
26

15

4 Kaupunki-
suunnittelun trendit
Tiilirunko jäi, käyttötarkoitus muuttui
Kerrostaloja joustavasti harkoista

HARKOT

TIILET

LAASTIT

7

SEURAA MEITÄ MYÖS:
www.kivitaloinfo.fi
Blogi: www.kivifaktaa.fi
Twitter: @kivifaktaa

Kymmenen vuotta
on lyhyt aika
Ensimmäinen Kivestä Muuraamalla -esite ilmestyi 2005.
Kanteen oli laitettu selvästi mistä on kyse: viihtyisistä ja
kestävistä asuinympäristöistä.

Vuonna 2006 KM-lehdestä tehtiin aidosti ammatti-
laisille suunnattu aikakauslehti.

Pienimuotoinen kaupunkirakentaminen on kuulunut
lehden sisältöön alusta alkaen. Eurooppalaisen kytket-
tyjen pientalojen malli oli rantautunut Suomeenkin ja
lehdessä esiteltiin kohteita sekä maailmalta sekä Suo-
mesta. Arkkitehti SAFA Kirsti Sivén sanoi haastatte-
lussaan, että pienimuotoinen kaupunkirakentaminen on
vasta oraalla, vaikka kysyntää olisi.

Toisena ajankohtaisena aiheena arkkitehti SAFA
Ulpu Tiuri toi vahvasti esiin asuntojen muuntojousta-
vuuden.

Nämä kymmenen vuotta ”vanhat” esimerkit kerto-
vat, että kaupunkisuunnittelussa ja -rakentamisessa
muutokset ovat hitaita. Keskustelua käydään pitkälti
samojen asioiden parissa edelleen.

Hyvä on kuitenkin havaita, että kiinnostus molem-
piin tärkeisiin aiheisiin on nykyisten rakentamiseenkin
vaikuttavien trendien kiertotalouden ja kaupungistumi-
sen kasvun myötä entistä ajankohtaisempi ja aiheita
tutkitaankin monella taholla. Toivottavasti tämä ihmisen
mittakaavan mukainen asuminen löytää vihdoin laajem-
minkin myös meille.

Kivestä Muuraamalla -lehti jatkaa viihtyisien ja kes-
tävien asuinympäristöjen mediana pyrkien seuraamaan
ja haistelemaan rakentamisen tuulia sekä painettuna
lehtenä että verkossa.

Tiina Kaskiaro
Tuoteryhmäpäällikkö, DI
Rakennustuoteteollisuus RTT ry
tiina.kaskiaro@rakennusteollisuus.fi

Kannen kuva: Juha Karilainen: Aboden asuinalue, Lontoo

5

2618

SISÄLTÖ

11. vuosikerta ISSN 2243-0059

Kivestä muuraamalla –
viihtyisien ja kestävien
asuinympäristöjen
informaatiolehti

Julkaisija
Rakennustuoteteollisuus RTT ry
Muuratut rakenteet
Päätoimittaja Tiina Kaskiaro

Toimitus
Leka-Viestintä Oy
Tuottaja
Leena-Kaisa Simola

Painos
16 600 kpl
Kirjapaino
Lönnberg Painot Oy

Osoitteenmuutokset, lehden peruutukset
ja muut terveiset osoitteeseen
palaute@rakennusteollisuus.fi.
Kiitos.

Kaupunkisuunnittelun trendit	 4
	 Monimuotoisuutta ja hyvää arkkitehtuuria	 5
	 Townhouse-asunnoista koti erilaisille asukkaille 	 7
	 Kaupunkisuunnittelu on oppimisprosessi	 13

Kivirakenne taipuu käyttötarkoituksen muutokseen	
	 Voimalaitoksen kuoriin loft-asuntoja	 15
	 Hyvä runko kestää monta muutosta	 17

Halpa rakentaminen käy kalliiksi	 18

Sairaaloiden parempi ääneneristys
edistää toipumista	 21

Perheen koti rakentuu nopeasti kennoharkoista 	 24

Kerrostaloja joustavasti harkoista	 26

Harkot sopivat kaikkien pientalojen perustuksiin	 29

15

Pienimuotoista kaupunkia, kerrostaloja bulevardien
varrella vai korkeaa, näyttävää rakentamista?

Tutkailimme kaupunkisuunnittelun trendejä sekä
kansainvälisesti että Suomessa. Asuntorakentamisessa
pienimuotoisuus näyttää kasvattavan suosiotaan.

Kestävät ja kierrätettävät materiaalit sekä rakennuksen
energiatehokkuus nousevat kuitenkin vahvoiksi arvoiksi
rakennustyypistä riippumatta. Yhteisöllisyys on
asukkaiden toiveissa entistä useammin.

Mihin kaupunki-
suunnittelu
on menossa?

Portti uudenlaiseen asumiseen.
Evolution South on yksi Britannian

uusista townhouse-alueista.
Kuva: Juha Karilainen

4

Kivestä m
uuraam

alla

Teksti Dakota Lavento Kuvat C.F. M
øller Architects

Tanskalainen, useasta työstään palkittu
arkkitehti Anna Maria Indrio nostaa hy-
väksi esimerkiksi onnistuneesta uudesta
kaupunkiympäristöstä tanskalaisen Sluse-
holmenin.

Se on Kööpenhaminan eteläisessä
satamassa sijaitseva keinotekoinen saa-
rien ja kanaalien muodostama niemimaa.
Vaikka Sluseholmen on uusi ja täysin kei-
notekoinen alue, Anna Maria Indrio pitää
lopputulosta varsin onnistuneena.

– Alue on ehkä kerrostalokortteleihin
perustuvan yleiskaavansa vuoksi liiankin
yhtenäinen. Sen ilmeeseen tuovat kai-
vattua vaihtelua eri arkkitehtitoimistojen
suunnittelemat ja julkisivuiltaan toisistaan
hyvinkin paljon poikkeavat rakennukset.

Kaavassa sallittiin myös arkkitehtoniset
kokeilut, Indrio kertoo.

Modernin tiiliarkkitehtuurin ystävil-
le Sluseholmen on todellinen aarreaitta.
Julkisivuista löytyy toinen toistaan kekse-
liäämpiä keinoja käyttää kestävää ja kau-
nista tiiltä.

VAARANA MONOKULTTUURI
Sluseholmenissa yllätyksellisyyttä ja moni
muotoisuutta on pyritty saamaan aikaan
vaihtelevilla julkisivuratkaisuilla, vaikka kaa-
vaa on moitittu melko rajoittavaksi.

– Kööpenhaminassa on viimeisen pa-
rin vuosikymmenen aikana kokeiltu enem-
män tai vähemmän onnistuneesti erilaisia
tapoja suunnitella uusia alueita olemassa

Vetovoimainen kaupunki on tehty erilaisuudesta,
toimivasta joukkoliikenteestä, mukavista yleisistä tiloista,
sopivan kokoisista asunnoista ja hyvästä suunnittelusta.

Monimuotoisuutta ja
hyvää arkkitehtuuria

olevaan kaupunkirakenteeseen. Kaikkia
uusia alueita vaivaa kuitenkin monimuo-
toisuuden puute, Indrio sanoo.

Useimmat kaupungin uudet yleiskaa-
vat on tehty teollisen sataman sulkemisen
jälkeen vapaaksi jääneelle satama-alueelle.

– Maa-alueet ovat jo lähtökohtaisesti
melko samanlaisia ja ne ovat tulleet kaa-
voitettavaksi ja rakennettaviksi samaan
aikaan. Tämä on ongelmallista, sillä ra-
kennusaikakauden taloudellinen tilanne
määrittää, mitä rakennetaan ja miltä ra-
kennukset näyttävät. Uutta ympäristöä
kaavoitetaan taloudellisten realiteettien
puristuksessa ilman riittävän huolellista
suunnittelua. Siksi uusista alueista tahtoo
muodostua perheiden nukkumalähiöitä.

– Vaihtelua yritetään saada aikaan
arkkitehtuurilla, mutta jokseenkin huonolla
lopputuloksella. Asunnot eivät tyypiltään

Sluseholmenin Fyrholm-kortteli muodostaa yhden kahdeksasta keinotekoisesta asuntosaaresta Kööpen
haminan eteläisessä satamassa. Yksi arkkitehtitoimisto suunnitteli rakennusten pohjat ja rakenteen, viisi
muuta julkisivut yhteen tai useampaan rakennukseen. C.F. Møller Architects sai tehtäväkseen seitsemän
kerroksisen kulmatalon ja nelikerroksisen kanaalitalon julkisivujen suunnittelun. Rakennusvuosi 2004–2008.

5
Kivestä m

uuraam
alla

tai pohjaratkaisuiltaan ole parempia kuin
edellisellä vuosisadalla. Keskimäärin typo-
logia on kaikkialla samanlaista ja asumis-
ratkaisukokeiluja on tehty hyvin vähän.

Indrio huomauttaa, että jo yleiskaavat
määrittävät, minkälaista laatua lopputulok-
selta voidaan odottaa.

– Markkinoiden vaatimukset johtavat
alueelliseen eriytymiseen.

HYVÄ KAAVOITUS POHJANA
HYVÄLLE SUUNNITTELULLE
Anna Maria Indrio sanoo, että hyvällä suun-
nittelulla ja kaavoituksella voitaisiin silti
pelastaa vielä paljon. Kaavoitus ohjaa ra-
kentamista, määrittää yhteistä ja yksityistä
tilaa. Hyvä kaavoittaminen on erityisen tär-
keää silloin, kun yhteiskunnan taloudelliset
realiteetit kuristavat muuten rakentamisen
mahdollisuuksia.

Moderneja kaupunkeja ja uusia asuin
alueita syytetään ikäviksi – eikä syyttä.
Anna Maria Indrion mukaan niitä kun ei ole
alunperinkään luotu vetovoimaisiksi. Niistä
puuttuu hierarkia ja persoonallisuus.

– Puutarhakaupungit syntyivät tar-
peesta tuoda kaupunkiin enemmän luon-
toa. Ongelmaksi muodostui elämisen
yksityistyminen, mikä puolestaan johti toi-
mintojen ja liikenteen eriytymiseen, hajau-
tuneeseen kaupunkirakenteeseen ja hyvin
raskaaseen kaavoitusprosessiin.

Puutarhakaupungit kuuluvat oman
aikansa asumisihanteeseen ja elämänta-
paan, jonka nykyajan nuoret länsimaiset
perheet ovat Anna Maria Indrion mukaan jo
hylänneet. He muuttavat keskustaan, jossa
on muita ihmisiä ja elämää. Yksityisyyden
sijaan nuoret kaipaavat yhteisöllisyyttä,
yksityisen sijaan yhteistä tilaa. Kaupunki
rakenteeseen tarvitaankin lisää viihtyisyyt-
tä, uudenlaisia huvituksia ja tapahtumia.

AINEKSET VETOVOIMAISELLE
KAUPUNKIRAKENTEELLE
Uuden asuinalueen kehittäminen veto-
voimaiseksi on helpommin sanottu kuin
tehty eikä kerran nuivahtamaan päässeen
kaupunkikeskustan elävöittäminenkään
helppoa ole. Anna Maria Indrio kertoo,

Arkkitehti Anna Maria Indrio on osak-
kaana tanskalaisessa MMA arkkitehtitoi-
mistossa ja työskenteli sitä ennen hyvin
arvostetussa C.F.Møller -toimistossa.
Hän on syntynyt Roomassa, jossa myös
aloitti arkkitehtuuriopintonsa. Hän jatkoi
opintojaan muutettuaan Kööpenhaminaan
vuonna 1965 ja valmistui arkkitehdiksi
Tanskassa vuonna 1970.

Indrio on uransa aikana ollut suunnit-
telemassa lukuisia palkittuja oppilaitos- ja
asuntorakennuskohteita sekä arvostettuja
museokohteita, joista mainittakoon erityi-
sesti Lontoon Natural History Museumin
laajennus “Darwin Centre Phase Two”.

Anna Maria Indrio oli kutsuttuna
luennoimaan Kestävä Kivitalo 2015
-seminaarissa viime syksynä.

minkälaisella reseptillä onnistuminen on
mahdollista.

– Alueelle tarvitaan tarina. Sluseholme-
nin tarina rakentuu kanaaleiden muodosta-
man veden ja rakennusten muodostamien
kortteleiden välisestä suhteesta. Siihen liit-
tyy oletus, että rakennusten tulee olla ver-
tikaalisia ja eri arkkitehtien suunnittelemia.

 – Nämä suuntaviivat osoittautuivat
alueelle erittäin tärkeiksi. Vaikka niitä moi-
tittiinkin hyvin rajoittaviksi, ne ovat tärkein
tekijä Sluseholmenin onnistumiselle.

