

Robin Hästbacka

ASIAKASMUUTOSTÖIDEN HALLINTA PERUSTAJAURAKOIN-

NISSA

ASIAKASMUUTOSTÖIDEN HALLINTA PERUSTAJAURAKOIN-

NISSA

 Robin Hästbacka
 Opinnäytetyö
 Kevät 2015
 Rakennustekniikan koulutusohjelma
 Oulun ammattikorkeakoulu

 3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Rakennustekniikan koulutusohjelma, Tuotantotekniikka

Tekijä: Robin Hästbacka
Opinnäytetyön nimi: Asiakasmuutostöiden hallinta perustajaurakoinnissa
Työn ohjaaja: Antero Stenius
Työn valmistumislukukausi ja -vuosi: Kevät 2015 Sivumäärä: 46 + 3 liitettä

Rakennusalalla on tyypillistä, että alkuperäisiin sopimuksiin ja suunnitelmiin tu-
lee usein muutospyyntöjä joko urakoitsijalta, tilaajalta tai joltakin muulta toimi-
jalta. Asuntorakentamisessa nämä työt ovat usein peräisin asiakkaalta. Muutok-
set koskevat yleensä asunnon personointia ja muokkaamista asiakkaan tarpei-
den mukaiseksi.

Tämän opinnäytetyön tavoitteena oli perehtyä asuntorakentamisen lisä- ja muu-
tostöihin perustajaurakoinnissa. Lisäksi tarkoituksena oli selvittää asiakasmuu-
tostyökäytäntöjä sekä etsiä ratkaisuja mahdollisiin ongelmakohtiin. Työssä sel-
vitettiin myös talotehtaan toimintamallia asiakasmuutosten osalta ja pyrittiin löy-
tämään kehitysmahdollisuuksia perustajaurakoinnin asiakasmuutosten toiminta-
malliin.

Aluksi käytiin läpi lisä- ja muutostöiden osa-alueita ja niihin liittyviä lakeja sekä
määräyksiä. Tämän jälkeen keskityttiin asiakasmuutostöihin sekä yleisellä ta-
solla että yksityiskohtaisemmin esimerkkikohdetta tarkastellen. Lopuksi selvitet-
tiin talotehtaan vastaavaa asiakasmuutostöihin liittyvää toimintaa.

Työssä kävi ilmi, että asuntorakentamisessa lisä- ja muutostyöt tulevat asiak-
kaan aloitteesta. Kustannusten kannalta asiakkaan tilaamat muutostyöt eivät
ole merkittäviä. Yrityksen asiakaspalvelua ja työnjohtoa nämä muutokset kuor-
mittavat kuitenkin paljon.

Opinnäytetyötä tehtiin yhteistyössä PedeCon Oy -nimisen rakennusliikkeen
kanssa. Lisä- ja muutostöitä tarkasteltaessa havaittiin, että enimmäkseen ra-
kennusaikaiset muutostyöt koituivat asiakkaiden eduiksi, sillä aikatauluissa jou-
duttiin joustamaan. Aikatauluongelmat vähenisivät, jos pidettäisiin paremmin
kiinni annetuista takarajoista. Tämä olisi kuitenkin tehtävä siten, ettei se heiken-
täisi kilpailukykyä. Tällä hetkellä rakennusalalla olevan laskusuhdanteen vuoksi
rakennusliikkeen on syytä panostaa asiakaslähtöisyyteen ja aikatauluissa jous-
tamisen voidaankin myös katsoa olevan asiakaspalvelua.

Asiasanat:
asiakasmuutostyö, perustajaurakointi, lisätyö, muutostyö, toimintamalli, asunto-
rakentaminen, muutostyökäytännöt

 4

ABSTRACT

Oulu University of Applied Sciences
Degree Programme in Civil Engineering, Production Engineering

Author: Robin Hästbacka
Title of thesis: Controlling Alteration Works Done by Customers in Founder
Contractor Building Method
Supervisor: Antero Stenius
Term and year when the thesis was submitted: Spring 2015 Pages: 46 + 3 ap-
pendices

In the field of construction it is common that the original agreements and plans
are often changed in some way. These changes are usually done by the
contractor, subscriber or some other operator. In residential construction, these
jobs mainly arise from an initiative of customers.

The aim of this thesis was to examine the additional and alteration works in
residential construction. In addition, the aim was to find out the customer
modification practices, and to find possible solutions to problematic areas.

Firstly the related laws and regulations were reviewed considering the areas of
additional and alteration works. Thereafter the focus was in customer
modifications both in general and in more detailed way by focusing on an
example building.

The work revealed that in residential construction the additional and alteration
works are a result from an initiative of the customers. The costs of modifications
ordered by the customers are usually not significant. However, these actions
will still load the customer service and management of the company.

This study was made in collaboration with a construction company called
PedeCon Ltd. When analyzing the additional and alteration works, it appeared
that the modifications done during the construction process usually ended to the
customers benefit. This was a result of the fact that the construction company
had to be flexible with the schedules, since the priority was to keep the
customers satisfied. Schedule problems would be reduced by keeping the
planned limits in timetables. This should be done in a way that it does not
undermine the competitiveness of the company. Currently, due to the downturn
in the construction industry the company should still invest in customer
orientation.

Keywords:
founder, contractor, additional, alteration, residential construction, customer

 5

ALKULAUSE

Haluan kiittää PedeCon Oy:n toimitusjohtajaa sekä työntekijöitä avusta opinnäy-

tetyöni kanssa. Sen tekeminen on opettanut paljon ja laajentanut erityisesti ra-

kennusalan tietämystäni. Kiitän myös Antero Steniusta opinnäytetyön ohjauk-

sesta. Lisäksi haluan kiittää vanhempiani opintojeni tukemisesta. Erityiskiitok-

sen haluan antaa avopuolisolleni Saralle, joka on jaksanut kannustaa minua

opintojeni aikana ja tukenut vaikeissa tilanteissa.

Oulussa 7.5.2015

Robin Hästbacka

 6

SISÄLLYS

TIIVISTELMÄ 3

ABSTRACT 4

ALKULAUSE 5

SISÄLLYS 6

1 JOHDANTO 8

2 LISÄ- JA MUUTOSTYÖT 9

2.1 Asiakaslähtöiset lisä- ja muutostyöt asuntorakentamisessa 11

2.2 Perustajaurakoitsija sekä muut hankkeen osapuolet 12

2.3 RS-järjestelmä 13

2.4 Riskien hallinta 14

2.5 Velvollisuudet 15

2.6 Hallinnan vaiheistus 16

2.7 Muutostöiden ongelmatilanteet ja seuraukset 19

3 ASIAKASMUUTOSTYÖT 20

3.1 Asiakasprosessi 22

3.2 Turva-asiakirjat 23

3.3 Lisä- ja muutostöistä sopiminen asiakkaan kanssa 24

3.4 Muutostöiden hinnoittelu ja laskutusperusteet 25

4 VILLA SIBELIUKSEN ASIAKASMUUTOSTYÖT 27

4.1 Asiakasmuutostyöprosessi PedeCon Oy:ssä 28

4.2 Yleisimmät lisä- ja muutostyöt 30

4.3 Asiakasmuutostöiden vaikutukset aikatauluun 32

4.4 Asiakasmuutostöiden kustannusten selvittäminen PedeCon Oy:ssä 33

5 TALOTEHTAAN TOIMINTAMALLIEN SELVITTÄMINEN 35

5.1 Talotehtaan muutostyökäytännöt 35

5.2 Asiakasmuutosten käsittely 35

5.3 Perustajaurakoinnin ja talotehtaan toimintamallien eroavaisuudet 37

6 ASIAKASTYYTYVÄISYYSKYSELY 40

7 YHTEENVETO 42

LÄHTEET 45

 7

LIITTEET

Liite 1 Lähtötietomuistio

Liite 2 Lisä- ja muutostyöohje

Liite 3 Asukastyytyväisyyskysely

 8

1 JOHDANTO

Asuntorakentamisessa asiakasmuutostyöt ovat keskeisessä roolissa. Ihmisten

tietoisuus rakentamisesta on lisääntynyt ja oman kodin omatoimisesta sisustus-

suunnittelusta on tullut trendi. Näin ollen asuntorakentamisessa joudutaan yhä

enemmän panostamaan asiakaslähtöisyyteen ja ottamaan asiakkaan mielipiteet

huomioon.

Asiakkaiden valinnat aina suunnitteluratkaisuista pintamateriaaleihin perustuvat

asiakkaan tarpeisiin ja mielipiteisiin sekä haluun tehdä asunnostaan persoonalli-

nen. Kaikkia muutoksia ei kuitenkaan ole mahdollista toteuttaa, sillä urakoitsijan

on pysyttävä aikataulussa ja palveltava kaikkia hankkeen asiakkaita tasavertai-

sesti.

Kaikkia asiakkaiden haluamia valintoja ei pystytä ottamaan huomioon suunnitte-

luvaiheessa, joten hankkeen edetessä lisä- ja muutostöitä joudutaan kohtaa-

maan ja ne on toteutettava niin hyvin kuin mahdollista. Tämän kaiken takana on

asiakkaan tyytyväisyys, joka johtaa suoraan myynnin nousuun ja hankkeen kan-

nattavuuteen.

Tämän opinnäytetyön tavoitteena on perehtyä asiakasmuutostöiden hallintaan

perustajaurakointikohteessa ja kehittää havaintojen perusteella muutostöiden

toimintamallia. Opinnäytetyötä tehdään yhteistyössä pietarsaarelaisen raken-

nusliikkeen PedeCon Oy:n kanssa. Työssä keskitytään Villa Sibelius -nimisen

kerrostalon asiakasmuutostöihin ja niiden hallintaan sekä mahdollisiin ongelma-

kohtiin.

Opinnäytetyössä perehdytään ensin lisä- ja muutostöiden eri osa-alueisiin ja

selvitetään niihin liittyviä lakeja. Sen jälkeen käydään läpi Villa Sibeliuksen asia-

kasprosessi ja -muutostyöt sekä selvitetään aikataulujen ja kustannusten osalta

ongelma- ja riskikohtia. Lopuksi selvitetään talotehtaan muutostyökäytäntöjä ja

vertaillaan niitä PedeCon Oy:n käytäntöihin sekä pohditaan kehitysmahdolli-

suuksia.

 9

2 LISÄ- JA MUUTOSTYÖT

Lisä- ja muutostöiden käsitteet on määritelty YSE 1998 -ehtojen mukaisesti.

Näiden ehtojen mukaisesti lisä- ja muutostöistä on sovittava ennen työn aloitta-

mista. On kuitenkin hyvä muistaa, että aina ei ole mahdollista toimia YSE-ehto-

jen mukaisella menettelyllä. YSE:n säännöistä poikkeamisen saattavat aiheut-

taa muun muassa kiire työmaalla, puutteelliset suunnitelmat tai muut vastaavat

seikat. Lisäksi kyseessä olevien töiden käsitteiden tulkinnallinen kahtiajako

saattaa aiheuttaa ongelmatilanteita. (Laine 2005, 13.) Asuntorakentamisessa on

ominaista, että suoritukset ovat alttiita erilaisille häiriötekijöille. Molempien sopi-

muksen osapuolten, sekä rakennusurakoitsijan että tilaajan, eduksi on varautua

mahdollisiin suunnitelman muutoksiin työn suoritusvaiheessa. (Laine 2005, 29.)

