

Kaukolämmön ja –jäähdytyksen tekninen laatu

Raportti KK5/2015

Kaukolämmön ja -jäähdytyksen tekninen laatu

Kaukolämmön ja -jäähdytyksen tekninen laatu

Tässä raportissa käsitellään kaukolämmön ja -jäähdytyksen toimituksen tekniseen laatuun vaikuttavia tekijöitä ja toimenpiteitä. Tarkastelu kattaa lämmön ja jäähdytyksen toimituksen teknisen kokonaisuuden tuotannosta asiakkaan energianmittaukseen ja lämmönsiirtimiin. Raportti ohjeistaa lämpöä ja jäähdytystä myyvän yrityksen toimintaa siten, että raportissa määriteltävä energiantoimituksen laatutaso asiakasnäkökulmasta tarkasteltuna saavutetaan ja ylläpidetään.

Lämmön ja jäähdytyksen toimituksen tekniseen laatuun liittyviä asioita on esitetty useissa Energiateollisuus ry:n (ET) julkaisuissa. Tämän raportin tarkoituksena on myös tällaisten ohjeiden ja suositusten kokoaminen yksiin kansiin käytön helpottamiseksi. Pääasiassa tämä tapahtuu viittauksina ko. julkaisuihin, joita ET:n toimielimet pitävät ajan tasalla ja uusivat aika ajoin. Viittaukset kohdistuvat kulloinkin voimassa olevaan versioon. Tekstissä esitetään tämän raportin julkaisuhetkellä voimassa oleva viitteen julkaisunumero ja -vuosi.

Raportin on laatinut tekniikkatoimikunta, ja se korvaa raportin KK5/2000 "Kaukolämmön tekninen laatu".

Tekniikkatoimikunta:

Petri Turtiainen	Kuopion Energia Oy (puh.joht.)
Juhani Aaltonen	Helen Oy
Ari Eklund	Turku Energia Oy
Antti Eskola	Hyvinkään Lämpövoima Oy
Jouni Kartano	Rauman Energia Oy
Maija Lehtonen	Ähtärin Energia ja Vesi Oy
Anne Piispanen	Elenia Lämpö Oy
Antti Porkka	Mäntsälän Sähkö Oy
Katja Kurki-Suonio	Energiateollisuus ry
Veli-Pekka Sirola	Energiateollisuus ry
Mirja Tiitinen	Energiateollisuus ry

Kaukolämmön ja –jäähdytyksen tekninen laatu

1	JOHDANTO	1
2	ASIAKKAAN KAUKOLÄMPÖ- JÄÄHDYTYSLAITTEET	1
2.1	Mitoitus ja laitevalinnat	1
2.2	Laadunvarmistus	2
2.3	Kaukolämpö- ja jäähdytyslaitteiden käytön opastus ja palaute	2
2.4	Kaukolämpö- ja jäähdytyslaitteiden uusinta	2
3	LÄMPÖ- JA JÄÄHDYTYSENERGIAN MITTAUS	3
3.1	Mittauksen laadun varmistaminen	3
3.2	Sisäänpääsy asiakkaan tiloihin	4
3.3	Mittauslaitteen valinta	4
3.4	Mittarien luenta ja laskutus	5
4	JAKELU	5
4.1	Toimitusvarmuus	5
4.1.1	Käyttökeskeytykset	5
4.1.2	Verkoston kunnan sekä lämmön- ja jäähdytyksenjakelun laatutason seuranta	6
4.1.2.1	Päivystys	6
4.1.2.2	Kaukokäyttö	6
4.1.2.3	Tunnusluvut	7
4.1.2.4	Lämmöntoimituksen laatukriteerit	8
4.1.3	Kunnonvalvonta, kunnossapito, perusparannus ja vuodonetsintä	10
4.1.4	Verkon rakenne	11
4.1.4.1	Yleissuunnittelu	11
4.1.4.2	Verkostosuunnittelu	11
4.1.4.3	Kaivot ja sulkulaitteet	11
4.2	Käyttöparametrit	12
4.2.1	Perusteet	12
4.2.2	Menoveden lämpötila	12
4.2.3	Paluueden lämpötila	13
4.2.4	Paine-ero	13
4.2.5	Staattinen paine	14
4.3	Kaukolämpövesi	14
4.4	Rakentamisen laatu	14
4.5	Rakentamisen ympäristölaatu	15
5	TUOTANTO	16
5.1	Yleisperiaatteet	16
5.2	Tuotannon varmuus	16
5.2.1	Tuotantokapasiteetti, varateho ja huipputeho	16
5.2.2	Tuotantolaitosten sijoitus	17
5.2.3	Tuotannon tai lämmönlähteen käytettävyys	17
5.3	Tuotannon ja polttoaineen käsittelyn ympäristöystävällisyys	17
6	VARAUTUMISSUUNNITTELU JA HARJOITTELU HÄIRIÖTILANTEIDEN VARALLE	17

Kaukolämmön ja –jäähdytyksen tekninen laatu

1 Johdanto

Lähtökohdan kaukolämmön ja -jäähdytyksen tekniselle laadulle ja sen kehittämiseksi muodostavat asiakkaan tarpeet ja odotukset. Asiakas haluaa, että energiaa toimitetaan ympäri vuoden riittävästi ja varmasti sekä ympäristö huomioiden.

Teknisen laadun ohjeilla on tarkoitus ohjata ja yhtenäistää energianmyyjän oman toiminnan laadun kehittämistä siten, että asiakkaiden tarpeisiin ja odotuksiin pystytään vastaamaan.

Energianmyyjän tulee kehittää toimintaansa vastaamaan asiakkaiden tarpeita markkinatutkimusten ja asiakaspalautteiden avulla. Kehittämisessä tulee johtavana periaatteena olla toiminnan jatkuva parantaminen. Asiakaslähtöisyys ja tässä raportissa esitettyjen suuntaviivojen ja suosituksien mukainen toiminta mahdollistaa myös energianmyyjän varautumisen jatkuvasti kehittyviin markkinoihin, kuluttajansuoja-, kilpailukyky- yms. vaatimuksiin.

Tilastot osoittavat, että yleisesti ottaen lämmön ja jäähdytyksen toimitusten tekninen laatu on Suomessa hyvinkin korkealla tasolla. Keskimääräinen korkea laatutaso ei kuitenkaan riitä, vaan tavoitteena on energianmyyjän kunkin yksittäisen asiakkaan tarpeiden ja odotusten täyttäminen.

Suuri osa lämmön ja jäähdytyksen toimituksen tekniseen laatuun liittyvistä asioista löytyy olemassa olevista ET:n julkaisuista ja näiltä osin on tässä raportissa pääosin vain viitattu ko. julkaisuihin.

2 Asiakkaan kaukolämpö- jäähdytyslaitteet

2.1 Mitoitus ja laitevalinnat

Kaukolämpöön liitettävän rakennuksen kaukolämpölaitteet mitoitetaan ET:n julkaisun K1 "Rakennusten kaukolämmitys, määräykset ja ohjeet" mukaisesti. Kaukojäähdytyslaitteet mitoitetaan julkaisun J1 "Rakennusten kaukojäähdytys, Yhtenäiset laatuvaatimukset, suositukset ja ohjeet" mukaisesti. Yhtenäiset, koko maan kattavat toimintatavat ja menettelyt ovat kaikkien toimialalla toimivien etu. Tarkoituksenmukaisilla laitteilla ja laadunvalvonnalla taataan asiakkaiden ostaman lämmitys- ja jäähdytysenergian korkea laatu ja turvallisuus. Yhtenäiset vaatimukset laitteiden toiminnalle ja varusteille alentavat kustannuksia ja parantavat järjestelmän toimivuutta.

Siirtimien ja laitteiden mitoituksessa ja laitevalinnoissa tulee pyrkiä siihen, että kaikissa käyttötilanteissa saavutetaan mahdollisimman alhainen kaukolämpöveden ja vastaavasti korkea kaukojäähdytysveden paluulämpötila.

Muita toimialaan sovellettavia määräyksiä ja ohjeita ovat:

- painelaitteita koskevat säännökset
- Suomen rakentamismääräyskokoelma
- sähkö-, palo-, asbesti- yms. määräykset
- standardit
- vesilaitoksen määräykset
- paikallisten ympäristöviranomaisten määräykset
- talotekniikan rakentamisen yleiset laatuvaatimukset.

