

2

MUSTANKORKEA
– JÄTTEENKÄSITTELYÄ JA PALJON MUUTA

MUSTANKORKEAN VUOSIKERTOMUS 2014

1. 	 Mikä on Mustankorkea? 	 3
2. 	 Mitkä ovat toimitusjohtajan terveiset? 	 4
3. 	 Mitä Mustankorkealla tehdään? 	 6
4. 	 Mitkä olivat merkittävimpiä tapahtumia vuonna 2014?	 9
5. 	 Kenen luvalla Mustankorkea toimii? 	 10
6. 	 Miten ympäristö huomioidaan?	 10
7. 	 Mitä on vastuullinen jäteyhteistyö?	 13
8. 	 Mitä henkilöstölle kuuluu?	 14
9. 	 Mitä kehityshankkeita toteutettiin vuonna 2014?	 15
10. 	 Miltä Mustankorkea näyttää numeroina?	 16
11. 	 Mitä lyhenteet ja käsitteet tarkoittavat?	 17
12. 	 Mitä Mustankorkean alueella on?	 18

3

MUSTANKORKEA ON KUNTIEN OMISTAMA JÄTTEENKÄSITTELY-YHTIÖ

•	 hoidamme yhtiön toiminta-alueella syntyneiden yhdyskunta-, rakennus- ja tuotantotoiminnan sekä 	
	 maa- ja kiviainesjätteiden käsittelyä. Toiminta-ajatuksena on edistää jätteiden kierrätystä ja hyötykäyttöä.
• 	 perustettu vuonna 1998
• 	 omistajina Jyväskylän kaupunki (91,6 %) sekä Laukaan (5,8 %) ja Muuramen (2,6 %) kunnat
• 	 18 työntekijää
• 	 liikevaihto noin 10,6 miljoonaa €
• 	 asukkaita toiminta-alueella noin 210 000
•	 kävijöitä jätteenkäsittelykeskuksessa noin 100 290 (400 as./pvä)

1. 	 MIKA ON MUSTANKORKEA?
..

OSAKAS- JA ASIAKASKUNNAT

Vuonna 2014 Mustankorkean toiminta-alueella oli noin 210 000 asukasta,
mikä on yli 5 kertaa Olympiastadionin katsojamäärä.

(Olympiastadionille mahtuu noin 40 000 katsojaa).

4

MUSTANKORKEASTA KUNTAOMISTEINEN
OSAKEYHTIÖ

Kulunut vuosi oli Mustankorkean kannalta historiallinen, sillä lop-
puvuodesta saatiin vihdoin päätökseen pitkään vireillä ollut kauppa
Mustankorkean osakkeista pääomistajien Vapon ja Jyväskylän kau-
pungin välillä. Kaupasta päätettiin jo keväällä 2012, mutta hallinto-oi-
keuksiin tehtyjen valitusten vuoksi kaupunginvaltuuston päätös hy-
väksyä osakekauppa sai lainvoiman vasta joulun alla vuonna 2014, ja
kauppa voitiin toteuttaa.

Kaupan seurauksena Mustankorkeasta tuli 100 % kuntaomisteinen
osakeyhtiö, mikä muuttaa oleellisesti Mustankorkean asemaa jä-
tehuollon kentässä. Tulevaisuudessa toiminnan pääpainopiste on
omistajakuntien ja kuntalaisten jätehuollon palveluissa, mutta toki
palveluja tarjotaan mahdollisuuksien mukaan myös asiakaskunnille
ja alueen yrityksille. Se, millä volyymillä näitä osakaskuntien ulkopuo-
lelle tarjottavia palveluja voidaan hoitaa, riippuu paljolti ensi vuonna
voimaan astuvasta uudesta hankintalaista ja sen julkisoikeudellisille
toimijoille asettamista rajauksista markkinaehtoiselle liiketoiminalle.

Joka tapauksessa yhtiön tavoitteena on laajentaa toimintaa nykyi-
sistä jätteenkäsittelypalveluista kuntalaisia paremmin palvelevaan,
kokonaisvaltaisempaan tarjontaan, kuten jätteiden kuljetuksiin,
keräyspisteiden ylläpitoon, asiakkaiden neuvontaan jne. Koko osa-
kekaupan yhtenä perusteena oli saada jätehuollon palvelut yhdeksi
kokonaisuudeksi ja toimimaan mahdollisimman pitkälle ”yhden luu-
kun periaatteella”. Se, millaiseksi kokonaisuus muodostuu, riippuu
tietysti omistajakuntien tahtotilasta ja siitä, millaisena ne haluavat
nähdä jätehuollon tulevaisuuden seutukunnalla.

OMAPIHA VASTAA ASIAKKAIDEN TARPEISIIN

Mustankorkean vuosi oli muutoinkin varsin tapahtumarikas. Toimintaa
kehitettiin enemmän asiakaslähtöiseksi ja varsinkin pientuojia ajatellen
kehitettiin uusi ns. Omapiha-konsepti. Jätettä peräkärryllä tuovat pie-
nasiakkaat voivat käyntinsä yhteydessä ottaa mukaansa piharaken-

tamisessa tarvittavia kiviaineksia, turvetta, kuorikatetta ja tietenkin
perinteistä kompostimultaa. Omapiha ja sen motto, ”Tuo tullessas, vie
mennessäs”, sai loistavan vastaanoton heti ensimmäisenä vuonna.

ENERGIAPAJUN KASVATUKSESTA
LUPAAVIA TULOKSIA

Mustankorkealla on jo parin vuoden ajan tutkittu mahdollisuuksia
energiapajun viljelyyn käytöstä poistettavilla ja jo suljetuilla lop-
pusijoitusalueilla. Tulokset ovat olleet lupaavia ja tähän mennessä
energiapajun kasvatuksessa on jo viitisen hehtaaria. Tulevan vuoden
aikana aluetta kasvatetaan vielä 4,5 hehtaarilla. Kasvatetut pajut voi-
daan käyttää jatkossa joko kompostointilaitoksessa tukiaineena tai
vaikkapa Keljonlahden voimalassa energiantuotannossa.

TUHKAA HYÖDYNNETÄÄN MONESSA

Energiapajun kasvualustana on käytetty Mustankorkealla kehitettyä
tuhkan, kompostin ja ylijäämämaan seosta. Seoksen käytölle jo sul-
jettujen alueiden energiapajujen kasvualustana ei Länsi- ja Sisä-Suo-
men aluehallintovirastolta valitettavasti saatu lupaa, mutta tuhkaa
on kiitettävästi hyödynnetty muussa rakentamisessa. Jo kertaalleen
loppusijoitettu tuhka on saatu pääosin hyödynnettyä ja loputkin saa-
daan kaivettua pois kuluvana vuonna, jolloin meillä vapautuu yhteen-
sä noin 70 000 m3 täyttötilavuutta loppusijoitusalueella uudelleen
käytettäväksi. Tällä on huomattava merkitys loppusijoitusalueen
jatkorakentamisen kannalta, sillä tuhkan hyödyntäminen siirtää ken-
tän laajentamistarvetta usealla vuodella eteenpäin.

OMA BIOKAASULAITOS PARAS VAIHTOEHTO

Viimeisimpänä, vaan ei vähäisimpänä kehityshankkeena on selvi-
tetty biokaasulaitoksen rakentamista Mustankorkealle kompos-
tointilaitoksen yhteyteen. Vuonna 2014 tehdyn teknis-taloudellisen
selvityksen perusteella oman laitoksen rakentaminen osoittautui
parhaaksi vaihtoehdoksi. Biokaasulaitoksen myötä biojätteen ja
puhdistamolietteen käsittelykapasiteetti kasvaa huomattavasti, ja

2. 	 MITKA OVAT

	 TOIMITUSJOHTAJAN

	 TERVEISET?

..

5

TULEVAISUUDESSA

TOIMINNAN

PAAPAINOPISTE ON

OMISTAJAKUNTIEN JA

KUNTALAISTEN JATE-

HUOLLON PALVELUISSA.

.. ..

..

noin puolet tuotetusta biokaasusta voidaan aluksi hyödyntää omas-
sa sähkön- ja lämmöntuotannossa. Pääpaino on kuitenkin biokaasun
käytössä liikennepolttoaineena, jota varten perustetaan myös 1−3
tankkausasemaa. Tavoitteena on muutaman vuoden kuluessa saa-
da kaikki biokaasu liikennepolttoaineeksi, jolla korvataan vastaava
määrä, noin 1,5 miljoonaa litraa fossiilisia polttoaineita. Laitoksen on
määrä valmistua vuoden 2016 loppuun mennessä.

Biokaasulaitoksen rakentamisen myötä myös alueen ympäristöhai-
tat, kuten hajut, pienenevät oleellisesti. Parin vuoden päästä Mus-
tankorkealla ei pitäisi juurikaan muodostua epämiellyttäviä hajuja,
sillä myös loppusijoitusalueella kaasuja muodostava biohajoava jäte
aletaan viedä ensi vuoden alusta lähtien jätevoimalaan poltettavaksi.

