
Avara koti avautuu Kallavedelle

Mitoita muuraussiteet oikein

Kaupungit hiilinieluja

27

30

14

Julkista rakentamista
elinkaarimallilla

17

HARKOT

TIILET

LAASTIT

4

SISÄLTÖ

Mihin rakennetaan, mitä rakennetaan ja millä rahalla?......... 4

Kaupunkikehittäminen vaatii elinkaarijohtamista.................. 7

Kestävä rakentaminen on vastuullisuutta.............................. 9

Kosteus- ja homevauriot eivät synny itsestään................... 12

Kaksi komeaa yhdessä: kivitalo ja maisema........................ 14

Julkista rakentamista ja peruskorjausta elinkaarimallilla

	 Mikä on elinkaarimalli.. 17

	 Vastuu rakennuksen elinkaaresta

	 kuuluu palveluntuottajalle.. 18

	 Varma malli kunnan kannalta.. 19

	 Elinkaarihanke miellyttää suunnittelijaa........................... 21

	 Aito muuntojoustavuus pidentää elinkaarta.................... 23

	 Espoo peruskorjaa kouluja elinkaarimallilla..................... 25

Muuraussiteet on mitoitettava

kohde- ja rakennusosakohtaisesti... 27

Kaupungit hiilinieluja... 30

Vastuun näkökulmia
Mitä kunnille jää jäljelle, kun vastuu sosiaali- ja terveyspalveluis-
ta siirtyy tulevaisuudessa maakunnille? Todella paljon, etenkin
meitä rakentajia koskevia asioita. Kunnat vastaavat jatkossakin
kaavoituksesta, liikenteestä, perusopetuksesta ja varhaiskasva-
tuksesta sekä oman kuntansa rakennusten ja infran rakennut-
tamisesta.

Kaavoitus ja rakentaminen liittyvät tiiviisti kuntalaisten hy-
vään, sujuvaan arkeen esimerkiksi ratkaistaessa kosteus- ja
homeongelmia tai etsittäessä tiivistyvän kaupunkirakenteen
ja kaupunkien viheralueiden välistä tasapainoa. Kunnissa teh-
dään näin päätöksiä suomalaisten arjessa joka hetki näkyvistä
asioista.

Pitkäjänteinen sijoittaminen edellyttää kestäviä ja vastuulli-
sia ratkaisuja sekä materiaaleja. Rakennusten tulee olla terveel-
lisiä ja turvallisia rakentaa, elää, työskennellä ja viihtyä. Ongel-
mat rakennuksissa eivät synny itsestään, ne ovat joko virheitä
suunnittelussa tai toteutuksessa tai huonon kunnossapidon ai-
heuttamia.

Julkisella sektorilla kaikki päätökset pitää miettiä myös
veronmaksajan näkökulmasta. Tässä lehdessä esittelemämme
elinkaarimallilla toteutetut ratkaisut sopivat tähän hyvin. Yhte-
nä tavoitteena on aineellisen pääoman rakentaminen eli raken-
nuksen on säilytettävä arvonsa – malli antaakin rakennukselle
laatutakuun koko sopimusajaksi.

Mitä päättäjien sitten olisi hyvä ottaa kaavoituksessa huo-
mioon, kun he rakentavat uutta elinvoimaa kunnassaan? Yksi
periaate nousee ylitse muiden: turvataan tasapuolinen sääntely-
ympäristö.

Annetaan jatkossakin rakentamisen ammattilaisille mah-
dollisuus luoda rakennusten käyttäjien ja omistajien kannalta
parhaita mahdollisia ratkaisuja, niin yhteinen kansallisvarallisuu-
temme palvelee meitä mahdollisimman pitkään ja toimivasti.

Kivirakentamisella saadaan aikaan kustannustehokasta,
kestävää ja vähän huoltoa vaativaa rakennuskantaa. Nämä omi-
naisuudet vaikuttavat suoraan laskevasti rakentamisen ja raken-
nuksen käytön hintaan. Samalla erilaiset arkkitehtuurin ja muun
suunnittelun innovaatiot tekevät rakennuksista kiinnostavia.

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

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

Kannen kuva: Harkkorakenteinen pientalo Kuopiossa, kuva Lammi-Kivitalot

14

7 9

17

23

12. vuosikerta ISSN 2243-0059

”Rakennuksen
tulee olla laadukas
ja moitteeton koko
elinkaaren ajan.”

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
17 200 kpl
Kirjapaino
Lönnberg Painot Oy

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

Mihin rakennetaan,

mitä rakennetaan

ja millä rahalla?

4

Kivestä m
uuraam

alla

Valitettavasti tiiviydestä on tullut suomalaiseen
2010-luvun suunnitteluun ideologia, joka ei
kummemmin ympäristöään analysoi, professori
Mari Vaattovaara kirjoittaa.

Helsingin keskustan tiiviin rakentamisen
alue on monien muiden eurooppalaisten
kaupunkien keskustoja pienempi vain
siksi, ettei se ehtinyt kasvaa suuremmaksi
ennen nykymuotoisten liikenteen ja reaali-
talouden järjestelmien kehitystä.

Akateemikko Erik Allardt on todennut, että yhteiskuntatieteille on esitettävä
kaksi keskeistä vaatimusta: toisaalta yhteiskunnallisten ilmiöiden tarkka analysointi
ja toisaalta uusien, interventioita merkitsevien tulosten esittäminen.

Löydänkin itseni yllätyksekseni aivan aka-
teemikko Erik Allardtin luonnehtiman yh-
teiskuntatieteellisen tutkimuksen ytimes-
tä. Tässä puheenvuorossani tarkennan
ajankohtaisia kysymyksiä, jotka liittyvät ra-
kentamisen ja kiinteistötalouden näkökul-
masta keskeiseen seikkaan: mihin raken-
netaan, mitä rakennetaan ja millä rahalla?

MINNE RAKENNETAAN?
Yli viisikymmentä vuotta jatkunut kaupun-
gistuminen on tuottanut tilanteen, jossa
suurin osa kasvusta suuntautuu vain muu-
tamalle kaupunkiseudulle. Aluepoliittisista
ponnisteluista huolimatta emme ole on-
nistuneet kääntämään kasvua tasaisesti
kaikkialle tai oikeastaan edes hidastamaan
muutamien suurimpien kaupunkien lähes
lineaarisesti jatkunutta kasvua, jonka alku
ulottuu ainakin 1960-luvulle. Kourallinen
kaupunkiseutuja vastaa merkittävästä
osasta kasvua, eikä käännettä kehityksel-
le ole nähtävissä.

Helsingin seudulla keskusteluja kas-
vusta ja rakentamisen ohjaamisesta on
ohjannut tiiviin kaupunkirakenteen ta-
voite sekä sisääntuloväylien ympärille
suunnitellut kaupunkibulevardit. Vaikka
me kaikki tunnistamme hyvin hajaantu-
van kaupunkirakenteen tuoman uhkaku-
van, ”hallitsemattoman hajautumisen” es-
täminen tiivistämisen ylikorostamisella
kuitenkin tarkoituksellisesti yksinkertais-
taa kaupunkirakentamisen laaja-alaista
problematiikkaa.

Kehittämisen lähtökohdaksi valittu te-
hokkuuden ihanne on poimittu kaupungis-
ta, jota ei enää ole olemassa – 1900-luvun
ensimmäisellä puoliskolla vallinneelta mo-
dernistista suunnitteluihannetta edeltä-
neeltä aikakaudelta. Yleinen huomio ka-
sautumiseduista on vanha ja kiistämätön.
Kaupunkisuunnittelua ohjaavana teoria-
na se on kuitenkin yhtä täsmällinen kuin
yleinen perustelu kaupungeista talouden
moottoreina.

Mikäli tarkastelun kohteena on Helsin-
gin tiiviyden suhde muihin eurooppalaisiin
kaupunkeihin, ei tarkastelusta voi tehdä lain-
kaan johtopäätöksiä siitä, millä alueilla tiivis-
täminen mahdollisesti olisi tuloksellisinta.

Rakentamistehokkuutta tai asukas-
määrää pinta-alayksiköllä käsittelevillä mit-
tareilla on helppo luoda virheellinen kuva
tiiviydestä. Yleinen virheiden lähde on, et-
tä laskennassa käytetään havainnoitaval-
le ilmiölle vieraita hallinnollisia rajoja. Toi-
sin kuin esimerkiksi Helsingin yleiskaavan
taustaselvityksissä esitetään, Helsingin,
Tukholman ja Kööpenhaminan keskusto-
jen tiiviydet eivät olennaisesti poikkea toi-
sistaan. Olennaista eroa ei myöskään ole

”Tiiviydestä
on helppo luoda
väärä mielikuva.”

Teksti M
ari Vaattovaara Kuvat Kuvat Helsingin yliopisto ja Shutterstock

5
Kivestä m

uuraam
alla

Helsingin, Espoon ja Vantaan esikaupun-
kien tiiviydessä. Helsingin keskustan tiiviin
rakentamisen alue on monien muiden eu-
rooppalaisten kaupunkien keskustoja pie-
nempi vain siksi, ettei se ehtinyt kasvaa suu-
remmaksi ennen nykymuotoisten liikenteen
ja reaalitalouden järjestelmien kehitystä.

Pääkaupunkiseudun hallinnollisten ra-
jojen mukaan tehdyssä analyysissä Helsin-
ki eroaa verrokeistaan ainoastaan kanta-
kaupunkinsa poikkeavan rakenteen vuoksi.
On kuitenkin kohtuullista todeta, ettei ny-
kysuunnittelulla ole vaikutettu sen tehok-
kuuteen enää muutamaan sukupolveen.

Valitettavasti tiiviydestä on tullut suo-
malaiseen 2010-luvun suunnitteluun ide-
ologia, joka ei kummemmin ympäristöään
analysoi. Ilman maantieteellistä ulottu-
vuutta käyty tiivistymispuhe ohittaa myös
tilaa koskevat geometriset faktat. Kyse
on tilan yksinkertaisesta, mutta huonosti
hahmotetusta logiikasta: pinta-ala kasvaa
etäisyyden neliönä. Koska suhde on ekspo-
nentiaalinen, alueen vähäinenkin laajenta-
minen johtaa pinta-alan suureen kasvuun.
Suurempi etäisyyden kasvattaminen tar-
koittaa jo valtavaa tilantarjontaa. Kaupun-
gin mittakaavassa liikkumisetäisyyden
lisääminen kilometristä seitsemään kilo-
metriin johtaa siis noin 50-kertaiseen ti-
lantarjontaan.

Kantakaupungin tiivistämiseksi on jäl-
jellä ainoastaan vaikeita vaihtoehtoja. Jo
nyt tehdyt laajennukset on osoitettu alueil-
le, joiden rakentaminen on edellyttänyt erit-
täin kalliita rakentamistoimenpiteitä, kuten
saastuneiden maa-alueiden poistoja ja
suuria infrastruktuurin uudelleen järjes-
telyjä. Taloudellisessa mielessä kyse on
kantakaupungin rakentamisen merkittä-
västä subventoinnista esikaupunkialueen
kustannuksella. Pääkaupunkiseudun väl-
jyyden ongelma on esikaupungeissa, ei-
kä esikaupungin ongelmia voida ratkaista
kantakaupunkia tiivistämällä.

MITÄ RAKENNETAAN?
Maa-alasta ei ole Suomessa pulaa, ei edes
pääkaupunkiseudulla. Todellisuudessa ra-
kennusten alle jää ainoastaan noin viisi pro-
senttia kartan esittämästä maapinta-alas-
ta. Väljässä kaupunkirakenteessa on kyse
laajemmista suomalaiseen rakentamisen
ja ohjauksen kulttuuriin pesiytyneistä rat-
kaisumalleista. Kyse ei ole ainoastaan tont-

Australian Melbourne on valittu lukuisia kertoja
maailman viihtyisimmäksi kaupungiksi. Kaupungin
asuntokannasta on lähes 80 prosenttia erillistaloja
tai omakotitaloja.

on syytä kiinnittää huomiota myös kau-
pungin asuntokannan rakenteeseen. Eril-
listaloja tai omakotitaloja kaupungissa on
lähes 80 prosenttia asuntokannasta. Hel-
singissä vastaava osuus on noin hieman
yli 10 prosenttia, Espoossa ja Vantaallakin
alle puolet.

Vaikka asuntokannan rakenne myös
täällä tuo mukanaan lukuisia haasteita, on
miljöö kantakaupungin ulkopuolella toinen.
Asuinalueet ovat viihtyisiä ja turvallisen
oloisia, ja silti rakenne on monin paikoin
erinomaisen tiivis.

MILLÄ RAHALLA?
Suomalainen yhteiskuntamme ikääntyy no-
peasti ja samalla kuntataloutemme hyvin-
vointivaltion perustana joutuu koetuksel-
le. Mahdolliset SOTE-uudistukset tekevät
yhtälöstä uudella tavalla arvaamattoman.
Varmaa kuitenkin on, että hyvinvointipal-
velujen ylläpitäminen vaatii yhä enemmän
rahaa niin kuntien kuin valtionkin kassaan,
eikä huoltosuhteeltaan heikkenevät alueet
tästä haasteesta helpolla selviä.

Työn verotuksen lisäksi katseet tule-
vaisuudessa kääntyvät varmasti yhä vah-
vemmin myös maapolitiikkaan. Tämä on
paradoksaalista juuri kasvavilla kaupunki-
seuduilla, missä asuntojen hintojen nousu
kipurajoille ja niiden yli on aito yhteiskun-
nallinen ongelma.

