

Ülevaade MTÜ Eesti Taaskasutusorganisatsiooni tegevusest aastal 2012

Eesti Taaskasutusorganisatsioon MTÜ
Mustamäe tee 24, 10 621 Tallinn
Tel. + 372 640 3240

e-post: eto@eto.ee
www.eto.ee

Koostaja: Siret Kivilo

Koostatud 28.03.2013

Sisukord

Sissejuhatus	3
1. Pakendijäätmete käitlemine.....	4
1.1 Kokkulepped majandustegevuses osalejatega.....	4
1.2 Pakendijäätmete kogumine	4
1.3 Pakendiettevõtjate poolt ETO-le üle antud taaskasutuskohustus ja täitmine	5
1.4 Pakendiseaduse §17 ¹ täitmine - üleriigiline pakendi ja pakendijäätmete kogumine.....	5
2. Avalikkuse ja tarbijate teavitamine ja selle kulud.....	12
3. Kogumissüsteemi arendamine.....	14

Sissejuhatus

Eesti Taaskasutusorganisatsioon MTÜ (edaspidi ETO) on asutatud 21.06.2004 Üldkoosoleku asutamisosuse alusel ning akrediteeritud 27.10.2004 Keskkonnaministri otsuse alusel.

ETO liikmed on Tetra Pak SIA, Elopak OY Eesti filiaal, Procter & Gamble International Operations S.A, Unilever Eesti OÜ, Valio Eesti AS, Põltsamaa Felix AS, Altia Eesti AS, AS Santa Maria, Eskaro AS, Tikkurila AS, Kaupmees & Ko AS, Raisio Eesti AS, Rimi Eesti Food AS, Prisma Peremarket AS, Eesti Tarbijateühistute Keskühistu (ETK), Sanitex Estonia OÜ.

Vastavalt pakendiseadusele (§ 17 lg 4 p 1) kohustub akrediteeritud taaskasutusorganisatsioon esitama keskkonnaministrile iga aasta 31. märtsiks kirjaliku ülevaate oma eelmise kalendriaasta tegevusest. Ülevaade peab sisaldama muu hulgas teavet pakendiseaduse paragrahvi 17 lõike 2 punktis 3 nimetatud kokkulepete, paragrahvis 17¹ sätestatu ning teavitustegevuse ja selle maksumuse kohta.

ETO on korraldanud talle pakendiseaduse paragrahvi 16 lõike 2 alusel kohustused üle andnud pakendiettevõtjate pakendi ja pakendijäätmete üleriigilise kogumise ja taaskasutamise ning arendanud taaskasutussüsteemi eesmärgiga tagada pakendijäätmete taaskasutamine vähemalt pakendiseaduse paragrahvis 36 sätestatud taaskasutuse sihtarvude ulatuses.

Alljärgnevalt on toodud ülevaade ETO tegevusest aastal 2012. Tegevusaruanne on kättesaadav ka internetis aadressil www.eto.ee.

1. Pakendijäätmete käitlemine

1.1 Kokkulepped majandustegevuses osalejatega

ETO ja majandustegevuses osalevate ettevõtjate (pakendijäätmete käitlejate) vahel on sõlmitud kokkulepped, millega on tagatud pakendiettevõtjate poolt turule lastud pakendatud kauba pakendi ja sellest tekkinud pakendijäätmete kogumine ja taaskasutamine vastavalt pakendiseadusele.

Loetelu ettevõtetest, kellega ETO on sõlminud kokkulepped pakendijäätmete käitlemiseks:

Pakendijäätmete kogujad: Väätša Prügila AS, Ragn-Sells AS, Veolia Keskkonnateenused/Eesti Keskkonnateenused AS, Jõgeva Elamu AS, Poliplast OÜ, RP Pakend OÜ;

Pakendijäätmete sorteerijad: Uikala Prügila AS, Väätša Prügila AS, Ragn-Sells AS, Veolia Keskkonnateenused/Eesti Keskkonnateenused AS, Paikre OÜ, RP Pakend OÜ;

