
MINISTERI TIILIKAINEN
vaatii alalta vahvempaa
yhteistyötä s.10

TÄYDENNYSKOULUTUS
on tärkeä osa jokaisen urapol-
kua. s.32

153

RAKENNUSTEKNIIKKA 1/2015

TOKION LIIKKUVA LINNA
Päärautatieasemaa on perus-
korjattu laajasti s.44

Suunnittelijan ja rakentajan kannalta hankkeessa voi olla viiden tai kuudenkin eri tilan

toiminnot yhdessä paketissa. Vaadittava tietotaito erilaisten tilojen vaatimusten sekä

lukuisten käyttäjien tarpeiden ja toiveiden yhteensovittamiseksi on niin ikään

moninkertainen.

Monikäyttöisten ja muunneltavien tilojen suunnitteluun liittyvät ohjeet, ajantasaiset

määräykset ja RYL-laatuvaatimukset löydät RT Net -palvelusta. RT Net on rakennusalan

monipuolisin ja ajantasainen tietopalvelu kestävään rakentamiseen.

Tutustu Monitoimikeskus-sivuillamme eri tilojen tilasuunnittelun ohjeisiin

sekä muihin tietopalveluihin ja lataa suunnitteluvinkkejä käyttöösi.

Testaa myös tietosi leikkimielisellä testillämme!

www.rakennustieto.fi/monitoimikeskus

Suunnittele tila kuin tila –
RT Net on avain tietoon
Monikäyttöisten ja muunneltavien tilojen rakentamiseen on yhä enemmän

kiinnostusta. Kalliiden neliöiden käyttö on siten tehokasta vuorokauden ja

vuoden ympäri.

OHJELMAT ASIAKIRJAT TUOTETIETO KAUPPA

Lataa
ilmaiset

suunnittelu-
vinkit!

www.rakennustieto.fi/
monitoimikeskus

 3/2015 • Rakennustekniikka 3

Minulla on unelma

Kolmekymppisenä haluisin ra-
kentaa omakotitalon. Sellai-
sen arkkitehtuuriltaan mo-

dernin kodin, jonka muunnelta-
vat tilat loisivat viihtyisät puitteet
perheelleni nyt ja tulevaisuudessa.
Koira arvosti omaa pihaa.

En ollut haaveineni yksin: Pien-
taloteollisuuden mukaan kaksi
kolmesta suomalaisesta haluaa
asua omakotitalossa. Suosio on nä-
kynyt myös hankemäärissä. Uusia
omakotitaloja rakennettiin vielä
2000-luvun alussa 10 000-15 000
kappaleen vuosivauhtia, joka vas-
tasi noin 40 prosenttia Suomen
vuotuisesta asuntotuotannosta.

Unelmia onnesta ylläpitävät eri
mediat ja tapahtumat. Asuntomes-
sujen suosio säilyy vuodesta toi-
seen suurena. Viime kesänä Van-
taan Kivistön asuntomessualuee-
seen tutustui liki 140 000 kävijää.

Samaan aikaan asumisen, ra-
kentamisen ja puutarhanhoidon
aikakauslehdet voivat heikosta ta-
loustilanteesta huolimatta koh-
tuullisen hyvin. Tuorein levikki-
mittaus osoittaa liki tusinan Suo-
messa ilmestyvän lehden yhteen-
lasketun levikin hipovan 450 000
kappaleen rajapyykkiä. Päälle tu-
levat lukemattomat blogit ja muu
verkkosisältö, jotka valtavat alaa
printtimedioilta.

Kiiltokuvien rinnalla kerta-
rakennuttajille on yhä enem-
män saatavilla myös neuvontaa ja
opastusta. Se onkin tarpeen, jotta
hankkeeseen ryhtyvä ymmärtää
vastuunsa ja osaa hoitaa velvoit-
teensa. Toisaalta lähes 80 prosent-

tia pientalohankkeista toteutetaan
nykyisin talopakettitoimituksina.
Kasvava trendi on myös se, että
rakentajat haluavat oman talonsa
muuttovalmiina.

Rahoituksenkaan ei luulisi
olevan ongelma pankkien kil-
paillessa tunnollisista laina-
asiakkaista matalakorkoisessa
markkinaparatiisissa.

Mistä sitten johtuu, etteivät tar-
peet ja toiveet muutu työmaiksi?

Viime vuosien heikko taloudel-
linen tilanne on heijastunut erityi-
sen voimakkaasti pientalorakenta-
miseen. Myös sopivien ja edullis-
ten tonttien niukka tarjonta eri-
tyisesti pääkaupunkiseudulla sekä
nuorten perheiden asenteiden ur-
banisoituminen ovat himmentä-
neet rakentamisen houkuttele-
vuutta. Pientaloaloituksien koko-
naismäärän ennustetaankin jäävän
kuluvana vuonna vain noin 5 000
kappaleeseen.

Oman talon rakentaminen – tai
rakennuttaminen – koetaan pon-
nistukseksi, jossa palavat hermot
ja rahat. Moni epäilee omaa osaa-
mistaan varsinkin, kun rakenta-
mista koskevat normit ja määräyk-
set tuntuvat jatkuvasti kiristyvän.
Useimmiten epäröinnille onkin
hyvät perusteet.

Useamman vastaavan hank-
keen kokemuksella tiedän, että
etenkin hartiapankkirakentami-
nen vaatii sisua. Projektin synkin
hetki on yleensä se, kun marras-
kuisena iltana saapuu työpäivän
jälkeen räntäsateiselle työmaalle ja
tajuaa, että repaleisten kevytpeit-

teiden alle vettyneisiin harkko- ja
lankkukasoihin on tullut sijoitta-
neeksi kaikki siihen asti tienaa-
mansa rahat. Eikä homma varsi-
naisesti ole vielä maalissa.

Sisätöiden myötä ahdistus
yleensä helpottaa. Rakennustyöt
unohtuvat lopullisesti, kun perhe
muuttaa vielä keskeneräiseen ko-
tiin. Puuttuvat listat asennetaan
viisi vuotta myöhemmin, samalla
kun autotallista raivataan ylijää-
neet laattalaatikot ja muut raken-
nustarvikkeet. Sitten kämppä on-
kin valmis laitettavaksi myyntiin
eron takia.

Kaikesta markkinafaktasta ja
kokemuksista huolimatta minä ha-
luaisin taas rakentaa talon. Sellai-
sen arkkitehtuuriltaan modernin
kodin, jonka muunneltavat tilat
loisivat viihtyisät puitteet perheel-
leni nyt ja tulevaisuudessa. Koira
arvostaisi omaa pihaa. Toivotta-
vasti onni suosii seuraavissa kau-
pungin tonttiarpajaisissa.

Helena Soimakallio
päätoimittaja

Pääto im ittaja He l ena So imaka l l i o • he l ena . so imaka l l i o@r i l . f i • Twitte r : @HSo imaka l l i o

Rakennustekniikka • 3/20154

TÄSSÄ NUMEROSSA >>

3 Pääkirjoitus
Helena Soimakallio haaveilee talon
rakentamisesta.

5 Nyt – ajankohtaiset uutiset
RKL:n uusi toimitusjohtaja on
Hannu Järveläinen.

10 Ministeri Kimmo Tiilikainen:
“Puu vastaan betoni -ajattelu ei
edistä vientiä, eikä kilpailukykyä.”

12 Lähes nollaenergia-alueita
korjausrakentamalla
Energiatehokkuuspaukut olemassa
olevaan rakennuskantaan.

16 Näköalattomuus infrainves-
tointien esteenä
Syynä myös jäykkä rahoitus.

Rakennustekniikka
The Finnish Civil Engineering
Construction Journal

70. vuosikerta

Aikakauslehtien Liiton jäsen

Julkaisija ja kustantaja
Suomen Rakennusinsinöörien
Liitto RIL
Lapinlahdenkatu 1, 00180 Helsinki

Painosmäärä
Keskimäärin 7 000 kpl

Päätoimittaja
Helena Soimakallio

Toimitus
Helena Soimakallio
Henriikka Hellström
Teemu Vehmaskoski

etunimi.sukunimi@ril.fi

Taitto
Henriikka Hellström

Ilmoitusmyynti
JPM-Info Oy
jarmo.jokela@jpminfo.fi
Henriikka Hellström
henriikka.hellstrom@ril.fi

Kansikuva
Shutterstock

Palaute ja juttuideat
Helena Soimakallio
helena.soimakallio@ril.fi

Toimituksen osoite
Rakennustekniikka
c/o Suomen Rakennusinsinöörien
Liitto RIL
Lapinlahdenkatu 1, 00180 Helsinki

Painopaikka
Forssa Print
ISSN 0033-913X (painettu)
ISSN 2243-0369 (verkkojulkaisu)

Rakennustekniikka

10 18 44

18 Suurten yritysten energia-
katselmukset alkavat
Katselmus on tehtävä neljän
vuoden välein.

22 Betoni taipuu uusiin
muotoihin
Kestävämpää ja kauniimpaa moni-
alaisella yhteistyöllä.

26 Esittelyssä ROTI-pj:t
Jukka Pekkanen veti koulutus-
ja kehitys- sekä Riku Vahala
yhdyskuntatekniikka-paneelia.

32 Täydennyskoulutuksen
merkitystä nostettava
Kiinteistö- ja rakennusalalla osaa-
mista päivitetään vaihtelevasti.

37 Korjausrakentamisen
koulutus
Päteviä osaajia tarvitaan
nopeasti lisää.

40Teknisen toimen ulkoistus
Turun, Mikkelin ja Lahden kokemuk-
set ovat hyvinkin erilaisia.

44Tokion liikkuva linna
Peruskorjauksessa panostettiin
etenkin seismiseen kestävyyteen.

50 Kulma
Kuka pelkää mustaa joutsenta?

52 Matkakertomus
Milla Mattila opiskeli yhden luku-
vuoden Chalmersin teknillisessä
yliopistossa.

54
57
71
83

Ammatti-identiteetti
RILissä tapahtuu
Asiantuntija-aineisto
RILin jäsenedut

 3/2015 • Rakennustekniikka 5

RKL:n uusi keulahahmo muistuttaa
jatkokoulutuksen merkityksestä

”Arvostan käytännön tekijöitä, jotka toimivat työmailla eri tehtävissä”, Hannu Jär-
veläinen sanoo.

Hannu Järveläinen aloitti Raken-
nusmestarit ja -insinöörit AMK
RKL:n toimitusjohtajana syyskuun
alussa. Uran kaari on kulkenut
vankan työmaakokemuksen kautta
yksityisyrittäjäksi ja viimeksi YH-
Itä-Savon toimitusjohtajaksi.

”Työskentelin kirjoitusten jäl-
keen kirvesmiehenä kahdeksan
vuotta ja valmistuin Kuopion tek-
nillisestä oppilaitoksesta talonra-
kennusinsinööriksi vuonna 1992.
Suuntaavat opintoni tein raken-
nesuunnittelusta. Rakennusin-
sinööriys on meillä sukuvika, isän
perintöä.”

Järveläinen valmistui juuri la-
manajan keskelle, joten hän veti
aluksi kirvesmieskursseja Ammat-
ti-Instituutissa. Samoihin aikoihin
syntyi myös oma yritys, Insinöö-
ritoimisto Finremo Oy, jota hän
pyöritti vajaa kymmenen vuotta.
2000-luvun alussa Järveläinen
hyppäsi yrittäjästä vieraan palve-
lukseen: kokemus teknisen isän-
nöitsijän ja rakennuttajainsinöörin
toimesta Martinlaakson Huollossa
ohjasi edelleen TA-Yhtiöiden kiin-
teistöpäälliköksi. Siellä Järveläisen
vastuulle kuuluivat kiinteistöomai-
suuden hallintoon ja peruskor-
jauksiin liittyvät rakennuttamis-
tehtävät erilaisten projektitehtä-
vien ohella.

Oma opiskelumotivaatio syt-
tyi halusta oppia alaa laajemmin.
Sama pätee uuteen työhön. Jär-
veläinen ei sano tietävänsä kaik-
kea organisaatiostaan – päinvas-
toin – hän aikoo käyttää ensim-

mäiset kuukaudet toimintaan tu-
tustumiseen ja sen analysointiin.
Tietyt suuntaviivat ovat kuitenkin
jo selvillä: ”RKL:n painopistealu-
eiden kärkeen kuuluvat jatkokou-
lutukseen panostaminen ja liiton
nuoremman polven innostaminen
toimintaan aktiiviporukan ikään-
tyessä. Myös rakentamisen laatuun
on satsattava ja alan pätevyysjär-
jestelmiä on edistettävä.”

Uusi keulahahmo sanoo myös,
että alan tekijöiden työllistymiseen
on kiinnitettävä huomiota pääkau-
punkiseudun ulkopuolellakin.

”Tunnen pitkän linjan mes-
tareita esimerkiksi Savonlin-
nasta, jotka käyvät Joensuussa
töissä. Nuoret muuttavat mielel-
lään kasvukeskuksiin, mutta van-
hemmille konkareille se ei välttä-
mättä ole mahdollista esimerkiksi

perhetilanteen takia”, Järveläinen
muistuttaa.

Hän uskoo olevansa vahvoilla
rakennushankkeiden eri portailla.
Johtajatason kokemus on karttu-
nut kahdessa edellisessä työpai-
kassa: YH-Itä-Savon lisäksi Juan-
kosken kaupungin teknisenä joh-
tajana. Työmaakulttuuri on verissä
nuoruuden ajoilta ja hän uskookin
puhuvansa samaa kieltä työnteki-
jöiden kanssa.

Eikä Järveläinen ole unohtanut
käytännössäkään kirvesmiehen
taitojaan: osa vapaa-ajasta kuluu
mökkipuhteissa sekä pienimuotoi-
sen metsänhoidon merkeissä Koil-
lis-Savossa. Mieluista tekemistä on
myös muutama vuosi sitten alka-
nut golf-harrastus sekä purjehti-
minen. ■

Teksti: HENRIIKKA HELLSTRÖM Kuva: RKL

Rakennustekniikka • 3/20156

Kansalliskirjaston peruskorjaus
valmistuu loppusyksystä
Kansalliskirjaston rakennushisto-
riallisesti arvokkaan kirjastoraken-
nuksen peruskorjaus Unioninka-
dulla etenee aikataulussa. Peruskor-
jauksessa parannetaan kirjastotilo-
jen toimivuutta ja esteettömyyttä
sekä uusitaan talotekniikkaa.

Korjaustyö koskee varsinai-
sesti Carl Ludwig Engelin suun-
nittelemaa, vuonna 1845 käyt-
töön otettua päärakennusta, mutta
myös vuonna 1906 valmistu-

45 desibeliä

Syyskuussa voimaan tulleen
tuulivoimaloiden ulkomelua
koskevan asetuksen mukaan
pysyvän asutuksen, loma-
asutuksen, hoitolaitosten
sekä leirintäalueiden
tuulivoimamelun päiväajan
ohjearvo on 45 ja yöajan 40
desibeliä.

www.ymparisto.fi

neessa Rotunda-osassa tehdään
toimenpiteitä.

Rakennuksessa on jo uusittu
vesikatto ja keskikupolin pinnoit-
teet. Sisätiloissa palautetaan enti-
seen loistoonsa muun muassa lu-
kusalien alkuperäisten oviaukot,
puulattiat ja eteistilojen kattomaa-
laukset. Lisäksi uusitaan kalusteita
ja kellarikerrokseen rakennetaan
uudet naulakkotilat. Korjaushanke
valmistuu loppusyksystä 2015 ja

kirjasto aukeaa yleisölle helmi-
kuun alussa 2016.

Kiinteistö on Helsingin yliopis-
ton rahastojen omistuksessa, ja ra-
kennuttamisesta vastaa Helsin-
gin yliopiston Tila- ja kiinteistö-
keskus. Kohteen pääsuunnittelija
on Pauno Narjus/ LPR-arkkitehdit
Oy ja projektinjohtourakoitsijana
toimii NCC Rakennus Oy. Hank-
keen kustannusarvio on 19 miljoo-
naa euroa. ■

Digitaalisesti suuntautuneilla pk-yrityksillä
myönteiset suhdannenäkymät
Digitaalisesti suuntautuneiden
pk-yritysten suhdannenäkymät
ensi vuodelle ovat muita pk-yrityk-
siä positiivisemmat. Näitä yrityksiä
on arviolta kahdeksan prosenttia,
joista yli 40 prosenttia odotti suh-
dannenäkymien kohenevan seu-
raavana vuonna.

Tiedot perustuvat syyskuussa
julkaistun PK-yritysbarometrin

aineistoihin. Sen tekevät yhteis-
työssä Suomen Yrittäjät, Finnvera
ja työ- ja elinkeinoministeriö. Syk-
syn 2015 barometri perustuu yli
6 500 pk-yrityksen vastaukseen.

Rakennusalan yritykset hyö-
dyntävät digitaalisia työkaluja tai
palveluita muita vähemmän.

Tutustu barometriin osoit-
teessa: www.yrittajat.fi ■

 3/2015 • Rakennustekniikka 7

Pariisilaistoimisto Moreau Ku-
sunoki Architectes:n voittajaehdo-
tus rakentuu useasta toisiinsa lin-
kittyvästä paviljongista ja yhdestä
korkeammasta tornista. Raken-
nusten julkisivuja peittää kotimai-
nen hiilikäsitelty puu.

”Rakennus ottaa erinomaisesti
huomioon merenrannan, puis-
ton ja ympäröivän kaupunkitilan.
Jokainen paviljonki on asemoitu
huolella kaupungin kortteleihin
nähden. Suunnitelma heijastelee
modernin kaupungin yhteisölli-
syyttä ja sen kunnianhimoinen ote
vastaa kilpailun tehtävänantoon
tavalla, joka sekä palvelee suoma-
laisia että tarjoaa rohkean vision
tulevaisuuden museosta”, 11-hen-
kisen kansainvälisen tuomariston
puheenjohtaja, Columbian yliopis-
ton arkkitehtuurikorkeakoulun
emeritusdekaani Mark Wigley
sanoo.

”Art in the City”-niminen työ
valikoitui ykkössijalle 1 715 muun

Guggenheim Helsinki-arkkitehtikilpailun voitti ”Art in the City”

VTT:n liiketoiminta-alueen johtaja Jouko Suokas:
”Tehostuva yhteistyömme tarjoaa yrityksille
laajan asiantuntemuksen aiempaa ketterämmin ja
nopeammin.”

Teknologian tutkimuskeskus VTT
ja Tampereen teknillinen yliopisto
(TTY) sopivat laajasta, strategi-
sesta tutkimusyhteistyöstä. Yri-
tykset saavat käyttöönsä VTT:n ja
TTY:n monipuolisen osaamisen
ja yhteistyöverkostot nopeammin
yhden luukun periaatteella. Täh-

täimessä on tehostaa Suomen val-
mistavan teollisuuden edellytyk-
siä, kilpailukykyä ja vientiä.

Tutkimusyhteistyön volyymi on
40 miljoonaa euroa vuodessa. ■

Lisätietoa: www.vtt.fi, www.tut.fi

ehdotuksen joukosta, joita toimi-
tettiin 77 eri maasta. Kaikkien ai-
neisto on julkaistu osoitteessa
designguggenheimhelsinki.org.
Lisäksi yli 500 kilpailutyön kaikki
aineisto on julkaistu kilpaili-
joiden luvalla avoimena datana
osoitteessa https://github.com/
Guggenheim-Helsinki.

Euroopan unionin ja Suomen
hankintalainsäädännön mukai-
sesti kaikki avoimeen arkkitehtuu-
rikilpailuun lähetetyt työt käsitel-
tiin nimettöminä koko kilpailu-
prosessin ajan. ■

Rakennustekniikka • 3/20158

Townhouse-taloa on kaavailtu yh-
deksi ratkaisuksi pääkaupunki-
seudun mittavissa kaavoitushank-
keissa. Aalto-yliopiston arkkiteh-
tuurin laitoksen Uusi suomalainen
unelmakoti? -selvityksen tutkijat
ehdottavat kolmea erilaista town-
house-talotyyppiä – Mini, Flexi
ja Kaks+. Mini mahdollistaa yk-
sin asumista keskellä kaupunkia,
kun Flexi joustaa elämän eri tilan-
teissa ja sopii isommallekin uu-
sioperheelle. Kaks+ vastaa hyvin
ikääntyvän pariskunnan tarpeisiin
ja kasvaa nuoren perheen mukana.

Townhouse asumismuotona
puhuttelee myös edelläkävijäasu-
kasryhmää, joka olisi valmis tin-
kimään asuinneliöistä ympäristö-

Vesihuoltolaitoksille
työturvallisuusopas
Vesihuoltolaitoksille tuotettu uusi
työturvallisuusopas sisältää tietoa
alan työturvallisuudesta, keskei-
sistä riskeistä ja niiden torjunnasta
niin talous- ja jätevesien käsitte-
lyssä kuin verkostotoiminnassa-
kin. Oppaasta löytyy toiminta-
ohjeita myös onnettomuus- ja
vaaratilanteisiin.

Opas on ladattavissa maksutta
Työterveyslaitoksen internetsi-
vuilla www.ttl.fi/vesihuolto ■

Dr Gerhard Fink on nimitetty
apulaisprofessoriksi (Assistant
Professor) Aalto-yliopiston Insi-
nööritieteiden korkeakouluun, ra-
kennustekniikan laitokselle ajalle
1.1.2016–31.12.2019. Professuurin
ala on puurakenteet. ■

Tampereen teknillisen yliopiston
Rakennustekniikan laitoksen ra-
kenteiden suunnittelun professori
on Mikko Malaska (alk. 1.8.2015).
Hän tutkii ja kehittää rakenteita,
niiden suunnittelumenetelmiä sekä
suunnittelua ohjaavia normeja. ■

Arto Saari aloitti Tampereen tek-
nillisen yliopiston Rakennustek-
niikan laitoksen rakennustuo-
tannon ohjauksen professorina
1.9.2015. Saaren kiinnostuksen
kohteita tutkimuksessa ovat muun
muassa rakentamisprosessi ja sen
kehittäminen, rakennushankkei-
den johtaminen, uudet hankeosa-
puolten yhteistoimintaan pohjau-
tuvat toteutusmuodot sekä raken-
tamisen innovaatiotoiminta. ■

Tulevaisuuden
townhouse

syistä. Muunneltavuuden lisäksi he
painottivat asunnon energiatodis-
tusta, uusiutuvien energialähteiden
käyttöä lämmityksessä sekä pas-
siivi- ja nollaenergiataloratkaisuja.

Lataa tutkimus linkistä:
https://aaltodoc.aalto.fi/handle/
123456789/17507 ■

Uusia professoreita

Kaikki saunaasi Harvialta

Luontaista hyvinvointia.

Harvian kylpyhuonesauna säästää tilaa, aikaa ja rahaa. Uusi kokoon-

taittuva ja muunneltava Harvia SmartFold vie tilansäästön kokonaan

uudelle aikakaudelle – ja sopii myös liikuntarajoitteisille.

Harvia SmartFold Harvia Capella

UUTUUS
Vahvat ja huoltoystävälliset
Virta -kiuasmallit

Pyydä GDL-objektit
tai kysy lisää –
sauna@harvia.fi

Harvia Virta

Harvia Sirius

www.harvia.fi

Rakennustekniikka • 3/201510

Maatalous- ja ympäristöministeri Tiilikainen:
”Puu vastaan betoni”

-ajattelu ei edistä vientiä
eikä kilpailukykyä.”

Teksti: HENRIIKKA HELLSTRÖM Kuvat: VALTIONEUVOSTO

Rakennetun omaisuuden tila
2015 (ROTI)-hankkeessa
lähes sadan asiantuntijan

joukko antoi rakennetun omaisuu-
den tilalle tyydyttävät arvosanat
viidessä eri paneelissa. Ministeri
Tiilikainen on samoilla linjoilla
antaessaan maamme rakennetulle
ympäristölle kokonaisarvosanan
seitsemän.

”Osa rakennetusta ympäris-
töstä – niin rakennukset kuin lii-

kenneverkostokin – rapistuu ja
sisäilmaongelmat vaivaat muun
muassa julkisia rakennuksia. Vä-
estö ja palvelut keskittyvät suu-
remmille kaupunkiseuduille. Riit-
tääkö omistajilla rahkeita tehdä
korjauksia näiden alueiden ulko-
puolella? Mitä tehdään käyttö-
kelpoiselle haja-asutusalueiden
asuntokannalle? Nämä vetävät ar-
vosanaa alaspäin. Hyvää on tie-
tynlainen luonnonläheisyys, ku-

hunkin ympäristöön sopiva raken-
taminen sekä kaupungeissa että
maaseudulla.”

Tiilikainen sanoo, että tie- ja
väyläverkko on pidettävä riittä-
vässä kunnossa – se on asumisen
ja yrittämisen edellytys.

”Hallitusohjelman mukaan
tiestön kuntoon aiotaan panostaa
600 miljoonaa euroa. Tällä sum-
malla kurotaan umpeen 2,4 mil-
jardin korjausvelkaa. Rahoituksen

 3/2015 • Rakennustekniikka 11

painopistettä siirretään näin pe-
rusväylänpidon puolelle.”

Asuntorakentamisessa hän sen
sijaan näkee positiivisina element-
teinä uudentyyppiset korjaustavat
sekä lain ja määräysten uudelleen
tarkistamisen.

”Peruskorjausten yhteydessä
on samalla mahdollisuus parantaa
rakennusten energiatehokkuutta
ja asukkaiden viihtyisyyttä. Myös
vapaa-ajan asuntoja pitäisi pystyä
muuttamaan nykyistä helpommin
ykköskodeiksi.”

Ministeri pitää huolestuttavana
useiden rakennushankkeiden vii-
västymistä jäyhän lainsäädännön
ja valitusten vuoksi, vaikka syn-
kässä taloustilanteessa olisi tär-
keää saada investointeja nopeasti
käyntiin.

”Tilannetta pyritään paranta-
maan luvitusten ja valitusten jou-
hevammalla käsittelyllä. Tarkoi-
tuksena on lisäksi poistaa puu-
rakentamista haittaavia asioita
lainsäädännöstä. Rakennusmate-
riaalit on saatava samalle viivalle.
Samalla pitää väljentää myös sää-
döksiä: koska esimerkiksi kaikkiin
kerrostaloihin ei voida rakentaa si-
sälle hissejä, pitääkin sallia ulko-
puolisten hissien rakentaminen.
Suojelusäännöksiä tärkeämpää on
asuntojen käytettävyys väestön
ikääntyessä.”

MAL jatkuu uudella kaudella
ROTI 2015 -hankkeen vaatimus-
listan kärjessä on Rakennetun ym-
päristön ministeriö. Ministeriöi-
den yhdistämistä tarkasteltiin vii-
meksi alkuvuodesta. Nyt asia on
ollut uudestaan tapetilla.

”Hallitusneuvotteluissa päädyt-
tiin siihen, että Suomessa ei kan-
nata hukata aikaa hallinnollisiin
muutoksiin. Varsinkin, kun mi-
nistereiden määrä jo tippui. Itse
uskon, että politiikan sisältö ja
suunta sekä tahto vaikuttaa mer-
kitsevät enemmän kuin se, missä
laatikossa ministeri tai ministeriö
on”, Tiilikainen sanoo.

Sen sijaan maankäytön, asumi-
sen ja liikkumisen yhdistävä MAL
saa jatkoa. Nykyiset sopimuk-
set umpeutuvat tämän vuoden lo-
pulla, mutta valtio neuvottelee uu-
sista syksyn aikana yhdessä Tam-
pereen, Turun, Oulun ja Helsingin
seudun kanssa.

”Työllisyys ja kasvunäky-
mät ovat sopimuksissa keskeisellä
sijalla.”

MALin piiriin kuuluneeseen
Pisararata-hankkeeseen Tiilikai-
nen ei halua ottaa vahvasti kantaa.

”Sen kariutuminen kertoo pit-
käjänteisyyden puutteesta. Tar-
koitus on, että sopimukset teh-
dään vaalikauden alussa, eikä nii-
den suhteen tempoilla edestakai-
sin kauden aikana.”

Kilpailukyky vaatii digiosaamista
Julkisten palveluiden digitalisoi-
minen kuuluu hallituksen kär-
kihankkeisiin. Myös rakennus-
alalla on toivoa saada osansa tästä
kakusta.

”Rakennuslupa ja -valvonta pi-
tää yhdistää samaan järjestelmään
ja lupa-asiat on voitava hoitaa yh-
den luukun -periaatteella. Toivon,
että tämä tavoite etenee. Sama pä-
tee sähköiseen asunto-osakerekis-
teriin: kun siinä edetään ja onnis-
tutaan, helpottaa se kymmeniä eri
toimijoita. Meidän pitää lisäksi
pystyä luomaan mahdollisuuksia
ja alustoja erilaisille digitaalisille

hankkeille, joihin voi liittyä myös
yksityinen sektori.”

Koulutukseen hallitus puoles-
taan kaavailee satojen miljoonien
säästöjä. Tiilikainen sanoo, että
moni ala on oikeutetusti huolis-
saan säästöjen keskellä.

”Kiinteistö- ja rakennusalan
opetusta on jatkossakin annettava
kaikilla tasoilla, useammalla paik-
kakunnalla. Myös yliopistojen ja
ammattikorkeakoulun aluepoliitti-
nen merkitys on tunnustettava. On
hyvä, että samaa alaa voi opiskella
myös yliopistotasolla muutamassa
eri paikassa. Tämä on edellytys kil-
pailu- ja kirityskyvyn säilymiselle”,
Tiilikainen linjaa.

Alan toimijoilta ministeri
puolestaan odottaa vahvempaa
yhteistyötä.