”Esikaupungin
ongelmia ei voida
ratkaista kanta­
kaupunkia
tiivistämällä.”

ti- tai korttelikohtaisista rakentamattomis-
ta reunavyöhykkeistä, vaan yleisemminkin
rakentamisratkaisuista. Huolto- ja raken-
tamisaikaisten haittojen tilantarve beto-
noidaan pysyvästi kaupunkirakenteeseen.
Pinta-alan kasvun periaatteen mukaisesti
jokainen toissijainen puskuri- ja suojavyö-
hyke on ympäristöönsä ikuisesti dokumen-
toitu, maa-alaa tuhlaileva riesa.

Kirjoitan tätä kolumniani Melbournes-
sa, Australiassa, joka on lukuisia kertoja
valittu maailman viihtyisimmäksi kaupun-
giksi. Syitä valinnalle on lukuisia, mutta

Nils Versem
ann/Shutterstock.com

6

Kivestä m
uuraam

alla

Teksti Leena-Kaisa Sim
ola Kuvat Olli Urpela

Miro Ristimäki tutki väitöskirjassaan
elinkaarinäkökulman huomioimista
kaupunkikehittämisessä.
– Suurin yllätys oli eri osapuolten
yhteistyön puute. Vastuu elinkaaresta
vaatii johtamista, Miro Ristimäki toteaa.

”Kaupunkikehittäminen
vaatii elinkaarijohtamista”

Miro Ristimäen mukaan kaupunkikehitykseen liittyvästä
päätöksenteosta puuttuu pitkän ajan strategia.
– Tarvitaan elinkaarijohtamista, jotta voidaan varmistaa
hankkeen koko elinkaaren aikainen järkevä ja kokonais-
taloudellinen käyttö.

7
Kivestä m

uuraam
alla

Miro Ristimäki toimii projektipäällikkönä
Boost Brothers Oy:ssä, joka tarjoaa palve-
luja rakennuttamiseen ja liikkeenjohtoon.

– Haluamme muuttaa rakennusalaa,
Ristimäki kiteyttää yrityksen toiminnan ta-
voitteet.

Aikaisemmin Miro Ristimäki on toimi-
nut rakennusalan isoissa yrityksissä, joissa
elinkaarihankkeet tulivat jo tutuiksi.

– Huomasin, että elinkaarihankkeissa
oli osaoptimointia suunnittelun, rakennut-
tamisen, rakentamisen ja ylläpidon välillä.
Kukaan ei vahdi lopputulosta.

– Ajattelin, että onko tosiaan näin ja
jos on, niin miten tilanne voidaan parantaa.

Tästä syntyi Miro Ristimäen väitöskir-
jan aihe ja tutkimustensa tuloksena hän loi
uuden termin: elinkaarijohtaminen.

Elinkaarijohtamisen avulla rakenne-
tun ympäristön elinkaarivastuuta lisätään
ja johdetaan niin, että yhteisesti asetetut
elinkaaritavoitteet toteutuvat. Käytännön
hyöty rakennetun ympäristön toimijoille on
elinkaarijohtamisen tuoma kestävän kehi-
tyksen arvonluontipotentiaali.

VASTUUN NÄKÖKULMA
Miro Ristimäen mukaan elinkaarijohtami-
nen alkaa nimenomaan vastuun näkökul-
masta.

– Kaupunkikehityksen alalla eri liiketoi-
mintamallit eivät tue toisiaan. Kukin miettii,
miten saa itselleen palan piirakkaa kun pi-
täisi suunnitella, miten piirakasta saadaan
yhdessä mahdollisimman iso.

Ristimäen mukaan julkinen ja yksityi-
nen sektori ovat liian etäällä toisistaan.

– Esimerkiksi kaavoituksessa kukaan ei
oikein tiedä, kuka on vastuussa lopputulok-
sesta ja elinkaaresta. Yksityisillä sijoittajilla
on eri intressit kuin kaavoittajilla, joilla taas
ei ole välttämättä parasta käsitystä kustan-
nuksista. Paljon puhutaan kumppanuus-
kaavoituksesta ja se on hyvä asia. Pitäisi
vaan löytää paremmin yhteinen kieli kau-

voidaan varmistaa hankkeen koko elinkaa-
ren aikainen järkevä ja kokonaistaloudelli-
nen käyttö.

VAIKUTUS ILMASTONMUUTOKSEEN
Kestävä kaupunkikehittäminen tarjoaa erin-
omaisen mahdollisuuden vaikuttaa ilmas-
tonmuutokseen, sillä kaupunkialueet ovat
vastuussa suurimmasta osasta energian
kulutuksesta ja ympäristövaikutuksista.

– Valitettavasti päätöksiä tehdään
tuottovaatimuksen eikä ilmastonmuutok-
sen näkökulmasta. Elinkaarijohtamisella
voidaan osoittaa, että säästämällä rahaa
ja resursseja, säästetään myös ympäris-
töä. Näin perusteltuja päätöksiä on help-
po hyväksyä.

Väitöskirjan mukaan kaupunkikehityk-
sen haasteet yhdistettynä voimistuvaan
kaupungistumiseen kyseenalaistavat ny-
kyiset kaupunkikehityksen käytännöt elin-
kaarinäkökulmasta.

– Nyt on kaupungeissa ja kasvukes-
kuksissa kiire tuottaa lisää asuntoja. Sa-
malla on otettu askel taaksepäin elinkaa-
riajattelun kannalta. Ei pidä katsoa vain
tämän päivän tilannetta, vaan paljon pi-
demmälle.

– Yhteiskunnan toiminnot muuttuvat
ja myös rakennuskannan muuntojousta-

”Elinkaarivastuu ja
-johtaminen pitää
osoittaa markkina-
arvon kautta.”

Jätkäsaari rakennetaan meren äärelle Helsingin lounaiskärkeen osaksi kantakaupunkia. Korttelit tulevat
olemaan pääasiassa kantakaupunkimaisia umpikortteleita, joihin sijoittuu myös kivijalkaliikkeitä, kah-
viloita ja ravintoloita. Asumisen vaihtoehtoja löytyy kerrostaloista kaupunkipientaloihin. Vuoteen 2030
mennessä Jätkäsaaressa on noin 18 000 asukasta ja 6 000 työpaikkaa.

punkikuvan ja kaupallisten mallien välille.
Miro Ristimäen mukaan rakennus-

hankkeille luodaan tavoitteet sekä inves-
toinnille että rakennusaikaiselle budjetille,
mutta elinkaaren taloudelliset, ekologiset
ja sosiaaliset vaikutukset jäävät varjoon.
– Onko tämä vastuullista kiinteistöliiketoi-
mintaa, Ristimäki kysyy.

– Eri osapuolten yhteisellä agendalla
ei ole elinkaaren aikaisia tavoitteita. Pää-
töksenteosta puuttuu pitkän ajan strate-
gia. Tarvitaan siis elinkaarijohtamista, jotta

8

Kivestä m
uuraam

alla

vuus on otettava huomioon ihan eri tavalla
kuin ennen.

LISÄÄ ARVOA
Miro Ristimäki haastatteli väitöskirjaansa var-
ten lähes sataa henkilöä rakentamisen eri
aloilta maankäytöstä sijoittamiseen ja raken-
tamiseen.

– Selvästi on halua muutokseen, mutta eri
osapuolet eivät oikein tiedä, miten yhteistyötä
voitaisiin kehittää.

Ristimäellä on tähän vastaus:
– Elinkaarivastuu ja -johtaminen pitää

osoittaa markkina-arvon kautta. Nyt tehtävät
päätökset luovat hankkeelle arvoa myöhem-
min sekä omistajille, käyttäjille että muille
sidosryhmille. Saatava lisäarvo on osattava
myös jakaa oikeudenmukaisesti osapuolten
kesken.

– Pitää luoda yhteistyön malli, johon kaik-
ki hankkeen osapuolet ovat sitoutuneet sekä
yksinkertaisia elinkaarijohtamisen työkaluja,
joita kaikki voivat käyttää. Työkaluja tarvitaan
muun muassa elinkaarijohtamisen määrittä-
miseen ja mittaamiseen.

Ristimäki korostaa, että rakennusalan on it-
se löydettävä elinkaarihankkeissa luotava arvo.

– Jos elinkaarijohtamista aletaan ohjata
poliittisesti, elinkaarta tarkastellaan vain sen
vuoksi ja ala byrokratisoituu.

UUTTA ASENNETTA
Miro Ristimäki ei kuitenkaan väitä, että raken-
nusalalla ei tehtäisi yhteistyötä eri osapuolten
välillä.

– Pitäisi vaan tehdä enemmän. Tämä
on asennekysymys. Vieläkin liian usein ky-
räillään toisiamme pöydän yli eikä ole kes-
kinäistä luottamusta. Suomen kansallis-
omaisuudesta kaksi kolmasosaa on kiinteis-
töjä ja rakentamisessa tehdään todella isoja,
tärkeitä investointeja. Melkein pelottaa, kun
hankkeiden koko elinkaarta ei huomioida pa-
remmin.

– Vastuu kuuluu kaikille, mutta paras vas-
tuunkantaja on tuleva omistaja. Elinkaarimal-
li tarvitsee johtajan. Jos elinkaareen liittyvät
asiat ovat ripotellen vähän jokaisen asialla, ei
kukaan ole kuskin paikalla.

– Pitkäjänteinen sijoittaminen kiinteistöihin edellyttää
kestäviä ja vastuullisia ratkaisuja sekä materiaaleja.
Nämä asiat eivät missään nimessä merkitse kalliim-
paa rakentamista, sillä elinkaareen nähden kallista on
erityisesti se, jos ei tee kestävää, sanoo rakennuttaja-
päällikkö Niina Rajakoski Ilmariselta.

Kestävä
rakentaminen
on vastuullisuutta

– Vain vaatimalla saa toivotun lopputuloksen, mutta
vaatimuksilla on aina perusteensa, rakennuttajapäällik-
kö Niina Rajakoski Ilmariselta sanoo. Tässä Raja-
koski on kuvattuna peruskorjauskohteessa Helsingin
Solnantiellä.

Teksti Leena-Kaisa Sim
ola Kuvat Ilm

arinen
9

Kivestä m
uuraam

alla

Niina Rajakosken mukaan sanat ´kestä-
vä´ ja ´vastuullinen´ voisivat olla rakenta-
misen kentällä synonyymejä. Ilmarisella
nämä sanat ovat arkipäiväisiä asioita ra-
kennuttamisprosessissa ja tekoja, eikä
pelkkiä puheita. Ne ovat tiiviisti mukana
rakentamisen vaatimuksissa.

– Olemme huomanneet, että jos ei vaa-
di, ei saa välttämättä toivottua lopputulos-
ta, Niina Rajakoski toteaa.

Ilmarinen on yksi suurimpia kiinteis-
tösijoittajia sekä merkittävä rakennuttaja
Suomessa. Ilmarisen kiinteistökannan ar-
vo on noin 2,7 miljardia euroa.

Ilmarisella korostetaan asiakaslähtöis-
tä, vastuullista, kestävää, ylläpidettävää ja
laadukasta rakentamista.

– Pitkäjännitteisenä sijoittajana meil-
le on tärkeää, että valitut ratkaisut ja ra-
kennusmateriaalit ovat kestäviä ja mah-
dollisimman huoltovapaita. Käytämme
ulkopuolista asiantuntijaa rakennesuunni-
telmien tarkastamisessa, Niina Rajakoski
huomauttaa.

– Kokemusten kautta olemme esi-
merkiksi tehneet päätöksen, että kaikes-
sa rakentamisessamme märkätilat teh-
dään kivirakenteisina. Mahdollinen vaurio
tai moite on näin paljon helpompi korjata
kuin levyrakenteisessa kylpyhuoneessa,
jossa joudutaan purkamaan esimerkiksi
laattakorjausten yhteydessä myös seinät.

Niina Rajakosken mukaan detaljisuun-
nitteluun ja sen tarkastamiseen sekä toteu-

tettavuuteen pitää kiinnittää entistä enem-
män huomiota.

– Suomessa ulkolämpötilan ero voi ol-
la vuodessa jopa 70 astetta, rankkasateet
ja myrskyt sekä tuulet lisääntyvät, korkean
suhteellisen kosteuden jaksot pitkittyvät ja
asettavat näin ollen suuremmat haasteet
kestäville julkisivuille ja sen rakenteille. Pi-
tää tarkasti miettiä, mitkä materiaalit kes-
tävät oikeasti ääriolosuhteissa.

on työn teon muuntuminen. Muutosten
rinnalla pidämme huolen siitä, että muun-
neltavuus ja muuntojoustavuus ovat yhä
tiiviisti mukana suunnittelussa ja sen myö-
tä myös ratkaisuissa. Joten, jos vielä jos-
kus palataan omiin huoneisiin, se on mah-
dollista toteuttaa. Hyvä elämä on kestävän
rakentamisen ytimessä. Eli tilojen täytyy
muuntua työn teon muutosten ja perhei-
den tilanteiden mukaisesti, Rajakoski huo-
mauttaa.

Asuntotuotannossa tärkeimmiksi ja
merkittävimmiksi asioiksi ovat nousseet
toimivat pohjaratkaisut ja huoneistojen
vaihtoehtoinen kalustettavuus sekä säily-
tystilojen riittävyys.

