

Ympäristöministeriö

Kirjaamo@ym.fi

PL 35

00023 Valtioneuvosto

3.3.2017

Helsinki

Paroc Oy Ab kiittää mahdollisuudesta antaa lausunto rakennusten kosteusteknistä toimivuutta koskevaan ympäristöministeriön asetusluonnokseen YM11:00/2016.

Asetusluonnos on hyvin selkeä, johdonmukainen ja helposti luettava. Mielestämme asetuksessa on esitetty riittävät vaatimukset rakenteiden kosteustekniselle toimivuudelle.

Rakennusten kosteusvauriot eivät kuitenkaan yleensä johdu rakenteista, vaan monen kosteusongelman taustalla ovat rakennusvirheet, piittaamattomuus, tarvikkeiden ja laitteiden ikääntyminen sekä käytönaikaisen säästön tavoittelu.

- Jos tila on suunniteltu lämpimäksi ja sen toiminta edellyttää koneellista ilmanvaihtoa, tulee asetuksessa edellyttää minimilämpötila ja ilmanvaihtotasoa ajalle, jolloin rakennus on poissa käytöstä.
- Yhtenä kosteusvaurioiden lähteenä toimivat rakenteiden sisään kätkeytyvät vesiputket. Asetuksessa tulisi ottaa kantaa putkien sijoitukseen rakenteissa niin, että vuototapauksessa vahingot jäävät mahdollisimman pieniksi.
- Mahdollinen ylimääräinen kosteusrasitus automaattisella sammutuslaitteistolla varustetuissa tiloissa tulee ohjeistaa huomioonotettavaksi suunnittelussa. Vikatilanteissa laitteistot saattavat käynnistyä ilman syytä ja kastella rakenteet. Millä turvataan rakenteiden kuivanapysyminen näissä tilanteissa?
- Lisäksi ohjeesta tulisi löytyä kriteerit sisätilojen suhteelliselle kosteudelle, jotta normaaliksi suunnitellusta tilasta ei muodostu kosteusteknisesti vaativa tila. Myös siivouksen rooli ylimääräisen kosteuden lähteenä tulisi korostaa ja letkupesä kieltää ainakin tiloissa, joissa ei ole kunnollista vesieristystä.

Toivoisimme lisäksi tarkennusta seuraaviin asetuksen pykäliin:

- **2 § Määritelmät**

- Määritelmien kohdat 25) tuuletustila ja 26) tuuletusväli tulee yhdenmukaistaa palomääräysten tekstin kanssa. Palomääräyksissä käytetään mm. termiä ontelo.

Perustelu: Ymmärrettävyyden kannalta eri asetuksissa tulee käyttää yhdenmukaista termistöä.

- Lisätään määritelmä ”epäjatkuvat katteet”

Perustelu: Pykälässä 32 puhutaan epäjatkuvista katteista, mutta termiä ei ole määritelty.

- **7 § Tuuletustila ja –väli**

- Lisätään muistioon tuuletusrakojen/aukkojen mitoitusohje (esim. liitteen 1 mukaisesti)

Perustelu: Nykyinen C4, lämmöneristystä kokeva ohje tuulensuojatuotteen ilmanläpäisevyydestä on hyvin tiukka.

C4, Lämmöneristys, ohjeet (2003)

3.3 Suojaaminen tuulelta ja ilmavirtauksilta

3.3.1 Mikäli lämmöneristeen lämmönjohtavuuden suunnitteluarvon soveltaminen edellyttää tuulensuojaa eikä rakenteessa ole muuta tarkoitusta varten tehtyä myös tuulensuojana toimivaa kerrosta, suojataan lämmöneristys erillisellä tuulensuojalla.

Tuulensuojan ilmanläpäisykerroin saa olla enintään $10 \cdot 10^{-6} \text{ m}^3/(\text{m}^2 \cdot \text{s} \cdot \text{Pa})$.

