

JOULUKUU 2021

Poratek UUTISET

Suomen Kaivonporausurakoitsijat ry:n tiedotuslehti

ISSN 1799-8255

Juhlannumero!

**Valtionavustukset
vauhdittavat
lämmitystapamuutoksia**
s. 8

**Kuortaneen Urheiluopisto
luopui turpeesta**
s. 26

**25-vuotias Poratek juhli
Vanajanlinnassa**
s. 30

Poratek

25 VUOTTA EHTYMÄTÖNTÄ OSAAMISTA

Poratekin juhlavuosi 2021:

25 vuotta

ehtymätöntä osaamista ja yhteistyötä

Toista koronavuotta 2021 on vietetty Poratekissa työkiireiden ja 25-vuotisjuhlien merkeissä. Vapaa-ajan asunnoille etätöihin siirtyneet suomalaiset ovat teettäneet runsaasti porakaivoja ja maalämpöäkin halutaan yhä enemmän ja isompiin kiinteistöihin. Töitä on siis riittänyt ja hyvältä näyttää jatkossakin.

Poratekin neljännesvuosisadan mittaista taivalta muistettiin tänä syksynä julkaisemalla oma historiikki. *Markku Salomaan* kirjoittama teos kertoo, miten Poratek syntyi ja miten se on vuosien varrella yhdenmukaistanut alaa, luonut yhteistyötä jäsenten kesken sekä saanut yhä vahvemmin myös partnereita mukaan. Alan standardisointi on tuonut jäsenille Poratek-sopimus pohjan ja normilämpökaivon, jotka toimivat pohjana koko alalle Suomessa. Poratek oli myös mukana perustamassa SULPUa, joka on osa toimintaamme.

Nyt Poratek on 25-vuotias itsevarma aikuinen ja asiansa osaava järjestö, joka työskentelee määrätietoisesti tavoitteiden eteen. Tähtäämekin entistä vahvemmaksi, isommaksi ja vaikutusvaltaisemmaksi alan ykkösasiantuntijaksi.

Tärkeintä on kuitenkin meidän jäsenten yhteishenki ja yhteen hiileen puhaltaminen. Kilpailuasetelman sijasta voimme nauttia yhteisissä tapamisissa toistemme seurasta ja jakaa murheita ja onnistumisia. Juttua piisaa illallispöydässä yleensä pikkutunneille saakka. Käyttäkää jatkossakin aika hyödyksi jakamalla kokemuksia ja kysymällä vinkkejä muilta! Kiitän lämpimästi kaikkia puheenjohtajia, toiminnanjohtajia ja jäseniä,

jotka ovat ohjanneet Poratekin terää eteenpäin ja oikeaan suuntaan. Se ei ole aina ollut helppoa, mutta olen ylpeä siitä, mitä Poratekista on tullut ja mitä siitä on tulossa.

Tulevaisuus näyttää valoisalta meille porareille ja partnereille. Yhdessä olemme paljon enemmän kuin yksin.

**Rauhaisaa joulun odotusta
ja menestystä
vuodelle 2022!**

Jimmy Kronberg

*Puheenjohtaja
Poratek -*

*Suomen Kaivonporaus-
urakoitsijat ry*

*Finlands Brunnsborrnings-
entreprenörer rf*

**Poratek ry:n tiedotuslehti
kaivonporausalan
sidosryhmille**

Joulukuu 2021 Poratek Uutiset
ISSN 1799-8255 (painettu)
ISSN 1799-8263 (verkkojulkaisu)
Painos 1 000 kpl

PÄÄTOIMITTAJA
toiminnanjohtaja Timo Rajala
Poratek - Suomen
Kaivonporausurakoitsijat ry
p. 0400 373 873

TOIMITUS JA ILMOITUSMYynti
toiminnanjohtaja Timo Rajala
Poratek - Suomen
Kaivonporausurakoitsijat ry
p. 0400 373 873
timo.rajala@poratek.fi

JULKAISIJA
Poratek - Suomen
Kaivonporausurakoitsijat ry
c/o Seppä-Kallen kuja 3,
35300 Orivesi

TOIMITTAJA
Eila Lokka

SIVUNVALMISTUS
Tuula Niemenoja
p. 040 5522 002
tuula.niemenoja@hotmail.com

Poratek Uutiset on luettavissa
myös verkossa osoitteessa
www.poratek.fi

Osoitelähteet:
Poratekin omat lähteet

Poratek Uutiset on kerran vuodessa ilmestyvä lehti Poratekin ja kaivonporausalan sidosryhmille yrityksissä ja julkisella sektorilla. Lehden osoitteellinen jakelu suunnataan pääasiassa talonrakentamisen, talotekniikan, rakennussuunnittelun ja -valvonnan ammattilaisille sekä isännöitsijöille.

Kansikuva: Timo Rajala

Sisältö

Kuva Timo Rajala

- 2** **Pääkirjoitus**
Poratekin juhlavuosi 25 vuotta
- 4** **Pirkanmaan Porakaivo 30 vuotta**
laman keskeltä menestyväksi yritykseksi
- 6** **Uusi partnerijäsen**
Voitelukeskus Tonttila Oy
- 8** **Fossiilisesta öljylämmityksestä luopumisen avustus**
vauhdittaa lämmitystapamuutoksia
- 11** **Uusi urakoitsijajäsen**
Pohjavesiporaus Lukumies Oy
- 12** **Pintavesien eristys**
- puhtaan juomaveden edellytys
- 15** **Uusi urakoitsijajäsen**
CNT Porakaivot Oy
- 16** **Geoenergiaa vuonna 2046**
- tekniikan kehitys tulevaisuudessa
- 19** **Uusi urakoitsijajäsen**
Juvatec Oy
- 21** **Poratekin hallituksen uusi jäsen**
Ulla Liski
- 23** **MuoviTechin keskisyvässä kaivossa**
testataan tulevaisuutta varten
- 26** **Kuortaneen urheiluopisto**
siirtyy kohti hiilineutraalia tulevaisuutta
- 30** **25 vuoden yhteistyötä juhlistaen**
- vuosipäivän vietto Vanajanlinnassa
- 32** **Sektori-integraatiolla**
kohti hiilineutraalia yhteiskuntaa
- 35** **Kivikausi ei loppunut kivien loppumiseen**
eikä öljykausi öljyn loppumiseen
- 39** **Hiilineutraalia geotermistä energiaa**
Muhos-muodostumasta
- 42** **Pohjavesialueille sijoittuvien energiakaivojen**
luvansaantimahdollisuuksista
- 45** **Tulevaisuuden vaatimukset**
porarikoulutukselle
- 48** **Poratekin puheenjohtajat**
kautta aikojen
- 51** **Kirjoittaisitko historiikin?**
Poratekin tuore 25-vuotishistoriikki
- 53** **Poratekin uusi toiminnanjohtaja**
Diplomi-insinööri Asmo Huusko
- 54** **Poratekin hallitus ja toimihenkilöt**
2021-2022
- 58** **Jäsenluettelo**
Urakoitsijat ja partnerit

Poratek

25 VUOTTA EHTYMÄTÖNTÄ OSAAMISTA

30-vuotias

Pirkanmaan Porakaivo

ponnisti laman keskeltä
menestyväksi yritykseksi

Pirkanmaan Porakaivo Oy perustettiin kolmen miehen voimin Pirkanmaan Kurussa pahimman talouslaman alla vuonna 1991. Tänä päivänä kaivonporausyrittäjä Jukka Stenbergin luotsaama yritys työllistää hänen lisäksi kymmenen henkilöä ja tilauskirjat ovat täynnä.

Kun samassa kesätyöpaikassa työskennelleet Antti Kulokoski, Jukka Rantala ja Jukka Stenberg perustivat yhteisen kaivonporausalan yrityksen 1991, Suomi oli syöksymässä keskelle syvintä lamaa.

- Velkarahaa piti ottaa, jotta saimme yrityksen pystyyn. Otimme onneksi suomalaista lainaa eikä valuuttaluottoja, joten meidän velkamme ei laman aikana tuplaantunut. Oli se kyllä riittävän kireää muutenkin, kun korot huitelivat keskimäärin 16 prosentissa, välillä ylikin, Jukka Stenberg muistelee.

- Kun lama putosi kunnolla niskaan, haasteita oli enemmän kuin tarpeeksi. Kynsiä pureskellen päästiin eteenpäin.

Jukka Stenberg oli tuolloin vähän yli parikymppinen ja uskoi lujasti omaan osaamiseensa ja tekemiseensä.

- Intoa ja jaksamista oli enemmän kuin oikeaa osaamista. Nyt kun olen kolmekymmentä vuotta alaa opetellut, olen huomannut, että en osaa sitäkään, mitä silloin kuvittelin, hän hymähtää.

Vesikaivoporauksesta liikkeelle

Kun yritys pääsi lamasta yli, töitä riitti hyvin ja talousasiatkin korjaantuivat nopeasti raiteilleen. Stenbergin mielestä oli ehkä hyväkin, että yritys lähti vaikeimman kautta liikkeelle. Suuret odotukset varisivat nopeasti alas.

Jukka Stenberg käy itsekkin vieläkin satunnaisesti poraamassa ja asennustoissa. Kuvassa työn alla GreenHeat Mökkiporakaivon uppopumpun asennus. ”Se on hermolepoa, kun voi lähteä päiväksi työmaalle. Siellä saan pistää kintaat käteen ja kuulosuojaimet korville ja porata. Siellä ei tarvitse säätää monenmoisia juttuja”, hän sanoo.

Tuija Saarela ja Jukka Stenberg ovat yhdessä myös tehokas työpari.

Jukka Stenberg käynnistää maalämpöpumppua asennuksen jälkeen. Vuosi on 2004.

- Kun selvisimme lamasta, teimme ensi alkuun pelkästään vesikäivoporausta. Sitten vuonna 1995 aloimme tehdä näyteporauksia kuten kultänäytteitä kaivosyhtiöille käänteishuhteluporausmenetelmällä. Sitä tehtiin lähinnä Oulun seudulla ja Itä-Suomessa. Kullan maailmanmarkkinahinnan romahdus lopetti sen homman, hän muistele.

Lämpökaivojen poraukset aloitettiin pian tämän jälkeen. Noin viisi vuotta sitten yritys lopetti lämpöpumppujen myynnin keskittyen vain kaivojen poraukseen.

- Käyttövesikäivoja teemme eniten, varsinkin mökkikäivoja.

Nousuja ja laskuja

Toinen vaikea aika Pirkanmaan Porakaivolle koitti 1990-luvun lopussa, kun yrityksellä oli useita perustusten poraupalutusurakoita Turussa ja Helsingissä eri rakennusyhtiöille. Yritys oli tuossa vaiheessa siirtynyt Stenbergin haltuun ja toinen entisistä osakkaista hänen työntekijäkseen.

Perheeseen oli elokuussa syntymässä lapsi, kun heinäkuussa iski pommi: työntekijänä työskentelevä entinen osakas kuoli yllättäen.

- Kun tytär syntyi, minun oli pakko olla Turussa töissä. Se oli aikamoinen koettelemus; isoista työmaista oli tehty kaupat, joten oli vain pakko mennä ja tehdä ne pois.

Kolmas rankka kausi Pirkanmaan Porakaivossa elettiin vuoden 2008 laman myötä - joskin muutama vuosi jälkijunassa.

- Vasta 2011-2012 tultiin alas, mutta silloin tultiinkin lujaa. Maalämpöjen kysyntä vaikutti ennen lamaan hyvältä, joten olin tehnyt laitehankintoja ja ottanut paljon velkaa. Niinpä tilanne oli yrityksen alkuaikojen toisinto; tosi kireällä talous- ja työtilanteella menttiin monta vuotta.

Tilannetta auttoi suuresti muutama vuosi sitten Kemin Outokummun kaivokselta saatu varustelureikien porausurakka, josta yritys lähti uuteen nousuun.

- Pari viime vuotta ovat olleet koronasta huolimatta plussaa. Kun ihmiset ovat siirtyneet mökeille ja ottaneet vanhoja kotipaikkoja uudelleen käyttöön, on tarvittu vesikäivoja.

Kokemus on kova valtti kaivonporausmarkkinoilla

Vuosikymmenten kaivonporauskokemuksen lisäksi Stenberg voi kehaista yrityksen poranneen yli 10 000 porakaivoa, jos Urjalan Porakaivo -kaupan myötä tulleet kaivot lasketaan mukaan. Hän korostaa myös ajan hermolla pysymistä, jos meinaa pärjätä markkinoilla.

- Pitää olla koko ajan tuntosarvet pystyssä. Mekin olemme tehneet monenlaista poraushommaa kuten näyteporauksia, vesi- ja lämpökäi-

voja, perustusten vahvistuksia, poraalu- ja ankkuriporauksia sekä kaivostöitä. Paikalleen ei ole vara jäädä makaamaan.

Lisää näkökulmaa kaivonporaus- ja lämpöpumppuasioihin Stenberg sai aikoinaan Poratekin perustajajäsenenä ja entisenä hallituksen puheenjohtajana. Tänä päivänä hän toimii Suomen Lämpöpumppuyhdistyksen eli SULPUn hallituksessa.

- Poratekin ja SULPUn kautta olen selvillä siitä, missä alalla mennään. Järjestöt hoivat myös hienosti yhteydenpidon viranomaisin ja uutisoivat saman tien alan asioista jäsenistölle. Vastuuntuntoinen tekijä, joka haluaa hoitaa työt hyvin, saa järjestöiltä tukea, hän toteaa.

Jukka Stenberg odottaa innokkaasti koronapandemian loppumista.

- Omalta osaltani parasta antia ovat samanhenkiset ihmiset, joiden kanssa pääsee juttelemaan epävirallisesti reissuilla. Vaihdamme kuulumisia ja puhumme kaikennäköisistä kummelluksista. Tekee hyvää kuulla kollegoiden ajatuksia samalla kun jaamme arjen iloja ja murheita. Kun kuulen muiden juttuja, saan alan näkemystä laajemminkin.

Teksti Eila Lokka
Kuvat Tuija Saarela
ja Timo Rajala

Uusi partnerijäsen VOITELUKESKUS TONTTILA OY:

Pitkäaikainen kokemus ja pitkät asiakassuhteet takaavat kokonaisvaltaisen palvelun

Arto Tonttilan vuonna 1978 perustama maahantuonti- ja tukkuliike **Voitelukeskus Tonttila** palvelee koko Suomen teollisuutta, koneurakoitsijoita, maa- ja metsätaloutta ja liikenteenharjoittajia Tampereen kupeessa Pirkkalassa. Poratekiin vuosi sitten liittynyt yritys pitää asiantuntevasti huolta siitä, että myös kaivonporausyrittäjien laakerit, pyörät ja muut osat pysyvät pyörimässä.

Voitelukeskus Tonttila on suurista ketjuista riippumaton perheyrittys, joka on alusta asti tuonut edustamansa merkit itse maahan. Yrityksen kasvun myötä 1990-luvun puolivälissä Voitelukeskus muutti Tampereelta Pirkkalaan hyvien yhteyksien varrelle läntisen kehätien viereen lentokentän läheisyyteen.

- Reilun kokoiseen pihaan pääsee kätevästi kuorma-autoilla. Vaikka tilattua tavaraa lähtee Postin kyydissä päivittäin ympäri Suomea, täällä käy myös noutoasiakkaita, jotka hakevat mukaansa valmiiksi kerätyt tuotteet, kertoo Poratekin yhteyshenkilönä toimiva myyntiedustaja **Jani Koskimaa**.

- Laajensimme varasto- ja lastaustiloja viisi vuotta sitten ja nykyään toimimme noin 4500 neliömetrin yhtenäisissä tiloissa. Nyt saamme kaikki tuotteet pakattua samassa lämpimässä tilassa ja ajettua trukilla suoraan lastaustilaan, josta Posti noutaa ne iltapäivisin puoli viiden aikaan.

Yhteisöllisyyttä ja yhteistä ongelmanratkaisua

Jani Koskimaa kertoo, että pitkäaikaisten työsuhteiden myötä heidän työntekijänsä ovat oppineet tuntemaan omien tuotteiden lisäksi erittäin hyvin myös asiakkaat ja heidän tarpeensa. Lisäksi yrityk-

sen 43-vuotinen historia voiteluaineiden ja suodattimien parissa on tuonut arvokasta kokemusta, jota hyödynnetään asiakaspalvelussa päivittäin.

Voitelukeskuksella on paljon pitkäaikaisia asiakkaita myös Poratekin jäsenistössä. Yritys on pitänyt Poratekille koulutuksia, ja tietoa jaetaan arjessa molempiin suuntiin.

Poratek-yhteistyöltä Koskimaa toivoo yhteisiä kokoontumisia.

- Kun ihmiset tuntevat toisiaan paremmin, on helpompaa auttaa toinen toisiamme, hän toteaa.

Koskimaa kertoo mielellään asiakkaille myös uutuuksista. Tällä hetkellä hän jakaa tietoa viime vuonna lanseeratusta Petro-Canada-tuotemerkin biohajoavasta ja myrkyttömästä hydraulikkaöljystä, joka sopii mm. poravaunuihin ja kaivinkoneisiin.

Yhteyshenkilö:

Jani Koskimaa, p. 0500 635 233
jani.koskimaa@voitelukeskus.com

Jani Koskimaa on kasvanut kaivonporauksen parissa, joten hän tuntee alan tarkkaan. Koskimaan vaari aloitti poraamisen jo 1950-luvulla ja jäi yrityksestään eläkkeelle 2000-luvun taitteessa. Voitelukeskuksessa Jani Koskimaa aloitti työt 18 vuotta sitten.

Suodattimet ja voiteluaineet porareille

Fleetguard®

HIFI FILTER®

NOITECH

PETRO-CANADA
Huippuluokan
voiteluaineet
kaikkiin
olosuhteisiin

Ympäristöä säästävä:

PETRO-CANADA ENVIRON™ MV R

on markkinoiden ensimmäinen ja ainoa perusöljystä valmistettu biologisesti helposti hajoava hydraulioöljy. Biohajoavuus on yli 70 % OECD 301B mukaan. Öljyllä on ylivoimainen hapettumisenkestä, erittäin hyvä hydrolyyttinen stabiilisuus ja se on tiivisteystävällinen!

Biologisesti hajoava:

PETRO-CANADA ENVIRON™ AW

-hydraulikkaöljy on kehitetty mäntä-, hammaspyörä- ja siipipumppuihin joita käytetään porauksessa ja kaivosteollisuudessa. ENVIRON AW -öljyn erityisen tarkoin valitut myrkyttömät metallittomat lisäaineet, ovat paras vaihtoehto vaativiin ympäristöolosuhteisiin.

**Suoraan maahantuojan
varastosta myös:**

Huippuluokan ilmatyökäluöljy:

PETRO-CANADA ARDEE™

Ardee-öljyillä on korkea kalvon lujuus ja voitelevuus. Ardee on valmistettu Petro-Canadan korkealaatuiseen vetykäsitteltyyn myrkyttömään perusöljyyn. Saatavilla olevat vahvuudet: ISO VG 32, 68, 100, 150 ja 220.

LANXESS

ANDEROL®
Synteettiset
erikois-
voiteluaineet

**GAZPROM
NEFT**

GAZPROMNEFT
Korkealaatuiset
erikoisöljyt ja
voiteluaineet

Olemme täällä porareita varten.

Soita ja tilaa: 03 358 7660 tai
myynti@voitelukeskus.com

VOITELUKESKUS

- mitä huolto vaatii -

Voitelukeskus Tonttila Oy Ltd.

Turkkirata 10, 33960 Pirkkala

Puh. 03 358 760 | www.voitelukeskus.com

Fossiilisesta öljylämmityksestä luopumisen avustus

vauhdittaa lämmitystapamuutoksia

Fossiilisesta öljylämmityksestä luopumisen avustuksilla on vauhditettu lämmitystapamuutoksia. Fossiilisen öljyn käytön vähentäminen on välttämätöntä ilmastonmuutoksen torjumiseksi. Lämmitystavan muutos on samalla mahdollisuus pienentää rakennuksen lämmityksestä aiheutuvia kustannuksia.

Taakanjaon tavoitteet

Komission vaikutustenarvioinnin mukaan voimassa oleva taakanjakoaasetuksen päästövähennystavoite ei ole riittävä varmistamaan EU:n ilmastolain vähintään 55 %:n päästövähennystavoitteen saavuttamisen vuoden 1990 tasosta vuoteen 2030 mennessä. Yhteensä EU:n taakanjakosektori vastaa 60 % EU:n kaikista kasvihuonekaasupäästöistä.

