

Kaukolämpöjohdon rakentaminen radan alitse

© Energiateollisuus ry 2005

ISSN 1238-9307

ET-Kaukolämpökansio 2/3

Lämpölaitosyhdistys ry julkaisi vuonna 1984 suosituksen kaukolämpöjohdon rakentamisesta radan alitse. Kahdenkymmenen vuoden aikana organisaatiot, turvallisuusvaatimukset, lupamenettelyt jne. ovat muuttuneet ja alitustekniikka on kehittynyt käyttämään rakentamistapoja, joissa alitus tehdään kaivamatta.

Tämä suositus käsittelee kaukolämpöjohtojen suunnittelua ja rakentamista radan alitse ja rata-alueelle sekä tähän liittyviä lupamenettelyjä ja työn suoritusta koskevia vaatimuksia.

Suosituksen tarkoitus on selkiyttää ja yhtenäistää radanalituksissa ja rata-alueelle rakentamisessa käytettävät ratkaisut ja rakentamismenetelmät sekä toteutukseen liittyvät menettelyt ja vaatimukset

Suosituksen uusiminen suoritettiin yhteistyössä Ratahallintokeskuksen kanssa työryhmässä, jonka jäseninä ovat olleet seuraavat henkilöt:

Eero Kiiskinen	Vantaan Energia Oy, työryhmän puheenjohtaja
Tapio Lietolahti	Helsingin Energia
Marko Pajunen	Tampereen Sähkölaitos
Simo Kariluoma	Ratahallintokeskus (RHK)

Lämmönjakelutoimikunta

Antti Saviniemi	Helsingin Energia, puheenjohtaja
Toni Aho	Oy Turku Energia - Åbo Energi Ab
Eero Kiiskinen	Vantaan Energia Oy
Reima Lassila	Kuopion Energia
Matti Niikkula	Vattenfall Kaukolämpö Oy
Veli-Pekka Sirola	Energiateollisuus ry, sihteeri

Kaukolämpöjohdon rakentaminen radan alitse

Sisällysluettelo

- 1 Yleiset vaatimukset ja ohjeet
 - 1.1 Soveltamisalue ja määritelmiä
 - 1.2 Noudatettavat asiakirjat
 - 1.3 Turvallisuusvaatimukset
 - 1.4 Ympäristö
- 2 Radan alituksen periaatteet
 - 2.1 Yleiset ohjeet
 - 2.2 Luvat
 - 2.3 Menetelmävalinta ja pohjatutkimukset
 - 2.4 Alittavan putken ominaisuudet
 - 2.5 Suojaputken koko
 - 2.6 Alustavat työt
 - 2.7 Alituksen mitat
 - 2.7.1 Syvyys
 - 2.7.2 Ulottuma
 - 2.7.3 Etäisyys muista rakenteista
 - 2.8 Routasuojaus
 - 2.9 Suojaputken päiden sulkeminen
 - 2.10 Merkintä maastoon
- 3 Kaukolämpöjohdon rakentaminen radan alitse
 - 3.1 Menetelmät
 - 3.1.1 Tunkkaus
 - 3.1.2 Lyönti
 - 3.1.3 Poraus
 - 3.2 Työkohtainen työselitys
 - 3.3 Työ- ja laatusuunnitelma
 - 3.4 Kelpoisuuskirja
- 4 Liittyvät rakenteet
 - 4.1 Kaivot
 - 4.1.1 Työkohtainen työselitys
 - 4.1.2 Työ- ja laatusuunnitelma
 - 4.1.3 Kelpoisuuskirja
 - 4.2 Sulkuventtiilit
 - 4.3 Ilmanvaihtoputket

Viitteet

- Liite 1 Risteämälupamalli
Liite 2 Hinnoitteluohje risteämälupa-asioissa

Kaukolämpöjohdon rakentaminen radan alitse

1 Yleiset vaatimukset ja ohjeet

1.1 Soveltamisalue ja määritelmiä

Tätä suositusta "Kaukolämpöjohdon rakentaminen radan alitse" noudatetaan radan alitse kulkevien kaukolämpöjohtojen rakentamisessa niiltä osin kuin työkohtaisessa työselityksessä ei em. töiden suorittamista, laatua ja laaduntarkkailua ole tarkemmin tai toisin kuvattu ja riippumatta siitä, kuka omistaa alittavan rakenteen. Urakkasopimukseen liitetyt työkohtaiset suunnitelma-asiakirjat menevät pätemisjärjestyksessä tämän asiakirjan edelle. Töiden sisältö ja laajuus määritellään aina urakkaohjelmassa.

Tässä radan ja kaukolämpöjohdon risteämiä koskevassa julkaisussa käsitellään suosituksen omaisesti pysyvästi maahan sijoitettavien kaukolämpöjohtorakenteiden suunnitteluun, rakentamiseen ja kunnossapitoon liittyviä vaatimuksia ja ohjeita. Tilapäiseen käyttöön tulevia johtoja koskevat vaatimukset ja ohjeet käsitellään tapauskohtaisesti risteämälupakäsittelyssä.

Rataa alittavien kaukolämpöjohtojen rakentamisesta on laadittava aina riittävän yksityiskohtaiset suunnitelmat. Johtoalitukset on suunniteltava siten, että varmuus johtorakenteen lujuuden ja muodonmuutosten suhteen on riittävä. Suunnittelussa on otettava huomioon myös alituskohdan lähistöllä olevat rakenteet, kuten siltojen, pylväiden ja muiden rakenteiden perustukset, sekä vierusalueiden, kuten huoltoteiden ja sivuojien yms., esteetön käyttö ja toimivuus.

Tässä julkaisussa käytetään seuraavia määritelmiä:

Alituksella tarkoitetaan kaukolämpöjohdon viemistä olemassa olevan radan alitse. Alitus sijaitsee kokonaan maanpinnan alapuolella. Alitus voidaan rakentaa joko kaivamatta tai tekemällä avokaivanto. Alituksen pituus on:

- vähintään suojaputken pituus
- tai enintään johdon alittavan osuuden pituus radan eri puolilla olevien sulkuventtiilien, kaivojen yms. välissä (em. rakenteet mukaan luettuina).

