
 

 

S U O M E N  R A K E N T A M I S M Ä Ä R ÄY S K O K O E L M A  
 
 
 
 
 
 
 
 
 
 

 

Käyttöturvallisuus 
Rakennuksen käytön ja huollon turvallisuus 

 
 
                                                              
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
    

 


 

2 
 
 

Esipuhe 
 

Maankäyttö- ja rakennuslaissa (132/1999; 147/2012) säädetään rakennusten olennaisista tek-

nisistä vaatimuksista. Maankäyttö- ja rakennuslain 117 §:n ja 117 d §:n nojalla on x.x.2017 an-

nettu asetus rakennuksen käyttöturvallisuudesta. Tähän ohjeeseen on koottu rakennuksen käy-

tön ja huollon turvallisuutta koskevat säännökset ja niihin liittyvä ohjeistus. Ohjeessa seloste-

taan säännösten sisältöä sekä annetaan niitä koskevia suositusluonteisia soveltamisohjeita. 

 
Velvoittava sääntely maankäyttö- ja rakennuslain, maankäyttö- ja rakennusasetuksen ja rakennuk-

sen käyttöturvallisuutta käsittelevän asetuksen osalta on koottu vaalean sinisellä pohjalla oleviin 

laatikoihin. Ohjeistus on kirjoitettu leveällä palstalla valkoisella taustalla. 

 
 
 
 
 
 

Helsingissä 

23.11.2016 

 

Teppo Lehtinen 

Rakennusneuvos 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 

3 
 
 

 
 
 
 

Ympäristöministeriön ohje rakennuksen käyttöturval-
lisuudesta 
2017 
 

Sisällys 
 

1. Olennainen vaatimus 
 

2. Määräysten soveltaminen 
 

3. Putoamisen ja harhaan astumisen estäminen 
3.1     Portaat 
3.1.1 Sisäportaiden mitoitus 
3.1.2 Ulkoportaiden mitoitus 
3.2    Tasanne ja luiska 
3.3    Kaide 
3.4    Kaiteen ja portaan rakenne 
3.5    Käsijohde 
 

4. Rakennusosien ja varusteiden turvallisuus 
4.1 Valoisuus ja valaistus 
4.2 Lasirakenteet 
4.2 Lattiapinnat 
4.3 Ovet ja portit 
4.4 Kulkukorkeus 
4.5 Turvavarusteet 
 

5. Ulkotilojen turvallisuus 
5.1 Ajoväylä ja pysäköintialue 
5.2 Leikki- ja oleskelualue 
5.3 Kulkutien ja oleskelualueen suojaaminen 
5.4 Ulkonevien rakennusosien korkeusasema 
 

6. Kokoontumistilan turvallisuus 
6.1 Kokoontumistila 
6.2 Kokoontumistilan henkilömäärä 
6.3 Kokoontumistilan istuimet 
6.4 Katsomo 
6.5 Kulkureitti 
 

7. Huollon turvallisuus 


 

4 
 
 

7.1 Huoltomahdollisuudet 
 

8. Ajoneuvo- ja tavaraliikenteen turvallisuus 
8.1 Tavarankuljetus ja huoltoliikenne rakennuspaikalla 

Ympäristöministeriön ohje rakennuksen käyttö- ja huoltoturvalli-
suudesta 
 
 

1. Olennainen vaatimus 
 

 
Maankäyttö- ja rakennuslaki 

 

117 § Rakentamiselle asetettavat vaatimukset 
 

Rakennuksen tulee soveltua rakennettuun ympäristöön ja maisemaan sekä täyttää kauneuden ja sopusuhtaisuuden vaati-
mukset. 
 
Rakennus on suunniteltava ja rakennettava ja rakennuksen muutos- ja korjaustyöt tehtävä sekä rakennuksen käyttötarkoi-
tuksen muutos toteutettava siten, että rakennus täyttää siihen yleisesti ennakoitavissa oleva kuormitus ja rakennuksen 
käyttötarkoitus huomioon ottaen 117 a–117 g §:ssä tarkoitetut olennaiset tekniset vaatimukset. (21.12.2012/958) 
 
Rakennuksen tulee olla tarkoitustaan vastaava, korjattavissa, huollettavissa ja muunneltavissa sekä, sen mukaan kuin ra-
kennuksen käyttö edellyttää, soveltua myös sellaisten henkilöiden käyttöön, joiden kyky liikkua tai toimia on rajoittunut. 
 
Korjaus- ja muutostyössä tulee ottaa huomioon rakennuksen ominaisuudet ja erityispiirteet sekä rakennuksen soveltuvuus 
aiottuun käyttöön. Muutosten johdosta rakennuksen käyttäjien turvallisuus ei saa vaarantua eivätkä heidän terveydelliset 
olonsa heikentyä. 
 
Rakentamisessa tulee lisäksi muutoinkin noudattaa hyvää rakennustapaa. 
 

 

117 d § Käyttöturvallisuus 
 

Rakennushankkeeseen ryhtyvän on huolehdittava siitä, että rakennus sen käyttötarkoituksen edellyttämällä tavalla suunni-
tellaan ja rakennetaan siten, että sen käyttö ja huolto on turvallista. Rakennuksesta eikä sen ulkotiloista ja kulkuväylistä saa 
aiheutua sellaista tapaturman, onnettomuuden tai vahingon uhkaa, jota ei voida pitää hyväksyttävänä. 
 
Ympäristöministeriön asetuksella voidaan antaa uuden rakennuksen rakentamista, rakennuksen korjaus- ja muutostyötä 
sekä rakennuksen käyttötarkoituksen muutosta varten tarvittavia tarkempia säännöksiä rakennukselta edellytettävästä 
käyttöturvallisuudesta. 
 

 
Vaaran hyväksyttävyyden arviointi perustuu kohteen tavanomaiseen tai normaalisti ennakoitavaan 
käyttöön. Tällaiseen käyttöön ei kuulu käyttäjien tietoinen tai tahallinen riskinotto. 
Käyttöturvallisuusvaatimus viittaa kolmeen suureen riskiryhmään: 
1. kaatumiset, liukastumiset ja putoamiset; liikkuvan käyttäjän törmäys tai 
puristumisriskit sekä liikkuvan kohteen tai siitä irtoavien osien aiheuttamat 
iskut, leikkaamiset ja likistämiset; 
2. palo-, sähkö- tai räjähdystapaturmat; Paloturvallisuudesta säädetään valtioneuvoston asetuksessa 
rakennuksen paloturvallisuudesta. Sähköturvallisuudesta säädetään sähköturvallisuuslaissa ja sen 
nojalla. 
3. ajoneuvon liikkumisesta aiheutuvat onnettomuudet rakennuksissa ja rakennuspaikoilla. 
 
 
 


 

5 
 
 

  


 

6 
 
 

2. Määräysten soveltaminen 
 

 
Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 

 
1 §  Soveltamisala 

 
Hankkeeseen ryhtyvän on huolehdittava, että rakennus suunnitellaan ja rakennetaan ottaen huomioon rakentamisessa 
sovellettavat rakennuksen ja rakennuspaikan käytön ja huollon turvallisuutta koskevat vaatimukset.   
 
Rakennuksen korjaus- ja muutostyössä hankkeeseen ryhtyvän on sovellettava tätä asetusta vain, jos alkuperäinen ratkaisu 
olisi turvallisuuden tai terveydellisyyden kannalta ilmeisen haitallinen. Muutettaessa rakennuksen tai sen osan käyttötar-
koitusta riskillisempään, on sovellettava näitä määräyksiä, ottaen kuitenkin huomioon rakennuksen ominaisuudet ja mah-
dollinen historiallinen tai arkkitehtoninen arvo. 

 
Asetusta sovelletaan rakennustyöhön, johon kuuluvat sekä rakennuksen rakentaminen että raken-
nuksen vähäistä suurempi laajentaminen ja laajamittainen korjaustyö, jos työllä ilmeisesti voi olla 
vaikutusta rakennuksen käyttäjien turvallisuuteen tai terveydellisiin oloihin. Korjaus- ja muutostöissä 
velvoitteet kohdistuvat korjaus- tai muutostyön kohteena olevaan osaan rakennusta, rakennus-
osaan, tai rakennuksen tekniseen järjestelmään vain, jos rakennuksen muutosta edeltävä ratkaisu 
olisi turvallisuuden tai terveydellisyyden kannalta ilmeisen haitallinen.   
 
