
Vedenmittaus
Tutkimuksen mukaan erityisesti

rakennuttajat pitävät vedenkulutuksen
automatisointia tärkeänä. s. 12

Saneeraus
Jopa 17 600 taloyhtiötä aikoo

toteuttaa katto- tai julkisivuremontin
seuraavan 10 vuoden aikana. s. 6

Puurakentaminen
Puukerrostalo ei jää kestävyydessä

tai turvallisuudessa perinteisen
betonikerrostalon varjoon. s. 5

Logistiikka. Ratkaisuja työmaan arjen tehostamiseksi.  s. 9

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Rakentaminen

Todellista tuottavuusloikkaa ei oteta
ilman koko alan yhteistä tahtotilaa.
Puheenvuorossa Miro Ristimäki. s. 2

kuntoon
Perustukset

RAKENTAMINEN MAINOSLIITEContent Housen tuottama erikoisjulkaisu

RAKENNUSALALLA kehityksen kattila porisee tavallista enemmän.
Digitalisaation mahdollisuudet luovat edellytyksiä kehitykseen ja tuot-
tavuuden parantamiseen, haastaen samalla alan toimintakulttuuria.
Yhteiskunnan näkökulmasta kiinteistö- ja rakennusalan vaikut-
tavuus on kansantaloudellisesti merkittävä; noin joka viides
suomalainen työllistyy rakentamisesta tai rakennettuun
ympäristöön liittyvästä toiminnasta. On siis pidettävä huolta,
että alan yhteiseen kehittämiseen panostetaan riittävästi,
jotta koko tuottavuuspotentiaali saadaan hyödynnettyä.

KEHITYSTOIMIN TA NÄKY Y alalla ilahduttavasti yhä
enemmän kumppanuuksina, innovaatiotoimintana ja eko-
systeemikehityksenä. Tämä on jo hyvä asia, mutta kriit-
tinen tekijä todellisen tuottavuusloikan ottamisessa on
skaalautuminen. Yksittäinen toimija ei voi skaalautumista
toteuttaa, vaan sen edellytykset on luotava yhdessä rakennus-
alan sidosryhmien kanssa.

SKAALAUTUMISEN edellytys on, että tieto virtaa eheästi toi-
mijoiden välillä. Alan yhteisen haasteen laajuutta kuvaa se, että
meillä on käytössä yli 150 eri standardia, jolloin tieto ei ole struk-
turoitua eikä yhtenäistä. Tämä tarkoittaa paljon manuaalista työtä ja
tehottomuutta. Ihannetilanteessa käsittelemämme tieto on paikkaan
sidottua, ajantasaista ja standardin mukaista. Tarvitsemme yhteisen nimit-

täjän tiedon koko toimitusketjun osalta, ja GS1-standardin laajempi käyttö
tarjoaisi myös rakennusalalle soveltuvan viitekehyksen, jota on jo hyö-

dynnetty muilla aloilla. Yksinkertaistettuna rakennettu ympäristö
koostuu eri materiaaleista, tuotteista ja komponenteista, joiden

tieto on hallittavissa ja koostettavissa. Tällä edistäisimme läpi-
näkyvyyttä, tehokkuutta, laadunhallintaa ja vastuullisuutta.

NYT ON aika toimia ja laittaa perustukset kuntoon. Samalla
kun kiinteistö- ja rakennusala kohtaa uusia mahdollisuuk-
sia hiilineutraaliuuden ja vastuullisuuden osalta, haastaa
se meitä hiilitiedon linkittämisessä osaksi rakentamispro-
sessia, mikä on olennainen osa hiilijalanjäljen todentami-
sessa. Hiilitiedon lisääminen voi pahimmillaan tarkoittaa
rinnakkaista manuaalista työtä, jos emme yhdessä toimi-

alana määritä ja luo edellytyksiä kestävälle tieto-ohjatulle
liiketoiminnalle alan tuottavuuden parantamiseksi.

VOIMME KYSYÄ itseltämme; onko meillä yhteinen tahtoti-
la luoda skaalautuvat ja koneluettavat vakioidut tietoraken-

teet toimialallamme? Vai kierrämmekö pilotoinnin ja pisterat-
kaisujen noidankehää vielä pari vuotta?

Rakennusalan tuottavuusloikkaa ei synny
ilman ymmärrystä skaalautumisesta

Miro Ristimäki  |  Johtaja, Digitaaliset palvelut, Skanska Oy

P U H E E N V U O R O

newspool.fi

TEKIJÄT |  Sisältökoordinaattori Mikko Tammilehto  |  Visuaalinen koordinointi Noora Typpö  |  Kirjoittajat Jukka Nortio, Pekka Säilä,
Tuomas I. Lehtonen, Ritva-Liisa Sannemann, Timo Mansikka-aho, Valtteri Mörttinen, Kati Halonen  |  Kuvaajat Juho Länsiharju, Patrik
Pesonen, Joona Raevuori, Unto Rautio (kansikuva)  |  Kannen kuvauspaikka Artek Helsinki.

|  Rakentaminen on Content Housen
julkaisema mainosliite. Jaellaan Hel-
singin Sanomien liitteenä 26.01.2022.
Painosmäärä 100 000.

MAINOSLIITE RAKENTAMINEN

n 03

Content Housen tuottama erikoisjulkaisu

Rakentamisen päästöt
täytyy saada kuriin

One Click LCA:n Panu Pasanen ja Trimblen Päivi Puntila työskentelevät rakentamisesta aiheutuvien päästöjen pienentämisen eteen.

R akentamisen ja raken-
nusten elinkaaren ai-
kaiset päästöt käsittä-
vät peräti 40 prosenttia

koko maapallon hiilidioksidipääs-
töistä. Niiden vähentämiseen vai-
kuttaa suuri joukko ammattilaisia
aina rakennusten suunnittelijoista
ja rakennusmateriaalien valmista-
jista kaavoittajiin sekä kiinteistösi-
joittajiin saakka.

Nykyään yhä useampi sijoittaja
myös vaatii tarkat päästölaskelmat
sekä rakentamisesta ja kiinteistöjen

käytöstä johtuvien päästöjen mini-
mointia. Tämä on nähty jo muun
muassa Norjassa ja Isossa-Britan-
niassa. Suomessa ilmastovaikutuk-
siin kiinnittävät huomiota isoista
rakennusyhtiöistä ainakin YIT ja
rakennuttajista muun muassa Hel-
singin kaupunki sekä eräät eläkeva-
kuutusyhtiöt.

– Parhaillaan valmistelussa ole-
van uuden kaavoitus- ja rakenta-
mislain esitys sisältää hiilijalanjälki-
ja hiilikädenjälkivaatimuksia, Trim-
blen Structures-divisioonan kestä-

vän kehityksen hankkeista vastaava
johtaja Päivi Puntila sanoo.

Valtava päästölähde
Vaikka lämmityksen osuus pääs-
töistä on kylmässä ilmanalassa
merkittävä, on rakennusmateriaa-
lien osuus elinkaaripäästöistä vä-
hintään kolmannes ja energiate-
hokkaimmissa rakennuksissa jo-
pa puolet.

Suunnittelija voi vaikuttaa mer-
kittävästi päästöjen määrään.

– Kun suunnittelija tekee uuden-

vuodenlupauksen, että luopuu au-
tosta, sillä on toki merkitystä. Jos
hän sitoutuu tekemään vähähiilis-
tä suunnittelua, on sen ilmastohyö-
ty tuhatkertainen, rakentamisen il-
mastovaikutuksia mittaavaa palve-
lua tuottavan One Click LCA:n toi-
mitusjohtaja Panu Pasanen sanoo.

Samanlainen vaikutus on yri-
tysjohtajalla, joka rakennuttaa tai
vuokraa toimitilat yritykselleen
päästöt huomioiden.

– Kun vuokralainen asettaa pääs-
tövaatimuksia, on sillä vipuvoimaa
rakennuttamiseen.

Voittajateknologioiden liitto
Päästölaskennan täytyy olla suju-
va osa rakentamista ja kiinteistön
koko elinkaarta. Sen mahdollistaa
One Click LCA:n ja Trimblen Tekla
Structures -tietomalliohjelmiston
integraatio, jota on kehitetty vuo-
desta 2016 alkaen.

– Yhdistämme tietomallin tarkan
tiedon maailman parhaaseen hiilija-
lanjäljen laskentaan, Puntila kertoo.

Tietomallista tuodaan lasken-
taan eri materiaalien määrätiedot.
Materiaalien ympäristövaikutukset
saadaan kunkin tuotteen valmista-
jakohtaisesta ympäristöselosteesta.
Jos tuotekohtaista ympäristöselos-
tetta ei ole, käytetään laskennassa
materiaalien keskimääräistä ympä-
ristövaikutusta.

– Rakennuksen käytönaikaiset
päästöt saadaan energialaskelmista
ja energian päästökertoimista. Myös
rakennusmateriaalien elinkaarenai-
kaiset vaihdot ja korjaukset huomi-
oidaan elinkaaripäästöihin. Esimer-
kiksi julkisivun kymmenen vuoden
välein uusittava maalaus lasketaan
maalauskertojen ja maalimäärän
mukaan, Pasanen kertoo.

Tietomallia voidaan hyödyntää
päästöjen vähentämiseen myös ra-
kennuksen purkuvaiheessa. Pur-
kutilanteessa voidaan minimoi-
da päästöt kierrättämällä sopivat
rakennuksen osat, joilla on suuri
päästökuorma.

Päästöt puolitettavissa
Kun laskelmat tehdään suunnitte-
lun alkuvaiheessa, voidaan Pasasen
mukaan päästä jopa viidenkymme-
nen prosentin päästövähennyksiin.
Tämä edellyttää myös sitä, että ra-
kennuksen tilaaja ohjaa hanketta
sellaiseksi, että päästöt vähenty-
vät mahdollisimman pieniksi.

– Uskomme, että hiilijalanjäljen
laskenta on pian osa rakentamisen
perusprosessia. Jo pelkästään EU:n
taksonomia tukee niitä hankkeita,
joissa hiilijalanjälki on minimoitu,
Puntila toteaa.

Ohjelmistojen integraatio on au-
tomaattinen, eli One Click LCA saa
suoraan Tekla Structures -ohjelmis-
tosta kaikki tarvittavat tiedot ja te-
kee niiden perusteella päästölaskel-
mat. Ohjelmiston käyttäjä tarkastaa
lopulta tuloksen ja voi valita tulos-
ten perusteella päästöjen kannal-
ta parempia ratkaisuja. One Click
LCA:n tulosraportti sisältää luette-
lon vähäpäästöisempiä ratkaisuja
kahdellekymmenelle suurimmal-
le päästölähteelle.