2.2 Laadunvarmistus

Laadunvarmistuksen ja tarkastustoiminnan tavoitteena on taata kaukolämpö- ja jäähdytysasiakkaille korkealaatuinen ja turvallinen järjestelmä.

Suunnitelmien tarkastuksella energianmyyjä varmistaa asiakkaan kaukolämpö- ja jäähdytyslaitteiden tarkoituksenmukaisuuden. Suunnitelmat ovat myös perustana energianmyyjän oman järjestelmän suunnittelulle.

Asennus-, muutos- ja korjaustöiden tarkastuksilla varmistetaan laitteiden turvallinen toiminta ja asennustyön laadukkuus. Näin menetellen asiakkaalla on mahdollisuus saada hyvin toimivien laitteiden kautta viihtyisä sisäilmasto ja tasalämpöinen lämmin käyttövesi.

Kaikki tarkastukset dokumentoidaan.

Urakoitsijan ja lämmönmyyjän välistä yhteistyötä käsitellään ET:n suosituksessa K2 "Kaukolämmityslaitteiden asennus, urakoitsijan ja lämmönmyyjän yhteistyö".

2.3 Kaukolämpö- ja jäähdytyslaitteiden käytön opastus ja palaute

Asiakkaalle opastetaan kaukolämpö- ja jäähdytyslaitteiden toiminta ja käyttö sekä luovutetaan tarvittavat dokumentit. Laitteet asentanut urakoitsija antaa käyttönopastuksen. Tarvittaessa energianmyyjä järjestää kiinteistöhoitajille ja isännöitsijöille lisäkoulutusta ja -opastusta.

Lämmönmyyjän toimittamat kaukolämmön käytön raportit auttavat asiakasta seuraamaan laitteidensa toimivuutta sekä suoritettujen energiatehokkuustoimenpiteiden vaikutusta energian käyttöön. Käyttöraportti annetaan asiakkaalle vähintään kerran vuodessa. Luettavuutta voidaan lisätä esittämällä energiankulutuksen kausitietoja graafisessa muodossa. Raportti sisältää vertailutiedot myös vastaavanlaisten kiinteistöjen keskimääräisistä ominaiskulutuksista. Käyttöraportti on kuvattu tarkemmin ET:n suosituksessa M1 "Kaukolämmön käyttöraportit".

Vuosittain toimitetun energiankäyttöraportin lisäksi asiakkaiden käytössä voi olla myös www-palvelu, josta asiakas voi lähes reaaliaikaisesti seurata omia energiankäyttötietojaan.

2.4 Kaukolämpö- ja jäähdytyslaitteiden uusinta

Sekä asiakkaan että energianmyyjän edun mukaista on, että kaukolämpö- ja jäähdytyslaitteet uusitaan hallitusti taloudellisen käyttöiän päättyessä. Parhaaseen tulokseen päästään järjestelmällisellä huolto- ja korjausohjelmalla. Huolto- ja korjaustoimenpiteitä suositellaan teetettävän vain KKL-pätevyiden omaavilla lämpö-urakoitsijoilla.

Laitteet mitoitetaan käytettävissä olevien käyttötietojen (energia, teho, toimintalämpötilat ja -paineet) ja erikseen tehtävien mittausten (esim. sisälämpötila) perusteella. Asiakas voi kysyä energiakulutustietojaan tarvittaessa myös energianmyyjältä. Mitoituksessa otetaan huomioon, miten rakennusta ja laitteita on käytetty ja millaiset olosuhteet aiemmilla käyttötavoilla on aikaansaatu.

Kehittämideoita asiakkaiden laiteusintaan

Laiteusinta avaimet käteen –palveluna

- *Kaukolämpöyritys tarjoaa asiakkaalle laitteiden mitoituksen, valinnan ja asennuksen yhteistyössä palveluntuottajan kanssa.*

Laitemitoitus

- *Kaukolämpöyritys mitoittaa lämmönjakokeskuksen laiteusinnan yhteydessä käytettävissä olevien toiminta-arvojen perusteella.*

Laitte- ja suunnitelmarekisteri

- *Kaukolämpöyritys tallentaa arkistoonsa asiakaslaitteiden suunnitelmat ja laitetiedot. Asiakkaalle muistutetaan laitteiden ikääntymisestä ja tulevasta laiteusinnan tarpeesta.*

Viitteet, kirjallisuutta

Energiateollisuus ry:n julkaisut

- [Julkaisu K1/2013 "Rakennusten kaukolämmitys, määräykset ja ohjeet"](#)
- [Julkaisu J1/2014 "Rakennusten kaukojäähdytys, Yhtenäiset laatuvaatimukset, suositukset ja ohjeet"](#)
- [Suositus K2/2010 "Kaukolämmityslaitteiden asennus, urakoitsijan ja lämmönmyyjän yhteistyö"](#)
- [Suositus M1/2010 "Kaukolämmön käyttöraportit"](#)

Muu kirjallisuus

- Ympäristöministeriö, [Suomen rakentamismääräyskokoelma](#)

3 Lämpö- ja jäähdytysenergian mittaus

3.1 Mittauksen laadun varmistaminen

Asiakkaiden tasapuolinen kohtelu edellyttää energiankäytön luotettavaa mittausta ja siihen perustuvaa laskutusta. Ilman mittaukseen perustuvaa laskutusta ei voida myöskään osoittaa saavutettua energiansäästöä.

Kaukolämmön ja -jäähdytyksen energiamittareiden tulee täyttää mittauslaitelain ja -asetusten vaatimukset. Käytettävien mittarien tulee olla CE-merkittyjä. Siirtymäajan (30.10.2016 asti) voidaan ottaa käyttöön myös sellaisia Suomessa tyyppi- hyväksytyjä lämpöenergiamittareita, joiden tyyppi hyväksyntä on voimassa.

Uudet mittarit tulee tarkastaa vähintään pistokokein. Käytetty mittari kalibroidaan ja viritetään huollon jälkeen ennen sen uudelleen asennusta (ET, suositus K13 "Kaukolämmön mittaus").

Energianmyyjä vastaa siitä, että laskutuksessa käytettävät mittarit ovat luotettavia ja mittaavat oikein. Energianmyyjällä tulee olla mittaustarkkuuden ylläpitoon kirjallisesti dokumentoitu järjestelmä, jossa on kuvattu mittarien käytönaikaisen seurannan periaatteet. Menettelyn periaatteet on kuvattu ET:n suosituksessa K13.

Vikaantuneet mittauslaitteet tulee vaihtaa mahdollisimman nopeasti, jotta arvioitavan kulutuksen aika jäisi mahdollisimman lyhyeksi.

Asiakkailta poistettu mittari tarkastetaan tarkoituksenmukaisella tavalla. Mittarinvaihdon jälkeen seurataan asiakkaan kulutuksen mahdollisia muutoksia. Tavoitteena on varmistaa, että asiakasta on laskutettu todellisen energiankäytön perusteella myös ennen mittarin vaihtoa.

3.2 Sisäänkäynti asiakkaan tiloihin

Energianmyyjällä tulee pääsääntöisesti olla vapaa sisäänkäynti tilaan, jossa on myyjän mittauslaitteita. Sisäänkäynti voidaan järjestää luovuttamalla avaimet, sarjoittamalla lukot tai muulla asiakkaan ja energianmyyjän keskenään sopimalla tavalla. Mahdolliset valvonta- ja hälytysjärjestelmät asiakkaan tiloissa otetaan huomioon.

Kun energianmyyjälle tulee tarve käydä asiakkaan tiloissa, siitä ilmoitetaan mahdollisuuksien mukaan etukäteen. Asiakkaalle annetaan tieto tehdystä käynnistä ja sen syystä.