Alituksen enimmäispituus on kaikissa tapauksissa kuitenkin enintään alituksen rautatiealueella olevan osuuden pituus.

Kaivamatta rakentamisella tarkoitetaan alituksen rakentamista läpäisemällä pengeri- tai muu täyte tai pohjamaa sopivalla menetelmällä ja suojaputkella.

Päätekaivo on suojaputken päässä oleva huoltokaivo.

Suojaputkella tarkoitetaan radan alittavaa putkea, jonka sisällä suojattava johto sijaitsee. Suojaputken tehtävä on ottaa pysyvät ja muuttuvat kuormat vastaan ja suojata sisällä olevaa rakennetta. Toisaalta suojaputki suojaa ratarakennetta, jos suojaputken sisällä oleva johto rikkoontuu.

1.2 Noudatettavat asiakirjat

Energiateollisuus ry:n julkaisut L11/2003 "Kaukolämpöjohdon suunnittelu- ja rakentamisohjeet" ja L3/1995, "Kaukolämpöjohtojen betonikaivot".

Rautatien maarakennustöiden yleinen työselitys ja laatuvaatimukset (RMYTL), Osa 8 "Alitukset".

Päivitetty luettelo noudatettavista asiakirjoista on esitetty Ratahallintokeskuksen (RHK) internet-sivuilla osoitteessa: www.rhk.fi.

1.3 Turvallisuusvaatimukset

Kaukolämpöputkien asentamisessa tulee noudattaa kaukolämpötyömaiden työturvallisuusohjetta. Energiateollisuus ry:n ohjeistuksen lisäksi rautatiealueella työskenneltäessä on noudatettava RHK:n turvallisuusasiakirjoja, jotka mainittu mm. kohdassa 1.0.2. Turvallisuuden kannalta on erityisesti otettava huomioon juna- ja vaihtotyöliikenne sekä sähkörataympäristö. Työn kaikissa vaiheissa on lisäksi otettava huomioon junaliikenteen ja työntekijöiden turvallisuus. Muun liikenteen risteämiskohdissa, kuten tasoristeyksissä, on varmistettava liikenteen turvallinen sujuminen.

Työntekijöiden pätevyysvaatimukset on määritelty julkaisussa "Ratatyöntekijöiden pätevyysvaatimukset", jotka jokaisen rautatiealueella työskentelevän henkilön tulee täyttää. /2/

Raiteen vierellä työskentelevät ajoneuvot ja koneet eivät missään vaiheessa saa tulla aukean tilan ulottuman (ATU) sisäpuolelle ilman työn liikenneturvallisuudesta vastaavan henkilön erikseen antamaa lupaa. Rakenteiden sijoittelussa tulee noudattaa aukean tilan ulottuman määräyksiä. Aukean tilan ulottuma on määritelty Ratateknisten määräysten ja ohjeiden (RAMO) osassa 2 "Radan geometria". /3/

1.4 Ympäristö

Ympäristö otetaan huomioon työkohtaisessa työselityksessä ja RHK:n julkaisussa RMYTL osan 1 "Yleinen osa" kohdassa 1.1 esitetyllä tavalla. /1/

2 Radan alituksen periaatteet

2.1 Yleiset ohjeet

Kaukolämpöjohdon alitus rakennetaan työkohtaisessa työselityksessä osoitettuun paikkaan. Olemassa olevia alituksia on pyrittävä käyttämään aina, kun se on teknisesti ja taloudellisesti mahdollista. RHK tutkii olemassa olevan alituksen toteutusmahdollisuuden ja myöntää luvan risteämälupamenettelyä käyttäen (ks. kohta 2.2).

Kaukolämpöjohto asennetaan radan alle aina suojaputken sisälle.

Alitus tehdään kohtisuoraan rataa vastaan.

Johdon linjausta ei saa sijoittaa radan vaihteen kohdalle. Linjaus ei saa myöskään estää tai rajoittaa rautatien kuivatusjärjestelmän, esim. sivuojien toimivuutta.

Samaan suojaputkeen saa asentaa erilaisia rakenteita, esim. kaapeleita, mikäli rakenteet omistavat tahot hyväksyvät sen.

Radan perustamistapa alituksen kohdalla on aina selvitettävä, jotta voidaan todeta alituksen toteutusmahdollisuus suunnitellulla paikalla sekä valita alituksen perustamistapa ja korkeusasema.

Kaukolämpöjohdon suojaus alituksessa voidaan avokaivantoon rakennettaessa tehdä **poikkeustapauksissa** suojaputken asemesta teräsbetonisilla suojarakenteilla. Näiden rakenteiden syvyyksissä ja ulottumissa noudatetaan sitä, mitä suojaputkesta on esitetty RHK:n julkaisussa RMYTL 8 Alitukset. /4/

2.2 Luvat

Lupa alitukseen haetaan **risteämäluvalla** (malli risteämäluvasta on esitetty liitteessä 1) ennen työn aloittamista RHK:n valtuuttamalta lupakäsittelijältä. Risteämälupa on sellainen suorite, joka hinnoitellaan kulloinkin voimassa olevan hinnaston mukaan (RHK:n 2005 käyttämä hinnoitteluohje on esitetty liitteessä 2) ja liiketaloudellisin perustein. Risteämäluvasta peritään lupa- ja käsittelymaksu. Lisäksi RHK perii hinnoitteluohjeen mukaisesti rautatiealueen käyttämisestä haittakorvauksen, joka määräytyy alituksen pituuteen sidotun yksikköhinnan perusteella. Lupakäsittelijöiden yhteystiedot on esitetty RHK:n internet-sivuilla.

