
Tehtyjen kuntotutkimusten riittävyyden arviointi

terveydensuojeluviranomaisessa
RTA 3 –kurssi 6.6.2018

Sami Stål

Terveystarkastaja Rauman kaupunki1

Lähtökohdat

18.3.2015 Nimi 2

• Kosteus- ja sisäilmateknisen kuntotutkimuksen tavoitteena on

selvittää rakennuksen kunto sekä kosteus- ja mikrobivaurioiden ja

sisäilmaongelmien syyt.

• Kun terveysvalvonta arvioi tehtyjen kuntotutkimusten riittävyyttä

Terveydensuojelulain mukaisen terveyshaitan poistamiseksi, on

arvioitava useampaa osatekijää:

✓ Haitan mahdollisuus, laajuus, terveysvaikutukset,

lieventämismahdollisuudet

✓ Kuntotutkijoiden osaaminen, raportointien taso, tutkimusten laajuus ja

tarkoitus

• Tässä opinnäytetyössä oli tarkoitus selvittää erilaisia ohjeistuksia ja

oppaita käsittelemällä niitä työkaluja, joita valvontayksiköillä on

mahdollisuus käyttää kuntotutkimusten riittävyyden arviointiin.

• Tavoitteena on aikaansaada työkalu tuleville uusille yksiköille, joiden

avulla pystyttäisiin tekemään arviota kuntotutkimusten riittävyydestä.

• Lisäksi on sisällytetty osioita terveyshaitan arvioinneista

opinnäytetyöhön.

Terveysvalvontojen erot

• Aikaisemmissa tutkimuksissa on havaittu eri ikäisten rakennusten

omaavan erilaisia riskirakenteita, joita tulisi ottaa huomioon

kuntotutkimuksissa.

• Samoin ollaan havaittu, että eri ympäristöterveydenhuollon

valvontayksiköiden alueella on kiinteistöistä huolehdittu eri tavoin eri

aikakausina.

• Kirjaamiset ja raportoinnit tehtyjen huoltotoimenpiteiden ja

korjausten osalta ovat moninaisia.

• Tämän vuoksi on erittäin todennäköistä, että myös

valvontakulttuureissa ja tehtyjen kuntotutkimusten arvioinneissa on

melkein yhtä monta toimintatapaa, kuin on valvontayksiköitäkin.

18.3.2015 Nimi 3

Kysely

18.3.2015 Nimi 4

• Osana opinnäytetyötä suoritettiin toukokuussa webropol kysely 62

terveysvalvonnan yksikölle ongelman laajuuden selvittämiseksi.

• Vastauksia 26 kappaletta

• Vastausprosentti 30%

• Tulokset olivat osin odotettuja, osin yllättäviä

• Eroja löytyy

• Kyseltiin esimerkiksi kuntotutkimussuunnitelman merkitystä

arvioitaessa terveysvalvontojen toimenpiteitä

• Terveyskyselyjen merkitystä

• Vaatimuksia tutkimusten ja toimenpiteiden tekijöille

• Eri ongelmatyypit käsitellään voimakkaasti rajattuina, ongelmien

edustaman laajuudenkin vuoksi.

1. Kuntotutkimussuunnitelma
Vastaajien määrä: 26

3,2

3,2

2,4

4,2

0

4

0 1 2 3 4 5

Kuntotutkimussuunnitelmien merkitys
suhteessa tehtyihin tutkimuksiin? (Suurempi

merkittävämpi)

Vertaatteko kuntotutkimussuunnitelmaa
tehtyihin tutkimuksiin? (1 ei, 5 kyllä ja

liukuva arvostelu)

Seuraatteko tai pyydättekö väliaikatietoja?
(1 ei, 5 kyllä ja liukuva arvostelu)

Muuttavatko lisälöydökset vaatimuksia
kuntotutkimuksen laajuuteen? (1 ei, 5 kyllä

ja liukuva arvostelu)

2. Kuntotutkimuksen riittävyyden arviointi

ongelman lähtötietojen perusteella
Vastaajien määrä: 25

Minimiarvo Maksimiarvo Keskiarvo Mediaani

2 10 8,04 8

3. Riittävä kuntotutkimus pienessä

vesivahinkotilanteessa

Vastaajien määrä: 25

1,8

2,0

3,0

4,0

2,6

3,8

3,8

3,3

2,3
0

9

0 1 2 3 4 5

Kuuluuko terveysvalvonnalle?
(1 ei, 5 kyllä ja liukuva arvostelu)

