
Kansainvälistyminen
EU:n Global Gateway -strategia avaa

yrityksille uusia mahdollisuuksia
kehittyvissä maissa. s. 3

Vesihuolto
Suomen vesihuoltoverkostoa

täytyy tulevien 20 vuoden aikana
saneerata jopa miljardeilla. s. 5

Siltarakentaminen
Ruostumattomat erikoisteräkset

voivat ratkaista siltarakentamisen
globaalit kestävyyshaasteet. s. 10

Kasvun
siemen

Energia. Suomen suurin tuulipuisto nousee vauhdilla. s. 6

MAINOSLIITEContent Housen tuottama erikoisjulkaisuMAINOSLIITE

Infra

Infraan täytyy uskaltaa investoida silloinkin, kun
perisuomalainen mielemme kehottaa vetäytymään.
Puheenvuorossa Paavo Syrjö. s.2

MAINOSLIITE INFRA

n 03

Content Housen tuottama erikoisjulkaisuINFRA MAINOSLIITEContent Housen tuottama erikoisjulkaisu

newspool.fi

TEKIJÄT |  Sisältökoordinaattorit Anki Valkamo, Johanna Heino  |  Visuaalinen koordinointi Noora Typpö  |  Projektikoordinaattorit Micke
Kaarnakari, Riko Keski-Patola  |  Kirjoittajat Elina Jäntti, Helen Partti, Saana Lehtinen, Outi Rantala, Hanna Perkkiö, Pekka Säilä, Vilma
Timonen, Mari Korhonen, Tuomas I. Lehtonen  |  Kuvaajat Sanni Hirvonen, Henri Leonet, Patrik Pesonen, Milla Kivioja, Joona Raevuori,
Outi Neuvonen, Amanda Aho (kansikuva)  |  Kannen kuvauspaikka Café Savoy |  Teos seinällä: Karoliina Hellberg, Ne m’oublie pas

|  Infra on Content Housen julkaisema
mainosliite. Jaellaan Helsingin
Sanomien liitteenä 15.02.2023.
Painosmäärä 100 000.

K I I H T Y N Y T K I S A vihreän siirtymän teollisuusinvestoinneista,
kaupungistuminen, energiakriisi ja ilmastonmuutokseen sopeutu-
minen. Ajan isot ilmiöt edellyttävät investointeja niin energia-
kuin liikenneinfraankin. Oman lisänsä investointipaineeseen
tuo muuttunut geopoliittinen asemamme. Kaivos-, metsä-
tai konepajateollisuuden vienti- ja tuontireitit kulkevat
tulevaisuudessa vain länteen ja lähes yksinomaan meriteit-
se. Vaihtoehtoisia maareittejä on vahvistettava ja maan
sisäisiä yhteyksiä modernisoitava, jotta vientitulot sekä
Suomen turvallisuus ja huoltovarmuus pystytään takaa-
maan jatkossakin.

KUNNIANHIMOISESTI INFRAA kehittämällä luodaan
kilpailukykyä ja parannetaan turvallisuutta sekä inves-
tointiedellytyksiä. Siis kylvetään kasvun siemeniä. Vas-
taavasti taantuva väyläinfra, rapistuva energiaverkko tai
pula fossiilittomasta energiasta ja sen jakeluverkoista on
luottamuksen ja investointien pullonkaula.

EI OLE ENÄ Ä kaukaa haettua sanoa, että infrasta huolehtimi-
nen on Suomen kilpailukyvyn ja turvallisuuden johtamista. Mutta
mistä löytyy rohkeus investointeihin, joihin vääjäämättä tarvitaan
myös paljon valtion rahoitusta?

ISON KUVAN ja yhteiskunnallisten ilmiöiden keskinäisriippuvuuden
parempi hahmottaminen voisi lisätä rohkeutta. Infran rakentami-

sella ja kunnossapidolla on moninaisia dynaamisia vaikutuksia
yhteiskuntaan ja talouteen. Tiedämme esimerkiksi, että infra-

rakentamisen kotimaisuusaste on huippua. Siihen sijoite-
tun miljoonan euron työllistävä vaikutus on toimialojen

parhaimmistoa: vähintään 11 ammattilaista saa töitä
 Suomessa. Rahasta yli kolmasosa palautuu yhteiskunnalle
veroina ja veroluonteisina maksuina.

LISÄKSI HYVIN valittu rakennuskohde vivuttaa monin-
kertaisesti muuta rakentamista. Esimerkiksi kasvukes-
kusten raidehankkeiden liepeillä hyvän infran ympärille
kehkeytyy kasvua, kuhinaa ja työmahdollisuuksia.

Parempi infra tarkoittaa myös parempaa työvoiman ja
rahdin liikkuvuutta ja sitä, että fossiilitonta energiaa on

luotettavasti ja kohtuuhintaan saatavilla.

INFRAAN PITÄÄ uskaltaa investoida silloinkin, kun perisuo-
malainen mielemme kehottaa varomaan ja vetäytymään. Infralla

luodaan investointiedellytyksiä. Ilman niitä Suomi ei selviä.

Suomi tarvitsee strategisen tason päätöksiä
ja investointeja enemmän kuin koskaan

Paavo Syrjö  |  toimitusjohtaja, INFRA ry

P U H E E N V U O R O

Suomen digitaalinen kehitys ja kehityksen kärjessä pysyminen vaativat
digi-infraan panostamista, näkee lakiasioiden päällikkö Marko Lahtinen.

S ähköverkon toimivuus on
energiakriisin myötä tullut
entistäkin ajankohtaisem-

maksi aiheeksi. Jos sähkönjakeluun
tulee katkos, yhteiskunnan tärkeät
toiminnot ovat vaakalaudalla.

Toimiva tietoliikenneverkko on
yhteiskunnan toiminnan kannalta
aivan yhtä tärkeä asia, sähköverk-
kokin tarvitsee toimiakseen tietolii-
kenneyhteyksiä, avaa juristi ja laki-
asioiden päällikkö Marko Lahtinen
FiCom ry:stä.

– Toimiva digitaalinen infra on
yhteiskunnan toiminnan perusta.
Jotta digitaaliset palvelut voivat toi-
mia, niitä liikuttavien rakenteiden
täytyy olla kunnossa.

Yhteyksien pitää toimia
Tietoliikenneyhteyksien tärkeyden
huomaa oikeastaan vasta, kun yh-

Toimiva digi-infra on
yhteiskunnan peruskallio

teydet katkeilevat. Yksityinen kan-
salainen on hukassa, jos verkko-
pankki takkuaa tai kännykkävies-
tit eivät mene läpi. Erilaiset julkiset
palvelut, kuten vaikkapa verotta-
jan ja terveysviranomaisten palve-
lut, ovat riippuvaisia hyvistä tieto-
liikenneyhteyksistä.

– Myös kriittiset toiminnot, kuten
pelastuslaitoksen ja poliisin toimin-
ta, nojaavat toimiviin viestintäverk-
koihin. Pelastustoimi ja viranomais-
toiminta ovat siirtymässä uuteen
viranomaisverkkoon, jonka katta-
vuus on hyvin tärkeää.

Kunnossapitolaki saattaisi
estää rakentamista
Digitaalinen infra ei pysy kunnos-
sa itsestään, vaan sitä täytyy ylläpi-
tää, huoltaa ja päivittää. Älykkyys
ja datan prosessointi lisääntyvät, jo-
ten uusia tukiasemia ja maanalai-
sia verkkokaapeleita tulee rakentaa.

– Valokuituverkon rakentaminen
kiihtyy koko ajan, sillä vanha ku-
pariverkko on tullut tiensä päähän.

Verkon rakentamiselle ollaan
kuitenkin asettamassa hidasteita,
jotka uhkaavat rajoittaa tai hanka-
loittaa rakentamista.

Yhdeksi hidasteeksi saattaa muo-
dostua parhaillaan toimivuusarvi-
oinnissa oleva katujen kunnossa-
pitolaki. Kuntien esittämät muu-

tosehdotukset voisivat toteutues-
saan jopa estää tietoliikenneinfran
rakentamista.

Kunnat esittävät muutoksia eri-
tyisesti kaduilla tehtäviä töitä kos-
kevaan sääntelyyn. Käytännössä ne
tarkoittaisivat sitä, että kunnalla oli-
si oikeus yksipuolisesti siirtää infra-
työn aloitus, määrätä työssä käytet-
tävistä menetelmistä ja materiaa-
leista tai jopa kieltää työt kokonaan.

– Kuntien pitäisi ennemmin kil-
pailla siitä, kuka voi tarjota parhaat
tietoliikenneyhteydet, kuin rajoit-
taa rakentamista. Hyvällä suunnit-
telulla ja viestinnällä voidaan vai-
kuttaa myös siihen, että katutyöt
tehdään ilman, että ne merkittäväs-
ti häiritsevät kuntalaisia tai heiken-
tävät kunnan infran arvoa.

Isoimmat teleyritykset toimivat
valtakunnallisesti ja pienemmät
alueellisesti, joten verkkojen pitää
toimia yli kuntarajojen.

– Viestintäverkot on rakennet-
tu pääasiassa markkinaehtoisesti,
ja näin sen pitää olla jatkossakin.
Niitä pitäisi voida rakentaa teknolo-
gianeutraalisti ja kustannustehok-
kaasti. Verkkojen rakentaminen ja
uusiminen on tärkeää myös vih-
reän siirtymän ja tietoturvallisuu-
den kannalta. Esimerkiksi 5G-ver-
kot ovat huomattavasti energiate-
hokkaampia ja tietoturvallisempia.

