
1

2

sisällysluettelo

3.	 Mustankorkea lyhyesti vuonna 2012

5.	 Sana toimitusjohtajalta

6.	 Puhtaamman ympäristön asialla vuodesta 1998

9.	 Ajankohtaista

11.	 Luvat kunnossa!

12.	 Mustankorkean aluekartta

14.	 Turvallisuus on tärkeintä

14.	 Henkilöstö numeroina

15.	 Mustankorkea kiinnostaa – vierailijoita yli tuhat

16.	 Tehokasta jätteenkäsittelyä yhteistyöllä

18.	 Mustankorkean kehittämishankkeita

19.	 Tähteistä tuotteiksi

19.	 Teemme ympäristöstä numeron

26.	 Lyhenteet ja käsitteet	

3

• 	 alueellinen jätteenkäsittely-yhtiö
• 	 hoitaa yhtiön toiminta-alueella syntyneiden yhdyskunta-, rakennus- ja 	
	 tuotantotoiminnan sekä maa- ja kiviainesjätteiden käsittelyä. Lisäksi 	
	 yhtiön toiminta-ajatuksena on edistää jätteiden kierrätystä ja
	 hyötykäyttöä.
•	 perustettu vuonna 1998
•	 pääomistajana Vapo Oy, osakaskuntina Jyväskylä, Laukaa ja Muurame
•	 18 työntekijää
•	 liikevaihto noin 9,8 miljoonaa €
•	 asukkaita toiminta-alueella noin 209 000
•	 kävijöitä jätteenkäsittelykeskuksessa noin 96 800 (360 as./pvä)

1. Mustankorkea Oy lyhyesti vuonna 2012

360
asiakasta päivässä

OSAKAS- JA ASIAKASKUNNAT

KANGASNIEMI

HANKASALMI

TOIVAKKA

LAUKAA
UURAINEN

MUURAME

PETÄJÄVESI

JÄMSÄN VESI
LIIKELAITOS

HARTOLA

JYVÄSKYLÄ

Mustankorkean jätteenkäsittelykeskus

Osakaskunnat, asiakaskunnat

Kuivajäte

Kuiva- ja biojäte

Kuiva- ja biojäte, puhdistamoliete

Biojäte

Puhdistamoliete

209 000 asukasta

Mustankorkean 18 vakituista työntekijää käsittelee toiminta-alueen 209 000
asukkaan ja yhteisöjen tuottamat jätteet.

4

Hyötykäyttöastetta saatiin nostettua
lähes 20 prosenttiyksikköä

55

2. Sana toimitusjohtajalta
“mielenkiintoinen vuosi 2012”

Vuosi 2012 oli Mustankorkean toiminnan kannalta mielen-
kiintoinen ja vaiherikas. Suurin uutinen oli Vapon ja Jyväskylän
kaupungin välinen sopimus, jossa kaupunki lunastaa Vapon
omistamat Mustankorkean osakkeet. Kaupunginvaltuusto
hyväksyi kaupan 14.5.2012, mutta valtuuston päätöksestä
valitettiin Hämeenlinnan hallinto-oikeuteen. Asian käsittely
hallinto-oikeudessa on vielä kesken, mutta päätös asiasta on
odotettavissa kesän aikana. Toteutuessaan kauppa muuttaa
ainakin osittain Mustankorkean roolia jätehuollon kentässä.
Mutta niin kauan, kuin asian käsittely on kesken, toimintaa jat-
ketaan entiseen tapaan. Yhtiön toiminnassa mahdollisesti ta-
pahtuvia muutoksia tarkastellaan tarkemmin vasta sitten, kun
omistusjärjestelyt ovat selvinneet.

Mustankorkean toimintaa kehitetään koko ajan eteenpäin. Vii-
me vuoden keväällä käynnistettiin projekti, jonka tavoitteena oli
saada kompostointilaitokselle Eviran laitoshyväksyntä kaupan
entisten eläinperäisten elintarvikkeiden (luokan 3 sivutuot-
teet) käsittelylle. Vaadittava validointi kompostointiproses-
sille laitoksessa suoritettiin loppuvuodesta ja tulokset olivat
erinomaisia. Evira onkin äskettäin myöntänyt Mustankorkealle
laitoshyväksynnän kolmantena kompostointilaitoksena Suo-
messa. Mustankorkea voi siten käsitellä jatkossakin kauppa-
liikkeistä tulevaa eläinperäistä elintarvikejätettä ja siten palvella
laajemminkin Keski-Suomea ko. jätteen käsittelyssä.

Jätteiden hyötykäyttöaste nousi

Kulunut vuosi oli myös merkittävä mullan myynnin kasvun suh-
teen. Mustankorkean Kekkilän lisenssillä valmistama multa löi
itsensä komeasti läpi paikallisilla multamarkkinoilla, ja mullan
myynti kohosi kaikkien aikojen ennätykseen, 26 000 tonniin.
Mullan laatu sai kiitosta rakennusurakoitsijoilta ja uskomme,
että sen menekki on taattu myös jatkossa. Mullan valmistus
on tärkeä osa arvoketjua, jossa kuntalaisten jätteistä (puhdis-
tamoliete ja keittiöbiojäte) saadaan valmistettua arvokasta
raaka-ainetta viherrakentamisen tarpeisiin.

Rakennusjätteen lajittelua tehostettiin merkittävästi kulu-
neen vuoden aikana. Lähes kaikki rakennusjätekuormat ja
suurin osa lajittelupihan kuivajätelavoista ohjattiin lajitteluhal-
liin, jossa hyödynnettävät jätteet eroteltiin pois sekajätteestä.
Hyötykäyttöastetta saatiin nostettua lähes 20 prosenttiyk-
sikköä, vaikka käsitellyn jätteen määrä kaksinkertaistui lähes
10 000 tonniin. Lajittelua tehostetaan edelleen paremmalla
seulonnalla ja tavoitteena on saada rakennusjätteestä hyö-
dynnettyä vähintään 70 prosenttia. Tavoite on kova, sillä Mus-
tankorkealle tulevasta rakennusjätteestä on nykyisin suurin

osa hyötyjätteistä eroteltu jo syntypaikalla. Lisää numerotie-
toa toiminnastamme ja sen ympäristövaikutuksista löytyy tä-
män vuosiraportin sivuilta.

Kuluneen vuoden aikana on myös lisätty yrityksen näkyvyyttä.
Uuden tunnuksen myötä tultiin entistä enemmän esille tiedo-
tusvälineissä. Lehtimainontaa lisättiin, Paikallis-TV:n kanssa
tehtiin yhteistyössä esittelyohjelmia Mustankorkean toimin-
nasta ja osallistuttiin ensi kertaa Rakentaminen ja Talotekniik-
ka –messuille. Myös Mustankorkean verkkosivut uudistettiin.
Kaiken tämän tarkoituksena on lisätä Mustankorkean tunnet-
tuutta niin asukkaiden kuin asiakasyritystenkin keskuudessa.

Henkilöstön hyvinvointi etusijalla

Mustankorkean henkilöstön hyvinvointiin on pyritty kiinnit-
tämään entistä enemmän huomiota. Jo aiemmin käytössä
olleen Kunnossa Kaiken Ikää –projektin lisäksi käynnistettiin
syksyllä henkilöstön työvireysprojekti. Sen tarkoituksena on
kartoittaa henkilöstön kunto ikä huomioiden, motivoida meitä
pitämään huolta itsestämme ja kunnostamme sekä parantaa
koko työyhteisön toimivuutta. Projekti kestää vuoden 2014
kevääseen ja aika näyttää, mitä tuloksia sillä saavutetaan.
Alustavat tulokset näyttävät ainakin erinomaisilta.

Taloudellisesti yhtiön 14. toimintavuosi oli varsin hyvä. Vaikka
yhtiön liikevaihto hieman pienenikin edellisvuodesta, oli tulos
silti erinomainen. Yhtiö on pystynyt rahoittamaan kaikki inves-
tointinsa tulorahoituksella, joten velkaa ei ole tarvinnut ottaa
aivan alkuvuosia lukuun ottamatta. Yhtiö täyttää siten kaikki
terveen yrityksen tunnusmerkit ja on siten turvallinen yhteis-
työkumppani niin kunnille kuin yksityisille yrityksillekin.

On aika kiittää henkilökuntaa, hallitusta, yhteistyökumppa-
neita ja asiakkaita tuloksellisesta vuodesta 2012. Olen varma,
että menestystarina jatkuu myös tulevina vuosina, oli yhtiön
omistuspohja sitten mikä tahansa.

Hyvää kesää kaikille!

Esko Martikainen
Toimitusjohtaja
Mustankorkea Oy

6

3. Mustankorkea – puhtaamman
ympäristön asialla vuodesta 1998

Mustankorkea Oy on alueellinen jätteenkäsittely-yhtiö, joka
hoitaa yhtiön toiminta-alueella syntyneiden yhdyskunta-, ra-
kennus- ja tuotantotoiminnan sekä maa- ja kiviainesjätteiden
käsittelyä sekä edistää jätteiden kierrätystä ja hyötykäyttöä.

Mustankorkean asiakkaita ovat kotitaloudet, elinkeinoelämä
eli yritykset ja yhteisöt sekä rakennustyömaat ja teollisuus.
Mustankorkea toimii jätteiden käsittelyssä yhteistyössä alan
toimijoiden kanssa.

