
1 2024

1  2024

www.betoniluoma.com

ASKELEEN EDELLÄ RAKENTAMISESSA

POHJOLAN PARHAITA
BETONIELEMENTTEJÄ

Betonilehti_A4_0922.indd 2Betonilehti_A4_0922.indd 2 5.10.2022 14:20:045.10.2022 14:20:04

Vähäpäästöisin vaihtoehto!
Uusi KolmosBertta on sementti, jonka ominaispäästöt
ovat vain kolmannes CEM I -sementtien päästöistä.

Pitkäjänteisen kehitystyön tuloksena nyt markkinoille tuotu KolmosBertta on
Finnsementin vähäpäästöisin sementti. Suuren, noin 70 prosentin masuuni-
kuonamäärän ansiosta sementin päästöt ovat alhaiset ja samalla sen kemiallinen
kestävyys on erinomainen. KolmosBertta on matalan lämmöntuoton sementti
ja tuote soveltuu hyvin massiivisten rakenteiden valamiseen.

Lue lisää finnsementti.fi

Edelläkävijä
vihreässä
rakentamisessa
finnsementti.fi

Maritta Koivisto Pääkirjoitus – Tehdään kestävää rakentamista betonista
Preface – Promoting sustainable construction with concrete

7

Dakota Lavento
Maritta Koivisto

Raide-Jokeri palkittiin Vuoden 2023 Betonirakenteena
Concrete Structure of the Year 2023:
Raide-Jokeri – new light rail line in Helsinki

8

Elsi Lehto,
Krista Muurinen &
Dakota Lavento

Vuoden Ympäristörakenne 2023: Tampereen Näsin puistosilta
Environmental Structure of the Year 2023: Näsi Park Bridge in Tampere

20

Tarja Nurmi Ilmeikästä asuntorakentamista – Asunto Oy Töölön Castellum
Residential Company As Oy Töölön Castellum

32

Dakota Lavento Julkisivuremontti 2023 -kilpailun voitti
Asunto Oy Euran perinnejulkisivukorjaus
Facade Renovation Competition 2023:
Residential Company Asunto Oy Eura, Helsinki

44

Dakota Lavento 3D-teknologia säästää aikaa, materiaaleja ja vähentää ympäristökuormitusta
Betonirakenteita 3D-tulostamalla

52

Janne Kihula &
Mirva Vuori

BY-Vähähiilisyysluokitus® betonielementtien betonille 56

Dakota Lavento Rakennusalan tiekartta näyttää suuntaa luontokadon vähentämiseen 60

Auli Lastunen Kolumni – Aina valmiina? 65

Dakota Lavento Henkilökuvassa Marjet Mäkinen 66

Betoni-toimitus Pirkan kivi -veistos toimii porttina Pirkkalan keskustakorttelissa 70

Betoni-toimitus Betonialan uutisia, julkaisuja, kursseja 71

Betoniteollisuus ry:n jäsenyritysten tuote- ja valmistajatietoja 74

11  2024

Sisältö  |  Contents	 1  2024

Betoni 94. vuosikerta – volume
Ilmestyy 4 kertaa vuodessa
Tilaushinta 56 euroa (+ alv 10%)
Irtonumero 15 euroa (+ alv 10%)
Painos 14 000 kpl
ISSN-L 1235-2136
ISSN 1235-2136 (painettu)
ISSN 2323-1262 (verkkojulkaisu)
Aikakausmedia ry:n jäsen

Toimitus – Editorial Staff
Päätoimittaja – Editor in chief
Maritta Koivisto, arkkitehti SAFA
Taitto – Layout
Cleo Bade
Maritta Koivisto

Käännökset – Translations
Tiina Hiljanen

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

Julkaisija ja kustantaja – Publisher
Betoniteollisuus ry –
Association of Concrete Industry
in Finland
PL 381, Eteläranta 10, 10 krs.
00130 Helsinki, Finland
tel. +358 (0)9 12 991
www.betoni.com

Toimitusneuvosto – Editorial board
RI Petri Kähkönen
DI Ari Mantila
TkT Jussi Mattila
EMBA Kirsi Mettälä
TkT, arkkitehti SAFA Hannu Tikka
DI Juha Valjus
DI Mirva Vuori
DI Pekka Vuorinen

Ilmoitukset – Advertising Manager
Nina Loisalo
tel. +358 50 368 9072
nina.loisalo@rakennusteollisuus.fi
Ilmoitukset:
betoni@betoni.com

Kirjapaino – Printers
Punamusta, Joensuu

Kansi – Cover
Pikaraitiotei Raide-Jokeri,
Helsinki-Espoo.
Kuvat: Raide-Jokeri. 2023.

8	 Raide-Jokeri

20	 Tampereen Näsin puistosilta

44	 Asunto Oy Eura

mailto:betoni@betoni.com
http://www.betoni.com
mailto:nina.loisalo@rakennusteollisuus.fi
mailto:betoni@betoni.com

2 1  2024

1_2024_Betoni_210x297mm_Saint_Gobain_Weber.pdf 1 20.2.2024 14.43

31  2024

MaxBe Oy

Max Vuorio, puh. 0400 841 158
Email: max.vuorio@maxbe.fi
https://betoni.guru

• Betonilattiat, puhdasvalupinnat,
mosaiikkibetonit, arkkitehtoniset
betonirakenteet, kiiltohionnat.

• Betonipatsaat, betonialtaat jne.
• Kauttamme myös huoltokäsittelyt

ja laadukkaat betonin suoja-aineet
asennettuna.

Laadukkaat
ja

ympäristöystävälliset
sementit

SCHWENK Suomi Oy / www.schwenk.fi

Kaunis, luja ja kestävä
julkisivuratkaisu.

ENGINEERED STONE

STONEO

ulmaarchitectural.com petri.ahonen@seroc.fi Kuva: Ratamestarinkatu 9, Helsinki

http://www.schwenk.fi

4 1  2024

#hibe

RAKENTAMASSA
PAREMPAA
HUOMISTA

Laaduntekijä
elementissään 50v

Betoni on luonnonmateriaaleista valmistettu luja rakennusmateriaali.
Raaka-aineina käytetään sementtiä, kiviainesta ja vesijohtovettä. Sementti on betonin
sidosaine, joka valmistetaan luonnonmineraaleista. Betonissa sementti muodostaa
veden kanssa reagoidessaan lujan mineraalin, joka sitoo kiviaineksen kovaksi
rakennusmateriaaliksi.

Betoni valmistetaan
huolellisella reseptiikalla

NÄYTTEENOTTO BETONIN KULJETUS

Raaka-
aineita
tuodaan
tehtaalle
useita
kuormia
päivässä.

Betoniresepti on tapauskohtainen. Siihen vaikuttavat
rakennesuunnittelijan määrittämät betonin lujuus ja rasitus-
luokka sekä urakoitsijan ilmoittamat rakenne, aikataulu ja
valuolosuhteet sekä mahdolliset muut betonilta vaadittavat
ominaisuudet.

Mikäli huomattaisiin
tarvetta muuttaa reseptiä,
siitä sovitaan aina betonin
valmistajan kanssa.

Betonin valaminen
on tehtävä ripeästi
auton saavuttua
työmaalle.

Jälkihoidolla urakoitsija huolehtii oikeat
kosteus- ja lämpötila-
olosuhteet. Liian nopea kuivuminen tai
betonin korkea lämpötila aiheuttavat
betonin halkeilua ja heikentävät sen
lujuutta.

Betonin lujuuden kehittyminen alkaa 2–4
tunnin kuluttua valmistuksesta.

AIKA

Rakenteen lujuus vahvistetaan raudoituksella
tai betonimassaan sekoitettavilla
teräskuiduilla.

Joskus urakoitsija poraa valetusta
rakenteesta koekappaleen betonin
lujuuden mittaamiseksi. Mittaus-
menetelmää ei ole standardoitu,
joten tulokset eivät välttämättä ole
vertailukelpoisia

Betonin valmistaja Rakennuttaja / urakoitsija

Betonin kuljetuksesta vastaa
betonin valmistaja.

Valmistaja ottaa määrävälein betoninäytteen laadun-
valvontaa varten.

Koekuutionäyte valetaan standardin mukaiseen
muottiin ja säilytetään vakioiduissa olosuhteissa

Näytteestä varmistetaan betonin laatu ja lujuus
tavallisesti 28 vrk kuluttua, joissakin tilanteissa 7 tai
91 vuorokauden kuluttua.

Betoni siirretään betonisekoittimesta
betoniautoon.

20 °C
95 %

ilmankosteus

28
vrk

VALU
Betonin toimittaja tai rakentamisesta
vastaava urakoitsija pumppaa tai nostaa
betonin autosta oikeaan kohteeseen
työmaalla.

Rakentaja valaa beto-
nin kerroksina normien
edellyttämällä tavalla.
Täryttämällä massasta
poistetaan mahdolliset
ilmakuplat ja varmis-
tetaan rakenteen
kestävyys.

Rakenteen lujittumisaikaan vaikuttavat beto-
nin laatu, muottikalusto, rakenteen paksuus
ja valuolosuhteet.

1

3 4

5

6

BETONIN VALMISTUS

VESI

KIVIAINES

SEMENTTI

Sekoitetaan
reseptin

mukaisesti.

12–32
mm karkea
kiviaines
0–8 mm sora

2

LISÄ- JA
SEOS-AINEET

Lisäaineilla muokataan betonin
ominaisuuksia:
• Notkistimet helpottavat valamista
• Huokostimet auttavat kestämään

pakkasta ja suolaa
• Kiihdyttimet

nopeuttavat lujittumista
• Pigmentit tuovat halutun värin

51  2024

Palkittua rakenne-
suunnittelun osaamista
Alan kokeneena toimijana taidamme
rakenne- ja taloteknisen suunnittelun
vaativimpiinkin rakentamisen kohteisiin.

Yhdessä asiakkaidemme kanssa luomme
parhaat ja kestävät ratkaisut.

ramboll.fi

© Tuomas Uusheimo

Bright ideas.
Sustainable change.

Tutustu ja tilaa: lammi.fi/harkko

– ammattilaisten tarpeisiin ja toiveisiin

www.julkisivuyhdistys.fi- laadukkaan julkisivurakentamisen puolesta

Liity mukaan julkisivualalla vaikuttavien yritysten
ja yhteisöjen joukkoon edistämään yhdessä
laadukasta julkisivurakentamista.

Julkisivuyhdistys - JSY ry on alan toimijoiden
yhteinen vaikuttamis-, toiminta- ja keskustelufoorumi.
JSY tekee ja koordinoi julkisivualan tutkimuksia ja
kokoaa tietoa julkisivualasta. JSY tuottaa ohjeita ja
oppaita. Jäsenistö muodostaa tiiviin ammatillisen
asiantuntija- ja yhteistyöverkoston, jolle JSY
järjestää jäsenmatkoja, seminaareja ja yhteisiä
verkostoitumistilaisuuksia esimerkiksi JSY-Golfin
ja excursioiden merkeissä.

 info@julkisivuyhdistys.fi

Toimitko julkisivualalla?

Lisätietoja:

Tutustu Betoni -lehden
uusiin kotisivuihin!

Tutustu uusiin kotisivuihin
www.betoni-lehti
www.betoni.com

Kohde: Vuoden 2023 Betonijulkisivu - Namika Areena, Helsinki
 Suunnittelu: Arkkitehdit Rudanko + Kankkunen Oy Valokuva: Martin Sommerschield

UMBRA
enemmän kuin väri

Kemiallinen menetelmä, joka ei peitä
betonin materiaalisuutta maalin tavoin.
Vähäinen huoltotarve ja pitkä käyttöikä.

Käsittelyt toteuttaa:

71  2024

1	 Maritta Koivisto

Pääkirjoitus  Preface

Tehdään kestävää rakentamista
betonista

Betonirakentaminen ja betoni materiaalina ovat esillä kaikissa rakennushankkeissa
tavalla tai toisella. Tämänkin lehden artikkeleissa ja projektiesittelyissä betonia on
käytetty niin palkituissa infra- ja liikennehankkeissa, ympäristörakentamisessa
kuin myös korjausrakentamisessa sekä rungoissa ja julkisivuissa – myös taiteessa.

Julkisivuissa betoni on ottanut pitkään oman paikkansa laadukkaiden ja moni-
puolisten julkisivurakenteiden ja pintojensa kautta. Betonin tulee tuoda esiin
myös sen monet muut käyttömahdollisuudet ja vahvuudet sekä nostaa entistä
painokkaammin esiin aktiivinen, laaja materiaalin kehitystyö sekä valmistuksessa
syntyvien päästöjen leikkaamiseksi tehtävä työ.

Rakentamisen laatu, ekologisuus, energiatehokkuus, kestävyys, vähähiili-
syys ja kiertotalous määrittävät rakennuksen jälleenkäyttöarvon ja säätelevät
rakentamista myös tulevaisuudessa. Betoni edustaa rakentamisessa kestävyyttä
ja pitkää käyttöikää – ekologista luonnonmateriaalia, jolla on oikein käytettynä
pitkä elinkaari.

Kun rakennukset ja rakenteet suunnitellaan ja tehdään alun perin mahdolli-
simman muuntojoustaviksi, voidaan myös hiilipäästöjä vähentää koko elinkaaren
ajan. Rakenteet ja tilaratkaisut ovat tärkeä osa tätä kokonaisuutta. Rakennuksen
materiaaleilla on vaikutusta rakentamisen hiilijalanjäljen hillitsemiseksi. Raken-
nuksen energiatehokkuus puolestaan on merkittävä tekijä koko elinkaaren ajan
päästöjä katsottaessa.

On ilo seurata kestävää rakentamista. Rakentamisen materiaalien elämän ei
pidä päätyä rakennuksen purkamiseen. Päinvastoin, erityisesti betonilla on mahdol-
lisuus jatkaa matkaa joko uuteen rakennukseen, infrarakentamiseen tai muuhun
uusiokäyttöön. Betonin kierrätysprosentti on ollut pitkään reilusti yli 80 %.

Vuoden 2023 Betonirakenteena palkittu Raide-Jokeri vei voiton hankkeen
yhteiskunnallisella vaikuttavuudella sekä betonin merkittävyydellä rakenteissa.
Tuomariston mielestä raideinfran onnistunut sovittaminen olemassa olevaan
kaupunkirakenteeseen on pohjautunut nimenomaan laajamittaiseen betonin
käyttöön ja oleelliselta osin myös aiemmin rakennettujen betonirakenteiden hyvään
muuntojoustavuuteen.

Vain harva Raide-Jokeria käyttävä matkustaja huomaa, miten koko hanke on
mahdollistettu betonirakentamisen kautta. Betonirakentamisen rooli on, kuten
rakentamisessa usein – itsestään suurta numeroa tekemättä, hiljainen mahdol-
listaja.

Suomessa tehdään nyt hyvää maisemasuunnittelua ja rakentamista. Vuoden
2023 Ympäristörakenteena palkittu Ranta-Tampellan ja Särkänniemen alueen
yhdistävällä Näsin puistosillalla on poikkeuksellisella tavalla hyödynnetty vanhan
ajoneuvosillan rakenteet uuteen käyttötarkoitukseen maisemoiden silta virkistyk-
seen ja kevyen liikenteen käyttöön. Silta sai kiitosta myös kierrätysmateriaalien
käytöstä ja esteettömyyden huomioon ottamisesta.

Betoni-lehti on betonirakentamisen imagonrakentaja ja käyntikortti. Artikkelit
toimivat myös alan koulutustehtävissä tukena. Uusi Betoni-verkkolehti palvelee
painetun lehden ohella ja lisätukena niin lukijoita kuin ilmoittajia. Betoniin liittyvät
tapahtumat, referenssikohteet, valmistajat ja sidosryhmät ovat entistä helpompi
saavuttaa lehden artikkelien ja ilmoitusten kautta.

Rakentavasti yhdessä!

Maritta Koivisto
Päätoimittaja Betoni-lehti, arkkitehti SAFA

Promoting sustainable construction with concrete
Concrete construction and concrete as a material come up in
every single building project in some manner. The articles of
this Magazine also present many awarded projects in which
concrete has been utilised.

The resale value of a building is determined based on fac-
tors such as the quality and ecology of construction, energy
efficiency, durability, low carbon content, and circular econ-
omy; the same factors will govern construction activities also
in the future. Concrete represents strength and a long service
life in construction – an ecological natural material with a
long lifecycle, when correctly used.

When buildings and structures are designed and built
from the very start with maximum modifiability in mind,
carbon emissions can also be reduced throughout the life
cycle. The materials used in a building contribute to cutting
down the footprint of construction. The energy efficiency of
the building, on the other hand, plays a significant role in
total emissions during the whole life cycle.

It is a source of joy to observe sustainable construction.
The life of the building materials must not end when the
building is demolished. Concrete has the opportunity to con-
tinue its journey either in a new building, in infrastructure
or in some other form of reuse. The recycling percentage of
concrete has been well over 80% for quite some time already.

The light rail line Raide-Jokeri won the Concrete Struc-
ture of the Year 2023 Award based on the social impact of
the project and the significance of concrete in infrastructure
construction. The successful adaptation of the rail line to the
existing urban structure was made possible by the extensive
use of concrete and in essential parts also by the high modifi-
ability of previously built concrete structures.

In the Näsi Park Bridge in the Ranta-Tampella and
Särkänniemi area, which received the Environmental Struc-
ture of the Year 2023 Award, the structures of the old vehicle
bridge have been utilised in an exceptional manner for a new
purpose of use by landscaping the old bridge for recreational
activities and for use by pedestrians and cyclists. The Bridge
was also applauded for the use of recycled materials and the
consideration of accessibility aspects.

The Concrete Magazine provides an image building plat-
form and a showcase for concrete construction. The industry-
related articles support educational exercises as well. Both
readers and advertisers can take advantage also of the online
version of the Concrete Magazine, in addition to the printed
magazine.

Constructively together!

Maritta Koivisto
Editor-in-Chief, Concrete Magazine, architect SAFA

Kohde: Vuoden 2023 Betonijulkisivu - Namika Areena, Helsinki
 Suunnittelu: Arkkitehdit Rudanko + Kankkunen Oy Valokuva: Martin Sommerschield

UMBRA
enemmän kuin väri

Kemiallinen menetelmä, joka ei peitä
betonin materiaalisuutta maalin tavoin.
Vähäinen huoltotarve ja pitkä käyttöikä.

Käsittelyt toteuttaa:

8 1  2024

Lokakuussa 2022 käyttöön otettu Raide-Jokeri
on kilpailun tuomariston mukaan esimerkilli-
sesti johdettu suurhanke, jonka merkitys sekä
yhteiskunnalle että kaupunkiympäristölle on
suuri. Hankkeessa toteutuvat kestävän kehi-
tyksen periaatteet ja sen seurannaisvaikutuk-
set johtavat yhdyskunta- ja ympäristökehitystä
vahvasti positiiviseen suuntaan. Vähäpäästöi-
sen ja toimivan joukkoliikenteen kilpailukykyä
voidaan lisätä entisestään, kun pikaraitiotie
Raide-Jokeri parantaa alueellista poikittais-
liikennettä.

Yhdyskuntarakenteen tiivistyminen ja
energian käytön väheneminen nostavat myös
alueellista kilpailukykyä.

Raide-Jokeri tuo kokonaan uuden rakenne-
tun elementin kaupunkiympäristöön. Hank-
keessa on ollut tavoitteena, että pikaraitiotie
sulautuu erilaisiin ympäristöihin linjan var-
rella, mutta muodostaa kuitenkin pääkaupun-
kiseudun joukkoliikennejärjestelmän tunnis-
tettavan osan.

Tuomariston näkemyksen mukaan Rai-
de-Jokerin onnistunut sovittaminen olemassa
olevaan kaupunkirakenteeseen on pohjautu-
nut nimenomaan laajamittaiseen betonin
käyttöön ja oleelliselta osin myös aiemmin
rakennettujen betonirakenteiden muunto-
joustavuuteen.

Betonia valuihin ja taitorakenteisiin
Raide-Jokerin linjalle on rakennettu yksitoista
uutta siltaa ja korjattu tai levennetty yhdeksää
siltaa. Lisäksi maaperäolosuhteet ovat edellyt-

Dakota Lavento, toimittaja
Maritta Koivisto, päätoimittaja Betoni
maritta.koivisto@betoni.com

Raide-Jokeri palkittiin
Vuoden 2023 Betonirakenteena

Lokakuussa käyttöön otettu Raide-Jokeri on poikkeuksellisen
monipuolinen betoni-infrakohde.
Raide-Jokeri palkittiin Vuoden 2023 Betonirakenteena Betoni-
päivillä Espoon Dipolissa 25. tammikuuta 2024.

täneet laajamittaisia paalutuksia ja paalulaat-
tojen rakentamista useisiin kohteisiin. Linjan
varrelle on rakennettu betonisia tukimuureja
yhteensä seitsemääntoista kohtaan. Betoniele-
menttirakenteisia sähkönsyöttöasemia hank-
keessa toteutettiin yhteensä viisitoista kappa-
letta. Sähkönsyöttöasemiin kehitettiin linjalle
tunnistettava umbra-värjätty punaruskea
yhtenäinen arkkitehtoninen ilme.

1	 Vuoden betonirakenne -palkinnon vastaanottivat

(vasemmalta): Kyösti Ratia, YIT Infra Oy, Jari Mäkynen,

Ramboll Finland Oy, Esko Rechardt, Ramboll Finland

Oy, Jussi Luokkakallio, Sitowise Oy, Vesa Rönty, Espoon

kaupunki ja Artturi Lähdetie, Kaupunkiliikenne.

2	 Raide-Jokeri ei ole vain yksi hanke, vaan monta.

Kun rakennetaan rataa olemassa olevassa ympäris-

tössä, ollaan vaativien uusien haasteiden edessä.

Kuntarajat ylittävä, lukuisten lupien kokonaisuus on

ollut monella tavalla uraauurtavaa ja poikkeuksellista

suomalaista infra-rakentamista.

1 2

Te
ro

 P
aj

u
ka

lli
o

A
rt

ik
ke

lin
 v

al
ok

uv
at

: R
ai

de
-J

ok
er

i

91  2024

10 1  2024

111  2024

Erityinen osa hanketta oli Huopalahden
aseman alikulun leventäminen raitiotielii-
kenteelle sopivaksi, sillä aseman alittavaa
tunnelirakennetta levennettiin yli 27 metriä.
Leventäminen sisälsi poikkeuksellisen paljon
yhteensovittamista alueen muiden työryh-
mien, kuten maa-, rata- ja sähkörakentajien
sekä verkosto-omistajien kanssa.

Huomionarvioisia taitorakenteita ovat
myös Patterimäen kalliotunnelin betoniset
suuaukot, joiden toteuttamisen haasteena oli
rakenteiden poikkeuksellinen massiivisuus.
Sen vuoksi betonin kovettumislämpötilaa oli
alennettava rakenteeseen asennetulla jäähdy-
tysvesiputkistolla.

Itäkeskuksen Varikkotiellä jouduttiin
toteuttamaan niin ikään poikkeuksellisia beto-
nirakenteita, koska metron syöttöraidesillan
perustuksia ei voitu rasittaa uusilla rakenteilla.
Siksi metroradan paalukenttien yli rakennet-
tiin uusi maanalainen silta. 70-metrisen maa-
sillan välittömässä läheisyydessä sijaitsee yli
200 metriä pitkä pohjavesikaukalo.

Vantaanjoen yli rakennettiin kaksi uutta
vesistösiltaa, toinen raitiotielle ja baanalle
sekä toinen rantaraittien käyttäjille. Joessa
elää rakennuspaikan kohdalla uhanalainen
vuollejokisimpukka, jonka säilymisestä huo-

lehdittiin siltaa rakennettaessa siirtämällä
simpukat rakentamisen ajaksi yläjuoksulle.

Hankkeessa toteutettiin myös katuympä-
ristön monimuotoisuutta parantavia ratkai-
suja. Näitä ovat muun muassa paahdeketojen
rakentaminen raitiotien luiskiin sekä nurmi-
raiteet, jotka lisäävät viheralaa katutilassa
ja parantavat sen viihtyisyyttä. Viherpinnat
sitovat katuympäristössä pölyä ja parantavat
kaupungin mikroilmastoa.

Tuomariston mielestä hyvin perustellut,
laajamittaiset infrahankkeet ovat toimiva
keino vastata ajan ympäristöhaasteisiin.
Tiiviiden yhdyskuntarakenteiden kehitystä
tukevien joukkoliikenneratkaisujen vaiku-
tukset tulevaisuuden ympäristön laatuun ovat
mitattavissa jo tänään.

Palkitsemalla Raide-Jokeri -hankkeen
vuoden 2023 Betonipalkinnolla kilpailun tuo-
maristo haluaa samalla kannustaa tulevien
merkittävien infra- ja joukkoliikennehank-
keiden toteuttajia panostamaan ympäristön
laatuun niin teknisin kuin arkkitehtonisin
keinoin.

Pikaraitiotie aloitti liikennöinnin Helsingin
Itäkeskuksen ja Espoon Keilaniemen välillä
lokakuussa 2023 yli puoli vuotta alkuperäistä
tavoitetta aiemmin. •

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

3 4

3	 Raide-Jokerin kuljettajan näkymä Patterimäen

tunnelin läntiseltä suuaukolta. Patterimäen tunneli

oli kokonaisuus, joka oli vaativa paitsi teknisesti myös

hallinnollisesti. Länsi-Helsingin Pajamäessä olevan

Patterimäen tunnelin kokonaispituus on 347 metriä,

josta kalliotunnelia on 296 metriä ja betonitunnelia

51 metriä

4 	 Helsingin Huopalahden tunnelin levennetty osa.

Raide-Jokerin raideleveys 1000 mm, on sama kuin

Helsingin kantakaupungin raitiotien, mikä helpottaa

liikenteen myöhempiä integrointeja.

12 1  2024

Vuoden Betonirakenne 2023-kilpailun voittaja Raide-Jokeri

Suunnittelusta ja toteutuksesta palkittiin:
Rakennuttaja: Helsingin kaupunki ja Espoon kaupunki sekä Pääkaupunkiseudun kaupunki-
liikenne Oy
Suunnittelijat: Ramboll Finland Oy, Sitowise Oy, Sweco Finland Oy
Urakoitsijat: YIT Infra Oy, NRC Group Finland Oy

Vuoden Betonirakenne -kilpailu on järjestetty vuodesta 1970 lähtien ja vuonna 2023 se järjestet-
tiin 54. kerran. Tällä kertaa kilpailuun osallistui 10 ehdotusta. Palkinto annetaan vuosittaisen
kilpailun perusteella rakennuskohteelle, joka parhaiten edustaa suomalaista betonirakentamista.
Tarkoituksena on tehdä tunnetuksi ja edistää suomalaista betoniarkkitehtuuria, -tekniikkaa ja
-rakentamista. Kilpailun järjesti Betoniteollisuus ry.