Taakanjakosektorille kuuluvat liikenteen, maatalouden, rakennusten erillislämmityksen, työkojen, jätehuollon ja F-kaasujen päästöt sekä päästökaupan ulkopuolisen teollisuuden ja muun

energiankäytön päästöjä. Komission ehdotuksen mukaan Suomen kasvihuonekaasujen päästövähennystavoitetta taakanjakosektorille vuodelle 2030 kiristetään 39 prosentista 50 prosenttiin verrattuna vuoden 2005 tasoon.

Nykyisen hallitusohjelman mukaan fossiilisen öljyn käytöstä lämmityksessä luovutaan asteittain 2030-luvun alkuun mennessä. Lisäksi valtion ja kuntien kiinteistöjen öljylämmityksestä luovutaan vuoteen 2024 mennessä. Hallitusohjelman mukaisesti Suomen tavoitteena on olla hiilineutraali vuonna 2035 ja hiilinegatiivinen nopeasti sen jälkeen.

Kenelle avustuksia

Tällä hetkellä fossiilisesta öljylämmityksestä luopumisen avustusjärjestelmät koskevat **pientaloja** sekä **kuntien omistamia rakennuksia**. Pientalojen lisäksi **rivi- ja kerrostaloihin** voi hakea myös *Asumisen rahoitus- ja kehittämiskeskus ARA:n* myöntämää energia-avustusta.

Hallitus päätti kevään 2021 kehysriihessä, että fossiiliseen energiaan perustuvien lämmitysjärjestelmien korvaamista tuetaan myös *verotkaisuilla*. Hallituksen tavoitteena on laajentaa avustusjärjestelmää koskemaan vuonna 2022 myös seurakuntia ja yhdistyksiä.

Pientaloja koskevan avustuksen myöntää koko maassa *Pirkanmaan elinkeino-, liikenne- ja ympäristökeskus*. Avustuksen tavoitteena on vauhdittaa pientalojen luopumista fossiilisesta öljylämmityksestä ja siirtymistä muihin lämmitysmuotoihin, sekä tukea ja edesauttaa positiivisia ympäristö- ja työllisyystavoitteita.

Avustusta voitaisiin myöntää kustannuksiin, jotka aiheutuvat ympärivuotisessa asuinkäytössä olevan pientalon öljylämmitysjärjestelmän poistamisesta ja muuttamisesta muihin lämmitysjärjestelmiin, mutta ei kuitenkaan fossiilisia polttoaineita käyttäviin rakennuskohtaisiin lämmitysjärjestelmiin.

Avustusta myönnetään enintään 4000 euroa pientalon öljylämmitysjärjestelmää kohti, kun pientalossa öljylämmitysjärjestelmä poistetaan ja muutetaan kaukolämpöön, maalämpöpumppu- tai ilma-vesilämpöpumppujärjestelmään, tai enintään 2500 euroa pientalon öljylämmitysjärjestelmää kohti, kun öljylämmitysjärjestelmä poistetaan ja korvataan muulla lämmitysjärjestelmällä.

Avustusta ei myöskään myönnettäisi, jos pientalon öljylämmitysjärjestelmä muutettaisiin käyttämään biopolttoöljyä mukaan lukien uusiutuva polttoöljy, koska muutokustannukset olisivat vähäiset ja siirtyminen takaisin fossiiliseen polttoöljyyn mahdollista vähäisin kustannuksin. Uusiutuva polttoöljy on pientalon omistajalle markkinoille tullut uusi vaihtoehto fossiiliselle polttoöljylle.

Paritalon asunnoissa voi olla yhteinen öljylämmitysjärjestelmä, tai öljylämmitysjärjestelmät voivat olla erillisiä. Jos paritalon asunnoissa on omat, erilliset öljylämmitysjärjestelmät, avustusta voisi saada paritalon asuntojen molempien erillisten öljylämmitysjärjestelmien muuttamiseen erikseen.

Avustusta ei myönnetä siltä osin kuin kustannukset kuuluvat asunto-osakeyhtiölain (1599/2009) tai yhtiöjärjestyksen nojalla asunto-osakeyhtiön maksettavaksi.

Avustusta ei voida myöntää, jos avustuksen saajalle on myönnetty muuta julkista avustusta samoihin kustannuksiin, tai jos hän on saanut kotitalousvähennystä.

Arvio muutostöiden kustannuksista pientalossa muutettaessa öljylämmitys vesikiertoiseen sähkölämmitykseen on 4500-6500 euroa, sähköpatterilämmitykseen 5200-8000 euroa, ilma-vesilämpöpumppuun 9000-19 000 euroa, pellettilämmitys pellettikattilalla 11 000-21 000 euroa ja maalämpöön 13 000-29 000 euroa. Kaukolämpöön siirtymisen kustannukset vaihtelevat paljon paikallisesti, mutta tyypilliset siirtymiskustannukset ovat 9000-16 000 euroa. Arviot pitävät sisällään öljysäiliön ja öljykattilan poistamisesta aiheutuvat kustannukset.

Hakemusten määrä

Pientalojen avustuksiin on yhteensä myönnetty 63,11 miljoonaa euroa, jolla voidaan avustaa lähes 16 000 kotitaloutta. Hallituksen talousarvioesityksessä vuodelle 2022 esitetään uutta määrärahaa myönnettäväksi 28 900 000 euroa, jolla voitaisiin avustaa öljylämmityksestä luopumista lähes 7300 pientalossa.

Hakemuksia vuoden 2021 lokaan loppuun mennessä ELY:lle on tullut jo yli 17 000 kappaletta. Työsarkaa kuitenkin riittää koko vuosikymmeneksi, sillä arvioiden

mukaan näillä avustuksilla toteutettujen lämmitystapamuutosten jälkeen Suomessa olisi vielä noin 110 000 käytössä olevaa öljylämmitteistä pientaloa.

Hallitus päätti kevään 2021 kehysriihessä, että fossiiliseen energiaan perustuvien lämmitysjärjestelmien korvaamista tuetaan myös **veroratkaisuilla**. Tähän perustuen tuloverolakiin ollaan ehdottamassa lisättäväksi väliaikaisesti uusi 127 f § (HE 142/2021 vp), jossa säädettäisiin kotitalousvähennyksen korkeammasta enimmäismäärästä sekä perusteista öljylämmityksestä luopumisen osalta verovuosina 2022-2027.

Öljylämmityksestä luopumisen osalta kotitalousvähennyksen enimmäismäärää ehdotetaan korotettavaksi 3 500 euroon ja vähennettävää prosenttiosuutta kustannuksista korotettaisiin työkorvausten osalta 40 prosentista 60 prosenttiin.

Vähennystä ei myönnetä asunnon kunnossapito- tai perusparannustyön perusteella, jos asunnon korjaukseen on myönnetty valtion tai muun julkisyhteisön varoista korjausavustusta.

Avustusta voidaan myöntää myös kunnille kustannuksiin, jotka aiheutuvat **kunnan omistaman rakennuksen öljylämmitysjärjestelmän poistamisesta ja lämmitysmuodon muuttamisesta** muihin lämmitysjärjestelmiin, lukuun ottamatta fossiilisia polttoaineita käyttäviä rakennuskohtaisia lämmitysjärjestelmiä. Avustuksen myöntää Asumisen rahoitus- ja kehittämiskeskus ARA.

Avustusta myönnetään 20 % avustuspäätöksessä avustettaviksi hyväksytyistä ja toteutuneista kustannuksista. Avustusta korotetaan 5 prosenttiyksiköllä, jos kunta on liittynyt vapaaehtoiseen energiatehokkuussopimukseen.

Vuoden 2020 IV lisätalousarviossa momentille myönnettiin 14 895 000 euroa. Vuoden 2021 neljännessä lisätalousarviossa ollaan

esittämässä hallituksen budjettiriihipäätöksiin perustuen, että avustusprosentti nostettaisiin 30 prosenttiin avustettaviksi hyväksytyistä ja toteutuneista kustannuksista.

Tukipäätöksiä on tehty lokakuuhun 2021 mennessä 27 kunnalle 2,1 miljoonan euron avustusmäärästä. Avustuksia on siten jäljellä vielä yli 12 miljoonaa euroa, ja niitä voidaan maksaa vuoden 2022 loppuun asti.

Hallituksen talousarvioesityksessä vuodelle 2022 esitetään määrärahaa myönnettäväksi 4 900 000 euroa kunnille, seurakunnille ja yhdistyksille kustannuksiin, jotka aiheutuvat niiden omistaman rakennuksen öljylämmitysjärjestelmän poistamisesta ja lämmitysmuodon muuttamisesta muihin lämmitysjärjestelmiin, lukuun ottamatta fossiilisia polttoaineita käyttäviä rakennuskohtaisia lämmitysjärjestelmiä.

Avustusta myönnettäisiin 20 prosenttia avustuspäätöksessä avustettaviksi hyväksytyistä ja toteutuneista kustannuksista. Avustusta korotettaisiin 5 prosenttiyksiköllä, jos kunta on liittynyt vapaaehtoiseen energiatehokkuussopimukseen.

Suomessa on kuntien omistamina noin 9300 öljylämmitteistä rakennusta, joista noin 4300 rakennusta on käytössä ja noin 5000 rakennusta on tyhjiään. Tyhjiäänkin olevia rakennuksia joudutaan usein lämmittämään. Seurakunnilla on 1.10.2021 tietojen mukaan 735 öljylämmitteistä rakennusta. Yhdistysten omistamien rakennusten määrästä ei ole arviota. Tehtävää siis riittää.

Pekka Kalliomäki
rakennusneuvos
Ympäristöministeriö

Laadukkaita pumppuja
E.M.S.:iltä

019 36281 ems@emspump.fi
www.emspump.fi

Oikea tuote oikeaan hintaan, oikeaan aikaan.

Rock drilling tools for better value

Since 1989
ROCKTOOLS

W W W . H E L S O . F I

PORAKRUUNUT // UPPOVASARAT
PORAPUTKET // CME-TEROITUSKONEET
TEROITUS PALVELUT

Västanbynkuja 3, FIN-10600, TAMMISAARI // Puh. +358 19 246 1101 // S-Posti: info@helso.fi

Uusi urakoitsijajäsen: 60 vuotta täyttävä **Pohjavesiporaus Lukumies Oy** on vesikaivojen pitkän linjan ammattilainen

Poratekin urakoitsijajäseneksi keväällä liittynyt Pohjavesiporaus Lukumies Oy on perustettu vuonna 1961. Koskelta käsin toimiva yritys poraa vesikaivoja jo toisen ja jopa kolmannen polven asiakkaille Lounais-Suomessa.

Itseään toimitusjohtajaksi, asentajaksi, poraajaksi, toimistotyöntekijäksi ja huoltomieheksi tituleeraava Janne Lukumies pitää työstään, jossa jokainen päivä on erilainen. ”Yllätyksiä tulee aina, koska koskaan ei tiedä, mitä maan alla on.”

Toimitusjohtaja **Janne Lukumies** kertoo, että tällä hetkellä yrityksessä työskentelee hänen lisäkseen yksi työntekijä. Tarvetta olisi useammallekin, sillä koronan aiheuttaman etätyöbuumin ansiosta vapaa-ajan asunnoille halutaan yhä enemmän vesikaivoja. Kaivonporauslaitteille on kahden kuukauden jono, mutta työntekijöitä on vaikeaa saada.

Pitkä kokemus puhuu puolestaan

Janne Lukumies on kirjaimellisesti kasvanut poran varressa. Hän pääsi isänsä Aimo Lukumiehen perustamassa yrityksessä porarin mukaan jo pikkupoikana. Kesät kuluivat yläkoulukäisistä lähtien isän yrityksessä töissä. Virallisesti hän tuli mukaan vuonna 1986, joten nyt vuosia yrityksessä on takana 35.

Vaikka Lukumies opiskeli aikoinaan Turussa koneteknikoksi, kaivonporauslaitteiden on opittu työssä.

- Koulussa voi tällä alalla oppia vain perusteet, itse työ on käytännössä opittava, hän sanoo.

Pitkä kokemus alalta on hänen mukaansa ollut selkeästi yrityksen paras markkinointivaltti.

- Puskaradio on paras mainos. Jos olemme tehneet asiakkaalle

viisikymmentä vuotta sitten hyvän kaivon, meitä kysytään tekemään seuraavallekin sukupolvelle kaivo. Kun homma hoidetaan loppuun asti hyvin, ei tule negatiivisia fiiliksiä.

Poratekista synergiaetua työhön

Pohjavesiporaus Lukumiehestä tuli keväällä Poratekin urakoitsijajäsen. Hän toivoo yhdistyksen myötä pääsevänsä tutustumaan kollegoihin, keskustelemaan alasta ja saamaan sitä kautta synergiaetuja sekä vinkkejä työhön ja työntekijöiden rekrytoimiseen.

- Olisi myös hienoa päästä saman alan ihmisten kanssa reissuun, hän sanoo.

Janne Lukumies lataa akkuja reissaamalla talvisin ympäri maailmaa vaimonsa kanssa sekä tekemällä pihatöitä.

- Kun poraa kaivoa, ei saa kovin näkyvää aikaiseksi. Niinpä kotona tulee rakenneltua kaikenlaista.

Teksti
Eila Lokka
Kuvat
Janne
Lukumies

Pintavesien eristys

- puhtaan juomaveden edellytys

Yksi syy porakaivojen yleistymiseen veden puutteen lisäksi on ollut veden laatu. Matalissa rengaskaivoissa on huonoimmillaan liki sadeveden laatuista vettä, jota ei parhaalla tahdollakaan voi kutsua talousvedeksi. Lisäksi saattoi mataliin kaivoihin valua bakteeripitoista vettä niin maa-aineksesta kuin kotieläinten ulosteistakin, jolloin puhutaankin jo terveyshaitasta. Porakaivot olivat ennen ja ovat edelleen ratkaisu laadukkaan ja riittävän vedensaannin takaamiseksi haja-asutusalueilla.

Huolellisesti ja oikealla tavalla tehty pintavesieristys on edellytys puhtaalle juomavedelle

Juomaveden hyvä laatu ei ole porakaivossakaan itsestäänselvyys. Vaikka pintaveden sekoittuminen porakaivoon on vähäisempää kuin rengaskaivossa, ei se kuitenkaan ole millään tavoin mahdotonta.

Oleelliseksi tekijäksi nousee pintavesien pääsyn estäminen porakaivoon. Pintavesillä ei tarkoiteta pelkästään kirjaimellisesti maan pinnalla olevia vesiä, vaan myös kallion rikkinaisissa pintakerroksissa liikkuvia vesiä, jotka ovat saaneet alkunsa sadevesistä. Ne eivät ole suodattuneet paksujen maakerrosten kautta.

Pintavedet eristetään kaivosta suojaputkella, joka tiivistetään porauksen yhteydessä kaivon reiän seinämiin sen yläosassa. Menetelmästä on useita hyviä variaatioita.

Vanhaan köysiporakoneaikaan oli pintavesien eristäminen vaikeampaa, sillä suojaputken poraaminen ja varsinkin sen tiiviisti kallioon liittäminen oli vaikeaa ja hidasta.

Tämä on kuitenkin ratkaistu jo ai-koja sitten ja tehokas tapa suojaputken poraamiseen syvälle ja sen myötä kunnollinen eristystekniikka tai pikemminkin -tekniikat, ovat olleet käytössä jo vuosikymmeniä. Koska keinot siis ollaan tunnettu jo pitkään, on täysin porarin ammattitaidosta ja viitseliäisyydestä kiinni, tekeekö hän asiat kunnolla ja varmistaa asiakkaalle laadukkaan talousveden saannin.

Vaikka suojaputken poraaminen ja tiivistäminen syvälle kallioon on siis jo vanhaa tekniikkaa, on uusi aika tuonut myös uusia apuvälineitä. Työn jäljen arviointi ja ongelma-kohtien löytäminen on nykyään helppoa, koska kaivoon voidaan laskea kamera, jolla pystytään porausreikää tarkastamaan ja näkemään onko suojaputki riittävän syvällä. Kameralla näkee helposti rikkinaisen ”pehmeän” kallion, jota kautta pintavesi pääsee valumaan porausreikään. Aiemmin oli pora-

Muoviputken alaosaa tiivistetään kalliin esimerkiksi porasoijan ja sementin seoksella

rin huomattava pehmeät kohdat jo poratessa ja siitä luotettavasti pääteltävä rikkiäisen kalliin paikka.

Nykyään myöskin kaivon vedenlaatu voidaan helposti testata, eikä tarvitse luottaa makuaistiin tai odotella sairastumista. Jos testi osoittaa, että vesi on likaista, on edessä kaivon korjaus. Kaivon voidaan jälkikäteenkin ajaa suojaputkea syvemmälle ja pyrkiä näin eristämään kohdat, joissa pintavettä pääsee kaivoon.

Ehdottomasti fiksuinta ja huokeinta olisi tietysti tehdä kaikki kerralla kunnolla jo alussa eli vesikaivo olisi hyvä teettää tekijällä, joka osaa asiansa.

Jos taasen testeissä ja kaivon-tarkastuksessa selviää se pahin vaihtoehto, että kaivon on kerta kaikkiaan mahdotonta saada kyseisessä paikassa riittävän puhdasta vettä, on vielä yhtenä vaihtoehtona veden puhdistaminen. Kaivon puhdistusmenetelmät ovat kehittyneet niin paljon, että nykyään on myös mahdollista järjestää tavallisille omakotitaloasukkaillekin pienpuhdistamo.

Jos kaivosta ei tule vettä riittävästi tai jopa ollenkaan, on edessä kaivon paineavaus. Tämän tuki ammattitaitoiset vesikaivojen tekijät tekevätkin säännönmukaisesti, jos vettä ei tule järkevältä syvyydeltä. Sen voi tehdä myös jälkikäteen, jos on tilannut vesikaivonsa tekijäl-

tä, jolla ei ole riittävästä kokemuksesta asiasta, taikka kaivo on yllättäen kuivunut. Tekijänsihän on saattanut alun alkaen valikoitua yritys, joka ei anna mitään vesitakuuta eikä pintavesien eristystä ei oteta edes puheeksi. Usein saattaa tulla kertakauppana rakennukselle sekä energiakaivo että vesikaivo, eikä tekijällä välttämättä ole riittävästä kokemuksesta vedeneristyksestä ja paineavauksesta.

Vesikaivojen poraamisessa korostuu tekijän ammattitaito, jota valtaosa asiakkaista ei pysty valittavasti edeltäkäsien mitenkään arvioimaan. Heille kaivo on käytännössä vain reikä maassa, johon tulee vettä. Ainoaksi keinoksi asiakkaalle varmistua, että työ tehdään kunnolla, on valita luotettava tekijä. Tähän Poratek tarjoaa ainoan järjestäytyneen vaihtoehdon Suomessa.

Poratek aloitti heti perustamisensa jälkeen 1996 laadukkaan vesikaivon määrittelemisen. Tämä johti **Normivesikaivo** -määritelmään, joka on edelleenkin ainoa dokumentoitu tapa porata oikeaoppinen ja laadukas vesikaivo Suomessa. Siinä on myös otettu huomioon pintavesien eristäminen ja eri menetelmät eristykseen kunnolliseen tekemiseen.

Normivesikaivo johti myöhemmin **Normienergiakaivo-17** -määritelmään, joka otettiin käyttöön 2003.

Talovesikaivon pintavesieristys toteutetaan riittävän pitkällä ja halkaisijaltaan oikean kokoisella muoviputkella.

Tässä määritelmässä annetaan myöskin energiakaivojen vedeneristykseen tekemiseen oikeat ohjeet.

Vaikka pintavesien eristys ehkä koetaan lähinnä vesikaivojen asiaksi, pätevät samat lainalaisuudet myöskin energiakaivoihin. Vaikka niistä ei otetakaan juomavettä, jottavat reiät suoraan pohjaveteen ja sitä ei kukaan haluaisi pintavesillä pilata.

Hyvä työnlaatu on kaikkien poratekiläisten etu, koska huono tekeminen johtaa asiakkaiden epärointiin ja mahdollisesti viranomaismääräysten kiristymiseen.

Hyvä työnjälki kannattaa aina.

Teksti Markku Salomaa
Kuvat Timo Rajala

Mincon MP40

PAREMPI KUIN PARAS.

Paransimme parasta ja
tuloksena syntyi tehokkain
vasaramme ikinä.

Se aito Mincon.

www.mincon.com

Uusi urakoitsijajäsen

CNT Porakaivot Oy:n erikoisin porausurakka tehtiin Viron Paldiskissa, jossa piti porata armeijan käytöstä poistetulle kymmenen hehtaarin kentälle 4 600 kahden metrin syvyistä reikää kuukauden sisällä. Haastetta lisäsi se, että Virossa jokaiselle reiälle pitää tehdä omat piirustukset ja haakea kullekin rakennuslupa.

