
K
iv

e
st

ä
 m

u
u

ra
a

m
a

ll
a

 –
 v

ii
h

ty
is

ie
n

 j
a

 k
e

st
ä

v
ie

n
 a

su
in

y
m

p
ä

ri
st

ö
je

n

In
f

o
r

m
a

a
t

io
l

e
h

t
i

	 4	 |	 Kerrostalot 	
			 rannalla

	10	 |	 Kivitalo asukkaan 	
			 toiveisiin

	17	 |	 Tiivis, energiatehokas
			 ja viihtyisä

	24	|	 Yhteisöllisyys
			 jo suunnitteluun

Ammattilaisille

2009

K
iv

e
s

t
ä

 m
u

u
r

a
a

m
a

l
l

a
 –

v

ii
h

t
y

is
ie

n
 j

a
 k

e
s

t
ä

v
ie

n

a
s

u
in

y
m

p
ä

r
is

t
ö

je
n

in

f
o

r
m

a
a

t
io

l
e

h
t

i

Ju
l

k
a

is
ij

a
 	

Ra
ke

nn
us

tu
ot

et
eo

lli
su

us

RT
T

ry

M
uu

ra
tu

t R
ak

en
te

et

P
ä

ä
t

o
im

it
t

a
ja

Ti

in
a

Su
on

io
T

o
im

it
u

s
Vi

es
tin

tä
to

im
is

to
 P

ov
ita

sk
u

Oy

Vi
s

u
a

a
l

in
e

n
 i

l
m

e
 j

a
 p

r
e

 p
r

e
s

s
	

M
ai

no
st

oi
m

is
to

 T
as

ku
 O

y
P

a
in

o
s

 3
0

00
0

kp
l

K
ir

ja
p

a
in

o
 A

rt
 -

Pr
in

t O
y

Jo
s e

t j
at

ko
ss

a
ha

lu
a

tä
tä

le

ht
eä

, i
lm

oi
ta

 si
itä

 sä
hk

ö-
po

st
ill

a
os

oi
tt

ee
se

en

pa
la

ut
e@

ra
ke

nn
us

te
ol

lis
uu

s.
fi.

 K
iit

os
.

Kannen kuva: Jatulintarhat kuvasi Tuomas Pietinen.

	 20

	 1674

Sisältö | 2009

	 3 	|	 Pääkirjoitus

			 Kerrostalo rannalla

	 4 		 Koti kaupungissa, meren rannalla

	 7 		S aimaata ahnehtien

	 9 	|	 Jatulintarhat opetti parempaan yhteistyöhön

 			 Kivitalo kuten asukas haluaa

	10 		E lämystä ja eleganssia

	13 		 Takaisin kotirannoille – Villa Laura

	16 		 Töiden jälkeen kalaan

	17 	|	 Tiivis, energiatehokas ja viihtyisä –

			I lmanpitävyyden yksityiskohdat

	20 	|	 Kauneus, historia ja kokemus merestä

			 kohtaavat Kaskisaaressa

	24 	|	A suinalueiden suunnitteluun yhteisöllisyys

			 on tullut jäädäkseen

	27 	|	 Klaavonkalliosta Tuusulan Tapiola

28 	|	 Perinteinen Pakila täydentyi modernisti

30	|	H elsinki-pientalo sopii pienelle tontille

	32 	|	 ”Ajatus kivitalosta” -ryhmärakennuttamista

			R iddarsbyssä

	34 	|	 Tiivistä, matalaa, urbaania Turun Kaistarniemessä

	36 	|	 Yksilöllistä kaupunkiasumista

			E spoon Kaivopuistossa

	38 	|	 Kolumni: Bruno Erat

34

27 28

Kestävyys on tärkeä osa ekologista rakentamista

Omaa kotia suunnitellessaan monilla rakentajilla on ensimmäisenä mielessä rakentamisen aikaiset

kustannukset ja nykyinen elämäntilanne. Rakentamisessa tehtäviä valintoja pitäisi kuitenkin

tarkastella koko rakennuksen elinkaaren ajalla, eli ainakin sadan vuoden aikajänteellä.

Hyvin suunniteltu ja rakennettu talo vastaa asukkaidensa tarpeita, mukautuu elämänmuutoksiin

eikä siinä ole tarpeettomia hukkaneliöitä. Talossa on ympäri vuoden ja kaikissa sääoloissa hyvä

asua eikä se vaadi jatkuvia huoltotoimenpiteitä. Tällainen talo myös säilyttää arvonsa.

Kivitalossa nämä vaatimukset täyttyvät erinomaisesti. Massiiviset rakenteet varaavat

lämpöä ja tasaavat sisälämpötilaa. Kivitalo on myös helppo rakentaa tiiviiksi, jolloin

vältytään vedontunteelta ja koneellinen ilmanvaihto saadaan toimivaksi.

Viime vuosina ympäristövaikutukset ovat nousseet keskeiselle sijalle rakentamisen

ja yhdyskuntarakenteen kehittämisessä. Tämän seurauksena asuinalueita tiivistetään

entisestään ja rakennusten energiankulutusta pyritään vähentämään.

Tiiviisti rakennetut alueet ovat yhä enemmän alttiina liikenne- ja muulle melulle.

Tästä johtuen rakennusten ääneneristävyys nousee entistä tärkeämmäksi valinta

tekijäksi. Tiiviillä alueella korostuu myös rakennusten paloturvallisuus.

Elinkaariajattelun edistäminen edellyttää meiltä ammattilasilta sekä uutta

ajattelutapaa että käytännön toiminnan ja työvälineiden kehittämistä, jotta

voimme parhaiten palvella elämänsä suurinta haavettaan ja usein myös kalleinta

investointiaan miettivää asiakasta.

Viime syksyn lehdessämme asuntoministeri Jan Vapaavuori peräänkuulutti

rohkeampaa ja tiiviimpää kaupunkirakentamista ja enemmän vaihtoehtoja

perinteisille kaupunkitaloille.

Tässä lehdessä olemme pyrkineet vastaamaan ministerin haasteeseen

ja esittelemme teille uusia, erityyppisesti toteutettuja asuinkohteita.

Mukana on yksityisten ihmisten itselleen rakennuttamia asumisunelmia,

ryhmärakentamista ja ammattirakentajien kohteita.

Rakennukset ovat osa elinympäristöämme. Hyvä rakennus on

rakennettu kestävistä, huoltovapaista rakennusaineista ammatti-

taidolla. Tällöin se sopii ympäristöönsä ja palvelee käyttäjiensä

ajan myötä muuttuvia tarpeita mahdollisimman pitkään.

Toivon, että pystymme jälleen antamaan teille ajatuksia ja

ideoita omaan työhönne asuinympäristömme kehittäjinä.

Tiina Suonio

Tuoteryhmäpäällikkö, DI

Rakennustuoteteollisuus RTT ry

K
u

va Tu
om

as Pietin
en

Tek
sti Lotta Su

istoran
ta K

u
v

at Pasi Lein
o

Kolmen tiiliverhoillun kerrostalon kokonaisuus Aurajoen suulla

on näyttävä pala kaupunkilaista merenranta-asumista. Asunto

Oy Turun Etelärannan terassimaisiksi porrastetut talot kohoavat

kallioseinämää vasten rannan tuntumassa. Rakennusten edessä

kulkee kevyelle liikenteelle tarkoitettu rantakatu ja talojen väliin,

kannen päälle korotetut pihat ovat suojassa tuulilta tai ohikulke-

vien katseilta.

Taloista ensimmäinen, Asunto Oy Turun Eteläranta IV val-

mistui vuonna 2004, Eteläranta III vuonna 2006 ja Eteläranta II

vuonna 2008.

– Neljäs ja viimeinen talo, Eteläranta I rakennetaan heti, kun

kysyntä asuntomarkkinoilla taas käynnistyy. Kaikki kolme taloa

ovat omia yhtiöitään, Turun aluejohtaja Markku Tähtinen talot

rakennuttaneesta Satosta kertoo.

Aivan rakennusten takana kohoaa muinaismuistoalueeksi

luokiteltu Korppoolaismäki. Maisemien säilyttämiseksi pysä-

köintitilat louhittiin kallioon rakennusten taakse.

Meren päällä

Näkymät merenpuoleisista ikkunoista länteen ovat vaikuttavat.

Edessä avautuu Pitkäsalmi pienvenesatamineen ja telakka-

alueineen. Reittiliikennesatama, mereltä kaupunkiin saapuvat

huviveneet sekä Turun Linna muodostavat vaihtuvan näyttämön.

Koti kaupungissa,
meren rannalla

Telakkateollisuuden muovaama alue

kehittyi näyttämöksi kaupungin kenties

komeimmille merenranta-asunnoille

Turun Korppoolaismäellä. Näkymät

ovat kuin taulussa ja olohuoneessa voi

kuvitella astelevansa meren päällä.

E t e l ä r a n n a n ta l o t k i e r tävät n i e m e n k ä r k e ä .
J o k a i s e s ta r a k e n n u k s e s ta ava u t u u o m a n l a i s e n s a
s e k t o r i m e r i n ä k ö a l a a . Y k s i t y i s k o h ta a s e m a ­
p i i r r o k s e s ta .

K IVITALO
– kerrostalo rannalla –

Aurajoki

Eteläranta

– Vastarannan näkymä on omalla tavallaan viehättävä. Up-

poamista odottavat proomut ja sataman elämä ovat maalauk-

sellisia, mielenkiintoista etenkin iltahämärissä, kun ruotsinlaivat

manöveeraavat laituriin, rakennusten pääsuunnittelija, arkkiteh-

ti SAFA Ari Paukio kuvailee.

Aivan parvekkeiden alle ulottuva meri haluttiin hyödyntää

asuntojen suunnittelussa mahdollisimman hyvin. Kaikkiin ker-

roksiin luotiin merinäköala.

– Talot eivät peitä toistensa näkymiä, koska ne on sijoiteltu

kiertymään niemen kärkeä rintamasuunnat merta kohti. Erilaisia

näkymiä on metsäisestä hyvin merelliseen. Ja naapurit ovat sopi-

van lähellä, kaupungissa kun ollaan, Ari Paukio perustelee.

Telakan vanavedessä

Vuosituhannen vaihteeseen saakka alueella toimi Wärtsilän kor-

jaustelakka. Kapea rantakaistale saneli myös tontin rakentamis-

järjestystä.

– Ahtaalla tontilla työmaaliikenne tukki rantakatua ja pysä-

köintiluola oli saatava ensin valmiiksi, jotta asukkaat voivat kul-

kea sen kautta, Markku Tähtinen kertoo.

Asumiseen ja oleskeluun tarkoitetut tilat on sijoitettu julki-

sen alueen yläpuolelle kannen päälle.

Alueen asemakaava saneli rakennusten porrastamisen teras-

seihin, mutta muoto, kaltevuus sekä pyöristetty katto on arkki-

tehdin kynästä.

– Huoneistoalat suurenevat ylöspäin mentäessä. Ikkunoiden

koko vaihtelee, ja talojen pääasiallisena avautumissuuntana on

merenpuoleinen pääjulkisivu, Ari Paukio kertoo.

Rakennusten rungot levenevät alaspäin.

– Syntyy vaikutelma matalammasta kuin kahdeksankerrok-

sisesta talosta. Myös ikkunoiden ryhmittely peittää kerrostalo-

maista vaikutelmaa, Ari Paukio opastaa.

As. Oy Etelärannan asunnot ovat kooltaan 64 m2 –218 m2 ja

suurimmissa on yhteensä noin 80 m2:ä katettua ja kattamatonta

terassialaa. Pienemmissäkin asunnoissa parvekkeet ovat reilun-

kokoiset.

Laadukasta infrastruktuuria
vaativalla paikalla

Ainutlaatuiselle paikalle meren rannalle, kolmen kilometrin pää-

hän keskustasta haluttiin hyvää laatua. Venepaikan voi hankkia

aivan talon edestä, ja ylimmän kerroksen terassit ovat keskiko-

koisen perheasunnon suuruisia.

A r k k i t e h t i A r i P a u k i o j a a l u ej o h ta j a M a r k k u
T ä h t i n e n a r v o s tavat K o r p p o o l a i s m ä e n r a n n a n
m a a l a u k s e l l i s i a m a i s e m i a j a s ata m a n e l ä m ä ä .

5
 K

IVESTÄ

 MUURAAMALLA

– Laatu ja varustetaso ovat erittäin hyvät. Näin arvokkaalla

tontilla ei synny markkinoita pienille asunnoille, Markku Tähti-

nen myöntää.

Nyt taloyhtiöissä on 64 asuntoa. Kun viimeinenkin neljästä

talosta on valmis, Etelärannassa on rakennuttajan suunnitelmien

mukaan lähes sata kotia.

– Kussakin talossa on kahdeksan kerrosta, mutta rakennus-

ten sisäpuolinen huonejako vaihtelee. Paikalla rakennetun talon

huoneistojen koko ja muoto voivat erota toisistaan eri kerroksis-

sa hyvin joustavasti, Ari Paukio sanoo.

Rakennusten taakse kallioon louhittu 160 auton pysäköintiti-

la on rannan taloyhtiöiden yhteinen. Asuinkerrosten alle ulottu-

vista autotalleista ainakin yksi on muutettu toimistoksi ja suuris-

ta ikkunoista aukeava merinäköala otettu hyötykäyttöön.

Rantatontin perustavat vaatimukset

Kalliolle ja osin meren päälle tehty perustus, rantapenkan tuke-

minen ja vaativat pohjarakennustyöt sekä maanalainen pysä-

köintitila nostivat väistämättä kustannuksia.

– Tuulen vaikutus rakentamisen ja asumisen aikana on yllät-

tävän voimakas. Rantarakentaminen asettaa vaatimuksia raken-

nusfysiikalle, Markku Tähtinen luonnehtii.

– Tuuli on meren rannalla säälimätön. Pieninkin vesinoro pää-

see karkaamaan sisälle ja veden paine korkeassa seinässä nou-

see, Ari Paukio muistuttaa.

Rannalla on kiinnitettävä huomiota myös meren pinnan

mahdolliseen nousemiseen.

– Asemakaavassa on määritelty rakennusten lähin etäisyys

merestä. Toistaiseksi meri on käynyt 1,5 metriä normaalia kor-

keammalla, mutta taloille ei ole aiheutunut siitä ongelmia, Täh-

tinen toteaa.

Paikalla rakennettu

Etelärannan talot on rakennettu kokonaan paikalla. Runko on va-

lettu teräsbetonista ja verhoiltu punatiilellä. Rakentamisessa on

pyritty huoltovapauteen.

