

Manual för projektering av parhus

Fredrik Kortell

Examensarbete för ingenjörs (YH)-examen

Utbildningen för byggnads-och samhällsteknik

Vasa 2018

EXAMENSARBETE

Författare: Fredrik Kortell

Utbildning och ort: Byggnadsteknik, Vasa

Inriktningsalternativ: Byggnadsproduktion

Handledare: Kimmo Koivisto

Titel: Manual för projektering av parhus

Datum 07.04.2019 Sidantal 26 Bilagor 15

Abstrakt

Detta examensarbete är utarbetat efter en verklig planering som gjorts för ett
parhusområde i landsbygdsmiljö. Startpunkten för projekteringen var att planera nya
bostäder i Öja, Karleby.

Till arbetet har gjorts planering av parhus som presenteras som bilagor. Bilagorna består
av arkitekt- och konstruktionsplanering, försäljningsmaterial, marknadsföringsmaterial
och bygglovshandlingar.

Detta arbete är utformat så att läsaren får en helhetsbild av hur projektering av parhus
eller egnahemshus görs praktiskt från start till slut med hänvisningar till lagar och
exempel av en planering.

Tanken bakom upplägget i detta examensarbete var att få läsaren att komma på egna
idéer och bli inspirerad att ta reda på mera information om planering och produktion av
bostäder, samt att starta egna projekt. Arbetet strävar också till att ge så grundlig
bakgrundsinformation som möjligt om hur projekt uppstår och hur man sedan skall
förverkliga projekteringen. Alla projekt ser olika ut, men alla projekt styrs av lagar och
förordningar och det är dessa som blivit sammanstälda i arbetet så att man har all
information i ett dokument med exempel att gå efter.

Språk: Svenska Nyckelord: Bostadsproduktion, Projektering,
 Fastigheter, Planering, Bostadsförsäljning
 Bostadsmarknadsföring, Ritningar, 3D, Bim-modell

BACHELOR’S THESIS

Author: Fredrik Kortell

Degree Programme: Construction Engineering

Specialization: Building production

Supervisor(s): Kimmo Koivisto

Title: Manual for semi-detached house planning

Date 07.04.2019 Number of pages 26 Appendices 15

Abstract

This thesis is done after a real project in which I was the head planner for two semi-

detached houses in the countryside. The starting point for the project was to build new

residence’s in Öja, Kokkola.

To this work I have done all the planning and it consist of: Architect and construction

plans. Marketing- sales documents and descriptions.

The thesis is designed to make the reader see the whole picture in regard of how the

planning process is done in practice from start to finish with references to laws,

regulations and examples throughout the work.

The layup is also done in a way the reader will get own ideas and enthusiasm to search

for more information and perhaps start your own project. The thesis also strives to give

as much background information as possible to how a project emerges and how to fulfill

the project without going into too much detail. Every project is different; however, they

are all regulated by laws and regulations. It´s these laws and regulations that have been

compiled in this thesis so that almost all the information you need to plan semi-detached

houses and smaller buildings, can be found in one place with references.

Language: Swedish Key words: housing production, projection, real estate,
planning, housing sales, house marketing, technical drawings, 3D,
BIM model

Innehållsförteckning

1 Inledning .. 1

1.1 Syfte ... 1

1.2 Metoder och verktyg ... 1

1.3 Innehållsöversikt .. 2

2 Utgångsläge... 2

3 Projektering .. 3

3.1 Bygglov ... 4

3.2 Arkitektplanering ... 5

3.2.1 Bostadsplanering ... 7

3.2.2 Inredningsplanering ... 9

3.2.3 Rumskort .. 9

3.2.4 Bim och 3D .. 10

3.3 Konstruktionsplanering .. 10

3.3.1 Brandteknisk planering.. 10

3.3.2 Energieffektivitet .. 12

3.3.3 Fuktsäkring ... 13

3.3.4 Ljudisoleringsplanering ... 14

3.4 Teknikplanering ... 15

3.4.1 El.. 15

3.4.2 Värme, ventilation och sanitet ... 15

3.4.3 Vatten .. 17

4 Planer ... 17

4.1 Energicertifikat .. 17

4.2 Avloppsplan ... 18

4.3 Räddningsplan .. 18

4.4 Tidplan ... 18

5 Försäljning, köp och marknadsföring ... 19

5.1 Försäljning och köp enligt Jordabalken .. 19

5.1.1 Betalningsplaner ... 19

5.2 Marknadsföring .. 20

5.3 Överlåtelseskatt och bolån .. 20

6 Boendeformer ... 21

6.1 Delad besittningsrätt ... 21

6.2 Arrendetomt .. 22

6.3 Bostadsaktiebolag ... 23

6.4 Hyresbostad... 23

7 Beskrivningar ... 24

7.1 Byggnadsbeskrivning .. 24

7.2 Byggsättsbeskrivning .. 24

8 Mängdberäkning .. 25

9 Kostnadskalkyl ... 25

10 Resultat .. 26

11 Slutdiskussion ... 26

12 Litteraturförteckning ... 27

Bilageförteckning

Bilaga 1 Ritningar - Situationsplan

Bilaga 1.1 Ritningar - Fasadritningar

Bilaga 1.2 Ritningar - Planritningar

Bilaga 1.3 Ritningar - Skärningar

Bilaga 1.4 Ritningar - Inredningar

Bilaga 1.5 Ritningar - Brand

Bilaga 1.6 Ritningar - Ljud

Bilaga 1.7 Ritningar - Konstruktionsritningar

Bilaga 1.8 Ritningar - Rumskort

Bilaga 2.0 3D och Bim - Planöverblick

Bilaga 2.1 3D och Bim – Inredning och rumsplanering

Bilaga 2.2 3D och Bim – Modellutsida

Bilaga 3.0 Handlingar - Energicertifikat

Bilaga 3.1 Handlingar - Avloppsplan

Bilaga 3.2 Handlingar - Marknadsföring

Bilaga 3.3 Handlingar - Byggnadsbeskrivning

 1

1 Inledning

Att starta ett projekt kan kännas väldigt svårt i början. Så var också fallet när vi på företaget

började tänka på att bygga och planera parhus. Vilket var företagets första egna projekt. Det

är alltid en utmaning att starta ett projekt- och att slutföra ett, men med framåtanda och

entusiasm så kommer man väldigt långt.

Valde att skriva om projektering och planering av parhus som examensarbete då intresset av

byggande, planering och marknadsföring blivit alt mer lockande, för mig. Har tidigare

studerat till husbyggare vid optima och eftersom min far har ett byggföretag/snickeri så har

byggande alltid varit en del av mitt liv. Detta arbete är i princip en teoretisk sammanställning

av vad man skall tänka på och vad som gäller, när man planerar, bygger och säljer mindre

bostäder och fastigheter. Alla bilagor hör till en planering där jag var huvudplanerare av två

parhus på landsbygden utan kommunalteknik.

1.1 Syfte

Ifall du är intresserad av att börja planera ditt eget hem eller planera bostäder i

försäljningssyfte så kommer detta arbete väl till pass. Arbetet är utformat så att man får en

helhetsbild av hur en projektering kunde se ut och hur man skall gå tillväga från att man får

en idé tills man förverkligar projekteringen.

Arbetets uppdelning passar också bra om man enbart är intresserad av vissa beståndsdelar i

en projektering eller ett enskilt område, eftersom detta arbete endast tar upp de väsentligaste

delarna och bakgrundsinformation man behöver. Detaljerna lämnas åt läsaren att ta reda på

genom att följa arbetets länkar och huvudämnen.

1.2 Metoder och verktyg

I detta arbete har jag spenderat mycket tid med att läsa in mig på lagar och förordningar.

Eftersom planering av byggnader och bostäder till stor del styrs av dessa. För att optimera

den egna planeringen så jag också tittat på andra bostäder på marknaden för att se hur man

löst olika tekniska detaljer. Delar av arbetet är också baserat på personliga åsikter och

lösningar.

 2

1.3 Innehållsöversikt

Hela kapitel 3 innehåller det grundläggande man behöver veta för att kunna göra en egen

projektering och kunna få en byggnad till stånd i form av ritningar och skisser. Om man

sedan kombinerar de övriga kapitlen eller enbart de delar som är väsentliga för det egna

intresset så har man en handbok eller ”manual” som är användbar när man ägnar sig åt

planering av par-, rad- och egnahemshus.

2 Utgångsläge

Utgångsläget för varje projekt är en tanke, vision, behov eller en idé! (Anette & Tina 2015)

I detta fall hade vi på företaget i flera år funderat på att det behövs flera bostäder för alla

åldersgrupper i Öja. Ifall syftet är att bygga bostäder i försäljningssyfte krävs det för det

första en marknadsundersökning. Det är viktigt att se på utbudet och potentiella kunder. Att

få en uppfattning av vad som byggs i närheten är också viktigt så att man vet vilken

konkurrens man har. En annan sak att fundera på är prisklassen.

Man måste hitta den egna nischen och koncentrera sig på det egna målet. Vart jag vill

komma, vad jag vill åstadkomma och åt vem jag bygger. Ramarna för projektet i Öja ställde

väldigt stor focus på kunden, med stor vikt på önskemål och gemensam planering. Det andra

var att få fram ekonomiska lösningar som medför nytta åt kunden.

För att kunna förutspå framtiden och behovet av bostäder, så är det bra att gå in på

statistikcentralen för att se hur man har prognostiserat utvecklingen av befolkningen och hur

många bostäder som byggs. För att kunna prissätta de planerade bostäderna så måste man se

på utbudet i omnejden. Det kan man lätt kan göra på de vanliga förmedlingssidorna såsom

etuovi, oikotie m.fl. (Statistikcentralen, 2019) (Oikotie, u.d.) (Etuovi, u.d.)

När man har utrett behovet av bostäder och den prisklass som bostaden bör ha för att vara

attraktiv på marknaden, så kan man börja planera bostäderna utefter det som marknaden eller

området behöver. För att få en kostnad på projektet se (kapitel 9 kostnadskalkyl).

Statistikcentralen uppför också byggkostnadsindex som är bra att kontrollera vid

kalkylering. (Statistikcentralen, 2019)

 3

3 Projektering

Projekteringen som den egen projektering stöder sig på är utförd som grynderentreprenad.

Detta betyder kortfattat att en näringsidkare (byggnadsfirma) planerar, marknadsför,

producerar och säljer bostäder så att köparen får besittningsrätt på den ifrågavarande

projekteringen. (Skatt.fi gryndeentreprenadverksamhet)

Nedan följer mina fem stadien i en projekterings gång, som kan vara till nytta för den som

vill förverkliga en egen projektering. Notera att detta nödvändigtvis inte är det enda sättet

att utföra en projektering på.

Det första stadiet i ett projekt eller planering är att projektet uppstår. Antingen ur en ide, ett

behov, en vision eller ett problem. För att projektet sedan skall kunna fortsätta bör ramarna

för projektet fastställas. Vad skall göras? (se kapitel 2, tredje stycket)

Det andra stadiet i planeringen är arkitektplaneringen och de första skisserna. För att hitta

det rätta utseendet på byggnaden som skall uppföras på tomten, så kan man se på

omgivningen och närmiljön. Så att man håller sig till samma arkitektur men ändå får en egen

utstrålning på den egna byggnaden och planeringen. När den grova arkitektplaneringen är

klar kan man börja koncentrera sig på planlösningar och användarvänligheten.

För att få en så ekonomisk lösning som möjligt är det viktigt att få fram enkla men effektiva

lösningar, så att man optimerar användningen av det planerade utrymmet. Dessutom är det

ur en ekonomisk synvinkel viktigt att lösningarna kan speglas och dupliceras.

Det tredje stadiet kan startas efter att man vet vad man skall bygga och detta stadie tar i

beaktande konstruktioner och teknik. I detta stadie skall man titta på hur man konkret skall

bygga byggnaden man vill ha som slutprodukt. Här bör man ta ställning till alla bärande

konstruktioner och tekniska detaljer, om dessa inte har blivit beaktade i arkitekt planeringen.

I det fjärde stadiet så finns redan byggnaden som huvudritningar. Senast i detta skede skall

man börja koncentrera sig på alla handlingar som krävs till projektet. Dessa är:

energicertifikat, bygglovshandlingar, byggnadsbeskrivningar, inredningsdetaljer m.m. När

vi gått igenom hela processen kan vi konstatera att man startar med en ide som man skissar

upp, sen planerar man med alla involverade så att man får en fulländad byggnad med

optimala lösningar, vilket man sedan gör handlingar på och förverkligar i det femte stadiet.

 4

Det femte stadiet är själva förverkligandet eller byggnadsprocessen. Det kommer jag inte att

ta upp desto mera i detta arbete, för att avgränsa till själva planeringsfasen.

Följande bok är utmärkt för att få en inblick i hur projekt blir till och sedan hur man styr

projekt: Projektledning Andra upplagan 2015 Anette Hallin, Tina Karrabom Gustavsson och

Liber AB.

 (AARO Söderlund , 2019) (Anette & Tina 2015)

3.1 Bygglov

Bygglov krävs vid uppförande av nya byggnader, större renoveringar, omändringar samt

utvidgningar. Från kommunen får man specifika uppgifter om när man behöver bygglov och

när det räcker med åtgärdstillstånd eller en anmälan. (Markanvändnings- och bygglagen

132/1999)

Bygglov är i kraft tre år efter att de blivit beviljade. Detta betyder att man måste börja

byggarbetet som bygglovet beviljat inom denna tid. Annars måste man ansöka på nytt. Det

som bygglovet beviljat skall också vara färdigställt inom fem år, från den tidpunkt som lovet

fått laga kraft. Man kan ansöka om förlängning men dock med ett år i taget. (Karleby stad,

bygglov)

I Karleby stad skall vanligen följande handlingar lämnas in tillsammans med

bygglovsansökan. Punkterna är direkt kopierade från Karleby Stads hemsida.

• tillståndsansökan i ett exemplar
• fullmakt för att underteckna ansökan, ifall sökanden inte själva undertecknar

ansökan
• utredning om, att sökanden besitter tomten eller byggnadsplatsen
• officiell karta i två exemplar
• byggnadsritningar i tre exemplar undertecknade av huvudprojekteraren
• fasadernas färgläggningsplan i två exemplar
• ansökan angående ansvariga arbetsledaren i två exemplar
• ansökan angående arbetsledaren för fastighetens vatten- och avloppsarbeten i två

exemplar
• ansökan angående arbetsledaren för ventilationsarbeten i två exemplar
• byggprojektanmälan
• utredning över hörande av grannar
• utredning över byggplatsens grundläggnings- och grundbottenförhållanden
• utredning över projekterarnas behörighet
• anmälan om ledande av avloppsvatten
• anslutningstilltånd till allmän väg
• energicertifikat

https://www.kokkola.fi/palvelut/asuminen_ja_rakentaminen/rakennusvalvonta/luvat/sv_SE/rakennuslupa/

 5

(Karleby stad, bygglov 2019)

Alla ansökningsblanketter finns också att fås från kommunerna. Karleby har sedan ett par

år tillbaka tagit i bruk en elektronisk inlämningstjänst, vilket betyder att man inte behöver

handlingarna i pappersformat utan allt hanteras elektroniskt.

I byggnadsordningen så finner man också begränsningar som gäller för byggandet i

kommunen. (Karleby stad, bygglov 2019) (Markanvändnings- och bygglagen

132/1999)

3.2 Arkitektplanering

En välplanerad byggnad som passar in i miljön och som har effektiva lösningar är alltid

attraktiva. Det viktigaste när man planerar byggnadens utseende är att man vet vad man vill

ha för att sedan kunna anpassa utseendet med tekniska lösningar till en slutprodukt.

Situationsplan

När man ritar situationsplanen bör man veta vilket koordinatsystem man skall använda sig

av. Om man från början ritar situationsplanen i ett koordinatsystem så kan man använda

planen/ritningen för att märka ut byggnader, vägar etc. när man får koordinater på alla

punkter i ritningen. Situationsplanen skall ge information om:

• Fastighetsgränser, nummer och råstenar.

• Byggnaders placering och väderstreck.

• Huvudmått på byggnader och tomt samt höjder.

• Vägförbindelser och parkering.

• Typisk skala 1:500.

(Miljöministeriets anvisning om planer och utredningar som gäller byggande,

MM3/601/2015)

 6

Fastighetens omgivning skall också finnas med på ritningen (rekommenderat 10 m av

miljöministeriet) men det är skäligen fördelaktigt att ta med så mycket som möjligt av

grannfastigheterna så att man också får med grannarnas byggnader (ifall sådana finns) på

situationsplanen, det är sedan enklare att endast skriva ut en mindre version till arbetsplatsen

men enklare när man har en större helhetsbild av omgivningen då man skall beskriva

projektet åt berörda parter. (Bilaga 1.0 ritningar – Situationsplan)

 Fasadritningar

Fasadritningarna visar husets utseende och skall innehålla huvudmått och färgläggning samt

tillsammans med färgläggningen skall ytmaterial också finnas definierade i text. På

ritningarna skall också markytan framkomma på sockeln och dess lutning från huset. Man

skall sträva till att ha en lutning på 1:20 tre meter från huset så att vatten kan rinna bort.

