

LAUSUNTO

2017-03-2

Sweco Asiantuntijapalvelut Oy/DI Aimo Heimala, Ins. Tommi Mutanen ja Sweco Rakennetekniikka Oy/DI Juha Valjus

Viite lausuntopyyntö C2:n luonnoksesta 21.12.2016

Seuraavassa on havaintoja luonnoksesta pykäläkohtaisesti

Asetusehdotuksessa toistuu ajatus, rakennetta korjattaessa sen toimintaa tulee parantaa. Tämähän on ihan oikein, jos toiminta on puutteellista. Korjattavan rakenteen kosteustekninen toimita voi olla myös täysin tyydyttävää, jolloin muutostarvetta ei ole.

- 1§ ok, mutta ei koske pakkasvarastoja, kylmävarastoja tai muita erikoistiloja
- 2§/2) Märkätilan määritelmä; esim. huoneista märkätiloja on selkeästi KPH, pesuhuone, suihkuhuone, kuraeteinen. Muissa tiloissa sauna yleensä käsittää löylyhuoneen pesuhuoneen, pukutilan ym. liittyviä tiloja mm. usein WC, takkahuone. Siten sauna on epämääräinen määritelmänä. Löylyhuoneen lattia voi kastua ajoittain ja se on vedeneristettävä tietyissä rakennusryhmissä, mutta esim. hirsisaunoissa lattia voi olla puulattia ilman vedeneristystä ja seinät hirsiseiniä. Löylyhuoneissa seinät ovat yleensä puupaneloituja ja niissä ei ole vedeneristystä. Löylyhuoneen seiniä ei voi vedeneristää, sillä vedeneristeet eivät siedä korkeita lämpötiloja! Höyrysauna vaatii parempia rakenteita kosteuden keston kannalta.
- Asuinnoissa keittiö ei ole märkätila. Laitoskeittiö saattaa olla.
- Wc-tila ei ole märkätila, vaikka altaan alla olisi lattiakaivo. WC-tilat on varsinkin toimisto ym. vastaavissa rakennuksissa syytä lattian osalta vedeneristää.
- Tekninen tila on syytä lattian osalta vedeneristää (IV-konehuone), mutta LJH (lämmönjakohuone) ei vaadi lattian osalta vedeneristystä!
- Tämä 12)- kohta täytyy tarkentaa!
- 2§/28) Perusmuurilevy voi olla vedeneristys, kuten myös kumibitumikermi tai muitakin vastaavia löytyy vrt. RIL 107-2012.
- x) Epäjatkuva kate, ei määritelty!
- 3§ ok
- 4§ Mitähän tarkoittaa "menetelmä rakenteen kuivattamiseen"?

- rakennuksen valmistumiseen ja rakennusaikaisen kosteuden kuivattamiseen?
- vai
- pysyvään kuivattamiseen koneellisesti? Ei kait tällaista haluta?

Umpiorakenteilla esim. Paroc-elementillä (pelti-villa-pelti) ei ole kuivumisominaisuutta. Muitakin tällaisia on käytössä ja ovat käyttökelpoisia.

