


22.3.2018
17.4.2018 päivitys
(kuva 24)

SMDno-2016-297
SM007:00/2016

Nuohouksen nykytilaa kuvaavia tilastotietoja

Tähän muistioon on koottu nuohouksen nykytilaa kuvaavia tilastotietoja. Tiedot ovat osa nuohouksen sääntelyn uudistamishankkeen valmisteluaineistoa.

Muistiossa esitetyissä tiedoissa tilastointivuosi vaihtelee vuosien 2015–2018 välillä. Kunkin asian kohdalla on valittu esitettävä tilastointivuosi viimeisimmän päivityksen tai tarkoituksenmukaisimman nykytilaa kuvaavan ajankohdan mukaan. Esimerkiksi nuohouksen toteutumisen ja valvonnan osalta tiedot on kerätty vuodelta 2016 eli ennen viimeisimpiä muutoksia nuohouspalvelujen järjestämistavassa. Pelastuslaitoksilta saadut tiedot ovat lähtökohtaisesti kyselyvastauksista tammikuulta 2018, vuonna 2016 saadut tiedot on merkitty erikseen.

Rakennusten lämmittämisen muuttuminen

Nuohousta koskeva sääntely on luotu aikana, jolloin rakennuksia lämmitettiin kiinteällä polttoaineella tai öljyllä. Tulisijojen käyttö rakennusten pääasiallisena lämmitysmuotona on vähentynyt maaseutumaisia alueita lukuun ottamatta. Sähkölämmityksen voimakas lisääntyminen 1980-luvulla on vaikuttanut kiinteän polttoaineen käyttöön rakennusten pääasiallisena lämmitystapana. Erityisesti taajamissa on siirrytty kaukolämpöön ja viime vuosina maalämmön käyttö on lisääntynyt tasaisesti.

Kiinteistöjen nuohousvelvoite koskee tulisijoja, joita lämmitetään joko kiinteällä polttoaineella tai öljyllä. Kiinteitä polttoaineita ovat mm. puupolttoaineet (puu, pelletti, hake), turve ja kivihiili. Öljy voidaan jakaa joko kevyt- tai raskasöljyyn. Nuohousvelvoite ei koske kaasukäyttöisiä tulisijoja tai hormeja.

Tilastokeskuksen tietojen mukaan vuonna 1970 lähes 90 % rakennuksista lämmitettiin joko kiinteällä polttoaineella tai öljyllä. Vuonna 2015 näiden rakennusten osuus oli enää 40 %. Kiinteän polttoaineen eli käytännössä puupolttoaineiden käyttö on vaihtunut pääasiallisesta lämmittämisestä lisälämmönlähteeksi. Kaupunkimaisilla alueilla tulisijoja käytetään pitkälti tunnelman luojina. Öljylämmitys pääasiallisena lämmitysmuotona on niin ikään vähentynyt suhteellisesti, mutta kappalemääräisesti se on nykyään lähes yhtä laajaa kuin 45 vuotta sitten.

Lämmitysaine	Vuosi					
	1970	1980	1990	2000	2010	2015
Kaikki rakennukset	837 948	934 845	1 162 410	1 299 490	1 446 096	1 505 138
Kauko- /aluelämpö	..	48 538	105 608	130 946	164 721	180 749
Öljy, kaasu	320 171	347 498	306 750	320 934	322 279	316 688
Kivihiili, koksi	24 328	11 794	8 753	7 986	6 983	6 789
Sähkö	41 872	178 707	357 743	455 752	554 368	578 568
Puu, turve	429 467	327 230	321 342	292 763	277 553	278 661
Maalämpö	3 397	21 667	46 014
Muu, tuntematon ¹⁾	22 111	20 578	62 214	87 486	98 525	97 669
%	100,0	100,0	100,0	100,0	100,0	100,0
Kauko- /aluelämpö	..	5,2	9,1	10,1	11,4	12
Öljy, kaasu	38,2	37,2	26,4	24,7	22,3	21
Kivihiili, koksi	2,9	1,3	0,8	0,6	0,5	0,5
Sähkö	5,0	19,1	30,8	35,1	38,3	38,4
Puu, turve	51,3	35,0	27,6	22,5	19,2	18,5
Maalämpö	0,3	1,5	3,1
Muu, tuntematon ¹⁾	2,6	2,2	5,4	6,7	6,8	6,5 ¹⁾

¹⁾ Noin puolet rakennuksista, joiden polttoaine on 'Muu, tuntematon', on ns. kylmiä rakennuksia (ei kiinteää lämmityslaitetta), loput ko. luokasta ovat lämmitysaineeltaan pääosin tuntemattomia.

Taulukko 1: Rakennukset pääasiallisen lämmitysaineen mukaan. Sähkölämmitys on lisääntynyt voimakkaasti tarkasteluajanjaksolla. 2000 –luvulle tultaessa kaukolämpö sekä maalämpö ovat kasvattamassa osuuttaan rakennusten pääasiallisena lämmitysmuotona.

Lähde: Suomen virallinen tilasto (SVT): Rakennukset ja kesämökkit [verkkojulkaisu].

ISSN=1798-677X. 2015, Liitetaulukko 3. Rakennukset lämmitysaineen mukaan 1970-2015 .

Helsinki: Tilastokeskus [viitattu: 13.3.2017]. Saantitapa:

http://www.stat.fi/til/rakke/2015/rakke_2015_2016-05-26_tau_003_fi.html


Kuva 1: Kuva on piirretty taulukon 1 lukujen pohjalta (Tilastot>Asuminen>Rakennukset ja kesämökkit>2015>Liitetaulukko 3: Rakennukset lämmitysaineen mukaan 1970-2015)

Nuohouspalvelujen järjestäminen

Pelastuslain mukaan alueen pelastustoimi vastaa nuohouspalvelujen asianmukaisesta järjestämisestä ja päättää miten nuohouspalvelut järjestetään alueellaan. Järjestämisvaihtoehtoja on pelastuslaissa kolme: alueen pelastustoimi voi tuottaa nuohouspalvelut pelastuslaitoksen omana työnä, hankkia nuohouspalvelut muulta palvelujen tuottajalta (piirinuohous), tai sallia rakennuksen omistajan tai haltijan sopia nuohouksesta palvelujen tuottajan kanssa (nuohouspalvelujen vapaa tarjonta).

Suurimmassa osassa maata on käytössä piirinuohousjärjestelmä. Piirinuohousjärjestelmässä alueen pelastustoimi kilpailuttaa ja valitsee alueella toimivat nuohousyritykset sekä päättää nuohouksen hinnasta. Pelastuslaitoksen omana työnä nuohousta ei enää järjestetä millään alueella. Kahdeksalla pelastustoimen alueella piirinuohousjärjestelmästä on luovuttu joko kokonaan tai osittain.

Pisimpään nuohouspalveluita on tuotettu ilman piirinuohousta Päijät-Hämeen Asikkalassa sekä osissa Etelä-Karjalaa. Vuoden 2018 alusta lähtien kokonaan ilman piirinuohousta nuohouspalvelut järjestetään Itä-, Keski- ja Länsi-Uudellamaalla, Etelä-Karjalassa, Helsingissä sekä Oulu-Koillismaalla. Sekä Päijät- että Kanta-Hämeessä nuohouspalveluita voi tarjota vapaasti yhden kunnan alueella.