KIITOKSET HYVÄSTÄ YHTEISTYÖSTÄ

Mustankorkean vuosi oli myös taloudellisesti varsin hyvä. Tästä haluan
kiittää yhtiön henkilökuntaa, joka on tehnyt loistavaa työtä jätteiden
kustannustehokkaan käsittelyn ja hyödyntämisen kehittämisessä.
Myös yhteistyökumppanit ovat auttaneet merkittävästi tavoitteiden
saavuttamisessa. Lopuksi haluan kiittää Vapo Oy:tä pitkästä yhteis-
työstä ja toivottaa nykyiset osakas- ja asiakaskunnat tervetulleiksi
keskustelemaan yhteistyön tiivistämisestä ja jätehuollon kehittämi-
sestä Jyväskylän seutukunnalla ja koko Keski-Suomessa.

Esko Martikainen
toimitusjohtaja, Mustankorkea Oy

6

Mustankorkea on keskisuomalainen jätteenkäsittely-yhtiö, joka
hoitaa toiminta-alueellaan syntyneiden yhdyskunta-, rakennus-
ja tuotantotoiminnan sekä maa- ja kiviainesjätteiden vastaanot-
toa, käsittelyä ja hyödyntämistä.

Mustankorkean asiakkaita ovat kotitaloudet, elinkeinoelämä (yrityk-
set ja yhteisöt) sekä rakennustyömaat ja teollisuus. Mustankorkea
toimii yhteistyössä alan toimijoiden kanssa.

JÄTEMÄÄRÄT KASVUSSA

Mustankorkean jätteenkäsittelykeskukseen vastaanotettiin jätteitä
vuoden 2014 aikana yhteensä noin 166 500 tonnia. Yhtiön toimi-
alueella asuu noin 210 000 asukasta.

Vastaanotetuista jätteistä:

•	 yhdyskuntajätteitä oli noin 65 000 tonnia
•	 maa- ja kiviainesjätteitä 25 000 tonnia
•	 rakennusjätteitä 44 000 tonnia
•	 tuotantotoiminnan jätteitä 32 500 tonnia

3. 	 MITA MUSTANKORKEALLA TEHDAAN?
..

Vastaanotetun jätteen määrä nousi hieman edellisvuoteen verrat-
tuna. Esimerkiksi pilaantuneita maa-aineksia saapui käsiteltäväksi
20 % enemmän kuin edellisenä vuonna.

JÄTTEIDEN HYÖTYKÄYTTÖASTE KASVOI

Vuonna 2014 jätteiden hyötykäyttöaste nousi 72 %:iin. Tämä tar-
koittaa sitä, että yhä suurempi osa jätemäärästä voidaan käsittelyn
jälkeen hyödyntää materiaalina, raaka-aineena tai energiana.

Hyötykäyttöaste ilmoittaa hyödynnettyjen jätteiden määrän pro-
sentteina. Hyödyntämisprosentti lasketaan suhteuttamalla hyö-
dynnettävien jätteiden määrä kaikkien vastaanotettujen jätteiden
määrään ilman maa-aineksia.

MUSTANKORKEAN OMISTAJAT  

Mustankorkea on kuntaomisteinen jäteyhtiö, jonka omistajina
ovat Jyväskylän kaupunki (91,6 %) sekä Laukaan (5,8 %) ja Muura-
men (2,6 %) kunnat. Omistajuus siirtyi kokonaisuudessaan kunnille
17.12.2014, kun Jyväskylän kaupunki osti Vapo Oy: ltä 55 % Mustan-
korkean osakkeista.

Omistajakuntien lisäksi asiakkaina on kahdeksan keskisuomalaista
kuntaa. Kuntien lakisääteinen velvollisuus on huolehtia yhdyskunta-
jätehuollon järjestämisestä. Mustankorkean osakaskunnat Jyväsky-
lä, Laukaa ja Muurame ovat siirtäneet yhdyskuntajätteiden käsittely-
velvollisuuden Mustankorkealle.

VUONNA 2014 MUSTANKORKEA OTTI VASTAAN

166 500 TONNIA JATETTA,

MIKA VASTAA LAHES 5 000

REKKA-AUTON KUORMAA.

(4-akselisen täysperävaunuyhdistelmän
maksimimassa 36 tonnia).

..

.. ..

..

JÄTTEIDEN
HYÖTYKÄYTTÖASTE
VUONNA 2014

7

MUSTANKORKEAN HALLITUS 2014

Ennen varsinaista yhtiökokousta		 Yhtiökokouksen jälkeen			 Omistajataho

Petri Alava, pj. (Teijo Liimatainen)		 Petri Alava, pj. (Teijo Liimatainen)		 Vapo Oy
Jouni Aho (Satu Halonen)			 Jouni Aho (Satu Halonen)			 Vapo Oy
Päivi Peronius (Riku Myllyniemi)		 Päivi Peronius (Riku Myllyniemi)		 Vapo Oy
Ilkka Ranta, siht. (Kari Poikolainen)		 Ilkka Ranta, siht. (Kari Poikolainen)		 Vapo Oy
Anja Lehtonen, vpj. (Timo Lampinen)		 Anja Lehtonen, vpj. (Timo Lampinen)		 Jyväskylä
Markku Lamberg (Timo Korhonen)		 Markku Lamberg (Timo Korhonen)		 Jyväskylä
Markku Kemiläinen (Tuula Smolander)		 Veli-Jussi Koskinen (Tuula Smolander)	 Jyväskylä
Jaakko Kiiskilä (Kari Saari)			 Kari Saari (Janne Laiho)			 Muurame/Laukaa

Ylimääräisessä yhtiökokouksessa 23.12.2014 valittiin uudet halli-
tuksen jäsenet eronneiden Vapon jäsenien tilalle. Varsinaisiksi jä-
seniksi valittiin Anne Heikkinen, Päivi Pietarinen, Mari Pitkänen ja
Tuula Smolander. Varajäseniä ei valittu. Hallituksen puheenjohta-

jaksi valittiin Veli-Jussi Koskinen. Tämä hallitus toimii väliaikaisena
seuraavaan varsinaiseen yhtiökokoukseen saakka, jossa valitaan
uusi hallitus.

HISTORIAN KATTAVIN JÄTEHUOLTO MESSUTALOJEN
RAKENNUSAIKANA

Jyväskylän Asuntomessut järjestettiin 11.7.−10.8.2014 Äijälänran-
nassa, Jyväsjärven itärannalla. Messualueella oli esillä 37 pientaloa,
yksityinen päiväkoti sekä 13-kerroksinen tornitalo. Messuilla vieraili
arviolta 115 000 kävijää.

Mustankorkea huolehti messualueen rakennusaikaisesta jätehuol-
losta, joka oli kattavin koko asuntomessujen historiassa. Mustan-
korkea järjesti rakennustyömaalle jätteiden lajittelupisteen, missä
oli ennätysmäärä jätelavoja eri jätteille. Keskitetty jätteenkäsittely
nopeutti messukohteiden rakentamista ja lisäsi rakentamisen tur-
vallisuutta. Asuntomessujen jätehuoltoalue mallinnettiin Mustan-
korkean jätteenlajittelupihan pohjalta messuorganisaation tarpeet
ja tilarajoitukset huomioiden.   

MUSTANKORKEA MUKANA JYVASKYLAN ASUNTOMESSUILLA
.. ..

8

KIERRÄTYSPUUTARHASSA JÄTE MUUTTUI
PIHADESIGNIKSI

Jyväskylän Asuntomessut 2014 järjesti ensimmäistä kertaa asun-
tomessujen historiassa puutarhanäyttelyn, joka koostui yhdeksäs-
tä mallipuutarhasta erilaisine teemoineen. Mustankorkea toteutti
messuille Kierrätyspuutarhan, jossa Mustankorkealle toimitettu jäte
sai uuden elämän kauniina pihadesignina. Kierrätyspuutarha oli ko-
konaisuus, joka tarjosi romuromantiikkaa, puutarhaunelmia ja seik-
kailuniloa. Kotipuutarhurit saivat vinkkejä pihapuuhailuun, -kylpylään
ja -leikkeihin.

Asuntomessujen päätyttyä Kierrätyspuutarha lahjoitettiin Kankaan
Puutarhalle. Osana Kankaan Puutarhan kaupunkiviljelyaluetta Kier-
rätyspuutarhasta pääsevät nauttimaan kaikki puutarhanhoidosta
kiinnostuneet kotipuutarhurit. Kierrätyspuutarhan suunnitteli tilavi-
sualisti Heidi Lehto Sisustuskärpäsestä.

Mustankorkea Omapiha on puutarhamyymälä, jossa voi ostaa jät-
teistä jalostettuja sekä paikallisten toimijoiden tuottamia viher-
rakentamisen tuotteita. Samalla kun Mustankorkealle tuo jätteitä
kierrätykseen, voi Omapihalta viedä mennessään kaikki kotipihalla
tarvittavat mullat, kivimurskat, hiekat ja katteet yhdellä ajolla.

