

YHTEISTOIMINTAMALLIN MUKAINEN KUNTOTARKASTUS

1 Kotila Ärjänsaari

Yrityksen/ja tarkastajan yhteystiedot ja pätevyys

Tarkastuksen suorittaja(t)

Kajaanin ammattikorkeakoulu/rakennustekniikan osasto

Antti Muhonen, RI(YAMK), PKA, Pätevöitynyt kuntotarkastaja

Marko Sarkkinen, Rakennusinsinööriopiskelija

Miikka Simanainen, Rakennusinsinööriopiskelija

1. YLEISTIETOA TARKASTUKSESTA

TILAAJA	UPM Kymmene Metsä
KOHDE	Kajaani, Oulujärvi, Ärjänsaari
RAKENNUTTAJA	UPM Kymmene
KOHTEEN OMISTAJA	UPM Kymmene
RAKENNUS- PAIKKA	Kajaani, Oulujärvi, Ärjänsaari
TARKASTUKSEN SYY	Selvittää rakennuksen rakennustekninen kunto ja korjaustarve
TARKASTUSPÄIVÄ	Elokuu – Lokakuu 2014
TARKASTAJA(T)	Antti Muhonen, Miikka Simanainen, Marko Sarkkinen
TARKASTUS- OLOSUHTEET	Kuiva poutasää
TARKASTUKSESSA KÄYTETYT APUVÄLINEET	Taskulamppu, kamera, pintakosteudenosoitin, pientyökalut

2. KOHTEEN RAKENNUSTEKNIikka

RAKENNUSTAPA	Kappaletavarasta paikalla rakennettu lautarakenteinen vapaa-ajan rakennus. Ei lämmöneristystä.
PERUSTAMISTAPA	Teräsbetoninen pilariperustus sekä kivilatomus.
PERUSMUURI	Pilari- ja kivilatomusrakenne.
ALAPOHJA	Puurakenteinen, tuulettuva alapohjarakenne
ULKOSEINÄ	Puurakenteinen
JULKISIVUPINTA	Maalattu, vaakaan asennettu puoliponttilauta, ns. norjalainen ponttilauta.
IKKUNAT	Kaksilasiset
ULKO-OVET	Kaksilehtinen. Toinen ulko-ovi on naulattu kiinni ja toinen levytetty umpeen.
VÄLISEINÄ	Puurakenteinen
VÄLIOVET	-
VÄLIPOHJA	-
YLÄPOHJA	Puurakenteinen.
KATTOMUOTO	Jyrkkä harjakatto
VESIKATE	Huopakate
LÄMMITYS- JÄRJESTELMÄ	Kiinteä polttoaine, puulämmitteinen hella
LÄMMÖNTUOTTO	Puulämmitteinen hella
ILMANVAIHTO- JÄRJESTELMÄ	Painovoimainen
KUNNALLIS- TEKNIikka	-
SUORITETUT KORJAUKSET	Ei merkittäviä korjauksia.

3. YHTEENVETO KOHDEHAVAINNOISTA

Rakennuksessa ei ole havaittu sellaisia kosteusvaurioita tai muita vaurioita, joilla olisi selvää vaikutusta rakennuksen tämän hetkiseen asumiskelpoisuuteen tai turvallisuuteen.

Kaikkia rakenteiden sisällä mahdollisesti piileviä vaurioita ei tarkastusmenettelyllä voida pois sulkea. Tämän vuoksi on muutamain paikoin suositeltu rakenteiden kunnan selvittämiseksi rakenteiden avaamista ja näytteiden ottamista lisätutkimuksia varten.

Kohteen käytön ja kunnossapidon kannalta vähäisemmät tai epäoleennaiset asiat on käsitelty havaintojen yhteydessä pääkohdassa 8.

Kohdassa 9 on lueteltu suositeltavat lisätutkimukset, joita aistinvarainen pintoja rikkomattoman tarkastus ei sisällä.

4. OLENNAISIMMAT KORJAUSTOIMENPITEET

Oleennaiset korjaustoimenpiteet on esitetty kohdassa 10.

5. VAURIOIDEN KORJAAMINEN JA KORJAAMISEN JÄTTÄMISEN RISKIT

Rakenteet tulee tehdä ja korjata voimassa olevien määräysten, käyttötarkoituksen ja -olosuhteiden asettamien vaatimusten mukaisiksi tarkoitukseen soveltuvista materiaaleista siten, että ne eivät pääse esim. kosteudesta vaurioitumaan. Ennakoivat huoltotoimet ja syntyneiden tai havaittujen vaurioiden korjaaminen säästävät kustannuksia ja pitävät yllä rakennuksen arvoa. Mikäli tarkastuksessa havaittuja vaurioita tai puutteita ei lähitulevaisuudessa korjata, vaurio tai haitta yleensä pahenee ja laajenee, korjaaminen hankaloituu, korjauskustannukset kasvavat ja rakennus menettää arvonsa. Korjaamaton vaurio voi muodostaa ennen pitkää haitan rakennuksen käytölle.