Riittääkö aistinvarainen havainto ja kuivaus?
(1 ei, 5 kyllä ja liukuva arvostelu)

Riittääkö rakenteiden avaus, havainnointi ja kuivaus?
(1 ei, 5 kyllä ja liukuva arvostelu)

Riittääkö alustava kartoitus, laajuuden selvitys, mittaukset, kuivaus
ja seuranta? (1 ei, 5 kyllä ja liukuva arvostelu)

Vaaditaanko jälkiraportointia/valvontaa?
(1 ei, 5 kyllä ja liukuva arvostelu)

Onko rakenteilla merkitystä tutkimusten laajuutta ja riittävyyttä
arvioitaessa? (1 ei, 5 kyllä ja liukuva arvostelu)

Arvioidaanko terveyshaitan mahdollisuutta?
(1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa asian vireille tultua?
(1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa jälkivalvontana?
(1 ei, 5 kyllä ja liukuva arvostelu)

4. Riittävä kuntotutkimus suuressa vesivahinko

tilanteessa

Vastaajien määrä: 25

2,2

1,6

2,5

3,8

3,1

4,0

4,0

3,5

2,7
0

9

0 1 2 3 4 5

Kuuluuko terveysvalvonnalle?
(1 ei, 5 kyllä ja liukuva arvostelu)

Riittääkö aistinvarainen havainto ja kuivaus?
(1 ei, 5 kyllä ja liukuva arvostelu)

Riittääkö rakenteiden avaus, havainnointi ja kuivaus?
(1 ei, 5 kyllä ja liukuva arvostelu)

Rittääkö alustava kartoitus, laajuuden selvitys, mittaukset,
kuivaus ja seuranta? (1 ei, 5 kyllä ja liukuva arvostelu)

Vaaditaanko jälkiraportointia/valvontaa?
(1 ei, 5 kyllä ja liukuva arvostelu)

Onko rakenteilla merkitystä tutkimusten laajuutta ja riittävyyttä
arvioitaessa? (1 ei, 5 kyllä ja liukuva arvostelu)

Arvioidaanko terveyshaitan mahdollisuutta?
(1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa asian vireille
tultua? (1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa jälkivalvontana?
(1 ei, 5 kyllä ja liukuva arvostelu)

5. Riittävä kuntotutkimus tiedossa olevassa

kosteusvauriotilanteessa: Vaurio on nyt rajattu

yhteen rakenneosaan, Alapohja, seinä, katto ym.
Vastaajien määrä: 25

2,2

3,0

4,1

3,5

4,0

4,0

3,6

2,7

0

8

0 1 2 3 4 5

Riittääkö aistinvarainen havainto ja korjaus?
(1 ei, 5 kyllä ja liukuva arvostelu)

Riittääkö rakenteiden avaus, havainnointi ja korjaus?
(1 ei, 5 kyllä ja liukuva arvostelu)

Riittääkö alustava kartoitus, laajuuden selvitys, mittaukset, korjaus ja
seuranta? (1 ei, 5 kyllä ja liukuva arvostelu)

Vaaditaanko jälkiraportointia/valvontaa?
(1 ei, 5 kyllä ja liukuva arvostelu)

Onko rakenteilla merkitystä tutkimusten laajuutta ja riittävyyttä
arvioitaessa? (1 ei, 5 kyllä ja liukuva arvostelu)

Vaaditaanko terveydellisten olojen arviointia?
(1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa asian vireille tultua?
(1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa jälkivalvontana?
(1 ei, 5 kyllä ja liukuva arvostelu)

6. Riittävä kuntotutkimus tiedossa olevassa

kosteusvauriotilanteessa: Vaurio useammassa

rakenneosassa, Alapohja, seinä, katto ym.
Vastaajien määrä: 26

1,7

2,2

3,9

3,6

4,1

4,0

4,0

2,9

0

8

0 1 2 3 4 5

Riittääkö aistinvarainen havainto ja korjaus?(1 ei, 5 kyllä ja liukuva
arvostelu)

Riittääkö rakenteiden avaus, havainnointi ja korjaus?(1 ei, 5 kyllä ja
liukuva arvostelu)

Riittääkö alustava kartoitus, laajuuden selvitys, mittaukset, korjaus ja
seuranta?(1 ei, 5 kyllä ja liukuva arvostelu)

Vaaditaanko jälkiraportointia/valvontaa?
(1 ei, 5 kyllä ja liukuva arvostelu)

Onko rakenteilla merkitystä tutkimusten laajuutta ja riittävyyttä
arvioitaessa? (1 ei, 5 kyllä ja liukuva arvostelu)

Vaaditaanko terveydellisten olojen arviointia?
(1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa asian vireille tultua?
(1 ei, 5 kyllä ja liukuva arvostelu)

Tarvitaanko terveysvalvonnan käynti kohteessa jälkivalvontana?
(1 ei, 5 kyllä ja liukuva arvostelu)

7. Ennakoivalla selvityksellä vireille tullut, PTS ym.

kuntokartoitus
Vastaajien määrä: 25

1 2 3 4 5 Yhteensä Keskiarv
o

Mediaan
i

Kuuluuko
terveysvalvonnalle?