Lisä- ja muutostöiden kahtiajako voi olla joissakin tapauksissa tulkinnanvaraista,

lisäksi voi olla epäselvyyttä siitä, luetaanko työ urakkaan kuuluvaksi vai ei. Mi-

käli työ kuuluu urakkasopimukseen, siitä ei voi pyytää lisäkorvausta, sillä hinta

sisältyy jo kokonaisuudessaan sopimukseen. Lisä- ja muutostyöt erottaa toisis-

taan työn luonne. Kuvassa 1 on selvennetty lisä- ja muutostöiden eroja oikeu-

dellisesta näkökulmasta. (Laine 2005, 18.)

 10

KUVA 1. Lisä- ja muutostöiden oikeusvaikutukset (Laine 2005, 20)

Lisätyöt

Lisätyö on erillinen suoritus, joka ei sisälly alkuperäiseen urakkasopimukseen ja

tehdään sopimuksen lisänä. Myös selkeät urakan laajennukset, kuten esimer-

kiksi 20 lisäasunnon korjaus, ovat lisätöitä, sillä ne muuttavat rakennushanketta

niin paljon, ettei voida puhua enää muutostöistä. (Lindholm 2009, 48.)

Muutostyöt

Muutostyö on suoritus, jolla muutetaan urakkasopimuksessa jo ennalta sovittua

suoritusta. Muutostyö voi olla urakkaan vaikuttava muutos, lisäys tai vähennys

ja näin ollen voi pienentää tai suurentaa tarvittavaa työtä. (Lindholm 2009, 49;

Liuksiala – Stoor 2014, 162.)

 11

2.1 Asiakaslähtöiset lisä- ja muutostyöt asuntorakentamisessa

Opinnäytteessä käsiteltävät lisä- ja muutostyöt ovat yleisesti ottaen seurausta

asiakkaan haluamista muutoksista. Yleensä asiakkaalle annetaan ns. perus-

malli sisustus- ja kalustesuunnitelmineen, jota asiakas voi mahdollisuuksien ja

omien tarpeidensa mukaan muokata. On myös mahdollista, että annetaan use-

ampia vaihtoehtoja, joista asiakas voi valita mieleisensä tai muokata valitse-

maansa. Jos kyseessä on asiakas, joka on ostamassa asuntoa itselleen, on

hän usein hyvin tarkka siitä, mitä asunto pitää valmistuttuaan sisällään ja onko

se viihtyisä sekä käytännöllinen. Tätä tilannetta ei ole, mikäli rakennetaan suo-

raan vuokra-asuntoja. Silloin asunnot rakennetaan peruskaavan mukaisesti ja

ne ovat enemmän liukuhihnatyötä kuin persoonallista rakentamista. (Kniivilä

2015.)

Asiakas valitsee mahdollisen valmiiksi lasketun kohderatkaisun tai päättää

muuttaa sitä. Muutos johtuu asiakkaan tarpeesta muokata asunnostaan oman-

kaltaisensa. Mikäli annetaan vain yksi perusmalli, josta valita, voidaan olettaa

muutoksia tulevan, sillä kaikkia se ei varmasti miellytä. Jollekin asiakkaalle ka-

lusteratkaisut ovat riittävät, mutta pintamateriaalit halutaan vaihtaa, toinen asia-

kas voi haluta asiat täysin toisinpäin. Asiakas havaitsee lisä- tai muutostyön tar-

peen yleensä jo suunnitteluvaiheessa tarkastellessaan eri vaihtoehtoja ja ratkai-

suja. Tässä vaiheessa muutokset ovat vielä helposti toteutettavissa. Usein käy

kuitenkin myös niin, että asiakas huomaa haluavansa muuttaa asuntoaan vielä

suunnitteluvaiheen jälkeenkin. Tässä tapauksessa muutosten suorittaminen on

huomattavasti työläämpää, sillä piirustukset ynnä muut suunnitelmat on jo laa-

dittu. (Kanerva 2015.)

Taitava ja kokenut myyntiedustaja kykenee suunnittelu- ja tarjousvaiheessa oh-

jaamaan prosessia siten, että asiakas havaitsee mahdolliset muutoskohdat.

Vaikka asiakas tietäänkin mitä haluaa, ei hän välttämättä ymmärrä, milloin muu-

toksesta on päätettävä ja mitä seurauksia muuttamisella saattaa olla. Tällöin

myyntiedustaja tai lisä- ja muutostöistä vastuussa oleva henkilö on erittäin tär-

keä osa asiakas- ja rakennusprosessia sekä ohjaa asiakasta tarvittaessa oike-

aan suuntaan. (Kniivilä 2015.)

 12

Vaikka suunnitelmat olisi sopimuksentekovaiheessa laadittu huolella ja hanke-

suunnittelu toteutettu huolellisesti, saattaa tarve lisä- ja muutostöille ilmaantua

näistä huolimatta. Tarve lisä- ja muutostöille voi aiheutua monestakin eri syystä.

Tyypillisiä asiakkaasta suoraan riippumattomia aiheuttajia ovat suunnitelmissa

esiintyvät virheet ja työnaikana huomatut puutteet sekä sopimusasiakirjojen ris-

tiriidat. (Laine 2005, 29–30.) Kaikki urakka-asiakirjoissa tai suunnitelmissa esiin-

tymättömät työt eivät kuitenkaan aina ole lisä- ja muutostöitä. Vaan hyvän ra-

kennustavan voidaan tapauskohtaisesti katsoa edellyttävän tiettyjen töiden te-

kemistä ilman, että niistä olisi erikseen mainittu tai sovittu. Urakoitsija on velvol-

linen noudattamaan Suomen rakentamismääräyskokoelmaan sisältyviä ehdot-

tomia laatuvaatimuksia ilman erillistä sopimusta. (Laine 2005, 15–16.)

2.2 Perustajaurakoitsija sekä muut hankkeen osapuolet

Perustajaurakoinnista eli tavallisemmin gryndauksesta on kyse silloin, kun ra-

kennusliike perustaa itse asunto-osakeyhtiön. Rakennusliike toimii itsenäisesti

ja suorittaa hankinnat sekä rakennushankkeen suunnittelun itse. Asunto-osak-

keita markkinoidaan rakennushankkeen suunnitteluvaiheessa ja markkinointi

jatkuu yleensä myös rakentamisen aikana. Rakennusliike säilyttää määräysval-

lan osakeyhtiössä koko sen rakentamisen ajan, vaikka osakkeiden omistusoi-

keus siirtyykin asiakkaalle. Tässä tapauksessa lisä- ja muutostöiden tilaaja on

asunto-osakeyhtiö, joka sopii niiden toteuttamisesta urakoitsijan kanssa, urak-

kasopimuksen puitteissa. Rakentaminen perustuu siis urakkasopimukseen pe-

rustajaurakoitsijan ja osakeyhtiön välillä, jolloin perustajaurakoitsija edustaa mo-

lempia tahoja rakennusvaiheessa. (Kankainen – Junnonen 2001, 32; Stenius

2015.)

Asunto-osakeyhtiö eli taloyhtiö on määritelty asunto-osakeyhtiölain 2 § mukaan

seuraavasti: Osakeyhtiö, jonka yhtiöjärjestyksessä määrätty tarkoitus on omis-

taa ja hallita vähintään yhtä sellaista rakennusta tai rakennuksen osaa, jossa

huoneistojen tai huoneiston yhteenlasketusta lattiapinta-alasta yli puolet on yh-

tiöjärjestyksessä määrätty osakkeenomistajien hallinnassa oleviksi asuinhuo-

neistoiksi on asunto-osakeyhtiö. Tässä opinnäytteessä asunto-osakeyhtiön ra-

 13

kennus rakennutetaan rakennusliikkeellä, joka toimii urakoitsijana sekä raken-

nuttajana samanaikaisesti. Näin ollen sillä on määräysvalta asunto-osakeyhti-

össä. Perustajaurakoitsija solmii siis urakkasopimuksen itsensä kanssa. Tällöin

ei synny normaaleille sopimussuhteille tavanomaista vastakkainasettelua. Täl-

lainen asetelma sen sijaan saavutetaan perustajaurakoitsijan ja osakkeenosta-

jien välillä. Rakentamisvaiheen päättyessä yhtiön hallinto siirtyy osakkeenomis-

tajille. (1.2. Asuntojen uustuotanto. 1994.)

Osakkeenostajan eli asiakkaan kiinnostuessa markkinoitavasta kohteesta ostaa

hän osakkeen ja alkaa näin rahoittaa perustajaurakoitsijan hanketta. Tällaiset

hankkeet rahoitetaan suureksi osaksi siten, että myydään yhtiön osakkeita tule-

ville asukkaille rakennuksen suunnittelu- ja rakennusvaiheessa. Omistusoikeus

myytyihin osakkeisiin siirtyy ostajalle kuitenkin vasta, kun rakennus on valmistu-

nut ja kauppahinta on kokonaisuudessaan maksettu. Kauppahinta yleensä jae-

taan eriin, joita maksetaan vaiheittain rakennustöiden edetessä. (1.2. Asuntojen

uustuotanto. 1994.)

2.3 RS-järjestelmä

RS-kohde tarkoittaa kohdetta, jossa ostajien ja yhtiön hyväksi on asetettu asun-

tokauppalain vaatimat turvajärjestelmät. Lyhenne RS tulee sanoista rahalaitos-

ten neuvottelukunnan suosittelema. Järjestelmä on kehitetty 1970-luvulla ja

vuodesta 1995 lähtien säännökset ovat olleet asuntokauppalaissa. RS-järjestel-

män tarkoituksena on parantaa ostajan asemaa perustajaurakointiin pohjautu-

vassa asuntorakentamisessa sekä turvata luoton antajan asema. Rakentamis-

vaiheessa myytävien asuntojen ostajien edut on suojattava asuntokauppalain 2

luvussa säädetyllä tavalla. Tärkeimpiä suojamääräyksiä ovat muun muassa se,

että rakentamisvaiheen kauppa on tehtävä kirjallisesti. (RS-järjestelmä. 2014.)

Lisäksi myyjän, eli tässä tapauksessa perustajaurakoitsijan, on asetettava asun-

tokauppalain edellyttämät turva-asiakirjat säilytettäväksi laissa määrätyllä ta-

valla. Myyjän on myös asetettava yhtiön ja osakkeenostajien hyväksi asunto-

kauppalain edellyttämät vakuudet. Näiden lisäksi ostajilla on oikeus valita

omiksi edustajikseen rakennusyhtiön tarkkailija ja tilintarkastaja. RS-kohteiden

 14

lisäksi on kohteita, jotka myydään ja varataan sitovasti vasta sitten, kun raken-

nusvalvonta on hyväksynyt käyttöön kaikki yhtiölle tulevat rakennukset. Näissä

kohteissa ei siis ole RS-kohteissa pakollisia turvajärjestelmiä. Myyjän on kuiten-

kin hankittava myös näihin kohteisiin ns. suorituskyvyttömyysvakuus. (Uuden

asunnon kauppa, ostajan opas. 2006; 1.2. Asuntojen uustuotanto. 1994.)