Käyttötarkoituksen muutoksen yhteydessä käyttöturvallisuutta koskevia säännöksiä sovelletaan vain 
sen mukaan kuinka rakennuksen tai sen osan riskillisemmäksi muutettava käyttötapa edellyttää, 
ottaen samalla huomioon rakennuksen ominaisuudet ja mahdollinen historiallinen tai arkkitehtoni-
nen arvo. Riskillisyyden arvioinnissa otetaan huomioon käyttäjäjoukon ominaisuudet ja tilan avoi-
muus erilaisille käyttäjille, kuten esimerkiksi lapsille. Vaatimukset kohdistuisivat rakentamiseen riip-
pumatta rakentamisen luvanvaraisuudesta.  
 
Jos rakennuksen käyttötarkoitus pysyy samana tai palautetaan alkuperäiseen luvanmukaiseen käyt-
töönsä (esimerkiksi toimistoiksi muutettu asuinkerrostalo takaisin asuinkäyttöön), vanhat portaat ja 
kaiteet on perusteltua säilyttää. Olosuhteita luonnollisesti on järkevää parantaa rakennuksen omi-
naisuudet ja erikoispiirteet huomioon ottaen – arvorakennuksissa erityisesti siten, että rakennuksen 
kulttuurihistorialliset sekä rakennustaiteelliset arvot tulevat säilytetyiksi. On huomattava, että mää-
räysten soveltaminen olevan rakennuksen ominaisuudet ja erikoispiirteet huomioon ottaen ei ole 
poikkeus – edes vähäinenkään – vaan säädösten edellyttämä velvollisuus. 
 
Huollon turvallisuuteen liittyvistä vaatimuksista laitteille ja työntekijöiden henkilökohtaisille turvava-
rusteille säädetään tarkemmin työturvallisuuslaissa ja sen nojalla annetuissa määräyksissä. Erityisesti 
valtioneuvoston asetus työpaikkojen turvallisuus ja terveysvaatimuksista (577/2003) sisältää tämän 
asetuksen soveltamisessa huomioon otettavia vaatimuksia työpaikkojen käyttöturvallisuudelle. 
 
 
 
 
 
 
 
 
 
 
 
 


 

7 
 
 

3 Putoamisen ja harhaan astumisen estäminen 
 
3.1 Portaat 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

2 §  Porras 
 
Portaan on oltava turvallinen, riittävän väljä ja tarkoitukseensa soveltuva. Portaan pinta ei saa olla liukas.  
 
Poistumisalueen sisäisen portaan vähimmäisleveys on 850 millimetriä. Tämän mitan sisäpuolelle saavat kuitenkin ulottua 
käsijohteet ja välttämättömät jalkalistat. 
 
Jokaiselta poistumisalueelta on oltava mahdollista kuljettaa uloskäytävän kautta liikuntakyvytön henkilö paareilla. Mikäli 
poistumisalueen sisäinen kulkureitti uloskäytävään muissa kuin asuinrakennuksissa kulkee alueen sisäisen portaan kautta, 
on portaan oltava riittävän väljä liikuntakyvyttömän henkilön kuljettamiseen paareilla. 
 
Kerrostasojen välisen portaan on oltava katettu. Asuinkerrostalossa, jossa ei ole hissiä, kerrostasojen välisen portaan tulee 
lisäksi saada riittävästi luonnonvaloa ja siinä tulee olla vähintään yksi välitasanne 
 

 
Poistumisalue on poistumisen järjestämisen kannalta yhtenäinen ja tarkoituksenmukainen raken-
nuksen osa. Poistumisalue on usein samalla myös palo-osasto. Uloskäytävien mitoituksesta määrä-
tään ympäristöministeriön asetuksessa rakennusten paloturvallisuudesta. Poistumisalueen henkilö-
määrän mukaan. Poistumisalueen sisäisen portaan vähimmäisleveys on 850 mm. On huomattava, 
että kulkureitin leveys poistumisalueelta uloskäytävään ja kokoontumishuoneiston sisällä määräytyy 
henkilömäärän mukaan. Kokoontumishuoneistoja käsitellään luvussa 6.5. 
 
Portaissa tapahtuville kaatumistapaturmille ovat alteimpia liikkumis- ja toimimisesteiset henkilöt, 
kuten vanhukset ja lapset. Porrastyypin valinnalla ja portaiden suunnittelulla voidaan pienentää ta-
paturmavaaraa ja myös lieventää seurauksia. 
 
Kierreportaita tai yksisyöksyisiä lepotasottomia portaita on syytä välttää. Kaksivartinen porras lepo-
tasanteineen on helpoin ja turvallisin suorien syöksyjensä vuoksi, ja kerroskorkeuden ja samalla pu-
toamismatkan jakautuessa kahteen osaan. Alle nelinousuisia portaita on myös syytä välttää, koska 
niiden havaittavuus on heikko. 
 
Hissin tarpeesta säädetään esteettömyysasetuksen (  /2017) 10 §:ssä. 
 
3.1.1 Sisäportaiden mitoitus 
 

3 § Sisäportaiden mitoitus 
 
Portaan askelman nousun ja etenemän suhde on valittava siten, että porras on käyttötarkoituksessaan helppokulkuinen.  
 
Hallinto-, palvelu- ja liiketiloja sisältävien rakennusten auloissa ja muissa sisätiloissa sekä kokoontumistiloissa porrasaskel-
man nousu voi olla enintään 160 millimetriä ja etenemän on oltava vähintään 300 millimetriä Asuinhuoneiston ja majoitus-
tilan sisäisen portaan nousu voi olla enintään 190 millimetriä ja etenemän on oltava vähintään 250millimetriä Muiden 
varsinaisten käyttötilojen sisäportaiden nousu voi olla enintään 180 millimetriä ja etenemän on oltava vähintään 270 milli-
metriä  
 
Uloskäytävässä portaan askelman nousu voi olla enintään 180 millimetriä. Etenemän on oltava vähintään 270 millimetriä. 
Uloskäytävässä, jota ei samalla käytetä rakennuksen tavanomaiseen sisäiseen liikenteeseen, portaan nousu voi olla enin-
tään 200 millimetriä. Etenemä on mitattava kiertävissä portaissa 400 millimetrin etäisyydellä askelman leveämmästä pääs-
tä. Kiertävän portaan sisäreunassa etenemän on oltava vähintään 100 millimetriä. Yksinomaan hätäpoistumismahdollisuu-


 

8 
 
 

tena käytettävän tai asunnossa muihin kuin asumista palveleviin välttämättömiin tiloihin johtavan, kiertävän portaan ete-
nemä mitataan 250 millimetrin etäisyydellä askelman leveämmästä päästä ja sen on oltava vähintään 250 millimetriä. 
 

 
Portaan mitoitus vaikuttaa sen helppokulkuisuuteen ja turvallisuuteen. Portaan nousu kerrottuna 
kahdella ja lisättynä etenemällä kuvaa portaan helppokulkuisuutta ja sen suositellaan olevan 620-
640 mm.. Ulkoportaissa tämä luku voi olla suurempi, ei kuitenkaan yli 660 mm. Portaiden suunnitte-
lusta on RT-ohjekortti. Turvallisuuden kannalta on tärkeää, että askelmanousut ovat samankorkuiset 
kaikissa ao. portaan askelmissa. 
 

                                 
  
   
 
 

           
     Toissijaisten tilojen kiertävä porras,  

   jota voi käyttää varatienä 
 

Kuva 1. Porraskaavioita. Kiertävä yhtäjaksoinen syöksy ei ole suositeltava pääportaana. Suora kaksi-

vartinen porras on turvallisin vaihtoehto. 


