

Lähiöohjelmahankkeen loppuraportti

Hankkeen nimi: AsKo - Asuinrakennusten korjaus- ja täydennysrakentamisen vaikutukset asumisen energiatehokkuuteen ja sisäilman laatuun	
Hankkeen toteutusaika: 1.5.2010-30.6.2012	
Toteuttajaorganisaatio: Itä-Suomen yliopisto, Luonnontieteiden ja metsätieteiden tiedekunta, Ympäristötieteen laitos, Ympäristöinformatiikan tutkimusryhmä	Yhteyshenkilö: Mika Raatikainen Puhelinnumero: +358 40 3552260 Sähköpostiosoite: mika.raatikainen@uef.fi

Toteutuspaikkakunta: Kuopio	Lähiö tai lähiöt, joihin hanke on kohdistunut tai jotka ovat olleet hankkeen tutkimuskohteena: Puijonlaakso, Itkonniemi, Riistavesi, Niirala, Haapaniemi, Kuopion keskusta, Jynkkä
--------------------------------	---

Yhteydet muihin hankkeisiin: ASSUU Kuopiossa; Asuntoalueohjelma ja asukasosallisuus, PERTTI; Asuinrakennus perusparannusten vaikutukset asumisterveyteen ja viihtyisyyteen, TERTU; Asumisen terveellisyys ja turvallisuus, AsTEKa: Asumisen terveellisuuden ja energiatehokkuuden monitorointiäriestelmän
--

HANKKEEN HENKILÖSTÖ HANKKEEN AIKANA	
Henkilö:	Tehtävänimike ja vastuualue projektissa:
Mikko Kolehmainen	Professori, projektin vastuullinen johtaja
Mika Raatikainen	Projektipäällikkö, yhteyshenkilö
Jukka-Pekka Skön	Projektipäällikkö, hallinnolliset tehtävät, tutkimus
Markus Johansson	Projektitutkija

HANKKEEN OHJAUSRYHMÄN KOKOONPANO HANKKEEN AIKANA	
Puheenjohtaja, valvoja, jäsenet ja sihteeri	Organisaatio
Mikko Kolehmainen, puheenjohtaja	Itä-Suomen yliopisto
Ulla Haverinen-Shaughnessy, jäsen	Terveiden ja hyvinvoinnin laitos
Teija Meklin, jäsen	Kuopio Innovation Oy
Mirja Wihuri, jäsen	Kuopion kaupunki
Kari Salmi, jäsen	Asumisen rahoittamis ja kehittämiskeskus
Jukka-Pekka Skön, sihteeri	Itä-Suomen yliopisto
Mika Raatikainen, sihteeri	Itä-Suomen yliopisto

PROJEKTIN TÄRKEIMMÄT YHTEISTYÖTAHOT JA NIIDEN ROOLI HANKKEESSA PÄÄPIIRTEISSÄÄN:

Projektin aikana tehtiin tiivistä yhteistyötä Kuopion kaupungin sekä Terveyden ja hyvinvoinnin laitoksen kanssa. Kuopion kaupungin ASSUU Kuopiossa lähiöhanke avusti projektin viestinnässä ja tutkimuskohteiden hankkimisessa. Kuopiolaisella vuokrataloyhtiöllä Niiralan Kulma Oy:llä oli merkittävä rooli tutkimuskohteiden osalta. Terveyden ja hyvinvoinnin laitoksen PERTTI-lähiöhankeessa tekemät asuinterveytyteen liittyvät kyselyt tukivat Itä-Suomen yliopiston sisäilman laatuun ja energiatehokkuuteen liittyvää tutkimusta ja projektit omalta osaltaan tiivistivät alueen toimijoiden välistä yhteistyötä.

PROJEKTIN KESKEISET TAVOITTEET (VRT. HANKESUUNNITELMA):

Projektin tavoitteena oli kehittää järjestelmä kiinteistöjen energiatehokkuuden seurantaan, erityisesti vanhoissa kiinteistöissä, (2) tutkia korjaus- ja täydennysrakentamisen vaikutuksia asumisen energiatehokkuuteen sekä sisäilman laatuun, (3) kerätä asukkailta informaatiota korjaus- ja täydennysrakentamisen vaikutuksista (esim. käyttäytyvyys) EnviObserver-sovelluksella sekä innostaa asukkaita terveelliseen ja energiatehokkaaseen asumiseen, (4) tuoda uusia toimintamalleja (palveluita) tukemaan energiatehokasta asumista ja (5) lisätä yksityisen ja julkisen sektorin sekä asukkaiden välistä yhteistyötä.

