

P1-LUOKITUS RAKENTAMISESSA

Tatu Patama

Opinnäytetyö

Lokakuu 2010

Rakennustekniikka

Tekniikan ja liikenteen ala

 OPINNÄYTETYÖN

 KUVAILULEHTI

Julkaisun laji

Opinnäytetyö

Päivämäärä

18.10.2010

Sivumäärä

41+1

Julkaisun kieli

Suomi

Tekijä(t)

PATAMA, Tatu

Luottamuksellisuus

() saakka

Verkkojulkaisulupa

myönnetty

(X)

Työn nimi

P1-LUOKITUS RAKENTAMISESSA

Koulutusohjelma

Rakennustekniikka

Työn ohjaaja(t)

PITKÄNEN, Reijo, laboratorioinsinööri

Toimeksiantaja(t)

Lujatalo Oy, FORSBERG, Tommi, työpäällikkö

Tiivistelmä

Opinnäytetyön tilaaja oli Lujatalo Oy, joka on toiminut yli 57 vuotta asunto- ja
toimitilarakentamisessa. Opinnäytetyön tarkoituksena oli tutkia puhtausluokan P1
vaikutusta työjärjestyksiin ja kustannuksiin työmaalla. Tarkoitus oli myös löytää keinoja
P1-luokituksen hallintaan työmaalla kustannuksien ja työjärjestyksien suhteen. Lisäksi
pyrittiin etsimään P1-luokan tuomia etuja rakentamisessa.

Tutkimuskohteina oli kaksi Lujatalo Oy:n P1-luokkaan kuuluvaa rakennuskohdetta.
Toinen oli uudisrakennuskohde ja toinen saneerauskohde. Tutkinta perustui työmaiden
seurantaan ja eri osapuolien haastatteluihin. Työkohteissa haastateltiin tilaajia,
työnjohtajia, työntekijöitä ja valvojia. Opinnäytetyössä vertailtiin myös, miten P1-luokitus
vaikutti uudisrakentamisessa ja miten saneeraamisessa. P1-luokan kustannusvaikutuksia
selvitettiin työnjohtajien haastatteluiden ja eri litteroiden avulla.

Tuloksista saatiin selville P1-luokan aiheuttamien kustannuksien suurimmat osa-alueet,
joihin on hyvä kiinnittää huomiota työmaan hankevaiheessa. Puhtausluokituksen tuomia
etuja kustannuksien suhteen olivat siistin työmaan hyvä ilmapiiri, työtehokkuus ja
työturvallisuus. Haastatteluiden perusteella kävi ilmi, että P1-luokan hallinta
rakentamisessa vaatii työntekijöiltä oikeaa asennoitumista puhtaudenhallintaan ja
suunnittelijoilta ja työnjohtajilta syvempää suunnittelua. Kovan kilpailun takia
rakennusalalla P1-puhtausluokituksen toteutumiseen varataan helposti liian vähän rahaa
tarjousvaiheessa.

P1-luokka on rakennusalalla vielä tuore asia, mutta se yleistyy kokoajan. Yleistymisen
myötä sitä opitaan ottamaan paremmin huomioon rakentamisessa. Kirjallisuutta P1-
luokasta on vielä aika vähän, joten aiheen lisätutkinta auttaa myös P1-luokan
toteutumiseen ja hallintaan rakentamisessa.

Avainsanat (asiasanat)

Rakentaminen, Sisäilmasto, Puhtausluokka

Muut tiedot

 DESCRIPTION

Type of publication

Bachelor´s Thesis

Date

18.10.2010

Pages

41+1

Language

Finnish

Author(s)

PATAMA, Tatu

Confidential

() Until

Permission for web

publication

(X)

Title

PURITY CLASS P1 IN BUILDING WORK

Degree Programme

Civil Engineering

Tutor(s)

PITKÄNEN, Reijo, Laboratory Engineer

Assigned by

Lujatalo Oy, FORSBERG, Tommi, Manager

Abstract

The thesis was commissioned by Lujatalo Ltd, which has operated in the residential and
office construction field for over 57 years. The purpose of this study was to examine the
impact of the purity class P1 on procedures and the cost of building work. The intention
was also to find ways to manage the purity class P1 on site regarding the costs and the
rules of the procedure. In addition, an attempt was to search for benefits brought by P1
class for building work.

Research targets were two worksites of Lujatalo Ltd.The first one was a new construction
and the second was a renovation site. The investigation was based on observing the
construction sites and interviews of workers and supervisors. This study also compared
how the purity class P1 affected new construction and renovation. The costs created by
the P1 class were studied by means of the purity class budget and by interviewing
supervisors.

The results showed the largest categories of cost elements created by the P1 purity class.
These should be drawn attention to at the project stage. The benefits of the purity class
regarding the costs ratio were the good atmosphere of the clean site, more effective work
and safety. Based on the interviews, it became clear that to succeed, the P1 class
demands the right attitude to cleanliness from the workers and more careful planning from
the supervisors. Due to fierce competition in construction, too little money is reserved for
the realization of the P1 purity rating at the offer stage.

The P1 purity class is still new in the construction industry, but it will spread in the future.
Then it will be easier to manage the purity class P1, because it will become more common in
building work. There is very little P1-class literature as yet, so further investigation will also
help with the establishment and management of the P1 class in building work.

Keywords

Building, Inner climate, Purity class

Miscellaneous

 1

SISÄLTÖ

1 OPINNÄYTETYÖN TAUSTA JA TAVOITTEET _______________ ______4

2 SISÄILMASTOLUOKITUS 2008 _________________________ ________5

2.1 Sisäilmaston tavoitearvot ____________________________________5

2.2 Sisäilmastoluokat __6

2.3 Rakennusmateriaalien päästöluokitus __________________________7

2.4 Puhtausluokitus ___8

2.5 P1-luokan rakennus- ja rakennesuunnittelu ______________________8

3 P1-LUOKAN TYÖMAASUUNNITTELU______________________ ______9

3.1 Kosteudenhallintasuunnitelma ________________________________9

3.2 Tilojen osastointi__10

3.3 Rakennustarvikkeiden kuljetus, varastointi ja suojaus _____________10

3.4 P1-luokan vaatima siivous __________________________________11

3.5 Ilmastointisuunnittelu ______________________________________12

3.6 Tiedotus ja koulutus P1-luokituksesta _________________________13

3.7 Työmaan aikataulu __13

4 RAKENNUSTYÖMAAN PUHTAUDENHALLINTA ________________ __15

4.1 Puhtaudenhallintasuunnitelma _______________________________15

4.2 Työmaan puhtautta parantavat tekijät _________________________16

4.3 Puhtauden laadunarviointi __________________________________17

4.4 Puhtaudenhallinnan kustannukset ____________________________17

4.5 Puhtaudenhallinta suunnittelusta laadunseurantaan ______________17

 2

5 P1-LUOKITUS LUJATALO OY:N RAKENNUSKOHTEISSA ______ ____19

5.1 Opinnäytetyön toteutus_____________________________________19

5.2 Uudisrakennuskohde Keskussairaalan rakennus 45 ______________19

5.3 Peruskorjauskohde Kortepohjan seurakuntakeskus_______________26

6 P1-LUOKITUKSEN VAIKUTUKSET ERI NÄKÖKULMISTA LUJAT ALO
OY:SSÄ __31

6.1 Uudisrakennuskohde Keskussairaalan rakennus 45 ______________32

6.2 Peruskorjauskohde Kortepohjan seurakuntakeskus_______________34

7 P1-LUOKITUKSEN AIHEUTTAMAT KUSTANNUKSET LUJATALO
OY:SSÄ __37

7.1 Uudisrakennuskohde Keskussairaalan rakennus 45 ______________37

7.2 Peruskorjauskohde Kortepohjan seurakuntakeskus_______________38

8 TULOSTEN ANALYSOINTI JA POHDINTA _________________ ______39

LÄHTEET ___41

LIITTEET__42

 Liite 1. TP-arviointilomake 42

KUVIOT

KUVIO 1. Oviaukot on eristetty lautojen ja muovien avulla 21

KUVIO 2. Osastoidun tilan merkintä 21

KUVIO 3. Ulos varastoidut rakennustarvikkeet suojattiin sateelta ja

varastotiin irti maasta 22

KUVIO 4. Ilmastointiputket tulpattiin muovilla ja teipillä P1-luokkaa varten 23

 3

KUVIO 5. IV-laitteiden kiinnityslenkit porattiin kattoon kiinni ennen

P1-vaihetta 24

KUVIO 6. Ilmanvaihdon asennustöille osastoidun alueen merkki 25

KUVIO 7. Ulos varastoidut rakennusmateriaalit ovat irti maasta ja ne on

suojattu muoveilla sateelta 27

KUVIO 8. P1-tilan läpiviennit on tulpattu muovin ja teipin avulla 28

KUVIO 9. Ilmastointiputkien kiinnityslenkit on kiinnitetty kattoon ennen P1-

luokitusta 29

KUVIO 10. Työasemakohtainen jäteastia 30

 4

1 OPINNÄYTETYÖN TAUSTA JA TAVOITTEET

Ihmiset viettävät 90 % ajastaan sisätiloissa, on siis tärkeää, että sisäilmasto

on laadukasta ja terveellistä. (Korhonen & Lintunen 2003, 13.) Hyvä sisäilma

vaikuttaa terveyteen, työtehokkuuteen, viihtyvyyteen ja jaksamiseen. Nykyai-

kana rakentamisessa keskitytäänkin yhä enemmän siihen, että ihmisillä olisi

terveelliset oltavat kotonaan, työpaikoillaan ja muualla sisätiloissa. Tällä het-

kellä noin 70 % työvoimasta työskentelee sisätiloissa. (Säteri & Backman

2010, 183.) Tämä johtaa siihen, että yhä useammat rakennustyömaat ovat

merkitty korkeimmalla puhtausluokituksella P1. Puhtausluokka P1 on kahdes-

ta puhtausluokasta vaativin ja se vaatii rakennuskohteeseen puhtaudenhallin-

nasta vastaavan valvojan. Jo näiden asioiden perusteella tämä P1 puhtaus-

luokitukseen liittyvä opinnäytetyö on hyvin ajankohtainen.

