

VANTAA

**Vantaan kaupungin menettelytavat
sisäympäristöasioissa**

Sisäilma-asioiden ohjausryhmä

Johdanto	4
Yleistä sisäympäristöasioista	4
Laadukas sisäympäristö.....	4
Koettu sisäympäristö.....	5
Mahdollisia ongelmien aiheuttajia	6
Esimerkkejä oireista ja terveyshaitoista	7
Hyvä toimintatapa ratkaisee ongelmatilanteissa	8
Toimintatavat Vantaan kaupungissa	9
Normaali kiinteistönhuolto	9
Yleinen toimintatapa ongelmatilanteissa	10
Toiminta erityisissä ongelmatilanteissa	11
- kohdekohtaisen sisäilmaryhmän perustaminen.....	11
Korjauksiin liittyvät toimenpiteet.....	12
Toimijoiden roolit ja tehtävät	13
Työnantaja	13
Työntekijä	13
Tilakeskus.....	13
Työterveyshuolto.....	14
Työsuojelu.....	14
Ympäristökeskus	14
Työsuojeluviranomainen.....	15
Kouluterveydenhuolto, neuvolat	15
Sisäympäristöasioiden ohjausryhmä.....	15
Kohdekohtainen sisäilmaryhmä	16
Seuranta	17
Viestintä.....	18
Dokumentointi	18

Johdanto

Sisäympäristöasioiden ohjausryhmä on saamansa toimeksiannon mukaisesti laatinut menettelytapaohjeen sisäympäristöasioiden hoitamiseksi Vantaan kaupungissa. Ohje selkeyttää ja yhdenmukaistaa asiaan liittyviä toimintatapoja. Ohjeessa tuodaan esille normaaliin kiinteistön ylläpitoon liittyvät toimintatavat, toimintatavat ongelmatilanteissa sekä eri toimijoiden roolit ja tehtävät sisäympäristöasioiden hoitamisessa.

Vantaalla työympäristöt pidetään terveellisinä ja turvallisina siten, että kiinteistöjen ylläpitotoiminta hoidetaan asianmukaisesti, tietoa välitetään ja eri toimijoiden kesken tehdään yhteistyötä sisäympäristön hyväksi.

Yleistä sisäympäristöasioista

Laadukas sisäympäristö

Laadukas sisäympäristö parantaa hyvinvointia, viihtyvyyttä ja työn tuottavuutta. Sisäympäristöstä huolehtiminen kannattaa, myös taloudellisesti. Hyvät käytännöt uudis- ja korjausrakentamisen suunnittelussa mahdollistavat laadukkaan sekä määräysten ja ohjearvojen mukaisen sisäympäristön. Laatua on myös se, että tilojen käyttäjät kokevat sisäympäristön hyväksi, eikä siitä aiheudu terveyshaittoja.

Joitakin esimerkkejä hyvän sisäympäristön tekijöistä:

- Kosteusvaurioita ei ole tai ne on korjattu ja seurannassa on todettu toteutettujen toimenpiteiden vaikuttavuus
- Pintamateriaalit ovat matalapäästöisiä (M1-luokka)
- Liikuntasauvojen tiiviys on tarkistettu
- Huonelämpötila on yleensä kesäaikana 23–26 °C ja talviaikana 20–22 °C

- Vetohaittoja ei esiinny
- Valaistus on riittävä
- Häiritsevää melua ei esiinny
- Ilmanvaihtojärjestelmä toimii suunnitellusti ja se puhdistetaan säännöllisesti
- Koneellinen tuloilma on suodatettu tehokkaasti ja on puhtaampaa kuin huoneilma
- Poikkeavia sisäilman mikrobilähteitä ei esiinny
- Teollisten mineraalikuitujen lähteitä ei esiinny
- Poikkeavia hajuja ei esiinny (esim. maakellarin hajua)
- Huoneissa on hyvä järjestys
- Paperimateriaali säilytetään ovellisissa kaapeissa
- Pinnat ovat helposti siivottavat
- Työpinnoilla ei esiinny tahroja eikä pölyä

Hyvä sisäympäristö vaikuttaa merkittävästi ihmisten hyvinvointiin, sillä suomalainen viettää ajastaan sisätiloissa yli 90 %. Hyvä ympäristö tukee työn optimaalista sujumista ja edistää työntekijöiden hyvinvointia. Laadukas sisäympäristö saavutetaan hallitsemalla kokonaisuutta.

