
TILAAJAN OHJE:
MUURATTUJEN JA RAPATTUJEN
JULKISIVUJEN KUNTOTUTKIMUS 2022

Julkaisija:	 Suomen Betoniyhdistys ry
	 PL 381 (Eteläranta 10) 00131 Helsinki
	 Puh. 09 12991
	 www.betoniyhdistys.fi

Kustantaja:	 BY-Koulutus Oy
	 PL 381 (Eteläranta 10) 00131 Helsinki
	 Puh. 09 12991
	 www.betoniyhdistys.fi

Ulkoasu ja taitto:	 Antero Airos
Kansi:	 Maritta Koivisto

Copyright:	 Suomen Betoniyhdistys ry

1. painos, 2022
ISBN 978-952-7314-21-0 (e-kirja)
ISSN 0358-5239

Suomen Betoniyhdistys ry (by) on riippumaton, betonin oikeaa käyttöä edistävä teknistieteellinen
yhdistys. Yhdistyksen jäsenkunta edustaa laajasti betonirakentamisen eri osapuolia. Yhdistys järjestää
jäsentilaisuuksia, julkaisee teknisiä ohjeita, toteaa betonialan henkilöpätevyyksiä, järjestää koulutusta,
käynnistää ja ohjaa kehitysprojekteja sekä konsultoi viranomaisia. Betoniyhdistys kerää teknisiä ohjeita
valmisteleviin työryhmiin kaikki asiasta kiinnostuneet tahot, joiden on päästävä yhteisymmärrykseen
ohjeiden sisällöstä. Ohjeet on tarkoitettu päteville henkilöille, jotka pystyvät soveltamaan tässä
julkaisussa annettuja ohjeita ja ymmärtämään ohjeisiin liittyvät rajoitukset sekä ottamaan vastuun
niiden soveltamisesta omassa työssään. Vaikka valmistelutyöhön on osallistunut maamme paras
tekninen asiantuntemus, ei Betoniyhdistys, eivätkä sen jäsenet tai valmistelutyöhön osallistuneet
henkilöt ota vastuuta tässä julkaisussa annetuista ohjeista.

3

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

ALKUSANAT

Muurattuja ja rapattuja julkisivuja on Suomessa runsaasti niin pien- kuin kerrostalois-
sakin. Ne muodostavat noin kolmasosan julkisivujen pinta-alasta. Vanhimmat muura-
tut julkisivut ovat satoja vuosia vanhoja, ja rapattuja julkisivuja on tehty 1800-luvulta
alkaen. Materiaaleissa, rakenteissa ja työtavoissa on tapahtunut tänä aikana suuria
muutoksia. 1900-luvun alun rapattu tai puhtaaksi muurattu julkisivu poikkeaa huo-
mattavasti materiaalien ominaisuuksilta sekä rakenteen rakennusfysikaaliselta toi-
minnalta nykyisistä kuorimuureista tai varsinkin eristerapatuista rakenteista. Siten
myös vaatimukset kuntotutkimukselle riippuvat huomattavasti siitä, minkä aikakau-
den rakenteita tarkastellaan.

Tämä Tilaajan ohje on laadittu omistajan näkökulmasta kiinteistönpidon ja korjaus
suunnittelun tueksi. Ohjeen avulla kiinteistönomistaja osaa tilata rakennukseensa
soveltuvan ja riittävän kattavan kuntotutkimuksen. Tilaajan ohje perustuu muurattu-
jen ja rapattujen rakenteiden kuntotutkijoille aiemmin julkaistuun ohjeeseen by 75
Muurattujen ja rapattujen julkisivujen kuntotutkimus 2021.

Muurattuihin ja rapattuihin julkisivuihin liittyy usein myös betonisia rakenneosia,
kuten parvekkeet, räystäät ja sokkelit, jotka on suositeltavaa tutkia samalla kertaa jul-
kisivun kanssa. Betonirakenteiden kuntotutkimuksen tilaamiseen voidaan soveltaa
Betonijulkisivujen ja parvekkeiden kuntotutkimuksen tilaajan ohjetta, joka on vapaasti
saatavilla Suomen Betoniyhdistyksen kotisivuilta www.betoniyhdistys.fi.

Tilaajan ohjeen ovat kirjoittaneet tekn. toht. Toni Pakkala ja dosentti, tekn. toht.
Jukka Lahdensivu Tampereen yliopistolta sekä tekn. toht. Arto Köliö Renovatek Oy:stä.
Ohjeessa on hyödynnetty yleistekstien osuudessa Betonijulkisivujen ja parvekkeiden
kuntotutkimuksen tilaajan ohjetta, jonka kirjoittajina olivat dipl.ins. Matti Herranen
(Vahanen Rakennusfysiikka Oy) ja tekn. toht. Jukka Lahdensivu.

Muurattujen ja rapattujen julkisivujen kuntotutkimusohjeen laatimista on ohjan-
nut Julkisivuyhdistys ry:n kokoama ohjausryhmä. Ohjausryhmän työskentelyyn ovat
osallistuneet Stina Hyyrynen ja Saija Varjonen (A-Insinöörit Suunnittelu Oy), Mirva
Vuori (Suomen Betoniyhdistys ry), Pekka Kokko (Insinööritoimisto Lauri Mehto Oy),
Petri Annila (Julkisivuyhdistys ry), Tomi Tolppi (Labroc Oy), Tero Virrantuomi ja Pekka
Reijonen (Paroc Oy Ab), Markus Treuthardt (Rakennuskonsultointi Treuthardt Oy),
Inari Weijo (Ramboll Finland Oy), Jaakko Koskinen (Renovatek Oy), Juha Karilainen ja
Tiina Kaskiaro (Rakennustuoteteollisuus RTT ry / Muuratut rakenteet), Timo Rautanen
(Saint-Gobain Finland Oy Weber), Tomi Valkeapää (Sitowise Oy), Anton Panschin (Suo-
men Rakennussaumausyhdistys ry), Anne-Mari Kaukola (Sweco Rakennetekniikka Oy)
sekä Aapeli Räihä (Vahanen Rakennusfysiikka Oy).

Helsingissä maaliskuussa 2022

SUOMEN BETONIYHDISTYS ry

Markku Leivo	 	 Mirva Vuori
puheenjohtaja		 toimitusjohtaja

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

4

1	 TILAAJAN OHJE JA SEN KÄYTTÖ . 5

2	 KUNTOTUTKIMUS JA SEN TARVE . 8

3	 TAVOITE . 9

4	 AJOITUS . 11

5	 TEKIJÄT . 13

6	 SISÄLTÖ . 14

6.1	 Esiselvitys . 16

6.2	 Kenttä- ja laboratoriotutkimukset . 17

6.3	 Tulosten analysointi ja raportointi . 21

LIITE 1: 	 Tarjouspyynnön sisältö . 22

LIITE 2: 	 Kuntotutkimustarjousten vertailu . 23

LIITE 3: 	 Tutkittavia vauriomekanismeja sekä niihin soveltuvia
	 tutkimusmenetelmiä . 24

Sisällysluettelo

5

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

TILAAJAN OHJE JA SEN KÄYTTÖ

Tilaajan ohjeessa on esitetty tiiviisti muurattujen ja rapattujen julkisivujen kunto-
tutkimuksen tilaamiseen ja sisältöön vaikuttavia tekijöitä. Ohjeessa selitetään muun
muassa näytteenottotarpeen määrittely ja tutkimusmenetelmien valintaperusteet
sekä ohjeistetaan, mitä asioita tarjouspyynnön on hyvä sisältää ja miten saatuja tar
jouksia voi vertailla.

Ohje soveltuu käytettäväksi kaiken ikäisille puhtaaksi muuratuille, kovalle alustalle
rapatuille sekä eristerapatuille julkisivuille. Tässä ohjeessa ei ohjeisteta betonisten
rakenteiden tutkimista. Julkisivuihin liittyvien betonisten osien, esimerkiksi parvekkei-
den ja sokkelikerrosten kuntotutkimuksen tilaamista on ohjeistettu Betonijulkisivujen
ja parvekkeiden tilaajan ohjeessa 2014, jota tulee käyttää tämän ohjeen rinnalla, jos
rakennuksessa on kyseisiä rakenteita.

1

Rakennuksen julkisivut suojaavat vesikaton ohella rakennusta säärasitukselta. Ehjät
ja toimivat julkisivurakenteet mahdollistavat miellyttävät, viihtyisät ja ennen kaikkea
terveelliset sisäolosuhteet. Lisäksi julkisivu suojaa rakennuksen muita osia vaurioitu-
miselta. Usein julkisivut ovat myös arkkitehtonisesti merkittävä osa ympäristöään.