Vuoden Betonirakenne 2023 tuomaristo:
Toimitusjohtaja, Jussi Mattila, Betoniteollisuus ry, tuomariston puheenjohtaja
Arkkitehti SAFA, Pekka Pakkanen, Suomen Arkkitehtiliitto SAFA
Rakennusarkkitehti RIA, Mika Suihko, Rakennusinsinöörit ja -arkkitehdit RIA
Dipl.ins., Pekka Talaskivi, RIL ry
Dipl.ins., Mirva Vuori, Suomen Betoniyhdistys ry
Päätoimittaja, Tapio Kivistö, Rakennuslehti
Päätoimittaja, arkkitehti SAFA, Maritta Koivisto, Betoniteollisuus ry, Betoni-lehti, tuomaris-
ton avustaja

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

5

5	 Lujabetoni Oy toimitti Raide-Jokeriin betonisen

kiintoraiteen sisään valettavia Twin Block-erikoisra-

tapölkkyjä lähes 66 000 kappaletta sekä sepeliradalle

asennettavia linjapölkkyjä.
Lu

ja
be

to
n

i O
y

131  2024

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

6

7

6	 Helsingin Oulunkylän pysäkki.

7	 Helsingin Talin siirtolapuutarhan pysäkki ja Pat-

terimäen tunnelin itäinen suuaukko.

14 1  2024

–Betonikohteenahan Raide-Jokeri on harvi-
naisen mielenkiintoinen monipuolisuudes-
saan, kohteen tekniikkapäällikkö Kyösti Ratia
sanoo. Raide-Jokeriin sisältyi hyvin erilaisia
betonirakenteita uusista ja korjatuista silloista
tukimuureihin ja portaisiin, kalliotunneleiden
ruiskubetonoinneista ratapölkkyihin, betoni-
kaiteista -kiveyksiin ja pintoihin.

Maailman yleisimmin käytetty materiaali
onkin kohteessa erittäin monella tavoin käy-
tössä.

Ratia huomauttaa, ettei Raide-Jokerin ollut
tarkoitus olla erityisesti betonikohde. –Kun
kuhunkin tarkoitukseen valittiin työstettä-
vyydeltään ja kustannuksiltaan tarkoituksen-
mukaisinta materiaalia, se oli yleensä betoni.

Betonilaatuja Raide-Jokerin työmaalla
oli käytössä kymmeniä. Koko hankkeen ajan
noudatettiin samoja, vuoden 2018 marraskuun
ohjeita. – Nykyisten normien mukaan pärjä-
tään vähemmällä, Ratia huomauttaa.

Laadunvalvontaurakka oli melkoinen. Beto-
nointipöytäkirjoja tehtiin 865 ja koekuutioita
valettiin noin 6000.

Valmisbetonin, pylväsperustukset ja rata-
pölkyt Raide-Jokeri-hankkeeseen toimitti
Lujabetoni.

Valmisbetonia Lujabetoni toimitti noin
68 000 kuutiometriä, mikä on enemmän kuin

Monipuolinen betonikohde

yhden suurikapasiteettisen valmisbetoniteh-
taan normaali vuosituotantomäärä. Kaikkiaan
Raide-Jokeriin käytettiin valmisbetonia noin
75 000 kuutiota. Muita valmisbetonitoimit-
tajia olivat Ruskon Betoni, Rudus ja Lahden
Kestobetoni.

Betonivaluja tehtiin siltoihin ja muihin tai-
torakenteisiin. Vuoden 2021 loppuun mennessä
betonia oli valettu yhteensä noin 30 000 kuu-
tiometriä eli noin 3 750 betoniautokuormaa.
Jos kyseinen betonimäärä valettaisiin yhdeksi
kuutioksi, sen koko olisi 31 metriä × 31 metriä
× 31 metriä. Suurimmat valukohteet Raide-Jo-
kerin linjalla ovat olleet Turunväylän ylittävä
Impilahdensilta Espoossa, Vantaanjoen ylittä-
vät sillat sekä Lahdenväylän silta Helsingissä.
Massaltaan suurimmat valut on tehty Paja-
mäessä Patterimäen tunnelin suuaukkoihin,
ja valut on toteutettu useassa eri osassa.

Paalulaattoja käytettiin pohjanvahvistus-
menetelmänä pehmeillä alueilla esimerkiksi
pehmeiköissä, siltojen tulopenkereissä ja koh-
teissa, joiden läheisyydessä on tärinälle alttiita
rakenteita. Paalulaatan yhtenä tehtävänä on
eristää raitiotieliikenteestä syntyvää tärinää.

Linjan varrelle Helsingin puolelle raken-
netut paalulaatat sijaitsevat Takkatiellä, Pirk-
kolantiellä, Maaherrantiellä, Viikinkaarella ja
Varikkotiellä. Esimerkiksi Viikinkaaren paa-

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

8

8	 Vantaanjoen yli rakennettiin raitiosilta, joka

korvasi vuonna 2021 puretun Maaherrantien sillan.

Kuvassa myös jalankululle ja pyöräilylle tarkoitettu

kaareutuva Tulvaniitynsilta, joka ylittää Vantaanjoen.

9	 Tulvaniityn sillan detalji.

lulaattaan on isketty 11,7 kilometriä teräsput-
kipaalua, mikä vastaa etäisyytenä matkaa
Viikinkaarelta Helsingin päärautatieasemalle.
Espoossa paalulaattoja tehtiin muun muassa
Otaniemeen ja Vermon Ravitielle.

Tukimuureja linjan varrelle on rakennettu
17 kohtaan. Itäkeskuksen väliaikaisella pääte-
pysäkillä sijaitseva tukimuuri on niistä suurin.

Ratapölkkytoimitus piti sisällään kahden-
laisia erikoispölkkyjä; sepeliradalle asennetta-
via linjapölkkyjä sekä betonisen kiintoraiteen
sisään valettavia Twin Block-erikoispölkkyjä,
yhteensä lähes 66 000 kappaletta.

151  2024

9

16 1  2024

Ratapölkky on yksi tärkeimmistä kompo-
nenteista radan toimintaa ajatellen. Pölkkyjen
tärkeimpiä tehtäviä ovat kestää junan synnyt-
tämät voimat ja jakaa ne tasaisesti tukikerrok-
selle, antaa kestävä tuki ja kiinnitysmahdolli-
suus kiskolle sekä säilyttää oikea raideleveys ja
vaadittu kiskon kallistus. Tuotteiden valmistus
vaatii erityisosaamista ja Raide-Jokerin rata-
pölkyt valmistuivat Lujabetonin Siilinjärven
ratapölkkytehtaalla, jossa on valmistettu
yhteensä jo lähes neljä miljoonaa ratapölkkyä.

Lujabetoni toimitti perustuselementtejä
ajojohdinjärjestelmäkannatukseen tarkoitet-
tuihin sähköratapylväisiin yhteensä 829 kap-
paletta. Sähköratapylväitä kutsutaan yhteis-
käyttöpylväiksi, sillä osaan on liitetty myös
valaistusta ja liikennevaloja.

Vastuullisesti rakentaen
Tuomaristo nosti palkitsemisperusteissaan
esiin Raide-Jokeri -hankkeen ympäristötyön.
Ratia näkee sen tuomariston haluna rohkaista
muitakin hankkeita jatkossa entistä voimak-
kaammin panostamaan ympäristön laatuun.

Raide-Jokeria rakennettaessa kestävän
kehityksen periaatteet ja ympäristövastuu

otettiin huomioon monella tapaa. Esimerkiksi
liito-oravien ja muiden uhanalaisten eläinten
sekä niiden kulkureittien ja pesimismahdol-
lisuuksien parantaminen varmistettiin koko
reitin laajuudella.

Rakentamisesta aiheutuvia ilmastovai-
kutuksia vähennettiin muun muassa kierto-
taloutta hyödyntämällä. Materiaalitehokas
rakentaminen pienentää haitallisia ympäris-
tövaikutuksia, jätteen määrää, kustannuksia
ja kuljetusmatkoja.

Maakerroksia ei työmaalla sekoitettu kai-
vuvaiheessa, millä taattiin maa-ainesten hel-
pompi hyödynnettävyys. Kaikki mahdolliset
uudelleenkäytettävät pintamaat varastoitiin
hyödyntämispaikan läheisyydessä. Osa pin-
tamaista hyödynnettiin viherrakentamisessa
kierrätyskasvualustana.

Murskaamalla kiviainesta hankealueella
kuljetusmatkoja ja neitseellisen kivimateriaalin
hankintaa saatiin vähennettyä merkittävästi.
Uusiomateriaaleista hyödynnettiin erityisesti
betonimursketta. Esimerkiksi Roihupellossa
purettiin vanha bussivarikkorakennus, jonka
purkubetonia hyödynnettiin vieressä kulke-
van Raide-Jokerin radan ratakerroksiin 6 500

tonnia. Espoossa Turunväylän ylittävän Impi-
lahdensillan tulopenkereissä käytettiin puo-
lestaan 5 000–6 000 tonnia betonimursketta.

Jätteiden lajitteluaste oli Raide-Jokerissa
noin 94 prosenttia. Suurimmat jätteet aiheut-
tivat asfalttijäte sekä betoni ja metalli. Työ-
maalla lajittelun jälkeen jätteet menivät joko
kierrätykseen tai loppusijoitukseen riippuen
jätejakeesta sekä loppusijoituspaikasta. Suurin
osa jätteistä päätyi takaisin kiertoon.

Lisätietoja: www.betoni.com/wp-content/
uploads/2024/01/
Vuoden-Betonirakenne-2023-voittajakoh-
teen-esittely.pdf

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

10

10	 Raide-Jokerin reitille maalattiin näyttävää katu-

graffititaidetta. Kuvassa Varikkotien kaukalon betoni

muurien katutaidegraffitit.

11	 Raide-Jokerin Ainonaukion pysäkki Espoon Ota-

niemessä.

Concrete Structure of the Year 2023:
Raide-Jokeri – new light rail line in Helsinki
The high-speed light rail line Raide-Jokeri is a large-scale project that
showcases exemplary project management and is of great significance
to the society and the urban environment. It improves crosstown traf-
fic between Helsinki and Espoo and as it at the same time leads to
a denser community structure and the use of low-emission energy,
regional competitiveness will also increase.

The new 25 kilometres long high speed light rail line brings trams to
new areas and provides exchange connections to both the metro and
suburban trains. There are 34 pairs of stops on the new light rail line.

The Jury brought up the adaptation of the Raide-Jokeri light rail
line to the existing urban structure which emphasises the wide use
of concrete in various structures and the modifiability of previously
built concrete structures. The new light rail line project included the
construction of 11 new bridges and the renovation or widening of 9
bridges. Ground conditions also made implementation of extensive
piling and construction of pile slabs necessary. Concrete retaining walls
were built on a total of 17 points along the line. The Raide-Jokeri’s 15
power supply station buildings were designed with a uniform reddish
brown architectural appearance.

Two new waterway bridges were constructed crossing River Van-
taanjoki. The River is a habitat of the thick shelled river mussel which
is an endangered species. When building the bridges, the mussels had
to be moved upstream for the duration of the project to ensure their
preservation.

The light rail project also presented solutions that improve the
diversity of the streetscape. These include e.g., grass rail beds which
increase the amount of green areas in the street space.

The Jury stated that infrastructure projects implemented to a high
standard provide an important means to meet the environmental
challenges of the present time.

171  2024

Raide-Jokeri lyhyesti
Helsingin Itäkeskuksen ja Espoon Keilaniemen yhdistävä 25 kilo-
metrin mittainen rata toi raitiovaunut kokonaan uusille alueille
ja tarjoaa vaihtoyhteyksiä niin metroon kuin lähijuniinkin. Linja
yhdistää Helsingin Itäkeskuksen, Viikin ja Otaniemen kampus-
alueet, Aalto-yliopiston ja Keilaniemen metroasemat sekä Oulun-
kylän, Huopalahden ja Leppävaaran rautatieasemat.

•	 Pituus 25 km
•	 34 pysäkkiä
•	 11 uutta siltaa
•	 9 siltakorjausta
•	 66 000 ratapölkkyä
•	 1500 betonointikertaa
•	 n. 75 000 m3 valmisbetonia
•	 Jätteiden lajitteluaste 94 %
•	 Projektin kesto: marraskuu 2017 – tammikuu 2024
•	 4000 miljoonan budjetti alittui 4 M€
•	 Aloitti liikennöinnin yli puoli vuotta alkuperäistä tavoitetta

aikaisemmin

Palkinnot:
Vuoden 2023 Betonirakenne -palkinnon lisäksi hanke on saanut
muitakin huomionosoituksia. Vuoden Projektiksi sen nimesi-
vät Projektiammattilaiset ry. Se sai vuonna 2023 myös RIL-Pal-
kinnon ja Maanrakennusalan neuvottelukunta MANK ry:n Iso
Tömppä -palkinnon. Se oli Vuoden kuntatekniikan saavutus
2022 ja Suomen Geoteknillinen yhdistys valitsi Raide-Jokerin
Viikinkaaren tehopaalutuksen Vuoden 2021 GeoTeko -palkinnon
saajaksi.

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

11

18 1  2024

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

12

14	 Kauppakeskus Sellon kohdalla Espoon Leppävaa-

rassa raitiotie rakenteineen kulkee aivan rakennusten

vieressä. Rakenne oli haasteellinen, sillä ratikka kulkee

Sellon päädyssä kansirakenteen päällä.

12	 Kahteen suuntaan ajettavat vaunut mahdollis-

tavat operoinnin ilman erillisiä kääntösilmukoita.

Pikaraitiotiestä on Helsingin puolella 16 kilometriä

ja Espoon puolella 9 kilometriä.

13	 Raide-Jokerin sähkönsyöttöasemat ovat noin

85 m2, kameravalvottuja rakennuksia. Rakennuksen

julkisivut ovat ruosteen ruskeat, umbra-patinoitua

betonia ja corten-terästä. Asemia on 16 kappaletta.

13

191  2024

Raide-Jokeri palkittiin
vuoden betonirakenteena 2023

14

20 1  2024

– Maisemasilta rytmittyy miellyttävällä tavalla
ympäröiviin alueisiin ja jatkaa puistomaista
kulkua alueiden välillä. Monipuolisen kasvilli-
suuden tuominen sillalle nähtiin ansiokkaana
– värivalinnat ovat alueelle sopivia ja istutus-
alueet jaksottavat luontevasti oleskelualueita
ja kulkureittejä. Kasvillisuus oli vierailuajan-
kohtana lähtenyt hyvin kasvuun, rakennus-
materiaalit olivat laadukkaita, ja asennustyön
jälki pääosin huolellista. Myös esteettömyys
oli huomioitu kohtuullisen hyvin sillan päästä
päähän, tuomariston lausunnossa sanotaan.

Tuomaristo antoi kiitosta myös kierrätys-
materiaalien käytöstä ja esteettömyyden huo-
mioon ottamisesta. Maisemasillan rakennus-
materiaalit olivat perustelujen mukaan laaduk-
kaita ja asennustyön jälki pääosin huolellista.

Näsin puistosilta on uniikin viherrakenta-
misen ja kiertotalouden esimerkkikohde, jonka
rohkea visuaalinen ilme on luotu innovatiivi-
silla suunnitteluratkaisuilla, veistoksellisella
muotokielellä ja tunnistettavilla väri- ja mate-
riaalivalinnoilla. Purkamisen sijaan silta sai
uuden elämän julkisena, vihreänä ulkotilana,
joka asettuu luontevaksi ja omaleimaiseksi
osaksi laajaa Näsijärven rantareittikokonai-
suutta.

Rohkea ja ennakkoluuloton tilaaja sekä
avoin vuoropuhelu eri osapuolten välillä
mahdollistivat korkeatasoisen lopputuloksen.
Vanhaa uudistamalla saatiin upeasti parannet-
tua tamperelaisten arkiympäristöä.

Näsin puistosillasta on muodostunut Tam-
pereen uusi nähtävyys. Kaikkiaan 255 metriä

Elsi Lehto, maisema-arkkitehti MARK
elsi.lehto@maanlumo.fi
www.maanlumo.fi
Krista Muurinen, maisema-arkkitehti
MARK
krista.muurinen@maanlumo.fi

Dakota Lavento, toimittaja

Vuoden Ympäristörakenne 2023

Tampereen Näsin puistosilta

M
aa

n
lu

m
o

M
aa

n
lu

m
o

Vuoden Ympäristörakenteeksi 2023 valitulla Tampereen Näsin
puistosillalla on kilpailun tuomariston mukaan hyödynnetty
poikkeuksellisella tavalla vanhan ajoneuvosillan rakenteet
uuteen käyttötarkoitukseen muuttamalla silloista toinen Puisto-
sillaksi virkistykseen ja kevyen liikenteen kulkuun. Kohteessa on
lisäksi käytetty ansiokkaasti erilaisia kierrätettyjä materiaaleja.

1	 Näsin uusi puistosilta, aksonometria sillasta.

2	 Iltavalaistusta ja kasvillisuutta. Kasvillisuuden

suunnittelussa keskeisiä teemoja olivat Näsijärven

rantojen luontainen lajisto, sillan vaativat kasvuolo-

suhteet sekä kukinnan sävy.

1

2

211  2024

22 1  2024

pitkä ja reilut 14 metriä leveä silta kutsuu liik-
kumaan ja ihailemaan kaupungin tärkeimpiä
maamerkkejä, kuten Särkänniemeä, Näsinneu-
laa ja Siilinkaria uudesta horisontista.

Puistosilta avattiin toukokuussa 2023 ja
vastaanotto on ollut positiivista. Silta äänestet-
tiin myös yleisön suosikiksi Tampereen Hyvän
rakentamisen palkintoehdokkaista 2023.

Inspiraatio tuulesta ja aalloista
Rantatunnelin valmistumisen jälkeen toinen
Näsinsilloista jäi tarpeettomaksi ja sen sijaan,
että se olisi purettu, Tampereen kaupunki
päätti uudistaa sen puistosillaksi.

Puistosillan muotokieli saa inspiraationsa
Näsijärven aaltojen ja tuulten liikkeistä. Pituus-
suuntainen aaltoileva luonnonkivimuuri jakaa
sillan kahteen erilaiseen osaan: liikkumisen
vyöhykkeeseen ja muurilla korotettuun oles-
kelun alueeseen. Liikkumisen reitti jaksottuu
jalankulun kivettyyn reittiin ja muuriin rajau-
tuvaan monipuolisen liikkumisen mahdollista-
vaan, osittain kumpuilevaan asfaltoituun reit-
tiin, joka soveltuu esimerkiksi skuuttaukseen.

Oleskelutaso jaksottuu istutusten avulla
pieniin oleskelun alueisiin, jotka avautuvat
eri suuntiin tarjoten sekä vaihtelevia näkymiä
että tuulensuojapaikkoja. Se nostettiin muurin
avulla enimmillään puoli metriä liikkumisen
reittiä ylemmäksi. Pinnan nosto muurin avulla
mahdollisti istutusalueiden kasvualustoiden
toteuttamisen ja varusteiden kiinnittämisen.

Puistosilta rytmittyy suhteessa ympäröi-
vään maisemaan. Sekä sillan Ranta-Tampel-

lan että Särkänniemen päädyissä ja keskellä
Pajasaareen kohdalla rakenteet ovat kook-
kaampia ja niiden kohdalle on istutettu kor-
keampaa kasvillisuutta. Virtaavan veden koh-
dalla kasvillisuus ja rakenteet ovat vähäelei-
sempiä.

Sillan keskelle sijoittuu laaja porrastuva
puutaso, joka liittää maisemasillan ja ajoneu-
voliikenteen sillan toisiinsa ja mahdollistaa
siirtymisen sillalta toiselle. Sydänalueella
on aurinkotuolien ja istuskelutasojen lisäksi
kaksi keinua, joista avautuu näkymät järvelle.
Puutason kohdalla siltojen välisen tilan päälle
muodostuu elämyksellinen kävelyreitti. Tam-
merkosken veden pyörteet näkyvät sen kul-
kupinnan teräsritilän läpi.

Pajasaari jakaa sillan alla virtaavan Tam-
merkosken suun kahteen osaan. Kasvillisuu-
den jaksotus perustuu tähän jakoon siten, että
korkea kasvillisuus sijaitsee sillan päädyissä
sekä keskellä siltaa Pajasaaren kohdalla. Väliin
jäävillä kohdilla ”veden päällä” matalampi kas-
villisuus mahdollistaa avoimena säilyvät näky-
mät Näsijärvelle ja Tammerkoskelle.

Sillalle istutettu kasvillisuus koostuu pien-
puista, havu- ja lehtipensaista, köynnöksistä,
perennoista, heinistä ja niittykasvillisuudesta.
Kasvillisuuden suunnittelussa keskeisiä tee-
moja olivat Näsijärven rantojen luontainen
lajisto, sillan vaativat kasvuolosuhteet sekä
kukinnan sävyt. Kasvillisuusalueet toteutettiin
dynaamisina sekaistutuksina. Vedensaantia ja
hulevesien käsittelyä parannettiin asentamalla
puistosillalle vedenkeräilykennosto, joka mah-

Vuoden Ympäristörakenne 2023
Tampereen Näsin puistosilta

3 4

5

6

3	 Näsinsillat ennen muutostöitä. Kuva on touko-

kuulta vuodelta 2008.

4	 Näsinsiltojen alla oli ennen useita graffiteja.

5 	 Näsinsillat ennen muutostöitä.

6	 Uusi Näsin puistosilta. To
m

m
i P

en
tt

in
en

 –
 T

am
pe

re
en

 k
au

pu
n

ki
W

ik
ip

ed
ia

231  2024

Vuoden Ympäristörakenne 2023
Tampereen Näsin puistosilta

24 1  2024

251  2024

dollistaa veden vapaan liikkeen rakenteiden
alla.

Puistosiltaa jaksottavat vertikaalisuun-
nassa aaltoilevat, vaihtelevan korkuiset
oranssit pylväsrivit. Korkean puustokasvil-
lisuuden puuttuessa pylväät luovat tilarajaa
ja tuulensuojaa sillan oleskelualueille. Pylväi-
den korkeus vaihtelee noin puolesta metristä
neljään metriin. Pylväisiin integroitiin sillan
valaistus ja osa pylväsväleistä varustettiin
vaijerein, jotka toimivat köynnösten kiipeily-
tukina. Perusvalaistus integroituu aaltoilevien
pylväsrivien korkeimpiin pylväisiin tikkumai-
sella valaisimella ja valonheittimillä.

Kierrätysteema näkyy sillalla myös kive-
yksissä ja kalusteissa: osa kiveyksestä toteu-
tettiin Pakkahuoneenaukion puretuista gra-
niittilaatoista ja Hämeenkadulta puretuista
nupukivistä.

Puistosillan penkit, aurinkotuolit ja pik-
nik-pöydät on tehty käsityönä ja niissä on
käytetty kaupungin omista talousmetsistä
saatua lehtikuusta.

Vanha siltarakenne oli haastava suunnitte-
lukohde. Suunnittelussa piti huomioida muun
muassa sillan nykyiset rakenteet, korkotasot
ja vedenpoisto. Näsijärvi altistaa suunnitte-
lualueen voimakkaille pohjoistuulille ja luo
omat reunaehtonsa. Silta sijaitsee kulttuuri-
historiallisesti merkittävällä alueella, joka otet-

tiin huomioon rakenteiden ja kasvillisuuden
istuvuudessa suurmaisemaan.

Tunnustus tasokkaalle ympäristölle
Betoniteollisuus ry:n, KIVI ry:n ja Puutarha-
liitto ry:n järjestämän Vuoden Ympäristöra-
kenne -kilpailun tulokset julkistettiin 13. hel-
mikuuta 2024 Jyväskylässä.

Kilpailussa myönnettiin kunniakirjat pal-
kitun kohteen tilaajalle sekä suunnittelussa
ja toteutuksessa keskeisesti mukana olleille
tahoille.

Kunniakirjat saivat: Maisema-arkkitehtitoi-
misto Maanlumo Oy ja Tampereen kaupunki

Vuoden Ympäristörakenne -kilpailun tavoit-
teena on tehdä tunnetuksi tasokkaita ympä-
ristökokonaisuuksia, joissa hyvällä suunnit-
telulla ja toteutuksella on luotu esteettisesti
ja toiminnallisesti kestävä, hyvä ympäristö.
Palkinto jaettiin nyt 33. kerran.

Kilpailun tuomaristossa olivat edustettuina
Betoniteollisuus ry:n, KIVI ry:n, Puutarhaliiton,
Viherympäristöliiton, Suomen Maisema-arkki-
tehtiliiton, Maisemasuunnittelijoiden, Suomen
Arkkitehtiliiton sekä ympäristöministeriön
edustajat.

Vuoden 2023 ympäristörakenne -kilpai-
lun kolmeen finalistin joukossa olivat Näsin
Puistosillan lisäksi Piperin puisto Helsingin
Suomenlinnasta ja Tanssin talon ympäristö
Helsingistä. •

Vuoden Ympäristörakenne 2023
Tampereen Näsin puistosilta

7

8

9

10

7	 Tuomaristo kiitti Näsin puistosillan innovatiivisilla

suunnitteluratkaisuilla, veistoksellisella muotokielellä

ja tunnistettavilla väri- ja materiaalivalinnoilla luotua

rohkeaa visuaalista ilmettä. Kuvassa puistosillan

monitoimiväline Särkänniemen puoleisessa päädyssä.

8	 Puistosillan sydänalueen keinuilta avautuu

näkymä järvelle. Sillalla on muun muassa skuuttauk-

selle hyvin soveltuva, osittain kumpuileva asfaltoitu

reitti.

9	 Näsinsilta luonnos.

10	 Poikkileikkauksia.

M
aa

n
lu

m
o

M
aa

n
lu

m
o

26 1  2024

271  2024

Tampereen Näsin Puistosilta

Maisema-arkkitehtisuunnittelu:
Maisema-arkkitehtitoimisto Maanlumo Oy,
Krista Muurinen, maisema-arkkitehti MARK,
maisemasuunnittelusta ja kaupunkikuvasta
vastaava projektipäällikkö
Elsi Lehto, vastuusuunnittelija maisema-ark-
kitehti MARK
Reeta Pellinen, maisema-arkkitehti MARK
Liisa Dahlqvist, tekninen suunnittelija ja
puutarhuri

Puistosillan rakennesuunnittelu ja molem-
pien siltojen kunnostussuunnittelu:
WSP Finland Oy,
Antti Silvennoinen
Jukka-Pekka Vainiola

Valaistus- ja sähkösuunnittelu:
WSP Finland Oy,
Valaistus: Annukka Larsen
Sähkö: Antti Saari

Toteuttajat:
Siltojen kunnostusurakoitsija:
Kreate Oy,
Jari Humalajoki
Mikael Klasila

Pintarakenteen urakoitsija:
Tampereen Puutarha-Center Oy,
Markus Nikkanen

Tuolit, penkit ja pöydät:
Maanrakennus Mikko Sallinen Oy

Sähköurakointi:
Normivalaistus O,
Vesa Laakkonen

Rakennuttaja/tilaaja sekä suunnittelun
ohjaus:
Tampereen kaupunki / Kaupunkiympäristön
palvelualue / Rakennuttaminen
Raija Tevaniemi, rakennuttajainsinööri
Jukka Rantala, rakennuttajainsinööri
Anna Levonmaa, erikoissuunnittelija

11–12	 Näsin 255 metriä pitkästä puistosillasta on

muodostunut Tampereen uusi nähtävyys, joka kutsuu

tamperelaisia viihtymään ja ihailemaan maisemia niin

päivisin kuin upeassa iltavalaistuksessakin. Puisto-

sillan puukalusteet on tehty käsityönä kaupungin

omista talousmetsistä saadusta lehtikuusipuusta.