Koettu sisäympäristö

Sisäympäristön arvioinnissa on erityinen painoarvo sillä, miten tilojen käyttäjät kokevat ympäristön. Tilojen käyttäjien kuunteleminen on tärkeää, koska mitattu ja koettu sisäympäristö eivät aina vastaa täydellisesti toisiinsa. Tämä voi johtua hyvin monista tekijöistä. Sisäilmaongelmien aiheuttajat voivat olla piileviä, minkä vuoksi niitä ei aina tavoiteta käytettävissä olevilla mittausmenetelmillä. Ihminen on hyvä ja herkkä "mittari", joka aistii sisäympäristöön vaikuttavien tekijöiden yhteisvaikutukset.

On tärkeää ymmärtää, että tilan käyttäjien arvio sisäympäristöstä on ympäristön objektiivisten ominaisuuksien ja niiden subjektiivisen tulkinnan yhdistelmä. Ihminen tekee ympäristöstään havaintoja, tulkitsee havaintojaan ja

arvioi niiden merkitystä itselleen. Tilanteen tulkinta vaikuttaa objektiivisten olosuhteiden ohella merkittävästi tilan käyttäjän viihtyvyyteen, työmotivaatioon ja hyvinvointiin. Yksilölliset erot kokemuksissa saattavat olla suuriaakin. Tämän vuoksi joissakin tapauksissa voidaan joutua yksilöllisiin erityisjärjestelyihin, vaikka sisäympäristö olisikin tyydyttävällä tasolla.

Tilojen käyttäjien tyytyväisyys sisäympäristöön voidaan selvittää erilaisilla sisäympäristö- tai oirekyselyillä. Työterveyslaitoksen sisäilmastokysely on työterveyshuollon työväline, jota voidaan käyttää silloin, kun kohderyhmä on riittävän suuri (yli 20 henkilöä) ja epäillään henkilöstön oireiden ja koettujen haittojen johtuvan sisäilmasta, mutta selvää syytä ei tiedetä. Kyselystä saatavia tietoja tulee tarkastella yhdessä teknisten havaintojen kanssa. Näin voidaan varmistua siitä, että suunniteltujen toimenpiteiden avulla voidaan vaikuttaa koettuihin ongelmiin.

Mahdollisia ongelmien aiheuttajia

Sisäympäristöasioissa on syytä muistaa, että ongelmatilanteet ovat usein hyvin monimuotoisia ja selvitystyö vaatii kärsivällisyyttä ja pitkäjänteisyyttä kaikilta osapuolilta. Sisäilmaongelmien taustalla voi olla pelkästään puutteellinen ilmanvaihto, joka sinällään ei ole terveyshaittaa aiheuttava tekijä. Sisäilman epäpuhtaudet, kuten pölyt, kaasut, haihtuvat kemikaalit ja mikrobit voivat aiheuttaa myös terveyshaittoja. Ilmanvaihdolla ja sen toimivuudella on suuri merkitys terveyshaittojen määrään.

Kosteusvauriolla tarkoitetaan kosteuden aiheuttamaa vauriota rakennusmateriaaleissa tai selvästi havaittavaa jälkeä pinnoitteessa. Kosteusvauriot näkyvät rakenteissa vuotojälkinä, materiaalin värjäytymisessä, kupruiluna, irtoamisena jne. Aina kosteusvaurio ei näy päällepäin, vaan se on piilossa rakenteiden alla. Tällöin maakellarimainen, tunkkainen haju voi olla merkinä vaurion olemassaolosta.

Kosteuden kertyminen rakenteisiin johtuu aina jonkinasteisesta virheestä. Rakenteiden kosteusvauriolähteinä voidaan pitää maaperästä peräisin olevaa kosteutta, väärin suunniteltuja tai rakennettuja rakenteita, vääriä materiaalivalintoja, lvi-järjestelmän puutteita ja häiriöitä sekä käyttäjien aiheuttamaa kosteusrasitusta. Rakenteiden ylimääräinen kosteus voi olla peräisin vesivuodoista, tiivistymisestä, putki- ja laitevaurioista tai sade- ja pintavesien pääsystä rakenteisiin.