Luvan hakeminen edellyttää alituksesta laadittuja suunnitelmia, joista tulee ilmetä vähintään seuraavat asiat:

- alituksen sijainti (liikennepaikkojen väli ja ratakilometri)
- alitusmenetelmä ja siihen liittyvät kaivu-, perustamis- yms. tiedot
- rakentamisajankohta
- suojaputken tyyppi, halkaisija, seinämänpaksuus, pituus ja kaltevuus
- pohjavesiolosuhteiden huomioon ottaminen, mikäli kaivu ulottuu 0,5 metrin etäisyydelle tai sitä lähemmäksi pohjavedenpintaa
- alittavan rakenteen/suojaputken etäisyys sekä RHK:n että muiden tahojen omistamista kaapeleista, putkijohdoista ja muista rakenteista, jotka sijaitsevat rautatiealueella
- rautatiealueelle tulevat, alitukseen välittömästi liittyvät laitteet ja rakenteet (sulkuventtiilit, kaivot yms.) rakenne- ja mittatietoineen.

Lupahakemukseen liittyvinä suunnitelmapiirustuksina laaditaan:

- yleiskartta mittakaavassa 1:10000 tai 1:20000, josta selviää alituksen sijainti
- kohdekartta rautatiealueelta mittakaavassa 1:500 tai 1:1000, josta selviää erityisesti alituksen etäisyys erilaisista kohteista
- alituksen suuntainen leikkauspiirustus rautatiealueelta (radan poikkileikkaus) pohjatutkimustietoineen mittakaavassa 1:100, josta selviää alituksen rakenne (perustaminen välittömästi liittyvine rakenteineen, kaivusvyvyys, kaltevuus yms.)
- alitusrakenteen poikkileikkaus, mittakaava esim. 1:50.

Kartat esitetään yhtenäiskoordinaatistossa. Kohdekartta ja tarkepiirustukset ("näin on tehty piirustukset") tulee toimittaa paperikopioiden lisäksi myös sähköisenä joko AutoCAD (dwg, dxf) tai MicroStation (dgn) muodossa. Myös muiden piirustusten toimittaminen sähköisessä muodossa on suositeltavaa.

2.3 Menetelmävalinta ja pohjatutkimukset

Kaukolämpöjohdon alitus tehdään kaivamatta. Vain poikkeustapauksissa alitus voidaan tehdä avokaivantoon. Avokaivanto tulee kyseeseen lähinnä vähäliikenteisillä sivuraiteilla tai rautateiden huoltoteillä.

Ennen alituksen rakentamista on pohjatutkimuksin selvitettävä suunnitellussa alituskohdassa ratapenkereen, täyteen tai pohjamaan laatu. Pohjatutkimuksia on käsitelty RHK:n julkaisun RMYTL osassa 1 "Yleinen osa". /1/

Kattava pohjatutkimus on tärkeä, koska läpäistävän ratapenkereen, täytemaan tai pohjamaan kivisyys tai lohkaraisuus vaikuttavat alitusmenetelmän valintaan (tunkkaus, poraus, lyönti). Kairaukset tehdään suunnitellun alituksen keskilinjalla 0,5 m välein suojaputken päästä päähän. Kairaukset tulee ulottaa 0,5 metriä suojaputken suunnitellun alapinnan alapuolelle. Muita menetelmiä käytettäessä tutkimukset tehdään erillisen pohjatutkimussuunnitelman mukaan.

RHK:n arkistoidut pohjatutkimustiedot saattavat antaa tarpeeksi tietoa eikä lisätutkimuksiin ole siten tarvetta. Arkistojen yhteystiedot on esitetty RHK:n internet-sivuilla.

Alitus pyritään sijoittamaan aina pohjavedenpinnan yläpuolelle. Tämän takia pohjaveden sekä mahdollisen orsiveden taso on oltava selvillä, jotta voidaan arvioida alituksen rakentamismahdollisuuksia sekä alituksen pitkäaikaisvaikutuksia pohjaveden liikkeisiin ja radan kuivatukseen.

2.4 Alittavan putken ominaisuudet

Suojaputken ominaisuudet ovat taulukon 1 mukaiset. Jos alitus rakennetaan ilman suojaputkea, alittavan rakenteen tulee itsessään täyttää taulukossa 1 esitetyt vaatimukset.

Taulukko 1. Teräksisen suojaputken ominaisuudet

Teräsputki	standardin SFS-EN 10025 mukaan	
lujuusluokka	S355J2G4	
nimellishalkaisija [mm]	< 800	≥ 800
seinämävahvuus [mm]	≥ 6,0	≥ 8,0

Teräsputken laatu varmistetaan toimituserittäin merkintöjen ja toimitusasiakirjojen perusteella.

Teräsputki korroosiosuojataan tai sen korroosiovara mitoitetaan siten, että se täyttää Ratateknisten määräysten ja ohjeiden (RAMO) osassa 3 "Radan rakenne" esitetyt yleiset käyttöikävaatimukset. /3/

2.5 Suojaputken koko

Suojaputken sallittu enimmäissisähalkaisija on 2000 mm.

Kaukolämpöputkilla suojaputken ulkohalkaisijan tulee olla riittävän suuri, jotta esim. putkielementin tuentapannat voidaan esteettä asentaa suojaputkeen. Tukemiseen voidaan käyttää esim. polyeteenisia suojaholkkeja, jotka muovihitsataan tai muuten kiinnitetään luotettavasti putkielementtiin.

Jos samaan suojaputkeen sijoitetaan kaukolämpöputken lisäksi muita putkia, mitoitetaan suojaputki tapauskohtaisesti.

Kaikissa tapauksissa tulee putkilinjojen suojaputken sisähalkaisijan kuitenkin olla vähintään niin suuri, että suojattava putkilinja tai sen mahdollinen pinnoite ei vaurioidu asennuksen yhteydessä.

2.6 Alustavat työt

Suunnittelussa tulee etukäteen katselmoida alituskohta työskentelyalueineen. Paikalleenmitattu alituskohta työskentelyalueineen merkitään maastoon. Työskentelyalueella olevien putkilinjojen ja kaapeleiden sijainnit selvitetään kaapelinäyttöjen avulla. Selvitetyt sijainnit merkitään maastoon ja kartoitetaan.

