
Kestävä infra
Kestävän infran määritelmä ja muistilistat

sekä vinkkejä infran elinkaaren eri vaiheille

Kestävä infra -toimikunta

Sisällysluettelo

Kestävän infran määritelmä . 3

Green Building Council Finland ja Kestävä infra -toimikunta 2020-2021 4

Infrastruktuuri . . 5

Esimerkkejä kestävän infraan liittyvistä tavoitteista . 6

Kestävän infran yhdeksän kriteeriä . 7

YK:n kestävyystavoitteet . . 8

Kestävän infran elinkaari . 9

Strateginen suunnittelu . 10

Tilaaja asettaa tavoitteet kestävälle infrarakentamiselle 12

Hankkeiden suunnittelu . 13

Rakentaminen . 15

Kunnossapito ja käytöstä poistaminen . 17

Lisämateriaaleja . 19

3

Mikä?

Kestävän infran määritelmällä edistetään
ajattelua, jossa kestävyys ymmärretään
infran koko elinkaaren ja arvoketjun kestä-
vyytenä. Kestävyys on kokonaisvaltaista
- ekologinen, sosiaalinen ja taloudellinen
näkökulma huomioon ottaen.

Määritelmä tarjoaa tukea infra-alan kestä-
vyyden johtamiseen. Se toimii työkaluna
kestävän kehityksen huomioimiseen infran
kaikissa elinkaaren vaiheissa parhaalla
mahdollisella tavalla.

Infrarakentamisen ilmastopäästöjä
tulee vähentää viipymättä. Infra
rakentamisen päästöistä suurin osa
aiheutuu päästöintensiivisten mate-
riaalien (mm. teräs, betoni, asfaltti)
kulutuksesta ja maa- ja kiviainesten
kuljetuksista. Päästöjä voidaan
vähentää maa- ja kiviainesten
hyötykäytöllä sekä resurssiviisailla
ja vähäpäästöisillä suunnittelu-,
kuljetus- ja työmaaratkaisuilla.

Infra-ala on avainasemassa kierto
talouden edistämisessä.

Neitseellisiä materiaaleja korvataan
kierrätysratkaisuilla ja syntyvä jäte
ohjataan uuteen käyttöön. Materi-
aalinkulutusta ja syntyvän jätteen
määrää vähennetään suunnittelu
ratkaisuin.

Luonnon monimuotoisuutta voidaan
infrarakentamisessa vahvistaa
säästämällä luonnontilaisia alueita,
hyödyntämällä luonnon omia
prosesseja esimerkiksi hulevesien
hallinnassa, lisäämällä monimuo-
toisuutta viherrakentamisen keinoin
ja ennallistamalla ekosysteemejä,
esim. kosteikkoja väyläympäris-
tössä.

Kenelle?

Määritelmä on tarkoitettu kaikille infra-alalla
työskenteleville helpottamaan kestävän kehi-
tyksen näkökulmien tunnistamista.

Määritelmä auttaa myös eri toimijoiden
roolien hahmottamista kestävän kehityksen
edistämisessä.

Miksi?

Infrarakentamisella luodaan puitteet kestä-
välle yhteiskunnalle ja siinä investoidaan
paljon resursseja. Siksi kestävän kehityk-
sen huomiointi kaikissa hankkeissa on
ensisijaisen tärkeää. Infra-alalla on paljon
hyödyntämätöntä potentiaalia kestävän
kehityksen tavoitteiden edistämiseksi, mikä
voidaan hyödyntää nopeastikin. Paras
aika vaikuttaa kestävyyteen on hankkei-
den suunnitteluvaiheessa, josta vaikutukset
heijastuvat infran koko elinkaareen.

Kestävän infran määritelmä

4

Green Building Council Finland ja Kestävä infra -toimikunta 2020-2021
Green Building Council Finland on Suomen vaikuttavin ja laaja-alaisin
kestävän rakennetun ympäristön yhteistyöverkosto.

Visiomme: ”Vuonna 2035 Suomen rakennettu ympäristö on
keskeinen osa ilmastonmuutoksen ratkaisua ja toimii kierto
talouden periaatteiden mukaisesti”

Tämä ohje on laadittu yhteistyössä Green Building Council Finlandin
Kestävä infra -toimikunnassa, joka koostuu yli 50 infra-alan ammattilaisesta.

www.figbc.fi

Kestävä infra toimikunnan jäsenet vuosina 2020-2021 koostuvat seuraavien organisaatioiden edustajista:

Toimikunnan puheenjohtajat

Heidi Huvila
Ympäristöasiantuntija

Helsingin kaupunki

Juha Laurila
Johtaja, elinkeinopolitiikka
INFRA ry

Riina Känkänen
Liiketoimintapäällikkö, kestävä kehitys ja innovaatiot
Ramboll Finland Oy

Jukka Viitanen
Program Manager Sustainability
NRC Group Oy

Green Building Council Finlandin edustajat
Visa Kivisaari, kestävän kehityksen asiantuntija
Mikko Nousiainen, toimitusjohtaja

Pekka Ovaska osakeyhtiö
Pekka Ovaska osakeyhtiö

https://figbc.fi/
https://www.linkedin.com/company/green-building-council-finland/
https://twitter.com/FiGBC_
https://www.facebook.com/FIGBC