OMISTUSSUHTEET

MUSTANKORKEA OY:N Hallitus 31.12.2012
Varsinainen jäsen					

Petri Alava
liiketoimintajohtaja/toimitusjohtaja, Kekkilä Oy

Jouni Aho
liiketoimintajohtaja, Kekkilä Oy
	

Päivi Peronius
resurssijohtaja, Vapo Oy	

Ilkka Ranta
lakimies, Vapo Oy	

Anja Lehtonen
lakimies, Jyväskylän kaupunki, varapuheenjohtaja	

Raimo Kinnunen
kaupunginhallituksen jäsen, Jyväskylän kaupunki	

Markku Kemiläinen
kaupungininsinööri, Jyväskylän kaupunki	

Tapio Jauhiainen
tekninen johtaja, Muuramen kunta	

Henkilökohtainen varajäsen

Teijo Liimatainen
talouspäällikkö, Vapo Oy

Satu Halonen
kehityspäällikkö, Vapo Oy

Riku Myllyniemi
business controller, Kekkilä Oy

Kari Poikolainen
lakiasiainjohtaja, Vapo Oy

Timo Lampinen
lakimies, Jyväskylän kaupunki

Reijo Savolin
kaupunginvaltuuston jäsen, Jyväskylän kaupunki

Tuula Smolander
katupäällikkö, Jyväskylän kaupunki

Jaakko Kiiskilä
hallintojohtaja, Laukaan kunta

Omistussuhteet

Mustankorkean omistajia ovat Jyväskylä, Laukaa, Muura-
me ja Vapo Oy. Omistajakuntien lisäksi asiakkaina on seit-
semän keskisuomalaista kuntaa. Yhtiön toimialueella asuu
noin 209 000 asukasta.

Mustankorkealla on alueen yhdyskuntajätteiden käsittely-
velvollisuus.Kuntien lakisääteinen velvollisuus on huolehtia
yhdyskuntajätehuollon järjestämisestä. Mustankorkean osa-
kaskunnat Jyväskylä, Laukaa ja Muurame ovat siirtäneet yh-
dyskuntajätteiden käsittelyn Mustankorkealle.

7

Tiivistä yhteistyötä jätteenkäsittelyssä

Kunnat ja Mustankorkea tekevät tiivistä yhteistyötä. Yhteis-
toiminnan kautta on luotu mahdollisuudet ja resurssit pitkä-
jänteiseen kehitystyöhön kiristyvien ympäristövaatimusten
täyttämiseksi.

Tilikauden liikevaihto oli 9 849 000 euroa. Tilikauden liiketulos
ennen tilinpäätössiirtoja ja veroja oli 2 066 000 euroa.

Investoinneilla varmistetaan toiminnan
tehokkuus

Suurimpia investointeja olivat asfalttikenttä rakennusjätteen
lajitteluhallin viereen, autovaaka rakennusjätteen lajitteluhal-
lille, kompostointilaitoksen ilmakanavien muutostyöt, huolto-
tien puomi, toimiston laajennus, palohälytinjärjestelmän uu-
siminen ja pakettiauto. Bruttoinvestoinnit vuonna 2012 olivat
yhteensä 601 000 euroa.

rooli jätehuollossa

Jätemäärät laskussa
￼
Mustankorkean jätteenkäsittelykeskukseen vastaanotettiin
jätteitä vuoden 2012 aikana yhteensä 169 300 tonnia. Vas-
taanotetuista jätteistä yhdyskuntajätteitä oli 64 600 tonnia,
maa- ja kiviainesjätteitä 30 700 tonnia, rakennusjätteitä 38
800 tonnia ja tuotantotoiminnan jätteitä 35 200 tonnia.

Vastaanotetun jätteen määrä laski 19 % edellisvuoteen ver-
rattuna. Merkittävintä lasku oli tuotantotoiminnan jätteissä,
joka on selitettävissä talouden hiipumisella. Maa- ja kiviai-
nesjätteitä sitä vastoin otettiin vastaan yli 10 % enemmän
kuin vuonna 2011. Kasvu selittyy toteutuneilla pilaantuneiden
maa-alueiden kunnostuskohteilla.

Jätteiden hyötykäyttöaste nousi
69 prosenttiin

Vuonna 2012 jätteiden hyötykäyttöaste oli 69 %. Hyötykäyt-
töaste nousi lähes 11,3 % vuoteen 2011 verrattuna. Nousu
selittyy suurelta osin loppusijoitettavien tuhkan määrän vä-
henemisellä. Myös rakennusjätteen lajittelua tehostettiin
edelleen vuoden 2012 aikana. Rakennusjätteen lajitteluhalliin
ohjautui entistä enemmän jätekuormia ja käsittelyn jälkeen jä-
tettä saatiin ohjattua hyötykäyttöön.

Hyötykäyttö tarkoittaa sitä,
että jätteitä voidaan käsittelyn
jälkeen hyödyntää materiaalina,
raaka-aineena tai energiana
loppusijoituksen sijasta.

vuonna 2012 käsiteltyjen
jätteiden määrä vastaa

yhden matkustajalentokoneen
painoa (n. 170 000 tonnia)

8

Kompostimulta menee kaupaksi

- Mullan myynti on kasvanut viime vuosina merkittävästi. Viime
vuonna myimme multaa noin 26 000 tonnia, kertoo Mustan-
korkean tuotantopäällikkö Jani Burman. Mullanostajia ovat mm.
yksityishenkilöt, viher- ja pihanrakennusliikkeet, maanraken-
nusliikkeet, kuntien puisto- ja katuyksiköt sekä seurakunnat.

Mustankorkea valmistaa multatuotteita yhteistyössä Kekkilä
Oy:n kanssa. – Meiltä voi ostaa puistomultaa, nurmikkomultaa
ja puutarhamultaa, luettelee Burman.

– Meidän kauttamme saa myös mullan kuljetuksen, jos asiak-
kaalla ei ole siihen omaa kalustoa, kertoo Mustankorkean vies-
tintä- ja ympäristöpäällikkö Piia Aho.

Keväällä 2012 solmittiin mullan kuljetussopimus KAK-Kuljetus-
palvelu Oy:n kanssa. – Asiakkaiden ei tarvitse vaivata päätään
logistiikasta, koska multa voidaan toimittaa meidän kautta suo-
raan asiakkaan osoitteeseen, iloitsee Aho.

Tutkittuja ja turvallisia multatuotteita

Mustankorkean kompostointilaitoksella käsitellään erilliske-
rättyjä biojätteitä ja lantaa sekä jätevedenpuhdistamoiden
lietteitä. Multatuotteiden raaka-aineena käytetään bio- ja lie-
tekomposteja, maa-aineksia ja turvetta. Syntyvää kompostia
hyödynnetään myös jätteenkäsittelykeskuksen omassa toi-
minnassa loppusijoitusalueen pintasuojarakenteen kasvuker-
roksessa ja pilaantuneiden maa-ainesten käsittelyssä.

Mustankorkean kompostointilaitoksella on Elintarviketurvalli-
suusviraston (Evira) myöntämä laitoshyväksyntä.
– Multatuotteet ovat tutkittuja ja turvallisia niin hygieenisyy-
den kuin ravinnepitoisuuksienkin osalta. Laitoshyväksynnän
lisäksi toimintaamme kuuluu olennaisena osana omavalvonta
näytteenottoineen. Jokaisen multakuorman mukana asiakas
saa tuoteselosteen, joka sisältää tarkat käyttöohjeet. Tuotteet
ovat sellaisenaan käyttövalmiita, eivätkä vaadi erillistä lannoite-
käsittelyä tai seulontaa.
– Ihmiset ovat olleet palautteen ja menekin mukaan erittäin
tyytyväisiä multatuotteisiimme, kertoo Aho.

Vastaanotetut
jätteet

käsittelyyn saapuneiden
jätteiden hyötykäyttöaste

(ilman maa-aineksia)

9

Vuoden 2012 tärkeimpiä tapahtumia

•	 Vapo Oy ja Jyväskylän kaupunki ilmoittivat keväällä 2012
sopineensa osakekaupasta, jossa Vapon omistamat Mustan-
korkean osakkeet siirtyvät Jyväskylän kaupungille.

Kaupunginvaltuusto hyväksyi esityksen 14.5.2012, mutta pää-
töksestä jätettiin kaksi valitusta hallinto-oikeuteen. Asian kä-
sittely on vielä kesken.

•	 Länsi- ja Sisä-Suomen aluehallintovirasto myönsi luvan lop-
pusijoitusalueen korottamiseksi. (Tästä tarkemmin kohdassa 5.)

•	 Multaa myytiin ennätysmäärä. Mullan myynti oli vuonna
2012 noin 26 000 tonnia. Myynnin kasvua oli edellisvuoteen
verrattuna 50 %.

•	 Mustankorkea Oy haki 3.3.2011 Eviralta sivutuoteasetuk-
sen mukaista laitoshyväksyntää. Laitoshyväksyntä tarkoittaa,
että Mustankorkean kompostointilaitoksessa voidaan käsitel-
lä kaupan ja tukkukaupan raakaa lihaa ja kalaa sekä pakattuja
biojätteitä myös siirtymäajan jälkeen. (Tästä tarkemmin koh-
dassa 11.)

•	 Keväällä 2012 solmittiin mullan kuljetussopimus KAK- Kul-
jetuspalvelu Oy:n kanssa. Mustankorkean valmistamia multa-
tuotteita voidaan toimittaa asiakkaalle kuljetuksen kera.

•	 Mustankorkea näkyi ja kuului myös mediassa. Uudet verk-
kosivut otettiin käyttöön loppuvuodesta 2012. Paikallis-TV:n
kanssa tehtiin yhteistyössä esittelyohjelmia Mustankorkean
toiminnasta. Lisäksi osallistuttiin ensi kertaa Rakentaminen ja
Talotekniikka –messuille.

4. ajankohtaista

4000 kuorma-autollista multaa

Vuoden aikana myyty multamäärä 26 000 tonnia vastaa noin
4000 kuorma-autollista multaa (n. 7 tonnia / kuorma)

10

MITEN KOTITALOUKSISSA
LAJITELLAAN JÄTTEITÄ?

