
Sisäilmastoseminaari 2017 39

ERI IKÄISTEN KUNTARAKENNUSTEN KORJAUSTARPEET

Petri Annila, Jukka Lahdensivu, Jommi Suonketo, Matti Pentti, Anssi Laukkarinen, Juha

Vinha

Tampereen teknillinen yliopisto, Rakennetekniikan tutkimusalue

TIIVISTELMÄ

Osana käynnissä olevaa COMBI-tutkimushanketta on selvitetty kosteus- ja

mikrobivaurioiden esiintymistä kuntien palvelurakennuksissa. Tutkimusaineistona on

käytetty 168 sisäilmaongelmista kärsineen palvelurakennuksen perusteellisen

kosteusteknisen kuntotutkimuksen raporttia. Tutkimuksen perusteella rakennukset ovat

moniongelmaisia, mikä tarkoittaa, että kosteus- ja mikrobivaurioihin liittyvää

korjaustarvetta esiintyy useissa eri rakenteissa. Vaurioiden määrä kasvaa aineiston

perusteella rakennuksen iän kasvaessa. Rakenteista suurimmat korjaustarpeet ovat

maanvastaisissa alapohjissa, puurakenteisissa ryömintätilallisissa alapohjissa ja

betonirunkoisten rakennusten ulkoseinissä.

JOHDANTO

Kosteus- ja mikrobivaurioiden esiintymistä rakennuskannassa on tutkittu useissa

kansallisissa ja kansainvälisissä hankkeissa. Suomen rakennuskannan osalta on arvioitu,

että kosteus- ja mikrobivaurioita esiintyy 2,5–26 % rakennuksista riippuen rakennuksen

käyttötarkoituksesta. Kosteus- ja mikrobivaurioiden esiintyvyys on arvioiden mukaan

suurinta kuntien hallinnoimissa palvelurakennuksissa /1/.

Kosteus- ja mikrobivaurioita tai merkkejä kosteudesta löytyy runsaasti myös muiden

maiden rakennuskannasta. Esiintyvyys on jopa korkeampaa kuin Suomen rakennuskannan

tilasta esitetyt arviot.

Taulukko 1. Kosteus- ja mikrobivaurioiden esiintymistä maailmalla muutaman

kansainvälisen tutkimuksen perusteella.

Lähde Kosteus- ja mikrobivaurioiden yleisyys

Lawton et al. 1998 /2/ Kanadassa 59 kodin kosteusvaurioituneiden rakenteiden

osuus oli 0-77 % rakenteesta riippuen

Howden-Chapman et al.

2005 /3/

Uudessa-Seelannissa 613 kotitalouden haastattelussa 35

% asukkaista raportoi näkyvästä homeesta yhdessä tai

useammassa huoneessa

Haas et al. 2007 /4/ Itävallassa 66 kotitalouden kenttätutkimuksessa näkyvää

hometta löydettiin 56 % asunnoista

Holme et al. 2008 /5/ Norjassa 205 kodin tutkimuksissa viitteitä

kosteusongelmista löydettiin 50 % rakennuksista

Haverinen-Shaughnessy et

al. 2012 /6/

Suomessa 59 koulussa havaittiin merkkejä kosteudesta tai

homeesta tehtiin 24 % rakennuksista. Espanjan osalta

prosentti oli 47 % (85 koulua) ja Hollannin 43 % (92

koulua)

40 Sisäilmayhdistys raportti 35

Eri tutkimuksia vertailtaessa on kuitenkin tärkeä havaita, että kosteus- ja mikrobivaurion

määritelmä vaihtelee eri tutkimusten välillä, eikä tutkijoiden keskuudessa ole

yksimielisyyttä kosteus- ja mikrobivaurion määritelmistä. Lisäksi tutkimuskohteet ja

tutkimusmenetelmät poikkeavat merkittävästi toisistaan.

Sisäilmaongelmien syitä on lukuisia erilaista ja niistä voi seurata erilaisia terveysoireita.