Piia Aho, mitä Mustankorkean Omapihalla oikein tapahtuu?

Ideana on “tuo tullessas, vie mennessäs”, eli asiakas voi noutaa ko-
tipihaansa muun muassa multaa, turvetta, kiviä ja katteita samalla,
kun hän tuo jätteitään. Omapiha on siis puutarhamyymälä, jonka
valikoiman ytimessä ovat jätteistä jalostamamme tuotteet sekä pai-
kallisten toimijoiden tuotteet. Esimerkiksi Kekkilän multatuotteissa
on hyödynnetty Jyvässeudun biojätteitä ja tuotteet on valmistettu
meillä Mustankorkealla.

Suunnittelimme Omapihan helpoksi peräkärryn kanssa asioiville asi-
akkaille. Ostokset voi lapioida itse mukaan tai halutessaan voi ostaa
valmiin kuormauksen. Lisäksi tarjoamme uusia virikkeitä Ideapihalla,
joka on Sisustuskärpäsestä tutun Heidi Lehdon suunnittelema, kek-
seliäs, kierrätysaiheinen puutarha.

MITEN NÄIN ERILAINEN IDEA SAI ALKUNSA?

Ajatus syntyi oikeastaan asiakkaiden aloitteesta. Perinteisesti olem-
me myyneet biojätteestä jalostettuja tuotteita kuten kompostia ja
multaa. Vähitellen asiakkaat ovat alkaneet kysellä muitakin tuottei-
ta. Omapiha-nimi on henkilöstölle järjestetyn nimikilpailun tuotos.
Omapiha sopii loistavasti Lajittelupihamme rinnalle. Tietääkseni
muissa jätekeskuksissa ei ole toteutettu vastaavia puutarhamyymä-
löitä, ja kollegat ovat kieltämättä olleet ihastuneita.

Mustankorkea Omapiha on puutarhamyymälä, jossa kotipuutarhurit voivat ostaa keski-
tetysti Mustankorkean ja sen yhteistyökumppaneiden laadukkaita pihatuotteita. Oma-
piha avattiin kesällä 2014 vastaamaan asiakkaiden kasvaneisiin piharakkennusarpeisiin.
Omapiha-konseptin johtoajatuksena on: “Tuo tullessas, vie mennessäs”. Samalla kun tuot
Mustankorkealle jätteitä kierrätykseen, voit viedä mennessäsi Mustankorkean Omapihal-
ta kaikki kotipuutarhassasi tarvittavat mullat, kivimurskat, hiekat ja katteet yhdellä ajolla.

MITÄ OMAPIHA KERTOO MUSTANKORKEASTA?

Haluamme tuoda esille jätteiden kierrätystä sekä paikallisten yrit-
täjien kuten KAK – Kuljetuspalvelu Oy:n, Vapo Oy:n, Kekkilä Oy:n ja
Kosken Megawatti Oy:n tuotteita. Tuunaaminen on todella in. Idea-
pihalla haluamme osoittaa, että oikeista jätteistä voi herättää hen-
kiin ihan oikeita uusia tuotteita.

MITEN UUSI TOIMINTA ON MUUTTANUT ARKEANNE?

Lisäsimme lauantain kesän aukioloaikoihimme, koska ihmiset te-
kevät ostoksia viikonloppuisin. Tämä vilkastutti selvästi myös jät-
teentuontia lauantaisin. Kasveja emme kuitenkaan ole toistaiseksi
ottamassa valikoimaan, vaikka niitäkin on jo toivottu. Keskitymme
jatkossakin olemaan jätteenkäsittelykeskus. 

Piia Aho on Mustankorkean viestintä- ja ympäristöpäällikkö.

OMAPIHA - JOKAISEN KOTIPUUTARHURIN OSTOSPAIKKA

9

•	 Jätteiden hyötykäyttöste nousi yli 70 prosentin ja oli vuonna 	
	 2014 jo 72 %.

•	 Mustankorkealla asioi vuonna 2014 yli 100 000 asiakasta.

•	 Mustankorkea on yksi Keski-Suomen suurimmista multamyy-
	 jistä. Multaa myytiin lähes 27 000 tonnia myös vuonna 2014.

•	 Mustankorkea kerää kaatopaikkakaasua, joka johdetaan Jyväs-	
	 kylän Energia Oy:n Keltinmäen lämpökeskukseen hyödynnettä-
	 väksi kaukolämmön tuotannossa. Vuonna 2014 kaatopaikka-
	 kaasua kerättiin ennätysmäärä. Hyödynnetty energiamäärä 		
	 oli huikeat 19 900 MWh. Saatava kaasun määrä vastaa lähes
	 1 200 omakotitalon vuotuista lämmöntarvetta, mikä vastaa 		
	 noin 1 990 000 litraa kevyttä polttoöljyä vuodessa.

•	 Mustankorkea oli mukana useassa tutkimushankkeessa
	 teemoina mm. kompostikiihdyttimet, biokaasu, tuubikokeet ja 	
	 energiapuun viljely. Katso lisää luvusta 9.

•	 Mustankorkean toimintaa kehitetään jatkuvasti. Toiminta-
	 järjestelmän ulkoinen auditointi toteutettiin Inspecta Sertifiointi 	
	 Oy:n toimesta huhtikuussa 2014. Auditoinnissa todettiin yksi 		
	 lievä poikkeama projektien dokumentoinnissa.

•	 Mustankorkea vastasi Jyväskylän Asuntomessut 2014 messu-
	 talojen rakentamisaikaisesta jätehuollosta, joka oli kattavin 	
	 koko 	asuntomessujen historiassa.

•	 Mustankorkea suunnitteli ja toteutti Kierrätyspuutarhan 		
	 Jyväskylän Asuntomessut 2014 -tapahtumaan. Mustankor-		
	 kealle tuotu jäte kunnostettiin pihadesigniksi puutarhavinkkejä
	 tarjoavassa Kierrätyspuutarhassa.

4. 	 MITKA OLIVAT MERKITTAVIMPIA
TAPAHTUMIA VUONNA 2014?

..

•	 Jätteenkäsittelykeskukseen avattiin puutarhamyymälä,
	 Mustankorkea Omapiha. Omapihalta kotipuutarhurit voivat
	 ostaa kaikki kotipihalla tarvitsemansa mullat, kivimurskat, hiekat
	 ja katteet. Omapihalla on myös kierrätyspuutarha, joka tarjoaa 		
	 vinkkejä maa-ainesten käyttöön ja jätteiden hyötykäyttöön
	 kotipihoissa.

•	 Markkinointiviestintään panostettiin merkittävästi myös
	 vuonna 2014. Uutena keskustelukanavana otettiin käyttöön
	 myös Mustankorkean facebook-sivut. Kesän alussa järjestetty 	
	 Aamubrunssi medialle kokosi yhteen Keski-Suomen merkittä-		
	 vimmät mediat Mustankorkean Omapihalle. Rakentaminen & 		
	 Talotekniikka sekä Jyväskylän asuntomessuilla tavoitettiin suuri 	
	 joukko ihmisiä.

•	 Länsi- ja Sisä-Suomen aluehallintovirasto hylkäsi Mustan-
	 korkean toiminnan muutosta koskevan lupahakemuksen 		
	 4.11.2014 (LSSAVI/147/04.08/2013). Ympäristölupahakemus 	
	 koski 	energiapuun viljelyä suljetuilla loppusijoitusalueilla, jossa
	 energiapuun kasvualustana olisi käytetty Mustankorkean
	 kehittämää kasvualustatuotetta. Selvityksiä energiapuun
	 viljelyyn jatketaan, ja kasvualustuotteen sisältämälle tuhkalle on 	
	 etsitty muita hyötykäyttökohteita mm. kenttärakentamisessa.

•	 Mustankorkeasta tuli 17.12.2014 kuntaomisteinen jäteyhtiö. 	
	 Mustankorkean omistajina ovat Jyväskylän kaupunki (91,6 %)
	 sekä Laukaan (5,8 %) ja Muuramen (2,6 %) kunnat.

Kierrätyspuutarhat kiinnostivat mediaa. Suunnittelija Heidi Lehto kertoi Omapihan aamubrunssilla,
miten jätteistä tuunataan pihadesignia.

MUSTANKORKEA ON YKSI

KESKI-SUOMEN SUURIMMISTA

MULTAMYYJISTA. MULTAA

MYYTIIN LAHES 27 000

TONNIA MYOS VUONNA 2014.

..

..

..

10

Mustankorkea Oy:n toimintaa ohjaa ympäristönsuojelulain ja ympä-
ristönsuojeluasetuksen mukainen ympäristölupa. Mustankorkean
jätteenkäsittelykeskuksen toiminta perustuu entisen Keski-Suo-
men ympäristökeskuksen ja nykyisen Länsi- ja Sisä-Suomen alue-
hallintoviraston myöntämiin ympäristölupiin.