Pakendijäätmete taaskasutajad ja taaskasutusse suunajad: Ragn-Sells AS, Veolia Keskkonnateenused/Eesti Keskkonnateenused AS, Väätša Prügila AS, Tallinna Sekto AS, Poliplast OÜ, Paikre OÜ, Eesti Vanapaber OÜ, Infokaitseüsteemide OÜ, Rápina Paberivabrik AS, Uikala Prügila AS, Epler & Lorenz AS, Econord OÜ, Vallesburg OÜ, Lipland OÜ, RP Pakend OÜ, Adelan Prügiveod OÜ, Pärnu Sekto OÜ, Wasteland Tartu OÜ, Wasteland OÜ, Kudjape Ümberlaadimisjaam OÜ, Vaitorg OÜ, Arcespri OÜ, Kuusakoski AS, BaltFer.Co OÜ, Kesto OÜ, Feralmet OÜ, Rendipark OÜ, Adelan Klaas OÜ, Absolut Ehitus OÜ, Evales Eesti OÜ, Reinpaul OÜ, Sauga Puit OÜ, Kronus LTD, Kevoral OÜ, Metrosystem OÜ, Holmendorf OÜ.

ETO koostööpartneriks kvalifitseerub ettevõtja, kes omab töö teostamiseks vajalikke kehtivaid tegevuslubasid, sealhulgas keskkonnalubasid ja litsentse ning kelle suhtes ei ole algatatud likvideerimismenetlust ega tehtud pankrotiotsust.

ETO lähtub koostööpartnerite kaasamisel vaba ettevõtluse huvidest, tagades võimalikult võrdsed tingimused potentsiaalsetele ettevõtjatele esitamaks oma pakkumine pakendijäätmete käitlemise teenuse osutamiseks. Lepinguliste suhete ümberhindamine toimub perioodiliselt, vastavalt vajadusele ja turusituatsioonile, andes võimalikult paljudele teenusepakkujatele võimaluse esitada pakkumine ning saada ETO lepinguliseks koostööpartneriks.

1.2 Pakendijäätmete kogumine

Pakendijäätmete kogumine toimub üleriigiliselt nii ettevõtetest kui tarbijatelt.

ETO kogus aastal 2012 pakendijäätmeid 23 871,10 tonni.

Eesti Taaskasutusorganisatsioon

Detailne info pakendijäätmete kogumise ja taaskasutamise kohta tekkeallikate lõikes on toodud käesoleva tegevusaruande lisas (Lisa 1).

1.3 Pakendiettevõtjate poolt ETO-le üle antud taaskasutuskohustus ja täitmine

ETO on taganud kõigile pakendiettevõtjatele juurdepääsu taaskasutusorganisatsiooni teenustele. Kliendilepingu näidis koos lisadega, teenustasu määrad ning muu vajalik informatsioon on avalikult kättesaadav internetis ETO veebilehel (www.eto.ee).

Aastal 2012 andis pakendiseadusest (§16 lg 1) tulenevad kohustused ETO-le kirjaliku lepingu alusel üle 824 pakendiettevõtjat, kelle poolt Eesti turule lastud pakendatud kauba pakendi ja sellest tekkinud pakendijäätmete kogus oli 36534,764 tonni.

ETO poolt suunati pakendijäätmeid taaskasutusse 23 180,826 tonni.

Ülevaade ETO-le pakendiettevõtjate poolt üle antud kohustusest pakendiettevõtjate, pakendijäätmete liikide ning taaskasustustoimingute lõikes edastatakse ETO poolt Riiklikule Pakendiregistrile hiljemalt 30. juuniks.

Detailsed andmed korduskasutuspakendi korduskasutuse ja pakendijäätmete taaskasutuse kohta jäätmekäitlejate, pakendimaterjali liikide ja taaskasustustoimingute lõikes on toodud käesoleva tegevusaruande lisas (Lisa 1).