Kehittämideoita mittarikäynnin yhteyteen

Laitteiden käytön opastus

- *Asiakasta opastetaan laitteiden oikeasta käytöstä ja kerrotaan kaukolämmön toimintaperiaate.*

Laitteiden kunnan tarkastus

- *Teknisessä laitetilassa olevien kaukolämpölaitteiden kunto tarkistetaan silmämääräisesti. Tarkistuksesta toimitetaan raportti asiakkaalle.*

Kulutusseurannan opastus

- *Asiakasta opastetaan seuraamaan omaa energiankäyttöään ja laitteiden toimintaa.*

3.3 Mittauslaitteen valinta

Mittauksen suunnittelu ja mittauslaitteiden valinta pohjautuu todelliseen vesivirran tarpeeseen ja mittarivalmistajan ohjeisiin. Mittauskeskuksen asennuksessa on huomioitava, etteivät ulkopuoliset sähköiset häiriöt aiheuta virhettä mittaustulokseen. Mittauskeskuksen paikkaa valittaessa asennusta ja huoltoa varten varataan riittävät tilat.

Mittareiden tulee olla selkeänäyttöisiä ja asiakkaalle helppokäyttöisiä. Mikäli asiakas haluaa siirtää tiedot kulutetuista energia- ja vesimääristä omaan seurantajärjestelmäänsä, lämmönmyyjä asentaa tarvittavat lisälaitteet mittariinsa tai asentaa vaadittavat ominaisuudet sisältävän uuden mittarin. Energianmyyjä voi periä asiakkaalta palvelusta aiheutuvat lisäkustannukset.

3.4 Mittarien luenta ja laskutus

Energiamittarin luenta järjestetään asiakkaalle mahdollisimman vaivattomaksi, kuitenkin siten, että mittaustiedot ovat luotettavia. Lämmön ja jäähdytyksen energiamittarien etäluenta on yleistynyt viime vuosina, jolloin asiakkaan velvollisuus lukea ja toimittaa mittarilukemat energianmyyjälle on poistunut. Etäluennan kautta voidaan järjestelmästä riippuen lukea joko laskutuslukemat (tyypillisesti kuukausilukemat) tai vaihtoehtoisesti tuntiset mittaustiedot.

Laskutuksen tulee perustua todettuun kaukolämmön- ja jäähdytyksen käyttöön vähintään neljä kertaa vuodessa.

Kehittämisideoita mittaustiedon hyödyntämiseen

Tuntiluennan hyödyntäminen

- *asiakkaan käyttämän tehon seuranta, dynaaminen tehomaksun määräytyminen*
- *kysyntäjouston edistäminen*
- *dynaaminen hinnoittelurakenne*

Palvelujen tuotteistaminen

- *hälytykset laitevioista tai virheellisistä asetusarvoista*
- *mitoituspalvelu laiteuusinnan yhteydessä*
- *24/7 seurantapalvelu*
- *energiatehokkuuspalvelut - laitteiden oikea käyttö*

Viitteet, kirjallisuutta

Energiateollisuus ry:n julkaisut

- [Suositus K13/2008 "Kaukolämmön mittaus"](#)

Muu kirjallisuus

- Mittauslaitelaki 707/2011
- Energiatehokkuuslaki 1429/2014

4 Jakelu

4.1 Toimitusvarmuus

Kaukolämmön ja –jäähdytyksen toimitusvarmuus on riippuvainen monista eri tekijöistä kuten resursseista, johtamisesta ja itse organisaatiosta. Toimitusvarmuus on vain osa kokonaislaatua ja koostuu lähinnä teknisen laadun hallinnasta.

4.1.1 Käyttökeskeytykset

Energianmyyjän tulee toimittaa korkealaatuista lämpöä asiakkaalle. Tietyissä huolto- ja korjaustapauksissa energianmyyjä kuitenkin joutuu keskeyttämään energiantoimituksen. Yleensä nämä keskeytykset ovat etukäteen tiedossa, ja tällöin katkoksen sijoittaminen ja pituus tulee ainakin erityisasiakkaiden kanssa sopia etukäteen sekä ilmoittaa kaikille katkoksen vaikutuspiirissä oleville asiakkaille. Yllättävissä häiriöissä joudutaan energiantoimitus keskeyttämään niin, ettei yksityiskohdista voida asiakkaan kanssa sopia.

Ohjeelliset lämmöntoimituksen keskeytysajat on esitetty taulukossa 1. Lämmönmyyjän toiminnan tavoitteena tulee kuitenkin olla, ettei keskeytys missään tilanteessa kestä kauempaa kuin 24 h. Keskeytyksen piiriin mahdollisesti kuuluvat haitallisille vaikutuksille herkäät kohteet on syytä kartoittaa ja huomioida tapauskohtaisesti erikseen. Kaukojäähdytyksen osalta vaikutuspiiriin kuuluvat asiakkaat huomioidaan ja keskeytykset suunnitellaan ja ajoitetaan aina tapauskohtaisesti.

Yksityiskohtaiset ohjeet käyttökeskeytyksistä tiedottamiseen on annettu ET:n raportissa K14/2012 "Onnistunut tiedottaminen kaukolämpöyritysten vika-, häiriö- ja käyttökeskeytystilanteissa".

Taulukko 1. Lämmöntoimituksen ohjeelliset enimmäiskeskeytysajat eri vuorokaudenaikoina ja eri ulkolämpötiloilla

Asiakasryhmä	Ohjeellinen enimmäiskeskeytysaika (h) eri ulkolämpötila-alueilla ja vuorokaudenaikoina			
	alle - 10 °C		- 10 - + 5 °C	
	klo 07-21	klo 21-07	klo 07-21	klo 21-07
Mm. sairaalat, hoitolaitokset, kasvihuoneet, tärkeä teollisuus	2	4	3	6
Mm. muu teollisuus, virastot, koulut, asuinrakennukset	6	10	8	12

4.1.2 Verkoston kunnan sekä lämmön- ja jäähdytyksenjakelun laatutason seuranta

4.1.2.1 Päivystys

Päivystyksen avulla vastataan kaukolämmön ja –jäähdytyksen laadusta myös varsinaisen työajan ulkopuolella. Päivystyksen tulee olla siten toteutettu ja organisoitu, että sen avulla asiakas saa hyvälaatuista lämpöä ja jäähdytystä (katso esim. taulukko 1) ja energianmyyjä pystyy vastaamaan myyntiehtojen mukaisista toimituksista. Asiakkaalla on oltava mahdollisuus saada yhteys energianmyyjään ympäri vuorokauden.

4.1.2.2 Kaukokäyttö

Kaukokäytön avulla pyritään parantamaan niin tuotannon kuin jakelunkin varmuutta ja laatua mm. häiriöiden selvittämistä nopeuttamalla. Kaukolämmön laadun parantamisessa juuri kaukokäytöllä on ollut hyvin merkittävä vaikutus, koska sen avulla:

- saadaan häiriöistä reaaliaikainen tieto valvomoon
- varayksiköt voidaan käynnistää välittömästi ilman miehitystä
- voidaan minimoida häiriöalue esim. verkon vuototapauksissa ohjaamalla sulkuja kiinni.

Tietotekniikan kehittyessä on myös kaukokäyttö kehittynyt voimakkaasti. Valvontaan anturointia tarkoituksenmukaisesti lisäämällä ja mittaustietoa hyödyntämällä kaukolämmön toimitusvarmuutta ja laatua voidaan edelleen parantaa kustannustehokkaasti. Toisaalta valvontakustannusten kurissapitämiseen on syytä kiinnittää huomiota, mutta liiallinen minimointi voi johtaa kaukolämmön ja –jäähdytyksen laadun huonontumiseen.

4.1.2.3 Tunnusluvut

Verkon kuntoa ja jakelun laatutasoa arvioidaan mm. tunnuslukujen avulla. Alla on lueteltu muutamia yleisesti käytössä olevia verkoston ja lämmönjakelun laatutasoa kuvaavia tunnuslukuja. Niitä hyödynnettäessä on syytä muistaa, että tunnusluvut ovat kullekin yritykselle ominaisia, joten tässä esitetyt tavoitearvot ovat vain suuntaa-antavia. Laatutason seuranta tunnusluvuilla antaa luotettavinta pohjatietoa toiminnan kehittämiseen oman yrityksen eri vuosia verrattaessa. Lisäksi tarvitaan oman yrityksen aseman suhteuttamiseksi vertailua muihin yrityksiin. Näitä sekä vertailuja yleiseen tasoon ja tavoitearvoihin tulee tulkita harkiten, erilaiset lähtökohdat ja olosuhteet huomioiden.

ET:n tilastossa "Kaukolämmön käyttötaloudelliset tunnusluvut" on annettu tarkempia arvoja keskimääräisistä tunnusluvuista erikokoisille verkostoille.

