
4
Tiilisen julki-
sivun monet
mahdollisuudet

22
Oulun merellinen
Pateniemenranta

38
Kennoharkoista
arvotalo Töölöön

Ajankohtaista tietoa
kivipohjaisista

rakennusmateriaaleista

18. 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

Taitto i2
Painos 14 450 kpl
Kirjapaino
Grano

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

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

Kannen kuva:
Asunto Oy Samoan Falen kuvasi Daniel Reini.

14

6TIILISET JULKISIVUT	
 	Tiilinen julkisivu tarjoaa valtavan vaihtoehtojen kirjon	 4
 	Tiilistruktuurien kudelma	 6
 	Modernia opiskelija-asumista Jyväskylän sydämessä	 9
 	Urhea ilme muodolla ja tiilireliefeillä	 12

TIILILAATAT	
 	Gräsantörmä sai laadukkaan tiililaattajulkisivun	 14
 	Kansallisteatterin Pienen näyttämön julkisivu:

	 Pieteetillä toisinnettu	 17

 	Väinölän koulu sai uuden ilmeen kevytrappauksen avulla	 20

PATENIEMENRANTA
 	Oulun merellisin kaupunginosa	 22
 	Kivitalo meren rannalla täytti sukupolvien toiveet	 26
 	Ainutlaatuinen mahdollisuus	 31

 	Lammin Betoni etenee päästöloikassaan	 34

HARKKOKERROSTALOT
 	”Harkkorakenne erinomainen valinta”	 36
 	Kennoharkoista arvotalo Töölöön	 38
 	Kallioon nousi Suomen korkein harkkokerrostalo	 42

22

https://kivitaloinfo.fi/
http://www.kivifaktaa.fi

Alkanut syksy on tuonut mukanaan yhä lisää ikäviä uutisia rakentajille.
Heikosta suhdannetilanteesta ja rakennusalan yritysten ahdingosta on
uutisoitu viime viikkoina paljon. Syyt ovat selviä: nousseet lainakorot ja
kallistuneet elinkustannukset ovat vaikuttaneet voimakkaasti kuluttaji-
en käytökseen, mikä puolestaan näkyy asuntomarkkinan hyytymisenä.

Ihmisten varovaisuus tehdä asumiseen liittyviä suuria päätöksiä on hyvin
ymmärrettävää tilanteessa, jossa niin oma kuin julkinen talous on tiukalla
ja tulevaisuudessa on poikkeuksellisen paljon epävarmuutta.

Asuntojen tarve ei kuitenkaan ole katoamassa. Etenkin kasvavilla kau-
punkiseuduilla kohtuuhintaisista asunnoista on jo nyt pulaa. Se tulee
vain syvenemään tulevina vuosina, jos rakentaminen sakkaa pahasti pi-
temmäksi aikaa.

Suuret rakennusprojektit eivät toteudu käden käänteessä. Ongelma ei
siis ole noin vain korjattavissa, jos ja kun suhdanne taas ennen pitkää el-
pyy. Tämän vuoksi onkin erittäin tärkeää, ettei alan yritysten anneta kaatua.

Tuore hallitus joutunee perustelemaan tarkoin jokaisen käyttämänsä
euron. Kuitenkin tässä tilanteessa, jossa yhtään yritystä eikä työpaikkaa
ole varaa menettää, valtion avulle on paikkansa. Oikein ajoitettu elvytys
maksaa kyllä itsensä takaisin – etenkin rakentamisessa, jossa jopa lähes
puolet käytetystä tuesta palautuu veroeuroina takaisin.

Synkistä ajoista huolimatta meille on taas valmistunut monia hienoja
tiili- ja harkkorakenteisia kohteita, joita on toteutettu sekä perinteisin että
moderneimmin keinoin. Näitä esittelemme ylpeinä taas tässäkin lehdes-
sämme. Toivotankin lehden parissa lukuiloa ja pientä piristystä synkältä
näyttävään syksyyn. Muistattehan myös välillä käydä katsomassa, mitä
kiinnostavaa ja hyödyllistä löytyy kivitaloinfo.fi-sivustolta!

Lukuiloa!

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

38

26

Rakentaminen
on tie tule
vaisuuteen

http://kivitaloinfo.fi

Tiili inspiroi suunnittelijoita visuaalisesti mielenkiintoisiin ja
ympäristöä elävöittäviin julkisivuihin. Eri tiilivärejä ja limityksiä
luovasti yhdistelemällä tilijulkisivusta muodostuu modernia ja
kestävää, kaikille nähtävissä olevaa katutaidetta.

TIILINEN
JULKISIVU
tarjoaa valtavan
vaihtoehtojen
kirjon

Tiilien käyttö antaa suunnittelijoille ja raken­
nuttajille lukemattomia vaihtoehtoja julkisi­
vujen toteuttamiseen. Erilaisia tiiliä, värejä ja
muuraustekniikoita yhdistelemällä saadaan
moniilmeisiä, yksilöllisiä ja jopa rohkeita julki­
sivuja. Kestäviä, energiatehokkaita ja vika­
sietoisia kaikki.

Tiilien valikoima on nykyisin runsas. Perinteisten kokojen lisäksi mark-
kinoilla on monia matalampia ja lankkumaisia tiiliä. Tiilen koon li-
säksi myös saumauksen paksuus, väri, muoto ja syvyys vaikuttavat
lopputulokseen. Lopullinen julkisivu voi olla puhtaaksimuurattu tai
pintakäsitelty.

Tiili antaa suunnitteluun vapautta, mutta samalla haastaa ammat-
titaitoisia muurareita – joita onneksi Suomesta löytyy.

Seuraavilla sivuilla esitellään kolme kohdetta, joiden
tiilijulkisivut on tehty kestämään katseita ja aikaa.

KIVESTÄ MUURAAMALLA 2/20234

Viime vuosina rakennetuissa
tiilijulkisivuissa tiiltä on käytetty
ilahduttavan monipuolisesti.

KIVESTÄ MUURAAMALLA 2/2023 5

Tiilistruktuurien
kudelma
Asunto Oy Samoan Falen julkisivu on
suunnittelun ja muuraustyön taidonnäyte.

KIVESTÄ MUURAAMALLA 2/20236

Helsingin Jätkäsaareen, meren äärelle Melkin-
laiturin alueelle valmistuneen asuinkerrostalon
tiilijulkisivu on häkellyttävän monimuotoinen,
kun sitä malttaa tarkastella vähän kauemmin.
Rakennusta kannattaa katsella ensin kauem-
paa ja lähestyä rauhassa. Se palkitsee, sillä sil-
mä poimii yhä uusia yksityiskohtia.

Kaikkiaan 44:n asunnon kerrostalo voisi olla
jykevä tiilimuuri, mutta suunnittelija on päätynyt
jakamaan sen pienempimittakaavaisiin massoi-
hin viherhuonevyöhykkeillä, mikä korostaa jul-
kisivun elävyyttä. Rakennuksen omanlaisessa
maantasokerroksessa on liiketiloja.

As. Oy Samoan Fale valmistui kuluvana vuon-
na. Sen perustajaurakoitsijana toimi Oulun
Rakennusteho Oy. Suunnittelusta vastasi Arkki-
tehtitoimisto INARO.

LAADUKAS JULKISIVURATKAISU
Kaavamääräyksessä edellytettiin laadukasta
julkisivuratkaisua, mikä Helsingin uusilla asuin
alueilla pitkälti tarkoittaa kivi- tai puuaineisuutta.
Kohteen pääsuunnittelijana toiminut arkkitehti
SAFA Vesa Humalisto sanoo, että paksu tiilimuu-
ri sopii kaupunkikuvallisesti Jätkäsaareen hyvin
ja oli kohteeseen luonteva valinta.

Kohteessa onkin käytetty poltettua tiiltä mo-
nella tapaa: niin julkisivussa, katossa kuin pihalla.

– Puhtaaksimuurattu tiili on kestävä ja varma
valinta, sillä merenranta-alueella avomereltä pu-
haltava tuuli tuo julkisivuun vettä.

Tiilerin umpinainen Ruukintiili oli puolestaan
luonteva vaihtoehto. Sen säänkestävyys on erin-
omainen ja elinkaari useita satoja vuosia.

Suunnittelijat halusivat julkisivussa näkyviin
myös käden jälkeä, vanhaa teollista ympäristöä
heijastavaa tiilimateriaalia, johon Ruukintiili aja-
tuksellisesti sopii hyvin. Jokainen Ruukintiili on
oma yksilönsä, toista samanlaista tiiltä ei löydy.

– Jätkäsaaren alkupäässä sijaitsevat arkkiteh-
ti Lars Sonckin suunnittelemat tiiliset varasto-
rakennukset, nykyisin toki jo uudessa käytössä
hotellikompleksin osana, kaipasivat kohteeseen
vanhan teollisuusrakennuksen fiilistä. Sitä mo-
dernin siisti ja tasalaatuinen tiilimuuraus ei olisi
tuonut, Humalisto huomauttaa.

As. Oy Samoan Falen julkisivuissa on
kolmea eriväristä ruukintiiltä.

INNOVATIIVISTA ASUNTORAKENTAMISTA

Asunto Oy Samoan Fale oli suunnittelu

kohteena arkkitehtitoimisto INAROlle

monella tapaa mieluisa. Sijainti Jätkä

saaressa on aivan Helsingin uusien kes-

kusta-alueiden ytimessä, meren ääressä.

Tilaaja oli tuttu, sillä toimisto on tehnyt

Oulun Rakennusteho Oy:n kanssa yhteis-

työtä jo aikaisemminkin.

Hankkeessa tehtiin rakennussuunnit-

telun tueksi kirjallisuuskatsaukseen ja

asiantuntijahaastatteluihin perustuva

tutkimus keinoista lisätä moniaistisuut-

ta asuinympäristöjen suunnittelussa.

Asuinkerrostalon suunnittelussa mie-

tittiin tilaajan kanssa uudentyyppisiä

ajatusmalleja hyödyntää esimerkiksi par-

via ja viherhuoneita. Puolilämpiminä lasi-

tiloina asunnon sisällä viherhuoneilla on

enemmän käyttöä kuin parvekkeilla tuuli-

sella merenrantatontilla.

Talossa on myös joitakin kaksikerroksisia

loft-asuntoja, joissa on korkea olohuone ja

parvella lisää huonetilaa.

Rakennuksen viistonmuotoisen tiilikaton

savipohjaiset Urban kattotiilet, kuten myös

Siena ja Nero -pihatiilet toimitti Wiener-

berger.

Fale on muuten samoalainen perinteinen

asumus, jossa on suuri oljista tehty katto.

Viisto katto tuo mielleyhtymän
samoalaiseen, olkikattoiseen
asumukseen – faleen.

Julkisivussa on
15 erilaista tiilituotetta.

HAASTETTA PIISAA
Suunnittelijat halusivat tuoda julkisivuratkaisuun
yllätyksellisyyttä modernilla tavalla.

– Massoittelultaan ja aukotukseltaan rakennus
on aika yksinkertainen, selkeä ja toistuva. Mei-
dän ei tarvinnut lähteä leikkimään aukotuksen
monimuotoisuudella, Humalisto sanoo.

Kaksiportainen, U:n muotoinen rakennus on
massoiteltu viiteen osaan. Kauempaa katsoen ra-
kennus on arkkitehtuuriltaan, massoittelultaan ja
värimaailmaltaan rauhallinen ja vaatimatonkin.

– Tarkemmin tutustuttaessa se huokuu lämpi-
myyttä, ystävällisyyttä, vuorovaikutusta ja pieniä
yllätyksiä, Humalisto lupaa.

KIVESTÄ MUURAAMALLA 2/2023 7

– Piirsimme julkisivun karttaan pieninä lohkoi-
na, jotta kaikki tuotteet saataisiin valmistettua ja
toimitettua työmaalle tismalleen oikea-aikaises-
ti. Kyllä siinä suurimmaksi osaksi onnistuttiinkin,
Puumalainen nauraa.

Aukkopalkit olivat julkisivumuurauksessa
suuressa roolissa. Niitä oli noin 150 kappalet-
ta ja parikymmentä erilaista. Jokaisen valmis-
tus piti ajastaa.

Monimuotoinen muuraus vaati osaamista
– etenkin maantasokerroksen taidemuuraus.

– Keskustelimme tilaajan kanssa ennen työn
aloittamista, että siihen tarvitaan kaiken näh-
neitä, erityisen kokeneita muurareita, mikä tar-
koittaa yli 25 vuoden kokemusta niin julkisivu-
jen kuin tulisijojenkin muuraamisesta. Sellaisia
ei kasva joka oksalla ja näitä kultakimpaleita

ASUNTO OY SAMOAN FALE
Samoankuja 3, Jätkäsaari, Helsinki

	 Valmistunut: 2023, Hitas-kohde

	 Laajuus: 4 100 m² asumista

(44 asuntoa), 350 m² liiketilaa

	 Perustajaurakoitsija:

Oulun Rakennusteho Oy

	 Arkkitehtisuunnittelu:

Arkkitehtitoimisto Inaro:

Vesa Humalisto (pääsuunnittelija),

Tuomas Voutilainen

(projektiarkkitehti, toteutusvaihe)

	 Julkisivutiilet: Tiilerin Ruukintiili

Nordic Peat NT60 270x130x60,

31 500 kpl, Ruukintiili Nordic Fire

NT60 270x130x60, 26 500 kpl.

Ruukintiili Nordic Shadow

NT60 270x130x60, 20 000 kpl

	 Kattotiilet:

Wienerberger ZZ Wancor AG: Urban

U Christianshavn ja Urban U Rosenborg

	 Pihatiilet Wienerbergerin

Hollannin tehtaalla valmistetut

Nero DF 200x64x85 mm ja Siena DF

200x64x85 mm

Julkisivusta löytyy valon ja varjon leikkiä
muodostavaa syvyyssuuntaista kolmiulotteista
seinäpintaa, erilaisia kehyksiä ja reliefejä.

Julkisivusta löytyy valon ja varjon leikkiä
muodostavaa syvyyssuuntaista kolmi
ulotteista seinäpintaa, erilaisia kehyksiä
ja reliefejä.

Umpinaisen Ruukintiilen säänkestävyys
on erinomainen ja elinkaari useita satoja vuosia.

Lähempää tarkasteltaessa muurauksesta pal-
jastuu yksityiskohtien runsaus. Julkisivusta löy-
tyy valon ja varjon leikkiä muodostavaa syvyys-
suuntaista kolmiulotteista seinäpintaa, erilaisia
kehyksiä, syvennyksiä, reliefejä, vaihtelua sau-
mojen väleissä.

– Niillä haastamme katsojan silmää, Huma-
listo jatkaa.

On siinä haastettu muurareitakin. As. Oy
Samoan Falen julkisivun muuraustyöstä vastasi
kokonaistoimituksena tiilien ja laastien hankin-
taa myöten Nurmijärven Muurarit Oy.

– Toimitusprosessi oli vaativa kokonaisuus,
toimitusjohtaja Jukka Puumalainen myöntää.
– Vaikka nopeasti katsoen julkisivussa näyttää
olevan vain yhtä tiiltä, siinä on oikeasti 15 eri-
laista tiilituotetta.

Niiden saaminen tiilitehtaalta työmaalle oikea-
aikaisesti oli todellinen logistisen suunnittelun
taidonnäyte.

hyödynnämme myös seuraavan polven kasvat-
tamisessa, Puumalainen kertoo.

Muurareilla oli käytettävissään toki arkkiteh-
din ohjeet, mutta koska poltettu tiili ei ole kos-
kaan millilleen mittatarkka, koristeellisen muu-
rauksen toteutus edellyttää sekä näkemystä että
kokemusta.

– Samoan Falen ensimmäisen kerroksen tai-
demuuraus oli toteutukseltaan yksi haastavim-
mista kohteistamme, mutta onnistuimme siinä
todella hyvin. Työnjohdon tuki oli avainasemas-
sa, Puumalainen summaa.

Humalisto myöntää, että kohde oli muurareil-
le varmasti erilaisine detaljeineen tavanomaista
haastavampi, sillä useimmat kohteet ovat hyvin
suoraviivaisia. – Sekä työmaa että muuraus otti-
vat haasteen vastaan ja suoriutuivat kyllä todella
hyvin. Olemme varmasti kaikki lopputulokseen
hyvin tyytyväisiä, Humalisto sanoo.

