

3 2016

betoni

Kestävää kauneutta ja
tunnelmaa piha-alueille!

www.hb-betoni.fi

HB-VALLIKIVI

TURVALLINEN LUKKIUTUVA MUURIRAKENNE

Ainutlaatuinen lukitusmekanismi on turvallinen valinta toimivalle ja huolettomalle pihalle. Yhdistämällä perinteisen HB-Vallikiven ja HB-IsoVallikiven saat tyylikkään ja näyttävän muurin ns. sekoitemuurin. Upeilla HB-Vallivaloilla saat lisäksi tunnelmaa.

Tutustu myös muihin HB-Pihakivimalleihin ja uutuustuotteisiin osoitteessa www.hb-betoni.fi

betoni 86. vuosikerta – volume ilmestyy 4 kertaa vuodessa
Tilaushinta 54 euroa
Irtonumero 13,50 euroa
Painos 16 000 kpl
ISSN-L 1235-2136
ISSN 1235-2136 (painettu)
ISSN 2323-1262 (verkkójulkaisu)
Aikakauslehtien Liiton jäsen

Toimitus – Editorial Staff
Päätoimittaja – Editor in chief
Arkkitehti SAFA Maritta Koivisto
Avustava toimittaja – Editor
Juttupakki, DI Sirkka Saarinen
Taitto – Layout
Cleo Bade
Maritta Koivisto

Käännökset – Translations
Tiina Hiljanen

Tilaukset, osoitteenmuutokset:
betoni@betoni.com
BY-, BLY-, RIA-, RIL-, RKL-, RTY-,
SAFA-, VYRA-, Ornamo, MARK-,
MAS-, -jäsenet omiin järjestöihinsä

Julkaisija ja kustantaja – Publisher
Betoniteollisuus ry –
Finnish Association of Construction
Product Industries RTT
PL 381, Unioninkatu 14
00131 Helsinki, Finland
tel. +358 (0)9 12 991
www.betoni.com

Toimitusneuvosto – Editorial board
RI Tuomo Haara
TkT Anna Kronlöf
TkT Jussi Mattila
DI Ari Mantila
RI Petri Kähkönen
TkT Tarja Merikallio
RI Kimmo Sandberg
Arkkitehti SAFA Hannu Tikka
RI Harri Tinkanen
DI Juha Valjus
DI Matti T. Virtanen
DI Pekka Vuorinen

Ilmoitukset – Advertising Manager
Lotta Rätty
tel. +358 40 1599 206
lotta.ratty@rakennusteollisuus.fi
betoni@betoni.com

Kirjapaino – Printers
Forssa Print

Kansi – Cover
Löyly, Helsinki. 2016.
Avanto Arkkitehdit Oy.
Kuva: Archmospheres.com. 2016

Jussi Mattila	Pääkirjoitus – Onko rakentamisessa sijaa poliittiselle ohjaukselle?	7
	<i>Preface – Is there room in construction for political steering?</i>	
Anu Puustinen ja Ville Hara	Löyly – saunaelämys Hernesaaressa	8
	<i>Löyly – public sauna and restaurant</i>	
Anna Puisto	Villa Cervi, Helsinki	18
	<i>Villa Cervi</i>	
Teresa Rönkä	Hiljentymisen piha, Yhteispiha 13, Arabianranta, Helsinki	26
	<i>Courtyard for silence</i>	
Tarja Nurmi	Suuri ja punainen Am Lokdepot Berliinissä	36
	<i>Big and red, Am Lokdepot</i>	
Jyrki Tasa	Villa Sestroretsk	44
Minnamaria Koskela	Betoni taipuu moneen – jopa huippudesigniin	48
	<i>Concrete yields itself also to top design</i>	
Tiina Ottela	Kukkapurojen studio – inspiroivaa modernismia	54
	<i>Inspiring modernism in the studio of the Kukkapuro</i>	
Paula Holmila	Betonibrutalismin kunnian palautus koittaa	62
	<i>Restoring the honour of concrete brutalism</i>	
Vahanen Oy	Päällystettyjen elementtirakenteisten välipohjien kosteustekninen toimivuus osana rakennuksen tervettä elinkaarta	70
	<i>Moisture performance of covered prefabricated floors</i>	
Vahanen Oy ja Peikko Finland Oy	Ohjeistuksia päällystettyjen elementtirakenteisten välipohjien kosteusteknisen toiminnan suunnitteluun ja toteuttamiseen	78
Mannonen ja Niemi	Kosteudenhallinta kehittyä – vielä on tekemistä	80
Sirkka Saarinen	Betonimurske korvaa luonnonkiviaineksen	88
	<i>Crushed concrete replaces natural rock aggregate</i>	
Leena-Kaisa Simola	Betonijäte hyötykäyttöön jo purkupaikalla	92
	<i>Waste concrete reused already on demolition site</i>	
Petri Annila	by64 Tuulettuvat julkisivut – suunnittelu- ja toteutusohjeet yksissä kansissa	95
Jouni Punkki	Paaluinfo – Teräsbetonipaalujuen säilyvyysuunnittelu	99
Sirkka Saarinen	Henkilökuvassa Keijo Pekkarinen	100
Tarja Merikallio	Kolumni – Jee, me teimme sen – yhdessä!	102
	Betonialan uutisia, julkaisuja, kursseja	103
	Betoniteollisuus ry:n jäsenrytysten tuote- ja valmistajatietoja	106

8 Löyly

26 Hiljentymisen piha

36 Am Lokdepot

Parasta betonille.

VB
PARMIX

PARMIX
100

VOIMA
PARMIX

VARIO
PARMIX

SOLA
PARMIX

ÄSSÄ
PARMIX

JARRU
PARMIX

VARMA
PARMIX

UPPO
PARMIX

ELEMENTTI
PARMIX

SRA
PARMIX

ILMA
PARMIX

AIRMIX

FINNSEMENTTI

finnsementti.fi/parmix

Betoninkovaa ammattitaitoa
jo kuuden vuosikymmenen ajan

**ÄMMÄN
BETONI**
www.ammanbetoni.fi

BERMANTO

SUUNNITTELU
MATERIAALIT
URAKOINTI
PINTAKÄSITTELYT
HUOLTOSOPIMUS
UUSIMINEN

**Betonista
tietenkin.**

☎ 03 873 510 | bermanto.fi

Uutta: WELDA®-kiinnityslevy

WELDA®-kiinnityslevyt ovat aiempia malleja kevyempiä ja pienempiä sekä entistä helpompia asentaa! Vakiolevyt mahdollistavat nopeat toimitukset tehostaen koko rakennusprosessia. Räätyä löydyt mallit ja lukuisat materiaalivaihtoehdot mahdollistavat käytön vaativimmissakin kohteissa.

Katso WELDA®-kiinnityslevyjen animaatio YouTubessa:

www.peikko.fi

Betonitekniikan osaamista pintaa syvemältä

- Betonitekniset asiantuntijapalvelut
- Betonin ja sen osamateriaalien sekä betonituotteiden testaus-, tutkimus- ja tuotekehityspalvelut
- Betonirakenteiden kuntotutkimukset ja korjaustyön laadunvarmistuspalvelut

Porraskuja 1, 01740 Vantaa
Puh. 09 2525 2425

Varastokuja 1, 21600 Parainen
Puh. 020 7430 620

www.contesta.fi

CONTESTA

Lasiterassit | Parvekelasit | Auringonsuojaverhot | Kaiteet | Huolto

DESIGN
FROM
FINLAND

TEHTY SUOMESSA
MADE IN FINLAND

**NAUTI VUODENAIKOJEN
PARHAISTA HETKISTÄ!**

Lasitetulla terassilla kesä jatkuu pidempään, ja voit mm. nauttia hämmästyttävistä syysillan romanttisella illallisella kynttilänvalossa!

Soita ja
tilaa ilmainen
suunnittelu- ja
kustannusarvio-
käynti!

LUMON

Puh. 020 7403 200 www.lumon.fi

(Puh. hinta 8,28 snt + 7 snt/min (lankapuh.) tai + 17 snt/min (matkapuh.)

Delete
www.delete.fi

DeleKivi

Uusiokiviainesta maa- ja tierakentamiseen

DeleKivi on Deleten tuottama uusiokiviaines, jonka raaka-aineena on Deleten purkutyömailla syntyvä betoni ja tiili. DeleKivi on raekooltaan 0/90 ja sopii maa- sekä tierakentamiseen.

Kiinnostuitko? Kysy lisää!
puh. 040 522 2750 tai info@delete.fi

BETONIPALLAS

TAITEELLISTA BETONIA – BETONISTA TAIDETTA

MBR

VALMISBETONIA

**VAASAN
BETONI**

**LAPUAN
BETONI**

**ISONKYRÖN
BETONI**

www.mbr.fi

Tilaukset:

Länsi-Suomi 0290 091 092

Etelä-Suomi 0290 091 093

Pohjanmaa 0440 111 003

Puhelun hinta lankapuhelimesta 8,35 snt/puh + 6,91 snt/min (sis. alv 24%), matkapuhelimesta 8,35 snt/puh + 16,95 snt/min (sis. alv 24%)

Isokyrö | Helsinki | Kirkkonummi | Lapua | Lieto | Lohja | Loimaa
Naantali | Salo | Vaasa

BETONILAATTA OY

- Suomalaista osaamista jo vuodesta 1939 -

**MEILTÄ PARHAAT
PIHAKIVET**

ympäristösi viihtyvyyden parantamiseen

Betonilaatta Oy | Alakyläntie 1, 20250 Turku | Puh. 02 511 8800 | www.betonilaatta.fi

Dynamon NRG 600 *Dynamon NRG 700*

Laadukkaat notkistimet elementtiteollisuuteen!

- ✓ Erinomaiset puhtasvalupinnat.
- ✓ Helpottaa itsetiivistyvän betonin valmistusta.
- ✓ Alhainen annostus takaa hyvän kustannustehokkuuden.

Ainutlaatuiset **pintos** raudoituskomponentit

**Vaativuuden
mukaisesti**

**Mittatarkasti
valmistettuna**

**Suoraan
muottiin**

| Pintos Oy | Pysäköintie 12 27510 EURA | (02) 838 5200 | pintos@pintos.fi | www.pintos.fi |

Lakka®Agorakivet,
harmaa vintage

Kotimaiset **Lakka** -pihakivet tarjoavat tukun ideoita tyylikkäiden pihasuunnitelmien toteuttamiseen.

UUTUUDET Agorakivet **musta rustiikki** ja **harmaa vintage** ovat jälkivanhennettuja 80 mm paksuisia kivisarjoja, joissa on kolme erikokoista kiveä ladottu valmiiksi kerroksittain lavalle. Rustiikkinen ja karheapintainen musta ja eläväinen harmaa kivisarja täydentävät Lakan pihakivisarjoja tarjoamalla raskaankin liikenteen kestävä vaihtoehto.

Uusi **Antiikkikivi patina** (60 mm) on saanut upean pintansa uudella patina-pintakäsittelyllä, joka tuo suosittuun antiikkikiveen uudenlaista särmää.

Antiikkikivi patina harmaa

Tutustu uutuuksiin ja kattavaan valikoimaan www.lakka.fi

Lakka Agorakivet, musta rustiikki

www.lakka.fi

Luotettava kumppanuus rakentamisen perustaksi.

Emme ole sattumalta johtava kiviaineksen ja betonin valmistaja Suomessa. Meillä on kuormakaupalla ammattitaitoa ja kokemusta, joka konkretisoituu työmailla testattuna laatuun ja varmuuteen. Sille on hyvä rakentaa.

Ruduswww.rudus.fi

Onko rakentamisessa sijaa poliittiselle ohjaukselle?

1 Jussi Mattila

Vielä muutama vuosi sitten lehtien sivulta sai lukea huolestuneita kannanottoja siitä, että yhteiskunnastamme puuttuu politiikkaa. Nykyään politiikkaa tuntuu olevan monissa paikoin vähintäänkin riittävästi.

Me rakentajat olemme saaneet toimia kohtuullisen hyvin irrallaan päivänpolitiikasta. Rakentamista ohjaavat säädökset ja ministeriön ohjeet on valmisteltu laajapohjaisesti, hyvässä hengessä alan sidosryhmiä kuullen. Pykälät on sorvattu käytännön toimijoista ja virkamiehistä koostuvissa työryhmissä ajan kanssa. Säädosvalmistelu on pohjattu tosiasioihin ja johtavien asiantuntijoiden parhaaseen näkemykseen optimaalisesta tavasta ohjata alaa toivottuun suuntaan. Päivänpolitiikalla ei ole ollut ainakaan selkeästi näkyvää sijaa tässä prosessissa.

Istuva hallitus on ottanut rakentamisen ohjaukseen aiempaa selvästi aktiivisemmän otteen. Toimet lähtevät suoraan hallitusohjelmasta, jossa mainitaan rakentamisen määräysten kehittäminen.

Rakentamisen määräysten kehittäminen kuulostaa hyvältä, mutta siihen kytkeytyvä poliittinen ohjaus on meille rakentamisen toimijoille jotakin kovin vierasta. Poliittinen ohjaus on toki hallitukselle luontaisesti kuuluva työkalu. Sitä, milloin poliittisella ohjauksella kannattaa korvata faktat ja asiantuntijatyö, on varaa pohtia.

Niin kauan, kun rakentamisen määräykset perustuvat faktoihin ja läpinäkyviin vaikutusarvioihin, me rakennusalan toimijat voimme luottaa siihen, että toimintakenttäämme linjaava säädösmaailma pysyy ennustettavana ja luultavasti myös melko stabiilina.

Toisin on politiikan kanssa. Poliittinen tuuli voi kääntyä nopeasti. Poliittisten puhurien aikaansaamat toimintaympäristön äkkikäännökset ovat myrkyä teollisuudelle. Investoinnit saattavat muuttua kannattamattomaksi yhdessä yössä. Poliittinen ohjaus tuo siis aina mukanaan poliittisen riskin.

Jos me rakentajat saamme noudatettavaksemme säädöksiä, joiden perusteena on faktojen sijasta poukkoileva poliittinen tahto, liikumme yhteiskuntana äärimmäisen ohuilla jäillä. Rakentaminen nimittäin tuottaa käytännössä lähes kaiken kansakuntamme taskuun kertyvän varallisuuden. Meillä ei ole varaa rakentaa poliittisten ideologioiden mukaan. Ainoa kestävä tapa on pyrkiä löytämään markkinaehtoisesti parhaat ratkaisut ja tavat toimia.

Jos työn lopputulos on lopulta poliittisen ohjauksen sanelema, miksi siis perustaa työryhmiä ja käyttää kuukausikaupalla yhteistä aikaa pykälän sorvaamiseen.

Rakennustuoteteollisuus on hyvin pääomavaltainen ala. Tehdasinvestoinnit ovat vähintään kymmeniä, joskus jopa satoja miljoonia euroja. Kun teollisuutta vielä pyörivät monesti pienehköt maakunnissa toimivat perheyrietykset, on välttämätöntä pitää rakentamisen normiohjaus ennustettavana. Vain silloin voimme odottaa kotimaisen teollisuuden investointilaman helpottavan ja nykyisen kitukasvun väistävän.

Is there room in construction for political steering?

Only a few years ago, there was concern for the lack of politics in our society. Today, politics seem to be present in many areas to at least a sufficient extent.

We in the construction business have been free to operate quite separated from the daily politics. The preparation process of the regulations and guidelines of Ministries that steer construction has been broad-based and implemented in a good spirit listening to the stakeholders of the industry. The provisions have been specified in working groups consisting of practical operators and Government officials, without haste. The preparation of regulations has been based on facts and the best view of the leading experts on the optimal way in which to steer the industry in the desired direction.

The current Government approaches the steering of construction in a clearly more active manner than before. Actions are based directly on the programme of the Government, which refers to the development of construction regulations.

The development of construction regulations has a nice ring to it, but the political steering it involves is very foreign to us, the operators of the construction sector. Of course political steering is a natural tool of the Government. It pays to consider, however, when it is advisable to replace facts and expert work with political steering.

For as long as construction regulations are based on facts and a transparent assessment of effects, we in the construction business can trust that the regulatory world directing our operating field remains predictable and probably also fairly stable.

Political winds, on the other hand, can shift quickly. Sudden turns in the operating environment as a result of political gusts of wind are poison to the industry. Investments can become unprofitable overnight. In other words, political steering always involves a political risk.

If the regulations imposed on us in the construction trade are based not on facts but on unpredictable political will, we are as a society skating on extremely thin ice. After all, construction in practice produces all the wealth accumulating in the pockets of our nation. We cannot afford to build according to political ideologies. The only sustainable way is to find the best solutions and practices based on market conditions.

Construction industry is a highly capital intensive sector. Investments in plants amount to tens, even hundreds of millions of euros. And as the industry is in many cases still run by smallish family enterprises operating outside the Helsinki region, it is of vital importance to keep the regulatory steering of construction predictable. Only then can we hope to overcome the investment recession of the domestic industry and leave behind the current period of scanty growth.

Jussi Mattila

Managing Director, Association of Concrete Industry in Finland

Jussi Mattila

Toimitusjohtaja, Betoniteollisuus ry

Löyly – saunaelämys Hernesaassa

Avanto Arkkitehdit Oy
Anu Puustinen ja Ville Hara,
arkkitehdit SAFA
www.avan.to

Helsingin Hernesaarenrantaan tänä kesänä valmistuneen Löylyn tilallinen ajatus on polveileva saunapolku. Rakennus jakaantuu toiminnallisesti kahteen osaan: saunoihin ja ravintolaan. Avoi- met merinäkömät ja pienimittakaavaiset, suljetummat sisätilat vuorottelevat rakennuksessa kuljettaessa. Näkymiä pääsee ihai- lemaan myös rakennuksen katolta.

Idea yleisestä saunasta Hernesaassa tuli Helsingin kaupungilta. Teollisuusaluetta kaa- voitetaan parhaillaan asuinalueeksi ja aluetta haluttiin aktivoida jo nyt ennen rakentamisen alkamista. Risteilyalukset tuovat Hernesaareen vuosittain satoja tuhansia matkustajia, joille haluttiin tarjota aito suomalainen saunaelämys. Aloitimme projektin vuoden 2011 alussa suunnittelemalla erilaisista saunoista koostuvaa väliaikaista saunakylää niemen kärkeen. Hanke ei kuitenkaan osoittautunut taloudellisesti kannattavaksi ja kaupungin löytämä yrittäjä luopui hankkeesta. Seuraavaksi tutkimme uuden yrittäjän kanssa kelluvaa saunaa, mutta ajatus osoittautui mahdottomaksi, sillä avomereltä tuleva aallokko ja jäiden paine olisivat edellyttäneet kallista aallonmurtajaa suojaksi. Kaavoittaja etsi hankkeelle paikan, jossa rantaviiva pysyy paikallaan tulevista täytöistä huolimatta. Kehitimme simpukkamaisen pyöreänmuotoisen rakennuksen, jonka toteuttaminen osoittautui kuitenkin kalliiksi. Kehitimme muotoa helpommin toteutettavaksi ja haimme saunoille rakennusluvan. Rakennuttaja vaihtui vielä toisen kerran ja mukaan tuli näyttelijä *Jasper Pääkkönen* ja yrittäjä, sittemmin kansanedustaja, *Antero Vartia*. Hankkeen rahoitus varmistui ja rakentaminen saattoi viimein alkaa keväällä 2015.

Paikka

Rakennuspaikka on ainutlaatuinen. Kävelymatkan päässä keskustasta olevalta tontilta avautuu ulkosaaristomaiset näkymät avomerelle. Ran-

ta-alue on osa pääkaupungin rantoja kiertävää Helsinki-puistoa. Tällä kohtaa puistovyöhyke on kapeimmillaan, emmekä halunneet katkaista viheraluetta rakentamisella, vaan rakennus suunniteltiin niin hoikaksi kuin mahdollista. Rakennusmassa on painettu matalaksi, jotteivät taakse rakennettavien asuinrakennusten merimaisemat peity. Tavanomaisen rakennuksen sijaan Löyly on pikemminkin keinotekoinen maastonmuoto ja osa maisemaa. Kun puuverhottu rakennus ajan myötä harmaantuu, se on kuin kallioluoto rannalla.

1 Asemapiirros.

2 Löylyn saunojen väliin jää spa kylmävesialtainen. Kylmävesialtaan suojana oleva puukansi toimii myös istuimena.

1

3

Arkkitehtuuri

Arkkitehtoninen ajatus on yksinkertainen: lämpimät tilat sijaitsevat mustassa suorakulmaisessa laatikossa, jota peittää vapaamuotoinen puinen "hulmu". Lämpökäsittelystä männystä tehty veistoksellinen rakenne ei ole koriste, vaan sillä on useita eri tehtäviä. Upeat näköalat haluttiin hyödyntää maksimaalisesti suurin ikkunapinnoin. Hulmu toimii kuin sälekaihdin ja tarjoaa näkösuojaa saunoille, mutta ei peitä merinäköalaa sisältä ulos. Hulmu varjostaa sisätiloja auringon lämpökuormalta, mikä vähentää tilojen jäähdyststarvetta. Puusäleikkö suojaa rakennusta ankaralta ilmastolta. Lämpimän rakennusmassan ja hulmun väliin jää suojaisia ulkotiloja, joissa vilvoitella saunomisen lomassa. Hulmun poimut toimivat istuskelupaikkana ja rajaavat suojaansa pienimittakaavaisia ulkotiloja. Rakennetta pitkin voi kiivetä katto- ja näköalaterassille tai laskeutua mereen uimaan. Löylystä muodostuu suuri ulkoilmakatsomo, josta voi seurata tulevan meriurheilukeskuksen purjehduskisoja lahdella.

Hulmu koostuu yli neljästä tuhannesta puulankusta, joista 2310 on keskenään erilaisia ja joiden yhteispituus on 6744 juoksumetriä. Osat mallinnettiin ja leikattiin yksilölliseen muotoonsa puusepän pajalla tietokoneavusteisesti. Suuri puinen terassi on porrastettu merelle näkymien maksimoimiseksi ja se ulottuu pitkälle veden päälle, jolloin aaltojen

äännet kuuluvat jalkojen alta. Ratkaisu edellytti täyttömaata olevalle rannalle rakennettaessa massiivista betonimuuria ottamaan vastaan avomereltä tuleva jäiden paine.

Tilallisuus

Rakennus jakaantuu kahteen osaan: saunoihin ja ravintolaan. Yleisötilat ja saunat avautuvat merelle kiinnostavien kaupunki- ja merimaisemien suuntaan. Eri toiminnot on ryhmitelty tiloiksi tilassa ja umpinaisten tilapalikkoiden väliin jää avotilaa. Monimuotoisessa tilasarjassa kuljettaessa tilaryhmien väliin rajautuu vaihtelevia ja yllätyksellisiä näkymiä.

Pääsisäänkäynnistä astutaan avaraan ja valoisaan ravintolasaliin. Sieltä hämärä saunapolku johtaa vastaanottotiskille, josta saa pukukaapin avaimen, pyyhkeen ja pefletin.

Puku- ja suihkuhuoneet ovat erikseen miehille ja naisille. Musta nahkaverho ovella viestii, että ollaan astumassa tilaan, jossa pidetään uimapukua päällä. Miehet ja naiset saunovat yhdessä, sillä alasti saunominen on monille ulkomaisille vieraille mahdoton ajatus. Halusimme kehittää perinteistä saunakulttuuria niin, että yhdessä saunominen on mahdollista sukupuolesta riippumatta.

Saunat

Kaikki kolme saunaa ovat puulämmitteisiä: jatkuvalämmitteinen sauna, kertalämmittei-

3 Lämpimät tilat sijaitsevat mustassa suorakulmaisessa laatikossa, jota peittää vapaamuotoinen, veistoksellinen puinen "hulmu". Laajalta ulko- ja kattoterassilta aukeavat näkymät merelle ja kaupunkiin.

4 Lämpimän rakennusmassan ja hulmun väliin jää suojaisia ulkotiloja, joissa vilvoitella saunomisen lomassa.

5 Hulmu toimii kuin sälekaihdin ja tarjoaa näkösuojaa saunoille, mutta ei peitä merinäköalaa sisältä ulos.

Kuvio.com

4

5

Archospheres.com

Mikko Ryhänen / Joanna Laajisto Creative Studio

6

Mikko Ryhänen / Joanna Laajisto Creative Studio

7

Mikko Ryhänen / Joanna Laajisto Creative Studio

8

6 Ravintolan suunnittelun lähtökohtana on ollut tunnelmallisen tilan luominen suureen lasiseinäiseen ja hallimaiseen tilaan.

7 Ravintolatila on jaettu korkeella olevaan baariosioon ja pitkien sohvien reunustamaan saliin.

8 Takkahuoneessa voi levähtää saunomisen lomassa tai sen jälkeen. Yhtenäinen musta hierretty betonilattia jatkuu ravintolatiiloista sauna- ja takkatiloihin.

9 Pohja

10 Leikkaus

Avanto Arkkitehdit Oy

9

Avanto Arkkitehdit Oy

10

nen sauna ja Helsingin ainoa yleisölle avoin savusauna. Yhdellä käynnillä voi kokea kaikki perinteiset löylytyypit.

Saunojen väliin jää spa kylmävesialtainen ja takkahuone, jossa voi levähtää saunomisen lomassa tai jälkeen. Mereen pääsee uimaan myös talvella, siitä olemme Avanto Arkkitehteina pitäneet huolen.

Materiaalit ja betoni

Hämärä valaistus luo rauhallisen tunnelman. Mustaa betonia olevat väliseinät on osin valettu paikalla, osa seinistä on rakennettu elementeistä aikataulupaineista johtuen. Suurin osa seinistä on kantavia. Savusaunan seinät ja holvi toimii lisäksi palomuurina.

Sileävalupinnoissa näkyvien pintojen laatu-luokaksi määriteltiin By40:n mukaan MUO-AA-MUS-S-E. Perin Maximo-järjestelmän muotit päällystettiin muottisaumojen minimoimiseksi suurikokoisilla WISA-Form Maxi Birch -levyillä.

Koska rakennuksessa on sekä paikallavalua että elementtejä, ei siteitä haluttu korostaa. Muotit sidottiin vain yhdeltä puolelta asennettavien MX-sidepulttien, jolloin näkyviin pintoihin jäi vain pieni reikä, joka täytettiin betonimassalla. Rakennustoimisto Jussit Oy suoriutui haastavista valuista hyvin.

Betonielementit toimitti Anson Sementtivalimo Oy. Osassa elementtejä molemmat pinnat jäivät näkyviin, jolloin niissä oli muottipinta molemmin puolin ja ne tuli siten valaa pystyasennossa. Elementtien asennustarkkuus oli suuri, sillä saumaksi oli määritelty vain 6 millimetriä.

Betonista tehtiin useita mallikappaleita, jotta betonin koostumus sekä muotin ja sen irrotusaineen vaikutus saatiin testattua. Massassa on tavallinen runkoaines ja harmaa Embracem 52,5N -sementti, jotta kustannukset saatiin pidettyä kohtuullisena. Musta väri saatiin aikaan 6 %:lla Lanxess Bayferrox 360 -pigment-

tiä. Muottivahana käytettiin Pieri Cireä. Lattiat suojattiin lopuksi Ecobeton Gi.Gi. Protective Surface Sealerilla ja seinät Pieri Protec Willä.

Alun perin oli ajatus tehdä betonista vedenpitävää käyttämällä betonin lisäaineena Xypexiä. Tästä luovuttiin härmistymisriskin vuoksi. Lattiassa on aina halkeilun mahdollisuus, vaikka halkeilua pyrittiin välttämään valitsemalla runkoaine By45 3.2.2 mukaan niin, että veden ja sementin yhteistilavuus on mahdollisimman pieni. Rakeisuuskyrällä pyrittiin pienentämään vesisementtisuhdetta. Lattioiden betonipinnat toimivat siksi laatoituksen tapaan pelkkänä pintakerroksena ja vedeneristeenä toimiva bitumikermi on pinta- ja alapohjalaatan välissä. Laattojen välissä ei ole eristekerrosta, johon kosteus voisi jäädä muhimaan. Lattiapintojen laatuvaatimuksiksi määriteltiin By45 A-3-30 ja By40 THI-A-E-S (teräshierretty, A-luokan pinta, josta tehty on malli ja joka suojataan impregnoinnilla). Pinnat hierrettiin riittävän

11

11 Takkahuoneesta avautuu näkymä terassille ja merelle. Hämärä valaistus luo tunnelmaa.

12 Pukuhuoneen minimalistinen ilme koostuu mustasta betonista ja puupaneeleista.

13 Mustaa betonia olevat väliseinät on osin valettu paikalla, osa seinistä on rakennettu elementeistä.

14 Kolmen saunan väliin jää spa. Takkahuone on myös saunojen yhteinen.

15 Saunojen betoniseinät toimivat myös palomuurina. Musta betonilattia on hierretty hieman karkeaksi liukkauden estämiseksi.

sileäksi, jotta siivoaminen on helppoa, mutta toisaalta riittävän karkeaksi, jotta ne eivät ole liukkaita. Vedeneriste nostettiin seinien alaosaan vasten. Seiniä ei ole vedeneristetty, sillä betoni on itsessään vedenkestävää ja taustatila on aina tuuletettu. Pohjalaatan alapuoleisissa rakenteissa (hissisyvennys, sähkösyvennys, kastautumisallas ja allaslaitetila) rakenteissa käytettiin Xypexiä tekemään betonista vedenpitävää.

Betonin pariin osa pinnoista on verhottu Nextimber-puupaneelin. Suomalaisessa innovaatiossa hyödynnetään vaneriteollisuuden sorvausjätettä eli koivun sydänpuuta olevaa purilasta, joka yleensä päätyy poltettavaksi energijajakeena. Hukkapuuta liimataan, puristetaan ja lämpökäsitellään, niin että sen ominaisuudet muuttuvat. Arvoton jäte kierrätetään näin kauniiksi, eläväpintaiseksi uusiomateriaaliksi.

Kestävyys

Suunnitteluvaiheessa rakennuksen energiankäyttö simuloitiin, jolloin suunnitteluratkaisuja voitiin optimoida. Rakennus lämmitetään kaukolämmöllä ja sähkö on tuuli- ja vesivoimalla tuotettua ekosähköä.

Rakennus sai ensimmäisenä suomalaisena ja toisena pohjoismaalaisena rakennuksena FSC-sertifikaatin, mikä tarkoittaa että kaikki puutavara tulee kestävästi hoidetuista metsistä.

Ravintola tarjoilee luomuruokaa ja vain kestävästi pyydettyä kalaa.

12

Archmospheres.com

13

Archmospheres.com

14

Archmospheres.com

15

16 Suihkutilojen seinät ja lattiat ovat mustaa betonia.

17 Löylyn savusauna on toistaiseksi Helsingin ainoa yleisölle avoin savusauna.

Archmospheres.com

16

Löyly

Rakennustyyppi: Yleinen sauna ja ravintola

Osoite: Hernesaarenranta 4, Helsinki

Suunnittelu: 2011–2016

Rakentaminen: 2015–2016

Bruttoala: 1071 m² (ilman hulmun alaista ulkotilaa)

Terassin ala: 1510 m² + kattoterassi 249 m² + näköalataso 58 m²

Asiakaspaikkamäärä: ravintola 150, terassi 300, saunat 96

Kokonaiskustannukset: ~6,0 m€

Tilaaaja: Antero Vartia ja Jasper Pääkkönen, Kidvekkeli Oy

Käyttäjä: Royal Ravintolat

Rakennuttajakonsultti: Qtio Oy

Suunnittelijat:

Arkkitehdit: Avanto Arkkitehdit Oy /

Ville Hara ja Anu Puustinen, arkkitehdit SAFA

Avustajat: Antti Westerlund, arkkitehti SAFA,

Hiroko Mori, arkkitehti, Laura Nenonen, arkkitehtiopiskelija

Xiaowen Xu, arkkitehtiopiskelija

Sisustusarkkitehti: Joanna Laajisto Creative Studio / Joanna Laajisto (ravintola, terassin kalustus, takkahuoneen sisustus)

Rakennesuunnittelu: Ramboll Finland Oy / Hans Wilkman, Teemu Nyssönen

Rantarakenteet: Ramboll Finland Oy / Juha Kärkkäinen:

Teräsrakennesuunnittelu: SS-Teracon Oy / Reijo Kytömäki, Ville Korkiamäki

Lasirakenteet: Lasifakta Oy / Tahvo Sutela

LVI-suunnittelu: Optiplan Oy / Evgeny Nikolski, Aleksei Lätti

Sähkösuunnittelu: Optiplan Oy / Jari Muunoja

Urakoitsijat:

Pääurakoitsija : Rakennustoimisto Jussit Oy

Valmisbetoni: Rudus Oy

Elementit: Ansion Sementtivalimo Oy

Lattiat: Lattialiipparit Oy

Maanrakennus ja perustukset: Kanta Kaivu Oy

Sähköurakoitsija: Elektro Asennus Oy

LVI-urakoitsija: Uudenmaan LVI-Talo Oy

Puukalusteurakoitsija: Puupalvelu Jari Rajala Oy

Teräsrakenteet: VMT-Steel

Kiukaat: Tulisydän Oy ja Iki-Kiuas Oy

17

LÖYLY – public sauna and restaurant

The idea of a public sauna in Hernesaari came from the City of Helsinki. A residential plan is under preparation for this industrial estate and the City wanted to provide activities in the area already before the actual development starts. Cruise ships bring hundreds of thousands of passengers to Hernesaari every year, and the plan was to offer them a genuine Finnish sauna experience.

The location of the building is unique. At walking distance from downtown Helsinki, with views of the open sea like the ones usually only seen in the outer archipelago. The shore area is part of the Helsinki Park that runs along the shores of the capital city.

The objective of the designers was to make the building as slim as possible. The building mass has been compressed to a low height so as not to block the sea view for the apartment buildings to be built behind Löyly. Rather than a conventional building, Löyly is an artificial terrain form and part of the landscape. When the wood panelled building over time turns grey in colour, it will be like a rocky islet on the shore.

The architectural idea is simple: warm spaces are located in a black rectangular box covered with a wooden shroud of free form. This shroud

acts like a louvered blind and protects the privacy of people inside the sauna, without blocking the sea view for them. In places, there are sheltered outdoor spaces between the shroud and the warm building mass, where sauna visitors can cool off. The structure provides a staircase up to the roof terrace or the scenic terrace deck, or down for a plunge in the sea. Löyly will also serve as a large outdoor grandstand for the marine sports centre to be built later; spectators can sit on the shroud to watch sailboat races in the bay.

The building is divided into two parts; the saunas and the restaurant. The public facilities and the saunas face the sea and the interesting urban and maritime views. Different functions are grouped into spaces in a space, with open areas left between the enclosed space cubes.

All three saunas are wood-fired: one where wood needs to be added in the stove for as long as people bathe in the sauna, and another where the dampers are closed before bathing and no wood needs to be added. The third is a smoke sauna – the only public sauna of its kind in Helsinki. Sauna visitors also have the use of a spa area complete with a cold water pool, and a relaxation room with an open fireplace to rest

during or after sauna bathing. Swimming in the sea is possible also in the winter.

Dim lighting creates a calm atmosphere. Partition walls are black concrete walls, some cast on the site, others built from precast panels due to the tight schedule. Most of the walls are loadbearing walls. Moreover, the smoke sauna's walls and the arch had to be implemented as a firewall.

Some panels are in places where both surfaces are visible, so they were cast with the form lining on both sides and therefore had to be cast in a vertical position. The installation precision of the panels was high, as the specified joint was only 6 millimetres. The surfaces of the concrete floors were floated smooth enough to facilitate cleaning, yet left coarse enough to not be slippery.

Simulation of energy use was utilised at the design phase to optimise the design solutions. The building is connected to district heating and electricity is eco-electricity generated with wind and hydropower. The building was awarded the FSC certificate as the first Finnish and the second Scandinavian building; it means all wooden material comes from sustainably managed forests. The restaurant serves organic food and only sustainably-caught fish.

Villa Cervi, Helsinki

Anna Puisto, arkkitehti SAFA

Arkkitehtien unelma oman talon suunnittelusta ja rakentamisesta alkoi toteutua, kun löysimme sopivan tontin vehreässä 50-luvun pientalomiljöössä.

Tontin kapeus, pieni rakennusoikeus ja tiukat kaavamääräykset sitoivat käsiämme, mutta niin kuin usein käy: Niukkuus pakottaa etsimään uusia vaihtoehtoja, pyörittämään suunnitelmaa yhä uudestaan ja uudestaan, mikä lopulta johtaa hiottuihin ja perusteltuihin ratkaisuihin. Koska rakennusoikeutta oli vain 115 neliötä, ja keskikorkeus oli kaavassa määrätty erittäin matalaksi, ei auttanut muu kuin kaivautua maan alle: Autotalli, saunaosasto, työhuone ja aputilat sijoitettiin kellariin, ja sen myötä suunnitelmaan muodostui pihamuureja; valopihan ja autotallin ajoluiskan tukimuurit, joihin betoni oli teknisesti järkevä materiaalivalinta. Halusimme taloon selkeästi yhden päämateriaalin, ja betoni luontui tähän hyvin, koska se kestää sekä kylmissä pihamuureissa että julkisivussa, maan alta räystäälle asti.

Yhtä aikaa arvokkaana ja vaatimattomana materiaalina betoni sopi hyvin miljööseen, jonka muodostavat 50-luvun hyvin suunnitellut, komeat, mutta ei lainkaan pröystäilevät talot. Betonin hillitynharmaa väri maastoutuu vanhojen rapattujen julkisivujen murrettuihin sävyihin ja ympäristön vihreyteen.

Betoni ei siis ollut mikään itsestään selvä valinta, vaan pikemminkin päinvastoin: alussa suljimme paikalla valetun betonin pois liian työläänä, mutta useita muita vaihtoehtoja pohdittuamme, palasimme aina samaan ruutuun: betoni tuntui tässä kohtaa ainoalta oikealta.