LUPAA VALVOTAAN JÄRJESTELMÄLLISESTI

Ympäristöluvan mukaisen toiminnan valvonnasta vastaa Keski-Suo-
men elinkeino-, liikenne- ja ympäristökeskus. Jätteenkäsittelykes-
kuksen ympäristöluvassa edellytetään, että valvontaviranomaiselle
toimitetaan määräajoin tarkkailuraportit toiminnasta ja toiminnasta
aiheutuvista päästöistä. Valvova viranomainen suorittaa vuosittain
jätteenkäsittelykeskuksen toiminnan tarkastuksen. Mustankorkean
lupaviranomainen, Keski-Suomen elinkeino-, liikenne- ja ympäris-
tökeskus, suoritti vuosittaisen lupaehtojen mukaisen tarkastuksen
11.6.2014 ja totesi Mustankorkean toiminnan lupaehtojen mukaiseksi.

5. 	 KENEN LUVALLA
MUSTANKORKEA TOIMII?

Mustankorkean valvontaviranomaiset suorittivat
kesäkuussa 2014 vuosittaisen

määräaikaistarkastuksen.

Olemme toimineet puhtaamman ympäristön puolesta jo 15 vuot-
ta. Kehitämme toimintaamme, edistämme jätteiden kierrätystä ja
hyötykäyttöä sekä seuraamme toimintamme ympäristövaikutuksia
jatkuvasti asiantuntijoiden tekemien ympäristötutkimusten ja hen-
kilökunnan tekemän tarkkailun avulla.

VESIENKÄSITTELY ALUEELLA

Mustankorkean jätteenkäsittelykeskuksen vesitaseeseen vaikuttaa
voimakkaasti sadanta. Sen mukana muuttuvat myös viemäriin joh-
dettavan jäteveden määrä sekä haihdunta- ja maastoon johdettu
puhdas vesi. Mitä enemmän sataa, sitä enemmän syntyy viemäriin
johdettavaa jätevettä ja maastoon johdettavaa puhdasta vettä.

Jätteenkäsittelykeskuksen vesienkäsittely on järjestetty siten, että
puhtaat pintavedet (sadevedet) ja alueen ulkopuoliset vedet pide- Mustankorkean toiminnan ympäristövaikutuksia seurataan jatkuvasti mm.

vesinäytteenotoin.

6. 	 MITEN YMPARISTO
HUOMIOIDAAN?

.. ..

11

tään erillään jätteistä ja kaatopaikkavesistä. Loppusijoitusalueen
suotovedet eli kaatopaikkavedet, käsittely- ja varastokenttien vie-
märöidyt vedet, laitosten prosessivedet sekä saniteettivedet joh-
detaan käsittelyyn Jyväskylän Seudun puhdistamo Oy:n jäteveden-
puhdistamolle Nenäinniemeen.

13

12

11

10

Jätteenkäsittelytoiminnoille on toteutettu vaatimusten mukaiset
pohjarakenteet sekä vesien johtamis- ja talteenottojärjestelmät.
Näillä rakenteilla varmistetaan, etteivät käsittelyä vaativat jätevedet
valu pois jätteenkäsittelykeskuksen alueelta.

Vuonna 2014 jätevedenpuhdistamolle johdettiin jätevettä yhteen-
sä noin 123 100 m3 eli noin 340 m3/päivä. Jätevedenpuhdistamolle
johdettavien jätevesien laatua ja määrää tarkkaillaan puhdistamolle
johtavan viemärin kaivosta.

YMPÄRISTÖPANEELI HAVAINNOI
YMPÄRISTÖVAIKUTUKSIA

Mustankorkean jätteenkäsittelykeskuksen melua, pölyä, hajuja,
roskaantumista ja muita ympäristövaikutuksia seuraa ja havainnoi
ympäristöpaneeli. Ympäristöpaneeli koostuu vapaaehtoisista jät-
teenkäsittelykeskuksen ympäristön asukkaista ja ulkoilualueiden
käyttäjistä. Ympäristöpaneeli aloitti toimintansa vuonna 2002. Vuo-
den 2013 alussa ympäristöseuranta muuttui internet-pohjaiseksi.

LIITY YMPÄRISTÖPANEELIIN JA KERRO MEILLE
HAVAINTOSI!

Ympäristöpanelisti on jokainen henkilö, joka tekee havaintoja Mus-
tankorkean ympäristövaikutuksista. Vuonna 2014 ympäristöhavain-
toja teki 23 henkilöä. Siirtyminen internet-pohjaiseen ympäristöpa-
neeliin on laajentanut selvästi havainnoitsijajoukkoa. Vuonna 2013
havaintoja teki 19 henkilöä, kun edellisvuonna havaintoja vastaan-
otettiin vain kahdeksalta henkilöltä. Ympäristöpaneelin vastaukset
käsittelee ja raportoi ulkopuolinen asiantuntija, joka oli vuonna 2014
Nab Labs Oy.

Vuonna 2014 raportoitiin yhteensä 35 ympäristöhavaintoa. Havain-
not olivat yhtä roskaantumishavaintoa lukuun ottamatta hajuha-
vaintoja. Hajuhavaintoja oli yhteensä 34 ja hajupäiviä 26. Hajuhavain-
tojen määrä kuvataan hajuhavaintopäivinä, jolloin yksi tai useampi
ympäristöpaneelin jäsenistä on kokenut jätteenkäsittelykeskuksen
toiminnasta aiheutuvia hajuhaittoja.

Hajumittauksilla varmistetaan kompostointilaitoksen
ilmanpuhdistusjärjestelmän toimivuus.

MUSTANKORKEAN JATEVEDET MENEVAT

JYVASKYLAN SEUDUN PUHDISTAMO OY N

JATEVEDENPUHDISTAMOLLE. JATEVESIEN

LAATUA JA MAARAA TARKKAILLAAN.

.. ..

.. ..

.. ..

..

VUONNA 2014 JATEVEDENPUHDISTAMOLLE

JOHDETTIIN JATEVETTA NOIN 34 000

AMPARILLISTA PAIVASSA.

..

.. ..

..

KUKA TAHANSA VOI ANTAA PALAUTETTA

MUSTANKORKEAN JATTEENKASITTELYKESKUKSEN

AIHEUTTAMISTA YMPARISTOVAIKUTUKSISTA

YHTION VERKKOSIVUILLA.

.. ..

.. ..

..

12

KUORMA-AUTOISTA JA TYÖKONEISTA ENITEN ÄÄNTÄ

Jätteenkäsittelykeskuksella merkittävimpiä melunlähteitä ovat
kuorma-autoliikenne ja erilaisten työkoneiden aiheuttamat äänet.
Kertaluonteisessa meluselvityksessä vuonna 2007 todettiin, ettei-
vät jätteenkäsittelykeskuksen toimintojen keskiäänitasot ylitä päi-
vä- tai yöajan ohjearvoja.

Jätteenkäsittelykeskuksen aiheuttaman melun lisäksi melua lähialueil-
le aiheutuu Jyväskylän kaupungin liikelaitoksen Aluetekniikan (ALTEK)
maa- ja kiviaineksen murskausalueelta. Alue sijaitsee jätteenkäsittely-
keskuksen kanssa samalla alueella, Soidenlammen kalliolouhosalueella.

HAITTAELÄINTEN TORJUNTA ON OSA YMPÄRISTÖLUPAA

Haittaeläinten torjunta kuuluu osana Mustankorkean ympäristölu-
van vaatimuksiin. Jyrsijöiden ja lintujen torjunnasta jätteenkäsitte-
lykeskuksen alueella huolehtivat ulkopuoliset toimijat. Jyväskylän
Metsästyksenhoitoyhdistys ry vastaa lintujen torjunnasta jätteen-
käsittelykeskuksessa. Kantaa on rajoitettu harmaalokkien sekä va-
risten osalta. Jyrsijöiden torjumiseksi alueelle on sijoitettu useita
kymmeniä syöttiasemia hiirille ja rotille.

Rauhoitusaikaiselle rauhoittamattomien haittalintujen (harmaalokki,
varis, harakka) pyynnille on poikkeuslupa Keski-Suomen riistanhoito-
piiriltä. Haittalintujen karkottamiseen käytetään myös voimakasta ää-
nikarkotetta. Laitteessa nestekaasupanos laukaistaan hallitusti me-
tallisylinterissä. Laukaus aiheuttaa erittäin voimakkaan äänen, jonka
tarkoituksena on karkottaa linnut pois alueelta.

KAATOPAIKKAKAASUA TALTEEN ENNÄTYSMÄÄRÄ

Mustankorkealla kerätään aktiivisesti kaatopaikalle loppusijoituk-
seen päätyvistä biohajoavista jätteistä muodostuvia kaatopaikka-
kaasuja. Tavoitteena on vähentää kasvihuonekaasupäästöjä, pa-
rantaa kaasun hallintaa, vähentää palovaaraa kaatopaikan alueella,
minimoida hajuhaittoja sekä hyödyntää jätteenkäsittelyssä muo-
dostunut kaatopaikkakaasu.

