
ESPOON KAUPUNKI • GEOTEKNIIKKAYKSIKKÖ • geo@espoo.fi • www.espoo.fi/fi/geotekniikka-ja-maapera
ESBO STAD • GEOTEKNISKA ENHETEN • geo@espoo.fi • www.espoo.fi/sv/geoteknik-och-jordman

RAKENNETTAVUUSSELVITYS
1 (3)

Alustava rakennettavuusselvitys
Omakotitonttihaku 2024

Nupurinkartano: Nupurinkartanontie 15, K74026 T5

Yleistä
Espoon kaupungin geotekniikkayksikkö on laatinut omakotitonttihakuun varatulle tontille alustavan
rakennettavuusselvityksen rakennettavuusolosuhteiden arviointia varten. Selvitys on laadittu
tämänhetkisten kantakartta-, maaperäkartta- ja rakennettavuuskartta-aineistojen sekä
pohjatutkimusrekisterin tietojen perusteella. Apuna on lisäksi käytetty vuoden 2023 ortokartta-
aineistoja. Maanpinnan korkeustiedot perustuvat vuoden 2021 laserkeilausaineistoon. Tontille
sijoittuvien rakennusten sijainti ei ole ollut tiedossa selvitystä laadittaessa, mikä tulee huomioida
jatkosuunnitteluvaiheessa.

Maaperä
Kantakartan ja ortokartan tietojen mukaan tontilla kasvaa matalaa ruohoa ja heinää, osin tontti on
hiekka- ja sorapintainen. Tontilla on joitakin vuosia sitten poistettu pintamaata sekä tehty tontin
länsiosaan kaivanto rakentamisen aloittamista varten. Kaivannosta nostetut maat on läjitetty kaivannon
vierelle tontin länsireunalle. Tontin maanpinta vaihtelee noin tasovälillä +29,5…+34,0 viettäen länteen.
Tontin luonnollinen pohjamaa on maaperäkartan mukaan kitkamaata, jonka päällä on alle 3 m savea
ja/tai silttiä. Tontilla tehtyjen painokairausten perusteella pohjamaassa on ylimpänä noin 0,5-1,0 m
täyttöä. Täyttökerroksen alla on noin 0,5-1,5 m savea ja/tai silttiä, jonka alla on moreenia.
Porakonekairauksilla varmistettu kallionpinta on havaittu 2,2 ja 5,0 m syvyydellä maanpinnasta. Tontti
sijaitsee osin rakennetulla alueella ja tontin luonnollinen maaperä on voinut muuttua ja/tai osin
korvautua rakentamistoimenpiteiden seurauksena.

Tontilla on ollut pilaantuneita maita. Puhdistustoimenpiteillä on saatu poistettua kaikki valtioneuvoston
asetuksen 214/2007 mukaisten kynnysarvojen ylittäviä haitta-ainepitoisuuksia sisältävät maa-ainekset
eikä kunnostusalueella ole tällä hetkellä enää maa-ainesten tai maankäytön rajoitteita (Ramboll:
Pilaantuneen maaperän puhdistuksen loppuraportti; Nupurinkartanon tontit, Espoo. 3.1.2018). Syksyllä
2023 tontilla pidettiin lisäksi katselmus liittyen tehtyihin kaivu- ja täyttötöihin. Katselmuksessa ei
havaittu viitteitä pilaantuneisuudesta tai jätejakeista.

Arvio perustamisesta
Tontti kuuluu rakennettavuuskartan mukaan rakennettavuusluokkaan 2 (normaalisti rakennettava).

Rakennukset

Rakennukset voidaan perustaa maanvaraisesti anturoilla, kun täyttömaa, humusmaa ja pehmeät savi-
ja/tai silttikerrokset on poistettu. Perustukset salaojitetaan ja varustetaan routasuojauksella ohjeen RIL
261-2013 Routasuojaus - rakennukset ja infrarakenteet mukaisesti. Radonin esiintymiseen tulee
varautua. Radonsuojaus tehdään RT 103123 Radonin torjuntaohjeen (2019) mukaan.

Piha-alueet ja putkijohdot

Pihan liikennealueet ja putkijohdot voidaan perustaa maanvaraisesti, kun täyttömaa, humusmaa ja
pehmeät savi- ja/tai silttikerrokset on poistettu.