(1 ei, 5 kyllä ja liukuva arvostelu)

10 4 7 2 2 25 2,28 2

40% 16% 28% 8% 8%

Vaaditaanko laajempia
kuntotutkimuksia?

(1 ei, 5 kyllä ja liukuva arvostelu)

5 3 13 1 1 23 2,57 3

21,7
4%

13,0
4%

56,5
2%

4,35
%

4,35
%

Riittävätkö kunnan/yksikön teknisen
puolen tekemät toimenpiteet korjauksiksi
ilman laajempia
tutkimuksia?

(1 ei, 5 kyllä ja
liukuva arvostelu)

3 4 13 0 3 23 2,83 3

13,0
5%

17,3
9%

56,5
2%

0% 13,0
4%

Yhteensä 18 11 33 3 6 71 2,55 3

8. Käytetäänkö lainsäädännön suomia

pakkokeinoja kuntotutkimusten laajuuteen

vaikuttamiseen? (1 ei / harvoin , 5 kyllä / usein)

Vastaajien määrä: 25

4,0

3,2

2,2

1,5

0

4

0 1 2 3 4 5

Kehotus

Kuuleminen

Määräys

Uhkasakko

9. Oireilu, haju, terveyskyselyt ym.

(5 merkitys suuri, 1 merkitys pieni)
Vastaajien määrä: 26

1 2 3 4 5 Yhteensä Keskiarv
o

Mediaani

Toimenpiderajan ylityksen
merkitys kuntotutkimuksen

laajuuteen?

1 0 2 13 10 26 4,19 4

3,85
%

0% 7,69% 50% 38,46
%

Terveydellisten olojen arvioinnin
merkitys kuntotutkimusten
laajuuteen ja riittävyyteen?

1 0 2 10 12 25 4,28 4

4% 0% 8% 40% 48%

Kuntotutkijan pätevyys merkitys
tutkimusten laajuuteen

3 1 6 9 6 25 3,56 4

12% 4% 24% 36% 24%

Vaaditaanko
Asumisterveysasetuksen

mukaista RTA:ta

1 0 2 11 12 26 4,27 4

3,85
%

0% 7,69% 42,31
%

46,15
%

Vaaditaanko Kosteusvaurion
kuntotutkijan ja/tai sisäilma-

asiantuntijan pätevyyksiä

1 0 6 8 11 26 4,08 4

3,84
%

0% 23,08
%

30,77
%

42,31
%

Yhteensä 7 1 18 51 51 128 4,08 4

10. Oireilu, haju, terveyskyselyt ym. Tehtyjen

kuntotutkimusten jälkeen
Vastaajien määrä: 26

3,7

3,5

2,6

0

3

0 1 2 3 4 5

Seurataanko asian etenemistä (5 usein – 1harvoin)

Seurataanko korjausten onnistumista (5 usein – 1
harvoin)

Vaaditaanko terveyskyselyjä (5 usein – 1 harvoin)

11. Rakennusajankohdan ja riskirakenteiden

merkitys kuntotutkimuksen riittävyyden

arvioinnissa
Vastaajien määrä: 26

1 2 3 4 5 Yhteensä Keskiarvo Mediaani

Merkitseekö
rakennusajankohta
kuntotutkimuksen riittävyyden
arvioinnissa
(5 Paljon - 1 vähän)

1 1 10 6 8 26 3,73 4

3,84% 3,85% 38,5% 23,1% 30,8%

Merkitsevätkö tietylle
ajankohdalle ominaiset
rakenteelliset ongelmat
”riskirakenteet”
(5 Paljon - 1 vähän)

2 0 5 9 9 25 3,92 4

8% 0% 20% 36% 36%

Onko yksiköllä käsitystä oman
alueen rakennuskannasta ja
rakennusajankohdista
(5 Hyvin - 1 huonosti)