1.4 Pakendiseaduse §17¹ täitmine - üleriigiline pakendi ja pakendijäätmete kogumine

ETO on sõlminud kokkuleppe MTÜ-ga Eesti Pakendiringlus (edaspidi EPR) vastavalt pakendiseaduse § 17¹ lg 3, millega on tagatud pakendiseaduse § 17¹ lg 1 täitmine. Eelnimetatud kokkulepe kohaselt loetakse ETO ja EPR valduses avalikus kasutuses olevad kogumisvahendid ühtseks pakendijäätmete kogumisvõrgustikuks.

Pakendikogumise võrgustikuga on kaetud kõik omavalitsused, tarbijatel on võimalus tasuta vabaneda pakendijäätmetest üleriigiliselt.

ETO ja EPR kogumisvõrgustik sisaldas 4007 kogumisvahendit seisuga 31.12.2012 alljärgnevalt:

Maakond	Omavalitsus	ETO kogumis- vahendid tk	EPR kogumis- vahendid tk	kokku ETO + EPR kogumisvahendid tk
Harju maakond	Aegviidu vald	7	2	9
Harju maakond	Anija vald	8	29	37
Harju maakond	Harku vald	11	5	16

Eesti Taaskasutusorganisatsioon

Harju maakond	Jõelähtme vald	33	8	41
Harju maakond	Keila linn	8	8	16
Harju maakond	Keila vald	10	3	13
Harju maakond	Kernu vald	5	3	8
Harju maakond	Kiili vald	12	2	14
Harju maakond	Kose vald	9	5	14
Harju maakond	Kuusalu vald	32	31	63
Harju maakond	Kõue vald	2	9	11
Harju maakond	Loksa linn	6	41	47
Harju maakond	Maardu linn	30	52	82
Harju maakond	Nissi vald	3	1	4
Harju maakond	Padise vald	4	2	6
Harju maakond	Paldiski linn	8	2	10
Harju maakond	Raasiku vald	6	16	22
Harju maakond	Rae vald	7	16	23
Harju maakond	Saku vald	39	3	42
Harju maakond	Saue linn	6	24	30
Harju maakond	Saue vald	16	10	26
Harju maakond	Tallinn - Haabersti	55	7	62
Harju maakond	Tallinn - Kesklinn	34	24	58
Harju maakond	Tallinn - Kristiine	43	26	69
Harju maakond	Tallinn - Lasnamäe	92	10	102
Harju maakond	Tallinn - Mustamäe	65	19	84
Harju maakond	Tallinn - Nõmme	40	14	54
Harju maakond	Tallinn - Pirita	10	12	22
Harju maakond	Tallinn - Põhja - Tallinn	44	31	75
Harju maakond	Vasalemma vald	2	1	3
Harju maakond	Viimsi vald	13	1	14
Hiiumaa	Emmaste vald	2	8	10
Hiiumaa	Kõrgessaare vald	2	7	9
Hiiumaa	Käina vald	5	4	9
Hiiumaa	Kärdla linn	7	9	16
Hiiumaa	Pühalepa vald	2	8	10
Ida-Viru maakond	Alajõe vald	5	20	25
Ida-Viru maakond	Aseri vald	2	6	8
Ida-Viru maakond	Avinurme vald	3	10	13
Ida-Viru maakond	Iisaku vald	2	7	9
Ida-Viru maakond	Illuka vald	6	4	10
Ida-Viru maakond	Jõhvi vald	11	24	35
Ida-Viru maakond	Kiviõli linn	3	9	12
Ida-Viru maakond	Kohtla - Järve linn	9	40	49
Ida-Viru maakond	Kohtla - Nõmme vald	5	1	6