– Teklan tietomallin avulla voi-
daan nopeasti arvioida useita eri-
laisia vaihtoehtoja One Click LCA:n
avulla niin, että päästöt saadaan mi-
nimiin, Puntila huomauttaa.

Rakentamisesta johtuvat
päästöt on mahdollista
puolittaa teknologian
avulla. Se on myös
äärimmäisen tärkeää,
kun Suomi suuntaa
hiilineutraaliksi maaksi
vuoteen 2035 mennessä.

teksti jukka nortio
kuva joona raevuori

RAKENTAMINEN MAINOSLIITE

04 n

Content Housen tuottama erikoisjulkaisu

T alorakentajana 15 vuotta
sitten aloittanut Sikla on
kasvanut Oulusta maan-
laajuiseksi rakentami-

sen ja kiinteistökehityksen inno-
vatiiviseksi asiantuntijayrityksek-
si. Yritys rakentaa asuntoja ja toimi-
tiloja sekä rakennuksia kasvatus- ja
terveystoimialoille.

Sikla-konserniin kuuluvan Sik-
laelementit Oy:n moduulituotanto
on konsernin uusi, merkittävä kas-
vualue. Siklaelementit on valmis-
tanut jo viitisen vuotta teollisesti
puisia tasoelementtejä. Nyt uusin-
ta uutta ovat minikodit.

– Minikoti on 30–50 neliöinen,
tehtaalla alusta loppuun saakka val-
mistettu talo, joka nostetaan raken-
nuspaikalla nosturilla kokonaise-
na perustusten päälle. Rakennuk-

seen tuodaan yhden liitäntäluukun
kautta kaikki vesi-, viemäri- ja säh-
köliitännät, Siklan hallintojohtaja
Tuomo Hilliaho kertoo.

Vastaavanlaisia ratkaisuja on
nähty aiemmin Ruotsissa ja joita-
kin kokeiluja myös Suomessa. Sikla
on nyt ensimmäisiä toimijoita, joka
aloittaa tämän konseptin mukaisten
rakennusten laajamittaisen teolli-
sen tuotannon Suomessa.

– Maailmalla minimalismiin ja
ekologisuuteen nojaavien ratkaisu-
jen suosio on selvästi kasvamassa,
ja siksi me tuomme tällaisen vaih-
toehdon myös suomalaisten ulot-
tuville, Hilliaho toteaa.

Ekologinen ratkaisu
Minikodin ekologisuus realisoituu
sen rankarunkorakenteessa. Puu on

kotimaista ja rakennukset on teh-
ty kotimaisella työllä Siikalatvan
ja Limingan tehtailla Pohjois-Poh-
janmaalla. Rakentamisessa on mi-
nimoitu hukkamateriaalit kaikella
mahdollisella tavalla.

Talot rakennetaan kokonaan teh-
taiden valvotuissa olosuhteissa eli
kuivissa ja lämpimissä sisätiloissa.
Tällä varmistetaan se, ettei raken-
teisiin pääse kosteutta, joka voisi
aiheuttaa ongelmia. Tämä on tär-
keä ero verrattaessa valmisratkai-
sua rakennuspaikalla rakennetta-
vaan taloon, jonka materiaalit ovat
rakennusajan sään armoilla.

Minikodeissa on perusratkaisu-
na sähkölämmitys, joka on edulli-
nen vaihtoehto, kun rakennukset
on toteutettu modernilla pysyvän
asuinrakennuksen lämmöneris-

tyksellä. Kesäasumista varten ta-
loihin saa vielä lisäksi ilmalämpö-
pumpun, jolla voidaan viilentää ra-
kennus kesäkuumalla.

Mainio ratkaisu etätyöhön
Minikodit vastaavat erinomaisesti
vapaa-ajan asunnon tai etätyökodin
tarpeisiin. Niiden pystytys on vai-
vatonta, sillä aamulla paikalle tuo-
tu talo on illalla muuttovalmis. Näin
kakkoskoti voidaan helposti tuoda
haluttuun paikkaan vaikkapa kes-
kelle vanhaa pihapiiriä.

Toinen vaihtoehto on kokonai-
nen useiden minikotien muodos-
tama yhteisö, kuten erilaiset etä-
työkylät, joita Sikla on jo kaavail-
lut yhteistyössä kuntien ja kaupun-
kien kanssa useampaankin kohtee-
seen eri puolille maata.

– Aluerakentamiskohteiden uu-
sille taloille olemme suunnitelleet
sähkölle vaihtoehtoiseksi lämmi-
tysmuodoksi yhteisesti toteutet-
tavan ja varmasti ekologisen maa-
lämmön, kertoo Hilliaho.

Minikodin toteutus on merkit-
tävästi paikalle rakennettua taloa
edullisempaa. Ideaalirakennuspai-
kalla 30–50 neliömetrin talon neliö-
hinta on noin 3 000 euroa per neliö
ilman tonttikustannusta.

Kyseessä on tällöin täysin muut-
tovalmis koti, johon asukkaat ovat
itse valinneet pintamateriaalit, kiin-
tokalusteet ja kodinkoneet.

Minikotien rinnalla Sikla laajen-
taa innovatiivista tarjontaansa ra-

kentamalla keskeisiin loma-asun-
tokohteisiin, kuten Hankoon, Vuo-
kattiin ja Ylläkselle, kakkoskoteja.

Näiden etätyöskentelyn mahdol-
listavien ratkaisujen kysyntä kas-
vaa voimakkaasti. Kasvua oli nähtä-
vissä jo ennen korona-aikaa, mutta
buumi on vain voimistunut.

– Olemme parisen vuotta kehit-
täneet kakkoskotikonseptia, joka
soveltuu sekä etätyöskentelyyn
että loma-asumiseen. Keskitym-
me alueisiin, joissa asunnot tu-
keutuvat lomakeskusten palvelui-
hin, kuten ravintoloihin ja kylpylöi-
hin, Siklan konsernijohtaja Janne
Nieminen kertoo.

Jatkuvaa kehitystyötä
Sikla on myös mukana Helsingin
Oulunkylässä Helsingin kehitty-
vä kerrostalo -ohjelman tutkimus-
ja kehityshankkeessa. Hankkees-
sa Sikla rakentaa kolme identtistä
kerrostaloa kolmella eri rakenne-
vaihtoehdolla: yksi rakennuksista
on CLT-runkoinen, toinen rankara-
kenteinen ja kolmas hybridiraken-
teinen, jossa betonirunkoa ympäröi
hirsiulkovaippa.

– Tutkimme asukkaiden koke-
muksia erilaisten asuntojen osta-
misesta sekä myös sitä, minkälai-
sia kokemuksia heillä on erilaisis-
sa taloissa asumisesta. Tutkimuk-
sen pohjalta saatujen tietojen avulla
kehitämme tulevaisuuden asumis-
ratkaisuja, Nieminen valottaa hank-
keen tavoitteita.

Koti valmiiksi
vain päivässä

Asukkaat pääsevät valitsemaan uuteen kotiinsa mieleiset pintamateriaalit, kiintokalusteet ja kodinkoneet Siklan kohteittain räätälöidyistä tuotevalikoimista.

Siklan minikoti tuodaan aamulla rakennuspaikalle, ja illalla siihen voi jo
muuttaa sisään. Kotimaisesta puusta valmistettavat 30-50 neliön talot
toimivat mainiosti esimerkiksi etätyö- tai vapaa-ajan asuntoina.
teksti jukka nortio kuva sikla oy

MAINOSLIITE RAKENTAMINEN

n 05

Content Housen tuottama erikoisjulkaisu

ARKTA on puukerrostalorakentamisen edelläkävijä. Kuvassa näkyvän Vantaan Huvikummun lisäksi kohteita on nousemassa Helsingin Kuninkaantammeen sekä Tampereen Vuorekseen.

T ikkurilan hyvien palve-
luiden ja monipuolisten
liikenneyhteyksien ää-
relle on rakenteilla läm-

minhenkinen puukerrostalokort-
teli. Asunto Oy Vantaan Huvikum-
mun kolmessa puukerrostalossa on
viisi asuinkerrosta ja yhteensä 102
asuntoa. Alueen ainoat puuraken-
teiset talot tarjoavat tunnelmalli-
sia koteja erilaisiin elämäntilantei-
siin. Huvikummun asuntojen ko-
koskaala nimittäin yltää kompak-
teista yksiöistä 117-neliöisiin per-
heasuntoihin.

Kodikkaan asuinkorttelin sitoo
yhdeksi kokonaisuudeksi viihtyisä
ja vehreä pihakansi puineen ja vi-

Kotimainen ARKTA
tuottaa viihtyisiä, turval-
lisia ja ekologisia puu-
kerrostalokoteja, jotka
pärjäävät kestävyydellään
ja energiatehokkuudel-
laan perinteisemmille
betonikerrostaloille.

herpihoineen. Kannen alle katseil-
ta piiloon sijoittuu tilava autohalli.

A-luokan energiatehokkuus
Huvikummun kotien rakentaja-
na toimii ARKTA-konserniin kuu-
luva, puukerrostalorakentamisen
pioneeri Arkta Reponen Oy. Toi-
mitusjohtaja Mika Airakselan mu-
kaan Huvikummun talot rakenne-
taan yrityksen kehittämällä Puu-
Mera-konseptilla, joka mahdollis-
taa matala- ja passiivienergiaraken-
tamisen. Talot sijoittuvat A-ener-
gialuokkaan ja niiden e-luku tulee
olemaan noin 70.

– Käytämme rakentamises-
sa tolpparungoista valmistettuja
puuelementtejä, joiden kokonai-
seristepaksuus on 320 millimetriä.
Käyttämällämme rakenteella talois-
ta saadaan erittäin tiiviitä ja ener-
giatehokkaita. Rakennusten hiili-
jalanjälki on jopa kaksi kolmasosaa
pienempi kuin betonielementtita-
lossa, ja myös itse rakentamiseen
kuluu kaksi kolmasosaa vähem-
män puuta kuin CLT-puutaloissa
(cross-laminated timber), Airak-
sela kertoo.

Airaksela sekä ARKTAn viestin-
tä- ja brändijohtaja Wiola Kiiveri
painottavat, että PuuMera-konsep-
tissa energiatehokkuuteen vaikut-

taa rakenteiden ohella kehittynyt
talotekniikka. Esimerkiksi Huvi-
kumpuun tulee huoneistokohtai-
nen, lämmöntalteenotolla varus-
tettu ilmanvaihto. Kehittynyt jär-
jestelmä huomioi auringon kierron
ja optimoi automaattisesti asunto-
jen lämpötilaa, sisäilman laatua ja
energiankulutusta.