Ruostuvia osia ei ole käytetty meren läheisyydessä. Lattia-

lämmitys, lämmön talteen ottava ilmanvaihto sekä talotekninen

jäähdytys löytyvät kaikista huoneistoista.

– Neljännessä talossa hyödynnetään todennäköisesti lattia-

lämmityksiä vielä paremmin ja tehdään ikkuna-aukotuksista vie-

läkin mielenkiintoisempia, Markku Tähtinen arvelee.

Asunto Oy Turun
Eteläranta IV–II

•	 kolme taloa, valmistuneet 2004–2008

•	 neljännen talon suunnitelmat valmiina

•	 taloissa 8 kerrosta

•	 64 asuntoa, 64 m2 – 218 m2

•	 huoneistotyyppejä 1h-toimistotilasta
	 2 h+k+s – 5 h+k+s

•	 kaikissa huoneistoissa parveke tai terassi, 12 m2 – 80 m2

•	 mahdollisuus omaan laituripaikkaan talon edessä

•	 rungot paikalla valettua teräsbetonia

•	 julkisivut muurattu paikalla Tiilerin
	 Keramian Arizona -tiilestä

•	 rakennuttaja: SATO-Rakennuttajat Oy

•	 rakennussuunnittelu: Arkkitehtitoimisto C&Co

•	 rakentaja: NCC Oy

6
 K

IVESTÄ

 MUURAAMALLA

Tek
sti Leen

a-Kaisa Sim
ola K

u
vat Vesa Laitin

en

Lappeenrannan Huhtiniemessä on valmiina kolme kerrostaloa:

Saimaanhelmi, Saimaansäde ja Saimaanvälke. Ne on sijoitettu

tontille siten, että sininen Saimaa välkkyy talojen välistä ohikul-

kevalle Helsingintielle.

Saimaa siintää myös asuntoihin, sillä jokaisesta on esteetön

näkymä järven ulapalle.

– Tavoitteena oli, että tontille jäisi mahdollisimman paljon väl-

jyyttä ja maisemaa vapaaksi. Siksi ei tehty yhtä matalaa lamelli

taloa, vaan kolme erillistä terassitaloa, Riitta Ojala kertoo.

Osin 8- ja osin 9-kerroksiset talot sijaitsevat rinteessä siten,

että pääsisäänkäynti johtaa kadunpuoleiselta terassipihalta talo-

jen neljänteen kerrokseen. Autot parkkeerataan piiloon kolman-

nen kerroksen autohalliin. Alimmissa kerroksissa on osin kaksi-

kerroksisia huoneistoja.

Rinnetontin maanalaisia tiloja on hyödynnetty poikkeukselli-

sen avarilla varastoilla ja kylmiöillä, joita asukkaat ovat kiitelleet.

Asuntojen koot vaihtelevat tehokkaasti suunnitellusta kaksi-

osta avaraan ja väljään 270 neliön kattohuoneistoon.

Ensimmäinen taloista valmistui kaksi vuotta sitten, toinen vii-

me vuonna ja kolmas tänä vuonna.

– Alueelle rakennetaan vielä kaksi pienkerrostaloa, joihin tu-

lee yhteensä kahdeksan asuntoa. Ennakkomarkkinoinnista riip-

Saimaata ahnehtien

puen niiden rakentaminen alkaa vielä joko tänä syksynä tai ensi

keväänä, Rakennusliike Evälahti Oy:n hallituksen puheenjohtaja

Jukka Evälahti kertoo.

Kaupunki luotti laatuun

Upea tontti sijaitsee vain puolitoista kilometriä Lappeenrannan

keskustasta. Asunnoista avautuu näkymät kohti Pallo-Tyyster-

niemen rantaa. Uimaranta ja pienvenesatama ovat aivan vieressä.

Lappeenrannassa rakennetaan taloja

upeaan perinnemaisemaan,

joka oli aikoinaan kuvattuna Saimaa-

tupakan askin kanteen.

– Talojen ja asuntojen suunnittelun

lähtökohtana on ollut Saimaan

ahnehtiminen, rakennusarkkitehti

Riitta Ojala sanoo.

K IVITALO
– kerrostalo rannalla –

Saimaanhovi Saimaankartano Saimaanvälke Saimaansäde Saimaanhelmi

Aikaisemmin tontilla oli vuonna 1964 valmistunut Polar-motelli,

joka muuttui myöhemmin kongressikeskukseksi.

– Motellin purkamista ja uusien talojen rakentamista ei vas-

tustettu, Riitta Ojala sanoo.

Tontin kaavan muuttaminen ja asuintalojen rakentaminen

perustui Lappeenrannan kaupungin järjestämään tontinhan

kinta- ja kvr-kilpailuun. Rakennusliike Evälahti voitti kilpailun

suunnittelijanaan Arkkitehtuuritoimisto Riitta ja Kari Ojala Oy.

– Ehkä meidän ehdotuksemme voitti siksi, että se on mai

semaan hyvin istuva kokonaisuus. Hintakilpailu oli tasainen,

mutta tarjosimme hienoisesti muita paremman hinnan, Jukka

Evälahti kertoo.

Rakennuspaikka edellyttää myös laadukasta rakentamista,

mistä Evälahti on tunnettu.

– Meidän tapanamme on rakentaa niin, että siinä on käsin

tehdyn tuntu, Jukka Evälahti sanoo.

Hän antaa myös kiitoksen kaupungin joustavalle yhteistyölle

kaavoituksessa.

– Myös kaupungilla oli tavoitteena mahdollisimman hyvä lop-

putulos, Evälahti toteaa.

Asukkaat arvostavat

Asunnot ovat normaalia huomattavasti paremmin varusteltuja.

Niissä on myös huoneistokohtaisesti koneellinen ilmanvaihto

lämmön talteenotolla sekä lämpimän ja kylmän veden mittaus.

Asukkaita ilahduttaa varmasti myös talojen kivinen massiivi-

rakenne, jonka ääneneristävyys on erinomainen. Kun asunnot

on suunnattu pois kadulta kohti järveä, ei liikenteen äänet kan-

taudu sisään.

R i i t ta O j a l a j a J u k k a E vä l a h t i o vat
t yy t y vä i s i ä r a k e n t e i l l a o l e va a n a s u i n ­
a l u ee s ee n , j o s ta k o l m e k e r r o s ta l o a
o n j o va l m i i n a . S a i m a a n r a n tat o n t t i
s a a a r v o i s e n s a r a k e n n u k s e t .

– Nykyisin asukkaat osaavat arvostaa paikalla rakentamisen

etuja.

– Kun asukkaat satsaavat kotiinsa suuren summan rahaa, hei-

dän on saatava sille myös vastinetta. Arvoasunnossa perusva-

rustelun täytyy olla jo laadukasta. Toki asukkaiden omat toiveet

pyritään toteuttamaan, jotta he saavat juuri sellaisen kodin kuin

haluavat, Jukka Evälahti toteaa.

Asunto Oy:t Lappeenrannan
Saimaanhelmi, Saimaansäde
ja Saimaanvälke

•	 Valmistuneet 2007, 2008 ja 2009

•	 8- ja 9-kerroksisia

•	 Yhteensä 101 asuntoa

•	 49 m2 – 270 m2, 26 kpl yli 100 neliön asuntoja

•	 tyypit 2 h+kk+s – 5 h+k+s

•	 julkisivut pääosin paikalla muurattua tiiltä,
	 osittain uritettuja väribetonielementtejä

•	 runko paikalla valettu

•	 rakentaminen ja myynti Rakennusliike Evälahti Oy

•	 rakennusarkkitehti Riitta Ojala/

	A rkkitehtuuritoimisto Riitta ja Kari Ojala Oy

•	 tiilet: Raikkonen Oy

8
 K

IVESTÄ

 MUURAAMALLA

Espoon Kuloniityssä, jota myös uudeksi Tuomarilaksi kutsutaan,

Asunto Oy Espoon Jatulintarhat toteutui Espoon kaupungin,

RTT:n Muurattujen rakenteiden ryhmän, Peab Seiconin ja VVO

Rakennuttajan järjestämän kutsukilpailun tuloksena. Kirsti Si-

vén ja Asko Takala Arkkitehdit Oy voitti kilpailun ehdotuksellaan

”Jatulintarhat”. Nyt on valmiina funkishenkinen, neljän erillista-

lon ja seitsemän paritalon kokonaisuus, jossa on yhteensä 18

asuntoa. Jatulintarhan naapurissa on kahden pienkerrostalon

Asunto Oy Espoon Jatulinniitty, jonka kummassakin talossa on

vain 12 huoneistoa.

Yhteistyö tavaksi

Paikalla kivestä muuraamalla toteutettava asuinalue on Suomes-

sa vielä suhteellisen uusi asia. Jatulintarhat olikin vaativa pilotti-

kohde.

– Suunnittelukilpailussa oli tavoitteena muuttaa aikoinaan

kerrostaloille kaavoitettu alue pienimuotoisemmaksi ja siten ih-

misläheisemmäksi, RTT ry:n tuoteryhmäpäällikkö Tiina Suonio

sanoo.

Jatulintarhojen toteutuksessa lähdettiin eri osapuolten kes-

ken normaalia tiiviimpään yhteistyöhön jo heti projektin alussa.

Muuratut rakenteet toteutettiin tuoteosakauppana, jossa tava-

rantoimittajaksi ja kumppaniksi valittiin maxit oy.

– Yhteistyö kaupungin, rakennuttajan, urakoitsijan ja mate-

riaalivalmistajien kanssa mahdollisti sen, että uusia, kiviraken-

tamiselle sopivia ratkaisuja voitiin innovoida jo suunnitteluvai-

heessa. Koko ketju pystyi keskustelemaan ratkaisuista ja niiden

vaikutuksista sekä kustannuksiin että toteutustapaan jo projek-

tin alusta alkaen. Näin osapuolet olivat myös paremmin sitou-

tuneita tuottamaan normaalia laadukkaamman lopputuloksen.

Tiina Suonion mukaan tällaisella yhteistyöllä on mahdollista

toteuttaa korkealuokkainen asuinympäristö kustannustehok-

kaasti ja myös melko nopeasti.

– Toivonkin, että yhteistyöhankkeista tulisi yleinen tapa toi-

mia alalla, Tiina Suonio toteaa.

Jättiläisen ajatuksin

Jatulintarha on suomalaiseen kansanperinteeseen pohjaava ni-

mitys eri puolilla Eurooppaa esiintyville kivistä kootuille labyrint-

tikuviolle. Suomessa jatulintarhoja on rannikolla ja saaristossa.

Ne ovat peräisin joko keskiajalta tai osa ehkä jo esihistorialliselta

ajalta. Jatulintarhojen käyttötarkoitusta ei tunneta, ne ovat saat-

taneet liittyä johonkin rituaaliin. Suomessa tarhojen tekijäksi on

kansanperinteessä väitetty jatuli-jättiläisiä. Siksi niistä käytetään

myös nimiä jättiläisen tie ja jätinpolku.

Muista labyrinttikuvioista poiketen jatulintarhassa ei ole

yleensä umpikujia. Kehien välissä kulkevaa mutkittelevaa polkua

pitkin voi kävellä kuvion reunalta keskustaan.

		H yvä periaate asuinalueellekin.

								

Jatulintarhat
opetti parempaan
yhteistyöhön

Asukkaat ovat jo kotiutuneet

Espoossa Jatulintarhaan, joka

on kivestä paikalla muurattu

asuinalue. Lopputulos on

materiaalinsa veroinen:

kestävä ja tyylikäs.

L-K S / TP

9
 K

IVESTÄ

 MUURAAMALLA

Elämystä
ja eleganssia

Talo Maljanen

•	 kolmikerroksinen pientalo

•	 asuinpinta-ala 285 m2, tontti noin 600 m2

•	 Lammin valurautaharkko ja rappaus

•	 arkkitehtisuunnittelu Doventus Oy, Tero Seppänen

K I V I T A L O
– kuten asukas haluaa –

Teksti Leena-Kaisa Simola Kuvat Tuomas Pietinen ja Lammi-Kivitalot Oy

Moni Saunalahden rantaa mereltä katsova hieraisee varmasti sil-

miään. Ison kivitalon pihalla huojuu kaksi palmua. Eihän se voi

olla mahdollista Suomessa...? Ei olekaan. Talon rakennuttaja ja

asukas, yrittäjä Pekka Maljanen on tuottanut ne tontilleen Yh-

dysvalloista.

– Kun muutakin kauppaa tehtiin ja logistiikka oli kunnossa,

hän tuumaa.

Yhtä lailla huomiota herättää itse talokin. Se on kolmikerrok-

sinen valkoiseksi rapattu. Kadulle päin julkisivu on hyvin selkeä

ja linjakas. Sen sijaan merelle päin julkisivua hallitsevat isot ik-

kunapinnat, jotka yhdessä kulmauksessa muodostavat laajan

kaaren sekä isot, lasitetut terassit ja yläkerran aurinkoparveke.

Pekka Maljanen toimii rakennusalan yrittäjänä. Kiviraken-

teisia pientaloja hän on urakoinut pääkaupunkiseudulle paljon.

Lammin valuharkkotalojakin kymmeniä. Sellainen tuli myös hä-

nen omastaan.

Pekka Maljanen huomasi muutama vuosi sitten ilmoituksen

Saunalahdessa myynnissä olevasta useamman talon tontista.

Hän tarttui aiheeseen, mukaan tuli seitsemän muutakin raken-

nuttajaa ja niin ryhdyttiin viemään projektia eteenpäin. Espoon

kaavoittajan laatima korttelisuunnitelma oli jo valmiina ja sen

pohjalta kukin rakennuttaja alkoi toteuttaa omaa kotiaan.

Pekka Maljanen oli jo aikaisemmin tehnyt kivisten pientalojen

rakentamisessa hyvää yhteistyötä espoolaisen Doventus Oy:n

kanssa. Niinpä Doventuksen toimitusjohtaja, arkkitehti SAFA

Tero Seppänen sai suunniteltavakseen myös Talo Maljasen.

– Ajatuksemme kävivät todella hyvin yhteen. Tavoitteena

oli rakentaa valkoinen, moderni ja avara kivitalo. Talon tulisi olla

sekä kaunis että käytännönläheinen.

Kahden aikuisen avara koti

Espoon Saunalahdessa on

moderni ja elämyksellinen.

– Asukkaalle kiitos siitä, että

hänellä on uskomattomia ideoita

ja myös rohkeutta toteuttaa ne,

arkkitehti Tero Seppänen sanoo.