”Yhteistoimintaa tarvitaan aja-
tellen myös vientimarkkinoita.
Toivon, että Suomi pääsee eteen-
päin ekologisessa ja energiatehok-
kaassa rakentamisessa. Etenkin
Aasiassa on tälle osaamiselle ky-
syntää. Mutta alalla täytyy lopet-
taa kinastelu, betoni vastaan puu.
Kyllä minä ainakin tarvitsin oman
taloni rakentamisessa kumpaakin.”

ROTIn arvosanajakauma ei
tyydytä alan toimijoita, eikä sel-
västi ministeri Tiilikaistakaan. Toi-
voa siis sopii, että tulevat päätök-
set nostavat numeroita edes pykä-
län. ■

Ministeri Tiilikainen kan-
nattaa lupa-asioiden kä-
sittelyssä yhden luukun
periaatetta.

Rakennustekniikka • 3/201512

Lähes nollaenergia-alueita
korjausrakentamalla

Teksti: JYRI NIEMINEN Kuvat: SHUTTERSTOCK

Rakennusten ja rakentami-
sen aiheuttamat kasvihuo-
nepäästöt ovat suuremmat

kuin millään muulla toimialalla.
Rakennusten energiatehokkuus
on merkittävä päästöjen vähentä-
miskeino, mutta rakennuskanta
uudistuu hitaasti. Päähuomio tu-
lisikin kohdistaa olemassa olevan
rakennuskannan energiatehok-
kuuden parantamiseen. Vaiku-
tukseltaan merkittävä keino olisi
myös siirtyminen vaiheittain pääs-
tövapaaseen tai hiilineutraaliin
energiatuotantoon.

Uusiutuvan energian tuntuva
lisääminen kiinteistötasolla on tä-
hän osaratkaisu. Energia-alan toi-
mijoiden asiantuntemusta kuiten-
kin tarvitaan, kun ratkaisuja ke-
hitetään aluetasolla. Vaikutuksen
merkitystä voitaisiin lisätä yhdis-
tämällä uusiutuvan energian hyö-
dyntämiseen rakennusten energia-
tehokkuuden parantaminen.

Menettelytapoja ja keinoja
aluetason energiatehokkuuden pa-
rantamiseen ja uusiutuvan ener-
gian merkittävään lisäämiseen
kaupunkialueilla selvitetään eu-
rooppalaisena yhteistyönä. Tavoit-
teena on löytää keinoja energia-
resurssien jakamiseen siten, että
kiinteistöjen omistajien yhteis-
työllä saavutetaan lähes nollaener-
giataso uusiutuvan energian rat-

kaisuilla ja korjausrakentamisen
keinoin. Suomesta työhön osallis-
tuvat Sweco, VTT ja FinnEnergia
Oy. Selvitystyön tuloksia voidaan
arvioida Tampereen ja Suonenjoen
kaupunkien aluekorjaushankkei-
den yhteydessä.

Uusia ratkaisuja energiatehokkaaseen
korjausrakentamiseen
Lisä- ja täydennysrakentaminen
sopivat hyvin energiatehokkuus-
hankkeiden rahoitusmekanis-
meiksi. Yhdyskuntarakenteen te-
hostamisella saavutetaan myös
merkittäviä energiajakelun ja
alueen käytettävyyden hyötyjä.
Paikalliset olosuhteet tulee kuiten-
kin ottaa huomioon aluerakenteen
kehittämisessä. Varjostus- ja tuu-
lianalyyseillä voidaan hakea yh-
dyskuntarakenteen mikroilmaston
optimia ja varmistaa alueen sovel-
tuvuus ja potentiaali aurinkoener-
gian tuotantoon. Samalla saadaan
kartoitettua alueen ja sen yksittäis-
ten rakennusten ilmastorasituk-
set kestävää korjausrakentamista
ja rakentamisen kosteudenhallin-
taa varten.

Suunnittelualueen energiarat-
kaisut tulee arvioida kokonaisuu-
tena, jotta olemassa olevaa inf-
rastruktuuria voidaan hyödyn-
tää mahdollisimman hyvin sa-
malla, kun rakennuskohtaisen

 3/2015 • Rakennustekniikka 13

uusiutuvan energian osuutta voi-
daan kasvattaa. Energiaresurs-
sien jakamisella pienennetään
alueen energiantarvetta taloudel-
lisesti. Tämä on myös edellytys
koko alueen kehittämiseksi lähes
nollaenergia-alueeksi.

Energiatehokkuuden paranta-
miseen ja uusituvan energian hyö-
dyntämiseen liittyvään aluekor-
jausprojektiin tarvitaan integroitu
toimitustapa. Integraattoreina toi-
mivat energiaratkaisujen toimitta-
jat, suunnittelijat ja konsultit, jotka
voivat kannustaa kiinteistöjen
omistajia liittymään laajempiin toi-
mituskokonaisuuksiin. Sopimus-
menettelyillä voidaan kohdistaa
projektin hyödyt ja kustannukset
tasapuolisesti hyötynäkökulmien
mukaan.

Päätöksenteko voi olla hankalaa
Kaupunkirakenteessa auringon
energia jakautuu epätasaisesti ra-
kennuksille. Auringon energian
merkittävä hyödyntäminen edel-
lyttäisi paneelien asentamista otol-
lisimmille paikoille. Jotta inves-
tointi olisi mielekäs, kustannukset
ja hyödyt voitaisiin jakaa sopimus-
ten avulla myös rakennuksille, joi-
hin energialaitoksen sijoittaminen
ei olisi mielekästä.

Energiatehokkuushankkeissa
tärkeät päätökset tehdään yleensä
projektin valmistelun ja suunnit-
telun yhteydessä. Energiaratkaisu-
jen simulointi liittyy yleensä aina
talotekniikkajärjestelmien suun-
nitteluun. Kun projektiin liittyy
useita kiinteistönomistajia, uusiu-
tuvan energian mahdollisuuksista
on saatava yleiskuva jo ennen var-
sinaisen suunnittelun alkua. Eri-
laisten kiinteistöjen ja energiapal-
veluiden dynaamiseen simuloin-
tiin on työkaluja, mutta moniulot-
teisten ja monimutkaisten tulosten
hallinta ja ymmärtäminen päätök-
senteon tarpeisiin on hankalaa.

Uudenlaisia prosesseja ja so-
pimusmenettelyitä tarvitaan, sillä
laajoihin aluetason projekteihin

voi osallistua suuri joukko kiin-
teistönomistajia, suunnittelijoita,
urakoitsijoita ja ratkaisutoimitta-
jia. Myös projektinjohdon rooli
muuttuu yhä keskeisemmäksi ryh-
mäasiakkuuksien myötä.

Jotta merkittäviä päästövähen-
nysvaikutuksia saataisiin toteu-
tettua kustannustehokkaasti, tar-
vitaan aluetason analysointiin
soveltuvia työkaluja. Työkaluja
tarvitaan energiatehokkuustoi-
menpiteiden optimointiin ja ener-
giaratkaisujen arviointiin.

Räätälöityjä aluetason vaihtoehtoja
Tavoitteena on tuottaa räätälöityjä
aluetason ratkaisuja lähes nollae-
nergiakorjauksille. Ympäristöta-
voitteena on hiilineutraalin kau-
pungin kehittäminen. Nollaener-
giarakentaminen perustuu talo- tai
korttelikohtaiseen aurinkoenergi-
aan, mikroCHP-ratkaisuihin (säh-
kön ja lämmön yhteistuotanto)
ja tehostuvaan energiankäyttöön.
Kiinteistöjen omistajat investoivat
energialaitoksiin.

Laitosten operointiin voidaan
perustaa uusia pienen mittakaa-
van energiantuotantoon erikoistu-
via yhtiöitä tai antaa laitokset ny-
kyisten yhtiöiden hallinnoitaviksi.
Tällä menettelyllä vältetään ener-
giaverovaikutukset rakennuttajan
ja käyttäjän kannalta. Pieniä yh-
teistuotantolaitoksia voidaan käyt-
tää pääasiassa talvella. Kesäajan
sähköenergia tuotetaan alueen au-
rinkosähköratkaisuilla. Kokonais-
ratkaisu on tuotetun energian
osalta hiilineutraali.

Rakennusten toteuttaminen
energia- ja ympäristötavoitteita tu-
keviksi on ratkaisujen monimuut-
tujaoptimointia, jossa huomioi-
daan käyttäjän tarpeet, rakennuk-
sen ratkaisut energian hankinnan
näkökulmista sekä arviot rahoitus-
kustannusten ja energianhinnan
kehittymisestä tarkastelujaksolla.
Peruslähtökohtana on, että raken-
nustekniset ratkaisut ovat Suomen
rakentamismääräysten mukaisia.

Rakennustekniikka • 3/201514

Energiatehokkuus toteutetaan
energiantuotannon ja taloteknii-
kan ratkaisuilla. Rakennuksissa
panostetaan rakentamisen laa-
tuun, kosteusturvallisuuteen ja si-
säilmaston viihtyisyyteen.

Laajan korjaushankkeen läpi-
vienti edellyttää vaiheittaista sel-
vitystyötä ja vastaavien toimen-
piteiden toteuttamista. Energia-
tehokkuutta on tarkasteltava en-
simmäiseksi yksittäisten korjaus-
hankkeeseen osallistuvien kiinteis-
töjen näkökulmasta. Kiinteistöjen
energiakatselmuksilla selvitetään
kiinteistöjen energiansäästöpo-
tentiaalit. Pitkän tähtäimen kor-
jaussuunnittelusta saadaan vält-
tämättömät muut korjaustarpeet.
Aluetasolla yhdistetään eri kiin-
teistöjen potentiaalit ja tarpeet ko-
konaisuudeksi, jonka perusteella
voidaan laatia hankintastrategia.
Tämä voi johtaa esimerkiksi suun-
nittelu-toteutus -tyyppisiin pe-
ruskorjaushankkeisiin tai allians-
simallista kehitettäviin energiate-
hokkuus- ja uusituvan energian
kokonaishankkeisiin.

Päätökset taloudellisuuden ja
energiavarmuuden ehdoilla
Ratkaisujen on oltava taloudelli-
sesti järkeviä, jolloin niiden arvi-
ointi tapahtuu kehittämiseen lii-
tetyn elinkaarilaskennan avulla.
Tarkastelu tehdään halutun inves-
tointijakson ja takaisinmaksuajan,
mahdollisten energiatukien tai ra-
kennuksen peruskorjausjakson
mukaan. Silloin tarkasteltava jakso
on rajattu, ja elinkaarilaskennan
tulokset ovat varmempia.

Muuttuvat asumistottumuk-
set ja vuodenaikojen vaihtelu luo-
vat haasteita paikalliselle energia-
tuotannolle. Uudet ratkaisut var-
mistetaan olemassa olevan ener-
giainfrastruktuurin avulla, jolla
energian saatavuus varmistetaan.
Alueen oma energiantuotanto tu-
kee siten kaupungin energiantuo-
tantoa. Älykkäät energianhallin-
tajärjestelmät turvaavat energian-

saannin myös poikkeustilanteissa.
Reaaliaikainen energianhallinta
ja kulutustietojen saatavuus tuo-
vat hyödyt heti näkyviksi. Elinkaa-
ren aikainen kestävyys, energiate-
hokkuus ja rakentamiseen liittyvät
sopimusvastuut tekevät ratkaisut
kannattaviksi käyttäjille.

Energiakorjausten ja uusiutu-
van energian hankkeissa on otet-
tava huomioon rakennuksen ja
paikallisen energiaverkon tehojen
ero, jonka vaikutusten poistami-
seen tarvittava teknologia on tuo-
tava hankkeeseen. Tuotetun uu-
siutuvan energian jakelu edellyt-
tää sopivaa olemassa olevaa tai ke-
hitettävää energiainfrastruktuuria,
jolla hallitaan häviöt ja uusiutu-
van energian syötöstä aiheutuvat
ongelmat.

Energiatehokkuus ja uusiutu-
van energian lisääntyvä käyttö vä-
hentävät perinteisen energiainfra-
struktuurin hyödyntämistä. Au-
rinkoenergian hyödyntämisen ai-
heuttamat yö- ja päiväaikaiset sekä
vuodenaikojen aiheuttamat erot
pitää hallita. Lisäksi tulisi tarkas-
tella kriittisesti energialainsäädän-
töä, sillä paikallisten energiavirto-
jen hyödyntäminen vaatii muun
muassa energiaveron ja siirtomak-
sujen ratkaisemista. Kokonaisuu-
tena voidaan kuitenkin luoda jär-
jestelmä, joka hyödyttää eri toimi-
joita. ■

ferrometal-rakennustekniikka-3.indd 1 14.9.2015 12:24:35

ferrometal-rakennustekniikka-3.indd 1 14.9.2015 12:24:35

Rakennustekniikka • 3/201516

Näköalattomuus ja
jäykkä rahoitus

infrainvestointien esteinä

Teksti: SAMI PAKARINEN, PÄÄEKONOMISTI, RAKENNUSTEOLLISUUS RT

Pääministeri Juha Sipilän ke-
väällä julkistamassa hallitus-
ohjelmassa valtion väyläver-

koston kunto sai erityishuomiota.
Väylien kunnossapidon määrära-
hoja lisättiin, vaikka valtion talou-
teen haettiin samaan aikaan mer-
kittäviä säästöjä.

Uusista liikenneinvestoin-
neista jouduttiin uudessa halli-
tusohjelmassa vastaavasti tinki-
mään. Investointeja kuitenkin tar-
vitaan Suomen talouden kasvuun
saattamiseksi. Valtion rooli infra-
struktuuri-investoinneissa on
keskeinen.

Vaikka julkisen talouden ti-
lanne on vaikea, infrainvestointei-
hin tarvittaisiin rohkeampia suun-
nitelmia sekä joustavampia kokei-
luja rahoitusratkaisuiksi. Kauas-
kantoisten suunnitelmien puute
ja valtion jäykkä budjettirahoitus
heikentävät nykyisin Suomen hou-
kuttelevuutta ulkopuolisille inves-
toijille verrattuna esimerkiksi mui-
hin Pohjoismaihin, joissa suuret
suunnitelmat saavat rahoitusta ja
vieläpä ketterästi.

Saimme hiljattain lukea, kuinka
EU esimerkiksi rahoittaa puolella
miljardilla Tanskan ja Saksan eli
Skandinavian ja Keski-Euroopan
yhdistävää tunnelia.

Suomella on takataskussaan
vastaavia strategisia hankeaihioita,
kuten Helsinki-Tallinna-tunneli,
joka kytkisi Suomen Manner-Eu-
roopan rataverkostoon. Samalla
tulisi vahvistaa Helsinki-Vantaan
lentokentän liikennöintiä yhdistä-
mällä pääraideverkko lentoaseman
yhteyteen ja toteuttamalla metro-
yhteys Helsingin keskustaan.

Viimeaikainen poliittinen
vääntö on keskittynyt pelkästään
Pisararataan, jolla pyritään hel-
pottamaan koko maan raideliiken-
nettä. Katsantokanta tulisi ulottaa
Suomen rajojen ulkopuolelle. Inf-
rainvestoinneilla voitaisiin edes-
auttaa koko arktisen alueen kehi-
tystä siten, että Suomesta syntyy
logistiikan ja tietoliikenteen glo-
baali solmukohta.

Sekä hallitusohjelmassa että
viime vuoden lopulla julkaistussa
valtion väyläverkoston korjausvel-

kaa pohtineessa parlamentaarisen
työryhmän raportissa kehotetaan
kokeilemaan uusia ja joustavam-
pia rahoitusratkaisuja infrainves-
tointien rahoittamiseksi. Tämä on
välttämätöntä, sillä valtio ei yksis-
tään pysty toteuttamaan mittavia
suunnitelmia: mukaan tarvitaan
paljon enemmän yksityistä rahaa.
Tätä vivutusta, jossa valtion inves-
tointi laittaa liikkeelle myös yksi-
tyisiä pääomia, pyritään aikaan-
saamaan myös koko Euroopan
tasolla.

Pitkän aikavälin suunnitelmat
yhdistettynä joustaviin rahoitus-
ratkaisuihin infrainvestointien to-
teuttamiseksi takaisivat osaltaan
Suomen kilpailukykyä tulevai-
suudessa. Infrastruktuuri-inves-
tointeja on joka tapauksessa aika
ajoin tehtävä, eivätkä rahoituskus-
tannukset tästä enää helpotu. Ei
riitä, että teemme Suomessa oi-
keita asioita. Ne on tehtävä myös
oikeaan aikaan. ■

Rakennustekniikka • 3/201518

Teksti: ANTTI LEIKAS Kuva: SHUTTERSTOCK

Vuoden alussa voimaan tullut energiatehokkuuslaki velvoittaa suuret yritykset tekemään
energiakatselmuksen neljän vuoden välein. Toiset kokevat sen turhana, toiset uskovat katselmuksen

ohjaavan kulutusta oikeaan suuntaan.

Energiakatselmus on kattava ar-
vio koko yrityksen energian-
kulutusprofiilista ja siinä mää-

ritetään suunnitelma energian-
säästön saavuttamiseksi. Katsel-
muksessa huomioidaan kaikki yri-
tyksen energiankäyttökohteet ja
siihen sisällytetään tarpeellinen
määrä kohdekohtaisia katselmuk-
sia, joiden avulla etsitään yrityksen
potentiaalisimmat energiansäästö-
kohteet. Samalla yrityksen koko-
naisenergiatehokkuudesta saadaan
hyvä kuva.

Toimialasta riippumatta vel-
voite koskee kaikkia yrityksiä, joi-
den liikevaihto on yli 50 miljoonaa
euroa, tai joiden työntekijämäärä
ylittää 250 henkilöä. Ensimmäi-
set katselmukset on toteutettava
5.12.2015 mennessä.

Energiakatselmuksen vastuu-
henkilönä saa toimia henkilö,
jolla on Energiaviraston myön
tämä pätevyys. Melko tyypillistä

on, että katselmus hankitaan pal-
veluna yhtiöstä, jolla on pätevyy-
den hankkineita konsultteja ja ko-
konaisvaltainen näkemys energia-
tehokkuudesta ja sillä saavutetta-
vista hyödyistä.

Katselmuksesta voi saada myös
vapautuksen
Yksikönjohtaja Kimmo Rintala
VVO-konsernista kertoo, että
energiakatselmuksen osana tehtä-
vät kohdekatselmukset on aloitettu
yhtiössä kesän aikana. Kaikkiaan
katselmuksia joudutaan tekemään
50 kappaletta – ja ne toteutetaan
omin voimin. Rintala pitää lain
vaatimuksia jokseenkin byrokraat-
tisina ja turhina.

”Yritykset, joille energia on vä-
hänkään merkittävä kustannus,
ovat huolehtineet ja huolehtivat
energiatehokkuudesta ilman ener-
giatehokkuusdirektiivin myötä pa-
kolliseksi tulleita katselmuksiakin.”

Lujatalo Oy:n ympäristöasian-
tuntija Pirkko Airaksinen sen si-
jaan kertoo, että yhtiön tavoitteena
on saada katselmuksen avulla oi-
keaa, mitattavaa hyötyä.

”Katselmuksesta voi saada va-
pautuksen, jos yrityksellä on ISO
14 001 ja sertifioitu ETJ+ tai ser-
tifioitu ISO 50 001 -järjestelmä.
Meillä on ISO 14 001, mutta ETJ+
puuttuu. Päätimme sen hakemi-
sen sijaan toteuttaa katselmuksen
ulkopuolisen kumppanin kanssa.
Emme pidä tätä pakollisena tai
turhana, vaan uskomme katsel-
muksen avulla löytyvän todellisia
säästökohteita ja parempaa ener-
giatehokkuutta”, Airaksinen sanoo.

Ruotsin aikataulu eroaa Suomesta
Joissakin suuryrityksissä päätös
energiakatselmuksista kytkeytyy
niiden kansainväliseen toimin-
taympäristöön. Katselmukset olisi
hyvä suunnitella ja toteuttaa niin,

Energiakatselmukset alkavat

 3/2015 • Rakennustekniikka 19

Oma energiatehokkuusohjelma
tuottaa riittävästi tietoa
Kiinteistöyhtiö Spondalla on to-
teutettu omaa energiatehokkuus-
ohjelmaa jo vuodesta 2008 lähtien.
Ympäristövastuupäällikkö Hanna
Durakun mukaan ohjelman tuot-
tama aineisto riittää sinällään
täyttämään uuden lain asettamat
vaatimukset.

”Me katselmoimme kiinteistö-
jemme energiatehokkuutta vuo-
sitasolla. Seuraamme lisäksi kuu-
kausittaista energiankulutusta.
Dataa syntyy riittävästi, mutta ra-
portointimme ei ole uuden lain
mukainen. Siksi kiinteistöjemme
ylläpidosta vastaavat yritykset ovat
hankkineet henkilöstölleen kat-
selmukseen vaadittavia pätevyyk-
siä, ja heidän tekemistään kohde-
katselmuksista kerätään tarvittavat
tiedot suuryritysraporttiin.”

Duraku painottaa, että katsel-
muksista on aina hyötyä, vaikka

että prosessi olisi monistetta-
vissa eri maihin. Suomen ja
Ruotsin välillä suurin ero liit-
tyy tällä hetkellä aikatauluun.

”Ruotsissa tarvitaan vasta
5.12 päätös siitä, kuuluuko yri-
tys vastaavan lain piiriin. Ja kat-
selmuksen on oltava siellä voi-
massa vasta vuonna 2017. Aika-
taulueroista johtuen toteutamme
Suomessa paikallisen implemen-
toinnin, ja oletamme, että käy-
tännöt tulevat eroamaan maittain
jonkin verran”, Johanna Kivelä,
Citycon Oyj:n vastuullisuusasioi-
den yhteyshenkilö arvioi.

Citycon toteuttaa energiakat-
selmuksen ulkopuolisen kumppa-
nin kanssa.

”Olemme jo jäsen toimi-
alamme vapaaehtoisessa ener-
giatehokkuussopimuksessa, jo-
ten meillä on ollut energiate-
hokkuuteen tähtäävää toimintaa
aiemminkin. En usko katselmuk-

sen mullistavan meidän toimin-
tojamme, mutta periaatteessa hy-
västä asiasta on joka tapauksessa
kyse”, Kivelä sanoo.

Rakennustekniikka • 3/201520

Energiakatselmuksen vaatimukset:

1. Yrityksen kokonaisenergiankäytön analysointi
Kartoitetaan kokonaisuudessaan yrityksen toimintaan liittyvä, Suomen
aluerajojen sisäpuolella tapahtuva energiankulutus. Kartoitukseen
sisältyvät kaikki energiaa kuluttavat prosessit, esimerkiksi rakennukset,
kuljetukset ja teollisuusprosessit. Kulutukset listataan alalajeittain, kuten
sähkö, kaukolämpö ja maakaasu.

2. Kohdekatselmusten suorittaminen
Tehdään määrätty otos yksityiskohtaisempia kohdekatselmuksia liittyen
yksittäisiin energiaa kuluttaviin prosesseihin. Kohteet valitaan siten, että
niissä on mahdollisimman suuri säästöpotentiaali, jolloin toiminnasta
saadaan mahdollisimman kannattavaa.

3. Energiatehokkuutta parantavat toimet
Esitetään kohdekatselmusten tulokset sekä yleisesti muut havaitut
mahdollisuudet kehittää yrityksen energiatehokkuutta.

4. Suunnitelma seuraavista kohdekatselmuksista
Esitetään suositus seuraavan katselmuksen yhteydessä suoritettavista
kohdekatselmuksista ja niiden ajankohdista. Tällä pyritään
varmistamaan seuraavien kohdekatselmusten tarkoituksenmukaisuus ja
toteuttamisaikataulu.

kattavien raporttien toteutus me-
neekin joskus enemmän kirjoitus-
pöytäharjoittelun puolelle.

”Emme mekään tee katselmuk-
sia huvin vuoksi tai turhaan. Vuo-
sien saatossa henkilöt vaihtuvat,
olosuhteet muuttuvat – säännöl-
lisellä toiminnalla varmistamme,
että energiatehokkuus pysyy.”

Konsulttiyhtiön tavoitteena on
kannattavuuden parantaminen
Elinkaariyksikön päällikkö Mika
Kovanen Projectus Team Oy:stä
kertoo, että energiakatselmuksen
yhtenä tavoitteena pitäisi olla kat-
selmoinnin kohteena olevan yhtiön
kannattavuuden parantaminen.

”Yrityksiä ei pidä pakottaa tur-
haan ja ylimääräiseen paperi-
työhön, vaan tavoitteena on aina
ekologisuuden lisäksi kannatta-
vuus. Ideana on kartoittaa yri-

tyksen energiansäästön kannalta
ne kohteet, joissa energiatehok-
kuutta parantavat toimenpiteet
takaavat parhaan kannattavuu-
den. Hyvin toteutetun katselmuk-
sen sisältöön kuuluvat toimen-
piteiden kannattavuuslaskel-
mat takaisinmaksuaikoineen ja
elinkaaritarkasteluineen.”

Katselmointikohteet voivat olla
hyvin erilaisia, joten katselmoinnin
käytännön toteutus määräytyy ta-
pauskohtaisesti. Kohdekatselmus-
ten yhteydessä pitää mahdollisesti
tutustua asiakirjoihin, tehdä kent-
täkäyntejä ja suorittaa mittauk-
sia. Yrityksen kokonaisenergian-
käytön analyysissä kartoitetaan
kaikki yrityksen Suomessa kulut-
tama energia, johon sisältyvät yri-
tyksen energiaa käyttävät toimin-
not, kuten rakennusten käyttö ja
ylläpito, kuljetukset ja teollisuus-

prosessit. Katselmuksessa listataan
energiankulutukset alalajeittain,
esimerkiksi sähkö, kaukolämpö ja
maakaasu.

”Me luomme jatkuvasti uu-
sia toimintamalleja sekä uusien
että olemassa olevien rakennusten
energiantehokkuuden parantami-
seen ja hallintaan. Energiankäyttö
on monille yrityksille huomattava
kuluerä. Kun tarkastelun kohteena
ovat kokonaisvaltaisesti kaikki ra-
kennuksen energiankulutukseen
liittyvät osa-alueet, kustannuste-
hokkain ratkaisu löytyy varmasti”,
Mika Kovanen arvioi. ■

TTS Työtehoseura
Sarkatie 1, Vantaa | www.tts.fi

Lisätietoja
Mia Tokkari, 044 714 3722
mia.tokkari@tts.fi

Hakeutuminen
suoraan

oppilaitokseen,
www.tts.fi

MÄRKÄTILA-ASENTAJAN HENKILÖSERTIFIKAATTIKOULUTUS
Koulutuksen kesto yksi päivä, hinta 250 € + näyttö 130 € + alv
Koulutuspäiviä; 22.9.2015, 20.10.2015, 24.11.2015

MÄRKÄTILATÖIDEN VALVOJAN HENKILÖ-
SERTIFIKAATTIKOULUTUS
Koulutuksen kesto neljä päivää, hinta 900 € + näyttö 350 € + alv
Koulutusajat; 21. - 22.10.2015 ja 3. - 4.11.2015
 8. - 9.12.2015 ja 12. - 13.1.2016

ASBESTITYÖT-KOULUTUS
Koulutus kestää kolme päivää, hinta 700 € +alv
Koulutusaika; 25. - 27.11.2015

VIEMÄREIDEN KORJAUSKOULUTUS, PERUSOSIO
Hinta ulkopuolisille 250 € + alv ja Moment ry:n jäsenyritysten
henkilöille 150 € + alv
Koulutuspäiviä; 18.9.2015 ja 30.10.2015

VIEMÄREIDEN KORJAUSKOULUTUS, JATKO
Koulutuksen kesto kaksi päivää. Hinta 600 € + alv
Koulutusaika; 12. - 13.11.2015

RAKENNUSALAN
LYHYTKOULUTUKSIA VANTAALLA

YMPÄRISTÖTEKNISTÄ OSAAMISTA
turvallisen ja terveellisen ympäristön mahdollistamiseksi

ympäristöriskit ja -vastuut | vaikutusarvioinnit | geoenergiaratkaisut
pilaantuneet maat | purkujätteen hyötykäyttöselvitykset | työturvallisuus

www.golder.fi
 09 5617210
info@golder.fi

Rakennustekniikka • 3/201522

Kestävää ja kauniimpaa
monialaisella yhteistyöllä

Betoni taipuu uusiin muotoihin myös
infrakohteissa

Pysäköintitalot, meluseinät ja muut vastaavat koh-
teet toteutettiin takavuosina usein mahdollisimman
halvalla ilman suurempia arkkitehtonisia tai visuaa-
lisia irtiottoja. Raha on edelleen kireällä, mutta nyt
vaaditaan myös laatua, näyttävyyttä ja istuvuutta
ympäröivään rakennuskantaan. Samalla tiivistyy eri
alojen osaajien yhteistyö.

 3/2015 • Rakennustekniikka 23

Sokkeloinen ja hämärä betoni-
laatikko kolkon kauppakes-
kuksen jatkeena. Sotkuinen ja

töhritty valtaväylän alikulku, jonka
mieluummin kiertäisi kokonaan.
Ankean harmaa meluseinä, jota
koristavat graffitit ja spray-töhryt.

Siinä mielikuva, joka nousee
helposti mieleen etenkin 1980- ja
1990-luvulla toteutetuissa koh-
teissa. Tuolloin moni parkkitalo,
jäteasema, voimalaitos tai muun-
toasema suunniteltiin ja raken-
nettiin edullisesti ja nopeasti. Sa-
malla kohteen istuvuus ja vaiku-
tus lähiympäristön viihtyisyyteen
ja yleisilmeeseen jäi vähemmälle
huomiolle.