– Vaatimukset eivät aiheuta raken-
nuskustannusten nousua, kun panoste-
taan asioihin oikea-aikaisesti eli enemmän
suunnitteluun ja työpöydän ääressä työs-
kentelyyn.

– Tavoitteenamme on tyytyväiset
asukkaat, toimitilojen käyttäjät ja liiketi-
loissa viihtyvät asiakkaat sekä rakennus-
ten ehdoton laatu ja moitteettomuus.

HIILIJALANJÄLJESTÄ MÄÄRITTÄVÄ
TEKIJÄ
Niina Rajakosken mukaan kaikille vaati-
muksille pitää olla aina myös perusteensa.

– Kivijalkana on, että rakennusten tu-
lee olla terveellisiä ja turvallisia rakentaa,
elää, työskennellä ja viihtyä. Lopputuotteen
eli valmiin tai perusparannetun rakennuk-
sen tulee olla laadukas ja moitteeton ko-
ko elinkaaren ajan. On tärkeää, että kohde
suunnitellaan niin, että sitä oikeasti pysty-
tään ylläpitämään. Silloin se säilyttää myös
arvonsa.

Rakennuksen elinkaaren aikainen hii-
lijalanjälki on nousemassa ohjaavaksi te-
kijäksi Ilmarisen rakennuttamissa kiinteis-
töissä.

– Vuoden 2016 alusta alkaen olemme
tutkineet jokaisen uudisrakennuksemme
hiilijalanjäljen. Aikaisempien laskelmien
ja näiden uusien kohteiden kautta olem-
me tunnistaneet elinkaaren aikaiseen hiili
jalanjälkeen vaikuttavat tekijät, Rajakoski
toteaa.

”Kaikessa rakenta­
misessamme
märkätilat tehdään
kivirakenteisina.”

Ilmarisen kiinteistön julkisivu Helsingin
Mikonkatu 9:ssä on kestävä ja kaunis.

Niina Rajakosken mukaan Ilmarisen tavoitteena on tyytyväiset
asukkaat, toimitilojen käyttäjät ja liiketiloissa viihtyvät
asiakkaat sekä rakennusten ehdoton laatu ja moitteettomuus.
Kuva Helsingin Jätkäsaaren Kap Hornin kadulta.

SELKEITÄ VAATIMUKSIA
Niina Rajakosken mukaan rakennuttajalla
ja sijoittajalla pitää olla selkeät ja toden-
nettavat vaatimukset.

– Esimerkiksi meillä on vaatimukset ta-
voitetilasta ja lopputuotteen laadusta kir-
jattuina suunnitteluohjeisiin. Lisäksi edelly-
tämme, että kohteissamme käytetään vain
koeistettuja suunnitteluratkaisuja ja järjes-
telmiä, Rajakoski sanoo.

– Tällä hetkellä toimitilarakentamises-
sa on vallalla yhteisöllisyys ja sen myötä
monitilaympäristöt. Lisäksi murroksessa

10

Kivestä m
uuraam

alla

11
Kivestä m

uuraam
alla

Fil. tri Aino Nevalaisen mielestä kosteus-
ja homevaurioihin on suhtaudutaan
usein ikään kuin ylhäältä annetuiksi.
– Niinhän ei ole, vaan ne johtuvat vir
heistä ja puutteellisuuksista rakennus-
ja käyttöaikana.

”Kosteus- ja
homevauriot
eivät synny
itsestään”

Teksti Esko Kukkonen Kuvat Aino Nevalaisen ja Kivitaloinfon arkistot

Aino Nevalainen on muutama vuosi sit-
ten jäänyt eläkkeelle päivätyöstään tutki-
musprofessorina Kuopiossa Terveyden ja
hyvinvoinnin laitoksella. Hän ehti uransa ai-
kana olla myös monessa kotimaisessa ja
kansainvälisessä asiantuntijatehtävässä,
muun muassa maailman terveysjärjestön
WHO:n tehtävissä. Aino Nevalainen tietää
siis paljon sisäilman mikrobeista ja hänellä
on myös tietoon perustuva käsitys home-
ongelmien syistä.

Aino Nevalaisen mukaan pitäisi yhä
enemmän pohtia, miten rakentamisen vir-
heitä voidaan välttää, ottaa oppia ja raken-
taa parempaa.

– Kosteuden hallinta rakentamisessa
ja rakennuksen käytön aikana on oleellista.
Hyvän rakentamisen periaatteista poikkea-
miselle ei kuitenkaan näytä yleensä löyty-
vän vastuunkantajaa, Nevalainen toteaa.

– Rakennuttajat hakevat usein no-
peinta ja halvinta ratkaisua. Ajan mittaan
se kostautuu. Kunnolliseen suunnitteluun
kannattaa panostaa, mutta myös työmaan
asiat tulee hallita, ihan kentän viimeiseen
tekijään asti, Nevalainen painottaa.

– Muuten rakennetaan taloja, joita jou-
dutaan korjaamaan melkein heti. Tästä on
maassamme riittävän monta esimerkkiä.

ONGELMAT EIVÄT SYNNY
ITSESTÄÄN
– Homeet ovat aina olleet keskuudessam-
me, Nevalainen toteaa.

Suomen terveydenhoitolehdessä yli
sata vuotta sitten kunnanlääkäri Johan
Collan kirjoitti asiasta. Paikkakunnan len-
nätinkonttorissa oli jatkuvasti kosteus- ja
homeongelmia ja ihmiset sairastelivat. Jo-
han Collan kirjoitti, kuinka kunnan omista-
maan postikonttorin kellariin tulvii vettä ja
postinhoitajattaret ovat sairastuneet hork-
kaan eli vilutautiin. Nykyisin osataan ehkä
tuo sanoa hienommin. Lääkäreille on jopa
viime syksynä saatu homevaurioituneiden
talojen potilaiden käypä hoito -suositus.

Aino Nevalainen sanoo, että joskus hä-
nestä tuntuu, että olisi ehkä halvempaa ja
parempaa viedä koulut ja päiväkodit heti
parakkeihin.

– Arkkitehtuuriltaan vaativammat ra-
kennukset voisivat tietenkin olla kunnolli-

sia myös kosteuden hallinnan kannalta ja
pysyä sellaisina käytönkin aikana. Mutta
ne ovat liian harvoin sellaisia.

– Nykyaikana paljon puhutaan siitä,
että yhdestä materiaalista tehdyt raken-
teet ovat helpommin käsiteltäviä kosteu-
den kannalta kuin monikerrosmateriaalit.
Mutta kyllä hirsi, kuten muutkin tällaiset
materiaalit homehtuvat, jos on kosteutta,
Nevalainen painottaa.

MATERIAALEISSA EI OLE
PALJON EROA
Aino Nevalaisen mukaan tiili ei ole hyvä mik-
robien kasvualusta.

– Tiilitalossa on aina kuitenkin muita
osia ja materiaaleja, joissa homeet kasvavat.

Nevalaisen mukaan ongelma ei ole sillä
tavalla yksinkertainen, että tiili, hirsi tai jo-
kin muu rakenne olisi parempi muita, koska

Sisäilman mikrobeja vuosikymmeniä tutkinut
suomalainen filosofian tohtori Aino Nevalainen sai
Indoor Air 2016 -kongressissa kansainvälisen sisä
ilmastotutkijoiden järjestön ISIAQ:n myöntämän
elämäntyöpalkinnon.

12

Kivestä m
uuraam

alla

rakennuksissa on aina monenlaisia mate-
riaaleja.

– Kosteudenhallinnan tulee aina olla
kunnossa, sillä se ratkaisee homeen kas-
vun. Kosteus on kaiken a ja o, korostaa
Nevalainen.

– Miten kosteuden torjunta on hoidet-
tu? Onko jokainen työntekijä ollut hereillä
ja tehnyt parhaansa asian eteen - vieläpä
vastuullisesti niin, ettei riko aiempien työs-
täjien hyviä tekoja. Vastuun näissä asiois-
sa tulisi olla selkeämpi, toivoo Nevalainen.

– Kosteudenhallinnan on oltava mu-
kana myös suunnittelussa, korostaa Ne-
valainen.

Mutta miten tämä saadaan kaikkien
kuntien teknisiin virastoihin ja muille ra-
kentajille tiedoksi, hän ihmettelee.

– Nykyisin on asiasta paljon hyviä oh-
jeita, pian tulee ympäristöministeriöltä uusi
kosteusohje. Mutta, miten niitä sovelletaan,
miten ne saadaan toimimaan käytännössä
ja mieluimmin vielä niin, että siitä tulee py-
syvä toimintatapa, Nevalainen kysyy.

TIETOA PUUTTUU, MUTTA
KEKSINTÖJÄ RIITTÄÄ
– Nykyaikana on tiedon puuttuessa tuo-
tu markkinoille monia sisäilman paranta-
miseen pyrkiviä ratkaisuja, joilla ei ole tie-
teellistä pohjaa. Siitä on valitettavan monta
esimerkkiä. Syynä voi olla, että ihmisillä on
tarve löytää ongelmiin helppoja ja yksinker-
taisia ratkaisuja. Näin haluttaisiin olevan
myös homeongelmien kanssa, mutta kun
sitä ei aina suinkaan ole, Aino Nevalainen
sanoo.

– On selvää näyttöä eri maista, että
kosteusvauriot liittyvät hengitystieoireisiin,
sanoo Nevalainen.

– Tässäkin asiassa on Suomessa tehty
hyvää tutkimusta ja homeen kasvuedelly-
tykset tiedetään. Kondensoitunut kosteus
on vaarallisinta. Kondensaatiota pinnoille
tai rakenteiden sisään ei saisi tapahtua,
Nevalainen painottaa.

HOMEONGELMIA ON MUUALLAKIN
Aino Nevalainen korostaa, että home-
ongelmia ja homeen aiheuttamia oireita

”Olosuhteet ratkaisevat, alkaako
home kasvaa – ja kasvavaa hometta
ei saa rakennuksessa olla.”

on muuallakin kuin Suomessa. Monessa
maassa ne ovat yleisempiä kuin meillä. Sii-
tä on tieteellistä näyttöä samoin kuin siitä,
että kosteusvaurioihin liittyy hengitystieoi-
reita. Kunniaksi Suomelle on Aino Nevalai-
sen mukaan se, että tästä aiheesta uskal-
letaan meillä puhua ja sitä tutkia.

– Meillä ollaan tietoisempia home-on-
gelmista ja olemme avoimempia. Monesti
muualla asian esille ottajia pyritään vähät-
telemään ja valittajia pidetään muuten sai-
raina tai omituisina.

– Vaikka homeongelmat tuntuvat
joskus monimutkaisilta, ongelmien syyt
ja niiden ratkaisujen periaatteet ovat yk-
sinkertaisia eikä niiden ymmärrys vaadi

mikrobiologian erikoistietoja. Homeita ja
homeiden itiöitä on kaikkialla, mutta kas-
vavaa hometta ei saa olla, sillä se on ter-
veydelle haitallista, korostaa Nevalainen.

– Olosuhteet ratkaisevat alkaako ho-
me kasvaa, ja tärkein olosuhdetekijä on
kosteus – oli se sitten vuodon, kapillaa-
rinousun tai kondensoitumisen aiheutta-
maa, hän painottaa.

– Järkevintä ja taloudellisinta olisi ai-
na ennalta ehkäistä homeongelmat, mutta
syntyneiden vaurioiden korjaamisessa tu-
lisi poistaa homeiset materiaalit ja korjata
kunnolla myös kosteuden kertymisen syy.

YHTEINEN TOIMINTAMALLI VÄHENTÄMÄÄN KOSTEUSONGELMIA

Ympäristöministeriö sekä kiinteistö- ja raken-
nusala ovat esittäneet suosituksen toiminta-
tavoista, joiden avulla rakennusten kosteus-
ongelmia vähennetään olennaisesti. Uusiin
toimintatapoihin sitoutuvat kaikki rakennus-
hankkeen osapuolet, ja niitä sovelletaan sekä
hankkeen kaikissa vaiheissa että kiinteistön
ylläpidon aikana.

Tilaajan tulee jatkossa uudis- ja korjaus
rakentamishankkeissa laatia kosteuden-
hallintaselvitys, jonka avulla varmistetaan
kosteudenhallinta koko rakennusprojektin
ajan. Selvityksessä suositetaan käytettäväksi
Kuivaketju10 -toimintamallia.

Tilaaja nimeää rakennushankkeeseen
kosteudenhallintakoordinaattorin, joka varmis-
taa kosteudenhallintaselvityksen mukaisten
toimien toteutumisen.

– Kymmenen suurimman kaupungin raken-
nusvalvonnat ovat sitoutuneet asteittain edel-
lyttämään uusien toimintatapojen soveltamista
uudisrakennushankkeissa, jotka tulevat ennak-
koneuvotteluun tämän vuoden aikana, sanoo
Rakennustarkastusyhdistyksen puheenjohtaja
Pekka Virkamäki.

Suositeltujen toimenpiteiden noudattaminen
antaa hyvät edellytykset terveelliselle ja turvalli-
selle rakentamiselle, asumiselle, tilojen käytölle
sekä kiinteistöjen arvon säilymiselle.

Toimintamallia ovat kehittäneet ympäristö
ministeriö, Oulun ja pääkaupunkiseudun
rakennusvalvonnat, Rakennustarkastusyhdistys
RTY, Rakennusteollisuus RT, SKOL, RAKLI ja
Rakentamisen Laatu RALA.

Kivipohjaiset rakennusmateriaalit ovat sisäilman ja
rakenteiden kosteusfysikaalisen toiminnan kannal-
ta markkinoiden turvallisimpia ja riskittömimpiä.