Vuoden Ympäristörakenne 2023
Tampereen Näsin puistosilta

11

12

M
aa

n
lu

m
o

M
aa

n
lu

m
o

28 1  2024

Kaksi Näsinsiltaa sijaitsee Näsijärven
kulttuurimaisemassa, Tammerkosken ylä
juoksulla. Pohjoinen, leveämpi silta valmistui
vuonna 1975 ja eteläinen 1992. Sillan kansi valet-
tiin valmiiden pilareiden päälle, kun Paasikivi
–Kekkosen -tietä rakennettiin Tammelan kau-
punginosan läpi.

Pohjoinen silta poistui ajoneuvoliikenteen
käytöstä, kun Valtatie 12 siirtyi tunneliin San-
talahden ja Naistenlahden välisellä osuudella.

– Kaavavaiheessa oli ajatuksena, että tar-
peettomaksi jäävä silta puretaan, rakennut-
tajainsinööri Raija Tevaniemi kertoo. – Olisi
kuitenkin ollut hullua purkaa olemassa olevaa
siltaa. Purkamisesta olisi myös muodostunut
aikamoiset kustannukset, eikä se olisi ollut
helppoa, sillä sillan alapuolella sijaitsevat
muun muassa kaukolämmön ja 110 kV:n run-
kolinjat. Kaikki tekniikka olisi pitänyt siirtää
eikä jäljelle jäävän sillan alla olisi välttämättä
ollut sille tilaakaan.

Näsin puistosilta hyödyntää
hienosti vanhan rakenteen

Dakota Lavento, toimittaja

Niinpä Tampereen kaupungilla ryhdyttiin
miettimään toisenlaista ratkaisua sillan hyö-
dyntämiseksi.

Maalumo Oy tuntee alueen mainiosti, sillä
toimisto on aikaisemmin suunnitellut julkisia
ulkotiloja paitsi Särkänniemeen, myös vuonna
2021 Vuoden Ympäristörakenteeksi valittuun
Ranta-Tampellaan.

– Pohjoinen silta olisi tietysti voitu vain
avata jalankululle ja pyöräilylle, mutta leveä
silta olisi mennyt ikään kuin hukkaan. Tilana
se mahdollistaa oleskelu- ja pysähtymispaik-
koja sekä erilaisia toimintoja, maisema-arkki-
tehti MARK Krista Muurinen sanoo.

Krista Muurinen kertoo, että Maanlumon
suunnittelijat yhdessä tilaajan kanssa lähtivät
ideoimaan sillalle uutta käyttöä. – Tampereen
kaupunki on tilaajana innovatiivinen ja suh-
tautuu positiivisesti ”villeihinkin” ehdotuksiin,
hän jatkaa.

Vuoden Ympäristörakenne 2023
Tampereen Näsin puistosilta

13

14

13	 Näsinsiltojen välillä on noin 2,5 metriä leveä tyhjä

tila ja enimmillään puoli metriä korkeuseroa.

14	 Matala luonnonkivinen muuri erottaa oleske-

lualueen ja liikkumiseen tarkoitetun vyöhykkeen

toisistaan.

M
aa

n
lu

m
o

M
aa

n
lu

m
o

291  2024

M
aa

n
lu

m
o

30 1  2024

Vanhat siltarakenteet asettivat suunnit-
telulle omat reunaehtonsa. – Vanha silta oli
suunniteltu ja rakennettu kestämään raskas-
takin ajoneuvoliikennettä, mutta puistoraken-
tamisella on kuitenkin erilaiset reunaehdot,
kuin kadulla.

Vanha silta on suunnittelijankin näkökul-
masta tosi inspiroiva lähtökohta. – Sitä kautta
saadaan luonnollisesti paikan ajallinen kerrok-
sellisuus näkyviin maisema-arkkitehti MARK
Elsi Lehto huomauttaa.

Suunnittelussa oli otettava huomioon paitsi
kantavuus, myös korkomaailma ja mietittävä,
paljonko rakenteita sillalle mahtuu ja miten ne
pystytään kiinnittämään.

Vaadittiin hienovaraista suunnittelua ja
suunnitelmien yhteensovittamista siltojen
samaan aikaan etenevän WSP Finland Oy:n
tekemän korjaussuunnittelun kanssa. Mal-
lista varmistettiin esimerkiksi reunapalkkien
sijainti, uusien rakenteiden mahtuvuus ja kui-
vatusratkaisujen toimivuus.

Kumpaankin Näsinsiltaan tehtiin kunto-
tarkastus ja sen perusteella korjattiin joitakin
rakenteellisia, lähinnä kuivatukseen liittyviä
seikkoja. Vanhat pintarakenteet, kiveykset ja
asfaltti poistettiin. Myös eteläisen ajoneuvolii-
kenteelle jäävän sillan poikkileikkaus muuttui.
Vanhaa jalkakäytävää levennettiin, jotta sillalle

saatiin neljä metriä leveä pyörätie. Vanhat
vesieristykset ja reunapalkit uusittiin.

Kasveille tarvittiin Puistosillalle kasvualus-
taa, ja sitä varten korotettiin reunapalkkia poh-
joispuolella, piikattiin vanha palkki pois ja siitä
tehtiin korkeampi, Raija Tevaniemi kertoo.

Yksi suunnitelman perusajatus oli kahden
sillan yhdistäminen ja niiden välisen kulkuyh-
teyden mahdollistaminen. Sillat ovat suhteessa
toisiinsa eri korkeusasemissa ja niiden välillä
on enimmillään puoli metriä korkeuseroa.
Siltojen välissä on noin 2,5 metriä leveä tyhjä
tila. –Meille tämä kahden sillan välinen kuilu
oli suunnittelun alkuvaiheessa inspiraation
lähde. Mietimme, voisiko kuilun, vetten päällä
kävellä. Minkälaista olisi kävellä Tammerkos-
ken päällä, kahdeksan metriä sen yläpuolella.
Oli kiva huomata, että Tampereen kaupungilla
nimenomaan juuri tähän ajatukseen suhtau-
duttiin ennakkoluulottomasti ja positiivisesti,
Krista Muurinen kertoo.

Suunnittelua inspiroivaksi reunaehdoksi
osoittautuivat myös Näsijärven olosuhteet.
Avoin selkä ja sääolot, tuulisuus erityisesti
huonommalla säällä ovat kävelijän kannalta
haaste. Toisaalta järven läsnäolo on eri
sääoloissa nimenomaan voimavara ja hieno
elementti, Elsi Lehto painottaa.

Vuoden Ympäristörakenne 2023
Tampereen Näsin puistosilta

15

Sillan sijainti Tammerkosken kulttuuri-
maisemassa vaikutti suunnitteluratkaisuiden
valintoihin, kuten rakenteiden ja kasvillisuu-
den korkeuteen.

Työmaavaiheessa suuremmilta yllätyksiltä
onneksi vältyttiin, sillä siltojen korot ja saumat
oli etukäteen mitattu tarkkaan. Työn edetessä
joitakin yllätysrakenteita toki paljastui ja esi-
merkiksi pinnantasausta jouduttiin tarkista-
maan, jotta pintarakenteet mahtuivat jouhe-
vasti paikoilleen. – Ei mitään dramaattista,
mutta kun tekniset reunaehdot ovat tiukat ja
liitytään vanhaan rakenteeseen, voidaan vähän
joutua justeeraamaan, Krista Muurinen sanoo.

Elsi Lehto kertoo, että kaiken kaikkiaan
hanke sujui erittäin hyvin. –Vuoropuhelu
oli tilaajan kanssa sujuvaa. Mehän olemme
yhdessä toteuttaneet jo Ranta-Tampellan
julkiset ulkotilat. Keskustelimme yhdessä
esimerkiksi kohteessa käytettävistä kierrä-
tysmateriaaleista.

Tampereen kaupunki tunnetaankin inno-
vatiivisesta suhtautumisestaan rakenteiden
ja materiaaleiden hyötykäyttöön. Raija Teiva-
niemi sanoo, että suunnittelua on tietoisesti
pyritty ohjaamaan siihen suuntaan. –Meillä
on käytettävänä purettuja graniittilaattoja,
luonnonkiveä ja betonirakenteita. Minusta
on mielenkiintoista miettiä, mitä niistä saisi

M
aa

n
lu

m
o

season something will always be in bloom in
the lounging areas.

The Jury also applauded the use of recycled
materials and the consideration of accessibil-
ity aspects. The building materials were com-
mended for their high quality and installation
work for diligence of execution in most parts.

Environmental Structure of the Year
2023: Näsi Park Bridge in Tampere
The Näsi Park Bridge in Tampere was built
using in an exceptional manner the structure
of the old vehicle bridge for the new purpose
of use, and landscaping the bridge for recrea-
tional activities and for use by pedestrians and
cyclists. The landscaped bridge is adapted to
the surrounding areas in a pleasant way and
forms a continuation between the areas as part
of the park.

The old vehicle bridge has now been con-
verted on the side of Lake Näsijärvi into a rec-
reational space with lounging areas for the
public. The adjacent part facing the Tammerko-
ski rapids was left for vehicular and cycling use.
The Park Bridge is part of the shore route on
Lake Näsijärvi.

The versatile landscaping project utilised
local granite in the undulating stone wall that
evens the height differences between the two
bridges.

Green area development was one of the
fundamentals in the design of the project
with green areas running across the entire
Park Bridge. The plants were selected for the
project with the aim that they will never block
views to Lake Näsijärvi, but during the summer

311  2024

uudessa käytössä. Samalla saadaan aikaan
omaleimaista kaupunkikuvaa.

– Tampereen kaupunki osoittaa ennakko-
luulottomuutta ja vastuullisuutta etsiessään
materiaaleille ja rakenteille uusiokäyttöä,
Krista Muurinen painottaa.

– Kaupunki voi olla ylpeä ympäristösuun-
nittelunsa tasosta. Tampereella on monia
hienoja esimerkkejä korkealaatuisesta ympä-
ristörakentamisesta, hän jatkaa.

Jatkoa on tulossa. Parhaillaan kaupungilla
pohditaan, mitä tehdään asemanseutua uudis-
tettaessa Erkkilänsillan kaarelle. –Voi olla, että
sille löytyisi vielä toinen paikka, jossa kaaret
voitaisiin säilyttää ja niiden historiaa jatkaa,
Raija Teivaniemi kertoo. •

Vuoden Ympäristörakenne 2023
Tampereen Näsin puistosilta

16

15	 Metallisen kävelyritilän päällä kävellään siltojen

välisen kuilun ja veden päällä.

16	 Puistosilta Ranta-Tampellan suuntaan.

M
aa

n
lu

m
o

32 1  2024

9

85

TAVASTSTJERNANKATU

KIRJAILIJANPUISTO

NORDENSKIÖLDIN

AUKIO

MIKAEL LYBECKIN
 K

ATU

1
2
b

5
1

1
82

11

14

4
6

4

271

kt

kt

rs

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

ar

Liiker

Liiker

LINNANKOSKENKATU

T
O

P
E

L
IU

K
S

E
N

K
A

T
U

M
E

C
H

E
L
IN

IN
K

A
T

U

III

III

III

VI

III

VI

III

III

VI

VI

III

VI

III VI

VI

VI

III
IV

III

VIII
IV

IV

Uuden ja suhteellisen kookkaan kerrostalon ja
piharakennusten sovitteleminen Taka-Töölön
Topeliuksenkadulle ei ole mikään helppo teh-
tävä. Haasteita tuovat tontilla aiemmin olleen
suhteellisen matalan rakennuksen poistumi-
nen kaupunkikuvasta sekä kaavan salliman
suuremman kokonaisuuden sommittelu paik-
kaan, jossa on vaativia naapureita. Osa heistä
on tottunut myös näkymiin paikalla sijainneen
ja purettavaksi joutuneen Svenska social- och
kommunalhögskolanin ohitse ja ylitse; uudelta
on todellakin ollut lupa odottaa jotain sellaista,
että se voi tulla hyväksytyksi osaksi tuttua,
mutta muuttunutta asuinympäristöä.

Arkkitehdit Kirsi Korhonen ja Mika Pentti-
nen toimistoineen ovat ansiokkaasti onnistu-
neet vaativassa tehtävässään. Topeliuksenkatu
16:n korkeampi ja rakennusmassana selkeän
levymäinen ja suhteellisen kapearunkoinen
kerrostalo kadunvarren liiketiloineen sekä
pihan puolen matalammat rakennukset
istuvat ympäristöönsä kiitettävällä tavalla,
sitä sopivasti säestäen sekä arkkitehtonisten
aiheiden saati värityksenkään puolesta liikaa
rimpuilematta. Taitavan arkkitehtitoimiston
laaja kokemus asuntosuunnittelusta sekä
analyyttinen yleisnäkemys ovat taatusti olleet
avuksi, kun on myös taiteiltu halutun asunto-
jakauman ja asuntojen lukumäärän suhteen
sekä tavoitteena saavuttaa kaikin puolin opti-
maalinen lopputulos.

Kokonaisuudessa on myös oivallista ja
uudenlaista materiaalien käyttöä, niin betonin
kuin muurattujen ulkoseinienkin osalta. Tuli-

Ilmeikästä asuntorakentamista

Asunto Oy Töölön Castellum

Tarja Nurmi, arkkitehti SAFA
arkkivahti@ gmail.com

Helsingin arvostettuun Töölön kaupunginosaan on valmistunut
uusi kolmen kerrostalon kokonaisuus, joka täydentää vanhaa
korttelirakennetta. Kortteli sijaitsee keskeisellä paikalla, vilkkaan
Topeliuksenkadun varrella.

teränä ns. korkeamman hintaluokan kohteena
As Oy Töölön Castellum istuu ympäristöönsä
myös niiden valintojen osalta.

Avaria ja valoisia asuntoja
sekä hienoja näkymiä
Kun uteliaana aloittaa kierroksen tutustumalla
tontin kapenevan kärjen suuntaan tunkeu-
tuvien kahden matalamman osan kolme- ja

1	 Asemapiirros. Tontilla sijaitsi ennen Svenska

social- och kommunalhögskolan, joka oli jo muutta-

nut muualle ja vanha rakennus jäi tyhjilleen. Tontille

tehtiin asemakaavanmuutos, jonka viitesuunnitelman

laativat Arkkitehdit Kirsi Korhonen ja Mika Penttinen.

2,3 	Taloyhtiö koostuu kolmesta asuinrakennuksesta,

joista yksi on kahdeksankerroksinen ja kaksi neljä-

kerroksisia. Kortteliin jää viihtyisä sisäpiha.

2

3

1

A
rt

ik
ke

lin
 v

al
ok

uv
at

: K
uv

at
oi

m
is

to
 K

uv
io

 O
y

/ A
n

de
rs

 P
or

tm
an

331  2024

A
rt

ik
ke

lin
 v

al
ok

uv
at

: K
uv

at
oi

m
is

to
 K

uv
io

 O
y

/ A
n

de
rs

 P
or

tm
an

34 1  2024

osin nelikerroksisten talojen huoneistoihin, ei
voi olla ihastumatta tilojen jäsentelyyn sekä
ikkunoista korttelin sisäosien vehreyteen
avautuviin näkymiin. Tunnelma on parhaim-
millaan kuin olisikin vanhan ajan puutarhan
ympäröimässä kaupunkihuvilassa. Näkymät
ovat toki jo valmiiseen ja vuosikymmenien
aikana puustoaan kasvattaneeseen suurkort-
telin korkeampien ja matalampien kerrostalo-
jen ympäristöön, mutta yhtä lailla on näiden
uusien kerrostalojen pihasuunnitelma tehty
huolella. Pitkän tähtäimen tavoitteena on
täälläkin mahdollisimman vehreä ja puutarha-
mainen sekä kauniisti valaistu lähiympäristö.

Takapihalle pääikkunoin ja parvekkein
avautuvaa kadun varren rakennusta matalam-
matkin talot on tietoisesti pidetty mahdollisim-
man vaaleina, koska väriä tuo vuodenaikojen
myötä olomuotoaan muuttava puusto ja muu
kasvillisuus. Ympäröivien rakennusten murre-
tussa väriskaalassa onkin sinänsä jo riittävästi
vaihtelua.

Vaalea väri muistuttaa myös paikalla sijain-
neesta, arkkitehti Erik Kråkströmin suunnitte-
lemasta vuonna 1964 valmistuneesta ja vuonna

1990 laajennetusta opetusrakennuksesta, jonka
muokkaamista asunnoiksi ehdittiin myös
pohtia. Nykyisin monien tahojen ympäristö-
syistä suosima ratkaisu ei kuitenkaan osoit-
tautunut kannattavaksi, mikä johti kokonaan
uusien rakennusten kaavoittamiseen tälle
syvälle korttelin keskelle työntyvälle tontille.
Jo kaavaa muutettaessa tehtiin tulevista raken-
nuksista suhteellisen tarkat luonnokset.

Kadunvarren rakennuksen kerroksia on
Topeliuksenkadun ympäristöön sopivasti seit-
semän ja kadun puolen katonlappeen takana
pihan puolella kahdeksan. Kaksi pienempää
rakennusta ottavat korkeuden puolesta muka-
vasti kantaa Kirjailijanpuistoa reunustaviin
matalampiin kerrostaloihin.

Naapurina Topeliuksenkadun puolella ja
siitä länteen on nelikerroksinen harjakattoi-
nen asuintalo, jonka julkisivulinja on vedetty
hieman sisemmäksi jalkakäytävän reunasta.
Myös Topeliuksenkatu 16 voi ylpeillä pienellä
sisäänvedolla, joka mahdollistaa jalkakäytä-
vän viereen mukavasti jopa jonkin verran istu-
tuksia. Liiketilaa tarvitsevalle tarjoutuu kaksi
todella houkuttelevaa paikkaa suurine näyteik-

4	 Ahdas, korttelin keskustaa kohden kapeneva tontti

tuotti haasteita, ja rakennukset onkin sovitettu paik-

kaan tarkasti.

5	 Kadun varressa on kahdeksankerroksinen talo,

joka jatkaaTopeliuksenkadun rakennusten mittakaa-

vaa.

6	 Uudet kennotiiliharkoista muuratut ja rapatut

ulkoseinät noudattavat vanhan rakennuskannan

rakennustapaa ja sopivat kulttuurihistoriallisesti

arvokkaaseen rakennettuun ympäristöön.

4
5

6

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

351  2024

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

36 1  2024

7

8

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

371  2024

kunoineen, talon muiden kadulle avautuvien
ns. kivijalkatilojen saadessa palvella kiinteistön
omia asukkaita. Katutason julkisivun muodos-
tavat sileävaletut, profiloidut valkobetoniset
kuorielementit, jotka hienovaraisella tavalla
korostavat maantasokerroksen kaupunki-
maista luonnetta.

Kadunvarsikerroksessa on myös sauna
pihalle katsovine vilvoittelutiloineen. Muita
yhteisiä tiloja ovat mm. kuntosali ja pesula-
huone.

Aito töölöläiskivitalo
Nimi Castellum viittaa mainiosti juuri kivita-
loon. Erikoista tässä kohteessa ovat rapatut
tiiliset Poroton-kennoharkkojulkisivut. Ne
ovat puolen metrin paksuisia ja kantavia.
Näin on saatu asuntoihin myös perinteiset
ikkunalaudat.

Paikalla valetut välipohjat mahdollistavat
ikkunoiden ulottumisen kattoon asti, jolloin
aina erinomaisen tärkeä päivänvalo pääsee
syvälle asuntoihin.

Tiiliharkoista on muurattu kantavat julki-
sivut, mutta muuten kokonaisuus on betoni-
rakenteinen. Asunnoista osaan jää asukkaan
valinnan mukaan näkyviin myös betoninen
paikallavalettu sisäkatto, mutta muitakin
valintamahdollisuuksia sisäkattojen pintaan
on ollut. Arkkitehtien suunnitelmien mukaiset

kiinteät kalusteet ja muut ns. sisutusvaihtoeh-
dot ovat selkeitä ja tukevat tyylikkäästi koko-
naisuutta. Kerroskorkeus on tavanomaista
anteliaampi, mikä myös liittyy hauskasti töölö-
läiseen juurevan keskiluokkaisena ja porvaril-
lisena pidettyyn asumisen perinteeseen. Ikku-
nat ovat takatöölöläiseen rakennuskantaan
verrattuna suuria, mistä syystä myös näkymien
suhteen on tarjolla kaikenlaista herkullista.

Toisin kuin vanhoissa töölöläistaloissa,
Castellumin asunnoista kaikilla on tilavat
parvekkeet. Ylempien kerrosten asunnoilla
on terasseja sekä katonlappeiden alla jopa
urbaania ullakkoasumisen tuntua. Kadun-
varren ylimmän kerroksen asuntoihin pääsee
suoraan hissillä.

Sopii töölöläiseen ympäristöön
Topeliuksenkadun julkisivu on ikkuna-auko-
tuksen suhteen hyvinkin ankara ja parvek-
keeton. Näin se sanoo omalla tavallaan päivää
kadun toisen puolen kerrostalojen julkisivuille.

Kahden porraskäytävän hissejä kiertävistä
portaikoista avautuu kuitenkin ikkunoita
kadun suuntaan. Myös pihan puolen pienem-
pien rakennusten porrashuoneet saavat luon-
nonvaloa, mikä on omiaan houkuttelemaan
käyttämään portaita ja näin laajentamaan
päivittäistä näkymävalikoimaa.

9

7	 Lisää väljyyttä asumiseen tuovat lasitetut par-

vekkeet, jotka avautuvat rauhalliselle korttelipihalle.

Ylimpien kerrosten penthouse-asunnoissa on avoimet

kattoterassit.

8	 Rakentaminen ahtaalla tontilla oli haastavaa,

mutta valittu toteutustapa toimi hyvin ja myös puis-

tomainen piha saatiin tontilla säilytettyä.

9	 Projektia kehitettiin ja rakennettiin hyvässä hen-

gessä. Työmaan urakoitsijat olivat motivoituneita

etsimään parhaat ja sopivimmat sekä laadukkaat

ratkaisut hankkeen toteuttamiseksi.

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

38 1  2024

8
9
0

rappaus

tiilimuuraus

läpivärjätty

kuitusementtilevy

kaidekuormia

kestävä

teräsrunko

kaideputki Ø 30 mm,

polttomaalattu teräs

lattateräs

terassi

3
0
0

2
 9

5
0

7
4
0

kivinen

ikkunalauta

rappaus

Poroton-massiivikennoharkko

asunto

kellari

9
0
0

8
1
5

rimat kattokannattajan kyljessä

kaksinkertainen peltinen

riippukouru

putkilumieste kahdella putkella

asunto

2
 7

0
0

7
4
0

3
0
0

paikallavalettu

välipohjalaatta

verhokiskot

asunto

3
0
0

2
 9

5
0

7
4
0

4
5

kellari

asunto

2
 7

0
0

3
0
0

7
4
0

4
5

asunto

Asunnot ovat tavanomaiseen uudistuo-
tantoomme verrattuina poikkeuksellisen tai-
tavasti suunniteltuja ja niiden koko vaihtelee
myös kerroksittain. Suurempiin asuntoihin
on onnistuttu luontevasti ratkaisemaan kaksi
sisäänkäyntiä, mikä sallii monenlaisia mah-
dollisuuksia ja joustavuutta elämäntilanteiden
muuttuessa. Kun pihan puolen rakennuksissa
on poikettu tiukasta suorakulmaisesta koordi-
naatistosta, on asuinhuoneiden näkymiä voitu
suunnata harkitusti. Kolmannen kerroksen
päälle sijoittuvat ylimpien asuntojen kattote-
rassit hyödyntävät mukavasti näiden raken-
nusmassojen kolmiomaista pohjamuotoa.

Castellum edustaa suomalaista huolella ja
solidisti rakennettua asumiskulttuurin ns. high
endiä, mutta ei suinkaan edusta mitään varsi-
naista luksusta. Toki asunnon omistajilla on
ollut myös mahdollisuus tehdä kokonaan omia
mieltymyksiä palvelevia materiaalivalintoja.
Arkkitehtien oma ote on tähdännyt tyylikkyy-
teen ja yleispätevyyteen, mikä tekee asuntojen
jälleenmyynnistä aina vaivattomampaa.

Asunnoissa ei ole minkäänlaista ahtautta
vaan huoneet makuuhuoneita myöten ovat
monin eri tavoin kalustettavia. Näissä rauhal-
lisen ja tyylikkään kokonaisuuden muodosta-
vissa kolmessa kerrostalossa on jopa sellainen
tuntu, että tänne muuttavat ajattelevat myös
juurtua ympäristöönsä – ja sellaista se pääkau-
punkilaisten ns. töölöläisyys taitaa muutenkin
olla. Rakennuksissa ja niiden aputiloissa tar-
joutuu myös mahdollisuus naapurien yhdessä
olemiseen sekä huolettomaan ja mukavasti

10

11

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

A
rk

ki
te

h
di

t
K

ir
si

 K
or

h
on

en
 ja

 M
ik

a
P

en
tt

in
en

 O
y

391  2024

12

13

10	 Ulkoseinien runkorakenne on muurattu paikalla

Wienerbergerin 490 mm leveistä Poroton-kennotii-

liharkoista. Väliseinät ovat betonielementtejä tai

paikallavalettuja.

11	 Ulkoseinäleikkauksia.

12	 Rakennuksessa on paikalla valetut betoniset väli-

pohjat. Välipohjat toimivat myös ikkunapalkkeina.

Rakenneratkaisu mahdollisti myös ikkunoiden ulot-

tumisen kattoon asti.

13	 Kennotiiliharkkojen muuraus tahdistettiin ker-

rosten välisten paikallavalettujen betonivälipohjien

kanssa. Rakennuksen haastavista kulmista tehtiin

ensin prototyyppejä, jolloin saatiin tarkennetut ohjeet

ja sahaussapluunat ennen työmaan alkamista. Per-

liittitäytteinen 490 mm:n kennotiiliharkko soveltuu

esimerkiksi kerrostalojen runkorakenteeksi kuuteen

kerrokseen asti. Harkon U-arvo on 0,16 W/(m2K).