(Sisäilmayhdistys ry, pihantasaus ja sadevedet). Ritningarna har oftast en skala på 1:100. För

att få en bättre helhetsbild finns det möjlighet beroende på projekt och resurser att utföra

planeringen i 3D (se kapitel 3.1.4). Då får man en betydligt bättre överblick av byggnadens

utseende än om man bara har fasadritningar att gå efter. (Bilaga 1.1 ritningar – fasadritning)

(Miljöministeriets anvisning om planer och utredningar som gäller byggande,

MM3/601/2015) (Sisäilmayhdistys ry , 2019)

 Planritningar

Planritningen skall visa den huvudsakliga inredningen och placeringen på ett fördelaktigt

sätt till bostadstypen. Skalan är typiskt 1:100 eller 1:50. Rummens storlek,

användningsändamål och huvudmått skall också finnas med. Dessutom skall den planerade

lösningen överstämma med rådande bestämmelser som tas upp i kapitel 3.1.1. I planritningen

och bostadsplaneringen skall man också beakta dörrars öppningsmått samt att personer med

rullstol har tillgång till bostaden och utrymmen. (Miljöministeriets anvisning om planer och

utredningar som gäller byggande, MM3/601/2015) (Bilaga 1.2 ritningar – planritning)

 Skärningar

Skärningarna har oftast en skala på 1:50 eller 1:100 och detaljer 1:20. Skärningarna tas

genom alla led på byggnaden och visar uppbyggnad och höjder på byggnaden samt

byggnadsdelar (fönster, bjälklag, ytterväggar, trappor, mellanväggar m.m.) (Bilaga 1.3

ritningar – Skärning). (Miljöministeriets anvisning om planer och utredningar som gäller

byggande, MM3/601/2015)

 7

3.2.1 Bostadsplanering

Vid planering av bostads-, inkvarterings- och arbetsutrymmen skall man beakta vissa saker

så att man får utrymmen som är lämpliga för det avsedda användningsändamålet samt

utrymmen som är trivsamma. (Bilaga 1.2 ritningar – planritning, Bilaga 2.0 3D och Bim -

Planöverblick) (Miljöministeriets förordning 1008/2017)

Definitioner:

▪ Med bostadsrum beaktar man inte utrymmen som tambur, korridor, badrum

eller annat jämförbart utrymme av rum som inte räknas till bostadsrum. Kök

beaktas som ett rum för matlagning och måltider. Till bostadsrum kan man

alltså räkna allrum, sovrum och arbetsrum.

▪ En bostadslägenhet är ett åretruntboende eller ”bostad” som har egen ingång

och består av ett eller flera sovrum och är utrustat med kök och duschrum/Wc.

▪ Ett flervåningsbostadshus har alltid minst två våningar och

bostadslägenheterna ligger ovanför varandra och finns i flertal.

▪ Med rumsarea avses utrymmen vars takhöjd är mera än 1,6 m. Till exempel

i en typisk vindsvåning, så räknas bara rumsarean i utrymmet där höjden är

mera än 1,6 m, totalarena kan vara 80 m2 men rumsarean 60 m2 då arean för

utrymmet som är mindre än 1,6 m räknas bort.

▪ Med lägenhetsarea eller bostadsyta avses det utrymme som begränsas till

den inre sidan av väggarna runt lägenheten, dock räknas inte utrymmen som

är lägre än 1,6 m. Det är denna yta som anges vid försäljning samt

våningsytan.

▪ Våningsyta är den yta som begränsas av ytterväggarnas yttre skikt.

▪ Takhöjd eller rumshöjd är det vertikala avståndet mellan innerskikten av

golv och takytan.

▪ Med våningshöjd menas det avstånd som är mellan golvytor som ligger

ovanför varandra

(Miljöministeriets förordning 1008/2017) (Statistikcentralen, begrepp 2019)

(Asuntokauppavirheet, pinta alan ilmoittaminen)

 8

De som projekterar ett utrymme skall planera byggnaden och utrymmen så att de uppfyller

de krav som gäller för ett bostadsutrymme. Dessa kan vara funktionella, tekniska och/eller

arkitektoniska. Rumsarean i ett bostadsutrymme skall inte vara mindre än sju m2 och

rumshöjden skall vara minst 2,5 m. För småhus kan en höjd dock vara 2,4 m.

(Miljöministeriets förordning 1008/2017)

I rum som ej har horisontella tak anges höjden som ett medeltal för rumsarean. I våningshus

skall våningshöjden vara minst tre meter. (Miljöministeriets förordning 1008/2017)

När man planerar skall också de störningar eller den harmoni som omgivningen har beaktas,

såsom utsikt, väderstreck och ljus. Som en följd av detta så skall bostadsutrymmen ha fönster

som mint är 1/10 av rumsarean. Placeringen skall säkerställa en logisk inredning av rummet,

garantera gott ljusinsläpp och möjlighet att se ut. Fönstret, eller en del av fönstret skall också

vara öppningsbart. Om fönster i bostadsutrymmen i två skilda byggnader på samma fastighet

eller grannfastigheten pekar mot varandra, skall avståndet mellan dessa vara 8 m. När det

gäller småhus kan avståndet vara mindre, dock så skall trivseln beaktas och kravet på

ljusvinkeln mot rummets golv på 45 grader uppfyllas. (Miljöministeriets förordning

1008/2017)

Ingång till bostadsutrymmen skall ligga på en naturlig nivå från markytan. Golv vid

huvudfönster i ett bostadsutrymme bör inte ligga lägre än markytan, dock så kan delar av

utrymmen vara högst 1 m under markytan. Ingångar och trappuppgångar skall vara

dimensionerade så att varor och personer kan röra sig obehindrat. Dörrars öppningsmått skall

vara minst 800 mm in till badrum, wc och sovrum. Detta betyder att en M9x21 dörr som

endast kan öppnas 90 grader måste förses med (kulkuaukkosarana) så att öppningen blir över

800 mm när dörren står öppen 90 grader. Till bostäder skall det också finnas reserverad plats

för en ramp med en maximal lutning på 5 %. (Miljöministeriets förordning 1008/2017)

(Miljöministeriets anvisning om byggnaders tillgänglighet)

En bostadslägenhetsyta skall inte understiga 20 m2. För en studiebostad kan 16 m2 accepteras

om det i samma byggnad finns tillräckligt med vistelseutrymme som allrum eller utrymmen

som är ämnade för annan funktion. I bostadslägenheter eller i dess närhet och till förfogande

skall det finnas utrymmen som är ämnade för klädvård och förvaring (cyklar, lösöre,

friluftssaker m.m). Utrymmena skall också vara utrustade med inredning och teknik som

krävs för att rummet skall vara funktionsdugligt. I bostadslägenheter skall det också alltid

finnas toalett och installationer som krävs för vardaglig personlig hygien och matlagning.

(Miljöministeriets förordning 1008/2017)

 9

Placering av parkeringsplatser, avfallshantering och eventuell servicetrafik skall planeras

och placeras på gårdsplanen så att de inte orsakar störning eller fara för boende eller de som

använder gårdsplanen. Lekplatser och vistelseområden skall också enkelt och säkert nås från

bostäderna. (Miljöministeriets förordning 1008/2017)

3.2.2 Inredningsplanering

Redan vid bostadsplaneringen är det dags att ta i beaktande den fasta inredningen och lösöre

så att man kan få en logisk lösning på rummet och bostaden. Inredningar planeras efter

modulmått 100 mm. Standard skåpdjup 600 mm tas i beaktande ifall man inte planerar in

specifika skåpdjup. De vanligaste skåpbredderna ligger mellan 300–900 mm. Om ett

utrymme skall kunna fylla tre stycken Standard 600 mm klädskåp så kan man inte planera

bredden på konstruktionen 1800 mm, utan hålet eller bredden på konstruktionerna måste

vara större, ett mellanrum på ca 10 mm i vardera ända skall beaktas. Konstruktionsbredden

är då 1820 mm och den totala skåpbredden 1800 mm. Förvaringen i bostäder är för det mesta

ett problem, så det är viktigt att man sätter ner lite extra tid på att finna lösningar för att fylla

så mycket utrymme som möjligt och inte ha onödiga öppna ytor, eller utrymmen där det inte

ryms standardskåp. Det går alltid att beställa specialskåp och inredningar men kostnaderna

skjuter snabbt i höjden så det är viktigt att ta reda på mått på inredningar och deras

utrymmesåtgång. Det är oftast bra att låta inredningsarkitekt planera skåp och fasta

inredningar. (Bilaga 2.0 3D och Bim– planöverblick, Bilaga 2.1 Ritningar - Inredning)

(Runkovarasto, 2019)

3.2.3 Rumskort

Rumskort beskriver de invändiga ytmaterialen så att man utifrån kortet kan köpa material

och färger för reparationer. I rumskortet tar man också upp bakomliggande konstruktioner

och uppbyggnad så att man vet vad som finns under ytmaterialen. I rumskort framkommer

också det som är väsentligt för rummet, såsom fönster och inredningar som man sedan

kompletterar i rumskortet när bostaden / rummet är färdigt. (Bilaga 1.8 ritningar – rumskort)

(Huoneistokortien täyttäminen Tys, 2019)

 10

3.2.4 Bim och 3D

Bim och 3D är ett väldigt bra verktyg för att kunna framställa lösningar och se till att rör och

teknik ryms i det tänkta utrymmet. Förutom det, så får man en helhetsbild av byggnaden och

utrymmena. Om man sedan spenderar tid inne i modellen, kan man få fram väldigt

verklighetstrogna bilder genom rendering. Modellen kan man också konvertera till en bim

modell som man kan ”flyga” omkring i på mobilen eller annan plattform. Modellerna är

väldigt bra vid försäljningssyfte (se kapitel 5.2) och när man bygger för att kunna se var en

mellanvägg kommer och ett skåp, men också för att arbetaren får en helhetsbild av projektet.

(Bilaga 2.0 3D och Bim– planöverblick, Bilaga 2.1 3D och Bim – Inredning och

rumsplanering, Bilaga 2.2 3D och Bim – modell utsida) (Framtidsutveckling, 2019)

3.3 Konstruktionsplanering

Alla bärande konstruktioner skall planeras enligt Eurokoderna och Nationella bilagor för att

fastställa bärförmågan. Planeraren skall även följa Miljöministeriets förordning om bärande

konstruktioner 477/2014. Förordningen tillämpas på alla byggprojekt och konstruktioner

planeras enligt de bestämmelser som gäller i Finland. Konstruktioner skall i huvudsak

dimensioneras så att de hålls beständiga hela den planerade livslängden.

När en byggnad planeras skall man utföra en riskanalys på byggnaden för att hypotetiskt

kunna bestämma eventuella följder som en skada eller olycka har på konstruktionerna. I §5

Konstruktionsplaner har man räknat upp vad som skall ingå i en projektering.

Alla byggprodukter som används i ett projekt skall motsvara handlingar som projektören

utarbetat. Alla konstruktioner skall också uppföras utefter ritningar. (Bilaga 1.7 ritningar –

Konstruktionsritningar) och projektörens arbetsplan. Den som utför byggprojektet har dock

skyldighet att se till att de byggprodukter man använder sig av uppfyller de krav som

fastställts av projekteraren. (Finlex 477/2014)

3.3.1 Brandteknisk planering

Den brandtekniska planeringen utförs utifrån två förordningar (848/2017 Miljöministeriets

förordning om byggnaders brandsäkerhet och 745/2017 Miljöministeriets förordning om

skorstenars konstruktion och brandsäkerhet) samt en anvisning (E8 1985 Murade

Eldstäder).

 11

Förordningen om byggnaders brandsäkerhet tillämpas på alla nybyggnader, utbyggnader

samt renoveringar. Det är projekteraren som ansvarar för att brandsäkerheten i byggnaden

uppfyller de krav som ställs på konstruktioner, teknik och byggnaden. En byggnad eller en

del av en byggnad hör till en specifik brandklass P0…P3. Klassen P0 används endast då man

planerar enligt ett förfarande som är baserad på en uppskattad brandutveckling och P1…P3

används då man följer förordningen (848/2017). Delar av en byggnad kan höra till olika

brandklasser förutsatt att brandspridning till de olika delarna är förhindrade med en

brandmur.

I förordningen finns det uppdelat vilka begränsningar som gäller för brandklasserna, Men

för egnahemshus, parhus och mindre hallar så gäller oftast klass P3 och P2.

Alla tekniska installationer skall vara planerade så att risken för brand och spridning av brand

och rök vid eventuell antändning, är så liten som möjlig. Bärande konstruktioner skall också

vara dimensionerade så att de klarar av brand en viss tid. I vissa fall, skall också

konstruktioner planeras så att byggnaden inte faller samman trots total utbränning.

Tabell 3 i förordningen 848/2017 tar upp klasskrav för avstyvande och bärande

konstruktioner i brandklass P1 och P2.

Byggnadsdelar klassificeras utifrån tre bokstäver och en sifferföljd. (Integritet E, Isolering I

och bärförmåga R) R60 betyder då att delen eller konstruktionen skall klara av brand och ha

bärförmåga i 60 min.

Byggnader bör sektioneras i brandceller för att begränsa brandspridning, ett typiskt exempel

är parhus där de två bostäderna är indelade i varsin brandcell där skiljeväggen i klass P3 har

kravet EI30. För övriga uppdelade byggnadsdelar gäller klasskravet EI15. Byggnader

uppdelas också utifrån dess storlek och våningsantal. (Bilaga 1.5 ritningar - Brand)

För dörrar och fönster som befinner sig i en sektionerad konstruktion, skall dessa klara

hälften av det krav som ställs på konstruktionen. Om dörrar i en sektionerad konstruktion

hålls öppna, skall dessa vara försedda med en anordning som automatiskt stänger dörren vid

en eventuell brand. Genomföringar i en sektionerad byggnadsdel får inte väsentligt försvaga

sektionens funktion. För att maximera genomföringarnas funktion bör dessa enskilt planeras

och vara tätade med godkänt brandresistent kitt.

(Miljöministeriets förordning om byggnaders brandsäkerhet 848/2017)

 12

Ventilationssystem skall också planeras mot brand, såsom vindar och hålrum. Ytterväggar,

balkonger och inglasade terrasser får inte bidra till att brand sprids till en annan brandcell

under en viss tid. Byggnadsvaror skall också väljas så att de begränsar brandutveckling i så

stor mån som möjligt. I tabell 7 och 8 finns klasskrav för byggnadsdelars krav och vilka

varor som får användas. Beskrivning av klassernas betydelse finnes i E2, dock så är denna

förordning upphävd men definitionerna kan användas för att få reda på vad klasserna

betyder.

En byggnads takbetäckning och ytskikt får inte med enkelhet antändas om gnistor från

närliggande brand förs med vindar till byggnaden. För att förhindra spridning av brand

mellan byggnader på olika fastigheter skall avståndet mellan dessa vara 8 m. Om avståndet

är mindre, måste det planeras så att brandspridningen begränsas på annat sätt. Vid brand

skall en byggnad kunna utrymmas i flera riktningar och vägarna skall vara tillräckligt

rymliga. I bostadslägenheter skall det finnas en brandlarmanläggning som är kopplad till

elnätet och har eget batteri, det skall också finnas 1 brandvarnare per 60 m2.

(Miljöministeriets förordning om brandvarnare 239/2009)

Vid projekteringen skall man beakta utryckningsfordonens tillgänglighet till byggnaden och

förutsättningar för att en eventuell brand kan släckas. (Ex. brandstegar och luckor på taket

till takkonstruktionen och det övre bjälklaget.).

Miljöministeriets förordning om skorstenar 745/2017 uppmärksammar de krav som gäller

för skorstenar och rökkanaler. Dessutom finns det specificerat i anvisningen E8 vad som

gäller för eldstäder. (Miljöministeriets förordning om byggnaders brandsäkerhet 848/2017)

3.3.2 Energieffektivitet

Byggnader skall planeras så att de är så energieffektiva som möjligt. Så att man motverkar

klimatförändringarna mot det bättre och också bidra till att minska utsläpp av växthusgaser

på ett så kostnadseffektivt och miljövänligt sätt som möjligt. Vid val av byggnadsmaterial,

samt när, var och hur byggnaden byggs kan bidrar till att man minskar på utsläpp. Det finns

även andra faktorer som bidrar till att spara energi. Dessa är bland annat att trygga

energitillförseln i landet och minska på den importerade energin samtidigt som man minskar

energikostnaderna och medverkar till att öka produktionen av förnybar energi.

Vid all nyproduktion och större renoveringar skall byggnaden förses med ett energicertifikat

vars innehåll tas upp i kapitel 4.1. (Arbets- och näringsministeriet, 2019)

 13

3.3.3 Fuktsäkring

I miljöministeriets förordning 782/2017 har byggnaders fukttekniska funktion beaktats och

det är denna förordning som skall följas vid all projektering av nya byggnader samt

utbyggnader och renoveringar.

Byggnaden och konstruktionerna skall planeras så att dessa fungerar fukttekniskt av den

fuktbelastning som påkommer från den yttre och inre sidan.

Byggnader skall också vara ventilerade så att den relativa fukthalten i byggnaden inte blir

för hög eller för låg. Alla former av vatten och fukt skall hindras från att ta sig in i

konstruktioner så att dessa orsakar skada. Yt- och regnvatten får inte heller ta sig in under

de ventilerade ytskikten. Därför skall alla fönster, dörrar, installationer och övriga byggdelar

planeras, så att dessa i sin helhet är ventilerade men ändå skyddade så att vind eller slagregn

inte för in vatten i klimatskalet. (782/2017)

Byggfukt och fukt som kan ta sig in i konstruktioner av annan orsak, skall kunna ta sig ut ur

konstruktionen så att fukten inte lämnar kvar i byggdelarna och orsakar skada. Detta ordnas

t.ex. med en ventilationsspalt som skall bilda en strömningsrutt som för med sig fukten ut ur

konstruktionen. Det är viktigt att luftspalten inte har några inneslutna områden. (782/2017)

Byggnaden skall dessutom vara luft- och ångtätt, för att hindra vattenånga att ta sig in i

konstruktioner. Byggnadens höjdläge skall också beaktas och dräneringssystemet skall vara

planerat så att det fungerar säkert hela livslängden. Man skall även beakta grundvattennvån

och översvämningsrisken på drabbade områden. (782/2017)

Husgrunden skall inte innehålla några organiska ämnen och grunden skall vara

kapilärbrytande så att markfukt inte vandrar upp genom grunden och in i konstruktionerna.

Man skall också tänka på att ha ett kapilärbrytande skikt jäms med sockeln så att man inte

för matjord intill sockeln. Markytan skall också ha en sådan lutning så att dagvatten rinner

bort från byggnaden. (782/2017)

För nyplanering skall det uppföras en fuktsäkerhetsbeskrivning för projektet som skall

innehålla information om byggprojektet, risker, faser och åtgärder som tas för att minimera

byggfukt för en fungerande byggnad fukttekniskt. Vid respektive byggfas skall

byggnadsdelar och byggprodukter skyddas mot vatten och fukt. Konstruktioner skall också

ges en tillräcklig tid för att få torka, och mätningar skall utföras för att säkerställa att man

inte bygger in fukt. (782/2017)

 14

Våtutrymmens skikt skall vara vattentäta så att vatten endast kan ta sig bort från utrymmet

genom golvsilar eller genom ventilationen. Vatten och fukt får inte ta sig in i konstruktioner.