13
Kivestä m

uuraam
alla

Teksti Leena-Kaisa Sim
ola Kuvat Lam

m
i-Kivitalot

Kuopion Saaristokaupungissa kivirakenteinen pientalo avautuu upeaan
järvimaisemaan, joka on melkein osa avaraa, luonnonläheistä rakennusta.

Kaksi komeaa yhdessä:
kivitalo ja maisema

Seppo Kärkkäinen ja Ritva Tiirikainen ra-
kensivat itselleen vapaa-ajan asunnon rei-
lut kymmenen vuotta sitten. Silloisen oma-
kotitalon pihatyöt alkoivat tuntua turhilta,
kun kaikki vapaa-aika vietettiin muualla.
Uuden kaupunkikodin hankinta tuli ajan-
kohtaiseksi.

– Halusimme luonnonvaraisen tontin
järven rannalla ja lähellä hyviä lenkkimaas-
toja, Seppo Kärkkäinen kertoo.

Uudelle kodille oli luonnollisesti muita-
kin toiveita.

– Asuintilat haluttiin yhteen kerrok-
seen, jotta asuminen on helppoa vanhem-
mallakin iällä. Omalle yritykselle tarvittiin
kunnollinen työtila ja aikuisille lapsillemme
vierashuoneet.

Urakoitsijaa ei tarvinnut etsiskellä, sillä
Seppo Kärkkäisen veljellä on oma raken-

nusliike ja hän lupasi hoitaa homman, kun-
han tontti löytyy. Näin kävi vasta parin vuo-
den etsimisen jälkeen, kun kallioinen tontti
Kallaveden rannalla täytti toiveet.

KALLIOTA KUNNIOITTAEN
Seppo Kärkkäinen ja Ritva Tiirikainen olivat
nähneet rakennusarkkitehti Katja Jämsän
suunnittelemia pientaloja, jotka olivat ol-
leet heillekin mieluisia.

Siitä alkoi yhteistyö, joka ei Seppo Kärk-
käisen mukaan olisi voinut helpommin su-
jua.

Talotoimittajat kilpailutettiin Katja
Jämsän suunnitelmien perusteella ja vali-
tuksi tuli Lammi-Kivitalot.

– Rakennusmateriaali ei ollut jo heti
alussa selvä valinta. Pikkuhiljaa ajatuk-
semme alkoivat kääntyä kivitalon puoleen,

koska se on tiivis, kestävä ja huoltovapaa.
Myös kodin turvallisuus ja terveellisyys
ovat meille tärkeitä.

Tontti on hyvin kapea, mikä toi haas-
tetta suunnittelulle.

– Katja Jämsä osasi ratkaista asiat
hyvin ammattitaitoisesti, Seppo Kärkkäi-
nen kiittää.

– Emme halunneet muokata kalliota,
vaan taloa suunniteltiin sen mukaisesti.
Tontin korkeuserot otettiin huomioon sisä-
tilojen korkeuseroissa, Katja Jämsä toteaa.

Kapea kalliotontti hyödynnettiin siten, että alhaalla
kadun varressa on autokatos, sen vieressä työ-
huone ja asuintilat yhdessä tasossa kallion päällä.
Rakennusarkkitehti Katja Jämsä loi taloon lisää
ilmettä erilaisilla kattokaltevuuksilla.

14

Kivestä m
uuraam

alla

 PIENTALO, RANTAKALLIONKUJA, KUOPIO

	Valmistunut 2015
	Kerrosala 230 m2

	Oh, rh, k, et, wc, tv-huone, 3 kpl mh,
s+psh+wc, khh, 2 kpl vh, työtila, autokatos

	Talotoimittaja: Lammi-Kivitalot
	Runkorakenne: Lämpöeristetty valuharkko
LL400

	Julkisivu: rapattu
	Arkkitehtisuunnittelu: Katja Jämsä

Kallion päältä avautuu Kallavedelle huikea näkymä,
joka on kuin osa talon sisustusta.

15
Kivestä m

uuraam
alla

Talo on kaksitasoinen siten, että ala-
tasolla on autotalli ja työtilat ja ylätasolla
asuintilat kuten oli toivottukin. Eteinen, keit-
tiö sekä ruokailu- ja olohuoneet muodosta-
vat yhden avaran tilan, jossa huonekorkeus
on parhaimmillaan 5,5 metriä.

VAU-EFEKTI TOTEUTUI
Seppo Kärkkäinen sanoo heidän toivoneen
niin avointa näkymää järvelle kuin mahdol-
lista.

– Minulla oli tavoitteena, että ihminen
taloon sisään tullessaan huudahtaa ”vau”.
Siinä taidettiin onnistua, Katja Jämsä my-
häilee.

Luonto suorastaan tulvii osaksi sisäti-
laa. Luontoteema näkyy myös talon sisus-
tuksessa niin materiaaleissa kuin värityk-
sessä.

Talo on hyvin tyylikäs ja monimuotoi-
nen myös ulkopäin.

– Kattokaltevuus oli kaavassa mää-
rätty, mutta talosta olisi sen mukaan tul-
lut persoonaton. Arkkitehdin ajatus käyttää
eri kattokaltevuuksia meni läpi rakennus-
valvonnassa ja näin saimme ilmeikkään
talon, Seppo Kärkkäinen kertoo.

KIVITALOT SELKÄYTIMESSÄ
Katja Jämsä on erikoistunut pientaloihin ja
kivirakenteisia taloja on hänen toimistos-
saan suunniteltu erityisen paljon.

– Kivitalojen suunnittelu on minulla
jo selkäytimessä. Moduulimitoitus on sel-

keää sekä suunnittelun että työmaan kan-
nalta. Jos arkkitehti ei viitsi tai osaa sitä
hyödyntää, joudutaan työmaalla halkaise-
maan harkkoja. Se lisää työtä, Katja Jäm-
sä toteaa.

Tämän talon rakentaminen sujui suun-
nitelmien mukaan. Seppo Kärkkäisen mu-
kaan he viihtyvät nyt uudessa kodissaan
loistavasti.

– Mitään ei tehtäisi toisin. Olemme saa-
neet toiveiden mukaisen helppohoitoisen

talon sekä piha-alueen, josta talvisin pää-
see suoraan laiturilta hiihtoladuille ja ke-
säisin halutessamme veneillen vapaa-ajan
asunnollemme tai lenkkipoluille.

Katja Jämsäkin on vieraillut valmiissa
talossa useamman kerran.

– Hieno talohan se on, mutta ei koko
kunniaa voi suunnittelijalle antaa. Maise-
ma on tämän talon ykkösjuttu!

NÄIN SUUNNITTELET JA RAKENNAT HARKOISTA

www.harkkokivitalo.fi -sivusto on juuri uudis-
tettu harkkorakentajan kattava tietopankki.
Projektin suunnittelun tueksi on monipuolista
tietoa ja itse rakentaminen käydään läpi vaihe
vaiheelta.

Sivustolta löytyvät myös Harkkokäsikirja
sekä harkkorakenteiden mitoitusohjeet muura-
tuille ja muottiharkoille.

Harkkokäsikirjassa esitellään kevytsora- ja
betoniharkkoja rakennusmateriaaleina, hank-
keen suunnittelua ja toteutusta sekä annetaan
ohjeita harkkorakentamiseen, jotta lopputulos
on onnistunut.

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

VAIHE 1
Perustukset,
alapohja,
piharakenteet

VAIHE 2
Ulkoseinä

VAIHE 3
Välipohja,
väliseinät,
ikkunat

VAIHE 4
Yläpohja

VAIHE 5
Viimeistely

16

Kivestä m
uuraam

alla

Elinkaarimallin
kokemukset

kannustavat
jatkamaan

Kestävät ja vähän huoltoa
vaativat kivirakenteet soveltuvat
loistavasti elinkaarirakentamisen
materiaaleiksi. Ne ovat luotettava
valinta sekä tilaajalle että toteuttajalle.

Seuraavilla sivuilla on kerrottu elinkaari-
mallista rakennushankkeissa sekä eri osapuolten
koke­muksista. Aiheesta lisää: www.kivitaloinfo.fi

Monitoimitalo Onni Lahden Liipolassa toteutettiin
RS-urakkana erittäin korkein laatuvaatimuksin.

ELINKAARI

R
A

K
E

N

N U S H A N K K
E

I S
S

A

17
Kivestä m

uuraam
alla

KOULUT JA MONITOIMITALOT

”Vastuu rakennuksen
elinkaaresta kuuluu
palveluntuottajalle”
– Turvallinen, terveellinen ja elinkaarensa ajalta kokonais
edullinen rakennus ei synny yksinomaan tilaajan tai palvelun-
tuottajan ehdoilla, vaan aina hankkeen ehdoilla, sanoo
Lemminkäisen elinkaarihankkeista vastaava liiketoiminta
johtaja Esa Kemppainen.

Tällä vuosikymmenellä elinkaariajattelu on
laajentunut infrahankkeista talonrakenta-
misen hankkeisiin, jotka vaativat innovatii-
vista toteutusta, pitkäaikaista rahoitusta ja
jatkuvaa ylläpitoa. Tyypillisiä kohteita ovat
koulu- ja monitoimitilat.

– Lähtökohtana on, että rakennetaan
turvallisia ja terveellisiä ympäristöjä sekä
opiskelijoille, työntekijöille että monitoimi-
tilojen käyttäjille, Esa Kemppainen jatkaa.

Hänen mukaansa rakennuksen elin-
kaariedullisuutta tulee tarkastella kunkin
hankkeen kokonaistaloudellisesta näkö-
kulmasta.

– Siihen liittyy paljon muutakin kuin
suunnittelu, rakentaminen ja ylläpito kuten
kaavoitus, rahoitus ja tontin hinta, jotka ei-
vät kuulu palveluntuottajan vastuupiiriin.
Yhtenä tavoitteena on aineellisen pää-
oman rakentaminen eli julkisen sektorin
taseessa olevan rakennuksen on säilytet-
tävä arvonsa. Palveluntuottaja vastaa koko
sopimuskauden ajan kiinteistön ylläpidos-
ta siten, että sopimuskauden päättyessä
kiinteistö on sovitussa luovutuskunnossa.
Näin tilaajalla on varmuus siitä, että hän
voi ennakoida kiinteistön jäännösarvon,
Kemppainen sanoo.

– Elinkaariedullisuuteen vaikuttaa se-
kin, että palvelujakson aikana ei synny kor-
jausvelkaa.

Esa Kemppaisen mukaan elinkaari-
hankkeissa on tavoitteena lisätä sekä kiin-
teistön omistaja-arvoa että käyttöastetta.

– Nykyisin kouluissa tilat suunnitellaan
avoimen oppimisympäristön näkökulmas-
ta, ja niiden tulee olla monikäyttöisiä ja
muunneltavia. Näin kiinteistöihin voidaan
saada tasaista käyttöä myös kouluajan
ulkopuolellakin eli iltaisin ja loma-aikoina.

Koulujen käyttöaste on Suomessa arvi-
olta keskimäärin 65 prosenttia. Esa Kemp-

– Julkisen ja yksityisen sektorin on
yhdistettävä voimansa ja tietotaitonsa.
Kukaan ei voi yksin arvailla, mitä sopimus-
aika saattaa tuoda tullessansa. Esimerkik-
si uusi opetussuunnitelma ja avoimet op-
pimisympäristöt ovat varmasti suurimpia
koulualan muutoksia viime aikoina.

– Meille ei rakentajana ole raken-
nuksen muodolla tai materiaaleilla väliä.
Pääasia on, että saadaan aikaan kustan-
nustehokas ratkaisu. Lemminkäisen vas-
tuulla on kokonaissuunnittelu, rakentami-
nen, kiinteistö-, hoito- ja ylläpitopalvelut.
Rahoitus on tilaajan oma asia, me emme
ota kantaa siihen emmekä ota kiinteistöjä
omaan taseeseemme.

– Hankkeessa pitää jo heti alussa luoda
sellainen ilmapiiri, että kun jotain ennakoi-

– Palveluntuottaja vastaa koko sopimuskauden
ajan kiinteistön ylläpidosta siten, että sopimus
kauden päättyessä kiinteistö on sovitussa
luovutuskunnossa, korostaa liiketoimintajohtaja
Esa Kemppainen Lemminkäiseltä.

”Yhtenä tavoitteena
on aineellisen pää­
oman rakentaminen
eli rakennuksen on
säilytettävä arvonsa.”

paisen mukaan oikeilla ratkaisuilla se saa-
taisiin nousemaan 75–80 prosenttiin.

– Käyttöasteriski ei kuitenkaan kuulu pal-
veluntuottajalle, Kemppainen huomauttaa.

SEKTORIEN YLITTÄVÄÄ YHTEISTYÖTÄ
Esa Kemppaisen mukaan opetus-, sivistys-
ja sosiaalialan elinkaarihankkeita voi toteut-
taa ainoastaan kumppanuusperiaatteella.

ELINKAARI

R
A

K
E

N

N U S H A N K K
E

I S
S

A

Teksti Leena-Kaisa Sim
ola Kuva Lem

m
inkäinen

18

Kivestä m
uuraam

alla

”Varma malli
kunnan kannalta”
Hollola saa ensi syksynä kaksi uutta koulua,
jotka on rakennettu elinkaarimallilla.
– Elinkaarimalli lisää myös rakentamisen
laatua. Koulujen toteutuksessa
käytetään vain varmoja,
riskittömiä rakenteita, toteaa
Hollolan kunnan tilakeskus-
päällikkö Tuomo Vesikko.

