

C2 Kosteus, määräykset ja ohjeet asetusluonnos 21.12.2016

Olemme tutustuneet kosteusmääräyksiä koskevaan asetusluonnokseen. Asetusluonnoksessa on nykyisellään useita kohtia, joissa on tarpeetonta tulkinnanvaraisuutta tai ne johtavat epätarkoituksenmukaisiin ratkaisuihin. Monessa kohdassa esimerkiksi kehoitetaan korjaamaan olemassa oleva rakenne, mikäli jokin mitta tms. ei täyty. Jotta kyseiset maininnat eivät johda turhaan ylikorjaamiseen, tulee kaikissa kyseisissä kohdissa todeta, että **vain mikäli alkuperäisestä ratkaisusta on todistettavasti syntynyt vaurioita tai ongelmia huomioiden ns. testijakson pituus suhteessa mahdollisen ongelman/ vaurion vaatimaan kehittymisaikaan.**

Jäljempänä on koottu yksityiskohtia, jotka vaativat vielä selvästi tarkentamista tai muutoksia.

Olemme koonneet lausuntoon mielestämme oleellimmat tarkennusta vaativat seikat työryhmällä DI Pekka Laamanen, DI Petri Mannonen, DI Sami Niemi, DI Ari-Veikko Kettunen, DI Vilho Pekkala.

2 § Määritelmät

12) *märkätilalla* tarkoitetaan huonetilaa, jonka lattiapinta ...tai tiivistyä vettä (esim. kylpyhuone, pesuhuone, suihkuhuone, sauna, löylyhuone; keittiö, apukeittiö...tai vastaava vesipisteellinen tila voi tapauskohtaisesti kuulua märkätilaan). Tässä ilmeisesti tarkoitetaan niin, että puolipisteen jälkeiset tilat voivat tapauskohtaisesti kuulua märkätiloihin. **Selvyyden vuoksi asia kannattaa ilmaista kokonaan omalla virkkeellä: Keittiö, apukeittiö... tai vastaava vesipisteellinen tila voi tapauskohtaisesti kuulua märkätilaan.**

20) *salaoitusjärjestelmällä ... rakennuksen pohjan tai vastaavan kuivattamiseksi.* Esitämme lisäystä: **pohjaveden pinnan hallitsemiseksi sekä pohjaveden nousun pysäyttämiseksi**, koska kokemustemme mukaan pohjaveden pinnan hallitseminen ja tarvittaessa sen nousun pysäyttäminen salaojan vesijuoksun korkeudelle on jopa tärkein ja usein varmin asia mihin salaoja kykenee.

3 § Rakennuksen kosteusteknisen toimivuuden vähimmäisvaatimukset

Tekstissä käsitellään kosteuden kertymistä rakenteisiin. Kertyminen ei aina ole haitallista ainakaan vähäisenä tai vain ajoittain esiintyessään, joten **kohdassa tulisi korostaa, että kertymistä ei saa tapahtua liiallisesti, eikä ainakaan niin, että pitkällä aikajänteellä kosteusmäärä jatkuvasti kasvaa.** Lisäksi kehoitamme ottamaan mukaan termin vuotuinen kuivumisjakso, jonka riittävä pituus ehkäisee esimerkiksi kylmään aikaan rakenteeseen kertyvän ajoittaisen kosteuden aiheuttamat vauriot.

C2 Kosteus, määräykset ja ohjeet,
21.12.2016 asetusluonnos

3.3.2017

7 § Tuuletustila ja -väli

Tekstissä todetaan: *”Rakennuksen korjaus- ja muutostyön yhteydessä on hankkeen laajuus huomioon ottaen poistettava rakenteiden ja rakennusosien puutteellinen tuuletus, mikäli se on teknisesti, taloudellisesti ja toiminnallisesti toteutettavissa.”* Näin muotoiltuna asetus voi johtaa tarpeettomiin tuuletusrakojen ja -välien korjauksiin.