Eesti Taaskasutusorganisatsioon

Ida-Viru maakond	Kohtla vald	6	12	18
Ida-Viru maakond	Lohusuu vald	1	6	7
Ida-Viru maakond	Lüganuse vald	1	4	5
Ida-Viru maakond	Maidla vald	3	2	5
Ida-Viru maakond	Mäetaguse vald	2	8	10
Ida-Viru maakond	Narva linn	8	4	12
Ida-Viru maakond	Narva-Jõesuu linn	4	3	7
Ida-Viru maakond	Püssi Linn	2	8	10
Ida-Viru maakond	Sillamäe linn	6	15	21
Ida-Viru maakond	Sonda vald	7	4	11
Ida-Viru maakond	Toila vald	2	8	10
Ida-Viru maakond	Tudulinna vald	1	6	7
Ida-Viru maakond	Vaivara vald	1	1	2
Jõgeva maakond	Jõgeva linn	15	14	29
Jõgeva maakond	Jõgeva vald	5	18	23
Jõgeva maakond	Kasepää vald	2	4	6
Jõgeva maakond	Mustvee linn	4	5	9
Jõgeva maakond	Pajusi vald	1	6	7
Jõgeva maakond	Pala vald	3	9	12
Jõgeva maakond	Palamuse vald	6	13	19
Jõgeva maakond	Puurmani vald	2	0	2
Jõgeva maakond	Põltsamaa linn	33	7	40
Jõgeva maakond	Põltsamaa vald	6	5	11
Jõgeva maakond	Saare vald	2	10	12
Jõgeva maakond	Tabivere vald	5	1	6
Jõgeva maakond	Torma vald	4	6	10
Järva maakond	Albu vald	6	5	11
Järva maakond	Ambla vald	13	5	18
Järva maakond	Imavere vald	5	2	7
Järva maakond	Järva-Jaani vald	4	3	7
Järva maakond	Kareda vald	10	1	11
Järva maakond	Koeru vald	11	5	16
Järva maakond	Koigi vald	3	1	4
Järva maakond	Paide linn	19	31	50
Järva maakond	Paide vald	8	9	17
Järva maakond	Roosna-Alliku vald	5	2	7
Järva maakond	Türi vald	26	14	40
Järva maakond	Väätsa vald	15	6	21
Lääne maakond	Haapsalu linn	22	6	28
Lääne maakond	Hanila vald	2	1	3
Lääne maakond	Kullamaa vald	6	3	9
Lääne maakond	Lihula vald	6	13	19
Lääne maakond	Martna vald	2	2	4

Eesti Taaskasutusorganisatsioon

Lääne maakond	Noarootsi vald	3	3	6
Lääne maakond	Nõva vald	2	3	5
Lääne maakond	Oru vald	2	1	3
Lääne maakond	Ridala vald	11	0	11
Lääne maakond	Risti vald	6	1	7
Lääne maakond	Vormsi	0	56	56
Lääne maakond	Taebla vald	5	2	7
Lääne-Viru maakond	Haljala vald	10	1	11
Lääne-Viru maakond	Kadrina vald	5	7	12
Lääne-Viru maakond	Kunda linn	9	2	11
Lääne-Viru maakond	Laekvere vald	5	1	6
Lääne-Viru maakond	Rakke vald	8	10	18
Lääne-Viru maakond	Rakvere Linn	25	5	30
Lääne-Viru maakond	Rakvere vald	7	4	11
Lääne-Viru maakond	Rägavere vald	4	2	6
Lääne-Viru maakond	Sõmeru vald	8	1	9
Lääne-Viru maakond	Tamsalu vald	6	7	13
Lääne-Viru maakond	Tapa vald	14	14	28
Lääne-Viru maakond	Vihula vald	5	1	6
Lääne-Viru maakond	Vinni vald	9	1	10
Lääne-Viru maakond	Viru-Nigula vald	4	2	6
Lääne-Viru maakond	Väike-Maarja vald	5	13	18
Põlva maakond	Ahja vald	1	4	5
Põlva maakond	Kanepi vald	5	2	7
Põlva maakond	Kõlleste vald	10	5	15
Põlva maakond	Laheda vald	4	20	24
Põlva maakond	Mikitamäe vald	1	8	9
Põlva maakond	Mooste vald	5	3	8
Põlva maakond	Orava vald	2	5	7
Põlva maakond	Põlva Linn	10	9	19
Põlva maakond	Põlva vald	4	31	35
Põlva maakond	Räpina vald	12	4	16
Põlva maakond	Valgjärve vald	7	4	11
Põlva maakond	Vastse-Kuuste vald	7	2	9
Põlva maakond	Veriora vald	2	6	8
Põlva maakond	Värska vald	6	2	8
Pärnu maakond	Are vald	6	2	8
Pärnu maakond	Audru vald	6	0	6
Pärnu maakond	Halinga vald	7	14	21
Pärnu maakond	Häädemeeste vald	9	5	14
Pärnu maakond	Kihnu vald	0	3	3
Pärnu maakond	Koonga vald	5	2	7
Pärnu maakond	Lavassaare vald	4	5	9