Julkisivut ovat säärasituksen armoilla rakennuksen ”kuluvia osia” ja jotta ne voivat
täyttää edellä mainitut tehtävänsä, niiden kuntoa tulee seurata säännöllisesti. Kunto-
tutkimus on rakennuksen määräaikaistarkastus, joka tehdään, vaikkei vaurioita olisi-
kaan nähtävillä. Erilaisille tiilille ja rappauksille on tyypillistä, että näkyvien vaurioiden
ilmetessä vaurioalue voi laajentua nopeastikin ja toisaalta – kiviainespohjaisille mate-
riaaleille tyypilliseen tapaan – vaurioitumista voi tapahtua myös pinnan alla pitkään,
ennen kuin viitteitä vaurioista on silmämääräisesti edes havaittavissa. Siksi kuntotut-
kimukseen liittyy usein näytteenottoa, jossa tutkitaan rakenteen kuntoa myös pinnan
taustalta sen lisäksi, että julkisivut käydään mahdollisimman kattavasti läpi nostoko-
rista pintaa aistinvaraisesti tarkastellen.

Kuva 1. Esimerkki tilaajan ohjeen käytöstä.

	- Täytetään tutkimus
kohteen tiedot tar-
vittavilta osin sekä
lisätään tarvittavat liit-
teet.

	- Tarjouspyynnön laati
misessa voidaan hyö-
dyntää ohjeen liitet-
tä 1.

Tarjouspyynnön
laatiminen

Tarjouspyynnön
lähetys

Tarjousten
vertailu

	- Lähetetään kuntotut-
kijoille tarjouspyyntö,
jonka liitteeksi laitetaan
täytetyt lomakkeet ja
kohteen perustiedot.

	- Huolellinen kilpailu-
tus edellyttää tarjous
pyynnön lähettämistä
useammalle toimijalle.

	- Vertaillaan saatuja
kuntotutkimustarjouk-
sia mm. työohjelman
ja kuntotutkijan koke-
muksen perusteella.

	- Tarjousten vertailussa
voidaan käyttää avuksi
ohjeen liitettä 2.

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

6

Kuntotutkimuksen perusteella päätetään julkisivuille ja niihin liittyville rakenteille
tehtävistä korjauksista sekä huoltotoimenpiteistä. Kun vauriot näkyvät pinnalle, eivät
kevyet huoltotoimenpiteet yleensä enää riitä hidastamaan vaurioitumista. Kuntotut-
kimuksen aikataulusta tai laajuudesta ei ole taloudellisesti kannattavaa tinkiä, sillä tut-
kimuksen kustannukset ovat tyypillisesti vain muutamia prosentteja sen pohjalta teh-
tävien korjausten hinnasta. Lisäksi ajoissa tehdyn kuntotutkimuksen perusteella on
mahdollista tehdä vaurioitumista hidastavia kevyitä huoltokorjauksia ja välttää niin
sanottua ylikorjaamista eli tarpeettoman kalliita, laajamittaisia korjauksia. Kuntotutki-
mus on erittäin oleellinen osa rakennuksen pitkän tähtäimen suunnitelmaa (PTS), sillä
tutkimuksen avulla voidaan ajoittaa julkisivun ja siihen liittyvien osien korjaustarpeet
ja sovittaa ne yhteen rakennuksen muiden korjausten kanssa.

Tilaajan muistilista:
•	 Teetä tutkimus ajoissa, jo ennen näkyviä vaurioita. Jos selvää vaurioitumista ei

ole havaittavissa, ensimmäinen kuntotutkimus on yleensä suositeltavaa tehdä, kun
rakennus on 15…20 vuoden ikäinen.

•	 Tarkista, että tutkimus kattaa kaikki rakennetyypit, joita julkisivuissa on:
•	 Julkisivuissa voi esiintyä muun muassa rapattuja, muurattuja ja betonirakentei-

sia osia.
•	 Kaikille tutkittaville alueille ei välttämättä ole pääsyä, joten kysy, miten rajoitteet

otetaan huomioon tutkimuksessa
•	 Betonirakenteisten parvekkeiden ja räystäiden yms. tutkimus tulee toteuttaa

by 42 Betonijulkisivun kuntotutkimus 2019 mukaan. HUOM! Tiililaattapintaiset
betonielementtijulkisivut tutkitaan by 42:n mukaisesti.

•	 Toimita kuntotutkijalle riittävät lähtötiedot (ks. luku 6.1). Usein on myös tarpeen
teettää tutkijatyönä lähtötietoselvitys, kuten esimerkiksi rakennepiirustusten hake-
minen arkistosta yms.

•	 Kuntotutkijan voi velvoittaa tutustumaan kohteeseen paikan päällä ennen tut-
kimustarjouksen antamista. Varsinkaan rapatuissa rakenteissa ei aina ole ennalta
selvää, minkälaista rakennetta käsitellään (eristerappaus, levyrappaus, tiili-/
kevytbetoni-/betonialustalle tehty rappaus). Lisäksi on suositeltavaa velvoittaa
vastuullinen kuntotutkija olemaan mukana kenttätutkimuksissa.

•	 Vaadi perustelut näytteiden ottoon tai mikäli niitä ei ole tarjoajan mielestä tar-
peen ottaa:
•	 Jos rakenteen kunnon tutkiminen vaatii näytteenottoa, tulee jokaisesta erilai-
sesta pinnasta ja rakenteesta ottaa riittävästi rinnakkaisia analysoitavia näyt-
teitä.

•	 Jos rakenteen kunnon tutkiminen ei vaadi näytteenottoa, varmista että tarjoaja
on kuitenkin valmistautunut kenttätutkimuksissa ilmenevään näytteenottotar-
peeseen.

•	 Varmista, että tarjoaja perustelee myös näytteiden laboratoriotutkimustarpeen.
•	 Tarkista, että tarjoaja on valmistautunut toteutuneen rakenteen selvittämiseen

rakenneavauksin.
•	 Valitse kokenut ja pätevä kuntotutkija. Pätevyyden osoittamiseksi voi tutkijalta

vaatia referenssilistaa muuratuista ja rapatuista kohteista sekä tietoja käydyistä

7

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

koulutuksista. Muurattujen ja rapattujen julkisivujen kuntotutkijalle ei ole tämän
ohjeen kirjoittamisen aikaan FISE Oy:n toteamaa pätevyyttä.

•	 Varaa tutkimukselle aikaa, sillä erityisesti laboratoriotutkimuksia vaativan tutki-
muksen laadukas raportointi vie joka tapauksessa aikaa.

•	 Kenttätutkimus- ja näytteenottosuunnitelman laatiminen on kuntotutkijan työtä.
•	 Varaudu siihen, että näytteenottokohdat näkyvät julkisivuissa, vaikka ne paikat-

taisiinkin. Samoin nostokaluston käytöstä saattaa jäädä jälkiä piha-alueelle.

Kuva 2. Kuntotutkimus on tärkeä osa rakennuksen pitkän tähtäimen kunnossapitosuunnitel-
maa. Ennakoivassa kunnossapidossa kuntotutkimus tehdään ennen vaurioiden ilmenemistä,
jolloin oikean tasoiset korjaustoimenpiteet voidaan ajoittaa rakennuksen käyttöiän kannalta
järkevästi. Näkyvien vaurioiden ilmetessä on jo myöhäistä jatkaa julkisivun käyttöikää kevyillä
korjausmenetelmillä. Kuva: Saint-Gobain Finland Oy Weber.

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

8

KUNTOTUTKIMUS JA SEN TARVE

Kuntotutkimus on oleellinen osa pitkän tähtäimen kiinteistönpitoa, joka mahdollistaa
kiinteistön tarkoituksenmukaisen käytön. Kiinteistönpidon perustan muodostavat kiin-
teistön jatkuva hoito ja ylläpito, säännölliset kuntoarviot sekä niitä täydentävät kun-
totutkimukset. Hyvä kiinteistönpito on suunnitelmallista siten, etteivät korjaukset tule
yllätyksenä vaan niihin on varauduttu pitkällä aikavälillä sekä teknisesti että taloudelli-
sesti. Tällöin kiinteistön kunto ja eri korjaushankkeiden aiheuttama taloudellinen rasi-
tus pysyvät jatkuvasti hyväksyttävällä tasolla.

Kuntotutkimusta edeltää usein kiinteistön kuntoarvio, joka tehdään lähinnä aistin-
varaisesti ja joka kattaa laaja-alaisesti rakennuksen rakenteet sekä LVIS-järjestelmät.
Julkisivujen osalta kuntoarvio antaa tietoa vain pinnan näkyvistä vaurioista. Kuntoar-
vion perusteella voidaan laatia kunnossapidon pitkän tähtäimen suunnitelma (PTS) tai
kunnossapitotarveselvitys. Kiinteistön todellisen korjaustarpeen selvittämiseksi ja kor-
jausten suunnittelun lähtötiedoiksi tarvitaan kuitenkin aina kuntotutkimus.