Keski-Pohjanmaan ja Pietarsaaren alue on päättänyt, että 1.7.2018 alkaen nuohouspalvelut järjestetään koko alueella ilman piirinuohousta (1.4.2018 alkaen jo yhdessä nuohouspiirissä).


Kuva 2: Nuohouspalvelujen järjestämistavat pelastustoimen alueilla 3/2018 tilanteen mukaisesti.

Lähde: pelastuslaitosten vastaukset

Nuohottavat kiinteistöt

Pelastuslaitoksilta saatujen tietojen mukaan nuohottavia kiinteistöjä on noin 1,27 miljoonaa. Nuohottavista kiinteistöistä asunrakennuksia on 74 %, vapaa-ajan asunrakennuksia 25 % ja 1 % muita kiinteistöjä. Nuohousalan Keskusliitto on arvioinut, että nuohottavia tulisijoja on kiinteistöissä yhteensä noin 3,5 miljoonaa nuohottavaa tulisijaa. Pientaloteollisuuden mukaan lähes jokaiseen uuteen pientaloon hankitaan vähintään yksi tulisija, koska se on hyvä varalämmönlähde päälämmitystavasta riippumatta.

Nuohottavat kiinteistöt eivät sijaitse tasaisesti eri puolilla maata ja myös nuohoustarpeessa on maantieteellisiä eroja. Harvaan asutuilla alueilla käytetään tulisijoja taajamia enemmän. Määrällisesti eniten nuohottavia kohteita on Varsinais-Suomen ja Pirkanmaan pelastuslaitosten alueilla.

Pelastuslaitoksilta saatujen tietojen mukaan nuohottavista asuinrakennuksista (sis. vakituisen ja vapaa-ajan asumisen) 76 % sijaitsee alueilla, joissa nuohouspalvelut tuotetaan piirinuohouksena eli pelastuslaitoksen päättämän nuohousyrittäjän toimesta pelastuslaitoksen päättämällä hinnalla. Nuohouspalvelujen vapaan tarjonnan alueilla sijaitsee noin 24 % asuinrakennuksista. Näillä alueilla kiinteistön omistaja ja haltija voi hankkia nuohouspalvelut haluamaltaan yrittäjältä markkinahintaan. Osuudet nuohotuista kiinteistöistä on laskettu vuoden 2018 alun nuohouspalvelujen järjestämistavan mukaisesti.

Saaristoasiain neuvottelukunnan toimeksiannosta laaditun mökkibarometrin 2016 mukaan vapaa-ajanasuntoja vuonna 2014 on ollut noin 600 000, joista tilastokeskuksen kesämökkitalaston mukaisesti kesämökkejä on 500 400 ja arviolta noin 100 000 on vakituisen asumiseen aikoinaan rakennettuja asuinrakennuksia, joita käytetään nykyisin vapaa-ajanasuntoina. Koska vapaa-ajan asunnoilla asumisen määrää ei säännellä tai seurata viranomaisten toimesta, ei vapaa-ajan asumisesta ole kattavia tilastotietoja.

Mökkeilyn merkitys korostuu erityisesti paikkakunnilla, joissa vakinaisten asukkaiden määrä vähenee. Vuoden 2015 lopulla joka viidennessä kunnassa oli enemmän mökkejä kuin asuttuja asuntoja. Määrällisesti eniten kesämökkejä on Varsinais-Suomessa ja Etelä-Savossa. Mökkien uudisrakentaminen on ollut vilkkainta viime vuosina Lapissa, Etelä-Savossa ja Varsinais-Suomessa. Mökkibarometrin mukaan vakituisena asuntona käytettäviä vapaa-ajan asunnoksi rekisteröityjä mökkejä oli kyselyvastausten perusteella jopa 20 000.

Mökkibarometri 2016 mukaan lähes kaikilla mökeillä on jonkinlainen lämmitysjärjestelmä ja monilla mökeillä on käytössä useita lämmitysjärjestelmiä. Yhdeksällä mökistä kymmenestä oli ainakin takka, kamiina tai uuni. Kolmannes mökeistä sopii ympärivuotiseen käyttöön.

Mökkibarometrissä on kysytty kesämökin käyttövuorokausien määrää kuukausittain. Mökkibarometrin mukaan kesämökkien keskimääräinen käyttöaste on 79 vuorokautta vuodessa ja käyttövuorokaudet ovat lisääntyneet vuoden 2008 kyselystä. Mökkibarometrin mukaan kesämökkien käyttöasteen nouseminen liittyy mökkien varustetason nousuun. Vapaa-ajan asunnon tulisijan käyttöasteen nouseminen puolestaan vaikuttaa tulisijan ja savuhormin nuohoustarpeeseen.

Pelastuslaitos	Nuohottavat asuinrakennukset	
	piirinuohousjärjestelmä	nuohouspalvelujen vapaa tarjonta
Itä-Uusimaa	-	33 000
Etelä-Karjala	-	54 559
Etelä-Pohjanmaa	53 314	-
Etelä-Savo	54 727	-
Helsinki	-	20 350
Jokilaaksot	47 250	-
Kainuu	32 940	-
Kanta-Häme	44 766	1 745
Keski-Pohjanmaa ja Pietarsaari	27 000	-
Keski-Suomi	71 736	-
Keski-Uusimaa	-	56 900
Kymenlaakso	38 849	-
Lappi	57 000	-
Länsi-Uusimaa	-	58 000
Oulu-Koillismaa	-	76 000
Pirkanmaa	121 000	-
Pohjanmaa	54 185	-
Pohjois-Karjala	47 714	-
Pohjois-Savo	72 318	-
Päijät-Häme	37 822	6 181
Satakunta	44 500	-
Varsinais-Suomi	141 972	-
Yhteensä	947 093	306 735
Osuus	76 %	24 %

Taulukko 2: Pelastuslaitoksilta saadut arviot nuohottavien asuinrakennusten, sekä vakituisten että vapaa-ajan asuinrakennusten lukumääristä v. 2016 jaoteltuna 1.1.2018 nuohousjärjestelmälanteen mukaisesti. Muita nuohottavia kiinteistöjä oli pelastuslaitosten arvioiden mukaan noin 14 000. Tulisijojen käyttämättömyydestä ei ole tarkkaa tilastointia. Pelastuslaitosten arvioiden mukaan kiinteistöjä, joissa ei tarvittu nuohouspalveluja vuonna 2016 oli noin 41 000. Vuosittain nuohottavia asuinrakennuksia on noin 1,04 miljoonaa.

Lähde: pelastuslaitosten vastaukset


Kuva 3: Mökkibarometrin mukaan mökkien käyttöaste talvivarustelluissa mökeissä oli vähän yli 100 vuorokautta vuodessa ja kevät-, kesä- ja syyskäyttöisissä noin 70 vuorokautta. Pelkästään kesäkäyttöisissä mökeissä vietettiin noin 44 vuorokautta vuodessa.

Lähde: Mökkibarometri 2016


Kuva 4: Mökkibarometrin mukaan lähes kaikilla mökeillä on jonkinlainen lämmitysjärjestelmä. Tulisija on yleisin kesämökin lämmitystapa.