Yhteyksien tärkeyden
huomaa usein vasta kun
ne katkeilevat. Toimiviin
tietoliikenneverkkoihin
nojautuvat myös yhteis-
kunnan ydintoiminnot.
teksti elina jäntti
kuva sanni hirvonen

Finnpartnership tarjoaa yrityksille rahoitusta, joka auttaa luomaan kohdemarkkinoille pilottihankkeita. Global Gateway -kampanjan bisnesnäkymiä
koordinoi Aasia-koordinaattori Tam Nguyen ja projektipäällikkö Julian Blom sekä Suomen EU-edustuston erityisasiantuntija Jyrki Härkki (keskellä).

Finnpartnershipin Global Gateway kartoittaa kehittyvien maiden liike-
toimintamahdollisuuksia muun muassa infran ja digitalisaation parissa.

Bisneksen kautta
syntyvää kehitystä

E uroopan unioni on mo-
bilisoimassa 300 miljar-
din arvosta investointeja
kehittyville markkinoil-

le. EU:n Global Gateway -strategian
tavoitteena on kasvattaa eurooppa-
laisten yritysten roolia. Erityisesti
Kiina on vahvistanut asemiaan Afri-
kassa, mikä ei ole jäänyt EU:lta huo-
maamatta. Monivuotinen strategia
pyrkii kehittämään EU:n jäsenval-
tioiden kilpailuasemaa ja samalla
synnyttämään pitkäjänteistä kehi-
tystä paikallisen työn avulla.

Global Gateway -strategia avaa
myös suomalaisyrityksille uusia
mahdollisuuksia, joita edistetään
Team Finlandin voimin. Finnpart-
nership tarjoaa yrityksille rahoitus-
ta, joka auttaa luomaan kohdemark-
kinoille pilotointihankkeita ja pää-
semään osalliseksi EU:n rahoittamia
hankintoja ja sen takaamia inves-
tointeja. Finnpartnership on Suo-
men ulkoministeriön liikekumppa-
nuusohjelma, joka rahoitetaan ke-
hitysyhteistyövaroin.

– Global Gateway -strategian
investointikokonaisuudesta noin
puolet suunnataan Saharan etelän-
puoleiseen Afrikkaan, loput Latina-
laiseen Amerikkaan ja Aasiaan, ker-
too Finnpartnershipin projektipääl-
likkö Julian Blom.

Blom koordinoi Finnpartner-
ship-toimintaa Helsingistä käsin
yhdessä Aasia-koordinaattori Tam
Nguyenin kanssa. Parivaljakon ta-
voitteena on löytää parikymmentä
pääosin pk-sektorilla toimivaa suo-
malaisyritystä Global Gatewayn pii-
rissä avautuviin projekteihin sekä
investointihankkeisiin. Finnpart-
nershipin uusi kampanja käynnis-
tyi vuoden alussa, ja se kestää kaksi
vuotta.

Yksilöllistä neuvontaa ja
apua verkostoitumiseen
Finnpartnershipin Global Gateway
-kampanja kartoittaa kehittyvien
maiden liiketoimintamahdollisuuk-
sia ensisijaisesti infra-alan, tervey-
den, ympäristön, digitalisaation ja
koulutuksen parissa. Finnpartner-
ship tarjoaa suomalaisyrityksille
monipuolisia verkostointi- ja neu-
vontapalveluja.

– Suomalaisilla yrityksillä on hy-
vä brändi, niiden toiminta on läpi-
näkyvää, ja niitä pidetään luotetta-
vina bisneskumppaneina. Suoma-
laisten osaaminen on vahvaa esi-
merkiksi luonnonvarojen hoidos-
sa, koulutuksessa ja digitalisaatios-
sa. Näillä aloilla on paljon mahdol-
lisuuksia suomalaisille niin palve-
luntarjoajina, pääurakoitsijoina
kuin alihankkijoina, Nguyen toteaa.

Yhdessä Aasian ja Afrikan Suo-
men-suurlähetystöjen ja Business
Finlandin kanssa Nguyen ja Blom
tutkivat bisneskontakteja ja -mah-
dollisuuksia kehittyvissä maissa.
Blom seuloo lisäksi suomalaises-
ta yrityskentästä mahdollisia lii-
kekumppaneita. Kun yritys löytää
kiinnostavan kohdemaan ja toimi-
alan, Finnpartnershipin tarjoama
rahallinen tuki auttaa löytämään
polun markkinoille pääsyyn. Lah-
jamuotoista rahoitusta voi käyttää
muun muassa kannattavuuslas-
kelmien laatimiseen, kohdemark-
kinaan ja kumppaneihin tutustumi-
seen sekä pilotti- ja demonstraatio-
hankkeiden toteutukseen. Rahoi-

tuksen yhteydessä yritykset saavat
yksilöityä neuvontaa, jonka avulla
ne voivat tarttua paikallisiin mah-
dollisuuksiin esimerkiksi alihank-
kijana, konsortion jäsenenä tai it-
se tarjoajana EU:n kilpailutuksissa.

Yhteistyömahdollisuuksia
vihreän vedyn tuotantoon
Global Gateway -strategian mukai-
sia isoja hankkeita on jo käynnisty-
nyt. Esimerkiksi Namibiaan raken-
netaan vihreän vedyn tuotantoa, jo-
ta johtaa saksalainen taho.

– Saksalaiset investoivat Nami-
biaan 10 miljardia euroa vihreän ve-
dyn tuotantoon tuuli- ja aurinkovoi-
malla. Selvittelemme parhaillaan,
millaisia yhteistyömahdollisuuksia
hankkeessa olisi suomalaisille yri-
tyksille, kertoo EU:n ulkoisen kehi-
tysrahoituksen erityisasiantuntija
Jyrki Härkki.

Critical Minerals -aloite voisi tar-
jota kiinnostavia bisnesnäkymiä
kaivosalan yrityksille.

Digitalisaatioaloitteita koordi-
noiva D4D Hub on ollut käynnis-

sä reilun vuoden. Koska Suomi on
siinä aktiivinen jäsen, suomalaisil-
la digiyrityksillä on Härkin mukaan
entistä paremmat mahdollisuudet
tuoda tietotaitonsa digitaalisuuden
kehittämiseen markkinoilla.

Finnpartnership-liikekumppa-

Finnpartnership, ulkoministeriö ja Business Finland tarjoavat suomalaisyrityksille uusia mahdollisuuksia
päästä osaksi Euroopan unionin tukemia hankkeita ja investointeja kehittyvissä maissa.

teksti helen partti kuvat henri leonet ja finnpartnership

Avustusta
hankkeisiin
n Kehittyvissä maissa
avautuu Global Gateway
-strategian piirissä EU:n
rahoittamia hankintoja
ja investointeja.

n Suomalaiset yritykset
voivat hakea omiin
hankkeisiin Finnpartner-
ship-avustusta ja Team
Finlandin neuvonta- ja
verkostointipalveluja.

n Bisnesmahdollisuuksia
voi seurata osoitteessa
finnpartnership.fi. Yrityk-
siä kannustetaan osallis-
tumaan kuukausittain jär-
jestettäviin hakemustyö-
pajoihin. Rahoitushaku
on auki koko ajan.

nuustuki ja neuvontapalvelut on
tarkoitettu yrityksille, jotka tavoit-
televat pitkäaikaista toimintaa ke-
hittyvillä markkinoilla ja luovat py-
syviä työpaikkoja. Tuki voi nousta
enimmillään 400 000 euroon han-
ketta kohti.

MAINOSLIITE INFRAINFRA MAINOSLIITE

n 0504 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Ohjelmistolla selkeyttä
infrarakennuttamiseen

Ari Rytkönen ja Hanne Strandvall-Oliva näkevät Buildin suosion taustalla ohjelmiston luotettavuuden ja kyvyn mukautua muuttuviin tarpeisiin.

R akennusala tunnetaan
pitkistä hankkeista, joi-
den aikana ongelmia voi
syntyä tyypillisesti niin

työntekijöiden vaihtuvuuden ai-
heuttamista tietokatkoksista kuin
suttuisille paperilapuille maas-
tossa kirjattujen muistiinpanojen

katoamisesta. Toisinaan haasteita
syntyy myös, jos epämiellyttävik-
si koettuja hallinnointiprosesseja
ei hoideta.

Digitalisaation ansiosta aikaa vie-
vä ja virheiden riskiä lisäävä pääl-
lekkäinen työ voidaan kuitenkin
karsia minimiin jo nyt. Tästä esi-

merkin tarjoaa yritysohjelmistoja
vuosikymmenien kokemuksella ke-
hittävä Loiston Oy, joka sujuvoittaa
rakennuttajien ja urakoitsijoiden ar-
kea erityisesti infrarakennuttami-
seen suunnitellulla Build-ohjelmis-
tolla. Infraprojektien ja -hankkei-
den jokaista vaihetta selkeyttävä
ratkaisu kokoaa yhdelle ohjelmis-
toalustalle kaiken suunnittelun al-
kuvaiheesta ja lupahakemuksista
aina työvaiheiden dokumentoin-
tiin ja laskutukseen saakka.

– Infrahankkeiden työnohjausta
selkeyttämällä saadaan aikaan en-
tistä suurempia säästöjä sekä pa-

rempaa laatua, Loistonin toimi-
tusjohtaja Hanne Strandvall-Oliva
tiivistää.

Saumatonta tiedonkulkua
Buildin tuomat resurssisäästöt ja
projektien sujuvampi läpivienti pe-
rustuvat muun muassa saumatto-
maan tiedonkulkuun. Ohjelmisto
tarjoaa hankkeen eri osapuolille lä-
pinäkyvän viestinnän ja mahdolli-
suuden tarkistaa hankkeen nyky-
tilan ja aikataulun ajantasaisesti.