Ytskikt skall också vara vattentåliga då dessa utsätts för ett högre fukt tryck än övriga

utrymmen i en byggnad. (782/2017)

Boken ”Tillämpad byggnadsfysik” av Bengt-Åke Petterson, kan man använda sig av för att

dimensionera, planera och definiera fuktbelastningar på konstruktioner. Från beräkningarna

ur boken får man sedan funktionsdugliga konstruktioner. (Finlex, Miljööministeriets

förordning om byggnaders fukttekniska funktion 782/2017)

3.3.4 Ljudisoleringsplanering

Ljudisolering mot såväl buller som störande ljud bör beaktas i planeringsskedet, så att man

får en behaglig bomiljö. Tanken med ljudisolering är att minska på ljudstyrkan som kan

härröra utanför byggnaden eller rummet. Ljudkällan kan också finnas inne i rummet vilket

innebär att man bör beakta ljudisoleringen inne i rummet med akustikskivor. (Finlex

796/2017). För att minska på ljudstyrkan från ljudkällor som befinner sig utanför rummet

finns det några vanliga sätt att förbättra ljudisoleringen:

- mineralull i väggar som dämpar ljudet

- dubbla väggar där en luftspalt finns emellan väggarna

- tyngre konstruktioner i form av flera lager med gips- eller stenbaserade väggar.

(Isover, ljudisolering mot buller och störande ljud)

Det är viktigt att man kommer ihåg att ljud inte enbart färdas i luften, så kallat luftljud. Ljud

fortplantar sig också genom konstruktioner och kan sprida sig väldigt långt i en byggnad

ifall det inte finns någon fog som hindrar ljud att transplantera sig. Detta ljud kallas för

stomljud. (Isover, ljudisolering mot buller och störande ljud)

En typisk lägenhetsavskiljande vägg är uppbyggd av två väggar med luftspalt emellan,

dubbla gipsskivor på vardera sida av lägenheten samt mineralull. Golvet är avskilt från

varandra så att stomljud inte kan föras via golvet till den andra lägenheten, väggen går även

ända upp till taket. Den enda svaga länken är då ytterväggens syll och

hammarband/förstärkning ifall det är frågan om en vägg som går från yttervägg och bort.

(Bilaga 1.6 ritningar – Ljud) (Isover, ljudisolering mot buller och störande ljud)

 15

Ifall man planerar utrymmen där ljudkänsligheten är extra viktigt skall man redan i

bygglovsansökan visa att man beaktat ljudisoleringen. 55 dB är den minsta tillåtna

ljudnivåskillnaden mellan bostäder. Utrymmen skall också planeras och genomföras så att

man får en taluppfattbarhet i utrymmet detta har att göra med efterklangstiden eller

återklang. Har man en för hög återklangstid så är utrymmet får ”luftigt” med hårda ytor.

Återklangstiden och ljudkvaliteten i utrymmen kan förbättras med akustikskivor. (Finlex

796/2017). (Isover, ljudisolering mot buller och störande ljud)

3.4 Teknikplanering

Dagens byggnader blir allt mer ”smarta” och med automation kan man i stort sett styra hela

huset via mobilen. Dock så skjuter kostnader snabbt i höjden om man vill utnyttja alla

möjligheter som dagens teknik erbjuder. (ABB, 2019)

3.4.1 El

Beroende på ort och elleverantör så är det viktigt att bekanta sig med hur elförsörjning och

anslutning till elnätet fungerar på specifik ort.

El planeringen skall göras av behörig person och planeringsfirma. Som utifrån ritningar,

rumskort val av lampor och placering planerar ström, uttag, och kabeldragningar. Det är

viktigt att man har allt med då det planeras och före man har skivat alla väggar så att man

inte behöver: riva konstruktioner eller dra kablar på puts.

Före man tar i bruk strömmen, så skall det göras ett testprotokoll på uttag och eldragningar

för att säkerställa att allt är gjort korrekt och säkert. (Sähkösuunittelu, 2019)

3.4.2 Värme ventilation och sanitet

Det finns en mängd olika uppvärmningssystem, ventilationssystem och avloppssystem. I

detta arbete kommer jag dock att enbart ta upp de system som blivit valt till projekteringen

som arbetet baserar sig på.

 Värmesystem

Frånluftsvärmepumpar har de senaste åren tagit över marknaden och speciellt vid

parhusproduktion har detta uppvärmningssystem blivit vanligt. Med detta system får man ett

kompakt paket med allt i ett. Själva pumpen innehåller varmvattenberedare,

 16

ventilationsaggregat och värmegenereraren som värmer byggnaden genom vattenburen

golvvärme eller radiatorer. Systemet fungerar genom att återvinna värmen från

frånluftsventilationen.

De vvs-planerare som jag talat med, rekommenderar alla detta system, eftersom det är

betydligt förmånligare att installera en helhetslösning av detta system än bergsvärmesystem.

En annan orsak är att medeltemperaturen för hela året har blivit högre vilket betyder att

systemens elmotstånd inte behöver arbeta lika mycket för att hålla värmen. Pumparna har

också blivit betydligt effektivare och energisnålare med högre verkningsgrad.

Det negativa är att systemet har dyrare driftskostnader än t.ex bergvärme. Men utifrån

energibehovet från energicertifikatet (Bilaga 3.0 Handlingar – Energicertifikat) och med

strömavgift på ca 0,07 c/kwh så blir kostnaderna för uppvärmning, varmvatten och daglig

ström ca 45 € per månad för en bostad på 90 m2. (Nibe, 2019)

 Ventilation

När man använder sig av frånluftsvärmepump som uppvärmningssystem så får man

ventilationssystemet på ”handeln” eftersom uppvärmningen fungerar tillsammans med

ventilationen (Nibe, 2019). Har man ett annat system så skall man ha ett skilt

ventilationsaggregat. Min rekommendation, är att man skall satsa mera pengar på att

införskaffa ett bättre aggregat med hög verkningsgrad, så att man inte suger ut värmen ur

huset utan att man istället återvinna den energimängd som finns i frånluften.

Sanitet

När man planerar och bygger på områden som inte har kommunalteknik så bör en utredning

av avloppsvattnet göras (se kapitel 4.2). Kan man inte ansluta sig till kommunalteknik har

man mycket mindre bekymmer. På landet och intill vattendrag har man generellt tre system

att välja mellan om man inte kan koppla sig till det kommunala. Beroende på vad kommunen

godkänner på platsen är de tre systemen följande: Markinfiltrering, reningsverk och slutet

system. (Karleby Stad vesi ja viemäriverkosto). I statsrådets förordning om behandling av

hushållsavloppsvatten i områden utanför avloppsnätet (157/2017) anges vägledande

reningsnivåer får avloppsvatten och miljöskyddslagen (527/2014) ger kraven.

 17

3.4.3 Vatten

Det är vattenverket i regionen som drar vattnet till en anslutningspunkt på tomten där man

kopplar in sig och drar vatten till byggnaden. Man har endast rättighet att bygga ledningar

från anslutningspunkten (Karleby Stad vesi ja viemäriverkosto). I projekteringen som arbetet

stöder sig på, befann sig vattenledningen på andra sidan byvägen, ca 200 m upp i skogen.

När man då skall ha vatten till tomten, måste man ha grävtillstånd av markägaren samt utreda

ifall det finns annat nedgrävt på rutten. När man skall under väger måste man anlita en firma

med specialutrustning som kan borra under vägen och placera ett rör i borrhålet, så man kan

dra ledningen under vägen utan att behöva gräva av vägen.

4 Planer

Beroende på projektets art, storlek och placering skall olika planer utformas. Dessa kan vara

lyftplaner för tunga lyft och mobilkranars placering, arbetssäkerhetsplan som beaktar

arbetsplatsens personskydd, energicertifikat, avloppsplan, byggnadsplan m.m. Vissa planer

är lagstadgade och måste utföras medan andra planer kan förbättra, snabba upp och förenkla

en arbetsprocess. Dessa kan också användas som grund för att komma på nya lösningar.

(Markanvändnings- och bygglagen 132/1999) (Miljöministeriets anvisning om planer och

utredningar som gäller byggande, MM3/601/2015)

4.1 Energicertifikat

Ett energicertifikat skall alltid uppföras för nybyggnader, större renoveringar samt vid

försäljning och uthyrning om inte ett giltigt certifikat finns tillhanda. Certifikatet är i kraft

högst 10 år efter att den blivit skapad. Byggnadens energiprestanda anges med ett E-tal som

för nybyggnader får vara max 109. Energicertifikatet visar energimängden som byggnaden

kommer att använda under ett år. I beräkningarna tar man i beaktande uppvärmningssystem,

konstruktioners U-värde (isoleringsförmåga), och övriga energikällor som antingen slukar

energi eller ger energi. Syftet med att man ständigt ställer högre krav på byggnaders

energiprestanda är att stödja förnybar energi och användning av den. Beräkningarna gynnar

byggnader med förnybara energikällor och straffar elbaserad energiproduktion. Certifikatet

är också ett bra verktyg då man får fram den förväntade mängden energi som man måste

köpa för att upprätthålla en god levnadsmiljö. (Finlex, Lag om energicertifikat 50/2013)

(Miljo 2018 Energicertifikat)

 18

Alla energicertifikat måste uppgöras av en behörig planerare som är registrerad i ARA:s

register Certifikat behöver inte upprättas för fritidsbostäder och byggnader under 50 m2.

(Bilaga 3.0 Handlingar – Energicertifikat) (Finlex, Lag om energicertifikat 50/2013) (Miljo

2018 Energicertifikat)

4.2 Avloppsplan

Avloppsplan skall uppföras på sådana projekt som befinner sig utanför kommunaltekniken

och där man inte har möjlighet att koppla in sig till avloppsnätet. Planen skall uppföras av

en befogad person. Planen skall beskriva hur grå- och svartvatten hanteras och vilka system

som används samt dess utlopp ifall det inte är ett slutet system. (Bilaga 3.1 Handlingar –

Avloppsplan) (YmpäristöInsinööriPalvelut, 2019) (Ymparisto 2018 jätevesisuunitelma)

4.3 Räddningsplan

En räddningsplan för parhus och radhus som innehåller fler än 3 bostäder skall innehålla

minst de punkter som räknas upp i §15 i räddningslagen. Dessa är att man bedömt risker och

faror och motverkat dessa med egen beredskap som avses i §14. Man har tydliga direktiv för

att förebygga, hantera och begränsa farliga situationer. Räddningsplanen skall också

innehålla planritning och områdesritning där räddningsvägar, egen beredskap, sektionering,

samlingsplats och platsens information framkommer. (Räddningscentralens

centralorganisation i Finland, 2019) (Finlex räddningslag 379/2011)

4.4 Tidplan

Tidplanen är en central del i ett projekt. Från tidplanen så skall man styra inköp- och

leveranser av produkter samt styra arbetare och underentreprenörer såsom el och vvs. Har

man utformat en noggrann tidplan så kan man få ett projekt att flyta väldigt bra. Man kan

t.ex. använda sig av lastplaner som är framtaget inom Lean Construction där huvudsyftet

med LP är att man planerar med varandra och sedan lovar att ett visst skede skall vara färdigt

en viss tid. (Lean Construction Institute, 2019) (Projektstegen, 2019)

 19

5 Försäljning, köp och marknadsföring

Detta kapitel är mera styrt till de som tänker bygga, köpa eller sälja bostäder. Innehållet kan

även vara bra att känna till som allmänbildning inom fastighets och bostadsvärlden. På

konkurrens och konsumentverket under köp, försäljning och avtal så finner man rubriken

”bostadsköp”. Här så finner man mycket information som är värdefull för köparen och

säljaren. (Konkurrens- och Konsumentverket, bostadsköp 2019)

5.1 Försäljning och köp enligt Jordabalken

I första paragrafen i jordabalk så definieras fastighetsöverlåtelse på följande vis. ”Äganderätt

till fastighet fås genom köp, byte, gåva eller annan överlåtelse som stadgas i denna lag”.

För att göra ett fastighetsköp så skall ett skriftligt avtal undertecknas av köparen, säljaren

och ett vittne. Alla parter skall vara närvarande vid undertecknandet. I Köpebrevet skall det

framgå 1) överlåtelseavsikten, 2) vilken fastighet överlåtelsen gäller, 3) säljaren och

köparen, 4) köpesumman eller annat vederlag. Om köpebrevet inte uppfyller dessa kriterier

är det inte bindande. Ett föravtal kan ingås för det ämnade fastighetsköpet före man gör det

slutliga avtalet. Detta är ett bra sätt att få ett så att säga bindande avtal om ett ämnat köp av

en bostad i ett parhusprojekt eller dylikt. Då kan man (med väldigt god tro) fortsätta

planeringen. I §10 i det andra kapitlet i jordabalken fastställs de kriterier som gäller för

bostadsfastigheter som säljs av näringsidkare. Det är speciellt §17–34 som är viktiga att läsa

in sig på om man säljer bostäder enligt jordabalken som näringsidkare. (Finlex Jordabalk

540/1995) (Konkurrens- och Konsumentverket, bostadsköp 2019)

5.1.1 Betalningsplaner

Betalningsplaner görs oftast enligt YSE 1998. Betalningsplanens första och sista rat är 10 %

av entreprenadpriset. Raterna eller betalningsdelarna uppdelas i skeden. T.ex. 1. Etablering,

2. Grund och Botten, 3. Stomme, 4. Ytkonstruktioner … slutrat. Betalningsplanen och

raterna följer i huvudsak huvudtidplanen och dess punkter. Den procentuella andelen som

faktureras tas ifrån den kalkylerade kostnaden för skedet. Detta betyder att kunden betalar

för det gjorda arbetet vilket innebär att man bara behöver en liten del av projektets

totalkostnad som främmande kapital i byggskedet då kunden finansierar byggandet med en

liten fördröjning. (Rakennus tieto, 1998)

 20

5.2 Marknadsföring

Om man bygger bostäder i försäljningssyfte så är marknadsföringen en mycket central del.

Ifall inga bostäder blir sålda så kan man ju inte påbörja ett projekt. Sociala medier har

blivit en allt större plattform för informationsdelning. För att nå ut till så många som

möjligt så är de sociala medierna en mycket bra plats att marknadsföra bostäder. Men

oftast så bör man nog anlita en fastighetsförmedlingsbyrå vid sida om den egna

marknadsföringen så att man får ut bostäderna på försäljningssidor som Etuovi.fi och

liknande bostadsförsäljningssidor. När man skall sälja en bostad så har 3D och Bim

(kapitel 3.2.4) blivit ett mycket bra verktyg för att visa kunder hur byggnaden eller

produkten kommer att se ut. Eftersom de flesta inte kan tolka ritningar och få en realistisk

bild av hur nått ser ut från en 2D-ritning. (Bilaga 3.2 Handlingar – Marknadsföring)

(Konkurrens- och Konsumentverket, Fastighetsmäklartjänster 2019)

5.3 Överlåtelseskatt och bolån

När en fastighet överlåts till den nya ägaren skall förvärvaren betala överlåtelseskatt,

summan är 4 % av köpesumman eller värde av annat vederlag. Skatten skall betalas inom

sex månader efter att överlåtelseavtalet ingåtts eller senast när inskrivning eller lagfart söks.

(Finlex 931/1996)

Skattefrihet för första bostaden kan ges åt 1) förvärvare vars i sin egen ägo har införskaffat

en fastighet eller minst hälften av ett bostadshus som befinner sig på fastigheten 2) ifall

förvärvaren skall använda eller börja använda bostaden som stadigvarande bostad 3) om

förvärvaren inte tidigare förvärvat eller ägt mint hälften av en bostad, aktie eller andra

andelar som gett rätt till besittning av en lägenhet/bostad. 4) ifall förvärvaren inte fyllt 40

men är 18 år när överlåtelsehandlingarna undertecknats. (Finlex 931/1996)

När det blir aktuellt att skaffa en bostad lönar det sig att be banken om ett bolånelöfte, alltså

redan innan man tänkt gå på den första bostadsvisningen eller ge anbud på bostad eller

fastighet. Då kan man vara säker på till vilken summa banken är beredd att tilldela lån. Detta

gör det betydligt enklare då man vet maxgränsen på det egna anbudet. (Aktia, 2019)

För att få söka bostadslån kräver bankerna också en viss säkerhet. Vid köp av första bostad

bör man ha tillgång till fem procent av köpesumman eller det tänkta lånet. Man bör även

kunna betala minst 30–35 procent av nettolönen på månadsraterna av lånet plus eventuella

vederlag samt el- och vattenräkningar. (Aktia, 2019)

 21

6 Boendeformer

Förutom att besitta fastigheten som man har bostaden på så finns det andra alternativ att välja

mellan med tanke på boendeform och vilket alternativ man väljer i produktionssyfte. Som

följer är några alternativ. På konkurrens- och konsumentverkets hemsida kan man läsa mera

om vilka rättigheter och skyldigheter man har beroende på boendeformen. (Konkurrens- och

Konsumentverket, bostadsköp 2019)

6.1 Delad besittningsrätt

Det är denna typ av boendeform som projekteringen i detta arbete är gjort på.

Delad besittningsrätt på en bostad eller fastighet är en relativt normal avtalsform när det

gäller parhus eller fastigheter med flera hushåll på. Besittningsavtalen kan formas väldigt

fritt mellan parterna som skall besitta fastigheten eller bostaden på fastigheten.

Oftast delas fastigheten upp så att man äger lika mycket av den. Man kan också specificera

vilka områden man har egenrätt på och vilka områden som är gemensamma för parterna.

(Asuntokauppavirheet, Hallinanjakosopimus)

I ett typiskt avtal finner man följande punkter:

1. Parter i besittningen

2. Fastigheten och plats

3. Delägarnas ägandeandel t.ex. 1/3 eller 50 %

4. Skyldigheter och rättigheter

5. Ägarnas ägo andelar och besittningsområden utmärkt på karta

6. Fastighetens byggnadsrätt och hur framtida byggnationer skall delas

7. Infart och vägförbindelser

8. Bilplatser, vägen till platserna och deras underhåll

9. Hur olika lov skall ansökas

10. Övrig ägande eller besittningar på fastigheten

 22

11. Det är viktigt att få fram att alla parter delar lika på rättigheter och skyldigheter

12. Datum och underskrift samt minst två vittnen

(Asuntokauppavirheet, Hallinanjakosopimus)

Som bilagor bör tydliga kartor finnas med samt övrig teknisk dokumentation över

fastigheten och eller på rättigheter och skyldigheter som berör den delade fastigheten eller

bostaden. (Bilaga 1.0 ritningar – Situationsplan sida 3)

Delad besittningsrätt är nästan den samma som att självständigt äga eller besitta en fastighet

eller bostad dock så bör man komma ihåg att när man har egenrätt på fastigheten så bör man

inte beakta den andra parten. (Asuntokauppavirheet, Hallinanjakosopimus)

6.2 Arrendetomt

Arrende regleras i jordlegolagen (Lag 258/1966). Föreskrifterna är i huvudsak sekundära

och tillämpas om inget annat har blivit avtalat mellan parterna. I lagen finns dock även

tvingande föreskrifter.