Eesti Taaskasutusorganisatsioon

Pärnu maakond	Paikuse vald	7	4	11
Pärnu maakond	Pärnu linn	53	28	81
Pärnu maakond	Saarde vald	10	13	23
Pärnu maakond	Sauga vald	3	3	6
Pärnu maakond	Sindi linn	3	5	8
Pärnu maakond	Surju vald	3	6	9
Pärnu maakond	Tahkuranna vald	6	7	13
Pärnu maakond	Tootsi vald	2	8	10
Pärnu maakond	Tori vald	7	8	15
Pärnu maakond	Tõstamaa vald	5	0	5
Pärnu maakond	Varbla vald	3	0	3
Pärnu maakond	Vändra alev	4	16	20
Pärnu maakond	Vändra vald	10	12	22
Rapla maakond	Juuru vald	4	2	6
Rapla maakond	Järvakandi vald	7	10	17
Rapla maakond	Kaiu vald	9	1	10
Rapla maakond	Kehtna vald	11	25	36
Rapla maakond	Kohila vald	18	9	27
Rapla maakond	Käru vald	2	1	3
Rapla maakond	Märjamaa vald	18	15	33
Rapla maakond	Raikküla vald	7	6	13
Rapla maakond	Rapla vald	15	12	27
Rapla maakond	Vigala vald	7	5	12
Saare maakond	Kaarma vald	7	10	17
Saare maakond	Kihelkonna vald	1	2	3
Saare maakond	Kuressaare	37	9	46
Saare maakond	Kärla vald	4	4	8
Saare maakond	Laimjala vald	4	10	14
Saare maakond	Leisi vald	6	18	24
Saare maakond	Lümanda vald	3	2	5
Saare maakond	Muhu vald	5	18	23
Saare maakond	Mustjala vald	5	1	6
Saare maakond	Orissaare vald	6	20	26
Saare maakond	Pihitla vald	4	5	9
Saare maakond	Põide vald	2	13	15
Saare maakond	Salme vald	2	3	5
Saare maakond	Ruhnu vald	0	25	25
Saare maakond	Torgu vald	2	3	5
Saare maakond	Valjala vald	8	16	24
Tartu maakond	Alatskivi vald	6	9	15
Tartu maakond	Elva linn	8	12	20
Tartu maakond	Haaslava vald	2	11	13
Tartu maakond	Kallaste linn	2	1	3

Eesti Taaskasutusorganisatsioon

Tartu maakond	Kambja vald	3	22	25
Tartu maakond	Konguta vald	4	3	7
Tartu maakond	Laeva vald	2	2	4
Tartu maakond	Luunja vald	9	2	11
Tartu maakond	Meeksi vald	3	1	4
Tartu maakond	Mäksa vald	5	1	6
Tartu maakond	Nõo vald	14	4	18
Tartu maakond	Peipsiääre vald	1	3	4
Tartu maakond	Piirissaare vald	Kogumine kilekottidega	Kogumine kilekottidega	Kogumine kilekottidega
Tartu maakond	Puhja vald	18	2	20
Tartu maakond	Rannu vald	3	1	4
Tartu maakond	Rõngu vald	11	8	19
Tartu maakond	Tartu linn	96	56	152
Tartu maakond	Tartu vald	17	1	18
Tartu maakond	Tähtvere vald	8	2	10
Tartu maakond	Vara vald	2	10	12
Tartu maakond	Võnnu vald	3	2	5
Tartu maakond	Ülenurme vald	3	1	4
Valga maakond	Helme vald	8	4	12
Valga maakond	Hummuli vald	5	0	5
Valga maakond	Karula vald	6	1	7
Valga maakond	Otepää vald	21	2	23
Valga maakond	Palupera vald	7	14	21
Valga maakond	Puka vald	5	8	13
Valga maakond	Põdrala vald	6	4	10
Valga maakond	Sangaste vald	5	1	6
Valga maakond	Taheva vald	9	3	12
Valga maakond	Tõlliste vald	8	9	17
Valga maakond	Tõrva Linn	22	3	25
Valga maakond	Valga linn	43	7	50
Valga maakond	Õru vald	3	3	6
Viljandi maakond	Abja vald	3	6	9
Viljandi maakond	Halliste vald	3	3	6
Viljandi maakond	Karksi vald	2	8	10
Viljandi maakond	Kolga Jaani vald	4	6	10
Viljandi maakond	Kõo vald	3	2	5
Viljandi maakond	Kõpu vald	1	0	1
Viljandi maakond	Mõisaküla linn	5	3	8
Viljandi maakond	Paistu vald	1	7	8
Viljandi maakond	Pärsti vald	4	30	34
Viljandi maakond	Saarepeedi vald	5	3	8
Viljandi maakond	Suure - Jaani vald	13	8	21
Viljandi maakond	Tarvastu vald	5	15	20