- 6§ Ok, paitsi "tuuletusväliin pääsevä vesi tulee ohjata ulos rakenteesta" (esim. muuratusta julkisivussa)
- 7§ Ok. On rakenteita, joilla ei ole tuuletusta (Paroc ja muut vastaavat) seinissä tai yläpohjissa ja toimivat. Pitäisi teksti muokata, ettei yo mainitut tuulettumattomat toimivat rakenteet tule laittomiksi.
- 8§ Ok, vastuussa oleva taho tulisi määritellä.
- 9§ - 12§ Ok
- 13§ Ok
- 14§ Tulvareitit tarvitaan (ettei rakennus jää veden saartamaksi)
- 15§ Salaojistusta ei tarvita aina. Tällä tekstillä pitäisi salaojaverkosto rakentaa aina vaikka ei tarvita (esim. hyvin vettä läpäisevällä soraharjulla tai kalliolle rakennettu talo).
- Korjauksessa pitää nimenomaan muuttaa maaperän toimintaa, jos kuivatus ei toimi (vai mitähän tällä tarkoitetaan?). Esim. väärin rakennetut täyterrokset.
- 16§ Salaojaputken korkeusasemasta riittäisi maininta: "Salaojaputken tulee sijaita lattian tai perusmuureissa (pilarit, seinät, anturat) olevien kapillaarikatkojen tai -kerrosten alapuolella".
- Perusmuureissa kapillaarikatkot voidaan tehdä esim. anturan ja yläpuolisen noston väliseen saumaan. Tällä vältettäisiin esim. kallion louhinnalta anturan perustuksen vierellä.
- Tämä teksti johtaa salaojat tietyissä tapauksissa kohtuuttoman syväälle.
- Korjauskohteissa kuivatus on korjattava aina, jos rakenteet ja lattiat eivät pysy kuivina. Esitetyllä tekstillä korjausta ei tarvitsisi tehdä, jos se on esim. "liian kallista".
- Kappaleen lopulla sana "milloin" poistettava.
- 17§ Aina ei tarvita salaojia, tekstiä pitäisi muuttaa. Jos salaojat tarvitaan, salaojaputkien alla ei tarvita salaojituskerrosta (vrt RIL-salaoja normia). Salaojituskerros tarvitaan salaojaputken sivulla ja päällä ja sokkelin tai maata vasten olevan (kellarin) seinän vierellä maanpinnalle saakka.

- 18§ Ok
- 19§ 0,3 m on aika vähän talviaikaan. Jos sisäänkäyntejä on useita, niin käytännössä ulkopuolen maanpinta on lattian kanssa tasan (inva-syistä johtuen), 30 cm:n sokkeli (tai suurempi ero) saataisiin syntymään, jos käytetään esim. ritilätasoja ovien edessä. Korjauskohteissa maanpinta pitäisi kaivaa aina lattiasta 300 mm alemmas, joka ei yleensä onnistu. Tekstiä tulee muuttaa.
- 20§ Lämmöneristys pohjalaatan alla on hyvä!
Mikäli korjauskohteessa korjataan tai uusitaan lämmöneristys, sen rakennusfysikaalinen toiminta tulee laskelmin varmistaa, varsinkin jos se halutaan sijoittaa pohjalaatan päälle. Yleensä on kuitenkin tilanne vanhassa se, että rakennus on jo valmiina ja kyse on siitä, pitääkö lattia purkaa ja uusita vai voidaanko sitä parantaa muuten (jos se ei ole toiminut oikein). Mikäli maanvaraisessa (maata vasten) lattiassa ei ole lämmöneristystä, ei sitä voida päällystää ainakaan muovimatolla! Sokkelit tulee eristää ulkopuolelta. "Kylmiä" sokkeleita ei tule sallia!
- 21§ Kosteuskatkon lisäksi tarvitaan ilmavuodon estävä tiivistys (esim. bitumihuovan molemmille puolille!)
- 22§ Kerrankin oikein hyvä esitys. Lattia tulisi riittävän ylös eli ryömintätila 1200 mm ja alapohja voi olla 500 - 600 mm eli alin lattia olisi noin 1700 - 2000 mm viereisen maanpinnan yläpuolella. Tosin tästä tulisi pienoisia vaikeuksia järjestää invayhteyksiä sisällä (vaatisi portaat ja hissin).

Alapohjan tiiviysi ryömintätilaan päin "mahdollisimman tiivis". Mikä on sellainen, onko se absoluuttisen tiivis, jota ei saavuteta. Ryömintätilan kosteus riippuu rakennuskosteuden poistumisen jälkeen ulkoilman kosteudesta (tuuletusilma) ja maapohjasta tulevasta kosteudesta. Maanpohjan lämmöneristämällä voidaan jossain määrin vaikuttaa alustilan kosteuspitoisuuteen. Suurempi vaikutus on jos alustilan ilmanvaihtoa muutetaan (ohjataan) ulkoilman kosteusmäärien mukaan. Esim. kesän suurien kosteuksien aikana rajoitetaan tuuletusta.
- 23§ Tällaista tilannetta (ei jäisi katvealueita) ei saada muuten kuin koneellisella tuuletuksella ja kanavoinnilla! Sokkeleiden kautta tapahtuvalla tuulen imulla tai painovoimaisella (katolle) tapahtuvalla tuuletuksella jää aina katvealueita. Tuuletuksen määrä koneellisella tuuletuksella on varmaan pienempi kuin asunnoilla (=yhden kerran kahdessa tunnissa ilman vaihtuminen). Tämä määrä voitaneen antaa ohjetekstissä.