5

Infrastruktuuri on laaja
palveluiden ja rakenteiden kokonaisuus,

johon kuuluvat erityisesti:

energia-,
jäte- ja ve-
sihuollon
verkostot

lentokentät
tieto-

liikenne-
verkot

satamat

ulkoilu- ja
virkistys-
alueet

liikenne-
verkot

6

Kuljetuksissa, rakennustyö
mailla ja ylläpidossa käytetään
fossiilisten polttoaineiden sijaan
vähäpäästöisiä polttoaineita,
sähköä ja kaukolämpöä sekä
vähäpäästöistä kalustoa

Infran elinkaari on pitkä. Kestävällä suun
nittelulla, materiaalivalinnoilla sekä oikea-
aikaisella kunnossapidolla vaikutetaan inf-
ran käyttöikään, rakenteiden kestävyyteen
ja muunneltavuuteen ja koko elinkaaren
aikaisiin ympäristövaikutuksiin

Viherrakentamisessa ja hulevesien
hallinnassa toteutetaan luonto
pohjaisia ratkaisuja, joissa hyödyn
netään luonnon omia prosesseja,
kuten veden ja ravinteiden kiertoa
ja hiilen sidontaa

Ilmastonmuutoksen vaikutuksiin
varaudutaan muun muassa raken-
teiden mitoituksilla (tulvakorkeudet,
hulevesien hallinta), kestävillä mate-
riaalivalinnoilla sekä luonnon moni-
muotoisuutta lisäävillä ratkaisuilla

Esimerkkejä kestävän infraan liittyvistä tavoitteista
Infraa kehitetään niin, että sillä
edistetään kestävää liikkumista,
kuten kävelyä, pyöräliikennettä
ja joukkoliikennettä

Olemassa olevaa infraa hyödyn
netään aina kun se on mahdollis-
ta. Tämä parantaa yhdyskunta-
rakenteen energiatehokkuutta ja
säästää resursseja

Infraa kehitetään pitkäjänteisesti.
Muunneltava infra luo mahdolli-
suuksia tuleville innovaatioille ja
muutoksille

Riittävän laajat, yhtenäiset
ja monimuotoiset viheralueet
auttavat myös sopeutumaan
ilmastonmuutokseen

Materiaalien tehokas käyttö ja resurssi-
viisaus ovat keskeinen osa kestävää infra-
rakentamista. Rakenteista purettavat
materiaalit ja kaivumaat hyödynnetään.
Rakennusmateriaaleissa ja tuotteissa
valitaan ensisijaisesti uusiomateriaaleja
ja vähäpäästöisempiä vaihtoehtoja

Infran suunnittelussa huomioi-
daan erilaisten käyttäjäryhmien
tarpeet ja huolehditaan mm.
saavutettavuuden, esteettömyy-
den ja turvallisuuden toteutu-
misesta

7

Kestävän infran yhdeksän kriteeriä

Infran ekologinen kestävyys

1. Ilmastonmuutoksen hillintä ja siihen 			
	 sopeutuminen

• Infran koko elinkaaren aikaisten päästöjen vähentäminen

• Kävelyä, pyöräilyä ja joukkoliikennettä suosiva 	
		 infrastruktuuri

• Uusiutuva (päästötön) energiatuotanto

• Ilmastonmuutoksen vaikutuksiin varautuminen

2. Resurssiviisaus ja kiertotalous

• Olemassa olevan infran hyödyntäminen, muuntojoustavuus

• Luonnonvarakulutuksen pienentäminen ja materiaali-		
 tehokkuus

• Materiaalivalinnat

• Materiaalien uudelleenkäyttö ja kierrätys

3. Luonnon monimuotoisuus ja ympäristö-		
	 haittojen vähentäminen

• Luontoalueiden tarkoituksenmukainen säästäminen ja lajien
elinolosuhteiden turvaaminen (mm. ekologiset verkostot)

• Ekosysteemipalveluiden turvaaminen ja lisääminen

• Maaperä- ja vesistövaikutusten sekä luonnon
		 kemikalisoitumisen vähentäminen

• Melu-, pöly-, valo- ja tärinävaikutusten sekä hengitys-
		 ilman päästöjen vähentäminen

4. Käyttäjien tarpeiden huomioon ottaminen

• Mahdollisuus osallistua infran suunnitteluun, 		 	
	vaikutusten arviointiin ja eri osapuolia koskevaan 			
	päätöksentekoon

• Erilaisten ihmisryhmien tarpeiden ja kulttuurien 		
	huomioiminen ja yhteensovittaminen

• Tasavertainen kohtelu / tasa-arvo

5. Ympäristön laatutekijöiden toteutuminen

• Saavutettavuus

• Esteettömyys

• Turvallisuus

• Terveellisyys

• Viihtyisyys

• Esteettisyys

6. Ihmisiin kohdistuvat vaikutukset

• Suorat ja välittömät vaikutukset (hyötyjät ja haitankärsijät)

• Välilliset ja epäsuorat vaikutukset, vaikutusketjut
		 (mm. raaka-aineiden ja materiaalien hankintaketjut
		 ja tuotanto-olosuhteet)

• Pitkän aikavälin vaikutukset (ml. tulevien sukupolvien 		
	mahdollisuudet)

7. Tekninen toimivuus

• Infran käyttöikä (suunniteltu vs. toteutuma)