CNT Porakaivot Oy

urakoi Uudellamaalla ja Virossa

CNT Porakaivot Oy on itsenäinen osa kymmenen vuotta sitten perustettua CNT Rakennus Oy:ta. Yhtiössä työskentelee kaksi poraria työnjohtajana toimivan alan konkarin **Jukka Hörmanin** sekä toimitusjohtaja **Ain Heinsaaren** lisäksi.

Virossa päivän työstä voi tulla viikon urakka

Yhtiön erikoisuutena ovat maalämpö- ja vesikaivojen poraukset Virossa. Poratekilaisille tuttu työ on siellä hyvin erilaista haastavan maaperän ja suomalaista byrokratiakin mutkikkaamman lupaviidakon vuoksi.

- Virossa poraaminen on hankalaa, koska peruskallioon päästään vasta tosi syvällä. Viime syksynä Sillanpäässä porattiin parinkymmenen metrin kalliopätkän jälkeen

Poratekin uusi urakoitsijajäsen CNT Porakaivot Oy on kaksi vuotta vanha yritys, joka poraa maalämpö- ja vesikaivoja sekä pesee ja huoltaa vesikaivoja Kirkkonummen Veikkolasta käsin. Yritys toimii pääasiassa läntisen Uudenmaan alueella ja Virossa. Isompia urakoita tehdään kauempanakin.

yli sata metriä savea. Onkin aivan tavallista asentaa maalämpökaivoon yli sata metriä maaputkea, Jukka Hörman selvittää.

- Kun päiväksi menet, viikon siellä olet - tai jopa kaksi, Ain Heinsaar kuvailee tyypillistä kohdetta, on se sitten vesi- tai maalämpökaivo Virossa.

Myös lupaprosessi pitkittää kaivonporausprosessia etelänaapurissa.

- Reiän tekemiseen alusta loppuun paperityö mukaan lukien voi mennä lupien kanssa neljästä kuu-

teen kuukautta. Lämpökaivot pitää myös valaa umpeen. Sääntelyn takana on se, että pohjavesialueita pyritään suojelemaan Virossa jopa Suomea voimakkaammin, Jukka Hörman kertoo.

Poratekin koulutukset ja matkat kiinnostavat

Poratekin jäseneksi CNT Porakaivot Oy liittyi syyskuussa 2021.

- Poratekin avulla pysymme ajan tasalla kaivonporausalan asioista. Myös järjestön koulutukset kiinnostavat sekä tietenkin matkat. Ne ovat olleet Poratekin tapahtumien kermää, Jukka Hörman hymyilee.

Hän on yksi Poratekin perustajajäsenistä ja istunut hallituksessakin useita kertoja. Osa-aikaeläkkeeltä käsin CNT Porakaivot Oy:ssä työskentelevä Hörman aloitti uransa isänsä kaivonporausyrityksessä ja työskenteli vuodesta 1983 lähtien porarina, sittemmin yrittäjänä.

Hörman huomasi jo omaa yritystään pyörittäessään, että asiakkaat hakevat porausurakoitsijoita Poratekin sivulta.

- Niiden kautta tulee töitä. Ihmiset myös luottavat Poratekin jäsenyritykseen, hän toteaa.

Teksti Eila Lokka
Kuvat Jukka Hörman

Ain Heinsaar (vas.) lataa akkuja Virossa metsästämyllä. Hän on työskennellyt Suomessa jo 16 vuotta. Jukka Hörman viihtyy töiden vastapainona mökillä kalastamassa.

Geoenergiaa vuonna 2046

Poratek ry täytti ansiokkaasti 25 vuotta tänä vuonna. Taakse päin on aina kiva katsella ja muistella, mutta olisi mielenkiintoista miettiä, miltä geoenergia-ala näyttää 25 vuoden päästä vuonna 2046. Paljon on tietysti epävarmaa ja siksi ennustaminen on aina riski. Olisiko joko osannut arvata vuonna 1996, että Suomessa on porattu noin 30 000 km maalämpökaivoja vuonna 2021?

Yksi asia on kuitenkin varma. Geologiset olosuhteet, kuten kallion rakenteet ja kiven lämmönjohtavuus, lämpökapasiteetti jne, eivät muutu. Suomen yli 1600 miljoonaa vuotta vanha kallioperä ei ole moksiskaan muutamasta kymmenestä vuodesta. Edelleenkään ei ole olemassa mahdollisuuksia ottaa kallioperästä saman verran energiaa kuin Keski-Euroopassa.

Kallioperä lämpenee

Mielenkiintoista on kuitenkin huomata, että nykyisin ensimmäinen 100 m maankamarasta on selkeästi lämpimämpää kuin mitä se olisi ilman ihmisen toimintaa.

Ihmisen luoma ilmaston muutos ja urbanisoituminen kasvattavat kallioperän yläosan lämpötilaa. Koska kaupunkien asukasmäärät kasvavat tulevaisuudessa yhä enemmän, ihmisiä asuu tiheämmässä. Se tarkoittaa, että yhä pienemmiltä alueilta vuotaa entistä enemmän lämpöä maahan.

Rakennusten eristäminen para-

nee, mutta esim. asfaltointipinta-ala puolestaan lisääntyy. Näin ollen voidaan arvioida, että 2046 maanpinnassa on enemmän lämpöä käytettävissä kuin nykyisin.

Geoenergiajärjestelmät ovat siis nykyistä enemmän jätelämmön talteenottojärjestelmiä. Toki edelleen pääosa energiasta tulee kallion luonnontilaisesti tuottamasta lämmöstä.

Keskisyvät kaivot tulevat?

Kehittykö poraus- ja lämmönkeräystekniikka siten, että nykyisin tapetilla olevat keskisyvät energiakaivot ovat arkipäivää? Kysyntä on kova, mutta nykyisten pilottiprojektien tulosten valossa vastausta on hyvin vaikea arvioida.

Keskisyvät energiakaivot voivat tuoda markkinoille energiayhtiöt

ja keskitetyn lämmönjakelun ja sitä kautta uusia asiakkaita porausyrityksille. Jotta keskisyviin kaivoihin liittyvät luonnon riskit voitaisiin arvioida, pitää geologisen tutkimustiedon määrää kasvattaa merkittävästi nykyisestä.

Porauspaikkaa ei voi menestyksekkäästi valita ilman geologista osaamista. Mitä syvemmälle porataan, sitä tärkeämmäksi geo-

logisten olosuhteiden tunteminen nousee. Alan kehitys on kiinni poraukseen liittyvien riskien hallinnasta ja niistä aiheutuvista kustannuksista. Lisäksi muilla tavoilla tuotetun lämpöenergian hinta määrittää paljon kannattavuudesta.

Jos ajatellaan maalämpökaivojen kustannusten kehitystä, voidaan karkeasti todeta, että kokonaiskustannukset ovat 10 vuodessa

vähentyneet noin 30 %. Vastaava kustannusten pudotus tekisi keski-syvästä geotermisestä energiasta huomattavasti nykyistä realistiseman lämmöntuottotavan. Siksi voidaan arvioida, että meillä on vuonna 2046 useita urakoitsijoita, jotka tekevät noin sata yli 1 km syvyistä energiakaivoa vuodessa.

Digitalisaation mahdollisuudet

Miten digitaalisuuden kehitys näkyy geoenergiassa? Tulostetaanko lämmönsiirtoputkisto kuorma-auton kokoisesta 3D-tulostimesta kohteessa juuri optimimitaiseksi ja eri syvyyksille eri lämmönjohtavuusarvoisina materiaaleina? Voitaanko poraus tehdä ja toteuttaa etänä kauko-ohjauksella?

Molempiin kysymyksiin on periaatteellinen tekniikka jo olemassa, joten yllä olevia skenaarioita ei voida pitää mahdottomia. Otetaanhan nykyään jo Marsista porausnäytteitä etänä.

Miksei sama, eri kaliiperilla tosin, onnistuisi maan päällä yhdessä pienessä valtiossa?

FT Teppo Arola
Geologian tutkimuskeskus GTK
Kuvat Timo Rajala

debe

A DEBE FLOW GROUP COMPANY

UUTUUS

Deben 45 mm hitsausosat ja kollektorit

VALIKOIMISSAMME MYÖS:

Kokoomakaivot
Kollektorit 40, 45 ja 50 mm
Porakaivopumput 3" ja 4"
Kalvopainesäiliöt
Kiertovesipumput
Vedensuodattimet ja paljon muuta...

Debe Suomi Oy
029 1700800
www.debe.fi

 pemtec
A DEBE FLOW GROUP COMPANY

 perfecta
A DEBE FLOW GROUP COMPANY

 termoventiler
A DEBE FLOW GROUP COMPANY

Uusi urakoitsijajäsen Juvatec Oy

Poraaminen on mielenkiintoista työtä

Monipuolisia poraus-, ankkurointi ja paalutuskohteita koko Suomen ja Pohjois-Ruotsin alueella urakoiva Juvatec Oy työllistää kymmenkunta työntekijää ja useammallekin riittäisi töitä. Uuden jäsenyrityksen toimitusjohtaja Kai Juvani haluaa kannustaa nuoria alalle.

Kai Juvani on itse hyvä esimerkki siitä, että kaivonporausalla voi tehdä pitkän ja mielenkiintoisen uran vaihtelevissa työtehtävissä. Hän on ollut alan töissä yli kolmekymmentä vuotta ja tänäkin päivänä töihin on mukavaa mennä.

- Tällä alalla toimiminen on tosi mielenkiintoista, ja haastavimmat

työt ovat vaatineet välillä hieman luovaa hulluutta. Päivät ja viikot menevät silmissä, hän toteaa.

Kaivonporaaminen sopii varsinkin ulkoilmamiehille, joka haluaa työhön fyysisyyttä ja liikkuvuutta. Poraaminen on mielenkiintoista ja vaihtelevaa.

- Työmaa vaihtuu, projektit ovat lyhytkestoisia ja niitä on paljon. Töissä tapaa uusia ihmisiä ja näkee uusia paikkoja. Vaikka työ voi olla raskasta, tällä alalla jaksaa, kun malttaa olla kuormittamatta itseään liikaa ja huolehtii riittävästä vapaa-ajasta. Työ sopii myös naisille, hän huomauttaa.

Kasvu monipuoliseksi porausosaajaksi

Kai Juvani on työskennellyt koneiden parissa koko aikuisikänsä. Hänen vanhemmillaan oli maanrakennusalan yritys, jonka tulevaisuus näytti heikolta 1990-luvun laman alkuvuosina. Niinpä uutta suuntaa haettiin porausalalta.

- Kehitimme siihen lähinnä alitusporauslaitteita ja koneita asiakkaiden tarpeiden ja toiveiden mukaan. Koneilla tehtiin alitus- ja paaluporausurakointia. Töitä oli

tosi hyvin ja yrityksen toiminta lähti vahvasti liikkeelle. Tässä pääsin oppimaan porausalaa vielä lisää ja sain työskennellä monipuolisissa ja mielenkiintoisissa tehtävissä.

Juvatec Oy perustettiin 2008. Tänä päivänä yritys on erikoistunut kaivos- sekä rakennusteollisuuden porausurakointiin ja lämpökaivoporauksiin.

- Meidän sijaintimme on loistava, sillä kaivoksia ja teollisuuden suurhankkeita Ylitornion läheisyydessä ja molemmin puolin rajaa on mukavasti.

Juvatec liittyi Poratekin urakoitsijajäseneksi keväällä 2021. Liittyminen oli kytenyt pitkään Juvanin mielessä. Hän haluaa Poratekin kautta päästä samanhenkiseen porukaan, jolla on sama suunta. Myös yhteiset tapahtumat, verkostoituminen, näkyvyys ja porarikoulutus kiinnostavat häntä.

Vapaa-ajallaan Kai Juvani viihtyy mökillä vaimonsa Annen kanssa. Talvella moottorikelkkailu on tärkeä harrastus. Kesällä veneillään sekä kalastellaan Miekkojärvelä ja Torniojoella.

Teksti Eila Lokka, kuvat Juvatec Oy

Juvatec on erikoistunut kaivos- sekä rakennusteollisuuden porausurakointiin ja lämpökaivoporauksiin.

**Onnea
Poratek ry
25 vuotta!**

ET-PUMPUT

ET-Pumput Ky
Venlankatu 5, 08150 Lohja
Puh. 045 648 7500 • andrej@dnainternet.net

Poratekin hallituksen uusi jäsen

Ulla Liski tuo lupamenettelyiden asiantuntijuutta Poratekin hallitukseen

Ympäristöasiantuntija **Ulla Liski** valittiin Poratekin hallitukseen tammikuussa 2021. Geologin ja ympäristötekniikan diplomi-insinöörin koulutuksen saanut Liski tuo hallitukseen ympäristöllisten lupamenettelyiden ja lainsäädännön osaamista.

Varsinkin polttopuiden tekeminen on Ulla Liskille mieleistä vastapainoa istumatyölle.

Ulla Liskin osaamisen taustalla on kahdenkymmenen vuoden kokemus valtion ympäristöhallinnon palveluksessa sekä kymmenen vuoden kokemus konsulttina.

- Pitkän viranomaiskokemuksen ansiosta pystyn ajattelemaan viranomaisen tavoin ja tunnistamaan, mitä viranomaisen hakemukselta haluaa ja mikä häntä epäilyttää ja huolestuttaa, hän kertoo.

Virheellinen laintulkinta hidastaa maalämpörakentamista

Ulla Liski on jo pitkään tehnyt yhteistyötä maalämpötoimijoiden, Poratekin sekä Sulpun kanssa maalämpöhankeissa. Hän on aikaisemmin toiminut viranomaisroolissa arvioimassa pohjavesialueille sijoittuvia maalämpöhankeita. Hän on ollut myös laatimassa Ympäristöministeriön Energiakaivo-opasta.

Liskille on tärkeää, että lainsäädäntöä sovelletaan pohjavesialueilla oikein ja tasapuolisesti.

- Pohjavesialueilla poraamisessa on valtava epäkohota, koska lainsäädäntöä sovelletaan eri puolilla maata eri tavalla eikä siten kuin lainsäätäjät ja alun perin tarkoittanut. Teknisiä ja geologisia tosiasioita ei oteta aina lupaprosesseissa huomioon, hän huomauttaa.

- Minusta on tärkeää, että maalämpöalaa kohdellaan kunnallisessa kaavoituksessa ja määräyksissä tasapuolisesti. Tänä päivänä Suomessa voidaan kaavoituksessa rajoittaa maalämpöä perusteetta ja kunnallisissa ympäristönsuojelumääräyksissä voidaan kieltää maalämpö tietyillä alueilla pohjavedensuojeluun vedoten. Tämä ei ole oikein, koska kunnalliset määräykset eivät saa olla lakia tiukempia.

Ulkoilu ja pihatyöt nollaavat työkiireet

Oikeudenmukaisuuteen tähtäävä Ulla Liski kuvailee itseään itsepäiseksi, ihmisten kanssa hyvin toimeentulevaksi, auttavaiseksi ja maltilliseksi tyypiksi.

- Näin vanhemmiten ymmärrän, ettei asioiden tarvitse tapahtua heti, kunhan suunta on oikea. Nykyään osaan olla myös hiljaa ja kuunnella, hän hymyilee.

Ulla Liski asuu maalla Juupajoella isomummonsä entisessä talossa, joten talon ja sen pihapiirin kunnossa pitäminen ovat mieleistä vapaa-ajan puuhastelua. Valkoinen italiankääpiöpystykorva *Elmo* vie myös emäntäänsä useita kertoja päivässä ulos.

- Yksinyrittäjyydessä pidän siitä, että voin lähteä päivällä pihalle ja jatkaa töitä tarvittaessa iltaan.

Teksti Eila Lokka, kuvat Ulla Liski

LUE LISÄÄ UUSITUILTA KOTISIVUILTAMME

www.muovitech.com

TURBOCOLLECTOR®

Kilfroost
GEO®

**GEOENERGIAA VARTEN
KEHITETTY LÄMMÖN-
SIIRTONESTE**

- Ei syttyvää.
- Parempi suorituskyky.
- Myrkytön lämmönsiirtoneste.
- Erinomainen korroosiosuoja.
- Voidaan käyttää pohjavesialueella.

Laskentaohjelmisto löytyy sivustolta.

MuoviTech®

BEST IN EARTH.

AB MuoviTech Finland OY - Metallitie 2-4, 23100 Mynämäki
Puh. 0207 28 05 80 - Email myynti@muovitech.com - www.muovitech.com

MuoviTechin keskisyvässä kaivossa

testataan materiaaleja ja menetelmiä hiilineutraalia tulevaisuutta varten

Keskisyvistä ja syvistä kaivoista kehitetään kustannustehokasta hiilineutraalia lämmitysratkaisua. Innovatiivisten geoenergia-, televiestintä- ja painevesituotteiden ja järjestelmien valmistaja MuoviTech Finland Oy porautti viime syksynä Stl Lähienergialla 850 metrin syvyisen testikaivon Mynämäelle. Kaivossa testataan uusia materiaaleja ja asennusmenetelmiä keskisyvien kaivojen kaupallisia käyttötarkoituksia varten.

EU:n **EXCESS**-hankkeen ja Business Finlandin **HYBGEO** - Hybrid geothermal technology and data enabling positive energy buildings -hankkeen rahoittama porausprojekti sai alkunsa kesällä 2019.

MuoviTechin tavoitteena oli porata kaivo, jonka avulla testataan keskisyviin kaivoihin soveltuvia paineenkestäviä putkimateriaaleja sekä kehitetään asennus- ja lämpötekniikkaa.

Testituloksia sovelletaan Kalasataman plusenergiatalossa

MuoviTech Finlandin toimitusjohtaja **Joni Hakula** kertoo, että kaivoprojektin yhtenä tavoitteena on mah-

dollistaa tiheästi asuttujen alueiden valjastaminen kustannustehokkaaseen maalämmön hyödyntämiseen. Se vaatii poraustekniikan kehittämisen lisäksi kohtuuhintaista lämmönkeruuratkaisua.

MuoviTech soveltaa Mynämäellä testattua asennusosaamista ja lämmönkeruutekniikkaa Helsingin Kalasatamaan rakennettavassa HYBGEO:n ja EXCESS-pilottihankkeen plusenergiatalossa.

Sen lämmitystekniikan keskiössä ovat 800 metriä syvät lämpökaivot, joita käytetään lämpöpumpujen avulla lämmön tuottoon ja itse rakennuksen tuottaman ylijäämälämmön kausivarastointiin.

- Kaivon avulla kehitämme keski-

syvien maalämpökaivojen keruujärjestelmien asennusten teknistä osaamista, koska se on huomattavasti haastavampaa kuin matalammissa syvyyksissä. Teemme kymmenen metrin salkotavarasta lämmönkeruujärjestelmän, mikä tekee asennustekniikasta aivan erilaista aiempaan verrattuna. Tähän ei ole osaamista ja laitteita olemassa, joten me pyrimme niitä kehittämään, Hakula kertoo.

Asennustekniikan testaaminen Mynämäen kaivossa alkoi lokakuussa 2021. Kalasataman pilottihankkeen poraukset alkavat loppuvuodesta 2021 ja MuoviTechin lämmönkeruujärjestelmä asennetaan plusenergiataloon viimeistään kevään 2022 aikana.

Poraus sujui suunnitelmien mukaan

Alun perin Mynämäelle Roukkulin teollisuusalueelle piti porata noin 600 metriä syvä kaivo, joka olisi ollut riittävä testikäyttöön. Puolivälin haasteiden jälkeen poraus sujui niin hyvin, että kaivo porattiinkin 850 metriin saakka.

Työmaan perustamiseen, poraamiseen ja työmaan purkamiseen meni lokakuussa 2020 vain kaksi viikkoa aikaa.

- Valmistelutyöhön meni lähes kaksi kuukautta, sillä tarvikkeet ja kompressorit piti tilata hyvissä ajoin etukäteen, Stl Lähienergian toimitusjohtaja **Kristian Savela** kertoo.

Keskisyvien kaivojen poraaminen vaatii tiivistä yhteistyötä asiakkaan, muiden toimijoiden ja urakoitsijan välillä. Projekti onnistuu, kun kaikki tekevät parhaansa, huolehtivat turvallisuudesta ja käytetään enemmän aikaa valmisteluun kuin itse poraamiseen. Kuvassa vasemmalta Joni Hakula, Jani Mäkinen ja Elias Lehtilähti.

WHEN
NOTHING LESS
THAN **THE BEST**
WILL DO.

www.terrarocdrilling.com

Jani Ruiz, Pihtisulunkatu 1 A, 33330 Tampere
+358 405 595 798 | jani.ruiz@terrarocdrilling.com

Tuotteillamme on nyt myös
EPD ympäristösertifikaatti.

www.environdec.com

Helsingin Kalasatamaan rakennettava plusenergiatalo on osa EU:n EXCESS-projektia, jossa rakennetaan neljä pilottikohdetta erilaisiin ilmasto-oloihin Suomeen, Belgiaan, Itävaltaan ja Espanjaan. Tavoitteena on osoittaa, että matalaenergiataloista voidaan siirtyä nolla- ja jopa plusenergiataloihin jo olemassa olevilla teknologioilla.

