
Terveiden tilojen vuosikymmen

EK 5/2013 vp toteutuksen tilanne

Tarkastusvaliokunnan kuuleminen 26.9.2017

Yli-insinööri Katja Outinen

Terveiden tilojen vuosikymmen

• Kesäkuussa 2017 pääministeri Juha Sipilän koollekutsumassa
parlamentaarisessa keskustelutilaisuudessa keskityttiin julkisten
rakennusten sisäilmaongelmiin

• Hallitus päätti käynnistää Terveiden tilojen vuosikymmen -
toimenpideohjelman valmistelun

• Toimenpideohjelman valmistelusta vastaa valtioneuvoston kanslia
• Hankeryhmän puheenjohtajana asunto-, energia- ja ympäristöministeri Kimmo Tiilikainen
• Mukana hankeryhmässä VNK:n, YM:n ja STM:n edustajat, myös OKM:ää pyydetty

mukaan
• Toimenpideohjelma jatkaa ja kehittää uusia toimia mm. julkisen

rakennuskannan sisäilmaongelmien ehkäisyssä. Ohjelma asettaa tavoitteet
pidemmän aikavälin toiminnalle sisäilmaa koskevien ongelmien
ratkaisemiseksi ja jatkaa niiden tavoitteiden saavuttamista, jotka ovat
lähtökohtina eduskunnan kirjelmässä rakennusten kosteus- ja
homeongelmista.

2Katja Outinen

EK 5/2013 vp toteutuksen tilanne
• Kannanoton toteutuksesta on raportoitu vuosittain hallituksen

vuosikertomusten yhteydessä v. 2013-2016
• Lisäksi toteutuksen etenemisestä on raportoitu tarkastusvaliokunnan kuulemisten

yhteydessä ja toimitettu pyynnöstä lisätietoja
• Poikkihallinnollinen yhteistyö lisääntynyt toteutuksen aikana
• Toimenpiteiden myötä on mahdollisuus parantaa edelleen uudis- ja

korjausrakentamisen laatua sekä myös rakennusten suunnitelmallista
kiinteistönpitoa

• Rakennusterveyteen liittyvään osaamiseen ja koulutukseen on panostettu
• Lainsäädäntöhankkeissa on kiinnitetty huomiota erityisesti rakennusten

terveellisyyteen
• Säädösmuutosten lisäksi on tuotettu paljon ohjeistusta sisäilmaongelmien havaitsemiseen

ja tutkimiseen.
• Tietoisuus kosteus- ja homeongelmista ja niiden ehkäisystä on lisääntynyt
• Myös rakennus- ja kiinteistöalan eri toimijat ovat tarttuneet toimeen mm.

rakentamisen kosteudenhallinnan ja laadun parantamiseksi

3Katja Outinen

1. Rakentamisen ohjauksen ja neuvonnan
uudistaminen
• Vireillä oleva maakuntalakiehdotus lähtee rakennusvalvonnan osalta siitä,

että maakunta voi hoitaa kunnista siirretyt rakennusvalvonnan tehtävät, jos
ja kun maakunnan kaikki kunnat ovat siirrosta yksimielisesti sopineet, ja jos
toiminnan rahoitus hoidetaan maakunnille osoitetuin rakennusvalvonnan
varoin
• Toistaiseksi ei näytä siltä, että tällaista yksimielistä maakuntaa löytyisi
• Suomen Kuntaliiton lausunnon (16.6.2017) mukaan tehtävien siirron maakunnille tulisi olla

rakennusvalvonnan osalta mahdollinen myös yksittäisten kuntien tai kuntaryhmien kanssa.
• Rakennusvalvonnan toiminnallisen sisällön kokonaisuutta arvioidaan ja

kehitetään maankäyttö- ja rakennuslain kokonaisuudistuksessa
• Aikataulu ulottuu 2020-luvun alkuun, työ on käynnistynyt sekä rakentamista että

maankäyttöä koskevien kokonaisuuksien osalta
• Kuivaketju10-toimintamalli lanseerattiin 3/2017