Ulkonäkö- ja ympäristösei-
koista on kuitenkin tullut alati tär-
keämpi tekijä myös infraraken-
tamisessa. Tämä trendi on ha-
vaittu myös Suomen suurimman
betonituotevalmistaja Parman
suunnittelupöydillä.

Esimerkkejä tuoreista toteu-
tuksista ovat muun muassa Tam-
pereen Rantatunnelin ja Kehä-
radan kuvioidut betonielementit
sekä Hämeenlinnan väylän kiviko-
ria jäljittelevä meluseinä. Parman
”kädenjälki” näkyy myös esimer-
kiksi Tampereen uudeksi maamer-
kiksi nousseen Tornihotellin, Tam-
pereen Vuoreksen koulun sekä

Espoon Ulappatorin tornitalon
julkisivuissa.

Parma Oy:n myyntipäällikkö
Satu Parikan mukaan esimer-
kiksi pysäköintitaloissa sisätilo-
jen on nyt oltava valoisia ja avaria,
kulkureittien selkeästi opastettuja
ja liikkumisen ylipäätään vaiva-
tonta. Myös ympäröivät liikenne-
järjestelyt on huomioitava entistä
tarkemmin.

”Monissa muissakin infrakoh-
teissa korostetaan toimivuutta ja
ulkonäköä. Julkisivuissa voidaan
hyödyntää muun muassa graafista
betonia sekä erilaisia kuviointeja
ja värejä. Lopputulos saa olla näyt-
tävä, mutta samalla sen on istut-
tava saumattomasti ympäristöön
ja muuhun rakennuskokonaisuu-
teen”, Parikka listaa.

Parma on toimittanut hiljat-
tain pysäköintiratkaisuja esimer-
kiksi Espoon Matinpuroon, Vii-
nikkalan maaliikennekeskukseen
ja Vantaan Technopolikseen. Par-
haillaan on rakenteilla Jousenpuis-
ton metroaseman pysäköintitalo
Tapiolan kupeessa.

Tampereella rakennetaan rohkeasti
Rakennuttajien ja rakentajien as-
teittainen asennemuutos on ha-
vaittu myös vuonna 2007 perus-
tetussa, taidetta ja arkkitehtuuria

yhdistävässä tamperelaisessa Frei
Zimmer Oy:ssä.

Referenssilistalle on tullut pe-
rinteisen kaupunki- ja asuinalue-
suunnittelun ohella muun muassa
väylähankkeita. Niistä tuorein on
Tampereen Rantatunneli, jolle on
luotu oma taideohjelma ja avattu
melutaidegalleria.

Tunnelin suuaukon lähellä ole-
vien meluesteiden teokset on tehty
betonimaaleilla, pintahidasteella
ja reliefikuvioilla jo tehtaalla, ele-
menttien valun yhteydessä, yhteis-
työssä kuuden paikallisen taiteili-
jan kanssa.

Frei Zimmer on ollut mu-
kana myös Tampereen Vuorek-
sen alueen suunnittelussa ja toteu-
tuksessa. Noin 13 000 asukkaan
kaupunginosan jokaisessa taloyh-
tiössä on taidetta. Vuoreksella on
myös oma taiteilijapankki, jonka
eri tekijävaihtoehtoja esitellään
rakennuttajille, arkkitehdeille ja
virkamiehille.

”Arkkitehtuuri ja taide kuului-
vat vielä 1800-luvulla tiiviisti yh-
teen, mutta funkkiksen ja moder-
nismin myötä niiden tiet alkoivat
erkaantua. Vuoreksen malli osoit-
taa, että yhteistyölle on taas eväitä.
Asukkaat vaativat asuinympäris-
töiltään viihtyisyyttä ja toimivuutta
aivan eri tavalla kuin muutama

Teksti: TIMO SORMUNEN Kuvat: ASUNTOMESSUT, SHUTTERSTOCK, TUULA LEHTINEN/FREIZIMMER

Rakennustekniikka • 3/201524

vuosikymmen sitten. Tähän alan
toimijoiden on yksinkertaisesti
reagoitava”, toimitusjohtaja Tuula
Lehtinen toteaa.

Samalla hän tähdentää, että
taide on kaupunkisuunnittelussa
jotain aivan muuta kuin yksittäi-
nen patsas sisääntuloväylällä tai
toriaukioilla. Parhaimmillaan se
toimii yhdistävänä tekijänä koko
alueen yleisilmeessä ja infrastruk-
tuurissa penkkejä, katukiveyksiä,
puistoalueita, valaistusta ja julkisi-
vuja myöten.

”Taiteilijat ovat usein hieman
suunnittelijoita lähempänä tavalli-
sen asukkaan näkökulmaa. Sekin
on hyvä huomioida, että tällaisilla
alueilla on usein vähemmän myös
ilkivaltaa ja töhryjä.”

Betoni tarjoaa uusia mahdollisuuksia
Myös Arkkitehtitoimisto CJN:n
suunnittelijaosakas, arkkitehti

SAFA Hannu Mikola on havain-
nut betonirakentamisessa uusia ja
raikkaampia tuulia etenkin isom-
pien kaupunkiseutujen hank-
keissa. Arkkitehdin työpöydällä
tämä tarkoittaa, että esimerkiksi
uudella asuinalueella kaikki raken-
nukset pumppaamoja ja sähkökes-
kuksia myöten piirretään alueen
yleisilmeeseen ja ympäristöön
sopiviksi.

Mikolan mielestä kyse on ylei-
sestä asennemuutoksesta, jossa ta-
kavuosien perusharmaasta ja niu-
kasta ”Välttämättömyys on hyve”
-linjasta on otettu askeleita ympä-
ristöä ja viihtyvyyttä korostavaan
suuntaan.

Myös betoni tarjoaa tänä päi-
vänä aivan toisenlaisia mahdolli-
suuksia kuin takavuosina.

”Toki harmaita laatikoita edel-
leen toteutetaan, mutta enää ei au-
tomaattisesti tilata sitä halvinta,

harmainta ja nopeimmin toteutta-
vaa vaihtoehtoa. On oivallettu, et-
tei julkisivuratkaisuista tai niihin
käytettävistä materiaaleista sitten-
kään synny koko hankkeen kan-
nalta merkittäviä säästöjä”, Mikola
sanoo.

Hän on ollut mukana muun
muassa Länsimetro-hankkeessa ja
sen asemasuunnittelussa, jossa on
panostettu toimivuuden, turval-
lisuuden ja tehokkuuden lisäksi
myös viihtyisyysvaateisiin.

”Valmistuttuaan metrolinjan
asemat kuvastavat omaa aikaansa.
Matka Matinkylästä Itäkeskukseen
läpi vanhojen, uusittujen ja uusien
asemien näyttää, mikä on toteu-
tustapojen ero neljän vuosikym-
menen välillä”, Mikola tiivistää. ■

Tampereen rantatunnelin melusei-
nät ovat samalla taidegalleria. Taiteili-
jat ovat tehneet elementtien kuvioinnit
Parman Kangasalan tehtaalla.

 3/2015 • Rakennustekniikka 25

Yksi uusista tuulista konkreetti-
sesti kertova kohde on Vantaan Ki-
vistön asuntomessualueelle nous-
sut 220-paikkainen Rubiiniparkki,
jota ei ensi silmäyksellä parkkita-
loksi edes tunnista. Hankkeesta
KVR-urakkana vastanneen Firan
suunnittelupäällikkö Harri Iso-
herrasen mukaan vaatimustaso
nousee näissäkin kohteissa jatku-
vasti, mikä lisää myös suunnitteli-
joiden kiinnostusta.

Samalla tarkat kaavamää-
räykset tuovat kuitenkin omat
haasteensa.

”Karusta perusrakenteesta on
luotava teknisesti ja liikenteelli-
sesti toimiva, mutta silti viihtyisä
ja silmää miellyttävä kokonaisuus.
Elinkaari- ja kestävyysajattelu

puolestaan asettaa tiukkoja kritee-
rejä muun muassa betonilaaduille”,
Isoherranen toteaa.

Parkkitaloissa lisähaasteena on
myös autojen koon jatkuva kasvu,
mikä tarkoittaa entistä leveämpiä
ja järeämpiä rakenteita sekä pi-
dempiä jännevälejä. Samaan ai-
kaan toisessa vaakakupissa ovat
hinta, maksimaalinen paikka-
määrä ja helppokäyttöisyys.

Rubiiniparkissa runko on to-
teutettu teräsbetonipilareilla ja ta-
sot jännitebetonipalkeilla sekä
ripa- ja kuorilaatoilla. Julkisivuissa
on käytetty graafista betonia sekä
lasilla, teräksellä ja säleillä luotuja
tehosteita.

”Tehokas ja toimiva kokonai-
suus edellyttää selkeää moduuli-

mitoitettua parkkitalon geomet-
riaa ja kaavoituksen pitäisi se myös
mahdollistaa. Parkkitaloon sijoi-
tettavat lämpimät tilat saattavat
sotkea runkorakennetta ja ne ovat
lisäksi riski tekniselle toimivuu-
delle. Myös kustannukset nousevat
huomattavasti”, Isoherranen listaa.

Edullisimmaksi ja tehokkaim-
maksi hän nimeää suorakaiteen
muotoisen avoimen parkkita-
lon, mikä luonnollisesti vaikuttaa
julkisivuratkaisuun.

”Rubiiniparkissa graafi-
nen betonijulkisivu ei täyttä-
nyt avoimuusvaatimusta. Kohtee-
seen jouduttiin tekemään ilman-
vaihto ja savunpoisto, mikä lisäsi
kustannuksia.”

Rubiiniparkki Vantaalla osoittaa
betonin uudet mahdollisuudet

Noin 2 700-neliöisen Rubiiniparkin pää-
suunnittelijana toimi LAB Arkkiteh-
dit Oy.

Rakennustekniikka • 3/201526

Esittelemme Rakennustekniikan
kolmessa numerossa ROTIn eli Ra-
kennetun omaisuuden tila -hank-
keen keulahahmot.

Jukka Pekkanen toimi puheenjohta-
jana koulutus- ja kehitys
-paneelissa ja Riku Vahala
yhdyskuntatekniikka-paneelissa.

Lehdessä 4/2015 esittelyvuorossa
ovat Liikenneverkot-paneelin pj
Harri Kailasalo ja ROTIn projekti-
johtaja Teemu Vehmaskoski.

Koulutus ja kehitys sai ROTI-pa-
neelilta arvosanan 7- ja yhdyskun-
tatekniikka 7½.

 3/2015 • Rakennustekniikka 27

Yhteistyön rakentaja
Rakennusteollisuus RT:n johtaja ja TTY:n professori Jukka Pekkanen on taitava verkostoituja.

Hän peräänkuuluttaa yhteistyön merkitystä ja asiakaslähtöisyyden tärkeyttä.

Ujo. Sellaiseksi Rakennusteol-
lisuus RT:n johtaja ja Tam-
pereen teknillisen yliopiston

(TTY) professori Jukka Pekkanen
määritteli itsensä opiskeluaikoina.
Hän ei ole mielestään edelleen-
kään ekstrovertti persoona, joka
viihtyisi jatkuvasti valokiilassa tai
viihdyttäisi cocktailkutsuilla. Pek-
kanen kuvaa itseään ennemmin-
kin sivusta tarkkailevaksi, mutta
asioihin taustalla vahvasti vaikut-
tavaksi salkunkantajaksi.

Hänellä on omien sanojensa
mukaan hiljaista kunnianhimoa,
joka ei olisi omiaan suuren yri-
tysjohtajan pallilla. Arvostettui-
hin asemiin se on silti johdattanut:
tekniikan tohtori, dosentti Pek-
kanen on toiminut jo lähes viisi-
toista vuotta Rakennusteollisuus
RT:n rakentamisen kehittämisestä
ja yliopistoyhteistyöstä vastaavana
johtajana sekä kolmatta vuotta
TTY:n rakennustekniikan laitok-
sen rakennustuotannon ja -talou-
den professorina. Ansioluettelosta
löytyy vakuuttavan työhistorian li-
säksi pitkä lista luottamustoimia:
parhaillaan hän toimii TTY:n Ad-
visory Boardin jäsenenä ja Raken-
tamisen laatu RALA ry:n hallituk-
sen jäsenenä.

Valmistuttuaan viiden vuo-
den opintojen jälkeen diplomi-in-
sinööriksi, Pekkanen teki pa-
rinkymmenen vuoden työuran
Hakassa.

”Toimin siellä eri hommissa
Hakan hamaan loppuun saakka.
Pistin muun muassa pystyyn
mikropalvelun ja opetin työ-
mailla työmaahenkilöstöä käyttä-

Teksti: HENRIIKKA HELLSTRÖM Kuva: TTY:N KUVA-ARKISTO

mään tietokonetta ja eri sovelluk-
sia. Näin tietynlaisen tietoteknii-
kan murrosvaiheen. Kävin myös
1990-luvulla Berliinissä koulutta-
massa paikallisia työnjohtajia aika-
taulusuunnittelussa ja tuotannon
ohjauksessa.”

Opintopaikka silloisessa Tam-
pereen teknillisessä korkea-
koulussa ei auennut ensimmäi-
sellä, eikä toisellakaan yrittämällä,
mutta mies ei antanut periksi. Ala
houkutteli sekä kaupungin raken-
nusvalvonnassa toimineen raken-
nusmestari-isän että omien raken-
nustyömailla vietettyjen kesätyö-
kokemusten jälkeen.

Pekkasen opintosuunnaksi va-
likoitui rakentamistalous. Moti-
vaattorina pääaineen valinnassa
toimi silloinen rakentamistalou-
den professori Raimo Salokangas,
jonka innostuneisuus tarttui Pek-
kaseenkin. Hän pusersi opinnois-
taan puolet kasaan parissa vuo-
dessa, sillä opiskeluajan kohokohta
oli kiltatoiminta.

”Pääsin kuuntelemaan esimer-
kiksi RILin hallituksen sivupen-
keille isojen poikien puheita”, hän
sanoo.

Urheilijasta kehittämisen kärkikastiin
Kun Haka meni nurin, Pekkanen
katseli elämää pienen hetken va-
paaherrana ennen astumistaan
Tekesin kynnyksen yli. Siellä hän
työskenteli aluksi erikoistutkijana,
kunnes ura eteni teknologia-asian-
tuntijan ja -päällikön rooleihin.
Tiimien ja teknologiaohjelmien
vetovastuut Tekesin rakennus- ja
puutuoteteknologian sekä ener-

gia-, ympäristö- ja rakennustek-
nologian yksikössä oli tie verkos-
tojen vahvistamiseen niin tutki-
muslaitos- kuin yrityspuolellakin.
Samanaikaisesti syntyi myös lisen-
siaatintutkimus aiheesta ”Raken-
nuttamis-, suunnittelu- ja rakenta-
mispalveluiden hankkiminen”.

Pekkanen pitää projektityyp-
pisestä lähestymistavasta asioihin.
Siihen liittyy oleellisesti periksi-
antamattomuus ja pienoinen kil-
pailuhenkikin. Samasta kertoo jo
nuoruuden juoksuharrastus 3 000
metrin esteiden ja 5 000 metrin
kilpatason urheilijana. Pekkanen
pinkoi tuolloin miesten yleisessä
sarjassa sadan parhaan joukossa.
Silloisilla tuloksilla yltäisi tänä päi-
vänä kymmenen joukkoon.

Samaisella mentaliteetilla syntyi
kymmenen vuotta sitten väitös ai-
heesta: ”Asiakkuuden menestys- ja
uhkatekijät rakennushankkeessa”.
Tuolloin hän toimi jo Rakennus-
teollisuus RT:n teknologiaosaston
johtajana.

Työpaikan vaihdos Tekesiltä
RT:lle osui mielenkiintoiseen sau-
maan, sillä Pekkanen pääsi luo-
maan muodostumassa olevan Ra-
kennusteollisuus RT:n teknologia-
toimintaa vuonna 2001.

”Alalla kaivattiin aktiivista ke-
hittämistä. Meillä oli koossa hyvä
porukka, jolla saatiin paljon aikaan.”

”Asiakas on aina oikeassa”
Nykyään Pekkasella on matriisi-
vastuu koko liittoyhteisön kehit-
tämistoiminnasta. Siihen kuuluu
keskeisimpänä alan yhteisten
menettelytapojen ja ohjeisto-

Rakennustekniikka • 3/201528

jen luominen. Lisäksi oleellista
on rakentamisen laadun kehittä-
minen ja energiatehokkuuden
parantaminen.

Yhtenä tärkeänä laatuun liit-
tyvänä painopistealueena Pek-
kanen pitää väitöskirjassaankin
esille nostettua aihetta asiakkaan
arvostuksesta.

”Asiakaslähtöisyys on ensiar-
voisen tärkeää. Rakennusyritys-
ten toiminnassa asiakkaan kuun-
teleminen ja nopea virheiden kor-
jaaminen säästäisi monilta ongel-
milta. Kyse on kulttuurista, siitä,
että asiat tehdään kunnialla lop-
puun saakka. Joskus asiakkaan pa-
laute koskee jotakin hyvin pientä
laatuvirhettä, jonka yritys voisi ha-
lutessaan korjata satasella. Imago
on alalle iso juttu.”

Hän kannustaa laatumittarei-
den, kuten nettosuositteluindeksin
käyttämiseen, mutta sanoo yksi-
selitteisen ja vaivattoman mittarin
löytämisen olevan tuskaista.

”En aina ymmärrä, miksi asiak-
kaiden palautteesta puhutaan na-
rinalistana. Yksi syy tähän on var-
masti se, että alalla vallitsee edel-
leen äijämeininki ja asiallistakin
palautetta helposti karsastetaan”,
Pekkanen huomauttaa.

Hyväksi esimerkiksi asiakasläh-
töisestä laatuun satsaavasta ajatte-
lutavasta hän mainitsee pyrkimi-
sen nollavirheluovutuksiin, joissa
on päästykin joissain yrityksissä 90
prosentin tasoihin sekä henkilö-
kohtaisten palautehaastatteluiden
tekemiseen kaikille uusiin asuntoi-
hin muuttaville asukkaille.

”Rahaa hassataan laadutto-
muuden ympärillä ihan turhaan.
Talonrakentamisen volyymi oli
esimerkiksi vuonna 2014 noin 22,4
miljardia euroa. Laatuvirheet puo-
littamalla ja työnaikaisia hukkia
vähentämällä summasta voitaisiin
säästää helposti muutaman pro-
sentin verran. Tyypilliset takuu-
virheet ovat sinänsä yksinkertaisia
viimeistelyn huolimattomuusvir-
heitä ja työnaikaiset virhekustan-

nukset muodostuvat usein kah-
teen kertaan tekemisestä, materi-
aalien vaurioittamisesta sekä val-
miin työn tärvelemisestä.”

Yhteistyötä yli oppilaitosrajojen
Asiakkuusajattelu ulottuu myös
professorin tehtävään, jonka hän
vastaanotti huhtikuussa 2013.

”Opiskelijat ovat asiakkaita ja
heitä on pyrittävä tukemaan kai-
kin tavoin.”

Professori veti myös Raken-
netun omaisuuden tila (ROTI)-
hankkeen koulutus ja kehitys -pa-
neelia puheenjohtajana. Hän ko-
rostaa paneelissa esitetyistä vaa-
timuksista yhteistyön merkitystä
niin oppilaitosten ja yritysten kuin
eri oppilaitostenkin välillä.

”Esimerkiksi tiettyjä pe-
rusasioita täytyy opettaa sekä
TTY:ssä että Aallossa, mutta mo-
lemmissa ei voi opettaa kaikkea.
Jonkinasteinen erikoistuminen
voisi olla järkevää luomalla
osaamispainopisteitä.”

Pekkanen painottaa, että opis-
kelijoiden on päästävä kiinni am-
mattiaineisiin heti opintojen alusta
alkaen.

”Kun he näkevät casetyömaita
ja matematiikan tarpeen suunnit-
teluharjoituksissa, yhteys opiske-
lujen ja käytännön välillä löytyy
heti.”

Oppimispaineen sanotaan siir-
tyvän syventävien aineiden osalta
yhä enemmän työuran alkupää-
hän. Pekkasen mielestä yrityksissä
kuitenkin odotetaan, että vasta-
valmistuneet hallitsevat pääainee-
seensa liittyvät perusasiat.

”Kyllä esimerkiksi talonraken-
nusta opiskelleen oletetaan hallit-
sevan tiettyjen suunnittelupäte-
vyyksien vaatima taso.”

Pekkanen sanoo olevansa sit-
keä ja sovitteleva. Pohdiskeleva,
rauhallinen ja ystävällinen lähesty-
mistapa neuvottelukumppaneihin
tuo tulosta.

”Kuuntelen muiden mielipi-
teitä, mutta jos minulla on asiasta

selkeä mielipide, se toteutetaan.”
Varsinaista opetustyötä Pek-

kanen ei tee, vaikka hän ohjaakin
diplomitöitä. Tämän hetken eri-
tyiskuvio on rakennustekniikan
muuntokoulutushanke, Raksa 2,
Oulussa. Ohjelman myötä Ou-
lussa aloitti viime keväänä noin 30
muun alan diplomi-insinööriä tai
rakennusalan amk-insinööriä ra-
kennustekniikan opinnot.

”Pääaineen opetuksesta vastaa
TTY:n rakennustuotanto ja -ta-
louden väki ja täydentävät opinnot
sekä sivuaine hoituvat oululaisten
toimesta. Projektin yhteydessä on
luontevaa kehittää kurssisisältöjä
ja toteutustapoja, joista hyötyvät
myös molempien yliopistojen pe-
rusopiskelijat”, Pekkanen kiteyttää.

Huolena alan rahoitus
Millä Suomi-nousuun kysymys on
tämän hetken puheenaiheista polt-
tavampia. Kuitenkin esimerkiksi
kiinteistö- ja rakennusalalle suun-
nattuja panoksia tutkimus- ja ke-
hityshankkeisiin karsitaan kovalla
kädellä. ROTI-raportin mukaan
alan tutkimuksen ja kehityksen ra-
hoitus on näivettynyt, kun Tekesin
ohjelmat päättyvät vuonna 2015.
Jatkosta ei ole tietoa, ja aiempi,
jopa 20-30 miljoonan euron panos
on paikattava jollakin.

”Taloudellisten resurssien var-
mistamiseen täytyy löytyä pitkä-
jänteisyyttä. Tutkimustyössä ai-
kajänne on viidestä kymmeneen
vuoteen. Kun taloudelliset resurs-
sit kohdennetaan erilaisiin kehittä-
mishankkeisiin ja opetukseen, saa-
vutetaan korkealaatuisia tuloksia.”

Työelämässä isojen asioiden
kanssa painiskeleva Pekkanen kes-
kittyy vapaa-ajallaan pieniin iloi-
hin. Hän pyöräilee, hiihtää, hoitaa
puutarhaa sekä lueskelee erilaista
kirjallisuutta ja Aku Ankkoja. Talo
on omin käsin rakennettu. Tontti
on hyvinkin tuttu, sillä Pekkanen
on asunut samalla tontilla koko
ikänsä. Aikuiset lapset ovat jo
muuttaneet maailmalle. ■

 3/2015 • Rakennustekniikka 29

Oman polun kulkija
ja vahva visiönääri

Teksti: HENRIIKKA HELLSTRÖM Kuva: AALTO

Alun perin Riku Vahalasta piti
tulla rakentaja. Silloinen ra-
kennusosasto oli kuitenkin

hyvin miesvaltainen, eikä perintei-
nen, poikamainen teekkarihenki
tuntunut omalta.

”Motivaatiopuute oli melkoi-
nen, joka johtui osittain myös sil-
loisen opetuksen heikosta tasosta.
En nähnyt minkäänlaista linkkiä
perusopintojen ja työtehtävien vä-
lillä, vaikka työskentelin samaan
aikaan rakennustyömailla. Arvo-
maailmani muuttui opiskeluai-
kana melkoisesti ja aloin pohtia,
kuinka voisin olla parhaiten työs-
säni hyödyksi. Tämän myötä ke-
hitysyhteistyökysymykset alkoivat
kiinnostaa yhä enemmän.”

Opiskeluinnostus kasvoi osin
pakosta, kun ensimmäinen lapsi
syntyi vuonna 1991. Vahala val-
mistui 1994 pääaineenaan vesi-
huoltotekniikka. Sivuaineenaan
hän oli syventynyt Helsingin yli-
opistolla kehityskysymyksiin.

Vesiala imaisi mukaansa ja Va-
hala halusi työskennellä sellaisissa
hankkeissa, joissa pienillä panok-
silla saisi aikaan ison avun. Hän
haaveili töistä kehitysyhteistyö-
hankkeissa, mutta ulkoministeriön
junior-pestejä oli heikosti tarjolla.

”Päädyinkin osin huonon työ-,
osin perhetilanteen vuoksi jatko-
opiskelijaksi. Ajattelin, että teen li-
sensiaattityön ja olen vesihuollon
laboratoriossa pari vuotta töissä.”

Toisin kävi. Vahala työsken-
telee nykyään vesihuoltoteknii-
kan professorina ja yhdyskunta- ja

Aalto-yliopiston vesihuoltotekniikan professori Riku Vahala ei kumarra liikaa auktoriteetteja ja
toivottaa parhaimmat amk-insinöörit tervetulleiksi uuteen maisteriohjelmaan.

Hän avaa portteja akateemisen sekä käytännön vesihuollon toimijoiden välillä ja
luo vahvoja näkymiä alan tulevaisuudesta.

ympäristötekniikan laitoksen va-
rajohtajana. Lisäksi hän on tun-
nettu kasvo erilaisissa luottamus-
toimissa. Mielenkiintoisin niistä
on korkeimman hallinto-oikeu-
den ympäristöasiantuntijaneuvok-
sen tehtävä.

”Istunnoissa aihepiirit vaihte-
levat ilmansuojelusta turvetuotan-
toon. Käsittelemme isoja asioita,
jotka voivat vaikuttaa esimerkiksi
jonkun elinkeinon jatkumiseen.
Kaivostoiminnan ympäristöasioi-
hin en ole vielä joutunut ottamaan
kantaa”, Vahala kertoo.

Lukuisista luottamustoimistaan
huolimatta hänestä on vaarallista,
jos samoissa tehtävissä istuu liian
pitkään sama henkilö.

”Kierron täytyy olla tarpeeksi
nopeaa, muuten mikään ei muutu
ja kehity.”

Hyvään työilmapiiriin panostettava
Vahalan väitöskirja valmistui
vuonna 2002 aiheesta: ”Kaksi-
vaiheinen aktiivihiilisuodatus ta-
lousveden valmistuksessa”. Pro-
fessorina hän aloitti 2008, toimit-
tuaan sitä ennen lähes kymme-
nen vuotta Vesilaitosyhdistyksen
erityisasiantuntijana.

”Silloin rakennusalan profes-
sorin virkaan hakevilla täytyi olla
sekä tieteellinen pätevyys että käy-
tännön kokemusta. Tällä hetkellä
kenttäkokemusta ei lueta Aallossa
meriitiksi. Rakennusalalla teh-
tiinkin iso virhe menneisyydessä,
kun alan tohtoreiden merkitystä
ja kansainvälistä julkaisutoimintaa

ei osattu arvostaa tarpeeksi. Nyt
meiltä puuttuu kilpailukykyisiä
suomalaisia hakijoita rakennus-
alan professorien virantäyttöpro-
sesseissa.”, Vahala sanoo.

Hän huomauttaa, että joillakin
aloilla on panostettu kansainväli-
syyteen ajoissa.

”Vesitalous on tästä hyvä esi-
merkki. Professori Pertti Vakki-
laisen johdolla silloisessa TKK:ssa
koulutettiin kansainvälisesti kil-
pailukykyisiä tekniikan tohtoreita.”

Tutkintomuutos luo mahdollisuuksia
Vahalan professoriaikakauden yksi
suurimmista muutoksista on vesi-
ja ympäristötekniikan maisteri-
vaiheen opetuksen uudistuminen
Aallossa syksyllä 2016.

”Se on todella merkittävä kään-
nekohta jo pelkästään kielen vaih-
tumisen kannalta. Englannin li-
säksi opiskelijat aloittavat opinnot
yhtenä ryhmänä ja opetus on ai-
empaa koulumaisempaa, jotta val-
mistumisaikoja saadaan lyhennet-
tyä. Vesihuollon työtehtävät ovat
usein varsin käytännön läheisiä,
johon ammattikorkeakoulu tar-
joaa erinomaisen pohjan. Otan-
kin mielelläni opiskelijoiksi myös
hyvin motivoituneita ja opinnois-
saan erinomaisesti menestyneitä
ammattikorkeakouluinsinöörejä.”

Vahalasta laaja-alainen tutkinto
edesauttaa työskentelyä yhä poik-
kitieteellisemmässä ja vaikeasti en-
nakoitavassa maailmassa.

”Laaja-alainen vesi- ja ympäris-
tötekniikan osaaminen helpottaa

Rakennustekniikka • 3/201530

”Rakennusalalla
tehtiin iso virhe

menneisyydessä, kun
alan tohtoreiden

merkitystä ja
kansainvälistä

julkaisutoimintaa
ei osattu arvostaa

tarpeeksi.”

 3/2015 • Rakennustekniikka 31

myös ensimmäisen työpaikan saa-
mista. Monet alan sidosryhmistä
tosin ovat käärmeissään, koska jat-
kossa opiskelijat joutuvat opettele-
maan asioita yhä enemmän työelä-
mässä. Monet eivät enää muista,
että he ovat itsekin oppineet
useimmat asiat vasta töissä.”