 MIKÄ ON ELINKAARIHANKE?

	Julkinen hanke, jossa toteuttaja kantaa
rakennuksesta tai väylästä normaalia
laajemman vastuun

	Tilaaja valmistelee hankinnan ja
määrittää kohteen toimivuus-, laatu-
ja palvelutasokriteerit

	Tilaaja valitsee kohteen toteuttajan
kilpailuttamalla

	Sopimuskokonaisuuteen kuuluu kohteen
suunnittelu ja rakentaminen, ylläpito
pitkäkestoisella sopimuskaudella, kiin-
teistöissä mahdolliset käyttäjäpalvelut

	Tilaaja suorittaa palvelujakson (alkaa
kohteen vastaanotosta) aikana palvelu-
maksua yksityiselle palveluntuottajalle

	Toteuttajalla intressi toteuttaa kohde
elinkaarikustannuksiltaan edullisim-
malla tavalla

	Pitkäjänteinen ja laaja yhteistyö kan
nustaa palvelujen kehittämiseen

	Tilaaja ja tarjoaja voivat arvioida hank-
keen kannattavuutta, kustannuksia, hyö-
tyjä ja riskejä jo hankkeen alkuvaiheessa

	Ylläpitopalvelu ei ehkä ole tilaajan
ydintoimintoja, ulkoistaminen perusteltua
ja kunnossapidon riski toteuttajalla

	Tilaajan helppo ennakoida ja budjetoida
käyttökustannukset

matonta tapahtuu, yhdessä sovitaan kaik-
kia osapuolia hyödyttävä ratkaisu hank-
keen kokonaisedullisuudesta tinkimättä.

MAKSETAAN VAIN PALVELUSTA
– Julkisella sektorilla kaikki päätökset pi-
tää miettiä myös veronmaksajan näkökul-
masta. Elinkaarimalli sopii tähän hyvin, Esa
Kemppainen korostaa.

– Jos elinkaaren aikana sopimuksen
mukainen palvelutaso ei toteudu, joutuu
palveluntarjoaja maksamaan korvauksia.
Elinkaarihankkeessa kiinteistön omistaja
maksaa vain saamastaan palvelusta.

– Palvelujaksolla käyttömenot ovat
koko ajan samat eli kulut on helppo enna-
koida ja budjetoida. Toisaalta kiinteistön
omistaja tietää, mikä tulee olemaan aika-
naan kiinteistön luovutuskunto. Elinkaari-
malli antaa siis rakennukselle laatutakuun
koko sopimusajaksi.

SELKEÄ MALLI
Elinkaarimalli sopii parhaiten isoihin yksi-
tyisiin tai julkisiin rakennus- ja peruskor-
jaushankkeisiin, jolloin hankkeiden koko-
naistaloudellisuus ja elinkaariedullisuus
toteutuvat parhaiten.

Sopimusaika on Suomessa ja anglo-
saksisissa maissa tyypillisesti 25 vuotta.

– Kokonaistaloudellisuus vaatii tietyn
ajan, jotta saadaan tietoja kiinteistön hoi-
to- ja huoltokustannusten kehittymisestä
ja voidaan arvioida niiden kustannukset.

”Julkisen ja yksityisen
sektorin on yhdis-
tettävä voimansa ja
tietotaitonsa.”

Esa Kemppaisen mukaan Lemmin-
käisen elinkaarihankkeet toteutuvat hyvin
selkeän mallin mukaan ja sopimuskokonai-
suus on hyvinkin standardoitu.

– Tilaajan tulee määritellä toiminnalli-
set tavoitteet, jotta me voimme toteuttaa
mahdollisimman tehokkaan ja hyvin toi-
mivan kiinteistön palvelemaan käyttäjiään.

– Tietysti suunnitteluratkaisu on hyvin
kiinnostava, sillä suunnittelulla ja ratkaisuil-
la tällä alalla kilpaillaan. Jokainen neliöhän
maksaa sekä rakennettaessa että ylläpi-
don aikana.

Teksti Leena-Kaisa Sim
ola Kuvat Petri Koivisto
19

Kivestä m
uuraam

alla

Heinsuon ja Kalliolan koulut olivat tulleet
peruskorjauksen tarpeeseen.

– Toinen on rakennettu 70-luvulla ja
toista on rakennettu vaiheittain monilla
vuosikymmenillä. Molemmissa oli sisäil-
maongelmia ja koululaisia oli jouduttu
siirtämään väistötiloihin, Tuomo Vesikko
kertoo.

Koulut toteutettiin viime syksynä voi-
maan tulleen opetussuunnitelman mukai-
sesti avoimina oppimisympäristöinä.

– Ryhdyimme Hollolassa valmistautu-
maan muutokseen hyvissä ajoin. Täysin
uusi ajattelumalli vaati myös henkilökun-
nan valmennusta.

Päätös kahden koulun rakentamisesta
samaan aikaan tehtiin taloudellisin perus-
tein.

– Kahden urakan kilpailuttaminen ker-
ralla vaikuttaa kokonaiskustannuksiin, Ve-
sikko toteaa.

SAMALLA PUOLELLA PÖYTÄÄ
Tuomo Vesikko sanoo, että elinkaarimalli
on varma toimintamalli kunnan kannalta.

– Me istuimme rakennuttajana urakoit-
sijan kanssa samalla puolella pöytää ja yh-

distimme osaamisemme. Kun urakoitsijan
kanssa on yhteinen tavoite, se näkyy myös
suunnittelun ja rakentamisen laadussa, Ve-
sikko sanoo.

Hollolan kunnan kumppanina koulujen
toteuttamisessa oli Lemminkäinen.

– Urakoitsija eli palveluntuottaja vas-
taa rakennuksen elinkaaren aikaisesta toi-
minnasta ja kunnosta. Meillä on kunnassa
varmuus siitä, että tilat ovat aina käytössä.

Hollolan kunta on solminut kouluihin
leasingrahoituksen eli se ei maksa raken-
nusaikana vielä mitään, mutta alkaa mak-
saa leasingvuokraa koulujen valmistumi-
sen jälkeen.

VARMOJA RATKAISUJA
Hollolankin kouluissa on siis kärsitty si-
säilman ongelmista. Tuomo Vesikko us-
koo, että nykyrakentamisessa ne voidaan
hyvin ehkäistä.

– Lattia-, seinä- ja kattorakenteet teh-
dään erilailla kuin 70-luvulla. Oikein tehtyi-
nä niihin ei pääse kosteutta.

Tuomo Vesikon mukaan Hollolassa on
myös opittu muualla esiin tulleista ongel-
mista.

– Uudisrakennusten yksi ongelma
syntyy, kun vielä kostean betonin päälle
asennetaan esimerkiksi muovimatto. Meil-
lä koulujen rakennusaika on kaksi vuotta,
jolloin rakenteet ehtivät varmasti kuivua
ennen pinnoittamista. Eikä kouluissa ole
käytetty ollenkaan kumimattoja ja liimoja,
Vesikko sanoo.

– Ilmanvaihto on myös usein uusien
rakennusten kompastuskivi. Kun käyte-
tään esimerkiksi hiilidioksidi- tai lämpötila-
ohjattua tekniikkaa, se vikaantuu helposti.
Meillä Hollolassa ei ole hienointa tekniik-
kaa. Kun oppilaat tulevat luokkaan, ilman-
vaihto tehostuu ja kun he menevät pois, se
heikkenee. Yksinkertainen tekniikka on riit-
tävä ja se toimii. Projekteissa etsimme ja
löysimme kautta linjan varmoja ratkaisuja.

Heinsuon yhtenäiskouluun tulee tilat
noin 700 oppilaalle, pinta-alaa yhteensä
noin 8 800 bruttoneliötä. Kalliolan kou-
luun rakennetaan tilat noin 500 oppilaalle,
pinta-alaa on yhteensä noin 7 100 brutto-
neliötä.

”Istuimme urakoitsi-
jan kanssa samalla
puolella pöytää.”

– Meillä koulujen rakennusaika on kaksi vuotta,
jolloin rakenteet ehtivät varmasti kuivua ennen
pinnoittamista, Hollolan kunnan tilakeskus-
päällikkö Tuomo Vesikko sanoo.

– Olemme sopineet ja aikataulutta-
neet ennakkoon tulevan 20 vuoden aikana
tehtävät korjaus- ja huoltotoimet. Jos olisi
rakennutettu perinteisesti, ei olisi vielä va-
rattu varoja esimerkiksi 15 vuoden pääs-
tä tehtävään ilmanvaihtokoneen huoltoon.

ELINKAARI

R
A

K
E

N

N U S H A N K K
E

I S
S

A

20

Kivestä m
uuraam

alla

Elinkaarihanke
miellyttää suunnittelijaa

– Elinkaari- ja kumppanuusmallilla toteutetussa kohteessa myös suunnittelija on mukana
aivan eri tavalla kuin tavanomaisissa hankkeissa, sanoo Timo Koljonen Linja Arkkitehdit Oy:stä.

Huhtasuon tiiliverhoiltu yhtenäiskoulu on
monimuotoisuudessaan näyttävä raken-
nus. Terve talo -kriteeristön mukaisesti to-
teutettu koulu on Jyväskylän ensimmäinen
elinkaari- ja kumppanuusmallilla toteutettu
rakennushanke.

Huhtasuon koulu- ja päiväkotikeskus
toteutettiin kahdessa vaiheessa vuosina
2013–2015. Ensimmäinen vaihe, päiväkoti
ja erityiskoulu, valmistuivat 2013. Toisessa
vaiheessa valmistuivat yhtenäiskoulu ja yli
1 100 neliön liikuntahalli. Hankkeen pää-
suunnittelijana toiminut arkkitehti Timo
Koljonen Linja Arkkitehdit Oy:stä kertoo
suunnittelu-urakkansa alkaneen jo vuonna
2010, joten kokonaisuudessaan kyseessä
oli varsin pitkäkestoinen projekti.

– Elinkaari- ja kumppanuusmallilla to-
teutetussa kohteessa myös suunnittelija
on mukana aivan toisella tavalla kuin ta-
vanomaisissa hankkeissa. Yhteistyö jat-
kuu tiiviinä myös työmaavaiheessa ja siksi
elinkaarihankkeet ovat suunnittelijan kan-
nalta miellyttäviä, Timo Koljonen sanoo.

KESTÄVÄT JA HUOLTOVAPAAT
RAKENTEET
Elinkaari- ja kumppanuusmalli sekä Terve
talo -kriteeristö vaikuttivat Huhtasuon kou-
lu- ja päiväkotikeskuksen suunnitteluun ja
rakentamiseen monellakin tapaa. Raken-
teiden tuli olla mahdollisimman tiiviitä,
turvallisia, energiatehokkaita, kestäviä ja
huoltovapaita.

– Elinkaarimallilla toteutetuissa koh-
teissa ylläpidosta vastaava taho miettii
ymmärrettävästi materiaalivalintoja siten,
että ylläpitäminen olisi mahdollisimman
vaivatonta. Tiilijulkisivu on paitsi näyttävä,
myös kestävä ja huoltovapaa, Timo Koljo-
nen huomauttaa.

Huhtasuon koulu- ja päiväkotikeskuk-
sen rakennuksessa on paikalla valettu be-
tonirunko ja välipohjina ontelolaatat. Julki-
sivu on paikalla muurattua tiilipintaa, joka
on osaksi rapattua, osaksi puhtaaksi muu-
rattua ja sutimestarin saumalla viimeistel-
tyä karheaa malminruskeaa NRT-tiiltä, joka
on muurattu mustanharmaalla laastilla.

Koulurakennuksen kestävät väliseinät
ovat betoniharkkorakenteiset. Valoisien ja
raikkaiden sisätilojen maalatut seinäpinnat
ovat helposti siivottavia. Sisäseinistä löy-
tyy myös tiilipintaa.

Linja Arkkitehdit suunnittelee paljon
elinkaarikohteita ja ne sopivatkin Timo
Koljosen mukaan erittäin hyvin toimiston
pirtaan.

 HUHTASUON KOULU- JA
PÄIVÄKOTIKESKUS

	Jyväskylä
	Valmistunut: 2013 ja 2015
	Suunnittelija: Linja Arkkitehdit Oy
	Toteutusmalli: Elinkaarimalli, yhteis
työssä YIT Rakennus Suomi Oy ja
Caverion Suomi Oy

	Bruttoala: 16 000 m2

	Runko: Paikalla valettu sisäkuori,
ulkoseinä betonielementti

	Paikalla muurattu tiilijulkisivu
	Kustannukset n. 55 miljoonaa euroa

Huhtasuon koulu- ja päiväkotikeskuksen
värikäs, leikkisä julkisivu antaa sisäpihan suuntaan.

Teksti Dakota Lavento Kuvat Linja Arkkitehdit Oy, kuvaajat Im
agokuva ja Toni Pallari

21
Kivestä m

uuraam
alla

”Tiilijulkisivu on
paitsi näyttävä,
myös kestävä ja
huoltovapaa.”

– Elinkaarimallissa osapuolet rakenta-
vat kuin itselleen. Investointikustannusten
lisäksi tarkastellaan materiaali- ja rakenne-
valintojen aiheuttamia elinkaarikustannuk-
sia, jotka toki muodostuvat huomattavasti
suuremmiksi. Valinnoissa painotetaan kes-
tävyyttä ja ylläpidettävyyttä, hän sanoo.