• Rakennusvalvonnalle menettelytavat rakennusaikaisen kosteudenhallinnan varmistamiseksi
ohjauksen ja neuvonnan keinoin

• Mukana jo suurimmat rakennusvalvonnat, Rakennusteollisuus RT ry, SKOL ry ja RAKLI ry
sekä YM

4Katja Outinen

3. Säädösvalmistelussa terveellisyys huomioon
• V. 2013, 2014 ja 2015 voimaantulleet MRL-muutokset ja uudet asetukset
• MRL-muutos (958/2013) -> MRL 117 c § Terveellisyys

• YM luonnos asetukseksi rakennuksen kosteusteknisestä toimivuudesta
• Asetusluonnos on EU-komission teknisten määräysten ilmoitusmenettelyssä 24.7.–25.10.
• Asetus tulee voimaan 1.1.2018 ja samalla kumoutuu Suomen RakMK-osa C2, Kosteus,

määräykset ja ohjeet, 1998
• Uuden asetuksen tueksi tehdään ohje, joka valmistuu vuonna 2018.

• YM luonnos asetukseksi kiinteistöjen vesi- ja viemärilaitteistoista
• Asetusluonnos on EU-komission teknisten määräysten ilmoitusmenettelyssä 20.9.–21.12.
• Asetuksen on tarkoitus tulla voimaan 1.1.2018 ja samalla kumoutuu Suomen RakMK-osa D1,

Kiinteistöjen vesi- ja viemärilaitteistot, 2007.
• Asetuksen tueksi valmistellaan opasta, joka valmistuu vuonna 2018.

• YM luonnos asetukseksi uuden rakennuksen sisäilmastosta ja ilmanvaihdosta
• Asetusluonnosta viimeistellään ja asetuksen on tarkoitus tulla voimaan 1.1.2018. Samalla

kumoutuu Suomen RakMK-osa D2, Rakennuksen sisäilmasto ja ilmanvaihto, 2012
• Asetuksen tueksi valmistellaan oppaita, jotka valmistuvat talvella 2017–2018.”

• STM:n asetus (545/2015) asuntojen ja muiden oleskelutilojen olosuhteista
sekä terveydensuojeluviranomaisten ulkopuolisten asiantuntijoiden
pätevyysvaatimuksista

5Katja Outinen

4. Rakentamisen valvominen,
tarkastusasiakirjamenettely
• Kuivaketju10

• MRL-muutoksella (41/2014) on vahvistettu rakennushankkeen
laadunvalvontaa ja tarkastusasiakirjan asemaa laadunvarmistuksessa (mm.
MRL 122.3 §, 150 f § 1-3 mom., 153.2 § 4 kohta sekä YM:n ohje
rakennustyön suorituksesta ja valvonnasta (YM5/601/2015))

• MRL 121 a.1 § mukaan rakennusvalvontaviranomainen voi rakennusluvassa
tai aloituskokouksen perusteella edellyttää rakennushankkeeseen ryhtyvältä
erillistä laadunvarmistusselvitystä toimenpiteistä rakentamisen laadun
varmistamiseksi

• Ilmoitus Kuivaketju10-toimintamallin käyttöönotosta korvaa kosteudenhallintaselvityksen
• YMa-luonnos rakennuksen kosteusteknisestä toimivuudesta edellyttää koko hankkeen

kosteudenhallintaselvityksen laatimista ja myös työmaan kosteudenhallintasuunnitelman
laatimista

6Katja Outinen

5. Rakennustyömaiden kosteudenhallinta
• YMa-luonnos kosteusteknisestä toimivuudesta täsmentää rakentamisen

kosteudenhallintaan liittyviä säännöksiä
• pääsuunnittelijan velvollisuutena olisi huolehtia siitä, että koko rakennushankkeelle

laaditaan kosteudenhallintaselvitys. Rakennushankkeen kosteudenhallintaselvitykseen olisi
sisällyttävä hankkeen yleistiedot, vaatimukset kosteudenhallinnalle hankkeen eri vaiheissa,
toimenpiteet ja menettelyt kosteudenhallinnan vaatimusten varmentamiseen sekä
kosteudenhallinnan henkilöresurssit. Rakennushankkeen kosteudenhallintaselvitykseen
olisi sisällyttävä myös tieto hankkeen kosteudenhallinnan valvonnasta vastaavasta
henkilöstä.