1
1

 K
IV

E
S

T
Ä

 M
U

U
R

A
A

M
A

L
L

A

– Talon ja meren välissä on kaunis kaislikko. Näin talon elä-

myksellinen fasadi on käännetty meren suuntaan. Pyöreä ruo-

kailutila puolestaan viestii laivojen muotokielestä, Tero Seppä-

nen kertoo.

Kokemusta tarvitaan

Korttelisuunnitelmassa oli annettu aika tiukat reunaehdot talo-

jen sijoitukselle.

– Muotokieli oli varsin vapaa ja rapattuja julkisivuja ei edelly-

tetty. Tosin halusimme ehdottomasti pitäytyä kivirakentamises-

sa, sillä se on ainoa oikea materiaali tälle paalutettavalle raken-

nuspaikalle, Tero Seppänen sanoo.

Doventus suunnitteli näistä kahdeksasta talosta kolme. Ra-

kennuslupa myönnettiin nopeasti.

Pekka Maljasen mukaan itse rakennusprojektissa ei ollut eri-

tyisiä haasteita.

– Ainahan pieniä ongelmia on, mutta ne ovat ratkottavissa.

Me olemme kuitenkin tehneet jo niin paljon kivitaloja, että siihen

on vahva rutiini, Maljanen sanoo.

Tero Seppänenkin korostaa konsultin kokemusta ja ammat

titaitoa.

– Pientaloprojektin suurin sudenkuoppa on se, että otetaan

kokematon suunnittelemaan tai vetämään projektia. Onnistu-

nut rakennushanke syntyy asiakkaiden toiveista yhdistettynä

asiantuntijoiden ammattitaitoon, luovuuteen ja kokonaisuuk-

sien hallintaan. Harjaantuneen arkkitehdin palkkio tulee takaisin

jo rakennusaikana. Asunnon jälleenmyyntiarvo on myös parem-

pi arvostetun suunnittelutoimiston kohteissa.

– Maallikkorakennuttajan kannattaa ottaa pääsuunnittelija

mukaan jo tontin hankintavaiheessa. Tontin rakennettavuus ja

kaava-asiat käydään läpi heti. Pääsuunnittelija ja virkamiehet pu-

huvat samaa kieltä ja luvat saadaan jouhevasti.

K o r t t e l i s u u n n i t e l m a s s a e i o l t u r a j at t u j u l k i s i v u ­
m at e r i a a l i a , m u t ta T a l o M a l j a s e s ta h a l u t t i i n
e h d o t t o m a s t i va l k o i s e k s i r a pat t u k i v i ta l o .

A r k k i t e h t i T e r o S e p pä n e n j a y r i t tä j ä P e k k a
M a l j a n e n o vat t o t e u t ta n ee t y h d e s s ä j o l u k u i s i a
k i v i r a k e n t e i s i a p i e n ta l o j a . T a l o M a l j a n e n s y n t y i ­
k i n h y vä s s ä y h t e i s t y ö n h e n g e s s ä , j o s s a a s u k k a i d e n
h u i m at k i n i d e at t o t e u t u i vat a m m at t i ta i d o l l a j a
r u t i i n i l l a .

Uudet ideat muhivat

Talo Maljasen saunaosasto on enemmänkin pieni kylpylä, tila

elämyksille. Avara keittiö on laadukas sisustuksellinen elementti

ja se avautuu rohkeasti oleskelutiloihin päin. Tero Seppäsen

mukaan nämä painotukset ovat nousseet tilasuunnittelussa

trendeiksi.

– Asiakkaiden vaatimustaso on noussut. Arkkitehtuuria ja

laatua arvostetaan. Lisäksi panostetaan entistä enemmän niin

piha-, sisustus- kuin valaistussuunnitteluunkin. Asumiseen liit-

tyvät unelmat halutaan suunnitella tarkkaan, hän toteaa.

Pekka Maljanen katselee kotiaan, jonka tekniikka on tämän

hetken huippuluokkaa. Talossa muun muassa on älysähköjär-

jestelmä ja kaksi ilmastointikonetta. Modernissa sisustuksessa

on käytetty vain laadukkaita tuotteita sekä kalusteita. Monet

ratkaisut ovat persoonallisia, mutta hyvin toimivia, kuten pyöreä

takka keskellä oleskelutilaa. Huonetilan akustiikkaa pehmentää

kattoon tehty koivurimoitus.

– Minusta tämä on jo vanhanaikainen, hän hymähtää.

– Ihan uudet ideat jo muhivat päässä. Onhan tämäkin talo

hyvä, mutta ei täydellinen. Taidan laittaa myyntiin ja tehdä unel-

mieni kodin. Kivitalon tietysti.

1
2

 K
IVESTÄ

 MUURAAMALLA

Tek
sti M

aija Tavia K
u

v
at W

ien
erb

erger, Joh
an

n
es Tervo

– Olimme jo pitkään ajatelleet rakentaa omakotitalon. Kun

olimme asuneet Helsingissä muutaman vuoden, paluumuut-

tomme Vaasaan tuli ajankohtaiseksi. Samoihin aikoihin sinne

oltiin järjestämässä asuntomessuja. Alue kiinnosti meitä, koska

se on lähellä keskustaa, molempien työpaikkoja ja merta. Siel-

tä löytyikin kaunis rantatontti, joten päätimme tarttua hetkeen

ja toteuttaa unelmamme, Johanna ja Niclas Borgmästars

muistelevat.

– Näytimme arkkitehdille joitakin esimerkkejä mieleisis-

tämme taloista ja annoimme sen jälkeen hänelle varsin vapaat

kädet. Tontilta avautuu kaunis merimaisema, jonka haluam-

me nähdä ja josta haluamme nauttia mahdollisimman paljon.

Takaisin kotirannoille
– Villa Laura vastaa unelmaan omasta talosta

Vaasan asuntomessualueelle vuonna

2008 valmistunut, kokonaan täystiilestä

muurattu Villa Laura on vastannut asuk-

kaidensa odotuksiin ja jopa ylittänyt ne.

Rakentamisvaiheessa työläiltä tuntuneet

erikoisratkaisut ovat osoittaneet toimi-

vuutensa käytännössä.

K I V I T A L O
– kuten asukas haluaa –

Villa Laura

•	 kaksikerroksinen tiilitalo Vaasan asunto-
	 messualueella

•	 neliöitä on 223 käsittäen
	 5 h + k + khh + kph + s + var + at

•	 runko tiili-villa-tiili –tyyppinen
	 Terca-runkotiilistä ohutsaumamuurattu

•	 kattoikkunoissa sähkölasit, jotka sulattavat lumen

•	 sähkölaseja myös varalämmönlähteenä
	 makuuhuoneissa ja alakerran pesutilassa

•	 arkkitehti Yrjänä Vuojala, Ark-Y Oy

K I V I T A L O
– kuten asukas haluaa –

1
4

 K
IVESTÄ

 MUURAAMALLA

Siksi toivomme, että pääasialliset asuintilat sijoitetaan toiseen

kerrokseen. Alakerrassa onkin nyt ainoastaan sisääntulo, kotite-

atterihuone, saunaosasto, tekninen tila ja autotalli. Ajatuksem-

me olivat samansuuntaisia arkkitehdin kanssa ja olemme hyvin

tyytyväisiä uuteen kotiimme.

Huoleton kumppanuus

Kivirakentaminen on valinta, jolla on vankkumaton kannatta-

jakuntansa. Eikä syyttä, onhan kivi kestävää, huoltovapaata ja

tiiviytensä ansiosta myös energiatehokasta. Näistä syistä myös

Borgmästarsin pariskunta valitsi kiven. Espoon asuntomessuilta

heidän mieleensä oli jäänyt tumma tiili, joka heidän mielestään

sopi parhaiten myös Villa Lauran tyyliin.

– Tiili oli selvä valinta myös talon erikoisten rakenneratkaisu-

jen takia – yläkerta on nimittäin suurempi kuin alakerta. Se olisi

asettanut haasteita muulle kivirakentamiselle. Nyt elementiksi

rakennetut tiilipalkit voitiin ripustaa runkorakenteeseen kiinni-

tettyjen teräskonsolien varaan. Näin välipohja saatiin eristettyä

myös ulokkeiden kohdalla ilman, että se näkyy julkisivuissa.

– Talossa on muitakin arkkitehtonisia erikoisratkaisuja, kuten

paikalla valettu betoniseinä ja kattoon upotetut ikkunat, joista

taittuu olohuoneeseen epäsuoraa valoa. Ratkaisut tuntuivat ra-

kennettaessa työläiltä, mutta ovat olleet oikeita ja antavat talolle

lisää luonnetta, Niclas Borgmästars myöntää.

– Minä pidän erityisesti tilojen avaruudesta. Olohuoneesta ja

vanhempien makuuhuoneesta avautuvat, vuodenaikojen mu-

kaan vaihtelevat merinäkymät ovat kuin elävä taulu. Mukavuutta

elämiseen tuovat lisäksi makuuhuoneemme yhteydessä olevat

pukeutumis- ja kylpyhuoneet. Myönteinen kokemus ovat myös

suuret Bioclean-pinnoitetut ikkunat, jotka tosin eivät ole täysin

itsestäänpuhdistuvia, vaan pikemminkin vähemmän puhdistus-

ta tarvitsevia, Johanna Borgmästars kertoo.

Tarvetta muutoksille?

Perhe on asunut Villa Laurassa nyt vuoden. Kaiken kaikkiaan he

ovat hyvin tyytyväisiä, mutta joitakin viilauksia ratkaisuihin täy-

tyy kuitenkin tehdä.

– Suuret etelään antavat yläkerran ikkunat kaipaavat ehdot-

tomasti säätöä. Vaikka ruudut ovat 3K-ikkunoita ja niissä on UV-

ja lämpöeristyskalvot, huonelämpötila nousee liian korkeaksi.

Maa- ja merilämmöstä saatava viilennys vaikuttaa rajalliselta,

mutta asia ratkaistaan kuluneen kesän kokemusten jälkeen. Niin

ja varastotilaa olisimme voineet tehdä reilumminkin – sitä kai ei

koskaan ole liikaa, Borgmästarsit toteavat.

Vi l l a Lau r a s s a v i i h dy tä ä n. Hau s k a a p e l i t u o k i ota v i e t tävät
ä i t i J o h a n n a , k o l m e v u o t i a s L a u r a s e k ä i s ä N i c l a s .

1
5

 K
IVESTÄ

 MUURAAMALLA

K I V I T A L O
– kuten asukas haluaa –

Hektinen päivätyö tietokonemaailmassa antaa varmasti kontras-

tia ja vielä lisää syytä mielihyvään, kun Pekka Heng lepuuttaa

katsettaan koti-ikkunasta avautuvassa merimaisemassa. Hän

osaa nauttia myös muista meren tarjoamista mahdollisuuksista.

Verkoista nousee mukavasti kuhaa ja haukea, uistimeenkin tart-

tuu komeita vonkaleita.

Kuitenkin olemme Espoossa, vain muutaman kilometrin

päässä megamarketeista ja kauppakeskuksista.

– Isoisäni täti hankki tämän tontin joskus 1930-luvulla. Aika-

naan isoisä lunasti sen itselleen kesäpaikaksi. Nytkin sukua on

samalla tontilla, kun me vuorostamme hankimme tontin iso

isältä. Rakennutimme tämän paritalon yhdessä setäni, arkkitehti

Hessu Hengin kanssa. Hessu on myös vastannut talon suunnitte-

lusta, Fujitsun Nordic Category Manager, vapaa-ajallaan kalastaja

ja basisti Pekka Heng kertoo.

– Päädyimme rakentamaan kivestä, koska sijainti näin lähellä

rantaa asettaa rakenteille kovia vaatimuksia. Haimme pitkäikäis-

tä ja mahdollisimman vähän huoltoa vaativaa ratkaisua niin ra-

kenteiden kuin pintojenkin osalta. Siksi meillä on nyt kivitalo,

jossa on harjakatto. Tiilipintaisen vesikaton alusrakenteena on

täyslaudoitus ja bitumikermi. Lasiseiniä emme halunneet, koska

näissä olosuhteissa ne vuotavat helposti ja saattavat aiheuttaa

pahojakin vesivaurioita. Ikkuna-aukot sen sijaan rajaavat näky-

miä mielenkiintoisesti ja säilyttävät myös tietyn yksityisyyden,

arkkitehti Hessu Heng perustelee.

– Tontti asetti haasteita myös muotonsa puolesta. Paikalta

louhittiin kalliota noin tuhat kuutiota. Kallio putoaa jyrkästi ja las-

keutuu ennen rantaa jopa 120 senttimetriä merenpinnan alapuo-

lelle. Kallio kaivettiin näkyviin, täytettiin louheella ja tasoitettiin

lopuksi karkealla sepelillä. Tälle pohjalle rakennuksen perustuk-

set tärytestien jälkeen rakennettiin. Seinät on muurattu Lakan

EKO 350 -harkoista. Sisältä kumpikin asunto on tilajaoltaan hie-

man erilainen ja elämäntilanteiden mukaan ajateltu, Pekka jatkaa.

– Talo valmistui viime jouluksi. Pihatyöt ovat vielä vaihees-

sa, mutta suunnitelmia on kyllä kovasti. Talon ja hiekkarannan

välissä olevaan loivaan rinteeseen saisi mainion nuotiopaikan ja

vaikka maauunin rosvopaistia varten, Pekka ja Hessu kaavailevat.

Vaikuttaa siltä, että tontti, talo ja asukkaat ovat samaa maata.

As Oy Helanranta

•	 Arkkitehti Hessu Heng

•	 Materiaali Lakan EKO 350 -harkko

•	 Pystytysurakoitsija Aulis Katisko Ky

•	 Paritalon pinta-ala yhteensä noin 364 m2, 	 	
	 josta varastotiloja 180 m2, huoneistoala 		
	 noin 165,3 m2/asunto

•	 As Oy:n tontin pinta-ala 4 375 m2,
	 yhtiössä on 5 asuntoa

Töiden jälkeen
kalaan...

– K a i k k i o n k o h d a l l a a n n i i n t i l a n j a k o je n ,
m at e r i a a l i e n k u i n m a i s e m a n k i n s u h t ee n ,

t o t e a a P e k k a H e n g i l m e i s e n t yy t y vä i s e n ä .