 

9 
 
 

 

 

 

 

3.1.2 ulkoportaiden mitoitus 
 

4 § Ulkoportaiden mitoitus 
 

Katettujen tai lämmitettyjen ulkoportaiden etenemän on oltava vähintään 320 millimetriä, ja nousu saa olla enintään 160 
millimetriä. Kattamattomien ja lämmittämättömien ulkoportaiden etenemän on oltava vähintään 390 millimetriä, ja nousu 
saa olla enintään 130 millimetriä 

 
Ulkoportaiden osalta sääolosuhteille alttiit portaat on tehtävä loivemmiksi, kuin katetut tai lämmite-
tyt portaat  
 
Ulkoportaiden mitoitusta on syytä käyttää myös katetuissa, ulkotilanomaisissa tiloissa kuten kaup-
pakäytävissä olevissa portaissa. 
 
Rakenteeltaan tai materiaaliltaan läpinäkyvät portaat, kuten ritilä- tai lasiportaat voivat olla mahdot-
tomat kulkea korkeita paikkoja pelkääville. Tällaisten portaiden osalta läpinäkyvyyden katkaiseminen 
enintään kahden kerroksen välein helpottaa tällaisten henkilöiden kulkua.  

 

 

3.2 Tasanne ja luiska 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

5 § Tasanne ja luiska 
 
Rakennuksen ja sen ulkotilojen tasanteen ja luiskan on oltava turvallinen, riittävän väljä ja tarkoitukseensa soveltuva. Luis-
kan ja portaan sekä tasanteen sivureunat on varustettava korotuksella, joka estää luistamisen reunan yli, jos tason ja kai-
teen tai seinän välisestä raosta mahtuu leveydeltään yli 50 millimetrin kokoinen kuutio. Portaan tai luiskan tasanteelle 
aukeavan oven etäisyyden luiskan tai porrassyöksyn yläreunasta on syöksyn tai luiskan sivuseinällä oltava vähintään 400 
millimetriä ja päätyseinällä vähintään 1500 millimetriä Uloskäytävän kulkureitillä olevan oven eteen ja taakse on varattava 
vähintään 800 millimetriä pituinen tasanne. Luiskan muihin ominaisuuksiin ja mitoitukseen sovelletaan valtioneuvoston 
asetusta rakennuksen esteettömyydestä (  /2017). 
 
Oleskeluun ja kulkuun tarkoitetuilla rakennuksen tasanteilla sijaitsevat ikkunat, luukut ja muut vastaavat aukot on mitoitet-
tava kestämään henkilökuorma, jos putoamisvaara on olemassa. 
 
 

 
Portaan kaltevuudessa oleva, useamman kuin yhden askelman kattava ns. lastenvaunuluiska ei ole 
turvallinen eikä tarkoituksenmukainen millekään käyttäjäryhmälle. 
 
 


 

10 
 
 

 
 
Kuva 2. Tasanteen tai porrasaskelman ja seinän tai kaiteen väli.  
 
 
Luiskaa ei suositella ainoaksi kulkuväyläksi yli metrin tasoerolle. Luiskan ja luiskatun kulkuväylän 
mitoituksesta, kuten kaltevuudesta ja enimmäispituudesta säädetään Valtioneuvoston asetuksessa 
rakennuksen esteettömyydestä, johon liittyy myös ohje. 
 

 
 
Kuva 3. Ovien sijoitus portaaseen nähden. 
 
 
Oleskeluun ja kulkuun tarkoitettuja tasanteita ovat myös lattia, kattoterassi, pihatasanne sekä huol-
toväylänä käytettävä vesikaton osa.  
 
Aukko voidaan myös suojata erityisellä suojarakenteella. Putoamisvaaraa ei katsota olevan, mikäli 
ikkunan tai luukun kehysrakenteen yläpinta on tasanteen pinnasta vähintään 700 millimetrin kor-
keudella. 
 
Suojarakenne on sopivasta rakennusaineesta tehty kaide, ristikko tai säleikkö, jonka väleistä saa 6 
§:n mukaan mahtua läpi särmältään enintään 100 millimetrin mittainen kuutio. Suojarakenne kiinni-
tetään niin, ettei lapsi voi sitä avata. 
 
Sisäänpäin aukeava kattoikkuna, savunpoisto- tai muu luukku varustetaan suojarakenteella raken-
nuksen kaikilla katto- ja ulkotasanteilla. 
 
 

3.3 Kaide 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

6 § Rakennetun rakenteen kaide 
 
Kaide on rakennettava, kun putoamiskorkeus ylittää 500 millimetriä ja putoamisen tai harhaan astumisen vaara on olemas-
sa, eikä toiminnan luonne edellytä kaiteettomuutta. Kaiteen on oltava turvallinen ja tarkoitukseensa soveltuva. Kaide voi 
olla suojakaide tai avokaide. 


 

11 
 
 

 
Suojakaidetta on käytettävä yli 700 millimetrin tasoeroissa kohteissa, joihin lapsilla on pääsy. Kaiteen suojaavan osan on 
ulotuttava vähintään 700 millimetrin korkeudelle tasanteen tai askelman pinnasta. Siinä ei saa olla vaakasuoria rakenteita 
tai kuvioita, jotka tekevät kiipeilyn mahdolliseksi. Avokaidetta voidaan käyttää kohteissa, joihin lapsilla ei ole pääsyä tai 
joissa ei ole putoamisvaaraa.  
 
Kaiteen sijasta voidaan käyttää muuta järjestelyä, jolla putoaminen voidaan estää tai saavuttaa muuten vaadittava turvalli-
suustaso, kun korkeusero on enintään 1 000 millimetriä.  
 
Kaiteen kokonaiskorkeuden on oltava 1 000 millimetriä, kun putoamiskorkeus on enintään 6 000 millimetriä. Tätä korke-
ammalla kaiteen kokonaiskorkeuden on oltava 1 200 millimetriä. Enintään yhtä asuntoa palvelevalla parvekkeella riittää 
1000 millimetriä korkea kaide riippumatta putoamiskorkeudesta. 
 
Asunnon sisätiloissa kaiteen korkeus voi kuitenkin olla vähintään 900 millimetriä, kun putoamiskorkeus on alle 3 000 milli-
metriä. 

 

 
 
Kuva 4. Suojakaide ja avokaide. 

 
 
Kuva 5. Kaiteen osat. 
 
 
Kaiteen korkeus mitataan pystysuoraan kaiteen suojaamalta tasanteelta tai kohdalta, jossa on mah-
dollista seistä. Portaassa korkeus mitataan askelman etureunasta. 
 
Istumakatsomon parvekkeen tai -parven etureunaan asennetaan toiminnan edellyttäessä tapaus-
kohtaisesti harkittava levitys, joka voi olla joko kaiteen yläreunan tasolle tai tästä vinosti ylöspäin 
sijoitettu käsijohde katsomoparven puolella taikka säleikkö tai muu putoamiseste putoamisaukon 
puolella. 
 
Etureunan 700 millimetrin kaidekorkeus on mahdollinen vain silloin, kun reunakaiteen ja ensimmäi-
sen istuinrivin välissä ei ole leveämpää kulkuyhteyttä kuin asianomaisen rivin istuimille johtava kul-
kuväli. (Katso ohje kohdassa 6.5) 
 
Erityisesti parvekkeilla ja muilla oleskelutasoilla suositellaan näkymien ja viihtyisyyden vuoksi, että 
kaiteen suojaavassa osassa on läpinäkyviä osuuksia tai siinä muutoin on matalalla sijaitsevia kurkis-
tusaukkoja. Kokonaan läpinäkyvä kaide voi olla pelottava korkeita paikkoja vältteleville. Mahdolli-
suus peittää läpinäkyviä osia on tällöin hyvä ottaa huomioon suunnittelussa. 
 


 

12 
 
 

Asuinhuoneiston ja muun lasten käyttöön tarkoitetun huoneiston portaassa suositellaan niin sanot-
tua lapsiporttia porrassyöksyn molemmissa päissä.  
 
Avokaiteeseen tehdään yleensä vaakavälijohteet niin, ettei johteiden keskinäinen etäisyys tai etäi-
syys portaasta ja tasanteesta ylitä 500 millimetriä. 
 
Avokaidetta ilman vaakavälijohteita voidaan käyttää ennakkovaroituksena 
vaarallisesta kohdasta tai muutoin ohjaamaan kulkua. 
 
Alle metrin tasoerojen kaidetta korvaava järjestely voisi olla esimerkiksi istutettu luiska tai pehmeä 
hiekka tai muu turva-alusta tasoeron alla korkeuserosta riippuen. 