Stl Lähienergia käytti Mynämäen kaivotyömaalla Comacchio MC900 -poravaunua, kolmea Y35 -kompressoria sekä 150 barin tehoista boosteria. Kallion yläpuolelle tehtiin 12 metriä teräsputkitusta.

Huolellisen poraussuunnitelman ansiosta poraaminen sujui odotetusti. Reiän halkaisija oli alkuvaiheessa 150 mm ja lopussa 140 mm.

Neljäsadan metrin jälkeen haasteeksi tuli kaivon suoruuden ylläpitäminen. Siinä kuitenkin onnistuttiin, ja poikkeama jäi alle 2,5 asteen.

- Ohjureita oli vaikeaa pitää hallinnassa kun törmäsimme rikkokivialueeseen. Rikkokallioalue vaurioitti porausvälineitä. Riskinä oli rikkoutuneen vasaran tai porauskruunun osien putoaminen kaivoon, mikä olisi voinut estää jatkoporaamisen, Kristian Savela kertoo.

- Poraustarvikkeita meni rikki, mutta ne saatiin korjattua tai vaihdettua. Toisen haasteen asetti kivituhkan puhaltaminen pohjalta ylös ja kaivon huuhteleva puhtaaksi. Prosessi vaatii porauskapasiteettia, oikeaa määrää ilmaa ja painetta niin, että vasarat ja kruunut kestävät ylhäältä alaspäin tulevan voiman.

Keskisyvä kaivo on kallista lystiä

Vaikka kaivonporausprojekti onnistui hyvin, jopa yli odotusten, suurimman haasteen vastaaville hankkeille asettavat kustannukset. Keskisyvän kaivon poraaminen maksaa jopa kymmenen kertaa tavallista 300-metrinä lämpökaivoa enemmän.

- Kaluston käyttö ja kustannukset moninkertaistuvat sitä mukaa mitä syvemmälle mennään. Lisäksi käytettävät erikoistarvikkeet maksavat moninkertaisesti perinteisiä enemmän, Kristian Savela sanoo.

Korkeiden kustannusten vuoksi keskisyvien kaivon poraaminen kaupallisiin energiantuotantotarkoituksiin ei ole kannattavaa perinteisiin ratkaisuihin verrattuna ilman yhteiskunnan tukia. Kaikkialla ei edes voida porata haastavien geologisten olosuhteiden vuoksi. Kalusto, kuten kruunut ja vasarat, eivät myöskään ole vielä tarpeeksi kestäviä.

- Teriä pitää vaihtaa noin kahdensadan metrin välein. Jos yhdellä terällä voisi ajaa kuusisataa metriä, säästyisi teräkustannuksia sekä aika, mikä menee terän nos-

tamiseen kaivosta. Syvien kaivon poraamiseen tarvitaan myös kokonaan erilaisia teknologioita, esimerkiksi kehittyneitä vesivasaatekniikkaa.

Mynämäellä kalusto kesti hyvin. Saldoksi jäi normaalin rasituksen aiheuttamat kulumat.

- Ketjuja ja hydraulikkatiivisteitä piti vaihtaa ja porauspuomin hitsausaumoja korjailta. Aina kun kalusto ajetaan äärirajalle, korjaimista tulee, Savela toteaa.

Teksti Eila Lokka

Kuvat Muovitech Finland Oy

Terien kestävyys on ratkaisevan tärkeää tehokkaan porauksen kannalta. Sopivat virtaus- ja painearvot löytyivät aikaisemman kokemuksen perusteella keskisyvien kaivon projekteista.

Olympiaurheilukeskus Kuortaneen urheiluopisto

siirtyy kohti hiilineutraalia tulevaisuutta

Olympiaurheilukeskus Kuortaneen Urheiluopistolla rakennetaan tulevaisuutta tekoilyn avulla yhdistämällä uusiutuvia energianlähteitä, maalämpöä ja aurinkosähköä. Urheiluopisto uskoo, että tämä projekti edesauttaa heidän hiilineutraalisuustavoitteensa saavuttamista jo edellä aikataulua, vuotta 2030. Kuten esim. rakennusalalla ja liikenteessä, myös urheilun hiilijalanjälkeä ollaan aktiivisesti vähentämässä ja Kuortaneen projekti on iso osa tätä työtä.

Älykäs energiajärjestelmä sisältää mm. säädätän perusteella ohjautuvia älykkäitä lämmitysverkkoja ja päivänvalon mukaan säätyvän älyvalaistuksen. Urheiluopisto on myös vaihtanut koko valaistuksensa ledeille (yli 6000 valaisinta).

Kuortaneen urheiluopisto päätti myös vaihtaa lämmitysmuotonsa ilmastoystävällisempään ja siirtyi turpeesta maalämpöön ja maaviileään vuoden 2021 aikana. Rototec porasi urheiluopiston alueelle kesällä 2021 yhteensä 104 kappaletta 200-300 metriä syvää lämpökaivoa, joilla lämmitetään yhteensä 47 000 kiinteistöneliötä; urheiluhalleja, areenoita, majoitustiloja ja hotelli.

Projekti on myös yksi Rototecin suurista projekteista. Rototec porasi maalämpökaivot pääosin kolmella koneella, mutta parhaimmillaan tontilla oli neljä konetta yhtä aikaa töissä. Projekti kesti kaiken kaik-

kiaan noin kolme kuukautta. Tämän kokoluokan hankkeissa on usein haasteita, eikä niiltä nytkään kokonaan vältytty, mutta hyvällä suunn-

Laskenut energiankulutus tuo vuositasolla noin 250 000 euron säästöt, kertoo tyytyväinen Jussi Töyrylä Kuortaneelta.

nittelulla ja esiselvityksellä projekti saatiin hyvin tehtyä.

Päästöjen vähentämisessä täysin uudelle tasolle

Opisto pääsee etenemään kohti hiilneutraalisuustavoitteitaan lämmityksen ja viilennyksen osalta hyvin jo nyt yhdistämällä geoenergia ja aurinkosähkö energiatehokkaaksi ratkaisuksi. Uuden tehokkaan järjestelmänsä avulla Kuortaneen Urheiluopisto säästää vuosittain 2800 MWh energiaa, mikä vastaa 14 miljoonan kilometrin ajoa sähköautolla.

- Uuden älykkään energiaverkon avulla pääsemme myös ihan uudelle tasolle päästöjen vähentämisessä. Nyt rakennettava maalämpövoimala poistaa leijonanosan päästöistä 1300 tonnilla. Lasketut energiankulutus tuo vuositasolla myös noin 250 000 euron säästöt, joilla katetaan investointia, Kuortaneen Urheiluopiston toimitusjohtaja

Jussi Töyrylä kertoo miksi projekti kannattaa.

Uusi maalämpöjärjestelmä otettiin käyttöön 1.9.2021. Kaikki projektissa hyödynnetyt uudet teknologiat vievät opiston kohti hiilinetraalia tulevaisuutta jo nyt.

- Kun maalämpöosuus uudesta järjestelmästä on valmis, teetämme auditoinnin ja odotamme olevamme lähellä vuoden 2030 hiilinetraaliustavoitetta jo nyt, Töyrylä kertoo tyytyväisenä

Pitkä projekti todella kannattaa niin taloudellisesti kuin ilmastollisestikin

Kuortaneen Urheiluopistokin on kasvanut viime vuosina ja sen kiinteistöneliöt ovat kasvaneet 50 % viimeisen 10 vuoden aikana, mutta Urheiluopisto on kuitenkin lasketut sähkönkulutustaan 25 % samalla aikavälillä. Energiansäästöillä kattavaa investointia kutsutaan niin

sanotuksi ESCO-rahoitukseksi. Kiinteistönomistajalle malli tuo säästöjä ensimmäisestä päivästä alkaen, mikä helpottaa suuriin investointeihin ryhtymistä. Nyt rakennettava energiajärjestelmä viimeistelee kokonaisuuden.

Auringon mukaan säätyvä aurinkovoimala tuottaa 15% opiston sähköntarpeesta, kertoo Jyri Kelin Lem-Kem Oyltä

The Atlas Copco logo is positioned in the top right corner of the advertisement. It consists of the brand name 'Atlas Copco' in a white, serif font, centered within a blue rectangular box that has two white horizontal bars above and below the text. The background of the entire advertisement is a photograph of two Atlas Copco air compressors in a grassy area with trees. The compressor on the left is heavily rusted and appears old, while the one on the right is bright yellow and black, representing a newer model. A blue triangular graphic with technical drawing lines is overlaid on the bottom left, containing the main text and a website link.

**Uusi vai kunnostettu
kompessori?
Molemmat vaihtoehdot
tukevat kestävää kehitystä.**

Tarvitseeko yrityksesi uusia innovatiivisia ominaisuuksia, vai ainoastaan lisäkapasiteettia? Riippumatta yrityksenne tarpeesta tai halusta tukea kestävää kehitystä, me tarjoamme tilanteeseen parhaiten sopivan ratkaisun. Uusissa laitteissa tuomme markkinoille alan viimeisintä teknologiaa, joka vastaa alan tuleviin tarpeisiin. Samalla tarjoamme markkinoille toimintavarmoja kunnostettuja käytettyjä laitteita.

Miltä sinun yrityksesi tarpeet näyttävät?

atlascope.com

- Olemme toimittaneet Kuortaneelle kesällä 2020 auringon mukaan säätyvän älyvalaistuksen ja yli 2600 paneelin aurinkovoimalan, joka tuottaa 15 % Urheiluopiston tarvitsemasta sähköstä. Aurinkopaneelit asennettiin neljän hallin katolle. Nyt toteutettava geoenergiajärjestelmä käsittää lähes megawatin, 18 pumpun maalämpöosuuden ja on osa uudenlaista kestävän energian järjestelmää, jossa kaikki osat yhdistetään toisiinsa älykkäällä kiinteistöautomaatiikalla, kertoo **Jyri Kelin**, joka vastaa Lem-Kemin kestävän energian projekteista.

- Olemme todella tyytyväisiä voidessamme olla mukana auttamassa Kuortaneen Urheiluopistoa saavuttamaan ilmastotavoitteen. Tämä on meillekin hyvin mielenkiintoinen projekti kokonsa ja monipuolisuutensa ansiosta. Tämä projekti on myös hieno osoitus hyvästä yhteistyöstämme Lem-Kemin kanssa. Opiston kanssa yhteistyö toimi erinomaisesti koko projektin ajan, kiittelee **Jan Herranen**, maajohtaja, Rototec Oy.

Kuortaneen Urheiluopiston Kestävän Energian Järjestelmä ja maalämpövoimala on osittain Business Finlandin tukema hanke. Energiajärjestelmät toimittaa ja rahoittaa ESCO-tyyppisellä rahoituksella lahtelainen Lem-Kem, joka on Suomen suurin aurinkovoiman kokonaistoimittaja.

Teksti
Joanna Viileinen
markkinointi- ja viestintäpäällikkö
Rototec Oy
Kuvat Rototec Oy ja Timo Rajala

Lauri Leva poramassa 300 metriä syvää energiakaivoa

SHOP for drillers

CME teroitustuotteet, varaosat ja huolto
Diapag -timanttisahaus- ja poraustyökalut

+ 358 400 261 921

matti.lehtomaki@pora-agentti.fi

www.pora-agentti.fi

PORA-AGENTTI OY

NYT ON PUHTAAN VEDEN AIKA!

AKVA FILTER - kotimaiset vedensuodattimet
- vesiosuuskunnille - omakotitaloihin -
- maatalouteen - kesämökille -

- raudan - mangaanin - humuksen - radonin - uraanin - fluoridin - arseenin - haju- ja makuhaittojen poistoon
- happamuuden neutralointiin
- varmatoiminen – ei tukkeudu
- automaattinen tai manuaalinen vastavirtahuuhtelu
- suuri suodatusteho – voidaan kytkeä sarjaan tai rinnakkain
- helppo huoltaa - harvat huoltovälit
- materiaali ruostumaton teräs

MEILTÄ MYÖS UV-LAITTEET BAKTEERIEEN POISTOON!

LISÄTIEDOT JA REFERENSSIT NETTISIVUILLA.

AKVA FILTER®

puh. 044 271 9227 • info@akvafilter.fi
19650 Joutsa • www.akvafilter.fi

25 vuoden yhteistyötä juhlistaen

Suomen Kaivonporaus-rakoitsijat ry, joka nykyään tunnetaan hyvin myös Poratekin nimellä, rekisteröitiin kaupparekisteriin 13.9.1996 eli noin 25 vuotta sitten. Vuospäivää juhlustettiin Vanajanlinnan arvokkaassa ja historiallisessa miljöössä 17.9.2021 runsaan osanottajajoukon voimin.

Vanhat ja uudet tutut

Pitkämatalaiset sekä innokkaimmat lyhytmatalalaisista olivat saapuneet Vanajanlinnaan jo edellisellä päivänä. Itse virallinen tilaisuus alkoi perjantaina 17.9. klo 9.30 koontumiskahveilla. Koko juhlapahtuma vietettiin Vanajanlinnan pihalle pystytetyssä juhlateltassa

majoituksen ollessa itse linnassa ja sen sivurakennuksissa. Juhlavieraat olivat iloisella mielellä jo heti aamutapaamisessa. Osa urakoitsijoista ei ollut tavannut toisiaan vuosiin tai jopa vuosikymmeniin, joten jälleennäkemisen riemu oli käsin kosketeltava.

Monipuolista ohjelmaa

Tunnin kestävä aamutapaamisen jälkeen oli vuorossa kahden tunnin musaluento, jossa jazz-muusikot **Jukka Perko** ja **Teemu Viinikainen** soittivat sekä puhuivat positiivisesta kohtaamisesta ja hyvästä yhteistyöstä. Luento sai viimeisenkin matkajäykkyyden karisemaan juhlayleisöstä.

Luennon jälkeen oli Vanajanlinnan runsas ja laadukas buffetlounas, jonka jälkeen juhlaa jatkettiin klo 14 Vanajanlinnan kierroksella, jossa kahden oppaan voimin käytiin läpi upean linnan historiaa.

Kierroksen jälkeen klo 15 aloitettiin

Jukka Perko ja Teemu Viinikainen jatsahavalla musaluennolla

juhlateltassa **huutokauppa**, johon kaupattavan tavaran olivat lahjoittaneet partnerijäsenet ja tuotto ohjattiin Poratekin juhlarahastoon. Meklarina toimi Eräs Teatterin **Kari Salmenoja**, joka otti yleisönsä niin, että huutokaupasta muodostui hilpeä ohjelmanumero.

Huutokaupan jälkeen juotiin päiväkahvit ja tämän jälkeen oli varattu Katumajärven rantaan juhlasauna.

Illan juhlatilaisuus

Takaisin ohjelmateltassa oltiin taas klo 19, jolloin alkoi varsinainen iltajuhla. Juhlaisännän roolissa oli toiminnanjohtaja **Timo Rajala**, jonka käsialaa oli myöskin koko juhla-ohjelma.

Heti kärkeen tietenkin kuultiin puheenjohtaja **Jimmy Kronbergin** puhe sekä jaettiin viirit entisille puheenjohtajille **Jukka Stenbergille** ja **Aki Purhoselle**. Puheenjohta-

jien lisäksi Poratek-viirin sai myös Suomen Lämpöpumppuyhdistys **SULPU**, jonka puheenjohtaja **Jussi Hirvonen** lähetti juhlaväelle humoristisen videotervehdyksen.

Sen jälkeen oli vuorossa historian julkistaminen. Se keskeytyi ”yllättäen”, kun *Eräs Teatteri* saapui onnittelemaan Poratekiä ja esittämään Poratekin historia -juhlanäytelmän. Esitys tuli yllätyksenä koko muulle juhlaväelle paitsi Timo Rajalalle. Näytelmä oli välitön ja hauska ja se sai juhlavieraat nauramaan, kun he pikkuhiljaa pääsivät jyvälle, että esitys oli osa ohjelmaa.

Esityksen jälkeen paljastettiin siten historiikki oikeasti ja ensimmäinen kappale ojennettiin selvästi liikuttuneelle kunniapuheenjohtaja **Peter Dahlbomille**.

Tämän jälkeen kaikki halukkaat saivat käydä esittämässä tervehdyksensä lavalla. Esitysten ja puheiden ohessa tarjoiitiin pöytiin loistava illallinen, jonka parissa juhlaväki jatkoi virallisen ohjelman loputtua pikkutunneille asti.

Poratekin 25-vuotisjuhlat olivat kerta kaikkiaan mahtavat. Paikka oli upea ja järjestelyt loistavat. Juhlavieraat olivat kaikki erittäin hyväntuulisia ja selvästi viihtyivät keskenään. Juhlissa purkautui myös koronan aiheuttama sulkeutuneisuus. Edellisen kerran poratekiläiset olivat kokoontuneet 2020 tammikuussa vuosikokouksen tiimoilla, jolloin osallistujia oli 40. Nyt oli paikalla kaksinkertainen määrä. Tapahtuma oli niin mukava, että näitä pitäisi olla vuosittain.

Teksti Markku Salomaa
Kuvat Timo Rajala

Sektori-integraatiolla

kohti hiilineutraalia yhteiskuntaa

Kuva Timo Rajala

Viime kuukausina energiakeskusteluissa on yleistynyt termi **sektori-integraatio**. Termi itsessään kuulostaa varmaankin monen korvaan puisevalta jargonilta, jonka selittäminen työkaverille, asiakkaalle tai pomolle vaikuttaa ylitsepääsemättömältä haasteelta. Yritänpä alkuun taustoittaa, selittää ja määritellä tätä käsitettä.

Hyötyä yhteistuotannosta

Suomessa on perinteisesti ollut syytä toimia tehokkaasti, ja käyttää vähäiset resurssimme optimaalisesti hyväksi. Sähkön ja lämmön yhteistuotanto on perinteinen esimerkki, tietyllä resurssilla on integroidusti tuotettu kahta eri energiantantajaa.

Ilmastonmuutoksen hillintä, joka edellyttää päästöjä aiheuttavien polttoaineiden polttamisen vähentämistä, muokkaa tarvittavia ratkaisuja nopeasti. Toki yhteistuotannosta on iloa jatkossakin, kunhan polttoaine on uusiutuvaa.

Suomessa säariippuvaiset vähähiiliset energiantuotantomuodot, erityisesti **tuulivoima**, lisääntyvät nopeasti. Koska välillä tuulee ja välillä ei, ja asiakkaat tarvitsevat energiansa molempiin aikaan, edellyttää lisääntyvä **säariippuvainen sähköntuotanto** koko energijärjestelmän joustavuutta.

Päästöjen vähennys

Lisääntyvä päästötön sähköntuotanto on nykyisin hyvin kustannustehokasta, ja tämä luo kannusteita korvata tehokkaalla sähkökäytöllä fossiilisia polttoaineita lämmityksessä, liikenteessä ja teollisuudessa.

Käytännön optimointityökaluna toimii nopeasti vaihteleva tukkusähkön hinta, joka lisää integroitujen ratkaisuiden ja energianvarastoinnin kannattavuutta ja kiinnostavuutta. Välillä sähköä kannattaa käyttää moninasiin tarpeisiin mahdollisimman paljon, välillä mahdollisimman vähän.

Sektori-integraation käyttö terminä kumpuaa kansainvälisiltä areenoilta. Kesällä 2020 Euroopan komissio julkaisi sektori-integraatio- ja vetystrategiat. Vaikka **vety** on vienyt runsaasti huomiota julkisuudessa, painotti komissio jo tuolloin, että vety on osa sektori-integraatiota eikä toisin päin.

TIIVISTETTYSTI: Sektori-integraatio kuvaa lisääntyvän päästöttömän energiantuotannon mahdollistamaa ja edellyttämää kehitystä, missä energiaa siirretään, käytetään ja muunnetaan toiseksi uudella tavalla.

Sektori-integraatio nähdään oleellisena konseptina kehitettäessä toimintavarmaa, kustannustehokasta ja vähähiilistä energiajärjestelmää.

Käytännön esimerkkejä sektori-integraatiota edistävästä uusista ratkaisuista ovat esimerkiksi geoterminen energia, hukkalämmön hyödyntäminen ja vety.

Osittain näiden strategioiden pohjalta komissio on antanut tänä vuonna lainsäädäntöehdotuksia ilmasto- ja energiapolitiikkaan liittyen. Tätä kutsutaan virkasuomella *valmiuspaketiksi*, mutta käytännössä puhutaan englanniksi **Fit for 55 -paketista**. Ideana on siis muun muassa sektori-integraation avulla varmistaa, että EU kykenee vähentämään päästöjään vähintään 55 % vuoteen 2030 mennessä.