• Infrarakenteiden huollettavuus, korjattavuus ja 		
	muuntojoustavuus

• Huoltovarmuus, toimitusvarmuus

• Riskienhallinta

8. Elinkaarivaikutukset

• Investointien kokonaistaloudellisuus

• Rakenteiden huollettavuuden, korjattavuuden ja 	
	muuntojoustavuuden vaikutukset ylläpitokustannuksiin 	
	ja omaisuuden hallintaan

9. Vaikutukset liikennejärjestelmän ja 		
	 yhdyskuntarakenteen kehittämiseen

• Vaikutukset liikennejärjestelmään kokonaisuutena

• Vaikutukset yhdyskuntarakenteen kehittämiseen 		
	(uudet potentiaalit ja reunaehdot)

Infran sosiaalinen kestävyys Infran taloudellinen kestävyys

Kestävän infran määritelmä koostuu yhdeksästä pääkriteeristä ja niitä avaavista alakriteereistä.
Kriteerit kattavat ekologisen, sosiaalisen ja taloudellisen kestävyyden.

Kriteerien keskinäinen painoarvo voi vaihdella tarkasteltavasta infrahankkeesta ja elinkaaren vaiheesta riippuen.

8

Kestävän infran edistäminen tukee
monia YK:n kestävyystavoitteita

9

Kestävässä infrassa huomioidaan infran koko elinkaari

Strateginen suunnittelu

Infran elinkaaren vaihe

Strateginen suunnittelu tähtää pit-
källe tulevaisuuteen ja vastaa kysy-
mykseen minkälaista infrastruktuuria
hyvinvoiva yhteiskunta tarvitsee ja
minkälainen infrastruktuuri tarvitaan
kestävän kehityksen tavoitteiden
saavuttamiseksi.

Toteutussuunnittelussa vertaillaan eri
toteutusvaihtoehtoja hankkeen stra-
tegisten tavoitteiden saavuttamiseksi
elinkaaren päästöjen pienentämisen,
kiertotalouden edistämisen sekä luon-
non monimuotoisuuden turvaamisen
näkökulmista.

Rakentamisvaiheessa rakennetaan
kiertotalouden periaatteiden mukai-
sesti vähäpäästöisistä materiaaleista
työmaakoneiden ja kuljetusten pääs-
töjä ja paikallisia ympäristöriskejä
minimoiden.

Kunnossapitovaiheessa infrastruktuu-
rin kuntoa kartoitetaan ja huolletaan
suunnitelmallisesti ja olemassa ole-
vaa infrastruktuuria kehitetään. Infra-
struktuurin osan tullessa käyttöikänsä
päähän sen materiaalit käytetään
uudelleen tai kierrätetään.

Tarkasteltaessa infran kestävyyttä on ensiarvoisen tärkeää
kiinnittää huomiota infran koko elinkaareen suunnittelusta
rakentamiseen sekä olemassa olevan infran kunnossapitoon
tai käytöstä poistamiseen.

Infran jokaisessa elinkaaren vaiheessa on mahdollisuuksia
edistää kestävyyttä. Mitä aikaisemmissa vaiheissa kestävyy-
teen vaikutetaan, sitä suuremmat ovat vaikutusmahdollisuudet.

Va
ik

ut
us

m
ah

do
lli

su
us

Hankkeiden suunnittelu Rakentaminen Kunnossapito ja
käyttöiän päättäminen

 Infrarakentamisen
päästöistä yli 90 %
ja valtaosa kustannuk-
sista ratkaistaan suun-
nittelun eri vaiheissa
– lue lisää elinkaaren
vaiheista ja eri
toimijoiden rooleista
seuraavilta
sivuilta!

10

Olemassa olevaa infraa hyödyn-
netään ja kehitetään yhteistyössä
maankäytön suunnittelun ja infran
eri omistajien kesken

Infra tukee kiertotalouden toteutta-
mista alueella – mm. maamassojen
ja purkumateriaalien hyödyntämistä
koordinoidaan

Infraa kehitetään maisema-
arvoja ja olemassa olevaa
kulttuuriympäristöä vaalien

Ihmisiin ja yhteisöihin kohdis-
tuvat vaikutukset huomioidaan
(hyötyjät ja haitankärsijät)

Osana strategista suunnittelua
huomioidaan myös sopeutuminen
muuttuvaan ilmastoon

Strateginen suunnittelu
Alueelliset kestävän kehityksen tavoitteet
huomioidaan infran suunnittelussa
(ilmasto- ja kiertotaloustiekartat, luonnon
monimuotoisuuden turvaaminen)

Huomioidaan vihreä infra-
struktuuri viherverkostona ja
osana laajaa maankäytön
suunnittelun kokonaisuutta

Uusien maa-alueiden rakentamista
vältetään, viher- ja siniverkoston
pirstaloitumista minimoidaan ja
uusia monimuotoisuutta lisääviä
viher- ja sinirakenteita luodaan

Panostetaan liikenneinfran kehittämisessä
kestäviin liikkumismuotoihin, kuten kävely,
pyöräliikenne ja joukkoliikenne. Paranne-
taan alueiden saavutettavuutta kestävällä
tavalla

liikenne-
järjestelmä

energia-
verkot

viher-
verkostot

suojelu-
alueet

11

Maankäytön ja liikennejärjestelmän strategisella
suunnittelulla vaikutetaan kestävyyteen mm. alueiden
käytön ja eri toimintojen sijantien, infrastruktuurin
laajuuden ja liikkumistarpeiden syntymisen kautta.