 

 
 
Kuva 6. Pehmeää hiekkaa tasoerojen kaidetta korvaavana järjestelynä. 
 
 

3.4 Kaiteen ja portaan rakenne 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

7 § Kaiteen ja portaan rakenne 
 
Kaide ja porras on mitoitettava kestämään tilan käyttötarkoituksen mukaiset kuormat. 
 
Jos kaiteen suojaavassa osassa on ainoastaan pystyrakenteita, sen aukoista saa mahtua läpi särmältään enintään 100 mil-
limetrin mittainen kuutio. Muunlaisen suojaavan osan aukoista saa mahtua läpi särmältään enintään 30 millimetrin mittai-
nen kuutio. 
 
Kaiteen yläreunan ja suojaavan osan välistä saa mahtua läpi särmältään enintään 200 millimetrin mittainen kuutio. Kaiteen 
suojaavan osan alareunan ja tasanteen tai askelman yläpinnan välistä saa mahtua läpi särmältään enintään 50 millimetrin 
mittainen kuutio. 
 
Porrasaskelmien välistä saa mahtua enintään 100 millimetrin mittainen kuutio. 
 

 
Käyttötarkoituksen mukaisina kuormina voidaan pitää muun muassa useamman henkilön nojaami-
sesta johtuvaa kuormaa tai yhden ihmisen kaidetta vasten kaatumisesta johtuvaa kuormaa.  Kaatu-
misesta johtuva kuorma voi kohdistua erikseen kaiteen yläosaan tai kaiteen suojaavaan osaan. 
 


 

13 
 
 

Rakennusten rakenteiden kuormituksista säädetään ympäristöministeriön asetuksessa rakenteiden 
tilavuuspainoa, omaa painoa ja rakennusten hyötykuormia koskevista kansallisista valinnoista sovel-
lettaessa standardia SFS-EN 1991-1-1. 
 
 

 

 
  
 

 
Kuva 7. Portaan ja kaiteen läpäisymitat. 
 

 
3.5 Käsijohde 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

8 § Käsijohde 
 
Portaassa ja luiskassa käsijohde on asennettava koko pituudelle ja molemmille puolille syöksyä. Tarvit-
taessa on sijoitettava kaksi käsijohdetta päällekkäin lasten ja pyörätuolilla liikkuvien huomioon ottami-
seksi. Käsijohde on mitoitettava ja muotoiltava niin, että siitä saa tukevan otteen. Käsijohde ja sen 
pääte on muotoiltava turvalliseksi ja jatkettava vähintään 300 millimetriä syöksyn alkamis- ja loppumis-
kohdan ohi.  
 
Julkisissa ulko- ja sisätiloissa sekä liike- ja palvelutiloissa käsijohde on yli 2 400 millimetrin levyisissä 
portaissa tai luiskissa sijoitettava myös jakamaan väylä enintään mainitun mitan levyisiin osiin. Johteen 
on jatkuttava yhtenäisenä välitasanteella. 
 

 
Käsijohteen sijoittamisella molemmin puolin portaan tai luiskan syöksyä on tarkoitus 
ottaa huomioon kulkijan kätisyys ja kulun turvallisuus erityisesti kiertävissä portaissa. 
Joissain tapauksissa, kun portaan sivuilla ei ole varsinaisen kaiteen tarvetta, kätisyys 
voidaan huomioida myös portaan keskelle sijoitettavalla käsijohteella. 
 
Käsijohteen sopiva korkeus on noin 900 millimetriä Asuintalon portaissa, joiden 
kaidekorkeus on enintään 1 000 millimetriä, kaiteen ylin osa voidaan muotoilla käsi-
johteeksi, jolloin erillistä käsijohdetta ei tarvita.  
 
Käsijohde kiinnitetään alapinnastaan siten, että käsi voi liukua esteettä koko portaan 
pituudella. Hyvän otteen mahdollistaa pyöreässä käsijohteessa 25–40 millimetrin 


 

14 
 
 

läpimitta ja noin 50 millimetrin vapaa sormiväli. Alemman käsijohteen paksuus 25 
millimetriä sopii myös lapsille. Käsijohde pyöristetään riittävästi hyvän otteen var-
mistamiseksi. 
 

      
 
Kuva 8. Puisen käsijohteen  Kuva 9. Käsijohteen kiinnitys, joka  
profiiliesimerkki  mahdollistaa käden esteettömän 

liu’uttamisen 
 

 
 
Kuva 10. Toteutusesimerkki 
 
Erityisesti sellaisissa tiloissa, joiden käyttäjiin kuuluu lapsia, tarvitaan lisäkäsijohde, 
jonka sopiva korkeusasema on noin 700 millimetriä. Tällaisia tiloja ovat esimerkiksi 
koulut, päiväkodit, teatterit ja näyttelytilat. Lisäkäsijohde palvelee luiskan yhteydes-
sä millimetriä pyörätuolin käyttäjiä. 
 
Käsijohteen kääntäminen vaakasuoraksi portaan päättymiskohdassa ja jatkaminen 
300 millimetriä ohi porrassyöksyn päättymiskohdan helpottaa päättymiskohdan 
havaitsemista ja vähentää kompastumisen riskiä. 


 

15 
 
 

 
 

4. Muiden turvallisuusriskien vähentäminen 
 
4.1 Valoisuus ja valaistus 

 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

9 § Valoisuus ja valaistus 
 
Rakennuksen ja sen ympäristön on oltava käytön ja huollon turvallisuuden kannalta riittävästi valaistu. 
Valaistus ei saa aiheuttaa turvallisuutta vaarantavaa häikäisyä.  
 
Rakennuksen pintojen ja valaistuksen on oltava sellaiset, että havaitsemisen kannalta tarvittavat valoi-
suuserot saavutetaan. 
 
Kulkureitillä olevat luiskat, askelmat, kynnykset tai tasoerot on osoitettava selvästi valaistuksen ja pin-
tojen väri- ja tummuuserojen tai huomiomerkintöjen avulla. 
 

 
 
Porraskäytäviin ja muihin vastaaviin yhteistiloihin suositellaan järjestettäväksi 
automaattinen valaistuksen ohjaus liiketunnistimien tai vastaavien laitteiden avulla, 
jotta niihin saapuminen on turvallista. 
 
Portaan valaistuksen suuntaaminen ylhäältä alaspäin auttaa askelmien havaitsemista 
ylöspäin kuljettaessa. Havaitsemisen helpottamiseksi alaspäin kuljettaessa, voidaan 
askelman etureuna korostaa värillä tai liukuestemateriaalilla, joka on tasossa muun 
askelman pinnan kanssa. Tasoero askelman pinnassa saattaa olla kompastumisriski. 
 
Pintojen väri- ja tummuuserojen (kontrasti) ovat tärkeitä suunnistautumisessa sekä 
kompastumis-, törmäys-, harhaanastumis- ja putoamisvaaran torjumisessa. Kontras-
tin vähimmäisarvona voidaan pitää NCS (Natural Color System) arvoa 0,40. 
 
Valaisintyypin valinnassa ja valaisimien sijoituksessa esimerkiksi hoitotilaan 
kiinnitetään huomiota siihen, ettei silmiä saateta alttiiksi kirkkaiden valopisteiden 
vaurioittavalle vaikutukselle. 
 
Valaisimien sijoituksessa otetaan huomioon myös niiden turvallinen huollettavuus. 
 
 

4.2 Lasirakenteet 

 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

10 § Lasirakenteet 
 
Rakennuksen lasirakenteen ja muun valoa läpäisevän rakenteen rikkoutuminen ei saa aiheuttaa pu-
toamisvaaraa eikä sirpaleiden putoaminen alle jäävän haavoittumisvaaraa. 
 
Lasirakenteen ja muun valoa läpäisevän rakenteen on kiinnikkeineen kestettävä siihen tavanomaisesti 
kohdistuva kuormitus, jollei rakennetta ole suojattu kiinteällä törmäysesteellä.  
 


 

16 
 
 

Ikkunat, lasiseinät ja lasiovet, joihin on vaara törmätä, on merkittävä siten, että ne havaitaan helposti. 
Niiden lasitukset on tehtävä turvalasista. 