KESKEISET ONGELMAT JA ONNISTUMISET HANKKEEN TOTEUTTAMISESSA

Projektin alkuvaiheessa oli vaikea saada asukkaita ja taloyhtiöitä lähtemään mukaan tutkimukseen.

Sopivien tutkimuskohteiden löytäminen oli haasteellista, koska merkittävänä valintaperusteena pidettiin sitä, että valitussa tutkimustalossa toteutetaan projektin keston aikana peruskorjaus tai toimenpiteitä, jotka parantavat rakennuksen energiatehokkuutta.

Peruskorjaukseen liittyvän vertailutiedon saaminen ennen peruskorjausta ja sen jälkeen suhteellisen lyhyen projektin aikana on myös haasteellista.

Onnistumisia koettiin kuitenkin kaikkien keskeisten tavoitteiden toteuttamisen osalta.

ARVIO PROJEKTIN TAVOITTEIDEN TOTEUTUMISESTA:

Projektissa onnistuttiin kehittämään langaton monitorointijärjestelmä kiinteistöjen sisäilman laadun ja energiatehokkuuden seurantaan. Järjestelmä vastaa tämän hetken keskeisimpiin mittaamisen haasteisiin kiinteistöjen energiatehokkuuden ja asumisterveyden osalta. Monitorointijärjestelmän kautta käyttäjät saavat reaaliaikaista tietoa kiinteistön energiankulutuksesta ja sisäilman laadusta. Näin ollen, he saavat palautetta kulutustottumuksistaan ja voivat halutessaan vaikuttaa omaan energiankulutukseen. Järjestelmän tarkempi kuvaus on esitetty liitteessä 1. Projektin aikana kirjoitettiin viisi kansainvälistä referee-julkaisua, jossa tarkasteltiin kiinteistöjen sisäilman laatua ja energiatehokkuutta. Asukkaita innostettiin terveellisempään ja energiatehokkaampaan asumiseen muun muassa ASSUU Kuopiossa -projektin järjestämissä asukasilloissa ja tiedotustilaisuuksissa. Tämän lisäksi laadimme asumisviihtyvyyteen liittyvän kyselyn (asko.kyselykone.fi) ja sitä levitettiin mm. sosiaalisen median välityksellä. Kyselyyn vastasi hieman yli 200 ihmistä. Projektin lisäksi yksityisen ja julkisen sektorin välistä sekä asukkaiden välistä yhteistyötä. Kokonaisuudessaan projektissa saavutettiin sille asetetut tavoitteet.

PROJEKTIN KESKEISET TOIMENPITEET TOTEUTUSAIKANA:

Vuoden alusta 2011 lähtien olemme kehittäneet, testanneet ja mitanneet korjausrakennuskohteiksi luokiteltavista tai energiatehokkuutta lisänneiden perusparannusten vaatimista kerrostaloista sisäilman laatua ja energian kulutustietoja projektissa kehitetyn kiinteistömonitorointijärjestelmän avulla. Järjestelmä soveltuu käytettäväksi erityisesti vanhoissa kiinteistöissä.

Vuoden 2012 aikana on tutkia korjaus- ja täydennysrakentamisen vaikutuksia asumisen energiatehokkuuteen sekä sisäilman laatuun. Tutkimusten tuloksena on tuotettu 5 tieteellistä julkaisua.

Olemme keränneet ajalla 3.10.2011 - 14.2.2012 asukkailta informaatiota korjaus- ja täydennysrakentamisen vaikutuksista Internet-kyselyllä, jossa tiedusteltiin em. asioita ja asuinympäristön viihtyvyyttä.

Tutkimustalojen asukkaita on innostettu terveelliseen ja energiatehokkaaseen asumiseen mm. mahdollistamalla tutkimushuoneistojen asukkaille käyttää monitorointijärjestelmän selainkäyttöistä seurantakäyttöliittymää.

Uusia palveluita kehittämiseksi tukemaan energiatehokasta asumista olemme selvittäneet yhteistyössä kunnallisen kehitysyhtiön Kuopio Innovation Oy:n henkilöstön kanssa mittauspalveluiden liiketoimintamahdollisuuksia.

Yksityisen ja julkisen sektorin sekä asukkaiden välisen yhteistyön lisäämiseksi olemme tutkimuslaitoksena toimineet yhteistyössä asukkaiden, taloyhtiöiden hallitusten jäsenien ja isännöitsijöiden kanssa peruskorjausten ja monitoroinnin järjestämisen onnistumiseksi.