Mikrobikasvuston (homesienet, sädesienet, lahosienet) kasvuedellytykset rakenteissa ovat yleensä olemassa, kun niissä on kosteutta. Mikrobikasvusto voi näkyä värimuutoksena materiaalin pinnalla ja rihmastoina, puuterimaisena, pölymäisenä tai pistemäisinä kasvustoina. Mikäli kosteusvauriota ei korjata ja sen syytä ei poisteta, kosteusvaurio johtaa rakennusmateriaaleissa mikrobien kasvuun, jotka voivat aiheuttaa terveyshaittoja ja vaurioittaa puurakenteita. Kostuneen rakenteen väliaikainen kuivuminen ei yleensä tuhoa mikrobikasvustoa kokonaan ja osa mikrobeista jatkaa kasvuaan, jos rakenne kostuu uudelleen. Satunnainen kosteusvaurio nopeasti korjattuna ei kuitenkaan automaattisesti tarkoita homeongelmaa.

Esimerkkejä oireista ja terveyshaitoista

Sisäympäristöongelmiin liittyvä oireilu ja taudinkuva saattaa olla hyvin moninainen, minkä johdosta terveysongelmien ja sisäympäristötekijöiden yhteyttä tai yhteyden puutetta voi olla vaikea osoittaa. Oireet voivat johtua myös monista muista tekijöistä ilman, että niillä on yhteyttä työpaikan sisäympäristöön. Sisäympäristöongelmien tiedetään aiheuttavan lyhytaikaisia sairauspoissaoloja. Näin ollen kohonneet lyhyet sairauspoissaolot voivat olla merkinä sisäympäristöongelmista.

Kosteusvauriorakennuksessa altistuneilla on todettu esiintyvän tavanomaisista enemmän mm. hengitystieinfektioita, limakalvojen ärsytysoireita sekä allergiaoireita. Yleisöireista tavanomaisimpia ovat väsymys ja päänsärky, harvinaisempia kuumeilu sekä lihas- ja nivelkivut. Pahimmillaan homesienet aineenvaihduntatuotteineen voivat aiheuttaa pitkäaikaisessa työpaikka-

altistuksessa ammattitautiin (allerginen nuha, astma, keuhkorakkulatulehdus eli allerginen alveoliitti ja ODOTS). Todetut tapaukset ovat kuitenkin erittäin harvinaisia Suomessa.

Hyvä toimintapa ratkaisee ongelmatilanteissa

Sisäympäristöongelmat voivat olla hankalia, monisyisiä ja aikaa vieviä. Ongelmien tunnistamiseen, selvittämiseen ja hallintaan tulee olla ennalta sovitto toimintamalli. Sisäympäristöongelmien käsittely ja ratkaisu työpaikalla vaatii monen ammattiryhmän osaamista ja työpanosta. Yhteistyö edellyttää etukäteen sovittuja toimintatapoja sekä vastuiden ja roolien selkiyttämistä, jotta toiminta olisi sujuvaa mikäli ongelmia ilmaantuu.

Asiantuntija voi arvioida sisäympäristön olosuhteita katselmoiden (aistinvarainen tarkastelu ja mahdolliset suppeat mittaukset). Selvityksissä ensisijaista on päästölähteiden ja ongelmien aiheuttajien tunnistaminen, paikallistaminen ja korjaaminen. Usein tämä onnistuu myös ilman sisäilmamittauksia.

Lisäselvityksiä vaativassa tilanteessa voidaan tehdä laajempia sisäympäristömittauksia ja -tutkimuksia. Sisäympäristötekijöitä ja niihin vaikuttavia työtilan ominaisuuksia voidaan arvioida lainsäädännön (www.finlex.fi), ohjeiden (esim. sosiaali- ja terveysministeriön), suositusten (esim. Työterveyslaitoksen, Sisäilmayhdistyksen ja Kansanterveyslaitoksen suositukset) ja hyvien toimintatapojen avulla. Mittaustuloksia voidaan verrata asetettuihin tavoitearvoihin tai sisäilmaongelmien tunnistamiseen annettuihin ohjearvoihin.

Moniammatillinen yhteistyö on tarpeen jo uuden rakennuksen suunnitteluvaiheessa tai vanhan rakennuksen peruskorjausvaiheessa. Sisäympäristöongelmien ennaltaehkäisemiseksi tarvitaan toimintasuunnitelmat rakennuksen ylläpitoon, huoltoon ja peruskorjaukseen. Sisäympäristön laatutekijöille tulee asettaa selkeät tavoitteet. Kiinteistöhuollon tulee olla laadukasta, säännöllistä ja dokumentoitua.