Laadukas puurakentaminen
kestää hyvin aikaa
Puukerrostalojen edelläkävijänä
ARKTA on panostanut merkittä-
västi rakenneratkaisujen huolelli-
seen tutkimiseen, suunnitteluun ja
rakentamiseen. Esimerkiksi raken-
teiden kuivana pysymisestä huo-
lehditaan tarkasti.

ARKTA tekee tiivistä tutkimus-
yhteistyötä esimerkiksi VTT:n
kanssa. Kehitystyön tuloksena on

syntynyt ratkaisuja, jotka tekevät
puukerrostaloista erittäin turval-
lisia, kestäviä, helppohoitoisia ja
ekologisia.

– Ensimmäinen PuuMera-mata-
laenergiakohteemme valmistui jo
vuonna 2011. Siitä saadut käyttöko-
kemukset ovat olleet erittäin hyviä.
Rakenteiden ilmatiiveys oli viime
vuonna tekemissämme mittauksis-
sa aivan yhtä hyvä kuin talon val-
mistuessa, eli asumisturvallisuus
ja energiatehokkuus ovat edelleen
huippuluokkaa. Myös tuulettuva
julkisivuratkaisumme on osoittau-
tunut toimivaksi. Kolmesti pinta-
käsitelty puuverhous kestää erit-
täin hyvin lupaamamme yli 15 vuo-
den huoltomaalausvälin, Airakse-
la summaa.

Monet epäilevät puukerrostalon
paloturvallisuutta. Airaksela kui-
tenkin rauhoittelee ja sanoo huo-
len olevan turha. ARKTAn kohteissa
julkisivut varustetaan asianmukai-
silla, paloa rajoittavilla palokatkoil-
la ja sisätiloissa on tehokas sprink-
lerijärjestelmä.

– Puukerrostalojen rakenteet
ovat betonikerrostalojen tapaan
palo-osastoituja. Lisäksi sisätilois-
sa on korkeapainesumusprinklaus,
joka sammuttaa palon alut tehok-
kaasti. Sprinklauksen ansiosta talo-

jemme paloturvallisuus on noin 10
kertaa parempi kuin betonikerros-
taloissa, Airaksela paljastaa.

Uusia taloja on jo tekeillä
Airakselan ja Kiiverin mukaan ARK-
TAn puutalokohteissa sisäilma on
osoittautunut erityisen hyväk-
si, äänimaailma miellyttäväksi ja
asuntojen äänieristys tehokkaaksi.

– Sisätiloissa ei kaiu, kuten mo-
nissa betonirakenteisissa talois-
sa. Asuinmukavuutta parantavat
myös toimivat pohjaratkaisut, jotka
on suunniteltu avariksi ja helpos-
ti muunneltaviksi, Kiiveri toteaa.

ARKTAlla on tällä hetkellä raken-
teilla kaikkiaan vajaat 400 ja suun-
nitteilla 150 puukerrostaloasuntoa.
Ne rakennetaan Helsingin ja Tam-
pereen seuduille.

– Helsingin Kuninkaantammeen
rakennamme 33 asunnon puuker-
rostaloa ja Tampereen Vuorekseen
kokonaista asuinkorttelia, jonne tu-
lee kuusi puukerrostaloa. Tämä liit-
tyy osaltaan Tampereen yliopiston
Puurakentaminen kestävän kiin-
teistökehittämisen keinona -tutki-
mushankkeeseen (PUKKI). Parhail-
laan työn alla ovat myös Suomen
suurin puupäiväkoti Martta Wän-
delin Tuusulaan ja hybridipäiväko-
ti Närpiöön, Kiiveri kertoo.

Puukerrostalokodit innostavat

“
Puukerrostalot
ovat kestäviä,
helppohoitoisia,
turvallisia sekä
ekologisia.

teksti tuomas i. lehtonen
kuva arkta

RAKENTAMINEN MAINOSLIITE

06 n

Content Housen tuottama erikoisjulkaisu

Taloyhtiöiden saneeraus-
buumi kohdistuu juuri
nyt eritoten kattoihin ja
julkisivuihin. Julkisivu-
remontin yhteydessä
tehtävä lisälämmöneristys
parantaa rakennuksen
energiatehokkuutta.

N ykyinen rakennus-
kantamme tuottaa 76
prosenttia hiilidioksi-
dipäästöistä. Samalla

korjausvelka kasvaa kasvamistaan.
Pelkästään asuinrakennusten kes-
kimääräiset korjauskustannukset
olisivat VTT:n arvion mukaan 9,4
miljardia euroa vuosina 2016-2025.

Julkisivutuotteiden ja -järjes-
telmien kehittäjänä tunnetun Sto
Finexter Oy:n maajohtaja Pekka
Rajaniemi allekirjoittaa nämä luvut.

– Suomessa on valtava raken-
nuskanta, jonka energiatehokkuus

Tilastokeskuksen kyselyn mukaan 20 prosenttia asunto-osakeyhtiöistä – eli noin 17 600 taloyhtiötä – kertoo käynnistävänsä katto- tai julkisivuremontin seuraavan 10 vuoden aikana.

ei vastaa nykyvaatimuksia. Asunto-
kannan energiankäytön tehostami-
nen korjausrakentamisen avulla on
yhtälössä merkittävässä roolissa ja
keino auttaa Suomea saavuttamaan
CO2-päästötavoitteet. Helppo tapa
parantaa rakennuskannan energia-
tehokkuutta on tehdä lisälämmöne-
ristys julkisivuremontin yhteydes-
sä, Rajaniemi esittää.

Innovatiivinen järjestelmä
ilman kylmäsiltoja
– Meillä on ollut tarve luoda moni-
puolinen, mutta yksinkertainen jär-
jestelmä, joka soveltuu eristeiden
kanssa käytettäväksi siten, että ra-
kenteeseen syntyy mahdollisim-
man pienet lämpöhävikit.

Rajaniemi puhuu uudenlaises-
ta julkisivun rankajärjestelmästä,
StoVentro X:stä, joka PAROC Cor-
tex One -eristeen kanssa muodostaa
energiatehokkaan, tuulitiiviin ja pa-
lamattoman julkisivujärjestelmän.

– PAROC-kivivilla on eristeenä
energiatehokas, palamaton ja kos-
teusturvallinen, joten se sopii koke-
muksemme mukaan erinomaisesti
tuulettuvien julkisivujen eristeeksi.

– Täysin uutena innovaationa
järjestelmästä löytyy eristeen läpi
asennettava, ruostumattomasta te-
räksestä valmistettu seinäkiinnike
kemiallisella ankkurilla, joka mini-
moi seinäkiinnikkeistä aiheutuvan
kylmäsiltavaikutuksen. Rankajär-
jestelmä lävistää eristeen pisteit-
täin, jolloin siihen syntyy mahdol-
lisimman pieni läpimeno ja lämpö-
hukka. Ruostumaton teräs raken-
teessa johtaa lämpöä heikommin
eristeen läpi, Antti Mursu Sto:n tek-
nisestä myynnistä kertoo.

Sto:n suunnittelupöydällä synty-
nyt järjestelmä on hyvä esimerkki
siitä, miten rakentamisen laatu ja
uudet innovaatiot kehittyvät järjes-

telmien eikä pelkästään yksittäisten
komponenttien ansiosta.

– Tämän vuoksi suunnittelua ja ra-
kentamista on hyvä tehdä eri asian-
tuntijatahojen yhteistyönä, kom-
mentoi Parocin avainasiakaspääl-
likkö Jussi Juurela.

Rajaniemi puolestaan mainit-
see, että järjestelmän kehitysvai-
heessa Sto teki koeasennuksia Pa-
rocin eristeillä.

– Todettuamme, että järjestel-
män komponentit toimivat erin-
omaisesti yhteen, teimme laskel-
mat, joiden avulla todensimme jär-
jestelmän U-arvot ja energiatehok-
kuuden. Huolellinen rakentaminen
on meille avainasia, joten edelly-
tämme myös yhteistyökumppaneil-
ta sitoutumista korkeaan rakenta-
misen laatuun. Siksi Paroc on luon-
nollinen yhteistyökumppani meil-
le – aivan kuten Constikin, joka toi-
mii urakoitsijana Oulun kohteessa.

Korjausrakentamisessa on
aina luvassa yllätyksiä
Oulun kohde on 9-kerroksinen,
vuonna 1968 rakennettu kerrostalo,
jonka julkisivut on rakennettu beto-

nisandwich- ja Siporex-elementeis-
tä. Käytännön kokemuksia korjaus-
rakentamisesta ja Oulun kohteesta
valottaa Constin työnjohtaja Eetu
Marjakangas.

– Vaikka lähtötilanne selvitetään
kuinka perusteellisesti, ei yllätyksil-
tä voi välttyä. Mitä syvemmälle kor-
jausrakentamiskohteen rakenteisiin
pureudutaan, sitä enemmän yllä-
tyksiä tulee vastaan. Tyypillisesti
sellaisia ovat heikkokuntoiset tai
alkuperäisistä suunnitelmista poi-
keten toteutetut rakenteet. Oulun
kohteessa sellaisia olivat asbestipi-
toiset maalit, jotka jouduttiin pois-
tamaan sekä parvekkeiden tausta-
seinät, joita ei oltu ankkuroitu ra-
kenteisiin alkuperäisten suunnitel-
mien mukaan.

Kohteen julkisivusaneeraukses-
sa purettiin kaikki lämmöneristeet
sekä betoniulkokuoret ja asennet-
tiin StoVentro X -rankajärjestelmä
sekä uudet Parocin eristeet ja tuu-
lensuojalevyt. Uudella rakennerat-
kaisulla julkisivun eristevahvuus
kasvoi 80 millimetristä 210 milli-
metriin ja rakennuksen energiata-
lous koheni merkittävästi.

Onnistunut julkisivusaneeraus
on sujuvan yhteistyön tulos

“
Energiankäytön
tehostaminen
auttaa Suomea
saavuttamaan
päästötavoitteet.

teksti ja kuva paroc

MAINOSLIITE RAKENTAMINEN

n 07

Content Housen tuottama erikoisjulkaisu

Hiilijalanjälkeä vähentävä
ikkuna on aito ympäristöteko

R akennettu ympäristö
vie suomalaisten kulut-
tamasta energiasta yli
kolmanneksen ja vastaa

myös noin kolmannesta Suomen il-
mastopäästöistä. Suurin osa raken-
nussektorin päästöistä syntyy käy-
tön aikaisesta energiankulutukses-
ta. Rakennetun ympäristön merki-
tys ilmastonmuutoksen hillitsemi-
sessä on siis kiistaton. Niinpä raken-

nusteollisuuden on pakko tarkastel-
la tekemisiään hyvinkin tarkkaan
vastatakseen EU-alueen yleisiin
ilmastotavoitteisiin.

