
mistä on vastuullinen
jäteyhteistyö tehty?

2

MISTÄ ON VASTUULLINEN
JÄTEYHTEISTYÖ TEHTY?
Mustankorkean vuosikertomus 2013

1. 	 Mikä on Mustankorkea?	 3
2. 	 Mitä toimitusjohtajalla on mielessä?	 4
3. 	 Mitä Mustankorkealla tehdään?	 6
4. 	 Mitkä olivat merkittävimpiä tapahtumia	 9
	 vuonna 2013?
5. 	 Kenen luvalla Mustankorkea toimii?	 11
6. 	 Miten ympäristö huomioidaan?	 12
7.	 Mitä henkilöstölle kuuluu? 	 17
8. 	 Mitä on vastuullinen jäteyhteistyö?	 18
9. 	 Mitä kehityshankkeita toteutettiin vuonna 2013?	 20
10. 	 Miltä Mustankorkea näyttää numeroina?	 22
11. 	 Mitä Mustankorkean alueella on?	 24
12. 	 Mitä lyhenteet ja käsitteet tarkoittavat?	 27

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

MUSTANKORKEA ON ALUEELLINEN
JÄTTEENKÄSITTELY-YHTIÖ

•	 hoidamme yhtiön toiminta-alueella syntyneiden yhdys-
	 kunta-, rakennus- ja tuotantotoiminnan sekä maa- ja
	 kiviainesjätteiden käsittelyä. Toiminta-ajatuksena
	 on edistää jätteiden kierrätystä ja hyötykäyttöä.
• 	 perustettu vuonna 1998
• 	 pääomistajana Vapo Oy, osakaskuntina Jyväskylä,
	 Laukaa ja Muurame
• 	 18 työntekijää
• 	 liikevaihto noin 10,6 miljoonaa €
• 	 asukkaita toiminta-alueella noin 210 000
• 	 kävijöitä jätteenkäsittelykeskuksessa
	 noin 97 400 (380 as./pvä)

3

380
asiakasta päivässä

VUONNA 2013 MUSTANKORKEA PALVELI 18 HENKILÖN VOIMIN NOIN 105 RISTEILYALUKSELLISEN
VERRAN ASIAKKAITA (KUN YHDEN RISTEILYALUKSEN MATKUSTAJAMÄÄRÄ ON 2 000 MATKUSTAJAA).

4

ALA MUUTTUU JA KEHITTYY

Mielessä pyörivät tietysti jatkuvasti monenlaiset jätehuoltoon
ja sen kehittämiseen liittyvät asiat. Ala on viime vuosina muut-
tunut teknisen kehityksen ja lainsäädännön muutosten myötä
huomattavasti. Tässä myllerryksessä pitää pysyä mukana ja
kehittää toimintaa siten, että pystymme jatkossakin tarjoa-
maan korkeatasoista ja kustannuksiltaan kohtuullista palvelua
seutukunnan asukkaille ja yrityksille.

Toisaalta haluamme myös tarjota yhteistyötä valtakunnallisil-
le toimijoille, sillä meillä on käytössämme ainutlaatuinen alue
maakunnallisen väestökeskittymän kupeessa.

LAJITTELUA, MURSKAUSTA, SEULONTAA,
TUOTTEISTAMISTA…

Paljon positiivisia asioita on tapahtunut. Olemme pystyneet
kehittämään toimintaamme jätteidenlajittelun tehostami-
seksi ja niiden hyötykäytön lisäämiseksi. Olemme paranta-
neet erityisesti rakennusjätteen lajittelua ja vuosi vuodelta
saadaan lajitteluhalliin tulevasta sekalaisesta jätteestä enem-
män ja enemmän hyötykäyttöön.

Biojätteen ja puhdistamolietteen käsittelyä on myös te-
hostettu. Uskallan väittää, että meillä on tällä hetkellä valta-
kunnan parhaiten toimiva kompostointilaitos, joka tuottaa
ensiluokkaista kompostia lannoitteeksi ja mullan raaka-ai-
neeksi. Laitos sai viime vuonna Eviran hyväksynnän kaupan
eläinperäisen jätteen käsittelylle kolmantena kompostointi-
laitoksena Suomessa. Laitos on kuitenkin jäämässä pieneksi
palvelukysynnän kasvaessa ja siksi olemmekin alkaneet tutkia
mahdollisuuksia biokaasulaitoksen rakentamiseksi kompos-
tointilaitoksen viereen. Biokaasulaitoksen myötä kapasiteet-
tia saataisiin roimasti lisää, kaasu voitaisiin ohjata sähkön ja
lämmön tuotantoon tai jalostaa liikennepolttoaineeksi, ja
jäännösmassa voitaisiin hyödyntää sekä lannoitteena että ra-
vinnelisänä mullantuotannossa.

MUSTANKORKEALLA VALMISTETULLA MULLALLA
ON HYVÄ MAINE

Myös mullan valmistusta on kehitetty ja laatua parannettu,
minkä seurauksena Mustankorkealta myytävä multa onkin
saavuttanut ammattilaisten keskuudessa hyvän maineen laa-
dukkaana tuotteena. Emme ehkä pysty hinnalla kilpailemaan
multana myytävien pellonpohjien ja muiden joutomaiden
kanssa, mutta mullalta myös laatua vaativat asiakkaat ovat
kääntyneet yhä enenevässä määrin Mustankorkean puoleen.
Mullan myynti onkin kasvanut vuosi vuodelta.

KAASUSTA RYHDYTÄÄN VALMISTAMAAN
MYÖS SÄHKÖÄ

Vanha loppusijoitusalue saatiin viime syksynä kokonaan suljet-
tua. Sen seurauksena pystymme pumppaamaan kaasua te-
hokkaammin vanhalta alueelta ja kaasuntuotantomme onkin
tällä hetkellä ennätyksellistä. Jyväskylän Energian kanssa teh-
dyn yhteistyösopimuksen pohjalta kaasusta aletaan tehdä vielä
tämän vuoden puolella sähköä ja lämpöä, mikä nostaa kaasun
jalostusarvoa nykyisestä pelkästä lämmöntuotannosta.

TOIMINTA LAAJENEE PIHATUOTTEISIIN

Aivan viimeisin ilonaihe on tietysti keväällä avattu Omapiha,
josta asiakkaat voivat hakea peräkärryllä monia piharakenta-
miseen tarvittavia tuotteita samalla reissulla, kun tuovat jät-
teitä lajittelupihalle. Tämä jos mikä on kustannustehokasta
resurssiviisautta, josta nykyään niin paljon puhutaan. Omapi-
ha-konsepti on toteutettu yhteistyössä eri toimijoiden kanssa
ja omien tuotteidemme ohella myymme Omapihalla myös
yhteistyökumppaneidemme laadukkaita tuotteita.

Olemme pystyneet tarjoamaan asiakkaillemme palvelua kil-
pailukykyiseen hintaan, jolloin olemme edelleen säilyttäneet
asemamme maakunnan suurimpana jätteidenkäsittelijänä.
Tämä on vaatinut tietysti toiminnan kehittämistä monessa
suhteessa kustannustehokkaammaksi ja tässä olemme on-
nistuneet hyvin.

KUNTAOMISTEINEN VAI YKSITYINEN YHTIÖ?

Mutta on mielessä myös huolenaiheita. Suurin asia on tietys-
ti epävarmuus yhtiön tulevasta pääomistajasta. Jyväskylän
kaupunginvaltuuston päätöksestä ostaa Vapolta Mustankor-
kean osakkeet on kulunut jo kaksi vuotta ja prosessi on edel-

”USKALLAN VÄITTÄÄ, ETTÄ
MEILLÄ ON TÄLLÄ HETKELLÄ
VALTAKUNNAN PARHAITEN

TOIMIVA KOMPOSTOINTILAITOS.”

5

leen kesken. Päätöksestä jätettiin kaksi valitusta hallinto-oi-
keuteen, joka hylkäsi molemmat valitukset viime syksynä.
Toinen valittajista valitti edelleen korkeimpaan hallinto-oikeu-
teen, missä asia edelleen odottaa käsittelyä.

Yrityksen ja koko seutukunnan jätehuollon kehittämisen kan-
nalta tilanne on ongelmallinen, sillä suuria strategisia linjauksia
ei voida oikeastaan tehdä, ennen kuin yhtiön omistusrakenne
on selvinnyt. Toiminnan lähtökohdat ja tavoitteet tulevaisuu-
dessa ovat varsin erilaiset riippuen siitä, onko Mustankorkea
kuntayhtiö vai yksityinen yhtiö. Toivottavasti asia ratkeaa vielä
tämän vuoden aikana.

VASTUULLISTA JÄTEHUOLTOYHTEISTYÖTÄ

Riippumatta tulevasta omistuspohjasta Mustankorkea tu-
lee tekemään jatkossakin tiivistä yhteistyötä jätehuollon eri
toimijoiden kanssa. Tälläkin hetkellä yhteistyökumppaneina
ovat mm. Kekkilä Oy (multatuotteet), Paperinkeräys Oy (paperi,
kartonki), Serty ry (sähkölaitteet), Suomen Rengaskierrätys Oy
(renkaat), Stena Recycling Oy (metallit), Ekokem Oy (vaaralliset
jätteet), Honkajoki Oy (eläinten ruhot) ja Hyötypaperi Oy (ener-
giajäte), vain muutamia mainitakseni.

Tavoitteena on lisätä tätä yhteistyötä tarjoamalla maa-alueita
ja tukitoimintoja esimerkiksi eri jätejakeiden käsittelylaitoksil-
le tai terminaalitoiminnoille, jotta alueelle rakennettua infraa
ja osaavaa henkilöstöä voitaisiin hyödyntää täysipainoisesti.
Lisäksi toimimme yhteistyössä lukuisten paikallisten yritysten
kanssa mm. alueen rakentamiseen, huoltoon ja kunnossapi-
toon sekä monissa jätteiden käsittelyyn liittyvissä asioissa.
Myös viranomaisyhteistyö on tärkeää ja tukee Mustankorkean
vastuullista toimintaa jätehuollon kentällä.

Voidaankin hyvällä omallatunnolla sanoa, että Mustankorkea
täyttää kaikki vastuullisen jätehuollon toimijan tunnusmerkit
ja voimme kaikki olla siitä ylpeitä.