Opinnäytetyöni tilaaja oli Lujatalo Oy. Lujatalo Oy toimii asunto- ja toimitilara-

kentamisessa ja on tehnyt sitä yli 57 vuotta. Opinnäytetyössä keskityin P1-

luokitukseen rakentamisessa Lujatalo Oy:ssä siihen, mitä työjärjestelyjä se

vaatii ja miten sitä pystytään tarkkailemaan ja hallitsemaan. Tutkin asiaa eri

näkökulmista. Haastattelin Lujatalo Oy:n työnjohtajia ja työntekijöitä sekä ra-

kennustyömaiden tilaajia ja vertasin heidän näkökulmiaan. Erityisesti keskityin

siihen, miten P1-luokitus voidaan käytännössä toteuttaa suunnitelmien mu-

kaan aikataulussa pysyen ja pystytäänkö siihen ilman lisätöitä ja lisäkustan-

nuksia.

Tavoitteena opinnäytetyössäni oli selvittää, mitkä asiat pitää ottaa huomioon

suunnittelussa ja kustannuksissa, kun rakennus kuuluu P1-luokkaan. Lisäksi

tarkoitus oli selvittää, millä keinoilla työmaalla pystytään vähentämään tai hoi-

tamaan sujuvammin P1-luokituksen tuomia lisätöitä ja kääntämään ne jopa

työmaan eduiksi.

Opinnäytetyössäni seurantakohteina olivat Jyväskylän Keskussairaalan uudis-

rakennuskohde ja Kortepohjassa sijaitseva saneeraustoimitila. Molemmat

 5

kohteet kuuluvat puhtausluokkaan P1. Näiden pohjalta pystyin tekemään ver-

tailuja siitä, kuinka P1-luokitus eroaa saneeraus- ja uudisrakentamiskohteissa.

2 SISÄILMASTOLUOKITUS 2008

Sisäilmastoluokitus 2008 on suunniteltu tuotanto-, urakointi- ja rakennustarvi-

kepuolen apuvälineeksi, kun halutaan rakentaa entistä terveellisempiä ja viih-

tyisämpiä asuntoja ja toimitiloja. Teos toimii niin uudisrakentamisessa kuin

korjausrakentamisessakin. Luokitus täydentää Suomen rakentamismääräyk-

siä ja rakennustöiden yleisiä laatuvaatimuksia kuitenkaan kumoamatta viran-

omaissäännöksiä ja niistä julkaistuja tulkintoja. (Sisäilmastoluokitus 2008, 5.)

2.1 Sisäilmaston tavoitearvot

Tavoitearvot on tehty rakennushankkeen tilaajaa, suunnittelijaa ja toteuttajaa

varten. Tilaaja valitsee rakennushankkeelle sopivan tavoitetason, jonka suun-

nittelija sitten suunnittelee. Toteuttaja näkee sisäilmaston tavoitetasosta, min-

kä tasoiset rakennusmateriaalit hanke vaatii. (Sisäilmastoluokitus 2008, 7.)

Sisäilmastoluokitus antaa ohjeet hankkeen suunnittelulle ja toteutukselle.

Hankkeen suunnitteluun ja toteutukseen kuuluvat rakennus ja rakenteet sekä

talotekniikka. Sisäilmaluokitus asettaa myös vaatimukset rakennustuotteille,

näihin kuuluvat rakennusmateriaalien päästöluokitukset ja ilmanvaihtotuottei-

den puhtausluokitukset. Rakennustuotteiden vaatimukset vaihtelevat sisäil-

mastoluokkien mukaan tai sen mukaan millaisia sisäilmastotavoitteita raken-

nuskohteeseen halutaan. (Sisäilmastoluokitus 2008, 5.)

 6

2.2 Sisäilmastoluokat

Sisäilmastoluokkia on kolme. Ne ovat S1, S2 ja S3. S1 luokka on paras ja S3

luokalla on vähiten vaatimuksia. (Sisäilmastoluokitus 2008, 8.)

S1-luokka

Luokka S1 tarkoittaa yksilöllistä sisäilmastoa. Tällöin tiloissa ei esiinny havait-

tavia hajuja ja sisäilman laatu on erittäin hyvä. Tilan käyttäjä pystyy yksilölli-

sesti säätämään lämpötilaa, valaistusta ja ääniolosuhteita. Tilassa ei myös-

kään esiinny vetoa eikä ylilämpenemistä. Sisäilmassa eikä rakenteissa ole

epäpuhtauksia eikä ilman laatua heikentäviä tekijöitä. (Sisäilmastoluokitus

2008, 8.)

S2-luokka

Luokka S2 merkitsee hyvää sisäilmastoa. Tilassa on tällöin hyvä sisäilman

laatu eikä tilassa esiinny häiritseviä hajuja. Tilassa ei esiinny vetoa, mutta yli-

lämpeneminen on mahdollista kesäpäivinä. Sisäilmassa ja rakenteissa ei ole

epäpuhtauksia eikä ilman laatua heikentäviä tekijöitä. S2 luokassa on käyttö-

tarkoituksen mukaiset hyvät ääni- ja valaistusolosuhteet. (Sisäilmastoluokitus

2008, 8.)

S3-luokka

Luokka S3 tarkoittaa tyydyttävää sisäilmastoa. Tällöin tilan valaistus- ja ääni-

olosuhteet sekä laatu ja lämpöolot täyttävät rakentamismääräyksen vähim-

mäisvaatimukset. (Sisäilmastoluokitus 2008, 8.)

Rakentaessa tavoitearvoja voidaan määritellä tapauskohtaisesti. Voidaan

esimerkiksi valita ilman laadun tavoitearvo luokasta S1 ja muut tavoitearvot

alemmista sisäilmaluokista. (Sisäilmastoluokitus 2008, 8.)

 7

2.3 Rakennusmateriaalien päästöluokitus

Rakennusmateriaalit päästävät ilmaan tietyn määrän erilaisia kemikaaleja.

Kemikaalien määrä riippuu rakennusmateriaalin raaka-aineista, materiaalin

vanhenemisesta, mahdollisista virheistä rakennusmateriaalin valmistuspro-

sessissa sekä rakennusmateriaalien väärin käytöstä. Näistä asioista muodos-

tuu rakennusmateriaalin laatu ja päästöluokitus. Päästöluokituksia on kolme ja

ne ovat M1, M2 ja M3. M1 on päästöluokituksista paras ja M3-päästöluokka

synnyttää eniten epäpuhtauksia. (Sisäilmastoluokitus 2008, 32.)

Huoneilman epäpuhtauspitoisuus määräytyy rakennusmateriaalien kokonais-

päästöjen ja ilmanvaihdon perusteella. Ensisijaisesti on tarkoitus pitää huo-

neilman päästöpitoisuus matalana käyttämällä korkealaatuisia rakennusmate-

riaaleja, jotka luovuttavat vähän päästöjä sisäilmaan. Materiaalien täytyy olla

myös helposti puhdistettavissa. Tilan ilmanvaihdon lisääminen pieniin

epäpuhtauspitoisuuksiin tähdättäessä tulee vasta toissijaisesti.

Sisäilmastoluokkiin S1 ja S2 pyrittäessä tulee rakennusmateriaalien pääosin

kuulua päästöluokkaan M1. Materiaaliyhdistelmän päästöluokka määräytyy

huonoimman materiaalin mukaan. (Sisäilmastoluokitus 2008, 32.)

 8

2.4 Puhtausluokitus

Puhtausluokituksen ideana on, että rakennus on puhdas, kun se luovutetaan

tilaajalle käyttöön. Käyttöönottovaiheessa tiloihin ei kulkeudu rakennusvai-

heen aikaisia pölyjä ja muita epäpuhtauksia. Rakennuksen täytyy myös olla

niin rakennettu, että se voidaan ottaa välittömästi käyttöön, kun rakennus on

luovutettu tilaajalle. (Sisäilmastoluokitus 2008, 20.)

Puhtausluokkia on kaksi: P1 ja P2. Rakennukset, joissa pyritään sisäilmasto-

luokkaan S1 tai S2, tulee olla puhtausluokitus P1. Rakennukset, joissa pyri-

tään sisäilmastoluokkaan S3, riittää puhtausluokitus P2. (Sisäilmastoluokitus

2008, 20.)

Perussääntönä puhtausluokituksissa on, että puhtausluokassa P1 rakennus-

työmaan siisteyttä valvotaan erilliseltä taholta ja puhtausluokassa P2 ei ole

erillistä valvontaa siisteyden ja puhtauden suhteen.

2.5 P1-luokan rakennus- ja rakennesuunnittelu

Rakennuksen kuuluessa P1-luokkaan on syytä aloittaa suunnittelu jo hanke-

vaiheessa. Uudisrakentamisessa sisäilmastoon vaikuttaa jo pelkästään ra-

kennuspaikka. Lisäksi on syytä ottaa huomioon rakennuksen perustusten so-

veltuvuus, perustusten vedenpoisto, suojaus ulkoiselta kosteudelta, rakennus-

ja sisustusmateriaalit, ikkunoiden aurinkosuojaus, siivottavuus, lämmöneris-

tys, tilojen sijoittelu sekä huollettavuus. (Sisäilmastoluokitus 2008, 16.) Korja-

usrakentamisessa ei pystytä kaikkiin edellä mainittuihin asioihin vaikuttamaan.

Tämä asia tuokin lisähaastetta suunnitteluun ja korostaa suunnittelun tärkeyt-

tä.

Rakennuspaikan ja perustustavan valinnassa pitää kiinnittää huomiota maa-

perään laatuun, pohjavedenkorkeuteen, vallitseviin tuulensuuntiin, ulkoilman

 9

puhtauteen sekä aurinkoon ja varjostuksiin. Nämä asiat vaikuttavat oleellisesti

sisäilmastoon. (Sisäilmastoluokitus 2008, 16.)