Lähde: Mökkibarometri 2016

Nuohouksen toteutuminen

Pelastuslain mukaan alueen pelastustoimi vastaa nuohouspalvelujen asianmukaisesta järjestämisestä alueellaan. Järjestämisvastuuseen sisältyy alueen nuohouspalvelujen tarjonnan ja saatavuuden seuranta.

Nuohouksen määrävälien sääntely on sidottu rakennuksen käyttötapaan ja käytettävään polttoaineeseen. Pääsääntönä on kiinteistöjen nuohous vuosittain. Yksityisessä käytössä olevien vapaa-ajan asuntojen ja saunojen nuohousväli on kolme vuotta. Käyttämätöntä tulisijaa ja savuhormia ei tarvitse nuohota. Kuitenkin kolme vuotta käyttämättä ollut tulisija ja savuhormi on nuohottava ennen käyttöönottoa. Nykyisillä nuohousväleillä vuosittain tulisi nuohota noin 1,05 miljoonassa kiinteistössä.

Pelastuslaitoksilta vuonna 2013 kysytyjen tietojen mukaan nuohous on tehty vuosittain keskimäärin 760 000 kiinteistössä ja vuonna 2016 740 000 kiinteistössä. Näiden tietojen perusteella vuonna 2013 on nuohottu 80 % ja vuonna 2016 70 % vuosittain nuohottavista kiinteistöistä. Piirinuohouksen ulkopuolisilla alueilla nuohouksen toteuma on Nuohousalan Keskusliiton mukaan ollut vielä tätä alhaisempi.

Pelastuslaitoksilta saatujen tietojen mukaan nuohouksen toteutumisessa on ollut eroavaisuuksia eri puolilla aluetta. Tyypillistä on, että ongelmat nuohouspalvelujen riittävydessä ovat paikallisia. Eroavaisuudet nuohouksen toteuttamisessa ovat pelastuslaitosten mukaan johtuneet pääosin nuohoojavajeesta. Puutteet nuohouspalveluiden saatavuudessa ja tarjonnassa ovat johtuneet useimmiten nuohoojien sairauslomista ja työtapaturmista sekä rekrytointiongelmista nuohoojan poistuessa alalta esimerkiksi siirtyessä eläkkeelle.

Omaan käyttöön tarkoitettujen vapaa-ajanasuntojen nuohousväli on kolme vuotta. Erityisesti loma-asuntojen säännöllisen nuohouksen toteutuksessa on haasteita, kun

piirinuohoojan ja loma-asukkaan aikataulut eivät aina välttämättä sovi yksiin. Tällöin vuorossa ollut nuohous on voinut jäädä kokonaan välistä.


Kuva 5: Pelastuslaitoksilta kerättyjen tietojen mukaan alueen nuohouksen toteutuminen vuonna 2016 vaihteli 40 ja 99 prosentin välillä. Kolme pelastuslaitosta ei ollut vastannut kyselyn kysymykseen. Pelastuslaitokset kommentoivat vastauksissaan, etteivät olleet saaneet kaikkia tietoja alueellaan toimivilta nuohoojilta.

Lähde: pelastuslaitosten vastaukset


Kuva 6: Pelastuslaitoksilta kerättyjen tietojen mukaan alueen nuohouksen toteutuminen vakinaisten ja vapaa-ajan asuinrakennusten välillä vaihtelee selvästi. Muutamaa aluetta lukuun ottamatta vakituisten asuntojen nuohous toteutuu paremmin kuin vapaa-ajan asuntojen. Osa pelastuslaitoksista seuraa nuohouksen toteutumista vain kaikkien kohteiden summana, ei eriteltynä.

Lähde: pelastuslaitosten vastaukset


Kuvat 7: Pelastuslaitosten vastausten mukaan nuohouksen toteutumisessa on ollut eroavaisuuksia alueen eri puolilla. Nuohouspalvelujen saatavuudessa on ollut jonkin verran lähinnä paikallisia puutteita. Yli puolet pelastuslaitoksista (12/22) on kuitenkin arvioinut, että nuohouspalvelut ovat olleet riittäviä. Yhdellä pelastuslaitoksen alueella nuohouspalvelut eivät ole olleet riittäviä ja johtopäätöksenä nuohouspalvelujen järjestämistapaa on päätetty muuttaa.

Lähde: pelastuslaitosten vastaukset

Nuohouksen valvonta

Pelastuslaitokset valvovat kiinteistöjen nuohousveloitteen toteutumista. Jos nuohouspalvelut on järjestetty piirinuohouksella, valvovat pelastuslaitokset myös laatimiensa nuohoussopimusten toteutumista.

Kiinteistöjen nuohousveloitteen valvontaa on perinteisesti suoritettu asuinrakennusten palotarkastusten yhteydessä. Asuinrakennusten omavalvonnassa pelastuslaitos lähettää tarkastusvuorossa oleville kiinteistöille paloturvallisuuden itsearviointilomakkeen vastauskuorineen ja ohjeistusmateriaaleineen. Itsearviointilomakkeessa tiedustellaan mm. onko tulisijat ja hormit nuohottu sekä ovatko kattoturvalaitteet kunnossa.

Nuohousluetteloita käytettiin laajemmin kiinteistöjen nuohousveloitteen valvontaan silloin, kun nuohouksen suorittaminen oli vielä kunnan vastuulla. Useat pelastuslaitokset pyytävät nuohoussopimuksen perusteella piirinuohoojilta vuosikertomuksen, jossa esitetään selvitys nuohouspiirin tilanteesta mm. yhteenveto nuohotuista kiinteistöistä. Vuosikertomuksen avulla pelastuslaitos valvoo, että nuohousyrittäjät noudattavat nuohoussopimusta.

Pelastuslaitosten vastausten mukaan muita käytettyjä valvontatapoja on ollut muun muassa asiakkaiden yhteydenotot, nuohoojapalaverit sekä vuosittain kysely. Nämä keinot soveltuvat enemmän nuohoussopimuksen kuin kiinteistön valvontaan.

Pelastuslaitokset ovat käyttäneet yhteensä 750 henkilötyöpäivää eli 2,5 henkilötyövuotta nuohoukseen liittyviin työtehtäviin vuonna 2016. Valtaosa käytetystä työajasta on kohdentunut nuohoojilta saapuneiden vikailmoitusten käsittelyyn eli paloturvallisuuden valvontaan sekä kiinteistön omistajien ja haltijoiden neuvontaan.

Pelastuslain mukaan nuohoojan on ilmoitettava kirjallisesti sekä kiinteistön omistajalle ja haltijalle että pelastuslaitokselle, jos havaitsee tulisijassa ja hormissa tulipalon vaaraa aiheuttavia vikoja. Nuohoojan on ilmoitettava myös puutteista tikkaiden tai kattokulkuteiden kunnossa. Muita ilmoituksia on muun muassa ilmoitukset talotikkaiden puuttumisesta tai siitä, ettei nuohooja ole päässyt nuohoamaan kiinteistöön eli ns. esteilmoitukset.

