
Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 2

ENERGIANKULUTUKSEN SEURANTA
Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Antti Mäkinen, Tampereen Ammattikorkeakoulu


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 3

Sisällys

Energiankulutusseurannan kehittäminen

Combi-tutkimukset Pirkanmaan alueen pilot-kohteissa

Energiankulutusseurannan tarve

Energiankulutustietojen kerääminen

Energiankulutustietojen analysointi

Energiankulutustietojen hyödyntäminen


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 4

Combi tutkimukset

Osana Combi-hanketta tutustuttiin Pirkanmaan alueen kuntien pilot-kohteisiin ja tutkittiin niiden 
energiatehokkuutta ja energianseurannan käytäntöjä. Tutkimuksen havaintoja:

• Energiankulutusseurantaa tehdään usein vain rakennuksen tasolla. Merkittävimpiä kuluttajaryhmiä, 
(esim. ilmanvaihto, valaistus, käyttöveden lämmitys…) ei ole eroteltu

• Energiankulutusseurannan data on usein jäsennelty kuukausitasolla

• Energiankulutusdataa analysoidaan mahdollisesti vain kerran vuodessa kuukausidatan perusteella

• Rakennuksissa olevat mittaukset ja automaatiojärjestelmät mahdollistaisivat usein nykyistä 
tarkemman energiankulutusseurannan toteuttamisen ohjelmallisesti

Johtopäätös: Rakennuksista jatkuvan käytön aikana kerätyt energiankulutustiedot tukevat 
potentiaaliinsa nähden heikosti rakennuksen energiatehokkuustarkasteluja


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 5

Energiankulutusseurannan tarve

Energiatehokkuustarkastelujen perusta

• Toimiva ja tarkoituksenmukaisesti 
jäsennelty energiankulutusseurannan 
toteuttaminen luo pohjan rakennuksen 
energiatehokkuuden tarkasteluille.

• Olemassa olevan rakennuksen 
energiatehokkuustarkasteluissa keskeistä 
on energiaa kuluttavien laitteiden, 
järjestelmien ja rakennuksessa 
tapahtuvien toimintojen roolin 
määrittäminen 
kokonaisenenergiankulutuksessa

Jatkuva toimivuuden varmistaminen

• Jatkuvalla ja rutiininomaisella 
energiankulutusseurannalla voidaan 
varmistaa rakennusten jatkuva 
tarkoituksen mukainen käyttö

• Energiankulutusseurannalla on 
mahdollista paljastaa tarkoituksettomasti 
toimivia energiankuluttajia

• Rutiininomaisesti toimivan 
energiankulutusseurannan yhteyteen on 
myös tarkoituksen mukaista liittää myös 
muita seurantoja, jotka suoraan tai 
epäsuorasti vaikuttavat 
energiankulutukseen, kuten: Tilojen 
lämpötilatasoja, ilmanvaihtokoneiden 
käyntiaikoja jne…

Keskeinen tarve: Rutiininomaisen energiankulutusseurantaprosessin ylläpitäminen


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 6

Energiankulutusseurannan prosessi

Energiankulutusseurannan prosessi voidaan jakaa kolmeen vaiheeseen

Energiankulutustietojen 
kerääminen

Mahdollisimman pitkälle 
automatisoitu 

taloautomaatiojärjestelmiä ja 
energiankulutusseuranta-

työkaluja hyödyntäen.

Tarkoituksen mukaiset 
tarkastelujaksot ovat tärkeitä! 

Energiankulutustietojen 
analysointi

Keskeisten tunnuslukujen ja 
trendien analysoinnin 

toteuttaminen säännöllisin 
väliajoin. Vertailu aiempaan 

kulutukseen ja muihin 
vastaaviin ja samalla alueella 

sijaitseviin rakennuksiin. 
Sääkorjaukset.

Energiankulutustietojen 
hyödyntäminen

Tarkoituksen mukaisen 
toiminnan toteaminen ja 

poikkeamien tunnistaminen. 
Toimenpiteiden 
kohdentaminen 

tarpeettomasti energiaa 
kuluttaviin toimintoihin.


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 7

Energiankulutustietojen kerääminen

Energiankulutustiedot 
tarkoituksenmukaisesti jäsenneltynä

• Rakennuksissa mitataan suorilla 
energiankulutusmittareilla tyypillisesti 
rakennuksen kokonaislämmitys- ja 
sähköenergiankulutus. Jotta rakennuksen 
eri toimintojen energian käyttöä voitaisiin 
arvioida, tulisi energiankulutus pystyä 
kohdentamaan tarkemmin. Suurimpia 
kuluttajaryhmiä ovat mm.: 
Ilmanvaihtokoneiden lämmitys ja 
jäähdytys, valaistus, tilalämmitys jne.

• Tarkasteltava aikaväli tulisi myös valita 
tarkoituksen mukaisesti. Kuukausittainen 
tarkastelu on epätarkka, koska kuukauden 
ajanjaksolle osuu usein eri määrä 
arkipäiviä ja viikonloppuja. Viikoittainen 
seuranta olisi parempi.

Taloautomaatiojärjestelmien ja 
energiankulutusseurantaohjelmistojen 
tarjoamat mahdollisuudet

• Taloautomaatiojärjestelmät tyypillisesti 
tukevat suurimpien energiaa kuluttavien 
toimintojen energiankulutuksen erittelyn 
toteuttamista.

