

SÄHKÖ-
TURVALLISUUS-
SÄÄDÖKSET
taskutieto

Johdanto

Sähköturvallisuussäädökset uudistettiin Suomessa kokonaisuudessaan 1990-luvulla. Uudet säädökset toivat uudenlaista vapautta sähköalalle, mutta samalla korostui ammattilaisten vastuu oman työnsä laadusta.

Tämän ”taskutiedon” tarkoituksena on kertoa tiiviissä muodossa perusasiat sähköturvallisuuden pelisäännöistä – säädöksistä ja sähköalan ammattilaisille kuuluvista velvollisuuksista. Taskutieto on tarkoitettu muistikirjaksi kaikille sähköalan ammattilaisille ja perusoppaaksi erityisesti tuleville ammattilaisille eli sähköalan opiskelijoille.

Sisältö:

1. Sähköturvallisuuden valvonta Suomessa.....	3
2. Sähköalan työt.....	4
3. Sähköasennusten ja laitteistojen tarkastukset ja huolto.....	10
4. Sähköasennusten tekniset ja sähköturvallisuutta koskevat vaatimukset.....	14
5. Hissit.....	15
6. Sähkötuotteet.....	17
7. Säädöksiä.....	23
8. TUKES-ohjeet.....	24
9. Kirjallisuutta.....	25
Julkaisujen hankkiminen.....	27
Hakemisto.....	28

1 Sähköturvallisuuden valvonta Suomessa

Sähköturvallisuussäädökset uudistuivat vuonna 1996 sähköturvallisuuslain tultua voimaan. Säädökset korostavat sähköalan ammattilaisten vastuuta omasta toiminnastaan. Viranomaisen tehtävänä on valvoa säädösten noudattamista. Standardisoinnin merkitys on korostunut.

Sähköalaa koskevat sitovat määräykset antaa kauppa- ja teollisuusministeriö (KTM). Turvatekniikan keskus (TUKES) valvoo sähköturvallisuuden toteutumista ja sähköalan toimintaa. TUKES antaa myös määräyksiä selventäviä hallinnollisia ohjeita. Teknisistä ohjeista ja neuvonnasta huolehtivat sähköalan ammattiorganisaatiot.

TUKESin valvonnan piiriin kuuluvat esimerkiksi sähkölaitteet ja -tarvikkeet, sähkölaitteistot ja -asennukset, hissit, paloilmoinnolaitteistot, sähköurakoitsijat sekä tarkastajat ja tarkastuslaitokset. Valvontaa toteutetaan monin eri tavoin, esimerkiksi tekemällä valvontakäyntejä, tutkimalla asiakirjoja ja dokumentteja, tekemällä yhteistyötä tarkastuslaitosten ja tarkastajien kanssa, järjestämällä turvallisuustutkintoja ja pitämällä rekistereitä.

Valvonnassa keskitytään erityisesti siihen, että eri toiminnanharjoittajat, kuten sähkötöiden ja käytön johtajat sekä tarkastajat toimivat säädösten mukaisesti ja tuntevat vastuunsa. Puutteellinen toiminta voi johtaa toiminnan rajoittamiseen tai sen kieltämiseen kokonaan.

Sähköturvallisuuden tasoa koskevan perusvaatimuksen mukaisesti sähkölaitteet ja -laitteistot on suunniteltava, rakennettava, valmistettava ja korjattava niin sekä niitä on huollettava ja käytettävä niin, ettei niistä aiheudu kenenkään hengelle, terveydelle tai omaisuudelle

vaaraa. Ne eivät saa sähköisesti tai sähkömagneettisesti aiheuttaa kohtuutonta häiriötä eikä niiden toiminta saa helposti häiriintyä sähköisesti tai sähkömagneettisesti.

(Sähköturvallisuuslaki 410/1996, 5 ja 26 § ja KTMp 516/1996 5 §)

2 Sähköalan työt

2.1 Sähkötöiden tekeminen

Sähköalan töitä saavat tehdä vain kelpoisuusvaatimukset täyttävät henkilöt ja yritykset. Sähkötöitä ovat sähkölaitteistojen rakennustyöt sekä sähkölaitteiden ja -laitteistojen korjaus- ja huoltotyöt. Myös hissialan työt ovat sähköalan töitä. TUKES pitää rekisteriä toiminnanharjoittajista (sähköurakoitsijoista), joilla on oikeus tehdä sähkötöitä. Rekisterissä on noin 14 000 toiminnanharjoittajaa. Tietoja toiminnanharjoittajista saa TUKESista. (Internet: www.tukes.fi)

Ennen sähkötöiden aloittamista on toiminnasta tehtävä ilmoitus TUKESille. Toiminnanharjoittajalla tulee olla palveluksessaan sähköturvallisuudesta huolehtiva sähkötöiden johtaja, jolla on riittävä pätevyys tehtävään. Tämä osoitetaan liittämällä sähkötöiden johtajan pätevyystodistuksen jäljennös ilmoitukseen. Ilmoitus voidaan tehdä myös kertaluontoisesta työstä. Ilmoituksessa on oltava sähkötöiden johtajaksi nimetyin suostumus. Sähkötöiden johtajan vaihtuessa on uusi nimettävä kolmen kuukauden kuluessa. Toiminnanharjoittajaa koskevista muutoksista on ilmoitettava TUKESille kuukauden kuluessa muutoksesta.

(KTMp 516/1996, 2,7 ja 26 §)

2.2 Sähkötöiden johtajan toimintaedellytykset ja vastuut

Sähkötöiden johtajalla tulee olla toimialueen kattava pätevyystodistus ja hänen asemansa urakointiyrityksessä tulee olla sellainen, että hänellä on tosiasialliset mahdollisuudet huolehtia tehtävistään ja valta vaikuttaa vastuullaan oleviin asioihin. Sähkötöiden johtajan tulee siis olla työ- tai virkasuhteessa toiminnanharjoittajaan tai toimia esim. johtajana tai vastuunalaisena yhtiömiehenä.

Käytännössä sähkötöiden johtajan tehtävät liittyvät työn ohjaamiseen, työntekijöiden ammattitaidon varmistamiseen ja opastamiseen sekä työvälaineistä ja työn ulkoisista puitteista huolehtimiseen. Sähkötöiden johtajan tulee tuntea töiden suorittamiseen liittyvät turvallisuusasiat. Hänellä on oltava kiinteä kosketus töiden suorittamiseen kaikissa vastuullaan olevissa toimipaikoissa.

Sähkötöiden johtajan tulee huolehtia siitä, että

- sähkötöissä noudatetaan sähköturvallisuusalan säädöksiä
- sähkölaitteet ja -laitteistot ovat turvallisia ennen käyttöönottoa tai toiselle luovuttamista
- sähkötöitä tekevät henkilöt ovat ammattitaitoisia ja riittävästi opastetut tehtäviinsä

(KTMp 516/1996, 4, 5 ja 7 §, KTMp 517/1996, 3 ja 5 § ja TUKES-ohje S7)

2.3 Sähkötöitä tekevien henkilöiden ammattitaito

Riittävän ammattitaitoiseksi tekemään itsenäisesti oman alansa sähkö- ja käyttötöitä ja valvomaan niitä katsotaan henkilö, joka on kyseisiin töihin opastettu ja jolla on

- sähköalan DI-, insinööri- tai teknikkotutkinto
- sähköalan ammattitutkinto tai erikoisammattitutkinto taikka vastaava tutkinto
- hyväksytysti suoritettu sähköalan oppisopimuskoulutus
- sähköalan 3v ammatillinen perustutkinto tai vastaava koulutus ja sen jälkeen 1v työkokemus, taikka sähköalan 2v ammatillinen perustutkinto tai vastaava koulutus ja sen jälkeen 2v työkokemus **(K)**
- 1v sähköalan koulutus ja sen jälkeen 3v työkokemus sähköalan töistä **(K)**
- 6v työkokemus sähköalan töistä + riittävät alan perustiedot **(K)**