Toimiston elinkaarimallilla toteute-
tuista kohteista tuorein on tammikuussa
Kokkolaan valmistunut Torkinmäen koulu
ja päiväkoti, jossa on puhtaaksimuuratut
julkisivut. Hämeenlinnassa on puolestaan
rakenteilla Nummen avoimen oppimisym-
päristön palvelukeskus, joka valmistuu
2018. Espooseen toimisto on suunnitel-
lut kaksi elinkaarimallilla toteutettavaa tii-
lijulkisivuista kohdetta: Kirstin alakoulun ja
päiväkodin sekä Viherlaakson yläkoulun ja
lukion.

MYÖS KÄYTTÖ MÄÄRITTI VALINTOJA
Huhtasuon koulu- ja päiväkotikeskuksen
rakennuttaja Jyväskylän kaupungin Tila-
palvelu sai elinkaarimallista niin hyviä ko-
kemuksia, että uusia hankkeitakin samalla
mallilla mielellään toteutettaisiin, kunhan
vain sopivia vastaan tulisi.

Arkkitehti Timo Koljosen mukaan elinkaari- ja
kumppanuusmallilla toteutetussa kohteessa myös
suunnittelija on mukana aivan toisella tavalla kuin
tavanomaisissa hankkeissa. Yhteistyö jatkuu tiivii-
nä myös työmaavaiheessa ja siksi elinkaarihank-
keet ovat suunnittelijan kannalta miellyttäviä.

Näyttävää tiilipintaa löytyy
myös sisätiloista.

Kiinteistökehityspäällikkö Mikko Lepo
kertoo, että kohde onnistui erittäin hyvin.
Kustannusarvio piti kutinsa ja laadun osal-
ta työn jälki on ollut erinomaista. Myös ai-
kataulu piti. Käyttäjätkin ovat olleet raken-
nukseen tyytyväisiä.

– Elinkaarihankkeen ideanahan tilaa-
jan kannalta on varmistua, että käyttöön

saadaan nimenomaan käyttäjän mielestä
parhaat mahdolliset tilat ja niihin toimin-
taympäristön kannalta vaatimusten mu-
kaiset olosuhteet.

Rakennusvaiheessa toteutusmalli nä-
kyikin siinä, että ratkaisuja ja materiaaleja
pyrittiin miettimään juuri tulevan käytön
kannalta. Tilat ovat joustavia ja yhdistet-
tävissä. Pinnat ovat tarkoituksenmukai-
sia, kestäviä ja helposti puhdistettavissa.
Automatiikka ohjaa talotekniikkaa tehok-

kaasti ja varmistaa,
että olosuhteet ovat
parhaat mahdolliset
ja rakennus toimii
energiatehokkaasti.

ELINKAARI

R
A

K
E

N

N U S H A N K K
E

I S
S

A

22

Kivestä m
uuraam

alla

Aito muuntojoustavuus
pidentää elinkaarta
Lahdessa kaksi monitoimitaloa rakentui samanaikaisesti
yhteisin tavoittein: monikäyttöisyys, muunneltavuus ja
energiatehokkuus. Normaalia pidemmät takuuajat
asetettiin turvaamaan rakentamisen laatua.

Lahdessa monitoimitaloille asetettiin
erittäin korkeat laatuvaatimukset,

joiden toteutumista seurattiin muun muassa
erittäin tarkalla työmaan valvonnalla.

 MONITOIMITALO JALO, LAHTI

	Arkkitehtisuunnittelu:
Arkkitehtitoimisto Hannu Jaakkola Oy

	Rakennuttaja: Lahden Tilakeskus
	SR-urakka, pääurakoitsijana
NCC Rakennus Oy

	Valmistunut 2015
	Julkisivut paikalla tiilestä muuratut
	Koulu, päiväkoti, kerhotilat, kirjasto,
Lahden Aterian palvelukeittiö ja
oppilashuollon tilat

	Bruttoala noin 8 500 neliötä
	Kokonaiskustannukset noin
22,3 miljoonaa euroa

Teksti Leena-Kaisa Sim
ola Kuvat Voitto Niem

elä
23

Kivestä m
uuraam

alla

Lahden Jalkarannassa monitoimitalo Jalo
ja Liipolassa Onni ovat ottaneet paikkansa
alueen lasten ja asukkaiden yhteisinä tiloi-
na. Niin oli tarkoituskin. Rakennukset eivät
hiljene koulupäivän päätteeksi, vaan esi-
merkiksi liikuntatilat on mitoitettu alueen
asukkaiden tarpeisiin ja neuvottelutilat
ovat käytettävissä. Taloisäntä koordinoi
monitoimitalojen ulkopuolista käyttöä.

Monikäyttöisyys toteutuu hyvin, sa-
moin muutkin tavoitteet.

Jalossa on runkoratkaisuna pilaripalk-
kijärjestelmä ja kantavat ulkoseinät. Sisällä
kantavia seiniä ei juuri ole. Joustavan run-
koratkaisun ansiosta talotekniikka, tilajako
ja pintamateriaalit voidaan uusia tarpeen
mukaan. Jalo on myös laajennettavissa
kolmesta kohdasta.

Rakennus on aidosti muuntojoustava,
mikä pidentää rakennuksen elinkaarta ja
vaikuttaa siten koko elinkaaren aikaisiin
kokonaiskustannuksiin.

Onnin ja Jalon uudenlaiset tilakonsep-
tit ja monikäyttöisyys toivat Lahden kau-
pungille Raklin Vuoden rakennuttaja-pal-
kinnon. Tilaratkaisut tukevat nykyistä
oppimiskäsitystä.

Energiatehokkuudestakin on selvä
näyttö. Onni oli pilottikohteena Finnish
Green Building Councilin Rakennusten
elinkaarimittarit -projektissa. Rakennuksen
energiatehokkuusluku on 120.

Monitoimitalojen tilat ovat käytössä myös
muutenkin kuin kouluaikoina.

Onnin ja Jalon uudenlaiset tilakonseptit ja
monikäyttöisyys toivat Lahden kaupungille
Raklin Vuoden rakennuttaja-palkinnon.

YHTEINEN VASTUU ELINKAARESTA
Lahden Tilakeskuksen projektipäällikkö
Tomi Tenhunen sanoo, että rakennuksen
elinkaareen vaikuttavat monet päätökset ja
päättäjät.

– Omistaja ja suunnittelija pystyvät
omilla päätöksillään vaikuttamaan paljon-
kin. Jo materiaalivalinnat tulee tehdä siten,
että ne ovat pitkäikäisiä ja helppohoitoisia.
Tämä koskee myös ulkoalueita.

– Me teimme kustannuslaskelmia mo-
nitoimitalojen teoreettisilla käyttöajoilla ja
tarkastelimme erityisesti rakenteita, jotka
saattaisivat tarvita suurempaa huoltoa ja
uusimista.

– Eri sidosryhmien tulee sitoutua pro-
jektiin ja sen toteutukseen vakavasti. On
hyvin lyhytnäköistä ajatella, että oma vas-
tuu kestää vain rakennusajan. Varsinkin
koulurakentamisessa pitää toimia paljon
pidemmällä perspektiivillä, Tenhunen huo-
mauttaa.

Molemmissa monitoimitaloissa onkin
normaalia pidempi eli viiden vuoden takuu-
aika. Sen tavoitteena on tietenkin rakenta-
misen korkea laatu.

RISKIANALYYSI VALVONNAN APUNA
Lahdessakin uusien koulutilojen rakenta-
miseen päädyttiin osin entisten tilojen si-
säilmaongelmien vuoksi. Monitoimitaloille
asetettiin erittäin korkeat laatuvaatimuk-

set, joiden toteutumis-
ta seurattiin muun
muassa erittäin tarkalla
työmaan valvonnalla. Val-
vonnan pohjana oli urakoitsijan kanssa
tehty riskianalyysi.

– Pohdimme, mitä ongelmia rakennus-
aikana voi tulla ja miten ne voidaan välttää,
Tomi Tenhunen sanoo.

– Kartoitimme, missä kohtaa projektia
ovat suurimmat riskit ja niiden aiheuttamat
mahdolliset haitat. Haitta-asteet pisteytet-
tiin ja tehtiin suunnitelmat, miten tarvit-
taessa toimitaan. Kun projektin jossakin
vaiheessa riskipisteet olivat korkealla, or-
ganisaatio oli erityisen valppaana.

Monitoimitalot toteutettiin SR- eli suun-
nittele ja rakenna -urakoina.

– Urakkamuoto valittiin, koska tällä
toimintamallilla saadaan rakennusaikaa ly-
hyemmäksi. Kun alkuvaiheessa on päätet-
ty isot asiat kuten tilojen laajuus, voidaan
jo aloitella rakentamista. Runkovaiheessa
voidaan sitten suunnitella yksityiskohtia,
Timo Tenhunen sanoo.

– Pyyhekoukkujen paikkoja ei tarvitse
tietää vielä silloin, kun kuokka isketään en-
simmäisen kerran maahan.

ELINKAARI

R
A

K
E

N
N U S H A N K K

E
I S

S
A

24

Kivestä m
uuraam

alla

ESPOO PERUSKORJAA
KOULUJA ELINKAARIMALLILLA

Suunnittelu-
vastuu nyt
toteuttajalla
Espoo peruskorjaa koulujaan elinkaari-
mallilla, jossa toteuttaja sitoutuu
koulun ylläpitoon ja kiinteistön hoitoon
25 vuodeksi. Suunnitteluvastuun kantava
toteuttaja pystyy myös vaikuttamaan:
esimerkiksi Mainingin koulussa vaihdet-
tiin levyväliseinät muuratuiksi ylläpidolta
saadun palautteen pohjalta.

Espoon Kivenlahdessa sijaitseva Mainingin
peruskoulu on rakennettu vuonna 1974.
Täydellisessä peruskorjauksessa uusittiin
koulun kaikki sisäpuoliset osat, talotekniikka
ja runkoa täydentävät rakenteet.

 MONITOIMITALO ONNI, LAHTI

	Arkkitehtisuunnittelu: Arkkitehtitoimisto
Aarne von Boehm Oy

	Rakennuttaja: Lahden Tilakeskus
	SR-urakka: pääurakoitsija
SRV Rakennus Oy

	Valmistui 2015
	Päiväkoti, koulu ja kirjasto
	Julkisivu paikalla muurattu punatiili
	Bruttoala noin 6 500 neliömetriä
	Kokonaiskustannus noin 17 miljoonaa
euroa

Teksti Sirkka Saarinen Kuvat Espoon kaupunki, aineistopankki ja NCC
25

Kivestä m
uuraam

alla

Espoon elinkaari-koulukorjausten raken-
nuttaja on Kiinteistö Oy Espoon Toimitilat.

– Ykköskorin koulut, Hansakallio,
Soukka ja Karamalmis skola, toteutettiin
vuosina 2009–2011. Kakkoskorin Espoon-
lahti, Karakallio ja viimeisenä Maininki Ki-
venlahdessa, toteutettiin 2013–2015. Nyt
ovat lähdössä toteutukseen Lintuvaara ja
Päivänkehrä, toimitusjohtaja Harri Kivinen
luettelee.

Olennaisin ero koulukorjausten korien
välillä on Kivisen mukaan se, että ensim-
mäisen korin kouluissa suunnitteluvastuu
oli kaupungilla, toisessa ja kolmannessa
korissa toteuttajalla.

– Kakkoskorissa toteuttaja, kaikki kor-
jaukset kvr-urakoinut NCC, jatkoi suunnit-
telua kaupungin hankesuunnitelman poh-
jalta, hän tarkentaa.

Suunnitteluvastuuta siirrettiin toteutta-
jalle ensimmäisen korin peruskorjauksista
saatujen kokemusten pohjalta.

– Kun toteuttaja saa enemmän suun-
nitteluvastuuta, he pystyvät vaikuttamaan
ratkaisuihin, jotka puolestaan vaikuttavat
25 vuoden aikaiseen huolto- ja kunnossa-
pitotarpeeseen, Kivinen perustelee.

Erityisesti toteuttajan palvelujakson
henkilökunnalta saatu palaute on osoit-
tautunut hyödylliseksi.

Elinkaarihankkeessa vastuukysymys
on Kivisen mukaan varsin selkeä:

– Lähtökohta on, että toteuttaja vas-
taa. Hankekohtaisesti on luonnollisesti yk-
sityiskohtia, joista keskustellaan. Kokonai-

”Kun sitoutuu
25 vuodeksi,
on voitava päästä
valitsemaan yllä­
pitoon vaikuttavia
ratkaisuja.”

– Meillä on suunnitteluvastuu, mutta
reunaehdot määrittelee kaupunki. Korjaus
hankkeissa, jossa esimerkiksi runko säily-
tetään, toteuttaja ei pääse aloittamaan
suunnittelua täysin puhtaalta pöydältä,
hän sanoo.

Näin Mainingin koulussakin, jossa pro-
fessori Osmo Lapon suunnittelema puna-
tiili-ilme säilyi myös peruskorjauksessa.

– Punatiilihän kestää, suurempi haas-
te on se mitä on punatiilen takana. Purka-
minen johtuu usein siitä, että eristeet on
vaihdettava, Ahlroos sanoo.

25 vuoden elinkaarivastuussa on Ahl
roosin mukaan myös omat rajoitteensa.