Julkisivujen kuntotutkimus on kokonaisuus, jossa julkisivut tutkitaan osana koko
rakennuksen ulkovaippaa. Rakennuksen ulkovaipan kaikki osat (julkisivut, sokkeli,
vesikatto, ikkunat, ovet ja läpiviennit) toimivat yhdessä ja suojaavat rakennusta säära-
situkselta. Hyvässä kuntotutkimuksessa kiinnitetään erityistä huomiota eri osien liitty-
miin niissä usein piilevien vaurioriskien takia.

Julkisivujen kunnossapidossa on käytössä neljä toimintatapaa:
1.	 Ennakoiva kunnossapito, jolloin varmistetaan, etteivät rakennusosan alkuperäiset

ominaisuudet heikkene missään vaiheessa.
2.	 Suunnitelmallinen, ohjeellisiin kunnossapitojaksoihin perustuva kunnossapito, jol-

loin toimenpiteet tehdään rakennusvaiheessa laaditun ohjelman perusteella.
3.	 Tarpeenmukainen, ohjelmoitu kunnossapito, joka perustuu kuntoarvion ja täyden-

tävien kuntotutkimusten perusteella laadittuun kunnossapitosuunnitelmaan.
4.	 Kunnossapidosta luopuminen, jolloin rakennusosan annetaan vaurioitua korjaus-

kelvottomaksi ja se korvataan uudella.

Asuinkerrostaloissa tyypillisin kunnossapitostrategia on tarpeenmukainen tai suunni-
telmallinen kunnossapito, eli vaihtoehdot 2. ja 3. Joskin mitä vanhempi rakennus on
kyseessä, sitä todennäköisemmin kunnossapito-ohjelmaa ei ole laadittu rakennusvai-
heessa. Usein kunnossapidosta on luovuttu erinäisistä syistä johtuen, jolloin riskeinä
ovat muun muassa terveyshaitat ja välilliset vauriot sekä elinkaaren jääminen huo-
mattavasti lyhemmäksi kuin vaihtoehdoissa 1…3.

Toimintatavat 1…3 vaativat tuekseen kuntotutkimuksen antamaa tietoa.
Kuntotutkimuksen yksittäiset tutkimusmenetelmät ja näytteenotto perustuvat

otokseen, jolloin tutkimustulokseen ja siitä tehtyihin johtopäätöksiin sisältyy aina jon-
kin verran epävarmuutta. Kuntotutkimukseen kuuluu aina myös siihen kuuluvien epä-
varmuustekijöiden arviointi.

2

9

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

TAVOITE

Kuntotutkimuksen tavoite on selvittää riittävän luotettavasti materiaalien säilyvyys
ominaisuudet, rakenteen kunto, vaurioitumisen laajuus ja aste, vaurioitumisen ete-
neminen tulevaisuudessa sekä soveltuvat korjaustavat. Analyysin, johtopäätösten ja
korjaussuositusten tulee perustua systemaattiseen tutkimuslogiikkaan sekä tutkimus-
tietoon, joka on varmistettu rinnakkaisia tutkimusmenetelmiä käyttäen.

Kuntotutkimus antaa tietoa seuraavista, korjaustarpeen kannalta tärkeistä asioista:
1.	 rakenteiden piilevistä vaurioista ja rakennusmateriaalien kestävyydestä
2.	 vaurioiden syistä ja laajuudesta
3.	 ympäristön ja rakenteiden toiminnan vaikutuksista vaurioiden etenemiseen.

Vain riittävän laajalla ja oikein kohdistetulla kuntotutkimuksella saadaan riittävästi tie-
toa korjaustavan ja -aikataulun valinnan pohjaksi. Mikäli korjaustapa valitaan puut-
teellisten tietojen pohjalta, otetaan samalla suuria taloudellisia ja rakenteiden kun-
toon liittyviä riskejä.

Puutteellisen kuntotutkimuksen pohjalta tehtyjen korjausten riskejä ovat, että
•	 vaurioiden syy jää selvittämättä, jolloin korjataan oireita eikä syytä ja vaurio uusiu-

tuu
•	 rakenteen toimivuuden ja turvallisuuden kannalta tärkeitä asioita, kuten rakenteen

kiinnitystä, ei tarkasteta
•	 korjaus toteutetaan liian kevyenä, jolloin joudutaan korjaamaan pian uudestaan
•	 korjaus toteutetaan liian raskaana rakenteen kuntoon nähden, jolloin kustannuk-

set nousevat tarpeettomasti
•	 käytetään väärää korjaustapaa, jolloin korjauksen käyttöikä jää lyhyeksi.

Muuratun tai rapatun julkisivun kuntotutkimuksen tavoite voi olla tilanteesta, raken-
nuksen käyttöiän vaiheesta ja tilaajan tavoitteista riippuen yksi seuraavista:

Korjaustarpeen ja soveltuvien korjaustapojen määrittely
Korjaushankkeen hankesuunnitteluvaiheessa tai välittömästi sitä ennen toteutettavan
kuntotutkimuksen selkeä tavoite on esittää julkisivulle soveltuvia korjausvaihtoehtoja
ja määrittää korjauksen laajuus. Tällöin toteutettava kuntotutkimus tilataan tyypilli-
sesti vaiheessa, jossa julkisivurakenteissa voidaan havaita tai on jo havaittu joitakin
näkyviä vaurioita. Hankesuunnitteluvaiheessa tehdyillä kuntotutkimuksilla voidaan
tuottaa merkittävästi hyödyllistä tietoa rakenteiden kunnosta ja ominaisuuksista kor-
jaussuunnittelun lähtötiedoiksi.

Rappaus- ja muuraustyön laadun toteutumisen tarkastelu
Tyypilliset rappaukselle ja muuraukselle asetettavat laatuvaatimukset liittyvät pin-
nan tasaisuuteen, struktuuriin ja sävyyn, halkeilun rajoittamiseen sekä järjestelmän
toteutukseen. Näiden laatuvaatimusten täyttyminen ja suunnitelmien mukaisuus voi-
daan todentaa kuntotutkimusmenetelmillä. Tällöin rakennuksen tai korjatun raken-
teen käyttöikä on alkuvaiheessa (alle 10 vuotta). Tässä vaiheessa tehtävien kuntotut-

3

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

10

kimusten menetelmät perustuvat pääsääntöisesti aistinvaraiseen tarkastukseen ja
rakenteita rikkomattomiin mittaus- ja tutkimusmenetelmiin. Laadun toteutuminen on
suositeltavaa tarkastaa systemaattisesti jokaisen hankkeen yhteydessä, mutta erityi-
sesti esimerkiksi eristerappausten osalta ja arvorakennuksissa. Laadun toteutumisen
tarkastelu tulee tehdä ennen rakentamisaikaisen vakuuden vapauttamista tai ajoissa
ennen 10-vuotisvastuun päättymistä.

Rakennuksen kunnossapidon suunnittelu
Rakennuksen ja sen rakenneosien kunnossapitoa suunnitellaan ja kuntotutkimustar-
vetta arvioidaan yleensä säännöllisten kuntoarvioiden ja niiden pohjalta laadittavan
PTS:n avulla. Tarkempia kuntotutkimusmenetelmiä tulee käyttää silloin, kun halutaan
määrittää rakenteen jäljellä oleva käyttöikä tätä tarkemmin tai varmistaa, että rakenne
saavuttaa tietyn käyttöiän ja toimivuustason. Tällöin kuntotutkimusmenetelmät vali-
taan niin, että ne tukevat jäljellä olevan käyttöiän ja soveltuvien kunnossapitotoimen-
piteiden ja niiden ajoituksen määrittämistä.

Kuva 3. Puutteellisen kuntotutkimuksen pohjalta tehdyn korjaamisen riskeinä on muun muassa
väärän korjaustavan käyttö, jolloin korjauksen käyttöikä jää lyhyeksi. Kuva: Vahanen Rakennus-
fysiikka Oy.

11

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

AJOITUS

Kuntotutkimus kannattaa aina tehdä ajoissa, jolloin vaurioitumista on mahdollista
hidastaa huolto- ja suojaustoimenpiteillä. Kun vaurioita on selvästi nähtävillä, saate-
taan olla jo kevyempien korjausten osalta myöhässä, jolloin kuntotutkimuksen toteut-
tamisella on jo kiire.

Silmämääräisesti hyväkuntoisten julkisivujen kuntotutkimus suositellaan tehtäväksi
lähtökohtaisesti seuraavan aikataulun mukaisesti (pois lukien rakentamisaikaisiin vas-
tuisiin liittyvät tutkimukset):
•	 ensimmäinen kuntotutkimus noin 15…20 vuotta valmistumisen jälkeen
•	 kuntotutkimuksen päivitys noin 10 vuoden välein.