Esko Martikainen
Toimitusjohtaja
Mustankorkea Oy

6

Mustankorkea Oy on alueellinen jätteenkäsittely-yhtiö,
joka hoitaa yhtiön toiminta-alueella syntyneiden yhdys-
kunta-, rakennus- ja tuotantotoiminnan sekä maa- ja kivi-
ainesjätteiden vastaanottoa, käsittelyä ja hyödyntämistä.

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

KUINKA PALJON JÄTTEITÄ OTETTIIN VASTAAN
VUONNA 2013?

Mustankorkean jätteenkäsittelykeskukseen vastaanotettiin
jätteitä vuoden 2013 aikana yhteensä noin 152 900 tonnia.
Yhtiön toimialueella asuu noin 210 000 asukasta.

Vastaanotetuista jätteistä:
•	 yhdyskuntajätteitä oli noin 65 500 tonnia
•	 maa- ja kiviainesjätteitä 20 300 tonnia,
	 rakennusjätteitä 37 800 tonnia ja
•	 tuotantotoiminnan jätteitä 29 300 tonnia.

Vastaanotetun jätteen määrä laski hieman edellisvuoteen
verrattuna. Merkittävintä lasku oli tuotantotoiminnan jätteis-
sä sekä maa- ja kiviainesjätteissä. Lasku selittyy yleisellä
talouden taantumisella ja rakentamisen hiipumisena. Esi-
merkiksi pilaantuneita maa-aineksia saapui käsiteltäväksi kol-
manneksen vähemmän kuin edellisenä vuonna.

JÄTTEIDEN HYÖTYKÄYTTÖASTE
VUONNA 2013

68 %

VUONNA 2013
MUSTANKORKEA OTTI
VASTAAN N. 153 000
TONNIA JÄTTEITÄ, MIKÄ
VASTAA 5,6 RISTEILY-
ALUKSEN PAINOA
(KUN YHDEN ALUKSEN
PAINO ON 27 000 TONNIA).

MIKÄ ON HYÖTYKÄYTTÖASTE?

Hyötykäyttöaste ilmoittaa hyödynnettyjen jätteiden määrän
prosentteina. Hyödyntämisprosentti lasketaan suhteutta-
malla hyödynnettävien jätteiden määrä kaikkien vastaanotet-
tujen jätteiden määrään ilman maa-aineksia. Vuonna 2013

jätteiden hyötykäyttöaste oli 68 %. Tämä tarkoittaa sitä,
että yhä suurempi osa jätemäärästä voidaan käsittelyn jälkeen
hyödyntää materiaalina, raaka-aineena tai energiana. Hyöty-
käyttöaste oli edellisen vuoden tasolla.

7

KEITÄ OLI MUSTANKORKEAN HALLITUKSESSA VUONNA 2013?

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
Raimo Kinnunen (Reijo Savolin)		 Markku Lamberg (Timo Korhonen)		 Jyväskylä
Markku Kemiläinen (Tuula Smolander)		 Markku Kemiläinen (Tuula Smolander)		 Jyväskylä
Tapio Jauhiainen (Jaakko Kiiskilä)		 Jaakko Kiiskilä (Kari Saari)			 Laukaa/Muurame

•	 Multatuotteet ovat tutkittuja ja turvallisia niin

	 hygieenisyyden kuin ravinnepitoisuuksienkin osalta.

•	 Mustankorkean kompostointilaitoksella on

	 Elintarviketurvallisuusviraston (Evira) myöntämä laitoshyväksyntä.

•	 Laitoshyväksynnän lisäksi laadunvalvontaan kuuluu omavalvonta näytteenottoineen.

•	 Tuotteet ovat sellaisenaan käyttövalmiita, eivätkä vaadi erillistä lannoitekäsittelyä tai seulontaa.

•	 Jokaisen multakuorman mukana asiakas saa tuoteselosteen sisältäen tarkat käyttöohjeet.

•	 Palaute ja menekki kertovat asiakkaiden tyytyväisyydestä.

KUKA MUSTANKORKEAN OMISTAA?

Mustankorkean omistajia ovat Jyväskylä, Laukaa,

Muurame ja Vapo Oy. Omistajakuntien lisäksi asiak-

kaina on seitsemän keskisuomalaista kuntaa.

MIKSI MUSTANKORKEALLA MYYDÄÄN MULTAA?

Mullan valmistuksella ja myynnillä saadaan biojätteen ja lietteen
käsittelyssä syntyvä komposti tehokkaasti hyötykäyttöön.
Mustankorkea on yksi Keski-Suomen suurimmista multamyy-
jistä. Mullan myynti on kasvanut viime vuosina merkittävästi.
Mullanostajia ovat etupäässä yksityishenkilöt, viher- ja pihan-
rakennusliikkeet, maanrakennusliikkeet, kuntien puisto- ja
katuyksiköt sekä seurakunnat. Mustankorkea valmistaa mul-
tatuotteita yhteistyössä Kekkilä Oy:n kanssa. Vuonna 2013
Mustankorkealla myytiin multaa noin 27 000 tonnia.

VUONNA 2013 MYYDYLLÄ MULLALLA TEKISI
NOIN 30 JALKAPALLOKENTTÄÄ.

MISTÄ MULTA VALMISTETAAN?

Mustankorkean kompostointilaitoksella käsitellään erilliske-
rättyjä biojätteitä ja lantaa sekä jätevedenpuhdistamoiden
lietteitä. Multatuotteiden raaka-aineena käytetään bio- ja
lietekomposteja, maa-aineksia ja turvetta. Syntyvää kom-
postia hyödynnetään myös jätteenkäsittelykeskuksen omas-
sa toiminnassa loppusijoitusalueen pintasuojarakenteen kas-
vukerroksessa ja pilaantuneiden maa-ainesten käsittelyssä.
Mustankorkean multa valmistetaan Kekkilän lisenssillä.

8

1. 	 MILLAISTA YHTEISTYÖTÄ OLETTE TEHNEET 	
	 MUSTANKORKEAN KANSSA?

Suunnittelemme ja toteutamme Jyväskylän kaupungin jä-
teneuvontaa. Olemme tehneet yhteistyötä Mustankorkean
kanssa Jyväskylän kaupungin jätetempauksissa. Tärkeimpiä
yhteisiä projektejamme ovat Sotkutonta päivää! -kampanjaan
kuuluvat tapahtumat, kuten Tuikkujahti ja siivoustalkoot, sekä
vierailut Mustankorkealle.

Siivoustalkoita vietetään Jyväskylässä aina vapun jälkeisenä tiis-
taina. Mustankorkea on mukana suunnittelussa ja ottaa kerätyt
jätteet vastaan maksutta. Vuonna 2013 tempaukseen osallistui
13 000 talkoolaista ja roskia kerättiin lähes 13 000 tonnia.

Tuikkujahti on tuikkukuorien keräämiskisa peruskoululaisille.
Metalli kierrätetään ja hyödynnetään uudelleen materiaalina.
Talven 2013-14 kisassa Mustankorkea kustansi voittajaluo-
kan palkintoretken. Järjestämme Mustankorkealle myös tu-
tustumispäiviä.

2.	 MITÄ YHTEISTYÖLLÄ ON SAAVUTETTU?

Yhteistyössä on voimaa. Yhdessä voimme järjestää mitta-
vampia tapahtumia kuin yksin. Tekemämme työ on etupäässä
asennekasvatusta, jota on haastavaa mitata muuten kuin hy-
vällä palautteella ja kulutustottumuksien muutoksina.

Uskomme motivoivamme asukkaita ihan eri tavalla lajitte-
lemaan jätteitä, kun he näkevät paikan päällä miten lajitte-
lu toimii, ja miten jätteitä käsitellään. Tätä ei saavuteta vain
kertomalla ja kuvailemalla.

3. 	 MILLAINEN MUSTANKORKEA ON
	 YHTEISTYÖKUMPPANINA?

Mustankorkea on meille välttämätön yhteistyökumppani. He
ottavat uusia ideoita yhteistyöstä vastaan mielellään ja muu-
tenkin yhteistyö on mutkatonta. Jätteiden vastaanottaminen
maksutta siivouspäivässä on iso kädenojennus. Lisäksi yh-
teistyö on dynaamista ja kehittävää, koska yhtiön henkilökun-
ta on ajantasalla jätealan tiedoista ja taidoista.

4.	 MILLAISTA ON MIELESTÄSI VASTUULLINEN 		
	 JÄTEHUOLTO? MITÄ SE VAATII?

Vastuullinen jätehuolto pitää sisällään jätteiden asianmukai-
sen käsittelyn sekä lakien ja lupien noudattamisen. Vastuulli-
suus vaatii myös avoimuutta ja pyrkimystä aktiiviseen tiedot-
tamiseen ja ns. valistamiseen. Tietoa tulee jakaa läpinäkyvästi.
Jäteala elää todella nopeasti ja toiminta vaatii ajanhermol-
la pysymistä ja nykyaikaista osaamista.

5.	 MITEN EDISTÄTTE OMALTA OSALTANNE
	 YMPÄRISTÖN HYVINVOINTIA?

Yhdistyksemme toiminta tähtää kaikkinensa ympäristön hy-
vinvointiin. Pyrimme toteuttamaan ruohonjuuritason projek-
teja ja asukaslähtöistä toimintaa.

Pääteemojamme ovat asuminen, liikkuminen ja ruoka. Pyrim-
me vaikuttamaan myös jätteiden syntymiseen ja kuluttamis-
tottumuksiin. Olemme järjestäneet seudulla lähiruokapiirejä,
toteuttaneet liikkumiseen liittyviä projekteja ja tehneet tutuk-
si resurssiviisasta asumista.

JAPA ry on jyväskyläläinen asukasyhdistysten perustama kestä-
vää kehitystä edistävä yhdistys, jonka tavoitteena on juurruttaa
kestävä elämäntapa osaksi asukkaiden arkea. Yhdistys toimii tii-
viissä yhteistyössä alueen asukasyhdistysten ja Jyväskylän kau-
pungin kanssa.

JAPA RY:N KOORDINAATTORI KATI KANKAINEN:

“Mustankorkea on
	 meille välttämätön
	 yhteistyökumppani.”Mitä on

vastuullinen

jäteyhteistyö?