(K = kelpoisuustodistus, ks. kohdat 2.7 ja 2.8)

Muun sähköalan kuin sähkövoimatekniikan koulutuksen suorittaneilta edellytetään lisäksi vuosi sähkövoimalaan perehdyttävää työkokemusta tutkinnon tai koulutuksen jälkeen, mikäli tehdään sähkövoimalan töitä. Mikäli kyse on yksittäiseen sähkölaite- tai sähkölaitteistoryhmään kohdistuvista sähköalan töistä, riittävän ammattitaitoiseksi katsotaan henkilö, jolla on:

- kahden vuoden työkokemus
- suoritettuna ammatillisesta aikuiskoulutuskeskuksesta annetun lain mukainen ammattitutkinto, johon sisältyy Opetushallituksen vahvistama sähköalan osa, sekä tutkinnon jälkeen yksi vuosi työkokemusta

(KTMp 516/1996, 28/2003, 11 §)

2.4 Sähkökäyttäjille sallittuja sähkötöitä

Sähköalan töitä tekevän tulee olla tehtävään ja sen sähköturvallisuutta koskeviin vaatimuksiin perehtynyt tai opastettu. Seuraavia töitä saavat tehdä riittävää huolellisuutta noudattaen myös muut kuin sähköalan ammatillaiset:

- enintään 250 voltin nimellisjännitteisten asennusrasioiden peitekansien irrotus ja kiinnitys
- yksivaiheisten pistotulppien, liitosjohtojen, jatkojohtojen ja sisustusvalaisimien asennus-, korjaus- ja huoltotyöt
- nimellisjännitteeltään enintään 50 voltin vaihtojännitteisiin ja 120 voltin tasajännitteisiin laitteistoihin kohdistuvat sähkötyöt
- käyttötyöt sähkölaitteistossa, jonka jännitteiset osat on suojattu tahattomalta koskettamiselta
- omaan käyttöön rakennettujen sähkölaitteiden korjaaminen, jos tämä liittyy sähköalan harrastustoimintaan

Ennen töiden aloittamista jännite on kytkettävä pois työkohteesta. Vastuu sähköturvallisuudesta on töiden tekijällä.

(KTMp 516/1996, 9 ja 10 §)

2.5 Turvallisuustutkinnot

Pätevyytödistuksen saannin yksi edellytys on hyväksytysti suoritettu turvallisuustutkinto. Turvallisuustutkintojen järjestämisestä huolehtii TUKES. Tutkintoja järjestetään kaksi kertaa vuodessa samanaikaisesti eri puolilla maata tietyissä sähköalan oppilaitoksissa ja aikuiskoulutuskeskuksissa. Tutkinnon tuloksen saa siitä oppilaitoksesta, jossa tutkinto suoritetaan. Tutkintojen järjestäjistä ja tutkintovaatimuksista on luettelo TUKESin Internet-sivuilla, www.tukes.fi.

Hissialan tutkinnot järjestetään kaksi kertaa vuodessa TUKESissa. Hyväksytysti suoritetusta tutkinnosta saatu tutkintotodistus on voimassa kymmenen vuotta. Tutkintotodistuksella ei vielä saa olla vastuullinen sähkötöiden johtaja toisen palveluksessa tai itsellisenä toiminnanharjoittajana, vaan lisäksi vaaditaan pätevyystodistus (ks. 2.6.)

TUTKINTO Pätevyys, jonka voi saada, kun myös koulutus- ja työkokemusvaatimukset täyttyvät

Sähköturvallisuustutkinto 1

Sähköpätevyys 1
Rajoitettu sähköpätevyys 1
Sähköpätevyys 2
Sähköpätevyys 3

Sähköturvallisuustutkinto 2

Sähköpätevyys 2
Sähköpätevyys 3

Sähköturvallisuustutkinto 3

Sähköpätevyys 3

Hissiturvallisuustutkinto

Hissipätevyys
Hissihuoltopätevyys

(KTMp 516/1996 ja TUKES-ohje S5)

2.6 Pätevyystodistus ja pätevyiden arviointi

Sähkötöiden johtajan ja käytön johtajan tehtäviin oikeuttavia pätevyystodistuksia antavat kauppa- ja teollisuusministeriön valtuuttamat arviointilaitokset. Tällaisena arviointilaitoksena Suomessa toimii Henkilö- ja Yritysarviointi SETI Oy. Pätevyystodistukseen vaaditaan riittävä sähköalan koulutus ja työkokemus sekä turvallisuustutkintotodistus.

Yleissähköalan pätevyysluokkia ovat S1, S2 ja S3. Hissialalla on hissipätevyys ja hissihuoltopätevyys. Myös pätevyystodistukset (A, B, C, D), joita viranomaiset antoivat aikaisemman lain perusteella, ovat edelleen voimassa todistuksiin merkityin oikeuksin. Ne voi kuitenkin arviointilaitos kirjallisesta pyynnöstä muuttaa nykyisten säädösten mukaisiksi. Ennen koulutusta saadusta työkokemuksesta voidaan ottaa huomioon enintään puolet.

(KTMp 516/1996, 28/2003, 12-16 ja 19 §)

Pätevyystodistuksen saannin edellytykset:

Pätevyyssluokka	Sallitut työt	Vaatimukset
Sähköpätevyys 1	Kaikki yleissähkötyöt ja käytön johtajuus	<ul style="list-style-type: none"> • sähkövoima-alan DI tai insinööri + 2 vuoden työkokemus ammattitutkinnon jälkeen (1 vuosi yli 1000V) • sähkövoima-alan teknikko tai muun sähkö-alan DI tai insinööri + 4 vuoden työkokemus ammattitutkinnon jälkeen (2 vuotta yli 1000V) • muun sähköalan teknikko + 6 vuoden työkokemus ammattitutkinnon jälkeen (2 vuotta yli 1000V) • sähköturvallisuustutkinto 1
Rajoitettu sähköpätevyys 1	Enintään 1 kV:n yleissähkötyöt ja enintään 20 kV:n käytön johtajuus	<ul style="list-style-type: none"> • sähkövoima-alan yliasentajan erikoisammattitutkinto + 6 vuoden työkokemus tutkinnon jälkeen (2 vuotta yli 1000V) • sähköturvallisuustutkinto 1
Sähköpätevyys 2	Enintään 1 kV:n yleissähkötyöt ja enintään 1 kV:n käytön johtajuus	<ul style="list-style-type: none"> • sähköalan peruskoulutusta ja työkokemusta yhteensä 6 vuotta. Koulutuksen vastattava laajuudeltaan 3 vuoden opintoja. Työkokemusta 2 vuotta koulutuksen jälkeen • sähköturvallisuustutkinto 1 tai 2
Sähköpätevyys 3	Enintään 1 kV:n sähkölaitekorjaustyöt	<ul style="list-style-type: none"> • koulutuksen ja työkokemuksen puolesta itsenäiseen sähkötyöhön riittävän ammattitaitoinen henkilö esim. 3-vuotinen sähköalan koulutus ja koulutuksen jälkeen yksi vuosi vastaavaa työkokemusta • sähköturvallisuustutkinto 1, 2 tai 3
Hissipätevyys	Kaikki hissiyöt	<ul style="list-style-type: none"> • sähköalan DI tai insinööri + 2 vuoden hissialan työkokemus tutkinnon jälkeen • tai sähköalan teknikko + 4 vuoden hissialan työkokemus ammattitutkinnon jälkeen • hissiturvallisuustutkinto
Hissihuoltopätevyys	Hissin korjaus- ja huoltotyöt	<ul style="list-style-type: none"> • Hissiasentajan koulutus tai muu sähköalan peruskoulutus + 3 vuoden työkokemus koulutuksen jälkeen • hissiturvallisuustutkinto