Kaatopaikkakaasut johdetaan Jyväskylän Energia Oy:n Keltinmäen
lämpökeskukseen hyödynnettäväksi kaukolämmön tuotannossa.
Saatava kaasun määrä vastaa lähes 1 200 omakotitalon vuotuista
lämmöntarvetta, mikä vastaa noin 1 990 000 litraa kevyttä polttoöl-
jyä vuodessa. Hyödynnetty energiamäärä oli vuonna 2014 ennä-
tykselliset 19 900 MWh. Mustankorkean jätteenkäsittelykeskuksen
oma energiankulutus oli sitä vastoin 3 100 MWh eli Mustankorkea
tuottaa energiaa yli kuusi kertaa enemmän kuin itse kuluttaa.

Jyväskylän Energia (JE) alkaa hyödyntämään Mustankorkealta ke-
rättävää kaatopaikkakaasua entistä tehokkaammin. Pienen koko-
luokan yhteistuotantoyksikössä eli niin sanotussa mikro-CHP-lai-
toksessa biokaasusta tuotetaan sekä sähköä että lämpöä. Laitos
saadaan kaupalliseen toimintaan kesällä 2015.

TOIMINTAA KEHITETÄÄN JATKUVASTI

Mustankorkea haluaa kehittää jatkuvasti toimintaansa, ja käyttää
laadun hallinnan tukena myös ulkopuolisia arvioijia. Mustankorkean
toimintajärjestelmän ulkoinen auditointi pidettiin huhtikuussa 2014.
Auditoinnissa todettiin yksi lievä poikkeama projektien dokumen-
toinnissa. Toiminnan laatu oli kiitettävällä tasolla myös edellisvuon-
na, jolloin auditoinnissa ei ilmennyt yhtään poikkeamaa.

Ulkoisessa auditoinnissa puolueeton ja vaadittavan pätevyyden
omaava henkilö arvioi asioiden ja prosessien hoitamista sekä laadun
toteutumista. Mustankorkean ulkoisen auditoinnin suoritti Inspecta
Sertifiointi Oy.

Mustankorkea Oy on sitoutunut toiminnassaan sertifioitujen ISO
9001-laatujärjestelmän ja ISO 14 001-ympäristöjärjestelmän to-
teuttamiseen. Laatu- ja ympäristöjärjestelmät ovat integroitu yh-
deksi järjestelmäksi, josta käytetään yhteisnimitystä toimintajärjes-
telmä. Toimintajärjestelmä on rakennettu ja sertifioitu vuonna 2002.
Järjestelmä tarkastetaan ulkopuolisen arvioijan toimesta vuosittain.

MUSTANKORKEALLA VILAHTI KOIRAN HÄNTÄ

”Mustankorkean maasto on ihanteellinen pelastuskoirien etsintä-
koulutuksiin”, kertoo Keski-Suomen pelastuskoirien puheenjohtaja
Mikko Koljander. Perinteisistä käsityksistä poiketen nykyaikainen
kaatopaikka on turvallinen, siisti ja lähes hajuton ympäristö, josta
löytyy monipuolisia maastoja muun muassa koirien kouluttamiseen.

Mustankorkean ja Keski-Suomen pelastuskoirien yhteistyö alkoi
vuonna 2014. Nyt alueella opetetaan henkilöetsintää koirille ja koi-
raohjaajille muutaman kerran viikossa. Koljanderin mukaan betonijä-
tealueet ovat oivallisia raunioetsintään, ja rakennus- ja puumurske-
kasoissa saa tehtyä vaativuudeltaan erilaisia harjoituksia. ”Yhteistyö
Mustankorkean kanssa on sujunut hyvin”, hän kehuu.

VUONNA 2014 MUSTANKORKEALLA KERATTIIN

ENNATYSMAARA KAATOPAIKKAKAASUA.

HYODYNNETTY ENERGIAMAARA OLI

HUIKEAT 19 900 MWH.

..

..

..

MUSTANKORKEA HALUAA KEHITTAA JATKUVASTI

TOIMINTAANSA, JA KAYTTAA LAADUN HALLINNAN

TUKENA MYOS ULKOPUOLISIA ARVIOIJIA.

..

..

..

..

13

JÄTTEIDEN KÄSITTELYN YHTEISTYÖKUMPPANIT:

• 	 Alvi Eemelin Kaivuu & Kota Oy – betonin ja tiilen käsittely
• 	 Demolite Oy – kyllästetyn puun käsittely
• 	 Ekokem Oy Ab – vaarallisten jätteiden käsittely
• 	 Kekkilä Oy – multatuotteiden valmistus
• 	 Koneurakointi J-M Kinnunen Oy – hyötyjätteiden
	 vastaanotto ja rakennusjätteiden lajittelu
• 	 Kosken Megawatti Oy – puujätteiden haketus
• 	 Lassila & Tikanoja Oyj ja Sihvari Oy – jätteen kuljetukset
• 	 Paperinkeräys Oy – paperin, pahvin, kartongin sekä kaupan ja 		
	 teollisuuden energiajätteen toimittaminen energiahyötykäyttöön
• 	 SER-tuottajayhteisöt (Serty, ERP Finland ry, Elker Oy)
	 – sähkö- ja elektroniikkaromujen käsittely
• 	 SP Loaders Oy – jätejyräys loppusijoitusalueella
• 	 Tamtron Oy – vaaka-aseman laitteet ja ylläpito
•	 Stena Recycling Oy – metallien ja akkujen käsittely

YMPÄRISTÖASIOIDEN YHTEISTYÖ:

• 	 Anticimex Oy – tuholaistorjunta
• 	 Biodiili Oy – energianpuun viljely
• 	 Caverion Oy – paloilmoitinjärjestelmä
• 	 EHP-tekniikka Ltd – jäteveden mittalaitteisto
• 	 Elron Oy – jätteen energiahyödyntämiseen liittyvät tutkimukset
• 	 Ilmatieteenlaitos – säähavainnot sääasemalta
• 	 ILOY – sääasema
• 	 Inspecta Oy – laatu- ja ympäristöjärjestelmän auditointi
• 	 Jyväskylän Energia Oy – kaatopaikkakaasun hyödyntäminen
• 	 Jyväskylän kaupungin ympäristöviranomaiset –
	 ympäristöluvan mukaisen toiminnan valvonta
• 	 Jyväskylän Metsästyksenhoitoyhdistys ry –
	 haittalintujen määrän vähentäminen
• 	 Jyväskylän Seudun Puhdistamo Oy – jätevesien käsittely
• 	 Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus
	 – ympäristöluvan mukaisen toiminnan valvonta

• 	 Länsi- ja Sisä-Suomen aluehallintovirasto –
	 myöntää tarvittaessa tarkistetun tai uuden ympäristöluvan
• 	 Nab Labs Oy – melumittaukset,
	 ympäristöpaneeli, työhygieeniset mittaukset
• 	 Ramboll Finland Oy – vesien tarkkailu, suunnittelu ja rakentami-	
	 sen valvonta, jätteenkäsittelyalueen monitorointi
• 	 Sarlin Oy Ab – kaatopaikkakaasupumppaamon huolto ja
	 mittaukset
• 	 Watrec Oy – biokaasulaitosselvitykset

MUUT YHTEISTYÖKUMPPANIT:

• 	 Brand United Oy – markkinointiviestintä
• 	 G4S Lukkoasema Oy – porttihuolto
•	 ISS Palvelut Oy – vartiointi
•	 KAK-Kuljetuspalvelut Oy – multatuotteiden kuljetus
• 	 Kotimäki Yhtiöt Oy – hyötyjätekenttien rakentaminen ja
	 entisen loppusijoitusalueen sulkemistyöt
• 	 Lemminkäinen Talotekniikka – sähköistyksen käytönjohtaja
• 	 Mainostoimisto Aava & Bang Oy – markkinointiviestintä
• 	 SÄHKÖ SASP Oy – sähköistyksen huolto
• 	 Total Kiinteistöpalvelut Oy – siivous
• 	 YSP Oy – automatiikan huolto

 JÄRJESTÖYHTEISTYÖ:

• 	 Alueen omakotiyhdistys
• 	 Alueen ympäristöjärjestöt
• 	 JAPA ry
• 	 Jätehuoltoyhdistys – järjestää koulutuksia ja koordinoi
	 yhteistyötä
• 	 Jätelaitosyhdistys – kerää ja tuottaa koottua tietoa Suomen
	 jätehuollosta, järjestää koulutuksia ja koordinoi yhteistyötä
• 	 Koulut ja oppilaitokset – vierailut, luennot, opinnäytetyöt
	 sekä tutkimus- ja kehityshankkeet
• 	 Lähialueen asukasyhdistykset

Mustankorkea työllistää kymmeniä alueen toimijoita ja tekee yhteis-
työtä useiden ympäristöalan ja eri toimialojen osaajien kanssa.