Pelastuslaitosten vastausten mukaan 72 % nuohoojien ilmoituksista johti pelastusviranomaisten valvontatoimenpiteisiin. Valvontatoimenpiteenä pelastuslaitos on selvittänyt tilannetta ottamalla yhteyttä kiinteistöön joko kirjeitse tai puhelimitse ja tarvittaessa tekemällä palotarkastuksen.


Kuva 8: Kiinteistöjen nuohousveloitteen valvonta toteutetaan pääosin asuinrakennusten palotarkastusten tai omavalvonnan yhteydessä. Nuohoojien esteilmoitukset ovat jääne ajalta, jolloin kiinteistöjen nuohous oli kunnan vastuulla. Nuohousluetteloiden koosteiden kautta seurataan nuohouksen toteutumista ja sitä kautta nuohousveloitteen noudattamista yleisellä tasolla. Lähde: pelastuslaitosten vastaukset

2017	Lappeenranta	Parikkala	Rautjärvi	Imatra	Ruokolahti	Luumäki	Savitaipale	Taipalsaari
asuinrak.	13,0 %	24,0 %	15,6 %	18,1 %	25,6 %	17,9 %	10,9 %	12,5 %
Vapaa-ajan asuinrak.	9,8 %	19,6 %	13,5 %			16,3 %	16,1 %	13,6 %

Taulukko 3: Asuinrakennusten itsearviointilomakkeiden mukaan nuohous on ollut suorittamatta vuonna 2017 13-25 % asuinrakennuksista Etelä-Karjalassa (Lemillä ei suoritettu omavalvontaa). Parikkalassa ja Luumäellä nuohouksen järjestämistapana on piirinuohous, muualla alueella voi tarjota nuohouspalveluja vapaasti.

Lähde: Etelä-Karjalan pelastuslaitos 1/2018


Kuva 9: Pääosin nuohouspalvelut toteutuvat nuohoussopimuksen mukaisesti. Ongelmat nuohouspalvelujen toteutumisessa ovat yleensä hyvin paikallisia. Lähde: pelastuslaitosten vastaukset

Nuohoukseen käytettyjen henkilöresurssien kohdentuminen	htp	osuus
Nuohousjärjestelmän ylläpitoon liittyviin asioihin (esimerkiksi kilpailuttaminen, nuohoustaksapäätökset, jne.) on kohdentunut henkilötyöpäiviä	135	18 %
Yhteistyöhön nuohoojien kanssa (yhteistyötapaamiset, nuohoussopimusten toteutumisen valvonta jne.) on kohdentunut henkilötyöpäiviä	128	17 %
Kiinteistön omistajien ja haltijoiden neuvontaan (yhteydenotot, asiakasvalitukset, kantelut, omatoiminen nuohous jne.) on kohdentunut henkilötyöpäiviä	179	24 %
Tiedottamiseen ja viestintään nuohouksesta (tiedotteet, lehtijutut jne.) on kohdentunut henkilötyöpäiviä	33	4 %
Nuohouksen toteutumisen ja rakennusten paloturvallisuuden valvontaan (nuohoojien vikailmoitusten käsittely jne.) on kohdentunut henkilötyöpäiviä	231	31 %
Johonkin muuhun on kohdentunut arviolta henkilötyöpäiviä	40	5 %

Taulukko 4: Pelastuslaitokset ovat käyttäneet yhteensä 750 henkilötyöpäivää nuohoukseen liittyviin tehtäviin vuonna 2016. Yli puolet käytetystä työajasta on kohdentunut nuohoojilta saapuneiden vikailmoitusten ja asiakkailta tulleiden yhteydenottojen käsittelyyn. Näiden tehtävien lisäksi viestintä ja tiedottaminen eivät ole riippuvaisia nuohouspalvelujen järjestämistavasta. Lähde: pelastuslaitosten vastaukset


*Kuva 10: Pelastuslaitokset saivat nuohoojilta yhteensä noin 1 300 vikailmoitusta vuonna 2016. Kaksi kolmasosaa ilmoituksista oli pelastuslain mukaisia ilmoituksia ja yksi kolmasosa muita ilmoituksia mm. niin sanottuja esteilmoituksia tai ilmoituksia tikkaiden puuttumisesta. Pelastuslaitosten vastausten mukaan 72 % nuohoojien ilmoituksista johti pelastusviranomaisen toimenpiteisiin. Saapuneiden ilmoitusten määrät vaihtelivat pelastuslaitoksittain nollan ja 325 välillä.
Lähde: pelastuslaitosten vastaukset*

Tulisijoihin ja hormeihin liittyvistä tulipaloista

Pelastustoimen resurssi- ja onnettomuustilasto PRONTOssa tilastoidaan rakennusten tulipalot joko rakennuspaloiksi tai rakennuspalovaaroiksi. Rakennuspalo on tulipalo, joka on levinnyt syttymiskohdastaan sytyttäen rakennuksen rakenteet tai irtaimiston palamaan. Rakennuspalovaaralle on tyypillistä, että tilanteesta olisi ollut mahdollista kehittyä rakennuspalo, mutta se ei ole levinnyt kuumenemis- tai syttymiskohdasta rakennuksen rakenteisiin tai irtaimistoon. Tässä muistiossa sekä levinneistä että leviämättömistä rakennuspaloista käytetään termiä ”rakennuspalo”, koska myös rakennuspalovaara on nimityksestään huolimatta pieni tulipalo rakennuksessa.

Pelastustoimen tilastojen mukaan rakennuspaloista ja rakennuspalovaaroista noin joka kuudes eli 15–17 % liittyy jollain tavalla tulisijoihin ja savuhormeihin. Tällaisten tulipalojen lukumäärä vaihtelee vuosittain 770–1000 välillä. Vertailun vuoksi esimerkiksi ruoanvalmistukseen liittyviä tulipaloja on vuosittain 850–1100.

PRONTOssa tulisijoihin ja hormeihin liittyvät tulipalot luokitellaan pääsääntöisesti viiteen eri syyluokkaan: kuuma tai hehkuva esine tai tuhka, kipinä tai kekäle tulisijasta ja hormista, riittämätön suojaetäisyys, nokipalo sekä vaurio tulisijassa tai hormissa.

Nuohouksen kannalta mielenkiintoisia ovat syyluokat nokipalo sekä vaurio tulisijassa tai hormissa, koska niihin nimenomaan nuohouksella pyritään vaikuttamaan. Muissa syyluokissa tulipalojen syynä on usein tulisijan vääränlainen tai huolimaton käyttö, eikä niihin ole nuohouksella suoraa vaikutusta. Lisäksi muihin syyluokkiin kirjataan myös muita kuin tulisijoihin ja hormeihin liittyviä tulipaloja esim. valaisimen lämpenemisen aiheuttamia tulipaloja on syyluokassa kuuma tai hehkuva esine tai riittämätön suojaetäisyys on syynä myös sähkökiukaan sytyttäessä pyykit palamaan.

Tulisijoihin ja hormeihin liittyvistä tilastoiduista rakennuspaloista, joko syttymiskohdastaan levinneistä että leviämättömistä, nokipaloja on noin kolmasosa eli vuosittain keskimäärin kolmesataa. Tulisijojen ja hormien vaurioista aiheutuneita tulipaloja on vuosittain alle sata.

