

Rakennusvalvonnan lausunto AHJO HEL 2017-003100
13.4.2017

Lausunto asetusluonnoksesta Pienten savupiippujen rakenteista ja paloturvallisuudesta

Yleiset kommentit

LAUSUNTOAINEISTON RAKENNE

Lukijan – ja lausunnonantajan kannalta on sinänsä positiivista, että lausuntoaineiston rakenne on selkeä. Hahmottamista helpottaa, että perustelumuiustiossa on yksityiskohtaisten perustelujen osalta ensin esitetty ao. pykälä, jonka perään pykälää on perusteltu. Positiivista on periaatteessa myös, että nyt on ehditty laatia myös opastavaa aineistoa erilliseksi asiakirjaksi, eikä ohjeistusta ole sekoitettu/ympätty perustelumuiustioon, mikä parin edellisen asetusluonnoksen yhteydessä hankaloitti hahmottamista ja analysointia.

Asetusluonnoksen pykälien liittäminen myös opastavaan aineistoon ao. ohjeiden kohdalle helpottaa myös lausunnonantajaa. Mikäli tarkoitus on ollut, että opastava aineisto jalostetaan jatkossa rakentamismääräyskokoelmaan MRL 13 §:n tarkoittamaksi ympäristöministeriön ohjeeksi, rakennusvalvontavirasto toivoo, että opastavan aineiston jatkojalostuksessa ohjeeseen sisällytetään myös MRL:n sekä mahdolliset valtioneuvoston asetuksen asianomaiset säännökset. Tällainen rakennehan on ollut rakentamismääräyskokoelmassa käytössä jo vuosituhatien alusta (RakMK A1 2000), ja on toiminut hyvin myös perustuslain uuden tulkinnan johdosta tehtyjen lakimuutosten jälkeenkin. Näin vältettäisiin toistamista itse asetuksessa jo MRL:ssä esitetyistä säännöksistä. Esimerkkinä nyt esiintyvistä toistosta voi olla vaikkapa asetusluonnoksen 11 § ”*Käyttöönotto sekä käyttö- ja huolto-ohje*”. Esitetyt säännökset eivät tuo lisäarvoa siihen, mitä MRL edellyttää rakennushankkeeseen ryhtyvältä, tarkastusasiakirjalta ja rakennuksen käyttö- ja huolto-ohjeelta. MRL:n selkeiden, joskin yleisellä tasolla olevien vaatimusten, ”toistaminen” voisi johtaa siihen, että yhteneväisyyden nimissä kaikkien muidenkin teknisten asetusten kaikki pykälät tulisi käydä läpi ja ”tämentää” samalla tarkkuudella.

Muistion ja opastavan aineiston sisältöä on kommentoitu erikseen tämän osion ”Yleiset kommentit” alakohdissa sekä yksityiskohtaisissa kommentteissa ao. pykälien kohdalla.

ASETUSLUONNOKSEN SISÄLTÖ JA TAVOITTEET YLEISESTI

Perustelumuiustion mukaan asetuksen ”*tavoitteena on pienentää savupiippujen suunnittelun ja toteutuksen sekä virheellisen käytön ja huollon puutteista johtuvien vahinkotapahtumien määrää*”. Vahinkojen tilastotaulukoista ei kuitenkaan ole nähtävissä eriteltynä, miten vahinkojen määrä on jakautunut piippujen ja tulisijojen kesken ja toisaalta suunnittelun, toteutuksen, virheellisen käytön tai huollon kesken. Oleellisena tavoitteenahan on – kuten MRL sääntää - olennaisten teknisten vaatimusten täyttyminen taloudellisesti perustellun käyttöajan ajan. On syytä miettiä, voiko tavoite tältä osin toteutua esitetyn 11 pykälää sisältävän asetuksen myötä.

Hiukan hämmentävää on, että ministeriö on vienyt asetusluonnoksen notifioitavaksi jo tammiukuun lopulla, eli hyvän aikaa ennen lausuntokierrosta. Herää kysymys, onko kyseessä varoimi aikataulun suhteen, vai varmuus siitä, ettei säännöksiä muuteta riippumatta siitä, miten lausunnot esitettyyn suhtautuvat.

Mielenkiintoa herättää ministeriön sivuilla olevan, lausuntokierroksen käynnistävän tiedotteen otsikko: *"Paloturvallisuutta lisäävä, pieniä savupiippuja koskeva asetustalon lausunnolle"*. Turvallisuuden lisäämistä ei olekaan aiemmin säädöksiä koskevien lausuntokierrosten yhteydessä erikseen painotettu. Se, että paikalla rakennettaville piipuille on ministeriön nykyisestä E 3:sta tiukennetuilla "suunnitteluohjeilla" annettu erityissuojelu, ei vielä takaa paloturvallisuuden lisääntymistä.

Asetustalon pyrkii toisaalta olemaan hyvin pelkistetty, mutta toisaalta hyvin yksityiskohtainen. Yksityiskohtaisuus ilmeneekin erityisesti paikalla rakennettavien piippujen kohdalla. Väkisinkin hiipii mieleen ajatus, että paikalla valmistettujen piippujen kelpoisuus yritetään kuitata näillä ministeriön "suunnitteluohjeilla". Herää kysymys, onko jotain erityistä syytä, miksi paikalla tehtyjä piippuja halutaan nostaa erityisasemaan.

Ministeriö ei perustuslain uudesta tulkinnasta johtuen enää anna asetuksina säädöksiä tulkitsevia ja soveltavia ohjeita. Nyt kuitenkin luonnoksessa annetaan paikalla rakennettaville piipuille vaatimuksia, jotka käytännössä on tulkittavissa suunnitteluohjeiksi. Tällainen tulkinta on lukijan mahdollista tehdä, koska säännöshdotukset on rakennettu niin, että täytettäessä ko. vaatimukset, vältetään tiettyjen asioiden tekemistä, esimerkiksi lämpötilan keston määrittämistä tulisijan ja savupiipun yhteensopivuuden varmistamiseksi. Logiikka on käänteinen kuin mitä on tämän vuoden loppuun mennessä kumottavassa rakentamismääräyskoelmassa, jonka mukaan säännöksissä asetettu vaatimus täyttyy, kun tehdään ohjeen mukaisesti. Lopputulos on kuitenkin sama. Menettelyä voi pitää vähintäänkin arveluttavana, koska sen voidaan nähdä lisäävän kaupan teknisiä esteitä niiden poistamisen sijaan. Tehdasvalmisteisia ja paikalla rakennettavia savupiippuja tulisi kohdella yhdenvertaisesti, eikä asetustalon esitetyssä muodossa sitä tee.

Asetustalon 11 pykälän joukkoon on saatu mahdutettua peräti 3 omaa pykälää paikalla rakennettaville piipuille, vaikka niiden rakentaminen lienee nykyisin vähäistä. Pykälät 4 § - 6 § nähdään siis ministeriön "suunnitteluohjeina". Pykälissä 8 § ja 9 § nämä piiput sitten saatetaan suosituimmuusasemaan (*"ei tarvitse osoittaa"*) perustelumuietioon kirjoitetuilla epätieteellisillä perusteluilla (*"pitkäaikainen kokemus"*). Se ei viranomaisvalvonnan kannalta ole toivottavaa, mm. koska – etenkin metallirakenteiset paikalla tehdyt piiput ovat herkkiä ymmärtämättömyydestä tehdyille virheille, eikä toteutuksen valvontakaan liene kovin kattavaa siellä, missä niitä eniten käytettäisiin.