TEKSTI Dakota Lavento
KUVAT Daniel Reini

KIVESTÄ MUURAAMALLA 2/20238

Modernia opiskelija-asumista
Jyväskylän sydämessä
Korttelikylä yhdistää yhteisöllisyyttä omaan rauhaan.

Korttelikylä on Mäki-Matin kaupunginosassa
sijaitseva opiskelija-asumisen kortteli. Urbaa-
ni kyläfiilis ja yhteisöllisyys olivat lähtökohtina
Korttelikylän suunnittelussa.

Arkkitehti Sami Heikkinen arkkitehtitoimis-
to INAROsta kertoo vaihto-oppilasvuodestaan
Tanskassa.

– Asuin tyylisuunnaltaan rajun betonibrutalis-
tisessa opiskelija-asuntolassa 12 hengen solu
kämpässä. Vaihto-opiskelijalle asumismuoto
oli miellyttävä, sillä sen ansiosta sain helposti
kavereita. Tanskalaisessa opiskelijamaailmassa
yhteisöllisyys on voimakkaampaa kuin meillä ja
se teki minuun vaikutuksen. Kaikuja siitä näkyy
varmasti Korttelikylässä, hän arvelee.

LUONTEVIA KOHTAAMISIA
Korttelikylässä kaikki tukee luontevaa kohtaa-
mista. Rakennukset kiertyvät talojen asukkaat
kokoavan sisäpihan ympärille. Kulkutiet ja toi-
minnot tukevat luontevien sosiaalisten kontak-
tien syntymistä asukkaiden välillä. Yhteistilat on
sijoitettu katutasoon, joten ne aktivoivat myös
ympäröivää kaupunkia. Näin kortteli ei eristäy-
dy muusta kaupunkitilasta.

Kaikkien asukkaiden käytössä ovat muun
muassa suuri saunaosasto, rennot hengailuti-
lat sekä opiskeluun soveltuvat työskentelytilat.
Talojen keskellä oleva viihtyisä sisäpiha kannus-
taa yhteisölliseen ajanviettoon ulkosalla. Siellä
on muun muassa liikuntatelineitä ja grilli.

Hieman tavallista matalampi tiili
 antaa julkisivulle omaleimaisuutta.

KIVESTÄ MUURAAMALLA 2/2023 9

toistuu myös sisäpihan monitoimilaitteissa ja
aurinkosuojaimissa.

Korttelikylän rakennusten arkkitehtuuri on
viritetty yksinkertaiseksi, selkeisiin kappaleisiin.
Tiili tuo julkisivuun pienemmän ja rouhean mit-
takaavan. – Saimme taloja eroteltua kolmella
sävyllä ja yhdessä niistä muodostui rikkaampi
kokonaisuus, Davies jatkaa.

Tiilitehdas Raikkonen Oy:n käyttämä savi on
lähialueelta. – Hieman tavallista matalampi tiili,
52 millinen, luo tiilestä pidemmän vaikutelman
ja antaa julkisivulle omaleimaisuutta. Väri sävy-
tettiin arkkitehtuuriin sopivaksi. Yhteistyö tiiliteh-
taan kanssa toimi erittäin hyvin, Davies kiittää.

Muurauksesta vastasivat Muuraus Nahkala Oy
ja Muurausliike Sami Vanne Oy.

HAASTAVA MUURAUSTYÖ
Arkkitehdit halusivat julkisivun kadun puolella
muurattavan siistiksi ja saumauksen puhdaslin-
jaiseksi. Pihan puolella jäljen tuli olla rouheaa.
– Käytimme spekseissä ilmauksia siisti ja sotku,
Heikkinen ja Davies muistelevat.

– Jokainen ammattimuurari osaa tehdä siis-
tiä, mutta sotkuinen jälki on vaikeampi toteut-
taa. Halusimme todella rouheaa. Pyysimme mal-
limuuraukset 1x1m tiililadonnoista kummallekin

KORTTELIKYLÄ
Nuuskakuja 2, Mäki-Matti, Jyväskylä

	 Valmistunut: 2023

	 Laajuus: 12 000 m² asumista

(384 asuntoa), 1 100 m² yhteistilaa

	 Arkkitehti- ja toteutussuunnittelu:

Arkkitehtitoimisto INARO -

Sami Heikkinen (pääsuunnittelija),

Emilia Ellilä (projektiarkkitehti,

viitesuunnitelma- ja luonnosvaihe),

Nikolas Davies (projektiarkkitehti,

toteutusvaihe), Tuomas Voutilainen,

pihasuunnittelu: maisema-arkkitehti

Anna-Kaisa Aalto

	 Pääurakoitsija:

Pohjola Rakennus Oy Suomi

	 Julkisivumuuraus: Muuraus Nahkala

Oy ja Muurausliike Sami Vanne Oy.

	 Julkisivutiilet: Tiilitehdas Raikkonen

Oy, RT 52 285x135x52, värisävyt:

Usva vaalea kasarmi, usva tumma

kasarmi sekä luonnonvalkoinen

kasarmi, 450 000 kpl

Porrashuoneet on järjestelty siten, että pää-
osa yhteistiloista sijaitsee kolmion mallisessa ra-
kennuksessa. Sen keskellä on porrashuone, jos-
ta käytävät johtavat sivulle. Joka tasanteella on
pieni kohtauspaikka. Jokainen asukas voi valita,
kulkeeko pihan kautta ja altistuu tapaamiselle
tai pujahtaako kadulle. Ketään ei siis pakoteta
yhteisöllisyyteen.

INHIMILLISTÄ MITTAKAAVAA
Korttelikylän rakennusmassa on suuri kokonai-
suus. Sen 12 000 neliötä edustaa melkoisen pal-
jon tehokkaampaa rakentamista kuin ympäris-
tössä muuten on. Suurin haaste arkkitehdeille
oli, ettei kokonaisuudesta tule liian laitosmainen.
Esimerkkejä jättimäisistä opiskelija-asuintalo-
jen komplekseista löytyy vaikkapa Tampereen
Hervannasta.

Korttelikylä on pilkottu hienosti inhimilliseen
mittakaavaan, vaikka tiivis kortteli jäsentääkin
hajanaista ympäristöään.

Korttelikylän kivirakenteiset talot ovat kapea-
linjaisia ja harjakattoisia. Suunnittelijoiden mu-

kaan pienten asuntojen toisteisuus verhoutuu
monimuotoiseen julkisivuun ja kohtuullisen ko-
koisiin rakennusmassoihin. Koska kokonaisuus
on jaettu pienempiin osiin, kortteli näyttää eri-
laiselta kaikista lähestymiskulmista.

OMALEIMAISTA TIILIARKKITEHTUURIA
Jyväskylä tunnetaan arkkitehti Alvar Aallon
tiiliarkkitehtuurista myös yliopistokampuksel-
la. Osittain siksi tiilijulkisivut olivat luonteva
valinta myös Korttelikylään. Tiili on myös kes-
tävä vaihtoehto.

– Pitää myös muistaa, että rakennus jää ra-
kennuttajalle vuosikymmeniksi. Tiili on kestävä
materiaali. Se vanhenee kauniisti eikä tarvitse
paljon huoltoa, arkkitehti Nikolas Davies lisää.

Korttelikylän rakennusten julkisivut on ver-
hoiltu vaaleanharmaalla tiilellä, mutta erilaiset
tiilet ja kaksi saumaustapaa rikastuttavat julki-
sivujen ilmettä. INARO vastasi myös pihasuun-
nittelusta ja sen kantavana ajatuksena on ku-
kintojen ja syysvärien keltainen. Keltainen väri

Pienten asuntojen toisteisuus verhoutuu
monimuotoiseen julkisivuun.

Suurin osa opiskelija-asunnoista on
tilavia yksiöitä, joissa on myös
ranskalainen parveke.

KIVESTÄ MUURAAMALLA 2/202310

tyylille erivärisistä tiilistä ja kävimme työmaalla
keskustelua riittävän sotkuisesta jäljestä. Jou-
duimme sanomaan, että liian vaisua. Laastia
ei ole läiskitty riittävällä tarmolla. Kun jälki oli
hyvä, merkkasimme tussilla mallisuorituksen,
he kertovat

Arkkitehdit muistelevat, että kaikkia sotku
ei ihan heti saanut puolelleen ja jotkut ohikul-
kijat tuppasivat järkyttymään, mutta rouhea
pinta antaa hyvää kirjavuutta muurauspintaan
sisäpihalla.

VIISI TALOA, LÄHES 400 ASUNTOA

Korttelikylä on Mäki-Matin kaupungin

osassa sijaitseva opiskelija-asumisen

kortteli. Se koostuu yhteensä viidestä

kerrostalosta (talot A-E), joissa kaikissa

asuu opiskelijoita. A- ja C-talot valmis-

tuivat vuodenvaihteessa 2022–2023, B-

talo yhteistiloineen huhtikuussa 2023.

D ja E valmistuivat kesäkuussa 2022.

Keski-Suomen opiskelija-asuntosäätiö

KOAS omistaa taloista kolme ja Jyväskylän

ylioppilaskunta Soihtu kaksi.

Korttelikylän opiskelija-asuntokortteli

sijaitsee lähellä Jyväskylän keskustaa,

yliopiston kampuksen vieressä. Kortteli

kylästä on lyhyt matka myös JAMKin ja

Gradian kampuksille.

Voionmaankadun, Nuuskakujan ja Pitkä-

kadun varteen valmistuneissa

6–7-kerroksisissa rakennuksissa on yhteen-

sä 384 asuntoa, joista suurin osa on tilavia,

27–30,5 neliön yksiöitä. Asuntotyyppeihin

tuovat monipuolisuutta maantason ja

ylimmän kerroksen parviasunnot. Kaksiot

ovat kooltaan 36–42 neliötä.

Kohteet suunnitteli arkkitehtitoimisto

INARO ja pääurakoitsijana toimi Pohjola

Rakennus Oy Suomi.

Suunnittelijat haluavat muurarien lisäksi kiit-
tää molempien kohteiden vastaavia mestareita
Timo Mäntystä ja Antti Savolaista, jotka teki-
vät erinomaista työtä valtavien paineiden alla ja
pysyivät vielä iloisina.

KAIKIN PUOLIN ONNISTUNUT
Lopputulos on kaikin puolin hieno. Niin asuk-
kaat kuin kaupunkilaisetkin voivat olla Kortteli-
kylään tyytyväisiä. Yliopistokaupunki Jyväskylä
on saanut keskustaansa arvoisensa tiilikorttelin.

Tiilivalmistajalle kohde on sulka hattuun. –
Kohde oli hieno esimerkki hyvästä yhteistyöstä
kaikkien osapuolien kesken, lopputuloksena
hieno kokonainen uusi keskustakylä, Teemu
Raikkonen sanoo.

TEKSTI Dakota Lavento
KUVAT INARO

Katutasossa on yhteistiloja, jotka
rohkaisevat yhdessäoloon ja aktivoivat
myös ympäröivää kaupunkia.

Erilaiset vaaleanharmaat tiilet ja kaksi
saumaustapaa tuovat julkisivuun vaihtelua.

KIVESTÄ MUURAAMALLA 2/2023 11

Urhea ilme muodolla
ja tiilireliefeillä
– Täydennysrakentamisen sopii tapahtua ympäristön ehdoilla,
toteaa arkkitehti SAFA Tuomo Siitonen.

Niin hänen suunnittelemansa Urhea-koti Helsingin Vallilassa
tekeekin, mutta taivutettu fasadi ja julkisivujen moni-ilmeinen
tiilimuuraus antavat rakennukselle vahvan identiteetin.

Helsingin kansainvälisen tason huippu-urheilun
keskus Urhea-kampus valmistui vuonna 2021
Mäkelänrinteen urheilulukion ja uintikeskuksen
alueelle. Kampus tarjoaa nuorille urheilijoille ti-
lat urheilun, opiskelun, ruokailun ja terveyden-
huollon lisäksi myös asumiseen. Opiskelevien ja
reippaasti liikkuvien nuorten toiveet täyttävän
Urhea-kodin rakennuttaja-omistaja on Helsingin
seudun opiskelija-asuntosäätiö Hoas, joka on
vuokrannut koko talon Urhea-säätiölle.

Arkkitehti SAFA, professori Tuomo Siitosen
mukaan Urhea-kodin arkkitehtisuunnittelu tuli
Arkkitehtitoimisto Tuomo Siitonen Oy:lle hie-
man vaivihkaa.

– Urhea-hanke alkoi osaltamme jo kymmen-
kunta vuotta sitten. Meitä pyydettiin tuolloin tut-
kimaan, saisiko Mäkelänrinteen lukion ja uima
hallin väliselle alueelle koulun koripallohallin.
Teimme muutaman vuoden erilaisia tutkielmia
asiasta probono-periaatteella. Niillä hankkeen

puuhamiehet pystyivät lähestymään kaavoitta-
jia ja rahoittajia.

– Hanke eteni entisen maajoukkuevalmenta-
jan ja nykyisen toimitusjohtajan Simo Tarvosen
johdolla aidossa citius-altius-fortius-hengessä.
Lopulta se käsitti erittäin monipuoliset sisäliikun-
tatilat olympiavalmennus- ja urheilulääkärikes-
kuksineen, koulun laajennuksen ja asuntolan.

PISTETALO MUIDEN RINNALLE
Urhea-koti on rakennettu jyrkkään rinteeseen,
ahtaalle tontille.

– Rakennuspaikka on osa valmista kaupunki-
miljöötä. Tutkimme kaavoittajan toivomuksesta
myös pitkänomaista, matalampaa talotyyppiä̈,
mutta sellainen ei rakennuspaikalle mahtunut.
Tuntuikin luontevalta jatkaa naapuruston piste
talojen linjaa, Siitonen kertoo.

Rakennuksessa on 11 kerrosta. Sisääntulo on
Mäkelänkadun puolella ensimmäisessä kerrok-

URHEA-KOTI
Mäkelänrinne 4, Helsinki

	 Rakennuttaja-omistaja: Helsingin

seudun opiskelija-asuntosäätiö Hoas

	 Vuokralainen: Urhea-säätiö

	 Rakennettu pääkaupunkiseudun

urheilevien opiskelijoiden käyttöön

	 Rakennusaika: 11/2019–6/2021

	 Arkkitehtisuunnittelu: arkkitehti

Tuomo Siitonen ja projektiarkkitehti

Leena Petäjä / Arkkitehtitoimisto

Tuomo Siitonen Oy

	 Pääurakoitsija: Rakennus K. Karhu Oy

	 Laajuus: 5 500 kem2

	 11 kerrosta, 83 huoneistoa, 166 huonetta

	 Julkisivu: paikalla muurattu tiili,

Wienerberger Superwhite Retro RT 60

	 Runkorakenne: betonielementti

sessa, mutta Vallilanlaakson puolella on kolme
kerrosta sen alapuolella.

Siitosen mukaan Urhea-kotia ympäröivät ra-
kennukset vaikuttivat paljon uudisrakennuksen
suunnitteluun.

– Talotyypin ohella ympäristö antoi vaikuttei-
ta myös rakennuksen yksityiskohtiin, vaaleisiin
väreihin ja nauhafasadeihin. Käyttäjien ja ympä-
ristön asettamat lähtökohdat ovatkin tärkeim-
mässä roolissa töissämme.

TIILIRELIEFI ANTAA AURINGON LEIKKIÄ
Urhea-kodille antaa persoonallisen ilmeen tai-
vutettu fasadi, joka erottaa sen lähellä olevista
1960-luvun tornipistetaloista. Auringon liikkumi-
sen myötä taloon tulee eri lailla valaistuja pintoja.

Reliefimäinen muuraus saa valot ja varjot
leikkimään julkisivuissa.

KIVESTÄ MUURAAMALLA 2/202312

– Taloudelliset seikat ja tehokkuus edellyttä-
vät suurta runkosyvyyttä. Se tekee pistetalosta
ilmeeltään raskaan ja suhteiltaan pönäkän. Tai-
te on eräs keino jäsentää volyymia hoikempiin
vertikaaleihin vyöhykkeisiin. Olisimme jopa ha-
lunneet tehdä taitteen voimakkaampana, mut-
ta huoneiden kalustettavuus ja rakennuspaikan
ahtaus asettivat sille rajansa, Siitonen toteaa.