Suunnittelu kytkeytyy voimakkaasti hankkeiden valmistelun ja esi
selvitysten osalta maakunta- ja yleiskaavatasoiseen suunnitteluun
sekä asemakaavoitukseen (tie-, rata-, katu- ja puistosuunnittelun).

Infrastruktuurin suunnittelu on tärkeää kytkeä jo varhaisessa vai-
heessa kansallisiin ja alueellisiin ilmasto- ja kiertotalousstrategioihin.
Hiilineutraali kiertotalous vaatii tuekseen uudenlaista infrastruktuuria –
esimerkiksi vähäpäästöiset energiaratkaisut vaativat tuekseen päivitetyn
energiansiirtoverkoston. Toisaalta on tärkeää välttyä ylirakentamiselta
ja hyödyntää olemassa olevaa infraa mahdollisimman tehokkaasti.

Muistilista suunnitteluun

•	Infrahankkeiden tarveselvitysvaiheessa arvioidaan mahdollisuudet 		
	hyödyntää olemassa olevaa infraa. Suunnittelu- ja korjaustarpeita 		
	arvioidaan laajasti myös ympäristövaikutusten näkökulmasta

•	Varmistetaan, että uudet infrastruktuuri-investoinnit on yhteensovitettu 	
	muun maankäytön suunnittelun, kuten uusien aluerakentamishankkei-	
	den kanssa

•	Varmistetaan, että uudet infrastruktuuri-investoinnit ovat linjassa
		 kansallisten ja alueellisten ilmasto-, kiertotalous- ja luonnon moni		
	muotoisuustavoitteiden kanssa.

•	Infran suunnitteluun on osallistettu eri sidosryhmiä, eri toimialojen
	 asiantuntijoita ja kansalaisia avoimesti laaja-alaisen näkemyksen
	 saavuttamiseksi

Strateginen suunnittelu

Lukuvinkki:

• Infrastruktuuri hiilineutraalissa Suomessa

• Hiilineutraalin rakennetun ympäristön toimintaohjelma

https://demoshelsinki.fi/fi/julkaisut/infra-2035-infrastruktuuri-hiilineutraalissa-suomessa/
https://figbc.fi/projektit/buildinglife/

12

Tilaaja on avainasemassa kestävän infran rakentamisessa

Hankkeille tulee asettaa kestävän kehityksen tavoitteet, jotka konkretisoi
tuvat hankinnoissa. Monet rakentamisen ratkaisut lukitaan jo tilausvaiheessa
ja urakoitsijan voi olla haastavaa saada esimerkiksi tarvittavia lupia
hankittua enää rakentamisvaiheessa. Erilaiset kumppanuusmallit, kuten
allianssihanke ja ST- sekä STk-toteutusmalli, mahdollistavat koko alan
osaamisen valjastamisen kestävyystavoitteiden saavuttamiseksi.

Hankkeen elinkaarikustannusten arvioinnin rinnalla tulee vähentää elinkaa-
ren hiilidioksidipäästöjä suunnitelmallisesti. Menetelmiä infrahankkeiden
päästöjen laskemiseen on ja ne kehittyvät jatkuvasti.

Tilaajan on tärkeää asettaa kunnianhimoinen tahtotila kestävyyden edistä-
miseen hankkeessa ja viestiä siitä kaikille sidosryhmille. Yksi keino tavoit-
teiden saavuttamiseen voi olla kestävän kehityksen arviointimenetelmän
tai näyttöön perustuvan kestävyysarviointijärjestelmän, kuten Ceequalin,
käyttö.

Tilaajan on tärkeää tunnistaa myös pidemmän aikavälin muutospaineet
rakennettuun ympäristöön. Infrastruktuurista on syytä rakentaa muunnel-
tavaa, jotta mahdollisiin uusiin käyttötarpeisiin tulevaisuudessa pystytään
vastaamaan tehokkaasti. Ilmastonmuutoksen aiheuttavat vaikutukset
myöhemmin infran elinkaaressa on tärkeää kartoittaa perusteellisesti.

Tilaaja asettaa tavoitteet kestävälle infrarakentamiselle

• Palveluita elinkaaren hiilijalanjäljen laskentaan on useita ja niitä 	
 kannattaa hyödyntää hiilipäästöjen kannalta optimaalisen
 toteutustavan löytämiseksi

• Liity Päästötön työmaa –sitoumukseen

• Sovella infrahankkeen kiertotalouskriteerejä ja kumppanuusmalleja
 toteutuksessa

• Hyödynnä KESY-toimintamallia

Vinkkejä tilaajalle

Vinkkejä tilaajalle

Muistilista tilaajalle

•	Hankkeelle asetetaan kestävyystavoitteet ja niiden toteutumista seurataan

•	Hanke on linjassa FIGBC:n tavoitteen kanssa: rakennusmateriaalien valmistuksen 	
	ja rakentamisen aikaisten päästöjen tulee vähintään puolittua 2035 mennessä 	
	(vrt. 2020)

•	Hankkeissa sitoudutaan jo varhaisessa vaiheessa vähähiiliseen rakentamiseen 	
	mm. energian hankintasopimuksilla, materiaalivalinnoilla sekä kuljetusmatkojen 	
	minimoinnilla