– Build palvelee rakennuttajia,
urakoitsijoita ja valvojia. Urakoit-
sijat voivat kirjata järjestelmään

Kotimaisen Loiston Oy:n infrarakentamisen tarpeisiin
kehittämä ohjelmisto selkeyttää ja sujuvoittaa hank-
keiden hallinnointia alkuideasta loppuun saakka.
teksti saana lehtinen kuva patrik pesonen

“
Hankkeiden
työnohjausta
selkeyttämällä
saadaan aikaan
suuria säästöjä.

Vesilaitosyhdistyksen asiantuntija Riina Liikanen painottaa, että toimiva
vesihuoltopalvelu turvaa terveyttä ja suojelee ympäristöä.

S uomessa vesihuolto on luo-
tettavaa ja turvallista. Se on
myös huomaamaton palvelu

niin kauan kun se toimii hyvin. Häi-
riöitä voi kuitenkin tulla esimerkiksi
putkirikon tai sähkökatkon vuoksi.

– Talousveden laatu on meillä hy-
vä, jätevedet puhdistetaan tehok-
kaasti ja palvelu tulee jatkuvasti
kotiin asti. Vesihuoltoverkosto on
kuitenkin maan alla piilossa, joten
sen olemassa olosta täytyy säännöl-
lisesti muistuttaa. Verkosto kaipaa
korjaamista joka puolella maata,
huomauttaa Vesilaitosyhdistyksen
asiantuntija Riina Liikanen.

Liikanen työskentelee Vesilaitos-
yhdistyksessä vesiasiain päällikkö-
nä ja vesihuoltopoolin valmiuspääl-
likkönä. Yhdistykseen kuuluu noin
300 vesihuoltolaitosta, mikä kattaa
90 prosenttia yhteisesti järjestetys-
tä vesihuoltopalvelusta Suomessa.

Liikasen mukaan maailman tur-
vallisuustilanne heijastuu kohon-
neena uhkana myös kriittiseen inf-
raan. Varautumissuunnitelmia on-
kin tarkastettu ”tiheällä kammalla”.
Esimerkiksi sähkökatko aiheuttaa
häiriön myös vesihuollossa.

Jotta hanasta tulee vettä

– Sähkökatkon aikaan veden toi-
mitus jatkuu yleensä vesitornien ja
varavoimakoneiden avulla. Jäteve-
sien viemäröintiin ja puhdistami-
seen sähkökatko sen sijaan aiheut-
taa herkemmin keskeytyksen. Säh-
kökatkojen aikaan suositellaan vält-
tämään veden käyttöä, etteivät jäte-
vedenpumppaamot ala tulvia.

Palvelu ei toimi itsestään
Vesihuoltopalvelut kustannetaan
vesimaksuilla. Isoimpia kysymyk-
siä on tällä hetkellä se, miten ver-
kostoa kyetään kunnossapitämään
ja saneeraamaan riittävästi.

– Vesihuoltoinfrasta suurin osa
on vesihuoltoverkostoa, ja suurin
osa suomalaisista on kunnan omis-
taman vesihuoltolaitoksen palve-
luiden piirissä. Onkin tärkeää, että
omistajilla ja poliittisessa päätök-
senteossa on tahtoa huolehtia vesi-
huoltoverkoston toimintakunnosta.

– Verkostomme toimii nyt hyvin,
mutta jotta näin on jatkossakin, tä-
hän pitää kiinnittää huomiota.

Viimeisin selvitys vesihuoltover-
koston saneeraustarpeesta on jul-
kaistu vuonna 2020.

– Viime vuosina toteutuneeseen
tasoon nähden täytyy saneerausin-
vestointitaso nelin-viisinkertaistaa.
Vesihuoltomaksuja on painetta nos-
taa, sillä sen lisäksi, että arkipäivän
toiminta pitää hoitaa, on myös sa-
neerattava verkostoa.

Korona-aikana herättiin huo-
maamaan, että uhkiin pitää varau-
tua tehokkaammin.

– Laitosten välistä yhteistyötä
tulee kehittää ja yhdistymisiä suu-
remmiksi organisaatioiksi kannus-
taa. Myös yrityksiä tarvitaan tuot-
tamaan vesihuollolle palveluja.
Yhteistyöllä voidaan turvata vesi-
huoltolaitosten operointia häiriö-
tilanteissa, varautumista sekä sa-
neerausinvestointien suunnittelua
ja toteutusta.

Ala työllistää tuhansia ihmisiä.
Vesihuoltolaitosten henkilöstöstä
runsas kolmannes eläköityy kym-
menen vuoden sisällä.

– Palvelu ei toimi itsestään. Täy-
tyy varmistaa, että meillä on riittä-
västi osaavaa henkilöstöä. Digita-
lisaation lisääntyessä myös tämän
puolen taitajia tarvitaan entistä
enemmän. Putkirikon korjaamiseen
tarvitaan aina asentajat ja kaivinko-
neet paikan päälle.

Liikanen uskoo, että valtti rekry-
toinnissa on työn mielekkyys.

– Kukapa ei haluaisi tehdä mer-
kityksellistä työtä, joka vaikuttaa
ihmisen arkipäivän sujuvuuteen ja
yhteiskunnan toimintaan.

Suomen vesihuolto on rakennettu toimintavarmaksi.
Jotta viemäri vetää jatkossakin, vesihuoltoverkostoa
pitää tulevien 20 vuoden aikana saneerata miljardeilla.
teksti outi rantala kuva patrik pesonen

tiedot projektien ja hankkeiden
etenemisestä, minkä ansiosta ko-
konaisuuden seuraaminen helpot-
tuu huomattavasti rakennuttajal-
le. Samalla työn laatu ja mielekkyys
paranevat, sillä järjestelmien väli-
sillä liittymillä vähennetään pääl-
lekkäisten tietolähteiden selailua,
Loistonin avainasiakaspäällikkö Ari
Rytkönen kertoo.

Laskuehdotusten sähköinen kä-
sittely siirtää tiedot taloushallintoon
automaattisesti, mikä vähentää ma-
nuaalista kirjaustyötä. Lisäksi sopi-
mushintojen tarkastusominaisuus
vähentää virheitä merkittävästi.

Tiedon kirjaamisen ja jakamisen
lisäksi Build tarjoaa ratkaisun raken-
nushankkeiden tietojen turvalliseen
arkistointiin. Ohjelmiston ominai-
suudet pitävät huolen, että projek-
tien yksityiskohtiin on helppo pa-
lata vuosikymmenienkin jälkeen –
henkilöstönvaihdoksista ja kadon-
neista sähköpostiviesteistä riippu-
matta. Tietojen dokumentointi ja ar-
kistoiminen on tärkeää sekä raken-
nuttajalle että urakoitsijalle.

Skaalautuu kaikenkokoisten
asiakkaiden tarpeisiin
Vaikka toiminnan digitalisointia ei
ole rakennusalalla vielä täysin hyö-
dynnetty, Build ratkoo projektin-
hallinnan haasteita vankalla koke-
muksella. Pitkäaikaisimmat asiak-
kaat ovat luottaneet toimintavar-
maan ohjelmistoon jo vuosien ajan.

Loiston näkee pitkien asiakkuuk-
sien taustalla niin ohjelmiston luo-
tettavuuden kuin sen kyvyn mu-
kautua kaikenkokoisten yksityis-
ten ja julkisten organisaatioiden
muuttuviin tarpeisiin. Buildiin on
tarjolla jatkuvasti laajeneva valikoi-
ma ominaisuuksia ja integraatioita,
joista muodostettava kokonaisuus
perustuu kullekin asiakkaalle teh-
tävään yksityiskohtaiseen tarvekar-
toitukseen. Build liittyy saumatto-
masti asiakkaan olemassa oleviin
järjestelmiin.

– Periaatteenamme on, että jos
jotain asiakkaan toivomaa ei ole
järjestelmässä valmiina, asiaan
löytyy aina ratkaisu. Meille on eri-
tyisen tärkeää, että voimme tarjo-
ta jokaiselle asiakkaallemme täy-
dellisesti istuvan kokonaisuuden,
Strandvall-Oliva korostaa.

Mobiilisti työmaalla
Viimeisin Buildiin tehty laajennus
on OnSite-mobiilityökalu. Sekä
Buildiin yhdistettynä että itsenäi-
senä ohjelmistonaan toimiva On-
Site karsii työvaiheiden valvonnan
haasteita ja tehostaa toimintaket-
jua tuomalla rakennusprojektien
tiedot suoraan asiakkaan mobiili-
laitteeseen.

– Nyt tietoja pääsee aiempaa hel-
pommin tarkastelemaan ja kirjaa-
maan suoraan järjestelmään myös
työmailla ja maastokäynneillä, Ryt-
könen täsmentää.

MAINOSLIITE INFRAINFRA MAINOSLIITE

n 0706 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Suomen suurin
tuulipuistohanke
etenee vauhdilla
Lestijärven tuulivoimatyömaa tuo yhteen joukon eri alojen osaajia. Tuulipuiston
infran rakentajana ja kotimaisen energiatuotannon kehittäjänä toimii alan
kotimainen kärkiyritys Keski-Suomen Betonirakenne Oy.

teksti hanna perkkiö kuvat milla kivioja

Tuulipuiston
rakennustöiden
eri työvaiheet
ovat kaiken aikaa
käynnissä laajalla
hankealueella.

