
Teräsrakenne
2 | 2023

VIHREÄ
HARMAAON

UUSI

Tarjoamme kaikki 31.12.2023 mennessä Suomeen
toimitettavat DELTABEAM®-liittopalkit vihreinä
versioina samaan hintaan. Vastuullisempi
valinta on nyt mahdollinen ilman kustannusten
nousua. Saat nyt kestäväksi kierrätetyn ja
ympäristöystävällisemmän palkin samaan hintaan.
Kampanja koskee vain uusia tilauksia.

Valitsemalla yli 90 % kierrätetystä teräksestä
valmistetun DELTABEAM® Greenin, rakennat
vastuullisemmin ja kestävämmin.

Päästösäästö on päivän sana.

DELTABEAM® Green
ilman lisäveloitusta

DELTABEAM® Green

Katso lisää: peikko.fi /green
tai kysy lisää 020 336 013

-50%

Kampanja

peikko.fi

1 Teräsrakenne 2 | 2023

Julkaisija ja kustantaja
Teräsrakenneyhdistys ry
Eteläranta 10, 10. krs
PL 381, 00131 Helsinki
puh. 09 12 991 (vaihde)
info@terasrakenneyhdistys.fi
www.terasrakenneyhdistys.fi

Toimitus
Päätoimittaja
Timo Koivisto
Teräsrakenneyhdistys ry

Projektitoimitus, ulkoasu
Pekka Vuola
puh. 050 571 0061
info@pekkavuoladesign.fi
www.pekkavuoladesign.fi

Toimitusaineisto
Teräsrakenneyhdistys ry
info@terasrakenneyhdistys.fi

Lehden tilaukset
Teräsrakenneyhdistys ry
puh. 09 1299 297
info@terasrakenneyhdistys.fi
irtonumero 15,00 €
1/1 vsk 49 €
4 numeroa/vuosi

Ilmoitukset
Teräsrakenneyhdistys ry
Timo Romppanen
puh. 09 1299 513, 050 5115 688
info@terasrakenneyhdistys.fi

Artikkelitoimitus
Arto Rautio,
Johanna Paasikangas
LFC Group
puh. 050 5500 292
info@lfc.fi

Kirjapaino
PunaMusta Oy, 2023

Aikakauslehtien liiton jäsen
ISSN 0782-0941

46. vuosikerta

Kansi: Tapahtumakeskus Satama Areena, Kotka, kuva: Tuomas Uusheimo

Teräsrakenne
2 | 2023

	 Pääkirjoitus

	2	 Rakentamisessa on paljon mahdollisuuksia päästöjen vähentämiseen	

	 Foorumi

	3	 Maapallomme vaatii nopeita ratkaisuja

	 Artikkelit

	4	 Kotkan Kantasatamaan kasvaa upea keidas opiskelijoille ja tapahtumille

	5	 Xamk - Uusi Kotkan kampus

	8	 Tapahtumakeskus Satama Areena

10	 Koko kylän keskus

16	 Moderni logistiikkakeskus rakennetaan palvelemaan käyttäjää

19	 Verkkosaaressa kelluu pian teräsrunkoisia koteja

22	 We Land on Ruoholahden uusi maamerkki

23	 We Land – myös tulevaisuuden toimitilatarpeita 				
		 palveleva toimistorakennus

30	 Moderneja toimitiloja joukkoliikenteen solmukohdassa

33	 Linjakas Ilmalan Aura

40	 Merikaapelin valmistukseen massiivinen investointi

	 Projektit

12	 Clas Ohlson, Vaasa

26	 Iisalmen uimahalli

38	 Lipporannan parkki, Oulu

	 Ajankohtaista

34	 Kuumasinkitty teräs kiertotaloudessa

36	 Lietoon Euroopan ympäristöystävällisin kuumasinkityslaitos

36	 Teräs turvaa Suomea

	 Henkilö

44	 Insinöörin tarkkuudella maailman kärkikastiin

s. 12

s.38

s. 30

s. 4

2 Teräsrakenne 2 | 2023

Teräsrakenneyhdistys julkaisi tänä ke-
väänä oman kannanottonsa vellovaan
rakentamisen päästökeskusteluun.

Tarkoituksena on herättää nykyiset ja tulevat
päättäjät katsomaan rakentamisen reaali-
maailmaa ja rakennusmateriaaleja muu-
tenkin kuin pelkästään vihreiden lasien läpi.
Tässä kannanotto kokonaisuudessaan:

EU:n odottamat radikaalit päästövähen-
nykset ovat suomalaisessa rakentamisessa
mahdollisia, jos rakennusmateriaaleja arvi-
oidaan tasapuolisesti, toteavat teräsraken-
neteollisuus ja teräsrakentajat. Päästövähen-
nyksiä varten on perattava läpi rakentamisen
lainsäädäntö, rakentamiseen esitetyt ilmas-
toselvitykset sekä rakennusmateriaalien saa-
mat erilaiset tuet.

1. Luodaan yhtenäiset ja sovitut
elinkaarikattavat vaikutusarviot

Ympäristöministeriön puurakentamisen
edistämisohjelmat painottavat puun käyttöä
julkisessa rakentamisessa sekä kaavoitukses-
sa. Vastaavia ohjelmia kannattaa luoda myös
teräsrakentamiseen ja perustaa ne teräksen
ja teräksisten rakennusosien hyvien kierrä-
tettävyys- ja uudelleenkäyttöominaisuuksien
varaan unohtamatta fossiilittoman teräksen
mahdollisuuksia.

Ohjelmien tulee perustua tasapuoli-
siin ja objektiivisiin tietoihin. Eri ratkaisujen
ympäristövaikutuksien selvittämistä varten
tarvitaan yhtenäiset ja hyväksytyt todenta-
mismenettelyt. Kehitysvarojen suuntaami-
nen rakentamisen edistämisohjelmiin vaatii
elinkaarikattavat ja systeemirajat ylittävät
vaikutusarviot. Esimerkiksi puurakenteiden
päästölaskennassa ei oteta huomioon met-

Rakentamisessa on paljon
mahdollisuuksia päästöjen
vähentämiseen

sissä tapahtuvaa hiilivaraston pienenemis-
tä eikä paljonko metsänpohjan muokkaami-
nen ja metsään jäävä jäte aiheuttaa päästöjä.
Rakennuspuun kysynnän kasvulla on myös
tutkitusti negatiivinen vaikutus luonnon mo-
nimuotoisuuteen.

2. Kierrätys- ja uudelleenkäyttö-
potentiaali on syytä tunnistaa
myös rakentamisen määräyksissä

Työn alla olevan rakennusten ilmastosel-
vityksen olisi viisasta arvottaa enemmän
materiaalien kierrätyspotentiaalia elinkaa-
ren lopussa. Metallit, joita voidaan kierrättää
pitkään ja jopa loputtomiin, kärsivät tämän
arvon sivuuttamisesta. Suljetun kierron ma-
teriaaleja kuten terästä voidaan kierrättää
rajattomasti niiden ominaisuuksia heiken-
tämättä. Teräsrakenteiden jo vakiintuneet
järjestelmät mahdollistavat helposti myös
rakenteiden uudelleenkäytön säästäen myös
tulevien sukupolvien resursseja.

Puulla on hyvät ominaisuudet muun mu-
assa sisustusmateriaalina, mutta sen vaa-
timattomat elinkaari- ja kierrätettävyyso-
minaisuudet tulee tunnistaa. Kiertotalouden
uusien arvoketjujen kansantaloudelliset hyö-
dyt vaarantuvat, jos yksittäisiä ja heikosti
kierrätettäväksi sopivia materiaaleja tuetaan
liikaa.

Rakennusten toiminnallisten vaatimus-
ten toteutuminen vaatii, että lainsäädäntö ja
viranomaisohjaus tukevat materiaalineutraa-
lia rakentamista.

3. Fossiilivapaa teräs ja rakentei-
den uudelleenkäyttö luovat 	
uutta liiketoimintaa ja 	
tukevat kansantaloutta

Teräsrakentaminen ja teräkseen perustu-
vat rakennustuotteet ja palvelut edusta-
vat vuotuiselta liikevaihdoltaan miljardin
euron toimialaa Suomessa. Pohjoismaisella
terästeollisuudella on ainutlaatuinen tavoite
uudistaa malmipohjainen teräksentuotan-
to fossiilittomaksi jo tämän vuosikymmenen
aikana, mikä yhdessä teräksen uudelleen-
käytön kanssa hyödyttää koko arvoketjua ja
kansantaloutta.

Kun huomioidaan teräksen erittäin kor-
kea kierrätysaste ja toimivat järjestelmät si-
tä ylläpitämässä, rakenteiden sekä profiili-
en uudelleenkäyttöpotentiaali sekä mittava
uusiokäyttökertojen mahdollisuus, voidaan
tuotannosta syntyviä päästöjä vähentää mer-
kittävästi.

Timo Koivisto
päätoimittaja

Pääkirjoitus

Green Building Council Finland kokoaa
yhteen kiinteistö- ja rakennusalan eri
toimijat hakemaan yhdessä keino-

ja saada kiinteistö- ja rakennusala tiiviiksi
osaksi maapallon kriisien ratkaisua. Tiede-
tään, että käsissä on iso kestävyysongelma,
että kukaan ei voi ratkoa tarvittavia asioita
yksinään, ja että toimialalla on valtavasti po-
tentiaalia tilanteen kehittämiseksi. ”Yritäm-
me näyttää suuntaa, mikä tulevaisuus voisi
olla, ja auttaa toiminnassamme mukana
olevia esimerkiksi haettaessa keinoja pääs-
töjen sekä energian ja resurssien kulutuksen
merkittävään vähentämiseen sekä heidän
matkallaan kohti uutta toimintakulttuuria”,
Antti Ruuska tiivistää.

”Esimerkiksi World Economic Forumin
riskiraportti näkee yritysten suurimpien ris-
kien liittyvän ilmasto-, resurssi- ja luonto-
asioihin. Yritykset, jotka ovat näiden riskien
ymmärtämisessä ja hallinnassa edelläkävi-
jöitä, ovat myös toimijoita, joilla on suuret
mahdollisuudet tehdä hyvää liiketoimintaa
jatkossa. Tässä tilanteessa, jossa etenkin il-
mastonmuutoksen ja luontokadon pysäyt-
täminen vaativat välittömiä toimia, kaikkien
arvoketjun osien pitää muuttua ja kehittyä.
Se tarkoittaa, että niin suunnittelu, tuotan-
toprosessit, tuotteet kuin toimintakin pitää
käydä läpi kriittisesti ja kehittää nykytilan-
teen vaatimalle tasolle”, Antti Ruuska täh-
dentää myös teräsrakennealalla toimivien
yritysten suuntaan.

”Isot kiinteistönomistajat esimerkiksi ot-
tavat vastuullisuusasiat hyvin vakavasti tänä
päivänä. Niillä on selkeät ajatukset ja toimin-
tasuunnitelmat muuttaa nykyinen kiinteis-
tökantansa nopealla tahdilla hiilineutraalik-
si säästämällä ja tuottamalla itse energiaa
sekä siirtymällä päästöttömän ostoenergian
käyttäjiksi ja tekemällä uudet rakennuksen-
sa myös rakentamisen ja materiaalien osal-
ta hiilineutraalisti, tai jopa hiilipositiiviseksi.
Kun olemassa olevat kiinteistösalkut ja kanta
muuttuvat käyttövaiheeltaan hiilineutraa-
leiksi, korostuvat jatkossa rakentaminen ja
materiaalit. Ja kun maailma vaatii nopei-
ta toimia, ei riitä, että korostetaan vuosien ja
vuosikymmenien päästä saatavia etuja, vaan
tarjolle pitää tuoda myös nyt heti vaikuttavia
toimenpiteitä”, Ruuska paaluttaa.

Perinteinen kannattaa 	
kyseenalaistaa

Antti Ruuska on ennen Green Building Coun-
cil Finlandia työskennellyt Ylvassa vastuul-
lisuusjohtajana ja VTT:llä tutkijana sekä
tehnyt väitöskirjan aiheesta sustainability
of buildings. Hänellä on siis vankkaa pohjaa
puhua kestävästä rakentamisesta niin tutki-
muksen kuin käytännön kokemuksen näkö-
kulmasta. Esimerkiksi Ylvan valmistellessa
Lyyra-hanketta Helsingin Kallioon otettiin
kustannusten, laadun ja aikataulujen ohella
pääasioiksi kestävyys ja ihmiset eli hankkeen
sosioekonominen näkökulma, joista oli omat
säännölliset palaverit normaalien projektipa-
laverien rinnalla.

”Jos halutaan tehdä eri tavalla kuin pe-
rinteisesti, on myös oltava aikaa miettiä uu-

3 Teräsrakenne 2 | 2023

Foorumi

denlaisia ratkaisuja ja budjetti sille. Esimer-
kiksi A-energialuokka voi vaikuttaa jopa
mahdottomalta perinteisin ratkaisuin, mutta
suunnittelutiimejä haastamalla voidaan löy-
tää hyvinkin fiksuja ja kustannustehokkaita
ratkaisuja. Samoin myös materiaalipuolel-
la löytyy jo yksittäisiä vähähiilisiä tuottei-
ta markkinalta. Tämä on oma kokemukseni
hankkeista.”, Ruuska kuvaa käytännön esi-
merkin.

”Rakentamisen toimialalla näyttää ole-
van innovaatiokyvykkyyden puutetta ja siel-
lä saatetaan ajatella, että nykyprosessit on
hiottu huippuunsa vuosikymmenten kehitys-
työn tuloksena. Mutta juuri nämä nykypro-
sessit ovat niitä, jotka meidän pitäisi muut-
taa. Ei pitäisi katsoa, miten edellinen hanke
on tehty ja kopioida sitä, vaan asettaa uudelle
hankkeelle selkeät omat tavoitteet, ja sit-
ten katsoa, miten hanke on toteutettavissa.
Muutosta on helppo vastustaa, mutta tämä
asenne ei ikinä ole ollut pitkällä aikavälillä
toimiva vaihtoehto”, Ruuska tähdentää.

Antti Ruuska on kokenut, että rakennus-
materiaalien puolella menee tällä hetkellä
yrityksiltä hyvää liiketoimintaa ohi suun sen
takia, että tilaajilla olisi rahaa ostaa ilmaston,
luontokadon, energiankulutuksen ja materi-
aalien käytön kannalta hyviä tuotteita, mutta
ostettavaa ei tahdo löytyä.

”Ei joko ole oikeanlaisia tuotteita tai niitä
ei uskalleta myydä, kun pelätään, ettei vält-
tämättä täytetä lupauksia. Jokaisen materi-
aalituottajan ja urakoitsijan pitäisi miettiä
vakavasti, miten omaa toimintaa kehite-

tään. Tilaajat eivät arvosta myyntipuheita,
joiden mukaan vain meidän materiaalimme
on hyvä ja muut eivät ole, vaan tässä tilan-
teessa esimerkiksi sitä, että pystytään pu-
humaan päästöistä ja pohtimaan yhdessä,
miten päästöjä voitaisiin saada hankkeissa
alas. Tämä kriisi on nyt siis siinä tilassa, että
tilaajan pitää hahmottaa, mitkä asiat autta-
vat heitä heidän vähähiilisyyspoluillaan nyt,
ja mitkä ovat ajankohtaisia sitten kun tämä
polku on kuljettu maaliin. Nyt pelkät 50 vuo-
den päästä luvatut edut hyödyttävät maapal-
loamme liian myöhään. Eli ei voi ajatella, että
teen tänään hiili-intensiivisen rakennuksen,
ja perustella sitä sillä, että sen voi purkaa ja
hyödyntää uudelleen 50 vuoden päästä aihe-
uttamatta päästöjä.”

”Neitseellisen materiaalin korvaami-
nen kierrätetyllä ja fossiilisen energian käy-
tön korvaaminen uusiutuvalla omassa tuo-
tannossa sekä yhteistyökumppanien kuten
tukkukaupan, asentajien ja logistiikan toi-
minnassa ovat esimerkiksi teräsrakentajille
keinoja vastata kysyntään tänä päivänä. Kan-
nattaa myös tutkia, miten esimerkiksi teräs-
materiaalin saisi globaalisti kiertämään vielä
paremmin kuin nykyisin. Meillä kierrätysaste
on korkea, mutta olisiko esimerkiksi kehitty-
vistä maista saatavissa kehittyneisiin maihin
lisää kierrätyskelpoista terästä. Aidot nyt ta-
pahtuvat päästövähennykset ovat elintärkei-
tä”, Ruuska tietää ja korostaa.

”Minusta olisi hienoa, jos vaikka joku va-
rustamo hyödyntäisi käytöstä poistuvan lai-
vansa omissa toimitiloissaan, ja että laivan

Kuva 1: Antti Ruuska on johtanut Green Building
Council Finland Oy:tä maaliskuun 2023 alusta läh-
tien. Hänen johtamansa organisaatio kokoaa kiin-
teistö- ja rakennusalan eri osapuolet kuten mm.
Teräsrakenneyhdistys ry:n etsimään yhdessä uusia
ratkaisuja vaikuttaa vähentävästi toimialan päästöi-
hin, luontokatoa aiheuttaviin toimiin sekä energian
ja materiaalien kulutukseen. Organisaatio myös tu-
kee ja kannustaa alan toimijoita niiden kehittäessä
omia tuotteitaan ja toimintaansa. Samanlaisia asioi-
ta edistetään myös esimerkiksi ympäristöministeriön
kiertotalouden Green deal -hankkeessa, jota Ruuska
pitää myös hyödyllisenä. Green deal on parhaimmil-
laan myös laajan toimijajoukon kanssa rakentuva
markkinaehtoinen yhteishanke.

Valokuva: Annika Miettinen

Maapallomme vaatii
nopeita ratkaisuja

”Kiinteistö- ja rakennusalan vaikutus luon-
non, ympäristön ja ilmaston tilaan sekä ma-
teriaalien ja energian käyttöön on valtava.
Kun ilmastonmuutos ja luontokato etenevät
raporttien mukaan oletettuakin nopeammin
ja alalla käytetään resursseja enemmän kuin
olisi oikeasti mahdollista, toimialalla tarvi-
taan heti näkyvästi vaikuttavia toimenpitei-
tä sen rinnalla, että tehdään asioita, joista
hyödytään tulevaisuudessa”, linjaa Green
Building Council Finlandin toimitusjohtaja
Antti Ruuska.

purkukin tapahtuisi täällä lähellä eikä jolla-
kin kaukaisella merenrantahietikolla. Se olisi
hienoa vastuullisuustyötä. Jos kaikissa hank-
keissa kaikki osapuolet miettisivät ja tekisi-
vät asioita uudella tavalla, saataisiin yhdessä
aikaan nopeasti iso muutos”, Ruuska innos-
tuu pohtimaan, mitä voisi tapahtua. -ARa

1.

4 Teräsrakenne 2 | 2023

Kotkan Kantasatamaan
kasvaa upea keidas
opiskelijoille ja tapahtumille

seinäelementit ja lasiseinät, alumiinirun-
koiset ikkunat ja paikallatehtävät termoran-
karunkoiset ulkoseinät. Kaikki rakennuksen
julkisivut ovat tulleet meiltä”, kertoo projek-
tipäällikkö Ville Karjalainen.

Sijaintinsa ja tilaajan toiveiden vuok-
si kohde on vaativa. Xamk on halunnut ra-
kenteellisesti ja arkkitehtonisesti kestävän
rakennuksen. Karjalainen kertoo, että se on
tuonut oman sävynsä suunnitteluun ja tuo-
tantoon. ”Arkkitehtuuri oli aika lukittu esi-
merkiksi lasiseinien profiilisyvyyden osalta.
Jännevälit olivat noin viiden metrin luokkaa
ja sitten kun profiilisyvyys oli lyöty lukkoon,
olemme joutuneet käyttämään lasiseinis-
sä terässisäprofiileja ja alumiinisisäprofiileja,
jotta olemme saaneet ne kestämään raken-
teellisesti.”

Rakennuksessa on betoninen pilari-laat-
tarunko ja teräsrakenteinen yläpohja, jonka
teräsrakenteet on toimittanut Teräsnyrk-
ki Steel. ”Runkorakenteisiin on sitten liityt-
ty meidän julkisivuelementeillämme, joissa
toleranssit ovat muutaman millin luokkaa.
Teräsrungossa asennustoleranssit ovat suu-
remmat ja betonisissa jo parin sentin luok-
kaa. Betonin, teräksen ja lasirakenteiden
yhteensovittaminen on ollut se isoin haaste
tässä”, Karjalainen sanoo.

Teräselementti valittiin toteuttajaksi
projektin alkuvaiheessa. Karjalainen painot-
taa, että oli tärkeää tulla mukaan jo kehitys-
vaiheessa. ”Sen kautta kohteen detaljiikkaa
on saatu kehitettyä niin tuotanto- kuin asen-
nusystävällisemmäksi, ja esimerkiksi tar-
vittavia asennustoleransseja on osattu ottaa
huomioon jo suunnitteluvaiheessa.”

Julkisivujen osalta Teräselementti on
suunnitellut ja mitoittanut itse kaikki raken-

Kotkan satama on tunnetusti eläväinen alue, jota kehitetään
nyt vauhdilla. Aivan Kantasataman ytimeen rakennetaan
vierekkäin moderni kampusalue sekä Satama Areena, jossa
tullaan järjestämään monenlaisia tapahtumia.

Kaakkois-Suomen ammattikorkeakoulu
Xamk rakennuttaa uuden kampuksen,
joka sijoittuu Kotkan merelliseen yti-

meen. Uuden kampuksen tilat on suunnitel-
tu muuntojoustaviksi. Merikeskus Vellamon
ja suunnitteilla olevan tapahtumakeskuksen
läheisyys tarjoavat mahdollisuuksia tilojen
yhteiskäyttöön. Kampukselle tulee liikunta-
sali, jota myös aivan viereen rakennettava
uusi tapahtumakeskus käyttää. Ravintolatilat
puolestaan tulevat sijaitsemaan tapahtuma-
keskuksessa.

Kotkan uusi kampus on näyttävä raken-
nus, jonka on suunnitellut työryhmä Arkki-
tehdit NRT Oy ja Aarti Ollila Ristola Arkki-
tehdit Oy. Kampuksen tunnusomaisimmat
elementit ovat suomumaisesti metalliver-
hoillut suuret kattolappeet, jotka muodosta-
vat rakennukselle leijuvan hahmon. Ensim-
mäinen kerros ja Vellamon suuntaan aukeava
julkisivu on läpinäkyvä ja elävöittää ympä-
röivää kaupunkitilaa.

Vinot kattolappeet muodostavat raken-
nukseen näyttävän aulatilan, johon sijoittuu
kirjaston lisäksi monipuolisesti käytettävää
opiskelutilaa. Rakennuksen katolle sijoittuu
vielä kattoterassi, josta avautuu näkymä me-
relle. Rakennuksen koko on noin 17 000 brm2.
Kampuksen suunnitelmissa on otettu erityi-
sesti huomioon energiatehokkuus. Lähtökoh-
tana hyvälle energiatehokkuudelle on kom-
pakti rakennus, jonka tilat ovat tehokkaat.

Lennokas ilme rakennetaan 	
teräksellä ja alumiinilla

Teräselementti on toimittanut Kotkan kam-
pukselle laajan toimituksen tuoteosakauppa-
periaatteella. ”Urakkaamme kuuluvat kevyet

Artikkelit

1.

2.

3.

Kuva 1: Uudella kampuksella on näyttävät ikkuna-
seinät, joiden näkymien kautta tila yhdistyy satama-
alueeseen.

Kuva 2: Liitoskohta avattuna.

Kuva 3: Kampuksen muoto sopii hyvin samaan mai-
semaan aivan lähettyvillä sijaitsevan Merikeskus
Vellamon kanssa.

5 Teräsrakenne 2 | 2023

Halusimme suunnitella ja toteuttaa
Kotkan kantasatamaan innostavan
uuden oppimisympäristön, joka an-

taisi hyvät edellytykset vuorovaikutteiselle
oppimiselle ja opiskelulle. Toimme opetet-
tavien aiheiden moninaisen kirjon näky-
viin rakennuksessa niin, että poikkitieteelli-
syys ja vuorovaikutteisuus tukee oppimista.
Keinoina käytimme mm. korkeita aulatilo-
ja, läpinäkyvyyttä sekä avoimia porrastuvia
parvia, joissa opiskelijoiden ja henkilökunnan
kohtaaminen olisi luontevaa. Pyrimme myös
vastaamaan tilaajan toiveisiin näyttävyydestä
ja vetovoimaisuudesta niin ulko- kuin sisä-
arkkitehtuurissakin.

Kotkan kantasatamaan on 2023-24 syn-
tymässä uutta julkista kaupunkitilaa, kun
Merikeskus Wellamon lähelle rakentuu Ky-
menlaakson ammattikorkeakoulun Kotkan
kampuksen ja Satama Areenan muodosta-
ma toisiaan täydentävä rakennuskokonai-
suus. Kampuksen suunnittelussa suorakai-
teen muotoinen kapea tontti antoi selkeät
raamit rakennuksen massoittelulle. Myös
liittyminen Satama Areenaan yhteiskäyttöi-
sellä ravintolalla perusteli tilojen sijoittamis-
ta mahdollisimman lähelle rakennusten lii-
toskohtaa. Rakennuksen kiilamainen muoto
syntyi oikeastaan tästä lyhyiden yhteyksien
optimoinnista. Molempien hankkeiden ark-
kitehdit päätyivät jo ennen yhteensovitusta
voimakkaisiin kattomuotoihin, joiden kaut-
ta kokonaisuudelle syntyi yhtenäinen teema.
Tarkempi yhteensovitus lähti ajatuksesta,
että molemmilla rakennuksilla on oma itse-
näinen luonteensa tämän yhteisen teeman
puitteissa.

Xamkin rakennuksen pitkässä hahmos-
sa kattolappeet ovat hyvin näkyvä ja näyt-
tävä elementti, joilla tavoiteltiin purjemais-
ta lennokasta ilmettä. Rakennuksen katon
ja alumiinisen aaltopeltiverhoilun haluttiin
ilmentävän myös satama-alueiden varas-
torakennusten ominaispiirteitä. Rakennuk-
sen kattolappeet suojaavat sisätiloja aurin-
gon ylikuumentavalta vaikutukselta, mutta
samalla antavat suurelle aurinkovoimalalle
luontevan sijoituspaikan. Lisäksi omaa ener-

giaa tuotetaan maalämpökaivoilla, jotka po-
rataan tontille ja osin rakennuksen alle. Säh-
köenergian varastointia akustoilla aiotaan
pilotoida. Energiatehokkuutta parannetaan
myös käytön mukaan säätyvällä valaistuk-
sella ja ilmanvaihdolla, jolla turhaa energian
käyttöä minimoidaan.

Rakennus tukee 			
eri alojen kohtaamisia

Rakennuksessa on panostettu eri aloja opis-
kelevien ja opettavien henkilöiden kohtaa-
misiin ja poikkitieteellisyyden lisäämiseen
arkkitehtuurin ja tilaratkaisujen avulla. Puu-,
betoni-, energia- ja automaatiolaboratori-
ot, sairaala- ja merenkulkusimulaattorit sekä
koodauspajat ovat saman katon alla. Tavoit-
teena on ollut muodostaa mahdollisimman
inspiroiva ja innostava opiskelu- ja työym-
päristö. Opiskelun tilat vaihtelevat avoimista
pistäytymistyöpisteistä rauhallisen ja keskit-
tymistä vaativan työn tiloihin.

Vaikka erikoistiloja ja tekniikkaa on pal-
jon, on muuntojousto pidetty suunnitte-
lun kantavana teemana. Henkilökunnan tilat
on suunniteltu mukautumaan henkilöstön
määrän vaihteluun ja etäopetuksen mah-
dollisuuksiin. Muuntojouston huomioiminen
erilaisilla aikaväleillä avaa mahdollisuudet
rakennuksen aktiiviseen käyttöön ja pitkään
elinkaareen. Julkisen rakennuksen piirtei-
tä on haettu tarkoituksella mm. luomalla si-
sääntuloon avoin julkinen kirjastoaula, jossa
rakennuksen toiminta on esillä. Koulun on
tarkoitus avautua yleisölle ja esitellä toi-
mintaansa avoimesti. Koska rakennuksessa
opetetaan monia rakentamiseen liittyviä op-
piaineita, on rakennus itsessään valjastettu
opetusvälineeksi. Opiskelijat pystyvät raken-
nuksen avulla tutkimaan ja testaamaan mm.
ilmanvaihdon, automaation, varavoimako-
neiden sekä energian käytön ja oman energi-
an tuotannon prosesseja.