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

A
rk

ki
te

h
di

t
K

ir
si

 K
or

h
on

en
 ja

 M
ik

a
P

en
tt

in
en

 O
y

A
rk

ki
te

h
di

t
K

ir
si

 K
or

h
on

en
 ja

 M
ik

a
P

en
tt

in
en

 O
y

A
rk

ki
te

h
di

t
K

ir
si

 K
or

h
on

en
 ja

 M
ik

a
P

en
tt

in
en

 O
y

40 1  2024

J
K

P
A

JK/PA

JK

J
K

JK

(PK / KR)

IV-kone

J
K

/P
A

(P
K / K

R)

IV
-kone

J
K

/P
A

APK

U

(P
K

 / K
R

)

IV
-k

o
n
e

(PK / KR)

IV-kone

J
K

/P
A

J
K

/P
A

(P
K

 /
 K

R
)

IV
-k

o
n
e

(P
K

 /
 K

R
)

IV
-k

o
n
e

APK
U

S
K

S
K

PY

S
K

PY

SK

PY

S
K

APK

U

A
P

K

U

A
P

K
U

A
P

K

J
K

/P
A

APK

U

J
K

P
A

JK/PA

J
K

P
A

J
K

/P
A

(P
K

 / K
R

)

IV
-k

o
n
e

PA

APK

JK

U

(PK / KR)

IV-kone

J
K

/P
A

APK

U

(P
K

 / K
R

)

IV
-k

o
n
e

APK

U

(P
K / K

R)

IV
-kone

J
K

/P
A

APK

U

(PK / KR)

IV-kone

JK/PA

APK

U

(PK / KR)

IV-kone

J
K

/P
A

J
K

/P
A

(PK / KR)

IV-kone

(P
K

 / K
R

)

IV
-k

o
n
e

(PK / KR)

IV-kone

J
K

/P
A

(P
K

 / K
R

)

IV
-k

o
n
e

JK/PA

(P
K

 / K
R

)

IV
-k

o
n
e

(P
K

 /
 K

R
)

IV
-k

o
n
e

(P
K

 /
 K

R
)

IV
-k

o
n
e

APK
U

PY

S
K

PY

S
K

SK

S
K

S
K

S
K

PY

SK

S
K

PY

SK

S
K

PY

SK

A
P

K

U

A
P

K
U

A
P

K

APK

(P
A
)

A
P

K
U

U

APK
U

M
U

(P
K / K

R)

(P
K / K

R)

(PK / K
R)

J
K

P
A

JK/PA

J
K

/P
A

PK

J
K

/P
A

IV-kone

IV-kone

IV-kone

IV-kone

U

M
U

A
P

K

APK

U

A
P

K

APK

(P
A

)

U

SK

SK

SK

SK

IV
-kone

J
K

/P
AAPK

J
K

A
P

K

(P
K / K

R)

(P
K

 / K
R

)

IV-kone

U

P
A

M
U

S
K

S
K

(PA)

U

L
+
L
T

4. krs 8. krs

15	 1. kerros

16	 3. kerros

17	 Kattokerrokset

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

411  2024

19

sujuvaan kaupunkilaiselämään – myös autot-
tomaan. Kiinteistössä on toki tarvittavat maa-
nalaiset pysäköintitilat niin nykyaikaisille
autoille, erilaisille muillekin pienemmille ajo-
neuvoille ja ihan tavallisillekin polkupyörille.
Pyöräpaikkoja on yli 150 ja autopaikkoja 38.

Castellum sijaitsee loistavasti julkisen
liikenteen piirissä ja sopii näin myös autotto-
mille – ja sellaistahan se Töölössä asuminen
aikanaan myös oli. Kokonaisuus on luontevasti
sekä trendikäs että oivaltavalla tavalla rauhal-
lisen konservatiivinen.

Rakenteet tehtiin betonista
ja kennotiiliharkoista
Kadunvarren 1. kerroksen julkisivuissa on
sileävaletut, arkkitehdin suunnittelemiin
profiloituihin peltimuotteihin valetut valko-
betoniset kuorielementit. Kaikki valaisinten- ja
julkisivujen numerointiin liittyvät sekä muut
detaljit on suunniteltu tarkoin ennen julkisi-
vuelementtien valmistusta.

Rakennuksessa on paikallavaletut beto-
niset välipohjat. Välipohjat toimivat myös
ikkunapalkkeina. Valumuotteina välipohjissa
käytettiin Doka Oy:n järjestelmämuotteja.

Ulkoseinät muurattiin Wienerbergerin
Poroton-kennotiiliharkoista 50 cm paksui-
sina ja kantavina. Valmiit julkisivupinnat on
rapattu vaaleiksi.

Autohallin pihakansi on jälkijännitetty
betonilaatta. •

19	 Kadunvarren 1. kerroksen julkisivuissa on sileä-

valetut, arkkitehdin suunnittelemiin profiloituihin

peltimuotteihin valetut valkobetoniset kuorielementit.

Kaikki valaisin-, julkisivunumerointi- ja muut julkisi-

vudetaljit on suunniteltu tarkoin ennen julkisivue-

lementtien valmistusta.

18	 Leikkaus

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

42 1  2024

Asunto Oy Töölön Castellum
Topeliuksenkatu 16, Helsinki

3 rakennusta: Herttua, Välskäri ja Paroni
Yhteensä: 61 asuntoa
Asuntokoot: 36 m2 yksiöistä 4–5h 128 m2 huo-
neistoihin
sekä 2 liiketilaa, pysäköintihalli ja yhteistilat
Asuinkerrosala: 5040 k-m²
Liiketiloja: 130 k-m²
Rakennusaika: 10/21 – 9/23

Arkkitehtisuunnittelu: Arkkitehdit Kirsi Kor-
honen ja Mika Penttinen Oy: Kirsi Korhonen,
Mika Penttinen, Olli Pasanen, Mikko Steeg,
Dominicus Björkstam, Valentin Valotie
Rakennesuunnittelu: Sitowise Oy: Eija Saha,
Teemu Niskanen
Geo-suunnittelu: Sipti Infra Oy, Tuomas
Kärki
LVIS-suunnittelu: Sitowise Oy

Rakennuttaja: EKE-Rakennus Oy
Rakennusurakoitsija: EKE-Rakennus Oy,
vastaava mestari Eero Meriläinen

Maanrakennus ja perustustyöt:
E.M. Pekkinen Oy

20

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

Betonirunkourakka: Helsingin Laudoitus Oy
Betonimuotit: Doka Finland Oy
Väliseinien betonielementit: Rudus Oy
Julkisivujen betonielementit: Betset Oy,
Mikkelin tehdas
Muuraustyöt: Nurmijärven Muurarit Oy
Kennotiiliharkot: Wienerberger Oy,
Poroton-kennoharkot 490 mm
Julkisivujen rappausurakointi:
SL Rappaus Oy
Julkisivujen rappauslaastit: Fescon Oy

Kattojen peltityöt: Peltisepänliike P. Ora Oy
Ikkunaurakoitsija: Fenestra AS
LVI-urakoitsija: Putkiwuorio Oy
Sähköurakoitsija: RLO Sähkö Oy

Residential Company As Oy Töölön Castellum
A complex of three high-rise buildings has been
completed in the old Töölö area of Helsinki. It
has not been an easy feat to fit the new large-
scale building with auxiliary buildings on Tope-
liuksenkatu Street in Taka-Töölö.

Architects Kirsi Korhonen and Mika Pent-
tinen have resolved the challenging task with
success.

The facade consists on street level of fair-
faced, profiled precast shell elements of white
concrete. They highlight in a subtle manner the
urban character of the building on street-level.

The name Castellum refers to a stone house.
On upper levels, the facades are built from Poro-
ton clay masonry blocks. The rest of the build-
ing is of concrete construction.

The cast-in-place concrete intermediate
floors allow windows to reach all the way to
the ceiling. The residents had a choice to leave
the cast-in-place concrete ceiling visible in the
apartments.

The Castellum apartments feature spacious
balconies. The apartments also allow flexible out-
fitting options and if necessary, are modifiable.

The property has underground parking
facilities. The deck on top of the underground
car park is a post-tensioned concrete slab.

431  2024

21

22

20	 Asunnot ovat väljästi mitoitettuja ja pieninkin

asunto hyvin kalustettavissa. Porrashuoneet ovat

kompakteja ja ikkunallisia, porrashuonetasanteilta

on käynti 2-4 asuntoon, joten pitkiä asuntokäytäviä

ei ole. Myös lämpöpatterit on valittu töölöläisen funk-

kistalon hengen mukaan.

21	 Tavoitteena oli rakentaa asunnot, jotka muuntuvat

moniin elämäntilanteisiin ja noudattavat perinteisiä

hyviksi koettuja asumisen standardeja. Huoneistoja-

kauma on monipuolinen: pienimmät ovat 36 neliön

tupakeittiö-yksiöitä ja isoin loft-asunto kattokerrok-

sissa on 127 neliötä.

22	 Rakenneratkaisu mahdollisti myös ikkunoiden

ulottumisen kattoon asti. Ikkunoiden sijoittelussa

harkittiin tarkkaan näkymät. Osassa huoneistoja

betoniset paikallavaletut välipohjat on jätetty sisä-

tilojen katoissa näkyviin.

Ilmeikästä asuntorakentamista
Asunto Oy Töölön Castellum

44 1  2024

Helsingin Vallilassa sijaitsevan Asunto Oy
Euran julkisivukorjauksessa palautettiin 1928
valmistuneen talon alkuperäinen arkkitehtuuri
vuosikymmenten modernisoivien muutosten
jälkeen. Vaikka kyseessä ei ollutkaan varsinai-
nen energiatehokkuusremontti, samalla saatiin
parannettua asumismukavuuden ohella mer-
kittävästi myös energiatehokkuutta.

Rakennuksen vanha rapattu julkisivu oli
päässyt vuosien kuluessa huonoon kuntoon.
Rappaus ropisi alas, ikkunoista veti ja pelti-
katto oli ruostunut räystäiltä puhki. Korjaus-
tarve oli ilmeinen.

Vuonna 2018 teetetyn kuntotutkimuksen
perusteella julkisivu oli teknisen käyttöikänsä
päässä.

Yhtiön hallinnossa oli kuitenkin ollut eri
näkemyksiä tarvittavan korjaushankkeen
laajuudesta. Hanke lähti osittain uudistuneen
hallituksen ja isännöitsijävaihdoksen jälkeen
vauhdilla liikkeelle.

Hanke- ja toteutussuunnitteluvaiheessa
yhtiö harkitsi useita vaihtoehtoja korjausta-
van ja hankkeen laajuuden suhteen. Koska
korjaustarve ulkovaipan eri rakenneosissa
oli yhtäläinen ja elinkaari lopussa, päädyttiin
kokonaisvaltaiseen saneeraukseen.

Kokonaisuudessaan 3,72 miljoonaa maksa-
neessa julkisivuremontissa korjattiin julkisivu-
rappaus ja vesikatto, asennettiin uudet ikkunat
ja liiketiloihin tammiovet ja -ikkunat.

Alkuperäinen ilme esiin
Korjausvaihtoehdoille asetti reunaehdon talon
kadunpuoleisen julkisivun Sr-2 -suojelumer-

Dakota Lavento, toimittaja

Julkisivuremontti 2023 -kilpailun voitti

Asunto Oy Euran
perinnejulkisivukorjaus

Helsingin Asunto Oy Euran pieteetillä toteutettua aikataulussa ja
budjetissa pysyneen julkisivukorjauksen lopputulosta kiittävät
niin asukkaat kuin ohikulkijatkin.

kintä, mikä velvoitti säilyttävään, alkuperäisiä
muotoja, materiaaleja ja värisävyjä kunnioitta-
vaan korjaustapaan. Alkuperäinen julkisivu oli
jo ehditty aikaisemmissa remonteissa muuttaa
1960-luvun tyyliin. Ruutuikkunoista oli luo-
vuttu. Roiskerappaus oli tumman harmaa ja
tässä vaiheessa jo ikävän likaisen näköinen.
Arkkitehti Lars Sonckin toimiston alkuperäistä
kädenjälkeä siitä oli vaikea enää löytää.

Osakkailla ja asukkailla oli vahva tahto-
tila julkisivun palauttamiseksi alkuperäiseen
ulkoasuun, ilmeeseen ja tunnelmaan, mutta
kuitenkin ”moderneja” korjausmenetelmiä ja
-tapoja hyödyntäen.

Taloyhtiö kilpailutti arkkitehti- ja raken-
nesuunnittelun sekä urakoinnin tiukoilla
kriteereillä. Toiveena oli, että suunnittelun ja
toteutuksen tuli ammattitaitoisia ja kokeneita
tekijöitä. Osapuolilla tuli olla asiantuntemusta
vanhojen rakennusten korjaamisesta ja tarvit-
tavat kontaktit eri toimijoihin onnistuneeseen
lopputulokseen pääsemiseksi.

Kohteen suunnittelijaksi valitulla friman.
laaksonen arkkitehdit Oy:llä on kokemusta
vuosien varrelta useista kantakaupungin arvo-
kiinteistöjen julkisivukunnostuksista, joihin
usein on liittynyt uudelleen rappaaminen ja
ikkunoiden uusiminen tai kunnostaminen.

Näinkin vanhojen rakennusten kohdalla
alkuperäisen julkisivun yksityiskohtien ja väri-
tyksen selvittäminen ei ole aivan helppoa, sillä
värivalokuvia ei ole käytettävissä.

–Onneksi käytettävissämme oli Lars
Sonckin toimiston pääpiirustukset. Lisäksi
löysimme Arkkitehtuurimuseon arkistosta

1	 Julkisivuremontissa Asunto Oy Euran julkisivu

palautettiin alkuperäiseen, 1920-luvun loistoonsa.

Rappaus tehtiin kalkkisementtilaasteilla ja maalat-

tiin silikaattimaaleilla.

2	 Julkisivun väritys istuu hyvin ympäröiviin raken-

nuksiin. Peltikatto maalataan mustaksi. Rakennus on

suojeltu Sr-2 merkinnällä.

451  2024

1

2

Ju
h

a
Il

on
en

Ju
h

a
Il

on
en

46 1  2024

huomattavan määrän työaikaisia piirustuksia,
arkkitehti SAFA Kimmo Friman kertoo.

Tietoa kiinteistön alkuperästä löytyi myös
työväen arkistoa kaivelemalla ja vanhoja valo-
kuvia tutkimalla. – Meillä oli käytettävissä yksi-
tyiskohtia koristeaiheista ja julkisivun jäsen-
telystä, räystäsprofiileista, katujulkisivujen
koristeprofiileista ja -aiheista sekä piikkimäi-
sestä suiposta tornista eli spiirasta, jotka kaikki
toteutettiin mahdollisimman alkuperäisinä.

Vanhoista valokuvista ja työpiirustuksista
löytyi tietoa myös alkuperäisten ikkunoiden
värityksestä ja ikkunajaoista. Uudet ikku-
nat ovat näyttäviä, alkuperäisen ruutujaon
mukaisesti tehtyjä, sydänpuusta valmistettuja
perinneikkunoita. Toiminnoiltaan paremmin
toimivilla ja paremmin eristävillä ikkunoilla
saatiin osaltaan parannettua rakennuksen
energiatehokkuutta.

Remontissa palautettiin myös Eurantien
korkeamman osan kolmea kerrosta yhdistä-
vät pystysuuntaiset ikkunakehykset, jotka oli
aiemmissa korjaustöissä poistettu.

Rakennuksen sisäpihan puoli ei ole suojeltu
ja taloyhtiössä mietittiin sitäkin, että sille puo-
lelle asennettaisiin edullisemmat puualumii-
ni-ikkunat. Osakkaiden tasapuolisen kohtelun
vuoksi suunnitelmasta luovuttiin.

Perinneikkunoista ja -väreistä pidettiin
katselmukset viranomaisten kanssa ennen
niiden toteuttamista.

Julkisivuremontti 2023 -kilpailun voitti
Asunto Oy Euran perinnejulkisivukorjaus

3 4

5

K
im

m
o

Fr
im

an
K

im
m

o
Fr

im
an

K
im

m
o

Fr
im

an

471  2024

Julkisivuremontti 2023 -kilpailun voitti
Asunto Oy Euran perinnejulkisivukorjaus

6

7

3	 Asunto Oy Euran sisäpiha ennen remonttia.

4	 Vanha julkisivurappaus oli päässyt erittäin huo-

noon kuntoon.

5	 Asunto Oy Euran roiskerapattu julkisivu ennen

julkisivuremonttia.

6	 Arkistokuva rakennuksesta1920-luvulta.

7	 Arkkitehti Lars Sonckin toimiston suunnittelema,

Helsingin Vallilassa sijaitseva Asunto Oy Eura on

palautettu julkisivuremontissa entiseen loistoonsa.

Ju
h

a
Il

on
en

A
rk

is
to

ku
va

48 1  2024

491  2024

Valoisa ilme rappaukseen
Asunto Oy Euran julkisivurappauksen alku-
peräisestä väristä ei ole varmaa tietoa, mutta
hankkeeseen saatiin avuksi alan guru, konser-
vaattori Pentti Pietarila, joka etsi rappauspin-
tojen alta vinkkejä värisävystä.

– Tämähän on Lars Sonckin toimiston
piirtämä talo ja tiedämme, mitä värejä siellä
valittiin samaan aikaan vastaaviin Töölön
kohteisiin. Ajan ja tyylisuunnan mukaisen
värityksen valitseminen oli turvallista, Kimmo
Friman huomauttaa.

Julkisivusta tuli siis vaalean keltainen.
Samaa sävyä löytyy muista rakennuksista
Eurantien puolelta. Naapurirakennus toi-
sessa kulmassa on vihertävä ja rakennuksen
värimaailma sointuu hyvin korttelin kokonai-
suuteen.

– Pentti Pietarila on vastuussa värimaail-
masta ja se on mielestäni varsin hyvin onnis-
tunut, Friman kehuu.

Ennen remonttia rakennuksessa oli huono-
kuntoinen peltikatto, mutta alun perin siinä on
mustavalkoisten valokuvien perusteella ollut
tiilikatto. Tuolle ajalle ominaiseen tapaan
monissa kohteissa, kuten Töölössä ns. Soncin

korttelin rakennuksissa kadunpuolella on tii-
likatto ja pihanpuolella peltikatto.

Friman kertoo, että tiilikattoa hankkeessa
kyllä harkittiin, mutta kustannuserän suuruu-
den vuoksi siitä luovuttiin.

Kun pelti aikanaan ikääntyy maalattavaksi,
siitä tulee musta.

Haastava ja mieluinen kohde
Asunto Oy Euran julkisivuremontin pääura-
koitsija oli Consti Korjausrakentaminen Oy.
Työpäällikkönä projektissa oli Juha Ilvonen.
Työmaajohdosta/organisaatiosta vastasi
Rakennusmoodi Oy, jonka palveluksessa Ilvo-
nen nykyisin työskentelee.

–Kyllä Asunto Oy Eura on ollut yksi haasta-
vimmista julkisivusaneerauskohteista urallani.
Se tehtiin perinnetyönä, vanhaa kunnioittaen.
Ikkunat toteutettiin yksilöllisesti omaan auk-
koonsa. Neljän liiketilan näyteikkunat ovat
tammiset. Myös rakennuksen katto on aika
monimuotoinen, hän kertoo.

Urakoitsijalta julkisivurappauksen toteut-
taminen edellytti vankkaa 1920-luvun raken-
nuksen aikakaudelle tyypillistä rappausosaa-
mista.

Hanke jakautui useampaan lohkoon, A-,
B/C- ja D-rappu. Koko talo ei ollut missään
kohtaa kokonaan huputettuna hankkeen
aikana. Kerrallaan telineiden takana oli kor-
keintaan kaksi lohkoa.

Ilvonen korostaa, että näin haastavassa
kohteessa sujuva yhteistyö suunnitteluorga-
nisaation kanssa on kaiken a ja o. – Meillä on
ollut kohteen suunnittelijoiden kanssa vuo-
sien mittaan monia yhteisiä hankkeita, joten
puhumme niin sanotusti samaa kieltä. Tulee
luottamus, että osaamme lukea suunnittelijan
kädenjälkeä ja tulkita työohjeita. Korjaushank-
keissa suunnitelmat usein vielä täydentyvät
matkan varrella.

Kaiken kaikkiaan erinomaisesti sujunut
hanke ansaitsi Julkisivuremontti 2023 -kilpai-
lun voiton tuomariston mukaan useastakin
syystä. ”Hallitus toimi aktiivisesti, yhteistyö
uuden isännöitsijän kanssa sujui erinomaisesti
ja osakkaat ja asukkaat saatiin hyvin osallis-
tettua hankkeen toteuttamiseen. Päätös yhtiö-
kokouksessa julkisivuremontista syntyi yksi-
mielisesti", kiitti tuomaristo perusteluissaan.

Lisätietoa kilpailusta: www.julkisivuyhdis-
tys.fi/kilpailut/julkisivuremontit/ •

Julkisivuremontti 2023 -kilpailun voitti
Asunto Oy Euran perinnejulkisivukorjaus

8

9

8	 Asunto Oy Euran sisäpihan julkisivu korjauksen

jälkeen.

9	 Sisäpiha julkisivukorjauksen jälkeen. Myös pihan-

puoleiseen julkisivuun asennettiin sydänpuusta val-

mistetut perinneikkunat alkuperäisellä ruutujaolla.

Perinneikkunoista ja julkisivun väreistä pidettiin

paikalla katselmukset viranomaisten kanssa ennen

työvaiheiden eteenpäin viemistä.

K
im

m
o

Fr
im

an

K
im

m
o

Fr
im

an

50 1  2024

Julkisivuremontti 2023 -kilpailun voitti
Asunto Oy Euran perinnejulkisivukorjaus

10	 Katutason neljän liiketilan uudet näyteikkunat ja ovet ovat tammiset. 11	 Uudet liiketilojen ikkunat uusittiin ja ne ovat tammiset.

12	 Julkisivun vanhat pilari- ja detaljit kunnostettiin. Kuva ennen korjausta. 13	 Kuvassa pilarit ja detaljit sekä julkisivupinnat korjauksen jälkeen.

K
im

m
o

Fr
im

an

K
im

m
o

Fr
im

an
K

im
m

o
Fr

im
an

K
im

m
o

Fr
im

an

511  2024

Julkisivuremontti 2023 -kilpailu – 1. palkinto
Asunto Oy Eura, Helsinki (Eurantie 12 – Hämeentie 92)
Rakennuksen valmistumisvuosi 1928, yhtiön perustamisvuosi 1978
Asuntoja 80 ja liikehuoneistoja 10
Toteutusaikataulu: 2020 – 2021
Kustannukset: 3,72 miljoonaa euroa
Kuntotutkimuksen tekijä: Korjauspartnerit Oy 2018

Suunnittelijat:
Pää- ja arkkitehtisuunnittelu: Kimmo Friman, arkkitehti SAFA,
friman.laaksonen arkkitehdit Oy
Projektipäällikkö, rakennesuunnittelija ja päävalvoja: Tapani Aho,
Aarno Insinööritoimisto Oy
Valvoja, projekti-insinööri: Marko Kourunen Aarno Insinööritoimisto Oy
Pääurakoitsija: Consti Korjausrakentaminen Oy
Projektipäällikkö: Juha Ilvonen ja vastaava työnjohtaja Lasse Saran-
pää, Consti Korjausrakentaminen Oy

Materiaalitoimittajat:
Profin Sydänpuu Ikkunat ja ovet Oy: perinnepuuikkunat ja parvek-
keiden puuovet,
Jussi Sutela Oy, tammiovet porrashuoneisiin ja liiketiloihin
Hyvinkään Betoni Oy: kalkkisementtilaasti (märkäsammutettu)
Saint-Gobain Finland Oy Weber: paikkakorjauslaastit, kiinnitteet,
silikaattimaalit
Kuunopelti Oy: syöksytorvet + kiinnikkeet, ylösnostojen pellitys,
vesikaton pellitys + kattoturvatuotteet
FläktGroup Oy: kantikkaat ja pyöreät iv-ritilät julkisivussa

Julkisivuremontti 2023 -kilpailun voitti
Asunto Oy Euran perinnejulkisivukorjaus

14	 Peltikatto kulmatorneineen olivat huonossa kunnossa ennen korjausta. 15	 Katon piikkimäiset suipot tornit eli spiirat yksityiskohtineen toteutettiin
mahdollisimman alkuperäisinä. Kuvassa katon korjauksen työmaavaihe.

Facade Renovation Competition 2023:
Residential Company Asunto Oy Eura, Helsinki
The facades of Asunto Oy Eura underwent a traditional renovation
project of a high standard, which restored the original architecture of
the building completed in 1928, and significantly upgraded both living
comfort and energy efficiency.

The house contains 80 apartments and 4 commercial premises. The
old plaster facade had reached the end of its technical lifespan, repairs
were needed on the roofs, particularly on the eaves, and the windows
were also in poor condition and the apartments drafty.

The facade renovation included the rebuilding of the facade plaster-
ing and the roof, the replacement of windows, and the installation of
oak doors and windows in the commercial premises.

Due to the listed status of the building, original forms, materials
and colours had to be preserved. The owners and the residents were
committed to restoring the facade to the appearance, expression, and
atmosphere originally designed by architect Lars Sonck, but utilising
“modern” renovation methods and practices.

Information about colouring and window divisions, eaves profiles,
decorative profiles on street-facing facades, and details were found in
old photographs and work documents. They were then implemented
imitating the original as closely as possible.

Specialists in the field as well as representatives from Helsinki City
Museum were consulted on both design and implementation.

K
im

m
o

Fr
im

an

K
im

m
o

Fr
im

an

52 1  2024

Nopeutetun videon katseleminen on hypnoot-
tinen kokemus. Hyperion Roboticsin teolli-
suusrobotti 3D-tulostaa suurta betonista tar-
kastuskaivoa kuin outoa pursottamalla muo-
toutuvaa suklaamarenkileivosta. Lopputulosta
ei kuitenkaan tarvitse kuivattaa uunissa. Eikä
sitä tietenkään voi syödä.

Videolla tulostuva erikoisen näköinen
betonikappale on yksi neljästä Yorkshiressa
Esholtissa Leedsin lähellä sijaitsevaan jäte-
vedenpuhdistamoon vuonna 2023 matkan-
neesta tarkastuskaivosta. Tavallisesti vastaa-
vat tarkastuskaivot valettaisiin paikan päällä,
mutta kun MottMacdonald Bentley (MMB) ja
Yorkshire Water tilasivat ne Hyperionilta, ne
3D-tulostettiin Suomessa ja laivattiin Iso-Bri-
tanniaan.

Asiakkaille 3D-tekniikka tuo selviä säästöjä,
mutta myös muita etuja.

– Perinteiseen paikallavaluun verrattuna
pystyimme suunnitteluohjelmistomme ja
automatisoidun prosessimme ansiosta vähen-
tämään materiaalin määrää 50 prosenttia ja
laskemaan hiilidioksidipäästöjä 40 prosenttia.
Projektin läpimenoaika lyheni kuudesta kuu-
kaudesta kahteen kuukauteen, mikä toi mer-
kittäviä kustannussäästöjä koko arvoketjussa,
Hyperion Roboticsin toimitusjohtaja Fernando
De los Rios kertoo tyytyväisenä.

Kansainvälinen ja suomalainen
Hyperion Robotics on samaan aikaan suoma-
lainen ja hyvin kansainvälinen betonialan high
tech -yritys, jolle on jo nyt kysyntää ympäri
Eurooppaa ja jatkossa varmasti maailmanlaa-
juisesti. Vasta vuonna 2019 Espoossa perustettu
yritys on herättänyt huomiota ja onnistunut jo
keräämään merkittäviä yhteistyökumppaneita.