Katriina Pikkarainen, 22, kahvilatyöntekijä,
yhden henkilön talous, kaupungin keskusta

1. Mitä jätteidenlajittelu merkitsee sinulle?

Jätteidenlajittelu merkitsee minulle ympäristöstä ja maapal-
losta välittämistä. Pyrin ajattelemaan vähän omaa napaa pi-
demmälle. Minulle on ihan arkea, että jätteet lajitellaan. Tämä
on isältäni tullut kierrättämisen oppi. Hän on hyödyntänyt
poisheitettyjä tavaroita ja luonut niistä uutta, kuten koonnut
ylijäämäromusta polkupyöriä ja metsäkoneita.

2. Miten kotitaloudessasi lajitellaan
jätteet? Mitkä jätteet lajitellaan
erityisesti?

Lajittelen sen mukaan, mitä mahdollisuuksia asuintaloni ros-
kakatoksessa on. Biojäte ja pahvit tietysti erikseen kuiva- ja
sekajätteestä. Olisi hienoa, jos vaarallisia jätteitä ja esimerkiksi
pattereita otettaisiin myös roskakatoksissa vastaan, ettei nii-
tä tarvitsisi viedä erikseen kauppaan.

3. Vinkkejä lajitteluun tai ideoita
materiaalien uudelleenhyödyntämiseen?

Kierrätän tavaroita Facebookin kautta. Facebookissa on sivu-
ja, joiden kautta otetaan vastaan ja annetaan käytettyä tava-
raa, esimerkiksi “roskalavaryhmiä”. Raha ei näillä palstoilla liiku
ollenkaan, vain käytetty tavara.

4. Mikä on suurin ympäristötekosi?

Arjen kierrättäminen on elämäntapani. Tuunaan huonekalu-
ja ja vaatteita itselleni sopiviksi aina tarpeen ja kiinnostuksen
mukaan. Kaatopaikalle en ole koskaan vienyt mitään.

11

Mustankorkea Oy:n toimintaa ohjaa ympäristönsuojelulain ja
ympäristönsuojeluasetuksen mukainen ympäristölupa.

Jätteenkäsittelykeskuksen nykyiset ympäristöluvat on myön-
tänyt vuosina 2005 ja 2009 Keski-Suomen ympäristökeskus.
Mustankorkean jätteenkäsittelykeskuksen ympäristölupa on
voimassa toistaiseksi. Uusi hakemus Länsi- ja Sisä-Suomen
aluehallintovirastoon lupamääräysten tarkistamiseksi tulee
tehdä viimeistään vuoden 2015 loppuun mennessä. Tässä lu-
pahakemuksessa otetaan huomioon mahdolliset toiminnassa
tapahtuneet muutokset ja parhaan käyttökelpoisen tekniikan
käyttö jätteenkäsittelykeskuksen toiminnoissa.

Loppusijoitusaluetta korotetaan
maankäytön tehostamiseksi

Ympäristölupaan saatiin syksyllä 2012 Länsi- ja Sisä-Suomen
aluehallintovirastolta lupa loppusijoitusalueen korottamiseksi

viidellä metrillä ja luiskakaltevuuden jyrkentämiseksi 1:3:een
jolloin koko alueen täyttötilavuus kasvaa yli 0,5 Mm3:lla noin
2,8 Mm3:aan. Muutos lisää loppusijoitusalueen käyttöaikaa ja
tehostaa maankäyttöä. Korotus mahdollistaa myös kaasun-
ja vesienkeräysjärjestelmän tehokkaamman hyödyntämisen.
Muutoksen myötä nykyisen loppusijoitusalueen arvioidaan
riittävän noin vuoteen 2025-2030.

Toimintaa seurataan ympäri vuoden

Ympäristöluvan mukaisen toiminnan valvonnasta vastaa Kes-
ki-Suomen elinkeino-, liikenne- ja ympäristökeskus. Jätteen-
käsittelykeskuksen ympäristöluvassa edellytetään, että val-
vontaviranomaiselle toimitetaan määräajoin tarkkailuraportit
toiminnasta ja toiminnasta aiheutuvista päästöistä. Valvova
viranomainen suorittaa vuosittain jätteenkäsittelykeskuksen
toiminnan tarkastuksen.

5. LUVAT kunnossa!

kysyimme asiantuntijalta:

Ympäristönsuojelupäällikkö
Hannele Yli-Kauppila, Ely-keskus

1.	Millaista yhteistyötä Mustankorkean kanssa tehdään?
Mikä on Ely-keskuksen rooli?

- Ely-keskus valvoo ympäristölupapäätösten noudattamista
sekä yleistä etua ympäristö- ja vesiasioissa. Mustankorkean
ympäristölupien vaatimuksien toteutumista tarkastellaan
muun muassa vuosittain toteutettavilla määräaikaistarkas-
tuksilla. ELY-keskus myös ottaa kantaa ympäristölupahake-
muksiin antamalla niistä lausuntoja lupaviranomaisena toimi-
valle aluehallintovirastolle. Tarkastuksilla käydään kattavasti
läpi laitoksen ajankohtaisia asioita sekä todetaan ympäristö-
lainsäädännössä tapahtuneita ja myös tulossa olevia muutok-
sia. Meidän roolinamme on valvontatyön lisäksi informoida,
tarpeen mukaan ohjata ja neuvoa toiminnanharjoittajaa ym-
päristöasioihin, lain ja luvan tulkintaan liittyvissä kysymyksissä.

2.	Miten ympäristövaikutuksia seurataan?

- Ympäristövaikutuksia seurataan hyväksytyn jätteenkäsit-
telykeskuksen tarkkailuohjelman mukaisesti, jossa on muun
muassa vesien tarkkailupisteet, vesinäytteistä tehtävät ana-
lyysit ja tarkkailutiheys. Tarkkailuohjelman kaikki vaaditut
tiedot esitetään laitoksen vuosiraportissa. Valvontaviran-
omaiselle toimitetaan tiedot myös pitkin vuotta analyysien ja
mittaustulosten valmistuttua, mm. tulokset kompostointilai-
toksen hajumittausten tuloksista. Ympäristövaikutuksia siis
seurataan säännöllisesti.

3.	Muita terveisiä Mustankorkealle?

- Mustankorkean ympäristöpaneelin vieminen sähköiseen muo-
toon verkkosivuille on mielestäni erittäin hyvä ratkaisu. Havain-
noista kuten hajusta tai melusta saadaan reaaliaikaista tietoa ja
koettuihin haittoihin voidaan tarvittaessa reagoida välittömästi.

12

1.	J ätteiden vastaanotto: vaaka-asema

• Päivittäin vaaka-aseman kautta kulkee keskimäärin
360 jätteentuojaa

2.	L ajittelupiha

• Lajittelumahdollisuus 13 eri jätejakeelle

3.	V aarallistenjätteiden vastaanotto ja 	
	 välivarastointi

• Vaaralliset jätteet vastaanotetaan ja varastoidaan laatunsa ja
ominaisuuksiensa mukaan sekä toimitetaan edelleen Ekokem
Oy Ab:lle

4.	T oimistorakennus

• Työhuoneita ja neuvotteluhuone, joka palvelee erityisesti
vierailuryhmiä. Istumapaikat noin 20 hengelle

5.	 Pilaantuneiden maa-ainesten käsittely

• Käsittelymenetelmiä ovat kompostointi, huokosilmakäsitte-
ly, stabilointi ja edellisten yhdistelmät

6.	N ykyinen loppusijoitusalue

• Hyötykäyttöön kelpaamaton jäte, kuivajäte, rakennusjäte
sekä tuotantotoiminnan jätteet murskataan ja tiivistetään
kaatopaikkajyrällä

7.	E ntinen loppusijoitusalue

• Käytössä v. 1963 – 2007
• Jyväskylän kaupungin alkuperäistä loppusijoitusaluetta,
käytössä Jyväskylän kaupungilla vuoteen 1998 saakka

8.	H yötyjätekentät

• Hyötyjätekentille vastaanotetaan ja välivarastoidaan erilleen
betonijätettä, tiilijätettä, käsittelemätöntä puujätettä, käsitel-
tyä puujätettä, kyllästettyä puujätettä, vanteettomia renkaita,
asfalttijätettä ja lasijätettä

9.	L ajitteluhalli

• Hallissa vastaanotetaan rakennusjätettä sekä kaupan ja
teollisuuden energiajätettä
• Rakennusjätteestä lajitellaan hyödynnettävät jätteet (puu,
betoni, tiili ja metalli) erilleen ja ne toimitetaan edelleen hyö-
dynnettäviksi

6. mustankorkean alue

3

4

5

11

16 14

17

15

2

12
13

13

10.	K aatopaikkakaasun pumppausasema
￼
• Kaatopaikkakaasua kerätään talteen entiselle loppusijoitus-
alueelle sijoitetun kaasunkeräysputkiston avulla
• Kaatopaikkakaasu pumpataan Jyväskylän Energia Oy:n Kel-
tinmäen lämpökeskukseen ja hyödynnetään kaukolämmön
tuotannossa

11.	K ompostointilaitos

• Otettu käyttöön vuonna 1998, laajennettu vuonna 2002
• Elintarviketurvallisuusviraston (Evira) hyväksymä kompos-
tointilaitos
• Yhteensä laitoksessa kompostoidaan vuodessa noin 30 000
tonnia biojätettä, karjanlantaa sekä jätevedenpuhdistamojen
lietettä

12.	J älkikypsytyskenttä

• Kompostimassa jälkikypsytetään hyötykäyttöön soveltu-
vaksi kompostiksi jälkikypsytyskentällä
• Valmiin kompostin laatu varmistetaan laboratoriossa, jossa
tutkitaan massan hygieenisyys ja sen sisältämät ravinteet

13.	 Mullan valmistus

• Valmiin kompostin joukkoon sekoitetaan hiekkaa sekä tur-
vetta ja massa seulotaan

• Valmista, ravinteikasta multaa käytetään ja myydään viher-
rakentamiseen

14. 	K onehalli

15.	E rotuskaivolietteiden
	 vastaanottoaltaat

• Lietteiden vastaanottoaltaisiin otetaan vastaan nestemäisiä
jätteitä mm. teollisuudesta ja ravitsemusliikkeistä

16.	H yötyjätteiden käsittelyterminaali

• Käsittelyterminaaliin vastaanotetaan kotitalouksien, toimis-
tojen, kirjapainojen, kauppaliikkeiden ja teollisuuden tuotta-
maa keräyspaperia, -kartonkia ja –pahvia sekä muoveja
• Käsittelyterminaalissa hyötyjätteet lajitellaan omiin ryhmiin-
sä, puhdistetaan, paalataan ja toimitetaan teollisuuden raaka-
aineeksi

17.	J yväskylän kaupungin
	 lumenkaatopaikka

1

5

8
8

8

7

10

9

6

14

Vuonna 2012 Mustankorkea Oy:n palveluksessa vakituisessa
työsuhteessa oli 18 henkilöä. Määräaikaisia ja kesätyöntekijöitä
oli 12 henkilöä ja työsuhteen kesto oli 3 viikosta 7 kuukauteen.