MT / TP

1
6

 K
IVESTÄ

 MUURAAMALLA

Uudisrakennusten ilmatiiviyden parantaminen on ajankohtai-

nen tavoite, johon vuoden 2010 alussa kiristyvät energiatehok-

kuusmääräyksetkin osaltaan kannustavat. Ilmanpitävät vaippa-

rakenteet auttavat parantamaan talon energiatehokkuutta ja

sitä kautta vähentämään tulevaisuuden asumisen aiheuttamia

hiilidioksidipäästöjä. Samalla parannetaan asumisen viihtyisyyt-

tä ja rakennusten kestävyyttä sekä kevennetään asumiskustan-

nuksia.

– Rakennuksesta ulos vuotava ilma aiheuttaa noin 15–30 %

lämmityksen vaatimasta energiantarpeesta keskimääräisessä

suomalaisessa pientalossa, asuinrakennusten ilmanpitävyyttä,

sisäilmastoa ja energiatehokkuutta tutkinut Tampereen teknil-

lisen yliopiston Rakennustekniikan laitoksen yliassistentti Juha

Vinha sanoo.

Tiivis talo kuluttaa vähemmän energiaa

Asuinrakennuksen ulkovaipan tiivistäminen ja ilmanpitävyyden

parantaminen vähentää lämmityksen ja ilmanvaihdon aiheutta-

maa energiankulutusta.

– Kun haitalliset ilmavuodot tukitaan ja ilma ei vaihdu raken-

nuksen vaipan vaan lämmöntalteenottolaitteen kautta, laittees-

ta saa parhaan hyödyn, Juha Vinha havainnollistaa.

Energiatehokkuuden parantumisen lisäksi kosteusvaurioi-

den riski vaipassa vähenee, kun sinne ei siirry ylimääräistä kos-

teutta ilmavirtausten mukana.

– Toisaalta myös sisäilman laatu paranee, kun mikrobit ja hai-

talliset yhdisteet kuten radon ja homeitiöt eivät pääse maasta ja

rakenteista huoneilmaan, Vinha kuvailee.

Tiivis, energiatehokas ja viihtyisä
- Ilmanpitävyyden yksityiskohdat

Tiivis kivitalo kuluttaa vähemmän energiaa.

Parempi sisäilma kasvattaa viihtyisyyttä ja

tuo rakennukselle lisää elinvuosia. Vaikka

kivitalo on luonnostaan helppo rakentaa

tiiviiksi, huolellinen työ ja ratkaisevien

ilmanvuotokohtien tunteminen on tärkeää.

Myös fysiologinen vedontunteen väheneminen auttaa sääs-

tämään energiaa.

– Vedottomassa asunnossa lämmitystä tarvitaan vähemmän,

ja viihtyvyyskin kasvaa, Juha Vinha muistuttaa.

Ilmanpitävä rakennuksen vaippa parantaa myös rakentei-

den paloturvallisuutta, ja kosteusvaurioiden riskin vähentyessä

taloista tulee suuremmalla todennäköisyydellä myös pitkä

ikäisempiä.

Liitokset ja läpiviennit viimeistelevät tiiviyden

Suomalaisten, massiivirakenteisten pientalojen ilmatiiviyttä vii-

meksi kartoittaneessa AISE-tutkimushankkeessa havaittiin puut-

teita erityisesti ikkunoiden ja ulkoseinien sekä yläpohjan ja ulko-

seinien välisissä liitoskohdissa.

– Ratkaisevia kohtia ovat kaikki rakennusosien väliset liitok-

set ja ulkovaipan puhkaisevat läpiviennit, Juha Vinha sanoo.

Yläpohjan ja seinän välisen liitoksen vuotaminen johtuu ki-

vitaloissa usein puurunkoisen katon höyrynsulun tiivistämisestä

kiviseinään, mutta ilmanvuotoja on myös muuntyyppisissä ta-

loissa.

– Kaikissa liitoksissa sekä läpivienneissä on jonkin verran

vuotoja. Talon tiivistäminen ilmanpitäväksi on enemmän kiinni

asenteesta kuin rahasta. Ilmanpitävyyden saavuttaminen vaatii

sekä huolellista suunnittelua että rakentamista, Juha Vinha pai-

nottaa.

Toimiakseen moitteettomasti tiivis talo vaatii aina hyvän il-

manvaihdon.

Tek
sti Lotta Su

istoran
ta K

u
vat Veli-M

atti Parkkin
en

 ja AISE
-tu

tkim
u

ksen
 tekijät

1
7

 K
IVESTÄ

 MUURAAMALLA

– Keskimääräinen ilmavuotoluku on puurakenteisissa pien-

taloissa nykyisin noin 4 1/h ja kivirakenteisissa pientaloissa noin

2,3 1/h, Vinha toteaa.

Asukkaiden tavat ratkaisevat

Asumisen aiheuttaman energiankulutuksen on mahdollista

pienentyä, kun noudatetaan oikeita ratkaisuja ja rakennustyöt

tehdään huolellisesti.

Tampereen teknillisen yliopiston asiantuntijaryhmä on laati-

nut ohjeet eri rakenteiden välisten liitosten suunnittelemiseksi

niin, että koko rakennuksen ulkovaipan ilmanpitävyys paranee.

– Julkaisemamme mallikuvat esittävät ilmatiiviiden liitosten

yleisperiaatteita sekä työvaiheita. Ohjeet sopivat edelleen sovel-

lettaviksi sekä yksittäistä pientaloa suunnittelevalle että taloteh-

taille, Juha Vinha sanoo.

Rakennuksen vaipan tiivistäminen on vain yksi osa energia-

tehokkuuden parantamista. Sillä miten lämpöä tulevaisuudessa

tuotetaan, varastoidaan ja käytetään, on oma merkityksensä.

– Rakennuksen lämmöneristyksellä, lämmitysilman talteen-

otolla, ikkunoiden passiivisella auringonsuojauksella sekä käyt-

tövedestä talteen otetulla lämmöllä voidaan pienentää asumi-

sen energiankulutusta edelleen.

Vaikka tiiviillä ja eristetyllä vaipalla voidaan ansaita rakennuk-

selle parempi energiatehokkuusluokka, talossa todellisuudessa

kuluvan energian määrä riippuu Vinhan mukaan paljon asukkai-

den kulutustottumuksista.

– Asuintalon terveellinen ja suositeltu ilmanvaihtomäärä on

tavanomaisessa käyttötilanteessa 0,5 kertaa rakennuksen ilma-

tilavuuden verran tunnissa. Jos asukkaita on vähän, hieman pie-

nempikin ilmanvaihto, 0,3–0,4 kertaa tunnissa, näyttäisi riittä-

vän viihtyvyyden kärsimättä ja energiaakin säästyisi, Juha Vinha

sanoo.

Ongelmia energiataloudelle saattaa kuitenkin aiheuttaa ko-

neellisen ilmastoinnin lisääntyminen.

– Kun lämmöneristettä lisätään, jäähdytystä saatetaan tarvi-

ta lämpimällä säällä enemmän. Tämä nostaa energiankulutusta,

jonka vähentäminen oli tiivistämisessä alunperin tarkoituksena,

Juha Vinha jäsentelee tulevaisuuden haasteita.

Ilmavuotoluku kertoo tiiviydestä

Kivirunkoisessa talossa ilmatiiviys on saavutettavissa suhteelli-

sen pienellä vaivalla.

– Ilmanpitävyys on parantumassa kaikkien valmistusmateri-

aalien osalta. Vaikka tiiviin rakennuksen voi tehdä helpommin ki-

vestä, tärkeä havainto on kuitenkin se, että kaikilla materiaaleilla

päästään hyvään ilmanpitävyyteen, Juha Vinha arvioi.

Rakennuksen vaipan ilmanpitävyyttä kuvataan sillä, montako

kertaa rakennuksen sisätilavuuden verran ilmaa virtaa rakentei-

den lävitse tunnissa, kun paine-ero ulko- ja sisätilan välillä on 50 Pa.

Rakennusmääräysten mukainen suositus on enintään yhden

ilmatilavuuden suuruinen ilmanvaihto tunnissa. Talon ilmavuo-

toluvun eli n50-luvun arvo on tällöin 1,0 1/h.

Lisätietoa osoitteessa www.kivitaloinfo.fi.

L ä m p ö k a m e r a k u va h u o n ee n n u r k a s ta pa l j a s ta a
i l m a n p i tävä n a s u i n r a k e n n u k s e n k r i i t t i s e t v u o t o ­
pa i k at , r a k e n t ee l l i s e t k y l m ä s i l l at j a i l m av u o t o je n
va i k u t u k s e t . K u va s s a 1 u l k o va i pa n y l i e i o l e
m e r k i t tävä ä pa i n e - e r o a , j o l l o i n u l k o va i pa n r a k e n ­
t ee l l i s e t k y l m ä s i l l at o vat n ä h täv i s s ä . K u va s s a 2
s i s ä l l ä o n 50 P a a l i pa i n e , j o l l o i n i l m av u o t o je n
r a k e n t e i ta j ä ä h dy t tävä va i k u t u s o n n ä h täv i s s ä .
K u vat o vat AISE- t u t k i m u k s e n a i n e i s t o a .

21

T a m p e r ee n t e k n i l l i s e n y l i o p i s t o n
R a k e n n u s t e k n i i k a n l a i t o k s e n y l i ­
a s s i s t e n t t i J u h a V i n h a u s ko o, e t tä
t u t k i j o i d e n, r a k e n n u st e o l l i s u u d e n
j a - v i r a n o m a i s t e n y h t e i s t y ö AISE-
t u t k i m u s h a n k k ee n o h j a u s r y h m ä s s ä
a u t t o i u u s i m m a n t u t k i m u s t i e d o n
l e v i t tä m i s e s s ä .

1
8

 K
IVESTÄ

 MUURAAMALLA

Ilmanpitäviksi tehdyt

Kesällä 2009 Valkeakosken asuntomessualueelle valmistuneet

Maxit Ålesund ja Kahi Kivitalot -yksittäistalot on rakennettu Tam-

pereen teknillisen yliopiston ja Teknillisen korkeakoulun toteut-

taman AISE-tutkimuksen tiiviiden liitosohjeiden pohjalta, jotka

valmistaja on soveltanut paikalla muuratuille harkkotaloilleen.

Sovelluksia on ollut laatimassa myös maxit Oy:n kehityspäällikkö

Kati Alakoski.

– Molemmissa taloissa on tähdätty tiiviin, ja sitä kautta ener-

giatehokkuuskilpailussa paremmin pärjäävän kivitalon rakenta-

miseen ja oikeanlaisten, ilmanpitävien liitosten tekemiseen ra-

kennuksen eri osien välille, Kati Alakoski kertoo.

Yleisten kriittisten kohtien lisäksi on huomioitu muuratulle

rakennukselle ominaisia asioita.

– Harkkotalojen tiivistämisen lähtökohtana on muodostaa il-

manpitävä kokonaisuus, yhtenäinen ilmatiivis vaippa: tasoittaa

harkkoseinät tiiviiksi molemmin puolin, tiivistää alapohja, yläpoh-

ja sekä eri osien liitoskohdat ja läpiviennit, Kati Alakoski kertoo.

Muurattujen rakenteiden ilmanpitävyys perustuu pintakäsitte-

lyyn ja tasoitekerroksen tuleekin Alakosken mukaan liittyä tiiviisti

muiden rakennusosien sekä aukkojen ilmanpitäviin kerroksiin.

– Ilmanpitävien ratkaisujen ja materiaalien tulee säilyttää tii-

viytensä koko rakennuksen käyttöiän ajan. Kun noudattaa oh-

jeita huolellisesti ja käyttää oikeita detaljeja, muuratussa talossa

voidaan saavuttaa ilmavuotoluvun n50 tavoitearvo 1,0 1/h, Kati

Alakoski sanoo.

Asuntomessujen harkkotalojen julkisivuissa molemminpuo-

linen rappaus toimii tiivistyskerroksena. Sokkelikin rapattiin tii-

viiksi sekä sisä- että ulkopinnalta rakennuksen alapohjaan saak-

ka. Alakoski muistuttaa, että myös alaslasketun sisäkaton taakse

jäävät ulkoseinän sisäpinnat, kuten myös ilmastointilaitteiden ja

keittiökoneiden taustat tulee tasoittaa, jotta tiivis vaippa jatkuu

yhtenäisenä läpi koko rakennuksen.

– Tutkitut talot olivat suunnilleen samanikäisiä ja samojen

rakennusmääräysten mukaisesti tehty. Kuitenkin rakennusten

energiankulutuksessa oli enimmillään jopa viisinkertaiset erot

neliötä kohti.

Suomalaisista taloista saadut tutkimustulokset ovat saaneet

kansainvälistä julkisuutta ja ne voivat palvella myös Ruotsissa

tekeillä olevaa, varsin samankaltaisia rakenteita koskevaa ohjeis-

tusta.

– Monissa Euroopan maissa rakennusten tiiviyteen kiinnite-

tään paljon huomiota ja ilmanpitävyyden tavoitearvot ovat kor-

keat. Suomi on joka tapauksessa ilmanpitävyyden suhteen kärki-

joukoissa, Juha Vinha arvioi.

V a l k e a k o s k e n a s u n t o m e s s u je n K a h i K i v i ta l o t - k o h d e o n
m u u r at t u K a h i - h a r k o i s ta . Y h t e n ä i n e n r a p pa u s j a ta s o i t e
t i i v i s tävät r a k e n n u k s e n u l k o s e i n ä n i l m a n p i tävä k s i s e k ä
s i s ä - e t tä u l k o p u o l e l ta .

M a x i t Å l e s u n d i k s i n i m e t y s s ä , L e c a - h a r k o i s ta m u u r at u s s a
k i v i ta l o s s a k i i n n i t e t t i i n h u o m i o ta i k k u n o i d e n j a o v i e n t i i ­
v i i s ee n l i i t tä m i s ee n u l k o s e i n ä r a k e n t ee s ee n , y l ä p o h j a n j a
u l k o s e i n ä n l i i t o k s ee n , a l a p o h j a n j a u l k o s e i n ä n l i i t o k s ee n
s e k ä p u t k i e n l ä p i v i e n t e i h i n ”, s a n o o k e h i t y s pä ä l l i k k ö K at i
A l a k o s k i .

1
9

 K
IVESTÄ

 MUURAAMALLA

Helsingin Kaskisaari on ollut

arvostettu alue jo 1950-luvulta lähtien.

Pieneltä saarelta vapautuneelle

kauniille kahden hehtaarin tontille on

kohonnut nyt uusia arvoasuntoja.

 Asunto Oy Helsingin Kaskisaaren-

rannassa historia ja nykyisyys

kohtaavat onnistuneesti toisensa.