0 2 7 10 6 25 3,8 4

0% 8% 28% 40% 24%

Yhteensä 3 3 22 25 23 76 3,82 4

12. Rakennuksen kuntotutkimuksen riittävyys
Vastaajien määrä: 26

1 2 3 4 5 Yhteensä Keskiarvo Mediaani

Seurataanko Ympäristöopasta 2016
Rakennuksen kosteus- ja
sisäilmatekninen kuntotutkimus
(5 Hyvin - 1 huonosti)

3 3 12 7 1 26 3 3

11,54% 11,54% 46,15% 26,92% 3,85%

Arvioidaanko tutkimusten riittävyyttä
oppaan
perusteella
(5 Usein - 1 harvoin)

3 8 10 4 1 26 2,69 3

11,54% 30,77% 38,46% 15,38% 3,85%

Onko olemassa omaa ohjeistusta
ulkopuolisen asiantuntijan
käyttämiseen?
(5 Hyvin - 1 huonosti)

9 7 4 4 2 26 2,35 2

34,62% 26,92% 15,39% 15,38% 7,69%

Arvioidaanko tutkimusten riittävyyttä
terveyshaittakyselyiden
perusteella
(5 Usein - 1 harvoin)

4 6 8 4 3 25 2,84 3

16% 24% 32% 16% 12%

Käsitelläänkö tehtyjä kuntotutkimuksia
esimerkiksi
sisäilmatyöryhmässä
(5 Usein - 1 harvoin)

0 0 3 6 17 26 4,54 5

0% 0% 11,54% 23,08% 65,38
%

Yhteensä 19 24 37 25 24 129 3,09 3

Selvitysten alkuvaihe

• Tutkimusten laajuuden määrittämiselle on tärkeää saada ja

alkuvaiheessa soveltuvia lähtötietoja:

✓ tilojen rakennusluvan mukainen käyttötarkoitus

✓ nykyinen käyttö

• Selvissä ongelmatapauksissa haetaan ratkaisu nopeasti ja

raportoidaan toimenpiteistä esimiehiä sekä mahdollisesti

ilmoittajia.

• Yhtenä keinona ongelmien ja käyttäjien kokemien haittojen

selvittelyssä voidaan apuna käyttää sisäilmakyselyjä.

• Poikkeava lisääntynyt oireilu saadaan tällöin selville ja usein

myös kohdennettua tilakohtaisesti.

Terveydensuojeluviranomaisen tehtävät

• Terveydensuojeluviranomaisen tehtävät on kirjattu

Terveydensuojelulakiin (594/1994), terveydensuojeluasetukseen,

asumisterveysasetukseen ja erilaisiin soveltamisohjeisiin.

• Terveydensuojeluviranomainen arvioi jatkotutkimustarpeen ja voi

tarvittaessa antaa terveyshaitan selvittämiseksi määräyksen

tutkimusten suorittamisesta.

• Terveydensuojeluviranomaisen tulee pystyä yksilöimään tutkimukset

ja toimenpiteet siten, että ne ovat riittävät haitan poistamiseksi tai

rajoittamiseksi.

• Keskusviranomaisen ja Sosiaali- ja terveysministeriön ohjaus

suuntaa terveysvalvontoja käyttämään tutkimuksissa apuna riittävän

osaamisen omaavia tutkijoita.

Sisäilmasto-olosuhteiden selvittäminen

• Vaiheittain etenevässä sisäilmasto-ongelman selvittelyssä aloitetaan

yleensä ensiarvion jälkeen asiantuntijan valinnalla.

• Asiantuntija kerää taustatietoja yhdessä omistajan kanssa ja tekee

arviointikäynnin kohteeseen.

• Usein samanaikaisesti terveydenhuollon edustus, työterveys ja/tai

kouluterveydenhuolto suorittaa oire- ja/tai sisäilmastokyselyjä.

Alustava arviointi
• Kuntoarviot ovat usein liian keveitä tutkimuksia luettavien

lähtötietojen hankkimiseksi.

• Jotta tarvittavien toimenpiteiden ja rakennuksen vaurioiden ja

korjausvelan laajuus saataisiin luotettavasti ilmi, tulisi kiinteistöön

suorittaa laajempi kuntotutkimus.

• Erilaisia menetelmiä riskien arvioimiseksi kiinteistökohtaisesti on

luotu esim. Työterveyslaitoksen kehittämä Priorita.

• Riski vaurion muodostumiselle on kaikenlaisilla rakenteilla, mutta

kuitenkin tietyt rakennetyypit ovat alttiimpia vaurioille kuin toiset.