Tiivis kaupunkirakenne mahdollistaa
palvelut, joita ihminen modernilta kaupun-
gilta odottaa. Juuri se tekee Anna Maria
Indrion mielestä eteläisen Euroopan kau-
pungeista niin kiehtovia.

Julkisten tilojen hierarkia tarjoaa aluei-
ta erilaisille toiminnoille. Tilaa löytyy lei-
kille, mietiskelylle, pallopeleille, shakille
ja modernille elämälle selvästikin välttä-
mättömän cappuccinon juomiselle. Indrio
huomauttaa, että monissa uusissa ympä-
ristöissä julkiset tilat ovat muodostuneet
vahingossa, ilman tietoista suunnittelua.
Sluseholmenistakin julkiset aukiot puuttu-
vat, sillä siellä vesi asettaa omat rajoituk-
sensa. Sluseholmenin viereen on tosin jo
suunnitteilla kulttuuriaukio.

Tarvitaan myös toimiva infrastruktuuri.
Hyvä julkinen liikenne, riittävät pysäköinti-
paikat ja houkuttelevat pyöräilyreitit ovat
elintärkeitä vetovoimaiselle kaupungille.
Sluseholmenissa on maanalaisen pysä-
köinnin ansiosta mukava liikkua.

– Maanpäällinen pysäköinti johtaa
hajanaiseen aluesuunnitteluun, liian avoi-
meen kaupunkikuvaan ja hyvien julkisten
tilojen puuttumiseen, Indrio huomauttaa.

Huolellisestakin suunnittelusta huoli-
matta voidaan mennä vikaan. Asukkaiden
ja toimintojen moninaisuus on hyvin tär-
keää. Anna Maria Indrio nostaa esimerkiksi
kovasti kritisoidun Ørestaden alueen lähellä
Kööpenhaminan keskustaa.

– Se on kriitikkojen mukaan liian avoin,
talot ovat suuria, rakennuksissa on liikaa
toistuvuutta, alue on tuulinen, kaduilla on
liian vähän elämää ja koko Ørestadessa
liian vähän runollisuutta.

Anna Maria Indrion mukaan Ørestaden
kaava ei ole ihmisen mittakaavassa.

– Korttelit ovat liian suuria. Kaava on
tiivis, mutta rakennusten välissä on liikaa
avointa tilaa. Alueella on sekä toimisto-
että asuinrakennuksia, mutta ei koskaan
vierekkäin.

– Vetovoimaisen kaupunkiraken-
teen luominen tyhjästä ei todellakaan ole
helppoa.

6

Kivestä m
uuraam

alla

Townhouse-asunnoista
koteja erilaisille asukkaille
Townhouse-asumista on pidetty perheille suunnattujen pientalo-
jen kaupunkilaisena vaihtoehtona. Aalto-yliopiston tutkimus
osoitti, että tällainen rajaus on aivan liian suppea.
Townhouse-asuminen kiinnostaa eri-ikäisiä
ihmisiä ja erikokoisia perheitä.

Vuonna 2013 lähelle Lontoota valmistuneella
Evolution South -alueella on 279 asuntoa.
Talojen suunnittelussa sanotaan näkyvän piirteitä
viime vuosituhannen alun puutarhakaupungeista.

Teksti Leena-Kaisa Sim
ola Kuvat Aalto-yliopisto, Juha Karilainen

7
Kivestä m

uuraam
alla

Uusi suomalainen unelmakoti? -tutkimus
haki asukasnäkökulmaa townhouse-asu-
miseen.

Se on osa Aalto-yliopiston laitoksel-
la käynnissä olevaa laajempaa townhou-
se-talotyyppiä koskevaa hankekokonai-
suutta, joka monialaisena tutkimuksena
tarkastelee townhouse-asumista monesta
näkökulmasta.

Unelmien koti -tutkimuksen keskeinen
tarkoitus oli tuoda asukasnäkökulma osak-
si townhouse-talotyypin kehittämistä.

– Selvitimme, millä ehdoilla townhou-
se voisi olla suomalaisia puhuttelevampi.
Tutkimuksen oleellisena osana olivat inten-
siiviset työpajat, jossa asukkaat työstivät
townhouse-asuntoja mieleisekseen ihan
konkreettisesti, maisema-arkkitehti, KTM
Eija Hasu sanoo.

Työpajojen lisäksi asukasnäkökulmaa
avasivat muun muassa asiantuntijahaas-
tattelut ja pääkaupunkiseudun asukkaille
suunnattu kyselytutkimus.

ELÄMÄÄ ERI KERROKSISSA
Townhouse-talossa asumisen tilat sijoittu-
vat vähintään kahteen kerrokseen.

– Usein sanotaan, että monikerroksi-
nen asunto ei sovi lapsiperheille. Työpa-
joissa kuitenkin nähtiin, että kerroksellisuus
kiinnosti niin lapsiperheitä, pariskuntia kuin
yksinasujiakin.

– Monikerroksinen asuminen koettiin
myös hyvin joustavaksi. Itse asiassa en-
simmäisen kerran kymmenvuotisen tutki-
janurani aikana asunnon muunneltavuus
nousi näin vahvasti esiin, Eija Hasu sanoo.

Professori, tutkimusprojektin vastuulli-
nen johtaja Hannu Huttunen huomauttaa,
että monikerroksisuus on juuri townhou-
sen muunneltavuuden lähtökohta.

– Erityinen yksityisyys voidaan taata
esimerkiksi sillä, että asukkaiden kulku-
väylät talon sisällä on suunniteltu oikein.
Monikerroksisuus mahdollistaa myös mo-
nen sukupolven yhteisen asumisen. Jos
talossa on hissi, se on hyvin esteetön ikä
ihmisillekin.

– Ääneneristävyys on välipohjissa
yleensä parempi kuin väliseinissä. Näin
perheen jäsenet löytävät omat yksityiset
paikkansa eri kerroksista paremmin kuin
yhdentason ratkaisussa.

– Asunto joustaa perheen tilantar-
peen mukaan. Jos perheen koko pienenee,
townhouse voisi tuoda alivuokralaisena
asumisen luontevasti uudelleen yhdeksi
joustavuutta tuovaksi asumisen muodok-
si, Huttunen pohtii.

”Monikerroksisuus
on townhousen
muunneltavuuden
lähtökohta.”

PALJON MAHDOLLISUUKSIA
Townhouse-talotyypin kehittämisen ja kon-
septoinnin kannalta on eduksi, että harva
asuinrakennus on suunniteltavissa yhtä
monikäyttöiseksi kuin useampikerroksinen
townhouse.

Muutamalla asunnon huonejakoa joko
yhdistämällä tai jakamalla asuintiloja saa-
daan tarvittaessa esimerkiksi työtilaa yrit-
täjälle tai sivuasunto jo omaan elämäänsä
siirtyvälle perheen nuorelle.

Takapihoille voidaan toteuttaa helpos-
ti erillinen ulkorakennus, jos sellaiselle on
tarvetta.

Työpajoissa asukkaat tekivät erilai-
sia vaihtoehtoja sekä sisätiloihin että pi-
ha-alueen käyttöön.

– Pääsimme kiinni sekä asunnon si-
sätilojen että pihan ja ulkorakennusten toi-
mivuuteen. Oman pihan lisäksi nousi esiin
myös yhteinen korttelipiha. Ideoinnissa
mentiin hyvinkin yksityiskohtaisiin, mutta
arjen sujuvuuden kannalta tärkeisiin asioi-
hin kuten harrastusvälineiden säilytykseen,
Eija Hasu toteaa.

– Työpajoissa katsottiin tilojen muun-
telua myös kompensaation kannalta: jos
otetaan yksi asia pois, mitä sen tilalle voi
saada.

– Townhouse tarjoaa mahdollisuuksia
erilaiseen asumiseen. Eri asuntotyypit voi-
daan hyvin toteuttaa townhouse-ratkaisui-
na, Eija Hasu sanoo.

Tutkimuksen johtopäätöksissä ehdote
taankin yhden sijasta kolmea erilaista
townhouse-talotyyppiä: Mini, Flexi ja Kaks+.
Pieni mini mahdollistaa yksin asumista
keskellä kaupunkia. Flexi joustaa elämän
eri tilanteissa ja sopii isommallekin uusio
perheelle. Kaks+ vastaa ikääntyvän paris-
kunnan tarpeisiin ja kasvaa nuoren perheen
mukana.

Helsingin Malminkartanon Vuorenjuuri oli tiiviin
ja matalan kaupunkirakentamisen kokeilualue,
jonka 20 kytkettyä taloa valmistui 2006.

8

Kivestä m
uuraam

alla

UUSIA KONSEPTEJA
KAUPUNKIPIENTALOIHIN

Asuntosuunnittelun tutkimusryhmä
ASUTUT toteuttaa TTY:n arkkitehtuurin
laitoksella kaupunkipientalojen uusia
konsepteja koskevan tutkimushankkeen.
Tavoitteena on kehittää kaupunkimaisen
pientaloasumisen uusia toteutuskonsep-
teja ja siten parantaa teollisen pientalo-
tuotannon tulevaisuuden liiketoiminnan
edellytyksiä.

Tulevaisuuden haasteisiin vastaaminen
edellyttää pientalotuotannolta ratkaisu-
mallien uudistamista. Kehittämisen aiheita
ovat etenkin kaupunkirakenteelliset mallit,
talotypologia, muuntojoustavuus ja asumi-
sen teknologia.

Hankkeen yhteistyötahoja ovat esi-
merkiksi Pientaloteollisuus ry, Suomen
Asuntomessut, Rakennustietosäätiö,
Tampereen kaupunki ja ympäristöministe-
riö. Lisäksi mukana ovat kaikki merkit-
tävät suomalaiset pientalotehtaat.

Palaamme hankkeen tuloksiin niiden
valmistuttua.

Monikerroksellisuus on townhouse-
asuntojen muunneltavuuden lähtökohta.

Kuva Berliinin Bernauer Strasselta.

9
Kivestä m

uuraam
alla

ONNISTUNUT BIG YARD
Aalto-yliopiston tutkijoiden mukaan Ber-
liinissä sijaitseva Big Yard on yksi on-
nistunut esimerkki townhouse-asumi-
sen monista mahdollisuuksista.

Kohteessa on onnistuneesti käsitel-
ty julkista, puoliyksityistä ja yksityistä
tilaa: kattoterassit laajensivat asumi-
sen alaa ja toivat hyvin privaatteja tiloja
asukkaille. Yhteispiha alhaalla synnytti
keskellä kaupunkia oman keitaan kah-
den yhtiön käyttöön.

Kuva on otettu vastapäisen talon
katolta, jossa on asukkaiden yhteinen
kattoterassi.

ENERGIATEHOKKUUS KIINNOSTAA
Rakentamisen ja asumisen energiatehok-
kuutta pidetään yleisesti entistä tärke
ämpänä.

Tähän liittyen on selvitetty myös town-
house-rakentamisen energiatehokkuutta.

– Suomessa ollaan siirtymässä raken-
nusmääräyksissä lähes nollaenergiataloi-
hin. Selvitimme, pystyttäisiinkö Suomessa
vastaamaan kiristyviin energiatehokkuu-
den vaatimuksiin uudella talotyypillä ja
samalla tarjota asukkaille heidän toiveit-
tensa mukainen koti, tutkimuspäällikkö ja
hankkeen koordinaattori Matti Kuittinen
kertoo.

Townhouse asumismuotona puhutte-
lee myös edelläkävijöiden ryhmää, joka olisi
valmis tinkimään asunnon neliöistä ympä-
ristösyistä. He myös painottavat energia-
todistusta, uusiutuvien energialähteiden
käyttöä lämmityksessä sekä passiivi- ja
nollaenergiataloja.

– Energiatehokkuuden kannalta oma-
kotitalo on kaikkein heikoin, kun verrataan
energiankulutusta asuinneliöiden mää-
rään. Yksittäisissä rakennuksissa kerros-
talo on tehokkain, mutta townhouse on
hyvin lähellä. Sen sijaan aluerakentamisen
kannalta tiivis ja matala townhouse-ympä-
ristö on kustannustehokkain ratkaisu.

– Tietysti rakennusmateriaalien va-
linta vaikuttaa rakennuksen elinkaaren
aikaiseen energiankulutukseen. Energia-
tehokkaassa ratkaisussa myös talon val-
mistuksen, huollon ja purkamisenkin tulee
haaskata mahdollisimman vähän energiaa,
Matti Kuittinen toteaa.

MINNE RAKENNETAAN?
Kun työpajojen osallistujia pyydettiin miet-
timään omaa suhtautumistaan townhou-
se-asumiseen, toistuvana huolenaiheena
oli townhouse-kohteen sijainti.

Townhouse-talojen sijoittaminen onkin
ollut pulmallista.

joukkoon aiheuttaa vain ongelmia. Town-
housen käyttö sekakortteleissa ei ole luon-
tevaa. Esimerkiksi Helsingin Kalasatamaan
on luotu näin turhia jännitteitä, Hannu
Huttunen toteaa.

