
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

 

”Jos on joku maailman pelastaminen ja se on sitten toinen asia” 
Tutkimus energiatehokkuuden reunaehdoista eräissä helsinkiläisissä 

taloyhtiöissä 
 

 

 

 

 

 

 

 

 

 

 

 

 

Niina Pehkonen 

 

Tampereen yliopisto 

 

Johtamiskorkeakoulu 

 

Ympäristöpolitiikka 

 

Pro gradu-  tutkielma 

 

Toukokuu 2012


 

Tampereen yliopisto 

 

Johtamiskorkeakoulu 

 

PEHKONEN NIINA: ”Jos on joku maailman pelastaminen ja se on sitten toinen asia” Tutkimus 

energiatehokkuuden reunaehdoista eräissä helsinkiläisissä taloyhtiöissä 

 

Ympäristöpolitiikan pro gradu -tutkielma. 60 sivua ja 3 liitesivua 

 

Toukokuu 2012 

 

 

Tässä tutkimuksessa päämääränäni on tarkastella, mitä ajatuksia Länsi-Pakilan, Arabianrannan, 

Taka-Töölön, Länsi-Herttoniemen, Jakomäen ja Myllypuron taloyhtiöillä on energiatehokkuudesta 

ja mitä haasteita ja ratkaisuja taloyhtiöissä pohditaan. Lähiöprojektin hanke Asuinalueiden 

energiatehokkuus oli kerännyt sähkön, veden, lämmön kulutustietoja, sekä tietoa jätteiden määristä 

ja liikenteestä näiltä alueilta. Hanke on ohjannut työtäni, mutta tutkimus on itsenäinen, laadullinen 

selvitys. 

 

Energiatehokkuuteen vaikuttaminen ja Helsingin asuinalueiden piirteet taustoittavat tutkimustani. 

Selvittääkseni, millaisia keinoja taloyhtiöllä on tehostaa energiankäyttöään, tein haastatteluja, joissa 

oli mukana taloyhtiöiden puheenjohtajia ja isännöitsijöitä. Haastatteluja kertyi yhteensä 21 kuudelta 

alueelta, ja tein ne kaikki kesän 2010 aikana. Haastattelut ovat teemahaastatteluja, ja teemoittelua 

käytän apuna myös aineiston sisällönanalyysissä.  

 

Tulkinnassa käytän apunani energiatehokkuuden ja asuinyhteisön tiedon ja kokemuksen käsitteitä. 

Energiatehokkuus ei näyttäydy taloyhtiöille huolenaiheena, ja tärkeimpiä vaikuttavia tekijöitä ovat 

aktiivinen toiminta, tiedotus ja kokonaisvaltainen suunnittelu. Yksittäisten asukkaiden vaikutus 

taloyhtiöön on suuri, niin positiivisesti kuin negatiivisesti. Sitomalla kokemukset 

energiatehokkuudesta käyttäjien omaan arkeen, voivat hyvät kokemukset vauhdittaa positiivisen 

toiminnan kehää.  

 

Avainsanat  

 

asuminen, taloyhtiö, energiatehokkuus, Helsinki


Sisällys  
1. Johdanto ........................................................................................................................................... 1 

1.1. Tutkimuksen tausta ................................................................................................................... 2 

1.2.  Tutkimuskysymykset ............................................................................................................... 4 

2. Tutkimusasetelman muodostuminen ................................................................................................ 6 

2.1. Mitä taloyhtiö voi tehdä parantaakseen energiatehokkuutta. .................................................... 7 

2.2. Asuinalueiden energiatehokkuus-hanketta kiinnostavat asiat. .................................................. 9 

2.3. Tutkimuksen alueet ja erityispiirteet ....................................................................................... 11 

2.3.1. Helsingin asuinalueiden muotoutumisesta ....................................................................... 11 

2.3.2. Alueet ............................................................................................................................... 13 

3. Tutkimuksen käsitteistö.................................................................................................................. 17 

3.1. Energiatehokkuus ja käyttäytyminen ...................................................................................... 17 

3.2. Yhteisön merkitys taloyhtiölle ................................................................................................ 19 

3.3. Toiminta ja tieto asuinyhteisössä ............................................................................................ 20 

4. Aineisto ja menetelmät ................................................................................................................... 21 

4.1. Tutkimushaastattelut ............................................................................................................... 21 

4.2. Haastattelun aiheet .................................................................................................................. 23 

4.3. Aineiston pyörittelystä analyysiin ........................................................................................... 24 

5. Kipukohtien paikantamista ja reunaehtojen konstruointia ............................................................. 27 

5.1. Tietoon liittyvät puheet ........................................................................................................... 27 