Tulisija ja savupiippu muodostavat kuitenkin kokonaisuuden. Ilman toista on toinen joko vaarallinen tai tarpeeton. Nyt ollaan jo pitkällä 2010-luvulla. Käsitteet tulisijojen "yltiöpoltoista" suomalaisissa olosuhteissa ovat selkiytyneet. "Yltiöpolton" käsitteestä vallitsee laaja konsensus. Tämä näkyy myös tehdasvalmisteisia tulisijoja koskevan kansallisen soveltamisstandardin SFS 7021 vaatimuksissa koskien savupiippuun tulevien savukaasujen mitoitustilämpötiloja. Näin ollen vetoaminen esim. muurattujen savupiippujen pitkään käyttökokeushistoriaan ei ole oikea peruste paikalla rakennettujen piippujen "löysään" kohteluun ottaen huomioon sen, mitä tehdasvalmisteiset piiput joutuvat käymään läpi päästäkseen edes markkinoille.

Rakennusvalvontavirasto ehdottaakin, että paikalla rakennettavia savupiippuja koskevat ministeriön omat yksityiskohtaiset "suunnitteluohjeet" (4 § - 6 §) ja niiden mukaisesti toimittamissa annettavat helpotukset (8 § ja 9 §) poistetaan asetustalolta. Sen sijaan asetukseen kirjattaisiin vaatimus, että näiden piippujen lämpötilankesto, nokipalonkesto ja vaadittavat suojaetäisyydet on osoitettava (vaikkapa *"luotettavalla tavalla"*). Ihan niin kuin on tehtävä tehdasvalmisteisten piippujen kohdalla. Mikä tällainen luotettava tapa sitten olisi, jääköön

ministeriön harkintaan. Se voisi olla jokin ”yleisesti tunnettu” menettely, joka perustuisi polttokokeeseen ja/tai polttokokeeseen perustuvaan tunnustettuun laskentamenetelmään. Ministeriö voisi tuki myös halutessaan julkaista ”suunnitteluohjeensa” opastavina ohjeina, mutta sellaisina ne eivät olisi enää rakennusvalvontaa velvoittavia.

Yksi ongelma on myös, että tehdasvalmisteiset tulisijat ainakin tällä hetkellä kuuluvat toisen ministeriön hallinnon alaan, eikä jatkossa nähtävästi missään säädetyä täsmällisesti tulisijan ja savupiipun yhteensopivuuden kriteereistä. Tulevatko paikalla rakennettavat (muuratut, nykyisin RakMK E 8) tulisijat säilymään YM:n asetuksissa tai edes ohjeissa? Tulevatpa tai eivät, niin millä tavalla näiden osalta piippujen mitoituslämpötilat määritetään? Rakennusvalvontaviranomaisen yhtenä suurena huolena tulisi kaiken aikaa olla, että samassa käyttötarkoituksessa olevia rakennustuotteita tai järjestelmiä kohdellaan asetettavien vaatimusten suhteen yhdenvertaisesti.

PERUSTELUMUISTIO

Valitettavasti perustelumuiستiossa perustelut ovat jääneet melko keveiksi. Paikalla muurattujen ja paikalla teräksestä valmistettujen piippujen suosituimmuusasemaa tehdasvalmisteesiin, CE-merkittäviin piippuihin nähden on perusteltu epätieteellisesti pitkällä käyttökokemuksella, mitä ei yhdenvertaisuuden huomioon ottaen voi pitää suotavana.

Perustelumuiستion mukaan asetuksella otetaan käyttöön malli, jossa savupiipun lisäksi on suunniteltava, toteutettava sekä dokumentoitava suunnitelmien mukainen toteutus sekä muut savupiippuun vaikuttavat asiat siten, että kokonaisuus täyttää maankäyttö- ja rakennuslakiin kirjoitetut olennaiset tekniset vaatimukset. Vaatimus kokonaisuuden varmistamisesta suunnittelussa toki on ollut yleisellä tasolla jo MRL:ssäkin (120 §, 117 §, 117 b §). Valitettavasti ympäristöministeriön asetuksessa rakentamista koskevista suunnitelmista ja selvityksistä (216/2015) on jäänyt tulisijojen ja savupiippujen osalta vaatimukset ovat jääneet pois. Tällaiseksi ei voitane lukea ao. asetuksen 13 §:n ylimalkaista vaatimusta: **”Lämmitys-laite-, kiinteistön vesi- ja viemärlaitteisto- sekä ilmanvaihtosuunnitelmiin on sisällyttävä tieto sisäolosuhteiden tavoitetasoista ja niiden ylläpitämiseen käytettävistä toiminnoista, johdotuksista, kanavista, putkistoista ja laitteista sekä mitoituksista.”**

Muistion mukaan *”malli luo uusia mahdollisuuksia markkinoida esimerkiksi teollisesti valmistettujen savuhormituotteiden yhteydessä kokonaisvaltaisia ratkaisuja kuluttajille.”* Toteamus ei täysin aukea lukijalle. Esimerkiksi harmonisoitu tuotestandardi EN 1856-1 koskee järjestelmäsavupiippuja, joita voidaan jo pitää kohtuullisessa määrin kokonaisvaltaisina ratkaisuina. Toki niidenkin sijoittaminen itse rakennukseen vaatii kokonaisuusvaltaista suunnittelua (mm. sijainti vesikatolla, läpiviennit, suojaetäisyydet), jotta 117 b §:n olennaiset tekniset vaatimukset rakennuksessa voisivat täytyä. Jos toteamuksella tarkoitetaan esimerkiksi harmonisoidun tuotestandardin EN 1856-2 mukaisia hormiputkia ja yhdysormeja, on näitäkin käytettäessä savupiippu suunniteltava yksilöllisesti rakennukseen sopivaksi ja kokonaisuus huomioon ottaen.

Perustelumuiستiossa (sivun 4 1. kappale) todetaan: *”Standardit laaditaan CEN:in toimesta, ja paikalliset viranomaiset eivät standardisointiprosessin kautta pääse vaikuttamaan niissä tehtäviin ratkaisuihin tai turvallisuustasoihin.”* Paikallisilla viranomaisilla tuskin tarkoitetaan kunnallisia viranomaisia vaan EU:n jäsenvaltioiden ao. valtiollisia viranomaisia, Suomessa siis ympäristöministeriötä. Väite tuntuu oudolta, koska standardointiin voi periaatteessa osallistua kuka tahansa. Kysymys on vain siitä, miten paljon siihen ministeriö haluaa panostaa. Turvallisuustasohan määritetään jo toissijaisuusperiaatteen mukaan jäsenvaltioissa.

Perustelumuiistioon on esitetty kommentteja myös kuhunkin pykälään liittyvissä yksityiskoh-
taisissa kommentteissa.