Nokipalo aiheutuu, kun savuhormiin kertyy nokea, joka kovan lämmön tai kipinän vaikutuksesta sytty palamaan. Nokipaloa pyritään ehkäisemään nuohouksella, kun savuhormeihin ja tulisijoihin kertynyttä palamisjätettä poistetaan.

Tilastojen valossa nokipalolle on tyypillistä, että tulipalo palaa vain savuhormissa (95 %). Vuosittain noin 16 nokipaloa (4–6 %) leviää savuhormien ulkopuolelle ja sytyttää rakennuksen rakenteita tai irtaimistoa palamaan. Nokipalon leviämiseen savuhormin ulkopuolelle vaikuttaa hormin kunto.

Nokipaloille ja muille tulisijoihin ja hormoneihin liittyville tulipaloille on tyypillistä, että ne tapahtuvat pääosin asumiseen liittyvissä rakennuksissa: 84 % asuinrakennuksissa, 4 % vapaa-ajan rakennuksissa ja 4 % muissa rakennuksissa, jotka ovat valtaosin kylmiä rakennuksia esim. erilliset saunarakennukset tai mökit.

Suurin osa asuinrakennuksissa tapahtuneista nokipaloista tapahtuu yhden asunnon taloissa (83 %). Pientaloissa nokipalo ei yleensä leviä syttymiskohdan ulkopuolelle, vain noin joka 20. nokipalo on levinnyt syttymiskohdasta eli hormista muihin rakenteisiin. Nokipalo leviää hormin ulkopuolelle pientaloja selvästi useammin vapaa-ajan rakennuksissa ja erillisissä saunarakennuksissa. Vapaa-ajan rakennuksissa joka kymmenes ja erillisissä saunarakennuksissa joka viides nokipalo leviää hormin ulkopuolella.

Kiinteistöjen paloturvallisuuden kannalta tulisijan ja hormin kunnolla on merkitystä. Savuhormin ja tulisijan puhdistustyön lisäksi pelastuslain mukaiseen nuohoustyön sisältöön kuuluu tulisijan ja savuhormin kunnan silmämääräinen tarkastaminen muun muassa suojaetäisyyksien ja palovaaraa aiheuttavien vikojen osalta. Tarkastuksilla pyritään ennakoimaan vaurioista aiheutuvat vaaratilanteet.


Kuva 11: Rakennuksissa tapahtuneiden tulipalojen lukumäärät v. 2009–2017. Viime vuosina rakennuspalojen vuosittainen lukumäärä on ollut 5 000 ja 6 000 välillä sunnan ollessa laskeva.

Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO


Kuva 12: Tulisijoihin ja hormeihin liittyvät rakennuspalot (syttymiskohdasta levinneet ja vain syttymiskohdassa palaneet) v. 2009–2017 eroteltuna syyluokkien mukaan. Näissä luvuissa ovat mukana myös tapauksia, jotka eivät liity suoraan tulisijoihin tai hormeihin. Nokipalot ilmiönä on kuitenkin tilastoitu suhteellisen luotettavasti.

Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO


Kuva 13: Nokipalot vuosina 2009–2017 jaoteltuna sen mukaan, levisikö nokipalo savuhormin ulkopuolelle vai ei. Keskimäärin 95 % nokipaloista on kirjattu rakennuspalovaaroiksi eli sellaisiksi rakennuspaloiksi, jotka eivät ole levinneet savuhormista rakennukseen.

Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO

Rakennustyyppi	2009	2010	2011	2012	2013	2014	2015	2016	2017
Asuinrakennus	358	364	262	288	261	289	240	288	235
Vapaa-ajan asuinrakennus	12	13	10	19	14	20	13	16	12
Liikerakennus	8	8	3	4	6	1	2	3	1
Toimistorakennus	0	0	0	0	1	2	0	1	1
Liikenteen rakennus	1	1	1	1	0	1	0	0	1
Hoitoalan rakennus	1	0	0	0	1	0	0	2	1
Kokoontumisrakennus	1	1	0	1	0	0	0	2	0
Opetusrakennus	2	1	0	0	0	0	1	1	0
Teollisuusrakennus	8	6	7	2	9	5	2	6	5
Varastorakennus	1	3	1	3	3	1	1	3	1
Palo- ja pelastustoimen rakennus	0	0	0	0	1	0	0	0	1
Maatalousrakennus	7	16	12	5	11	8	12	8	5
Muu rakennus	21	17	15	13	11	20	8	9	14
Tietoa ei ole kirjattu	2	2	2	0	0	0	0	0	1
yhteensä	422	432	313	336	318	347	279	339	278

Taulukko 5: Nokipalot vuosina 2009–2017 rakennustyyppin pääluokan mukaan. Keskimäärin 84 % nokipaloista tapahtuu asuinrakennuksissa ja valtaosa näistä pientaloissa.

Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO

Asumiseen liittyvä rakennustyyppi	Rakennuspallo, ei levinnyt syttymiskohdasta	Rakennuspallo, levisi syttymiskohdasta	yhteensä	Syttymiskohdasta levinneiden nokipalojen osuus %	Osuus kaikista asuinrakennusten nokipaloista %
1 asunnon talot	2300	94	2394	4 %	83 %
2 asunnon talot	91	5	96	5 %	3 %
muu erillinen pientalo	42	2	44	5 %	2 %
rivitalot	22	0	22	0 %	1 %
kerrostalot	144	1	145	1 %	5 %
vapaa-ajan rakennus	117	12	129	9 %	4 %
saunarakennus	37	9	46	20 %	2 %

*Taulukko 6: Vuosina 2009–2017 nokipaloista aiheutuneet rakennuspalot (syttymiskohdasta levinneet ja vain syttymiskohdassa palaneet) yhteensä asumiseen liittyvissä rakennustyypeissä. Pientaloissa tapahtuu valtaosa nokipaloista, joista 4 % on levinnyt savuhormin ulkopuolelle. Todennäköisemmin nokipalo leviää savuhormin ulkopuolelle vapaa-ajan rakennuksessa ja erillisessä saunarakennuksessa. Näissä rakennustyypeissä savuhormin kunnossapitoon ja nuohoustarpeen arviointiin tulisi kiinnittää nykyistä enemmän huomiota.
Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO*

Pelastustoimen alue	2009	2010	2011	2012	2013	2014	2015	2016	2017	Yhteensä
Helsinki	0	1	1	0	1	1	1	2	2	9
Länsi-Uusimaa	25	28	25	13	22	22	20	21	13	189
Keski-Uusimaa	10	2	4	10	12	9	8	7	6	68
Itä-Uusimaa	13	15	7	12	4	14	8	11	15	99
Varsinais-Suomi	35	35	22	33	30	38	25	36	25	279
Kanta-Häme	22	16	12	21	13	9	7	14	11	125
Päijät-Häme	9	12	11	10	8	12	13	6	4	85
Kymenlaakso	10	15	12	7	10	11	9	7	7	88
Etelä-Karjala	14	7	10	12	10	11	6	9	3	82
Etelä-Savo	14	14	5	21	14	7	13	10	9	107
Keski-Suomi	30	33	19	29	14	29	16	23	28	221
Pirkanmaa	39	53	31	26	34	29	32	33	27	304
Satakunta	35	29	22	30	33	28	19	43	29	268
Etelä-Pohjanmaa	36	35	26	21	25	21	21	22	21	228
Pohjanmaa	23	39	26	24	14	24	16	23	18	207
Keski-Pohjanmaa	17	12	9	11	13	16	9	15	7	109
Pohjois-Savo	23	26	17	9	12	15	9	9	9	129
Pohjois-Karjala	15	14	12	6	4	7	6	7	9	80
Jokilaaksot	6	13	11	9	9	10	7	7	4	76
Kainuu	11	5	9	10	4	5	4	7	9	64
Oulu-Koillismaa	15	6	10	5	10	11	13	11	9	90
Lappi	20	22	12	17	22	18	17	16	12	156
Yhteensä	422	432	313	336	318	347	279	339	278	3064