Rakennuksen runko on tehty betonielemen-
teistä ja julkisivu muurattu Wienerbergerin
Superwhite Retro RT60 -tiilillä. Julkisivuissa on
käytetty myös vaalean tiilen kanssa hyvin yhteen
sopivaa luonnonväristä puuta.

– Julkisivun rappaustakin pohdittiin, mutta
tasasaumalla ja tiilen omalla robustilla pinta-
tekstuurilla päästiin toivottuun tulokseen hal-
vemmalla ja kestävämmällä tavalla.

Tiilet on muurattu reliefimäisesti ja osin ham-

mastaen eli tiilen nurkka on jätetty näkyviin.
Lopputulos on erittäin tyylikäs.

– Tiilireliefillä saimme auringon valon tuke-
maan pyrkimystämme luoteis- ja kaakkoisjulki-
sivuissa. Rakennuksen pohjaratkaisu puolestaan
on puolitasoinen eli kaksivartinen porras palve-
lee puolikasta kerrosta. Näin koillis- ja lounais-
julkisivujen ikkunanauha saatiin jaettua kahtia
tehostamaan julkisivun jakautumista kahteen
vertikaalivyöhykkeeseen.

Siitosen mukaan ammattitaitoa vaativa muu-
raus sujui työmaalla hyvin. – Reliefiä testattiin
ja hyväksytettiin koemuurauksilla, hän toteaa.

Urhea-kodin noin kymmenen miljoonan
euron pääurakasta vastasi seinäjokelainen
Rakennus K. Karhu Oy.

TEKSTI Leena-Kaisa Simola
KUVAT Juho Kuva

Auringon liikkumisen
myötä taloon tulee eri
lailla valaistuja pintoja.

Urhea-koti sijaitsee Vallilassa
Urhea-kampuksen ytimessä.
Se jatkaa naapuruston piste-
talojen sarjaa.

KOTI KÄYTTÄJIÄÄN MYÖTEN

Urhea-Kodissa on yhteensä 83 huoneis-

toa, joissa on 166 huonetta. Niitä vuok-

rataan huippu-urheilijoiksi haluaville

nuorille, jotka suorittavat toisen tai

korkea-asteen tutkintoa. Tarjolla on

21,5 neliön yksiöitä, 49 ja 50,5 neliön

kaverikaksioita sekä reilun sadan

neliön, neljän hengen soluasuntoja.

Rakennuksen ylin kerros on ajateltu

pitkien urheilijoiden käyttöön. Siellä

ovikorkeus on 2300 millimetriä ja huo-

neiden holvikorkeus 3600 millimetriä

eli 40 senttiä tavanomaista korkeampi.

Tuomo Siitosen mukaan Hoas määrit-

teli yhdessä urhealaisten kanssa tila-

ohjelman tavoitteet.

– Perheasuntoja rakennuksessa on

vain yksi, henkilökunnalle. Muutama

asunto on niin sanottu hypoksia-asun-

to, johon voidaan luoda korkean paikan

olosuhteet, Siitonen kertoo.

– Useimpien asukkaiden kohdalla

on varmaan kyseessä elämän ensim-

mäinen ”oma” asunto. Ratkaisujen tur-

vallisuuteen pyrittiin kiinnittämään

erityistä huomiota.

– Talossa on myös tavanomaista

enemmän tiloja asukkaiden sattuman-

varaiseenkin tapaamiseen ja yhdessä

oloon. Niiden rinnalla asuinhuoneissa

on tärkeänä pidetty mahdollisuutta

yksityisyyteen ja rauhaan.

– Rakenne- ja talotekniset ratkai-

sut on suunniteltu siten, että solu- ja

erillisasuntojen keskinäistä suhdetta

voidaan tulevaisuudessa muuttaa kan-

taviin rakenteisiin tai talotekniikkaan

puuttumatta.

KIVESTÄ MUURAAMALLA 2/2023 13

Gräsantörmä sai laadukkaan
tiililaattajulkisivun
Espoon Olariin valmistui tänä kesänä kerrostalokohde, jossa tiililaatoilla on
toteutettu arkkitehtonisesti näyttävä ja teknisesti uudentyyppinen julkisivu.

Olarin kaupunginosalla on alusta asti ollut lei-
mallinen rakennustyylinsä, jossa muuratuilla ra-
kenteilla on merkittävä rooli. Tämä luonnollisesti
vaikuttaa myös täydennysrakentamiseen, jota
Espoon kasvaessa jatkuvasti tarvitaan.

Rakennusosakeyhtiö Hartela, nykyinen Hartela
Etelä-Suomi Oy, oli hankkinut Olarista tontin,
jonka käyttö asuinrakentamiseen vaati kaava-
muutoksen. Sen valmistelu vei vuosia. Hanke-
suunnittelu käynnistyi jo runsaat kymmenen
vuotta sitten, mutta keskeytyi vuosiksi, kun ei
vielä ollut löytynyt kaupunkikuvallisesti hyväk-
syttävää ratkaisua.

– Hankekehitysvaihe oli haastava, koska jo sil-
loin oli alustavasti ratkaistava, miten toteuttaa
hyväksyttävä julkisivu. Perinteinen sandwich-

elementti ei tullut kysymykseen kaupunkikuval-
lisesti, oli mietittävä muita vaihtoehtoja, kertoo
hankekehityspäällikkö Matti Suonio Hartelalta.

TIILINEN JULKISIVU – MUTTA MITEN?
Kun oli käynyt selväksi, että tiili on käytännös-
sä ainoa hyväksyttävä vaihtoehto julkisivuun,
oli pohdittava, miten se toteutetaan. Paikalla-
muuraus olisi luonnollisesti ollut sopiva, mutta
myös siinä vaihtoehdossa maaston muodoista
johtuvat rajoitukset ja vaikeasti varmistettava
asennusten turvallisuus olivat esteenä valinnalle.

Arkkitehdin rooli oli alusta asti merkittävä sen
ratkaisemisessa, millainen julkisivu olisi kaupun-
kikuvallisesti laadukas ja toteutettavissa.

ASUNTO OY ESPOON
GRÄSANTÖRMÄ
Gräsantörmä 1, Espoo

	 Tilaajat: ICECAPITAL Housing Fund V Ky

sekä Lumo Kodit Oy

	 Arkkitehti: Arco Architecture Company

	 KVR-urakoitsija: Hartela

	 Tiililaattatoimittaja: Wienerberger

	 Betonielementtitoimittaja: Lujabetoni

	 Kolme taloyhtiötä ja näiden yhteinen,

maanalainen autohalli

	 Asuntoja: 206 kpl

	 Autopaikkoja: 125 kpl

KIVESTÄ MUURAAMALLA 2/202314

– Käytimme paljon aikaa eri vaihtoehtojen tutki-
miseen. Paikallamuurauksesta luovuttiin, kun ratkai-
su olisi ollut liian haastava. Siksi päädyimme lopulta
tiililaattaan, jolle oli kehitettävä uudenlaista detaljiik-
kaa, kertoo arkkitehti Sara Frankenhaeuser Arco
Architecture Companysta.

Tiililaattavaihtoehdon pohjalta syntyi suunnitelma,
jota urakoitsija ja arkkitehti ryhtyivät kehittämään yh-
dessä tiilitoimittajan ja elementtivalmistajan kanssa.

– Saimme elementtivalmistajalta varmistuksen,
että suunniteltu tiililaattapintainen elementti saa-
daan valmistettua ja saimme myös alustavan hinnan
tällaiselle elementille, Suonio kertoo.

Osa tiililaatoista valmis-
tettiin jopa täysin mittatark-
koina ilman toleransseja.

Gräsantörmä 1:n julkisivut on toteutettu
tätä kohdetta varten kehitetyllä tiililaatta-
tekniikalla, jossa tiililaatat yhdistettiin
julkisivuelementtiin jo tehtaalla.

KIVESTÄ MUURAAMALLA 2/2023 15

TUOTANTOTEKNISESTI VAATIVA
Hartelalla syntynyt aloite tiililaattojen yhdistä-
misestä julkisivuelementtiin jo tehtaalla oli uut-
ta myös elementtivalmistajan näkökulmasta, ja
vaati ratkaisun testaamista.

– Tuotannon näkökulmasta oli oleellista, että
tiilien mittatoleranssit saatiin täsmäämään koh-
teen monimuotoisen tiilirasterin kanssa. Val-
mistuksen aikana tehtiinkin tiivistä yhteistyötä
tiililaattatoimittajan kanssa, ja osa tiililaatoista
valmistettiin jopa täysin mittatarkkoina ilman
toleransseja, kertoo Lujabetonin aluemyynti-
päällikkö Aaro Forss.

KOLME TALOA KAARESSA

Hartela sai kolmesta asuinkerrostalosta koostuvan KVR-

hankkeen työmaan valmiiksi elokuussa 2023.

Kehä II:n ja Länsiväylän kulmauksessa sijaitsevista ta-

loista kaksi omistaa Icecapitalin rahasto ja yhden Kojamo.

Yhteensä Gräsantörmässä on 206 asuntoa ja 125 autopaik-

kaa, joista 115 on sijoitettu pihakannen alle rakennettuun,

jänneväliltään epätavallisen pitkään parkkihalliin.

Rakennukset muodostavat kaaren muotoisen rakennus-

ryhmän niin, että niiden keskinäinen sijainti porrastuu

myös syvyyssuunnassa ja sisäpuolelle jää rakennusmasso-

jen liikennemelulta suojaama, puistoalueeseen yhdistyvä

piha-alue.

Asunnot ovat vuokra-asuntoja yksiöistä tilaviin perhe

asuntoihin. Kaikissa asunnoissa on joko lasitettu parveke

tai maantasoterassi.

Lisähaastetta syntyi tiililaattojen monimuo-
toisuudesta ja niiden sijainnin vaihtelusta julki
sivussa. Osa laatoista sijoitettiin poikittain ja
osa pitkittäin julkisivuelementtiin, ja lisäksi niitä
asennettiin syvyyssuunnassa useaan eri tasoon.
Elementtien pinta-ala vaihteli 5–20 neliömetrin
välillä, ja painoa tiililaattaelementeillä oli mak-
simissaan noin 11 tonnia.

Wienerberger toimitti Lujabetonin tehtaalle
viittä eriväristä tiililaattaa, joiden toleranssit oli
sovittava tavallista tiukemmiksi. Julkisivuilla
käytettiin kahta erisyvyistä tiililaattaa niin, että
osa laatoista työntyi muita ulommas.

Osa laatoista on sijoitettu poikittain ja
osa pitkittäin julkisivuelementtiin.
Lisäksi niitä asennettiin syvyyssuunnassa
useaan eri tasoon.

– Tällaisesta ei ollut tuotannossa aiempaa
kokemusta, mutta päätimme kokeilla. Haastet-
ta riitti, mutta lopputulos on meidänkin näkö-
kulmastamme erittäin onnistunut, Forss kertoo.

Tiililaattojen kiinnittämisen lisäksi myös ik-
kunat kittauksineen ja pellityksineen sekä talo
tekniset läpiviennit toteutettiin etukäteen ele-
menttitehtaalla. Näin saatiin minimoiduksi
työmaalla tehtävien töiden määrä, mikä oli jär-
kevää sekä kustannustehokkuuden että ennen
kaikkea turvallisuuden kannalta. Jotta mittavir-
heitä ei päässyt syntymään, rakenteet tietomal-
linnettiin. Tämä oli jokseenkin välttämätöntä ra-
kenteiden monimuotoisuuden takia.

– Tiililaattojen syvyyssuuntaisesta sijaintivaih-
telusta syntyi ikkunoiden ympärille eräänlaisia
tiililaattakehyksiä ja julkisivuun muutakin poik-
keuksellista detaljiikkaa. Tämä ratkaisu yhdes-
sä vaihtelevan värityksen kanssa sai aikanaan
hyväksynnän kaupunkikuvallisessa mielessä,
ja sitä sitten kehitimme niin, jotta se oli toteut-
tavissa, kertoo projektipäällikkö Topias Kaisto
Hartelalta.

TEKSTI Vesa Tompuri
KUVAT Juho Kuva

KIVESTÄ MUURAAMALLA 2/202316

Pieteetillä toisinnettu
Taiteilijaryhmä käsitteli Kansallisteatterin Pienen näyttämön
julkisivuelementtejä varten yksitellen yli 50 000 tiililaattaa.

KIVESTÄ MUURAAMALLA 2/2023 17

Kansallisteatterin uuden puolen eli 1930–
1950-luvuilla rakennetun osan perusparannus-
työt käynnistyivät keväällä 2020 ja uudistuneet
tilat avautuvat yleisölle syksyllä 2023.

Hankkeen arkkitehtisuunnittelusta vastasi
Arkkitehdit Davidsson Tarkela Oy ja sen on to-
teuttanut SRV.

Pienen näyttämön peruskorjaus toteutettiin
teatterin pitkää historiaa ja kulttuurihistoriallis-
ta arvoa kunnioittaen. Arkkitehti SAFA Aki Da­
vidson kysyi kuvanveistäjä Pekka Paikkarilta,
mahtaisiko hänen työryhmältään löytyä ratkai-
sua 1950-luvulla valmistettujen, tiililaattapintais-
ten betonijulkisivuelementtien uudistamiseen.

Museoviraston toivomuksena oli mahdolli-
simman alkuperäisen kaltainen tiililaatta, sillä
samaa laattaa ei enää tietenkään ollut saatavana.

Paikkari otti yhteyttä Ylivieskan Tiili Oy:n toi-
mitusjohtajaan Heikki Ryöppyyn. – Varmaankin
siksi, että meidän tiedetään toteuttavan mielel-
lään aika hullujakin projekteja, Ryöppy arvelee.

Ryöppy sanoo vastustavansa kertakäyttökult-
tuuria rakentamisessa. – Vanhaa, laadukasta ja
kestävää arkkitehtuuria kannattaa pyrkiä ylläpi-
tämään. Jonkun tulee pitää huolta myös näis-
tä upeista vanhoista tiilijulkisivuista. Olisi ollut

todella huono asia, jos Kansallisteatterin Pie-
nen näyttämön julkisivua ei olisi haluttu korjata.

– Lähdemme mukaan näihin erikoisempiin-
kin projekteihin, vaikka järkevämpi tiilivalmista-
ja ei ehkä lähtisi. Aina niistä oppii jotain uutta!

TARKKAA KÄSITYÖTÄ
Alkuperäisten elementtien tiililaattojen toisin-
taminen vaati kekseliäisyyttä, kokeiluja, laske-
mista ja raakaa huolellista käsityötä. Kohteessa
käytettiin tiilitehtaan 148x148 mm peruslaattoja,

Paikkarin kuusihenkinen työryhmä sai teh-
taalla vapaat kädet ja he kehittivät projektissa
tarvittavien tiililaattojen pinnoitusmenetelmän
itse. Pinnoitusjärjestelmän toteuttamisesta ja
teknisestä suunnittelusta vastasi Keracomp Oy
ja Kimmo Lattu.

Se oli tarkkaa käsityötä ja vaati sekä huolel-
lista aikatauluttamista että laskemista. – Periodi
oli intensiivinen ja työ kokonaisvaltaista, Paik-
kari muistelee.

– Taiteilijaryhmä tuli tänne tehtaalle ja an-
noimme sen heille käyttöön tietyksi ajaksi, mikä
ei kiireisimpään aikaan ollut aivan helppoa. Tai-
teilijat rakensivat tiililinjastolle eräänlaisen alt-
tarin maalatakseen ja pinnoittaakseen jokaisen
laatan lasitteella käsin, Ryöppy muistelee.

– Se oli eräänlainen nyrkkeilykehän näköinen
häkkyrä, Paikkari tarkentaa.

Aikataulu oli hyvin tiukka ja laattoja käsitel-
tävänä 50 000 kappaletta. Aikataulussa pysyäk-
seen työryhmä oli laskenut, että yhtä laattaa
olisi mahdollista käsitellä seitsemän sekuntia.