2.4 Riskien hallinta

Riskien hallinnalla käsitetään riskianalyysien teko ja sitä kautta toteutuu riskei-

hin varautuminen. Riskianalyysi alkaa riskien tunnistamisella, jolloin riskit pai-

kannetaan ja riskitekijät tunnistetaan. Tämän jälkeen tunnistamisvaiheessa pai-

kannettujen riskien suuruus arvioidaan. Kun riskianalyysi on tehty edellä ollei-

den kohtien mukaisesti, seuraa riskeihin varautuminen. Riskeihin voidaan va-

rautua pienentämällä tai poistamalla ne. Voidaan myös ottaa tietoinen riski ja

suorittaa toimenpiteitä sen pienentämiseksi sekä varautua lieventämään seu-

rauksia epäsuotuisista tapahtumista. (Enkovaara – Haveri – Jeskanen 1994,

128.)

Riskillä tarkoitetaan tässä tapauksessa epäedullista ja usein yllättävää poik-

keamaa. Niihin varaudutaan riskivarauksilla, jotka osaltaan korottavat tarjous-

hintaa. Riskit voidaan pyrkiä jakamaan sopimusosapuolten kesken, tai ne voi-

daan siirtää sopimuksen avulla tietylle osapuolelle. Tyypillisimmät ja merkittä-

vimmät riskit esiintyvät kustannuslaskennassa, joita voivat olla esimerkiksi tek-

niset-, hallinnolliset-, sopimustekniset- ja epätarkkuusriskit. Riskejä koituu myös

inhimillisistä virheistä ja huolimattomuudesta. (Lindholm 2009, 33.)

Urakoitsijalle siirtyy riskit suoritettavista töistä sillä hetkellä, kun asiakkaan tilaa-

mat lisä- ja muutostyöt hyväksytään toteutettaviksi. Asiakas on tässä tapauk-

sessa kuluttaja-asiakas, eikä häntä voida pitää rakennusalan ammattilaisena.

Eli perustajaurakoitsijan on huolellisesti tarkistettava tilatut lisä- muutostyöt,

jotta kykenee toteuttamaan ne riskittömästi. Perustajaurakoitsijan etu on, että

rakennushanke viedään päätökseen mahdollisimman nopeasti. Näin toimitaan,

jotta hankkeesta saadaan rahallista voittoa asuntokauppojen myötä. Asuntojen

myynti tapahtuu siis myös rakennusvaiheessa, sillä harvoin kaikkia asuntoja

kyetään myymään hankkeen alussa. Rakennushankkeen muutostöihin liittyvät

 15

riskit ovat näin erittäin haitallisia hankkeen sujuvuuden kannalta. Mikäli voidaan

olettaa, että rakennusurakan muutostöihin sisältyy riskejä, on perustajaurakoit-

sijan syytä tehdä riskiarvio. (Stenius 2015.)

2.5 Velvollisuudet

Urakoitsija vastaa lisä- ja muutostöistä samalla tavalla kuin muistakin sopimuk-

sen perusteella hänelle kuuluvista velvollisuuksista, elleivät ne olennaisesti

muuta urakkasuoritusta toisenlaiseksi kokonaisuudeksi. Olennainen muutos on

muun muassa urakoitsijan toimintaan tai resursseihin soveltumaton muutos.

Esimerkiksi tilaaja ei voi vaatia betonielementtirungon muuttamista teräsraken-

teiseksi. Tilaaja ei voi myöskään vaatia suoritusta tehtävän hyvän rakentamista-

van vastaisesti, kuten YSE 1998:n 15 §:ssä mainitaan. Myös asuntokauppalaki

määrää noudattamaan hyvää rakentamistapaa. ASKL:n 4 luvun 14 § pykälän

mukaan uudessa asunnossa voidaan tulkita olevan virhe, mikäli hyvä rakenta-

mistapa on laiminlyöty. (Kankainen – Junnonen 2001, 77.)

Urakoitsija on siis velvollinen toteuttamaan tilaajan vaatimat muutostyöt aina hy-

vää rakentamistapaa noudattaen. Muutokset on selvästi osoitettava urakoitsi-

jalle. Urakoitsijan on tehtävä ja tilaajan käsiteltävä muutostyötä koskeva tarjous

viipymättä. Muutostyötä ei kuitenkaan saa ryhtyä toteuttamaan ennen kuin sen

sisällöstä ja vaikutuksesta on kirjallisesti sovittu. Poikkeuksena kuitenkin pienet

ja kiireelliset muutokset, joista voi ilman kirjallista sopimusta antaa määräyksen

tilaajan asianmukaisesti valtuuttama henkilö. Lisätyötä urakoitsijan ei ole velvol-

lisuutta suorittaa. (YSE 1998, 43 §; Kankainen – Junnonen 2001, 77.)

Urakoitsijan ja tilaajan välille saattaa syntyä erimielisyyksiä siitä, sisältääkö

urakkasopimus tietyn työsuorituksen vai luetaanko suoritus lisä- tai muutos-

työksi. Tilaaja voi vaatia työsuorituksen tehtäväksi vetoamalla urakoitsijan suori-

tusvelvollisuuteen, vaikka olisi epäselvää, kuuluuko työ urakkasopimukseen.

Tällöin asia siirtyy myöhemmin käsiteltäväksi ja ratkaistaan, kuuluuko työ urak-

kasopimuksen piiriin vai ei. Urakoitsija on siis kuitenkin velvollinen tekemään rii-

danalaisen työn. YSE:n pykälässä 90 selvitetään, että mikäli sopijapuolet eivät

 16

pääse yhteisymmärrykseen siitä, kuuluuko työ urakkasopimukseen, on urakoit-

sijan tilaajan vaatimuksesta suoritettava työ oikeaan aikaan. (Laine 2005, 55–

66.)

2.6 Hallinnan vaiheistus

Tässä luvussa on selvitetty lisä- ja muutostöiden hallinnan vaiheistusta työpääl-

likön käsikirjan osan 9 mukaisesti. Käsikirjan ovat kirjoittaneet Kankainen ja Sii-

kanen vuonna 2004.

Tarjousvaiheessa on tärkeää, että tarjouslaskennan yhteydessä havaitut ristirii-

taisuudet ja puutteet merkitään tarjousmuistioon. Samalla tehdään selvitys mah-

dollisista tilaajan haluamista tai rakennusurakoitsijan itse ehdottamista muutok-

sista. Mikäli tarjous tehdään luonnossuunnitelmilla, tulee siihen aina liittää mää-

räluettelo. Tarjousvaiheen jälkeen, urakkaneuvottelu- ja aloituskokousvaiheessa

sovitaan tiedossa olevista muutostöistä ennen töiden aloittamista. Samalla on jo

ennalta varauduttava lisä- ja muutostöihin sopimalla urakanaikaiset käytännön

menettelyt ja periaatteet. (Kankainen – Siikanen 2004, 10.)

Toteutusvaiheessa suunnitelmiin merkitystä tai muutoin ilmoitetusta muutok-

sesta tehdään tarjous ja sen johdosta käydään tarvittavat neuvottelut. Hankin-

nat ja työt käynnistetään vasta, kun sekä kustannuksista että vaikutuksesta

urakka-aikaan on sovittu tai tilaaja määrää työn tehtäväksi riidanalaisena. Mikäli

muutosta ei osoiteta tai siitä ei ilmoiteta, säilyy urakoitsijalla oikeus esittää tar-

peelliseksi näkemiään vaatimuksia töiden aloittamisen jälkeen. On tärkeää kir-

jata rakentamisen aikana tehdyt työt sekä niiden aika- ja materiaalimenekit ylös

työmaapäiväkirjaan. (Kankainen – Siikanen 2004, 10.)

Lisä- ja muutostöiden valmistumisen jälkeen selvitetään, onko työ toteutunut so-

vittuina kokonaisuuksina ja laskutetaan sopimuksen mukaan. Töiden valmistut-

tua, urakan vastaanoton yhteydessä, urakoitsijan on esitettävä yksilöidysti lue-

teltuna käsittelyltään keskeneräiset lisä- ja muutostöitä koskevat vaateet, eli pe-

riaatteessa suorituksista ja aikataulun muutoksista sekä niihin liittyvistä kiin-

 17

niotoista koituvat kustannukset. Mikäli hankkeessa on mukana sivu-urakoitsi-

joita, on myös heidän lisä- ja muutostöiden kokonaismäärä ja niiden vaikutus

työmaapalveluihin huomioitava. (Kankainen – Siikanen 2004, 10.)

Kuvassa 2 selvitetään muutostöiden käsittelymallia tilaajan sekä urakoitsijan

kannalta. Asuntorakentamisessa tarve muutostöille tulee yleensä asiakkaan

aloitteesta. Urakoitsijan kannalta mahdollisia muutostarpeita voi olla ristiriidat

sopimuksissa tai sopimuksen ja toteutuksen välillä olevat epäselvyydet sekä

mahdolliset halvemmat työn toteutustavat. Sopimukset kuitenkin laaditaan hyvin

tarkoin ja hanke suunnitellaan huolella, joten urakoitsijan puolelta tulevat muu-

tostarpeet ovat harvassa verrattuna asiakkaan haluamiin muutoksiin. (Kankai-

nen – Siikanen 2004, 10.)

 18

KUVA 2. Muutostöiden käsittelymalli (Työpäällikön käsikirja. Osa 9, 18)

 19

2.7 Muutostöiden ongelmatilanteet ja seuraukset

Kun rakennussuunnitelmia lähdetään muuttamaan ja mietitään uusia ratkaisuja,

on erittäin todennäköistä, että ilmenee ongelmakohtia. Näiden ongelmien ratkai-

seminen kuluttaa resursseja, mikä puolestaan nostaa kustannuksia ja pitkittää

rakennusaikaa aiheuttaen häiriötä aikatauluihin. Ongelmatilanteita voi olla ai-

heuttamassa useampikin tekijä ja usein yhden muutoksen myötä joudutaan te-

kemään lisämuutoksia.

Yleisesti ongelmia aiheuttaa muutostöiden aloittaminen ennen kuin niistä on kir-

jallisesti sovittu. Tällöin ei ole välttämättä selvää, mikä osa suorituksesta kuuluu

urakkasopimukseen ja mikä on muutostyötä ja miten kyseiset työt laskutetaan.

Muutostyölaskelmat on tehtävä kattavasti, jotta työn suorituksen jälkeen voi-

daan tarvittaessa selkeästi osoittaa ja perustella, mitä muutos on pitänyt sisäl-

lään. Mikäli muutostyön laskeminen kestää kauan ja työmaa on käynnissä, on

muutoksia aina vain hankalampi sovittaa aikatauluun ja toteuttaa hankkeessa.

Pahimmassa tapauksessa joudutaan purkamaan jo valmiiksi rakennettua, jotta

muutos voidaan toteuttaa ja asiakas on tyytyväinen. (Keski-Kuru 2015.)

Muutostöistä puhuttaessa on muistettava, että mikäli kyseessä on työmäärää

lisäävä suorite, on selvää, että kustannukset nousevat. Näin ollen usein myös

aikatauluun joudutaan tekemään muutoksia. On varmistettava, että tilaaja ym-

märtää ja hyväksyy myös mahdollisen urakka-ajan pitkittymisen kustannusten

lisäksi. (Kankainen – Siikanen 2004, 12.)