S oratiet mutkittelevat keskellä kivikkoista keski-
pohjalaista metsämaisemaa. Aika ajoin ne haarau-
tuvat muodostaen eri maastonkolkkiin ulottuvan
reitistön. Suomen suurimman tuulivoimatyömaan
rakentaminen tuo alueelle kymmeniä kilometrejä

kunnostettua ja osin aivan uutta tieverkkoa.
Välillä vastaan tulee maansiirtoautoja eli dumppereita, jot-

ka kuljettavat kiviainesta louhinta-alueelta tuulivoimaloi-
den nostokenttien pohjaksi. Eri työvaiheet ovat kaiken aikaa
käynnissä eri puolilla laajaa hankealuetta.

Keski-Pohjanmaalla sijaitseva 700 asukkaan Lestijärvi on
asukasluvultaan manner-Suomen toiseksi pienin kunta. Nyt
sinne rakennetaan Suomen suurinta, 69 voimalan tuulipuis-
toa, joka valmistuttuaan tuottaa sähköä vuosittain noin 280
000 kotitalouden vuosikulutuksen verran.

Lestijärven tuulipuiston infran rakentamisesta huolehtii
Keski-Suomen Betonirakenne Oy (KSBR). Kokonaistoimitus
pitää sisällään infra- ja sähkösuunnittelun, tuulivoimapuis-
ton tiet, nostoalueet, tuuliturbiinien perustukset, puiston
keskijännite- ja tietoliikenneverkon, kolme 110 kilovoltin säh-
köasemaa puiston siirtoverkkoon sekä yhden 400 kilovoltin
sähköaseman Fingridin verkkoliityntää varten.

KSBR on kotimainen markkinajohtaja tuulivoimainfran ra-

kentamisessa ja erikoistunut juuri tämän kaltaisiin kokonais-
toimituksiin. Tälläkin hetkellä yhtiö rakentaa tuulipuistojen
infraa useissa kohteissa eri puolilla Suomea.

Tarjolla on monenlaisia kiinnostavia urapolkuja
Hankkeen parissa työskentelee laaja kirjo eri alojen osaajia.
KSBR:n toimihenkilöihin kuuluu muun muassa työnjohta-
jia, työmaainsinöörejä, suunnittelijoita sekä laadun ja työ-
turvallisuuden asiantuntijoita. Lisäksi työmaalla ahkeroi
parhaimmillaan yli sadan hengen joukko maanrakennuk-
sen, betonitöiden, raudoituksen, kaapeloinnin ja sähkötöi-
den ammattilaisia, joista osa työskentelee aliurakoitsijoi-
den palveluksessa.

– Tuulivoimarakentaminen tarjoaa monipuolisia ja kiin-
nostavia työpaikkoja. Jos on motivaatiota oppia ja kehittyä,
niin tältä alalta löytyy monenlaisia urapolkuja. Alan kansain-
välisyys tuo työhön oman vivahteensa, kertoo KSBR:n pro-
jektinjohtaja Petteri Mäkelä.

Mäkelä itse tuli yritykseen aikoinaan harjoittelijaksi in-
sinööriopintojensa ohessa, ja sen jälkeen kokemusta on kerty-
nyt monipuolisesti työmaiden eri tehtävistä. Lestijärven tuu-
lipuisto on hänelle ensimmäinen hanke projektinjohtajana.

– Tässä tehtävässä on tärkeää auttaa muita onnistumaan

työssään. On hienoa nähdä, kuinka annettu tuki tuottaa tu-
losta, Mäkelä toteaa.

Suunnittelu ja töiden yhteensovittaminen tärkeää
Projekti aloitettiin tammikuussa 2022 kokonaistoimitukseen
kuuluvalla sähkö-, infra- ja perustussuunnittelulla. Kesän kyn-
nyksellä työmaalla päästiin tekemään kaapelointeja ja vala-
maan perustuksia. Inf-
ratöiden on määrä val-
mistua kuluvan vuoden
lopulla. Sen jälkeen on
vuorossa hankkeen nä-
kyvin vaihe, voimaloi-
den pystytys.

Rakennustyöt ete-
nevät vaiheittain hank-
keen kolmella eri alueel-
la. Ensimmäinen alue
on jo lähes valmis, ja
myös kahdella muulla
rakennustyöt etenevät
aikataulussaan. Kun sa-
manaikaisesti tehdään
useita työvaiheita mo-
nessa eri kohteessa, rat-
kaisevaa on töiden yh-
teensovittaminen.

– Vaikka tuulipuiston
rakentamisaikaa on kak-
si vuotta, aikataulu on
tiukka, sillä myös suun-
nittelu vie oman osan-
sa, toteaa KSBR:n inf-
rarakentamisesta vas-
taava projektipäällikkö
Tuomas Pukinkorva.

Tuulipuiston raken-
tamisessa tärkeää on
saumaton kommuni-
kointi ja yhteistyö tilaa-
jan, suunnittelijoiden ja
urakoitsijoiden kanssa.
KSBR:n vastaava työn-
johtaja Pertti Helisten
huolehtii yhdessä työnjohtajien kanssa siitä, että työmaan
arki sujuu suunnitelmien mukaisesti.

– Aamusta käydään läpi, mitä päivän töihin kuuluu ja min-
kälaisia toimituksia on tulossa sekä tehdään työnjakoa. Päi-
vän aikana seurataan jatkuvasti aikatauluissa pysymistä ja
töiden yhteensovittamista. Myös sääennusteita on pidettä-
vä silmällä. Tänä vuonna alkutalven lauha keli on edistänyt
valutöitä, Helisten kertoo.

Huomio turvallisuuteen ja ympäristöön
Maailmantilanteen aiheuttamat markkinamuutokset ovat
tuoneet myös Lestijärven tuulipuiston rakentajille ratkot-
tavaa. Varautuminen sekä hyvä yhteistyö tavarantoimitta-
jien kanssa ovat auttaneet viemään hanketta eteenpäin ai-
kataulun mukaisesti.

Kun vastaan tulee haasteita, niihin tartutaan yhteistyön
kautta etsien porukalla parhaat vaihtoehdot ja ratkaisut.

– Tässä on hyötyä asioita eteenpäin vievästä ja ratkaisu-
keskeisestä toimintatavasta. Isossa projektissa ei ole varaa
jäädä painimaan ongelmien kanssa, vaan kaikkien on pidet-
tävä mielessä yhteinen tavoite ja päämäärä, Mäkelä toteaa.

Työturvallisuus on KSBR:n työmailla jatkuvan huomion
kohteena. Kaikki lähtee jo aikataulun suunnittelusta ja työn-
jaosta, joilla ennaltaehkäistään päällekkäisyyksiin liittyviä ris-
kejä. Viikoittain järjestettävässä työturvallisuusvartissa kä-

sitellään vaihtuvia ajankohtaisia aiheita. Työmaalla turval-
lisuudesta huolehtiminen taas kuuluu päivittäiseen työhön.

– Turvallisuusasioita seurataan ja valvotaan jatkuvasti, ja
kerran viikossa tehdään työturvallisuusmittaus. Myös jokai-
sen työntekijän on mahdollista ilmoittaa työmaalla tekemis-
tään havainnoista, Helisten kertoo.

Ympäristöön kohdistuvaa kuormitusta pyritään minimoi-
maan kaikissa vaiheis-
sa. Esimerkiksi kulje-
tusten tarvetta vähen-
tää olennaisesti se, että
teiden ja nostokenttien
rakentamiseen tarvitta-
va kiviaines louhitaan
ja murskataan puis-
toissa sijaitsevissa lou-
hoksissa. Myös betoni-
asema tuodaan paikan
päälle.

–   R a ke n n u tt a j a n
lähtötietojen pohjalta
suunnittelemme, miten
työt on järkevää toteut-
taa. Tarvittaessa esi-
tämme myös vaihtoeh-
toja, ja mahdollisuuk-
sien mukaan kuunte-
lemme maanomistajia.
Tässäkin asiassa yhteis-
työ on tärkeää, Pukin-
korva toteaa.

Hyötyä lähialueen
elinkeinoelämälle
Isossa hankkeessa työs-
kentely tarjoaa muka-
naolijoille monenlaisia
oivalluksia ja onnistu-
misen hetkiä. Sähkö-
verkon ja sähköasemi-
en suunnittelusta ja ra-
kentamisesta vastaava
projektipäällikkö Ville
Manninen pitää erityi-

sen palkitsevana työvaiheena sitä, kun paperille ja Excel-tau-
lukoihin kirjatut asiat alkavat konkretisoitua työmaalla.

– Matkan varrella ehtii myös syntyä monenlaisia ahaa-elä-
myksiä siitä, miten asioita voidaan vielä entisestään kehittää
tulevaisuuden hankkeita varten.

Tuulivoimahanke tarjoaa mainion näköalapaikan koko
energia-alalle. Uusiutuvan energian tuotantoa tarvitaan il-
mastonmuutoksen hillitsemisessä. Samaan aikaan sen tar-
vetta lisää yhteiskunnan sähköistyminen ja Venäjän tuon-
tienergiasta irtautuminen.

– Kyllä tässä työssä on merkitystä sillä, että omalta osalta
saa olla mukana rakentamassa kotimaista energiantuotan-
toa. Tuulivoimalla on tällä hetkellä tärkeä osa sähköntuo-
tannossa, Manninen sanoo.

Paikallisesti tuulipuistolla on huomattava merkitys jo pel-
kästään taloudellisesti: Lestijärvi saa tuulipuistosta vuosit-
tain noin 2,5 miljoonan euron kiinteistöverotulot, joiden tur-
vin pieni kunta voi kehittää palvelujaan. Lisäksi merkittävä
osa noin 650 miljoonan euron investoinnista hyödyttää eri
tavoin koko lähialueen elinkeinoelämää.

Ja kun kyseessä on Suomen suurin tuulivoimatyömaa, sen
vaikutusta ei voi olla huomaamatta myös kirkonkylän raitilla.