• Taloautomaatiojärjestelmän avulla 
voidaan esimerkiksi tallentaa tietoja 
ilmanvaihtokoneen energiankulutukseen 
liittyvistä suureista niin, että niiden 
perusteella energiankulutus on 
laskettavissa. Tällaisia suureita ovat 
esimerkiksi: Ilmanvaihtokoneen ilmavirta, 
ilman lämpötilat lämmitys- ja 
jäähdytyspatterissa sekä 
ilmanvaihtokoneen käyntiajat.


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 8

Energiankulutustietojen analysointi

Rakennusten energiankulutusta voidaan analysoida esimerkiksi seuraavia tarkastelujen kautta

• Rakennuksen energiankulutuksen analysoinnissa on keskeistä löytää kullekin rakennukselle omat 
energiankulutusta kuvaavat tunnusluvut ja trendiseurannat, jotka voidaan rutiininomaisesti päivittää 
esimerkiksi kuukauden välein. 

• Rakennuksen kokonaisenergiankulutuksen vertailu muihin vastaavan tyyppisiin rakennuksiin samalla 
alueella viikko- tai päivätasolla. Säätilan vaihtelujen pitäisi aiheuttaa saman suuntaisia muutoksia eri 
rakennusten energiankulutukseen. Mikäli merkittäviä ja pitkään jatkuvia poikkeamia tästä havaitaan, 
tulee etsiä syitä, miksi näin on käynyt.

• Ilmanvaihtokoneiden käyntiaikojen ja energiankulutuksen tarkastelut. Ilmanvaihtokoneiden 
energiankulutus on usein suuri ja niiden tarkoituksen mukaisen käytön jatkuva tarkkailu on tärkeää. 
Ilmanvaihtokoneiden sääkorjatun energiankulutuksen ja käyntiaikojen perusteella voidaan tarpeeton 
ilmanvaihtokoneiden käyttö tunnistaa. (Huom! Tässä yhteydessä ei oteta kantaa siihen, mikä on 
tarpeetonta ilmanvaihdon käyttöä, vaan ainoastaan esitetään tapoja varmistaa, että ilmanvaihtoa 
käytetään niin, kuin on ajateltu.)


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018 9

Energiankulutustietojen hyödyntäminen

Energiankulutustietojen hyödyntäminen vaatii henkilöresursseja, mutta säästötoimenpiteet ovat usein 
helposti saavutettavia

• Kun analyysi paljastaa poikkeamia energiankulutuksessa, tulee poikkeamia verrata rakennuksen 
käyttöön ja todeta onko poikkeava energiankulutus aiheellinen.

• Jatkuvan energiankulutusseurannan perusteella havaitut energiansäästömahdollisuudet ovat usein 
toteutettavissa käyttöön liittyvillä pienillä muutoksilla, kuten lämmityksen tai ilmanvaihdon 
asetusarvojen muutoksilla. Tällaiset muutokset ovat tyypillisesti helposti toteutettavissa ja tuovat 
merkittäviä säästöjä lähes välittömästi.

• Jatkuvan energiankulutusseurannan toteuttaminen vaatii säännöllistä analyysiä ja sitoo siten 
henkilöresursseja. On mahdollista, että energiankulutusseurantaan asetetut panostukset tuottavat 
merkittäviä säästöjä, mutta toisaalta näin ei välttämättä käy kaikissa rakennuksissa, mikäli energian ja 
rakennuksen käyttö on jo valmiiksi täysin tarkoituksen mukainen. Energiankulutusseurannan 
toteuttaminen ja ylläpito tulisikin nähdä kiinteänä osana jatkuvaan toimivuuden varmistamista.


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018

Lähteet

10

Louhi, Lauri (2017) Energiankulutustietojen analysointi ja 
hyödyntäminen. Opinnäytetyö 79 s. + 29 liites. Tampereen 
ammattikorkeakoulu, Talotekniikan koulutusohjelma, LVI-
talotekniikka.

Jalli, Jarkko (2017) Sähkönergian kulutuksenseuranta 
Pirkanmaan palvelurakennuksissa. Opinnäytetyö 109 s. + 
10 liites. Tampereen ammattikorkeakoulu, Talotekniikka, 
Sähköinen talotekniikka.

Pekkanen, Matias (2017) Lämpöenergia- ja vesimittaukset 
Case-kohteissa. Opinnäytetyö 47 s. + 10 liites. Tampereen 
ammattikorkeakoulu, Talotekniikka, LVI-talotekniikka.

Päivömaa, Iida (2016) Energiatehokkuus Pirkanmaan 
alueen palvelurakennuksissa. Opinnäytetyö 51 s. + 2 liites. 
Tampereen ammattikorkeakoulu, Talotekniikan 
koulutusohjelma, LVI-tekniikka.


Energiankulutusseuranta– Kulutustietojen kerääminen, analysointi ja hyödyntäminen
Laatijat: Antti Mäkinen, TAMK

3.12.2018

Tämän teoksen suhteen noudatetaan lisenssiä Creative Commons Nimeä-JaaSamoin 4.0 Kansainvälinen. 
Lisenssiin voit tutustua osoitteessa https://creativecommons.org/licenses/by-sa/4.0/deed.fi

Lisätietoja COMBI-hankkeesta

Juha Vinha Tampereen yliopisto juha.vinha@tuni.fi 040 849 0296

Kiitos!

https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

Lisätietoja esityksen sisällöstä

11

Antti Mäkinen Tampereen ammattikorkeakoulu antti.j.makinen@tuni.fi 050 571 7722

COMBI-tuloskortti: Energiankulutustietojen kerääminen, analysointi ja hyödyntäminen

https://creativecommons.org/licenses/by-sa/4.0/deed.fi
https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