Rakennuksessa teräs ja alumiinirakenteet
ovat merkittävässä ja näkyvässä osassa. Kat-
torakenne perustuu pitkiin teräs I-palkkei-
hin ja kantavaan teräsprofiililevyyn. Hitsatut

Xamk - Uusi Kotkan kampus

Työyhteenliittymä Arkkitehdit
NRT Oy ja AOR Arkkitehdit Oy

Teemu Tuomi, arkkitehti SAFA
Erkko Aarti, arkkitehti SAFA
Pekka Pohjola, arkkitehti SAFA
Ulla Engman, arkkitehti SAFA
Olli Vuorinen, arkkitehti SAFA
Annu Kumpulainen, arkkitehti SAFA
Susanna Anttila, arkkitehti SAFA
Jani Koivula, sisustusarkkitehti
Emmi Vuonio, arkkitehti SAFA
Valtteri Osara, arkkitehti
Vera Parcheli, suunnitteluassistentti
Kuutti Halinen, arkkitehti SAFA
Heljä Koskimäki, arkkitehti SAFA

I-palkit ovat näkyvissä kaikissa korkeis-
sa sisätiloissa. Julkisivut ovat rakennukseen
suunniteltua aaltomaiseksi taivutettua 4mm
alumiinilevyä ja suuria lasipintoja. Vesikat-
topinta on konesaumattua teräspeltiä, jonka
päälle asennetaan aurinkopaneelit. Pitkien
räystäiden alapinnat ja kattopuutarhojen ul-
koseinäpinnat ovat erilaisilla metallilevyillä
verhoiltuja.

Tässä hankkeessa vastuullisuus näkyy
ensisijaisesti kestävän kehityksen tavoit-
teissa ja niihin pyrkimisessä. Suunnittelun
osuus hankkeen tavoitteiden toteutumises-
sa on merkittävä, mutta suunnitelmat ovat
kuitenkin vasta ensi askel kohti kestävää ja
vastuullista koulua. Rakennuksen käyttäjät
osoittavat lopulta sen, kuinka suunnittelu-
ratkaisut toimivat käytössä, kuinka onnistu-
neina ratkaisut koetaan ja kuinka kestäväksi
rakennuksen käyttö ajan myötä muotoutuu.

Teksti: Teemu Tuomi ja Erkko Aarti

Artikkelit

4.

5.

Kuva 4: Kampuksen parvi.

Kuva 5: Näkymä kaakosta.

6 Teräsrakenne 2 | 2023

teet. Tarkastusvastuu on ollut Xamk:n raken-
nesuunnittelusta vastanneella AFRY:llä. Mit-
tavassa hankkeessa on riittänyt monenlaista
tarkistamista työn edetessä. ”Toteutusmalli
on jaettu urakka, joka on jakautunut maan-
rakennukseen, rakennusurakkaan ja teräs-
runkoon. Rakennusurakkaa on hoitanut Lu-
jatalo. Heillä on ollut kohteessa erittäin hyvä
mittamies, joka on sujuvoittanut asennusta”,
Karjalainen kiittää.

Suunnittelua toinen toistaan
sparraten

Suunnittelu on Karjalaisen mielestä sujunut
hyvässä hengessä ja osapuolet ovat sparran-
neet toisiaan. ”Toiminnallisuus ja rakenteet
ovat sitä mitä on haluttu. Rungolla on 100
vuoden käyttöikä, julkisivulla 50 vuotta. Us-
kon, että vaatimuksiin kyllä päästään näillä
rakenteilla.”

Kampusta lähdettiin rakentamaan toi-
sesta päästä, kohti samaan aikaan rakennet-
tavaa Satama Areena -tapahtumakeskusta.
Tapahtumakeskus on kokoontumistila, jonka
kanssa tulee olemaan yhteistä tilojen käyttöä.
Rakennusten väliin tulee isot kulkuovet, ja
Karjalainen kertoo, että muun muassa tähän
rajapintaan liittyen on tarvittu paljon palave-
reja ja yhteensovitusta. ”Sitä on toki tarvit-
tu paljon muutenkin, kun rakennuksessa on
paljon nurkkia ja kaltevia pintoja. Esimerkik-
si kaikki yläpohjan liittymät ovat eriasteisissa
kulmissa, ja liittymärakenteet ovat muuten-
kin olleet haastavia.”

Lasiseinien äänitiiviysvaatimukset ovat
myös työllistäneet suunnittelijoita. ”Tääl-
lä haluttiin, että lasiseinien umpiosalla on
yhtä kova äänieristysarvo kuin varsinaisel-
la lasiseinällä. Umpiosia tehdään aina vähän
kohdekohtaisesti. Tässä päädyttiin sellaisiin
esivalmistettuihin sääsuojattuihin pieniin
elementteihin, joita pystyy asentamaan jälki-
käteen työmaalla”, Karjalainen sanoo.

Sadetakkipelti on ollut vaatimukse-
na kaikilla julkisivupinnoilla. Rakennuksella
on kolminkertainen suoja ulkoisia rasituk-
sia vastaan. Päällimmäisenä on julkisivuver-
hous, joka on täysin sadevesitiivis. Sen alla
on sadetakkipelti ja sitten vielä tuulensuoja-
levypinta.

Teräselementti on toimittanut kohtee-
seen myös paikalla tehtävää termorankarun-
koista seinärakennetta, johon tulee paljon
ikkunoita. Karjalainen toteaa, että asennus-
töissä on ollut melkoinen savotta. ”Ter-
morangoissa ei sinänsä ole mitään kovin
ihmeellistä. Monimuotoisen sääsuojan yh-
teensovitus ja ikkunarunkojen ja -lasien
asennus on ollut tässä toimituspositiossa se
haastavin tekijä. Muuten on ollut ihan perus-
tekemistä.”

Valmiiksi täytetyt liittopalkit 		
ja näkymättömät konsolit

Anstar on toimittanut kohteen liittopalkit.
”Meiltä on tullut tänne A-Beam W-tyypin
liittopalkkeja 46 kappaletta. Lisäksi olemme
toimittaneet AOK-kannakkeita ja AEP-kon-

6.

7.

Kuva 6: Tapahtumakeskuksen muoto alkaa hamot-
tua.

Kuva 7: Pektran toimittamilla kattoristikoilla on pi-
tuutta 33 metriä.

soleita. AEP-konsoleista saadaan merkittävää
hyötyä, nehän mahdollistavat koko pilarin
toteuttamisen. Elementtitehtailta tulee näistä
kiitosta”, kertoo myyntipäällikkö Atte Nie-
minen.

Nieminen kertoo, että konsolit on huo-
lellisesti suunniteltu niin, että kokonaisuu-
tena saadaan säästettyä terästä. ”Kun teräs
laitetaan sinne, missä sitä tarvitaan, saadaan
kevyempiä osia. Etenkin siinä vaiheessa, jol-
loin elementtejä tehdään ja rautarakenteita
kasataan, olisi tärkeää, että niitä on mietitty
asennuksen kannalta.”

AEP-piilokonsoli on toimiva vaihtoehto
sekä asennettavuuden että ulkonäön vuoksi.
”Useinhan pyrkimyksenä on välttää näkyviä
liitososia. Ja asentaminen on helppoa: siihen
nostetaan pilari päälle ja naputellaan kiiloilla
kiinni”, Nieminen tiivistää.

Arkkitehtuuriltaan hiottu 	
areena tarjoaa puitteet 	
monenlaisille tapahtumille

Satama Areena on elokuussa 2023 Kotkan
Kantasatamaan avautuva upea tapahtumien
ja kohtaamisten keskus. Arkkitehtuuriltaan
uniikin rakennuksen suojissa voidaan järjes-

7 Teräsrakenne 2 | 2023

KUSTANNUSTEHOKASTA
JA TERVEELLISTÄ
RAKENTAMISTA
• Valmiiksi betonoitu liittopalkki, joka on suunniteltu ja valmistettu Suomessa
• Lyhennä rakentamisaikaa
• Vältä kosteusongelmia

www.anstar.fi

8 Teräsrakenne 2 | 2023

Arkkitehtuuri ja kaupunkitila

Satama Areena sijoittuu Kantasata-
maan, vanhan ruutukaavakaupungin
rajalle. Kampuskorttelin rakennuk-

set luovat alueelle uudenlaista kaupunkiti-
laa, jonka mittakaava, materiaalit ja väljyys
poikkeavat vanhasta kantakaupungista.
Uusi ja vanha kaupunkirakenne nivoutuvat
kuitenkin toiminnallisesti ja liikenteellises-
ti yhteen. Tapahtumakeskuksen hillitty ja
pehmeä, mutta vaikuttava arkkitehtuuri on
sukua sataman halleille, konteille ja puulai-
voille.

Keskuksen aula on avointa julkista tilaa:
aulan avulla rakennus liittyy saumattomas-
ti ympäristöönsä ja muodostaa ympärilleen
aktiivista, osin katettua ulkotilaa. Aula myös
liimaa kampuskorttelin rakennukset yhteen.
Kulku ammattikorkeakouluun tapahtuu ta-
pahtumakeskuksen läpi ja tapahtumakes-
kus tarjoaa korttelin rakennuksille yhteisen
ravintolan, kokoustiloja sekä saleja tapahtu-
mia varten. Yhdessä rakennukset muodos-
tavat inspiroivan, monipuolisen tilakoko-
naisuuden.

Tapahtumakeskuksen hahmosta ym-
märtää, että rakennus koostuu valtavasta
umpinaisesta salimassasta, johon kirjaimel-
lisesti ripustetaan aulan katto. Roikkuvaa
kattoa kannattelevat ristikkopilarit ja salin
kattoristikot ovat tilankäytön optimoimi-
seksi terästä. Sali ja katot ovat muilta osin
maassiivipuuta ja niitä suojaa säältä sinkki-
nen kuori.

Tapahtumakeskus Satama Areena

tää konsertteja, näyttelyitä, messuja sekä ur-
heilu- ja liikuntatapahtumia. Monipuoliset ja
muunneltavat tilat sekä laadukkaat tapahtu-
mapalvelut mahdollistavat eri kokoisten ta-
pahtumien järjestämisen, isoimmillaan 3000
hengen tapahtumiin asti.

Yhdessä Merikeskus Vellamon ja vierei-
selle tontille nousevan Xamkin kampuksen

Aulan kutsuva, lämmin puuverhoilu tu-
lee näkyviin taloa lähestyttäessä. Pehmeästi
kaareutuva katto roikkuu kaarevin liima-
puupalkein salin rakenteista kuin suuren
teltan helmaa olisi raotettu. Kaaren muoto
on optimoitu rakenteellisesti niin, että pal-
kit ovat mahdollsimman kapeat eli puuta
tarvitaan mahdollisimman vähän. Tämä on
sekä ekologista että ekonomista.

Valtava sali on suorakulmainen mus-
ta tila. Sen tunnelmaa voidaan muuttaa ja-
koseinin, avattavin ja koottavin katsomoin
sekä verhoin ja valaistuksen avulla. Seinien
modulaatiot piirtävät esiin katsomoiden eri-
laiset asennot ja kertovat hahmollaan tilan
laajasta monikäyttöisyydestä. Tukitilat ym-
päröivät salia kolmelta kyljeltä: maantasossa
keittiöt, tekniset tilat, lastaus ja varastot se-
kä toisessa kerroksessa neuvottelutilat, toi-
mistot ja pukuhuoneet. Tilojen ikkunoita ja
aukkoja verhoavat sinkkisen julkisivun auki
käännetyt ”evät”, jotka tarjoavat näkösuo-
jaa, varjostusta sekä jännittävän, ohikulkijan
liikkeen mukana muuttuvan pinnan.

Toiminnallinen idea

Satama Areenan toiminta perustuu tilojen
vuokraamiseen tunnista muutaman päivään.
Korkean käyttöasteen ja monipuolisen käy-
tön mahdollistamiseksi tapahtumakeskuk-
sen sali voidaan joustavasti jakaa useisiin
erikokoisiin osiin erilaisten tapahtumien
tarpeiden mukaan. Jakamattomana, myös
toisen kerroksen tilojen ollessa käytössä,
saliin mahtuu noin 2 000 istumapaikkaa
koripallo-otteluun tai 3 200 henkeä osittain
seisovaan konserttiin.

Ekologisuus

Tapahtumakeskuksen materiaalivalinnoissa
painottuvat matala hiilijalanjälki, pitkäikäi-
syys, huollettavuus ja edelleen kierrätet-
tävyys. Rakenteiden materiaalit on valit-
tu optimaalisesti: Kaikkein kovimmalle
rasitukselle mitoitetut salin kattoristikot ja
roikkuvaa kattoa kannattelevat ristikkopi-
larit ovat terästä, perustukset sekä erityisen
kovaa palosuojaa vaativat rakenteet betonia
ja muut rakenteet massiivipuuelementtejä.
Aulan pinnat ovat massiivipuuta. Myös väli-
pohjissa ja vesikattorakenteissa on käytetty
puuelementtejä.

Toteutussuunnittelussa on huomioitu
elementtien työstöajan optimointi ja help-
po asennettavuus. Perustukset, alapohja ja
poistumisporraskuilut on toteutettu paikalla
valetun betonin ja betonielementtien yhdis-
telmänä. Rakennuksen ulkovaippa on teh-
ty kokonaisuudessaan kierrätettävästä pit-
käikäisestä umpisinkistä, jonka pintaan on
muodostunut luonnollinen patina.

Tapahtumakeskus on suunniteltu ja to-
teutettu BREEAM-ohjeistuksen mukaises-
ti, tavoitteena sertifiointitaso BREEAM Very
Good, kun taas koko Kantasataman alueel-
le tavoitellaan kestävän aluesuunnittelun
BREEAM Communities – sertifikaattia.

Teksti: Arkkitehtitoimisto ALA

kanssa muodostuu monipuolinen tapahtu-
mien, oppimisen, luovuuden ja elämysten
kokonaisuus. Toimivuuteen, viihtyisyyteen ja
kestävyyteen on kiinnitetty paljon huomiota,
samoin turvallisuuteen. Rakennus on toteu-
tettu vaativuusluokassa EXC3.

Satama Areenan kantavan teräsrungon
on toimittanut Pektra. ”Meiltä on toimitettu

varsinaisen rakennuksen kantava teräsrunko
asennuksineen. Paketti on kattanut ristikot,
iv-tasojen rakenteet, kantavat ja sekundääri-
set rakenteet. Sen lisäksi meiltä on toimitettu
puukaarien liitos- ja kiinnitysosia liimapuu-
tehtaalle, jossa ne on kiinnitetty puukaarien
päihin”, kertoo myyntijohtaja Jussi Taskinen.

Kattoristikoilla on pituutta 33 metriä.

8.

9 Teräsrakenne 2 | 2023

MONIMUOTOISIIN JULKISIVUIHIN,
VAATIVAAN DETALJIIKKAAN.

Tutustu referensseihimme tarkemmin verkkosivuillamme, osoitteessa
teraselementti.fi, ja ota meihin yhteyttä!

Kotkan kampuksen julkisivujen suunnittelussa ja
toteutuksessa mukana.

Anstarin toimitus 		
Xamkin kampukselle

A-Beam W-liittopalkit 46 kpl
AOK-kannakkeet 6 kpl
AEP-konsolit 80 kpl

Teräselementin toimitus 	
Xamkin kampukselle

Alumiinirunkoiset lasiseinät
n. 2200 bm2
Kertopuurunkoiset
seinäelementit n. 2500 bm2
Paikalla tehtävät termoranka-
seinät n. 1200 m2
kohteen alumiinirunkoiset
erillisikkunat n. 330 kpl

Pektran toimitus 		
Satama Areenaan

teräsrakenteita yhteensä n. 250 t
-	 kantava teräsrunko
-	 iv-tasojen rakenteet
-	 liimapuukaarien liitososat
-	 täydentäviä teräsrakenteita

9.

Kuva 8: Satama Areena on luonteel-
taan samaan aikaan suojainen ja
avoin.

Kuva 9: Tapahtumakeskuksen teräs-
runko.

Kuvat: 1,3 Teräselementti, 2 Anstar,
4,5 Työyhteenliittymä Arkkitehdit NRT
Oy ja AOR Arkkitehdit Oy, 6,7 Tuomas
Uusheimo, 8 Arkkitehtitoimisto ALA,
9 Pektra Oy

Toisella puolella on pilarit ja toi-
sella puolella on ristikkopilarit,
jotka kannattavat myös iv-taso-
ja. Taskinen arvioi, että raken-
teet eivät olleet poikkeukselli-
sen hankalia, olosuhde tontin
ahtauden takia kylläkin. Tontti
on ollut ahdas ja ihan vieressä
on koko ajan rakennettu suurta
kampusta. ”Rakennuksessa on
ontelolaattavälipohja ja nostu-
rilla ei saanut ajaa rakennuksen
sisälle. Nostosäteet olivat sitten
pitkiä, pahimmillaan 50 metriä.”

Runkoa koottiin keskel-
lä talvea, parin kuukauden ajan.
”Meren vuoksi oli uhkana, että
tulee sellaisia tuulipäiviä, jolloin
ei ehkä pystytä tekemään töitä.
Kävi kuitenkin hyvin ja yhtään
sellaisia tuulipäiviä ei ollut run-
kovaiheen aikana.”

Talvi oli kuitenkin aika lu-
minen, ja se toi omat ongelman-
sa työmaalogistiikkaan. Taskinen
toteaa, että urakoinnista vastan-
nut SRV selviytyi talvitöistä mal-
likkaasti, ja kelit eivät pahemmin
haitanneet runkotöitä.

Teräsosat ovat kaikki Ram-
bollin suunnittelemia. Taskinen
kertoo, että hanketta kehitet-
tiin tilaajan kanssa yhteises-
ti hakemalla edullisempia raken-
neratkaisuja. ”Haettiin vähän

säästöjä, etenkin palosuojamaa-
laukseen. Tutkimme rakentei-
den kriittiset lämpötilat ja opti-
moimme niitä. Siten saatiin kyllä
ihan merkittävää säästöä.”

Kohteessa teräsrakenne ja
puurakenne toimivat tiiviisti yh-
dessä. Puuelementit toimivat
rungon jäykistyksen osana. Tas-
kisen mukaan rakentaminen on
ollut Pektran osalta hyvin selvä-
piirteistä.

”Suurin haaste on ollut se,
että huomioidaan eri materi-
aalien ja rakenteiden tolerans-
sit.” -JP

10 Teräsrakenne 2 | 2023

Koko kylän
keskus

Artikkelit

SRV luotsaa Lamminrahkan koulukes-
kuksen ensimmäistä vaihetta projek-
tinjohtourakkana. Kolmikerroksiseen

koulurakennukseen tulee tilat päiväkodin 140
lapselle ja 0-6 -luokkien 665 lapselle. Ra-
kennuksen laajuus on noin 11 000 bruttone-
liömetriä. Samalla rakennetaan myös noin
tuhannen neliön liikuntasali. Koulukeskuksen
yhteyteen toteutetaan vielä 2020-luvun ai-
kana myös yläkoulu.

Koulukeskus rakennetaan palvelemaan
lähialueen asukkaita aamusta iltaan. Koulu-
päivien jälkeen ja viikonloppuisin sitä pää-
sevät käyttämään harrastusryhmät ja seurat.
Tiloja voidaan yhdistellä ja muokata siirto-
seinillä palvelemaan eri käyttötarkoituksia.

Rakennuksen on suunnitellut Verstas
Arkkitehdit Oy. Koulukeskus koostuu kol-
mesta lohkaremaisesta rakennusmassas-
ta sekä niitä yhdistävästä kaksikerroksisesta
tilasta, sydänaulasta. Aula toimii sisääntulo-
aulana, ruokasalina ja juhlatilana näyttämöi-
neen. Koulun toiseen kerrokseen valmistuu
tuhannen neliön liikuntasali, jonka erikoi-
suutena ovat betonilattiaan valetut jousivai-
mennukset äänen ja värähtelyn hallitsemi-
seksi.

Rakennuksen kadun puolen julkisivut
ovat kotimaista paikalla muurattua tiiltä ja
pihan puolen julkisivut puuta. Liikuntahal-
lin vesikatolle sijoitetaan aurinkoenergiajär-
jestelmä, joka sisältää aurinkokeräimiä- ja
paneeleja.

Rakennesuunnittelijoilla 	
runsas työsarka

Jaakko Kattilakoski Rambollilta toimii
hankkeessa rakennesuunnittelun projek-
tipäällikkönä. ”Olen vetänyt tätä hanket-
ta projektipäällikkönä tilaajan suuntaan. Ja
kun pääsimme toteutusvaiheessa tekemään
teräsrunkoa, olen myös vähän katsonut sen
perään.”

Jaakko Huusko on vastannut toteutus-
vaiheen teräsrakennesuunnittelusta. ”Olen
suunnitellut melkein kaikki teräsrakenteet
tähän kohteeseen, paitsi liikuntatilojen liit-

topilareita. Liittopilarisuunnittelukin tehtiin
kuitenkin meillä Rambollilla. Anstarilta tu-
li välipohjan palkit heidän omana tuoteosa-
suunnittelunaan.”

”Kohde on toteutettu työmaalla valet-
tavalla liittopalkilla, A-Beam S-tyypillä. Si-
tä meni noin puolitoista kilometriä”, kertoo
Anstarin myyntipäällikkö Atte Nieminen.

Tässä kohteessa piti käyttää työmaal-
la valettavaa palkkia, koska välipohja oli
piirretty kelluvalla pintalaatalla. ”Palkki-
en kanssa asennettaessa ontelolaatan pääl-
lä tulisi aina olla rakenteellinen pintalaatta.
Muille rakenteille on useita syitä, kuten ää-
ni- tai lämmöneristystarpeet. Mutta koko-
naisrakenteen toimivuuden ja kestävyyden
kannalta olisi olennaista, että matalaleuka-
palkkikohteet toteutettaisiin rakenteellisella
pintalaatalla”, Nieminen sanoo.

Nieminen on tyytyväinen, että Anstaril-
la on tarjota sekä valmiiksi täytetty että työ-
maalla valettava palkki. ”Esimerkiksi sellai-
sessa kohdassa, johon laatan saumat tulevat
vinosti, ja toiselta puolelta saumat tulevat eri
kohtaan ja eri kulmassa, valmiiksi betonoi-
dulla on vaikea tehdä. Tällaisissa kohteissa
työmaalla valettava palkki on hyvä vaihto-
ehto.”

Palkkitoimituksen määrän osalta Lam-
minrahka on Anstarille melko tyypillinen
koulukohde. Muoto on kuitenkin tuottanut

pohdittavaa. ”On soluja vähän joka suuntaan
ja se tuo omat haasteensa rungon toteutuk-
selle. Palkit ovat vinoja ja saatetaan tarvita
erikoisempiakin kylkiliitoksia. On tässä ollut
omaa hankaluutta. Mutta toisaalta reunapai-
koilla on melko yksinkertaista, suoraa lin-
jaa.”

Lamminrahkan koulukeskuksessa on
pääasiassa betonielementtirunko, mutta te-
rästä on myös käytetty paljon. ”Esimerkik-
si liikuntasali päätettiin tehdä teräsrungolla,
samoin kaksi isoa iv-konehuonetta. Aika pal-
jon tässä on terästä koulukohteeksi”, Katti-
lakoski tuumii.

Kohteessa käytetään betonipilareita, joi-
hin Anstar on toimittanut AEP-piilokonsolei-
ta, jotka on alun perin suunniteltu konsolik-
si betonipalkille. ”Tämä liitosrakenne toimii
hyvin myös meidän liittopalkeissamme. On
tärkeää, että asennettavat konsolit ovat sel-
laisia, että pilarin pääteräkset mahtuvat ra-
kenteen sisälle. Ja tämä AEP-piilokonsoli on
siinä kyllä markkinaykkönen.”

Nieminen kertoo, että kohteessa on myös
kiinnostavia ristikkopalkkeja, jotka on teh-
ty WQ-ristikkopalkkityypillä. ”Ne eivät olleet
meidän toimituksessamme.”

Kattilakoski kertoo, että betonipila-
rit tuottivat ristikon liitosteluun haasteensa.
”Piti löytää toimiva tapa, jolla ne saatiin lii-
tosteltua pilarikonsoleiden päälle.”

Kangasalle Lamminrahkan
alueelle toteutetaan koulukes-
kus, jonka ensimmäinen osa,
eli pienten lasten yksikkö, on
valmistumassa kesällä. Koulu-
keskuksen arkkitehtuuri on tyy-
likästä ja samalla huomattavan
vaativaa rakentaa.

1.

2. 3.

11 Teräsrakenne 2 | 2023

Kekseliäitä tapoja 		
kestävyyden varmistamiseen

Koko rakennus on monimuotoinen, viiteen
eri sakaraan jaettu. Monitahoisessa raken-
nuksessa riittää erityisiä arkkitehtonisia
ratkaisuja. ”Sydänaulassa on laaja aulatila ja
näyttämörakenteet. Liikuntahallin puolelle
ei sallittu pilaria, joten käytännössä sieltä jäi
yksi pilari keskeltä pois. Ratkaisuksi suun-
nittelimme massiivisen teräsristikon, joka
kannattelee alapaarteen kautta välipohjaa,
ja sen yläpaarteen päälle tukeutuvat katto
sekä liikuntasalin toisen kerroksen välipohja.
Ylempiin kerroksiin tuli vielä järeät teräs-
kotelopalkit”, Kattilakoski kuvailee Anstarin
palkkien lisäksi tulleita teräsrakenteita, jotka
toimitti Oy Labcor Ab.

Huuskon mukaan kotelopalkkien suun-
nittelu oli aika selkeää, mutta massiivinen
ristikko oli haastava. ”Ristikko on 21 metriä
pitkä ja vajaa neljä metriä korkea. Rakentei-
siin tulee kahden kerroksen kuormat ja aina-
kin uloimmissa diagonaalisauvoissa menee
aikamoiset voimat. Noita liitoksia piti katsoa
tarkemmin, jotta ne kestävät paikallisesti
tässäkin. Betonikonsolin päälle tukeutuvassa
ristikossa kulkee uloimmissa uumasauvois-
sa reilu kolme ja puoli meganewtonia vetoa.
Yläpaarteen alalaippaa piti vahvistaa uloim-
man diagonaalin kohdalta kahdella pystyyn

Anstarin toimitus

A-Beam S-tyypin liittopalkkeja 220 kpl
AOK-kannakkeita 18 kpl

asetetulla ristikon suuntaisella 20 millimet-
rin levyllä, ettei se pullahda ulos. Ulommil-
la diagonaaleilla on melkein isoimmat neliö-
putket, joita kaupasta saa.”

Sydänaulan massiivisen ristikon liitok-
sissa on katsottu tarkasti, miten jännityk-
set jakautuvat hitseissä. ”Kun paarteet olivat
hitsattuja koteloprofiileja, piti miettiä miten
jännitykset jakautuvat uuma- ja laippalevy-
jen välissä. Ristikon diagonaalisauvat aiheut-
tavat suuria pistemäisiä rasituksia laippoi-
hin ja näiden rasitusten siirtyminen hitsien
kautta koko profiilille oli syytä tarkastaa pe-
rusteellisesti. Suurimpien rasitusten kohdilla
paarteiden uumia on vahvistettu vahvikele-
vyillä”, Huusko sanoo.

Liikuntasalin alapuolella on toisessa pää-
dyssä isot lasiseinät. Sinne ei saanut tehdä
vinojäykisteitä, eikä niitä voitu tehdä myös-
kään katsomopuolelle. ”Sen vuoksi jouduim-
me hyödyntämään jäykistämisessä betonista
porraskuilua. Helpommalla olisi päästy, kun
olisi saatu molempiin päätyihin ja molem-
mille pitkille sivuille ristikoinnit”, Kattila-
koski sanoo.

Kattorakenne ei ole myöskään kovin ta-
vallinen. ”Kattorakenteena on ontelolaatta
teräsristikoiden päällä. Ristikoiden yläpaar-
teena on alalaipallinen teräskotelopalkki,
WQ-palkkityyppinen.”

Kattilakoski sanoo, että teräsristikko on

mahdollistanut talotekniikalle paremmat
reittien sijoittelut. Ja siihen päälle on tehty
vielä ontelolaatta, koska katto on vähän han-
kalan muotoinen. Myös iv-konehuoneet ovat
vähän hankalan muotoisia, koska niiden alla
on vinoja ja moneen suuntaan kaltevia katto-
ja. Oli vähän tekemistä, että saatiin se teräs-
runko taiteiltua sinne alle.”

Kohteessa on paljon pieniä erillisiä osa-
kokonaisuuksia, kuten pieniä ontelolaatas-
tosta roikutettuja katoksia lohkojen välissä,
lasi-ikkunan tukirakenteita eri lohkoissa, ja
iv-konehuoneen sisälläkin on pienempi ra-
kennus, jolla on palosuojavaatimuksena R60.