Teksti ei tarkenna sitä, mitä tarkoitetaan *puutteellisella tuuletuksella*. Tässä kohdin lukija joutuu tukeutumaan esimerkiksi ohjeeseen RIL 107-2012, joka antaa tuuletusrakojen ja väleille ohjeellisia arvoja. Useimpien ulkoseinä- ja yläpohjatyypin tuulettaminen edellä viitattuun ohjeeseen tukeutuen on rakenteen toiminnan kannalta välttämätöntä. Toisaalta kokemukseräisesti kuitenkin tiedetään, että rakennuskannassamme esiintyy myös runsaasti rakennuksia, joissa tuuletusjärjestelyt eivät vastaa edellä viitatuun ohjeeseen arvoja. Esimerkiksi Helsingin keskusta-alueen vanhoissa kerrostaloissa ullakkotilojen tuuletusraot eivät täytä nykyohjeistusta. Usein tuuletusraot on laiminlyöty jopa kokonaan ja siitäkin huolimatta rakenteet säilyvät näissä rakennuksissa moitteettomassa kunnossa vuosikymmenistä toiseen.

Asetusteksti tulee kirjoittaa siten, että korjauksia ei tehdä varmuuden vuoksi, vaikka nähdään, että rakenne on ollut jo ennestään toimiva. Tuuletuksen parantaminen voi jopa johtaa siihen, että rakenteen kosteustekninen toiminta heikkenee ulkoilman toimiessa kosteuslähteenä. Lisäksi tehokas tuuletusvälien ja tuuletustilojen tuulettaminen heikentää rakenteiden energiatehokkuutta.

Asetusteksti pitää muotoilla esimerkiksi seuraavasti: *Rakennusten korjaus- ja muutostöiden yhteydessä on tutkittava tuuletettavien rakenteiden kunto ja arvioitava tämän perusteella tuuletuksen riittävyys. Mikäli rakenteiden kunnan perusteella tuuletus on riittämätön, tulee hankkeen laajuus ja laatu huomioon ottaen korjata vaurioituneet rakenteet ja parantaa tuuletusta, mikäli se on teknisesti, taloudellisesti ja toiminnallisesti toteutettavissa.*

Viestin pitää olla siis se, että korjaus tehdään, mikäli olemassa oleva jo ikääntynyt rakenne ei ole todistettavasti toiminut. Pelkkä tuuletusrakojen ja tuuletusvälien mittaaminen ja sen seurauksena osoitetut poikkeamat ohjeistukseen eivät ole vielä peruste korjaamiseen. Tähän epäkohta tulee huomattavan usein nykyisin esille erilaisten kuntoarvioiden ja kuntotutkimusten päätelmissä.

8 § Rakennushankkeen kosteudenhallinta-asiakirja

Koska termi on varsin uusi, on mielestämme tärkeätä kuvata asiakirjan tavoite: **Asiakirjalla osoitetaan hankkeeseen ryhtyvän ymmärrys ja tahtotila kosteudenhallinnasta. Asiakirja voi toimia rakennusluvan hakemisen liite-asiakirjana tai jopa kaupallisena asiakirjana tarjouspyynnön liitteenä.**

9 § Työmaan kosteudenhallintasuunnitelma

Rakentamiselle on varattava riittävä aika.

Suunnitelman tulee esittää olevan työnaikaisten kosteustapahtumien ja mittaustulosten perusteella jatkuvasti tarkentuva. Erityisen tärkeätä on esittää, että kosteusmittauskohtia ei tule määritellä liian aikaisin, jotta vältetään selkeästi viimevuosina vaarallisesti lisääntynyt epätarkkojen mittalaitteiden asentelu jopa jo valuvaiheessa tarkoituksena hoitaa ko. laitteilla kaikki kosteusmittaukset.

Tavoitekosteusarvojen ja mittaussyvyyksien määrittelyä tulee myös korostaa ja kerroksellisille rakenteille tulee kehottaa laatimaan riittävän kuivuustason määrittelytavat ennen esimerkiksi eristeasennusta kantavan välipohjan päälle, kun eristeen päälle ollaan valamassa pintalaattaa. Kokemustemme mukaan edelleen tulee paljon epäonnistumisia, kun materiaalivalmistajat eivät paljasta tuotteidensa vesihöyrynläpäisyominaisuuksia, joten näemme tärkeänä uudessa asetuksessa korostaa myös tämän ominaisuuden suunnittelijoiden käyttöön antamista.