– Laatat kulkivat käsiemme lävitse kahdeksan
tuntia päivässä, joten saimme koko erän valmiik-
si vajaassa neljässä kuukaudessa. Jos yhteen

Julkisivulaattoja valmistaneet Juhana Niittylä (vas), Sirkka Paikkari, Pekka Paikkari, Kati Tuominen-
Niittylä, Emil Lyytikkä ja Niko Mankinen tauolla Kemiönsaaressa kesällä 2021.

Laatoissa on kymmentä
eri värisävyä ja kahta
eri massaa.

jotka valmistettiin mustasta tai punertavasta sa-
vimassasta. – Teimme Tiilerin malliston laatoista
useita koe-eriä, joille etsittiin parasta polttoläm-
pötilaa ja pinnoitusvaihtoehtoa, Ryöppy kertoo.

Kulmalaattojen valmistaminen oli erityisen
haastavaa.

Toinen savilaaduista kutistui 2–3 milliä tois-
ta enemmän, mikä oli lopulta erinomainen asia
lopputuloksen kannalta.

KIVESTÄ MUURAAMALLA 2/202318

laattaan olisi kulunut 14 sekuntia, se olisi vienyt
yli puoli vuotta, Paikkari laskee.

HARKITUSTI SIKIN SOKIN
Valmiiksi käsitellyt laatat poltettiin mahdollisim-
man suurissa erissä. Sen jälkeen ne toimitettiin
taiteilijaryhmän tiloihin lajiteltavaksi lopulliseen
asemaansa elementtiin isoille eurolavoille. Tä-
mäkin työ vaati laskemista ja tarkkuutta ja ai-
heutti jännitystä loppuun saakka.

Paikkari sanoo, että alkuperäiset laatat oli la-
dottu elementtiin ikään kuin huolimattomasti,
mikä antoi julkisivulle sen ominaisen ilmeen.
Sen toisintaminen puolestaan oli haastavaa.

KANSALLISTEATTERIN
PIENI NÄYTTÄMÖ

	 1930- ja 1950-luvun osien perus

korjaus, tilavuudeltaan 8 250 brutto-

neliömetriä

	 Valmistui elokuussa 2023

	 Rakennuttaja: Suomen Kansallis

teatterin Osakeyhtiö

	 Rakennusurakoitsija: SRV Rakennus Oy

	 Urakkamuoto: Allianssiurakka

	 Rakennuttajakonsultti:

A-Insinöörit Rakennuttaminen Oy

	 Arkkitehti:

Arkkitehdit Davidsson Tarkela Oy

Uusissa laatoissa oli kymmentä eri värisävyä
ja siis kahden massan ansiosta hieman eri ko-
koisia laattoja. Sen ansiosta ladonnassa päästiin
epäsäännölliseen rytmiin. Yksittäisessä elemen-
tissä saattaa olla jotakin laattaa 20 kappaletta ja
toista vain kolme, mutta samanlaista elementtiä
on vaikea löytää.

Vaikka erilaisten laattojen määrä oli laskettu
tarkkaan, mitä lähemmäksi loppua latomises-
sa päästiin, sitä enemmän niiden riittäminen
jännitti. Jako kuitenkin onnistui juuri niin kuin
oli ajateltu.

Kun seitsemän hengen ryhmä sai työnsä val-
miiksi, ladotut laatat lähetettiin Rudus Ämmän
Betoni Oy:n elementtitehtaalle Kainuuseen.

Paikkari sanoo, että yhteistyö sekä Tiilerin
että saksalaisen lasitevalmistajan kanssa toimi

erittäin hyvin. –Tiileri tarjosi työllemme erin-
omaiset puitteet.

Ryöpyn mukaan lopputulos on ollut kaiken
vaivan väärtti. – Olemme Tiilerissä kaikki ylpei-
tä, että olemme saaneet olla mukana sitä to-
teuttamassa.

– Vaikka julkisivu olisi varmasti voitu toteut-
taa nykyaikaisellakin rakenteellisella ratkaisul-
la, se haluttiin toisintaa pieteetillä alkuperäistä
vastaavilla metri kertaa metri -elementeillä ja
replikalaatoilla, Ryöppy painottaa.

Lopputulos on Paikkarinkin mielestä edelleen
upea, jopa parempi kuin työryhmä osasi kuvi
tella. – Ohikulkija ei edes huomaa, että julkisivu
on uusittu, hän huomauttaa.

TEKSTI Dakota Lavento
KUVAT Museovirasto ja SRV: Tuomo Manninen
ja Kansallisteatteri/Kirsi Helstelä

Valmista julkisivuelementtiä asennetaan
paikoilleen lokakuussa 2021.

Yksilölliset laatat aseteltiin tarkan suun-
nitelman mukaan valmiiksi elementteihin
kiinnitettäviksi.

KIVESTÄ MUURAAMALLA 2/2023 19

VÄINÖLÄN KOULUN
PERUSKORJAUS
Väinölänkatu 7, Helsinki

	 Rakennuttaja: Helsingin kaupunki

	 Pääurakoitsija: Lujatalo Oy

	 Rappausurakoitsija:

Robert Rakentajat Oy

	 Sisärappaus: Fesconin kevytrappaus-

laasti KEV KS 35/65 (noin 2 000 m2)

	 Rakennus valmistunut alun perin

vuonna 1929

	 Bruttoala on 4 808 brm², huoneisto

ala 3 893 htm² ja kerrosala 4 509 kem²

	 Koko peruskorjauksen kesto noin

18 kuukautta, kustannusarvio

13,4 miljoonaa euroa

Väinölän koulun
sisäpinnat uusittiin
kevytrappauksella
Yli 90-vuotias Väinölän peruskoulu Helsingin Käpylässä
avataan ensi talvena perusteellisen korjausurakan jälkeen.
Sisäilman laadun parantamisen lisäksi myös rakennuksen
julkisivu ja sisäseinäpinnat ehostuvat uudenveroisiksi. Sisä­
pinnoissa ratkaisuna on kevytrappaus, jonka etuna on se,
että yhdellä rappaustuotteella saadaan valmis pintarakenne.

Oikein toteutetut muuratut rakenteet ovat tunnetusti pitkäikäisiä. Toisaalta aikanaan teh-
dyn työn viimeistelyn laatu vaihtelee, mikä toisinaan ilmenee syvyyssuuntaisia poikkea-
mia tuottaneina epätarkkuuksina mitoissa. Rappauksia uusittaessa tällä on huomattava
vaikutus rappauslaastin menekkiin ja myös rappaustyön tehokkuuteen.

– Vaikka hyvään työn jälkeen tähdättäessä ei mennä nopeus edellä, on selvää, että te-
hokkuuteen on pyrittävä. Kun on hyvä tuote ja osaavat tekijät, laadukas lopputulos on
saavutettavissa lyhyessäkin asennusajassa, pohtii Väinölän koulun rappausurakoitsijan
Robert Rakentajat Oy:n edustaja Matti Kuokkanen.

Kuokkanen korostaa myös logistiikan keskeistä merkitystä urakan tuottavuuden osa
tekijänä. Kun rappausrakenne on toteutettavissa vain yhdellä tuotteella valmiiksi, säästyy

Väinölän koulu valmistui Helsingin Käpylään
vuonna 1929. Lapsia viettämässä välituntia
1970-luvun lopussa.

hänen mukaansa jopa viidennes rappaustyön
kokonaiskustannuksista.

– Merkittävä osa rakentamisesta on logistiik-
kaa. Kun se tehostuu ja yksinkertaistuu, kus-
tannusvaikutus on välittömästi suuri, Kuokka-
nen toteaa.

Robert Rakentajat on erikoistunut rapattuihin
ja muurattuihin rakenteisiin – sekä sisäpinnoilla
että julkisivuissa. Tällä hetkellä yhtiöllä on me-
neillään Väinölän peruskoulun rappausurakan

KIVESTÄ MUURAAMALLA 2/202320

lisäksi työmaa muun muassa Finlandia-talon
peruskorjausprojektissa. Väinölän peruskoulun
korjaustyömaa käynnistyi alkuvuodesta.

– Sisärappaukset valmistuivat jo toukokuus-
sa, julkisivurappaukset jatkuvat kuluvan vuoden
lokakuun loppuun, Kuokkanen kertoo.

PUHTAALLE PINNALLE
Pelkän tehokkuuden mittareilla lopputuloksen
laatua ei tietenkään tule arvioida. Oleellista on,
että vanha tiilipinta on ennen rappausta saatu
ehyeksi ja puhtaaksi. Jos vanha pinta on liian
kuiva, sitä pitää kastella. Tähän liittyvä harkinta
on oleellinen osa rappausurakoitsijan ammat-
titaitoa. Tätä täydentää valmistajan tietotaito,
jonka merkitys on sitä suurempi, mitä monisyi-
semmistä resepteistä on kysymys.

– Muun muassa tällä Väinölän koulun työmaal-
la ja muissakin Helsingin kaupungin rakennut-
tamissa peruskorjauskohteissa on ollut tärkeää
tehdä tiivistä yhteistyötä työmaan kanssa. Ko-
emme aivan oleelliseksi seikaksi teknisen laadun
varmistamisen. Perusteellinen tuotetuntemus on
tässäkin suhteessa välttämätöntä, kertoo Fesco-
nin tuotepäällikkö Janette Niskala.

Valmistajan tuotetuntemuksen avulla koke-
nutkin urakoitsija saa varmuuden siitä, että va-
littu tuote on täsmälleen oikea kulloiseenkin
kohteeseen. Työtekniset yksityiskohdat taas
ovat kokeneen rappaajan nimenomaista am-
mattitaitoa.

– Yksi etu kevytrappauksesta on vielä mai-
nittava: sen yhteydessä riittää yksi rassausker-
ta eli lopullisen pinnan viimeistely, Matti Kuok-
kanen kertoo.

TEKSTI Vesa Tompuri
KUVAT Fescon, Vesa Tompuri
ja Helsingin kaupunginmuseo

Vanha tiiliseinä on säilynyt
teknisesti hyvässä kunnossa.

Kevytrappausta käyttämällä asennus
aika lyhenee merkittävästi perintei-
seen rappaukseen verrattuna.

Perinteisessä rappaustekniikassa lopulli-

nen rakenne koostuu useista rappausker-

roksista, joista kussakin käytetään toisis-

taan poikkeavia rappauslaasteja. Kun vanha

rappaus korvataan uudella, on aiemmin

tarvittu kolme eri työvaiheissa toteutetta-

vaa rappauskerrosta: tartuntarappaus, täyt-

törappaus ja pintarappaus.

– Kevytrappauksen idea on se, että nämä

kolme eri työvaiheissa toteutettavaa rap-

pauskerrosta ovat korvattavissa kerralla

valmiin rakenteen tuottavalla yhdellä rap-

pauksella. Tämä perustuu siihen, että ker-

ralla pintaan ruiskutettavan rappauksen

määrä voi kevytrappauksessa olla monin-

kertainen, toteaa Fescon Oy:n tuotepäällik-

kö Keijo Neffling.

Kevytrappaustuotteen kehittämistyö

käynnistyi runsaat kymmenen vuotta sit-

ten. Tuote tuli markkinoille muutamaa

vuotta myöhemmin – sen jälkeen, kun mo-

nien kokeilujen jälkeen oli löytynyt opti-

maalinen materiaalikoostumus. Keskeistä

onnistuneen lopputuloksen saavuttami-

sessa oli Nefflingin mukaan sopivan poly-

meerin ja sitä sisältävän laastin reseptin

löytyminen. Tämän tarkempaa tietoa ei

haastattelun yhteydessä heru, sillä reseptin

yksityiskohdat ovat tarkoin varjeltu liike-

salaisuus.

Kun resepti oli tuotekehitysvaiheessa

hyväksi todettu, oli vielä hiottava työtek-

niikkaa. Kokemuksen myötä ilmeni, että

rappauspohjan ollessa rakenteellisesti

heikko, kevytrappauksessa tarvitaan syvä-

pohjusteeksi kutsuttua rappausmateriaalia

ennen varsinaisen rappauksen aloittamis-

ta. Tällaista tarvetta on jonkin verran ol-

lut myös Väinölän koulun sisäpintojen rap-

pauksia uusittaessa. Pääosin on kuitenkin

selvitty sillä, että vanhaan tiilipintaan asti

purettu vanha rappaus on korvattu yhdellä

paksulla kerroksella uutta kevytrappausta.

Kevytrappaus poikkeaa perinteisestä

myös siinä, että vettä tarvitaan huomat-

tavasti vähemmän. Tämä vaikuttaa luon-

nollisesti rakenteen kuivumisnopeutta

lyhentävästi ja sitä kautta työprosessia

nopeuttavasti. Näin saavutetaan laadu-

kas lopputulos tehokkaasti rakennusfysii-

kan lainalaisuuksia kunnioittaen. Väinölän

koululla kaikkiaan 2 000 neliömetrin suu-

ruinen sisäseinäpinta-ala tulee rapatuksi

kevytrappaustekniikalla vain noin viidessä

kuukaudessa perinteisellä tekniikalla kulu-

van runsaan puolen vuoden asemesta.

KERRALLA VALMIS RAPPAUSRAKENNE

KIVESTÄ MUURAAMALLA 2/2023 21

Pateniemenranta,
Oulun merellisin
kaupunginosa
Oulun Pateniemenrantaan, entisen laivavarvin ja sittemmin
sahalaitoksen alueelle rakentuu uusi, pientalovaltainen kau­
punginosa noin 2 500 asukkaalle. Noin 70 hehtaarin alueesta
ainutlaatuisen tekee reilun kilometrin pituinen rantaviiva.

– Kaikki alueella toimivat rakentajat ovat ymmärtäneet
alueen erityispiirteet sekä mahdollisuudet ja pyrkineet
tuotannossaan hyvään suunnitteluun sekä korkeaan rakenta­
misen laatuun, sanoo toimitusjohtaja Ilari Schouwvlieger
AALTO Development Oy:stä.

Pateniemen ranta-alue on merkittävä osa suoma-
laista teollistumisen historiaa. Alueella on raken-
nettu 1800-luvun loppupuolella Suomen merkit-
tävimpiä kauppa-aluksia. Lähes koko 1900-luvun
alueella toimi yksi aikansa suurimmista sahalai-
toksista, joka lopetti toimintansa 1990.

Laaja alue ehti olla lähes täysin hiljaisena pari
kymmentä vuotta ennen kuin Oulun kaupun-
ki ja alueen suurmaanomistaja Stora Enso Oyj
alkoivat suunnitella sinne asuinaluetta. Kau-
pungin ja Stora Enson aiesopimuksen perus-
teella alueen asemakaavoitus aloitettiin vuonna
2014. Pari vuotta myöhemmin kaupunki solmi
maankäyttösopimuksen Stora Enson ja yhtiön
valitseman rakennuttajakumppanin AALTO
Developmentin kanssa.

Alueen asemakaava asetettiin nähtäville 2016
ja näin alueen rakentaminen kaupunkilaisten
käyttöön alkoi konkretisoitua.

– Kaavoittajan näkökulmasta täydennysraken-
tamiseen liittyy aina tiettyjä jännitteitä. Ensim-
mäisessä yleisötilaisuudessa oli yli sata kuntalais-
ta, mutta uteliaisuus laantui prosessin edetessä
tavanomaiselle tasolle. Tulkitsen sen niin, että
lähiympäristön asukkaat olivat tyytyväisiä muu-

tokseen ja rakennustapaan. Yhtään valitusta ei
tullut kaavoitusprosessin aikanakaan, kertoo
arkkitehti Uki Lahtinen.

Lahtinen toimi tuolloin Oulun pohjoisten
alueiden aluearkkitehtinä ja oli mukana neu-
votteluissa yhdessä yleiskaavoituksen sekä maa-
ja mittausosaston kanssa.

Alueen kehittäminen eteni kumppanuuskaa-
voituksen periaatteella.

– Kaava laadittiin yhteistyössä siten, että sekä
kaupungin että kehittäjän tavoitteet saavutettiin.
Nykyinen kaava on hyvä lopputulema kymme-
nistä suunnittelukokouksista Oulun kaupun-
gin, AALTO Developmentin ja kaavan piirtäneen
Linja Arkkitehdit Oy:n kesken, Ilari Schouw­
vlieger toteaa.