– Pienille paikkakunnille tuulivoimatyömaat tuovat liiket-
tä ja elämää. Täälläkin hanke näkyy monella tapaa paikalli-
sessa arjessa, Pukinkorva toteaa.

Rakentamisessa on tärkeää saumaton yhteistyö tilaajan,
suunnittelijoiden ja urakoitsijoiden välillä.

Tuulipuisto on konkreettinen askel kohti vihreää siirtymää
n Tuulipuistoon rakennetaan
yhteensä 69 tuulivoimalaa.

n Voimaloiden enimmäiskor-
keus on 240 metriä ja niiden
kokonaisteho 455,4 MW.

n Hanke valmistuu arviolta vuo-
den 2024 loppuun mennessä.

n Valmistuttuaan tuulipuisto
tuottaa sähköä vuosittain noin
280 000 kotitalouden vuosi-
kulutuksen verran.

n Alueelle rakennetaan myös
kolme 110 kV:n ja yksi 400 kV:n
sähköasemaa sekä nämä yhdis-
tävät 110 kilovoltin voimajohdot.

n Tuulipuiston tuottaa Euroo-
pan johtava maatuulivoiman
rakentaja, pohjoismainen OX2
yhdessä kolmen suomalaisen
energiayhtiön kanssa.

n Tuulipuiston omistavat
Kymppivoima, Oulun Energia
ja Kuopion Energia.

MAINOSLIITE INFRAINFRA MAINOSLIITE

n 0908 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Kannattavuus edellyttää koneiden kovaa käyttöastetta ja huoltovarmuutta, näkevät
Suomen Rakennuskone Oy:n Heidi Imboden, Risto Siltanen ja Pasi Gerbe.

“

Kovan tason kone nousee täyteen potentiaaliinsa, kun sen mukana
tulee asiansa osaava kenttämyynti- ja huoltoverkosto.

Huoltoverkosto
nostaa koneiden
käyttöastetta

M aanrakennuksen ja materi-
aalinsiirron käyttökohtei-
siin huipputason koneita se-
kä huolto- varaosa- ja koulu-

tuspalveluita tarjoava Suomen Rakennusko-
ne Oy vastaa markkinoiden kehittyviin asia-
kastarpeisiin lisäämällä resursseja myyn-
ti- ja huoltoverkostoon. Maailman toiseksi
suurimman maanrakennus- ja kaivoskone-
valmistaja Komatsun koneita jo 90-luvulta
asti maahantuonut yhtiö haluaa edelleen
edistää laadukkaiden koneidensa toimin-
tavarmuutta ja asiakkaidensa kustannus-
tehokkuutta, jonka vuoksi yhtiön myynti-
ja kenttämekaanikkoverkosto toimivat nyt
aikaisempaa suuremmalla kokoonpanolla
tiiviissä yhteistyössä keskenään.

– Markkinatilanteen muutos on heijas-
tunut myös asiakasvaatimuksiin. Tulos-
paineet kasvavat, aikataulut ovat tiukat,
eivätkä koneet voi jäädä seisomaan. Kan-
nattavuus kysyy entistä kovempaa konei-
den käyttöastetta, joten asiakaspalvelun on
oltava tehokasta. Olemme reagoineet tähän
laajentamalla kenttämekaanikkojen verkos-
toamme ja varmistamalla varaosien ja huol-
topalvelun saatavuuden koko Suomen laa-
juisesti helposti ja nopeasti. Esimerkiksi kai-
voksella tarjoamme teknistä tukea vuoden
jokaisena päivänä vuorokauden ympäri,
myyntijohtaja Pasi Gerpe kertoo.

Saumatonta yhteistyötä
Suomen Rakennuskoneen laajennettu kent-
tämyynti- ja mekaanikkoverkosto palvelee
asiakkaita saumattomassa yhteistyössä.

– Kun kone luovutetaan asiakkaalle, mu-
kana ovat myös huollon kenttämyyjät. Näin
maahantuonti- ja huoltopalvelujen välille
ei synny kuilua, vaan asiakkaamme saa jat-
koa varten kasvot yhteyshenkilölleen ja sel-
keät toimintaohjeet toiminnan sujuvoitta-
miseksi, kuvailee jälkimarkkinointijohtaja
Heidi Imboden.

Yhtiö on vienyt asiakaslähtöisyyden uu-
delle tasolle asiakasläheisellä toimintaperi-
aatteellaan, jossa huoltomekaanikot kulke-
vat koneen luokse eikä päinvastoin.

– Tämä tarkoittaa asiakkaillemme no-
peampaa huoltoa, kovempaa käyttöastet-
ta sekä säästöä kuljetuskustannuksissa ja
ympäristöpäästöissä. Lisäämme jatkuvasti
kenttämekaanikkojen määrää, jotta voimme
olla mahdollisimman lähellä kaikkia asiak-
kaitamme, Imboden kertoo.

– Osa toimenpiteistä tehdään toki paikan
päällä, ja olemme luoneet paremmat edelly-
tykset myös korjaamoilla tapahtuvalle pal-
velulle. Muutimme esimerkiksi pääkaupun-
kiseudulla Espoosta Vantaalle, jossa suu-
remmat tilat ja laajempi piha-alue lisäävät
palvelukapasiteettiamme, Gerpe täydentää.

Kestävää laatua
Ensiluokkaisen palvelun lisäksi Suomen
Rakennuskone on investoinut polttoaine-
taloudellisiin hybridikaivinkoneisiin sekä
muutamassa luokassa myös täyssähköisiin
koneisiin. Pitkien perinteiden Komatsu-ko-
neet tarjoavat takuuvarmaa japanilaista laa-
tua nyt siis vieläkin kestävämmin ja kustan-
nustehokkaammin.

S uurin osa Suomessa rakennetta-
vien betonisiltojen kansista tue-
taan betonointia varten edelleen
perinteiseen tapaan puutelineillä,

kun muualla Euroopassa ja maailmalla käy-
tetään pääasiassa vuokrattavia teräskalus-
toja. Teräksinen järjestelmäteline nopeut-
taa rakennusprosessia ja on puista telinettä
ympäristöystävällisempi valinta.

– Järjestelmätelineen pystyttäminen on
nopeampaa kuin puutavaran, jolloin itse
sillan kantta päästään tekemään myös no-
peammin. Työmaan kesto
lyhenee, ja saadaan sääs-
töjä yleiskustannuksissa,
kertoo PERI Suomi Ltd
Oy:n markkinointijohtaja
Ilari Roihuvuo.

PERI Suomi vuokraa
ja myy Suomessa saksa-
laisen emoyhtiönsä PERI
SE:n valmistamia betoni-
muotti-, tuenta- ja teline-
järjestelmiä, joita voidaan käyttää työmail-
la muun muassa pilareiden, perustuksien,
tukimuurien ja betonipalkkien ja -laattojen
rakentamisessa.

– Materiaalin kierrätettävyys on myös
iso asia. Järjestelmätelineet ovat uudel-
leenkäytettäviä, joten niitä ei työmaan jäl-
keen heitetä roskalavalle vaan ne voidaan
siirtää seuraavaan käyttökohteeseen. Jäte-
kustannukset pienenevät, ja näin tehdään
ylipäätään vähähiilisempää rakentamista,
Roihuvuo sanoo.

Terästelineet ovat myös työturvallisuu-
den kannalta hyvä valinta. Järjestelmäteli-
neisiin löytyvät valmiina työtasot ja kulku-

tiet, jotka täyttävät nykypäivän työturvalli-
suuden vaatimukset.

Muutos koulutukseen ja asenteisiin
Perinteiset puusillanrakentajat ovat vähitel-
len katoava ammattiryhmä. Samaan aikaan
useille siltatyömaille tulee työvoimaa muun
muassa työperäisen maahanmuuton kautta
alueilta, joilla on totuttu uudenlaisiin raken-
tamismenetelmiin. Tämä muuttaa vähitel-
len suomalaista sillanrakennuskulttuuria.

– Muista maista tänne töihin tulevilla on
hyvin erilainen kokemus
siitä, miten siltoja toteute-
taan. Olisi hyvä pystyä yh-
distämään parhaan puolet
suomalaisten ja maahan-
muuttajien kokemuksista.

Roihuvuo toteaa, että
muutos lähtee suunnitte-
lusta. Hän toivoo panos-
tuksia kotimaiseen suun-
nittelijakoulutukseen ja

suunnittelun ohjaamiseen.
– Suunnittelijoita pitäisi kouluttaa niin,

että heillä olisi paremmat valmiudet suun-
nitella sillan rakenteet vaihtoehtoisille to-
teutustavoille. Järjestelmätelineitä ja ristik-
kopalkkeja pystytään tehokkaimmin hyö-
dyntämään silloin, kun sillan kansi valetaan
pätkissä yhden valun sijaan. Silloin kaluston
tarve on pienempi ja sitä pystytään kierrät-
tämään jo yhdenkin siltatyömaan aikana.
Tämä vaatii itse rakenteelta erilaista suun-
nittelulähtökohtaa. Myös asennemaailman
muutoksen suhteen terästelineiden käytön
lisääntyminen on iso juttu – meillä on pitkä
historia puurakentamisessa.

Teräksiset järjestelmätelineet ovat nopea, uudelleenkäytettävä
ja turvallinen vaihtoehto perinteisille puisille telineille. Niiden
avulla myös työmaan hiilijalanjälki pysyy kurissa.

Uusiokäytettävät
järjestelmätelineet
ovat tulevaisuuden
valinta työmailla

Terästelineet ovat työturvallisuuden kannalta hyvä valinta. Telineistä löytyy valmiina
työtasot ja kulkutiet, jotka täyttävät nykypäivän työturvallisuusvaatimukset.