Kosteudenhallintasuunnitelmassa tulee määritellä myös rakenteiden hyvän kosteusteknisen toimivuuden kannalta tärkeimmät käytönaikaiset varmistustoimet, jotka tulee sisällyttää rakennuksen huoltokirjaan. Myös käytön aikaisille rakenteiden kosteusmittauksille tulee vaatia asiantuntemusta ja laatua, jotta vältetään viimevuosina vaarallisesti lisääntynyt epätarkkojen mittalaitteiden jopa sokkona viljely ja siten helposti syntyvä harhakuva turvallisuudesta ja jopa silminnähtäviin ongelmiin puuttumattomuus, kun tuijotetaan vain virheellisiä ylioptimistisia jatkuvatoimisen mittalaitteen tulokäyriä.

11 § Rakennusmateriaalien ja -rakennusosien suojaus

Suojausten on kestettävä niihin kohdistuvat tuuli- ja lumikuormat ja suojausten toimivuutta tulee tarkkailla.

16 § Salaojituskerrosten ja -putkien sijainti

Pykälän viimeinen kappale ”Rakennuksen korjaus...” on toistettu 17 § viimeisenä kappaleena.

18 § Maanvastaisten rakenteiden alus- ja vierustäyttömateriaalit

Ensimmäinen kappale toteaa: ”Rakennuksen alta ja sen viereisestä täytöstä on poistettava orgaaniset aineet ja rakennusjätteet. Ehdotamme lisättäväksi, että näitä ei saa tulla merkittävästi lisää työmaa-aikanakaan.

Maanvastaisten rakenteiden kapillaarikatkokerroksena käytetään nykyään yleisesti erittäin hyvin ilmaa läpäisevää karkeata maa-ainesta. Rakennusfysikaalisesti alapohjarakenne on tällöin hyvin lähellä tuulettumatonta ryömintätilaa. Näin ollen **tiiviyys sisätiloihin päin on vähintään yhtä tärkeätä kuin ryömintätilaisessa alapohjassa.** Samaisesta syystä esitämme harkittavaksi maanvaraisen ja ryömintätilallisen alapohjarakenteen ainakin osittaista yhdistämistä asetustekstissä.

19 § Maanvastaisen alapohjan korkeusasema

Viimeinen kappale toteaa: *"Rakennuksen piha-alueisiin kohdistuvan korjaus- ja muutostyön yhteydessä maanpinnan taso on korjattava sellaiseksi, että maanvastaisen lattian yläpinta kellarin lattiaa lukuun ottamatta on vähintään 0,3 m rakennuksen ulkopuolella olevan maanpinnan yläpuolella."* Tämä on useimmissa tapauksissa erittäin vaikeasti toteutettava määräys. Maanpinnan muotoilussa tulee huomioida ympäristö. Käytännössä tämä määräys voi johtaa siihen, että korjattava kohde kaivetaan kuoppaan, ympäröiviin tontteihin nähden.

0,3 m:n tavoite maanpinnan ja maanvastaisen lattian korkeusasemien välillä on hyvä ja jo vakiintunut minimitaloite. **Korjauskohteiden osalta asetustekstiä on kuitenkin muutettava siten, että mahdollistetaan asetuksen edellisessä kappaleessa uudisrakentamiseen liittyvässä tapauksessa ohjeen minimiarvosta poikkeaminen tietyin edellytyksin, eli: on varmistuttava, ettei sade- ja sulamisvesiä tunkeudu ja siirry lattia- ja seinärakenteisiin.**

21 § Kosteuden siirtymisen estäminen maanvaraisessa rakenteessa

Nykyisellään luonnosteksti ei mahdollista sisäpuolisia korjausratkaisuja, joihin voi toimia hyvin vesihöyryä läpäisevä pintarakenne. Näin ollen ei ole perusteltua edellyttää aina kosteuden siirtymisen katkaisevan kerroksen käyttöä.

22 § Ryömintätilainen alapohja

Ensimmäisen kappaleen loppu toteaa: *"Ryömintätilaisen maanpinnan tason on oltava rakennuksen vierustäytön tasolla tai tätä korkeammalla."* Tämä parantaa merkittävästi ryömintätilojen toimintaedellytyksiä, mutta aiheuttaa merkittävän muutoksen vallitsevaan käytäntöön rakennusten korkeusasemien osalta. **Ehdotamme rajattavaksi tämä asetuksen kohta puurossipohjaisiin ryömintätiloihin, jotka ovat kokonaan betonirakenteisia ryömintätiloja huomattavasti kosteusherkempiä rakenteita.**

23 § Ryömintätilan tuuletus

C2 Kosteus, määräykset ja ohjeet,
21.12.2016 asetusluonnos

3.3.2017

Tuuletuksen parantamistarve on vain, mikäli tuulettavuudesta on syntynyt vaurioita/ ongelmia.