Kantava runko tehtiin Lammin valuharkkoista, väli- ja yläpohja ontelolaatoista. Kellarin seinät ovat eristeharkkoa. Maanpäällisen

kerroksen runko on 150 mm valuharkkoa, jonka päälle asennettiin EPS-eriste ja 100 mm ulko-kuori valettiin paikalla. Joissain paikoin teimme myös sisäkuoren valaen, koska halusimme muutamia puhdasvalupintoja sisäpuolellekin.

Rakennuspaikan ahtaus saneli myös muotitekniikan valinnan. Koska nosturien käyttö ei tullut kyseeseen, suurmuotit oli poissuljettava. Suunnittelimme muotit, jotka voisi rakentaa käsivoimin paikalla. Muottilevyksi valittiin Dokan kolmikerrospuulevy, jonka pienen levy-

- 1 Villa Cervi sijaitsee vanhassa pientalomiljöössä.
- 2 Olohuoneesta avautuu vehreä näkymä pihalle.
- 3 Kaavassa rakennus oli määrätty erittäin matalaksi, ja se saneli kattomuodon. Tasakattoisessa makuuhuone-siivessä huonekorkeus puserrettiin minimiin, mutta vastapainoksi oleskelutiloissa haluttiin hieman kohottaa kattoa, joten tässä siivessä on loivasti nouseva katto. Sisääntulo ja portaikko sijoittuvat näiden siipien nivelkohtaan.

Peter Soloyjew

2

3

Peter Soloyjew

Peter Solovjov

4

Peter Solovjov

5

6

koon 0,5 m x 2 m jättämä hiussaamaruudutus pulttireikineen sopi hyvin julkisivun mittakaavaan. Levyjättää myös hienoisen puukuviointin valupintaan. Puulevyt tuettiin mitallistetulla puutavaralla ja lopuksi muotti sidottiin liimapuu- tai teräspalkein. Levyjako ja kiinnityspulttien paikat sommiteltiin ja piirrettiin huolella jokaiselle seinälle erikseen.

Rakentajat löytyivät kuin sattumalta: rakennesuunnittelijamme mainitsi, että naapurin Kari on tarkka ja ahkera mies. Tämä suositus riitti meille, ja niinpä *Kari Nevalainen* kokosi luottomiehistöään työporukan, joka rakensi perustukset ja rungon. Puhdasvalujulkisivun tekoon etsimme ensin paikallavaluun erikoistuneita tekijöitä, mutta lopulta päädyimme siihen, että taitavaksi todettu rakentajaporukka teki myös haastavan puhdasvalutyön. Muotin puutöihin saatiin apuun taitava timpuri *Kim Nurminen* ja

4,5 Rakennus on kadullepäin hyvin suljettu. Päätilat avautuvat yksityiselle pihaterassille. Makuuhuoneen isosta ikkunasta pilkottaa meri.

6 Olohuone ja keittiö ovat avointa tilaa.

7 Takaseinän muotti. Dokan kolmikerrospuulevyn pieni levykoko 0,5 m x 2 m sopi hyvin julkisivun mittakaavaan.

8 Seinämuotti. Puulevyt tuettiin mitallistetulla puutavaralla ja muotti sidottiin liimapuu- tai teräspalkein.

Anna Puisto

7

Anna Puisto

8

Kari Nevalaisen kautta löytyi myös kokenut ja lehmänhermoinen vibra-mies, joka osoittautui korvaamattomaksi kapeita, korkeita ulkokuoria valettaessa.

Betonina käytettiin tehonotkistettua massaa, ja kylmä talvi pakotti käyttämään talvibetonia. Hankimme lumilapioita, solumuovieristettä ja puhallinlämmittimiä, joilla muotit esilämmitettiin.

Jokaiseen valuun upotettiin lämpömittari, jolla seurattiin, että lämpötila pysyi plussan puolella vaadittavat 24 h. Betonin kovettumisreaktion tuottama lämpö itsessään riitti melko hyvin, ja lisäksi ylläpidettiin tarvittava lämpö puhaltimilla.

Ammattiyhteisö pientalorakentajaporukka teki loistavaa jälkeä, ja jännittävä muottien purkutyö päättyi aina helpon huokauksen – ja valtavan mikado-kasan selvittämiseen: muottiputavarakasan lajitteluun, naulanpoistoon ja levyjen puhdistamiseen.

Valujälki oli sinällään jo erittäin hyvä, mutta viimeistelimme sen vielä täyttämällä huokosia löysällä vesisementillaastilla ja lopuksi pintaan siveltiin impregnointiaine suojaamaan pintaa likaantumiselta. Faceal Oleo, joka on nanoteknologiaan perustuva suoja-aine, toimii hämmästyttävän hyvin; sateella betoni ei ime kosteutta ja pinnat ovat pysyneet siisteinä, eikä julkisivu näytä sateellakaan laikukkaalta.

Yksiaineisuus antaa pienellekin rakennukselle vahvan luonteen, mutta koska emme kuitenkaan halunneet puhdasta "betonibrutalismaa", käytimme pehmeämpiä materiaaleja sisätiloissa ja yksityiskohdissa. Neutraalin värinsä ja rouhean luonteensa vuoksi betoni korostaa kauniisti muita materiaaleja ja kontrastimateriaalien valitseminen olikin herkullista: Yhdistimme betonin rinnalle tammea, travertiinia, valkoisia ja tummia maalipintoja. Liuskekiveä käytimme pihan pinnoissa yhdistävänä tekijänä viereisiin 50-luvun pihoihin. Betoni on myös kaunis ja kestävä tausta köynnöksille ja muulle kasvillisuudelle, joka viimeistelee talon sulautumisen ympäristöönsä.

9 Leikkaus

10 1. kerros

11 Kellarikerros

12 Alakerran takkahuone avautuu valopihalle.

13 Julkisivu länteen

15 Julkisivu itään

14 Julkisivu etelään

16 Julkisivu pohjoiseen

17 Sisäporras on paikallavalettu.

18

18 Kylpyhuoneessa on kaunis valoikkuna.

19

19 Makuuhuoneessa on betonipinta esillä.

20 Työhuone sijaitsee alakerrassa.

Villa Cervi, Helsinki

Kerrosala: 120 m²

Rakennuttaja ja käyttäjä: Anna Puisto ja Marcel Ulmer

Pääsuunnittelu ja arkkitehtisuunnittelu: Anna Puisto ja Marcel Ulmer

Rakennesuunnittelu: Insinööritoimisto Heikki Möttönen Oy

LVI-suunnittelu: Trilogon Oy

Sähkösuunnittelu: Sähkö- ja telesuunnittelu Alhonen Ky

Geo-suunnittelu: Pohjatekniikka Oy

Rakennustyöt: Kari Nevalainen, Arvi Vaarala, Hannu Kola

Muottitöissä: Kim Nurminen/ Rakennuspalvelu K. Nurminen Oy

LVI-urakoitsija: Armek Oy

Louhinta ja maarakennustyöt: MP Maa ja Perustus Oy

Viranomaisyhteistyö: arkkitehti Paula Roine/ Rakennusvalvontavirasto

Muut yhteistyötahot:

Betoniharkot: Lammi-Kivialot Oy

Paikallavalubetoni: Ruskon Betoni Oy

Ontelolaatat: Parma Oy

Ikkunat: Schüco / Konepaja Raimecon Oy

Laatat: Kaakelikeskus

Travertiini: ABL-Finland

Betonipintojen suoja-aine: Uudenmaan pintasuojaus Ky

Villa Cervi

For architects Anna Puisto and Marcel Ulmer, the dream of designing and building a house of their own, Villa Cervi, started to turn into reality when they found a property in a lush area of fifties detached houses.

As the building right on the property only amounted to 115 square metres, and the average height had to be kept really low due to the specifications of the town plan, the garage, the sauna, the home office and the auxiliary facilities were located in the basement. The architects very clearly wanted to use just one main material in the house. Concrete was a natural choice, as it can be used in both cold garden walls and the facade, from below ground up to the roof height.

As a material that is at the same time valuable and modest, concrete was well suited to the milieu that consisted of the well-designed, impressive but not flashy houses of the fifties. The discreet grey colour of concrete blends in with the broken colours of the old plaster facades and the greenness of the environment.

The loadbearing frame was built from concrete blocks; the intermediate floor and the roof from hollow-core slabs. The basement walls are made from insulated blocks. The 150 mm concrete blocks of the frame of the building part above ground were covered with EPS insulation, and the 100 mm cladding was poured on the site.

Parts of the internal leaf were also poured on the site to produce fair-faced concrete surfaces also inside the house.

The limited space available on the property determined the choice of the formwork technique. The formwork designed for the project could be manually constructed on the site. Superplasticised concrete was selected, and the cold winter made it necessary to use concrete designed for cold weather concreting.

The crew of small house builders, proud of their professional skills, did an outstanding job with concreting. The surface was finished by filling pores with loose water-cement mortar, and finally an impregnation solution was applied on the surface to protect it against dirt.

The use of a single material gives even a small building a strong character. Thanks to its neutral colour and coarse nature, concrete emphasises other materials beautifully. Concrete was combined with oak, travertine, and coated surfaces in white and dark colours. The slate surfaces of the outdoor areas connect the courtyard of the new building to the adjacent gardens of the fifties. Concrete also provides an attractive and strong background for climbing plants and other garden plants, as the final touch that makes the house blend into the environment.

Hiljentymisen piha, Yhteispiha 13, Arabianranta, Helsinki

Teresa Rönkä, maisema-arkkitehti MARK
Maisema-arkkitehtitoimisto Maanlumo Oy
www.maanlumo.fi

Hiljentymisen piha on maisema-arkkitehdin, ympäristötaiteilijan, graafikon ja runoilijan yhteistyössä suunnittelema korttelipiha Helsingin Arabianrannassa, Vanhankaupunginlahden äärellä. 0,4 hehtaarin kokoista pihaa kehystävät kolmen maineikkaan arkkitehtitoimiston suunnittelemat asuinrakennukset.

Hiljentymisen piha on osa Arabianrannan yhteispihojen sarjaa. Näiden yhteispihojen toteuttamisperiaatteisiin kuului, että prosentti kaikista korttelin rakennusten rakennuskustannuksista sijoitettiin taiteeseen. Kullekin pihalle annettiin etukäteen oma teemansa, jota kukin suunnittelutyöryhmä sai tulkita tavallaan. Osa pihojen taideteoksista on yksittäisiä taideteoksia, osa teoksista on sijoitettu rakennuksiin tai esimerkiksi osaksi julkisivua. Tässä kohteessa suunnittelijat halusivat tehdä pihasta itsestään kokonaistaideteoksen.

Piha on pitkän suunnittelu- ja rakentamisprosessin tulos. Pihasuunnittelu on aloitettu jo vuonna 2009 ensimmäisen rakennushankkeen myötä. Yläpiha rakentui vuosina 2013–2014, alapiha valmistui syksyllä 2015. Kaikkien yhteispihojen rakennuttamisesta on vastannut *Arabian Palvelu Oy*. Yhteispihat sijaitsevat omilla tonteillaan ja ne on tarkoitettu kaikkien eri yhteispihojen asukkaiden yhteiskäyttöön. Pihojen hoidosta ja ylläpidosta vastaa yksi huoltoyhtiö.

Pihan teema ja kokonaisidea

Suunnittelun tavoitteena on ollut kokonaisvaltainen veistoksellinen ulkotila, jossa teolliset materiaalit, kasvillisuus, valaistus, runous sekä graafinen suunnittelu nivoutuvat yhdeksi kokonaisuudeksi. Pihan detaljeihin on kiinnitetty erityishuomiota kantakaupungin korttelien ja Arabianrannan käsityöläisyyden perinnettä kunnioittaen.

Kapean pihatilan, suurten korkeuserojen ja runsaasti tilaa vaativan, pitkittäisen pelastus-

1 Yhteispiha 13, pihasuunnitelma

2 Valaistut taidemuurit ja runoilija Olli Sinivaaran pihan teemaan kirjoittamat tekstit toivottavat ihmiset tervetulleiksi koteihinsa.

3 Arabianrannan Yhteispiha 13 kutsuu pysähtymään, kokoontumaan, leikkimään ja rauhoittumaan.

1

Suunnitteluroimisto Both/Timo Berry

2

3

Mika Huismann/Decopic

Teresa Rönkä

Teresa Rönkä

6

Teresa Rönkä

5

4 Meren äärellä olemista on korostettu kasvi- ja pintamateriaaleilla. Veden liike on ollut inspiraationa betoni- ja teräsmateriaalien muotoilussa ja pintakäsittelyissä

5 Pääreitintä ja muurien muotokieli toistaa alapihan rakennusten julkisivujen polveilua.

6 Betonilaatat rytmittävät pihan kulkuväyliä.

tien haasteet on ratkaistu ottamalla pelastusreitti keskeiseksi osaksi sommitelmaa.

Reitin varrella on kolme aukiomaista tilaa, yksi yläpihalla, yksi Berliininkujalla ja yksi alapihalla. Oleskeluun ja kokoontumiseen kutsuvat puutasot on sijoitettu aukoiden laidoilta. Pihan leikki- ja oleskelutoiminnot on ryhmitelty päivän kierron mukaan siten, että kapealla pihalla on paikkoja niin leikille kuin rauhoittumisellekin sekä valossa että varjossa.

Pihan teema on hiljentymisen. Pihalle on haluttu luoda identiteetti, joka korostaa kotiin saapumista ja vahvistaa kiinnittymistä uuteen, ainutkertaiseen paikkaan. Valaistut taidemuurit ja runoilija *Olli Sinivaaran* pihan teemaan kirjoittamat tekstit toivottavat ihmiset tervehdulleiksi koteihinsa. Meren äärellä olemisen tuntua on korostettu kasvi- ja pintamateriaaleilla. Veden liike on inspiroinut betoni- ja teräsmateriaalien muotoilussa ja pintakäsittelyissä.

Pääreitti, taidemuurit ja astinkivet

Yläpihalta alapihalle laskeva pääreitti vaihtaa suuntausta muutamissa taitekohdissa. Pääkatselusuunta on kohti Vanhankaupunginlahtea. Reitti on toteutettu paikalla valettuna, harjat-

tuna betonipintana, jonka laidalla on samasta materiaalista valettu pintavesikouru.

Reittiä reunustavat vaihtelevan korkuiset taidemuurit. Reitin ja muurien muotokieli toistaa alapihan rakennusten julkisivujen polveilua. Tummat teräsverhoillut betonimuurit toimivat tukimuureina, tilanraajajina, näkösuojina sekä ohjaavat kulkua ja näkymiä. Kolmessa kohdassa pihaa muurien julkisivuissa on Hiljentymisen pihalle omistetut runot, jotka näkyvät myös pimeällä valaistuna aiheina.

Pääreitiltä siirrytään porrashuoneisiin johtaville käytävillä ylittämällä valurautaiset levyt, 'astinkivet', joihin on kaiverrettu runoilijan valitsemat sanat.

Leikkipaikat

Yläpihalla on valittu matalia leikkivälineitä; keinulauta, pieni karuselli ja tasapainopalloja. Leikkipaikan yhteyteen on sijoitettu myös vesipiste. Väljemmälle alapihalle on sijoitettu keinuteline ja pyörivä leikkiväline. Leikkialueiden pintamateriaalina on turvasoraa, jota rajaa istutusalueiden puolella läjitetty seulanpääkivireunus. Hiekkaleikkialueet on integroitu oleskelupaikkojen puutasoihin.

Suunnittelutoimisto Both/Timo Berry

7 Koko piha on paalutettu ja lisäksi pohjarakenteena on esirakennettu paalulaatta, jonka päälle on tehty varsinaiset pihan maataytöt.

Valetun paikallavaletun betonilaatan paksuus on 150 mm ja se on raudoitettu koko matkalta. Laatta toimii liikennöitävänä pelastusreittinä. Liikunta-saumot sijaitsevat noin 5–6 m välein. Saumoissa on käytetty minigraniittinoppaa 50 x 50 x 50 mm. Laatta on asennettu suoraan asennushiekan ja murskekerrosten päälle. Laatan pinta on harjattu ja yläpihalla muutamassa kohdassa pinta on hierretty.

Korkeat taidemuurit ovat betonielementeistä tehtyjä, läpivärjättyä betonia, jonka massassa käytettiin mustaa väripigmenttiä 6 %. Taustapinnat ovat pystyyn harjattuja. Pääreitien puolella elementeissä on muotipinnat, joiden päälle on asennettu teräsverhoukset.

8 Liikuntasaumoissa on käytetty mustaa graniitinoppakiveä.

9 Paikallavaletun poistumistiereitin valu käynnissä.

10 Pintavesikouru valettiin myös betonista.

11 Pääreitiltä siirrytään porrashuoneisiin johtaville käytäville ylittämällä valurautaiset levyt, 'astinkivet'.

7

Suunnittelutoimisto Both/Timo Berry

8

Suunnittelutoimisto Both/Timo Berry

9

10

11

Oleskelualueet

Näköalatasanteille on sijoitettu paikalla rakennetut puutasot, jotka toimivat yhteisöllisinä oleskelupaikkoina. Niiden yhteyteen on viritetty säädettävät purjekatokset. Puutasoilla on siirreltäviä ulkokalusteita; pöytä, penkkejä ja yksittäistuoleja. Lisäksi pihalla on kaksi erillistä pihakeinupaikkaa, joista on hyvät näkymät merelle.

Kasvillisuus

Pihan kasvillisuudeksi on valittu luonteeltaan merenrantaan sopivia kasvilajeja. Piha avautuu kaakkoon ja on tuulinen, ajoittain jopa paahenteinen. Toisaalta rakennusten seinustoilla on paikkoja, jotka ovat aina varjossa. Istutusalueille

on asennettu tihkukastelujärjestelmä.

Pihan aukioille on istutettu sulkaharmaleppiä yksittäispuina. Pääreitien varrella on amerikan- ja tuurenpihlajia. Lisäksi on käytetty rungollisia sirotuomipihlajia. Korkeimmat pensaat on sijoitettu asuntojen seinustoille antamaan yksityisyyttä. Pääpensaslajeina on matalien pajujen, tyrniä, heisiangervojen ja vuohenkuusamien eri lajikkeita. Eri heinälajeja on käytetty paljon, kuten mm. nurmilauhaa, koristekastikkaa, isosiniheinää ja rantavehnnä. Perennoja ja sipulikasveja on sisäänkäyntien kulkureittien laidoilla ja oleskelupaikkojen yhteydessä. Perennat ovat mm. erilaisia kurjenpolvia, loistosalvioita, rantatädykkeitä ja rönsyansikoita.

Valaistus

Valaistus tuo pihalle oman tunnelmansa hämärään aikaan. Pihan päävalaistukseksi on valittu pollarivalaisimet, jotta kapeassa pihatilassa turvataan esteettömät näkymät asunnoista merelle sekä vältetään häikäisyä asuntoihin. Taidemuurin valaistuksessa on käytetty led-valonauhoja. Muutamia yksittäispuita on valaistu kohdevaloilla. Pylväsvalaisimia on vain leikkipaikkojen yhteydessä sekä Berliininkujalla.

Berliininkujan taidepolku

Berliininkuja jakaa yhteispihan ylä- ja alapihan. Berliininkuja yhdistää viiden korttelin yhteispihat ja palvelee jalankulun, pyöräilyn ja pelastusajoneuvojen reittinä. Taiteilija

Suunnittelutoimisto Both/Timo Berry

12

Suunnittelutoimisto Both/Timo Berry

13

Johanna Hyrkäksen kullekin pihalle suunnittelemat musta-valko-harmaan sävyiset asfalttimaalaukset liittäväät yhteispihat visuaalisesti toisiinsa.

14

Ammattilaisten ja materiaalien yhteistyötä

Hiljentymisen pihan on eri alojen ammattilaisten onnistuneen yhteistyön tulos. Tässä projektissa kaikki osapuolet; sekä rakennuttaja, suunnittelijat, materiaalien toimittajat sekä rakentajat ovat sitoutuneet pitkäjänteisesti projektiin, jossa on ollut selkeä visio.

Pihalle valittujen materiaalien (erityisesti betoni, teräs ja valurauta) detaljisuunnittelu sekä materiaalien valmistaminen ja asentaminen ovat vaatineet todella korkealaatuista ammattitaitoa ja toimivaa yhteistyötä eri osapuolten kesken. Pihan toteutus on edellyttänyt paljon käsityötä. Eri ammattilaisten toteutusjälki on laadukasta. Materiaalit ovat kestäneet ankaria olosuhteita kovassa käytössä hyvin jo kolmen vuoden ajan. Lopputuloksena on syntynyt uniikki asuinympäristö, jonka asukkaat ovat ottaneet omakseen.

12, 13 Valurautaisissa astinkivissä ja taidemuuriin on kaiverrettu runoilijan valitsemat sanat ja teksti.

14-16 Pihassa tavoitteena oli veistoksellinen ulkotila, jossa teolliset materiaalit, kasvillisuus, valaistus, runous sekä graafinen suunnittelu sulautuvat yhteen.

15

16

17

Hiljentymisen piha, Yhteispiha 13, Helsinki

Suunnittelijat:

Pihasuunnittelu/pihan pääsuunnittelija: LOCI maisema-arkkitehdit Oy / 1.10. 2013 alkaen Maisema-arkkitehtitoimisto Maanlumo Oy, Teresa Rönkä

Rakennesuunnittelu: Insinööritoimisto Jonecon Oy, Jani Lipsanen
Rakennesuunnittelu (muurien teräsverhoukset): Sweco Rakennetekniikka (ent. Finnmap Consulting Oy), Pekka Helakorpi

Betonimuurien elementtisuunnittelu: Insinööritoimisto Savcon Oy, Taito Pettinen

LV-suunnittelu: Sweco Asiantuntijapalvelut Oy, Seppo Santapukki

Sähkösuunnittelu: Elbox Oy, Ari Arvola

Taideaiheiden ideointi ja graafinen suunnittelu: Suunnittelutoimisto Both, ympäristötaiteilija Eeva-Kaisa ja graafikko Timo Berry

Taidemuurien runot: Olli Sinivaara, runoilija

Berliininkujan asfalttimaalausten suunnittelu: Suunnittelutoimisto PART, taiteilija Johanna Hyrkäs

Rakennuttaminen ja valvonta: Arabian Palvelu Oy, Kari Halinen, 2015 jälkeen Jouni Lehikoinen

Rakennuttajakonsultti: Ramboll CM Oy, projektinjohtaja Raimo Rinne

Rakennusten arkkitehdit:

JKMM arkkitehdit Oy: As Oy:t Helsingin Lontoonpiha ja Berliinipiha, valmistunut 2015

Rakennuttaja: Helsingin Seurakuntayhtymä

ARK-House Arkkitehdit Oy / Heka Arabianranta Berliininkuja ja As Oy Toukoniitty, valmistunut 2012

Rakennuttaja: Helsingin asuntotuotantotoimisto ATT

Arkkitehtitoimisto Brunow & Maunula: HOAS Berliininkatu, valmistunut 2010

Rakennuttaja: Helsingin opiskelija-asuntosäätiö HOAS

Rakentajat ja tuotteet:

Viherrakennustyöt: Suomen Projektiohjelma (ent. Viher-Apu Oy), vastaavana Pertti Vihantavaara

Paikallavalettujen isojen betonilaattojen valut: Fixstone Oy, vastaavana Kari Österberg (yläpiha), Ossi Räsänen ja Timo Tamminen (alapiha)

Betonimuurielementtien tehdasvalmistus: Sora ja Betoni V Suutarinen Ky, Rudus Oy:n Carino - valettava betoni

Muurien teräsosien valmistaminen: Tibnor Oy (ent. Ruukki Oy)

Astinkivien valutyö: Halikon Rautavalu Oy

Muurien ja astinkivien teräsosien pintakäsittelyt ja asennus: FeSign Oy, vastaavana mestarina seppämestari Jouko Nieminen

Sähköurakoitsija: Kodin Sähkö Oy, Olli Vähämäki

Betoniportaat ovat alapihalla paikalla valettuja, yläpihalla Rudus Oy:n porraskivet Askel

Suuret suorakaiteen muotoiset sileät betonilaatat (lankut) polkuna: betonilaatta 1200 x 300 x 100 mm, Betonilaatta Oy

Rakennusten seinustoilla olevat sivukäytävien kiveykset: musta hiekkapuhallettu betonikivi, 418 x 320 x 80 mm, Rudus Oy

Sisäänkäynneille johtavat käytävät: sileä betonikiveys, roomalainen kiveys, useita kivikokoja, Rudus Oy

18

17 Pihan leikki- ja oleskelutoiminnot on ryhmitetty päivän kierron mukaan niin, että kapealle pihalle on suunniteltu elementtejä niin leikkiin kuin rauhoittumiseenkin.

18 Kapean pihatilan, suurten korkeuserojen ja leveän pelastusreitit haasteet suunnittelijatiimi ratkaisi ottamalla pelastustien keskeiseksi osaksi sommitelmaa.

Courtyard for silence

Communal courtyard 13 in Arabianranta provides a place to stop, assemble, play and de-stress.

Designed in collaboration by a landscape architect, an artist, a graphic designer and a poet, this town block courtyard is located in the Arabianranta area in Helsinki. It is part of the Arabianranta arts project for which 87 artists have already produced artworks according to the percentage principle. Art is on display in the buildings or communal courtyards of the town blocks, and an art pathway that will connect five artwork courtyards together is also planned.

"The entire artistic team worked exceptionally closely together in this project", says landscape architect Teresa Rönkä. "Our goal was a holistic, sculptured outdoor space that fuses industrial materials, vegetation, lighting, poetry and graphic design together." Special attention has been paid to the details of the courtyard, showing respect to the traditions of crafts and handiwork in the downtown blocks and Arabianranta.

The challenges resulting from the narrow courtyard space, the considerable height differences and the wide fire and rescue service access were resolved by making the access route a key component of the composition. There are three square-like spaces along the access route, one

on the upper courtyard, one on Berliininkuja Alley and one on the lower courtyard. The playground and lounging areas of the courtyard are grouped according to the daily cycle providing elements for both playing and de-stressing in the narrow courtyard.

"The theme of the courtyard is silence. We wanted to give the courtyard an identity that emphasises the return home and reinforces attachment to a new place. The illuminated art walls and the texts written by poet Olli Sinivaara based on the theme of the courtyard welcome people back home. The vicinity of the sea has been emphasised by the choice of vegetation and surface materials. The movement of water has inspired the forms and surface treatments of the concrete and steel materials", explains artist Kaisa Berry.

The total area of the courtyard is 0.4 hectares and it is enclosed by residential buildings designed by three acknowledged architecture firms.

The courtyard is the result of a long design and building process. The design of the courtyard started already in 2009, when the first construction project was launched. The upper courtyard was built in 2013-2014, the lower courtyard was completed in the autumn of 2015.

Suuri ja punainen Am Lokdepot Berliinissä

Tarja Nurmi, arkkitehti SAFA

Punertava betoni on arkkitehtuurissa kova sana. Saksankielinen viikoittain ilmestyvä julkaisu Baunetzwoche teki kesällä 2016 aiheesta kokonaisen teemanumeron, jossa esiteltiin kohteita eri puolilla Eurooppaa. Mukana oli sekä kulttuuri- että asuinrakennuksia ja otsikkona *Betón rouge*. (Baunetzwoche#463)

Berliinissä on pikkuhiljaa valmistumassa vuodesta 2006 asti vireillä ja 2010-luvulta rakenteilla ollut mittava asuntokohde nimeltä Am Lokdepot, suunnittelijanaan arkkitehtitoimisto *Robertneun*. Valmistuessaan tulee pitkässä korttelinpuolikkaassa olemaan yli 220 asuntoa, neljä ateljeehuoneistoa sekä katutaso liiketilaa.

Kohteen nimi tulee vieressä sijaitsevista veturitalleista. Ne ovat vaikuttaneet kokonaisuuden arkkitehtuuriin ja poikkeukselliseen värikykyyn. Teräksiset parvekkeet on väritetty käyttäen kiiltävää paloautonpunaista väriä RAL 3000. Määräävä ja identiteettiä antava rakennusmateriaali on kuitenkin betoni.

Komea rakennusrintama sijaitsee laajan rautatiealueen reunalla, jossa nykyisin sijaitsee joitakin vuosia sitten toteutettu Gleisdreieckin puisto. Suuri osa puistoa jää rautateiden muodostaman kolmiomaisen alueen sisälle, ja siitä johtuu nimi "ratakolmio". Puiston suunnitellut maisema-arkkitehtitoimisto *Atelier Loidl* on vastannut myös Am Lokdepot -rakennuksen edustasta ja sen omasta, vehreyttä pursuavasta, pitkästä ja kapeasta kaupunkipihosta. Pihalle ei ole laisinkaan päästetty autoja, sillä niille on oma paikoitushallinsa.

Kalliita omistusasuntoja

Am Lokdepot vastaa omalla tavallaan Berliinin asuntotilanteen haasteeseen, mutta on kuitenkin puhtaasti grynderihanke. Se konseptoitiiin jo ajankohtana, jolloin tiivistäminen ei vielä ollut osa pääkaupungin suunnitelustrategiaa. Suuren rakennuksen tulo peittäämään pitkänomaisen

korttelin vanhojen ns. Gründerzeit -talojen avoimia näköaloja ei tietenkään miellyttänyt naapureita. Tästä johtuen kaupunki on asettanutkin pihan käsittelylle tiukat laatuvaatimukset. Mitään asfalttikenttiä tai rumia apurakennuksia ei naapureiden tarvitse katsoa, vaan jopa pihan ateljeetalon katto on kauniisti istutettu.

Robertneun oli ideoillaan tavallaan aikaansa edellä, sillä kymmenen vuotta sitten Berliinin asunto- ja kiinteistötilanne oli tyystin erilainen. Kokonaisuudessa oli alusta pitäen mukavaa rentoutta ja joustavuutta, joka hyvin istuisi myös yhteisörakentamiseen.

Kritiikkiä on arkkitehtuurin ja rakentamisen ammattilaisissa herättänyt erityisesti se, että kohde vaihtoi jossakin vaiheessa omistajaa ja omistaja vaihtoi suunnittelijaa. Peruskonseptista sinänsä ei ole luovuttu. Robertneun taitavine arkkitehteineen on kuitenkin vastannut seitsemän nyt valmistuneen yksikön suunnittelusta. Loppu teetetään ja rakennetaan samanhenkisenä, mutta laadusta ainakin ammattilaisen silmiin katsottuna tinkien sekä huoneistojakaumaa muuttaen ja yksinkertaistaen. Uusi omistaja haluaa tehdä enemmän voittoa, joten kohde ei tule valmistumaan täysin alkuperäisen suunnitelman mukaisena.

Kirkas peruskonsepti

Alun perin Am Lokdepot -suunnitelma käsitti kolme erilaista perustyyppiä, taloa suuremmassa talossa. Ne nimettiin yksinkertaisesti kirjaimin S, M ja L. Ideana oli, ettei betonirakenteinen poikkeuksellisen pitkä kerrostalo saa kuiten-

1 Pihanpuoleinen korttelin julkisivun rytmittelyä.

2 Am Lokdepot-rakennusrintama sijaitsee laajan rautatiealueen reunalla, jossa sijaitsee joitakin vuosia sitten toteutettu Gleisdreieckin puisto.

1

2

Tarja Nurmi

3

Tarja Nurmi

4

Tarja Nurmi

5

6

- 3 Katujulkisivua rytmittävät parvekkeet.
- 4 Punaiset suuret betonilaatat koristavat ateljeeosan pihatason edustaa.
- 5 Sisäpiha on vihreä keidas korttelin sisäpuolella.
- 6 Pihan ateljeetalon katto on kauniisti istutettu.

kaan näyttää pitkästyttävältä. Kunkin tyyppin julkisivuratkaisu oli omanlaisensa, ja tyypejä jonoon laittamalla saadaan kokonaisuuteen jännitettä.

Kirjaintunnusten mukaan L-malli käsittää myös suuria asuntoja, joiden tilajakoa voidaan rakennejärjestelmän ja ikkunajaoon puitteissa muuttaa. Kerroskorkeus on yli neljä metriä. Suurissa asunnoissa on ihan erikseen myös talvipuutarhat. Mallissa on pienempiäkin asuntoja, jotka kuitenkin tarjoavat monenlaista ihanaa, kuten suuret parvekkeet. Katoilla on myös istutuksia eli niitä käytetään asumisviihtyvyyden lisäämiseen. Kattoterasseilta aukeavat komeat näköalat yli Berliinin ja kohti sekä avaraa Gleisdreieckin puistoa että mm. Potsdamer Platzia.

Suurimmat asunnot ovat kooltaan reippaat 160 neliötä ja ikään kuin tarkoitettut varakkaille hedonisteille tai isommille perheille, pienimmän asuntokoon ollessa noin 50 neliön luokkaa. Suunnittelijoille on ollut tärkeää luoda aitoja kerrostaloasuntoja, jotka ulottuvat läpi talon. Pitkän rakennusmassan pohjakerrokseen on luotu pari läpituulettuvaa aukkoa, jolloin raskaan rakennusmassan takana oleva piha saa näiden puoliavoimiksi jätettyjen porttikäytävien kautta viileyttä ilmvirtausten myötä.

Porttikäytävät vuorostaan ovat nykyversio perinteisistä berliiniläisistä kaupunkitalojen porttikäytävistä ja tarjoavat suojan polkupyörille ja lastenrattaille sekä käynnin hisseihin ja porrashuoneisiin. Ateljeeasuntoja käsittävän talon porttikäytävän yhtenä koristeena on kaunis betoninen kierreporras. Katossa on käytetty tyylikkää teollisuusvalaisimia.

Osalla rakennusyksiköitä on myös pihanpuoleinen teräksinen avoportain. Porrastanteilla asuntojen edustalla on betonirakenteinen oleskelutila sisäänkäynteineen. Tämä tuo sosiaalisuutta asumiseen ja tekee pitkän pihajulkisivun jännittävämmäksi katsella.

Paikalla valettuihin betonirakenteisiin ja niiden profilointiin on kiinnitetty erityistä huomiota, ja myös porttikäytävä-porrashuoneet ja ateljeetilöjen seinät ovat komeaa tiilenpunaista pintabetonia. Katutaso ja pihan julkisivuissa on paikoin käytetty myös robustia tiilipintaa, joka sitoo muuten muotitietoisien talomassan viereiseen veturihallien materiaali maailmaan. Teräsparvekkeiden punainen väri on reipasta teollista punaista, mutta osa parvekkeista myötäilee julkisivujen betonin ruskehtavaa väritystä. Asunnoissa ovat asukkaat sen sijaan saaneet valita betonin tai maalattujen/tapetoitujen

Robertneu

Robertneu

7

8

tilojen välillä, kukin makunsa mukaan – kyse on siis omistusasumisesta ja tällä hetkellä berliniläisittäin myös melko hinnakkaasta.

Muunneltavuutta teollisenoloisen rungon avulla

Tavoitteena on ollut tietynlainen teollinen romantiikka. Betoninen, mitoitukseltaan väljä runko antaa mahdollisuuksia huoneistoihin tehtäviin myöhempiin muutoksiin – joko asukkaiden omiin tarpeisiin tai asukkaiden vaihtuessa. Kerroskorkeus on poikkeuksellisen antelias ja ikkunapinnat ovat suuria. Ratkaisu tuo tietenkin luonnonvalon mahdollisimman syvälle asuntoon. Ulkotiloja on riittävästi, ja pitkän punertavan talon edustalla sijaitsee myös paloautonpunaisia leikkivälineitä käsittävä yleinen leikkikenttä. Kadunkulman betoniseinäinen kahvila Trainspot terasseineen tarjoaa mukavan virkistyspaikan, ja talomassan keskivaiheille on yhteen katutasoon ateljeehuoneistoon tarkoitus avata pieni baari. Katujulkisivuun tuo jännitteisyyttä myös korkeusero – matalimmalla kohdallaan katu on seitsemän metriä lähintä kadunkulmaa alempana.

Asunnoissa on toki mahdollista myös työskennellä kotoa käsin, sen verran tilavia ne ovat. Ateljeehuoneistot – kaksi pihalla ja kaksi tontin matalimman osan pohjakerroksessa – käsittävät suuren oleskelu-työskentelytilan lisäksi kylpyhuoneen, keittiötilan,

varasto- ja apuhuoneen sekä tilavan parven. Takapihan ateljeetiloilla on jopa naapuritalon pihamuuriin rajautuvat kapeat omat takapihat, jotka ainakin keskellä päivää kylpevät myös auringonpaisteesta. Punaiset suuret betoni-laatat koristavat ateljeeosan edustaa, johon teräksinen ulkoportaikko myös laskeutuu. Pihalla huomio kiinnittyy kierrätysastioiden kauniiseen verhoiluun mm. köynnöskasvein. Taitava maisema-arkkitehtitoimisto on osannut tehdä välttämättömyydestä hyveen.

Kritiikkiä värityksestä

Bauwelt julkaisi Am Lokdepot-kohteesta ansiokkaan esittelyn ja kritiikin, jonka on kirjoittanut *Doris Kleilein*. Koska kirjoitus on luettavissa myös sähköisesti, oli siihen tullut yksi terävä kommentti. Sen on kirjoittanut korttelin vanhojen Gründerzeit -kivitalojen asukas. Hän on tietenkin närkästynyt siitä, että kortteli on nyt rakennettu täyteen ja avara näköala mennyttä. Eniten hän arvostelee pitkän uudisrakennuksen pihanpuolista voimakasta väriä, joka auringonpaisteesta heittää punaisia heijastuksiaan pitkälle hänen huoneistoonsa.

Komentissa on totuutta enemmän kuin siemeneksi: perinteisesti on kivi kaupungin sisäpihat aina pyritty maalaamaan vaalein ja pehmein värein, juuri syystä, johon närkästynyt naapuri viittaa.

Punainen betoni ja paloautonpunainen teräs ovat kuitenkin ärhäkkä ja näyttävä yhdistelmä, erityisesti Am Lokdepot -rakennuksen kaupunginpuoleisessa julkisivussa. Sähkökytyttä on pihankin puolella – mutta ei kaikkien naapurien mieliksi.