teksti: rakennuksen ryömintätilaiseen alapohjaan kohdistuvan korjaus- ja muutostyön yhteydessä ryömintätilan tuuletusta on parannettava milloin se on teknisesti,.....

Teksti voisi olla:

ryömintätilan tuuleutusta on tarvittaessa parannettava (tai tuuletuksen parannustarve on selvitettävä) milloin se on ... (Jos tuuleutus on jo toimiva ei tuuleutusta ole tarpeen parantaa. Lisäksi ei ole yksiselitteistä mitä parantaminen tarkoittaa. Useimmat ajattelevat että parantaminen tarkoittaa lisäämistä. Asia ei kuitenkaan ole yksiselitteinen)

- 24§ Olisi parempi antaa ohjeiden puolella ryömintätilan ohjeavot. Teksti voisi olla: "Ryömintätilan korkeuden on oltava riittävä ryömintätilan tarkastusmahdollisuuden ja huoltotöiden kannalta". Kulku voi olla ulkokautta tai lattian läpi (luukku palo-osastoiva ja tiivis), luukku yleensä on sijoitettava yleisiin tiloihin) (poikkeus voi olla rivitaloissa esim. vaatehuoneeseen). Luukussa pitää olla lukitus. Ohjekortin puolella voisi mainita, että alustilaan tulee asentaa valaistus ja jossain tilanteessa tulee rakentaa kulkutiet (jos on esim. kevytsoratäyttö). Miksi luukku tulisi olla kaasutiivis, eiköhän siinä riitä tiivistein oleva osastoiva luukku (rivitalo, kerrostalo) ja tiivis luukku omakotitalossa (joko lattiassa tai sisätilan seinässä). Lopussa:....parannettava milloin po silloin, kun se...
- 25§ Harkkoseinässä riittää yleensä perusmuurilevy. Vedenaine-eristys tarvitaan, jos rakennetaan vedenpinnan alapuolelle tiloja. Silloin rakenteet ovat tapauskohtaisesti suunniteltava. Kuivaustason yläpuolisilla seinärakenteilla riittää perusmuurilevy tai kermieristys, jotka estävät vajovesiä kostuttamasta seinää. Ryömistilän sokkeli on eristettävä ulkopuolelta ja myös sisäpinnat vaativat eristystä kondenssin vähentämiseksi, tämä esim. ohjetekstin puolella.
- 26§ Mikäli käyttötiloja rajoittuu vedenpaineen alaisiin rakenteisiin on niiden rakennusfysikaalinen toiminta varmistettava laskelmin. Tiloissa tulee varautua vuotovesien tai kondenssivesien hallittuun poisjohtamiseen. Rakenteet tulee suunnitella siten, että ne ovat huollettavissa tai niiden kestoikä on sama kuin suunniteltu käyttöikä.
- 27§ Paksuilla lämmöneristyksillä ulkoreunan lämmöneristyksen kuivumiskyky on huono (on aina kylmä). Erikoistilat (pakkasvarastot, kylmävarastot, Paroc-seinä ym. vastaava) eivät mahdu tämän pykälän määräyksiin. Teksti: Rakennuksen ulkoseinärakenteeseen kohdistuvan korjaus- ja muutostyön yhteydessä rakenteen kosteusteknistä toimivuutta on parannettava milloin se.... teksti voisi olla: Rakennuksen ulkoseinärakenteeseen kohdistuvan korjaus- ja muutostyön yhteydessä rakenteen kosteusteknistä toimivuutta on tarvittaessa parannettava milloin se.... (Jos rakenne on jo kosteusteknisesti toimiva ei ole tarpeen parantaa kosteusteknistä toimintaa. Korjaustarve voi johtua mm. tavanomaisesta kulumisesta. Ei ole yksiselitteistä, mitä ulkoseinärakenteen kosteusteknisen