2.7 Kelpoisuustodistus

Arviointilaitos (Henkilö- ja yritysarviointi SETI Oy) antaa myös kelpoisuustodistuksia osoitukseksi opastetun henkilön kelpoisuudesta itsenäiseen oman alansa sähkö- ja käyttötyöhön ja sen valvontaan. Arviointilaitos arvioi hakemuksesta kelpoisuuden ja antaa todistuksen todettuaan edellytysten sähköalan koulutuksen ja työkokemuksen osalta täyttyvän. Todistuksen saaminen ei edellytä sähköturvallisuustutkintoa. Kelpoisuustodistus vaaditaan tietyissä tapauksissa esitettäväksi varmennustarkastuksessa (kohdan 2.8 mukainen työ). Kelpoisuustodistus ei korvaa pätevyystodistusta eikä kelpaa sähkötoiden johtajuuteen.

2.8 Oman tai lähisukulaisen asunnon sähkötyöt

Oman tai lähisukulaisen asunnon sähkötyöt saa tehdä myös yksityinen henkilö, joka on itsenäiseen sähköasennustyöhön kykenevä (ks. 2.3.). Lähisukulaisella tarkoitetaan puolisoa sekä omia tai puolison lapsia, vanhempia ja isovanhempia.

Oikeus oman tai lähisukulaisen asunnon sähkötyöhön osoitetaan soveltuvalla todistuksella, esim. arviointilaitoksen antamalla kelpoisuustodistuksella tai riittävällä sähköalan tutkinto- tai pätevyystodistuksella. Kelpoisuustodistus vaaditaan kohdan 2.3 luettelossa kirjaimella K- merkityissä tapauksissa silloin, kun henkilöllä ei ole asennustyöhön riittävää pätevyystodistusta. Tekijän on tarkastettava asennukset (käyttöönototarkastus) ja teetettävä niille kolmannen osapuolen (valtuutettu tarkastaja tai valtuutettu laitos) varmennustarkastus ennen kuin sähkölaitteisto otetaan varsinaiseen käyttötarkoitukseensa. Oikeus töiden tekemiseen osoitetaan tarkastajalle. Riittävän pätevyystodistuksen omaava henkilö voi tehdä myös ilmoituksen kertaluontoisesta sähkötyöstä TUKESille, jolloin varmennustarkastusta ei vaadita.

(KTMp 516/1996, 29 §)

2.9 Sähkölaitteiston käytön johtaja

Sähkölaitteistojen käytöstä ja niiden turvallisuudesta vastaa laitteiston haltija.

Sähkölaitteiston haltijan on nimettävä sähkölaitteistolle riittävän pätevyyden omaava sähköturvallisuudesta vastaava käytön johtaja, jos laitteistoon kuuluu yli 1000 voltin osia tai sen liittymisteho on yli 1600 kilovoltiampeeria. Käytön johtajan tulee huolehtia siitä, että

- sähkölaitteiston käytössä ja huollossa noudatetaan sähköturvallisuusalan säädöksiä
- käyttötöitä tekevät henkilöt ovat ammattitaitoisia ja riittävästi opastettuja tehtäviinsä.

Sähkölaitteiston haltijan on nimettävä käytön johtaja kolmen kuukauden kuluessa sähkölaitteiston käyttöönotosta tai käytön johtajan vaihtumisesta. Sähkölaitteiston haltijan on tehtävä ilmoitus käytönjohtajasta TUKESille. Ilmoituksessa on oltava liitteenä käytön johtajaksi nimetyn suostumus ja jäljennös pätevyystodistuksesta. Sähkölaitteiston haltijan on annettava käytön

johtajalle riittävät mahdollisuudet johtaa ja valvoa käyttöitä. TUKES pitää rekisteriä mm. sähkölaitteistoista, joihin on nimettävä käytön johtaja.

(KTMp 516/1996, 2, 4, 7 ja 27 §, TUKES- ohje S2 ja S4)

3 Sähköasennusten ja laitteistojen tarkastukset ja huolto

3.1 Sähkölaitteistoluokat

Sähkölaitteistot on jaettu luokkiin, joiden mukaan määräytyy esimerkiksi niiden varmennus- ja määräaikaistarkastusten ajankohdat ja tarkastuksiin oikeutettu taho.

Laitteistoluokka	Laitteisto
Luokka 3	<ul style="list-style-type: none"> • kemikaalilupaa edellyttävät räjähdysvaaralliset tilat • lääkintätilat leikkaussaleja sisältävissä sairaaloissa ja lääkäriasemilla • verkkoyhtiöiden sähköverkot
Luokka 2	<ul style="list-style-type: none"> • yli 1000 V asia sisältävät sähkölaitteistot rakennuksissa tai rakennusten ulkopuolella (suurjänniteliittyvät) ja teholtaan yli 1600 kVA:n pienjänniteliittyvät • lääkintätilat leikkaussaleja sisältävissä sairaaloissa ja lääkärinasemilla
Luokka 1	<ul style="list-style-type: none"> • asuinrakennukset, joissa on enemmän kuin kaksi asuinhuoneistoa • muu kuin asuinrakennuksen sähkölaitteisto, jossa pääsulakkeet tms. ovat yli 35 A (mm. julkiset rakennukset, liike-, teollisuus- ja maatalousrakennukset, ulkoalueet) • ilmoituksenvaraiset räjähdysvaaralliset tilat

(KTMp 517/1996 muut. 2 § ja TUKES-ohje 4)

3.2 Rakentamisvaiheen sähkö tarkastukset

3.2.1 Käyttöönottotarkastus

Sähköurakoitsijan on tehtävä jokaiselle rakentamalleen sähkölaitteistolle käyttöönottotarkastus. Siinä todetaan erilaisten mittausten ja testien sekä silmä määräisen tarkastuksen avulla, että asennukset on toteutettu oikein ja että ne ovat turvalliset. Käyttöönottotarkastus tehdään ennen asennuksen tai sen osan käyttöönottoa. Tarkastuksesta laaditaan sähköasennuksen haltijan käyttöön käyttöönottotarkastuspöytäkirja aivan vähäisiä töitä lukuun ottamatta. Niissäkin tapauksissa on asennuksen testausten tulokset tarvittaessa annettava laitteiston haltijalle. Pöytäkirjan liitteenä esitetään mittausten ja testien tulokset. Käyttöönottotarkastus mittauksineen tehdään

myös sähkölaitteen korjauksen jälkeen ennen käyttööntoa tai toiselle luovuttamista.

Jakeluverkonhaltija (sähkölaitos) pitää rekisteriä verkoon liitettävistä uusista sähköliittymistä ja niiden sähköasennusten rakentajasta (sähköurakoitsijasta) liittymis- ja mittarointivaiheessa pyytämiensä tietojen pohjalta.

(Sähköturvallisuuslaki 410/1996 muut. 18 §, sähköturvallisuusasetus 498/1996, 19 §, KTMp 517/1996 muut. 3, 4 ja 16 § ja TUKES- ohje S4)

3.2.2 Varmennustarkastus

Uusille luokkien 1, 2 ja 3 sähkölaitteistoille ja sähkölaitteistojen työalueeltaan yli 35 A:n muutostöille (käytön johtajaa edellyttävissä kohteissa yli 250 A) on tehtävä urakoitsijan käyttöönottotarkastuksen lisäksi puolueettoman osapuolen (valtuutettu tarkastaja tai laitos) suorittama varmennustarkastus. Luokassa 3 kemikaalilupaa edellyttävän räjähdysvaarallisen tilan sekä leikkaussalin tms. sähkölaitteiston muutostyölle on kuitenkin tehtävä varmennustarkastus aina silloin, kun muutostyö laajuutensa vuoksi edellyttää käyttöönottotarkastuspöytäkirjaa.

