
D3 Finlands byggbestämmelsesamling
Miljöministeriet, Avdelningen för den byggda miljön

Byggnaders energiprestanda
Föreskrifter och anvisningar 2010

Miljöministeriets förordning
 om byggnaders energiprestanda

Given i Helsingfors den 22 december 2008

I enlighet med miljöministeriets beslut föreskrivs med stöd av 13 § i markanvändnings­ och bygglagen
(132/1999) av den 5 februari 1999 att följande föreskrifter och anvisningar om byggnaders
energiprestanda skall tillämpas vid byggande.

Föreskrifterna och anvisningarna har anmälts enligt Europaparlamentets och rådets direktiv 98/34/EG
om informationsförfarande beträffande tekniska standarder och föreskrifter och informationssamhällets
tjänster, sådant det lyder ändrat genom direktivet 98/48/EG.

Denna förordning träder i kraft den 1 januari 2010 och genom den upphävs miljöministeriets förordning
av den 19 juni 2007 om byggnaders energiprestanda. För en tillståndsansökan som inkommit innan
förordningen trätt i kraft kan tidigare föreskrifter och anvisningar tillämpas.

Helsingfors den 22 december 2008

Bostadsminister Jan Vapaavuori

Överingenjör Pekka Kalliomäki

Europaparlamentets och rådets direktiv 2002/91/EG (32002L0091); EGT nr L 1, 4.1.2003, s. 65

2

D3 FINLANDS BYGGBESTÄMMELSESAMLING
MILJÖMINISTERIET, Avdelningen för den byggda miljön

Byggnaders energiprestanda
FÖRESKRIFTER OCH ANVISNINGAR 2010

Innehåll
1 ALLMÄNT
1.1 Tillämpningsområde
1.2 Ömsesidigt erkännande
1.3 Definitioner
2 KRAV PÅ ENERGIPRESTANDA
2.1 Allmänt
2.2 Byggnadens värmeförlust
2.3 Ventilationssystem
2.4 Uppvärmningssystem för tappvatten
2.5 Uppvärmningssystem för utrymmen
2.6 Reglering av hustekniksystem
2.7 Belysningssystem
2.8 Kontroll av rumstemperatur sommartid och

kylning
2.9 Beräkning av energiförbrukning

3 UTJÄMNINGSBERÄKNING AV EN
BYGGNADS VÄRMEFÖRLUST

3.1 Allmänt
3.2 Beräkning av värmeförlust från byggnadens

mantel
3.3 Beräkning av värmeförlust från läckluft i

byggnad
3.4 Beräkning av värmeförlust från ventilation

4 PÅVISANDE AV ÖVERENSSTÄMMELSE
MED FÖRESKRIFTERNA

4.1 Energiutredning

Vägledande uppgifter

Föreskrifter är skrivna på bred spalt med bokstäver av denna storlek. Föreskrifterna är bindande.

Anvisningar är skrivna på smal spalt med bokstäver av denna storlek. Anvisningarna är inte
bindande, andra lösningar kan användas än de som anvisats, förutsatt att de uppfyller de krav som
ställs på byggandet.

Förklaringar som är skrivna med kursiverad stil på smal
spalt utgör tilläggsinformation och ger hänvisningar till
andra författningar.

3

1
ALLMÄNT

1.1 Tillämpningsområde

1.1.1
Dessa föreskrifter gäller nya byggnader i vilka energi används för produktion av ändamålsenlig
rumstemperatur, inomhusluftkvalitet, belysning, varmt tappvatten eller övriga energitjänster.

1.1.2
Dessa föreskrifter gäller dock inte följande byggnader:

a) produktionsbyggnad, där tillverkningsprocessen avger en så stor värmeenergimängd, att ingen
annan eller ytterst liten uppvärmningsenergi behövs för att uppnå den önskade rumstemperaturen eller
en produktionsanläggning vars omfattande värmeisolering utanför uppvärmningsperioden skulle leda
till en skadlig höjning av rumstemperaturen eller väsentligt öka förbrukningen av kylenergi.

b) fritidsbostad, med undantag för byggnad som är avsedd för året om boende eller för användning
vintertid,

c) växthus, befolkningsskydd eller övrig byggnad, vars ändamålsenliga användning i hög grad skulle
försvåras om dessa föreskrifter följs.