Artikkelinsa lopussa Kleilein pahoittelee sitä, että tällainen korkeatasoinen, mutta rento asuntoarkkitehtuuri ei nykyisessä, Berliinissäkin hintoja rajusti nostattaneessa tilanteessa valitettavasti ole kaikkien ulottuvilla.

Kohteessa on tietynlaista rämäpäistä yhteisöllisyyden otetta. Käytännössä talolla ja ennen kaikkea sen kesällä 2016 vielä rakenteilla olevalla häntäpäällä tehdään gentrifioituvassa Berliinin kantakaupungissa ihan puhdasta asuntobisnestä.

7 Parveke-elementtejä.

8 Julkisivujen kuorielementit ovat punaista väriä betonia.

9 Punainen betoni ja punainen teräs hallitsevat julkisivujen ilmettä.

10 Porrashuoneisiin mahtuvat myös pyörät.

11 Ateljeeasuntoja käsittävän talon porttikäytävän yhtenä koristeena on kaunis betoninen kierreporras.

Tarja Nurmi

9

Tarja Nurmi

10

Tarja Nurmi

11

Robertneuv

12

Robertneuv

13

- 12 Huoneistoissa on betoni esillä.
- 13 Kerroskorkeus on poikkeuksellisen korkea ja ikkunat ovat suuria.
- 14 Pohjapiirros
- 15 Leikkaus

Robertneun

14

Robertneun

15

Big and red, Am Lokdepot

Am Lokdepot is a large-scale residential building project in Berlin for which the first plans were made in 2006. The construction of the project has taken place in the 2010s, and now the project is about to be completed. The designers of the project come from architect firm Robertneun. The long half of a town block will comprise more than 220 apartments, four penthouses as well as commercial facilities on street level.

The name of the project refers to the nearby railway engine depot. It has influenced the overall architecture and the exceptional colouring. The steel balconies shine red like fire engines. The dominant material that gives the project its identity, however, is concrete.

Professionals of architecture and construction have voiced criticism against the fact that the project owner has changed, and the new owner has replaced the designers. The basic concept has not been given up, as such. Robertneun has been responsible for the design of the seven units completed so far. The rest will be designed and built in accordance with the same spirit.

The original plan consisted of three different basic types, houses within a larger house: S, M and L. Each type had its own specific facade solution. By lining up the types, the whole is given a certain tension.

The courtyard behind the long building mass is cooled by air flows through semi-open entrance passages. The entrance passages are

an updated version of the traditional entrances of townhouses in Berlin. One ornamental feature of the entrance passage of the building that contains the penthouse apartments is a beautiful spiral staircase in concrete.

Special attention has been paid to the cast-in-situ concrete structures and their profiles. The entrance passages-stairways and the walls of the penthouses are also realised with an impressive, brick-red concrete topping. The street-level facades as well as the facades on the side of the courtyard feature a robust brick surface, as well. It ties the fashionable building mass with the material world of the adjacent engine depot. The colour of the steel balconies is a bold industrial red. Some of the balconies repeat the brownish colouring of the facade concrete.

The objective has been industrial romanticism. The generously dimensioned concrete frame facilitates later modifications in the apartments. The storey height is exceptionally high and window surfaces are large.

Red concrete and the fire engine red steel produce a spunky and eye-catching combination, particularly on the facade of the Am Lokdepot that faces the town. Spunky features can be found also on the courtyard side, much to the displeasure of some neighbours.

The project reflects an attitude of bold communality. In practice, the building, and particularly the final part of the building that was still under construction during the summer of 2016, is an object of pure housing business in downtown Berlin that is becoming more bourgeois.

Villa Sestroretsk

Jyrki Tasa, professori, arkkitehti SAFA
Arkkitehdit NRT Oy
www.n-r-t.fi

1

Villa Sestroretskistä järjestettiin kansainvälinen kutsukilpailu vuonna 2013. Osallistujia oli useasta Euroopan maasta mm. Hollannista. Kohteen rakennuspaikka sijaitsee Suomenlahden rannalla, 40 kilometriä Pietarin keskustasta pohjoiseen. Tilaohjelma oli laaja, lattia-alaa yhteensä noin 1800 m². Perheen varsinaisten asuin-, oleskelu- ja vapaa-ajantilojen lisäksi tilaohjelmaan kuului muun muassa vierashuoneita, henkilökunnan asuintiloja ja neljän auton halli. Kohteen rakentaminen alkoi vuonna 2014.

Arkkitehtuuri

Kilpailun voittaneessa ehdotuksessamme rakennusmassat muodostavat yhdessä jonon, joka jakaa tontin kahteen piha-alueeseen. Meren puolella sijaitseva oleskelupuisto avautuu länteen, huolto- ja ajopiha sijaitsevat idän puolella.

Muodonannoltaan rakennus on veistoksellinen ja ekspressiivinen. Keinoina on käytetty vinoja kulmia ja taitoksia. Vaikuttava kokemus ja elämys ovat olleet arkkitehtuurin keskeisiä tavoitteita.

Rakennuksen avara olohuonetila nousee korkeimmillaan yli kymmenen metrin korkeuteen. Tila liittyy kattoterassiin prismaattisen kattoikkunan kautta. Terassipiha sijoittuvat sisääntulotien molemmille puolille. Näin syntyy ulkotilojen sarja pitkin näkyvineen.

Tontille on suunniteltu lasinen aita, jonka vinot kulmat ja taitokset ovat sukua rakennuksen arkkitehtuurille.

Toimistomme *Arkkitehdit NRT Oy* vastasi kohteen arkkitehtisuunnittelusta. Pääsuunnit-

1 Julkisivu

2 Asemapiirros.

3 Rakennus on veistoksellinen ja ekspressiivinen, jossa arkkitehtonisina keinoina on käytetty vinoja kulmia ja taitoksia.

4 Rakennuksen avara olohuonetila kohoaa korkealle.

2

- A Päärakennus
- B Vierastalo
- C Portinvartija
- D Kattoterassi/jacuzzi
- E Koristevesiallas
- F Patio
- G Leikkipiha
- H Huoltopiha
- I Pysäköinti

Artikkelin kuvat: Arkkitehdit NRT Oy

3

4

5

telijana toimi arkkitehti *Jyrki Tasa*. Suunnitteluryhmään osallistuivat arkkitehdit *Reeta Lehto*, *Anne Kleemola*, *Valtteri Osara* ja *Simo Nuojua*. Yhteistyöarkkitehtina toimi pietarilainen arkkitehtitoimisto *A5 Architects*. Rakennesuunnittelija oli *WSP Finland Oy* DI *Sami Lampisen* johdolla. Sisustussuunnittelijana toimi *Sisustusarkkitehdit Gullstén & Inkinen* ja maisemasuunnittelijana *Arkkitehtuuri ja maisemasuunnittelu Nyman & Ristimäki*. Muu erikoissuunnittelu oli Suomesta ja Venäjältä.

Materiaalit ja tekniset ratkaisut

Rakennus on perustettu 40 cm paksun betonilaatan päälle. Rakennuksen runko on toteutettu betonin ja teräksen liittorakenteilla. Pystyrakenteet ovat betoniseiniä tai liittopilareista. Vaakarakenteet koostuvat deltapalkeista ja paikalla valetuista betonilaatoista. Deltapalkit mahdollistavat pitkät jännevälit, jotka tuovat joustavuutta rakennuksen avoimiin tiloihin. Lisäksi palkit soveltuvat vaativan julkisivumuodon toteuttamiseen. Rakennuksen julkisivut ovat verhoiltu 5 mm harjauspintaisella alumiinilevyllä. Terassipihojen julkisivut on verhoiltu alumiinisäleiköillä. Runkona julkisivuissa on termorankarakenne.

5 Rakennus on toteutettu betonin ja teräksen liittorakenteina.

6 Työmaa talvella 2015.

6

7

- 7 Kellarikerros
- 8 1. kerros
- 9 2. kerros
- 10 Leikkaus

8

9

10

Villa Sestroretsk

Villa Sestroretsk, which is located by the Gulf of Finland, 40 kilometres from downtown St. Petersburg, is the result of an international invitational competition organised in 2013. The brief was extensive; total floor space ca. 1800 m². In addition to living quarters, lounges and activity rooms, the brief also included e.g. guestrooms, live-in facilities for staff and a garage for four cars.

The winning entry submitted by architecture firm Arkkitehdit NRT Oy presented the building masses as a continuous line that divides the property into two courtyard areas. The recreational park on the seaside faces west, the maintenance and access courtyard is located on the east side of the building.

The building is sculptural and expressive in form-giving. This has been achieved through the use of slanted corners and folds. The key objective of the architecture has been to provide an experience that influences the visitor.

The spacious lounge area is more than ten metres high in its highest point. It is connected with the rooftop terrace through a prismatic rooflight. There are terrace courtyards on both sides of the driveway, which creates a series of outdoor spaces with long-reaching views. A glass fence has been designed for the property, with slanted corners and folds that relate it to the architecture of the building.

The cooperation partner of Arkkitehdit NRT in this project was St. Petersburg-based architecture firm A5 Architects.

The building stands on a 40 cm thick concrete slab. The frame consists of concrete and steel composite structures. The vertical structures are concrete walls or composite columns. Horizontal structures comprise Deltabeams and cast-in-situ concrete slabs. The facade cladding is brushed aluminium plate.

Betoni taipuu moneen – Jopa huippudesigniin

Minnamaria Koskela

taidehistorioitsija, toimittaja
Kulttuurikompassi

HB-Betoniteollisuuden tavoitteena oli kehittää tuote, joka ei liity varsinaisesti omaan toimialaan, mutta käyttää betonia raaka-aineena.

– Halusimme luoda jotain, joka poikkeaa arjestamme ja tuo siihen iloa ja huumoria. Olimme valmiita satsaamaan muotoiluun ja tuotekehittelyyn, yhtiön toimitusjohtaja *Virpi Nieminen* kertoo.

HB:n digimarkkinoinnin suunnittelija *Turkka Saarikoski* pohti, voisiko betonista valmistaa funktionaalista esinettä, joka toimisi myös keulakuvana yritykselle.

– *Eero Aarnion* muotokieli on hauskaa ja kujeilevaa. Esineet ovat tuhtirakenteisia, joskus jopa möhkällemäisiä ja sopivat hyvin betonista toteutettaviksi. Ensimmäinen mielestäni oli Aarnion *Puppy* eli koiranpentu, mutta se osoittautui teknisesti mahdottomaksi, sillä sen päällä on liian painava, jolloin painopiste olisi jäänyt liian korkealle. Klassikkoesine *Ponyn* tanakka muoto osoittautui helpommaksi toteuttaa betonisena, *Saarikoski* kertoo.

Betoni kiehtoo muovin mestaria

Muotoilija, sisustusarkkitehti ja professori *Eero Aarnio*, 84, ikonisen *Pallo-tuolin* (1966) isä, tunnetaan parhaiten innovatiivisena muovin muotoilijana. Hän on suunnitellut kalusteita, pienesineitä ja valaisimia useille kansainvälisille yrityksille, kuten italialaisille *Alessille* ja *Magisille*. Suomessa Aarnion tuotteita valmistaa muun muassa *Melaja Oy*.

Vieraammaksi materiaaliksi jäänyt betoni kiehtoo Aarniota, ja hän on pitkään pohtinut

Betonia hyödyntävän taiteen määrä on viime vuosina kasvanut mittavan ympäristörakentamisen myötä. Viime keväänä lanseerattiin betonista valettu suurikokoinen design-esine *Betoniponi*. Se on suomalaisen muotoilun grand old manin *Eero Aarnion* ja jyvaskyläläisen *HB-Betoniteollisuus Oy:n* tiiviin yhteistyön tulos.

betonin ja muotoilun yhdistämistä. Yhteydenotot betonialan toimijoihin eivät kuitenkaan tuottaneet tulosta. Asia ei kiinnostanut yrityksiä ja resurssipulaakin valiteltiin. Kun *HB-Betoniteollisuus* lähestyi muotoilijaa syksyllä 2015, hän oli heti valmis yhteistyöhön.

– Innostuin ideasta heti valtavasti. Sovittiin *HB:n* edustajien kanssa tapaaminen Jyväskylään. Se oli mun ensimmäinen visiitti betoni-*tehtaalla*, *Eero Aarnio* sanoo.

Korkeasta iästään huolimatta *Eero Aarnio* suunnittelee yhä aktiivisesti. Hän herää joka aamu kello kuusi ja ryhtyy aamukahvin jälkeen suunnittelemaan suuren työpöytänsä ääreen.

1 *Eero Aarnio* työhuoneessaan *Veikkolassa*. Hänen muotokieltensä on huumorintajuista ja leikkisää, kuten muotoilija itsekin.

2 *Ponilla* on monta funktiota: se on liikenne-este, istuin ja veistos. Kirkkaan värityksen ansiosta se näkyy jo kaukaa, mikä lisää turvallisuutta.

Minnamaria Koskela

1

Minnamaria Koskela

Eero Aarnio

3

HB-Betoniteollisuus

4

Aarnio piirtää käsin mittakaavalla 1:1. Piirtämisen ohella Aarnio tekee prototyyppejä, joiden muovailu on plastisuudessaan kuin kuvanveistoa. Hänen työhuoneensa sijaitsee ateljeekodin yhteydessä, joten maestro voi välillä ratkoa ongelmia kotisohvalla.

– Usein parhaat ideat syntyvätkin rennosti köllötellessä. Koti on tärkeä paikka. Teemme kaiken vaimoni *Pirkon* kanssa yhdessä. Jos joku suunnitelma ei Pirkon mielestä toimi, hän vetää kruksit sen yli. Täydennämme hyvin toisiamme.

Taiteelle kyllä, kompromisseille ei

Jyväskylässä toimiva HB-Betoniteollisuus on merkittävä ympäristöbetonituotteiden valmistaja. Tehtaalla on oma tuotekehitysosasto, joka vastaa niin sanottujen normituotteiden, kuten pihakivien, harkkojen ja portaiden suunnittelusta. Muunlaista muotoiluosaamista hankitaan tarvittaessa talon ulkopuolisilta asiantuntijoilta, kuten nyt Eero Aarniolta.

Aarnio on varhaisimpia suomalaisia muotoilijoita, joka on ymmärtänyt brändäämisen merkityksen. Aikana, jolloin muotoilu ihanteena

oli anonyymius ja yleispätevyys, Aarnio pani persoonansa peliin, antoi mediallyle haastatteluja ja nimesi suunnittelemansa esineet kupliksi, palleiksi, puppyiksi ja poneiksi.

– Periaatteessa jokaisella firmalla pitäisi olla oma designeri. Ei riitä, että teet tuolin tai pöydän. Tuotteeseen pitää saada mukaan mediaseksikkyyttä tai miksi sitä nyt kutsutaan. Kuluttajalle pitää tulla sellainen tunne, että hitto ton mä haluan, Aarnio pamauttaa!

Muotoilija suhtautuu työhönsä intohimoisesti ja tinkimättömästi, minkä betonitehtaan väki sai omakohtaisesti kokea, tosin positiivisessa mielessä. Aarnion innostuneisuus tarttui muihinkin, jopa betonitehtaan raavasiin miehiin, joita ajatus pulleista betoniponeista aluksi huvitti.

– Ei riitä, että tuote on hyvä ja toimii, vaan sen täytyy olla täydellinen ja jollain lailla mielenkiintoinen. Ponin kirkas väritys on saanut kehuja. Liikenne-este, joka ei näy, voi olla vaarallinen. Suuri paino, yli 200 kiloa, on tavallaan rasite, toisaalta sen myötä esinettä ei niin vaan liikutella, Aarnio pohtii.

HB:lle yhteistyö muotoilijan kanssa oli uusi, opettavainen kokemus.

– Emme ole aiemmin tehneet vastaavanlaista yhteistyötä taiteilijan kanssa. Muotin suunnittelussa, osien valamisessa ja niiden kiinnityksessä oli paljon haasteita, joiden ratkaiseminen vaati aikaa. Välillä koko asia oli pitkään tauolla, mutta onneksi hidaskäyttö sopi sekä meille että Aarniolle. Kesti pitkään ennen kuin ymmärsimme, että kaiken pitää mennä just eikä melkein. Kun kyseessä on taideteos, taiteilija saa päättää kaikesta, eikä kompromisseja tehdä, Virpi Nieminen kertoo.

Betoniponeilla suuri imagollinen arvo

Betoniponit valmistetaan Jyväskylässä tuotepäällikkö *Jarmo Mannisen* alaisuudessa.

– Ponin muoto on vaativa. Autenttisen muodon luominen oli erittäin haastavaa. Alun perin meillä oli ajatus siitä, että poni voidaan valmistaa kertavaluna. Ensimmäinen yritys meni kuitenkin pieleen, ja ymmärsimme, että poni täytyy valaa useassa osassa ja lopuksi koota palasista.

5

6

Eero Aarnion arkisto

3 Ponipiirros vuodelta 1956.

4 Lasikuituinen valumuotti on Finn-Form Oy:n valmistama. Betoniponi maksaa noin 1500 euroa arvonlisäveroineen.

5,6 Aarnion ensimmäinen suunnitelma, jossa materiaalina on käytetty betonia, on Gatans Inredning-kilpailuvoitto Ruotsista vuodelta 1965. Puistoihin toteutettiin suihkukaivoja, pieniä kukkuloita ja tolppia vaaleasta betonista.

7 Parikymppinen Eero Aarnio ensimmäistä ponia muovailemassa Puumalassa kesällä 1956. Materiaalina styroksi ja muovailuvaha.

8 Suomalaista huippumuotoilua edustavat betoniponit tuovat iloa ja väriä rakenteilla olevalle Kankaan alueelle Jyväskylään.

Pirkko Aarnio

7

8

Prosenttikulttuurin tuo taidetta Jyväskylän Kankaalle

Minnamaria Koskela, taidehistorioitsija, toimittaja

Kirkasväriset betoniponit tervehtivät tulijaa Kankaan rakenteilla olevan kaupunginosan edustalla Jyväskylässä. Suomalaista huippumuotoilua edustavat ponit antavat esimakua siitä, että lähivuosina alueelle hankitaan ilahduttavaa, nokkelaa ja ihmisläheistä taidetta. Uudentyyppisestä kaupunkiympäristöstä, jossa sekä asutaan, työskennellään että opiskellaan, tulee merkittävä taiteen ja kulttuurin tyyssija.

Kangas on Jyväskylän merkittävin aluekehityshanke, jonka suunnitelmat ulottuvat vuoteen 2035 asti. Entisen Kankaan paperitehtaan alueella arvioidaan tulevaisuudessa asuvan noin 5000 ja työskentelevän noin 2100 ihmistä. Aluetta kehitetään prosenttikulttuuriperiaatetta noudattaen eli kulttuuriin ja taiteeseen varataan noin 1 % rakentamisen kustannuksista. Vuoteen 2035 mennessä taiteeseen ja kulttuuriin ohjautuu noin 5,5 miljoonaa euroa, joista suurin osa saadaan rakennuttajilta.

Taiteella on merkittävä rooli alueen identiteetin muotoutumisen kannalta. Taide otetaan huomioon jo suunnitteluvaiheessa ja integroidaan osaksi rakentamista. Moneen käyttöön taipuva betoni

7 Jyväskylän Kangas. Aluetta kehitetään prosenttikulttuuriperiaatetta noudattaen. Taide integroidaan osaksi rakentamista. Betoni on yksi alueen päämateriaaleista.

on yksi Kankaan alueella hyödynnettävistä materiaaleista. Rakennusten julkisivuihin ja sisätiloihin toteutetaan graafisen betonin menetelmin teoksia, jotka auttavat ihmisiä hahmottamaan tiloja tai toimivat opasteina. Pysyvien ja väliaikaisten taideteosten lisäksi alueella järjestetään kulttuuritapahtumia, kuten teatteria, akrobatiaa ja musiikkiesityksiä.

Monista osista koostuva lasikuituinen betonimuotti vaati lukuisia tunteja insinööriyötä ja useita prototyyppikerroksia. Vaikka HB:n betonitehtaalla tekninen toteutus on viety niin pitkälle kuin mahdollista, sisältyy jokaisen betoniponin valmistamiseen runsaasti käsityötä. Jo pelkän muotin kokoaminen edellyttää osien liittämistä toisiinsa 32 pultilla.

Valamisen jälkeen betonin täytyy vielä kuivua. Sitten on vuorossa viimeistely, maalaus ja pintakäsittely. Lopputuloksena on sileäpintainen, pyöreänmuotoinen esine, jonka päälle on mukava istahtaa. Ponilla on monta funktiota: se toimii myös liikenne-esteenä ja sen ohjaajana sekä ympäristötaideteoksena.

Kirkasväriset betoniponit ovat tuoneet positiivista näkyvyyttä niin valmistajalleen kuin koko betoniteollisuudellekin.

– Betoniponeilla on meille suuri imagollinen arvo, Nieminen painottaa.

– On upeaa voida yhdistää sanat design ja laatu sanaan betoni. Kevään ja kesän aikana olemme saaneet betoniponeista paljon positiivista palautetta yleisöltä ja asiakkailtamme. Jatkamme hyvin sujunutta yhteistyötä Ero Aarnion kanssa. Seuraavaksi kehittelemme betonista puistonpenkkiä, markkinointipäällikkö Heli Rantanen valottaa.

Concrete yields itself also to top design

Cooperation between the Grand Old Man of Finnish design, Ero Aarnio, and Jyväskylä-based company HB-Betoniteollisuus Oy has produced a large-scale work of design art cast in concrete: a concrete pony.

Ero Aarnio, a designer, interior architect and Professor, is best known as an innovative designer of plastics. He has designed furniture, small objects and luminaires for several international companies.

Aarnio is fascinated by concrete, a material he is less familiar with, and he has for a long time thought about combining concrete and design. Aarnio's design language is joyful and playful. The objects are of a sturdy construction, sometimes even bulky, and well suited for execution in concrete.

According to Aarnio, it is not enough that a product is good and functional, it must be perfect and interesting in some way. The bright colouring of the pony has been complimented. An invisible traffic barrier can be dangerous. The pony weighs more than 200 kilograms, which makes it cumbersome, but also difficult to move on a whim.

The shape of a pony is not easy to produce. Originally the idea was to cast the pony in a

single pour. However, the use of several fiberglass forms for casting and then assembling the parts into a pony proved to be the right solution. Once the concrete has hardened, the pony goes through a finishing, coating and surface treatment process. The end result is a smooth, round object that provides a comfortable seat. The pony serves many functions: it can be used as a traffic barrier or to guide traffic, and also as environmental artwork.

Traffic barriers poured in concrete in the shape of animals have been produced also on an industrial scale. Sculptor Pekka Jylhä designed for the City of Vantaa a concrete pig, and Lemminkäinen took on their production. The first pigs were created in 1998. Today, they are manufactured by Rudus Oy.

Rodus also produces smaller and lighter traffic barriers in the shape of a rabbit, designed by sculptor Paula Blåfield.

Rudus Oy

8

Iloa lapsille ja pehmeyttä imagoon

Minnamaria Koskela

Jo ennen Eero Aarnion ja HB-Betoniteollisuuden kehittämää betoniponia valmistettiin Helsingin kaupungin käsityöpajalla betonista kilpikonnia, etanoita, leppäkerttuja, muurahaisia ja pupuja, jotka maalattiin iloisin värein. Piiripuutarhuri *Jukka Toivosen* vuonna 1991 perustama paja työllisti parhaimmillaan sata työtöntä. Betonisten ajoesteiden ohella pajalla valmistettiin puisia maatilan eläimiä, kuorma-autoja, toteemipylväitä – kaikkea sellaista, mikä teki leikkipuistojen lapset onnellisiksi.

– Olin 1990-luvun alussa puutarhurina Helsingin kaupungilla ja vastasin Itä-Helsingin puistoista. Itä-Helsingillä oli huono maine, ja halusin nostaa alueen profiilia. Perustin käsityöpajan, jossa ryhdyin pienen porukan kanssa valmistamaan hauskoja betonisia eläinhahmoja ankeiden ajoesteiden tilalle, Toivonen muistelee.

– Lähdimme liikkeelle siitä, että tuotteiden pitää olla sympaattisia, turvallisia ja helppoja valmistaa. Pyöreämuotoisuus oli tärkeä lähtökohta, sillä pyöreäkulmainen esine on helpompi irrottaa valumuotista kuin teräväkulmainen, hän lisää.

Käsityöpajan tuotteet herättivät kiinnostusta ulkomaita myöten, ja niistä olisi Toivosen mielestä voinut kehittää menestyvän brändin. Helsingin kaupunki kuitenkin lakkautti käsityöpajan toiminnan vuonna 2011 kustannussyihin vedoten.

Eläinhahmoisia betonisia liikenne-esteitä on valmistettu myös teollisesti. Kuvanveistäjä *Pekka Jylhä* suunnitteli Vantaan kaupungille betoniporsaan, jota Lemminkäinen ryhtyi

valmistamaan. Ensimmäiset possut syntyivät vuonna 1998 ja saivat nimekseen muun muassa Urpo, Aatos, Roosa ja Roope.

Nykyisin betoniporsaita valmistaa *Rudus Oy*. – Ihmiset tykkäävät possuista. Ne herättävät heissä hyvää mieltä, Ruduksen maisematuotteiden markkinointipäällikkö *Pirkko Merisalo* kertoo.

Rudus valmistaa myös possuja pienempiä ja sirompia jäniksen muotoisia ajo-esteitä, jotka on suunnitellut kuvanveistäjä *Paula Blåfield*.

– Pitkälti käsityönä valmistettavien tuotteiden valmistuskustannukset ovat melko korkeat, joten valmistusmäärät vuositasolla eivät ole isoja. Jänöjen ja possuuden arvo on imagollinen. Ne tuovat pehmeyttä kovaksi mielletylle toimialalle, *Merisalo* pohtii.

8 Pekka Jylhän suunnittelema betoniporsas on läpivärjättyä betonia.

9 Eläinhahmoiset ajoesteet valmistetaan tilauksesta. Jänön on suunnitellut Paula Blåfield.

Rudus Oy

9

Kukkapurojen studio – inspiroivaa modernismia

Tiina Ottela, FM taidehistorioitsija

Suuri eloisasti kumpuileva kolmikulmainen betonikatto on kätenyt alleen jo usean vuosikymmenen ajan kahden taiteilijan työtilat. Jännittävästi toteutettu rakennus Kauniaisissa oli nähtävyyksensä jo heti valmistuttuaan vuonna 1969.

Idea Kukkapurojen yhteisestä työtilasta sai alkunsa 1960-luvun alussa. Sisustusarkkitehti Yrjö Kukkapuro (s. 1933) ja hänen vaimonsa taiteilija Irmeli Kukkapuro (s. 1934) alkoivat etsiä teollisuudelta vapaaksi jäänyttä tilaa, jossa työskennellä ja asua. Silloin taiteilijat, taide-teolliset suunnittelijat ja arkkitehdit alkoivat kansainvälisten esikuvien mukaan asettua tyhjiksi jääneisiin teollisuushalleihin. Kukkapurot eivät kuitenkaan löytäneet sopivaa tilaa. Sen sijaan Irmelin isä *Matias Salminen* tarjosi pariskunnalle mahdollisuuden rakentaa oma ateljeekoti Kauniaisissa. Ateljeetalon suunnittelussa päämääränä oli avoin tila ja edulliset kustannukset.

Lasikuidusta betoniin

Yrjö Kukkapuron muotoilua hallitsi 1960-luvulla lasikuidun käyttö materiaalina. Hän rakensi poikkeuksellisen perusteellisia prototyyppejä, kehitti kuoria, veisti ja työsti aihioita kuvanveistäjän välineillä. Vuonna 1965 valmistui Karuselli-tuoli, joka esiteltiin Kölnin messuilla 1965. Siitä tuli heti kansainvälinen menestys. Lasikuitu ja muovi säilyivät Kukkapuron materiaaleina kymmenen vuotta. Oman ateljeetalon suunnittelun ja rakentamisen aika osui lasikuitu-vaiheeseen. Päämääränä oli avoin yhtenäinen tila, jossa ei ole erillisiä huoneita. Tila on työskentelyä ja asumista varten, jolloin Kukkapurojen ajatus asumisen ja työn yhdistämisestä toteutuu.

Rakennuksen kattoa varten suunnittelua jatkettiin Kukkapuron tuttavien, tekniikan tohtori, insinööri *Eero Paloheimon* kanssa. Kukkapuron

alkuperäisenä toiveena oli tilan kattaminen lasikuidusta muotoillulla holvimaisella vain kolme senttimetriä paksulla kuorella, mikä muistutti Kukkapuron huonekalusuunnitteluun liittyviä kuoria. Koska lasikuidun työstäminen katoksi osoittautui sekä rakennusajan pituuden että kustannusten kalleuden vuoksi mahdottomaksi, vaihdettiin kattokuoren materiaali betoniin.

Betonikuori hallitsee rakennusta

Paloheimo esitteli kaarevan kolmikulmaisen kattomuodon, joka tuetaan kulmista ja laati luonnoksen ja laskelmat sen valamisesta beto-

1 Pohjapiirros

2 Valkoiseksi maalattua kuplamaista sisäkattoa.

1

Valokuvat: Venmi Ahlberg

3

4

- 3 Studiorakennus kesäisen vihreyden keskellä.
- 4 Betonikuorikatto valettiin ensin, vasta sen jälkeen alle ryhdyttiin tekemään betonilattiaa.

niin. Laskelmat tehtiin Suomen ensimmäisellä tietokoneella Otaniemen teknillisessä korkeakoulussa, jossa Paloheimo työskenteli.

Talon 200 neliömetrin pinta-alalle laskettiin huonetilojen korkeus neliö neliöltä millimetrin tarkkuudella, jolloin sisätalalle ja katolle saatiin matemaattisen tarkka muoto. Katon kuuteen samanlaiseen osaan jakautuvassa muodossa on sovellettu niin sanottua hyperboloidista paraboloidia. Kattoa kantaa kolme järeeä tukipilaria, jotka on upotettu syväälle maahan ja yhdistetty toisiinsa vaakasuorilla teräspalkeilla. Ulkoapäin tukipilarit liittyvät maanpinnasta kattoon loivan luiskamaisesti, kuin kutsuen nousemaan aaltoilevalle pinnalle.

Kukkapuro kertoo, että hän löysi tekijät kattokuoren muottia ja valua varten otettuaan yhteyttä Leppävaaran työnvälitystoimistoon. Sieltä löytynyt työporukka rakensi muotin paikan päällä kahdessa viikossa. Betoni pumpattiin letkulla ja valu oli valmis yhdessä päivässä. Katon betonikerros on kahdeksan senttimetriä paksu. Muotin laudoituksen jäljet on jätetty näkyviin pihan kattokaaren alle. Katon pinta-ala on 340 neliömetriä.

Betonikaton sisäpintaan ruiskutettiin viiden senttimetrin paksuudelta polyuretaania ja se maalattiin valkoiseksi. Polyuretaania käytettiin tuolloin muun muassa junanvaunujen ja jääkaappien eristeenä, kertoo Kukkapuro.

Studion sisäkatossa pintavaikutelma on pehmeän rakeinen.

Lattia valettiin betonikuoren alla. Maasta kuorittiin multakerros pois. Päälle levitettiin 30-40 cm kevytsorakerros, jonka päälle betoni valettiin. Lattian pinta on päällystetty epoksilla teollisuuslattioiden tyyliin. Monet paikalla vierailleet arkkitehdit ovat ihmetelleet lattian eheyttä. Siinä ei laajasta yhtenäisestä pinnasta huolimatta ole yhtään halkeamaa. Lattian korkeus on pihan tasalla, mikä mahdollisti jopa autolla ajon sisään rakennukseen.

Ulkokatto katettiin pisteliimatulla kumi-bitumihuovalla. Vanhan katteen päälle on muutamia vuosia sitten asennettu Icopalin ekologinen Noxite-kermi, bitumikate, jossa on valkoinen sirotepinta.

Ikkunaseinät täydentävät kokonaisuutta

Katon alle jää kolme pintaa ikkunaseiniä varten. Ne koostuvat hitsatusta metalliristikkorungosta, johon on asennettu neljön muotoiset lasit. Lasit tulivat Lahden lasitehtaalta. Apuna oli Kukkapuron työyhtiö Aukusti Huoponen. Toteutus tapahtui tässäkin mahdollisimman yksinkertaisesti ja halvalla.

Ikkunat avaavat betonikuoren kattaman tilan sisältä ulos, ja päinvastoin. Tila elää vahvasti vuoden- ja vuorokauden aikojen mukaan. Se on kuin eräänlainen Pantheon, jossa suomalaisen luonnon tunnelmat pääsevät elävöittä-

5

5 Sylinterit, joissa sijaitsevat WC- ja kylpyhuone.

6 Kukkapurojen studio heti sen valmistuttua vuonna 1969.

mään ainutlaatuisella tavalla sisätiloja. Se ei ole modernin arkkitehtuurin funktionalistinen toteutus, vaan Kukkapuron mukaan yksinkertaisesti funktionaalinen tila, jonka tehtävänä on antaa mahdollisuus muotoilijan ja taiteilijan työskentelyyn. Studiorakennusta ympäröi luonnon tilassa oleva metsäinen piha, jossa puut ovat kasvaneet talon ympärille niin että rakennus melkein piiloutuu kesän lehvästöön tai sulautuu talvella valkoiseen lumeen.

1960-luku ja pop-taiteen henki

Mukana rakennuksen tunnelmaa luomassa on myös kirkkaita värejä ja pop-taide. Talon kolme seinäpintaa on ulkoapäin maalattu päävärien mukaan siniseksi, punaiseksi ja keltaiseksi. Käyttötarkoitukseltaan funktionaalinen tila on suunniteltu pop-taiteen hengessä. Kirkkaat värit, muovi ja lasikuitu sekä selkeät pinnat orgaanisine muotoineen kuuluvat pop-taiteeseen.

Yrjön itse muovaamat sylinterinmuotoiset säiliömäiset lasikuitukapselit erottuvat tilasta hauskoina yksityiskohtina. Niihin on sijoitettu WC- ja suihkutilat. Hartsilla laminoitu lasikuitu on läpikuultavaa. Kapseli, jonka muoto otettu öljysäiliöstä, on kuin iso valaisin, kun sen sisällä oleva lamppu palaa. Pop-taide elementti sekin ja mainio esimerkki funktionaalisuudesta sekä hauskuudesta.

Työskentelytilojen lisäksi studiossa on olohuone-alue ja neliötä mukaileva orgaanisesti muotoiltu pyöreäkulmainen keittiömoduuli alkuperäisellä paikallaan. Se sisältää altaan hanoineen, sähkölieden ja ikilevyisen pöytä-tason. Myöhemmin takaseinälle on rakennettu

kaapisto, johon jääkaappi on upotettu. Yhtenäisen tilan vaikutelma on vakuuttava. Se on yhtä aikaa oman aikansa pop-henkinen, avaruusajan ufomainen muoto ja samalla ajaton, inspiroiva ja taianomainen tila.

Funktionaalisuus kantavana voimana

Studio Kukkapuron katon betoniin valettua muotoa voi rinnastaa esimerkiksi arkkitehti *Jorma Järven* Tapiolan koulun liikuntasalin kattoon, joka on neljällä pilarilla tuettu 8-osainen hyperbolinen paraboloidi. Elävä kattopinta liittyi 1950 - 60-lukujen taitteessa kouluarkkitehtuurin innovatiivisiin uudistuksiin.

Ajatuksellisesti studio Kukkapuron arkkitehtuurissa ja Yrjön suunnittelutyössä toteutuu jo 1800 - 1900-lukujen taiteessa *Louis Sullivanista* alkanut periaate "form follows function". Se säätteli myös saksalaisen Bauhauskoulun opetusideaa ja siirtyi Kukkapurolle muun muassa opettajansa *Ilmari Tapiovaaran* kautta.

Kukkapuron suunnittelussa niin tuoleja kuin studiota ajatellen kantavana voimana on funktionaalisuus. Sen kansanomaista, Yrjölle lapsuudesta tärkeää muotoa edusti karjalaistalon pirtin tila ja esineet. Kaikki tarpeellinen oli siinä. Suunnittelun ydin on funktionaalisuuden ja yksityiskohtien huolellinen työstäminen ja yhdistäminen. Kukkapuro siteeraa Sullivania: "Jumala asuu yksityiskohdissa". Sen mukaan suunnittelija voi parhaiten ilmentää omaa muotoilua esineen yksityiskohdissa.

Kukkapurojen studion arkkitehtuurin kansainvälisiä taustoja voi lähteä hakemaan muun muassa argentiinalaissyntyisen arkkitehdin,

MIT professorin *Eduardo Fernando Catalanon* North Carolineen vuonna 1954 suunnittelema Raleigh-talosta. Taloa kattaa yhtenäinen hyperbolinen paraboloidi-katto. Arkkitehti *Frank Lloyd Wright* esitteli Catalanon talon House and Home -aikakauslehdessä 1955, kiitti sen designia ja piti taloa modernistisen visionäärisuutensa vuoksi vuosikymmenen talona. Leikkimielisesti taloa kutsuttiin perunalastu-taloksi katon muodon vuoksi. Katon ohut kuori oli Kukkapurojen talon tapaan valettu betonista ja seinät olivat lasia. Raleigh-talo tuhoutui 2000-luvun alussa.

Kukkapurojen Studion värimaailma tuo vahvasti mieleen taiteilija *Piet Mondrianin* opit pääväreistä ja niiden käytön soveltamisen arkkitehti *Gerrit Rietveldin* Schröder-talossa (1925). Vaikka Kukkapurojen studiossa korostusvärit ovat samat kuin Schröder-talossa, poikkeaa studion rakenne- ja tilaratkaisu huomattavasti Schröder-talon kuutiomaisesta konstruktiosta. Kukkapurojen studio on kuin vapaana tuulella lepattava vaate tai vedessä lainehtiva aalto kattokuoren noudattaessa matemaattisesti lasketun hyperbolisen paraboloidin muotoa.

Studio nyt

Studio on edelleen alkuperäisessä käytössään työtilana ja olohuoneena ja taiteilijapariskunnan työskentely siellä jatkuu.