– Vaikka mosaiikkibetoni voisi kestä-
vyyden ja kunnossapidon kannalta olla ko-
ko elinkaaren kannalta parempi kuin 10 vuo-
den välein vaihdettava muovimatto, tuottoa
ja tulosta ei voida laskea sen mukaan.

– Suunnitteluvastuun pitää olla ehdot-
tomasti toteuttajalla. Kun sitoutuu 25 vuo-
deksi, on voitava vaikuttaa ylläpitoon vai-
kuttaviin ratkaisuihin.

Ahlroosin mukaan korjaushankkeissa
on myös tärkeää sopia, kuka ottaa vastuun
jäljelle jäävistä rakenteista, kuten perustuk-
sista ja rungosta.

– Samoin toiminnallinen vastuu: kel-
paavatko tämän päivän koulun tilat 25 vuo-
den kuluttua. Esimerkiksi vanhat koulut voi-
mistelusaleineen eivät tue digitalisaation
myötä kehittyviä ylioppilaskirjoituksia, hän
kertoo esimerkin, joka realisoituessaan voi
tarkoittaa isojakin muutoksia koulutiloissa.
Niistä on elinkaarihankkeissa sovittava.

suuteen suhteutettuna ne ovat kuitenkin
varsin pieniä, hän sanoo.

– Luonnollisesti kaupunki asettaa reu-
naehdot, yhtäältä tilatarpeet ja niiden vaa-
timusten määrittely, toisaalta itse palvelu-
kuvaus, sopimusajat, maksumekanismit,
mahdolliset hyvitykset tai vähennykset. Jo-
kainen elinkaarihanke on varsin monimutkai-
nen sopimuspaketti, Kivinen huomauttaa.

VASTUU JA VALTA KÄSI KÄDESSÄ
– NCC:llä on jo viitisentoista toteutettua
elinkaarihanketta eri puolilla Suomea, las-
kee korjausrakentamisen toimialajohtaja
Vesa Ahlroos.

Työmaan näkökulmasta elinkaarihan-
ke ei hänen mukaansa rakentamiseltaan
sinällään eroa normaalista kilpailu-urakas-
ta kahden vuoden takuulla.

– Työmaa toteuttaa hyvää laatua, te-
kee niin kuin on sovittu ja suunniteltu. Toi-
nen ei voi olla paremmin tehty kuin toinen,
hän sanoo ja tarkentaa, että suunnittelu-
vastuu näkyy tietysti työmaalla omien rat-
kaisujen ansiosta.

 MAININGIN KOULU

	Valmistunut: 1974
	Arkkitehtisuunnittelu: professori Osmo
Lappo

	Bruttopinta-ala: noin10 000 m2

	Peruskorjaus: 2014–2015, 17 kuukautta
	Rakennuttaja: Espoon kaupunki Tila
palvelut liikelaitos

	Arkkitehtisuunnittelu: Jeskanen &
Repo & Teränne Arkkitehdit Oy

	Elinkaariurakka: KVR-urakoitsijana
NCC Suomi Oy

	Kustannusarvio: 16,5 miljoonaa euroa

ELINKAARI

R
A

K
E

N

N U S H A N K K
E

I S
S

A

26

Kivestä m
uuraam

alla

Muurattu julkisivu painaa yleensä kymmeniä tonneja ja siihen kohdistuu hyvin suuria vaaka
voimia tuulenpaineesta ja imusta. Nämä voimat siirretään rakennuksen runkoon muuraus
siteillä, jotka on mitoitettava eurokoodien mukaan kohdekohtaisesti ja laskettava määrätarve
jokaiselle julkisivun rakennetyypille erikseen. Rantarakentamisessa mitoitustuulikuormat ja
muuraussiteille asetettavat vaatimukset ovat suurempia kuin sisämaassa.

JULKISIVUUN SUURIA VAAKAVOIMIA TUULENPAINEESTA JA IMUSTA

Muuraussiteet on mitoitettava
kohde- ja rakennusosakohtaisesti

Muuraussiteiden CE-merkintä tuli pakolli-
seksi 1.7.2013. Eurokoodin vaatimusten
mukaan suunnitelluilta rakennuksilta edel-
lytetään myös muuraussiteiden kohde- ja
rakennekohtaista mitoitusta Eurokoodin
vaatimusten mukaan.

Muuraussiteitä sekä muita muuraus-
tarvikkeita ja -työkaluja kehittävän, val-
mistavan ja markkinoivan Amutek Oy:n
toimitusjohtajan Tuija-Leena Rikkolan
mukaan rakennusalalla törmää kuitenkin
edelleen toistuvasti käsitykseen, jonka
mukaan neljä halkaisijaltaan neljän mm:n

suoraa muuraussidettä neliömetriä kohti
on riittävä ”mitoitus” lähes missä tahansa
rakennuskohteessa.

– Tällainen esimerkkikuva on ollut
vanhassa Suomen rakentamismääräysko-
koelman muurattuja rakenteita koskevas-
sa osassa B8. Yli puolessa rakennuskoh-
teista muuraussiteiden määrää ei ole tällä
hetkellä mitoitettu laskennallisesti millään
tavalla. Tuskin mitään muita rakenteita jä-
tetään mitoittamatta määräysten mukaan
niin paljon kuin muuraussiteissä saatetaan
tällä hetkellä tehdä. Onneksi tietoisuus

muuraussiteiden merkityksestä ja mitoi-
tuksesta kasvaa kuitenkin koko ajan, Tui-
ja-Leena Rikkola sanoo.

Jos esimerkiksi rakennus, jonka kor-
keus on 21 metriä sekä leveys ja syvyys
24 metriä, sijaitsee vaativimmassa maas-
toluokassa meren rannalla, tarvittava
muuraussiteiden määrä voi olla jopa 2–3
-kertainen verrattuna samanlaiseen ra-
kennukseen, joka rakennetaan sisämaa-
han kaupunkialueelle. Rakennuksen koko
ja korkeus sekä ympäröiviä rakennuksia
ja maastoa korkeammalle ulottuvien

Teksti Sam
psa Heilä Kuvat Olli Urpela ja Akutek Oy

Asentaja Sergei Dzura Itä-Vantaan Rakennus Oy:stä ja
vanhempi työnjohtaja Jaakko Skurnik (oikealla) Skanska
Talonrakennus Oy:stä seuraavat, kun tekninen myyjä
Aki Räsänen Amutek Oy:stä tekee muuraussiteen
vetokoetta.

27
Kivestä m

uuraam
alla

kerrosten määrä vaikuttavat paljon raken-
nukseen kohdistuvien voimien sekä muu-
raussiteiden määrän mitoitukseen.

– Suuressa rakennuksessa purjepin-
taa on paljon, ja muurattuihin julkisivuihin
kohdistuu voimakkaasta ja puuskittaises-
ta tuulesta sekä sen aiheuttamasta imusta
hyvin suuria veto- ja puristusvoimia, Rikko-
la muistuttaa.

MUURAUSSITEILTÄ VAADITAAN
LUJUUTTA JA LIIKEVARAA
Tuija-Leena Rikkola painottaa myös, ettei
pelkkä muuraussiteen paksuus kerro vält-
tämättä juuri mitään sen lujuusominai-
suuksista ja mitoitusarvoista.

– Esimerkiksi puristuspuolella tietyllä
muuraussiteellä kansallinen mitoituskestä-
vyysarvo voi olla jopa 5-6 -kertainen suh-
teessa jonkin toisen muuraussiteen arvoon
tietyllä siteen toimivalla pituudella. Veto-
puolella erot voivat olla jopa 11-kertaiset.

Jo kuusikerroksisessa rakennuksessa,
jonka korkeus on 21 metriä ja liikuntasau-
mojen väli 12 metriä, pelkkä kuorimuurin
paino on yhdellä liikuntasaumavälillä 130
mm:n tiilestä muurattuna noin 65 tonnia.

– Koko tämä valtava paino seisoo pe-
rustusten varassa täysin muusta raken-
nuksesta erillisenä seinämänä ja tukeutuu
vaakasuunnassa rakennuksen runkoon lä-
hes yksinomaan muuraussiteiden varassa.”

Muuraussiteiden tehtävänä on veto- ja
puristusvoimien siirtäminen julkisivun si-
sä- ja ulkokuoren välillä ja samalla sallia
kuorien välinen rajattu liike esimerkiksi si-
sä- ja ulkokuoren materiaalien erilaisesta

lämpölaajenemisesta johtuen. Muuratun
ulkokuoren lämpötila vaihtelee huomatta-
vasti eri vuoden- ja vuorokaudenaikoina.

TUULENPAINE JA IMU
MITOITUSKUORMINA
Muuraussiteiden vähimmäismäärä neliö-
metriä kohti lasketaan Eurokoodin 6 yhtä-
lön 6.20 mukaan.

Ensin lasketaan rakennuskohteen aset-
tamat vaatimukset muuraussiteiden kes-
tävyydelle eli käytännössä tuulenpaineen
aiheuttama puristusvoima WEd ja imun ai-

Sen jälkeen valitaan muuraussiteen malli
runkomateriaalin ja julkisivumuurauksessa
käytetyn laastin mukaan, Rikkola sanoo.

Hän muistuttaa, että kuuden met-
rin korkeusraja koskee rakennetta, jossa
muuraussiteitä käytetään, ei koko raken-
nuksen korkeutta. Esimerkiksi nauhaikku-
noiden ala- ja yläpuolisessa muurauksessa
voidaan yleensä hyvin korkeassakin raken-
nuksessa käyttää suoria muuraussiteitä.

Amutekin valikoimissa on toistakym-
mentä erimallista muuraussidettä. Muu-
raussiteen malli valitaan riippuen siitä
kiinnitetäänkö se esimerkiksi betoniin, be-
tonivaluun tai -elementtiin, puu-, teräs- tai
tiilirunkoon ja onko muurattu julkisivu esi-
merkiksi 85 tai 130 mm:n poltettu tiili tai
Kahi Facade -julkisivu.

Seuraavaksi valitaan rakennuksessa
kussakin rakennetyypissä käytettävään
muuraussiteeseen oikea pituus. Muuraus-
siteen toimiva pituus on julkisivun sisä- ja
ulkokuoren välinen etäisyys. Kokonaispi-
tuudessa on huomioitava lisäksi asennus-
syvyydet runkoon ja julkisivutiilen laasti-
saumaan.

PURISTUS- JA VETOKESTÄVYYDEL-
LE KANSALLISET MITOITUSARVOT
Valmistajat antavat erityyppisille ja -malli-
sille sekä eripituisille muuraussiteille suo-
ritustasoilmoituksen mukaiset DoP-arvot,
joihin valmistaja vakuuttaa tuotteen pää-
sevän testitulosten perusteella ja jotka
ovat samat koko EU:n alueella. Näiden
arvojen pohjalta lasketaan muuraussi-
teen kansalliset mitoitusarvot sekä puris-
tuskestävyydelle Fd että vetokestävyydel-
le Fd. Varmuuskertoimina mitoitusarvojen
laskennassa käytetään murtorajatilan ra-
kenteen materiaalin osavarmuusluvun ja
materiaalin osavarmuusluvun kansallisia
arvoja.

Muuraussiteiden määrä saadaan jaka-
malla rakennukselle määritetty tuulen mi-
toituspaine WEd julkisivun pinta-alaa kohti
muuraussiteen puristuskestävyyden kan-
sallisella mitoitusarvolla Fd ja rakennuk-
sen mitoitusimun arvo WEd muuraussiteen

Muurari Emil Perkmann Polar-Muuraus Oy:stä
muuraa yhdellä liikuntasaumavälillä kymmeniä
tonneja painavaa tiilijulkisivua, joka tukeutuu
vaakasuunnassa rakennuksen runkoon lähes
yksinomaan muuraussiteiden varassa.

”Yli puolessa
rakennuskohteista
muuraussiteiden
määrää ei ole tällä
hetkellä mitoitettu
laskennallisesti
millään tavalla”

heuttama vetovoima WEd neliömetriä koh-
ti. Nämä voimat lasketaan muun muassa
rakennuksen koon, käyttöiän sekä seuraa-
mus- ja maastoluokan perusteella.

Kun tuulen ja imun mitoituspaineet on
laskettu, valitaan kyseiseen kohteeseen ja
siinä käytettäviin erilaisiin julkisivurakentei-
siin oikean tyyppiset muuraussiteet.

– Alle kuuden metrin korkuisessa kuo-
rimuurissa voidaan monissa tapauksissa
käyttää kiinteitä eli suoria muuraussiteitä
ja yli kuuden metrin korkuisessa on käy-
tettävä liikkeen sallivia muuraussiteitä.

28

Kivestä m
uuraam

alla

vetokestävyyden kansallisella mitoitusar-
volla Fd. Näistä suurempi tulos valitaan
muuraussiteiden vähimmäismääräksi nt
neliömetriä kohti.

Koska muuraussiteillä on hyvin tärkeä
rakenteellinen tehtävä ja niiden on kyettävä
välittämään suuria voimia, Tuija-Leena Rik-
kola pitää hyvin huolestuttavana sitä, et-
tä muuraussiteiden mitoituksesta on jopa
karkean virheellisiä käsityksiä.

– Jos valmistaja ei ole ilmoittanut
murtotapaa, varmuuskertoimena on käy-
tettävä osavarmuuslukua 3,2. Olemme
kuitenkin törmänneet laskelmiin, joissa on
jätetty kokonaan huomioimatta kansalliset
varmuuskertoimet ja käytetty muuraussi-
teen valmistajan ilmoittamia DoP-arvoja
suoraan mitoitusarvoina. Tällöin muuraus-
siteiden määrä julkisivussa voi jäädä jopa
alle kolmasosaan vaatimusten mukaisesta
määrästä, mikä aiheuttaa merkittäviä tur-
vallisuusriskejä sekä riskejä rakenteiden
halkeilulle ja pitkäaikaiskestävyydelle, Tuija-
Leena Rikkola sanoo.