Varmennustarkastuksessa todetaan, että urakoitsija on suorittanut asianmukaisen käyttöönottotarkastuksen ja varmistaudutaan sähköasennusten turvallisuudesta esimerkiksi pistokokein. Tarvittaessa varmennustarkastaja tarkistaa asentajan oikeuden sähkötyön tekemiseen (kelpoisuus-, pätevyys- tai tutkintotodistus).

Varmennustarkastus voidaan vaativia erikoistiloja (luokan 3 laitteistot) lukuun ottamatta tehdä yleensä kolmen kuukauden kuluessa sähköasennusten varsinaisesta käyttöönotosta. Verkkoyhtiön verkoille se voidaan tehdä seuraavan kalenterivuoden kuluessa. Varsinaisella käyttöönottoajankohdalla tarkoitetaan ajankohdtaa, jolloin tila, johon sähkölaitteisto on rakennettu, otetaan suunniteltuun käyttötarkoitukseensa (esim. rakennus tai sen osa saa rakennusvalvonnan käyttöluvan). Sähköurakoitsijan on huolehdittava varmennustarkastuksen tilaamisesta. Suoritetun tarkastuksen tuloksista annetaan tarkastustodistus sähköasennusten haltijalle ja sähköurakoitsijalle.

Mikäli sähköurakoitsijalle on myönnetty oman työn varmennusoikeus, ei ulkopuolisen suorittamaa var-

mennustarkastusta sähkölaitteistolle tarvita muissa kuin kemikaalilupaa edellyttävissä räjähdysvaarallisissa tiloissa. Sähköurakoitsijan oman työn varmennusoikeuden edellytyksistä keskeisin on puolueettomasti arvioitu ja valvottu laatujärjestelmä.

Suoritetusta säädösten edellyttämästä varmennustarkastuksesta on tarkastajan tehtävä rekisteri-ilmoitus kolmen kuukauden kuluessa. Ilmoitus tehdään luokan 1a-2b laitteistoista jakeluverkonhaltijalle ja luokan 2c-3c laitteistoista TUKESille.

(Sähköturvallisuuslaki 410/1996 muut. 19, 22 ja 22a §, KTMp 517/1996 muut. 5-9 ja 16-17 §)

3.3 Sähkölaitteistojen käytön ja ylläpidon tarkastukset

Sähköasennusten ja niihin liitettyjen sähkölaitteiden haltija on vastuussa siitä, että sähkölaitteistoa käytetään turvallisesti ja että se säilyy turvallisena koko käyttöikänsä. Haltija vastaa myös siitä, että laitteistolle suoritetaan sille säädetyt määräaikaistarkastukset ajallaan.

3.3.1 Määräaikaistarkastukset

Sähkölaitteistojen määräaikaistarkastuksia on tehtävä luokitelluille sähkölaitteistoille kuten tavanomaisille liike-, toimisto- ja teollisuusrakennuksille, suurille maatalouden tuotantorakennuksille sekä näitä vaativammille sähkölaitteistoille. Asuinrakennuksia määräaikaistarkastusvelvoite ei koske, mutta asuinrakennuksen osana olevalle luokkiin 2b (esim. lääkäriasema) ja 3 (esim. leikkaustoimintaa harjoittava lääkäriasema) kuuluvalla sähkölaitteiston osalle on tehtävä määräaikaistarkastus. Myös mikäli asuinrakennuksessa on liiketiloja tms., joita syöttävät sulakkeet ovat yli 35 A, on näille tiloille suoritettava määräaikaistarkastus. Määräaikaistarkastuksen tilaaminen on sähkölaitteiston haltijan tehtävä. Tarkastuksen teettämiselvoitetta esim. vuokrasuhteissa on selvitetty TUKES-ohjeessa S4.

Määräaikaistarkastuksessa varmistaudutaan siitä, että:

- sähkölaitteiston käyttö on turvallista ja laitteistolle on tehty huolto- ja kunnossapito-ohjelman mukaiset toimenpiteet
- sähkölaitteiston käyttöön ja hoitoon tarvittavat välineet, piirustukset ja ohjeet ovat käytettävissä
- sähkölaitteiston laajennus- ja muutostöistä on olemassa asianmukaiset tarkastuspöytäkirjat.

Tarkastusvälit määräytyvät sähkölaitteistoluokan mukaan. Luokan 3 laitteistoissa tarkastusväli on 5 vuotta, luokan 2 laitteistoissa 10 vuotta ja luokan 1 laitteistoissa 15 vuotta. Suoritetusta määräaikaistarkastuksesta on tarkastajan tehtävä rekisteri-ilmoitus kolmen kuukauden kuluessa. Ilmoitus tehdään luokan 1b-2b laitteistoista jakeluverkonhaltijalle ja luokan 2c-3c laitteistoista TUKESille.

(KTMp 517/1996 muut. 12-14 ja 16-17 § ja TUKES-ohje S4)

3.4 Huolto ja kunnossapito

Sähkölaitteistoja on huollettava ja käytettävä niin, ettei niistä aiheudu vaaraa. Sähkölaitteiston haltijan on huolehdittava siitä, että laitteiston kuntoa ja turvallisuutta tarkkaillaan. Havaitut puutteet on poistettava riittävän nopeasti.

Luokkien 2 ja 3 sähkölaitteistoille on laadittava kunnossapito-ohjelma. Ennalta laadittu ohjelma, jossa on määritely, mitä toimenpiteitä milloinkin tehdään, varmistaa kunnossapidon suunnitelmallisuuden. Muiden sähkölaitteistojen osalta voidaan kunnossapito-ohjelma korvata laitteiden käyttö- ja huolto-ohjeilla.

Kunnossapito-ohjelmassa käsiteltäviä sähköturvallisuuden ylläpitämiseen liittyviä asioita ovat esimerkiksi

- sähkötilojen lukitukset, niihin pääsy sekä varoituskilvet,
- maadoitukset, joiden resistanssiarvolle on säädöksissä tai ohjeissa asetettu yläraja,
- säädösten vaatimat turvajärjestelmät (esim. varavalaistus, varavoima),
- suojalaitteiden asetteluarvot,
- kosketussuojaus ja mekaaninen suojaus,
- ilmajohtojen turvaetäisyydet,
- erilaiset mittaukset ja testaukset sekä
- säännönmukaiset silmämääräiset katselmukset.

Säädökset eivät määrittele tarkkaa luetteloa siitä, mitä yksittäisiä toimenpiteitä pitää tehdä ja millaisin väliajoin. Kunnossapito-ohjelma voidaan laatia sähkölaitteiston ikää ja rakennetta sekä kiinteistön omia tarpeita vastaavaksi. Ohjelman laadinnassa voidaan hyödyntää Sähkötieto ry:n julkaisemia ST- kortteja (sarja 96).

(KTMp 517/1996, 10 ja 11 §)

3.5 Varmennus- ja määräaikaistarkastuksien tekijät

Varmennus- ja määräaikaistarkastuksia voivat tehdä viranomaiselta toimintaoikeuden saaneet valtuutetut tarkastajat ja valtuutetut laitokset. Luokkaan 3 kuuluvan kemikaalilupaa edellyttävän räjähdysvaarallisen tilan sähkölaitteiston varmennus- ja määräaikaistarkastuksen voi kuitenkin tehdä vain valtuutettu laitos.