Lisääntyvän vapaavalinnaisuu-
den vuoksi nuorilla on jatkossa
aiempaa suurempi vastuu oman
tutkintonsa sisällön rakentami-
sesta. Jokin pysyy kaikesta huoli-
matta ennallaan: syvälliset opin-
not matematiikasta, fysiikasta ja
tietotekniikasta.

”Vaikeat ja isot kokonaisuudet
on tärkeä opettaa yliopistossa, sillä
työelämässä siihen ei enää ole ai-
kaa. Helpot käytännön asiat ehtii
oppia myöhemminkin.”

Kansainvälinen yhteistyö motivoi
Vahala kannattaa vaihto-opiske-
lua ja on innostunut Aallon kasva-
vasta kansainvälisten opiskelijoi-
den määrästä.

”Suomen vesihuoltokentässä
on aina pidetty hyvänä, jos vaihto-
paikka löytyy esimerkiksi Delftin
yliopistosta Hollannista. Se on hie-
noa, mutta vaihto-opiskelun pi-
tää olla nimensä mukaisesti vasta-
vuoroista. Meidän tulisikin pohtia
enemmän, kuinka tänne saadaan
houkuteltua opiskelijoita muualta
Euroopasta? Suomalaisten yli-
opistojen on mahdotonta kilpailla
maailman suurten yliopistojen
kanssa, joten markkinointiargu-
mentteja pitää löytää myös yliopis-
tomaailman ulkopuolelta.”

Hän jatkaa, että EU:n ulkopuo-
lisille hakijoille tulossa oleva sadan
euron hakemuksen käsittelymaksu
vähentää hakijoita Suomeen.

Vaikka Vahalaa on kehuttu hy-
vin verkottuneeksi, aktiiviseksi
toimijaksi, kokee hän joskus työ-
hönsä kohdistuvat odotukset hy-
vin hajanaisina.

”Sidosryhmät odottavat, että
tiimissäni tehtäisiin suoraan ve-
silaitoksia hyödyntävää, käytän-

nönläheistä tutkimusta ja tie-
demaailman intressit kohdistu-
vat pitkäjänteiseen akateemiseen
tutkimukseen.”

Hän luovii kuitenkin sidosryh-
mien mukaan eri kumppanien vä-
lillä taitavasti ja pyrkii osallistu-
maan toimialan kehittämiseen ja
tapahtumiin aktiivisesti. Omat
opiskelijat, tutkijat ja opettajat saa-
vat ajankohtaista tietoa vesihuolto-
alan käytännön toimijoilta ja aal-
tolaiset pääsevät osallistumaan
alan kehittämiseen erilaisten tutki-
mus- ja kehityshankkeiden kautta.

Vesihuoltoala kaipaa ravistelua
Vahala toimi talvella julkistetun
ROTI 2015-hankkeen yhdyskun-
tatekniikka-paneelin puheenjoh-
tajana. Oman paneelinsa vesihuol-
toon liittyvistä ROTI-vaatimuk-
sista Vahala nostaa kärkisijoille
strategisen ohjauksen tärkeyden.

”Omistajaohjaus on nostettava
strategiselle tasolle. Kokonaisuutta
pitää tarkastella yhdyskunnan ko-
konaishyötyä ajatellen. Usein asiaa
katsotaan sekä laitoksilla että kau-
pungeissa varsin lyhytjänteisesti.
Myöskään kuntaliitosten nopeus
ei ratkaise vesihuoltolaitosten on-
gelmia. Olisiko tulevaisuudessa ve-
sihuollon järjestämisvastuuta esi-
merkiksi mahdollista siirtää kun-
nilta maakunnille?”

Vahalasta vesihuoltolaitoksia
on Suomessa liikaa.

”Pienten laitosten pitäisi yh-
distyä suuremmiksi hallinnolli-
siksi yksiköiksi. Näin ne olisivat
ammattimaisemmin johdettuja
ja kustannustehokkaampia. Myös
riskienhallinta olisi helpompaa.”

Vahala painottaa verkostojen
saneeraustarpeiden järjestelmäl-
listä toteutusta sekä oikeaa koh-
dentamista. Nykyisin puutteita
saattaa olla niin sijainti-, materi-
aali- kuin ikätiedoissakin. Digi-
taalisessa muodossa tiedosta on
arviolta vain puolet. Hänestä ver-
koston kunnon seurantaan ja sys-
temaattiseen saneerausten suun-

nitteluun ja toteutukseen onkin
panostettava vahvasti.

Alan tutkimukseen Vahala
vaatii pitkäjänteisyyttä ja visio-
näärisyyttä.

”Jos puhutaan esimerkiksi ve-
sihuoltoverkostojen hallinnasta,
nyt tehtävän tutkimuksen tulok-
set ovat arkipäiväisessä käytössä
vasta ehkä kymmenen vuoden ku-
luttua. Muussa tapauksessa puhu-
taan tuotekehityksestä. On haas-
teellista kehittää ratkaisuja tarpei-
siin, joita ei vielä ole kaikilta osin
edes tunnistettu.”

Kokeilunhaluinen innostuu uudesta
Nuorena syntynyt kiinnostus
kehityskysymyksiin ei ole ka-
donnut mihinkään, mutta käy-
täntö on osoittanut, että yläta-
solla saa enemmän aikaan kuin
ruohonjuuritasolla.

Vahala kokee, että yliopis-
tomaailma on muuttunut pal-
jon monikulttuurisemmaksi ja
suvaitsevammaksi.

”Se tekee opiskeluympäristöstä
huomattavasti miellyttävämmän.”

Teekkarielämänkin Vahala nä-
kee nykyään toisin.

”Olen toista kautta rakennus-
insinöörikillan valitsemana olter-
mannina eli toimin killan, opiske-
lijoiden ja professorikunnan vä-
lisenä yhdyssiteenä. Olen nähnyt
kyseisessä roolissa, kuinka teekka-
riperinteet ovat voimissaan, mutta
mukana on raikas tuulahdus tätä
päivää. Joukossa voivat viihtyä
muutkin kuin teekkariäijät.”

Seikkailijaluonne on saattanut
maailmalle myös kaksi lastaan.
Vapaa-aika kuluu muun muassa
uutta kokeillen. Vahala huomaut-
taa, ettei hän ole missään harras-
tuksessa hyvä, mutta uuden ko-
keileminen on hauskaa. Viimeksi
uudistuksista innostuva profes-
sori kävi purjelennon esittelykurs-
silla. ■

Rakennustekniikka • 3/201532

Täydennyskoulutuksen
merkitystä on nostettava

Osaamisen ylläpitäminen ei ole kiinteistö- ja rakennusalalla itsestäänselvää, vaikka määräykset
muuttuvat vinhaa tahtia. Ammattilaiset hyödyntävätkin täydennyskoulutusmahdollisuuksia

vaihtelevasti. Alalle kaivataan lisäki yhteistä osaamis- ja koulutusstrategiaa.

Teksti: HENRIIKKA HELLSTRÖM Kuvat: AALTO EE, RAKLI, RATEKO, RIL JA SHUTTERSTOCK

 3/2015 • Rakennustekniikka 33

Kiinteistö- ja rakennusalan
täydennyskoulutusta tarjo-
avia tahoja yhdistää yhtei-

nen nimittäjä: ajankohtaiset laki-
muutokset, sopimuskäytännöt, ai-
kataulutukset ja työturvallisuus
vetävät kursseille. Sen sijaan esi-
merkiksi korjausrakentamisbuumi
ei ole tehnyt valtavia piikkejä
koulutuskysyntään.

Poikkeuksiakin toki löytyy –
Kiinkon toimitusjohtaja Jarno
Tuimala kertoo, että korjausra-
kennuttamisen rakennuttamis-
osaamiseen liittyvää koulutusta
kysytään paljon. RATEKOn reh-
tori Heidi Husari sanoo aiheen
näkyvän rakennusfysiikkaan ja
-terveyteen liittyvien kurssien ky-
synnän kasvussa.

Myöskään rakennus- ja kiin-
teistöalan korkeakoulututkin-
tojen muutos ja sen myötä osit-
taisen oppimispaineen siirtymi-
nen korkeakouluista työnuran al-
kuun ei heijastele ainakaan vielä
täyttä ryntäystä täydennyskou-
lutuskursseille. Husari tosin sa-
noo, että korkeakouluissa tapah-
tuneet johtamislinjausten muu-
tokset näkyvät jo nyt RATEKOn
koulutuskysynnässä.

”Olen huolissani myös ammat-
tikoulutuksen tasosta. Rakennus-
teollisuus tarvitsee myös käy-
tännön osaajia, siis työntekijä-
taustaisia henkilöitä työnjohto-
tehtäviin. Ammatillisen perus-
koulutuksen mahdolliset puut-
teet aiheuttavat viiveellä haasteita
aikuisten ammatilliseen lisä- ja
täydennyskoulutukseen.”

Lakimuutokset tiukentavat
muun muassa suunnittelijoilta
vaadittavia pätevyyksiä. Tuimala
uskookin erilaisten pätevyyskou-
lutuksien lisääntyvän entisestään.

”Tulevaisuudessa hankkeiden
ja jopa tiettyjen työpaikkojen saa-
misen ehtona ovat yhä enemmän
pätevyydet. Pieni taantuman poi-
kanen ei näy tällä saralla. Vaikka
kaikilla asiakasyrityksillä onkin ol-
lut hiljaisempaa, hyvistä osaajista

halutaan pitää kiinni ja ylläpitää
heidän ammattitaitoaan.”

Suomen Rakennusinsinöö-
rien liitto RILin toimitusjohtaja
Helena Soimakallio tosin sanoo,
että kaikki yritykset eivät osaa
vielä hyödyntää laajaa täydennys-
koulutustarjontaa ja esimerkiksi
FISE-pätevyyksiä.

”Taustalla voi olla useita syitä,
kuten pelkoa siitä, että työvoima-
pulasta kärsivillä aloilla kilpailija
nappaa itselleen osaamistaan ak-
tiivisesti täydentävät työtekijät.
Lisäksi varsinkin suurilla yrityk-
sillä on omat ohjelmansa henki-
löstönsä jatkuvaan kehittämiseen.
Suomessa on myös vahva perinne,
että kerran hankittu tutkinto kan-
taa läpi koko työuran sellaisenaan.
Monissa muissa maissa on jatku-
vasti kehittyvä oppimisportaikko,
joka lähtee jo yliopistoista. Millä
ajatusmaailman saisi käännettyä
suuntaan, jossa täydennyskoulu-
tuksella olisi luonteva rooli osana
työtehtäviä?”

Soimakallio lisää, että myös
muiden kuin puhtaasti ammatillis-

ten taitojen oppimistarve on alalla
selvästi kasvanut.

”Johtamis-, viestintä-, sopimus-
ja tietotekniikkaan liittyvälle kou-
lutukselle on kysyntää, sillä väli-
netaitojen tarve on korostunut ja
osaamisen tarve laajentunut tiu-
kasta substanssiosaamisesta.”

Aalto University Executive
Educationin eli Aalto EE:n toi-
mitusjohtaja, professori Pekka
Mattila sanoo vaativiin puura-
kenteisiin liittyvien ohjelmien
pysyneen jo pitkään kestosuo-
sikkeina. Sama pätee erilaisiin
rakennuttajakoulutuksiin.

”Lisäksi lakimuutoksiin liitty-
vät kurssit takaavat sen, että työn-
tekijät joutuvat pitämään osaamis-
taan jatkuvasti ajan tasalla. Osaa-
misen päivitys on paras henkilö-
vakuutus eri tilanteisiin, se pitää
markkina-arvoa yllä.”

Mattila kiistää yleisen väit-
teen, että Suomessa opiskeltaisiin
putkitutkintoja.

”Opiskelijat laajentavat osaa-
mistaan entistä enemmän ja
työantajat osaavat aiempaa pa-
remmin hyödyntää tätä. Oma
urasuunnittelu ja tietyt täydennys-
koulutukset muutaman vuoden

”Kiinkolaiset vaihtavat ajatuksia alan
koulutustarpeista amerikkalaisten, sin-
gaporelaisten, englantilaisten ja rans-
kalaisten yhteistyöoppilaitostensa
kanssa”, Jarno Tuimala kertoo.

”Täydennyskoulutuksen merkitys kasvaa
koko ajan”, Helena Soimakallio sanoo.

Rakennustekniikka • 3/201534

välein on hyvä tapa leventää jo
hankittua salkkua.”

Sähköinen koulutus odottaa vielä
läpimurtoaan
Sähköisen koulutuksen tulosta pu-
hutaan kiinteistö- ja rakennusalal-
lakin paljon. Suomen rakennus-
insinöörien Liitto RILin Tuotteet
ja palvelut -sektorin johtaja Anu
Karvonen sanoo kuitenkin perin-
teisten kurssien ja lähiopetuksen
pitävän edelleen pintansa.

”Täydennyskoulutukseen ha-
keutuvat henkilöt näkevät hen-
kilökohtaisen vuorovaikutuksen
erittäin tärkeänä. Kohtauttaminen
toimii, eri taustoista tulevat hen-
kilöt pystyvät jakamaan samalla
kurssilla asioita keskenään. Vuo-
rovaikutuksen arvoa on hankala
luoda sähköisesti.”

Myös opiskelijoiden kansainvä-
listyminen puhuttaa paljon, mutta
täydennyskoulutuspuolella se nä-
kyy vasta vähän.

”Suunnittelijoita ja työnjohtajia
tulee jonkin verran Baltiasta ja Ve-
näjältä. Ainakin tällä hetkellä hei-
dän kouluttamisensa tapahtuu pit-
källe yritysten toimesta. Pätevyys-
koulutuksiin ulkomaalaisia osal-
listuu jonkin verran”, Karvonen
kertoo.

Oppia pitäisi ottaa muilta aloilta
Mattilan mukaan Suomen maine
säänneltynä yhteiskuntana näkyy
vahvasti myös koulutuksessa.

”Toivoisin, että kiinteistö- ja
rakennusalan koulutuksen si-
sältöjen suunnittelussa osattai-
siin joskus rohkeammin hyödyn-
tää myös muotoiluosaamista ja
kaupallista osaamista. Se helpot-
taisi yhteistyötä. Nyt alan koulu-
tuksessa ollaan niin kiinni pakol-
lisissa asioissa, että laajentami-
nen ei aikapulan vuoksi ole mah-
dollista. Nyt me olemme vielä
kaukana niin kutsutusta design
thinking-ajattelusta.”

Husari sanoo, että ammatilli-
sen aikuiskoulutuksen merkitystä

olisi tärkeä nostaa ja tuoda parem-
min esille. Alalla kuin alalla – ja
varsinkin säännellyllä rakennus-
alalla – on päivitettävä osaamista
jatkuvasti.

”Esimerkiksi Opetus- ja kult-
tuuriministeriön koulutustarve
2020 -ehdotuksessa linjataan Suo-
mea osaamisen kasvu-uralle ja to-
detaan perustellusti, että kaikki ai-
kuiset tarvitsevat uuden oppimista
pärjätäkseen muuttuvassa maa-
ilmassa ja työelämässä. Aikuis-
koulutus on tulevaisuudessa en-
tistä tärkeämpää, siihen kannus-
taa myös väestön koulutustason
nousu. Koulutus käynnistää po-
sitiivisen kehän ja innostaa kou-
luttautumaan lisää, ja juuri kou-
lutuksen myötä on paremmat
mahdollisuudet päästä haastaviin
työtehtäviin, joissa osaamisen ke-
hittäminen on välttämätöntä.”

Hän jatkaa, että kehitettävää on
kuitenkin vielä paljon: osaamisen
– sekä formaalin että informaalin
– tunnistamiseen ja tunnustami-
seen tarvitaan selkeyttä ja yhtenäi-
siä pelisääntöjä.

”Ammatillisen koulutuksen re-
formi ja siihen mahdollisesti liit-

tyvä rahoitusuudistus askarruttaa
– jääkö osaamisen päivittämisen
kustannus kokonaan työnantajan
kukkarolle – siihen suhdanneher-
källä rakennusalalla ei ehkä ole va-
raa. ”

Jarno Tuimalan mielestä pe-
rinteisen kiinteistö- ja rakennus-
alan pitäisi ottaa oppia muista
toimialoista.

”Nyt tuntuu siltä, että nyt bench-
markkausta tehdään vain alan si-
sällä. Sen sijaan uusia innovaati-
oita ja tehokkaampia tapoja toi-
mia voisi löytää muualtakin. Vai-
kutteita pitäisi etsiä tuottavasta
teollisuudesta, logistiikka-alan yri-
tyksistä, ict-maailmasta, tietojoh-
tamisesta ja tietotekniikan hyö-
dyntämisestä alalta. Sama pätee
kumppanuusajatteluun; pidem-
piaikaiset kumppanuudet mah-
dollistaisivat myös pidempiaikaisia
hankkeita.”

Tarvitaanko alalle yhteinen koulutus-
ja osaamisstrategia?
Husari sanoo näkevänsä positii-
visia merkkejä siitä, että elinikäi-
sen oppimisen käsitettä ollaan si-

”Rakentamiseen liittyvä ajattelutapa
heijastuu koko yhteiskuntaan”, Pekka
Mattila sanoo.

Heidi Husarista johtamistason koulu-
tusta ei tarjota yliopistoissa ja korkea-
kouluissa tarpeeksi.

 3/2015 • Rakennustekniikka 35

säistämässä kaikilla tasoilla. Mat-
tila uskoo vahvasti siihen, että yhä
useampi tarkistaa myös uransa
suuntaa työelämän eri vaiheissa.

”Puhetapa siitä, valitsiko joku
väärän alan, on kadonnut koko-
naan. Ihmiset osaavat lisäksi vaatia
paremmin osaamisen kehittämistä
ja koulutusta. Esimerkiksi raken-
nusalan tekijät hakeutuvat aiem-
paa enemmän MBA-koulutuksiin.”

Husari, Karvonen ja Soima-
kallio kannattavat valtakunnalli-
sen, kaikki koulutustasot katta-
van koulutus- ja osaamisstrategian
luomista.

”Kellään ei ole Suomessa ko-
konaisnäkemystä kiinteistö- ja ra-
kennusalan koulutuksesta. Tällä
hetkellä sitä tarkastellaan valta-
kunnan tasolla liian pieninä sii-
vuina, joka ei varmasti johda toi-
vottuun lopputulokseen”, Husari
huomauttaa.

Aalto EE:n Mattila on kou-
lutus- ja osaamistrategiasta eri
linjoilla.

”Vaikka strategista ajattelua
ehdottomasti tarvitaankin, mie-

lestäni tuollaista valtio-ohjattua
strategiaa ei tarvita. On olemassa
suuri hudin mahdollisuus, jos val-
tio pohtii esimerkiksi Suomessa
tarvittavien puurakentajien mää-
rää. Antaa markkinan ratkaista.”

Soimakalliosta strategian pitäisi
olla tarpeeksi ketterä ja laajanäköi-
nen. Se ei saa olla liian lokeroiva
tai jäykistävä, jossa sanellaan eri
aloille tarvittavien osaajien määrä.

”Emme saa ajautua 1990-lu-
vun tilanteeseen, jossa koulutusta
suunnattiin voimakkaasti tietotek-
niikkaan jopa muiden koulutus-
alojen kustannuksella. Esimerkiksi
nyt ajankohtaiset BIM tai ekolo-
ginen rakentaminen eivät voi olla
ainoita oikeita koulutuspolkuja.
Strategian pitäisi pohjautua enem-
mänkin monipuolisten valmiuk-
sien rakentamiseen. Suomessa pi-
tää edelleen kouluttaa tarpeeksi
erikoisalojen osaajia. Tämä syn-
nyttää kilpailua, ja saa ihmiset luo-
maan uudenlaisia suunnitelmia ja
innovaatioita.”

Soimakallio näkee vaarallisena
tien, jossa esimerkiksi siltasuun-

nittelijoita tai geotekniikan osaajia
ei kouluteta tarpeeksi.

”Suomessa on pidettävä huoli
siitä, että täällä on tarpeeksi eri-
koisalojenkin osaajia. Ydinosaami-
sen taso on säilytettävä Suomessa
korkeana.”

Hän tiivistää, että täydennys-
koulutus on tärkeä osa urapolkua,
mutta samanaikaisesti on huoleh-
dittava kandidaatin- ja maisterin-
tutkinnon sekä muun ammatilli-
sen peruskoulutuksen laadusta ja
kattavuudesta. ■

”Vuorovaikutuksen merkitys koulutuk-
sissa on tärkeä, ja tämä hidastaa säh-
köisen koulutuksen läpimurtoa”, Anu
Karvonen sanoo.

Husari, Karvonen ja Soimakallio kannattavat
valtakunnallisen, kaikki koulutustasot kattavan

koulutus- ja osaamisstrategian luomista.

Rakennustekniikka • 3/201536

Esimerkkejä yritysten täydennyskoulutustarjonnasta:

Granlund
Projektitoiminta- ja projektipäällikkökoulutusta, teknistä ja ohjelmistojen
käytön koulutusta, avainasiakkuus- ja esimiesvalmennusta

Keskimäärin kolme koulutuspäivää/henkilö/vuosi

A-Insinöörit
Omassa AI-Akatemiassa johtamis- ja vuorovaikutuskoulutusta,
projektitoiminta ja –päällikkökoulutusta, teknistä koulutusta,
ohjelmistokoulutusta, kielikoulutusta. A-Insinöörien Ykkössentteri™-koulutus
asiakasvastuulliseen rooliin koulutettaville.

Vähintään viisi koulutuspäivää/henkilö/vuosi

FCG
Projektinhallintakoulutusta, liittyen erityisesti johtamiseen ja esimiestyöhön,
ohjelmistokoulutusta ja työvälineiden hallintaan liittyvää koulutusta.

Noin 3-4 koulutuspäivää/henkilö/vuosi, vaihtelee toimialoittain

SITO
Sito-Akatemian kautta esimerkiksi turvallisuuteen, pätevyysvaatimuksiin,
esiintymis- ja neuvottelutaitoihin, kokoustekniikkaan, kielitaitoon ja
talousosaamiseen liittyvää koulutusta. Suunnittelutyötä tekeville esimerkiksi
tietomallinnusosaamista, projektipäälliköille projektinhallintakoulutusta
ja pienryhmämuotoista coachausta sekä esimiehille ja johdolle
johtamisvalmennusta.

Noin 3,5-4 koulutuspäivää/henkilö/vuosi

Skanska
Räätälöityä täydennysvalmennusta liittyen johtamiseen,
projektijohtamiseen, työturvallisuuteen, etiikkaan, työhyvinvointiin
ja Skanskan strategisiin painopistealueisiin. Esimerkiksi työntekijöille
perusammatti- ja erikoisammattitutkintoja ja muuntokoulutusta
työntekijästä työnjohtajaksi sekä mm. kansainvälinen Skanskan vaihto-
ohjelma, esimies- ja työhyvinvointivalmennus koko työnjohdolle,
pohjoismainen esimiesvalmennus ja kansainvälinen johtajakoulutus

Vähintään kuusi koulutuspäivää/henkilö/vuosi

YIT
YIT:lle räätälöidyt johtamiseen ja esimiestyöhön, projektinhallintaan,
työturvallisuuteen, laatuun, asiakastyöhön sekä työ- ja
työskentelymenetelmiin liittyvät valmennukset. Lisäksi eri
koulutusorganisaatioiden tarjoamia yleisiä koulutuksia ja koulutusohjelmia
(esim. RET, RAT, TT-RAT, kielikoulutukset) yksilöllisten kehitystarpeiden
mukaan.

Koulutuspäivien määrää hlö/vuosi vaihtelee paljon

 3/2015 • Rakennustekniikka 37

Korjausrakentamisen koulutus
on moniosaajan koulutusta

Rakentamiseen liittyvien kes-
kustelujen aihealueet ovat
painottuneet viime vuosina

rakennusterveyteen, hyvään si-
säilmaan ja energiatehokkuuteen.
Nopein tapa vaikuttaa kansalli-
sen energiatehokkuuden paranta-
miseen ja terveelliseen rakentami-
seen tapahtuu koulutuksen avulla.

Korjausrakentamisen tarve
kasvaa vuosi vuodelta, ja Suomessa
tarvitaankin nopeasti lisää päteviä
korjausrakentamisen erikoisosaa-
jia. Korjausrakentajat ja työkohtei-
den työnjohtajat ovat usein teke-

misissä työn tilaajan tai asukkaan
kanssa ja he joutuvat vastaamaan
mitä haastavimpiin työn kulkuun
liittyviin kysymyksiin.

Korjausrakentajien koulutuk-
sen sisältöön kuuluvatkin muun
muassa eri aikakausien rakenne-
ratkaisut, niihin liittyvät tyypilli-
set ongelmat ja yleiset korjausrat-
kaisut. Koulutukseen sisältyvässä
juridiikan osuudessa keskitytään
sisäympäristöön ja rakentamiseen
liittyvään lainsäädäntöön, mää-
räyksiin ja ohjeisiin. Keskeisiä
asioita ovat lisäksi rakennusfysii-

kan, kuntotutkimusmenetelmien
ja sisäympäristöön liittyvien ter-
veysvaikutuksien hallinta. Ilman-
vaihdon ja ilmastointitekniikan
osalta käsitellään muun muassa il-
mastointijärjestelmän roolia kos-
teusvaurioiden syntymisessä.

Myös TTS:n talonrakentami-
sen koulutustarjonnan painopiste
on korjausrakentamisessa. Varsin-
kin home- ja kosteusvauriokoh-
teen toteuttamisessa tarvitaan eri-
tyisosaamista. ”Koulutuksella val-
mistaudutaan tutkinnon suorit-
tamiseen siinä laajuudessa, että

Teksti: MINNA KUUSELA Kuvat: SHUTTERSTOCK JA TTS

Rakennustekniikka • 3/201538

home- ja kosteusvauriotyön työn-
johtaja hallitsee työhön liittyvän
kokonaisuuden maankäyttö- ja ra-
kennuslaissa vaadittavalla tasolla”,
TTS:n rakentamisen yksikönpääl-
likkö Kalle Laine valaisee.

HOMER-hanke jalkauttaa uudet
tutkinnon perusteet
Uudistetussa maankäyttö- ja ra-
kennuslaissa määritellään kelpoi-
suusvaatimukset esimerkiksi kor-
jausrakentamisen työnjohtajille.

”Rakennustuotannon ammatti-
tutkinnon perusteissa on huomi-
oitu nämä uudet kelpoisuusvaa-
timukset ja todettu samalla, että
tutkinnon taso voidaan muuttaa
erikoisammattitutkinnoksi. Tut-
kinnon tasoon liittyvä uudistus-
prosessi varmistuu vuoden 2016
alussa”, kertoo uudistustyötä ve-
tävä Laine.

Koulutuksen laadun kehittä-
mistä tukee käynnissä oleva Ope-
tushallituksen rahoittama ja TTS:n
koordinoima HOMER – Kosteus-
ja homevauriokorjausten koulu-
tuksen kehittämishanke, jonka jä-
seniä ovat myös Tampereen ja
Turun aikuiskoulutuskeskukset.
Projektissa kootaan soveltuvaa
koulutusmateriaalia, jalkautetaan
ympäristöministeriön Kosteus- ja
Hometalkoot -projektin tuloksia
sekä luodaan koulutusohjelmat tu-
leville pilottikoulutuksille.

TTS käynnistää nämä uudis-
tetun tutkinnon mukaiset työn-
johtokoulutukset vuoden 2016
alkupuolella.

”Työnjohtotasolle suunnatun
koulutuksen lisäksi on tietysti
oleellisen tärkeää varmistaa raken-
nusalan työntekijöiden osaamisen
taso”, Laine sanoo.

Rakennustyömaiden työnteki-
jöiden osaamisen, rakentamisen

yleisen laadun ja energiatehok-
kuuden parantamisessa on TT-
S:ssa vahvasti mukana myös
EU-rahoitteinen BUILD UP Skills
–hanke, jossa kartoitetaan energia-
tehokkaan rakentamisen parhaita
käytäntöjä, kehitetään uutta ope-
tusmateriaalia ja kootaan koulu-
tuspaketit rakennusalan opettajien
käyttöön sekä rakennusalan työnte-
kijöiden täsmäkoulutukseen TTS:n
pilottikoulutuksessa.

Nämä täsmäkoulutetut työnte-
kijät toimivat työmaillaan ”muu-
tosagentteina”, mentoreina, jotka
levittävät tietoa energiatehokkaan

rakentamisen käytännöistä ja
tärkeydestä sekä korjaus- että
uudisrakennustyömailla.

PS. Koulutuksesta ja BUILD
UP Skills -hankkeesta löytyy lisä-
tietoja sitä koordinoivan Motiva
Oy:n sivuilta, www.motiva.fi/buil-
dupskills Sivuilta on vapaasti la-
dattavissa myös uutta opetusma-
teriaalia. Hankkeessa ovat mu-
kana myös Tampereen teknillinen
yliopisto, Tampereen ammattikor-
keakoulu sekä RATEKO. ■

BUILD UP Skills –hankkeessa
on tutustuttu myös rakennuksen
tiiviysmittauksiin.

 “Tehtäväni on varmistaa
 rakennushankkeiden
 sujuvuus”
 Sanna Saarela, LVI-asiantuntija,
 rakennuttamispalvelut, Helsinki

Sanna valvoo rakennushankkeiden LVI-urakoita
ja toteutusta. Hänen työssään palkitsevinta
on projektin luonteva sujuvuus sekä jatkuva
ammattitaidon karttuminen.

ISS:n asiakkaana hankkeesi on hyvissä käsissä.
Saat keskittyä omaan ydinosaamiseesi, kun
työstään nauttivat ja osaavat työntekijämme
huolehtivat projektisi sujuvuudesta.