ESPOON KAUPUNKI • GEOTEKNIIKKAYKSIKKÖ • geo@espoo.fi • www.espoo.fi/fi/geotekniikka-ja-maapera
ESBO STAD • GEOTEKNISKA ENHETEN • geo@espoo.fi • www.espoo.fi/sv/geoteknik-och-jordman

RAKENNETTAVUUSSELVITYS
2

Alustava rakennettavuusselvitys
Omakotitonttihaku 2024

Jatkotoimenpiteet

Tämä rakennettavuusselvitys on alustava ja näin ollen se ei ole riittävä lopullisia rakennussuunnitelmia
varten. Tulevien rakennuspaikkojen kohdilta tulee tehdä lisäpohjatutkimuksia maan kerrosrakenteen,
maalajien ja kallionpinnan korkeusaseman tarkistamiseksi sekä perustusten yksityiskohtaista
suunnittelua varten. Selvityksessä esitetty perustamistapa-arvio voi muuttua lisätutkimusten myötä.

Kuva 1: Tontin rakennettavuusluokka: 2 (normaalisti rakennettava)

ESPOON KAUPUNKI • GEOTEKNIIKKAYKSIKKÖ • geo@espoo.fi • www.espoo.fi/fi/geotekniikka-ja-maapera
ESBO STAD • GEOTEKNISKA ENHETEN • geo@espoo.fi • www.espoo.fi/sv/geoteknik-och-jordman

RAKENNETTAVUUSSELVITYS
3

Alustava rakennettavuusselvitys
Omakotitonttihaku 2024

Kuva 2: Ympyröidyn kairauksen diagrammi (huom. ei mittakaavassa)

Kuva 3: Ympyröidyn kairauksen diagrammi (huom. ei mittakaavassa)

Kuva 4: Ympyröidyn kairauksen diagrammi (huom. ei mittakaavassa)

Kuva 5: Ympyröidyn kairauksen diagrammi (huom. ei mittakaavassa)

Espoossa 28.8.2024

Espoon kaupunki / Geotekniikkayksikkö

Espoon kaupunki
Kaupunkitekniikan keskus
Geotekniikkayksikkö

Rakennettavuusluokat alustavine perustamistapoineen

RAKENNETTA-
VUUSLUOKKA

RAKENNETTAVUUSLUOKAN
ALUSTAVAT OMINAISARVOT

ALUSTAVA PERUSTAMISTAPA

1.
Helposti
rakennettava

Maalaji:
- Sr, Hk, kuiva Mr, kantava maapohja
- ps = 200 kPa

Maasto:
- kaltevuus < 10 %
- helposti kuivuva

Talot:
- maanvaraan anturoilla, z ≤ 1 m

Kadut, pihat yms.:
- päällysrakenne maanvaraan

Putkien perustaminen ja kaivannot:
- putket maanvaraan, mahdollinen tukematon kaivanto

2.
Normaalisti
rakennettava

Maalaji:
- Si, Sa < 2 m, kantavan maapohjan

syvyys < 2 m
- ps = 200 kPa

Maasto:
- kaltevuus < 10–15 %
- helposti kuivatettava

Talot:
- maanvaraan anturoilla, z ≤ 2 m

Kadut, pihat yms.:
- päällysrakenne maanvaraan

Putkien perustaminen ja kaivannot:
- putket maanvaraan, murskearina, mahdollinen tukematon

kaivanto

3 a.
Vaikeasti
rakennettava
pehmeikkö

Maalaji:
- Si, Sa 2–3 m tai Tv < 2 m, kantavan

maapohjan syvyys > 2 m
- su ≈ 10 kPa, ps = 50 kPa, s10 < 10 cm

Maasto:
- lähes tasainen
- vaikeasti kuivatettava

Talot:
- lyhyet paalut kovaan pohjaan, L = 2–5 m, kantava alapohja

Kadut, pihat yms.:
- päällysrakenne maanvaraan, mahdollinen massanvaihto

Putkien perustaminen ja kaivannot:
- murskearina tai mahdollinen massanvaihto, keskivaikea tuenta