Arrende är ett avtal om en fastighets eller ett områdes lega för en viss tid och mot en bestämd

avgift. Legoavtal i bostadssyfte får inte överstiga ett hundra år dock så får legotiden inte vara

lägre än trettio år. Legotagaren har också rätt, om inte annat blivit avtalat, att överlåta

legorätten till tredje part.

Tomtlega skall ansökas av legotagaren och på dennes bekostnad. Avgiften på legan skall

vara i proportion med tomtens värde och nyttjande. Legorätten omfattar allt som befinner

sig på tomten eller uppförs på tomten om inget annat är avtalat. Så länge legorätten är i

kraft får ej egendom på tomten utmätas. Då legoavtalet går ut övergår all egendom på

tomten till legogivaren, dock så skall egendom som inte befunnit sig på tomten vid

tidpunkten för legoavtalets startpunkt beaktas vilket betyder att legogivaren är

lösningsskyldig för nyuppförd egendom dock inte för uppenbara lyxanordningar.

På det som legogivaren ej är skyldig att avlägga lösen på skall legotagaren bortföra den

egendomen inom sex månader, efter det äger legogivaren rätten till att på legotagarens

bekostnad sälja och återställa platsen till ursprungsskick. (Lantmäteriverket, Arrendeavtal

2014) (Finlex 258/1966)

 23

När man arrenderar en tomt skall man ha i åtanke att man inte alltid kommer att äga

egendomen på fastigheten så man skall vara försiktig med att uppföra egendom för egen

räkning. Ett vanligt legoavtal och som man ofta hör är arrende av åkermark.

(Lantmäteriverket, Arrendeavtal 2014) (Finlex 258/1966)

6.3 Bostadsaktiebolag

När man äger eller besitter en bostad eller lägenhet i ett bostadsaktiebolag så har man full

nyttjanderätt till bostaden men man äger endast en aktie i bolaget som ger rättighet till

bostaden. I §13 i lag om bostadsaktiebolag 1599/2009 finns det specificerat vad

bolagsordningen skall innehålla. Kap tre i samma lag tar upp bolagsvederlag och det är den

summa man skall betala för att man besitter och äger en aktie i ett bostadsaktiebolag vilket

täcker de kostnader som bolaget har och förväntade kostnader. Den egna bostaden får man

ändra så länge man inte rör bärande konstruktioner och delar som begränsats i bolaget.

(Finlex 1599/2009)

6.4 Hyresbostad

Vid uthyrning och hyra av lägenhet, bostad och tillhörande områden till byggnaden så

tillämpas lag om hyra av bostadslägenhet 481/1995. Vid uthyrning skall alltid ett hyresavtal

uppgöras. Avtalet skall ha en tidsbestämd hyrestid eller tillsvidare. Lokalens skick skall vara

sådant som anses skäligt för lokala förhållanden och bostadens ålder.

Hyresgästen har rätt att göra reparationer och åtgärder som skulle förhindra en skada. I annat

fall skall det avtalas om de ändringar man få göra i bostaden. Hyresvärden har också rätt att

utan dröjsmål komma in i lägenheten för att kontrollera dess skick. Hyresgästen har rätt att

få kompensation ifall hyresvärden inte åtgärdar sådan brister i lägenheten som orsakar

olägenhet. Dock så skall hyresgästen omedelbart meddela värden om fel, brister och skador.

Hyrans storlek bestäms i hyresavtalet och justering av hyran enligt index eller bestämda

tidpunkter och summor. Hyrans storlek skall också vara skälig. Hyra skall betalas genom

bank eller annan betalningstjänst, ett annat villkor är ogiltigt. Hyran skall betalas för den tid

man har besittningsrätt på bostaden, oftast en gång i månaden. Vid uppsägning av hyresavtal

är uppsägningstiden 1 månad och säger värden upp avtalet är det oftast 6 månader. (Finlex

481/1995)

 24

7 Beskrivningar

Alla projekt har en mängd olika beskrivningar och dessa skall användas och utformas för att

kunna förklara och delge information till övriga parter om projektet/byggnaden. Utan

beskrivningar är det nästintill omöjligt för en underentreprenör att räkna offert på ett arbete

eller för en entreprenör att utföra ett arbete.

7.1 Byggnadsbeskrivning

En byggnadsbeskrivning är ett kortfattat dokument som skall beskriva byggnadens

konstruktioner, ytskikt, teknik och omringande miljö. Dokumentet skall i storhet kunna

användas för att få en överblick av vad det är för typ av hus.

I byggnadsbeskrivningen tas oftast följande punkter upp:

Grundläggning, sockel, bärande stomme, fasadväggar, yttertak, fönster och dörrar,

lätta mellanväggar, golv, innertak, uppvärmning, ventilation, el installationer, förråd,

garage/biltak, parkering, skiljeväggar, vatten och sanitet, fiber, sopstation, postboxar,

gårdsplan, hiss, trapphus (vägg, golv, tak), sprinklers, balkonger m.m.

Byggnadsbeskrivningens innehåll och grundlighet varierar beroende på projektets storlek

och slag. (Bilaga 3.3 Handlingr-Byggnadsbeskrivning) (Riggen, 2019)

7.2 Byggsättsbeskrivning

Byggsättsbeskrivningen skiljer sig från byggnadsbeskrivningen till den grad att

byggsättsbeskrivningen tar upp vad konstruktioner, byggdelar, teknik och övrigt skall göras

av och vilka specifika kvalitetskrav som sätts på de olika delmomenten och

arbetsuppgifterna. Dessutom kan det finnas specificerat vilken typ av dörr det skall vara eller

vilken målfärg som skall vara på väggarna. Det är dock viktigt att man inte tar upp hur man

skall göra eftersom det är upp till entreprenören att göra som den vill, förutsatt att

entreprenören följer de anvisningar som delgivits samt de lagar och förordningar som gäller.

 25

En typisk beskrivning på lätta mellanväggar kan se ut som följande:

 Lätta mellanväggar

Mellanväggarnas uppbyggnad varierar beroende på var i byggnaden väggen befinner

sig. Väggarnas beteckning finnes på planritning och den specifika uppbyggnaden för

konstruktionen finnes på separat ritning med väggens nummer.

De typiska mellanväggarna har reglar av kerto 39x66 K600 och K300 i badrum.

Väggar isoleras med 66 mm mineralull, och skivas med en 10 mm OSB bottenskiva

och sedan med 13 mm EK-gips. Skivskarvar förskjuts. I badrum skall det användas

våtrumsgips.

Kvalitetskrav enligt SisäRYL 2013: 1311 och RunkoRYL 2010: 711

8 Mängdberäkning

Före man kan börja med kostnadskalkylen i (kapitel 9) för ett projekt eller byggnad så måste

man bekanta sig med projektet, ifall man inte själv har utformat det och har kontroll på vad

det är för projekt. I annat fall så skall man börja med att bekanta sig med handlingar och

ritningar för att sedan kunna börja ta ut de tekniska mängderna. I mängdberäkningsskedet så

tar man inte i beaktande spill utan det är den teoretiska mängden som krävs för att bygga

byggnaden som man räknar.

För att få ett system i beräkningen och för att se till att man får med ”allt” så kan man använda

sig av Talo-80 eller Talo-2000 systemet. Där är alla prestationer uppdelade och littrerade.

Detta möjliggör att man får en systematisk beräkningsgång.

Med att sedan också färglägga de konstruktioner man beaktat så kan man slutligen

säkerställa att man beaktat hela projektets innehåll. Om man använder sig av detta system så

får man sedan prissatt alla prestationer och byggdelar utefter beräkningen när man börjar

med kostnadskalkylen. (Rakennustieto, 2007) (ANM Mätningstjänster, 2019)

9 Kostnadskalkyl

Kostnadskalkylen är oftast den mest centrala delen i ett byggprojekt. Kalkylen är avgörande

när man skall bestämma ifall man startar ett projekt eller inte. Det är ju inte lönsamt att utföra

ett projekt som enligt kalkylen inte genererar någon vinst. För privata personer är kalkylen

 26

väsentlig för att kunna bestämma sig om man har råd att utföra ett projekt eller om man

måsta dra in på vissa delar. Kalkylens trovärdighet beror på hur noggrann man varit. Om

man beaktar varje skruv och krok så får man en betydligt exaktare kalkyl än om man endast

utför den enligt referensvärden och uppskattningar. Kalkylens uppbyggnad är oftast baserad

på befintliga metoder som T.ex. Talo-systemen som nämndes i kapitel 8. På detta sätt får

man fram kostnader för olika byggmoment och för specifika skeden i bygget. (Keskisarja,

2016)

10 Resultat

Mitt examensarbete har varit väldigt givande och resultatet har blivit att jag lärt mig väldig

mycket nytt och fått en betydligt bredare grund med information om bostadsproduktion och

planering. Arbetet kommer jag att ha nytta av i fortsättningen som också säkert många andra

som tänkt planera egna bostäder. Under projektets gång och försäljningen har jag hållit

många möten med kunderna där vi tillsammans planerat bostäderna. Detta har kunderna

tyckt väldigt mycket om då man kan diskutera idéer med varandra och kunden för en känsla

av att hen blir hörd.

I arbetet har jag också fått tackla olika hinder som kommit längs vägen i den egna

planeringen, som sedan blivit överfört i examensarbetet. Under arbetets gång så har jag även

fått betydande kunskaper i ritteknik både i 2D och 3D-program. Dessutom så har jag fått

ännu bättre kunskaper i uppsättning av dokument i Word och Excel.

11 Slutdiskussion

Detta examensarbete har varit väldigt givande och jag har fått mycket erfarenhet av

bostadsproduktion, försäljning och planering. För att utveckla arbetet ännu mera så skulle

man kunna gå in i respektive rubrik för att framställa specifika dokument och manualer för

alla rubriker som t.ex. en skild manual för brandteknisk planering eller en tydlig och konkret

planerings ordningsföljd åt planeraren där man tar upp hur projekt uppstår och vilka steg

man måste ta. Arbetet skulle gå att utveckla väldigt mycket och själv kommer jag att ha nytta

av arbetet. En fortsatt utveckling av olika manualer kring planering kommer jag att utforma

för det egna arbetet och en fortsatt inlärning vilket jag baserar på det som kommit fram i

detta examensarbete.

 27

12 Litteraturförteckning

AARO Söderlund . (2019). BYGGNADSPROCESSEN I SEX STEG:
http://www.soderlund.fi/byggnadsprocessen-förklarad---arkitektbyrå-aaro-
söderlund-ab.html

ABB. (2019). Automation. Hem- och fastighetsautomation:
https://new.abb.com/buildings/sv/smarta-byggnader/automation

Aktia. (2019). Bolån. Hämtat från https://www.aktia.fi/sv/asuntolaina

ANM Mätningstjänster. (2019). Mängdreglering, Mängdning, Volymberäkning. Hämtat
från http://www.mattjanster.se/mangdberakningmangdregleringvo

Arbets- och näringsministeriet Energieffektivitet
https://tem.fi/sv/energieffektivitet

asuntokaupanvirheet. (2019). Hallinnanjakosopimus kiinteistöissä. Hämtat från
https://www.asuntokaupanvirheet.fi/hallinnanjakosopimus-kiinteistoissa

asuntokaupanvirheet. (u.d.). pinta-alan ilmoittaminen:
https://www.asuntokaupanvirheet.fi/pinta-alan-ilmoittaminen2

Etuovi. (u.d.). Etuovi. Hämtat från Myytyvät asunnot: https://old.etuovi.com/

Finlex Räddningslag 379/2011 (hämtat den 07.04.2019)
https://www.finlex.fi/sv/laki/ajantasa/2011/20110379

Finlex Jordlegolag 258/1966 (hämtat den 07.04.2019).
https://www.finlex.fi/sv/laki/ajantasa/1966/19660258

Finlex Lag om hyra av bostadslägenhet 481/1995 (hämtat den 07.04.2019).
https://www.finlex.fi/sv/laki/ajantasa/1995/19950481?search%5Btype%5D
=pika&search%5Bpika%5D=1599%20

Finlex Miljöministeriets förordning om bärande konstruktioner 477/2014 (hämtat
den 07.04.2019).
https://www.finlex.fi/sv/laki/alkup/2014/20140477

Finlex Jordabalk 540/1995 (hämtat den 07.04.2019)
https://www.finlex.fi/sv/laki/ajantasa/1995/19950540

Finlex Lag om energicertifikat för byggnader 50/2013 /hämtat den 07.04.2019)
https://www.finlex.fi/sv/laki/ajantasa/2013/20130050

Finlex Miljöministeriets förordning om byggnaders fukttekniska funktion 782/2017
(hämtat den 07.04.2019)
https://www.finlex.fi/sv/laki/alkup/2017/20170782

Finlex Miljöministeriets förordning om ljudmiljön i byggnader 796/2017 . (hämtat
den 07.04.2019)
https://www.finlex.fi/sv/laki/alkup/2017/20170796

Finlex Lag om överlåtelseskatt 931/1996 (hämtat den 07.04.2019)
https://www.finlex.fi/sv/laki/ajantasa/1996/19960931

 28

Finlex Lag om bostadsaktiebolag 1599/2009 (hämtat den 07.04.2019).
https://www.finlex.fi/sv/laki/ajantasa/2009/20091599?search%5Btype%5D
=pika&search%5Bpika%5D=1599%20

Framtidsutveckling. (2019). Framtid. Byggprojektör 3D-Cad-BIM:
https://www.framtid.se/yrke/byggprojektor

Gustavsson, A. H. (2015). Projekt Ledning. Stockholm: Liber AB.

Isover. (den 1 1 2019). Saint gobain. Ljudisolering - mot buller och störande ljud :
https://www.isover.se/isolera-mot-buller-och-storande-ljud

Karleby stad. (2019). kokkola.fi. Liittyminen Kokkolan Veden vesi- ja
viemäriverkostoon:
https://www.kokkola.fi/palvelut/asuminen_ja_rakentaminen/kokkolan_vesi/l
iittymisasiat/fi_FI/liittymisasiat/

Karleby stad. (2019). Bygglov.
https://www.kokkola.fi/palvelut/asuminen_ja_rakentaminen/rakennusvalvo
nta/luvat/sv_SE/rakennuslupa/

Keskisarja, E. (2016). KOSTNADSKALKYLERING INOM INDUSTRIKONSTRUKTION .
Göteborg, sverige 2016: CHALMERS TEKNISKA HÖGSKOLA .

konkurens- och konsumentverket. (2019). Fastighetsmäklartjänster vid en
bostadsaffär . Hämtat från kkv: https://www.kkv.fi/sv/information-och-
anvisningar/kop-forsaljning-och-avtal/bostadskop/fastighetsformedling/

konkurrens och konsumentverket. (2019). info och anvisningar bostadsköp:
https://www.kkv.fi/sv/information-och-anvisningar/kop-forsaljning-och-
avtal/bostadskop/

Lantmäteriverket. (2014). Arrendeavtal.
https://www.maanmittauslaitos.fi/sites/maanmittauslaitos.fi/files/attachme
nts/2017/03/e3018_arrendeavtal.pdf

Lean Construction Institute. (2019). What is Lean Design & Construction?
https://www.leanconstruction.org/about-us/what-is-lean-design-
construction/

Miljo. miljöförvaltningens gemensamma webbtjänst. Energicertifikat (hämtat den
07.04.2019)
https://www.ymparisto.fi/sv-
FI/Byggande/Byggnadens_energi_och_ekoeffektivitet/Energicertifikat

Miljöministeriets anvisning om planer och utredningar som gäller byggande (hämtat
den 07.04.2019)
https://www.edilex.fi/data/rakentamismaaraykset/Miljoministeriets_anvisni
ng_om_planer_och_utredningar_som_galler_byggande.pdf

Miljöministeriets anvisning om byggnaders tillgänglighet (hämtat den 07.04.2019)
http://www.ym.fi/download/noname/%7BC45DCF02-7ECA-4F7E-8597-
88DE3F8687FB%7D/137004

 29

Miljöministeriets förordning om bostadsutrymmen, inkvarteringslokaler och
arbetsutrymmen 1008/2017 (hämtat den 07.04.2019)
https://www.finlex.fi/sv/laki/alkup/2017/20171008

Miljöministeriets förordning om brandvarnares placering och underhåll 239/2009)
(hämtat den 07.04.2019)
https://www.finlex.fi/fi/laki/alkup/2009/20090239

Miljöministeriets förordning om byggnaders brandsäkerhet 848/2017 (hämtat den
07.04.2019)
https://www.ym.fi/download/noname/%7B3F4EE093-C295-436B-AE6E-
92F142B7D1CE%7D/133709

Ymparisto. (2018) Teetä jätevesisuunnitelma ja hae luvat (hämtat 07.04.2019)
https://www.ymparisto.fi/fi-
FI/Rakentaminen/Rakennushanke/Talotekniset_jarjestelmat_LVI/Kiinteiston_jateves
ien_kasittely/Kiinteiston_omistajalle/Ammattitaitoinen_suunnittelu_tarkeaa

YmpäristöInsinööriPalvelut. (2019). Jätevesisuunnitelma:
http://www.yip.fi/ymparistopalvelut/jatevesisuunnitelma/

Nibe. (2019). Lämoöpumppuja. Hämtat från https://www.nibe.fi/

Oikotie. (u.d.). Oikotie. Hämtat från Myytyvät asunnot:
https://asunnot.oikotie.fi/myytavat-asunnot?ref=ot_header&cardType=100

Projektstegen. (2019). projektledarutbildning. 4 olika typer av planer för att hantera
tid i projekt: https://projektledarutbildning.se/4-olika-typer-av-planer-for-
att-hantera-tid-i-projekt/

Rakennus tieto. (1998). YSE 1998. Finland: suomen toimitila ja rakenuttajaliito.