Monimuotoiset, erilaisista materiaa-
leista koostuvat rakenteet vaativat erityisiä
ratkaisuja. ”Putket, joilla katos viedään vä-
liseinään, ovat ruostumatonta terästä ja itse
katos on kuumasinkittyä terästä. Siinä pi-
ti miettiä, miten estetään galvaanisen kor-
roosion mahdollisuus. Laitettiin pohjamaa-
li epoksista, jotta eri materiaalit eivät pääse
kosketuksiin. Ja toisessa katoksessa puukko-
levyt ovat ruostumatonta terästä ja vieres-
sä on kuumasinkitty teräslevy, joten siihen
väliin laitettiin muoviholkkeja”, Huusko ker-
too. -JP

Kuva 1: Kadun puolen julkisivut ovat kotimaista pai-
kalla muurattua tiiltä ja pihan puolen julkisivut puu-
ta. Piilossa pintojen sisällä on suuri määrä terästä.

Kuva 2: Kokonaisuudessa on riittänyt kulmia työs-
tettäväksi.

Kuva 3: Ristikon liitos.

Kuvat 4 ja 5: Teräs tekee koulurakennuksesta vah-
van.

Kuva 6: Tällaisia A-Beam S-tyypin liittopalkkeja on
käytetty välipohjassa.

Kuvat: 1 Verstas Arkkitehdit Oy, 2-5 Ramboll,
6 Anstar

4. 5.

6.

12 Teräsrakenne 2 | 2023

Clas Ohlson, Vaasa

Kuinka erottua muista? Se oli ensim-
mäisiä kysymyksiä suunnittelijana
itselleni kun kohteen luonnostelua

aloitettiin. Kolmion muotoinen tiukkaan ra-
jattu tontti toi toki mukanaan omat mah-
dollisuudet mutta samalla myös logistiset
haasteet. Ympäristö on ajan saatossa raken-
tunut keskustan ulkopuoliselle liikerakenta-
miselle varsin tavanomaisin keinoin. Tästä
massasta tuli erottua yksinkertaisin keinoin.
Ratkaisutavaksi valikoitui erottuvin sisään-
käyntikatoksin varusteltu, mahdollisimman
yksiaineinen ja lämpimän sävyinen raken-
nusmassa.

Julkisivujen päämateriaaliksi valikoitui
Cor-Ten-pintainen elementti joka ajan saa-

Julkisivujen päämateriaaliksi valikoitui
Cor-Ten-pintainen elementti joka ajan saatossa
saa lämpimän ja elävän julkisivupinnan.

tossa saa lämpimän ja elävän julkisivupin-
nan. Valkoisena erottuva sisäänkäyntikatos
avattiin kohti vilkasta risteystä näkyvyyden
lisäämiseksi. Kasvillisuuden aikanaan kasva-
essa on vehreyden ja Cor-Ten-pinnan yhdis-
telmästä tarkoitus kasvaa kiinteistön omis-
tajaa, toimijaa ja itse liiketilaa mielikuvittava
kokonaisuus.

Olla siis jotain enemmän kuin vain sei-
nät ja katto. Valistunut rakennuttaja ymmär-
si heti ajatuksen ytimen ja näin toteutusta
suunniteltaessa myös monissa materiaaliva-
linnoissa kallistuttiin teräksen suuntaan.

Sami Rintamäki, arkkitehti SAFA
arkkitehdit RINTAMÄKI VILJANEN +J Oy

1.

2.

3.

Projektit

Kuvat 1,4,7: Julkisivujen päämateriaaliksi valikoitui
Cor-Ten-pintainen elementti joka ajan saatossa saa
lämpimän ja elävän julkisivupinnan.

Kuva 2: Asemapiirros.

Kuva 3: Julkisivut itään, lounaaseen, luoteeseen ja
koilliseen.

Kuva 5: Julkisivu kaakkoon.

Kuva 6: Leikkaus.

13 Teräsrakenne 2 | 2023

4.

5. 6.

7.

14 Teräsrakenne 2 | 2023

Rakennesuunnittelu
Rakennuksen pituus on 62,5 m, rungon ko-
konaisleveys 29,7 m ja korkeus 8,5 m. Runko
on kaksilaivainen, jossa kehien mitat ovat
22,4 m ja 7 m. Kantavina rakenteina toimi-
vat teräsristikot ja -palkit sekä teräspila-
rit. Teräsrungon kokonaiskilomäärä on noin
65.000 kg

Rakennus on jäykistetty sekä poikit-
tais- että pituussuunnassa sidejäykistyksellä.
Kattotasossa on tuuliristikot ja seinälinjoilla
seinäsiteet, jotka vievät kuormat perustuksil-
le. Pilareiden alapäät ovat jäykästi kiinni pe-
rustuksissa.

Vesikaton sekundäärirakenteena on kan-
tava profiilipelti, joka toimii myös ristikoiden
ja palkkien yläpaarteen sivuttaistukena.

Teräsrungossa huomioitiin myös vesika-
tolle tulevat aurinkopaneelit.

Välipohjan kantavana rakenteena toimi-
vat ontelolaatat, jotka on tuettu WQ-palkeil-
le. WQ-palkit tukeutuvat teräspilareihin.

Haastavinta oli monikulmion muotoi-
sen rakennuksen rungon nurkkaliitosten

suunnittelu: suurin osa nurkkien kulmista
oli muuta kuin 90 astetta, vinot seinät ja li-
säksi vielä vesikattokattokaltevuus – näiden
kaikkien huomiointi toivat omat haasteensa
teräsrungon liitossuunnitteluun. Ilman 3d-
mallinnusta siihen ei olisi pystytty.

Maarit Vainio, DI, päärakennerakennesuunnittelija
Jyrki Vainio, RI, teräsrunkosuunnittelija
Insinööritoimisto Divacon Oy

Clas Ohlson toimitilat, Vaasa

Tilaaja ja rakennuttaja
Airaksinen Invest Oy
Arkkitehtisuunnittelu
Arkkitehdit Rintamäki Viljanen+J Oy
Rakennesuunnittelu
Insinööritoimisto Divacon Oy
KVR-urakoitsija
WasaCon Oy
Teräsrunko, täydentävät terästyöt
Trutec Oy
Teräsrungon asennus
PS Nostopalvelu Montage Oy
Julkisivuelementit
Ruukki
Julkisivuelementtien asennus,
pellitykset
Peltikymppi Oy
Teräs/lasirakenteet
Steel-Prisma-Metallit Oy
Teräsrakenteiset portaat ja kaiteet
JetiTaso Oy

8.

9. 10.

Kuvat 8 ja 11: Kasvillisuuden aikanaan kasvaessa on
vehreyden ja Cor-Ten-pinnan yhdistelmästä tarkoi-
tus kasvaa kiinteistön omistajaa, toimijaa ja itse lii-
ketilaa mielikuvittava kokonaisuus.

Kuva 9: Pohjapiirros, 1. kerros.

Kuva 10: Rakennuksen teräsrunko.

Valokuvat: Ruukki Construction

15 Teräsrakenne 2 | 2023

11.

Ruukki® Patina
Uusi innovatiivinen sandwich-
paneeli lisää rakennukseesi
luonnollista tyylikkyyttä
energiatehokkaasti!

Lue lisää: www.ruukki.fi/patina

16 Teräsrakenne 2 | 2023

Moderni logistiikkakeskus rakennetaan
palvelemaan käyttäjää

Nurmijärvi on logistiikkakeskuksel-
le erinomainen alue. Sieltä on hyvät
yhteydet koko pääkaupunkiseudulle

ja lentokenttäkin on lähellä. Alue kasvaa ja
kehittyy hyvää vauhtia ja esimerkiksi nyt ra-
kennettavalle kohteelle löytyi helposti sopiva
tontti. “Yhteydenpito ja asioiden edistämi-
nen Nurmijärven kunnan kanssa on toiminut
koko ajan sujuvasti”, kertoo kehityspäällikkö
Sanna Vikström, joka vastaa Logicentersillä
logistiikan segmentin rakentamisesta.

Logicentersillä on rakennushankkeissaan
tavoitteena toteuttaa käyttäjille hyviä koh-
teita mahdollisimman vastuullisesti. Kaikille
kohteille haetaan BREEAM-luokitus. “Py-
rimme rakentamaan meidän teknisiä raame-
jamme vastaavia kiinteistöjä, joissa on otettu
huomioon kaikki vastuullisuusasiat. Tässäkin
kohteessa olemme tehneet heti alkuvaiheessa
luontoarvojen kartoitukset.”

Projekti on hoidettu Logicentersin näkö-
kulmasta hieman uudenlaisella tavalla. “To-
teutamme hankkeita erilaisilla urakkamal-
leilla, ja nyt olemme kokeilleet tapaa, jota
käytämme esimerkiksi Ruotsissa. Hoidamme
itse yhteydet kaikkiin urakoitsijoihin. Mu-
kaan on valikoitunut sellaisia kumppaneita,
joiden kanssa olemme toimineet myös muis-
sa Pohjoismaissa, hyväksi havaittuja yhteis-
työkumppaneita pitkältä ajalta. Hanke on ko-
ko ajan edennyt hyvää tahtia suunnitelman
mukaisesti”, Vikström toteaa.

Teräsrunko kokoavana ytimenä

Nordec on toimittanut logistiikkakeskuksen
teräsrungon ja vastaa kohteessa kaikkiaan
laajasta kokonaisuudesta. “Tämä noudattelee
aika pitkälle sitä, miten olemme Ruotsissa

työskennelleet Logicentersin kanssa. Meille
kuuluvat perustuksista ylöspäin betonira-
kenteet, teräsrakenteet, yläpohjan puuele-
menttiratkaisu ja lisäksi paljon täydentävää
rakennetta - porrastorneja, tasoja, ovia ja ik-
kunoita”, kuvailee liiketoimintajohtaja Vesa
Vaihtamo.

Nordecin suunnittelijat vastaavat run-
gon ja urakkasisältöön kuuluvien tuoteosien
suunnittelusta. Kohteen rakennesuunnitte-
lun Logicenters on tilannut Päijät-Suunnit-
telulta. “Me tuotamme aineiston vastaavan
rakennesuunnittelijan hyväksymisprosessia
varten tuoteosakauppaperiaatteella”, Vaih-
tamo sanoo.

Terästä Nordecilta on tullut kohteeseen
noin 1000 tonnia. “Se on valmistettu kol-
messa eri paikassa. Peräseinäjoella puolet,
Puolan Obornikissa noin 350 tonnia ja erilai-
sissa alihankintapaikoissa noin 150 tonnia”,
kertoo projektipäällikkö Jarkko Viinikka.

Laajemman kokonaisuuden hallinta on
tuonut projektiin selkeitä etuja. “Koordi-
naation kannalta on selkeämpää, että on ra-
japintoja vähemmän. Kun meidän vastuul-
lamme on ollut isompi kokonaisuus, on ollut
helpompaa kasata paketti, ja huolehtia sen
yhteensopivuudesta ympäröivään kokonai-
suuteen”, Vaihtamo sanoo.

Hankkeen alustavassa vaiheessa kohtee-
seen kaavailtiin betonirunkoa. “Päädyimme
teräkseen, kun Nordec sai meidät vakuuttu-
neeksi siitä, että hiilijalanjälkeenkin kyetään
vaikuttamaan, kun käytetään terästä ja mie-
titään kokonaisuus huolellisesti”, Vikström
kertoo.

Vaihtamo kertoo, että puisella kattoele-
mentillä on iso merkitys hiilijalanjäljen ko-

Logicenters rakennuttaa Nurmijärven
Ilvesvuoressa suurta logistiikkakes-
kusta. Ympäristöarvot on huomi-
oitu alusta lähtien ja projekti on
edennyt tehokkaasti.

Kuva 1: Logistiikkakeskuksesta tulee iso. Alun perin se
suunniteltiin kolmelle vuokralaiselle.

Kuva 2: Nordecin Vesa Vaihtamo ja Jarkko Viinikka
sekä konsulttina toimivan HTJ:n Kimmo Hirvonen
sekä Logicentersin Sanna Vikström ovat tyytyväisiä
projektin tehokkaaseen etenemiseen.

Kuvat 3,5: Rakenteet on toteutettu tutuilla, hyväksi
havaituilla materiaaleilla ja ratkaisuilla.

Kuva 4: Kierresauma tuo hieman elävyyttä pilarin
pintaan.

1.

2.

Artikkelit

17 Teräsrakenne 2 | 2023

konaisuudessa. “Se sopii varsin mainiosti te-
räsrungon päälle.”

Logistiikkakeskus lämpenee maaläm-
möllä ja sen toimintoihin saadaan energiaa
aurinkopaneeleista. “Energiatehokkuuteen
on kiinnitetty paljon huomiota. Se on meille
erityisen tärkeä asia”, Vikström sanoo.

Nordecilla on paljon kokemusta teräs-
rungon ja puuelementtien yhdistämisestä.
“Tämä on ensimmäinen kohde, jossa vas-
taamme myös puuelementin toimituksesta ja
suunnittelun yhteensovittamisesta kokonai-
suutena. Tässä tuli huomioitavaa liittyen ra-
kennuksen ilmatiiveyteen ja ylipäätään sen
energiatehokkuuteen. Kaikki liitokset olivat
meidän vastattavanamme”, Vaihtamo sanoo.

Mittaustulokset ovat olleet erinomaisia.
“Ilmanvuotoluku qE50 oli 0,4, kun maalis-
kuussa mittasimme. Puhallettiin ylipainet-
ta ja alipainetta rakennukseen ja katsottiin,
vuotaako se. Alkuperäinen tavoite oli saada
lukema alle yhden”, Viinikka kertoo.

Kokonaisuus ratkaisee lopputuloksen.
“Myös ovitoimittajat ja muut toimijat kan-
tavat oman vastuunsa siinä. Tiiveyteen vai-
kuttavat rakennuksen vaipan ohella kaikki
varustelut”, Vaihtamo sanoo.

Toteutus toimiviksi havaituilla
ratkaisuilla

Rakentaminen on kaikkiaan toteutettu hyvin
vakiintuneilla ratkaisuilla. Kun projekti käyn-
nistyi, Venäjän aloittama hyökkäyssota Uk-
rainassa oli kiihtyvässä vaiheessa ja raaka-
aineiden hankinta hankaloitui huomattavasti.
“Oli isoja haasteita varmistaa teräksen saa-
tavuus. Teimme paljon työtä, jotta pystyim-
me sitoutumaan aikatauluun ja lupaukseem-
me. Kaikki tarvittava saatiin, vaikkei se ihan
suoraviivaista ollut. Oli täysin selvää, että
esimerkiksi korkeampia lujuuksia on turha
yrittääkään. Perusteräksestä tämä kohde on
tehty, ja siitä on haettu erinomaiset ratkai-
sut”, Vaihtamo kertoo.

Vikström toteaa, että olihan se kriisi
tiukka paikka. “Saatavuuden varmistamisek-
si päätöksiä piti tehdä nopeasti. Hyvä, että
kyettiin toimimaan lyhyillä varoajoilla. Pit-
käaikainen kumppanuus on varmasti ollut
tässä iso asia ja helpottanut toimintaa, meillä
on ollut luottamus molemmin puolin.”

Aikataulusta on huolehdittu tarkasti. Vii-
nikka kertoo, että se on ollut tärkeä ajuri sekä
materiaalihankinnoissa että rakentamisessa.
Työt pääsivät käyntiin elokuussa. “Pääsimme
aloittamaan oman osuutemme tehokkaasti,
koska Jokioisten Maanrakennus oli hoitanut
oman hommansa perustusten kanssa erin-
omaisesti. Teimme sitten pitkää viikkoa, töitä
viikonloppujen yli. Lokakuun loppuun men-
nessä oli kutakuinkin katto ja seinät ympäril-
lä. Ja nyt kun olemme nähneet, miten kevät
on venynyt, oli kyllä hyvä, ettei kovin paljon
säästetty töitä kevätpuolelle.”

Vaihtamo korostaa, että työ on edennyt
sujuvasti pitkälti huolellisen ennakkosuun-
nittelun ansiosta. “Siten kaikkien panos työ-
maalla on ollut niin tehokasta, kuin se voi
olla. Aina jos käy niin, että aikataulu ei jol-
tain osin pidä, aletaan tehdä korjausliikkeitä
ja silloin tulee hukka-aikaa. Suunnitelmassa

3.

4. 5.

18 Teräsrakenne 2 | 2023

Logicentersin uusi logistiikka-	
keskus Nurmijärvellä

Pinta-alaa 25 625 m2
Vapaa korkeus 11,7 m

Nordecin toimitus
Terästä noin 1000 tonnia
Ontelolaattaa 2800 m2
Seinäpaneelia 9200 m2 ulkoseinään,
väliseinään 1300 m2
Käyntiovia 25 kpl, ikkunaa noin 300 m2
Sokkelielementtiä vähän reilu 1000 m2
Seinäelementtejä 200 m2

pysyminen on ollut myös tärkeä tekijä työ-
turvallisuuden varmistamisessa.”

Jatkuvalla oppimiskäyrällä

Projektin toteutustapa on osoittautunut kus-
tannustehokkaaksi. Vikström arvelee, että
Logicenters tulee toteuttamaan myös tällä
mallilla hankkeita jatkossakin.

Vikström näkee tulevaisuudessa olennai-
sena, että asioita voidaan yhdessä kehittää ja
viedä eteenpäin. Se koituu kiinteistöjen käyt-
täjien hyödyksi ja mahdollistaa perusratkai-
suja yksilöllisemmät toteutukset, huomioi-
malla vuokralaisen tarpeet niin operatiivisten
kuin toimistotilojenkin osalta.

Lähtökohtaisesti toimistot suunnitel-
laan parvelle lastaustaskujen päälle, jonne
tehdään tekniikan liitäntäpisteet valmiiksi.
“Tämä mahdollistaa toimiston koon muok-
kaamisen parvella asiakkaan tarpeita vas-
taavaksi, ja haluamme tilojen olevan muun-
tojoustavia. Toimistotilaan voidaan tehdä
kevyitä väliseiniä asiakkaan toiveiden mu-
kaisesti ja vaikka neuvottelutiloja lasiovilla.
Laadukkaat sisustusmateriaalit ovat materi-
aalikuvakirjastostamme, josta vuokralaisel-
la on mahdollisuus valita pintamateriaalit.
Vuokralaisilta tulee seinien sisustusväritoi-
veet, jotka toteutetaan urakan yhteydessä.
Vuokralainen lisää lopuksi omat irtokalus-
teet, kasvit ja logot”, Vikström kertoo.

Vaihtamo kertoo, että Nordecilla pyritään
siihen, että ainakin osa tekijöistä olisi samo-
ja projektista toiseen, jotta oppimiskäyräs-
tä saadaan jyrkempi. “Siten saadaan virheitä

pois. Siinä meitä auttaa myös operoiminen
tietomalliympäristössä. Tekla on meillä se
ympäristö, ja siihen yhdistetään sitten muita
aineistoja.” -JP

Kuva 6: Kahden kuukauden asennuksen jälkeen to-
teutus oli edennyt näin
pitkälle.

Valokuvat: 1-5 Johanna Paasikangas, 6 Nordec

6.

Kokonaisratkaisut
runkorakenteisiin ja
julkisivuihin

SUUNNITTELU
VALMISTUS

ASENNUS

Nordec on Pohjoismaiden johtava runkorakenteiden,
julkisivujen ja terässiltojen toimittaja.

Meillä on vuosikymmenten aikana kumuloitunut laaja
osaaminen ja kokemus alamme vaativimpien
hankkeiden suunnittelusta, valmistuksesta ja
toteutuksesta.

Palvelemme asiakkaitamme kaikissa
mahdollisissa hankkeisiin liittyvissä kysymyksissä.

Ota yhteyttä, niin kerromme lisää!

www.nordec.com

19 Teräsrakenne 2 | 2023

Verkkosaaressa kelluu pian
teräsrunkoisia koteja

Verkkosaari alkaa olla valmiina kellu-
vien talojen toteutukselle. Hanke on
ollut vireillä jo pitkälti toistakymmen-

tä vuotta ja kaava ja vesilupakin on vahvis-
tettu jo vuonna 2015. “Käytännön toteutus
on siirtynyt useaan otteeseen eteenpäin,
koska kohteeseen liittyvä maa-alue on ollut
täysin rakentamatta ja sieltä on puuttunut
kaikki infra. Nyt kaupunki on saanut valtavan
infraurakan tehtyä ja myös rantarakenteet
ovat siellä valmiina”, kertoo Bluet Oy:n toi-
mitusjohtaja Tytti Sirola.

Bluet on kohteen hankekehittäjä ja suun-
nittelunohjaaja, sen lisäksi että suunnittelee
ja toteuttaa kelluvan infrarakenteen. Tont-
tivaraukset ovat Marina Housingilla ja Mi-
mosa Investillä. “Me juoksutamme hanketta
eteenpäin”, Sirola kertoo.

Kelluvista rakennuksista Bluetilla on jo
runsaasti kokemusta niin Suomessa kuin ul-
komaillakin. “Hankkeet toteutetaan yhteis-
työnä useiden kumppaneiden kanssa. Yleen-
sä meidän hankkeissamme on se tilanne,
että kumppanit tekevät kelluvia rakennuk-
sia ensimmäistä kertaa. Sen vuoksi meil-
lä on kokonaisvaltainen suunnittelun ohjaus.
Ohjaamme talotoimittajaa, arkkitehtiä, LVIS-
suunnittelijaa, maanrakentajaa ja muita toi-

Veden päälle rakentaminen on
rantautumassa Suomeen. Kellu-
vien talojen pitää olla keveitä ja
rakenteiden pitää kestää vaati-
via olosuhteita. Sen vuoksi teräs
on niihin erinomainen runko-
materiaali.

mijoita. Itse toteutamme kulkusillat, kadut ja
taloperustukset”, Sirola sanoo.

Moduulirakentaminen on 	
ykkösvaihtoehto veden päälle

Viime vuonna Bluet alkoi viritellä yhteis-
työtä Aulis Lundell Oy:n kanssa. “Heillä on
osaamista moduulirakentamisessa, ja sehän
on ihan ehdoton kelluvassa rakentamisessa.
Kelluvilla tonteilla ei aleta tekemään raken-
tamisvaiheessa mitään ylimääräistä”, Sirola
sanoo.

Bluet suosii kumppaneissaan kotimai-

sia toimijoita. “Pyrimme tekemään mah-
dollisimman suuren osan työstä kotimais-
ten kumppaneiden kanssa. Ja toisaalta, kun
meillä on hanke esimerkiksi Lähi-idässä,
siellä taas teemme yhteistyötä paikallisten
kumppaneiden kanssa. Rakentaminen on niin
aluekohtaista.”

Kotimaassa Aulis Lundell osoittautui hy-
väksi ja joustavaksi kumppaniksi. “Heillä oli
aito intressi lähteä kehittämään tätä koko-
naisuutta, niin että tästä muodostuu pitkäai-
kainen yhteistyö ja kehitämme yhdessä toi-
mivan konseptin.”

Kuva 1: Verkkosaaren tulevat asunnot ovat
moderneja, viihtyisiä ja energiatehokkaita.
Design on arkkitehti Timo Uralan käsialaa.

Kuva 2: Tytti Sirola ja Leena Lundell Verkko-
saaren rannassa. Tälle vesialueelle valmistuu
ensi vuonna odotettuja kelluvia keskusta-
koteja.

1.

2.

20 Teräsrakenne 2 | 2023

Kaupunki vuokraa vesialuetontin samoin
kuin se vuokraa tontin maalta. Kelluvaan
rakentamiseen tulee kuitenkin lisäkustan-
nuksia. “Se johtuu ennen kaikkea siitä, et-
tä katurakenteet ovat hankkeen toteuttajan
vastuulla. Maa-alueella niistä vastaa kau-
punki, joka tekee kadut ja tuo infraliittymät
tontin rajalle. Tässä hankkeen toimijat joutu-
vat rakentamaan kelluvat kadut, lisäksi kasa-
us toteutetaan muualla alueen tilanpuutteen
vuoksi ja kokonaisuus hinataan paikalleen.
Nämä kasvattavat toteutuskustannuksia.”

Verkkosaaren rannassa on nyt valmiina
rantamuurit, joihin saadaan kytkettyä kul-
kusillat ja rantarakenteissa on valmiina myös
kunnallistekniikka. Vesi, viemäri ja sähkö
saadaan sieltä vedettyä taloille.

Kokonaisuudessa on yhteensä neljä tont-
tia, 6,5 hehtaarin alueella. Lisäksi kohteel-
la on käytössään pari hehtaaria maalla. Sinne
tulevat parkkipaikat, ulkoiluvälinevarastot ja
aluekeräysjärjestelmä. Rantakaistaleella tulee
kulkemaan myös julkinen pyörätie. Viereen
tulee pienvenesatama, josta asukkaat voivat
vuokrata paikan, ja se on avoinna muillekin.
“Se toimii samalla aallonsuojauslaiturina”,
Sirola sanoo.

Alun perin suunnitelmissa oli vain pien-
taloja, mutta Bluet haki poikkeusluvan voi-
dakseen toteuttaa monipuolisempaa asunto-
kantaa. Pienimmät asunnot tulevat olemaan
noin 40 ja isoimmat 110 neliön kokoisia.
Suunnitelmien mukaan asukkaat pääsisivät
muuttamaan uusiin koteihinsa vuoden 2024

loppusyksystä. “Osa heistä on odottanut sitä
tässä vaiheessa jo kuusi vuotta.”

Kelluvassa rakentamisessa noin kaksi
kerrosta on Sirolan mukaan toimiva vaihto-
ehto. “Kovin paljon korkeampaa ei ole kus-
tannusten kannalta järkevää tehdä. Mitä
enemmän painoa, sitä enemmän tavaraa pi-
tää olla myös perustuksissa, ja myös tuuli-
kuormat pitää huomioida. Kevytrakenteisuus
on kelluvassa rakentamisessa tärkeää.”

Taloissa tullaan hyödyntämään mahdol-
lisimman tehokkaasti vesilämmitystä ja ta-
loihin on suunniteltu myös aurinkopaneelei-
ta. “Sähkö on toki varajärjestelmä.”

Teräs sopii nollarajasta ylöspäin

Perustuksiin on erilaisia vaihtoehtoja. “Verk-
kosaaren talot ovat betoniponttoniperustei-
sia. Betonilla perustus on hyvin huoltovapaa.
Talojen alle ei kannata laittaa terästä, koska
se olisi kallista ja taloa pitäisi sitten huoltaa
kuten laivaa”, Sirola toteaa.

Sen sijaan perustusten päälle tulevaan
taloon teräsrunko on Sirolan mukaan erin-
omainen vaihtoehto. “Se on kevyttä ja kes-
tävää. Käytämme itsekin terästä paljon, esi-
merkiksi uima-allaskohteissamme, sekä
muissa tilanteissa, joissa saamme hyötyjä te-
räksen ominaisuuksista. Teräs kestää kovia-
kin olosuhteita.”

Kelluvassa rakentamisessa on tärke-
ää, että moduulit tehdään tehtaalla mahdol-
lisimman valmiiksi ennen kuin ne tuodaan
työmaalle ja nostetaan paikoilleen. “Lundell

tekee rakennuksiin kaiken kiintokalusteineen
valmiiksi – keittiöt, wc:t, kaapistot ja muut
tarvittavat.”

Halu luoda jotain uutta on tärkeä mo-
tivaattori Bluetin toiminnassa. “Kelluvalla
rakentamisella saadaan lisää rakennusalaa.
Joillakin alueilla rantaan ei haluta koskea ja
meidän mallissamme siihen pitää tuoda vain
liittymät. Ruoppausta ei aina tarvita ja aika-
naan talot voi tarvittaessa viedä pois. Kelluva
rakentaminen voi olla luonnon kannalta pal-
jon kestävämpää”, Sirola kommentoi.

Kokonainen talo valmiina 	
ponttonin päälle

Kun infra ja Bluetin rakentamat kelluvat
perustukset ovat valmiina, Aulis Lundellilta
tulee siihen päälle talot. “Pyrimme toimitta-
maan moduulit mahdollisimman valmiina,
jotta tontille jää mahdollisimman vähän teh-
tävää. Säilytämme moduulit hallissa, josta ne
viedään tietyissä erissä työmaalle. Lopullisel-
la sijaintipaikalla hoidetaan vain viimeiste-
lytöitä”, kertoo hankkeen moduulitoimituk-
sesta vastaava Leena Lundell.

Talot ovat täysin teräsrunkoisia raken-
nuksia ja muut materiaalit valitaan siten, että
ne sopivat sääolosuhteisiin. “Talojen design
on uutta ja mielenkiintoista, alueeseen sopi-
vaa. Arkkitehdin kanssa käymme läpi, mitkä
materiaalit sopivat pintaan ja mitkä olisivat
mahdollisimman huoltovapaita”, Lundell sa-
noo.