Tässä kohtaa on erityisesti otettava huomioon, että RHK:n myöntämä **risteämälupa ei poista alituksen rakentajan velvollisuutta** selvittää alituksen työskentelyalueella olemassa olevien rakenteiden sijaintia. Rakenteet suojataan tai siirretään työkohtaisen työselityksen mukaan

2.7 Alituksen mitat

2.7.1 Syvyys

Suojaputken tai alittavan rakenteen laen tulee olla radan keskilinjasta 2,7 metrin etäisyydelle saakka vähintään syvyydellä $K_v - 1,4$ metriä. Jos kaukolämpöputki on radan rakennekerrosten tasossa ($K_v - 1,8...2,4$ m), on rataan tehtävä routasuojaus. Jos alitetaan useampia raiteita, etäisyys mitataan uloimpien raiteiden keskilinjasta ulospäin. Muutoin vähimmäissyvyys pystysuoraan maanpinnasta penkereen ulkopuolella ojanpohjat yms. huomioon ottaen tulee olla putkilinjan rakenteella tai suojaputkella 0,5 metriä (kuva 1).

2.7.2 Ulottuma

Kaukolämpöjohdon suojaputken tulee ulottua vähintään 3 metriä penkereen ulkopuolelle pengerialueen alareunasta mitattuna (kuva 1).

Jos huolto-, paikallis- tms. tie on välittömästi radan vieressä, alituksen tulee ulottua yhtenäisenä myös sen alitse. Rautatiealueella sijaitsevan huolto-, paikallis-tms. tien kohdalla alitus voidaan tehdä myös aukikaivamalla vain, jos tietä voidaan käyttää keskeytyksittä koko rakentamisen aikana. Ulottuma tien keskilinjasta tai tiepenkereen reunasta esitetään työkohtaisessa työselityksessä.

2.7.3 Etäisyys muista rakenteista

Alittavat rakenteet sijoitetaan radan suuntaisten kaapelien ja putkilinjojen alapuolelle ja vähintään 0,5 metrin etäisyydelle niistä.

Kuva 1. Paineputki suojaputken sisällä (tässä sora-arinalla)

2.8 Routasuojaus

Alitus pyritään aina rakentamaan kokonaisuudessaan roudattomaan syvyyteen. Mikäli tämä ei ole mahdollista, on tutkittava alituksen sijainnin siirtomahdollisuutta. Alitus on tällöin suunniteltava kohtaan, jossa alitus ei aiheuta ratapenkereeseen haitallisia routavahinkoja. Kaukolämpöputken routasuojaus on käytännössä mahdollinen vain silloin, kun alitus tehdään kaivamalla. Radan routasuojaus tehdään asentamalla routalevyt tukikerroksen alapuolelle. Routasuojattavan osuuden pituus ja siirtymärakenteiden pituus riippuvat rataluokasta.

Kaikki alitukseen välittömästi liittyvät rakenteet, kuten kaivot, on routasuojattava tarvittaessa siten, etteivät mahdolliset routaliikkeet vaurioita alitusta tai itse rakennetta.

2.9 Suojaputken päiden sulkeminen

Päätekaivoon päättymättömien suojaputkien päät suljetaan tiiviisti tavalla, joka estää maa-aineksen pääsyn suojaputken ja suojattavan johtolinjan väliseen tilaan sekä sallii johdon lämpöliikkeet.

2.10 Merkintä maastoon

Alittava kaukolämpöjohto merkitään tarvittaessa maastoon julkaisun "Yleisohje johdoista ja kaapeleista Ratahallintokeskuksen alueella. Toimintaperusteet" mukaan /6/. Merkintätarve varmistetaan risteämäluvan hakemisen yhteydessä.

3 Kaukolämpöjohdon rakentaminen radan alitse

Kaukolämpöjohdon alitus rakennetaan kaivamatta.

Alituksen lähtö- ja tulokaivantojen vaikutus radan vakavuuteen on aina selvitettävä. Tuettu kaivanto mitoitetaan julkaisun RIL 181 ja RAMOn osan 3 "Radan rakenne" mukaan. /7, 3/

Jos samaan kohtaan asennetaan kaksi tai useampi alitusputki, noudatetaan työkohtaisessa työselityksessä esitettyjä vaatimuksia.

3.1 Menetelmät

Taulukossa 2 on esitetty ominaisuuksineen käytetyimmät menetelmät, joilla alitus voidaan tehdä kaivamatta.

Työkohtaisessa työselityksessä tulee esittää kaivamatta rakennetun **suoja-putken** sallitut poikkeamat suunnitellusta.

Työselityksessä esitetään alustava työvaihesuunnitelma, jossa on selvitys junaliikenteestä, käytettävissä olevista työraoista sekä rakentamisen kytketyminen käytettävissä oleviin työrakoihin.

Taulukko 2. Käytetyimmät alitusmenetelmät ominaisuuksineen

Menetelmä	Soveltuvat maalajit	Suoja-putken koko (mm)
Tunkkaus	Ei kiviset	≤ 1016 (...2000)
Lyönti	Ei kiviset	168...2000
Poraus	kaikki	168...2000

3.1.1 Tunkkaus

Tunkkaus soveltuu hienorakeisiin maihin sekä kivettömään hiekkaan ja soraan. Puristavan voiman aikaansaaminen vaatii takatuen, joka on yleensä ponttiseinä.

Tunkkauksessa käytetään avonaista putkea, joka tyhjenetään kairalla, korkeapainehuuhtelulla tms. Putkea ei saa tyhjentää kokonaan, vaan putken päässä on koko ajan oltava vähintään 0,5 m pituinen maatulppa.

Tunkkaus on tällä hetkellä vähemmän käytetty alitusmenetelmä. Iskevää vaakaporausta pidetään monesti yhtenä tunkkaustapana, vaikka kyseessä on lähinnä porausmenetelmä.