1.2 Ömsesidigt erkännande

1.2.1
Där dessa föreskrifter och anvisningar informerar om tillgängliga SFS­standarder kan man vid sidan
av och i stället för dem använda någon annan standard på motsvarande nivå som är i kraft någon
annanstans i det Europeiska ekonomiska samarbetsområdet eller i Turkiet.

1.3 Definitioner

1.3.1
I dessa föreskrifter och anvisningar avses med:

1) byggnadens energiförbrukning, årlig förbrukad energimängd för uppvärmning, elanordningar och
kylning som inte innehåller olika energiformernas fastighetsrelaterade förluster eller förluster för
energiproduktion utanför fastigheten;

Förklaring
 Byggnadens energiproduktionssätt och dess förluster
(t.ex värmepannans verkningsgrad eller värmepumpens
värmekoefficient) beaktas vid beräkning av fastighetens
köpta energiförbrukning.

2) byggnadens köpta energiförbrukning, årliga energimängder som bör tillföras byggnaden i form av
el, fjärrvärme, fjärrkyla eller bränsle;

3) planeringslösning, planen för uppförandet av ifrågavarande byggnad;

4

4) byggnadens jämförbara värmeförlust, den sammanlagda värmeförlusten för byggnadens mantel,
läckluft och ventilation beräknad enligt föreskrivna beräkningsformler och jämförelsevärden; samt

5) jämförelsevärde, värde för beräkning av jämförande värmeförlust
­ värdet för en byggnadsdels värmegenomgångskoefficient,
­ byggnadens totala fönsterareal,
­ årsverkningsgraden för byggnadens värmeåtervinning från frånluften eller
­ byggnadens läckluftskoefficient.

5

2
KRAV PÅ ENERGIPRESTANDA

2.1 Allmänt

2.1.1
En byggnad och till den fast installerade anordningar planeras och byggs så, att onödig
energiförbrukning och energiförluster begränsas för att uppnå en god energieffektivitet.

2.1.1.1
Vid planeringen av en byggnad strävar man med beaktande av byggnadens användningsändamål
och verksamhetssynpunkter efter att undvika onödigt stor mantelyta.

2.1.1.2
Vid placeringen av utrymmen och grupper av utrymmen beaktar man även väderstrecken med
tanke på hur utrymmena används och de interna värmelasterna.

2.1.1.3
Fönstrens inriktning, dimension och konstruktion väljs med tanke på hur solens strålningsvärme
och dagsljuset effektivt kan utnyttjas. Vid planeringen beaktas även fönstrens bidragande inverkan
till att utrymmena blir alltför varma eller att det uppstår dragolägenheter.

2.2 Byggnadens värmeförlust

2.2.1
Värmeförlusterna från byggnadsmantel, läckluft och ventilation begränsas för att uppnå god
energieffektivitet.

En byggnads beräknade värmeförlust får vara högst lika stor som den för byggnaden preciserade
jämförbara värmeförlusten. Värmeförlusten beräknas på det sätt som presenteras i kapitel 3.

Förklaring
Bestämmelser om begränsning av byggnaders
värmeförluster ingår även i byggbestämmelsesamlingens
delar C3 och D2.

Förklaring
Vid planering av en lågenergibyggnad borde en byggnads
beräknade värmeförlust vara högst 85 % av den för
byggnaden preciserade jämförbara värmeförlusten. Vid
beräkning av jämförelsevärdet för värmeförlust används
till väggen värmegenomgångskoefficients jämförelsevärd
0,17 W/m²K i ett uppvärmt utrymme och 0,26 W/m²K i ett
delvis uppvärmt utrymme.

6

2.3 Ventilationssystem

2.3.1
En byggnads ventilationssystem bör planeras och byggas så, att det energieffektivt är möjligt att uppnå
det inomhusklimat som användningsändamålet förutsätter.

Förklaring
Bestämmelser om byggnaders ventilation ingår i
byggbestämmelsesamlingens del D2.

2.4 Uppvärmningssystem för tappvatten

2.4.1
Uppvärmningssystemet för tappvatten bör planeras och byggas så, att det motsvarar sitt
användningsändamålet utan onödig energiförbrukning.