Rakentamisaikaisiin vastuisiin liittyvä kuntotutkimus tulee teettää ajoissa ennen ura-
koitsijan takuuajan jälkeisen vastuun loppumista (Rakennusalan yleiset sopimusehdot
YSE 1998, § 30). Vastuu loppuu, kun 10 vuotta on kulunut rakennuksen vastaanottami-
sesta tai, mikäli vastaanottotarkastusta ei ole pidetty, siitä päivästä, jolloin rakennus-
kohde on otettu käyttöön. Lisäksi esimerkiksi rannikkoalueilla kuntotutkimus voi sisä-
maata korkeamman rasitustason vuoksi olla tarpeen teettää yllä mainittua ohjeellista
aikataulua nopeammin. Myös eristerappausjärjestelmissä ensimmäinen kuntotutki-
mus sekä sen päivitys tulee usein tehdä edellä ohjeistettua aiemmin.

Kuvassa 4 on esitetty esimerkki perustapauksessa eri vaiheissa toteutetun kunto-
tutkimuksen vaikutuksesta rakenteen käyttöikään. Jos kuntotutkimus on toteutettu
vasta havaitun vaurioitumisen perusteella, on riskinä, ettei korjauksella saavuteta
enää merkittävää käyttöiän pidentämistä. Oikea-aikaisen kuntotutkimuksen avulla voi-
daan arvioida vaurioitumisen etenemistä ja korjaustoimenpiteiden ajoitusta siten, että
korjaustoimenpiteillä saadaan estettyä tai merkittävästi hidastettua vaurioitumista ja
siten mahdollistettua käyttöiän jatkaminen. Aikataulu on kuitenkin vain ohjeellinen,
ja jos rakenteissa näkyy merkkejä vaurioitumisesta aiemmin tai on esimerkiksi syytä
epäillä puutteita työn laadussa, tulee ensimmäistä kuntotutkimusta aikaistaa. Kunto-
tutkimuksessa voidaan myös suositella kuntotutkimuksen päivittämistä yleistä ohjetta
tiheämmin.

Kuntotutkimuksen tilaamiseen ja toteuttamiseen kuluu aikaa noin kuusi kuu-
kautta. Kuntotutkimustarjouksen jättämiseen varataan aikaa tarjouspyynnön lähettä-
misestä noin 1 kuukausi. Tilaaja valitsee tarjousten pohjalta tutkimuksen tekijän ja
vahvistaa tilauksen kirjallisesti. Kuntotutkija tekee kenttätutkimukset noin 2 kuukau-
den kuluessa tilauksesta riippuen muun muassa sääolosuhteista. Normaalisti tutki-
musta ei tule tehdä sateella, pakkasella eikä pimeään aikaan. Esimerkiksi rappauksen
vaurioiden havaitsemista helpottaa merkittävästi luonnollinen valoisuus, eikä kopo-
kartoitusta voi tehdä pakkasella, sillä vasarakoputtelun ääneen perustuvalla arviolla
rappauskerroksen jäätyminen aiheuttaa hyvin todennäköisesti virhearviointia tulkin-
nassa. Kenttätutkimuksessa otettavien näytteiden analyyseihin ja tutkimuksen rapor-
tointiin kuluu tyypillisesti 2…3 kuukautta.

4

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

12

Kuva 4. Vanhan rakenteen käyttöikää voidaan merkittävästi pidentää, kun kuntotutkimus ja sen
perusteella tehtävät, vaurioita hidastavat toimet tehdään rakennukseen, jossa vaurioitumista
ei ole vielä silmämääräisesti havaittavissa.

Kuva 5. Julkisivujen kuntotutkimushankkeen tyypillinen aikataulu (1 ruutu = 1 kuukausi) ja sen
sijoittuminen aikataulullisesti esimerkinomaisessa julkisivujen korjaushankkeessa.

Rakenteen todellinen käyttöikä

Korjatun rakennuksen
käyttö ja huolto

Vanha vaurioitunut rakennus

aika [a]

Perusteellinen kuntotutkimus,
korjaussuunnittelu ja korjaus

Vanha rakennus, jossa ei
näkyviä vaurioita

Tarkennettu huolto-ohje, vaurioitumista
hidastavat toimet ja vaurioitumisen seuranta

Korjatun rakennuksen
käyttö ja huolto

1. kohdennettu
kuntotutkimus

Rakenteen todellinen käyttöikä

20 25

aika [a]

Perusteellinen kuntotutkimus,
korjaussuunnittelu ja korjaus

2015 4035

Kuntotutkimuksen
tarjouspyyntö

Tarjouspyyntöjen läpikäynti ja
tekijän valinta

Tutkimuksen toteutus

Analyysit ja raportointi

Kuntotutkimushanke

Hankesuunnittelu ja
investointipäätös

Julkisivujen
korjaussuunnittelu

Lupien hakeminen, kilpailu-
tus ja urakkaneuvottelut

Yhtiökokous ja
toteutuspäätös

Korjaustyöt

Työn vastaanotto

13

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

TEKIJÄT

Kuntotutkimuksen tekeminen on asiantuntijatyötä, jota tekevät siihen erikoistuneet
insinööritoimistot ja tutkimuslaitokset. Kuntotutkimuksen tekeminen edellyttää niin
vanhojen kuin uusienkin rakenteiden sekä rakennusmateriaalien ja niiden vaurioi-
tumisen tuntemusta. Olennaista on myös korjaustapojen sekä käytännön kenttä- ja
laboratoriotutkimusmenetelmien hallitseminen.

Kuntotutkimusta tarjoavalta yritykseltä tulee aina pyytää listaus referenssikohteista
ja varmistaa, että vastuullinen kuntotutkija on tehnyt vastaavien rakenteiden kunto-
tutkimuksia aiemminkin. Muurattujen ja rapattujen julkisivujen kuntotutkijalle ei ole
tämän ohjeen kirjoittamisen aikaan erillistä FISE Oy:n myöntämää pätevyyttä, kuten on
betonirakenteiden kuntotutkijalle. Betonirakenteiden kuntotutkijan pätevyyden saa-
miseksi tulee hallita yleinen kuntotutkimusmetodiikka, joten kyseinen pätevyys voi-
daan katsoa hyödylliseksi myös muurattuja ja rapattuja julkisivuja tutkittaessa, mutta
se ei takaa laadukasta lopputulosta muurattujen ja rapattujen julkisivujen osalta.

Kuntotutkimuksen tekijällä on suositeltavaa olla työkokemusta vanhojen rakennus-
ten kuntotutkimuksista ja korjaamisesta sekä rakennusalan koulutus. Riittävä kokemus
ja koulutus voidaan osoittaa cv:n ja referenssikohteiden avulla.

Hyvässä kuntotutkimustarjouksessa on nimetty laboratoriotutkimuksissa käytet-
tävät laboratoriot. Käytettävältä laboratoriolta tulee löytyä tarvittavat akkreditoinnit
laboratorioanalyyseihin (mm. ohuthietarkasteluihin ja haitta-ainetutkimuksiin).

Lisäksi kuntotutkija käyttää usein alihankintaa muun muassa henkilönostojen ja
mahdollisesti näyteporausten toteutuksessa.

Kuva 6. Kuntotutkija vasaroimassa kovalle alustalle rapattua julkisivua. Kuva: Renovatek Oy.

5

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

14

SISÄLTÖ

Kuntotutkimuksen tutkimusmenetelmiin kuuluvat muun muassa suunnitelma-asia
kirjoihin tutustuminen, kohteen aistinvarainen tarkasteleminen, erilaiset kentällä
tapahtuvat mittaukset ja tutkimukset sekä näytteenotto ja laboratoriotutkimukset.
Kaikkien vaiheiden havainnot ja tulokset tulee kerätä kuntotutkimusraporttiin, joka
dokumentoi tutkimuksen jatkokäyttöä varten.

Kuntotutkimusohjelman sisältö räätälöidään aina kohteen mukaan luotettavien
tulosten saamiseksi ja ylimääräisten kustannusten välttämiseksi. Keskeisimmät tutkit-
tavat asiakokonaisuudet ja niiden tärkeysjärjestys voidaan kuitenkin jaotella seuraa-
vasti:
i. 	 Turvallisuuteen ja terveellisyyteen vaikuttavat tekijät (tärkein):

•	 rakenneosien kantavuus sekä vaurioitumisesta johtuva kappaleiden putoamis-
vaara

•	 rakenteiden kiinnitysosien ja kannakkeiden kunto
•	 rakenteiden kosteustekninen toimivuus siltä osin, kun vesivuodot voivat aiheut-
taa kosteusvaurioita tai terveyshaittoja sisätiloissa

•	 rakenteissa ja rakennusmateriaaleissa esiintyvät, terveydelle ja ympäristölle
vaaralliset aineet (asbesti, PCB, PAH- ja raskasmetalliyhdisteet).

ii. 	 Korjausmenetelmän valintaan ja vaurioitumiseen vaikuttavat tekijät:
•	 muurauksen tai rappausten vaurioitumisen tyyppi ja laajuus sekä vaurioitumi-

sen syy ja mahdollinen eteneminen
•	 muuraus- tai rappausmateriaalien ominaisuudet, kuten pakkasenkestävyys,
lujuus, vesihöyrynläpäisevyys, vedenimukyky jne.