3.1.2 Lyönti

Lyönti soveltuu hienorakeisiin maihin sekä kivettömään hiekkaan ja soraan. Lyönti tapahtuu ilman takatukea. Suoja-putken tai putkilinjan asentaminen lyömällä tulee kysymykseen yleensä vain matalilla penkereillä.

Lyötäessä käytetään avonaista putkea, joka tyhjenetään kairalla, korkeapainehuuhtelulla tms. Putkea ei saa tyhjentää kokonaan, vaan putken päässä on koko ajan oltava vähintään 0,5 m pituinen maatulppa.

3.1.3 Poraus

Poraus soveltuu kohteeseen, jossa läpäistävä maamassa sisältää mm. louhetta ja suuria kiviä tai on kokonaan kalliota. Porausmenetelmän toimivuus ja maaperäolosuhteet suunnitellussa alituskohdassa on tarvittaessa tarkistettava erikseen lisätutkimuksin, sillä esimerkiksi iskevä vaakaporaus saattaa aiheuttaa sivuttaissiirtymiä kiskoissa.

Maamassan läpi porattaessa suojaputkena käytetään teräsputkea. Jos alitus on koko pituudeltaan kalliossa, poraus voidaan tehdä ilman suojaputkea. Suojaputken poisjättäminen esitetään työkohtaisessa työselityksessä.

3.2 Työkohtainen työselitys

Työkohtaisessa työselityksessä esitetään vähintään seuraavat asiat:

- alittava rakenne teknisine tietoineen
- suojaputken tyyppi, halkaisija, pituus, kaltevuus ja kallistuksen suunta
- alituksen sijainti
- alitusmenetelmä
- alitustyön ajoitusvaatimus
- routasuojaus
- työnaikaiset tärinä-, siirtymä- yms. seurantamittaukset
- katselmustarve
- alituksen merkintä maastoon.

Tarvittaessa esitetään edellisen lisäksi puustoon, kasvillisuuteen, kaapeleihin, putkilinjoihin ja muihin rakenteisiin liittyvät toimenpiteet.

3.3 Työ- ja laatusuunnitelma

Työ- ja laatusuunnitelmassa esitetään vähintään seuraavat asiat:

- työstä vastaavat henkilöt yhteystietoineen
- lähtö- ja tulokaivantojen vaikutus radan vakavuuteen
- kaivannon tuentasuunnitelma (mitoitusterusteet, laskelmat ja piirustukset)
- työturvallisuuden varmistaminen
- työaikataulu
- katselmusten toteutus- ja raportointitapa.

3.4 Kelpoisuuskirja

Kelpoisuuskirjassa esitetään vähintään seuraavat asiat:

- toteutumapiirustukset
- risteämälupa
- todistukset materiaalien kelpoisuudesta
- katselmusten tulokset.

4 Liittyvät rakenteet

4.1 Kaivot

Kaukolämpöputken suojaputken päähän sijoitetaan tarvittaessa päätekaivo suojaputken ja siihen sijoitetun paineputken kunnossapitoa varten. Jos suojaputken sisällä on suunniteltu tehtäväksi huoltotöitä, päätekaivot rakennetaan suojaputken molempiin päihin.

Päätekaivosta on järjestettävä ylivuotoputki paikallisten olosuhteiden mukaan. Jos suojaputken molemmissa päissä on päätekaivo, järjestetään ylivuoto siitä kaivosta, jota kohti suojaputki on työkohtaisen työselityksen mukaan kallistettu.

Taulukko 3. Pääte- ja tarkastuskaivon ominaisuudet

	BETONI	MUOVI
Lujuusluokka	Br, Cr	SN2, SN4, SN8, SN16
Nimellishalkaisija [mm]	≥ 800	≥ 800
Laadunvarmistus	toimituserittäin merkintöjen ja toimitusasiakirjojen perusteella	

Kaukolämpöjohtojen betonikaivot on esitetty Suomen Kaukolämpö ry:n suosituksessa L3/1995. Betonikaivon alimpana renkaana voidaan käyttää myös tehdasvalmisteista valetulla pohjalla varustettua 1,0 metrin korkuista rengasta. Satulakaivon käyttö on mahdollista työkohtaisen työselityksen mukaisesti.

Kaivojen lujuusluokka ja kansistojen kuormitusluokka valitaan olosuhteiden mukaan. Kansistot varustetaan vähintään Ø600 mm metallisella miesluukulla. Muovikaivoissa käytetään liikennekuormitetulla alueella teleskooppirakenteisia kansistoja.

Kaivojen perustaminen riippuu alitustavasta. Jos alitus rakennetaan kaivamalla, kaivot perustetaan kuten alitus. Kaivamatta rakennettuun alitukseen liittyvien kaivojen perustaminen esitetään työkohtaisessa työselityksessä.

Suojaputki liitetään päätekaivoon siten, ettei maa-aines pääse valumaan kaivoon. Betonikaivon läpiviennin tulee olla tehty joko valuvaiheessa varauksella tai timanttiporaamalla valmiiseen renkaaseen. Piikattuja läpivientejä ei sallita.

4.1.1 Työkohtainen työselitys

Työkohtaisessa työselityksessä esitetään vähintään seuraavat asiat:

- perustamistapa (kaivamatta rakennettu alitus)
- materiaalivaatimukset
- kuitukankaan käyttö
- tiiviysvaatimus
- routasuojaus
- katselmustarve.

4.1.2 Työ- ja laatusuunnitelma

Työ- ja laatusuunnitelmassa esitetään vähintään seuraavat asiat:

- työstä vastaavat henkilöt yhteystietoineen
- työturvallisuuden varmistaminen
- aikataulu
- katselmusten toteutus- ja raportointitapa.

4.1.3 Kelpoisuuskirja

Kelpoisuuskirjassa esitetään vähintään seuraavat asiat:

- todistukset materiaalien kelpoisuudesta
- katselmusten ja laadunvalvontamittausten tulokset.

