

Green Building Council: "Kestävä infra"

- Yhteistyötä, kehittämistä ja oppimista yli rajojen

Mikko Nousiainen, GBC Finland
Riina Känkänen, Ramboll

Maarakennuspäivät 27.9.2018

GBC Suomi – mitä ja miksi?

- Kokoamme yhteen rakennetun ympäristön asiantuntemusta ja eri tyyppisiä toimijoita niin yksityiseltä kuin julkiselta sektorilta.
- Toimintamme ulottuu koko rakennetun ympäristön elinkaareen.
- Edistämme kestävän rakentamisen parhaiden käytäntöjen, kiinteistöjen ympäristöluokitusten, tuoreimman tiedon ja osaamisen jakamista ja soveltamista.
- Haastamme alaa pilke silmäkulmassa. Haluamme herättää vuoropuhelua ja keskustelua.
- Kytkeämme jäsenemme osaksi kansainvälistä GBC-verkostoa.
- Olemme arvostettu kiinteistö- ja rakennusalan kestävyys edistäjä Suomessa.
- GBC on voittoa tavoittelematon yhdistys – avoin ja puolueeton.
- Olemme ketteriä, katsomme tulevaisuuteen ja haluamme viedä Suomen kestävyys kärkeen.

Missio: Kestävyys kärkeen yhdessä!

Visio

Tavoitteemme on kestävä rakennettu ympäristö, joka on hiilineutraali, toimii kiertotaloutta toteuttaen ja mahdollistaa ihmisille kestävän ja laadukkaan elämän.

Toimintamme painopisteet 2018-2020

Hiilineutraalius

Kiertotalous

kestävämpi
elämä

Kestävä infra -toimikunta

- Infrarakentamisella sekä infran elinkaaren eri vaiheisiin liittyvällä toiminnalla on merkittäviä ympäristövaikutuksia.
- Tietyt kestävän kehityksen toimintamallit eivät vielä ole vakiintuneet infra-alan toimijoiden keskuudessa. Talonrakennukseen ja kiinteistöliiketoimintaan verrattuna infra-alan liiketoimintamallit ovat erilaisia.

- Haluamme tarjota kannustusta, innostusta ja tiedonvaihtoa kestävän infran aihepiirissä.
- Tavoitteena on lisätä tietoisuutta ja kiinnostusta kestävästä infra-alaa kohtaan, lisätä toimijoiden välistä yhteistyötä sekä nostaa kestävyuden painoarvoa infra-alan ratkaisuissa ja päätöksenteossa.
- Haluamme näkyväksi alalla tapahtuvan (kestävyyteen liittyvän) kehitystyön - tiedon jako hyvistä käytännöistä, työkaluista – yksi kehitysfoorumi.

Jäsenet

Riina Känkänen, Ramboll
Heidi Huvila, Helsingin kaupunki

Panu Pasanen , Bionova
Mirja Tiitinen, Energiateollisuus
Mikko Inkala, Pöyry
Juha Laurila, Infra ry
Anne Kaiser, Saint-Gobain Fin.
Sanna Vaalgamaa, Sito
Kaisa Tolonen, Suomen ymp.opisto SYKLI
Juha Kainulainen, Uponor
Leena Korkiala-Tanttu, Aalto-yliopisto

Soile Knuuti, Liikennevirasto
Johanna Korpikoski , Turku
Katariina Rauhala, Tampere
Lauri Utriainen, Helen
Jyrki Paavilainen, Urban Assets
Jukka Hietamies, Vantaa

Varajäsenet
Emil Matintupa, Ramboll
Eija Ehrukainen, Sitowise
Juha Kivimäki, Vantaa
Veli-Pekka Sirola,
Energiateollisuus
Henrikki Nuutinen , Helen

Kestävä infra -määritelmän lähtökohtia

Taustalla vaikuttavia tekijöitä:

Megatrendit

- ilmastonmuutoksen hillintä ja vaikutuksiin sopeutuminen
- luonnonvarojen hupeneminen
- kaupungistuminen ja väestön kasvu.

Infra-alan **osaamisen** ja **teknologian** kehittyminen (mm. digitalisaatio)

Infran kestävyteen kohdistuu aiempaa monipuolisempia **vaatimuksia** ja infran kestävyys myös ymmärretään nykyisin yhä laajemmin mm.:

- lisääntynyt vuorovaikutuksen ja avoimuuden tarve päätöksenteon valmistelussa
- julkisten investointien yhteiskunnallinen merkitys
- infrasuunnittelun vaikutukset alueiden kestävyteen.

Infranhankkeissa on tarve huomioida näitä **näkökulmia** ja niiden toteutumisesta myös viestitään yhä enemmän ja avoimemmin.

Toivomme, että kestävä infran määritelmä

- Korostaa elinkaarinäkökulmaa
- Tukee infranhankkeiden kestävyden johtamista.
- Edistää aluesuunnittelun ja infranhankkeiden yhtymäkohtien tunnistamista.
- Viestii infran kestävyden näkökulmista asiaa tuntemattomille.
- Toimii työkaluna / tarkastuslistana kestävyden edistämiseksi.