Olosuhdehaittojen ilmoitusjärjestelmän tulee olla sujuva ja hyvin viestitetty tilojen käyttäjille.

Yhteistyö voidaan organisoida ongelmatilanteissa esimerkiksi niin, että perustetaan moniammatillinen sisäilmaryhmä. Sisäilmaryhmän toimintaan osallistuvat yleensä kiinteistön omistajan, kiinteistöhuollon, työsuojelun, työterveyshuollon, tilojen käyttäjien sekä tarvittaessa ympäristökeskuksen edustajat. Ryhmän toiminnan tulee olla suunnitelmallista, tavoitteellista ja prosessinomaista. Tilan käyttäjiä kuuleva, osallistava ja hyvästä viestinnästä huolehtiva työskentelyote takaa onnistuneen ratkaisun.

Tilojen käyttäjien mukanaolo ja vaikuttaminen sisäympäristöongelman ratkaisuprosessissa lisää myös ympäristön hallinnan tunnetta, joka on tärkeä ihmisen hyvinvoinnin kannalta. Tutkimusten mukaan huonoksi koettu hallinta lisää olosuhdevalituksia työpaikalla ja pahentaa sisäilmaan liittyviä oireita.

Toimintatavat Vantaan kaupungissa

Normaali kiinteistöhuolto

Tilakeskus huolehtii ja vastaa Vantaan kaupungin kiinteistönpidosta, toimii kiinteistöjen teknisenä asiantuntijana ja antaa ohjeita työpaikoille kiinteistöjen käytöstä.

Työpaikat ja tilakeskus huolehtivat terveellisyyden ja turvallisuuden edellyttäjästä siivouksen tasosta sekä siitä, että työtiloissa ei ole tarpeettomasti huonekasveja, jotka voivat aiheuttaa ongelmia. Tiedetyt kasvit ovat myrkyllisiä, allergisoivia ja kukkamullassa kasvaa herkästi myös hometta.

Kiinteistöissä ilmenevistä pieniä korjaus- tai säätötoimenpiteitä vaativista ns. vikakorjauksista voi ilmoittaa kiinteistönhoitoon tai kunnossapitoon TehoWeb- järjestelmän vikailmoitusosiossa

Yleinen toimintatapa ongelmatilanteissa

Sisäympäristöön liittyvästä epäkohdasta (esim. vesivuodot, kosteusvauriojäljet, hajut tai tunkkaisuus, työperäinen oireilu) tiedotetaan esimiehelle, joka huolehtii yhteydenotosta tilakeskukseen. Menettelytavat ja toimintaohjeet koskien omia kiinteistöjä löytyvät tilakeskuksen intranet-sivuilta. Tilakeskus huolehtii tarvittavien selvitysten ja toimenpiteiden toteutuksesta. Tilakeskus huolehtii koko prosessin ajan siitä, että työpaikan esimies on tietoinen toimenpiteistä ja niiden etenemisestä. Esimies puolestaan vastaa työyhteisössä tapahtuvasta viestinnästä.

Vuokrakiinteistön kyseessä ollessa yhdyshenkilönä toimii tilakeskuksen kiinteistöjohton isännöitsijä tai alueisännöitsijä. Hän toimii kaupungin edustajana kiinteistönomistajan suuntaan.

Kuva 1. Yleinen toimintatapa ongelmatilanteissa

Toiminta erityisissä ongelmatilanteissa - kohdekohtaisen sisäilmaryhmän perustaminen

Monet epäkohdista saadaan haltuun työpaikan ja tilakeskuksen välisen yhteistyön kautta, mutta jotkut tilanteet vaativat useamman eri asiantuntijatahon yhteistyötä. Mikäli ongelmaa ei ole saatu ratkaistua edellä kuvatulla tavoin, tiloissa on ollut toistuvia sisäilmaongelmia tai työntekijöillä on oireita ja on syntynyt vahva epäily oireiden työperäisyydestä, on kohteeseen syytä perustaa sisäilmaryhmä.

Päätöksen kohdekohtaisen sisäilmatyöryhmän perustamisesta tekevät työyksikön esimies (sivistystoimessa esimies yhdessä toimialan edustajan kanssa), toimialan työsuojelu- tai työturvallisuusvastaava ja tilakeskuksen edustaja.