4.2 Sulkuventtiilit

Kaukolämpöputki varustetaan sulkuventtiilein radan molemmilla puolilla. Sulkuventtiilit esitetään työkohtaisessa työselityksessä. Sulkuventtiilit rakennetaan verkoston omistajan ohjeiden mukaan.

4.3 Ilmanvaihtoputket

Suojaputken päihin rakennetaan ilmanvaihtoputket verkoston omistajan ohjeiden mukaan. Tuuletuksen tarpeellisuus suojaputken ja elementin päissä tulee kuitenkin aina erikseen arvioida.

Viitteet

- /1/ Rautatien maarakennustöiden yleinen työselitys ja laatuvaatimukset RMYTL. Ratahallintokeskus 1998-.
- /2/ Ratatyöntekijöiden pätevyysvaatimukset. RHK 162/731/00. Ratahallintokeskus 2000.
- /3/ Ratatekniset määräykset ja ohjeet RAMO. Ratahallintokeskus 1995-.
- /4/ Rautatien maarakennustöiden yleinen työselitys ja laatuvaatimukset RMYTL. Osa 8 Alitukset.
- /5/ Yleisohje johdoista ja kaapeleista Ratahallintokeskuksen alueella. Toiminta-perusteet. RHK 1473/829/98. Ratahallintokeskus 1999.
- /6/ SFS 3701. Marking for pipelines according to flow media. Identification colours and signs. Putkistojen merkintä virtaavien aineiden tunnuksin. Tunnusvärit ja -kilvet. 2. painos. Suomen Standardisoimisliitto SFS ry 1995.
- /7/ RIL 181. Rakennuskaivanto-ohje. Suomen Rakennusinsinöörien Liitto r.y. 1989.
- /8/ Välisalo J. 2003. Uudet no-dig tekniikat kaapeli- ja putkiasennuksissa 19.5.2003. Vantaa.
- /10/ Vakkila K. 2003 Kaivamattoman tekniikan soveltuvuus ja ongelmat 19.5.2003. Vantaa.

Risteämälupamalli

RHK Dnro 18/533/05

ALUELÄMPÖ OY
PL 100
20000 NNNNNN

XX.XX 2005

Viite: Hakemuksenne XX.XX.2005

**Kaukolämpöputken rautatien alitus keskustassa, ratakm
300+500 m rataosalla Tampere-Seinäjoki; kirkonkylä**

Ratahallintokeskus (RHK) hyväksyy suunnittelemanne johdon radan alituksen rakentamisen RHK:n hallinnassa olevalle rautatiealueelle suunnitelmakansiossanne (pvm. xx.xx.2005) esitetyllä tavalla. Ehtomme ovat seuraavat:

1. **Hakijalta peritään yksikköhinnan X,- €/jm mukaista kertakorvausta maa-alueen käytöstä.**
2. Hakija suorittaa kustannuksellaan kaikki johdon rakentamisesta ja kunnossapidosta johtuvat työt ja korvaa RHK:lle rakennustöistä ja niiden valvonnasta RHK:lle mahdollisesti aiheutuvat kustannukset.
3. Rakennustyötä valvoo radan kunnossapitäjän edustajana projektipäällikkö N.N (puh. 040-5555555) tai hänen määräämänsä henkilö, jolla on oikeus antaa tarpeelliseksi osoittautuvia lisäohjeita ja lisämääräyksiä tähän lupaan liittyen.
4. Työkohteessa on pidettävä valvojan kanssa alku- ja lopputarkastus.

Tarkastuksista laaditaan pöytäkirja tai tehdään merkinnät työmaa-päiväkirjaan.

Alituskohta on tarkistettava etukäteen paikan päällä ja mikäli alitus ei onnistu anottuun kohtaan, uusi paikka on sovittava erikseen edustajamme kanssa.

Alkutarkastuksessa käydään läpi työmaan turvallisuus- ja laatusuunnitelmat (sovitut asiat dokumentoidaan).

Radan kunnossapitäjällä on oikeus periä tarkastuksista aiheutuvat kustannukset luvan hakijalta.

Ratatyöulottumansisäpuolella saa työskennellä vain ao. pätevyyden omaava henkilö.

Myös RHK:n omistamien kaapeleiden näyttö on sovittava RHK:n ilmoittaman kaapelinnäyttäjän N.N:n kanssa (puh. 666666) kaksi viikkoa ennen kaivutöiden aloittamista.

Alitustyön suorituksessa on noudatettava *RHK:n julkaisun D 9 määräyksiä (RAUTATEIDEN MAARAKENNUSTÖIDEN YLEINEN TYÖSELITYS JA LAATUVAATIMUKSET RMYTL OSA 8 ALITUKSET)*. Valvojallemme tulee lopputarkastuksessa luovuttaa rakennustyön kelpoisuuskirja ml. "näin tehty kuvat", jotka arkistoi RHK:n nimeämä arkisto.

Rautatiealueelle sijoitettavat laitteet jäävät hakijan omistukseen. Hakija pitää laitteet kustannuksellaan asianmukaisessa, rautatieliikenteen ja muiden seikkojen vaatimassa kunnossa.