OPASTAVA AINEISTO

Valitettavasti opastava aineisto on ylipäänsä varsin suppeaa, sisällöltään vaatimatonta sekä jäsenetelemätöntä. Heti ensimmäinen virke aiheuttaa lukijassa hämmennystä: *”Opastava aineisto on tarkoitettu paitsi ammattilaisille myös maallikoille eikä se siksi kata kaikkia yksityiskohtia”*. Ensinnäkin on hyvin kyseenalaista ministeriöltä antaa ohjeita maallikoille, kun toisaalta MRL:n 119 §:n 2 momentti edellyttää, että *”Rakennushankkeeseen ryhtyvän on huolehdittava myös siitä, että rakennushankkeessa on kelpoisuusvaatimukset täyttävät suunnittelijat ja työnjohtajat ja että muillakin rakennushankkeessa toimivilla on heidän tehtäviensä vaativuus huomioon otettuna riittävä asiantuntemus ja ammattitaito”*. Näin RakMK:ta opastavine ohjeineenkin tulisi pitää ammattilaisille tarkoitettuna, ensisijaisesti asetuksen säännösten tulkintaohjeena. Toisaalta kohdekäyttäjillä (maallikot ja ammattilaiset) yritetään perustella, sitä, ettei aineisto sisällä kaikkia yksityiskohtia. Miten nämä asiat liittyvät toisiinsa? Onko olemassa vielä muita mahdollisia oppaan käyttäjiä? Tuntuu, että kaikki ihmiset voidaan jaotella jompaankumpaan ryhmään.

On todettava, ettei opastava aineisto esitetyssä muodossa tuo lisäarvoa myöskään ammattilaisille. Se sisältää paljon asetusluonnoksen toistoa. Esimerkkeinä tästä voi mainita mm. 6 §:än liittyvä ”opastus”: *”Savuhormin tulee olla paloturvallisuuden ja terveyden kannalta riittävän tiivis”* (vaatimus esitetty asetusluonnoksen 3 §:ssä) tai 5 §:än liittyvä opastus *”Teräksisen tai valurautaisen paikallarakennettavan savuhormin seinämäpaksuus on vähintään 4 mm. Paikallarakennettavan teräksisen hormin lämmöneristeen ulkopuolisen teräksisen ulko-kuoren paksuus on vähintään 0,5 mm.”* (vaatimukset esitetty itse asetuksen 5 §:ssä).

Opastavassa aineistossa on pykälien alle sijoitettu useissa kohdissa asioita, jotka kuuluisivat selvästi muualle kuin esitettyyn kohtaan. Esimerkkeinä voisi mainita (lakonisen) toteamuksen muuratun savuhormin käyttöiästä kohdassa 5 § tai kohdan 6 § ”ohjauksesta” savuhormien (välillä puhutaan piipuista, välillä hormeista) tiiveyteen liittyen. Jälkimmäinen ”ohjaus” tulisi olla kohdassa 3 §, koska siellä asetus esittää vaatimuksen tiiveydelle, 6 §:n säännöstekstissä tiiveydestä ei puhuta. Tulisi myös olla kriittinen, kun puhutaan paikalla muurattujen hormien tai paikalla teräksestä valmistettujen hormien/piippujen tiiveydestä samassa yhteydessä kuin tehdasvalmisteisten piippujen ja hormiputkien tiiveystesteistä. Toteamukset *”Poltetuista tiilistä paikalla muurattavien savuhormien riittävä ilmanpitävyys voidaan saavuttaa huolellisesti muuraamalla”* ja *”Paikalla teräksestä rakennettavien savupiippujen sisäkuoren liitosten tiiveys varmistetaan hitsaamalla tai muhviilitoksilla, jotka on tiivistetty kuumuutta kestäväällä tiivistysnauhalla”* vaikuttavat tässä suhteessa varsin epätieteellisesti ohjaukselta. Etenkin, kun paikalla rakennettujen piippujen työmaatoteutuksen valvontakaan ei välttämättä ole asianmukaista.

Opastavaan aineistoon ollaan tuomassa myös kuvia. Koska kuvista on esitetty vain aiheita (piippujen sijaintiin katolla liittyviä lukuun ottamatta), ei voida tässä vaiheessa arvioida, tuovatko kuvat lisäarvoa opastukseen.

Opastavassa aineiston ”Johdanto”-osassa on asiavirhe (sivu 2, yläreuna). Opastuksen laatija ei ole ymmärtänyt rakennustuoteasetuksen ja eräistä rakennustuotteista annetun lain sisältöä oikein. Esim. paikalla muurattu savupiippu ei ole tässä mielessä rakennustuote, jota koskisi esim. em. tuotehyväksyntälaki. Se on jo kiinteä osa rakennusta, jota koskevat mm. MRL 117 b §:n olennaiset tekniset vaatimukset. Savupiippu toki rakennetaan em. säädösten tarkoittamista rakennustuotteista, mutta itse rakennetun kokonaisuuden kelpoisuutta ei

voida arvioida tuotehyväksyntälain tarkoittamalla tavalla rakennuspaikkakohtaisesti. Kelpoisuuden (olennaisten teknisten vaatimusten täyttymisen) arviointi tapahtuu MRL:n säännösten mukaisesti suunnittelulle, toteutukselle ja piipussa käytettävien rakennustuotteiden ominaisuuksille asetettujen vaatimusten pohjalta.

Kyseinen kappale vaikuttaa myös varsin asenteelliselta. Toteamus ”*valmistajan CE-merkintä ei vielä takaa hormin soveltuvuutta kaikkiin tilanteisiin*” on toki totta. Kuitenkin kun tarkastelee asetuksen rakennetta puolueettomasti, vaikuttaa tämä lakoninen toteamus oudolta, kun samanaikaisesti ministeriön ”omilla suunnitteluohjeilla” jalustalle nostetut paikalla muuratut ja paikalla teräksestä valmistetut piiput pääsevät ”kuin koira veräjstä”.

Opastava aineiston ”Johdanto”-osassa on todettu, että ”tehdasvalmisteisten hormien tulee olla CE-merkittyjä. Vaatimus koskee myös metallijärjestelmäsavupiippuja (EN 1856-1), jonka kansallinen soveltamisstandardi SFS 7010 tulisi myös mainita opastavassa aineistossa. Nyt savupiippujen osalta on mainittu vain hormiputkia ja yhdysputkia koskeva standardi SFS 7011.

Onkin toivottavaa, että ministeriöllä riittää resursseja laatia käyttäjille käyttökelpoinen, säännösten soveltamista tukeva ohje, mikä kyllä tarvitaan itse asetusluonnoksen ”ohuuden” vuoksi. Koska ohje on vielä varsin vaatimaton ja keskeneräinen, esitetään harkittavaksi, että se valmistellaan kokonaan uudelleen.

PAIKALLA MUURATUISSA SAVUPIIPUISSA KÄYTETTÄVÄT RAKENNUSTUOTTEET

Poltettuja tiiliä koskevan harmonisoidun tuotestandardin EN 771-1 soveltamisalassa todetaan:

*”Tämä eurooppalainen standardi **ei sisällä vaatimuksia seuraaville** tuotteille: päällystekivinä käytettäville tiilille, **savupiippujen sisähormeissa käytettäville tiilille**, kerroksen korkeuksille tiilielementeille eikä tiilille, joiden palolle alttiina pintana toimii tiileen kiinnitetty lämmöneristysmateriaali. Standardi koskee kuitenkin poltettuja tiiliä, joita käytetään savupiippujen ulkopuoliseen verhoukseen.”*

Tämä lienee ymmärrettävissä (ainakin viimeinen virke näin antaa olettaa), että vaatimukset esitetään jossain muualla, eikä savupiippukäyttö ole edes standardin soveltamisalalla. Toki suoritusasoilmoituksen tiedoilla on mahdollista arvioida sopivuutta kyseiseen käyttötarkoitukseen, jos savupiippukäytössä tuotteelle asetetut vaatimukset kohdistuvat ominaisuuksiin, joita suoritusasoilmoituksessa esitetään. Ovatko opastavassa aineistossa esitetyt vaatimukset riittäviä ottaen huomioon samassa käyttötarkoituksessa olevien rakennustuotteiden ja paikalla rakennettavien rakenteiden/järjestelmien yhdenvertaisen kohtelun, mitä tulee olennaisten teknisten vaatimusten täyttymiseen ja yhdenvertaiseen turvallisuustasoon? Tulisiko vaatimukset esittää asetustasolla? Edellä oleva kysymys koskee myös käytettäviä laasteja.