Vuonna 1989 tontille valmistui erillinen puuverhoiltu asuinrakennus, jossa on makuuhuoneet, keittiö ja pesutilat. Studiorakennuksen öljylämmitys on vaihtunut mukavaan kauko-

6

lämpöön. Patterit ovat alkuperäisillä paikoillaan lattian alla seinäpintojen tuntumassa.

Yrjön viimeisimmät tuolien prototyypit ovat parhaillaan näyttelyssä Imatralla. Kukkapuron assistentti työskentelee yhdessä nurkkauksessa, Irmeli Kukkapurolla on parhaillaan työn alla maalausten sarja. Studion hallimainen tila on edelleen ilman seiniä. Tila on säilynyt lähes muuttumattomana 46 vuotta. Se kertoo taiteilijapariskunnan pitkäjänteisestä ja työskentelylle omistetusta elämäntavasta. Studioon tullaan edelleen aamulla töihin, kaiuttimista kuuluu klassinen musiikki.

Sisällä studiossa voi tavoittaa modernismin ajattomuuden. Avaraa tilaa, jossa työn teon ja asumisen perustarpeet integroituvat tasapainoiseksi kokonaisuudeksi, sisustaa muun muassa Kukkapuron tuolien prototyypit; Ateljee, Karuselli, Plaano, Fysio ja lukuisat muut.

Irmeli Kukkapuron taideteokset ja sylinterien viereen ripustettu *Katsuji Wakisakan*

Marimekolle suunnittelema Piano- kangas (1972) täydentävät tunnelmaa. Yrjö osallistui 1960-luvulla *Armi Ratian* järjestämiin suunnittelukokouksiin. Marimekon painokankaiden suuret kuviot edustavat niin ikään studion syntyaikaa.

Taiteilijapariskunta on yhtä mieltä siitä, että studio on edelleen heidän yhteinen inspiraation lähde. Molemmat pitävät kevättä luovuuden parhaimpana aikana. He ovat ihastuttava pari yhteisessä ateljeessa, jossa Irmeli vaimon mielestä puoliso Yrjö on siellä parasta.

Ateljee on vireä ja toiminnallinen. Se ottaa edelleen vastaan vieraita, järjestää näyttelyitä, konsertteja ja juhlia.

Inspiring modernism in the studio of the Kukkapuros

The working facilities of interior architect Yrjö Kukkapuro (born 1933) and his wife, artist Irmeli Kukkapuro (born 1934) have already for several decades been hidden beneath a large, triangular concrete roof that undulates in a lively manner. The excitingly executed building immediately attracted attention, when it was built in 1969.

Kukkapuro's design work was in the '60s dominated by the use of fibreglass as a material. The design and construction period of his own studio house coincided with this fibreglass phase. The goal was to create an open, continuous space without any separate rooms. The space is for working and for living, implementing the idea of the Kukkapuros of combining work with living.

For the design of the building's curved, triangular roof, Kukkapuro consulted a friend, Eero Paloheimo, a Doctor of Engineering. Since fibreglass proved to be an impossible material

8

9

10

8 Betonivalun jäljet näkyvät katon alapinnassa. Ikkunaseinän kolmiulotteisia heijastuksia.

9 Yrjö Kukkapuro studion pihalla.

10 Yksi kolmesta kattoa kantavasta pilarista.

11, 12 Yksityiskohta ulkokaton pinnasta.

to work into a roof, due to both the required construction time and high costs, concrete was instead selected as the material of the roof slab.

The form of the roof, divided into six identical parts, is an application of a hyperbolic paraboloid. The roof is supported on three sturdy columns driven deep into the ground and connected with each other with horizontal steel beams. On the outside, the support columns extend from the ground level to the roof in a slightly sloping manner.

The formwork was built on the site in two weeks. Concrete was pumped using a hose and the pouring operation was completed in just one day. A five-centimetre layer of polyurethane was sprayed on the inside surface of the concrete roof, and it was painted white. The floor was poured under the cover of the concrete roof. The floor was coated with epoxy in the style of industrial floors. The roofing material is spot-glued rubber bitumen felt.

The space reflects strongly the seasons and the times of the day. The building is surrounded by a tree covered yard; in the summer it is almost hidden by the foliage, and in the winter it blends into the white snow.

The three wall surfaces of the houses are painted in blue, red and yellow on the outside. The space is designed as a functional space in

the spirit of pop art. Yrjö has himself created cylindrical, tank-type fibreglass canisters that contain toilet and shower facilities; they highlight the space in a fun way.

In addition to the working areas, the studio comprises a lounge and a kitchen module in its original place. In 1989, a separate house was built on the property for use as living quarters.

The studio is still used as a working area and lounge, as it was originally designed, and the two artists still continue to work there. They both agree that the studio is still a shared source of inspiration for them.

11

12

Arkkitehtuurimuseon 60-lukunäyttelyä varten tutkittiin perusteellisesti vuosikymmenen ristiriitaisia ilmiöitä Betonibrutalismiin kunnian palautus koittaa

Paula Holmila, toimittaja

Vuosikymmenenä 1960-luku muistetaan betonisena, vaikka toki kaikki muutkin vuosikymmenet sen jälkeen ovat olleet sitä.

Suuren yleisön mielikuvat rakentamisesta ovat ankeita: laatikkoja ja harmaata pintaa. Vuosikymmenen betonikirkkoja kutsuttiin halveksivasti piruntorjuntabunkkereiksi.

Monet eivät myöskään anna anteeksi sitä, että kauniita vanhoja puutaajamia purettiin surutta, vanhaa rakennuskantaa ei ajan teknisen optimismin ja kasvun hengessä arvostettu, joskin myös suojeluliike sai alkunsa: Helsingin Käpylän puukaupunginosan purku saatiin estetyksi.

Maa autoistui 60-luvulla hurjaa vauhtia sen jälkeen, kun autojen tuontirajoitukset oli purettu 1963. Tarvon moottoritie valmistui. Smith-Polvisen kuuluisassa liikennesuunnitelmassa moottoritiet olisi tuotu jopa Helsingin keskusta, jossa olisi lopetettu raitiovaunuliikenne ja rakennettu sen sijaan nykyistä laajempi metroverkosto.

Arkkitehtuurimuseon tutkijoiden kokoama näyttely nimeltä *"Värikkäämpi, iloisempi ja hienostuneempi – 1960-luvun arkkitehtuuria"*, nähtiin kesällä Keski-Suomen museossa Jyväskylässä ja se on nyt esillä Helsingissä. Se kuvaa osittain kontrastein kasvun, optimismin ja vilkkaan keskustelun vuosikymmentä, jolloin betonia rakastettiin ja vihattiin. Se myös purkaa juuttuneita mielikuvia 60-luvun rakentamisesta. Kukapa enää väittäisi Helsingin Pihlajamäkeä surkeaksi laatikkoarkkitehtuuriksi. Ajan kiistanalaiset sakraalirakennukset kuten *Timo ja Tuomo Suomalaisen* Tempelaukion, *Toivo Korhosen* ja *Jaakko Laapotin* Lauritsalan, *Aarno Ruusuvuoren* Tapiolan sekä *Marjatta ja*

Martti Jaatisen Kannelmäen kirkot ovat myös päässeet vähitellen pannasta ja saaneet ansaitsemansa arvon.

Betonirakentamisen vuosikymmen

Rakentamisen 60-luku oli betonin vuosikymmen sekä asuntotuotannossa että julkisessa rakentamisessa. Teollinen elementtituotanto alkoi toden teolla, perustettiin kymmeniä uusia tehtaita, ja elementtirakentamisesta tuli 60-luvulla vallitseva käytäntö Suomessa. Alussa rakennettiin prosessin ehdoilla, esimerkiksi "asuintalojen pituuden määrittä nosturikiskojen pituus", kuten Arkkitehtuurimuseon tutkimuspäällikkö *Juhana Lahti* muistuttaa ja lisää, että uuteen rakentamistapaan liittyivät myös kokeilut ja kehitys, jotka loivat innovatiivista arkkitehtuuria.

Elementtitehtaiden perustamisen seurauksena myös betoniteollisuus järjestäytyi, syntyi *Suomen Betoniteollisuuden Keskusliitto SBK* (1963). Vuosikymmenen asuntotuotanto oli elementtirakentamisen alkuvaiheissa insinöörivetoista, ehkä yksitoikkoista ja tarjosi vähän vaihtelumahdollisuuksia, mutta myös arkkitehdit olivat innostuneita betonin mahdollisuuksista, sarjallisuudesta ja megastruktuureista. Julkisessa rakentamisessa, jota ei tehty ilman arkkitehtejä, betoni oli hyvin suosittua.

Kannattaa lukea näyttelyn erinomainen luettelo, jossa etenkin tutkijoiden *Eija Rauske*n artikkelit "Karun betonin aika" ja *Elina Standertskjöldin* "Järjestelmäarkkitehtuuria – Kaupunkisuunnittelusta pientaloihin" antavat

1 Pekka Pitkänen, Pyhän ristin kappeli, Turku 1965–1967. Sakastin käytävä.

Pekka Pitkämäen, MFA.

1

Pietinen, MFA.

2 Lauri Silvennoinen, Saton tornitalo, Pihlajamäen asuntoalue, Helsinki 1959–1965.

3 Olli Kivinen, Esko Korhonen, Sulo Savolainen, Lauri Silvennoinen, Pihlajamäen asuntoalue, Helsinki 1959–1965.

4 Kortepohjan asuntoaluetta rakennetaan Jyväskylään n. 1968..

Pietinen, MFA.

3

40

uutta tutkimustietoa teollisen elementtirakentamisen pioneeriajoista.

Betonin vuosikymmeniä ovat olleet toki muutkin tämän jälkeen, mutta 60-luvulla luotiin teollisuuden perusta ja tapahtui elementtirakentamisen läpimurto. Vuosikymmenen puolivälissä SBK:hon kuului jo 36 jäsenyritystä, ja alkoi standardien kehittäminen. Tutkimustyössä betoniteollisuus turvautui VTT:hen, tämä oli päätös, joka tehtiin vuosikymmenen alussa. Linjaus on jälkikatsannossa mielenkiintoinen.

Teollinen tuotanto kehittyi rakentamisen tueksi

Teollisen tuotannon taustalla oli kaupungistumisen rakennemuutos, tarve lisätä nopeasti asuntotuotantoa maalta muuttavien asuttamiseksi. Asuntoja rakennettiin keskimäärin 30 000 – 40 000 vuodessa, ja asuntojen määrä nousi vuosikymmenen aikana kuudenneksella, noin kahdellasadallatuhannella. Elementtiteollisuus luotti siihen, että alaa kehittämällä voitaisiin nopeuttaa asuntotuotantoa ja ratkaista asuntopula. Silti asuntotuotanto ei riittänyt tyydyttämään rakennemuutoksen tarvetta, vaan osa maaltamuuttajista joutui lähtemään työn ja asuntojen perässä Ruotsiin.

Kannattaa muistaa, että maalta muuttajille uusi asunto moderneine keittiöineen ja

sisäkäymälöineen merkitsi joka tapauksessa huomattavaa elintason nousua.

Aluerakentaminen tarkoitti sitä, että rakennusliikkeet toteuttivat lähiöt valmiiksi. Tällaisia lähiöitä olivat Pihlajamäki, Kontula, Myllypuro, Jakomäki, Myyrmäki ja Matinkylä. Sato ja Haka toteuttivat pioneerihankkeen Pihlajamäen vuosikymmenen alussa. Saton arkkitehtinä oli Lauri Silvennoinen, Haka käytti Esko Korhosta ja Sulo Savolaista. Ostoskeskuksen suunnittelivat Heikki ja Kaija Sirén ja koulun Osmo Sipari. 60-luku oli myös ostoskeskusten rakentamisen aikaa. Rakennussuojelijat ovat olleet aiheellisesti huolissaan näiden ostoskeskusten häviämisestä kaupan rakennemuutoksen seurauksena, mutta Pihlajamäen ostoskeskus on osittain suojeltu.

Kuusikymmenluvulla arveltiin, että nopeasti rakennettujen elementtitalojen käyttöikä olisi 25 – 30 vuotta, mikä tuntuu aivan hullulta nykyaikaisessa. Esimerkiksi Britanniassa betoni-lähiöitä on kaadettu paremman rakentamisen tieltä. Suomessa tähän ei kuitenkaan ole menty. Tuolloin ei vielä esimerkiksi huomioitu ettei karbonatisoitunut betoni suojaakaan raudoituksia ruostumasta. Ei tiedetty myöskään, että rapautuessaan betoni ei vanhene kovin kauniisti. Silti korjaamisen ongelmia on ollut pikemminkin 70-luvun rakennusten kohdalla. Olisiko siis 70-luvun hullun rakentamisen vuosina kuitenkin tehty vähän huolettomammin

kuin 60-luvun pioneerituotannossa? DI Aimo Heimala huomauttaa ongelmasta, että ”korjausten suunnittelussa tulee varsin usein vastaan tilanne, että alkuperäisten kaltaisia materiaaleja ulkonäöltään ja kestävyydeltään ei enää ole saatavissa.”

Arkkitehtuurimuseon näyttelyn luettelossa tutkija Eija Rauske ilmaiseekin erinomaisessa artikkelissaan ”Karun betonin aika” huolensa betonibrutalismien hienoimpien saavutusten säilyttämisestä ja suojelusta. Hän murehtii Makkaratalon kohtaloa ja toivoo uudelleen arviointia monien betonibrutalismien hienoimpien kohteiden säilyttämiseksi alkuperäisessä asussaan.

Betonibrutalmismi tarkoittaa materiaalin rehellisyyttä

Betonibrutalmismi ei tule sanasta brutaali, vaan kuvataiteesta, *Dubuffet’n* art brutista. ”Minä olen käyttänyt raakaa betonia”, kirjoitti *Le Corbusier* 1960. ”Tulos: täydellinen rehellisyys materiaalia kohtaan, valun ehdoton jälki, materiaali, joka ei valehtele.” ”Raaka betoni julistaa: minä olen betonia.” Suomalaiset brutalistit kuten arkkitehti *Aarno Ruusuvuori*, tekivät työtään *Corbusier’n* hengessä ja häntä ihailien.

Vaikka osa arkkitehteistä suhtautui aluksi nuivasti elementtituotantoon, osa käytti julkisissa rakennuksissa *Corbusier’n* esimerkkiä noudattaen raakaa betonia, esimerkiksi *Pekka*

Simo Rista, MFA.

5

5 Simo Järvinen, Eero Valjakka, Olarin asuntoalue, Espoo 1968–1973.

6 Osmo Lappo, Asunto-osakeyhtiö Niittykumpu 7, Espoo 1965.

7 Reima Pietilä, Dipoli, Espoo 1966.

Kuva Simo Rista, MFA.

6

7

Pitkänen (Turun Pyhän ristin kappeli 1967) ja Erkki Elomaa (Järvenpään kirkko, 1968).

Arkkitehdit, kuten *Kristian Gullichsen*, *Juhani Pallasmaa*, *Kirmo Mikkola* ja *Jan Söderlund*, osallistuivat myös sarjallisten ratkaisujen kehittämiseen olipa materiaalina betoni tai puu. Vuosikymmenen aikana järjestettiin enemmän arkkitehtuurikilpailuja kuin koskaan, ja arkkitehdit osallistuivat innolla uusien teollisuusrakennusten, kirkkojen ja julkisten rakennusten suunnitteluun. TKK:n professorin *Aulis Blomstedtin* osuutta arkkitehtien betoni-innostuksessa ei voi väheksyä. *Aarne Ervin* Porthania oli pioneerirakennuksia, samoin *Viljo Revellin* Makkaratalo, jonka *Heikki Castrén* saatoi loppuun Revellin kuoleman jälkeen.

Harvat tietävät, että *Reima Pietilä* olisi halunnut Kalevan kirkon julkisivut betonista eikä tiilestä. *Kristian Gullichsenin* ja *Juhani Pallasmaan* Moduli 225-järjestelmä, jonka ainoa säilynyt toteutus on Ranskassa Valrasissa, oli puutalomoduli, mutta kuvasi hyvin ajan henkeä ja ajattelua.

Aarno Ruusuvuori oli betonibrutalismen johtohahmoja 60-luvulla. Hänen Hyvinkään

kirkkonsa edelsi muita 60-luvun hienoja pyramidi-kirkkoja kuten Lauritsalan ja Kannelmäen kirkkoja. Ruusuvuoren Tapiolassa sijaitsevan Weilin & Göösin painotalon kunnostaminen taidemuseoksi on kruunannut betonibrutalismen maineen palautuksen. Tuntuu, ettei kukaan enää tuomitse betonia materiaalina, vaan 2000-luvun arkkitehdit ovat olleet jopa innostuneita siitä. Esimerkiksi *JKMM* Seinäjoen kirjastossa, *K2S* jopa Hiljaisuuden kappelin sisäänkäynnissä ja *Esa Ruskeapää* sekä *Versitas-arkkitehdit* espoolaisissa kouluissa.

Tekniikka on kehittynyt ja betonin käyttömahdollisuuksista ja vanhenemisestä tiedetään nykyään paljon enemmän. Kehitystyö alkoi 60-luvusta. Siksi kannattaa tutustua hartaasti Arkkitehtuurimuseon 60-lukunäyttelyyn, joka antaa varsin monimuotoisen kuvan rakennustuotannon teollistumisen ja elementtirakentamisen alkuvaiheista.

Tutustu näyttelyyn:

Arkkitehtuurimuseo, Kasarminkatu 24, Helsinki. "Värikkäämpi, iloisempi, hienostuneempi – 60-luvun arkkitehtuuria". Näyttely päättyy 19.2.2017.

Lähteitä:

- Tehdään elementeistä, suomalaisen betonielementtirakentamisen historia. SBK 2009.
- Juhana Lahti, Eija Rauske, Elina Standertskjöld, Aino Niskanen ja Kirsi Saarikangas: Värikkäämpi, iloisempi, hienostuneempi. Näkökulmia 1960-luvun arkkitehtuuriin. MFA 2016.
- Aimo Heimala: Betonielementtirakenteisten asuinkeuhkojen elinkaaresta. Rakennettu ympäristö 1/2008.

Simo Rista

8

Simo Rista

9

Simo Rista

10

- 8 Aarno Ruusuvuori, Hyvinkään kirkko. 1961.
- 9 Aarno Ruusuvuori, Hyvinkään kirkko. 1961. Sisätilat.
- 10 Aarno Ruusuvuori, Weilin & Göösin painotalo, Tapiola, Espoo. 1964- 1967.
- 11 Osmo Lappo, Vekaranjärven kasarmialue, Valkeala 1966-1975. Uimahalli.

Simo Rista, MFA

11

Sixties exhibition at the Museum of Finnish Architecture

Restoring the honour of concrete brutalism

An upcoming exhibition at the Museum of Finnish Architecture, More colourful, more cheerful, more sophisticated – Finnish architecture in the sixties – an exhibition put together by the researchers of the Museum.

The exhibition showcases, partly through contrasts, the decade of growth, optimism and lively debate, when concrete was loved and hated. It also seeks to remove some perceptions imprinted in people’s mind about construction in the ‘60s. The disputed sacral buildings of the time, such as Temppeliaukio (Temple Square) Church by Timo and Tuomo Suomalainen, Lauritsala Church by Toivo Korhonen and Jaakko Laapotti, Tapiola Church by Aarno Ruusuvuori, and Kannelmäki Church by Marjatta and Martti Jaatinen are also given the attention they deserve.

In construction, the sixties was the decade of concrete in both housing production and public building. Prefabrication became the dominant practice in Finland. At first, construction was dictated by the terms of the process. The new construction method also involved experiments and development efforts that created innovative architecture.

Housing production was engineering-driven in the early stages of prefabrication, maybe

monotonous and poor in variation too, but architects were also excited about the opportunities offered by concrete, by series manufacture and mega-structures. Concrete was very popular in public building, which was never implemented without architects.

Industrial production was born as a result of the structural change caused by urbanisation, the need to quickly increase housing production to accommodate the masses moving to towns from the countryside. Comprehensive development meant that construction firms were responsible for the complete construction process in suburbs.

In the sixties, the lifespan of prefabricated buildings was estimated to be 25-30 years. It was not known that concrete does not protect the reinforcement against rusting. Or that concrete does not age very attractively due to weathering. Yet, problems related to repair needs have mainly been experienced in buildings dating to the seventies.

Concrete brutalism refers to the honesty of the material. The works of Finnish concrete brutalists, such as Aarno Ruusuvuori, are based on their admiration of the spirit of Le Corbusier.

Although not all architects were originally enthusiastic about prefabrication, some archi-

tects used raw concrete in public buildings. Pekka Pitkänen is an example of this. Architects, including Kristian Gullichsen, Juhani Pallasmaa, Kirmo Mikkola and Jan Söderlund, also played a part in the development of series-produced solutions, regardless of whether the material was concrete or wood. The contribution of Aulis Blomstedt, who was a professor at Helsinki University of Technology, to the excitement caused by concrete among architects cannot be ignored. Porthania designed by Aarne Ervi was a pioneering building, as was also Viljo Revell’s Makkaratalo (Sausage House), which after his death was completed by Heikki Castrén.

Ruusuvuori was one of the leading characters of concrete brutalism in the sixties. The Hyvinkää Church designed by him was the predecessor of other fine churches built in the 1960s. He designed the conversion of the printing house of Weilin & Göös into an art museum, which was the final touch in the restoration of the reputation of concrete brutalism.

Nobody seems to condemn concrete as a material any longer; the architects of the 21st century are actually quite enthusiastic about it.

Päällystettyjen elementtirakenteisten välipohjien kosteustekninen toimivuus osana rakennuksen tervettä elinkaarta

Vahanen Oy

Peikko Finland Oy on teettänyt Vahanen Oy:llä tutkimuksen, johon tämä artikkeli perustuu. Peikon Deltapalkilla on kantavan primäärirakenteen rooli elementtirakenteisessa välipohjassa. Artikkelin antaa tietoa siitä, mitä tulee ottaa huomioon, jotta rakennusaikataulu, valitut materiaalit sekä toimintatavat yhdessä johtavat hyvään lopputulokseen.

Hankkeeseen ryhtyvä vastaa myös hankkeen kosteudenhallinnasta

Rakentamisen kosteudenhallintaan on kiinnitetty paljon huomiota 1990-luvun lopulta lähtien. Kuitenkin vasta viime vuosina rakentajien, suunnittelijoiden, urakoitsijoiden ja rakennusvalvonnan yhteistyöllä on löydetty käytännössä varmasti toimivia toimintamalleja. Selvimät kehitysaskleet on saatu Suomen Rakennusinsinöörien liiton julkaisun RIL 250-2011 *Kosteudenhallinta ja homevaurion estäminen rakentamisessa*, ohjeilla.

Viime vuosina rakennusvalvonnat ovat terästäytyneet ja asettaneet rakennushankkeeseen ryhtyvälle vaatimuksia lupavaiheeseen. Käytännössä on havaittu, että määräysten toiminnallisten vaatimusten edellyttämän turvallisen ja terveellisen lopputuloksen saavuttamiseen vaaditaan selkeät toimintatavat, joihin hankkeen kaikkien osapuolien tulee sitoutua. Koska hankkeeseen ryhtyvä vastaa viimekädessä hankkeen kosteudenhallinnasta, on hankkeeseen ryhtyvän osattava vaatia riittäviä kosteudenhallinnan toimenpiteitä sopimusvaiheessa. Pelkkä vaatimus määräysten mukaisesta toteutuksesta ei tuota riittävää varmuutta onnistuneen lopputuloksen saavuttamisesta, tai keinoja puuttua kosteudenhallinnan toteutukseen. Koska vaatimukset ovat toiminnallisia ja osin tulkinnanvaraisia, jo hyvän rakentamistaan mukaisten ratkaisujen aukikirjoittamisella sopimusasiakirjoihin voidaan varmistaa, että kosteudenhallinnan toimenpiteet ovat riittäviä, ja että toimenpiteet ymmärretään osapuolien

kesken samalla tavalla. Toisaalta hankkeeseen ryhtyvä voi aina halutessaan vaatia sopimusasiakirjoissaan suunnittelijoilta ja rakentajilta omien, tavanomaista tiukempien kosteudenhallinnan ohjeistusten ja kriteerien noudattamista.

Rakennesuunnittelijan rooli

Kosteudenhallinnan toteuttamisen lähtökohdaksi on Suomen rakentamismääräyskokoelman osan C2 (1998) toiminnallinen vaatimus: *Rakennus on suunniteltava ja rakennettava siten, ettei siitä aiheudu sen käyttäjille tai naapureille hygienia- tai terveystarpeita kosteuden kertymisestä rakennuksen osiin tai sisäpinoille. Rakennuksen näiden ominaisuuksien tulee normaalilla kunnossapidolla säilyä koko taloudellisesti kohtuullisen käyttöajan ajan.*

Suunnittelijoilla on oltava riittävä osaaminen ja tiedot käyttämistään ratkaisuksista, koska suunnittelussa on varmistuttava rakenteiden ja rakennusmateriaalien kosteusteknisestä toimivuudesta. Suomen rakentamismääräyskokoelman osan C2 mukaan suunnitelmassa esitettävien rakenteiden ja rakennusosien kosteusteknisestä toimivuudesta on varmistuttava luotettavaan selvitykseen perustuen. Määräysten ohjetekstin perusteella kosteusteknisestä toimivuudesta annettava selvitys voi olla laskennallinen, kokeellinen tai näiden yhdistelmä. Toisaalta pitkäaikaiseen kokemukseen perustuva tieto hyvästä kosteusteknisestä toiminnasta voi korvata selvityksen.

3 Kuvassa tummanpunaiset alueet ovat kosteimpia ja siniset kuivimpia. Vasemmalla on esitetty kosteuskajakauma juuri ennen päällystystä. Deltapalkki-/ontelolaattarakenteessa kosteus jakautuu epätasaisesti kuivumisen aikana. Oikealla on kuva rakenteesta noin puoli vuotta päällystyksestä. Vaikka Deltapalkin sisällä betonin kosteus on edelleen korkea, tasaantuu kosteus betonirakenteeseen. Kun riittävä kuivuminen on varmistettu, ei kosteus nouse päällysteen alla haitallisen korkealle.

3

Deltapalkkirakenteiden kosteustekninen toimivuus

Deltapalkkeja on toimitettu maailmanlaajuisesti 90-luvun alusta lähtien yli 10 000 kohteeseen. Kokemusten perusteella Deltapalkkirakenteet toimivat kosteusteknisesti hyvin. Rakennushankkeiden kosteudenhallintaa edistääkseen Peikko päätti selvittää syvällisemmin Deltapalkkirakenteiden kosteusteknistä toimintaa. Peikko teetti kosteusmittauksia 2007 valmistuneissa toimitilassaan, minkä perusteella kosteudet Deltapalkkilinjoilla olivat tasaantuneet lähelle huoneilman oletettua keskimääräistä ilmastokosteutta. Kosteusmittausten lisäksi Peikko tilasi VTT:ltä tutkimuksen Deltapalkkirakenteiden kuivumisesta ennen rakenteen päällystystä.

Tutkimuksessa tehtiin kuusi erilaista koekappaletta teräslaatikoihin, jotka simuloivat käytännön Deltapalkkirakenteita. Koekappaleiden kosteustilaa seurattiin noin vuosi. Tutkimuksissa havaittiin, että rakenteen pinnoitukset kuivuvat päällystettävyyden kannalta riittävän kuiviksi. Deltapalkin sisäosan sekä Deltapalkin ja ontelolaatan saumavalun kohdalla syvemmällä rakenteessa rakennekosteus säilyi pidempään. Peikko päätti jatkaa tutkimuksia selvittääkseen kosteustilan muutokset Deltapalkkirakenteessa päällystämisen jälkeen.

Deltapalkkirakenteen kosteusteknisen toiminnan perinpohjainen tutkiminen

Peikko lähti toteuttamaan Deltapalkkirakenteen kosteusteknisen toimivuuden kokonaisvaltaista selvitystä Vahanen Oy:n kanssa, jolla on pitkä kokemus betonirakenteiden kosteusmittauksista ja rakenteiden kosteusteknisen toimivuuden tutkimisesta käytännön kohteissa ja laboratorioissa. Tämän lisäksi Vahanen Oy:llä käytössä olevat laskentaohjelmistot ja betoniosaaminen mahdollistivat Deltapalkkirakenteen kuivumisen laskennallisen mallintamisen. Tutkimuksissa rakenteen toimivuutta selvitettiin teoreettisesti sekä käytännön kosteusmittauksin.

Selvitys sisälsi:

- laskennalliset kuivumisaika-arviot 3D-simuloinnilla
- aiemmin toteutettujen kohteiden jälkimitaukset (4 kohdetta)
- rakenteilla olevien kohteiden mittaukset (2 kohdetta)
- VTT:n koekappaleiden mittaukset päällystytksen jälkeen
- betonilaatutestit

Tutkimusten tavoitteeksi asetettiin tiedon tuottaminen Deltapalkkirakenteiden kosteusteknisestä toiminnasta sekä ohjeistuksen laatiminen, jotta varmistetaan rakenteen toimivuus koko rakennuksen elinkaaren ajan.

Deltapalkkirakenteen kosteustekninen toiminta ja laskennallinen tarkastelu

Deltapalkki valetaan työmaalla täyteen betonia. Koska Deltapalkki on sivujen rei'ityksiä lukuun ottamatta umpinaista terästä, tapahtuu betonin kuivuminen kemiallisesti sekä rei'itettyjen sivujen kautta saumavaluun. Rakenteen kuivumisnopeus määräytyy käytetyn rakenneratkaisun, rakennevalussa käytetyn betonilaadun sekä kuivumisolosuhteiden mukaan.

Ontelolaattarakenteessa Deltapalkin saumavalu kuivuu pääosin ylöspäin, koska ontelolaatta on hyvin tiivistä betonia ja onteloiden tulppaukset hidastavat kosteuden siirtymisen onteloiden ilmatilaan. Kuvassa 3 on havainnollistettu Deltapalkin täyttövalun kuivumista ontelolaattarakenteessa, jossa on 80 mm pinta-alaa. Kuva on laskennallisesta mallinnuksesta, jolla on tarkasteltu Deltapalkkirakenteen kuivumisaikaa.

Päällysteen tiiveyden vaikutusta rakenteen kuivumiseen tutkittiin laskennallisesti tarkastelemalla kahta tavanomaista päällystevaihtoehtoa sekä päällystämätöntä rakennetta. Läpäisevien päällysteiden, kuten linoleum-maton vesihöyrynvastus on noin $s_d \sim 6$ m. Julkisissa tiloissa käytettävien tiiviiden muovimattojen

vesihöyrynvastus on noin seitsenkertainen $s_d \sim 40$ m. Tarkastelut tehtiin kuvan 4 mukaisesti neljästä mittauspisteestä eri syvyyksiltä. Piste D on Deltapalkin ja ontelolaatan saumavalun kohdalla ja piste O ontelolaatan yläpuolella. Pisteet D/O sekä O/O ovat muuten vastaavilla kohdilla, mutta niiden kohdalla on lisäksi ontelolaattojen välinen saumavalu. Laskennan perusteella voitiin arvioida Deltapalkin ja ontelolaatan välisen sauma sekä täyttövalun vaikutusta rakenteen päällystettävyyteen useassa tapauksessa.

Laskennallisesti arvioitiin myös rakennevalun betonilaadun vaikutusta kuivumisaikaan. Tarkastelut tehtiin korkean vesisementtisuhteen sekä korkeamman lujuusluokan ja alhaisen vesisementtisuhteen betoneilla. Tarkastelun perusteella betonilaadun valinnalla voidaan merkittävästi vaikuttaa rakenteen kuivumisnopeuteen. Teoriassa tiedetään, että korkean vesisementtisuhteen betonin suhteellinen kosteus ei laske kemiallisen kuivumisen seurauksena kuin 2–3 prosenttiyksikköä, mutta alhaisen vesisementtisuhteen betoneilla kosteus voi laskea jopa 10 prosenttiyksikköä. Laskennallisen tarkastelun perusteella rakenne kuivuu tavoitekosteudesta riippuen jopa kaksi kertaa nopeammin käytettäessä korkeamman lujuusluokan betonia korkean vesisementtisuhteen betoniin verrattuna. Esimerkit laskentatuloksista on esitetty kuvissa 5a ja 5b.

Eriytistapauksissa, kun on pyritty tavallista nopeampaan rakentamisaikatauluun tai haluttu varmistua, että Deltapalkin sisälle ei jää ylimääräistä kosteutta, on käytetty lämmitys-lankoja Deltapalkin sisällä. Lämmitettäessä vesihöyryn osapaine betonin huokosissa kasvaa ja vesihöyryn liike ulos materiaalista voimistuu. Kun lämpimin alue on palkin sisällä, saadaan kosteus poistumaan palkin sisältä tehokkaasti. Kokemusten perusteella lämmityslangat on paras asentaa palkkien sisälle, jolloin asennus voidaan tehdä tehdasasennuksena. Laskennallisesti tehtiin teoreettiset tarkastelut, joissa arvioitiin lämmityslankojen aseman

4 Ontelolaattarakenne. Kosteusjakaamaa tarkasteltiin neljältä eri linjalta. Pääosa tarkasteluista tehtiin linjoilta D ja O. Tarkastelusyvyydet on ilmoitettu etäisyytenä betonirakenteen yläpinnasta.

4a Suhteellinen kosteus rakenteen yläpinnassa/päällysteen alla, päällystys 150/240

4b Suhteellinen kosteus rakenteen yläpinnassa/päällysteen alla, päällystys 100/190

5a ja 5b Esimerkit laskennallisen tarkastelun tuloksista. Ennen päällystämistä yläpinnan kosteus on tasapainossa sisäilman kosteuden kanssa. Päällystyksen jälkeen betonipinnan suhteellinen kosteus nousee. Kuvassa a) saumavalut ja pintabetoni on tehty tarkastelussa tavanomaisella K30 v/c 0,7 betonilla. Lämpäisevän päällysteen asennus voidaan tehdä 150 päivän kuivatuksen jälkeen, kun tiiviillä päällysteellä päällystys voidaan tehdä 210 päivän kohdalla. Kuvassa b) saumavalut on tehty tarkastelussa matalan vesiseimenttisuhteen v/c 0,4 betonilla ja pintalaatta tavanomaisella K30 v/c 0,7 betonilla. Lämpäisevän päällysteen asennus voidaan kyseisessä tapauksessa tehdä 100 päivän kuivatuksen jälkeen ja tiiviillä päällysteellä 190 päivän kohdalla. Tarkasteluissa Deltapalkin ja ontelolaatan välisessä saumassa kosteus kohoaa päällystyksen jälkeen, mutta jää kriittisenä pidetyn RH 85 %:n tason alapuolelle. Päällysteen asennus voidaan molemmissa tapauksissa tehdä lämpäisevällä päällysteellä noin kolme kuukautta aiemmin kuin tiiviillä päällysteellä. Lisäksi kosteus laskee lämpäisevällä päällysteellä kohtalaisen nopeasti, kun tiiviillä päällysteellä kosteus laskee hitaasti. Ontelolaatan päällä kosteus ei nouse kriittiselle tasolle. Ontelolaattojen välisen sauman kohdalla (vihreät käyrät) kosteus on ontelolaatan kohtaa hieman korkeampi, mikä on todettu myös lukuisissa käytännön mittauksissa. Kyseisissä tapauksissa kosteus arviointisyvyydellä A = 70 mm oli Deltapalkin ja ontelolaatan sauman kohdalla hieman yli RH 85 % ja ontelolaatan kohdalla noin RH 85 %.

Päällystettyjen elementtirakenteisten välipohjien kosteustekninen toimivuus osana rakennuksen tervettä elinkaarta

6 Viiltomittaukset heti päällysteen alta mattoliimasta ja rakennekosteusmittaukset 70 mm syvyydeltä. Vuonna 2014 valmistuneissa kohteissa päällysteiden alla havaittuja lievästi yli kriittisenä pidetyn suhteellisen kosteuden 85 % kosteuksia oli yhtälailla maanvastaisissa lattioissa sekä useilla eri kohdilla välipohjan alueella (ontelolaatan päällä, Deltapalkin ja ontelolaatan välisen sauman kohdalla, ja paikallavalulaattojen kohdilla). Mittauskohtien tunnuksot ovat kuvan 2 mukaiset (lisäksi: D-yp on mitattu Deltapalkin yläpuolelta).

vaikutusta rakenteen kuivumiseen. Laskennassa testattiin lämmityslankojen vaikutusta sijoitettuna palkin sisälle eri asemiin sekä palkin ulkopuolelle välittömästi uumareian alapuolelle, lähelle teräspintaa.

Laskennallisen tarkastelun perusteella paras tulos saatiin, kun lämmityslangat on sijoitettuna Deltapalkin sisälle.

Laskennallinen tarkastelu tehtiin *Comsol Multiphysics* -laskentaohjelmaan kehitetyllä *Heat and Moisture Transport* -työkalulla (Comsol Finland). Laskennassa käytetyt betonin ominaisuudet testattiin yksinkertaisilla rakenteilla Vahasella aiemmin toteutettujen koesarjojen perusteella, minkä lisäksi tuloksia verrattiin BY:n Betonirakenteiden kuivumisen arviointitaulukon BY1021 sekä ruotsalaisen TorKaS ohjelman tuloksiin. Vertailu tehtiin myös käytännön Deltapalkki-kohteissa tehtyihin mittauksiin sekä kuivissa olosuhteissa tehtyyn betonilaatutestiin. Betonin ominaisuudet haettiin kirjallisuuslähteistä sellaiseksi, että kuivumisaika-arvio on lähellä tavanomaisille rakenteille tehtyjä kuivumisaika-arviota esim. ontelolaatta + 80 mm pintavalu ja valituilla materiaaliarvoilla tulokset vastasivat kohtalaisen hyvin betonilaatutestin tulosta niin, että laskentatulokset on niin sanotusti varmalla puolella. Tulosten perusteella Deltapalkkirakenteen kosteusteknistä toimintaa voidaan mallintaa FEM-laskennalla kohtalaisen luotettavasti. Aiheesta on julkaistu artikkeli *Rakennusfysiikka 2015* -seminaarijulkaisussa ISBN 978-952-15-3580-2: Betonirakenteiden kosteus-

käyttäytymisen arviointi mallintamalla, Pauli Sekki (Vahanen Oy) ja Klaus Viljanen (Vahanen Oy, Aalto Yliopisto).