Verkostohäviö

Verkostohäviöllä tarkoitetaan sitä energiaosuutta, joka menetetään siirrettäessä kaukolämpöenergia tuotantolaitokselta asiakkaan mittauspisteeseen. Tähän häviöön kuuluu myös energiamittauksen epätarkkuus. Häviön suuruuteen vaikuttaa paitsi verkoston kunto ja eristystaso myös sen koko ja asiakastiheys. Hyvin rakennetussa ja kunnossapidetyssä, suuren asiakastiheyden omaavassa verkostossa häviö on noin 6-8 %.

Lisäveden vuosikulutus (m³/a)

Tilastojen mukaan verkoston vesi vaihtuu noin kerran vuodessa. Selvästi tätä suurempi vuotuinen lisävesimäärä voi kertoa tavanomaista suuremmasta vuotomäärästä. Tunnuslukua arvioitaessa tulee huomioida vuoden aikana muusta kuin vuodoista ja niiden korjaustyöstä aiheutuneet lisävesitarpeet, mm. tehtyjen liitostöiden aiheuttamat tyhjennykset.

Vaurioiden lukumäärä (kpl/km, a)

Vaurioiden lukumäärää seurataan tunnusluvulla vuotoja/km, vuosi. Normaali laatutaso on alle 0,1 vuotoa/km vuodessa ja hälytysrajana voitaneen pitää arvoa 0,2 vuotoa/km, vuosi.

Vuosittain uusittu johtopituus (%)

Vuosittain uusittu johtopituus kertoo verkoston rakentamisen sekä kunnossapidon laadusta ja se lasketaan prosenttiarvona kokonaisjohtopituudesta.

Verkon käyttö- ja kunnossapitokustannukset (€/m,a)

Luku kertoo verkon kunnosta ja korjaustarpeesta sekä käytön ja kunnossapidon tehokkuudesta. Tyypillisesti se verkon koosta riippuen vaihtelee välillä 0,5...2,5 €/m vuodessa. HUOM! Tunnuslukua arvioitaessa on syytä huomioida, että matala arvo usein ilmentää verkon hyvää kuntoa ja tehokasta kunnossapitoa, mutta se voi myös olla merkki puutteellisesta, myöhemmin kustautuvasta kunnossapidon tasosta. Keskeistä ei ole jonkun vuoden kustannus johtometriä kohti, vaan verkon elinkaarikustannusten hallinta.

"Keskimääräisen asiakkaan" vuotuinen käyttökeskeytysaika (h/a)

Tunnusluku kuvaa lämmönmyyjän lämmöntoimituksen varmuutta ja laatua keskimäärin, kokonaisuutena. Se lasketaan keskeytysalueen asiakaslukumäärällä painotettuna keskiarvona taulukossa 2 esitetyllä tavalla. ET:n kaukolämmön keskeytystilastojen pohjalta tunnusluku on Suomessa keskimäärin 1,5...2 h vuodessa, ja tästä laskien keskimääräinen toimitusvarmuus n. 99,98 %. Verkon vaurioista ja tuotantohäiriöistä johtuvien keskeytysten osuus vuotuisesta keskimääräisestä keskeytysajasta on noin puolet. Vaikutusalueen asiakaslukumäärä keskeytyksen haitallisuutta kuvaavana tekijänä ei huomioi keskeytysajankohtaa, asiakkaiden kokoa eikä keskeytyksen haitallisuutta erityyppisille asiakkaille. Se on kuitenkin suhteellisen helposti selvitettävissä ja siten tunnuslukuseuranta ja tilastointi helposti toteutettavissa. Luku voidaan jakaa kahteen osaan, "lämmityskaudella" ja "lämmityskauden ulkopuolella".

Pisin yksittäisen asiakkaan vuotuinen kokonaiskeskeytysaika (h/a)

Luku kuvaa vuoden aikana huonoimmassa asemassa olleen yksittäisen asiakkaan kokemaa lämmön toimitusvarmuutta ja siten keskimääräisen keskeytysajan rinnalla täydentää ja konkretisoi kuvaa yrityksen toimitusvarmuuden tasosta. Myös yksittäisten asiakkaiden katkojen lukumäärää/vuosi tulisi seurata.

4.1.2.4 Lämmöntoimituksen laatukriteerit

Tunnuslukujen avulla voidaan määritellä lämmöntoimituksen ohjeelliset laatukriteerit toiminnan kehittämistä ohjaaviksi tavoitteiksi. Yritysten tulisi asettaa itselleen tavoitteet toimituksen laadulle ja seurata niitä. Taulukoissa 2A ja 2B on esimerkit neljään laatutasoon jaetuiksi kriteereiksi kahdelle erityyppiselle verkostolle.

Taulukko 2A. Verkoston ja lämmöntoimituksen laatukriteerit useita vuosia käytössä olleelle ja useista eri putkityypeistä koostuvalle suurehkolle kaukolämpöverkostolle (aineistona käytetty pitkäaikaisia ET:n tilastoja)

	TUNNUSLUKU JA LAATUKRITEERIT						
LAATUTASO	1	2	3	4	5	6	7
erinomainen	<6	<0,7	<0,08	<1	<0,6	<0,4	<10
hyvä	6-9	0,7-1,2	0,08-0,16	1-2	0,6-1,2	0,4-0,8	10-15
välttävä	9-12	1,2-1,7	0,16-0,24	2-3	1,2-1,8	0,8-1,2	15-20
heikko	>12	>1,7	>0,24	>3	>1,8	>1,2	>20

Taulukko 2B. Verkoston ja lämmöntoimituksen laatukriteerit nuorehkolle ja vain kiinnivaahdotetuista johdoista koostuvalle pienehkolle kaukolämpöverkostolle (aineistona käytetty pitkäaikaisia ET:n tilastoja)

	TUNNUSLUKU JA LAATUKRITEERIT						
LAATUTASO	1	2	3	4	5	6	7
erinomainen	<9	<0,3	0	<0,8	<0,3	<0,2	<0
hyvä	9-12	0,3-0,8	0-0,1	0,8-1,5	0,3-0,6	0,2-0,4	0-5
välttävä	12-15	0,8-1,3	0,1-0,2	1,5-2,2	0,6-0,9	0,4-0,6	5-10
heikko	>15	>1,3	>0,2	>2,2	>0,9	>0,6	>10

- 1 = vuotuinen verkostohäviö, %
 2 = lisäveden kokonaisvuosikulutus/verkoston vesimäärä
 3 = vaurioiden lukumäärä vuodessa, kpl/km
 4 = vuotuiset verkon käyttö- ja kunnossapitokustannukset/johtopituus, €/m
 5 = "keskimääräisen asiakkaan" (keskeytysalueen asiakaslukumäärällä painotettu) kokonaiskäyttökäytysaika, h (= $\Sigma(\text{keskeytysaika} \times \text{vaikutusalueen asiakaslukumäärä}) / \text{yrityksen kokonaisasiakaslukumäärä}$) lämmityskauden ulkopuolella 1.5. - 30.9.
 6 = "keskimääräisen asiakkaan" (keskeytysalueen asiakaslukumäärällä painotettu) kokonaiskäyttökäytysaika, h (= $\Sigma(\text{keskeytysaika} \times \text{vaikutusalueen asiakaslukumäärä}) / \text{yrityksen kokonaisasiakaslukumäärä}$) lämmityskaudella 1.10. - 30.4.
 7 = pisin yksittäisen asiakkaan vuotuinen kokonaiskeskeytysaika, h/vuosi

Taulukossa tunnusluvuille 2 sekä 5 – 7 esitetyt lukuarvot kattavat kaikki katkokset, sekä vuodoista ym. vaurioista ja niiden korjauksista että suunnitelluista, esim. perusparannuksesta, johtojen siirrosta ja uusien liittymien teosta johtuvat katkokset.

Taulukon 2 tunnusluvut 1 - 4 kuvaavat lähinnä lämmönmyyjän verkostoa ja toimintaa. Ne eivät suoraan vaikuta asiakkaan kokemaan lämmöntoimituksen laatuun. Asiakasnäkökulmasta tunnusluvut 5 – 7 ovat selkeästi merkityksellisemmät.