3D-teknologia säästää aikaa, materiaaleja ja
vähentää ympäristökuormitusta

Betonirakenteita 3D-tulostamalla

Dakota Lavento, toimittaja Helsingin rakennusalan FindBuild22-messuilla valittiin rakennus-
alan ykkösinnovaatioksi Hyperion Roboticsin kietotalousbetonia
3D-printtaava mikrotehdas. Liikuteltava Hyperion Roboticsin
mikrotehdas sisältää teollisuusrobotin 3D-printaamista varten,
siilon, pumpun sekä ohjelmiston, jolla rakenteet suunnitellaan.
Materiaalia säästyy jopa 75 prosenttia perinteisiin valettuihin
betonirakenteisiin verrattuna. Sen betonisekoitteissa on hyö-
dynnetty myös teollisuuden jätevirtoja.

K
uv

at
: H

yp
er

io
n

 R
ob

ot
ic

s

1	 Henry Unterreiner

2	 Ashish Mohiten

3	 Fernando De los Rios

4	 3D-tulostettu perustus voi olla muodoltaan hyvin-

kin vapaamuotoinen ja silti vahvempi kuin perinteinen

kuutio. Kuvan perustus asennettiin Lahteen.

1 2 3

531  2024

4

54 1  2024

Se palkittiin 10 000 euron Highlights -eri-
koispalkinnolla FinnBuild:ssa vuonna 2022.

Suomessa ollaan syystäkin huolissaan siitä,
että lahjakkaat ulkomaiset opiskelijat jättävät
maan, mutta Hyperionista he ovat löytäneet
paikan kukoistaa ja hyödyntää osaamistaan.
Hyperionin 25 henkilön tiimissä työskentelee
tänä päivänä osaajia 15 eri maasta. Heidän
asiantuntemuksensa ulottuu 3D-tulostuksen
lisäksi esimerkiksi arkkitehtuuriin, rakennus-
tekniikan ja robotiikan osaamiseen.

Tarina yrityksen perustamisen takana on
tietysti mielenkiintoinen. Liiketaloutta opiskel-
leella perulaisella De los Riosilla oli kokemusta
rakennusautomaatiosta ja startup-yrityksistä.
Hänen tuttavansa Ashish Mohiten (CTO) on
Intiasta kotoisin, mutta tehnyt tohtorintut-
kintonsa Aalto-yliopistossa arkkitehtuurista
ja 3D-tulostuksesta. Yrityksen kolmas edel-
leen yrityksessä työtä tekevä perustajajäsen
on ranskalainen rakennustekniikan insinööri
Henry Unterreiner.

Miehet päättivät perustaa yrityksen tehos-
taakseen ja automatisoidakseen rakentamista,
joka on paitsi yksi maailman suurimmista,
mutta samalla erittäin konservatiivinen ja
vähiten automatisoitunut toimiala.

Kestäviä ratkaisuja tarvitaan kipeästi,
sillä maailmanlaajuisesti rakentamisen hiili-
jalanjälki on suunnaton, eikä vähiten betonin
vuoksi.

Hyperionin tehtäväksi tuli paitsi tehostaa
rakentamista ja muuttaa sitä ympäristön kan-
nalta kestävämmäksi toiminnaksi.

Mohite asui jo Suomessa ja houkutteli
maahan myös De los Riosin ja Unterreinerin.
– Meistä Suomi on loistava maa yrityksen
perustamiseen. Valtio tukee innovaatioita
ja aloittavia yrityksiä. Täällä on myös paljon
teknologiaan liittyvää osaamista, De los Rios
perustelee.

3D-tulostus ratkaisun avain
Yrityksen perustajat olivat ymmärtäneet, että
avain rakentamisen ympäristökuormituksen
vähentämiseen piili nimenomaan 3D-tekniikan
hyödyntämisessä.

Paras tulos saadaan, kun yritys vastaa koko
tuotantoprosessista suunnittelusta rakennus-
vaiheeseen.

Hyperionin palvelu muodostuu suunnit-
teluun käytetystä ohjelmistosta, teollisuusro-
botista ja kiertotalousbetonista, joka tehdään
mikrotehtaalla paikan päällä. Mikrotehdas on
betonitehdas helposti siirrettävässä koossa. Se
voidaan siis siirtää ja pystyttää minne tahansa.
Pumppu, siilo ja teollisuusuusrobotti sekä niitä
suojaava teltta tarvitsevat tilaa noin 250 m2.
3D-tulostus voidaan aloittaa jo seuraavana
päivänä.

3D-teknologiassa on monia etuja perin-
teiseen betonivaluun verrattuna. Teknologia

mahdollistaa rakenteiden suunnittelun niin,
että materiaalia säästyy jopa 75 prosenttia
perinteisiin valettuihin betonirakenteisiin ver-
rattuna. Optimaaliseen muotoon tulostettuun
betonikomponenttiin kun käytetään vain juuri
sen verran materiaalia kuin on tarpeen.

Nykyisin yritys valmistaa tuotteita infrara-
kentamisen tarpeisiin: kuten tarkastuskaivoja
ja vesisäiliöitä, mutta myös erilaisia perustuk-
sia. Muoto on vapaa. Periaatteessa vain mieli-
kuvitus asettaa rajat. –Lopputuotteen, kuten
perustuksen, ei tarvitse olla kuutionmallinen
möhkäle ja esimerkiksi puunjuuria jäljittelevä
muoto voi ajaa paremmin asiansa kuin kuutio,
De los Rios huomauttaa.

Säästöjä syntyy myös siitä, ettei muottiin
tarvita materiaalia.

Suurin päästötehokkuus syntyy kuitenkin
siitä, että pienikokoinen betonimikrotehdas
voidaan tuoda rakennuspaikalle eikä betonia
tarvitse kuljettaa.

Jätevirrat hyötykäyttöön
Hyperion käyttää paikan päällä 3D-tulostetta-
essa paikallisilta kumppanitoimittajilta saata-
vaa betonia. Kun 3D-tulostusta tehdään paikan
päällä, betoni tulee paikalliselta kumppanitoi-
mittajalta, joka sekoittaa materiaalierän Hype-
rionin resepti- ja laadunvalvontavaatimusten
mukaisesti ja toimittaa sen prosessiin.

Betonirakenteita 3D-tulostamalla

551  2024

De Los Rios toivoisi päättäjien lisäävän pai-
netta, mutta myös tarjoavan yrityksille selkeitä
kannustimia siirtyä nykyistä nopeammin
kohti hiilineutraaliutta ja kestäviä käytäntöjä.

– Asioiden pitäisi edetä nopeammin, jotta
Suomi saavuttaisi kunnianhimoiset tavoit-
teensa hiilineutraaliuden suhteen.

Suuria suunnitelmia
Lähitulevaisuudessa Hyperion keskittyy inf-
rastruktuurituotteisiin, joille on selvästikin
kasvavaa kysyntää.

–Myös perustukset tarjoavat paljon mah-
dollisuuksia. Luultavasti kaikki juttua lukevat
istuvat nytkin jonkinlaisen betoniperustuksen
yläpuolella. Perustuksia tarvitaan kaikkialla,
niihin kuluu paljon betonia, joten optimointi-
potentiaalia löytyy.

Hyperionissa on suunniteltu, kehitetty ja
testattu monenlaisia perustustyyppejä. De los
Rioksen mukaan 3D-tulostamalla valmistet-
tuna ne valmistuvat nopeammin, edullisem-
min ja lopputulos on kestävämpi ja materiaali-
tehokkuus 75 prosenttia parempi perinteisesti
valettuun verrattuna.

Toistaiseksi kysyntä yrityksen tuotteille on
ollut suurempaa Euroopan markkinoilla kuten
Iso-Britanniassa kuin Suomessa. Hyperionissa
tehdään kuitenkin jo yhteistyötä kotimaisten
yritysten kanssa ja kehitetään ratkaisuja koti-
maisille markkinoille. Tähtäin on kuitenkin
vieläkin kauempana.

–Kymmenessä vuodessa uskomme, että tek-
nologiamme tulee olemaan jokaisessa suuressa
rakennusprojektissa ympäri maailmaa, ei vain
pienten ja keskisuurten perustusten, tarkas-
tuskaivojen ja kaivantojen rakentamisessa,
vaan myös megarakenteiden, eli tuuliturbii-
nien perustusten tuotannossa. Haluamme olla
myötävaikuttamassa yli 10 miljoonan tonnin
CO2-päästöjen vähentämiseen optimoiduista
vähähiilisistä tuotteistamme tällä kaudella ja
skaalata ratkaisumme siten, että tulevaisuu-
dessa voimme vaikuttaa yli 100 miljoonan
tonnin CO2-päästöjen vähentämiseen, De los
Rios sanoo. •

Lisätietoja: www.hyperionrobotics.com

3D-tulostusteknologiaanja valmistuspro-
sessiin sopivia betonireseptejä on useita aina
perinteisestä betonista biohiilipohjaiseen
vähähiiliseen betoniin ja erittäin kestävään
sementittömään geopolymeeribetoniin, joka
on valmistettu kaivosteollisuuden jätteestä.

Hyperion hyödyntää betonisekoitteissa
teollisuuden jätevirtoja, mikä vähentää semen-
tin tarvetta. Näin on De los Riosin mukaan
mahdollista vähentää rakentamisen päästöjä
jopa 90 prosenttia.

–Meillä on kokemusta kaivosteollisuuden,
paperimassavalmistuksen, terästuotannon
ja energiantuotannon jätteiden hyödyntä-
misestä. Kehitämme ja parannamme jatku-
vasti materiaalien hyödyntämiskykyämme ja
tavoitteemme on tehdä betonimassastamme
lähitulevaisuudessa hiilinegatiivinen, De los
Rios kertoo.

De Los Riosin mielestä Suomessa olisi erin-
omainen mahdollisuus kehittää kaivosteolli-
suudesta syntynyttä jätettä edelleen hyödyn-
nettäväksi kiertotaloussementtinä. Nykyisin
jätekasat seisovat isoina ja mahdollisesti
päästöjä aiheuttavina röykkiöinä luonnossa.

5	 Neljä Yorkshire Waterin jätevedenpuhdistamoon

tarkoitettua tarkastuskaivoa 3D-tulostettiin Suomessa

ja laivattiin Iso-Britanniaan. Yhden tarkastuskaivon

tulostamiseen kului aikaa noin kaksi tuntia. Kaikki

neljä tarkastuskaivoa valmistui kolmessa päivässä.

6	 Hyperion Roboticsissa työskentelee nykyisin 25

eri alojen osaajaa 15 eri maasta.

Betonirakenteita 3D-tulostamalla

56 1  2024

Tammikuussa 2024 julkaistu betonielementtejä
koskeva BY-Vähähiilisyysluokitus® muistuttaa
aiemmin julkaistua valmisbetonien luokitusta.
Molemmat luokitukset on esitetty saman-
tyyppisessä taulukossa, joissa on samat viisi
GWP-tunnuksilla varustettua vähähiilisyy-
den astetta kuvaavaa luokkaa. Elementtibe-
toneiden osalta luokitus käsittää 17 erilaista
elementeissä käytettävää betonilaatua, jotka
on jaoteltu tuoteryhmittäin, ontelo- ja kuori-
laattabetoneihin, runkotuotteissa käytettäviin
betonilaatuihin ja muihin elementteihin esi-
merkiksi seinäelementtien betonilaatuihin.

Hyvän vastaanoton saaneen valmisbeto-
nien luokituksen jatkeeksi sidosryhmiltä on
tullut painetta saada vastaava luokitus myös
betonielementeille. Vähähiilisten betoniele-
menttien käyttö ei aiheuta tilaajille tai työ-
maiden toimintoihin muutoksia muuten kuin,
että varmistetaan halutun vähähiilisyysluokan
betonielementtien saatavuus valmistajilta.
Betonielementtien saatavuustaulukosta, joka
lisätään lähitulevaisuudessa vähähiilinenbe-
toni.fi -sivustolle, voi alustavasti tarkistaa eri
vähähiilisyysluokkien mukaisten betoniele-
menttien saatavuuden eri tuoteryhmissä.

Betonielementtien luokitus koskee vain
betonimateriaalien ja niiden kuljetuksen sekä
energian kulutuksen päästöjä. Luokituksessa
on siten mukana tekijät, joihin elementin val-
mistaja voi vaikuttaa, eikä erimerkiksi beto-
nirakenteiden raudoitusta, betonin tai beto-
nituotteen kuljetuksia tai työmaatoimintoja.
Näin ollen koko betonielementtiä ei voida

Janne Kihula, jaospäällikkö, DI
Betoniteollisuus ry
janne.kihula@rt.fi

Mirva Vuori, toimitusjohtaja, DI
Suomen Betoniyhdistys ry
mirva.vuori@betoniyhdistys.fi

BY-Vähähiilisyysluokitus®
betonielementtien betonille

GWP-luokitella. Valmisbetonien ja elementti-
betonien lujuusluokkien raja-arvot poikkeavat
toisistaan muun muassa tuotantotekniikan
takia, eikä elementti- ja valmisbetonitaulukoita
näin ollen voi käyttää ristiin.

Elementtibetonienkin luokitukset ovat
betoniresepti- ja myös betoniasemakohtaisia.
Betonin ja betonielementtien valmistaja voi
luokitella haluamansa betonireseptit BY-Vä-
hähiilisyysluokkiin edellyttäen, että reseptin
päästöarvo täyttää luokituksen vaatimukset.	

BY-Vähähiilisyysluokitus® elementeille on
vapaaehtoinen, ja sitä voidaan käyttää suun-
nittelijan, tilaajan tai muun osapuolen niin
halutessa.

Vähähiilisyysluokan laskenta
Betonin BY-Vähähiilisyysluokka lasketaan
BY-Vähähiilisyyslaskurilla tai muulla BY:n
hyväksymällä laskentaohjelmalla määritetyn
päästöarvon perusteella. BY-Vähähiilisyyslas-
kurissa on oma painike elementtibetonin las-
kentaan.

Monesti valmistaja joutuu käyttämään
lujempaa lujuusluokkaa tuotantoteknisistä
syistä kuin suunnitelmissa on esitetty. Näissä
tapauksissa valmistuksessa käytetyn lujuus-
luokan päästöarvon tulee kuitenkin olla kor-
keintaan suunnitelmassa esitetyn lujuusluo-
kan päästöarvon tasolla.

Kaikilla elementtivalmistajilla ei ole omaa
betoniasemaa, vaan he ostavat käytettävän
betonin ulkopuolelta toiselta valmistajalta.
Tällöin ensisijaisesti suositellaan, että valmis-

1,2	 Käyttämällä vähähiilisiä betonielementtejä

rakennushankkeissa voidaan rakennusten elinkaaren

aikaista hiilijalanjälkeä vähentää ja samalla edistää

kestävää kehitystä sekä ilmastonmuutoksen torjuntaa.

Kuvissa on Lujabetoni Oy:n elementtitehtaan tuotan-

toa, jossa on tehty vähähiilisten betonielementtien

kehitystyötä. Korvaavia raaka-aineita testaamalla

ja reseptiikkaa hiomalla on päästy pienentämään

betonielementtien hiilijalanjälkeä vaikuttamatta

haitallisesti itse tuotantoprosessiin.

BY-Vähähiilisyysluokitus® on vapaaehtoinen, kansallinen mene-
telmä betonin CO2-päästöjen vähentämiseksi. Luokituksen tar-
koituksena on luoda alalle tuotemerkeistä riippumaton yhte-
näinen tapa kuvata erilaisia vähähiilisiä betonilaatuja. BY-Vähä-
hiilisyysluokitus® -menetelmän avulla myös betonielementtien
valmistuksen hiilidioksidipäästöt voidaan laskea luotettavasti
ja arvot ovat vertailukelpoisia alan toimijoiden välillä.

571  2024

1

2

A
rt

ik
ke

lin
 v

al
ok

uv
at

: L
u

ja
be

to
n

i O
y

58 1  2024

7

BY-VÄHÄHIILISYYSLUOKITUS® OSA 1: TAUSTARAPORTTI 2024

kg	CO2e/m3

TUOTERYHMÄ GWP.REF™ GWP.85™ GWP.70™ GWP.55™ GWP.40™

Ontelo-	ja	kuorilaatat C40/50 270 230 190 150 110

C50/60 295 250 205 160 120

C60/75 340 290 240 185 135

Runkotuotteet1) C35/45 315 270 220 175 125

C40/50 335 285 235 185 135

C45/55 350 300 245 195 140

C50/60 360 305 250 200 145

C55/67 375 320 265 205 150

C60/75 390 330 275 215 155

Muut	elementit2) C30/37 290 245 205 160 115

C30/37 huokostettu 310 265 215 170 125

C35/45 320 270 225 175 130

C35/45 huokostettu 340 290 240 185 135

C40/50 350 300 245 195 140

Seinät,	valkosementti C30/37 505 430 - - -

C35/45 525 445 - - -

C40/50 555 470 - - -
1) Runkotuotteet: pilarielementit, palkkielementit, TT- ja HTT-laattaelementit.
2) Muut elementit: seinäelementit, massiivilaattaelementit, hormielementit, perustuselementit ja hissikuiluelementit.

Taulukko	2.	BY-Vähähiilisyysluokituksen betonielementtien betonilaadut sekä
BY-Vähähiilisyysluokkien raja-arvot. Arvot ovat GWPtotal-arvoja sisältäen
moduulit A1…A3. Arvojen yksikkönä on kg CO2e/m3

betonin valmistaja, joka toimittaa betonia
betonielementtitehtaalle, hankkii käyttöoi-
keuden betonielementtilaskuriin ja tekee vähä-
hiilisyysluokituslaskelman elementtibetonille
reseptitietojensa perusteella. Valmisbetonin
valmistajan tulee tällöin tietää, mihin tuote-
ryhmään (kuori/ontelolaatat,seinäelementit
vai runkoelementit) betoni elementtitehtaalla
käytetään, ja kyseisen rakenteen suunnittelu-
lujuus, jotta laskelmaa voidaan verrata oikeaan
GWP-luokkaan. Hukan määränä ja energian-
kulutuksen päästöarvoina käytetään element-
tituotannon keskimääräisiä arvoja. Hukan ja
energiankulutuksen oletusarvoja voi elemen-
tinvalmistaja kuitenkin muuttaa vastaamaan
oman tuotantonsa kulutusarvoja, kunhan ne
ovat todennettu kolmannen osapuolen toi-
mesta.

Toistaiseksi laskelmia voidaan tehdä vain
Suomessa valmistettaville betonilaaduille,
koska referenssiarvot perustuvat suomalaisiin
raaka-aineisiin ja energiatietoihin. BY-Vähähii-
lisyysluokituksen käyttö edellyttää betonin
valmistajalta BY-Vähähiilisyys-sertifiointia, eli

sitä, että puolueeton kolmas osapuoli valvoo
luokituksen ohjeiden noudattamista ja laskel-
mien oikeellisuutta.

Vähähiilisyysluokat ja raja-arvot
Vähähiilisyysluokat on nyt määritelty neljälle
tuoteryhmälle ja yhteensä 17 betonilaadulle.
Luokitusta ylläpitävä vähähiilisyystoimikunta
voi päätöksellään lisätä mukaan otettavia
tuoteryhmiä tai betonilaatuja. Nyt julkais-
tusta luokituksesta puuttuvat esimerkiksi
infra-elementit, joissa yleisesti käytetään
P-luku betoneita.

GWP.REF™-luokka on referenssitaso, joka
vastaa betonilaaduittain suomalaisten beto-
nivalmistajien keskimääräistä päästötasoa
luokitusta laadittaessa. Esimerkiksi luokka
GWP.85™ tarkoittaa, että päästöt ovat korkein-
taan 85 % verrattuna referenssitasoon. Luoki-
tuksen tuoteryhmät, betonilaadut ja raja-arvot
on esitetty taulukossa 1.

Valkosementistä valmistetuille seinäele-
menteille ei ole taulukossa annettu kuin
GWP.REF™- ja GWP.85™ -luokkien raja-arvot.

Valkosementillä on huomattavasti korkeampi
ominaispäästö kuin ns. harmaalla sementillä.
Tämä johtuu valkosementin valmistuspro-
sessista sekä pidemmistä kuljetusmatkoista,
koska valkosementtiä ei valmisteta Suomessa.
Tällä hetkellä ei ole keinoja valmistaa alempia
vähähiilisyysluokkia valkosementtiä käyttäen.
Valkosementtituotteet haluttiin kuitenkin
sisällyttää luokitukseen, koska esimerkiksi
julkisivuissa ei ilman valkosementin käyttöä
välttämättä saavutettaisi haluttua värisävyä.
Toisaalta koko rakennusta tarkasteltaessa
julkisivujen (ulkokuoren) osuus kokonaispääs-
töistä on melko pieni, vaikka käytettäisiinkin
korkeampipäästöistä valkosementtiä.

Laskurin jatkokehitys
Normaalisti rakennusprojekteissa on tarvetta
tuntea koko elementin päästöarvo. Siksi tämän
vuoden aikana on tarkoitus jatkokehittää
betonielementtien laskuria siten, että sillä
voidaan laskea koko elementin GWP-arvo.
Tällöinkin BY-Vähähiilisyysluokitus koskee
vain elementeissä käytettyä betonia, sen

Taulukko 1

BY-Vähähiilisyysluokituksen betonielementtien betonilaadut
sekä BY-Vähähiilisyysluokkien raja-arvot.

BY-Vähähiilisyysluokitus® betonielementtien betonille

591  2024

hukkaa ja valmistuksen energiankulutusta.
Jatkossa laskurilla voidaan siis myös laskea
elementeissä käytettävien raudoitusten, läm-
möneristeiden ja valutarvikkeiden aiheutta-
mat päästöt.

BY-Vähähiilisyysluokituksessa päästöarvo
ilmoitetaan betonikuutiometriä kohti, mutta
koko elementtiä tarkasteltaessa se ei ole kovin
käytännöllinen yksikkö. Seinä- ja laattamai-
sissa elementeissä yksikkö tulee olemaan
päästö per neliömetri ja sauvamaisissa ele-
menteissä päästö per juoksumetri.

Päivitystyö vaatii paljon esisuunnittelua,
laskurin uudelleen koodausta sekä ennen kaik-
kea materiaalien ominaispäästöarvojen kerää-
mistä. Tähän ominaispäästöarvojen keräämi-
seen haastammekin kaikki raudoitteiden,
lämmöneristeiden ja varusteluosien valmis-
tajat mukaan. Pyyntö toimittaa lähettämällä
tuotteen EPD tai muu luotettava dokumentti
päästöarvosta tullaan lähettämään lähiaikoina
valmistajille. Tähän pyyntöön reagoimalla var-
mistatte tuotteidenne mukanaolon laskurissa.

Jatkokehityksen tarkka aikataulu on vielä
avoin, mutta ilmeinen tarve koko elementin
päästöarvon laskennalle on vauhdittavana
ajurina työlle. Esisuunnittelu on jo aloitettu
ja päivitysryhmä kasattu.

Lisätietoja luokituksesta
BY-Vähähiilisyysluokitus® on Suomen Betoni-
yhdistys ry:n (BY) ylläpitämä menetelmä ja se
on verifioitu kolmannen osapuolen toimesta.
Luokituksen tekemiseen ovat osallistuneet
Suomen Betoniyhdistys ry:n lisäksi Betoni
teollisuus ry sekä Aalto-yliopisto. Luokitus-
työtä on ohjannut laaja-alainen BY:n halli-
tuksen nimeämä työryhmä.

Luokitustaulukot ja niihin liittyvät maksut-
tomat, päivitetyt ohjeet on julkaistu BY:n yllä-
pitämällä sivustolla www.vahahiilinenbetoni.fi.
Sivustolta löytyvät myös muun muassa serti-
fioitujen tehtaiden hakutoiminto, tuorein arvio
vähähiilisten valmisbetonien saatavuudesta,
laskurissa olevat päästöjen ominaisarvot sekä
muuta lisätietoa BY-Vähähiilisyysluokituksista.

BY-Vähähiilisyysluokitus® betonielementtien betonille

3

3	 BY-Vähähiilisyysluokituksen käyttö edellyttää

betonin valmistajalta BY-Vähähiilisyyssertifiointia,

eli sitä, että puolueeton kolmas osapuoli valvoo

luokituksen ohjeiden noudattamista ja laskelmien

oikeellisuutta.

Sivustolta pääsee myös BY-Vähähiilisyyslas-
kuriin ja sen uudistettuun hinnastoon sekä
tilaamaan laskurin käyttöoikeuden. •

Lisätietoja: www.vahahiilinenbetoni.fi

https://eur03.safelinks.protection.outlook.com/?url=http%3A%2F%2Fuutiskirje.betoniyhdistys.fi%2Fgo%2F39650203-2879960-181476920&data=05%7C01%7C%7Ccadd53625f684674fc7708da5285c14e%7C342e649ac4084687a93034aecd3b29e6%7C0%7C0%7C637913031831941063%7CUnknown%7CTWFpbGZsb3d8eyJWIjoiMC4wLjAwMDAiLCJQIjoiV2luMzIiLCJBTiI6Ik1haWwiLCJXVCI6Mn0%3D%7C3000%7C%7C%7C&sdata=CHEROQJe%2BpRnslM4gUy45xt0k5DotHIjTCUOULdelLM%3D&reserved=0

60 1  2024

– Jos emme puutu luonnon köyhtymiseen,
olemme tulevina vuosina suurissa ongelmissa,
johtaja Juha Laurila painottaa. Laurila koordi-
noi syksyllä 2023 valmistunutta Rakennusteol-
lisuus RT:n biodiversiteettitiekarttatyötä. Loka-
kuussa julkaistu tiekartta näyttää suuntaa
rakennusalan luontopositiiviselle siirtymälle.

Tiekarttojen tavoitteena on selvittää keinot
luontovaikutusten vähentämiseen rakenne-
tussa ympäristössä. Pidemmällä aikavälillä
tavoitteena on luontopositiivisuus, joka tar-
koittaa paitsi haittojen välttämistä, myös luon-
non tukemista ja elvyttämistä.

Esimerkkinä luontokadon ajureista voi-
daan tarkastella kasvihuonekaasupäästöjä.
Rakennetun ympäristön osuus koko Suomen
päästöistä on noin kolmannes. Jotta Suomen
hiilineutraalisuustavoitteet voitaisiin saavut-
taa vuonna 2035 – ja hiilinegatiivisuus pian sen
jälkeen – rakennusalalla on pantava töpinäksi.

Tiekartta on valmisteltu toimialakohtai-
sesti, yhdessä, jotta alan yritykset kokevat
ne omikseen ja voivat niihin aidosti sitoutua.
Valmistelu lisäsi samalla tietoisuutta luonto-
vaikutuksista ja mahdollisuuksista.

Rakennusalan tiekartan valmistelutyö toi
esiin tarpeen alan systeemiselle muutokselle.

Alueidenkäyttö syyniin
Rakennettu ympäristö aiheuttaa osaltaan
luontokatoa. Rakentamisen osalta korostuvat
rakentamisen käyttöön otettu maa, luonnon-
varat ja rakentamisesta aiheutuvat päästöt.

Tuntuvista luontovaikutuksista huoli-
matta rakennusalan yrityksillä yksinään on

vain rajalliset mahdollisuudet vaikuttaa siihen,
missä ja miten Suomessa rakennetaan. Aluei-
den käyttöä koskevista päätöksistä vastaavat
valtio, maakunnat ja kunnat.