2.4.1.1
Effekten för uppvärmningssystemet för tappvatten dimensioneras så, att det finns
tillräckligt med varmt tappvatten.

Om uppvärmningssystemet för tappvatten ansluts till ett externt distributionsnät för
uppvärmningsenergi kan uppvärmningseffekten och dess inverkan på
anslutningseffekten preciseras enligt energileverantörens anvisningar.

Förklaring
Bestämmelser om en byggnads vatteninstallationer ingår
i byggbestämmelsesamlingens del D1.

2.5 Uppvärmningssystem för utrymmen

2.5.1
Uppvärmningssystemet bör planeras och byggas så, att man i byggnaden energieffektivt kan uppnå de
värmeförhållanden som användningsändamålet förutsätter. Vid planeringen av uppvärmningssystem
bör lokala väderleksförhållanden beaktas.

2.5.1.1
Uppvärmningssystemets effekt dimensioneras så, att värmeförhållandena kan
upprätthållas under uppvärmningsperioden i enlighet med de dimensionerande
utetemperaturerna som presenteras i byggbestämmelsesamlingens del D5.

2.5.2
Uppvärmningssystemet bör förses med regleranordningar genom vilka utrymmenas temperatur vid
behov tillräckligt noggrannt kan regleras.

2.5.3
Uppvärmningsnätet bör planeras, byggas och injusteras så, att den dimensionerade temperaturen
samtidigt uppnås i rummen med tillräcklig noggrannhet.

2.5.3.1
Uppvärmningsnätet uppdelas avsiktligt i sektioner och dimensioneras så, att tryckfallet
är litet.

7

2.5.4
En byggnadsrelaterad värmeutvecklingsanordning bör planeras och förverkligas så, att anordningen
fungerar med god verkningsgrad vid topp­ och delbelastning.

Förklaring
Bestämmelser om krav på verkningsgrad för pannor som
använder flytande­ eller gasformiga bränslen i
byggbestämmelsesamlingens del D7.

2.5.5
Värmeutvecklingsanordningar och varmvattenberedare samt uppvärmningssystemets rör, pumpar och
ventiler värmeisoleras i tillräcklig omfattning för att minska oavsiktlig värmeavgång.

2.5.5.1
Varmvattenberedarna isoleras i allmänhet så, att värmeförlustenergin som högst följer
värdena i tabell 1.

Tabell 1.

Varmvattenberedarens värmeförlust, när
beredarens medeltemperatur är 70 °C och
det omgivande utrymmets temperatur är
21 °C.

Beredarvolym, dm³ Värmeförlusteffekt, W
 750 220
 1600 300
 3200 480

2.5.5.2
Uppvärmningsnätets värmerör isoleras i allmänhet så, att isolerskiktets värmemotstånd är
minst 1 m2K/W, vilket motsvarar till exempel 50 mm värmeisolering, vars
värmeledningsförmåga är 0,05 W/(m K) vid medeltemperaturen +50 °C.

Förklaring
Bestämmelser om klasskrav för invändiga ytor ingår i
byggbestämmelsesamlingens del E1 som handlar om
byggnaders brandsäkerhet.

2.6 Reglering av hustekniksystem

2.6.1
Regleringen av uppvärmnings­, ventilations­ och kylsystem bör planeras och förverkligas så, att de
ändamålsenligt och energieffektivt upprätthåller det inomhusklimat som byggnadens användning
förutsätter vid såväl topp­ som deleffekt.

2.6.1.1
Pumpar och fläktar förses vid behov med varvtalsreglerutrustning.

2.6.1.2
Den värme som belysning, kylanordningar och övriga elapparater alstrar tillgodogörs i
mån av möjlighet vid uppvärmningen av byggnaden.

8

2.7 Belysningssystem

2.7.1
Belysningssystemet bör planeras och förverkligas så, att att den belysning som utrymmets
användsningsändamål förutsätter upprätthålls energieffektivt. Belysningen förverligas genom val av
ett ändamålsenligt belysningssystem, anordningar och styrsystem samt genom att använda dagsljus i
mån av möjlighet.