Tosin nämäkin kuvaavat lämmön toimituksen laatua vain keskimääräisesti ja kvantitatiivisesti (tuleeko lämpöä vai ei), eivät kvalitatiivisesti (mm. lämmön toimituksen riittävyys ja tasaisuus sekä vaivattomuus asiakkaalle). Asiakkaiden kokema lämmön toimituksen kokonaislaatu on selvitetävissä vain asiakaskyselyillä, joita tulisikin toteuttaa määrävälein.

Yksittäisen asiakkaan kannalta lämmön toimitusvarmuuden kertoo juuri hänen kokemansa häiriöaika. Siksi on syytä kiinnittää erityistä huomiota siihen, ettei kenkään yksittäisen asiakkaan lämmön toimitusta jouduttaisi katkaisemaan usean kerran vuodessa. Laadukkaassa lämmön toimituksessa tulisi pystyä huolehtimaan siitä, että huonoimmassakaan asemassa olevalla asiakkaalla kokonaiskäyttökeskeytysaika ei ylittäisi 20 h vuodessa.

Samalla yksittäisten käyttökeskeytysten pituus tulisi pysyä taulukossa 1 annettujen ohjeiden rajoissa.

Viitteet, kirjallisuutta

Jakelun laatua ja käyttökeskeytyksiä käsittelevät Energiategollisuus ry:n julkaisut

- [Raportti K14/2012 "Onnistunut tiedottaminen kaukolämpöyritysten vika-, häiriö- ja käyttökeskeytystilanteissa"](#)
- [Kaukolämmön käyttötaloudelliset tunnusluvut](#)
- [Kaukolämmön keskeytystilasto](#)
- [Kaukolämpöverkon vaurioutilasto](#)

4.1.3 Kunnonvalvonta, kunnossapito, perusparannus ja vuodonetsintä

Varsinaiseen verkoston kunnon valvontaan vaikuttaa mm. verkoston ikä, rakenne, laajuus ja maaperän laatu. Verkoston huolto ja kunnossapito on lähinnä vaurioiden ja vikojen korjausta ja kaivohuoltoa sekä verkon kunnon valvontaa erilaisin keinoin (mm. johtojen hälytyslangat, kaivojen etävalvontajärjestelmät ja lämpökamerakuvaukset).

Laatutason ylläpitämiseksi ja käyttökeskeytysten kestoajan minimoimiseksi tulee lämmönmyyjällä olla tehokkaat valmiudet vuodon etsintään ja verkon kunnossapitoon. Valmiuksien luomisessa ovat avainasemassa henkilöstön kokemus ja koulutus sekä tietotaso omasta verkostostaan. Verkkotiedon ja verkon kunnon hallintaan pohjautuva suunnitelmallinen kunnossapitotoiminta perustuen esim. kaivojen ja johto-osuuksien dynaamisesti ylläpidettävään kriittisyysluokitteluun on oleellinen osa yrityksen verkko-omaisuuden kustannustehokasta omaisuudenhallintaa.

Ainakin yrityksillä, joilla on verkossaan vanhoja johtorakenteita, tulisi olla myös verkon pitkän tähtäimen suunnitelmallista perusparantamista koskeva strategia tai ohjelma, jossa tarkastellaan systemaattisen perusparantamisen tarvetta, ajoitusta ja ohjelmointia mm. verkko-omaisuuden hallinnan, toimitusvarmuuden, turvallisuuden ja yrityksen imagon kannalta sekä suhteessa verkon kunnonvalvontaan ja kunnossapitoon.

Viitteet, kirjallisuutta

Verkon kunnonvalvontaa ja kunnossapitoa käsittelevät Energiategollisuus ry:n julkaisut

- [Raportti KK 2/1999 "Kaukolämpöverkon kunnossapito"](#)
- [Suositus KK4/2008 "Kaukolämpöverkon perusparannustoiminnan yhtenäistäminen"](#)
- [Julkaisu KK 6A/2015 "Kaukolämpöalan työsuojeluopas 1. Kaukolämpöverkojen käyttö ja kunnossapito"](#)
- [Raportti KK19/1998 "Kaukolämpöjohtojen vuodonpaikannusmenetelmät"](#)

Muu kirjallisuus

- ISO 55000, -01, -02 Omaisuu denhallinta. Yleiskuvaus, periaatteet ja termit
- ISO 55001, Omaisuu denhallinta. Hallintajärjestelmät. Vaatimukset
- ISO 55002 Omaisuu denhallinta. Hallintajärjestelmät. Ohjeita standardin ISO 55001:2014 soveltamisesta

4.1.4 Verkon rakenne**4.1.4.1 Yleissuunnittelu**

Kaukolämmön ja -jäähdytyksen laatu määräytyy suurelta osin jo yleissuunnittelu- vaiheessa. Kaukolämpö- ja -jäähdytysverkon yleissuunnitelma on yrityksen johdon määrittämä strateginen työkalu, jolla ohjataan kaukolämpöyrityksen toimintaa ja kehitystä. Yrityksen johdon ja henkilöstön pitää tuntea yleissuunnitelma ja olla sitoutunut toimimaan sen mukaisesti.

Yleissuunnitelma on verkon rakenteen lähtökohtana, ja siinä on määritettyä aina sen hetken näkökulmasta "lopullinen" kaukolämpö- ja -jäähdytysverkko. Yleissuunnitelma tarkistetaan kaavoituksen valmistelun yhteydessä kuitenkin vähintään vuoden välein. Suunnittelun on pidettävä yhteyttä kaavoittajaan säännöllisesti.

Kaukolämmön laadun mittareina ovat lämmön riittävyys kaikissa verkon osissa, toimitusvarmuus sekä normaali- että vaurio- tai kriisitilanteissa sekä ympäristökijät. Lämmön riittävyyteen asiakkaille vaikuttavat tuotantokapasiteetti, verkon mitoitus, pumppaustehon määrittäminen sekä käytetyt mitoitustehot ja -lämpötilat. Toimitusvarmuuteen vaikutetaan sijoittamalla tuotantoyksiköitä verkon eri osiin sekä rakentamalla verkkoon renkaita, jotka mahdollistavat lämmön syötön useasta suunnasta. Toimitusvarmuutta on hyvä tarkastella riskienhallinta-analyysin ja yrityksen varautumissuunnitelman avulla. Ympäristökijöissä pitää ottaa huomioon saasteettomuus, luonnonarvot maastossa sekä verkkotyömaan turvallisuus, ympäristölle aiheuttamat häiriöt, siisteys ja jätehuolto.

4.1.4.2 Verkostosuunnittelu

Verkoston toteuttamissuunnittelu ja rakentaminen suoritetaan yleissuunnitelmaan perustuen. Rakentamisessa otetaan huomioon maasto sekä katu- ja muut maan- alaiset rakenteet. Rakenteet ja materiaalit valitaan siten, ettei ulkopuolinen vesi pääse teräsputken kanssa kosketuksiin, ja että työ voidaan suorittaa nopeasti ja kustannustehokkaasti.

Viitteet, kirjallisuutta***Verkon suunnittelua käsittelevät Energiäteollisuus ry:n julkaisut***

- [Suositus L1/2010 "Kiinnivaahdotetut kaukolämpöjohdot"](#)
- [Suositus L2/2010 "Kiinnivaahdotettujen kaukolämpöjohtojen liitokset"](#)
- [Suositus L9/2006 "Kaukolämpö- ja kaukojäähdytysverkon dokumentointi"](#)
- [Suositus L10/2011 "Kaukolämpöverkon pumppausjärjestelyt"](#)
- [Suositus L11/2013 "Kaukolämpöjohtojen suunnittelu- ja rakentamisohjeet"](#)
- [Suositus L14/2005 "Kaukolämpöjohdon rakentaminen radan alitse"](#)
- [Suositus L15/2005 "Kaukolämpöjohdot ja maantiet"](#)
- [Suositus KK4/2008 "Kaukolämpöverkon perusparannustoiminnan yhtenäistäminen"](#)

4.1.4.3 Kaivot ja sulkulaitteet

Kaivojen ja venttiilielementtien sijoittaminen verkkoon tulee olla suunnitelmallista. Kaivot ovat rakentamisessa merkittävä kustannustekijä ja myöhemmin runsaasti huoltoa vaativa kohde.