Terveydellisen haitan arviointi
• Terveydellisen haitan arvioinnissa on kaksi tärkeää kokonaisuutta:

rakennuksen tekninen kunto ja koettu sisäilmasto.

• Tilojen käyttäjien kokemukset ja mittauksilla saadut tulokset eivät

aina korreloi keskenään.

• Terveydellisen haitan ja sen merkityksestä yksilöiden terveyteen ja

mahdollisten toimenpiteiden ajoittaminen tulee perustua

kokonaisvaltaiseen altistumisen arviointiin.

• Altistuksen arvioinnissa tärkeää on altistuksien aste, altistusten

kesto ja todennäköisyys sekä toistuvuus.

Altistumisolosuhteen arviointi
• Altistumisolosuhteiden arvioinnin osa-alueet pyrkivät luomaan

kokonaiskuvan ongelmasta.

• Kokonaisuudessa arvioidaan seuraavia tekijöitä:

1. rakenteiden mikrobivaurioiden laajuuden arviointi

2. ilmayhteys ja ilmavuotoreitit epäpuhtauslähteestä sisäilmaan sekä

rakennuksen paine-erot

3. ilmanvaihtojärjestelmän vaikutus sisäilman laatuun

4. rakennuksesta peräisin olevat sisäilman epäpuhtaudet

Kuntotutkimuksen riittävyys ja terveydellinen

haitta

• Kuntotutkimuksista saatavien raporttien ja dokumenttien

hyödyllisyys terveysvalvonnalle riippuu tehtyjen tutkimusten

laajuudesta ja osumisesta maaliinsa eli vauriokohtiin.

• Jotta kuntotutkimuksesta olisi hyötyä terveysvalvonnoille, tulisi

sen sisältää työkaluja terveydellisen merkityksen arviota

tekevälle.

• Hyvä raportti pitää sisällään kuntotutkijan arvion tilanteesta ja

mahdollisesti erilaisia toimenpide-ehdotuksia ongelman

ratkaisemiseksi.

• Pääasiallinen vetovastuu kunnan kiinteistöissä terveydellisen

haitan tekemiseen on TTL:n ohjeen mukaisesti

terveystarkastaja ja työterveyslääkäri.

Johtopäätökset ja suositukset

1. Terveysvalvonnan näkökulmasta tutkimusten riittävyys

riippuu lähtötiedoista, resursseista, jatkokäytöstä, tilanteen

kiireellisyydestä, lainsäädännössä määritellyistä

toimenpiderajojen ylittymisestä tai alittumisesta,

viranomaisen ja yhteistyötahojen osaamisesta,

kuntotutkijoiden osaamisesta sekä taloudellisista seikoista.

2. Tehtävien tutkimusten riittävyyteen pitäisi käyttää

moniportaista, erilaiset tilanteet huomioon ottavaa arvostelu-

ja ohjauskaaviota.

3. Lähtötietojen ja vahingon laajuuden perusteella pitäisi pystyä

rajaamaan sellaiset kohteet pois laajempien tutkimusten

piiristä, joissa laajaan kuntotutkimukseen ei ole aihetta.

4. Tällaisia olisivat pienet vahingot, ilmanvaihtokoneiden

käyntipuutteet ja puhdistustarpeet sekä siivouksesta

aiheutuvat ongelmat.

Johtopäätökset ja suositukset jatkuu

5. Laajempien ongelmien ilmetessä tulisi pääsääntöisesti vaatia

laajempia tutkimuksia huomioon ottaen riskirakenteet ja eri

aikakausille ominaiset ongelmatyypit.

6. Kuntotutkimuksiin tulisi vaatia asumisterveysasetuksen

vaatimuksien mukaisia osaajia.

7. Tutkimusten riittävyyteen vaikuttamisen paras vaihe on

kuntotutkimussuunnitelma vaihe.

8. Asiantuntijan laatima kuntotutkimussuunnitelma mahdollistaa

tulevien tutkimusten laajuuden arvioinnin jo ennen tutkimuksia.

9. Terveydensuojeluviranomaisella on mahdollisuus vaatia tutkijoiden

osaamista ja tutkimusten laajuutta myös pakkokeinoilla.

10. Viranomaisilla olisi hyvä olla osaamista rakennustekniikasta,

vaurioiden syntymekanismien tuntemusta ja asiansa osaavien

kuntotutkijoiden raportteja käytettävissä päätösten tueksi.

This is the end

18.3.2015 Nimi 24