Terästelineet
voidaan siirtää
työkohteesta

toiseen.

teksti vilma timonen kuva peri suomi ltd

Kun manuaalinen työ kohtaa
digitaaliset tietojärjestelmät

PIHI-projektin keskeisenä tavoitteena on tehdä Kajaanin kaupungin kunnossapitotoiminnan kokonaisuudesta entistä laadukkaampi ja vähähiilisempi.

Katujen kunnossapidossa
käytetään koneurakoin-
nin lisäksi yhä enemmän
digitaalisia tietojärjestel-
miä. Nykytekniikkaa voi
hyödyntää eri työvaiheissa,
mikä säästää turhaa
kaluston liikuttelua.
teksti pekka säilä
kuva shutterstock

K atujen kunnossapito on
kehittyneistä apuväli-
neistä huolimatta edel-
leenkin pitkälti ruumiil-

lista työtä. Digitaaliset tietojärjes-
telmät antavat kuitenkin parem-
mat mahdollisuudet tallentaa töi-
hin kuluvaa aikaa. Ne avustavat töi-
den suunnittelussa sekä dokumen-
taatioiden tallentamisessa. Tällöin
työntekijä voi keskittyä oman am-
mattitaitonsa mukaisiin tehtäviin.
Töiden optimoinnilla saadaan ke-
vennettyä myös kentällä olevan

työntekijän työkuormaa.
Kajaanin kaupungissa toteutet-

tavan PIHI-projektin tavoitteena on
tehdä kaupungin kunnossapitotoi-
minnan kokonaisuus laadukkaam-
maksi ja vähähiilisemmäksi. Projek-
tin avulla kehitetään tietojärjestel-
märatkaisu, jonka avulla varmiste-
taan olemassa olevien järjestelmi-
en yhteensopivuus, otetaan uusia
ohjelmistoja käyttöön sekä yhdis-
tetään mahdollisesti avointa da-
taa uusien ominaisuuksien kehit-
tämiseksi.

– PIHIn toimenpiteet on jaet-
tu työpaketteihin, jotka etenevät
teknologisten vaihtoehtojen ver-
tailusta kunnossapitojärjestelmän
testaukseen käytännössä. Projek-
tissa toteutetaan myös prototyyp-
pi karttatietoja ja paikannusta hyö-
dyntävästä uudenlaisesta käyttö-
liittymästä kunnossapidon apuvä-
lineenä. Toiminnassa panostetaan
myös henkilöstön osaamisen lisää-
miseen, jotta vähähiilisyyden huo-
mioiminen tulisi luontevaksi osak-
si työntekijöiden päivittäistä työtä,
kertoo erikoissuunnittelija Jonna
Kalermo-Poranen Kajaanin ammat-

tikorkeakoulusta.
PIHI-hanke on Kajaanin ammat-

tikorkeakoulun hallinnoima hanke,
johon Kajaanin kaupunki aktiivises-
ti osallistuu. Katujen kunnossapi-
to on tiivis ja kiinteä osa hanketta.

– Töiden dokumentointi ja kus-
tannusten laskeminen vaatii mel-
koisesti työtä. Perinteisesti työnte-
kijät ovat ensin kirjanneet tehdyt
työt ja tunnit paperille, minkä jäl-
keen ne on siirretty laskutukseen.
Kajaanin ammattikorkeakoulun
kanssa toteutettavan projektin an-
siosta voimme hyödyntää omia re-
surssejamme käytännön työteh-
tävissä ja hallita tehokkaammin
laajaa toimintakenttää, toteaa Ka-
jaanin kaupungininsinööri Matti
Nousiainen.

Kunnossapito parantaa
asukastyytyväisyyttä
PIHI-projektissa pilotoidaan konei-
den ja kaluston digitaalinen seuran-
tajärjestelmä, joka kattaa myös toi-
menpiteiden automaattisen doku-
mentoinnin ja kustannusten koh-
dentamisen. Järjestelmä mahdollis-
taa paremmin myös kaluston käy- “

Älypöydän avulla
saadaan tarkka
tilannekuva
kunnossapidon
tilanteesta.

tön optimoinnin, jolloin hiilijalan-
jälki ja kustannukset pienenevät.

– Hankkeen pohjalta on kehitetty
eräänlainen älypöytäratkaisu, joka
on nyt prototyyppivaiheessa. Sen
avulla saadaan tarkka tilanneku-
va kunnossapidosta, kaluston liik-
keistä ja säätilan kehityksestä. Tie-
tojen perusteella voidaan ennakoi-
da esimerkiksi kaluston tarve poik-
keavissa sääolosuhteissa, toteaa
Kalermo-Poranen.

PIHI-projektin sivutuotteena on
myös innovoitu uusia tiedottami-
sen tapoja kaupungin asukkaille.
Erilaiset saavutettavuudet ja esi-
merkiksi aurausten julkinen näky-
minen tietoverkossa ovat työn alla.

Tarkoituksena on saada asukkaille
tarkka tieto siitä, milloin ja missä
mitäkin tapahtuu infran osalta.

– Tavoitteenamme on saada
myös asukkaat itse kiinnittämään
ympäristöönsä enemmän huomio-
ta ja ilmoittamaan matalalla kyn-
nyksellä kunnossapitoa vaativista
havainnoistaan. Parhaimmillaan
sähköinen palautejärjestelmä muo-
dostaa työmääräyksiä, joka antaa
puolestaan kuittauksen palautteen
antajalle, kun työ on hoidettu. Tu-
loksena on paremmin toimiva ka-
tujen kunnossapidon kokonaisuus,
joka näkyy myös asukastyytyväi-
syytenä, uskoo Nousiainen.

Yksi projektin tärkeistä tavoit-
teista on asumisviihtyvyyden pa-
raneminen ja kaupunki-imagon
positiivinen kehittyminen.

– PIHI-projektista saaduilla tu-
loksilla on tarkoitus löytää myös
uusia kehityskohteita ja tavoit-
teita. Sen kautta on toivottavas-
ti mahdollista miettiä muidenkin
tärkeiden infrakohteiden ylläpitoa
jatkuvasti kehittyvää digitalisaa-
tiota hyödyntäen, Kalermo-Pora-
nen lisää.

teksti mari korhonen kuva joona raevuori

n Suomen Rakennuskone Oy lisää
myynti- ja huoltoverkostoaan.

n Kasvu takaa maarakennus- ja
kaivoskoneiden käyttövarmuuden
ja nopeamman huollon.

Asiakaslähtöinen
toimintaperiaate

MAINOSLIITE INFRAINFRA MAINOSLIITE

n 1110 n

Content Housen tuottama erikoisjulkaisuContent Housen tuottama erikoisjulkaisu

Ruostumattomat erikoisteräkset voivat ratkaista siltarakentamisen globaalit kestävyyshaasteet. Niistä
voidaan rakentaa huoltovapaita ja pitkäikäisiä siltoja kustannustehokkaasti ja ympäristöystävällisesti.

Outokumpu on duplex-erikoisteräslaatujen edelläkävijä.

M onien viime vuosi-
sadalla valmistunei-
den hiiliteräsraken-
teisten siltojen elin-

kaari on jäänyt alle 100 vuoteen.
Siltojen rakentamiseen ja kunnos-
sapitoon liittyvät haasteet puhut-
tavatkin nyt maailmanlaajuisesti.
Viimeisimpänä Suomessa on uuti-
soitu Turun saaristossa sijaitsevan
60-vuotiaan Kirjalansalmen sillan
uusimistarpeesta.

Outokummun teknisen asian-
tuntijan Mikko Palosaaren mieles-
tä modernit ja ruostumattomat dup-
lex-teräkset soveltuisivat siltaraken-
tamiseen hiiliterästä paremmin.

– Ne ovat lujia, sitkeitä sekä hel-
posti muokattavia ja hitsattavia.
Korroosionkestonsa ansiosta ne
eivät vaadi erillistä pintakäsittelyä
ja ovat siten huoltovapaita ja pitkä-
ikäisiä. Duplexit ovat ilmasto- sekä
ympäristöystävällisiä, elinkaarikus-
tannuksiltaan erittäin kustannuste-
hokkaita ja sataprosenttisesti kier-
rätettäviä, Palosaari sanoo.

Hiiliteräs sen sijaan vaatii kor-
roosioherkkyytensä vuoksi sään-
nöllistä pintakäsittelyä, mikä lisää
sillan elinkaarikustannuksia ja ra-
sittaa ympäristöä sekä ilmastoa.

Siltojen huoltovälit ovat
vähintään 90 vuotta
Duplex-nimi kuvaa erikoisteräksen
kahdesta faasista – austeniitistä ja
ferriitistä – muodostuvaa mikro-
rakennetta. Kaksifaasisuus antaa
duplexille niiden erinomaiset me-
kaaniset ominaisuudet. Perinteisiin
ruostumattomiin teräksiin verrattu-
na duplexien valmistuksessa tarvi-
taan merkittävästi vähemmän kal-
lista ja voimakkaasta hintavaihte-
luistaan tunnettua nikkeliä. Tämä
vähentää raaka-ainekustannuksia
ja auttaa hallitsemaan projektira-
kentamisen kustannuksia.

– Perusrosteri ei sovi korkeam-
pien kustannustensa ja alhaisen
lujuutensa vuoksi siltarakentami-
seen. Duplexien lujuus on noin
kaksinkertainen, mikä mahdollis-
taa merkittävän painonsäästön.
Puhtaasti ferriittiset ruostumatto-
mat teräkset eivät sovi kantaviin ra-
kenteisiin kylmäsitkeys-, korroosio-
tai hitsattavuusominaisuuksiensa
vuoksi, Palosaari kertoo.