Tarkastuspalveluja on saatavilla ympäri maata mm. eräiltä paikallisilta verkkoyhtiöiltä sekä muilta sähkö-tarkastusalan yrittäjiltä. Voimassa olevien oikeuksien haltijoista pidetään luetteloja TUKESissa. Sähkölaitteistoluvan 1 määräaikaistarkastuksen sai aiemmin tehdä myös sähköasennusurakoitsija tai riittävän pätevyystodistuksen omaava henkilö (30.4.2004 saakka).

3.5.1 Valtuutetut laitokset

- toiminnallinen ja taloudellinen riippumattomuus
- toiminnan edellyttämät laitteet ja välineet
- puolueettomasti arvioitu ja valvottu laatu-järjestelmä
- riittävä ammattitaitoinen henkilöstö
- salassapitovelvoite ja vastuuvakuutus

(Sähköturvallisuuslaki 410/1996 muut. 24a §)

3.5.2 Valtuutetut tarkastajat

- toiminnallinen ja taloudellinen riippumattomuus
- laatuohjeistus toiminnan laadun osoittamiseksi
- toiminnan edellyttämät laitteet ja välineet
- hyvä koulutus ja työkokemus
- salassapitovelvoite ja vastuuvakuutus

(Sähköturvallisuuslaki 410/1996 muut. 24b § ja TUKES-ohje S3)

4. Sähköasennusten tekniset ja sähkötyöturvallisuutta koskevat vaatimukset

4.1 Hallinnolliset määräykset ja ohjeet

Turvallisuuden täyttymiseen liittyvät menettelytavat määritellään hallinnollisten määräysten avulla. Sähkö-

turvallisuussäädöksissä (sähköturvallisuuslaki, -asetus ja niihin liittyvät ministeriön päätökset) on määritelty menettelytavat mm. sähkölaitteiden markkinoille saatamisen, sähköurakoinnin, sähkölaitteistojen käytön johtamisen, sähkölaitteistojen ja hissien huoltamisen ja tarkastamisen sekä viranomaisvalvonnan osalta. Turvatekniikan keskus antaa tarvittaessa näihin määräyksiin liittyviä käytännön ohjeita omissa TUKES-ohjeissaan.

4.2 Tekniset ja sähkötyöturvallisuutta koskevat määräykset ja ohjeet

Tekniset vaatimukset koskevat mm. sähkölaitteen ja -tarvikkeen rakennetta ja testaamista sekä sähkölaitteistojen ja hissien asennuksilta edellytettäviä ominaisuuksia sekä sähkötyöturvallisuutta. Ministeriön antamissa sitovissa määräyksissä määritellään vain olennaiset terveys- ja turvallisuusvaatimukset sekä menettelytavat niiden täyttämiseksi. Olennaisten vaatimusten täyttäminen on helpointa osoittaa noudattamalla määräyksen mukaisella tavalla luetteloituja standardeja ja muita julkaisuja. Standardien merkitys sähköasennusten turvallisuudessa ja sähkötyöturvallisuuden toteuttamisessa on siten keskeinen. Lisäksi valmistajien asennusohjeilla on suuri merkitys. Luetteloidut standardit on esitetty TUKES-ohjeessa S10, joka on saatavilla TUKESin internet-sivuilla (www.tukes.fi).

Mikäli standardeista poiketaan, on olennaisten turvallisuusvaatimusten täyttymisestä laadittava kirjallinen selvitys ennen kuin sähkölaitteiston rakentaminen, korjaaminen tai yleensäkin työ aloitetaan. Selvityksessä on esitettävä ratkaisut, joilla olennaiset turvallisuusvaatimukset täyttyvät ja miten ratkaisut täyttävät vaatimukset. Selvityksessä on myös oltava työn tilaajan antama suostumus standardeista tai julkaisuista poikkeamiselle sekä selvityksen laatijan yksilöinti ja allekirjoitus. Selvitystä voi täydentää valtuutetun laitoksen tai tarkastajan lausunnolla ratkaisusta.

(KTMp 1193/1999, 5 § ja KTMp 1194/1999, 29 §)

5 Hissit

Suomessa on käytössä 45 000 hissiä. Hissien turvallisuutta valvoo TUKES. Turvallisuusvalvonnalla varmistetaan siitä, että hissit toimivat turvallisesti ja että niiden rakentaminen ja huoltaminen tapahtuu säädösten mukaisesti.

5.1 Hissin haltijan velvollisuudet

Hissin haltija (isännöitsijä) huolehtii hissien turvallisuudesta. Hän vastaa mm. siitä, että

- hissille on laadittu huolto-ohjelma
- hissiä huolletaan ohjelman mukaan
- viat ja puutteet korjataan riittävän nopeasti
- hissille tehdään asianmukaiset tarkastukset
- hissiä koskevat asiakirjat ovat huoltajien ja tarkastajien käytössä
- hissistä pelastaminen tapahtuu turvallisesti.

5.2 Hissin huolto-ohjelma

Hissin huolto-ohjelmassa esitetään ne toimenpiteet, joilla hissi pidetään käyttäjilleen jatkuvasti turvallisena. Jos huollon yhteydessä havaitaan vikoja tai puutteita, hissien haltija huolehtii siitä, että viat ja puutteet korjataan riittävän nopeasti. Käytännössä tämä merkitsee sopimista hissihuoltoliikkeen kanssa tarvittavista toimenpiteistä ja aikatauluista. Mitä suurempi turvallisuusriski vikaan voi liittyä, sitä nopeammin vika tulee korjata.

5.3 Hissin huoltaja

Hissien huolto- ja korjaustöiden tekeminen edellyttää ammattitaitoa ja asianmukaista pätevyyttä. Hissien haltija voi itse vastata korin sisäpuolisesta puhdistuksesta sekä lampun tai peilin vaihdosta, jos työ voidaan tehdä korin sisältä. Muut hissien huoltoon liittyvät työt edellyttävät osoitettua pätevyyttä. Hissien huoltotöihin oikeutetut toiminnanharjoittajat ovat TUKESin rekisterissä.

Muut kuin huoltoon liittyvät korjaustoimenpiteet edellyttävät hissipätevyyttä eivätkä ole sallittuja pelkästään hissihuoltopätevyyden omaavalle yritykselle.

5.4 Hissitarkastukset

Uusien hissien käyttöönotossa on hissien rakentajalla valittavana useita vaihtoehtoja vaatimustenmukaisuuden varmentamisessa. Vaihtoehdot on esitetty kauppa- ja teollisuusministeriön hissien turvallisuudesta antamassa päätöksessä 564/1997. Kaikki vaihtoehdot edellyttävät, että käyttöönotettavassa hississä ei ole keskeneräisyyksiä ja puutteita. Käytössä oleville hissille tehdään määrävälein tarkastuksia, joiden tilaamisesta huolehtii hissien haltija. Ensimmäinen tarkastus tehdään

neljän vuoden kuluttua käyttöönotosta. Sen jälkeen henkilökuljetukseen tarkoitettu hissi on tarkastettava joka toinen vuosi ja muut hissit joka kolmas vuosi. Hissien määräaikaistarkastuksia saa tehdä valtuutettu laitos.