3 b.
Vaikeasti
rakennettava
rinnemaasto

Maalaji:
- Ka, Lo, Mr
- ps = 200 kPa

Maasto:
- kaltevuus 15–30 %
- helposti kuivatettava

Talot:
- tasatulle moreenille tai rikkilouhitulle kalliopohjalle

Kadut, pihat yms.:
- tasatulle sivukaltevalle pohjalle (rikkilouhinta)

Putkien perustaminen ja kaivannot:
- louhittu kaivanto, asennusalusta

4.
Vaikeasti
rakennettava
syvä
pehmeikkö

Maalaji:
- Sa 3–10 m tai Tv, Lj 2–3 m
- su ≈ 10 kPa, s10 10–30 cm

Maasto:
- tasainen
- vaikeasti kuivatettava

Talot:
- paaluperustus, L = 5–14 m, kantava alapohja

Kadut, pihat, yms.:
- mahdollinen syvästabilointi H = 3–10 m

Putkien perustaminen ja kaivannot:
- mahdollinen syvästabilointi H = 3–10 m, murskearina vaikea

tuenta

5 a.
Erittäin
vaikeasti
rakennettava
syvä
pehmeikkö

Maalaji:
- Sa 10–15 m tai Tv, Lj 3–4 m
- su ≈ 7 kPa, s10 30–40 cm

Maasto:
- tasainen
- vaikeasti kuivatettava

Talot:
- paaluperustus, L = 14–28 m, kantava alapohja

Kadut, pihat, yms.:
- syvästabilointi H = 10–15 m

Putkien perustaminen ja kaivannot:
- syvästabilointi H = 10–15 m tai paalulaatta, vaikea tuenta,

pohjavedenpinnan alentaminen

5 b.
Erittäin
vaikeasti
rakennettava
jyrkkä rinne

Maalaji:
- Ka, (Lo)
- ps = 3 MPa

Maasto:
- kaltevuus > 30 %
- helposti kuivatettava

Talot:
- louhitulle kalliopohjalle, louhintasyvyys 0,5 m alapohjan

alapuolelle
Kadut, pihat yms.:

- louhitulle pohjalle
Putkien perustaminen ja kaivannot:

- louhittu kaivanto, asennusalusta

6.
Rakentamiseen
erittäin
huonosti
soveltuva alue

Maalaji:
- Sa > 15 m tai Tv, Lj > 4 m
- su ≈ 7 kPa, s10 > 40 cm

Maasto:
- tasainen
- vaikeasti kuivatettava

Talot:
- paaluperustus, L ≥ 28 m, kantava alapohja

Kadut, pihat, yms.:
- alueellinen pohjanvahvistus, syvästabilointi H = 15 m tai

paalulaatta
Putkien perustaminen ja kaivannot:

- paalulaatta / paalut L ≥ 28 m, erittäin vaikea tuenta,
pohjavedenpinnan alentaminen

Hk Hiekka Mr Moreeni

Ka Kallio Sa Savi

Lj Lieju Si Siltti

Lo Lohkareet Tv Turve

ps Sallittu geotekninen kantavuus

su Saven suljettu leikkauslujuus

s10 Savipohjan painuma 10 kPa:n kuormalla (≈ 0.5 m penger)

L Paalun pituus

H Syvästabilointipilarin pituus

Käytetyt lyhenteet:

MAAPERÄKARTAN VÄRIT

- maakerroksen paksuus 0...0.5 m

KALLIO
Ka

SORA

SILTTI

SAVI

TURVE

MOREENI

HIEKKA

Tv

Sa

Si

Hk

Sr

Mr

savea) alle 3 m
viivoituksen osoittamaa maalajia (esim. silttiä ja
Kitkamaalajin (hiekka/sora/moreeni) päällä

- raidoituksen viivapaksuudella osoitetaan täytön arvioitu paksuus

Täyttö

Esim: Saven päällä täytettä alle 3 m

Esim: Saven päällä täytettä yli 3 m

Pohjamaalaji

Raidoitus

Geotekniikkayksikkö

Kaupunkitekniikan keskus

Espoon kaupunki

Kairausselitteet
Geotekniikkayksikkö / 2016

PERUSTAMISTAPASELVITYS

Perustamistapaselvitys sisältää tehtyjen pohjatutkimusten ja mittausten perusteella tehdyn
pohjarakenteiden geoteknisen ja rakenteellisen tarkastelun esitettynä piirustuksin, selostuksin ja
tarvittaessa laskelmin.