Townhousen asukkaat arvostavat hy-
viä joukkoliikenneyhteyksiä.

– Jos halutaan pilotoida autoton
asuinalue, townhouse olisi hyvä valinta
talotyypiksi.

Katujen ja erilaisten kulkureittien suun-
nittelussa pitää ottaa enemmän huomioon
kävely ja pyöräily ja miettiä päällekkäisten
hierarkkisesti eritasoisten väyläverkkojen
rakennetta. Asukkaiden tarvitsemat arjen
palvelut on hyvä olla kävelymatkan päässä.

Hannu Huttunen muistuttaa, että vaik-
ka townhouse on urbaani asuintalotyyppi,
tulee townhouse-alueiden tiiveyden suh-
teen olla tarkka – liialle tiiveydelle ei tutki-
mus tarjonnut perusteita.

LISÄÄ KÄYTÄNNÖN KOKEMUKSIA
Euroopassa townhouse-asumisen kulttuuri
on jo vuosisatoja vanha. Meillä Suomessa
otetaan ensiaskeleita.

– Townhouseen suhtaudutaan varauk-
sellisesti siitä saatujen huonojen koke-
musten takia. Säterinmetsässä asiat eivät

”Eri asuntotyypit
voidaan hyvin
toteuttaa town-
house-ratkaisuina.”

– Townhouse kuuluu pienimuotoiseen
kaupunkirakenteeseen. Sitä on tarjottu
yhtenä ratkaisuna myös täydennysraken-
tamiseen. Mutta townhouse-asuntojen
tuominen pieninä paloina kerrostalojen

10

Kivestä m
uuraam

alla

sujuneet sovussa ja Vuorenjuuressa ohjail-
tiin liikaa. Uuden asumistyypin tuominen
suomalaiseen rakentamiseen ei ole help-
poa, Hannu Huttunen sanoo.

– Rakentamisen laiva kääntyy hitaasti.
Ei pidä hermostua, jos joku asia ei onnis-
tukaan. Saadaanhan siitäkin tietoa, mikä
ei toimi. Kehitys on pitkäjänteistä ja ongel-
miin on etsittävä suomalaiseen asumis-
kulttuuriin sopivat ratkaisut.

Huttunen sanookin, että nyt kannattaa
lähteä positiivisesti liikkeelle ja tarpeeksi
pienin askelin. Townhouse kaipaa hänen
mukaansa koerakentamiskohteita.

– Tutkimustulokset ovat hyvin kannus-
tavia. Niitä täytyy päästä testaamaan myös
käytännössä.

– Townhouselle sekä matalalle ja tii-
viille rakentamiselle on selvästi kysyntää.
Täytyy vain kehittää jouheva tapa toteu-

tukseen. Sekä asukkaan että rakentajan
kannalta täytyy miettiä, miten townhousen
yksilöllisyyden, muuntelun ja räätälöinnin
muotoja voidaan kehittää. Ryhmärakennut-
taminen edellyttää infra- ja runkorakenta-
misen yksinkertaistamista niin, että talot
voidaan toteuttaa järkevästi ja kustannus-
tehokkaasti.

Huttunen muistuttaa, että townhouse-
rakentamisessa pitää luoda talotyypille so-
pivaa kaupunkikuvaa.

– Townhouse-rakentamisessa yleisesti
käytettävä korttelityyppi mahdollistaa hy-
vinkin monimuotoista asumista. Tilaa on
sekä yksityisyydelle että yhteisöllisyydelle.
Townhousen julkisivut vaikuttavat katuku-
vaan. Niiden toteutukseen pitäisi tarjota
vaihtoehtoja niin, että asukkaat voisivat
miettiä, miltä oma, kaupungin kaunein
townhouse-katu näyttäisi.

– Katukuvaan tuovat rytmiikkaa pie-
net yksiköt. Jokaisella asunnolla on oma
sisäänkäyntinsä eli niitä on tiheässä. Asun-
tojen kytkentä julkiseen kaupunkitilaan on
suora – erikokoiset etupihat tuovat kyt-
kentään tarvittavaa variaatiota, Huttunen
pohtii.

Hannu Huttunen sanoo olevansa va-
kuuttunut siitä, että Suomeen kaivataan
kaupunkirakentamista pienemmässä mit-
takaavassa.

– Hyviä esimerkkejä ovat Käpylä, Eira
ja Vallila, jotka ovat nykyisin hyvin arvostet-
tuja asuinalueita, Huttunen toteaa.

– Townhousen koko ja ominaisuudet
antavat monille ihmisille mahdollisuuden
hankkia toiveiden mukainen koti kaupun-
gista. Asuntotyypin kehittämisessä voikin
tavoitteena olla jokaiselle sopiva town
house, Eija Hasu sanoo.

Aivan Cambridgen keskustaan, hyvien liikenneyhtyeksien ja paikallisten palvelujen
äärelle valmistui vuonna 2008 suosittu asuinalue. Reilun sadan asunnon joukossa on

niin yksiöitä kuin tilavia perheasuntoja. Alue palkittiin erittäin arvostetulla Stirling Pritzellä.

11
Kivestä m

uuraam
alla

Barking Riverside on Iso-Britannian suurin
asuinrakennusprojekti. Se sijaitsee vain
15 minuutin junamatkan päässä Lontoon
Oxford Circuksesta. Alue on osoitus siitä,
että englantilaiset haluavat cityssäkin asua
pientaloissa.

Noin 140 hehtaaria vanhaa teolli-
suusaluetta ja joutomaata Thamesin
rannalla muuttuu pientalovaltaiseksi,
10 800 asunnon asuntoalueeksi. Alueen
ensimmäiset 1 400 modernia, tiilikattois-
ta taloa ovat jo valmiina, samoin koulut,
kaksi ala-astetta ja yläaste sekä kauppoja
ja palvelurakennuksia. Oma juna-asema on
rakenteilla.

Brittien suurin asuin
rakentamisen projekti
on townhouse-asuntoja

Barking Riversiden suunnittelijalla,
maailmankuululla Sheppard Robsonilla
on ollut alueen keskelle tulevan puisto
kadun esikuvana Helsingin Esplanadi. Hän
on halunnut luoda lontoolaiseen yhteisölli-
seen asumiseen tunnelmaa ja viihtyisyyttä.

Robson on myös halunnut rakentaa so-
siaalisesti rikkaan alueen erilaisille ihmisille.
Tarjolla on muun muassa kohtuuhintaisia
vuokra-asuntoja henkilöille, joiden on pakko
päästä nopeasti työpaikoilleen kuten polii-
seille, palomiehille ja sairaanhoitajille.

Energiatehokkuus on ollut yksi alueen
suunnittelun lähtökohdista.

Teksti Leena-Kaisa Sim
ola Kuvat Juha Karilainen

12

Kivestä m
uuraam

alla

Professori
Sirkka Heinonen.

Vetovoimaisen ja elävän kaupungin rakenteen tulee olla
tiivis, esteetön, turvallinen, tavoitettavuudeltaan optimaali-
nen, mutta samalla satunnaisia kohtaamisia mahdollista-
va ja siten luovuutta ruokkiva.

TULEVAISUUDENTUTKIJA SIRKKA HEINONEN:

Kaupunkisuunnittelu
on oppimisprosessi

Näin sanoo Turun yliopiston tutkimusjoh-
taja, ja tulevaisuudentutkimuksen profes-
sori Sirkka Heinonen. Hän on maamme
johtavia kaupunkikehityksen tulevaisuu-
den tutkijoita. Heinonen on parhaillaan
myös vierailevana professorina University
of Science and Technologyssä, Kiinassa.

– Kaupunkirakenteen tiiviys ei kuiten-
kaan saa tarkoittaa viihtyvyydestä tinkimis-
tä vaan sitä, etteivät etäisyydet palveluihin
ole liian pitkiä. Vanha Ebenezer Howardin
ihannemalli puutarhakaupungista perustui
juuri saavutettavuuteen ja lyhyisiin etäi-
syyksiin. Suurkaupungin kaupunkiraken-
ne voisikin muodostua pienten puutarha
kaupunkien verkostosta, Heinonen sanoo.

Hänen mukaansa kaupunkirakenteen
tulisi olla huokoinen. Ekologisten ja sosi-

aalisten näkökohtien on oltava tasapainos-
sa. Missä määrin ihmisten eli kaupungin
käyttäjien välinen vuorovaikutus, kohtaa-
miset ja myönteiset kaupunkikokemukset
toteutuvat, muodostuu yhtä tärkeäksi kau-
punkirakenteen laadun mittariksi kuin sen
ekologiset vaikutukset.

ASUMINEN IDENTITEETIN
ILMENTÄJÄNÄ
Sirkka Heinonen arvelee, että yksilöllistyvät
asumistarpeet johtavat tulevaisuudessa
uusyhteisöllisyyteen, kun asumisen halu-
taan ilmentävän asukkaiden elämäntapaa
ja identiteettiä.

– Tulevaisuudessa suunnitellaan
asuinyhteisöjä tai kokonaisia asuinalueita
jonkin asukkaita yhdistävän teeman tai har-

– Personointi tulee näkymään myös
rakennusten omaleimaisempana ulko-
muotona.

Ei kuitenkaan vielä riitä, että asunto
on alun perin suunniteltu tyydyttämään
tietynlaisia asumistarpeita. Sen on myös
oltava mahdollisimman joustava. Sen on
teknisesti muunnuttava näppärästi asuk-
kaiden elinkaaren tai perhe-elämän myötä
syntyviin uusiin tarpeisiin.

Sirkka Heinonen uskoo ratkaisun löy-
tyvän uusista materiaaleista ja tilasuun-
nittelun innovatiivisista ratkaisuista, joissa
hyödynnetään älyä ja digitalisaatiota.

KAUPUNKILAISET MUKAAN
DIALOGIIN
Sirkka Heinosen mukaan kaavoituksella
tulee olemaan yhä tärkeämpi rooli kaupun-
kien tilallisen, toiminnallisen ja kokemuksel-
lisen laadun parantamisessa.

– Nykyinen suunnittelujärjestelmäm-
me ei toimi riittävän hyvin. Jotta kaupun-
gin dynamiikka, vetovoima ja kilpailukyky
säilyvät, kaupunkisuunnittelun tulisi ottaa
nykyistä paremmin huomioon eri toimijoi-
den pyrkimykset. Tässä erityisesti kaupun-
kilaisten aktivoituminen, ruohonjuuritasol-
ta nousevat kaupunkikehityshankkeet ja

”Radikaalein haaste
on palata rakenta-
miseen, jossa talot
kestivät vuosisatoja.”

 KAUPUNKIEN VETOVOIMAN TEKIJÄT

Vuosina 2011–2013 toteutetussa Tekes-
rahoitteisessa, Tulevaisuuden tutkimuskes-
kuksen sekä Aalto-yliopiston toteuttamassa,
Elävä esikaupunki (ELOISA) -hankkeessa
päädyttiin ehdottamaan, että kaupunkien
vetovoima koostuu tulevaisuudessa erityi
sesti kolmesta tekijästä:

	Merkityksellinen ja elämyksellinen
kaupunkiympäristö

	Ruohonjuuritason toimintatavat ja
paikallisdemokratia

	Eri toimintoja yhdistävät hybriditilat.

Sirkka Heinonen johti hankkeen
tulevaisuusosiota.

Teksti Dakota Lavento Kuvat Anne Arvonen ja Sirkka Heinonen

rastuksen ympärille. Seniorikorttelien lisäk-
si voi syntyä nörttilöitä, start-up -yrittäjien
kommuuneja, taiteilijayhteisöjä, luontoa
kunnioittavan rakentamisen permakulttuu-
ri-paratiiseja, aurinkoenergiaa tuottavia ta-
loyhtiöitä, off-grid -kiinteistöjä tai vaikkapa
moottoriurheilijoiden prätkäpirttilöitä.

13
Kivestä m

uuraam
alla

Vuonna 2012 avattu ARM Architecturen ja
Cameron Chisholm Nicolen suunnittelema Perth
Arena on jo helposti tunnistettavine muotoineen
päässyt maailman ikonisten rakennusten joukkoon.
Kaupunkilaisille se tarjoaa tilan nauttia urheilu- ja
musiikkitapahtumista. Kuva: Sirkka Heinonen

Ihmisenkokoisessa kaupungissa
kaikenlaiset ihmiset tuntevat

olonsa turvalliseksi ja mukavaksi.
Sirkka Heinonen on ottanut kuvan

Melbournesta, Australiasta.