Outokumpu kehitti ensimmäiset
ruostumattomat duplex-erikoiste-
räslajit 1930-luvulla Ruotsissa. Jo
ensimmäisissä duplexeissa korroo-
sionkestävyys oli hyvä. Sittemmin
on pystytty kehittämään oleellisesti
muun muassa niiden hitsattavuus-
ja kylmäsitkeysominaisuuksia.

Siltarakentamisessa duplex-
ruostumattomia erikoisteräksiä voi-
daan käyttää siltojen tuki- ja pinta-
rakenteissa sellaisenaan tai betoni-
rakenteiden raudoitusmateriaalina.
Palosaari muistuttaa, että oikean
duplex-lajin valinta on avainteki-
jä onnistuneessa rakennusprojek-
tissa. Se ratkaisee hankkeen kus-
tannustehokkuuden, valmiin sil-
lan kestävyyden ja myös rakenta-
misen ympäristöystävällisyyden.

– Ruostumattomissa teräksissä-
kin voi tapahtua nopeasti etene-
vää paikallista korroosiota, mutta
ilmiöt tunnetaan hyvin. Käyttökoh-
teeseen sopivalla materiaalivalin-
nalla sillan rakenteet saadaan kes-
tämään ilman huoltoa vähintään 90

Mikko Palosaaren mukaan Outokummun ruostumattomista erikoisteräk-
sistä on rakennettu siltoja ympäri maailman.

Pitkäikäinen ja huoltovapaa silta on viisas valinta ympäristön ja tulevaisuuden kannalta. Turussa sijaitseva Aurajoen ylittävä Myllysilta romahti 12
vuotta sitten. Korjattu silta sai uuden modernin ilmeen sekä säänkestävän verhoilun Outokummun duplex-erikoisteräksestä.

vuotta. Pidempää kokemusta dup-
lexeista ei vielä ole. Tässä ajassa hii-
literästä joudutaan kunnostamaan
pinnoittamalla lukuisia kertoja kor-
roosion hidastamiseksi.

Teräslajin materiaalivalinta
riippuu käyttöpaikasta
Materiaalivalinnan tärkeyttä pai-
nottaakseen Palosaari nostaa esi-
merkiksi Outokummun 2000-lu-
vun alussa kehittämän lean dup-
lexin (Forta LDX 2101). Sen nikke-
lipitoisuutta pystyttiin alentamaan
merkittävästi typpi- ja mangaani-
seostuksen avulla. Samalla korroo-
sionkesto on vähintään perusros-
terin tasolla.

– Kehitimme raaka-ainekustan-
nuksiltaan stabiilin ruostumatto-
man teräksen, jolla on erinomai-
set tuoteominaisuudet. Materiaa-
li soveltuu erittäin hyvin esimer-
kiksi suomalaisiin järviolosuhtei-
siin. Meriolosuhteissa tulee käyt-
tää suolavettä paremmin kestäviä
seostetumpia duplex-lajeja, kuten

Forta DX 2205:ttä. Ruostumatto-
mien teräsrakenteiden suunnitte-
luun ja materiaalivalintaan on ke-
hitetty eurooppalainen Eurocode-3
-standardi, Palosaari kertoo.

Hyvä esimerkki Outokummun
osaamisesta on Ruotsin Nynäs-
hamniin vuonna 2011 rakennettu
silta. Sen kansi on betonia ja kan-
tavat I-palkkirakenteet lean dup-

Maailma tarvitsee
kestävämpiä siltoja

lex-erikoisterästä (Forta LDX 2101).
Luja ja korroosiota hyvin kestävä
erikoisteräs ei vaadi pintakäsitte-
lyä ja se mahdollistaa sillan pitkän
jännevälin. Sillan huoltotarve on
erittäin vähäinen.

Palosaaren mukaan laadukkai-
den duplex-erikoisterästen val-
mistaminen vaatii valmistusket-
jun tarkkaa kontrollia. Duplex-ma-
teriaalin keksijänä ja pitkäaikaisena
kehittäjänä tunnetulle Outokum-
mulle on kehittynyt vahva asema
ruostumattomien erikoisterästen
globaaleilla markkinoilla.

– Vahvuuksiimme kuuluvat eri-
koisteräksien valmistaminen laajal-
la skaalalla, omavaraisuus valmis-
tukseen tarvittavan kromin osalta ja
ympäristövastuullisuus. Teräksem-
me on valmistettu yli 90-prosentti-
sesti kierrätetyistä raaka-aineista ja
käyttämästämme sähköstä noin 80
prosenttia on tuotettu vähähiilises-
ti. Hiilijalanjälkemme on koko teräs-
teollisuuden alhaisin, 70 prosenttia
globaalia keskiarvoa pienempi.

teksti tuomas i. lehtonen kuvat joona raevuori ja outokumpu

Valokuitusen operatiivinen johtaja Henri Suomi ja Eltelin aluepäällikkö Jesse Korhonen keskustelivat onnistuneen yhteistyön tuloksista Eltelin varastoalueella Vantaalla.

vaikka volyymit nousevat.
– Keräämme työmailta dataa, jo-

ta jalostamalla saadaan arvokasta
tietoa päätöksenteon tueksi. Digi-
taaliset työkalut lisäävät läpinäky-
vyyttä ja tehokkuutta sekä tekevät
prosesseista sujuvampia. Nykyisin
esimerkiksi kaapeleiden sijainnit ja
syvyys paikannetaan, valokuvataan
ja tallennetaan pilvipalveluun jo ra-
kentamisvaiheessa, Suomi sanoo.

– Digitaalinen projektinhallinta-
järjestelmämme puolestaan antaa
projektin etenemisestä tilanneku-
van 24/7. Sen ansiosta esimerkik-
si asiakaspalvelulla on näkyvyys
jokaisen kohteen reaaliaikaiseen
tilanteeseen, mikä mahdollistaa
ajantasaisen ja entistä avoimem-
man tiedonkulun asiakkaalle, jat-
kaa Korhonen.

Turvallista rakentamista
Modernien työkalujen hyödyntä-
minen infrarakentamisessa edis-
tää paitsi rakennusprojektien te-
hokkuutta ja läpinäkyvyyttä, myös
niiden turvallista toteutusta mah-
dollisimman vähäisellä ympäristö-
kuormituksella.

Kahden vahvan toimijan
välinen kumppanuus tuo
asiakkaille vastuullisesti,
laadukkaasti ja uusinta
digitaalista teknologiaa
hyödyntäen toteutetun
valokuituverkon.

Huippunopea, rajaton yhteys
kuuluu jokaiseen kotitalouteen

V uodesta 2020 valokui-
tuverkon rakentamis-
ja ylläpitopalveluita yh-
teistyössä toteuttaneet

Valokuitunen ja Eltel jatkavat tulok-
sellista yhteistyötään tulevina vuo-
sina aiempaa laajemmalla kumppa-
nuussopimuksella.

Valokuitusen yhteistyö Suomen
suurimman telealan verkonraken-
tajan ja -ylläpitäjän kanssa mahdol-
listaa sen, että resurssit ovat riittä-
vät valokuituyhteyksien rakenta-
miseen. Kumppanuussopimus ta-
kaa laadukkaan ja vastuullisen

toteutuksen koko Suomen alueella
tämän päivän jatkuvasti kasvavilla
markkinoilla.

Päihittää nopeudessaan
– Valokuitu on paras saatavilla ole-
va kiinteä tietoliikenneyhteys ja
yhteiskunnassamme on valokui-
dulle kiistaton tarve. Itse asias-
sa koko maailman tietoliikenne,
myös 5G-verkot, perustuvat valo-
kuituun. Viimeisen vuoden aikana
myös kotimaan valokuitumarkki-
noilla on tapahtunut suuria muu-
toksia. Suomalaiset ovat herän-
neet valokuituyhteyden tarpeeseen
ja kilpailu markkinoilla on kiristy-
nyt. Kumppanuutemme avulla on-
nistumme vastaamaan lisääntynee-
seen kysyntään ja toimittamaan ko-
titalouksiin luotettavia, nopeita ja
vastuullisesti rakennettuja valokui-
tuverkkoja suuremmalla kapasitee-
tilla ja toimitusvarmuudella, kertoo
Valokuitusen operatiivinen johtaja
Henrik Suomi.

– Valokuituverkkojen infrara-
kentaminen tässä mittakaavassa
edellyttää ammattitaitoa ja osaaja-
verkostoa koko Suomen alueella.

Tähän tarpeeseen Eltelin valtakun-
nallinen kattavuus vastaa erinomai-
sesti, kertoo aluepäällikkö Jesse
Korhonen Elteliltä.

– Rakennamme yli 90 prosenttia
myydyistä alueista. Tässä olemme
yltäneet toimialan korkeimpaan lu-
kuun, Suomi jatkaa.

Digitaalisilla työkaluilla
lisää läpinäkyvyyttä
Yhtiöiden poikkeuksellisen tiivis
kumppanuus auttaa asiakkuuksien
hallinnassa, projektien läpimeno-
aikojen lyhentämisessä sekä infra-
rakentamisen kustannustehokkuu-
den parantamisessa.

– Valokuituverkoissa suurin ku-
luerä syntyy infran rakentamisesta.
Tiiviin yhteistyön avulla pystym-
me ennakoimaan ja optimoimaan
kustannuksia, huolehtimaan työ-
voiman riittävyydestä sekä kehittä-
mään toimintatapoja, Suomi ja Kor-
honen toteavat.