5.5 Hissistä pelastaminen

Hissi voi huollosta ja tarkastuksesta huolimatta pysähtyä vikatapauksessa siten, että siitä ei pääse ulos. Tällöin tarvitaan perehtynyttä, ammattitaitoista ja hissitekniikan tuntemusta omaavaa pelastajaa. Jos pelastustyöt tehdään väärin, saattavat sekä pelastettava että pelastaja joutua vakavaan vaaraan. Hissin haltija huolehtii pelastamisen turvallisuudesta sekä tarvittavasta kertausta ja lisäkoulutuksesta pelastajan tehtäviin. Turvallisinta ja varminta on sopia pelastamisen järjestämisestä hissien huoltoliikkeen kanssa. Myös palomiehet ovat yleensä saaneet pelastamiskoulutuksen.

5.6 Muut nosto- ja siirtolaitteet

Liukuportaita, liukukäytäviä, vammaisten kuljetukseen tarkoitettuja nostolaitteita, hyllystöhissejä, tavaralava- ja pikkuhissejä sekä nostokorkeudeltaan yli 2 metrin sähkökäyttöisiä nosto-ovia on huollettava ja tarkastettava samaan tapaan kuin normaaleja hissejäkin. Näiden laitteiden määräaikaistarkastuksia saa valtuutetun laitoksen lisäksi tehdä myös valtuutettu tarkastaja.

(KTMp 564/1997 ja 663/1996, TUKES-ohjeet S6 ja S8)

6 Sähkötuotteet

Sähkötuotteiden valvonta perustuu sähköturvallisuuslakiin ja sen perusteella annettuihin muihin säädöksiin. Niiden mukaan valmistaja ensisijaisesti vastaa tuotteensa turvallisuudesta, mutta myös maahantuojat ja kauppalikkeet ovat vastuussa myymistään tuotteista. Viranomaisen valvoo markkinavalvonnan toimenpitein tuotteiden yleistä turvallisuutta ja vaatimustenmukaisuutta. Valvonnasta huolehtii TUKES. Tuotteiden erityisominaisuuksia valvovat myös mm. Lääkelaitos, Telehallintokeskus, Säteilyturvakeskus sekä sosiaali- ja terveystieteiden tutkimuskeskus.

6.1 Tuotteiden vaatimustenmukaisuus

Laitteen valmistajan, maahantuojan tai myyjän on voitava osoittaa, että laite on suunniteltu ja valmistettu tur-

valliseksi. Markkinoilla jo olevien sähkölaitteiden osalta oleellisin tieto turvallisuudesta sisältyy tuotetta koskevaan valmistajan vakuutukseen ja mahdollisiin sertifiointiasiakirjoihin, joissa sovelletut turvallisuusstandardit ovat mainittuina. Testaustulokset kertovat siitä, miten valmistaja on varmistunut tuotteensa turvallisuudesta.

TUKESilla on oikeus saada sähkölaitteiden valmistajilta ja maahantuojilta tarkempia tuotetyyppikohtaisia tietoja turvallisuusvalvontaa varten. Tällöin yritysten on yksilöitävä tuotteiden tyypit ja valmistajat sekä tuotteet testanneet testauslaboratoriot ja tuotteille mahdollisesti annetut sertifikaatit. Pyydettyessä yritysten on nimettävä myös hankinta- ja markkinointikanavansa.

Osoitus laitteen turvallisuudesta voidaan vaatia myös sen myyjältä. Myyjän on hyvä ajoissa varmistaa, että maahantuojalla tai valmistajalla on riittävä osoitus sen turvallisuudesta. Myyjä voi selvittää tuotteen turvallisuutta hankkimalla kopion tuotetta koskevasta valmistajan laatimasta vaatimustenmukaisuusvakuutuksesta (declaration of conformity).

6.2 CE-merkintä ja eurooppalaiset vaatimukset

Kiinnittäessään tuotteeseensa CE-merkin valmistaja tai maahantuoja vakuuttaa tuotteensa täyttävän sitä koskevien Euroopan Yhteisön säännöksiin vaatimukset. CE-merkintä on tarkoitettu etupäässä viranomaisia varten. Sähkömagneettista yhteensopivuutta (electromagnetic compatibility eli EMC, ks. 6.5.) koskevan EMC-direktiivin mukaan CE-merkintä on ollut pakollinen 1.1.1996 lähtien. Pienjännitedirektiivi (LVD) on edellyttänyt tuotteilta merkintää 1.1.1997 alkaen.

CE-merkityistä sähkölaitteista on oltava saatavilla viranomaistarkastusta varten pienjännitedirektiivin mukainen tekninen tiedosto, johon sisältyy

- yleiskuvaus sähkölaitteesta
- yleiset suunnittelu- ja valmistuspiirroksot sekä kaaviot komponenteista, asennusosista, piireistä jne.
- piirrosten ja kaavioiden sekä sähkölaitteen toiminnan ymmärtämiseksi tarpeelliset kuvaukset ja selitykset
- luettelo standardeista, joita on noudatettu täydellisesti tai osittain sekä kuvaukset käytetyistä ratkaisuista siltä osin kuin standardeja ei ole noudatettu

- suunnittelulaskelmien ja selvitysten tulokset
- testausraportit
- jäljennös vaatimuksenmukaisuusvakuutuksesta

Valmistaja tai hänen valtuuttamansa edustaja säilyttää teknistä tiedostoa EY:n alueella. Pienjännitedirektiivi edellyttää, että valmistajalla on käytössään laadunseurantajärjestelmä, jolla varmistetaan, että jokainen valmistuva tuoteyksilö on direktiivin vaatimusten ja tuotetta koskevien teknisten asiakirjojen mukainen.

Sähkömagneettista yhteensopivuutta koskeva EMC-direktiivi edellyttää rakennetiedostoa vain silloin kun EMC-standardeja ei ole sovellettu. Vaatimustenmukaisuusvakuutus sen sijaan vaaditaan aina EMC:n osalta. Sähkölaitteissa saattaa esiintyä myös muita merkkejä, joilla voidaan osoittaa laitteen standardinmukaisuus lähinnä pienjännitedirektiivin perusteella. Jos tuotetta koskee lisäksi jokin muu direktiivi, esim. yksinkertaiset paineastiat -direktiivi, tulee myös tämän direktiivin vaatimukset olla täytettyinä ennen kuin tuote varustetaan CE-merkinnällä.

6.3 Sertifiointi

Sähkölaitteiden merkintöjen joukossa on usein eri sertifiointiyriyten merkkejä. Ne ovat puolueettoman testauslaboratorioiden tunnuksia ja tarkoittavat, että kyseinen laitetyyppi on läpäissyt testausten turvallisuusvaatimukset.

Sertifiointimerkin käyttöoikeuden hankkiminen tuotteeseen on täysin vapaaehtoista. Poikkeuksena ovat kotitalouksiin tarkoitettut pistorasiat ja -tulpat, joille maahantuojan tai kotimaisen valmistajan tulee hankkia ennen tuotteen markkinointia EY:n alueella toimivan pätevän tarkastuslaitoksen antama sertifikaatti.

(KTMp 1694/1993, 17a §)

Testauslaboratorioiden merkkejä:

6.4 Sähkölaitteiden häiriötön toiminta ja sähkömagneettinen yhteensopivuus (EMC)

Sähkölaitteelta edellytetään sen turvallisuuden, luotettavuuden ja huollettavuuden lisäksi moitteetonta toimintaa muiden laitteiden kanssa sille tarkoitetuissa toimintaympäristössä. Häiriöttömän toiminnan takaa samaan käyttöympäristöön tarkoitettujen laitteiden sähkömagneettinen yhteensopivuus (EMC, electromagnetic compatibility). Sähkölaitte ei saa kohtuuttomasti lähettää ympäristöönsä häiriöitä ja toisaalta sen on siedettävä riittävässä määrin muualta tulleita häiriöitä.