Pohjatutkimuksia, jotka yleensä tehdään painokairauksin, on suositeltavaa tehdä rakennuksen nurkilta
sekä seinälinjoilta enintään 10 metrin välein. Maanäytteitä otetaan kairauksista saadun maaperätiedon
varmentamiseksi. Rakennuskohtainen pohjatutkimus sisältää yleensä maanäytteiden ottoa ja
laboratoriokokeita.

Mittauksia tehdään vähintään rakennuksen seinälinjojen kohdilta sekä seinälinjojen jatkeilta ns.
poikkileikkausvaaituksin. On suositeltavaa maastomallimitata koko tontti, jolloin rakennuksen seinälinjan
sijainnin muuttuessa mittausta ei tarvitse enää uusia. Tarvittaessa tehdään puustokartoitus ja -kartta,
mikäli tontilla halutaan säilyttää olemassa olevaa puustoa.

Kartta- ja leikkauspiirustuksissa esitetään tehdyt pohjatutkimukset ja mittaukset sekä perustamistavat ja -
tasot. Kartat ovat yleensä mittakaavassa 1:200 (1:500) ja leikkaukset esitetään mittakaavassa 1:100 tai
1:200.

Selostusosuudessa on esitettävä mm. seuraavat asiat;

• tehdyt tutkimukset ja mittaukset
• maanpinnan korkeustasot
• pohjasuhteet
• selostus pohjavedenpinnan tasosta
• suunnitellut rakennukset
• mahdollisten kantavuus-, painuma- sekä liukupintalaskelmien tulosten esittäminen. Laskelmat

esitetään tarvittaessa perustamistapaselvityksen liitteinä.
• rakennusten perustamistavat
• mahdolliset työohjeet/tiivistysohjeet valituille perustamistavoille
• ylimmät sallitut perustamistasot pohjatutkimuspisteiden kohdilla (perustamistasot esitetään myös

piirustuksissa)
• sallitut pohjapaineet
• mahdollinen paalutustyöohje
• ohje kaivusta ja mahdollisesta pohjaveden pumppaamisesta, mikäli perustamistasot ovat

pohjavesitason alapuolella
• jos rakennuksen kuivatustaso on pohjavedenpinnan alapuolella, on laadittava tarkempi pohjaveden

hallintaselvitys
• alapohjien rakentamistapa (tehdäänkö alapohjat kantavina tai maanvaraisina) ja mahdollinen

rakentamistapojen rajakohdan esittäminen pohjatutkimuskartalla
• putkijohtojen perustaminen ja tarvittaessa vesihuoltolinjojen tuentatarpeen esittäminen
• perustusten kuivatus, pintakuivatus sekä alapohjien kuivatuksen esittäminen
• piha- ja päällystettävien alueiden pohjamaa ja rakennekerrokset
• piha-alueiden pohjanvahvistustarpeen esittäminen. Piha-alueiden pohjanvahvistuksen suunnittelu on

yleensä erillinen toimeksianto ja suunnitelma
• routasuojausohjeet
• radonin huomioiminen rakenteissa
• perustamistapaselvityksen laatijan allekirjoitus, koulutus sekä yhteystiedot

Maa- ja kalliovarainen perustus

Yleisin perustustapa on perustaa rakennus perusmuurianturalla
maan- tai kallionvaraisesti. Kallioisilla alueilla käytetään myös
perustustapaa, jossa perustusten alle tehdään vähintään 300 mm
paksu kerros tiivistettyä mursketta (murskearina). Maanvarainen
perustustaso voidaan tasata ohuella tiivistetyllä
murskekerroksella.

Perusmuuri voidaan valaa betonista tai muurata kevytsora- tai
betoniharkoista. Betonivalu tehdään yleensä sahatavara- tai
vanerimuottiin. Muottivaihtoehtoina on myös paikoilleen
jätettäviä, lämpöeristeenä toimivia EPS-
polystyreenimuottijärjestelmiä sekä ladottavia betoniharkkoja,
jotka eivät vaadi erillistä muottirakennetta ja joista ei synny
muottipurkujätettä.