Sujuva tiedonkulku on keskeisessä roolissa ongelmatilanteiden ehkäisemisen

kannalta. On erittäin tärkeää, että ajantasaiset piirustukset saadaan työmaalle

ajallaan, eikä viime tipassa. Mikäli muutoksia tulee paljon tai samaa osa-aluetta

muutetaan toistuvasti, on vaarana, että kaikki muutokset eivät tavoita työnjohtoa

ajallaan. Tämä aiheuttaa häiriötä töiden sujuvuuden kannalta, varsinkin jos ky-

seessä olevan, muutettavan kohteen työt on jo aloitettu alkuperäisen suunnitel-

man mukaisesti. (Kankainen – Siikanen 2004, 12.)

 20

3 ASIAKASMUUTOSTYÖT

Rakennusalalla asiakassuhteiden hoitaminen ja asiakkuuden hallinta nousevat

yhä enenevissä määrin tärkeiksi kilpailuvalteiksi. Jotta asiakasta pystytään pal-

velemaan ja asiakassuhteita hoitamaan parhaalla mahdollisella tavalla, on en-

sin ymmärrettävä, mitä asiakkuudella rakentamisessa käsitetään. Rakentami-

sen palveluprosessia on syytä kehittää jatkuvasti, jotta asiakaslähtöisyys kye-

tään säilyttämään. (Kankainen – Pekkanen 2006, 556.)

Rakentaminen kaikissa muodoissaan on usein projektiluontoista toimintaa. Tyy-

pillistä on, että projektilla on alku ja loppu, selkeä sisältö ja rakennusprojektista

vastuussa oleva henkilö tai taho. Projektilla on aina myös tilaaja eli asiakas. Mi-

käli kyseessä on perustajaurakoitsija, kuten tässä tapauksessa, toimii se sa-

malla sekä tilaajana että rakennuttajana. Kun kyse on asuntorakentamisesta,

muodostuu rakennushankkeesta lyhytaikainen asiakassuhde asukkaaseen tai

muuhun asiakkaaseen. Lyhytaikainen asiakkuus ei ole yritykselle yhtä tuotte-

lias, kuin esimerkiksi kahden yrityksen keskenään solmima pitkä asiakassuhde.

Kuitenkin asukkaiden lyhytaikainen asiakassuhde toimii erinomaisena markki-

nointikeinona. Tyytyväinen asiakas levittää positiivisia kokemuksia yrityksestä ja

tämän ansiosta uudet asiakkaat saattavat kiinnostua yrityksestä. Mikäli asiakas

ei ole tyytyväinen, kertoo hän silti kokemuksistaan, mutta negatiivisesti. Negatii-

viset kokemukset aiheuttavat voimakkaampia mielikuvia kuin positiiviset, joten

usean asiakkaan negatiiviset kokemukset heikentävät yrityksen mainetta ja sitä

kautta myös markkina-asemaa. (Kankainen – Pekkanen 2006, 556; Kärnä –

Junnonen – Sorvala 2007, 36.)

Etenkin tämänhetkisessä rakennusalan laskusuhdanteessa asiakaslähtöisyys

korostuu. Kun tarjontaa on paljon ja kysyntää vähän, täytyy asuntoa myydä

myös muilla keinoin kuin vain hinnalla. Kuten muillakin teollisuuden aloilla, on

asuntorakentamisessakin kyettävä tarjoamaan asiakkaalle pelkän tuotteen eli

asunnon ympärille muitakin palveluita. Tässä tapauksessa voidaan soveltaa

yleisen markkinointistrategian mukaista tuotteen 3-kerroksisuusmallia. Kuvan 3

mallin mukaan itse tuotteen lisäksi on muita palveluita, joita kauppaan voidaan

 21

liittää. Asuntokauppaan voidaan kytkeä erilaisia oheispalveluita, kuten esimer-

kiksi huoltotakuu ja muita ylläpitoon liittyviä palveluita. Asuntorakentamisessa

tärkeitä liitännäispalveluksia ovat asiakkaan haluamat lisä- ja muutostyöt. Asia-

kaslähtöisyys paranee, kun kauppaa tehtäessä hinta koostuu itse asunnon li-

säksi myös muutostöistä, joihin asiakas voi itse vaikuttaa. Edullinen hintakaan

ei välttämättä varmista kauppaa, mikäli asiakas kokee, ettei asunto ole hänelle

sopiva. On siis lähdettävä asiakkaan tarpeista ja tarvittaessa kyettävä muokkaa-

maan asuntoa ja kauppasopimusta siten, että se täyttää asiakkaan toiveet. (Ha-

verila – Uusi-Rauva – Kouri – Miettinen 2009, 260–261.)

KUVA 3. Tuotteen tai palvelun 3-kerroksisuus

 22

3.1 Asiakasprosessi

Asiakasprosessi lähtee liikkeelle asiakkaan tarpeesta asunnolle. Tarpeen mu-

kaan asiakas kiinnostuu tietynlaisesta asuinrakennuksesta tai -huoneistosta ja

hankkii tietoa siitä. Tämän jälkeen hän kartoittaa vaihtoehtoja ja ottaa yhteyttä

asuntomyyjiin. Kun myyjän kanssa on löydetty sopiva vaihtoehto, mietitään koh-

teen suunnittelua asiakkaan tarpeiden ja halujen pohjalta. Tässä vaiheessa lisä-

ja muutostöiden ideointi on suotavaa ja suunnitelmiin lisääminen helppoa.

Kun lisä- ja muutostöistä on sovittu, kirjoitetaan kauppakirja, johon asiakkaan

haluamat muutokset on lisätty, tai laaditaan erillinen sopimus. Myös kauppaso-

pimuksen jälkeen saattaa tulla tarve muutostöille. Suunnitteluvaiheen jälkeiset

lisä- ja muutostyöt tuottavat muutoksia aikataulutukseen ja hankintoihin. On

aina toivottavaa, että asiakas tekisi muutostilauksensa suunnitteluvaiheessa,

mutta usein muutoksia halutaan teettää myös rakentamisaikana. Kuvassa 4 sel-

vennetään asiakasprosessin kulkua asuntorakentamisessa.

 23

KUVA 4. Asiakasprosessin kulku

3.2 Turva-asiakirjat

Asunto-osakkeiden myyminen asiakkaille voi alkaa, kun turva-asiakirjojen säilyt-

täjä on todennut turva-asiakirjat asianmukaisesti laadituiksi ja ottanut ne säily-

tettäväksi ja vakuudet on asetettu. Mikäli asiakas on toinen elinkeinonharjoittaja,

voidaan asunto-osakkeita myydä jo ennen kuin turva-asiakirjat on asetettu.

(ASKL 2:1, 3 ja 17 §; Vanhala – Palviainen 2008, 19.)

Perustajaosakkaan on huolehdittava, että rakennushanketta koskevat niin sano-

tut turva-asiakirjat luovutetaan säilytettäväksi pankkiin tai lääninhallitukseen

asuntokauppalain edellyttämällä tavalla. Turva-asiakirjoja ovat muun muassa

 24

rakennuslupa, lupapiirustukset, rakennustapaselostus, urakkasopimus, vakuus-

todistukset, taloussuunnitelma, kiinteistön tiedot ja erikoistyöselostukset sekä

muut hankkeeseen ja asunto-osakeyhtiöön olennaisesti liittyvät asiakirjat.

Turva-asiakirjat suojaavat osakkeen ostajaa rakennusvaiheen aikana. (ASKL

2:3-4a §; Uuden asunnon kauppa, ostajan opas. 2006.)

On otettava huomioon, että turva-asiakirjoissa ilmoitettuja tietoja ei voida muut-

taa muuten kuin turva-asiakirjoista asuntokaupassa säädetyn asetuksen 1 §

mukaisesti. Mikäli muutokset kuitenkin perustuvat yksittäisen asuinhuoneiston

ostajan suostumuksella tehtäviin lisä- ja muutostöihin, ei asiasta tarvitse tässä

tapauksessa ilmoittaa turva-asiakirjan säilyttäjälle. (Vanhala – Palviainen 2008,

48.)

3.3 Lisä- ja muutostöistä sopiminen asiakkaan kanssa

Asiakkaalle on syytä jo heti alkuvaiheessa selvittää perusteellisesti, mitä lisä- ja

muutostöistä on mahdollista tilata ja mitkä ovat ne osa-alueet, joita voidaan

muuttaa. On selostettava myös, keneen ollaan yhteydessä ja kenen kanssa

muutoksista voidaan sopia. Ostaja voi tilata muutoksia osakkeenomistajan kun-

nossapitovastuun piiriin kuuluviin seikkoihin, jotka eivät kuitenkaan saa vaikut-

taa muiden ostajien asemaan. Yleisiin tiloihin ja rakenteisiin tulevia muutoksia

ostaja ei voi tilata ilman, että siihen saadaan hankittua kaikkien osakkeenomis-

tajien suostumukset. Kantaviin rakenteisiin ei yleisesti tehdä mitään muutoksia,

sillä ne muuttavat oleellisesti rakennesuunnitelmia ja ovat työläitä toteuttaa.

Asiakas ei voi järjestää työmaalle omia urakoitsijoita tai materiaaleja ilman sopi-

musta perustajaurakoitsijan kanssa. (Keski-Kuru 2015.)

Sopimuksessa olevaan kauppahintaan saattavat kuulua tietyt materiaali- ja väri-

vaihtoehdot sekä esimerkiksi kalusteratkaisuja keittiöön ja kylpyhuoneeseen.

Ostaja voi valita näistä mieleisensä vaihtoehdot ja ne kirjataan sopimukseen

ylös. Näistä mahdollisista vaihtoehdoista on kuitenkin erotettava lisä- ja muutos-

työt, joita joudutaan ehkä teettämään. Nämä siis tilataan ja maksetaan erikseen.

Asunnon esitteessä tai tarjousasiakirjoissa voi olla maininta varauksesta tai val-

miudesta jollekin tietylle asialle, esimerkiksi tulisijalle. Tämä tarkoittaa sitä, että

 25

huoneistossa on tulisijaa varten tehty paikka, jonka pohja on rakennettu kestä-

mään tulisijan painon. Tulisija ja hormi eivät siis kuulu tarjoushintaan, mutta

niille tehty varaus kuuluu. (Uuden asunnon kauppa, ostajan opas. 2006, 12.)

Ostajan kanssa sovituista lisä- ja muutostöistä kannattaa ilmoittaa turva-asiakir-

jan säilyttäjälle, mikäli on tarvetta ja halutaan estää osakkeiden luovutus osta-

jalle maksamattomien suoritusten takia. (ASKL 2:6 §.) On huomioitava, että

kauppakirjassa ei voi olla yleistä määräystä tai ehtoa, jonka mukaan myyjällä

olisi oikeus nostaa hintaa lisä- ja muutostöiden osuudella, vaan näistä töistä on

sovittava aina erikseen. (ASKL 4:30 §.)

3.4 Muutostöiden hinnoittelu ja laskutusperusteet

Muutostyöt muuttavat hankkeen alun perin sovittua urakkahintaa joko lisäten tai

vähentäen sitä. Muutostyön hinnoittelussa pääperiaatteena on, että urakoitsijan

hankekate ei vähene missään vaiheessa, vaikka urakan hintaa muutoksilla las-

kettaisiinkin. Mikäli muutostyöt lisäävät urakan kokoa, niin vastaavasti urakka-

hinta ja hankekate suurenevat samanaikaisesti, jolloin hankekatteen suhteelli-

nen osuus pysyy samana. (Enkovaara – Haveri – Jeskanen 1994, 180.)