ARVOSTETTU ALUE KIINNOSTAA
Schouwvliegerin mukaan alueen kaavoitta
misessa tavoitteena oli luoda Ouluun viihtyi-
sä ja korkeatasoinen asuinalue, jossa Oulun

Omarantaisia pientalotontteja ei ole Oulussa
kaavoitettu paljoakaan, joten Pateniemenranta
tarjosi harvinaista herkkua.

KIVESTÄ MUURAAMALLA 2/202322

KIVESTÄ MUURAAMALLA 2/2023 23

Aluetta on toteutettu korkea-
tasoisena annettuja ohjeita
hyvin noudattaen.

merellisyys tulee näkyväksi ja joka liittyy luon-
tevasti ympäröivään luontoon.

– Samoin haluttiin myös lisätä alueen pal-
velutarjontaa ja saada venesatama, päiväkoti,
päivittäistavarakauppa ja bussilinja asukkaiden
käyttöön mahdollisimman aikaisessa vaiheessa.

Vaikka Oulu sijaitsee meren rannalla, ei Uki
Lahtisen mukaan Oulussa oltu kaavoitettu oma-
rantaisia pientalotontteja vuosiin.

– Pateniemenrannan pohjoisosassa haluttiin
käyttää se mahdollisuus hyväksi.

Alueelle kaavoitettiin kaikkiaan 70 omakoti-
tonttia AALTO Constructionin omistukseen. Niistä

omarantaisia on 18. Paikallinen kiinteistövälittäjä
myi kaikki tontit kahdessa vuodessa. Tontit ovat
noin 800 neliöisiä ja asuinrakennusoikeutta niil-
lä on 200–300 neliötä, jonka lisäksi saa rakentaa
talousrakennuksia.

AALTO Construction on tähän mennessä ra-
kentanut itse alueelle kaksi vapaarahoitteis-
ta asuinkerrostaloa ja kolmas on suunnitteilla.

AALTO käyttää omassa markkinointiviestin-
nässään alueesta nimeä Veneenveistäjänranta,
joka viittaa vahvemmin alueen historiaan.

– Veneenveistäjänrannasta on muodostunut
arvostettu asuinalue, johon muuttaa asukkaita

niin lähiympäristöstä kuin kauempaakin Oulus-
ta. Alueen asunto- ja palvelutarjonta vastaavat
hyvin eri ikäluokkien tarpeisiin, ja palvelut mah-
dollistavat hyvän asumisen myös ilman autoa,
Schouwvlieger toteaa.

PIENTALOVALTAISTA JA
KORKEATASOISTA
Asemakaavassa on osoitettu rakennusoikeutta
noin 150 000 kerrosalaneliömetriä. Siitä erillis
omakotitaloille on noin 16 000, muille pientaloille
ja rivitaloille yhteensä noin 63 000 ja pienkerros-
sekä kerrostaloille yhteensä noin 63 000 kerros
alaneliömetriä.

– Erillisomakotitalot on jo pääosin rakennettu.
Kerrostalokohteiden rakentaminen on alussa.
Muista talotyypeistä on rakennettu noin kym-
menen prosenttia, arvioi Oulun kaupungin ase-
makaava-arkkitehti Sisko Repola.

Pääosa koko alueen rakentamisesta on yksi-
tai kaksikerroksista. Kerrostalojen suurimmaksi
kerrosluvuksi on määritelty 4–6 kerrosta. Alueen
maamerkkinä toimii kuitenkin keskuspuiston lai-
dalle pääkokoojakadun taitoskohtaan sijoittuva
8-kerroksinen asuintalo.

PATENIEMEN PITKÄ HISTORIA
	 Pateniemeen saapui asutusta ensimmäisen kerran 1610-luvulla

	 1856 perustettiin laivavarvi, nykykielellä telakka. Yhtiön nimeksi tuli Uleåborgs

stora skeppsvarfs- och rederibolag

	 1865 laivavarvi myytiin huutokaupassa konsuli Johan Gustav Bergbomille.

Kauppahuone Bergbom toimi laivanrakennuksen lisäksi varustamona omistaen

vuosina 1853–1892 kaikkiaan 25 purjealusta

	 Laivanrakennus jatkui Pateniemessä aina vuoteen 1874 saakka, jolloin kauppahuone

Bergbom perusti Pateniemeen höyrysahalaitoksen

	 Saha siirtyi Ab Uleå Oy:lle 1912

	 Yhtiöjärjestelyjen kautta saha ja sen alueet siirtyivät vuonna 1986 Veitsiluoto

Oy:lle ja edelleen vuonna 1998 Stora Enso Oyj:lle

	 Saha lopetti toimintansa Pateniemessä 1990. Saha oli työllistänyt oululaisia ja

tuonut vaurautta koko Oulun seudulle 116 vuoden ajan. Saha-alue jäi edelleen Stora

Enso Oyj:n omistukseen, mutta sahatoiminnot ja -rakenteet poistettiin alueelta

KIVESTÄ MUURAAMALLA 2/202324

Pateniemenranta sijaitsee noin kymmenen

kilometriä Oulun kaupungin keskustasta

pohjoiseen ja kuuluu Pateniemen ja pienel-

tä osalta Herukan kaupunginosiin. Alue ra-

jautuu lännessä mereen, idässä ja etelässä

Länsi-Patelan pientaloalueeseen ja pohjoi-

sessa Ojakylän pientaloalueeseen.

Pateniemenranta jakautuu kolmeen

osa-alueeseen: itä-, etelä- ja pohjoisosaan.

Osa-alueet muodostavat yhden kokonaisuu-

den, mutta niillä on myös omat identiteet-

tinsä.

– Kaavoituksessa haluttiin luoda eri-

tyyppisiä kokonaisuuksia tuleville asuk-

kaille. Jaottelu jäsentää aluetta niin suun-

nitteluvaiheessa kuin toteutettunakin,

arkkitehti Uki Lahtinen toteaa.

Pateniemenrantaan saavutaan itäosan

läpi, joka on tummien harjakattoisten puu-

talojen alue. Pohjoisosa on korkeamman

rakentamisen vyöhyke. Se on tummien kivi

talojen alue, jossa julkisivut ovat pääosin

kiveä – puhtaaksi muurattua tiiltä tai

rapattuja.

Eteläosa on harjakattoisten talojen alue,

jossa rakennusten tulee olla pääosin puu-

tai kivijulkisivuisia.

Asemakaavan laadinta aloitettiin vuon-

na 2014, kaavaluonnos oli nähtävillä 2015 ja

asemakaava tuli voimaan elokuussa 2018.

Samana vuonna alueelle laadittiin raken-

nustapaohje. Sen tarkoituksena on ohjata

Pateniemen rakentamista niin, että aluees-

ta muodostuu ehjä ja viihtyisä kokonaisuus.

KOLMEN OSA-ALUEEN KOKONAISUUS

Repolan mukaan alueen kadut ja muut lii-
kenneväylät on pääosin rakennettu. Alueelle
on valmistunut päivittäistavarakaupan ja kir-
kon yhteinen rakennus ja päiväkotia rakenne-
taan parhaillaan.

– Aluetta on toteutettu korkeatasoisena an-
nettuja ohjeita hyvin noudattaen. Tällä hetkel-
lä voisi arvioida, että se valmistuu 2030-luvulla,
Repola toteaa.

Ilari Schouwvliegerin mukaan alue on kehit-
tynyt hyvin ja vastaa täysin aikanaan asetettui-
hin tavoitteisiin.

– Meren läheisyys ja runsaat ulkoilureitit loivat
luontevan pohjan ulkoiluhenkisen ja sporttisen
imagon rakentamiselle. Tätä tuettiin rakentamal-
la asukkaiden käyttöön venesatama, ulkoliikun-
tapaikka sekä tavanomaista monipuolisempi
lasten leikkipuisto.

TEKSTI Leena-Kaisa Simola
KUVAT Vesa Ranta

Pateniemenrannan havainnekuva alueen rakentamistapaohjeesta. Punaisella katkoviivalla on esi-
tetty alueen kaupunkikuvallinen ”selkäranka”. Karttaan on rajattu mustalla katkoviivalla kohdat,
joissa kaupunkikuvan yhtenäisyys on otettava erityisesti huomioon.

Pateniemenranta rakentuu vaiheittain. Alueen
tavoitesuunnitelman mukaan toteuttamisajan
tulee olla riittävän pitkä, jotta saavutetaan
tasainen, maltillinen väestönkasvu ja palve-
lujen kysynnän kasvu. Valmistuvien asuntojen
enimmäismäärä on 150 asuntoa vuodessa.

KIVESTÄ MUURAAMALLA 2/2023 25

KIVESTÄ MUURAAMALLA 2/202326

Kivitalo
meren rannalla
täytti suku-
polvien toiveet
Kun perheen äiti lenkkeili Oulussa meren
rannassa, hän ajatteli, että tuossapa olisi ihana
talon paikka. Tyttäret unelmoivat uima-altaasta.
Perheen isän mielestä kivitalo oli paras vaihto­
ehto meren rantaan. Kaikkien toiveet toteutui­
vat Veneenveistäjänrannassa.

Kun Oulun Pateniemen Veneenveistäjänrannassa sijaitsevaan uuteen
omakotitaloon astuu sisään, näkymä saa vetämään henkeä. Talon
tontti oli saatu hankittua upealta paikalta, ja arkkitehditkin halusivat
ottaa siitä kaiken irti.

– Mielestämme oli tärkeää, että näkymä merelle avautuu silmien
eteen heti taloon sisään tullessa, arkkitehdit Tiina Sainila ja Mikko
Kanninen oululaisesta SAIKA design Oy:stä toteavat.

Katse lipuu olohuoneen poikki ulos terassille, joka näyttäisi yhdis-
tyvän uima-altaan kautta mereen.

– Koko taloprojekti on aloitettu uima-altaan pohjakaivosta, per-
heen isä toteaa ja esittelee ”Infinity poolia”, jossa vesi näyttää valuvan
altaasta suoraan mereen.

– Ei tule monesti vastaan paikkaa, jossa saadaan altaan ja meren
vesipinnat visuaalisesti yhtymään. Täytyi käyttää tilaisuus hyväksi,
hän hymyilee.

OMA VISIO SUUNNITTELUN PERUSTANA
Aikamoisen urakan rakennuttajat saivat tehdä ennen uima-altaaseen
pulahtamista.

– Meillä ei ollut varsinaista tarvetta uuden talon rakentamiseen.
Mutta kun tämä tontti tuli myyntiin, halusimme ostaa sen heti –
maiseman ja meren takia, he kertaavat.

Talon upea lisä on uima-allas mallia ”Infinity pool”,
jossa vesi näyttää valuvan altaasta suoraan mereen.

KIVESTÄ MUURAAMALLA 2/2023 27

Tonttikaupat tehtiin elokuussa 2020.
– Kivitalo oli ollut meillä ykkösvaihtoehtona

alusta alkaen. Vertailimme kuitenkin kivi- ja puu-
talojen hintoja. Ne olivat samalla viivalla eli sen-
kin suhteen päätös oli helppo, perheen isä sanoo.

Pariskunnalla oli visio tulevasta kodistaan. –
Siltä pohjalta piirrettiin kymmenkunta luonnos-
ta, joista keskustelimme arkkitehtien kanssa.

Tiina Sainila kertookin, että he kävivät tarkasti
läpi rakennuttajan kaikki toiveet talon arkkiteh-
tuurista ja tiloista.

– Tutkimme sekä yksi- että kaksitasoisen rat-
kaisun mahdollisuuksia, ja laadittujen luonnos-
mallien pohjalta rakennuttajat päätyivät kaksi-
tasoiseen malliin.

Kaksikerroksinen rakennusmassa yhdistyy
yksikerroksiseen siipeen, jossa on kodinhoito-
tilat, autotalli ja autokatos. Meren puolella on
saunatilat ja iso lasitettu terassi. Se on perheen
isän mukaan ”talon paras paikka”. Terassilta on

avoin näkymä merelle ja pienen tulisijan ansios-
ta siellä voi oleskella ympäri vuoden.

– Pohjaratkaisu on suhteellisen selkeä ja varsin
avoin. Rakennuttajat toivoivat korkeaa oleskelu-
tilaa, ja suunnittelimme muut tilat kiertymään
tämän tilan ympärille. Autotalli toimii myös har-
rastetilana ja sieltä on kätevä sisäyhteys teknisen

Rakennuksen energiatehok-
kuus oli yksi syy harkko
rakenteen valintaan.

Merelle päin avautuvat koko kaksikerroksisen
talon korkuiset ikkunat. Terassin vasemmassa
laidassa on saunaosaston jatkeena iso lasitet-
tu terassi, jonka päällä on vielä vanhempien
makuuhuoneesta avautuva avoin terassi. Meri
on vahvasti talossa läsnä.

Lakka Kivitalo on kadulle päin
hyvin pelkistetty.

KIVESTÄ MUURAAMALLA 2/202328

Kahden kerroksen korkuinen olo- ja ruokahuone on
avara. Sisustuksen tummat sävyt tuovat ryhdikästä
kontrastia vaaleaan ja valoisaan rakennukseen.

KIVESTÄ MUURAAMALLA 2/2023 29

MODERNI, MUTTA AJATON TALO
Veneenveistäjänrannan kaava oli arkkitehtien Tiina Sainilan ja Mikko Kannisen mukaan

talon kohdalla yllättävänkin vapaa.

– Esimerkiksi talon väriä ja julkisivujen materiaaleja ei mitenkään rajoitettu. Tarkem-

pia määräyksiä oli katutilaa rajaavasta muurimaisesta aidasta ja merenpuolen tukimuu-

rista, Sainila kertoo.

Julkisivuihin on haettu ajattomuutta ja selkeyttä.

– Olemme pyrkineet linjaamaan muun muassa pääikkunoiden yläreunat ja terassien si-

säkattopinnat samaan tasoon, jolloin julkisivusta tulee rauhallinen ja mietityn näköinen.

– Talo on mielestämme moderni. Rakennuttajat ovat itse toteuttaneet taloonsa myös

innovatiivisia ratkaisuja, kuten korkean tilan katon syvennys valoineen, kertopuun käyttö

terassin katossa ja sisäkattopinnassa.

– Alun perin rakennuttajat halusivat lasitetun terassin jatkeeksi pihasaunan, mutta se

jätettiin toteuttamatta. Mielestämme se on onnistunut ratkaisu, sillä maisema avautuu

paljon laajemmin ilman pihasaunaa.

Sainila ja Kanninen suunnittelevat monien kollegojensa tavoin mielellään rakennuksia

mistä materiaalista tahansa.

– Kivitalossa on kuitenkin omat hyvät puolensa, ja suunnittelemistamme kivitaloista

on tullut edustavia sekä tyylikkäitä kokonaisuuksia.

– Perheen talo on lisäksi tehty huolella ja rakkaudella, ja se aina ilahduttaa suunnit-

telijaa.

Kivitalo oli meillä
ykkösvaihtoehtona
alusta alkaen.

LAKKA KIVITALO
Veneenveistäjänranta, Oulu

	 Huoneistoala: 170 m2, 5h+k, kodin-

hoitotilat, autosiipi, lasitettu

terassi 43 m2

	 Kokonaisala: 276,5 m2

	 Arkkitehtisuunnittelu: Arkkitehti

toimisto SAIKA design Oy,

Tiina Sainila ja Mikko Kanninen

	 Rakennusaika: 5/2021–8/2023

	 Runkorakenne:

Lakan EMH-400PRO grafit -harkot

tilan ja kodinhoitohuoneen kautta asuintiloihin,
Sainila kertoo.

Vanhempien ja tyttärien makuuhuoneet sijait-
sevat yläkerrassa. Vanhempien makuuhuoneesta
on vielä käynti laajalle, saunan ja alakerran te-
rassin päällä sijaitsevalle kattoterassille eli nä-
kymiä merelle riittää.

Asuinneliöitä on kaikkiaan 170 ja rakennuksen
kokonaisala on noin 277 neliötä.

HYVÄ AJOITUS
ENNEN HINTOJEN NOUSUA
Perhe valitsi tulevaksi kodikseen yksilöllisen,
harkkorakenteisen Lakka Kivitalon.