3.

4.

21 Teräsrakenne 2 | 2023

Keskeinen lähtökohta on tehdä taloista
mahdollisimman kevyet. “Sen mahdollistaa
teräs, ja erityisesti teräsohutlevytuotteet. Te-
räs on kyllä tosi monikäyttöinen materiaali.
Veden päälle tehtäessä rakenteiden korroosi-
onkestävyyden pitää olla riittävä. Sehän käy
helposti, kuumasinkityn materiaalin pinnoi-
tuksen paksuutta lisäämällä”, Lundell sanoo.

Aivan uudenlainen rakentaminen on eh-
tinyt tuoda jo uutta osaamista. “Olemme op-
pineet, miten tällainen projekti tulee hoitaa
logistisesti ja miten nostot kannattaa tehdä,
ja miten varmistetaan, että ponttonit pysy-
vät tasapainossa. Kun tämä hanke saadaan
toteutettua, kelluva rakentaminen kiinnostaa
meitä varmasti tulevaisuudessakin.”

Leena Lundell kertoo, että heillä on tar-
vetta esimerkiksi asentajayhteistyökumppa-
neille. “Emme ole rakennusliike, vaan sydä-

memme on teräsrakenteiden kehittämisessä.
Moduulirakentaminen on urakoitsijoil-

le tai rakennusliikkeille tilaisuus laajentaa ja
monipuolistaa toimintaansa.”

Uusi moduulilinja pohjustaa 	
uutta liiketoimintaa

Aulis Lundell työstää Lohjalla mittavaa in-
vestointia. Viime vuonna toteutuivat isot
koneinvestoinnit Saukkolassa ja nyt raken-
netaan lisää hallitilaa Muijalaan. Laajennuk-
seen tulee 200 metrin pituinen moduulira-
kentamisen linjasto, jolla vahvistetaan uutta
liiketoiminta-aluetta.

“Olemme 40 vuotta kehittäneet teräsra-
kentamisjärjestelmiä ja rullamuovaustekno-
logialla valmistetut tuotteet ovat keskeinen
osa ydinliiketoimintaamme. Moduulilinja on

meillä täysin uutta ja sillä vastaamme kasva-
neeseen kysyntään. Nykypäivänä tontille on
pakko saada valmiimpaa rakennetta. Lisäksi
täytyy huomioida ilmastotavoitteet”, Leena
Lundell sanoo.

Rakentamisen alalla on tarvetta innovaa-
tioille. “Tuomme nyt uuden tyyliset pienele-
mentit myös Suomen markkinoille. Konsep-
tin kehittäminen on lähtenyt ihan siitä, että
pitää saada logistisesti toimitettua mahdol-
lisimman suuri määrä tavaraa kerralla työ-
maalle. Olemme pilkkoneet suurelementit
pienempiin, joista pystyy tekemään moni-
kerroksisia rakenteita.”

Moduulirakentamisessa on yhteistyöl-
lä kehitetty uudenlaisia mahdollisuuksia.
“Suunnitteluyhteistyössä on edetty niin, et-
tä saamme rakennettua moduuleilla taloja 17
kerrokseen. Eli hankkeet voivat olla hyvin eri
näköisiä”, Lundell toteaa. -JP

Kuvat 3 ja 4: Rantamuurit ovat nyt valmiina, samoin
kunnallistekniikka. Bluet voi nyt tuoda paikalle kul-
kusillat ja perustukset. Sen jälkeen Aulis Lundell toi-
mittaa paikalle talot.

Kuva 5: Aulis Lundellin moduulitalot päästään jat-
kossa tekemään juuri niitä varten suunnitellulla lin-
jastolla.

Kuvat: 1,5 Aulis Lundell Oy, 2-4 Johanna Paasikan-
gas5.

22 Teräsrakenne 2 | 2023

We Land on Ruoholahden
uusi maamerkki

Artikkelit

Kun ajetaan Lauttasaaresta Ruoholah-
teen, oikealla puolella kohoaa vielä
keskeneräinen, mutta jo selkeästi

huomattavan kokoinen ja erikoisen muo-
toinen toimistorakennus. Vilkasliikenteisen
Porkkalankadun varteen valmistuu ensi ke-
väänä We Land, jonka kokonaispinta-ala on
37 000 m2 ja jossa tulee olemaan vuokratta-
vaa tilaa 21 000 m2. Tällä hetkellä rakennuk-
sen korkeimmassa kohdassa on maan päällä
12 kerrosta, mutta kerroksia valmistuu vielä
kaksi lisää.

Talon rakennuttaa NCC Property Deve-
lopment Oy ja arkkitehtuurin on luonut 	
JKMM Arkkitehdit Oy. Rakennesuunnittelu
on jaettu Rambollin ja Swecon kesken siten,
että Sweco vastaa erityisesti kolmesta kella-
rikerroksesta sekä betonielementtisuunnitte-
lusta ja Ramboll vastaa teräsrakenteiden sekä
julkisivun tuoteosasuunnittelun yhteensovi-
tuksesta muun suunnittelun kanssa, mutta
molemmilla on rakennesuunnittelusta ko-
konaisvastuu. Johaconin vastuulla on ollut
teräs- ja liittorungon vastuullisen suunnit-
telijan tehtävät, sekä näiden tuoteosasuun-
nittelu yhdessä Peikon Deltabeam-suunnit-
telutiimin kanssa.

We Land on teräsrunkoinen. Sen kantavat

pilarit ovat liittopilareita, ja niihin kytkeyty-
vät Deltabeam-palkit.

”Meillä oli muutamia runkoratkaisuvaih-
toehtoja, mutta päädyimme muuntojousta-
vuuden ja tilankäytön takia tähän liittoteräs-
runkoratkaisuun. Sillä saatiin myös rungon
stabiliteetti varmistettua”, sanoo NCC:n
suunnittelupäällikkö Ville Pulkkinen.

Runkotoimittajaksi valikoitui hankin-
tavaiheessa Peikko Finland. ”Tämmöisessä
hyvin kompleksisessa hankkeessa on olen-
naista, että runkotoimittajalla on kyky ja
mahdollisuus tiettyyn pisteeseen asti mi-
toittaa ja suunnitella jo tarjousvaiheessa. Se
materiaalihan siinä rungossa paljon maksaa.
Ilman osaavaa, suunnittelukykyistä toimitta-
jaa hankekehitysvaiheesta tuotantoon siirty-
minen olisi kestänyt huomattavasti pidem-
pään”, sanoo hankinnasta vastannut NCC:n
Ritva Toivakainen.

Peikolla todettiin heti alussa, että kohde
on hyvin vaativa ja sen parissa tullaan teke-
mään tiivistä suunnittelutyötä. ”Havaitsim-
me ensimmäisen tarjouspyynnön aikana, että
projekti tehdään todennäköisesti tuoteosa-
kauppaperusteisesti. Myös suunnittelukump-
panimme Johacon tuli nopeasti projektiin
mukaan”, sanoo Peikon myyntipäällikkö Esa

Hynninen.
Pulkkinen kertoo, että Peikon Delta-

beam-palkkirunko on NCC:n aiemmissa koh-
teissa ollut hyväksi havaittu ratkaisu. ”Kun
valitaan tuttuja ratkaisuja, ei tule ylimääräi-
siä yllätyksiä asennusvaiheessa.”

Kohteen tärkeiksi tavoitteiksi on nähty,
että kohteesta tulee muuntojoustava ja siihen
saadaan paljon avointa tilaa. ”Toteutukses-
sa on ollut tärkeää etenkin jouheva asennus,
aikataulussa pysyminen, riittävän valmiit
suunnitelmat ja elementoitu runko”, Pulkki-
nen listaa.

Toivakainen toteaa, että käyttäjän kan-
nalta We Landin sijainti on erinomainen,
mutta rakentajien kannalta se on vaikea.
”Tontilla ei ole minkäänlaista varastointi-
tilaa, joten logistiikkakin on pitänyt miettiä
hyvin tarkoin ja hallita sitä asennustyön ai-
kana.”

Koska työmaalla ei ole vapaata tilaa,
myös työn eteneminen on pitänyt suunnitella
tarkoin. ”Runko on jaettu kahteen asennus-
lohkoon ja sitten on edetty käytännössä kah-
della ryhmällä, neljällä alalohkolla. Lisäksi
meren läheisyys tuo voimakkaat tuulet ja se
on vaikuttanut siten, ettei kuormia ole ai-
na mahdollista nostaa. Työmaa on kuitenkin

Helsingin Ruoholahti on liikenteen solmukohta, jota meri ympäröi joka
puolelta. Alue on jo melko tiukaksi rakennettu, mutta paraatipaikalle on
vielä saatu soviteltua toimistotalo, josta tulee Suomen suurimpia.

1.

23 Teräsrakenne 2 | 2023

We Land – myös tulevaisuuden toimitila-
tarpeita palveleva toimistorakennus

We Land on suunniteltu vastamaan
tämän päivän ja tulevaisuuden
toimitilatarpeisiin. Komeassa uu-

diskohteessa neliöt ovat ehkä pienempiä,
mutta niiden laatu ja sisältö suurempia kuin
koskaan. Kun yli 5 vuotta sitten työryhmä
pääsuunnittelija Juha Mäki-Jyllilän johdolla
ryhtyi suunnittelemaan Helsingin Ruoho-
lahden Porkkalankadulle modernia hybri-
ditoimistorakennusta, kaikki lähti tontista
ja sijainnista. Ruoholahteen on rakennettu
1990-luvulla paljon toimistotilaa, mutta sen
jälkeen ei juuri mitään.

Ainutlaatuinen tilaisuus ja kiinnosta-
va paikka osana uutta kantakaupunkia asetti
suunnittelulle korkeat tavoitteet. We Landis-
ta haluttiin tehdä kokonaisuus, joka nostaa
hyvämaineisena ja suosittuna liiketoiminta-
paikkana ja pääkonttoreiden alueena tunne-
tun Ruoholahden tähän päivään. Työryhmä
lähti suunnittelemaan kokonaisuutta, joka
tulisi sovitella ahtaalle tontille kuin kenkälu-
sikalla ja joka tarjoaisi uudenlaisen kaupun-
kikulttuuria elävöittävän toimistorakennus-
konseptin.

Helposti muovattavana runkomateriaa-
lina teräs mahdollistaa kaupunkirakenteen
edellyttämän monimuotoisen rakennusmas-
san muotoilun suunnittelijoiden toivomal-

la tavalla.
Lopputuloksena on arkkitehtuuri, joka

tarjoaa ympäristölle ja käyttäjille toimivan
käyttöliittymän.

We Land on porrastettu kahdesta eri kor-
kuisesta rakennuksesta, mikä tuo mukanaan
variaatiota ja monipuolisia mahdollisuuksia.
Suunnittelussa on otettu huomioon ilman-
suunnat ja maisemien maksimointi – esi-
merkiksi tulevalta kattoterassilta ja täyden
palvelun ravintolasta näkee merelle asti. En-
simmäinen kerros ei ole suljettu, virallinen ja
perinteinen pääkonttoriaula, vaan monikäyt-
töinen tila, joka on avoin myös kaupunkilai-
sille. Tilat joustavat ja ne ovat muunneltavis-
sa muuttuvien tarpeiden mukaan.

We Land vastaa hyvin hybridityökult-
tuuriin. Koronavuosi toi mukanaan uusia
haasteita työntekijöiden ottaessa digiloikan
etätyöhön ja uusiin työntekemisen tapoihin.
Vaikka toimitilojen tulee edelleen palvella
mahdollisimman suurta joukkoa työntekijöi-
tä, tänä päivänä kyse ei ole niinkään neliöi-
den määrästä, vaan niiden laadusta. Neliöitä
voi olla vähemmän, mutta niiden tulee olla
elämyksellisiä, erilaisiin työskentelytapoihin
soveltuvia, yhteisöllisyyttä tukevia ja hyvin
saavutettavissa.

We Landissa tavoiteltu BREEAM-ym-

päristöluokituksen Outstanding-taso kertoo
korkeista vastuullisuustavoitteista. Kun ra-
kennus istuu olemassa olevaan kaupunki-
rakenteeseen muodoltaan ja sisällöltään, se
on jo lähtökohtaisesti varsin ekologinen rat-
kaisu.

Teksti: JKMM Architects

2.

3.

4.

Kuvat 1 ja 2: Kulmikkuus ja monita-
soisuus hallitsevat ilmettä.

Kuva 3: Julkisivussa on korkea kupari-
verhoilu. Sen on toimittanut Liettua-
lainen Staticus.

Kuva 4: Tontti Ruoholahden pää-
väylän varressa on hyvin tiukka.

24 Teräsrakenne 2 | 2023

edennyt suunnitellun aikataulun mukaan”,
kertoo NCC:n projektijohtaja Kimmo Kärk-
käinen.

Korkealle tasolle vietyä 	
kestävää rakentamista

We Landia on toteutettu mahdollisimman
pitkälti ympäristönkin kannalta kestävällä
tavalla. Pulkkinen kertoo, että siinä on mu-
kana kaukojäähdytys, talotekniset ratkaisut
ja tiivis ulkovaippa. ”Rakennuksen matalalle
osalle tulee aurinkopaneeleita. Myös mate-
riaalien kanssa on oltu tarkkana. Esimerkiksi
julkisivussa käytetään hyvin korkeakierrätys-
asteista kuparia.”

We Landille on myönnetty suunnittelu-
vaiheen BREEAM Outstanding -luokitus, ja
samaa luokitusta haetaan toteutusvaihees-
ta. ”Se on Suomessa ensimmäinen toimis-
torakennus, joka on saanut tämän luokituk-
sen. Meille on ollut merkitystä silläkin, että
Peikolla oli jo hankintavaiheessa tuotteidensa
EPD:t olemassa. Sekin toki vaikutti pistey-
tykseen, että talo sijaitsee julkisen liikenteen
solmukohdassa”, Toivakainen sanoo.

Toteutuksessa on ollut haastetta jo ihan
maanrakennustöistä alkaen. ”Ensin mentiin
kolme kerrosta maan alle ja piti ottaa huomi-
oon maanpaineet. Jo siellä oli kompleksista
paikallavalutöiden ja teräsrungon yhteen-
sovittamista. En tiedä, olisiko sitä enää pa-
remmin voinut hoitaa. Haasteita oli, mutta
niitä ratkottiin hyvällä yhteishengellä. Kun
kellarikerrosten rakenteiden kompleksisuus
tunnistettiin riittävän ajoissa, osattiin aika-
tauluttaa suunnittelu etupainotteiseksi, ja
haastavien detaljien ratkomiselle jäi riittä-
västi aikaa”, Toivakainen sanoo.

Johaconin Tero Ahtiainen toteaa, että
maanalaisen rungon rakentaminen määrit-
ti paljon etenemistä. ”Siinä yhteydessä lyö-
tiin lukkoon myös muita suunnittelustartta-
ukseen liittyviä rakenneratkaisuja. Siinä tuli
paljon rakenneteknistä ja myös projektinhal-
linnollista onnistumista. Kun toteutussuun-
nittelua alettiin tehdä, se saatiin onnistu-
maan käytettävissä olevaan aikaan nähden
hyvin. Siinä näkyi yhteistyön toimivuus
hankkeen muiden osapuolien kanssa. Tämän
merkitystä ei voi pitkässä projektissa yliko-
rostaa.”

Päärakennesuunnittelusta vastaava Jari
Lehto Rambollilta toteaa, että kohteessa on
kaikkiaan paljon terästä, ja sitä on monessa
paikassa. ”Kuten jo muodostakin vähän nä-
kee, on monia hankalia paikkoja. Esimerkiksi
syvälle ulottuvien kellarien johdosta on hal-
littavana ollut suuria maanpaineesta johtuvia
kuormia. Maanpainekuormia on siirretty ta-
sorakenteilla, mutta myös teräsrunko osal-
listui siihen.”

Yksi uuden tyyppinen ratkaisu on tehty
Deltabeam-palkkien liitoksissa paikallavalu-
rakenteeseen. ”Deltabeam-palkin päädyis-
sä on käytetty ARJ-kappaleliitosta sortumaa
vastaan. On ollut erittäin suuri haaste saada
paikallavaluvaiheessa ne ARJ:t millin tark-
kuudella oikealle kohdalleen, jotta esivalmis-
tetut palkit istuvat siihen paikalleen”, Pulk-
kinen kuvailee.

NCC:llä, rakennesuunnittelijoilla ja Pei-
kolla on ollut käytössä yhteinen natiivimalli.

”Ajantasainen tieto rakenteista ja suunnitte-
lun etenemisestä on ollut läpinäkyvästi esillä
kaikille”, Toivakainen tiivistää.

Lehto toteaa, että ilman yhteistä Tek-
la-ohjelmistoa suunnittelu olisi ollut paljon
hankalampaa ja hitaampaa. ”Sovimme heti
suunnittelun alussa kaikki pelisäännöt, esi-
merkiksi sen, miten tieto liikkuu mallissa.”

Tavoitteena mahdollisimman 	
optimoitu runko

Kun projekti käynnistyi, Peikolla lähdet-
tiin saman tien hakemaan mahdollisimman
optimoitua runkoa. Sen monimuotoisuus on
lisännyt toimituksen vaativuutta. ”Yleen-
sä runko on joko betonielementtirunko tai
sitten liittorunko, mutta tässä on ollut oi-
keastaan kaikki vaihtoehdot käytössä. Siellä
on hyvinkin massiivisia paikallavaluraken-
teita, ja niitä on yhteensovitettu liittorungon
kanssa. Rungossa on Peikon liittorakenteita,
betonielementtirungon ja paikallavalurungon
seassa”, sanoo Peikon asennusliiketoiminnan
toimitusjohtaja Tomi Tuukkanen.

Omien tuotteiden lisäksi Peikon toimi-
tuslaajuuteen on kuulunut betonielement-
tiasentamista. ”Kokonaisurakkaan sisältyy
liittorunko asennuksineen, sisältäen tilaajan
toimittamat betonielementit märkäasennet-
tuna”, tiivistää myyntipäällikkö Esa Hynni-
nen.

Peikon projektipäällikkö Andres Ambros
toteaa, että myös erikoisia Deltabeam-palk-
keja on tarvittu. ”Niihin on tehty valmiiksi
kaikenlaisia reunakoteloita ja paikallavalu-
kaistoja. Ja tiettyihin leveämpiin reunapalk-
keihin on suunniteltu ja asennettu tehtaalla
valmiiksi harjateräsraudoitukset siihen pai-
kallavalukaistaan.”

Deltabeam-palkit valmistettiin koti-
maassa, teräspilarit ja -rakenteet Peikon
Liettuan-tehtaalla. Ambros kertoo, että Del-
tabeam-palkit on suunniteltu tiiviissä yh-
teistyössä eri osapuolten kesken. ”On otettu
huomioon esimerkiksi julkisivun kiinnityk-
set ja käyty läpi sivukiinnikkeiden sijainnit
ja toimivuus kantavan rungon ja julkisivun
välillä.”

Julkisivun nurkkakiinnikkeet ovat olleet
yksi yhteinen pohdinnan aihe. ”Tiettyihin
paikkoihin pilareihin ja myös Deltabeam-
palkkeihin on laitettu valmiiksi erikoisreu-
namuotit. Niissä on pystyssä kierteillä sor-
mitapit, joiden päälle saa yksinkertaisesti
ripusteltua julkisivun kiinnikkeet. Koska ra-
kennuksessa on terävät nurkat, ilman näitä
olisi ollut vaikeaa kiinnittää julkisivun kan-
natusdetaljia”, Ambros sanoo.

Julkisivutoimittaja Staticus liittyy teräs-
palkkeihin reunoilla. ”Tässä on ollut hyvin
tarkkaa yhteensovittamista meillä, Peikol-
la, Johaconilla ja Staticuksella. Kyseessä on
kevytjulkisivu alumiinirunkojärjestelmällä ja
se kannatellaan kerroksittain. Työmaalla sii-
hen asennetaan vielä kupariverhoilu”, Lehto
sanoo.

Helsingin kattojen yllä

Korkea rakennus saa huipulleen arvoisensa
kruunun. ”Katon teräsrakenne on melkoi-
nen himmeli. Ylin kerros on katon erikoisesta

muodosta johtuen pystytty valaisemaan huo-
miota herättävästi. Se on lännestä katsottuna
vähän kuin majakka”, Lehto kuvailee.

Kattomaailma 14. kerroksessa on Lehdon
mukaan kaikkiaan kiinnostava. ”Siinä on tar-
vittu monenlaista yhteensovitusta. Palotek-
ninen korkeus on muutaman sentin sisällä
siitä missä se voi olla. Teräsrakenteiden pro-
fiili on paikoin korkea ja sinne tulee aikamoi-
nen määrä talotekniikkaa sekä vielä puinen
alakatto. Johacon tekee lopullista mitoitusta
teräspalkeille, joiden korkeudet ovat aika ra-
joitetut. Ihan millipelillä mitataan eri kohtien
taipumia. Ja sitten reunalle liittyy vielä kul-
kemaan huoltokelkkarata.”

Yksi suuri haaste on ollut jatkuvan sor-
tuman hallitseminen näin monimuotoises-
sa rakennuksessa. ”Paikoin noista pilaripalk-
kiliitoksista on tullut hyvin monimutkaisia,
samoin kuin teräspalkkien liitoksista beto-
nikuiluihin. Kerrokset poikkeavat toisistaan
paikoin aika paljon. On hyvin paljon moni-
mutkaisia ja yksilöllisiä ratkaisuja. Jos jossa-
kin olisi ollutkin hieman normirunkoa, siihen
on tullut isoja aukotuksia”, Lehto sanoo.

Swecolta kohteen projektipäällikkönä on
toiminut Anne Lindblad. ”Alun perin Op-
tiplan ja Ramboll käynnistivät suunnittelun,
mutta kun Sweco osti Optiplanin, tulin mu-
kaan projektiin.”

Myös Lindblad toteaa, että projekti on
edennyt hyvässä yhteishengessä. ”Yhdes-
sä on ratkottu monia yksityiskohtia, kuten
haastavat sidevoimaliitokset tai 14. kerroksen
teräspalkistot ja niiden liittymät betonikui-
luun ja julkisivurakenteisiin.”

5.

6.

25 Teräsrakenne 2 | 2023

Osaamisella ja kokemuksella luodaan
monikäyttöisiä ja muunneltavia rakennuksia.
Yhdessä asiakkaidemme kanssa luomme
parhaat ja kestävät ratkaisut.

fi.ramboll.com

Tulevaisuuden tiloja
tämän päivän tarpeisiin

©NCC

We Land toimistotalo 		
Helsingin Ruoholahdessa

Rakennuttaja
NCC Property Development Oy
Urakoitsija
NCC Suomi Oy
Arkkitehtisuunnittelu
JKMM Arkkitehdit Oy
Rakennesuunnittelu
Ramboll Finland Oy ja Sweco Finland Oy
Runkourakka
Peikko Finland Oy
(teräsrunko tuoteosakauppana +
elementtiasennus märkätöineen)
Tuoteosakauppasuunnittelu
Johacon Oy ja Peikko Finland Oy
Julkisivutyöt
Staticus Sverige AB
(julkisivut ja lasikatto tuoteosakauppana)

Peikon toimitus

Teräsrunko yhteensä noin 1400 tn,
sisältäen WQ-palkkeja, liittopilareita ja
muita teräsrakenteita
Deltabeam-liittopalkkeja 870 kpl,
yhteensä 6,2km (pisin jänneväli 12m)
Petra-laattakannakkeita 160 kpl
Lisäksi liitososia paikallavalubetoniin
Betonielementtejä lähes 4000 kpl

Matkan varrella kaikkia ovat työllistä-
nyt myös vuokralaismuutokset. ”Sen myötä
on tarvittu esimerkiksi aukkoja eri paikkoihin
kuin alun perin suunniteltiin. Yhdessä on sit-
ten tutkittu, mitkä muutokset ovat mahdolli-
sia”, Lindblad.

Työturvallisuuteen on kiinnitetty NCC:n
johdolla erityisen paljon huomiota. Ahtiainen
kommentoi, että tällaisella korkean raken-
nuksen työmaalla on toki huomioitu paljon
asioita jo lähtökohtaisesti, mutta hankkeen
edetessä toimintaa on koko ajan vielä aktii-
visesti tarkasteltu. ”Työturvallisuuden pa-
rantaminen on sellainen prosessi, joka ei saa
ikinä loppua.” -JP

7.

8.

9.

10.

Kuva 5: Reunakaukaloiden valmiiksi asennettuihin
tappeihin saadaan ripustettua julkisivu.

Kuva 6: We Landissa on ollut melkoisesti yhteenso-
vittamista.

Kuva 7: Rungon monimuotoisuus on tässä vaiheessa
vielä hyvin nähtävissä.

Kuva 8: Monimutkainen pilaripalkkien liitos

Kuva 9: Työmaalla on hulppeat maisemat.

Kuva 10: Peikon projektipäällikkö Andras Ambros
sekä NCC:n projektijohtaja Kimmo Kärkkäinen ja
runkotyönjohtaja Jami Kymäläinen 12. kerroksessa.

Valokuvat: Johanna Paasikangas
Mallinnuskuvat: Ramboll
Havainnekuvat: JKMM Architects

26 Teräsrakenne 2 | 2023

Iisalmen keskustassa Kankaan liikunta-
puistossa olevan 1974 rakennetun ja 1996
laajennetun uimahallin korjaustarpeen

todettiin kaupungin teettämien selvitysten
perusteella olevan niin suuri, että Iisalmen
kaupunki päätyi rakentamaan kokonaan uu-
den uimahallin.

Uuden uimahallin kaupunki-	
kuvalliset ratkaisut

Suunnittelussa tuli ratkaista miten uusi
uimahalli saadaan luontevasti sijoitettua
tontille kun vanhan uimahallin tuli säilyä
käytössä koko rakentamisen ajan. Jotta kau-
nis mäntypuistikko voitiin mahdollisimman
laajasti säilyttää, rakennus suunniteltiin osin
kaksikerroksiseksi. Toiminnot ja ympäristön
rakennukset ohjasivat rakennuksen massoit-
telua. Uimahalli toimii välittävänä element-
tinä pientalo- ja kerrostaloalueen rajakoh-
dassa. Osiin jaettu rakennusmassa ja osittain
puuverhottu julkisivu liittää rakennuksen
pientaloalueen mittakaavaan ja materiaa-
limaailmaan. Rapatut julkisivut puolestaan
liittävät sen kerrostaloalueeseen.

Iisalmen uimahalli

Tilasuunnittelu

Allastila suunniteltiin valoisaksi ja avaraksi.
Tilat ja kulkuyhteydet toteutettiin selkei-
nä, helposti hahmotettavina ja esteettömi-
nä, sekä äänimaailmaltaan rauhallisina. Jo
hankkeen alkuvaiheessa oli päätetty, että
allashalliin toteutetaan kaksi suurta mosaiik-
kiteosta tuomaan paikallisväriä halliin. Koi-
vikko-teokset suunnitteli ja toteutti taiteilija
Tuula Lehtinen.

Allastilat ovat pääkerroksessa jossa on
kuusiratainen 25 metrin allas, hyppyallas,
kaksi ohjausallasta, sekä kahluu ja vesihie-
ronta-altaat. Allashalli avautuu puistoon
suurien ikkunoiden välityksellä. Luonnon-
valon lisäksi avaruutta korostavat teräksi-
set kattoristikot. Suurien lasipintojen ään-
tä heijastavaa vaikutusta tasapainottamaan
suunniteltiin kattoon ääntä vaimentavat
ripustetut lamellikaistat ja seinien yläosat
akustolevytettiin.

Allastilaan aukeavan kahvion ja lipun-
myyntiaulan kautta on selkeä yhteys allasta-
sossa sijaitseviin puku- ja pesutiloihin, sekä
erillissaunaosastoihin. Toisessa kerroksessa

on kuntosali ja liikuntatila ja näitä tiloja pal-
velevat puku- ja pesutilat. Uimahallin veden-
käsittelytilat ovat kellarissa. Muut tekniikka-
tilat ovat kellarissa ja toisessa kerroksessa.

Uimahallin avajaiset pidettiin 28.3.2023.
Vasta vanhan uimahallin purkamisen ja pi-
ha-alueiden valmistumisen jälkeen voidaan
koko uimahallikokonaisuus hahmottaa val-
miina.

Jouni Pohto, arkkitehti SAFA
Siren Arkkitehdit Oy

Pääkerroksessa ovat kuusiratainen 25 metrin
allas, hyppyallas, kaksi ohjausallasta, sekä
kahluu ja vesihieronta-altaat.

Projektit

1.

2.

Kuva 1: Allashalli avautuu puistoon suurien ikkunoi-
den välityksellä.