Rakennustieto. (2007). Talo 2000 -nimikkeistöt.
https://www.rakennustieto.fi/index/tuotteet/nimikkeistot_21/talo2000.html

Riggen. (2019). Byggnadsbeskrivning.
http://brfriggen.se/fakta-och-beskrivningar/byggnadsbeskrivning/

Runkovarasto. (2019). Kalusteet.
https://runkovarasto.fi/tuotteet/

Räddningscentralens centralorganisation i Finland, Räddningsplan. (2019). SPEK.
http://www.spek.fi/Pa-svenska/Sakerhetskunskap/Raddningsplan

Sisäilmayhdistys ry . (den 12 3 2019). Sisäilmayhdistys ry. Pihantasaus ja sadevedet:
http://www.sisailmayhdistys.fi/Terveelliset-tilat/Kunnossapito-ja-
korjaaminen/Kuivatusjarjestelmat/Pihantasaus-ja-sadevedet

Statistikcentralen. (2019). Boende, befolkning och byggande
http://www.stat.fi/til/asu_sv.html

Statistikcentralen. (2019). Statistikcentralen. Hämtat från Byggnadskostnadsindex :
http://tilastokeskus.fi/til/rki/index_sv.html

Statistikcentralen. (u.d.). Begrepp
http://www.stat.fi/meta/kas/pinta_ala_sv.html

https://www.finlex.fi/fi/laki/alkup/2009/20090239

 30

Sähkösuunittelu. (2019). Rakennussähkösuunnittelijan pätevyys
http://sähkösuunnittelu.fi/

Tys. (2019). turun ylioppilaskyläsäätiö. Huoneistokortin täyttäminen
https://www.tys.fi/sahkoiset-palvelut/huoneistokortti/

Vero Skatt. (den 12 3 2019). Gryndeentreprenadverksamhet
https://www.vero.fi/sv/Detaljerade_skatteanvisningar/anvisningar/47925/g
rynderentreprenadverksamhet_i_beskattn/

 Fredrik Kortell

Examensarbete Bilaga 1.0 Ritningar
Situationsplan

Den första ritningen är situationsplanen som blivit ritad i ETRS-GK23 kordinatsystem, vilket innebär att
byggnaderna och rån är placerad på rätt platts i ritningsprogrammet vilket innebär att alla punkter i
ritningen befinner sig på rätt platts och man kan utföra mätningar utifrån ritningen och filen.

Den andra ritningen är en förenklad situationsplan där man får information om hur tomtindelning samt
vilka områden som hör till bostaden.

Sheet: 1

File: C:\Users\fredr\OneDrive\Kortells snickeri\K_plan\Planering\Krokvik parhus ÖJA\Kartor & situationsplan\50d27d24-cf4b-4174-8ff9-8321b04ff369.pdf

Missing or invalid reference

A1

A2

B1

B2

Pienpuhdistamo

Tieoikeus

Tieoikeus Asunto B

Tieoikeus Asunto A

Jätekatos
Yhteinen

Suojaalue

Suojaalue

Suojaalue

Suojaalue

Vesi liitymiskohta

 Fredrik Kortell

Examensarbete Bilaga 1.1 Ritningar
Fasadritningar

I denna bilaga så framkommer fasadritningar på byggnad och biltak. I fasadritningen så skall det
visas huvudmått. Numrering av material och färgsättning. Takstegar, broar och skorsten. Lucka till
övre bjälklag skall visas. Markytan och lutning från sockeln. Samt väderstreck som fasaderna är
svängda mot.

1:100 1:100

Julkisivu etelään1:100 1:100

Julkisivu pohjoiseen

Julkisivu länteen

Julkisivu itään

26062 8428

52
00

5188

4800

Stadsdel Kvarter/Lägenhet Tomt nr.

Åtgärd Ritningstyp

Byggnadsobjektets namn och adress Ritningens innehåll Skala

Datum

Ritare

Planerare

Plan område Arbetsnummer Ritn.nr. Ändring

Löp nr.

2.

33
00

RIT2

KROKVIK_PARHUS

68550_ÖJA
ÖJAVÄGEN

1:100A_JULKISIVUT

FREDRIK_KORTELL

12.03.2019

ARKNYBYGGNAD

.272-417-28-17;.272-417-28-16LÅNGÖÖJA

FREDRIK_KORTELL

2020

10448

A

4800 16462

24
50

12750

2302

56
50

52
00

16864
5188

4.

ullakkoluukku

ullakkoluukku

Maapinta 1:20 3m talon ympäri+0.55 Maapinta sock.
+1.00 Lattia

Rakennusosa Materiaali Käsittely Sävy

1. Vesikatto 23° Bitumi Kattolaatta Musta
2. Hormi Pelti Tehdaskäsittely RR33
3. Tikkat-Lumiesteet-kattosilta Teräs Tehdaskäsittely RR33
4. Kourut Pelti Tehdaskäsittely RR33
5. Räystät Puu Maalattu Tekno T7001
6. Raakapontti Puu Maalattu Tekno T7001
7. Ikkunat Alumiini kehys Tehdaskäsittely RR21

1.
3.

5.
6.

7.

8.

9. 10.

8. Ulkoovet Puu Tehdaskäsittely RR21
9. Sockeli Kivi Rappaus-maalattu Tekno S 1002-Y50R
10. Terassi Puu Kestopuu Ruskea

11.

11. Räystä pellitykset Pelti Tehdaskäsittely RR33

12.

12. Ikkuna pellitykset Pelti Tehdaskäsittely RR33

13. 14.

13. Vaaka paneeli Puu Maalattu Tekno T7066
14. Ohutrappaus Kivi Rappaus-Maalattu Tekno S 0510-Y20R
15. vuorilaudat Puu Maalattu Tekno T7001

15.

23°

23°

23°
23°

23°

14.

14.

14.5.

5.

10.

10.
5% kaltevuus

Inva ramppi - varaus

5% kaltevuus
Inva ramppi - varaus

14.

24.03.2019

1:1001:100

Julkisivu etelään1:100 1:100

Julkisivu pohjoiseen

Julkisivu länteen

Julkisivu itään

Stadsdel Kvarter/Lägenhet Tomt nr.

Åtgärd Ritningstyp

Byggnadsobjektets namn och adress Ritningens innehåll Skala

Datum

Ritare

Planerare

Plan område Arbetsnummer Ritn.nr. Ändring

Löp nr.

FREDRIK_KORTELL

ÖJA LÅNGÖ .272-417-28-17;.272-417-28-16

NYBYGGNAD ARK

15.03.2019

FREDRIK_KORTELL

AUTOKATOS_JULKISIVUT_A+B 1:100

ÖJAVÄGEN
68550_ÖJA

KROKVIK_PARHUS

RIT2

B

Rakennusosa Materiaali Käsittely Sävy

21. Vesikatto 23° Bitumi Kattolaatta Musta
23. Tikkat-Lumiesteet-kattosilta Teräs Tehdaskäsittely RR33
24. Kourut Pelti Tehdaskäsittely RR33
25. Räystät Puu Maalattu Tekno T7001
26. Raakapontti Puu Maalattu Tekno T7001
28. Ulkoovet Puu Tehdaskäsittely RR21
210. Pilarit Teräs Maalattu RR33
211. Räystä pellitykset Pelti Tehdaskäsittely RR33
213. Vaaka paneeli Puu Maalattu Tekno T7066
215. vuorilaudat Puu Maalattu Tekno T7001

23.

Maapinta 1:20 3m+0.40 Maapinta asf.
+0.753 Lattia

17°

17°

21.

210.

211.

213.28.

24.

26.
25.

215.

+4.372

16974

16000 6120

4000 2120 5880 4000 5880

7064
26

21
39

27

216. Palkki Puu Maalattu Tekno T7001

216.
24

47

+3,292 Räystä

17.03.2019

 Fredrik Kortell

Examensarbete Bilaga 1.2 Ritningar
Planritning

I denna bilaga så visas planritning på parhus. Planritningen skall innehålla information om
lägenheten och konstruktioner. Sektioneringar skall även framkomma med beskrivning.

B1 B1

B2 B2

A1 A2 A3 A4

B3 B3

A1 A2 A4

B5

B6

A0

A0

A5

A3

A5

B0 B0

B4 B4

B6

B5

B-B1 B-B1

KeskiA-A2

A-A2

A-A1

A-A1

B-B1
2.krs

B-B1
2.krs

TEKN
.

TEKN
.

PP

JK/P P

L

Mikro

AP

TEKN
.

TEKN
.

JK/PP Mikro

AP

Stadsdel Kvarter/Lägenhet Tomt nr.

Åtgärd Ritningstyp

Byggnadsobjektets namn och adress Ritningens innehåll Skala

Datum

Ritare

Planerare

Plan område Arbetsnummer Ritn.nr. Ändring

Löp nr.

RIT2

KROKVIK_PARHUS

68550_ÖJA
ÖJAVÄGEN

1:50B_POHJAPIIRUSTUS

FREDRIK_KORTELL

23.03.2019

ARKNYBYGGNAD

.272-417-28-17;.272-417-28-16LÅNGÖÖJA

FREDRIK_KORTELL

A

KHH
5.9m2

MH1
12m2

MH2
11m2

WC
2.8 m2

OH+K
37.7m2

S
2.1m2

KPH
5.5m2

14.5m2

Va
ra

sto
 ul

lak
ko

OM9

OM9

OM8

Parvekeovi
10x21

Ulkoovi
10x21

I12x3

Sisääntulokatos

Lasitettu terassi

O
M

9

I12x12 I12x12

I12x12

I12x6 Turvalasi I12x21 Turvalasi I8x21

14.5m2
Lasitettu terassi

26062

4800 16462 4800

20
00

64
28

4800 16360 4800
26360

Runkomitta

Antutamitta

Runkomitta Runkomitta

Ulkomitta Ulkomitta

Ulkomitta

Ulkomitta

U
lk

om
itt

a
U

lk
om

itt
a

20
20

U
lk

om
itt

a

87
26

20
00

63
26

R
un

ko
m

itt
a

An
tu

ta
m

itt
a

R
un

ko
m

itt
a

Terassi-Antura Keski linja

18
11

20
0

20
0

Terassi-Antura Keski linja

18
96

200200

15794

7897

96
16

,5
Ka

tto
re

un
a

20
20

Ka
tto

re
un

a

27211Kattoreuna

16994Kattoreuna

Ulkomitta

Huoneistoala, 88 m2
Kerrosala (250mm runko mukaan), 98 m2

Asunto A1 4h+oh+k+kph+s+wc Asunto A2 2h+oh+k+kph+khh+s+wc

Tilavuus, 230 m3

Huoneistoala, 88 m2
Kerrosala (250mm runko mukaan), 98 m2
Tilavuus, 230 m3

Paloluokka P3
Poistoilmalämpöpumppu (Nibe F470 A+), vesikiertoinen lattialämmitys

Yleistieto

Palovaroittimet rakennukseen, 1PV/60m2
Sähköverkkoon kytketyt ja akkuvarmennetut palovaroitimet

O
sastointi EI30

Vesikattoon asti
O

sastointi EI30
Vesikattoon asti

Ula. porras

M9x21 ovet jotka vain avaavat 90 astetta varustetaan kulkuaukkosaranat

5% kaltevuus
Inva ramppi - varaus

Hormi 1:20
Teräshormi T600 paloturvallisuusluokkaan oikeuttava CE-hyväksyntä
Suojaetäisyys kantaviin ja paloviin rakenteisiin 100mm
Savupiippu 150mm

460

100

260

Kovapalovillaeriste 100mm
Vesikatton asti

Pilarit RHS 120x120x4 S355J2H *5kpl
Palkki RHS 200x120x6 S355J2h
Terassi lasi - Liukuovet

US1

PVS

Paneli UYL 21x120
Ilmarako 22x100
Tuuletuslevy kipsi 9mm
Runko 48x198 K600, eristys 2*100mm
Höyrynsulkukalvo Ranimobar
koolaus 48x48 K600, eriste 50mm
Pohjalevy OSB 11mm
Kipsilevy EK13

AP1 U-arvo 0,12 W/m2K

Betonilaatta B500K/B #8-150 raudoitus
C25/30 betoni 100mm
Eristys 2x100mm Lattia EPS

US1 U-arvo 0,15 W/m2K PVS 2x seinä

Kipsilevy EK 13 (2 kerros)
OSB 11 pohjalevy
Runko 39x92 K600 + eriste 70mm

Kipsilevy EK 13 (2 kerros)
OSB 11 pohjalevy
Runko 39x92 K600 + eriste 70mm

Ilmarako min 10mm

REI30
55 dB

Sisustuspaneeli
Koolaus 22x100 K300
Höyrynsulkukalvo
Kattotuolit K900
100mm Kiinteä eristys min- 0,036W/mk
Puhallusvilla 500mm (ekovilla) 0,039W/mk

VP1 U-arvo 0,07 W/m2K

Sisustuspaneeli
Koolaus 22x100 K300
Höyrynsulkukalvo
Kattotuolit K900
100mm Kiinteä eristys min- 0,036W/mk
Puhallusvilla 400mm (ekovilla) 0,039W/mk

VP2 U-arvo 0,07 W/m2K

Ullakkon lattia / levy tai laudat

Kattotuolit K900 (aina kolme tukinen) risti vinotuet 22x100
Katto Reunat ja näkyviä paikkoja Raakapontti 23x95
Ei näkyviä paikkoja OSB-kattolevy 18mm
Aluskermi
Kattplaattat (musta)
Kattopellitykset, Tippapellit, räystäpellit.. RR33

YP1

Pohja

AP1
100mm #8-16
600mm #16-32

Kantava - Anturan alle
450mm # 32-64
550mm # 0-200
Maa-suodatinkangas

Tie ja piha

0-20 100mm
#16-32 100mm
#0-63 300mm

Maa-suodatinkangas
#0-200 500mm

Asfaltti

SVK

SVK

SVK

SVK

SVKSVK

5% kaltevuus
Inva ramppi - varaus

Terassilauta 28x120
Kestopuu K600 48x198

Terassilauta 28x120
Kestopuu K600 48x198

Terassilauta 28x120
Kestopuu K600 48x198

ar. 900

ar. 900

ar. 1500

ar. 1500 ar. 900ar. 0 ar. 0

ar. 900
Liimapuupilari 140x140 + Liimapuupalkki 140x315 Liimapuupilari 140x140 + Liimapuupalkki 140x315

Viemärituuletus

Sähkökaappi

Vesi päämittari ja alamittarit sijaitsee asunto A2´sen tekn. kappi

Asunnon pääsähkökaappi sijaitsee autokatoksen länsi julkisivu

Takkat CE-Hyväksytty
Teräshormi T600 paloturvallisuusluokkaan oikeuttava CE-hyväksyntä

Yleistieto

Suojaetäisyys kantaviin ja paloviin rakenteisiin 100mm
Savupiippu 150mm

Det 2.

30

30

Kipsilevy EK 13
Väliseinäharkko Lakka 88/300
Kipsilevy EK13

Väliseinäharkko Lakka 88/300
Kipsilevy EK13

Viemärituuletus

OM9 Puurunko jatkuu

852

Kulma Takka
Warmauuni KIT 75 KL KFD

Det 1.
Puurunko jatkuu

Kipsilevy EK 13
Väliseinäharkko Lakka 88/300 US-asti
Kipsilevy EK13

232 150mm terässavupiippun keski on oltava mittan mukainen seinästä tai max 500mm

PVS-S1

PVS-S1
500 500

500 500

PVS-S1

Runko 50x50
Kova palovilla 50mm

Kipsi 13

Kipsi 13

Paloseinä välikattosta vesikattoon asti
Det. (PVS-US-liitos-välikatto)

JS

JS

Runko 39x66 eristys 50mm
Paneli UYL 21x120

Paneli UYL 21x120

23.03.2019

Lasiseinä

OM9

ar. 0

I6x6

ar. 1500

D1400

ET
7.8m2

OM9

Lattialäm
m

itys jakotukkiI12x6

D1400

KHH
5.9m2

MH1
12m2

MH2
11m2

WC
2.8 m2

OH+K
37.7m2

S
2.1m2

KPH
5.5m2

Varasto ullakko

OM9

OM9

OM8

Parvekeovi
10x21

Ulkoovi
10x21

I12x3

O
M

9

I12x12I12x12

I12x6Turvalasi I12x21Turvalasi I8x21

Ula. porras

ar. 900

ar. 1500

ar. 1500ar. 900 ar. 0ar. 0

ar. 900

Sähkökaappi

Lasiseinä

OM9

ar. 0

I6x6

ar. 1500

D1400

ET
7.8m2

OM9

Lattialäm
m

itys jakotukki I12x6

D1400

I12x12

ar. 900

Viemärituuletus

Takka

 Fredrik Kortell

Examensarbete Bilaga 1.3 Ritningar
Skärningar

Denna bilaga innehåller skärningar genom båda leden på byggnaden

B1

B2

B3 B5

B0 B4

B6

B1
B0

B3

Stadsdel Kvarter/Lägenhet Tomt nr.

Åtgärd Ritningstyp

Byggnadsobjektets namn och adress Ritningens innehåll Skala

Datum

Ritare

Planerare

Plan område Arbetsnummer Ritn.nr. Ändring

Löp nr.

Varasto Ullakko

ET Kaapisto

Lä
m

pö
pu

m
pp

u
/ t

ek
n.

Lasitettu terassi

+6.550

+ 3,570

+0.2
+0

+4.460

1:50LEIKKAUS_A-A1

RIT2

KROKVIK_PARHUS

68550_ÖJA
ÖJAVÄGEN

1:50LEIKKAUS_A-A2

FREDRIK_KORTELL

15.03.2019

ARKNYBYGGNAD

.272-417-28-17;.272-417-28-16LÅNGÖÖJA

FREDRIK_KORTELL

A

+0

+1.00

+3.660

+4.460

+6.115

+3.600

63262000200
6428Ulkomitta

5780Sisämitta

26
24

~3900

~1
40

0

200 8326 200
1811 1896

8428 2020Ulkomitta Ulkomitta

7780Sisämitta

DET.

1:20DET.