Hallituksen strategiat

Joskus Suomea pilkataan työryhmien luvatuksi maaksi. Konkretia korvataan kampaviinereillä ja tulokset paperipinkoilla.

Energiajärjestelmän tulevaisuuden ohjausta ja linjauksia ei kuitenkaan voida vetää hatusta hetkessä tai ideoida valmiiksi tupakkiaskin kanteen. Tarvitaan analyysiä, keskustelua ja kokonaisuuksien syvälistä hahmottamista, jotta oikeat työkalut yhteiskunnalliseen työkalupakkiin löydetään.

Työ- ja elinkeinoministeriö asetti kesällä 2020 työryhmän etsimään keinoja energia-alan sektori-integraation edistämiseksi. Työryhmä selvitti mahdollisuuksia ja haasteita sektori-integraatiolle sekä toimenpidevaihtoehtoja sektori-integraation edistämiseksi. Työryhmän kesäkuussa 2021 valmistuneita ehdotuksia muodossa jos toisessa tul-taneen viemään osaksi hallituksen ilmasto- ja energiastrategiaa. Tätä kirjoitettaessa strategia on vielä piirustuspöydällä.

Työryhmän työn oleellisiin suosituksiin kuuluvat muun muassa uusien ratkaisuiden käyttöönoton edistäminen kaukolämpöjärjestelmissä, energiaverotuksen muovaaminen edistämään sektori-integraatiota ja uusien teknologioiden kehittämisen ja käyttöönoton kiihdyttäminen.

Hallitus on jo suunnitellut toimia, joilla linjaukset käytännössä etenevät. Syyskuun budjettiriihessä hallitus päätti siirtää kaukolämpöverkkoon lämpöä tuottavat kone-salit, lämpöpumput ja sähkökattilat alempaan sähköveroluokkaan II.

Myös esimerkiksi teollisen kokoluokan kiinteistökohtaiset lämpöpumput ja geotermisten lämpölaitosten kiertovesipumput ovat linjauksen piirissä. Linjaus parantaa esimerkiksi näiden hankkeiden taloudellisia edellytyksiä.

Energiahankkeiden tukeminen

Muistatko vielä EU:n elpymis- ja palautumisvälineen? Moni tuntuu muistavan. Hallitus on ohjannut yli 450 miljoonaa euroa EU:n elpymis- ja palautumisvälineen varoja energiajärjestelmään liittyviin hankkeisiin, jotka kytkeytyvät sektori-integraatioon.

Hankkeiden teemoja ovat muun muassa **uudet energiateknologiat, vety ja sähköistyminen**. Energiahankkeisiin liittyvää rahoitusta yritykset voivat hakea kirjoitushetken arvion mukaan joulukuusta alkaen.

Loppujen lopuksi oleellisinta on käytännön toiminta. Lukuisat Pora-

tekin lukijat ovat sektori-integraation edistämisen etulinjassa.

Teidän onnistumisenne ja kehittämistaitonne vie energiajärjestelmää kohti tulevaisuutta. Teidän työtänne arvostetaan valtionhallinnossa ja kuulemme hallinnossa mielellämme, kuinka alan toimintaedellytyksiä voidaan edelleen kehittää.

Rauhaisaa joulunaikaa ja menestyksestä uutta vuotta!

Juho Korteniemi
Johtava asiantuntija, TEM
Energia, tehokkuus-, teknologia- ja päästökaupparyhmä

R-Tools

KAIVONPORAUSTYÖKALUJEN ERIKOISLIIKE

LAADUKKAITA TYÖKALUJA KAIVON- JA ENERGIAPORAUKSEEN

LAATUTYÖKALUJA KAIVONPORAUKSEEN

Tarjoamme laadukkaita työkaluja ja tarvikkeita kaivon- ja energiaporausta varten. Tuotelinja koostuu porakruunuista, poraletkuista, vasaroista, hiomalaitteista sekä paineilmaletkuista. Päämiehemme kuten Mincon, Robit, VIQING Drilling Equipment ovat kaikki toimialan johtavia toimittajia.

ASIANMUKAISIA VÄLINEITÄ, NOPEASTI!

Pitkän kokemuksen ansiosta pystymme toimittamaan tarkoituksenmukaisia työkaluja lyhyellä varoitusajalla. Kuljetussopimuksemme eri kuljetusliikkeiden kanssa takaa nopeat toimitukset kautta maan. Pienemmät toimitukset nopeasti postin tai Matkahuollon kautta.

VALIKOIMASTAMME TYÖKALUT JA TARVIKKEET KAIVON- JA ENERGIAPORAUKSEEN:

HIOMAKONEET • KAIVOTARVIKKEET • LÄMMITYSMATOT • PAINEILMALETKUT • PELASTUSTYÖKALUT • PÖLYKERULETKUT • PORAKRUUNUT • PORAPUTKET • TIIVISTESARJAT • VASARAT • VOITELUAINEET

✉ info@r-tools.fi

☎ +358 400 822 854

TUTUSTU VALIKOIMAAMME OSOITTEESSA: www.r-tools.fi

DRILLER

MAANPORAUKSEN RAUTAKAUPPA

KONEET, LAITTEET JA VARAOSAT LUOTETTAVASTI

DOOSAN RAKENNUS- JA TYÖMAAKOMPRESSORIT DRILLERILTÄ

Doosan rakennus- ja työmaakompressorit ovat tunnettuja pitkäikäisyydestään ja yksinkertaisesta rakenteestaan, joka takaa luotettavan toiminnan Suomen vaativissa olosuhteissa. Kompressorit valmistetaan Euroopassa ja ovat CE-merkittyjä. Rakennus- ja työmaakompressorien tuotto on 2 - 33 m³ / min ja paineluokka 7 - 29 bar. Valmistajan historia ulottuu yli sadan vuoden taakse.

Kompressorit voidaan varustaa Suomessa talviolosuhteisiin sekä toimittaa pyörälustalla tai auton päälle asennettaviksi. Erityisesti suuret korkeapainekompressorit ovat saavuttaneet kaivonporareiden ja porapaaluttajien suosion.

SUOMEN
VAATIVIIN
OLOSUHTEISIIN

VALIKOIMASTAMME MYÖS: PORAT JA PORAVAUNUT • RAKENNUS- JA TYÖMAAKOMPRESSORIT • GENERAATTORIT • PÄÄLTÄLYÖTÄVÄT JA PAINEILMAVASARAT • PYÖRITYSPÄÄT • VALOPYLVÄÄT JA TOLPAT • KORKEAPAINEPUMPUT, SEKOITUS- JA INJEKTIOASEMAT • TÄRYTTIMET

✉ driller@driller.fi

☎ +358 400 901 945

TUTUSTU VALIKOIMAAMME OSOITTEESSA: www.driller.fi

Kivikausi ei loppunut kivien loppumiseen

eikä öljykausikaan näytä onneksi loppuvan öljyn loppumisen vuoksi

Sukupolvemme tullaan muistamaan öljykauden ihmisinä. Otamme kyseenalaisen kunnan miljoonien vuosien aikana syntyneiden fossiilisten polttoaineiden tupruttamisesta savuna ilmaan reilun parin vuosisadan aikana samalla lämmittäen koko pallomme monin aluein jopa elinkelvottomaksi.

Nyt näyttää onneksi siltä, että öljyä, tai laajennettuna fossiilisia polttoaineita, ei esimerkiksi talojen lämmitykseen enää kauan käytetä. Myös liikenteen ja teollisuuden fossiilisten polttoaineiden kuten käytölle haetaan kiivaasti vaihtoehtoja. Valtiot asettavat nyt kilvan hiilineutraalisuustavoitteita. Suomen tavoite on vuosi 2035, EU:n ja USA:n 2050, Kiinan ja Venäjän 2060.

Hiilineutraalisuuden saavuttaminen edellyttää fossiilisista polttoaineista radikaalia vähentämistä, pidemmällä tähtäimellä kokonaan luopumista kuin myös luopumista kaikenlaisesta polttamistekniikasta, siis myös biopolttoaineiden poltosta.

Kivikausi ei loppunut kivien loppumiseen eikä tämä lyhyt öljykausikaan tule loppumaan öljyn loppumiseen. Onneksi ilmastomuutoksen vaurioiden uhka tulee jättämään valtaosan fossiilista polttoaineista maaperän huomaan

jatkamaan miljoonia vuosia kestänyttä horrosta. Muutos edellyttää luopumisen tuskan hyväksymistä, uutta ajattelua ja asennetta, tekniikkaa, keksintöjä, politiikkaa, investointeja, liiketoimintamalleja, mutta ennen kaikkea puhujien sijaan muutoksen tekijöitä.

Lämpöpumput ja porareiät olennaisessa roolissa matkalla kohti hiilineutraalia Suomea

Suomen miljoona lämpöpumpua tuottavat puhtaasti yli 12 TWh vuodessa eli 15 % Suomen lämmityksestä. Lämpöpumppuja asennetaan kiihtyvällä tahdilla pientaloihin, kerrostaloihin, liike- ja palvelurakennuksiin, teollisuuteen ja myös alueellisen tai kaukolämmön tuotantoon.

Ympäristöstä kerätyllä ja hukkalämpöjen energialla korvataan

öljyä, kivihiiltä, kaasua ja sähköä. Lämmitys sähköistyy ja puhdistuu. Viime vuonna asennettuun sataan tuhanteen lämpöpumppuun investoitiin yli 600 miljoonaa. Pääasiassa suomalaisten talojen omistajat ovat investoineet yli miljoonaan lämpöpumppuun jo 6 miljardia euroa, tehden investoinneillaan valtavan ympäristöteon.

Näin Suomen Kaivonporausurakoitsijat PORATEK ry:n 25-vuotisjuhlavuonna on ilo mainita, että erityisen suuressa roolissa ovat maalämpöpumput ja niiden lämmönlähteeksi poratut energiakäivöt. Suomeen asennetut reilut 150 000 maalämpöpumpua ovat tarvinneet 25 000 kilometriä porareikää. Niistä kerätyllä energialla on tehty valtaosa tästä lämpöpumpuihin liittyvästä öljykauden lopettamistyöstä.

EUssa 55 % hiilidioksidipäästövähennykset 2030 mennessä merkitsevät 50 miljoonaa lämpöpumppua

Euroopan komission julkaiseman laajan säädösehdotuspaketin *Fit for 55*, tavoitteena on vähentää EU:n kasvihuonekaasupäästöjä vähintään 55 prosenttia vuoteen 2030 mennessä vuoden 1990 tasosta. EU:n nykyinen 40 prosentin vähennystavoite kiristetään komission syyskuussa 2020 ehdottamalle tasolle.

Ilmastomuutoksen uhka pysäyttää parin sadan vuoden pituisen öljykauden, ei öljyn loppumiseen vaan käytön lopettamiseen. Onneksi suuri osa miljoonia vuosia sitten syntyneistä fossiilista polttoaineista saanee jäädä maan uumeniin.

[Lämpöpumppu-uutiset, Pääkirjoitus, Jussi Hirvonen, 2008]

öljykausikausi

Mukana paketissa ovat päästökauppa, päästökaupan ulkopuolisen taakanjakosektorin velvoitteet, maankäyttö ja nielut, energiatehokkuus ja uusiutuva energia sekä muun muassa hiilitullit.

Merkittävin tapa lämmityksessä päästä Fit for 55 -paketin tavoitteeseen on lämmityksen sähköistäminen. Pääkeinona siinä ovat lämpöpumput. Tavoitteiden saavuttamiseksi Euroopassa tulisi vuonna 2030 olla 50 miljoonaa lämpöpumppua. Nyt niitä on 15 miljoonaa ja vuosimyynä viime vuonna oli 1,5 miljoonaa kappaletta. Tulevien vuosien lämpöpumppujen myyntikäyrät tulevat olemaan varsin pystyasennossa.

Muutosta ei tapahdu, ellei tehdä investointeja

Muutosta ei tapahdu, ellei tehdä investointeja. Investointeja ei tapahdu, ellei ole oikeita investointiolosuhteita. Käytännössä tämä merkitsee, että kannattavuus on kunnossa ja regulaatiota ei saa rajoittaa.

Suomessa on hyvät kannatta-

vuus- ja ympäristöolosuhteet lämpöpumpuille. Niitä ovat halpa sähkö, iso energian tarve pohjoisesta sijainnistamme johtuen, hyvät porausolosuhteet, talojen ja talotek-

niikan ja asumisen korkea taso ja ostovoima. Ehkä tärkein lämpöpumppumenestysksemme syy on fakta, ettei taloihimme ole kaasuverkkoa. Melkein kaikissa muissa

Suomalainen maalämpöneste luonnollisesti

Etanolipohjaisen Naturet®-maalämpönesteen avulla voit siirtää luonnonlämmön turvallisesti maasta, kalliosta tai vesistöstä hyötykäyttöön kotisi ja käyttöveden lämmitykseen.

Anora Industrial
Asiakaspalvelu p. 020 701 3648
anoraindustrial@anora.com

naturet.fi

EU-maissa paitsi Pohjoismaissa kattavan verkoston kautta tarjottu halpa, tuettu fossiilinen kaasu tapaa uusiutuvan energian investointien kannattavuuden. Näinpä suomalaiset kuluttajat ovatkin jo investoineet lämpöpumppeihin 6 miljardia euroa, ihan omia rahojaan ja aikamoisista regulaatiohaasteista huolimatta.

Nuo investoinnit tulevat jatkumaan ja niitä tullaan jopa kiihdyttämään erilaisilla valtiovallan tukitoimpiteillä. Vahvalla vaikuttamistyöllä regulaatiotakin saadaan oikeneamaan lisää ajan myötä. Myös muun tyyppisiä investoreita tarvitaan.

Energiayhtiöt löytänevät kasvavassa ilmastomuutospaineessa aikanaan roolinsa investoida paitsi polttamattomaan, lämpöpumpupohjaiseen kaukolämmön tuotantoon, niin myös putken toiseen päähän lähienergian käyttöön ja hukkalämpöjen talteenottoon lämpöpumpuilla.

Lähellä käyttökohdettahan lämpöpumppujen tehokkuus ja joustavuus on ihan eri luokkaa johtuen alemmista lämpötilataseista.

Energianmyyjien pitää vaan löytää energian myyntimäärien maksimoinnin sijaan liiketoimintamalleja, joihin sopivat myös energian säästäminen ja lähienergian käyttö.

Muutosta vauhdittamaan tulevat nykyistäkin voimakkaammin investorit, jotka tarjoavat palvelumallilla lämmitystä ja jäähdytystä rakennusten ja muista hukkalämmöistä sekä rakennusten ympäriltä maasta ja ilmasta. Tällaisia investoreita voivat olla elinkaarimallilla toimivat rakennuttajat suoraan sekä lämmitystä ja jäähdytystä palvelumallilla tarjoavat pienemmät ja isommat energiapalveluyhtiöt.

Miksei tämä toiminto voine yleistyä vähitellen myös vanhasta investointimassasta ja kankeudesta karsiviin perinteisiin energiayhtiöihin.

Tervetuloa investoimaan öljykauden päättämiseen!

Jussi Hirvonen
toiminnanjohtaja
Suomen Lämpöpumppuyhdistys
SULPU ry

PORAPUTKET

RK rautakontkanen oy

Otsotie 3, 01900 Nurmijärvi
www.rautakontkanen.com

Geomachinen innovatiiviset kaivonpوراustuotteet tekevät työstä tehokkaampaa, taloudellisempaa ja käyttäjäystävällisempää.

EM Geomachine

Geomachine.fi

United. Inspired.

Kaivonporaukseen Epirocilta

Markkinoiden kehittyneimmät ja tehokkaimmat työkalut energia- ja vesikaivoihin, louhintaan sekä muuhun uppoporaukseen.

Kysy lisää myynniltä!

Markus Matikainen / Etelä-Suomi
markus.matikainen@epiroc.com
puhelin: 040 653 2870

Pasi Lehtinen / Keski- ja Pohjois-Suomi
pasi.lehtinen@epiroc.com
puhelin: 0400 622 122

epiroc.fi

Hiilineutraalia geotermistä energiaa

Muhos-muodostumasta

Muhos-muodostuman esiintymisalueella piilee huomattava, toistaiseksi vielä hyödyntämätön keskisyvän geotermisen energian potentiaali. Geologian tutkimuskeskus (GTK) arvioi geotermisen energian hyödyntämismahdollisuuksia Muhos-muodostuman laajalla esiintymisalueella ja yksityiskohtaisemmin Muhoksen Kirkkosaassa. Nykyaikaisilla geofysiikan tutkimus- ja mallinnusmenetelmillä voidaan osoittaa Muhos-muodostuman potentiaali ympäristöstävällisen energian lähteenä sekä ohjata eri syvyisten energiakaivojen sijoittamista optimaalisiin paikkoihin.

Muhos-muodostuma tarjoaa houkuttelevat olosuhteet keskisyvälle geotermiselle energialle

Muhos-muodostuma, geologisesti mielenkiintoinen, laaja-alainen ja jopa kilometrin vahvuinen sedimenttikivimuodostuma tarjoaa houkuttelevat olosuhteet keskisyvän eli n. 1–3 kilometrin syvyydeltä pumpattavan geotermisen energian hyödyntämiselle.

Geologian tutkimuskeskuksen tekemän selvityksen mukaan yksittäisen kaksi kilometriä syvän energiakaivon tuotto on parhaimmillaan yhtä lupaava kuin vastaavalla syvyydeltä eteläisen Suomen antoisimmalla rapakivialueella, jossa kallioperän olosuhteet ovat lämmöntuotantoon muutoin suotuisimmat. Muhos-muodostuman alueella optimaaliseen kohtaan poratun keskisyvän (2 km) energiakaivosta saatava jatkuva, 24/7 lämpöteho on noin 120 kW, mikä tarkoittaa vuosittaisessa energiamäärässä noin yhtä gigawattituntia. Lämpöpumpun avulla energian tuotanto voidaan sovittaa vuosittaisen käyttötarpeen mukaisesti kuten tavallisissakin energiakaivoissa.

Mikä tekee Muhos-muodostumasta sitten poikkeuksellisen? Pääosin savikivistä koostuva muodostuma poikkeaa sitä ympäröivästä geologiasta fyysikaalisten ominaisuuksiensa perusteella. Muun muassa saven, siltin, liejun, hiekan ja eloperäisen aineksen aikana kerrostuessa ja kovettuessa syntyvil-

Muhos-muodostuman sijainti ja laajuus.

Muodostuman rajat: © Geologian tutkimuskeskus. Kuntarajat: © Maanmittauslaitos.

lä sedimenttikivillä on matalampi lämmönjohtavuus kuin kiteisen kallioperän kivilajeilla kuten graniitilla.

Sedimenttikivi yhdessä paksujen maapeitteiden kanssa toimii näin eristävänä kantana syvemmältä maankuoresta kohti maapintaa johtuvalle lämmölle. Lämpötila kohoaa Muhos-muodostumassa voimakkaasti syvyyden kasvaessa, ja siksi muodostuman pohjalla lämpötila on korkeampi kuin vastaavilla syvyyksillä muualla Suomessa. Juuri eristävän kannen alta löytyvä korkea lämpötila tekee Muhos-muodostumasta houkuttelevan kohteen nimenomaan keskisyville energiakaivoille.

Sen sijaan perinteisen maalämmön eli matalien (300 m) lämpökaivojen tuotto on Muhos-muodostuman alueella pääosin heikompi muuhun Suomeen verrattuna sedimenttikivikerroksen heikommalla lämmönjohtavuudella vuoksi.

GTK selvitti geotermisen energian potentiaalia geologisin skenaariotarkasteluin

Muhoksen kunnan teettämästä selvityksestä laadittiin GTK:n tutkimustyöraportti Geotermisen energian hyödyntämismahdollisuuksien arviointi Muhos-muodostuman ja Mu-

AVANTI

Varastoitamme kaikkia keskeisiä
kulutustarvikkeita energia- ja
vesikaivourakointiin.

Kaikki tarvittava yhdellä toimituksella,
tehokkaasti, nopeasti ja edullisesti.

AVANTI
SUOMEN MYYNTI OY

PL 118, 02201 Espoo
Juvan Teollisuuskatu 25
02920 Espoo

+358 40 158 2050

info@avanti-suomi.fi

www.avanti-suomi.fi

 [avantisuomi.fi](https://www.facebook.com/avantisuomi.fi)

VARASTOSTAMME ESPOON JUVANMALMILTA SAATAVISSA MM.

- KOLLEKTORIT
- ERISTETYT PE-SIIRTOPUTKET
- KOKOOMAKAIVOT
- SÄHKÖHITSAUSMUHVIT JA KULMAT
- PORAVASARAT JA KRUUNUT
- AVARTAJAT JA MAAKENGÄT
- THERMOL -
MAALÄMPÖNESTEET

THERMOL

Rollmaplast

Muhos-muodostumassa, Limingan Tupoksessa mitatun kairanreiän lämpötila (nro 4). Vertailun vuoksi kuvassa on esitetty mitattuja lämpötiloja myös muualta Suomesta.