FACILITY MANAGEMENT | CLEANING | SUPPORT | PROPERTY | CATERING | SECURITY | www.iss.fi

MURSKAAVAA
VOIMAA

Atlas Copcon isku-
vasarat ovat kestävä
ja luotettava valinta
voimaa vaativaan
työhön louhoksilla
ja purkutyömailla.

Kysy lisää tuote-
pääliköltämme:
040 564 2966 /
Petteri Koikkalainen

Rakennustekniikka • 3/201540

Kuntien teknisen toimen
ulkoistamisesta äärikokemuksia
Turku, Mikkeli ja Lahti ovat toteuttaneet viime vuosina massiiviset ulkoistamisprosessit teknisessä

toimessaan. Syyt löytyvät lainsäädännön muutosten lisäksi tuottavuuden ja tilaajaosaamisen
parantamisesta sekä omaisuuden paremmasta hallinnasta.

Teksti: HENRIIKKA HELLSTRÖM Kuvat: LAHTI, MIKKELI, TURKU JA SHUTTERSTOCK

 3/2015 • Rakennustekniikka 41

Mikko Belov selvitti tänä
vuonna valmistuneessa
opinnäytetyössään; Kun-

tainfran palveluiden organisoitu-
mistavat – vaihtoehtojen edut ja
haitat – yli 20 eri kunnan näke-
myksiä kuntien teknisen toimen
tehtävien hoitamisesta. Se on osa
Kuntaliiton ja Kehto-Foorumin
yhteistä HARKO-kehitysprojektia.
Belov vertasi selvityksessään
muun muassa suljettua viras-
tomaista toimintaa avoimempiin
toteutusmuotoihin.

Turun kaupungin liikelaitos-
johtaja Jouko Turto kertoo mark-
kinoiden avaamisella ja yhtiöit-
tämisellä saavutettujen säästöjen
olevan todella merkittävät, 20:sta
68 prosenttiin.

”Tilaaja saavutti normaalin
kustannustason nousun lisäksi jo
kolmen vuoden sopeutumisaikana
kaikkiaan kolmen prosentin sääs-
töt verrattuna vuoden 2011 lasku-
tustasoon. Yhtiöt perustettiin suo-
raan avoimilla markkinoilla toi-
miviksi, ja siksi arvioitiin, että yh-
tiöt voivat tehdä myös negatiivisen
vuosituloksen. Mikään yhtiöistä
ei kuitenkaan tehnyt tappiota, osa
teki jopa merkittävää positiivista
tulosta.”

Hyvät kokemukset johtuvat
Turton mukaan tuotantotoimin-
nan voimakkaasta kehittämi-
sestä, kiinteiden kulujen pienene-
misestä, hukan häviämisestä, työ-
menetelmien kehittämisestä sekä
avoimuuden lisääntymisestä.

”Tämä vaatii lisäksi tilaajatoi-
mintojen kehittymistä. Toiminnan
on oltava ennakoivampaa ja se
pitää myös organisoida uudella
tavalla.”

Turussa tekninen toimi, kuten
muutkin liikelaitokset yhtiöitet-
tiin vuoden 2012 alusta. Toiminta
myytiin kaupungin sataprosentti-
sesti omistamalle liiketoimintayh-
tiölle. Yhtiömalli oli Turton mu-
kaan luontevin ja jouhein.

”On tärkeä muistaa, ettemme
ole yksityistäneet, vaan ulkoista-

neet toiminnan. Halusimme pitää
tietynlaisen valvontavastuun.”

Syntyneillä säästöillä kehitystä
Mikkelin malli poikkeaa Turun
käytännöstä. Mikkelin kaupunki
perusti YIT Rakennus Oy:n kanssa
yhteistyöyrityksen, jolle ulkoistet-
tiin huomattava osa teknisen puo-
len tehtävistä. Kehityshanke sai al-
kunsa vuosina 2003–2004 tilaaja-
tuottajamallista. Aluepalveluiden
yhtiöittämisselvitys tehtiin vuosina
2006–2008 ja YIT Kuntatekniikka
Oy käynnistyi 2008.

Vuonna 2009 liiketoiminta siir-
rettiin ja vanha kalusto myytiin

hinta huudatetaan niin alas, että
se vaikuttaa jo laatuun. Tehdään
vain tilattu työ, ja sekin rimaa hi-
poen. Samanaikaisesti kaupungilta
on kadonnut tieto todellisista yk-
sikköhinnoista. Ylläpitoalueet ovat
laajentuneet ja laatuvaatimukset
muuttuneet. Entisiä yksikköhin-
toja ei voi verrata nykyisiin, koska
sisältö ei enää ole sama.

Urakoitsijalla ei ole varaa yli-
mitoittaa henkilöstöään, joten pät-
kätöitä tehdään enemmän ja ura-
koitsijat irtisanovat työntekijöitään
helpommin. Lisäksi on vaarana,
että jatkumo puuttuu urakoitsijan
vaihtuessa tiuhaan.

Irtisanomisuhkaa ei ollut Mik-
kelissä kumppanuusyhtiötä muo-
dostettaessa, koska työntekijöillä
oli viiden vuoden työsuhdeturva.

”Henkilöstö huomioitiin pro-
sessissa muutenkin hyvin. Alussa
oli paljon ryhmätyöskentelyä ja
henkilöstö oli mukana miettimässä
työtä. Aluksi monet vastustivat
päätöstä, mutta saatuaan osallistua
prosessiin, kelkka kääntyi.”

”Liikevaihto pieneni
noin 30 miljoonasta

20 miljoonaan euroon
neljässä vuodessa ja

laskee edelleen.”

- Matti Kuronen, Lahti

kilpailutuksen kautta valitulle uu-
delle yhteisyritykselle.

”Säästöjä syntyi alussa tilojen
tiivistämisestä ja henkilöstön mo-
nipuolisesta käytöstä eri tehtäviin.
Ylilaadun leikkaamista oli myös
pakko tehdä. Kaupungilla oli ta-
pana tehdä asioita vähän enemmän
kuin oli tarve. Syntyneet säästöt
antoivat mahdollisuuden sijoittaa
rahaa toiminnan kehittämiseen
yhtiön puolella. Esimerkiksi työ-
voimaa oli mahdollista käyttää
monipuolisemmin: yhden työn-
tekijän oli mahdollista tehdä mo-
nenlaisia töitä ja siirtää hen-
kilöstöä helposti osastolta toi-
selle”, Mikkelin kaupungin yhdys-
kuntatekniikan päällikkö Maini
Väisänen sanoo.

Haittapuoliakin toki löytyy. Väi-
säsen mukaan aliurakoitsijoiden

”Infrapuolen toimijoita on Suomessa
melko vähän, eikä monenkaan yrityksen
liikevaihto yllä yli sataan miljoonaan eu-
roon. Eikä pienten yritysten liikevaihto
riitä kehitystyöhön”, Jouko Turto sanoo.

Rakennustekniikka • 3/201542

Väisäsen mielestä oli sekä hyvä
että huono asia, että yhtiöön siirtyi
sama, ammatitaitoinen henkilöstö.

”He tunsivat alueen hyvin. Toi-
saalta tilanne mutkistui, kun enti-
siä työnjohtajia alettiin valvoa toi-
selta puolelta.”

Siirtymäaika on nyt ohi ja tänä
vuonna kaikki alueet kilpailutettiin
uudelleen ja yhdistettiin suurem-
miksi kokonaisuuksiksi. Urakka-
alueita muodostettiin vain kaksi.

”Urakat alkavat tänä syksynä
ja urakka-ajat ovat neljä ja viisi
vuotta. Toisen urakan sai Viher-
palvelut Hyvönen ja toisen YIT
Kuntatekniikka”, Väisänen kertoo.

Liikevaihto laskee koko ajan
Jos asiat ovat sujuneet mallikkaasti
Turussa ja Mikkelissä, on Lahdesta
aivan toisenlaisia kokemuksia.
Lahden kaupungin teknisen ja ym-
päristötoimialan toimialajohtaja
Matti Kuronen sanoo, että 2009
toteutettu Asikkalan, Hollolan,
Lahden, Nastolan ja Orimattilan
rakentamisen ja kunnossapidon

”Omistajien haasteiden lisäksi haluan
korostaa, että pelkästään Lahti asiak-
kaana säästää vuoteen 2009 verrat-
tuna yli kolme miljoonaa vuodessa. Yl-
läpidon kilpailuttaminen on laskenut hin-
toja lähes kolmanneksen, vaikka laatu
on sama”, Matti Kuronen sanoo.

”Kumppanuusyhtiön perustami-
sesta käytiin poliittisesti hyvin tiukka
vääntö”, Maini Väisänen kertoo.

yhtiöittäminen Lahden Seudun
Kuntatekniikka-yhtiöksi ei ole toi-
minut. Malli on Kurosen mukaan
samanlainen kuin Turussa.

”Liikevaihto pieneni noin 30
miljoonasta 20 miljoonaan euroon
neljässä vuodessa ja laskee edel-
leen. Kokonaisuus on ollut jota-
kin ihan muuta kuin perustusvai-
heessa ajateltiin. Osa päättäjistä
luuli, että työpaikat on turvattu.
Viimeisen kolmen vuoden ai-
kana henkilöstömäärä on kuiten-
kin enemmän kuin puolittunut yli
kahdestasadasta.”

Lisäksi yhtiö käveli Kurosen sa-
nojen mukaan vuonna 2012 ulos
kahdesta Lahden ylläpitourakasta.

”Se oli hankala tilanne meille
asiakkaana. Yhtiön perustamis-
vaiheessa ei oltu mietitty tarkkaan
lainsäädännön vaatimuksia, kuten
mitä tietoa saa liikkua ja kuinka
pitää hinnoitella. Toki in house-
yhtiö on joissakin tapauksissa no-
peuttanut hankintoja. On varmasti
konstikas tilanne pyörittää yri-
tystä, joka on ison konsernin osa.

Se aiheuttaa luonnollisesti kiin-
teitä kustannuksia ja paineita vii-
den omistajan suunnasta.”

Kuntaliiton Huomispäivän Inf-
rastruktuuri-julkaisussa käsitel-
lään teknisen sektorin strategisen
uudistumisen haasteita. Julkai-
sussa nousee vahvasti esille uuden-
laisen innovaatiokulttuurin luomi-
sen tarve tekniselle sektorille: ”Se
on perusta, jonka varaan monet
uudistustarpeet yhdyskuntaraken-
teen eheyttämisestä tilaajaosaami-
seen ja uusiin rahoitusmalleihin
voidaan rakentaa.” ■

Teesit teknisen sektorin strategisen
uudistumisen haasteisiin:

1. Luovaa kaupunkikehittämistä ja inno-
vatiivista johtamiskulttuuria
2. Uudenlaisia toimintamalleja yksityi-
sen sektorin kanssa
3. Tuotteistaminen ja hankintaosaami-
nen kuntoon
4. Omistajapolitiikkaa kehittämään
5. Rahoituksessa on sijaa tarkasti koh-
dennetuille uudisteille
6. Seudullisuus ja palvelulähtöisyys pal-
veluiden tilaamiseen ja tuottamiseen
7. Uudenlaiset verkostoalustat yhteis-
työn mahdollistajina

Lähde: Huomispäivän infrastruktuuri,
Kuntaliitto, 2012

BELIMO Finland Oy, Insinöörinkatu 7 A, FI-00880 Helsinki
Puh. 0207 639 500 info@belimo.fi, www.belimo.fi

2-tie säätöpalloventtiili, virtausmittari, lämpötila-

anturit ja toimilaite integroidulla logiikalla.Yhdistää

viisi toimintoa: mittauksen, säädön, tasapainoituksen,

sulkemisen ja energiankulutuksen valvonnan yhdeksi

asennusystävälliseksi kokonaisuudeksi. Ainutlaatuiset

toiminnot, kuten Delta-T manager tai mahdollisuus

säätää tehoa suoraan, lisäävät selkeyttä ja tehokkutta

sekä vähentävät kuluja.

•	 Nopea ja varma mitoitus, yksinkertainen käyttöönotto

•	 Automaattinen, pysyvä hydraulinen tasapainotus

säästää aikaa

•	 Varmistaa oikean virtauksen paine-eron muuttuessa

ja osittaiskuormilla

•	 Uudenlaista teknologiaa maksimimukavuuteen

minimienergiankulutuksella

Water is our element: www.belimo.fi

Nyt enemmän kokoja!
DN 15 - DN 150

Belimo Energy ValveTM.

Tiedä mihin energiaa kuluu.

Rakennusteollisuuden Koulutuskeskus RATEKO
puh. 09 12 991 | rateko@rateko.fi | www.rateko.fi

RAKENNUSALAN TUOTANTOJOHDON KOULUTUS, RTJ

Osaavia kirjaimia ammattilaisille

Lisätietoja www.rateko.fi

Kasvata osaamistasi ja varmuuttasi tuotantojohdon ja ylemmän esimiestason avain-
tehtävien menestykselliseen hoitamiseen. Koulutus antaa mahdollisuuden hakea
FISEn työpäällikön pätevyyttä. RTJ alkaa 2.12. Helsingissä.

RAKENNUSTERVEYSASIANTUNTIJA, RTA
KOSTEUSVAURIOKUNTOTUTKIJA, KOKU
Uusi asumisterveysasetus toi huomattavia muutoksia pätevyysvaatimuksiin.
Pitkäkään työkokemus ei yksinään enää riitä. RTA ja KOKU-koulutusohjelmat mah-
dollistavat osaamisesi riittävyyden myös huomenna. RATEKOn koulutuspolulla var-
mistat rakennusterveysasiantuntijan VTT-henkilösertifioinnin ja kosteusvauriokun-
totutkijan FISE-pätevyyden saannin. Koulusten sisällöt räätälöidään osaamisesi
mukaan. Ota yhteyttä, selvitetään yhdessä koulutustarpeesi.

Rakennustekniikka • 3/201544

 3/2015 • Rakennustekniikka 45

Tokion liikkuva linna
Tokion päärautatieaseman satavuotiseen historiaan mahtuu
maanjäristyksiä, pommituksia, purkutuomioita ja poliittisia
murhia, mutta vuonna 2012 valmistunut laaja peruskorjaus
palautti historiallisen rakennuksen entiseen loistoonsa.
Restaurointi- ja laajennustöissä panostettiin erityisesti
punatiilisen ”Marunouchin” seismiseen kestävyyteen.

Teksti: HELENA SOIMAKALLIO Kuvat: SHUTTERSTOCK

Rakennustekniikka • 3/201546

Tokion aseman historia juon-
taa juurensa 1800-luvun lop-
puun, jolloin Japanin rautatie-

verkosto laajeni nopeasti. Tokiossa
pääteasemia oli kaksi; pohjoiseen
suuntautuva liikenne kulki Ueno’n
aseman kautta ja eteläsuunta hoi-
dettiin Shimbashi’sta.

Kaupunginisät ryhtyivät laati-
maan vuonna 1888 alati kasvavalle
Tokiolle suunnitelmaa, joka sisälsi
raideyhteyden vanhojen asemien
välille ja uuden keskusaseman. Ra-
dan ja aseman suunnitteluun vär-
vättiin saksalainen ratainsinööri
Franz Balzer, jonka vuonna 1903
esittelemä ehdotus hylättiin liian
”japanilaisena”.

Keisari linjasi, että rautatiease-
mien ja vastaavien julkisten raken-
nusten pitää olla tyyliltään länsi-
maisia, joten hieman yllättäen toi-
meksiantoon tarttui seuraavaksi
Japanin tuon ajan arvostetuin ark-
kitehti, Kingo Tatsuno.

Tokion Riemukaari
Hankkeen budjetti oli sen laa-
juuteen nähden melko vaatima-
ton, nykyrahaksi muutettuna rei-
lut 70 miljoonaa euroa. Japa-
nin voitto Venäjästä vuonna 1905
muutti kuitenkin asetelman. Ra-
tahallinto vaati, että uuden kes-
kusaseman täytyy vastata voitok-
kaan kansankunnan arvoa ja li-
säksi ällistyttää koko maailma, jo-
ten budjetti kasvatettiin kerralla
seitsenkertaiseksi.

Aseman Marunouchi-pää-
rakennus valmistui joulu-
kuussa 1914. Suorakaiteen muo-
toisen ja 335 metriä pitkän ra-
kennuksen pääjulkisivu avau-
tui suoraan kohti keisarillista
palatsia. Asemarakennuk-
sen lattiapinta-ala oli liki 24 000
neliömetriä neljässä kerroksessa,
joista kolme sijaitsi maan pinnan
yläpuolella. Varsinaisten asemalai-
tureiden sekä odotus-, toimisto- ja
palvelutilojen lisäksi asemalla oli
hotelli sekä vain keisarillisen per-
heen käyttöön varattuja tiloja.

Sota vei tuhon partaalle
Tokiota ravisteli vuonna 1923
suuri maanjäristys, joka aiheutti
kaupunkiin valtavan tulipalon
ja vaurioitti laajalti rakennuksia.
Vankka tiilirakenteinen asema säi-
lyi katastrofissa käytännöllisesti
ehjänä. Poliittinen kuohunta sitä
vastoin näkyi myös asemalla; Ja-
panin pääministereitä on puuko-
tettu siellä kohtalokkain seurauk-
sin vuosina 1923 ja 1930.

Kohtalon hetki itse asemalle
koitti vasta toisen maailmanso-
dan loppuvaiheessa, kun liittou-
tuneet hyökkäsivät Tokioon tou-
kokuussa 1945. Asemarakennus
tuhoutui pommituksissa suurelta

osin. Se menetti koko kattoraken-
teensa ja myös kolmannen kerrok-
sen rakenteet vaurioituivat niin
pahoin, että kerrosta ei uskallettu
ottaa käyttöön edes sodan pää-
tyttyä suoritettujen korjaustöiden
jälkeen.

Purku-uhan alta kansalliseksi
suojelukohteeksi
Seuraavat vuosikymmenet ase-
man tulevaisuudesta tehtiin lu-
kuisia suunnitelmia ja ehdotuksia.

Todennäköisimmältä vaikutti
malli, jossa vanha asema puretaan
ja korvataan uudella massiivisella
pilvenpiirtäjällä.

Mieli muuttui vasta 2000-lu-
vulla, jolloin asemarakennuksen
kehittäminen kytkeytyi yhä vah-
vemmin ympäröivän Chiyodan
alueen kehittämiseen. Itse ase-
marakennus sai suojelustatuksen
2003, jolloin tehtiin myös päätös
sen kunnostamisesta ja laajenta-
misesta. Korjaustyöt alkoivat 2007
ja ne valmistuivat vuoden 2012
lopulla.

Tiililinna on tukevasti irti maasta
Vanhan asemarakennuksen kan-
tava rakenne on teräsvahvisteinen,
ristikkäin muurattu tiilimuuri. So-
dassa tuhoutunut kolmas kerros
rakennettiin uudelleen paikalla-
valuna teräsbetonista. Betonipinta
on verhoiltu 15 millimetrisillä tii-
lilaatoilla ja vanhojen mallien mu-
kaan uustuotetuilla koristeilla.

Heti sodan jälkeen tehdyissä
korjauksissa aseman katon muotoa
yksinkertaistettiin reilusti, mutta
restauroinnin myötä rakennus sai
takaisin sen tunnuspiirteinä olleet
kupolit. Myös kupoleiden sisäpuo-
liset pinnat palautettiin alkuperäi-
seen koristeelliseen asuunsa.

Rakennusteknisesti hankkeessa
oli haasteellisinta kuitenkin löytää
keinot, joilla varaudutaan alueella
säännöllisesti esiintyviin maan-
järistyksiin. Lopputulos oli yksi
maailman suurimmista seismisiltä
kuormilta suojattu tiilirakennus.

Suojaukseen on käytetty 350
kumianturaa ja 160 öljytäytteistä
iskunvaimenninta, joiden avulla
asemarakennuksen maan päällä
sijaitsevat kerrokset on erotettu
maan alla sijaitsevista rakenteista.
Käytännössä asema ikään kuin
kelluu irrallaan ympäröivästä maa-
perästä ja pohjarakenteista.

Normaalisti seismisen suojauk-
sen tavoitteena on rajoittaa dynaa-
misten kuormien aiheuttama liike
rakenteessa 30-50 senttimetriin,

Rakennusteknisesti
hankkeessa oli

haasteellisinta kuitenkin
löytää keinot, joilla

varaudutaan alueella
säännöllisesti esiintyviin

maanjäristyksiin.

 3/2015 • Rakennustekniikka 47

Rakennustekniikka • 3/201548

 3/2015 • Rakennustekniikka 49

mutta Tokion pääasemalla tavoit-
teena oli 20 senttiä ja tuloksena 12
senttiä.

Liikenteen ja liiketoiminnan
onnistunut liitto
Toinen rakennustekninen haaste
syntyi siitä, että asema oli normaa-
listi käytössä koko korjaus- ja laa-
jennustyön ajan. Asema on tärkeä
pika- ja paikallisjuna- sekä metro-
liikenteen solmukohta, ja aseman
läpi kulkee jopa 760 000 matkusta-
jaa päivässä.

Hankkeen kokonaiskustannus
oli noin 50 miljardia jeniä (noin
40 miljoonaa euroa). Rahoitus jär-
jestyi, kun aseman omistanut JR
East -rautatieyhtiö myi tontin yli-
jääneen rakennusoikeuden, yh-
teensä 180 000 neliömetriä. Kau-
pan myöstä aseman ympärille ra-

kentui kuusi uutta toimistotornia
liiketiloineen.

Kaikki hankkeeseen osallis-
tuneet vakuuttavat tyytyväisyyt-
tään lopputulokseen. Tokion ase-

Hankkeen
kokonaiskustannus oli
noin 50 miljardia jeniä
eli noin 40 miljoonaa

euroa.

man käyttäjämäärät ovat kasva-
neet noin 40 prosenttia verrattuna
vuotta aiempaan, ja vastaavasti lä-
heisten kauppojen ja ravintoloiden
myynti on kasvanut jopa neljän-
neksellä. ■

Kirjoittaja vieraili Tokion asemalla
syksyllä 2014 ja yritti matkustaa
metrolla.

Lähteet:

Japan Railway & Transport Review
No. 61, Mar 2013
www.hiraganatimes.com
www.japantimes.co.jp

Rakennustekniikka • 3/201550

Kulma
Teemu Vehmaskoski

KUKA PELKÄÄ
MUSTAA JOUTSENTA?

Minulla oli syvästi uskonnol-
linen isoäiti, jonka viimeiset
30 elinvuotta kuluivat maa-

ilmanloppua odotellessa. Merkit
olivat moninaiset, mutta harvoin
yllättävät: radiossa yhä useammin
soitettu populaarimusiikki, rau-
hanyhdistyksen jäsenmäärän lasku
tai viereisen valtatien asuntoauto-
liikenteen lisääntyminen kesäisin.

Näiden vastakohta on täysin yl-
lättävä ja radikaali tapahtuma. Sille
termin musta joutsen lanseerasi
entinen optiomeklari, nykyinen
matemaatikko ja professori Nassim
Nicholas Taleb samannimisessä
teoksessaan vuonna 2007. Se viit-
taa 1600-luvun eurooppalaisten
oppineiden lausahdukseen ”Kaikki
joutsenet ovat valkoisia”, jota pi-
dettiin hyvänä esimerkkinä kiistat-
tomasta tieteellisestä totuudesta.
Eihän kukaan ollut vielä koskaan
nähnyt mitään muita kuin valkoi-
sia joutsenia. Kunnes vuonna 1697
Australiasta löydettiin laji nimeltä
Cygnus atratus.

Mustan joutsenen ennustami-
nen on käytännössä mahdotonta,
koska se ei tottele tuntemiamme
lainalaisuuksia tai toimintamalleja.
Psykologisesti olemme tuudittu-
neita tapahtumien ja niiden seu-
rausten normaalijakaumaan, mutta
Talebin mukaan kaikki merkittä-
vimmät asiat tulevat sen ulkopuo-
lelta: ”Historia ei ryömi, se hyppii.”

Erittäin epätodennäköistä mutta erittäin merkittävää tapahtumaa
kutsutaan mustaksi joutseneksi. Synkähkö mielikuva – ja ehkä
silti avain toivoon.

Ja kun se hyppää, maailma muut-
tuu silmäräpäyksessä.

Mustista joutsenista käyte-
tyissä esimerkeissä korostuu juuri
tuo synkkä väri. Rutto, Amerikan
löytäminen, uppoamattoman Ti-
tanicin uppoaminen, ensimmäi-
nen maailmansota, Neuvostoliiton
hajoaminen, 9/11, kaikki suuret
pörssiromahdukset ja ydinvoima-
laonnettomuudet ovat olleet oman
aikansa mustia joutsenia.

Nämä kauheudet tapahtuivat
kuitenkin historiankirjassa, toisella
mantereella, toisille. Jälkiviisaan
on myös helppoa nähdä niiden
väistämättömyys, tai vähintäänkin
mahdollisuus, mille aikalaiset oli-
vat sokeita.

Kun nyt katsoo iltauutiset ja
lähtee sen jälkeen koiran kanssa
ulos myrskyyn, tulee mummo
mieleen. Merkkejä on ilmassa, var-
sinkin niitä ilmeisiä: ikärakenne
vääristyy, valtionvelka kasvaa, so-
tia soditaan, ilmastonmuutos ete-
nee. Yhä useampi asia menee yhä
enemmän päin prinkkalaa. Näin
myös jatkuu, koska aina joku siitä
hyötyy – tai muutoksen riskit ai-
nakin koetaan suuremmaksi kuin
nykymenon haitat.

Näiden hitaasti kiiruhtavien ke-
hityskulkujen päälle on tänä kesänä
kasvanut muutaman nuoren mus-
tan joutsenen parvi. Kärjessä tule-
vat miljoonat turvapaikanhakijat,

sen rinnalla euron ja koko EU:n
kohtalo, ja taustalla geopoliittinen
tasapaino huojahtelee. Heikompi
voisi jo sortua pessimismiin.

Koska mustaa joutsenta ei voi
ennustaa eikä siihen johtaneita
syitä hallita, taitaa olla vain parasta
keskittyä omaan peliinsä. Hyvä
alku on tunnistaa oma kenttänsä,
mittakaavansa ja paikkansa, ja ke-
hittää valmiuksiaan niiden mu-
kana tuleviin mahdollisiin yllätyk-
siin. Onni suosii valmistautunutta,
ja onnesta syntyy aina uutta.

Toinen ja vielä parempi vaih-
toehto on etsiä voittavaa joutsenta
itse. Myös myönteiset kehitysloikat
voivat olla mustia joutsenia, ja var-
sinkin niillä on ollut aktiiviset teki-
jänsä. Tämä määritelmä lähestyy jo
merkittävien innovaatioiden syn-
tymekanismeja – kun yksi näkee
sähkön keksimisen tai internetin
synnyn vain loogisena jatkona kai-
kelle aiemmalle kehitykselle, toi-
selle juuri ne ovat mustia joutsenia.

Ja tämä johdattaakin meidät
kovin suhteellisille vesille. Uhkat
alkavat näyttää mahdollisuuksilta
ja musta valkoiselta. Lohdullista,
ja samaan aikaan oudolla tavalla
loogista myös Australiasta käsin:
Cygnus olor eli valkoinen jout-
sen vietiin sinne vasta 1800-luvun
lopulla.

Sitä ennen kaikki joutsenet oli-
vat tietenkin mustia. ■

TMi – ILMANKÄSITTELYN
UUSIN AMMATTILAISTERMI
Uuden TMi-toiminnon ansiosta Wega II/Nova II -jäähdytyspalk-
kien ilmanvirtauksen säätö ei ole enää sidoksissa kanavapai-
neeseen. Suuriakin jäähdytystehoja tuottavat Wega II/Nova II
–jäähdytyspalkit sopivat toimistoille, joissa energiatehokkuuden
lisäksi tarvitaan tilankäytön muutoksiin soveltuvaa ratkaisua.
Helpon asennettavuuden ansiosta tarpeenmukainen ilmanvaihto
voidaan nyt toteuttaa kaikkiin kanavajärjestelmiin myös jälkikäteen.

www.fl aktwoods.fi

ILMANKÄSITTELYN
UUSIN AMMATTILAISTERMI
Uuden TMi-toiminnon ansiosta Wega II/Nova II -jäähdytyspalk-
kien ilmanvirtauksen säätö ei ole enää sidoksissa kanavapai-

TMi
 TMi Ilmavirran säätö tarkasti
 paineen vaihdellessa.

 TMi-toiminto säästää puhallin-
 energiaa jopa yli 50 %.

 TMi voidaan liittää kaikkiin
 kanavajärjestelmiin.

 TMi Ilmavirran säätö tarkasti TMi Ilmavirran säätö tarkasti

 TMi-toiminto säästää puhallin- TMi-toiminto säästää puhallin-

 TMi voidaan liittää kaikkiin TMi voidaan liittää kaikkiin TMi voidaan liittää kaikkiin

Rakennustekniikka • 3/201552

Vuosi naapurimaassa
täytti odotukset

Vietin vaihtovuoteni Göte-
borgissa, Ruotsin länsiran-
nikolla, opiskellen arvoste-

tussa Chalmersin teknillisessä yli-
opistossa. Ruotsiin minut sai halu
oppia puhumaan paikallista kieltä:
kouluruotsi sujui aina hyvin,
mutta käytännön kielitaidossa oli
parantamisen varaa. Lisäksi pai-
kan valintaan vaikutti kilpasuun-
nistusharrastus, jolle moni Ruotsin
yliopistokaupunki tarjoaa loistavat
puitteet. Göteborgissa kaupunkina
houkutti etenkin suhteellisen ete-
läinen sijainti ja täten lyhyt talvi,
kaupungin koko (Helsingin luok-
kaa) sekä tuttujen positiiviset ko-
kemukset paikasta.