Kerto palkki 51x300
Oh-ikkunoiden ja oven yläpuolella

A ja B asunto

Liimapuu palkki 140x315

Salaoja ja pintavesi d110
Kaltevuus 1:100

US1

Antura 600x200 C25/30
4x RUH200 Leca harkko
50mm EPS

2X50mm Routa EPS

Antura 400x200 C25/30
1x UH100 Leca harkko
2x50mm Routa EPS

Antura 800x200 C25/30
RHS 120x5 pilari - Tartuntalevy
2x50mm Routa EPS + 50mm

Terassilauta 28x120
Kestopuu K600 48x198

Tuolit K900 aina kolme tukinen

23°

23°

23°

23°

26
24

Antura 600x200 C25/30
3x RUH300 + 1*200 Leca harkko
50mm EPS

2x50mm Routa EPS

Antura 600x200 C25/30
2x UH100 Leca harkko

2x50mm Routa EPS
Terassilauta 28x120
Kestopuu K600 48x198

Sisäntulokatos

Paneli UYL 21x120
Ilmarako 22x100
Tuuletuslevy kipsi 9mm
Runko 48x198 K600, eristys 2*100mm
Höyrynsulkukalvo Ranimobar
koolaus 48x48 K600, eriste 50mm
Pohjalevy OSB 11mm
Kipsilevy EK13

PVS 2x seinä

AP1 U-arvo 0,12 W/m2K

Betonilaatta B500K/B #8-150 raudoitus
C25/30 betoni 100mm
Eristys 2x100mm Lattia EPS

Kipsilevy EK 13 (2 kerros)
OSB 11 pohjalevy
Runko 39x92 K600 + eriste 70mm

Kipsilevy EK 13 (2 kerros)
OSB 11 pohjalevy
Runko 39x92 K600 + eriste 70mm

Ilmarako min 10mm

US1 U-arvo 0,15 W/m2K REI30
55 dB

Sisustuspaneeli
Koolaus 22x100 K300
Höyrynsulkukalvo
Kattotuolit K900
100mm Kiinteä eristys min- 0,036W/mk
Puhallusvilla 500mm (ekovilla) 0,039W/mk

VP1 U-arvo 0,07 W/m2K

Sisustuspaneeli
Koolaus 22x100 K300
Höyrynsulkukalvo
Kattotuolit K900
100mm Kiinteä eristys min- 0,036W/mk
Puhallusvilla 400mm (ekovilla) 0,039W/mk

VP2 U-arvo 0,07 W/m2K

Ullakkon lattia / levy tai laudat

AP1

VP1 VP2

VP1

100mm #8-16

600mm #12-32

Pohja

Pohja

AP1
100mm #8-16
600mm #16-32

Kantava - Anturan alle
450mm # 32-64
550mm # 0-200
Maa-suodatinkangas

Tie ja piha

0-20 100mm
#16-32 100mm
#0-63 300mm

Maa-suodatinkangas
#0-200 500mm

Asfaltti

Pilarit RHS 120x120x4 S355J2H *5kpl
Palkki RHS 200x120x6 S355J2h
Terassi lasi - Liukuovet

Terassikatto - Vuorilaudat 20x120

Sisäntulokatto - Vuorilaudat 20x120

I12x12 UOM10

90
0

21
20

UOM10

I12x12

+0.55

+0.55

Tuolit K900 aina kolme tukinen

YP1

Kattotuolit K900 (aina kolme tukinen) risti vinotuet 22x100
Katto Reunat ja näkyviä paikkoja Raakapontti 23x95
Ei näkyviä paikkoja OSB-kattolevy 18mm
Aluskermi
Kattplaattat (musta)
Kattopellitykset, Tippapellit, räystäpellit.. RR33

YP1

24.03.2019

Stadsdel Kvarter/Lägenhet Tomt nr.

Åtgärd Ritningstyp

Byggnadsobjektets namn och adress Ritningens innehåll Skala

Datum

Ritare

Planerare

Plan område Arbetsnummer Ritn.nr. Ändring

Löp nr.

1:20DETALJIT

RIT2

KROKVIK_PARHUS

68550_ÖJA
ÖJAVÄGEN

1:50A_LEIKKAUS_B-B1

FREDRIK_KORTELL

15.03.2019

ARKNYBYGGNAD

.272-417-28-17;.272-417-28-16LÅNGÖÖJA

FREDRIK_KORTELL

Det B

Det B1

Det B2

Det B2

Det B1

Det B

2.krs B-B1
Seuraa harja

Kattotuolin vinotuet 22x100 Kattotuolin vinotuet 22x100 Kattotuolin vinotuet 22x100
Kattotuolin vinotuet 22x100

O
sastointi EI30

Vesikattoon asti

+6.550

+6.115

+3.660

+1.0

+0

26060Ulkomitta

12600 12600Sisämitta Sisämitta

26
20

26
20

I12x12 I10x6I12x6 UOM10

LOM9
OM9OM13 OM9 OM9UOM10

PVS2

PVS1

92

AP1

VP1

PVS1

Lattia leikattu

OM9 OM9

A

268

129

+0.55

Varastoullakko Varastoullakko

Salaoja ja pintavesi d110
Kaltevuus 1:100

US1

VP1 VP2

Paneli UYL 21x120
Ilmarako 22x100
Tuuletuslevy kipsi 9mm
Runko 48x198 K600, eristys 2*100mm
Höyrynsulkukalvo Ranimobar
koolaus 48x48 K600, eriste 50mm
Pohjalevy OSB 11mm
Kipsilevy EK13

PVS 2x seinä

AP1

PVS

Antura 600x200 C25/30
4x RUH200 Leca harkko
50mm EPS

AP1 U-arvo 0,12 W/m2K

Betonilaatta B500K/B #8-150 raudoitus
C25/30 betoni 100mm
Eristys 2x100mm Lattia EPS

2X50mm Routa EPS

Aukko 800

Kipsilevy EK 13 (2 kerros)
OSB 11 pohjalevy
Runko 39x92 K600 + eriste 70mm

Kipsilevy EK 13 (2 kerros)
OSB 11 pohjalevy
Runko 39x92 K600 + eriste 70mm

Ilmarako min 10mm

US1 U-arvo 0,15 W/m2K REI30
55 dB

Sisustuspaneeli
Koolaus 22x100 K300
Höyrynsulkukalvo
Kattotuolit K900
100mm Kiinteä eristys min- 0,036W/mk
Puhallusvilla 500mm (ekovilla) 0,039W/mk

VP1 U-arvo 0,07 W/m2K

Sisustuspaneeli
Koolaus 22x100 K300
Höyrynsulkukalvo
Kattotuolit K900
100mm Kiinteä eristys min- 0,036W/mk
Puhallusvilla 400mm (ekovilla) 0,039W/mk

VP2 U-arvo 0,07 W/m2K

Ullakkon lattia / levy tai laudat

Hormi det.
Tuolit K900 aina kolme tukinen

Pohja

AP1
100mm #8-16
600mm #16-32

Kantava - Anturan alle
450mm # 32-64
550mm # 0-200
Maa-suodatinkangas

Tie ja piha

0-20 100mm
#16-32 100mm
#0-63 300mm

Maa-suodatinkangas
#0-200 500mm

Asfaltti

100mm #8-16

600mm #12-32

Pohja

Kattotuolit K900 (aina kolme tukinen) risti vinotuet 22x100
Katto Reunat ja näkyviä paikkoja Raakapontti 23x95
Ei näkyviä paikkoja OSB-kattolevy 18mm
Aluskermi
Kattplaattat (musta)
Kattopellitykset, Tippapellit, räystäpellit.. RR33

YP1

YP1

23.03.2019

 Fredrik Kortell

Examensarbete Bilaga 1.4 Ritningar
Inredningar

Denna bilaga innehåller ritningar på inredningar till en lägenhet som en inredningsarkitekt vid Huusholli
keittiöt har planerat.

 !

" !

 ! "
 ! # $% &'

 & ()
* ++, ',,
- .

 !

" !

 ! "
 ! # $% &'

 & ()
* ++, ',,
- .

 !

" !

 ! "
 ! # $% &'

 & ()
* ++, ',,
- .

 !

" !

 ! "
 ! # $% &'

 & ()
* ++, ',,
- .

 !

" !

 ! "
 ! # $% &'

 & ()
* ++, ',,
- .

 !

" !

 ! "
 ! # $% &'

 & ()
* ++, ',,
- .

 !

" !

 ! "
 ! # $% &'

 & ()
* ++, ',,
- .

 Fredrik Kortell

Examensarbete Bilaga 1.5 Ritningar
Brand

Denna bilaga innehåller ritningar på brandavskiljande väggen mellan bostäderna. För att få en
helhetsbild av var detaljerna är tagna se bilaga 1.3

PVS

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

SelitysHuomautukset

REI30
55 dB Suuniteltu minimiarvo

Liite

PVS1, PVS2, PVS detaljit, PVS-US-liitos, AP1

2krs EK13 reunat heitetty
OSB11 pohjalevy
Runko 39x92 + villa 70mm

1+1krs EK13
Runko 39x66 + villa 70mm

Välikatto

Asunto 1 Asunto 2

PVS2

PVS1 *2

PVS2-Välikatto

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

Selitys
Kipsilevy Normal 13
Runko 39x66 K600 + eriste 70mm

Huomautukset

Liitokset esitetty Paloväliseinän detaljit
Kipsilevy Normal 13

PVS1

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

Selitys
Kipsilevy EK 13 (2 kerros)
OSB 11 pohjalevy
Runko 39x66 K600 + eriste 70mm

Huomautukset
Kipsi nostetaan 10mm lattialla ja tiivistetään palokittillä
Liitokset esitetty Paloväliseinien detaljit

Paloväliseinä Detaljit

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

SelitysHuomautukset

Palokitti

Kipsi nostetaan 10mm lattialla ja tiivistetään palokittillä

2krs EK13 reunat heitetty
OSB11 pohjalevy
Runko 39x92 + villa 70mm

1+1krs EK13
Runko 39x66 + villa 66mm

Höyrynsulkukalvo katko -
Kipsilevy liimataan kiinni -
Palokittillä

1+1krs EK13

PVS-US-liitos

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

SelitysHuomautukset

US1 - runko

Asunto 1 Asunto 2

Koolaus 50mm

PVS1 *2

PVS-US-liitos-välikatto

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

SelitysHuomautukset

US1 - runko

Asunto 1 Asunto 2

S1

PVS2

S1

Runko 50x50
Kova palovilla 50mm

Kipsi 13

Kipsi 13

Paloseinä vesikattonasti

752

48x198

S1 EI30

 Fredrik Kortell

Examensarbete Bilaga 1.6 Ritningar
Ljud

Denna bilaga innehåller ritningar på konstruktioner och lösningar för att skilja de två bostäderna
och för att uppnå en god ljudisolering. Att notera är att väggarna också fungerar som brandskiljande
mellan bostäderna. Väggarna är dimensionerade till minst 55dB.

AP1

Suunittelia: Fredrik Kortell
Pvm: 26.11.2018

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

Energia / Energi Ääni -ja Paloeristys / Ljud och brandmotstånd

Selitys

Lämmineristys / Värmeisolering 0.036W/mk

Lattiapinta
Betoni C25/30 #T8-150 B500B Raudoitus, T10 Ympäri
Vesikiertoinen lattialämmitys
Lattia EPS 2x100mm

U-Arvo / -värde 0,191

R-Arvot / värde 2,37

AP1

Huomautukset

Takkavaraus 200mm betoni
Lämmitysputket ei takkavarauksen sisällä
Lattia jaetaan asuntojen väliseinien kohtaan

AP1

30mm XPS Lattia Jako

PVS

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

SelitysHuomautukset

REI30
55 dB Suuniteltu minimiarvo

Liite

PVS1, PVS2, PVS detaljit, PVS-US-liitos, AP1

2krs EK13 reunat heitetty
OSB11 pohjalevy
Runko 39x92 + villa 70mm

1+1krs EK13
Runko 39x66 + villa 70mm

Välikatto

Asunto 1 Asunto 2

PVS2

PVS1 *2

PVS-US-liitos

Kortellssnickeri KB
Strandvägen 583 68550 Öja
Karleby, Finland

SelitysHuomautukset

US1 - runko

Asunto 1 Asunto 2

Koolaus 50mm

PVS1 *2

 Fredrik Kortell

Examensarbete Bilaga 1.7 Ritningar
Konstruktionsritningar

Denna bilaga innehåller några exempel på konstruktions och arbets ritningar. Under ett projekt så
kommer det att finnas hur mycket ritningar som helst så jag har valt att visa några exempelritningar.

80
0

Tuolimitta

8326

Tuolimitta

10397

5073

Kattotuolit KT K900 6+6kpl

Seinä US2 Runko 48x198 C-24
K600

Seinä US3 Runko 48x198 C-24
K600

Kattotuolit KT2 K900 10+10kpl

1951

Liimapuupalkki 140x315
Liimapuupilari 140x140

Terassirunko 48x148 K600
Kansi 28x120

1*RUH200
3*RUH300

968 1210

1.krs US1 Runko 48x198 C-24
K600

Liimapuupalkki 140x315
Liimapuupilari 140x140

2200

4120

1.krs US1 Runko 48x198 C-24
K600

Liimapuupilari 140x140

Betonilattia 100mm
EPS 100+100

lasitettu terassi runko Palkki RHS120x200x6
S355J2H
Tolpat RHS120x120x4 S355J2H

Terassirunko 48x148 K600
Kansi 28x120

Pilariharkko RUH240

2*UH100

2000

Runkomitta

1*RUH200
3*RUH300

4*RUH200

6326

1*RUH200
4*RUH200 3*RUH300

1900 300

1*RUH200
3*RUH300

Palkki KP48x198

UH100

Anturamitta

8726

100

Anturamitta

Runkomitta

2600 5526 600 1511 600 1396 400

8326

12633

Stadsdel Kvarter/Lägenhet
ÖJA LÅNGÖ

Tomt nr.

.272-417-28-17;.272-417-28-16
Åtgärd

NYBYGGNAD
 Ritningstyp

RAK
 Löp nr.

Byggnadsobjektets namn och adress Ritningens innehåll Skala

KROKVIK_PARHUS A1-A2_LEIKKAUS 1:50

ÖJAVÄGEN

68550_ÖJA

 Datum
11.2018

 Plan område Arbetsnummer

RIT2
Ritn.nr. Ändring

Ritare

FREDRIK_KORTEL
Planerare

FREDRIK_KORTEL

34
59

24

30

15
00

61

0

20
0

60
0

20
0

26
59

10

70

26
59

10

70

28
60

26
59

32
59

 Fredrik Kortell

Examensarbete Bilaga 1.8 Ritningar
Rumskort

Huoneistokuvaus / Rumskort

Krokvik Paritalot

Asunto: Pvm. 21.02.2019

Huone: Muutos.

Lattia Seinät

Laatat

Vedeneristys

Kipsilevy 13 LEKi (märkätila)

OSB 10

Runko Kerto 39x66 K300

Katto Muut

Märkätila paneeli

koolaus K300

Huone piirustus

B1 Huoneistokuvaus_KPH.pdf

Betoni lattia 100mm,

vesikiertoinen lämmitys

B1

KPH
Huoneistokuvaus

Vedeneristys

Lattia-laatat

Kortellssnickeri KB

Strandvägen 583

68550 Öja

 044-2773220

www.kortellssnickeri.fi FO: 0629214-7

1121,51210527,5

21
50

8479101422787

867810150

15
27

12
02

57
9

Sauna Ovi

O M09

I12x12

KPH

A

B

C

D

1121,5 1210 527,5 867 810 150

26
20

4686

90
0

12
10

51
0

18992787

847910142

26
20

O M09

I12x12

Sauna Ovi

579 2150

1527 1202

26
20

26
20

Tekn.
Varaus 650x650

C

A

B

D

Stadsdel Kvarter/Lägenhet Tomt nr.

Åtgärd Ritningstyp

Byggnadsobjektets namn och adress Ritningens innehåll Skala

Datum

Ritare

Planerare

Plan område Arbetsnummer Ritn.nr. Ändring

Löp nr.

RIT2

KROKVIK_PARHUS

68550_ÖJA
ÖJAVÄGEN

1:30HUONEISTOKUVAUS_KPH

FREDRIK_KORTELL

21.12.2018

ARKNYBYGGNAD

.272-417-28-17;.272-417-28-16LÅNGÖÖJA

FREDRIK_KORTELL

 Fredrik Kortell

Examensarbete Bilaga 2.0 3D och Bim
Planöverblick

 Fredrik Kortell

Examensarbete Bilaga 2.1 3D och Bim
Inredning och rumsplanering

Bilaga 2.0 se planöverblick över bostad och Bilaga 1.2 för planritning

 Fredrik Kortell

Examensarbete Bilaga 2.2 3D och Bim
modell utsida

Fredrik Kortell

Examensarbete Bilaga 3.0 Handlingar
Energicertificat

������
��	
��	��
�������������	�����������������������
��
	�� �����	
��	��
������
�	�������������!��	
�� �������

�� �" ��� ���

���

���	
��
���
��������

��	���	�� ��	��	���	��� ��	���	���	���
��	���	���	��� �	���	���	��� !�	���	���	���
"�	���	���

�

#

$%&&%�'(%)�*+,(�-.))�%',�$�,�,()/�(,$0%�'%

���#$���	%&�
�'$�(��	�)	$&*
	�����(�+,	-#�%&��.��
�.	%&�	�����(*���
����	/ 0
�.1

2**)#���	��

�����
2**)#���(������
���

3��
(.�
(������
���

 ����(%�����	���	��)#��� 4&*
	�����(
��#$���)(�	
�
��������)#���(��

 ����(%����0
%�$
��

 ����(%&�
�'$�(��	
)($
��	���	

�����(%����%�$
���

�12�34 �12����34 0 �12
,
����34

�5	�55

6#�%&��.��
�.	%&�	�����(*���
����	/ 0
�.1

����������	�����(*���
����$.���

4.���(%(+��(����$�.�	���	��)#�
�	%&�	 0
�.�

4.��������	��#��)#����	��.(�
	�$�.��

 ����(*���
����$.���	%&�	
��������

,#�
����54�67
4�
	5��3��8556
7�6
���4��6
7��9�4�4��6	65��:2��3��6�45	9�4�
9
���4�4����4�4��6	65�6�2
4���4��6
�
�9�4�7�6����;�4�7
�6����
4�
6�
;	7�
�
67
47
6;�676	65�9�4�
���,#�
��6�9�4���	�
��8556
7�4�
�
�;
4
�<��9�4�
4
���3�54�67�
;�
�
67
47
6;�676	65�6�����
4�
	5�,#�
����	6���9�4��6�
<��9�4��
��
;��6
�	�7
��8556
7�4
�9
��	
�
��:2���4��6
7��9�4�4��6	65��/�,#�
����	6534��6�45	9�4�4��6	65�6�9�4��8556
7�6
����;�4�6	65��;�6�	�
�	�6�
�:2��8�6	65�

���9�4�2�
23��

��
4
��4��:2����8
6	65��,6�45	9�4�4��6	65�6���
69�4��8556
7�6��
3
��������
5�9�4��	�;�4�
4������;�4�6	65�9�4�
94�
�94	2����:2�������8
6	65��	6534�	6���	�,#�
�����

=0)>('$�*($�%)��*(�%00��*(->00(%�,#0%�,0
��)($
(���
�	��$�������
(������	%&�	�

	%&�
#

��	
���������	 0
�.	/�#..��	(�
�	���	
��������1

(������67
�	�6�46
���
�4	;
���4
�	653�67���3�
��?��:2�����67�4���6���6�=�5�47
9�4
�
5�9�4�
���9�4����4
�,#�
����

��������	���
����
�������������

@�
���7��;3���
��7�4
���" ���

���

����� ���A ���� ���B
����� ���� ���A ���B
����� ���� ���� ���B
�A�� ��?� �?�A ���B
��� ���� ?�� ��B

�A�� �?�B

��� ��?� ��A�

��� ��?� ��A�

�?�? ��?� ��A�

��� ��?� ��A�

�	�������������!��	
�� �������

����������� ���� ��B A���
����������� ����
����������� ����

=4
;�4�6	65
54
7�6�9�4�+=+�9436��8556
7�6
�;�6�	�
�	�6

8
���C ��B

��	
��	��
�������������	�����������������������
��
	�� �����	
��	��
������

���B ��� ��A
�A�B ��� ���

?�� �A

7'�,�..��**���
��

��4
�6�4��:2���6
���6���4� ?��B ��� ���
-��8
6	65 ���B ?��

��D0)=�)$+>(',���*(�-,(>E�/�)�%+�,#0%�
���������
-�$

-8556
7�6
�
6;�676	65
�
��5�4	
-8556
7�6�9�47	5
����7�34 D��;�4�7�6����
4�
 ��

4.(��
�$�.