7. 	 MITA ON VASTUULLINEN JATEYHTEISTYO?
..

Mustankorkealla pelastuskoirat on otettu vastaan ilahtuneena. ”On
hienoa, että voimme auttaa yhteiskuntaa myös tällä tasolla”, kertoo
Mustankorkean tuotantoinsinööri Miika Reili.

Keski-Suomen pelastuskoirat on yksi Keski-Suomen Vapaaehtoisen
pelastuspalvelun (Vapepan) hälytysryhmistä. Vapaaehtoinen pelas-
tuspalvelu toimii yhteistyössä poliisin ja hätäkeskuksen kanssa avus-
taen erityisesti kadonneiden henkilöiden etsinnässä.

Vuonna 2014 Mustankorkealla työskenteli vakituisessa työsuhtees-
sa 18 henkilöä. Kausityöntekijät huomioiden henkilömäärä oli keski-
määrin 21.

OSAAMISTA KEHITETÄÄN JATKUVASTI

Henkilökunnan osaamista pidetään yllä jatkuvalla koulutuksella.
Kaikki Mustankorkean vakituisessa palveluksessa olevat henkilöt
osallistuivat vuoden 2014 aikana vähintään yhteen koulutustilaisuu-
teen. Koulutuspäiviä oli yhteensä 117 ja niiden kustannukset ilman
palkka- ja matkakustannuksia olivat noin 24 500 euroa.

Vuonna 2014 Mustankorkean henkilöstö osallistui mm. jätealan,
viestinnän ja markkinoinnin koulutuksiin, kenttäväenkoulutuspäiville
sekä työturvallisuus- ja tulityökorttikursseille. Osa koulutuksista liit-
tyi ammattipätevyyden ylläpitämiseeen. Laitosmies Tuomas Valkei-
nen suoritti vuonna 2014 kuorma-autokuljettajan jatkokoulutuksen
(ns. direktiivikoulutus).

”Koulutuksen aiheina olivat liukkaan kelin ajoharjoittelu, ennakoiva aja-
minen, turvallinen ja ergonominen työskentely, ensiaputaidot sekä vaa-
rallisten aineiden kuljetus. ADR-ajolupa on aiheellinen, koska tuuraan
työkavereita tarvittaessa lääkejäteajossa. Lääkejätteiden haku jyväsky-
läläisistä apteekeista siirtyi Mustankorkealle vuoden 2015 alussa.”

TYÖHYVINVOINTIA TYÖVIREYSPROJEKTISTA

Mustankorkea tukee henkilöstön liikunta- ja kulttuuriharrastuksia
Smartum-liikuntasetelien ja työhyvinvointiohjelmien avulla. Vuon-
na 2011 henkilöstöä innosti liikkumaan valtakunnallinen Kunnossa

“Työvireprojektissa jokaiselle tehtiin henkilökohtainen
työarviointi sekä univireen ja kehon ikäkartoitus. Tulosten
perusteella laadittiin omakohtainen liikuntasuunnitelma.
Rinnalla tarjottiin myös luentoja liikunnasta, työssä jaksa-
misesta ja yhdessä tekemisestä.”

Anne Puro-Kokko, työskentelet Mustankorkean vaaka-asemalla
kausityöntekijänä, mitä siis teet käytännössä?

Työskentelen Mustankorkean vaaka-asemalla, jossa otamme vas-
taan kaikki asiakkaat. Yritysasiakkaiden jätteet punnitaan ja yksityis-
asiakkaille on yleensä kuormahinnat. Opastamme yksityisasiakkaat,
yritysasiakkaat ja kuorma-autot omille alueilleen.

Työskentelemme kahdessa vuorossa ja yhtä vuoroa tehdään noin
viikko. Meillä on kiertävät työtehtävät, eli vaaka-asemalla voi olla
vaa’alla, kassalla tai pihassa opastamassa. Tarvittaessa autamme
kaikkia asiakkaita lajittelemaan jätteet oikein. Tällä hetkellä kierrän
niillä työpisteillä, mistä joku on lomalla.

kaiken ikää -liikuntaohjelma. Vuosina 2012–2014 henkilöstö osal-
listui työvireprojektiin, jonka tavoitteena oli motivoida henkilöstöä
pitämään huolta itsestään ja kunnostaan sekä parantaa koko työ-
yhteisön toimivuutta. Henkilöstön pyynnöstä työvireprojekti jatkuu
vuonna 2015.

“Työvireprojektissa jokaiselle tehtiin henkilökohtainen työarviointi
sekä univireen ja kehon ikäkartoitus. Tulosten perusteella laadittiin
omakohtainen liikuntasuunnitelma. Rinnalla tarjottiin myös luentoja
liikunnasta, työssä jaksamisesta ja yhdessä tekemisestä”, toimisto-
päällikkö Eija Antikainen sanoo.

Antikainen kertoo projektin innostaneen liikkumaan. ”Kehonkoostu-
mismittaukset aukaisivat silmät. Tulokset motivoivat liikkumaan. Työ-
porukan kesken oli mukava kilpailuhenki lukujen parantamisessa.”

8. 	 MITA HENKILOSTOLLE KUULUU?
..

MILLAINEN TIE ON VIENYT NYKYISEEN TEHTÄVÄÄSI?

Tulin Mustankorkealle kausityöntekijäksi viime vuonna ja minulle on
tarjottu kausityöntekijän paikkaa myös vuodelle 2015. Aiemmin olen
työskennellyt graafisella alalla.

MIKÄ SAA AIKAAN TYÖN IMUN?

Nautin asiakaspalvelusta, se on työn suola. Meillä käy noin 400 asi-
akasta päivässä. Työviihtyvyyttä luovat sosiaalitilat, joissa saa hen-
gähtää hetken rauhassa puhetyön lomassa. Ulkotöissä tärkeää ovat
myös hyvät ja turvalliset välineet.

Tämä on erittäin mielenkiintoinen ja nykyaikainen ala. Jos nyt miettisin
miksi alkaa isona, niin valitsisin tämän. Työympäristö on todella siisti ja
voin sanoa, että sellutehdas haiskahtaa huomattavasti pahemmalta.
On niin tätä päivää pitää huolta asuinpaikasta ja luonnosta.

14

15

MUSTANKORKEA ENERGIAPUUN VILJELIJÄKSI

Mustankorkean jätteenkäsittelykeskuksessa on arviolta 20 hehtaa-
ria suljettuja loppusijoitusalueita. Alueet jäävät yleisesti toimintansa
jälkeen hyödynnyskelvottomiksi ja arvottomiksi maa-alueiksi.

Mustankorkealla toteutettiin vuonna 2014 diplomityö energiapajun
hyödyntämisestä loppusijoitusalueilla. Tutkimuksessa tarkasteltiin
uutta konseptia, jolla pyritään parantamaan loppusijoitusalueen re-
surssitehokkuutta. Selvityksessä kartoitettiin suljettujen loppusijoi-
tusalueiden mahdollista käyttöä energiakasvien viljelyyn.

Mustankorkea on kehittänyt energiapajun viljelyä varten kasvualus-
tatuotteen, jossa hyödynnetään komposteja, voimalaitostuhkaa ja
kierrätysmaa-aineksia. Kesällä 2013 Mustankorkealla suoritettiin
energiapuun kasvatuskokeet, joissa tutkittiin kierrätysaineksista
valmistetun kasvualustan soveltuvuutta eri energiapuulajeille. Li-
säksi vertailtiin eri kasvualustareseptejä. Kasvuston kasteluun käy-
tettiin kaatopaikan suotovesiä. Tutkimusta jatkettiin diplomityöllä,
jossa selvitettiin mm. suotoveden soveltuvuutta energiapajun kas-
teluun sekä suotovesikastelun ja kasvualustan yhteisvaikutuksia.

Tutkimuksen mukaan jäteveden käyttö parantaa puun kasvua. Mus-
tankorkea jatkaa selvitystyötä myös tulevina vuosina. Tähän men-
nessä energiapajua on kasvatettu Mustankorkealla viiden hehtaarin
alueella, ja tulevan vuoden aikana aluetta kasvatetaan vielä 4,5:llä
hehtaarilla.

9. 	 MITA KEHITYSHANKKEITA TOTEUTETTIIN
	 VUONNA 2014?

..

ENERGIAPAJU ON HYVÄ MAHDOLLISUUS
KAIKILLE JÄTEYHTIÖILLE

Tuomo Kautto, olet tutkinut energiapuun kasvatusta
Mustankorkealla. Mistä projektissa oli kyse?

Tutkimusprojekti oli diplomityöni Lappeenrannan teknilliseen yli-
opistoon. Opiskellessani ympäristötekniikkaa päädyin töihin Mus-
tankorkealle, missä pääsin tutkimaan energiapuun kasvattamista.
Keskityin tarkastelemaan energiapuun kasvattamista kierrätysma-
teriaaleista valmistetulla kasvatusalustalla, kaatopaikalta johdetulla
likavedellä kastellen.