Tämä ohje rajoittaa tuulensuojana käytettävien tuotteiden määrää. Tuuletusvälien ilmavirran paremmalla hallinnalla voitaisiin tuulensuojana käyttää hieman huokoisempia tuotteita, jotka osaltaan mahdollistaisivat rakenteiden paremman kuivumisen.

- **22 § Ryömintätilainen alapohja**

- Tähän kohtaan olisi syytä lisätä maininta läpivientiputkien eristystarpeesta.

Perustelu: Alapohjan läpi tuodaan rakennuksen sisätiloihin erinäinen määrä läpivientiputkia, kuten viemäreitä. Näiden eristystarpeesta ei kuitenkaan anneta minkäänlaista ohjeistusta.

- **23 § Ryömintätilan tuuletus, 2. Momentti**

- Tähän kohtaan olisi syytä lisätä maininta ryömintätilasta katolle vietävien tuuletusputkien eristystarpeesta.

Perustelu: Jos ryömintätilasta katolle johdettavat tuuletusputket läpäisevät alapohjan, välipohjan ja yläpohjan, tulee esittää määräys siitä, miten tuuletusputkien kosteustekninen toiminta varmistetaan. Ryömintätilasta lähtevässä tuuletusputkessa ilman lämpötila on alhaisempi kuin ympäröivän sisäilman lämpötila huonetiloissa, joiden läpi tuuletusputki johdetaan.

- **25 § Maanvastaiset seinärakenteet**

- Pykälä ei huomioi matalia perusmuureja, joissa lämmöneristys on rakenteen sisäpuolella. Näille rakenteille tulisi lisätä ohjeistus perusmuurin/anturan ulkopuolella käytettävästä patolevystä ja/tai bitumikermistä.

Perustelu: Nykyisessä asetusluonnoksen tekstissä keskitytään vain kellarin seiniin, joten ohjeistus perusmuurirakenteille puuttuu kokonaan.

- **27 § Ulkoseinän rakenteet, 2. Momentti**

- Tähän kohtaan olisi syytä lisätä maininta ulkoseinärakenteen läpivientien eristystarpeesta.

Perustelu: Ulkoseinärakenteen läpiviennillä on olennainen vaikutus ulkoseinärakenteen vesihöyry- ja ilmatiiviyteen.

- **33 § Yläpohjan rakenteet ja tuuletus**

- Pykälän ensimmäisessä momentissa puhutaan kattoon kertyvästä kosteudesta. Muutetaan: ”Yläpohjan eri materiaalikerrokset ja rakenteiden tuuletus on suunniteltava siten, ettei yläpohjarakenteisiin pääse kertymään.....”
- Saman momentin toinen lause tulisi kirjoittaa muotoon: ”Kosteuden tulee päästä poistumaan luonnollisen ilmanvaihdon kautta.”
- Toisen momentin lause ei ole ymmärrettävä. Sisältöä voisi yksinkertaistaa ja todeta, että tuuletetuissa ristikkorakenteisissa yläpohjissa tulee käyttää aina höyrysulkua.
- Perustelumuiustiossa todetaan, että hyvin loivilla katoilla (1:40 tai loivempi) tuuletustilan ohjeellinen korkeus on 300mm. Tässä lienee syytä tarkentaa millainen rakenne on kyseessä ja selvittää ero mm. suoraan kantavan eristekerroksen päälle asennettaviin kermikatteisiin.

Perustelu: Ensimmäisessä momentissa on ilmeisesti kirjoitusvirhe. Yläpohjissa on suurin riski ilmapuotojen kautta tapahtuvalle vesihöyryn diffuusiolle ja kondensoitumiselle, joten pelkkä ilmansulku ei ole yleensä riittävä. Yläpohjissa tulee siis aina käyttää höyrysulkua. Muistion ohje on myös näiltä osin varsin epäselvä ja vaatii yksinkertaistamista.