– Kun ryhdyimme rakentamaan, ajattelimme
olevamme ainoat siinä puuhassa koronapande-
mian juuri käynnistyttyä. Kävikin juuri päinvas-
toin, perheen isä sanoo.

– Onneksi ehdimme ostaa Lakalta talopaketin
ja pihakivet sekä tehdä muutkin isot hankinnat
kuten puutavarat ennen hintojen nousua. La-
kan kautta saatiin myös runkovaiheen tekijät.

Muiden ammattitaitoisten rakennusmiesten
löytäminen olikin vaikeampaa.

– Ryhdyin tekemään omaa työtäni osa-aikai-
sesti. Oli helpompi tehdä itse rakennushommia,
kuin etsiä hyviä miehiä, jotka olivat kaikki kui-
tenkin varattuja.

Päätös oli sikäli helppo, että rakennustyöt su-
juvat perheen isältä itseltäänkin erittäin hyvin
– lapiohommista sähkösuunnitteluun ja -ohjel-
mointiin. Rakennuksen huipputekninen talo
automaatio onkin hänen itsensä suunnittele-
ma ja toteuttama.

Rakennuksen energiatehokkuuteen on kiinni-
tetty erityistä huomiota, mikä oli yksi syy myös
harkkorakenteen valintaan. Pääasiallisena läm-
mönlähteenä on maalämpö. Talon yksi erikoi-
suus on talon keskellä sijaitsevaan, betonis-
ta valettuun portaikkoon integroitu leivinuuni.
Betonikuutio sitoo uunin lämpöä ja luovuttaa
sen hiljalleen huoneistoon.

Sähköisesti toimivat aurinkosuojaverhot ik-
kunoissa tasaavat huonetilan lämpöä ja lisää-
vät asumisen viihtyvyyttä. Meren puolen katos
suojaa myös liialta auringon paahteelta. Maa-
lämpöpumppuun kytketty jäädytyslaite huo-
lehtii edullisesti viilennyksestä tarvittaessa.

TEKSTI Leena-Kaisa Simola
KUVAT Vesa Ranta

KIVESTÄ MUURAAMALLA 2/202330

Ainutlaatuinen
mahdollisuus

Elisa Suvilammen ja Perttu Korhosen tonttikaupan
kriteeriksi osui vanha hokema: sijainti, sijainti ja sijainti!

Se määritti myös rakennusmateriaalien valintaa,
sillä meren äärellä rakennuksen on kestettävä

rankatkin sääolosuhteet.

KIVESTÄ MUURAAMALLA 2/2023 31

Perttu Korhonen kertoo viettäneensä ison osan
lapsuudestaan meren rannalla.

– Vesi sekä tuuli ovat olleet ja ovat edelleen
minulle tärkeitä luonnon elementtejä. Oulus-
sa ei käytännössä ole juuri ollut asuinpaikkoja
meren läheisyydessä, joten tartuimme ainutlaa-
tuiseen mahdollisuuteen, kun Aalto Group lait-
toi Veneenveistäjärannan tontit myyntiin 2018,
Korhonen kertoo.

Korhosten edellinenkin asunto oli kiviraken-
teinen betonivaluharkko-talo. – Olemme siirtä-
neet siitä talosta monia onnistuneita ratkaisuja
tähän uuteen kohteeseen.

Korhosen talon arkkitehtisuunnittelusta vas-
tasi oululainen Arkkitehtuuritoimisto Juha Pek-
ka Mikkonen.

– Toivoimme suunnitelmissa hyödynnettä-
vän mahdollisimman tehokkaasti luonnon ja
meren näkymä. Rakennus onkin sijoitettu noin
640 neliön tontille siten, että sen harja on koillis-
lounassuunassa ja talo avautuu merelle kah-
delta sivultaan.

SÄÄTÄ JA AIKAA KESTÄVÄÄ
Rakennuksen materiaaleja mietittiin suunnitte-
luvaiheessa vuoden 2021 lopussa. Runkoraken-
teessa päädyttiin Lammin Kuorikivi -valueriste-
harkkoon.

– Talo sijaitsee meren äärellä, missä tuulen
ja kosteuden vaikutus rakenteisiin on ajoittain
rajua. Halusimmekin suosia rakenteita, jotka
kestävät vallitsevia olosuhteita, ovat riittävän

pitkäikäisiä eivätkä merkittävästi elä ajan saa-
tossa, Korhonen toteaa.

– Kuorikivi kiinnosti meitä uutena tuotteena.
Haimme sillä myös etua rappauksen aikatau-
lun osalta, mutta valitettavasti emme voineet
hyödyntää sitä eduksemme runkovaiheen vii-
västyksen vuoksi.

Kuorikiven yksi etu on se, että julkisivu on val-
mis rapattavaksi heti valun jälkeen.

TALO KORHONEN
Pateniemenranta, Oulu

	 Asuinrakennus 5 h + k, yhteensä 164 m2

	 Saunarakennus: 21 m2

	 Talousrakennus, autotalli, tekninen

tila ja varasto: 37 m2

	 Rakennusaika: toukokuu 2022–muutto-

valmis kesäkuussa 2023

	 Arkkitehtisuunnittelu: Arkkitehtuuri-

toimisto Juha Pekka Mikkonen

	 Runkorakenne: Lammin Kuorikivi

-valueristeharkko

Harjakattoinen talo avautuu suoraan merelle.
Alkukesästä rakennustyömaalla oli vielä paljon tehtävää.

– Talon rakenne on massiivinen, energiateho-
kas ja ääntä hyvin eristävä. Lisäksi nurkat eivät
kitise ja nitise rajuimmallakaan kelillä.

Rungossa on käytetty osin kantavina ja jäy-
kistävinä rakenteina kuumasinkittyjä teräspila-
reita ja -palkkeja betonin ja puun lisäksi. Sama
metallinen pinta toistuu myös muissa näkyvis-
sä metallirakenteissa. Parvekkeiden ja katosten
puurakenteet liittyvät kivi- ja metallirunkoon.
Puurakenteissa on käytetty myös piilokenkiä ja
osittaisia liittorakenteita.

– Kokeilimme rimakattoa rajatussa mittakaa-
vassa aiemmassa talossamme. Ratkaisu oli työ-
läs toteuttaa, mutta paransi akustiikkaa ja asu-
mismukavuutta merkittävästi, joten päätimme
toteuttaa saman tässä kohteessa. Olohuoneessa
ja keittiössä, osassa makuuhuoneita ja sekä sau-
nassa on piilokiinnityksellä toteutettu rimakat-
to, joka minimoi kaiun ja luo miellyttävän ääni-
maailman kovien pintojen vastapainoksi etenkin
silloin, kun tilassa on useita ihmisiä yhtä aikaa.

– Halusimme myös minimoida pintaraken-
teiden huoltokuorman, mikä puolsi itsepuh-
distuvaa rappausta ja autotallin tiilipintoja.
Ainoastaan pihasaunan ulkovuoraus on puuta,
Korhonen sanoo.

Kuorikivi kiinnosti
meitä uutena tuotteena.

KIVESTÄ MUURAAMALLA 2/202332

Perttu Korhonen sanoo rakentamisen mark-

kinan kuumentuneen projektin aikana.

– Toimin itse rakennuttajana ja projek-

tinvetäjänä hankkeessa. Kilpailutin ura-

koitsijat sekä muut toimittajat lähialueel-

ta sekä osin ympäri Suomea. Vastaavasta

työnjohtajasta Kimmo Illikaisesta ja ark-

kitehti Juha Pekka Mikkosesta oli suuresti

apua prosessin aikana.

Illikainen toimii ammatikseen rakenta-

mistekniikan lehtorina Oulun ammattikor-

keakoulussa.

– Delegoin runkomateriaalien tilaukset

kiviporukalle ja Lammin harkkojen toimi-

tukset sujuivat ajallaan. Kokonaisuudessaan

projekti venyi kolme kuukautta suunnitel-

lusta muuttoaikataulusta.

Korhonen haluaa muistuttaa kaikkia

omakotitalojen rakennuttajia siitä, että ra-

kennuttaminen on aina iso ponnistus var-

sinkin uniikeissa kohteissa.

– Jos haluaa päästä hieman helpommalla,

kannattaa valita avaimet käteen -toimitus.

RAKENNUTTAMINEN ISO PONNISTUS

Muuten projektissa vaaditaan hurjasti pa-

neutumista ja aikaa. Lisäksi hyvin suunni-

teltu on puoliksi tehty: rakenteet kannattaa

suunnitella toteutettavina osakokonaisuuk-

sina ja kilpailuttakaa ne myös niin.

– Detaljikuvat kriittisistä rakenteis-

ta helpottavat tarjousvaiheessa ja varsi-

naisessa rakentamisessa. Lisäksi riittävän

yksiselitteinen dokumentaatio auttaa on-

nistumaan kokonaisuuksien tai palveluiden

tarjouspyynnöissä ja tilaamisessa.

Korhonen painottaa, että suomalaisen

rakennusteollisuuden innovointi ja jatku-

va kehittäminen on tärkeää jo pelkästään

senkin vuoksi, että rakennukset muodosta-

vat merkittävän osan kansallisvarallisuu-

destamme.

– Liikun itse työni puolesta paljon muun

muassa Saksassa, josta voisimme ottaa op-

pia soveltaen esimerkiksi arkkitehtuuri- ja

insinöörisuunnittelun, pedantin toteutuk-

sen sekä teknologian hyödyntämisen osalta.

Aina voi parantaa.

– Rakennusprojektin lopputulos on tähän mennessä hyvä kaikkeen vaivaan nähden, Perttu Korho-
nen tuumaa. – Odottamattomia tekijöitä oli useita, mutta merkittävin oli yli 22 prosentin kustan-
nusnousu pelkästään materiaaleissa vuosina 2022–23, mikä aiheutti melkoisesti päänvaivaa
ja vaati reipasta oman työpanoksen lisäämistä.

YLÄKERTA ON KAIKEN KRUUNU
Perttu Korhonen ohjaa meidät rakennuksen ylä-
kertaan selvästi innoissaan.

– Tämä toinen kerros on ehdottomasti raken-
nuksen tärkein osa!

Kyllä: olohuoneesta ja sen edessä olevalta
suurelta terassilta avautuu esteetön näkymä
aina lounaasta luoteeseen. Rannassa kulkevan
kevyenliikenteenväylän takana on meri, sivum-
malla pilkottaa uimaranta.

Olohuone ja keittiö saarekkeineen muodos-
tavat korkean katon alle korkean, avaran tilan.
Sen lisäksi kerroksessa on kylpyhuone sekä kaksi
makuu/työhuonetta. Yhteensä talossa on noin
165 asuinneliötä. Lisäksi tontin merenpuolei-
sella reunalla on omassa rauhallisessa saarek-
keessaan parinkymmenen neliön pihasauna
merinäkymin.

– Tilaa on meille hyvin, ehkä nyt jopa liikaakin.
Tulevaisuutta on kuitenkin myös hyvä ennakoi-
da. Nelihenkiselle perheelle soveltuva asunto
on myöhemmin helpompi realisoida, jos myö-
hemmin on tarvetta. Voimme olla opportunis-
teja tulevaisuuden osalta, mutta kaikkea emme
voi ennakoida.

TEKSTI Leena-Kaisa Simola
KUVAT Vesa Ranta

– Meillä ei ollut varsinaisesti tarvetta ra-
kennuttaa taloa, mutta näin upeaa paikkaa ei
voinut sivuuttaa. Muutamme tänne kahdes-
taan vaimon kanssa, mutta pesästä lähteneet
lapset käyvät toivottavasti täällä usein, Perttu
Korhonen sanoo.

KIVESTÄ MUURAAMALLA 2/2023 33

Lammin Betoni etenee
päästöloikassaan
Lammin Betonin tavoitteena on puolittaa tuotekohtaiset hiilijalan­
jäljet. Tehtaalla onkin parhaillaan harkkojen tuotannossa käynnissä
15 sideaineyhdistelmän koeajot. Alustavat tulokset ovat todella lupaa­
via niin valmistettavuuden kuin lujuusominaisuuksienkin kannalta.

KIVESTÄ MUURAAMALLA 2/202334

Lammin Betonin tavoitteena on puolittaa tuote
kohtaiset hiilijalanjäljet. Tehtaalla onkin parhail-
laan harkkojen tuotannossa käynnissä 15 side
aineyhdistelmän koeajot. Alustavat tulokset ovat
todella lupaavia niin valmistettavuuden kuin lu-
juusominaisuuksienkin kannalta.

Lammin Betoni on mukana Betoniteollisuu-
den ja Aalto-yliopiston Loikka-hankkeessa. Se
liittyy luontevasti Lammin toimiin ja tavoittei-
siin vähähiilisyyden edistämiseksi.

– Jo vuonna 2010 optimoimme käytössä ole-
via betonireseptejä sideaineiden eli sementtien
osalta. Tuotteesta riippuen pienennysvaikutus
oli jo silloin 20–30 prosenttia, Lammin Betoni
Oy:n markkinointi- ja kehityspäällikkö Markus
Inkiläinen kertoo.

Lammin Betoni on vähentänyt päästöjään vä-
hitellen vuosien varrella. Tällä vuosikymmenellä
asiaa on edistetty systemaattisesti.

– Kaikille tuotteillemme laadittiin EPD-
ympäristöselosteet vuonna 2021. Samana vuon-
na asetimme tavoitteeksemme puolittaa tuot-
teittemme hiilijalanjälki vuoden 2020-päästö-
tasosta vuoteen 2030 mennessä. Hiilineutraali
rakentaminen on yksi vastuullisuusohjelmam-
me neljästä painopisteestä, Inkiläinen toteaa.

TAVOITTEENA HIILINEUTRAALISUUS
Lammin omassa Loikka-hankkeessa tavoittee-
na on löytää tutkimus- ja kehitystyön avulla kei-
not, joilla tuotekohtaisten hiilidioksidipäästöjen
puolittamiseen päästään.

– Hankkeessa on keskitytty tutkimaan sekä
seossementtien että vaihtoehtoisten sideainei-
den käyttöä sekä eristemateriaalin päästöjen
pienentämistä, Inkiläinen kertoo.

– Kattavan esiselvitysvaiheen jälkeen olemme
laatineet yhdessä Aalto-yliopiston kanssa koe-
suunnitelmat. Tammikuussa 2023 aloitimme
koko kevään kestäneet testisarjat.

Saadut tulokset lupaavat hyvää.
– Meillä on ensisijaisena tavoitteena nimen-

omaan löytää keinot päästöjen vähentämiselle.
Mahdollinen kompensaatio on vasta toissijaise-
na keinona. Päästöjen vähennystyö ei lopu vielä

puolittamiseen, vaan tavoittelemme aidosti hii-
lineutraalisuutta.

– Tämä tavoite koskee kaikkia valmistamiam-
me tuotteita. Etsimme myös keinoja, millä tuot-
teistamme valmistettavien rakennusten, esi-
merkiksi Lammi Kivitalojen, elinkaaren aikaiset
päästöt ja energiankulutus saadaan painettua
mahdollisimman pieneksi.

UUDET SIDEAINEET TUOTANTOON
ENSI VUONNA
Markus Inkiläisen mukaan Lammin Betonin ta-
voitteena on saada uusilla sideainetyypeillä val-
mistetut tuotteet jatkuvaan tuotantoon vuoden
2024 aikana.

– Ennen sitä haluamme varmistaa, että kaikki
asetetut laatuvaatimukset täyttyvät. Näitä ovat
esimerkiksi harkkojen valmistettavuus, mitta-
tarkkuus, lujuus, säänkestävyys ja M1-sisäilma-
päästöluokitus.

– Haluamme olla suunnannäyttäjiä vähähiili-
syyden edistämisessä. Onneksi koko harkkoala
on tämän asian suhteen hyvin valveutunut ja
vastaavanlaisia kehityshankkeita on alalla me-
nossa useampia.