•	 rappausten tartunta alustaan tai kerrosten välisten tartuntojen puutteiden syyt,
laajuus ja eteneminen

•	 rappauksen alustan materiaali, laatu ja kunto
•	 kannatusjärjestelmien vaurioitumisen, kuten esimerkiksi muuraussiteiden kor-

roosion syy, laajuus ja eteneminen
•	 rakenneosien ja niiden liittymäkohtien kosteustekninen toimivuus siltä osin, kun
sillä on vaikutusta vaurioiden etenemiseen tulevaisuudessa.

iii. 	 Muut tekijät:
•	 maalien ja pinnoitteiden kunto, esteettiset ja viihtyvyystekijät (esim. leväkasvus-

tot)
•	 rakennushistorian, kuten vanhojen pinnoite- tai rakennekerrosten selvittäminen

ja säilytysmahdollisuudet
•	 kohdekohtaiset erityispiirteet (esim. rappausalustan vaurioituminen).

Kuntotutkimuksen on aina otettava kantaa turvallisuuteen ja terveellisyyteen vaikut-
taviin tekijöihin (i). Tavanomaisessa tutkimuksessa saadaan riittävästi tietoa vaurioista
ja niiden etenemisestä korjaustarpeen varmistamiseksi sekä korjaustavan valinnan
tueksi (ii). Lisäksi arvokkaissa tai erityishuomiota vaativissa kohteissa otetaan huo-
mioon muun muassa esteettiset, historialliset ja suojelulliset seikat kohteiden erityis-
piirteiden mukaan (iii).

6

15

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

Kuntotutkimus koostuu kolmesta peräkkäisestä vaiheesta, jotka voivat olla kuiten-
kin osittain päällekkäisiä: esiselvitys, kenttä- ja laboratoriotutkimukset sekä tulosten
analysointi ja raportointi. Eri vaiheiden painotus saattaa vaihdella, mutta kaikki pää-
vaiheet tulee toteuttaa jokaisessa kuntotutkimuksessa.

Kuva 7. Kuntotutkimuksen vaiheet.

Tutkimus-
suunnitelman
laatiminen ja
esiselvitys

Kenttä-
tutkimukset

Laboratorio-
analyysit

Tulosten
analysointi ja
raportointi

Vaihe 1 Vaihe 2 Vaihe 3

Kuva 8. Kuntotutkimuksen kenttävaiheesta piirretään vaurio- ja näytteenottokartta,
jossa esitetään muun maussa vaurioiden sijainnit, laajuus sekä näytteenottopaikat.

NÄYTE 2

PELTI PUUTTUU

RÄYSTÄSPELTI
LYHYT

NÄYTE 1

R1

R2

R3

R4
R5

A1

A2

A3

E1

E2
E3

E4

P

teksti
merkintä

Pieni halkeama
rappauskerroksessa

Iso halkeama
mahdollisesti myös
alustassa

Vaurioitunut
pintarappaus

Koko rappauskerros
vaurioitunut

Ehjä kopo

Rappaus
pudonnut

Rappaus
puuttuu, alusta
vaurioitunut

Rappausvaurio
smyygissä

Erikoiskohtien ja
koristeiden vauriot

Selvästi näkyvä
poikkirappaus

teksti
merkintä

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

16

6.1	 ESISELVITYS

Suunnitteluasiakirjojen tarkasteleminen ja kohteen silmämääräinen yleistarkastus
muodostavat esiselvitysvaiheen, jossa saatujen tietojen avulla pyritään arvioimaan
kohteen rakennetyyppien vaurioalttiutta, näkyvien vaurioiden määrää ja sijaintia sekä
kohteen rasitustasoa. Näiden lähtötietojen avulla määritetään tutkimuksen tutkimus-
suunnitelma ja kenttätutkimusten sisältö.

Tyypillisiä esiselvitysvaiheen tehtäviä ovat
•	 kohteen alkuperäisten ja mahdollisten muutossuunnitelmien läpikäynti
•	 korjaus- ja kuntotutkimushistorian selvitys
•	 rakennejärjestelmän ominaisuuksien selvitys
•	 silmämääräinen kartoitus
•	 kohteen huoltohenkilöstön haastattelu
•	 tutkimussuunnitelman laatiminen.

Esiselvitysvaiheen laajuus voi vaihdella, mutta esiselvityksen tulee olla vähintään niin
laaja, että sen avulla tutkija voi laatia kohteen tutkimussuunnitelman. Laaja esiselvi-
tysvaihe antaa parhaat lähtökohdat kenttätutkimusten toteutukselle ja muun muassa
näytteenottokohtien valinnalle mahdollisimman hyvin rakennetta ja vaurioastetta
edustavasti. Erityisesti laaja esiselvitys on tehtävä silloin, kun yksi tai useampi seuraa-
vista edellytyksistä täyttyy:
•	 Tutkittava rakennus on kulttuurihistoriallisesti tai kaupunkikuvallisesti arvokas.
•	 Rakennuksesta ei ole saatavilla selkeitä lähtötietoja.
•	 Rakennetyypit ja rakenteen toimintatapa eivät ole selvillä.
•	 Rakennus tai rakenneratkaisut ovat monimuotoisia.
•	 Rakennuksessa on tehty laajoja muutos- tai korjaustöitä useassa vaiheessa.

Muurattujen ja rapattujen julkisivujen esiselvitysvaiheessa on suositeltavaa, että kun-
totutkija tutustuu tutkimuskohteeseen kohdekäynnillä ennen kenttätutkimusten
toteutusta. Kohdekäynnillä varmistetaan, että julkisivupinta/-järjestelmä on todelli-
suudessa tarjouspyynnössä esitetyn mukainen. Lisäksi voidaan varmistaa esiselvitys-
vaiheessa tunnistetut tutkimustarpeet sekä kenttätutkimusten toteutusmahdollisuu-
det.

17

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

6.2	 KENTTÄ- JA LABORATORIOTUTKIMUKSET

Esiselvitysvaiheen jälkeen tehdään varsinaiset kuntotutkimukset, joihin sisältyy raken-
teiden tarkastaminen, kenttätutkimuksia ja -mittauksia sekä näytteenottoa. Näytteen-
otto sisältyy tutkimukseen, jos se on tutkimussuunnitelmassa arvioitu tarpeelliseksi
tarkasteltavan rakenteen ja tutkimuksen tavoitteen kannalta. Tällöin kenttätutkimuk-
sia täydennetään näytteille tehtävillä laboratoriotutkimuksilla.

Tyypillisiä kenttä- ja laboratoriotutkimusvaiheen tehtäviä ovat
•	 rakenteiden sekä niiden liitosten, saumojen ja detaljien tarkastaminen aistinvaraisesti
•	 näkyvien vaurioiden asteen ja laajuuden selvittäminen mittaamalla (esim. vaurio-

alan tai halkeamaleveyden ja -pituuden mittaus)
•	 rakenteiden koestaminen vasaroimalla tai raaputtamalla (eristerappauskohteessa

menetelmän hyöty on arvioitava tapauskohtaisesti)
•	 eristerappausjärjestelmän rakennekerrosten tutkiminen rakenneavauksesta (myös

avauksen paikkaus on suunniteltava)
•	 näytteenotto muurauksesta, muurauslaastista, rappauskerroksesta tai rappaus-

alustasta (jos se sisältyy tutkimussuunnitelmaan tai koetaan kenttätutkimuksen
havaintojen perusteella tarpeelliseksi).

Julkisivujen kenttätutkimukset toteutetaan henkilönostimesta käsin, jolloin päästään
aistinvaraisen tarkastuksen ja tutkimusten edellyttämälle etäisyydelle julkisivusta. Jul-
kisivu tarkastetaan aistinvaraisesti kauttaaltaan kiinnittäen erityisesti huomiota halkei-

Kuva 9. Kuntotutkimus tehdään aina henkilönostimisesta käsin. Nostimen koko riippuu koh-
teen koosta. Nostimesta voi myös jäädä jälki kohteen piha-alueille. Kuvat: Vahanen Rakennus-
fysiikka Oy.

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

18

luun ja sen sijaintiin (systemaattisuus) sekä julkisivun detaljien toteutukseen ja siinä
esiintyviin mahdollisiin puutteisiin. Vastuullisen kuntotutkijan voi velvoittaa osallistu-
maan kenttätutkimukseen, sillä tutkimuksen laadun varmistamiseksi on tärkeää, että
vastaava kuntotutkija on itse mukana nostokorissa tekemässä havaintoja tutkimusta
tehtäessä ja näytteitä irrotettaessa.