Asiakasmäärien kasvaessa Va-
lokuitunen ja Eltel ovat hyödyntä-
neet yhä enemmän erilaisia digi-
taalisia työkaluja työmailla. Niiden
avulla työn laatu pysyy tasaisena,

– Infrarakentamisessa työmaa-
koneiden käyttö ja asfaltointi ai-
heuttavat suurimmat päästöt. Näi-
tä olemme onnistuneet vähentä-
mään muun muassa mikrokanava-
tekniikan avulla. Sen myötä jälkikä-
teen tehdyt kaivaukset ovat vähen-
tyneet, ja työmaalla pärjätään kevy-
emmällä kalustolla, Suomi kertoo.

Ympäristötekijöiden rinnalla yh-
teistyön turvallisuus- ja laatukritee-
rit on asetettu korkealle.

- Tämä näkyy toiminnassamme
kautta linjan materiaalien mitoituk-
sesta kaluston käyttöön ja henkilös-
tön kouluttamiseen. Esimerkiksi
autojen reitit on mietitty loppuun
asti niin, että ajamme fiksusti ja ly-
hintä reittiä ja työpäivät pysyvät jär-
kevinä. Jos laatu- tai turvallisuus-
poikkeamia ilmenee missä tahansa
vaiheessa projektia, ne tulevat di-
gitaalisten työkalujen avulla koko
kumppanuusverkoston tietoon lä-
pinäkyvästi. Näin niihin päästään
reagoimaan oikea-aikaisesti, pro-
jektit valmistuvat ajallaan ja asiak-
kaat ovat tyytyväisiä, Suomi ja Kor-
honen päättävät keskustelun yksi-
mieliseen kiteytykseen.

teksti mari korhonen
kuva outi neuvonen

INFRA MAINOSLIITE

12 n

Content Housen tuottama erikoisjulkaisu

Turun seudun puhdistamo Oy saavutti huikeat
säästöt modernisoidessaan vanhat kuivausjärjes-
telmät uusiin ja tehokkaisiin dekantterilinkoihin.

Puhdas vesi on elintärkeä luonnonvara yhteiskunnalle. Pitämällä huolta jätevesien puhdistamisesta voidaan
hyödyntää vesivaroja samanaikaisesti moniin eri käyttötarkoituksiin.

Flottwegin kehittämä Xelletor-järjestelmä on täysin uusi kehitysaskel jätevedenpuhdistamoissa tapahtuvassa
lietteen linkokuivauksessa. Järjestelmän salaisuutena on isomman tilavuuden mahdollistava runkorakenne.

Jätevesipuhdistamon uusin
investointi kantaa hedelmää
teksti oriplan kuvat oriplan ja shutterstock

U seimmat jätevedenpuh-
distamot ympäri maail-
maa tavoittelevat mit-
tavia säästöjä puhdista-

mon toimintakustannuksiin, ja jä-
tevesilietteen kuivaus on tässä erit-
täin keskeisessä roolissa.

Viime vuosikymmenten aikana
dekantterilingot ovat osoittautu-
neet sopivimmiksi erotusjärjestel-
miksi juuri tällaisessa kuivauksessa.
Tämä ei ole yllätys, sillä dekantteri-
lingot ovat kestäviä ja vaativat vain
vähän huoltoa. Pitkä käyttöikä kui-
tenkin tarkoittaa, että monilla jäte-
vedenpuhdistamoilla Euroopassa
käytetään vuosikymmeniä käytös-
sä olleita linkoja.

Jätevesilietteen kuivauksella
kiinni kustannussäästöihin
Kunnalliseen jätevedenkäsittelyyn
kuuluvan prosessiketjun loppu-
päässä syntyy valtavasti niin kut-
suttua jätevesilietettä. Kuivatun
lietteen kuljetus, kierrätys, hävi-
tys tai poltto edellyttää, että liet-
teen kuiva-ainepitoisuus on mah-
dollisimman korkea.

Muita merkittäviä kustannuksiin
vaikuttavia tekijöitä ovat polymee-
rien, veden ja energian taloudelli-
nen käyttö sekä vähäinen kulumi-
nen. Kun katsotaan kokonaisuut-
ta, noin 75 prosenttia kustannuk-
sista syntyy jätevesilietteen hävit-
tämisestä, 15 prosenttia polymee-
rien kulutuksesta ja loput energi-
asta ja muista sivukustannuksista.
Tästä voi päätellä, että tehokas liet-

teen käsittely tuo säästöjä kaikilla
kolmella kustannusalueella.

Investointi maksaa itsensä
nopeasti takaisin
Turun seudun puhdistamo Oy on 14
kunnan omistama palveluntuotta-
ja, joka tarjoaa omistajilleen laadu-
kasta jätevedenpuhdistuspalvelua.
Jätevesiyhtymän puhdistamo sijait-
see Kakolanmäellä. Puhdistamolla
käsitellään Turun seudun teollisuu-
den ja lähes 300 000 asukkaan jä-
tevedet. Jätevedenpuhdistamo on
rakennettu kaupungin alle vuosia
sitten, ja sisäpuolelta se muistuttaa
melkein omaa pientä kaupunkiaan.

Vielä muutamia vuosia sitten jä-
tevesilietteen kuivausprosessi hoi-
dettiin kokonaisuudessaan puhdis-
tamossa kahdella vanhemmalla de-
kantterilingolla. Koska erotustulos
oli heikko, yhtiö päätti lähestyä jä-
teveden käsittelyä ennakoivasti:

– Uusien kuivausjärjestelmien
hankinnasta tuli kuuma puheenai-
he, kun uusimme lietteenkäsittely-
sopimuksemme vuonna 2018. Pää-
timme käynnistää koko EU:n katta-
van tarjouskilpailun vaihtaaksem-
me vanhat koneemme moderneihin
dekanttereihin ja saavuttaaksemme
siten parhaat mahdolliset kuivaus-
tulokset. Flottweg oli yksi tarjoajis-
ta, kertoo Turun seudun puhdista-
mo Oy:n prosessi-insinöörinä toi-
miva Jouko Tuomi.

Tarkan harkinnan tehtyään yh-
tiö päätti ostaa kaksi Flottwegin de-
kantterilinkoa. Käyttöä on nyt taka-

na noin viisi vuotta, ja Tuomi muis-
telee päätöstä hyvillä mielin.

– Näiden vuosien aikana olemme
säästäneet lietekustannuksissa 150
000 euroa vuodessa, koska lietteen
kuiva-aineksen osuus on kasvanut
noin 5 prosenttia. Samalla polymee-
rikustannuksissa on säästetty noin
15 000 euroa ja energiakustannuk-
sissa noin 3 000 euroa vuodessa.

Saatujen säästöjen ansiosta jäte-

vedenpuhdistamon käyttäjät ovat
onnistuneet tienaamaan koneen
hankintakustannukset takaisin jo
yhdessä vuodessa.

Erinomainen suorituskyky
Myös toisessa kaupungissa päätet-
tiin investoida uuteen kuivauslai-
tokseen. Seinäjoen jätevedenpuh-
distamo on suunniteltu 100 000
asukkaan jätevesien käsittelyyn, ja
se toimii tällä hetkellä 90 prosentin
kapasiteetilla.

Jätevedenpuhdistamolla käsitel-
lään kuitenkin myös teollisuuden jä-
tevesiä. Esimerkiksi lähistön mei-
jerillä syntyy hieman tavallista ras-
vaisempaa jätevettä. Puhdistamol-
la on takanaan 20 vuoden kokemus
dekantterilingon käytöstä. Yhtiö on
ollut tyytyväinen vain vähän huol-
toa vaativaan ja hyvät tulokset ta-
kaavaan tekniikkaan, joten se päätti
jälleen valita dekantterilingon.

– Keskustelimme asiasta tark-
kaan ympäri Suomea toimivien
kollegojemme kanssa, ja päätim-
me hankkia Flottwegin Xelletor
-dekantterilingon. Konetta oli tes-
tattu Suomessa hyvin tuloksin, jo-
ten päätös oli helppo, kertoo Seinä-
joen jätevedenpuhdistamoa johta-
va Juha Korpi.

 Jo muutaman kuukauden käytön
jälkeen kuva alkoi selkiytyä. Jäte-
vedenpuhdistamo pystyy nykyisel-
lään vähentämään lietteenkäsittely-
kustannuksiaan noin 25 prosentilla.

– Olemme todella tyytyväi-
siä Flottwegin dekantterilinkoon.

Käyttöönotto sujui mutkattomas-
ti, ja linko toimitettiin aikataulus-
sa. Erinomaisen suorituskyvyn an-
siosta investointi maksoi itsensä ta-
kaisin noin kahdessa vuodessa.

Kuivauksen tärkeimpänä tavoit-
teena on vähentää jätevesilietteen
määrää mahdollisimman paljon. Jä-
tevedenpuhdistamot ympäri maail-
maa voivatkin päästä huomattaviin
säästöihin juuri tällä osa-alueella.

Huipputason erotustekniikan
käyttäminen jätevesilietteen kui-
vauksessa on osoittautunut kan-
nattavaksi päätökseksi. Turusta ja
Seinäjoelta saadut tulokset ovat täs-
tä hyvä esimerkki. Säästöt ovat niin
merkittäviä, että vertailu kannattaa.

Huipputason
tekniikkaa
n Flottwegin Xelletor -sar-
jan kuivaus- ja puhdistus-
teho on alan huipputasoa.

n Sarja tarjoaa myös ener-
gia- ja polymeerisäästöjä.

n Tehokkaan linkotekniikan
ytimessä ovat dekantterin
roottori ja sen ruuvi, jotka
suunniteltiin uudelleen
alusta alkaen.