 KAUPUNKISUUNNITTELUN TRENDIT
MAAILMALLA

	Vihreä kiertotalous
	Kaupunkiluonto, kaupunkiviljely, myös
vertikaalisesti julkisivuissa

	Tilalliset kokeilut ja hybriditilat
	Tilojen käyttötarpeen muutokset
	Joutomaiden uusiokäyttö
	Digitaalisten valojen ja digiseinien
lisääntyminen

	Rakennusten muotokieli muuttuu
3d-tulosten myötä, pyöreät muodot

	Rakennusjätteen määrä vähenee
	Biomimiikka, jolla matkitaan luonnon
malleja rakentamisessa

	Lähes kokonaan uusiutuvaa energiaa
käyttävät korttelit ja kaupungit

suunnittelujärjestelmän joustavoittaminen
ovat keskeisiä tekijöitä.

Ydinkysymykseksi on nousemassa se,
kuinka kaupunkisuunnittelu voi tuottaa sel-
laista liiketoimintaa ja lisäarvoa, jotka pe-
rustuvat koko kaupunkiekosysteemille sen
sijaan, että niistä vastaavat yksin hallinto ja
kaupalliset toimijat?

Sirkka Heinonen painottaa, että kau-
punkisuunnittelu ei voi toimia norsunluu-
tornissa. Hänen mukaansa osallistava
kaupunkisuunnittelukaan ei riitä. Tarvitaan
uudenlaista kaupunkisuunnittelua, jossa
kaupunkilaiset otetaan mukaan tulevai-
suusdialogiin jo suunnitteluprosessien
alkuvaiheessa.

– Näin on jo tehtykin: Vartiosaaren
suunnittelussa Helsingin kaupunkisuun-
nitteluvirasto pyysi Tulevaisuuden tutki-
muskeskusta järjestämään kaksi Tulevai-
suusklinikkaa, jossa pohdittiin yhdessä
kaupunkisuunnittelijoiden, tutkijoiden, yrit-
täjien ja asukkaiden kanssa tulevaisuuden
vaihtoehtoisia ratkaisuja kohdealueelle.

Sirkka Heinonen painottaa, että kaa-
voittaja on mahdollistaja – hyvän asumi-

sen mahdollistaja. – Mitä hyvä asuminen
on, pitäisi puolestaan perusteellisesti kes-
kustella auki.

RAKENNAMME TULEVAISUUTTA
VARTEN
Tietämyksemme lisääntyminen tuntuu
rakentamisessakin paljastavan aina men-
neinä vuosikymmeninä tehtyjä karkeita
virheitä. Sirkka Heinonen huomauttaa, että
kaupunkisuunnittelulla ja tulevaisuudentut-
kimuksella on paljon yhteistä ja annettavaa
toisilleen. Kummassakin tulee harjoittaa
pitkän tähtäyksen ajattelua, systeemistä
tarkastelua ja monitieteellistä lähestymis-
tapaa. Tekesin Neo-Carbon Energy -hank-
keessa sekä Turun kaupunkitutkimusoh-
jelman ENCORE-hankkeessa tutkitaan
asukkaiden näkökulmasta, miten uusiutu-
van energian vallankumous kytkeytyy koko
yhteiskunnan kehitykseen.

– Nyt tehtävillä rakentamisen inves-
toinneilla on pitkän aikavälin vaikutuksia,
jotka tulisi mahdollisimman systemaat-
tisesti ja monipuolisesti ennakoida ja ar-
vioida. Virheitä ei aina voi välttää, mutta

niistä tulisi aina oppia. Radikaalein tulevai-
suuden haaste onkin palata perinteisem-
pään rakentamiseen, jossa talot kestivät
vuosisatoja eikä vuosikymmeniä tai vain
vuosia kuten monet nykyiset rakennukset.

Kaupunkisuunnittelukin on perimmäl-
tään oppimisprosessi.

14

Kivestä m
uuraam

alla

Teksti Leena-Kaisa Sim
ola Kuvat NCC Rakennus Oy Asum

inen

Voimalaitoksen
kuoriin loft-
asuntoja
Tampereella vanha Pyynikin Trikoon
voimalaitos heräsi uudelleen henkiin,
kun se muutettiin loft-asunnoiksi.
Uniikit asunnot ja hulppeat näkymät
Pyhäjärvelle kiinnostivat myös ostajia.

Asunnoissa näkyy vanhan
tiilirakennuksen henkeä.

MUUNTOJOUSTAVUUS

15
Kivestä m

uuraam
alla

Suomen Trikoo toimi Pyynikin rannassa
vuodet 1903–1996. Tehdas työllisti enim-
millään 1950-luvulla yli 3 700 työntekijää
ja oli tuolloin pohjoismaiden suurin trikoo-
tehdas.

Iso tehdas tarvitsi oman voimalaitok-
sen, joka rakennettiin kolmessa eri vai-
heessa: keskimmäinen osa 1952–53, jär-
venpuoleinen laajennus 1956 ja uusin osa
1966.

Tehtaan lopetettua toimintansa myös
voimalaitos jäi vaille käyttöä.

NCC Rakennus Oy:ssä keksittiin viime
vuosikymmenen lopussa, että huomattava
punatiilinen rakennus lähes järvenrannas-
sa voisi muuntua asunnoiksi.

Siitä lähti prosessi rakennuksen käyttö-
tarkoituksen muuttamiseksi.

PURETTIIN JA RAKENNETTIIN
Muutostyöt aloitettiin maaliskuussa 2014.
Tarkoituksena oli, että koko voimalaitosra-
kennus muutetaan asunnoiksi.

– Kaksi ensimmäistä osaa oli alun pe-
rin tehty massiivisina rakenteina eli niiden
julkisivut olivat suhteellisen hyvässä kun-
nossa. Rakennushan oli alun perin tehty
teollisuuslaitokseksi eli ihan kaikkein par-
haimpia tiiliä ei oltu käytetty, kertoo suun-
nittelupäällikkö Sanna Loponen NCC Ra-
kennus Oy Asumisesta.

– Sen sijaan viimeiseksi rakennettu
osa piti purkaa. Rakenteen eristysvillat
olivat pahasti vaurioituneet. Jos niitä olisi
lähdetty vaihtamaan, ei julkisivu olisi pysy-
nyt pystyssä.

Puretun osan paikalle tehtiin uudisosa.

Säilytettävissä osissa purettiin kaikki
sisärakenteet ja vesikatto. Rungossa käy-
tettiin laajasti paikallavalurakenteita. Nor-
maaliin asuintaloon verrattuna kohteen
tekee erityiseksi pilari-laatta-seinä -runko,
johon vanha tiilijulkisivu tuettiin.

– Suunnittelunaikana selvisi, että tuo
uusin osa piti purkaa. Tältä osin suunni-
telmat menivät täysin uusiksi. Suunnittelu
tehtiin 3D-mallintamalla ja tästä syystä työ-
maalla tuli varmasti vähemmän yllätyksiä,
vaikka vanhat rakennukset niitä yleensä
tarjoavatkin.

KERROKSET ERI KORKUISIA
Pyynikin Trikoossa on nyt 26 asuntoa vii-
dessä kerroksessa. Olemassa olevat kuo-
ret sanelivat kerroskorkeuden, joka vaih-

 ASUNTO OY TAMPEREEN PYYNIKIN
TRIKOON VOIMALAITOS

	Entinen trikootehtaan voimalaitos
	26 asuntoa,
huoneistokoot 37 m2–144 m2

	Kerrosala 2 810 m2

	5 kerrosta + kattoterassi
	Alun perin rakennettu 1950-luvulla
	Loft-asuntojen rakennusaika
03/2014–06/2015

	Julkisivu: tiili
	Runkoratkaisu: betonirunko
	Toteutus: NCC Rakennus Oy, Asuminen
	Arkkitehtisuunnittelu:
Aihio Arkkitehdit, pääsuunnittelija
Kalevi Näkki

	Rakennesuunnittelu: Ramboll

teleekin suuresti. Ensimmäisen kerroksen
asuntojen huonekorkeus on neljä metriä,
kakkoskerroksessa 2,6, seuraavissa 4,2 ja
ylimmässä kerroksessa parhaimmillaan
kuusi metriä.

– Näin osaan asunnoista tehtiin par-
vi pesutilojen päälle. Parvista ei tehty liian
isoja, jotta avaran tilan tuntu säilyi, Sanna
Loponen sanoo.

Rakennuksessa on hienot, korkeat nau-
haikkunat järvelle päin.

– Osassa kolmannen kerroksen asun-
noista on ikkunat aivan lattiasta kattoon,
Loponen mainitsee.

Erikorkuiset kerrokset piti ottaa huo-
mioon myös hississä ja porrassyöksyissä.

– Nykykäytännöstä poiketen kohtees-
sa sallittiin ikkunaton porrashuone, näin
saatiin kaikki ikkunoista tuleva valo hyö-
dynnettyä asunnoissa.

YHTEINEN KATTOTERASSI
Entisen voimalaitoksen tontti on hyvin ah-
das. Taloyhtiön yhteisille piha-alueille ei
oikein löytynyt paikkaa tontilta, joten oles-
kelualueet toteutettiin kattoterassille. Isolta
terassilta avautuukin nyt hienot maisemat.
Asiakkaiden toiveista kolmelle asunnolle
toteutettiin omat terassinsa.

Sanna Loponen uskoo, että Pyynikin
Trikoon Voimalaitoksen asukkaat ovat tyy-
tyväisiä sekä koteihinsa että asuinympä-
ristöönsä.

– Onhan tämä aivan ainutlaatuinen
kohde. Tuskin pääsen itsekään toiste te-
kemään vastaavaa.

Voimalaitoksen kaikki
sisäpuoliset rakenteet purettiin.

16

Kivestä m
uuraam

alla

Teksti Leena-Kaisa Sim
ola Kuva Janne Ruotsalainen

kalkkilaasti. Se oli minulle uusi ratkaisu.
Laasti oli helppo työstää ja kiinnitykset
sujuivat hyvin, Koskelainen sanoo.

Julkisivun pinnoitteena on MonoRoc-
paksurappaus-eristejärjestelmä. Julkisivu
on paitsi hyvin kosteutta ja ääntä eristävä,
myös väriltään tasainen.

Ulkoseinien sisäpinnat käsiteltiin kip-
silaastilla, jota työmaalla käytettiin peräti
185 tuhatta kiloa. Lattiat tasoitettiin Plaa-
no-pumpputasoitteella, joka sopii erityises-
ti suuriin ja epätasaisiin pintoihin.

– Vanhoista kuvista ei rakenteita näh-
nyt selkeästi, jossain holvi oli kaksi senttiä
ja jossakin 20. Lattiakorko kasvoi 70–90
milliä, kun lämpöeristettä asennettiin noin
30 milliä ja sen päälle pumpattiin tasoitetta
noin 40 milliä. Lattiat pumpattiin alue ker-
rallaan. Työ oli näppärää ja sujui paremmin
kuin paikallavalu, työmiehiä tarvittiin vä-
hemmän ja tasoite kuivui nopeasti, Eemeli
Koskelainen kertoo.

 POHJOLAN KOTILINNA,
PERUSKORJAUSKOHDE

	Rakennuttaja:
Tampereen Kotilinnasäätiö

	Urakoitsija: Jatke Oy
	8 177 m2, 4 kerrosta ja kellari
	Rakennettu 1960-luvulla,
peruskorjaus 11/2014–4/2016

	Runko paikalla muurattu tiili
	Julkisivu: MonoRoc-paksurappaus-
eristejärjestelmä.

	Uudet väliseinät: Kahi
	Pohjolankatu 25, Tampere

Vanhan kiinteistön henki näkyy uudis-
tetuissa sisätiloissa. Huoneissa on muuta-
kin kuin suoraa seinää, huoneistokorkeus
sallii joissakin asunnoissa parviratkaisun ja
yhteiset tilat ovat avaria. Nauhaikkunoista
tulviva valo lisää tilan tuntua.

Tampereella entinen Haarlan paperitehdas näyttää,
miten alun perin kestäväksi muurattu runko joustaa
moneenkin käyttötarkoituksen muutokseen.

Hyvä runko kestää
monta muutosta

Haarlan varsinainen, iso paperitehdas si-
jaitsi aikoinaan Tampereen Santalahdes-
sa, mutta 1960-luvulla Haarla rakennutti
pienemmän tehtaan Tammelaan. Raken-
nushistoriallisesti tehdas edustaa funktio-
nalismia ja 60-luvun modernia teollisuus-
rakentamista. Tiilirungon julkisivuna oli
rappaus funkkisajan henkeen.

Rakennuksen historiassa on monia
vaiheita. Tehtaassa valmistettiin lähinnä
kirjekuoria, mutta tehdastyön loputtua
rakennuksessa on ollut muun muassa
toimistoja, varastoja, pienteollisuutta, po-
liisikoulu, mielenterveyspotilaiden päiväsai-
raala, vastaanottokeskus ja asuntoja. Muu-
tamat viime vuodet se on ollut tyhjillään.