Kuva 2. Toimintatapa erityisissä ongelmatilanteissa

Korjauksiin liittyvät toimenpiteet

Korjaukset tehdään siten, että terveyshaittaa aiheuttavat tekijät eivät leviä muihin työtiloihin.

Rakennuttaja tilaa korjaustöiden jälkeiset siivoustyöt ja ne toteutetaan siivouspalvelun antamien ohjeiden mukaan.

Toimijoiden roolit ja tehtävät

Työnantaja

Työnantaja vastaa työn ja työympäristön terveellisyydestä ja turvallisuudesta sekä työntekijöiden terveydestä ja turvallisuudesta työssä. Työntekijä tiedottaa havaitsemastaan epäkohdasta esimiehelle, joka tiedon saatuaan huolehtii yhteydenotosta tilakeskukseen. Mikäli työntekijät oireilevat ja oireilun epäillään olevan työperäistä, esimies on yhteydessä työterveyshuoltoon sekä kehottaa oireilevia työntekijöitä kääntymään työterveyshuollon puoleen tarvittavien terveydellisten selvitysten tekemiseksi.

Esimies tiedottaa työpaikalla sisäympäristöasioiden selvitystöiden käynnistymisestä ja etenemisestä sekä jatkotoimenpiteistä tilakeskukselta saamiensa tietojen mukaisesti.

Työntekijä

Työntekijän tulee ilmoittaa työympäristössä ja työvälineissä havaitsemiaan puutteista ja vioista esimiehelle. Samoin tulee toimia sisäympäristöasioissa. Mikäli työntekijä huomaa esim. vesivuodon tai kosteusvaurion, on hänen välittömästi tiedotettava asiasta työpaikan esimiehelle. Oireilusta, jonka työntekijä kokee johtuvan työolosuhteista (oireita on tai ne pahenevat työpaikalla ja vähenevät työpaikalta pois ollessa), on ilmoitettava myös esimiehelle, jotta tarpeelliset selvittelyt voidaan käynnistää. Työntekijän on mentävä työterveyshuoltoon, mikäli hänellä on oireita, joiden hän epäilee johtuvan työpaikan olosuhteista.

Tilakeskus

Tilakeskuksen tehtävänä on vastata hallinnoimiensa kiinteistöjen ylläpidosta, kunnossapidosta ja käytettävyydestä. Tilakeskuksen saatua esimiehen

tekemän ilmoituksen epäkohdasta se käsitellään. Tilakeskus antaa palautteen epäkohdasta ilmoituksen tehneelle esimiehelle jatkotoimenpiteistä ja niiden aikataulusta. Tilakeskus pitää esimiehen ajan tasalla niin kauan, kuin epäkohdan poistamiseksi tehdään töitä.

Työterveyshuolto

Työterveyshuollon tehtävänä on toimia sisäympäristöasioissa terveyshaittojen asiantuntijana ja olosuhteiden terveydellisen merkityksen arvioijana. Työterveyshuolto otetaan aina mukaan tilanteissa, joihin epäillään liittyvän terveyshaittaa. Selvitysten ja tutkimusten perusteella työterveyshuolto (yleensä työterveyslääkäri) antaa käsityksensä kokonaiskuvasta sekä olosuhteiden merkityksestä työntekijöiden terveydelle ja turvallisuudelle.

Työterveyshuolto tarvitsee kaiken saatavilla olevan tiedon (mm. rakennuksen kuntoarvotulokset, tulokset tehdyistä mittauksista, tiedot työntekijöiden oireilusta ja terveydentilasta) pystyäkseen ottamaan kantaa työolosuhteiden terveydellisestä merkityksestä. Tilakeskus huolehtii tarpeellisten tietojen toimittamisesta ko. työpaikan työterveyshoitajalle.

Työsuojelu

Vantaan kaupungin työsuojelutoimijat (työsuojelu- ja työturvallisuusvastavat, työsuojeluvaltuutetut sekä työympäristöpäällikkö) toimivat edustamiensa tahojen asiantuntijoina työsuojeluun ja työturvallisuuteen liittyvissä asioissa. Heihin voi olla yhteydessä esimerkiksi kun ilmenee neuvonnan tarvetta. Työsuojelutoimijat ovat sisäympäristöön liittyvien toimintatapojen kehittämisessä mukana.