Rakennusliikkeillä on käytössä
omat pisteytyksensä rakennusma-
teriaalien suhteen. Ne haluavat saa-
da myös oman tilaus- ja toimitus-
ketjunsa tukemaan ympäristöpääs-
töjen vähentämistä. Siksi ne edel-
lyttävät myös yhteistyökumppa-

neilta tuotteita, jotka tukevat tä-
tä kehitystä. Niinpä rakentajille on
otollista valita yhteistyökumppa-
neikseen yrityksiä, jotka pystyvät
antamaan läpinäkyvää tietoa tuot-
teistaan ja toiminnastaan.

Elinkaariajattelu edellä
Suomen johtava ovi- ja ikkunaval-
mistaja Pihla Group auttaa kump-
paneitaan pääsemään tavoitteisiin-
sa tarjoamalla laadukkaita, hiilija-
lanjälkeä vähentäviä tuotteita. Pih-
la Groupin ikkunoita ja ovia käyte-
tään vuosittain tuhansissa omakoti-
taloissa, paritaloissa ja kerrostalois-
sa. Yrityksen ikkunat ja ovet sisäl-
tyvät myös useiden talotehtaiden
talopaketteihin.

- Ikkunoiden elinkaariajattelu on
viety meillä pitkälle; aina raaka-ai-
neiden hankinnasta ja materiaali-
hukan vähentämisestä materiaalien
valmistukseen sekä kierrätykses-
tä ja kuljetuksesta itse ikkunoiden
käyttöikään ja korjauksiin. Tehtaal-
lamme on käytössä myös kolman-
nen osapuolen eli Rakennustieto-
säätiö RTS:n verifioima ympäris-
tötuotekortti epd. Tuotteidemme
hiilijalanjälki pieneni 16,8 prosent-
tia vuosina 2014–2019. Ikkunoiden
markkinajohtajana meillä on ympä-
ristönäkökohdista selkeä näkemys
ja kunnianhimoiset tavoitteet, ker-
too Pihla Groupin teollisesta liike-
toiminnasta vastaava liiketoimin-
tajohtaja Minna Keränen.

Laadukkailla tuotteilla ja valmistusmenetelmillä
rakennusteollisuuden toimitusketjut valjastetaan
tukemaan ympäristöpäästöjen vähentämistä.
teksti pekka säilä kuva pihla group

PihlaPROlla on mahdollisuus
valmistaa hyväksyttyjä ikkunoita
ja ovia myös kestävän kehityksen
kohteisiin. Sertifioidun puun osuus
tuotannossa on lähes 100 prosent-
tia. Näissä kohteissa muun muassa
toimittamamme alumiini on vähin-
tään 40-prosenttisesti kierrätettyä,
eivätkä lasit sisällä nanopartikkeli-
yhdisteitä, jatkaa Keränen.

Korkeat kriteerit kestävän
valmistuksen takeena
Huolelliset materiaalivalinnat, opti-
moitu valmistusprosessi ja moder-
ni tuotekehitys ovat tärkeässä roo-
lissa Pihla Groupin hiilijalanjäljen
pienentämisessä.

– Käytämme muun muassa kai-
kissa tehtaissamme hiilineutraalia,
100-prosenttisesti pohjoismaisel-
la vesi- ja tuulivoimalla tuotettua
sähköä. Olemme sitoutuneet myös
puolittamaan hiilidioksidipäästöm-
me vuoteen 2030 mennessä. Täy-
dellistä hiilineutraaliutta tavoitte-
lemme vuoteen 2050 mennessä,
kertoo Pihla Groupin kestävän ke-
hityksen johtaja Marko Kohvakka.

Osana tavoitteitaan Pihla Group
minimoi myös päästöjä käyttämäl-
lä jo osin hiilineutraaleja kuljetuk-
sia. Tuotteet valmistetaan yrityk-
sen omilla tehtailla Ruovedellä,
Haapajärvellä, Kannuksessa, Kuu-
samossa, Joutsassa, Pudasjärvellä
ja Nokialla, mikä vähentää osaltaan
logistiikan määrää.

– Pihla Group kiinnittää erityistä
huomiota myös kierrätettävyyteen
niin raaka-aineiden kuin käyttö-
ikänsä päähän tulleiden tuotteiden
kohdalla. Ikkunoiden puuosat ovat
helposti kierrätettävissä ja tuottei-
demme valmistuksesta syntyvästä
jätteestä, kuten alumiinista, lasista
ja muovista kierrätämme lähes 100
prosenttia, Kohvakka toteaa.

– Laadun takeena annamme jo-
kaiselle Pihla-ikkunatuotteelle 25
vuoden lahoamattomuustakuun.
Tuotteidemme käyttöikä on hyvin
huollettuna jopa 50 vuotta, millä
on suuri merkitys koko rakennuk-
sen elinkaaren aikana tuotettuihin
hiilidioksidipäästöihin, hän jatkaa.

Pihla Groupin palveluverkosto
kattaa koko Suomen, sisältäen yk-
sittäiset kuluttajat, rakennusliik-
keet, talotehtaat ja taloyhtiöt. Ikku-
noiden ja ovien lisäksi Pihla Group
myy ja kehittää myös tuotteisiinsa
liittyviä palveluita ja tarvikkeita.

– Kehitystyö on jatkuvaa vuo-
ropuhelua rakennusten suunnit-
telijoiden ja rakennusliikkeiden
kanssa. Uudiskohteiden ikkuna-
valinnat lähtevät loppujen lopuk-
si aina suunnittelijoiden piirustus-
pöydiltä. Teemme jatkuvasti työ-
tä löytääksemme entistä ympäris-
töystävällisempiä tuoteratkaisuja,
jotta voimme kehittää vuosikym-
meniä kestäviä tuotteita ja aut-
taa osaltamme yhteistyökumppa-
neita saavuttamaan tavoitteensa,
Keränen lupaa.

Huolelliset materiaalivalinnat, optimoitu valmistusprosessi ja moderni tuotekehitys ovat tärkeässä roolissa Pihla Groupin hiilijalanjäljen
pienentämisessä. Kuvassa Jyväskylässä sijaitseva LAKEA Oy:n rakennuttama puukerrostalo Puukuokka.

RAKENTAMINEN MAINOSLIITE

08 n

Content Housen tuottama erikoisjulkaisu

Rakennustarvikeliike satsaa
palveluun ja logistiikkaan

S tarkin logistiikkajohtaja
Kari Wahlman innostuu
silmin nähden päästes-
sään kertomaan raken-
nustarvikkeita myyvän

myymäläketjun kehittämispanos-
tuksista. Viimeisten viiden vuoden
aikana Stark on satsannut erityises-
ti saavutettavuuden ja toimitusket-
juun. Ponnisteluista hyötyvät am-
mattimaiset rakentajat ja rakennus-

liikkeet, mutta myös omaa kotiaan
rakentavat ja saneeraavat.

– Haluamme tarjota parhaat tuot-
teet ja tukipalvelut rakentamiseen.
Jotta asiakkaidemme projektit ete-
nevät suunnitellusti ja rakentami-
sen prosessi pysyy koko ajan liik-
keessä, pitää työmaan tavaralogis-
tiikan toimia saumattomasti. Me
satsaamme kehitystyössämme sii-
hen, että pystymme toimittamaan

Rakennustarvikeketju STARK palvelee asiakkaitaan ympäri vuorokauden ja kehittää työmaita tukevia logistiikkaratkaisuja. Vahvan
kasvun ohella yritys on mukana rakennusalan murroksessa, joka tähtää kohti ilmastoystävällisempiä toimintatapoja.
teksti tuomas i. lehtonen kuvat patrik pesonen ja stark

tuotteet asiakkaillemme juuri sil-
loin, kun niitä työmaalla tarvitaan,
Wahlman avaa.

Palvelee läpi yön
Työmaiden arjen helpottamiseksi
Stark on ryhtynyt myös vuokraa-
maan työkaluja ja -koneita. Tällä
hetkellä Starkin vuokrauspalvelu
on saatavissa Turun, Tampereen
sekä Helsingin Suutarilan ja Hert-

toniemen myymälöissä.
– Pyrimme siihen, että mahdol-

lisimman moni rakentajan tarpeis-
ta ratkeaa yhdellä asioinnilla. Stark
Rentin valikoima on suunnattu eri-
tyisesti pk-yrityksille. Vuokrattava-
na on muun muassa rakennusteli-
neitä, kaivureita ja kuivureita. Sel-
laisia välineitä, joita pienempien
urakoitsijoiden ei ole kannattavaa
ostaa omaksi, Wahlman sanoo.

Yksi Starkin hiljattain lanseeraa-
mista uudistuksista on Stark Nons-
top 24/7 -konsepti. Käytännössä se
tarkoittaa sitä, että myymälän kaik-
ki palvelut noutopihasta ja sahaus-
palvelusta lähtien ovat asiakkai-
den käytössä vuorokauden ympä-
ri. Tällä hetkellä vuorokauden ym-
päri ovat avoinna Vantaan, Oulun ja
Tampereen myymälät. Kevään ku-
luessa myös turkulaisille avautuu

MAINOSLIITE RAKENTAMINEN

n 09

Content Housen tuottama erikoisjulkaisu

Starkilla tiedetään,
että työmailla tava-

ralogistiikan tulee
toimia saumatto-
masti ja ajallaan.

S tark Suomi Oy on vahvasti
mukana niin kansallisissa
kuin kansainvälisissä ver-

kostoissa ja hankkeissa, joissa on
tavoitteena luoda toimintamalleja
kestävämpään sekä vähäpäästöi-
sempään rakentamiseen.

Toimitusjohtaja Harri Päivänie-
men mukaan Stark osallistuu esi-
merkiksi kansainväliseen Business
Ambition for 1.5 °C -kampanjaan se-
kä Green Building Council Finland
-verkoston toimintaan.

– Business Ambition -kampanjan
myötä olemme sitoutuneet hillit-
semään toiminnallamme ilmaston

Rakennusala mukana
ilmastotalkoissa

lämpenemistä, Päiväniemi kertoo.
Starkin jäsenyys Green Building

Council -verkostossa liittyy puoles-
taan Ilmastokuormituksen vähen-
tämiseen ja kestävämmän rakenta-
misen edistämiseen.

– Olemme tehneet tiekartan, jon-
ka mukaisesti vähennämme muun
muassa lämmityksen, kuljetusten
ja tuotteiden pakkaamisen synnyt-
tämiä päästöjä. Lisäksi muun muas-
sa jakelukeskuksissamme ja yksi-
köissämme siirrytään käyttämään
portaittain energiatehokkaita ja
päästöttömiä sähkötrukkeja, Päi-
väniemi avaa.