6. MIKROBIVAURIOT JA MATERIAALIEN RISKITEKIJÄT

Kosteuden ja kosteusvaurioiden mahdollistamat mikrobikasvustot rakenteissa ja rakenteiden pinnoilla esiintyessään voivat aiheuttaa terveyshaitan.

7. TARKASTUSMENETTELYSTÄ

Kuntotarkastus on suoritettu pääosin aistinvaraisena ja muutamaa epäilyttävää rakenneyksityiskohtaa lukuun ottamatta rakennetta rikkomattomin menetelmin kuntoarvioinnin yhteistoimintamallista annetun suoritusohjeen mukaisesti. Tarkastuksessa on kiinnitetty huomiota pintapuolisella tarkastelulla havaittavaan rakenteelliseen kestävyYTEEN, turvallisuuteen ja asumiskelpoisuuteen vaikuttaviin oleellisiin puutteisiin, vikoihin ja riskeihin.

Rakennetta rikkomattomalla menetelmällä ei voi havaita rakenteiden sisäisiä piileviä vaurioita, ellei niistä ole tarkastushetkellä kosteuden tunnistimella havaittavaa, muulla tavalla aistittavaa tai rakenteiden pinnalle näkyvää viitettä. Rakenteita avaamalla ei voi saada täydellistä varmuutta rakenteiden lopullisesta kunnosta tekemättä erittäin laajoja ja kattavia rakenteiden purkutöitä. Tämän

takia epäilyttävissä tapauksissa tulee aina tehdä rakenteiden lopullisen kunnon selvittämiseksi tarvittavia lisäselvityksiä ja tutkimuksia.

Pintapuolisella tarkastuksella ei voida arvioida maanalaisten rakenteiden ja järjestelmien, kuten salaojien olemassaoloa, kuntoa ja toimivuutta tai sokkelin ulkopuolisen vedeneristyksen kuntoa tai korjaustarvetta.

Kuntotarkastajalla on oikeus ja velvollisuus oikaista kuntotarkastussuoritteessa mahdollisesti havaittava virhe. Kaikista suoritteeseen liittyvistä virheistä tulee reklamoida kuntotarkastajaa kohtuullisessa ajassa (kolmen kuukauden kuluessa raportin päiväyksestä). Tilaajan on tiedostettava, että kuntotarkastus koskee vain ja ainoastaan tilannetta tarkastusajankohtana ja tilanne kohteessa saattaa muuttua oleellisesti hyvinkin lyhyen ajan kuluessa tarkastuksesta.

8. HAVAINNOT KOHTEESTA JA TOIMENPIDE-EHDOTUKSET

NIMIKE	HAVAINNOT
8.1 Perustukset, alapohja ja rakennuksen vierusta.	<p>Raporttiin on kirjattu havainnot, johtopäätökset, toimenpide-ehdotukset sekä mahdolliset perusteet suositelluille toimenpiteille. Raportti on luonteeltaan toteava ja ohjaa jatkotoimenpiteitä, raportti ei ole rakennustyöseloste.</p> <p><i>Johtopäätökset, toimenpide-ehdotukset sekä mahdolliset perusteet toimenpiteille on kirjoitettu kursivoituna.</i></p>
8.2 Ulkoseinät ja julkisivut.	<p>Pilareiden lisäksi alapohjaa kannattaa päällekkäin kasatut kivet. Muutaman pilarin päälle on asennettu puuta. Alapohjan tuuletus on riittämätön ja alapohjassa paljon sinne kuulumatonta jätettä. Lisäksi alapohjan laudoitus on osittain irronnut ja kosteusvaurioitunut. Kapillaarikatko puuttuu perustusten ja rungon välistä. Kts. kuvat 1 ja 2.</p> <p><i>Suosittelaa rakennuksen nostamista ylemmäs. Rakennuksen puuosat tulee olla maasta irti loma-ajan asunnossa vähintään 300 mm. Huopakaistan lisääminen kapillaarikatkoksi peruspilari- ja kantavan puurakenteen väliin samassa yhteydessä. Alapohjan laudoitus tulee uusita osittain/kokonaan.</i></p>
8.3 Ikkunat ja ulko-ovet.	<p>Maalipinnat ovat kuluneet ja rapautuneet. Julkisivulaudassa on oksanreikä. Rakennukset alimmaisit julkisivulaudoitukset ovat huonokuntoiset ja osittain lahonneet. Rakennuksen ulkoseinillä kiertävät pinnilaudat ovat osittain lahonneet ja yhdellä nurkalla jatkettu lyhyellä palalla. Portaat ovat lahot ja huonokuntoiset. Kts. kuvat 3, 4, 5 ja 6.</p> <p><i>Huonokuntoiset laudat ja alaosa kiertävät pinnilaudat tulisi vaihtaa. Julkisivut suositellaan maalattaviksi. Portaat ja ovet olisi uusittava.</i></p>
	<p>Ovet ja ikkunat ovat huonokuntoiset. Ovet on naulattu kiinni. Kts. kuva 7.</p> <p><i>Kaikki ovet ja ikkunat suositellaan uusittavaksi.</i></p>