Ympäristökeskus

Terveydensuojeluviranomaiselle kuuluu terveyshaittoja poistava valvonta. Terveydensuojeluviranomainen valvoo päiväkotien, esikoulujen, oppilaitos-

ta, vanhainkotien ym. vastaavien julkisten tilojen terveydellisiä oloja. Koulujen, päiväkotien ym. tutkimuspyynnöt otetaan kirjallisesti vastaan koulun rehtorilta, päiväkodin johtajalta, työterveyshuolloilta, työsuojeluvaltuutetulta tai muulta vastaavalta taholta. Lasten vanhempien ottaessa yhteyttä päätetään tapauskohtaisesti asiassa tarvittavat toimenpiteet.

Viranomainen voi antaa toiminnan ylläpitäjälle velvoittavia määräyksiä epäiltyjä terveyshaittoja aiheuttavien epäkohtien selvittämiseksi ja korjaamiseksi. Viranomainen voi myös rajoittaa tai kieltää tilojen käyttöä.

Työsuojeluviranomainen

Työsuojeluviranomainen valvoo, että työnantaja toimii niiden lakien ja asetusten mukaisesti, joita työsuojelusta ja työturvallisuudesta on säädetty. Viranomainen voi antaa velvoittavia määräyksiä terveyshaittoja aiheuttavien epäkohtien selvittämiseksi ja korjaamiseksi.

Kouluterveydenhuolto, neuvolat

Kouluterveydenhuollon tarkoituksena on turvata jokaiselle koululaiselle mahdollisimman terve kasvu ja luoda perusta aikuisiän terveydelle. Neuvolat keskittyvät syntyvän ja alle kouluikäisen lapsen ja tämän perheen terveyden ja kehityksen seurantaan. Tahot otetaan mukaan tilanteissa, joissa ongelmat koskettavat ko. ryhmiä.

Sisäympäristöasioiden ohjausryhmä

Vantaan kaupungissa perustettiin toukokuussa 2007 ohjausryhmä edistämään sisäympäristöasioiden hoitamista. Ohjausryhmään nimettiin edustajia kaikilta toimialoilta, minkä katsottiin edistävän yhteistyötä eri osapuolien välillä. Ryhmän tehtävänä on arvioida ja kehittää nykyisiä toimintamalleja sisäympäristöasioiden hoidossa.

Sisäympäristöasioiden ohjausryhmä kokoontuu jatkossa neljä kertaa vuodessa seuraten kaupunkitasoisesti sisäympäristöasioiden tilannetta ja kohdekohtaisten sisäilmatyöryhmien toimintaa sekä toimenpiteiden toteutumista kohteissa.

Kohdekohtainen sisäilmaryhmä

Toimipaikan esimies (työnantajan edustaja), työsuojelu- tai työturvallisuusvastaava ja tilakeskuksen edustaja tekevät yhteistyössä ratkaisun sisäilmatyöryhmän perustamisesta. Vuokrakiinteistöissä päätöksentekoon osallistuu myös kiinteistön omistajan edustaja. Ryhmä valitsee keskuudestaan puheenjohtajan ja sihteerin. Mikäli ryhmä päätetään perustaa, se vastaa puheenjohtajansa johdolla koko prosessista ja päättää asiaan kuuluvasta viestinnästä.

Kohdekohtainen sisäilmaryhmä perustetaan mikäli:

- tiloissa on toistuvasti sisäilmaongelmia.
- kiinteistön historiassa on ollut toistuvia kosteusvaurioita.
- ongelmien aiheuttajat ovat epäselviä eikä tilanteeseen ole löydetty ratkaisua normaalimenettelyllä
- on syntynyt vahva epäily työntekijöiden oireilun työperäisyydestä ja/tai olosuhteiden terveyshaitasta

Sisäilmaryhmän kokoonpano vaihtelee tilanteen ja tarpeen mukaan.