Stark Suomen logistiikkajohtaja Kari Wahlman ja toimitusjohtaja Harri
Päiväniemi kertovat, että yritys on sitoutunut toimiin ilmaston puolesta.

mahdollisuus asioida myymälässä
kellonajan rajoittamatta.

– Suomessa olemme alan en-
simmäinen toimija, joka on siirty-
nyt 24/7 palveluun. Maailmalla vas-
taavia konsepteja on jo runsaasti,
Wahlman toteaa.

Tuore 24/7-palvelu on meiltä ta-
loudellisesti iso satsaus, mutta suo-
siosta päätellen sellaiselle on ollut
tarvetta. Wahlmanin mukaan myös
yhä useampi kuluttaja käy asioi-
massa Starkin myymälöissä myö-
häisinä tai aikaisina vuorokauden-
aikoina.

– Suurin hyöty 24/7-palvelus-
ta on rakennusalan ammattilaisil-
le. Erityisesti projektien loppuvai-
heissa kiire lisääntyy ja työpäivät
pitenevät. Silloin on erityisen tär-
keää, että rakennustarvikkeita on
saatavilla vuorokauden ympäri. Yö-
hön mahtuu toki hiljaisiakin tun-
teja, mutta ne voimme hyödyntää
myymälän ja noutopihan järjeste-
lyyn sekä tilausten ennakkokeräi-
lyyn ja tuotteiden hyllyttämiseen.

Tämä parantaa palvelumme laatua
päiväsaikaan, Wahlman sanoo.

Tavaratoimitus vaikka
suoraan kylpyhuoneeseen
Starkin palvelun ytimessä on jokai-
selle yritysasiakkaalle nimetty vas-
tuumyyjä, joka räätälöi asiakaspal-
velun vastaamaan kunkin yrityksen
yksilöllisiä tarpeita.

– Monilla asiakkaillamme on me-
neillään erilaisia projekteja eri puo-
lilla Suomea. Oma vastuumyyjä vas-
taa siitä, että valtakunnallisen myy-
mäläketjumme palvelut vastaavat
aina asiakkaan yksilöllisiä tarpeita.

Starkin asiakkailla on useita eri-
laisia tapoja tarvitsemiensa raken-
nusmateriaalien hankkimiseen.
Myymälässä sekä noutopihalla
asioinnin ja vastuumyyjän kontak-
toinnin ohella käytössä on myös jou-
hevasti toimiva verkkokauppa se-
kä ympäri vuorokauden auki oleva
myyntipalvelu.

– Asiakkaamme voivat noutaa
valmiiksi keräämämme tuotteet

näppärästi myymälästämme tai tila-
ta niille toimituksen. Iltaseitsemään
mennessä tilatut tuotteet toimite-
taan asiakkaalle tarvittaessa täsmä-
toimituksena vaikka seuraavaksi aa-
muksi, Wahlman lupaa.

Starkilla on vahva halu kehit-
tää toimitusratkaisujaan perintei-
siä malleja pidemmälle. Asiakkaat
voivat hankkia logistisia lisäpalve-
luja, jotka helpottavat ja tehostavat
ammattilaisten työtä. Stark tarjoaa
suurempiin työkohteisiin myös va-
rastopalveluita, joilla voidaan var-
mistaa esimerkiksi rakentamises-
sa säännöllisesti tarvittavien pien-
osien saatavuus.

– Voimme toimittaa tilatut tuot-
teet suoraan niiden käyttökohtei-
siin. Esimerkiksi linjasaneeraus-
kohteisiin pystymme toimittamaan
huoneistokohtaisesti kootut tuote-
paketit, muun muassa kylpyhuo-
neremonttia varten. Paketissa on
valmiina kaikki märkätilan remon-
tointiin tarvittavat tuotteet aina laa-
toista tasoitteisiin ja silikoneista ve-

deneristeisiin sekä vesikalusteisiin,
Wahlman kertoo.

Mukana Aalto-yliopiston
Building 2030 -konsortiossa
Stark on myös mukana Aalto-yli-
opiston rakennustekniikan laitok-
sen johtamassa Building 2030 -kon-
sortiossa, johon osallistuu kaik-
kiaan 21 rakennusalan yritystä. Kon-
sortion tavoitteena on sujuvoittaa ja
nopeuttaa rakentamisen prosesseja
sekä vähentää rakentamisesta syn-
tyvää hukkaa.

– Olemme kehittämässä Suomen
rakennusalalle visiota vuodelle
2030 ja edistämme sen toteutumis-
ta. Erityisenä kiinnostuksen koh-
teenamme on rakennusalan tuotta-
vuusongelman ratkaisu. Tutkimuk-
sissa olemme tunnistaneet logistii-
kan keskeisen merkityksen tuotta-
vuusongelman ratkaisussa, mikä on
lisännyt kysyntää myös Starkin uu-
sille palvelukonsepteille, Aalto-yli-
opiston professori ja Building 2030
-konsortion tutkimustyötä johtava
Olli Seppänen kertoo.

Tuulta kasvun purjeisiin
Stark Suomen toimitusjohtaja Harri
Päiväniemen mukaan viimeisten
vuosien investoinnit ja kehityspon-
nistelut ovat keskittyneet rakenta-
maan Starkista yhä parempaa raken-
nustarvike- ja puutavaraliikettä. Esi-
merkiksi Starkin puutuotteiden va-
rastovalikoima on kasvanut jo mark-
kinoiden laajimmaksi.

– Valikoimamme eroaa perintei-
sestä rautakaupasta siinä, että olem-
me jättäneet puutarhakalusteet ja
kinkunpaistolämpömittarit koko-
naan pois valikoimasta. Keskitym-
me hyvään palvelukokemukseen,
toimitusvarmuuteen ja rakenta-
maan valikoimaa, joka tukee mah-
dollisimman hyvin ammattiraken-
tajien sekä omaa kotia rakentavien
ja kunnostavien kuluttajien tarpei-
ta, Päiväniemi sanoo.

Starkin tavoitteena on vahva kas-
vu, mikä näkyy esimerkiksi myy-
mäläverkoston määrätietoisena ra-
kentamisena sekä myymäläkonsep-
tin uudistamisena. Koronavuosien
synnyttämä rakentamisen ja remon-
toinnin innostus ovat osaltaan tuo-
neet kaivattua tuulta kasvun purjei-
siin. Joulukuussa 2020 Stark avasi
27. myymälänsä Tuusulaan.

Myymäläverkoston ohella yrityk-
sellä on neljä jakelukeskusta, jotka
vastaavat työmaatoimituksista suu-
rilla paikkakunnilla. Pienemmillä
paikkakunnilla asiakkaita palvelee
Starkin kauppiasvetoinen Rauta-
net-yhteistyöketju, johon kuuluu
52 liikettä ympäri Suomen.

–  Myös verkkokauppamme kas-
vaa vauhdilla. Kuluttajaverkkokau-
pan ohella meillä on eSTARK-verk-
kokauppa, jossa on jo 20 000 erilais-
ta rakennusalan tuotenimikettä. Py-
rimme siihen, että palvelukanavas-
ta riippumatta asiointi on mahdolli-
simman nopeaa, jolloin aikaa jää itse
rakentamiseen, Päiväniemi toteaa.

RAKENTAMINEN MAINOSLIITE

10 n

Content Housen tuottama erikoisjulkaisu

Betonifirmasta kasvoi
monen alan asiantuntija

Vankalla kokemuksella toimiva Betonipumppaus Laatikainen kykenee pumppaamaan betonia jopa yli kilometrin päähän betoniautosta.

B etonin kuljetukseen ja
pumppaukseen liittyvää
kalustoa seisoo suuren
hallin liepeillä Nurmijär-

ven Karhunkorven teollisuusalueel-
la. Yksi kuljetusautoista työntyy
ulos hallin sisältä ja lähtee töihinsä.

25 vuotta sitten yrittäjä Seppo
Laatikainen pyöritti yritystään sa-
maisella teollisuusalueella yksin.
Hän aloitti vuonna 1997 tekemällä
betoninkuljetusta ja -pumppausta
alihankintatyönä entiselle työnan-
tajalleen, jonka palveluksesta jou-

tui lopulta irtautumaan terveydel-
lisistä syistä.

— Aluksi kalustolle ei ollut edes
hallitilaa, vaan hommat hoituivat
niin sanotusti kuusen alla, Laatikai-
nen muistelee vaatimatonta alkua.

Kun töitä riitti ja tilauksia sate-
li, Laatikainen palkkasi ensimmäi-
sen työntekijän 1999, hommasi li-
sää kalustoa ja hankki läheisestä
kiinteistöstä 2001 pienen hallin ja
vähin erin siihen lisätilaa. Vuonna
2004 yritykseen tuli töihin alalla
jo aiemmin toiminut innokas nuo-

ri mies Juuso Siitonen, josta tuli yh-
tiön osakas 2007.

Koko vuosituhannen ensimmäi-
nen kymmenluku oli yritykselle
voimakasta kasvua. Sillä oli työn-
tekijöitäkin jo 15, mutta sitten ta-
pahtui katastrofi.

Tuhkasta noustiin jaloilleen
Seppo Laatikainen huokaisee, nojaa
tuolin selkämykseen ja pitää tauon.
Asia on edelleen vaikea.

– Talvella 2011 tulipalo vei toimi-
tilat ja suurimman osan kalustoa.

Silloin tuntui, ettei sellaisesta vas-
toinkäymisestä voi selvitä, mutta
jotenkin siitäkin lopulta noustiin
jaloilleen, Laatikainen muistelee.

Yritykseltä kesti vuoden päi-
vät saattaa toiminta onnettomuut-
ta edeltäneelle tasolle. Aluksi tur-
vauduttiin vuokrakalustoon, kos-
ka omasta oli jäljellä vain kolmas-
osa. Kun tilanne alkoi näyttää va-
loisammalta, tuli aika etsiä korvaa-
via tiloja.

– Lähellä entistä paikkaa, samal-
la Karhunkorven teollisuusalueel-
la, oli tontti vapaana ja rakensim-
me sille nykyiset halli- ja toimisto-
tilat, Laatikainen kertoo.

Nykyään yhtiöllä on käytössä
osuus myös naapurihallista ja naa-
purilta hankittu tontti, jonne suun-
tautuu tilojen laajentamisaikeita.

Yhteistyö siivittänyt kasvua
Toiminnan laajentaminen oikeille
liiketoiminta-aloille on ollut yrityk-
sen kasvun salaisuus. Sitä on siivit-
tänyt omistajien saumaton yhteis-
työ, jossa Juuso toimii ideanikkari-
na ja Seppo pitää ohjat käsissä.

Vuonna 2013 yritys osti betonilat-
tiafirman liiketoiminnan ja sen mu-
kana osaavan henkilökunnan. Kol-
me vuotta myöhemmin ryhdyttiin
sattuman kautta tarjoamaan myös
maanrakennusurakointia.