Eesti Taaskasutusorganisatsioon

Viljandi maakond	Viiratsi vald	5	7	12
Viljandi maakond	Viljandi linn	9	46	55
Viljandi maakond	Võhma linn	4	3	7
Võru maakond	Antsla vald	3	4	7
Võru maakond	Haanja vald	6	3	9
Võru maakond	Lasva vald	3	6	9
Võru maakond	Meremäe vald	3	2	5
Võru maakond	Misso vald	1	2	3
Võru maakond	Mõniste vald	2	2	4
Võru maakond	Rõuge vald	3	4	7
Võru maakond	Sõmerpalu vald	4	1	5
Võru maakond	Urvaste vald	4	3	7
Võru maakond	Varstu vald	1	4	5
Võru maakond	Vastseliina vald	4	5	9
Võru maakond	Võru linn	37	11	48
Võru maakond	Võru vald	7	2	9
Kokku		2108	1899	4007

Detailne ülevaade pakendikonteineritest (aadress, maht, kogus, teenindaja) on kättesaadav internetis ETO veebilehel (www.eto.ee) ja EPR veebilehel (www.pakendiringlus.ee).

Pakendijäätmete kogumine (tarbijalt tagasivõtt) toimub kogumismahutitega, mis paiknevad taaskasutusorganisatsiooni ja kohaliku omavalitsuse vahel kooskõlastatud asukohtades ning paljude kaubandusettevõtete müügikohtade juures.

Erandina on kasutuses pakendijäätmete kohtkogumine (pakendikoti teenus) piirkondades, kus mahutite paigaldamine ja nende teenindamine ei ole tehniliselt võimalik (Piirissaare vald).

Pakendijäätmete kogumine avalikkuse kasutuses olevate kogumisvahenditega toimub valikkogumise põhimõttel lähtudes pakendiseaduse § 20 lg 4². Konteinerid on valdavalt kolme erinevat tüüpi, vastavalt tekkekohal eelsorteeritud pakendijäätmete materjalide liikidele:

- Segapakendi ehk plast-, klaas*-, joogikartong - ja metallpakendi kogumise konteinerid
- Klaaspakendi kogumise konteinerid
- Paberpakendi kogumise konteinerid

*klaaspakend kogutakse koos segapakendiga ainult juhul, kui segapakendikonteineri kõrval ei paikne eraldi klaaspakendi kogumise konteinerit. Mõningates asukohtades on eraldi konteinerid plast- ja metallpakendi kogumiseks.

ETO segapakendi kogumismahutitega kogutakse ka kartongpakendit (joogikartong).

Eesti Taaskasutusorganisatsioon

2. Avalikkuse ja tarbijate teavitamine ja selle kulud

Avalikkuse ja tarbijate teavitamise kulud aastal 2012 olid 33 991,76 eurot.