Tulisi löytää keinoja ohjata rakentamista
siten, että luontokatoa aiheutuisi vähemmän
ja ohjata maankäyttöä oikeille alueille. Tällai-
set keinot voivat Laurilan mukaan liittyä kaa-
voitukseen tai olla esimerkiksi hinnoitteluun
perustuvia taloudellisia ohjauskeinoja.

Rakennetussakin ympäristössä voidaan
lisätä luonnon monimuotoisuutta. – Raken-
netun ympäristön sisällä olevat viheralueet
ovat luonnon näkökulmasta todella suurella
alikäytöllä, Laurila huomauttaa.

Piha-alueet ja puistot on perinteisesti
katettu nurmella ja tuontikasveilla, mutta ne
voitaisiin toteuttaa lähiluontoa tukien. Näin
lähiluonto voisi laajentua myös kaupunkien
sisällä.

Materiaalitehokkuus kunniaan
Rakentamisessa tulee hyödyntää paremmin
olemassa olevia resursseja ja käyttää luon-
nonvaroja vähemmän. Laurila peräänkuu-
luttaa materiaalitehokkuuden parantamista
kaikilla mahdollisilla tavoilla. Jos rakennusta ei
voida muuntaa uuteen käyttöön, sen rakenteet
tulisi kierrättää ja jos sekään ei ole mahdol-
lista, hyödyntää ne korvaamaan neitseellistä
kivimateriaalia.

– Kivirakenteiden pitkä elinkaari on suuri
etu, joka meidän on opittava hyödyntämään
vieläkin paremmin. Rakennusten ja rakentei-
den käyttötavan muutokset, vanhojen raken-

Rakennusalan tiekartta
näyttää suuntaa
luontokadon vähentämiseen

Systeemiseen muutokseen tarvitaan koko rakentamisen ketjun
yhteistyötä. Rakennusteollisuus RT:n biodiversiteettitiekartta
näyttää suuntaa rakennusalan luontopositiiviselle siirtymälle.
Tavoitteena on selvittää keinot luontovaikutusten vähentämi-
seen rakennetussa ympäristössä.

Dakota Lavento, toimittaja

1	 Kivirakenteiden pitkä elinkaari on suuri etu,

joka on opittava hyödyntämään vieläkin paremmin.

Betoni on maailman käytetyimpänä rakennusma-

teriaalina ympäristökeskustelun keskiössä. Betonia

käytetään maailmassa vuosittain noin kymmenen

miljardia kuutiometriä. Siitä voisi rakentaa joka vuosi

kuuhun asti ulottuvan halkaisijaltaan kahdeksan

metrisen betonipilarin. Yksistään Suomessa betonia

valmistetaan noin yksi kuutio per henkilö vuodessa.

611  2024

1

K
uv

at
oi

m
is

to
 K

uv
io

 O
y

/ M
ar

ti
n

 S
om

m
er

sc
h

ie
ld

62 1  2024

Rakennusalan tiekartta näyttää suuntaa
luontokadon vähentämiseen

2	 Rudus Oy:ssä hyödynnetään omien tehtaiden

betonihukkaa ja sekundatuotantoa kierrätysmurs-

keena uusien pihakivien valmistukseen.		

RT:n tiekartta kertoo rakennusalan suuresta vaikutuk-

sesta luontokatoon Suomessa, mutta esittää samalla

runsaasti keinoja luontokadon pysäyttämiseksi.

R
u

du
s

O
y

3	 Rakennusalalla käytetään paljon luonnonvaroja

ja muokataan luontoa, mutta tuotetaan myös keinoja

luontovaikutusten vähentämiseksi. Yrityksillä on jo

monia luontoa hyödyttäviä ratkaisuja. Kuvassa on

uhanalainen hietaneilikka ja kangasajuruoho, jotka

siirrettiin tilapäisesti rakennustyömaalta sivuun ja

nyt siirretty takaisin alkuperäiselle paikalleen.

2

3

631  2024

Rakennusalan tiekartta näyttää suuntaa
luontokadon vähentämiseen

Viisi nostoa biodiversiteettitiekartasta:

1.

Rakennusteollisuuden
biodiversiteettitiekartan
tavoitteena on saada
rakennusala laajasti
mukaan luontokadon
pysäyttämiseen ja luon-
non monimuotoisuuden
elvyttämiseen niin, että
luonto on näkyvästi ja
mitattavasti elpymässä
vuonna 2030.

2.

Tavoitteeseen päästään,
kun yritykset integroi-
vat biodiversiteetin
osaksi liiketoimintastra-
tegioitaan ja -mallejaan
sekä arvioivat ja rapor-
toivat vaikutuksensa ja
riippuvuutensa luon-
non monimuotoisuu-
desta koko arvoketjunsa
mitalta.

3.

Rakennusalan toimien
on tähdättävä maan,
meren ja luonnonvaro-
jen käytön vähentämi-
seen, ilmastonmuutok-
sen hillintään, saastei-
den ja luonnon häiriön
vähentämiseen sekä
vieraslajien ehkäisyyn.

4.

Rakennusalan luonto-
positiivisen siirtymä
edellyttää rakennusteol-
lisuuden sidosryhmiltä
mahdollistavaa toimin-
taympäristöä mm. kaa-
voituksen, luvituksen,
sääntelyn ja rahoituk-
sen osalta.

5.

Rakennusalan on myös
kyettävä luomaan
uudistavia ratkaisuja,
joilla pystytään paranta-
maan paikallisia luonto-
arvoja lähtötilanteeseen
verrattuna.

teiden ja rakennusosien hyödyntäminen
uusissa hankkeissa ovat ehdottomasti yksi
kivirakentamisen vahvuus, Laurila painottaa.

Päästöt kuriin
Kivirakentamisen tuotteiden valmistamisesta
syntyvien päästöjen vähentämisessä on päästy
hyvään vauhtiin, mutta työtä on toki edessä.
Sementti- ja betoniteollisuuden aiheuttamiin
CO2-päästöihin on jo voimakkaasti tartuttu ja
hiilijalanjälkeä voimakkaasti leikattu. Mark-
kinoille tulee yhä uusia vähähiilisiä tuotteita.

Tuotteet on kuitenkin saatava myös kohtei-
siin. Laurila sanoo, että nyt tarvitaan rohkeita
suunnannäyttäjiä, merkittäviä tilaajia, kuten

vaikkapa infrarakentamisen puolella Väylävi-
rasto. Sellaiset voisivat lähteä rohkeasti miet-
timään omia hankintojaan ja vähentämään
luontokuormitusta.

–Kun merkittävät tilaajat lähtevät liikkeelle,
teollisuus pystyy kyllä vastaamaan huutoon ja
syntyy positiivinen kierre ja kysyntä lisääntyy.

Myös valtionhallinnolla on hänen
mukaansa paljon mahdollisuuksia vaikuttaa.
Muutokselle voidaan luoda kannusteita tai
kehittää jäteverotusta siihen suuntaan, että
yhä suurempi osa purkujätteistä päätyisi kier-
toon, minne se kuuluu.

Laurila uskoo, että näemme muutoksen
piankin. –Tuoteteollisuudesta se ei ole aina-

kaan kiinni. Meillä on muutamia alan edellä-
kävijäyrityksiä. Luontotyötä on kiviaineteolli-
suudessa tehty jo pitkään. Elinkeinoelämässä
ja yrityskentässä on tapahtunut merkittävää
heräämistä ja aktivoitumista. Nyt on vain ryh-
dyttävä aktiivisesti toimimaan ja konkreetti-
sesti tekemään työtä sen eteen, suunnannäyt-
täjät etunenässä.

– Toimintamalleja uudistamaan tarvitaan-
kin kaikki sidosryhmät: kaavoittajat, rahoitta-
jat, tilaajat ja käyttäjät. •

Lue lisää RT:n tiekartasta: www.rt.fi/2023/10/
tiekartta-rohkaisee-kohti-rakennusalan-luon-
topositiivista-siirtymaa/

R
u

du
s

O
y

R
ak

en
nu

st
eo

lli
su

u
s

R
T

https://rt.fi/2023/10/tiekartta-rohkaisee-kohti-rakennusalan-luontopositiivista-siirtymaa/
https://rt.fi/2023/10/tiekartta-rohkaisee-kohti-rakennusalan-luontopositiivista-siirtymaa/
https://rt.fi/2023/10/tiekartta-rohkaisee-kohti-rakennusalan-luontopositiivista-siirtymaa/

64 1  2024

Luontokato aiheena
Betonipäivien paneelikeskustelussa
Luontokatoa käsiteltiin myös Betonipäivillä
”Carbon-free Concrete in new future” -semi-
naarissa 25. tammikuussa 2024 Dipolissa jär-
jestetyssä paneelikeskustelussa.

Ruduksen vastuullisuusjohtaja Terhi
Rauhamäki, ympäristöministeriön ympäris-
töneuvos Tuomo Kalliokoski, Luonnonsuoje-
luyhdistys Villi vyöhyke ry:n puheenjohtaja
Jere Nieminen ja kansanedustaja (vihr) Jenni
Pitkonen pohtivat, miten rakennamme niin,
ettei luonto katoa.

Rakentamisen ja luontokadon yhteydestä
puhuttaessa on tärkeä tarkastella koko raken-
tamisen ketjua ja ymmärtää eri tekijöiden vai-
kutus kokonaisuudessa. Ylivoimaisesti tärkein
asia, johon rakennustuoteteollisuus voi vaikut-
taa, on ilmastonmuutoksen torjunta. Tässä on
viime vuosina tapahtunut huomattavaa edis-
tystä yritysten kehittäessä tuotteitaan ja pro-
sessejaan vähäpäästöisemmiksi. Merkittävässä
roolissa ovat myös raaka-aineiden uusiokäyttö
sekä se, että kiviaineenottopaikat palautetaan
ottovaiheen jälkeen parempaan kuntoon ja laji-
kirjoon kuin missä ne lähtötilanteessa olivat.

Terhi Rauhamäki sanoi, että luontokatoa
voidaan vähentää binääristä luonnonvarojen

käyttöönottoa vähentämällä ja kiertotaloutta
edistämällä. – Joskus vain tuntuu, että siitä on
tehty turhalla säätelyllä kovin vaikeaa. Yrityk-
set ovat hyvinkin valmiita edistämään kierto-
taloutta nopeamminkin, mutta yhteiskunnan
tukea tarvitaan enemmän. Erityisesti lupien
saamisessa on edelleen ongelmia.

Tuomo Kalliokoski myönsi, ettei valtion-
hallinto ole kaikkein ketterin organisaatio,
mutta kiertotalousajattelu on tulossa. – Kier-
totalouden helpottaminen ei kuitenkaan vielä
ratkaise primääriongelmaa, käytettävän mate-
riaalin määrä on niin suuri, hän huomautti.
– On hyvä, että betonirakentamisessa keskus-
tellaan vakavasti ja asiat etenevät, hän kiitti.

Jenni Pitko nosti esiin betonin hyvät puolet
kestävänä, pitkäikäisenä ja kierrätettävänä
rakennusmateriaalina. –Ne jäävät kuitenkin
jalkoihin, jos rakennukset puretaan aivan liian
nuorina. Rakennusmateriaalivirtaa saataisiin
paljon vähennettyä, jos rakennusten elinkaari
olisi pidempi.

Uusia alueita joudutaan ottamaan käyt-
töön rakentamiselle tulevaisuudessa paitsi
kaupungistumisen myös vihreän siirtymän
vuoksi. Tuulivoima, aurinkopaneelit ja uuden-

lainen teollisuus aiheuttavat valitettavasti
metsäkatoa.

– Rakennettuun ympäristöönkin voidaan
kuitenkin tuoda luontoa ja siten jopa lisätä
luonnon monimuotoisuutta. Kansirakenteista
voidaan tehdä vihreitä ja samalla edistetään
hulevesien hallintaa. Voidaan toteuttaa katto-
paahdealueita, suojella olemassa olevia kau-
punkimetsiä ja yhdistää luontoa suuremmiksi
kokonaisuuksiksi tonteilla, Terhi Rauhamäki
korosti.

Pienilläkin teoilla voi olla luonnon moni-
muotoisuutta lisäävää vaikutusta. – Luontoa
voi auttaa jättämällä ja tuomalla lahopuuta
ja lisäämällä niittyjä ympäristöön, mahdolli-
suuksia on paljon, Jere Nieminen lisäsi. Suo-
messa osataan kehittää luonnonmukaisempia
rakennusratkaisuja•

Lisätietoa ja materiaaleja:
www.rt.fi/wp-content/uploads/2023/10/
rakennusalan-biodiversiteettitiekartta.pdf

Betonipäivän 25.1.2024 esitykset:
www.betoni.com/tapahtumat/vuoden-betoni-
rakenne/vuosi-2023

Rakennusalan tiekartta näyttää suuntaa
luontokadon vähentämiseen

Jos mitään ei tehdä?

Kolmasosa luonnosta tuhoutuu 2050 mennessä ?

•	 Kuudes massasukupuutto on meneillään
•	 Miljoona lajia on katoamisvaarassa
•	 Luontokato on systeeminen riski liiketoiminnalle ja yhteis-

kunnalle

4	 Suomiehen luontopolku sijaitsee Hyvinkäällä,

Ruduksen entisellä soranottoalueella. Soranotto

alkoi jo ennen 1960-lukua, ja päättyi vuonna 2014.

Nyt alue kuuluu Ruduksen LUMO-ohjelmaan, jossa

tehdään ennallistamistoimia luonnon monimuotoi-

suuden lisäämiseksi. Suomiehen vanhan soramontun

luonnon monimuotoisuutta on kohennettu paikalli-

sesti kehittämällä kasvien ja eläinten elinympäristöjä

muotoilemalla paahderinteitä ja sommittelemalla

rinteisiin lahopuuta. Rinteille sommitellut lahopuut

ja hyönteishotellit tarjoavat hyönteisille pesintä- ja

talvehtimispaikkoja.

R
u

du
s

O
y

4

651  2024

Auli Lastunen

Eurokoodiasiantuntija

Rakennustuoteteollisuus RTT

auli.lastunen@rakennusteollisuus.fi

Kolumni

Aina valmiina?

Väestönsuojia tarvittiin viimeksi melkein
80 vuotta sitten. Suurin osa suomalaisista
ehti jo ajatella viimeistään 2000-luvun
alussa, että niiden rakentaminen on turhaa
rahantuhlausta. Vielä 12 vuotta sitten suo-
jien rakentamiseen liittyviä määräyksiä
lievennettiin tuntuvasti.

Suomen väestönsuojajärjestelmä on
maailmanlaajuisesti tarkasteltuna ainutlaa-
tuinen monella tapaa. Suojien rakentamista
on määrätietoisesti jatkettu vielä kylmän
sodan jälkeenkin. Suojat ovat pääosin
hyvin varusteltuja ilmanvaihtolaitteineen ja
ilmansuodattimineen. Kaksoiskäyttö takaa
kustannustehokkaan tilankäytön.

Laajemmassa kontekstissa asiat eivät
ole niin hyvin. Pelastusviranomaiset siir-
rettiin kuntatasolta hyvinvointialueille
ja välillä tuntuu, ettei kukaan ota koppia
väestönsuojelujärjestelmästä. Itse en ole
tavannut ainuttakaan virkahenkilöä Hel-
singin ulkopuolelta, joka olisi ajatellut, että
heidän kunnassaan vastuut ja organisaatio
ovat väestönsuojelun osalta yksiselitteiset
ja kunnossa.

Rakennusvalvontaviranomaiset salli-
vat kaikenlaisia, hassujakin, lievennyksiä
määräyksiin. Myös sellaisiin, joiden koh-
dalla harkintavaraa ei todellisuudessa
ole. Toisaalta tilaajat kääntävät hanakasti
viimeisenkin kiven löytääkseen syyn lie-
vennykselle.

Isoin ongelma on suunnittelijoiden tie-
toisuuden puutteessa. Arkkitehdit näkevät
usein suojan vain pakollisena betonimöyk-
kynä kellarissa sen enempää pohtimatta,
miten ilmanvaihtokone tai käymälöiden
vaatima ilmanvaihto tulisi sijoittaa suojan
toiminnan kannalta. Rakennesuunnitte-

lija mitoittaa suojan juuri ja juuri määräykset
täyttävällä tavalla pohtimatta, miten rakentei-
den suojaa antavia ominaisuuksia voisi pie-
nillä valinnoilla parantaa. Suunnittelijoiden
ymmärryksen lisäämisellä suojat voisivat olla
parempia.

Suojaluokan valinta on tehty asetuksella
”helpoksi”: suojan luokka muuttuu S1-luokasta
S2-luokkaan, kun sen pinta-ala on suurempi
kuin 135 m2. S2-luokan suojassa on kaksin-
kertainen, joskus jopa nelinkertainen, pai-
nekuormavaatimus eikä perustuskuormia
saa pienentää samalla tavalla kuin S1-luo-
kan suojassa. Karkeasti voidaan ajatella, että
valitsemalla S2-luokan suojan joutuu mitoit-
tamaan perustukset 8-kertaiselle kuormalle
verrattuna S1-luokan suojaan. Tästä seuraa
koomisia S1-suojaryppäitä. Aiemmin periaate
oli, että suojia voi olla korkeintaan 3 yhdessä
ryppäässä 100 metrin välein. Nyt on nähty
ainakin 12 suojan ryppäitä. Siinä on kaksois-
betoniseinää melkoinen määrä.

Suurelle yleisölle on epäselvää kuka talo-
suojan laitteita käyttää. Monessa taloyhtiössä
uskotaan edelleen, että kriisitilanteessa kuu-
luisa ”joku muu” osaa laittaa suojan toimin-

takuntoon ja käyttää sitä. Olisi erityisen
fiksua, että ne ihmiset, joille ei ole määrätty
muuta tehtävää mahdollisessa poikkeus-
tilanteessa, opettelisivat suojan käyttöä.
Samalla oppii ymmärtämään myös sisälle
suojautumisen periaatteen. Jo suojan käyt-
töönoton ja käytön periaatteiden ymmär-
täminen auttaa kovasti ja saattaa lisätä
turvallisuuden tunnetta.

Omakotitaloasujat kokevat tilanteensa
epäreiluksi, koska heille ei ole väestönsuojia.
Lainsäädännössä asioita tarkastellaan ris-
kiperustaisesti ja siihen peilaten nykylain-
säädäntö 1200 m2 rajasta väestönsuojan
rakentamisvaatimukselle on selvä. Jos
kunta haluaa, niin yleisiä suojia voi raken-
taa vaikka keskelle omakotitaloaluetta.
Yleensä kuntien talous on sellainen, että
uusi päiväkoti tai alikulkukäytävä on kiin-
nostavampi sijoitus.

Sisäministeriö aikoo uusia lainsäädän-
töä tulevina vuosina. Olisi hienoa, jos raken-
teiden suunnittelua koskevat säännökset
saataisiin linjaan ympäristöministeriön
vastaavien kanssa ja lainsäädäntöä muu-
tettaisiin tarkoituksen mukaisemmaksi. •

mailto:auli.lastunen@rakennusteollisuus.fi

66 1  2024

Henkilökuvassa

Marjet Mäkinen

Betoni-lehden henkilögalleriassa on
haastateltavana Suomen Kovabetoni Oy:n
toimitusjohtaja, DI Marjet Mäkinen
(s. 1988 Turussa).

Haastattelijana ja toimittajana:
Dakota Lavento

Kun rakennusalalla toimivan yrityksen toimi-
tusjohtaja herää ´suden hetkellä´ eli varhain
aamuyöllä miettimään työasioita, syynä on
nykyisin markkinatilanne.

Suomen Kovabetoni Oy:n toimitusjoh-
taja Marjet Mäkinen myöntää huolehtivansa
yrityksen Turussa ja Nastolassa sijaitsevien
tehtaiden työntekijöiden töiden jatkumisesta
lähitulevaisuudessa.

”Haastava markkinatilanne koskettaa
tietenkin koko toimialaa. Jokainen kanto on
käännettävä, jotta kaikki saadaan pidettyä
töissä.”

Toistaiseksi töitä on Suomen Kovabeto-
nissa hyvin riittänyt ja toimitusjohtaja uskoo,
että tunnelin päässä näkyy varmasti jo valoa.
”Mutta kun tästä muutaman kuukauden pää
hän katsoo, tulevaisuus näyttää kyllä aika
hankalalta.”

Työvoiman riittävyys iso haaste
Työpaikkojen säilyttäminen on Marjet Mäki-
selle sydämen asia siksikin, että hyvistä työte-
kijöistä on alalla huutava pula.

Suomen Kovabetonissa on töissä betonia-
lan ja -tekniikan läpikotaisin tuntevia huip-
puammattilaisia, jotka tulivat taloon yrityksen
perustamisvaiheessa pian kolmekymmentä
vuotta sitten. He ovat kullan arvoisia oppi-
mestareita työskennellessään taloon tulevien
työparina.

Moni betoniosaaja alkaa kuitenkin olla jo
eläkeiässä. ”Koko alalla onkin huolen aihe, että
niin suuri määrä korvaamattoman arvokasta

tietotaitoa siirtyy seuraavien vuosien aikana
eläkkeelle.”

Onneksi Suomen Kovabetonissa ei edessä
olevista eläkejuhlista huolimatta jäädä tyhjän
päälle, sillä talossa on toki myös nuoria työn-
tekijöitä. Ikähaitari on laaja ja väki monikult
tuurista.

”Olemme todella onnekkaita ja meillä on
töissä todella hyviä tyyppejä!”

Nuorista, alasta kiinnostuneista tulevaisuu-
den huippuosaajista on pyrittävä pitämään
kiinni. Missään nimessä heitä ei saa päästää
lipsahtamaan rakentamisen matalasuhdan-
teen aikana muualle.

Omista pidetään huolta huonoinakin
aikoina.

Marjet Mäkinen uskoo, että kasvottomiksi
miellettyihin suuryrityksiin verrattuna perhe-
yrityksillä on etu puolellaan taistelussa hyvistä
työntekijöistä – kunhan niitä työpaikkoja pys-
tytään tarjoamaan. ”Sana kiirii, kun työnteki-
jöille tarjotaan miellyttävät olosuhteet, joissa
he viihtyvät. Syntyy itseään ruokkiva positii-
vinen noidankehä, joten saamme helpommin
uusiakin työntekijöitä.”

Aamiainen tehtaalla
Marjet Mäkisen tie rakennusalalla toimivan
perheyrityksen toimitusjohtajaksi kulki oike-
astaan aika perinteistä reittiä.

Marjet syntyi yrittäjäperheeseen iltatäh-
tenä. Lapsuus oli mukava. Kumpikin vanhem-
mista työskenteli perheyrityksessä. Marjetin
isällä Heimo Mäkisellä oli ollut rakennusliike

jo vuodesta 1966 ja Suomen Kovabetonin nyky-
muodossaan hän perusti vuonna 1994.

Marjet muistelee syöneensä välillä aamupa-
lan ja munkin tehtaalla ennen kouluun menoa.

Niin paljon aikaa Marjet vietti tehtaalla ja
niin suuri osa yritys oli hänen elämäänsä, ettei
ollut suinkaan varmaa, haluaisiko hän aikui-
sena työskennellä perheyrityksessä. Kesätöitä
hän siellä toki teki, siivoojana ja betoniaseman
osia maalaamassa.

Marjet haaveili jossain vaiheessa arkkiteh-
din ammatista. ”Kun minulle sitten selvisi, että
työ tarkoittaa muutakin kuin talojen piirtä-
mistä, se jäi haaveeksi ja luova maalaaminen
harrastukseksi.”

Kun opiskelupaikan valitseminen tuli sitten
eteen, Marjet ajatteli mennä opiskelemaan
jotain rakennusalaan liittyvää, kun se kuiten-
kin oli jo valmiiksi tuttua. Myös kaupallinen
ala kiinnosti.

”Ajattelin, että opiskelisin kauppatieteen
maisteriksi ja sitten erikseen raksaDI-tut-
kinnon. Löysin kuitenkin silloisesta TKK:sta,
nykyisestä Aalto-yliopistosta tuotantotalou-
den opinnot ja huomasin, että tutkinnot voikin
yhdistää kätevästi.”

Kesätöitä Marjet Mäkinen teki työnjohta-
jana tehtaan puolella, mutta myös taloushal-
linnossa. Taloushallinto ei ollut hänen into-
himonsa, vaikka exceliä ja lukuja hän rakas-
taakin, mutta nämäkin opit olivat hyödyksi
opiskelujen tietyssä vaiheessa.

Diplomityö syntyi Skanskalle ja valmis-
tumisen jälkeen nuori tuotantotalouden DI

1 	 Marjet Mäkisen luotsaama Suomen Kovabetoni

Oy on ollut viimeiset kolme vuotta vähähiilisyys- ja

energiamatkalla. Töitä yrityksessä on tehty yhdessä

hartiavoimin. Tavoitteena on betonin valmistuksesta

johtuvien ympäristövaikutusten minimoiminen sekä

energiatehokkaat ja pitkäikäiset tuotteet.

K
uv

at
: M

ar
je

t
M

äk
in

en
 ja

 S
u

om
en

 K
ov

ab
et

on
i O

y

1

671  2024

1

68 1  2024

Henkilökuvassa Marjet Mäkinen

työskenteli strategiakonsultoinnissa kon-
sulttiyritys August Associatesin palkkalistoilla
muutaman vuoden ajan.

Turku kutsuu
Vuonna 2015 Heimo Mäkinen kysyi, tulisiko
tytär Suomen Kovabetonin toimitusjohtajaksi.

Sitä piti hieman miettiä. Marjet Mäkisen
elämä oli asettunut pääkaupunkiseudulle. Toi-
saalta perheyrityksen tulevaisuus oli tietysti
käynyt mielessä.

Marjet Mäkinen sanoo, että hetki muutok-
selle oli juuri oikea. ”Isä oli jo sen ikäinen ja
yritys vielä sopivan kokoinen, että sukupolven-
vaihdosprosessi oli hyvä aloittaa.”

”Hyppäsin sitten Kovabetonin toimarin
paikalle ja jätin konsultoinnin sikseen.”

Tänä vuonna päätöksestä on kulunut
yhdeksän vuotta.

Toimitusjohtajan vaihdos ei kuitenkaan
aiheuttanut sisäisesti suurta myrskyä Kovabe-
tonissa, eikä Heimo Mäkinen ole kiikkustuoliin
jäänyt keinuskelemaan, vaan jatkaa hallituk-
sen puheenjohtajana tyttärensä sparraamista
edelleen.

Pitkäaikaisten asiakkaiden suuntaan
luottamuksen rakentaminen on herkkä asia
ja onkin tärkeää, että tuttu yhteyshenkilö oli
pitkään kuvioissa jossain määrin mukana.

Työntekijät olivat puolestaan vain iloisia,
että sukupolvenvaihdos toi toimintaan jatku-
vuutta.

Joskus perheyrityksissä erilaiset toimin-
takulttuurit tuovat hyvinkin valmistelluissa
sukupolvenvaihdoksissa mukanaan kitkaa,
mutta sellaisesta Suomen Kovabetonissa ei
ole tarvinnut kärsiä.

”Meillä ei onneksi ollut minkäänlaista val-
tataistelua isän kanssa. Ei todellakaan niin,
ettei isä olisi halunnut luopua vallasta”, Marjet
Mäkinen nauraa.