Tässä tutkimuksessa on kuitenkin keskitytty vain rakenteissa esiintyviin kosteus- ja

mikrobivaurioihin ja niihin liittyvään korjaustarpeeseen kuntien hallinnoimissa

palvelurakennuksissa.

TUTKIMUSAINEISTO JA -MENETELMÄ

Käynnissä olevassa COMBI-tutkimushankkeessa /7/ ja Annilan henkilökohtaisessa

väitöskirjatutkimuksessa on kerätty yhteen kuntien palvelurakennusten

kuntotutkimusraportteja. Kuntotutkimukset on kohteissa käynnistetty käyttäjien

raportoimien sisäilmaongelmien vuoksi tai rakennusten peruskorjaustarpeen

yksilöimiseksi, minkä johdosta tutkimusaineisto edustaa korjaustarpeessa olevaa osuutta

kuntarakennuskannasta, eikä aineistosta siten voida tehdä koko rakennuskantaa koskevia

päätelmiä. Tähän tutkimukseen on sisällytetty 168 palvelurakennusta, jotka on

kuntotutkimusraportista tulkiten katsottu tutkitun kokonaisuudessaan ja kattavasti.

Kuntotutkimusraporttien sisällöstä on muodostettu tietokanta, johon on kerätty mm.

rakennusten perustiedot sekä tiedot kosteus- ja mikrobivaurioista sekä niiden toteamiseen

käytetyistä menetelmistä. Muut sisäilmaoireilua aiheuttavat epäpuhtaudet on rajattu

tutkimuksen ulkopuolelle, vaikka niitä on käsitelty samoissa raporteissa.

Kosteus- ja mikrobivaurioon liittyväksi korjaustarpeeksi tässä tutkimuksessa on

läpikäytyjen kuntotutkimusraporttien sisällön perusteella tulkittu sellainen vaurio, joka

täyttää vähintään yhden seuraavista kriteereistä /8/:

• selvä silmin havaittava mikrobivaurio

• korjaamaton vesivuoto, joka on haitallinen rakenteelle, jota se kastelee

• rakenne on pintakosteusmittauksissa todettu kosteaksi, erittäin kosteaksi tai märäksi

viisiportaisella asteikolla (kuiva, hieman kostea, kostea, erittäin kostea, märkä)

• kosteusmittauksessa rakenteen kosteuspitoisuus on yli 80 % RH

• materiaalinäytteen perusteella materiaalissa on aktiivista mikrobikasvua.

Rakennukset on tarkasteluissa jaettu rakennusvuotensa perusteella kuuteen ikäryhmään.

Rakenteet on jaettu 7 pääryhmään ja edelleen 14 alaryhmään.

Sisäilmastoseminaari 2017 41

Taulukko 2. Rakenteiden luokittelu tutkimuksessa.

Pääluokka Alaluokka

yläpohja
harjakatto

tasakatto

maanvarainen alapohja maanvarainen alapohja

ryömintätilallinen alapohja
betonirakenteinen

puurakenteinen

ulkoseinä

betonirunkoinen rakennus

puurankarunkoinen rakennus

hirsirunkoinen rakennus

tiilirunkoinen rakennus

sekarunkoinen rakennus

maanvastainen ulkoseinä maanvastainen ulkoseinä

välipohja
betonirakenteinen

puurakenteinen

väliseinä väliseinä

Kuntotutkimuksista muodostetusta tietokannasta on tämän jälkeen määritetty kullekin 84

ryhmälle korjaustarve. Mikäli rakennetta on esiintynyt ikäryhmän rakennuksissa alle

viidessä rakennuksessa, ei tuloksissa ole esitetty tällaisen rakenteen korjaustarvetta.

TULOKSET

Kuvan 1 ja tutkimuksen tulosten perusteella sisäilmaongelmista kärsivät ja

peruskorjaustarpeessa olevat rakennukset ovat kosteus- ja mikrobivaurioiden osalta

moniongelmaisia. Tämä tarkoittaa sitä, että vaurioihin liittyvää korjaustarvetta esiintyy

useissa eri rakenteissa, kuvan 1 mukaisesti. Rakenteiden pääluokkien mukaisesti yhdestä

rakennuksesta voi löytyä korkeintaan 7 eri pääluokan mukaista rakennetta.