MITÄ HYÖTYÄ ENERGIAPUUN KASVATTAMISESTA
KAATOPAIKALLA ON?

Tästä koituu paljon ympäristöhyötyjä. Ensinnäkin kaatopaikan jäte-
kerroksen läpi kulkeutuva sadevesi saadaan käsiteltyä ekologisesti,
kun se johdetaan energiapuun kasteluvedeksi. Puu toisaalta haih-
duttaa ja toisaalta sitoo vettä sekä sen ravinteita ja haitta-aineita.

Toisekseen kierrätysainekset, kuten komposti ja jätetuhka, saadaan
hyödynnettyä energiapuun kasvatusalustana. Lisäksi kelvottomaksi
nähty kaatopaikan maa-ala saadaan hyötykäyttöön. Toki lisähyötynä
on myös energiapuun tuotanto.

ONKO IDEA IHAN UUSI?

Ei oikeastaan, sillä energiapuun kastelua jätetäytön suotovedellä on
tutkittu jo 80-luvulla. Tässä tapauksessa kasvualusta on kuitenkin eri-
lainen, sillä se on valmistettu kierrätysaineksista. Nykyisten loppusijoi-
tusalueiden pintarakenteet ovat paljon kehittyneempiä kuin aiemmilla
vuosikymmenillä, joten kasvuolosuhteetkin ovat täysin erilaiset.

MIKSI KANNATTAA KASVATTAA JUURI PAJUA?

Tutkimusten mukaan paju soveltuu erinomaisesti tähän tarkoituk-
seen. Se kasvaa nopeasti, haihduttaa vettä tehokkaasti ja sopeutuu
parhaiten kasvualustaan. Tutkimuksessa totesimme, että likaveden
käyttö vain paransi puun kasvua.

MITEN TUTKIMUKSESI MUUTTI MAAILMAA?

Menetelmää voi periaatteessa hyödyntää kaikilla kaatopaikka-alueil-
la, joilla suotovedet on jotenkin käsiteltävä. Näen tässä paljon poten-
tiaalia kaikille jäteyhtiöille. Energiapuun kasvatuksen soisi yleistyvän
tällaisella mallilla, jolla saadaan muutenkin taloudellista ja ekologista
hyötyä.

ENERGIAPAJU VAHENTAA LOPPUSIJOITUSALUEEN

PINTAVESIEN RAVINNEKUORMITUSTA TEHOKKAANA

RAVINTEIDEN JA VEDEN SITOJANA. ENERGIAPAJU

SITOO HYVIN MYOS RASKASMETALLEJA.

.... ..

..

16

TUUBIKOMPOSTOINTI SOPII KESÄÄN

Mustankorkea testasi Ag-Bag tuubikompostorin käyttöä ja soveltu-
vuutta biojätteiden ja puhdistamolietteiden kompostointiin talvella
2014. Toiminta toteutettiin erillisen tutkimussuunnitelman ja Länsi-
ja Sisä-Suomen aluehallintoviraston koetoiminnalle antaman
päätöksen mukaisesti. Koetoiminnan tarkoituksena oli selvittää,
voidaanko tuubikompostoinnilla tehostaa nykyistä kompostien jälki-
kypsyttämistä, joka tapahtuu ulkona avoaumoissa.

Tutkimustulosten perusteella tuubikompostointi on toimiva käsitte-
lymenetelmä kesällä (koetoiminta kesällä 2013), mutta talviolosuhteet
vaikeuttavat selkeästi tuubikompostoinnin toimintaa. Tuubikompos-
toidut massat vaativat useamman kuukauden jälkikompostoinnin,
koska kompostoituminen ei tapahdu tasaisesti. Talviolosuhteissa
tuubikompostoinnilla voi myös olla vaikea saavuttaa kompostin hy-
gieenisyysvaatimuksia alhaisten käsittelylämpötilojen vuoksi.

KOMPOSTIKIIHDYTTIMILLÄ VÄHÄINEN VAIKUTUS
ÖLJYJEN HAJOAMISEEN

Vapo Oy ja Mustankorkea Oy käynnistivät vuoden 2014 alussa tutki-
musprojektin, jossa selvitettiin kompostikiihdyttimien käyttöä öljyn
biologisen hajoamisen tehostajina. Öljyillä pilaantuneet maamassat toi-
mivat koeaumoina, ja Mustankorkea vastasi näytteenotosta ja kokeen
konetöistä. Vapo toimi tutkimuksen koordinoijana ja raportoijana.

Kokeen keskeisimpänä tuloksena oli, etteivät tutkitut kompostikiih-
dyttimet nopeuttaneet merkittävästi öljyjen hajoamista ja maan
puhdistumista käsittelyaumoissa verrattuna kontrolliaumassa to-
dettuun luonnolliseen hajoamiseen tai Mustankorkean tavanomai-
seen öljyllä pilaantuneiden maiden käsittelymenetelmään.

MATKALLA KOHTI RESURSSIVIISAUTTA

Mustankorkea osallistui Sitran ja Jyväskylän kaupungin Kohti resurs-
siviisautta -hankkeeseen, jossa Jyväskylä valittiin resurssiviisaan
alueen toimintamallin kehittämiskohteeksi. Hankkeessa kehitettiin
resurssitehokkuuden laskenta- ja toimintamalli, jota voi soveltaa ja
monistaa muihin Suomen kaupunkeihin.

Hankkeen päätyttyä käynnistyi uusi hankesuunnitelma, jolle on haettu
rahoitusta EU:n Life+ -ohjelmasta. Mustankorkean, Jyväskylän kau-
pungin, SITRAn ja Kohti resurssiviisautta -hankkeen vetäjät valmisteli-
vat esityksen biojätteen lajittelun tehostamisesta, biokaasun tuotan-
nosta ja kaasun liikennekäytön edistämisestä Jyvässeudulla. Esitys on

Vuosi 2014 oli Mustankorkea Oy:lle taloudellisesti hyvä, ja talous on
pysynyt pitkään vakaana. Tavoite jätemaksujen pitämisestä valta-
kunnan keskitason alapuolella on myös onnistunut. Tilikauden liike-
vaihto oli noin 10 598 000 euroa. Tilikauden liiketulos ennen tilinpää-
tössiirtoja ja veroja oli noin 2 526 000 euroa.

Suurimpia investointeja olivat mm. maa-ainesseulan hankinta jät-
teenkäsittelyprosesseihin, asfaltoidun ja viemäröidyn kentän ra-
kentaminen jätteenkäsittelytoiminnoille sekä pyöräkoneen ja kuor-
ma-auton vaihto. Bruttoinvestoinnit vuonna 2014 olivat yhteensä
noin 798 000 euroa.

Ympäristövelvoitteisiin kuuluvaa käytöstä poistuneen loppusijoi-
tusalueen sulkemisen viimeistelyyn käytettiin noin 28 000 euroa.
Tämän lisäksi ympäristön tarkkailuun käytettiin noin 44 000 euroa.

10. 	 MILTA MUSTANKORKEA

NAYTTAA NUMEROINA?

..

..

läpäissyt ensimmäisen vaiheen, ja varsinainen hankehakemus on jä-
tetty keväällä 2015. Hankkeen koordinoinnista vastaa Keski-Suomen
liitto. Ohjelman on tarkoitus käynnistyä syksyllä 2015.

JÄTTEISTÄ BIOKAASUA JA LIIKENNEPOLTTOAINEITA

Mustankorkea ja Jyväskylän Energia Oy solmivat yhteistyösopimuk-
sen kaatopaikkakaasun hyödyntämisestä sähköntuotannossa. Yh-
teistyön myötä Keltinmäen lämpökeskuksen tontille valmistuu kesällä
2015 mikrokaasuturbiinilaitos. Aiemmin lämpökeskuksen kaasupoltin
tuotti Mustankorkean kaatopaikkakaasusta kaukolämpöä. Jatkossa
tuotantoyksikössä toimiva mikrokaasuturbiini pyörittää sähköä tuot-
tavaa generaattoria, ja turbiinin pakokaasuista otetaan lämpö talteen
kaukolämpöveteen.

Vuoden 2014 aikana jatkettiin biokaasutuotannon selvityksiä. Mus-
tankorkea Oy on jättänyt Länsi- ja Sisä-Suomen aluehallintovirastol-
le ympäristölupahakemuksen 27.1.2015 koskien biokaasulaitoksen
toimintaa. Tuotettava biokaasu on suunniteltu ensisijaisesti hyödyn-
nettäväksi liikennepolttoaineena, mutta alkuvaiheessa biokaasulla
on tarkoitus tuottaa Mustankorkean tarvitsema sähkö ja lämpö.

