
Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 2

PALVELURAKENNUSTEN KOSTEUS- JA MIKROBIVAURIOITUMINEN

Petri Annila, Tampereen teknillinen yliopisto


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 3

Sisällys

Palvelurakennusten kosteus- ja mikrobivaurioituminen

Tutkimusaineisto ja –menetelmä

Kosteus- ja mikrobivaurion määritelmä

Tulokset – Lähtötilanne

Tulokset – Moniongelmaisuus

Tulokset – Yläpohjat

Tulokset – Ulkoseinät

Tulokset - Alapohjat


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 4

Tutkimusaineisto ja -menetelmä

• Tutkimusaineistona oli käytettävissä 291 palvelurakennuksen kosteus- ja 
sisäilmateknisen kuntotutkimuksen raportti. Aineiston rakennuksista 168 on 
tutkittu perusteellisesti ympäristöministeriön Rakennuksen kosteus- ja 
sisäilmatekninen kuntotutkimus -ohjetta mukaillen. Loput tutkimuksista ovat 
olleet osittaisia keskittyen esimerkiksi yhteen rakennusosaan tai vain osaan 
rakennuksen tiloista.

• Tutkimusaineistoa oli kerätty jo aiempien tutkimushankkeiden yhteydessä, mutta 
sitä saatiin merkittävästi lisää COMBI-hankkeeseen osallistuneilta kunnilta ja 
yrityksiltä.

• Tutkimusaineistosta on muodostettu Excel-tietokanta, johon on kerätty kosteus- ja 
mikrobivaurioihin liittyvät tiedot (mm. rakennusosa ja vaurion toteamistavat) sekä 
rakennusten perustiedot (mm. rakennusvuosi, materiaalit ja käyttötarkoitus).

http://urn.fi/URN:ISBN:978-952-11-4626-8
http://urn.fi/URN:ISBN:978-952-11-4626-8


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 5

Kosteus- ja mikrobivaurion määritelmä

• Tutkimuksessa on katsottu, että rakennusosassa on kosteus- ja mikrobivaurio, jos 
vähintään yksi seuraavista kriteereistä täyttyy.

I. silmämääräisesti havaittava selkeä mikrobikasvu

II. korjaamaton vesivuoto, joka on haitallinen rakennusosalle tai materiaalille, 
jota vuoto kastelee

III. pintakosteusmittauksen perusteella rakennusosa on kostea, erittäin kostea 
tai märkä, kun käytetään viisiportaista arviointiasteikkoa: kuiva, hieman 
kostea, kostea, erittäin kostea tai märkä

IV. porareikä- tai viiltomittauksessa rakennusosan suhteellinen kosteus on yli 80 
%

V. materiaalinäyte (mikrobinäyte) osoittaa aktiivista mikrobikasvustoa 
tutkitussa materiaalissa


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 6

Tulokset - Lähtötilanne

• Perusteellisia kosteus- ja sisäilmateknisiä kuntotutkimuksia käytetään usein 
sisäilmaongelmien syiden selvittämiseen sekä peruskorjaushankkeiden 
lähtötietojen keräämiseen.

• Molemmat syyt oli mainittu kuntotutkimuksen syyksi 45,2 % raporteista.

• Yksistään sisäilmaongelmat mainittiin syyksi kuntotutkimukseen 25,0 % ja 
lähtötietojen kerääminen 20,2 % tapauksista. Lopuissa raporteissa (9,5 %) syytä ei 
ollut kirjattu raporttiin.

• Sisäilmaongelmat olivat siis vähintään 70 % tapauksista kuntotutkimuksia 
käynnistävä tekijä ja todennäköisesti osuus on vielä suurempi.


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 7

Tulokset - Moniongelmaisuus

• Tutkimusaineiston perusteella rakennukset olivat 
moniongelmaisia siinä vaiheessa, kun 
kuntotutkimus suoritettiin. Keskimäärin kosteus-
ja mikrobivaurioita löytyi 3,1 rakennusosasta.

• Jos jätetään ottamatta huomioon ennen vuotta 
1950 rakennettu rakennuskanta, oli tulos hyvin 
yksiselitteinen: mitä vanhempi rakennus, sitä 
useammassa rakennusosassa on kosteus- ja 
mikrobivaurioihin liittyvää korjaustarvetta.