Muurattujen ja rapattujen julkisivujen kuntotutkimuksen näytemäärän valitsemi-
nen on mutkikkaampaa kuin betonijulkisivuilla. Yksittäisestä näytteestä saatava infor-
maatio jää vähäisemmäksi näytteiden koon, haurauden ja koostumuksen vuoksi. Siten
muurattujen ja rapattujen julkisivujen kuntotutkimuksessa näytteiden tarpeellisuutta
ja näytemäärää tulee arvioida tapauskohtaisesti. Kokenut kuntotutkija osaa tarjouk-
seen sisältyvässä tutkimussuunnitelmassa arvioida alustavasti näyte- ja tutkimus-
avausten määrät, mutta niiden tarve voi täsmentyä tutkimusta tehtäessä. Siksi kun-
totutkimustarjouksessa tulee esittää arvioitu näytemäärä ja ilmoittaa mahdollisten
lisänäytteiden kustannukset erillisen hinnaston mukaisesti. Tällöin näytemäärä tulee
myös erikseen hyväksyttää tilaajalta ennen laboratoriotutkimusten teettämistä.

Erityisesti kovalle alustalle rapatuilla julkisivuilla on kuntotutkimuksen yhteydessä
yleensä tarpeen tutkia materiaalien ominaisuuksia, rakenteen vaurioitumista tai säi-
lyvyysominaisuuksia materiaalinäytteiden analyysien avulla. Muuratuilla julkisivuilla
näytteenotto on yleensä perusteltua vain, jos halutaan selvittää muurauslaastin ja
muurauskappaleen ominaisuuksia. Näytteenotto ei ole tarpeellista myöskään rapa-
tuilla rakenteilla esimerkiksi ehjässä, täysin vaurioitumattomassa julkisivussa tai julki-
sivussa, joka voidaan todeta aistinvaraisesti hyvin pitkälle vaurioituneeksi.

Kuva 10. Esimerkki näyteotannan hajauttamisesta eri ilmansuuntiin, kun näytteitä otetaan pie-
nestä rapatusta rakennuksesta. Rakennukseen kohdistuva säärasitus on yleensä suurempi ete-
lään ja länteen avautuvilla julkisivuilla, mutta rakentamispaikan ominaisuudet (puusto, vie-
reiset rakennukset, maastonmuodot) voivat myös aiheuttaa muutoksia rasitusolosuhteisiin ja
vaikuttaa näytteenoton hajautukseen.

1 näyte
Rasitettu
ilmansuunta,
kohdistetaan
havaitun
vaurioitumisen
mukaan

2 näytettä,
rasitettu ilmansuunta,
(toinen näytteistä rasitetusta
yläosasta)

2 näytettä, suojaiselta
ilmansuunnalta
(kaksi
materiaalivaihtelun
tutkimiseksi)

1 näyte,
Suojaiselta ilmansuunnalta

P

KORKEAMPI
SÄÄRASITUS

MATALAMPI
SÄÄRASITUS

Rappauksen paksuus 5 kohdasta

Rappauksen paksuus 5 kohdasta

Rappauksen paksuus 5 kohdasta

Rappauksen paksuus 5 kohdasta

19

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

Kuva 11. Näytteenottoa eristerapatusta julkisivusta. Kuva: Renovatek Oy.

Rakenneavauksen toteuttamiselle tulee aina olla perusteltu syy. Aistinvaraisesti
vaurioituneeksi todettujen eristerappausjärjestelmien kuntotutkimuksen yhteydessä
voi olla tarpeen selvittää järjestelmän rakenne rakenneavauksen avulla, jos on epä-
selvyys siitä, onko eristerappausjärjestelmä toteutettu suunnitelmien mukaisesti, tai
toteutustapa ei ole tiedossa. Samoin rakenneavaus voi olla perusteltua, jos on eri-
tyistä syytä selvittää kuorimuurirakenteen kannatus- ja kiinnitysosien tai lämmöneris-
teiden kuntoa. Kuten näytteenotonkin tarve myös rakenneavausten tarve voi ilmetä
vasta kenttätutkimusten yhteydessä.

Jos näyteanalyysiin irrotetaan näytteitä, tarvitaan laboratoriotutkimuksia varten
yleensä näytteitä useammista rinnakkaisista tapauksista (esim. vastaava rappaus-
pinta ja rasitustaso), koska yksittäisellä analyysillä ei yleensä saada tutkimuksen kan-
nalta riittävän luotettavaa tietoa muun muassa vaurioitumisesta, sideainesuhteista,
maalityypeistä tai maalikerrosten määrästä. Tyypillisen asuinkerrostalokohteen koko-
luokan rakennuksissa vasta kolmella rinnakkaisella näytteellä voidaan ottaa luotetta-
vasti huomioon materiaaliominaisuuksien hajonta. Näytemäärää voi kasvattaa lisäksi
muun muassa tarve vertailla näytteiden koostumusta tai vaurioitumista eri julki-
sivuilla, eri rasitustasoilla ja eri rakenteista. Kuvassa 10 on esitetty näytteenotto tyypil-
lisessä 4-kerroksisessa asuinkerrostalokohteessa, jonka julkisivu on pääasiassa tasai-
nen (ei-koristeellinen).

Näytteenottokohtien paikkauksesta ja paikkausmenetelmästä on hyvä sopia kun-
totutkimuksen tekijän kanssa ennalta. Riippuen rakenteesta paikkaus tai suojaus voi-
daan tehdä paikkauslaastilla, muovitulpalla tai peitelevyllä. Yleensä kuntotutkimuksen
tekijä paikkaa tekemänsä avaukset ja näyteporaukset kenttätutkimusten yhteydessä
väliaikaisesti eikä esimerkiksi pinnoita niitä. Siten kaikki tutkimuskohdat erottuvat jul-
kisivusta silmämääräisesti paikkauksen jälkeen. Laastilla toteutettujen paikkauskoh-
tien pinnoituksen tilaaja voi teetättää ammattilaisilla halutessaan kuntotutkimusten
jälkeen tai myöhemmin mahdollisten laajempien korjaustöiden yhteydessä.

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

20

Näytteenoton lisäksi tehdään usein koeporauksia esimerkiksi rappauksen ja rap-
pausalustan vaurion varmentamiseksi sekä rappauskerroksen paksuuden selvittämi-
seksi. Kenttätutkimusten yhteydessä kuntotutkija tekee aistinvaraisia havaintoja myös
julkisivuun liittyvistä osista, kuten ovien, ikkunoiden ja julkisivuun kiinnittyvien osien
(esim. talotikkaiden) kiinnityksistä mahdollisten kosteusongelmien havaitsemiseksi.
Pätevä kuntotutkija tunnistaa, milloin on aihetta epäillä kosteuden aiheuttavan ongel-
mia rakennuksen sisätiloissa asti ja suositeltavaa teettää erikseen sisäilma- ja kosteus-
tekninen tutkimus. Pääosa julkisivun kosteusongelmista ei vaikuta sisätiloihin, vaan
ne voidaan korjata julkisivun kuntotutkimuksen perusteella esitettävin toimenpitein.

Laboratorioanalyysien tarkoitus on tukea silmämääräisiä havaintoja ja antaa tie-
toa materiaaleista, niiden vaurioiden syistä sekä rakenteen piilevistä vaurioista. Tyypil-
lisillä laboratorioanalyyseillä selvitetään esimerkiksi muurauksen, muurauslaastin tai
rappauksen ominaisuuksia ja koostumuksia (pakkasenkestävyys, rappausten tai muu-
rausten sideainesuhteet), eri kerrosten välisiä tartuntoja, pinnoitteiden ominaisuuksia
tai rakennusmateriaaleissa olevia haitallisia yhdisteitä.

Tyypillisiä vauriomekanismeja sekä niihin soveltuvia tutkimusmenetelmiä on esi-
telty liitteessä 3.

Kuva 12. Näyteporaukseen yhdistetään usein aistinvaraista havainnointia niin itse näytteestä
kuin näytteenottokohdastakin. Irrotetusta näytteestä on mahdollista selvittää muun muassa
näytteen materiaaliominaisuuksia, vaurioitumisen syitä sekä pinnoitteiden ominaisuuksia.
Kuva: Vahanen Rakennusfysiikka Oy.

21

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

6.3	 TULOSTEN ANALYSOINTI JA RAPORTOINTI

Raportointi kokoaa yhteen esiselvityksen ja kenttätutkimusten havainnot, laborato-
rioanalyysien tulokset sekä niiden pohjalta tehdyt analyysit. Raportissa esitetään nii-
den pohjalta tehdyt johtopäätökset rakenteiden kunnosta ja korjaustarpeesta. Kunto-
tutkija tarvitsee raportointiin riittävästi aikaa, sillä rakennuksen toimintaa arvioidaan
kokonaisuutena (tilaajan vaatimukset tutkimukselle, tutkittujen rakenteiden liittymi-
nen muihin ulkovaipan osiin jne.).