Marjet Mäkisen ja hänen puolisonsa arkeen
yhdeksän vuoden takainen päätös vaikutti
kuitenkin melkoisesti. Pariskunnalla on edel-
leen kerrostaloasunto Helsingissä, mutta myös
koti Seinäjoella. Puoliso Niklas työskentelee
omassa perheyrityksessään, jonka juuret ovat
Jalasjärvellä Etelä-Pohjanmaalla. Kovabeto-
nilla on lisäksi tehdas Turun lisäksi nykyisin
myös Nastolassa. Sen Marjet Mäkinen osti
vuonna 2019.

”Pyrin olemaan molemmilla tehtailla paikan
päällä säännöllisesti. Se vaatii organisoimista
ja tietysti ajokilometrejä. En minä kuitenkaan
työskentele joka päivä eri paikassa. Enemmän-
kin se on sellaista viikkotason rytmitystä.”

2

691  2024

Henkilökuvassa Marjet Mäkinen

Vähähiilisyysmatkalla
Suomen Kovabetoni on ollut viimeiset kolme
vuotta vähähiilisyys- ja energiamatkalla. Töitä
yrityksessä on tehty hartiavoimin. Tavoitteena
on betonin valmistuksesta johtuvien ympäris-
tövaikutusten minimoiminen sekä energiate-
hokkaat ja pitkäikäiset tuotteet.

Marjet Mäkinen sanoo, että pk-yrityksessä
ei edes aina ihan ymmärretä, miten paljon
työtä on jo tehty ja mitä kaikkea saatu aikaan.
”Meillä kun ei ole markkinointiosastoa saavu-
tuksista rummuttamassa.”

Yrityksessä on esimerkiksi vaihdettu maa-
kaasusta kaukolämpöön ja tehty niin onnis-
tuneita energiansäästötalkoita, että energian-
kulutusta on saatu vähennettyä murto-osaan
lähtötilanteesta. ”Ne ovat isoja juttuja, jotka
mahdollistavat, että pysymme tulevaisuudes-
sakin kilpailussa mukana.”

Myös betonireseptiikkaa on optimoitu.
Tehtaalla on Marjet Mäkisen mukaan huip-
pumyllärit reseptiikkaa kehittämässä.

”Olemmekin saaneet betonituotannossa
merkittäviä päästövähennyksiä aikaan ja tam-
mikuun puolivälissä kaikille betonielementti-
tuotteillemme on julkaistu verifioidut ympä-
ristöselosteet EPD:t. Se on ollut iso puristus.”

”Haluamme olla etukenossa siirtämässä
Suomea hiilineutraaliksi vuonna 2035.”

Betoniteollisuuden ympäristösaavutuk-
sista tulee pitää ääntä. Marjet Mäkinen sanoo,
että betoni on puurakentamiseen nähden taka-
matkalla julkisuudessa ja siinä alan pitää kyllä
katsoa peiliin. ”Olemme uneksineet matkan

varrella. Toki puu on materiaalina betonia
pehmeämpi ja lämpimämpi, mikä helpottaa
mielikuvan luomista, mutta toinen myös tekee
lobbaustyötä paremmin.”

Onneksi alalla on kuitenkin herätty ja tehty
toimia, joilla päästään kaikin puolin vertailu-
kelpoisiin tuloksiin ympäristöystävällisessä
rakentamisessa.

”Pohjatyöt on tehtävä, mutta lisäksi tarvi-
taan markkinointia ja imagon luomista ja siinä
meillä on vielä kotiläksyjä tekemättä.”

Edessä suuri tulevaisuus
Suomen Kovabetoni Oy on keskisuuri betonia-
lan yritys, joka työllistää vajaat sata työntekijää
tehtaillaan Turussa ja Nastolassa. Yritys keskit-
tyy nykyisin erityisesti teollisuusrakentami-
seen. Viime vuosien merkittäviä kohteita ovat
olleet Onnisen Hyvinkään logistiikkakeskus,
Kupittaan parkkihalli Turussa ja arkkitehto-
nisesti näyttävät Finnish Design Shopin logis-
tiikkakeskuksen julkisivut.

Kovabetoni on valmistanut läpi historiansa
niin runkoelementtejä kuin seinäelementtejä-
kin. Turun tehdas sijaitsee Turussa Tiemesta-
rinkadulla. Tehdaskiinteistö valmistui vuonna
2008. Nastolan tehtaalla tuotetaan pääasiassa
runkoelementtejä, onteloita, TT-laattoja ja pila-
reita sekä palkkeja.

Kun Marjet Mäkinen aloitti toimitusjoh-
tajana, yrityksen liikevaihto oli 4 miljoonaa ja
tänä vuonna se tulee olemaan vajaa 30 miljoo-
naa euroa. Hänen tavoitteenaan on kasvattaa ja

kehittää yritystä jatkossakin ja päästä mukaan
merkittäviin teollisuus- ja toimialakohteisiin.

Yritykselle ja sen toimitusjohtajalle sata-
prosenttinen toimitusvarmuus on kunnia-asia.
”Toimitamme elementit aina asiakkaan halua-
massa, tiukassakin aikataulussa. Se on meille
kunnia-asia. Sen lupaamme asiakkaille ja siitä
me haluamme olla tunnettuja.”

Toimitusjohtajana Marjet Mäkinen on vielä
nuori. Hän haaveilee vielä voivansa kehittää
perheyritystä, myös kokea ja erilaisia asioita
rakennusalalla ja kehittyä myös itse siinä
sivussa.

Tennistä, suunnistusta ja merivesiakvaario
Vapaa-ajalla Marjet Mäkinen pelaa tennistä,
myös seniorisarjoissa SM 30 ja 35:ssa silloin täl-
löin. Myös laskettelu, golf ja veneily ovat lähellä
sydäntä. Hän hiihtää ja hyödyntää Nastolan
tehtaan mahtavia suunnistusmaastoja.

Kotona on myös merivesiakvaario, jota
Marjet Mäkinen kutsuu insinööriharrastuk-
seksi. Automatisoidussa akvaariossa on koral-
leja ja kaloja, joista vanhimmat ovat 20 vuotta
vanhoja. •

2	 "Pyrin olemaan Turun ja Nastolan molemmilla

tehtailla paikan päällä säännöllisesti", kertoo Mäkinen.

3	 Vapaa-ajalla Marjet Mäkinen pelaa tennistä ja

myös laskettelu, golf ja veneily ovat hänelle lähellä

sydäntä.

3

Uutiset

1	 Taiteilija Pauno Pohjolaisen veistos ´Pirkan kivi

-teos on valmistettu betonista ja teräksestä.

70 1  2024

Pirkan kivi -veistos toimii porttina
Pirkkalan keskustakorttelissa

Pirkkalaan Suupan alueelle on rakentunut
keskustakortteli, jossa sijaitsee asuintaloja ja
liiketilaa. Alueen on suunnitellut Arkkitehti-
toimisto Lahdelma & Mahlamäki Oy ja raken-
tanut Lujatalo Oy. Alueen keskelle ́ Tiimaksi´
nimettyyn punaiseen taloon sijoittuu kunnan
toimitiloja ja kokoustiloja, joita voivat käyttää
myös pirkkalalaiset yhdistykset ja järjestöt.

Kokonaisuus on rakentunut vanhalle kun-
nanviraston tontille. Korttelin aukio luovutet-
tiin Pirkkalan kunnalle kesäkuussa 2023. Koko-
naisuuteen kuuluu myös Lujatalon aukiolle
tilaama ympäristötaideteos, taiteilija Pauno
Pohjolaisen veistos ´Pirkan Kivi´. Teos käy
vuoropuhelua punaisen hallintorakennuk-
sen kanssa.

Taiteilija Pohjolainen kertoo, että teoksen
on tarkoitus toimia eräänlaisena porttina, ́ rie-
mukaarena´korttelin aukiolla. Teos kuvaa sym-
bolisesti isoa lohkaretta, joka väistyy syrjään
avaten aukon sisään- ja uloskäynnille. Dualis-
tisesti kuitenkin aukko samalla haukkaa puo-
lestaan palan siirtyvästä lohkareesta. Teoksen

nimi Pirkan kivi viittaa Mahlamäki-Lahdelman
arkkitehtitoimiston suunnitelmaan. Arkkiteh-
titoimisto kutsui taiteilija Pauno Pohjolaisen
tekemään taideteosehdotuksen mukaan kil-
pailusuunnitelmaansa.

Teos pohjautuu metaforaltaan Pirkkalan
Tursiannotkoon ja rauta-aikaiseen kylärait-
tiin. Tämän rauta-aikaisen kylänraitin arkeo-
logisissa kaivauksissa on ensimmäistä kertaa
Suomessa löydetty tulisija, jota kerrotaan käy-
tetyn ruoanvalmistuksen lisäksi myös asuin-
sijan lämmittämiseen. Veistoksen punainen
´kuuma lohkare on värisävyltään sama kuin
keskellä korttelia sijaitsevan punaisen raken-
nuksen väritys. Teoksen punainen paasiosa on
toteutettu teräsbetonista muottiin valamalla
Lujabetonin Siilinjärven tehtaalla. Musta osa
on maalattua teräslevyä.”

Suomen Taideakatemiasta valmistunut
ja merkittävän uran kuvataiteilijana tehnyt
taiteilija Pauno Pohjolainen on toteuttanut
urallaan useita julkisia taideteoksia. Pohjo-
laisen teoksia on ollut lukuisissa näyttelyissä

Suomessa ja ulkomailla. Hänen teoksiaan on
muun muassa Nykytaiteen museo Kiasman,
Suomen valtion, Kuopion ja Oulun taidemu-
seoitten, Saastamoisen säätiön sekä Halosten
museosäätiön kokoelmissa. Pohjolainen on
palkittu Ars Fennica -palkinnolla vuonna 1997
ja hänelle on myönnetty Pro Finlandia -mitali
vuonna 2005.

Lisätietoja: Pauno Pohjolainen
+358 44 36 12 949
e-mail: pauno.pohjolainen@gmail.com
www.paunopohjolainen.net

1

Uutiset

Yhdessä Tampereen kaupungin kanssa suun-
nitellulla hidastemallilla on hyvä tuotelaatu ja
asennettavuus. Retu-liikennehidaste-elementti
on Rudus Oy:n toteuttama ja testaama tuote:

Tiehidaste suunnitellaan ja mitoitetaan
kohdekohtaisesti. Se koostuu päätyosista ja
väliosista, jotka ovat vahvoja betonielement-
tejä. Se toimii hyvin hidasteena tien tai kadun
ylittäviin paikkoihin, missä ei ole liikenteen
jakajaa.

Retu-liikennehidastimen etuja ovat:
•	 kustannustehokkuus
•	 läpivärjätty suojatielaatta
•	 helppo ja nopea asentaa
•	 lyhyempi liikennekatkoaika
•	 optimoitu elementin paino
•	 riittää kevyt asennuskalusto

Forecon Oy on julkaissut rakennusalalla pit-
kään odotetun betonin kustannusindeksin,
joka on kehitetty kuvaamaan puolueettomasti
betonin todellista tuotantokustannuksen kehi-
tystä. Kustannusindeksi on suunnattu betoni-
teollisuuden yrityksille ja heidän asiakkailleen,
jotka pystyvät kustannusindeksin ansiosta
tekemään indeksisidonnaisia toimitussopimuk-
sia helposti ja turvallisesti. Kustannusindeksi
julkaistaan kuukausittain ja se on vapaasti
käytettävissä Foreconin verkkosivuilla.

Kustannusindeksin kehittämisen taustalla
ovat rakennusalan nopeat materiaali- ja raa-
ka-ainehintojen muutokset, jotka ovat lisän-
neet hintaepävarmuutta ja vaikeuttaneet alan
yhtiöiden kustannusriskien hallintaa. Tuotan-
tokustannusten nopeat muutokset ovat kos-
kettaneet myös betoniteollisuuden yrityksiä,
mikä on johtanut lyhyisiin toimitussopimuk-
siin sekä jatkuvasti päivittyviin hinnastoihin.

– Betonin kustannusindeksillä mahdollis-
tetaan pidemmät toimitussopimukset ja väl-

Betonin kustannusindeksillä mahdollistetaan pidemmät toimitussopimukset ja vältetään
jatkuvat hinnanmuutosneuvottelut ja uudelleenkilpailutukset

Betonin toimitussopimukset voi
jatkossa sitoa sille tarkoitettuun
kustannusindeksiin

Retu-liikennehidaste-elementit nopeuksien hallintaan

tetään jatkuvat hinnanmuutosneuvottelut ja
uudelleenkilpailutukset. Tämän lisäksi kustan-
nusindeksi tuo hinnoitteluun alalle kaivattua
läpinäkyvyyttä, kun pitkien hankkeiden aikana
toteutetut hintamuutokset perustuvat todelli-
siin tuotantokustannusten muutoksiin, kom-
mentoi Foreconin analyytikko Timo Koskinen.

Betonin Betonin tuotantokustannukset
olivat 2024 tammikuussa 4,8% vuodentakaista
korkeammalla, kertoo Foreconin johtava asian-
tuntija ja toimitusjohtaja Markku Riihimäki.

Kustannusindeksien käyttö rakennusma-
teriaalien toimitussopimuksissa on vielä tois-
taiseksi kohtalaisen harvinaista Suomessa,
mutta esimerkiksi Ruotsissa toimitussopimus-
ten hinnan sitominen kustannusindeksiin on
yleisempää. Foreconilla odotetaan kustannus-
indeksien hyödyntämisen yleistyvän jatkossa
myös Suomessa, mutta tämä vaatii toimivien,
luotettavien ja puolueettomien kustannus-
indeksien kehittämistä ja ylläpitoa. Toimivat
kustannusindeksit hyödyttävät parhaimmil-
laan sopimuksen molempia osapuolia, kun
toimitussopimusten hintoihin ei tarvitse enää
määrittää suurta riskivarausta kustannustason
nousulle.

Forecon on alkanut julkaista Betonin kus-
tannusindeksiä. Indeksi on vapaassa käytössä
ja siihen voi tehdä muun muassa indeksisidon-
naisia toimitussopimuksia.

Ota seurantaan: 	
www.prix.forecon.fi/kustannusindeksit

Lisätietoja:	
markku.riihimaki@forecon.fi		
timo.koskinen@forecon.fi

Hidasteet ovat rakenteellisesti vahvoja kes-
tämään liikenteen rasituksia. Värien hallitulla
käytöllä ja hyvällä muotoilulla voidaan lisätä
hidasteiden huomioarvoa ja tehoa.

 Hidasteita sijoitetaan erityisesti muun
muassa usein koulujen ja päiväkotien lähei-
syyteen tai vastaaviin paikkoihin.

Lisätietoja: Rudus Oy,	
Markkinointipäällikkö Iia Suikki,	
maisematuotteet, 	
puh. +358 20 447 4660, iia.suikki@rudus.fi

711  2024

O
pa

 L
at

va
la

Uutiset

Sementistä selvää
-videosarjat 1 ja 2

Finnsementti Oy on julkaisssut YouTube-kana-
valla ensimmäisen Sementistä selvää -video-
sarjan osat 1 ja 2.

Sementistä selvää -videosarjassa tehdään
tutuksi sementin valmistusta, sen ympäris-
tövaikutuksia sekä erilaisia keinoja vähentää
sementin päästöjä nyt ja tulevaisuudessa.

Videoissa syvennytään aina yhteen semen-
tin valmistukseen liittyvään teemaan - otetaan
yhdessä sementistä selvää!

Katso videot:	
www.youtube.com/watch?v=Ni_T5pGbCaE

Lisätietoja: Finnsementti Oy,
Ulla Leveelahti, vastuullisuusjohtaja
puh. 0201 206 346
ulla.leveelahti@finnsementti.fi

Uusi animaatio on julkaistu ja se näyttää
kuinka betonielementtikerrostalo rakentuu.
Animaatio on tarkoitettu ensikädessä alan
opiskelijoille ja lisäksi muille rakentamista
vain vähän tunteville, mutta sitä voi hyödyn-
tää luonnollisesti myös kaikki aiheesta kiin-
nostuneet.

Animaatiossa ei ole tavoiteltu kovin suurta
yksityiskohtaisuutta ja detaljointia, jotta ani-
maation pituus ei kasvaisi tolkuttoman pit-
käksi. Tästä syystä animaatiosta on myös osin
jouduttu karsimaan todellisuudessa tehtäviä
työvaiheita sekä yksinkertaistamaan monia

Betonielementtikerrostalon
rakentaminen -animaatio

esitettyjä työvaiheita. Animaatiosta saa kui-
tenkin erittäin hyvän kokonaiskuvan, kuinka
betonielementtikerrostalo rakentuu.

Animaatio on vapaasti katsottavissa Betoni.
com ja elementtisuunnittelu.fi -sivustoilla.
https://betoni.com/rakentaminen/elementti-
rakentaminen/

Animaatio on tehty Betoniteollisuus ry:n
rahoituksella, ja työtä on tukenut Rakennus-
tuotteiden Laatu -säätiö. Seuraavaksi työn alle
tulee paikallavaletun kerrostalon jo olemassa
olevan vastaavan animaation uudistaminen.

Lisätietoja:
Betoniteollisuus ry
Janne Kihula, jaospäällillö
puh. 040 514 6510
janne.kihula@rt.fi

Tulossa – ilmoittaudu jo nyt !

Arkkitehtuurimatka Kööpenhaminaan 12.– 14 (15).9.2024
Betoni järjestää vuosittaisen arkkitehtuuri- ja ympäristörakentamisen matkan Kööpenhami-
naan. Tutustumme uusimpiin ja mielenkiintoisiin rakennus- ja ympäristökohteisiin – unoh-
tamatta klassikkoja. Kohteina mm. kulttuurirakennuksia, liike- ja toimistorakentamista, sekä
uutta asumista. Myös päiväkoteja ja kouluja sekä infra- ja ympäristörakentamisen kohteita.

Hinnat täsmentyvät. Hinta sisältää: lennot turistiluokassa, lentokenttäverot ja matkustaja-
maksut, tiedossa olevat polttoainelisämaksut, majoitus em. hotelleissa valitussa huonetyy-
pissä, aamiainen päivittäin, lounaat ja illalliset, bussikuljetukset ohjelman mukaisesti, opas-
tukset ja sisäänpääsyt (museot jne.).

Alustava matkaohjelma tulossa www.betoni.com -sivuille. Voit ilmoittautua jo nyt:
www.betoni.com/tapahtumat/arkkitehtimatka
Pidätämme oikeuden muutoksiin. Tervetuloa !

Lisätietoja: Maritta Koivisto, päätoimittaja, Betoni-lehti, arkkitehti SAFA
puh. 040 900 3577 , maritta.koivisto@rakennusteollisuus.fi

72 1  2024

https://betoni.com/rakentaminen/elementtirakentaminen/
https://betoni.com/rakentaminen/elementtirakentaminen/
https://www.elementtisuunnittelu.fi/asennus/asennusohjeet
https://betoni.com/rakentaminen/elementtirakentaminen/
https://betoni.com/rakentaminen/elementtirakentaminen/

Uutiset

731  2024

By Vähähiilisyysluokitus

BY-Vähähiilisyysluokitus on vapaaehtoinen,
kansallinen luokitus betonin CO2-päästöjen
ilmoittamiseksi. Luokituksen tarkoituksena on
luoda alalle tuotemerkeistä riippumaton, yhte-
näinen tapa kuvata erilaisia vähähiilisempiä
betonilaatuja. Betonin lujuusluokkien kanssa
analoginen päästöluokitus helpottaa vähähii-
listen betonien määrittelyä rakennusten suun-
nitteluvaiheessa. Luokituksen perimmäisenä
tavoitteena on vähentää betonin valmistuksen
aiheuttamia hiilidioksidipäästöjä.

BY-Vähähiilisyysluokituksessa betonilaa-
dut jaotellaan luokkiin hiilidioksidipäästöjen
perusteella. Luokitus käsittää yhteensä 16 eri
betonilaatua ja yhteensä 5 eri vähähiilisyys-
luokkaa. Luokitus on betoniresepti- ja beto-
niasemakohtainen. Betonin valmistaja voi
luokitella haluamansa betonireseptit vähä-
hiilisyysluokkiin edellyttäen, että reseptin
päästöarvo täyttää luokituksen vaatimukset.

BY-Vähähiilisyysluokituksesta vastaa
Suomen Betoniyhdistys ry (BY). Luokitus on
tehty vuosien 2021 ja 2022 aikana ja luokituksen
tekemiseen ovat osallistuneet Suomen Betoni-
yhdistys ry, Betoniteollisuus ry sekä Aalto-yli-
opisto. Luokitustyötä on ohjannut laaja-alai-
nen BY:n hallituksen nimeämä työryhmä.

BY-Vähähiilisyysluokitukseen liittyvä mate-
riaali on koottu internet-sivuille.

Sivuilta löytyvät maksuttomat käyttöoh-
jeet suunnittelijalle ja tilaajalle sekä betonin
valmistajalle. Sivuilta löytyvässä vuosittain
päivittyvässä taustaraportissa esitetään luo-
kituksen periaatteet sekä laskelmissa käytet-
tävät raaka-aineiden, kuljetusten sekä energian
ominaispäästöt. Sivun oikeasta ylälaidasta
pääsee betonivalmistajien käyttöön tehtyyn
maksulliseen BY-Vähähiilisyyslaskuriin.

Lisätietoa BY-Vähähiilisyysluokituksesta:
https://vahahiilinenbetoni.fi

Betonin yhteystiedot 2023
– osoite: Eteläranta 10

.com

PL 381 (Eteläranta 10, 10. krs)
00131 Helsinki
etunimi.sukunimi@betoni.com
etunimi.sukunimi@rakennusteollisuus.fi
vaihde: (09) 12 991

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

Jaospäällikkö Janne Kihula
040 514 65 10
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

Projektipäällikkö Tommi Kekkonen
050 350 8820
etunimi.sukunimi@betoni.com

Viestintäassistentti Nina Loisalo
050 368 9072
etunimi.sukunimi@rakennusteollisuus.fi

Betoniyhdistys ry:
etunimi.sukunimi@betoniyhdistys.fi

Toimitusjohtaja Mirva Vuori
040 765 7672

Erityisasiantuntija Johanna Tikkanen
040 518 1641

Erityisasiantuntija Kim Johansson
050 550 6556

Koulutuskoordinaattori Anu Kurkela
0400 228414

Betoninäyttely ja opastus
on avoinna Eteläranta
10:ssa ja 10. kerroksessa

Betoniyhdistys ry ja Betoniteollisuus ry muut-
tivat Rakennustuoteteollisuus RTT:n mukana
1.2.2018 Eteläranta 10:een ja 10. kerrokseen.
Yhteisissä tiloissa toimii betonipintanäyttely,
joka esittelee mm. erilaisia betonin väri- ja
pintakäsittelytapoja. Näyttely on avoinna
toimiston aukioloaikoina klo 8.15–16.00. Esit-
telystä voi sopia etukäteen arkkitehti Maritta
Koiviston kanssa, gsm 040–9003577 tai maritta.
koivisto@betoni.com.
www.betoni.com

Ilmoittajaluettelo	 1 2024

Ilmoittaja� Sivu
ART-Betoni Oy� 6
Betoniluoma Oy� II kansi
Finnsementti Oy� III kansi
Julkisivuyhdistys JSY r.y.� 5
Lammin Betoni Oy� 5
MaxBe Oy� 3
Pielisen Betoni Oy� 4
Ramboll Finland Oy� 5
Saint-Gobain Finland Oy� 2
Seroc Oy / Ulma Ltd� 3
Schwenk Suomi Oy� 3
Swerock Oy� 3

https://vahahiilinenbetoni.fi
mailto:etunimi.sukunimi@betoni.com
mailto:etunimi.sukunimi@rakennusteollisuus.fi
mailto:etunimi.sukunimi@rakennusteollisuus.fi
mailto:etunimi.sukunimi@rakennusteollisuus.fi
mailto:etunimi.sukunimi@rakennusteollisuus.fi
mailto:etunimi.sukunimi@rakennusteollisuus.fi
mailto:etunimi.sukunimi@betoni.com
mailto:etunimi.sukunimi@betoni.com
mailto:etunimi.sukunimi@rakennusteollisuus.fi
mailto:etunimi.sukunimi@betoniyhdistys.fi
mailto:maritta.koivisto@betoni.com
mailto:maritta.koivisto@betoni.com
http://www.betoni.com

74 1  2024

Betoniteollisuus ry:n
jäsenyritykset ja tuotteet

hakemisto

A
la

vu
de

n
B

et
on

i O
y

A
ns

io
n

Se
m

en
tt

iv
al

im
o

O
y

A
rk

ta
 L

aa
tu

se
in

ä
O

y

B
et

on
ila

att
a

O
y

B
et

on
ilu

om
a

O
y

B
et

ro
c

O
y

B
et

se
t-

yh
ti

öt

H
T

M
 Y

ht
iö

t O
y

JA
-K

O
 B

et
on

i O
y

Jo
ut

se
no

n
El

em
en

tt
i O

y

K
an

ka
an

pä
än

 B
et

on
i j

a
El

em
en

tt
i O

y

La
ka

n
B

et
on

i O
y

La
m

m
in

 B
et

on
i O

y

Li
pa

-B
et

on
i O

y

Lu
ja

be
to

ni
 O

y

Betoniharkot • •
Betonin pumppaus • • • •
Elementtien asennus •
Erikoiselementit • • • • • •
Eristeharkot •
Hissikuiluelementit • •
Hormielementit

Hulevesituotteet •
Jännebetonipalkit • •
Kalusteet, istutusastiat yms.

Kanavaelementit ja kourut • •
Kattotiilet

Kevytsoraharkot

Kuitubetonielementit • •
Kuivalaastit ja kuivabetonit

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 • • • • •
Ratapölkyt

Reunatuet •
Sandwich-elementit • • • • • • • • •
Siilot ja säiliöt • •
Sillat, laiturit ja tukimuurit • • •
Sisäkuoret • • • • • •
TT- ja HTT-laatat •
Valmisbetoni • • • •
Valuharkot •
Väestönsuojat • •
Väliseinäharkot •
Väliseinät • • • • •

751  2024

Betoniteollisuus ry:n
jäsenyritykset ja tuotteet

hakemisto

A
la

vu
de

n
B

et
on

i O
y

A
ns

io
n

Se
m

en
tt

iv
al

im
o

O
y

A
rk

ta
 L

aa
tu

se
in

ä
O

y

B
et

on
ila

att
a

O
y

B
et

on
ilu

om
a

O
y

B
et

ro
c

O
y

B
et

se
t-

yh
ti

öt

H
T

M
 Y

ht
iö

t O
y

JA
-K

O
 B

et
on

i O
y

Jo
ut

se
no

n
El

em
en

tt
i O

y

K
an

ka
an

pä
än

 B
et

on
i j

a
El

em
en

tt
i O

y

La
ka

n
B

et
on

i O
y

La
m

m
in

 B
et

on
i O

y

Li
pa

-B
et

on
i O

y

Lu
ja

be
to

ni
 O

y

Betoniharkot • •
Betonin pumppaus • • • •
Elementtien asennus •
Erikoiselementit • • • • • •
Eristeharkot •
Hissikuiluelementit • •
Hormielementit

Hulevesituotteet •
Jännebetonipalkit • •
Kalusteet, istutusastiat yms.