•	Uusiomateriaalien saatavuus ja käytettävyys selvitetään varhaisessa vaiheessa 	
	ja niiden käyttö mahdollistetaan (mm. lupaprosessit, tilavaraukset)

•	Selvitetään varhaisessa vaiheessa mahdollisuudet säästää luonnontilaisia alueita 	
	ja tukea viherverkostoja, hyödyntää luonnon omia prosesseja esimerkiksi hulevesien 	
	hallinnassa, lisätä monimuotoisuutta vihreän infrastruktuurin keinoin sekä ennallistaa 	
	ekosysteemejä

•	Muutostarpeet saman alueen muuhun infrastruktuuriin on kartoitettu ja otettu 		
	huomioon hankkeen suunnittelussa, jotta perättäisiltä työmailta vältytään

•	Hankkeen työmaan toiminta on linjassa ”Päästötön työmaa” -sitoumuksen ajattelun 	
	kanssa

•	Laajat pohjatutkimukset teetetään palvelemaan niin massankäytön, kuin muiden 	
	rakenteiden, suunnittelua

•	Toimitusketjuihin liittyvät ympäristö- ja sosiaaliset vaikutukset on huomioitu

•	Hankkeelle asetetaan tiedonhallintavaatimukset ja infraa koskeva tärkeä tieto
	 siirtyy oikea-aikaisesti suunnittelijalta rakentajalle ja edelleen kunnossapitäjälle

https://sitoumus2050.fi/paastotontyomaa#/
 https://figbc.fi/julkaisu/kiertotalouskriteerit-infrahankkeelle/
https://www.vyl.fi/tietopankki/kesy/

13

Infran koko elinkaaren aikaisia
päästöjä ja energiatehokkuutta
arvioidaan ja optimoidaan

Melu-, pohjavesi- ja tärinävaiku-
tukset sekä valaistuksen vaikutuk-
set ympäristöön ja rakentamisen
sekä käytön aikaiset vaikutukset
ilmanlaatuun huomioidaan

Suunnitelmissa huomioidaan
materiaalitehokkuus ja neitseellis
ten materiaalien sijaan suositaan
kierrätys- ja uusiomateriaaleja

Infrarakenteiden suunnittelussa
huomioidaan rakenteiden kestä-
vyys ja muuntojoustavuus sekä
mm. huolto- ja korjaustarpeiden
ympäristövaikutukset

Viherverkoston edellytyksiä
parannetaan, luontoalueita ja
niiden tuottamia ekosysteemi
palveluja turvataan

Ilmastonmuutoksen vaikutuksiin va-
raudutaan mm. rakenteiden mitoi-
tuksissa, hulevesien hallinnassa ja
laadun parantamisessa, kestävillä
materiaalivalinnoilla ja luonnon mo-
nimuotoisuutta lisäävillä ratkaisuilla

Luonnon monimuotoisuutta pyri-
tään vahvistamaan suunnittelun
keinoin (mm. kasvualustat, kasviva-
linnat, luonnonmukaiset ratkaisut)

Infraa koskevat tiedot tallenne-
taan tietomalleihin tukemaan
käyttöä, huoltoa, korjauksia ja
materiaalien uudelleenkäyttöä
tulevaisuudessa

Mahdolliset kielteiset maa-
perä- ja vesistövaikutukset
kartoitetaan ja torjutaan

Hanketta edistetään avoimessa
yhteistyössä tilaajan, suunnitte-
lijoiden, toteuttajien ja ylläpitä-
jien kesken yhteisten kestävyys-
tavoitteiden saavuttamiseksi ja
ylittämiseksi

Hankkeiden suunnittelu

uusio-
materiaalit

tietomallit

ilmasto-
päästöt

luonto-
alueiden

säästäminen

14

Viimeistään nyt kaikissa infrasuunnitelmissa tulee
huomioida ilmastopäästöt, kiertotalous ja luonnon
monimuotoisuus

Infrarakentamisen päästöistä yli 90 % ja valtaosa myös kustannuksista
ratkaistaan suunnittelun eri vaiheissa. Myös toteutuksen, kunnossapidon
sekä käytöstä poistamisen ja uusiokäytön mahdollisuuksiin vaikutetaan
jo suunnittelussa.

Suunnittelijan on tärkeää käydä aktiivista vuoropuhelua eri sidos
ryhmien kanssa infrahankkeen kestävyystavoitteiden saavuttamiseksi ja
huomioimiseksi.

Suunnittelijan tulee myös tuntea vähäpäästöisen infrarakentamisen sekä
kiertotalouden periaatteet ja sisäistää hankkeen merkittävät ympäristö
näkökohdat.