Muutostyöt voidaan tehdä erilaisilla laskutusperusteilla. Yksi vaihtoehto on suo-

rittaa työt kiinteällä hinnalla. Se tarkoittaa sitä, että ostaja tietää etukäteen,

kuinka paljon lisä- ja muutostyöt tulevat kokonaisuudessaan maksamaan. Mikäli

sopimus toteutuu kiinteähintaisena, ei töillä siinä tapauksessa ole erittelyvelvolli-

suutta. On otettava kuitenkin huomioon, onko hinnassa hyvitetty kauppahintaan

jo mahdollisesti kuuluneet korvatut materiaalit ja tarvikkeet yms. Kiinteää hintaa

eli urakkahintaa ei saa ylittää, toisaalta sitä ei myöskään tarvitse alentaa, vaikka

työ tulisikin halvemmaksi. Kiinteän hinnan kaltaisia laskutusperusteita ovat

myös enimmäishinta ja kustannusarviossa ilmoitettu hinta sekä YSE:n mukai-

nen omakustannushinta. (Remontin virheet ja viivästykset. 2015.)

Enimmäishinta on laskutettavan summan yläraja. Sitä ei saa ylittää, vaikka

työstä aiheutuisikin suuremmat kustannukset. Hinta voi kuitenkin alentua työ- ja

materiaalimäärän mukaisesti. Mikäli työlle annetaan kustannusarvio, tulee siinä

 26

pysyä. Jos lopullinen hinta jää alle hinta-arvion, ei urakoitsija voi vaatia alkupe-

räisen arvion mukaista hintaa. Kustannusarvion voi kuitenkin perustelluista

syistä ylittää enintään 15 prosentilla. (Remontin virheet ja viivästykset. 2015.)

Toinen vaihtoehto on laskuttaa muutostyöt tuntityönä, jolloin lasku on pystyttävä

erittelemään asiakkaan niin vaatiessa. Urakoitsijan on pyydettäessä annettava

tilaajalle ennakkoarvio työvoimasta ja laskutustarpeesta sekä ennakkotieto tar-

peenmukaisista aliurakoitsijoista ja -hankkijoista. (YSE 1998. 7 §.) Erittelyvelvol-

lisuus ei sinänsä kuitenkaan tee muutosta tai vaikuta työn hinnoitteluperustei-

siin, näiden osalta noudatetaan yhä osapuolten sopimusta. Ellei hinnoittelupe-

rusteissa ole toisin sovittu, on tilaajan maksettava tehdyistä lisä- ja muutostyö-

suorituksista kohtuullinen hinta, mikä siis tarkoittaa sopimuksentekohetkellä

ajankohtaista, käypää hintaa vastaavanlaisista työsuorituksista. (Uuden osake-

huoneiston ostaminen. 2014.)

Hinnat pitää aina ilmoittaa asiakkaalle arvonlisäverollisina. Riitatilanteessa ura-

koitsijalla on velvollisuus tarvittaessa näyttää, mistä hinnasta on sovittu. On siis

sekä urakoitsijan että asiakkaan etu, että lisä- ja muutostöistä tehdään aina kir-

jallinen sopimus. (Uuden osakehuoneiston ostaminen. 2014.)

Hinnoittelu voidaan siis toteuttaa joko sopimusasiakirjoissa esitetyn yksikköhin-

taluettelon hinnoilla tai YSE:n mukaisella omakustannushinnalla. Mikäli hinnoit-

telu tehdään omakustannushinnalla, sisältää se muun muassa:

 työnjohdon ja työntekijöiden palkat sosiaalikuluineen

 matkakustannukset, päivärahat ja työkalukorvaukset

 rakennustuotteiden hinnat kuljetuskustannuksineen

 aliurakoitsijan kustannukset tilaajan hyväksymän sopimuksen perusteella

 rakennusvälineiden kustannukset

 muut välittömästi työhön kohdistuvat kustannukset

 12 prosentin yleiskustannuslisän muille kustannuksille

 arvonlisäveron. (YSE 1998. 47 §.)

 27

4 VILLA SIBELIUKSEN ASIAKASMUUTOSTYÖT

Opinnäytteessä perehdyttiin PedeCon Oy:n rakennuttamaan kohteeseen, Villa

Sibeliukseen. Urakka saatiin kaupungilta arkkitehtikilpailun voiton myötä. Asuin-

kerrostalossa on 4 kerrosta ja yhteensä 15 asuntoa sekä parkkihalli 18 autolle.

Yhteensä kerrosalaa on 1 603 m² ja bruttoalaa 2 493 m². Yleisissä tiloissa on

pieni kylpylämäinen tila uima-altaineen ja katutason yläpuolella oleva sisäpiha,

joka on rajattu asukkaiden käyttöön. PedeCon Oy toimi kohteessa perustajaura-

koitsijana ja oli ennen rakennusurakan aloittamista perustanut Bostads Ab Pie-

tarsaaren Villa Sibelius Asunto Oy -nimisen asunto-osakeyhtiön. Kuvassa 5 on

Villa Sibelius -kerrostalo. Siitä näkyy hyvin ylimmän kerroksen kattohuoneiston

eroavaisuus muusta rakennuksesta. (Liite 2.)

KUVA 5. Villa Sibelius

 28

4.1 Asiakasmuutostyöprosessi PedeCon Oy:ssä

Hankkeen suunnittelun alussa käytiin arkkitehdin ja rakennesuunnittelijan

kanssa suunnitelmien päälinjat läpi. Muutosprosessissa olivat osallisena tuotan-

toinsinööri sekä asiakas. Asiakkaalle annettiin suunnitteluvaiheen alussa mah-

dollisuus tehdä muutoksia rakennustapaselostuksessa esitettyihin materiaalei-

hin, kalusteisiin ja varusteisiin. Kuvassa 6 on esitetty rakennusliikkeen materiaa-

livalintojen mukaan rakennettu asunto sisustettuna. Näihin asiakas pystyi siis

vaikuttamaan suunnitteluvaiheessa ja muokkaamaan asuntoaan omanlaisek-

seen.

KUVA 6. Perusmateriaalein rakennettu asunto sisustettuna (Mäkelä 2014)

Asiakkaan laatimien muutostilausten perusteella pyydettiin tarjous aliurakoitsi-

jalta tai laskettiin tarjous itse, mikäli mahdollista. Tämän jälkeen tarjous ilmoitet-

tiin asiakkaalle. Mikäli asiakas hyväksyi tarjouksen, liitettiin muutos suunnitel-

miin. Jos asiakas toi ilmi muutosehdotuksen rakennusvaiheen jo alettua, selvitti

tuotantoinsinööri, onko muutos mahdollista toteuttaa ajallisesti ja oliko muutos

ylipäätään mahdollinen. Jos muutos oli mahdollista vielä toteuttaa kohtuullisella

vaivalla, eikä sen katsottu aiheuttavan liikaa häiriötä muihin töihin, toimitettiin

 29

muutoksesta laskettu tarjous asiakkaan tietoon. (Kanerva 2015.) Asiakkaan hy-

väksyttyä tarjouksen ilmoitettiin siitä heti työmaalle ja työnjohdolle. Muutoksien

ilmaantuessa kävi työnjohtaja aina kohdekohtaisesti rakennusmiesten kanssa

läpi, mitkä ovat muutokset viimeisimmissä piirustuksissa ja suunnitelmissa.

(Kniivilä 2015.)

Liitteenä olevassa lisä- ja muutostyöohjeessa on kerrottu, että tarjouspyynnöt ja

sopimukset tehtiin aina kirjallisesti. Näin varmistettiin, että kaikilla osapuolilla on

muutoksista yhtenevä tieto. Asuntoon lisä- ja muutostöinä asennettavien materi-

aalien, tuotteiden, koneiden ja laitteiden tuli täyttää voimassa olevat määräykset

ja tyyppihyväksynnät. Teknisesti riskialttiita ratkaisuja ei käytetty lainkaan. Pe-

deCon Oy sitoutui tekemään tarjouksen ainoastaan tarkoitukseen soveltuvista

materiaaleista. Asiakasta pyydettiin täyttämään tarjouspyyntölomake siinä ilmoi-

tettujen ohjeiden mukaisesti ja toimittamaan se toimistolle määräaikaan men-

nessä. Tarjouspyyntölomakkeeseen kirjattujen tietojen perusteella laskettiin tar-

jous, joka annettiin asiakkaalle hyväksyttäväksi. Tarjouksessa ilmoitettiin, että

tarjoukset käsitellään muutostyöaikataulun mukaisessa järjestyksessä. Lisäksi

ilmoitettiin, että allekirjoitettu tarjous on sitova, vaikka asuntokauppa purettaisiin,

ja että tarjous raukeaa, ellei allekirjoitettua tarjousta ole toimitettu määräaikaan

mennessä. Tilatuista lisä- ja muutostöistä PedeCon Oy toimitti tilausvahvistuk-

sen.

Lisä- ja muutostyöt katsottiin tilatuiksi vasta, kun allekirjoitettu tarjous oli vas-

taanotettu. Vasta tämän jälkeen aloitettiin toimet töiden toteutuksen suhteen.

Lisä- ja muutostyöt toteutti sekä materiaalit ja laitteet hankki PedeCon Oy tai

heidän valitsemansa urakoitsija. Rakennusaikaisten vakuuksien ja turvallisuu-

den vuoksi asiakkaalla ei ollut lupaa teettää rakennusaikana asuntoonsa koh-

distuvia rakennustöitä muilla urakoitsijoilla. Asiakasta muistutettiin, että hänellä

on oikeus tarkastaa ja vastaanottaa lisä- ja muutostyöt ennen muuttoa järjestet-

tävässä asunnon muuttotarkastuksessa. (Liite 2.)

Yhteismäärältään alle 500 euron tilaukset laskutettiin yhdessä erässä tilauksen

allekirjoituksen jälkeen. Yli 500 euron tilaukset laskutettiin kahdessa erässä:

 30

puolet tilaussummasta tilauksen allekirjoituksen jälkeen ja loput kuukautta en-

nen asunnon luovuttamista asukkaalle. Lisä- ja muutostöiden maksut tuli suorit-

taa tilausvahvistuksen mukaisesti. PedeCon Oy ilmoitti, ettei ole velvollinen luo-

vuttamaan asunnon hallintaa eikä asunnon osakekirjaa, jos valmistuneet lisä- ja

muutostyöt ovat maksamatta. (Liite 2.)

4.2 Yleisimmät lisä- ja muutostyöt

Asunto Oy Pietarsaaren Villa Sibeliuksessa oli mahdollisia teettää lisä- ja muu-

tostöitä:

 saunoihin

 sähköpisteiden lisäyksiä kevyisiin väliseiniin

 kalusteisiin ja valaisimiin

 kodinkoneisiin

 laattoihin

 lattiamateriaaleihin

 sisäoviin

 maalaukseen

 heloitukseen ja varusteisiin.