Opastavaan aineistoon on esitetty kommentteja myös kuhunkin pykälään liittyvissä yksityiskohtaisissa kommentteissa.

Yksityiskohtaiset kommentit

1 § Soveltamisala

Pykälä kokonaisuudessaan kuuluu:

*”Tämä asetus koskee rakennuksiin sekä rakennelmiin rakennettavien **uusien pienten** savupiippujen sekä niiden ja niihin vaikuttavien korjaus- ja muutostöiden suunnittelua ja rakentamista.*

*Korjaus ja muutostöitä ovat **uuden savupiipun** rakentaminen olemassa olevaan rakennukseen, olemassa olevan savupiipun tai savuhormin korjaaminen tai pinnoittaminen, tulisijan vaihtaminen tai muuttaminen sekä uuden savuhormin asentaminen vanhan savupiipun tai muussa käytössä olleen hormin sisään.*

Tarkasti ottaen uusi savupiippu esiintyy pykälässä turhaan kahdesti. Ensin 1 momentin mukaan asetus koskee **uusia** pieniä savupiippuja ja toisessa momentissa olemassa **uuden** piipun rakentamista olemassa olevaan rakennukseen.”

Voisiko olla yksinkertaisempaa todeta, että asetus koskee aina uuden piipun rakentamista sekä lisäksi tiettyjä korjaustoimenpiteitä. Uuden piipun rakentaminen olemassa olevaan rakennukseen on rakennuksen kannalta toki muutostyö, mutta itse piipun kannalta ei korjaustyötä. On tarpeetonta määritellä, että korjausrakentamista on ”uuden piipun rakentaminen olemassa olevaan rakennukseen” tms.

Pykälä voisi esimerkiksi kuulua:

”Tämä asetus koskee rakennuksiin sekä rakennelmiin rakennettavien uusien pienten savupiippujen suunnittelua ja rakentamista.

Asetus koskee myös olemassa olevan savupiipun tai savuhormin korjaamista tai pinnoittamista, tulisijan vaihtamista tai muuttamista sekä uuden savuhormin asentamista vanhan savupiipun tai muussa käytössä olleen hormin sisään.”

Kovin irralliselta vaikuttaa opastavassa aineistossa oleva kappale ”Suomen kaasuyhdistyksen Maakaasukäsikirja sisältää tietoja putkiston rakentamiseen, kaasulaitteiden liittämiseen savuhormiin ja savuhormien mitoittamiseen liittyvistä keskeisistä vaatimuksista, ohjeista ja suosituksista.”.

Huollon ja nuohouksen turvajärjestelyihin liittyvät viittaukset sopivat paremmin kohtaan 3 §.

2 § Määritelmät

”A-1 luokan rakennustarvikkeilla” pitää olla ” A1-luokan rakennustarvikkeilla”

Määritelmä *”tarkoitetaan ...**Savupiipulla** yleensä pystysuoraa rakennusosaa, jossa on vähintään yksi savuhormi;”* kaipaisi sanan ”yleensä” vuoksi asetuksessa täsmennystä pystysuorasta poikkeamisen hyväksyttävyyden arvioimiseksi Opastavassa osassa on toki 3 §:ään liittyen nykyisen E 3:n ohjeessa ollut kanta mahdollisesta poikkeamasta pystysuorasta sekä mahdollisesti tällöin tarvittavista toimenpiteistä. Ohje on sikäli harhaanjohtava, että mm. CE-merkityillä metallisilla järjestelmäsavupiipuilla sallittu poikkeama on jopa 45 astetta, kun

vino-osuuden sisältämä kokoonpano on myös testattu lämpörasitustestissä ao. testistandardin EN 1859 kohdan 4.5.3.1 Test chimney mukaisesti. Tullaanko tällaiset 45 asteen sivusiirtymät jatkossa kieltämään? Ilman tarkempia säännöksiä näyttää siltä, että pystysuoruudesta poikkeamisen käsittely kaatuu rakennusvalvonnan syyliin. Jos valmisteilla piippujen testausstandardit muuttaisivat käytäntöjä tässä kohtaa, niin joka tapauksessa siihen mennee jonkin aikaa. Vähintään opastavassa aineistossa tulisi viitata metallisten järjestelmäpiippujen kansalliseen soveltamisstandardiin SFS 7010, jossa on täsmällisesti esitetty menettely poikettaessa pystysuorasta.

3 § Savupiipun suunnittelu

Esitetään pohdittavaksi, voidaanko perustuslain näkökulmasta antaa ministeriön asetuksessa suunnittelijoille enempiä velvoitteita/tehtäviä, mitä MRL ja valtioneuvoston asetus antavat. Säännöksessä edellytetyt tehtävät toki sisältyvät lain ja valtioneuvoston asetuksen määrittelemiin tehtäviin ja täsmentävät niitä. MRL 117 b §:n 1 momentti asettaa velvoitteen rakennushankkeeseen ryhtyvälle, mikä velvoite sitten 119 §:n ja 120 a-c §:ien kautta lankeaa asetusluonnoksen 1 momentin suunnittelijoille. Em. lain pykälissä asetuksen antovaltuutuskin on annettu vain pääsuunnittelijaa koskevassa 120 a §:ssä, sekin valtioneuvostolle. Tässä valossa eri suunnittelijoiden mainitseminen tässä säännöksessä vaikuttaa tarpeettomalta.

1 momentin viimeinen virke *”Rakennushankkeeseen ryhtyvän on huolehdittava, että savupiippu rakennetaan suunnitelman mukaisesti”* ei istu pykälän otsikkoon *”Savupiipun suunnittelu”*, vaan kuuluisi toteutuspuolelle. Toisaalta säännöksen velvoite on yleisellä tasolla jo MRL:n 117 b §:n 1 momentissa, joten sitä ei tarvitse asetuksessa toistaa. Jos vaatimus jätettäisiin asetukseen, voi yhtä hyvin odottaa, että ryhtyvän velvoitetta huolehtia suunnittelun ja toteutuksen asianmukaisuudesta toistettaisiin muissakin pykälissä. (ks. myös 11 §:n kommentit).

Pystysuoruutta ja siitä poikkeamista on kommentoitu 2 §:n kohdalla.

Perusteluissa painotetaan, että asetuksella otetaan käyttöön uusi malli, jossa mm. suunnittelussa on otettava enemmän huomioon, että kokonaisuus täyttää olennaiset tekniset vaatimukset. Tällä voitaneen ymmärtää mm. piippua ympäröiviä rakenteita (palava-aineiset rakennustarvikkeet, läpiviennit). Ajatus on sinänsä oikea. Tätä ajatusta tulisi kuitenkin itse asetustekstissä korostaa huomattavasti esitettyä enemmän, ja asettaa myös konkreettisia vaatimuksia.

Paikalla muurattuihin ja teräksestä valmistettuihin piippuihin liittyvä opastava aineisto ei kuulu tähän, vaan ao. piippuja koskevien pykäliden alle. Lämmöneristeiden sideainemäärää koskeva opastus ei koske CE-merkittyjä piippuja niin kauan kuin Suomessa ei ole asiaa koskevia viranomais määräyksiä (ks. myös kohta 6 §).