Kuva 1. Rakennusten moniongelmaisuus – korjaustarvetta esiintyy useissa rakenteissa.

0

1

2

3

4

5

6

7

ennen 1950 1950-1959 1960-1969 1970-1979 1980-1989 jälkeen 1989

T
a
u
lu

k
o
n
 2

 p
ä
ä
lu

o
k
a
n
 m

u
k
a
is

te
n
 l
u
k
u
m

ä
ä
rä

vaurioituneiden
rakenteiden lukumäärä

rakenteiden lukumäärä

42 Sisäilmayhdistys raportti 35

Koko aineiston perusteella korjaustarvetta esiintyy keskimäärin 2,9 rakenteessa. Aineiston

perusteella 50-luvun rakennukset ovat moniongelmaisimpia: korjaustarvetta esiintyy

keskimäärin 3,8 rakenteessa.

Mikäli ennen vuotta 1950 rakennettujen rakennusten ikäryhmä jätetään huomioimatta, on

kuvan 1 trendi rakennusten moniongelmaisuudesta selkeä: mitä vanhempaa

korjaustarpeessa olevaa rakennusta tarkastellaan, sitä todennäköisemmin siitä löytyy

kosteus- ja mikrobivaurioihin liittyvää korjaustarvetta useista eri rakenneosista.

Ennen 1950 rakennettujen rakennusten joukko on melko heterogeeninen, sillä ryhmän

vanhimpien rakennusten rakennusvuoden sijoittuvat selkeästi 1800-luvun puolella. Näin

vanhan rakennuskannan osalta jäljellä ja käytössä on todennäköisesti enää vain aikakauden

parhaiten säilyneitä rakennuksia ja huonoimpaan kuntoon päässeet on poistettu käytöstä tai

purettu.

Taulukkoon 3 on listattu kaikkien 84 alaryhmän kosteus- ja mikrobivaurioihin liittyvä

korjaustarve. Mikäli solu on jätetty taulukosta tyhjäksi tarkoittaa tämä sitä, ettei kyseistä

rakennetta ole kyseisessä ikäryhmässä esiintynyt yli 5 rakennuksessa. Esimerkkinä voidaan

mainita hirsirunkoiset rakennukset, jota tutkimusaineistossa oli 5 kappaletta vain ennen

1950 rakennettujen rakennusten ikäryhmässä. Näissä kosteus- ja mikrobivaurioihin

liittyvää korjaustarvetta esiintyy joka toisessa rakennuksessa.

Taulukko 3. Rakenteissa esiintyvä kosteus- ja mikrobivaurioihin liittyvä korjaustarve.

R
ak

en
n
u
sv

u
o
si

Kosteus- ja mikrobivaurioihin liittyvä korjaustarve (%)

H
ar

ja
k
at

to

T
as

ak
at

to

M
aa

n
v
as

ta
in

en
 s

ei
n
ä

B
et

o
n
ir

u
n
k
o
,
u
lk

o
se

in
ä

T
ii

li
ru

n
k
o
,
u
lk

o
se

in
ä

P
u
u
ra

n
k
ar

u
n
k
o
,
u
lk

o
se

in
ä

H
ir

si
ru

n
k
o
,
u
lk

o
se

in
ä

S
ek

ar
u
n
k
o
,
u
lk

o
se

in
ä

V
äl

ip
o
h
ja

,
b
et

o
n
i

V
äl

ip
o
h
ja

,
p
u
u

V
äl

is
ei

n
ä

M
aa

n
v
as

ta
in

en
 a

la
p
o
h
ja

B
et

o
n
ir

ak
en

te
in

en
 r

y
ö
m

in
tä

ti
la

P
u
u
ra

k
en

te
in

en
 r

y
ö
m

in
tä

ti
la

Ennen 1950 41 61 31 50 57 43 30 77 85

1950–1959 39 63 86 60 57 64 84 40

1960–1969 19 31 55 62 50 57 72 96 56

1970–1979 23 48 56 83 44 60 50 74 33

1980–1989 37 13 47 85 20 69 43 37 84 50

Jälkeen 1989 14 20 20 63 75

Taulukon 3 mukaisesti korkeimmat kosteus- ja mikrobivaurioihin liittyvät korjaustarpeet