Pääsin vaihtoon Nordtek-ohjel-
man kautta. Se on pitkälti vastaava
vaihto-ohjelma kuin sitä tunne-
tumpi Erasmus, mutta Nordtek
käsittää ainoastaan pohjoismai-
den välisiä opiskelijavaihtoja.
Vaihtopaikan varmistuttua asun-
non löytäminen mietitytti, sillä
kaupungin asuntotilanne on ää-
rimmäisen vaikea, ja ulkomaalai-
sista opiskelijoista ainoastaan tut-
kinto-opiskelijoille voidaan taata
opiskelija-asunto.

Asunto löytyikin onneksi yk-
sityisiltä markkinoilta, kun sain
vuokrattua kalustamattoman kak-
sion teekkarikaverini kanssa, joka
sattumalta myös lähti Götebor-

giin vaihtoon. Asunnon sijainti
oli optimaalinen, vuokra erittäin
kohtuullinen sekä neliöitä reilusti.
Kaiken lisäksi samaa asuntoa oli
alle viikossa hakenut noin 50 muu-
takin kiinnostunutta, mutta vuok-
ranantajan mukaan Chalmer-
sissa opiskelu ratkaisi homman
eduksemme.

Kursseja oman alan ulkopuoleltakin
Chalmersissa kurssit ovat 7,5 opin-
topisteen laajuisia ja yhden perio-
din kestoisia, joten samanaikaisesti
opiskellaan vain kahta kurssia.
Tämä motivoi jatkuvaan työsken-
telyyn ja oppimiseen, kun keskitty-
minen ei sirpaloidu monien pien-

Matkakertomus

Milla Mattila (oik.) suoritti vaihto-
opiskeluvuotenaan 60 opintopistettä.

Teksti: MILLA MATTILA

 3/2015 • Rakennustekniikka 53

ten kurssien kesken ja opiskelu on
intensiivistä. Lisäksi kurssipäällek-
käisyyksiä ei tapahdu blokkiluku-
järjestyksen ansiosta, ja joka päivä
vietetään opetukseton, puolen-
toista tunnin lounastauko.

Opettajat olivat hyvin motivoi-
tuneita, ja kurssien sekä opetuksen
jatkuva kehittäminen tuntui ole-
van tärkeää. Etenkin edellä mai-
nituista syistä johtuen pidin opis-
kelusta todella paljon ja kävin-
kin kursseja täyden lukujärjestyk-
sen verran. Vaihto osui viidennelle
opiskeluvuodelleni, joten opintoni
käsittivät maisterivaiheen kursseja.
Niitä kertyi kahdeksan eli yhteensä
60 opintopistettä.

Kaikki käymäni kurssit olivat
paikallisen rakennus- ja ympäris-
tötekniikan laitoksella, joka on ni-
meltään väg- och vattenteknik eli
tie- ja vesitekniikka. Valitsin opin-
toja kiinnostukseni mukaan mah-
dollisimman monipuolisesti ja
rohkeasti myös oman alani, raken-
nusfysiikan sekä rakentamistalou-
den ulkopuolelta.

Viihdyin koulussa todella hyvin.
Vaikka ruotsalaiset vaikuttivat ole-
van keskimäärin tunnollisia, jopa
stressaamiseen taipuvaisia opiske-

lijoita, ei koulunkäynti ollut liian
raskasta. Kurssit oli laadukkaasti
organisoitu, niiden kehittäminen
oli opettajille tärkeää ja omatoimi-
nen opiskelu tapahtui lähinnä ryh-
mätyöprojektien parissa – yksin ei
siis juurikaan tarvinnut puurtaa.

Luentojen ja projektien lisäksi
opintoihin sisältyi runsaasti work-
shoppeja, esitysten pitoa, erilaisia
käytännön harjoituksia sekä semi-
naareja. Seitsemän kurssia päät-
tyi ryhmätyön esittämiseen muille
opiskelijoille ja ainoastaan yhdellä
järjestettiin kirjallinen lopputentti.

Puolet opiskelijoista ulkomaalaisia
Keskimäärin puolet opiskelijakol-
legoistani oli vaihto-opiskelijoita
tai ulkomaalaisia maisterivaiheen
opiskelijoita, mikä toi ryhmätöi-
hin mielenkiintoa erilaisten kult-
tuurien ja toimintatapojen kohda-
tessa. Kanssakurssilaisia oli käy-
tännössä kaikkialta Euroopasta,
useasta Afrikan maasta, Intiasta,
Kiinasta, Australiasta, Kanadasta
ja USAsta.

Myös muut kuin opiskeluun
liittyvät tavoitteeni täyttyivät. Har-
joittelin säännöllisesti paikallis-
ten suunnistajien kanssa, ja sitä

kautta pääsin näkemään ruotsa-
laista tapaa urheilla. Suurimpana
erona huomasin ruotsalaisten ko-
rostavan todella voimakkaasti yh-
teisöllisyyttä ja yhdessä tekemistä,
vaikka kyse onkin yksilölajista.
Yhteisharjoitusten ohessa kielitai-
toni kehittyi, sillä käytin suunnis-
tuspiireissä itsepäisesti ainoastaan
ruotsia, vaikka se etenkin aluksi
olikin haastavaa ja englanniksi
asiat olisivat hoituneet huomatta-
vasti helpommin. Jälkikäteen aja-
teltuna olen äärimmäisen tyytyväi-
nen päätökseeni.

Arkeni vaihtokohteessa pyöri
pitkälti koulun ja urheilun eh-
doilla, kuten olin suunnitellut-
kin. Eräs marraskuun alun suun-
nistusreissu suuntautui Nor-
jan puolelle Trondheimiin, ja
kevään mittaan kiersin ahke-
rasti lähiseudun kilpailuja. Li-
säksi ehdin vuoden mittaan tu-
tustua kaupungin ihanan moni-
puoliseen kahvila- ja ravintolatar-
jontaan, vierailemaan Lisebergin
huvipuiston joulumaailmassa,
kiertelemään kaupungin lukuisia
puistoja sekä käymään Göteborgin
kuvankauniissa saaristossa. ■

Millan suorittamat kurssit:

•	 Building technology engineering
•	 Water resources and environment
•	 Building service engineering design
•	 Urban metabolism
•	 Strategic management
•	 Design management
•	 Construction, processes and management
•	 International projects

Rakennustekniikka • 3/201554

Teksti: OLIVER HEINONEN Kuva: JUHO RAHKO

Pääkaupunkiseudun RIL-Nuoret
toimivat aktiivisesti

Pääkaupunkiseudun RIL-Nuo-
ret (RIL Nuoret PKS) koostuu
noin 900-päisestä joukosta

nuoria ja nuorehkoja RILliläisiä.
Raja RIL-Nuoren ja ”normaalin”
RILiläisen välillä on häilyvä, eikä
tarkkaa määritelmää RIL-Nuorelle
oikein ole löydettävissä. RIL-Nuo-
ren tavoittaa keskimääräistä pa-
remmin sosiaalisesta mediasta,
ja joukon viestintä onkin aktiivi-
sinta siellä. Tyypillisesti RIL-Nuo-

ren usko alan uudistumiseen sekä
omaan kykyyn parantaa maailmaa
on (vielä) optimistisen korkea.

”Haluaisin nähdä RIL-Nuoret
Suomen johtavana rakennusalan
nuorten vaikuttajatahona. Joukos-
samme on paljon lahjakkaita nuo-
ria ammattilaisia, joilla todella riit-
tää ideoita. Mielestäni olisi koko
alan kannalta suorastaan typerää
olla hyödyntämättä tätä mahtavaa
joukkoa, joka haluaa kehittää alaa

ja antaa ideansa muiden käyttöön.
Ottakaahan yritykset yhteyttä ja
hyödyntäkää puolueettomia, sa-
navalmiita nuoria esimerkiksi
omassa strategiatyössänne”, toteaa
Pääkaupunkiseudun RIL-nuorten
puheenjohtaja Saku Viita-aho.

RIL-Nuoret onkin kuluneen
vuoden aikana konsultoinut muun
muassa rakennusalan SHOK:a,
RYM Oy:tä. Joukon panos nä-
kyy myös RILin hallituksen stra-

Pääkaupunkiseudun RIL-Nuorten
puheenjohtajana toimii Saku Viita-aho.

AMMATTI-
identiteetti

 3/2015 • Rakennustekniikka 55

tegiatyössä yhdessä Pirkanmaan
ja Pohjois-Suomen RIL-Nuorten
kanssa.

Yhteistyö toimii valtakunnallisesti
RIL-Nuoret ovat viime vuosien ai-
kana onnistuneet luomaan kestä-
vää yhteistyötä valtakunnallisella
tasolla. Nuorten johtoryhmät ko-
koontuvat aina toukokuussa jaka-
maan parhaita käytäntöjä ja kehit-
telemään uusia ideoita. Yksi tär-
keimmistä asioista on vapaa liik-
kuvuus; RIL-Nuori saa, ja häntä
kannustetaan osallistumaan
nuorten tapahtumiin eri puolilla
Suomea.

Koko maan nuorten yhteistyön
seurausta ovat myös viime vuonna
ensimmäisen kerran järjestetyt
juhlasitsit, jotka pidetään vuoro-
tellen pääkaupunkiseudulla, Tam-
pereella ja Oulussa. Tulevana mar-
raskuuna sitsit juhlitaan Oulussa,
ja sinne on tarkoitus ajella Ota-
niemestä Tampereen kautta juhla-
bussissa, suhteellisen raittiissa
tunnelmissa.

Yhtäkaikki, RIL-Nuoret PKS
kuuluu ehdottomasti RILin aktiivi-

simpien jaostojen joukkoon. Tiu-
haan kokoontuva johtoryhmä jär-
jestää asiallisen rentoja tapahtu-
mia keskimäärin kahdesta kol-
meen kuukaudessa. Hurjan iteraa-
tioprosessin lopputuloksena tiuk-
koihin ja asiapitoisiin tapahtumiin
pyritään aina yhdistämään rento
ja viihdyttävä elementti, kuten Te-
kes- ja Sitra-excursion jälkeen tar-
jotut virvokkeet jälkipuinteja var-
ten. Toisaalta myös pelkkä nuorten
ammattilaisten tuominen yhteen
esimerkiksi Ravi-illan muodossa
tuottaa yleensä mielenkiintoisia
keskusteluita.

Gaalailta kokoaa yhteen nuoret ja
yritykset
RIL-Nuorten suurin vuosittainen
tapahtuma on syyskuun puolen
välin tienoilla Otaniemessä järjes-
tettävä Gaalailta, jonne kutsutaan
kaikki Aalto-yliopiston Insinööri-
tieteiden korkeakoulun fuksit. Rei-
lun 200 hengen tilaisuudessa on
paikalla yli parinkymmenen ra-
kennusalan yrityksen edustajat, ja
illan suurinta antia ovatkin muu-
tamien kovien puheenvuorojen

lisäksi rennot keskustelut fuksien
ja yritysten edustajien välillä.

Fuksien suuntautuminen ra-
kennetun ympäristön alalla ei ole
nykyisissä koulutusohjelmissa it-
sestäänselvyys, ja siksi kaikki vai-
kuttaminen ja positiivisten mieli-
kuvien luominen on tärkeää. Fuk-
sien keskuudessa tapahtumasta
huhutaan jo ajoissa ja nuoret odot-
tavat sitä innolla.

RIL-Nuorten toiminta voi-
daan jakaa rahoituksen osalta kah-
teen osaan: noin puolessa tapahtu-
mista on jonkinlainen omavastuu
ja loppu tulee RILin RIL-Nuorten
määrärahoista. Muissa tilaisuuk-
sissa puitteet ja mahdolliset tarjoi-
lut järjestyvät kokonaisuudessaan
yhteistyökumppaneiden avulla.
Esimerkiksi Gaalailta kuuluu jäl-
kimmäiseen ryhmään. Näin voi-
daan varmistaa sekä monipuolinen
tapahtumatarjonta että tarvittaessa
mahdollisimman puolueettomat ja
läpinäkyvät puheenvuorot.

Pääkaupunkiseudun RIL-Nuoret:

”Järjestämme tapahtumia paljon ja monipuolisesti, ja ideoita
porukalla todellakin riittää. Olemme alan vaikuttajia nuoresta
päästä, ja haluamme toimia nuorten äänenä. Liity mukaan!”

Lisätietoa tapahtumista löytyy osoitteesta www.ril.fi/
jasenyys/ril-nuoret

Ps. Johtoryhmävaalit ovat edessä taas joulukuussa RIL-Glögien
yhteydessä. Lähde mukaan - tehdään rakennusalasta parempi
paikka elää!

• Maailman merkittävin rakennus- ja kiinteistöalan kongressi
järjestetään Suomessa vuonna 2016.

• Tapahtumaan on vastaanotettu 650 esitelmäehdotusta
yli 50 maasta.

• Varmista yrityksesi näkyvyys vuoden ykköstapahtumassa nyt
edullisin ennakkohinnoin.

• Lisätiedot www.wbc16.com tai kirsti.tikkanen@ril.fi

INTELLIGENT BUILT

CALL FOR PAPERS

MAY 30 – JUNE 3, 2016
TAMPERE FINLAND

ENVIRONMENT FOR LIFE

wbc raktek0915.indd 1 9.9.2015 13:31:31

 3/2015 • Rakennustekniikka 57

Syysliittokokouskutsu

Kokouksen asialista

1.	 Avaus
2.	 Kokouksen järjestäytyminen
	 Puheenjohtajan, sihteerin, pöytäkirjantarkastajien ja ääntenlaskijoiden valinta
3.	 Kokouksen laillisuuden ja päätösvaltaisuuden toteaminen
4.	 Työjärjestyksen hyväksyminen
5.	 Kokouksen äänestysmenettelyn toteaminen
6.	 Hallituksen uusien jäsenten valinta vuosiksi 2016–2018
	 Valittavana on varapuheenjohtaja ja kolme jäsentä
7.	 Tlintarkastajien valinta vuodelle 2016
8.	 Talousarvio, toimintasuunnitelma ja vuosimaksun suuruus vuodelle 2016
9.	 Evästyskeskustelu
10.	 Kokouksen päättäminen

Hallituksen vaalin äänestysmenettelynä käytetään tietoliikenneyhteyden kautta 3.–16.11.2015 tapahtuvaa
äänestystä ja syyskokouspaikalla 19.11.2015 kello 15.00–17.00 suoritettavaa äänestystä. Äänestystä var-
ten kaikki RILin äänioikeutetut jäsenet saavat sähköpostitse henkilökohtaiset tunnukset.

Äänioikeutettuja ovat kaikki liiton varsinaiset jäsenet ja kunniajäsenet, jotka on hyväksytty jäseneksi vii-
meistään hallituksen kokouksessa 27.8.2015 ja jotka ovat suorittaneet jäsenmaksunsa.

Suomen Rakennusinsinöörien Liitto RIL
Hallitus

Ilmoittaudu syyskokoukseen RILin verkkosivujen tapahtumakalenterin kautta.

Kokousta edeltää seminaari ja RIL-Palkinnon julkistus Säätytalolla. Seuraa RILin
verkkosivujen tapahtumakalenteria, jonne ohjelma ja ilmoittautumislinkki lisätään.

Suomen Rakennusinsinöörien Liitto RIL ry:n sääntömääräinen
syysliittokokous pidetään torstaina 19.11.2015 klo 17.00 alkaen
Säätytalolla, osoiteessa Snellmaninkatu 9–11, 00170 Helsinki

• Maailman merkittävin rakennus- ja kiinteistöalan kongressi
järjestetään Suomessa vuonna 2016.

• Tapahtumaan on vastaanotettu 650 esitelmäehdotusta
yli 50 maasta.

• Varmista yrityksesi näkyvyys vuoden ykköstapahtumassa nyt
edullisin ennakkohinnoin.

• Lisätiedot www.wbc16.com tai kirsti.tikkanen@ril.fi

INTELLIGENT BUILT

CALL FOR PAPERS

MAY 30 – JUNE 3, 2016
TAMPERE FINLAND

ENVIRONMENT FOR LIFE

wbc raktek0915.indd 1 9.9.2015 13:31:31

Rakennustekniikka • 3/201558

RILin tupaantuliaiset 3.9. kokosi uuteen toimistoon lähes kolmesataa
jäsentä ja kumppania. Löydät meidät siis nykyisin osoitteesta Lapinlahdenkatu 1 B!

Kuvat: ADOLFO VERA

 3/2015 • Rakennustekniikka 59

RIL-Golf pelattiin Hämeenlinnassa
Aulangon Eversti -kentällä 7.9.
RIL-Golf pelattiin Hämeenlin-
nassa Aulangon Eversti-kentällä
7.9. Reippaasta sateesta huolimatta
kisaamassa oli 74 rilliläistä.

SCR
1.	 Jyrki Keinänen, 85
2.	 Markus Tanninen, 86
3.	 Antti Peltoniemi, 87
SARJA A
1.	 Jyrki Keinänen, 37
2.	 Timo Rautanen, 35
3.	 Saku Viita-aho, 34
SARJA B
1.	 Jussi Hietala, 35
2.	 Jani kemppainen, 34
3.	 Pietari Pellinen, 34

Pisin drive väylällä 8: Taavi Det-
tenborn 210 m ja lähinnä lip-
pua väylällä 16: Tapani Hoppu
2,58 m. Seniorisarjan voitti Sointu
Rajakallio.

Pohjois-Suomen RILin golf-
kisat pidettiin 12.8. Virpiniemen
golf-kerholla Oulussa. Osallistu-
jamäärä jäi hyvästä kelistä huoli-
matta tällä kertaa 10 henkeen.

SCR
1.	 Alatulkkila Jaakko, 90
2.	 Hoppu Tapani, 93
3.	 Verronen Vesa, 98
SARJA A
1.	 Verronen Vesa, 34
2.	 Alatulkkila Jaakko, 32
3.	 Hoppu Tapani, 28
SARJA B
1.	 Kamula Riitta, 32
2.	 Vaarala Reijo, 30
3.	 Komulainen Veijo, 29

Lähimmäs lippua ja pisimmän
draivin voitti Veijo Komulainen.

RILin suunnistusmestaruuskilpai-
lut järjestettiin 18.8. Kummelber-
gissa Järvenpäässä, Rakentaja-Ras-
tien yhteydessä.

Voittajat: B-rata (H50) Esko Jus-
sila, C-rata (H65) Erkki Kivistö,
C-rata (naiset) Maritta Maanpää.

Pohjois-Suomen
RIL-Golf 2015

RIL-Suunnistus

Rakennustekniikka • 3/201560

RIL koordinoi KIRA-Akatemian
TULEVAISUUDEN TEKIJÖILLE

Teksti: TEEMU VEHMASKOSKI

RIL toteuttaa 13 järjestön yhteenliittymälle nuorten ammattilaisten intensiivikoulutuksen.

KIRA-Akatemia on KIRA-Fooru-
min luoma ohjelma tietoisuuden
lisäämiseksi kiinteistö- ja rakenta-
misalan kokonaisuudesta. Akate-
mia on tarkoitettu toimialan nuo-
rille ammattilaisille, joilla on alle
kymmenen vuotta työkokemusta.

KIRA-Akatemiassa kiinnite-
tään erityistä huomiota alan ke-
hittämismahdollisuuksiin. Niitä
tunnistetaan vierailuilla kiinnos-
taviin kohteisiin ja yrityksiin sekä
ryhmissä tehtävän harjoitustyön
kautta. Harjoitustyössä luodaan
liiketoimintasuunnitelma, jonka
lähtökohtana ovat aikamme me-
gatrendit globalisaatiosta digitali-
saatioon. Tavoitteena on luoda lii-

ketoimintaa, jonka liikevaihto yl-
täisi satoihin miljooniin euroihin
vuoteen 2030 mennessä.

Jokainen KIRA-Foorumin
taustayhteisöstä saa kutsua tai pyy-
tää jäseniään nimeämään vuosit-
tain kaksi osallistujaa. Myös sidos-
ryhmien, vaikuttajatahojen, jär-
jestöjen ja median nuoria ammat-
tilaisia voidaan kutsua mukaan.
Vuonna 2015 KIRA-Akatemiaan
osallistuu 24 nuorta ammattilaista.
He edustavat laajasti koko toimi-
alaa ja rakennetun ympäristön
koko elinkaarta.

RIL koordinoi ensimmäisen
KIRA-Akatemian toteutuksen
vuonna 2015 osana elinikäisen op-

pimisen työkalujensa kehittämistä.
Samaa sarjaa edustaa myös vain
RILin jäsenille tarkoitetut mento-
rointi, joka toteutetaan vuonna
2015 toisen kerran.

Lue lisää!

http://kiraakatemia.fi/
www.kirafoorumi.fi
www.ril.fi/fi/alan-kehittaminen/
mentorointi-2015.html

KIRA-foorumin muodostavat 13
kiinteistö- ja rakentamisalan yh-
teisöä. Foorumi kokoaa ja vä-
littää tietoa alaan vaikuttavista
tekijöistä, kertoo alan yhteisistä
näkemyksistä ja linjauksista,
järjestää yhteisiä tilaisuuksia ja
käynnistää tavoitteidensa to-
teutumista edistäviä erillispro-
jekteja. KIRA-foorumi kehittää
myös alan osaamista ja vaikut-
taa resurssien ja koulutuksen
riittävyyteen.

 3/2015 • Rakennustekniikka 61

RIL-SENIOREIDEN KOVA VAUHTI JATKUU!

RIL-Seniorit ovat toimineet 45
vuotta ja juhlivat tämän kuun lo-
pulla merkkipaaluaan Säätytalolla.
Tarjolla on rautaisannos näke-
myksiä Suomen nykytilasta semi-
naarissa, jossa puhuvat ministeri
Raimo Sailas, Tampereen pormes-
tari Anna-Kaisa Ikonen ja nuori
yrittäjä, tekniikan tohtoriksi val-
mistuva Matti Sivunen.

Seniorien toiminnan käynnis-
tyminen vuonna 1970 liittyi en-
simmäisten suurehkojen raken-
nusinsinöörikurssien aktiivivuo-
sien päättymiseen. Aloitteenteki-
jäksi on kirjattu Osmo Tanner ja
RIL on ollut Seniorien tukijana pe-
rustamiskokouksesta 13.5.1970 al-
kaen. Ensimmäinen puheenjohtaja
oli Matti Janhunen ja sihteeri Eino
Kajaste.

Toimintamuodot vakiintuivat
nopeasti ja ovat sen jälkeen jatku-
neet pitkälti samoina nykyvuosiin

saakka. Ohjelma sisältää amma-
tillisia ekskursioita, koti- ja ulko-
maanmatkoja, esitelmiä, joissa va-
lotetaan yhteiskunnan kehitykseen
vaikuttavia aiheita, sekä lukuisia
ryhmäkäyntejä oopperassa, teatte-
rissa ja taidenäyttelyissä.

Antero Taivaisen toimiessa Se-
niorien puheenjohtajana oli yhtei-
siä tilaisuuksia lähes sata ja osallis-
tujien yhteenlaskettu luku oli 1 500.
”Isä Taivainen” toteaakin vuo-
den 1985 Rakennustekniikassa
”RIL-Seniorien toimintaa pidettä-
vän teknisissäkin piireissä ainut-
laatuisena yhteishengen ja yhteis-
toiminnan osoituksena”.

Tämän voivat nykysenio-
ritkin allekirjoittaa. Yhtä laa-
jaa ja aktiivista yhteistoimin-
taa emme ole kohdanneet muissa
ammattiryhmissä.

Johtoryhmän tukena tilaisuuk-
sia valmistelee AK-ryhmä ja His-

toriaryhmä, joka hoitaa rakenta-
jien perinnetiedon tallentamista.
Alueellisista aktiviteeteistä vastaa-
vat Pohjois-Suomen, Pirkanmaan
ja Lounais-Suomen Rakentaja-
seniorit. Vuonna 2014 järjestet-
tiin kaksi jäsenkokousta ja noin 70
muuta tapahtumaa. Seniorien jär-
jestämissä tilaisuuksissa kävi lähes
3 000 osallistujaa.
”Tämän päivän seniori on toimen
mies. Hänellä on harrastuksia,
halu nähdä ja kokea uutta sekä sel-
vittää perinnetietoja. Senioreista
on tullut eräs yhteiskuntamme toi-
miva ja vaikuttava tekijä”, päättää
vuonna 1985 Antero Taivainen.

Nykyisistä RIL-Senioreista voi
varmasti sanoa saman, kunhan li-
sätään miesten rinnalla jo pitkään
mukana olleet toimen naiset!

Menestystä RIL-Senioreille,
RIL:n aktiivijäsenille ja itse
RIL:llekin!

Teksti: PERTTI SANDBERG, puheenjohtaja, LEENA SAVIRANTA, varapuheenjohtaja
ja RISTO PESONEN, sihteeri Kuva: TEEMU VEHMASKOSKI

Rakennustekniikka • 3/201562

Teksti ja kuva: RISTO PESONEN

PIENI TALONPOIKA SUURISSA
TURNAJAISISSA

Esittelyvuorossa on RILin ainoa
kunniarakennusinsinööri, Antero
Kallio. Tämän tunnustuksen hän
sai 2010 arvokkaasta työstään suo-
malaisen rakennusinsinööriam-
matin edustajana.

Antero Kallio (synt. 1918) aloitti
opiskelut TKK:ssa 1937, mutta
sota keskeytti ne useaan otteeseen.
Muistot kuitenkin ovat hyviä.

”Saimme opintolomia ase-
masotavaiheen aikana. Rankan
opiskelun kevennykseksi Insinöö-
rikilta järjesti juhlia, joissa pro-
fessorit olivat innokkaasti mu-
kana. Herman Hannelius (sillat)
piti puheita, Eino Lehto (tiet) lau-
loi H.P.O Solitanderin (vesi) säes-
tämänä. Ammatinvalintani tuntui
heti onnistuneelta.”

Valmistuttuaan 1945 Kallio
toimi työpäällikkönä Palmbergilla
Rauman telakka- ja tehdasprojek-
tissa sekä Imatran Voimassa Jänis-
kosken ja Helsingissä Voimatalon
työmailla. Työmaiden päälliköt
olivat siihen aikaan pääsääntöisesti
rakennusmestareita ja nuoret insi-
nöörit konstruktöörejä.

”Koin niin rakentamisen kieh-
tovan vauhdin kuin vastapainona

 3/2015 • Rakennustekniikka 63

rasittavat puutteet: piirustukset
myöhässä, aikataulut ja kustannus-
arviot hataria, koneita vähän. Ra-
kennusvientimme ensimmäisessä
kohteessa Jäniskoskella opiskelin
venäjää, joten keskustelut valvon-
tainsinöörien kanssa sujuivat il-
man tulkkia. Kun Petsengan Nik-
kelin pääjohtaja kävi yllätysvie-
railuilla, oli marssijärjestys selvä.
IVO tarjosi lounaan votkaryyppyi-
neen ja hän toi kahvipöytään omat
eväänsä. Tuntui kuin he arvosti-
vat sodanaikaista vihollistaan. Sen
toivoisi näkyvän suhteissa tänäkin
päivänä.”

Kallio muistaa rakennusmesta-
rien kutsuneen Aarne Ervin suun-
nittelemaa Voimataloa ”nuorten
keksijäin ja kokeilijain taloksi”.
Pumpattiinhan siellä betonia, jul-
kisivut tehtiin elementeistä ja käy-
tettiin muitakin uutuuksia. Kaik-
kea, mikä tänään on helppoa ja
vaivatonta.

Rakentajien ”luottokuiskaaja”
Pääosan työurastaan Antero Kal-
lio teki liikkeenjohdon konsult-
tina. Hän siirtyi alan ensimmäi-
sen yrityksen, Rastor Oy:n raken-
nusryhmän vetäjäksi 1952 hyvin
tietoisena sekä mahdollisuuksista
että yritysjohdon vahvasta tah-
dosta torjua ulkoapäin annettavia
neuvoja.

”Sain olla mukana talkoissa jak-
son, jolloin rakentaminen kasvoi
nopeasti, ja jolloin valtion, kuntien
ja teollisuusyritysten rakennusyk-
siköitä purettiin. Urakoitsijat tar-
vitsivat myös eväitä kansainväli-
sen kilpailukyvyn saavuttamiseksi
ja sota-aikana syntynyt vaje kurot-
tiin nopeasti umpeen. Urakointi-
liikkeiden johto toimi paljon aktii-
visemmin uudistusten eteen kuin
muu talouselämä.”

Mec-Rastor perustettiin 1968 ja
Kallio nimitettiin sen toimitusjoh-
tajaksi. Toiminta suuntautui yhä

”Sain olla mukana talkoissa jakson, jolloin
rakentaminen kasvoi nopeasti, ja jolloin valtion,
kuntien ja teollisuusyritysten rakennusyksiköitä

purettiin.”

enemmän urakoitsijoiden strate-
giseen suunnitteluun, elementti-
rakentamisen aiheuttamiin muu-
toksiin ja projektiviennin pulmien
ratkaisuun.

”Onnistuimme kokoamaan ra-
kennusprosessin osapuolet joka-
vuotisiin Rakentajain Nykypäivä
–konferensseihin, jossa he kävivät

hedelmällisiä keskusteluita. Eräs-
kin asiakas vertasi palveluvalikoi-
maamme tavarataloon, josta voi
ostaa uusia ehompia varaosia ku-
luneiden tilalle!”