PROJEKTIN TULOKSET JA VAIKUTTAJUUS:

Projektissa tulokset ovat seuraavat:

- monitorointijärjestelmä kiinteistöjen sisäilman laadun ja energiatehokkuuden seurantaan.
- www-pohjainen asumisviihtyvyyteen liittyvä kysely (asko.kyselykone.fi).
- mittausaineiston pohjalta laadittiin viisi kansainvälistä referee-julkaisua, jotka liittyivät asumisen energiatehokkuuteen ja sisäilman laatuun.
- asukkaita innostettiin terveellisempään ja energiatehokkaampaan asumiseen mm. asukasilloissa ja tiedotustilaisuuksissa.
- yksityisen ja julkisen sektorin välinen sekä asukkaiden välinen yhteistyön lisääminen.

Kiinteistöjen jatkuvatoiminen monitorointi mahdollistaa asukkaille tarjottavien uudenlaisten palveluiden kehittämisen huomioiden energiatehokkuuteen ja asumisterveyteen liittyvät tulevaisuuden haasteet nykyisiä ratkaisuja paremmin. Kansallisella tasolla kiinteistöjen energiakäytön hallinnalla voidaan vähentää sähkön-, lämmön- ja vedenkulutusta sekä niistä aiheutuvia ympäristövaikutuksia ja kustannuksia. Huoneistokohtaisen sisälämpötilan mittaaminen ja kiinteistökohtaisen sähkön-, veden- ja lämmönkulutuksen mittaaminen jatkuvatoimisesti tarjoaa hyvän mahdollisuuden ja perustan jatkotutkimukselle sekä siitä saatavien tulosten hyödyntämisen alan tuotekehityksessä.

Projektin tulosten uskotaan johtavan tutkimustiedon tehokkaaseen hyödyntämiseen sekä avaavan uusia liiketoimintamahdollisuuksia Pohjois-Savossa, muualla Suomessa ja Euroopassa.

HANKEESSA SYNTYNEET UUDET TOIMINTAMALLIT

(Toimintamallit on toimitettava myös Asumisen rahoitus- ja kehittämiskeskuksen ylläpitämään tietopankkiin)

Mittaustietojen monitorointipalvelu

Monitorointipalvelun kautta käyttäjät saavat reaaliaikaista tietoa kiinteistön energiankulutuksesta ja sisäilman laadusta. Näin ollen, he saavat palautetta kulutustottumuksistaan ja voivat halutessaan vaikuttaa omaan energiankulutukseen.

Mittaustietojen monitorointipalvelu mahdollistaa muun muassa:

- kulustietojen sekä sisäilman laadun tarkastelun vuorokausi-, viikko-, kuukausi ja vuositasoilla.
- kulustietojen vertailun kunkin kiinteistön kulutushistoriaan sekä vastaavanlaisten kiinteistöjen keskimääräisiin kulustietoihin
- alueellisten säätiöjen tarkastelun
- asumistottumuksiin ja elämäntapoihin liittyvän palautteen antamisen
- hälytyksen poikkeavissa tilanteissa esim. matkapuhelimeen

Kiinteistöjen jatkuvatoiminen monitorointi mahdollistaa asukkaille tarjottavien uudenlaisten palveluiden kehittämisen huomioiden energiatehokkuuteen ja asumisterveyteen liittyvät tulevaisuuden haasteet nykyisiä ratkaisuja paremmin. Kansallisella tasolla kiinteistöjen energiakäytön hallinnalla voidaan vähentää sähkön-, lämmön- ja vedenkulutusta sekä niistä aiheutuvia ympäristövaikutuksia ja kustannuksia.

ARVIO PROJEKTIN TOTEUTUKSESTA JA TULOKSISTA:

Projekti eteni suunnitellun mukaisesti ja monitieteellinen lähestymistapa lisäsi tulosten hyödyntämispotentiaalia. Yksityisen sektorin toimijoista projektin tuloksista ovat hyötäneet rakennusten käyttäjien ja kiinteistöjen omistajien lisäksi rakennus-, talotekniikka ja kiinteistöalojen toimijat. Muita hyödyntäjiä ovat olleet mm. mittalaitteiden valmistajat sekä energiankulutuksen seurantaan ja sisäilman laatuun liittyvien konsulttipalvelujen tarjoajat.