keskittyvät maanvastaisiin alapohjiin, puurakenteisiin ryömintätiloihin sekä

betonirunkoisten rakennusten ulkoseiniin. Myös maanvastaisten seinien, väliseinien ja

ennen 80-lukua rakennettujen betonirakenteisten välipohjien korjaustarve on korkea.

Korjaustarpeen osalta yllättävä rakenteena voidaan pitää betonirunkoisten rakennusten

ulkoseinien korkeaa korjaustarvetta. Kuntarakennuksissa betonirunko on kuitenkin usein

pilari-palkkirunko, jolloin julkisivupinnan materiaali vaihtelee betonin, puun,

levyverhousten ja tiilipinnan välillä jopa yksittäisessä kohteessa. Tämän ryhmän korkea

korjaustarve viittaa mahdollisesti siihen, että monimuotoisiin useita eri materiaaleja

Sisäilmastoseminaari 2017 43

sisältäviin julkisivuihin liittyy yksimateriaalisia ulkoseiniä suurempi kosteus- ja

mikrobivaurioitumisen riski.

Väliseinien korkeaa korjaustarvetta selittävät todennäköisimmin kosteuden nousu

kellaritilojen väliseiniin sekä kosteiden tilojen puutteelliset vedeneristykset.

Yksinkertaistettuna taulukon 3 arvoista voidaan todeta, että yläpohjarakenteiden,

maanvastaisten seinien ja ulkoseinien osalta korjaustarve on sitä korkeampi mitä

vanhemmasta rakennusryhmästä on kyse. Välipohjien, väliseinien ja alapohjarakenteiden

osalta korkein korjaustarve vaikuttaa keskittyvän 60- ja 70-lukujen rakennuksiin.

Aikakauden tyypilliset korkean korjaustarpeen omaavat rakenteet, kuten

alalaattapalkistovälipohjat sekä sisäpinnasta eristetyt maanvastaiset alapohjat

luokitellaankin nykyisin riskirakenteiksi.

Hieman yllättäen alhaisimmat korjaustarpeet löytyvät yläpohjarakenteista, eikä

tasakattoisten ja harjakattoisten rakennusten yläpohjarakenteiden korjaustarpeessa ole koko

aineistoa tarkasteltaessa merkittävää eroa.

YHTEENVETO

Tutkimuksessa selvitettiin 168 sisäilmaongelmista kärsivän tai muuten

peruskorjaustarpeessa olevan palvelurakennuksen eri rakenteissa esiintyvää kosteus- ja

mikrobivaurioihin liittyvää korjaustarvetta kuntotutkimusraporttien perusteella. Tulosten

mukaan rakennukset ovat keskimäärin moniongelmaisia eli korjaustarvetta esiintyy useissa

eri rakenneosissa. Aineiston perusteella korjaustarpeen trendi on melko selkeä: mitä

vanhempi rakennus on kyseessä, sitä todennäköisemmin korjaustarvetta on useammassa

rakenteessa yhtä aikaa.

Tutkimuksen perusteella suurimmat kosteus- ja mikrobivaurioihin liittyvät korjaustarpeet

ovat maanvastaisissa alapohjissa, puurakenteisissa ryömintätiloissa sekä betonirunkoisten

rakennusten ulkoseinissä.

Tulosten perusteella kosteusteknisissä kuntotutkimuksissa tulee tunnistaa useiden eri

rakenteiden kosteus- ja mikrobivaurioihin liittyvä korjaustarve. Tämän lisäksi aiemmissa

tutkimuksissa on havaittu, että vauriot ovat usein pistemäisiä ja jakautuneena useisiin eri

tiloihin /9, 10/. Yhteenvetona voidaan siis todeta, että kosteusteknisten kuntotutkimusten

tulisi kattaa kaikki rakennetyypit, koska yhden rakenteen perusteellinen tutkiminen ja

korjaaminen eivät todennäköisesti riitä poistamaan kaikkia rakenteissa esiintyviä kosteus-

ja mikrobivaurioita.