5.1.1. Isännöitsijän ammattitaito ................................................................................................ 28 

5.1.2. Ammattiosaaminen ja taito hallituksessa ......................................................................... 29 

5.1.3. Kokemusten välittyminen ja niistä saatu tieto ................................................................. 29 

5.1.4. Tiedon ja asiantuntijuuden kyseenalaistaminen ............................................................... 30 

5.1.5. Oman toiminnan rajallisuus ............................................................................................. 31 

5.1.6. Tiedon ja käyttäytymisen suhde ....................................................................................... 32 

5.2. Yhteisöön ja suhteisiin liittyvät puheet ................................................................................... 34 

5.2.1. Oma osallistuminen ja aktiivisuus tärkeää ....................................................................... 34 

5.2.2. Yhteisön jäsenten ikä vaikuttaa toimintaan ...................................................................... 35 

5.2.3. Yhteisön jäsenten välit ja yhteisön aktiivit ...................................................................... 36 

5.3. Kokemukset toiminnan resursseina ........................................................................................ 37 

5.3.1. Oma kokemus teknisten ratkaisujen toimivuudesta ......................................................... 37 

5.3.2. Lajittelu on ideologista, ei kokemusta säästöstä .............................................................. 38 

5.3.3. Kokemus väärästä säästämisestä ...................................................................................... 40 

5.3.4. Kokemus talkootöiden vähenemisestä ............................................................................. 40 

5.3.5. Kokemus suunnitelmallisuuden tärkeydestä .................................................................... 41 

6. Tulosten arviointia.......................................................................................................................... 44 

7. Lopuksi........................................................................................................................................... 50 

Lähteet ................................................................................................................................................ 52 


1 

 

 

 1. Johdanto  

 

Tässä opinnäytetyössä selvitän taloyhtiöiden rajoitteita ja mahdollisuuksia tehdä 

energiatehokkuuteen vaikuttavia päätöksiä. Tutkimus on osa Lähiöprojektin ja Helsingin kaupungin 

hanketta, jossa tarkasteltiin kuutta rakennuskannaltaan ja asumismuodoiltaan erilasta asuinaluetta.  

Tutkimushankkeessa kerättiin kulutustietoja, mutta oma tutkimukseni painottuu laadullisen 

aineiston keräämiseen ja analysointiin, niihin tekijöihin, jotka eivät tilastoissa näy. Tässä 

tutkimuksessa en etsi kaikista ympäristöystävällisintä taloa tai asuinaluetta, vaan tarkastelen sitä, 

mitä energiatehokkaita ratkaisuja on tehty ja mitä halutaan tehdä - ja mistä syystä. Tutkimukseni 

valmistuu Helsingin kaupungin lähiöprojektin, Helsingin Energian, Kiinteistöviraston, Helsingin 

kaupungin tietokeskuksen ja Talous- ja suunnittelukeskuksen pilottihankkeen ”Asuinalueiden 

energiatehokkuus” jälkeen. Hankkeen tarkastelualueita ovat Jakomäki, Myllypuro, Länsi-

Herttoniemi, Länsi-Pakila, Taka-Töölö ja Arabianranta.  

 

Taloyhtiön mahdollisuudet parantaa energiatehokkuutta ovat parantuneet, ja niitä on tuettu erilaisin 

projektein (Asumisen rahoitus ja kehittämiskeskus; Kerrostalon ilmastonmuutos). Suomen 

kerrostalokannasta 56 % rakennettiin 1950–1970-luvuilla (TEM52/2009) Samalla kerrostalojen 

rakentaminen elementeistä yleistyi. Nyt tämän aikakauden taloissa energian käytön vähentämiseen 

liittyviä keinoja on mietitty ahkerasti. Jyri Niemisen mukaan nämä elementtitalot ovat Suomen 

rakennuskannan energiatehottomin osa (VTT 2010). Yksittäisten kotitalouksien ja yksilöiden 

energiankulutusta on tarkasteltu paljon, varsinkin energiankulutuksen kasvaessa asumisessa (Desme 

2009; Gotts & Kovách 2010). Yksilöiden asenteet ympäristöystävällisyyteen ja 

energiatehokkuuteen eivät usein vastaa sitä, miten todellisuudessa toimintaan. Taloyhtiön toiminnan 

ja toimintamahdollisuuksien tarkastelussa on mahdollista tuoda esiin erilaisia näkemyksiä siitä, 

mitkä käytännöt juurtuvat nopeasti, ja mitä ilmiöstä nimeltä energiatehokkuus ylipäätään ajatellaan.  

 

Heinäkuussa 2010 astui voimaan uusi asunto-osakeyhtiölaki, joka määrää valmistelemaan ja 

ilmoittamaan talossa tapahtuvat remontit ja korjaukset vähintään viiden seuraavan vuoden aikana.  