Antero Kallio jäi eläkkeelle
1980, mutta työtehtävät jatkuivat
Bagdadin konferenssipalatsia ra-
kentavan IRCO-ryhmän johto-
kunnan puheenjohtajana.

Keväällä 1980 IRCO joutui
suurhankkeensa kanssa ”myrskyn
silmään”. Irakin ja Iranin sodasta
huolimatta palatsi saatiin ajoissa
valmiiksi kesällä 1982 ja rahat ko-

”Koin niin rakentamisen kiehtovan vauhdin kuin
vastapainona rasittavat puutteet: piirustukset

myöhässä, aikataulut ja kustannusarviot hataria,
koneita vähän.”

tiin lähes kaksinkertaisiksi nous-
seista kustannuksista. Liittoutu-
mattomien maiden konferenssi,
jota varten se oli rakennettu, pe-
ruutettiin parin viikon kuluttua.
Saddam Husseinin suuri haave ro-
muttui ja samalla sulkeutuivat Ira-
kin rahahanat.

”Kansainvälisten urakoitsijoi-
den ihmetellessä, miten onnis-
tuimme saamaan melkein kaikki
vaatimuksenne läpi, vastasimme
vaatimattomasti: ’Osaamme raken-
taa, mutta siihen tarvitaan rahaa.’
Kuulijat purskahtivat nauramaan.”

ALAN HUIPUT
ONNITTELEVAT
RIL-SENIOREITA!

Pohjola Rakennus
Oy Sisä-Suomi

Kehitämme kiinteistöjä ja alueita,
joissa ihmisten on hyvä asua.

Pohjola Rakennus on se suomalainen perheyritys. Tuomme laadukkaan asumisen yhä
useamman ihmisen saataville toimimalla kustannustehokkaasti ja siirtämällä siitä

saadun hyödyn asukkaille. Olemme rakentaneet lähes 10 000 kotia.

 HÄME | KESKI- JA ITÄ-SUOMI | LÄNSI-SUOMI | UUSIMAA | INFRA

ASUNTORAKENTAMINEN
Olemme tällä hetkellä
Pirkanmaan johtava

asuntorakentaja

ELOISA-SENIORIKODIT
Eloisa-asuntoja on valmiina/

rakenteilla jo 550

TOIMITILAT
Kaikkiaan 100 000 neliötä

rakennettua toimitilaa

INFRA
Kustannustehokasta

infrarakentamista

Keskus 020 775 9600 | www.pohjolarakennus.fi

Pohjola_yleis_172x245.indd 1 14.9.2015 8.47

TERVE TALO
(TURVALLINEN
JA VIIHTYISÄ)

TARJOAMME ASIANTUNTIJAPALVELUJA INFRASTRUKTUURIN, YMPÄRISTÖN
JA RAKENNUSTEN SUUNNITTELUUN, RAKENNUTTAMISEEN, RAKENTAMISEEN
JA YLLÄPITOON SEKÄ JOHDON KONSULTOINTIIN.

Lähtökohtamme suunnittelussa,
valvonnassa ja konsultoinnissa on
terveelliset, turvalliset ja viihtyisät
olosuhteet.

RAKENNETUN YMPÄRISTÖN ASIANTUNTIJATALO.
KATSOMME TULEVAISUUTEEN JA PONNISTAMME

60 VUODEN PERINTEEST’Ä.

KIINTEISTÖJOHTAMINEN | RAKENNUSFYSIIKKA | RAKENNESUUNNITTELU
TALOTEKNIIKKA | ARKKITEHTUURI | YMPÄRISTÖ | TALOYHTIÖPALVELUT

www.vahanen.com

 RAKENNUTTAMINEN RAKENNESUUNNITTELU
 INFRASUUNNITTELU KALLIO- JA YMPÄRISTÖSUUNNITTELU

www.ains.fi

Costa del Sol
LLoistookkohhteeemmee Auurinnkorrannnnikolllaa

Lepsämäntie 1, 01800 Klaukkala. Puh. 09 8946 700, info@ak-matkat.fi
Suomen suurin golfmatkajärjestäjä. Katso matkapaketit ja kuvaukset www.ak-matkat.fi

Viikon matkapaketti
• Finnairin tai Norwegianin lennot Malagaan
• majoitus
• vuokra-auto lentokentältä, esim. 2:lle VW Golf tai vastaava.

Hinta/hlö studiossa 2:lle 670 €, H1-lisä 200 €, lisävuodealennus 150 €
Kuvaus: www.ak-matkat.fi /costadelsol/mjardinmirafl ores
Katso esimerkkipaketti golff arille: www.ak-matkat.fi /zyleis/ta_jardin_mirafl ores.pdf

Viikon matkapaketti
• Finnairin tai Norwegianin lennot Malagaan
• majoitus
• vuokra-auto lentokentältä, esim. 2:lle VW Golf tai vastaava
Hinta/hlö 2 tai 3 mh huoneistossa
2:lle 770 € 3:lle 670 € 4:lle 620 € 5:lle 610 € 6:lle 585 €
Kuvaukset: www.ak-matkat.fi /costadelsol/mhidalgo ja
 www.ak-matkat.fi /costadelsol/mlacornisa
Katso esimerkkipaketti golff arille: www.ak-matkat.fi /zyleis/ta_hidalgo.pdf

Ylellistä yksityisyyttä Sitio de Calahondassa

Calahondan tasokkaat 2–3 mh
rivitalohuoneistot Hidalgo II ja La Cornisa

Edullista laatua arvostetulla Mirafloresin alueella

Viehättävä 40 m2 studiohuoneisto
Jardin Miraflores I

Rakennustekniikka_AK-matkat_172x245.indd 1 15.9.2015 12:17:37

Costa del Sol
LLoistookkohhteeemmee Auurinnkorrannnnikolllaa

Lepsämäntie 1, 01800 Klaukkala. Puh. 09 8946 700, info@ak-matkat.fi
Suomen suurin golfmatkajärjestäjä. Katso matkapaketit ja kuvaukset www.ak-matkat.fi

Viikon matkapaketti
• Finnairin tai Norwegianin lennot Malagaan
• majoitus
• vuokra-auto lentokentältä, esim. 2:lle VW Golf tai vastaava.

Hinta/hlö studiossa 2:lle 670 €, H1-lisä 200 €, lisävuodealennus 150 €
Kuvaus: www.ak-matkat.fi /costadelsol/mjardinmirafl ores
Katso esimerkkipaketti golff arille: www.ak-matkat.fi /zyleis/ta_jardin_mirafl ores.pdf

Viikon matkapaketti
• Finnairin tai Norwegianin lennot Malagaan
• majoitus
• vuokra-auto lentokentältä, esim. 2:lle VW Golf tai vastaava
Hinta/hlö 2 tai 3 mh huoneistossa
2:lle 770 € 3:lle 670 € 4:lle 620 € 5:lle 610 € 6:lle 585 €
Kuvaukset: www.ak-matkat.fi /costadelsol/mhidalgo ja
 www.ak-matkat.fi /costadelsol/mlacornisa
Katso esimerkkipaketti golff arille: www.ak-matkat.fi /zyleis/ta_hidalgo.pdf

Ylellistä yksityisyyttä Sitio de Calahondassa

Calahondan tasokkaat 2–3 mh
rivitalohuoneistot Hidalgo II ja La Cornisa

Edullista laatua arvostetulla Mirafloresin alueella

Viehättävä 40 m2 studiohuoneisto
Jardin Miraflores I

Rakennustekniikka_AK-matkat_172x245.indd 1 15.9.2015 12:17:37

MAINIO PÄIVÄ TYÖMAALLA

cramogreatday.com

RATKAISEE.
LUOTETTAVUUS

LIIKETOIMINNASSAMME TÄRKEIN LIHAS ON HYVÄ SYDÄN.
Me uskomme, että luottamus rakentuu horjumattomasta
luotettavuudesta. Pelkästään ajoissa oleminen ei riitä –
tavoittelemme parempaa palvelua, parempaa kumppanuutta ja
mainiompaa päivää työmaalla.

Mitä luotettavuus merkitsee sinulle? www.cramogreatday.com

ASIANTUNTIJA-AINEISTOA

MAINIO PÄIVÄ TYÖMAALLA

cramogreatday.com

RATKAISEE.
LUOTETTAVUUS

LIIKETOIMINNASSAMME TÄRKEIN LIHAS ON HYVÄ SYDÄN.
Me uskomme, että luottamus rakentuu horjumattomasta
luotettavuudesta. Pelkästään ajoissa oleminen ei riitä –
tavoittelemme parempaa palvelua, parempaa kumppanuutta ja
mainiompaa päivää työmaalla.

Mitä luotettavuus merkitsee sinulle? www.cramogreatday.com

Rakennustekniikka • 3/201572

Rakennusfysiikka 2015
-seminaarissa

ennätysmäärä esityksiä

Teksti: JUHA VINHA JUHA, RAKENNUSFYSIIKAN PROFESSORI, TAMPEREEN TEKNILLINEN YLIOPISTO

Tampereen teknillinen yli-
opisto ja RIL järjestävät nel-
jännen kerran yhdessä Raken-

nusfysiikkaseminaarin. Lokakuun
lopussa pidettävässä tilaisuudessa
on noin 90 esitystä.

Päivät on jaettu eri teemoihin.
Ensimmäisenä keskitytään raken-
nusfysiikan tutkimukseen, suun-
nitteluun ja koulutukseen, toi-
sen päivän teemoja ovat raken-
nuksen kosteus- ja homeongelmat
sekä sisäilman laatu ja kolman-
tena päivänä paneudutaan raken-
nusten energiatehokkuuteen ja
akustiikkaan.

Rakennusten kosteus- ja ho-
mevauriot sekä energiatehokkuu-
den parantaminen ovat seminaa-
rin kestoaiheita ja kumpikin näistä
on entistäkin vahvemmin edus-
tettuna tämänkertaisessa tapah-
tumassa. Esimerkiksi Ympäristö-
ministeriön Kosteus- ja hometal-
koot-hankkeen puitteissa on tehty
tärkeää työtä rakennusten kos-
teusongelmien ratkaisemisessa, ja
tämä työ on aktivoinut osaltaan

monen muunkin tahon toimintaa
aihepiiriin liittyen. Haaste on kui-
tenkin erittäin suuri, sillä sisäil-
maongelmaisia rakennuksia on
runsaasti ja usein ongelma ei ole
ratkennut edes rakennuksia kor-
jaamalla. Seminaarissa esitellään
tutkimustulosten lisäksi uusia oh-
jeistuksia ja ratkaisuja sekä käytän-
nön kokemuksia.

Useita case-kohteita
Energiatehokkuusasiat korostu-
vat entisestään siirryttäessä uudis-
rakentamisessa kohti lähes nolla-
energiataloja. Julkisten rakennus-
ten osalta lähes nollaenergiara-
kentamista koskevien määräysten
noudattamista edellytetään jo vuo-
den 2019 alussa valmistuvilta ra-
kennuksilta. Käytännössä siis joi-
denkin tällaisten kohteiden hanke-
suunnittelu on jo alkanut, vaikka
uusia määräyksiä ei vielä olekaan
tiedossa.

Eri ratkaisuja ja niiden vaiku-
tuksia rakennusten toimintaan esi-
tellään Rakennusfysiikka 2015 -se-

minaarissa useasta eri näkökul-
masta ja tarkasteluissa on mukana
myös useita case-kohteita. Yleisesti
ottaen energiatehokkuuden paran-
tamisessa nähdään sekä mahdol-
lisuuksia että haasteita, ja tämän
vuoksi myös tältä osa-alueelta kai-
vataan paljon lisää tietoa.

Yksi seminaarin keskeisim-
mistä asioista ovat jälleen raken-
nusfysiikkaan liittyvät uudet mää-
räykset ja ohjeet. Niistä ovat tällä
kertaa esillä erityisesti rakennus-
ten kosteustekniseen toimintaan
sekä rakennusterveyteen liittyvät
aiheet, kuten YM:n kosteusmäärä-
yksien (RakMK C2) päivitys, uusi
sosiaali- ja terveysministeriön asu-
misterveysasetus ja Valviran so-
veltamisohje, uusi valtioneuvos-
ton asetus ja ympäristöministeriön
ohjeet suunnittelun ja työnjohdon
kelpoisuusvaatimuksista, ympä-
ristöministeriön kuntotutkimuso-
pas sekä Kosteus- ja hometalkoi-
den yhteydessä laaditut ohjeet. Se-
minaarissa voi kuunnella lisäksi
esityksiä uusista rakennustervey-

20-22.10.2015 Tampere

 3/2015 • Rakennustekniikka 73

teen liittyvistä koulutustarpeista ja
ammattipätevyyksistä.

Kovatasoiset keynote-puhujat
Seminaaripäivät avataan perin-
teiseen tapaan keynote-puheen-
vuoroilla. Ensimmäisenä semi-
naaripäivänä esiintyvät kansain-
väliset puhujat professori Mark
Bomberg Kanadasta ja professori
Anker Nielsen Tanskasta. Bom-
berg on todellinen rakennusfysii-
kan Grand Old Man, joka on tun-
nettu laajasti ympäri maailman.
Hänellä on erinomainen koko-
naiskuva rakennusfysiikan tutki-
muksesta ja opetuksesta niin Poh-
jois-Amerikasta, Euroopasta kuin
Aasiastakin. Bomberg on lisäksi
rakennusfysiikan arvostetuimman
kansainvälisen referee-julkaisun,
Journal of Building Physics:n pit-
käaikainen päätoimittaja.

Myös Anker Nielsenillä on laaja
kokemus rakennusfysiikan eri ai-
healueilta niin tutkimuksen kuin
opetuksenkin osalta. Hän on työs-

kennellyt uransa aikana useassa
eri paikoissa Pohjoismaissa. Kiin-
nostavaksi hänen esityksensä te-
kee lisäksi se, että Tanska on viime
vuosina profiloitunut maailmassa
edelläkävijäksi rakennusten ener-
giatehokkuuden parantamisessa.

Kotimaisia keynote-puhujia
ovat Oulun rakennusvalvonnan
entinen johtaja Tapani Mäkikyrö
sekä arkkitehti Kimmo Lylykan-
gas. Mäkikyrö on uudistanut ja ke-
hittänyt merkittävällä tavalla ra-
kennusvalvonnan toimenkuvaa
Oulussa, ja näitä oppeja on py-
ritty hyödyntämään laajemminkin
koko maassa. Hänet ja hänen joh-
tamansa virasto on palkittu mo-
nilla rakennusalan palkinnoilla.

Kimmo Lylykangas on Suomen
johtavia rakennusten energiate-
hokkuuteen perehtyneitä arkkiteh-
tejä, joka on osallistunut lukuisiin
tähän aihepiiriin liittyviin hank-
keisiin. Hän toimii parhaillaan
myös osa-aikaisena professorina
Uumajan yliopistossa Ruotsissa.

Rakennusten energiatehokkuu-
den parantaminen edellyttää mo-
nen eri suunnittelijan välistä ai-
empaa parempaa yhteistyötä, joten
keynote-puhujien valinnassa on
haluttu korostaa myös arkkiteh-
tien tärkeää roolia toimivan lop-
putuloksen aikaansaamisessa. Toi-
vomus onkin, että ainakin semi-
naarin kolmas päivä houkuttelisi
mukaan entistä enemmän myös
arkkitehtejä kuuntelemaan ja kes-
kustelemaan lähes nollaenergiara-
kentamisen mahdollisuuksista ja
haasteista.

Seminaarin yhteydessä jae-
taan jälleen myös Kosteusturval-
lisen rakentamisen palkinto. Kil-
pailuehdotuksia on saapunut tuo-
mariston arvioitavaksi tällä kertaa
noin 30. Parhaat ehdotukset esitel-
lään ja voittaja palkitaan 21.10. ■

Seminaarin tarkempi ohjelma
löytyy osoitteesta: www.ril.fi/fi/
koulutus/rakennusfysiikka-2015.
html

Rakennustekniikan laitos

RAKENNUSFYSIIKKA 2015

Uusimmat tutkimustulokset ja hyvät käytännön ratkaisut
20.–22.10.2015 Tampere-talo

Ohjelmassa kolmen päivän aikana n. 90 esitelmää sisältäen
kansainväliset keynote-puheenvuorot prof. Mark Bombergilta ja
prof. Anker Nielseniltä.

Tilaisuudessa jaetaan myös kosteusturvallisen
rakentamisen palkinto n. 40 ehdotuksen joukosta.

Tutustu ohjelmaan ja ilmoittaudu mukaan osoitteessa
www.ril.fi/rakennusfysiikka2015
Lisätietoja myös www.tut.fi/rakennusfysiikka/seminaarit

Rakennustekniikka • 3/201574

Olipa kyseessä rakenteen silmämääräinen tutkimus, kosteusmittaus, yksinkertainen laskennallinen
tarkastelu tai tietokonesimulaatio, rakennusfysiikan soveltamisen perustana on aina konkreettinen
käsitys rakennusaineiden fysikaalisista ominaisuuksista ja rakenteissa esiintyvistä fysikaalisista
ilmiöistä.

Teksti: Kari Suvanto, yliopettaja,
Metropolia-ammattikorkeakoulu,
Rakennus- ja kiinteistöala

Tieteen patteristot suunnittelun tukena
Metropoliassa opitaan
rakennusfysiikkaa

Rakennusfysiikka on soveltavaa
tiedettä, joka kuvaa rakenteiden
lämpö- ja kosteusteknistä toimin-
taa. Sen kovan ytimen muodosta-
vat fysiikan peruslait ja tutkimus-
menetelmät. Rakennusfysiikan
piiriin voidaan lukea myös esi-
merkiksi meluntorjuntaan, huone-
akustiikkaan, valaistukseen ja tu-
lipalon etenemiseen liittyvät fysi-
kaaliset periaatteet. Suomen ilmas-
to-olosuhteissa rakennuksen ulko-
vaipan lämpö- ja kosteustarkaste-
lut kuitenkin korostuvat.

Metropoliassa rakennusfy-
siikan perusteita ja simulaati-
oita opiskellaan rakennusteknii-
kan suomenkielisissä koulutus-
ohjelmissa ja englanninkielisessä
Sustainable Building Engineering
-ohjelmassa.

Korvaamaton konkreettisuus
Rakennusfysikaalisesta tiedosta
on mahdollista jalostaa suunnit-

telun terävä työkalu, jonka avulla
voi vertailla eri rakennevaihtoeh-
toja ja selvittää, miten rakenteet
saadaan säilymään mahdollisim-
man terveinä ja energiatehokkaina
ja sisäilman laatu moitteettomana.
Tämä edellyttää alan koulutuk-
selta sitä, että kaavavetoisen, me-
kaanista laskemista korostavan lä-
hestymistavan asemesta opiskeli-
jalle annetaan mahdollisuus muo-
dostaa konkreettisia mielikuvia
rakenteissa tapahtuvista fysikaali-
sista ilmiöistä.

Kapea-alaiset harjoitustehtävät
saattavat näennäisesti ratketa pelk-
kien laskutemppujen avulla. Am-
matillisen todellisuuden ymmär-
täminen sen sijaan vaatii fysikaa-
lista ajattelua, joka on luonnolli-
sella tavalla yhdistynyt arkipäivän
kokemuksiin. Rakennusteknii-
kan fysiikan opetusta Metropo-
liassa on viime vuosina räätälöity
entistä ammattisuuntautuneem-

maksi. Uudistukset ovatkin tuot-
taneet ansiokkaita insinööritöitä ja
yhteistyöprojekteja.

Rakennustekniikan fysiikan
opinnot käynnistyvät peruskurs-
seilla, jotka sisältävät teoriatun-
teja ja laboratoriotyövuoroja. La-
boratoriotöissä tutkitaan raken-
nusaineiden lämmöneristävyyttä,
lämmön siirtymistä pinnan ja ym-
päristön välillä, rakennusainei-
den ja kiuaskivien lämmönvara-
uskykyä, virtauksia sekä materi-
aalien kimmo-ominaisuuksia ja
lämpölaajenemista.

Yksi opetuksen keskeisistä ta-
voitteista on auttaa opiskelijaa luo-
maan havainnollinen kuva mate-
riaalien ominaisuuksia kuvaavista
suureista. Esimerkiksi materiaalin,
jolla on suuri ominaislämpökapa-
siteetti, todetaan tasaavan tehok-
kaasti lämpötilan vaihteluja. Tä-
män jälkeen keskustellaan raken-
nusosan massan merkityksestä ja

 3/2015 • Rakennustekniikka 75

verrataan toisiinsa kevyt- ja mas-
siivirakenteisissa taloissa havait-
tuja lämpötilan vaihteluja. Toisena
sovelluksena tarkastellaan man-
ner- ja meri-ilmastoa. Näin oival-
letaan, että yksi ja sama fysiikan
käsite tai periaate auttaa ymmär-
tämään hyvin erilaisten ja vieläpä
täysin eri suuruusluokkaa olevien
systeemien käyttäytymistä.

Varsinaisilla rakennusfysii-
kan kursseilla käsitellään raken-
nusteknisiä ilmavirtauksia, läm-
mön siirtymistä, kosteutta ilmassa
ja rakennusaineissa sekä vesihöy-

ryn ja nestemäisen veden siirty-
mistä eri materiaaleissa. Analo-
giat helpottavat oleellisesti raken-
nusaineita kuvaavien suureiden ja
fysikaalisten ilmiöiden ymmärtä-
mistä. Tyypillisiä esimerkkejä ovat
rakennusaineen puskuriominai-
suuksia kuvaavien suureiden, omi-
naislämpö- ja kosteuskapasiteetin,
yhdenmukaisuus sekä lämmön
johtumiseen ja vesihöyryn diffuu-
sioon liittyvien suureiden ja lakien
vastaavuus.

Kun opiskelijalle annetaan tut-
kittavaksi monikerroksinen seinä-

rakenne, jonka sisältämien mate-
riaalien rakennusfysikaaliset omi-
naisuudet tunnetaan, hänen pitäisi
jo ennen mahdollisia laskennalli-
sia tarkasteluja pystyä hahmotta-
maan eri ainekerrosten roolit ra-
kenteen lämpö- ja kosteustekni-
sessä toiminnassa.

Simulaatiot ja tulosten tulkinta
Tietokonesimulaatiot ovat oiva
tapa havainnollistaa ja tutkia ra-
kenteiden lämpö- ja kosteustek-
nistä toimintaa. Niiden avulla voi
tarkastella geometrisesti moni-
mutkaisia rakenteita, mallintaa ra-
kenteen aikakehitystä, ottaa huo-
mioon todellisten säätilastojen
mukaisia lämpö- ja kosteusrasi-
tuksia ja tutkia eri fysikaalisten il-
miöiden yhteisvaikutusta. Simu-
laatioharjoitukset aktivoivat opis-
kelijaa ja tuottavat nopeasti onnis-
tumisen kokemuksia.

Vähitellen opiskelijan taito tul-
kita erilaisia graafisia esityksiä ke-
hittyy, ja hän oppii hahmottamaan
visuaalisesti rakenteissa esiinty-
viä fysikaalisia ilmiöitä ilman ma-
temaattisten vaikeuksien paino-
lastia. Rakennusfysiikan kurs-
seilla simuloidaan muun muassa

Pinnoitetun (linoleumi + liima, Sd = 11
m) maanvaraisen betonilaatan yläpinnan
suhteellinen kosteus, kun laatan on en-
nen pinnoitusta annettu kuivua (1) 60
vrk, (2) 120 vrk ja (3) 150 vrk. Laatan
paksuus on 80 mm, sisäilman lämpötila
ja suhteellinen kosteus 20 °C ja 50 %
sekä maapohjan lämpötila ja suhteelli-
nen kosteus 15 °C ja 100 %. Lämmö-
neristeenä on 200 mm:n XPS-kerros.
Harjoitustehtävässä tarkastellaan beto-
nin pinnoitettavuutta. Laskennassa on
käytetty WUFI-ohjelmaa.

Rakennustekniikka • 3/201576

Tiiliväliseinän suhteellisen kosteuden profiili 0, 10, 20, 30 ja 40 vuorokautta vesivahingon jälkeen. Sisäilman lämpötila ja suh-
teellinen kosteus ovat 20 °C ja 50 % ja seinän paksuus 85 mm. Harjoitustehtävässä tutkitaan nestemäisen veden kapillaarista
siirtymistä ja vesihöyryn diffuusiota. Laskennassa on käytetty WUFI-ohjelmaa.

 3/2015 • Rakennustekniikka 77

Lämmöneristeen läpäisevän betonikan-
naksen aiheuttama kylmäsilta. Simu-
laation tuloksena saadaan rakennus-
osan U-arvo ja kylmäsillan viivamainen
lisäkonduktanssi. Kuva tarjoaa lisäksi
opiskelijalle rautaisannoksen lämmön-
johtumisteoriaa: kylmäsilta kerää läm-
mön virtausviivoja itseensä ja kasvat-
taa niiden lukumäärää, ja lämpö siirtyy
kohtisuoraan lämpötilan tasa-arvopin-
toja vastaan. Laskennassa on käytetty
COMSOL Multiphysics -ohjelmaa.

rakenteen läpäiseviä ilmavirtauk-
sia, ilman virtausta tuuletusraossa,
kylmäsiltoja, ulko- ja sisäpuolelta
lämmöneristetyn hirsiseinän toi-
mintaa, lämmön varautumista
vanhan kivikirkon massiiviraken-
teisiin, lattialämmitystä, lämmön
johtumista maaperässä, maanva-
raisen betonilaatan pinnoitetta-
vuutta, tiiliväliseinän kuivumista
vesivahingon jälkeen, seinän tii-
liverhouksen kastumista ja kui-
vumista ja vanhan betonisand-
wich-seinän lisälämmöneristä-
mistä. Oheisissa kuvissa on esi-
merkkejä näistä harjoituksista.

Opetuksessa korostetaan, että
tietokone ei tiedä mitään raken-
nusaineista eikä fysiikan laeista. Se
vain suorittaa laskutoimituksia. Si-
mulaatioissa otetaan huomioon
tietyt, kyseisessä tilanteessa tär-
keimmiksi oletetut fysikaaliset il-
miöt, ja niitäkin kuvataan likimää-
räisesti. Myös malliin syötetyissä
materiaaliarvoissa on aina epävar-
muutta. Yleensä tarkastellaan yk-
sinkertaistettuja, ideaalisia raken-
teita, joissa ei ole rakennusvirheitä
eikä aina kaikkia detaljejakaan.

Koska epävarmuustekijöitä on
näin paljon, on simulaatioiden an-
tamiin tuloksiin suhtauduttava
kriittisesti. Toisinaan on parasta
luopua kokonaan absoluuttisten
arvojen määrityksestä ja tyytyä tut-
kimaan, kuinka herkästi ja mihin
suuntaan tietyn tekijän muutta-
minen ohjaa rakenteen toimintaa.
Tällöin johtopäätökset ovat
varmempia.

Rakenteen vikasietoisuutta
kannattaa testata mahdollisim-
man monella eri tavalla. Simulaa-
tioharjoituksissa opiskelijat tut-
kivat, miten ideaalisen raken-
teen toiminta muuttuu, kun ra-
kenteeseen lisätään ilmavuoto
tai kosteuslähde tai jokin sen ai-
nekerroksista on yllättäen kas-

tunut viistosateessa tai vesi-
vahingon yhteydessä.

Fysikaaliset tarkastelut anta-
vat suunnittelulle vankan perus-
tan. Uudisrakentamisessa ne aut-
tavat jo ennakolta välttämään ris-
kirakenteita. Kun vanhaan raken-
teeseen tehdään muutoksia, sen
lämpö- ja kosteustekninen toi-
minta muuttuu. Rakennusfysikaa-
lisen suunnittelun avulla voidaan
varmistaa, ettei rakenteen toiminta
ainakaan heikkene muutostöiden
vuoksi. Jos kuntotarkastuksen yh-
teydessä havaitaan kosteusvaurio,
on vaurioon johtaneet fysikaali-

set ilmiöt tunnistettava ja korjattu
rakenne suunniteltava sellaiseksi,
että kyseiset ilmiöt eliminoitu-
vat. Kehittyivätpä rakennusaineet
ja rakenteelliset ratkaisut tulevai-
suudessa millaisiksi hyvänsä, fysi-
kaalisten periaatteiden soveltamis-
kyky on keskeinen ja pysyvä osa
rakentajan ammattitaitoa. ■

Rakennustekniikka • 3/201578

Teksti: Sakari Pulakka
Senior scientist, VTT

Energiatehokas asuinrakennus –
Kohti nollaenergiarakentamista

Rakentamisessa on valmistaudut-
tava tuottamaan lähes nollaener-
giarakennuksia. Nykyiset tai tu-
levat määräykset eivät kuiten-
kaan anna keinoja, joilla niihin
päästään.

Energiatehokas rakentaminen
ja energiakorjausmenetelmät ovat
olleet lukuisten kansallisten ja eu-
rooppalaisten hankkeiden tutki-
mus- ja pilotointikohteita. Lähes
nollaenergiarakentamisen vaati-
mukselle ja ohjeistukselle on näin
ollen kantava perusta, mitä vah-
vistetaan edelleen tutkimus- ja
tuotekehityskehitystoiminnalla.

Rakennusalan energiatehok-
kuuden huippuasiantuntijoiden
(RIL, VTT, Ark tsto Lylykangas,
Granlund, Sweco, Skanska) yh-
teistuumin laatimassa ohjeessa,
RIL 249-2015 Energiatehokas
asuinrakennus – kohti nollaener-
giarakentamista (ilm. syksyllä),
esitetään monipuolisesti uudisra-
kentamisen ja laajaalaisen korjaus-
rakentamisen kustannusoptimaa-
liset ratkaisukokonaisuudet (ener-
gianhankinta, lämpö, jäähdytys ja
sähkö). Niillä saavutetaan lähes
nollaenergiarakentamisen ja vielä
sitäkin vaativammat tavoitteet.