*Taulukko 7: Vuosien 2009–2017 nokipalot jaoteltuina pelastuslaitoksittain. Nokipalojen lukumäärät vaihtelevat vuosittain jonkin verran. Koska nuohottavien kiinteistöjen lukumäärät vaihtelevat pelastuslaitoksittain ja tulisijoja käytetään kaupunkimaisilla alueilla lähinnä lisälämmönlähteenä, ei nokipalojen lukumääriä voi verrata pelastuslaitosten kesken.
Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO*


Kuva 14: Vuosien 2009–2017 nokipalojen yhteissumma suhteutettuna nuohottavien kiinteistöjen lukumääriin pelastuslaitoksittain. Suhteessa eniten nokipaloja näyttäisi olevan länsirannikolla Satakunnasta Keski-Pohjanmaalle ulottuvalla alueella. Vähiten nokipaloja on tapahtunut Helsingissä, missä tulisisoja käytetään lähinnä lisälämmönlähteenä ja tunnelman luojina. Eniten nuohottavia kiinteistöjä on Pirkanmaalla ja Varsinais-Suomessa.

Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO ja pelastuslaitosten vastaukset


Kuva 15: Vuosien 2009–2017 nokipalot suhteutettuna alueen nuohottaviin kiinteistöihin koko maassa ja kahdella eri pelastuslaitoksella. Vertailtavilla pelastuslaitoksilla on saman verran nuohottavia kiinteistöjä, mutta nuohouspalvelut järjestetään eri tavoilla. Nuohouspalvelut on järjestetty ilman piirinuohousta Itä-Uudellamaalla vuodesta 2011 lähtien, Kainuussa on käytössä piirinuohousjärjestelmä. Muutos palvelujen järjestämistavassa ei ole lisännyt vuosittaisten nokipalojen lukumääriä Itä-Uudellamaalla, tosin nokipalojen lukumäärä vaihtelee vuosittain. Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO ja pelastuslaitosten vastaukset


Kuva 16: Tulisijan ja savuhormin vaurioista vuosina 2009–2017 syttyneet tulipalot jaoteltuna sen mukaan, onko rakennuspallo levinnyt syttymiskohdasta. Keskimäärin 82 % vaurioista alkaneesta palosta leviää tulisijasta tai savuhormista muualle rakennukseen.
Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO

Rakennustyyppi	2009	2010	2011	2012	2013	2014	2015	2016	2017	Yhteensä
Asuinrakennus	33	60	40	54	32	33	29	46	30	357
Vapaa-ajan asuinrakennus	15	9	7	16	4	12	8	9	12	92
Liikerakennus	1	3	1	0	1	2	0	3	0	11
Toimistorakennus	0	0	0	0	0	0	0	0	0	0
Liikenteen rakennus	0	0	1	0	0	2	0	2	0	5
Hoitoalan rakennus	0	0	0	0	0	0	0	0	0	0
Kokoontumisrakennus	0	1	1	0	0	0	1	0	0	3
Opetusrakennus	0	0	0	0	1	0	0	0	0	1
Teollisuusrakennus	1	1	2	5	4	4	5	2	3	27
Varistorakennus	2	5	2	2	2	2	0	1	2	18
Palo- ja pelastustoimen rakennus	0	0	0	0	0	0	0	0	0	0
Maatalousrakennus	4	1	6	5	4	4	3	5	5	37
Muu rakennus esim. erillinen kylmä saunarakennus	47	38	26	38	37	32	33	29	31	311
Tietoa ei ole kirjattu	0	0	4	0	0	0	0	0	1	5
yhteensä	103	118	90	120	85	91	79	97	84	867

Taulukko 8: Tulisijan ja hormin vaurioista alkaneet rakennuspalot sekä syttymiskohdasta levinneet että leviämättömät rakennustyyppin pääluokan mukaan. Vuosina 2009–2017 tulisijan ja hormin vaurioista alkaneista tulipaloista 41 % tapahtui asuinrakennuksissa, 36 % muissa rakennuksissa ja 11 % vapaa-ajan rakennuksissa.

Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO

Nuohouksen vaikutus tulipalon syntyyn

Pelastustoimen resurssi- ja onnettomuustilasto PRONTOon tallennetaan myös pelastusviranomaisen arvio siitä, olisiko nuohous tai ilmanvaihtohormien puhdistus ennen tapahtumaa voinut estää tai rajoittaa paloa. PRONTOssa arviota pyydetään täyttämään ainoastaan sellaisista rakennuspaloista, joissa tulipalo on levinnyt syttymiskohdan ulkopuolelle ja joissa tulipalon syynä on ollut nokipalo tai vaurio tulisijassa ja hormissa.

Samassa yhteydessä myös kysytään pelastusviranomaisen arviota nuohouksen suorittamisesta määräysten mukaisesti. Onnettomuuden tekstikenttiin kirjoitetun selostuksen perusteella arvioiden neljännes hormista levinneistä nokipaloista vuosina 2012-2017 oli sellaisia, joissa nokipalo syttyi määräysten mukaisesti suoritetusta nuohouksesta huolimatta.

Pelastusviranomaiset ovat kirjanneet onnettomuusselosteisiin myös huomioitaan paloturvallisuuden parantamiseksi. Parempaan nuohoukseen liittyvissä kommentteissa on esitetty tiheämpää nuohousväliä tai perusteellisempaa hormin kunnan tarkastamista esimerkiksi kuntotarkastusta 10–15 vuoden välein. Muutamissa tapauksissa tuotiin esille, että nuohooja olisi saattanut havaita vian tulisijassa tai hormissa ja vastaavasti muutamassa tapauksessa, ettei nuohooja olisi mitenkään voinut havaita vikaa ilman hormikuvausta tai painekoetta. Polttotekniikkaan liittyvissä huomioissa tuotiin esille, että poltettavan materiaalin laatuun tulisi kiinnittää huomiota eli polttaa kuivaa ja puhdasta puuta sekä huolehtia riittävästä palamisilmasta. Rakenteellisina asioina selostuksista nousivat esille puutteelliset suojaetäisyydet rakenteisiin ja kalusteisiin sekä nuohoustyön kannalta hankalat rakenteet esim. vaakavedot ja puuttuvat nuohousluukut.