• Vastaavan työnjohtajan olisi huolehdittava työmaan kosteudenhallintasuunnitelman
laatimisesta rakennushankkeen kosteudenhallintaselvitykseen pohjautuen. Työmaan
kosteudenhallintasuunnitelman sisällön osalta sovelletaan rakentamisen suunnitelmista ja
selvityksistä annetun ympäristöministeriön asetuksen (216/2015) 15 §:ää. Sen lisäksi
työmaan kosteudenhallintasuunnitelmaan olisi sisällyttävä tiedot rakennustyömaan
kosteudenhallinnasta vastaavista rakennusvaiheen vastuuhenkilöistä.

• Rakennusteollisuus ja RAKLI ovat päivittämässä kosteudenhallintaan liittyviä
asioita mukaan YSE98-pohjaiseen urakkaohjelmamalliin -> tavoitteena on
että sisältö noudattelisi Kuivaketju10:ä

7Katja Outinen

• Terveydensuojelulain muutos (1237/2014) ja STM:n asetus (545/2015),
jossa on tarkemmin säädetty asuntojen ja muiden oleskelutilojen
fysikaalisista, kemiallisista ja biologisista olosuhteista sekä
terveydensuojeluviranomaisten ulkopuolisten asiantuntijoiden
pätevyysvaatimuksista
• Valvira on laatinut asetukselle soveltamisohjeen ja ohjeen asunnon terveyshaitan

selvittämisprosessiin. Julkisia tiloja koskeva vastaava ohje valmistuu vuoden 2017 aikana.

Ympäristö- ja terveyslehti julkaisee vuoden 2017 aikana laboratoriokäsikirjan

asumisterveysasetuksen mukaisista luotettavista tutkimusmenetelmistä. TTL on laatinut

työpaikoille suunnatun sisäilman valvontaohjeen.

• TTL on tuottanut työpaikoille suunnatun ohjeen sisäilmasto-ongelmien
tunnistamiseen ja hallintaan

• THL on testannut useita eri menetelmiä mikrobivaurioiden arviointiin, TTL
selvittää laskeutuneesta huonepölystä tehtävien mikrobianalyysien
luotettavuutta sisäympäristön mikrobihaitan toteamiseen erityisesti
toimistoympäristöissä

7. Vaurioiden selvittämisen toimintatavat ja
menetelmät 1

8Katja Outinen

• Kosteus- ja homevaurioiden merkityksestä terveyteen THL:lla on käynnissä
useita hankkeita (mm. HOTES, SISU, SISU-home, HITEA, LUKAS/LUKAS2).

• THL on kehittänyt koululaisille suunnatun oirekyselyn, työntekijöille on
käytössä oma oire- ja olosuhdekysely

• THL ja TTL ovat keränneet olemassa olevan tiedon biosidi- ja
otsonointikäsittelyistä homevaurioiden yhteydessä, niiden haitoista ja
hyödyistä sekä laatinut ohjeen ja kannanoton

• THL selvittää ilmanpuhdistimien vaikutusta sisäilmaongelmallisessa
rakennuksessa olevien henkilöiden terveydentilaan

• THL, TTY ja Suomen Kuntaliitto toteuttivat Avaimet terveelliseen ja
turvalliseen rakennukseen –hankkeen (Avater), jonka tavoitteena oli
tuottaa ja koota tietoa rakennusterveyskysymyksissä oleviin tietoaukkoihin

• Lääkäriseura Duodecim julkaisi syksyllä 2016 Käypä hoito -suosituksen
kosteus- ja homevaurioista oireilevalle potilaalle