Liiketoimintoja varten muodos-
tettiin vuonna 2020 BPL Group, jo-
hon kuuluvat emoyhtiön Betoni-
pumppaus Laatikaisen lisäksi Lat-
tia Laatikainen, Laatikainen Infra ja
Betoni Laatikainen. Infraan tuli vii-
me vuonna vetomieheksi ja osak-
kaaksi pitkän linjan ammattilainen
Juha Matsi.

Palveluita tarjotaan kaikenkokoi-
sille työmaille eteläisessä Suomessa
mukaan lukien Häme, Pirkanmaa,
Varsinais-Suomi ja Kaakkois-Suo-
mi. Kauempanakin yritys on käy-
nyt tekemässä tietynlaista erikois-
osaamista vaativia urakoita.

Pitkälle ja korkealle
Betonipumppaus ja perustyömaat
muodostavat suurimman osan ti-
lauksista, mutta kalustolla kyetään
työskentelemään myös vaativissa
olosuhteissa poikkeuksellisen pit-
källe ja korkealle.

– Vastikään suoritimme urakan,
jossa betoni pumpattiin 1,1 kilomet-
rin päähän betoniautosta.

Pumppuautojen puomien pituus
vaihtelee 24 metristä 62 metriin. Jäl-
kimmäinen kuuluu Suomen pisim-
piin. Kalustoon kuuluu myös sau-
mapumppuja ja tornipumppauska-
lustoa. Pumppuautoja on käytössä
15 ja kuljetusautoja 11.

Betonipumppaus Laatikaisen re-
ferenssiluettelo on niin kattava, että
siitä voi tässä mainita vain tuoreim-
pia esimerkkejä: Kauppakeskus Re-
din tornit, Raide-Jokerin työmaa,
Kanta-Hämeen keskussairaalan
rakennustyömaa Hämeenlinnassa
ja Päijät-Hämeen keskussairaalan
laajennustyö Lahdessa.

Yrityksellä on kasvusuunnitel-
mien vuoksi rekrytointitarpeita, ja
se perehdyttää erikoiskaluston kul-
jettajat työhönsä.

– Kasvua on mukava suunnitella,
kun perheyhtiössämme ovat töissä
myös omat elämänkumppanimme
omilla osaamisalueillaan, Laatikai-
nen summaa.

Seppo Laatikaisella on
25 vuoden kokemus
yrittäjyydestä. Tuona
aikana Betonipumppaus
Laatikainen Oy on kasva-
nut 50 henkilöä työllistä-
väksi toimijaksi ja tekee
yhä uusia aluevaltauksia.

teksti ritva-liisa sannemann
kuva joona raevuori

MAINOSLIITE RAKENTAMINEN

n 11

Content Housen tuottama erikoisjulkaisu

Rakentamisen hiili-
jalanjäljen kannalta
merkittävimpiä tekijöitä
ovat rakennusmateriaali-
en valmistuksen päästöt
sekä käytönaikainen
energiankulutus.

R akennuksen elinkaari
kattaa kaikki vaiheet
raaka-aineiden ja tuot-
teiden hankinnasta ai-

na rakennuksen purkuun saakka.
Rakennuksen tilaaja määrittelee,
kuinka pitkää elinkaarta hän läh-
tee rakennukselle tavoittelemaan,
ja tekee valintoja sitä kautta, sanoo
Kingspan Insulation Oy:n teknisen
palvelun päällikkö Maija Toivonen.

Lisälämmöneristämisellä ja eris-
teiden vaihdolla vaikutetaan raken-
nuksen energialuokitukseen. Ra-
kenteen lämmöneristävyys ja tii-
veys on suurin yksittäinen raken-

Tehokas tapa pienentää kiinteistön hiilijalanjälkeä on vähentää käytönaikaista energiankulutusta rakentamalla energiatehokas ja ilmatiivis rakennus.

nuksen energiatehokkuuteen vai-
kuttava valinta.

– Korjausrakentamisessa pitää
ensisijaisesti ottaa huomioon ole-
massa oleva rakennus ja korjattava
ongelma. On varmistettava, että ra-
kenteet toimivat rakennusfysikaa-
lisesti myös lisälämmöneristyksen
jälkeen. Jos haetaan hyvää lämmö-
neristävyyttä muuttamatta raken-
nuksen ulkoisia mittoja ja arkkiteh-
tuuria, voidaan miettiä esimerkik-
si sisäpuolista lisälämmöneristys-
tä tai olemassa olevien eristeiden
vaihtoa, Toivonen kuvailee.

Eristeet vaikuttavat myös raken-
tamisvaiheen ja käytönaikaiseen
olosuhdekestävyyteen. Väärä mate-
riaalin valinta tai virheellinen asen-
nus voi muodostaa kondensaatio-
riskin, jolloin rakenteisiin voi syn-
tyä mikrobivaurioita.

Työmaatoimintojen kosteuden-
hallintaan on kehitetty erilaisia
käytänteitä, esimerkiksi Kuivaket-
ju10-toimintamalli, jolla varmiste-
taan, että kosteusolosuhteet ovat
hallinnassa rakennustyön aikana.
Mutta erityisesti korjausrakentami-
sessa myös materiaaleja ja rakenne-

ratkaisuja on mietittävä rakennus-
fysikaalisten toimintojen kautta si-
ten, että rakenteet toimivat Suomen
ilmastoissa oikein eikä kosteus ai-
heuta niissä ongelmia.

Ohut eriste antaa vapauksia
rakennuksen suunnitteluun
Suomessa määräykset rakennus-
ten lämmöneristävyyden suhteen

ovat maailman tiukimmasta pääs-
tä. Tiukat määräykset ovat myös
johtaneet rakennepaksuuksien
kasvamiseen.

Kingspanin tehokkailla eris-
teillä saa samalla kertaa toteutet-
tua paitsi ohuet rakenteet myös
hyvän lämmöneristävyyden sekä
vedottoman, ilmatiiviin rakenteen.
Esimerkiksi diffuusioavoin Kool-

Energiatehokkuus pienentää
rakennuksen hiilijalanjälkeä

teksti kati halonen
kuvat kingspan

Tehokkaat
eristeet
n  Pienentävät kiinteistön
hiilijalanjälkeä.

n  Mahdollistavat ohuet
katto- ja seinärakenteet.

n  On kustannustehokas
ratkaisu, joka on myös
helppo asentaa.

therm-eriste soveltuu hengittävä-
nä vanhojen betonisandwich-ele-
menttien ulkopuoliseen lisäläm-
möneristämiseen, mikäli vanha
sandwich-rakenne vain on kun-
nossa. Sisäpuoliseen lisälämmö-
neristämiseen Therma-eristeen
tiivis laminaatti puolestaan mah-
dollistaa asennuksen ilman erillis-
tä höyrynsulkua.

Ohuita eristeitä käyttämällä kiinteistöjen rakennepaksuus pysyy kurissa.

WWW.KINGSPANERISTEET.FI

RAKENTAMINEN MAINOSLIITE

12 n

Content Housen tuottama erikoisjulkaisu

Taloyhtiön toimintojen
automatisointi tuo ener-
giatehokkuutta. Verto
tutki rakennus- ja kiinteis-
töalan näkemyksiä siitä,
mikä vedenmittauksessa
on tärkeintä automati-
soida. Vastaajina oli 251
alan asiantuntijaa.

M otivan mukaan lä-
hes 40 prosenttia
taloyhtiöiden ener-
giakustannuksista

koostuu vedestä. Verton Talous-
tutkimuksen vuonna 2021 teettä-
män kyselyn tavoitteena oli selvit-
tää kiinteistö- ja rakennusalan nä-
kemys vedenkulutuksen mittauk-
sen automatisoinnista. Lisäksi ha-
luttiin selvittää, mikä automatisoin-
nin kohteista olisi alan toimijoiden
mielestä kärkisijalla mietittäessä
kustannussäästöjä taloyhtiöissä.

Huoneistokohtaisen vedenkulutuksen mittauksen automatisointi sekä automaattinen laskutus tuovat säästöjä taloyhtiöille.

Tutkimuksen mukaan rakennut-
tajat suhtautuivat kokonaisuudes-
saan muita toimijoita myönteisem-
min taloyhtiöiden vedenkulutuk-
sen automatisointiin. Kaiken kaik-
kiaan 78 prosenttia rakennuttajis-
ta piti automatisoinnin kohteista
tärkeimpänä vesilaskutuksen raja-
pintaratkaisuja. Isännöitsijöistä tätä
mieltä oli 72 prosenttia vastaajista.
LVI-suunnittelijat ja rakennusura-
koitsijat puolestaan kokivat huol-
tojen automatisoinnin tärkeimmäk-
si. Hälytysten automatisointi nousi
sen sijaan kaikkien toimijoiden mie-
lestä tärkeimmäksi automatisoin-
nin kohteeksi.

– On hienoa, että rakennuttajat
tiedostavat vedenkulutuksen roo-
lin taloyhtiöiden energiakustannuk-
sissa. Alan johtavana asiantuntijana
tehtävämme on tarjota energiatie-
toisille taloyhtiöille välineet veden
ja energian säätämiseen, kertoo Ver-
ton toimitusjohtaja Antti Salakka.

Uudisrakentamisen uudet
säädökset tulee huomioida
Viimeisen kymmenen vuoden aika-
na EU:n energiatehokkuusdirektii-

vin kansallinen toimeenpano ja sen
mukanaan tuomat lakiuudistuk-
set ja säädökset ovat uudistaneet
rakennusalaa. Uudistusten perim-
mäisenä tavoitteena on ollut ohja-
ta taloyhtiöitä energiatehokkaam-
paan suuntaan.

Energiatehokkuusdirektiivi on
vuodesta 2011 alkaen määrännyt,
että huoneistokohtaiset vesimitta-
rit tulee asentaa uusiin taloyhtiöi-
hin, mutta vesimittareiden käyttä-
misestä kulutusmittaukseen ja ku-
lutuksen mukaiseen laskutukseen
ei ole säädetty. Niinpä marraskuus-
sa 2020 voimaan astui lakiuudistus,
jonka mukaan uusissa taloyhtiöissä
siirryttäisiin huoneistokohtaisilla ja
etäluettavilla mittareilla mitattuun
kulutukseen perustuvaan vesilas-
kutukseen.

Vuoden 2022 alusta lähtien
hallituksen antaman asetuksen
(TEM/2021/44) mukaan uusissa
taloyhtiöissä asunto-osakeyhtiön
osakkeenomistajalle, vuokralaisel-
le sekä asumisoikeuden haltijalle
on annettava kuukausittain tiedot
lämpimän ja kylmän käyttöveden
kulutuksesta, vaikka itse vesilasku-

tus käytännössä tehtäisiinkin esi-
merkiksi kerran vuodessa.