Kuva: Jussi NUKari / Lehtikuva

Suomenlahti levän peitossa. Syynä
pääaltaan hapettoman pohjan
fosforipurkaus.
YLE 15.7.2018

Vaikkei ilmastonmuutos aiheuta
yksittäisiä sääilmiöitä, saadaan jatkossa
tottua helleaaltoihin.
Kotimaa 25.07.2018

Ilmastonmuutos tuo Suomeen lisää sekä helleaalloja että rankkasateita.

Lauttasaaren ranta Helsingissä 12. heinäkuuta.

Suomen lämpötila nousee 2050.
mennessä 3-4 astetta.
HS 3.8.2018

Ilmastonmuutos saattaa lisätä esimerkiksi rankkasateita, myrskutuulia ja metsäpaloja. (KUVA: PÄIVI COLLAN JA JUHA METSO)

Rankkasade sulki kadun Lahdessa,
autoilija hämääntyi ja törmäsi
pyöräilijään.
Päijät-Häme 2.8.2018

Pyöräilijä ylitti Lahdenkatua, kun henkilöauto törmäsi häneen. Kuva: Juha Savola

Maapallon resurssit käytettiin tämän vuoden osalta loppuun 1.8.
Jos kaikki kuluttaisivat kuten me suomalaiset,
resurssit loppuisivat jo huhtikuussa.

Hiilineutraali
2045

Kiertotalouden
kärkimaa
2025

Maa-ainesten käyttö yli 50 % luonnonvarojen kokonaiskulutuksesta

Maa-aineksia käytetään vuosittain noin 100 miljoonaa tonnia muun muassa teiden sekä muun infrastruktuurin ja rakentamisen tarpeisiin.

Raaka-aineiden kokonaiskulutus Suomessa 2000-2013

Raaka-aineiden kokonaiskulutus materiaaleittain jaoteltuna. Sisältää kotimaisten raaka-aineiden käyttöönoton lisäksi myös raaka-aineiden tuonnin ja viennin. Lähde: Valtioneuvoston kanslia, Vihreän kasvun sekä materiaali- ja resurssitehokkuuden avainindikaattorit (ViReAvain 2016).

SINIVIHREÄ INFRASTRUKTUURI (BLUE&GREEN) ELINVOIMAISEN KAUPUNGIN RESURSSINA

Kestävä infra

Infrastruktuuuri on laaja palveluiden ja rakenteiden kokonaisuus, johon kaupunkiympäristössä kuuluvat erityisesti:

- liikenneverkot (ml. sillat, tunnelit ja muut taitorakenteet)
- tietoliikenneverkot
- satamat
- lentokentät
- energia-, jäte- ja vesihuollon verkostot
- ulkoilu- ja virkistysalueet

Toimikunta tarkastelee tätä kokonaisuutta ja infra-alan kestävyden edistämistä laajasti. Painotuksia erityyppisiin infrarakenteisiin tehdään sen mukaan, millaista osaamista ja edustusta toimikunnassa on.

Kestävä infra

Kestävän infran määritelmässä huomioidaan infrastruktuurin **koko elinkaari** sekä **kestävyyden eri ulottuvuudet**: ekologinen, sosiaalinen ja taloudellinen kestävyys.

Kestävyyden 9 pääkriteeriä ovat:

1. Ilmastonmuutoksen hillintä ja siihen sopeutuminen
2. Resurssiviisaus ja kiertotalouden edistäminen
3. Luonnon monimuotoisuuden turvaaminen ja ympäristöhaittojen vähentäminen
4. Käyttäjien tarpeiden huomioon ottaminen
5. Ympäristön laatutekijöiden toteutuminen
6. Ihmisiin kohdistuvat vaikutukset
7. Tekninen toimivuus
8. Elinkaarivaikutukset
9. Vaikutukset liikennejärjestelmän ja yhdyskuntarakenteen kehittämiseen

Kestävyyden eri ulottuvuuksien (ekologinen, sosiaalinen ja taloudellinen) sekä pääkriteerien (9) painoarvo voi vaihdella tarkasteltavasta hankkeesta ja elinkaaren vaiheesta riippuen.

Infran ekologinen kestävyys

Ilmastonmuutoksen hillintä ja siihen sopeutuminen

- Infran koko elinkaaren aikaisten päästöjen vähentäminen
- Kävelyä, pyöräilyä ja joukkoliikennettä suosiva infrastruktuuri
- Uusiutuva energiatuotanto
- Ilmastonmuutoksen vaikutuksiin varautuminen

Resurssiviisaus ja kiertotalous

- Olemassa olevan infran ja verkostojen hyödyntäminen, muuntojoustavuus
- Luonnonvarakulutuksen pienentäminen ja materiaalitehokkuus
- Materiaalivalinnat
- Materiaalien uudelleenkäyttö ja kierrätys