9

VUONNA 2013 SAAVUTETTIIN MONIA ETAPPEJA:

•	 Mustankorkean alueella on ollut 50 vuotta jätteenkäsitte-	
	 lytoimintaa. Alue on toiminut vuodesta 1963 Jyväskylän 	
	 kaupungin kaatopaikkana. Mustankorkea Oy aloitti toimin-
	 tansa alueella vuonna 1998.

•	 Mullan myynti jatkoi kasvuaan ja multaa myytiin noin
	 27 000 tonnia. Multatuotteissa on hyödynnetty muun 		
	 muassa Jyvässeudun biojätteitä. Kompostointia, multa	
	 tuotteiden käsittelyprosessia sekä tuotteiden laatua 		
	 valvotaan Elintarviketurvallisuusvirasto Eviran myöntämän 	
	 laitoshyväksynnän edellyttämällä tavalla.

•	 Mustankorkea Oy on saanut 19.6.2013 Elintarviketurvalli-
	 suusvirasto Eviralta sivutuoteasetuksen mukaisen laitos-	
	 hyväksynnän. Laitoshyväksyntä tarkoittaa, että Mustan	-	
	 korkean kompostointilaitoksessa voidaan käsitellä kaupan 	
	 ja tukkukaupan raakaa lihaa ja kalaa sekä pakattuja biojätteitä.

•	 Ympäristöpaneeli siirtyi nettiin. Mustankorkean ympäristö-
	 paneeli on toiminut vuodesta 2002 lähtien. Paneelin
	 siirtyminen nettiin lisäsi Mustankorkean reaaliaikaista 		
	 tietojenvaihtoa lähialueiden asukkaiden ja ulkoilualueiden 	
	 käyttäjien välillä.

•	 Mustankorkean käytöstä poistuneet loppusijoitusalueet 	
	 saatiin suljettua kokonaan. Loppusijoitusalueen sulkemi-
	 nen tarkoittaa sitä, että alueelle rakennetaan ympäristön-
	 suojelulliset pintasuojarakenteet. Rakenteiden avulla 		
	 hallitaan ja toimitetaan käsiteltäväksi jätevedet sekä
	 kerätään talteen ja hyödynnetään kaatopaikkakaasu.

•	 Ympäristötietoisuuden lisääminen 15-vuotisjuhlavuotena. 	
	 Mustankorkean Facebookissa ja Suur-Jyväskylän lehdessä 	
	 kampanjoituun tietokisaan saatiin reilu 1 900 vastausta. 	
	 Tietokisa kirvoitti myös yli 3 500 vierailua kilpailuaikana
	 Mustankorkean verkkosivuilla. Tietokisan aiheet liittyivät 	
	 jätteiden lajitteluun. Juhlavuoteen kuului myös elokuinen 	
	 Vastuullista jäteyhteistyötä -seminaari, jossa käsiteltiin
	 jätehuoltoa ja yhteistyötä ympäristöalalla.

•	 Mustankorkea oli mukana useassa tutkimushankkeessa 	
	 teemoina mm. biokaasu, tuubikokeet ja energiapuun viljely. 	
	
•	 Mustankorkean toimintajärjestelmän ulkoinen auditointi 	
	 toteutettiin Inspecta Sertifiointi Oy:n toimesta lokakuussa 	
	 2013. Auditoinnissa ei todettu yhtään poikkeamaa.

•	 Yhteistyötä muiden toimijoiden kanssa laajennettiin
	 solmimalla yhteistyösopimus Honkajoki Oy:n kanssa
	 maatiloilla kuolleiden eläinten kuljetuksessa käytettävien 	
	 konttien välivarastoinnista Mustankorkean alueella. KAK 	
	 Kuljetuspalvelut Oy:n kanssa tehtävää yhteistyötä
	 laajennettiin multakuljetuksista myös rakennusjätteisiin.

MUSTANKORKEAN TOIMINTA-
JÄRJESTELMÄN ULKOINEN
AUDITOINTI TOTEUTETTIIN

LOKAKUUSSA 2013.
AUDITOINNISSA EI TODETTU

YHTÄÄN POIKKEAMAA.

1.	 MILLAISTA YHTEISTYÖTÄ OLETTE TEHNEET 	
	 MUSTANKORKEAN KANSSA?

Toiminta-ajatuksenamme on toteuttaa asiakkaille laadukas
ja tehokas kuljetuspalvelukokonaisuus. Teemme Mustankor-
kean kanssa tiivistä yhteistyötä. Olemme yhdistäneet mo-
lempien yhtiöiden osaamisalueet – hoidamme kuljetukset ja
Mustankorkea käsittelee asiakkaidemme rakennus- ja purku-
jätteet asianmukaisesti. Näin voimme puolin ja toisin toteut-
taa asiakkaille kokonaisvaltaista palvelua.

Kuljetuspalvelujen lisäksi teemme myös tuoteyhteistyötä.
Mustankorkealle viedään paljon peräkärryllä puutarha- ja ta-
lousjätteitä. Sieltä on siis helppo hankkia maa- ja kiviainek-
siamme paluukuormana.

2.	 MITÄ YHTEISTYÖLLÄ ON SAAVUTETTU?

Jätteiden kuljetus Mustankorkealle on merkittävä osa liiketoi-
mintaamme, ja mahdollistaa entistä vahvemman panostuk-
sen vaihtolavakuljetuspuolelle.

Suuri merkitys on myös jatkuvalla kehitystyöllä ja uusien yhteis-
työmahdollisuuksien hakemisella. Yhteistyön tekee mielek-
kääksi hyvät henkilösuhteet ja ammattitaitoinen kumppanuus.

3.	 MILLAINEN MUSTANKORKEA ON
	 YHTEISTYÖKUMPPANINA?

Jaamme samanlaisen ideologian ja arvostamme ekologis-
ta, ammattitaitoista yhteistyökumppania. Ympäristöön
liittyvät asiat ovat tänä päivänä erityisen tärkeitä. Haluamme
myös oman imagomme kannalta toimia luotettavan kumppa-

nin kanssa. Tiedämme kokemuksen kautta, että Mustankor-
kea on vastuullinen toimija.

4.	 MILLAISTA ON MIELESTÄSI VASTUULLINEN
	 JÄTEHUOLTO? MITÄ SE VAATII?

Kaikessa liiketoiminnassa tulee huomioida ympäristölliset nä-
kökulmat. Kuljetus- ja ympäristöalaa säätelevät useat lait, sään-
nöt ja luvat. Vastuullisuuteen kuuluu aina lainmukainen toimin-
ta. Toimijalla täytyy olla myös valmiudet toimia lain mukaan.

Suurin osa Mustankorkealle tuotavista jätteistä menee hyö-
tykäyttöön ja ne käsitellään asianmukaisesti. Multatuotteiden
valmistus on myös lainmukaista ja valvottua toimintaa. Myös
tässä yhteistyössä toiminnan vastuullisuus on meille hyvin
tärkeä kriteeri.

5.	 MITEN EDISTÄTTE OMALLA TOIMINNALLANNE 	
	 YMPÄRISTÖN HYVINVOINTIA?

Maa- ja kiviainestuotantomme on maa-aines- ja ympäristö-
luvallista toimintaa, mikä on tänä päivänä hyvinkin säädeltyä.
Vaatimuksiin vastataan ympäristöasiat huomioiden.

Maa- ja kiviaineksissa sekä kaivumaissa pyritään uusiokäyt-
töön ja kierrätykseen. Hyötykäytämme murskattua betoni- ja
tiilijätettä sekä asfalttia. Olemme myös ohjanneet energiava-
lintojamme ekologisempaan suuntaan. Seppälänkankaan
jalostusalueellamme murskaus tehdään sähköllä. Mahdolli-
suutena on käyttää jopa tuulivoimaa. Kuljetuskalustossa ja
työkoneissa siirrytään vähempipäästöisiin ja polttoaine-
taloudellisimpiin malleihin.

KAK konsernin toiminta-ajatuksena on toteuttaa asiakkaalle laa-
dukas, kilpailukykyinen ja tehokas kuljetuspalvelu sekä laaja pal-
velukokonaisuus. KAK yhdistää logistiikan osaajat, ammattitai-
toisen kuljetuspalvelun sekä laadukkaat maa- ja kiviaineslajikkeet
rantahiekasta hiekoitussepeliin.

KAK - KULJETUSPALVELU OY:N
TOIMITUSJOHTAJA JUHA NOKELAINEN:

”Haluamme myös oman
	 imagomme kannalta
	 toimia luotettavan
	 kumppanin kanssa.”

10

Mitä on

vastuullinen

jäteyhteistyö?

Mustankorkea Oy:n toimintaa ohjaa ympäristönsuojelulain
ja ympäristönsuojeluasetuksen mukainen ympäristölupa.
Mustankorkean jätteenkäsittelykeskuksen toiminta perustuu
entisen Keski-Suomen ympäristökeskuksen nykyisen Länsi- ja
Sisä-Suomen aluehallintoviraston myöntämiin ympäristölupiin.

MITEN KAUAN LUPA ON VOIMASSA?

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.

MITEN LUPAA VALVOTAAN?

Ympäristöluvan mukaisen toiminnan valvonnasta vastaa Keski-
Suomen elinkeino-, liikenne- ja ympäristökeskus. Jätteenkä-
sittelykeskuksen ympäristöluvassa edellytetään, että valvon-
taviranomaiselle toimitetaan määräajoin tarkkailuraportit
toiminnasta ja toiminnasta aiheutuvista päästöistä. Valvova
viranomainen suorittaa vuosittain jätteenkäsittelykeskuksen
toiminnan tarkastuksen. Mustankorkean lupaviranomainen
Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus suorit-
ti vuosittaisen lupaehtojen mukaisen tarkastuksen 28.5.2013
ja toiminta todettiin lupaehtojen mukaiseksi.

MUSTANKORKEALLE TEHTYJEN
TARKASTUKSIEN TULOKSET OVAT

OLLEET ERINOMAISIA
– EI LUPAYLITYKSIÄ.

11

12

Olemme toimineet puhtaamman ympäristön puolesta jo 15
vuotta. Kehitämme toimintaamme, edistämme jätteiden kier-
rätystä ja hyötykäyttöä sekä seuraamme toimintamme ympä-
ristövaikutuksia jatkuvasti asiantuntijoiden tekemien ympäris-
tötutkimusten ja henkilökunnan toteuttaman tarkkailun avulla.