Kuva 2: Julkisivut lounaaseen, luoteeseen, kaakkoon
ja koilliseen.

Kuvat 3 ja 4: Luonnonvalon lisäksi avaruutta koros-
tavat teräksiset kattoristikot.

Kuva 5: Allastilaan aukeava kahvio ja lipunmyyn-
tiaula.

Kuva 6: Jotta kaunis mäntypuistikko voitiin mahdol-
lisimman laajasti säilyttää, rakennus suunniteltiin
osin kaksikerroksiseksi.

27 Teräsrakenne 2 | 2023

3.

4. 5.

6.

28 Teräsrakenne 2 | 2023

Rakennesuunnittelu
Rakennesuunnittelun näkökulmasta uima-
halli on sisäilmaston aiheuttamien kosteus-
rasitusten vuoksi erikoisrakennus, jonka
rakenteiden suunnittelu vaatii erikoisosaa-
mista. Rakennuksen ja rakenteiden terveel-
lisyys, turvallisuus, elinkaari, kantokyky,
ääneneristys sekä lämpö- ja kosteustekni-
nen toimivuus haastaa rakennesuunnitteli-
jaa. Rakennesuunnittelijan tehtäviin kuuluu
myös suunnitella vedenpaine-eristykset, ve-
deneristykset, höyrynsulut, sekä suunnitella
rakenteiden tuuletus, erilaisten liittymien ja
läpivientien ja laatoituksien detaljointi.

Luonnossuunnitteluvaiheessa kiinnitet-
tiin erityistä huomiota ulkovaipan tiiveyteen,
elinkaareen ja hyvään tuulettuvuuteen. Allas-
tilan seiniin ja yläpohjaan valittiin materiaa-
liksi teräsbetoni. Suhteellisen raskas yläpoh-
jarakenne kannateltiin teräsristikoilla, tilan
avaruutta korostaaksemme. Vaipan tiiveys
varmistettiin kermieristeillä. Ulkoseinän ul-
kopinta ja yläontelo suunniteltiin hyvin tuu-
lettuvaksi. Allashallin suuret ikkunaseinät
toteutettiin lämpökatkaistulla alumiiniprofii-
leilla, joiden materiaali, työstö ja passivointi-
käsittelyt olivat määritelty huolellisesti.

Kahvion ja kuntosalin yläpohjat kanna-
teltiin teräksisillä liittopalkeilla. Katoksien ja
kahvion teräspilarit toivat ilmettä, toisaalta
hoikkine rakenteineen avaruutta.

Aggressiivisessa uimahalliympäristössä
teräksen korroosiosuojaus tulee suunnitel-
la huolella. Lämpimässä ja kosteassa tilas-
sa korroosio etenee nopeasti. Materiaali- ja
profiilivalinnat, rakenteiden muotoilu se-
kä pintavaatimukset luo perustan toimival-
le pintakäsittelylle, turvalliselle käytölle ja
huomioi sujuvan puhtaanapidon sekä huol-
lon tulevaisuudessa.

Ruostumattomien terästen jännityskor-
roosio uimahalliolosuhteissa on erityislaa-
tuinen ilmiö, normaalit ruostumattomat ja
haponkestävät teräkset eivät riitä, tarvi-
taan runsaampia seosteita. Jännityskorroo-
sio uimahalleissa saa usein alkunsa pinnan
pistemäisistä korroosiovaurioista. Ruostu-
mattoman terästen kestävyyttä piste- ja ra-
kokorroosiota vastaan arvioidaan laskemalla
PREn indeksiä.

Kuumasinkitty ja maalattu teräs oikeal-
la rasitusvyöhykkeellä allashallissa on hyvä
vaihtoehto, myös alumiinia käytettiin paljon
allasosastolla.

Uimahalliprojektin aikataulu suunnitte-
lusta rakentamiseen on yleensä pitkä. Altaat
ovat vaativia, massiivisia TB-valuja, joiden
kuivuminen vie aikansa. Rakentamisaikaan
osui pandemia, jolloin erikoistuotteiden saa-
tavuus vaihteli, esim. vaihtoehtoisten kiin-
nikkeiden hyväksyntä vei aikaa.

Uimahallirakentaminen kysyy paljon tie-
toa ja kokemusta, detaljitieto ja samalla ko-
konaisuus pitää hallita, osapuolia on monia.
Kunnioittava yhteistyö suunnittelijoiden, ti-
laajaorganisaation, suunnitelmien ulkopuo-
listen tarkastajien, työmaavalvonnan, eri
urakoitsijoiden välillä on keskeistä.

Rakentamisen iloa on se, kun eri osa-
alueista koostuu näyttävä kokonaisuus, joka
tuo loppukäyttäjälle iloa arkeen.

Mikael Lankoski, projektipäällikkö
Rakennetekniikka, Sitowise Oy

7.

8.

9.

10.

29 Teräsrakenne 2 | 2023

Iisalmen uimahalli
Tilaaja
Iisalmen kaupunki
Arkkitehtisuunnittelu
Siren Arkkitehdit Oy
Jouni Pohto, pääsuunnittelija
Jarmo Pirinen, rakennussuunnittelu
Timo Helminen, hankesuunnitteluvaihe
RAK- LVIA- vedenkäsittelysuunnittelu
Sitowise Oy
Mikael Lankoski, rakennesuunnittelu
Tero Laakso, rakennesuunnittelu
luonnosvaihe
Juha-Pekka Kumpulainen, RF- suunnittelu
Miikka Holappa, LVIA-suunnittelu
Pekka Orava, vedenkäsittely, Suomen
Kylpyläsuunnittelu Oy (alikonsultti)
Rakennusurakoitsija
Jalon Rakentajat Oy

Julkisivuelementtien ja
Deltabeam-palkkien asennus
Jalon Rakentajat Oy
Deltabeam-palkit
Peikko
Teräsristikoiden toimitus ja asennus,
täydentävät terästyöt
Kalajoen Teollisuusrakenne Oy
Katosten alakattoverhoukset ja lastaus-
laiturin seinäverhoukset
Teräselementti Oy
Pellitykset
Iisalmen Pelti ja Ilmastointi Oy
Alumiinirunkoiset ikkunat ja
alumiinilasiovet
Rösch Oy
Sisäänkäyntikatosten teräsrungot
asennettuina
Kalajoen Teollisuusrakenne Oy
Tuuletettu julkisivu
Aulis Lundell Oy

Kuva 7: Pohjapiirros, 1. kerros.

Kuva 8: Leikkaus.

Kuva 9: Uimahallin tekniikka on silmiltä piilossa.

Kuva 10: Hyppyallas.

Kuvat 11 ja 13: Uimahalliympäristössä teräksen kor-
roosiosuojaus on suunniteltu ja toteutettu huolella.

Kuva 12: Asemapiirros

Valokuvat: Riitta Airaksinen, Pieni Kuvapuoti
Piirroskuvat: 2,7,8,12 Siren Arkkitehdit Oy,
9 Sitowise Oy

11.

12.

13.

30 Teräsrakenne 2 | 2023

Moderneja toimitiloja joukko-
liikenteen solmukohdassa

Työmaa sijaitsee tiukalla tontilla, ki-
venheiton päässä junaradasta ja
raitiotiestä ja muutenkin liikenteen

määrä ympärillä on melkoinen. Keskustaan
pääsee junalla kahdeksassa minuutissa ja
Triplan palvelut ovat kävelymatkan päässä.
Tänne Hartela rakennuttaa modernia toimis-
totaloa. Rakennukseen tulee maan päälle viisi
kerrosta, joissa kussakin on tilaa 2500 m2.

Projektipäällikkö Oskari Saarinen on ol-
lut projektissa mukana alkuvaiheista lähtien.
Alueen olosuhteet ovat vaikuttaneet vahvasti
työmaan toimintaan. “Haasteita on aiheut-
tanut esimerkiksi vieressä kulkeva raitiotie ja
sen sähkölinjat. Sen puolen asennuksissa on
pitänyt ottaa välillä jännitteet pois. Tarvitta-
essa on tehty myös yötöitä.”

Hartelan työpäällikkö Aleksi Valli kertoo,
että kaikkiaan työ on sujunut hyvin. “Meillä
on täällä osaava työnsuunnittelun hallitse-
va työmaaorganisaatio ja urakoitsija. Raken-
nusta on viety sujuvasti eteenpäin kahdessa
lohkossa. Sillä tavoin on saatu työporukoille
koko ajan tehokasta tekemistä ja eteneminen
on ollut myös kustannustehokasta.”

 Valli kertoo, että runko on toteutettu te-
räspilareilla ja WQ-palkeilla, jotka kannat-
televat ontelolaattoja. “Meillä on täällä sel-
lainen harvinainen tilanne, että runko on
edennyt jopa edellä aikataulusta.”

 Kohteen runkotoimittaja JPV-Engi-

neering on vastannut myös betonielement-
tien tilauksesta ja asennuksesta. Pakettiin on
kuulunut muutakin, kuten puisten ulkokuo-
rien asentaminen paikalleen.

JPV:n projektipäällikkö Juha Vahtera to-
teaa kokonaisaikataululle olleen eduksi, että
koko runko on ollut yhden toimijan vastuulla.
Rungon rakentamisessa on ollut pohtimis-
ta muun muassa sen muodon vuoksi. “Kun
rakenteesta puuttuu välikerros ja on korkea
osa, niin työn aikaista stabiliteettia on jou-
duttu suunnittelutoimisto Rambollin puo-
lesta miettimään. Se on vaatinut lisätyötä
verrattuna siihen, että rakennus olisi tasa-
kattoinen. Ratkaisuja on löydetty ennen kaik-
kea työn suunnittelusta siten, että on tehty
asiat oikeassa järjestyksessä. Pilareiden on
pitänyt olla valettuna ja myös toinen ontelo-
kenttä valettuna ennen kuin tullaan toiselle
puolelle. Lisäksi on käytetty väliaikaisia tu-
entoja.”

 Alussa päänvaivaa tuotti se, ettei työ-
maalla ollut minkäänlaista varastotilaa.
“Senkin puolesta on tarvittu täsmätoimituk-
set. Kun parin päivän erä saatiin työmaalle,
palkit varastoitiin käytännössä paikalleen. Ne
purettiin kuormasta sinne, minne ne asen-
netaan. Alkuvuodesta saatiin onneksi vierestä
kenttä käyttöön Yleltä”, kertoo JPV:n työn-
johtaja Aleksi Reini.

 Vahtera toteaa, että sekin vähän helpot-

ti tilannetta, kun tuli ontelokenttää. “Sinne
päälle pystyttiin myös jonkin verran purka-
maan.”

 Aikatauluttaminen ja yhteensovittami-
nen on tekijöiden mukaan ollut kohteessa
muutenkin se suurin työ. “On pitänyt saada
kaikki oikeassa järjestyksessä paikalle. Hy-
vällä yhteistyöllä siinä on onnistuttu. Palkit
on tuotu työmaalle oikea-aikaisesti, ja kone-
pajalta on tullut kaikki toimitukset sellaisena
kuin pitää”, Reini sanoo.

Näyttävimpiä teräsrakenteita tässä koh-
teessa ovat kattoristikot. Vahtera kertoo, että
ne ovat vähän isompia kokonaisuuksia, nel-
jän tonnin painoisia. Jänneväliä niillä on 17
metriä. Kaikkiaan JPV on toimittanut kohtee-
seen noin 1000 tonnia terästä.

Terästoimitukset 			
vahvoissa kantimissa

JPV-Engineering on tehnyt pitkään yhteis-
työtä BE Groupin kanssa. “Kohta 20 vuotta
olemme hankkineet terästä BE Groupilta.
Toki aina kilpailutamme, mutta useasti he
ovat sen voittaneet. Siinä ei aina hintakaan
ratkaise, vaan toimitusvarmuudella on iso
painoarvo. Ja tutut henkilöt siellä tuntevat
hyvin meidän tarpeemme”, kertoo JPV-En-
gineeringin toimitusjohtaja Petri Väisänen.

 BE Group haluaa palvella asiakkaitaan

Hurjaa vauhtia kehittyvä Ilmala on oiva sijainti yritysten
kotipesäksi. Muuntojoustavat toimistotilat Ilmalan Aurassa
valmistuvat käyttöön vuoden 2024 aikana.

1.

Kuva 1: Ilmalan Aura sijaitsee hyvien
liikenneyhteyksien äärellä. Rakenta-
misen aikana esimerkiksi viereinen
raitiotie vaatii erityistä huomiota.

Kuva 2: Aleksi Reini, Oskari Saarinen,
Aleksi Valli ja Juha Vahtera ovat vie-
neet urakkaa eteenpäin niin tehok-
kaasti, että rungon asennus on jopa
etuajassa.

Artikkelit

31 Teräsrakenne 2 | 2023

jatkossa yhä paremmin. Tällä hetkellä Turun
palvelukeskuksessa on valmistumassa mitta-
va investointi, jossa kaikki sahalinjat on mo-
dernisoitu aivan uusiksi ja vanhat linjat on
purettu pois. Investointia on toteutettu kah-
dessa vaiheessa, josta jälkimmäinenkin on jo
ylösajovaiheessa.

“Saamme uudet linjat tuotantokäyt-
töön vielä ennen kesälomia. Automaatiota on
väännetty pystyyn toukokuun aikana. Tänne
on rakennettu automaatioiltaan aika vaati-
va linjoitus, joten ottaa oman aikansa, että
kaikki laitteet saadaan toimimaan yhteen”,
kertoo tuotantojohtaja Ilkka Kontkanen.

Tuotanto on ollut käynnissä myös koko
investoinnin ajan. “Olemme toimineet väliai-
kaisjärjestelyillä, hieman alennetuilla kapasi-
teeteilla. Mehän emme voi lopettaa palvelua
oikein missään vaiheessa vuotta. Menekkiä
on sen verran tasaisesti, pitää olla kykyä toi-
mittaa”, Kontkanen sanoo.

Tuotannon palvelupäällikkö Riku Haapa-
alho toteaa, että hiljaisia hetkiä tuotannossa
ei tosiaan juuri ole. “Alalla on ollut hinnan-
nousua ja monia hankkeita varmasti harki-
taan tarkemmin tai saatetaan siirtää hieman
myöhemmäksi, mutta ei se meillä ole vaikut-
tanut.”

Sahurin työnkuva 		
muuttuu täysin

BE Groupissa kutakuinkin kaikki tulee muut-
tumaan sahalinjojen ääressä. Aiemmin huo-
mattavan manuaalinen prosessi automati-
soituu. “Prosessi tulee roolittumaan ihan
uudella tavalla. Tuotannon työntekijän kan-
nalta tekemisestä tulee huomattavasti mie-
lekkäämpää. Automaatio sujuvoittaa proses-
sia paljon ja jos tulee häiriötilanteita, avun
saa nopeasti. Tämä kaikki vaikuttaa myös
työturvallisuuteen, jo siksikin, että enää ei
tarvitse olla niin lähellä laitetta”, Kontkanen

kertoo.
Kun teräs syötetään linjastolle, se ete-

nee käsittelyvaiheiden läpi loppuun asti si-
ten, että sitä ei tarvitse välillä käydä käsin
siirtämässä. “Uusissa laitteissa on tietys-
ti jo niiden suunnittelussa otettu turvallisuus
huomioon ihan eri tavalla kuin aikoinaan. Ja
linjaston ympärillä on valoverhoja, jotka kat-
kaisevat toiminnan, kun menet tietylle tur-
va-alueelle”, Haapa-alho sanoo.

 Haapa-alho on tullut BE Groupille 15
vuotta sitten, nimenomaan sahuriksi. “En-
nen vanhaan puhuttiin sahureista, nyt voi-
daan ehkä puhua prosessinvalvojasta. Työs-
sä keskitytään eri vaiheeseen kuin aiemmin.
Automaatio hoitaa esimerkiksi sahojen sää-
döt, syöttöpaineet ja muut tällaiset tekniset
asiat, joten fokus on enemmän siinä, että se
prosessi itsessään toimii. Silti pitää varmis-

taa monia asioita, kuten että materiaali syö-
tetään oikea-aikaisesti ja otetaan pois tehok-
kaasti oikeisiin paikkoihin.”

Siinä missä ihminen aiemmin tuijotti ko-
neen työskentelyä, nyt hän katsoo ruudul-
ta prosessin etenemistä. “Laadunvalvonta
on tietysti tarkkaa. Tässäkin tulee iso hyppy
eteenpäin, sillä itse ei tarvitse ottaa kappa-
leista mittoja, vaan kone hoitaa mittaamisen.
Toki ihmisen pitää se vielä tarkistaa”, Haa-
pa-alho sanoo.

Muotoilut valmiiksi 		
samalla kertaa

Kapasiteetin vahvistuksen lisäksi BE Groupin
palvelu monipuolistuu. Haapa-alho kertoo,
että nyt palkkien koneistaminen onnistuu
samalla kertaa sahauksen kanssa. ”Uusilla

2. 3.

4.

Kuva 3: Kattoristikoiden jänneväli on 17 metriä. Kuva 4: Runko on toteutettu teräspilareilla ja WQ-
palkeilla, jotka kannattelevat ontelolaattoja.

32 Teräsrakenne 2 | 2023

linjoilla kykenemme rei’ittämään, tekemään
päämuotoiluja, mitä nyt ikinä tarvitaankin.
Ja samaan aikaan läpimenokyky kasvaa huo-
mattavasti, eli saamme toimitusaikoja lyhy-
emmiksi.”

Kontkanen arvioi, että uudistuneesta
konseptista on asiakkaalle ajan säästön li-
säksi huomattavaa taloudellista hyötyä. “Jos
katsotaan asiakkaan kuluja siitä, kun on pi-
tänyt tehdä koneistus muualla, olemme nyt
kustannusmielessäkin varmasti tehokkaam-
pia. Niiden manuaalisten käsityövaiheiden,
joissa kappaleita siirretään paikasta toiseen,
oli se sitten meidän tai asiakkaan tuotannos-
sa, minimoiminen on kaikki kaikessa. Kaikki
välivaiheet, aikataulut, kustannukset ja ali-
hankkijat syövät päiviä ja viikkoja. Projektien
sujuvaan läpivientiin sillä on iso merkitys.”

Nykyaikana on suuri merkitys myös di-
gitaalisen tietoketjun eheydellä. Kontkanen
sanoo, että rakenteet suunnitellaan useim-
miten Teklalla tai vastaavalla ohjelmistolla,
ja BE Group saa ohjelmistosta automaattiset
materiaalilistat sekä koneistustiedot. ”Olem-
me panostaneet siihen, että pystymme täällä
lukemaan sitä valmista tietoa sellaisenaan,
mitä ohjelmaa asiakas sitten käyttääkin. Se
lyhentää edelleen läpimenoaikoja ja vähentää
inhimillisten virheiden mahdollisuutta.”

Mitä pidemmällä asiakkaan suunnitte-
luaineisto on, sitä helpompaa BE Groupin on
tehdä tarjouslaskentaa. “Teräsrakentamises-
sa on kyllä aina hyvä muistaa, että suunnit-
telu ei aina ole kokonaisuudessaan heti ihan
valmista. Projektin edetessä tulee lisää tie-
toa ja muutoksiakin ja sitä tietoa pystymme
sitten hyödyntämään nopeasti ja siirtämään
tuotantoprosessiin. Eli jos suunnittelukuvat
valmistuvat tänään, voimme aloittaa teke-
misen käytännössä saman tien”, Kontkanen
sanoo.

Isoissa projekteissa on myös tavan-
omaista, että aikatauluihin tulee muutoksia.
“Esimerkiksi jokin lohko siirtyy eteenpäin
tai jotain osia tarvitaankin aiemmin. Uudella
tuotantolinjalla on helppo ohjata valmistusta.
Kun valmistamme ja toimitamme tuotteet
silloin kun niitä tarvitaan, asiakkaan päädys-
sä ei tarvitse välivarastoida tavaraa”, Haapa-
alho sanoo.

Myös aiempaa selvästi suurempi kapa-
siteetti helpottaa reagoimista. Samoin se,
että BE Group hankkii terästä useista läh-
teistä. Kontkanen toteaa, että riippumatto-

muus terästehtaista tuo joustavuutta sekä
saatavuuden että hinnan puolesta. “Saata-
vuuden varmistaminenhan se meidän tärkeä
tehtävämme on, samoin jatkojalostaminen.
Viime vuonnakin pystyimme haastavana ai-
kana kohtuullisesti varmistamaan materiaa-
lin saannin.”

Uuden äärellä

Henkilökunnan koulutus uuden linjan
käyttöön on osin alkanut jo viime vuonna.
“Operaattoreita on ollut kohtuullinen mää-
rä Hollannissa saamassa peruskoulutuksen
laitteisiin. Mutta siellä on tietysti yksittäisiä

koneita, ja tämän nimenomaisen linjakoko-
naisuuden koulutus tapahtuu täällä omassa
tuotantolaitoksessa”, Kontkanen sanoo.

Kontkanen arvelee, että nykyään on ai-
empaa helpompaa opetella uusien laitteiden
käyttöön. “Uudet laitteet ovat helppokäyttöi-
siä ja nykyinen sukupolvi ottaa sellaiset no-
peasti haltuun.”

Asiakkailta on tullut investoinnista kiit-
tävää palautetta. “On oltu tyytyväisiä, että
uskalletaan tehdä tällainen iso muutos. Me
uskomme siihen, että meillä on pitkälle kan-
tava ajatus kokonaisuudesta, nimenomaan
digitaalisen ketjun ja materiaalitehokkuuden
kannalta”, Kontkanen sanoo.

Esimerkiksi Ilmalan Auran työmaalle on
mennyt paljon BE Groupin valmistamaa put-
kipalkkia. “Käytännössä kaikki ne esival-
miit tuotteet, joita JPV on sinne tarvinnut,
ovat menneet meiltä. Uusi linjasto lisää vielä
mahdollisuuksia. Nyt pystymme paremmin
toimittamaan sitä mukaa kun tarvitaan”,
kommentoi BE Groupin avainasiakaspäällik-
kö Timo Takala. -JP

5.

6.

Kuva 5: BE Groupin automatisoitu linjasto on val-
miina työhön.

Kuva 6: Ilkka Kontkanen ja Riku Haapa-alho ovat
vieneet ison investoinnin maaliin.

Valokuvat: Johanna Paasikangas

33 Teräsrakenne 2 | 2023

Komeasti kaupunkimaisemaan si-
joittuvasta Ilmalan Aurasta raken-
tuu linjakas 5-kerroksinen toimitalo.

Monipuolisesti muunneltavaa kokonaisuutta
sovitettiin eri tonteille, ennen kuin nykyinen
sijainti ja ratkaisu valittiin. Uuden ratik-
kalinjan, rautatieaseman ja Hakamäentien
solmukohdassa sijaitseva rakennus täyttää
monet tavoitteet niin saavutettavuuden kuin
kestävän kehityksenkin puolesta. Hankkeelle
tullaan hakemaan Leed Gold -sertifikaatti ja
sen kerrosala on 11.800 m2.

C&J arkkitehtien / Arco Architecture
Companyn suunnittelijatiimi on ollut muka-
na hankkeen suunnittelun alusta lähtien.

Kaupunkikuvalliset ratkaisut

Ilmalan Aura täydentää horisontaalises-
ti jaksotetulla massallaan torin, puiston ja
viereisen pääkonttorirakennuksen muodos-
tamaa kaupunkirakenteellista kokonaisuut-
ta. Kerrostuvilla vaaka-aiheilla rakennus luo
dynaamista kontrastia naapurinsa vertikaali-

Linjakas Ilmalan Aura

C&J Arkkitehtien / Arco Architecture
Companyn suunnittelutiimi
Tom Cederqvist, vastaava osakas,
arkkitehtuuri
Leena Brooke, pääsuunnittelija ja
vastaava rakennussuunnittelija
Nanna Ahti, projektiarkkitehti
Timo Kujala, Ari Sahlman, Dmitri Kvitko,
Annika Väisänen, Miguel Silva, Elina
Kyyriäinen, Pirkko Laitinen, Mikko Lahti,
Maiju Kianta

seen ilmeeseen, aikaansaaden vaihtelevaa ja
näyttävää kaupunkiympäristöä. Ihmisläheis-
tä ja urbaania mittakaavaa taas muodostuu
valoisan ja korkean arkadin alle, viistettyjen
rakennekehyksien viereen. Arkadi johdattaa
jalankulkijan Ilmalantorille ja arkadin alla
saavutaan myös pääsisäänkäynneille.

Toimistotalon horisontaalisesti jak-
sotettujen metallipintaisten umpiosien vä-
rit muuttuvat tumman harmaasta valkoisik-
si ylöspäin mentäessä. Vaakaikkunanauhat ja
niiden yläpuolinen aurinkosuoja korostavat
rakennuksen horisontaalia ilmettä.

Pohjaratkaisu

Maantasokerroksessa sijaitsevat aula-,
neuvottelu- ja ravintolatilat sekä liike- ja
sosiaalitiloja. Kellarikerroksessa sijaitsevat
kaikki pysäköintipaikat sekä teknisiä tiloja ja
huoltotilat.

Toimistokerroksissa Ilmalan Aura jat-
kaa vaakasuuntaista jäsentymistään isoilla ja
muuntojoustavilla tiloilla. Ratkaisu mahdol-

listaa erilaisten toimintojen ja toimijoiden
optimaalisen sijoittumisen. Kerrostasot ovat
myös jaettavissa jopa kahdeksalle eri käyttä-
jälle. Tilat kietoutuvat valoisan aulan ympä-
rille jonka keskiössä on ravintola ja tulevaan
puistoon avautuva vehreä terassi. Etelään
avautuva terassi löytyy kolmannesta kerrok-
sesta ja ylimmältä kattoterassilta avautuu
laajat näkymät Ilmalan, Pasilan ja Postipuis-
ton nopeasti kehittyvään ympäristöön.

Teksti: Tom Cederqvist, Leena Brooke

Havainnekuvat: C&J arkkitehdit / Arco Architecture Company

34 Teräsrakenne 2 | 2023

Kuumasinkitty teräs
kiertotaloudessa

Kiertotalouden tavoitteena on uu-
delleen käyttää jo olemassa olevaa
pääomaa. Tuotteet tulisi suunnitel-

la kestäviksi, helposti korjattaviksi ja lopulta
kierrätettäviksi ja näistä aiheutuvien kustan-
nusten tulisi olla kilpailukykyisiä. Kierto-
talous varmistaa, että tuotteen arvo säilyy,
kun sen käyttöikä on lopussa samalla kun se
vähentää tai eliminoi jätettä. Tuotteen kor-
vaaminen uudella ei pitäisi enää olla normi
ja ilman elinkaariajattelua on mahdotonta
saada aitoa kiertotaloutta. Kiertotalous käsit-
teenä on olennainen osa materiaalinen kes-
tävyyden optimoinnissa. Tässä artikkelissa
syvennytään kiertotalouteen kuumasinkityn
teräksen käytön kannalta.

Kuumasinkitys on ympäristöystävällinen,
kestävä ja taloudellinen tapa suojata terästä
korroosiota vastaan. Kuumasinkitysproses-
sissa teräskomponentit upotetaan esikäsit-
telyn jälkeen sulaan sinkkiin, jossa sinkki ja
teräs reagoivat keskenään. Teräksen pinnalle
muodostuu pinnoite, jonka paksuus vaihte-
lee tyypillisesti välillä 45-200 mikrometriä.
Kuumasinkitys suojaa teräsrakenteen kaik-
ki pinnat ja sinkki tunkeutuu myös teräsra-
kenteen vaikeasti käsiteltäviin sisäpintoihin.
Kuumasinkityt pinnoitteet pysäyttävät teräk-
sen korroosion kahdella tavalla: fyysisen ja
sähkökemiallisen suojauksen avulla. Pinnoite
tarjoaa jatkuvan läpäisemättömän metalli-
sen pinnoitteen, joka estää kosteuden ja ha-
pen pääsyn teräskerrokseen. Pinnoite reagoi
ilman kanssa muodostaen pysyvän suojaker-
roksen, jota sadevesi ei liuota. Sinkki suo-
jaa myös galvaanisesti terästä. Sinkki syöpyy
mahdollisten vauriokohtien (kolhut, naar-
mut yms.) ympärillä muodostaen korroosio-
tuotteita, jotka saostuvat teräksen pinnalle ja
suojaavat sitä. Vauriokohdissakaan korroosio
ei pääse leviämään teräksessä. Suojaamatto-
mana teräs ruostuu melkein missä tahansa
altistetussa ympäristössä. Pitkäaikaiset tut-
kimukset ovat osoittaneet, että pinnoitteen
käyttöikä on suoraan verrannollinen sink-
kipinnoitteen paksuuteen – sinkkipinnoit-
teen paksuuden kaksinkertaistaminen kak-
sinkertaistaa käyttöiän. Suomessa vallitsevat
ilmasto-olosuhteet luokitellaan pääsääntöi-
sesti ympäristörasitusluokkaan C2. Standar-
din SFS-EN ISO 12944-2 mukaan sinkkiker-
roksen paksuuden väheneminen C2 luokassa
on 0,1 – 0,7 mikrometriä vuodessa. Esimerk-
kinä 70 mikrometrin sinkkipinnoite kestää
täten C2 ympäristörasitusluokassa noin 100
– 700 vuotta.