Kaikki Mustankorkean vakituisessa palveluksessa olevat
henkilöt osallistuivat vuoden 2012 aikana vähintään yhteen
koulutustilaisuuteen. Koulutuspäiviä oli yhteensä 65 ja niiden
kustannukset ilman palkka- ja matkakustannuksia olivat noin
13 800 euroa.

7. Turvallisuus on tärkeintä!

8. Henkilöstö numeroina

Toimintajärjestelmän tarkastaa
vuosittain ulkopuolinen arvioija.
Lisäksi toimintajärjestelmässä
on vahvasti mukana turvalli-
suusasiat, kertoo turvallisuus-
päällikkö Timo Nissinen.

koulutuspäivien määrä

Mustankorkealla on sertifioitu toimintajärjestelmä, joka sisäl-
tää sekä laatu- että ympäristöjärjestelmät. Mustankorkean
tavoitteena on huolehtia toimintansa ympäristövastuullisuu-
desta sekä laadusta ensiluokkaisesti. Toimintajärjestelmä
täyttää ympäristöasioissa ISO 14 001-standardin ja laatuasi-
oissa ISO 9001-standardin vaatimukset.

Mustankorkea Oy on laatinut hätätilanteiden ohjeistukseen
lakisääteiset suunnitelmat: pelastussuunnitelman, toiminta-
ohjeen yhteiselle työpaikalle (Turvallisuusopas) sekä Huolto-
varmuuskeskuksen ohjeistuksen mukaisen jätehuollon val-
miussuunnitelman. Suunnitelmia tarkistetaan ja päivitetään
säännöllisesti. Jätteenkäsittelykeskuksen vartioinnista vas-
taa ulkopuolinen asiantuntija.

Henkilöstökoulutuksiin osallistui
jokainen

Mustankorkean henkilökunnasta jokainen osallistui vuoden-
aikana osaamista ylläpitävään tai kehittävään koulutukseen.
Koulutusaiheita olivat esimerkiksi kemikaalien turvallinen kä-
sittely ja varastointi, riskien arviointi työpaikalla, työsuojelu
ja ensiapu. Lisäksi henkilökuntaa osallistui mm. Turvallisuus-
messuille ja Valtakunnallisille jätelaitospäiville.

Työolosuhteiden vaikutuksia mitataan

Vuoden 2012 aikana Mustankorkean työntekijöille ei sattunut
vakavia työtapaturmia. Työterveyshuolto teki vuonna 2012
Mustankorkean jätteenkäsittelykeskuksessa työpaikkatar-
kastuksen.

Jyväskylän yliopiston Ympäristöntutkimuskeskus Ambiotica
on tehnyt jätteenkäsittelykeskuksen toiminnoissa työhygiee-
nisiä mittauksia. Mittauksilla ja niistä saatavilla tuloksilla pyri-
tään selvittämään työolosuhteiden vaikutuksia työntekijöihin
ja työskentelyolosuhteisiin. Lisäksi mittausten tuloksena sel-
vitetään henkilökohtaisten suojainten käytön edellytykset ja
suojainten käyttöluokat. Mittaukset jatkuvat vuonna 2013.

15

Vuonna 2012 Mustankorkean jätteenkäsittelykeskuksessa
vierailijoita oli yhteensä noin 1 000 henkilöä. Vierailijoita on
käynyt mm. Jyväskylän peruskouluista, ammattiopistosta,
ammattikorkeakoulusta ja aikuisopistosta. Lisäksi Mustankor-
kean toimintaan kävi tutustumassa vierailijoita Pohjoisen Keski-

9. Mustankorkea kiinnostaa –
vierailijoita yli tuhat

Työntekijöiden hyvinvointi on etusijalla

Mustankorkean henkilöstön hyvinvointiin on pyritty kiinnit-
tämään entistä enemmän huomiota. Kunnossa Kaiken Ikää
–projektin lisäksi käynnistettiin syksyllä henkilöstön työvire-
ysprojekti. Sen tarkoituksena on kartoittaa henkilöstön kunto
ikä huomioiden, motivoida henkilökuntaa pitämään huolta it-
sestään ja kunnostaan sekä parantaa koko työyhteisön toimi-
vuutta. Projekti kestää vuoden 2014 kevääseen.

Vierailijoita Pietarista, The St. Petersburg Mining Institutesta

henkilöstömäärä (vakituiset)

Suomen oppimiskeskuksesta, Suomen ympäristöopistosta,
Jyväskylän yliopistosta, Jämsän ammattiopistosta, Tampe-
reen ammattikorkeakoulusta, Pietarin kaivosalan yliopistosta
sekä ympäristö- ja jätealan yhdistyksiä ja lautakuntia.

16

Jätteiden käsittely vaatii monipuolista osaamista ja resurs-
seja. Mustankorkea tekee yhteistyötä useiden ympäristöalan
osaajien kanssa.

Jätteiden käsittelyn yhteistyökumppanit:

•	 A&H Wilkman Oy - muovijätteiden hyödyntäminen
• 	 Bimu Oy – jätejyräys loppusijoitusalueella
• 	 Demolite Oy – kyllästetyn puun käsittely
• 	 Ekokem Oy Ab – vaarallisten jätteiden käsittely
• 	 Koneurakointi J-M Kinnunen Oy – hyötyjätteiden
	 vastaanotto ja rakennusjätteiden lajittelu
• 	 Kuusakoski Oy – metallien ja akkujen käsittely
• 	 Mursku Oy – puujätteiden haketus
• 	 Paperinkeräys Oy – paperin, pahvin, kartongin sekä kaupan 	
	 ja teollisuuden energiajätteen toimittaminen
	 energiahyötykäyttöön
• 	 Rudus Oy – betonin ja tiilen käsittely
• 	 SER-tuottajayhteisöt (Serty, ERP Finland ry, Elker Oy) –
	 sähkö- ja elektroniikkaromujen käsittely
• 	 Tamtron Oy – vaaka-aseman laitteet ja ylläpito

Ympäristöasioiden yhteistyö:

• 	 Anticimex Oy – tuholaistorjunta
• 	 EHP-tekniikka Ltd – jäteveden mittalaitteisto
• 	 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
• 	 Jyväskylän yliopiston ympäristöntutkimuskeskus – melu-	
	 mittaukset, ympäristöpaneeli, työhygieeniset mittaukset
• 	 Keski-Suomen Lintutieteellinen Yhdistys ry – lintulaskenta
• 	 Länsi- ja Sisä-Suomen aluehallintovirasto -
	 myöntää tarvittaessa tarkistetun tai uuden ympäristöluvan
• 	 Ramboll Finland Oy - vesien tarkkailu, suunnittelu ja raken-	
	 tamisen, valvonta, jätteenkäsittelyalueen monitorointi
• 	 Sarlin Oy Ab – kaatopaikkakaasupumppaamon huolto ja 	
	 mittaukset
• 	 Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus – 	
	 ympäristöluvan mukaisen toiminnan valvonta

Muut yhteistyökumppanit:

• 	 CADtec Oy / CC KOTIRAKENNUS – toimistorakennuksen 	
	 laajennus
• 	 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
• 	 SÄHKÖ SASP Oy – sähköistyksen huolto
•	 Total Kiinteistöpalvelut Oy - siivous
• 	 YSP Oy – automatiikan huolto

järjestöyhteistyö:

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

10. Tehokasta jätteenkäsittelyä
yhteistyöllä

17

MITEN KOTITALOUKSISSA
LAJITELLAAN JÄTTEITÄ?

Minna Koponen, 38, valokuvataitelija,
yhden henkilön talous, keskusta-asuja ja
kissanomistaja

1. Mitä jätteidenlajittelu merkitsee sinulle?

Jätteidenlajittelu on minulle jo lapsesta asti opittu asia. Meillä
oli komposti omakotitalon pihalla. Minulle on siis täysin luon-
nollista, että oman talouden jätteet lajitellaan ja kierrätetään.
Paikkakunnissa on eroja lajittelumahdollisuuksissa - esimer-
kiksi eräässä kerrostalossa opiskelupaikkakunnallani ei ollut
mahdollisuutta viedä roskakatokseen erikseen edes biojätet-
tä, pihalla oli vain yksi astia. Oli huono omatunto, kun jouduin
laittamaan kerralla kaikki sekajätteisiin.

2. Miten kotitaloudessasi lajitellaan jät-
teet? Mitkä jätteet lajitellaan
erityisesti?

Laitan kaiken mahdollisen kiertämään. Lajittelen biojätteiden
lisäksi kartongin, paperin, lasin, metallin, pullot keräykseen ja
niin edelleen. Patterit vien lähikauppaan.