Kuva: Kaiu Piipponen, GTK.

Kirkkosaaren seismiset linjat ja mallinnetut rajapinnat 3D-näkymässä. Aineistosta erottuu maapeitteen ja savikivimuodostuman rajapinta.

Kuva: Suvi Heinonen, GTK.

hoksen Kirkkosaaren alueilla. Raportti on ladattavissa GTK:n **Hakku**-palvelusta (https://tupa.gtk.fi/raportti/arkisto/46_2021.pdf).

Matalien (300 m) ja keskisyvien (1 km ja 2 km) energiakaivojen lämpötehoa mallinnettiin erilaisissa geologisissa skenaarioissa huomioiden maapeitteen paksuuden, laadun ja savikiven paksuuden vaikutus. Tarkastelut tehtiin sekä Muhos-muodostuman esiintymisalueelle että kohdennetusti Muhoksen Kirkkosaareen, jonne suunnitellaan uutta asuinalueita.

Tarkastelut osoittivat, että matalien lämpökaivojen kohdalla kannattaa kiinnittää erityistä huomiota porattavien kaivojen paikantamiseen. Paksu maapeite heikentää merkittävästi yksittäisen lämpökaivon tuottoa. Sen sijaan kahden kilometrin pituisten energiakaivojen kohdalla parhaimpaan tuottoon päästään paikassa, jossa paksu savikivipatja lävistetään poraamalla lämpökaivo riittävän syväälle Muhos-muodostuman alla

olevaan graniittiseen peruskallioon.

Eräs varteenotettava kohde kahden kilometrin kaivolle löytyy esimerkiksi Limingan Tupoksesta, jonne kairatussa reiässä savikivi ulottuu 977 metrin syvyyteen.

Syvägeofysiikan menetelmät apuna maankamaran rakenteen selvittämisessä

Geofyysikot tekivät *Kirkkosaarensa* heijastusseismisiä tutkimuksia maankamaran rakenteen selvittämiseksi. Tutkimuksissa vastaanottimina käytettiin uusia langattomia geofoneja.

Maapeitteen ja savikiven paksuudessa havaittiin huomattavia vaihteluita Kirkkosaaren eri osissa. Savikivipatja osoittautui kiilamaisesti ulottuen paksuimmillaan lähes puolen kilometrin syvyyteen saaren keskiosissa. Lisäksi savikivi voi olla pinta-osastaan rapautunutta, ja Kirkkosaaren pohjoisosassa on mahdollinen ruhje.

Nämä tekijät vaikuttavat poraukseen, lisäävät suojaputituksen, huuhtelun ja lujituksen tarvetta ja siten nostavat kustannuksia. Geofysikaalisten mittausten avulla saatuja tietoja käytettiin energiakaivojen lämmönsiirron tarkemmassa mallinnuksessa tavoitteena arvioida luotettavasti geotermisen energian tuotannon mahdollisuuksia Kirkkosaaren geologiassa.

Oleellista oli myös selvittää, mihin eri syvyiset energiakaivot kannattaisi sijoittaa Kirkkosaaren alueella.

Geologisella tiedolla ja mallinnuksella kohti ilmastoystävällisempää energiantuotantoa

Geologian tunteminen ja siihen perustuva energian saannon simulointi yhdessä nykyaikaista teknologiaa hyödyntävien syvägeofysiikan menetelmien kanssa tuovat ratkaisuja kohti ilmastoystävällisempää energiantuotantoa. Ne luovat hyvän pohjan geotermisen energian hyödyntämiselle.

Haluamme lämpimästi kiittää *Oulun Porakaivot Oy:n Juhani Maloa*, jolla on pitkä kokemus muodostuman alueesta. Suomen geologiset olosuhteet vaihtelevat ja haastavat kokeneenkin porarin, mutta energiatarpeeseen soveltuvin porausvyöhyke on määritettävissä ja saavutettavissa myös Muhos-muodostuman alueella.

Kirjoittajat
Annu Martinkauppi
& Asmo Huusko,
Geologian tutkimuskeskus

Muhoksella tehty mittausta oli ensimmäinen SmartSolo-laitteilla toteutettu tutkimustyö, ja langattomat vastaanottimet osoittautuivat helppokäyttöisiksi maasto-olosuhteissa. Kuva: Suvi Heinonen, GTK.

Pohjavesialueille sijoittuvien energiakaivojen luvansaantimahdollisuuksista

Pohjavesialueille sijoittuvien energiakaivojen lupamenettelystä on tässä lehdessä julkaistu vuosien varrella jo useampi artikkeli, mutta koska tilanne muuttuu jatkuvasti, tässä tiivistelmä tämänhetkestä tilanteesta.

Hyväksynnän saaminen energiakaivon rakentamiseen pohjavesialueelle on vaikeutunut entisestään.

Ne hankkeet, jotka vaativat toimipidelluvan lisäksi myös vesilain mukaisen luvan, jäävät käytännössä toteutumatta, koska aluehallintovirastot ovat lähes kokonaan pidättäytyneet lupien myöntämi-

sestä myös niissä tapauksissa, että valtion valvontaviranomainen eli ELY-keskus on puoltanut hanketta. Useista kielteisistä lupapäätöksistä on valitettu ja prosesseja on käynnissä sekä Vaasan hallinto-oikeudessa että Korkeimmassa hallinto-oikeudessa.

Vuonna 2013 julkaistu Ympäristöministeriön energiakaivo -opas on ollut viime aikoihin saakka oiva työkalu harkittaessa energiakaivojen rakentamisen edellytyksiä pohjavesialueella. Ympäristöministeriö on kuitenkin viime vuoden lopussa ELY-keskuksille osoittamassaan kirjeessä ilmoittanut, että energiakaivo-opasta ei enää voida pitää kaikilta osin ajantasaisena lähteenä ohjauksen tai neuvonnan tukena.

Perustelunaan ministeriö viittaa Korkeimman hallinto-oikeu-

den vuosikirjapäätöksiin KHO: 2015:150 ja KHO: 2019:37 ja toteaa, että vesilain mukaisen luvan myöntämisen edellytykset energiakaivolle eivät täyty, jos energiakaivosta voi aiheutua ympäristönsuojelulain 17 §:ssä pohjaveden pilaantumista tai sen vaaraa.

Ympäristöministeriön tulkinnassa pohjaveden pilaamiskiellon soveltamisessa ei sinänsä ole mitään uutta. Pilaamiskiello on ehdoton eikä sen rikkomiseen voi saada lupaa. Pilaamiskiellon mukaan ainetta ei saa johtaa tai käsitellä siten, että pohjavesialueella pohjaveden laadun muutos voi aiheuttaa vaaraa tai häittää terveydelle tai ympäristölle taikka pohjaveden laatu voi muutoin olennaisesti huonontua.

Pohjaveden altistumisen haitat

Keskeistä asiassa on, voiko energiakaivon tai -kaivojen rakentaminen aiheuttaa pilaamiskiellon tarkoittamia seuraamuksia. Teoriassa ehkä, jos hankkeessa asia toisensa jälkeen menee poikkeuksellisella tavalla pieleen. Käytännössä vahinkoja ei ole raportoitu vuosien ja

lupamääräyksillä sekä huolellisella toteutuksella riskit ovat hyvin hallinnassa.

Vahinkotilanteessakin haitat ovat lieviä ja ohimeneviä, kuten Geologian tutkimuskeskus on aikaisemmin tänä vuonna julkaisemassaan ansiokkaassa tutkimustyöraportissa todennut.

Kummastakaan KHO:n ennakkopäätöksestä ei voi vetää sellaista johtopäätöstä, että energiakaivojen rakentaminen pohjavesialueille tulisi tyystin kieltää. Päätös vuodelta 2015 koski 14 lämpökaivon rakentamista pohjavesialueelle vedenottokäytössä olevalle pohjavesialueelle, jossa oli todettu liuotimilla likaantunutta pohjavettä useassa havaintopisteessä hankekiinteistön ympäristössä.

Vuonna 2019 annettu päätös on valittu vuosikirjaan sen vuoksi, että siinä on otettu kantaa siihen, voiko vesilupaprosessissa käyttää ilmastomuutoksen torjuntaa hanketta tukevana argumenttina. KHO:n mukaan ei voi. Päätös antaa aiheen miettiä, olisiko tässä maailmantilanteessa aiheita muuttaa vesilakia niin, että hankkeen osuus ilmastomuutoksen torjunnassa oli-

si mahdollista ottaa päätöksenteossa huomioon.

Suojausratkaisut hallintaan

KHO on kuluvan vuoden maaliskuussa antamassaan toista toimialaa koskevassa ennakkopäätöksessä todennut, että toiminnasta aiheutuva pilaantuminen ja sen vaara oli mahdollista kyseisissä oloissa ja esitetyillä suojausratkaisuilla ehkäistä niin pieneksi, ettei toiminnasta aiheudu pohjaveden pilaamiskiellon vastaista seurausta. Näin ollen ympäristöluvan myöntämisen edellytykset olivat asiassa olemassa, kun lupamääräyksiä noudatettiin.

Kyse oli pohjavesialueella sijaitsevan polttonesteen jakeluaseman toiminnan jatkamisesta. Päätös antaa aihetta toivoa, että myös energiakaivohankkeissa lupa- tai valitusviranomaisen jonain päivänä oivaltaa, että myöskään energiakaivoista aiheutuva pohjaveden pilaantumisen vaara ei ole niin merkittävä, etteikö sitä voisi sietää ja lupaa myöntää.

Lopuksi muistutan, että

- 1) Rakennusvalvontaviranomaisella ei ole missään tilanteessa toimivaltaa ratkaista tarvitseeko hanke vesitalousluvan vai ei.
- 2) Vesilain valvontaviranomainen ei voi vaatia hankkeelle vesitalouslupaa pelkästään sillä perusteella, että hanke sijoittuu pohjavesialueelle tai sen lähelle.
- 3) Kuntakohtaisilla ympäristönsuojelumääräyksillä tai rakennusjärjestyksillä ei voi kieltää energiakaivojen rakentamista.

FM DI Ulla-Maija Liski
Ulla Liski Oy

Kuvat Timo Rajala

SPIRALFLUSH[®]
mini

ILMA HALLINNASSA.

Tehokas poraaminen yhdistyy
turvalliseen ilmanhallintaan nyt
myös pienessä koossa.

**Perinteinen
DTH-pilotti**

**Spiral Flush
Mini -pilotti**

patent pending

www.mincon.com

Tulevaisuuden vaatimukset

porarikoulutukselle

Ympäristöministeriö on lähettänyt 27.9.2021 Maankäyttö- ja rakennuslain kokonaisuudistuksen lausuntokierrokselle, joka päättyy 8.12.2021. Uuden lain olisi tarkoitus astua voimaan 2024. Mediassa on asiaa uutisoitu lähinnä lain sisältämän rakennuslupahelpotuksen pienten rakennusten osalta suhteen. Lakipaketti on satoja pykälää sisältävä uudistus, joka pitää sisällään valtavasti muitakin säädöksiä. Osa niistä saattaa koskea myös kaivonporareita.

Nykyisen lain mukaan maalämmön hyödyntämiseen tarkoitettu energiakaivo edellyttää toimenpidelupaa. Uudessa lakiehdotuksessa energiakaivo on rakennusluvanvarainen eikä toimenpideluvanvarainen. Ehdotuksen mukaan toimenpidelupamenettely poistuu ja rakennuslupa ja toimenpidelupa yhdistetään rakentamisluvaksi.

Rakennusvalvonnan kiristyminen?

Jos laki astuu näiltä osin sellaiseen voimaan, tarkoittaa se byrokratian lisääntymistä sekä kustannusten nousua asiakkaille. Lisäksi lupaviranomaisen olisi pystyttävä valvomaan kaivontekoa siinä missä muutakin rakennusluvan alaista toimintaa.

Suurimmassa osassa Suomen kuntia rakennusvalvonnan resurssit

eivät nykyisellään riittäisi, eikä välttämättä osaaminenkaan. GTK:n, SULPU:n ja Poratekin yhdessä perustama Suomen Geoenergiakeskus tulee lausumaan kierroksella olevaan lakiehdotukseen omat parannusehdotuksensa.

Ammatillinen pätevyys

Ei kuitenkaan niin huonoa, ettei jotain hyvääkin. Jos laki muuttuu energiakaivojen osalta, nostaa se lämpökaivon poraajien ammatillisia vaatimuksia ja tämän pystyvät jo ammattitutkinnon suorittaneet kaivonporaajat helposti täyttämään. Lämpökaivot on varmuudella osattava tehdä oikein, koska lupaviranomainen tulee sitä valvomaan.

On täysin mahdollista, että tulevaisuudessa tullaan tarkemmin määrittelemään myöskin tekijöiden kompetenssi, kuten vaikka rakennusten

vedeneristyksessä jo nyt tehdään. Tällöin **maarakennusalan ammattitutkinto kaivonporaukseen erikoistumisella** on ainoa virallinen todistus osaamisesta, jonka työntekijä voi nykyisellään näyttää.

Muuta dokumenttia ei tällä hetkellä ole, jolla tekijä pystyisi virallisesti osoittamaan työssä hankitun ammattitaitonsa.

Poratekin koulutuspolku

Poratekin alulle panema ja kehittämä koulutustie **kaivonporaajan** ja energiakaivojen **putkittajan** ammattiin on hyvässä nosteessa. Sen alkupiste vasta-alkajille on rekrykoulutus, joka on perustutkinto porarin ja energiakaivojen putkittajan ammattiin.

Rekrykoulutuksella pyritään saamaan uusia tekijöitä kasvavalle alalle, joka kärsii työvoimapulasta. Kaksi koulutusta on tähän mennessä toteutettu ja tulokset ovat olleet lupaavia. Koulutus on lyhyt täsmäkoulutus kestäen vain neljä kuukautta, josta 1/3 on teoriaa ja 2/3 osaa käytännön harjoittelua työmailla mestari/kisälli -periaatteella.

Kurssilta saa peruspätevyyden niin porarin kuin energiakaivojen putkittajankin työhön. Lisäksi koulutuksen aikana suoritetaan kaikki alalla tarpeelliset työelämän kortit. Koulutuksen hankkijoina ja rahoittajina ovat koulutusalueen ELY-keskus yhdessä alan työnantajien kanssa. Rekrykoulutus on tarkoitettu ensisijaisesti työttömille työnhakijoille tai työttömyysuhan alla oleville henkilöille.

Koulutuksen on toteuttanut kummallakin kerralla Helsingissä toimiva aikuisopistoinstituutti **Taitotalo**. Mitkään muut oppilaitokset,

Rekrykoulutus on Poratekin koulutuspolun ensimmäinen vaihe, josta opiskelija saa alan peruskoulutuksen ja pääsee kiinni uuteen ammattiin.

AIT TAITOTALO

TAITOTALO KOULUTTAA ROHKEITA TYÖELÄMÄN OSAAJIA

Meiltä löydät rakennus-, LVIS- ja infra-alan ammatillisia tutkintoja sekä täydennys- ja ammattipätevyyskoulutusta.

Yrityksille suunnitellamme koulutuskokonaisuuden, joka vastaa yksilöllisiin tarpeisiin ja toimialan haasteisiin.

Tarjonnastamme löytyy koulutusta muun muassa lämpöpumppuasentajille, kallio- ja maanäytekairaajille, putkiasentajille, panostajille, kaivonporaajille ja isännöitsijöille.

Tutustu koulutuksiin osoitteessa taitotalo.fi

TAITOTALO = AEL³ + amiedu

Taitotalo - innostuksesta osaamiseen! • Valimotie 8, 00380 Helsinki • asiakaspalvelu 010 80 80 90 • asiakaspalvelu@taitotalo.fi

SANDVIK

TUOTTAVUUTTA UPPOPORAUKSEEN

Oletko jo tutustunut uppoporauksen viimeisimpään tarjontaamme? Valikoimassamme on uudet jalkaventtiilitömät uppoporakoneet, edistyksellisillä PowerCarbide™-kovametallinastoilla varustetut porakruunut sekä monia muita uutuuksia, jotka on suunniteltu varmistamaan porauksen paras tunkeuma, tehokkuus ja tuottavuus.

OTA YHTEYTTÄ – SANDVIK PALVELEE

Kalle Saarinen puh. 040 678 7506

Juho Jakku puh. 040 701 2399

ROCKTECHNOLOGY.SANDVIK/FI

eivät ole toistaiseksi rekrykoulutusta kaivonporaajille toteuttaneetkaan.

Tällä hetkellä yritysten käsitys rekrykoulutuksesta on hyvin positiivinen. Sillä ollaan saatu alalle uusia kaivonporareita ja energiakaivojen putkittajia. Pidemmässä juoksussa sitten nähdään, kuinka suuri osa uusista työntekijöistä jää pidemmäksi aikaa näihin työtehtäviin. Tämä ratkaisee jatkossa yritysten mielenkiinnon olla mukana järjestämässä koulutusta.

Ammattitutkinto

Seuraavana koulutusportaana Poratekin koulutustiessä on sitten se Maankäyttö- ja rakennuslain kokonaisuudistuksen uudistuksen kannalta oleellisempi eli **varsinainen ammattitutkinto**. Tämä tutkinto on tarkoitettu kokeneille jo alalla olleille porareille, jotka haluavat virallisen todistuksen osaamisestaan.

Ammattitutkintoon tähtäävään koulutukseen edellytetään vähintään kahden vuoden työkokemusta kaivonporaustöissä. Koulutus laajentaa ammatillista osaamista ja yhtenäistää alan toimintatapoja parantaen näin tekemisen laatua. Porarin näkövinkkelistä myös työnsaantimahdollisuudet kyseisen tutkinnon jälkeen paranevat oleellisesti.

Ammattitutkintoon tähtäävä koulutus toteutetaan monimuotokoulutuksena, johon sisältyy ammatillisten aineiden lähiopetusta sekä työssäoppimista. Lisäksi kurssilaisille järjestetään tarpeen vaatiessa lisäkoulutusta esim. hitsauksessa.

Porarin työnäyttäjien arvioinneista vastaavat koulutetut ja alan hyvin tuntevat työelämän arvioijat yhdessä oppilaitoksen edustajan kanssa.

Ensimmäiseltä kurssilta vuonna 2015-16 valmistui 15 poraria ja tänä vuonna oli jo seitsemäs kurssi meneillään. Maarakennusalan ammattitutkinnon on näiltä kursseilta suorittanut jo lähes 100 kaivonporaria.

Seuraava askel, joka porareilla on vielä ottamatta, on **maarakennusalan erikoisammattitutkinto**. Se on looginen jatkokoulutus esim. työnjohdollisiin tehtäviin, sekä väylä jatko-opiskeluun aina korkeakouluun asti.

Tätä koulutusputkea seuraamalla valmistuu porareita, joilla on hyvä

substanssiosaaminen, jota ei saa pelkästään kirjoja lukemalla. Näin käytännönläheisessä työssä kuin vesi- ja energiakaivojen poraaminen on, näyttelee substanssiosaaminen merkittävää roolia. Työntekijöiden on hyvä joka portaassa tietää, mitä siellä kentällä oikein tehdään. Opintoväylä on myöskin hyvä houkutin alalle. Nykyaikainen työntekijä on aina kiinnostunut myöskin mahdollisuuksista edetä urallaan.

Poratekin kehittämä opintopolku on tehty läheisessä yhteistyössä yritysten ja oppilaitoksen kanssa. Näin ollen se on myöskin vastannut työelämän toiveisiin ja se on otettu hyvin vastaan. Muutamissa isoissa yrityksissä edellytetään jo porareilta ammattitutkintoa ja jos sitä ei ole suoritettuna yritykseen tullessa, pitää se pikaisesti suorittaa.

Paine osaamisen virallistamiseen tulee myös suoraan tilaajien suunnalta eli rakennuttajat ovat lähteneet vahvasti kyselemään tekijöiden ammattitaitoa. Tilaajat ikään kuin jo ennakoivat lainsäädännön kiristymisen. Lopuksi voi todeta, että porareiden koulutuspolku vastaa hyvin ajan haasteisiin nyt ja tulevaisuudessa.

Teksti Markku Salomaa
Kuvat Timo Rajala

Ammattitutkinto suoritetaan työnäytöin aidossa työympäristössä

Poratekin puheenjohtajat kautta aikojen

Poratek ry:llä on ollut 25 vuoden olemassaolonsa aikana neljä eri puheenjohtajaa. Heidän aisaparinaan ja apunaan on ollut niin järjestösihteerin kuin toiminnanjohtajankin nimikkeellä useampi henkilö.