8.4 Yläpohja ja vesikatto.	Huopa on erittäin kulunut ja katolla on runsaasti sammalta. Vesikaton harjalla on suurikokoinen alue, (n. 1,5x0,5 m) jolta huopa on kulunut kokonaan pois. Yläpohja on eristämätön. Räystäältä puuttuu tippanokka, joka on tekninen virherakenne, ei kyseiseen rakennus tyyliin kuuluva tekijä. Lapetikkaat ovat lahot ja huonokuntoiset. Kts. kuvat 8, 9 ja 10. <i>Vesikatto suositellaan uusittavaksi, räystäälle tehtävä tippanokka, vähintään 25 mm. Vesikatteen alusrakenteen kunto tarkistettava samassa yhteydessä ja uusittava tarpeen mukaan. Lapetikkaat ja kulkutiet on uusittava.</i>
8.5 Märkä- tai kosteat tilat	Pesuhuone: - Sauna: - WC: - Pukuhuone: -
8.6 Muut sisätilat.	Sisätilan kuntoa ei voitu tarkistaa, koska ovet oli naulattu kiinni. <i>Suosittelaa sisätilan kunnan tarkistamista.</i>
8.7 Lämmitys	Puuhellon toimintavarmuudesta ei tietoa. <i>Hellan ja hormin kunto tarkistettava nuohouksen yhteydessä.</i>
8.8 Vesi- ja viemärlaitteet	-
8.9 Ilmanvaihtolaitteet	-
8.10 Sähköistys	-
8.11 Paloturvallisuus	Puuhellon toimintavarmuudesta ei tietoa. <i>Hellan ja hormin kunto tarkistettava nuohouksen yhteydessä.</i>
8.12 Muut laitteet ja varusteet	Rakennuksessa ei ole alun perin ollut sadevesijärjestelmää. <i>Sadevesikouruja ja syöksytorvia suositellaan asennettavaksi huomioiden voimassa olevat suojelumääräykset.</i>

9. SUOSITELTAVAT LISÄTUTKIMUKSET

1. Vesikattorakenteen kunto on tarkistettava kattoremontin yhteydessä.
2. Kattohuovan asbestipitoisuuden tutkimus.
3. Alapohjarakenteen sisäpuolinen kunnan tarkistus.

10. TARVITTAVAT KORJAUSTOIMENPITEET

1. Vesikaton uusiminen.
2. Räystäälle on tehtävä tippanokka.
3. Ulkovuorauksen puuosienkorjaus.
4. Ulkovuorauksen maalaus.
5. Rakennuksen alaosaan kierteävien pinnilautojen uusiminen.
6. Rakennusta tulisi nostaa ylemmäs.
7. Portaat uusittava.
8. Lapetikkaat uusittava.

11. LISÄHUOMIOT

Kyseessä on arkkitehti Eino Pitkäsen suunnittelema rakennus ja rakennusta koskevat suojelumääräykset otettava huomioon rakennusta korjattaessa. Rakennus on suojeltu osayleiskaavassa. ”Rakennuslainsäädännön nojalla suojeltava kohde.”

12. VALOKUVAT

Kuva 1. Alapohja on tuettu osittain kivilatomuksen päälle.

Kuva 2. Pilarin päällä on puutavaraa ilman kapillaarikatkoa. Alapohjassa on ylimääräistä jätettä. Alapohjalaudoitus on osittain irronnut ja kosteusvaurioitunut.

Kuva 3. Julkisivulaudoituksessa reikä. Maalipinta on huomattavan kulunut.

Kuva 4. Rakennuksen alaosaan kiertävät puut (pinnilaudat) ovat lahonneet ja huonokuntoiset.

Kuva 5. Rakennuksen alaosaan kiertävää puuta, ns. pinnilautaa on jatkettu kulmassa.

Kuva 6. Portaat ovat lahot ja huonokuntoiset.

Kuva 7. Ovet ovat huonokuntoiset ja naulattu kiinni.

Kuva 8. Vesikatteena toimiva huopa on kulunut ja harjalta suurelta alueelta hävinnyt kokonaan.

Kuva 9. Räystäältä puuttuu riittävän kokoinen (koko sivun mitalla vähintään 25 mm) tippanokka.

Kuva 10. Katolla on runsaasti sammalta ja havunneulasia. Lapetikkaat ovat lahot ja huonokuntoiset.

Kajaanissa, joulukuun, 12 p:nä 2014

.....
Antti Muhonen

RI YAMK, YMTI, YKTI, PKA

Pätevöitynyt kuntoarvioija