27 § Ulkoseinän rakenteet

Ensimmäinen virke toteaa: *”Ulkoseinän ja sen eri kerrosten on muodostettava kokonaisuus, joka estää veden haitallisen kulkeutumisen rakenteiden sisään tai läpi.”* Asetusteksti näin muotoiltuna antaa mielikuvan siitä, että vettä saa kulkeutua jopa rakennuksen sisälle huonetilaan. Ulkoseinän kautta tapahtuva vesivuoto rakennuksen sisälle voitaneen sallia joissakin erikoistapauksissa kuten esimerkiksi puuliitereissä ja heinäladoissa. Pääsääntöisesti se ei ole kuitenkaan hyväksyttävissä.

Asetustekstistä tuo virkkeen loppu ”tai läpi.” kannattaa kokonaan poistaa.

Asetuksen toiseksi viimeisen kappaleen viimeinen virke toteaa: *”Tuulensuoja voi olla lämpöä eristävä.”* Lämpöä eristävällä tuulensuojalla on tutkitusti rakenteen säilyvyyttä edistäviä ominaisuuksia, mutta **tämä virke on tässä kohdin asetustekstissä kovin irrallinen ja siksi kannattaa harkita sen poistamista.** Vaihtoehtoisesti tulisi tarkastella sitä, että asiaa tarkennetaan ja avataan enemmän. Tällöin tulee harkittavaksi se, mikä tuulensuojan lämmönvastuksen tulisi tarkkaan ottaen vähintään olla esittämällä se numeroarvona. Tämä puolestaan johtaa helposti asetustekstissä siihen, että asetus rajaa käytöstä useita muilta ominaisuuksiltaan kokemusperäisesti erinomaisiksi tiedettyjä rakennetyyppejä, joissa tämä kyseinen ominaisuus ei täyty.

30 § Vesikatto ja sen rakenteet

Asetus toteaa: *”Rakennuksen vesikattoon kohdistuvan korjaus- ja muutostyön yhteydessä vesikaton kaltevuutta on parannettava, milloin vesikaton vähäisestä kaltevuudesta on haittaa rakennuksen kosteustekniselle toiminnalle ...”* Käytännön rakentamisessa kaltevuuden muuttaminen tulee yleensä kysymykseen vain ns. tasakatoissa. Ns. tasakattoa jyrkemmillä loivilla katoilla korjausrakentamisessa tulee harkittavaksi katemateriaalin muutos, mikäli olemassa oleva vanha kate on soveltumaton valitulle kattokaltevuudelle.

Huomioiden edellä esitetty, asetusteksti olisi muotoiltavissa esim. näin: *”Rakennuksen vesikattoon kohdistuvan korjaus- ja muutostyön yhteydessä vesikaton kaltevuutta on parannettava tai katemateriaali muutettava valitulle kaltevuudelle paremmin soveltuvaksi, milloin vesikaton vähäisestä kaltevuudesta on haittaa rakennuksen kosteustekniselle toiminnalle ...”*

7 luku

Luku käsittelee märkätiloja. Olemassa oleva C2 jättää tällä hetkellä runsaasti tulkinnanvaraa sille, kuinka rakennuksen sisällä olevia tiloja, joissa käytetään vettä, tulisi seinä- ja lattiapintojen osalta vedeneristää. Tämä valmisteilla oleva asetusluonnos ei korjaa tätä tilannetta. **Ehdotetaan, että rakennuksen sisäpuolisten vedeneristysten osalta tutkitaan mahdollisuutta liittää asetukseen rakennustietokortissa RT 84-11166, vuodelta 2014, taulukon 1 kaltainen kooste asunnon sisällä vaadittavista veden- ja kosteudeneristyksistä.** Vastaava taulukko esiintyy myös RIL 107-2012 Rakennusten veden- ja kosteudeneristysohjeissa, josta RT 84-11166 esitetty taulukko on päivitetty versio.