2.7.1.1
Belysningsarmaturen grupperas så, att utrymmets allmänna belysning kan styras enligt
belysningsbehov. Speciell uppmärksamhet fästs vid styrning av belysningen i de delar
av utrymmen där tillgången på dagsljus är god.

2.7.1.2
Belysningssystemet dimensioneras och belysningseffekten styrs med beaktande av
belysningsbehovet så, att temperaturökningen i rummet på grund av belysningens
värmelaster och behovet av kylning i mån av möjlighet kan undvikas.

Förklaring
Bestämmelser om om belysningen ingår i
byggbestämmelsesamlingens del D2.

2.8 Kontroll av rumstemperatur sommartid och kylning

2.8.1
En byggnad bör planeras och byggas så att dess utrymmen inte blir skadligt varma. För att undvika
överdriven uppvärmning sommartid används i första hand strukturella metoder.

Den sommartida rumstemperaturen i ett för byggnaden typiskt eller betydelsefullt rum eller grupp av
utrymmen bör vid behov utvärderas.

2.8.1.1
Av solen föranledd värmelast i byggnaden förhindras i huvudsak genom strukturella åtgärder,
såsom skärmar, gardiner och lämpliga solskyddsglas samt genom att undvika stora, för solstrålning
utsatta fönsterytor. För att förhindra en temperaturökning i rummet och för att utjämna växlingen
under dygnet tillgodogörs om möjligt konstruktionernas värmeackumulerande förmåga och om
natten effektiverad ventilation.

2.8.1.2
En utvärdering av rumstemperaturen sommartid görs i allmänhet genom beräkning av
månadsmedelvärdet för inomhustemperatur till exempel enligt den metod som presenteras i
byggbestämmelsesamlingens del D5, i enlighet med tillämpliga SFS­EN­standarder eller andra
mera detaljerade beräkningsmetoder. Vid behov kan rumstemperaturen sommartid beräknas
noggrannare på dygnsnivå.

Som planeringsvärde för inomhustemperaturen under sommarsäsongen per månad i medeltal
används i konventionella utrymmen värdet 23 °C. För att förhindra skadlig temperaturökning får
den månatliga inomhustemperaturen i medeltal i allmänhet dock inte vara högre än 25 °C.

Förklaring
Målsättningen med beräkningarna av rumstemperaturen
sommartid är att säkerställa att inomhustemperaturen
inte stiger obehärskat, och att passiva och
användningstekniska metoder utreds innan en eventuell
planering av kylning. Föreskrifter och anvisningar om en
byggnads inomhusklimat och värmeförhållanden finns i

9

byggbestämmelsesamlingens del D2.

Rumstemperaturen påverkas även av interna värmelaster,
vilka kan påverkas genom att undvika onödig användning
av belysning och elanordningar. De högsta
rumstemperaturerna uppmäts i allmänhet under
sommarmånaderna. Onormalt höga rumstemperaturer
kan förekomma även under andra månader om
värmelasterna överskrider värmeförlusterna.

2.8.2
Om ett kylsystem byggs bör det planeras och installeras så, att det fungerar med god verkningsgrad
både med topp­ och delbelastning.

Kylproduktionsanordningarna och kyldistributionsnätets rör, pumparna och ventilerna skall värme­
och fuktisoleras i tillräcklig omfattning för att minska en oavsiktlig värmetransmission och för att
förhindra kondensering.

2.8.2.1
Systemet förses vid behov med förbrukningsmätare för el­ och värmeenergi (kylenergi).

Förklaring
I planeringen av kylning ingår i allmänhet en granskning
av alternativa eller kompletterande
kylproduktionsmetoder, t.ex. utnyttjande av uteluft,
vattendrag eller jord (frikyla).

Förklaring
Bestämmmelser om klasskrav för invändiga ytor ingår i
byggbestämmelsesamlingens del E1, som handlar om
byggnaders brandsäkerhet.

2.9 Beräkning av energiförbrukningen

2.9.1
Byggnadens energiförbrukning och förbrukningen av den köpta energin bör beräknas.

2.9.1.1
En byggnads energiförbrukning och förbrukning av köpt energi beräknas till exempel enligt
byggbestämmelsesamlingens del D5, tillämpliga SFS­EN­standarder eller andra, mera detaljerade
beräkningsmetoder med beaktande av byggnadens planerade användning och dess läge.