- 34 § Märkätilan suunnitteluperusteet

- Lisätään kohtaan vaatimus tehostetusta sisäilmankosteuden poistosta, joko ilmanvaihdon tai avattavan ikkunan kautta.
- Lisätään kohtaan maininta kylmävesiputkien kondenssieristeiden tärkeydestä.
- Lisätään saunatiloja koskeva huomautus höyrynsulun lämmönkestävyydestä.

Perustelu: Rakenteet eivät aiheuta kosteusvaurioita vaan niihin kohdistuvat rasitukset. Rakennuksen sisäilman kosteus on pystyttävä pitämään alhaisena, jotta rakenteisiin kohdistuvat riskit saadaan minimoitua.

- 36 § Märkätilan pinnoitteet

- Lisätään kohtaan vaatimus kaikkien lattiakaivollisten asuintilojen lattioiden vedeneristämisestä. Muutetaan ensimmäisen momentin ensimmäinen lause seuraavasti: ”Lattiakaivollisten tilojen lattiapäällysteen on toimittava vedeneristykseenä tai lattian päällysteen alle on tehtävä erillinen vedeneristys. Seinäpintojen vedeneristys on tehtävä tiloihin, jossa pinnat ovat alltiina roiskevedelle.”

Perustelu: Määrittelyn mukaan märkätiloihin kuuluvat myös muut kuin pesutilat. Tiloissa, joissa on lattiakaivo, käytetään vettä yleensä ronskimmin kuin kuivissa tiloissa esim. siivouksen yhteydessä. Tästä syystä kaikkien lattiakaivollisten tilojen tulee olla vedeneristetyt.

- 40 § Rakennustuotteet

- Rakennustuotteiden toimivuuden kannalta merkittävien olennaisten vaatimusten listalle on lisättävä tuotteiden mittapysyvyys eri lämpötiloissa.
- Lisätään pykälän toiseen momenttiin lause: ”Mikäli tuotteen sijainti rakenteessa edellyttää lämpötilan, kosteuden, säteilyn, tuulen tai mekaanisten rasitusten kestävyyttä, tulee nämä huomioida tuotteiden valinnassa. Katteiden ja julkisivuverhousten takana olevat rakenteet suunnitellaan pysymään kuivina.”

- Otetaan alkalinkestävyys pois rakennustuotteiden ominaisuuksien vaatimuslistalta ja lisätään kolmannen momentin loppuun uusi lause: ”Rakennustuotteet eivät saa syövyttää ympärillään olevia materiaaleja muodostamalla kosteuden kanssa joko liian alkalisen tai happaman ympäristön.”

Perustelu: Mikäli tuotteet kutistuvat tai paisuvat lämpötilojen vaihdellessa, saattaa ilmatiiviiksi tarkoitettuihin rakenteisiin muodostua esim. talviaikaan rakoja. Asetuksessa olisi hyvä ohjeistaa kriteerit mittapysyvyydelle sekä myös muille listalla mainituille ominaisuuksille.

Koska rakenteet koostuvat monista eri rakennustuotteista ja materiaaleista, tulee asetuksessa ohjeistaa, että mikään toisiinsa liittyvä materiaali ei saa heikentää toista esim. aiheuttamalla syöpymistä tai metalliosien korroosiota.

Asetusluonnoksessa on kokonaan jätetty pois nykyisen RakMk osan C2 luvun 8 määräykset ja ohjeet. Esitämme asetuserinnon lisättäväksi uuden pykälän vastaavan tasoisella sisällöllä, esimerkiksi seuraavasti:

- xx § Talotekniset järjestelmät

Rakennuksen taloteknisten järjestelmien putket, kanavat ja laitteet on sijoitettava, eristettävä ja varustettava siten, ettei vesi putkistoissa jäädy ja ettei putkien, kanavien tai laitteiden pinoille tiivisty haitallisesti vettä tai tiivistyvä vesi on johdettavissa pois haittaa aiheuttamatta.