 

 
Törmäyskuorman kestävänä ns. turvalasina voidaan käyttää joko karkaistua tai lami-
noitua lasia taikka lankalasia. Mikäli karkaistun lasin rikkoutuminen ja murentuminen 
johtaa henkilön suoranaiseen putoamisvaaraan – esimerkiksi kaiteen läpi – vähenne-
tään vaaraa käyttämällä lankalasia, laminoitua lasia tai laminoidun ja karkaistun lasin 
yhdistelmää. Kaikki laminoidut ja karkaistut lasit eivät välttämättä ole turvalasia. On 
olemassa esim. laminoitua turvalasia ja laminoitua lasia. Turvalasit testataan stan-
dardin SFS-EN 12 600 mukaisesti iskutestillä ja tulosten mukaan ne luokitellaan eri 
turvallisuusluokkiin. 
 
Putoaminen voidaan myös estää sopivalla suojarakenteella. Karkaistun turvalasin 
käyttö on perusteltua kaikissa muissa kuin edellisessä kappaleessa mainituissa pu-
toamisvaaraan johtavissa kohteissa. Suuremman taivutuslujuutensa vuoksi se vali-
taan erityisesti kohteisiin, joissa on korkea lujuusvaatimus tai lasi on alttiina toistu-
valle dynaamiselle tai termiselle kuormitukselle. Tällaisia kohteita ovat ovet, liikutel-
tavat väliseinät, ikkunat ja ulkoseinä- sekä valokatelasitukset. Yleisön (myös lasten) 
käyttöön tarkoitettujen tilojen kulkuväylien ovissa katsotaan olevan törmäysvaara, 
kun lasipinnan korkeus lattiasta on vähemmän kuin 1 500 millimetriä. Turvalasia 
käytetään myös näiden ovien viereisissä ikkunoissa ja lasiseinissä silloin, kun umpi-
nainen karmi-, puite- tai seinärakenne oviaukon ympärillä on pienempi kuin 300 
millimetriä. 

 

 
Kuva 11. Riskilliset lasipinnat. 

 
Yleisön (myös lasten) käyttöön tarkoitettujen tilojen vähintään kolmen metrin kor-
keudella maanpinnasta tai alemman tason lattiasta olevassa ikkunassa ja lasiseinässä 
katsotaan olevan putoamisvaara, kun lasipinnan korkeus lattiasta on vähemmän 
kuin 700 millimetriä.. 
 
Parvekkeiden lasikaiteet suunnitellaan kuten kaiteet yleensä. Kaiteen yläpuolinen 
parvekelasitus tehdään karkaistuna (ja tarvittaessa laminoituna).  
 
Törmäykselle alttiiden, esimerkiksi kulkuväylään rajoittuvien lasien pysyvän huo-
miomerkinnän sopiva sijoituskorkeus on 900–1500 millimetriä. 
 


 

17 
 
 

 

 

 

 

 

4.2 Lattiapinnat 

 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

11 § Lattiapinnat 
 
Lattiapinnan on oltava riittävän tasainen ja valmistettu tilan käyttötarkoitus huomioiden soveltuvasta 
materiaalista siten, että kompastumis- ja liukastumisriski on pieni. 
 

 
 
Lattian liukkautta arvosteltaessa riskinä pidetään todennäköistä liukkausvaihtelua, 
joka seuraa käytön luonteesta tai säästä. Liukkauden muutokset voivat johtua pin-
nalle joutuvasta vedestä, jäästä, lumesta, rasvasta, pesuaineesta tai puiden lehdistä. 
Lisäksi pinnan vanheneminen ja kuluminen vaikuttavat liukastumis- ja kompastumis-
vaaraan. 
 
 

4.3 Ovet ja portit 

 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

12 § Ovet ja portit 
 
Rakennuksen oven ja portin on oltava helposti avattavissa myös olosuhteiden muuttuessa.  
 
Oven, portin ja puomin on toimittava turvallisesti siten, etteivät ne aiheuta tapaturman vaaraa. Ne on 
varustettava tarkoituksenmukaisin turvavarustein.  
 
Oven muihin ominaisuuksiin sovelletaan valtioneuvoston asetusta esteettömyydestä  (  /2017) ja ympä-
ristöministeriön asetusta rakennusten paloturvallisuudesta (  /2017).  
 

 

Kynnykset luovat kompastumisriskin; välttämättömät kynnykset tehdään mahdolli-
simman matalina ottaen huomioon mitä säädetään asetuksessa rakennuksen esteet-
tömyydestä. 
 
Heilurioveen tehdään läpinäkyvä osa törmäysten välttämiseksi. 
 
Liukuovi varustetaan turvalaitteella, joka estää oven putoamisen kiskoltaan ja kaa-
tumisen. 
 
Nosto-ovi ja -portti varustetaan mekanismilla, joka estää sen hallitsemattoman pu-
toamisen. 
 
Automaattioven avautuminen kulkuväylälle ei saa aiheuttaa törmäysvaaraa. Oven 
edustalle lattiaan tehdään tarvittaessa oven kääntymisaluetta kuvaava turvamerkin-
tä. 
 


 

18 
 
 

Automaattioven ja -portin hätäpysäytyslaitteet sijoitetaan helposti havaittavaan ja 
luokse päästävään paikkaan. Sähkövirran katketessa ovet ja portit on voitava avata 
käsin. 
 
Oven mitoitukseen sovelletaan sekä asetusta rakennuksen paloturvallisuudesta että 
asetusta rakennuksen esteettömyydestä. 
 
 

4.4 Kulkukorkeus 

 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

13 § Kulkukorkeus 
 
Huonetilan kulkuväylän vähimmäiskorkeus on 2 100 millimetriä Oviaukon kohdalla korkeus voi olla 
välttämättömien karmien ja kynnysten verran pienempi. 
 
Muun kuin uloskäytävässä olevan ja siihen johtavan portaan sekä asunnon sisäisen portaan kulkukor-
keus voi olla 1 950 millimetriä. 
 

 
Uloskäytävän kulkukorkeuteen sovelletaan asetusta rakennuksen paloturvallisuudes-
ta. Kulkukorkeus mitataan koko kulkuväylän leveydellä. 

4.5 Turvavarusteet 

 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

14 § Turvavarusteet 
 
Rakennus on varustettava sen käyttöön soveltuvilla tarkoituksenmukaisilla ja kestävillä turvaratkaisuilla 
ja -varusteilla.  
 
Asunnoissa ja muissa lasten käyttämissä tiloissa ikkunoihin ja muihin aukkoihin, joissa voi olla putoami-
sen vaara, on asennettava rajoittimet, jotka sallivat enintään 100 millimetrin helppokäyttöisen avautu-
man. 
 
Varateiden ja huoltoreittien tikkaat sekä muut rakenneosat on suunniteltava ja rakennettava siten, että 
ne ovat myös hätätilanteessa käyttökelpoiset. 
 
Varatien pystysuuntaisen luukun tai ikkunan vapaan aukon on oltava korkeudeltaan vähintään 600 
millimetriä ja leveydeltään 500 millimetriä, kuitenkin näiden summan on oltava vähintään 1500 milli-
metriä. Vaakasuoran luukun aukon on oltava vähintään 600 x 600 millimetriä. 
 

 
Koti-, työ- ja vapaa-ajan tapaturmien välttämiseksi suositellaan seuraavia varusteita 
ja suunnitteluratkaisuja: 
Asunnot, majoitus- ja hoitotilat, lasten tilat: 
– lukittavat tilat lääkkeille sekä puhdistusaineille, maaleille yms. 
– avaamisesteellä varustettu keittiölaatikosto 
– lieden kaatumiseste (uuninluukulle kiivettäessä), luukun salpa sekä liesitason 
   ja kytkimien kosketuseste 
– lieden turva-ajastin 
– turvasuojatut pistorasiat 
– tulisijallisiin tiloihin häkävaroitin. 
Kylmiöt, varastot, yms. 


 

19 
 
 

– sisältäpäin avattavissa oleva lukko tiloihin, joihin saattaa erehdyksessä 
   lukittua. 
 