5. Hakija vastaa kaikista johdon rakennustyöstä tai laitteista RHK:lle, ja sen henkilökunnalle tai mahdollisesti kolmannelle aiheutuvista vahingoista.
6. RHK ei vastaa laitteille rautatienkäytöstä tai rautatien rakenteesta johtuvista vahingoista, elleivät vahingot ole aiheutuneet RHK:n tai sen henkilökunnan törkeästä tuottamuksesta. Kuitenkaan RHK ei vastaa laitteiden vaurioitumisesta hakijalle tai kolmannelle aiheutuneista välillisistä, keskeytymisestä johtuvista tai muista vahingoista.
7. Putken suunnittelemista, rakentamista ja kunnossapitoa varten hakijan palveluksessa olevalla henkilöllä on oikeus liikkua rautatiealueella edustajamme antamien ohjeiden mukaan (**huom. turvapätevyudet**). RHK ei vastaa tällaiselle henkilölle mahdollisesti aiheutuvista vahingoista, elleivät vahingot ole aiheutuneet RHK:n tai sen henkilökunnan törkeästä tuottamuksesta.
8. **Mikäli RHK:sta johtuvasta syystä hakija joutuu tekemään muutoksia johtoihinsa tai laitteisiinsa tai siirtämään ne toiseen paikkaan, hakija tekee muutokset kustannuksellaan.**
9. Hakija korvaa RHK:lle putken muutos-, huolto- ja korjaustöistä RHK:lle mahdollisesti aiheutuvat haitat, vahingot ja kustannukset.
10. Hakija vastaa siitä, että putkien rakentamisessa, käytössä ja tarkastuksissa noudatetaan asianomaisten lakien, asetusten, päätösten ja viranomaisten määräyksiä. RHK:lla on oikeus ilmoitettuaan siitä hakijalle suorittaa rautatiealueella tai sen läheisyydessä olevien putkien tarkastusta. Hakijalle on varattava tilaisuus olla mukana tarkastuksissa.
11. **Oheisella laskulla RHK perii lupamaksuna 202 € (+alv) sekä luvan käsittelystä (4 h, a' 90 €/h) eli yhteensä 360 € (+alv) (Lm:n päätös 1081/96)**

Tämä risteämälupa tulee voimaan, kun hakija on maksanut oheisen laskun. Laskun maksamisella hakijan katsotaan hyväksyneen tässä risteämäluvassa määrätyt ehdot.

Lisäksi radan kunnossapitäjällä on oikeus laskuttaa alituksen rakentamisesta aiheutuvat alku- ja lopputarkastuskustannukset sekä mahdolliset muut erikseen tilaamanne palvelut.

RATAHALLINTOKESKUS

N.N
asiamies
valtakirjalla

LIITTEET: Lasku sekä hakemus
TIEDOKSI:

Hinnoitteluohje risteämälupa-asioissa

RHK:lle perittävät korvaukset RHK:n ja Oy VR-Rata Ab:n välisen maankäyttöpalvelusopimuksen mukaisissa risteämäluvissa

Risteämäluvat

RHK:n maksuja koskevan liikenneministeriön päätöksen (1081/96) mukaan risteämälupa on sellainen suorite, jonka RHK voi hinnoitella liiketaloudellisin perustein. Tämän perusteella RHK on vahvistanut risteämäluvasta perittäväksi maksuksi á 202 € (+ALV) + korvauksena luvan käsittelystä 90 €/h (+ALV), jota veloitusperustetta käytettäessä lasketaan vain täydet tunnit, kuitenkin vähintään yksi tunti. Luvan käsittelyyn kuuluu kaikki se ajankäyttö, jota asian käsittely ennen luvan myöntämistä vaatii.

Haittakorvauksen määrä

1.) Maakaapeli tai putki

1.1) Maahan asennettuna

Johdon tai putken pituus alku- ja loppupisteen välillä RHK:n alueella:

- a) 0 - 5 km, korvaus 0,55 €/metri/vuosi tai kertakorvaus 5,50 €/metri,
- b) > 5 km, korvaus 0,35 €/metri/vuosi tai kertakorvaus 3,50 €/metri,
- c) > 10 km, korvaus 0,25 €/metri/vuosi tai kertakorvaus 2,50 €/metri,
- d) > 25 km, korvaus 0,20 €/metri/vuosi tai kertakorvaus 2,00 €/metri,
- e) > 50 km, korvaus 0,15 €/metri/vuosi tai kertakorvaus 1,50 €/metri,
- f) > 100 km, korvaus 0,10 €/metri/vuosi tai kertakorvaus 1,00 €/metri.

Hinnoittelu määräytyy asennusmatkan kokonaispituuden mukaan.

1.2) Maakaapeli asennettuna RHK:n kaapelikanavaan

Haittakorvaus kanavaan sijoitettavasta maakaapelista peritään aina kertakorvauksena. Tällöin yllä olevan kohdan 1.1 kertakorvausta koskevaan hintaan lisätään 0,35 euroa metriltä (esim. >10 km 2,50 euroa metriltä, lisätynä 0,35 eurolla eli yhteensä 2,85 euroa metriltä).

2) Ilmakaapeli

Kun ilmajohto kulkee RHK:n pylväissä tai rakenteissa, veloitetaan hakijalta 8,50 €/pylväs tai rakenne/vuosi. Kertakorvauksena veloitettava korvaus on 85 €/pylväs tai rakenne.

Hakijan asentamien pylväiden ja haruksien osalta hakijan tulee suorittaa kertakorvauksena 85 euroa/maapiste.

Antennien tai vastaavien isompien laitteiden sijoittamisesta tehdään vuokrasopimus hakijan kanssa. Tämän vuokrasopimuksen tekee RHK:n kunnossapitoyksikön salkunhoitajat. Eikä erillistä lupamaksua tai haittakorvausta silloin tämän ohjeen perusteella peritä.

Rakennusaikaiset tarkastukset

Toimeksisaaja voi periä hakijalta rakentamisaikaisista tarkastuksista ja valvonnasta tai turvamiehen järjestämisestä aiheutuvia todellisia kulujaan.

Muut määräykset

Mikäli mainituin tavoin laskettava haittakorvaus jää alle 850 euroon, peritään hakijalta kuitenkin minimikorvauksena 850 euroa.

Rautatiealueen poikittaisesta risteämästä tai alle 100 metriä pitkistä putkesta, johdosta, kaapelista tms. ei peritä haittakorvausta lainkaan. Yli 100 metriä rautatiealueella kulkevasta risteämästä tai RHK:n rakenteisiin kiinnitettävästä putkesta tai johdosta on pyydettävä RHK:n lausunto. Lausuntopyyntöissä luvan käsittelijän on esitettävä oma kantansa hankkeesta.

Mikäli osa asennettavista kuparipareista tai kuitupareista tulee pääsääntöisesti RHK:n käyttöön, myönnetään haittakorvauksesta alennus. Alennuksen määrä on RHK:n käyttöön tulevien kaapeliparien suhde asennettaviin pareihin (esim. Asennetaan 10 paria, joista RHK:n käyttöön 2 paria, alennus 20 %).