Nyt nelikerroksinen kiinteistö on saa-
massa uuden elämän, kun se massiivisel-
la peruskorjauksella muuttuu Tampereen
Kotilinnasäätiön vuokra-asunnoiksi ja te-
hostetun palveluasumisen ryhmäkodeiksi.
Samaan kortteliin valmistuu myös kuusi-
kerroksinen uudisrakennus samaan tarkoi-
tukseen.

ISOJA TYÖVAIHEITA
– Peruskorjauksessa on ollut paljon isoja
työvaiheita. Kaikki vanhat väliseinät on pu-
rettu, vesikatto ja julkisivut uusittu, holviin
vedetty uusi rappukäytävä, kadun puoleiset
parvekkeet purettu ja asennettu uudet sekä
lisäksi sisäpihan puolelle tehty kolme uut-
ta parvekelinjaa, työmaainsinööri Eemeli
Koskelainen Jatke Oy:stä toteaa.

Jatke toimii sekä peruskorjaus- että uu-
diskohteen pääurakoitsijana.

Vanhat tiilijulkisivut oikaistiin kuituvah-
visteisella laastilla.

– Ensin yritimme sementtipohjaisella
laastilla, mutta siihen tuli halkeamia. On-
neksi löytyi kuituvahvisteinen sementti- ja

MUUNTOJOUSTAVUUS

17
Kivestä m

uuraam
alla

Näin sanoo toimitusjohtaja Teija Ojan-
koski VAV Asunnot Oy:stä, joka hallinnoi
Vantaan kaupungin vuokra-asuntoja. Hän
tietää mistä puhuu. VAV Asunnot omistaa
noin 10 300 asuntoa, joista 40 prosent-
tia on rakennettu edellisen laman aikana
1990-luvun alussa.

– Nyt suurin osa rakennuksista vaatii
korjauksia ja korjausvelkaakin on päässyt
jo syntymään paljon. Asunnot ovat pää-
asiassa ara-rahoituksella tehtyjä eli yhtiöillä
on pitkäaikaisia lainoja vielä maksamatta.
Taloyhtiön kustannukset tulee kattaa vuok-
ratuotoilla eikä korjauksiin saada mitään
erityisavustuksia. Vuokrien korotuksiin on
kovat paineet, mutta eihän asukkaiden
maksukyky parane samassa suhteessa.

– Meidän on pakko priorisoida ja miet-
tiä tarkoin, mitä korjataan ja miten, jotta
hinta– laatu-suhde olisi paras mahdollinen,
Ojankoski sanoo.

VAV Asuntojen kiinteistöjen korjaus-
ten pt-suunnitelmat on päivitetty viime
vuosina.

– Nyt voimme yhtiökohtaisesti katsoa,
mikä vaatii korjauksia heti ja mikä kestää
siirtämistä myöhemmäksi. Pystymme
myös niputtamaan useamman yhtiön kor-
jausurakoita samaan kilpailutukseen.

ASIANTUNTIJAT APUNA
Ojankosken mukaan hankalassa tilantees-
sa on kuitenkin se hyvä puoli, että VAV
Asunnot Oy:llä on monien muiden vuokra-
taloyhtiöiden tapaan käytössään asiantun-
tevat verkostot.

– Tavoitteena on hakea aina parhaat
mahdolliset ratkaisut ja siinä täytyy ottaa
huomioon myös korjattavan rakennuksen

Meillä Vantaalla savinen maaperä aiheut-
taa tonteille painaumia, jotka tuovat vielä
lisää korjattavaa.

VASTUU PITÄÄ KANTAA
Teija Ojankoski sanoo, että VAV Asunnoilla
tiedetään, mitkä asiat eri aikakausien kiin-
teistöissä on tehty oikein ja missä kohdin
on parantamisen varaa.

– Kyllä meidän ihannekiinteistö koos-
tuu muutamasta pistetalosta, joissa on tii-
liverhous, keskitetty lämmöntalteenotto ja
selkeät kuilut talotekniikkaa varten.

VAV Asuntojen toiminnan yhtenä ta-
voitteena on laatu. Teija Ojankosken mu-
kaan se näkyy rakentamisessa yhteiskun-
nallisesti kestävinä ratkaisuina.

– Meidän on kannettava moraalinen ja
eettinen vastuu asukkaillemme. 70-luvulla
rakennettiin elementtitaloja periaatteella,
että ne kestävät 30–40 vuotta ja sen jäl-
keen puretaan pois. Eihän se niin ole! Ne ta-
lot ovat ihmisten koteja eli asuntojen tulee
kestää asumista ja kulutusta. Meidän on

”Kaava ei saa
pakottaa erikoisiin ja
kalliisiin ratkaisuihin.”

Teksti Leena-Kaisa Sim
ola Kuvat VAV Asunnot Oy

– On eettisesti ja moraalisesti väärin, että rakenta
misen halvat kustannukset maksatetaan myöhemmin
asukkailla korjauskuluina. Rakennukset tulee tehdä
kestäväksi ja mahdollisimman huoltovapaiksi.

Halpa
rakentaminen
käy kalliiksi

TEIJA OJANKOSKI, VAV ASUNNOT OY:

– Tavoitteena on hakea aina parhaat mahdolliset
ratkaisut. Siinä täytyy ottaa huomioon myös
korjattavan rakennuksen elinkaaren jatkumo,
Teija Ojankoski sanoo.

elinkaaren jatkumo. Ammattilaiset selvit-
tävät oikeita ja myös uusia korjaustapoja.
Esimerkiksi sukitukset ovat tulleet yhdek-
si vaihtoehdoksi putkistosaneerauksiin.
Asiantuntijoiden tietotaito on meille tär-
keää ja hyvin käytössä.

– Sen sijaan korjausprojektien aika-
tauluttaminen on pulmallista. Jokainen
kiinteistö on yksilö. Sen korjaamiseen
vaikuttaa, millä moraalilla rakennus on ai-
koinaan tehty, miten ja minne rakennettu.

18

Kivestä m
uuraam

alla

VAV Asunnot rakennutti 2015 Vantaan asunto
messuille Opaali-kerrostalon. Hankkeessa pienen-
nettiin hiilijalanjälkeä ja luonnonvarojen kulutusta
kierrätys- ja uusiomateriaalien käytöllä ja materi-
aalitehokkailla ratkaisuilla. Opaalin hiilijalanjäljen
arvioidaan olevan 20 prosenttia vastaavan kokoista
normikerrostaloa pienempi. Säästö vastaa tilan-
netta, jossa uusi henkilöauto ajaa 1 300 kertaa
Hangosta Utsjoelle ja takaisin.

rakennettava järkeviä ja asiallisia asuntoja.
– Ara-rahoituksella tehtiin aikoinaan

halpoja ratkaisuja ja nyt korjauskustannuk-
set ovat meillä käsissämme. On ihan koh-
tuutonta maksattaa vähävaraisilla asuk-
kailla rakentamisen huono laatu.

– Ilmastonmuutos ei ole mielipidekysy-
mys, vaan se täytyy ottaa vakavasti huo-
mioon myös rakennusten suunnittelussa
ja elinkaaressa.

Ojankoski perää vastuuta myös kaa-
voittajilta.

– Kaava ei saa pakottaa erikoisiin ja
kalliisiin ratkaisuihin. Rakennuksissa ei tar-
vita turhia ulokkeita, vaan kestävistä ja jär-
kevistäkin taloista saa kauniita. Kaavojen
pitäisi olla sen verran väljiä, että päätöksiin
jää joustavuutta.

– Samoin asuntorakentamisen rahoi-
tusjärjestelmät on saatava sellaisiksi, että
ne eivät aiheuta kohtuuttomia kustannuk-
sia rakennuksen elinkaaren aikana.

19
Kivestä m

uuraam
alla

KESTÄVYYS ON LAATUA
Teija Ojankosken mukaan rakennusmate-
riaalien valintaan tulee kiinnittää erityistä
huomiota.

– Materiaalien tulee olla kestäviä.
Suunnittelussa tulee ottaa huomioon myös
rakennusaika, rakennuksen käyttö ja yllä-
pito sekä sen jälkeen rakennuksen saatto-
hoito eli materiaalit tulee voida kierrättää
mahdollisimman hyvin.

Ojankoski sanoo, että rakennusten sa-
dan vuoden elinkaari on kaunis periaate.

– Kun saadaan julkisivu kestämään
60 vuotta, se on jo hyvä saavutus. Julki-
sivuissa paras vaihtoehto on selkeä tiilipin-
ta. Vaikka tiilen hiilijalanjälki on valmistuk-
sessa isohko, tiili on kustannustehokkain
julkisivumateriaali pitkällä aikavälillä. Se on
lähes huoltovapaa, mikä tuo kustannus-
säästöjä asukkaille. Tiilen kierrätettävyys-
hän on ihan omaa luokkaansa.

– Meillä on nyt paljon julkisivukorjauk-
sia, ja ne tulevat kalliiksi.

VAV Asunnoissa on päädytty parin
asuinkorttelin purkamiseen.

– Rakennukset eivät olleet enää kor-
jauskelvollisia. Uudistuotannolla saamme
korkeampia, elinkaareltaan kestäviä ja
energiatehokkaita taloja.

SUUNTA ON OIKEA
Teija Ojankoski sanoo, että rakennusten
elinkaaren hallinnassa ollaan menossa hy-
vää vauhtia oikeaan suuntaan.

– Yleinen henki on hyvin positiivinen.
Nyt tarvitaan lisää asiantuntijoita, tietotek-
nisten järjestelmien jatkuvaa kehittämistä
sekä koulutusta. Hyvää ja kestävää laatua
ei saada enää piirtämällä suunnitelmia Klu-
bi-askin kanteen.

– Energiatehokkuuteen panostetaan
ja elinkaaren aikaisten kustannusten vä-
hentämisessä ollaan tehty saavutuksia
eri osa-alueilla. Asukkaatkin ovat oppineet
kiinnittämään huomiota omiin asumistot-
tumuksiinsa.

– Kun rakennuttajien tilaajaosaami-
nen vahvistuu ja he vaativat enemmän,
saadaan vielä paljon lisää osaamista. Var-
sinkin kaupunkirakentamisessa ja isoissa
volyymeissä vaaditaan laajaa asiantunte-
musta.

– Puurakentamiseenkin liittyen on te-
keillä paljon erilaisia kokeiluja. Me emme
ole lähteneet niihin mukaan, sillä meillä on
Vantaalla vielä muistissa monta puuraken-
tamisen murhetta. Perinteinen hirsiraken-
taminen on sinänsä toimiva ratkaisu, mutta
ei se kaupunkirakentamiseen sovellu.

”Meidän on kannettava
moraalinen ja eettinen
vastuu asukkaillemme.”

ELINKAARI MALLINNETAAN
VAV Asunnot ja Fira Oy ovat aloittaneet
yhteisen elinkaarimallinnus-hankkeen Van-
taan Kivistössä. Mukana on myös Ara.

– Eri sektorien asiantuntijoilla oleva
tieto kerätään kokonaisuudeksi. Hankkeen
tavoitteena on tehdä ekologisista lähtö-
kohdista tietokonepohjainen mallinnos
siitä, minkälaisilla yhdistelmillä saataisiin
optimaalisia materiaali- ja tilaratkaisuja
oikealla hinta–laatu-suhteella sekä raken-
nuskustannusten että ylläpidon kannalta.

Vuonna 2014 valmistui Pakkalanrinne 6:een
kahden erillisen talon yhtiö, jossa on yhteensä
35 asuntoa. Julkisivu on tiilestä, taloissa on
pesutupa ja talosauna. Toimitusjohtaja Teija
Ojankosken mukaan rakennukset edustavat
VAV Asuntojen ”hyviä perushelmiä”.

– Älykkäillä ratkaisuilla saadaan oi-
keasti aikaan elinkaaren kannalta hyviä tu-
loksia. Esimerkiksi VAV Asuntojen Vantaan
asuntomessujen Opaali-kohteessa saatiin
innovatiivisella runkoratkaisulla vähennet-
tyä hiilijalanjälkeä 20 prosenttia. Rakennus
on silti tehty luonnollisesti kaikkien säädös-
ten mukaisesti.

20

Kivestä m
uuraam

alla

Sairaaloissa
parempi
ääneneristys
edistää
toipumista
Uuden Lastensairaalan väliseinistä on osa
paikallamuurattu. Sairaaloiden rakenteiden
paremmalla ääneneristyksellä on tutkitusti
merkittävä vaikutus sekä potilaiden nopeam-
paan toipumiseen että hoitohenkilökunnan
jaksamiseen. Massiivinen tiili- tai harkko
rakenne eristää ääntä tehokkaasti.