Anturaperustamiseen liittyy yleensä maanvarainen alapohja.
Myös ryömintätilainen kantava alapohja on mahdollinen.
Maanvaraisen alapohjan alle tai ryömintätilan pohjalle
tiivistetään salaojiin yhteydessä oleva 300 mm paksu kerros RIL
126 kuvan 20 ohjealueen 1 mukaista soraa tai (pestyä) sepeliä,
jonka kapillaarinen nousukorkeus on < 150 mm.

Pilariperustus muodostuu perusmuurin käyttöä edullisemmaksi
yleensä suurehkoissa (>2…2,5 m) perustussyvyyksissä. Mikäli
rakennus on pilarirakenteinen, pilariperustus on luonnollinen
ratkaisu ja pilarien paikat määräytyvät runkopilarien kohdille.
Pilariperustukset joudutaan tekemään ns.
kaivonrengasperustuksina, kun kaivetaan esim. herkästi
häiriintyvässä silttisessä rinteessä pohjaveden alapuolella.

Reunavahvistettua laattaperustusta voidaan käyttää tasaisilla
savi- ja silttimailla, joilla painumat eivät muodostu suuriksi tai
epätasaisiksi. Yleensä laatta valetaan paikallaan maanvaraisesti.
Ulkoseiniltään ja kantavien väliseinien kohdilta laatta on
paksumpi kuin keskialueelta. Laattaperustus vaatii
rakennuspaikakseen tasaisen tontin ja aina pehmeiköllä
rakenteiden painumatarkastelun, jossa on huomioitava myös
mahdollisen pohjaveden laskun vaikutus.

Rinnetontille rakennettaessa on kellarillinen perustus
luonnollinen valinta. Kellarin seinät voidaan rakentaa paikallaan
valamalla teräsbetonista, betoniharkoista tai kevytsoraharkoista,
jotka raudoitettuina kestävät myös maanpainetta.

Paaluperustus

Paaluperustus on yleensä paras
perustamistapamenetelmä savi- ja pehmeikköalueilla,
joissa kantava maakerros on syvällä. Paaluina
käytetään teräs- tai teräsbetonisia tukipaaluja, jotka
lyödään kantavaan maakerrokseen tai kallionpintaan
asti. Paaluperustusta ei ole syytä pelätä, koska oikein
suunniteltuna ja tehtynä se on turvallinen ratkaisu.
Paaluilla perustamiseen liittyy yleensä kantava
alapohja ja ryömintätila. Ryömintätilan pohjalle
tehdään 300 mm paksu kerros RIL 126 kuvan 20
ohjealueen 1 mukaista soraa tai pestyä sepeliä, jonka
kapillaarinen nousukorkeus on < 150 mm.
Ryömintätilan korkeuden tulisi olla vähintään 0.8 m.
Paalujen yläpäähän valettavan paaluanturan päälle
asennetaan rakennuksen seiniä ja ryömintätilaista
alapohjaa kannattavat teräsbetoniset palkkielementit.
Vaihtoehtoisesti teräsbetonipalkit voidaan valaa
paikan päällä.
Paalutuksessa käytettävien paalujen, paalutuskaluston
ja paalutustyön suorituksen tulee olla Suomen
Rakennusinsinöörien Liitto RIL ry:n julkaisujen LPO-
2005 ja PPO-2007 vaatimusten mukaisia.
Teräspaalujen suunnittelu edellyttää mm. saven
leikkauslujuuden tietämistä. Siipikairauksella
selvitetään yleensä savikerroksen leikkauslujuutta.

 RADONTIEDOTE 2015 1

 ESPOON KAUPUNKI • GEOTEKNKIIKKAYKSIKKÖ • PL 41 • 02070 ESPOON KAUPUNKI • WWW.ESPOO.FI
 ESBO STAD • GEOTEKNISKA ENHETEN • PB 41 • 02070 ESBO STAD • WWW.ESBO.FI

RADONIN HUOMIOON OTTAMINEN RAKENTAMISESSA

Espoon kaupungin rakennusjärjestys edellyttää, että rakennuksen alapohjarakenteita
suunniteltaessa ja rakennettaessa on huolehdittava, ettei radon pääse asuin- tai työtiloihin,
ellei se toteutettavan rakennushankkeen perusteella ole ilmeisen tarpeetonta

Suomalaisten saamasta säteilyannoksesta noin puolet on peräisin huoneilman radonista.
Säteilyannosta voidaan tehokkaimmin vähentää pienentämällä huoneilman radonpitoisuutta.