MISTÄ JÄTEVETTÄ MUODOSTUU?

Mustankorkean jätteenkäsittelykeskuksen vesitaseeseen
vaikuttaa voimakkaasti sadanta. Sen mukana muuttuvat
myös viemäriin johdettavan jäteveden määrä sekä haihdun-
ta – 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 pidetään erillään jätteistä ja kaatopaikkavesistä. Lop-
pusijoitusalueen suotovedet eli kaatopaikkavedet, käsittely- ja
varastokenttien valumavedet, laitosten prosessivedet sekä sa-
niteettivedet johdetaan käsittelyyn Jyväskylän Seudun puhdis-
tamo Oy:n jätevedenpuhdistamolle Nenäinniemeen.

MITEN JÄTEVETTÄ KÄSITELLÄÄN?

Jätteenkäsittelytoiminnoille on toteutettu vaatimusten mu-
kaiset pohjarakenteet sekä vesien johtamis- ja talteenottojär-
jestelmät. Näillä rakenteilla varmistetaan, etteivät käsittelyä
vaativat jätevedet valu pois jätteenkäsittelykeskuksen alueelta.
Vuonna 2013 jätevedenpuhdistamolle johdettiin jätevettä
yhteensä noin 151 400 m3 eli noin 400 m3/päivä. Jäteveden-
puhdistamolle johdettavien jätevesien laatua ja määrää tark-
kaillaan puhdistamolle johtavan viemärin kaivosta.

MIKÄ ON YMPÄRISTÖPANEELI?

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. Ympäristöpaneeli aloitti
toimintansa vuonna 2002 ja vuoden 2013 alusta ympäristö-
seuranta muuttui internetpohjaiseksi. Siirtyminen verkkoon
laajensi selvästi havainnoitsijajoukkoa.

KUKA VOI OSALLISTUA YMPÄRISTÖPANEELIIN?

Ympäristöpanelisti on jokainen henkilö, joka tekee havain-
toja Mustankorkean ympäristövaikutuksista. Vuonna 2013
ympäristöhavaintoja teki 19 eri henkilöä. Siirtyminen internet-
pohjaiseen ympäristöpaneeliin on siis laajentanut selvästi ha-
vainnoitsijajoukkoa, sillä vuonna 2012 havaintoja teki vain 8 eri
henkilöä. Ympäristöpaneelin vastaukset käsittelee ja raportoi
ulkopuolinen asiantuntija, joka oli vuonna 2013 Jyväskylän yli-
opiston Ympäristöntutkimuskeskus.

JÄTEVEDET JOHDETAAN
JYVÄSKYLÄN SEUDUN

PUHDISTAMO OY:N JÄTEVEDEN-
PUHDISTAMOLLE.

13

12

11

10

09

13

toja on tehty. Toisaalta seurannan kattavuus on parantunut,
sillä havaintoja ilmoitti vuonna 2013 useampi ihminen kuin
kiinteän kokoonpanon ympäristöpaneelin aikana. Verkkoseu-
ranta näyttää myös vähentäneen ilmoituksia vähäisemmistä
haitoista, joita aktiiviset panelistit ovat kirjanneet kuukausilo-
makkeisiinsa. Toisaalta seurannan luotettavuuden voi arvi-
oida parantuneen ainakin tuulensuuntatietojen perusteella
arvioituna, sillä vuonna 2013 suurin osa havainnosta tehtiin
silloin, kun vallitseva tuulensuunta oli myötäinen jätteenkäsit-
telykeskuksen ja havaintopaikan välillä.

MILLAISTA MELUA MUSTANKORKEALLA SYNTYY?

Jätteenkäsittelykeskuksella merkittävimpiä melunlähteitä
ovat kuorma-autoliikenne ja erilaisten työkoneiden aiheut-

Vuonna 2013 raportoidut ympäristöhavainnot olivat yhtä
maaliskuussa tehtyä roskaantumista koskevaa havaintoa lu-
kuun ottamatta hajuhavaintoja. Havaintoja tehtiin vuonna
2013 yhteensä 37, havaintopäiviä ja samalla hajupäiviä oli 30.
Hajuhavaintojen määrä kuvataan hajuhavaintopäivinä, jolloin
yksi tai useampi ympäristöpaneelin jäsenistä on kokenut jät-
teenkäsittelykeskuksen toiminnasta aiheutuvia hajuhaittoja.

Seurannan siirtyminen verkkoon on ainakin alkuvaiheessa
vähentänyt sekä havaintomääriä että päiviä, jolloin havain-

JOKAINEN LÄHIALUEEN ASUKAS JA
ULKOILUALUEIDEN KÄYTTÄJÄ VOI

RAPORTOIDA YMPÄRISTÖ-
HAVAINTONSA MUSTANKORKEAN

VERKKOSIVUILLA.

tamat äänet. Kertaluonteisessa meluselvityksessä vuonna
2007 on todettu, että jätteenkäsittelykeskuksen toimintojen
keskiäänitasot eivät ylitä päivä- tai yöajan ohjearvoja.

Jätteenkäsittelykeskuksen aiheuttaman melun lisäksi me-
lua lähialueille aiheutuu Jyväskylän kaupungin liikelaitoksen
Aluetekniikan (ALTEK) maa- ja kiviaineksen murskausalueel-
ta. Alue sijaitsee jätteenkäsittelykeskuksen kanssa samalla
alueella, Soidenlammen kalliolouhosalueella.

MITEN HAITTAELÄINTEN KANNAT PIDETÄÄN
KURISSA?

Haittaeläinten torjunta kuuluu osana Mustankorkean ym-
päristöluvan vaatimuksiin. Jyrsijöiden ja lintujen torjunnasta
jätteenkäsittelykeskuksen alueella huolehtivat ulkopuoliset
toimijat. Jyväskylän Metsästyksenhoitoyhdistys ry vastaa
lintujen torjunnasta jätteenkäsittelykeskuksessa. Kantaa on
rajoitettu harmaalokkien sekä varisten osalta. Jyrsijöiden tor-
jumiseksi alueelle on sijoitettu useita kymmeniä syöttiasemia
hiirille ja rotille.

Rauhoitusaikaiselle rauhoittamattomien haittalintujen (har-
maalokki, varis, harakka) pyynnille on poikkeuslupa Kes-
ki-Suomen riistanhoitopiiriltä. Haittalintujen karkottamiseen
käytetään myös voimakasta äänikarkotetta. Laitteessa nes-
tekaasupanos laukaistaan hallitusti metallisylinterissä. Lauka-
us aiheuttaa erittäin voimakkaan äänen, jonka tarkoituksena
on karkottaa linnut pois alueelta.

14

MILLAISIA LINTUJA ALUEELLA ESIINTYY?

Keski-Suomen Lintutieteellinen Yhdistys ry on seurannut yh-
tiön toimeksiannosta jätteenkäsittelykeskuksen alueella va-
ris- ja lokkilintujen esiintymismääriä vuosina 2004–2013 viisi
kertaa vuodessa maastotyönä suoritetuin laskennoin. Las-
kennoissa lintujen yhteislukumäärät näyttäisivät hieman li-
sääntyneen laskentavuosien myötä, mutta kääntyneen viime
vuosina laskuun. Varis- ja lokkilintujen suhteellisten osuuksien
havaittiin vaihtelevan laskennoissa vuodesta toiseen. Lajeit-
tain tarkasteltuna suurin havaittu muutos ja kokonaismäärien
nousua selittävä tekijä on ollut lokkilintujen, erityisesti nau-
rulokkien lukumäärän lisääntyminen laskentojen edetessä.
Tosin viime vuosina naurulokkien maksimimäärät ovat jonkin
verran pienentyneet. Varislinnuista naakan lukumäärät oli-
vat laskennoissa suurimmillaan vuosikymmenen vaihteessa,
mutta ovat nyt siitä hieman laskeneet. Korppien määrä on ol-
lut hitaassa mutta vakaassa nousussa kymmenvuotisen las-
kenta-ajanjakson aikana. Vertailtaessa laskenta-ajan määriä
KSLY ry:n havaintoarkiston tietoihin (1987–2003) naurulok-
kienkin, kuten myös muiden lintulajien, havaitut yksilömäärät
näyttäisivät kuitenkin pitkällä aikajänteellä vähentyneen.

MITEN KAATOPAIKKAKAASUA HYÖDYNNETÄÄN?

Mustankorkealla kerätään aktiivisesti kaatopaikalle loppusijoi-
tukseen päätyvistä biohajoavista jätteistä muodostuvia kaa-
topaikkakaasuja. Tavoitteena on vähentää kasvihuonekaasu-
päästöjä, parantaa kaasun hallintaa, vähentää palovaaraa
kaatopaikan alueella, minimoida hajuhaittoja sekä hyödyntää
jätteenkäsittelyssä muodostunut kaatopaikkakaasu.

Kaatopaikkakaasut johdetaan Jyväskylän Energia Oy:n Keltin-
mäen lämpökeskukseen hyödynnettäväksi kaukolämmön tuo-
tannossa. Saatava kaasun määrä vastaa lähes 1 100 omakoti-
talon vuotuista lämmöntarvetta, mikä vastaa noin 1 860 000
litraa kevyttä polttoöljyä vuodessa. Hyödynnetty energiamäärä
oli vuonna 2013 jo 18 600 MWh. Mustankorkean jätteenkäsitte-

MUSTANKORKEA ON MOITTEETON
TOIMIJA. ULKOISEN AUDITOINNIN
TULOKSENA OLI POIKKEAMIA

NOLLA.

mustankorkealla tuotettu
kaatopaikkakaasu vastaa lähes

 1 100 omakotitalon vuotuista
lämmöntarvetta.

lykeskuksen oma energiankulutus oli sitä vastoin 3 200 MWh eli
Mustankorkea tuottaa energiaa lähes kuusi kertaa enem-
män kuin itse kuluttaa.

Jyväskylän Energia (JE) alkaa hyödyntää Mustankorkean jä-
tekeskuksesta kerättävää kaatopaikkakaasua entistä tehok-
kaammin. Pienen kokoluokan yhteistuotantoyksikössä eli niin
sanotussa mikro-CHP-laitoksessa biokaasusta tuotetaan sekä
sähköä että lämpöä.