Opastavan aineiston sääsuoja koskeva opastus vaikuttaa osin naiivilta. Onko kokemusta siitä, että ”piipunhattu” olisi romahtanut lumen painosta?

Savukaasujen aiheuttamaan katon likaantumiseen liittyvä opastus kuuluisi paremmin käyttöturvallisuuteen tai käyttö- ja huolto-ohjeeseen liittyvien säädösten opastavaan aineistoon.

Opastavassa aineistossa viitataan savupiippujen ja hormituotteiden eurooppalaisiin standardeihin sekä kansallisiin soveltamisstandardeihin. Myös nämä jälkimmäiset tulisi luetella mainitussa luettelossa.

Savupiipun sijainnista vesikatolla ei ole säädetty asetuksessa. Sen huomioon ottaminen tulisi mainita paloturvallisuuteen liittyvänä vaatimuksena asetustasolla. Opastavassa aineistossa on kuvia vastikään uusitusta RIL 245-oppaasta. Päivityksen yhteydessä tutkittiin tarvin tarvittavaa piipun korkeutta eri tilanteissa, koska nykyisessä RakMK E 3:ssa esitetty määrittystapa oli varsin ylimalkainen. RakMK E 3:n termi ”tavanomainen kattokaltevuus” tarkemmin määrittämättömänä johtaa kohtuuttomiin piippukorkeuksiin kaltevuuden kasvaessa, kun piippu sijaitsee etäämpänä harjasta. Tehdyn selvityksen perusteella todettiin, että RakMK E 3:n korkeuden määrittely oli sopiva vielä, kun kaltevuus on enintään 20 astetta. Tältä osin mitoitustapaa ei ole muutettu (ks. RIL 245:n kuvan tapaus A). Nyt opastavaan aineistoon ollaan ottamassa muita vaihtoehtoja vanhasta (1988) RakMK:n ohjeesta E 3, kun kattokaltevuus on 1:6 tai loivempi. On huomattava, että kyseinen rajakaltevuus on noin 10 astetta. Ei ole suotavaa, että tietyissä tapauksissa annetaan vaihtoehtoisia tapoja määrittää korkeus, ellei ole varmistettu, että ne johtavat samaan lopputulokseen. Muiltakin osin on varmistettava, että tarjotut vaihtoehtoratkaisut eivät jo sisälly RIL 245:n piirustuksiin, ja etteivät ne missään tapauksessa ole keskenään ristiriitaisia. Opastavasta aineistosta tulee poistaa myös epämääräinen termi ”*tavanomainen kattokaltevuus*”.

4 § Paikalla muuratun savupiipun erityisvaatimukset

Paikalla muuratun savupiipun nykyistä RakMK E 3:a tiukemmista vaatimuksista huolimatta olisi kohtuullista odottaa ministeriöltä säädöstä, jonka avulla paikalla muuratut savupiiput eivät saisi suosituimmuusasemaa tehdasvalmisteisiin piippuihin nähden, kun kyse on mm. tulisijan ja piipun yhteensopivuuden (mitoitustilapöytä) määrittämisestä, pintalämpötiloista tai suojaetäisyyksistä.

Perustelumuiustiossa todetaan, että ”mikäli halutaan tehdä asetuksen vaatimuksista poikkeava ratkaisu, niin se edellyttää asian selvittämistä erikseen ja rakennuspaikkakohtaisen hyväksynnän. ”Asetuksessa ”lukkoon lyödyistä” poikkeavia ratkaisuja ei kuitenkaan voi käyttää muuten kuin MRL 171 §:n mukaisena kunnan myöntämänä poikkeamana. Siksi mahdollisuudet poikkeamiin tulisi esittää asetustasolla.

5 § Paikalla rakennetun teräsrakenteisen savupiipun erityisvaatimukset

Asetusluonnoksessa otsikko kuuluu: ”Paikalla **rakennetun** teräsrakenteisen savupiipun erityisvaatimukset”, kuten myös opastavassa aineistossa. Perustelumuiustiossa otsikko kuuluu: ”Paikalla **valmistetun** teräsrakenteisen savupiipun erityisvaatimukset”. Tätä muutosta (jota ei sitten itse asetustekstiin kuitenkaan ole viety) korostetaan vielä erityisesti muiston 2 §:ään liittyvässä perusteluosiossa: ”Paikalla teräksestä rakennettu” on korvattu sanoilla ”paikalla teräksestä valmistettu, mutta määritelmän sisältöä ei ole muutettu.”

Tarkasti ottaen otsikko ja soveltamisala eivät vastaa toisiaan: valurauta ei ole terästä. Kun vielä perustelumuiustiossa todetaan, että muitakin kuin asetuksessa mainittuja materiaaleja voidaan käyttää, olisi otsikko muutettava tätä vastaavaksi. Perustelumuiustiossa todetaan myös, että ”mikäli halutaan tehdä asetuksen vaatimuksista poikkeava ratkaisu, niin se edellyttää asian selvittämistä erikseen ja rakennuspaikkakohtaisen hyväksynnän. ”Asetuksessa ”lukkoon lyödyistä” poikkeavia materiaaleja tai muita ratkaisuja ei kuitenkaan voi käyttää

muuten kuin MRL 171 §:n mukaisena kunnan myöntämänä poikkeamana. Siksi mahdollisuudet poikkeamisiin tulisi esittää asetustasolla.

Paikalla valmistetun teräsrakenteisen savupiipun nykyistä RakMK E 3:a tiukemmista vaatimuksista huolimatta olisi kohtuullista odottaa ministeriöltä säädöstä, jonka avulla kyseiset savupiiput eivät saisi suosituimmuusasemaa tehdasvalmisteisiin piippuihin nähden, kun kyse on mm. tulisijan ja piipun yhteensopivuuden (mitoitustilapöytä) määrittämisestä, pintalämpötiloista tai suojaetäisyyksistä.

Onko olemassa dokumentaatiota, miten pykälän ”suunnitteluohjeiden” mukaisesti rakennettu piippu toimisi metallirakenteisille järjestelmäpiipuille vaadittavien testien mukaan? Se, että perustelumuiotiossa todetaan, että näitä on saanut aiemminkin tehdä, ei ole teknisessä asetuksessa kovin kestävä peruste.

Kokemusta teräksestä paikalla valmistettavien piippujen käytöstä taitaa löytyä myös palotilastoista. Voi olla, että 4 mm:n teräspiipun saisi kestävämpään lämpötilatestit, mutta onhan CE-merkittävillä metallipiipuilla muitakin testejä/vaatimuksia.

Korroosion kestävyuden varmistamiseen pitäisi ottaa kantaa myös itse asetuksessa.

Opastavasta aineistosta saa välillä käsityksen, että aineiston laatija mahdollisesti tarkoittaa teräksestä paikalla valmistetuilla savupiipuilla myös standardin EN 1856-2 mukaisista hormiputkista koottuja, yksilöllisesti suunniteltavia piippuja. Näin asia ei kuitenkaan ole. Tähän kuitenkin viittaisi mm. opastavan aineiston viimeinen kappale: ”Jos CE-merkintää mahdollistavaa yhdenmukaista tuotestandardia ei ole tai jos EU:n virallisessa lehdessä (OJ) julkaistun soveltuvan tuotestandardin rinnakkaisjakso ei ole vielä päättynyt voidaan savupiippu- ja hormituotteen kelpoisuus osoittaa puolueettoman tutkimuslaitoksen antamalla lausunnolla”. Edellä esitetty ei ole relevantti ohje, kun tässä kohtaa on kyse pykälään 5 § liittyvästä opastuksesta.