Tek
sti M

aija Tavia K
u

vat Tu
om

as Pietin
en

Tontin kauneus, historia
ja kokemus merestä

2
0

 K
IVESTÄ

 MUURAAMALLA

– Helsingissä on enää kovin vähän rakentamattomia rantatont-

teja pientaloille. Siksi tällaiseen mahdollisuuteen suhtautuu eri-

tyisellä arvostuksella. Kysymys on harvinaisuudesta ja harvinai-

sesta tilaisuudesta. Tutustuin tonttiin huolella. Halusin aistia sen

hengen, historian ja kauneuden – ja meren.

– Oman erityisen tunnelmansa ja lähtökohtia suunnitteluun

antoivat myös tontilla olevat suojeltavat vanhat rakennukset:

Villa Idman, Villa Brotorp, rantasauna ja uimahuone, joka on toi-

minut tehtävässään jo 1870-luvulta alkaen, arkkitehti SAFA Aaro

Virkkunen kertaa.

Alunperin tontti on kuulunut apteekkari Idmannille, joka jät-

ti sen perinnöksi Sotainvalidien veljesliitolle. Paikalla sijaitsivat

vanhojen Villojen, saunan ja uimahuoneen lisäksi sotainvalidien

kuntoutusrakennukset aina siihen asti, kunnes toiminta keski-

tettiin Kaunialaan ja liitto myi tontin rahoittaakseen toimintaansa.

Kuntoutusrakennukset purettiin ja nyt paikan historiasta kerto-

vat alkuperäiset vanhat rakennukset.

– Arvokohde ei sinällään poikkea muista suunnittelutöistä.

Joskus se tosin saattaa merkitä sitä, että käytettävissä on enem-

män erilaisia toteuttamismahdollisuuksia ja -keinoja. Tällä ton-

tilla oli jo voimassa oleva asemakaava, joka määritteli laajuuden.

Lisäksi vanhan asuinalueen kiinteä asuinyhteisö ja naapurusto

asettivat projektille omat haasteensa. Kaskisaaren kaltainen alue

vaikuttaa luonnollisesti myös uudisrakennuksen suunnittelu-

työn arkkitehtuuriin. Se voi olla hyvinkin modernia, mutta mate-

riaalien kautta sidottua ympäristöön, Virkkunen jatkaa.

– Halusin kunnioittaa tonttia ja tavoitella sen henkeä valitsemalla

pääosin rakennusmateriaaliksi pysyvyyttä, kestävyyttä ja laatua il-

mentävää muurattua kiveä, jonka pinta on vaaleaksi rapattu. Lisäksi

olen paikoin käyttänyt kuparia ja luonnonkiveä, Virkkunen luonnehtii.

U u t ta j a va n h a a
o n n i s t u n ee s t i s u l a s s a s o v u s s a .
T a u s ta l l a p i l k i s tä ä a p t ee k k a r i I d m a n i n
k e l ta i n e n k i v i ta l o V i l l a I d m a n .

2
1

 K
IVESTÄ

 MUURAAMALLA

Parasta rakennustaitoa
kauneudesta tinkimättä

– Esteettisyyden lisäksi meri merkitsee suunnittelijalle vaati-

muksia myös rakennusteknisesti. Tuuli, suola ja meri itsessään

on otettava huomioon sekä materiaaleissa että etäisyyksissä.

Sadevesi saattaa tuulenpuuskien voimasta kulkea rakenteissa

jopa alhaalta ylöspäin. Suola aiheuttaa korroosiota ja vaikuttaa

rakenteiden pitkäaikaiskestävyyteen. Meriveden pinnan vaihte-

lut vaikuttavat puolestaan rakennusten sijoittamiseen tontille

rantaviivasta lukien, Virkkunen valaisee.

– Suomen mittakaavassa tämä on yksi arvokkaimmista ra-

kennusyhtiön teettämistä kohteista. Asuntojen koot vaihte-

levat 255–455 m2. Yleensä tämän hintaluokan asunnot ovat

yksityishenkilöiden rakennuttamia. Näiden asuntojen käyttöä

on ajateltava pitkällä tähtäimellä, siksi niissä täytyy olla muun-

neltavuutta. Niiden täytyy sekä kestää aikaa että vastata erilai-

sissa elämänvaiheissa olevien asukkaiden tilantarpeisiin. Nyt ne

sopivat niin lapsiperheille, pariskunnille kuin diplomaateillekin,

Virkkunen kertoo.

– Alue on rakennettu varsin tiiviiksi. Näin säästimme ranto-

ja ja suojeltavia alueita. Myös vanhaa puustoa yritettiin säästää

mahdollisimman paljon ja uusiin istutuksiin ja niiden kokoon

kiinnitettiin suunnittelussa huomiota. Asunto Oy Helsingin Kas-

kisaarenranta valmistui vuoden 2009 alussa.

Uutta ja vanhaa rintarinnan

Tontilla oleva Villa Idman myytiin yksityishenkilölle ja saneerat-

tiin Aaro Virkkusen suunnitelman mukaisesti. Talo on rakennet-

L a a j at , y h t e i s e t n u r m i a l u ee t l u o vat
v i i m e i s t e l l y n t u n n e l m a n . U i m a h u o n e o n

k u i t e n k i n s e n k o h d a l l a o l e va n h u o n e i s t o n
y k s i t y i s k ä y t ö s s ä . S e o s a a k e r t o a k e s ä pä i v i s tä

1870- l u v u l ta a l k a e n .

2
2

 K
IVESTÄ

 MUURAAMALLA

tu 1950-luvulla ja se on ajan henkeen kotoinen. Silloin

rakennettiin niistä materiaaleista, joita oli saatavilla eli

pääasiassa tiilestä muuraamalla. Kaikki teräs meni sota-

korvausteollisuuteen.

– On hienoa, että vanhojen rakennusten arvo notee-

rataan, eikä kaikkea enää automaattisesti pureta. Henki-

lökohtaisesti pidän sekä vanhojen rakennusten sanee

rausten suunnittelemisesta että uuden luomisesta.

Toinen tontilla olevista huviloista, Villa Botorp,

on puurakenteinen jungendtalo. Se on päässyt todella

huonoon kuntoon ja joudutaan rakentamaan kokonaan

uudelleen. Toki kaikki käyttökelpoinen alkuperäinen,

kuten ikkunat, entisöidään ja otetaan takaisin käyttöön,

Virkkunen toteaa.

Asunto Oy Helsingin
Kaskisaarenranta

•	 21 uudisasuntoa, joista osalla on oma ranta.
	 Tontilla lisäksi kaksi suojeltua asuintaloa, rantasauna
	 ja uimahuone.

•	 Asuntojen koot 255–455 m2, valtaosasta asuntoja
	 täysi tai osittainen merinäköala. Huoneistoja kiertävät
	 laajat, osittain katetut terassipatiot. Jokaisessa
	 huoneistossa tilava kahden auton talli.

•	 Taloyhtiöllä on yhteinen uima- ja venelaituri sekä
	 merellinen puistoalue virkistyskäyttöön.

•	 Rakennuttaja Peab Oy

•	 Arkkitehtitoimisto AVARC Oy, arkkitehti SAFA Aaro Virkkunen

•	 Rakennusmateriaali: Terca-tiili ja rappaus

M i s tä s i t t e n t u n n i s ta a
A a r o V i r k k u s e n k ä d e n j ä l je n ?
– N o va r m a a n k i n 30- , 50- , j a
60- l u k u je n m o d e r n i s m i s ta j a s e l k e ä s tä
r a pat u s ta k a u n e u d e s ta , V i r k k u n e n t u u m a a

2
3

 K
IVESTÄ

 MUURAAMALLA

Asuntosäätiö on vuonna 1951 perustettu yhdyskuntien suunnit-

teluun sekä alueiden kokonaisvaltaiseen ideointiin ja toteutta-

miseen erikoistunut rakennuttajaorganisaatio.

Reilussa puolessa vuosisadassa maailma on muuttunut paljon.

– Alunperin toimimme vain Espoossa emmekä itse omista-

neet asuntoja. Nyt toimialueemme on koko pääkaupunkiseutu,

Tuusula, Siuntio ja Hämeenlinna. Edellisen laman jälkeen perus-

timme Asuntosäätiön Asumisoikeus Oy:n. Kun vuoden 2008

alussa talouden suhdanteet näyttivät jo heikkenemisen merk-

kejä, sopeutimme toimintaamme ajoissa ja päätimme lisätä tänä

vuonna asumisoikeusasuntojen tuotantoa. Tänä vuonna meillä

käynnistyy tavoitteemme mukaisesti noin 400 uutta asoa, mikä

on paljon. Sen jälkeen me omistamme noin 1 500 aso-asuntoa,

Anja Mäkeläinen kertoo.

Asuntosäätiön toimintaan kuuluu erilaisten asuntojen omis-

tamisen lisäksi asuntojen rakennuttaminen ja markkinointi.

Yhdyskuntien suunnittelu ja alueiden kehittäminen on edelleen

oleellinen osa toiminnan strategiaa.

– Siinä pääsemme katsomaan ja hallitsemaan kokonaisuuksia.

Asuinalueiden suunnittelussa

Yhteisöllisyys
on tullut
jäädäkseen

– Kaavoitus ei ole enää salaperäistä

puuhaa, vaan avointa yhteistyötä eri

osapuolten, myös alueen asukkaiden

kanssa. Näin päästään toiminnalliseen

lopputulokseen, jossa nykyajan arvot

on otettu huomioon, Asuntosäätiön

toimitusjohtaja Anja Mäkeläinen

sanoo. Hyvinä esimerkkeinä tästä

ovat muun muassa rakenteilla oleva

Tuusulan Klaavonkallio ja suunnit-

teilla oleva Siuntion kuntakeskus.

Tek
sti Leen

a-Kaisa Sim
ola K

u
vat Tu

om
as Pietin

en
 ja A

su
n

tosäätiö
2

4
 K

IVESTÄ

 MUURAAMALLA

Siuntiolle Sydän

Siuntion kunta valitsi Asuntosäätiön yhteistyökumppanik-

seen kuntakeskuksen kehittämisessä. Siuntiossa on ase-

man ja liikerakennusten välissä tyhjä alue. Tavoitteena on

rakentaa uusi asuinalue, Siuntion Sydän, noin tuhannelle

asukkaalle. Kerrosneliömetrejä tulee noin 50 000.

Asuntosäätiön tehtävänä on kehittää maankäytön suun-

nittelua ja hoitaa muun muassa tontinluovutuskilpailut

kunnan puolesta. Yhteistyössä on mukana kaavakonsultti

Petri Rouhiainen, joka on ollut Asuntosäätiön kumppani

jo monessa projektissa – muun muassa Salon Viitanummes-

sa, josta kerroimme edellisessä lehdessämme.

– Siuntion Sydämestä on nyt idea eli alueesta tulee pieni

puutarhakaupunki, jossa on kerros- ja pientaloja, viheraluei-

ta, helpot jalankulkuyhteydet, tori, päiväkoti ja mahdollises-

ti hybriditalokin, jossa yhdistyy liike- ja asuintiloja.

– Virallinen kaavoitus voi nyt alkaa ja asemakaava saa-

daan varmaan valmiiksi ensi vuonna, Asuntosäätiön Raken-

nuttaja Oy:n toimitusjohtaja Jorma Peltomäki arvioi.

S i u n t i o n S y d ä m e s tä t u l ee n o i n
t u h a n n e n a s u k k a a n a l u e , j o s s a
k o r o s t u vat s e k ä y m pä r i s t ö -
t e k i j ät e t tä y h t e i s ö l l i s yy s .

2
5

 K
IVESTÄ

 MUURAAMALLA

Yhteisöllisyyttä ja ekologiaa

Siuntion Sydän -projekti on kerännyt tehokkaasti kaikki

osapuolet yhteen: kunnan päättäjät, asukkaat, seurakun-

nan, pankit, alueen yrittäjät ja kaupat. Myös Siuntion nuo-

risovaltuusto kytketään tänä syksynä mukaan asukasyhteis-

työhön.

– Jo ensimmäinen lehti-ilmoitus keräsi asukaskokouk-

seen runsaasti väkeä. Asukkaat ovat aktiivisia ja yhteisölli-

syys on heille nykyisin tärkeä asia, Anja Mäkeläinen toteaa.

Ympäristöön ja ekologisuuteen liittyvät asiat painottuvat

myös entistä enemmän. Enää eivät riitä kauniit sanat, vaan

asukkaat vaativat konkreettisia toimia.

– Olemme juuri laatimassa Siuntion Sydämelle ympä-

ristöstrategiaa ja etsimässä energia- ja ympäristöasiat hy-

vin hallitsevia kumppaneita. Kaava laaditaan niin, että se

ei sido mihinkään energiamuotoon, vaan kaikki uusiutuvat

energialähteet ovat jatkossa mahdollisia, Jorma Peltomäki

sanoo.

Vaihtoehtoja kannattaa tutkia myös kustannussyistä.

Asuntosäätiöllä on Espoon Leppävaarassa yhdessä asuin-

talossa aurinkopaneelit. Ne ovat osoittautuneet erittäin

tehokkaiksi. Esimerkiksi viime vuoden lämmönkulutus oli

noin 45 % alempi kuin muissa vastaavissa kiinteistöissä.

– Asukkaita kiinnostavat nyt passiivitalot ja nollaenergia.

Sekä rakentamisen että asumisen tulee olla mahdollisim-

man ekologista, Peltomäki summaa.

Tieto kiertää ja lisääntyy

Anja Mäkeläisen mukaan asukastoiminnan kehittäminen ja

tukeminen kuuluu nykyisin säätiön normaaliin toiminta-

malliin.

– Tieto kulkee ristiin, kun istutaan saman pöydän ääreen.

Yhdessä haetaan ratkaisuja sen sijaan, että joku painaisi jar-

rua. Kompromissi löytyy aina. Yhteistoiminnan tuloksista

hyvä esimerkki on Espoon Suurpellon kaava, joka ei lopulta

saanut yhtään valitusta.

– Samalla me itse opimme koko ajan ja voimme viedä tie-

totaitoa tuleviin projekteihin. Kukaan ei voi tietää kaikkea, ja

jokaisella kumppanilla on omat tehtävänsä. Säätiön tehtävä

on näissä projekteissa olla ikään kuin välitilan toimija, joka

kokoaa eri tahot yhteen. Olemme hyvin luontainen kump-

pani kunnille ja isoille maanomistajille. Toimiva yhteistyö

antaa myös kunnille ja maanomistajille hyvät mahdollisuu-

det ohjata alueen laatua ja imagoa.