Ensimmäisenä puheenjohtajana toimi **Peter Dahlbom** vuodet 1995-2008. Hänen aisaparinaan ovat toimineet järjestösihteerin tittelillä **Stefan Nordgren** 3 vuotta, sitten **Jarmo Piekkala** 8 vuotta ja lopuksi **Sami Eskelin** 1,5 vuotta. Peterin luopuessa tehtävästä ja jäädessä hallitusjäseneksi hänen seuraajakseen valittiin vuosille 2009-2011 **Jukka Stenberg**, jolla oli aisaparinaan järjestösihteerinä **Tuija Saarela**. 2012-2015 valittiin puheenjohtajaksi **Aki Purhonen**, jonka aisaparina toimi toiminnanjohtaja **Eine Järvinen**. Tällä hetkellä vuodesta 2016 asti on puheenjohtajana toiminut **Jimmy Kronberg** ja toiminnanjohtajana vuodesta 2015 alkaen **Timo Rajala**.

Alkuajan työtaakat

Poratek on siis saavuttanut jo keski-ikänsä kynnyksen ja niin maailma kuin yhdistyksenkin ovat sinä aikana muuttuneet paljon. Alku aikojen puheenjohtajan Peter Dahlbomin jaksolle leimaavaa oli puheenjohtajalle jäänyt suuri työtaakka. Puheenjohtaja joutui henkilökohtaisella työpanoksellaan hoitamaan yhdistykseen liittyviä byrokraattisia asioita, opettamaan yhteistyötä hajallaan pitkin maata oleville yrittäjille, vetämään

erilaisia projekteja, vastaamaan kuluttajien kyselyihin, ym.

Myöskin yhteydet ympäristö- ja lupaviranomaisiin pyrittiin hoitamaan hyvälle tasolle. Työtaakka oli erittäin suuri, josta syystä muutamassa vuodessa päädyttiinkin tähän ratkaisuun, että tarvitaan myöskin ainakin puolipäiväisesti henkilö, joka hoitaa työkseen yhdistyksen juoksevia asioita. Jäsenmäärä oli myöskin kasvanut jo sen verran, että se oli taloudellisesti mahdollista. Tästä alkoi kehitys nykyiseen toiminnanjohtajamalliin.

Puheenjohtaja ja muut hallituksen jäsenet joutuivat vielä pitkään tekemään kohtuullisen paljon työtä yhdistyksen eteen. Haastavaksi heille tämän teki tietysti se, että kaikki hallituksen jäsenet olivat yrittäjiä. Kennelläkään yrittäjällä ei koskaan ole liikaa vapaa-aikaa, joten sen käyttäminen järjestötyöhön vaatii kovia hermoja.

Apua työmäärään

Suuri ansio puheenjohtajan ja muidenkin hallituksen jäsenten työpanoksellaan hoitamaan yhdistykseen liittyviä byrokraattisia asioita, opettamaan yhteistyötä hajallaan pitkin maata oleville yrittäjille, vetämään

Poratekin puheenjohtajat vasemmalta lukien: Peter Dahlbom, Jukka Stenberg, Aki Purhonen, Jimmy Kronberg.

kuin omasta yrityksestään huolehtiva hallituksen puheenjohtaja tai hallituksen jäsen. Toiminnanjohtajan rooli ja merkitys ovat kasvaneet ja tätä voi pitää pelkästään hyvänä asiana.

Vaikka puheenjohtajan suoranainen työmäärä onkin keventynyt, on vastuu pikemminkin kasvanut kuin pienentynyt. Enää ei Poratek ole muutaman yrityksen ”kerho”, vaan pitkään toiminut ja arvostettu valtakunnallinen etujärjestö, jonka sana alalla painaa.

Puheenjohtajan rooli on sellainen, että ollessaan puheenjohtajan hatu päässään hän ei edusta omaa yritystään, vaan käytännössä koko ammattikuntaa sekä vastaa muun hallituksen kanssa siitä, että yhdistyksen toimintaa suunnataan oikeisiin asioihin.

Työroolien sovitus

Työnjako **puheenjohtajan – hallituksen – toiminnanjohtajan** välillä on muovautunut vuosien saatossa.

Suuren tietoisien muutoksen puheenjohtajan rooliin ja hallitustyöskentelyyn teki nykyinen puheenjohtaja Jimmy Kronberg. Hän katsoi vielä edeltäjiäänkin voimakkaammin, että yhdistyksen näkyvä rooli tulisi olla enemmänkin palkatulla ammattitaitoisella toiminnanjohtajalla kuin puheenjohtajalla.

Puheenjohtaja ja hallitus antavat raamit ja suuntaviivat toimintaan ja toiminnanjohtaja toteuttaa ne. Toiminnanjohtajan rooli olisi lähinnä yritysmaailmasta tuttu toimitusjohtajan malli. Hänen annettaisiin toteuttaa itsenäisesti puheenjohtajan ja hallituksen tahtoa.

Jimmyn mukaan myöskin puheenjohtajan olisi tehtävä työtä sen eteen ettei hallitustyöskentely ”um-mehdu”, vaan se uudistuisi maailman ja tilanteiden mukaan.

Puheenjohtajan pestin tulisi kuitenkin kestää vähintään kolme vuotta, jotta puheenjohtaja saisi tuotua omat näkökulmansa yhdistystyöskentelyyn, vaikkakin hänet valitaan kuitenkin joka vuosi erikseen.

Toisaalta kausi ei myöskään saisi olla niin pitkä, ettei ideat toiminnan kehittämiseen lopu. Rotaatiota olisi siis oltava niin hallituksessa kuin puheenjohtajan pestissäkin.

Uusia näkökantoja yhdistykseen

Jimmyn toiveesta otettiin yhdistyksen hallitukseen myös ulkopuolisia jäseniä, jotka eivät kuulu itse yhdistykseen. Heidän tehtävänä on tuoda sellaista osaamista Poratekin toimintaan, jota sillä vielä ei ole.

Ulkopuolisinah vahvistuksina hallituksessa tällä hetkellä toimivat **Tepo Arola** GTK:sta sekä konsultti **Ulla-Maija Liski**, jolla on työhistoriaa Vahasella sekä valtiolla.

Ulla Liskin tehtävä on lobbaami-

nen, joka onkin tällä hetkellä nousut tärkeään asemaan.

Toisaalla tässä lehdessä on artikkeli *Maankäyttö- ja rakennuslain kokonaisuudistuksesta*, joka on tätä kirjoittaessa vielä lausuntokierroksella. Lausuntokierroksen aikana lakipakettiin pystytään vielä vaikuttamaan, mutta kun nuija on maan hallituksessa kopsahtanut, on lain muuttaminen jo monta kertaa vaikeampaa. Tämän vuoksi poliittisessa vaikuttamisessa on käytettävä kaikkia mahdollisia keinoja.

Mainittakoon vielä, että kaikki asiantuntijajäsenet ovat vapaaehtoisvoimin mukana eli eivät nosta työstään palkkaa, kuten eivät muutkaan hallituksen jäsenet. Koko hallitus tekee siis työtä rakkaudesta lajiin. Tällä hetkellä Poratekin organisaatio vaikuttaa hyvin viritetyltä vastaamaan tulevaisuuden haasteisiin.

Teksti Markku Salomaa
Kuva Timo Rajala

Robit

Pakettitarjous* pukinkonttiin!

- 1 kpl Robit WH4 TD40 vasara
- 5 kpl Robit DTH-BIT 115
- 1 kpl Robit DTH Nova 139,7/5,6 pilottiterä
- 50 kpl Robit DTH Nova 139,7/5,6 avarrin

1 x DTH-BIT 115 DTH Nova 139,7/5,6
5 x 1 x 50 x

yht. 6 100 €

Huippu-uutuus DTH Nova 139,7/5,6
Optimoidut naamahuuhteluoimaisuudet.
Saatavana "Flow Control" -takahuuhtelulla
tai perinteisenä DF-mallina.

**Meiltä myös kaikki tarvikkeet mm: iskunvai-
mentimet, adapterit, poraputket, öljyt, letkut,
ketjuavaimet, nastateroitusslaitteet ja -kupit...**

Yhteydenotot:

Oskari Sivula 040 910 4117

Kimmo Kangas 050 361 2452

Harri Pulkkinen 045 231 7777

Sanna Kortelainen 0400 186 502

Huom: Pakettikampanjahinnat ALV 0%, vapaasti Robitin varastosta.

Varmista myyjältä saatavuus ja toimitusaika. *Tarjous voimassa vuoden 2021 loppuun asti.

Kirjoittaisitko historiikin?

Aihe, josta ei tiedä mitään

Suomella ja Helsingin Messukeskuk-
sella oli kunnia järjestää 2017 scifi-
ja fantasiakirjallisuuden maailman-
laajuinen tapahtuma Worldcon 75.
Genreä tuntemattomille tiedoksi,
että tilaisuus on massiivinen vuo-
sittainen vaihtuvissa paikoissa jär-
jestettävä kirjallisuustapahtuma,
johon tulee osallistujia ja vieraita
ympäri maailman ja jossa jaetaan
tämän kirjallisuuden lajin suurim-
mat vuotuiset palkinnot. Helsinki oli
vasta neljäs ei-englanninkielinen
maa, jossa kyseinen jo vuonna 1939
alkanut tapahtuma järjestettiin.
Koska olen genren pitkäaikainen
harrastaja, olin tietysti paikalla.

Messukeskuksessa oli kirjailijavie-
raiden, myyntipöytien, esiintyjien
ym. lisäksi valtava määrä esitel-
miä. Messukeskuksen uumenissa
on myös kymmeniä esitys- ja ko-
koushuoneita, joihin oli järjestetty
ilmaisia seminaareja messuvierail-
le. Huoneissa oli rajoitettu maksimi-
määrä osallistujille kerrallaan.

Kävin muutaman esityksen kuun-
telemassa ja seuraavaa pohtiessa
messuluettelosta ponnahti otsik-
ko "Miten kirjoitan aiheesta, josta
en tiedä yhtään mitään". Tuohan
on mielenkiintoista! Täytyy käydä
kuuntelemassa, ajattelin. Valitetta-
vasti olin kuitenkin myöhässä. Semi-
naarihuoneeseen jonotti jo ainakin
kaksinkertainen määrä kapasiteet-
tiin nähden. Tapaus jäi vähän har-
mittamaan.

Konkareilta apua

2020 vanha työtoverini ja Poratek
Uutisten taittaja *Tuula Niemenoja*
soitti ja kysyi "Hei Markku, haluaisit-
ko kirjoittaa kaivonporausurakoitsi-
joiden yhdistyksen historiikin?"

Poratekin toiminnanjohtajan ja
historiikkiprojektin vetäjän *Timo Ra-
jalan* ensimmäinen briiffi oli pää-
piirteittäin "kuunnella konkareita".
Hienoa, kyllä yli 20 vuotta naimisis-

sa olleelta kuunteleminen sujuu.

Konkareilla hän tarkoitti Poratekin
perustajajäseniä, sekä muita alalla
pitkään vaikuttaneita ammattilai-
sia. Ajatuksena oli järjestää heidän
kanssaan yhteinen tapahtuma, jos-
sa keskustelunomaisesti olisi käy-
ty läpi Poratekin historiaa. Tämä
valitettavasti jouduttiin perumaan
vallitsevan koronatilanteen takia.
Konkarit ovat kaikki kutsumanimen-
sä mukaisesti seniori-ikäisiä ja siten
riskiryhmää. Niinpä päädyttiinkin
turvalliseen, mutta hieman persoo-
nattomampaan sarjaan puhelin-
haastatteluita. Se oli teknisesti hel-
posti järjestettävissä, mutta sangen
tylsää. Haastattelun
lisäksi tarinat nau-
hoilta oli myös pu-
rettava ja litteroit-
tava tekstiksi, joka oli
sangen työlästä ja
aikaa vievää.

Haastattelut tietolähteenä

Juttua konkareilla
sitten riittikin! Keski-
määrin ensimmäisen
kierroksen haastatte-
lut kestivät yli tunnin
kukin ja niitä oli monta.
Lisäksi osaa haasta-
teltiin useampaan ker-
taan, kun uusia asioita
nousi ja/tai piti tarkis-
taa jotain. Haastatte-
luja oli kaiken kaikkiaan
useita kymmeniä, joten
uudelleenkuuntelua ja
litterointia riitti, jonka
jälkeen kirjoittajan teh-
tävänä oli saattaa kaikki
järkevään muotoon.

Konkareista liki kaikki
olivat jo siirtyneet eläk-
keelle vuosia sitten, jo-
ten heidän mielestään oli
tietenkin mukavaa puhua
työasioista. Aikaa tapah-
tumista oli jo kulunut sen

verran, että tapahtumat olivat jä-
sentyneet hyvään tarinamuotoon.
Minun tehtävänäni oli "lönnrotmai-
sesti" kuunnella, mitä kansa kertoo
ja saattaa se historiankirjaksi.

Maailma muuttuu

Tarinat toimivat myös allekirjoit-
taneelle aikamatkana omaan lap-
suuteen, aikaan, joka eroaa nyky-
maailmasta paljon enemmän kuin
kalenteria katsomalla voisi uskoa.
1960-70 -lukujen Suomi oli aivan eri
Suomi kuin se missä me nyt elämme.

Koska hommaan lähdettiin haas-
tattelut edellä, edettiin hieman vää-

Historiikkaa voit tilata vaikkapa joululahjaksi jäsenhintaan

35 € kpl (sis. lähetyskulut)

Tilaukset toiminnanjohtaja Timo Rajalalta, timo.rajala@poratek.fi

räoppisesti ilman kattavaa kokonaissuunnitelmaa. Tämäkin oli silti hyvä ratkaisu, koska alussa tunsin alaa ja Poratekia sen verran vähän, että kattavan ja loppuun viedyin työsuunnitelman tekeminen heti alussa olisi ollut mahdotonta. Toki helppona lähtöajatuksena oli edetä kronologisessa järjestyksessä, "kun kerran tehtiin historiikka". Pian tarinat kuitenkin ottivat ohjat ja kirja muotoutui niidenlaiseksi ja ennen kaikkea tarinoiden kertojien kaltaiseksi.

Lisäpointteja ja tarkistusta

Lisäksi kirjoittajan ominaisuudessa poimin asioita ja kohtia, joilla koin olevan yleistä mielenkiintoa, vaikka ne eivät välttämättä olleet itse porausyrittäjien fokuksessa. Yleisempää mielenkiintoa herättävät tarinat tekevät historiasta luettavampaa myös niille, joilla ei ole takana neljännesvuosisataa kaivonporausta.

Toisaalta, koska kyseessä oli kuitenkin myös yhdistyksen virallinen historiikki, oli erittäin oleellista ja tärkeää saada täsmällisesti mukaan tärkeät kohdat yhdistyksen 25-vuotisesta historiasta. Tekoja, joita oli tehty, päätöksiä, joita oli päätetty ja

saavutuksia, joita oli saavutettu.

Konkareilta, vanhoilta puheenjohtajilta ja muilta sidosryhmiltä sai toki asiasta arvokasta tietoa. Välttämättömän lopun tylsän ja pikkutarkan arkeologisen työn suoritti toiminnanjohtaja Timo Rajala hakemalla yhdistyksen vanhat mapit (joita oli paljon) ja käymällä ne läpi. Tarkistuksen jälkeen myös osa jo kirjoitetuista asioista muuttui, kun nähtiin mustaa valkoisella, mitä oikeasti oli päätetty ja tehty. Ihmisen muisti ei ole se tarkin mahdollinen talletusmuoto.

Tiedon säilyminen jälkipolville

Kaikki ei myöskään selvinnyt pelkästään konkareiden haastatteluista ja mapeista. Sen lisäksi oli tehtävä tutkimustyötä; digitaalisessa lehtiarkistossa, Porvoon ja Hyvinkään museoissa, haastatteleamalla merihistorioitsija Pakolaa, jne. Nykyään on ihan kaikesta valtava määrä informaatiota, mutta se on sirpaleina pitkin maailmaa ja sen koostaminen on välillä sangen työlästä.

Tarinoiden ja historiallisten kiinnekohtien lisäksi vähintään yhtä tärkeäksi koin kuvien käytön. Ku-

valla pystyy kuvaamaan ja elävöittämään historiaa todellakin enemmän kuin tuhannella sanalla. Aluksi suhtauduin kuvamateriaalin saamiseen pienellä pelolla, koska puhutaan kuitenkin ajasta, jolloin ei ollut kännyköitä ja urakoitsijoilla oli työmailla mielessä muutakin kuin kameran mukana kuljettaminen ja selfien ottaminen poran vierestä.

Tässä kohtaa kuitenkin tuli jäsenistö avuksi ja ilokseni eri puolilta Suomea piironkien kätköistä löytyi erittäin paljon hienoja kuvia, joissa tuuheatukkaiset hoikat porateklaiset tekivät iloisin mielin työtään vaihtelevissa olosuhteissa. Varsinkin juuri työmaakuvia löytyi kiitettävän paljon. Itseäni kiehtoivat erilaiset vesistöissä ja saarissa tehdyt työt, joista en ollut ennen tätä historiikkiprojektia ikinä kuullutkaan. Myös hyviä kuvia yhteisistä ulkomaan ekskursioista ja vuosikokouksista ym. tapahtumista löytyi hyvä määrä.

Historiikkiin saatiin koottua näyttävään koviin kansiin Poratekin historia tärkeimmiltä osiltaan. Tarinaa olisi riittänyt vaikka kahteen lisäosaan, mutta se ei olisi enää palvellut yhdistyshistoriikin varsinaista tehtävää.

Haastateltavat olivat poikkeuksetta erittäin auliita kertomaan asiat niin yksityiskohtaisesti kuin vain kehtasi kysyä. Kukaan ei pitänyt kynttilää vakan alla ja kaikki halusivat, että historioitsija ymmärsi sen, mitä oli kirjoittamassa.

Mutta mikä sitten neuvoksi kirjoittajalle, joka aloittaa työnsä aiheesta, josta ei tiedä yhtään mitään?

No, kuuntele mahdollisimman paljon niitä jotka tietävät, lue kaikki mitä aiheesta löytyy ja yritä oppia siitä niin paljon kuin on annettussa ajassa suinkin mahdollista.

Markku Salomaa

Kirjatyöryhmä Tuula Niemenoja,
Markku Salomaa ja Timo Rajala.

Tammikuun ensimmäisenä päivänä 2022 Poratekin toiminnanjohtajana aloittava **Asmo Huusko** on monille poratekilaisille tuttu mies. GTK:n asiakaspäällikön työstä Poratekiin siirtyvä Huusko on tehnyt maalämpötutkimusta kymmenen vuotta ja kiertänyt vuosia poraustyömailla ympäri Suomea. Ohjasten vaihto tapahtuu hallitusti, sillä toiminnanjohtaja Timo Rajala siirtyy eläkkeelle vasta keväällä 2022.

Yritysmailman projektitehtävissä sekä myös aikuiskoulutuksen parissa työskennellyt Huusko odottaa uutta vakanssia innolla, sillä sen myötä hän pääsee toteuttamaan kiinnostustaan erityisesti maalämpötekniikkaa kohtaan uudesta näkökulmasta.

- Maalämmön potentiaalin valjastamisessa täysimittaiseen käyttöön on vielä paljon tehtävää. Minussa on ilmeisesti matkasaarnaajan vikaa, koska haluan viedä maalämmön ilosanomaa eteenpäin. Toiminnanjohtajan vakanssi antaa tähän vahvan selkänöjan, hän toteaa.

Poratekin haasteet ja mahdollisuudet kulkevat käsi kädessä

Poratekilaisten kanssa työskenneltyään Asmo Huusko on huomannut, että kaivonpوراajien kokemuksta alalta ei voi mitata pelkästään vuosissa tai porattuina metreinä, sillä heiltä löytyy valtavasti oheistietoa. Myös yhdistyksen vahva yhteisöllisyys ja me-henki ovat tulleet tutuiksi.

- Järjestön konkarit ja nuoremmat yrittäjät ovat tasa-arvoisia ja oppivat toisiltaan, hän toteaa.

Huuskon mukaan poratekilaisten tietämys ja kokemus maankamaran uusiutuvista luonnonvaroista pitäisi valjastaa paremmin yhteiseen käyttöön.

- Poratek pitäisi tunnustaa, tunnustaa ja löytää vahvemmin maankamaran resurssien hyödyntämisen asiantuntijana, jonka puoleen

Poratekin uusi toiminnanjohtaja Asmo Huusko:

”Poratek pitäisi tunnustaa ja tunnustaa alansa parhaana asiantuntijana”

käännyttäisiin jatkossa. Järjestö pitää kynttilänsä tässä asiassa edelleen osin vakan alla. Asiantuntemus tulisi hyödyntää yhteiskunnassamme paremmin.