MITEN YMPÄRISTÖVAIKUTUKSIA SEURATAAN?

Mustankorkean toimintajärjestelmän ulkoinen auditointi pi-
dettiin torstaina 24.10.2013. Auditoinnissa ei todettu yhtään
poikkeamaa. Ulkoisessa auditoinnissa puolueeton ja vaadit-
tavan pätevyyden omaava henkilö arvioi asioiden ja proses-
sien hoitamista sekä laadun toteutumista. Mustankorkean ul-
koisen auditoinnin suoritti pääarvioija Tuulikki Lammi Inspecta
Sertifiointi Oy:stä.

Mustankorkea Oy on sitoutunut toiminnassaan sertifioitujen
ISO 9001-laatujärjestelmän ja ISO 14 001-ympäristöjärjes-
telmän toteuttamiseen. Laatu- ja ympäristöjärjestelmät ovat
integroitu yhdeksi järjestelmäksi, josta käytetään yhteisnimi-
tystä toimintajärjestelmä. Toimintajärjestelmä on rakennettu
ja sertifioitu vuonna 2002. Järjestelmä tarkastetaan ulko-
puolisen arvioijan toimesta vuosittain.

15

1	 MILLAISTA YHTEISTYÖTÄ OLETTE TEHNEET 	
	 MUSTANKORKEAN KANSSA?

Olen ollut yhteistyössä Mustankorkea Oy:n kanssa jätelain
tulkintaa koskevissa kysymyksissä sekä kunnallisen jätehuol-
lon edunvalvontaan liittyvissä asioissa. Olen myös osallistunut
Mustankorkea Oy:n järjestämiin tilaisuuksiin puhujana.

2.	 MITÄ YHTEISTYÖLLÄ ON SAAVUTETTU?

Yhteistyössä on haettu ja löydetty yhdessä vastauksia jäte-
huollon järjestämistä koskeviin periaatteellisiin linjanvetoihin
sekä kiperiin yksityiskohtaisiin kysymyksiin.

3.	 MILLAINEN MUSTANKORKEA ON
	 YHTEISTYÖKUMPPANINA?

Yhteistyö on välitöntä, asiantuntevaa ja lämminhenkistä.

4.	 MILLAISTA ON MIELESTÄSI VASTUULLINEN 		
	 JÄTEHUOLTO? MITÄ SE VAATII?

Vastuullisessa jätehuollossa kukin toimija oivaltaa omat vas-
tuunsa, tehtävänsä ja vahvuutensa. Vastuullinen jäteyhtiö an-
taa kuntalaisille ja muille asiakkailleen varmaa ja laadukasta pal-
velua sekä tekee hyvää yhteistyötä muiden toimijoiden kanssa.

Vastuullinen jätehuolto vaatii jatkuvaa tiedon hankintaa. Ajan-
kohtaista osaamista tarvitaan uudesta puhtaasta tekniikasta,
jätteen kierrätysmahdollisuuksista ja jätehuollon eri vaihtoeh-
tojen elinkaarivaikutuksista. Vastuullinen jätehuolto vaatii
sitoutumista palveluajatukseen, sekä ideoiden vapaata
lentoa jalat kuitenkin tukevasti maanpinnalla.

5.	 MILLAISIA LÄHITAVOITTEITA TEILLÄ
	 ON KEHITTÄÄ JÄTEHUOLTOA?

Toivomme, että poliitikot, valtion virkamiehet, yritysjohtajat
ja kehittämistahot tunnistavat kunnallisen jätehuollon hyvän
laadun ja kustannustehokkuuden.

Lisäksi tahdomme, että kaikki tuntevat kuntien jätelaitosten
toteuttamat puhtaan tekniikan cleantech-ratkaisut, joilla on
ehkäisty jätehuollon kielteisiä ympäristövaikutuksia ja edistet-
ty materiaali- ja energiatehokkuutta. Esimerkiksi kaatopaikka-
kaasun talteenotolla ja hyödyntämisellä ehkäistään ilmaston-
muutosta ja säästetään neitseellisiä polttoaineita. Biojätteen
kierrättämisen uusilla tekniikoilla valmistetaan entistä tehok-
kaammin maanparannusainetta.

JLY - Jätelaitosyhdistys ry edustaa julkista jätehuoltoa - kuntien
35 jätelaitosta ja jätehuoltoyhtiötä. Jätelaitosyhdistys toimii yh-
dyssiteenä jäsentensä kesken, kehittää jätelaitosalaa ja turvaa
julkisen jätehuollon toimintaedellytyksiä. Yhdistys tekee tiivistä
yhteistyötä viranomaisten kanssa ja osallistuu yhteistyöhön alan
kansainvälisissä järjestöissä.

LAKIASIAINPÄÄLLIKKÖ LEENA ERÄNKÖ,
JÄTELAITOSYHDISTYS:

“Vastuullinen
jätehuolto vaatii
jatkuvaa tiedon-
hankintaa.”

Mitä on

vastuullinen

jäteyhteistyö?

16

1.	 MILLAISTA YHTEISTYÖTÄ OLETTE TEHNEET 	
	 MUSTANKORKEAN KANSSA?

Olemme olleet vuosia Mustankorkean asiakkaana jäteasiois-
sa. Olemme rakennusalan toimija ja tuomme Mustankorkean
jätteenkäsittelykeskukseen työmailtamme rakennus- ja pur-
kujätettä.

2.	 MITÄ YHTEISTYÖLLÄ ON SAAVUTETTU?

Olemme yhteistyön ansiosta parantaneet tietoisuuttamme
jätehuollon määräyksistä ja kierrätyksen, lajittelun, ja jatkoja-
lostuksen mahdollisuuksista. Olemme saavuttaneet tehok-
kuutta esimerkiksi välttämällä epäedullisia purku- ja lajittelu-
tapoja. Näissä mennään helposti vikaan. Kustannustehokkaat
tavat jätteidenkäsittelyssä on myös asiakkaidemme etu.

3.	 MILLAINEN MUSTANKORKEA ON
	 YHTEISTYÖKUMPPANINA?

Mustankorkea on luotettava ja asiantunteva kumppani. Yksi
liiketoimintamme “henkivakuutuksista” on, että toimitaan eet-
tisesti ja lain mukaan oikein. Meille ja asiakkaillemme on tär-
keää, ettei tarvitse epäröidä onko asiat hoidettu oikein ja
pykälien mukaan. Voimme luottaa Mustankorkean toimintaan.

4.	 MILLAISTA ON MIELESTÄSI VASTUULLINEN 		
	 JÄTEHUOLTO? MITÄ SE VAATII?

Vastuullinen jätehuolto vaatii asiantuntemusta, osaamista,
lainmukaisuutta ja maalaisjärjen käyttöä. Lisäksi tarvitaan
suunnitelmallisuutta ja asioiden selvittämistä etukäteen.

5.	 MITEN OMALTA OSALTANNE EDISTÄTTE
	 YMPÄRISTÖN HYVINVOINTIA?

Rakennustyömaillamme jätehuolto toteutetaan suunnitelmal-
lisesti ympäristö- ja jätehuoltosuunnitelmineen. Pieni hiilijalan-
jälki on tavoitteenamme. Euro on tässä hyvä konsultti. Talouden
ja ympäristön tavoitteet kun eivät lyö toisiaan korville. Monesti
se taloudellisin tapa on myös ympäristöystävällisin tapa.

Jätemaksut ohjaavat tehokkaasti rakennustyömaiden toi-
mintaa ekologiseen suuntaan. Jos jätteidenkäsittelykus-
tannus ei olisi merkittävä kuluerä, ei lajittelua ja kierrätystä
toteutettaisi välttämättä niin vastuullisesti.

VRP Rakennuspalvelut Oy on suomalainen rakennusliike, jonka
erityisosaamista ovat vaativa korjausrakentaminen, teollisuus- ja
liiketilarakentaminen sekä KVR-urakointi ja oma asuntotuotanto.

VRP RAKENNUSPALVELUT OY:N ALUEJOHTAJA
JUSSI HOLMSTRÖM:

“Monesti se talou-
	 dellisin tapa on
	 myös ympäristö-
	 ystävällisin tapa.”Mitä on

vastuullinen

jäteyhteistyö?

17

KUINKA MONTA AMMATTILAISTA MUSTANKORKEA
TYÖLLISTÄÄ?

Vuonna 2013 Mustankorkea Oy:n palveluksessa vakituisessa
työsuhteessa oli 18 henkilöä. Määräaikaisia ja kesätyönteki-
jöitä oli 10 henkilöä, jolloin työsuhteen kesto oli 2 viikosta 10
kuukauteen.

MILLAINEN TYÖPAIKKA MUSTANKORKEA ON?

Mustankorkealle vuonna 2008 kaatopaikkakaasun keräysjär-
jestelmän toimivuudesta opinnäytetyön tehnyt Miika Reili
kokee Mustankorkean varmaksi ja joustavaksi työnantajaksi.
Miika toimii tänä päivänä Mustankorkean tuotantoinsinöörinä
ja lokakuusta 2013 lähtien myös esimiehen tehtävissä. Hänen
työtehtäviinsä kuuluvat operatiiviset tehtävät, kaatopaikka-
kaasujärjestelmän laaduntarkkailu sekä lajittelun toimivuu-
desta vastaaminen. Omien sanojensa mukaan hän on “ joka-
paikanhöylä”.

Hänellä oli opinnäytetyön alussa vielä virheellisiä mielikuvia
Mustankorkeasta.

“Mustankorkea on varma ja
joustava työnantaja.”
MIIKA REILI, 30, TUOTANTOINSINÖÖRI

“Tätä työtä tehdään
yhdessä ympäristö-

viranomaisten kanssa.”

Jokainen mustankorkealainen
osallistui ainakin yhteen

koulutustilaisuuteen
vuoden 2013 aikana.

KUINKA HENKILÖSTÖN OSAAMISTA PIDETÄÄN
YLLÄ?

Henkilökunnan tietotaitoa pidetään yllä jatkuvalla koulutuk-
sella. Kaikki Mustankorkean vakituisessa palveluksessa olevat
henkilöt osallistuivat vuoden 2013 aikana vähintään yhteen
koulutustilaisuuteen. Koulutuspäiviä oli yhteensä 157 ja nii-
den kustannukset ilman palkka- ja matkakustannuksia olivat
noin 25 000 euroa.

