 01 01	70% tekkekogusest
Metallid	15 01 04	40% tekkekogusest
Plastid	15 01 02	70% tekkekogusest
Klaas	15 01 07	100% tekkekogusest
Puit	15 01 03	5% tekkekogusest
Tekstiil	15 01 09	2% tekkekogusest
Muud (segapakend)	15 01 06	100% tekkekogusest (sekundaarsest tekkest)

Olmejäätmete käitlus

Ringlussevõtt (sh kompostimine)

Muu taaskasutus

Muu kõvaldamine

Põletamine (sh prügikütus)

Ladestamine

määratlemata käitlus ja laoseis aasta lõpus

Viimasel kolmel aastal jaguneb olmejäätmete käitlus järgmiselt:

Ehitus- ja lammutusjätmete taaskasutamise määr