Yleisimpiä asiakasmuutostöitä olivat pintamateriaalit ja niiden värivalinnat sekä

kalusteet niin keittiöön kuin kylpyhuoneeseenkin. Lisäksi kohteen ylimmässä

kerroksessa oli täysin asiakkaan toiveiden mukaisesti räätälöity asunto. Koska

kyseessä oli erikoistapaus, se aiheutti myös huomattavasti enemmän muutos-

töitä verrattuna muihin asuinhuoneistoihin.

Hankkeen suunnitteluvaiheessa tilattujen muutostöiden lisäksi myös rakennus-

vaiheessa tehtiin muutoksia. Rakentamisen aikana tehtävät muutokset ovat

hankalampia toteuttaa verrattuna suunnitteluvaiheeseen. Tässä tapauksessa

rakentamisen aikana tehdyt muutokset olivat pääasiassa asiakkaiden tilaamia

muutoksia. Myös suunnittelun virheistä koitui muutamia muutostöitä. (Kniivilä

2015.)

 31

Kuvassa 6 on asiakkaan tilaama lisä-wc jo lähes valmiiseen asuntoon. Vaikka

kuvan mukainen wc ei ole kooltaan suuri, aiheuttaa se kuitenkin paljon lisätyötä,

sillä siihen pitää muun muassa suunnitella viemäröinti ja vesipisteet. Kuvassa 7

näkyy, miten suunnitelmissa ei ole otettu huomioon pistorasioiden paikkoja ja

ne ovatkin jääneet patterin putkien taakse.

KUVA 7. Lisä-wc

 32

KUVA 8. Pistorasioiden paikat jääneet patterin putkien taakse

4.3 Asiakasmuutostöiden vaikutukset aikatauluun

Liitteenä olevassa lisä- ja muutostyöohjeessa on asiakkaalle ilmoitettu, että tar-

jouspyyntö on toimitettava PedeCon Oy:lle viimeistään aikataulussa ilmoitettuna

ajankohtana. Tämän aikarajan jälkeen oli jätetty yksi kuukausi aikaa tarjous-

pyyntöjen käsittelyyn, mahdollisten aliurakoiden ja materiaalien tilauksiin sekä

hankintoihin. Työt oli suunniteltu alkavaksi 2-3 kuukauden kuluttua asiakkaalle

ilmoitetusta takarajasta. Ohjeessa oli ilmoitettu, että mikäli tarjouspyyntö annet-

taisiin ilmoitettujen päivämäärien jälkeen, ei muutoksia kyetä enää tekemään.

Vaikka asiakkaille oli selvästi ilmoitettu aikarajat, joiden sisällä muutosten tilaa-

minen on tehtävä, ei aikarajoissa pysytty. Tämä johtui osittain siitä, että raken-

nuksessa sijaitsevien asuntojen hinta asuinneliötä kohden oli Pietarsaaren kes-

kihintaan nähden korkea. Kohde oli siis tavallista kalliimpi hanke, eikä asiak-

kaita ollut kovin paljon. Kaikkia asiakkaita palveltiin siis mahdollisimman hyvin,

joten muutosten osalta aiemmin sovituista aikatauluista päätettiin joustaa asia-

kastyytyväisyyden takaamiseksi.

 33

Villa Sibeliuksen jokaisessa asunnossa tapahtui muutoksia asiakkaan aloit-

teesta myös rakennusvaiheen aikana, mikä ei kuitenkaan vaikuttanut valmistu-

mispäivämäärään. Poikkeuksena oli ylimmän kerroksen erikoistapaus, joka val-

mistui aikataulusta myöhässä tavallista useampien muutosten vuoksi. Asunto

käsitti koko ylimmän kerroksen ja oli ratkaisuiltaan erilainen verrattuna muihin

asuntoihin. Tähän asuntoon liittyviä ongelmakohtia tiedostettiin jo suunnittelu-

vaiheessa, mutta muutokset osoittautuivat oletettua hankalammiksi. Aikatau-

lussa pysyttiin osittain siksi, että lisätyövoimaa oli mahdollista irrottaa muilta työ-

mailta, jotta muutoksista aiheutuneet viivästykset pystyttiin kuromaan kiinni te-

hokkaasti. Muutenkin rakennusalan laskusuhdanteesta johtuen Villa Sibeliuksen

työmaalla työskenteli hetkittäin tarvetta enemmän rakennusmiehiä, vaikka

hanke edistyi aikataulussa. Näin toimittiin siksi, että miehet haluttiin mielummin

työllistää kuin hetkellisesti lomauttaa. (Kniivilä 2015; Keski-Kuru 2015.)

4.4 Asiakasmuutostöiden kustannusten selvittäminen PedeCon Oy:ssä

Asiakkaan tilaamissa muutostöissä käytetään omakustannehintaa. Tämä tar-

koittaa sitä, että työ tehdään siihen vaadittujen materiaalien ja työn hinnalla,

eikä siihen lisätä ylimääräistä katetta rakennusliikkeen hyväksi. Kun toimitaan

tällä käytännöllä, rakennusliike ei saa tekemistään muutostöistä voittoa ja hinta

pysyy asiakasystävällisenä. Tämä on tärkeää asiakaslähtöisessä rakentami-

sessa ja parantaa asiakastyytyväisyyttä. PedeCon Oy:llä on käytäntö, että tar-

jous on aina eritelty, jotta asiakas tietää, mistä asioista se koostuu ja mistä hinta

muodostuu. Näin asiakkaalle myös varmistetaan, että hinnassa ei ole ylimää-

räistä ja asiakas maksaa vain hänelle hyödyllisistä asioista. (Kniivilä 2015.)

Asiakkaan tilaamalle muutokselle laskettu tarjous sisältää siis työn ja materiaa-

lien kustannukset. Siihen ei kuitenkaan lasketa mukaan työnjohdon tekemää yli-

määräistä työtä. Työnjohto joutuu aina muutosten yhteydessä valvomaan suori-

tusta ja pikaisesti perehtymään tehtävään muutokseen, jotta se saadaan mah-

dollisimman nopeasti työn alle. Tämä ei vähäisten muutostöiden osalta ole ko-

vin merkittävää, mutta kasvattaa silti kokonaiskustannuksia. PedeCon Oy:n työ-

päällikkö arvioi muutostöiden osuuden olleen Villa Sibeliuksen rakentamisai-

 34

kana yhdestä kahteen tuntiin työpäivää kohden. Koska muutostöiden laskutuk-

sessa ei huomioida työnjohdon tekemää lisätyötä, ei sitä myöskään kirjata muu-

tostöihin. Tämän vuoksi muutostöistä muodostuvat kustannukset usein ovat hie-

man suurempia, kuin mitä laskennallisesti saadaan.

Muutostöiden kustannuksista puhuttaessa on muistettava, että kaikki muutokset

eivät ole työmäärää lisääviä. Esimerkiksi väliseinän siirto ei lisää työmäärää, mi-

käli muutokset lisätään jo suunnitteluvaiheessa. Toisaalta jos väliseinä on jo ke-

retty pystyttämään ja asiakas tilaa muutoksen tämän jälkeen, koituu muutok-

sesta ylimääräistä työtä. Tällaisessa tapauksessa muutos on kuitenkin vähäinen

ja se tehdään, vaikka muutostöiden tilaamiseen ilmoitettu päivämäärä on yli-

tetty. Kyse on siis enemmänkin asiakaspalvelusta. Mikäli muutostyö on hyvin

vähäinen ja työmäärältään pieni, ei PedeCon Oy ole laskuttanut asiakasta ky-

seisestä muutoksesta lainkaan. Näin toimitaan, koska työn katsotaan olevan

normaalia asiakaspalvelua. (Kniivilä 2015.)

 35

5 TALOTEHTAAN TOIMINTAMALLIEN SELVITTÄMINEN

Luvussa 5 selvitetään Kastelli-talojen käytäntöjä asiakkaan tekemiin muutostöi-

hin liittyen. Sen jälkeen pohditaan, voiko näitä toimintamalleja yhdistää perusta-

jaurakoinnissa yleisiin käytäntöihin ja miten jälkimmäisen toimintaa voisi kehit-

tää. Lisäksi käydään läpi toimintamallien eroavaisuuksia. Kohdissa 5.1 ja 5.2

käsiteltäviä talotehtaan käytäntöjä on selvitetty haastattelemalla talotehtaan

edustajaa, joka työskentelee muutostöiden parissa kokopäiväisesti.

5.1 Talotehtaan muutostyökäytännöt

Talotehtaan asiakasprosessi käynnistyy hankkeen suunnittelulla. Ensimmäinen

vaihe on suunnittelupalaveri, jota varten hankitaan tarvittavat taustatiedot, kuten

esimerkiksi tonttikartat. Tämän jälkeen asiakkaan kanssa katsotaan talomallis-

tosta sopiva malli, jota voidaan räätälöidä asiakkaan mieleiseksi. Asiakkaalla voi

myös olla omia suunnitelmia, jolloin niistä lasketaan tarjous. Tarjouksen hyväk-

symisen jälkeen tehdään hankintasopimus, jossa sovitaan myöskin toimitus-

aika. Laatupalaverissa käsitellään tarkistuskuvat, joiden perusteella rakennuslu-

pakuvat piirretään. Samalla sovitaan myös paketin toimitussisältö. Rakennus-

työt voidaan aloittaa, mikäli hankkeelle saadaan lainvoimainen rakennuslupa.

Suunnitteluvaiheessa havaitut muutokset voidaan helposti liittää suunnitelmiin,

ja yleistä on, että muutoksia halutaan tehdä. Mikäli muutoksia halutaan kuiten-

kin tehdä suunnitteluvaiheen jälkeen, vaatii se aina enemmän työtä. Asiakasta

pyritäänkin ohjaamaan siihen, että muutoksia mietittäisiin tarkasti suunnittelu-

vaiheen aikana, jotta rakennusvaiheen muutoksilta vältyttäisiin. Mikäli on jo

edetty rakennusvaiheeseen, on kiinnitettävä erityistä huomiota tiedonkulkuun,

jotta työmaa saadaan pidettyä ajan tasalla muuttuneiden suunnitelmien kanssa.

5.2 Asiakasmuutosten käsittely

Muutosehdotuksia tulee laidasta laitaan ja suurimmaksi osaksi ne pystytään to-

teuttamaan, varsinkin jos muutos on tullut ilmi suunnitteluvaiheessa. Pientalo-

puolella tämänhetkinen tilanne on sellainen, että aina on joku, joka kykenee asi-

akkaan haluaman muutoksen suorittamaan. Oletuksena onkin, että muutokset

 36

pyritään toteuttamaan asiakkaan haluamalla tavalla, jotta saadaan kauppa syn-

tymään. Mikäli asiakkaan ehdottamat muutokset eivät ole järkeviä, pyritään

avaamaan keskustelua vaihtoehdoista ja miettimään muutosten mielekkyyttä.

Lisäksi asiakasta pyritään ohjaamaan muutoksien kanssa siten, että hän ym-

märtää muutostöiden saattavan aiheuttaa muutoksia muuallekin kuin vain siihen

kohtaan, johon asiakas sen haluaa.

Tässä tapauksessa talotehtaalla on omat laskentatoimet ja he hinnoittelevat

muutokset itse. Tytäryhtiönä toimii talotekniikan yritys, joten talotehdas pystyy

hinnoittelemaan lähes kaikki halutut muutokset. Aliurakkana tilataan mahdolliset

erikoistyöt ja sisustussuunnittelu.