Luonnon monimuotoisuus ja ympäristöhaittojen 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 värinävaikutusten sekä hengitysilman päästöjen vähentäminen

Infran sosiaalinen kestävyys

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

Ympäristön laatutekijöiden toteutuminen

- Saavutettavuus
- Esteettömyys
- Turvallisuus
- Terveellisyys
- Viihtyisyys
- Esteettisyys

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)

Infran taloudellinen kestävyys

Tekninen toimivuus

- Infran käyttöikä (suunniteltu vs. toteutuma)
- Infrarakenteiden huollettavuus, korjattavuus ja muuntojoustavuus
- Huoltovarmuus
- Riskien hallinta

Elinkaarivaikutukset

- Investointien kokonaistaloudellisuus
- Rakenteiden huollettavuuden, korjattavuuden ja muuntojoustavuuden vaikutukset ylläpitokustannuksiin ja omaisuuden hallintaan

Vaikutukset liikennejärjestelmän ja yhdyskuntarakenteen kehittämiseen

- Vaikutukset liikennejärjestelmään kokonaisuutena
- Vaikutukset yhdyskuntarakenteen kehittämiseen (uudet potentiaalit ja reunaehdot)

Kestävyys infran elinkaareissa

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

Kestävyys infran elinkaareissa

Alla on esitetty infrahankkeen elinkaarivaiheet ja niihin kuuluvia tyypillisimpiä toimia, joihin kestävyiden näkökulma olisi tärkeä sisällyttää.

Infrahankkeiden kytkeytyminen maankäytön suunnitteluun

Kestävyyden näkökulmia:

- Kestävän aluekehityksen tukeminen
- Hankkeen vaikutukset liikennejärjestelmään ja yhdyskuntarakenteen kehittämiseen
 - Hankkeen uudet potentiaalit ja reunaehdot
 - Pitkän aikavälin vaikutukset (tulevien sukupolvien mahdollisuudet, muuntojoustavuus)
- Kävelyyn, pyöräilyyn ja joukkoliikenteeseen perustuvan infrastruktuurin suosiminen
 - Hankkeen vaikutukset energiatehokkuuteen ja ilmastoon liikennejärjestelmätasolla
- Olemassa olevan infran ja verkostojen hyödyntäminen
- Alueiden saavutettavuuden parantaminen
- Investointihankkeet:
 - Linjauksen sijainti ja maankäyttö suhteessa olemassa olevaan yhdyskuntarakenteeseen
 - Luontoalueiden tarkoituksenmukainen säästäminen ja viherverkoston pirstaloitumisen minimointi
 - Suojelualueiden ja -kohteiden huomioon ottaminen
 - Maiseman ja kulttuuriympäristön vaaliminen
 - Ihmisiin ja yhteisöihin kohdistuvien vaikutusten huomioiminen (hyötyjät ja haitankärsijät)

Vaikutuksia
kaikilla tasoilla:
globaali-, alue- ja
paikallisella tasolla

Next Steps: Kommentoi määritelmää & kerro esimerkillisistä hankkeista

Vastaa nettikyselyyn osoitteessa
www.figbc.fi

- Toivomme palautetta ja kommentteja Kestävän infran määritelmästä.
- Kyselyssä voit myös täydentää listaa käynnissä olevista aihepiirin hankkeista ja verkostoista.
- Palautteen perusteella viimeistelty versio määritelmästä sekä katsaus käynnissä oleviin aihepiirin hankkeisiin ja verkostoihin julkaistaan vuoden lopussa.

Esimerkkejä kestävästä infran hankkeista

Suunnitteluhankkeita

- Lahden eteläinen kehätie (CEEQUAL sertifiointi)
- Kruunusillat-hanke (CEEQUAL johtamistyökaluna)
- Myllypuron Alakivenpuisto
- Ida Aalbergin puisto
- Jätkäsaaren Hyväntoivonpuisto
- Sepänmäen meluvalli

Kehityshankkeita

- Iso Roobertinkadun peruskorjauksen päästölaskenta
- Kivikon eritasoliittymän katuhankkeen CO₂-päästölaskenta, laskentaohjelmien vertailu ja soveltuvuuden arviointi
- Päästövähennyspotentialiaali Turun Skanssin alueella ja Turun kaupungin infrahankkeissa
- Päästövähennyspotentialiaali Tampereen kaupungin infrahankkeissa
- Tampereen raitiotiehanke materiaali- ja energiatehokkuus sekä ilmastonmuutoksen vaikutukset
- Nordic Guide to Sustainable Materials - Pohjoismainen opas kestäviin materiaalivalintoihin rakentamisessa
- Liikenneviraston uusiomateriaaliohjeen uusiminen
- Kiertotalouden tunnistaminen energia-alalla

Mikko Nousiainen
Toimitusjohtaja
Green Building Council Finland

040 525 8440
mikko.nousiainen @figbc.fi
@MikkoNo

Riina Känkänen
Development manager
Sustainable Urban Development

M +358 (40) 7688084
riina.kankanen@ramboll.fi
@RiinaKankanen

Kiitos !