Rakennus- ja sisustusmateriaalien valinnassa kannattaa ottaa huomioon ma-

teriaalien epäpuhtauspäästöt, puhdistettavuus, kulutuskestävyys, kosteustek-

niset ominaisuudet, kerrosrakenteiden asettamat toimivuusvaatimukset sekä

äänenvaimennusominaisuudet. Rakenteita päällystäessä tulee ottaa huomi-

oon rakenteiden vaatimat kuivumisajat. Rakentamisessa kannattaa pyrkiä

korkealaatuisiin materiaaleihin. Kun rakennetaan tiloja allergisille ja herkille

ihmisille, on vähäpäästöisten tuotteiden käyttäminen ehdotonta. (Sisäilmasto-

luokitus 2008, 16.)

3 P1-LUOKAN TYÖMAASUUNNITTELU

Kun hankesuunnitelma on laadittu ja siirrytään rakennuksen toteutusvaihee-

seen, on tärkeää tehdä hyvä työmaasuunnitelma riskien hallitsemista varten.

P1-luokitetulla työmaalla täytyy olla erillinen kosteudenhallintasuunnitelma, jo-

ka on liitetty osaksi työmaan laatusuunnitelmaa. Lisäksi P1-luokka vaatii puh-

taussuunnitelman, joka sisältää suunnitelmat työmaan osastoinnille, raken-

nustarvikkeiden kuljetukselle, varastoinnille ja suojaukselle sekä tilojen siivo-

ukselle. P1- luokitukselle pitää myös järjestää työmaalle tiedotus- ja

koulutustilaisuus. (Sisäilmastoluokitus 2008, 19.)

3.1 Kosteudenhallintasuunnitelma

Kosteudenhallintasuunnitelma käsittää mm. seuraavat asiat:

- kosteusriskien kartoitus

- lämmitys-, kuivaus-, suojaus-, ja osastointisuunnitelma

- varasuunnitelma, jolla pysytään aikataulussa

 10

kuivumisaika-arviot rakenteille, jotka myöhemmin päällyste-

tään

- kosteudenmittaussuunnitelma

- eristetilojen ja runkorakenteiden kastumisen estäminen

- kuivatussuunnitelma

- dokumentointi

- tiedotus ja valvonta (Sisäilmastoluokitus 2008, 19.)

3.2 Tilojen osastointi

Kun tilat on rakennettu toimintakoevalmiuteen, ne osastoidaan epäpuhtaam-

mista tiloista omiksi osastoiksi. Osastossa ei saa enää tehdä pölyäviä töitä.

Lisäksi on huolehdittava riittävästä ilmanvaihdosta. Jos osastossa kuitenkin

joudutaan tekemään pölyä synnyttäviä töitä, on käytettävä kohdepoistolla va-

rustettuja työkaluja ja laitteita. (Sisäilmastoluokitus 2008, 22.)

Toimintakoevalmiit tilat merkitään selkeällä ”Puhtausluokan P1 tila” merkinnäl-

lä. Näitä tiloja ei saa käyttää läpikulkuun, jos viereiset tilat kuuluvat P1 luok-

kaa alempaan puhtausluokkaan. Jos tila on puhtausosastoitava betonipintojen

ollessa vielä liian kosteat, on tilaan järjestettävä riittävä ilmanvaihto. Talviai-

kana on huolehdittava siitä, että tilaan johdettu ilma on lämmitetty. (Sisäilmas-

toluokitus 2008, 22.)

3.3 Rakennustarvikkeiden kuljetus, varastointi ja s uojaus

Rakennustarvikkeet on suojattava lialta ja kastumiselta, kun niitä tuodaan

työmaalle ja varastoidaan työmaalle. Varaston tulee olla irti maasta ja suojattu

niin, ettei pinta- ja sadevedet kastele rakennustarvikkeita. Rikkoutuneet suo-

jukset pitää korjata välittömästi. Suojausten ja varastointitilan täytyy noudattaa

valmistajien vaatimuksia. (Sisäilmastoluokitus 2008, 21.)

 11

Valmiit ja keskeneräiset rakennus- ja laiteosat on suojattava niin, että ne eivät

kastu tai vahingoitu asennustyön keskeytyksien ja taukojen aikana. Tilan, jos-

sa asennustöitä tehdään, tulee olla puhdas ja kuiva eikä siellä saa tehdä pö-

lyäviä tai ilmaa likaavia töitä samanaikaisesti. Ilman ja alustan suhteellinen

kosteus on pysyttävä suunnitelmien ja tarvikevalmistajien asettamissa vaati-

muksissa, ennen asennustöiden aloittamista ja asennustöiden aikana. (Si-

säilmastoluokitus 2008, 21.)

3.4 P1-luokan vaatima siivous

P1-luokituksen tavoitteen täyttyminen on paljolti kiinni rakennussiivouksesta.

On tärkeää, että työmaa pysyy siistinä koko työmaan ajan. Karkeimmat jätteet

siivotaan suurtehoimurilla, lapiolla tai lastalla. Normaali rakennuspöly imuroi-

daan keskuspölyimurilla tai hienopölysuodattimella varustetulla imurilla. Imu-

reissa pitää olla vähintään 98 % suodatus 3 mikromillin hiukkasille. Imurin

suodatin on vaihdettava säännöllisesti valmistajan ohjeiden mukaisesti. Toi-

mintakoevalmiissa tiloissa täytyy siivota aina sen jälkeen, kun siellä tehdään

pölyä synnyttäviä töitä. (Sisäilmastoluokitus 2008, 22.)

Loppusiivouksessa käytetään joko keskuspölyimuria tai hienopölysuodattimel-

la varustettua imuria, joissa vähintään 98 % suodatus 3 mikromillin hiukkasil-

le. Sileät ja kovat pinnat puhdistetaan lisäksi nihkeäpyyhinnällä. Puhdistus- ja

hoitoaineiden tulee olla hajusteettomia ja vähäpäästöisiä ja pinnat täytyy puh-

distaa rakennusmateriaalien valmistajien ohjeiden mukaan. (Sisäilmastoluoki-

tus 2008, 22.)

P1-luokassa loppusiivous on kaksivaiheinen. Ensimmäinen vaihe tehdään

ennen ilmanvaihtolaitteiston toimintakoetta. Tämä tehdään sen takia, ettei pö-

ly pääse leviämään ilmastointi kanaviin ja niiden kautta koko rakennukseen,

kun ilmastointilaitteita kokeillaan. Kaikki pinnat ja tasot puhdistetaan huolelli-

sesti, myös alakattojen ylärakenteet on puhdistettava. Alakatot voidaan siis

 12

laittaa umpeen vasta ensimmäisen loppusiivouksen jälkeen. Lattiapintojen se-

kä lämmitys- ja jäädytyslaitteiden suojaukset poistetaan siivousta varten. Työt

on hyvä lopettaa noin kahdeksan tuntia enne siivouksen aloittamista, jotta pö-

ly ehtii laskeutua alas. (Andersson, 2004, 27.)

Loppusiivouksen toisessa vaiheessa siivotaan rakennus vastaanottoa ja käyt-

töönottoa varten. Toimintakokeiden jälkeen pinnoille laskeutunut pöly ja lika

poistetaan nihkeä- tai kosteapyyhkimällä. Suojakäsineiden ja roiskesuojien

käyttö on suositeltavaa siivouksessa. Pintamateriaalien puhdistuksessa ja

suojauksessa otetaan huomioon käyttäjien esittämät toivomukset, kuten esi-

merkiksi vahojen ja hoitoaineiden käyttö. (Andersson, 2004, 29.)

3.5 Ilmastointisuunnittelu

Rakennus, jossa on korkein puhtausluokitus, on kiinnitettävä erityistä huomio-

ta ilmanvaihtojärjestelmään. Tämän takia on hyvä laatia perusteellinen IV-

suunnitelma. P1 luokan ilmanvaihtojärjestelmä tulee koostua M1 luokan il-

manvaihtokanavista ja kanavaosista. Ilmastointikanavien mitoittamisessa tu-

lee ottaa huomioon riittävä väljyys, jotta vältytään ääniteknisiltä ongelmilta ja

riittävä säätövara säilyy. Työhuoneissa tulee olla huonekohtainen lämpötilan

säätö. Alakaton materiaalin ja ilmatilan, johon tuloilmaa tuodaan, tulee sisäl-

tää samat puhtausvaatimukset kuin tuloilmajärjestelmä. Näiden lisäksi IV-

suunnitelman on hyvä sisältää myös seuraavat kohdat:

- äänitekniset laskelmat ja dokumentointi ilmastointijärjestel-

mää varten

- kesätilanteen lämpötilojen laskenta

- P1-luokan vaatimuksista ja aikataulusta johtuva kerroskoh-

tainen tai puhtausaluekohtainen säätötarve

- huoneiden virtauskenttien tarkastelu vetokriteerien kannalta

- IV-asentajien koulutus, ammattitaito ja motivoituneisuus toi-

mivan ilmanvaihdon asentamiseen

 13

- erillinen valvoja, joka tarkistaa IV-kanavien puhtauden

- puhtaan ilmanvaihdon edellyttämät vaatimukset (RT 07 –

10805, 2003, 6.)

3.6 Tiedotus ja koulutus P1-luokituksesta

Rakennuttaja, suunnittelija ja urakoitsijat pitävät kokouksia, joissa esitellään

ratkaisuja, joilla päästään rakennuttajan asettamiin sisäilmastotavoitteisiin.

Tärkeimmät asiat kirjataan urakoitsijoiden laatusuunnitelmiin ja niiden toteu-

tumista seurataan työmaakokouksissa. (Sisäilmastoluokitus 2008, 22.)