10

3
UTJÄMNINGSBERÄKNING AV EN BYGGNADS
VÄRMEFÖRLUST

3.1 Allmänt

3.1.1
En byggnads värmeförlust är den sammanlagda värmeförlusten från byggnadsmanteln, läckluften och
ventilationen.

En byggnads jämförelsevärmeförlust är den sammanlagda värmeförlusten från byggnadsmanteln,
läckluften och ventilationen beräknad enligt föreskrifternas jämförelsevärden.

Överensstämmelse med föreskrifterna för värmeförlusten påvisas genom utjämningsberäkning som
görs separat för uppvärmda och delvis uppvärmda utrymmen. Värmeförlusten beräknas i enlighet med
punkterna 3.2, 3.3 och 3.4. Vid beräkningen används den planerade byggnadens dimensions­ och
geometriuppgifter. Ytorna för mantelns olika byggnadsdelar beräknas enligt byggnadens totala inre
dimensioner.

Förklaring
Utjämning av en byggnads värmeförluster är en
beräkningsmetod för att uppfylla de krav som satts på
värmeförlusten. Någon av delfaktorernas (mantel,
läckluft, ventilation) värmeförlust som är större än den
jämförbara värmeförlusten förutsätter minst motsvarande
värmeförlustminskning för någon annan delfaktor.

I byggbestämmelsesamlingens delar C3, D2 och D3
presenteras begränsningar inom ramen för vilka en
utjämning av värmeförlusterna är tillåten.

3.2 Beräkning av värmeförlust från byggnadens mantel

3.2.1
Värmeförlusten från byggnadsmanteln beräknas enligt formeln (1)

∑+∑

+∑+∑+∑=∑

)AU()AU(
)AU()AU()AU(H

ovioviikkunaikkuna

alapohjaalapohjayläpohjayläpohjaulkoseinäulkoseinäjoht (1)

där
Hjoht byggnadsdelarnas sammanlagda specifika värmeförlust, W/K

U byggnadsdelens värmegenomgångskoefficient, W/(m²K)
A byggnadsdelens areal, m².

Om bottenbjälklaget angränsar till ett ventilerat kryprum, vars ventilationsöppningar utgör högst 8
promille av bottenbjälklagets areal, multipliceras bottenbjälklagets specifika värmeförlust med talet
0,8.

Förklaring
Med talet 0,8 beaktas kryprummets årliga
medeltemperatur som är högre än utomhustemperaturen.

11

3.2.2
Vid beräkningen av jämförelsevärmeförlusten används de i byggbestämmelsesamlingens del C3 punkt
3.2 presenterade byggnadsdelsrelaterade värmegenomgångskoefficienterna och fönsterarealens
jämförelsevärden.

3.2.3
Vid beräkningen av värmeförlusten i byggnadens planeringslösning används planerade,
byggdelsrelaterade värmegenomgångskoefficienter och fönsterarealer.

3.3 Beräkning av värmeförlust från läckluft i byggnad

3.3.1
Värmeförlusten från en byggnads läckluft beräknas enligt formeln (2)

vuotoilmav,piivuotoilma qcH ρ= (2)

där
Hvuotoilma läckluftens specifika värmeförlust, W/K
ρi luftens densitet, 1,2 kg/m³
cpi luftens specifika värmekapacitet, 1000 Ws/(kgK)
qv,vuotoilma läckluftsflöde, m³/s.

Läckluftsflödet qv,vuotoilma beräknas enligt formeln (3)

V/3600nq vuotoilmav, vuotoilma= (3)

där
qv,vuotoilma läckluftsflöde, m³/s
nvuotoilma byggnadens läckluftskoefficient, gånger per timme, 1/h
V byggnadens luftvolym, m³
3600 koefficient med vilken omvandling sker från m³/h => m³/s, enheten är s/h.

3.3.2
Vid beräkningen av en byggnads jämförelsevärmeförlust används värdet nvuotoilma = 0,08 1/h som
läckluftskoefficient, vilket motsvarar läckluftstalet n50 = 2,0 1/h.