MITEN HENKILÖKUNNAN HYVINVOINTIA
EDISTETÄÄN?

Mustankorkean henkilöstön hyvinvointiin on pyritty kiinnit-
tämään entistä enemmän huomiota. Kunnossa Kaiken Ikää

– Kun en vielä tuntenut paikkaa, kuvittelin, että tämä on
kaatopaikka, jonne vaan tuodaan roskia, jotka jyrätään penk-
kaan, muistelee Miika.

Miika kertoo, että on oppinut näkemään Mustankorkealla jäte-
huollon ja jätteidenkäsittelyn kokonaiskuvan.

Mustankorkealla tuoduista jätteistä pyritään lajittelemaan
hyödynnettävät jätteet erilleen ja jätetäyttöön sijoitetaan vain
hyötykäyttöön kelpaamatonta jätettä. Jätteidenkäsittely on
loppujen lopuksi aika monimutkainen juttu ja vaatii monen-
laista osaamista.

Mustankorkean toimintaa ohjaa lait ja säädökset:
– Tämä on hyvin säädeltyä hommaa. Meillä on tarkat mää-
räykset millaisia jätteitä saamme vastaanottaa. Raportoimme
myös tarkasti millaisia määriä jätteitä vastaanotamme. Tätä
työtä tehdään yhdessä ympäristöviranomaisten kanssa, pai-
nottaa Miika.

-projektin lisäksi on meneillään henkilöstön työvireysprojekti.
Sen tarkoituksena on kartoittaa henkilöstön kunto ikä huo-
mioiden, motivoida henkilökuntaa pitämään huolta itsestään
ja kunnostaan sekä parantaa koko työyhteisön toimivuutta.
Projekti kestää vielä vuoden 2014.

18

Jätehuolto on kansalaisten terveyteen ja elinympäristöön
vaikuttava peruspalvelu ja osa toimivien yhdyskuntien
infrastruktuuria. Vastuullinen jätehuolto toteutuu yhteis-
työllä ja yhdessä alan toimijoiden kanssa varmistetaan toi-
mivat jätehuollon palvelut.

Toimiva jätehuolto varmistetaan yhdessä alan toimijoiden
kanssa. Mustankorkea tekee yhteistyötä useiden ympäristö-
alan ja muiden toimialojen osaajien kanssa.

KEIDEN KANSSA MUSTANKORKEA
TEKEE YHTEISTYÖTÄ?

Jätteiden käsittelyn yhteistyökumppanit:

• 	 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
• 	 Kuusakoski Oy – metallien ja akkujen käsittely
• 	 Lassila & Tikanoja Oyj ja Sihvari Oy – jätteen kuljetukset
• 	 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
• 	 SP Loaders Oy – jätejyräys loppusijoitusalueella
• 	 Tamtron Oy – vaaka-aseman laitteet ja ylläpito

Ympäristöasioiden yhteistyö:

• 	 Anticimex Oy – tuholaistorjunta
• 	 Biodiili Oy – energianpuun viljely
• 	 EHP-tekniikka Ltd – jäteveden mittalaitteisto
• 	 Ilmatieteenlaitos – säähavainnot sääasemalta
• 	 ILOY – sääasema
• 	 Inspecta Oy – laatu- ja ympäristöjärjestelmän auditointi
•	 Jyväskylän ammatikorkeakoulu – energiapuun viljely
• 	 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 –
	 melumittaukset, 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 rakentamisen, valvonta, jätteenkäsittelyalueen
	 monitorointi
• 	 Sarlin Oy Ab – kaatopaikkakaasupumppaamon huolto ja
	 mittaukset
•	 Keski-Suomen elinkeino-, liikenne- ja ympäristökeskus –
	 ympäristöluvan mukaisen toiminnan valvonta

Muut yhteistyökumppanit:

• 	 Brand United Oy – markkinointiviestintä
• 	 G4S Lukkoasema Oy – porttihuolto
• 	 ISS Palvelut Oy – vartiointi
• 	 KAK-Kuljetuspalvelut Oy – multatuotteiden kuljetus ja
	 rakennusjätteen käsittelyn kokonaispalvelu
• 	 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 – kertoo asukkaille ajankohtaisia asioita
	 jätteenkäsittelyyn liittyen

19

1.	 MILLAISTA YHTEISTYÖTÄ OLETTE TEHNEET 	
	 MUSTANKORKEAN KANSSA?

Laukaan kunnan yhdyskuntajätteen loppusijoittaminen ja bio-
jätteen käsittely tapahtuu Mustankorkean toimesta. Laukaan
kunta on yksi Mustankorkean omistajista. Hyödynnämme
myös Mustankorkean jätteenkäsittelyosaamista ja neuvontaa
jäteasioissa.

2.	 MITÄ YHTEISTYÖLLÄ ON SAAVUTETTU?

Meillä ei kuntana yksin olisi mahdollista täyttää jätehuol-
tolain velvoitteita jätteidenkäsittelyn suhteen. Hoidamme
itse kuntana jätehuollon, mutta jätteidenkäsittely ja loppusi-
joitus hoidetaan Mustankorkean toimesta. Toteutamme siis
yhteistyön kautta velvoitteitamme kuntana.

3.	 MILLAINEN MUSTANKORKEA ON
	 YHTEISTYÖKUMPPANINA?

Mustankorkea on luotettava yhteistyökumppani. Jätteet kä-
sitellään asiallisesti ja asianmukaisesti. Yhteistyö on ollut suju-
vaa ja joustavaa, toimivaa kaikin puolin.

4.	 MILLAISTA ON MIELESTÄSI VASTUULLINEN 	
JÄTEHUOLTO? MITÄ SE VAATII?

Vastuullinen jätehuolto on ekologista, ympäristöä huomioi-
vaa. Jätteiden loppusijoitus tapahtuu jätelain mukaisesti.
Mustankorkealla kehitetään koko ajan jätteiden hyötykäyttöä
ja pyritään vähentämään penkkaan menevää jätemäärää.

5.	 MITEN OMALTA OSALTANNE EDISTÄTTE
	 YMPÄRISTÖN HYVINVOINTIA?

Pyrimme kehittämään Laukaan kunnassa jätehuoltoa siten,
että lajittelu olisi mahdollisimman tehokasta. Kannustamme
asukkaita lajittelemaan ja kierrättämään ja yritämme tehdä
sen kaikille mahdollisimman helpoksi.

Laukaan kunta sijaitsee Keski-Suomen ydinalueella Jyväskylän
seudulla. Laukaa on pinta-alaltaan laaja pitäjä, jonka taajamat
ovat omaleimaisia ja kyläkunnat vireitä. Vakaasti kasvavan kun-
nan väkiluku on jo 18 600.

LAUKAAN KUNNAN TEKNINEN
JOHTAJA JANNE LAIHO:

“Mustankorkealla
	 kehitetään koko ajan
	 jätteiden hyöty-
	 käyttöä.”Mitä on

vastuullinen

jäteyhteistyö?

20

AG-BAG TUUBIKOMPOSTOINNILLA TEHOA
JÄLKIKYPSYTYKSEEN

Mustankorkea testasi Ag-Bag tuubikompostorin käyttöä ja
soveltuvuutta biojätteiden ja puhdistamolietteiden kompos-
tointiin kesällä 2013. Toiminta toteutettiin erillisen tutkimus-
suunnitelman ja Länsi- ja Sisä-Suomen aluehallintoviraston
koetoiminnalle antaman päätöksen mukaisesti.

Koetoiminta onnistui kokonaisuudessaan hyvin ja toiminnasta
saatujen tulosten perusteella tuubikompostointia päätettiin
testata myös talviolosuhteissa. Talvella suoritettavissa ko-
keissa varmennetaan tuubikompostoinnin ympärivuotinen
toimivuus. Talvikokeet aloitetaan helmikuussa 2014. Koetoi-
minnan tarkoituksena on selvittää voidaanko tuubikom-
postoinnilla tehostaa nykyistä kompostien jälkikypsyttä-
mistä, joka tapahtuu ulkona avoaumoissa.

MUSTANKORKEA ENERGIAPUUN VILJELIJÄKSI?

Mustankorkean jätteenkäsittelykeskuksessa on tällä hetkellä
suljettuja loppusijoitusalueita noin 20 hehtaaria. Jätteenkäsit-
telykeskusten loppusijoitusalueet jäävät yleisesti toimintansa
jälkeen hyödynnyskelvottomiksi ja arvottomiksi maa-alueiksi.
Mustankorkea on selvittänyt mahdollisuutta käyttää näitä
alueita energiapuun viljelyyn. Tehtyjen selvitysten ja kesällä
2013 toteutettujen kenttäkokeiden perusteella päätettiin toi-
minnalle hakea ympäristölupamuutosta. Lupamuutoshake-
mus jätettiin Länsi- ja Sisä-Suomen aluehallintovirastoon lop-
puvuodesta 2013 ja päätöstä odotetaan vuoden 2014 aikana.

Mustankorkea on kehittänyt energiapuun viljelyä varten kas-
vualustatuotteen, jossa hyödynnetään jätemateriaaleja ja
toiminnassa syntyviä tuotteita. Toiminnalla on myönteinen
vaikutus alueen käytölle ja jätteiden hyödyntämiselle. Ener-
giapuuviljelyssä syntyy uusiutuvaa energiaa, jolla voidaan
korvata fossiilisia polttoaineita ja siten vähentää fossiilis-
ten hiilidioksidipäästöjen syntyä. Energiapaju vähentää lop-
pusijoitusalueen pintavesien ravinnekuormitusta tehokkaana
ravinteiden ja veden sitojana. Energiapaju sitoo hyvin myös
raskasmetalleja.

Energiapaju sitoo tehokkaasti
ravinteita, vettä ja raskasmetalleja.

21

MATKALLA KOHTI RESURSSIVIISAUTTA

Mustankorkea on mukana Sitran ja Jyväskylän kaupungin
Kohti resurssiviisautta -hankkeessa, jossa Jyväskylä on valit-
tu resurssiviisaan alueen toimintamallin kehittämiskohteeksi.
Hankkeen kokeilujen pohjalta jatkoon on valittu kolme pilotti-
hanketta: joukkoliikenteen käytön lisäämiseen tähtäävä Bus-
siloikka, ekotehokkaaseen asumiseen liittyvä Resurssiviisas
asuminen ja maa-aineksen käytön järkeistämiseen tähtäävä
Massainfo.