3. Vinkkejä lajitteluun tai ideoita
materiaalien uudelleenhyödyntämiseen?

Hyödynnän käytetyt pienet paperipussit ruuanlaiton yhteydes-
sä biopusseina. Kun pilkon vihanneksia, laitan kuoret ja hyödyn-
tämättömät osat heti paperipussiin. Pienen paperipussin voi
sitten laittaa isompaan bioroskikseen. Näin voi pitää keittiön
koko ajan siistinä kokkauksenkin aikana, eivätkä ruuanjätteet jää
lojumaan leikkuulaudalle. Näin säästyy usein myös lattian rajas-
sa sijaitsevan bioastian yllä köykkimiseltä. Netistä myös löytää
helpon taitteluohjeen sanomalehtipussille.

Suosin myös kirpputoreja ja kierrätyskeskuksia, joista teen lä-
hes kaikki vaatehankintani. Teen ajoittain kaappien suursiivo-
uksia, jolloin vien keräykseen vaatteita ja esineitä, joita ei tule
käytettyä. Viimeksi vein säkillisen vaatteita harrastajateatte-
rin käyttöön.

4. Mikä on suurin ympäristötekosi?

Elän aika minimalistisesti ja ympäristöä ajatellen kaiken kaikkiaan.
Kotiini on tullut jo vuosia vihreää sähköä, kuljen pyörällä, kimppa-
kyydeillä ja julkisilla sekä olen ollut yli 15 vuotta kasvissyöjä eet-
tisistä syistä. Kasvissyönti vaikuttaa moneen ympäristöasiaan
kuten ilmastoon ja energiankulutukseen ihan globaalisti.

18

11. Mustankorkean kehittämishankkeita

Jätevesipuhdistamon kanssa kaavaillaan
biokaasuyhteistyötä

Keski-Suomen alueellisessa jätesuunnitelmassa on yhtenä
vaihtoehtona esitetty Jyväskylän Seudun Puhdistamo Oy:n
Nenäinniemen jätevedenpuhdistamon biokaasureaktorien
hyödyntämistä tulevaisuudessa Jyvässeudun biojätteiden
käsittelyssä. Biojätteen esikäsittely ja lopputuotteen valmis-
tus tapahtuisi edelleen Mustankorkealla. Ratkaisu olisi tällöin
vaihtoehtona Mörkökorpeen kaavailulle uudelle biojätteen
käsittelylaitokselle. Hankkeesta on valmistunut esiselvitys,
jonka pohjalta hanketta jatketaan Jyväskylän Seudun Puhdis-
tamo Oy:n ja Jyväskylän Energia Oy:n kanssa.

Aumamuovien materiaalihyödyntäminen

Mustankorkea aloitti vuonna 2010 yhdessä Vapon Oy:n kanssa
projektin, jonka tarkoituksena oli löytää turveaumojen suojana
käytetyille muovikalvoille hyötykäyttöä materiaalina polton si-
jaan. Aiemmin haasteena ovat olleet pitkät kuljetusetäisyydet,
muovin keveys ja muovista saatava suhteellisen pieni korvaus,
jolloin hyödyntäminen ei ole ollut kannattavaa. Syksyllä 2010
toimitettiin koe-erä Mustankorkealla puhdistettua ja paalattua
muovia Keski-Eurooppaan edelleen prosessoitavaksi uusio-
muovin raaka-aineeksi. Kokeilu osoittautui kannattavaksi ja
vuonna 2011 toimitettiin jo noin 300 tonnia aumamuovia hyö-
tykäyttöön. Toimintaa jatkettiin myös vuonna 2012, jolloin au-
mamuovia ohjattiin hyötykäyttöön jo 840 tonnia.

Kompostista lannoitepellettejä

Mustankorkealla on tehty kompostin kuivaamis- ja pelletöin-
tikokeita vuosina 2009 - 2011. Kokeiden tavoitteena on ollut
kehittää nykyisiä kompostituotteita pidemmälle jalostettu
tuote ja kehittää kompostointilaitoksesta saatavasta bio- ja
lietekompostista hajuttomia ja ravinteikkaita lannoitepell-
ettejä sekä viherrakentajille että myös laajamittaisempaan
lannoitekäyttöön.

Syksyllä 2011 aloitettiin neuvottelut Maatalouden Tutkimus-
keskuksen Jokioisten tutkimusyksikön kanssa pellettien täy-
den mittakaavan testauksesta. Syksyllä tehtiin pellettejä eri
kompostiseoksista ja ne toimitettiin MTT:lle alustaviin kokei-
siin. Talven aikana tehtyjen kokeiden tulokset olivat lupaavia.
Varsinaiset kasvatuskokeet toteutettiin vuoden 2012 aikana.
MTT on myös ottanut kompostipelletin uuteen lannoiteainei-
den tutkimushankkeeseensa. Tuloksia näistä tutkimuksista
saadaan vuoden 2013 aikana.

Kompostoitumisen tehostaminen
puutuhkalla

Kompostointilaitoksella selvitettiin vuoden 2012 aikana puu-
tuhkan käyttöä biojätteen kompostoitumista tehostavana se-
osaineena. Puutuhkan todettiin tehostavan lämpötilojen kehit-
tymistä ja kompostoitumista merkittävästi. Puutuhkan käytöllä
uskotaan olevan myönteisiä vaikutuksia myös kompostoinnin
jälkikypsytysvaiheen hajuhaittoihin, kun kompostoituminen
etenee entistä pidemmälle kompostointilaitoksessa.

Kompostointiprosessin validointi

Mustankorkea Oy on hakenut 3.3.2011 Eviralta sivutuote-
asetuksen mukaista laitoshyväksyntää. Laitoshyväksyntä
tarkoittaa, että Mustankorkean kompostointilaitoksessa voi-
daan käsitellä kaupan ja tukkukaupan raakaa lihaa ja kalaa sekä
pakattuja biojätteitä myös siirtymäajan jälkeen. Eläinperäisten
sivutuotteiden käsittelyn vaatimuksena on se, että prosessin
on täytettävä toimeenpanoasetuksen hygienisointivaatimuk-
set. Mustankorkea suoritti Eviran hyväksymän validointisuun-
nitelman mukaiset kokeet kompostointilaitoksella loppuvuo-
desta 2012. Kokeiden tulosten perusteella käsittelyprosessi
osoittautui hygienisoinnin ja kompostoitumisen osalta toimi-
vaksi. Hyväksyntä saatiin kesäkuussa 2013.

Multamyynnin edistäminen

Keväällä 2012 solmittiin mullan kuljetussopimus KAK- Kulje-
tuspalvelu Oy:n kanssa. Mustankorkean valmistamia multa-
tuotteita voidaan toimittaa asiakkaalle kuljetuksen kera.

Viestinnän ja tunnettuuden kehittäminen

Mustankorkea näkyi ja kuului, myös mediassa. Uudet verk-
kosivut otettiin käyttöön loppuvuodesta 2012. Paikallis-TV:n
kanssa tehtiin yhteistyössä esittelyohjelmia Mustankorkean
toiminnasta. Lisäksi osallistuttiin ensi kertaa Rakentaminen ja
Talotekniikka –messuille.

19

12. tähteistä tuotteiksi

13. Teemme ympäristöstä numeron

Mullan valmistusta Kekkilän lisenssillä

Keväällä 2011 allekirjoitettiin Mustankorkea Oy:n ja Kekkilä
Oy:n kanssa lisenssisopimus, jonka perusteella Mustankorkea
valmistaa multatuotteita Kekkilän reseptin mukaan viherra-
kentajien tarpeisiin. Ensimmäisenä vuonna valikoimissa oli
kaksi multatuotetta; puistomulta ja nurmikkomulta. Vuonna
2012 on otettu valikoimiin myös puutarhamulta. Puutarha-
multa on tarkoitettu vaativampaan viherrakentamiseen, ku-
ten istutuksille ja kasvimaille.

Multatuotteiden raaka-aineena käytetään kypsiä bio- ja liete-
komposteja, maa-aineksia ja turvetta. Tuotteet valmistetaan

eräkohtaisin reseptein. Jokaisen kuorman mukana tulee tuo-
teseloste sekä tarkat käyttöohjeet, jotta mullan käyttö olisi
vaivatonta ja nurmikon perustaminen onnistuisi kerralla.

Mullan myynti on kasvanut voimakkaasti

Mustankorkea on eräs Jyvässeudun suurimmista mullanval-
mistajista ja myyjistä. Mullan lisäksi myydään myös kompostia
muille mullanvalmistajille raaka-aineeksi. Tuotteet ovat kor-
kealaatuisia ja niistä saatu palaute on ollut erinomaista.

Ympäristöstä huolehtiminen on meille tärkeää. Kehitämme
toimintaamme, edistämme jätteiden kierrätystä ja hyöty-
käyttöä sekä seuraamme toimintamme ympäristövaikutuksia
jatkuvasti.

Ympäristövaikutuksia seurataan
järjestelmällisesti

Vuonna 2012 toteutettiin laaja ympäristöasioiden seuranta-
katselmus, jossa selvitettiin Mustankorkean ympäristöasioi-
den nykytila sekä arvioitiin vuosien 2010-2012 ympäristöoh-

jelman toteutuminen. Ympäristökatselmuksessa selvitettiin
ympäristönäkökohtia kahdesta näkökulmasta: yrityksen sisäi-
set toiminnot ja yrityksen ulkopuoliset toiminnot.

Sisäisissä toiminnoissa selvitettiin tuotteiden, palveluiden ja
prosessien ominaisuuksia ja ympäristövaikutuksia sekä va-
rautumista poikkeustilanteisiin. Ulkopuolisessa toiminnassa
tarkastettiin lain asettamat vaatimukset sekä sidosryhmi-
en vaatimukset ympäristönäkökohdille. Katselmuksessa on
otettu huomioon myös työturvallisuusasioita.