Kuvat 17: Pelastusviranomaisen arviot siitä, olisiko nuohous ennen tapahtumaa voinut estää tai rajoittaa tulipaloa vuosina 2012–2017. Arvioitavia tapauksia on vuosittain lukumäärällisesti vähän, joten arviot ovat hyvin suuntaa antavia ja siksi esitetty tässä suhteellisina. Pelastusviranomaisten arvioiden mukaan nuohouksella olisi enemmän vaikutusta nokipalojen syntyyn ja leviämiseen. Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO


Kuva 18: Pelastusviranomaisen huomiot paloturvallisuuden parantamiseksi jaoteltuna kolmeen osa-alueeseen.

Lähde: Pelastustoimen resurssi- ja onnettomuustilasto PRONTO

Piirinuohouksesta

Piirinuohouksessa pelastuslaitos päättää nuohouspiirien koot ja alueet sekä kilpailuttaa ja valitsee alueella toimivat nuohousyrietykset.

Pelastuslaitoksilta saatujen tietojen mukaan nuohouspiirejä on yhteensä 473 kappaletta (20 pelastustoimen alueella). Nuohouspiirien jako on paljolti perustunut vanhoihin kuntarajoihin, eikä nuohouspiirejä ole juurikaan yhdistetty alueellisen pelastustoimen aikana. Esimerkiksi Varsinais-Suomessa nuohouspiirejä on 62 ja Helsingissä kolme.

Nuohoojien mukaan yksi nuohooja nuohooa vuodessa noin 1500 kiinteistöä, jos siirtymiset kiinteistöjen välillä sujuvat järjestelmällisesti. Nykyisistä nuohouspiireistä yli puolet on varsin pieniä. Nuohouspiireistä noin 60 % on yhden nuohoojan hoidettavissa olevia piirejä tai sitä pienempiä (alle 1700 kiinteistöä). Kolmasosassa nuohouspiireistä on alle 1200 vuosittain nuohottavaa kiinteistöä, joissain on jopa alle 500 kerran vuodessa nuohottavaa kiinteistöä. Pienimpien nuohouspiirien nuohooja tekee usein myös esim. ilmanvaihdon puhdistusta tai nuohooa osan aikaa alihankkijana muissa nuohouspiireissä.

Piirinuohoussopimuksen olennaisin sisältö on velvoite ja samalla yksinoikeus tarjota pelastuslaissa tarkoitettuja nuohouspalveluja sopimuksessa määritellyllä maantieteellisellä alueella eli nuohouspiirissä. Nuohoussopimuksessa on voitu asettaa myös muita ehtoja kuten esimerkiksi vaatimus sijaisten järjestämisestä.

Kilpailutus on lähtökohta, kun uutta piirinuohoojaa valitaan tai määräaikaista nuohoussopimusta halutaan jatkaa määräajan jälkeen. Piirinuohouksessa alueen pelastustoimi päättää nuohouksesta perittävästä taksasta, joten hinnalla ei voi kilpailla.

Piirinuohoussopimukset on pääsääntöisesti laadittu toistaiseksi voimassa oleviksi ja monet niistä on solmittu kuntien toimesta jo ennen alueellista pelastustointa. Keväällä 2016 pelastuslaitoksilta kerättyjen tietojen mukaan piirinuohoussopimuksista 86 % on laadittu toistaiseksi voimassa oleviksi. Kolmella pelastustoimen alueella (Helsinki, Etelä-Karjala, Kainuu) kaikki nuohoussopimukset ovat määräaikaista, kymmenellä pelastustoimen alueella kaikki nuohoussopimukset ovat toistaiseksi voimassa olevia ja lopuilla seitsemällä pelastustoimen alueella osa sopimuksista on määräaikaista ja osa toistaiseksi voimassa olevia.

Pelastuslaitos	Kuntien lkm	Nuohouspiirit	
		Nuohouspiirien lkm	Piirinuohoojien lkm
Helsinki	1	3	3
Etelä-Karjala	3	4	4
Etelä-Savo	14	26	18
Etelä-Pohjanmaa	17	37	31
Jokilaaksot	17	26	18
Kainuu	9	7	7
Kanta-Häme	11	14	13
Keski-Pohjanmaa	11	13	7
Keski-Suomi	23	40	25
Kymenlaakso	7	15	15
Lappi	21	24	23
Länsi-Uusimaa	10	18	16
Oulu-Koillismaa	12	23	16
Pirkanmaa	22	42	22
Pohjanmaa	12	13	5
Pohjois-Karjala	13	20	17
Pohjois-Savo	22	35	24
Päijät-Häme	9	18	11
Satakunta	18	33	24
Varsinais-Suomi	27	62	36
yhteensä	279	473	335

*Taulukko 9: Nuohouspiirit ja piirinuohoojat pelastuslaitoksittain v. 2016 pelastuslaitoksilta saatujen tietojen mukaan. Itä- ja Keski-Uusimaa puuttuvat taulukosta, koska alueilla ei ole piirinuohousta.
Lähde: pelastuslaitoksilta saadut tiedot, kevät 2016*


*Kuva 19: Pääosin piirinuohoussopimukset on laadittu toistaiseksi voimassa oleviksi.
Lähde: pelastuslaitoksilta saadut tiedot, kevät 2016*

Nuohousyrietykset

Nuohosalan yrittäjiä on Suomessa Nuohosalan Keskusliiton mukaan noin 400, joista pelastuslaitoksilta saatujen tietojen mukaan 335 toimii piirinuohousyrietyksinä. Näistä piirinuohousyrietyksistä 14 toimii kahden tai useamman pelastuslaitoksen alueella. Piirinuohouksen käytöstä johtuen nuohousyrietykset ovat sijoittuneet tasaisesti eri puolille maata.

Nuohospalvelujen vapaan tarjonnan alueilla on yhteensä lähes 60 palvelujen tarjoajaa, joista osa toimii myös naapurialueiden piirinuohoojina. Nuohosalan Keskusliiton mukaan ala työllistää tällä hetkellä yhteensä noin 600 nuohoojaa. Nuohosalan toimijat ovat pieniä mikroyrietyksiä, joista noin kolme neljästä on vain yhden nuohoojan yrietyksiä.

Nuohousyrietyjyys ei ole keskittynyttä, vaan 75 % nuohousyrietyjistä hoitaa vain yhtä nuohouspiiriä. Nuohospalvelut ovat keskittyneet eniten Pohjanmaan pelastustoimen alueella, missä nuohousyrietyksillä on keskimäärin hoidettavanaan kolme nuohouspiiriä.

Nuohoojien koulutus

Nuohoojille on olemassa kaksi tutkintoa: nuohoojan ammattitutkinto ja nuohoojamestarin erikoisammattitutkinto. Nuohoojan ammattitutkinto koostuu neljästä pakollisesta tutkinnon osasta: tulisijojen ja savuhormien nuohous, ilmanvaihtojärjestelmien puhdistus, kiinteistöjen turvallisuuden tarkkailu ja asiakaspalvelua ja nuohousyrietyksen hoito.

Nuohoojan ammattitutkintoon tähtäävää koulutusta voivat järjestää ammatilliset oppilaitokset ja aikuiskoulutuskeskukset. Ammattioppilaitoksissa ei tällä hetkellä anneta koulumaista opetusta nuohoojille. Ammattitutkintoon valmistavaa tietopuolista koulutusta järjestää Nuohosalan Keskusliitto ja käytännön osaaminen hankitaan pääsääntöisesti oppisopimuskoulutuksena.