Työmaan jokaiselle työntekijälle jaetaan kirjallinen tiedote sisäilmasto-, puhta-

us-, ja materiaaliluokista. Parhaiten P1 luokituksen toteutumiseen päästään,

kun tiedotus- ja koulutustilaisuus järjestetään työmaan jokaiselle työntekijälle.

Tiedotustilaisuudessa käydään lävitse kohteen sisäilmastotavoitteet. Lisäksi

selvitetään ohjeet ja tehtävät kyseisen sisäilmaston toteutumiseksi. Koulutuk-

sen tai koulutuksien järjestämisestä on sovittava esimerkiksi urakkarajaliit-

teessä. (Sisäilmastoluokitus 2008, 22.)

3.7 Työmaan aikataulu

Aikataulu on oleellinen asia P1-luokan vaativissa rakennuksissa. Aikataulu on

hyvä tehdä mahdollisimman tarkaksi, realistiseksi ja toimivaksi, jotta mahdolli-

sille riskeille ja viivästyksille pystytään varaamaan aikaa. P1-luokan aikataulu

sisältää seuraavia asioita:

- työvaiheiden järjestys, kesto, päällekkäisyydet puhtaus- ja

kosteudenhallintasuunnitelman mukaan’

- kriittisten tahdistavien työvaiheiden etenemisjärjestys

- riittävä aika ilmanvaihdon ja lämmityksen toimintakokeille ja

säädöille

 14

- P1-luokan lohkojen merkintä

- työvaiheet ennen P1-luokitusta ja jälkeen P1-luokituksen

- IV-töiden eteneminen työmaalla (RT 07 – 10805, 2003, 13.)

P1-luokan työmaan luovutusaikataulu vie yleensä viimeisen kuukauden yleis-

aikataulusta. Rakennusmateriaaleista ja iv-kanavista emittoituvien päästöjen

takia, rakennuksen pitää tuulettua kahden viikon ajan ennen käyttöönottoa.

Tämä on hyvä ottaa huomioon yleisaikataulua luodessa, koska luovutusvai-

heessa rakennustyöt tulee olla kokonaan tehty. Luovutusaikatauluun tulee ot-

taa huomioon seuraavat asiat:

- toimintakokeet

- säädöt, mittaukset ja viritykset

- tarkistusmittaukset

- iv-kanavien puhtaustarkistukset

- koekäytöt

- viranomaisten tarkastukset

- taloteknisten töiden urakoitsijoiden keskinäiset

- toimintakokeet

- taloteknisten järjestelmien asennustapatarkastukset

- käyttöhenkilökunnan koulutus

- luovutusdokumentaation ja huoltokirja-aineiston tarkastus ja

luovutus

- vastaanoton ennakkotarkastus

- vastaanottotarkastus (Pöyryn urakkarajaliite, 2010.)

 15

4 RAKENNUSTYÖMAAN PUHTAUDENHALLINTA

Rakennussiivous on tärkeää ottaa huomioon jo rakennuksen hankevaiheessa.

Urakkatarjoukseen on tärkeää määritellä rakennussiivouksesta tulevat kulut.

Työmaan puhtaana pitäminen ja huolellinen siivoaminen aiheuttaa lisäkuluja,

mutta maksaa itsensä takaisin, kun työtapaturmariski alenee ja työmaan viih-

tyisyys paranee. Myös pitkäaikaisaltistuminen ilmassa leijuvalle pölylle vähe-

nee. Hyvä puhtaudenhallintasuunnitelma ja säännöllinen laadunarviointi sel-

keyttävät työmaan puhtaudenhallintaa. On myös hyvä tehdä työntekijöille sel-

väksi puhtaudenhallinnan tärkeys, jotta työntekijöiden asennoituminen puh-

taudenhallintaan on oikea. Jätteiden hyvä lajittelu pienentää jätemaksuja ja

kiinteistön ylläpitosiivous saadaan välittömästi käyntiin käyttöönoton jälkeen.

Valmiit pinnat pysyvät myös paremmassa kunnossa työmaan aikana, kun ne

pidetään puhtaina. (Andersson, 2004, 9.)

4.1 Puhtaudenhallintasuunnitelma

P1-työmaalle pitää laatia rakennustöiden puhtaussuunnitelma, jossa määritel-

lään tilojen työnaikainen osastointi ja siivous. Puhtaussuunnitelmassa määri-

tellään myös rakennustarvikkeiden kuljetus ja varastointi. Puhtaussuunnitel-

man laatii rakennusurakoitsija. Puhtaudenhallintasuunnitelmassa on hyvä

esittää seuraavat asiat:

- ilmanvaihtokanavien ja kanavaosien asentaminen ja suo-

jaaminen pölyävien työvaiheiden välissä

- pölyävien ja likaavien työvaiheiden loppuun tekeminen en-

nen lopullisten pintojen tekoa ja ilmanvaihtolaitteiden toimin-

takokeita ja säätötöitä

- kanavien puhdistaminen puhtaustason ollessa P1 (RT 07 –

10805, 2003, 13.)

 16

4.2 Työmaan puhtautta parantavat tekijät

Työmaan purkuvaiheessa kannattaa ihmis- ja materiaalivirrat ohjata ei-

käytössä olevien tilojen kautta. Purkujätteet kannattaa toimittaa heti jätteiden

keräyspisteisiin ja jäteastiat tulee tyhjentää säännöllisesti. Purettavat tilat on

hyvä alipaineistaa ja osastoida, jolloin pöly ei leviä. Myös ulkoalueiden siis-

teydestä on hyvä huolehtia. (Andersson, 2004, 14.)

Sisärakennusvaiheessa on hyvä olla jokaisella työpisteellä oma jäteastia, jo-

hon jätteet voidaan työvaiheen aikana laittaa. Jäteastiat tulee tyhjentää riittä-

vän usein. Jokaisen työntekijän tulee huolehtia oman työpisteensä puhtaudes-

ta. Jätteet kannattaa jo työmaalla lajitella hyvin, koska se vähentää kaatopaik-

kamaksuja. Tupakoinnille on hyvä järjestää erillinen paikka ulos. Rakennus-

materiaalien tilaamisessa on hyvä pyrkiä oikea-aikaisuuteen ja oikeaan mää-

rään. Likaiset työvaiheet kannattaa tehdä kulkualueiden ulkopuolella, jos tämä

ei ole mahdollista voi käyttää kohdepoistolla varustettuja työkaluja. Ulkoalueet

on hyvä pinnoittaa ennen sisärakennustöiden aloittamista. (Andersson, 2004,

14.)

Kun rakennuksen pinnat on tehty valmiiksi ja kiintokalusteet asennettu, on

tärkeätä suoja pinnat hyvin ja huolehtia rikkoontuneiden suojien uusimisesta.

Läpikulku kannattaa estää likaisilta alueilta puhtaille alueille ja pölyävät työ-

vaiheet suorittaa puhtaiden alueiden ulkopuolella. Lisäksi ikkunat ja ovet on

syytä pitää kiinni. (Andersson, 2004, 14.)

Työmaan loppusiivous vaiheessa pätevät samat tekijät kuin aiemmissakin

kohdissa. Kun siivous hoidetaan työmaan alusta alkaen kunnolla, päästään

työmaan loppusiivouksesta vähemmällä. (Andersson. 2004, 15.)

 17

4.3 Puhtauden laadunarviointi

Puhtauden laadunseuranta aloitetaan samaan aikaan kuin työmaan raken-

nusaikainen siivoaminenkin. Laadunseurannassa seurataan siivousmenetel-

mien sopivuutta ja siivoamista yleensä. Laadunarviointi on hyvä tehdä sään-

nöllisin väliajoin, esimerkiksi kerran viikossa ja siihen on hyvä nimittää ulko-

puolinen vastuuhenkilö. Siivoamisen laadunseurantaan on tehty erillinen TP-

arviointilomake, joka kertoo työmaan puhtauden tason prosentteina. TP-

arviointilomake käydään läpi viikkopalavereissa tai työmaakokouksissa, joissa

todetaan puutteet ja laatupoikkeamat sekä huolehditaan niiden korjaaminen

seuraavaan palaveriin mennessä. (Andersson, 2004, 15.)

4.4 Puhtaudenhallinnan kustannukset

Työmaanaikainen puhtaanapito kuuluu jokapäiväiseen rakentamiseen. Lisä-

kustannuksia siivouksesta syntyy yleensä kun rakennus on luokiteltu puhtaus-

luokkaan P1. P1-luokitetussa rakennuksessa lisäkustannukset syntyvät pää-

osin loppusiivouksesta. Tämän takia loppusiivouksesta laaditaankin aina

kirjallinen tarjouspyyntö. Hyvin laadittu tarjouspyyntö helpottaa

siivousurakoitsijan työtä. Tarjousta tehdessä on hyvä tutkia kohde huolellisesti

ja varata tarjouksen tekoon riittävästi aikaa. Tarjousta tehdessä on hyvä tutkia

kohteen suuruus, vaativuus ja aikataulu, jotta siivousurakoitsija pystyy

varaamaan työtä varten tarvittavat resurssit. (Andersson, 2004, 17.)

4.5 Puhtaudenhallinta suunnittelusta laadunseuranta an

Hyvä suunnittelu ja ristiriidattomat suunnitelmat vähentävät muutostöitä ja

näin ollen vähentää myös muutostöiden aiheuttamaa likaantumista. Työ-

maan suunnitteluvaiheessa suunnittelijan on hyvä ottaa huomioon myös sii-

 18

voustekniset asiat, jotta tilojen siivottavuus olisi yksinkertaista ja sujuvaa.

(Andersson, 2004, 18.)

Rakennussiivousohje kannattaa tehdä työmaakohtaisesti, jossa otetaan huo-

mioon rakennuksen erityispiirteet sekä asiakasvaatimukset. Sama siivousohje

ei välttämättä käy jokaiseen työmaahan. Siivousohjeessa on kiinnitettävä

huomiota siivouksen laatutasoon ja loppusiivouksessa tehtävien töiden mää-

rittelyyn. (Andersson, 2004, 18.)