Kiertotalous on olennaisen tärkeää ma-
teriaalien kestävän kehityksen mukaisen
käytön optimoinnissa. Metallirakenteiden ja
komponenttien yksinkertaisuus, kestävyys
ja luonnollinen kierrätettävyys ovat nous-

taa tämän erinomaisesti mm. seuraavilla ta-
voilla:
-	 Terästuotteiden kuumasinkitys
	 valmistuksen jälkeen tuottaa tehokkaim-	
	 man mahdollisen korroosiosuojan ja
	 teräsrakenne kestää tyypillisesti ilman 	
	 huoltoa koko sen käyttöiän loppuun asti.

seet jälleen kestävän suunnittelun eturinta-
maan. Sinkityt teräsrakenteet ovat ihanteel-
lisia kiertotalousmateriaaleja vähähiilisiin
rakennuksiin. Mikäli materiaalijärjestelmä
suunniteltaisiin erityisesti kiertotaloutta var-
ten, olisi kuumasinkitys tästä erinomainen
esimerkki. Kuumasinkitty teräs mahdollis-

Ajankohtaista

35 Teräsrakenne 2 | 2023

-	 Sinkkipinnoite on luonnostaan ilmaston	
	 kestävä, koska lämpötilan muutokset ja 	
	 muut ilmastotekijät eivät juurikaan
	 vaikuta sen suojauskykyyn.
-	 Kuumasinkitty teräs kestää useita käyt-	
	 tökertoja (esimerkkinä rakennustelineet, 	
	 joita kootaan ja puretaan useita kertoja 	
	 tuotteen käytön aikana)
-	 Käyttöiän lopussa olevat teräsrakenteet 	
	 voidaan uudelleen sinkitä ja palauttaa
	 alkuperäiseen käyttöön.
-	 Uudelleenkäytön kierron päättyessä sekä 	
	 teräs että sinkki kierrätetään yhdessä jo 	
	 vakiintuneissa teräksen kierrätysproses-	
	 seissa -> sinkki palautetaan sinkin tuo-	
	 tantolaitoksiin ja lopulta takaisin
	 kuumasinkitysprosessiin.

Tulevaisuudessa teräsrakenteista tulee
modulaarisempia ja niissä käytetään pult-
tiliitoksia rakentamisen helpottamiseksi ja
rakenteiden uudelleenkäytön lisäämiseksi.
Kuumasinkityt teräsrakenteet voidaan suun-
nitella mahdollisimman monikäyttöisiksi ja
varmistaa, että niiden rakennusmateriaalit
voidaan käyttää uudelleen useampaan ker-
taan. Kuumasinkityt komponentit eivät vaadi
korjauskäsittelyä uudelleen käytettäessä ja
rakenteet ovat hyvässä kunnossa myös uu-
delleenkäytön aikaan. Kuumasinkityn teräk-
sen kyky kestää uudelleenkäytetyn rakenteen
useat elinkaaret on havainnollistettu mm.
tilapäisten pysäköintijärjestelmien lisäänty-
vällä käytöllä. Ne mahdollistavat joustavan
ja nopean ratkaisun silloin, kun tarvitaan li-

sää pysäköintikapasiteettia. Pysäköintijär-
jestelmät voidaan purkaa ja käyttää uudel-
leen joko välittömästi tai varastoida tulevaa
käyttöä varten ja tätä samaa lähestymistapaa
voidaan soveltaa myös muihin teräsraken-
teisiin. Kuvissa on esimerkkinä Stuttgartin
100 pysäköintiruudun pysäköintijärjestel-
mä, joka kasattiin heinäkuussa 2018 ja pu-
rettiin yhdentoista kuukauden käytön jälkeen
kesäkuussa 2019. Purkaminen ja varastoin-
ti seuraavaa käyttökertaa varten kesti vain 7
päivää ja rakenteet säilyivät erinomaisessa
kunnossa sinkittyjen pintojen ainutlaatuisen
mekaanisen kestävyyden ansiosta.

Käyttöiän lopussa olevat teräsrakenteet,
joiden uudelleenkäyttö ei ole mahdollista,
voidaan helposti kierrättää muun teräsromun
kanssa. Teräs sulatetaan valokaariuunis-
sa, jolloin pinnoitteessa jäljellä oleva sinkki
haihtuu kierrätysprosessin alkuvaiheessa ja
kerääntyy EAF-pölyksi, joka kierrätetään eri-
koislaitoksissa ja palaa useimmiten sinkkisu-
lattoon. Tämä kierto voi jatkua loputtomiin
ilman että sinkin laatu heikkenee. Viereisen
sivun kaavioissa on kuvattuna prosessi.

Rakennusten ja infrastruktuurin hiilija-
lanjälkeen voidaan vaikuttaa merkittäväs-
ti valitsemalla rakenteille oikeanlainen ja
ympäristöystävällinen pinnoitusmenetelmä.
Mikäli suojaus ei ole tarkoituksenmukaisella
tasolla, voi elinkaaren aikana koitua ylimää-
räisiä ylläpitokustannuksia ja korjauksista
aiheutuvaa hiilijalanjäljen kasvua. Kuuma-
sinkitys optimoi teräsrakenteiden kestävyyt-
tä ja lisää merkittävästi ympäristöön liittyviä

taloudellisia ja sosiaalisia etuja. Kuumasin-
kityksen tarjoama pitkäaikainen kestävyys
saavutetaan suhteellisen pienellä ympäris-
tökuormalla. Kuumasinkitystä käytetään-
kin monenlaisissa käyttötarkoituksissa ja
kaikkialla missä on terästä, siellä on myös
kuumasinkitystä. Teräsrakenteiden ennen-
aikaista vaihtamista ja huoltotoimenpiteitä
ehkäisevänä pinnoitusmenetelmänä kuuma-
sinkitys onkin loistava valinta vihreässä siir-
tymässä ja matkalla kohti kestävää ja hiili-
neutraalia tulevaisuutta.

TRY Pintakäsittelyryhmän puolesta
Pekka Poutiainen, Recion Oy

Kirjallisuutta

Kuumasinkitty teräs ja kestävä rakenne,
kiertotalouden ratkaisuja, EGGA, 2021.

Siltojen teräsrakenteiden asennukset
toteutusluokissa EXC2, EXC3 ja EXC4

Silta-asennus Mäkelä Oy
040 5389542
www.silta-asennus.fi

Silta-asennus Mäkelä Oy
Siltojen asennuspalvelut
vahvalla ammattitaidolla

36 Teräsrakenne 2 | 2023

Itärajan esteaidan rakentamisesta pää-
tettiin vuonna 2022, ja hallitus esit-
ti lisätalousarviossa kuuden miljoonan

euron rahoitusta esteaidan pilotointiin. Sen
jälkeen Rajavartiolaitos käynnisti pilotoin-
nin hankinnan. Eduskunta myönsi hankkeelle
rahoituksen ja rakentaminen aloitettiin hel-
mikuussa 2023.

Kevään ja alkukesän 2023 aikana raken-
netaan noin kolmen kilometrin mittainen
esteaita Pelkolaan Imatralle. Pelkolan lisäksi
pilotin aikana rakennetaan noin 300 metrin
mittainen esteaita läheisen Immolan varus-
kunnan alueelle osaksi Raja- ja merivartio-
koulun koulutusympäristöä. Tätä hyödynne-
tään myös valvontatekniikan testialueena.

”Esteaidan rakentamisen syynä on olen-
nainen muutos Suomen turvallisuustilan-
teessa viime vuonna. Venäjä vaati, että sen
naapurit eivät voisi tehdä turvallisuusratkai-
suja omin päin, toisin sanoen vaati etupiirin-
sä tunnustamista. Ja aloitti sen jälkeen täysi-
mittaisen hyökkäyssodan Ukrainassa. Tämä
turvallisuusympäristön muutos on suurin,
mitä meidän aikanamme on tapahtunut”,

Rajavartiolaitos on aloittanut
itärajan esteaidan pilottivaiheen
rakentamisen. Rakentamisesta
päätettiin vuonna 2022, kun
nähtiin tarpeelliseksi tehostaa
rajavalvontaa. Näkyviltä osiltaan
pääosin teräsrakenteista koos-
tuva esteaita parantaa rajatur-
vallisuutta ja häiriötilanteiden
hallintaa. Kaikkiaan
rakentaminen kestää nelisen
vuotta.

Teräs turvaa
Suomea

Kuva 1: Rajan keskikohta on vuosikymmeniä
merkitty kiviröykkiöillä.

Laitoksessa hyödynnettävän proses-
sitekniikan ansiosta se tulee kulut-
tamaan huomattavasti vähemmän

sinkkiä, energiaa ja vettä kuin nykyiset kuu-
masinkityslaitokset.

Kaikki ympäristönäkökohdat huomioi-
den uudesta laitoksesta tulee Euroopan ym-
päristöystävällisiin kuumasinkityslaitos, jolle
Business Finland on myöntänyt investoin-
titukea kiertotalouden investointiavustus-
ohjelmasta. Tuotantoprosessissa hyödyn-
nettävällä takaisinkierrätyksellä muidenkin
raaka-aineiden kulutus pienenee merkittä-
västi ja jätettä syntyy jopa 70 prosenttia vä-
hemmän kuin tämänhetkisessä prosessissa.
Kuumasinkitysprosessissa syntynyt huk-
kalämpö tullaan hyödyntämään tuottamal-
la siitä vuositasolla arviolta 1.200.000 kWh
kaukolämpöä syötettäväksi Liedon kaupun-
gin kaukolämpöverkkoon. Lisäksi laitokseen
asennetaan myöhemmin aurinkosähköjär-
jestelmä.

Hanke tukee erinomaisesti Aurajoki Oy:n
Vastuullinen kumppanisi -strategiaa, jonka
lähtökohtana on tuottaa kestäviä ratkaisuja
yrityksen asiakkaille ja olla hiilineutraali yri-
tys vuoteen 2024 mennessä. Laitoksessa asi-
akkaiden tuotteisiin toteutettava kuumasin-
kitys on itsessään ympäristöystävällinen ja
taloudellinen tapa suojata terästä ympäris-
töolosuhteiden aiheuttamaa korroosiota vas-
taan. Se antaa erittäin hyvän ja huoltovapaan
suojan teräsrakenteille jopa vuosikymme-
niksi pienentäen niiden elinkaarikustannusta
esimerkiksi maalaukseen nähden.

Lietoon Euroopan
ympäristöystävällisin
kuumasinkityslaitos
Aurajoki Oy rakentaa uuden täysin hiilineutraalin kuumasinkitys-
laitoksen Lietoon. Uuden kuumasinkityslaitoksen rakentaminen
on merkittävä panostus alan viimeisimmän tekniikan hyödyntä-
miseen sekä puhtaampaan tulevaisuuteen.

Hanke on ainutlaatuinen Suomen mitta-
kaavassa siinäkin mielessä, että laitos tulee
olemaan ensimmäinen laatuaan koko Poh-
jois-Euroopassa. Rakennustyöt alkoivat tou-
kokuussa 2023, ja uuden laitoksen on määrä
käynnistää toimintansa heinäkuussa 2024.
Kokonaisinvestointi on yli 20 miljoonaa eu-
roa, ja rakennuksen toteuttaa Aurajoki Oy:lle
SRV Rakennus Oy.

”Hankkeen lähtökohtana on ollut maa-
ilman parhaan käytettävissä olevan teknolo-
gian hyödyntäminen”, kommentoi Aurajoki
Oy:n toimitusjohtaja Ralf Sohlström. ”Aura-
joki on tehnyt kuumasinkitystä jo 55 vuotta,
ja investoimalla uusimpaan ja ympäristöys-
tävällisimpään kuumasinkitysteknologiaan
vahvistamme Aurajoen asemaa yhtenä Poh-
jois-Euroopan johtavana metallien pinnoit-
tajana.”

Aurajoki Oy on vuonna 1967 perustettu
metallien pintakäsittelypalveluihin ja infran
teräsrakenteiden valmistamiseen erikoistu-
nut ja alallaan Suomen johtava yritys. Yrityk-
sen liikevaihto on noin 30 miljoonaa euroa
ja henkilöstömäärä 180. Yhtiöllä on nykyisin
tehtaat Aurassa, Turussa, Pirkkalassa, Lie-
vestuoreella, Mikkelissä ja Saarijärvellä sekä
yhteisyrityksessä Daugmalessa Latviassa.

Kuva 1: Havainnekuva Lietoon rakennettavasta
uudesta kuumasinkityslaitoksesta.

Havainnekuva: Aurajoki Oy

1.

Ajankohtaista

37 Teräsrakenne 2 | 2023

sanoi Rajavartiolaitoksen esikunnan teknilli-
sen osaston osastopäällikkö, prikaatikenraali
Jari Tolppanen huhtikuussa järjestetyssä tie-
dotustilaisuudessa Imatralla.

Tolppanen totesi, että Suomen itärajan
turvallisuustilanne on ollut, ja on vakaa. Se
on perustunut toimivaan yhteistyöhön Raja-
vartiolaitoksen ja Venäjän rajavartiopalvelun
välillä. ”Tässä muuttuneessa tilanteessa on
entistä tärkeämpää, että Suomella on uskot-
tava ja itsenäinen rajavalvonta.”

Parhaat käytännöt testissä

Pilotissa saadaan testattua esteaidan raken-
tamisen parhaat käytännöt niin johtamisen,
toimeenpanon, kustannustason kuin itse
rakentamisen osalta. ”Tämän avulla voidaan
varmistaa hankkeen seuraavien vaiheiden
onnistuminen”, Tolppanen sanoi.

Esteaita on kokonaan uusi osa rajaval-
vontaa. Se tukee merkittävällä tavalla häiri-
ötilanteiden hallintaa sellaisessa tilanteessa,
jos Suomeen kohdistuu välineellistettyä tai
muuta laajaa laitonta maahantuloa. “Esteai-
ta parantaa rajavalvonnan tehoa oleellisesti
myös muuten kuin häiriötilanteissa. Tekni-
nen valvonta tehostuu entisestään”, sanoo
Kaakkois-Suomen rajavartioston komentaja,
eversti Mika Rytkönen.

Ennen varsinaista rakennusurakan aloit-
tamista pilottialueella toteutettiin puuston
poisto. Urakat ja materiaalihankinnat kilpai-
lutettiin puolustus- ja turvallisuushankin-
noista annetun lain mukaisina suorahankin-
toina. “Pilotin kilpailutuksessa saavutettu
hintataso alitti selvästi hankkeen budjetin.
Tästä ei voida kuitenkaan tehdä suoria johto-

häiriötilanteiden hallintaa paljastamalla, es-
tämällä, hidastamalla ja ohjaamalla ihmisten
liikkumista rajalla.

Aidan viereen rakennettavan tien avul-
la Rajavartiolaitos pystyy reagoimaan ny-
kyistä nopeammin tapahtumiin valtakunnan
rajalla. Muut keinot rajavalvonnan tehos-
tamiseksi, kuten henkilöstön ja teknisen val-
vonnan lisääminen raja-alueille eivät olisi
aitaa halvempia eivätkä nopeampia ratkaisu-
ja. Esteaidan rakentaminen sijoittuu vuosille
2023–2026. Itse aidan elinkaari on noin 50
vuotta, mutta tekninen valvontajärjestelmä
joudutaan uusimaan noin kymmenen vuo-
den välein.

Pilottivaiheen aikana on laadittu myös
koko esteaitahanketta koskeva ympäristö-
selvitys. Ympäristöselvityksen on laatinut
ulkopuolinen asiantuntija ja sen valmistelun
yhteydessä on kuultu laajasti ympäristöasi-
antuntijoita. Selvityksessä todetut merkittä-
vät ympäristövaikutukset otetaan huomioon
esteaitahankkeessa siten, että vaikutukset
voidaan saada hyväksyttävälle tasolle. -JP

päätöksiä tulevasta hintatasosta, koska mo-
net myöhemmin rakennettavat kohdealueet
sijaitsevat paljon hankalammin saavutetta-
vissa olevilla alueilla. Niillä joudutaan esi-
merkiksi ylittämään suoalueita ja niille jou-
dutaan tilamaan uusia sähköliittymiä, toteaa
hankepäällikkö Ismo Kurki.

Pilotin seuraava vaihe 		
toteutuu Sallassa

Seuraavaksi pilotoidaan kosteiden alueiden
ylityksiin suunniteltu betoniponttonitie Sal-
lan rajanylityspaikalla Lapissa. Työ ajoittuu
elo−marraskuulle 2023. Tämän pilottivaiheen
avulla haetaan optimaalista ratkaisua soiden
ylityksiin. Loppuvuodesta 2023 käynnis-
tetään muilla rajanylityspaikoilla ja niiden
lähialueilla sijaitsevien kohteiden toimeen-
pano. Näiden kohteiden yhteispituus on noin
70 kilometriä. Kohdealueita on kaikkien raja-
vartiostojen alueilla.

Kokonaissuunnitelman mukaan esteai-
taa rakennetaan noin 200 kilometriä. Pääosa
esteestä tulee sijoittumaan kaakkoisrajal-
le, joka on rajojen valvonnan painopistealu-
etta. ”Kohdealueet tulevat olemaan sellai-
sia, joihin ihmisten pääsy on vaivatonta.
Rajavartiolaitos ei suunnittele rakentavan-
sa esteaitaa alueille, joissa laaja laittoman
maahantulon todennäköisyys on pieni”, pri-
kaatinkenraali Tolppanen totesi.

Esteaita on aidan, sen viereisen tien ja
puustosta vapaan aukon sekä teknisen val-
vontajärjestelmän muodostama kokonaisuus,
joka tulee olemaan tärkeä rajavalvonnan työ-
kalu. Se antaa Rajavartiolaitokselle lisää rea-
gointiaikaa ja helpottaa ratkaisevalla tavalla

Kuva 2: Esteaidan avulla rajaa on huomattavasti
helpompi valvoa.

Kuva 3: Esteaita tulee sijaitsemaan 7,5 metrin päässä
rajan keskiviivasta.

Kuva 4: Hankepäällikkö Ismo Kurki, prikaatinken-
raali Jari Tolppanen ja eversti Mika Rytkönen raja-
aidan viereen tulevan tien kohdalla.

Kuva 5: GRK:n Jaakko Mäntylä ja Elmeri Ollikainen
vievät eteenpäin rakennushankkeen käytännön to-
teutusta.

Kuvat: 1,4,5 Johanna Paasikangas, 2,3 Rajavartio-
laitos

2. 3.

4. 5.

38 Teräsrakenne 2 | 2023

Lipporannan parkki, Oulu

Lipporannan pysäköintitalon suun-
nittelu aloitettiin joulukuussa 2020
pysäköintitarpeen kartoittamisella. Ti-

laaja halusi toteuttaa pysköintitalon KVR:nä,
mutta kaupunkikuvallisesti näkyvän sijainnin
takia rakennuksen ulkonäkö haluttiin hyväk-
syttää kaupungilla ennen toteutustarjous-
ten pyytämistä. Suunnittelun aloituskokous
kaupunginarkkitehdin ja asemakaavoittajan
kanssa pidettiin kesäkuukuussa 2021.

Pysäköintilaitoksen autopaikkatarve oli
225 paikkaa, joista 50 kuului myöhemmin
rakennettavalle toimistotalolle. Arkkiteh-
din ”split level” pohjaratkaisun lisäksi yh-
delle KVR-tarjoajalle suunniteltiin spiraa-
liin perustuva pysäköintiratkaisu. Lopullinen
toteutus oli 175 autopaikkaa, 25 paikan puo-
likerrosnousulla. Kortteli mahdollistaa väli-
aikaisen pysäköinnin järjestämisen pysä-
köintitaloa myöhemmin korotettaessa.

Pysäköintitalon asuinrakennukseen ja

Lipporannan Parkki Oy

Rakennuttaja
Health City Finland Oy
Arkkitehtisuunnittelu
Arkkitehtitoimisto Veli Karjalainen Oy
Rakennesuunnittelu
Insinööritoimisto Putkonen Oy
Teräsrakennesuunnittelu, julkisivun
teräsrunko sekä alumiiniverhous
Trutec Oy
Rakennusurakoitsija
Oulun Rakennusteho Oy

liikerakennukseen kiinnirakentuvat kyljet
muodostuvat umpinaisiksi palomääräysten
seurauksena. Vapaasti tuulettuvuus edellyt-
tää etelä- ja pohjoisjulkisivuilta suurta avo-
naisuutta. Koska pysäköintiruudut ovat koh-
tisuoraan lähintä asuinrakennusta vasten,
tarvittiin umpinainen sisäpihan julkisivu.
Julkisivun kolmiulotteinen rypytys mahdol-
listaa tuuletuksen samalla kun pysäköivän
ajoneuvon suora valo ei kohdistu vastapäi-
sen asuinkerrostalon ikkunoihin. Avoimen
autosuojan umpinaiset merialumiinilevyt on
taiteltu siten, että jokaista julkisivun pysty-
pinnan neliötä kohden on aukkoa yli puoli
neliötä. Levyjä on kahta erillaista taittoa, ja
toteutussuunnittelun mitoituksessa huoleh-
dittiin, että hukkapaloja ei tule lainkaan.

Julkisivua suunnitellessa teräsrunko oli
loogisin valinta. Ruudukkoon perustuva jul-
kisivuarkkitehtuuri on yksinkertaista jakaa
sopivan kokoisiksi elementeiksi. Rakennetta

voidaan myös myöhemmin korottaa. Yhdes-
sä metallijulkisivun toimittajan, Trutec Oy:n,
kanssa pystyimme toteutussuunnittelussa
integroimaan myös henkilöauton törmäys-
kuormat teräsrungon kannettavaksi.

Pintakäsittelemätön alumiini on huol-
tovapaa kierrätettävä materiaali ja kylmä
avoin autosuoja kuluttaa sähköä vähän. Py-
säköintilaitoksen tilaajan, Kotikatu 365:den,
ja arkkitehdin näkemykset ekonomisuudes-
ta, ekologisuudesta ja esteettisyydestä olivat
harmoniassa. Yhteistyö sekä betonirungon
että teräsrunkoisen alumiinijulkisivun to-
teuttajien kanssa oli kitkatonta. Kun raken-
nus on suunniteltu vapaasti tuulettuvaksi eli
märäksi, niin suunnittelu ja rakentaminen on
yksinkertaisempaa kuin kuivaksi suunnitel-
lun rakennuksen rakentaminen.

Jussi Karjalainen, arkkitehti
Arkkitehtitoimisto Veli Karjalainen Oy

Projektit

1.

2.

3.

Kuva 1: Julkisivun kolmiulotteinen
rypytys mahdollistaa tuuletuksen sa-
malla kun pysäköivän ajoneuvon suo-
ra valo ei kohdistu vastapäisen asuin-
kerrostalon ikkunoihin.

Kuva 2: Julkisivu etelään.

Kuvat 3 ja 6: Ruudukkoon perustuva
julkisivuarkkitehtuuri on yksinkertais-
ta jakaa sopivan kokoisiksi elemen-
teiksi.

39 Teräsrakenne 2 | 2023

Teräsrakennesuunnittelu
Trutec Oy toteutti pysäköintihallin julkisivun
tuoteosakauppana. Oulun Länsi-Tuiraan val-
mistunut Lipporannan Parkki avattiin käyt-
töön 21.12.2022.

Kohteen pääurakoitsijana toimi Raken-
nusteho ja kohteen arkkitehtisuunnittelusta
vastasi arkkitehtitoimisto Veli Karjalainen Oy.

Betonirunkoinen parkkihalli sai näyt-
tävän julkisivun, joka toteutettiin erittäin
säänkestävästä merialumiinista.

Trutec Oy toimitti julkisivukokonaisuu-
den tuoteosakauppana, jonka sisältöön kuu-
lui detaljisuunnittelu, teräsrakenteet ja alu-
miinikasetit materiaaleineen asennettuna.

Teräsrakennesuunnittelussa Trutec Oy
mitoitti törmäyskaiteen osaksi julkisivun te-
räsrunkoa.

Rungot toteutettiin 10m korkeina ele-
mentteinä ja niiden asennus oli nopeaa. De-
taljisuunnittelussa Trutec Oy täydensi 3D-
tietomallia, jolloin kokonaisuus oli kaikkien
osapuolien todennettavissa. Yhteistyö aina
suunnittelupöydältä valmiiseen lopputulok-
seen asti oli erittäin sujuvaa ja määrätietois-
ta.

Rakennustehon vastaava työnjohtaja Sa-
kari Syrjä antoi Trutec Oy:lle julkisivu-ura-
kasta kiitettävän arvosanan täysillä pisteillä.
”Kommunikointi toimi koko projektin ajan
ja muuttuneista aikatauluista huolimatta
Trutec Oy pystyi suorittamaan oman työn-
sä sovitusti. Työmaalta tehtyihin huomioi-
hin reagoitiin välittömästi ja kokonaisuus oli
hallinnassa.”

Rakennustehon työpäällikkö Jani Haa-
taja: ”Trutec Oy oli tiiviisti mukana julkisi-
vun toteutussuunnittelussa ja kommunikoin-
ti arkkitehdin kanssa oli aktiivista ja sujuvaa.
Tämä helpotti työpäällikön rooliani suunnit-
telunohjauksessa. Mielellään tehdään yhteis-
työtä myös tulevissa projekteissa.”

Arkkitehtitoimisto Veli Karjalainen Oy:n
projektin pääsuunnittelija ja arkkitehti Jus-
si Karjalainen: ”Yhteistyö oli täydellis-
tä ja suunnitelmia pystyttiin täydentämään
kaikkien osapuolien ammattitaidon ansios-
ta. Näinhän näiden projektien aina pitäisikin
mennä.”

Pysäköintihalleissa konkretisoituu Tru-
tec Oy:n kyky yhdistää teräsrakentaminen
sekä julkisivuverhoukset. Tästä on etuina
asiakkaalle mm. laaja toimituskokonaisuus,
jossa vastuu suunnittelusta ja asennukses-
ta on Trutec Oy:llä. Lipporannan pysäköinti-
hallin julkisivut asentuivat ennätysnopeasti
sillä projektiin taustarakenteet suunniteltiin
elementteinä, jotka nosteltiin työmaalla pai-
koilleen.

Trutec Oy:n vahvuus on lisäksi se, että
Trutec Oy pystyy antamaan projektille kiin-
teän urakkahinnan toimituskokonaisuudelle.

Joonas Kleimola, projektipäällikkö,
Tuomas Anttila, myyntijohtaja, Trutec Oy

4.

5.

6.

Kuva 4: Pysäköintitalo iltavalaistuksessa.

Kuva 5: Teräsrakennesuunnittelussa mitoitettiin tör-
mäyskaide osaksi julkisivun teräsrunkoa.

Valokuvat: 1-5 Jussi Karjalainen, 6 Trutec Oy

40 Teräsrakenne 2 | 2023

Merikaapelin valmistukseen
massiivinen investointi

Uusi kaapelinvalmistustorni on osa
Prysmian Groupin yli 100 miljoonan
euron vihreän siirtymän investointia,

jonka avulla yhtiö laajentaa Pikkalan teh-
dasta ja kasvattaa suurjännitteisten meri-
kaapelien tuotantokapasiteettia. Pikkalassa
valmistettuja merikaapeleita tullaan käyt-
tämään laajasti muun muassa suurten me-
rituulivoimapuistojen sähkösiirtoon etenkin
Suomen ja Pohjois-Euroopan alueilla. Suuret
kaapeli-investoinnit eri puolilla maailmaa
ovat kasvattaneet koko yhtiön tilauskannan
ennätykselliselle tasolle, ja laajennus vastaa
osaltaan kasvavaan kysyntään.

Prysmian Groupin investointi tuo Pik-
kalaan 100–120 uutta työpaikkaa tuot-
teiden valmistukseen sekä korkean osaa-
misen asiantuntijatehtäviin. Investoinnin

myötä suurjännitteisten merikaapeleiden
tuotantomääriä voidaan kasvattaa Pikkalan
tehtaalla 400 kilometrillä vuodessa. Valmis-
tuessaan Pikkalan tehtaan torni edustaa alan
edistyksellisintä kaapelinvalmistusteknolo-
giaa maailmassa. Tämä vahvistaa entisestään
Pikkalan asemaa yhtenä maailman johtavana
suurjännitekaapelien valmistajana. Kirkko-
nummen lisäksi Prysmian Groupilla on tuo-
tantolaitos Oulun Ruskossa.