2
6

 K
IVESTÄ

 MUURAAMALLA

Klaavonkalliosta Tuusulan Tapiola

Kun Asuntosäätiöltä alkoi 1990-luvun loppupuolella oma tont-

tivaranto vähentyä, se etsi mahdollisia rakennuspaikkoja myös

Tuusulasta. Aivan Hyrylän keskustan tuntumassa oli 18 hehtaa-

rin alue, jolle oli laadittu kaavarunko vuonna 1995.

– Tulkaa ja tehkää Tuusulan Tapiola, kävi kutsu kunnasta.

Näin aloitettiin kunnan ja säätiön yhteistyösopimuksella

omaleimaisen, arkkitehtonisesti korkeatasoisen asuinalueen

suunnittelu. Klaavonkallio henkii pikkukaupunkimaista elämän-

tapaa ja puutarhakaupungin perinteitä. Kaikkiaan kerrosneli-

öitä tulee noin 50 000. Asuntoja tulee kaikkia hallintamuotoja:

25 % vuokra-asuntoja, 30 % asumisoikeus-, osaomistus-, korko-

tuki- tai vastaavia asuntoja ja 45 % omistusasuntoja.

– Alunperin Klaavonkallio piti rakentaa kolmessa eri vaiheessa,

joista ensimmäinen on nyt valmis. Toinen ja kolmas vaihe päätettiin

yhdistää sekä toteuttaa tiivis ja matala-rakentamisen periaatteella.

– Olikin hieman haastavaa sijoittaa 30 000 kerrosneliötä tii-

viisti ja matalasti. Lopulta se sujui hyvin, itse asiassa näin alueelle

mahtuu enemmän rakennusoikeutta, Asuntosäätiön Rakennut-

taja Oy:n toimitusjohtaja Jorma Peltomäki sanoo.

Alueen suunnittelua ja toteutusta ohjaa yhteistyöryhmä,

jossa on edustus myös poliittisilta puolueilta.

– Sopimuksissa on luettelo asioista, jotka tulee käsitellä

yhteistyöryhmässä. Käytännössä siinä listassa on kaikki projek-

tin eri vaiheet ja osa-alueet, Peltomäki kuittaa.

K l a av o n k a l l i o n t u m m a s ta t i i l e s tä m u u r at u t j u l k i s i v u t
s a avat r y t m i ä j a i l m e t tä vä r i k k ä i s tä y k s i t y i s k o h d i s ta .

T u m m a s a u m a u s v i i m e i s t e l ee t yy l i k k ä ä n l o p p u t u l o k s e n .

– R a k e n n u s t e n a r k k i t e h t u u r i h e n k i i l a a d u k a s ta ,
e u r o o p pa l a i s ta k a u p u n k i r a k e n ta m i s ta , A s u n t o s ä ät i ö n
R a k e n u t ta j a O y : n t o i m i t u s j o h ta j a J o r m a P e l t o m ä k i s a n o o .

2
7

 K
IVESTÄ

 MUURAAMALLA

Tek
sti Leen

a-Kaisa Sim
ola K

u
vat Tu

om
as Pietin

en

Asunto Oy Pakilan Punarinta on kahden paritalon yhtiö, jossa

on yhteensä neljä asuntoa. Asunto Oy Ripusuontie 46 on puo-

lestaan neljän erillistalon yhtiö. Talojen perustajaurakoinnista

vastasi Pakilan hyvin tunteva Mesta Kodit Oy, joka aloitti oman

asuntorakentamisensa nimenomaan Pakilasta ja Paloheinästä

1970-luvulla.

– Ripusuontien talot toistavat tavallaan samaan kaavaa, jota

olemme aikaisemminkin tehneet. Siitä on kehittynyt meille lähes

tyyppitalo, mutta on hyvä jatkaa sellaisen talotyypin kanssa, jos-

ta asukkaatkin ovat pitäneet.

– Pakila on nykyisin aika ongelmallinen paikka rakentaa, kos-

ka vain hankalat tontit ovat jääneet jäljelle. Me otimme sen haas-

teena vastaan, Hannes Lehti sanoo.

Punarinnan paritalot rakennettiin rinteeseen niin sanotulle

kirvesvarsitontille.

– Talojen sisäänkäynnit tehtiin alarinteen puolelle. Ensimmäi-

sessä kerroksessa on avara ja valoisa eteinen. Se yhdistyy suora-

vartisella portaalla oleskelukerrokseen, josta on siis puolestaan

avara näkymä sisääntuloon. Näin valoisuus yhdistää kerrokset.

– Valoisuutta lisäävät myös isot, lattiaan asti ulottuvat ikku-

Perinteinen Pakila
täydentyi modernisti

nat ja tilantuntua kolme metriä korkeat makuu- ja olohuoneet,

molempien kohteiden suunnittelusta vastannut arkkitehti SAFA

Pekka Ruuskanen kuvaa.

Ostajat kiinnostuivat

Molempien yhtiöiden talojen ulkoseinät ovat 375-millisiä sipo-

rex-elementtejä, joiden pintakäsittelynä on kaksikerrosrappaus.

Myös väliseinät ja -pohjat ovat siporex-rakenteisia.

– Olemme kokeilleet muitakin kivirakentamisen materiaale-

ja, mutta nyt H+H Finland Oy sai meidät vakuuttuneeksi siitä,

että siporexia on helpompi työstää ja rakentaminen kustannus-

tehokasta. Projektit sujuivatkin ihan aikataulussa ja lopputulos

on hyvä.

Moderni ja laadukas kaupunkipientalo valmiilla, vehreällä

asuinalueella kiinnosti myös ostajia.

– Ripusuontien asunnot menivät hyvin kaupaksi jo alkuvai-

heessa. Punarinnan asuntojen kysyntä heräsi heti, kun ostajat

näkivät tilat sisäpuolelta valmiina. Näinä aikoina voi olla hyvin

tyytyväinen, kun ei jää valmiita, myymättömiä asuntoja varas-

toon, Hannes Lehti sanoo.

Valkoisiksi rapatut julkisivut

hohtavat uutuuttaan Helsingin

Pakilassa. Kaksi asuntoyhtiötä

valmistui kesän alussa.

– Kauppa on käynyt yllättävänkin

hyvin nykyisissä suhdanteissa.

Täytyy vain rakentaa sellaisia

taloja, joista asukkaat pitävät,

Mesta Kodit Oy:n toimitusjohtaja

Hannes Lehti sanoo.

2
8

 K
IVESTÄ

 MUURAAMALLA

Vaihtoehtoisia pohjia

Nykyisin asunnoilta vaaditaan muuntojoustavuutta. Ripusuon-

tiellä toisessa kerroksessa vain ulkoseinät ovat kantavia ja mär-

kätilat sijoitettu tiiviisti talon toiseen päätyyn. Näin muu tila on

vapaasti jaettavissa.

Ripusuontiellä pari perhettä halusi vertailla eri pohjaratkai-

suja, jotka Pekka Ruuskanen heille suunnitteli. Hannes Lehti sa-

nookin, että maallikon on hyvä jättää suunnittelu ammattilaisen

tehtäväksi.

– Vielä viisi vuotta sitten olin vahvemmin sitä mieltä, että

asukkaiden pitäisi päästä vaikuttamaan lopputulokseen. Se on

hyvä niin kauan kuin kyseessä ovat esimerkiksi pintamateriaalit.

Arkkitehtuuri vaatii kykyä hahmottaa tilaa, mikä edellyttää kou-

lutusta ja kokemusta, Hannes Lehti sanoo.

Mesta Kodit Oy ja Pekka Ruuskanen ovat tehneet yhteistyötä

kymmenisen vuotta.

– Tänä aikana Mesta Kotien asunnot ovat muuttuneet perin-

teisistä malleista kokeilevampaan ja modernimpaan suuntaan.

Tämän vuosituhannen aikana on tavallaan etsitty muutamaa

pientalon perustyyppiä, jotka olisivat rakentamisen ja asumisen

kannalta parhaat mahdolliset, Pekka Ruuskanen sanoo.

A s O y P a k i l a n P u n a r i n ta o n t e h o k a s r i n n e r at k a i s u .A s O y R i p u s u o n t i e 46 o n n e l j ä n e r i l l i s ta l o n y h t i ö .
T a l o t i s t u vat s e k ä t o n t i l l e e t tä y m pä r i s t ö ö n s ä n i i n
k u i n n e o l i s i vat j o P a k i l a a a l u n p e r i n r a k e n n e t ta e s s a
s i i h e n s u u n n i t e l t u .

M e s ta K o d i t O y : n H a n n e s L e h t i (va s) j a a r k k i ­
t e h t i SAFA P e k k a R u u s k a n e n o vat s a a n ee t h y ­
vä s s ä y h t e i s t y ö s s ä ta a s y h d e n k o h t ee n va l m i i k s i .
K ä s i s s ä o n j o t u l e va n p r o je k t i n s u u n n i t e l m at .

2
9

 K
IVESTÄ

 MUURAAMALLA

Helsinki-pientalo sopii pienelle tontille

Kaupunkien pientalotontit ovat

usein niin pieniä, että nykyiset

yksikerroksiset, leveärunkoiset

valmistalot eivät niille sovellu.

Siksi on kehitetty kompakti

Helsinki-pientalo.

Helsingin kaupungin rakennusvalvontavirasto on yhteistyössä

kaupunkisuunnitteluviraston kanssa kehittänyt täydennysra-

kentamisalueille sekä uusille kaavoitettaville pientaloalueille so-

pivia tyyppitaloja.

Keväällä 2006 järjestettiin suunnittelutarjouskilpailu, jossa

Helsinki-pientaloksi nimetyn tyyppitalomalliston suunnitteli-

joiksi valittiin Arkkitehdit Frondelius Keppo Salmenperä Oy.

– Yksinkertaisen talomalliston suunnitteleminen ei olekaan

yksinkertaista, arkkitehti SAFA Juha Salmenperä tiivistää.

– Tehtävä on haasteellinen, sillä ahtailla tonteilla on rajoit-

teita moneen suuntaan. Siksi rakennuksen pitää olla helposti

suunnattavissa, jotta se voi sijaita yhtä hyvin lähellä katua kuin

naapurin rajaa, Salmenperä jatkaa.

Helsinki-pientalomallisto valmistui tämän vuoden alussa.

Kivi- tai puurakenteisissa talomalleissa on kerrosalaa 120-160

neliötä. Talot ovat kapearunkoisia, kaksikerroksisia ja tarvittaes-

sa niihin voi tehdä myös kellarin.

Selkeä kaupunkitalo

– Helsinki-pientalo on kaupunkitalo, jolla on yksinkertainen, sel-

keä hahmo. Tiiviissä rakentamisessa talojen muotokielen tulee

olla vähäeleinen. Helsinki-pientalon arkkitehtonisia arvoja on pi-

detty tärkeinä ja niitä on painotettu keskusteluissa talotehtaiden

kanssa. Yksityiskohtia on hiottu niin, että Helsinki-pientaloista

Tek
sti Leen

a-Kaisa Sim
ola K

u
vat Jäm

erä
3

0
 K

IVESTÄ

 MUURAAMALLA

tulisi hienostuneempia kuin keskimääräisistä valmistaloista,

Juha Salmenperä sanoo.

Talo on pohjaratkaisultaan hyvin perinteinen. Sisätilat ovat

muuntojoustavat. Esimerkiksi porrastilat on suunniteltu niin väl-

jiksi, että tarvittaessa niiden viereen voi asentaa pienen hissin.

Ulkoiseen ilmeeseen saa vaihtelua vapaasti valittavilla lisä-

osilla, kuten katoksilla, lasikuisteilla ja parvekkeilla.

Talotehtaan perusratkaisu ei riitä

Tänä vuonna Helsingin kaupungin vuokraaman 13 omakotitalo-

tontin yhtenä varausperusteena on, että tontille on rakennettava

ensisijaisesti Helsinki-pientalo. Helsinki-pientalo on sellaisenaan

hyväksyttävissä ahtaille tonteille, joten lupakäsittely on tavallista

nopeampaa. Lisää porkkanaa omatoimirakentajalle tuo raken-

nuslupamaksusta myönnettävä alennus, joka on 25 prosenttia

koon mukaan määräytyvästä maksusta.

Alunperin Helsinki-pientalojen valmistamisesta kiinnostui 15

talotoimittajaa. Jatkoneuvottelujen jälkeen mukana on kuusi ta-

lotehdasta, joista Jämerä ja maxit edustavat kivirakenteisia vaih-

toehtoja. Jämerällä on jo mallisto valmiina, maxitilla työn alla.

– Talotehtaiden kanssa on käyty läpi suunnitteluratkaisuja ja

muun muassa Helsinki-pientalojen detaljisuunnittelussa talo-

tehtaat joutuivat tekemään melko paljon erikoisratkaisuja, jotka

eivät kuulu heidän normaaliin tuotantoonsa. Lopputuloksena

on saatu kaikilta toimittajilta pienille tonteille sopiva, moderni

ja massaltaan yksinkertainen pientalo, rakennusarkkitehti Sari

Koukku Helsingin rakennusvalvontavirastosta kertoo.

Muuallekin kuin Helsinkiin

Sari Koukun mukaan yhtenä haasteena ja tavoitteena olikin saa-

da talotoimittajien mallistoihin, kaikkien rakentajien ulottuville,

ahtaille tonteille sopivia taloja, jotka ovat myös arkkitehtuuril-

taan laadukkaita ja moderneja.

– Pientalon rakentajalla on usein korkea kynnys käyttää suun-

nittelijaa. Talon valinta koetaan helpoksi, kun sen voi tehdä suo-

raan valmiista mallistosta. Ongelmana tähän asti on ollut se, että

näiden mallistojen talot on suunniteltu suuremmille tonteille

kuin mitä Helsingissä on tarjolla. Usein niiden ulkonäkökään ei

sovellu kaupunkimaisemaan parhaalla mahdollisella tavalla, Sari

Koukku jatkaa.

Hän uskoo, että Helsinki-pientalo on herättänyt talotoimitta-

jat ymmärtämään, millaisia taloja Helsinkiin ja muuallekin Suo-

meen kaupunkimaisemaan halutaan.

– Moni valmistaja onkin kehittämässä omia kaupunkipienta-

lojen mallistojaan. Siinäkin suhteessa olemme saavuttaneet ta-

voitteemme.