Hakijan tulee suorittaa mainitut haittakorvaukset jollekin RHK:n tilille:

NORDEA 166030-103674

OKO 500001-20377477

SAMPO 800017-19004

Laskutositteessa tulee eritellä kohde ja korvauserusteet RHK:n tilinpitoa varten.

Kopio risteämäluvasta ja laskusta tulee heti toimittaa faxilla (09) 5840 5100 tai postitse RHK/laskutus

Haittakorvauksista ei peritä arvonlisäveroa.

Risteämälupaa koskeva maksuperuste on voimassa toistaiseksi. RHK edellyttää, että ratakeskuksissa ja sähköalueilla pidetään yhdenmukaista taulukkomuotoista luetteloa risteämäluvista sekä niistä laskutetuista lupa- ja haittamaksuista.

Edellä mainittuja korvauserusteita on noudatettava kaikissa tehtävissä risteämäluvissa, ellei jollakin hakijalla ole voimassaolevaa erillissopimusta perittävistä korvauksista tai ellei Ratahallintokeskus yksittäistapauksessa toisin määrää. Ratahallintokeskus pidättää oikeuden muuttaa mainittuja korvauksia.

ENERGIATEOLLISUUS RY:N KAUKOLÄMMÖN JAKELUA KOSKEVAT JULKAISUT

Suosituksukset

- L4/78 Kaukolämpöjohdoissa käytettävät betoniset kiintopiste-elementit ja niiden raudoitukset
- L4/81 Kaukolämpöjohdoissa käytettäviä betonisia elementtikaivoja
- L1/82 Kaukolämpöjohdoissa käytettävät betoniset laajennuselementit ja niiden raudoitukset
- L1/83 Kaukolämpöjohdoissa käytettävät työpaikalla valetut kanavat ja yläelementtikanaavat sekä erityyppisten betonikanavien liittäminen toisiinsa
- L6/83 Kaukolämpöjohdoissa käytettävien 2- ja 3-tukisten betonisten kokoelementtien tekniset vaatimukset ja raudoitukset
- L3/84 Kaukolämpöjohdoissa käytettävien paljetasaimien tekniset vaatimukset
- L5/84 Tarjouspyyntömalli kaukolämpöverkkohankkeessa
- L3/86 Betonisissa kokoelementtikanaavissa käytettävät putkien tukirakenteet
- L5/88 Kiinnivaahdotettujen kaukolämpöjohtojen kosteudenvälöntäjäjärjestelmää koskevat tekniset vaatimukset
- L9/90 Johtokartat ja kaukolämpöverkon piirrosmerkit
- L13/92 Kiinnivaahdotettujen muovisuojakuoristen kaukolämpöjohtojen läpiviennit
- L3/95 Kiinnivaahdotettujen kaukolämpöjohtojen kaivot
- L5A/96 Kaukolämpöjohtojen rakennustyöt. Urakka- ja työohje
- L5B/96 Kaukolämpöjohtojen putkityöt. Urakka- ja työohje
- L8/98 Kaukolämpöverkoissa käytettävien tuotteiden ja materiaalien varastokoodit
- L6/98 Käytössä olevan kaukolämpöjohdon haarointu porausmenetelmällä
- L1/2003 Kiinnivaahdotetut kaukolämpöjohdot
- L2/2003 Kiinnivaahdotettujen kaukolämpöjohtojen liitokset
- L4/2003 Kaukolämpöjohdoissa käytettävät sulkulaitteet
- L7/2003 Kaukolämpöjohdoissa käytettävät teräsputket ja teräskäyrät
- L14/2005 Kaukolämpöjohdon rakentaminen radan alitse
- L15/2005 Kaukolämpöjohdot ja yleiset tiet

- KK3/88 Kaukolämmön kiertoveden käsittely
- KK11/92 Kaukolämpöverkon sulkulaitteiden käyttötekniikka suunnittelu

Raportit

- L12/92 Kaukolämpöverkoissa käytettävien palloventtiilien k_v -arvojen testaus
- L17/95 Kaukolämpöverkkojen kunnonvalvontaan liittyvien lämpökamerakuvausten ja analysoinnin suorittaminen
- L18/95 Suojaukset ja merkinnät sekä työturvallisuus kaukolämpöjohtotöissä
- L21/97 Kaukolämpöjohtojen toteutettuja ratkaisuja tunneleissa, silloissa ja vesistöalituksissa
- L22/97 Ympäristön laatu kiinnivaahdotettujen kaukolämpöjohtojen asentamisessa
- L10/2003 Kaukolämpöjohtojen laadunvarmistusjärjestelmä
- L11/2003 Kaukolämpöjohtojen suunnittelu- ja rakentamisohjeet
- L16/2005 Työturvallisuus kaukolämpöjohtojen rakennusurakoissa
-
- KK1/87 Varautuminen ja toiminta kaukolämmön suurhäiriö- ja kapasiteettivajaustilanteessa
- KK4/88 Kaukolämmön kiertoveden käsittely
- KK7/90 Kaukolämpöjohtojen korjaustöissä ja tilapäiskorjauksissa käytettävät erikoistyökalut, apuvälineet ja erikoismenetelmät
- KK15/96 Kaukolämpöverkon kunnossapito- ja perusparannustoiminnan yhtenäistäminen
- KK19/98 Kaukolämpöjohdon vuodonpaikannusmenetelmät
- KK2/99 Kaukolämpöverkon kunnossapito
- KK5/00 Kaukolämmön tekninen laatu
- KK6A/01 Kaukolämpöalan työsuojeluopas I
Kaukolämpöverkkojen käyttö ja kunnossapito

Muut julkaisut

Kaukolämpöverkon vauriotilasto 2003

Kaukolämmön käyttötaloudelliset tunnusluvut 2001-2003

Maanalaisten kiinnivaahdotettujen kaukolämpöjohtojen rakentamiskustannukset 2003