Ohjeessa määritellään ener-
giatehokkaan rakentamisen han-
keprosessi ja sen ohjausmenetel-
mät. Siinä on myös annettu ohjeita

mahdollisten haittavaikutusten
(ympäristövaikutukset, radiosig-
naalien kuuluvuus, pienhiukkas-
ten minimointi, paloturvallisuu-
den hallinta..) estämiseksi sekä
kurkistettu tulevaisuuteen.

Lähes nollaenergiarakennuksen
toteutusperiaatteet
Energiatehokkaan rakennuksen
toteutuksen hankeprosessi etenee
tavanomaisen hankkeen tavoin ja
vaihein. Energiatehokkuus muo-
dostaa tällöin keskeisen kriteerin
hankeprosessin kaikissa vaiheissa.
Lähes nollaenergiarakentaminen
edellyttää arkkitehtuurin kanssa
yhteensopivia teknisiä järjestel-
miä, jotka on tuotettu eri suun-
nittelualojen tiiviissä ja riskit hal-
litsevassa yhteistyössä. Osaopti-
moinnin sijaan taloudellisuus pe-
rustuu toimivaan ja kestävään
kokonaisratkaisuun.

Arkkitehdin keskeiset ener-
giatehokkuusvalinnat koskevat
erityisesti rakennuksen selkeää
muotokieltä, tilojen tarpeen-
mukaisuutta, elinkaarilaatua ja
aurinkosuojausta.

Energianhankintasuunnitte-
lulla valitaan hankinta- ja elinkaa-
rikustannusten sekä hiilijalanjäljen
suhteen optimaalinen kokonaisjär-
jestelmä. Valintoja ohjataan raken-
nusvalvonnan keinoin siten, että

koko energiantuotantoketju ote-
taan huomioon.

Rakenneteknisen suunnittelun
osalta järjestelmäratkaisuksi kan-
nattaa valita vaipan passiiviraken-
teet ja hyvä tiiviys. Samoin on vält-
tämätöntä välttää kylmäsiltojen
muodostuminen.

LVI -suunnittelun ytimen muo-
dostavat yleensä älykäs rakennus-
automaatio ja siihen kytketyt tar-
peenmukainen lämmitys, jäähdy-
tys ja tehokkaalla lämmöntalteen-
otolla varustettu ilmanvaihto.

Rakennuksen sähkötehon täy-
tyy olla suhteellisen alhainen ja
muuntajien, puhaltimien, pump-
pujen ja muiden sähkölaitteiden
energiatehokkaita. Valaistusjärjes-
telmä perustuu esimerkiksi ohjat-
tavissa olevaan LED-valaistukseen.

Käyttöveden lämmityksen ener-
giatehokkuus perustuu erityisesti
kohtuulliseen vedenpaineeseen ja
jäteveden lämmöntalteenottoon.

Laaja-alaisessa korjausrakenta-
misessa noudatetaan lähes samoja
energiatehokkuuden tavoitteita,
periaatteita ja toteutusmalleja kuin
uudisrakentamisessakin.

Energiatehokkaan rakennuksen
vastaanotto ja ylläpito
Rakennuksen toimivuuden ja käy-
tettävyyden edellytyksenä on sys-
temaattinen vastaanottomenettely.

 3/2015 • Rakennustekniikka 79

Sen keinoin lähes nollaenergiara-
kennuksen käyttöönotosta muo-
dostuu aito juhlatilaisuus.

Ylläpidon hallinta
– perustuu yksittäisten raken-

nusosien elinkaarihallinnan kautta
muodostettavaan taloudellisesti
ja toiminnallisesti edulliseen me-
nettelytapaan, minkä keinoin eri-
tyisesti talotekniikka on jatkuvasti
toimiva ja oikein säädetty

– siihen, että valtaosa ongel-
mista havaitaan ja ennakoidaan
rakennusautomaation ja kiinteis-
tökatselmoinnin keinoin.

Yhteiskunnallinen merkitys ja
kehityssuunta
Käsillä oleva ohjeistus on yksi
väylä kohti tuontienergian mer-
kittävää vähentämistä ja kivihii-

len käytöstä luopumista. Ohjeen
hyödyntäminen edistää energiate-
hokkaan uudis- ja korjausraken-
tamisen konseptien vakiintumista
(konseptiesimerkki kuvassa), joilla
on myös kasvavaa vientipotenti-
aalia. Energiatehokkaiden ja toi-
mivien kokonaisratkaisuiden tar-
jonta mahdollistaa lisäksi kyseis-
ten yritysten kansainvälisen mai-
neen kasvatusta.

Hankeprosessin laadunhallinta
ja hyvät sisäolosuhteet vähentävät
merkittävästi niin sanotun sairaan
rakennuksen synnytysriskiä.

Teknisen kehityksen keihään-
kärjiksi on ennakoitu monipuolis-
tuvat uusiutuvan energian ratkai-
sut, muut älykkäät talotekniset jär-
jestelmät ja sensorit, älykkääseen
talotekniikkaan kytketyt vaippa-
rakenteet kehittynein eristeratkai-

suin sekä kokoonpanorobotiikka.
Erityisesti digitaalisten verkottu-
neiden ratkaisuiden merkitys kas-
vaa; esimerkiksi käyttäjäliittymää
parannetaan energia- ja kustan-
nustehokkuuteen kytketyn visuaa-
lisen asukasportaalin keinoin. ■

Kuva 8.1. Esimerkki energiakorjauskonseptin kuvauksesta asuinkerrostalossa.
Energiakorjauskustannuslisällä tarkoitetaan energiatehokkuuden parantamisen lisäkustannusta suhteessa
välttämättömän laaja-alaisen korjaushankkeen kokonaiskustannukseen.

Ilmanvaihdon parantaminen
 LTO 0 → 80 %
 SFP →1 kW/m³/s

SFP 1 kW/m³/s
Lämmitysjärjestelmän parantaminen

kaukolämpölaitteiston nykyaikaistaminen
Ilmalämpöpumput
aurinkokeräimet

Lämmönjakelun hyötysuhde 80 % →95 %

Vesitehokkuuden parantaminen
 Vedenpaineen alentaminen
 Uudet vesikalusteet
 Jäteveden lämmöntalteenotto

Jäähdytystehokkuuden parantaminen
 Ilmakylmäpumput
 Passiivinen jäähdytys
 Kaukokylmä

Vaipan lämpöhäviöiden vähentäminen
 Alapohja U
 Ulkoseinät U 0,45 → 0,21 W/m2K

Yläpohja U 0,50 → 0,15 W/m2K
Ikkunat U 2,1 → 0,75 W/m2K

 Tiiviys q50 4,0 → 1,0 m³/m²,h

E-luku 175 → 85 kWh/m²,a
Energialuokka: E → B
 Lämmön ostoenergiankulutus 125 → 50 kWh/m²,a
 Sähkön ostoenergiankulutus 35 → 30 kWh/m²,a
Energiakorjauskustannuslisä 200 €/m²
Energiakustannus 14 → 7 €/m²/v

Sähköjärjestelmä:
 LED -valaistus →9 W/m²
 Kulutusseuranta

-

RIL julkaisee syksyllä 2015
aiheesta kirjan: RIL 249–2015
Energiatehokas asuinrakennus –
kohti nollaenergiarakentamista

Rakennustekniikka • 3/201580

Teksti: Marita Mäkinen, toimitusjohtaja, FISE Oy

Kosteusvaurion
kuntotutkijan pätevyys
lakisääteiseksi

Rakennusten kosteus- ja homeon-
gelmat ovat olleet viime vuosien
aikana jatkuvasti otsikoissa muun
muassa niiden aiheuttamien ter-
veyshaittojen ja taloudellisten me-
netysten johdosta. Tutkimustiedon
karttuessa yhtenä merkittävänä te-
kijänä ongelmiin on tunnistettu
kosteus- ja homevaurioiden tut-
kimiseen, korjausuunnitteluun ja
korjaustyön suorittamiseen liittyvä
osaamisvaje. Yksittäisiltä vastuul-
lisilta toimijoilta osaamista löy-
tyy, mutta valitettavasti eri tehtä-
vien parissa häärii myös ammatti-
taidottomia tekijöitä.

Eduskunta hyväksyi touko-
kuussa 2013 eduskunnan tarkas-
tusvaliokunnan mietinnön 1/2013
pohjalta 14 lausumaa, joiden mu-
kaan muun muassa rakennuster-
veyteen liittyvien asiantuntijoi-
den ja muiden toimijoiden kou-
lutusta ja pätevöintiä tulee edistää
viipymättä. Lainsäädännössä on
kuluneen vuoden aikana tapahtu-
nut merkittävä edistysaskel vaadit-
tuun suuntaan. Laki maankäyttö-
ja rakennuslain muuttamisesta
41/2014 astui voimaan 1.9.2014 ja
siinä otettiin käyttöön uutena eri-
tyisalana kosteusvaurion korjaus.
Laki terveydensuojelulain muutta-

misesta 1237/2014 astui voimaan
1.3.2015 ja siinä määritettiin asun-
nossa ja muussa oleskelutilassa
tutkimuksia tekevien ulkopuolis-
ten asiantuntijoiden pätevyydet ja
hyväksymismenettely.

FISE on perustanut uudet
maankäyttö- ja rakennuslain mu-
kaiset kosteusvaurion korjaus-
suunnittelijan ja korjaustyönjoh-
tajan pätevyydet. Lisätietoa näistä
pätevyyksistä löytyy FISEn verk-
kosivuilta www.fise.fi.

FISEllä on ollut vapaaehtoinen
a-luokan kosteusteknisen kun-
totutkijan pätevyys. Tämä päte-
vyys lakkautettiin ja perustettiin
terveydensuojelulain mukainen
uusi kosteusvaurion kuntotutkijan
pätevyys.

Terveydensuojelulain mukaiset uudet
pätevyydet
Olemassa olevien rakennusten
mahdollisiin terveyshaittoihin so-
velletaan terveydensuojelulakia.
Laissa terveydensuojelulain muut-
tamisesta 1237/2014 määrätään,
että asunnon ja muun oleskeluti-
lan tutkimuksia ja selvityksiä vi-
ranomaisvalvontaa varten teke-
vällä ulkopuolisella asiantuntijalla
tulee olla pätevyys terveyshait-

taa aiheuttavien kemiallisten, fysi-
kaalisten ja biologisten tekijöiden
selvittämiseksi.

Lakia täydentävässä sosiaali-
ja terveysministeriön asetuksessa
asunnon ja muun oleskelutilan
terveydellisistä olosuhteista sekä
ulkopuolisten asiantuntijoiden
pätevyysvaatimuksista 545/2015
(kutsutaan yleisesti ”asumisterve-
ysasetukseksi”) määritetään kol-
men ulkopuolisen asiantuntijan
pätevyysvaatimukset. Nämä päte-
vyydet ovat rakennusterveysasi-
antuntija, sisäilma-asiantuntija ja
kosteusvaurion kuntotutkija. Ase-
tuksen mukaan rakennuksen si-
säilmaongelman selvitysproses-
sissa rakennusterveysasiantuntija
voi toimia yksin ulkopuolisena asi-
antuntijana. Kosteusvaurion kun-
totutkija tai sisäilma-asiantuntija
eivät saa toimia yksinään, vaan he
voivat toteuttaa tutkimukset keski-
näisessä yhteistyössä.

Asumisterveysasetus astui voi-
maan 15.5.2015 ja se korvaa vuo-
den 2003 Asumisterveysohjeen.
Asiantuntijoiden pätevyysvaati-
musten lisäksi asetuksessa sääde-
tään sisäilmaolosuhteiden toimen-
piderajoista nykyisiä ohjearvoja
täsmällisemmin. Lisäksi Valvira

 3/2015 • Rakennustekniikka 81

valmistelee parhaillaan asumister-
veysasetuksen soveltamisohjetta.

Terveydensuojelulain mukaan
sosiaali- ja terveysministeriö ni-
meää toimijat, jotka saavat todeta
ulkopuolisten asiantuntijoiden pä-
tevyyksiä. Tämän myötä kuntien
terveydensuojeluviranomaisilta
poistuu asiantuntijoiden pätevyy-
den arviointitehtävä. Tavoitteena
on vapauttaa säästyneitä henkilö-
resursseja valvontatyöhön ja kun-
tien menojen pienentäminen.

Stm:n neuvottelevan virka-
miehen Vesa Pekkolan mukaan
lakimuutoksella on haettu ryh-
tiä asiantuntijaviidakkoon (Stm:n
uutinen 5.5.2015 ”Asumisterve-
ysasetuksesta tolkkua asiantunti-
javiidakkoon”). Asiantuntijoilta
vaaditaan osaamista sisäympä-
ristöstä, rakenne- ja tuotantotek-
niikasta, rakennusfysiikasta, kun-
totutkimusmenetelmistä sekä il-
manvaihdosta ja ilmastointi-
tekniikasta. Asianmukaisen
koulutuksen saaneet asiantuntijat
kirjataan julkisiin asiantuntijare-
kistereihin, joista yksityinen kulut-
tajakin voi tarkistaa home- ja kos-
teustutkijaksi itsensä tituleeraavan
osaamisen.

Pätevyys on voimassa viisi
vuotta kerrallaan, jonka jälkeen
sen voi uusia. Uusinnassa on osoi-
tettava, että henkilö on kehittä-
nyt osaamistaan. Tämä on erityi-
sen tärkeää alalla, joka vaatii poik-
kitieteellistä osaamista ja sen käy-
tänteet hakevat vielä muotoaan.
Jos henkilö ei täytä enää pätevyys-
vaatimuksia tai hän laiminlyö tois-
tuvasti tehtävissä edellytettävää
riippumattomuutta, oikeita mitta-
us-tai tutkimusmenetelmiä tai asi-
allista raportointia pätevyys voi-
daan poistaa.

Siirtymäajaksi laissa on määri-
tetty 24 kuukautta. Näin ollen en-
nen lain voimaantuloa ulkopuoli-

sena asiantuntijana toiminut, jolla
on riittävä asiantuntemus ja pä-
tevyys ja joka on osoittanut kun-
nan terveydensuojeluviranomai-
selle käyttämiensä tutkimusmene-
telmien luotettavuuden, voi toimia
1.3.2017 asti ulkopuolisena asian-
tuntijana ko. kunnassa. Jatkaak-
seen toimintaansa hänen on haet-
tava uutta, valtakunnallista päte-
vyyttä 1.3.2017 mennessä.

FISEn kosteusvaurion kuntotutkijan
pätevyys
Sosiaali- ja terveysministeriö on
nimennyt 15.6.2015 FISE Oy:n
terveydensuojelulain 49 c §:n mu-
kaiseksi pätevyyden toteajaksi ja

mittausten teko sekä niistä päätel-
mien tekeminen ja raportointi.

Kosteusvaurion kuntotutkijan
pätevyys koostuu koulutuksesta ja
työkokemuksesta. Henkilöllä pi-
tää olla peruskoulutuksena talon-
rakennusalan korkeakoulututkinto
tai aiempi vastaava tutkinto. Vanha
teknikon tutkinto riittää, mikäli se
on talonrakennuksen opintosuun-
nalta. Pätevyydessä on tietoisesti
rajattu muut tekniikan tai luon-
nontieteiden alan tutkinnot pois
ja siinä korostuu asiantuntijuus ra-
kenteissa sekä rakentamisessa.

Hakijalta edellytetään aina
FISEn hyväksymän kosteusvau-
rion kuntotutkijan koulutuksen

Pätevyys on voimassa viisi vuotta kerrallaan, jonka

jälkeen sen voi uusia. Uusinnassa on osoitettava, että
henkilö on kehittänyt osaamistaan.

asiantuntijarekisterin ylläpitäjäksi
kosteusvaurion kuntotutkijan pä-
tevyydessä. Rakennusterveysasi-
antuntijan ja sisäilma-asiantunti-
jan pätevyyden toteajaksi on ni-
metty VTT Expert Services Oy.
Uuden pätevyyden sihteerijärjes-
tönä FISEssä toimii RIA ja päte-
vyyslautakuntana kosteusvaurion
kuntotutkijan pätevyyslautakunta.

Kosteusvaurion kuntotutkijalla
pitää olla hyvät tiedot rakennus-
fysiikasta, sisäympäristön fysikaa-
lisista, kemiallisista ja biologisista
olosuhdetekijöistä ja niiden vai-
kutuksista ihmisen terveyteen, ra-
kennusten kosteus-, lämpö- ja il-
manvaihtoteknisestä toiminnasta,
eri aikakausien rakenteista ja ra-
kentamiseen liittyvästä lainsää-
dännöstä. Keskeistä kuntotutkijan
työssä on erilaisten tutkimusten ja

suorittamista, jonka kokonaislaa-
juus on vähintään 27 opintopis-
tettä. Koulutus koostuu kuvan 1
mukaisista moduuleista. Aiemmin
suoritettuja aihealueen opintoja on
mahdollista hyväksilukea osaksi
koulutusta. Koulutuksen järjestäjä
suorittaa niin sanotun AHOT-me-
nettelyn (aiemmin hankitun osaa-
misen tunnistaminen), jossa opis-
kelija osoittaa aiemmin hankitun
osaamisensa koulutuksen järjestä-
jän käytänteiden mukaisesti.

Pätevyyteen edellytetään vä-
hintään kolmen vuoden työkoke-
musta rakennuksen kuntoon ja
terveyshaittoihin liittyvissä tutki-
mustehtävissä. Tehtävät voivat si-
sältää esimerkiksi sisäympäristön
rakennusfysiikkaan, epäpuhtauk-
siin tai ilmanvaihtoon liittyvien
mittauksien ja näytteenottojen

Rakennustekniikka • 3/201582

tekemistä, avustamista kosteus-
vaurion kuntotutkimuksissa ja ra-
porttien laadinnassa.

FISE Oy:n hallitus hyväksyy
kosteusvaurion kuntotutkijan pä-
tevyyteen valmentavat koulutuk-
set pätevyyslautakunnan esitys-
ten pohjalta. Koulutuksen järjes-
täjän on osoitettava, että se on hy-
vämaineinen oppilaitos tai muu
koulutusorganisaatio, jolla on val-
mius sisällyttää talonrakennus-
alaan, korjausrakentamiseen, kun-
totutkimuksiin ja sisäympäristöön
liittyviä opintoja koulutukseensa.
Sillä on oltava riittävät resurs-
sit koulutuksen järjestämiseen ja
vastuullisten vetäjien tulee päte-
viä. Koulutuksessa tulee olla käy-
tännön kuntotutkimus- ja mittaus-
harjoituksia sekä niistä raportoin-
tia, koska nämä ovat kuntotutkijan
työn keskeisiä osaamisalueita.

Kohti ennaltaehkäisyä ja laadukasta
rakentamista
Kuluneen vuoden aikana lainsää-
dännössä tapahtuneet uudistuk-

set ovat muuttaneet merkittävästi
kosteus- ja homevaurioiden kor-
jaustyössä toimivien asiantunti-
joiden pätevyysvaatimuksia. Jat-
kossa kuntotutkijalla, suunnitte-
lijalla ja työnjohtajalla pitää olla
lain ja sitä täydentävien asetusten
ja ohjeiden mukainen koulutus ja
työkokemus.

Kosteus- ja homeongelmien
ennaltaehkäisemiseksi ja kattavasti
onnistuneiden korjausten tuot-
tamiseksi tarvitaan vielä paljon
työtä. Nyt tehtyjen toimenpiteiden
lisäksi on vahvistettava ennakoivaa
asennetta rakennusten korjaami-
sen arviointiin. Vaikka rakentami-
sen asennepuolen ongelmista on
puhuttu väsymiseen asti, arkime-
non muuttaminen koko Suomessa
ja kaikilla rakentamisen osa-alu-
eilla vastuulliseksi toiminnaksi on
muutosten onnistumisen kannalta
ensiarvoisen tärkeää.

Eri hallinnonalojen yhteistyön
tiivistäminen niin ministeriö- kuin
kuntatasolla on tärkeää asetettu-
jen tavoitteiden saavuttamiseksi ja

MODUULI LAAJUUS
VÄHINTÄÄN

op

OSAAMISALUEET

A. SISÄILMAN EPÄPUHTAUDET,
TERVEYSVAIKUTUKSET, TUTKIMINEN,
TORJUNTA

7 1.Sisäilman epäpuhtaudet
2.Sisäympäristön tutkimusmenetelmät
3.Terveysvaikutukset

B. RAKENNUSFYSIIKKA, FYSIKAALISET
OLOSUHTEET,
KUNTOTUTKIMUSMENETELMÄT,
RAKENNE‐ JA TUOTANTOTEKNIIKKA JA
JURIDIIKKA

17 1.Rakennusfysiikka ja fysikaaliset olosuhteet
2.Kuntotutkimusmenetelmät
3.Rakenne- ja tuotantotekniikka
4.Juridiikka

C. ILMANVAIHTO JA
ILMASTOINTITEKNIIKKA VÄHINTÄÄN

3 1.Ilmanvaihdon ja ilmastoimmin teoria
2.Ilmanvaihdon ja ilmastoinnin

tutkimusmenetelmät
YHTEENSÄ 27

Taulukko 1. Asumisterveysasetuksen liitteen 3 mukaiset sisältö- ja laajuusvaatimukset kosteusvaurion
kuntotutkijalle.

edelleen kehittämiseksi. Ulkopuo-
listen asiantuntijoiden pätevyyden
toteajana myös FISE haluaa tehdä
tiivistä yhteistyötä viranomaisten
ja muiden toimijoiden kanssa. Ku-
luttajalle rakennuksiin liittyvien
määräysten ja ohjeistusten tulisi
näyttäytyä yhtenäisenä ja selkeänä
kokonaisuutena.

Jo perustutkinnoissa olisi hyvä
saada perusosaaminen kosteus-
ja homeasioissa, jotta kaikessa ra-
kentamisessa tunnistettaisiin ris-
kikohdat. Tutkimusta tarvittai-
siin nykyistä enemmän, jotta esi-
merkiksi tutkimusmenetelmistä
saataisiin parempia ja ongelmien
syy-seuraussuhteet voitaisiin pää-
tellä aukottomammin. Lisäksi olisi
oltava systemaattinen tapa jalkaut-
taa tutkimustietoa osaamiseksi ja
arkikäytännöiksi. ■

 3/2015 • Rakennustekniikka 83

RILin jäsenille kattavat jäsenedut

Suomen Rakennusinsinöörien Liitto RIL ry on valtakunnallinen puolueeton asiantuntijaorganisaatio, jonka tar-
koituksena on edistää hyvää suunnittelu-, rakentamis- ja ylläpitotapaa sekä rakennusalan asiantuntijuuden kehit-
tymistä Suomessa. Vuonna 1934 perustetun järjestön jäsenistö koostuu yli 6 400:sta rakennus-, yhdyskunta-, ym-
päristö- ja kiinteistöalan diplomi-insinööristä, tekniikan lisensiaatista ja tohtorista sekä teekkarista.

Alan parhaat ammattiuutiset ja
niiden verkkopalvelut:
■■ Jäsenetulehtinä kaikille

Rakennustekniikka ja
eRakennusinsinööri

■■ Varsinaisille jäsenille lisäksi
Rakennuslehti sekä
Tekniikka&Talous, teekkareille
sama sähköisenä

■■ Talentumin, Sanoma Median
ja SAFAn lehtiä -30... -50 %:n
alennuksella

■■ Betoni-, Teräsrakenne- ja
PUU-lehdet

■■ RIL-TEK yhteisjäsenten Ta-
louselämän tilaukset

Ammattitaidon kehittäminen:
■■ Tekniikkaryhmien tapahtumat,

ekskursiot ja muu toiminta
■■ Täydennys- ja pätevöitys-

koulutus, jäsenille alenne-
tut hinnat RILin järjestämistä
koulutustilaisuuksista

■■ Julkaisutoiminta, jäsenille
RILin julkaisuista -20 % (itse
maksaville), nuorille jäsenille
alennus -50 %

Tulevaisuuden rakentajien
tukeminen:
■■ Harjoittelu- ja diplomityöpalk-

kasuositukset teekkareille
■■ Apurahat teekkareiden ulko-

maan harjoitteluun
■■ Apurahat DI-tutkinnon

1. vaiheen erinomaisesti
suorittaneille

■■ Apurahat hyvin opinnoissaan
menestyneille valmistuneille

■■ Mentorointi vastikään
valmistuneille

Turvan antaminen työelämässä:
■■ Palkat ja palkkatilastot
■■ Työsuhdejuridinen neuvonta
■■ Vastuu- ja oikeusturvavakuutus

toisen palveluksessa oleville
■■ RILin neuvottelemat edulliset

ryhmävakuutukset www.if.fi/ril
■■ Työttömyysturva erillistä mak-

sua vastaan IAET-kassassa
■■ Työttömyysturva erillistä mak-

sua vastaan AYT-kassassa

Alan osaamisen esille tuonti:
■■ Vuosittain myönnettävä

RIL-Palkinto
■■ Vuoden rakennusalan

diplomi-insinööri
■■ Sillat ja erikoisrakenteet -tek-

niikkaryhmän myöntämä Vuo-
den Silta -palkinto

■■ Sillanrakennuksen erikoispal-
kinto joka toinen vuosi

Sosiaalinen kanssakäyminen ja
vapaa-aika:
■■ Alueelliset joulu- ja kesäglö-

git, golf, tennis, suunnistus,
regatta...

■■ Ikäryhmien eli RIL-Nuorten ja
RIL-Senioreiden toiminta

■■ Alueosastojen ja teekkareiden
tapahtumat

■■ Valtakunnalliset kevät- ja
syyskokoukset

■■ Vierumäen huvila

Katso tarkemmat tiedot:
www.ril.fi/fi/jasenyys/jasenedut-
ja-palvelut.html

K-PLUSSAA IFIN VAKUUTUKSISTA

Hanki nyt lapsellesi turvapaketti, joka on voimassa aina ja
kaikkialla maailmassa. Vakuutus kattaa kaiken vapaa-ajan ja

myös kilpaurheilun, aina ilman omavastuuta. Saat vakuutuksen
Ifi stä, tai vielä 10 % edullisemmin osoitteesta

lapsenturva.fi
Vakuutuksen myöntää Keskinäinen Vakuutusyhtiö Kaleva.

010 19 19 19

Järjestösi jäsenetuna
LAPSEN TAPATURMAVAKUUTUS

NOIN 3 €/kk

 Katso kuinka –>

MERTARANTA
KANNUSTAA

LAPSIA LIIKKUMAAN

RAKENNUSTEKNIIKKA 1/2015

	3/2015 etukansi
	Pääkirjoitus
	Tässä numerossa
	Nyt
	RKL:n uusi keulahahmo muistuttaa jatkokoulutuksen merkityksestä
	Kansalliskirjaston peruskorjaus valmistuu loppusyksystä
	Digitaalisesti suuntautuneilla pk-yrityksillä myönteiset suhdannenäkymät
	VTT:n liiketoiminta-alueen johtaja Jouko Suokas:”Tehostuva yhteistyömme tarjoaa yrityksille laajan asiantuntemuksen aiempaa ketterämmin ja nopeammin.”
	Guggenheim Helsinki-arkkitehtikilpailun voitti ”Art in the City”
	Tulevaisuuden townhouse
	Vesihuoltolaitoksille työturvallisuusopas
	Uusia professoreita

	"Puu vastaan betoni"-ajattelu ei edistä vientiä eikä kilpailukykyä.
	Lähes nollaenergia-alueita korjausrakentamalla
	Näköalattomuus ja jäykkä rahoitus infrainvestointien esteinä
	Energiakatselmukset alkavat
	Betoni taipuu uusiin nuotoihin myös infrakohteissa: Kestävää ja kauniimpaa monialaisella yhteistyöllä
	Rubiiniparkki Vantaalla osoittaa betonin uudet mahdollisuudet
	Yhteistyön rakentaja
	Oman polun kulkija ja vahva visiönääri
	Täydennyskoulutuksen merkitystä on nostettava
	Korjausrakentamisen koulutus on moniosaajan koulutusta
	Kuntien teknisen toimen ulkoistamisesta äärikokemuksia
	Tokion liikkuva linna
	Kulma: KUKA PELKÄÄ

MUSTAA JOUTSENTA?
	Matkakertomus: Vuosi naapurimaassa täytti odotukset
	Pääkaupunkiseudun RIL-Nuoret toimivat aktiivisesti
	RILissä tapahtuu
	Syysliittokokouskutsu
	RILin tupaantuliaiset 3.9.
	RIL-Suunnistus
	Pohjois-Suomen RIL-Golf 2015
	RIL-Golf pelattiin Hämeenlinnassa Aulangon Eversti -kentällä 7.9.
	RIL koordinoi KIRA-Akatemian TULEVAISUUDEN TEKIJÖILLE
	RIL-SENIOREIDEN KOVA VAUHTI JATKUU!
	PIENI TALONPOIKA SUURISSA TURNAJAISISSA

	ALAN HUIPUT ONNITTELEVAT RIL-SENIOREITA!
	ASIANTUNTIJA-AINEISTOA
	Rakennusfysiikka 2015-seminaarissa ennätysmäärä esityksiä
	Metropoliassa opitaan rakennusfysiikkaa
	Energiatehokas asuinrakennus –Kohti nollaenergiarakentamista
	Kosteusvaurion kuntotutkijan pätevyys lakisääteiseksi

	RILin jäsenille kattavat jäsenedut