H e l s i n k i - p i e n ta l o je n p o h j a r at k a i s u t o vat p e r i n t e i s e n s e l k e i tä , m u t ta a j a n h e n k ee n m u u n t o j o u s tav i a .

1. k r s 2. k r s

3
1

 K
IVESTÄ

 MUURAAMALLA

Tek
sti Lotta Su

istoran
ta K

u
vat Tu

om
as Pietin

en

Riddarsbyn asukkaat rakennuttavat

kotinsa yhdessä. Lopputuloksena

syntyy korttelin mitalta laadukkaita

ja yksilöllisiä pientaloja – ja hyvin

toimiva naapurusto.

Innostus ensimmäisestä omasta talosta iski Sirpa ja Ari Toivonie-

meen pari vuotta sitten asuntomessuilla. Idea kypsyi ajatukseksi

kivitalosta. Nyt muuttopäivä on jo merkitty kalenteriin.

Toivoniemet lukivat lehdestä Pohjois-Helsingin Riddarsbys-

sä alkavasta ryhmärakennuttamishankkeesta. Siinä 20 perhettä

valittiin rakennuttamaan erilliset pientalot omille vuokratonteil-

leen. Suuret rakentamiseen liittyvät valinnat tehtiin yhdessä ja

urakat kilpailutettiin 20 työmaan tarpeisiin. Sisätiloista ja materi-

aalivalinnoista kukin rakennuttaja päätti itse.

– Siitä se sitten alkoi. Kun ilmoittauduimme mukaan hank-

keeseen, olimme vertailleet eri konsepteja ja tiesimme halua-

vamme kivitalon, Sirpa ja Ari Toivoniemi kertaavat.

Kaikki tontteja hakeneet äänestivät mieleisensä kolmesta

talopaketista. Enemmistö päätyi harkkoelementtitaloon. Ra-

kennuttamaan pääsevät ja tontit arvottiin kivitalon valinneiden

joukosta.

Yhteistyö paransi laatua

Yhdessä rakennuttamalla Toivoniemet ovat saamassa unelmien

pientalon ilman omatoimirakentajan painajaisia, katoavia ura-

koitsijoita tai epätyydyttävää työn jälkeä. Tärkein peruste, hyvä

laatu, on saavutettu.

– Tämä on ollut hyvä tapa rakentaa. Ei välttämättä sellaisil-

le, jotka haluavat tehdä itse paljon rakennustyötä, mutta kaikille

muille se sitten sopiikin, Ari Toivoniemi kannustaa.

Myös logistiikka on onnistunut ja työvaiheet edenneet jou-

tuisasti 400 m2:n tontilla. Tulevilta asukkailta suurimmat kiitok-

set saa projektin langat käsissään pitänyt, yhteisesti palkattu

konsultti.

– Kun rakennuttajia olemme me asukkaat itse, kokenut kon-

sultti on onnistumisen kannalta tärkein tekijä. Hän on toiminut

puskurina meidän ja rakentajien välillä, Ari Toivoniemi kiittelee.

”Siitä se sitten alkoi”
Ajatus kivitalosta

Ryhmärakennuttamishanke
Helsingin Riddarsbyssä

•	 20 erillistä pientaloa, jokaisella oma
	 rakennuttaja-asukkaansa

•	 yhteisesti johdetut ja kilpailutetut työmaat

•	 yksilöllisesti valittavat pohja- ja sisustusratkaisut

•	 huoneistoala 143 m2 + auto- ja varastotila

•	 runkona Kahi-harkoista eristerapatut elementtiseinät

•	 tontit noin 400–700 m2

•	 Kahi-harkot: maxit Oy

•	 elementtiseinät: Suomen Tiilielementti Oy

•	 projektinjohto: Jorma Finer, Notocom Oy

3
2

 K
IVESTÄ

 MUURAAMALLA

Sisältä erilaiset

Kun koko alue valmistuu kerralla, kukaan ei asu jatkuvan työ-

maan keskellä. Tieto siitä on nostanut rakennuttajien yhteishen-

keä entisestään.

– On helppo ymmärtää ihmisiä, kun ollaan samalla viivalla,

Toivoniemet toteavat.

Vaikka Riddarsbyssä rakennutetaan yhdessä, jokainen talo

on sisäpuolelta yksilöllinen. Toivoniemien kanssa täsmälleen sa-

maan pohjaratkaisuun on päätynyt vain kaksi talokuntaa.

– Perussuunnittelu kuten huonejako ja sisustusratkaisut ovat

erilaiset joka talossa. Jokainen rakennuttaja on saanut toteuttaa

omaa makuaan, Sirpa Toivoniemi sanoo.

Rakennuttaminen on ollut ensikertalaisille helppoa mutta

opettavaista. Valinnanvapaus on ajoittain jopa hämmentänyt.

– Ilman valmiita vaihtoehtoja tai normeja ei ole aina helppoa

valita sävyjä, materiaaleja tai laatuja, Sirpa Toivoniemi jatkaa.

Kivi ja kaupunkiasuminen

Tiiviisti rakennettu alue tarjoaa kerrostalosta muuttavien Toivo-

niemien mieleen sopivan kaupunkimaista asumista.

– Me emme halunneet isoa pihaa, ruohoa saa ajaa riittävästi

mökillä. Tonttien näköalatkin ovat aika samanlaisia ja olemme

tyytyväisiä omaamme, Ari Toivoniemi sanoo.

Kivi tuntui Toivoniemien mielestä tukevalta ja laadukkaalta

materiaalilta, joka sopii kaupunkimaisemaan.

– Emme olisi välttämättä edes lähteneet mukaan hankkee-

seen, jos rakennuttajaryhmän enemmistö olisikin valinnut to-

teutettavaksi puutalon, he pohtivat.

Kiven valintaan vaikutti myös Toivoniemien mieltymys mo-

derniin, pelkistettyyn, skandinaaviseen muotokieleen.

– Talon ulkonäkö ja henki kävivät yksiin makumme kanssa.

Meille ei tule pirttikalusteita tai leivinuunia, Sirpa Toivoniemi

nauraa.

Talojen pohjaratkaisut taipuivat moneen. Jotkut valitsivat

tupakeittiön, kun Toivoniemien mallissa kohdalla on erillinen

olohuone.

Naapurisopu valmiina

Tulevat naapurit ovat rakentaneet kotejaan yhdessä vuoden ver-

ran. Yhteinen projekti on hitsannut rakennuttajia yhteen, ja asu-

kasyhdistyskin on perustettu.

– Tämä talo on nyt tärkein omaisuus, mitä meillä on. Muka-

vien ihmisten keskelle talo on helppo jättää. Naapurit katsovat

perään, Ari Toivoniemi sanoo.

Joskus talot ja asukkaat muistuttavat toisiaan kuin koirat ja

omistajat. Rakennuttajiksi valikoitui samanlaista asumistyyliä

arvostavia ihmisiä, ja Toivoniemet ovat löytäneet naapurustosta

paljon samanhenkistä seuraa.

– Täällä on syntynyt ainutkertainen tunne. Kaikkien kanssa on

tutustuttu ja persoonallisuudet ovat jo tulleet esille. Se on hieno

asia, Ari Toivoniemi sanoo.

– Kaikki täällä rakentavat taloa omaksi kodikseen, toteuttavat

enemmän tai vähemmän omaa asumisunelmaansa, Sirpa Toivo-

niemi tiivistää.

S i r pa j a A r i T o i v o n i e m i s a avat
y h d e s s ä t o i s t e n k a n s s a r a k e n ­
n u t ta m a l l a k o d i k s ee n l a a d u k ­
k a a n j a y k s i l ö l l i s e n p i e n ta l o n
s e k ä m u k ava n n a a p u r u s t o n .

3
3

 K
IVESTÄ

 MUURAAMALLA

Tiivistä, matalaa
ja urbaania -
luonnon helmassa

Koti kaupungissa, vihreän luonnon keskellä, lähellä rantaa.

Suomalaiseksi väitetyn unelman toteuttamiseen ei aina tarvita

omakotitaloa. Myös kaupunkimaisille, tiiviille pientaloalueille

riittää kysyntää.

– Monet haluavat asua etäämpänä kaupungin keskustasta,

mutteivät tahdo suurta pihaa hoidettavakseen, Turun kaupun-

gin Kiinteistöliikelaitoksen arkkitehti Mika Rajala sanoo.

Rajalan esimerkki viittaa Hirvensalon saarelle, seitsemän ki-

lometrin päähän Turun keskustasta, Kaistarniemen kaupungin-

osaan rakennettuun Asunto Oy Friskalanlahdenniittyyn sekä sen

tulevaisuudessa täydentyvään naapurustoon.

Punaista tiiltä, paikalla rakennettua

Friskalanlahdenniityn rivitalomuotoisten pientalojen asunnot

on liitetty toisiinsa katoksin, lasiseinin ja parvekkein. Kaksiker-

roksiset rakennukset muodostavat yhtenäisen korttelialueen,

jonka sisällä pihat ja sisäänkäynnit ovat suojassa, rakennusmas-

sojen ympäröiminä.

Turun Kaistarniemessä, Asunto Oy

Friskalanlahdenniityssä asutaan tiiviisti,

kaupunkimaisissa pientaloissa, inhimil-

lisessä mittakaavassa - vain muutaman

askeleen päässä luonnosta.

Autoille on paikkansa kadunpuoleisten rakennusten alle por-

rastetuissa katoksissa, ja piha-alueen läpi mutkittelee puolijulki-

nen jalankulkuväylä.

Talojen julkisivut ovat pääosin punaista, poltettua tiiltä ja ta-

lot on rakennettu kauttaaltaan paikalla.

Maastona on metsän ja kallioiden rajaama niitty. Välittömästi

rakennusryhmän ulkopuolella alkaa luonto, ja muutaman sadan

metrin päässä, Friskalanlahden luonnonsuojelualueella, lehmät

hoitavat kesätöikseen arvokasta rantaniittyä.

Kaupunkirakenne tiivistyy

Turun kaupunki on viime vuosina valinnut yhdeksi laajenemis-

suunnakseen lähisaaret. Vuonna 2001 vahvistetussa asema-

kaavassa Kaistarniemen kaupunkirakennetta haluttiin tiivistää

osoittamalla sinne pienimittakaavaisten asuinrakennusten kort-

telialue.

– Halusimme tiivistä ja matalaa. Alue on niin lähellä keskus-

taa, että pyrimme välttämään kovin isoja tontteja ja väljää raken-

As. Oy Friskalanlahdenniitty

•	 kuuden rivitalon kokonaisuus Turun Kaistarniemessä

•	 valmistunut 2007

•	 15 asuntoa, 3–4 h+k+s, 70–136 m2

•	 julkisivu pääosin tiilestä muurattu

•	 paikalla rakennettu puu- ja teräsbetonirunko

•	 tiilet: Raikkonen Oy

•	 perustajaurakoitsija: Peab Seicon Oy

•	 rakennussuunnittelu:

	A rkkitehtuuri Oy Lehtinen Miettunen: Sakari Miettunen

Tek
sti Lotta Su

istoran
ta K

u
vat Pasi Lein

o
3

4
 K

IVESTÄ

 MUURAAMALLA

tamista, Turun kaupungin kaavoitusarkkitehti Katja Tyni-Kylliö

kertoo.

Turun kaupunki järjesti rakennusliikkeille suunnatun, laa-

tuun perustuvan tontinvarauskilpailun alueen rakentamiseksi.

– Yleensä myymme tontit hintatarjousten perusteella. Kil-

pailulla halusimme kuitenkin varmistaa alueen arkkitehtonisen

konseptin sekä ympäristön laadun, Mika Rajala täydentää.

Monipuolisempia talotyyppejä

Kilpailun tavoitteena oli löytää laadukas, asemakaavan mukainen

ja toteuttamiskelpoinen ehdotus. Rakennusliike Peab Seicon ja

arkkitehti Sakari Miettusen ehdotus ”Siirtolohkareet” valittiin

toteutettavaksi sopusuhtaisen korttelikokonaisuuden vuoksi.

Nyt kilpailutyön kolmesta erillisestä asunto-osakeyhtiöstä on ra-

kennettu yksi.

– Samalla kun alueelle haluttiin luoda omaleimainen identi-

teetti ja yhtiömuotoista, asumista haluttiin myös laajentaa pien-

talotyyppien kirjoa kaupungin alueella, Mika Rajala perustelee

Friskalanlahdenniityn tietoisesti urbaania ilmettä.

Urbaani saaristokylä

Monipuolisempien asumisvaihtoehtojen lisäksi ”Siirtolohkareet”

tarjosi asukkaille perinteisen saaristokylän henkeä urbaaneilla

mausteilla.

– Kilpailuehdotuksessa ja siitä myöhemmin yhdessä raken-

nusliikkeen kanssa muokatussa toteutussuunnitelmassa oli sa-

moja elementtejä: tunnelmaa haettiin saaristosta ja merenran-

nasta, Sakari Miettunen muistelee.

Kylämäinen tunnelma tavoitettiin jakamalla massaa pienem-

piin rakennusosiin.

– Kortteli on pienimittakaavainen, rakennukset lähekkäin, jol-

loin muodostuu tilaa ja vanhan kaupunkiympäristönkin tunnel-

maa. Rakennukset määrittelevät rajan yksityiselle, puolijulkiselle

ja julkiselle tilalle.

Viihtyisiä alueita

Hyvän asuinalueen perusteiksi Katja Tyni-Kylliö muotoilee asuk-

kaan ja luonnon hyvinvoinnin sekä tasapainoisen yhteiselon.

Kutsukilpailulla kaupunki halusi myös pois harmaasta mas-

satuotannosta tai räikeän erilaisista taloista koostuvista alueista.

 – Tontinvarauskilpailujen perinne on Suomessa nuori. Nyt

kilpailut ovat kaupungeille yksi yhdyskuntarakenteen ohjauskei-

noista, Mika Rajala kertoo.

Identiteetti ja imago ovat tärkeitä sanoja aluesuunnittelu-

hankkeissa.

– Omaleimainen aluekokonaisuus erottuu ympäristöstä ja

asukkaat kokevat sen omakseen. Asuinpaikan identiteetistä ol-

laan jopa valmiita maksamaan, Mika Rajala sanoo.

T u r u n k a u p u n g i n a r k k i t e h t i e n K at j a T y n i -K y l l i ö n
j a M i k a R a j a l a n m u k a a n v i i h t y i s i l l ä a s u i n a l u e i l l a
l u o n t o j a i h m i n e n e l ävät ta s a pa i n o s s a .