3.3.3
Om lufttätheten inte påvisas genom mätning eller annan metod används vid beräkningen av
värmeförlusten i byggnadens planeringslösning värdet nvuotoilma = 0,16 1/h som byggnadens
läckluftskoefficient, vilket motsvarar läckluftstalet n50 = 4,0 1/h. Ett mindre värde än detta kan dock
användas om lufttätheten påvisas genom mätning eller annan metod. Då beräknas byggnadens
läckluftskoefficient enligt formeln (4)

/25nn 50vuotoilma = (4)

där
nvuotoilma byggnadens läckluftskoefficient, gånger per timme, 1/h
n50 byggnadens läckluftstal med tryckskillnad 50 Pa, gånger per timme, 1/h.

Förklaring
Ur inomhusklimatets, konstruktionernas samt
uppvärmnings­ och ventilationssystemets

12

funktionssynpunkt borde byggnadens lufttäthetstal n50

vara högst 1 1/h (byggnadens luftvolym strömmar genom
byggnadens mantel en gång per timme då tryckskillnaden
mellan inne­ och uteluften är 50 Pa).

Mätning av byggnadens lufttäthet genom tryck­
provsmetoden presenteras i standarden SFS­EN 13829.

Förklaring
Påvisning av lufttäthet genom annan metod betyder t.ex.
ett kvalitetskontrollförfarande per hustyp för att
säkerställa lufttätheten.

3.4 Beräkning av värmeförlust från ventilation

3.4.1
Värmeförlusten från byggnadens ventilation beräknas enligt formeln (5)

()aVdpoistov,piiiv 1trtqcH η−ρ= (5)

där
Hiv ventilationens specifika värmeförlust, W/K
ρi luftens densitet, 1,2 kg/m³
cpi luftens specifika värmekapacitet, 1000 Ws/(kgK)
qv, poisto frånluftsflöde, m³/s
td relativ funktionstid i medeltal per dygn, h/24h
tv relativ funktionstid i medeltal per vecka, vrk/7 vrk
r omvandlingskoefficient som beaktar ventilationsanläggningens funktionstid per dygn,

koefficienten r är 1,00 vid användning dygnet runt, 0,93 vid användning under dagstid
och 1,07 vid användning nattetid

a årsverkningsgraden för värmeåtervinning av ventilationens frånluft, dvs den energi som
per år tas till vara och utnyttjas med hjälp av värmeåtervinningsanordning i relation till
den energi som uppvärmningen av ventilationen behöver när värmeåtervinning saknas.

Värmeförlusten från byggnadens ventilation beräknas vid behov separat för varje ventilationsaggregat.

3.4.2
Vid beräkningen av jämförelsevärmeförlusten och beräkningen av värmeförlusten i byggnadens
planeringslösning används samma luftflöden.

3.4.1.1
Vid beräkningen av en byggnads energiförbrukning används i allmänhet ventilationssystemets
frånluftsflöde som ventilationens luftflöde. Ventilationens behovsenliga användning beaktas i
beräkningarna som funktionstidsfaktorer. Ventilationens luftflöde och funktionstid är de samma
vid beräkningen av jämförelsevärmeförlusten och planeringslösningens värmeförlust.

3.4.3
Vid beräkning av jämförelsevärmeförlusten används 45 % som årsverkningsgrad för ventilationens
värmeåtervinning.

3.4.4
Vid beräkningen av värmeförlusten i byggnadens planeringslösning används enligt metoderna i
byggbestämmelsesamlingens del D2 fastställt värde för årsverkningsgraden för ventilationens
värmeåtervinning.

13

4
PÅVISANDE AV ÖVERENSSTÄMMELSE MED
FÖRESKRIFTERNA

4.1 Energiutredning

4.1.1
Vid ansökning om bygglov bör byggnadens energiutredning bifogas ansökan. Energiutredningen bör
uppdateras och huvudplaneraren bör verifiera den innan byggnaden tas i bruk.