Teksti Leena-Kaisa Sim
ola Kuvat Olli Urpela ja Uusi Lastensairaala

Helsingin Meilahdessa rakenteilla
olevassa lastensairaalassa

muurattiin väliseiniä sujuvasti
ponttiharkoilla. Massiivinen väliseinä

eristää ääntä hyvin. Lisäksi seinä on iskun-
kestävä ja siihen voidaan tehdä raskaitakin kiinnityksiä

jälkikäteen. Muurarit Sami Sainio ja Janne Kauppila
Muurausliike Sami Vanni Oy:stä tekivät työtään tehokkaasti.

21
Kivestä m

uuraam
alla

Melun vaikutuksia sairaalaympäristössä on tut-
kittu maailmalla käyttäjälähtöisestä näkökulmas-
ta jo muutaman vuoden ajan.

Perinteisesti sairaalat on suunniteltu melko
kolkoiksi, väreiltään valjuiksi ja niiden tilat ovat
kaikuvia sekä luonteeltaan kylmiä.

Nykyisin sairaaloiden suunnittelu on onneksi
paljon käyttäjälähtöisempää. Potilaat ja sairaaloi-
den henkilökunta ovat myös heränneet vaatimaan
potilashuoneilta sekä vastaanotto- ja hoitotiloil-
ta parempaa yksityisyyttä ja huoneakustiikkaa.
Tämä edellyttää parempaa akustiikkasuunnitte-
lua sekä mahdollisimman hyvin ääntä eristäviä
runkoratkaisuja ja rakennusmateriaaleja.

SELKEÄ VAIKUTUS JOPA
PARANTUMISEEN
Eri tutkimusten mukaan sairaaloissa ovat 65–
80 desibelin melutasot tavallisia. Ajoittain melu
nousee jopa 85–90 desibeliin huolimatta WHO:n
suosituksesta, jonka mukaan potilas- ja hoito-
huoneitten melu ei saisi ylittää 35 desibeliä.

Ruotsalainen tutkimusryhmä (Blomqvist et
al) selvitti Tukholman Karolinska Institutetissa
melun vaikutusta potilaisiin ja henkilökuntaan
sydänteho-osastolla muutamia vuosia sitten.

Osaston kattoon asennettiin tutkimuksen en-
simmäisellä kolmen kuukauden seurantajaksolla
ääntä vaimentavat levyt ja toisella kolmen kuu-
kauden jaksolla ääntä heijastavat levyt.

Melun vaikutus sekä potilaisiin että henkilö-
kuntaan oli selkeä, sillä molemmat ryhmät koki-
vat viihtyvänsä ja jaksavansa huomattavasti pa-
remmin ensimmäisellä seurantajaksolla toiseen
verrattuna.

Alempi melutaso vaikutti jopa hoidon tulok-
siin: potilaille tuli ensimmäisellä seurantajaksolla
harvemmin uusia hoitojaksoja. Potilaat nukkuivat
paremmin ja heidän verenpaineensa laski.

Hoitohenkilökunta tunsi jaksavansa parem-
min sekä nukkuvansa sikeämmin, kun työsken-
tely tapahtui meluttomassa ympäristössä.

Tulokset osoittavat, että melun vähentämi-
sellä vaikutetaan paranemiseen, tuloksellisuu-
teen ja hyvinvointiin.

SAMAN SUUNTAISTA TIETOA SUOMESTA
Rakennusinsinööri Ari Autio teki muutama vuosi
sitten Seinäjoen ammattikorkeakoulun opinnäy-

tetyönsä melusta ja melun kokemisesta sairaa-
laympäristössä.

Autio kartoitti Seinäjoen keskussairaalan
melutasoja ja seinien ääneneristävyyksiä päi-
vystyspoliklinikalla. Tutkimuksen tulokset kulke-
vat hyvin samaa linjaa ruotsalaisen tutkimuksen
tulosten kanssa.

Henkilökunnalle tehdyn kyselyn perusteella
kartoitettiin poliklinikan ongelmakohdat melun
kannalta. Näitä olivat toimisto, potilashuoneet
ja käytävä.

Varsinaiset ilmaääneneristävyyden mit-
taukset tehtiin eristyshuoneessa ja tutkimus
huoneessa, koska niissä mittaukset eivät
häirinneet osaston normaalia toimintaa. Eristys-
huoneessa väliseinän materiaali oli molemmin
puolin rapattu tiiliseinä ja tutkimushuoneessa
kipsilevy. Samaa seinätyyppiä on käytetty sai-
raalan muissakin väliseinissä.

Eristyshuoneen tiiliseinän paksuus oli yh-
teensä 180 mm, jolle ilmaääneneristävyy-
den arvoksi oli ilmoitettu Rw 52 dB, mikä oli
myös mittauksen tulos. Jälkikaiunta-ajaksi
saatiin 1,24 sekuntia, joka on varsin hyvä arvo
tyhjään tilaan.

Tutkimushuoneen kipsisen väliseinän ilma-
ääneneristävyydeksi on ilmoitettu Rw 48 dB. Mit-
tauksissa saatiin kuitenkin vain 42 dB eli aivan
liian alhainen.

AKUSTIIKAN SUUNNITTELU TÄRKEÄÄ
Ari Autio pohti tutkimuksessaan sitä, miksi tut-
kimushuoneen ilmaääneneristys oli noin huono.
Hän päätyi siihen, että ääni todennäköisesti kul-
kee sivutiesiirtymänä seinän ohitse.

Kävi ilmi, että väliseinää aikoinaan rakennet-
taessa ei oltu huomioitu ääniteknisiä vaatimuksia
ja seinä on rakennettu niin sanotusti kustannus-
tehokkaasti.

Käytäviä myötäilevät väliseinät on rakennettu
ensin ja niihin on liitetty huoneiden väliset seinät
puskusaumalla. Oikeaoppinen tapa on upottaa
huoneiden väliset seinät käytävän väliseiniin.

Sairaaloissa ja muissakin uudisrakennuk-
sissa ääneneristys ja akustiikan suunnitte-
lu on syytä ottaa mukaan jo projektin alku
vaiheessa, mielellään jo hankesuunnittelus-
sa. Näin saadaan valittua oikeat rakenteet ja
rakennusmateriaalit, joiden avulla saadaan
toivottu lopputulos. Ääneneristyksen paran
taminen valmiiseen rakennukseen jälki
käteen on yleensä vaivalloista ja kallista.

22

Kivestä m
uuraam

alla

 HARKKO-VÄLISEINÄN EDUT

	Ääneneristävyys
	Mittatarkkuus asennusnopeus
	Pinnan tiiviys pieni tasoitemenekki

Helsingin Meilahdessa rakenteilla oleva
uusi lastensairaala tulee olemaan erikois
alojen huipputasoinen keskittymä. Raken-
nuksen käyttötarkoitus asettaa erityisiä
vaatimuksia kaikkeen suunnitteluun.

– Tilaajan vaatimuksena oli rungol-
taan muuntojoustava rakennus. Rungon
tulee täyttää värähtelyvaatimukset ja ra-
kenteen akustiset tavoitteet ovat korkeat,
kertoo projektinjohtaja Esa Ikäheimonen
Ramboll Oy:stä.

– Sairaaloissa keskustellaan luotta-
muksellista tietoa sisältävistä asioista, jo-
ten ääneneristys on aivan oleellista. Las-
tensairaalassa potilaat ovat usein iloisen
äänekkäitä eli huoneiden välinen äänen
eristys on oltava kunnossa. Käytännössä
tämä tarkoittaa sitä, että väliseinissä on
normaalia paremmat ilmaääneneristyk-
sen tavoitearvot.

Hyvän akustiikan toteutuminen koko
sairaalassa on otettu tarkoin huomioon.
Projektissa on mukana ulkopuolinen
akustiikkasuunnittelija arkkitehti- ja ra-
kennesuunnittelun apuna.

– Runkorakenteena on paikalla va-
lettu pilarilaatta, joka massiivisena ra-
kenteena on hyvin ääntä eristävä. Mas-
siivisen runko antaa hyvät lähtökohdat
myös kerrosten välisen ääneneristyksen
toteutumiselle.

VÄLISEINIÄ PAIKALLA MUURATEN
Osa Lastensairaalan väliseinistä tehdään
paikalla muuraten.

– Muuratut rakenteet ovat massiivi-
sia, kestäviä ja hyviksi todettuja. Nykyisin
on hyvinkin yleistä, että väliseiniä tehdään
paikalla muuraten – varsinkin, jos halu-
taan vähänkin diskreettiä tilaa, Esa Ikä
heimonen sanoo.

Lastensairaalan muurattavissa väli
seinissä käytetään väliseinän pontti
harkkoa.

– Työ etenee jouhevammin kuin pe-
rinteisesti tiilestä muuraamalla. Pontti-
harkko ja nykyiset työmenetelmät ovat
tehneet muurauksesta myös työmailla
suositumpaa.

Esa Ikäheimonen huomauttaa, että
massiivisella väliseinällä on muitakin hy-
viä ominaisuuksia sairaalatiloihin.

– Rakenne on iskun kestävä. Sairaa-
lassa esimerkiksi siirreltävät vuoteet voi-
vat osua seiniin ja muitakin törmäyksiä
saattaa tulla, mutta seinä kestää hyvin.

– Seinään voidaan tehdä erilaisia ras-
kaita kiinnityksiä jälkikäteen, ja niitähän
sairaaloissa tarvitaan.

Lastensairaalan tulee olla myös tur-
vallinen, terve ja sisäilmaltaan puhdas
rakennus.

– Kyllä muuratuista rakenteista löy-
tyy reseptit näidenkin asioiden ratkaise-
miseen, Esa Ikäheimonen toteaa.

Massiivinen rakenne tehostaa
Lastensairaalan akustiikkaa

23
Kivestä m

uuraam
alla

Teksti Leena-Kaisa Sim
ola Kuvat Olli Urpela ja W

ienerberger

 POROTHERM-HARKKO

 keraaminen kennoharkko
 mitat 250 x 500 x 249 mm (PxLxK)
 harkon tiheä ilmakennosto muodostaa
rakenteen lämpöä eristävän kerroksen

 ei erillistä lämmöneristystä
 U-arvo rapattuna alle 0,17W/m2K
 rakenteessa vain kennoharkko ja
molemmin puolin pinnoite tai kenno-
harkko ja julkisivumuuraus

 muuraus lähes nollasaumalla
 tiivis ja hengittävä rakenne
 kosteusteknisesti turvallinen
 energiatehokas
 nopeasti kuivuva rakenne – voidaan
pinnoittaa/rapata pian muuraustyön
jälkeen, nopeasti kerralla valmista

 www.wienerberger.fi

Grafiitinharmaa pientalo
näyttää perinteiseltä
kivitalolta. Rappauksen
alla on kuitenkin uusista
Porotherm-kennoharkoista
muurattu täystiilirunko.
Rakennuttaja Vili Nykänen
on tyytyväinen materiaalin
valintaan.

Perheen koti rakentuu
nopeasti kennoharkoista

24

Kivestä m
uuraam

alla

Vantaan Kuninkaanmäessä reilun 200 ne-
liön pientalon ja pihalla olevan saunara-
kennuksen rakennustyöt edistyvät hyvää
vauhtia.

– Me halusimme perheen toiveiden
mukaisen talon. Tilaa tarpeeksi niin, että
taloa ei tarvitse myöhemmin laajentaa. Kun
itse rakentaa, saa mieluisan talon. Löysim-
me hyvän tontin, johon ei mitään peruspa-
kettia haluttu, Vili Nykänen kertoo.

Nykänen on projektissa sekä raken-
nuttaja että rakentaja: omia tunteja ei ole
säästelty, vaan Nykänen on tehnyt itse
rakennustyömaalla kaikkia hartiapankkira-
kentajalle sopivia töitä.

RAKENNE VAIHTUI RUNKOTIILESTÄ
TIILIHARKKOON
Alun perin Nykästen piti rakentaa rapat-
tu tiilitalo. Vili Nykänen innostui kuitenkin
täystiilirakenteesta ja suunnitelmat muut-
tuivat Terca-täystiilitaloon ja muurattuun
julkisivuun.

– Kestävä rakenne, turvallinen talo ja
terveellinen sisäilma ovat meille tärkeitä,
Vili Nykänen sanoo.

Hän ehti ottaa jo tiilivalmistajalta las-
kelmat rungon ja tiilen kustannuksista,
kun tutustui alan messuilla Wienerbergerin
uuteen Porotherm-kennoharkkoon.

– Meillä oli tiilitalon suunnitelmat val-
miina. Kysyin arkkitehdiltä, mitä mieltä
hän on kennoharkkorakenteesta. Hänen
mukaansa yhdestä aineesta tehty harkko-
seinä ilman muovia on teknisesti kaikkein
toimivin ratkaisu. Kun suunnitelmien muut-
taminen tiilestä kennoharkolle olisi käynyt
hyvin nopeasti, aloin miettiä materiaalin
vaihtoa ihan tosissani.