A s . O y F r i s k a l a n l a h d e n n i i t t y r a j a u t u u k a l l i o i h i n
j a m e t s ä ä n , m e r e n r a n ta o n l ä h e l l ä .

3
5

 K
IVESTÄ

 MUURAAMALLA

Asunto Oy Espoon Kaivopuisto rakennettiin olemassa olevien ra-

kennusten keskelle, metsän laitaan, kivenheiton päähän Leppä-

vaaran keskuksesta. Erillisistä taloista koostuvan taloyhtiön kaksi

tonttia antoivat pääsuunnittelija, arkkitehti SAFA Marja-Riitta

Norrin mukaan varsin tiiviin ja vaativan alueen erillisten pienta-

lojen suunnittelulle.

– Näkymien avaaminen ja autopaikkanormien täyttäminen

näin pienessä tilassa oli haastavinta, Marja-Riitta Norri sanoo.

Kaivomäen ympärille noussut Espoon Kaivopuisto on osittain

puuverhoiltujen kivitalojen kokonaisuus. Näkyviin jäävien julki-

sivujen materiaaliksi määrättiin kaavassa puu, mutta runkora-

kenteeksi valikoitui kivi.

– Haluttiin teknisesti varma ja vaivaton tapa rakentaa tehok-

kaasti pienelle tontille. Harkoista tehtyjä elementtejä käyttämäl-

lä rungot nousivat nopeasti sokkelista vesikattoon, Norri kertoo.

Viihtyisä, monimuotoinen ympäristö

Voimassa oleva asemakaava määräsi tuottamaan alueelle erilai-

sia tiloja. Marja-Riitta Norri toimistoineen suunnitteli tonteille

neljä erilaista talotyyppiä, joista muunneltiin 16 aukotukseltaan

ja julkisivun väritykseltään toisistaan poikkeavaa taloa.

– Tavoitteena oli monimuotoisuus ja sen seurauksena vaihte-

leva mittakaava. Asuinrakennusten lisäksi tontilla vuorottelevat

katokset ja pihat. Viihtyisyyttä lisää myös tiivis kaupunkiympä-

ristö ja lähellä olevat palvelut yhdistettynä tontin rajalta alkavaan

luontoon, Marja-Riitta Norri erittelee.

Tiiviiksi kokonaisuudeksi suunnitellussa Kaivopuistossa voi

asua kaupunkimaisesti mutta yksilöllisesti.

Suurten, jatkuvaa hoitoa vaativien pihojen sijaan taloissa on

pienet pihat ja paljon terassialaa. Kaivomäen ympärille ryhmitel-

tyjen asuinrakennusten keskelle valmistuu Espoon kaupungin

suunnittelema aukio, Kaivomäenpiha autopaikkoineen.

suunnittelussa Joustavaa

Espoon Kaivopuisto edustaa modernia, monimuotoista, jousta-

vaa ja Marja-Riitta Norrin mukaan arkkitehdille ihanteellista kivi-

rakentamista.

– Rakennustapa ei asettanut rajoituksia ikkunoiden sijainnil-

le. Harkko on siisti ja tarkka materiaali, eikä sen muuraaminen

valmiiksi elementeiksi aiheuttanut muutoksia suunnittelijan

työhön.

Ulkonäön monimuotoisuutta korostaa kattojen kaltevuuksi-

en vaihtelu. Joissain taloista katon toinen lape on 45 asteen kul-

massa ja toinen loivempi.

– Rakennusvalvonta toivoi, etteivät julkisivupinnat nousisi

korkeiksi. Vaihtelevien kaltevuuksien avulla säilytettiin julkisi-

vuestetiikka ja mittakaava sekä saatiin lisää huonekorkeutta,

Marja-Riitta Norri kuvailee.

Tek
sti Lotta Su

istoran
ta K

u
vat Tu

om
as Pietin

en

Viihtyisän asuinalueen voi

luoda pieneenkin tilaan.

Espoon Etelä-Leppävaarassa

viihtyisyyttä tavoiteltiin

monimuotoisella, modernilla

ja joustavalla rakentamisella.

Yksilöllistä
kaupunkiasumista

Espoon Kaivopuistossa

3
6

 K
IVESTÄ

 MUURAAMALLA

As. Oy Kaivopuisto (Espoo)

•	 16 erillistalon kokonaisuus Etelä-Leppävaarassa

•	 valmistunut osittain 2008, loput 2009-2010

•	 4 erilaista talotyyppiä, 4 h+k+s – 5h+k+s

•	 taloissa kellari ja kaksi maanpäällistä osaa

•	 huoneistot 150 m2 – 200 m2

•	 arkkitehtisuunnittelu: Arkkitehtitoimisto Marja-
	R iitta Norri Oy MRN, pääsuunnittelija Marja-Riitta Norri

•	 rakennuttaja: Realpro Oy

•	 pääurakoitsija: U-H Rakennus Oy

•	 harkkoelementit: Rakennusbetoni- ja Elementti Oy

Kivikoti kolmessa kerroksessa

Alueen erilaisille talotyypeille yhteistä on asuintilojen jakaminen

kolmeen kerrokseen. Jokaisessa talossa kellari on otettu käyt-

töön ja kerrosten läpi aukeaa olohuoneen tai eteisen kohdalla

korkea tila. Olohuone, keittiö ja ruokailutila yhdistyvät avaraksi

kokonaisuudeksi.

Korkea olohuone mahdollisti isot ikkuna-aukotukset. Maan-

tason alapuolelle, syvennykseen sijoitetut kellarin ikkunat ka-

tettiin lasikatteella. Ikkuna on myös varapoistumistie kellarin

asuintiloista.

Espoon Kaivopuiston kantavat rakenteet ovat valmiiksi seinä-

elementeiksi tehdasolosuhteissa muurattua ja kahdelta puolelta

pinnoitettua betoniharkkoa. Huoneistojen väliseinät ja sokkelit

on muurattu harkoista paikalla ja välipohjat ovat ontelolaattaa.

M a r j a -R i i t ta N o r r i n K a i v o p u i s t o o n s u u n n i t t e l e m i e n t yy p p i ­
ta l o je n a u k o t u k s e t , k at t o k a l t e v u u d e t j a j u l k i s i v u n vä r i t y k ­
s e t p o i k k e avat t o i s i s ta a n . M o n i m u o t o i s e n a l u ee n m i t ta k a a ­
va s ta t u l i k i n va i h t e l e va .

3
7

 K
IVESTÄ

 MUURAAMALLA

Aidosti ekologisesti

Harvassa ovat ne ihmiset, jotka eivät usko ympäristöuhkia todeksi, ja harvassa ne poliittiset

puolueet, joiden agendalle ympäristöasiat ja ilmastonmuutos eivät kuulu. Puhutaan ekotarvik­

keista, ekologisista kuljetusneuvoista, ekologisesta asumisesta ja elämäntapojen muuttamisesta

ekologisempaan suuntaan. Moni ei kuitenkaan ymmärrä, mitä aidosti ekologinen elämä ja

asuminen todella tarkoittaa ja vaatii.

Kansainvälisten tiedemiesten muodostama ilmastopaneeli IPCC on tehnyt johtopäätöksen, että

maapallon keskilämpötila ei saisi nousta 2 astetta nykyistä korkeammaksi. Useimpien tiedemiesten

käsityksen mukaan lämpötilan nousu johtuu ennen kaikkea liian paljon fossiilisia polttoaineita

kuluttavista elämäntavoistamme.

IPCC on laskenut, että globaalin lämpötilanousun rajoittaminen kahteen asteeseen edellyt-

täisi yksilökohtaisen energiankulutuksen saattamista tasolle 2 000 W, mikä vastaa noin 17 500 kWh

vuotuista kulutusta. Sveitsiläinen tutkijaryhmä taas on laskenut 2 000 W riittävän terveen

yhteiskunnan ja hyväksyttävän elämänlaadun turvaamiseksi. Suomen olosuhteissa kestävä

energiankulutuksen ja siitä aiheutuvien kasvihuonepäästöjen taso voisi olla 3 000 W (26 000 kWh/v)

ja 1 500 kg hiilidioksidia henkeä kohti.

Kiinnostava kysymys onkin, mitä energiankulutuksen saattaminen kestävälle tasolle merkitsee

kunkin suomalaisen kohdalla.

Nykyään suurimmat hiilidioksidipäästöt johtuvat liikenteestä – 2 700 kg, asumisesta – 2 500 kg ja

elintarvikkeista – 2 300 kg. Yhteensä erät muodostavat noin 75 % kaikista hiilidioksidipäästöistä. Jos

”sallittu” 1 500 kg päästömäärä jaetaan erien suhteessa, jää liikenteelle 405 kg, asumiselle 375 kg ja

ruoalle 345 kg. Liikenteelle varatulla 405 kg:lla pääsee nykyisellä henkilöautolla 2 500 km, julkisella

liikenteellä 8 500 km ja lentokoneella 3 000 km. Asumisen 375 kg päästömäärällä voi saada 3 300

kWh sähköä tai 1 400 l öljyä. Aurinko- ja tuulienergiasähkön päästöt ovat lähellä nollaa ja puu on

hiilidioksidineutraalinen.

Näiden lukujen perusteella jokainen voi itse valita, miten päästömääränsä jakaa – rakentaa

oman cocktailinsa ja yrittää pysyä sallittujen rajojen sisällä.

On kuitenkin selvä, ettei nykyisillä teknologioilla ja elämäntavoilla päästä tavoitteeseen.

Energiankäytön on muututtava nykyistä tehokkaammaksi ja tarkoituksenmukaisemmaksi, ja

teknologiaa ja infrastruktuuria pitää kehittää toimimaan mahdollisimman pitkälle uusiutuvalla,

puhtaalla energialla.

Tärkeintä on kuitenkin elämäntapojemme muuttaminen ympäristötietoisempaan suuntaan.

Myös asuinympäristöjen kehittämisellä voidaan tukea aidosti ekologisen elämäntavan

tavoittelua. Monipuolinen, sosiaalisesti aktiivinen, virikkeellinen ja viihtyisä asuinympäristö tarjoaa

erilaista kestävää elämää tukevaa toimintaa. Siellä ansiotyötä voi tehdä kotona ja pienimuotoinen

ruoantuotanto, askartelu sekä omatoimiset korjaustyöt ovat mahdollisia. Asuinalue on kytketty

vihervyöhykkeisiin, kevyen liikenteen verkkoon ja hyvin toimivaan julkiseen liikenteeseen.

Aidosti ekologisessa asuinympäristössä rakennukset ovat joustavia ja ne ottavat huomioon

elinkaaren aikana muuttuvat tarpeet. Rakennusmateriaalit ovat pitkälti uusiutuvia, terveellisiä

ja niitä voi kierrättää, huoltaa sekä korjata helposti. Rakennuksen elinkaaresta riippuen sen käyt-

täminen kuluttaa nykyisin noin 10 kertaa enemmän energiaa kuin rakentaminen. Tämä suhde

toki muuttuu tulevaisuudessa, kun rakennusten energiantarve saadaan kestävän asumisen

edellyttävälle tasolle.

Viihtyisät, monia toimintoja tukevat asumisratkaisut luovat edellytyksiä asioiden tekemiselle

omassa asumisympäristössä paljon nykyistä enemmän. Vapaa-ajalla tehtyjen matkojen osuus on

nykyään työ- ja koulumatkoja suurempi. Kun viihtyisyys kasvaa, ylimääräinen vapaa-ajan liikenne

vähenee, samoin turha kulutus. Sosiaalisia verkostoja muodostuu helpommin, mikä vähentää

edelleen kulutusta ja parantaa elämänlaatua.

Näillä keinoilla voidaan varmistaa hyvä elämän laatu myös jatkossa. Aito ekologinen toiminta

on avain myös hyvään tulevaisuuteen!

Bruno Erat, TkL

Arkkitehti SAFA

3
8

 K
IVESTÄ

 MUURAAMALLA

www.kivitaloinfo.fi
Kivikausi on nykyaikaa

Rakennustuoteteollisuus RTT ry Muuratut rakenteet ylläpitää netissä kattavaa tietopankkia rakennusalan ammatti-

laisille. Sivuiltamme löydät uusimman tiedon muuratuista kivirakenteista, kivitalorakentamisesta, eri kivimateriaa-

leista, suunnittelusta, trendeistä, tutkimuksista ja referenssikohteista niin Suomesta kuin maailmaltakin.

Klikkaa kiveä!
Löydät tietoa.

Ammattilaiselle.

Rakennustuoteteollisuus RTT ry
Muuratut rakenteet
-ryhmän jäsenet

Rakennusteollisuus RT ry on rakennusalan elinkeinopoliittisten ja työmarkkina-

asioiden edunvalvoja. RT-liittoyhteisöön kuuluvat Keskusliitto ja viisi toimialaa:

Talonrakennus, Tuoteteollisuus, Infra, Pinta ja Tekninen urakointi.

RTT:n Muurattujen rakenteiden ryhmän jäseniä ovat poltettuja tiiliä, kalkkihiekka-

tiiliä, kevytsoraa ja kevytsoraharkkoja, kevytbetonia, betoniharkkoja, kuivabetoni-

tuotteita sekä laasti- ja rappaustuotteita valmistavat yritykset.
	

Ryhmän tehtävänä on edistää muurattujen rakenteiden käyttöä rakentamisessa

vahvistamalla alan toimintaedellytyksiä ja myönteistä julkisuuskuvaa.

MAXIT OY AB

Puh. 010 44 22 00

www.maxit.fi

RAIKKONEN OY

Puh. (02) 7636 530

www.raikkonen.fi

RAKENNUSBETONI-

JA ELEMENTTI OY

Puh. (03) 877 200

www.rakennusbetoni.fi

RUDUS BETONITUOTE OY

Puh. 020 447 4300

www.rudusbetonituote.fi

TIILERI-TEHTAAT

Puh. (02) 484 300

www.tiileri.fi

WIENERBERGER OY AB

Puh 020 748 9200

www.wienerberger.fi

FESCON OY

Puh. 020 789 5900

www.fescon.fi

HB-BETONITEOLLISUUS OY

Puh. (014) 3348 200

www.hb-betoni.fi

H+H FINLAND OY

Puh. 020 752 4200

www.hplush.fi

KOUVOLAN BETONI OY

Puh. (05) 8843 400

www.kouvolanbetoni.fi

LAKAN BETONI OY

Puh. 020 748 1200

www.lakanbetoni.fi

LAMMIN BETONI OY

Puh. 020 753 0400

www.lamminbetoni.fi

LUJABETONI OY

Puh. 020 789 5500

www.lujabetoni.fi