Rakennussiivous on määriteltävä urakka-asiakirjoissa. Tämä helpottaa sii-

vouspalvelun ostamista, tuottamista ja laadunseurantaa. Lisäksi se helpottaa

myös loppusiivouksen hinnoittelua, mitoitusta sekä siivoajien perehdytystä.

(Andersson, 2004, 18.)

Rakennustyömaan henkilöstön kouluttaminen ja säännöllinen tiedottaminen

puhtaudenhallinnasta parantaa puhtaudenhallintaa. Työmaa pysyy paremmin

puhtaana kun työntekijät ymmärtävät minkä takia on tärkeää pitää kohde puh-

taana. On myös hyvä asettaa realistisia tavoitteita puhtauden suhteen, koska

se kasvattaa ryhmähenkeä, kun tavoitteisiin päästään. (Andersson, 2004, 18.)

Jokaisella työmaalla on hyvä noudattaa puhtaan rakentamisen periaatetta.

Jokainen työpiste pidetään puhtaana sekä pyritään ennaltaehkäisemään pö-

lyn ja lian aiheutumista. Tämän toteutuminen on suurimmaksi osaksi kiinni ra-

kennuttajan ja pääurakoitsijan asenteesta puhtaanapitoon. (Andersson, 2004,

18.)

Siivousurakoitsijalla täytyy olla osaava työnjohto. Tällöin siivoaminen pysty-

tään rytmittämään niin, että se ei haittaa muita työpisteitä ja päällekkäisiä työ-

tehtäviä syntyy mahdollisimman vähän. Myös laadunseuranta toteutuu pa-

remmin, kun sille on oma vastuuhenkilö. (Andersson, 2004,18.)

Puhtaudenhallinnan jatkuva dokumentointi ja laadunseuranta työmaalla

osoittaa siivouksen tulokset. Näistä nähdään missä asioissa on onnistuttu ja

 19

missä on parantamisen varaa. Puhtaudenhallinta on hyvä käydä

viikkopalavereissa ja työmaakokouksissa kohta kohdalta lävitse ja

laatupoikkeamiin tulee puuttua. Tällä tavoin puhtaudenhallintaa pystytään

jatkuvasti kehittämään. (Andersson, 2004, 18.)

5 P1-LUOKITUS LUJATALO OY:N RAKENNUS-
KOHTEISSA

5.1 Opinnäytetyön toteutus

Opinnäytetyötäni varten seurasin kahta Lujatalon rakennustyömaata. Toinen

oli uudisrakennushanke ja toinen peruskorjaushanke. Molemmissa hankkeis-

sa oli P1-luokitus. Selvitin, kuinka P1-luokitus otetaan huomioon ja kuinka se

vaikuttaa rakennustyömaalla, kiertelemällä työmaita sekä haastattelemalla

työnjohtajia, työntekijöitä, valvojia ja tilaajia. Perehdyin myös työmaiden urak-

kasopimuksiin ja aikatauluihin sekä laadunvarmistussuunnitelmiin. Rakennus-

työmailla otin valokuvia puhtaudenhallintaan liittyvistä asioista ja siitä miten

puhtaudenhallinta hoidettiin työmailla. Pyrin myös haastatteluiden avuilla löy-

tämään etuja ja haittoja P1-luokituksesta työmaalla ja löytämään ratkaisuja

5.2 Uudisrakennuskohde Keskussairaalan rakennus 45

Keskussairaalan työmaa oli uudisrakennuskohde. Rakennus on 5 –

kerroksinen. Koska kyseessä on sairaalarakennus, on P1 luokka ehdoton ja

puhtauteen on kiinnitettävä erityistä huomiota. P1 luokituksen toteutumista

varten työmaalle oli laadittu pääurakoitsijan toimesta

puhtaudenhallintasuunnitelma, kosteudenhallintasuunnitelma,

kosteusmittaussuunnitelma ja jätehuoltosuunnitelma.

 20

Kosteudenhallinta

Kosteusmittaukset suoritti urakoitsijan tilaama ulkopuolinen henkilö sekä ura-

koitsija. Urakoitsija teki pintamittauksella suuntaa antavan kosteusmittauksen.

Ennen pinnoitustöitä otettiin vielä koepalamittaus, jolla varmistettiin betonin

suhteellisen kosteuden olevan alle 85 prosenttia.

Osastointi

Rakennuskohteessa osastointi hoidettiin kerroksittain. Kerrokset osastoitiin

kahteen osaan olemassa olevia seiniä hyödyksi käyttäen ja väliaikaisilla muo-

viseinillä, (ks. kuvio 1). Toinen puoli kerroksesta osastoitiin P1-luokitusta vaa-

tivia töitä varten, jolloin toisella puolella pystyttiin vielä tekemään pölyäviä töi-

tä. Jos kerroksen osastointi kahteen osaan ei ollut mahdollista, osastointi hoi-

dettiin tapauskohtaisesti. Pyrittiin kuitenkin osastoimaan niin iso alue tai mon-

ta tilaa kuin mahdollista. Osastoidut tilat merkittiin kuvion 2 mukaisella kyltillä.

 21

Kuvio 1. Oviaukot on eristetty lautojen ja muovien avulla.

Kuvio 2. Osastoidun tilan merkintä

 22

Rakennustarvikkeiden kuljetus, varastointi ja suoja us

Rakennustarvikkeet pyrittiin ottamaan työmaalle oikeaan aikaan oikeaan tar-

peeseen ja oikean kokoisina määrinä. Tämä helpotti työmaaliikennettä ja

aluesuunnitelmassa pysymistä. Materiaali varastoitiin tilanteen mukaan joko

ulos tai sisälle. Esimerkiksi lattialaatat tai ikkunat varastoitiin sisätiloihin, jos ti-

laa oli riittävästi. Suurimmat rakennusmateriaalit varastoitiin ulos tavaralavo-

jen päälle hyvin suojattuina sade- ja pintavesiltä, (ks. kuvio 3).

Kuvio 3. Ulos varastoidut rakennustarvikkeet suojattiin sateelta ja varastoitiin

irti maasta.

Työmaatekniikka

Keskussairaalan uudisrakennustyömaalla käytettiin pölyävissä töissä

kohdepoistolla varustettuja työkaluja. Tiloja myös alipaineistettiin pölyn

 23

leviämisen estämiseksi alipainelaitteistolla. Läpiviennit ja reiät oli tulpattava ja

tiivistettävä hyvin, ettei pöly päässyt leviämään niiden kautta. Myös

ilmastointiputket tulpattiin puhtaudenhallinnan takia, (ks. kuvio 4).

Kuvio 4. Ilmastointi putket tulpattiin muovilla ja teipillä P1-luokkaa varten.

Työjärjestys

IV-laitteiden kiinnityslenkit kiinnitettiin kattoon ennen P1-luokitusta, koska

pölyäviä töitä ei P1-luokitetussa tilassa saa enää tehdä. Työjärjestykseen

vaikutti suurelta osin kerroksien osastointi. Työmaan runkovaiheessa alempia

kerroksia pystyttiin luonnollisesti tekemään ylempiä kerroksia pidemmälle.

Runkovaiheen valmistuttua työjärjestys täytyi kuitenkin kääntää siten, että

ylimmät kerrokset tehtiin ensimmäisenä valmiiksi. Tämä johtui siitä, että

rakennuksen valmistuttua pystyttiin siivoamaan rakennuslika ja pöly

rakennuksen sisäänkäynnin kautta. tavarat rakennuksen sisäänkäynnin kautta

ulos. Lisäksi työkalut ja muut rakennustarvikkeet oli kätevämpi tuoda

 24

alakautta pois. Alla olevassa kuviossa 5 on esimerkki ilmastointiputkien

kiinnityslenkeistä, jotka on kiinnitetty ennen P1-luokitusta.

Kuvio 5. IV-laitteiden kiinnityslenkit porattiin kattoon kiinni ennen P1-vaihetta.

Siivous

Työmaa pyrittiin pitämään koko työmaan ajan siistinä, eli työmaa siivottiin päi-

vittäin. Loppusiivous tehtiin kahdesti. Ensimmäinen siivous tehtiin ennen toi-

mintakokeita ja toinen toimintakokeiden jälkeen.

Ilmastointisuunnittelu

Työmaalla ei ollut erillistä ilmastointisuunnitelmaa piirustuksien lisäksi. Työn-

johtajat totesivat ilmastointiasentajien pätevyyden asennustöihin ja lisäksi

varmistivat, että asentajat ovat selvillä tehtävästään ja töiden aikatauluista. IV-

asennustöitä ei saanut aloittaa, ennen kuin aloitusta puhtaudenhallinnasta

vastaava valvoja kävi tarkistamassa ja hyväksymässä ilmanvaihtotöille osas-

toidun alueen. IV-asennustyöalueet osastoitiin ja merkittiin kuvion 6 mukaisel-

la merkillä.

 25

Kuva 6. Ilmanvaihdon asennustöille osastoidun alueen merkki.

Tiedottaminen ja koulutus

Työmaalla järjestettiin tiedotus- ja koulutustilaisuus kahdesti, yksi ennen IV-

laitteiden asentamista ja toinen ennen toimintakokeita. Tiedotus- ja koulutusti-

laisuus järjestetään kaikille työmaalla työskenteleville. Kouluttajana toimi työ-

maan puhtaudenhallinnasta vastaava valvoja.

Valvonta

Puhtautta ja kosteudenhallintaa valvoi erillinen henkilö työmaan ulkopuolelta.

Valvonta oli viikoittaista ja sitä toteutettiin TR-mittausta vastaavalla TP-

lomakkeella. TR-mittaus on talorakennustyömaan työturvallisuuden havain-

tomentelmä.