toiminnan parantaminen tarkoittaa. Ilmatiivyyttä, sisäpinnan vesihöyrytiivyyttä tai lämmöneristävyyttä lisäämällä voidaan huonontaa rakenteen kuivumiskykyä.)

Jos valmiin rakennuksen ulkoseinä ei toimi, on se korjattava vaikka ei olisi rahaa.

28§ Umpiorakenteiset seinät eivät täytä tätä kriteeriä.

29§ Esim. IV-konehuoneiden tuloilmakammiot täyttyvät ajoittain pyrylumista ja tähän ei ole keinoa olemassa.

30§ Ok

31§ Sisäpuoleista vedenpoistoa käytettäessä viemärien koon tulee olla yleensä vähintään 100 mm.

Teksti:

...korjaus ja muutostyön yhteydessä kattokaivojen kosteusteknistä toimivuutta on parannettava milloin se on teknisesti, taloudellisesti ja toiminnallisesti toteutettavissa.

Teksti voisi olla:

...korjaus ja muutostyön yhteydessä kattokaivojen kosteusteknistä toimivuutta on tarvittaessa parannettava milloin se on teknisesti, taloudellisesti ja toiminnallisesti toteutettavissa.

(Jos kattokaivo on jo kosteusteknisesti toimiva ei ole tarpeen parantaa sen kosteusteknistä toimintaa).

Muuten ok.

32§ Konesaumattu peltikatto, jonka saumat on tiivistetty, ei aina vaadi aluskatetta, varsinkin, jos se on jyrkkä ($\geq 1:3$). Käytännössä konesaumattut peltikatot tehdään aluskatteen kanssa. Uudiskohteissa aluskate on ruodelautojen alla ja aluskatteen ylä- ja alapuoli tuuletetaan. Peltikattoja uusittaessa kumibitumikermi asennetaan (aina?) suoraan pellin alle. Peltikattoja on paljon sisäpuolisella poistolla (esim. Vallilan konepajan isot hallit, Rakennusmestarien talon peltikatot, Siltasaarenkatu 16 katot ym.), jotka ovat toimineet riittävästi, osa ilman alushuopaakin.

Teksti

...ja sen rakenteisiin kohdistuvan korjaus ja muutostyön yhteydessä aluskatteen toimintaa on parannettava, milloin se on teknisesti, taloudellisesti ja toiminnallisesti toteutettavissa.

Teksti voisi olla:

...ja sen rakenteisiin kohdistuvan korjaus ja muutostyön yhteydessä aluskatteen toiminnan parantamistarve on selvitettävä. Toimintaa on parannettava, jos sen toiminnassa on ongelmia.

33§ Ok

34§ ...vesitiivis kaikilta pinnoilta, Ei varmaan pyritä esim. sisäkattoa vedeneristämään. jos löylyhuone luetaan märkätilaan, pitäisi sen seinät ja katto vedeneristää. Tekstiä tulisi täsmentää.

35§ Ok

36§ ks kommentit 2§ 12) asunnon kph:n katossa olevaa alakaton yläpuolista tilaa ei välttämättä tarvitse tuulettaa kuiviin tiloihin päin. Löylyhuoneen seinät (ei tarvitse vedeneristää). Yleensä märkätilojen katot eivät saa roiskevesiä kestettäväkseen (mistä vaatimus). Vedeneristeet kestävät yleensä vain noin +50°C :n lämpötiloja!
Kipsilevyn lämpötilaraja on +50°C, sen yläpuolella kidevesi alkaa poistua.

37§ Varsinkin pesutiloihin tulee asentaa 2 lattiakaivoa, toinen pesualtaan alle ja toinen suihkun lähelle. Lattiakaivon päälle sammuneet ovat aiheuttaneet pahoja vesivahinkoja.