7. Vaurioiden selvittämisen toimintatavat ja
menetelmät 2

9Katja Outinen

• Yleinen tiedottaminen, viranomaisten antama ohjaus, neuvonta ja valvonta
sekä viranomaisyhteistyö -> mm. Valviran asuntojen terveyshaittojen
selvittämisprosessia koskeva ohje

• Altistumisaikaa kosteus- ja homevaurioituneissa rakennuksissa voidaan
lyhentää tunnistamalla ja selvittämällä terveyshaitat heti oikein ja
tarkoituksenmukaisilla tutkimusmenetelmillä -> mm. Kosteus- ja
hometalkoissa laadittu terveydensuojeluviranomaisille suunnattu ohje
piilevien kosteus- ja homevaurioiden selvittämiseksi viranomaisten
tekemien asunnontarkastusten yhteydessä

• Tärkeää tarjota kansalaisille oikeaa ja yhdenmukaista tietoa, jotta he
osaisivat toimia oikein, eivätkä huolestuisi tarpeettomasti ->
www.hometalkoot.fi, STM:n, THL:n ja TTL:n omat www-sivut, Duodecimin
Oppiportti-portaali

• Tärkeää asiantuntijoiden rooli ja pätevyys -> Pätevien asiantuntijoiden
avulla terveyshaitat saadaan selvitettyä tehokkaasti ja altistusaika jää
mahdollisimman lyhyeksi, kun rakennukset tutkitaan kerralla kunnolla ja
tarkoituksenmukaisin menetelmin

8. Hyvät käytänteet altistusajan lyhentämiseksi

10Katja Outinen

http://www.hometalkoot.fi/

11. Tutkimuksen, hoidon ja tuen parantaminen
• Syksyllä 2016 Käypä hoito –suositus kosteus- ja homevaurioista oireilevalle

potilaalle
• TTL:n ohje, johon on koottu erityisesti työterveyshuollon tarpeisiin tämän

hetkeen tietoon perustuva ohjeistus hyvistä käytännöistä kosteus- ja
homevaurioiden terveydellisen merkityksen arviointiin.

• Ympäristöherkkyydelle oma ICD-koodia R68.81 ”Muualla luokittamaton,
jatkuva tai toistuva herkkyys saada oireita tai sairauden merkkejä
ympäristön tavanomaisista tekijöistä” 1.1.2015

• TTL:n hanke, jossa tuotettiin kriteeristö ja ohjeistus ympäristöherkkyyden
tunnistamiseen, jotta ympäristöherkkyys-oirekoodin käyttö saataisiin
yhdenmukaistettua

• V. 2017 alussa STM:n ympäristöherkkyysverkosto esitti
kuntoutusmenetelmää ympäristöherkkyydelle. Kuntoutus pohjautuu
kanadalaiseen ja tanskalaiseen kuntoutusmenetelmään ja sitä on kehitetty
yhdessä potilasjärjestöjen kanssa.

11Katja Outinen

• YM on koordinoinut EK-kirjelmän toteutusta v. 2013-2017, mukana myös
STM, OKM, OM, TEM

• Toimenpiteiden toteutuksesta on raportoitu vuosittain

• Kirjelmän ansiosta on toteutettu lukuisa määrä toimenpiteitä
rakennusterveyteen liittyvien kysymysten edistämiseksi

• TrVM 2/2016 vp mukaisesti TrV on katsonut, että lausumat 2, 6, 9, 10, 12 ja
13 on jo loppuunsaatettu. Lisäksi myös muihin lausumiin on tehty lukuisa
määrä toimenpiteitä

• Sosiaali- ja terveysministeriö ja ympäristöministeriö esittävät, että
Eduskunnan kirjelmä (EK 5/2013 vp - M 5/2013) voitaisiin katsoa
kokonaisuudessaan loppuun saatetuksi ja toimenpiteitä
rakennusterveyskysymysten edistämiseksi jatkettaisiin pääministerin
käynnistämässä Terveellisten tilojen vuosikymmen -toimenpideohjelmassa

14. Raportointi ja koordinointi

12Katja Outinen