 26

5.3 Peruskorjauskohde Kortepohjan seurakuntakeskus

Kortepohjan seurakuntakeskus oli peruskorjauskohde. Se on rakennettu

vuonna 1974. Saneerauskohdetta pidetään yleisesti P1-luokituksen kannalta

vaativampana kuin uudisrakennuskohdetta. Työmaan suunnitelmien muutos-

ten takia purku- ja rakennustöitä jouduttiin tekemään yhtäaikaisesti. Tämä

asia vaikeutti P1-luokassa pysymistä ja vaati tarkkaa osastointia. Osastointi

puolestaan vaikeutti rakennuksen ilmanvaihdon järjestämistä, kun ilma ei saa

kiertää vapaasti P1-luokitettujen ja muiden tilojen välillä. Talviaikaan ilmas-

toinnin järjestäminen vaikeutui entisestään, kun ilmaa olisi pitänyt lämmittää.

Kosteudenhallinta

Kosteusmittaukset suoritti urakoitsijan tilaama ulkopuolinen henkilö. Mittauk-

set tehtiin ottamalla koepala mitattavasta kohteesta. Mittauksia tehtiin kaksi

kertaa. Ensimmäinen mittaus kertoi, mikä on kohteen suhteellinen kosteus-

prosentti, jonka avulla pystyttiin arvioimaan milloin pinnoittaminen voidaan

aloittaa. Toinen mittaus toimi varmistuksena siitä, että suhteellinen kosteus-

prosentti on alle 85 prosenttia.

Osastointi

Seurakuntakeskuksen työmaalla osastointi oli hoidettava tapauskohtaisesti,

koska purku- ja asennustöitä jouduttiin tekemään samanaikaisesti tiukan aika-

taulun takia. Tämä aiheutti ongelmia pölynhallinnan kanssa. Kohteessa pyrit-

tiin kuitenkin osastoimaan mahdollisimman suuria alueita kerrallaan P1-

luokitukseen. Osastointialuetta mietittäessä oli otettava huomioon, kuinka se

vaikuttaa muuhun työjärjestykseen. Ilmastointiputkien päät tulpattiin huolelli-

sesti ja P1-luokitettujen läpimenot ja oviaukot eristettiin muoveilla ja teipeillä.

Talvella työmaan osastoinnissa oli ongelmia tilojen ilmanvaihdon ja

lämmityksen kanssa. Ilman olisi pitänyt kiertää erikseen osastoiduissa tiloissa

ja muissa tiloissa. Lisäksi pakkasilmaa olisi pitänyt lämmittää erikseen. Tämä

 27

olisi vaatinut suuren määrän lämmittimiä, mikä taas lisäisi kustannuksia

huomattavasti. Talvella pakkasilmalla osastointi P1-luokituksen kanssa ei

onnistunut.

Rakennustarvikkeiden kuljetus, varastointi ja suoja us

Rakennusmateriaali otettiin työmaalle suurina lasteina, jolloin säästettiin rahti-

kuluissa. Toisaalta tämä vaati tarkemman aluesuunnitelman tekoa ja täytti

työmaan tiloja. Rakennusmateriaalit varastoitiin tilanteen mukaan joko sisälle,

ulos tai varastokontteihin. Esimerkiksi lattialaatat ja IV-tarvikkeet varastoitiin

sisätiloihin. Suuremmat rakennusmateriaalit, kuten esimerkiksi puutavara, va-

rastoitiin ulos hyvin suojattuina ja irti maasta. Kosteudelle herkät materiaalit,

jotka eivät mahtuneet sisätiloihin, varastoitiin kontteihin.

Kuvio 7. Ulos varastoidut rakennusmateriaalit ovat irti maasta ja ne on suojat-

tu muoveilla sateelta.

Työmaatekniikka

 28

Kortepohjan työmaalla käytettiin pölynhallintaan alipainelaitteistoa.

Kohdepoistolla varustettuja työkaluja käytettiin vaihtelevasti, koska

kohdepoistolla varustettu työkone oli kömpelömpi käyttää. Tämän takia

imurilla varustetulla työkoneella työnteko oli vaikeampaa ja hitaampaa.

Ilmastointiputket tulpattiin, jotta pöly ei leviäisi niitä pitkin. Samoin kaikki reiät

ja läpiviennit tiivistettiin hyvin, (ks. kuvio 8).

Kuvio 8. P1-tilan läpiviennit on tulpattu muovin ja teipin avulla.

 29

Työjärjestys

Kortepohjan työmaalla IV-laitteiden kiinnityslenkit kiinnitettiin kattoon ennen

P1-luokitusta pölynhallinnan takia. Työjärjestyksessä oli toimittava pääosin ti-

lojen osastoinnin mukaan, joka määräsi, mitä töitä eri tiloissa pystyttiin mil-

loinkin tekemään. Rakennus on kaksikerroksinen, jonka takia yläkerta tehtiin

valmiiksi ennen pohjakerrosta rakennuksen puhtaanapidon takia. Kuviossa 9

nähdään kuinka ilmastointiputkien kiinnityslenkit on kiinnitetty etukäteen kat-

toon ennen P1-luokitusta.

Kuvio 9. Ilmastointiputkien kiinnityslenkit on kiinnitetty kattoon ennen P1-

luokitusta.

Siivous

Työmaa pyrittiin pitämään koko työmaan ajan siistinä, eli työmaa siivottiin

päivittäin. Loppusiivous oli kaksiosainen. Ennen toimintakokeita tehtiin

perusteellinen loppusiivous. Toimintakokeiden jälkeen työmaa pyrittiin

 30

pitämään kokoajan puhtaana. Tämä edellytti työmaasiivoajien lisäämistä

työmaan loppuvaiheessa. Työmaalla puhtauden ylläpitämiseksi

työasemakohtaisia roskapisteitä, jotka tyhjennettiin säännöllisin väliajoin

roskalavoihin, (ks. kuvio 10).

Kuvio 10. Työasemakohtainen jäteastia.

Ilmastointisuunnittelu

Työmaalla oli piirustukset ilmastointilaitteiden asennuksesta, jotka käytiin lä-

vitse työmaan työnjohdon ja ilmastointiasennustöitä tekevien ammattimiesten

kanssa. Työnjohtajat varmistivat, että ilmastointilaitteiden asentajat ovat päte-

viä työhön sekä selvillä tehtävästään ja töiden aikataulusta. Myös tällä työ-

maalla täytyi puhtaudenhallinnasta vastaavan valvojan käydä tarkistamassa ja

hyväksymässä osastoidut tilat ennen IV-asennustöiden aloitusta.

 31

Tiedottaminen ja koulutus

Työmaalla järjestettiin tiedotus- ja koulutustilaisuus kaikille työntekijöille ennen

IV-laitteiden asentamista. Työmaan loppuvaiheessa, ennen toimintakokeita,

järjestetään mahdollisesti toinen tiedotus- ja koulutustilaisuus kaikille työnteki-

jöille.

Valvonta

P1-luokituksen toteutumiseen valittiin erillinen henkilö valvomaan, joka valvoi

työmaan puhtautta ja kosteudenhallintaa. Valvonta toteutettiin kerran viikossa

TR-mittausta vastaavalla lomakkeella. Myös työnjohtajat valvoivat työmaan

puhtautta muiden asioiden lisäksi.

6 P1-LUOKITUKSEN VAIKUTUKSET ERI NÄKÖ-
KULMISTA LUJATALO OY:SSÄ

Opinnäytetyötäni varten haastattelin Keskussairaalan uudisrakennuskohteen

ja Kortepohjan seurakuntakeskuksen saneerauskohteen työnjohtoa, työnteki-

jöitä, valvojia sekä tilaajia. Kysyin heiltä, kuinka P1-luokitus on vaikuttanut

työmaan aikatauluun, suunnitelmiin ja kustannuksiin. Lisäksi, kysyin millä ta-

voin se on otettu huomioon hanke-, suunnittelu- ja rakennusvaiheessa. Haas-

tateltavia henkilöitä oli yhteensä kymmenen.

 32

6.1 Uudisrakennuskohde Keskussairaalan rakennus 45

Työnjohto

Keskussairaala työmaan työnjohdon mielestä P1-luokitus toi työnjohdolle lisää

paperitöitä ja suunnittelua. Osastointilinjat oli merkittävä selkeästi piirustuksiin,

jotta osastointi oli helppo toteuttaa. Oli myös varauduttava suunnitelmien risti-

riitaisuuteen. Uudisrakennuskohteessa suunnitelmat pitävät paremmin paik-

kansa kuin saneerauskohteessa. Saneerauskohteessa esimerkiksi läpivien-

tien paikat saattavat poiketa suunnitelmista ja tällöin täytyy soveltaa, että

päästään toivottuun puhtausluokkaan.

Työntekijät

Työntekijät olivat sitä mieltä, että P1-luokitukseen pitäisi siirtyä vasta silloin,

kun kaikki pinnat on saatu mahdollisimman valmiiksi. Ongelmat alkavat, kun

aikataulua kiristetään ja P1-luokitettuja tiloja osastoidaan aikaisessa vaihees-

sa. Monesti tällöin on vielä pölyäviä töitä paljon jäljellä, jolloin P1-luokituksen

toteutumiseen on vaikeampi päästä ja osastointiin joudutaan käyttämään pal-

jon aikaa. P1 puhtausluokkaan yleisesti työntekijät suhtautuivat positiivisesti,

sillä se parantaa työympäristön siisteyttä, viihtyvyyttä ja työturvallisuutta.

Rakennusvalvonta

Kohteen rakennusvalvoja ei ollut mukana rakennushankkeen

suunnitteluvaiheessa, joten hän ei vaikuttanut P1-luokitukseen hankkeen

suunnittelussa. Hän uskoo kuitenkin, että puhtausluokitus vaikuttaa

aikatauluun ja tämän takia myös kustannuksiin. Hän uskoo myös, että P1-

luokituksen tuomia lisätöitä ja kustannuksia hieman korostetaan, sillä

rakennuksen puhtaus tuo myös etuja työmaan siisteyteen, järjestykseen ja

viihtyvyyteen. Valvoja oli sitä mieltä, että tulevaisuudessa P1-luokituksen

suunnittelu ja huomioon ottaminen tulee paranemaan P1-luokan yleistymisen

 33

myötä ja ei tule jatkossa aiheuttamaan niin suuria lisäkustannuksia ja muita

viiveitä.