Vili Nykänen kävi eräällä Porotherm-
työmaalla katsomassa runkovaihetta pa-
riin kertaan.

– Ihastuin seinän paksuuteen. Yhtä
paksuja 50 senttimetrin seiniä on Helsin-
gin kantakaupungin kivitaloissa – eikä
niissä ole mitään homeongelmia. Hieman

aprikoin, miten ilma eristää oikeasti, mut-
ta asiaan lisää perehtymällä epävarmuus
hälveni. Tärkeintähän on, että runkoratkai-
su toimii oikeasti. Uskon, että teimme ra-
kennusteknisesti oikean ratkaisun.

– Kennoharkko on myös rakennustyön
kannalta helppo ratkaisu, kun kerralla muu-
rataan lähes valmista. Perinteinen täystiili-
talo olisi vaatinut muurauksen, eristyksen
ja pinnoituksen eli paljon enemmän työ
tunteja ja -vaiheita.

Näin palattiin alkuperäiseen suunnitel-
maan eli täystiilitaloon ja rapattuun julki-
sivuun.

ONNISTUU ITSEKIN TEHDEN
Runkovaiheessa Nykästen työmaalla oli
urakoitsija ja pari rakennusmiestä. Vili Ny-
känen oli tietysti itse mukana koko ajan.

– Kenelläkään meistä ei ollut koke-
musta kennoharkkojen liimaamisesta. Kun
yhdessä mietittiin ja tehtiin, homma alkoi
sujua.

Porotherm-rakenteessa ei käytetä
perusmuurauslaastia kuin ensimmäisellä
rivillä.

– Alku täytyy tehdä huolella ja saada
pohja oikeasti ihan suoraan. Sitten toinen
kerros on jo helppo latoa ja liimata. Kun
parin miehen kanssa seiniä tehtiin, niin
harkkokerrokset nousivat nopeasti. Sain
vielä vinkin, että liimalaastin levittämiseen
kannattaa käyttää maalitelaa. Näin saatiin
liimaa millin kerros.

Runkoharkon työstäminen myös vaati
hieman miettimistä.

– Kun harkkoja pääasiassa joutuu leik-
kaamaan pitkittäin, vinossa olevat kennot
olivat vähän hankalia, Vili Nykänen sanoo.

Siihenkin löytyi vinkki: kovametalli
teräisellä harkkovannesahalla homma hoi-
tui sujuvasti.

HYVIÄ YLLÄTYKSIÄ
Vili Nykänen sanoo, että koko rakennus-
projekti on ollut hänelle positiivinen yllätys.

– Olen nauttinut rakentamisesta, vaik-
ka olen oman työn ohessa tehnyt noin
1 500 tuntia rakennustöitä. Tässä näkee
oman käden tuloksen. Hartiapankkiraken-
tajana saa itse tehdä kaikki päätökset ja
hankkia materiaalit. Mutta nyt tiedän, miten
kotimme on rakennettu ja mitä materiaa-
leja on käytetty.

– Porotherm-harkkoseinän tekeminen
ei ollut mitenkään vaikeaa. Suosittelen
kaikille, jotka haluavat varmasti toimivan
ja terveen rakenteen.

Vili Nykänen sanoo, että jokainen ra-
kentaja taistelee budjetin kanssa.

– Mutta runkorakenteessa Porotherm
laski kustannuksia. Vaikka kantavan raken-
teen hinta nousi, ei tarvittu eristeitä eikä
julkisivuun tiiliä. Näin ollen kokonaiskustan-
nus laski.

– Kestävä rakenne, turvallinen talo ja
terveellinen sisäilma ovat meille tärkeitä.
Kennoharkko on myös rakennustyön kannal-
ta helppo ratkaisu, kun kerralla muurataan
lähes valmista, Vili Nykänen sanoo.

 TALO NYKÄNEN

 Sijainti: Vantaan Kuninkaanmäki
 Rakennuttaja / rakentaja: Vili Nykänen
 Rakennusaika
 Kerrosala: 201 m2

 Kokonaisala: 299 m2

 4 mh, oh, k, th + at,
erillinen saunarakennus

 Arkkitehtisuunnittelu:
arkkitehti Tarja Petäjä, Arkkitar Oy

 Julkisivu: rapattu
 Runko: Porotherm-harkko
 Runkourakoitsija: Tyvipölli Axe Oy

25
Kivestä m

uuraam
alla

LAATUA JA ENERGIATEHOKKUUTTA TALOUDELLISESTI:

Kerrostaloja
joustavasti harkoista

26

Kivestä m
uuraam

alla

Harkkorakentaminen sopii hyvin myös pienmuotoiseen kerros
talorakentamiseen. Pääkaupunkiseudulla on jo saatu hyviä
kokemuksia valmistuneista kohteista ja uusia harkosta tehtyjä
pienkerrostaloja alkaa nousta muuallakin Suomessa.

Sipoon Söderkullaan valmistui viime vuo-
den lopulla kolmen luhtitalon kokonaisuus,
jossa on yhteensä 96 huoneistoa. Kolmi-
kerroksiset talot rakennettiin polyuretaanil-
la eristetyistä Leca-harkoista muuraamalla.

– Tämä oli ensimmäinen näin suuri pio-
neerihanke harkkorakentamisessa. Hanke
onnistui erittäin hyvin ja sekä aikataulu että
kustannukset pysyivät kurissa, sanoo toi-
mitusjohtaja Markus Wirtanen talot raken-
taneesta Basso Building Systems Oy:stä.

Kolmikerroksisia pientaloja on raken-
nettu harkoista paljon. Wirtasen mukaan
harkkojen joustavuus sopii yhtä lailla
myös pienkerrostaloihin. Ammattimaisesti
toteutettuna kerrostalotuotannossa saa-
vutetaan kuitenkin vielä suurempia jous-
tavuus- ja tehokkuusetuja kuin pientalora-
kentamisessa.

– Kokonaiskustannukset eivät ole har-
koista muurattavassa kerrostalossa aina-
kaan suuremmat kuin elementtirakentami-
sessa. Rakentamisen aikataulu on sama,
mutta harkkorakentaminen tarjoaa paljon
enemmän joustavuutta esimerkiksi työ-
maalla tehtäville muutoksille, joita rakenta-
misessa tahtoo aina tulla, Wirtanen sanoo.

Hänen mukaansa harkot ovat jousta-
via, modulaarisia valmisosia, joista voidaan
rakentaa laadukas, energiatehokas ja kos-
teusteknisesti turvallinen talo kustannuste-
hokkaasti, onpa kyse sitten pien-, rivi- tai
kerrostalosta.

Sipoon luhtitalojen julkisivut on rapattu.
– Näin saatiin saumaton, kestävä ja

hyvän näköinen julkisivupinta. Elementti-
julkisivuissa suurin laaturiski liittyy nimen-
omaan elementtien saumakohtiin, Markus
Wirtanen sanoo.

”Harkoista rakentaminen
joustaa työmaalla
tehtäviin muutoksiin.”

Basso Building Systems Oy:n lähes
sadan asunnon pienkerrostalo Sipoossa
on suurin harkoista tähän asti tehty.
Hyvät kokemukset ja palautteet ovat
innostaneet jatkamaan ja vahvistamaan
harkko-kerrostalojen tuotantoa.

Teksti Sam
psa Heilä, Leena-Kaisa Sim

ola ja Tanja Hakala Kuvat Thom
as Lennartz, Juuso Kallioranta ja Johanna Lehtinen

PORIN PILOTISSA HARKKO AINOA
VAIHTOEHTO
Porin Korjausrakennus Oy on rakentamas-
sa 11 asunnon kiinteistöä eristeharkoista.
Kohde on yritykselle pilottihanke, ja se val-
mistuu ensi syksynä. Valuharkkorakenta-
minen elementtien sijaan oli oikeastaan
ainoa järkevä vaihtoehto.

– Rakenteilla olevan talon yhteydessä
on vanha omakotitalo, jonka olemme aiem-
min peruskorjanneet seitsemäksi asunnok-
si. Työskentely-ympäristö on ahdas myös
tiiviisti rakennetun puutaloalueen vuoksi.
Voimme nostella harkkoja käsin, eivätkä
isot koneet häiritse toisen talon asukkai-
ta, kertoo Porin Korjausrakennus Oy:n
toimitusjohtaja Juha-Pekka Perttula.

Kolmikerroksinen talo ladotaan ja va-
letaan harkoilla valetun pohjalaatan päältä
alkaen. Perttula kertoo ympärillä olevien ra-
kennusten olleen suurin syy siihen, miksi
paaluperustukseen ei lähdetty.

– Vanhat, arvokkaat rakennukset eivät
todennäköisesti olisi kestäneet vaurioitta
paaluttamisen aiheuttamia tärähtelyjä.

Tontilta pois kuljetettu maa-aines pai-
naa saman verran kuin päälle rakentuva
kerrostalo. Näin ollen maa ei enää painu
talon painosta alemmas kuin mitä se val-
mistumishetkellä on.

27
Kivestä m

uuraam
alla

VarmaRappaus
suojaa rajussakin
säässä
Sipoon harkko-pienkerrostalojen julkisi-
vut on rapattu kivitalojen pinnoitukseen
kehitetyllä VarmaRappauksella. Sen to-
teutuksessa käytetty hydrofoboitu kui-
turappauslaasti suojaa seinärakennetta
hyvin kastumiselta.

– Ilmaston lämpeneminen lisää
Suomessa sateiden ja tuulen aiheutta-
maa kosteusrasitusta julkisivuissa kaik-
kina vuodenaikoina, tuotepäällikkö Antti
Saajanlehto Weberiltä sanoo.

Talvisin säärasitusta kasvattaa li-
säksi sulamis-jäätymissyklien tihentymi-
nen lämpötilan vaihdellessa enemmän
nollan asteen molemmin puolin.

– Tätä rappausjärjestelmää on käy-
tetty Suomessa kaksi vuotta pienta-
loissa, ja hyvien kokemusten ansiosta
käyttöä on laajennettu asuinkerrosta-
loihin. Referenssejä löytyy Euroopasta
jo vuodesta 2008 lähtien, jolloin uuden
sukupolven pinnoitteet lanseerattiin Itä-
vallassa, Saajanlehto sanoo.

Ympäristöystävälliset pinnoitteet
mahdollistavat pinnan nopean kuivu-
misen sateen jälkeen. Tämän ominai-
suutensa johdosta hydrofiilinen Varma-
Pinnoite suojaa julkisivua tehokkaasti
levä- ja homekasvustolta.

Uusi rappausratkaisu on erittäin kes-
tävä, ekologinen ja tasavärinen, mutta
samalla kustannustehokas ja helppo
toteuttaa.

 MIKSI PORIN PIENKERROSTALO
ERISTEHARKOISTA?

 Ahdas työskentely-ympäristö;
harkot voidaan nostella ahtaissa
paikoissa käsin

 Isot koneet eivät häiritse rakennus-
aikana tiheään asutun alueen muita
asukkaita

 Ympärillä olevat rakennukset; rakenta-
minen voitiin toteuttaa ilman riskialtista
paaluttamista

 Lämmityskustannukset; eristeharkoilla
valmistuu tiivis ja kestävä kivitalo,
jonka lämmityskustannuksissa asukas
säästää merkittävästi puurakenteiseen
taloon verrattuna

 Puurakennetta oleellisesti parempi
äänieristys

HARKKORAKENTAMISESTA HYÖTYY
LOPPUKÄYTTÄJÄ
Eristeharkkoja käyttämällä kerrostalosta
tulee tiivis ja kestävä kivitalo. Lämmitys-
kustannuksissa loppukäyttäjä säästää
huomattavasti esimerkiksi puurakentei-
seen taloon verrattuna.

– Myös äänieristys on oleellisesti pa-
rempi kuin puurakenteisessa talossa. Be-
tonirungon lisäksi välipohjat ovat paikal-
la valettuja, ja näin saavutimme palo- ja
konstruktiotekniset asiat helpommin ja
paremmin kuin puurakenteisessa, Perttula
lisää harkkorakentamisen etuja.

Normaalisti julkisivuna olisi rapattu
kivipinta, mikä merkitsisi melkoista helpo-
tusta huoltoväliin, mutta koska kiinteistö
sijaitsee puutaloalueella, sanelee asema-
kaava ulkoverhoukseksi puun. Puuverhoil-
tu kerrostalo sopii alueen yleisilmeeseen
hienosti, ja on sekä kauniin että erikoisen
näköinen valmistuttuaan.

Juha-Pekka Perttula kääntyi Lakan
Betonin puoleen tilatessaan harkkoja, sillä

logistiikan ja ajansäästön kannalta on huo-
mattava etu, että samalta toimittajalta saa
tilattua enemmän kuin yhtä materiaalia.