Muistilista suunnittelijalle

•	Suunnittelulle asetettuihin kestävyystavoitteisiin vastataan ja mahdollisuuksien 	
	mukaan kestävän infran ratkaisuja tarjotaan laajemmin. Vähähiilisyyttä ja 		
	kiertotaloutta edistäviä toimia arvioidaan hankkeessa aktiivisesti

•	Elinkaarilaskentaa hyödynnetään ja eri toteutusvaihtoehtojen hiilidioksidi-		
	päästöjä ja kustannuksia vertaillaan

•	Vaikutukset paikallisluontoon arvioidaan kattavasti suunnitteluvaiheessa –
 	 tärkeitä luontokohteita säästetään ja lajiston tarvitsema tila (esimerkiksi 		
	puiden juuret) huomioidaan jo suunnitteluvaiheessa

•	Uutta monimuotoista viherinfrastruktuuria suunnitellaan ja viher- ja sini-		
	verkostoja tuetaan ja luodaan - esimerkiksi paahdeketoja voidaan luoda 		
 väylien varsille ja kosteikkojen ja virtavesien tilaa kohentaa

•	Olemassa olevaa infraa hyödynnetään mahdollisimman paljon ja rakennus-		
	materiaaleina suositaan vähäpäästöisiä uusiomateriaaleja, kuten lähiseudun 	
	purkumateriaaleja ja ylijäämämaamassoja sekä teollisuuden sivuvirtoja

•	Uusiomateriaalien saatavuus ja käytettävyys selvitetään hyvissä ajoin ja 		
	niiden käyttö on mahdollistettu (mm. lupaprosessit, tilavaraukset)

•	Infran pitkä elinkaari mahdollistetaan ottamalla huomioon infran 			
	huollettavuus, korjattavuus ja muunneltavuus tulevaisuudessa

•	Suunnittelmissa huomioidaan materiaalitehokkuus mm. minimoimalla 		
	ylirakentaminen

•	Suunnittelussa on huomioitu ilmastonmuutoksen mahdolliset vaikutukset infran
 elinkaaressa ja niihin sopeutuminen (esim. sään ääri-ilmiöiden lisääntyminen)

•	Kohteeseen ja siihen liittyvään tietoaineistoon perehdytään liittyen suojeltaviin 	
	luontoarvoihin ja vieraslajeihin. Käy kohteessa ajankohtana, jolloin vieras-		
	lajien havainnointi on mahdollista

Hankkeiden suunnittelu

• Hyödynnä UUMA-käsikirjaston tietopankki
 www.uusiomaarakentaminen.fi

• Hyödynnä tilaajan suunnittelun tukiaineistoa, esim: Väylän 		
	 ohjeet ja oppaat ja Helsingin kaupunkitilaohje

• Tutustu KESY-toimintamalliin

• Palveluita elinkaaren hiilijalanjäljen laskentaan on useita,
	 tutki niillä kestävän infrarakentamisen vaihtoehtoja!

Vinkkilista suunnittelijalle

http://www.uusiomaarakentaminen.fi
https://www.vyl.fi/tietopankki/kesy/

15

Työmaa-alueen rajaus,
ekosysteemien suojeleminen
työmaan aikana, puiden
suojaaminen

Paikallisien vesiolosuhteiden ennallaan
säilyttäminen tai parantaminen yhdessä
asiantuntijoiden kanssa (viivytys ja
selkeytysaltaat), työmaavesien asian-
mukainen käsittely ja hallinta

Paikallisen luonnon suojeleminen:
vieraslajeja torjutaan, biomassaa ei
kuljeteta pois alueelta, vaan seulo-
taan ja käytetään uudelleen (pinta-
maa käytetään maisemoinneissa)

Väliaikaiset liikennejärjestelyt
ja niistä tiedottaminen

Maaperän pilaantumista ehkäis-
tään aktiivisesti. Rakentamisessa
esiin tulevat pilaantuneet maa-
ainekset käsitellään huolellisesti

Rakentaminen
Rakennusmateriaalit ovat vähäpäästöisiä
ja kiertotalouden mukaisia, materiaali
tehokkuus ja kierrätys työmaalla
huomioidaan kattavasti

Kuljetukset optimoidaan ja
raaka-aineet hankitaan läheltä,
hankkeen massatasapainoa
seurataan ja johdetaan

Melu-, pöly-, pohjavesi- ja tärinä-
vaikutusten sekä valosaasteen ja
ilman pienhiukkasten vähentäminen
(kalustovalinnat, suojaus), työmaan
roskien leviäminen luonnonympäristöön

Työmaan energianlähteenä vähä-
päästöinen kaukolämpö, sähkö
tai vähäpäästöiset polttoaineet;
energiatehokkuutta seurataan ja
kehitetään

sähköiset
työkoneet

ympäristö-
riskit

kierrätys

uusio-
materiaalit

paikallisen
biodiversiteetin

suojelu

16

Rakentajan on tärkeää tuntea kiertotalouden mukaiset
vähäpäästöiset toimintamallit ja ratkaisut, jotta suun
nitellut infrahankkeet saadaan toteutettua kestävästi.

Lisäksi on tärkeää, että rakentaja osaa ottaa huomioon infrahanketta ym-
päröivän luonnon ja toteuttaa rakennushankkeen luonnon monimuotoisuus
huomioiden. Rakentaja osaa myös hyödyntää ja päivittää infrahankkeen
tietomalleja ja välittää kaikki infran ylläpitoa ja huoltoa koskevat tiedot
infran ylläpitäjälle.

Infrarakentamisessa päästöjä vähennetään esimerkiksi käyttämällä uusio-
ja muita vähäpäästöisiä materiaaleja, kuten betonimursketta, teollisuuden
sivutuotteita, uusioasfalttia, matalalämpöasfalttia ja kierrätyskiviaineksia,
ja korvaamalla niillä esimerkiksi luonnonkiviainesta ja sementtiä. Päästö-
vähennyksiä saavutetaan myös maa- ja kiviaineskuljetuksia tehostamalla
ja materiaalitehokkuutta parantamalla.