Valvoja lisäsi vielä, että puhtaudenhallintaa pystytään hallitsemaan, kun omat

työpisteet pidetään tunnollisesti puhtaina. Työtekniikka tulee tulevaisuudessa

kehittymään. Esimerkiksi kohdepoistolla varustetut työkoneet kehittyvät ja tu-

levat helpommiksi käyttää. Valvojan mukaan P1-luokituksen aiheuttamia risti-

riitoja tulee suunnitelmissa, mutta niitä tulee myös muissa asioissa. Ristirii-

doista päästään eroon huolellisemmalla suunnittelulla ja pääsuunnittelijan

huolellisella valvonnalla.

Rakennuttaja

Myöskään kohteen rakennuttaja ei ollut mukana rakennushankkeen suunnitte-

luvaiheessa. Tämä johtui siitä, että rakennuttaja, joka oli hankevaiheessa mu-

kana, oli siirtynyt eläkkeelle ja haastattelemani rakennuttaja oli siirtynyt hänen

tilalleen. Hän tiesi kuitenkin sanoa, että P1-luokitukseen oli kiinnitetty huomio-

ta ja siitä oltiin tietoisia rakennuksen hankevaiheessa. Kohteen puhtaudenhal-

linnasta vastaava valvoja oli ollut mukana hankevaiheessa laskemassa puh-

tausluokan P1 tuomia kustannuksia.

Rakennuttaja oli sitä mieltä, että rakennuskohteen urakka-asiakirjoissa ja työ-

selityksissä on paikoin otettu P1-luokitus huomioon liiankin tarkasti. Esimerk-

kinä tästä on, että rappaus, tasoitetyöt ja jopa pintojen maalaus pitäisi olla

tehtynä ennen tilojen P1-luokitusta. Tämä on monessa tapauksessa aikatau-

luun nähden mahdotonta. Yleensä sopivalla töiden lomittamisella rappaus ja

tasoitetyöt voidaan tehdä P1-luokkaan kuuluvien IV-töiden jälkeen. Tällöin on

vain käytettävä pölyämättömiä työmenetelmiä.

 34

Puhtaudenhallinnan valvonta

Puhtaudenhallinnan valvoja on ollut mukana hankkeen suunnitteluvaiheessa

ja huolehtinut P1-luokituksen huomioon ottamisesta, mikä on muutenkin otettu

hyvin huomioon hankkeen suunnitteluvaiheessa. Työmaan pääurakoitsijan

velvollisuus on suunnitella, että P1-luokitus ei aiheuta ongelmia ja hoidetaan

urakka-asiakirjojen mukaisesti. Valvojan mielestä puhtaana pidetty työmaa

edistää pintojen kuivumista ja ehjänä pysymistä. Puhtautta mitataan TP-

arviointilomakkeella ja puhtausvaatimukset luokitellaan työmaatilanteen mu-

kaan.

Puhtaudenhallinnan valvojan mukaan P1-luokituksen tuomat lisäkustannukset

ovat pieni osa hankkeen kokonaiskustannuksista, kun taas ne edut, mitkä

puhtaanapidosta saadaan, ovat suuret. Esimerkiksi työturvallisuus, työmaajär-

jestys, viihtyvyys ja pintojen kuivuminen sekä säilyminen paranevat merkittä-

västi. Näiden asioiden mukaan P1-luokitus parantaa hankkeen laatua ja lisä-

kustannuksia ei synny. Tämä edellyttää kuitenkin hyvää työmaasuunnittelua

työnjohtajilta ja suunnittelijoilta. Lisäksi monessa tapauksessa rakennushank-

keen tilaaja on valmis maksamaan P1-luokituksen loppusiivouksesta ja puh-

taanapidosta aiheutuvat kulut, jotka on laskettu hankkeen suunnitteluvaihees-

sa.

6.2 Peruskorjauskohde Kortepohjan seurakuntakeskus

Työnjohto

Kortepohjan seurakuntakeskustyömaan työnjohtajat olivat sitä mieltä, että

suurin vaikeus heidän työmaallaan P1-luokituksen toteuttamisessa on

purkutöiden ja asennustöiden päällekkäisyys. Purkutöistä syntyy paljon pölyä

ja likaa, jonka takia siivoaminen lisääntyy ja alueiden osastointi vaatii

enemmän huolellisuutta. Heidän mielestään P1-luokitus hidastaa osittain

 35

työntekoa, sillä kohdepoistolla varustetut työkoneet ovat hitaita ja kömpelöitä

käyttää. Puhtaudenhallinnan toteutuminen on myös paljon työntekijöiden

asenteesta kiinni. Jotkut työntekijöistä pitävät työpisteensä puhtaampana ja

paremmassa järjestyksessä kuin toiset.

Työnjohdon mielestä P1-luokituksesta ja sen toteutumisesta tehdään vaikeaa

jo hankkeen suunnitteluvaiheessa, sillä sitä ei oteta kustannuksissa joko tar-

peeksi tai ei ollenkaan huomioon. Loppusiivous vaatii paljon työvoimaa sii-

voamista varten ja tätä ei osata ottaa tarpeeksi hyvin aikataulussa ja kustan-

nuslaskennassa huomioon. Yleiskanta työnjohdolla P1-luokkaan oli myöntei-

nen, sillä se edistää työturvallisuutta, viihtyvyyttä ja työntekijät pysyvät ter-

veempinä. Työmaan puhtaus ja järjestys myös nopeuttaa työntekoa, kun

kaikki tarvittava löytyy nopeasti.

Työntekijät

Kortepohjan seurakuntakeskustyömaan työntekijöistä osa piti P1-luokituksen

vaatimia kohdepoistolla varustettuja työkoneita kömpelöinä ja työtä hidastavi-

na. Myös osa työntekijöistä suhtautui oman työpisteen puhtaana pitoon toisia

kevyemmin. Hyvänä puolena P1-luokituksesta työntekijät pitivät työmaan pa-

rempaa järjestystä ja puhtautta, mikä lisäsi työtehokkuutta ja paransivat työil-

mapiiriä.

Rakennusvalvonta

Kortepohjan seurakuntakeskustyömaan rakennusvalvoja ei ollut mukana

hankkeen suunnittelussa, joten hän ei päässyt vaikuttamaan puhtausluokan

P1 suunnitteluun ja huomioon ottamiseen. Kortepohjan työmaalla vaikeuksia

ovat aiheuttaneet purkutyöt, joita on tehty samanaikaisesti rakennustöiden

kanssa. Valvoja olisi ehdottanut hankkeen suunnitteluvaiheessa, että purku-

työt olisi tehty ensin loppuun ja sitten vasta aloitettu rakennustyöt. Tällöin

työmaan osastointi ei olisi vaatinut niin suurta työtä ja puhtaudenhallinta olisi

ollut parempaa.

 36

Työmaan loppuvaiheessa tavoiteltuun puhtausluokituksiin kuitenkin päästiin.

Valvoja oli tästä sitä mieltä, että rakennustyömaan puhtaudenhallinnasta vas-

taava valvoja tuli työmaalle turhan aikaisessa vaiheessa tekemään puhtaus-

mittauksia. Myös suunnitelmissa oli esiintynyt ristiriitoja. Valvojan mukaan

pääsuunnittelijan kannattaisi käydä suunnitelmat tarkemmin läpi, jotta ristirii-

doilta vältyttäisiin. P1-luokituksen vaikutuksista aikatauluun ja kustannuksiin

valvoja oli sitä mieltä, että puhtausluokitus P1 pidentää hieman aikataulua ja

näin ollen myös lisää hieman kokonaiskustannuksia.

Rakennuttaja

P1-luokitus oli otettu huomioon jo hankevaiheessa, sillä se oli rakennuksen

vuokralaisen vaatimus. Rakennus on sisäilmakorjauskohde, koska rakennuk-

sen vesieristeet olivat puutteelliset. Esimerkiksi maanpaineseinät olivat kärsi-

neet pahoja kosteusvaurioita ja katon tuuletus oli heikkolaatuinen. Tämän ta-

kia rakennuksessa esiintyi sisäilmaongelmia. Maanpaineseinien kosteuseris-

tys uusittiin nykyaikaisten vaatimuksien mukaisiksi. Tasakaton tuuletusta pa-

rannettiin tämän päivän vaatimuksien mukaisiksi sekä putkikanaalit puhdistet-

tiin liasta. Nykyaikaisiin vaatimuksiin oli vaikea päästä, sillä rakennus on suo-

jelukohde.

Nykyajan talotekniikan takia purkuvaihe meni osittain rakentamisvaiheen

kanssa päällekkäin. Esimerkiksi suurehkon IV-konehuoneen takia läpivientejä

piti tehdä vielä useita rakentamisvaiheen aikana. IV-konehuoneen takia myös

rakennuksen runkoa täytyi vahvistaa. Tämä vaikeutti kohteen osastointia ja

pölynhallintaa. Lisäksi kohteen alkuperäiset rakennussuunnitelmat eivät pitä-

neet kaikilta osin paikkaansa, mikä aiheutti suunnitelmien muutoksia nykyisiin

suunnitelmiin. Aikataulua ei voinut purkuvaiheen jatkuessa pidentää, sillä koh-

teen vuokralaisen kanssa oli sovittu rakennuksen käyttöönottopäivä.

 37

Puhtaudenhallinnanvalvonta

Kortepohjan seurakuntakeskustyömaalla oli sama valvoja puhtaudenhallin-

nassa kuin keskussairaala työmaallakin, joten mielipiteet P1-luokituksesta ei-

vät vaihtuneet. Myös puhtaudenhallinnan valvoja piti merkillisenä seikkana si-

tä, että purku ja asennustyöt menivät päällekkäin. Hän ei suosittele tätä

menetelmää missään tapauksessa, koska se juuri hankaloittaa työmaan puh-

taanapitoa merkittävästi ja vaikeuttaa osastointia ja työjärjestyksiä. Työmaan

TP-mittaukset laadittiin työmaatilanteen mukaan. TP-mittauksien tulos parani

työmaan loppua kohden. Tämä johtuu juuri siitä, että purkuvaihe meni limittäin

asennusvaiheen kanssa.