TEKSTI Leena-Kaisa Simola
KUVAT Lammin Betoni Oy

	Sementti 55 %

	ESP-eriste 29 %

	Kiviaines 2 %

	Puulavat 3 %

	Energia 5 %

	Raaka-ainekuljetukset 6 %

	Muut (vedet, jätteet,
	 pakkausmateriaalit jne.) <1 %

Loikka on Aalto-yliopiston ja teollisuu-

den yhteishanke betonin CO2-päästöjen vä-

hentämiseksi. Tavoitteena hankkeessa on

puolittaa betonin valmistuksesta aiheutu-

vat CO2-päästöt. Nopein ja tehokkain tapa

vähentää betonin päästöjä on sideaineen

päästöjen vähentäminen, aiheuttaahan

sementti valtaosan betonin valmistuksen

päästöistä.

Teollisuudesta hankkeeseen osallistuu

Betolar Oyj, Elematic Oyj, Finnsementti

Oy, Joutsenon Elementti Oy ja Lammin

Betoni Oy. Hanketta rahoittaa Business

Finland ja Aallon tutkimushanketta li-

säksi Betoniteollisuus ry, Talonrakennus

teollisuus ry ja Väylävirasto.

Hanke alkoi vuonna 2022 ja kestää

28.2.2024 saakka. Hankkeen kokonaiskus-

tannukset ovat 3,4 miljoonaa euroa.

Lammin Betonin tavoitteena on saada uusilla
sideainetyypeillä valmistetut tuotteet jatku-
vaan tuotantoon vuoden 2024 aikana.

Esimerkki Lammin Betoni Oy:n yhden harkkotuotteen, Lammi Kuorikivi® KK400:n hiilijalanjäljen
jakaantumisesta perustuen vuoden 2020 tuoteresepteihin ja kokonaistuotemääriin. Sideaine muo-
dostaa yli puolet ja lämmöneriste noin kolmanneksen harkon kokonaishiilijalanjäljestä.

Koko harkkoala on
hyvin valveutunut vähä-
hiilisyyden suhteen.

Lammi Kuorikivi® KK400:n hiilijalanjäljen jakaantuminen

A1-A3 GWP (Fossil)
45,7 kg CO2 eq./m2

LOIKKA KOHTI BETONIRAKENTAMI-
SEN PÄÄSTÖJEN PUOLITTAMISTA

KIVESTÄ MUURAAMALLA 2/2023 35

”Harkkorakenne
erinomainen valinta”
Kojamo rakennutti Tampereen keskustaan, Näsilinnankatu 40:n
sisäpihalle nelikerroksisen vuokratalon. Runko toteutettiin Lammin
Kuorikivi -harkoilla.

– Harkkorakenne osoittautui erinomaiseksi valinnaksi. Rakennus-
tavan tuomat monet edut, kuten kestävyys, turvallisuus ja estetiikka
pääsevät esiin, toteaa urakoitsijana toimineen Marvean toimitus­
johtaja Leon Kärnä.

Kojamon uudiskohde sijaitsee Tampereen Näsi-
linnankadulla, kaupungin ytimessä, Laukontorin
ja Ratinan suvannon läheisyydessä. Kyseisellä
tontilla oli jo 1950-luvulla valmistunut Kojamon
LUMO-kotien vuokratalo, joka oli peruskorjauk-
sen tarpeessa.

– Betonirunkoisessa rakennuksessa oli ulko-
seinän rakenteena tiilimuuraus ja julkisivut ra-
pattu. Ulkoseinien kunto oli vielä hyvä, mutta
rappauksessa oli iän ja sään tuomia kulumia,
kertoo Kojamon aluepäällikkö Kalle Kivelä.

Tontti sijaitsee Nalkalan kaupunginosassa. Sen
korttelialueelle oli tehty vuonna 2019 asemakaa-
van muutos, joka mahdollisti täydennysrakenta-
misen. Näin vanha talo sai lähinaapurikseen ton-
tin toiselle reunalle paikalla rakennetun kivitalon.

NOPEUS JA LAATU
MYÖS RAKENNUTTAJAN ETU
– Rakennuspaikan sijainti keskellä kaupunkikort-
telia johti aika pian siihen, että runkoratkaisuksi
haettiin jotain muuta kuin elementtirakentami-
nen. Sisäpihalle pääsi vain vanhan rakennuksen
läpi porttikongista, jossa oli vielä alapuolen kel-
larista johtuen kantavuuden rajoitus, kertoo
senior architect Marko Niittynen kohteen suun-
nitelleesta Arco Architecture Companystä.

Rakennuksen runko päätettiin toteuttaa valu-
harkkorakenteella. Se mahdollisti myös projek-
tin nopean käynnistämisen.

– Nopea käynnistäminen ja koko hankkeen op-
timointi on rakennuttajalle tärkeää liiketoimin-
nan kannalta. Mahdollisimman lyhytkestoinen
hanke aiheuttaa myös vähemmän haittaa alueen
asukkaille ja liikenteelle, Kalle Kivelä toteaa.

Kivirakenne sopii myös Kojamon arvoihin.

– Energiatehokkuus ja ekologinen kestävyys
sekä terveellisyys ja turvallisuus ovat Kojamolle
vastuullisena kaupunkiasumisen kehittäjänä
ehdottomasti tärkeitä arvoja, Kivelä korostaa.

– Rakennusten ja järjestelmien ikääntyessä vesi
vahinkojenkin riski ja todennäköisyys kasvavat.
On hyvä, että kivirakenne on tässäkin suhteessa
vikasietoinen, mikä on koko rakennuksen elin-
kaaren ja helpon ylläpidon kannalta hyvä asia.

ONNISTUNUT KOKONAISUUS
Näsilinnankatu 40 D:n urakoitsijana toimi pirk-
kalalainen Marvea, joka on erikoistunut moni-
puoliseen asuntorakentamiseen sekä hanke-
kehitykseen.

– Näsilinnankadun hanke soveltui hyvin sekä
hankestrategiaamme että resursseillemme. Hen-
kilöstöllämme on erikoisosaamista valuharkko-
rakentamisesta, mutta tämä kohde oli meidän
ensimmäinen harkkorakenteinen kerrostalom-
me. Hanke on kokonaisuutena hyvin onnistunut,
joten saimme hyviä kokemuksia vaihtoehtoisesta
runkorakenneratkaisusta, Leon Kärnä toteaa.

Marvean vastaavan työnjohtajan Petteri
Kilven mukaan erittäin ahdas tontti edellytti
huolellista työn suunnittelua.

– Se korostui koko hankkeen ajan tavarantoi-
mituksista ja työn tekemisestä jätelajitteluun
asti. Työmaalla ei ollut juurikaan tilaa varastoida
materiaaleja eli toimitusten tuli sujua oikea-
aikaisesti suunnitelmien mukaan.

– Rungon pystytys paikalla tehtynä on työ-
voittoista. Kierto tulee suunnitella hyvin ja myös
se, milloin eri työvaiheiden tekijöiden tulee olla
paikalla tekemässä omaa osuuttaan.

– Yhden kerroksen runkotyöt kestivät kuu-
kauden verran eli koko runko toteutettiin touko-

kuusta syyskuuhun. Suunnitellussa aikataulussa
pysyttiin hyvin, Kilpi kertoo.

Yksi Lammin Kuorikivi -harkon eduista on se,
että runko on heti valmis rapattavaksi. Tätä hyö-
dynnettiin myös Näsilinnankadulla.

– Rappaus tehtiin heti vesikaton valmistut-
tua eli syksyn ja alkutalven aikana. Se oli oi-
kea hetki rappaukselle, sillä kohteen luovutus
oli juhannukseksi ja kevään sekä kesän aikana
tehtiin pihatyöt ja asennettiin parvekelasituk-
set, Kilpi toteaa.

Työmaalla haasteita lisäsi se, että Marvean
uudisrakentamisen kanssa osin samaan aikaan
Consti peruskorjasi vanhaa rakennusta.

– Molempien hankkeiden toteutus onnistui
aikataulullisesti, logistisesti ja työmaiden toi-
mintojen kannalta hyvin, Kalle Kivelä kiittää.

– Kaikkien osapuolten ja toimijoiden sujuva
yhteistyö, tiedonvaihto ja ongelmien ratkaise-
minen yhdessä ovat erittäin tärkeitä halutun
lopputuloksen saavuttamiseksi.

TEKSTI Leena-Kaisa Simola
KUVAT Lammin Betoni

KIVESTÄ MUURAAMALLA 2/202336

Kojamon uusi vuokratalo valmistui Tampereen
ydinkeskustaan, vain muutaman korttelin päähän
ikoniselta Laukontorilta.

Asemakaavassa Näsilinnankatu 40 D:n rakennusoikeudeksi muodostui 2 000

kerrosneliötä ja kerroksia neljä.

– Rakennuksen suorakaiteen muoto oli luontevin lähtökohta ja sisäänkäynti

vedettiin syvennykseen, joka jatkuu koko rakennuksen korkeudella. Kaikkiin

asuntoihin haluttiin parvekkeet, joiden vyöhykkeistä muodostuikin olennainen

osa julkisivua, toteaa senior architect Marko Niittynen.

– Harkkorakentaminen vaikutti toimivalta myös kerrostaloon ja Lammin

Kuorikivi -harkkoja oli onnistuneesti käytetty vastaavissa hankkeissa. Me

emme olleet tällaista rakenneratkaisua ennen suunnitelleet, mutta hyvien oh-

jeiden sekä varsinkin toimivan yhteistyön ansiosta rakennesuunnittelijan ja

tilaajan kanssa löysimme selkeät mitoitusperusteet, jotka soveltuivat erittäin

hyvin asuntosuunnitteluun myös kerrostalossa.

– Harkkorakentamisessa ei sisäpuolelle muodostu juotettavia saumoja,

jotka elementtirakentamisessa voivat joskus näkyä pieninä halkeamina. Ulko-

puolella on rappauksen alla kivirakenne, joka on varmasti pitkäikäisempi kuin

esimerkiksi lämpörappaus. Eli kyseessä on aito kivitalo.

Marko Niittysen mukaan lopputulos on sellainen kuin alun perin haluttiin.

– Rakennus on kaupunkirakenteeseen sopivaa laadukasta täydennysrakenta-

mista, joka on tätä aikaa, mutta keskustelee myös luontevasti ympäröivien,

eri aikakausien rakennusten kanssa.

AS OY NÄSILINNANKATU 40 D
TAMPERE

	 Rakennuttaja: Lumo Kodit Oy / Kojamo

	 Arkkitehtisuunnittelu:

Arco Architecture Company, vastuulli-

sena senior architect Marko Niittynen,

pääsuunnittelija Kalevi Näkki

	 Rakennusurakoitsija: Marvea Oy

	 Kokonaiskerrosala: 2 200 m2

	 49 vuokra-asuntoa, yksiöistä kolmi

oihin, huoneistokoot 25,5–49 m2

	 Rakennusaika: 2/22–6/23

	 Runkorakenne:

Lammin Kuorikivi -valueristeharkko

AITO KIVITALO LAADUKASTA TÄYDENNYSRAKENTAMISTA

Nopea käynnistäminen ja
koko hankkeen optimointi
on rakennuttajalle tärkeää.

KIVESTÄ MUURAAMALLA 2/2023 37

EKE-Rakennus Oy:n toteuttama Asunto Oy Töölön
Castellum, Helsinki onkin ensimmäinen näin iso
poroton-kennoharkoilla toteutettu kokonaisuus
Suomessa. Kerros- ja pientaloja sekä julkisia raken-
nuksia on jo lukuisia eri puolilla maata.

Kortteli sijaitsee keskeisellä paikalla, vilkkaan Tope-
liuksenkadun varrella. Tontilla sijaitsi ennen Svenska
social- och kommunalhögskolan, joka oli jo vuonna
2009 muuttanut uusiin tiloihin ja vanha rakennus oli
jäänyt tyhjilleen. Tontille tehtiin asemakaavanmuu-
tos, jonka viitesuunnitelman laati Arkkitehdit Kirsi
Korhonen ja Mika Penttinen Oy. Korhonen ja Pent­
tinen vastasivat myös korttelin arkkitehtisuunnit-
telusta. Heille suunnittelun tavoitteet olivat selvät.

Kennoharkoista
arvotalo Töölöön
Helsingin arvostettuun Töölön kaupunginosaan
on valmistunut kolmen kerrostalon kokonaisuus.
Alueen perinteitä kunnioittaen sekin on paikalla
muurattu, tosin poroton-kennotiiliharkoista.

KIVESTÄ MUURAAMALLA 2/202338

– Halusimme sovittaa ajattoman ja hillityn arkkitehtuurin huo-
lellisesti merkittävään kaupunkiympäristöön. Ahdas, korttelin
keskustaa kohden kapeneva tontti tuotti haasteita, ja rakennuk-
set onkin sovitettu paikkaan tarkasti. Kiinnitimme erityistä huo-
miota myös asuntopohjiin ja asumisratkaisuihin, kertoo arkki-
tehti SAFA Kirsi Korhonen.

KENNOTIILI ANTAA MAHDOLLISUUKSIA
Korttelin kolmesta asuintalosta yksi on kahdeksankerroksinen ja
kaksi neljäkerroksisia. Korkein on kadunvarressa jatkaen Tope-
liuksenkadun rakennusten mittakaavaa. Kaksi muuta on kortte-
lin keskellä sovitettuna ympärillä olevien matalien rakennusten
mittakaavaan. Kortteliin jää viihtyisä sisäpiha – niin kuin Töölön
umpikortteleissa on ollut tapana.

EKE-Rakennus tunnetaan aluekehittämisen lisäksi asuin- ja toimi-

tilakiinteistöistä. Yli 60-vuotias perheyritys etsii jatkuvasti uusia

tapoja kehittää rakentamisen laatua ja pienentää hiilijalanjälkeään.

– Meille on tärkeä tehdä asioita aina paremmin, kertoo EKE-Raken-

nuksen toimitusjohtaja Tea Ekengren-Saurén. – Se koskee myös vas-

tuullisuutta. Jokainen askel vie lähemmäs ekologista rakentamista.

Asunto Oy Töölön Castellum, Helsingin runkomateriaaliksi valittiin

kennotiiliharkko. EKEn laskelmien mukaan paikalla muurattu rakenne

tuli noin 1,5-kertaa betonielementtejä kalliimmaksi. Myyntihinnassa

kalliimpi rakenne ei kuitenkaan näy. Toisin sanoen: kortteli olisi ollut

elementtirakenteisena EKElle kannattavampi.

– Töölö inspiroi meitä kennotiiliharkkojen käyttöön. Alueen henki

ja olemassa oleva rakennuskanta ovat ainutlaatuisia, ja siksi halu-

simme vaalia perinteitä arkkitehtuurin lisäksi myös rakennustavas-

sa, Ekengren-Saurén sanoo.

Taloyhtiö koostuu kolmesta asuinrakennuksesta, joista yksi on
kahdeksankerroksinen ja kaksi neljäkerroksisia.

Rakennukset ovat arkki-
tehtonisesti hyvin ilmeikkäitä.

Halusimme sovittaa ajattoman ja
hillityn arkkitehtuurin huolellisesti
merkittävään kaupunkiympäristöön.

”HALUAMME AINA TEHDÄ ASIOITA PAREMMIN”

KIVESTÄ MUURAAMALLA 2/2023 39

Kaavan mukaan julkisivujen tulee olla paikal-
la muurattuja ja rapattuja.

– Paikalla muuratut ulkoseinät noudattavat
vanhan rakennuskannan rakennustapaa ja so-
pivat kulttuurihistoriallisesti arvokkaaseen ra-
kennettuun ympäristöön. Kaavaan perustuen
totesimme, että kennotiiliharkko oli paikkaan ja
lähtökohtiin sopiva ratkaisu. Se oli myös järkevä
toteutustapa ahtaalla tontilla, Korhonen toteaa.

Korhosella ja Penttisellä oli jo aikaisempaa
kokemusta kennotiiliharkoista pientalojen suun-
nittelussa.

– Se on mielenkiintoinen materiaali, joka an-
taa elementtirakentamiseen verrattuna erilai-
set, laajemmat mahdollisuudet detaljoinneille,
Korhonen toteaa.

– Töölön korttelin suunnittelussa kävimme
Wienerbergerin kanssa porotonseiniin liittyvät
rakennedetaljit läpi. Rakenneratkaisuihin on
laadittu oma detaljikirjastonsa.

Wienerbergerin teknisen asiantuntijan Antti
Taivalkankaankin mukaan yhteistyötä tehtiin
alusta alkaen todella tiiviisti.