Parvekkeet 
– tahattoman lukittumisen estävä lukkorakenne 
Saunat 
– löylyhuoneen oveen lukkiutumaton salpa, esimerkiksi rullasalpa; oven 
   aukeamissuunta ulospäin 
– kaide, käsijohde tai muu järjestely, jolla estetään kosketus kiukaaseen 
– käsijohde tai kädensija lauteille nousua 
   varten. 
WC- ja peseytymistilat 
– lukko ulkopuolelta avattavissa 
– tukitanko tai -kädensija suihkutilaan ja kylpyammeen viereen 
– wc-oven aukeamissuunta ulospäin. 
 
Varateiden ja huoltoreittien varusteiden käyttökelpoisuutta edellytetään myös hätä-
tilanteessa. Tällä tarkoitetaan paitsi varusteiden kiinteätä asennusta, myös niiden 
mitoituksen ja lujuuden sekä materiaalin sopivuutta tarkoitukseensa ja niiden ylläpi-
toa käyttökelpoisessa kunnossa. Myös huollon turvavarusteet ja kulkureitit, joista 
säädetään vielä 24 §:ssa, tulisi tehdä ilmastorasituksia kestävistä materiaaleista. 
 
 

5. Ulkotilojen turvallisuus 

 

5.1 Ajoväylä ja pysäköintialue 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

15 § Ajoväylä ja pysäköintialue 
 
Tontin ja rakennuspaikan ajoväylä ja pysäköintialue on erotettava jalankulku-, leikki-, ja oleskelualuees-
ta. Ajoväylä ei saa kulkea ristiin leikkialueelle johtavan kulkutien kanssa. Mikäli risteämistä ei voida 
välttää, risteyspaikat on merkittävä rakenteellisin ratkaisuin. 
 
Ajoneuvoliikenteelle tarkoitetut reitit on sijoitettava niin, ettei oven ja portin avautumisen vaatimaa 
tilaa tai jalankulun reittiä rajoiteta. 
 
Jäte- ja muun huoltoajoneuvon reitin on oltava sellainen, ettei ajoneuvo joudu peruuttamaan piha-
alueella, ellei kyseinen piha-alue ole tarkoitettu yksinomaan huolto- ja jätteenkäsittelytoimintoihin. 
 

 
 
Rakennuspaikan sisäisen liikenteen risteyspaikkojen osoittamiseen sopivia ratkaisuja 
ovat esimerkiksi kaiteet, pollarit ja ajohidasteet. 
 
Ajoneuvoliikenteelle tarkoitetut reitit sijoitetaan siten, että ovien ja porttien avau-
tumiselle sekä jalankulun reiteille kuten portaille, luiskille ja jalkakäytäville on riittä-
västi tilaa. 
 
 
 
 
 


 

20 
 
 

 
 
 
 

5.2 Leikki- ja oleskelualue 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

16 § Leikki- ja oleskelualue 
 
Piha-alueiden jyrkät, yli 600 millimetrin tasoerot ja jyrkänteet leikki- ja oleskelualueiden läheisyydessä 
on osoitettava tarkoituksenmukaisin kaitein tai sopivin istutuksin. 
 
Pihan kulkuteiden portaineen ja luiskineen on oltava turvallisia sekä varustettu tarkoituksenmukaisin 
kaitein ja käsijohtein. 
 
Leikkivälineiden on oltava turvallisia ja niiden alustan rakenteen tarkoitukseen sopiva ja iskua vaimen-
tava. 
 

 
Leikkivälineet ja oleskelukalusteet tehdään materiaaleista, jotka eivät ole myrkyllisiä 
eivätkä vaadi ongelmajätekäsittelyä. 
 
Leikkikenttävälineistä ja leikkikenttien iskua vaimentavista alustoista on julkaistu RT -
kortti (RT 89-10966). 
 
Leikki- ja oleskelualueiden yhteyteen olisi hyvä istuttaa kasveja, joiden turvallisuus- 
ja terveellisyysriski on pieni. 
 

5.3 Kulkutien ja oleskelualueen suojaaminen 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

17 § Kulkuteiden ja oleskelualueiden suojaaminen 
 
Sisäänkäynnin ja kulkuväylän kohdat ja talvella käytettävä leikki- ja oleskelualue sekä rakennusta ympä-
röivä katualue ja muu yleinen alue on suojattava rakennuksen katolta putoavalta lumelta ja jäältä. 
Sisäänkäynti on lisäksi suojattava kinostumiselta riittävän laajuisella katoksella. 
 
Kun katon kaltevuus ylittää 1:8, suojaamisessa on käytettävä katolle sijoitettavia lumiesteitä ja ovien 
yläpuolisia katoksia tai kulkua ohjaavia istutuksia ja sopivia maarakenteita. 
 

  
Lumiesteistä huolimatta joudutaan katoilta poistamaan lumia, jotka muodostavat 
lippoja suojattavien kohteiden ylle. 
 

5.4 Ulkonevien rakennusosien korkeusasema 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

18 § Ulkonevien rakennusosien korkeusasema 

 
Rakennuksesta ulkonevan rakennusosan, laitteen tai varusteen kuten parvekkeen, erkkerin, katoksen, 
opasteen, valaisinlaitteen ja markiisin alareunan vapaan korkeuden maasta tai ajo- ja kulkuväylän pin-
nasta on oltava vähintään 2200 millimetriä, jollei kohta ole suojattu törmäysvaaran estämiseksi. 


 

21 
 
 

 

 
Törmäykseltä suojaamisen tapa riippuu ulkonevan osan korkeudesta sekä sijainnista 
kulkuväylän suhteen. Kulkuväylällä kiinnitetään huomiota myös pieniin ulkoneviin 
osiin; esimerkiksi oven pysäyttimet sijoitetaan tai suojataan siten, ettei kompastu-
mis- tai törmäysvaaraa synny. 
 
 

6. Kokoontumistilojen turvallisuus 
 
6.1 Kokoontumistila 

 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

19 § Kokoontumistila 

 
Kokoontumistilan on oltava sen käyttötapa huomioonottaen tarkoituksenmukaisesti 
suunniteltu ja rakennettu. 
 
Kokoontumisalueiden katsomoihin sekä kokous-, näyttely- tai yleisötelttoihin ja muihin vastaa-
viin rakennelmiin  sovelletaan, mitä kokoontumistilasta säädetään. 

 
 
Rakennusvalvontaviranomaiselle toimitettavassa selvityksessä tai erityissuunnitel-
massa kokoontumistilasta esitetään: 
– tilojen käyttötarkoitus 
– aiottu kokonaishenkilömäärä ja sen laskentaperusteet (huonetiloittain) 
– kiinteiden istuinten sijainti ja mitat, kulkuteiden leveydet riviväleissä ja 
   käytävillä sekä istuinalueiden paikkaluvut 
– lattiakaltevuudet ja tasoerot 
– pyörätuolipaikat 
– uloskäytävien sijainnit ja leveydet 
– ilmanvaihto 
– alkusammutuskaluston sijoitus 
– merkki- ja turvavalaistus sekä poistumisopasteet. 
 
 

6.2 Kokoontumistilan henkilömäärä 

 
Maankäyttö- ja rakennusasetus 

 
54 § Kokoontumistilat 1 ja 2 mom 

 
Kokoontumistilaa koskevassa rakennusluvassa tai toimenpideluvassa vahvistetaan kyseisessä tilassa 
samanaikaisesti sallittujen henkilöiden enimmäismäärä. Tätä osoittava ilmoitus on kiinnitettävä näky-
välle paikalle kokoontumistilaan. Jos palo- tai henkilöturvallisuuden kannalta on tarpeen, kunnan ra-
kennusvalvontaviranomainen voi päättää asiasta ja tarvittavista varotoimenpiteistä muutoinkin kuin 
rakennus- tai toimenpideluvan yhteydessä. 
 
Kokoontumisalueiden katsomoista sekä kokous-, näyttely- tai yleisöteltoista ja muista vastaavista ra-
kennelmista on soveltuvin osin voimassa, mitä kokoontumistilasta säädetään. 
 
 
 
 
 


 

22 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

20 § Kokoontumistilan henkilömäärä 
 
Kokoontumistilassa samanaikaisesti oleskelevien henkilöiden aiottu enimmäismäärä muodostuu ko-
koontumishuoneiden yhteenlasketusta henkilömäärästä. Tilan ominaisuuksille rakennusluvassa asetet-
tavat vaatimukset määräytyvät aiotun henkilömäärän mukaan. 
 