��9���:�
5��
��F
A�

����2���

� 2 2��
����.	�)

)#���%&�.'�
��

�� 1�����E 1�E B
.���4;�55
4
+	67
�<����
5
-����6�<����
5
��6
��4
.���47�44
4
E��7�4855�4 # #
!&��
��	��.(�
)#����
��+$

� 2 ;�47��9�4��
)(�$�.�#

�� 1�����E #
��44
��47�
�
*
��4
$87�
�
$�7�4
$87;�
�
+�
��4
��47;�
�
3��
(.�
(������
��
-�
�4	;6	65�
;�;�6�	�
�	�6

8
�����C

8'%
%.&�� ���
���
� 9��*���
'�0 :�
(.��(����$���

(..0;%���.'%
 �!<0
�. ��.�
(��	%&�	3=3

����
 �������
 �1�������
 # �G
@�;�7
554�5
���;�6�	�
�	�6
$��
4
�
���
�5 # #
+�6�	�
�	�6

8
��� # #

2**)#���(������
��
-�
�4	;6	65�
;����;�4�6	65

8
�����C

3��$�(�������	%&� 3��$�(�������	%&� 3#���$��%%(+(��
� .	%&�
�'$��	�)

*���'$
(��
�(�
�(
'
(��	�+,

�)�()�(��
(..
�,&��

0 0 0 �12�����34
D��;��
;���48���6��:2�;�6�	�
�	�6
��9�
+
4�;
���6��4�76	65
��5�6��
6	���	5�34�	5�;�4�����99	:	�6��9�4�;�4������
���
6�	653�	�7�6�5�6��
6	���	5
�34�	5
�;�4�����99	:	�6��6�	�����
8
������7�;�4������

��
�. <���'$
(��

�� �12�34

+�4���
54
67����7
�
7
��9�;�4������
4�.���
��

3($
��	$�.$��%%(+(��
	%&�	$�.�(����#������
#

E8�
8
���
3���
	
�**)�

��

�*�+(%($
%&�
�'$�(��

>�

�
�,�)	�)	
'**)#���(���0

�����(

7������34 �12�����34
+
4����
��;
���6
:�
����)#���.��
��	��.(�
	��)#���(�������

��)#���(������� <������� ��.���(��

1��� 1��� 1���

��������	���
����
�������������

@�
���7��;3���
��7�4

���"

���

���

4&*
	�����(
��#$��� ����(%&�
�'$�(��)($
��

�� ��� ���

���

��A A���
���� �A��
��� ����
���
��� ��� ���

@�
23��

��
4
��4��:2����8
6	65 ����

���� ��A�� ���

��
�"
�A

� �

��
��

@�
23��

��
4
��4 �?
"�? ?
AA� �

HHH��

��6�
�
�;�����9	��;�4
	����������������

-,(>E�/�)�%+�,#0%���(,$D�0%0
���������
-�$

-8556
7�6
�

6;�676	65
�
��5�4	

-8556
7�6�9�47	5
����7�34

D��;�4�7�6����
4�
����

 0
�.�	$?,

;/����1

�*�+(%($�
(��	�)	 0
�.

��)#���	�����(%����� ����(%����0
)(�	�
��������)#���(�� %�$
�� ���	�����(%����%�$
���

�12�34 # �12
,
�34 �12

,
����34

�A��AA ���"�?

9@9�89 �5	�55 0 ��	���

 ����(���	'
)'��(
�	%���	�����((
���������	�#��(.-&�	
(..)���
����	����.		/����
.(�	�*�+(%($�
(��	(
(..#���'**�(%
����1

�12�34 �12�����34

 ����(���	%&�
�'$��	�)	,'��
�	
�$�(�$�	���
��

 . 3#��� !-#��$�.�

�12�����34 �12�����34 �12�����34

D��;�4�6	65

8
�����
����D��;�4�6	65�
;���48���6� 0
����D��;�4�6	65�
;��	���9� 0
����+
4�;
���6��4�76	65
,��6�45	�
���9�4�4��

�
;�;�6�	�
�	�6

8
����� 0 0
E8�
8
���

0 0

9@9�89

��D��;�4�6	65�6�
;��	���9���:2��4
���
67����9��	66��	��8556
7�6�	6534�	����;�4�6	65�6�
;���48���6

>�

������(
�,�)

�12�34 �12�����34

D��;�4�6	65�
;���48���6� ���?A
D��;�4�6	65�
;�;�6�	�
�	�6
��9�� ��A��
+
4�;
���6��4�76	65 ?����
E8�6	65

��	6���7�4
4����;�4�6	65�
;��	6��:�
67����9����4
���
67����9���:2��	���9��	66��	��8556
7�6
����4��6
7�	6���
	;��;�4��3��4;	66	65

3#���.��
��

�12�34 �12�����34

$���6 A��"A
��4
�6�4 �����

�����
-��8
6	65
G	4�����;
4����
��;
���6��:2�9�4��
��4�9436�;
4�;
���6��

���#$�(���)��$
���
�	����	�+,)���(����'����

-�4��6	65
;�4��85��
�6
�6��:2�;�4
	�6
6����4

��������	���
����
�������������

Rakennuskohde
Rakennuslupatunnus
Rakennustyyppi
Pääsuunnittelija
Tasauslaskelman tekijä
Päiväys
Tulos: Suunnitteluratkaisu

Krokvik Hus A, Öjavägen , 68550 ÖJA

Kahden asunnon talot
Fredrik Kortell
Björn Stubb, Ingenjörsbyrå Kronqvist
6.02.2019
TÄYTTÄÄ VAATIMUKSET

- Julkisivujen pinta-ala on 174 m2
- Ikkunapinta-ala on 13 % maanpäällisestä kerrostasoalasta
- Ikkunapinta-ala on 15 % julkisivujen pinta-alasta
- Lämpöhäviö on 82 % vertailutasosta (lämpimät tilat)

Rakennuksen laajuustiedot Laskentatuloksia

Rakennustilavuus
Maanpäälliset kerrostasoalat yhteensä
Lämmitetty nettoala, lämpimät tilat
Lämmitetty nettoala, puolilämpimät tilat
Rakennusluokka (1-9)
Rakennuksen kerrosmäärä

460
196
178
0
1
1

rak-m³
m²
m²
m²

kerrosta

Perustiedot

RAKENNUSOSAT

Lämpimät tilat

Ulkoseinä
Massiivipuuseinä 1)
Yläpohja
Alapohja (ulkoilmaan rajoittuva)
Alapohja (ryömintätilaan rajoittuva)
Alapohja (maanvastainen)
Muu maanvastainen rakennusosa
Ikkunat
Ulko-ovet ja tuuletusluukut 2)
Kattoikkunat / -kuvut
Lämpimät tilat yhteensä

Puolilämpimät tilat tai määräaikaiset rakennukset

Ulkoseinät
Massiivipuuseinä 1)
Yläpohja
Alapohja (ulkoilmaan rajoittuva)
Alapohja (ryömintätilaan rajoittuva)
Alapohja (maanvastainen)
Muu maanvastainen rakennusosa
Ikkunat
Ulko-ovet ja tuuletusluukut 2)
Kattoikkunat / -kuvut
Puolilämpimät tilat yhteensä

VAIPAN ILMAVUODOT

Vuotoilma

Lämpimät tilat
Puolilämpimät tilat

ILMANVAIHTO

Hallittu ilmanvaihto

Lämpimät tilat
Lämpimät tilat, ei LTO-vaatimusta 3)
Puolilämpimät tilat
Puolilämpimät tilat,ei LTO-vaatimusta

Rakennuksen lämpöhäviöiden tasaus

Lämpimien tilojen ominaislämpöhäviö yhteensä

Puolilämpimien tilojen ominaislämpöhäviö yhteensä

Pinta-alat, m²

[A]

Ilmanvuotoluku

m³/(h m²) [q50]

Poistoilmavirta, m³/s

[q v, p]

Vertailu-

arvo

Vertailu-

arvo

Vertailu-

arvo

Suunnittelu-

arvo

Suunnittelu-

arvo

Suunnittelu-

arvo

U-arvot, W/(m² K)

[U]

Vuotoilmavirta, m³/s

[qv,v = q50/35 x A/3600

LTO:n vuosihyötysuhde, %

[na]

Vertailu-

arvo

Vertailu-

arvo

Vertailu-

arvo

Suunnittelu-

arvo

Suunnittelu-

arvo

Suunnittelu-

arvo

Lämpöhäviöiden tasaus

Ominaislämpöhäviö, W/K

[Hjoht = A*U]

Ominaislämpöhäviö, W/K

[H vuotoilma = 1200* q v,v]

Ominaislämpöhäviö, W/K

[Hiv = 1200* q v,p * (1-na)]

Ominaislämpöhäviö, W/K

[H = H joht + H vuotoilma + Hiv]

Vertailu-

ratkaisu

Vertailu-

ratkaisu

Vertailu-

ratkaisu

Vertailu-

ratkaisu

Suunnittelu-

ratkaisu

Suunnittelu-

ratkaisu

Suunnittelu-

ratkaisu

Suunnittelu-

ratkaisu

0.17
0.40
0.09
0.09
0.17
0.16
0.16
1.00
1.00
1.00

0.26
0.60
0.14
0.14
0.26
0.24
0.24
1.40
1.40
1.40

2.0
2.0

55
0

55
0

140.00
0.00

178.00
0.00
0.00

178.00
0.00

25.80
8.40

0.00

0.15
0.40
0.07
0.09
0.16
0.12
0.16
0.64
0.80
1.00

4.00

0.071 68.00

136.40
0.00

178.00

29.40

0.00
530.20 530.20

0.0084 0.0168

23.19
0.00
16.02
0.00
0.00
28.48
0.00
29.40
8.40
0.00

105.49

10.10

38.34
0.00

153.93

21.00
0.00

12.74
0.00
0.00

21.36
0.00

16.51
6.72
0.00

78.33

20.20

27.26
0.00

125.79

Rakennuskohde
Rakennuslupatunnus

Krokvik Hus A, Öjavägen , 68550 ÖJA

Rakennuksen lämpöhäviön määräystenmukaisuuden tarkistuslista

Pinta-alat

Vertailuikkunapinta-ala on 15 % yhteenlasketuista maanpäällisistä kerrostasoaloista, mutta
kuitenkin enintään 50 % julkisivujen pinta-alasta

Rakennusosien yhteenlaskettu pinta-ala sama molemmissa ratkaisuissa

- lämpimissä tiloissa
- Puolilämpimissä tiloissa

kyllä ei

kyllä ei

kyllä ei

kyllä ei

Enimmäisarvo Suunnitteluarvo

Vertailuarvo Suunnitteluarvo

Rakennusvaipan ilmanpitävyys

Rakennusvaipan ilmanvuotoluvun q50 suunnitteluarvo on enintään enimmäisarvon suuruinen

- lämpimissä tiloissa
- puolilämpimissä tiloissa

Rakennuksen lämpöhäviöiden tasaus

Suunnitteluratkaisun ominaislämpöhäviö on enintään vertailuratkaisun suuruinen

- lämpimissä tiloissa
- puolilämpimissä tiloissa

Tarkistuslistan yhteenveto

Suunnitteluratkaisu täyttää lämpöhäviövaatimukset

Lisätietoja

Rakennuksen ilmanpitävyys

Rakennuksen suunnitteluratkaisun lämpöhäviön laskennassa käytetään rakennusvaipan ilmanvuotoluvun q50 suunnitteluarvoa.
Rakennuksen vaipan ilmanvuotoluku q50 saa olla enintään 4.0 m3/(h m2), mutta ilmanvuotoluku voi ylittää tämän arvon,
jos rakennuksen käytön vaatimat rakenteelliset ratkaisut huonontavat merkittävästi ilmanpitävyyttä.
suunnitteluarvona rakennusvaipan ilmanvuotoluvun vertailuarvoa.
Jos ilmanpitävyyttä ei tulla osoittamaan mittaamalla tai teollisen talonrakennuksen laadunvarmistusmenettelyllä,
rakennusvaipan ilmanvuotolukuna tulee käyttää arvoa 4.0 m3/(h m2).

Ilmanvaihdon lämmöntalteenoton (LTO) hyötysuhde

Ilmanvaihtokoneen poistoilman lämmöntalteenoton vuosihyötysuhde määritetään käyttäen lämmöntalteenottolaitteen ominaisuuksia
ja ilmanvaihtokoneen suunniteltuja ilmavirtoja sekä asetuksen liitteessä 1 säädetyn säävyöhykkeen 1 säätietoja. Kahden
tai useamman ilmanvaihtokoneen poistoilman vuosihyötysuhde määritetään suunniteltujen ilmavirtojen ja käyntiaikojen
painotettuna vuosihyötysuhteena. Rakennuksen suunnitteluratkaisun ilmanvaihdon lämpöhäviö lasketaan käyttäen näin määritettyä
poistoilman lämmöntalteenoton vuosihyötysuhdetta ja asetuksen 26 pykälän mukaisia ilmavirtojen arvoja ja käyntiaikoja.

Huomautus

Tässä lomakkeessa esitetyt lämpöhäviövaatimukset koskevat rakennuksia, joiden kerrosala on 50 m2 tai enemmän.

1) Massiivipuuseinä, jonka keskimääräinen paksuus on vähintään 180 mm.
2) Ulko-oviin ja tuuletusluukkuihin sisältyvät myös savunpoisto-, uloskäynti- ja huoltoluukut sekä muut vastaavat luukut.
3) LTO-vaatimusta ei ole, jos poistoilman likaisuus estää lämmöntalteenoton toiminnan, tilan lämpötila

lämmityskaudella on alle +10 celsiusastetta eikä poistoilmasta ole saatavissa lämpöä talteen kustannustehokkaasti tai
jos ilmanvaihtojärjestelmän toiminta perustuu pääasiassa korkeus- ja lämpötilaerojen sekä tuulen aiheuttamiin paine-eroihin.

4.00 4.00
4.00 4.00

153.93 W/K 125.79 W/K
0.00 W/K 0.00 W/K

x

x
x

x
x

x
x

x

Fredrik Kortell

Examensarbete Bilaga 3.1 Handlingar
Avloppsplan

Fredrik Kortell

Examensarbete Bilaga 3.2 Handlingar
Marknadsföring

Denna bilaga innehåller en marknadsförings brochyr som använts vid försäljning av
bostäderna

Krokvik Paritalot

Öjavägen 583-577, 68550 Öja

4r+k+bdr+b+wc (2) / 4h+k+kph+s+wc (2) 88m2

190.000-205.000 € Avaimet käteen

3r+k+hk+bdr+s+wc (2) / 3h+k+khh+kph+s+wc (2) 88m2

190.000-205.000 € Avaimet käteen

Maaseudun rauha! Tämä paritalo sopii kaikille, jotka haluavat asua avoimessa ympäristössä

maaseudulla kaupungin lähellä. Lasitettu terassi antaa lämpöä kylminä syyspäivinä ja isot ikkunat

antavat päivänvaloa keittiöön ja olohuoneeseen. Erilaiset pohjakuvat tarjoavat yksilöllisen kodin

riippuen elämäntilanteesta. Energiatehokas ilma-vesilämpöjärjestelmä ja ilmanvaihtokone antaa

erinomaisen elämänlaadun sekä kesällä että talvella. Autokatosen mahtuu kaksi autoa per asunto.

Renkaat ja työkalut mahtuvat hyvin isoon varastoon. Paritaloja ympäröi iso tontti joka sopii hyvin

mm lapsiperheille. Ei sovi unohtaa kilometrin päässä sijaitsevaa idyllista Kafé Bryggania ja sen

vieressä sijaitsevaa Gäddvikenin uimaranta. Kyläkauppa Öja-Market sijaitsee vain viiden kilometrin

päässä.