Resurssiviisauteen keskittyvässä hankkeessa tehtiin myös pal-
jon käytännön kokeiluja ja pilotteja. Mustankorkea oli mukana
murtamassa myyttiä ”Kannattaako biojätettä lajitella Jyväs-
kylässä?”. Kokeilusta on tehty videoklippi, joka on katsottavissa
YouTube-videopalvelusta ”Resource Busters – Biojatemyytti”.

Kohti resurssiviisautta –hankkeen päätyttyä käynnistyy Life+
-ohjelma, johon Jyväskylä on hakenut kokeilualueeksi. Life on
Euroopan unionin ympäristöalan rahoitusjärjestelmä. Ohjel-
man on tarkoitus käynnistyä syksyllä 2015. Jyväskylästä tulisi
kokeilualue kolmelle hankkeelle: 1. Biokaasuteknologia osa-
na kiertotaloutta (Mustankorkea biokaasuntuotanto sekä
kaupunki, kunnat sekä kuljetustyritykset kaasun käyttäjinä),
2. Kiertotaloutta toteuttava resurssiviisas sairaala (Kes-
ki-Suomen keskussairaala) ja 3. Viisautta Kankaan jätehuol-
toon (Jyväskylän kaupungin merkittävin aluekehityshanke).
Mustankorkea on mukana myös tässä hankkeessa.

LAJITTELUPROSESSIN OPTIMOINNILLA
NOSTETTIIN HYÖTYKÄYTTÖASTETTA

Seka- ja rakennusjätteen lajittelutoimintaa tehostettiin mer-
kittävästi kuluneen vuoden aikana. Tavoitteena oli saada ke-
hitettyä toimiva käsittelylinjasto kasvaneille jätemäärille ja
lisätä hyötykäyttöön ohjautuvan jätteen määrää. Lajittelu-
halliin lisättiin vuoden 2013 aikana rumpu- ja tuuliseulat sekä
magneettierottimet metallien talteenottoon. Toimenpiteillä
oli positiiisia vaikutuksia ja hyötykäyttöastetta saatiin nostet-
tua merkittävästi sekä karsittua käsittelykustannuksia. Myös
metallijätteiden lajittelutoiminta ja arvometallien erottelu toi
selkeää taloudellista hyötyä.

JÄTTEISTÄ BIOKAASUA JA LIIKENNE-
POLTTOAINEITA

Mustankorkea ja Jyväskylän Energia Oy solmivat yhteistyöso-
pimuksen kaatopaikkakaasun hyödyntämisestä sähköntuo-
tannossa. Keltinmäen lämpökeskuksen tontille tullaan ra-
kentamaan mikrokaasuturbiini. Aiemmin lämpökeskuksen
kaasupoltin tuotti Mustankorkean kaatopaikkakaasusta kau-
kolämpöä. Jatkossa tuotantoyksikössä toimiva mikrokaasu-
turbiini pyörittää sähköä tuottavaa generaattoria, ja turbiinin
pakokaasuista otetaan lämpö talteen kaukolämpöveteen.
Sähköntuotanto aloitetaan vuoden 2014 aikana.

Myös biokaasutuotannon selvityksiä jatketaan yhteistyössä
muun muassa SITRA:n, Jyväskylän kaupungin, Jyväskylän
Seudun Puhdistamo Oy:n ja Jyväskylän Energia Oy:n kanssa.

VIESTINNÄN JA TUNNETTUUDEN KEHITTÄMINEN

Mustankorkea näkyi ja kuului myös mediassa. Vuosi 2013 oli
yhtiön 15-vuotisjuhlavuosi, jonka vuoksi elokuussa järjes-
tettiin juhlaseminaari ja -risteily Päijänteellä. Näkyvyyttä te-
hostettiin myös osallistumalla Rakentaminen ja Talotekniikka
sekä Yhdyskuntatekniikka 2013 -messuille Jyväskylässä. Li-
säksi mainontaa lisättiin erityisesti mullan myynnin osalta.

JYVÄSKYLÄN ASUNTOMESSUILLA 2014
HISTORIAN KATTAVIN JÄTEHUOLTO
RAKENTAMISAIKANA

Vuoden 2014 asuntomessut järjestetään Jyväskylässä, Äijä-
länrannassa. Messuorganisaatio ja kaupunki on panostanut
erityisesti jätehuoltoon rakentamisen aikana. Jätehuolto on
kattavin koko asuntomessuhistoriassa.

Alueelle järjestettiin vuonna 2013 jätteiden lajittelupiste, mis-
sä oli ennätysmäärä jätelavoja eri jätteille. Mustankorkea Oy
huolehti messualueen jätehuollosta. Jätehuoltoalue on mal-
linnettu Mustankorkean jätteenkäsittelykeskuksen lajitte-
lupihan pohjalta. Lisäksi on otettu huomioon messuorgani-
saation tarpeet ja tilarajoitukset.

Jyväskylä on valittu
resurssiviisaan alueen
toimintamallin
kehittämiskohteeksi.

Vuosi 2013 oli Mustankorkea Oy:lle taloudellisesti varsin
hyvä, ja talous on pysynyt pitkään vakaana. Tavoite jätemak-
sujen pitämisestä valtakunnan keskitason alapuolella on
myös onnistunut. Tilikauden liikevaihto oli noin 10 602 000
euroa. Tilikauden liiketulos ennen tilinpäätössiirtoja ja veroja
oli noin 2 211 000 euroa.

Suurimpia investointeja olivat mm. alueen palohälytysjärjes-
telmän uusiminen, asfalttikentän rakentaminen tukiaineille
kompostointilaitoksen yhteyteen, pyöräkoneen vaihto sekä
vaihtolavojen hankinta asuntomessualueelle ja myöhemmin
uudelle lajittelupihalle. Bruttoinvestoinnit vuonna 2013 olivat
yhteensä noin 510 000 euroa.

22

Ympäristövelvoitteisiin kuuluva käytöstä poistuneen loppu-
sijoitusalueen sulkeminen saatettiin loppuun vuoden 2013
aikana. Kaikkiaan suljettavaa aluetta oli noin 2,8 ha, jolle toteu-
tettiin ympäristönsuojelulliset pintasuojarakenteet. Kustan-
nukset olivat noin 450 000 euroa. Tämän lisäksi ympäristön
tarkkailuun käytettiin noin 36 500 euroa.

23

1.	 MILLAISTA YHTEISTYÖTÄ OLETTE TEHNEET 	
	 MUSTANKORKEAN KANSSA?

Mustankorkea on jakanut avoimesti asukasyhdistykseem-
me tietoa nykyaikaisesta jätteidenkäsittelystä ja lajittelusta.
Lisäksi olemme olleet mukana raportoimassa asukasyhdis-
tyksenä yhteistyössä Myllyjärven ja Mäyrämäen kanssa mah-
dollisia hajuhavaintoja. Raportoinnin jälkeen tulokset on pu-
rettu yhdessä Mustankorkean ammattilaisten kanssa. Lisäksi
olemme käyneet tutustumassa Mustankorkean toimintaan
asukasyhdistyksenä paikan päällä.

Olemme myös toteuttaneet siivoustalkoita pihassamme, ja
lopputuloksena syntyneet jätteet on viety Mustankorkealle.

2.	 MITÄ YHTEISTYÖLLÄ ON SAAVUTETTU?

Yhteistyö on lisännyt asukkaiden tietoisuutta jätteidenkä-
sittelystä ja jätteidenlajittelun merkityksestä. Lisäksi hyvä
keskusteluyhteys Mustankorkean kanssa edesauttaa vuoro-
vaikutusta ja avoimuutta puolin ja toisin.

3.	 MILLAINEN MUSTANKORKEA ON
	 YHTEISTYÖKUMPPANINA?

Mustankorkea on asiallinen toimija. He ovat reagoineet saa-
maansa palautteeseen esimerkiksi hajuhavainnoista. Haju-
haitat ovat myös lähiaikoina vähentyneet.

4.	 MILLAISTA ON MIELESTÄSI VASTUULLINEN 		
	 JÄTEHUOLTO? MITÄ SE VAATII?

Vastuullisuus ympäristöä kohtaan lähtee jokaisesta itses-
tään. Tämä tarkoittaa taloyhtiössä yhteisten lajitteluohjeiden
noudattamista. Sen ei pitäisi olla mitenkään ylivoimaista ke-
nellekään. Jätteenkeräyspisteissä on selvästi ilmaistu mihin
laatikkoon mitäkin jätettä kerätään. Kaikki eivät jostain syystä
kuitenkaan noudata ohjeistuksia.

5.	 MITEN OMALTA OSALTANNE EDISTÄTTE
	 YMPÄRISTÖN HYVINVOINTIA?

Lajittelemme jätteet mahdollisimman tarkasti ja asianmukai-
sesti. Kannustamme asukasyhdistyksenä asukkaita kier-
rättämään jätteitä. Asukasyhdistyksen tiloissa Keitaalla on
ollut erilaisia taidenäyttelyjä kierrätystavarasta.

KELTIMÄEN ASUKASYHDISTYS RY:N
VARAPUHEENJOHTAJA RISTO MAKKONEN:

“Yhteistyö on
	 lisännyt asukkaiden 	
	 tietoisuutta jättei-
	 denkäsittelystä 	ja 		
	 jätteidenlajittelun
	 merkityksestä.”

Mitä on

vastuullinen

jäteyhteistyö?