Deltapalkkirakenteen kosteusteknisen toimivuuden tutkimukset valmiissa ja rakenteilla olevissa kohteissa

Deltapalkkirakenteilla toteutettujen kohteiden jälkimittauksia tehtiin vuosina 2007, 2012 ja 2014 valmistuneisiin kohteisiin. Lattiapäällysteinä oli eri päällystemateriaaleja (tekstiilimatto 2012, muovimatto 2012 ja 2014, linoleum-matto 2007). Tulosten perusteella rakennekosteus poistuu rakenteen ikääntyessä. Kuvassa 6 on koottuna valmiista kohteista mitatut viiltomittaukset heti päällysteen alta mattoliimasta sekä rakennekosteusmittaukset 70 mm syvyydeltä.

VTT:n koekappaleiden jatkokestoin perusteella havaittiin, että hyvin pintaosistaan kuivuneella rakenteella Deltapalkin sisällä oleva kosteus vaikuttaa vain hieman päällystykseen jälkeisiin kosteuksiin heti päällysteen alla. Testissä kosteudet päällysteen alla pysyivät reilusti hyväksyttävällä tasolla, vaikka linoleumin tapauksessa päällysteen alle oli jäänyt kohtalaisen paljon kosteutta tasoituksesta.

Tarkastelujen perusteella havaittiin käytännössä, että tavanomainen K30 saumabetoni on kuivumisominauksiltaan heikkolaatuista ja betonista kuivatettavan veden määrä on suuri. Betonilaadun tärkeyttä rakenteen kuivumisen kannalta ei ehkä yleisesti ymmärretä riittävän hyvin eikä toisaalta uskota, kuinka hitaasti korkean vesisementtisuhteen betonin kuivuu. Esi-

merkiksi testissä käytetyn saumabetonin vesimäärä olisi ollut miltei puolitetussa, mikäli olisi käytetty korkeampi lujuuksista pienemmän vesisementtisuhteen betonia. Mikäli betonia ohjeiden vastaisesti vielä "notkistetaan" työmaalla, pumpataan tällöin rakenteeseen suuri määrä ylimääräistä vettä.

Betonilaadun merkitystä massiivisen valun kuivumiseen tarkasteltiin koekappaleilla, joilla pyrittiin simuloimaan Deltapalkin sisäosan (kaikilta pinnoilta suljettu koekappale) sekä Deltapalkin ja ontelolaatan välisen sauman (yläpinnasta avoin) kosteustilan muutosta eri betonilaaduilla. Testin perusteella nopeammin kuivuvilla suuremman lujuusluokan betoneilla tavanomaiseen K30 lujuusluokan betonilaatuun verrattuna. NP K40 betoni kuivui laboratorio-testissä päällystettävyyden tavoitekosteuteen noin 120 päivää valusta, kun SN K30 betonilla tavoitekosteutta ei saavutettu 160 päivän tarkastelujakson aikana. Todennäköisesti tavoitekosteus saavutetaan K30 betonilla noin 180 päivän kohdalla. Seuraavan aikeen kuvassa 9 on esitetty eri betonilaatujen kuivuminen eri mittaussyvyyksillä.

Testi osoittaa, että massiivisenkin betonivalu saadaan kuivumaan nopeasti, kun käytetään korkeamman lujuusluokan ja matalan vesisementtisuhteen betonia. Testissä käytettyjen betonien vesisementtisuhteet olivat K30 0,76 ja NP K40 0,45.

Deltapalkkirakenteen kosteustilan muutosta tutkittiin myös käytännön kohteissa

7

Peikon käynnissä olevalla laajennustyömaalla. Tavoitteena oli seurata betonirakenteiden kosteutta mahdollisimman aikaisesta vaiheesta lähtien. Kohteessa testattiin käytännössä Deltapalkkien kuivausta lämmityslangoilla sekä tarkasteltiin eri betonilaatujen kuivumista käytännön olosuhteissa. Rakenteena oli Deltapalkki D26-400, ontelolaatta OL27 pintalaatalla 60 mm. Rakentamisen aikana asennettujen seuranta-putkien kautta rakennekosteuden kuivumista voidaan seurata jopa useita vuosia. Tulosten perusteella NP K40 betoni kuivuu nopeammin ilman lämmityskaapeleita Deltapalkin sisältä ja saumavalun kohdalta kuin tavanomainen K35 betoni lämmityskaapeleilla. Nopeimpaan kuivumiseen päästään, kun käytetään K40 betonia lämmityslangoilla. Kohteen päällysteenä käytettävän tekstiilimatton tavoitekosteus oli RH 90 %, joka saavutettiin K35 betonilla noin 160 päivässä, K40 betonilla 130 päivässä ja lämmityslankoja käytettäessä K40 betonilla jo noin 90 päivässä valusta. Työmaalla tehtyjen haastattelujen perusteella eri betonilaatujen työstettävyydessä ei koettu olevan eroa.

Yhteenveto kosteudenhallinnan avainkohdista

Kosteudenhallinnassa kaikilla osapuolilla on roolinsa, jotta päästään onnistuneeseen lopputulokseen. Rakennuttaja asettaa vaatimukset

8

7 Lämmityslankoja käyttämällä Deltapalkin sisällä voidaan edelleen nopeuttaa betonirakenteiden kuivumista.

8 Deltapalkin oikeaoppinen betonivalu.

Päälystettyjen elementtirakenteiden välipohjien kosteustekninen toimivuus osana rakennuksen tervettä elinkaarta

9

projektille, jotka ohjaavat suunnittelua sekä rakentamista. Suunnittelijoilla on oltava riittävä osaaminen ja tiedot käyttämisään ratkaisuksista. Tuotevalmistajat vastaavat osaltaan tuotteidensa kosteusteknisestä toimivuudesta ja pitkäaikaiskestävyydestä sekä ohjeistuksesta, jotta rakenne toimii oikein koko rakennuksen elinkaaren ajan. Rakennusurakoitsija vastaa vuorostaan rakentamisaikaisesta kosteudenhallinnasta kuten suojaamisesta niin, että rakenteiden kastuminen ennen rakennusvaiheen umpeen saantia minimoidaan ja hyvät kuivumisolosuhteet luodaan työmaalle mahdollisimman aikaisin. Toimenpiteillään urakoitsija varmistaa turvallisen ja kosteusteknisesti hyvin toimivan lopputuloksen. Tärkeitä toimenpiteitä ovat mm. kosteustapahtumien tarkka dokumentointi ja niiden edellyttämien vedenpoisto- ja kuivaustoimenpiteiden laadukas toteutus. Rakennushankkeen aikana tulee

tuottaa riittävät tiedot myös rakennuksen ylläpidolle ja käytölle rakennuksen ja järjestelmien toiminnasta, jotta rakenteita tai rakennuksen sisäilmaa ei pilata väärällä käytöllä.

Betonirakenteita päälystettäessä tulee aina luotettavin kosteusmittauksin varmistua, että betonirakenteet ovat kuivuneet riittävästi ennen päälystystä. Näin varmistetaan, että kosteus heti päälysteen alla ei missään rakennuksen elinkaaren vaiheessa nouse yli pintarakenteen kosteudenkestokyvyn. Deltapalkin sisältä siirtyy kosteutta hitaasti saumavaluun, mikä tulee huomioida päälystettävyyttä arvioitaessa. Päälystettävyydskosteus on kuitenkin saavutettavissa tavanomaisen rakennusaikataulun puitteissa. **Parhaat lähtökohdat** rakenteen kosteustekniselle toimivuudelle saadaan käyttämällä alhaisen vesisementtisuhteen betonia, jolloin saavutetaan tehokkaamman kemiallisen kuivumisen ansiosta nopeampi betonin kuivu-

9 Koekappaleiden kosteudenseurantamittaukset. Valupäivä oli 28.8. ja ensimmäiset mittaukset tehtiin 10 päivää valusta. Seurantamittauksia tehtiin noin 160 päivän ajan. Päälystämisen kannalta useimmin sovellettavia tavoitekosteuksia ei saavutettu K30 betonilla, mutta K40 betonilla tavoitekosteudet saavutettiin ja tarkastelujakson lopussa jopa 320 mm korkean koekappaleen keskipisteen suhteellinen kosteus on lähellä useimmille päälysteille asetettua kriittistä suhteellista kosteutta 85 %.

10 Betonirakenteita päälystettäessä tulee aina luotettavin kosteusmittauksin varmistua, että betonirakenteet ovat kuivuneet riittävästi ennen päälystystä.

misaika Deltapalkin sisäosaan. Lämmityslan-koja käyttämällä voidaan edelleen nopeuttaa betonirakenteiden kuivumista. Lämmityslan-kojen sijoittamisessa laskennallisen tarkastelun tulos tukee kokemuksia siitä, että paras tulos saadaan, kun lämmityslangat on sijoitettuna Deltapalkin sisälle. **Tiiviitä päälysteitä käytettäessä** tulee erityisesti varmistaa, että rakenteet ovat riittävän kuivat ennen rakenteiden päälystystä. Tiiviillä päälysteellä alhainen kosteus (yleensä RH 85 %) tulee saavuttaa syvimmässäkin mittaussyvyudessa, kun vesihöyryä hyvin läpäisevillä päälysteillä oleellisinta on saavuttaa sama lähempänä pintaa. Tiiviitä päälysteitä ovat esimerkiksi yksiaineiset muovimatot ja läpäiseviä päälysteitä esimerkiksi useimmat tekstiilipäälysteet.

Rakenteen kuivumista edesauttavat mm. seuraavat tekijät:

- Betonin seosvesimäärän vähentäminen
- Betonin lujuusluokan nostaminen
- Betonin maksimirunkoaineen kasvattaminen
- Betonipinnan auki hionta ja puhtaus
- Kastumisajan lyhentäminen
- Kuivumislämpötilan nostaminen
- Ympäristön ilmankosteuden alentaminen

Peruseriaatteena tulee olla, että kunkin kuivumiseen vaikuttavan tekijän kohdalla valinta tehdään kuivumista edistävään suuntaan, jolloin rakenteen kokonaiskuivumisaika voi lyhentyä

10

esimerkiksi 8 kuukaudesta 4–6 kuukauteen. Beto- nilaadun valinnassa tulee huomioida lisäksi luonnollisesti betonin hyvä valettavuus kysei- seen rakenteeseen. On huomattava, että päälly- tettäessä betonirakenteita, voidaan tasointa ja liimausvaiheessa vielä tehdä työvirheitä, joiden seurauksena kosteus päällysteen alla nousee korkeaksi, vaikka betonin mittaussyvyyksillä kosteus on riittävän alhainen. Myös tasoitteen riittävä kuivuminen tulee varmistaa kosteus- mittauksin.

Deltapalkkeja on toimitettu 90-luvun alusta yli 10 000 kohteeseen maailmanlaajuisesti ja tuhansiin kohteisiin Suomessa. Käytännön kokemusten perusteella Deltapalkkirakenteet ovat kosteusteknisesti toimivia. Myös Delta- palkkirakenteiden tutkimuksessa todettiin rakenteet kosteusteknisesti toimiviksi. Tutki- muksessa lisäksi tunnistettiin ja dokumentoitiin suositeltavat käytännön keinot, joilla voidaan luoda parhaat edellytykset hankkeen kosteus- turvalliseen toteutukseen käytettäessä Delta- palkkirakenteita.

Moisture performance of covered prefabricated floors

Peikko Finland Oy ordered from Vahanen Oy a study of the moisture performance of covered prefabricated floors. The objective was to produce information about the moisture performance of Deltabeam structures and to prepare instructions to ensure the moisture performance of the structure throughout the lifespan of the building.

The Deltabeam manufactured by Peikko is used as the loadbearing primary structure in prefabricated floors. The study produces information on what needs to be taken into consid- eration in terms of the construction schedule, the selected materials and the practices and methods used to ensure that a good end result is achieved.

Deltabeam is filled with concrete on the construction site. As Deltabeam is made of solid steel, with the exception of the holes in the sides, the curing of the concrete takes place chemically and through the perforated sides into the joint casting. The drying rate of the structure depends on the structural solution used, the concrete quality used for structural concreting, and the drying conditions.

When concrete structures are covered, reli- able moisture measurements must always be carried out to verify the adequate drying of the concrete structures before they are covered. This ensures that moisture immediately under the covering will not exceed the moisture resistance

of the top structure at any point of the build- ing's life cycle. Moisture is slowly transferred from inside the Deltabeam into the joint casting, which needs to be accounted for in the assess- ment of readiness for covering.

However, the readiness for covering with respect to moisture can be achieved within a normal construction schedule. The best condi- tions for the moisture performance of the struc- ture can be created by using concrete with a low water to cement ratio, as this will shorten the drying time of the concrete inside the Deltabeam thanks to more efficient chemical drying. The drying of the concrete structures can be further sped up through the use of heating wires. The result of an analysis based on calculations sup- ports previous experience related to the location of the heating wires and confirms that the best result is obtained by placing the heating wires inside the Deltabeam. Particularly when using a water-tight covering, it shall be verified that the structures are adequately dry before they are covered.

With a water-tight covering, a low moisture percentage (usually RH 85%) must be achieved even at the deepest measurement point, while with coverings with high vapour permeability the essential thing is to obtain this value closer to the top surface. Single-component plastic floor- ings are an example of a water-tight covering, whereas most textile covers have high vapour permeability.

Ohjeistuksia päällystettyjen elementtirakenteisten välipohjien kosteusteknisen toiminnan suunnitteluun ja toteuttamiseen

Vahanen Oy ja Peikko Finland Oy

Rakennuksen kosteustekniseen toimintaan liittyvä prosessi ei aina ole riittävästi hallinnassa. Suurena ongelmana rakentamisessa on kokonaisuuden hallinnan puute. Kehityshankkeesta saatujen tulosten perusteella laadittu ohje pyrkii antamaan tarvittavan kokonaiskäsityksen päällystettyjen elementtivälipohjien kosteudenhallintaan liittyviin kysymyksiin osana rakennushankkeen kokonaisvaltaista kosteudenhallintaa.

Yleisesti:

Hankesuunnittelu ja aikataulu

Hankkeen aikataulutuksessa tulee aina ottaa huomioon valitut rakenneratkaisut. Betonirakenteiden kuivumisaika-arviot tulee tehdä hankesuunnitteluvaiheessa, jotta voidaan tehdä tarvittavat ratkaisut materiaalivalintojen sekä kosteudenhallintatoimenpiteiden suhteen.

Rakenneratkaisu ja kosteudenhallinta

Kuivumisaika-arviot tulee tehdä aina kohdekohtaisesti. Betonirakenteiden kuivumisaikaan vaikuttavat rakenne, betonilaatu, lattiapäällyste sekä kuivumisolosuhteet. Valittu päällystämateriaali määrittää tavoitekosteuden. Rakenne puolestaan määrittää kosteusmittausten arviointisyvytykset.

Mitä tiiviimpi päällyste betonirakenteeseen tulee, sitä tarkemmin pitää valita nopeammin kuivuva betonilaatu ja sitä huolellisemmin järjestää betonille hyvät kuivumisolosuhteet.

Tasoiheen ja erityisesti matala-alkalisen tasoiheen käyttö vähentää betonialustasta päällysteeseen ja kiinnitysliimaan kohdistuvaa kemiallista rasitusta.

Mikäli arvioidaan, että betonirakenteita ei saada riittävän kuivaksi rakennusaikataulussa, voidaan päällystettävyyttä arvioida tarkemmin päällysteen ominaisuudet huomioiden.

Voidaan myös estää kosteuden siirtyminen pintarakenteeseen rakenteellisesti betonipintaan asennettavalla epoksi-höyrynsululla tai

betonin ja tasoiheen väliin asennettavalla kosteus- ja emässulkukerroksella.

Mahdollisuuksien mukaan päällysteen valintaa voidaan ohjata vesihöyryä läpäisevämpään suuntaan. Esimerkiksi tekstiilimattojen vesihöyrynläpäisy on parhaimmillaan erittäin suuri.

Työmaan kosteuden- ja olosuohdehallinta

Varsinaisen työmaan kosteudenhallintasuunnitelman laatii urakoitsija, joka vasta suunnitelman toteuttamisesta seuraamalla ja dokumentoimalla työmaan kosteustapahtumia ja reagoimalla niihin tarpeen mukaan mm. suojaamalla rakenteita kastumiselta, järjestämällä rakenteille riittävän hyvät kuivumisolosuhteet sekä tekemällä/ teettämällä riittävästi oikein kohdistettuja ja riittävän tarkkoja kosteusmittauksia. Kun työn aikana kastuneet kohdat on dokumentoitu tarkasti, voidaan erityiset kuivatustoimenpiteet kohdentaa tarvittavalle laajuudelle.

Työmaan kosteusmittaukset ja päällystys

Betonin kuivumista tulee käytännössä seurata kosteusmittauksin. Rakenteessa mattoliiman kosteus voi pysyä päällystämisen jälkeen varsin korkealla tasolla, vaikka rakenne on päällystyshetkellä ollut riittävän kuiva. Syvemmällä rakenteessa oleva kosteus voi vaurioittaa päällystettä, mikäli päällystys tehdään liian varhaisessa vaiheessa. Kosteuden noustessa yli kriittisen

rajan tai kosteuden pysyessä pitkään kriittisellä rajalla, voi mattoliima tai muovimatto vaurioitua kosteudesta. Tavoitteena tulee olla, että suhteellinen kosteus päällysteen alla pysyy alle mattoliiman ja muovimattojen vaurioitumisen kannalta kriittisenä pidetyn 85 % rajan koko rakennuksen elinkaaren ajan.

Raja-arvot määritetään rakennetyyppi-kohtaisesti Betonirakenteiden päällystämisen ohjeet (BY) ja/tai Betonilattiarakenteiden kosteudenhallinta ja päällystämisen (BY) sekä RT 14-10984 Betonin suhteellisen kosteuden mittausta mukaan.

Mittaustulosten perusteella rakenne päällystetään tarkoin materiaalitömittaan ohjeita noudattaen. Jos tavoitekosteutta ei saavuteta, rakenteen kuivattamista jatketaan. Vaihtoehtoisesti voidaan esimerkiksi muuttaa rakentamisjärjestystä tai päällystetyyppiä tai käyttää esim. erityisratkaisuja kosteuden päällysteen alle pääsyn rajoittamiseksi kuten edellä on kuvattu.

Deltapalkkiin liittyen:

Rakenteesta riippuen voidaan harkita käytettäväksi maksimiarvostelusyvytyttä 70 mm syvempää arvostelusyvytyttä esim. 100 mm Deltapalkin ja ontelolaatan sauman kohdalla.

Kun erityisesti halutaan varmistua, että Deltapalkin sisään ei jää ylimääräistä kosteutta tai rakentamisaikataulu on tavanomaista tiukempi, voidaan käyttää Deltapalkin sisälle

Näin onnistut rakenteiden kosteudenhallinnassa

Betonirakenteiden kuivumisaikaan vaikuttavat rakenne, betonilaatu, lattiapäällyste sekä kuivumisolosuhteet.

- Tee betonirakenteiden kuivumisaika-arviot jo hankesuunnitteluvaiheessa
- Tee projektin aikataulu rakenteet ja pintamateriaalit huomioiden
- Valitse betoni aikataulun ja olosuhteiden mukaan
- Varmista, että palkissa ei ole vettä ja vedenpoistoreiät ovat avoinna
- Poista ylimääräinen vesi laatastons päältä mahdollisimman nopeasti
- Käytä tarvittaessa työaikaista vesienpoistoa laatastoilta
- Poista aina vesi ontelolaattojen onteloista ontelolaattatoimittajan ohjeiden mukaisesti
- Järjestä rakenteille hyvät kuivumisolosuhteet
- Mittaa rakenteiden kosteudet
- Päällystä lattiat vasta kun rakenne on riittävän kuiva

Kun tavoitellaan nopeampaa päällystettävyyttä

- Käytä matalan vesisementtisuhteen betonia
- Käytä notkistimilla valmistettua korkeampaa betonilujuutta
- Valitse vesihöyryä läpäisevä pintamateriaali
- Erityisen vaativissa aikatauluissa tilaa Deltapalkin sisälle lämmityslangat

tehtaalla tarvittaessa erikseen asennettavia lämmityslankoja.

Deltapalkkirakenteeseen voidaan soveltaa Betonilattiarakenteiden kosteudenhallinta ja päällystäminen (Betonitieto Oy) yleistä ohjeistusta siitä, että elementtivälipohjassa paksuissa jälkivaluissa kiinnitetään erityistä huomiota kosteudenhallintaan, kuten betonivalintaan ja olosuhdehallintaan.

Laadunvarmistusmittaukset tulee kohdentaa myös Deltapalkkien saumavalujen kohdalle.

Rakenteiden hyvä kosteustekninen toimivuus yhdistettynä kokonaisvaltaiseen kosteudenhallintaan takaavat rakennuksen turvallisuuden ja terveellisyyden.

Kosteudenhallinta kehittyy – vielä on tekemistä

Petri Mannonen ja Sami Niemi, dipl.ins.
Vahanen Rakennusfysiikka Oy

Rakennusten kosteus- ja sisäilmaongemat ovat merkittäviä rakentamisen ja kiinteistönpidon riskejä. Kosteusongelmia vältetään kun rakentamisen ja ylläpidon osapuolet tähtäävät toiminnassaan hallittuun ja kuivaan rakentamiseen.

Viimeisen 20 vuoden aika rakentamisen kosteudenhallinnassa on aikaansaatu merkittävä asennemuutos ja toimintatapojen kehitys. Epäonnistumisten saamasta negatiivisesta julkisuudesta sekä erilaisista kosteudenhallintaa liittyvistä lukuisista kehityshankkeista on ovattaneet opiksi niin tilaajat, suunnittelijat kuin urakoitsijatkin. Nykyisin jo rakennushankkeeseen ryhtyvä osaa vaatia kosteudenhallinnan huomioon ottamista niin suunnittelussa, rakentamisessa kuin rakennuksen käytön aikana. Myös rakennusvalvonta edellyttää kosteudenhallinnan hoitamista aina lupavaiheesta rakennuksen käyttöönottoon. Vuodesta 2015 valtiolta on edesauttanut asiaa mm. muuttamalla kosteudenhallinnan ohjeistukset velvoittaviksi. Betoniteollisuus on ollut merkittävä tienäyttävä kosteudenhallinnassa saaden mukaansa myös muun rakennusteollisuuden sekä rakentamisen eri osapuolet.

Tietoa rakentamisen kosteuden hallitsemiseksi on paljon ja kun vielä saadaan riittävästi tahtoa kuhunkin hankkeeseen, voidaan jatkossa odottaa kosteusteknisesti merkittävästi paremmin toimivia rakennuksia. On hienoa, että rakentamiseen ollaan vakiinnuttamassa elintarvikkeiden kylmäketjuajattelun tapaista kuivaketjuperiaatetta. Tässä artikkelissa käsitellään rakentamisen osapuolten vaikutusmahdollisuuksia, velvollisuuksia sekä keinoja rakentamisen kosteudenhallinnan onnistumiseksi. Alussa on kosteudenhallinnan lyhyt historia ja lopussa on ehdotuksia seuraaviksi askeleiksi.

Miten tähän on tultu

Betonin kosteudesta johtuvat ongelmat nousivat merkittävästi esiin 1980-luvun loppupuolella rakennusprosessin tehostamisen ja nopeuttamisen myötä. Betonirakenteiden kuivattamiseen jäi entistä vähemmän aikaa eikä kuivatusjakso aina ajoittunut olosuhteiden kannalta parhaimpaan ajankohtaan. Samaan aikaan erilaiset työturvallisuus- ja terveysaspektit johtivat mm. mattoliimojen ominaisuuksien kemiallisiin muutoksiin; kosteutta kestävästä kaksikomponenttiliimoista vesiliukoisiin. Lattiapäällysteiden asennusnopeutta haettiin myös erilalla pehmitinaineilla. Oman haasteensa toi tasoitteissa osa-aineena käytetty kaseiini, joka hajosi kosteuden vaikutuksesta tuottaen ammoniakkaa ja värjäten mm. parketteja. Betonin kosteus ja sille herkat lattianpäällysteet yhdessä puutteellisen ilmanvaihdon kanssa synnyttivät alalle uuden ongelman – syntyi sisäilmaongelmat.

Ongelman ratkaisemiseksi betoniteollisuus alkoi jo kehittää nopeammin kuivuvia ja jopa ns. itsestään kuivuvia betoneja, mm. Teknillisessä korkeakoulussa. Otaniemessä oli 1990-luvun puolivälissä käynnissä useita betonin kuivumiseen liittyviä diplomitoita. Vuonna 1997 betoniteollisuus julkaisi Kestävä-Kivitalo-projektissaan ensimmäisen betonin kosteuden hallintaa liittyvän opaskirjan.

Samaan aikaan lattianpäällyspuolella betonin kosteuteen liittyviä vaatimuksia kiristettiin ja esimerkiksi lautaparkettien alle alettiin vaatia betonin kosteuden takia tiiviitä muovikalvoja.

Seurauksena tästä oli, että parketit eivät enää joutuneet kosketuksiin betonin kosteuden kanssa, mutta kosteus kerääntyi muovin alle luoden mahdollisuuden kosteusvauriolle. Myös kosteusmittauksen luotettavuus oli noussut kyseenalaiseksi.

Vuonna 1997 käynnistettiin ensimmäinen Tekes-avusteinen rakentamisen kosteudenhallintaan suunnattu hanke, missä betoniteollisuuden lisäksi oli mukana rakennusurakoitsijoita, suunnittelijoita, kosteusasiantuntijoita sekä myöskin mittalaittevalmistajia. Hankkeessa mittalaitteiden ja mittauksen kehittäminen oli keskeisessä asemassa. Hankkeen tuloksia jalkautettiin monilla kosteudenhallinta- ja kosteusmittauskursseilla. Erityisesti Oulussa rakennusvalvonnan aktiivisuudesta johtuen kurssitoiminta oli vilkasta.

2000-luvun alkupuolella aloitettiin sertifioidujen rakenteiden kosteudenmittaajien koulutus ja Betonitieto Oy julkaisi alan kannalta merkittävän *Betonirakenteiden kosteusmittaus- ja kuivumisen arviointi* -julkaisun. Julkaisussa oli ohjeita kosteusmittauksen tekemiseen ja tulosten tulkintaan. Kuivumisarvio-osuuden tarkoituksena oli toimia työkaluna työmaan aikataulun laadinnassa ja kosteudenhallintatoimenpiteiden suunnittelulla.

Kosteusmittauksen tarkentumisen myötä epäily kosteusraja-arvojen oikeellisuudesta heräsi. Lattianpäällystämisen moninaisia pulmia yritettiin seuraavaksi ratkaista betoniteollisuuden, talonrakennusteollisuuden ja lattianpäällystealan yhteisellä Tekes-avuste-

1

2

1 Apukarmitkin voidaan nykyään korvata kulma-
raudoilla, joten runkovaiheessa betonirunkoa voidaan
erityisen hyvin nostaa kokonaan ilman sääsuoja.
Lämpöeristetyt elementit pidetään asennukseen asti
yläreunasta suojattuna ja jatkossa vedenohjailu hoide-
taan koko ajan niin, että eristeisiin ei pääse vettä. Tässä
vaiheessa rakenteiden kastumiset dokumentoidaan
tarkasti mahdollisesti tarvittavia täsmäkuivastustoim-
piteitä varten.

2 2007 julkaistut Betonirakenteiden päällystämisen
ohjeet ja oheisteos kosteudenhallintaan tarkensivat
mittaukseen ja kuivumisen arviointiin 2002 laadi-
tua julkaisua. Kosteusmittauksiin saatiin ryhtiä ja
päällystämisen onnistumisen varmistamiseen saatiin
vakiintumaan paljon hyviä toimintatapoja. Mittaamisen
ja päällystämisen arvioinnin viimeisin yleinen kehitys-
askel on 2010 julkaistu betonirakenteiden suhteellisen
kosteuspitoisuuden mittaamisen RT-ohjekortti.

6 Muutaman vuoden ikäisen koulun lattiarakennetta epäillään sisäilmaongelman aiheuttajaksi. Kosteusmittausten perusteella kosteus ei ole liiallista. Samaan huoneeseen tehtiin kaksi pitkänomaista avausta. Kuvassa taaempana hyväkuntoista aluetta ja lähempänä huonokuntoista. Johtopäätös on selvä – merkittävä osa lattiasta on vaurioitunut ja siten huoneilmasta aistitun kemiallisen hajun lähde on erittäin todennäköisesti löytynyt. Kalliiden ja epätarkkojen VOC-ym. mittausten sijaan on usein parempi selvittää kunnolla. Selvityksessä on tarpeen olla mukana pääurakoitsija, mattourakoitsija, rakennuttaja, käyttäjä sekä asiantuntija.

sella *Betonirakenteiden päällystämisen ohjeistus-hankkeella* (2005–2007).

Kosteudenhallinnan kehittäminen oli kuitenkin hyvin betoniorientoitunutta eikä kosteudenhallinta kokonaisuutena kohentunut vieläkään riittävästi. Tähän merkittävänä syynä oli mm. se, ettei kosteudenhallintaa otettu huomioon urakan kilpailuttamisessa eikä siihen siten myöskään varauduttu taloudellisesti. Urakoitsijoilla ei siten ollut todellisia resursseja kosteudenhallintaan panostamiseen eikä kosteudenhallinnan perään katsottu erityisesti muiltakaan tahoilta.

Lisähaasteen betonilattioiden kosteudenhallintaan on tuonut se, ettei kukaan tiedä tarkalleen kuinka suuri haihtuvien orgaanisten yhdisteiden VOC-pitoisuus lattiapäällysteen alla voidaan sallia. Niinpä päällysteitä uusitaan välillä hyvinkin kevyin perustein. Esimerkiksi muovimattojen korjaustarvetta arvioidaan hyvin erilaisin VOC- mittauksin. Todellisen päällysteestä tietyltä pinta-alalta tietyssä ajassa huoneilmaan emittoituva päästö tulisi mitata ns. FLEC-tekniikalla, mutta tämä mittaaminen on hidasta ja kallista. Niinpä tutkimus tehdään usein vain ottamalla matosta paloja, jotka lähetetään laboratorioon ns. BULK-emissiotestiin. Tässä testissä tulokseksi saadaan matosta ja sen kiinnittämiseen käytetystä liimasta maksimissaan irtoavat emissiot. Tulos ei siten kerro oikeastaan mitään, mitä rakenteesta huoneilmaan tulee. Tulos on varsin epäluotettava, sillä näytteessä mukana olevan liiman ja joskus tasoitteenkin määrä voi vaihdella suuresti.

Lisähämmennystä aiheuttavat paikan päällä maton alta tehdyt VOC-mittaukset, joissa itse

mittalaite on hyvin epätarkka ja lisäksi mitaustulos ei välttämättä kerro mitään siitä, onko lattiassa vaurio. Lattioiden emissioissa on merkitystä vain sillä, mitä maton alta pääsee maton läpi huoneilmaan.

Sisäilman laatuun vaikuttavien tekijöiden kokonaisvaltainen arviointi on todella vaativaa. Liian usein sisäilmaongelman syyksi epäillään lattianpäällysteitä ja niissä erityisesti betonin kosteudesta johtuvaa vauriota. Entisestään pienentyneet VOC-pitoisuuksien raja-arvot ovat johtaneet siihen, että aivan hyväkuntoisiakin päällysteitä on uusittu, ja korjaustavaksi on usein perusteetta valikoitunut järein mahdollinen betonin pintaosien jyrshintä sekä oletettujen jäännös-VOC:ien kapselointi ennen uuden päällysteen asentamista.

Merkittävä edistysaskel kosteudenhallinnassa tapahtui vuoden 2011 julkaisun *RIL 250, Kosteudenhallinta ja homevaurion estäminen* myötä. Julkaisu on ensimmäinen koko rakentamisprosessin kosteudenhallinnan huomioonottava yleisteos, joka esittää selkeän mallin kosteudenhallinnan työn- ja vastuunjaoksi:

- Hankkeeseen ryhtyvä luo perustan kosteudenhallinnan onnistumiselle ja vastaa siitä. Hankkeeseen ryhtyvän tulee ymmärtää, että toimiva kosteudenhallinta saattaa vaikuttaa toteutuksen hintaan.
- Suunnittelijan tulee huomioida valmiin rakenteen kosteusteknisen toimivuuden lisäksi rakentamisvaiheen kosteushaasteet ja laatia ohjenuorat riskien hallintaan.
- Urakoitsija laatii hankkeelle rakentamisen edetessä tarkentuvan kosteudenhallintasuunnitelman ja sitouttaa aliuurakoitsijan-

sakin suunnitelman mukaiseen tarkkaan ja hyvin dokumentoituun kosteudenhallinnan toteutukseen.

Ympäristöministeriön Hometalkoot-ohjelma sai myös vauhtia kosteudenhallintaan, kun työryhmien vinkeillä maankäyttö- ja rakennuslaki tarkentui 2013–2014. Rakentamismääräyskokoelman 1998 kosteusosan C2 kehitystarpeet karotoitettiin 2013–2014 ja asetuksiin sisällytettiin suunnittelun ja toteutuksen vaativuusluokat vuonna 2015. Rakentamismääräyskokoelman kosteusteknisen turvallisuuden asetustasoisten vaatimusten pitäisi tarkentua pikimmiten ja erillisten Ympäristöministeriön ohjeiden pitäisi valmistua vuonna 2017.

Toisaalta on huomionarvoista, että jo Suomen rakentamismääräyskokoelman osan C2 Kosteus, Määräykset ja ohjeet vuodelta 1998 edellyttävät, että rakennusaineet ja -tarvikkeet sekä rakennusosat on suojattava haitalliselta kastumiselta kuljetusten, varastoinnin ja rakentamisen aikana. Kosteiden rakenteiden ja rakennuskosteuden on annettava kuivua ja rakenteita on kuivatettava riittävästi, ennen kuin ne peitetään kuivumista hidastavalla ainekerroksella tai pinnoitteella. Rakennustuotteiden on kestettävä asentamisen sekä asennus- ja käyttöolosuhteiden aiheuttamat rasitukset koko käyttöiän tai suunnitellun huolto- ja korjausvälin ajan. Jos siis rakennusala olisi aina toiminut C2 hengen mukaisesti, rakennusten kosteusongelmat eivät näkyisi päivittäisessä uutisoinnissa.

Seuraavassa on käyty läpi rakentamisen eri osapuolten vaikutusmahdollisuuksia, velvollisuuksia sekä keinoja rakentamisen kosteudenhallinnan onnistumisessa.

2 Vesikatto on pääosin valmis. Monimuotoisempi yläpohja-alue rakennetaan sääsuojassa, mutta täysmittaista telttaa ei ole tarvittu. Aukot on ummistettu tuulta kestävin muovituksin ja lämmöneristeasennukset ovat hyvässä vauhdissa, jotta tilojen lämmitys saadaan mahdollisimman nopeasti tehokkaaksi. Ulkoseinän lämmöneriste on vesihöyryntiivistä, joten ulkoseinienkin riittävä kuivuminen ennen sisäpinnan rakenteita tulee varmistaa kosteusmittauksin.

Hankkeeseen ryhtyvä, rakennuttaja

Rakennuttaja määrittelee hankesuunnitteluvaiheessa kostudenhallinnan yleiset tavoitteet, jotka ohjaavat rakentamista alusta loppuun. RIL 250 mukaisesti rakennuttajan on määriteltävä kostudenhallinnan vaatimustaso joko normaaliksi tai tehostetuksi. Määrittelyyn vaikuttaa RIL 250 määrittelemä 3-portainen kosteusriskiluokitus. Jo normaalissa tasossa edellytetään:

- Selkeät rakennuttajan vaatimukset ja tavoitteet
- Kosteusriskien ja kriittisten laatutekijöiden kartoittaminen
- Rakennesuunnittelijan osallistuminen kriittisten vaiheiden aloituskokouksiin
- Kostudenhallintasuunnitelman teko ajoissa ja täydentäminen rakentamisen edetessä sekä eri osapuolten sitoutuminen suunnitelmaan
- Pätevät suunnittelijat ja toteuttajat
- Suunnitelmien yhteensopivuuden, rakennusfysikaalisen toimivuuden sekä riittävän kattavuuden tarkistaminen
- Suunnitteluasiakirjojen käsittelyyn tarkistusmenettely ja menettelystä sopiminen myös rakennusvalvonnan kanssa

- Urakoitsijoilta ja tuotevalmistajilta omat laadunvarmistusmenettelyt
- Ohjeistus käytölle ja huollolle.

Tehostettuun menettelyyn sisältyy lisäksi mm: toimijoiden pätevyyden varmistaminen, teknisten ratkaisujen syvällisempi suunnittelu ja toteutus, suunnitelmien ulkopuolinen tarkastus, rakennusosien valmistuksen ulkopuolinen laadunvarmistus sekä tehostettu käytönaikainen seuranta ja huolto. Menettelytapa voi koskea koko rakennusta tai se voi vaihdella rakennuksen osittain.

Rakennuttajista hyvänä esimerkkinä toimii Helsingin kaupungin julkisten rakennusten rakennuttamisesta vastaava HKR-rakennuttaja, joka on laatinut kostudenhallinta-asiakirjan liitettäväksi omien hankkeidensa tarjouspyyntöasiakirjoihin. Asiakirja kuvaa rakennuttajan tahdon kostudenhallinnan suhteen, kuten esimerkiksi miten rakennus on suojattava missäkin vaiheessa. Asiakirja on ollut jo käytössä monissa hankkeissa johtaen tavoiteltuun asennemuutokseen ja parempaan rakentamiseen kostudenhallintaan. Samanlaista positiivista viestiä on tullut muualtakin Suomesta mm. rakennuttajilta ja konsulteilta.