Suomessa rakennuskanta on melko samanikäistä, sillä kuumimmat rakennusvuodet olivat 1960–

1970 (Juntto 1993). Tämä rakennuskanta on tullut jo siihen pisteeseen, että putki- ja 

ilmastointiremontteja on tarpeen tehdä. Rakennusten peruskorjauksen yhteydessä rakennusten 

energiatehokkuutta voi parantaa kustannustehokkaasti.  Samalla kovenevat ja lisääntyvät 

ohjeistukset ja normit sille, kuinka paljon energiankulutusta tulisi leikata. Näitä ohjeilla säädellään 


2 

 

maakohtaisesti rakennusten laatua, mutta myös Euroopan unionin tavoitteet leikata 

energiankulutusta, kansalliset energiatavoitteet ja ilmastonmuutokseen reagointi ovat tätä päivää 

(Gotts & Kovách 2010). 

 

 1.1. Tutkimuksen tausta 

 

Tutkimukseni liittyy Helsingin kaupungin ja Lähiöprojektin vetämään hankkeeseen ”Asuinalueiden 

energiatehokkuus”.  Työni on osa laajempaa kokonaisuutta, vaikkakin itsenäinen tutkimus. Hanke 

määritteli, mille alueille tutkimukseni ulottuu, ja minkälainen tutkimus voisi tuottaa sille hyödyllistä 

tietoa.  

Asuinalueiden energiatehokkuus-hankkeen tavoitteena oli tuottaa kuuden erilaisen kaupunginosan 

tilastotiedot kaukolämmön, jätemäärien ja vedenkulutuksen osalta. Hankkeen ohjausryhmä otti 

vastuulleen hankkia noilta alueilta myös sähkönkulutustiedot ja liikenteen määrät (Viilo & 

Johansson 2010a, 4). Hankkeen aikana kerätyt tiedot ovat vuoden 2008 tilastolukuja, ja itse raportti 

ilmestyi syksyllä 2010.   

 

Asuinalueiden energiatehokkuus-hanke oli Helsingin kaupungin laitosten ja virastojen yhteishanke 

ja kehitysprojekti, jonka projektipäällikkö on Marja Piimies. Ohjausryhmässä olivat mukana Marko 

Riipinen, Turo Eklund, ja Anna Johansson (Helsingin energia, HelenLämpö), Harri Kauppinen 

(Kiinteistövirasto), Ifa Kytösaho, Kyösti Oasmaa (Talous ja suunnittelukeskus) Martti Hyvönen 

(Helsingin Energia) ja Markus Laine sekä Timo Cantell (Helsingin kaupungin tietokeskus).  

 

Asuinalueiden energiatehokkuus-hanke pyrki selvittämään miten paljon toistaan eroavilla 

asuinalueilla kulutetaan energiaa. Lisäksi pyrittiin saamaan tilastoa energiankulutuksen eroista, sekä 

siitä, millaisilla mittareilla voi energiankulutusta havaita että tehdä energiankulutuksesta 

keskinäisesti vertailukelpoista. Paikkatiedon ja tilastotiedon yhdistäminen mahdollistaa erilaisten 

kaupunginosien kulutuksen selvittämisen ja vertailun. Eri aikakausien kerrostumat näkyvät hyvin 

Helsingissä, jossa kaupunkiseutu on kasvanut yhä laajemmalle. Rakennushuiput ja – ratkaisut ovat 

selkeästi esillä, ja alueille on muodostunut omia identiteettejä (Valkonen 2005, Lindh 2002, 

Packalén 2008). Mahdollisuudet vaikuttaa energiatehokkuuteen ovat erilaisia Taka-Töölössä kuin 

Länsi-Pakilassa tai Arabianrannassa, sillä talojen ikäero on suuri ja rakennus- sekä 

kaavoitusratkaisut ovat muokanneet alueista hyvin erilaisia. Rakennusratkaisujen lisäksi 

avainasemassa ovat taloissa asuvat ihmiset ja se, mitä päätöksiä he tekevät talon 

kunnossapitämiseksi ja asumisen parhaaksi. Oma intressini ei kohdistu talon rakennusteknisiin 


3 

 

ongelmiin, vaan siihen, minkälaisia ongelmia ja ratkaisuja energiatehokkuuden suhteen pohditaan 

taloyhtiön muodostamassa asuinyhteisössä.  