Kokoontumistilan enimmäishenkilömäärä on laskettava tilan eri huonetilojen ominaisuuksien mukaan 
siten, että kiintein istuimin varustetun huonetilan henkilömäärä määräytyy istuinpaikkojen lukumäärän 
perusteella ja huonetilan, jossa ei ole kiinteitä istuimia, mutta tilan kalustus on esitetty hyväksyttävissä 
suunnitelmissa, myös istuinpaikkojen määrän mukaisesti. Huonetilojen, joissa ei ole kiinteitä istuimia 
eikä ole esitetty kalustusta, henkilömääräksi on laskettava kaksi henkilöä neliömetriä kohden. 
 
Laskettaessa henkilömäärää huonealan neliömetriä kohti ei mukaan lueta näyttämö-, puhujakoroke- tai 
muuta sellaista tilaa eikä vaatesäilytys-, keittiö-, peseytymis-, wc- ja varastotilaa. 
 
Rakennusvalvontaviranomaisen antama ilmoitus kokoontumistilassa samanaikaisesti oleskelevien 
henkilöiden enimmäismäärästä on kiinnitettävä näkyvälle paikalle kokoontumistilaan.  
 

 
Aiottu henkilömäärä on uuden rakennuksen rakentamisessa pääsääntöisesti tilan 
suunnittelun lähtökohta sekä käyttöturvallisuuden että esimerkiksi paloturvallisuu-
den tai ilmanvaihdon kannalta. Tilan ominaisuudet tarkastetaan rakennusvalvonnas-
sa pitäen lähtökohtana esitettyä henkilömäärää. 
 
Rakennuksen tilat voidaan tarvittaessa edellyttää järjestettäväksi siten, että suurin 
osa henkilöistä voi poistua muuta tietä kuin sisääntuloaulan kautta. Tämä tulee har-
kittavaksi esimerkiksi elokuvateattereiden suunnittelussa. 
 
 

6.3 Kokoontumistilan istuimet 

 
Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 

 
21 § Kokoontumistilan istuimet 

 
Istuimet on kiinnitettävä alustaan, jos istuinalueen lattia on kalteva tai istuinrivien lattioiden välillä on 
tasoeroja. 
 

Vaakasuoralla lattialla istuimet voivat olla irrallisia. Jos tilassa on yli 60 tuolia, ne on kytkettävä toisiinsa 
vähintään neljän ryhmissä, jollei tuoleja ole sijoitettu pöytien ympärille. 
 
Kiinteät ja toisiinsa kytketyt istuimet on järjestettävä istuinriveinä istuinalueiksi, joiden sivulla on kulku-
tie. 
 

 
Riippumatta istuinten lukumäärästä irtoistuimia voidaan käyttää lattiapinnaltaan 
vaakasuorassa tilassa, jossa istuimet on sijoitettu pöytien ympärille (esimerkiksi ra-
vintola- ja luentokalustus). Samoin irtoistuimia voi käyttää, kun vaakasuorien lattioi-
den väliset tasoerot on suojattu kaiteella. 
 
Istuinpaikan leveydeksi lasketaan 550 millimetriä, jollei istuimen todellinen leveys 
ole tiedossa. 
 
 
 
 


 

23 
 
 

 
 
 

6.4 Katsomo 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

22 § Katsomo 
 
Yli 500 millimetrin tasoerot on varustettava tarkoitukseen soveltuvalla suoja- tai avokaiteella tai käsi-
johteella. Nousevan katsomoparven alimman penkkirivin edessä oleva kaide voidaan tehdä 700 milli-
metriä korkeana suojakaiteena ja putoamiselta suojaavana levityksenä, kun penkkirivin ja kaiteen välis-
tä on kulku vain kyseiselle penkkiriville. 
 
Seisomakatsomo on porrastettava siten, että rivillä liikkuminen on turvallista. Katsomon seisomarivin 
syvyyden tulee olla vähintään 500 millimetriä. 
 
Koneellisesti liikuteltavien katsomon osien hallintalaitteille pääsy on estettävä asiattomilta sopivalla 
tavalla. 
 

 
Edessä olevan tuolin korotettua selkänojaa voi käyttää kaiteen asemesta. 
 

 
 
Kuva 12. 
 
Tarvittaessa käytetään avokaiteita jakamaan isoja katsomoalueita eri istuinalueiksi, 
ohjaamaan kulkua ja edistämään turvallista poistumista. 

 
 

6.5 Kokoontumistilan kulkureitti 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

23 § Kulkureitti 
 
Istuinalueen tai seisomakatsomon kulkureitille on järjestettävä pääsy suoraan kunkin rivin päästä. 
 
Enintään 60 henkilön kokoontumistilan kulkureitin leveyden on oltava vähintään 900 millimetriä. Yli 60 
henkilölle tarkoitetussa tilassa kulkureitin leveyden on oltava vähintään 1200 millimetriä. 
 


 

24 
 
 

Istuinrivien kulkuvälin vapaan leveyden on oltava riittävä suhteessa kulkuväliä käyttävien henkilöiden 
määrään ja istuimien laatuun sekä siihen, onko kulkuvälin molemmissa vai vain toisessa päässä kulku-
reitti.  
 
Lattiapinnan kaltevuus istuinalueella ja kulkureitillä voi olla enintään 8 prosenttia (l:12,5). 

 
Istuinalueen tai seisomakatsomon kulkureitin leveys määräytyy kuten uloskäytävis-
sä, ks. ympäristöministeriön asetus rakennusten paloturvallisuudesta (  /2017). 
 
Kiinteäistuimisen istuinalueen penkkirivin jatkeeksi ei voi sijoittaa irtoistuimia. 
Sivulle kääntyviä kiinteitä lisäistuimia penkkirivien päässä on mahdollista käyttää, 
tällöin kulkureitin leveys mitoitetaan lisäistuimen ollessa ylös kääntyneenä. 
 
Istuinrivin kulkuvälin vapaa leveys suhteessa istuinten laatuun ja rivin paikkalukuun 
voidaan määritellä alla olevan taulukon mukaan. 

 
 
Kuva 13. Istuinrivin kulkuvälin vapaa leveys ja paikkaluku. 
 
Kulkuväli mitataan vaakasuoraan. Mitoituksessa käytetään todellista vapaata mittaa. 
Vapaaseen leveyteen ei lasketa päänojan, kiinteän kirjoitustason yms. vaatimaa tilaa. 
Istuinosa saa olla kääntyvä. 
 
Penkkipaikan syvyydeksi lasketaan vähintään 350 millimetriä ja leveydeksi vähintään 
550 millimetriä, jollei näitä suurempia todellisia mittoja ole tiedossa. Penkkipaikat 
erotetaan toisistaan leveyttä osoittavin merkinnöin, ellei niitä muutoin 
ole selvästi erotettu. 
 

 
7. Huollon turvallisuus 
 
7.1 Huoltomahdollisuudet 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

24 § Huoltomahdollisuudet 
 
Kaikkiin rakennuksen osiin, joissa on säännöllisesti siivottavia, nuohottavia, huollettavia tai tarkastetta-
via rakennusosia, varusteita taikka laitteita, on järjestettävä pääsy ja työskentelymahdollisuus niin, että 
työntekijöiden ja sivullisten turvallisuus ei vaarannu. 


 

25 
 
 

 
Katolla sijaitseville savupiipuille, ilmanvaihtolaitteille sekä muille säännöllistä käyntiä edellyttäville 
rakennusosille ja laitteille on järjestettävä tarkoituksen mukainen, katkeamaton kulkutie.  
 
Yli kaksikerroksisissa rakennuksissa ullakolle ja katolle on päästävä sekä sisä- että ulkokautta ja kulkutie 
yli 1:8 kaltevalla katolla on rakennettava kattosiltaa, lapetikasta, kattoporrasta, askeltasoja ja jalkatukia 
tarkoituksenmukaisesti käyttäen. 
 
Rakennus, jonka korkeus ylittää 9 metriä, on varustettava turvaköysien kiinnitysrakentein. Rakennus on 
varustettava myös riipputelineiden kiinnitysrakentein ja -varustein, jos julkisivujen huoltoon ei ole 
suunniteltu muuta toimivaa ratkaisua. 
 