4.1.1.1
Energiutredningen omfattar i allmänhet följande granskningar:
­ byggnadens värmeförlusts överensstämmelse med föreskrifterna enligt punkt 2.2
­ ventilationssystemets specifika eleffekt enligt del D2
­ byggnadens uppvärmningseffekt enligt punkterna 2.4 och 2.5
­ uppskattningen av den sommartida rumstemperaturen enligt punkt 2.8 och vid behov kyleffekten
­ energiförbrukningen enligt punkt 2.9
­ byggnadens energicertifikat.

Förklaring
Byggbestämmelsesamlingens del A2 omfattar
bestämmelser om planerare av byggnader och
byggnadsprojekt.

Byggbestämmelsesamlingens del A4 omfattar
bestämmelser om bruks­ och underhållsanvisningar för
en byggnad.

Förklaring
I lagen om energicertifikat för byggnader (487/2007) och
i miljöministeriets förordning om energicertifikat för
byggnader (765/2007) föreskrivs om energicertifikatet
som ingår i energiutredningen.

14

Vägledande information
FINLANDS BYGGBESTÄMMELSESAMLING
Situationen 1.1.2010 enligt tillgänglig information 22.12.2008.
(aktuell innehållsförteckning: www.miljo.fi)

A ALLMÄN DEL
A1 Tillsyn över byggande och teknisk granskning Föreskrifter och anvisningar 2006
A2 Planerare av byggnader och byggnadsprojekt Föreskrifter och anvisningar 2002
A4 Bruks­ och underhållsanvisningar för en byggnad Föreskrifter och anvisningar 2000
A5 Planbeteckningar Föreskrifter 2000

B KONSTRUKTIONERS HÅLLFASTHET
B1 Konstruktioners säkerhet och belastningar Föreskrifter 1998
B2 Bärande konstruktioner Föreskrifter 1990
B2 Bärande konstruktioner Ändring 2007
B3 Geokonstruktioner Föreskrifter och anvisningar 2004
B4 Betongkonstruktioner Anvisningar 2005
B5 Konstruktioner av lättbetongblock Anvisningar 2007
B6 Ståltunnplåtskonstruktioner Anvisningar 1989
B7 Stålkonstruktioner Anvisningar 1996
B8 Tegelkonstruktioner Anvisningar 2007
B9 Konstruktioner av betongblock Anvisningar 1993
B10 Träkonstruktioner Anvisningar 2001

C ISOLERINGAR
C1 Ljudisolering och bullerskydd i byggnad Föreskrifter och anvisningar 1998
C2 Fukt Föreskrifter och anvisningar 1998
C3 Byggnaders värmeisolering Föreskrifter 2010
C4 Värmeisolering Anvisningar 2003

D VVS OCH ENERGIHUSHÅLLNING
D1 Vatten­ och avloppsinstallationer för fastigheter Föreskrifter och anvisningar 2007
D2 Byggnaders inomhusklimat och ventilation Föreskrifter och anvisningar 2010
D3 Byggnaders energiprestanda Föreskrifter och anvisningar 2010
D4 VVS­ritningsbeteckningar Anvisningar 1978
D5 Beräkning av byggnaders energiförbrukning och

uppvärmningseffekt Anvisningar 2007
D7 Effektivitetskrav för värmepannor Föreskrifter 1997

E KONSTRUKTIV BRANDSÄKERHET
E1 Byggnaders brandsäkerhet Föreskrifter och anvisningar 2002
E1 Byggnaders brandsäkerthet Ändring 2007
E2 Produktions­ och lagerbyggnaders brandsäkerhet Anvisningar 2005
E3 Små skorstenars konstruktion och brandsäkerhet Föreskrifter och anvisningar 2007
E4 Bilgaragens brandsäkerhet Anvisningar 2005
E7 Ventilationsanläggningars brandsäkerhet Anvisningar 2004
E8 Murade eldstäder Anvisningar 1985
E9 Brandsäkerheten i pannrum och bränsleförråd Anvisningar 2005

F ALLMÄN BYGGNADSPLANERING
F1 Hinderfri byggnad Föreskrifter och anvisningar 2005
F2 Säkerhet vid användning av byggnad Föreskrifter och anvisningar 2001

G BOSTADSBYGGANDET
G1 Bostadsplanering Föreskrifter och anvisningar 2005
G2 Bostadsproduktion som staten stöder Föreskrifter och anvisningar 1998

http://www.miljo.fi