Jotta laitteet voisivat toimia normaalisti keskenään, on asunto- ja teollisuusympäristöön määritely erilaiset häiriötasot. Kaikki laitteet saadaan kussakin käyttöympäristössä keskenään yhteensopiviksi, kun huolehditaan, että:

- mikään laitteista ei aiheuta sovittua tasoa suurempia häiriöitä
- kaikkien laitteiden tulee sietää sovitun tasoiset häiriöt.

Laitteen ympäristöönsä päästämäksi häiriöksi luetaan kaikki ne sähkömagneettiset ilmiöt, jotka eivät ole sen hyötykäyttöön tarkoitettuja. Häiriöt leviävät laitteesta toiseen joko johtimia pitkin tai säteilemällä. Esimerkiksi television kuvassa esiintyvät raidat, radion rätinä tai tietokoneen virhetoiminnot ovat usein muiden sähkölaitteiden synnyttämiä häiriöitä.

6.5 Räjähdyksenvaarallisiin tiloihin tarkoitetut sähkölaitteet

Räjähdyksenvaarallisiin tiloihin tarkoitettujen, 30.6.2003 jälkeen markkinoille saatettujen sähkölaitteiden on oltava ATEX-laitedirektiivin (kauppa- ja teollisuusministeriön päätös 918/1996) vaatimusten mukaisia. ATEX-säädöksiä sovelletaan laitteisiin, jotka on tarkoitettu sellaisiin räjähdyksenvaarallisiin tiloihin, joissa

räjähdysvaaran aiheuttaa palava neste tai kaasu taikka pöly. Soveltamisalueen ulkopuolelle jäävät mm. räjähdetilojen laitteet, lääkintätilojen lääkinnälliset laitteet sekä kotitalous- ja muuhun yksityiseen käyttöön tarkoitetut laitteet. Sähkölaitteiden lisäksi ATEX-direktiiviä sovelletaan muihinkin laitteisiin, jotka voivat omien mahdollisten syttymislähteidensä takia aiheuttaa räjähdysvaaran.

Räjähdysvaaralliset tilat luokitellaan räjähdysvaaran todennäköisyyden mukaan tilaluokkiin, joita ovat palavilla nesteillä ja kaasuilla tilaluokat 0, 1 ja 2 sekä pölyllä 20, 21 ja 22. Räjähdysvaara on suurin tilaluokissa 0 ja 20 ja vastaavasti pienin tilaluokissa 2 ja 22. Näissä tiloissa käytettävien laitteiden tulee soveltaa kyseiseen tilaluokkaan. Laitteen soveltuvuuden voi tarkistaa direktiivin ja standardien edellyttämistä laitteessa olevista merkinnöistä ja tarvittaessa laitteen mukana toimitettavista asiapapereista. Räjähdysvaaralliseen tilaan tarkoitetun laitteen tunnistaa helposti räjähdysuojauksen erityismerkinnästä.

Laitteen valmistajan on toimitettava kunkin laitteen mukana vaatimustenmukaisuusvakuutus sekä asennus-, käyttö ja kunnossapito-ohjeet.

Tuotantolaitoksia ja työpaikkoja, joissa palavat nesteet ja kaasut tai pölyt voivat aiheuttaa räjähdysvaaran, koskee ns. ATEX-työolosuhdedirektiivi, joka on saatettu Suomen lainsäädäntöön valtioneuvoston asetuksella (576/2003) 1.9.2003. Säädös asettaa toiminnanharjoittajille vaatimuksia räjähdysvaaran ehkäisemiseksi ja työntekijöiden suojelemiseksi. Näitä ovat mm. räjähdysvaaran olemassaolon selvittäminen, räjähdysten estäminen ja suojautuminen, oikean laitteen valitseminen oikeaan tilaan, työntekijöiden perehdyttäminen ja räjähdysuojausasiakirjan laatiminen. Räjähdyssuojausasiakirjassa esitetään mm. riskien arvioinnin tulokset, räjähdysvaarallisten tilojen luokittelu sekä luettelo laitteista ja työvälineistä, jotka voivat toimia sytytyslähteinä. Toiminnanharjoittajan on laadittava räjähdysuojausasiakirja ennen laitoksen käyttöön ottoa ja toiminnan aloittamista. Ennen 1.9.2003 käyttöön otetuille laitoksille asiakirja on laadittava siirtymä kautena, joka päättyy 30.6.2006. Lisätietoja TUKESin internet-sivuilta www.tukes.fi.

6.6 Sähkötuotteiden markkinavalvonta

TUKES hankkii tuotteita testattavaksi rutiininomaisen kenttävalvonnan yhteydessä epäilyksen perusteella sekä valitusten, tapaturmien tms. syyn perusteella. Lisäksi valvontaa suoritetaan hankkeina, joilla on määrätyt tavoitteet, kohteet ja kesto. Hankkeet raportoidaan ja niistä yleensä myös tiedotetaan erikseen. Sähköturvaliuslain mukaan TUKESilla on oikeus saada tarpeellinen määrä laitteita koekappaleiksi. Mikäli ostamalla hankittu tuote osoittautuu vaatimustenvastaiseksi, laskutetaan hankinta- ja testauskustannukset vastuutaholta.

Testaukset TUKES teettää päteväksi todetuilla testauslaboratorioilla. Testauksessa havaittujen turvallisuuspuutteiden perusteella ryhdytään kulloinkin tarvittaviin toimiin. Seuraamuksena voi olla maahantuojalle annettu huomautus, toimituskielto tai täydellinen myyntikielto (myös jälleenmyyjiltä kerättävä pois). Erittäin vakavissa tapauksissa on tuote lehti-ilmoituksin ja muilla keinoin vedettävä takaisin käyttäjiltä. Jos laitteen turvallisuuspuute on ilmeinen ilman testaustakin, TUKES voi asettaa sen välittömästi myyntikieltoon tai velvoittaa vastuutahon muihin toimenpiteisiin.

Jos testauksessa havaitaan laitteessa sellaisia puutteita, että niiden vuoksi sen myyntiä rajoitetaan, veloitetaan testauksesta koituneet kulut tuotteesta vastuussa olevalta yritykseltä.

7 Säädöksiä

Lakeja ja asetuksia:

- Sähköturvallisuuslaki (**410/1996**, 634/1999, 893/2001, 913/2002, 220/2004)
- Sähköturvallisuusasetus (**498/1996**, 323/2004)
- Laki fiettyjen tuotteiden varustamisesta CE-merkinnällä (**1376/1994**)
- Valtioneuvoston asetus räjähdyskelpoisten ilmaseosten työntekijöille aiheuttaman vaaran torjunnasta (**576/2003**)

Kauppa- ja teollisuusministeriön päätöksiä ja asetuksia:

- sähkölaitteiden turvallisuudesta (**1694/1993**, 922/1994, 1216/1995, 216/1996, 650/1996, 29/2003)
- sähkölaitteiden ja -laitteistojen sähkömagneettisesta yhteensopivuudesta (**1696/1993**, 923/1994, 652/1996)
- räjähdysvaarallisiin ilmaseoksiin tarkoitetuista laitteista ja suojausjärjestelmistä (**917/1996**)
- räjähdysvaarallisiin ilmaseoksiin tarkoitetuista laitteista ja suojausjärjestelmistä (**918/1996**, 345/1998)
- sähköalan töistä (**516/1996**, 28/2003, 1253/2003, 693/2005) lisäys sähkötyöturvallisuudesta (1194/1999)
- sähkölaitteistojen käyttöönotosta ja käytöstä (**517/1996**, 30/2003, 335/2004)
- sähkölaitteistojen turvallisuudesta (**1193/1999**)
- sähköllä toimivien hissien käyttöönotosta ja käytöstä (**663/1996**, 31/2003)
- hissien turvallisuudesta (**564/1997**)- vastaa hissidirektiiviä 95/16/EY