Yhtenä rakentamisen kosteudenhallinnan kehittämisen edistäjänä on ollut ulkopuolisten kosteudenhallinnan asiantuntijoiden käyttäminen hankkeissa valvojan tukena. Sisäilma-asiantuntijoita on käytetty jo jonkin aikaa varsinkin korjaushankkeissa ja joissain tapauksissa sisäilma-asiantuntijan tehtäväkenttää on laajennettu sisältämään myös kohteen kosteudenhallinnan. Vaativimmissa hankkeissa erillinen asiantuntija on ollut sekä rakennuttajalla että urakoitsijalla hankkeen kaikissa vaiheissa. Toki valvojen tulee keskittyä kosteusasioihin totuttua pontevammin.

Rakennusvalvonta

Rakennusvalvonta on viime vuosina terästyynyt kosteudenhallinnan vaatimisessa. Tästä on osoituksena Oulun ja Helsingin rakennusvalvontojen yhdessä saavuttama voitto kansallisessa kosteusturvallisen rakentamisen edistämisen kilpailussa vuonna 2015.

Esimerkiksi Helsingissä kosteudenhallinta on otettu mukaan ennakkoneuvotteluasiointiin. Vuodesta 2015 lähtien on jo lupavaiheessa edellytetty selvitys työnaikaisesta kosteudenhallinnasta hankkeen vaatimusten mukaisella tasolla. Ennen aloituskokousta hankkeeseen ryhtyvän on esitettävä rakennusvalvonnalle työmaan aikaisen kosteudenhallinnan laatu- ja valvontasuunnitelma, joiden tulee sisältää mm. henkilöstön pätevyys, resurssierittely valtuuksineen, laadunvarmistus- ja dokumentointitavat sekä tiedonkulkua ja perehdyttäminen. Lupamääräyksissä mainittu muu erityisalan työnjohtaja on useasti ollut nimenomaan kosteudenhallinnan johtaja eli ns. kosteustavastaava.

Rakennusvalvonta on aktivoitunut myös rakennusvaiheessa. Urakoitsijalta edellytetään säännöllistä kosteudenhallinnan raportointia rakennusvalvontaan. Lisäksi rakennusvalvonta on tehnyt yllätyskuja sadepäivinä työmailla ja havaittujen puutteiden korjaamiseen on alettu edellyttämään ulkopuolisen asiantuntijan kiinnittämistä. Korjaustoimenpiteistä on lisäksi vaadittu tarkat selvitykset. Käyttöön on otettu myös selviä sanktioita, kuten toimihenkilön hyllyttäminen ja seuraaviin hankkeisiin hyväksynnän vaikeuttaminen. Välittömänä äärikeinona on ollut työmaan keskeyttäminen kosteuteen liittyvien laiminlyöntien takia.

Suunnittelija

C2:n mukaan rakennus on suunniteltava ja rakennettava siten, ettei siitä aiheudu sen käyttäjille tai naapureille hygieniä- tai terveysriskiä kosteuden kertymisestä rakennuksen osiin tai sisäpinnolle. Rakennuksen em. ominaisuuksien tulee normaalilla kunnossapidolla säilyä koko taloudellisesti kohtuullisen käyttöajan ajan. Suunnittelijoilla on oltava riittävä osaaminen ja tiedot käyttämistään ratkaisuksista, koska suunnittelussa on varmistettava rakenteiden ja rakennusmateriaalien kosteusteknisestä toimivuudesta. C2:n mukaan suunnitelmassa esitettävien rakenteiden ja rakennusosien kosteusteknisestä toimivuudesta on varmistettava luotettavaan selvitykseen perustuen. Selvitys voi olla laskennallinen, kokeellinen tai näiden yhdistelmä. Toisaalta pitkäaikaiseen kokemukseen perustuva tieto hyvästä kosteusteknisestä toiminnasta voi korvata selvityksen.

Edellä mainitut seikat ovat perinteisesti kuuluneet rakennesuunnittelijan perusteh-

4 Suurissa tiloissa voidaan käyttää suurta puhallinta nopeuttamaan kuivamista. Betonipinta pidetään koko kuivumisjakson ajan puhtaana kuvanmukaisella tehokkaalla imurikalustolla, mikä myös nopeuttaa lattian kuivumista.

täviin. RIL 250 mukainen valveutuneiden rakennuttajien edellyttämä työnaikaisen kosteudenhallinnan huomiointi onkin siten uutta monille pää- ja rakennesuunnittelijoille, joten koulutustarvetta on. Seuraavassa esitettyjen asioiden on kuitenkin jo havaittu edesauttavan merkittävästi kosteudenhallintaa, kun suunnittelija nostaa esiin riskikohdat ja urakoitsijan ei siten itse tarvitse laatia kaikkia hoidettavia seikkoja.

- Suunnittelija nostaa esille erityishuomiota vaativat työvaiheet, joista urakoitsijoiden tulee laatia erilliset työvaihesuunnitelmat sekä mallikatselmukset ja edellyttää ao. suunnittelijalle tarkistusvelvoitteet urakoitsijan laatimiin suunnitelmiin.
- Suunnittelija määrittelee tarkoin ainutkertaiset ja vaativat toteutustavat ja rakennetyypit, rakenteet sekä vaiheistukset.
- Suunnittelija määrittelee kosteusmittausvaatimukset, mittauksen vähimmäismäärän ja mitattavat rakenteet /rakennneosat – mitattavat rakenteet, alueet, kohdat, laajuuden, mittaustavat, noudatettavat ohjeistukset ja vaatimukset.

Urakoitsija

Urakoitsija miettii kosteudenhallinnan pääkohdat ja kustannukset jo tarjousvaiheessa, jotta rakentamisvaiheessa ei tule houkutus kosteudenhallinnassa tinkimiseen ja jopa monen hankkeen epäonnistumiseen johtaneeseen hyvän sään toivomiseen ja siten suojaamatta tekemiseen. On jo monesti osoitettu, että hyvin suunniteltu kosteudenhallinta säästää jo rakentamisvaiheen kustannuksia ja varsinkin

5 Kuvassa rakennuksen ylemmistä kerroksista johdetaan vedet väliaikaisin viemärein ikkunoista ulos. Ikkunoissa on kaksinkertaiset muovit, joista ulompi ulottuu aukon alareunan yli ohjaten vedet varmasti ulos. Tuplamuovi eristää lämpöä. Tarkastuskierroksella yhdessä kosteuskoordinaattorin kanssa kaikki mahdolliset poikkeamat kirjataan tarkoin ylös.

takuu- ja 10-vuotisivastuun kustannuksia.

Kosteudenhallintaan panostaminen on siten kaikkien etu, kun aikaansaadaan kerralla yksinkertaisesti parempia rakennuksia. Urakoitsijoiden kannattaakin nyt kouluttautua kosteuden hallintaan, jotta toimenpiteet osataan kohdistaa tehokkaasti oikeisiin asioihin. Kehitettävää on myös suojauskeinoissa, joissa voidaan tehokkaasti hyödyntää mm. uusinta telineteknologiaa.

Kosteudenhallintasuunnitelma laaditaan suunnittelijan ohjeiden mukaan ennen rakentamisen aloitusta ja suunnitelmaa tarkennetaan koko ajan kosteustapahtumien seurannan ja dokumentoinnin perusteella. Kosteudenhallintasuunnitelman tulee sisältää vähintään: Kosteusriskien kartoituksen, kuivumisai-ka-arviot ja niiden vertaamisen aikatauluun, olosuohdehallinnan ja toimenpiteiden valinnan, kosteusmittausuunnitelman sekä kosteudenhallinnan organisoinnin ja dokumentointiperiaatteet. Näin työmaalla tehdään ennalta sovittuja tehokkaita toimenpiteitä, joista on esimerkki oheisessa kuvassa.

Kuivaketju 10-toimintamalli

Rakennusvalvonnat Oulun rakennusvalvonnan johdolla ja Ympäristöministeriö yhteistyössä koko rakennusalan kanssa ovat lanseeranneet

Kuivaketju 10-periaatteen. Kehitysprojekti päättyy vuonna 2016, mutta on jo saanut näkyvyyttä ja vaikuttavuutta. Mallin perusajatus on keskittyä kosteudenhallinnan toimenpiteissä keskeisimpien kosteusriskien torjuntaan kaikissa rakennusprosessin vaiheissa. Ajatuksena on, että 10 merkittävimmän kosteusriskin hallinta poistaa 80 % kosteusvaurioiden seurannaiskustannuksista.

Kosteudenhallintatyö alkaa rakennushankkeeseen ryhtyvän tekemästä päätöksestä toteuttaa hanke Kuivaketju 10-toimintamallin mukaisesti. Päätös velvoittaa sitomaan hankkeeseen jo alkuvaiheessa kosteudenhallinnan koordinaattorin, jonka päätehtävä on valvoa ja ohjata tilaajan valtuutuksella Kuivaketju 10:n toteutumista koko rakennusprosessin ajan. Koordinaattorin avustuksella varmistetaan esimerkiksi asianmukaiset viittaukset Kuivaketju 10:n käytöstä suunnittelu- ja urakkatarjouspyyntöihin.

Toimintamalliin on sisällytetty esivalittu keskeisimpien kosteudenhallinnan riskien lista. Suunnittelijoiden tehtävänä on painottaa tämä lista kohteen erityispiirteet huomioiden ja käyttää lopullista painotettua riskilistaa ohjenuoranaan suunnittelutyössä. Oleellista Kuivaketju 10:ssä on suunnittelun jälkeen työmaalla urakoitsijan suorittama ja koordinaattorin

7

hyväksymä riskikohtien onnistuneen toteutuksen luotettava todentaminen ja dokumentointi. Rakennuksen käyttöönoton päätteeksi toimintamallista kertyneiden dokumenttien perusteella kohteelle voidaan hakea Kuivaketju 10-statusta.

Miten jatkossa viedään eteenpäin kosteudenhallintaa

On tarpeen päivittää *RIL 250 Kosteudenhallinta ja homevaurion estäminen*, ensijulkaisun jälkeen saaduilla kokemuksilla. Otetaan Kuivaketju 10-ajattelu vakiotoimintatavaksi, jolloin hankkeisiin sidotaan osaava kosteudenhallinnan koordinaattori tarpeen mukaisella tehtäväsällöllä. Tarkoituksenmukaisella panostamisella hankkeen eri vaiheissa on nyt pystytty pureutumaan oikeisiin asioihin ja onnistuttu varmistamaan onnistunut lopputulos. Toimintatapoja on järkevää kehittää edelleen.

Jatketaan hyvin viitoitetulla tiellä ja otetaan kosteudenhallinta osaksi normaalia toimintaa kaikkeen rakentamiseen, kuten on tapahtunut työturvallisuuden kanssa. Yhtenä lisävarmistuksena voidaan edellyttää työmaalla toimivilta

henkilöiltä kosteudenhallintaan perehtymistä, kuten työturvallisuuden suhteen on jo vakiintunut. Perehtyneisyyden osoittamiseen lanseerataan kosteudenhallintakortti. Selkeä rakentajien ja materiaaliteollisuuden kosteudenhallintakoulutustarve on siis olemassa. Koulutustarve on kaikilla tahoilla ja tasoilla. Kosteusseikat pitää ottaa paremmin mukaan myös rakennusalan peruskoulutukseen, mikä edellyttää aihepiirin sisällyttämistä oppikirjoihin.

Kehitetään edelleen työmaan laadunvarmistuskäytäntöjä ja hyödynnetään valmistuksen jälkeisessä seurannassa nykytekniikan mahdollisuudet, kuten etämonitorointi, kun esimerkiksi jonkin rakenteen kuivanapysymisestä tai riittävän nopeasta rakennekosteuden poistumisesta halutaan varmistus. Yhtäläillä jatketaan mittalaitekehitystä muistaen, että vaikein mitattava materiaali on betoni – varsinkin työmaan muuttuvissa olosuhteissa. Riittävän tarkka mittaus ei onnistu halvimmilla laitteilla.

Kesäkuussa 2016 Betoniyhdistyksen koollekutsuman Betoni & Muovimatto & Kosteus-tilaisuuden selkeänä lopputulemana oli, että

7 Täysmittainen telta on tarpeen, kun korjataan laajalti ja erityisesti yläpohjarakenteissa. Vaikka yläpohja olisi betonirakenteinen, tehdään siihen usein aukkoja ja sen alapuolella saattaa olla kastumiselle herkkiä rakenteita ja materiaaleja. Sisäilman laatu nousee esiin esimerkiksi kouluja korjattaessa. Kuvassa opettajakunta on tutustumassa koulun korjaustyömaahan. Kysymyksillä ja asiaan perehtymisellä myös käyttäjillä on mahdollisuus osallistua ja tietää siten enemmän kohteessa tehtävistä korjaustoimenpiteistä.

Rakennusvalvonta koordinoi, ohjaa, jakaa tietoa, kannustaa, luvittaa, seuraa, kyselee, kirjaa, julkistaa

K = ohjekortti eri vaiheisiin, joko yksi tai erillinen joka riskiin, manuaalinen/sähköinen

8 Kuivaketju 10. Ohjekorttien avulla rakennusprosessin jokaisessa vaiheessa osataan ryhtyä oikeisiin toimenpiteisiin keskeisimpien kosteudenhallinnan riskien torjumiseksi.

uutta tietoa tarvitaan. Päälystämisen ohjeistus on lähes 10 vuoden takaa. Pintamateriaalien muuttuminen ja esimerkiksi lattapäällysteiden päästöihin entistäkin kriittisemmin suhtautuminen edellyttää lisää asiaan pureutuvia kehityshankkeita. Yhtenä linjana voisi olla nykyaikaisten rakennusfysiikkaohjelmien parempi hyödyntäminen ja kehittäminen betonin kuivumisen ja päällysteiden kosteusteknisen toiminnan mallintamiseen. Tässä mukaan tarvitaan päälysteteollisuus, jonka tulee tuoda jatkossa esiin tuotteidensa vesihöyrynläpäisyominaisuudet.

Ottamalla hyvät kosteudenhallintakäytännöt todenteolla kokonaisuudessaan tehokkaasti käyttöön, voidaan palauttaa luottamusta rakentamiseen ja lieventää yleistä vallitsevaa sisäilmaongelmiin liittyviä pelkoja. Kosteudenhallintaan panostaminen kannattaa aina.

Lisätietoa löytyy rakentamisen kosteudenhallintaan:

Kosteuden hallinnasta on useissa kaupungeissa ja kunnissa jo annettu selkeät ohjeet.

Myös Helsingin kaupunki on päivittänyt rakennushankkeidensa kosteudenhallintaohjeiston. Menettelytapaohje koskee koko rakentamisen ketjua. Ohjeessa havainnollistetaan myös videon avulla rakennushankkeeseen ryhtyvän vastuulle kuuluvaa toimintaa. Erityisesti korostuu oikea-aikainen ja ennakoiva toiminta, jotta kosteusriskit eliminoidaan rakentamisen eri vaiheissa.

Ohjeen mukaista menettelyä sovelletaan Helsingissä kaikissa uudisrakennushankkeissa sekä niissä korjaus- ja muutostöissä, joissa rakenteille syntyy ulkopuolisen kosteuden riski.

Ohjeet on yhdenmukaistettu muiden valtakunnallisten kosteudenhallintaa käsittelevien ohjeiden kanssa.

- Ohje löytyy esimerkiksi Helsingin rakennusvalvonnan verkkosivujen tietopankista: <http://www.hel.fi/static/rakvv/ohjeet/Kosteudenhallinta.pdf>

Lisää kosteudenhallintaan liittyvää uutta ohjeistusta löytyy muun muassa Rakennusteollisuuden sivuilta: *Rakennushankkeen kosteudenhallintaprosessiin liittyvää ohjeistusta:* Sivustolle on koottu tietoa mitä rakennushankkeen eri vaiheissa tulee huomioida kosteudenhallinnan kannalta, mitä kenenkin osapuolen tulee tehdä, mitä asioita eri rakenteissa tulee ottaa huomioon sekä mitä toimia kosteudenhallinnan eteen tulee tehdä. Kosteudenhallintaprosessia lähestytään neljän näkökulman kautta:

1. Vaiheet - Mitä asioita rakennushankkeen eri vaiheissa tulee huomioida kosteudenhallinnan kannalta
 2. Osapuolet - Mitä kunkin osapuolen tulee vähintään tehdä omalta osaltaan
 3. Rakenteet - Miten tyypillisiä rakenteita toteutetaan kosteusturvallisesti ja mitkä ovat rakenteiden riskejä
 4. Toimet - Mitä suunnitelmia kosteudenhallinnan kannalta tulee tehdä
- Ohje löytyy: <https://www.rakennusteollisuus.fi/Toimialat/Talonrakennusteollisuus/Hyotytytieto-tyomaille/>

Kaikki hyödyt käyttöön

Betonimurske korvaa luonnonkiviaineksen

Sirkka Saarinen, toimittaja

Betoni- ja tiilimurskeen kierrätys toimii kohtuullisen hyvin; käyttömäärät ovat kasvaneet tasaisesti. Parantamisen varaa kuitenkin on sekä määrissä, mutta erityisesti käyttötavoissa. Kierrätysmurskeella voidaan korvata luonnonkiviainesta. Jos/kun tarkoitus on pelkästään päästä murskeesta eroon, se dumpataan kohteisiin, joihin riittäisi vähempiarvoinenkin materiaali. Iso osa kierrätyshyödyistä, myös kustannussäästöistä, jää silloin hyödyntämättä.

Rudus Oy:llä on jo 23 vuoden kokemus betonimurskeen tuottamisesta. Betorocia on toimitettu infratyömaille jo yli viisi miljoonaa tonnia. Nykyään vuotuinen tuotantomäärä on noin puoli miljoonaa tonnia.

”Tuote on kunnossa, sillä on CE-merkintä ja kolmannen osapuolen valvoma laadunvarmistus. Kesäkuussa saadun sertifikaatin mukaan Betoroc on materiaalina samalla suoritusasolla kuin korkeatasoiset kiviainekset”, kierrätysliiketoiminnan johtaja *Jani Pieksamä* summaa.

Kivikoritkin kierrätysmurskeesta

Määrällisesti eniten kierrätysbetonimursketta käytetään katujen ja teiden rakennekerroksissa, myös pysäköinti- ja varastoalueet ovat isoja kohteita. Mursketta käytetään myös kantavuutta vaativissa täytöissä sekä penkereissä. Uusi Betoroc-käyttökohde ovat kivikorit. Niistä ensimmäiset on asennettu Ruduksen omaan Länsisalmen toimipisteeseen.

Murske on luonnonkiveä edullisempaa ja lisäksi sitä tarvitaan ohuimmat rakennekerrokset. Ympäristö kiittää sekä luonnonvarojen säästymisenä että päästöjen osalta: betonimurskeen hiilijalanjälki on näet negatiivinen.

”Ei pelkkä määrä”, Pieksamä muistuttaa. ”Ei ole järkevää hukata hyvää materiaalia kohteisiin, joihin riittäisi huomattavasti vähempiarvoinen materiaali kuin korkealaatuinen kierrätysbetonimurske. Esimerkiksi syrjäisellä paikalla sijaitsevan ampumaradan meluvallin sijasta sama murske voi toimia oikeasti luonnonkiviaineksen korvaajana.”

Kunnat hakevat edelleen linjauksiaan

Hyvistä teknisistä ominaisuuksista ja isoista käyttömääristä huolimatta betonimurskeen potentiaalisten käyttäjien linjaukset ovat Pieksamän mukaan edelleen osin hakusessa.

”Julkishallinnon, ELY-keskusten ja Liikenneviraston hankkeiden tarjouspyyntöasiakirjoissa kierrätysbetoni on jo usein mainittu vaihtoehtona. Sen sijaan kunnissa linja vaihtelee. Osa kunnista käyttää, osa ei lainkaan.”

Asenteet ovat Pieksamän mukaansa yllättävän tiukassa. Esimerkiksi pääkaupunkiseudulla HSY teetti ja julkaisi jo kaksi vuotta sitten rakentamistapaohjeistuksen betonimurskeen käytöstä. Se ei kuitenkaan ole merkittävästi lisännyt kuntien kohteita. Edetään hitain askelin kohde kohteelta keskustellen.

Lisää työkaluja tulossa

Lisää työkaluja on tulossa myös ohje- ja säädöspuolelta. Parhaillaan uudistettavassa InfraRYL:ssa betonimurske on otettu aikaisempaa paremmin huomioon.

Betonimurskeen käytöstä on tehtävä ilmoitus alueelliselle ympäristökeskukselle. Käyttö pohjavesialueella ja rakennusten alapuolisissa täytöissä vaatii ympäristöluvan. Mursketta ei myöskään saa jättää päällystämättömäksi. Se on peitettävä joko vähintään 10 cm luonnonkiviainekerroksella tai päällystettävä esimerkiksi asfaltilla.

Työtekniisesti betonimurske ei juuri eroa luonnonkiviaineksestä. Asfaltoinninkin voi tehdä ja on monessa kohteessa tehtykin suo-

raan murskeen päälle. Usein asfalttiurakoitsija kuitenkin haluaa alustaksi ohuen kiviainekerroksien pienemmästä raekoosta johtuen.

Säästöä myös kuljetuskustannuksissa

Infrakohteiden suunnitelmat tehdään edelleen pääsääntöisesti luonnonkiviainekselle. Jos kiviaines korvataan betonimurskeella, jakavien kerrosten paksuutta voitaisiin pienentää. Pieksamän mukaan useimmissa kohteissa suunnitelmia ei muuteta, vaan kierrätysmurske asennetaan alkuperäisten suunnitelmien mukaisesti. Silloin rakenteille tulee kaupanpäälisinä ylimääräistä varmuutta.

Vaikka hyöty pienemmästä määrästä jää silloin käyttämättä, saadaan kuljetuskustannuksissa noin 10 prosentin hyöty pienemmästä polttoainekulutuksesta. Betonimurske on näet kiviainesta kevyempää.

1 Uuteen tuotteeseen, Betoroc-kivikoriin kierrätysmurske seulotaan 65 – 130 mm fraktioksi. Ensimmäinen kivikori rakennettiin Rudus Kierrätyksen Länsisalmen toimipisteeseen.

2 Betoroc-kivikorit ladotaan ja asennetaan samaan tapaan kuin perinteiset luonnonkivikoritkin. Kasvualustan päälle istutettu maksaruoho kukki kesällä Ruduksen omilla väleillä.

1

2

3

Kivikon työmaalla paljon uusiomateriaaleja

Isot tiehankkeet ovat iso käyttökohde myös Betorocille. Esimerkiksi

Liikenneviraston ja Helsingin kaupungin rakennusviraston rakennuttamalla Kehä I:n parannustyömaalla Kivikossa käytettiin yli satatuhatta tonnia Betorocia tierakenteiden jakaviin kerroksiin. Hankkeessa korostettiin muutenkin uusiomateriaalien käyttöä.

"Näin säästyy vastaava määrä neitseellistä kiviainesta sekä huomattavasti kaatopaikkatilaa", Liikenneviraston projektipäällikkö *Jarmo Nirhamo* totesi työmaavierailulla syksyllä 2015.

Kivikon infraurakoitsija *Kreate Oy:n* vastaava mestari *Timo Leskinen* puolestaan kertoi, että *Kreate* on murskannut myös lähes kaiken paikalta louhitun kallioainek-

sen rakennusmateriaaliksi. Urakoitsijalla oli teltassa murskauslaitos, jossa 24 työpäivän aikana murskattiin 76 000 tonnia kiviainesta.

Myös pintamaasta ja massanvaihdesta saadusta turpeesta jalostettiin Kivikon työmaalla multaa kasvualustoihin ja nurmetukseen.

Nirhamo kiitti uusiomateriaaleja paitsi ympäristöystävällisyydestä, myös kestäväydestä: "Betonimurskeen tekniset ominaisuudet voivat olla jopa perinteistä kiviainesta paremmat johtuen betonimurskeen lujittumisominaisuudesta. Se pidentää betonimurskeesta tehtyjen rakenteiden käyttöikä, jolloin saadaan säästöä rakenteen elinkaarikustannuksissa."

3 Kehä I:n Kivikon parantamishankkeessa käytettiin Betorocia tienrakentamiseen yli 100 000 tonnia. Murske tuotiin lähellä sijaitsevilta Länsisalmen ja Konalan murskauslaitoksista.

4 Kivikon kohteessa kierrätysmurskeen käyttömahdollisuus kerrottiin jo tarjouspyyntöasiakirjoissa. Suunnitelmat oli kuitenkin tehty luonnonkiviainekselle. Niitä ei muutettu, joten betonimurskeen lujittumisominaisuuden ansiosta rakenteisiin saati 'kaupan päällisenä' ylimääräistä kantavuutta.

4

Crushed concrete replaces natural rock aggregate

The recycling of crushed concrete and bricks is fairly efficient. The reuse volumes have increased steadily. However, there is still room for improvement, not only in terms of volumes, but particularly in terms of applications. Recycled crushed material can be used to replace natural rock aggregate. If/when the only goal is to get rid of the crushed material, it is dumped into applications that could make do with some less valuable material. A major part of the benefits of recycling, including cost savings, are then not taken advantage of.

Rodus Oy has already 23 years' worth of experience in the production of crushed concrete. More than five million tons of Betoroc has been so far delivered to infrastructure worksites. Today the annual production volume is about half a million tons.

Recycled crushed concrete is used in e.g. the structural layers of roads and streets as well as parking and storage areas. Crushed concrete is also used as infill material in projects that require a high loadbearing capacity, and in embankments. Rock baskets are a new application for Betoroc.

Crushed material is less expensive than natural rock and does not have to be used in as thick structural layers. The environment is thankful, both for the savings in natural resources and for reduced emissions: the carbon footprint of crushed concrete is actually negative.

Invitations to tender for public administration projects already often indicate crushed concrete as a material alternative. Municipalities, on the other hand, have varying policies. Some municipalities use crushed concrete, some do not.

Betonijäte hyötykäyttöön jo purkupaikalla

Leena-Kaisa Simola, toimittaja

Järvenpäässä kaksi vanhaa kiinteistöä sai väistyä uudisrakentamisen tieltä. Maarakennustoista vastaavan Pohjola Rakennus Oy Infran aloitteesta betonin purkujäte hyödynnettiin suoraan tontilla.

Järvenpään Pajalassa rakennetaan Eloisa-senioritaloa. Ennen kuin varsinaiseen talonrakentamiseen päästiin, piti tontilta purkaa kaksi vanhaa rakennusta. Myllytiellä oli 1950 - 70-luvuilla rakennettu, noin 1 200 kerrosneliön suuruinen, betoni- ja tiilirakenteinen liikekiinteistö.

Tehtaankadun puolella oli 80-luvulla rakennettu noin tuhannen kerrosneliön teollisuushalli. Sen perustus ja lattia oli tehty betonista, mutta julkisivut olivat peltiä ja terästä.

Delete sai rakennusten purkutyön Pohjola Rakennus Oy Infralta normaalin urakkakilpailun myötä.

– Alueella oli ollut huoltoasema ja korjaamotoimintaa, jonka seurauksena saastunutta maata piti poistaa. Pohjola Rakennus Oy Infran toimitusjohtaja *Kalle Tamminen* kysyikin meiltä eikö purkujätteitä voisi hyödyntää suoraan tontilla, Deleten projektipäällikkö *Hannu Koski* kertoo.

Jäte kierto, autoralli pois

Betonin ja tiilen purkujätteistä tehtyä uusiokiviainesta käytetään infrarakentamiseen jo melko paljon.

– Sen sijaan on aika harvinainen tilanne, että purkujätettä ei tarvitse kuljettaa pois tontilta, vaan se voidaan hyödyntää saman tien. Meille tämä oli ensimmäinen kerta. Deleten pyrkimys on, että rekkaralli jää kokonaan pois ja materiaali voidaan hyödyntää jo kohteessa, jotta purkutyön hiilijalanjälki pienenee, *Hannu Koski* sanoo.

Puretuista rakennuksista saatiin noin 7 000 tonnia betonijätettä.

– Ne hyödynnettiin kaikki maanrakennuksessa eli ne korvasivat vastaavan määrän neitseellistä kiviainesta, *Kalle Tamminen* sanoo.

Deleten vastaava mestari *Raimo Hantunen* laskeskelee, että purkujätettä olisi tullut noin 300 kuorma-auton lastia.

– Kun työmaalle ei tarvinnut tuoda vastaavaa määrää uutta kiviainesta, säästyttiin 600 kuorman autorallilta, *Hantunen* toteaa.

Ilmoitusmenettelyllä sujuvaa toimintaa

Purettavasta betoni- ja tiilijätteestä otettiin liukoisuuskokeet. Maaperässä olleet saasteet eivät olleet päässeet rakenteisiin eli ne todettiin puhtaiksi.

1 Vastaava mestari *Raimo Hantunen* ja projektipäällikkö *Hannu Koski* Deleteltä sekä toimitusjohtaja *Kalle Tamminen* Pohjola Rakennus Oy Infrasta tutkivat DeleKivi-uusiokiviainesta, joka on murskattu rakennuspaikalta purettujen talojen betoni- ja tiilijätteestä.

2 Betoni- ja tiilijätteestä murskattu uusiokiviaines korvaa luonnon kiviaineksia täysimääräisesti. Pajalan projektissa kohteen purun hiilijalanjälki jäi pieneksi, sillä säästettiin logistiikassa, kun purkujätettä ei tarvinnut kuljettaa pois ja tuoda vastaavaa määrää uutta kiviainesta tilalle.

3 Eloisa-kodit Järvenpäässä ovat vielä rakenteilla.

1

Kuvat: Olli Urpela

2

3

4

Betonimursketta käytettiin tontin piha-alueella jakaviin kerroksiin.

– Näin ollen kierrätystuotteen käytöstä riittää vain ilmoitus ELY-keskukseen. Viranomaiset ja säädökset eivät tule esteeksi, vaan mahdollistavat hyvin sujuvan toiminnan. Tosin koko tontin alueelta on tehty MARA-ilmoitukset, Kalle Tamminen kiittelee.

Purettu betoni pulveroitiin pienemmiksi paloiksi, jolloin betonin seasta saatiin eroteltua suurimmat metallit pois. Jäte murskattiin mobiilimurskaimella. Murskaimen magneetit poimivat vielä tarkemmin jäljelle jääneitä metalleja pois. Pölyntorjunta hoitui pelkällä vedellä.

Murskaimesta syntyy lopputuotteena rakeisuudeltaan 0/90 mm:stä uusiokiviainesta, CE-merkittyä DeleKiveä.

– Koko rakennusten purku ja jätteen murskaus sujui parissa kuukaudessa. Tämä oli kaikkien osapuolten kannalta paras ratkaisu, myös ympäristön, Hannu Koski toteaa.

– Eikä itse murskaukseen tarvittu kuin kone ja kolme työmiestä. Se on hyvin kevyt prosessi verrattuna siihen, mitä saadaan aikaan. Betonin murskaamisesta tulee paljon vähemmän ääntä kuin kiven murskaamisesta eli naapurusto ei toiminnasta juurikaan häiriintynyt. Suurempi haitta kiviainesten kuljetuksesta olisi tullut, Hantunen jatkaa.

Kaikki hyötyvät

Kalle Tammisen mukaan Pajalan projekti oli todellinen win-win-tilanne.

– Vaikka ratkaisu oli hyvin ympäristöystävällinen, pitää tietysti katsoa myös kustannuksia. Säästöjä syntyi, kun ei tarvinnut ostaa ja kuljettaa kiviaineksia jakaviin kerroksiin, Tamminen sanoo.

– Kyllä tässä on käytössä vihreä lompakko, sillä rakennusjätteen hyödyntäminen rakennuspaikalla on taloudellisesti järkevää. Sen esteenä saattaa olla tilan puute tontilla. Tässä projektissa meillä oli aivan optimaalinen tilanne. Kaikki olivat myös yhtä mieltä siitä, että näin kannattaa tehdä. Joskus suunnittelijat voivat vielä suhtautua epäilevästi uusiokiviainesten käyttöön, Hannu Koski toteaa.

4 Vanhat kiinteistöt väistyivät uudisrakentamisen tieltä Järvenpään Pajalassa, jossa Pohjola Rakennus Oy Uusimaa rakentaa Eloisa-koteja. Betonin purkujäte voitiin hyödyntää suoraan työmaalla. Ratkaisu oli paitsi ympäristöystävällinen myös taloudellisesti perusteltu. – Betonimurskeen hyödyntäminen maanrakennuksessa jakaviin kerroksiin vaatii vain ilmoitusmenettelyn eli viranomaiset mahdollistavat sujuvan toiminnan.

Waste concrete reused already on demolition site

Two old buildings; a 1200-square metre commercial building and a 1000-square metre industrial building, were demolished in Järvenpää to make way for new construction. The concrete demolition waste was reused directly on the property, using crushed concrete in dividing layers on the courtyard.

Recycled rock aggregate made from demolished concrete and bricks is already used quite widely in infrastructure construction. However, it is not often that the demolition waste does not even need to be transported away from the site, but can be reused there immediately.

The commercial building had been built with concrete and bricks, while the foundation and floor of the industrial building were of concrete, and facades of sheet metal and steel. All in all they produced some 7 000 tons of waste concrete. This replaced an equal amount of new rock aggregate. The concrete waste would have filled about 300 lorryloads. As it was not necessary to bring an equal amount of new rock aggregate to the worksite, a transport circus of 600 lorryloads could be avoided. The carbon footprint of demolition work was reduced.

Solubility tests were carried out on the demolished concrete and brick waste. They proved to be clean, which means no soil contamination had gained access into the structures.

by64 Tuulettuvat julkisivut – suunnittelu- ja toteutusohjeet yksissä kansissa

Petri Annila, dipl.ins. TTY

Tuulettuvilla julkisivurakenteilla voidaan luoda mitä monimuotoisimpia julkisivupintoja, mutta samalla tämä asettaa haasteen rakennushankkeen osapuolille, kun erilaisten vaihtoehtojen kirjo on laaja ja huomioon otettavia tekijöitä on runsaasti. Tämän johdosta on katsottu aiheelliseksi koota tuulettuvia julkisivurakenteita koskevat suunnittelu- ja toteutusohjeet yhteen julkaisuun. Kuluneen vuoden aikana Suomen Betoniyhdistys ry:n julkaisusarjassa onkin julkaistu by64 Tuulettuvat julkisivut 2016 -kirja.

Julkaisussa käydään läpi kaikki rakennushankkeen vaiheet aina rakennuksen suunnittelun aloittamisesta rakennuksen käyttöön sekä tuulettuvien julkisivujen huoltamiseen ja korjaamiseen asti. Kun julkaisun sisältö kattaa rakennuksen koko elinkaaren, sitä voivat omassa roolissaan hyödyntää rakennushankkeen kaikki osapuolet mukaan lukien arkkitehdit, rakennesuunnittelijat, kiinteistöjen omistajat sekä rakennustyömaalla toimivat ja julkisivun ylläpidosta vastaavat tahot ja henkilöt.

Julkaisussa tuulettuvalla julkisivurakenteella tarkoitetaan ulkoseinä rakennetta, jossa pintamateriaalin takana on yhtenäinen tuuletusväli, joka parantaa rakenteen kuivumiskykyä ja siten varmistaa hyvää kosteusteknistä toimivuutta. Julkisivun pintamateriaali kiinnitetään järjestelmissä usein moniosaisiin ranka- ja kiinnitysosiin, jotka välittävät kuormat julkisivupinnalta rakennuksen kantavalle rungolle. Rankojen avulla syntyvän tuuletusvälin ja lämmöneristeiden välillä tulee olla yhtenäinen tuulensuojana toimiva materiaalikerros, joka estää lämpöhäviöitä kasvattavien haitallisten ilmvirtausten muodostumisen lämmöneristekerrokseen. Kuvassa 1 on esitetty esimerkki tuulettuvan julkisivun poikkileikkauksesta.

Suunnittelun perusteet

Rakennushankkeen alkuvaiheen suunnittelun tueksi julkaisun alkuun on koottu kattava esit-

tely erilaisista tuulettuvissa julkisivuissa käytettävistä materiaaleista sekä näiden luomista mahdollisuuksista vaikuttaa syntyvän julkisivun arkkitehtuuriin. Tuulettuvat julkisivut koostuvat monesti erilaisista levytuotteista, minkä johdosta erilaiset saumat ovat keskeisessä osassa valmista julkisivupintaa. Saumoja ei tarvitse kuitenkaan aina korostaa, vaan niitä voidaan myös käytössä olevissa tuulettuvissa julkisivuissa häivyttää erilaisin arkkitehtonisin keinoin.

Jo hankkeen alkuvaiheesta lähtien on tärkeä varmistaa erilaista materiaalien yhteensopivuus ja ottaa materiaalien mahdollisesti asettamat rajoitteet huomioon. Tällaisia ovat esimerkiksi eri metallien väliset liitokset ja suuren lämpölaajenemiskertoimen omaavien tuotteiden liitosten toteutus, jotta lämpöliikkeet voivat tapahtua esteettä.

Kuten kaikessa rakentamisessa yksityiskohdan suunnittelua ei voida koskaan väheksyä. Tästä johtuen teoksessa merkittävässä roolissa onkin erityisesti rakennesuunnittelijoille useasta eri lähteestä kerätyt ohjeet sekä esimerkkidetallit. Kun suunnittelussa otetaan huomioon kaikki tarvittavat tekijät, materiaalien asettamat mahdollisuudet ja toisaalta rajoitteet, saadaan aikaan kosteusteknisesti turvallinen ja pitkäikäinen arvonsa säilyttävä julkisivu. Tuulettuvien julkisivujen kohdalla keskeiseksi tekijäksi katsotaan erilaiset liitokset: liitosten

1 By64 Tuulettuvat Julkisivut 2016 -julkaisu on suunnattu kaikille rakennushankkeen osapuolille. Kirjaa on saatavana Rakennustiedon kirjakaupasta tai www.rakennustietokauppa.fi

1

2

1 Tuulettuvan julkisivun periaaterakenne.

2 Esimerkki saumarakenteesta.

3 Tuulettuvilla julkisivurakenteilla on toteutettu useita arkkitehtonisesti näyttäviä kohteita. Tuulettuvia julkisivuja voidaan toteuttaa monilla eri verhouksmateriaaleilla. Kuvassa Suurpellon päiväkotii. Arkkitehdit Sandás & Auer.

tulee toisaalta mahdollistaa riittävä ilmakierto tuuletusväliin, mutta toisaalta estää sadeveden tunkeutuminen rakenteeseen ja estää palon leviäminen mahdollisessa onnettomuustilanteessa. Lisäksi tärkeä asia on varmistaa erilaisten materiaalien yhteensopivuus sekä mahdollistaa kaikkien komponenttien esteettömät lämpöliikkeet. Näistä johtuen kirjassa onkin esitetty rakennekuvina esimerkkejä erilaisista yleisesti käytetyistä liitoksista ja niiden toteutuksesta, esimerkkinä voidaan mainita ikkunaliitokset, tuuletusvälin palokatkot sekä räystäsdetailit.