Sisäilmaryhmän jäseniä ovat:

- Työpaikan esimies
- Tarvittaessa muu työnantajan edustaja
- Työsuojeluvaltuutettu tai työpaikan henkilöstön edustaja
- Työsuojeluvastaava/työturvallisuusvastaava
- Työterveyshuollon edustaja

- Kiinteistönpito
- Kiinteistönomistaja
- Tarvittaessa ympäristökeskuksen edustaja (esim. koulut, päiväkodit, vanhainkodit)
- Tarvittaessa viestinnän asiantuntija
- Muu mahdollinen asiantuntija, esim. työterveyslaitoksen edustaja

Sisäilmaryhmä;

- Suunnittelee ongelman käsittelyprosessin ja prosessinaikaisen viestinnän.
- Tekee prosessia koskevat päätökset yhdessä neuvotellen ja kaikkien ammattiryhmien osaamista hyödyntäen sekä esiintyy ulospäin yhtenäisesti.
- Huolehtii, että tilanteesta on riittävät taustatiedot alkuselvityksineen
- Tekee alustavan tilannearvion ja suunnitelman tarvittavista lisäselvityksistä sekä prosessin aikataulutuksesta
- Kutsuu ja tarvittaessa käyttää ulkopuolisia asiantuntijoita ongelman ratkaisemisessa
- Tarkentaa ongelman määrittelyä, tekee riskinarvioinnin (selvitysten perusteella tulosten terveydellisen merkityksen arviointi) ja asettaa konkreettiset, mitattavat tavoitteet
- Päättää riskinhallinnasta ja korjaavista toimenpiteistä niiden aikataulusta ja toteutuksesta
- Toteuttaa/huolehtii loppuseurannasta
- Huolehtii hyvästä tiedonkulusta ja viestinnästä sekä dokumentoinnista koko prosessin ajan.

Seuranta

Seurannasta tulee huolehtia koko prosessin ajan. Usein korjausten onnistuminen voidaan arvioida riittävän hyvin arvioimalla korjausprosessi, katselmoimalla tilat sekä pyytämällä arvio tilojen käyttäjiltä sisäympäristöstä

(kysely tai haastattelu). Tarvittaessa voidaan toteuttaa sisäilmakyselyn seuranta. On kuitenkin hyvä muistaa se, että ihmisten reagoitiherkkyys on hyvin yksilöllistä. Kaikkien ihmisten oireilua ei välttämättä saada hallintaan, vaikka toimenpiteet olisivatkin asianmukaisesti toteutettu.

Korjaustoimenpiteiden jälkeinen sisäilman laatumittausten tarve arvioidaan tapauskohtaisesti. Mahdolliset mittaukset toteutetaan aikaisintaan kolmen kuukauden kuluttua korjausten jälkeisestä siivouksesta, koska olosuhteiden normalisoituminen vie aikaa.

Viestintä

Aktiivisesta ja totuudenmukaisesta sekä oikea-aikaisesta viestinnästä on huolehdittava aina, kun kyse on sisäympäristöasioista. Sisäilmaryhmän toimiessa se päättää osaltaan viestinnän sisällöstä, kohteesta ja vastuista. Ilman asianmukaista viestintää tilanteet työyhteisöissä voivat kärjistyä ja aiheuttaa tarpeettomasti ristiriitoja. Epäily toimijoita kohtaan herää herkästi näissä tilanteissa ja luottamuksen takaisin saaminen on vaikeaa.

Työterveyslaitoksen opas sisäilma-asioiden viestinnästä löytyy työterveyslaitoksen verkkosivuilta.

Dokumentointi

Sisäilmatyöryhmän kokouksista tehdään muistiot. Muistiot tekee kokouksissa läsnä oleva, tehtävään erikseen nimetty henkilö.

Tilakeskus huolehtii tehtyjen selvitysten, mittausten ja toimenpiteiden dokumentoinnista sekä säilyttämisestä.

Lisätietoja

[Vantaa intranet - Sisäympäristöasiat](#)

[Vantaa intranet - Työympäristötekijät \(sisäympäristöasiat\)](#)

www.tyosuojelu.fi

www.tyoturva.fi

www.ttl.fi

www.sisailmayhdistys.fi

[http://www.sisailmayhdistys.fi/portal/terveelliset tilat/ongelmien tutkiminen/asiakirjamallit/kayttajakysely/](http://www.sisailmayhdistys.fi/portal/terveelliset_tilat/ongelmien_tutkiminen/asiakirjamallit/kayttajakysely/)

<http://www.stm.fi/tiedotteet/tiedote/view/1402572>

<http://www.ttl.fi/Internet/Suomi/Aihesivut/Sisaymparisto/Aihealueet/>

Vantaa

Vantaan kaupunki