Rakennus Paritalo Krokvik Öja / Öjavägen 583-577

Tilat 3/4h+k+kph+s+(khh)+wc(2) - 3/4r+k+bdr+b+(hk)+wc(2)

Huoneisto n.80m2 / 88m2 + 14.5m2 Lasitettu terassi / Inglasad terass Rakennevuosi 2019/2020

Kattotyyppi Harja – bitumikate / Ås - bitumen Kerrosluku 1

Lämmitys Vesi-ilmalämpöpumppu, vesikiertoinen lattialämmitys / Rakennusaine Puu / trä

 Vatten luftvärmepump, vattenburen golvvärme

Tilat Autokatos pyöräkatoksella (2-autot) + varasto 8m2 + iso terassi (osa lasitettu), tilava sisääntulokatos ja

kylmä ullakko. / Biltak med cykeltak för (2-bilar) + föråd 8m2 + stor terass med inglasad del, rymligt

ingångstak och en kallvind.

Sauna Kyllä / ja Parveke Kyllä / ja

Keittiö/var. Jääkaappipakastin, induktioliesi, liestuuletin, astianpesukone. / Kyl-frysskåp, induktionsspis, spisfläkt,

diskmaskin.

KPH/wc/var. KPH: (wc), suihku, pesuallas, (pesukoneliitäntä), kaapistot KHH: pesukoneliitäntä, pesuallas, kaapistot

SAUNA: sähkökiuas WC: Peili, pesuallas. / BDR: (wc), dusch, handfat, (tvättmaskinuttag), skåp HK:

tvättmaskinuttag; handfat, skåp BASTU: elkamin WC: spegel, handfat.

Pinta Katto: Paneeli (valkoinen). Seinät: Maali (valkoinen), laatta. Lattiat: Vinyyli (väri omavalinta), laatta. /

Tak: panel (vit). Väggar: Målade (vit), kakel. Golv: vinyl (färg eget val).

Kunto Uusi/Ny

Valmistuu 2019/2020

Lisätietoja Sälekaihtimet, antenni ja internet-yhteysvaraus, yhteinen jätekatos, piha: asfaltti. / Persienner, antenn

och internet möjlighet, gemensamt avfallstak, gårdsplan asfalterad.

Kiinteistö
Kunta/Kaupunki Kokkola Kylä/kaup. osa Öja

Tontin pinta-ala ¼ n. 2377m2 Tunnus 272-417-28-16 & 28-17

Tontin omistus Jaettu hallintaoikeus / delad besittningsrätt

Maasto Maaseutu / Landsbyggd

Aluetiedot
 Kyläkauppa/huoltoasema 5km, Kyläkeskus/kesäravintola/kahvila 1km, Uimaranta 1km, Ala-aste ja

päivähoito 1km (ruotsinkielinen), hyvät kalastusmahdollisuudet, retkeilyreittejä lähellä, Kokkolan

keskustaan n.15km.

 Bybutik/bensinstation 5km, byacenter/sommarrestaurang/kafé 1km, simstrand 1km, lågstadium och

dagvård 1km (svenskspråkig), bra fiskemöjligheter, nära till vandringsled, Karleby centrum ca.15km.

MYYNTIHINTA 190.000,00 – 205.000,00€

Till landsbygdens lugn och ro! Detta parhus passar perfekt för alla som vill bo på landsbygden i en öppen

miljö men ändå nära staden. Den inglasade terrassen ger gott om värme under kallare höstdagar och de

stora fönsterna i vardagsrummet ger mycket dagsljus. De olika planlösningarna erbjuder olika möjligheter

beroende på den livssituation man är i. Ett energieffektivt vatten-luftvärmepumpsystem kombinerat med

ventilationssystem ger en ytterst komfortabel inomhusmiljö både sommar och vinter. Den stora tomten

runt parhusen är perfekt för t.ex. barnfamiljer. Under det stora biltaket ryms två bilar och det finns gott om

plats för förvaring av både bildäck och verktyg i förrådet. Endast en kilometer bort serverar Kafé Bryggan

gott kaffe om somrarna. Alldeles intill kaféet finns Gäddvikens simstrand och bybutiken Öja-Market ligger

på fem kilometers avstånd.

Vi vill bygga energieffektiva hus och tar därför

natur och miljö i beaktande redan i

planeringsskedet. Med 3D modellering finner vi

lösningar som kunde vara svåra att se om man

endast planerar i 2D. Ta gärna kontakt för mera

information om projektet!

Haluamme rakentaa energiatehokkaita taloja ja

kiinnittämme huomiota luontoon ja ympäristöön

jo suunnniteluvaiheessa. 3D mallintaminen

mahdollistaa ongelmien ratkaisemisen jo ennen

kun taloa rakennetaan. Tämä on vaikeampaa, jos

piirretään ainoastaan 2D´llä. Ota yhteyttä mikäli haluat lisää tietoa!

Fredrik.kortell@gmail.com, pääsuunnittelija/huvudplanerare, info 044-2773220

Andreas.kortell@gmail.fi, myynti, försäljning, info 045-1292730

Gustav@kortellssnickeri.fi, info 0400-368551

Kortells snickeri Kb, Strandvägen 583, FI-68550 Öja

FO:0629214-7

 www.kortellssnickeri.fi

mailto:Fredrik.kortell@gmail.com
mailto:Andreas.kortell@gmail.fi
mailto:Gustav@kortellssnickeri.fi

Fredrik Kortell

Examensarbete Bilaga 3.3 Handlingar
Byggnadsbeskrivning

Denna bilaga innehåller byggnads/bostads beskrivning samt innehåll för olika köpalternativ.

Kortells snickeri KB

Byggnadsobjekt
Krokvik Parhus A1,A2,B1,B2
Adress
Öjavägen 577 – 583, 68550 Öja - Karleby
Fastighet

ÖJKROKEN 272-417-28-16 50% 0,2402 ha (0,4804 ha)
Kokkola (272)

ÖJRAKAN 272-417-28-17 0,4705 ha
Kokkola (272)
Info

Bostaden kommer att få en digital servicehandbok (My-nest) och köparen får en tablett för
att utföra ärenden i tjänsten. I tjänsten kommer även alla ritningar och dokument som hör
till byggnaden samt fastigheten att lagras.

Alla 3D modeller är enbart riktgivande men en slutlig BIM modell kommer att förses med
bostaden som kan användas för att kolla inredningar och mått.

Byggnaden har giltigt energicertifikat.

Preliminärt kommer bostad A2 att ta hand om inkommande vatten och förses med
huvudvattenmätare, Samt undermätare till övriga bostäder. Det är sedan upp till Besittaren
av den bostaden att dela kostnaderna till bostad A1,A2,B1 och B2. Bostad A2 kommer
också att ta hand om strömmen som reningsverket drar. Matningen till reningsverket sätts
på en undermätare och det är sedan upp till besittaren att dela kostnaderna för strömmen till
de övriga bostäderna. Mera specifika uppgifter kommer att framkomma i besittningsavtalet.

Brandklass
P3
1 brandvarnare per 60m2, kopplad till elnätet
och med eget batteri.

Inomhusluftklass S2
Energicertifikat bilaga

Lägenhetsyta
88m2

Våningsyta
98m2 (med stomme 250mm)

Volym
230m3

Förråd
7m2 + ca 15m2 kallvind

Biltak
Biltak med platts för 2 fordon ca 6x7 meter med tillhörande förråd

Kortells snickeri KB

Grundläggning

Stenkross – kapilärbrytande, Betong grundkonstruktion med Leca sockel och betongplatta.

Bärande stomme

Bärande konstruktioner av trä, Ytterväggar spirade med 48x198 C600, Bärande pelare och
balkar av limträ, Takstolar av fackverk C900

Fasader

Panel och tunnrappning

Fönster

Trä med utvändig aluminiumbeklädnad

Dörrar

Ytterdörrar av trä

Innerväggar

Trästomme Kerto 39x66 C600 och C300 i badrum. Skivade med 10mm OSB bottenskiva och
13mm EK gips. I badrum våtrumsgips.

Yttertak

Bitumen med öppen takfot

Uppvärmning / ventilation

Frånluftsvärmepump Nibe F470 A+, Vattenburen golvvärme

Kortells snickeri KB

Skivklar bostad 152.000€

Tomt
Delad besittningsrätt, ägande andel 50% av fastigheten samt 100% den egna bostaden och
biltak. Eget och gemensamt område framkommer på ritning (Tomtindelning). Servitut som
finns på fastighet finns utmärkt i situationsplanen och i skild bilaga.

- Biltak med förråd enligt ritning
- Gårdsplan och väg asfalterad (preliminärt våren 2020)
- Gräsmatta sådd på innergården, på framsidan dras naturen så nära altanen som

möjligt
- Gemensamt avfallstak på innergården för bostad A och B med bioavfall och

energiavfall. Kostnader för avfallshantering i besittningsavtal.
- Postboxar vid byvägen

Byggnad
Byggnadernas konstruktioner byggs klara och yttre ytskikt (fasader och tak) är
färdigställda.
Altanerna är färdiga och terrassinglasning monterad
Yttersida enligt ARK ritningar

Teknik

- All elarbeten ingår med standard el-brytare och eluttag. I tvättrum ingår standard
våtrums spottar och i bastun en infäld vägg lampa. I övriga utrymmen ingår
lamputtag.

- All vatten och sanitets arbeten ingår. Avloppsvatten hanteras med gemensamt
reningsverk för hus A och B och Kostnaderna delas enligt Besittningsavtalet eller
1/4. Det ingår inte kranar, vattenblandare, handfat eller vattenklosetter. Enbart
dragningar till vatten och sanitetsposterna.

- All arbeten som hör till byggnadens uppvärmning ingår samt värmesystemet
(frånluftsvärmepump Nibe F470)

- All ventilationsarbeten ingår med standard luftdon
- Teknikarbetens utförande och tidpunkt enligt överenskommelse med

huvudentreprenören och arbetsledare.
- Lägenheterna förses med fiberanslutning.

Lägenhet
- Innertaken skålade med 22x100 på C300
- I våtutrymmen är fuktspärr dragen samt vattenisolering.
- Mellanväggar och ytterväggar är skivade och rengjorda för ytarbeten.
- Fönster och dörrar är monterade
- Lägenhetens kallvind är färdig med bräd/skivgolv och avskiljande väggar mot övrig

takkonstruktion, stege till kallvind ingår.
- Väggar är försedda med en OSB (trä) bottenskiva vilket möjliggör fastsättning av

hyllor, skåp och inventarier betydligt lättare.
- Bastun är skålad med bräden och aluminiumpapper fastsatt på vägg och tak

Plan

- För bostaden finns två planlösningar där mindre modifieringar kan göras utan
kostnad. Ifall större omändring av planlösningen önskas debiteras 50€/h + moms för
planeringskostnader samt för andra planeringskostnader.

Kortells snickeri KB

- Kök, hjälpkök, badrum och wc inredningar finns färdigt planerade och kan köpas
som tillägg ifall större omändring inte görs av dessa utrymmen som kräver
nyplanering.

- Fasta inredningar som tamburskåp och klädskåp kan också köpas som tillägg

Övrigt

- För tilläggsarbeten som önskas debiteras 38€/h + moms
- Till förfogande kommer det att finnas verktyg att låna efter överenskommelse.
- Fästmaterial och byggvaror kan köpas via huvudentreprenören och levereras till

bostaden efter överenskommelse.
- Uteförråd kan fås isolerad och med el batteri för uppvärmning för en tilläggskostnad
- Färdigställningsgraden och innehåll kan diskuteras och fastställas enligt

överenskommelse.
- Möjlighet att montera spis i bostäderna utmärkt på planritning eller på nyplanerad

platts.
- Uttag för installation av elbilsladdare förberedd

Betalning
- För bygget uppgörs en individuell betalningsplan. Fakturering efter utförda

arbetsmoment som uppkommer i planen. Sista fakturan på 10% av totalsumman
faktureras när inflyttningsgranskning är gjord och senast när slutgranskning är
utförd.

Det ingår inga inredningar eller ytskikt på insidan. Dessa kan köpas som tillägg

Bostad nyckel i hand 198.000€

Tomt
Delad besittningsrätt ägande andel 50% av fastigheten samt 100% den egna bostaden och
biltak. Eget och gemensamt område framkommer på ritning (Tomtindelning). Servitut som
finns på fastighet finns utmärkt i situationsplanen och i skild bilaga.

- Biltak med förråd enligt ritning
- Gårdsplan och väg asfalterad (preliminärt våren 2020)
- Gräsmatta sådd på innergården, på framsidan dras naturen så nära altanen som

möjligt
- Gemensamt avfallstak på innergården för bostad A och B med bioavfall och

energiavfall. Kostnader för avfallshantering i besittningsavtal.
- Postboxar vid byvägen

Byggnad
Byggnadernas konstruktioner byggs klara och yttre ytskikt (fasader och tak) är
färdigställda.
Altanerna är färdiga och terrassinglasning monterad
Yttersida enligt ARK ritningar

Kortells snickeri KB

Teknik
- All elarbeten ingår med standard el-brytare och eluttag, i våtrum ingår standard

våtrums spottar och i bastun en infäld vägglampa. I övriga utrymmen ingår
lamputtag.

- Bastukamin harvia vega 6kw ingår
- All vatten och sanitets arbeten ingår med standard oras kranar och vattenklosett.

Avloppsvatten hanteras med gemensamt reningsverk för hus A och B och
Kostnaderna delas enligt Besittningsavtalet eller 1/4.

- All arbeten som hör till byggnadens uppvärmning ingår samt värmesystemet (Nibe
F470)

- All ventilationsarbeten ingår med standard luftdon
- Lägenheterna förses med fiberanslutning

Lägenhet

- Tak MDF panel 14,5€/m2, våtutrymmen träpanel/vattenbeständig MDF 21€/m2
- Väggar vitmålade, våtutrymmen kakel 13€/m2
- Golv 28€/m2 (vinyl rekommenderas för beständighet), kakel 18€/m2
- Foder standard 12x42 (2€/m)
- Taklist standard utsmyckad (2,4€/m)
- Golvlist standard (2€/m)
- Bastupanel (3€/m), bastulave
- Mellandörrar (laakaovi, platt dörr), glas bastudörr

Alla ytmaterial ingår till enhetspris, material får väljas som är dyrare men då betalar
kunden mellanskillnaden. Inga special varor eller teknik ingår endast standard.

Plan
- För bostaden finns två planlösningar där mindre modifieringar kan göras utan

kostnad. Ifall större omändring av planlösningen önskas debiteras 50€/h + moms för
planeringskostnader.

- Kök, hjälpkök, badrum och wc inredningar finns färdigt planerade med stora
valmöjligheter av färg och struktur (Vitvaror till köket ingår)

- Fasta inredningar som klädskåp kan också köpas som tillägg
- Tambursklädskåp ingår

Övrigt

- För tilläggsarbeten som önskas debiteras 38€/h + moms
- Uteförråd kan fås isolerad och med el batteri för uppvärmning för en tilläggskostnad
- Möjlighet att montera spis i bostäderna utmärkt på planritning
- Uttag är försedda med USB laddningsport i sovrum och väsentliga platser
- Uttag för installation av elbilsladdare förberedd
- Integrerad trådlös laddningsstation för telefon i köksbänksskiva (tillägg)

Betalning
- För bygget uppgörs en individuell betalningsplan. Fakturering efter utförda

arbetsmoment som uppkommer i planen. Sista fakturan på 10% av totalsumman
faktureras när inflyttningsgranskning är gjord och senast när slutgranskning är
utförd.

	Examensarbete Fredrik Kortell 1.1
	Bilaga 1.0 ritningar - situationsplan
	Bilaga 1.0 ritningar - situationsplan
	AS101_aluepirros
	Tontin jako__Tomtindelning
	Sheets and Views
	Tomtindelning

	Bilaga 1.1 ritningar - fasadritningar
	Bilaga 1.1 ritningar - fasadritningar
	ARK-A-Fasadritning_Grayscale_A24.03.2019
	Sheets and Views
	A-Fasadritning

	ARK Autokatos-AB_julkisivut_Grayscale
	Sheets and Views
	ARK_Julkisivut

	Bilaga 1.2 ritningar - planritning
	Bilaga 1.2 ritningar - planritning
	ARK-B-Pohjapiirustus EXEMPEL
	Sheets and Views
	B-Pohjapiirustus

	Bilaga 1.3 ritningar - Skärningar
	Bilaga 1.3 ritningar - Skärningar
	ARK-A-Leikaus A-A12_A24.03.2019
	Sheets and Views
	A-Leikaus A-A12

	ARK-A_Leikkaus B-B1_A24.03.2019
	Sheets and Views
	A_Leikkaus B-B1

	Bilaga 1.4 ritningar - Inredningar
	Bilaga 1.4 ritningar - Inredningar
	mittakuvat

	Bilaga 1.5 ritningar - Brand
	Bilaga 1.5 ritningar - Brand
	PVS Kansio
	PVS

	PVS Kansio
	PVS2-Välikatto

	PVS Kansio
	PVS1

	PVS Kansio
	PVS-DET.

	PVS Kansio
	PVS-US-liitos

	Krokvik Parhus Bostad A-PVS-US-liitos-välikatto
	Sheets and Views
	PVS-US-liitos-välikatto

	Bilaga 1.6 ritningar - Ljud
	Bilaga 1.6 ritningar - Ljud
	AP1
	PVS Kansio
	PVS

	PVS Kansio.pdf
	PVS-US-liitos

	Bilaga 1.7 ritningar - Konstruktionsritningar
	Bilaga 1.8 ritningar - Rumskort
	Bilaga 1.8 ritningar - Rumskort
	KPH rumskort
	Huoneistokuvaus_KPH
	Sheets and Views
	Huoneistokuvaus KPH

	Bilaga 2.0 3D och Bim - planöverblick
	Bilaga 2.1 3D och Bim - Inredning och rumsplanering
	Bilaga 2.2 3D och Bim - modell utsida
	Bilaga 3.0 Handlingar-Energicertificat
	Bilaga 3.0 Handlingar-Energicertificat
	Mapp1
	Hus A_Energicertifikat 132687
	Hus A_Energiutredning
	Hus A_Utjämningsberäkning

	Bilaga 3.1 Handlingar-Avloppsplan
	Bilaga 3.1 Handlingar-Avloppsplan
	Avloppshanterings plan
	Bilaga 3.1 Handlingar-Avloppsplan
	Avloppshanterings plan

	Bilaga 3.2 Handlingar-Marknadsföring
	Bilaga 3.2 Handlingar-Marknadsföring
	Myynti ja selitys A3 4sivua

	Bilaga 3.3 Handlingar-Byggnadsbeskrivning
	Bilaga 3.3 Handlingar-Byggnadsbeskrivning
	Byggnadsbeskrivning NY