Pääsääntöisesti verkon venttiilit tulisi toteuttaa suoraan maahan asennettavina esieristettyinä venttiilielementteinä. Jos "lopullinen" tilanne vaatii kohteen kauko-käyttöä, on venttiilikaivo perusteltu.

Verkon sulkutiheyden tulee olla sellainen, että lämmönkeskeytystilanteiden vaikutusalueet jäävät pieniksi ja keskeytysajat lyhyiksi. Sulkuventtiilit ovat tarpeen ainakin kaikissa siirto- ja pääjakelujohdoista otetuissa haaroissa sekä merkittävässä verkon risteyskohdissa, joissa syöttö voi tulla eri suunnista. Haarat, joissa on useampia asiakkaita, on suositeltavaa varustaa sulkuventtiilillä.

<i>Kehittämisideoita toimitusvarmuuden ja -laadun parantamiseen</i>
<i>Toimitusvarmuus- tai toimituslaatulupaus asiakkaille</i>
<i>Tuntimittaustiedon käyttö verkon monitorointiin/ohjaukseen</i>
<i>Kriittiset asiakkaat, erityishuolenpito (esim. varmistus, tiedotus)</i>
<i>Systemaattisen verkko-omaisuuden hallinnan strategia/ohjelma</i>

Viitteet, kirjallisuutta

Kaivoja ja venttiileitä käsittelevät Energiateollisuus ry:n julkaisut

- [Suositus L3/2015 "Kaukolämpöjohtojen kaivot"](#)
- [Suositus L4/2012 "Kaukolämpöjohdoissa käytettävät sulkulaitteet"](#)
- [Suositus KK11/2010 "Kaukolämpöverkon sulkulaitteiden käyttötekniinen suunnittelu"](#)

4.2 Käyttöparametrit

4.2.1 Perusteet

Kaukolämpö- ja -jäähdytysveden meno- ja paluulämpötiloilla on suuri vaikutus järjestelmien toimintaan. Lämpötilat huomioidaan putkistojen, pumppujen, siirtimien ja tuotantolaitosten mitoituksissa. Lämpötilat vaikuttavat voimalaitoksen sähkön tuotantoon ja sen kannattavuuteen, savukaasupesureiden käyttöedellytyksiin sekä ylijäämälämpöjen hyödyntämismahdollisuuksiin. Lämpötilat vaikuttavat myös lämpöhäviöihin ja sitä kautta eristyksiin, työturvallisuuteen jne.

Paine-ero meno- ja paluuputken välillä vaikuttaa yhdessä lämpötilan kanssa putkiston siirtokapasiteettiin. Lisäksi pumppujen nostokorkeus ja sijoitus ovat riippuvaisia paine-eroista. Suuri paine-ero olisi edullinen siirron kannalta. Toisaalta asiakkaiden laitteissa suuri paine-ero - varsinkin, jos se eri käyttötilanteissa vaihtelee runsaasti - aiheuttaa sen, että vaadittua säätötulosta ei saavuteta.

4.2.2 Menoveden lämpötila

Kaukolämmön menolämpötila säädetään siten, että asiakas saa tarvitsemansa lämmön lämmöntoimitusehtojen mukaisesti, ja että verkon lämpöhäviöt minimoidaan ja yhteistuotannossa sähkön tuotantomäärä optimoidaan. Menoveden sallittu maksimilämpötila on tyypillisesti 120 °C.

Kaukolämpöveden menolämpötila asiakkailta tulee alimmillaan aina olla vähintään 65 °C silloin, kun käyttövesi tuotetaan kaukolämmöllä. Se vaihtelee tyypillisesti välillä 65 - 115 °C ulkolämpötilasta riippuen ja pyritään pitämään mahdollisimman alhaisena lämmöntoimituksen laadusta tinkimättä. Normaalista säätökäyrästä poikkeavaa menolämpötilasäätöä on mahdollista käyttää, jos siihen on erityisiä syitä.

Kaukojäähdytyksessä mitoitusmenolämpötila on tyypillisesti 6...9 °C.

4.2.3 Paluuv veden lämpötila

Paluuv veden lämpötila vaikuttaa lähinnä pumpattavaan vesimäärään, lämpöhäviöihin sekä yhteistuotannossa sähkön tuotantomäärään ja savukaasupesurin tuotantoon. Hyvälaatuiset ja -kuntoiset rakennusten kaukolämpölaitteet pitävät paluuv veden lämpötilan alhaisena.

Kaukojäähdytyksessä paluulämpötila on tyypillisesti 16...20 °C.

4.2.4 Paine-ero

Paine-ero, yhdessä meno- ja paluuv veden lämpötilojen kanssa, on kaukolämpö- ja -jäähdytystoiminnassa erittäin keskeinen suure ja vaikuttaa oleellisesti lämmön ja lämpimän käyttöveden sekä jäähdytyksen laatuun. Asiakkaille on lämpösopimuksessa luvattu vähimmäispaine-ero, joka ET:n suosituksessa T1/2010 "Kaukolämmön sopimusehdot" on 60 kPa.

Kaukojäähdytyksessä asiakkaille luvattu paine-ero on yritysکوhtainen, tyypillisesti 50...100 kPa.

Energiayrityksen tulee huolehtia siitä, että paine-ero asiakkaalla on riittävän pieni ja rakennuksen kaukolämpö- ja -jäähdytyslaitteiden suunnittelua varten annetuissa rajoissa. Näin säätöventtiilit pystyvät toimimaan suunnitellusti, eikä asiakkaalle aiheudu käyttöveden lämpötilavaihteluja tai äänihäiriöitä. Samalla kuitenkin tulee huolehtia asiakkaalle luvatussa vähimmäispaine-erosta.

Mikäli paine-ero määrätyllä alueella käyttö-olosuhteista johtuen on liian suuri tai vaihtelee paljon (yli 400 kPa), on syytä ryhtyä toimenpiteisiin paine-eron tason tai vaihteluiden pienentämiseksi.

Vaihtelurajojen pienentäminen on mahdollista tehdä ainakin:

- lisäämällä välipumppuja
- käyttämällä useampia tuotantolaitoksia
- suurentamalla (lisäämällä) putkistoja
- optimoimalla pumppausta kierroslukusäätöisillä pumpuilla
- asentamalla paine-eron säätöventtiilejä verkon haaroihin
- asentamalla paine-eron säätöventtiilejä asiakkaan kaukolämpölaitteiden yhteyteen

Paine-eron vaihtelurajat on oltava lämmönjako- ja jäähdytyskeskuksen suunnittelijan tiedossa, jotta säätölaitteet onnistutaan mitoittamaan niin, että ET:n suositusten K1/2013 "Rakennusten kaukolämmitys, määräykset ja ohjeet" ja J1/2014 "Rakennusten kaukojäähdytys, yhtenäiset laatuvaatimukset, suositukset ja ohjeet" mukainen säätötulos saavutetaan.

Paine-eroa tulee mitata riittävän useasta paikasta verkossa kaikkien asiakkaiden riittävän paine-eron ja lämmön ja jäähdytyksen saannin varmistamiseksi. Verkon käytön ja ohjauksen perustana olevien paine-, lämpötila- ja virtausmittausten jatkuvasta toimintakunnosta tulee huolehtia.

4.2.5 Staattinen paine

Paineen rajat määräytyvät verkon rakennepaineen ja kaukolämmössä veden höyrystymispaineen mukaan.

Kaukolämpöveden paine vaikuttaa verkon käyttöön siten, että paineen noustessa veden höyrystymismahdollisuus pienenee. Korkeampi paine asettaa kuitenkin suuremmat luotettavuusvaatimukset laitteille ja aiheuttaa myös suurempaa vedenhukkaa mahdollisissa vuototapauksissa.