Kanavaelementit ja kourut • •
Kattotiilet

Kevytsoraharkot

Kuitubetonielementit • •
Kuivalaastit ja kuivabetonit

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 • • • • •
Ratapölkyt

Reunatuet •
Sandwich-elementit • • • • • • • • •
Siilot ja säiliöt • •
Sillat, laiturit ja tukimuurit • • •
Sisäkuoret • • • • • •
TT- ja HTT-laatat •
Valmisbetoni • • • •
Valuharkot •
Väestönsuojat • •
Väliseinäharkot •
Väliseinät • • • • •

M
H

-B
et

on
i O

y

N
ap

ap
iir

in
 B

et
on

i O
y

Pa
rm

a
O

y

P
ie

lis
en

 B
et

on
i O

y

Po
ti

us
 O

y
/

La
hd

en
 K

es
to

be
to

ni
 O

y

R
ak

en
nu

sb
et

on
i-

ja
 E

le
m

en
tt

i O
y

R
ud

us
 O

y

R
us

ko
n

B
et

on
i O

y

Su
om

en
 K

ov
ab

et
on

i O
y

Su
ut

ar
in

en
 Y

ht
iö

t/
 S

B
S

B
et

on
i O

y

Sw
er

oc
k

O
y

T
B

-P
aa

lu
 O

y

V
aB

e
O

y

Y
BT

 O
y

Betoniharkot •
Betonin pumppaus • • • • •
Elementtien asennus

Erikoiselementit • • • • •
Eristeharkot •
Hissikuiluelementit •
Hormielementit •
Hulevesituotteet •
Jännebetonipalkit • • •
Kalusteet, istutusastiat yms.

Kanavaelementit ja kourut •
Kattotiilet

Kevytsoraharkot

Kuitubetonielementit •
Kuivalaastit ja kuivabetonit

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 • • • • •
Ratapölkyt

Reunatuet •
Sandwich-elementit • • • • • • • •
Siilot ja säiliöt

Sillat, laiturit ja tukimuurit •
Sisäkuoret • • • • •
TT- ja HTT-laatat • • •
Valmisbetoni • • • • • •
Valuharkot •
Väestönsuojat • • •
Väliseinäharkot •
Väliseinät • • • • • • • •

76 1  2024

a

Alavuden Betoni Oy
Peräseinäjoentie 210, 63300 Alavus
Puh 050 453 1520
www.alavudenbetoni.fi
timo.asunmaa@alavudenbetoni.fi

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

Arkta Laatuseinä Oy
Kiuaskatu 1, 18100 Heinola
Puh 0500 442 810
www.lslaatuseina.fi
pekka.kuurne@lslaatuseina.fi

b

Betonilaatta Oy
Sorvarinkatu 3, 20360 Turku
Puh 02 511 8800
www.betonilaatta.fi
myynti@betonilaatta.fi
etunimi.sukunimi@betonilaatta.fi

Betoniluoma Oy
Horontie 176, 64700 Teuva
Puh 010 8410 140
www.betoniluoma.com
info@betoniluoma.com

Betroc Oy
Valimontie 1, 99600 Sodankylä
Puh 020 7579 080
www.betroc.fi
betroc@betroc.fi

Betset-yhtiöt
Ilvestie 2, 01900 Nurmijärvi
Puh 040 3434 300
www.betset.fi

Myynti:

Elementtimyynti ja laskenta
https://betset.fi/yhteystiedot/myynti
myynti@betset.fi

Valmisbetonimyynti ja pumppaus
https://betset.fi/yhteystiedot/valmisbetoni
vbmyynti@betset.fi

Tehtaat:

Espoo
Helsinki
Hämeenlinna
Kyyjärvi
Mikkeli
Nummela
Nurmijärvi
Parainen
Turku
Vierumäki

c
Consolis Parma (Parma Oy)
Yhteystiedot: ks. www.parma.fi

Consolis Parma on Suomen johtava betoniele-
menttien valmistaja ja elinkaariviisaan betoni-
rakentamisen suunnannäyttäjä. Yhtiöllä on
toimintaa 13 paikkakunnalla ja se työllistää noin
650 henkilöä.

Consolis on Euroopan johtava teollisuuskonserni,
joka tarjoaa kestäviä ja älykkäitä betonielementti-
rakenteita rakennusteollisuuden tarpeisiin. Con-
solis työllistää noin 9 000 työntekijää 17 maassa
eri puolilla maailmaa.

j

JA-KO Betoni Oy
Vaasantie (PL 202), 67100 Kokkola
Puh 06 824 2700
www.jakobetoni.fi
jaakko.eloranta@jakobetoni.fi

Muut toimipisteet:

Valmisbetonitehdas, Kokkola
Hiekkapurontie 5, 67100 Kokkola
Puh 040 6782 730

Valmisbetonitehdas, Mustasaari
Sudenpolku 8, 65480 Vikby
Puh 040 6782 750

Valmisbetonitehdas, Närpiö
Teuvavägen 131, 64200 Närpiö
Puh 040 6782 760

Valmisbetonitehdas, Pietarsaari
Vaunusepäntie 2, 68660 Pietarsaari
Puh 040 6782 720

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

Tehtaat:
Joutseno
Kotka
Kouvola

k
Kankaanpään Betoni ja Elementti Oy
Kuusikonkatu 4 (PL 96), 38700 Kankaanpää
Puh 050 300 4197
www.elementti.fi
juha.kuusniemi@elementti.fi

l

Lakan Betoni Oy konserni
Muuntamontie 2, 80100 Joensuu
Puh 0207 481 200
www.lakka.fi
myynti@lakka.fi

Lakan Betoni Oy on kotimainen vuonna 1965
perustettu perheyritys. Tuotamme kiviaines-
pohjaisia rakennustarvikkeita ja niihin liittyviä
palveluita asiakkaittemme tarpeisiin.

Vuoden 2021 alussa yritys järjesteli eri liike-
toimintansa omiksi, Lakan Betoni Oy:n täysin
omistamiksi tytäryhtiöikseen. Yrityksen betoni-
ja kuivatuoteliiketoiminta siirtyivät Lakka
Rakennustuotteet Oy:lle, ja elementti- ja valmis-
betoniliiketoiminta siirtyivät Lakka Elementti ja
valmisbetoni Oy:lle.

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

Lakka tuoteperheeseen kuuluvat kivitalot,
harkot, pihakivet, laastit, tasoitteet, elementit ja
valmisbetoni.

Betoniteollisuus ry:n
jäsenyritysten tuotteet,
palvelut ja toimipisteet

hakemisto

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

771  2024

Lammin Betoni Oy
Paarmamäentie 8, 16900 Lammi
Puh 020 753 0400
www.lammi.fi
etunimi.sukunimi@lammi.fi

Muut toimipisteet:

Lammi-Kivitalot
Katso kaikki toimipisteet www.lammi.fi/kivitalo

Lammin Betoni on Suomen vanhin ja suurin
betoniharkkojen valmistaja. Meidät tunnetaan
erityisesti tinkimättömyydestämme tuotteiden
laadun suhteen. Tuotteiden laadun, asiantun-
tevan palvelun ja yli 60 vuoden kokemuksen
avulla olemme raivanneet tiemme suomalaisen
kivirakentamisen suunnannäyttäjäksi.

Olemme erikoistuneet laadukkaiden betoni-
harkkojen, valmisanturamuottien ja muuri-
kivien valmistamiseen. Innovatiiviset tuotteet
ja tarkoin mietityt kokonaisratkaisumme on
kehitetty helpottamaan rakentamista. Laaduk-
kaiden tuotteiden lisäksi haluamme osaltamme
olla varmistamassa hankkeiden onnistumisen
ensiluokkaisella palvelulla ja toimitusvarmuu-
della sekä toimimalla alamme edelläkävijänä.

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

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

Lujabetoni Oy Suomen suurimpia betoniteolli-
suusyrityksiä Suomessa. Palvelemme kestävässä
betonirakentamisessa niin ammatti- kuin oma-
kotirakentajiakin. Olemme puhtaasti kotimainen
perheyritys jo kolmannessa polvessa.

Lujabetonilla on 27 elementti-, betonituote- ja
valmisbetonitehdasta Suomessa ja Ruotsissa.

Suurimmat tehtaamme sijaitsevat Hämeenlin-
nassa, Taavetissa, Siilinjärvellä, Järvenpäässä ja
Kärsämäellä. Tuotevalikoimaamme kuuluvat
elementit, valmisbetonit, paalut sekä lukuisa määrä
infratuotteita, kuten ratapölkkyjä, pylväsjalustoja,
Luja-moduleita ja muita erikoistuotteita.

Viimeisimpiä tuoteuutuuksiamme ovat Luja-
Superlaatta, Luja-Superkylpyhuone, vähähiiliset
betoniratkaisut ja tuulivoimalaelementit.

m

MH-Betoni Oy
Läsäntie 3, 41660 Toivakka
Puh 040 727 1760
www.mh-betoni.fi
henri.sahlman@mh-betoni.fi

n

Napapiirin Betoni Oy
Jämytie 2, 96910 Rovaniemi
Puh 020 7933 200
www.napapiirinbetoni.fi

p

Pielisen Betoni Oy
www.pielisenbetoni.fi/yhteystiedot/
Keskus 044 3400 800
myynti@pielisenbetoni.fi

Elementtimyynti:
040 3400 130

Ontelolaattamyynti:
040 3400 125

Pielisen Betoni – 50 vuotta laatua ja toimitusvar-
muutta.

Tuotevalikoimaamme kuuluu mm. teräsbetoni- ja
jännebetonipalkit, pilarit, ontelolaatat, seinät,
HTT-ja TT-laatat sekä valmisbetoni. Tehtaamme
viidellä eri paikkakunnalla, palvelevat asiakkai-
tamme valtakunnallisesti. Meidät tunnetaan
hyvästä kotimaisesta laadusta sekä toimitus-
varmuudesta. Haluamme osaltamme edistää
asiakkaiden rakennusprojektien sujuvuutta,
kannattavasti ja laadukkaasti. Olemme vahva
yhteistyökumppani hiilineutraalin yhteiskunnan
rakentamisessa.

Teemme sen, minkä lupaamme.

Potius Oy / Lahden Kestobetoni Oy
Koskelontie 14 A 3, 02920 Espoo
Lakkilantie 2, 15150 Lahti
Puh 050 438 6874
www.potius.fi
www.kestobetoni.fi
myynti@kestobetoni.fi

Tarjoamme:

• Betonielementit
• Rakenne- ja elementtisuunnittelu
• Asennus

r

Rakennusbetoni- ja Elementti Oy
Kukonkankaantie 8 (PL 102), 15870 Hollola
Puh 03 877 200
www.rakennusbetoni.fi
shop.rakennusbetoni.fi

Rudus Oy
Karvaamokuja 2a (PL 42), 00380 Helsinki
Puh 020 447 711
www.rudus.fi
etunimi.sukunimi@rudus.fi

Rudus Oy on kestävien ja laadukkaiden kivipoh-
jaisten rakennusmateriaalien kehittäjä ja toimit-
taja. Rakentaja saa Rudukselta kaiken tarvitse-
mansa saman katon alta: betonit, betonituotteet,
kiviainekset, Betoroc-murskeen ja betonin
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, tie-,
rata-, energia- ja telerakentamisen elementit.
Lisäksi valikoimasta löytyy kunnallistekniset
putki- ja kaivotuotteet mm. hule- ja jätevesien
hallintaan sekä laaja valikoima maisematuot-
teita: pihakivet ja -laatat, betoniset reunakivet,
luonnonkivet, porras- ja muurikivet sekä istutus-
laatikot.

Rudus Ämmän Betoni Oy on vahvistanut Ru-
duksen talonrakentamisen elementtituotantoa
vuodesta 2020 alkaen tuotteinaan mm. parveke-
pielet, parvekkeet, massiivilaatat, sisäkuoret ja
väliseinät.

Ruskon Betoni Oy
Piuhatie 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 perheyritys ja konserni, joka toimii
usealla paikkakunnalla ympäri Suomea. Tytäryh-
tiömme Ruskon Betoni Etelä Oy tarjoaa valmis-
betonia ja siihen liittyviä palveluja Etelä-Suomen,
Kaakkois-Suomen ja Varsinais-Suomen alueilla.
Ruskon Betoni Etelän Hollolan tuotetehdas on
puolestaan erikoistunut betoniputkien ja -kaivo-
jen valmistamiseen.

Vastuullinen kumppanuutemme perustuu
suoraviivaiseen ja läpinäkyvään toimintatapaan,
lupausten lunastamiseen sekä korkeaan laatuun.
Laatu ja toimitusvarmuus ovat koko toimin-
tamme peruspilareita. Ymmärrämme aidosti
asiakkaan tarpeen. Toimintamme on kestävää ja
kehittävää nyt ja tulevaisuudessa.

Tutustu meihin lisää osoitteissa
www.ruskonbetoni.fi, www.ruskonbetonietela.fi
ja www.rbinfra.fi

78 1  2024

s

Suomen Kovabetoni Oy
www.kovabetoni.fi
myynti@kovabetoni.fi
Tiemestarinkatu 7, 20360 Turku
Elementintie 10, 15550 Nastola

Suutarinen Yhtiöt
SBS Betoni Oy
Sora ja Betoni V. Suutarinen Oy
Vuorilahdentie 7, 52700 Mäntyharju
Puh 0207 940 640
www.suutarinen.fi
etunimi.sukunimi@suutarinen.fi

Elementti- ja valmisbetonitehtaat:

Sora ja Betoni V. Suutarinen Oy
Kangaslammenraitti, 52700 Mäntyharju
Puh 0207 940 640

SBS Betoni Oy
Tikkalantie 8, 50600 Mikkeli
Puh 0207 940 649

SBS Betoni Oy, toimitusjohtaja
Juho Suutarinen, juho.suutarinen@suutarinen.fi

Sora ja Betoni V. Suutarinen Oy, toimitusjohtaja
Timo Suutarinen, timo.suutarinen@suutarinen.fi

Tehtaanjohtaja:
Janne Vilve janne.vilve@suutarinen.fi, 040 531 99 35

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

Swerock Oy
Karvaamokuja, 00380 Helsinki
Puh 0440 111 008
www.swerock.fi
info@swerock.fi

Liedon toimisto
Hyvättyläntie 10 B 5, 21420 Lieto
Puh 02 4845 600
www.swerock.fi

Valmisbetonitehtaita ja toimipisteitä:

Kalasataman betonitehdas
Verkkosaarenkuja 2, 00580 Helsinki
Puh 0290 091 093

Kirkkonummen betonitehdas
Ojangontie 20, 02400 Kirkkonummi
Puh 0290 091 093

Liedon betonitehdas
Pääskyntie 5, 21420 Lieto
Puh 0290 091 092

Lohjan betonitehdas
Pysäkkitie 12, 08680 Muijala
Puh 0290 091 093

Naantalin betonitehdas
Prosessikatu 17, 21100 Naantali
Puh 0290 091 092

Salon betonitehdas
Uitonnummentie 82, 24260 Salo
Puh 0290 091 092

Tampereen betonitehdas
Jalkaharpinkatu 7, 33840 Tampere
Puh 0290 091 094

Voutilan betonitehdas
Tikkurilantie 161, 01740 Vantaa
Puh 0290 091 093

Ylöjärven betonitehdas
Soppeentie 61, 33470 Ylöjärvi
Puh 0290 091 094

Betoniteollisuus ry:n
kannatusjäsenyritysten tuotteet,
palvelut ja toimipisteet

hakemisto

T
TB-Paalu Oy
Betonitie 14, 32830 Riste
Puh 02 5502 300
http://www.jvb.fi
jvb@jvb.fi

y

YBT Oy
Valimotie 1, 95600 Ylitornio
Puh 0400 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, mika.ylitalo@ybt.fi

Ylitornion toimipisteen lisäksi:

Kuhmon Betoni Oy
Valimontie 11, 88900 Kuhmo
Sirpa Huttunen
Puh 044 2872 801
sirpa@kuhmonbetoni.fi

Ylitornion tehdas: ylitornio@ybt.fi
Kuhmon tehdas: sirpa@kuhmonbetoni.fi

a

SMART STEEL.

Anstar Oy
Erstantie 2, 15540 Villähde
Puh 03 872 200
www.anstar.fi
anstar@anstar.fi

b

BAU-MET Oy
Kärsämäentie 72, 20360 Turku
Puh 0207 433 700
www.bau-met.fi
myynti@bau-met.com

c

Celsa Steel Service Oy
Valssaamontie 171, 10410 Åminnefors
Puh 019 22 131
www.celsa-steelservice.com
info.betoniterakset@celsa-steelservice.com

Muut toimipisteet:

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

Kaarina
Autoilijankatu 30, 20780 Kaarina
Puh. 0400 811 833

Pälkäne
Kankaanmaantie 25, 36600 Pälkäne
Puh 019 221 31

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

f

Finnsementti Oy
Skräbbölentie 18, 21600 Parainen
Puh 0201 206 200
www.finnsementti.fi
info@finnsementti.fi
etunimi.sukunimi@finnsementti.fi

Lappeenrannan tehdas
Poikkitie 105, 53500 Lappeenranta
Puh 0201 206 200

Finnsementti on suomalainen sementinvalmis-
taja. Meillä finnsementtiläisillä on 110-vuoden
kokemus sementin valmistuksesta. Olemme
jatkuvasti kehittyvä, laajan tuotevalikoiman
omaava sementin valmistaja, teollisuudenalan
kotimainen työllistäjä ja vaikuttaja. Merkittävä
osa Suomen sementintarjonnasta tuotetaan Pa-
raisilla ja Lappeenrannassa sijaitsevilla sement-
titehtaillamme. Lisäksi meillä on kuonajauhe-
tehdas ja terminaali Raahessa. Terminaalejamme
sijaitsee myös Kirkkonummella, Koverharissa,
Maarianhaminassa, Oulussa, Pietarsaaressa,
Porissa ja Vaasassa.

Finnsementti on Suomalaisen Työn Liiton jäsen-
yritys. Sementtimme kotimaisuusaste on noin 90
prosenttia. Valikoimaamme kuuluvat sementin
lisäksi myös kuonajauhe, betonin seosaineet ja
kivirouheet.

Kuulumme kansainväliseen CRH-konserniin,
joka on yksi maailman suurimmista rakennus-
materiaaliyrityksistä.

m
Master Builders Solutions
Finland Oy
Lyhtytie 3, 11710 Riihimäki
PL 17, 11101 Riihimäki
Puh 010 830 2000
www.master-builders-solutions.fi
tilaukset-riihimaki@masterbuilders.com

Master Chemicals Oy
Kauppiaskatu 9b A6
20100 TURKU
Puh. 020 730 8600
www.master-chemicals.fi

 Tarjoamme laadukkaat ja kestävän kehityksen
mukaiset pinnoitteet kaikkiin tarpeisiin, sekä
betonin suoja-aineet että laadun parantajat.

p

Peikko Finland Oy
Voimakatu 3, 15100 Lahti
Puh 020 707 511
www.peikko.fi
myynti@peikko.fi

Peikko on vuonna 1965 perustettu perheyritys,
jonka pääkonttori sijaitsee Lahdessa.

Peikko valmistaa monentyyppisiä betoniliitoksia
ja liittopalkkeja elementti- ja paikallavalura-
kentamiseen. Innovatiiviset ratkaisut tekevät
rakentamisesta nopeampaa, tehokkaampaa ja
turvallisempaa.

Peikon tavoitteena on tarjota asiakkailleen
alan johtavia ratkaisuja, ja siksi Peikko investoi
alallaan laajimmin tutkimukseen ja tuotekehi-
tykseen.

Peikko työllistää maailmanlaajuisesti yli 2 000
henkilöä yli 30 maassa.

PERI Suomi Ltd Oy
Hakakalliontie 5, 05460 Hyvinkää
Puh 010 8370 700
info@peri.fi
www.peri.fi

Raudoitteet | Tarvikkeet | Kiinnikkeet

Pintos Oy
Pysäkintie 12, 27510 Eura
www.pintos.fi
pintos@pintos.fi

Muut tehtaat ja toimipisteet:

Rauma
Yrittäjäntie 9,
27230 Lappi

Turku
Jonkankatu 4,
20360 Turku

Espoon tarvikevarasto
Juvan teollisuuskatu 23,
02920 Espoo

s
Salon Tukituote Oy
Kaskiahonkatu 8, 24280 Salo
Puh 02 731 2415
www.tukituote.fi
tukituote@tukituote.fi

SCHWENK Suomi Oy
Fiskarsinkatu 7 A 2. krs, 20750 Turku
Puh 020 7121 433
www.schwenk.fi

Fabianinkatu 5 LH 40, 00130 Helsinki
Puh 020 7121 430
jussi.thureson@schwenk.fi
www.schwenk.fi

Terminaalit:
Naantali, Satamatie 14, 21100 Naantali
Loviisa, Valkon satama, 07910 Valko
Raahen terminaali, Lapaluoto, FI-92100 Raahe

Tuotteet: sementti, lentotuhka

Semtu Oy
Martinkyläntie 586, 04240 Talma
Puh 09 2747 950
www.semtu.fi
mailbox@semtu.fi

Suomen Betonilattiayhdistys ry
Kuhatie, 02170 Espoo
www.bly.fi
toiminnanjohtaja@bly.fi
Puh. +358(0)400 493 445

Tuote- & palveluosio webissä

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

791  2024

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

f

Finnsementti Oy
Skräbbölentie 18, 21600 Parainen
Puh 0201 206 200
www.finnsementti.fi
info@finnsementti.fi
etunimi.sukunimi@finnsementti.fi

Lappeenrannan tehdas
Poikkitie 105, 53500 Lappeenranta
Puh 0201 206 200

Finnsementti on suomalainen sementinvalmis-
taja. Meillä finnsementtiläisillä on 110-vuoden
kokemus sementin valmistuksesta. Olemme
jatkuvasti kehittyvä, laajan tuotevalikoiman
omaava sementin valmistaja, teollisuudenalan
kotimainen työllistäjä ja vaikuttaja. Merkittävä
osa Suomen sementintarjonnasta tuotetaan Pa-
raisilla ja Lappeenrannassa sijaitsevilla sement-
titehtaillamme. Lisäksi meillä on kuonajauhe-
tehdas ja terminaali Raahessa. Terminaalejamme
sijaitsee myös Kirkkonummella, Koverharissa,
Maarianhaminassa, Oulussa, Pietarsaaressa,
Porissa ja Vaasassa.

Finnsementti on Suomalaisen Työn Liiton jäsen-
yritys. Sementtimme kotimaisuusaste on noin 90
prosenttia. Valikoimaamme kuuluvat sementin
lisäksi myös kuonajauhe, betonin seosaineet ja
kivirouheet.

Kuulumme kansainväliseen CRH-konserniin,
joka on yksi maailman suurimmista rakennus-
materiaaliyrityksistä.

m
Master Builders Solutions
Finland Oy
Lyhtytie 3, 11710 Riihimäki
PL 17, 11101 Riihimäki
Puh 010 830 2000
www.master-builders-solutions.fi
tilaukset-riihimaki@masterbuilders.com

Master Chemicals Oy
Kauppiaskatu 9b A6
20100 TURKU
Puh. 020 730 8600
www.master-chemicals.fi

 Tarjoamme laadukkaat ja kestävän kehityksen
mukaiset pinnoitteet kaikkiin tarpeisiin, sekä
betonin suoja-aineet että laadun parantajat.

p

Peikko Finland Oy
Voimakatu 3, 15100 Lahti
Puh 020 707 511
www.peikko.fi
myynti@peikko.fi

Peikko on vuonna 1965 perustettu perheyritys,
jonka pääkonttori sijaitsee Lahdessa.

Peikko valmistaa monentyyppisiä betoniliitoksia
ja liittopalkkeja elementti- ja paikallavalura-
kentamiseen. Innovatiiviset ratkaisut tekevät
rakentamisesta nopeampaa, tehokkaampaa ja
turvallisempaa.

Peikon tavoitteena on tarjota asiakkailleen
alan johtavia ratkaisuja, ja siksi Peikko investoi
alallaan laajimmin tutkimukseen ja tuotekehi-
tykseen.

Peikko työllistää maailmanlaajuisesti yli 2 000
henkilöä yli 30 maassa.

PERI Suomi Ltd Oy
Hakakalliontie 5, 05460 Hyvinkää
Puh 010 8370 700
info@peri.fi
www.peri.fi

Raudoitteet | Tarvikkeet | Kiinnikkeet

Pintos Oy
Pysäkintie 12, 27510 Eura
www.pintos.fi
pintos@pintos.fi

Muut tehtaat ja toimipisteet:

Rauma
Yrittäjäntie 9,
27230 Lappi

Turku
Jonkankatu 4,
20360 Turku

Espoon tarvikevarasto
Juvan teollisuuskatu 23,
02920 Espoo

s
Salon Tukituote Oy
Kaskiahonkatu 8, 24280 Salo
Puh 02 731 2415
www.tukituote.fi
tukituote@tukituote.fi

SCHWENK Suomi Oy
Fiskarsinkatu 7 A 2. krs, 20750 Turku
Puh 020 7121 433
www.schwenk.fi

Fabianinkatu 5 LH 40, 00130 Helsinki
Puh 020 7121 430
jussi.thureson@schwenk.fi
www.schwenk.fi

Terminaalit:
Naantali, Satamatie 14, 21100 Naantali
Loviisa, Valkon satama, 07910 Valko
Raahen terminaali, Lapaluoto, FI-92100 Raahe

Tuotteet: sementti, lentotuhka

Semtu Oy
Martinkyläntie 586, 04240 Talma
Puh 09 2747 950
www.semtu.fi
mailbox@semtu.fi

Suomen Betonilattiayhdistys ry
Kuhatie, 02170 Espoo
www.bly.fi
toiminnanjohtaja@bly.fi
Puh. +358(0)400 493 445

Tuote- & palveluosio webissä

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

80 1  2024

Rehellisesti ruma betoni

Katso YLE Areena
https://areena.yle.fi/1-61703112

www.betoniluoma.com

ASKELEEN EDELLÄ RAKENTAMISESSA

POHJOLAN PARHAITA
BETONIELEMENTTEJÄ

Betonilehti_A4_0922.indd 2Betonilehti_A4_0922.indd 2 5.10.2022 14:20:045.10.2022 14:20:04

Vähäpäästöisin vaihtoehto!
Uusi KolmosBertta on sementti, jonka ominaispäästöt
ovat vain kolmannes CEM I -sementtien päästöistä.

Pitkäjänteisen kehitystyön tuloksena nyt markkinoille tuotu KolmosBertta on
Finnsementin vähäpäästöisin sementti. Suuren, noin 70 prosentin masuuni-
kuonamäärän ansiosta sementin päästöt ovat alhaiset ja samalla sen kemiallinen
kestävyys on erinomainen. KolmosBertta on matalan lämmöntuoton sementti
ja tuote soveltuu hyvin massiivisten rakenteiden valamiseen.

Lue lisää finnsementti.fi

Edelläkävijä
vihreässä
rakentamisessa
finnsementti.fi

1 2024

1  2024