Alljärgnevalt detailne ülevaade ETO poolt läbiviidud tegevustest:

Toimumise aeg 2012.a.	Sihtgrupp	Tegevus	Toimumiskoht/ Kanal	Koostööpartnerid
Jaauar	Eesti elanikud	Üle-Eestiline välimeediakampaania " Kingi pakendile uus elu", reklaamplakatid bussiootepaviljonidel ja valgusvitriinidel	Kogu Eesti	JCDecaux Eesti OÜ
13.01.2012	Eesti elanikkond	Pakendisorteerimisuuringu tulemustest teavitamine eesti ja venekeelses Linnalehes	Linnaleht	Linnaleht
14.01.2012	Eesti elanikkond	Pakendisorteerimisuuringu tulemustest teavitamine SL Õhtulehes	SL Õhtuleht	SL Õhtuleht
Jaauar - detsember	Lapsed, noored	Kodulehe: www.keskkonnake.ee administreerimine, täiustamine.	Internet	Boom Productions OÜ; SA Keskkonnainvesteeringute Keskus
Veebruar	Lasteaia- lapsed	ETO maskott "Roheline Punkt" Narva lasteaedades pakendijäätmete sorteerimise koolitust läbi viimas, pakendijäätmete sorteerimise filmi "Meie sõbrad Pakendikud" näitamine	Narva linn, lasteaiaid: "Tuluke", "Kaseke", "Marjake", "Pääsuke", "Sipsik", "Kuuseke", "Ojake", "Potsataja", "Käoke", "Põngerjas", "Vikerkaar", "Kuldkalake", "Sädemeke", "Tareke".	Narva Linnavalitsus
Märts - detsember	Eesti koolide algklasside õpilased	Projekti "Keskkonnake" digitaalse õppematerjali tootmine ja osaluskaampaania läbiviimine	Kõik Eesti koolid	Boom Productions OÜ; SA Keskkonnainvesteeringute Keskus
Aprill	Kooliõpilased	ETO maskott "Roheline Punkt" Keila koolis pakendijäätmete sorteerimise koolitust läbi viimas, pakendijäätmete sorteerimise filmi "Meie sõbrad Pakendikud" näitamine	Harjumaa, Keila kool	Keila kool
Aprill	Lasteaia- lapsed	ETO maskott "Roheline Punkt" Keila lasteaia "Vikerkaar" pakendijäätmete sorteerimise koolitus, pakendijäätmete sorteerimise filmi "Meie sõbrad Pakendikud" näitamine	Keila lasteaed "Vikerkaar"	Keila lasteaed Vikerkaar
3.mai	Pakendi- ettevõtjad, riigiasutused	Pakendiseminar "Pakendite kogumise hetkeseis ning probleemid isekogumisega"	Hotell Olümpia Tallinn	Tootjavastutusorganisatsioon OÜ, Eesti Pakendiringlus MTÜ
Mai	Võrumaa lapsed	Rohelise Punkti Maskoti pakendisorteerimise koolitus Antslas ohutuspäeval, õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Võrumaa, Antsla	Lõuna- Eesti Päästkeskus
Juuni	Rapla lapsed	Rohelise Punkti Maskoti pakendisorteerimise koolitus Raplas lastekaitsepäeval, õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Raplamaa, Rapla	JCI Rapla, Rapla Vallavalitsus
Juuni	Saku lapsed	Rohelise Punkti Maskoti pakendisorteerimise koolitus Sakus lastekaitsepäeval, õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Harjumaa, Saku	
Juuni - august	Lapsed vanuses 5 - 13 aastat	Suvine jäätmetekke vaatlus	Facebook	Boom Productions OÜ