JYVASKYLA ON VALITTU RESURSSIVIISAAN ALUEEN

TOIMINTAMALLIN KEHITTAMISKOHTEEKSI.

JYVASKYLA ON KOKEILUALUEENA KOLMELLE

HANKKEELLE. MUSTANKORKEA OSALLISTUU BIO-

KAASUN TUOTANTOA JA KANKAAN ALUEEN

JATEHUOLTOA EDISTAVIIN HANKKEISIIN.

..

..

..

.. ..

..

..

17

ENERGIAHYÖTYKÄYTTÖ
Ammattimainen jätteenpoltto, josta saadaan lämpöä, sähköä tai
höyryä.

EROTUSKAIVOLIETE
Hiekan- ja rasvanerotuskaivolietteitä sekä öljynerotuskaivolietteitä.

HAJUHAVAINTOPÄIVÄ
Hajuhavaintopäivä on päivä, jolloin yksi tai useampi asukaspaneelin
jäsenistä tai ulkoalueiden käyttäjä ovat kokeneet jätteenkäsittely-
keskuksen toiminnasta aiheutuvia hajuhaittoja.

HYÖTYJÄTE
Jätettä, jota voidaan käyttää joko uusien tuotteiden raakaaineena,
energiantuotannossa tai materiaalina.

ISO 14001
Kansainvälinen ympäristöjärjestelmästandardi. Yritys osoittaa ym-
päristöjärjestelmänsä standardin mukaiseksi hankkimalla sille var-
mennuksen eli sertifikaatin.

ISO 9001
Kansainvälinen laadunvarmistusstandardi.

KAATOPAIKKAKAASU
Kaatopaikkakaasu on orgaanisesta jätteestä hapettomassa
tilassa tapahtuvan hajoamisen tuloksena syntyvää kaasua,
joka sisältää pääasiassa metaania (noin 45 %), hiilidioksidia
(noin 35 %) ja typpeä (noin 20 %).

KAATOPAIKKAVEDET
Loppusijoitusalueella jätteiden läpi kulkeutunut vesi.

LOPPUSIJOITUS
Jätteen sijoittaminen kaatopaikan loppusijoitusalueille. Loppusijoi-
tus koskee jätelajeja, joita ei voida tällä hetkellä hyödyntää.

PILAANTUNUT MAA -AINES
Öljyllä tai muulla haitta-aineella pilaantuneita maa-aineksia.

PUHDAS MAA -AINES
(hoitomaa, rakennemaa ja ylijäämämaa)
Puhtailla maa-aineksilla tarkoitetaan kaivutoiminnan yhteydessä
syntynyttä maankamaran ainesta sekä siihen rinnastettavaa aines-
ta, joka voidaan hyödyntää jätteenkäsittelykeskuksen rakenteissa.

SÄHKÖLAITTEET
Sähkö- ja elektroniikkaromua ovat käytöstä poistetut
TOI MINTAJÄRJESTEL MÄ
Hallintajärjestelmä, joka sisältää organisaation rakenteet, suunnit-
telun, vastuut, menettelytavat, prosessit ja resurssit yrityksen toi-
minnan kehittämiseksi ja toteuttamiseksi.

TUOTTAJAYHTEISÖ
Tuottaja eli tuotteen valmistaja vastaa käytöstä poistettujen tuot-
teidensa (esim. renkaat, paristot, sähkö- ja elektroniikkaromut) ke-
räilystä, esikäsittelystä, kierrätyksestä, hyödyntämisestä ja muun
jätehuollon järjestämisestä sekä siitä aiheutuvista kustannuksista.
Tuottaja voi tehdä työn itse tai siirtää vastuunsa tuottajayhteisölle.
Tuottajayhteisö on tuottajien muodostama oikeustoimikelpoinen
yhteisö. Tuottajavastuun periaatteena on, että tuotteen valmistajan
on varauduttava huolehtimaan myös sen jätehuollosta.

VAARALLINEN JÄTE
Jätettä, joka kemiallisen tai muun ominaisuutensa takia voi aiheut-
taa erityistä vaaraa tai haittaa terveydelle tai ympäristölle. Vaarallisia
jätteitä ei sijoiteta loppusijoitusalueelle. Entinen nimitys oli ongel-
majäte.

YHDYSKUNTAJÄTE
Yhdyskuntajäte on yleisnimike asumisessa syntyvälle jätteelle sekä
ominaisuuksiltaan ja koostumukseltaan siihen rinnastettavalle teol-
lisuus-, palvelu- tai muussa toiminnassa syntyneelle jätteelle.

YMPÄRISTÖINVESTOINTI
Investointi, joka toteutetaan etupäässä ympäristönsuojelullisessa
tarkoituksessa.

YMPÄRISTÖNÄKÖKOHTA
Yrityksen toimintojen, tuotteiden tai palvelujen osa, joka voi olla vuo-
rovaikutuksessa ympäristön kanssa, esimerkiksi mahdolliset haju-
tai meluhaitat ympäristöön. Merkittävä ympäristönäkökohta on sel-
lainen, jolla on tai voi olla merkittävä ympäristövaikutus.

YMPÄRISTÖOHJEL MA
Kuvaus toteutetuista tai suunnitelluista toimenpiteistä (tehtävät ja
keinot), joilla pyritään saavuttamaan ympäristötavoitteet ja -pää-
määrät, sekä ympäristöpäämäärien ja –tavoitteiden toteuttamiselle
asetetut määräajat.

YMPÄRISTÖVAIKUTUS
Yrityksen toiminnan, tuotteiden tai palveluiden aiheuttama hyödylli-
nen tai haitallinen muutos ympäristössä.

11. 	MITA LYHENTEET JA KASITTEET TARKOITTAVAT?
.. ..

18

1.	 JÄTTEIDEN VASTAANOTTO JA VAAKA-ASEMA

2.	 LAJITTELUPIHA

3.	 VAARALLISTEN JÄTTEIDEN VASTAANOTTO JA 		
	 VÄLIVARASTOINTI

4.	 TOIMISTORAKENNUS

5.	 PILAANTUNEIDEN MAA-AINESTEN KÄSITTELY

6.	 NYKYINEN LOPPUSIJOITUSALUE

7.	 ENTINEN LOPPUSIJOITUSALUE

8.	 KAASUPUMPPAAMO

9.	 HYÖTYJÄTEKENTÄT

3

4

5
16

14

17 15
2

12

13

10.	 LAJITTELUHALLI

11.	 OMAPIHA

12.	 KOMPOSTOINTILAITOS

13.	 JÄLKIKYPSYTYSKENTTÄ

14. 	 MULLAN VALMISTUS

15.	 KONEHALLI

16.	 EROTUSKAIVOLIETTEIDEN
	 VASTAANOTTOALTAAT

17.	 HYÖTYJÄTTEIDEN KÄSITTELYTERMINAALI

9

12. 	 MITA MUSTANKORKEAN ALUEELLA ON?
..

19

11

1

5

8

7

10

9
9

6

Ronsuntaipaleentie 204,40500 Jyväskylä
puh. 010 325 3900

asiakaspalvelu@mustankorkea.fi
facebook.com/mustankorkea

www.mustankorkea.fi

JÄTTEENTUONTIOHJEITA MUSTANKORKEALLE

TOIMI NÄIN:

1. 	Aja ensin vaa’alle.

2. 	Keskusteluyhteys vaaka-aseman henkilökuntaan avau-
tuu mikrofonin kautta, kun avaat auton ikkunan. Jätekuorma
punnitaan ja tiedot tallennetaan sähköiseen tietokantaan
jäteseurantaa ja laskutusta varten. Jätekuormat ohjataan oi-
keaan vastaanotto- ja käsittelypaikkaan tai lajittelupihalle.

3. 	Seuraa opasteita kuorman oikealle vastaanottopaikalle.
Jos sinut ohjataan lajittelupihalle, lajittele kuorman jätteet
ohjeiden mukaan oikeille lavoille.

4. 	Aja uudelleen vaa’alle.

5. 	Aja vaaka-aseman luo parkkiin ja maksa jätemaksu vas-
taanottoon. Jätekuorman voi maksaa pankkikortilla tai kä-
teisellä.

Noudatathan jätteenkäsittelykeskuksella
nopeusrajoitusta 30 km/h.

Vaaka-asemalla sinua ohjaavat liikennevalot.

JÄTTEIDENTUONTI MAKSAA LÄHINNÄ VAIVAN

Kotitaloudesta maksuttomia jätteitä ovat mm. sähkö- ja
elektroniikkaromut, vaaralliset jätteet (ongelmajätteet) ja
metallit. Pientä maksua vastaan saat tuoda puujätettä, kipsiä,
betonia ja tiiltä, renkaita, kuivajätettä ja rakennusjätteitä.

JOKAINEN MEISTA VAIKUTTAA YMPARISTOON

Voit vaikuttaa ympäristön hyvinvointiin lajittelemalla ja kierrättämällä hyötyjätteet.
Näin vähennät sekajätteen tuottamista.

..