Jos putken, kanavan tai laitteen pintaan voi tiivistyä haitallisesti vesihöyryä, on käytettävä kondenssisuojieristystä tai tiivistyvä vesi on kerättävä ja johdettava hallitusti viemäriin. Kondenssiveden keruualtaiden tulee olla helposti puhdistettavia ja kallistettuja niin, ettei vesi jää seisomaan altaaseen.

HUOM! Taloteknisiä järjestelmiä koskevassa uudessa pykälässä voisi esittää kaikki nykyisen RakMk osan C2 luvun 8.1 ohjeet. Yllä on esitetty vain eristämisen kannalta kriittisin ohje eli vaatimus kondenssieristämisestä.

Tämä lausuntokirje on toimitettu sähköpostilla osoitteeseen kirjaamo@ym.fi.

Paroc Oy Ab:n puolesta

Susanna Tykkä-Vedder

Liite 1

Avohuokoisen eristeen tuulensuojan valinta

Ilmanläpäisevyys(paksuudesta riippumaton)	l -arvo	$m^3/Pa \cdot m \cdot s \cdot 10^{-6}$	EN 29053
Ilmavirran vastus (paksuudesta riippumaton)	$r, r=1/l$	$Pa \cdot s \cdot m/m^3$ tai $kPa \cdot s/m^2$	
Määritelty ilmavirranvastus	$R_s, R_s = r \cdot d$	$kPa \cdot m \cdot s/m^2$	

Tarvittava tuulensuojalevyn ilmavirranvastus riippuu oleellisesti tuuletusväliässä kulkevan ilmavirran nopeudesta ja varsinaisen lämmöneristeen ilmanläpäisevyydestä. Rakenteen tuuletusväliin johtavilla tuuletusraoilla/aukoilla säädelään ilmavirran nopeutta. Alla olevassa taulukossa on käytetty tuuletusrakojen alalle merkintää A_v seinän pituudelle metreissä (m)

Taulukko 1 määrittelee tuuletuksen tason

Tuuletus	Tuuletusraon pinta-ala, A_v (cm^2/m)	Rakenne
Tuulettumaton tai heikosti tuuletettu	$A_v \leq 5$	Ulkoseinät, joissa ei tuuletusta tai vain pienen tuuletusraot
Tuuletettu	$5 \leq A_v \leq 300$	Suurin osa tuuletetuista seinärakenteista
Hyvin tuuletettu	$300 < A_v \leq 400$	Levyrakenteinen julkisivu, jossa avoimia rakoja $\leq 400 \text{ cm}^2/m$
Erittäin hyvin tuuletettu	$A_v > 400$	Levyrakenteinen avoin julkisivu, jossa paljon avoimia rakoja $> 400 \text{ cm}^2/m$

Taulukko 2 antaa vaatimukset tuulensuojalevylle

Lämmöneristeen ilmavirranvastus	$r < 5.2$ ($kPa \cdot s \cdot m/m^3$)	$5.2 \geq r < 17$ ($kPa \cdot s \cdot m /m^3$)	$r \geq 17$ ($kPa \cdot s \cdot m/m^3$)
Tuuletusaukkojen pinta-ala (cm^2/m)			
$A_v < 300$	$R_s > 1.2$	$R_s > 0.85$	Eriste ei tarvitse erillistä tuulensuojaa
$300 < A_v \leq 400$	$R_s > 1.2$ (asennus mekaanisin kiinnikkein)		
$400 < A_v \leq 1000$	$R_s > 28.6$ (asennus mekaanisin kiinnikkein)		

Jos lämmöneristeen ilmavirranvastus on pienempi kuin $17 \text{ kPa} \cdot s/m^2$, vaatii eriste suojakseen erillisen tuulensuojan. Tuulensuojan R_s tulee olla yhtäsuuri tai suurempi kuin taulukon 2 minimiarvo.