6 § Paikalla muuratun ja rakennetun teräsrakenteisen savupiipun erityisvaatimukset

Vastaavasti kuin kohdassa 5 § asetusluonnoksessa ja opastavassa aineistossa puhutaan paikalla rakennetusta teräsrakenteisesta savupiipusta ja perustelumuiotiossa paikalla valmistetusta teräsrakenteisesta savupiipusta.

3 momentin 1. virke kuuluu: ”Lämmöneristeen on läpiviennin kohdalla oltava A1 luokan lämmöneristettä ja sen paksuus 200 millimetrin leveydeltä enintään 200 millimetriä, jos muunlaisen ratkaisun kelpoisuutta ei osoiteta koetuloksilla tai niihin perustuvilla laskelmilla”.

Hyvää tässä on se, että jos piippua vasten eristepaksuus on yli 200 mm, tulee ratkaisun kelpoisuus selvittää erikseen. Olisi kuitenkin tarpeellista, että osoitettaisiin luotettavasti myös ministeriön ”suunnitteluohjeen” mukaisen ratkaisun kelpoisuus.

Asetusluonnoksen 3 momentin teksti on vaikeasti ymmärrettävä myös suunnittelutehtävän käytännössä tekeville.

Perustelumuiotiossa on viitattu TTY:n palolaboratorion tutkimukseen, minkä mukaan turvallinen eristeen sideainepitoisuus olisi enintään 2,5 kg/m³. Lopullista ratkaisua asettaa tämä

Suomessa kansalliseksi vaatimukseksi odotellaan. Jos tästä tulee asian ratkaiseva viranomainen lopulta olemaan yhtä mieltä, niin vaatimus tulee nostaa asetustasolle.

Mikäli ministeriön ao. harmonisoidun tuotestandardin puutteista komissiolle tekemään reklamaatioon ei sisälly sideainepitoisuutta rajoittavaa vaatimusta, olisi sitten ryhdyttävä asian vaatimiin toimiin. Rakennusvalvontavirastossa on käsitys, että vaatimus tulisi koskemaan myös tehdasvalmisteisissa piipuissa käytettäviä ao. standardin mukaisia eristeitä. Jos näin on, tulisi asiaa käsitellä asetuksessa myös tältä osin.

Opastavassa aineistossa olevan tiiveyteen viittaavan aineiston osalta viitataan kohtaan ”Yleiset kommentit”.

Perustelumuition mukaan *”asetuksesta poikkeaville ratkaisuille olisi saatava rakennuspaikkakohtainen hyväksyntä.”* Se ei kuitenkaan ole niin yksinkertaista kuin tekstiä lukemalla voisi kuvitella. Velvoittavasta asetuksesta voi poiketa vain MRL 171 §:n mukaisella kunnan poikkeamis päätöksellä.

Opastavan aineiston viimeisessä virkkeessä todetaan, että *”suojaetäisyyksiä täsmennetään tarvittaessa täydentävillä laskelmilla tai kokeellisesti.”* Mitä tämä tarkoittaa, kun mm. läpivientidetelji on esitetty yksityiskohtaisesti jo asetuksessa ja esitetty piirustuksen muodossa myös opastavassa osassa? Miten tästä voi poiketa, suuntaan tai toiseen? Jos tällä toteamuksella tarkoitetaan myös suojaetäisyyksiä pala-aineisiin rakennusosiin myös huonetiiloissa, tulisi ne kaikkien piippujen osalta varmentaa kokeellisesti tai kokeisiin perustuvien laskelmin.

7 § Sulkupelti

2 momentin viimeisessä virkkeessä todetaan, että *”savupiipun saa lisäksi varustaa umpinaisella sulkupellillä, jota voidaan käyttää silloin, kun häkäkaasun vaaraa ei ole.”*

Parantaako tämä säännös turvallisuutta vai heikentääkö se sitä? Tulisijan käyttäjän tulisi osata aina varmistaa, ettei häkäkaasun vaaraa ole, huolimatta siitä, onko sulkupellissä reikä vai ei. Toinen, umpinainen sulkupelti lisää virhemahdollisuutta. Voiko sitä pitää paloturvallisuuden näkökulmasta hyväksyttävänä pelkästään pienen lämpövuodon estämisen varjolla? Jos tulisija on pitkään käyttämättä, saa tulisijan suuluukkuineen ja sulkupelteineen halutesaan tiivistettyä muutoinkin, jotta ilmavirtaus piipun kautta ulos estyy.

Em. säännös ja ao. momentissa sitä edeltävä säännös *”tulisijassa syntyvien häkäkaasujen on päästävä poistumaan savupiipun kautta ulkoilmaan myös tilanteessa, jossa sulkupelti on suljettu tulisijan käytön jälkeen”* on muutenkin varsin oudolta kuulostava yhdistelmä. Ensin vaaditaan, että kaasujen on päästävä poistumaan, ja heti perään voidaan siitä poiketa.

8 § Nokipalo

2 momentin 1. virke kuuluu: *”Tämän asetuksen mukaisesti poltetuista tiilistä paikalla muurattun tai paikalla valmistetun teräsrakenteisen savupiipun savuhormin nokipalonkestävyyttä ei tarvitse osoittaa erikseen.”*

Perustelut tälle suosituimmuusaseman antamiselle ovat ontuvat. Pitkäaikaiseen kokemukseen ei voi vedota, kun vasta viime vuosina on päästy yksimielisyyteen, millaista rasi-
tusta

piippujen tulisi sietää, ja miten piippujen lämpötilankestävyyttä mitoittava tulisijoista lähtevien savukaasujen lämpötila pitää määrittää. Samaa analogiaahan pitäisi sitten voida käyttää esim. lumikuormien suhteen kantavissa rakenteissa. **Mitoittavat** lumikuormat ovat kasvaneet merkittävästi (vain vuosikymmenien aikana, ei vuosisatojen). Eikö silloin voisi olettaa, että esim. 50 vuotta sitten voimassa olleilla kuormilla mitoitettu kattorakenne kestää tämän päivän lumet? Kyse on varmuusmarginaalista, ei siitä, että mitoittava lumikuorma tai tulisijan ”yltiöpoltto” välttämättä toteutuu (ainakaan joka hankkeessa). Rakentamismääräykset eivät tee myöskään eroa esim. paikalla rakennettujen teräsbetonirakenteiden ja elementtirakenteiden varmuustason määrittämisessä, jos samaa ajattelutapaa halutaan jatkaa.

On myös muistettava, ettei kysymys ole pelkästään piipun kestävyydestä, vaan myös pinta-lämpötiloista ja suojaetäisyyksistä (ks. myös 9 § ja 10 §).

Samalla, kun paikalla rakennetut savupiiput vapautetaan velvoitteesta määrittää nokipalonkestävyys, 2 momentin toisessa virkkeessä asetetaan CE-merkityille savupiipuille yksityiskohtainen vaatimus. Tällainen ”vastakkainasettelu” vaikuttaa kovin asenteelliselta. Kaikkien savupiippujen nokipalonkestävyys tulee varmentaa luotettavasti ja yhdenmukaisesti teknisiin menetelmiin perustuen, ei vetoamalla pitkään käyttöhistoriaan eikä siihen, että kyseisenlaisia piippuja on ennenkin saanut käyttää.