Uudet oppisopimuskoulutettavat ovat pääsääntöisesti vanhempia kuin ammatillista peruskoulutusta normaalisti opiskelevat. Useimmat ovat ammatinvaihtajia, joilla on jo jokin pohjakoulutus. Yleensä nuohoojan ammattitutkinnon suorittaminen oppisopimuskoulutuksena kestää noin kaksi vuotta. Nuohosalan Keskusliiton arvion mukaan oppisopimusoppilaita on tällä hetkellä lähes 100.

Opetushallinnon tilastopalvelun tietojen mukaan vuosittain nuohoojan tutkinnon on suorittanut 22–49 henkilöä. Tutkinnon suorittaneiden lukumäärät vaihtelevat paljon vuodesta toiseen. Viimeisten viiden vuoden aikana eli vuosina 2012–2016 nuohoojan tutkinnon suoritti Opetushallinnon tilastopalvelun mukaan yhteensä 185 henkilöä. Lukua voidaan pitää melko suurena, kun koko toimiala työllistää noin 700 henkilöä. Nuohosalan Keskusliiton arvion mukaan alalta poistuu vuosittain noin 50–60 henkilöä joko eläkkeelle tai muille aloille.

Nuohosalan Keskusliiton suoraan tutkinnon järjestäjältä saamien tietojen mukaan valmistuneita vuosina 2011–2015 olisi ollut 211 henkilöä, mikä on hieman enemmän kuin Opetushallinnon tilastojen mukaan. Vaikka tiedot eroavat hieman toisistaan, on tietojen suuruusluokka kuitenkin sama. Esimerkiksi Nuohosalan Keskusliiton tietojen mukaan vuonna 2016 nuohoojan ammattitutkinnon on suorittanut 26 henkilöä ja Opetushallituksen tilaston mukaan 28 henkilöä.

Nuohoojan ammattitutkinnon lisäksi vuosina 2012–2016 nuohoojamestarin erikoisammattitutkinnon suoritti yhteensä kahdeksan henkilöä sekä Opetushallituksen että Nuohosalan Keskusliiton tietojen mukaan.

Nuohoojan koulutuksen aloittaneiden ja tutkinnon suorittaneiden lukumäärästä voidaan arvioida, että lähes 40 % koulutuksen aloittaneista jättää jostain syystä koulutuksen kesken.


Kuva 20: Vuosina 2004–2016 nuohoojan ammattitutkinnon ja nuohoojamestarin erikoisammattitutkinnon koulutuksen aloittaneet.
Lähde: Opetushallinnon tilastopalvelu Vipunen.


Kuva 21: Vuosina 2004–2016 nuohoojan ammattitutkintoon opiskelevien lukumäärät.
Lähde: Opetushallinnon tilastopalvelu Vipunen.


Kuva 22: Vuosina 2000–2016 suoritettujen nuohoojan ammattitutkintojen ja nuohoojamestarin erikoisammattitutkintojen lukumäärät. Viiden vuoden liukuva keskiarvo on laskettu ainoastaan nuohoojan ammattitutkinnon suorittaneista.

Lähde: Opetushallinnon tilastopalvelu Vipunen.


Kuva 23: Nuohoojan ammattitutkinnon suorittaneet ikäryhmittäin vuosina 2000–2016. Nuohoojiksi valmistuneet ovat keskimäärin vanhempia kuin muiden alojen ammattitutkinnon suorittajat. Lähde: Opetushallinnon tilastopalvelu Vipunen.

Nuohouksen hinta

Piirinuohouksessa pelastuslaitos on päättänyt alueella käytettävän nuohoustaksan. Nuohousmaksut koostuvat eri toimenpiteille määrättyistä yksikkömääristä ja kiinteästä yksikköhinnasta. Taksapäätöksissä on päätetty verottomasta yksikköhinnasta ja veloittavasta minimiyksikkömäärästä. Nuohousyritys lisää laskutettavaan summaan kulloinkin voimassa olevan arvonlisävero-osuuden (nyt alv 24 %). Lähtökohtaisesti pelastustoimen alueet ovat tarkistaneet yksikköhintaa vuosittain. Helmikuussa 2018 kolmella pelastuslaitoksella oli nuohoustaksan korotusesitys vireillä.

Yksikkömäärien osalta taksapäätöksissä usein viitataan Nuohousalan Keskusliiton malliin nuohouksen yksikkömääristä. Pelastustoimen alueiden taksapäätöksissä minimiyksikkömäärä on pääsääntöisesti 45 yksikköä, mikä sisältää vähintään yhden tulisijan ja hormin puhdistuksen ja tarkastuksen. Kolmella pelastustoimen alueella minimiyksikkömäärä on 60 yksikköä (Etelä-Savo, Etelä-Pohjanmaa ja Lappi) ja yhdellä 55 yksikköä (Kanta-Häme).

Verottomat yksikköhinnat vaihtelevat nykyisin 0,73–0,80 euron välillä eli alueiden väliset erot ovat nimellisiä. Kahdella pelastustoimen alueella on käytössä kaksi eri taksaa pitkien etäisyyksien takia (Kainuu ja Lappi). Esimerkiksi Kajaanissa taksapäätöksen mukainen vähimmäishinta on 41,00 € ja muualla alueella 42,70 €.

Piirinuohousjärjestelmässä asiakas on saanut palvelun samaan hintaan koko alueella asuinpaikasta riippumatta. Maaseutumaisilla alueilla puuta poltetaan enemmän kuin taajamissa ja siten työtä yhden tulijan nuohoamisessa on enemmän. Piirinuohoustaksan mukaisesti nuohoustyöstä perittävä hinta on kuitenkin ollut sama pääasiallisena lämmityksenä käytetyllä tulisijalla kuin taajaman rivitalon avotakalla.

Tilastokeskuksen mukaan kiinteistöjen ylläpitokustannukset nousivat keskimäärin 2,2 prosenttia vuoden 2016 viimeisellä neljänneksellä vuoden 2015 vastaavasta

ajanjaksosta. Nuohouspalvelujen osalta kiinteistöjen ylläpitokustannuksista ovat relevantteja esim. kunnossapitopalvelujen kustannusten nousu 1,1 % ja työkustannusten nousu 2,7 %, koska nuohouspalveluissa työn osuus kokonaiskustannuksista on merkittävä.


Kuva 24: Piirinuohouksen vähimmäistaksat pelastuslaitoksittain on laskettu kertomalla alueen minimiyksikkömäärä yksikköhinnalla sekä lisäämällä arvonlisäveron osuus. Vähimmäisnuohous kattaa pääsääntöisesti yhden tulisijan nuohouksen hormoneineen. Käytännössä alueiden väliset hintaerot johtuvat eroista minimiyksikkömäärissä. Oulu-Koillismaalla, Länsi-, Keski- ja Itä-Uudellamaalla, Etelä-Karjalassa ja Helsingissä nuohouksesta perittävä hinta ei ole säännelty, koska nuohouspalvelut tuotetaan ilman piirinuohousta.

Lähde: Päijät-Hämeen pelastuslaitoksen keräämät tiedot 2/2018, korjattu Pohjois-Karjalan vähimmäistaksa 17.4.2018