Asiakas pystyy myös tekemään muutoksia suoraan tavarantoimittajan kanssa.

Esimerkiksi, mikäli asiakas haluaa suunnitelmista tai mallistosta poikkeavan tuli-

sijan taloonsa, myydään hänelle perusmalli ja asiakas on itse suoraan yhtey-

dessä toimittajaan ja pyytää muutoksia tulisijan suunnittelu- ja toteutusratkaisui-

hin. Tämä selvitetään asiakkaalle myyntivaiheessa, jotta hän tietää, miten tilan-

teessa toimitaan. Vaikka asiakkaan onkin mahdollista tehdä muutoksia myös it-

senäisesti, on huomioitava, ettei hän tee omia tilauksia tai sovi asioista ilman,

että ilmoittaisi siitä talotehtaalle. Muutostöiden osalta asiakkaalle ilmoitetaan

selkeät aikarajat, joiden puitteissa halutuista muutoksista on ilmoitettava.

Ongelmia voi syntyä, mikäli asiakas tekee muutoksia ilmoittamatta siitä taloteh-

taalle ja näin ollen kiilaa aikataulujen väliin. Esimerkiksi asiakkaan valitseman

kalustetoimittajan suunnitelmien muutosten myötä myös LVIS-suunnitelmat

saattavat vaatia päivityksiä ja täten vaikuttavat pääpiirustuksiin. Aliurakat har-

voin aiheuttavat ongelmia, kunhan talotehtaan edustaja on tietoinen, että asia-

kas ja aliurakoitsija sopivat keskenään tietystä ja määrätystä kokonaisuudesta.

Poikkeuksena on tilanne, jossa aliurakoitsija ja asiakas sopivat keskenään muu-

toksista, eikä aliurakoitsija ole aktiivinen asiakkaan suhteen tai toisinpäin.

Mikäli muutostöiden sopimusasioissa tulee ilmi erimielisyyksiä, katsotaan asiat

aina sopimusasiakirjojen valossa. Asiakas on saattanut ymmärtää asian väärin,

 37

vaikka onkin sopimuksen sellaisenaan allekirjoittanut. On tärkeää, että jo myyn-

tivaiheessa asiakkaalle kerrotaan selkeästi ja yksiselitteisesti prosessin kulku ja

se, miten mahdolliset muutokset toteutetaan.

Mitä enemmän asiakkaalle annetaan mahdollisuuksia teettää muutoksia asun-

toonsa, sitä enemmän on varauduttava tuleviin muutostöihin ja niiden ratkomi-

seen. Ja kuten aiemmin on jo mainittu, asuntorakentamisessa on tällä hetkellä

niin sanotut asiakkaan markkinat, joten asiakasta kuunnellaan paljon ja lähtö-

kohta on, että kaikki muutokset pyritään toteuttamaan tai löytämään sopiva rat-

kaisu, jotta asiakas on tyytyväinen.

Muutostöistä saadut katteet eivät aina ole kovin suuria, mikä on kuitenkin hyvin

tapauskohtaista ja riippuu asiakkaasta sekä muutostyön laadusta. Tässä ei

voida liikaa korostaa sitä, että muutokset on kirjattava aina ylös ja liitettävä sopi-

mukseen tai laadittava erillinen sopimus. Mikäli muutoksesta sovitaan suulli-

sesti, mutta se jää jostain syystä kirjaamatta, voi tappio koitua talotehtaalle.

5.3 Perustajaurakoinnin ja talotehtaan toimintamallien eroavaisuudet

Perustajaurakoinnilla toteutettu asuinkerrostalo ja talotehtaan rakentama pien-

talo eroavat toisistaan huomattavan kokoeron suhteen, mutta myös toiminta-

malleissa on eroavaisuuksia. Perustajaurakoinnissa rakennetaan suurempaa

kokonaisuutta, johon yksittäinen asiakas voi tilata muutoksia. Yksittäiset muu-

tokset eivät ole hankkeen kannalta niin kriittisiä kuin talotehtaan toiminnassa.

Tässä opinnäytteessä käsitellyssä asuinkerrostalossa muutokset olivat yleisiä,

mutta ne eivät saaneet haitata hankkeen edistymistä tai aiheuttaa muutoksia

muiden asiakkaiden asuntoihin tai yhteisessä käytössä oleviin yleisiin tiloihin.

Talotehtaan toimintamallissa yhden asiakkaan muutokset ovat suuressa roo-

lissa, sillä asuntoa rakennetaan juuri hänelle. Näin ollen muutokset eivät voi

koskettaa muita asiakkaita, joten yksilön vaikutusvalta muutosten suhteen ko-

rostuu. Vaikka molemmissa tapauksissa muutokset pyritään toteuttamaan par-

haalla mahdollisella tavalla, rajoittaa asuinkerrostalossa muut asiakkaat ja mää-

räykset muutostöiden mahdollisuutta. Pientalossa määräyksiä on huomattavasti

vähemmän ja periaatteena on alusta alkaen asiakaslähtöisempi toteutustapa.

 38

Lisäksi, kun kyseessä on talotehtaan rakentama pientalo, on mahdollista, että

asiakas on suoraan yhteydessä tiettyyn aliurakoitsijaan tai toimittajaan esimer-

kiksi keittiön kalusteiden suhteen, mikäli se on siis sopimuksella mahdollistettu.

Perustajaurakoinnissa asiakas ei ole itsenäisesti yhteydessä aliurakoitsijoihin tai

toimittajiin. Usean asiakkaan itsenäisten liikkeiden koordinoiminen olisi raken-

nusliikkeelle mahdoton tehtävä, vaikka tieto liikkuisikin joutuisasti asiakkaan, ali-

urakoitsijan ja perustajaurakoitsijan välillä. Kuvassa 9 on havainnollistettu talo-

tehtaan toimintamallia talopaketin toimittamisen ja asiakkaan roolin osalta.

KUVA 9. Asiakkuus talotehtaan toimintamallissa

Talopaketti koostuu eri moduuleista, joiden toimittajat ovat yleensä eri alojen yri-

tyksiä. Esimerkiksi kaluste-, laatoitus-, sisustus- ja LVIS-työt tulevat eri aliura-

koitsijoilta ja asiakas voi vaikuttaa suoraan aliurakoitsijoihin ja tehtäviin muutok-

siin. Yhtälailla perustajaurakoinnilla rakennetussa kerrostalossa toimittajat ovat

eri tahoilta, mutta asiakas ei ole yhteydessä muihin kuin perustajaurakoitsijaan.

Kuvassa 10 on selvitetty asiakasmuutoksiin liittyvää toteutustapaa ja perusta-

jaurakoinnin toimintamallia.

 39

KUVA 10. Asiakkuus perustajaurakoitsijan toimintamallissa

 40

6 ASIAKASTYYTYVÄISYYSKYSELY

Asunto Oy Pietarsaaren Villa Sibeliuksen asukkaille teetettiin liitteen 2 mukai-

nen asukastyytyväisyyskysely tätä opinnäytetyötä varten. Kysely koski ensisijai-

sesti muutostöitä, joita asiakkaat ovat tilanneet asuntoonsa, mutta myös muita

asuntoon ja asuinrakennukseen liittyviä asioita. Asukkaita kerrostalossa oli ky-

selyntekohetkellä kirjoilla 10, heistä 4 vastasi kyselyyn. Koska vastausmäärä jäi

suhteellisen pieneksi, ovat tulokset suuntaa antavia ja niitä tarkastellaan yleistä-

vinä.

Tulosten perusteella voidaan todeta, että yleisten tilojen viihtyvyys ja siisteys

ovat asukkaiden mielestä hyvällä tasolla. Asuinkerrostalon sijainti oli asukkai-

den mielestä heidän omien tarpeiden suhteen keskeisellä paikalla. Tärkeinä

seikkoina he pitivät muun muassa palveluiden läheisyyttä.

Asunnon kokoa, tilaratkaisuja, pintamateriaaleja, varustetasoa, sisäilman laa-

tua, lämmitystä ja äänieristystä kaikki vastanneet pitivät joko hyvällä tai tyydyttä-

vällä tasolla. Rakentamisen laatua kaikki vastanneet pitivät tyydyttävällä tasolla.

Muuttotarkastuksessa huomattujen virheiden korjaaminen oli vastanneiden mie-

lestä enimmäkseen tyydyttävällä tasolla. Myöskin rakentamisen laatua pidettiin

tyydyttävänä.

Kaikki vastanneet olivat tilanneet muutostöitä asuntoonsa, osa suunnitteluvai-

heessa, mutta myös rakennusvaiheessa oli haluttu tehdä muutoksia. Asukkai-

den mielestä PedeCon Oy:n kanssa muutostöistä sopiminen onnistui hyvin ja

yritys myöskin suoriutui tilatuista muutostöistä hyvin. Myös tyytymättömyyttä oli,

esimerkiksi yhden vastaajan mukaan saunan kiuas on vielä suojaamatta. Pede-

Con Oy:n laatimia alkuperäisiä sisustus- ja kalustevalintoja pidettiin hyvin tai

tyydyttävästi onnistuneina. Kyselyn perusteella eniten muutostarpeita aiheuttivat

lämmityspattereiden sijoittelu.

Asuinkerrostalon jokaiseen asuntoon oli teetetty asukkaan toivomia muutos-

töitä. Palaute asukastyytyväisyyskyselyn perusteella oli pääasiassa positiivista

ja negatiivinenkin palaute keskittyi enimmäkseen pieniin asioihin. Kyselyn pe-

 41

rusteella voidaan katsoa PedeCon Oy:n toteuttaneen hankkeen hyvällä ammat-

titaidolla ja rakentamistavalla sekä suoriutuneen asiakkaiden tilaamista muutos-

töistä hyvin.

 42

7 YHTEENVETO

Opinnäytetyön tavoitteena oli tarkastella asuntorakentamisen lisä- ja muutos-

töitä perustajaurakoinnissa. Nämä lisä- ja muutostyöt olivat yleisemmin asiak-

kaan aloitteesta johtuvia asiakasmuutoksia. Perustajaurakoitsijan asiakasmuu-

tostyökäytäntöjä selvittämällä löytyi ongelmakohtia, joihin pohdittiin mahdollisia

ratkaisuja. Lisä- ja muutostöistä koituvat työmäärän lisäykset vaikuttavat työ-

maan aikataulutukseen ja kustannuksiin. Tavoitteena oli siis kehittää perusta-

jaurakointiyrityksen asiakasmuutostöiden toimintamallia. Tähän apuna käyttäen

selvitettiin myös talotehtaan toimintamallia asiakasmuutosten osalta ja pyrittiin

löytämään kehitysmahdollisuuksia perustajaurakoinnin toimintatapaan.