KIITOKSET

Tutkimusryhmä haluaa kiittää COMBI-tutkimushankkeen rahoittajia ja osapuolia

tutkimuksen mahdollistamisesta sekä aktiivisesta osallistumisesta hankkeen toteutukseen.

Lisäksi kiitos kuuluu KAUTE-säätiölle Annilan väitöskirjatutkimukseen kohdistuneesta

tuesta.

44 Sisäilmayhdistys raportti 35

LÄHDELUETTELO

1. Reijula, K., Ahonen, G., Alenius, H., Holopainen, R., Lappalainen, S., Palomäki, E. ja

Reiman, M. (2012) Rakennusten kosteus- ja homeongelmat. Eduskunnan

tarkastusvaliokunnan julkaisu 1/2012. Lokakuu 2012, 1. painos, Espoo 2012. 178 s. +

27 liites.

2. Lawton, M. D., Dales, R. E. ja White, J. (1998) The Influence of House Characteristics

in a Canadian Community on Microbiological Contamination. Indoor Air 1998; 8: 2-

11.

3. Howden-Chapman, P., Saville-Smith, K., Crane, J. ja Wilson, N. (2005). Risk factors

for mold in housing: a national survey. Indoor Air 2005; 15: 469-476.

4. Haas, D., Habib, J., Galler, H., Buzina, W., Schlacher, R., Marth, E. ja Reinthaler, F.F.

(2007) Assessment of indoor air in Austrian apartments with and without visible mold

growth. Atmospheric Environment 41 (2007) 5192-5201.

5. Holme, J., Geving, S. ja Jenssen, J. A. (2008). Moisture and Mould Damage in

Norwegian Houses. Proceedings of the 8th Symposium on Building Physics in the

Nordic Countries, vol. 3. pp. 1213-1220.

6. Haverinen-Shaughnessy, U., Borras-Santos, A., Turunen, M., Zock, J.-P., Jacobs, J.,

Krop, E. J. M., Casas, L., Shaughnessy, R., Täubel, M., Heederik, D., Hyvärinen, A.,

Pekkanen, J., Nevalainen, A. ja HITEA study group (2012) Occurence of moisture

problems in schools in three countries from different climatic regions of Europe based

on questionnaires and building inspections – the HITEA study. Indoor Air 2012; 22:

457-466.

7. Vinha, J., Hedman, M., Sirén, K., Harsia, P., Pentti, M., Teriö, O., Heljo, J.,

Laukkarinen, A., Annila, P., Kaasalainen, H., Jokisalo, J. ja Pihlajamaa, P. (2015)

Uudessa COMBI-hankkeessa tutkitaan energiatehokkaan palvelurakentamisen

haasteita ja ratkaisuja. Rakennusfysiikka 2015. Uusimmat tutkimustulokset ja hyvät

käytännön ratkaisut. Tampere 20.-22.10.2015. ss. 487–496.

8. Annila, P. J., Suonketo, J. ja Pentti, M. (2014) Kosteus- ja mikrobivauriot

koulurakennuksissa TTY:n suorittamien kosteusteknisten kuntotutkimusten perusteella.

Sisäilmastoseminaari 2014, SIY Raportti 32. Messukeskus, Helsinki 13.3.2014. ss.

301-306.

9. Annila, P., Hellemaa, M., Suonketo, J., Pentti, M. (2015) Kosteus- ja

mikrobivaurioiden laajuus kuntien rakennuksissa. Sisäilmastoseminaari 2015, SIY

Raportti 33. Messukeskus, Helsinki 11.3.2015. ss. 95-100.

10. Annila, P. J., Hellemaa, M., Pakkala, T. A., Lahdensivu, J., Suonketo, J., Pentti, M.

(2017) Extent of moisture and mould damage in structures of public buildings. Case

Studies in Construction Materials.