Kuntotutkimusraporttiin kirjataan kaikki kuntotutkimuksen aikana kertyneet tie-
dot, joilla voi olla vaikutusta rakennuksen kunnossapidossa tai korjaussuunnittelussa
tehtäviin valintoihin. Tämä tarkoittaa sitä, että kaikki piirustuksista tehdyt havainnot,
silmämääräiset havainnot rakennetyypeistä ja vaurioista sekä erilaiset mittaustulokset
kenttä- ja laboratoriotutkimuksista kirjataan raporttiin joko yksittäisinä havaintoina tai
koosteina. Asiat kirjataan mahdollisimman selkeästi ja johdonmukaisesti, jotta ne voi-
daan tarvittaessa helposti löytää ja välittää myöhemmässä vaiheessa esimerkiksi kor-
jaussuunnittelijalle, joka usein on eri henkilö kuin kuntotutkimuksen tekijä. Tekstiä ja
sen ymmärtämistä tukeva valokuvien käyttö on suositeltavaa, sillä se hyödyttää rapor-
tin lukijaa huomattavasti, mutta varsinaista tekstiraportointia ei tule korvata kuvilla.

Raportissa esitetään tosiasioina vain ne seikat, jotka ovat tutkimuksessa nimen-
omaan selvitetty. Ulkovaippaan liittyvät rakenteet tai alueet, joita tutkimus ei käsit-
tele, tulee olla esitetty tutkimuksen rajauksissa. Kuntotutkimusraportissa ei siksi oteta
kantaa sellaisiin asioihin, joita ei ole selvitetty. Lisäksi tulosten käsittelyssä on tuotava
selkeästi esille tulosten epävarmuus.

Kuntotutkimusraportista tulee lähtökohtaisesti löytyä seuraavat pääkohdat:
1.	 Tiivistelmä, jossa esitetään tutkimuksen keskeisimmät lopputulokset
2.	 Sisällysluettelo varustettuna sivunumeroin
3.	 Kohteen tunniste- ja yleistiedot
4.	 Tutkimuksen sovitut tavoitteet ja rajaukset
5.	 Tutkittujen vauriomekanismien lyhyt esittely
6.	 Kuntotutkimuksessa suoritetut toimenpiteet ja käytetyt tutkimusmenetelmät
7.	 Havainnot ja mittaustulokset yms. sekä niiden tarkastelu
8.	 Johtopäätökset rakenteiden kunnosta
9.	 Turvallisuutta ja terveellisyyttä heikentävät tekijät
10.	Kysymykseen tulevat toimenpidevaihtoehdot ja niiden tarkastelu
11.	Lisä- ja jatkotutkimustarve (tarvittaessa)
12.	Liitteet (vaurio- ja näytteenottokartta, laboratoriotutkimukset jne.)

Kuntotutkimusraportti ei toimenpide-ehdotuksista huolimatta ole hanke- tai korjaus-
suunnitelma, vaan ennen mahdollisten korjaustöiden käynnistämistä on aina teetet-
tävä yksityiskohtaiset korjauksen toteutussuunnitelmat pätevällä korjaussuunnitteli-
jalla.

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

22

LIITE 1: TARJOUSPYYNNÖN SISÄLTÖ

Tarjouspyynnössä on suositeltava esittää yleensä muun muassa seuraavat asiat:

•	 Kohteen nimi ja osoitetiedot

•	 Tilaajan/toimeksiantajan yhteystiedot

•	 Tutkittava rakennus/rakennukset
•	 valmistumisvuosi
•	 rakennusten lukumäärä
•	 kerrosluku
•	 porrashuoneiden määrä
•	 parvekkeiden lukumäärä.

•	 Määrittele rakenteet, materiaalit ja rakenneosat, joita halutaan tutkittavan, jos
ne ovat tiedossa:
•	 ulkoseinien rakenteet, esimerkiksi muurattu rakenne, kovalle alustalle toteu-
tettu rappaus tai eristerappaus (eriteltynä, jos useampia rakenteita)

•	 parvekkeiden rakenne (esim. elementtirakenteiset parveketornit tai ulokelaatta-
parveke) ja materiaalit (esim. metallikaiteet tai betonikaiteet)

•	 ikkunoiden ja ovien materiaalit sekä vesikaton rakenne.

•	 Tarjouksen viimeinen jättöpäivä

•	 Tutkimuksen toivottu valmistumisajankohta (ks. kuva 5, s. 12)

•	 Maininta siitä, että kuntotutkimuksen sisältö ja raportointi tulee laatia julkaisun
by 75 Muurattujen ja rapattujen julkisivujen kuntotutkimus 2021 mukaan. Tutki-
mussuunnitelmassa pitää sen mukaisesti esittää mm.
•	 millaisia tutkimuksia tehdään
•	 alustava näyte-/rakenneavausten määrä
•	 käytettävät laboratoriot
•	 lisätyöhinnasto.

•	 Maininta siitä, halutaanko tarjous kokonaishintaisena sisältäen muun muassa
nostin-, kokous- ja näytekulut vai eriteltynä

•	 Tutkimustarjouksen oheen tulee pyytää liittämään selvitys tutkimuksen tekijän
koulutuksesta, referenssikohteista sekä mahdollisista pätevyyksistä.

•	 Tarjouspyynnön oheen tulee liittää (mikäli saatavilla)
•	 julkisivu- ja tutkittavien rakenneosien rakennepiirustukset
•	 aiemmat kuntotutkimus- tai kuntoarvioraportit
•	 selvitys aiemmista korjauksista
•	 valokuvia kohteesta (ei korvaa kohdekäyntiä).

23

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

LIITE 2: KUNTOTUTKIMUSTARJOUSTEN VERTAILU

Kuntotutkimuksen tekijän valintaa helpottaa tarjousten vertailukelpoisuus. Kuntotut-
kimukselle on kuitenkin tyypillistä, että yksityiskohtaisesta tarjouspyynnöstä huoli-
matta tarjousten sisällöt ja laajuudet poikkeavat toisistaan. Syynä tähän ovat muun
muassa kuntotutkijoiden erilaiset kokemustaustat sekä hieman erilaiset näkemykset
tutkimusmenetelmien soveltamisesta kulloinkin kyseessä olevassa kohteessa. Lisäksi
muuratuilla ja rapatuilla julkisivurakenteilla julkisivut ovat usein monimuotoisia, eri
osia on voitu tehdä eri aikakausina ja rakenteissa voi tulla valmistautumisesta huoli-
matta vielä kuntotutkimuksen aikana vastaan yllätyksiä, joihin tarjousten tekijät voi-
vat varautua eri tavoin. Kuntotutkijan valinnassa tulee tällöin tarkastella seuraavia
tekijöitä:
•	 tutkimuksen laajuus: tutkittavat alueet, käytettävät tutkimusmenetelmät, näyte-

määrä, tutkimukseen käytettävä aika ja raportoinnin tarkkuus
•	 tutkijan osaaminen: tutkittavan kohteen kaltaiset referenssikohteet, kokemus ja

koulutus
•	 hinta laatutekijöihin suhteutettuna sekä ilmoitettu lisähinnasto mahdollisten kent-

tätutkimuksissa havaittavien lisätutkimustarpeiden varalta; hinnastossa esitettävä
muun muassa lisätöinä tehtävien laboratorioanalyysien hinnat sekä niiden näyt-
teenottoon liittyvät tuntiveloitushinnat

•	 kaikkien tutkimustarjoukseen sisällytettäväksi vaadittujen kulujen (esim. nostin- ja
kokouskulut) mainitseminen osana kokonaishintaa.

Poikkeavan edullisessa tarjouksessa on riskinä, että sen tekijä joutuu tinkimään esi-
merkiksi kenttätutkimuksiin tai johtopäätösten tekemiseen käytetystä ajasta tai näyt-
teille tehtävistä laboratoriotutkimuksista. Kaikki tutkimuksen osa‐alueet yhdessä
kuntotutkijan kokemuksen ja ammattitaidon kanssa mahdollistavat luotettavaan lop-
putulokseen päätymisen. Hyvä kuntotutkimus voi merkittävästi vähentää varsinaisen
korjaushankkeen kuluja.

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

24

LIITE 3: TUTKITTAVIA VAURIOMEKANISMEJA SEKÄ NIIHIN
SOVELTUVIA TUTKIMUSMENETELMIÄ

Tutkittava
ominaisuus

Vaurion syy Tutkimusmenetelmä

Rappauksen,
tiilten tai
muurauslaastin
rapautuminen

Toistuva jäätyminen ja
sulaminen saattaa johtaa
materiaalien pakkasrapau-
tumiseen silloin, kun mate-
riaalien huokosverkostossa
on samanaikaisesti riittävä
määrä kosteutta.