20

ympäristötavoitteet
vuosina 2013-2015
Ympäristöohjelma kattaa seuraavat
sisällöt:

1 	Turvallisen ja toimivan työympäristön kehittäminen
2 	Jätteenkäsittelytoimintojen kehittäminen
3 	Ympäristötietoisuuden lisääminen ja julkisuuskuvan
	 kehittäminen.

Kehityskohteet framille

Kehityskohteita ovat esimerkiksi vaarallisten jätteiden käsit-
telyn kehittäminen lääkejätteiden osalta. Myös kompostointi-
prosessiin ja lopputuotteisiin panostetaan edelleen. Jätteiden
hyötykäyttöastetta pyritään nostamaan useiden toimenpitei-
den avulla mm. parantamalla opastusta jätteenkäsittelykes-
kuksen alueella sekä etsimällä kaatopaikkajätteelle energia-
hyödyntämisratkaisuja.

Kaatopaikkakaasun laajapohjaisempaa hyödyntämistä tarkas-
tellaan mm. selvittämällä mahdollisuuksia ottaa käyttöön säh-
köä ja lämpöä kaasusta tuottava CHP-moottori yhteistyössä
Jyväskylän Energia Oy:n kanssa sekä jatketaan selvityksiä hyö-
dyntää kaasua liikennepolttoaineena.

Ympäristötietoisuutta lisätään

Toiminta-alueella asuvien ympäristötietoisuutta pyritään li-
säämään mm. käyttöönotettavalla sähköisellä uutiskirjeellä,
messuille osallistumisilla ja websivujen sisällön ajankohtaisella
päivittämisellä.

Meille on tärkeää,
että viestintämme on
läpinäkyvää. Palvelemme alueen
kotitalouksia ja yhteisöjä myös
tiedottamalla ja viestimällä
toiminnastamme,
kertoo viestintä- ja ympäristö-
päällikkö Piia Aho.

Mitä saatiin aikaan
vuosina 2010-2012 ?
Mustankorkean edellistä ympäristöasioiden toimenpideoh-
jelmaa toteutettiin vuosien 2010-2012 välisenä aikana. Kun-
nianhimoisessa ympäristöohjelmassa saatiin aikaiseksi muun
muassa seuraavaa:

•	 Keräyspaperin ja –pahvin hyötyjäteterminaalissa parannet-
tiin pölynpoistoa rakentamalla pölynpoistojärjestelmä paalai-
men yläpuolelle.
•	 Ympäristöriskeihin on varauduttu monella tavalla muun
muassa laatimalla ohjeistusta hätätilanteiden varalle: pelas-
tussuunnitelma, toimintaohjeet yhteiselle työpaikalle, Huol-
tovarmuuskeskuksen ohjeistuksen mukainen jätehuollon val-
miussuunnitelma sekä kriisiviestintäsuunnitelma.
•	 Kompostointilaitoksessa otettiin käyttöön lämmitysjärjes-
telmä, jossa prosessissa käytettävää kasteluvettä lämmite-
tään kompostoinnissa syntyvällä hukkalämmöllä. Kasteluve-
den lämmitys nopeuttaa ja parantaa kompostointiprosessia
varsinkin kylminä vuodenaikoina.
•	 Kompostointilaitoksesta saatavista bio- ja lietekompos-
teista on kehitetty hajuttomia ja ravinteikkaita lannoitepell-
ettejä. Pellettikokeiden tavoitteena on ollut kehittää nykyisiä
kompostituotteita pidemmälle jalostettu tuote viherrakenta-
jille että myös laajamittaisempaan lannoitekäyttöön.
•	 Yksi merkittävistä ympäristöohjelman tavoitteista oli hyö-
tykäyttöasteen nosto. Vuonna 2012 jätteiden hyötykäyttö-
aste nousi jo 69 prosenttiin. Hyötykäyttöasteen nousuun ovat
vaikuttaneet muun muassa rakennusjätteen lajittelutoimin-
nan ja kuormantarkastusten tehostuminen.
•	 Loppusijoitusalueen ympäristökuormituksen vähentämi-
seksi, vesien käsittelytarpeen pienentämiseksi ja kaatopaik-
kakaasun energiapotentiaalin hyödyntämisen lisäämiseksi
toteutettiin laaja tutkimushanke. Monitorointihankkeen tu-
loksena syntyi konkreettisia toimenpiteitä, joita on lähdetty
viemään eteenpäin.
•	 Mustankorkea kehitti yhdessä Vapo Oy:n kanssa turveau-
mojen suojamuovien materiaalihyödyntämistä. Puhdistus- ja
paalausprosessin jälkeen muovi saatiin toimitettua uusio-
muovin raaka-aineeksi polton sijaan.
•	 Vaarallisten jätteiden käsittelyä kehitettiin saneeraamalla
uudet ja toimivammat tilat.
•	 Henkilöstön ympäristötietoisuutta on lisätty laaja-alaisilla
koulutuksilla.
•	 Asiakas- ja sidosryhmätutkimuksella selvitettiin Mustan-
korkean asiakasprofiilia ja vastaajien alalle asettamia vaati-
muksia. Lisäksi kartoitettiin vastaajien tyytyväisyyttä Mus-
tankorkean toimintaan ja palveluihin.
•	 Viestintää on tehostettu muun muassa asiakas- ja sidos-
ryhmätutkimuksessa saadun palautteen perusteella sekä pa-
nostettu entistä enemmän ulkoiseen viestintään.

21

MITEN KOTITALOUKSISSA
LAJITELLAAN JÄTTEITÄ?

Tero Jakovlev, 43, verstaspäällikkö,
perheellinen omakotitaloasuja,
Jyväskylän seutu

1. Mitä jätteidenlajittelu merkitsee sinulle?

Mitä enemmän ikää on karttunut, sen tärkeämmäksi lajittelu
on tullut. Maailma hukkuu roskaan, jos ihmiset eivät viitsi nähdä
vaivaa ympäristönsä puolesta. Itse olen säästeliäs, mikä auttaa
turhan roinan karsimisessa jo ennenkuin sitä pääsee kertymään.

2. Miten kotitaloudessasi lajitellaan
jätteet? Mitkä jätteet lajitellaan
erityisesti?

Meidän taloudessa seka- ja kuivajätteistä muodostuu hyvin
pieni roskapussi. Biojätteen määrä on sen sijaan suuri - hedel-
mien kuoret, vihannesperäiset jätteet ja muut hajoavaksi kel-
paavat ovat suurimpia jäte-eriä nelihenkisessä perheessämme.

Taittelemme pahviset pakkaukset ja maitopurkit erikseen
pahvinkeräykseen ja lasi- sekä metallipurkit erotellaan niille
tarkoitettuun lajitteluastiaan. Loisteputket ja energiansääs-
tölamput kerätään erikseen ja hävitetään asianmukaisesti.
Elektroniikkaromua viemme muun muassa Giganttiin. Oma-
kotitaloasujina rakennusjätteitä kertyi varsinkin talonrakenta-
misen aikana. Ja kyllä sitä syntyy aika-ajoin edelleen. Ne viem-
me Mustankorkealle, etteivät jää lojumaan luontoon.

3. Vinkkejä lajitteluun tai ideoita
materiaalien uudelleenhyödyntämiseen?

Hyödynnän kaikki rakentamisesta jääneet ylijäämäpalat. Te-
rassista ylijääneistä materiaaleista sai esimerkiksi kukille istu-
tuslaatikon, linnunpöntön ja porrasaskelmia. Minua ihmetyttää,
miten työmaille voi kertyä ylijäävää tavaraa niin paljon. Jos kaikki
hyödynnettäisiin kunnolla tai arvioitaisiin käyttömäärä etukä-
teen, ei poisheitettävää roinaa pääsisi syntymään niin paljon.

4. Mikä on suurin ympäristötekosi?

Suunnitellessamme omakotitaloamme, meille oli tärkeää ot-
taa huomioon talon sähkön- ja energiankulutustaso. Pyrim-
me jo suunnitteluvaiheessa minimoimaan kulutuksen. Emme
katsoneet lyhytnäköisesti pelkästään materiaalien ja ratkaisu-
jen hintaa tai ominaisuuksia, vaan kulutusta ja energiansääs-
töä pitkällä tähtäimellä. Se on suurin ja kallein ympäristötekoni
tähän mennessä.

22

Ympäristövaikutuksia
tarkkaillaan säännöllisesti

Mustankorkean jätteenkäsittelykeskuksen toiminnan ympä-
ristövaikutuksia seurataan jatkuvasti asiantuntijoiden tekemi-
en ympäristötutkimusten ja henkilökunnan tekemän tarkkai-
lun avulla.

Mitä enemmän sataa, sitä enemmän syntyy
jätevettä

Mustankorkean jätteenkäsittelykeskuksen vesitaseeseen vai-
kuttaa voimakkaasti sadanta. Sen mukana muuttuvat myös
viemäriin johdettavan jäteveden määrä sekä haihdunta- ja
maastoon johdettu puhdas vesi. Mitä enemmän sataa, sitä
enemmän syntyy viemäriin johdettavaa jätevettä ja maas-
toon johdettavaa puhdasta vettä.

Jätteenkäsittelykeskuksen vesienkäsittely on järjestetty niin,
että puhtaat pintavedet (sadevedet) ja alueen ulkopuoliset
vedet pidetään erillään jätteistä ja kaatopaikkavesistä. Loppu-
sijoitusalueen suotovedet eli kaatopaikkavedet, käsittely- ja
varastokenttien valumavedet, laitosten prosessivedet sekä

saniteettivedet johdetaan käsittelyyn Jyväskylän Seudun puh-
distamo Oy:n jätevedenpuhdistamolle Nenäinniemeen. Jät-
teenkäsittelytoiminnoille on toteutettu vaatimusten mukaiset
pohjarakenteet sekä vesien johtamis- ja talteenottojärjestel-
mät. Näillä rakenteilla varmistetaan, etteivät käsittelyä vaativat
jätevedet valu pois jätteenkäsittelykeskuksen alueelta.