Hänen mukaansa joidenkin valmistaji-
en ilmoittamat DoP-arvot ovat hyvin puut-
teellisia tai selkeästi jopa virheellisiä.

– Markkinoilla on myös tuotteita, joil-
la on CE-merkintä, muttei riittäviä DoP-
arvoja tai muita tärkeitä mitoitusarvoja. Pa-
pereita nykyisin pyydetään, mutta niiden
sisältöä ei valitettavasti muuraussiteiden
osalta usein osata tulkita oikein. Muuraus-
siteet tulee olla CE-merkitty SFS-EN 845-1
mukaan.

Skanska rakentaa Mellunkylään Helsingin asunto
tuotantotoimisto ATT:lle 250 asumisoikeus- ja
vuokra-asuntoa. Kerrostalot muodostavat Kontu-
lantielle päin yhtenäisen, aaltoilevan 320 metriä
pitkän puhtaaksi muuratun tiilijulkisivun, johon
kohdistuu tuulenpaineesta suuria vaakavoimia.

ERISTEPAKSUUDEN KASVU
LISÄNNYT MITOITUSRISKEJÄ
Virheellisen mitoituksen aiheuttamia ris-
kejä lisää se, että lämmöneristepaksuudet
ja samalla muuraussiteiden pituudet ovat
kasvaneet huomattavasti aikojen kulues-
sa. Muuraussiteen puristusarvo on lähes
aina sitä heikompi, mitä pidempi muuraus-
siteen toimiva pituus on. Vetoarvoon muu-
raussiteen pituus ei juuri vaikuta.

Eri valmistajien lähes samannäköiset
muuraussiteet voivat poiketa ominaisuuk-
siltaan huomattavasti toisistaan.

– Muuraussiteiden valmistusmenetel-
missä ja niissä käytettävien terästen lu-
juusominaisuuksissa on hyvin suuria eroja.
Saan itse joidenkin valmistajien muuraus-
siteet helposti taivutettua U:n muotoon
käsivoimin. Silti meiltä saattaa työmaan
vastaava mestari kysyä mahdollisimman
helposti taivutettavia muuraussiteitä, kos-
ka muurari on sellaisia toivonut.

Muuraussiteiden vähimmäismäärä on
eurokoodien mukaan kaksi kappaletta ne-
liölle.

– Koska muuraussiteillä kiinnitetään
tyypillisesti myös lämmöneristeet runkoa
vasten, suositeltava määrä on vähintään
neljä muuraussidettä neliötä kohti. Näin
voidaan varmistua siitä, että lämmöne-
risteet painuvat riittävän tiiviisti runkoa
vasten ja tuuletusraon leveys toteutuu
suunnitelmien mukaisena. Liian kapea tuu-
letusrako vaikeuttaa myös liikkeen sallivien
muuraussiteiden toimintaa.

ERI MAISSA ERILAISET
KANSALLISET MITOITUSARVOT
Eri maissa on erilaisia varmuuskertoimia
ja määräyksiä muuraussiteiden osalta.
Esimerkiksi Ruotsissa muuraussiteiden
vähimmäismäärä on kolme kappaletta ne-
liölle, ja myös kansalliset varmuuskertoi-
met ovat Rikkolan mukaan erilaiset kuin
Suomessa.

Muuraussiteillä on niin tärkeä tehtävä,
ettei niiden laadusta ja lujuusominaisuuk-
sista kannata tinkiä. Lopullisessa valinnas-
sa on tärkeää huomioida myös työkustan-
nukset.

– Eräässä kohteessa laskelmat osoitti-
vat, että tiettyä halkaisijaltaan neljän mm:n
muuraussidemallia olisi tarvittu 11,1 kap-
paletta neliölle, mutta käyttämällä toista
viiden mm:n muuraussidemallia tarve oli
vain 4,6 kappaletta neliölle. Mitoitusarvol-
taan paremman muuraussiteen kappale-
hinta oli korkeampi, mutta asennustyö vä-
häisempi. Kokonaistaloudellisin vaihtoehto
kannattaa aina laskea tapauskohtaisesti,
Tuija-Leena Rikkola sanoo.

Amutek on kehittämässä muuraussi-
teiden laskentaohjelmaansa entistä pidem-
mälle yhteistyössä Tampereen ammatti-
korkeakoulun ja A-Insinöörien kanssa.

Muuraussiteiden määrä saadaan jakamalla rakennukselle määritetty tuulen mitoituspaine
(ja mitoitusimu) WEd julkisivun pinta-alaa kohti muuraussiteen puristuskestävyyden (ja vetokes-
tävyyden) kansallisella mitoitusarvolla Fd . Näistä suurempi tulos valitaan muuraussiteiden
vähimmäismääräksi nt neliömetriä kohti.Tämä laskutapa on Eurokoodin 6 yhtälön 6.20 mukainen.

29
Kivestä m

uuraam
alla

Englannin Itä-Anglian yliopistossa tehdyn kansainvälisen tutkimuksen
mukaan nykykaupungit ovat merkittävä, laskelmissa laiminlyöty hiilinielu.

Kaupungit hiilinieluja

Teksti Nature Geoscience -lehti Kuva Tiina Kaskiaro

30

Kivestä m
uuraam

alla

Arvioiden mukaan sementin valmistuk-
sesta syntyvät päästöt muodostavat noin
viisi prosenttia kaikista maailman hiilidiok-
sidipäästöistä. Koko ilmastonmuutoskes-
kustelun ajan onkin pidetty selvänä, että
sementtiteollisuus on yksi pahimmista il-
makehän hiilidioksidin lähteistä.

Tämä tuore tutkimus esittää asiasta lä-
hes päinvastaisen tulkinnan. Tutkimuksen
tulokset julkaistiin arvovaltaisessa Nature
Geoscience -lehdessä.

Rakentamisessa käytetyn betonin kar-
bonatisoitumisen ansiosta sementin val-
mistuksessa syntyvistä hiilidioksidipääs-
töistä saadaan valtaosa kompensoitua.
Tämä unohdetaan usein, kun tarkastellaan
rakentamisen elinkaaren aikaisia päästöjä.

HIILIDIOKSIDIA PALAUTUU
RAKENTEESEEN
Karbonatisoituminen on kemiallinen re-
aktio, jossa osa hiilidioksidista palautuu
takaisin rakenteeseen sen käytön ja eri-
tyisesti kierrätysvaiheen aikana sementin
reagoidessa ilman hiilidioksidin kanssa.
Kyseessä on hidas prosessi, joka on pysy-
vä osa sementistä valmistettujen materi-
aalien elinkaarta. Kun materiaalit kuluvat,
hiilidioksidi leviää niiden huokosiin ja syn-
nyttää kemiallisen reaktion, joka alkaa ma-
teriaalin pinnalta ja siirtyy vähitellen sisem-
mälle rakenteeseen.

Laastit sitovat hiilidioksidia suhteessa
vielä enemmän kuin betoni. Tämä johtuu
siitä, että laastia levitetään usein ohuiksi
kerroksiksi rakennusten ulkopinnoille, jolloin
myös karbonatisaatio on tehokkaampaa.

Betoni on kuitenkin suurin yksittäinen
materiaali hiilinielujen synnyssä, koska noin
70 prosenttia kaikesta valmistetusta se-
mentistä käytetään betonin valmistukseen.

MILJARDI TONNIA PÄÄSTÖJÄ TA-
KAISIN VUOSITTAIN
Tutkimuksen mukaan maailmassa tällä
hetkellä olemassa olevat rakenteet sitovat

vuodessa miljardi tonnia ilmakehän hiili-
dioksidia.

Vuosina 1930–2013 hiilidioksidia on
sitoutunut yhteensä 4,5 gigatonnia. Lu-
ku on vajaa puolet siitä määrästä, joka
sementin valmistuksessa on vapautunut
tuolla ajanjaksolla. Tosin tähän lukuun ei
ole otettu mukaan sementin valmistukses-
sa käytettävien fossiilisten polttoaineiden
tuottamia päästöjä.

Vuosina 1980–2013 syntyneistä vuo-
sittaisista sementin valmistusprosessin
päästöistä arviolta 44 prosenttia saadaan
tasattua hiilinielulla.

Ennen vuotta 1982 suurin osa hiili-
dioksidista otettiin talteen Euroopassa ja
Yhdysvalloissa. Vuodesta 1994 alkaen Kii-
nassa käytetyt betonirakenteet ovat ime-
neet enemmän hiilidioksidia kuin kaikki
muut tutkimuksen alueet yhteensä johtu-
en maan nopeasti lisääntyvästä kaupunki-
rakentamisesta.

KARBONATISAATIO LISÄÄNTYY
VAUHDILLA
Vuosina 1990–2013 hiilidioksidin vuosit-
tainen imeytyminen on lisääntynyt vauh-
dilla, lähes kuusi prosenttia vuodessa. Tä-
mä johtuu siitä, että betonirakennusten ja
infrastruktuurin määrä lisääntyy ja myös
vanhenee, jolloin betonia puretaan ja kier-
rätetään.

Kun betonirakennus puretaan ja be-
toni murskataan, esiin tulee aikaisemmin
rakenteen sisällä ollutta betonia. Tämä
kiihdyttää karbonatisaatiota. Kiinassa ra-

kenteiden keskimääräinen kestävyys on
noin 35 vuotta, kun taas Yhdysvalloissa ja
Euroopassa vajaat 70 vuotta. Tämän takia
karbonatisaatio on lisääntynyt ja hiilidiok-
sidin imeytyminen kiihtynyt viime vuosina.

Kun otetaan huomioon viimeisen 50
vuoden aikana rakennettujen betonira-
kenteiden suuri määrä ja niiden arvioitu
purkaminen, murskaus ja uudelleenkäyt-
tö, voidaan odottaa rakenteiden synnyttä-
mien hiilinielujen lisääntyvän myös tulevai-
suudessa.

SUURI JA UNOHDETTU HIILINIELU
Hallitustenvälisen ilmastonmuutospanee-
lin IPCC:n päästöinventaarioiden ohjeis-
tus tarjoaa keinoja hiilidioksidipäästöjen
määrittämiseen sementin valmistuksessa,
mutta siinä ei kuitenkaan oteta huomioon
karbonatisaation aikana imeytyvää hiili-
dioksidia.

Englannissa valmistuneen tutkimuk-
sen johtava tutkija, professori Dabo Guan
toteaa, että rakenteiden hiilinielun suuruus
oli ratkaiseva maailmanlaajuiselle hiilidiok-
sidin kiertokululle vuosina 1930–2013.

– Olemassa olevat rakenteet ovat suuri
ja unohdettu hiilinielu, joka pitäisi huomi-
oida päästöinventaarioissa ja hiilidioksidia
koskevissa laskelmissa.

– Hiilidioksidipäästöjen vähentämises-
sä pitäisikin priorisoida fossiilisten polttoai-
neiden päästöjen eikä sementin päästöjen
vähentämistä, koska sementin valmistuk-
sessa syntyy myös hiilinielu.

Rakentamisessa käytetyn betonin karbonatisoitu
misen ansiosta sementin valmistuksessa synty-
vistä hiilidioksidipäästöistä saadaan valtaosa kom-
pensoitua. Tämä unohdetaan usein, kun tarkastel-
laan rakentamisen elinkaaren aikaisia päästöjä.

Karbonatisoitumiseksi
kutsutaan betonin
neutraloitumisreaktioita
Reaktiot aiheutuvat ilman
sisältämän hiilidioksidin
CO2 tunkeutumisesta
betoniin, joka voidaan
esittää muodossa:
Ca (OH)2 + CO2–CaCO3 + H2O.
Karbonatisoituminen etenee
rintamana pinnasta alkaen.

Kalkkikivi

Kalkkikivi

Kalsiumkarbonaatti
hajoaa kalsiumoksidiksi

ja hiilidioksidiksi

Noin 50 % kalkki-
kivestä vapautuneesta
hiilidioksidista sitoutuu
takaisiin betoniin

Sementtiuuni

BetonirakenneBetonirakenne

Sementti

CO2

CO2

HIILEN KIERTO
BETONISSA

31
Kivestä m

uuraam
alla

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

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 / LECA
Puh. 010 44 22 00
www.leca.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

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

LÄMPÖÄ VARAAVAT
RAKENTEET

SÄÄSTÄVÄT ENERGIAA

KIVITALO ON
ENERGIATEHOKAS
JA MUKAVA ASUA

SISÄLÄMPÖTILAN
TASAISUUS,
ASUMISMUKAVUUS

VIILENNYS
LÄMMITYS

ÄÄNIERISTYS

SISÄILMAN
LAATU

KULUTUSPIIKKIEN
TASAANTUMINEN

SÄÄSTÖT OSTETUN
ENERGIAN
KULUTUKSESSA

LÄMMÖT
TALTEEN

HYÖTYJÄT OMISTAJA
 KÄYTTÄJÄ
 YMPÄRISTÖ
 YHTEISKUNTA

KATSO TÄSTÄ YHDELLÄ SILMÄYKSELLÄ,

MIKSI KIVITALO ON
ENERGIATEHOKKAIN
VAIHTOEHTO