– Näin saatiin kokonaisuus toimimaan mah-
dollisimman hyvin. Kennotiilirakentamisella on
pitkät perinteet Euroopassa, erityisesti Saksas-
sa. Rakenteelliset ratkaisut on sovitettu myös
Suomen olosuhteisiin aikaisemmissa kohteis-
sa, Taivalkangas toteaa.

Kennoharkko toimii kosteutta ja lämpöä ta-
saavana rakenteena. Se on yksi suuri syy siihen,
miksi harkko valitaan runkomateriaaliksi.

VALOISAT, VÄLJÄT ASUNNOT
Kirsi Korhosen mukaan asuntosuunnittelun ta-
voitteena olivat asunnot, jotka muuntuvat mo-
niin elämäntilanteisiin ja noudattavat perinteisiä
hyviksi koettuja asumisen standardeja. Huoneis-
tojakauma on monipuolinen: pienimmät ovat 36
neliön tupakeittiö-yksiöitä ja isoin loft-asunto
kattokerroksissa on 127 neliötä.

– Asunnot ovat väljästi mitoitettuja ja pienin-
kin asunto hyvin kalustettavissa. Porrashuoneet
ovat kompakteja ja ikkunallisia, porrashuone-
tasanteilta on käynti 2-4 asuntoon, joten pitkiä
asuntokäytäviä ei ole, Korhonen kuvailee.

ASUNTO OY TÖÖLÖN CASTELLUM
Topeliuksenkatu 16, Helsinki

	 Rakennuttaja: EKE-Rakennus Oy

	 Arkkitehtisuunnittelu: Arkkitehdit

Kirsi Korhonen ja Mika Penttinen Oy

	 Rakennesuunnittelu. Sitowise Oy

	 Runkourakoitsija: Nurmijärven Muurarit

	 Runkorakenne: Wienerbergerin

Poroton-kennotiiliharkko 490 mm

	 Rakennusaika: 10/21–9/23

	 3 taloa, Herttua, Välskäri ja Paroni

	 Yhteensä 61 asuntoa

	 Asuntokoot 36 m² yksiöistä 4-5h 128 m²

huoneistoihin

	 2 liiketilaa, pysäköintihalli,

 hyvät yhteiset tilat

	 Oma tontti

Asunnoissa on selkeät pohjaratkaisut ja
huonetilat ovat väljästi mitoitettuja.
Myös lämpöpatterit on valittu töölöläisen
funkkistalon hengen mukaan.

KIVESTÄ MUURAAMALLA 2/202340

Asunto Oy Töölön Castellum, Helsingin rungon muu-

rauksesta vastasi Nurmijärven Muurarit Oy. Poroton-

kennotiili oli yritykselle jo tuttu materiaali.

– Se auttoi meitä ottamaan paremmin huomioon

sekä palkkakustannuksia että logistiikkaa, toteaa

toimitusjohtaja Jukka Puumalainen.

Muuraaminen kesti vuonna 2022 huhtikuusta

marraskuuhun.

– Kerroksen muurausajaksi sovittiin kaksi viik-

koa. Muuraus tahdistettiin kerrosten välisten holvien

kanssa, mikä onnistui hienosti. Aikataulussa pysyttiin

tismalleen. Osin muurattiin sokkeli ensin kapealla

harkolla ensimmäisen kerroksen välikattoon, jonka

jälkeen lähdettiin vasta täydellä kivellä muurauslaas-

tilla oikaisten, Puumalainen kertoo.

Hänen mukaansa yksi haaste olivat rakennuksen

viistokulmat, jotka näyttivät äkkiseltään mahdot

tomilta toteuttaa limityssääntöjen puitteissa.

– Niistä tehtiin prototyyppejä yhteistyössä

Wienerbergerin kanssa meidän hallillamme.

Näin saatiin asiaan ratkaisu eli ohjeet ja sahaus-

sapluunat ennen työmaan alkamista.

Lisää väljyyttä asumiseen tuovat lasitetut par-
vekkeet, jotka avautuvat rauhalliselle korttelipi-
halle. Ylimpien kerrosten penthouse-asunnoissa
on avoimet terassit.

– Rakenneratkaisu mahdollisti myös ikkunoi-
den ulottumisen kattoon asti. Ikkunoiden sijoit-
telussa harkitsimme tarkkaan näkymät raken-
nusten väleistä, Korhonen lisää.

Tätä haastattelua tehtäessä korttelin raken-
nukset olivat vielä keskeneräisiä, mutta Korho-
sen mukaan tässä vaiheessa näyttää lupaavalta.

– Projektia on koko ajan edistetty hyvässä hen-
gessä, ja työmaan porukka on ollut motivoitu-
nut hankkeen toteutukseen, Korhonen kiittää.

– Tiili on esteettisesti kestävä materiaali. Mas-
siivinen kivimuuri on rakenteena terve ja pitkä-
ikäinen. Paikallarakentamisen kulttuuria tulisikin
edistää, ja kennoharkkotiili sopii siihen hyvin.

TEKSTI Leena-Kaisa Simola
KUVAT Juho Kuva ja EKE

Kadun varressa on kahdeksan-
kerroksinen talo, joka jatkaa
Topeliuksenkadun rakennusten
mittakaavaa.

Rakenneratkaisu mahdol-
listi ikkunoiden ulottumi-
sen kattoon asti.

HYVIN TAHDITETTU RUNKO NOUSI
TISMALLEEN AIKATAULUSSA

KIVESTÄ MUURAAMALLA 2/2023 41

Kallioon
nousi
Suomen
korkein
harkko-
kerrostalo
Helsingin Kallioon valmistui loka­
kuussa 2023 valuharkkorakentei­
nen kerrostalo yli satavuotiaan ker­
rostalon kylkeen. Lammin Betonin
kehittämä harkkotekniikka mah­
dollisti rakentamisen paikkaan, jo­
hon ei nosturikalustolla ollut asiaa.

Kallion kerrostalokanta on yli satavuotiasta ja ti-
heään rakennettua. Kaupunginosan nimen mukai-
sesti maanpinnanmuodot kortteleiden välissä ja
ulkopuolella vaihtelevat jyrkästi. Viime vuosisadan
alussa louhintatekniikka oli nykynäkökulmasta tar-
kastellen vielä kehittymätöntä ja siksi ne paikat, joissa
kalliota ulottui maanpinnan yläpuolelle, jäivät usein
rakentamatta. Toisaalta kalliomuodostumat ovat osa
kaupunginosan identiteettiä, eikä niitä siksi ole ha-
luttu joka paikasta pois.

Helsingin muun kantakaupungin tavoin kerrostalo-
korttelien sisäpihat ovat avaria, niin avaria, että sinne
mahtuu kokonainen kerrostalo. As Oy Helsinginkatu
17 omisti vanhan kerrostalonsa vierestä kallioisen
tontin, joka pitkään oli rakentamaton kallioisuuten-
sa vuoksi. Asemakaavan muutos mahdollisti kallioi-
selle alueelle uuden tontin muodostamisen sekä
kerrostalorakentamisen, mikä lopulta toteutui YIT:n
omaperusteisena, vuonna 2022 työmaavaiheeseen
edenneenä asuinrakennushankkeena.

Kaupunkikuvalliset vaatimukset olivat tiukat:
alueen arkkitehtuurin ominaislaatua tuli kunnioit-
taa. Myös kalliota tuli mahdollisuuksien mukaan jät-
tää korttelin sisäpihalle nousevan uudisrakennuksen
vierellä näkyviin.

Suunnitteluprosessin alussa tarkasteltavana oli
vaihtoehto, jonka mukaisesti rakennuksen runko jul-

KIVESTÄ MUURAAMALLA 2/202342

kisivuineen koostuisi betonielementeistä. Tämä
vaihtoehto oli kuitenkin pian hylättävä muun
muassa siksi, ettei tarvittavaa nosturikalustoa
olisi käytännössä saatu mahtumaan nostojen
kannalta otolliseen paikkaan. Lisäksi ainoa lo-
gistinen reitti maanpinnan tasossa on ahdas
porttikäytävä.

– Sekä kaupunkikuvallisesti että toteutettavuu-
den kannalta parhaaksi ratkaisuksi osoittautui ra-
pattu julkisivu ja kantava valuharkkorakenteinen
ulkoseinä, toteaa kohteen pääsuunnittelija, ark-
kitehti Juha-Pekka Tuomainen Arkk’idea Oy:stä.

LOUHINTAVAIHEESTA RUNKOON
Työmaa käynnistyi louhinnoilla marraskuussa
2021. Tämä vaihe kesti puoli vuotta, koska ko-
vin järeitä paukkuja ei ollut mahdollista räjäy-
tellä tiiviisti rakennetun asuinkorttelin välissä.

– Käytössä olivat kaikki keinot dynamiitista kii-
laamiseen ja vaijerisahaukseen. Talojen vierustoil-
ta kivi piti irrottaa kiilaamalla. Kaikkiaan louhin-
takiintokuutioita kertyi kuutisen tuhatta, kertoo
työmaan vastaava mestari Niko Malila YIT:stä.

Suuri louhintakuutiomäärä selittyy sillä, että
uudistalon seitsemästä kerroksesta kaksi sijait-
see maanpinnan alapuolella. Sinne sijoitetaan
muun muassa taloyhtiön sauna- ja varastotiloja.

Perustusvaiheeseen, jonka keskeinen työvai-
he oli teräsbetonirakenteisen pohjalaatan valu,
päästiin vuoden 2022 toukokuussa. Valu ei ollut
tavanomainen, sillä talon poikkeuksellinen suun-
nikas muoto huomioitiin luonnollisesti myös
pohjalaatan mitoissa ja muodossa.

Työmaan edettyä runkovaiheeseen rakennus-
materiaalien markkinoilla vallitsi suuri epävar-
muus. Venäjän hyökättyä Ukrainaan erityisesti
teräksen hinta oli noussut pilviin, ja saatavuus
korkeaankin hintaan oli epävarmaa.

ASUNTO OY HELSINGIN BERKKA
Helsinginkuja 6, Kallio, Helsinki

	 KVR-urakoitsija: YIT

	 Pääsuunnittelu: Arkk’idea Oy

	 Rakennesuunnittelu:

Ramboll Finland Oy

	 Valuharkkorunko: Lammin Betoni Oy

	 Kerroksia: 5 + 2

	 Asuntoja 33, koot 21,5–81,5 m2

	 Arvioitu valmistuminen:

lokakuu 2023

	 Suomen korkein harkkorakenteinen

kerrostalo

nellä tontilla työskennellessä materiaalivirtojen
hallinta on avainasemassa onnistuneeseen työ-
suoritukseen, Antti Tölkkö sanoo.

Sekä väliseinien että kantavien ulkoseinien
harkkoasennus eteni niin, että kussakin kerrok-
sessa edettiin noin puolentoista metrin korkeu-
delle ja pystytettiin sen jälkeen telineet. Tämä
toistui kerros kerrokselta, ja valmista tuli suun-
nitellusti alkukesästä 2023.

Valuharkko antoi mahdollisuuden myös laa-
dukkaaseen arkkitehtuuriin, ja tätä mahdol-
lisuutta kohteessa on käytetty. Kantava valu-
harkkoseinä muodosti hyvän rappausalustan,
ja muuttovalmiiksi talo saatiin lokakuuhun 2023
mennessä.

TEKSTI Vesa Tompuri
KUVAT Juho Kuva ja Vesa Tompuri

YIT:n vastaava mestari Niko Malila ja työpäällikkö Antti Tölkkö ovat erityisen tyytyväisiä siihen,
että runkorakenteena oli kotimaassa tuotettu harkko. Näin työmaalla ei jouduttu kärsimään toi-
mitusongelmista.

Valuharkkotekniikkaan
perustuva Kuorikivi
osoittautui optimaaliseksi
ratkaisuksi.

– Tätäkin taustaa vasten oli onnekasta, että
käytettävissä oli kohteeseen erittäin hyvin sovel-
tuva harkkotekniikkaan pohjautuva runkoratkai-
su. Kotimaassa valmistetulla tuotteella ei ollut
toimitusaikaongelmia, eikä hinnassa vastaavaa
epävarmuutta kuin esimerkiksi tuontiteräksellä,
toteaa työpäällikkö Antti Tölkkö YIT:stä.

RUNKO JA JULKISIVU VAUHDILLA
Rakennuksen välipohjat valettiin paikalla. Tämä,
kuten muutkin suunnitteluratkaisut, hioutuivat
Ramboll Finlandissa KVR-urakkamuodon mukai-
sessa YIT:n suunnitteluohjauksessa.

Sen sijaan kantavan rungon pystysuuntaiset
osat, kantava ulkoseinä ja väliseinät, päätet-
tiin toteuttaa valuharkkorakenteisina. Lammin
Betonin kehittämä, valuharkkotekniikkaan pe-
rustuva Kuorikivi osoittautui tässä kohteessa
optimaaliseksi ratkaisuksi.

Jos louhinta- ja perustamisvaihe lohkaisikin
työmaan kokonaiskestoajasta poikkeuksellisen
ison osan, niin runkovaihe sen sijaan eteni tehok-
kaasti. Kukin kerros on saatu valmiiksi noin nel-
jässä viikossa eli 20 työvuorossa. Tuossa ajassa
on valettu kyseisen kerroksen välipohja, ladot-
tu 600 x 200 -milliset harkot paikoilleen, tehty
niihin talotekniikan kannalta välttämättömät
aukotukset, asennettu itse tekniikka ja lopuksi
valettu harkkojen valuontelot täyteen betonia.

– Työmaalla oli käytössä tahtituotanto, mutta
varsinaista tahtiaikataulua ei oltu laadittu. Pie-

KIVESTÄ MUURAAMALLA 2/2023 43

Tiilet, harkot sekä laasti- ja rappaus-
tuotteet antavat monipuoliset mahdolli-
suudet suunnitella ja rakentaa laadukas,
ilmeikäs sekä kestävä ympäristö.

Rakennustuoteteollisuus RTT ry,
Muuratut rakenteet -ryhmä

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

LAKKA RAKENNUSTUOTTEET OY
Puh. 020 748 1200
www.lakka.fi

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

LECA FINLAND OY
Puh. 010 44 22 00
www.leca.fi

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

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

SAINT-GOBAIN FINLAND 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

Hanki pätevyys muurattujen
ja rapattujen rakenteiden
kuntotutkijaksi
 Pätevyyskoulutus 8.–9.11.2023 Tampereella

Muurattujen ja rapattujen rakenteiden koulutuksella hankit itsel-
lesi perustietoa muuratuista ja rapatuista rakenteista, niiden vau-
rioitumisesta, tutkimisesta ja korjaamisesta.

Koulutuksesta saat hyvän perehdytyksen muurattujen ja rapattu-
jen rakenteiden vauriomekanismeihin sekä kunnon tutkimiseen.
Lisäksi saat hyvät tiedot pätevyystenttiä varten, jonka hyväksyt-
ty suoritus on yhtenä pätevyyden myöntämisen vaatimuksena.
Koulutukseen voi myös osallistua ilman pätevyyden hakemista.

Lisätietoa: www.betoniyhdistys.fi/koulutus

	 Kouluttajat: tekniikan tohtorit Jukka Lahdensivu ja
Toni Pakkala Tampereen yliopistosta

	 Kurssi keskittyy by 75 oppaan tietojen syventämiseen,
lähtötietoina osallistujalla olisi suositeltavaa olla
perustietoa käsiteltävistä rakenteista ja materiaaleista.

	 Paikka: Tampereen Technopolis, Asemakeskus
	 Järjestäjät: Julkisivuyhdistys – JSY ry, Betoniyhdistys ry

ja FISE Oy
	 Hinta: 1100 euroa / henkilö, 950 euroa / By:n ja JSY:n

jäseniltä (+ alv 24 %)

ILMOITTAUDU!

https://www.fescon.fi/
https://lakka.fi/
https://www.lammi.fi/
https://www.leca.fi/
https://www.raikkonen.fi/
https://www.rakennusbetoni.fi/fi/
https://www.fi.weber/
https://tiileri.fi/
https://www.wienerberger.fi/
http://www.betoniyhdistys.fi/koulutus