Fossiiliset polttoaineet muodostavat suuren osan rakentamisen päästöistä,
joten vähäpäästöisiin polttoaineisiin ja vaihtoehtoisiin energianlähteisiin
siirtyminen on pidemmän päälle välttämätöntä ilmastonmuutoksen
torjunnan kannalta. Työmaiden ja kuljetusten pienhiukkaspäästöjen vähen-
täminen on myös hyvän ilmanlaadun ja terveyden kannalta tarpeen.

Muistilista rakentajalle

•	Energiatehokkaat toimintamallit (kuljetukset optimoitu, energiatehokas ja 		
 vähäpäästöinen kalusto, energian tehokas käyttö koulutettu henkilöstölle

		 ja energiankulutusta seurataan)

•	Työmaan tahtiaikataulutuksella varmistetaan työvaiheiden järjestys ja 		
	minimoidaan turhaa työmaaliikennettä

•	Biopolttoaineita ja vähäpäästöistä sähköä ja kaukolämpöä käytetään työ-
maalla fossiilisten polttoaineiden sijaan, työkoneiden joutokäynti minimoidaan

•	Alueen biodiversiteetistä huolehditaan esimerkiksi hyödyntämällä alueen 		
	biomassaa ja pintamaita maisemoinnissa samalla vieraslajiriski huomioiden

•	Työmaan aikaiset ympäristöriskit on kartoitettu perusteellisesti ja niitä ehkäis-		
	tään aktiivisesti

•	Materiaalitehokkuutta parannetaan välttämällä hukkamateriaaleja ja jätteen 	
	syntymistä

•	Rakentamisessa muodostuvat kaivumaat ja purkumateriaalit (esim. betoni-		
	murske) pyritään hyödyntämään ensisijaisesti kohteessa tai ohjaamaan 		
	muuhun hyötykäyttöön. Purkukartoitus suoritetaan aina tarpeen mukaan

•	Sidosryhmien kanssa ylläpidetään aktiivista vuoropuhelua

•	Tietojen viennissä hyödynnetään tiedonhallintasuunnitelmaa ja tietomallia

•	Huolehditaan työmaan melun ja pölyn torjunnasta ennakoiden ja eri sääolot 	
	huomioiden

•	Varmistetaan siisti työmaa ja työmaan ympäristö

Rakentaminen

• Materiaalitori.fi ylijäämämateriaalien kauppapaikka

• Hyödynnä UUMA-käsikirjaston tietopankki
 www.uusiomaarakentaminen.fi

• Hyödynnä tilaajan suunnittelun tukiaineistoa, esim:
 Väylän ohjeet ja oppaat ja Helsingin kaupunkitilaohje

Vinkkilista rakentajalle

https://materiaalitori.fi/
https://www.uusiomaarakentaminen.fi/

17

Elinkaarikustannusten hallinta
ja ennakoiva kunnossapito

Luontoympäristöjen ennallistami-
nen (esim. alueiden metsittämi-
nen, virtavesien nousuesteiden
poistaminen)

Maaperän ja vesistöjen suojaami-
nen, luonnon kemikalisoitumisen
välttäminen

Viherkunnossapidossa hyväksytään
monimuotoinen viherinfra - esimerkiksi
oikea-aikainen niittäminen, myrkyttömyys
ja lahopuun jättäminen ympäristöön

Ajoneuvojen ja työkoneiden
päästövähennykset: energia
tehokkuus, vähäpäästöiset
koneet

Melu-, pöly-, valo-, pohjavesi-
ja tärinävaikutusten vähentämi-
nen (mm. kalustovalinnat)

Rakenteiden käyttöiän jatkami-
nen kuntokartoituksiin perustuvin
korjaustoimenpitein

Purkumateriaalit ohjataan
uudelleenkäyttöön tai
kierrätykseen

Alueiden käyttötarkoituksen
muuttaminen (esim. käytöstä
poistettavan infran muuttaminen
yritys- tai virkistyskäyttöön)

Katupölyn ennakoiva ja
asianmukainen hallinta
parantaa ilmanlaatua
urbaanissa ympäristössä

Kunnossapito ja käytöstä poistaminen

asfaltin
kierrätys

korjaa-
minen

luonnon-
ympäristön
ennallista-

minen

purku-
materiaalin

lajittelu

18

Suomalaisesta kansallisvarallisuudesta merkittävä osa
on olemassa olevaa infraa

Olemassa oleva infra on kestävän infran lähtökohta: sen täysimääräinen
hyödyntäminen, kunnossapito ja kehittäminen vähentää rakentamisen
tarvetta ja sitä kautta luonnonvarojen kulutusta ja päästöjä.

Kunnossapidossa voidaan vähentää infran käytön aikaisia päästöjä
optimoimalla huolto- ja kunnossapitotöitä ja toteuttamalla ne vähä-
päästöisellä kalustolla. Kuntokartoituksilla ja ajanmukaisilla huoltotöillä
pidennetään infran elinkaarta. Suunnitelmallisella kunnossapidolla
varmistetaan, että perättäisiltä työmailta vältytään ja tarpeelliset huolto-
työt tehdään yhdellä kertaa. Korjaustöissä syntyvät purkumateriaalit ja
maamassat lajitellaan ja kierrätetään tai uusiokäytetään lähialueilla.