 

 
 
Kuva 14. Talotikkaiden tarkoituksenmukainen mitoitus. 
 
Säännöllistä käyntiä edellyttäviä tiloja ovat myös erilaiset ilmastointi- tai hissikone-
huoneet. Tällaisiin huoltokohteisiin tarvitaan mukaan useimmiten työkaluja ja vara-
osia, mikä asettaa kulkureitin väljyydelle ja helppokäyttöisyydelle omat vaatimuk-
sensa. 
 
Talotikkaan alimman puolan suositeltava korkeus lähtötasosta on 1000–1200 milli-
metriä. Asuinrakennuksessa, sekä muulloinkin, kun on tarpeen erityisesti estää pien-
ten lasten kiipeäminen tikkaille, käytetään vähintään korkeutta 1200 millimetriä. 
Tikkaan alapäässä voidaan käyttää vedettävää tai käännettävää jatkosta. Tällöin 
tikkaan alapää on enintään 2000 millimetrin korkeudella lähtötasosta. Kun talotik-
kaan nousukorkeus ylittää 8 metriä, tikas varustetaan turvakiskolla tai selkäsuojuk-
sella. 
 
Pykälän 14 mukainen vaatimus tarkoituksenmukaisista ja kestävistä turvaratkaisuista 
edellyttää, että kattokulkutien kaikki osat mitoitetaan ja kiinnitetään siten, että niitä 
voidaan käyttää henkilösuojainten kiinnitykseen. Kunkin osan tulee kestää turvaköy-
den varaan putoavan henkilön paino. Kattokulkutie varustetaan yli kaksikerroksisissa 
uusissa rakennuksissa enintään 500 mm:n korkeudelle sijoitetulla turvakiskolla tai 
1100 mm korkealla avokaiteella, kun katon kaltevuus on 1:1,5 tai tätä jyrkempi. Mi-
käli tätä loivemmalla katolla on ilmeinen, normaalia suurempi putoamisriski, voidaan 
riskialttiilla osalla edellyttää avokaiteen tai turvakiskon rakentamista. Kattosillan 
kävelytason leveys on vähintään 350 mm ja sen reunuksen korkeus vähintään 20 


 

26 
 
 

millimetriä Kävelytasot karhennetaan liukastumisen estämiseksi. Tason pintaraken-
teen rei’itys vähentää lumen kerääntymistä tasolle. 
 
Suositeltavin turvaköyden kiinnitysrakenne on kattosiltaan asennettu turvakisko, 
jonka avulla köyden irrotuskerrat vähenevät. Kiinnitysrakenteena voidaan käyttää 
myös asianmukaisesti mitoitettuja kattokulkutien osia (ks. edellä). 
 
Riipputelineiden kiinnitysrakenteina käytetään katolle asennettavia kattopollareita ja 
kiinnityssilmukoita. Riipputelineitä varten katolle voidaan asentaa myös kiinteä kisko 
lähelle räystästä. Kiskoon kiinnitetään riipputelineen vaijerit koukuilla, jolloin niska-
puomi voi kulkea sitä pitkin pyörien avulla. 

 
Riipputelineiden kiinnitysrakenteita ei tarvita rakennuksissa, joissa on julkisivujen 
huoltokelkka. Niitä ei myöskään tarvita 3–4 -kerroksisessa rakennuksessa, jossa voi-
daan osoittaa, että julkisivut voidaan kunnostaa siirrettävän henkilönostimen avulla. 
 
Riipputelineiden kiinnitysrakenteiden sijoitus katolla suunnitellaan siten, että koko 
julkisivujen alue (myös päädyt) voidaan kattavasti huoltaa 3–6 metriä pitkältä teline-
sillalta. Kannatusköysien tielle tulevat kiinteät esteet pollarien sijoituksessa otetaan 
huomioon siten, että köysi pollarilta räystäälle voidaan kuljettaa suoraviivaisesti 
ilman esteen aiheuttamaa mutkaa.  
 
Piippu varustetaan piipputikkailla, kun nousukorkeus ylittää 1200 millimetriä. Kun 
nousukorkeus ylittää kahdeksan metriä, piipputikas varustetaan turvakiskolla. Kor-
kean piipun tikas varustetaan myös selkäsuojuksella tai pysähdystasoilla, ensimmäi-
nen asennetaan 10 metrin korkeudelle ja seuraavat 6 metrin välein. Piipputikkaalla 
varustetun savupiipun päälle tehdään vähintään 1100 mm korkea avokaide. 
 
Korkean piipun huippuun tehdään tarkoituksenmukainen työtaso ja muuhun piip-
puun noin 250 x 400 mm askeltasot siten, että kaikki hormit pystytään nuohoamaan 
tukevilta jalansijoilta. Putoaminen työtasolta piippuun estetään sopivalla tavalla. Yli 
500 x 500 mm suuruinen hormi varustetaan yläpäästään lävistäjän suuntaisella te-
rästangolla ja yli 1000 x 1000 mm suuruinen hormi kahdella ristikkäisellä lävistäjien 
suuntaisella terästangolla. 
 
Turvavarusteita suunniteltaessa ja rakennettaessa lähtökohdaksi otetaan rakennuk-
sen ja sen kattomaiseman arkkitehtoniset ominaisuudet ja erityispiirteet, joita varus-
teet eivät saa rikkoa. Kun lisätään vanhoihin rakennuksiin kattoturvavarusteita, ne 
suunnitellaan huolehtien siitä, ettei historiallisesti tai rakennustaiteellisesti arvokkai-
ta rakennuksia tai kaupunkikuvaa turmella. Tikkaiden, kattosiltojen, kaiteiden ym. 
varusteiden rakentaminen tai muuttaminen saattaa olla rakennuksen ulkoasua 
muuttava toimenpide, joka saattaa edellyttää rakennusvalvontaviranomaisen lupaa. 

 
 
8. Ajoneuvo- ja tavaraliikenteen turvallisuus 
 
8.1 Tavarankuljetus ja huoltoliikenne rakennuspaikalla 
 
 

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta 
 

25 § Tavarankuljetus ja huoltoliikenne rakennuspaikalla 


 

27 
 
 

 
Rakennuksen ja sen pihan ajoneuvoliikennealueen on oltava turvallinen ja tarkoituksenmukainen. 
 
Rakennuksen ja pihamaan ajoneuvo- ja tavaraliikenteen reittien, ovien ja porttien yhteyteen on varat-
tava jalankulkijaa varten turvallinen ja merkitty kulkutie, jos jalankulku näiden kautta on tarpeen. 
 
Rakennuksen tavarahuollon rakenteiden ja järjestelyjen on oltava turvallisia ja tarkoituksen mukaisia. 
Kuormauslaituri ja -luiska on mitoitettava kuormien koko ja tavaraliikenteen määrä huomioon ottaen. 
Kuormauspaikan on oltava turvallinen ja tarkoituksenmukainen. Kuormauslaitureiden kaiteet on sijoi-
tettava niin, etteivät ne haittaa kuormausta ja purkua. 
 

 
Kun ajoneuvoliikenteen ovi tai portti on syvennyksessä tai katveessa, liikenneturval-
lisuus varmistetaan peilein, varoitusmerkein tai muin sopivin järjestelyin. 
 
Tavarahuollon luiskien suunnittelussa otetaan huomioon rullattavan tavaran mah-
dollinen karkaaminen. Pitkälle luiskalle suunnitellaan lepotasoja, joille tavara voi-
daan lepohetken ajaksi pysäyttää. 
 
Kuormauspaikka suunnitellaan ja rakennetaan siten, että tavarat voidaan yleensä 
siirtää samassa tasossa kuormasta rakennukseen ja päinvastoin. Kuormauspaikan 
sisätila valaistaan riittävästi, jotta vastavalo ulos peruutettaessa ei heikennä näky-
vyyttä. Kuormauslaiturilta järjestetään työntekijän uloskäyntimahdollisuus joko por-
tain tai tikkain myös silloin, kun kuormauspaikat ovat täynnä. Kuormauslaiturille ei 
rakenneta kaiteita, jotka haittaavat purkua tai kuormausta. 