Viitteet, kirjallisuutta

Käyttöparametreja käsittelevät Energiateollisuus ry:n julkaisut

- [Suositus L11/2013 "Kaukolämpöjohtojen suunnittelu- ja rakentamisohjeet"](#)
- [Julkaisu K1/2013 "Rakennusten kaukolämmitys, määräykset ja ohjeet"](#)
- [Julkaisu J1/2014 "Rakennusten kaukojäähdytys, yhtenäiset laatuvaatimukset, suositukset ja ohjeet"](#)
- [Suositus T1/2010 "Kaukolämmön sopimusehdot"](#)

4.3 Kaukolämpövesi

Kaukolämpö- ja -jäähdytysjärjestelmissä energiaa siirretään asiakkaalle veden välityksellä käyttäen pääsääntöisesti teräsvirtausputkilla varustettuja johtoja. Putkistoissa korroosiotuotteet ja saostuvat yhdisteet voivat aiheuttaa ongelmia. Oikealla lisä- ja täyttöveden sekä kiertoveden käsittelyllä putkiston sisäpuoliset korroosio- ja saostumaongelmat voidaan poistaa tai ainakin vähentää niin, että saavutetaan verkoston, kattiloiden ja asiakkaan kaukolämpölaitteiden suunniteltu toiminta ja käyttöikä sekä taataan asiakkaiden laskutusmittauksen toimivuus.

Verkostossa kiertävään veteen tulisi vuotojen paikallistamiseksi lisätä väriainetta, jonka fluorisoiva väri havaitaan pienissäkin pitoisuuksissa. Myrkytön ja asiakkaille ja ympäristölle haitaton värjätty vesi helpottaa erityisesti asiakkaiden käyttövesisiirtimien vuotojen, mutta myös muiden verkon vuotokohtien löytämistä ja paikantamista.

Viitteet, kirjallisuutta

Vedenkäsittelyä ohjeistavat Energiateollisuus ry:n julkaisut

- [Suositus KK3/2007 "Kaukolämmön kiertoveden käsittely"](#)
- [Raportti KK19/1998 "Kaukolämpöjohtojen vuodonpaikannusmenetelmät"](#)

4.4 Rakentamisen laatu

Tuotteiden, joita käytetään kaukolämpö- ja -jäähdytysverkon rakentamiseen, on täytettävä kaikilta osiltaan asetetut laatuvaatimukset. Sertifioidut tuotteet käyvät ilmi ET:n kulloinkin voimassa olevasta, ET:n nettisivuilla ajan tasalla ylläpidettävästä tekniikkatiedotteesta "Kaukolämpöjohtojen laadunvalvonta, sertifikaatit". Sepelien ja hiekkojen laatuvaatimukset on selvitettävä elementtien toimittajalta.

Kaukolämpö- ja -jäähdytysjohtojen asennustyö on verkon käyttöänsä kannalta tärkein vaihe. Hyvät olosuhteet asennustyön suorittamiseen ovat lopputuloksen kannalta tärkeitä. Asennustyössä vaaditaan hitsaustyötä tekeville voimassaoleva todistus suorituksesta pätevyydestä ja liitostyöurakoitsijalta voimassaoleva liitostyön asennusoikeus.

Asennusoikeuden omaavat liitostyöurakoitsijat käyvät ilmi kulloinkin voimassa olevasta, ET:n nettisivuilla ajan tasalla ylläpidettävästä ET:n tekniikkatiedotteesta "Kaukolämpöjohtojen liitostyö ja muovihitsaus: Urakoitsijoiden asennusoikeustodistukset sekä asentajien liitostyötodistukset".

Urakkasopimukseen on syytä sisällyttää teräsputkien liitoshitsien pistokoeluonteinen röntgenkuvausoikeus tilaajan vaatimista kohteista. Hitseissä hylkäykseen johtavien virheiden pitää johtaa merkittävään sanktioon urakoitsijalle. Urakoitsijan oma laadunvarmistusvalmius on myös vaadittava esim. työn suorituksen kirjallisella ohjeistuksella.

Tilaajan suorittama työnvalvonta ja laadunvarmistus on tärkeä osa kokonaisuutta ja siihen kannattaa panostaa. Hitsien silmämääräisen tarkastuksen lisäksi rakennettavat johdot koeponnistetaan johto-osuuksittain teräsputkiliitosten tiiviyn toteutukseksi. Kiinnivaahdotetun elementin suojakuorijatkokset koeponnistetaan tai muutoin todetaan jatkosten tiiviys ja liitostyön laatu. Liitoseristysten laatua valvotaan pistokoemaisesti. Maarakennustyöt tulee myös valvoa huolellisesti.

Viitteet, kirjallisuutta

Verkon asennustyötä käsittelevät Energiateollisuus ry:n julkaisut

- [Suositus L2/2010 "Kiinnivaahdotettujen kaukolämpöjohtojen liitokset"](#)
- [Suositus L5/2014 "Kaukolämpöverkon rakentamisen urakka-asiakirjat"](#)
- [Suositus L6/1998 "Käytössä olevan kaukolämpöjohdon haaroitus porausmenetelmällä"](#)
- [Suositus L11/2013 "Kaukolämpöjohtojen suunnittelu- ja rakentamisohjeet"](#)
- [Raportti L16/2005 "Työturvallisuus kaukolämpöjohtojen rakennusurakoissa"](#)
- [Suositus L22/2011 "Ympäristö- ja jäteasiat kaukolämpöverkon rakentamisessa ja kunnossapidossa"](#)
- [Suositus KK4/2008 "Kaukolämpöverkon perusparannustoiminnan yhtenäistäminen"](#)

4.5 Rakentamisen ympäristölaatu

Kaukolämmön ja –jäähdytyksen rakentamisesta tulee olla mahdollisimman vähän ja lyhyen aikaa haittaa ympäristölle. Parhaan tuloksen saavuttaa huolellisella suunnittelulla ja töiden oikealla ajoituksella. Aikataulussa pysymisellä, työmaan siisteydellä ja avoimella tiedottamisella työn tarkoituksesta ja kestosta on tärkeä merkitys.

Työnaikaisista liikennejärjestelyistä sekä kaivantojen ja työmaa-alueen asianmukaisista suojauksista ja merkinnöistä tulee huolehtia, samoin rakentamisessa syntyvien jätteen asianmukaisesta käsittelystä.

Viitteet, kirjallisuutta

Verkon rakentamisen ympäristölaatua käsittelevät Energiateollisuus ry:n julkaisut

- [Suositus L22/2011 "Ympäristö- ja jäteasiat kaukolämpöverkon rakentamisessa ja kunnossapidossa"](#)

5 Tuotanto

5.1 Yleisperiaatteet

Laadukas lämmöntuotantojärjestelmä on suunniteltava ja rakennettava siten, että tuotantokapasiteetti normaali- ja häiriötilanteessa on riittävä. Jäähdytysjärjestelmät suunnitellaan yleensä normaalitilanteiden mukaan ja häiriötilanteiden hoito suunnitellaan yhdessä asiakkaan kanssa. Lisäksi huomioidaan energiatehokkuus- sekä taloudelliset ja ympäristönäkökohdat.

Laadukas lämmöntuotanto on kustannuksiltaan kilpailukykyinen ja energiankäytön hyötysuhde on mahdollisimman korkea. Käytännössä tämä tarkoittaa mm. yhteistuotantomahdollisuuksien ja käyttökelpoisten ylijäämälämpöjen täysimittaista hyödyntämistä. Savukaasujen lämmöntalteenotolla voidaan polttoaineen kosteudesta ja kaukolämmön paluuveden lämpötilasta riippuen parantaa kattilahyötysuhdetta.

Tuotannon tehokkuus ja kustannukset tulee optimoida siten, että lämmöntoimitusvarmuus ja laatu ovat aina vähintään asiakkaan kanssa tehtyjen sopimusten ja lämmöntoimitusehtojen mukaiset. Ympäristöystävällisyys on kustannustehokkuuden rinnalla asiakkaallekin tärkeä arvo.

5.2 Tuotannon varmuus

5.2.1 Tuotantokapasiteetti, varateho ja huipputeho

Kaukolämmityksen tuotantokapasiteetti mitoitetaan sillä perusteella, että asiakkaan koko lämmöntarve tulee tyydytetyksi mitoitusolosuhteissa, jotka vaihtelevat laitoksen sijaintipaikkakunnan mukaan. Mitoituslämpötila vaihtelee paikkakunta-kohtaisesti Etelä-Suomen -26°C :sta Pohjois-Suomen -38°C :een. Häiriötilanteita varten tarvitaan lisäksi varakapasiteettia. Varatehoksi lasketaan se kaukolämmön tuotantokapasiteetin osa, joka on välittömästi käynnistettävissä häiriötilanteessa, mutta jota ei normaalitilanteessa käytetä lämmöntuotantoon. Varatehoa suositellaan olevan mitoituslämpötilassa suurimman peruskuormayksikön verran. Huipputehon tarve mitoitetaan odotettavissa olevan huippupakkasen mukaan, mutta näissä olosuhteissa varalaitosten voidaan laskea olevan ainakin osittain käytössä.