Käsittelyyn johdettavat jätevedet

Vuonna 2012 jätevedenpuhdistamolle johdettiin jätevettä yh-
teensä 142 056 m3 eli noin 389 m3/päivä. Jäteveden määrä on
lähes viidenneksen enemmän kuin vuonna 2011 (118 073 m3).
Vesimäärän kasvuun vaikutti se, että sadetta saatiin reilusti
tavanomaista enemmän. Erityisesti syksy oli erittäin sateinen,
neljänneksi suurin sademäärä viimeisen 50 vuoden aikana.
Nenäinniemeen jätevedenpuhdistamolle johdettavien jäte-
vesien laatua ja määrää tarkkaillaan puhdistamolle johtavan
viemärin kaivosta.

Ympäristöpaneeli seuraa ja raportoi

Mustankorkean jätteenkäsittelykeskuksen melua, pölyä, ha-
juja, roskaantumista ja muita ympäristövaikutuksia seuraa ja
havainnoi ympäristöpaneeli. Ympäristöpaneeli koostuu va-
paaehtoisista jätteenkäsittelykeskuksen ympäristön asuk-
kaista ja ulkoilualueiden käyttäjistä.

Vuonna 2012 ympäristöpanelisteja oli 20 henkilöä. Asukas-
paneelissa havaintoja teki vuonna 2012 yhteensä 8 panelistia.
Vastaukset käsittelee ja raportoi ulkopuolinen asiantuntija,
joka oli vuonna 2012 Jyväskylän yliopiston Ympäristöntutki-
muskeskus.

Hajuhavaintojen määrä kuvataan hajuhavaintopäivinä, jolloin
yksi tai useampi ympäristöpaneelin jäsenistä on kokenut jät-
teenkäsittelykeskuksen toiminnasta aiheutuvia hajuhaittoja.
Asukaspaneelin perusteella hajupäivien kokonaismäärä Mus-
tankorkean jätteenkäsittelykeskuksen ympäristössä oli 76,
mikä on hieman enemmän kuin vuonna 2011 (62 hajupäivää).
Havainnoissa korostui talven hiihtokausi, jolloin Mustankorke-

Rakenteilla varmistetaan,
etteivät käsittelyä vaativat
jätevedet pääse valumaan
jätteenkäsittelykeskuksen
ympäristöön.

vesitase

Vuodessa jätevedenpuhdistamolle joh-
dettiin jätevettä 84 uimahallialtaan ver-
ran (keskivertoaltaan tilavuus n. 1700 m3).

23

an jätteenkäsittelykeskuksen ympäristössä liikkui enemmän
ulkoilualueiden käyttäjiä.
Ympäristöpaneelin lisäksi Mustankorkealle ilmoitettiin vuo-
den 2012 aikana 6 hajuhavaintoa, joka voitiin kohdistaa Mus-
tankorkean toiminnoista aiheutuneeksi. Ympäristöhavainnot
on kirjattu Mustankorkean sähköiseen poikkeamakantaan ja
toimitettu tiedoksi viranomaisille (Keski-Suomen ELY-keskus
ja Jyväskylän kaupungin ympäristövirasto).

Hajuhaittoja pyritään ehkäisemään

Merkittävimmät mahdollisia hajuhaittoja aiheuttavat toimin-
not Mustankorkean jätteenkäsittelykeskuksessa ovat jätteen
loppusijoitus, loppusijoitusalueen sulkemistyöt, kompostointi,
pilaantuneiden maa-ainesten käsittely ja jätteenkäsittelykes-
kukseen saapuvat jätekuormat. Mustankorkealla tehdään jat-
kuvasti töitä hajuhaittojen vähentämiseksi ja minimoimiseksi.
Entisen loppusijoitusalueen pintasuojarakenteita toteutettiin
vuoden 2012 aikana yhteensä noin 0,52 ha. Pintasuojaraken-
teilla estetään kaatopaikkakaasujen ja hajupäästöjen leviämis-
tä ympäristöön. Pintasuojarakenteena käytettävä kuitusavi
valitaan sellaiselta tehtaalta, jonka massan on todettu aiheut-
tavan lievempiä hajuhaittoja. Kuitusaven varastointitekniikkaa
on kehitetty siten, että hajupäästöjä on saatu vähennettyä.

Mustankorkealla on jatkuvatoiminen sääasema, jolloin ym-
päristöhavaintoja voidaan peilata sääolosuhteisiin ja tuulen-
suuntiin. Mustankorkean hajua aiheuttavia toimintoja pyritään
toteuttamaan vain silloin, kun tuulensuunta on poispäin asu-
tuksesta. Käynnissä oleva toiminta voidaan tarvittaessa myös
keskeyttää, jos se aiheuttaa sääolosuhteista johtuen tarpee-
tonta haittaa lähialueille.

Kompostointiprosessia on tehostettu teknisillä muutoksilla ja
uuden kompostoitumista tehostavan seosaineen käyttöön-
otolla. Tehdyillä toimenpiteillä on saatu tehostettua kompos-
tointiprosessia ja vähennettyä hajupäästöjä.

Meluhaitat

Jätteenkäsittelykeskuksella merkittävimpiä melunlähteitä
ovat kuorma-autoliikenne ja erilaisten työkoneiden aiheut-
tamat äänet. Kertaluonteisessa meluselvityksessä vuonna
2007 on todettu, että jätteenkäsittelykeskuksen toimintojen
keskiäänitasot eivät ylitä päivä- tai yöajan ohjearvoja.

Helpoin tapa vaikuttaa haju-
haittoihin on lajitella hyöty-
jätteet, kuten biojäte, kotona
erilleen kuivajätteestä.

Ympäristöpaneelissa raportoitiin maaliskuussa häiritsevistä
murskausäänistä. Meluhaitta aiheutui todennäköisesti Jyväs-
kylän kaupungin liikelaitoksen Aluetekniikan (ALTEK) maa- ja
kiviaineksen murskauksesta.

Mustankorkean jätteenkäsittelykeskukseen ilmoitettiin vuo-
den 2012 aikana 2 meluhavaintoa, jotka koskivat haittalintujen
pyynnistä aiheutuvaa ampumamelua. Ympäristöhavainnot on
kirjattu Mustankorkean sähköiseen poikkeamakantaan.

Tehostettu lintutarkkailu

Vuosittaista linnustoseurantaa Mustankorkean jätteenkäsitte-
lykeskuksella on tehnyt vuodesta 2004 alkaen Keski-Suomen
Lintutieteellinen yhdistys ry. Seurannassa lasketaan sekä varis-
että lokkilintujen määrät ja tunnistetaan eri lajit. Lintumäärissä
havaittiin runsastumista vuoteen 2009 saakka, mutta vuonna
2010 lintujen määrä on kääntynyt laskuun. Vuonna 2011 lintujen
määrä on palannut vuoden 2007 tasolle. Lintujen lukumäärissä
on vaihtelua eri suuntiin eri laskentavuosina, mutta eniten ovat
runsastuneet lokkilinnut. Määrän vaihteluun voivat vaikuttaa
seurantaan liittyvät tekijät sekä jätteenkäsittelykeskuksen toi-
minnan vaihtelu. Selityksiä voivat olla varis- ja lokkilintujen ylei-
nen lisääntyminen, jätteenkäsittelykeskuksen vähenevät ravin-
nonhakumahdollisuudet, lintulaskenta-ajankohdan osuminen
huippuesiintymiskohtiin ja -olosuhteisiin eri vuosina sekä edellä
mainittujen tekijöiden yhteisvaikutus.

valtaosa alueella
esiintyvistä linnuista
on harmaalokkeja
ja naakkoja.

24

Vuonna 2012 kaatopaikkakaasun
hyödyntämisaste oli lähes 99 %.

Haittalintujen torjunnasta jätteenkäsittelykeskuksella vastaa
Jyväskylän Metsästyksenhoitoyhdistys ry. Kantaa on rajoitet-
tu harmaalokkien sekä varisten osalta. Haittalintujen torjunta
kuuluu osana Mustankorkean ympäristöluvan vaatimuksiin.
Jätteenkäsittelykeskuksenalueella järjestettiin tehostettu va-
ris- ja lokkilintuseuranta syksyllä 2012. Alueelle tulevat linnut
laskettiin 3-4 kertaa viikossa 24.10. ja 28.11. välisen ajan. Seu-
rannalla pyrittiin selvittämään lintujen vuorokautista liikehdin-
tää ja niiden oleilualueita, sekä nestekaasutykin ja ampumisen
vaikutuksia lintujen määriin ja käyttäytymiseen. Lintulaskenta
osoitti, että valtaosa alueen linnuista oli harmaalokkeja yli 750
yksilöä päivässä ja toiseksi eniten oli naakkoja noin 500 yksilöä
päivässä. Kaikkiaan jätteenkäsittelyalueella oli kyseisenä ajan-
jaksona lintuja päivittäin yhteensä keskimäärin yli 1400 yksilöä.
Lokkilinnut reagoivat aseiden paukkeeseen ja nestekaasuty-

kin ääneen herkemmin ja ne poistuivat alueelta, mutta pala-
sivat usein paukkeen loputtua takaisin. Varislinnut vaihtoivat
yleensä turvallisempaan paikkaa alueen sisällä ja palasivat
paukkeen loputtua takaisin ruokailemaan.