37 § Märkätilan lattian kaltevuus ja läpiviennit

Kaltevuuden osalta on hyvä tarkentaa olemassa olevia määräyksiä, jotka tällä erää mahdollistavat hyvin niukat ja usein toiminnallisuuden kannalta heikon lopputuloksen, kun vesi kastelee ison alueen pesuhuonetilaa ja valuu hitaasti lattiakaivoon. Ratkaisut sinänsä kylläkin tästä huolimatta täyttävät nykyisten määräysten toiminnallisen vaatimuksen.

Esitetty 1:100 kallistus, joka on nykyisessä ohjetekstissä, on toiminnallisuuden kannalta hyvä vähimmäisvaatimus. Käytännössä tämä voi johtaa asetustekstinä ollessaan tulkintoihin, jossa tämän eksaktin arvon alittavat poikkeamat katsotaan aina korjausta vaativiksi alituksiksi. **Tästä johtuen tarvitaan käytännön rakentamiseen pelivaraa esimerkiksi siten, että kallistus esitetään epätarkemmassa muodossa 1 cm/1m.** Tämäkin on edelleen esitystapa, joka voi johtaa kohtuuttoman jyrkkiin tulkintoihin käytännön rakentamisessa ja siksi se tulisi huolella harkiten käsitellä asetustekstin opasjulkaisussa.

Kaltevuus 1:100 on esitetty tehtäväksi suihkun läheisyyteen. Tämä on liian tulkinnanvarainen teksti. RIL 107-2012 tarkentaa alueen, jolla kallistus 1:50 on, alueeksi joka on 0,5 m:n säteellä lattiakaivosta.

Esitetään harkittavaksi, että yhdenmukaistetaan tämä asetus RIL 107-2012 kanssa yhdenmukaiseksi. Ehdotus asetustekstiksi: Märkätilan lattian kallistus on vähintään 1cm/1m ja suihkutilan lattiakaivon läheisyydessä 1 cm/0,5 m alueella, jonka säde on 0,5 m lattiakaivosta.

38 § Pihakannet, terassit ja parvekkeet

Lisäsehdotus: Niin sanotuissa käännytyissä rakenteissa vedeneristys kiinnitetään kauttaaltaan alustaan.

C2 Kosteus, määräykset ja ohjeet,
21.12.2016 asetusluonnos

3.3.2017

39 § Viherkatot

Asetuksen ensimmäinen virke toteaa: ”Viherkaton vedeneristeenä on käytettävä vähintään kaksikerroskermiratkaisuja”. Asetus on tulkittavissa niin, että ruiskutettavat vedeneristystuotteet eivät sovellu viherkaton alustaksi. Käännettyinä kattorakenteina toteutettavissa vesikatoissa ja pihakansirakenteissa käytetään kuitenkin vedeneristeenä kermieristeiden rinnalla ruiskutettavia polyuretaanielastomeereja. On mahdollista, että Suomeen rantautuu muitakin nestemäisenä levitettäviä tuotteita, jotka soveltuvat varsinkin kiinteiden betonialustojen vedeneristykseen viherkattorakenteissa. Tästä johtuen **asetusteksti pitää muuttua sellaiseksi, että se ei rajaudu käsittelemään yksinomaan vedeneristyskermejä, vaan antaa mahdollisuuden myös muille ratkaisuille.**

41§ - 45 § Vedelle alttiina olevan rakenteen materiaalit jne.

Kohdat ottavat osin hyvin yleisellä tasolla kantaa materiaaleilta vaadittaviin ominaisuuksiin ja toisaalta joissakin kohdin ohjeistus on asetustekstiin sopimattoman tarkkaa, kuten esimerkiksi 42 §: rakeisuus 5...8/ 16...32 mm. Tämä osio kokonaisuudessaan vaatii merkittävää kehittämistä, mikäli se halutaan säilyttää. Toisaalta nyt esitetyt keskeiset asiat tästä osiosta on siirrettävissä muualle asetukseen. Esimerkiksi 43 § *Höyrynsulku, ilmansulku ja tuulensuoja* sisältö voidaan tuoda esille 2 § *Määritelmät*, jossa nämä kolme termiä, eli höyrynsulku, ilmansulku ja tuulensulku jo esiintyvät.

Espoossa 3.3.2017

Pekka Laamanen

Petri Mannonen

Sami Niemi