Kaukolämmön varatehon tarvetta määritettäessä tarkastellaan lähinnä vuoden kylmintä jaksoa, koska tällöin mahdollisen häiriötilanteen aiheuttama tuotantotehon lasku saattaa johtaa tehovajaukseen. Tehonvajaustilanne kesäkuukausina on äärimmäisen epätodennäköinen johtuen mitoituslämpötilan mataluudesta ja lämmitystehon tarpeen pienuudesta. Lähtökohtaisesti asiakkaan kokemaa haittaa (sisälämpötilan pudotus, kuumen käyttöveden puute) ei saa kuitenkaan olla kohtuuttoman suuri.

Teollisuuden lämmönkäyttö voi ajoittua hyvin eri tavalla kuin yhdyskuntien lämmönkäyttö, mikä täytyy huomioida tuotantokapasiteetin mitoituksessa jos kaukolämmön lisäksi toimitetaan teollisuudelle lämpöjä ja vastaavasti jos hyödynnetään teollisuuden ylijäämälämpöjä.

Jäähdytyksen osalta kosteudella on suuri merkitys lämpötilan lisäksi ja tuotantokapasiteetti suunnitellaan tapauskohtaisesti siten, että pystytään toimittamaan asiakkaalle sovittu jäähdytysteho.

5.2.2 Tuotantolaitosten sijoitus

Tuotantolaitokset sijoitetaan palvelemaan mahdollisimman hyvin kaukolämmön ja jäähdytyksen jakelua ja sen varmistamista. Jokaisessa verkossa, pienessäkin, tulee olla vähintään kaksi tuotantoyksikköä. Verkon siirtokapasiteetti huomioidaan tuotantolaitosten sijoittelussa, jotta kaikki tuotettava teho saadaan siirrettyä. Myös vara- ja huippulaitosten sijoittelussa otetaan huomioon kaukolämpöverkon pullonkaulat, jotta ne eivät laske tuotantoyksikön käytettävyyttä varatehona. Lämmöntuotannon tehovajaustilanteessa tuotantolaitoksesta katsoen verkon kauimmaisissa pisteissä olevat asiakkaat ovat usein heikommassa asemassa kuin lähempänä olevat asiakkaat. Häiriötilanteiden vaikutusten minimointia ajatellen tuotantolaitokset hajasijoitetaan siten, että ne ovat verkostovaurioiden aikana käyttöönotettavissa vaurion vaikutusalueen pienentämiseksi.

5.2.3 Tuotannon tai lämmönlähteen käytettävyys

Tuotantolaitoksen tai lämmönlähteen käytettävyysvaatimus riippuu varatehon määrästä ja varalaitosten käytettävyydestä. Mikäli kaukolämpöverkossa on riittävän useita laitoksia tai ylijäämälämmönlähteitä, voivat laitokset tai lämmönlähteet olla käytettävyydeltään eritasoisia.

Teollisuuden ylijäämälämpöjä hyödyntävien hybridijärjestelmien osalta on huomioitava teollisuuslaitoksen käytettävyys lämmönlähteenä.

Hyvin toimiva ja aktiivisesti käytetty kunnossapitojärjestelmä minimoi suunnitelmattomat seisokit. Suunnitellut seisokit on ajoitettava niin, että seisokin aikainen tuotanto voidaan korvata mahdollisimman riskittömästi muilla tuotantotavoilla.

5.3 Tuotannon ja polttoaineen käsittelyn ympäristöystävällisyys

Laadukkaan lämmöntuotannon, jäähdytysenergian ja polttoaineen käsittelyn tulee paikallisesti käytössä olevat vaihtoehdot huomioiden perustua sellaiseen tekniikkaan ja energialähteisiin, että se on vähiten ympäristöä kuormittavaa, ja että siitä on mahdollisimman vähän muutakaan haittaa asukkaille.

Kaukolämpötoiminnan tulee täyttää päästöjen ja kaiken muun laitoksen toiminnan osalta voimassa olevien lakien ja säännösten vaatimukset sekä toimia energiatehokkaasti ja ympäristöystävällisesti.

Viitteet, kirjallisuutta

- [Energiatehokkuuslaki 1429/2014](#)

6 Varautumissuunnittelu ja harjoittelu häiriötilanteiden varalle

Normaaliolojen häiriötilanteisiin varautumiseksi kaukolämpöryitykset laativat varautumissuunnitelman, jossa on kuvattu toimintaohjeet häiriötilanteiden varalle, nimetty vastuuhenkilöt sekä ohjeistettu häiriötilanteiden viestintä. Varautumissuunnitelma kattaa koko ketjun ml. polttoainehuolto, kaukolämmöntuotantolaitteisto, jakelu ja asiakaslaitteet. Huoltovarmuuskeskuksen [HUOVI-portaalissa](#) on varautumissuunnittelun työkaluksi ns. kypsyysanalyysikysymykset, joihin kaukolämpöryitykset vastaavat vuosittain, sekä kaukolämpöryityksen varautumissuunnitelman mallipohja.

Hyvä varautumissuunnittelu auttaa rajaamaan häiriöiden laajuutta sekä palauttamaan toiminnan mahdollisimman nopeasti normaaliksi. Kaukolämpöyrietykset huomioivat varautumissuunnitelmissaan alueen ns. kriittiset kohteet (sairaalat, vanhainkodit jne.) ja sopivat yhteistyöstä mm. pelastuslaitoksen kanssa. Harjoittelu häiriötilanteiden varalta ja laitteiden ja varakoneiden säännöllinen koekäyttö on tärkeää ja hyvä kirjata varautumissuunnitelmaan.

<i>kehittämisideoita varautumissuunnitteluun</i>
<i>Priorisointi, 1-3 keskeistä varautumisen kehittämiskohdetta vuosittain</i>
<i>Yhteistyö naapurikunnan kaukolämpölaitoksen kanssa</i>
<i>Yhteiset harjoitukset; osallistuminen toisten harjoitukseen</i>
<i>Kriittiset asiakkaat, erityishuolenpito (esim. varmistus, tiedotus)</i>
<i>Varautumissuunnittelu osaksi toiminnansuunnittelua</i>

Viitteet, kirjallisuutta

- [Huova-päätös 2013](#)

ENERGIATEOLLISUUS RY:N KAUKOLÄMMÖN KÄYTTÖÄ JA KUNNOSSAPITOJA KOSKEVAT JULKAISUT

Suosituks

- KK3/2007 Kaukolämmön kiertoveden käsittely
- KK4/2008 Kaukolämpöverkon perusparannustoiminnan yhtenäistäminen
- KK11/2010 Kaukolämpöverkon sulkelaitteiden käyttötekniinen suunnittelu

Raportit

- KK1/1987 Varautuminen ja toiminta kaukolämmön suurhäiriö- ja kapasiteettivajaustilanteessa
- KK7/1990 Kaukolämpöjohtojen korjaustoissa ja tilapäiskorjauksissa käytettävät erikoistyökalut, apuvälineet ja erikoismenetelmät
- KK19/1998 Kaukolämpöjohdon vuodonpaikannusmenetelmät
- KK2/1999 Kaukolämpöverkon kunnossapito
- KK9/2001 Kaukolämpökatselmus
Toteutusohje ja mallisisällysluettelo
- KK6A/2015 Kaukolämpöalan työsuojeluopas I
Kaukolämpöverkkojen käyttö ja kunnossapito
- KK6B/2015 Kaukolämpöalan työsuojeluopas II
Lämmöntuotantolaitosten käyttö ja kunnossapito
- KK5/2015 Kaukolämmön tekninen laatu

Tilastojulkaisut

- Kaukolämpöverkon vaurioutilasto (vuosittainen)
- Kaukolämmön käyttötaloudelliset tunnusluvut (vuosittainen)
- Kaukolämmön keskeytystilasto (vuosittainen)

Energiateollisuus ry
Fredrikinkatu 51-53 B, 00100 Helsinki
Puhelin: (09) 530 520, faksi: (09) 5305 2900
www.energia.fi