7 P1-LUOKITUKSEN AIHEUTTAMAT KUSTAN-
NUKSET LUJATALO OY:SSÄ

Tutkin P1-luokan aiheuttamia kustannuksia kahden tarkasteltavan työmaan

perusteella. Toinen työmaista oli uudisrakennuskohde ja toinen saneeraus-

kohde. Kummassakaan kohteessa ei ollut erillistä litteraa, johon olisi kirjattu

P1-luokan kustannuksia, joten kustannuksien tarkastelu perustui suurilta osin

työnjohtajien haastatteluihin.

7.1 Uudisrakennuskohde Keskussairaalan rakennus 45

Työnjohtajien mukaan keskussairaalan työmaalla P1-luokkaan kuuluvia

kustannuksia aiheuttivat eniten osastointi ja loppusiivous, myös

puhtaudenhallintaan työmaalla kului paljon rahaa, mutta se paransi työmaan

tehokkuutta ja työturvallisuutta paikkojen ollessa siistejä ja järjestyksessä.

Puhtaudenhallintasuunnitelmat vaativat työnjohdolta aikaa ja toivat lisätöitä

muun johtamistyön lisäksi. Osastointi vaati työjohdolta aikaa suunnitteluun.

 38

Rakennuksen seiniä pyrittiin hyödyntämään mahdollisimman paljon, mutta

väliaikaisia muoviseiniä jouduttiin rakentamaan oviaukkojen ja muiden

läpivientien kohdalle. Osastoitujen tilojen alipaineistuskoneiden vuokrat

lisäsivät osastointiin ja puhtaudenhallintaan meneviä kuluja. Lisäksi osastoidut

tilat tuli päivittäin tarkastaa, että ne olivat kunnossa.

Muita P1-luokituksen aiheuttamia kustannuksia olivat tiedotus- ja koulutusti-

laisuus P1-luokasta, joka järjestettiin kahteen otteeseen työmaan kaikille työn-

tekijöille. Tämä ei vienyt yhteensä aikaa kuin 4 tuntia, joten se ei ollut merkit-

tävä kustannuserä. Kosteudenhallinta kohteessa suunniteltiin siten, että ra-

kennuksen oma lämmitys kuivattaa lattiavalut. Tarpeen vaatiessa otetaan

käyttöön lämpöpuhaltimet, joiden vuokrasta aiheutuu pieniä lisä-kustannuksia.

Kohteessa ei ollut omaa litteraa P1-luokalle, vaan P1-luokan kustannukset ja-

kaantuivat kolmeen eri litteraan. Nämä olivat siivous ja raivaaminen, raken-

nussuojaus sekä loppusiivous. Työmaa oli aikataulultaan vähän yli puolen vä-

lin, kun sain litterat. Tällöin rakennussuojaukseen varattu kustannuserä oli jo

ylittynyt. Rakennussuojaus käsitti osastointiin menevät materiaalit. Työnjohta-

jien arvion mukaan myös siivoukseen ja raivaukseen tulisi menemään enem-

män rahaa kuin mitä oli laskettu. Tähän sisältyi kohteen puhtaudenhallinta ja

siivous. Loppusiivous ei ollut vielä alkanut, kun tein opinnäytetyötäni, mutta

työnjohtajien mukaan siihen varattu kustannuserä tulisi riittämään.

7.2 Peruskorjauskohde Kortepohjan seurakuntakeskus

Kortepohjan seurakuntakeskustyömaalla ei ollut litteroita P1-luokitukselle,

mutta työmaan kustannukset painottuivat samalla tavoin osastointiin ja

työmaan puhtaanapitoon. Myös loppusiivous oli työnjohtajien mukaan suuri

kustannuserä, johon meni enemmän rahaa kuin mitä oli alun perin laskettu.

Saneeraustyömaalla osastoidut tilat vaihtelivat kooltaan ja alueiltaan, minkä

takia osastoinnin suunnitteluun ja toteutukseen kului työaikaa hieman

 39

enemmän kuin uudisrakennustyömaalla. Väliaikaiset seinät osastointia varten

tehtiin muovista, olemassa olevia seiniä mahdollisimman paljon

hyväksikäyttäen. Tälläkin työmaalla järjestettiin kaksi tiedotustilaisuutta kaikille

työntekijöille P1-luokituksesta, joka vei aikaa yhteensä noin 4 tuntia.

Kosteudenhallintaa hoidettiin rakennuksen omalla lämmityksellä ja

lämpöpuhaltimilla. Lämpöpuhaltimien vuokrista tuli kustannuksia, mutta niiden

kustannukset pystyttiin arvioimaan laskentavaiheessa.

8 TULOSTEN ANALYSOINTI JA POHDINTA

Puhtausluokitus P1-luokka on vielä suhteellisen uusi asia rakentamisessa.

Pohjoismaista ja Euroopasta Suomi on edelläkävijä puhtaudenhallinnassa ra-

kentamisessa. Merkit viittaavat siihen, että P1-luokitus tulee yleistymään ja

vaaditaan kohta joka rakennukseen, mikä on mielestäni hyvä asia. Tällä het-

kellä puhtaudenhallinnasta ei löydy vielä paljon teoksia tai materiaalia, joten

työni teoriaosa pohjautuu muutamaan puhtaudenhallintaan liittyvään kirjaan

tai standardiin. Suurimmilta osin työ pohjautuu havaintoihin käytännössä ja

työmaalla tehtyihin haastatteluihin sekä työmaakuviin.

Opinnäytetyössäni tarkoitukseni oli tutkia, mitä asioita tulee ottaa huomioon

suunnittelussa ja kustannuslaskennassa, kun rakennus kuuluu P1-luokkaan.

Työmaita seuratessani huomasin, että työmaasiivous korostuu ja siihen

joudutaan käyttämään enemmän resursseja tai enemmän aikaa, mikä lisää

työmaan kokonaiskustannuksia. Tämä asia olisi syytä ottaa huomioon

työmaan laskentavaiheessa. Toisaalta kuitenkin työmaan jatkuva siisteys ja

puhtaanapito lisäävät työmaan tehokkuutta ja työturvallisuutta, joten loppujen

lopuksi saatettaisiin päästä lähelle samoja kustannuksia kuin

rakennuskohteessa, jossa ei ole P1-luokitusta, mutta pienemmällä

tapaturmariskillä.

Tutkielmaa tehdessäni huomasin myös sen, että saneerauskohteessa P1-

luokitus vaatii enemmän suunnittelua ja asiaan paneutumista kuin

 40

uudisrakennuskohteessa, sillä suunnitelmat saattavat poiketa todellisuudesta

saneerauskohteessa. Saneerauskohteessa on myös riski, että purkutyövaihe

jatkuu rakennustyövaiheen päälle ja tällöin puhtaudenhallinta vaikeutuu ja

vaatii enemmän työtä. Uudisrakennuskohteessa tätä vaaraa ei ole.

Yksi asia, mikä vaikeuttaa puhtausluokituksen toteutumista, on työmaan aika-

taulu. Useimmissa tapauksissa työmaan aikataulun päättää työn tilaaja tai

kohteen käyttäjä. Monesti työmaan aikataulu tehdä liian tiukaksi P1-

luokituksen kannalta. Esimerkkinä tästä toimii saneerauskohde, jota seurasin.

Saneerauskohteen alkuperäiset suunnitelmat poikkesivat joiltakin osin sanee-

rattavasta rakennuksesta, mikä aiheutti uusia läpivientejä Ilmanvaihtokanaville

ja lisää purkamista rakennuskohteessa. Tällöin purkuvaihe jatkui. Kohteen ra-

kentamisvaihetta ei voitu siirtää, koska tilaaja halusi kohteen käyttöön sovittu-

na aikana. Tämän takia työmaan purkuvaihe ja asennusvaihe menivät vähän

aikaa päällekkäin.

P1-luokituksen vaatima työmaan puhtaudenhallinta ja loppusiivous vaativat

resursseja ja aikaa. Tarkkailemieni työmaiden perusteella vaikutti siltä, että

niihin ei olisi varattu riittävästi rahaa laskentavaiheessa eikä riittävästi aikaa

työmaan yleisaikataulua tehdessä. On kuitenkin muistettava se, että kilpailu

rakennusalalla on kovaa tänä päivänä. Se, joka varaa enemmän rahaa P1-

luokituksen kuluille, ei välttämättä saa työmaata. Uskon kuitenkin, että tule-

vaisuudessa puhtausluokka P1 ei aiheuta suuria ongelmia, sillä se yleistyy

hyvää vauhtia. Yleistymisen myötä P1-luokitusta pystytään hallitsemaan pa-

remmin hanke-, suunnittelu- ja tuotantovaiheessa.

 41

LÄHTEET

Andersson, T. 2004. Rakennussiivous. Suomen Siivoustekninen liitto.

Korhonen, H & Lintunen, M. 2003 Hyvä sisäilma. Oy Like Kustannus Ltd.

Pöyryn urakkarajaliite. 2010. JAMK Pääkampus 5. Vaihe, D- ja F-osa. Pöyry.

RT 07-10805. 2003. Terveen talon toteutuksen kriteerit. RT-ohjetiedosto. Ra-
kennustietosäätiö RTS.

Sisäilmastoluokitus 2008. Sisäilmayhdistys ry.

Säteri, J & Backman, H. 2010 Sisäilmastoseminaari 2010. Sisäilmayhdistys
ry.

 42

LIITTEET

Liite 1. TP-arviointilomake

	21748_OPINNAYTE_KANSILEHTI_FIN_090831v2
	tiivistelmä
	Patama Tatu enkku tiivistelmä
	Opinnäytetyö valmis1