– Pyrimme suosimaan kotimaista niiltä
osin, kun se on mahdollista. Se, että saam-
me samalta yritykseltä muitakin materiaa-
leja, kuten pihakivet ja rappaustuotteet,
helpottaa tekemistä ja säästämme kulje-
tuskustannuksissa.

Porissa on rakenteilla 11 asunnon pienkerrostalo,
jossa rakennuspaikan kannalta harkoista rakenta-
minen oli ainoa järkevä vaihtoehto.

28

Kivestä m
uuraam

alla

Harkot sopivat kaikkien
pientalojen perustuksiin

Pientalojen perustuksista noin puolet rakennetaan
harkkorakenteisina. Tätä puoltavat harkkojen erin-
omainen rakennettavuus ja lämmöneristävyys,
rakenneratkaisujen joustavuus sekä pieni työ-
menekki. Harkkojen asentaminen onnistuu myös
hartiapankkirakentajalta.

Kunnollinen perustus on talon tärkein
osa. Perustus siirtää rakennuksen ja sen
käytöstä aiheutuvat kuormat kantavalle
maapohjalle, estää kosteuden ja haitallis-
ten aineiden pääsyn rakennuksen sisälle
sekä toimii lämpöä eristävänä rakentee-
na. Suunnittelun tärkeimpinä lähtökohtina
ovat perustusten moitteeton ja luotettava
toiminta koko rakennuksen käyttöiän.

Pientalon perustukset toteutetaan kivi-
rakenteisina rakennuksen rungon pää

dollista nousua erityisesti alavilla mailla ra-
kennuksen suunnitellun elinkaaren aikana.
Kapillaarinen vedennousu perustusraken-
teisiin estetään kapillaarista vedennousua
estävillä rakennekerroksilla (kapillaarikiviai-
nes) ja kapillaarikatkoilla (yleensä bitumi-
kermikaistat).

Pientalon perustusten suunnittelussa
tulee aina ottaa huomioon radonkaasun
mahdollinen esiintyminen rakennuksen alla
olevassa maaperässä. Maaperästä tuleva
terveydelle haitallinen radonkaasu voi siir-
tyä huoneilmaan vuotoilmavirtausten mu-
kana perustusten ja alapohjan rakenteiden
läpi sekä putki- yms. läpivientien kautta.

Perustusten ja alapohjan sekä kanta-
vien seinien liittymät sekä läpiviennit onkin
suunniteltava mahdollisimman ilmatiiviiksi
radonvuotojen estämiseksi. Varautuminen
radonhaittaan jo rakennusvaiheessa on
monin verroin halvempaa kuin valmiin ra-
kennuksen radonkorjaus.

Teksti Seppo Petrow Kuvat RTT / M
uuratut rakenteet -yritysryhm

ä

rakennusmateriaalista riippumatta. Betoni-
ja kevytsorabetoniharkoista tehdyt perus-
tukset kestävät hyvin maaperän kosteutta
ja mikro-organismeja sekä toistuvasta
jäätymisestä ja sulamisesta aiheutuvia
rasituksia.

Pientalojen perustamistaso valitaan
siten, että anturan alapinta on riittävällä
varmuudella pohjavedenpinnan yläpuolel-
la. Ilmastonmuutokseen tulee varautua ja
pyrkiä arvioimaan pohjavedenpinnan mah-

29
Kivestä m

uuraam
alla

VIISI ERI PERUSTAMISTAPAA
Pientalojen perustusten valinnassa tulevat
kyseeseen

	 maanvarainen perustus (antura ja
	 perusmuuri, maanvarainen alapohja)

	 ryömintätilainen perustus (antura ja 	
	 perusmuuri sekä kantava alapohja)

	 kellarillinen perustus (antura ja perus-	
	 muuri, maanvarainen alapohja)

	 paaluperustus (teräsbetonipalkki ja 	
	 paalutus, perusmuuri)

	 pilariperustus

Perustamistapoja voidaan tontin ja
maapohjan mukaan myös yhdistellä.

Anturat voidaan tehdä paikalla valaen
tai anturaharkoilla. Ne tulee mitoittaa si-
ten, että perusmuureihin ja rakennuksen
runkoon ei synny haitallista halkeilua pe-
rustusten painumisen vuoksi. Suositeltava
anturaleveys on vähintään 600 mm.

MAANVARAINEN JA RYÖMINTÄ
TILAINEN PERUSTUS
Nykyään pientalojen perustukset toteu-
tetaan lähes poikkeuksetta matalaperus-
tuksina silloin, kun rakennuksessa on vain
maanpäällisiä kerroksia. Koska perustuk-
sia ei uloteta roudattomaan syvyyteen,
suunnittelussa on otettava erityisesti huo-
mioon routasuojaus, jotta vältyttäisiin pe-
rustusten routavaurioilta.

Perusmuurit ja pilarit voidaan toteuttaa
joko kevytsorabetoniharkoista tai betoni-
sista valumuottiharkoista.

Kevytsoraharkkoperustuksissa käy-
tetään yleensä sekä eristämättömiä että
eristeharkkoja. Raudoitteet asennetaan
muurauksen yhteydessä vaakasaumoihin,
jolloin rakenne muodostaa yhtenäisen kan-
tavan rakenteen.

Muottiharkkoperustukset toteutetaan
yleensä eristeharkoilla. Muottiharkot asen-
netaan latomalla ja ladonnan yhteydessä
asennetaan tarvittavat raudoitteet harkois-
sa oleviin onteloihin sekä vaakasaumoihin,
jonka jälkeen ontelot valetaan betonilla. Ra-
kenne muodostaa yhtenäisen kantavan ja
tiiviin rakenteen.

Ilman laastia ladottavat valuharkot kas-
vattavat suosiotaan perinteisten harkkojen
rinnalla.

MAANVARAINEN TAI KANTAVA ALA-
POHJARAKENNE
Alapohjan tulee olla ilmatiivis, jotta ryö-
mintätilasta ei tulisi vuotojen mukana
mikrobeja ja sienten itiöitä tai radonkaasua
sisäilmaan.

Kantavalle maapohjalle perustettaessa
alapohja toteutetaan maanvaraisena teräs
betonirakenteena. Maanvaraisten ala-
pohjalaattojen alle asennetaan jo raken-
nusvaiheessa radon-imuputkisto, johon
järjestetään valmius alipainetuuletukselle,
mikäli huoneilmassa havaitaan korkeita
radonpitoisuuksia.

Ryömintätilaisessa perustuksessa
kantava alapohja on järkevin tehdä kivi-
rakenteisena, jolloin riittävä ilmatiiviys on
helppo saavuttaa. Useimmiten rakenne
toteutetaan ontelolaatoilla, myös paikalla
valettu teräsbetonilaatta tai paikallavalu-
kuorilaatta ovat mahdollisia.

Alapohja on edullisinta rakentaa maan-
varaisena silloin, kun rakennuspaikan kor-
keuserot ovat pienet. Korkeuserot kasvat-

Harkkoperustusten vaihtoehtoja.

Maanvarainen

Paalutettu

Kellarillinen

Pilariperustuis

Ryömintätilainen

30

Kivestä m
uuraam

alla

tavat tarvittavia täyttömääriä ja kustannuksia.
Jos korkeuserot ovat yli 0,5 m, on usein perustel-
tua tehdä tuuletettu kantava alapohja (ryömintä
tilainen alapohja).

Tuuletetun kantavan alapohjan etuna on vä-
häinen riski kosteusvaurioille ja radonin tunkeu-
tumiselle maaperästä sisätiloihin. Ryömintätilan
korkeuden tulee olla vähintään 800 mm, mikä
mahdollistaa huolto- ja korjaustöiden teon ryö-
mintätilassa.

Ryömintätilassa kosteus voi ajoittain nous-
ta korkeaksi, minkä vuoksi tilaan on järjestettä-
vä tuuletus joko tekemällä sokkeliin tarpeellinen
määrä tuuletusaukkoja tai asentamalla koneel-
linen tuuletus, jolloin aukkojen tarve vähenee.
Kosteusrasituksen vähentämiseksi ryömintätilan
maapohja lämpöeristetään esim. kevytsoralla tai
EPS-eristelevyillä.

HARKKORAKENTEINEN KELLARI
Kellarilliseen ratkaisuun päädytään usein tontin
koon, maaston, tilantarpeen ja kaavaehtojen pe-
rusteella. Rinnetonteille kellarillinen perustamis-
tapa on luonteva ja siksi yleisin. Rinnetonteilla
kellarikerrokseen voidaan rakentaa edullisesti
lisätilaa asumista ja erilaisia harrastuksia var-
ten. Kellarin seinärakenteissa korostuvat harkko
järjestelmän edut – seinät voidaan muurata tai
latoa nopeasti ilman muottitöitä.

Kellarin perusmuuri voidaan suunnitella
kestämään maanpainetta. Kevytsoraharkkora-
kenteissa tarvittava raudoitus asennetaan vaa-
kasaumoihin muurauksen yhteydessä. Muotti
harkkorakenteissa raudoitus maanpaineelle
asennetaan ladonnan yhteydessä pysty- ja/tai
vaakasuunnassa (tuentatavasta riippuen).

Kellarin käyttötarkoitus määrää harkkoseinän
lämmöneristysvaatimukset. Yleensä lämmön
eristys suunnitellaan vastaamaan asuintiloja.
Kevytsoraharkkorakenteisissa kellarin seinissä
lämmöneriste asennetaan perusmuurin ulko-
puolelle maanpinnan alapuolelle jäävässä sei-
nässä (ns. käännetty rakenne) ja maanpinnan
yläpuolinen osa määrätyltä korkeudelta lähtien
tehdään eristeharkoilla. Maan alapuolelle jäävä
seinä tiivistetään ennen lämmöneristeiden asen-
nusta sementtipohjaisella laastilla sekä asen-
netaan patolevy tai bitumikermieristys. Kermi
eristys tiivistää samalla rakenteen myös radonia
vastaan.

Muottiharkkoperusmuureissa käytetään läm-
pöeristettyjä harkkoja koko muurin korkeudelta ja
routaeristeet suunnitellaan tapauskohtaisesti.

Pientalon perustusten tekoa eristemuottiharkoista.

Perustus kevytsoraharkoista.

 HARKKOKÄSIKIRJA 2016

Rakennusmateriaalit ja -tavat kehittyvät jatkuvasti.
Siksi oli aika päivittää myös Harkkokäsikirja.

Kirjassa esitellään kevytsora- ja betoniharkkoja
rakennusmateriaaleina, hankkeen suunnittelua ja
toteutusta sekä annetaan ohjeita harkkoraken
tamiseen, jotta lopputulos on onnistunut.

Harkkokäsikirja toimii hyvin myös oppi-
materiaalina rakennusalan koulutuksessa
eri koulutusasteilla.

Harkkokäsinkirjan ja harkkorakenteiden
mitoitusohjeet löydät osoitteesta:
www.kivitaloinfo.fi/tietoa-materiaaleista/harkot

31
Kivestä m

uuraam
alla

Rakennustuoteteollisuus RTT ry
Muuratut rakenteet
Ryhmän jäseniä ovat poltettuja tiiliä, kalkkihiekka
tiiliä, kevytsoraa ja kevytsoraharkkoja, betoniharkkoja,
kuivabetonituotteita sekä laasti- ja rappaustuotteita
valmistavat yritykset.

JÄSENYRITYKSET:

FESCON OY
Puh. 020 789 5900
www.fescon.fi

HB-BETONITEOLLISUUS OY
Puh. 020 7881 800
www.hb.fi

LAKAN BETONI OY
Puh. 020 748 1200
www.lakka.fi

LAMMIN BETONI OY
Puh. 020 753 0400
www.lamminbetoni.fi

LUJABETONI OY
Puh. 020 789 5500
www.lujabetoni.fi

RAIKKONEN OY
Puh. (02) 7636 530
www.raikkonen.fi

RAKENNUSBETONI-
JA ELEMENTTI OY
Puh. (03) 877 200
www.rakennusbetoni.fi

RUDUS OY
Puh. 020 447 4300
www.rudus.fi

SAINT-GOBAIN RAKENNUS-
TUOTTEET OY / WEBER
Puh. 010 44 22 00
www.e-weber.fi

TIILERI-TEHTAAT
Puh. (02) 484 300
www.tiileri.fi

WIENERBERGER OY AB
Puh 020 748 9200
www.wienerberger.fi

Rakennusteollisuus RT ry on rakennusalan elinkeinopoliittisten ja työmarkkina-
asioiden edunvalvoja. RT-liittoyhteisöön kuuluvat Keskusliitto ja viisi toimialaa:
Talonrakennus, Tuoteteollisuus, Infra, Pinta ja Tekninen urakointi.

SEURAA MEITÄ MYÖS:
www.kivitaloinfo.fi
Blogi: www.kivifaktaa.fi
Twitter: @kivifaktaa

Pysy ajan tasalla!