Muutostyökäytännöt PedeCon Oy:ssä ovat selkeästi suunniteltu ja lisä- ja muu-

tostöille on asetettu selkeät aikarajat. Asiakas on tietoinen, milloin hänen pitää

viimeistään ilmoittaa haluamistaan muutoksista ja mitä on ylipäätään mahdol-

lista muuttaa. Ongelmia aiheutuukin siitä, ettei suunnitelmissa pysytä. Tämä

johtui osin siitä, että kohde oli tavallista kalliimpi hanke eikä asiakkaita ollut tar-

peeksi. Rakennuksen asuntojen hinta asuinneliötä kohden oli paikkakunnan

keskihintaan nähden korkea, tästä johtuen asiakkaita oli niukasti. Niinpä kaikkia

kiinnostuneita asiakkaita palveltiin PedeCon Oy:llä mahdollisimman hyvin ja yri-

tys jousti paljon omista käytännöistään asiakkaiden tyytyväisyyden takaa-

miseksi. Suurimmaksi osaksi juuri rakennusliikkeen joustavuuden vuoksi muu-

tostöitä ilmaantui rakennusaikana suuria määriä. Tämän pystyy korjaamaan pi-

tämällä tiukemmin kiinni asetetuista takarajoista, mikäli tilanne sen sallii.

Tässä taloustilanteessa asiakkaista on kova kilpailu ja niinpä rakennusalan yri-

tysten kesken vallitsee kova kilpailutilanne. Viime vuosina asiakaslähtöisyys on

noussut yhdeksi tärkeimmistä kilpailueduista, joten siitä ei ole kannattavaa kar-

sia, mikäli työt saadaan kohtuudella tehtyä joustoista huolimatta.

Hankkeen parempi arkkitehtoninen- ja rakenteellinen suunnittelu käytännönlä-

heisyyttä ajatellen olisi helpottanut rakentamisvaihetta. Nyt ilmeni paljon muutet-

tavaa rakentamisen aikana ja suunnittelua jatkettiin lähes läpi koko hankkeen

 43

rakentamisprosessin. Suunnitelmat muuttuivat enemmän kuin asuinkerrostalolle

on tyypillistä, eli muutoksia ilmeni myös asiakkaista johtumattomista syistä.

Villa Sibeliuksen tapauksessa rakennesuunnittelijat olivat tehneet harkitsemat-

tomia ja huonojakin ratkaisuja arkkitehdin pääpiirustusten pohjalta. Työmaalta

jouduttiin kyselemään uusia ratkaisuja, sillä piirustusten mukaisissa suunnitel-

missa oli puutteita.

Perustajaurakoinnin ja talotehtaan toimintamalleja ei voida suoraan verrata toi-

siinsa, sillä rakennettavat kohteet ovat keskenään hyvinkin erilaiset. Taloteh-

taalla on rakentamisen kannalta asiakaslähtöisempi näkökulma, sillä asuintaloa

rakennetaan juuri tietylle asiakkaalle. Perustajaurakoinnilla rakennettu asuinker-

rostalo taas puolestaan tarjoaa asunnon usealle asiakkaalle. Tällöin ei pystytä

keskittymään yhteen asiakkaaseen talotehtaan tavoin, sillä kaikkia asiakkaita on

palveltava samanarvoisesti. Sekä perustajaurakoitsijan että talotehtaan edusta-

jien mielestä suurin osa muutostöiden aiheuttamista hankaluuksista saataisiin

pois huolellisella suunnittelulla ja sillä, että rakennusaikaiset muutostyöt karsit-

taisiin minimiin.

Yhteen valmiista asunnoista sisustusalan harjoittelija toteutti esimerkkisisustuk-

sen ja pinnat oli rakennettu PedeCon Oy:n rakennustapaselostuksen pintamate-

riaaleilla. Tämä malliesimerkki on esitetty kuvassa 6. Tällainen esimerkki olisi

jatkossakin hyvä toteuttaa, mutta jo hankkeen alkuvaiheessa. Tämä ei kuiten-

kaan ole mahdollista rakennusteknisistä syistä, sillä betonirunkoisessa kerrosta-

lossa ei voida asentaa pintamateriaaleja ennen kuin runkorakenteet ovat mää-

räysten mukaisesti kuivuneet. Rakennushanke viivästyisi huomattavasti, jos

odoteltaisiin ensimmäisen kerroksen malliasunnon valmistumista ennen kuin

aloitettaisiin rakentamaan muita asuntoja. Esimerkkisisustuksen perusmateriaa-

leineen voisi kuitenkin toteuttaa työmaakonttiin pienessä mittakaavassa. Tämä-

kin antaisi asiakkaalle paremman kuvan tarjotuista materiaaleista ja mahdolli-

sesti vähentäisi rakennusaikaisia muutostöitä. PedeCon Oy:n toimistolla oli kui-

tenkin pintamateriaalien malliesimerkkejä esillä, joten asiakkaat näkivät miltä

materiaalit luonnossa näyttävät.

 44

Villa Sibeliuksen ylimmän kerroksen asunnon suuren muutostyömäärän seu-

rauksena suunnitelmat muuttuivat erityisen paljon. PedeCon Oy:n työpäällikkö

ehdotti, että mikäli yhtä erikoislaatuisia asuntoa lähdetään rakentamaan, voitai-

siin asunnon runko saattaa valmiiksi betonipintoihin ja ontelon saumavaluihin

asti. Asunto myytäisiin siis puolivalmiina, jolloin myyntihinta olisi paljon alempi ja

asunnon varsinainen sisäpuolen rakentaminen toteutettaisiin asiakkaan halu-

amien ratkaisujen mukaan erillisellä sopimuksella. Näin suunnitelmiin ei sen

asunnon osalta tulisi ristiriitaisuuksia eivätkä sisäpuolen suunnitelmat ja työt vai-

kuttaisi yleisaikatauluun.

Muutenkin aikataulutusta voisi kehittää siten, että rakennushankkeella olisi

kaksi aikataulua. Eli yleisaikataulun lisäksi laadittaisiin toinen aikataulu rakenta-

misen aikana myydyille asunnoille. Perustajaurakoinnissa on yleistä, että asun-

toja myydään vielä rakennusvaiheessa ja näille kohteille olisi oma aikataulunsa

muutosten osalta. Silloin rakentaminen edistyisi yleisaikataulun mukaisesti ja ra-

kentamisen aikana myytyihin kohteisiin tehtävillä muutostöillä ei olisi kovin

suurta merkitystä yleisaikataulun kannalta. Suunnitteluvaiheessa myydyt asun-

not kytkettäisiin yleisaikatauluun ja rakennettaisiin sen mukaisesti.

Asukaskyselyn perusteella PedeCon Oy suoriutui asiakkaiden teettämien muu-

tostöiden osalta hyvin. Yritys pystyikin toteuttamaan kaikki toivotut muutostyöt,

lukuun ottamatta yhteen alimman kerroksen asuntoon toivottua takkaa. Tästä

voidaankin päätellä, että yrityksen panostus asiakaslähtöisyyteen on tuotteliasta

ja haluttuun lopputulokseen on päästy. Asiakastyytyväisyyden takaamiseksi teh-

dyt joustot aikatauluissa lisäsivät kuitenkin paljon työn määrää. Tästä huolimatta

asuinkerrostalo valmistui ajallaan, ylimmän kerroksen huoneistoa lukuun otta-

matta. Asiakaslähtöisyyteen kannattaa siis jatkossakin keskittyä yhtä hyvin, sillä

se on kiristyneessä kilpailutilanteessa rakennusliikkeen eduksi.

 45

LÄHTEET

1.2. Asuntojen uustuotanto. 1994. HE 14/1994. Saatavissa: http://www.fin-

lex.fi/fi/esitykset/he/1994/19940014#idp3200848. Hakupäivä 25.3.2015.

Enkovaara, Esko – Haveri, Heikki – Jeskanen, Pekka 1994. Rakennushank-

keen kustannushallinta. Helsinki: Rakennustieto Oy.

Haverila, Matti – Uuri-Rauva, Erkki – Kouri, Ilkka – Miettinen, Asko 2009. Teolli-

suustalous. Tampere: Infacts Oy.

Kanerva, Katja 2015. Tuotantoinsinööri, PedeCon Oy. Haastattelu 23.2.2015.

Kankainen, Jouko – Junnonen Juha-Matti 2001. Rakennuttaminen. Helsinki:

Rakennustieto Oy.

Kankainen, Jouko – Pekkanen, Jukka 2006. Rakennusprojektin johtaminen. Ra-

kennustietosäätiö RT. Saatavissa: https://www.rakennustieto.fi/Down-

loads/RK/RK060501.pdf. Hakupäivä 1.4.2015.

Kankainen, Jouko - Siikanen, Pekka 2004. Työpäällikön käsikirja, osa 9. Täy-

dentävän suunnittelun sekä lisä-ja muutostöiden hallinta. Helsinki: Rakennuste-

ollisuuden Kustannus RTK Oy.

Keski-Kuru, Petri 2015. Toimitusjohtaja, PedeCon Oy. Haastattelu 31.1.2015.

Kniivilä, Kimmo 2015. Työpäällikkö, PedeCon Oy. Haastattelu 23.2.2015.

Kärnä, Sami – Junnonen, Juha-Matti – Sorvala, Veli-Matti 2007. Asiakastyyty-

väisyys rakentamisessa. Saatavissa: http://bes.aalto.fi/en/publications-002/re-

ports/raportti_239/. Hakupäivä 20.4.2015.

L 23.9.1994/843. Asuntokauppalaki.

Laine, Ville 2005. Lisä- ja muutostyöt rakennusurakassa. Helsinki: Rakennuste-

ollisuuden kustannus RTK Oy.

 46

Lindholm, Mika 2009. Kustannushallinta rakennushankkeessa. Helsinki: Suo-

men Rakennusmedia Oy.

Liuksiala, Aaro – Stoor, Pia 2014. Rakennussopimukset. Helsinki: Rakennus-

tieto Oy.

Mäkelä, Maria 2014. Valokuvaaja. Saatavissa: http://www.pedecon.fi/in-

dex_fin.html. Hakupäivä 2.4.2015.

Rakennusurakan yleiset sopimusehdot 1998. YSE. Rakennustietosäätiö RT.

Remontin virheet ja viivästykset. 2015. Kilpailu- ja kuluttajavirasto. Saatavissa:

http://www.kkv.fi/Tietoa-ja-ohjeita/Viat-viivastykset/remontti_virheet. Hakupäivä

2.2.2015.

RS-järjestelmä. 2014. Finanssivalvonta. Saatavissa: http://www.finanssival-

vonta.fi/fi/Finanssiasiakas/Tuotteita/Lainat/Asuntolainat/Pages/RS-jarjes-

telma.aspx. Hakupäivä 20.3.2015.

Stenius, Antero 2015. Lehtori, Oulun ammattikorkeakoulu. Opinnäytetyönohjaus

27.2.2015.

Uuden asunnon kauppa, ostajan opas. 2006. RT ry. Saatavissa: https://www.ra-

kennusteollisuus.fi/globalassets/asuminen/uuden-asunnon-kauppa---ostajan-

opas.pdf. Hakupäivä 12.2.2015.

Uuden osakehuoneiston ostaminen. 2014. Kilpailu- ja kuluttajavirasto. Saata-

vissa: http://kkv.fi/Tietoa-ja-ohjeita/Ostaminen-myyminen-ja-sopimukset/asunto-

kauppa/uuden-osakehuoneiston-ostaminen/. Hakupäivä: 1.4.2015.

Vanhala, Marja – Palviainen, Kirsi 2008. Asuntokauppalain velvoitteet – Uudis-

tuotannon pelisäännöt perustajaurakoinnissa. Helsinki: Rakennusteollisuuden

Kustannus RTK Oy.