	- silmämääräinen
havainnointi

	- pinnan vasarointi
	- pinnan raaputtaminen
	- näytteenotto ja labo
ratoriokokeet (esim.
ohuthie)

Kuva: Tampereen yliopisto.

Rappauksen
tartunta alusta-
rakenteeseen tai
rappauskerros-
ten tartunta
toisiinsa

Rappauskerrosten välinen
tartunta voi vaurioitua rap-
pauskerrosten rajapintaan
syntyvien leikkaus- ja veto-
voimien vaikutuksesta, joita
voivat aiheuttaa mm. laastien
erilaiset muodonmuutokset
tai veden jäätyminen rajapin-
nassa. Rappauksen tartunta
voi pettää myös sopimatto-
man alustamateriaalin, laas-
tin, työvirheen tai epäonnis-
tuneen jälkihoidon takia.

	- rappauspinnan
vasarointi

	- pinnan raaputtaminen
	- näytteenotto ja labo
ratoriokokeet (esim.
ohuthie)

Kuva: Vahanen Rakennusfysiikka Oy.

Halkeamat ja
niiden kehittymi-
sen seuranta

Halkeilua voi aiheuttaa moni
eri tekijä, esim. massiivisissa
tiilimuureissa perustusten
epätasainen painuminen,
kuorimuurirakenteissa auk-
kojen ylityspalkkien taipumi-
nen, liikuntasaumojen puute
tai virheellinen sijainti sekä
kylmän ja lämpimän raken-
teen rajapinta esim. yläpoh-
jan tasolla. Rappausalustana
toimivan muuratun raken-
teen rakenteellinen halkeilu
näkyy aina myös rappauksen
halkeiluna.

Rappausten halkeiluun vai-
kuttavat alustarakenteen toi-
minnan lisäksi mm. laastin
paksuuden, lujuuden ja jälki-
hoidon puutteet, mahdollisen
rappausverkon väärä sijainti
sekä mekaaniset iskut.

	- silmämääräinen
tarkastelu

	- halkeamaleveyksien ja
-pituuksien ja etäisyyk-
sien mittaaminen esim.
luupilla tai rullamitalla

	- näytteenotto ja halkea-
man syvyyden selvitys

	- rappauspinnan kastelu
(helpottaa havainnoin-
tia)

Kuva: Tampereen yliopisto.

Kuva: Ramboll Finland Oy.

25

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

Tutkittava
ominaisuus

Vaurion syy Tutkimusmenetelmä

Pinnoitteen
irtoaminen tai
pintakäsittelyn
laatu (sideaine)

Pinnoite voi irrota rappauk
sesta pinnoitteen ja rappauk-
sen rajapintaan muodos-
tuvien veto- tai leikkaus
jännityksien seurauksena.
Jännityksiä syntyy mm. raja-
pinnassa tapahtuvan veden
jäätymisen tai suolojen kitey-
tymisen seurauksena tai kun
rappauksen ja pinnoitteen
muodonmuutokset ovat
erilaisia esim. lämpö- ja
kosteusliikkeiden tai maalin
kovettumisvaiheen liiallisen
kutistumisen vuoksi.

Kosteuden tai suolojen
kulkeutumista pinnoitteen
ja alustan rajapinnalle edes-
auttaa liian tiivis pinnoite,
joka ei päästä alustaraken-
netta kuivumaan riittävästi.
Tämän vuoksi on usein tar-
peen selvittää pinnoitteen
irtoamisen yhteydessä pin-
noitteen laatua.

Pinnoitteen irtoaminen:
	- silmämääräinen
tarkastelu

	- raaputus

Pintakäsittelyn laatu:
	- raaputus ja kostutus
kohteella (epäorgaani-
nen vai orgaaninen)

	- näytteenotto ja labora-
toriokokeet (tarkempi
analyysi)

Kuva: Rakennuskonsultointi
Treuthardt Oy.

Pinnalla esiin
tyvät suolat
(härmehtiminen)

Härmettä syntyy, kun tiileen
tai rappaukseen imeyty-
neeseen veteen liuenneet
suolat kulkeutuvat kosteu-
den mukana tiilen pinta-
osiin ja kiteytyvät kosteu-
den haihtuessa. Härmettä
esiintyy tyypillisimmin julki-
sivun osilla, joiden kosteus-
rasitus on kohonnut. Tiili
julkisivuissa härmehtiminen
on usein voimakkaimmillaan
rakentamisen jälkeisinä vuo-
sina ja vähenee sen jälkeen.
Yleensä kyseessä on enem-
män esteettinen haitta kuin
varsinainen vaurio.

	- silmämääräinen
tarkastelu

	- raaputus
	- (näytteenotto ja suolo-
jen määritys laborato-
riossa)

Kuva: Suomen Tiiliteollisuus ry.

LIITE 3

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

26

Tutkittava
ominaisuus

Vaurion syy Tutkimusmenetelmä

Rappausverkon
sijainnin ja
tyypin määrittä-
minen

Rappausverkon sijainti vai-
kuttaa rappauksen halkeilu-
käyttäytymiseen erityisesti
ns. heikoilla alustoilla, kuten
kevytbetoni- ja kalkkihiekka-
tiilialustoilla sekä eriste-
rappausjärjestelmillä.
Verkon sijainti vaikuttaa mm.
pinnan halkeiluun sekä iskun-
kestävyyteen. Lisäksi paksu-
rappaus-eristejärjestelmillä
verkko kannattelee rappaus-
ta, jolloin sen sijainti vaikut-
taa rappausrakenteen kanta-
vuuteen.

	- näytteenotto ja näyt-
teen silmämääräinen
tarkastelu sekä sijainnin
mittaus

Kuva: Renovatek Oy.

Muurauskappa-
leiden, saumaus-
laastien tai
rappauksen
koostumuksen
(sideaineen,
kiviaineksen,
huokoisuuden,
mikrohalkeilun,
pinnoitetyypin,
kerrospaksuuk-
sien) määrittä-
minen

Materiaalit tai niiden koostu-
mukset ovat toisiinsa nähden
epäsopivia, vaurioituminen
on jo alkanut, jälkihoito tai
työsuoritus on ollut puutteel-
linen jne.

	- näytteenotto ja
ohuthietutkimus

Kuva: Labroc Oy.

Maalityypin
määrittäminen

Orgaaniset julkisivumaalit
muodostavat tiiviin yhtenäi-
sen kalvon rappauksen pin-
nalle. Tiivis pintakäsittely
estää periaatteessa sade-
veden tunkeutumisen rap-
pauskerrokseen. Käytännös-
sä vettä kuitenkin kulkeutuu
rappauskerrokseen maali-
kalvon epätiiviyskohdista,
rakenteellisista halkeamista
yms. Seinärakenne ei pääse
riittävän nopeasti kuivumaan
ulospäin tiiviin pinnoitteen
takia, mikä mahdollistaa
pakkasrapautumisen.
Lisäksi liian tiivis maalipinta
voi aiheuttaa suolojen kitey-
tymistä pinnoitteen alle,
mikä aiheuttaa tartunnan
pettämisen.

	- silmämääräinen
tarkastelu

	- kemiallinen analyysi

Kuva: Rakennuskonsultointi
Treuthardt Oy.

LIITE 3

27

TILAAJAN OHJE: MUURATTUJEN JA RAPATTUJEN JULKISIVUJEN KUNTOTUTKIMUS 2022

Tutkittava
ominaisuus

Vaurion syy Tutkimusmenetelmä

Koristeosien,
luonnonkivi
sokkelin tai
muiden liittyvien
rakenteiden
vauriot

Muurattuihin tai rapattuihin
julkisivuihin liittyy usein
muita rakenneosia, kuten
luonnonkivisokkeli, kipsi
koristeita, betonisia parvek-
keita tai räystäitä, kaiteita
kattotikkaita jne., jotka sekä
vaurioituvat omaan tahtiinsa
että saattavat aiheuttaa liitos-
kohtaan vaurioitumista tai
esim. ylimääräistä kosteus-
rasitusta.

	- luonnonkivisokkelit
kuten muuratut raken-
teet eli silmämääräisellä
havainnoinnilla, kivien
vasaroinnilla tai laastin
pintaa raaputtamalla

	- kipsikoristeiden varsi-
nainen kunnon arviointi
yleensä syytä teettää
alan asiantuntijalla

	- liittyvien betoniraken-
teiden tutkiminen jul-
kaisun by 42 Betonijul-
kisivun kuntotutkimus
2019 mukaisesti

Kuvat: Renovatek Oy.

Kuva: Vahanen Rakennusfysiikka Oy.

LIITE 3