Aihepiiriin liittyvän tutkimuksen kehittäminen on ollut tärkeää, koska aihepiiriin liittyvää tutkimusta on tehty toistaiseksi vähän. Itä-Suomi on toiminut kansallisesti ja kansainvälisesti innovatiivisena tiennäyttäjänä.

HANKKEEN HYÖDYNTÄMINEN JATKOSSA, JATKOTOIMENPITEET JA TOTEUTUSVASTUU:

Projekti on vienyt eteenpäin ympäristöinformatiikan tutkimusryhmässä tehtävää asumisen energiatehokkuutteen ja sisäilman laatuun liittyvää tutkimusta. Projektissa syntyneiden tulosten ansiosta olemme saavuttaneet osittain kunnianhimoisen visiomme toisen tason. Visiomme voi kuvata kolmiportaisesti seuraavasti:

- 1) Nykyiset tutkimusympäristöt, joista saadaan jatkuvatoimisesti aineistoa eri muuttujista ja erilaisista tutkimuskohteista
- 2) Mittausten integrointi talotekniseen säätöön (ilmanvaihto, ennakoiva lämmityksen ohjaus yms.)
- 3) Oppiva Talo

Visiomme tähtää "Oppivaan Taloon", jossa laskennallisia menetelmiä ja koneoppimista hyödynnetään kiinteistöautomaatiojärjestelmissä. Tavoitteena on luoda lähitulevaisuudessa järjestelmä, joka järjestelmän ja asukkaiden välisen vuorovaikutuksen avulla mukautuu asukkaiden tapoihin eri olosuhteissa edistämällä terveellisempää, turvallisempaa ja energiatehokkaampaa asumista.

Projektissa syntyneitä tuloksia pyritään hyödyntämään aihepiiriin liittyvässä tutkimuksessa ja olemme hakeneet rahoitusta "Oppiva Talo" -hankelemme yhdessä Aalto yliopiston ja Tampereen yliopiston kanssa.

HANKKEESSA TUOTETTU MATERIAALI TOTEUTUSAIKANA

(CD-ROM-levyt, Internet-sivut, julkaisut, markkinointiesitteet tai muut esitteet, seminaariaineistot, videot jne.)

Tuotettu materiaali:**Kustannukset:**

Kansainväliset tieteelliset referee-julkaisut 5 kpl

n. 70 000 eur

ASKO-kysely

n. 10 000 eur

Liitteet:

1. Skön Jukka-Pekka, Johansson Markus, Raatikainen Mika, Leiviskä Kauko, Kolehmainen Mikko. 2012. Wireless Building Monitoring and Control System. World Academy of Science, Engineering and Technology 65: 706-711.

2. Skön Jukka-Pekka, Johansson Markus, Raatikainen Mika, Leiviskä Kauko, Kolehmainen Mikko. 2012. Modelling Indoor Air Carbon Dioxide (CO₂) Concentration using Neural Network. World Academy of Science, Engineering and Technology 61: 879-883.

kpl:

7

3. Skön Jukka-Pekka, Johansson Markus, Raatikainen Mika, Haverinen-Shaughnessy Ulla, Pasanen Pertti, Leiviskä Kauko, Kolehmainen Mikko. 2012. Analysing Events and Anomalies in Indoor Air Quality Using Self-Organizing Maps. Article is accepted to Special Issue of IJAI on Intelligent Systems Applications for Quality of Life 2012.

4. Raatikainen Mika, Skön Jukka-Pekka, Johansson Markus, Leiviskä Kauko, Kolehmainen Mikko. 2012. Effects of Weather Conditions and Differential Air Pressure on Indoor Air Quality. World Academy of Science, Engineering and Technology 61: 2093-2099.

5. Raatikainen Mika, Skön Jukka-Pekka, Johansson Markus, Leiviskä Kauko, Kolehmainen

Mikko. 2012. Effects of Energy Consumption on Indoor Air Quality. World Academy of Science, Engineering and Technology 65: 804-809.

6. Skön Jukka-Pekka, Johansson Markus, Raatikainen Mika, Kolehmainen Mikko. 2012. Langaton monitorointi- ja säätöjärjestelmä. Teoksessa: Säteri, J. ja Backman H. (toim.), Sisäilmastoseminaari 2012. SIY Sisäilmatieto Oy. ss. 257-262.

7. Asukkaiden mielipiteitä asuinalueiden viihtyvyydestä, korjaus- ja täydentämISRakentamisen vaikutuksista viihtyvyyteen, energiatehokkuuteen sekä sisäilman laatuun - ASKO-kyselyraportti

8. ASKO-posteri