Uudis- ja korjausrakentamisessa huomioitavat tekijät

Tuulettuvat julkisivut soveltuvat monesti sellaisenaan sekä uudis- että korjausrakentamiseen, minkä johdosta niitä koskevat pitkälti yhtenevät suunnitteluperusteet. Korjausrakentamisessa niitä käytetään joko peittävänä korjauksena tai korvaamassa vanhaa purettavaa rakennetta. Uudis- ja korjausrakentamisessa on kuitenkin muutamia ominaispiirteitä, minkä johdosta korjausrakentamista koskevat suunnitteluohjeet on eroavilta osin koottu myös omaan päälukuunsa.

Nykytrendien mukaisesti rakentamisessa ja siihen liittyvässä keskustelussa ovat jatkuvasti esillä rakennusten energiatehokkuuden paran-

3

taminen, rakenteiden kosteustekninen toimivuus, muuttuva ilmasto sekä näihin yhdessä ja erikseen liittyvät mahdolliset riskit. Tuulettuvalla julkisivurakenteella voidaan helposti parantaa vanhan rakenteen lämmöneristyskykyä ja samalla peittävänä korjauksena pienentää vanhoihin rakenteisiin kohdistuvia rasituksia ja siten varmistaa vanhankin rakenteen kosteusteknistä toimivuutta. Energiatohokkuuden kannalta keskeistä on kuitenkin huomioida erilaisten ranka- ja kiinnitysosien mahdolliset kylmäsillat sekä varmistaa tuulensuojakerroksen yhtenäisyys. Molempien osalta julkaisussa on esitetty esimerkkejä mahdollisista ratkaisuista sekä uudis- että korjausrakentamista silmällä pitäen.

On ennustettu, että ilmastonmuutoksen seurauksena julkisivuihin kohdistuvat säärasitukset kasvava, minkä lisäksi samanaikaisesti erityisesti pääkaupunkiseudulla rakennetaan runsaasti merenrantatonteille, joissa rakennuksiin julkisivut mukaan lukien kohdistuu sisämaata ankarampia säärasituksia, jolloin kosteusteknisen toimivuuden varmistamisen tärkeys korostuu. Tuulettuvissa julkisivuissa tuulensuojakerros voidaan kuitenkin toteuttaa myös niin sanotusta sadetakkipelistä, joka yhtenäisenä rakenteena asennetaan tuulensuojakerroksen sisäpintaan. Tällöin tuulettuvassa

julkisivurakenteessa on julkisivupinnan lisäksi toinen materiaalikerros suojaamassa lämmöneristyskerrosta sekä rakennusvaipan sisempiä materiaalikerroksia kastumiselta. Tuulettuvalla rakenteella voidaan näin saavuttaa haastavissakin olosuhteissa riittävä kosteustekninen toimintavarmuus.

Työmaa- ja rakentamisvaihe

Oikeiden suunnitteluperiaatteiden lisäksi on tärkeä varmistaa, että myös työmaalla tapahtuva toiminta vastaa hyvää rakentamistapaa. Tämän takia myös työmaata koskevat ohjeet on koottu samaan julkaisuun. Tuulettuvien julkisivurakenteiden kohdallakin keskeistä ovat materiaalien oikeat käsittelymenetelmät eri työvaiheissa, varastointi tuotteelle soveltuvissa olosuhteissa sekä työnaikainen kosteudenhallinta riittävin sääsuojauksin.

Jokaista pintamateriaalia varten on yleensä olemassa omat ohjeet koskien mm. levyjen leikkaamista, reiättämistä ja kiinnittämistä. Tehtävän työn tulee myös monesti tapahtua tarkoitusta varten suunnitelluilla työkaluilla ja -menetelmillä. Tämän takia työmaalla onkin tärkeää aina seurata ja noudattaa valitun pintamateriaalin valmistajan antamia ohjeita. Oikean toteutustavan varmistamiseksi ennen varsinaisen työvaiheen käynnistämistä onkin

aina aiheellista teettää mallityö, jonka avulla varmistetaan oikeasta toteutustavasta ja siitä, että valmis julkisivupinta vastaa tavoitteita.

Julkaisuun onkin koottu myös ohjeita työmaalla tapahtuvaan laadunvalvontaan. Laadunvalvonnassa on keskeistä seurata oikeiden työmenetelmien käyttöä ja suunnitelmien toteutumista erityisesti erilaisten liitosten ja yksityiskohtien osalta. Valmiissa julkisivupinnassa merkittävää roolia näyttelee valmiin pinnan mittatarkkuus. Valvonnassa onkin tärkeä varmentaa, että suunnittelutyön aikana arkkitehdin, rakennesuunnittelijan, tilaajan ja materiaalitoimittajan yhdessä määrittämät toleranssit toteutuvat valmiissa julkisivupinnassa.

Myös tuulettuvat julkisivut tarvitsevat säännöllistä huoltoa ja ylläpitoa, minkä lisäksi niihin kohdistuu rakennuksen elinkaaren aikana erilaisia korjaustarpeita. Julkaisun loppuun onkin koottu materiaalia julkisivupintojen huoltamiseen ja korjaamiseen liittyen, esimerkkinä voidaan mainita julkisivupinnan puhdistaminen sekä pienialaisten korjausten suorittaminen.

Julkaistu on koottu Julkisivuyhdistys ry:n, Suomen Betoniyhdistys ry:n sekä alalla toimivien yritysten yhteistyönä. Julkaisun kirjoitus-työstä ovat vastanneet Tampereen teknillisen yliopiston rakenteiden elinkaartekniikan tutkimusryhmän tutkijat.

Teräsbetonipaalujen säilyvyysuunnittelu

Teräsbetonipaaluja ympäröivän maaperän ominaisuudet saattavat vaikuttaa paalujen säilyvyyteen. Normaalitylanteessa paalut jäävät pohjaveden pinnan alle ja betoni karbonatisoituu hyvin hitaasti, jos ollenkaan. Näin ollen raudotteet eivät ruostu ja paalut kestävät vaurioitumattomana hyvin pitkään. Toisaalta paalut ovat harvoja rakenteita, jotka ovat suojaamattomana alttiita maaperän kemiallisille rasituksille. Tyypillisenä esimerkkinä maaperän kemiallisesta rasituksesta on sulfaattirasitus. Lisäksi paaluja voi rasittaa myös pohjaveden normaalia korkeampi kloridipitoisuus.

Käytännössä suunnittelijat ovat päätyneet paalujen osalta varsin vaihteleviin rasitusluokkiin. Betoniyhdistyksen päivittäessä julkaisua *Betonin valinta ja käyttöikäsuunnittelu – Opas suunnittelijoille* (by68) myös paalut haluttiin ottaa mukaan osana esimerkkirakenteita, tavoitteena teräsbetonipaalujen säilyvyysuunnittelun yhtenäistäminen.

Normaalitapauksissa teräsbetonipaalut suunnitellaan 100 vuoden suunnitteluikäkäyttöille ja rasitusluokaksi riittää XC2, joka kattaa betonin karbonatisoitumisen aiheuttaman teräskorroosioriskin.

Maaperäanalyysia suositellaan, mikäli on syytä epäillä, että paaluihin kohdistuu sulfaatti-, kloridi- tai muu kemiallinen rasitus. Analyysitulosten perusteella määritellään tarvittavat täydentävät rasitusluokat:

- Sulfaattien aiheuttama kemiallinen rasitus (XA1-XA3)
- Kloridien aiheuttama teräskorroosio (XS1-XS3)

Mikäli paaluihin kohdistuu muu kuin sulfaattien aiheuttama kemiallinen rasitus, tulee paalujen säilyvyysvaatimukset määritellä

tapauskohtaisesti.

Muita rasitusluokkia ei paaluille tarvitse määrätä, ellei siihen ole hyvin perusteellisia syitä. Esimerkiksi pakkasrasitukselle paalut eivät normaalisti altistu maanalaisina rakenteina ja näin XF-rasitusluokkia ei tarvita. Myöskään jäänsulatusaineet (XD-luokat) eivät normaalisti aiheuta paaluihin rasituksia, vaikka paalut olisivat esim. tierakenteen yhteydessä. Mikäli paaluja käytetään esim. laiturirakenteissa niin, että paalut ovat alttiina merivedelle, on

säilyvyysuunnittelu tehtävä laiturirakenteiden periaatteiden mukaisesti.

Mikäli suunnittelukäyttöikä poikkeaa normaalista 100 vuodesta, on paalujen säilyvyysuunnittelu tehtävä tapauskohtaisesti.

Happamat sulfaattimaat

Suomessa esiintyy happamia sulfaattimaita, jotka ovat potentiaalisesti aggressiivisia paaluille ja muille suojaamattomille betonirakenteille. Happamia sulfaattimaita esiintyy erityisesti muinaisen Litorina-meren korkeimman

1 Happamien sulfaattimaiden tyypilliset esiintymisalueet. Geologian tutkimuslaitos, GTK. Happamat sulfaattimaat esiintyy yleensä Litorina-meren rantaviivan alapuolella, Etelä-Suomessa noin 40 m korkeuskäyrän alapuolella ja Pohjois-Suomessa noin 100 m korkeuskäyrän alapuolella.

Taulukko 1 Rasisitusluokkayhdistelmän valinta pohjaveden sulfaatti- ja/tai kloridipitoisuuden mukaan.

Pohjaveden sulfaattipitoisuus	Pohjaveden kloridipitoisuus	
	Kloridipitoisuus ≤ 1000 mg/l	Kloridipitoisuus > 1000 mg/l
Sulfaattipitoisuus ≤ 200 mg/l	XC2	XC2; XS2
Sulfaattipitoisuus: 200...600 mg/l	XC2; XA1	XC2; XS2; XA1
Sulfaattipitoisuus > 600 mg/l, mutta korkeintaan 3000 mg/l.	XC2; XA2	XC2; XS2; XA2

Pohjaveden sulfaattipitoisuus > 3000 mg/l (XA3-luokka) on käytännössä erittäin harvoin esiintyvä tilanne, tällöin paalujen vaatimukset tulee määrittellä tapauskohtaisesti, kuten myös XA-rasisitusluokan määräytyessä muun kuin sulfaattipitoisuuden perusteella. Kriittinen kloridipitoisuus on valittu niin, että vaikka betoni olisi kyllästetty pohjavedellä, jonka kloridipitoisuus on 1000 mg/l, vaaraa terästen korroosiolle ei ole.

rannan alapuolisilla alueilla, jotka ovat nousseet kuivalle maalle jääkauden jälkeisen maankohoamisen seurauksena. Kuvassa 1 on esitetty alueet, joissa happamia sulfaattimaita pääosin esiintyy. Geologian Tutkimuslaitoksen (GTK) Happamat sulfaattimaat -karttapalvelussa tarjotaan GTK:n tuottamaa kartoitustietoa happamien sulfaattimaiden esiintymisestä ja ominaisuuksista koko Suomen rannikkoalueella karkeasti muinaisen Litorina-meren korkeimpaan rantatasoon saakka.

Mikäli on mahdollista, että rakennuspaikalla esiintyy happamia sulfaattimaita, maaperä on tutkittava tarkemmin. Tällaiset maat voivat olla aggressiivisia paaluille ja muille vastaaville rakenteille, joissa maaperä on suoraan kontaktissa betonirakenteen kanssa. Ongelmia esiintyy lähinnä vain pohjavedenpinnan yläpuolisissa rakenteissa.

Paalujen rasisitusluokkayhdistelmät ja vaatimukset paaluille

Paalujen rasisitusluokat valitaan Taulukon 1 mukaisesti ja vastaavat teräsbetonipaalujen vaatimukset on esitetty Taulukossa 2.

Taulukossa 2 on esitetty myös käytettävät paalutyypit. Normaali paalu soveltuu olosuhteisiin, jolloin ei ole merkittäviä sulfaatti- tai kloridirasituksia. Sulfaatinkestävä paalutyyppi vaaditaan, mikäli pohjaveden sulfaattipitoisuus ylittää arvon 600 mg/l ja rasisitusluokaksi määrittyy XA2.

Sulfaatinkestävyyksivaatimus nostaa teräsbetonipaalun hintaa noin 10 %. E-Paalu vaaditaan, mikäli pohjaveden kloridipitoisuus on korkea (> 1000 mg/l). Tällöin betonipeitettä joudutaan kasvattamaan 45 mm:iin ja siten myös betonipaalujen teräsmäärät kasvavat. E-Paalu on noin 20% kalliimpi kuin normaalipaalu.

Jouni Punkki, professori, TkT
Betoniviidakko Oy

Taulukko 2. Teräsbetonipaalujen vaatimukset rasisitusluokkien perusteella. Suunnittelukäyttöikä on 100 v.

	Suunnittelukäyttöikä	Rauditustyyppi (tr = tavanomainen betoniraudoite)	Lujuusluokka	Betonipeitteen nimellisarvo [mm] ¹⁾	Vesi-sementtisuhde	Sementtityyppi	Paalutyyppi
XC2	100 v	tr	C35/45	25	–	– ³⁾	Normaali
XC2; XA1	100 v	tr	C35/45	25	0,50	– ³⁾	Normaali
XC2; XA2	100 v	tr	C35/45	25	0,45	SR ⁴⁾	Sulfaatinkestävä
XC2; XS2	100 v	tr	C35/45	45 ²⁾	0,40	– ³⁾	E-Paalu
XC2; XS2; XA1	100 v	tr	C35/45	45 ²⁾	0,40	– ³⁾	E-Paalu
XC2; XS2; XA2	100 v	tr	C35/45	45 ²⁾	0,40	SR ⁵⁾	E-Paalu sulfaatinkestävä

1) Betonipeitteen sallittu mittapoikkeama on 5 mm ja raudoitteen mittapoikkeama sisäänpäin 10 mm. Mikäli käytetään poikkeavaa mittapoikkeaman arvoa, on myös betonipeitteen nimellisarvoa korjattava.

2) Paalun minimikoko on 300 x 300 mm².

3) Ei vaatimuksia sementtityypille; kaikki standardin SFS 7022 taulukon 2-FI mukaiset sementit

4) XA2 tai XA3-rasisitusluokan määräytyessä sulfaattipitoisuuden perusteella: Käytettävä sulfaatinkestävää SR-sementtiä (CEM I - SR3) tai sideaineen tulee sisältää masuunikuonaa vähintään 70 % sideaineen kokonaismäärästä.

5) XS2 & XA2-rasisitusluokkayhdistelmä: Sideaineen tulee sisältää masuunikuonaa vähintään 70 % sideaineen kokonaismäärästä tai jos käytetään sulfaatinkestävää SR-sementtiä (CEM I - SR3), suositellaan säilyvyyttä parantavien seosaineiden käyttöä. Liikenneviraston kohteissa sideaineen tulee sisältää 3..5% silikaa.

Henkilökuvassa **Keijo Pekkarinen**

Betonilehden henkilögalleriassa on haastateltavana rakennusinsinööri **Keijo Pekkarinen** (s. 1975 Kuopiossa).

Rakennusinsinööri AMK *Keijo Pekkarinen* on ehtinyt olla lähes puolet elämästään, liki 20 vuotta, töissä Lujabetoni Oy:ssä. Opiskelujen takia tosin osan ajasta 'vain' kirjoilla. Keijon työnkuva on ehtinyt tuona aikana vaihtua: aluksi hän työskenteli kirvesmiehenä, nyt hän on runkohallin linjavastaava.

Peruskoulun jälkeen Keijo kävi ammattikoulun ja valmistui kirvesmieheksi. "Sitten vuosi töissä ennen armeijaa ja takaisin töihin. Kirvesmiehen pestin sain vuonna 1995", hän kertoo.

Takaisin koulunpenkille

Lisäopiskelu kiinnosti ja kuuden vuoden työsaolon jälkeen Keijo pyrki ja pääsi Savonia ammattikorkeakouluun.

"Rakennuspuolelle tietysti. Olihan siitä jo kokemusta ja näkemystä", hän toteaa ja lisää, että koulussa työkokemuksesta oli iso hyöty. "Tiesi jo valmiiksi mistä opinnoissa on oikeasti kyse."

Keijo oli opiskeluaikankin kesät töissä Lujabetonilla, jonne myös palasi rakennusinsinöörin todistus taskussaan.

"Ensin työnjohtajana, sitten linjavastaavana maatalouden vakioelementtipuolella. Nyt olen ollut pari vuotta runkohallin linjavastaavana. Runkohallin tuotteet olivat jo tuttuja, sillä omaa yksikköä vetäessä olin tehnyt myös jännebetonin tuotannosuunnittelua", Keijo kertoo.

Hyvä työtilanne

Runkohallissa Keijolla on kaverina toinen työnjohtaja. Työntekijöitä runkohallissa on

yhteensä 28. Syyskuussa, ennen lokakuussa tiedossa olevaa 'täyttä tohinaa', työntekijöitä oli parikymmentä. "Osa porukasta on lainassa maatalouden elementtejä ja seinäelementtejä tekevässä halleissa."

"Kaikkia runkoelementtejä, myös jännitettyjä. Tarvittaessa myös erikoistuotteita", Keijo summaa runkohallin tuoterepertuaarin. "Kehitystyötä tehdään työn ohessa, käytössä on muun muassa itse kehitettyjä muotteja ja muottitekniikoita.

Iso investointi on vanhan nosturiradan uusiminen. Se tehdään kahdessa vaiheessa: "Tänä vuonna asennetaan puolet radasta valmiiksi ja työ jatkuu keväällä, jolloin saamme loppuradan käyttövalmiiksi. Samalla uusimme yhden uuden nosturin, jonka saamme käyttöön tämän vuoden puolella."

Lujabetonilla on Siilijärven tehdasalueella henkilöstöä yhteensä noin 170. Hyvä työtilanne näkyy myös työntekijöiden määrässä, Keijokin kertoo palkanneensa kevään ja kesän aikana seitsemän uutta ammattimiestä, joista viisi on vakinaista.

Työturvallisuus aina ykkösasia

"Työturvallisuus on aina ykkösasia", Keijo linjaa ja jatkaa siitä huolehtimisen olevan jokaisen asia.

Työturvallisuus -kysymyksen kirjoittaa Lujabetonin hyvät tulokset työturvallisuuden parantamisessa. Yritykseen on esimerkiksi tullut voittoja betoniteollisuuden järjestämissä valtakunnallisissa työturvallisuus -kilpailuissa. Myös runkohallissa tulokset ovat olleet hyviä:

Viime vuonna siellä saavutettiin 0-tapaturmaa tulos. Lähtökohtana oli muutama vuosi sitten 9 tapaturmaa vuodessa.

"Tänä vuonna runkohallissa on tapahtunut yksi, onneksi lievä, työtapaturma", Keijo kertoo.

"Pieniä ja isoja asioita yhdessä tekemällä", Keijo vastaa kysymykseen miten hyvät tulokset on saavutettu.

"Tietysti huolehditaan siitä, että kaikilla on käytössään oikeanlaiset henkilökohtaiset suojaimet ja siitä että kaikki tosiaan käyttävät niitä."

"Alkuvaiheen muutosvastarinnaasta henkilökohtaisten suojainten käytöstä ei ole enää tietoakaan. Välillä joku voi vielä harmitella että kypärä haittaa tiettyssä asennossa työskentelyä. Mutta useammin kypärä saattaa jäädä vahingossa päähän kotiin lähtiessä, ainakin itselläni", hän naurahtaa.

Runkohallin korkeuseroja poistettu

Suuri osa hyvistä turvallisuuskäytännöistä on Keijon mukaan sinänsä yksinkertaisia, mutta toimivia keinoja, joilla poistetaan erilaisia vaaranpaikkoja. Toki isompiakin muutoksia tarvitaan varsinkin vanhojen hallien lay-outeissa, jotta tuotanto saadaan sekä turvallisemmaksi että tehokkaammaksi.

"Vanhimmat tilat on rakennettu 50-luvulla, ne ovat runkohallissa tosin enää varastokäytössä. Erityisesti vanhan hallin lattian lukuisat korkeuserot ovat olleet meille pieni, mutta samalla iso turvallisuusriski. Runkohallissa olemmekin poistaneet korkeuseroja valamalla lattiatasoja samaan korkoon. Olemme

Sirkka Saarinen

1

Keijo Pekkarisen kotialbumi

2

myös nostaneet työtasoja, jolloin työskentely helpottuu. Samoin työkaluille on järjestetty omat paikkansa, joissa ne myös pidetään. Kaikki sirkkelit on uusittu”, Keijo esittelee ja korostaa siisteyden ja järjestyksen merkitystä: ”Aikaa ei kulu asioiden etsiskelyyn, kun kaikilla työkaluilla on oma paikkansa.”

Tehdyt toimenpiteet ovat hänen mukaansa samalla osoitus siitä, ettei hyvien työturvallisuuskäytäntöjen toteuttamista tarvitse lokeroida muusta tekemisestä irralliseksi asiaksi. Päinvastoin: turvallisesti tehdyn työn tulos on myös laadultaan hyvää.

Läheltä piti -ilmoituksia kiitettävästi

Keijo korostaa, että hallissa töitä tekevät tietävät itse kaikkein parhaiten, mitkä ovat ne vaaranpaikat.

”Henkilökunta on sisäistänyt hienosti myös Läheltä piti -tapauksista ilmoittamisen. Niistä ilmoitetaan todella hyvin. Ilmoitukset kirjataan suoraan järjestelmäämme ja ne käsitellään heti viikkopalaverissa. Yhdessä mietitään mitä voidaan tehdä. Vakavat vaaranpaikat poistetaan tietysti heti. Isompia muutoksia valmistellaan yhdessä ja investoinnit toteutetaan omistajien päätöksien mukaisesti.”

Työturvallisuuskilpailuja Keijo pitää hyvinä kannustajina. ”Ulkopuolinen asiantuntija näkee nekin riskipaikat, joille itse on jokapäiväisessä ympäristössä saattanut sokeutua”, hän perustelee.

Liikunnasta ja luonnosta vastapainoa työlle

”Välillä päivät venyvät”, Keijo myöntää. Esimerkiksi viime talvena, kun tehtiin Äänekosken biotuotetehtaan isoa runkotoimitusta tiukalla aikataululla, Keijo naurahtaa käyneensä kotona vain nukkumassa.

Vastapainoa työlle hän löytää erityisesti liikunnasta ja luonnosta. Kaverina on usein avovaimo tai perheen saluki-koira Tito. ”Tai välillä Titonaattori”, Keijo naurahtaa 2,5-vuotiaan koiran käytöstä.

”Talvella hiihto ja erityisesti retkiluistelu, kesällä lenkkeily, metsästys, metsätyöt. Yhteistä niille ovat maisemat, joita katsellessa mieli lepää”, Keijo kertoo vapaa-ajan harrastuksistaan.

Lomalla lähdetään yleensä saman tien reissuun: ”Viime kesänä suuntasimme Haltin ja Kilpisjärven kautta Lofoteille. Upeita maisemia, suosittelen jokaiselle.”

Sirkka Saarinen

1 Nelikymppinen Keijo Pekkarinen toteaa vuosien ja työkokemuksen rauhoittaneen: ”Turha hötkyilyyn sijaan kannattaa pysähtyä ja miettiä. Se on myös työturvallisuutta. Kokemus on osoittanut että kaikki asiat ovat yleensä ratkaistavissa ja korjattavissa.”

2 Retkiluisteluun on Siilinjärvellä ja Kuopiossa mainiot mahdollisuudet. 20–30 kilometrin lenkki auringon paistaessa on Keijo Pekkarisen mukaan rentoutumista parhaimmillaan.

Jee, me teimme sen – yhdessä!

Vuoden takaisessa kolumnissani anelin tahtoa ja tekoja betonialan uuteen nousuun saamiseksi. Yhtenä kimmokkeena moiseen aneluun oli Betoniyhdistyksen aiemmin kesällä käynnistämä kysely. Kyselyn avulla pyrimme määrittämään erityisesti betonirakentamisen nykypäivän suurimmat haasteet ja ongelmat syineen sekä vastatoimenpiteet ongelmien poistamiseksi, alan kehitystarpeet, mahdollisuudet sekä tulevaisuuden menestyksen tekijät.

Vastausten perusteella yhtenä merkittävänä haasteena ja jopa ongelmana nähtiin alan tutkimus- ja kehitystyön vähäisyys sekä uusien innovaatioiden puute. Merkittäväksi menestyksen tekijäksi puolestaan nousi panostaminen tutkimus- ja kehitystyöhön alan yhteisten tavoitteiden mukaisesti – ala halusi siis tutkimusta, mutta myös sen perustaksi yhteisen tavoitteen ja strategian.

Tuon kyselyn tuloksia käytimme lähtöaineistona mm. vuosi sitten syyskuussa pidetyssä Betoniyhdistyksen strategia-työpajassa, johon yhdistyksen hallituksen lisäksi osallistui joukko kehitysmuoniteisiä alan vaikuttajia niin betoniteollisuudesta, rakennesuunnittelupuolelta kuin tutkimusorganisaatioista. Strategiatyöpajassa Betoniyhdistyksen yhdeksi tavoitteeksi ja painopistealueeksi määritettiin toimiminen betonialan tutkimus-, kehitys- ja innovointitoiminnan alustana parantaen jatkuvasti alan tutkimus- ja kehitystoiminnan edellytyksiä.

Mitä kuluneen vuoden aikana sitten on tapahtunut? No ainakaan vuosi sitten Aalto-yliopistossa ei ollut betoniteknikan prosessoria, mutta nyt on. Eikä ihan millainen tahansa, vaan proffa, jolla on vahva betonialan, niin taloudellinen kuin henkinen, tuki

takanaan. Viime syksyn kysely, keskustelut ja työpajat saivat alalla pohinää aikaiseksi.

Tammikuussa Betoniyhdistys järjesti betoniteollisuuden ja Aalto-yliopiston kesken sangen vakavan keskustelutilaisuuden ”Tarvitaanko Suomessa betonitutkimusta?” Yhteinen näkemys oli, että tarvitaan. Kun kaikille osapuolille tuli lisäksi selväksi, mitä se heiltä edellyttää, tahtotilakin oli olemassa. Tarvittiin enää tekoja, ja mehän tehtiin! Tasan puolivuotta tuon keskustelutilaisuuden jälkeen tekniikan tohtori *Jouni Punkki* allekirjoitti (15.6.2016) työsopimuksen Aalto-yliopiston insinööritieteiden korkeakoulun kanssa viisivuotisesta betoniteknikan Professor of Practice-tehtävästä. Samalla betoniala ja Aalto-yliopisto solmivat yhteistyösopimuksen betoniteknikan tutkimuksen edistämiseksi Aalto-yliopistossa. Sopimuksen mukaan betoniala lahjoittaa Aalto-yliopistolle 1.000.000 € suuruisen apurahan käytettäväksi betoniteknikan tutkimukseen.

Tämä kaikki siis tapahtui alle vuodessa. Eikö juuri tämä ole hyvä osoitus siitä, että asioita tapahtuu, kun on riittävästi tahtoa ja tekoja - ja kun toimimme yhdessä kohti yhteistä tavoitetta.

Iloitkaamme siis yhdessä aikaansaadusta uudesta betoniteknikan professuurista. Ei kuitenkaan jäädä liian tyytyväisinä odottamaan ihmeitä, sillä niihin en usko kenenkään pystyvän yksin. Tukekaamme siis betonitutkimusta kaikin mahdollisin keinoin, eikä vain Aallossa vaan myös TTY:llä ja muissa tutkimuslaitoksissa. Edistetään myös tutkijoiden ja alan muiden toimijoiden yhteistyötä.

Yksi oiva mahdollisuus tukea betonitutkimusta on osallistua 2.11.2016 pidettävään Betonitutkimusseminaariin, missä alan parhaat asiantuntijat jakavat ajankohtaista tietoa liittyen kantaviin betonirakenteisiin sekä betoniteknikkaan. Tämäkin tilaisuus on yhteistyön tulosta, sillä ohjelma on suunniteltu Betoniyhdistyksen, Betoniteollisuuden, VTT:n, Aalto-yliopiston ja TTY:n betonialan asiantuntijoiden kesken. Osallistumalla betonitutkimusseminaariin, paitsi kartutat omaa osaamistasi, tuet myös betonialan tutkimustoimintaa ja kannat siten oman runkoaineesi betonialan pyramidiin. Lisää tietoa seminaarista löydät osoitteesta <http://www.betoniyhdistys.fi/tapahtumat/betonitutkimusseminaari>

Tarja Merikallio

toimitusjohtaja
Suomen Betoniyhdistys ry
tarja.merikallio@betoniyhdistys.fi
p. 050 434 8335

Betonitutkimusseminaari

Keskiviikkona 2.11.2016 Helsingin Messukeskuksessa

1. KANTAVAT BETONIRAKENTEET

(9:00–13:00)

Tutkimus, ohjeet ja suunnittelu

Jälkijännitetyt betonirakenteet – Toteutuksen ja suunnittelun vuorovaikutus, Jälkijännitetyn rakenteen vaurionsietokyky, Esijännitettyjen betonielementtien jatkuvuus, Teräsbetonipaalu-
jen kantokyky, Betonirakenteiden epälineaarinen analyysi, Betoniyhdistyksen ohjepäivitykset

Betonirakenteiden suunnittelun oppikirjasarja
by 211.

2. BETONITEKNIikka (14:00–19:00)

Self healing concrete, Kuitubetonit ja kuitubeto-
nirakenteet, Sementtiä korvaavat aineet, Betonin
CO₂-päästöt, Betonin pitkät käyttöiät todellisissa
olosuhteissa, Freeze-thaw and chloride ingress
deterioration mechanisms, Aktiivisen korroo-
sioajan hyödyntäminen käyttöiässä, Betonira-
kenteet ydinpolttoaineen loppusijoituksessa,
Alkalikiviainesvaurioituneen rakenteen korjaus

BETONIBAARI (~20:30)

Hinnat:

Seminaari 1: Kantavat betonirakenteet:

50 € + alv 24%, by:n jäsenet 30 € + alv 24%

Seminaari 2: Betonitekniikka + Betonibaari:

150 € + alv 24%, by:n jäsenet 100 € + alv 24%

Tarkempi ohjelma ja ilmoittautuminen: <http://www.betoniyhdistys.fi/tapahtumat/betonitutkimusseminaari>

Aalto-yliopistolle ja betonialalle yhteistyösopimus betonitekniikan tutkimuksen edistämisestä

Aalto-yliopisto ja betonialan toimijat solmivat 15.6.2016 yhteistyösopimuksen betonitekniikan tutkimuksen edistämisestä Aalto-yliopistossa.

Sopimuksen mukaan betoniala lahjoittaa Aalto-yliopistolle 1.000.000 € suuruisen apurahan käytettäväksi betonitekniikan tutkimukseen. Lahjoittajien joukkoon kuuluvat varainkeruuta koordinoineen Suomen Betoniyhdistys ry:n lisäksi Rakennustuotteiden Laatu Säätiö, SBK-Säätiö, Finnsementti Oy, Rudus Oy, Betoniteollisuus ry:n valmisbetonijaosto, Talonrakennusteollisuus ry, Parma Oy, Suutarinen yhtiöt sekä Betsset Oy.

Yhteistyösopimukseen pohjautuen Aalto-yliopisto perustaa viisivuotisen insinööritieteiden korkeakoulun betonitekniikan (concrete technology) Professor of Practice -tehtävän. Tehtävään kutsuttiin TkT Jouni Punkki 15.8.2016 alkaen. Tehtävä sijoittuu rakennustekniikan laitokselle.

Professori Punkin erityisosaamisalueita ovat betonin materiaalitekniikka, betonin säilyvyys ja betonielementtitekniikka. Hänen tutkimuksessaan korostuvat muun muassa betonin kestävä käyttö, betoni esteettisenä materiaalina sekä digitalisaation ja automaation liittäminen betonitekniikkaan.

Jouni Punkki (1963) valmistui tohtoriksi Norjan teknillisestä yliopistosta vuonna 1995 sekä Teknillisestä korkeakoulusta vuonna 2000, jonka jälkeen hän on toiminut betoniteollisuudessa eri tehtävissä. Punkki työskenteli kymmenen vuoden ajan kehitysinsinööriä Parma Oy:ssä, josta hän siirtyi Euroopan johtavan betonialan konserniin, Consolis Group:iin johtajaksi. Vuonna 2015 Punkki perusti Betoniviidakko

1 Kuvassa Jussi Mattila, Jouni Punkki, Tarja Merikallio, Jari Puttonen

Oy -konsulttiyrityksen, joka tarjoaa erityisesti betonirakentamisen asiantuntijapalveluja.

– Vaikka betoni on hyvin perinteinen rakennusmateriaali, siinä on edelleen hyödyntämättöä potentiaalia. Tutkimuksen osalta näen tärkeänä betonin ja betonirakentamisen uudistumisen. Betonin ekologisuus ja esteettisyys tulevat olemaan tärkeitä tutkimusalueita. Myös automaatio ja robotiikka haastavat perinteisen betonirakentamisen ja siten edellyttävät betonitekniikan tutkimusta. Odotan innolla yhteistyötä teollisuuden sekä muiden yhteiskumppanien kanssa, sanoo professori Jouni Punkki.

– Jouni Punkin laaja betoniteollisuuden tuntemus ja hyvät verkostot edistävät vuoropuhelua ja tutkimusyhteistyötä yliopiston ja teollisuuden välillä, toteaa Insinööritieteiden korkeakoulun dekaani Gary Marquis. Lisäksi hän vahvistaa betonialan materiaalitekniikan opetusta laitoksella.

Yhteystiedot

Professori Jouni Punkki

0405778764

jouni.punkki@betoniviidakko.fi

jouni.punkki@aalto.fi

Aalto-yliopiston insinööritieteiden korkeakoulu

Rakennustekniikan laitos

Toimitusjohtaja Tarja Merikallio

Suomen Betoniyhdistys ry

tarja.merikallio@betoniyhdistys.fi

050 4348335

Toimitusjohtaja Jussi Mattila

Betoniteollisuus ry

jussi.mattila@rakennusteollisuus.fi

0400 637224

Pekka Vuorinen

Betonisia linnunpönttöjä Suomen luonnon päivän kunniaksi

Suomen luonnon päivää vietettiin Nuuksion Haltiassa 27. elokuuta osana valtakunnallista juhlaa. Sen yhteydessä järjestettiin myös Miljoona linnunpönttöä -kampanja. Pönttötalkoiden tavoitteena oli saada suomalaiset ripustamaan 10 000 pönttöä valtakunnallisen juhlapäivän kunniaksi. Nuuksion talkoissa esiteltiin myös perinteisistä puupöntöistä poikkeavaa hieman kestävämpää rakentamista, kun betoniteollisuuden asiantuntijat osoittivat betonin taipuvan myös asuinkerrostaloja ja omakotitaloja pienempimittakaavaiseen rakentamiseen ja sopivan lintujenkin kotien materiaaliksi. Juhlayleisön ihasteltavina oli myös ennakkoon valmistetut neljä kestävästä betoniyksityä, joiden urakoitsijoina olivat hääränneet *Rudus Oy*, *Finnsementti Oy* ja *Betoniteollisuus ry:n edustajat*.

Betonipöntöt tullaan asentamaan Nuuksion puihin ja uusien asukkaiden elämää tullaan jatkossa seuraamaan.

Betoni on oiva materiaali erilaisten käyttö- ja koriste-esineiden askarteluun vaikkapa puutarhaan tai mökille. Monipuolisena materiaalina betoni tarjoaa lähes rajattomat mahdollisuudet.

Betonipönttöjen osalta voidaan listata useita positiivisia ominaisuuksia:

- Vapaat muotoilumahdollisuudet
- Pitkä käyttöikä. Esimerkiksi kuvan vihreän, pyöreän pöntön laskennallinen käyttöikä on 221 vuotta
- Lämmöntasauskyky; kylmällä säällä pönttö pysyy pitempään lämpimänä ja kuumalla vilpoisena
- Kestävyys poikasia uhkaavien eläinten hyökkäyksiä vastaan, esim. orava ei pääse jyrsimään tietään sisään
- Keveyttä saadaan aikaan monella eri tavalla:
- Harmaassa, pyöreässä pöntössä keventäminen on toteutettu valamalla betoni-laasti ohuena kerroksena lasikuituverkon ympärille

- Talomaisessa harmaassa pöntössä on käytetty betonissa hiekan sijasta kevytsoraa ja styroxia
 - Suorakulmaisessa, vihreässä pöntössä on käytetty kierrätyslasimursketta
- Miljoona linnunpönttöä -kampanja jatkuu toukokuun 2017 loppuun. Miljoonasta pöntöstä puuttuu noin 160 000 pönttöä. Pöntöt tulevat tarpeeseen, sillä Suomen metsissä on kova pula koloista ja moni lintumme tarvitsee suojattuja paikkoja pesimiseen. Talvisin pöntöt ovat tiaisten yösiijoja ja auttavat lintuja selviytymään ankaristakin oloista.