Prysmian Groupin NRM Buyer Erik Oja-
palo toteaa, että merikaapeleiden kysyn-
tä on maailmalla kasvanut voimakkaas-
ti muutaman viime vuoden ajan. ”Kehitystä
on vauhdittanut muun muassa tuulipuistojen
rakentaminen. Vastaamme siihen tällä inves-
toinnilla, joka kaksinkertaistaa kapasiteet-
timme Kirkkonummella.”

Tuotannon esimies Felix Gottberg lisää,
että jo pitkän aikaa kapasiteettia on vahvis-
tettu siten, että merikaapeleiden valmistuk-
selle on rakennettu lisää ratoja.

Laitilalainen metallirakennetoimittaja
Mivepa on toimittanut ja asentanut Kirkko-
nummen uudisosaan useita erilaisia teräsra-
kenteita. ”Mivepa on ollut mukana lukuisis-
sa tehtaan laajennuksissa ja päivityksissä jo
pitkälti yli kymmenen vuoden ajan. Heidän
kanssaan toiminta on joustavaa ja kommuni-
kointi sujuu hyvin”, Gottberg sanoo.

Mivepan työnjohtaja Juha Väkiparta ker-
too, että vuosien saatossa on tosiaan vähän
väliä tehty sekä isompaa että pienempää
projektia. ”Käynnissä olevaan investointiin-
kin kuuluu esimerkiksi isoja teräskäytäviä,
telineitä, tasoja, iv-kanavia, nostolaitteita

Kirkkonummella rakennetaan hyvää vauhtia Prysmian Groupin
uusia kaapelinvalmistuksen tuotantotiloja. Investoinnin myötä
aiempi kapasiteetti yli kaksinkertaistuu. Pian alkaa kohota myös
alueen tuleva maamerkki, 185 metriin kurkottava kaapelinvalmis-
tustorni. Uudella konseptilla tuotetut esiporatut teräsrakenteet
ovat keskeisessä roolissa laajennuksen eri osien toteutuksessa.

Kuva 1: Vihreät ja keltaiset kulkusillat ja kaiteet ovat
Mivepan käsialaa.

Kuva 2: Tibnorin uusien tuotantolinjojen tuotteita
tarkastamassa Niina Karppinen, Artem Erfe ja Mika
Laatikainen.

Kuva 3: Mivepa on valmistanut Prysmianin työ-
maalle myös nostolaitteen.

Kuva 4: Uudella sahaporalinjalla saadaan sahauksen
yhteydessä tehtyä reiät ja tekstit tarkasti.

Kuva 5: Felix Gottberg, Juha Väkiparta, Erik Ojapa-
lo ja Artem Erfe ovat tehneet yhteistyötä jo monissa
projekteissa.

1.

2.

3.

Artikkelit

41 Teräsrakenne 2 | 2023

ja monia muita erilaisia rakenteita. Lisäk-
si olemme asentaneet muutakin kuin omia
tuotteitamme, esimerkiksi kaapeleiden vetä-
misessä tarvittavia vetolaitteita.”

Ojapalo toteaa, että erityisosaaminen
näkyy nimenomaan kykynä hoitaa tehtä-
viä monipuolisesti. ”Esimerkiksi C-0-hallin
katossa kulkevien isojen ilmastointiputki-
en katkaiseminen asennustöiden tieltä sujui
osana projektia. Oma kompetenssimme on
kaapelin valmistuksessa, ja rakentamisessa
luotamme sen puolen ammattilaisiin.”

”Tämä Prysmianin jätti-investointi on
ollut kiinnostava jo kohteen erityislaatuisuu-
denkin vuoksi. Omat toimituksemme ovat
sujuneet hyvin kumppanimme Tibnorin tar-
joaman uuden toimituskonseptin myötä”,
tiivistää Mivepan toimitusjohtaja Artem Erfe.

Kokonaispalvelua 		
laajalla skaalalla

Erfe kertoo, että Mivepan repertuaariin kuu-
luu hyvin monenlaisia ja monen kokoisia
toimituksia. ”Teräksen määrä toimituksis-
samme voi vaihdella 500 kilosta 100 tonniin.
Rakenteet vaihtelevat vaativuusluokissa
EXC1-EXC3. Tarjoamme projektien kokonais-
toimituksia avaimet käteen -periaatteella.
Metallirakenteiden tuotannon lisäksi meiltä
saa suunnittelun, asennukset sekä työnjoh-
don. Lisäksi palvelemme monenlaisessa ali-
hankinnassa.”

Usein asiakkaiden tarpeet ilmenevät ly-
hyellä varotusajalla ja tarvittavat määrät
voivat olla suuria ja monimuotoisia. Kapa-

4.

5.

42 Teräsrakenne 2 | 2023

siteetin vahvistukseksi, sekä viiveettömien
toimitusten ja sujuvan palvelun varmistami-
seksi Mivepa nojaa luotettavaan yhteistyö-
hön. ”Tuotantomme tukena on Tibnor, sekä
raaka-ainetoimitusten että esikäsittelyjen
osalta. Pystymme osin tekemään samaa kuin
hekin, mutta meillä ei ole omasta takaa riit-
tävästi rahkeita isoihin sarjoihin, varsinkaan
lyhyellä varoitusajalla. Yksi keskeinen kil-
pailuetumme on nopeus ja se on mahdollis-
ta nimenomaan vahvan kumppanin kanssa”,
Erfe sanoo.

Niina Karppinen Tibnorin myynnistä to-
teaa, että tiivis yhteydenpito on tuonut teke-
miseen synergiaa. ”Me keskustelemme pal-
jon keskenämme. Huomioimme, mitä Mivepa
tarvitsee ensin ja optimoimme sen mukaan
tuotantoamme. Teräspalkin ympärillä teh-
dään paljon sellaista työtä, joka ei näy loppu-
asiakkaalle.”

Erfe kertoo, että priorisointi on toiminut
hyvin. ”Se auttaa meitä kokoamaan tilauksen
omille asiakkaillemme oikeaan aikaan ja oi-
keassa järjestyksessä.”

Mivepa on viimeisen vuoden aikana
kasvanut rohkeaa vauhtia. ”Kun on vahvat
kasvusuunnitelmat, omaa kapasiteettia on
vaikea kasvattaa sellaista tahtia. Silloin on
tärkeää, että on luotettavia kumppaneita”,
Erfe sanoo.

Samalla on lisätty tehoa myös omaan
tuotantoon. ”Olemme muokanneet toimin-
tojamme lean-periaatteita hyödyntäen ja
miettineet esimerkiksi tehtävien järjestyksen
huolellisesti. Myös vastuita on selkeytetty.
Kun aiemmin on ollut kollektiivisia vastuita,
nyt jokaisella on oma tontti, josta vastaa.”

Esikäsittelypalvelut 		
uudella tasolla

Liiketoimintapäällikkö Mika Laatikainen
kertoo, että keskeistä Tibnorin toiminnassa
on nimenomaan tukea asiakkaiden toimin-
taa – parantaa läpimenoaikaa ja tukea kas-
vua. ”Meidän palvelumme mahdollistavat,
että metallirakennetoimittajalla on käytössä
joustava kapasiteetti muuttuviin tarpeisiin.”

Tibnor on hiljattain saanut Hyvinkääl-
lä valmiiksi merkittävän investoinnin uu-
teen sahaporalinjaan. Se tukee pienten ja
keskisuurten teräsrakentajien kasvua, il-
man tarvetta investoida omaan tuotantoon.
”Esikäsittelypalvelumme nousivat uuden sa-
haporalinjan myötä ihan uudelle tasolle. Tä-
hänkin asti olemme sahanneet, laserleikan-
neet ja sinkomaalanneet palkit. Tällä uudella
linjalla voimme nyt samalla hoitaa porauk-
set, eikä reikiä tarvitse tehdä jälkityöstönä.”

Suoraviivaisempi toimitus- ja valmistus-
ketju vapauttaa asiakkaiden resursseja ydin-
tekemiseen. Laatikainen toteaa, että teräsra-
kentamisessa aikataulut ovat aina suuressa
roolissa, ja vaiheet pitää tahdistaa keskenään.
”Kun vaiheita pystytään välistä niputtamaan
ja tekemään sahauksen yhteydessä myös po-
raukset, se suoraviivaistaa toimitusketjua ja
mahdollistaa lyhyemmän läpimenoajan.”

Tibnorin sahakanta oli jo aiemminkin
monipuolinen ja nykyaikainen. ”Viimeisin
vannesahamme, täysautomaattinen Kalten-
bach, oli vuodelta 2019, eli se on vain neljä
vuotta vanha.”

Investoinnin myötä Tibnor kykenee tar-
joamaan palvelua laajalla repertuaarilla te-
räsprofiileja. ”Laserilla pystymme työstä-
mään kustannustehokkaasti pienemmät
teräsprofiilit, kuten kulmateräkset ja pie-
nemmät teräsputket 6,5 metriin asti. Saha-
poralinja laajensi esikäsittelypalveluidem-
me mitta-aluetta suurempaan päähän. Sillä
voimme tehdä isommat avopalkit ja put-
kipalkit, jopa 18,7 metrin loppupituuteen,
poikkileikkaukseltaan jopa metrin korkuista
palkkia.”

Kun käytettävissä on laaja valikoima vä-
lineitä, Tibnor kykenee optimoimaan asiak-
kaan tilauksen toteutusta tehokkaammaksi
ja edullisemmaksi. ”Viimeiset toimituksem-
me Mivepan projekteihin ovat hyvä esimerk-
ki sahaporan ja laserleikkauksen synergiasta
toimituskokonaisuudessa. Käytettävissämme
on kulloiseenkin rakenneosaan kustannus-
tehokkain ja soveltuvin työstömenetelmä”,
Laatikainen sanoo

Laatikainen sanoo, että usein teräsraken-
tajat haluavat keskittyä hitsaamiseen ja pro-
jektinhallintaan. ”Poraus on yleensä nähty
kannattavaksi ulkoistaa. Me aukotamme uu-
mat ja teemme laippoihin pultinreiät ja työs-
tämme automaattisesti erilaiset teksti- ja
viivamerkinnät. Voimme toteuttaa asiakkaan
suunnitelmat suoraan esimerkiksi Tekla-oh-
jelmistosta.”

Osana SSAB:ta

Tibnor on osa SSAB-konsernia, yksi viidestä
liiketoimintadivisioonasta. SSAB on investoi-
nut vahvasti fossiilivapaan teräksen kehityk-
seen ja tuotantoon. Teräksen ja rakentamisen
hiilijalanjäljen merkitys korostuu koko ajan.

”Käytämme SSAB:n raaka-aineita putki-
tuotteissa, jotka on jo tällä hetkellä valmis-
tettu alan puhtaimpiin kuuluvilla teräsval-
mistusteknologioilla. Lähitulevaisuudessa
SSAB on tuomassa markkinoille fossiiliva-
paan teräksen”, Laatikainen sanoo.

Tibnor on sertifioitu tekemään sahauksia
myös vaativiin autoteollisuuden kohteisiin.
”Toimimme SSAB:n jakeluketjussa, joissakin
SSAB:n autoteollisuuden kohteissa. Toimi-

tukseen voi kuulua esimerkiksi korkealujuus-
putkea.”

Tibnor toimii seitsemässä maassa, Poh-
joismaassa ja Baltiassa. Suomessa toimin-
taa on kolmella paikkakunnalla, Hyvinkään
lisäksi Seinäjoella ja Järvenpäässä. ”Hyvin-
käällä olemme erikoistuneet pitkien hiili-
terästuotteiden varastointiin ja kasvavassa
määrin esikäsittelyyn. Kun esikäsittelypal-
velut on yhdistetty varaston kanssa samaan
paikkaan, ylimääräiset rahdit jäävät pois. Yli-
määräisten siirtymien jäänti pois parantaa
kustannustehokkuuden lisäksi myös työtur-
vallisuutta”, Laatikainen sanoo.

Kuva 6: Automaattinen teräspalkin poraus koneen
sisältä katsottuna.

Kuva 7: Mivepa toimittaa monenlaisia teräsraken-
teita, siitä esimerkkinä tämä suppilo.

Kuva 8: Vetolaitteella vedetään kaapeleita. Mivepa
on hoitanut asennustyön.

Kuvat: 1-5 ja 7-8 Johanna Paasikangas, 6 Tibnor

6.

7.

43 Teräsrakenne 2 | 2023

8.

Nyt saatavilla,
kysy lisää!

Etelä: puh. 020 593 0930
 terasmyynti.etela@tibnor.com

Pohjoinen: puh. 020 593 0933
 terasmyynti.pohjoinen@tibnor.com

Itä: puh. 020 593 0931
 terasmyynti.kouvola@tibnor.com

tibnor.fi

Katso miten Tibnorin

sahaporalinja
voi olla avuksi
työssäsi!

Esivalmistetut teräs-
profiilit nopeuttavat
projektisi läpimenoa

•	 Lyhyempi	läpimenoaika

•	 Vähemmän	omia	investointeja

•	 Korkea	tehdaslaatu

•	 Pienempi	hiilijalanjälki

44 Teräsrakenne 2 | 2023

Elämänsä alkutaipaleen lukiovuosien
loppuun asti nykyisin Raaheen kuulu-
vassa pohjoispohjalaisessa Vihannissa

elänyt Arto Tenhovuori kertoo olleensa luon-
teeltaan tarkka ja järjestelmällinen jo nuore-
na. Lapsuuden ja nuoruuden kiinnostuksen
aiheet tai harrastukset eivät kuitenkaan mi-
tenkään viitanneet siihen, että hänestä tulisi
aikuisena diplomi-insinööri ja rakennesuun-
nittelija.

”Koulunkäynti oli minulle kiva harrastus,
samoin hiihto ja juoksu, joissa myös kilpai-
lin. Lajit jäivät, kun en kehittynyt riittävästi
sillä valmennusosaamisella, jota Vihannissa
oli saatavissa, ja turhaannuin. Koulussa sen
sijaan pärjäsin niin hyvin, että päätin jat-
kaa opintoja yliopistotasolla. Silloinkin vie-
lä pohdin, mitä opiskelisin. Olenkin hake-
nut kahdesti lääketieteelliseen ja miettinyt
myös sähkötekniikan opintoja, mutta lopulta
omaksi alaksi valikoitui rakennetekniikka,
etenkin teräsrakenteet ja sillat. Olen sittem-
min kokenut, että se oli selkeästi hyvä asia”,
Arto kertoo.

”Meitä oli uusioperheessä 12 lasta. Vain
me neljä nuorinta saimme taloudellisista
syistä mahdollisuuden jatkaa opintoja pe-
ruskoulutuksen jälkeen. Uravalinnalla eivät
olleet esikuvana sen enemmän vanhemmat
kuin sisaruksetkaan. Eivätkä kesätyötkään,
joita tein ennen armeijaan menoa ja myö-
hemmin yliopisto-opinnot jo aloitettuani-
kin Keskon varastolla, mitenkään liittyneet
rakentamiseen. Sillä ehkä oli hakuvaihees-
sa vaikutusta, että siskoni puoliso työskenteli
siltasuunnittelijana”, hän pohtii urapolkun-
sa taustoja.

Sillanrakentajana ympäri Suomea
ja kauempanakin

”Rakennusalan töihin menin ensimmäisen
kerran vasta opinnot Oulun yliopistossa jo
aloitettuani vuonna 1983, kun toimin kesän
Rakennusliike Monitalossa aputyöntekijänä.
Seuraavana vuonna pääsin Oulun kaupun-
gin kiinteistöviraston kunnossapitotoimis-
toon tekniseksi harjoittelijaksi. Vuonna 1987

vuorossa oli sitten ensimmäinen työpaikka
suunnittelutoimistossa, kun minut palkattiin
Suunnittelukortes Oy:hyn rakennesuunnitte-
lijaksi. Korteksella tein siltojen ja teräsraken-
teiden suunnittelua, mistä varmaan näkyvin
aikaansaannos ovat Lahti-Heinola moottori-
tiellä olevat Heinolan Tähtiniemen sillan te-
räsrakenteet, joiden toteutussuunnitelmista
vastasin vanhemman kollegan kanssa.”

”Menin töihin opintojen vielä ollessa
kesken. Opintoja hidasti myös etenkin esi-
koisen syntymän jälkeen yhteinen ’vanhem-
painloma’ vaimoni kanssa ja yleensäkin se,
että kolme lastamme ovat syntyneet lähes
rinnan opintojeni kanssa vuosina 1984, 1988
ja 1992 – olympiavuosina muuten kuten
isänsäkin. Olemme vaimoni kanssa alkaneet
seurustella 43 vuotta sitten ja tänä vuonna
juhlitaan avioliiton 40-vuotista kestoa, jo-
ten aika jälkikasvulle tuntui silloin otollisel-
ta. Kun kaupan alalla työskentelevä puolisoni
on rahoittanut elämämme opiskellessani, oli
luontevaa, että etenkin esikoisen kanssa mi-
nä osallistuin enemmän hoitamiseen koto-
na.”

Insinöörin tarkkuudella
maailman kärkikastiin
Muutto Pohjois-Pohjanmaan jokimaisemista Savon järviseu-
dulle johti insinöörin hurahtamisen soutamiseen. Lama puo-
lestaan vei siltasuunnittelijan ensin tutkijaksi ja sitten teol-
lisuus- ja energiarakentamisen projekteihin rakennuttajaksi.
Tänä päivänä Arto Tenhovuori on taas Pohjois-Pohjanmaalla,
mutta edelleen projektinjohtajana teollisuus- ja energiahank-
keissa. Soutuharrastukseen uuden ulottuvuuden on tuonut
sisäsoutu, jossa Tenhovuori kuuluu ikäluokkansa Suomen ja
maailman huippuihin.

Kuva 1: Projektinjohto ja WBS eli
Work Breakdown System ovat teema,
josta Arto Tenhovuori innostuu pu-
humaan pitkään. ”Nyt viimeksi olen
toteuttanut projekteja Swecolla pro-
jektinjohtajana, jolla on myös pää-
suunnittelijan vastuu. Koen, että pro-
jektinjohtajan ja pääsuunnittelijan
tehtävät lähestyvät toisiaan niin, että
tämä roolini on hyvin luonteva näissä
hankkeissa”, Tenhovuori kertoo.

1.

2.

3.

4.

Henkilö

45 Teräsrakenne 2 | 2023

”Diplomityön ja viimeiset kurssit sain
tehdyksi 11 vuotta opintojen aloittamisen jäl-
keen. Tämä polku on hyvä osoitus, että am-
mattitaidon voi kartuttaa muutenkin kuin
kuluttamalla yliopiston penkkejä. Olinkin
täysiverinen ja jo vannoutunutkin silta- ja
teräsrakennesuunnittelija siinä vaiheessa,
kun sain paperit ulos yliopistosta”, Arto nau-
rahtaa.

Siltoja, joita Arto on ollut suunnittele-
massa, löytyy ympäri Suomea ja Bangla-
deshistäkin. Suomessa eteläisimmät ovat
Kuggsundin silta Porvoossa sekä entisen An-
jalankosken ja Kotkan rajalla oleva Susikos-
ken silta ja pohjoisin on Utsjoen silta. Lisäk-
si Arto on ollut tekemässä liittorakenteiseen
liittyvää kehitystyötä tutkijana Teknillisellä
korkeakoululla.

”Olin Suunnittelukorteksella siltasuun-
nittelussa vuodesta 1987 vuoteen 1993 lu-
kuun ottamatta diplomityöhön liittyvää 3,5
kuukauden hyppäystä Oulun yliopistolla. La-
man myötä tartuin kiinni määräaikaiseen
tutkijanpestiin, jossa Lohja Rudus rahoitti
betoni- ja silloinen Rautaruukki teräspuolta
tavoitetutkimushankkeessa ‘Liittorakentei-
den liittovaikutuksen ja betonikomponentin
ominaisuuksien kehittäminen’. Hanke täh-
täsi suomalaisen liittolaattaosaamisen ke-
hittämiseen ja kilpailukyvyn parantamiseen
maailmalla. Yritimme mm. saada muutetuk-
si Eurokoodien testausstandardia. Pystyin
osoittamaan siinä olevan virheen, minkä ta-
kia suomalainen innovaatio sai testeissä niin
hyvät tulokset, ettei niitä uskottu Euroopas-
sa. Tiivistettynä jäi sellainen vaikutelma, et-
tä professori Matti Leskelän keksimä Ruukin
pellin muoto teki suomalaisratkaisusta niin
ylivoimaisen kilpaileviin ratkaisuihin verrat-
tuna, että ei haluttu keikuttaa markkinoita
muuttamalla standardia. Suomi oli varmaan
myös liian pieni taustamaa tälle oivalluksel-
le, joka toi rakenteelle liki raudoitusteräksiä
vastaavan ankkurointilujuuden.”

”Tein tutkimushankkeessa neljä kan-
sainvälistä tieteellistä julkaisua. Minulle eh-
dotettiin, että tekisin niiden pohjalta väitös-

Kuva 2: Arton innostus soutuun syttyi kesällä 1998,
kun häntä ruokatunnilla pyydettiin kokeilemaan
kirkkoveneellä soutamista ja kokeilun jälkeen mu-
kaan Niemen Soutajien venekuntaan Sulkavan sou-
tuun. Perämiehen, jota ilman kirkkoveneellä ei voi
liikkua, tehtävät tulivat tutuksi, kun Arto oli loukan-
nut olkapäänsä eikä voinut siksi itse soutaa. Kuvas-
sa perämies-Arto on juuri valmistautumassa päivän
soutuun.

Kuva 3: Vuonna 2019 Arto alkoi harjoitella kesää
varten myös sisäsoutulaitteella. Tavoitteellinen har-
joittelu alkoi näkyä tuloksissa nopeasti, kuvassa tuore
Suomen mestari vuosimallia 2020 iloitsee virtuaali-
kisan jälkeen olennaiset tiedot kertovan soutulaitteen
näytön äärellä.

Kuva 4: Tenhovuoren perheen ja nykyisin monien
heidän tuttaviensakin juhannukseen kuuluu olen-
naisesti Arton ja hänen puolisonsa kotiseudulta mat-
kaan periytynyt juustokeitto, jonka valmistaminen
vie Artolta aattona kahdeksan tuntia. Juhannus-
brunssillakin juustokeittoa nautitaan jälkiruokana
asiallisten jälkiruokajuomien kera.

Kuva 5: Käsillä tekeminen on Arto Tenhovuorelle
mieluisa tapa viettää vapaa-aikaa. Lumityöt Varka-
uden ja Oulun kodeissa sekä mökillä, erilaiset isom-
mat ja pienemmät remontit ja ylläpitotyöt, poltto-
puiden teko yms. asiat tehdään Tenhovuorilla omin
käsin, jos siihen vain on mahdollisuus. Kuvassa Arto
tekee töitä Tenhovuorien mökin piha-alueella.

Kuva 6: Yksi työhön liittyvien tapahtumien muka-
vista muistoista on Artolle vuodelta 2004, jolloin hän
pääsi rallimestari Tommi Mäkisen ohjaaman auton
kyydissä kokemaan tähänastisen elämänsä nopeinta
kyytiä auton kyydissä.

Kuva 7: Kun Arto siirtyi Swecolle, hän toimi alku-
ajan ulospäin Valmetin nimiin Valmetin Japaniin
tekemässä laitoskaupassa. Teräsrakenteet valmis-
tettiin siihen hankkeeseen Shanghaissa, minkä takia
Arto kävi Japanin lisäksi Shanghaissa useita kerto-
ja. Shanghaissa Arto pääsi myös tekemään nykyisen
”korkeusennätyksensä” vuonna 2017. Kuvassa on
näkymä 632 metriä korkean Shanghai Towerin ylä-
kerroksesta alaspäin.

kirjan, mutta kun tutkimushanke ei saanut
jatkorahoitusta eikä minulla ollut mahdol-
lisuutta jäädä vapaaksi tutkijaksi, väitöskir-
ja jäi tekemättä. Sen sijaan pistin hakemus-
paperit Rakennuslehdessä näkemääni Foster
Wheelerin rakennusprojektipäällikön tehtä-
vään. Kävimme vaimoni kanssa läpi sen, että
työn saaminen edellyttäisi muuttoa Varkau-
teen. Kun oli leikillisesti sovittu, että vaimoni
elättää meidät opintojeni ajan, ja sen jälkeen
päävastuu siirtyy minulle, työn saaminen

merkitsi sekä siltasuunnittelun päättymis-
tä minulle että perheemme muuttokuorman
lähtöä kohti Varkautta. Samalla minun työ-
kentäkseni muuttui teollisuus- ja energiara-
kentaminen, jota olen nyt tehnyt sekä ilolla
että suurella tunteella vuodesta 1998 lähti-
en.”

On aika tarttua airoihin

Arton lapsuuden kodissa oli kissoja, jois-
ta Arto tykkäsi, ja jotka tykkäsivät Artosta.
Niinpä hän koki olevansa kissaihminen ja
suhtautui sangen penseästi puolisonsa haa-
veisiin omasta koirasta, jollaiseen puoliso oli
tottunut omassa lapsuudenkodissaan. Arton
asenne sai kuitenkin vakavia vammoja, kun
Tenhovuoret tutustuivat Pietarsaaren asun-
tomessuille tehdyllä reissulla pitkäkarvaiseen
Walesin corgiin.

”Oikeaoppinen näyttelycorgi on lyhyt-
karvainen, pitkäkarvaiset ovat kotikoiria. Kun
olimme tekemässä muuttoa Oulusta Var-
kauteen, näin lehdessä ilmoituksen Kajaa-
nissa myynnissä olevista corgin pennuista.
Kun vaimoni tietysti teki hieman surutyötä
muutosta, pyysin häntä hyppäämään auton
kyytiin, ja otimme suunnaksi Kajaanin. Oli
selvää, että sieltä palattiin mukana pitkäkar-
vainen corginpentu, joka sitten auttoikin se-
kä vaimoani että koko perhettämme sopeu-
tumaan uuteen asuinympäristöön. Kun koira
pitää käyttää ulkona kolme kertaa päivässä,
siinä ulkoillessa sekä sai liikuntaa että tutus-
tui naapuristoon ja muihin koiranomistajiin.
Näin elinpiiri laajeni työyhteisön ulkopuo-
lelle ja siinä sivussa ikään kuin sujahti osaksi
paikallista yhteisöä. Myös vaimoni musiikki-
harrastus auttoi sopeutumista, kun hän meni
mukaan Varkauden laulu -kuoroon. Toki ne
asiat, jotka erottavat pohjalaista ja savolaista
luonteenlaatua, säilyivät, mutta kyllä meistä
tuli hyvinkin varkautelaisia silti”, Arto muis-
telee.

”Olemme mieleltämme niin varkaute-
laisia, että emme takaisin Ouluun työn pe-
rässä muutettuamme myyneet Varkaudes-
ta ostamaamme omakotitaloa emmekä sen
lähellä olevaa kesämökkiämme. On puhut-
tu, että palaamme pysyvästi Varkauteen,
kun työvuotemme tulevat täyteen. Meillä on
siellä yhä laaja ystävä- ja tuttavapiiri. Sitä
ovat kasvattaneet mm. oma toimintani War-
kauden teollisuusklubissa ja toimintamme
koulujen vanhempainyhdistyksissä ja niiden
yhteiselimessä VAKAVAssa, joka on lyhen-
ne nimestä Varkauden Kasvattavat Vanhem-
mat.”

”Ensimmäinen corgimme Mosse oli en-
simmäisen lapsemme tapaan erittäin helppo
hoidettava. Ikävä kyllä Mosse sairastui viisi-
vuotiaana eikä parantunut hoidosta huoli-
matta. Toinen corgimme Leevi oli lyhytkar-
vainen, mutta ei käynyt näyttelykoiraksi, kun
sen toinen kives ei ollut laskeutunut. Leevi oli
eriluonteinen kuin Mosse, samoin nuorem-
mat lapsemme olivat erilaisia kuin esikoi-
semme. Leevi oli jääräpää, jolle piti tosissaan
näyttää, kuka on isäntä. Kyllä se sitten totte-
li, mutta aina välillä ’isännän nuora’ meinasi
katketa. Kun Leevin kaveriksi löytyi pitkä-
karvainen Viivi, se puolestaan oli niin tyttö-
koira kuin on mahdollista ja seurasi kaikessa,

5.

6.

7.

46 Teräsrakenne 2 | 2023

neljäntenä maailmantilastossa.”
Omalla kilpailu-urallaan Arto on nyt

63-vuotiaana lähellä MM-kisojen ikäryh-
män 60-64 -vuotiaat ylärajaa. Niinpä hän
pohtii vakavasti, että ottaa seuraavaksi isok-
si tavoitteeksi menestyä ikäryhmän 65-69
-vuotiaat MM-kisoissa ja lisätä SM-mitali-
en rinnalle myös MM-mitalin. Kotimaassa
seuraava sarjaporras on 70 vuodessa, minkä
takia motivaatio kisata SM-kisoissa reilusti
itseään nuorempia vastaan saattaa joutua to-
viksi katkolle.