Poratekin mahdollisuudet, kuten maalämmön yleistymisen ja jatkuva vesikaivojen tarve, liittyvät kiinteästi alan haasteisiin. Rakentamisessa energiatehokkuuden, resurssien säästämisen ja kierättämisen vaatimukset kasvavat jatkuvasti. Huuskoa huolestuttaa, ovatko ilmastotavoitteet jo liian kireitä porausalan kehitystahtiin verrattuna.

- Myös se, että porataan yhä syvemmälle, vaikuttaa alan yrittäjien tuloksiin. Miten hallitaan kustannustaso, jotta poraaminen on vielä kannattavaa? Lisäksi alalla on tällä hetkellä akuutti työvoimatarve, kun kysyntä kasvaa, mutta ei löydy tekijöitä. Nuorten mielenkiinnosta kilpailee mediaseksikkäämpiä aloja, mutta rakentajia ja siten porareitakin tarvitaan aina.

Teksti Eila Lokka
Kuva Timo Rajala

Kokkolan Kälviällä asuva Poratekin uusi toiminnanjohtaja Asmo Huusko harrastaa vapaa-ajallaan liikuntaa, musiikkia, teatteria ja elokuvia. Hän on löytänyt maastopyöräilyn uudestaan pitkän tauon jälkeen, ja autotallin ovat muutenkin vallanneet auton sijasta erilaiset lihasvoimin liikkuvat kulkupelit. Lempipaikka kesämökki ja sukujuuret löytyvät Puolangalta.

HALLITUS JA TOIMIHENKILÖT

 Poratek

Puheenjohtaja

Jimmy Kronberg
Saariston Kaivonporaus Oy
jimmy@kaivonporaus.com
Puh. 040 547 8629

Varapuheenjohtaja

Tuija Saarela
Pirkanmaan Porakaivo Oy
tuija.saarela@greenheat.fi
Puh. 040 591 3365

Toiminnanjohtaja

Timo Rajala
timo.rajala@poratek.fi
Puh. 0400 373 873

Hallituksen jäsenet

Esko "Tumppi" Tuomala
Talman Energianporaus Oy
tumppi@energiaporaus.fi
Puh. 040 536 4990

Ulla-Maija Liski
Ulla Liski Oy
ulla@ullaliski.fi
Puh. 040 842 2687

Peter Söderlund
Ab Max's Energy Oy
peter.soderlund@maxs.fi
Puh. 0400 114 892

Kristian Dahlbom
Kaivonporaus Dahlbom Oy
kristian@dahlbom.fi
Puh. 044 592 0788

Teppo Arola
Geologian tutkimuskeskus, GTK
teppo.arola@gtk.fi
Puh. 050 348 6688

KOTIMAAN MYYNTI

Yleinen

+358 10 207 5000
minconfinland@mincon.com

Tapio Kylmälahti
+358 50 327 9789
tapiokylmalahiti@mincon.com

Mikko Silvast
+358 40 681 5115
mikkosilvast@mincon.com

Niina Rasi
+358 50 516 0214
niinarasi@mincon.com

Kaisa Välikoski
+358 40 503 3562
kaisavalikoski@mincon.com

#thedrillerschoice

 @mincongroup

www.mincon.com

Suomen Geoenergiakeskus on Geologian tutkimuskeskus GTK:n, Suomen Lämpöpump-puyhdistys ry SULPU:n ja Suomen Kaivon-porausurakoitsijat ry Poratekin yhteistyönä perustettu geoenergia-alan vapaamuotoinen yhteisö. Sivuiltamme löydät geoenergiatietoa mm. alan tapahtumista sekä tutkimuksesta.

Suomen Geoenergiakeskus on geoenergia-alalla toimivien yhdistysten, organisaatioiden, tutkimuslaitosten ja yliopistojen vapaamuotoinen yhteisö. Geologian tutkimuskeskus **GTK**:n, Suomen Lämpöpumpppuyhdistys ry **SULPU**:n ja Suomen Kaivonporausurakoitsijat ry **Poratek**:in yhteistyönä perustetun yhteisön tavoitteena on lisätä eri toimijoiden välistä vuoropuhelua Suomessa alan liiketoiminnan edistämiseksi. Geoenergiakeskuksen tärkeimpiä tehtäviä on tiedon jakaminen mm. nettisivujen, some-kanavien ja erilaisten tilaisuuksien kautta.

GTK, SULPU ja Poratek kutsuvat Suomen Geoenergiakeskuksen toimintaan mukaan geoenergia-alaan liittyviä yhdistyksiä ja organisaatioita sekä geoenergiatutkimusta tekeviä yliopistoja ja korkeakouluja!

Geoenergiakeskus kokoaa yhteen alan tutkimustuloksia ja julkaisuja ja tarjoaa tietoa geoenergian koulutuksista ja muista tilaisuuksista. Keskustelufoorumeissa alan toimijan pääsevät saman pöydän ääreen keskustelemaan geoenergian ajankohtaisista haasteista ja saavutuksista. Kansainvälistä geoenergia-alan yhteistyötä tehdään mm. Pohjoismaisten geoenergiakeskusten kanssa sekä IEA:n ohjelmien kautta.

Suomen Geoenergiakeskuksen tehtäviä ovat:

- Geoenergia-alan liiketoiminnan tukeminen ja edistäminen
- Geoenergiatiedon jakaminen
- Kouluttaminen
- Pohjoismaisen geoenergiayhteistyön edistäminen
- Eurooppalaisen geoenergiayhteistyön edistäminen

www.geoenergiakeskus.fi

www.poratek.fi
www.gtk.fi
www.sulpu.fi

VALIKOIMASTAMME TYÖKALUT JA PORAUSTARVIKKEET

HIOMAKONEET • KAIVOTARVIKKEET • LÄMMITYSMATOT • PAINEILMALETKUT • PELASTUSTYÖKALUT
PÖLYKERULETKUT • PORAKRUUNUT • PORAPUTKET • TIIVISTESARJAT • VASARAT • VOITELUAINEET

R-Tools

Puh. +358 400 822 854
info@r-tools.fi • www.r-tools.fi

Kompressori ammattilaisille - DrillAir Y35

Dynaaminen Flow Boost® toiminto - Alhaiset kustannukset parametriä kohden..

atlascopco.com

debe
A DEBE FLOW GROUP COMPANY

Deben Uutuus; 45 mm hitsausosat ja kollektorit

Laadukkaat ja luotettavat vesi- ja lämpökaivotarvikkeet

Debe Suomi Oy
029 1700800
www.debe.fi

WHEN NOTHING LESS THAN THE BEST WILL DO.

EPD®

Tuotteillamme on nyt myös EPD ympäristösertifikaatti.
www.environdec.com

TerraRoc
www.terrarocdrilling.com

Jani Ruiz, Pihtisulunkatu 1 A, 33330 Tampere
+358 405 595 798 | jani.ruiz@terrarocdrilling.com

PILOTIT · KALLIOTERÄT · AVARTIMET · VASARAT

Suodattimet ja voiteluaineet porareille

Fleetguard®

HIFI FILTER®

NOITECH

PETRO-CANADA LUBRICANTS

LANXESS

ANDEROL®
Synteettiset erikoisvoiteluaineet

GAZPROM NEFT

GAZPROMNEFT
Korkealaatuiset erikoisöljyt ja voiteluaineet

Olemme täällä porareita varten.
Soita ja tilaa: 03 358 7660 tai myynti@voitelukeskus.com

VOITELUKESKUS
- mitä huolto vaatii -

Voitelukeskus Tonttila Oy Ltd.
Turkkirata 10, 33960 Pirkkala
Puh. 03 358 760
www.voitelukeskus.com

Epirocin DiamondBack

uudistaa kuorma-autoalustaista kaivonpوراusta

 Epiroc

Epirocin DiamondBack -kaivonporauslaitteesta on nyt tarjolla mallit 18 ja 36 tonnin nostokyvyllä, useilla putkenkäsittelyratkaisuilla sekä voimapaketeilla jokaiseen tarpeeseen. Uusimpana optiona täysin automaattinen putkenkäsittely helpottamaan työskentelyä.

DiamondBack on alusta loppuun suunniteltu modulaariseksi, jolloin laitteen voi konfiguroida mieleisikseen ja vastaamaan omia toimintatapoja ja työoloja. Kone voidaan varustella upporauksen lisäksi RC- tai timanttikairauskäyttöön, jolloin työmahdollisuudet laajenevat entisestään.

Palveleva kotimainen yhteistyökumppanisi!

Saat taatusti kilpailukykyisen tarjouksen sekä markkinoiden parhaan palvelun ja kestävimät tuotteet käyttöösi. Meiltä myös teroituspalvelut sekä vasarahuollot. Ota yhteyttä:

Oskari Sivula
Myyntipäällikkö
040 910 4117

Harri Pulkkinen
Myyntiedustaja
045 231 7777

Kimmo Kangas
Myyntipäällikkö
050 361 2452

etunimi.sukunimi@robitgroup.com · www.robitgroup.com

Robit
FURTHER. FASTER.

Tewatt TWT1200D-35T kompessorori

35 bar - 34 m³
Stage 5

AVANTI

Yhteys Suomessa:

Avanti Suomen Myynti Oy
Puh. +358 40 158 2050
info@avanti-suomi.fi

LUE LISÄÄ UUSITUILTA
KOTISIVUILTAMME

www.muovitech.com

MuoviTech®

BEST IN EARTH.

PORATEK MASTER-JÄSENET

AB MAX'S BRUNNSBORNING / KAIVONPORAUS OY

Peter Söderlund
Teknikontie 5, 10600 TAMMISAARI
010 219 5450, 0400 114 892
info@maxs.fi, www.maxs.fi

GREENHEAT/KOVERAK PIRKANMAAN PORAKAIVO OY

Jukka Stenberg
Turkkirata 16, 33960 PIRKKALA
03 312 232 00, 0400 635 364
toimisto@greenheat.fi
www.greenheat.fi

KAIVONPORAUS DAHLBOM OY

Kristian Dahlbom
Suomenkulmantie 666, 25700 KEMIÖ
044 592 0788
info@dahlbom.fi, www.dahlbom.fi

KAIVONPORAUS PELTOMAA OY

Harri Peltomaa
Laaveentie 77, 29900 MERIKARVIA
040 550 7424
info@kaivonporauspeltomaa.com
www.kaivonporauspeltomaa.com

KALLIOKAIVO OY

Jouni Lehtonen
Vehmaantie, 23100 MYNÄMÄKI
(02) 430 5324, 0400 124124
toimisto@kalliokaivo.fi
www.kalliokaivo.fi

PORAKAIVO LAUKKANEN OY

Ari Laukkanen
Aatoksenkatu 14 D 78, 40720 JYVÄSKYLÄ
0400 244 205
ari.laukkanen@pp2.inet.fi
www.laukkanen.fi

PORAKAIVOLIIKE KALLIONIEMI OY

Tarmo Kallioniemi
Viialantie 69, 42220 KAIPOLA
(014) 761 168, 0400 342 787
kallioniemi@porakaivoliikekallioniemi.fi
www.porakaivoliikekallioniemi.fi

PT ENERGIA PORAUS OY

Pasi Voutilainen
Kievarinkatu 7, 79100 LEPPÄVIRTA
050 323 0143, 045 323 1007
info@pt-energiaporaus.fi
www.pt-energiaporaus.fi

PÄIJÄT-HÄMEEN PORAKAIVO OY

Jyrki Piispanen
Kallio-Pietilänkatu 22, 15800 LAHTI
040 5060 706
info@porakaivo.com
www.porakaivo.com

RISTIINAN PORAKAIVO OY

Aki Purhonen
Ahertajantie 9, 52300 RISTIINA
050 4056 677
posti@ristiinanporakaivo.com
www.ristiinanporakaivo.com

ROTOTEC OY

Olli Kukkonen
Lasikaari 16-18, 33960 PIRKKALA
045 134 6560, 020 759 7120
olli.kukkonen@rototec.fi
www.rototec.fi

TALMAN ENERGIAPORAUS OY

Esko Tuomala
Ukonojantie 112, 07190 HALKIA
040 5364 990, Kaisa 040 522 4244
esko.tuomala@energiaporaus.fi
www.energiaporaus.fi

SKÄRGÅRDENS BRUNNSBORNING AB/ SAARISTON KAIVONPORAUS OY

Jimmy Kronberg
Gropaksentie 131, 21610 KIRJALA
0400 605 113, 040 547 8629
kaivo@kaivonporaus.com
www.kaivonporaus.com

SOTKAMON PORAKAIVO OY

Raimo Määttä
Lastaajantie 4, 88610 VUOKATTI
020 710 9610, 0400 166 617
toimisto@sotkamonporakaivo.fi
www.sotkamonporakaivo.fi

PORATEK JÄSENET

CNT PORAKAIVOT OY

Ain Heinsaar, 0442900843
Jukka Hörman, 0400206732
Vanhatie 9, 02880 VEIKKOLA
info@cntporakaivot.fi

INFRA-REIMAN OY

Kari Reiman
Sinkkikatu 6, 20540 TURKU
044 319 1168
infra-reiman@luukku.com
www.infra-reiman.fi

JUVATEC OY

Kai Juvani
Teollisuustie 16, 95600 YLITORNIO
050 592 1909
kai.juvani@juvatec.com
www.juvatec.com

KOILLISMAAN PORAUS JA PALVELU OY

Juho Poussu, 0400 532 174
Jaakko Poussu, 0400 237 177

Sepäntie 1, 93600 KUUSAMO
juho.poussu@porari.fi
jaakko.poussu@porari.fi
www.porari.fi

KS GEOENERGI OY AB

Stefan Storvall
Kirkkotie 4, 68500 KRONOBY
040 195 6944
stefan.storvall@ks-geoenergi.fi
www.ks-geoenergi.fi

OULUN PORAKAIVOT OY

Sami Manninen
Vesuritie 5, 90820 OULU
045 670 1375
toimisto@oulunporakaivot.fi
www.oulunporakaivot.fi

PAASSILTA OY

Jari Järnberg, 0500 123 072
Sari Järnberg, 0500 834 072
Hitsaajantie 18, 26820 RAUMA

toimisto@paassilta.fi
www.paassilta.fi

POHJAVESIPORAUS LUKUMIES OY

Janne Lukumies
Urmaankulmantie 76, 31500 KOSKI TL
050 514 0796
info@pohjavesiporaus.fi
www.pohjavesiporaus.fi

REMAPO OY

Reijo Irri
Kärppäläntie 571, 38120 SASTAMALA
050 9179 199
reijo.irri@kopteri.net

StI LÄHIENERGIA OY

Kristian Savela
Lommilantie 1, 02740 ESPOO
044 555 0055
kristian.savela@stl.fi
www.stllahienergia.fi

AHLSSELL OY

Jani Vähä-Laakso
Kallionopontie 1, 05620 HYVINKÄÄ
040 681 2828
jani.vaha-laakso@ahlsell.fi
www.ahlsell.fi

ANORA GROUP OYJ

Katja Raatikainen
Valta-akseli 9, 05200 RAJAMÄKI
020 701 3648, 040762 4461
katja.raatikainen@anora.com
www.naturet.fi

ATLAS COPCO POWER TECHNIQUE NORDIC

Antti Nisonen
Itäinen Valkoisenlähteentie 14 A,
01380 VANTAA
040 710 2489
antti.nisonen@atlas copco.com
www.atlas copco.fi

AVANTI SUOMEN MYYNTI OY

Björn Granlund
PL 118, 02200 ESPOO
020 155 2400
info@avanti-suomi.fi
www.avanti-suomi.fi

DEBE SUOMI OY

Klaus Sahlström
Kasteninkatu 2, 08150 LOHJA
029 1700 800
info@debe.fi, www.debe.fi

EEROLA-YHTIÖT OY

Pasi Eerola
Läntinen Teollisuuskatu 15 C, 02920 ESPOO
(09) 855 304 66, 0400 415 602
pasi.eerola@eerolayhtiot.fi
www.eerolayhtiot.fi

E.M.S. TEKNIikka OY

John Laitanen
Sauvonrinne 19, 08500 LOHJA
019 36281, 044 712 9470
john@emspump.fi
www.emspump.fi

EPIROC FINLAND OY AB

Ville Siekinen
Itäinen Valkoisenlähteentie 14 A,
01380 VANTAA
020 718 9318
ville.siekinen@epiroc.com
www.epiroc.fi

ET-PUMPUT KY

Andrej Tötterström
Venlankatu 5, 08150 LOHJA
045 6487 500
andrej@dnainternet.net

GEOMACHINE OY

Petri Koikkalainen
Hiekkakuopantie 4, 04300 TUUSULA
0400 391 565
office@geomachine.fi
petri.koikkalainen@geomachine.fi
www.geomachine.fi

HAKA PLAST OÜ / SUOMI

Heikki Markkanen
Suvilehdontie 10, 71130 KORTEJOKI
0400 570 235
heikki.markkanen@kolumbus.fi
www.hakaplast.ee

MINCON NORDIC OY

Kaisa Välikoski
Menotie 1, 33470 YLÖJÄRVI
0102075000, 040 503 3562
minconfinland@mincon.com
www.mincon.com

MUOVITECH FINLAND OY

Joni Hakula
Metallitie 2-4, 23100 MYNÄMÄKI
020 728 0580
joni.hakula@muovitech.com
www.muovitech.com

OY GRUNDFOS PUMPUT AB

Jarkko Ursin
Trukkikuja 1, 01360 VANTAA
0207 889 566
jursin@grundfos.com
www.grundfos.com

ROBIT FINLAND OY

Oskari Sivula
Vikkiniityntie 9, 33880 LEMPÄÄLÄ
040 910 4117
oskari.sivula@robitgroup.com
www.robitgroup.com

RAUTAKONTKANEN OY

Jyri Kiiskinen
Otsotie 3, 01900 NURMIJÄRVI
(09) 276 4240, 044 297 7400
jyri.kiiskinen@rautakontkanen.fi
www.rautakontkanen.com

R-TOOLS AB OY

Jari Lehtimäki
Jokelantie 346 D, 05430 TUUSULA
0400 901 945
info@r-tools.fi, www.r-tools.fi

SANDVIK MINING AND CONSTRUCTION FINLAND OY

Kalle Saarinen
Petikontie 24, 01720 VANTAA
040 678 7506
kalle.saarinen@sandvik.com
www.sandvik.com

SSAB EUROPE OY

Mikael Lammassaari
Harvialantie 420,
13300 HÄMEENLINNA
050 314 4558
mikael.lammassaari@ssab.com
www.ssab.com

SUOMEN LÄMPÖPUMPPUYHDISTYS SULPU RY

Jussi Hirvonen
Laivurinkatu 13 as 3, 06100 PORVOO
0500 500 2751
jussi.hirvonen@sulpu.fi
www.sulpu.fi

SUOMEN VOITELUAINKAUPPA OY

Atte Välimäki
Linjatie 2, 33470 Ylöjärvi
010 339 2250, 040 832 6109
info@voiteluainekauppa.com

TERRAROC FINLAND OY

Jani Ruiz
Pihtisulunkatu 1A, 33300 TAMPERE
040 559 5798
jani.ruiz@terrarcodrilling.com
www.terrarcodrilling.com

VOITELUKESKUS TONTTILA OY LTD

Jani Koskimaa
Turkkirata 10, 33960 PIRKKALA
0500 635 233
jani.koskimaa@voitelukeskus.com
www.voitelukeskus.com

XYLEM WATER SOLUTIONS SUOMI OY

Jari Heikkinen
Mestarintie 8, 01730 VANTAA
010 320 8516, 040 900 4771
jari.heikkinen@xylem.com
www.xylem.fi

SUOMEN KAIVONPORAUSURAKOITSIJAT RY

Poratek

FINLANDS BRUNNSBORRNINGSENTREPRENÖRER RF

**Poratek-urakoitsijat
ja partnerit
palveluksessasi**

Poratek

25 vuotta ehtymätöntä osaamista

Vaka vanha Väinämöinen, istui yksin ja manasi.
”Kas, ehtyi lähde, juoksu veden tähänkö nyt lakkasi”

Vaka vanha Väinämöinen hetken aikaa tuumaili.
Saisikohan lähteen uuden soittamalla valmiiksi.

Kaivoi kupeestaan soittopelin, kieliä sen tapaili.
Pihaan soitteli Poratekin ja janoansa valitteli.

Konsteinensa, taitoineen Poratek paikalle kirmaisi.
Purki keinot pientareelle, urakkansa aloitti.

Kotvasen kilisi kairan kärki, läpi kallion tiensä löysi.
Nousi vesi syövereistä ja janon sammuttaa tiesi.

Vaka vanha Väinämöinen, istui taasen ja hymyili.
Pulppusi vesi päästä putken, tuo elämän eliksiiri.

Sauli Sipponen
Eräs Teatteri
Vanajanlinna 17.9.2021