Energiansäästöä myös
vanhoihin taloyhtiöihin
Vuodesta 2013 alkaen direktiivi on
määrännyt, että vanhoihin taloyh-
tiöihin tulee asentaa etäluettavat
vesimittarit putkisaneerauksen yh-
teydessä, mutta vesilaskutuksesta
tai mittareiden käyttämisestä ku-
lutusmittaukseen ei oltu säädetty.

Marraskuun 2020 lakiuudistus
ohjaa vanhat taloyhtiöt siirtymään
kulutusperusteiseen vesilaskutuk-
seen sitä mukaa, kun niihin lain voi-
maantulon jälkeen tehtävän putki-
saneerauksen yhteydessä asenne-
taan asianmukaiset etäluettavat ve-
simittarit. Myös velvoite kuukau-
sittaisen erittelyn toimittamisesta
koskee saneerauskohteita, joihin
rakennuslupa on haettu 23.11.2020
jälkeen. Tämä ei kuitenkaan velvoi-
ta putkisaneeraukseen.

– Markkinoilla on jo nyt tarjota
kotimaisia ja älykkäitä vedenmit-
tausjärjestelmiä, joiden asenta-
minen myös putkiremontoituun
asuinkiinteistöön on täysin mah-

dollista. Vedenmittauksen automa-
tisointi ja rajapintaratkaisut antavat
kaikille taloyhtiölle valmiudet ku-
lutuksen mukaiseen laskutukseen
siirtymiseen nopeallakin aikatau-
lulla, Salakka sanoo.

Rakennuttajat arvostavat
automatisoitua vesilaskutusta

teksti ja kuva vertonordic
Verton
tutkimus
n  Taloustutkimus Oy teki
tutkimuksen sähköposti-
kyselynä huhtikuussa 2021.

n  Kohderyhmänä olivat
LVI- ja sähkösuunnittelijat,
rakennus- ja sähköura-
koitsijat, rakennuttajat,
isännöitsijät, kiinteistöjen
omistajat ja vuokratalo-
yhtiöiden edustajat.

n  Tutkimukseen vastasi
kaikkiaan 251 henkilöä.

MAINOSLIITE RAKENTAMINEN

n 13

Content Housen tuottama erikoisjulkaisu

“
Asiakkaiden
mukaan meidän
toimintamme on
nopeaa, helppoa
ja luotettavaa.

R uukki Construction on
päättänyt olla ensim-
mäinen yritys, joka tar-
joaa asiakkailleen fos-

siilivapaita teräsrakennustuottei-
ta. Rakennustuotteet valmistetaan
SSAB:n fossiilivapaasta teräksestä.
Lisäksi Ruukki on sitoutunut ke-
hittämään tuotevalikoimaansa si-
ten, että se voi auttaa omia asiak-
kaitaan vähentämään hiilipäästö-
jään. Tavoitteena on yhdessä asia-
kaskumppaneiden kanssa luoda
fossiilivapaa arvoketju, joka kat-
taa rakennuksen koko elinkaaren
alusta loppuun asti.

Ruukilla on kokemusta jo 60
vuoden ajalta laadukkaiden teräs-

Ruukki Construction
kehittää toimintaansa
entistä kestävämmäksi.
Kun rakentamisen ympä-
ristöjalanjälkeä saadaan
aiempaa pienemmäksi,
siitä hyötyvät kaikki
arvoketjun osapuolet.

kattojen sekä muiden rakentami-
sen tuotteiden, kuten ilmatiiviiden
seinärakenteiden, valmistuksesta.
Loistavista lähtökohdista on hyvä
asettaa rima toimialan huipulle.

– Tavoitteemme on korkealla,
myöntää kattoliiketoiminnasta
vastaava johtaja Jouni Metsämäki.

– Määrätietoinen kehitystyöm-
me tähtää siihen, että voisimme
mahdollisimman nopeasti tarjota
fossiilivapaasta teräksestä valmis-
tettuja rakentamisen tuotteita se-
kä jatkuvasti parantaa rakennuk-
sen energiatehokkuutta ilmatiivii-
den tuotteidemme kautta, Metsä-
mäki lisää.

Ruukilla on käynnistymässä pi-
lottihanke, jossa testataan ensim-
mäisiä eriä SSAB:n fossiilivapaa-
ta terästä. Tuotteiden valmistus
isossa mittakaavassa käynniste-
tään vuonna 2026.

— Opimme niin rakentamisen
käytännöistä kuin yhteiskunnalli-
sesta merkityksestäkin. Haemme
pilottihankkeeseen kumppaneita,
joiden tavoitteet ympäristöasioiden
ja kestävän kehityksen suhteen vas-
taavat omiamme, Metsämäki avaa.

Ympäristön ehdoilla
Yksi ratkaisun avaimista matkalla
kohti hiilineutraalisuutta on raken-

tamisen prosessin huomioiminen
kokonaisuutena. Kun rakentamisen
ympäristöjalanjälki saadaan arvo-
ketjun jokaisessa vaiheessa mah-
dollisimman kevyeksi, kaikki voit-
tavat – loppuasiakasta ja yhteiskun-
taa myöten.

Ruukki Construction on päättä-
nyt vähentää omien toimintojen-
sa hiilidioksidipäästöjä jopa 25 pro-
sentilla vuoteen 2026 mennessä.

Ruukin Vimpelin kattotehtaan tuotantolinjat uudistuvat, mikä tarkoittaa
kapasiteetin kasvua ja nopeampia toimitusaikoja.

Ruukissa ajattelu lähtee liikkeelle
siitä, että tehdas koneineen ja lait-
teineen toimii energiatehokkaasti ja
että käytettävä energia myös hanki-
taan ympäristöystävällisistä lähteis-
tä. Tämän lisäksi tuotannossa mate-
riaalihukka minimoidaan ja tuottei-
den pakkaamisessa käytetään entis-
tä ympäristöystävälllisempiä mate-
riaaleja. Logistiikka puolestaan op-
timoidaan niin, että Ruukki on ai-

na lähellä asiakasta, ja että tuotteet
valmistetaan ja toimitetaan aina sil-
loin, kun niitä tarvitaan.

Hyvä suunnittelu vie pitkälle
Vähähiilinen rakentaminen yleistyy
niin ammattirakentajien kuin suun-
nittelijoidenkin keskuudessa sekä
vauhdilla myös kotitalouksissa. Li-
säksi rakennusmateriaaleja koske-
vien päätösten on kestettävä aikaa
entistä paremmin. Siirtymä koh-
ti hiilineutraalia rakentamista on
pitkä ja monivaiheinen.

Metsämäki korostaa, että asiak-
kaille Ruukki pysyy laadukkaana,
vahvaan arvopohjaan nojaavana
yrityksenä, jollaisena se on opittu
vuosien varrella tuntemaan.

— Asiakkaat näkevät toimintam-
me luotettavana, nopeana ja help-
pona. Siitä emme myöskään tingi.

Ruukki Constructionin jykevät ja tyylikkäät teräskatot ovat tuttu näky. Tulevaisuudessa nämäkin katot valmistetaan fossiilivapaasta teräksestä.

Tähtäimessä hiilineutraalius

teksti timo mansikka-aho
kuvat ruukki construction

RAKENTAMINEN MAINOSLIITE

14 n

Content Housen tuottama erikoisjulkaisu

Tahtituotannolla löysät pois

M oni uudisasunnon
tai -liiketilan osta-
nut tuntee tämän
tilanteen. Kaupat

on tehty vuoden tai puolentoista
varoitusajalla, ja siitä huolimat-
ta ennen H-hetkeä saapuu yhtey-
denotto, joka kertoo, että talo myö-
hästyy.

Näitä tapauksia on nähnyt myös
EKE-Rakennus Oy:n kokenut tuo-
tantojohtaja Niku Hartikainen.

– Rakennustyö ei ole mitään ava-
ruustiedettä. Kaikki, mitä teem-
me, on pohjimmiltaan todella yk-
sinkertaista. Pistämme palikoita

toisen päälle ja viereen. Mutta ko-
konaisuutena se prosessi on mo-
nimutkainen ja äärimmäisen haa-
voittuva, hän toteaa.

Hartikainen kertoo, että omassa
kulttuurissamme rakentamisesta
on tullut sirpaleinen ala. On valta-
vasti eri toimijoita ja hirveästi eri-
laisia vaihtoehtoja ja tekemisen ta-
poja. Pelkästään materiaalit jakau-
tuvat lukemattomiin versoihin, ja
niitä valitessa ollaan vasta alussa.

– Erään lopputyötutkimuksen
mukaan jopa omakotitalon raken-
taja joutuu tekemään matkan var-
rella noin 10 000 yksittäistä päätös-

tä. Päätöksenteon viivästyminen
on isoin syy siihen, miksi olemme
usein myöhässä ja meillä on huono
maine, Hartikainen tietää.

Turha sitä on kiistää. Eri ihmiset
tekevät asiat eri tavalla. Sääolot se-
koittavat suunnitelmia. Sirpaloitu-
nut ala on riippuvainen monen toi-
mijan saumattomasta yhteistyös-
tä yhdellä ja samalla työmaalla.
EKE-Rakennus puolestaan on päät-
tänyt olla etulinjassa, kun leväh-
tänyttä pakettia aletaan digitaali-
sen tiedonkulun ja sen mahdollis-
taman tahtituotannon avulla taas
nivoa tiiviimmin yhteen.

Sirpaloituminen aiheuttaa
urakoiden viivästymisiä
Alan sirpaloitumisesta johtuen
vuosien saatossa on opittu perin-
teinen työskentelymetodi, jossa
aikatauluihin jätetään aina jonkin
verran pelivaraa. Jos urakan jokai-
nen vaihe perustuksista viimeisiin

sisävaiheisiin suunniteltaisiin pel-
kästään ihanteellisen kestonsa mu-
kaan, aikataulusta tulisi totaalisen
epärealistinen.

– Joka maanantai joku henkilö-
kunnasta puuttuu työmaalta syys-
tä tai toisesta, lumet sataa hetkel-
lä, joina niitä ei ole ennustettu, tai
tärkeä materiaalikuljetus viiväs-
tyy, Hartikainen luettelee tyypil-
lisiä urakoita viivästyttäviä syitä.

Teoriassa kokonaisen kerrosta-
lon voisi saada valmiiksi muuta-
massa kuukaudessa. Käytännössä
taas välttämättömänä aikavarana
on pidetty puoltatoista vuotta. Har-
tikainen osaa kyllä kokemuksesta
kertoa, mihin tuo aika kuluu.