Opastavassa aineistossa esitetty toteamus savuhormituotteista rakennetun savupiipun nokipalonkestävyyteen liittyvistä vaatimuksista on tarpeeton. Vaatimukset CE-merkityille tuotteille esitetään muualla.

9 § Tulisijan ja savupiipun yhteensopivuus

2 momentissa säädetään: *”Lämmitykseen tarkoitetun tulisijan sekä saunankiukaan hormin sekä yhdysormin savukaasujen lämpötilankestävyyden on oltava vähintään lämpötilaluokan T600 mukainen.”* Mitkä tulisijat jäävät tämän ulkopuolelle (vrt. tulisijan määritelmä 2 §:ssä)? Tulisijoja eivät ole vain kiinteää polttoainetta käyttävät tulisijat. Voidaan olettaa, että yleinen vaatimus vähintään T600-luokasta on kohtuuton. Tämä tarkoittaisi sitä, että asetus kieltäisi markkinat muilta kuin T600-luokan tehdasvalmisteisilta piipuilta (tai suojaetäisyydet tulisi määrittää aina T600:n mukaan). Tämä saatettaisiin helposti tulkita kaupan tekniseksi esteeksi. Toisekseen sana ”vähintään” on turha: lämpötilaluokat loppuvat T600:aan.

Perustelumuiotiossa todetaan:

- *”Vaatimus lämpötilaluokasta vähintään T600 perustuu tietoon, että Suomessa voidaan käyttää myös tulisijoja, joista lähtevien savukaasujen mitoittava lämpötila on niin korkea, ettei edes T600 luokan savuhormi ole riittävän turvallinen. Tällöin savupiippu hormoneineen täytyy suunnitella erikseen ja sen kelpoisuus aiottuun käyttötarkoitukseen täytyy osoittaa jollain muulla tavalla.”*

Tämä on outo perustelu T600-vaatimukselle, jos lähtökohtana pidetään, että tehdasvalmisteisen piipun lämpötilaluokka tai paikalla tehtyjen piippujen lämpötilankestävyys vastaavasti olisi tiedossa ja tulisijasta lähtevien savukaasujen tätä kestävyttä mitoittava lämpötila joudutaan määrittämään.

3 momentti kuuluu:

”Poltetuista tiilistä tämän asetuksen mukaisen paikalla muuratun tai paikalla rakennetun teräsrakenteisen savupiipun T600-luokan mukaista lämpötilankestävyyttä ei tarvitse osoittaa erikseen.”

Perustelumuiston kohdassa ”2 § Määritelmät” todetaan, että käytetään termiä ”paikalla te-räksestä valmistettu”. Tässä sitä ei ole käytetty.

Ilman faktoihin (asianmukaisesti toteutetut polttokokeet, luotettava laskenta) pohjautuvia pe-rusteluja tämä 3 momentin ”toteama” hämmentää monia tehdasvalmisteisten savupiippujen toimittajia. Perusteluksi ei riitä, että paikalla muuratuista savupiipuista on pitkä kokemus tai paikalla valmistettujen teräsrakenteisten piippujen käyttö on aiempienkin säädösten/ohjei-den mukaan ollut mahdollista. Yhdenvertaisuuden nimissä pitäisi löytää jotain ”kättä pidempää”, onhan CE-merkintään velvoitettujen piippujenkin käytävä paljon rankemmat testit kuin miten tulisijan ”luvallinen” (= käyttöohjeen mukainen) poltto piippua rasittaa. VTT:llä on tehty testi muuratuille piipuille (raportti VTT-S-6180-08). Se on toki tehty 600 mm:n välipohjaeris-teellä, mutta tuulettavana ratkaisuna. Testin perusteella tehtyjä simulointilaskelmia (eriste kiinni piipussa) on myös tehty ja niihin on saatu lausunto VTT:ltä. Testin ja simulointiraportin perusteella voidaan todeta, että ongelma syntyy liian korkeista pintalämpötiloista. Niitä on pohdiskeltu tarkemmin kohdassa 10 §.

Yhdenvertaisen kohtelun nimissä tämän epätieteellisin perustein annetun helpotuksen si-jaan pitäisi löytyä yleisesti hyväksyttävällä tavalla tehtyihin testeihin ja/tai niihin perustuvaan laskentaan perustuva kelpoisuuden osoittava dokumentti julkiseen käyttöön.

Toivottavaa olisi, ettei ministeriö antaisi asetuksessa omia suunnitteluohjeitaan, joiden suo-jissa paikalla tehdyt savupiiput saavat ilman julkisia tieteellisiä perusteluja suosituimmuus-aseman tehdasvalmisteisiin piippuihin nähden.

Luonnoksessa ei esitetä tapaa, millä tulisijasta lähtevien savukaasujen lämpötiloilla piipun lämpötilaluokka/tarvittava lämpötilan kestävyys määritetään. Nykyisessä E 3:ssa on pelkis-tetysti esitetty, että yhteensopivuuden varmistamiseksi ilmoitetaan tulisijasta savupiippuun tulevien savukaasujen KORKEIN lämpötila. Tämä on jättänyt Suomelle mahdollisuuden määrittellä, mitä korkein lämpötila tarkoittaa ja tulkita niin, että puhutaan safety testin (opas-tavassa aineistossa ”yltiötesti”) lämpötilasta (ensisijaisesti). Nyt tämä selkänöja jää pois. Voi vain odottaa miten asetuksen voimaantulon jälkeen käy, jos mitoittavaa lämpötilaa ei määri-tetä. Tehdasvalmisteisten tulisijojen osalta määrittävät on esitetty kansallisessa sovelta-misstandardissa SFS 7021. Paikalla muurattujen tulisijojen lämpötiloista ei ole muuta ”tie-toa” kuin RIL 251:ssä esitetty ylimalkainen toteamus, että ”muurattujen tulisijojen tyypimal-lien savupiipun mitoittavat lämpötilat ovat tyypillisesti alle 300 °C. Tätä osoittavia dokument-teja ei kuitenkaan ole julkaistu, eikä rakennusvalvonnan niihin tulisi sokeasti luottaakaan. Varsinkaan kun ei tiedetä, millaisella polttokokeella tällaiseen tulokseen on päästy ja mitä lämpötilaa tarkoitetaan. Tehdasvalmisteiset varaavat tulisijat ovat rankkoine testeineen tässä suhteessa aivan erilaisessa asemassa.

10 § Pintalämpötilat ja sijoittelu

Nykyisessä E 3:ssa pintalämpötiloihin on paneuduttu varsin yksityiskohtaisesti. Tosin siitä-kin oli jätetty aiemmassa versiossa ollut ohjeistus helpotuksista ohuiden palavatarvikkeisten rakennusosien – kuten jalka- ja kattolistat, kattopaneelit jne. – sijoittamiselle. Tosin nämäkin ovat määritettävissä asetettujen pintalämpötilavaatimusten kautta esim. testeillä.

Nyt luonnoksessa vaatimus on ympäröivä ”... ettei niiden pintalämpötila aiheuta vaaraa henkilö- tai paloturvallisuudelle”. Kukahan tämän sitten lopulta määrittelee, jos tarkempi vaatimus asetuksesta jätetään pois? Pintalämpötilat ja suojaetäisyydet ovat yksi merkittä-vimmistä asioista savupiippujen turvallisuuteen liittyen.