24

1.	 JÄTTEIDEN VASTAANOTTO: VAAKA-ASEMA
	 Päivittäin vaaka-aseman kautta kulkee keskimäärin
	 380 jätteentuojaa

2.	 LAJITTELUPIHA
	 Lajittelumahdollisuus 13 eri jätejakeelle

3.	 VAARALLISTEN JÄTTEIDEN VASTAANOTTO JA 	
	 VÄLIVARASTOINTI
	 Vaaralliset jätteet vastaanotetaan ja varastoidaan
	 laatunsa ja ominaisuuksiensa mukaan sekä toimitetaan 	
	 edelleen Ekokem Oy Ab:lle

4.	 TOIMISTORAKENNUS
	 - Työhuoneita ja neuvotteluhuone, joka palvelee
	 erityisesti vierailuryhmiä

5.	 PILAANTUNEIDEN MAA-AINESTEN KÄSITTELY
	 Käsittelymenetelmiä ovat kompostointi, huokos-
	 ilmakäsittely, stabilointi ja edellisten yhdistelmät

6.	 NYKYINEN LOPPUSIJOITUSALUE
	 Hyötykäyttöön kelpaamaton jäte, kuivajäte, rakennus-
	 jäte sekä tuotantotoiminnan jätteet murskataan ja
	 tiivistetään kaatopaikkajyrällä

7.	 ENTINEN LOPPUSIJOITUSALUE
	 - Käytössä v. 1963 – 2007
	 - Jyväskylän kaupungin alkuperäistä loppusijoitus aluet-
	 ta, käytössä Jyväskylän kaupungilla vuoteen 1998 saakka

8.	 HYÖTYJÄTEKENTÄT
	 Hyötyjätekentille vastaanotetaan ja välivarastoidaan 	
	 erilleen betonijätettä, tiilijätettä, käsittelemätöntä 		
	 puujätettä, käsiteltyä puujätettä, kyllästettyä puujätettä, 	
	 vanteettomia renkaita, asfalttijätettä ja lasijätettä

9.	 LAJITTELUHALLI
	 - Hallissa vastaanotetaan rakennusjätettä sekä kaupan 	
	 ja teollisuuden energiajätettä
	 - Rakennusjätteestä lajitellaan hyödynnettävät jätteet 	
	 (puu, betoni, tiili ja metalli) erilleen ja ne toimitetaan 		
	 edelleen hyödynnettäviksi

3

4

5

11

16 14

17

15

2

12
13

25

10.	 KAATOPAIKKAKAASUN PUMPPAUSASEMA
	 - Kaatopaikkakaasua kerätään talteen entiselle loppu-
	 sijoitusalueelle sijoitetun kaasunkeräysputkiston avulla
	 - Kaatopaikkakaasu pumpataan Jyväskylän Energia Oy:n 	
	 Keltinmäen lämpökeskukseen ja hyödynnetään
	 kaukolämmön tuotannossa

11.	 KOMPOSTOINTILAITOS
	 - Otettu käyttöön vuonna 1998, laajennettu
	 vuonna 2002
	 - Elintarviketurvallisuusviraston (Evira) hyväksymä
	 kompostointilaitos
	 - Yhteensä laitoksessa kompostoidaan vuodessa noin 	
	 30 000 tonnia biojätettä, karjanlantaa sekä
	 jätevedenpuhdistamojen lietettä

12.	 JÄLKIKYPSYTYSKENTTÄ
	 - Kompostimassa jälkikypsytetään hyötykäyttöön
	 soveltuvaksi kompostiksi jälkikypsytyskentällä
	 - Valmiin kompostin laatu varmistetaan laboratoriossa, 	
	 jossa tutkitaan massan hygieenisyys ja sen sisältämät 	
	 ravinteet

13.	 MULLAN VALMISTUS
	 - Valmiin kompostin joukkoon sekoitetaan hiekkaa sekä 	
	 turvetta ja massa seulotaan
	 - Valmista, ravinteikasta multaa käytetään ja myydään 	
	 viherrakentamiseen

14. 	 KONEHALLI
	 - Pyörä- ym. koneiden säilytyshalli, jossa tehdään myös 	
	 pieniä korjauksia ja huoltoja.

15.	 EROTUSKAIVOLIETTEIDEN
	 VASTAANOTTOALTAAT
	 - Lietteiden vastaanottoaltaisiin otetaan vastaan neste-
	 mäisiä jätteitä mm. teollisuudesta ja ravitsemusliikkeistä

16.	 HYÖTYJÄTTEIDEN KÄSITTELYTERMINAALI
	 - Käsittelyterminaaliin vastaanotetaan kotitalouksien, 	
	 toimistojen, kirjapainojen, kauppaliikkeiden ja teolli-
	 suuden tuottamaa keräyspaperia, -kartonkia ja -pahvia 	
	 sekä muoveja
	 - Käsittelyterminaalissa hyötyjätteet lajitellaan omiin 	
	 ryhmiinsä, puhdistetaan, paalataan ja toimitetaan
	 teollisuuden raaka-aineeksi

17.	 JYVÄSKYLÄN KAUPUNGIN
	 LUMENKAATOPAIKKA

1

5

8
8

8

7

10

9

6

26

1.	 MILLAISTA YHTEISTYÖTÄ OLETTE TEHNEET 	
	 MUSTANKORKEAN KANSSA?

Olemme tehneet oppilaitoksena yhteistyötä Mustankorkean
kanssa erityisesti vierailujen ja työssä oppimisen järjestämi-
sessä. Maanrakennuskoneen kuljettajaksi opiskelevat ovat
harjoitelleet jätteenkäsittelykeskuksessa mm. kaatopaikan
kunnossapitoa, aumojen tekoa ja mullan kuormaamista.

2.	 MITÄ YHTEISTYÖLLÄ ON SAAVUTETTU?

Opiskelijat pääsevät tutustumaan Mustankorkealla todel-
liseen työmaakulttuuriin, mikä on arvokasta heidän tule-
vaisuuttaan ajatellen. Jätteenkäsittelykeskukseen tu-
tustuessaan opiskelijat ymmärtävät käytännössä mitä
kierrättäminen on työmaalla.

Jätteenkäsittelykeskuksesta saattaa olla vanhanaikaisia kaa-
topaikkamielikuvia, minkä vuoksi Mustankorkea ei käy kaikilla
mielessä harjoittelua haettaessa. Mutta kaikki, jotka ovat saa-
neet harjoittelupaikan Mustankorkealta, ovat olleet erittäin
tyytyväisiä ja positiivisesti yllättyneitä. Harjoittelijoiden ajattelu
jätteidenkäsittelyn merkityksestä on avartunut huomattavasti.

Myös opettajan näkökulmasta Mustankorkean kanssa on ollut
helppoa työskennellä. Ei tarvitse katsoa perään ja huolehtia,
kun tietää, että Mustankorkealla ohjataan ja opastetaan opis-
kelijoita ensiluokkaisesti.

3.	 MILLAINEN MUSTANKORKEA ON
	 YHTEISTYÖKUMPPANINA?

Yhteistyö Mustankorkean kanssa on ollut erittäin miellyttävää
ja sujuvaa. Heille ei ole koskaan ollut vaikeata ottaa opiskelija-

ryhmiä vastaan. Paikka on oivallinen harjoittelupaikkana, kos-
ka jätteenkäsittelykeskuksessa on samanlaisia maanraken-
nuskoneita kuin muillakin rakennustyömailla.

4.	 MILLAISTA ON MIELESTÄSI VASTUULLINEN 		
	 JÄTEHUOLTO? MITÄ SE VAATII?

Vastuullinen jätehuolto vaatii yhteistoimintaa. Vastuullisuus
lähtee kuitenkin loppujen lopuksi jokaisesta itsestään. Jä-
tehuolto alkaa jo työmaalta. Kierrätys, jätteidenlajittelu ja työ-
maan siisteys vaikuttavat kustannuksiin, työn sujuvuuteen sekä
turvallisuuteen. Osasta opiskelijoista tulee yrittäjiä, ja heidän on
opittava taloudelliseen ajatteluun jo opintojen aikana.

5.	 MITEN OMALTA OSALTANNE EDISTÄTTE
	 YMPÄRISTÖN HYVINVOINTIA?

Ympäristön huomioiminen on meille arkipäivää niin käytän-
nössä kuin opetuksessakin. Oppilaitoksena olemme investoi-
neet ympäristöystävällisempiin laitteisiin ja koneisiin. Olemme
myös tarkkoja siitä, että jätteet lajitellaan oppilaitoksessam-
me asianmukaisesti.

Vaikka ympäristöasiat ovat tätä päivää, on kohtaamieni nuor-
ten näkemys asioista usein melko suppea. Opetamme kauas-
kantoisempaan ajatteluun juuri ympäristötietoisuuden kautta.

Opiskelijoiden näyttötyössä korostuvat myös ympäristö-
näkökulmat. Opiskelijan täytyy esimerkiksi tietää miten toi-
mitaan, jos työkoneesta valuu maastoon öljyä. Ympäristö-
osaaminen maanrakennuskoneen kuljettajien työssä on
suoraan verrannollinen työn turvallisuuteen ja ongelman-
ratkaisutaitoon.

Jyväskylän koulutuskuntayhtymä on keskisuomalaisten kuntien
omistama rajat ylittävä sivistyksen, taitamisen ja yrittäjyyden
monikulttuurinen oppimisyhteisö ja työelämän kehittäjä. Jyväs-
kylässä ao huolehtii koko peruskoulun päättävän ikäluokan am-
matillisesta ja yleissivistävästä koulutuksesta.

JYVÄSKYLÄN AIKUISOPISTON OPETTAJA
RIKU SUOJALA, RAKENNUSALAN PERUSTUTKINTO,
MAARAKENNUSKONEEN KULJETTAJAT:

“Jätehuolto alkaa jo
	 työmaalta.”

Mitä on

vastuullinen

jäteyhteistyö?

27

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, dvd-soittimet, ATK-laitteet jne.

TOI MINTAJÄRJESTEL MÄ
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.

YMPÄRISTÖOHJEL MA
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.

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

asiakaspalvelu@mustankorkea.fi
www.mustankorkea.fi

tehdäänkö yhdessä?
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 avautuu mi-
krofonin kautta, kun avaat auton ikkunan. Jätekuorma punnitaan
ja tiedot tallennetaan sähköiseen tietokantaan jäteseurantaa ja
laskutusta varten. Jätekuormat ohjataan oikeaan 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 vastaanot-
toon. Jätekuorman voi maksaa pankkikortilla tai käteisellä.

Noudatathan jätteenkäsittelykeskuksella
nopeusrajoitusta 30 km/h.

Vaaka-asemalla sinua ohjaavat liikennevalot.

JÄTTEIDENTUONTI MAKSAA LÄHINNÄ VAIVAN

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