Sosiaali- ja terveysministeriön päätöksen 944/92 mukaan asunnon huoneilman
radonpitoisuus ei saisi ylittää arvoa 400 Bq/m3. Uudet asunnot tulisi rakentaa siten, ettei
radonpitoisuus ylittäisi arvoa 200 Bq/m3.

Lisäksi on asetettu muita radonia koskevia määräyksiä ja ohjeita:

• Säteilyasetuksen 1512/1991 mukaan hengitysilman työnaikaisen radonpitoisuuden

vuotuinen keskiarvo työpaikalla, jolla työskennellään pysyvästi, ei saa olla suurempi kuin
400 Bq/m3.

• RakMK:n osan D2 Rakennusten sisäilmasto ja ilmanvaihto. Määräykset ja ohjeet 2012

mukaan suunnitelun ohjearvoksi esitetään, että radonpitoisuuden vuosikeskiarvo saa olla
enintään 200 Bq/m3. Rakennusten painesuhteet suunnitellaan niin, että ne osaltaan
vähentävät radonin kulkeutumista sisätiloihin.

• RakMK:n osan B3 Pohjarakenteet. Määräykset ja ohjeet 2004 mukaan Rakennuspaikan

radonriskit on otettava huomioon suunnittelussa ja rakentamisessa.

RakMK osan B3 mukaan radon tulee huomioida suunnittelussa ja rakentamisessa koko
maassa.

• Sisäilmastoluokitus 2008 (RT 07-10946, LVI 05-10440) asettaa sisäilman

radonpitoisuudelle enimmäisarvon 100 Bq/m3 luokissa S1 ja S2 ja 200 Bq/m3 luokassa
S3.

Talojen perustamisessa maanvaraisen laatan, kevytsoraharkkojen ja rinneratkaisujen käyttö
on yleistynyt viime vuosikymmeninä. Nämä rakennustavat lisäävät radonpitoisen ilman
vuotoreittejä maasta asuntoon. Ulko- ja sisälämpötilojen eron seurauksena syntyy alipaine,
joka ”imee” radonpitoista ilmaa maaperästä lämpimiin sisätiloihin. Talvella lämpötilaerot ovat
suuremmat, jolloin myös radonin virtaus asuntoonkin on suurempi. Korvausventtiilien puute
koneellistetussa ilmanpoistossa saattaa kasvattaa alipaineisuutta ja huoneilman
radonpitoisuuksia. Radonia voi tulla asuntoon myös rakennusmateriaaleista. Lisäksi radonia
voi vapautua talousveden käytön yhteydessä. Porakaivovesien radonpitoisuus voi olla niin

 2

suuri, että esim. suihkun, pyykinpesun tai astioiden pesun yhteydessä huoneilman
radonpitoisuus kohoaa.

Perustettaessa maanvaraisesti kallio- ja moreenialueilla on siis aina syytä ottaa
rakentamisessa huomioon mahdollinen radonin esiintyminen. Paksuilla savialueilla ei
radonongelmia yleensä esiinny. Asunnon radonpitoisuuteen vaikuttavat myös paikalle
kuljetettavat täyttö- ja salaojamaa-ainekset. Lisäksi kaikki mineraaliainesta sisältävät
rakennusmateriaalit erittävät radonia (Säteilyturvakeskuksen ohje 12.2.). Suojautuminen
radonilta toteutuu parhaiten kiinnittämällä huomiota alapohjan tiiviyteen ja käyttämällä radonin
tuuletusputkistoa.

Radonpitoisuuteen voidaan vaikuttaa perustustavan valinnalla. Ryömintätilaisissa
alapohjaratkaisuissa esiintyy huomattavasti vähemmän radonpitoisuuksien ylityksiä kuin
maanvaraisissa ratkaisuissa. Ryömintätilaisissakin ratkaisuissa on kiinnitettävä erityistä
huomiota alapohjan ja sen liittymien ja kaikkien läpivientien huolelliseen tiivistämiseen ja
ryömintätilan riittävään tuulettumiseen.

Yleisin perustustapa Suomessa on kuitenkin maanvarainen laatta. Tällainen perustus vaatii
erityistoimia radonpitoisten vuotojen estämiseksi. Maanvaraisella laatalla varustetun talon
radonturvallisessa rakentamisessa tärkein asia on perustuksien tiivistäminen. Maaperän
radonpitoisen ilman vuotaminen sisään estetään bitumihuovalla ja elastisilla tiivistysaineilla.