Luja-moduli muunneltavaan rakentamiseen

Lujabetoni Oy:n valmistamat muuntautumiskykyiset Luja-modulit sopivat erilaisten lajittelusiilojen, varastorakennusten ja aitojen rakentamiseen. Nastakiinnitteiset, omapainoisesti ladottavat Luja-modulit tarjoavat yksinkertaisen tavan rakentaa nopealla aikataululla kestäviä ja muunneltavia tiloja ja rakenteita.

Modulin monimuotoisuutta tullaan hyödyntämään mm. Hanhikiven ydinvoimalatyömaalla Pyhäjoella, jonne Lapin Teollisuusrakennus LTR Oy rakentaa Luja-moduleilla muunneltavia varastoloseja.

Myös useissa muissa rakentamisen kohteissa on havaittu Luja-modulien helppokäyttöisyys ja uusiokäyttömahdollisuudet.

Tänä vuonna Lujabetoni on valmistanut yhteistyössä *Suomen Erityisjäte Oy:n* kanssa ympäristöystävällisiä Luja-moduleja erityisjätteen jätteenpoltosta syntyvästä kuonasta.

Kun kuonaa ryhdyttiin käyttämään osana modulia, kävi ilmi, että jopa 50 % kiviaineksesta voidaan korvata tällä jätteenpoltokuonalla. Kuonasta valmistettu Luja-moduli on ulkonäöltään täysin samanlainen kuin alkuperäinen betoninen tuote. Tuotteena se on tarkkaan tutkittu ja ympäristölleen vaaraton. Kuonaa käyttämällä jätteenpolton pohjakuonan mineraalainesta on voitu käyttää uudelleen ympäristölle hyödyllisellä tavalla ja näin vältetty kuonan vieminen kaatopaikoille, kertoo Lujabetonin myyntipäällikkö *Heikki Manner*.

Luja-modulit on nopea asentaa ja niitä voidaan tarpeen mukaan siirtää. Tuotteen monikäyttöisyyttä lisää se, että rakennetta voi muuttaa tai kokonaan rakentaa uudelleen.

Lisätietoja:

Lujabetoni Oy, tehdaspäällikkö Tuomas Vähä-Jaakkola, tuomas.vaha-jaakkoa@luja.fi p. 044 585 2315

Lujabetoni Oy, myyntipäällikkö Heikki Manner, heikki.manner@luja.fi, p. 044 585 2444

by 65 Betoninormit 2016

Betoninormit by 65 sisältää betonirakenteiden käyttöikämitoitukseen, säilyvyysuunnitteluun, rakenteiden toteutukseen, toteutuksen laadunvalvontaan ja kelpoisuuden osoittamiseen tarkoitetut ohjeet.

Kirja antaa ohjeita käytettävien materiaalien ja tuotteiden laadunvalvontaan sekä kelpoisuuden osoittamiseen. Lisäksi betoninormi sisältää betonin valmistukseen, laadunvalvontaan ja kelpoisuuden osoittamiseen tarvittavat ohjeet ja määräykset.

Kirja on tarkoitettu betonin ja betonielementtien valmistajille, rakennesuunnittelijoille, rakennusvalvonnoille, rakennusurakoitsijoille (työmaamestareille, betonityönjohtajille) ja valvojille.

Normit korvaavat aikaisemmat by 50 Betoninormit 2012. Normia on täydennetty ja täsmennetty voimassaolevien betonirakentamisen standardien pohjalta, ja rakenteiden rajatilamitoitusta käyttävä suunnitteluosio on jätetty pois.

Hinta: 110 € (sis. alv 10%)

Tilaukset ja lisätiedot:
www.rakennustietokauppa.fi
tai puh. 0207 476 400

Betonin yhteystiedot 2016

PL 381 (Unioninkatu 14, 2. krs)
00131 Helsinki
etunimi.sukunimi@betoni.com
etunimi.sukunimi@rakennusteollisuus.fi
vaihte: (09) 12 991

Betoniteollisuus ry:
Toimitusjohtaja Jussi Mattila
0400 637 224
etunimi.sukunimi@rakennusteollisuus.fi

Jaospäällikkö Tuomo Haara
050 5987 853
etunimi.sukunimi@rakennusteollisuus.fi

Jaospäällikkö Ari Mantila
0400 201 507
etunimi.sukunimi@rakennusteollisuus.fi

Jaospäällikkö Tiina Kaskiaro
050 4660 297
etunimi.sukunimi@rakennusteollisuus.fi

Päätoimittaja, arkkitehti SAFA
Maritta Koivisto
040 900 3577
etunimi.sukunimi@betoni.com

Johdon assistentti Lotta Rätty
(09) 129 9406 , 040 159 9206
etunimi.sukunimi@rakennusteollisuus.fi

Assistentti Annukka Parjanen - äitiyslomalla
040 5471 230
etunimi.sukunimi@betoni.com

Betoniyhdistys ry:
etunimi.sukunimi@betoniyhdistys.fi

Toimitusjohtaja Tarja Merikallio
050 434 8335

Kehitysjohtaja Risto Mannonen
040 900 3578

Erytisasiantuntija Kim Johansson
050 550 6556

Koulutuskoordinaattori Anu Kurkela
0400 228414

betoni.com

Ilmoittajaluettelo 3 2016

Ilmoittaja	Sivu
Bermanto Oy	2
Betoni / Betoniteollisuus ry	III kansi
Betoni / Betoniteollisuus ry	IV kansi
Betonilaatta Oy	4
Betonipallas Oy	4
Contesta Oy	3
Delete Oy	4
Finnsementti Oy	2
HB-Betoniteollisuus Oy	II kansi
Lakan Betoni Oy	6
Lumon Oy	4
Mapei Oy	5
MBR Oy	4
Peikko Finland Oy	3
Pintos Oy	5
Rudus Oy	6
Ämmän Betoni Oy	2

Betonitietoutta Unioninkadulla

Betoniyhdistys ry ja Betoniteollisuus ry sijaitsevat Unioninkatu 14:ssä, toisessa kerroksessa. Yhteisissä tiloissa toimii myös *betonipintanäyttely*, joka esittelee mm. erilaisia betonin väri- ja pintakäsittelytapoja. Näyttely on avoinna toimiston aukioloaikoina klo 8.15–16.00 ja tarvittaessa esittelystä voi sopia etukäteen arkkitehti Maritta Koiviston kanssa, gsm 040–9003577 tai maritta.koivisto@betoni.com

www.betoni.com

- sisältää valmistaja- ja tuotetietoa!

	Alavuden Betoni Oy	Ansion Sementtivalimo Oy	A-Tiilikate Oy	Betonilaatta Oy	Betoniluoma Oy	Betonimestarit Oy	Betroc Oy	Betset Oy	Destamatic Oy Hyvinkään tehdas	Hartela Oy Paraisten betoni- ja elementtitehdas	HB-Betoniteollisuus Oy	HTM Yhtiöt Oy	Hyvinkään Betoni Oy	JA-KO Betoni Oy	Joutsenon Elementti Oy	Kankaanpään Betoni ja Elementti Oy	Kouvolan Betoni Oy	Lahden Kestobetoni Oy	Lakan Betoni Oy	Lammin Asennustaito Oy	
Betoniharkot				●							●									●	
Betonin pumppaus		●					●	●		●			●	●				●			
Elementtien asennus						●	●	●	●												
Erikoiselementit					●	●	●								●						
Eristeharkot											●										●
Hissikuiluelementit						●											●				
Hormielementit																					
Jännebetonipalkit		●				●		●													
Kalusteet, istutusastiat yms.																					
Kanavaelementit ja kourut							●	●													
Kattotiilet			●																		
Kevytsoraharkot											●										●
Kuitubetonielementit					●		●														
Kuivalaastit ja kuivabetoni																			●	●	
Kylpyhuone-elementit					●																
Maakellarit																				●	
Maatalouselementit		●			●	●		●		●											
Meluseinät, törmäyskaiteet		●				●	●	●							●						
Muurikivet				●							●										●
Ontelolaatat, kuorilaatat		●				●		●													
Paalut												●									
Parvekepielet	●	●			●					●					●		●	●	●	●	
Parvekkeet, massiivilaatat	●	●			●	●	●			●					●	●	●	●	●	●	
Perustuselementit								●													●
Pilarit ja palkit		●				●	●	●		●				●	●		●	●	●	●	●
Porraskivet ja -elementit				●																	
Portaat											●										
Putket, kaivot ja hulevesijärjestelmät											●										
Päällystekivet ja -laatat				●							●										●
Rappauselementit		●			●			●							●						●
Ratapölkkyt																					
Reunatuet				●					●												●
Sandwich-elementit	●	●			●	●	●	●		●				●	●	●	●	●	●	●	●
Siilot ja säiliöt		●				●	●	●													
Sillat, laiturit ja tukimuurit		●				●	●	●							●		●	●	●	●	
Sisäkuoret		●			●	●	●	●		●					●		●	●	●	●	
TT- ja HTT-laatat								●													
Valmisbetoni	●	●				●	●	●		●	●		●	●			●	●	●	●	●
Valuharkot											●										●
Vesikourut				●					●												
Väestönsuojat		●					●												●		
Väliseinäeharkot											●										●
Väliseinät		●				●	●	●		●					●		●	●	●	●	●

	Lammin Betoni Oy	Lipa-Betoni Oy	LS Laatuselinä Oy	Lujabetoni Oy	MH-Betoni Oy	Mikkelin Betoni Oy	Napapiirin Betoni Oy	Parma Oy	Peab Industri Oy/ MBR ja Vaasan Betoni	Pielisen Betoni Oy	Porin Elementitehdas Oy	Rajaville Oy	Rakennusbetoni- ja Elementti Oy	Rudus Oy	Ruskon Betoni Oy	Suutarinen Yhtiöt/ SBS-Betoni Oy	TB-Paalu Oy	VaBe Oy	VB-Betoni Oy	YBT Oy	Ämman Betoni Oy	
Betoniharkot	●						●						●	●								●
Betonin pumppaus						●	●		●				●	●	●	●				●		●
Elementtien asennus																					●	
Erikoiselementit			●											●		●						
Eristeharkot	●												●									
Hissikuiluelementit						●										●						
Hormielementit						●								●								
Jännebetonipalkit						●				●		●				●						
Kalusteet, istutusastiat yms.																						
Kanavaelementit ja kourut														●							●	●
Kattotiilet																						
Kevytsoharkot																						
Kuitubetonielementit		●														●						
Kuivalaastit ja kuivabetoni																						
Kylpyhuone-elementit													●									
Maakellarit													●			●						
Maatalouselementit																●						
Meluseinät, törmäyskateet					●	●						●		●		●					●	
Muurikivet	●						●						●	●								
Ontelolaatat, kuorilaatat										●		●				●						
Paalut							●										●					
Parvekepielet		●				●	●					●						●		●	●	●
Parvekkeet, massiivilaatat		●	●			●	●				●	●				●		●		●	●	●
Perustuselementit							●						●							●		
Pilarit ja palkit		●			●	●	●			●	●					●		●				
Porraskivet ja -elementit																						
Portaat			●				●							●						●		
Putket, kaivot ja hulevesijärjestelmät														●	●	●						
Päällystekivet ja -laatat	●						●						●	●								
Rappauselementit		●				●							●	●				●		●	●	●
Ratapölkkyt																						
Reunatuet	●						●						●	●								
Sandwich-elementit		●	●		●	●	●			●	●	●		●		●		●		●	●	●
Siilot ja säiliöt																						
Sillat, laiturit ja tukimuurit		●				●						●		●							●	●
Sisäkuoret		●	●		●	●	●				●			●		●		●		●	●	●
TT- ja HTT-laatat										●												
Valmisbetoni						●	●		●	●			●	●	●	●				●	●	●
Valuharkot	●												●	●								
Vesikourut							●															
Väestönsuojat													●			●				●		
Väliseinäeharkot	●												●	●								
Väliseinät		●	●		●	●	●			●	●	●	●	●	●	●		●	●	●	●	●

**Betoniteollisuus ry:n
jäsenyritysten tuotteet,
palvelut ja toimipisteet**

A

Alavuden BETONI OY

Alavuden Betoni Oy

Peräseinäjoentie 210, 63300 Alavus
Puh 0400 598 017
www.alavudenbetoni.fi
timo.raisio@alavudenbetoni.fi

Ansion Sementtivalimo Oy

Lohipurontie 2 (PL 48), 21530 Paimio
Puh 02 4770 100, Fax 02 4770130
www.asv.fi
ari-p.ansio@asv.fi

A-Tiilikate Oy

Kuovintie 7, 21380 Aura
Puh 02 486 460, Fax 02 486 6005
www.a-tiilikate.fi
asiakaspalvelu@a-tiilikate.fi

A-Tiilikate Oy valmistaa kotimaisia AURA- ja AAVA kattotiiliä sekä toimittaa täydellisiä tiilikat-topaketteja tarvikkeineen koko Suomeen. Sisäryhtys A-Tiilikateasennus Oy tarjoaa asennustyöt kattavasti sekä uudis- että remonttikohteisiin.

B

BETONILAATTA OY

Betonilaatta Oy

Alakyläntie 3, 20250 Turku
Puh 02 511 8800, Fax 02 511 8811
www.betonilaatta.fi
betonilaatta@betonilaatta.fi

Sorvarinkadun tehdas

Sorvarinkatu 3, 20360 Turku
Puh 02 511 8800
etunimi.sukunimi@betonilaatta.fi

Betoniluoma Oy

Horontie 176 (PL 37), 64700 Teuva
Puh 010 8410 140
www.betoniluoma.com
info@betoniluoma.com

Betonimestarit Oy

PL 57, 74101 Iisalmi
Puh 020 7433 900
www.betonimestarit.fi
tarjouslaskenta@tarjouslaskenta.fi

Myynti:

Betonimestarit Oy

Teknobulevardi 3-5, 01530 Vantaa
Puh 020 7433 935
tarjouslaskenta@betonimestarit.fi

Betonimestarit Oy

Vuorikatu 36 A, 2. krs (PL 1300), 70100 Kuopio
Puh 020 7433 900
betonimestarit@betonimestarit.fi

Myynti Ruotsi ja Norja/ Sales Sweden and Norway

Betonimestarit Oy
Teknobulevardi 3-5, 01530 Vantaa
Puh +358(0)20 743 3452
tarjouslaskenta@betonimestarit.fi

Tehtaat:

Iisalmen tehdas
Nastolan tehdas
Haapaveden tehdas
Turun tehdas
Paraisten tehdas

Betroc Oy

Valimontie 1, 99600 Sodankylä
Puh 02 0757 9080
www.betroc.fi
betroc@betroc.fi

Betset Oy

Betonitie 1, 43700 Kyyjärvi
Puh 040 3434 300
www.betset.fi
etunimi.sukunimi@betset.fi

Valmisbetonitehtaat:

Betset Group Oy, Nurmijärven tehdas
Ilvestie 2, 01900 Nurmijärvi
Puh 040 3434 374

Hämeenlinnan tehdas

Tölkkiäentie 13, 13130 Hämeenlinna
Puh 040 3434 377

Helsingin valmisbetonitehdas

Viikintie 35, 00560 Helsinki
Puh 040 3434 360

D

Destamatic Oy

Hyvinkään tehdas
Kalliokierto 9, 05460 Hyvinkää
Puh 019 4600 400
www.destamatic.fi
myynti@destamatic.fi

H

Hartela Oy Paraisten betoni- ja elementtitehdas

Betonikuja 4, 21600 Parainen
Puh 010 561 2050
www.hartela.fi
risto.niinivirta@hartela.fi

HB-Betoniteollisuus Oy

Laastitie 1, 40320 Jyväskylä
Puh 020 788 1800, Fax 014 617 400
www.hb-betoni.fi
info@hb-betoni.fi
etunimi.sukunimi@hb-betoni.fi

Toimitusjohtaja Virpi Nieminen
Puh 020 788 1803
Myyntipäällikkö Markku Heikkinen
Puh 020 788 1813

HTM Yhtiöt Oy

Tiilitehtaantie 23, 12310 Ryttylä
Puh 019 7748 900
www.htmtyhtiot.fi

Hyvinkään Betoni Oy

Betoni 7, 05840 Hyvinkää
Puh 019 4277 500, Fax 019 4277 540
www.hyvinkaanbetoni.fi
hyb@hyvinkaanbetoni.fi

J

JA-KO Betoni Oy

Vaasantie (PL 202), 67100 Kokkola
Puh 06 824 2700, Fax 06 824 2777
www.jakobetoni.fi
jaakko.eloranta@jakobetoni.fi

Muut toimipisteet:

Valmisbetonitehdas, Kokkola
Outokummuntie (PL 202), 67100 Kokkola
Puh 040-6782 730, Fax 06-8242 777

Valmisbetonitehdas, Pietarsaari
Vaunusepantie 2, 68660 Pietarsaari
Puh 040-6782 720, Fax 06 724 5004

Valmisbetonitehdas, Seinäjoki
Routakalliontie, 60200 Seinäjoki
Puh 040-6782 740

Joutsenon Elementti Oy

Puusementintie 2, 54100 Joutseno
Puh 0207 659 880
www.joutsenonelementti.fi
etunimi.sukunimi@joutsenonelementti.fi
myynti@joutsenonelementti.fi

K

Kankaanpään Betoni ja Elementti Oy

Kuusikonkatu 4 (PL 96), 38700 Kankaanpää
Puh 050 3004 194
www.elementti.fi
juha.kuusniemi@elementti.fi

Kouvolan Betoni Oy

Tehontie 18 (PL 20), 45100 Kouvola
Puh 05 884 3400, Fax 05 321 1992
www.kouvolanbetoni.fi
ossi.murto@kouvolanbetoni.fi

L

Lahden Kestobetoni Oy

Lakkilantie 2, 15150 Lahti
Puh 03 882 890, Fax 03 882 8955
www.kestobetoni.com
janne.kolsi@kestobetoni.com

Lakan Betoni Oy

Linnunlahdentie 2, 4A (PL 42), 80100 Joensuu
Puh 0207 481 200
www.lakka.fi
myynti@lakka.fi

Lakan Betoni Oy on kotimainen vuonna 1965 perustettu perheyrittys. Tuotamme kiviainespohjaisia rakennustarvikkeita ja niihin liittyviä palveluita asiakkaittemme tarpeisiin. Lakka tuoteperheeseen kuuluvat kivialot, harkot, pihakivet, laastit, tasoitteet, elementit ja valmisbetoni.

Tuotantolaitoksemme sijaitsevat ympäri Suomea viidellä paikkakunnalla: Joensuussa, Lopella, Forssassa, Jalasjärvellä ja Varkaudessa. Lakka tuotteita myyvät jälleenmyyjät kautta maan.

Lammin Asennustaito Oy

Yrittäjätie 3, 16900 Lammi
Puh 020 711 8480
asennustaito@asennustaito.com
etunimi.sukunimi@asennustaito.com
www.asennustaito.com

Lammin Betoni Oy

Paarmamäentie 8, 16900 Lammi
Puh 020 753 0400
www.lamminbetoni.fi
etunimi.sukunimi@lamminbetoni.fi

Muut toimipisteet:**Lammi-Kivitalot Oy**

Tampellan esplanadi 8, 33100 Tampere

Lammi-Perustus Oy

Kylänpääntie 4 b, 01750 Vantaa

Lipa-Betoni Oy

Lipatie 1, 76850 Naarajärvi
Puh 040 300 0530
www.lipa-betoni.fi
satu.lipsanen@lipa-betoni.fi

LS Laatusenä Oy

Kiuaskatu 1, 18100 Heinola
Puh 0500 442 810
www.lslaatusena.fi
pekka.kuurne@lslaatusena.fi

Lujabetoni Oy

Harjamäentie 1, 71800 Siilinjärvi
Puh 020 7895 500
www.lujabetoni.fi
etunimi.sukunimi@luja.fi

Lujabetoni on Suomen suurimpia betonteollisuusyrityksiä. Se on voimakkaasti kasvava yhtiö, jonka kilpailukyky perustuu vahvaan betoni-osaamiseen, aktiiviseen tuotekehitystoimintaan, tehokkaaseen valtakunnalliseen tehdasverkostoon sekä asiakkaiden liiketoiminnan ymmärtämiseen. Yritys työllistää yli 600 ammattilaista ja sen liikevaihto on noin 140 miljoonaa euroa.

Lujabetonilla on 26 tehdasta. Tehdasverkosto kattaa koko Suomen ja lisäksi Ruotsissa on kaksi valmisbetonitehdasta. Lujabetonilla on myös osakkuusyritysten kautta tehtaita Ruotsissa ja Venäjällä. Suurimmat betonielementtitehtaat sijaitsevat Hämeenlinnassa, Taavetissa, Siilinjärvellä ja Haapajärvellä.

Elementtien lisäksi yhtiön päätuotteita ovat valmisbetoni, teräsbetonipaalu, betoniset ratapölkkyt ja Luja-kivitalopakettit. Lisäksi Lujabetoni valmistaa mm. harkkoja, pihakiviä, pylväsjalustoja, Luja-moduleita sekä useita infrarakentamisen erikoistuotteita.

M

MH-Betoni Oy

Läsäntie 3, 41660 Toivakka
Puh 0207 931400, Fax 0207 931401
www.mh-betoni.fi
ilkka.honkonen@mhm-betoni.fi

Mikkelin Betoni Oy

Pursialankatu 15, 50100 Mikkeli
Puh 015 321 550, Fax 015 321 5531
www.mikkelinbetoni.fi
markku.vaha-mustajarvi@mikkelinbetoni.fi

Valmisbetonitehtaat:**Nummelan tehdas**

Kaukoilantie 4, 03100 Nummela
Puh 044 585 6100, Fax 09 224 33516

Vierumäen tehdas

Urajärventie 112, 19110 Vierumäki
Puh 03 875 610, Fax 03 7182 684

N

Napapiirin Betoni Oy

Jämytie 2, 96910 Rovaniemi
Puh 020 7933 200, Fax 020 7933 220
www.napapiirinbetoni.fi
pekka.kellokumpu@napapiirinbetoni.fi

Myynti:**Elementit:**

Pekka Kellokumpu, 020 7933 208

Ympäristö- ja kunnallistekniset betonituotteet:

Ilkka Väänänen, 020 7933 203
Asko Yrjänheikki, 020 7933 204

Valmisbetoni:

Ilkka Väänänen, 020 7933 203

P

CONSOLIS

PARMA

ROHKEUTTA & KONKRETTIAA

Parma Oy

Hiidenmäentie 20 (PL76), 03100 Nummela
Puh 020 577 5500, Fax 020 577 5575
www.parma.fi
info@parma.fi

Parma Oy:n valtakunnallinen myynti:

Hiidenmäentie 20 (PL 76), 03100 Nummela
etunimi.sukunimi@parma.fi

Muut toimipisteet:

Parma Rail Oy Ab
Murrontie 3, 30420 Forssa

Parma Oy on betonisten valmisosien johtava valmistaja Suomessa. Tuotevalikoimaamme kuuluvat mm. perustusten, julkisivujen, tasojen ja runkojen betonielementit kattavasti pientalo-, asuin-, toimitalo- ja infrarakentamisen tarpeisiin.

Toimituskokonaisuuteen voi puhtaasti elementti-toimituksen lisäksi sisältyä palvelut suunnittelu- ja ratkaisusta monipuolisiin työmaatoimintoihin. Toimimme 11 paikkakunnalla ja tehtaamme sijaitsevat suurimpien kaupunkien välittömässä läheisyydessä. Parma kuuluu Consolis-konserniin, joka on Euroopan suurin betoniteknikkaan perustuvien ratkaisujen tuottaja ja betonisten valmisosien valmistaja.

Peab Industri Oy / MBR ja Vaasan Betoni**Peab Industri Oy**

Pitäjänmäentie 14, 00380 Helsinki
Puh 0400 606 121, Fax 02 4845 602
www.peabindustri.fi
info@mbr.fi

MBR Toimisto

Ahtonkaari 1 C, 21420 Lieto
Puh 02 4845 600, Fax 02 4845 602
www.mbr.fi

Valmisbetonitehtaita ja toimipisteitä:**MBR Kalasataman betoniasema**

Verkkosaarenseläntie 2, 00580 Helsinki
Puh 0290 091 093

MBR Kirkkonummen betoniasema

Ojangontie 20, 02400 Kirkkonummi
Puh 0290 091 093

MBR Lohjan betoniasema

Pysäkkitie 12, 08680 Muijala
Puh 0290 091 093

MBR Liedon betoniasema

Pääskyntie 5, 21420 Lieto
Puh 0290 091 092

MBR Loimaan betoniasema

Myllykyläntie 12, 32200 Loimaa
Puh 0290 091 092

MBR Naantalın betoniasema

Prosessikatu 17, 21100 Naantali
Puh 0290 091 092

MBR Salon betoniasema

Uitonnummentie 82, 24260 Salo
Puh 0290 091 092

VAASAN BETONI VASA BETONG

Vaasan Betoni
Valimontie 7, 65100 Vaasa
Puh 06 320 8150
Toimisto puh 06 320 8100

Lapuan Betoni
Patruunatehtaantie 3, 62100 Lapua
Puh 044 3208 171

Isonkyrön Betoni
Ritalanraitti 78, 66440 Tervajoki
Puh 044 3208 172

PIELISEN BETONI OY

Pielisen Betoni Oy
Tehdastie 12, 81750 Pankakoski
Puh 044 3400 800
www.pielisenbetoni.fi
myynti@pielisenbetoni.fi

Valmisbetonitehtaat:

Kuopion valmisbetonitehdas
Tehdaskatu 43, 70620 Kuopio
Puh 040 340 0140

Joensuun valmisbetonitehdas
Ivontie 1, 80260 Joensuu
Puh 044 340 0820

Porin Elementtitehdas Oy

Karjalankatu 18, 28130 Pori
Puh 02 633 8122
www.porinelementtitehdas.fi
etunimi.sukunimi@elementtitehdas.fi

R

Rajaville Oy

Soramäentie 1, 90630 Oulu
Puh 020 7935 800
www.rajaville.fi
etunimi.sukunimi@rajaville.fi

RAKENNUSBETONI- JA ELEMENTTI OY

Rakennusbetoni- ja Elementti Oy

Kukonkankaantie 8 (PL 102), 15870 Hollola
Puh 03 877 200, Fax 03 877 2010
www.rakennusbetoni.fi

Rudus

esa.konsti@rakennusbetoni.fi Rudus Oy

Pronssitie 1 (PL49), 00440 Helsinki
Puh 020 447 711, Fax 020 447 7238
www.rudus.fi
etunimi.sukunimi@rudus.fi

Rudus Oy on kestävien ja laadukkaiden kivi-
pohjaisten rakennusmateriaalien kehittäjä ja
toimittaja. Rakentaja saa Rudukselta kaiken
tarvitsemansa saman katon alta: betonit,
betonituotteet, kiviainekset, Betoroc-murskeen,
murskaus- ja louhintaurakoinnin ja kierrätyksen.
Useat tuotteet voidaan suunnitella yksilöllisesti
asiakkaiden tarpeita vastaaviksi Ruduksen
ammattitaitoisen henkilökunnan ja asiakkaan
kanssa yhteistyössä.

Tuotevalikoimaamme kuuluu kattava valikoima
talo- sekä infrarakentamisen betonituotteita
ja -ratkaisuja: julkisivut, portaat, elpo-hormit,
betoniharkot, tie-, rata-, energia- ja teleraken-
tamisen elementit. Lisäksi valikoimasta löytyy
kunnallistekniset putki- ja kaivotuotteet mm.

hule- ja jätevesien hallintaan sekä laaja valikoima
maisematuotteita: pihakivet ja -laatat, betoniset
reunakivet, luonnonkivet, porras- ja muurikivet
sekä istutuslaatikot.

RUSKON BETONI OY

Ruskon Betoni Oy

Piihatie 15, 90620 Oulu
Puh 020 7933 400
www.ruskonbetoni.fi
etunimi.sukunimi@ruskonbetoni.fi

Ruskon Betoni Oy on valmisbetonin valmistami-
seen ja siihen liittyviin palveluihin erikoistunut
kotimainen perheyrittys, joka toimii usealla
paikkakunnalla ympäri Suomea. Hollolan tuote-
tehtaan on erikoistunut betoniputkien ja
-kaivojen valmistamiseen. www.ek-putket.fi

S

SUUTARINEN.fi

Suutarinen Yhtiöt

Vuorilahdentie 7, 52700 Mäntyharju
Puh 0207 940 640, Fax 0207 940 641
www.suutarinen.fi
etunimi.sukunimi@suutarinen.fi

Valmisbetonitehtaat:

Sora ja Betoni V. Suutarinen Ky
Kangaslammennraitti, 52700 Mäntyharju
Puh 0207 940 640, Fax 0207 940 646

SBS Betoni Oy

Tikkalantie 8, 50600 Mikkeli
Puh 0207 940 649

Toimitusjohtaja:

Timo Suutarinen timo.suutarinen@suutarinen.fi

Yhteyshenkilö:

Janne Vilve jannevilve@suutarinen.fi, 040 531 99 35

Valmistamme myös VSS-elementtejä (Puh 0400-
653701) ja KIVITASKU-pientaloja.

T

TB-Paalu Oy

Betonitie 14, 32830 Riste
Puh 02 5502 300
http://www.jvb.fi
jvb@jvb.fi

V

VaBe® VARMASTI BETONISTA

VaBe Oy

Sammonkatu 10, 37600 Valkeakoski
Puh 010 678 100, Fax 010 617 8150
www.vabe.fi
etunimi@vabe.fi

VB-Betoni Oy

Ouluntie 115, 91700 Vaala
Puh 020 741 3420, Fax 020 741 3429
www.vb-betoni.fi
tarja.nummi@vb-betoni.fi

Y

YBT Oy

Valimotie 1, 95600 Ylitornio
Puh 0400 93 0400, Fax 0420 93 0400
www.ybt.fi
ybt@ybt.fi

Toimitusjohtaja:

Juha Alapuranen 0400 696 695, juha@ybt.fi
Tuotantopäällikkö:
Pertti Pirttikoski 0400 562 914, pertti@ybt.fi
Elementtiasennus:
Mika Ylitalo 044 3310 163, mikaylitalo@ybt.fi

Tehtaat Ylitornion toimipisteen lisäksi:

YBT Oy Raahe

Betonimylärinkatu 1, 92120 Raahe
Tehdaspäällikkö:
Erkki Maliniemi 050 5829 415, erkki@ybt.fi

Kuhmon Betoni Oy

Valimontie 11, 88900 Kuhmo
Toimitusjohtaja:
Eero Pöllänen 0400 166 983,
eero.pollanen@betoni.inet.fi

Ylitornion tehdas: ylitornio@ybt.fi

Raahen tehdas: raahe@ybt.fi

Kuhmon tehdas: eero.pollanen@betoni.inet.fi

Ä

Ämmän Betoni Oy

Lomakyläntie 3 (PL 19), 89600 Suomussalmi
Puh 08 617 900, Fax 08 617 9020
toimisto@ammanbetoni.fi

Betoniteollisuus ry:n
kannatusjäsenyritysten tuotteet,
palvelut ja toimipisteet

A

Anstar Oy

Erstantie 2, 15540 Villähde
Puh 03 872 200, Fax 03 8722 020
www.anstar.fi
anstar@anstar.fi

Ardex Oy

Kalkkipellontie 4, 02650 Espoo
Puh 09 686 9140, Fax 09 6869 1433
www.ardex.fi
ardex@ardex.fi

Betoninkorjaustuotteet BȲ:n varmennetulla
käyttöselosteella.

Järjestelmäratkaisut ja työohjeet ARDEX-Työoh-
jepankista

ARDEX-Opiston maksuttomat koulutukset –
katso kurssikalenteri

B

BASF Oy Rakennuskemikaalit

Lyhtytie 3, 11710 Riihimäki
Puh 010 830 2000
www.master-builders-solutions.basf.fi
tilaukset@basf.com

C

Celsa Steel Service Oy

Jokitie 35, 10410 Äminnefors
Puh 019 22 131, Fax 019 221 3300
www.celsa-steelservice.com
info.betoniterakset@celsa-steelservice.com

Muut toimipisteet:

Espoo

Juvan teollisuuskatu 19 (PL 24), 02920 Espoo
Puh 019 22 131, Fax 019 853 1957

Pälkäne

Kankaanmaantie 15, 36600 Pälkäne
Puh 019 221 31, Fax 03 367 0699

laatusementtiä rakennusteollisuudelle

Cemex Oy

Sotungintie 421, 00890 Helsinki
www.cemex.fi

Sementtiterminalit:

Lappeenranta (Mustola), Nastola ja Joensuu

CEM I 42,5 N
CEM II/A-S 42,5 N (tilaustuote)
CEM II/A-S 32,5 N (tilaustuote)
CEM I 52,5 N (tilaustuote)

Yhteystiedot

Juha Lundgren, juha.lundgren@cemex.fi,
0400 200 840
Janne Jukarainen, janne.jukarainen@cemex.fi,
040 555 8463
Sakari Honkimaa, sakari.honkimaa@cemex.fi,
041 4455 888

Contesta Oy

Porraskuja 1, 01740 Vantaa
Puh 09 2525 2425
www.contesta.fi

Vantaan toimipisteiden lisäksi:

Contesta Oy Parainen

Varastokuja 1, 21600 Parainen
Puh 0207 430 620

Betonin testaus, tutkimus- ja asiantuntijapalvelut

D

Doka Finland Oy

Selintie 542, 03320 Selki
Puh 09 224 2640
www.doka.com
finland@doka.com

Oulun toimipiste

Vesuritie 8, 90820 Haukipudas
Puh 0400 696 425

E

Embra Oy

Fiskarsinkatu 7 A 2. krs, 20750 Turku
Puh 020 7121 434, Fax 020 7121 431
www.cemexfinland.fi
jussi.thureson@cemex.com

Joensuun toimipaikka:

Syväsätäma, 80220 Joensuu
Puh 0207 121 437, Fax 0207 121 439

F

FINNSEMENTTI

Finnsementti Oy

Skräbböläntie 18, 21600 Parainen
Puh 0201 206 200, Fax 0201 206 311
www.finnsementti.fi
info@finnsementti.fi
etunimi.sukunimi@finnsementti.fi

Lappeenrannan tehdas

Poikkitie 105, 53500 Lappeenranta
Puh 0201 206 200

Tuotteemme ovat sementit, betonin lisäaineet ja
kivirouheet.

H

Halfen Ab

Teknobulevardi 3–5, 01530 Vantaa
Puh 010 633 8781, Fax 010 6338 789
www.halfen.fi
myynti@halfen.fi

L

Leimet Oy

Yrittäjätie 7, 27230 Lappi
Puh 02 8387 3300, Fax 02 8387 3370
www.leimet.fi
leimet@leimet.fi

Paalutarvikkeita jo 50 vuoden kokemuksella.

N

NORDIC FASTENING GROUP AB

Nordic Fastening Group Ab

Rattgatan 15, 442 40 Kungälv, Ruotsi
Puh +46 303 206 720, Fax +46 303 206 710
www.nfgab.se
heikki.maatta@nfgab.se

Nordic Fastening Group on Ruotsin johtava beto-
niin valettaviin tartunta-, nosto- ja kiinnitysosien
toimittaja. Omalla valvonta laboratoriolalla ja yli
20 vuoden kokemuksella olemme varma valinta.
CE-merkittyjä ja sertifioiduttuja EN1090-1 ja
ISO 3834-3 mukaan.

O

Okaria Oy

Jousitie 6, 20760 Piispanristi
Puh 02 2739 450
www.okaria.fi
myynti@okaria.fi

Okaria Oy:ltä laaja valikoima erilaisia betoni-
valutarvikkeita.

P
Paroc Oy Ab

Energiakuja 3, 00180 Helsinki
Puh +358 46 876 8000
www.paroc.fi

Peikko Finland Oy

Voimakatu 3, 15100 Lahti
Puh 020 707 511
www.peikko.com
myynti@peikko.com

PERI Suomi Ltd Oy

Hakakalliontie 5, 05460 Hyvinkää
Puh 010 8370 700, Fax: 019 2664 666
www.perisuomi.fi
info@perisuomi.fi

Pintos Oy

Pysäköintie 12, 27510 Eura
Puh 02 838 5200, Fax 02 865 1755
www.pintos.fi
jussi.kosunen@pintos.fi / pintos@pintos.fi

S**Salon Tukituote Oy**

Kaskiahonkatu 8, 24280 Salo
Puh 02 731 2415, Fax 02 733 3922
www.tukituote.fi
tukituote@tukituote.fi

Semtu Oy

PL 124, 04201 Kerava
Martinkyläntie 586, 04240 Talma
Puh 09 2747 950, Fax 09 2710 020
www.semtu.fi
mailbox@semtu.fi

Suomen Betonilattiayhdistys ry

Mittatie 1, 01260 Vantaa
Puh 0400 325 054
www.betonilattiayhdistys.fi
sihteeri@bly.fi

U
UK-Muovi Oy

Muovikatu 9, 74120 Iisalmi
Puh 017 821 8111, Fax 017 825 156
tilaukset@ukmuovi.fi
www.ukmuovi.fi
www.grafiittieriste.fi

Tuotteitamme ovat mm. EPS- ja grafiittieristeet seinä-, katto- ja lattiaelementteihin, myös rappaukseen soveltuvat eristeet. Valmistamme myös erilaisia korokkeita, väliskeitä ja kiinnikkeitä betonivalutöihin.

betoni

Tuote- & palveluosio webissä

www.betoni.com
www.betoniteollisuus.fi/yritykset
www.betoniteollisuus.fi/tuotteet

Ilmoitathan mahdollisista tietojen
muutoksista tai korjauksista
osoitteeseen betoni@betoni.com

Katso betonialan uudet kurssit
ja tapahtumat

www.betoniyhdistys.fi
www.betoni.com

Kivi kiertää

KIVEN KIERTOTALOUS

Kivirakentaminen on kiertotalouden kovaa ydintä

Lisätietoja
Betoniteollisuus ry:n asiantuntijoilta
ja betoni.comista

betoni.com

Kangasala-talo, Kangasala.
Arkkitehtuuritoimisto Heikkinen-Komonen Oy.
Vuoden Betonirakenne 2015.

Tuomas Uusheimo

turvallisesti kivistä
lue betoni.com