– Jos koko kerrostalossa on yh-
teensä 160 erillistä huonetilaa, niin
perinteisessä mallissa yleensä työn
alla näistä on 4–8 kerrallaan ja lo-
put täysin tyhjillään. Eli käytössä
on noin 2,5–5 prosenttia.

Ja tahtituotannon päämäärä on-

EKE-Rakennus Oy panostaa uudisrakentamisessa
tahtituotannon menetelmään, jossa karsitaan pois
joutokäynnit työmaalla ja sen myötä myös mahdol-
lisimman monet virheet.
teksti valtteri mörttinen kuva juho länsiharju

kin nimenomaan täyttää nämä tyh-
jät tilat, ei nopeuttaa varsinaista
työn tekemistä.

– Pyrimme nostamaan yhtä ai-
kaa työn alla olevien huonetilojen
määrän jopa 50 prosenttiin, Harti-
kainen lisää.

Moni toimija ei vielä uskalla
kokeilla tahtituotantoa
Tahtituotannosta on olemassa en-
nakkotapauksia Suomessa, joten
täysin kylmiltään ei EKEkään ke-
hään syöksy. Konsepti on silti yhä
verrattain harvinainen. Huomat-
tavasti yleisemmin se on käytössä
korjausrakentamisessa, jonka pii-
rissä sitä kutsutaan toistuvan tila-
korjauksen menetelmäksi.

– Tätä on jo pitkään alan sisällä
rummutettu seuraavana isona jut-
tuna, mutta vielä toistaiseksi har-
va on saanut sitä toimimaan, Har-
tikainen toteaa.

Se ei häntä silti pelota. Niin asun-
toa etsivälle kuluttajalle kuin uut-
ta toimitilaa etsivälle yritykselle-
kin edut ovat selkeät. Työ vaatii
onnistunutta viestintää ja ennen
kaikkea onnistunutta valvontaa, ja
molemmat johtavat lopulta parem-
paan lopputulokseen.

Myös nopeammalla työtahdilla
on kaikki edellytykset näkyä heti
alusta alkaen. Ostajat voivat saa-
da valmiin huoneiston käyttöön-
sä jopa luvattua aiemmin.

– Meidän eräässä hankkeessam-
me aloitus viivästyi peräti kuukau-
silla, mutta varsinaista luovutus-
päivää ei silti jouduttu siirtämään
ollenkaan. Asukkaat saivat tah-
tituotannon ansiosta asuntonsa
käyttöön heti luvattuna päivänä,
Hartikainen kertoo.

Tahtituotanto muodostaa ket-
jun, jossa ensimmäisen lenkin siir-
tyessä eteenpäin toinen seuraa vä-
littömästi perässä sen paikalle. Työn
on toimittava hyvin synkronoidus-
ti, tai muuten se ei toimi ollenkaan.

– Ehdottomasti yleisin syy vir-
heelle on, että yksi ei tiedä, mitä
joku toinen tekee tai on jo aiemmin
tehnyt, Hartikainen toteaa.

– Metodista riippumatta yleen-
sä talo on sitä laadukkaampi, mitä
paremmin on noudatettu aikatau-
lua, hän lisää.

Hartikainen muistuttaa, että laa-
tu syntyy aina ammattilaisen kä-
den ja materiaalin välissä, mut-
ta siihen vaikuttavat kiistämättä
myös ulkoiset tekijät. Jos jokaisel-
le ammattilaiselle on varattu pitä-
vä aikataulu ilman häiriötekijöitä
ja ylimääräisiä vaiheita, on kaik-
kein todennäköisintä, että virhei-
tä myös sattuu vähemmän ja työn
jälkikin on priimaa.

EKE-Rakennus OY:n tuotantojohtaja Niku Hartikainen näkee tahtituotannossa potentiaalia. Sitä kuitenkin hyödynnetään valitettavan vähän. “
Viivästynyt
päätöksenteko
on suurin syy
sille, että urakka
myöhästyy.

MAINOSLIITE RAKENTAMINEN

n 15

Content Housen tuottama erikoisjulkaisu

K aluston seurantaan ja
hallintaan suunnitellut
telematiikkapalvelut te-
hostavat yrityksen toi-

mintaa sekä helpottavat ja nopeut-
tavat työskentelyä.

– Järjestelmästä voi tarkistaa yh-
dellä silmäyksellä missä ajoneuvot,
muu kalusto ja työkalut ovat. Työs-
kentely nopeutuu, sillä kalustoa tai
työkaluja ei tarvitse etsiä. Aiemmin
kadoksissa olevien välineiden et-
simiseen käytetty työaika voidaan
käyttää tuottavaan työhön, kertoo

Rakennusalalla digi-
talisoidaan kalustonhal-
lintaa sekä työskentelyn
helpottamiseksi että toi-
minnan tehostamiseksi.
Telematiikkajärjestelmät
mahdollistavat kaluston-
hallinnan etänä vaikka
kotitoimistolta käsin.

kaupallinen johtaja Olli Oivanen
ABAX Finland Oy:stä.

Joustava ja vaivaton palvelu
Telematiikkapalvelut hyödyttävät
niitä rakennusalan yrityksiä, joil-
la on ajoneuvoja tai muuta kalus-
toa, jonka sijaintia ja käyttöä halu-
taan seurata.

ABAXin palveluista voi koostaa
omiin tarpeisiin sopivan kokonai-
suuden. Palvelutarjontaan kuulu-
vat ajoneuvojen, perävaunujen,
työkalujen ja kaluston paikannus,
kaluston hallinta, sähköinen ajo-
päiväkirja, ajotapapalvelu ja asiak-
kaan oma IoT-verkko.

– Kaikkia palvelun osa-alueita
käytetään samalla sovelluksella,
joten seurantapalvelun käyttö on
helppoa ja sujuvaa. Järjestelmää voi
käyttää tietokoneella, tabletilla ja
älypuhelimella, joten käyttö ei ole
paikkaan sidottua.

Oivanen lisää, että telematiik-
kapalvelun käyttöönotto on myös
helppoa.

– ABAXin paikanninlaitteen voi
asentaa ajoneuvoon tai muuhun
seurattavaan kalustoon, esimerkik-

si työkaluihin tai muihin siirrettä-
viin esineisiin ja laitteisiin, itse, ja
sen käytön voi aloittaa saman tien.

Paikanninlaitteet ovat pöly- ja
vesitiiviitä, ja niiden toimintaa on
testattu eri lämpötiloissa. Järjes-
telmä on automatisoitu eikä vaadi
käyttäjältä paikanninlaitteen asen-
tamisen ja sovelluksen lataamisen
lisäksi muita toimenpiteitä.

ABAXin paikanninlaitevalikoi-
masta löytyy tuotteita niin ajo-
neuvojen ja suuremman kokoluo-
kan kaluston kuin pienempien työ-
kalujen, laitteiden ja esineiden pai-
kantamiseen. Ajoneuvoihin suun-
nitellut paikantimet voidaan liit-
tää ajoneuvon virtalähteeseen, ja

pienimmät paikantimet toimivat
omalla pitkäkestoisella akullaan.

– Norjassa valmistetuilla paikan-
ninlaitteillamme on elinikäinen ta-
kuu, ja maksuton asiakaspalvelum-
me palvelee vuorokauden ympäri.
Tarjoamme myös kattavan käyttö-
koulutuksen, Oivanen lisää.

Tietoa kaluston käytöstä
Reaaliaikaisesti saatavien kalusto-
tietojen avulla yritys voi esimerkik-
si tehostaa ja optimoida ajoreitte-
jä sekä parantaa asiakaspalvelua.
ABAXin Sovelluksesta voi tarkas-
tella ajoneuvojen ja muun kaluston
käyttöastetta ja järjestelmä myös
muistuttaa tarvittavista huollois-
ta ja katsastuksista.

Järjestelmästä on helppoa tarkis-
taa myös muut kaluston käyttöön
liittyvät seikat kuten esimerkik-
si kauanko ajoneuvo, työkone tai
muu väline on ollut asiakaskohteel-
la tai kauanko matkaan on kulunut
aikaa, mikä helpottaa laskutusta.

Ajot haltuun sähköisesti
Telematiikan avulla voidaan mo-
nen muun asian lisäksi seurata esi-

merkiksi kunkin kuljettajan ajota-
paa. Palveluihin sisältyy myös säh-
köinen ajopäiväkirja hyöty- ja työ-
ajoneuvoille. Kaikki ajoneuvolla
ajetut matkat ja työajojen kilomet-
rit tallentuvat automaattisesti säh-
köiseen ajopäiväkirjaan.

– Sähköinen ajopäiväkirja tallen-
taa veroviranomaisten vaatimat tie-
dot ja ne säilytetään järjestelmäs-
sä kuuden vuoden ajan, joten tie-
dot ovat helposti saatavilla verotar-
kastuksen sattuessa, Oivanen huo-
mauttaa.

Sähköisesti dokumentoitujen
tietojen avulla voidaan varmis-
taa yrityksen ajoneuvojen oikeat
ALV-vähennykset ja työsuhdeajo-
neuvojen oikea verotusarvo sekä
seurata kilometrikorvauksia.

Seurantapalveluiden avulla voi-
daan myös parantaa työturvalli-
suutta. Yksin ajoneuvoa kuljetta-
vien sijainti voidaan paikantaa, mi-
kä osaltaan tuo turvaa työntekijäl-
le. Tämän lisäksi seurantapalvelu
tuo lisäturvaa myös mahdollisis-
sa omaisuusrikostapauksissa, sillä
anastetun omaisuuden sijainti näh-
dään aina helposti järjestelmästä.

Työssä tarvittavien koneiden telematiikkadata, kuten sijainti- ja käyttötiedot, auttavat yrityksiä tehostamaan toimintaansa, mutta myös tuovat siihen lisää turvaa.

Työn teho ja turvallisuus
paranevat telematiikan avulla

“
Paikantimen voi
asentaa itse, ja
sen käytön voi
aloittaa vaikka
saman tien.

teksti ja kuva abax

RAKENTAMINEN MAINOSLIITEContent Housen tuottama erikoisjulkaisu

LUOTETTAVA
SEURAAVATKIN
40 VUOTTA

Teppo Nieminen
Hallituksen puheenjohtaja

Finnfoam Oy

Henri Nieminen
Toimitusjohtaja

Finnfoam Oy

Finnfoam on suojannut rakennuksia
ja asukkaita haastavilta
olosuhteilta jo 40 vuoden ajan.
Turvalliset ja kestävät eristeemme
ovat jatkuvan kehitystyön tulosta.
Samalla linjalla aiomme jatkaa
edelleen: kehitämme yhä parempia
ja ympäristöystävällisempiä
eristeitä ja ratkaisuja, jotta ihmiset
voivat nauttia asumisestaan myös
vuonna 2062.