”Sisäsoutujen lisäksi vuosiohjelmaan
kuuluu reilut 200 kilometriä kirkkovenesou-
tua. Yksi syy soutaa ja liikkua muutenkin
on pyrkiä pitämään askel entisen pituisena,
vaikka ikää karttuu. Myös vaimoni käy kun-
tosalilla samasta syystä. Soudussa on kun-
tolajina sekin hyvä puoli, että siihen pitää
keskittyä täysin, ettei teho ala heilahdella,
minkä takia työasiat on pakko unohtaa. Kun
soutaessa hikoaa kunnolla ja penkki liikkuu
soudun tahdissa, siinä ei voi kuunnella kuu-
lokkeilla mitään eikä katsoa televisiotakaan.
Niinpä soutu toimii myös täydellisenä pään
nollaajana ja lataajana työpäiviä varten.”

Kansainvälisyys olennaista

Kun Arto siirtyi Varkauteen Foster Wheeleril-
le, yritys teki sekä voima- että kattilalaitos-
toimituksia ympäri maailman. Arton rooli oli
toimia sisäisenä rakennuttajana ja osapro-
jektien vetäjänä etenkin yhtiön voimalai-
toshankkeissa. Hän toimi vuodet 1998-2006
rakennusprojektipäällikkönä ja yhtiön keski-
tyttyä kattilatoimituksiin 2007-2009 raken-
nushankintapäällikkönä sekä vuoden 2010
vielä vanhempana rakennusinsinöörinä sekä
rakentamisen erityisasiantuntijana.

”Kun oman kasvamisen ura näytti Fos-
ter Wheelerillä olevan hiipumassa, siirryin
takaisin Ouluun, nyt WSP:lle teollisuustoi-
mialan liiketoimintajohtajaksi ja yhtiön joh-
toryhmän jäseneksi eli johtamaan yritys-
toimintaa. Teimme omalla porukallamme

mitä Leevi teki ensin. Onkin sanottava, että
tyttömäisyys ja poikamaisuus näkyi koiris-
sa ihan perimässä ihan kuten sukupuoliero
on näkynyt myös omissa lapsissamme. Ikävä
kyllä Viivi sairastui imusolmukesyöpään ja
menehtyi jo nelivuotiaana. Leevin kohtaloksi
taas tuli 12-vuotiaana selkä, joka meni lopul-
ta niin huonoksi, että takajalat eivät pelan-
neet, ja se piti lopettaa ennenaikaisesti. Sen
jälkeen meillä ei ole ollut omaa koiraa, mutta
hoidamme pojan corgia Rasmusta ja vaimon
kuorokaverin Veetiä välillä mielellämme.”

Arton muuttaessa Varkauteen Foster
Wheelerin työntekijät olivat perustaneet yri-
tyksen tuella Niemen Soutajat -yhdistyksen
ja osallistuneet jo kerran kirkkoveneellä Sul-
kavan soutuun. Yhdellä ruokatunnilla Artoa
pyydettiin mukaan kokeilemaan soutua. Kun
lenkki saaren ympäri oli tehty ja Arto yrit-
ti palauttaa lainahaalarit takaisin, hänel-
le ilmoitettiin, että tervetuloa joukkueeseen
Sulkavan soutuun 11.7.1998. Ja siitä alkoi uusi
luku Arton elämässä.

”Liikuntaa olen harrastanut aina. Ennen
Varkauteen muuttoa pelasin paljon squashia.
Varkaudessa pelasimme nelinpelisulkapal-
loa säännöllisesti ja etenkin Oulussa olemme
vaimoni kanssa tehneet mielellämme pitkiä
pyöräretkiä pitkin seutukunnan hyvää pyö-
räreittiverkostoa. Mutta tuo soutaminen toi
elämään uudenlaisen pysyvän liikuntaele-
mentin. Rehellisesti voin sanoa hurahtaneeni
soutamiseen”, Arto arvioi.

Niemen Soutajien kanssa Arto on ollut
soutamassa Sulkavalla vuodesta 1998 lähti-
en yhteensä 16 kesänä, joista yhtenä vuonna
hän oli toisessa kisassa perämiehenä ja toi-
sessa soutajana. Vuonna 2022 Niemen Sou-
tajat voitti ensimmäisen SM-mitalinsa seka-
joukkueiden kisassa. Arto oli yksi joukkueen
seitsemästä miessoutajasta. Lisäksi Niemen
soutajat on soutanut muissa tapahtumis-
sa sekä Suomen suurimman järven Soisalon
ympäri. Ensimmäinen yritys jäi osin vajaaksi
myrskyjen takia, mutta vuonna 2011 saatiin
235 kilometrin lenkki viedyksi läpi kolmes-
sa päivässä.

”Olin myös yhdistyksen puheenjohtaja
monta vuotta, nyt olen kunniajäsen ja hoi-
dan aktiivisesti etenkin yritysyhteistyötä,
jota tarvitsemme toiminnan rahoittamisek-
si. Foster Wheelerille olemme nykyisin kah-
den trailerin sääsuojan lisäksi seura muiden
joukossa. Perämieheksi, jota ilman kirkko-
veneellä ei voi soutaa, en aikonut, mutta kun
loukkasin yhtenä kesänä olkapäätä pyöräi-
lyonnettomuudessa, tuli sitten sekin homma
tutuksi. Kun vuokraamme venettä ja järjes-
tämme tilaisuuksia, olen soudattanut myös
mm. Varkauden näkövammaisten ryhmää ja
vaimoni kuorokavereita Merikosken laulus-
ta Savonlinnan oopperajuhlien aikana. Oop-
perajuhlilla käynti on muutenkin kuulunut
usein vaimoni ja minun kesäohjelmaan.”

Kohti Suomen mestaruutta 		
ja maailman kärkeä

Urheillessa oma kehittyminen tuo usein
halua myös pärjätä lajissa entistä parem-
min. Kun Niemen Soutajissa Artoa pyydettiin
tavoitteelliseen joukkueeseen vuonna 2019,
hän alkoi harjoitella kesää varten myös si-

säsoutulaitteella.
”Lähdimme seitsemän miehen ja naisen

joukkueella hakemaan menestystä sekajouk-
kueiden sarjassa SM-kisoissa, mitä varten
rupesin soutamaan ergometrillä. Toki tie-
sin, että minulla on raamit soutamiseen ja
pystyn Sulkavan lenkin soutamaan noin li-
ki kärjen vauhdissa eli vajaaseen neljään ja
puoleen tuntiin. Harjoittelen soutulaitteella
nyt kolme kertaa viikossa, noin 50-70 kilo-
metriä viikossa. Insinöörille soutulaitteessa
on kiinnostavaa tekniikan hyödyntäminen.
Soutaessa voi mitata rasitustason ja pitää sen
tarkkana ja tasaisena koko matkan. Kun vie
sykemittarin tiedot ja soututietokoneen te-
ho- ja matkatiedot excelliin, saa hyvää dataa
itsestään ja kehityksestään. Kilpailuissa on
tärkeää tietää, millä maksimaaliteholla voi
soutaa tietyn matkan. Osallistun 60-vuoti-
aiden sarjan kisoihin soutulaitteella ja olen
päässyt lajissa eri matkoilla ihan maailman
kärjen tuntumaan. Olen voittanut kaksi Suo-
men mestaruutta sekä kuuden että kymme-
nen kilometrin matkoilla ja hopeat sekä kah-
den kilometrin pikamatkalla että maratonilla.
Tänä vuonna olen voittanut kolme SM-mita-
lia sekä tehnyt puolimaratonilla uuden Suo-
men ennätyksen”, Arto esittelee.

”Olen itsestäni keräämäni tiedon mukaan
voinut suunnitella tarkkaan, miten esimer-
kiksi viimeisin hopean tuonut maraton pi-
tää soutaa, että ei hyydy lopussa. Kisassa ei
kannata seurata muiden vauhtia, vaan edetä
omaa ennalta mietittyä tahtia. Katsoin, et-
tä teoreettinen tavoitetulokseni 2 tuntia 41
minuuttia on liian kova, etenkin kun en har-
joituksissa vedä niin pitkiä lenkkejä, mutta
arvelin, että lähelle maailman kärkiaikaa voi-
sin päästä. Loppuaika 2:44:19 riitti kuitenkin
vain hopeaan, kun minua kolme vuotta nuo-
rempi porilainen Ari Vihavainen souti mat-
kan tämänhetkiseen maailman kärkiaikaan
2:43:40. Oma soutu meni ennakkosuunni-
telman mukaan ja pystyin lopussa vielä re-
pimään 10 sekuntia pois asetetusta tavoi-
teajasta 2:44:30. Tuo maratonaikani on nyt

Kuva 9: Matkat perheen tai puolison kanssa ovat
tuoneet oman kivan lisänsä Tenhovuorien vapaa-
ajanviettoon. Perheen kanssa on mm. lomailtu kah-
teen otteeseen Toscanassa. Jälkimmäiseen matkaan
liittyi myös käynti Pisassa. Kuvassa Arto tutkailee,
onko se kallistuminen jo saatu loppumaan.

Kuva 8: Walesin corgi on koirarotu, joka sai mieles-
tään vannoituneen kissaihmisen ihastumaan koiriin
ja ryhtymään koiranomistajaksi. Tällä hetkellä Ten-
hovuorilla tosin ei ole omaa koiraa. Yhteiselo koirien
kanssa jatkuu silti hoitamalla silloin tällöin pojan tai
tuttavan koiraa. Arto on kuvassa ulkoilemassa Var-
kauden kodin maisemissa pojan corgin Rasmuksen
kanssa.

9.8.

47 Teräsrakenne 2 | 2023

Kuva 10: Teräsrakenteiden tekeminen seismisille
alueille on ollut yksi osa Arto Tenhovuoren työkent-
tää viimeisen 25 vuoden aikana. Kuvassa on Japa-
niin toimitettu seisminen ristiside, joka valmistet-
tiin ja koeasennettiin Shanghaissa ennen laivaan
lastaamista ja kuljettamista perille. Ristiside oli ta-
loudellisesti ja logistisesti järkevintä viedä osina ra-
kennuspaikalle, koeasennuksella varmistettiin, että
työmaalla ei tule vastaan yllätyksiä.

Kuva 11: Kansainvälisyys on ollut Arto Tenhovuorelle
tärkeä osa työtä jo vuosikymmeniä. Halu toimia kan-
sainvälisissä yrityksissä ja hankkeissa on vaikuttanut
hänen uravalintaansakin. Yksi osa kansainvälisyyt-
tä on osata toimia paikallisissa kulttuureissa oikealla
tavalla. Arton yksi mukava muisto eri puolille maa-
ilmaa suuntautuneisiin työmatkoihin liittyy uuteen-
vuoteen 2018. Artoa pyydettiin puhumaan kiinalai-
sen konepajan uudenvuodenjuhlassa, johon osallistui
yrityksen koko henkilökunta, eikä hän tietenkään
kieltäytynyt kunniasta.

hyvää tulosta, mutta kun ajatukset yrityksen
tulevaisuudesta alkoivat erkaantua, siirryin
vuonna 2016 projektinjohtajaksi Swecolle,
jossa olen vuoden 2023 alusta lähtien toimi-
nut Teollisuus- ja energia -toimialalla. To-
sin neljä ensimmäistä vuotta tein töitä ikään
kuin Valmetin piikkiin kattilahankkeissa Ja-
panissa ja Chilessä.”

”Aloin Foster Wheelerillä miettiä pro-
jektin johtamisen ja läpiviennin periaatteita.
Rakensin prosessin tavalla, jota voisi kuvata
esimerkillä polkupyörästä tai moposta. Ide-
ana on, että puretaan vaikkapa mopo ensin
osiin ja sitten kukin osa puretaan kappaleik-
si. Kun hanketta lähdetään viemään eteen-
päin, prosessi tapahtuu kokoamalla ensin
kappaleista osat ja sitten osista koko mopo
tai polkupyörä. Mopo tai polkupyörä on asi-
akkaan tilaama toteutus, joka luvataan teh-
dä tietyllä tavalla tietyssä ajassa ja tietyillä
kustannuksilla. Kun esimerkiksi suunnittelu-
työ tarjotaan tietyllä suunnittelutyömäärällä,
se kokonaismäärä jaetaan kokonaisuuden eri
osahankkeiksi ja eri osahakkeet sitten pie-
nemmiksi yksittäisiksi tehtäviksi. Työtä teh-
dessä sitten seurataan niin aikataulujen kuin
resurssienkin toteutumista ja valvotaan, et-
tä työ etenee sovitusti maaliin. Perusidea on,
että tämä projekti johdetaan ylhäältä alas-
päin, sillä esimerkiksi 3000 hengen organi-
saatiossa on muuten helposti 3000 eri tapaa
tehdä aikataulu- ja kustannusseurantaa.”

Projektinjohto ja WBS eli Work Break-
down System ovat teema, josta Arto innostuu
puhumaan pitkään – niin pitkään, että ko-
ko jutun olisi voinut tehdä pelkästään hänen
projektinjohtoon liittyvästä ajattelustaan ja
kokemuksestaan. Arto huomasi myöhemmin,
että hänen pohdintansa muistuttavat paljon
American Association of Civil Engineers’in
julkaisemia – tosin sillä erotuksella, että AS-
CE esittää ylimääräisen loppuasiakkaan ja

yleisen projektijohtamisen summatason.
”Vein Foster Wheerissä mietityt projek-

tinjohto- ja WBS-asiat osaksi johtamani lii-
ketoiminta-alueen toimintaa myös WSP:ssä,
ja kun Swecossa aloitin 6.4.2016, tein esityk-
sen teemasta jo 7.4.2016 Swecon toimintaan
sovellettuna. Nyt viimeksi olen toteuttanut
näitä projekteja Swecolla projektinjohtajana,
jolla on myös pääsuunnittelijan vastuu. Atri-
an siipikarjatuotannon 155 miljoonan laajen-
nushankkeessa otimme arkkitehdin kanssa
pääsuunnittelijan tehtävälistan käteen ja ja-
oimme työt niin, että lupa-asiat jäivät ark-
kitehdille. Nyt Lempäälässä käynnistyneessä
Merus Powerin 2X30 MW akkuvarastotoi-
mituksessa vastaan pääsuunnittelijana myös
lupa-asioista. Koen, että projektinjohtajan ja
pääsuunnittelijan tehtävät lähestyvät toisi-
aan niin, että tämä roolini on hyvin luonteva
näissä hankkeissa.”

”Kansainvälisyys on ollut minulle tärkeä
osa työtä. Teimme jo Suunnittelukorteksel-
la myös kansainvälisiä projekteja, tutkimus-
työhön kuului mm. kansainvälisiä tieteellisiä
julkaisuja, ja niin Foster Wheeler, WSP kuin
Swecokin ovat Suomessa osa kansainvälis-
tä yritysryhmää, joissa olen ollut tekemässä
omaa työtäni sekä oman yrityksen eri maissa
toimivien ammattilaisten kanssa että kan-
sainvälisissä hankkeissa. On ollut mielen-
kiintoista tutustua esimerkiksi japanilaiseen
toimintakulttuuriin tai saada chileläinen vi-
ranomainen vakuuttumaan, että pohjoispoh-
jalainen insinööri hallitsee teräsrakenteiden
suunnittelun maanjäristysalueelle.”

Perhe on tärkeä

Arto on ehtinyt urallaan matkustaa paljon
työasioissa sekä olla mm. Teräsrakenneyh-
distyksen hallituksen jäsen ja varapuheen-
johtaja. Lähtö WSP:stä Swecoon katkaisi
Arton tien Teräsrakenneyhdistyksen puheen-

johtajaksi, kun Sweco oli jo muuten edus-
tettuna hallituksessa. Kiina, Japani, Chile
ja Euroopan maat ovat tulleet tutuiksi työn
puitteissa, mutta maailmaan on tutustuttu
myös puolison ja perheen kanssa.

”Perhe on minulle hyvin tärkeä. Esimer-
kiksi Toscanassa vietetyt koko perheen yh-
teiset lomat tai vaimoni kanssa tekemäm-
me 60-vuotisjuhlamatka Balille kuuluvat
kokemusten kärkikastiin. Kokoonnumme
Varkauteen jouluksi ja mökille juhannuk-
seksi. Juhannukseen kuuluu myös äitini ja
vaimoni kotoa jo tutuksi tullut juustokeit-
to, jota valmistetaan perinteisesti syntymä-
kuntani Vihannin lähiseuduilla. Haen mök-
kioloissa, joissa keittoa ei voi pakastaa, sitä
varten vain 15 litraa maitoa tutulta lähitilalta
ja alan keittää siitä 10 litran annosta keittoa.
Sen valmistus on sellainen kahdeksan tunnin
urakka, jossa koko 15 litran maitoannos käy-
tetään keiton valmistukseen, ja joka virittää
hyvään juhannustunnelmaan. Juustokeitto
syödään jälkiruokana, ja siitä ovat oppineet
pitämään myös Varkauden omakotitalomme
naapurit, jotka käyvät hakemassa sitä itsel-
leen mökiltämme keiton valmistuttua. Las-
tenlasten hoito vaikkapa vain vanhempien
laskettelupäivän mahdollistamiseksi kuuluu
myös mieleisiin asioihimme.”

Vuonna 1913 valmistunut omakotitalo ja
vuonna 1960 valmistunut kesämökki kaik-
kine kumpaankin liittyvine ylläpito- ja kun-
nostustöineen pitävät huolen, ettei Artolle
tule vapaa-aikana tekemisen puutetta. Toki
nyt, kun pääkoti on Oulussa, ostettua apu-
akin on käytetty, mutta Arto on esimerkiksi
itse remontoinut kesämökin perinpohjaisesti
sekä vastannut myrskyjen tuomia poikkeuk-
sia lukuun ottamatta siellä tarvittavan polt-
topuun tekemisestä.

”Käsillä tekeminen on minulle mieluis-
ta”, Arto tiivistää. -ARa

Kuva 12: Arto Tenhovuori on osallistunut Teräsra-
kenneyhdistyksen toimintaan mm. hallituksen jä-
senenä ja varapuheenjohtajana ja RIL:n toimintaan
etenkin ennen muuttoaan Varkauteen, jossa RIL:n
jäseniä ei ollut paikallistoiminnan pyörittämisek-
si. Yhteys RIL:iin on silti säilynyt läpi vuosikymme-
nien, mistä kertoo tämä kuvakin Oslon Holmenkol-
lenilta, jossa käytiin RIL:n teräsrakenne-excursiolla
vuonna 2014.

Valokuvat: 1 Arto Rautio, 2-12 Arto Tenhovuoren
”kotialbumi”.

12.11.

10.

48 Teräsrakenne 2 | 2023

Jäsenet

Teräsrakenneyhdistys ry:n jäsenet
1. Arkkitehtitoimistot, 	
rakennuttajakonsultit, 	
muut sidosryhmät	

DEKRA Industrial Oy
www.dekra.com
Digita Oy
www.digita.fi
DNV GL Business Assurance
Finland Oy Ab
www.dnv.fi
Kiwa Inspecta
www.kiwa.com
Qualitas NDT Oy
www.qualitas.fi

2. Insinööritoimistot	

A-Insinöörit Suunnittelu Oy
www.ains.fi
AFRY Buildings Finland Oy
www.afry.com
Andritz Oy Wood Processing
www.andritz.com
Citec Oy Ab
www.citec.com
Eero Lehmijoki Consulting Oy
Enmac Oy
www.enmac.fi
Etteplan Finland Oy
www.etteplan.com
Fimpec Engineering Oy
www.fimpec.com
HS-Engineering Oy
www.hs-engineering.fi
Insinööritoimisto Konstru Oy
www.konstru.fi
Insinööritoimisto Tilatek Oy
www.tilatek.com
Introgroup Oy
www.introgroup.fi
Karelian Suunnittelupaja Oy
www.kasupa.fi
KK-Palokonsultti Oy
www.kk-palokonsultti.com
Mecaplan Oy
www.mecaplan.fi
Mäkitalo Oy suunnittelutoimisto
www.makitalooy.fi
Palotekninen insinööritoimisto
Markku Kauriala Oy
www.kauriala.fi
PM-Piirustus Oy
www.pm-piirustus.fi
Päijät-Suunnittelu Oy
www.psuun.fi
Ramboll Finland Oy
www.ramboll.fi
RE-Suunnittelu Oy
www.regroup.fi
Ri-Plan Oy
www.ri-plan.fi
Sarmaplan Oy
www.sarmaplan.fi
Sitowise Oy
www.sitowise.fi
SS-Teracon Oy
www.ss-teracon.fi
SWECO Rakennetekniikka Oy
www.sweco.fi
WSP Finland Oy
www.wsp.com

3. Metallirakenteiden ja
tuotteiden valmistajat, 	
pienet konepajat	

Aerial Oy
www.aerial.fi
Anstar Oy
www.anstar.fi
Aulis Lundell Oy
www.aulislundell.fi

Best-Hall Oy
www.besthall.com/fi
Hakahitsi Oy
Janus Oy
www.janus.fi
JK-Terämet Oy
www.jk-teramet.com
JPV Engineering Oy
www.jpv-engineering.fi
JTK Power Oy
www.jtk-power.fi
Kaakon Konemetalli Oy
www.kaakonkonemetalli.fi
Kaaritaivutus Kumpula Oy
www.kaaritaivutus.fi
Karkkilan Lava- ja Teräsrakenne Oy
www.klt-rakenne.fi
Kymenlaakson Hallipojat Oy
www.hallipojat.com
Lahden Tasopalvelu Oy
www.tasopalvelu.fi
Linnasteel Oy
www.linnasteel.fi
LK Porras
www.lkporras.fi
MastCraft Oy
www.mastcraft.fi
Pekka Salmela Oy
www.pekkasalmela.fi
Seppäkoski Oy Juha Koski
www.seppakoski.fi
Tornion KaMa-Palvelut Oy
www.ka-ma.fi
Trutec Oy
www.trutecoy.fi
Turun Pelti ja Eristys Oy
www.tpe.fi
Oy Viacon Ab
www.viacon.fi
YTT-Konepaja Oy
www.ytt.fi

4. Materiaalien, metalli-
rakenteiden ja tuotteiden
valmistajat, konepajat	

Kavamet-Konepaja Oy
www.kavamet.fi
Kingspan Oy Paroc Panel System
www.kingspan.com/fi
Peikko Finland Oy
www.peikko.com
Nordec Oy
www.nordec.fi
Ruukki Construction Oy
www.ruukki.com
SSAB Europe Oy
www.ssab.com
Teräsasennus Toivonen Oy
www.terasasennustoivonen.fi
Teräsnyrkki Steel Oy
www.terasnyrkki.fi
Weckman Steel Oy
www.weckmansteel.fi

5. Muut yritykset	

Aurajoki Oy
www.aurajoki.fi
BE Group Oy Ab
www.begroup.fi
Boliden Kokkola Oy
www.boliden.com
Buildpoint Oy
www.buildpoint.fi
Eurofasteners Oy
www.eurofasteners.fi
Feon Oy
www.feon.fi
FSP For Surface Protection Oy
www.fspcorp.fi
JMP Huolto Oy
www.jmp-huolto.fi

Konecranes Finland Oy
www.konecranes.com
Pesmel Oy
www.pesmel.com
R-taso Oy
www.r-taso.fi
Rockroth Oy
www.rockroth.com
Schiedel savuhormistot Oy
www.schiedel.fi
SFS intec Oy
www.sfsintec.biz/fi
Steel Cad Oy
www.steelcad.fi
Tehomet Oy
www.tehomet.fi
Teknos Oy
www.teknos.com
Tikkurila Oyj
www.tikkurila.fi
Tremco CPG Finland Oy
www.cpg-europe.com
Trimble Solutions Oy
www.tekla.com/fi
Vihdin Kuumasinkitys Oy
www.vihdinkuumasinkitys.fi

6. Ammattilaisjäsenet	

Aalto-yliopisto
www.aalto.fi
Ammattiopisto Live
www.liveopisto.fi
ASSDA (Australian Stainless Steel
Development Association)
www.assda.asn.au
Careeria
www.careeria.fi
Centria-ammattikorkeakoulu
web.centria.fi
Helsingin kaupungin kaupunkiym-
päristö
www.hel.fi
Hämeen ammattikorkeakoulu HAMK
www.hamk.fi
Jyväskylän ammattikorkeakoulu
www.jamk.fi
Jyväskylän koulutusyhtymä Gradia
www.gradia.fi
Kaakkois-Suomen ammattikorkea-
koulu
www.xamk.fi
Kajaanin ammattikorkeakoulu
www.kamk.fi
Karelia-ammattikorkeakoulu
www.karelia.fi
Keski-Pohjanmaan ammattiopisto
www.kpedu.fi
Keski-Uudenmaan koulutuskunta-
yhtymä Keuda
www.keuda.fi
Koulutuskeskus Sedu
www.sedu.fi
Koulutuskuntayhtymä Tavastia
www.kktavastia.fi
LAB-ammattikorkeakoulu
www.lab.fi
Lapin ammattikorkeakoulu
www.lapinamk.fi
Lieksan kaupunki
www.lieksa.fi
LUT-yliopisto
www.lut.fi
Länsirannikon koulutus Oy WinNova
www.winnova.fi
Länsi-Uudenmaan koulutuskuntayh-
tymä
www.luksia.fi
Metropolia ammattikorkeakoulu
www.metropolia.fi
Oulun ammattikorkeakoulu
www.oamk.fi

Oulun seudun ammattiopisto
www.osao.fi
Oulun yliopisto
www.oulu.fi/yliopisto
Porin kaupunki/Tekninen palvelukes-
kus/Toimitilayksikkö/Talonsuunnittelu
www.pori.fi
Raision koulutuskuntayhtymä
www.raseko.fi
Saimaan ammattiopisto Sampo
www.edusampo.fi
Satakunnan ammattikorkeakoulu
www.samk.fi
Savon ammattiopisto
www.sakky.fi
Savonia-ammattikorkeakoulu
www.savonia.fi
Seinäjoen ammattikorkeakoulu
www.seamk.fi
Tampereen ammattikorkeakoulu,
Tampereen korkeakouluyhteisö
www.tuni.fi
Tampereen seudun ammattiopisto
Tredu
www.tredu.fi
Turun Aikuiskoulutuskeskus
www.turunakk.fi
Turun ammattikorkeakoulu
www.turkuamk.fi
Vaasan ammattikorkeakoulu
www.vamk.fi
VTT
www.vtt.fi
Yrkeshögskolan Novia
www.syh.fi

Kunniajäsenet	
	
1. Erkki Saarinen
2. Jouko Pellosniemi
3. Antti Katajamäki
4. Esko Rautakorpi
5. Esko Miettinen
6. Matti Ollila
7. Eero Saarinen
8. Kari Salonen
9. Markku Heinisuo
10. Pekka Helin	
11. Jouko Kouhi
12. Unto Kalamies
14. Marko Moisio
15. Jalo Paananen

Feon verkkokauppa

Terästä milloin haluat

www.feon.fi

Feonin verkkokauppa on ajasta ja paikasta riippumaton hankintakanava,
josta teet tarvitsemasi hankinnat silloin kun sinulle parhaiten sopii.

Meiltä saat terästuotteille myös monipuoliset esikäsittelypalvelut ja
asiantuntevaa neuvontaa aina tarvittaessa.

Tuhansien tuotteiden
valikoima

Reaaliaikaiset
varastosaldot

Asiakaskohtaiset
hinnat

BE THE FUTURE
www.begroup.fi

Tervetuloaverkkokauppa-asiakkaaksi!- oma asiakaspalvelu- avoinna vuorokauden ympäri
- tuotantopalvelut muutamalla klikkauksella

begroup.fi

Nyt voit tilata Pohjoismaiden uusimmalta ja
moderneimmalta sahaus -koneistuslinjalta
sahatut tuotteet suoraan verkkokaupastam-
me. Suuremmat projektit hoidamme asiakas-
palvelumme kautta digitaalista suunnittelu-
materiaalia hyödyntäen.

BE Group kehittää
palvelujaan

UUSI SAHAUS-KONEISTUSLINJA NYT TOIMINNASSA

	terasrakenne_2023-02_lowres
	terasrakenne_2023-02_kannet_low
	terasrakenne_2023-02_sisus_low
	terasrakenne_2023-02_kannet_low

	terasrakenne_2023-02_verkkosaari_19-21_lowres
	terasrakenne_2023-02_lowres
	terasrakenne_2023-02_kannet_low
	terasrakenne_2023-02_sisus_low
	terasrakenne_2023-02_kannet_low