• Vanhasta rakennuskannasta (ennen vuotta 1950 
rakennettu) on käytössä arviolta parhaassa 
kunnossa olevat tai jo peruskorjatut 
rakennukset. Lisäksi rakennukset ovat olleet 
rakennusosien lukumäärän suhteen 
yksinkertaisempia. Nämä selittävät 
vaurioituneiden rakennusosien lukumäärän 
laskua.

Kuva: Annila et al. 2018 Need to repair moisture- and mould damage in different
structures in Finnish public buildings. Journal of Building Engineering 16 (2018) 72-87.


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 8

Tulokset - Yläpohjat

• Yläpohjarakenteissa kosteus- ja mikrobivaurioihin 
liittyvä korjaustarve vaihtelee 20-40 % 
tuntumassa riippumatta kattotyypistä.

• Alhaista korjaustarvetta selittänee ymmärrys 
vesikatto- ja yläpohjarakenteen toiminnasta ja 
siitä, että vesikattovuotoja on osattu välttää ja 
niihin reagoida.

0

20

40

60

80

100

K
o

rj
a

u
s
ta

rv
e

 (
%

)

Yläpohjien kosteus- ja mikrobivaurioihin liittyvä 
korjaustarve

tasakatot harjakatot


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 9

Tulokset - Ulkoseinät

• Ulkoseinien osalta luokittelu on tehty 
rakennuksen kantavan pystyrungon mukaisesti, 
koska jälkikäteen kuntotutkimusraporteista ei ole 
voitu todentaa jokaisen vauriohavainnon kohdalla 
ollut julkisivumateriaalia.

• Ongelmien arvioidaan korostuvan 
monimuotoisten ja monesta materiaalista 
koostuvien julkisivujen kohdalla. Esimerkiksi 
betonisen pilari-palkki-rungon omaavissa 
rakennuksissa julkisivumateriaaleina vaihtelee 
betonia, tiiltä, puuta sekä erilaisia levyverhouksia.

0

20

40

60

80

100

K
o
rj
a
u
s
ta

rv
e
 (
%

)

Ulkoseinien kosteus- ja mikrovaurioihin liittyvä 
korjaustarve pystyrungon materiaalien mukaan

betonirunko tiilirunko

puurankarunko hirsirunko

maanvastaiset ulkoseinät


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019 10

Tulokset - Alapohjat

• Maanvastaisissa alapohjarakenteissa kosteus- ja 
mikrobivaurioihin liittyvä korjaustarve on korkea.

• Tätä selittää se, ettei kaikkia kosteuden 
siirtymismuotoja maaperästä rakennusosiin ole 
osattu ottaa todellisessa laajuudessa huomioon 
rakennusosien suunnittelussa. Maanvastaisiin 
rakennusosiin liittyy yleensä herkimpiin 
homeherkkyysluokkiin kuuluvia materiaaleja, 
jolloin korkea kosteuspitoisuus voi johtaa liittyvien 
materiaalien vaurioihin, vaikka rakennusosa 
itsessään sietäisi korkeaa kosteuspitoisuutta.

0

20

40

60

80

100

K
o

rj
a

u
s
ta

rv
e

 (
%

)

Alapohjien kosteus- ja mikrobivaurioihin liittyvä 
korjaustarve

maanvastaiset puurunkoiset ryömintätilalliset

betonirunkoiset ryömintätilalliset


Palvelurakennusten kosteus- ja mikrobivaurioituminen
Laatija: Petri Annila, TTY

24.1.2019

Tämän teoksen suhteen noudatetaan lisenssiä Creative Commons Nimeä-JaaSamoin 4.0 Kansainvälinen. 
Lisenssiin voit tutustua osoitteessa https://creativecommons.org/licenses/by-sa/4.0/deed.fi

Lisätietoja COMBI-hankkeesta

Juha Vinha Tampereen yliopisto juha.vinha@tuni.fi 040 849 0296

Kiitos!

https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

Lisätietoja esityksen sisällöstä

11

Petri Annila Tampereen yliopisto petri.annila@tuni.fi 050 300 9491

COMBI-Tuloskortti: Palvelurakennusten kosteus- ja mikrobivaurioituminen

https://creativecommons.org/licenses/by-sa/4.0/deed.fi
https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