Eesti Taaskasutusorganisatsioon

Juuli	Tallinna lapsed	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Tallinna Linnavalitsuse üritusel Pirita rannas	Tallinn, Pirita rand	Tallinna LV, Prügihunt
Juuli	Tallinna lapsed	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Tallinna Linnavalitsuse üritusel Stroomi rannas	Tallinn, Stroomi rand	Tallinna LV, Prügihunt
August	Võhmuta küla	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Võhmuta külapäeval, õppefilmi "Meie sõbrad pakendikud" näitamine, pakendite sorteerimise mängu läbiviimine	Võhmuta küla	
August	Tallinna lapsed	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Tallinna Linnavalitsuse üritusel "Ohutuspäev lastele" raames	Tallinn Stroomi rand	Tallinna Kesklinnaamet ja OÜ Üritusturundus
September	Tallinna lapsed	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Tallinna Linnavalitsuse üritusel "Koguperefestival"	Tallinn Mustamäel	Tallinna Kesklinnaamet ja OÜ Üritusturundus
September	Toila lapsed	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Toila Gümnaasiumis, auhindade üleandmine, õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Toila Gümnaasium	
September	Ala Põhikooli lapsed	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Ala Põhikoolis õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Ala Põhikool	
September	Tõrva Gümnaasiumi õpilased	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Tõrva Gümnaasiumis õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Tõrva Gümnaasium	
Oktoober (01.10)	Eesti lapsed	Osalemine Vikerraadio saates "Õkoskoop" tutvustamaks laste teadlikkust tõstva pakendite sorteerimiskohade konkursi tutvustus	Vikerraadio	Boom Productions OÜ; SA Keskonnainvesteeringute Keskus
September - november	Lapsed vanuses 5 - 13 aastat	Koduse taaskasutuskoha konkurss	Facebook	Boom Productions OÜ
Oktoober	Tartumaa lapsed	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Ilmatsalu lasteaias "Lepatriinu" õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Ilmatsalu lasteaiad "Lepatriinu"	
Oktoober	Tallinna elanikud	Pakendite kogumispunkti avamine Kristiines, teavitusprogramm	Kristiine Tallinn	Tallinna LV, Kesklinnaamet
Oktoober	Tallinna elanikud	Osalemine Tallinna TV saates "Keskonnapäev" tutvustamaks ETO uut konteinerparki Tallinnas	Tallinna TV	
Oktoober	Räpina	Rohelise Pakendisorteerimise koolitus Punkti koolitus Maskoti koolitus Räpina aianduskoolis, õppefilmi "Meie sõbrad pakendikud" vaatamine	Räpina	Räpina aianduskool
November	Tallinna elanikud	Pakendite kogumispunkti avamine Kesklinnas, teavitusprogramm	Kesklinn Tallinn	Tallinna LV, Kesklinnaamet
November	Eesti elanikud	Turu-uuringu "Pakendijäätmetega ümberkäimine elanikkonnas 2012" läbiviimine	Eesti	Turu-uuringute AS

Eesti Taaskasutusorganisatsioon

November	Valga lapsed	Rohelise Punkti Maskoti pakendisorteerimise koolitus Valga põhikoolis, auhindade üleandmine, õppefilmi "Meie sõbrad pakendikud" vaatamine, pakendite sorteerimise mängu läbiviimine lastele	Valga Põhikool	Boom Productions OÜ
November	Tallinna elanikud	Pakendite kogumispunkti teavituskampaania koos sorteerimismängudega Mustamäel	Mustamäe Tallinn	Tallinna LV, Keskkonnamet
November - detsember	Tallinna elanikud	Välimeediakampaania "Sorteerime ära" bussiootepaviljonidel ning valgusvitriinidel	Tallinn	JCDecaux Eesti OÜ

3. Kogumissüsteemi arendamine

ETO reinvesteeris 2012. aastal taaskasutusorganisatsiooni tegevusse 72 432 eurot, sealhulgas üleriigilise kogumissüsteemi laiendamiseks 66431 eurot.

Kogumissüsteemi arendamise eesmärk on tagada elanikkonnale mugav võimalus pakendijäätmetest vabanemiseks. Peamised tegevused tarbija kasutusmugavuse seisukohast lähtuvalt on konteinervõrgustiku laiendamine, pakendijäätmete kogumispunktile parimate asukohtade tagamine, konteinerite välisilme parendamine. 2012. aasta mahukaim projekt avaliku kogumispargi laiendamisel oli SA Keskkonnainvesteeringute Keskus kaasfinantseerimisel soetatud 150 pakendikonteinerit, millega loodi 50 uut pakendipunkti Tallinnasse.