38§ Mikä on ”merkittävä” haitta. Vesivuoto on aina merkittävä haitta.

Pihakannet ja terassit tulee vedeneristää. Vedeneristämättömistä pihakansista (jännitetyistä) on ollut vain negatiivisia kokemuksia vesivuotojen takia.

Rakenteet ja vedeneristeet on suunniteltava siten, etteivät taipumat tai muut liikkeet riko vedeneristettä.

Kansilla tulee olla tulvareitit (etteivät tulvavedet tule ovista sisällä ensin, kun kaivot ovat tukossa tai jäässä). Ylivuotoputkia tulee käyttää. On myös estettävä pintarakenteiden kelluminen, jos pintarakenteiden paino ei riitä korvaamaan lämmöneristeiden aiheuttamaa nostetta, kun kaivot ovat tukossa.

Lämpimien tai puolilämpimien tilojen yläpuolen kansirakenteissa tulee yleensä käyttää ns. käännettyä kattoa.

Sadevesikaivojen tulee olla riittävän väljiä. Veden poisto tulee olla vedeneristeen pinnalta, tarpeen mukaan täyterroksista (istutusalueet) ja valmiilta pinnalta. Pintarakenteissa ei saa käyttää sellaisia materiaaleja, joista irtoaa viemäreitä tukkivaa ainetta (esim. maakostea betonia, josta irronnut kalkki on tukkinut viemärit useassa paikassa, (esim. Terassitalo, Vesiputoustalo, Hakan ent.

pääkonttori Itä-Pasilassa, 3 asuintaloa Lauttasaassa Melkonkadulla ja Jätkäsaassa Verkkokaupan viereisessä korttelissa esimerkkinä).

Sadevesiviemärien koko tulee olla vähintään 100 mm. Kaivon kansien tulee olla sellaisia, etteivät ne tukkeudu helposti (reikälevy on arka tukkeutumaan). Näistä osa kuuluu ohjetekstin puolelle, ei määräykseen!

39§ Vedeneristeen tyyppiä (kaksikerroskermiä) ei pidä tässä määritellä. Vedeneristeen tulee kestää juurten tukkeutuminen (juurisuoja) ja vedenpainetta tai käyttää erillistä juurisuojaa.

Viherkatot voivat olla normaalin vesikaton (yläpohjan) päälle tehtyjä (esim. kevytsorakaton päälle) tai käännetyin katon (pihakannen tai vesikaton) päälle tai loivan pulpettikaton päälle tehtyjä. Jossain tapauksissa vedeneristeenä on varmin ruiskutettava polyuretaanielastomeeri, jonka läpi juuret eivät tukkeudu. Juurisuojatut kermiä menettävät ilmeisesti juurisuojaehonsa ajan myötä. Määräykseen tulisi kirjoittaa harkiten tekstiä, loput ohjeiden puolelle.

Tässä on esim. samoja asioita kuin 38§:ssä.

40§ Ok

41§ Ok

42§ Pitäisi määritellä, mikä on kapillaarisuuden arvo esim. H/3? Toisaalta salaojasepeleillä on mitattu kapillaarisuuksia lähes puolimetriä, mutta vedentuotto on ollut pientä. Yleensä salaojituskerroksena on käytetty salaojasepeleitä \varnothing 6-16 (30) pestynä 200 mm ja pesemättömänä 300 mm.

43§ Ok

44§ Ok

45§ Ok

Yhteenveto

Lausuntoon on otettu asioita, jotka eivät kuulu asetukseen (C2:een) vaan sen ohjeeseen. Koska ohjetta ei ole lausuntokappaleessa on vaikea ottaa kantaa siihen. Edellä mainitut huomiot eri pykälissä tulisi käsitellä huolellisesti ja ottaa huomioon C2:sta korjattaessa ja ohjetekstiä tehtäessä.

Sweco psta

DI Aimo Heimala, rak.fys-AA-pätevyys

Liitteenä joitakin kommentteja perustelluista