EY-direktiivejä:

73/23/ETY "Pienjännitedirektiivi - LVD" Neuvoston direktiivi (19.2.1973) tietyllä jännitealueella toimivia sähkölaitteita koskevan jäsenvaltioiden lainsäädännön lähentämisestä

89/336/ETY "EMC-direktiivi" Neuvoston direktiivi (3.5.1989) sähkömagneettista yhteensopivuutta koskevan jäsenvaltioiden lainsäädännön lähentämisestä

95/16/EY "Hissidirektiivi" Euroopan parlamentin ja neuvoston direktiivi (29.6.1995) jäsenvaltioiden hissejä koskevan lainsäädännön lähentämisestä

76/117/ETY, 79/196/ETY "Ex-sähkölaitedirektiivi" Neuvoston direktiivi (18.12.1975) räjähdysvaarallisten tilojen sähkölaitteita koskevan jäsenvaltioiden lainsäädännön lähentämisestä

94/9/EY "ATEX-direktiivi" Euroopan parlamentin ja neuvoston direktiivi (23.3.1994) räjähdysvaarallisissa tiloissa käytettäväksi tarkoitettuja laitteita ja suojajärjestelmiä koskevan jäsenvaltioiden lainsäädännön lähentämisestä

99/92/EY Euroopan parlamentin ja neuvoston direktiivi (16.12.1999) vähimmäisvaatimuksista räjähdyskelpoisten ilmaseosten aiheuttamalle vaaralle mahdollisesti alttiiksi joutuvien työntekijöiden turvallisuuden ja terveyden suojelun parantamiseksi

8 TUKES-ohjeet

- S1 EMC-direktiiviin liittyvät yhdenmukaistetut standardit
- S3 Valtuutetut tarkastajat
- S4 Sähkölaitteistot
- S5 Sähkö- ja hissiturvallisuustutkinnot
- S6 Hissien tarkastus
- S7 Sähkötöitä koskeva toimintailmoitus
- S8 Hissien huolto
- S9 Sähköurakoitsijan oman työn varmennusoikeus
- S10 Sähkölaitteistojen turvallisuutta ja sähkötyöturvallisuutta koskevat standardit

9 Kirjallisuutta

TUKESin esitteitä ja oppaita

TUKES-julkaisu 2/2006

Eläintilojen sähkö- ja paloturvallisuus

TUKES-julkaisu 7/2005

Sähköverkon avojohdoista varoitettava laite
ajoneuvonostureihin

TUKES-julkaisu 2/2005 Sähköpalot Suomessa

Sähköpalot Suomessa,

Yhteenveto tutkimustuloksista, 2005

TUKES-opas:

ATEX Laitteiden riskin arviointi, 2004

TUKES-opas:

ATEX Räjähdyksvaarallisten tilojen turvallisuus, 2003

Kiinteistön sähköturvallisuusopas, 2003

(Kiinteistöalan Kustannus Oy)

Kodin sähköturvallisuusopas, 2003

Liesipalot - riskit ja ennaltaehkäisy, 2003

Televisiot tulipalojen aiheuttajina, 2002

Sähkölaitteiden palo-ominaisuudet ja sähkölaitteipalo-
jen sammuttaminen, Yhteenveto tutkimuksesta 2001

Sähköturvallisuuden oma-arviointi, tarkistuslista, 2000

Ylös, alas hissillä turvallisesti, 1999

Virtaa ja jännitettä pelastusalalle,

sähköturvallisuusopas palo- ja pelastusalalle, 1998

Sähköä ilmassa, opas ilmajohdojen läheisyydessä
työskenteleville, 1997

Muuta kirjallisuutta:

Sähköturvallisuus. Lakikokoelma 2005. Edita.

SFS- käsikirja 144

Pienjännitesähköasennukset ja sähkötyöturvallisuus
(sisältää SFS 6000 sarjan standardit)

SFS 6001

Suurjännitesähköasennukset

SFS 6002

Sähkötyöturvallisuus

SFS- käsikirja 59

Räjähdyksivaarallisten tilojen
luokittelu. Palavat nesteet ja kaasut

SFS-Käsikirja 140

Räjähdyksivaarallisten tilojen sähköasennukset

SFS-EN 60204-1

Koneturvallisuus. Koneiden sähkölaitteet.

Osa 1: Yleiset vaatimukset

SFS-EN 81-1

Hissien suunnittelua ja rakentamista koskevat
turvallisuusohjeet. Osa 1: Sähkökäyttöiset hissit

SFS-EN 81-2

Hissien suunnittelua ja rakentamista koskevat
turvallisuusohjeet. Osa 2: Hydraulihissit

Julkaisujen hankkiminen

TUKES-ohjeet ovat saatavissa maksutta TUKESin Internet-sivuilta, www.tukes.fi.

TUKESin esitteet ja oppaat ovat TUKESin Internet-sivuilla, www.tukes.fi ja niitä voi myös tilata TUKESista PL 123, 00181 Helsinki, Lönnrotinkatu 37, puhelin 010 6052 000.

Sähköturvallisuussäädökset on saatavissa maksutta TUKESin internet-sivuilta, www.tukes.fi.

Säädöksiä myy painotuotteina Edita Publishing Oy, puh. 020 45005, faksi 020 450 2380, sähköposti: asiakaspalvelu.publishing@edita.fi

SFS-standardeja myy Suomen Standardisoimisliitto SFS ry, PL 116 (Maistraatinportti 2), 00241 Helsinki, puhelin (09) 149 9331, faksi (09) 146 4914, sähköposti: sales@sfs.fi.

Turvallisuustutkintoihin kuuluvat julkaisut SFS-standardeja lukuun ottamatta voi tilata ns. tutkintopaketteina Sähköinfo Oy:stä, PL 55 (Harakantie 18), 02601 Espoo, (09) 547 610, faksi (09) 5476 1400, www.stul.fi.

Hakemisto

Arviointilaitokset.....	7, 8
CE-merkintä.....	18-19
EMC.....	20
Hissin huoltaja.....	16
Hissin huolto-ohjelma.....	16
Hissihuoltopätevyys.....	7, 16
Hissitarkastukset.....	16
Hissiturvallisuustutkinto.....	6, 7
Huolto- ja kunnossapito-ohjelma.....	13,16
Kelpoisuustodistus.....	5, 8, 9
Kunnossapito-ohjelma.....	13
Käyttöönottotarkastus.....	9, 10
Käytön johtaja.....	9, 10
Laitteistoluokka.....	10-14
Määräaikaistarkastus.....	12-14
Oman tai lähisukulaisen asunnon sähkötyöt.....	9
Pätevyystodistus.....	4, 7, 8
Rekisteri-ilmoitus.....	12-13
Räjähdyshaaralliset tilat.....	20
Sertifiointi.....	19
Sähköalan työt.....	4-10
Sähkölaitteiston haltija.....	9, 12-13
Sähkölaitteiston käytön johtaja.....	9, 10
Sähkölaitteistoluokat.....	10-14
Sähkömagneettinen yhteensopivuus.....	20
Sähkötuotteiden valvonta.....	17-22
Sähkötöiden tekeminen.....	4-10
Sähkötöiden johtaja.....	4, 5
Sähköturvallisuustutkinto.....	6, 7
Tarkastukset.....	10-14
Tuotteiden vaatimustenmukaisuus.....	18
Tutkintotodistus.....	6, 7
Turvallisuustutkinnot.....	6, 7
Valtuutetut laitokset.....	11, 14
Valtuutetut tarkastajat.....	11, 14
Varmennustarkastus.....	11,13-14