Espoolaisia rakentajia suositellaan tekemään taloon radonturvallinen pohjaratkaisu (esim.
tuulettuvalla alapohjalla tai pohjalaattaratkaisussa putkittamalla laatan alus) kaikilla
rakennusmailla.

Rakennustietosäätiön julkaisema RT – ohjekortti (RT 81-11099, Radonin torjunta) ohjeistaa,
kuinka rakennetaan radonturvallinen pohjaratkaisu. RT-ohjekortteja myy Rakennustieto Oy (
www.rakennustieto.fi), kirjakauppa@rakennustieto.fi. Lisätietoja Rakennustieto Oy:n internet
–sivuilta.

Rakennuksen valmistuttua tehdään radonpitoisuuden mittaus ja poistopuhallin asennetaan
järjestelmään, jos mittaustulokset ylittävät sallitut rajat. Huoneilman radonmittauksen saa
tilattua Säteilyturvakeskukselta (STUK) ja sitä suositellaan tehtäväksi marras - maaliskuun
välisenä aikana. Mittauspurkin voi tilata myös internetin kautta Säteilyturvakeskuksen
kotisivuilta (http://www.stuk.fi/palvelut/radonmittaukset/fi_FI/radon_asunnot/). Mittauksen
hinta on 57,04 euroa (2015).

Kattava tietopaketti radonista löytyy myös STUK:n www-sivuilta http://www.stuk.fi
STUK:n puhelinnumero on 09 759 881.

http://www.rakennustieto.fi/
mailto:kirjakauppa@rakennustieto.fi
http://www.stuk.fi/palvelut/radonmittaukset/fi_FI/radon_asunnot/
http://www.stuk.fi/

 3

AIHEESEEN LIITTYVÄÄ KIRJALLISUUTTA

Radonkorjaus
• Arvela H, Reisbacka H. Asuntojen radonkorjaaminen. STUK-A229. Helsinki:

Säteilyturvakeskus; 2008.

Radon uudisrakentamisessa

• Arvela H, Mäkeläinen I, Holmgren O, Reisbacka H. Radon uudisrakentamisessa.
Otantatutkimus 2009. STUK-A244. Helsinki: Säteilyturvakeskus; 2010.

• Rakennustieto Oy: RT-ohjekortti 81-11099, Radonin torjunta.

Määräykset ja ohjeet
• Asumisterveysohje. Sosiaali- ja terveysministeriö. Oppaita 2003: 1. Edita Oy, Helsinki.
• Asumisterveysopas. Sosiaali- ja terveysministeriö. 3. korjattu painos. Ympäristö ja

Terveys –lehti. Pori 2009.
• Suomen rakentamismääräyskokoelma, RT RakMK-21503, D2 Rakennusten sisäilmasto ja

ilmanvaihto, määräykset ja ohjeet, Ympäristöministeriö 2012.
• Suomen rakentamismääräyskokoelma. RT RakMK-21228. B3 Pohjarakenteet.

Määräykset ja ohjeet 2004, Ympäristöministeriö, asunto- ja rakennusosasto.
• Säteilyturvallisuus luonnonsäteilylle altistavassa toiminnassa. Ohje ST 12.1.

Säteilyturvakeskus (2.2.2011).

Radonin esiintyminen Suomessa
• Mäkeläinen I, Kinnunen T, Reisbacka H, Valmari T, Arvela H. Radon suomalaisissa

asunnoissa – Otanta-tutkimus 2006. STUK-A242. Helsinki: Säteilyturvakeskus; 2009.
Valmari T, Mäkeläinen I, Reisbacka H, Arvela H. Suomen radonkartasto 2010 –
Radonatlas över Finland 2010 – Radon Atlas of Finland 2010. STUK-A245. Helsinki:
Säteilyturvakeskus; 2010

STUK julkaisut löytyvät suurelta osin internetistä (http://www.stuk.fi/julkaisut_maaraykset/)
tai niitä voi tiedustella puhelimitse 09 759 881.