Kaatopaikkakaasulla lämmöt noin 1 100
omakotitaloon

Loppusijoitukseen päätyvä biojäte ja muu biohajoava jäte
muodostaa kaatopaikan hapettomissa olosuhteissa kaa-
topaikkakaasua. Kaatopaikkakaasu on suurimmaksi osak-
si metaania, mutta sen joukossa on myös hajuja aiheut-
tavia rikkiyhdisteitä. Kaatopaikkakaasujen vapautumista
ilmakehään pyritään estämään jätetäytön päälle rakennetta-
villa pintasuojarakenteilla sekä jätetäyttöön rakennetulla kaa-
sunkeräysjärjestelmällä. Mustankorkean jo käytöstä poiste-
tuille loppusijoitusalueille on rakennettu pintasuojarakenteet
ja kaasunkeräysjärjestelmät. Nykyiselle käytössä olevalle lop-
pusijoitusalueelle nämä rakenteet toteutetaan vaihe vaiheel-
ta sitä mukaa, kun alueita poistuu käytöstä.

Kaatopaikkakaasut johdetaan Jyväskylän Energia Oy:n Kel-
tinmäen lämpökeskukseen hyödynnettäväksi kaukolämmön
tuotannossa. Saatava kaasun määrä vastaa lähes 1 100 oma-
kotitalon vuotuista lämmöntarvetta, mikä vastaa noin 1 820
000 litraa kevyttä polttoöljyä vuodessa. Hyödynnetty ener-
giamäärä oli vuonna 2012 jo 18 200 MWh. Mahdollisten kaa-
sunsyötön keskeytysten aikana kaasu poltetaan soihtupolt-
timessa Mustankorkealla. Vuonna 2012 kaatopaikkakaasun
hyödyntämisaste oli lähes 99 %.

lokki- ja varislintujen
kokonaismäärä laskentavuosittain

25

MITEN KOTITALOUKSISSA
LAJITELLAAN JÄTTEITÄ?

Mikko Holm, 32, korutaiteilija,
kahden henkilön talous kaupungin
keskustassa

1. Mitä jätteidenlajittelu merkitsee sinulle?

Minulle jätteidenkäsittely tarkoittaa vastuunkantamista ym-
päristöstä. Tietoisuuden lisääntyminen ympäristöasioista
esimerkiksi median välittämänä on vaikuttanut omiin käytän-
töihini. Luonnon roskaaminen ärsyttää. Jos jaksaa kantaa sin-
ne roskaa, niin miksi ei pois?

2. Miten kotitaloudessasi lajitellaan
jätteet? Mitkä jätteet lajitellaan
erityisesti?

Kaikki jätteet lajitellaan, mitä on vain mahdollista kierrättää ku-
ten pahvit, metallit, lasi, biojäte. Jätteen syntymistä voi myös
ennakoida. Hedelmille ei esimerkiksi tarvitse ottaa muovipus-
sia kaupassa.

3. Vinkkejä lajitteluun tai ideoita
materiaalien uudelleenhyödyntämiseen?

Vanhoja kynttilöitä sulattamalla saa uusia käsintehtyjä muka-
via lahjoja. Metallipurkit voi reijittää ja tehdä niistä valaisemia
tai tuikkukoristeita. Sarjakuvasivut voi hyödyntää lahjapaperi-
na. Oma luovuus on vain rajana.

Seuraan ja teen itse taidetta. Kierrätän jätteitä esimerkiksi teok-
sia varten. Käytän töissäni mahdollisimman paljon luonnonma-
teriaalieja ja kierrätysmateriaaleista esimerkiksi sähköjohtoja.

4. Mikä on suurin ympäristötekosi?

Yhtä suurta ympäristötekoa on vaikea osoittaa. Kyllä se on
elämänasenne, mikä on arjessa mukana koko ajan.

26

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

EROTUSKAIVOLIETE
Hiekan- ja rasvanerotuskaivolietteitä sekä öljynerotuskaivo-
lietteitä.

HAJUHAVAINTOPÄIVÄ
Hajuhavaintopäivä on päivä, jolloin yksi tai useampi asukaspa-
neelin jäsenistä tai ulkoalueiden käyttäjä ovat kokeneet jät-
teenkäsittelykeskuksen toiminnasta aiheutuvia hajuhaittoja.

HYÖTYJÄTE
Jätettä, jota voidaan käyttää joko uusien tuotteiden raaka-
aineena, energiantuotannossa tai materiaalina.

ISO 14001:2004
Kansainvälinen ympäristöjärjestelmästandardi. Yritys osoit-
taa ympäristöjärjestelmänsä standardin mukaiseksi hankki-
malla sille varmennuksen eli sertifikaatin.

ISO 9001:2008
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. Loppu-
sijoitus 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 yhtey-
dessä syntynyttä maankamaran ainesta sekä siihen rinnas-
tettavaa ainesta, joka voidaan hyödyntää jätteenkäsittelykes-
kuksen rakenteissa.

SÄHKÖLAITTEET
Sähkö- ja elektroniikkaromua ovat käytöstä poistetut televisi-
ot, radiot, radiot, dvd-soittimet, ATK-laitteet jne.

TOIMINTAJÄRJESTELMÄ
Hallintajärjestelmä, joka sisältää organisaation rakenteet,
suunnittelun, vastuut, menettelytavat, prosessit ja resurssit
yrityksen toiminnan kehittämiseksi ja toteuttamiseksi.

TUOTTAJAYHTEISÖ
Tuottaja eli tuotteen valmistaja vastaa käytöstä poistettujen
tuotteidensa (esim. renkaat, paristot, sähkö- ja elektroniikka-
romut) keräilystä, esikäsittelystä, kierrätyksestä, hyödyntä-
misestä ja muun jätehuollon järjestämisestä sekä siitä aiheu-
tuvista 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 ai-
heuttaa erityistä vaaraa tai haittaa terveydelle tai ympäristöl-
le. Vaarallisia jätteitä ei sijoiteta loppusijoitusalueelle. Entinen
nimitys oli ongelmajäte.

YHDYSKUNTAJÄTE
Yhdyskuntajäte on yleisnimike asumisessa syntyvälle jätteelle
sekä ominaisuuksiltaan ja koostumukseltaan siihen rinnas-
tettavalle teollisuus-, palvelu- tai muussa toiminnassa synty-
neelle jätteelle.

YMPÄRISTÖINVESTOINTI
Investointi, joka toteutetaan etupäässä ympäristönsuojelulli-
sessa tarkoituksessa.

YMPÄRISTÖNÄKÖKOHTA
Yrityksen toimintojen, tuotteiden tai palvelujen osa, joka voi
olla vuorovaikutuksessa ympäristön kanssa, esimerkiksi mah-
dolliset haju- tai meluhaitat ympäristöön. Merkittävä ym-
päristönäkökohta on sellainen, jolla on tai voi olla merkittävä
ympäristövaikutus.

YMPÄRISTÖOHJELMA
Kuvaus toteutetuista tai suunnitelluista toimenpiteistä (teh-
tävät ja keinot), joilla pyritään saavuttamaan ympäristötavoit-
teet ja -päämäärät, sekä ympäristöpäämäärien ja – tavoittei-
den toteuttamiselle asetetut määräajat.

YMPÄRISTÖVAIKUTUS
Yrityksen toiminnan, tuotteiden tai palveluiden aiheuttama
hyödyllinen tai haitallinen muutos ympäristössä.

14. Lyhenteet ja käsitteet

27

Ympäristönsuojelusihteeri
Sirpa Peitsenheimo-Aarnio, Hankasalmi

1. Miten kunnan toiminnassa huomioidaan ympäristö?

Hankasalmen kuntaan investoitiin viime vuonna uusi jäteve-
denpuhdistamo, jolla korvattiin kolme vanhentunutta puhdis-
tamoa. Jätepuhdistamoon lasketaan kolmen taajaman sekä
useiden vesiosuuskuntien vedet. Suunnittelussa otettiin huo-
mioon Hankasalmelle tärkeän Kuuhankaveden vedenlaadun
suojeleminen.

Ympäristö on otettu huomioon myös kunnan energiamuo-
doissa. Kunnan kiinteistöjen lämmitysmuotona on ollut pit-
kään öljy, mutta nyt ollaan siirtymässä puupohjaisten poltto-
aineiden käyttöön.

2. Miten kuntalaisia kannustetaan jätteiden hyötykäyttöön
ja kierrätykseen?

Jätteiden hyötykäyttöä pyritään edistämään tiedotuksella,
valistuksella ja neuvonnalla. Kouluilla järjestetään jätevalistus-
päiviä, siivouspäiviä ja ympäristökasvatusta. Näistä kerrotaan
myös paikallismediassa.

Hyötyjätteiden kerääminen on tehty mahdollisimman helpok-
si. 24 jätteenkeräyspistettä on sijoitettu suosittujen kulkureit-
tien varrelle. Jätteidenlahittelulla kotona voi vaikuttaa paljon
omaan jätelaskuunsa. Jokainen voi vaikuttaa ympäristöön,
me luomme vain puitteet.

3. Millaista yhteistyötä Mustankorkean kanssa tehdään?

Hankasalmi on Mustankorkean asiakaskunta ja meiltä kulje-
tetaan kuiva- ja biojätteet Mustankorkealle. Lisäksi jäteveden
puhdistamoliete menee Mustankorkealle kompostoitavaksi.

kysyimme asiantuntijalta:

28

Ronsuntaipaleentie 204,40500 Jyväskylä
puh. (014) 411 5913

asiakaspalvelu@mustankorkea.fi
www.mustankorkea.fi

TEE YMPÄRISTÖSTÄ NUMERO!
Voit vaikuttaa ympäristön hyvinvointiin lajittelemalla ja kierrättämällä hyötyjätteet ja

näin vähentämällä sekajätteen tuottamista.

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, kip-
siä. betonia ja tiiltä, renkaita, kuivajätettä ja rakennusjätteitä.