Perustelumuiotiossa on varsin yksityiskohtaisesti selvitetty pintalämpötiloja. On tultu johtopäätökseen, että ”*voidaan katsoa edellä mainittujen pintalämpötilojen vakiintuneen käytännöksi ja edustavan maankäyttö- ja rakennuslain 117 §:n viidennen momentin mukaista hyvää rakennustapaa*”. Miksi niitä ei sitten voisi asettaa vaatimuksiksi asetustasolla? Sallitut lämpötilat palovälikkeisten rakennusosien pinnoilla niin läpivienneissä kuin muuallakin samoin kuin helposti kosketeltavissa olevilla piipun pinnoilla on **ehdottomasti määriteltävä asetustasolla**. Paikalla muurattujen ja teräksestä paikalla rakennettujen piippujen pintalämpötiloista ei ole esitetty yleiseen käyttöön luotettavia selvityksiä, joissa pintalämpötilat todennetaan vastaavalla kokeella kuin tehdasvalmisteisilla piipuilla joudutaan tekemään.

Erityinen huomio kiinnittyy juuri siihen, ettei paikalla rakennettavien piippujen pintalämpötiloilta edellytetä mitään. Opastavassa aineistossa viitataan kyllä hormituotteiden pintalämpötilojen vaatimukseen. VTT:n tutkimuksesta VTT-S-6180-08 ja siihen liittyvästä simulointiraportista. testausraportista on luettavissa, että kosketeltavien pintojen lämpötilat nousevat jopa 130 asteeseen, kun piippua kuormitetaan 600 asteen savukaasulämpötilalla 6 tuntia. Tämä on vaadittava koeaika CE-merkityillä piipuilla, jos tasapainolämpötilaa piipussa tai ympäröivissä rakenteissa saavuteta sitä ennen. Em. testi ja lausunto osoittavat, että paikalla muuratuun savupiipun pintalämpötila on vaarallisen korkea tulisijan mahdollisella yltiökäytöllä. CE-merkityiltä piipuilla vaadittua varmuusmarginaalia ei siten paikalla muuratuilla piipuilla ole.

Raportti ja simulointi osoittavat, että piipun vapaan pinnan (näkyvässä olevan ja helposti kosketeltavan) lämpötilat ovat merkittävästi korkeammat kuin mitä nykyinen E 3 sallii (80 astetta ylittyy jo n. 2,5 tunnin kuluttua. Ymmärrettävää on, että tiilipiipun pintalämpötilat nousevat CE-merkityille piipuilla tehtävien testien kaltaisissa testeissä korkeammaksi kuin lämmöneristeellä varustettujen tehdasvalmisteisten piippujen pintalämpötilat. Se, onko siitä vaaraa turvallisuudelle, tulisi kuitenkin asetuksen antajan ratkaista (perustelut!), ei rakennusvalvonnan. Jos vaaraa ei perustellusti ole todettavissa, tulisi asetustasolla sallia tiilipiipuille em. testeissä/laskennassa korkeampia pintalämpötiloja kuin 80 astetta. Toisena vaihtoehtona voisi olla, että pintalämpötila olisi kaikille piipuilla rajoitettu yhdenmukaiseksi (80 astetta), joka ei saisi ylittyä esim. tulisijan safety-testin keston aikana. Tiilipiippujen osalta VTT on tutkinut testiraporttiin mm. VTT-S-6180-08 perustuen ja sen perusteella tehdyin laskelmin, että 550 asteen savukaasulämpötilalla pintalämpötila nousee 80 asteeseen 2 tunnin 17 minuutin kuluttua testin alusta. Selvityksessä on otettu huomioon pintalämpötilan nousu vielä ”kuormituksen” päättymisen jälkeen. Joka tapauksessa on tärkeää, että ratkaisut perustuvat teknisiin määrittäisiin, ei ”pitkäaikaiseen kokemukseen”. Tärkeää on myös se, että asetus antaisi rakennusvalvonnalle mahdollisuuden edellyttää, että kaikilta piipuilla yhdenmukaisesti edellytetään selvittää paloturvallisuus luotettavasti.

1 momentin 2. virkkeessä todetaan: ”*Rakenteiden läpivientikohtaan sijoittuvien savupiippuelementtien liitoksien täytyy olla tiiviitä suunnitellun käyttöajan ajan.*” Nykyisen E 3:n mukaan liitoksia ei saa sijoittaa läpivientikohtiin. Tämä muutos on oikean suuntainen, jos liitos on myös testattu asianmukaisesti niin, että liitos sijaitsee läpiviennissä. Perustelumuiotiossa mainitaan, että ”*rakenteiden läpivientikohtaan sijoittuvien savupiippuelementtien liitoksien tiiveys pitäisi todentaa osana kokonaisuutta koskevaa suunnitelmaa*”. Osana suunnitelmaa todentaminen voinee onnistua vain varmistamalla, että em. testaus on tehty ja tulos on ok. Sen sijaan asetustekstin edellyttämä tiiveyden varmistaminen suunnitellun käyttöajan ei ole käytännössä mahdollista. Sen vuoksi esitetään säännöksen muuttamista esim. seuraavasti: ”*Rakenteiden läpivientikohtaan sijoittuvien savupiippuelementtien liitoksien tiiveys tulee olla varmistettu asianmukaisten standardien mukaisissa testeissä*”.

11 § Käyttöönotto sekä käyttö- ja huolto-ohje

Esitettyjen säännösten tuomaa lisäarvoa MRL:n säännöksiin nähden on kommentoitu jo kohdassa "Yleiset kommentit" (2. kappale).

Opastavassa aineistossa todetaan, että *"tehdasvalmisteisista savuhormituotteista valmistettu savupiippu voidaan koteloida valmistajan ohjeiden mukaan, kun savuhormi on testattu koteloituna ja kotelointi esitetään suunnitelmassa."* Vastaavasti tulisi edellyttää yksityiskohtaista suunnittelua paikalla tehtyjen piippujen koteloinnista.

Opastavan aineiston loppuksi on esitetty kohta "Yleistä suunnittelusta". Sisältö on lähes kokonaan esitetty aiemmin aineistossa, ja on siksi tarpeeton.

Lyhyt yhteenveto

Rakennusvalvonta toteaa vielä loppuksi, että merkittävimmät tarvittavat muutokset koskevat

- paikalla rakennettavien savupiippujen epätieteellisesti perustellun suosituimmuus-
aseman poistamista esittämällä asetustekstissä vain vaatimuksia,
- asetustekstissä tulisijoille esitettävää savukaasujen lämpötilan määritystapaa, minkä
avulla kaikkien erilaisten asetuksen soveltamisalalla olevien savupiippujen lämpöti-
lankesto pitää mitoittaa sekä
- asettamalla kaikkien savupiippujen pintalämpötiloille lämpötilarajat niin läpiviennissä
kuin näkyvissä ja etenkin kosketeltavissa oleville pinnoille, ja että piippujen korkeim-
mat pintalämpötilat myös luotettavasti ja varmennetaan.

Rakennusvalvontavirasto esittää vielä toiveenaan, että ministeriö pyrkisi osaltaan vaikutta-
maan siihen, että paikalla rakennettavien piippujen osalta teollisuus ryhtyisi tarvittaviin toi-
menpiteisiin, jotta rakennusvalvonta voisi katsoa oikeudenmukaisuuden ja yhdenvertaisuus-
den toteutuneen savupiippujen kohtelussa, mitä tulee kelpoisuuden toteamiseen ja olen-
naisten teknisten vaatimusten täyttymiseen rakennuksessa.

Kai Miller
va. virastopäällikkö
Helsingin rakennusvalvontavirasto