Infraomaisuutta koskevat tietorekisterit ja tietomallit on tärkeää pitää
ajan tasalla. Tärkeää tietoa ovat mm. infran rakentamiseen käytetyt ma-
teriaalit ja järjestelmät, kuntokartoitukset ja toteutetut huoltotoimenpiteet
ja päivitykset.

Viherrakenteiden kunnossapito ylläpitää ja korjaa vihreää infraa.
Viherrakenteiden oikea-aikainen hoito ja oikeat menetelmät on tärkeää
tunnistaa. Viherrakenteilla voidaan luoda uusia biotyyppejä – esimer
kiksi väylien varsille voidaan tukea ketojen syntyä. Viherjätteet lajitellaan
ja kompostoidaan uudeksi kasvualustaksi.

Muistilista kunnossapitäjälle ja operoijalle

•	Infraomaisuutta koskevaa tietoa säilytetään kootusti ja päivitetään (tehdyt kunto
kartoitukset ja huoltotoimenpiteet, selvitykset, rakenteiden kunto ja materiaalit)

•	Huolehdi, että kaikki sidosryhmät pääsevät käsiksi tietoon ja päivittävät sitä

•	Infran ylläpitoon liittyvät ympäristöriskit on kartoitettu ja torjuttu huolellisesti

•	Energiatehokkuutta seurataan: energiatehokas ja vähäpäästöinen kalusto, 		
	energian tehokas käyttö koulutettu henkilöstölle

•	Vähäpäästöisiä polttoaineita ja sähköä sekä vähäpäästöistä kalustoa 		
	käytetään kunnossapidossa ja korjauksissa fossiilisten polttoaineiden sijaan

•	Tarvittavat kuntokartoitukset toteutettu suunnitelmallisesti

•	Infraan kohdistuvat huolto- ja päivitystarpeet suunniteltu pitkälle tulevaisuuteen, 	
	jotta perättäisiltä työmailta vältytään

•	Syntyvät purku- ja rakennusjätteet sekä maamassat uusiokäytetään tai		
	kierrätetään lähialueilla

•	Purkukartoitusta hyödynnetään ja syntyvät purkumateriaalit ja ylijäämämaamas-	
	sat ilmoitetaan materiaalitori.fi –palvelussa tai vastaavassa markkinapaikassa

•	Osaavan viherhoitohenkilöstön käyttäminen mahdollistaa monimuotoisen ja 		
	-lajisen viherrakenteen säilymisen optimaalisessa kunnossa

Kunnossapito ja käytöstä poistaminen

• Allekirjoita kestävän purkamisen Green Deal

• Allekirjoita päästöttömät työmaat Green Deal

• Tutustu KESY-toimintamalliin

Vinkkilista kunnossapitäjälle ja operoijalle

https://materiaalitori.fi/
https://sitoumus2050.fi/kestavapurkaminen#/
https://sitoumus2050.fi/paastotontyomaa#/
https://www.vyl.fi/tietopankki/kesy/

Green Building Council Finlandin tietopankki
– käy katsomassa referenssihankkeita ja lisäämässä omasi!

•

#BuildingLife -hankkeen hiilineutraalin rakennetun ympäristön toimintaohjelma Suomen infratoimijoille

•

Uusiomaarakentaminen.fi – kaikki uusiomaarakentamisesta
Katso esimerkiksi materiaalipankit, case-esimerkit ja UUMA-käsikirjasto

•

Väyläviraston verkkosivut – Väyläviraston verkkosivuilta löytyy laajasti tietoa
ja viraston julkaisemia ohjeita ja julkaisuja esimerkiksi erilaisista kumppanuusmalleista

•

Viherympäristöliiton Kestävä ympäristörakentaminen
– toimintamalli ja hankepankki

•

KIEPPI -hankkeen kiertotalouden kilpailutuskriteerit infra-alalle

•

Infra 2035: Infrastruktuuri hiilineutraalissa Suomessa -hankkeen
tiedolla johtamisen malli ja loppuraportti

•

Päästötön työmaa -konsepti ja Green Deal

Lisämateriaaleja

https://figbc.fi/referenssit/?_refe_filter_hanketyypit=infra
https://figbc.fi/projektit/buildinglife/
https://www.uusiomaarakentaminen.fi/
https://vayla.fi/etusivu
https://www.vyl.fi/tietopankki/kesy/
https://figbc.fi/julkaisu/kiertotalouskriteerit-infrahankkeelle/
https://demoshelsinki.fi/fi/julkaisut/infra-2035-infrastruktuuri-hiilineutraalissa-suomessa/
https://sitoumus2050.fi/paastotontyomaa#/

	Kestävän infran määritelmä
	Green Building Council Finland ja Kestävä infra -toimikunta 2020-2021
	Infrastruktuuri on laaja
	Esimerkkejä kestävän infraan liittyvistä tavoitteista
	Kestävän infran yhdeksän kriteeriä
	YK:n kestävyystavoitteita
	Kestävässä infrassa huomioidaan infran koko elinkaari
	Strateginen suunnittelu
	Tilaaja asettaa tavoitteet kestävälle infrarakentamiselle
	Hankkeiden suunnittelu
	Rakentaminen
	Kunnossapito ja käytöstä poistaminen
	Lisämateriaaleja