RT-ohjekortteja myy Rakennustieto Oy (www.rakennustieto.fi),
kirjakauppa@rakennustieto.fi. Lisätietoja Rakennustieto Oy:n internet –sivuilta.

http://www.stuk.fi/julkaisut_maaraykset/
http://www.rakennustieto.fi/
mailto:kirjakauppa@rakennustieto.fi

RAKENNUSVALVONNAN OHJE - 3.8.2017

MAANPÄÄLLISET LOUHINNAT

Espoossa noudatetaan louhintatöissä valtioneuvoston asetusta (644/2011) räjäytys- ja louhintatyön
turvallisuudesta ja Suomen rakentamismääräyskokoelman osia A1, A2 ja B3 seuraavin täsmennyksin:

1.	 Maanpäällisten louhintojen osalta raken-
nuskohteiden ympäristö tulkitaan asetuksen 2 §
kohdan 4 asutuksi alueeksi ellei pääsuunnitteli-
jan allekirjoittamalla erillisellä selvityksellä toisin
osoiteta. Räjäytystyön johtajalla tulee siten olla
asetuksen 8 § mukainen ylipanostajan pätevyys.

2.	 Vastuullisen pohjarakennesuunnittelija
huolehtii omalta osaltaan siitä, että louhintaa
varten on laadittu kohdekohtaiset pohjaraken-
ne-, työ- ja laatusuunnitelmat. Suunnitelmassa
tulee osoittaa myös pohjarakennustyön vaa-
ra- ja haittavaikutusten estäminen. Vastuullisen
pohjarakennesuunnittelijan on todettava, että
räjäytystyön johtajan tarkastama räjäytyssuun-
nitelma on laadittu asetuksen 5 § mukaisesti
ottaen huomioon kallion, rakennuspaikan ja
ympäristön olosuhteet. Todentaminen doku-
mentoidaan erillisellä asiakirjalla tai merkinnällä
tarkastusasiakirjaan. Tarvittaessa kohteelle on
nimettävä erillinen kalliorakenteisiin ja louhin-
toihin erikoistunut pohjarakennesuunnittelija.

3.	 Rakennustyömaalla on oltava käytettävissä
läsnäoloasiakirja, josta selkeästi selviää räjäy-
tystyön johtajan suunniteltu ja toteutunut läs-
näolo työmaalla. Vastaavan työnjohtajan on
huolehdittava siitä, että räjäytystyön johtaja on
työmaalla ja asiakirja ajan tasalla siten kuin on
edellytetty. Räjäytystyön johtajan on oltava läs-
nä räjäytysten aikana elleivät vastuullinen pohja-
rakennesuunnittelija ja vastaava työnjohtaja ole
voineet yhdessä todeta, että turvallisuussuun-
nitelmassa on riittävän perustellusti osoitettu,
että harvemmin tapahtuvat valvontakäynnit
ovat riittäviä. Todentaminen dokumentoidaan
mainittuun läsnäoloasiakirjaan.

4.	 Yllä mainitut asiat esitellään tarvittaessa
aloituskokouksessa tai muulla rakennusvalvon-
nan erikseen päättämällä tavalla.

5.	 Ennen kuin vastaava työnjohtaja voi antaa
luvan louhinnan aloittamiseen, hänen on varmis-
tettava muiden aloittamiseen liittyvien ehtojen
lisäksi se, että kohdat 1-4 ovat asianmukaisesti
kunnossa. Varmistuksesta on löydyttävä kuittaus
tarkastusasiakirjasta. Mahdollisesta louhinnan
aloittamisen ilmoittamisesta rakennusvalvon-
taan sovitaan erikseen.

Espoossa 21.09.2012
 	
Kari Pajanne
Rakennepäällikkö

ESPOON KAUPUNGIN RAKENNUSVALVONTAKESKUS
PL 45, 02070 ESPOON KAUPUNKI
www.espoo.fi

ESBO STADS BYGGNADTILLSYNSCENTRAL
PB 45, 02070 ESBO STAD
www.esbo.fi

	Selitteet_260816
	Rakennettavuusluokitukset 2009
	Maaperäkartan värit 2011
	Kairausselitteet_2016
	perustamistapaselvitys
	maa- ja kalliovarainen perustus
	paaluperustus
	RADONTIEDOTE_2015

	Maanpäälliset louhinnat_Espoon rakennusvalvonnan ohje