 

Kuva 1. Tutkimuksen alueet 

1. Taka-Töölö 

2. Myllypuro 

3. Jakomäki 

4. Länsi-Pakila  

5. Länsi-Herttoniemi 

6. Arabianranta (Toukola) 

 

 

 

 

 

 

Tutkimukseni taloyhtiöt olivat kooltaan erilaisia, alkaen alle kymmenen asunnon yhtiöstä ja päätyen 

lähes useiden satojen asuntojen yhtiöihin. Taloyhtiön hoidosta päättävät asukkaat valitsemansa 

isännöitsijän kanssa. Taloyhtiön hallitus on valmisteleva elin, joka tuo asiat yhtiökokouksen 

päätettäväksi. Hallituksen toimikausi on vuosi, ellei yhtiöjärjestyksessä määrätä toisin. 

Taloyhtiöissä päätökset energiatehokkuudesta tehdään yhteisellä päätöksellä tai äänestämällä 

yhtiökokouksissa, ja vuokrataloyhtiössä asukkaat vaikuttavat asukastoimikunnissa, kuten myös 

erilaisissa työryhmissä. (Grass, Heino, Kaivanto & Kulomäki 2009)  

 

Pääkaupunkiseudulla yleisin asumismuoto on kerrostalo. Yksityisiä taloyhtiöitä oli Suomessa noin 

80 000 vuonna 2008 (Grass, Heino, Kaivanto & Kulomäki 2009) ja Helsingin kaupungin 

vuokrataloyhtiöissä asuu pääkaupunkiseudulla noin 90 000 ihmistä (Helsinki alueittain 2011).  

Tämä tarkoittaa, että joka kuudes helsinkiläinen asuu kaupungin vuokra-asunnossa.   

 

Kaupunkirakenteen kehittämiseksi ja uusien asuinalueiden perustamiseksi on oltava tietoinen 

kaupungin rakenteeseen vaikuttavista tekijöistä. Tätä tietoa voidaan myöhemmin hyödyntää 

korjausrakentamishankkeissa, kuten myös suunnitellessa uusia asuinalueita.     

 

Rakennukset ovat sektori, jolta halutaan leikata ja tehostaa energiankäyttöä. Energiankäyttö on 

merkittävä, sillä lämmitys, huoneisto- ja kiinteistösähkö, rakennustarvikkeiden valmistus sekä itse 


4 

 

rakentaminen kattavat yli 40 prosenttia koko Suomen loppuenergiankäytöstä (TEM 52/2009, 30).  

Suomen yli 1,4 miljoonasta rakennuksesta oli asuinrakennuksia 86 prosenttia, vuoden 2007 

tilastoihin perustuen (TEM 52/2009, 31). Helsingin kaupungilla on 43 000 vuokra-asuntoa, 20 094 

hitas-asuntoa ja 2 480 asumisoikeusasuntoa (Helsinki.fi). Kaikkiaan asuntoja on Helsingissä 

323416 (Helsinki alueittain 2011). Helsingin asuinrakennuksista pientaloasuntoja on vain noin 13 

%, joten kerrostalojen osuus asuinrakennuksina on merkittävä (Helsinki alueittain 2011).  

 

 1.2.  Tutkimuskysymykset  

 

 

Tutkimustehtäväkseni täsmentyi kartoittaa hankkeen kuudelle tutkimusalueelle tyypillisten 

taloyhtiöiden energiankäytön tehokkuuteen vaikuttavia seikkoja, ottaen huomioon sekä 

selväpiirteiset mahdollisuudet ja rajoitteet että toimintakulttuurin sosiaaliset ja historialliset 

taustatekijät. Toteutin tutkimuksen haastattelemalla taloyhtiöiden keskeisiä vaikuttajia. 

Tutkimuskysymykset jäsensin seuraavasti 

 

 Millaisia keinoja taloyhtiöillä on tehostaa energiankäyttöä?  

 Millaiset seikat rajoittavat tai edistävät taloyhtiöiden energiankäytön hallintaa?   

 Millaiseen tietoon ja millaisiin kokemuksiin taloyhtiöt tukeutuvat pyrkiessään tehostamaan 

energiankäyttöään?  

 

Ennen tutkimukseni aloittamista tutustuin Terttu Nupposen (2010) tutkimukseen tamperelaisista 

taloyhtiöistä. Hän etsi tutkimuksessaan vastausta siihen, miten taloyhtiöt suhtautuvat ja varautuvat 

ilmastonmuutokseen. Nupposen tutkimus avasi mielenkiintoisen tutkimuskentän: mitä ylipäänsä 

tapahtuu taloyhtiössä, jossa päätetään kymmenien ja jopa satojen ihmisten asumisolosuhteista? 

Vaikka suomalainen taloyhtiö olisi erikoisuus maailmassa, kuten Grass, Heino, Kaivanto & 

Kulomäki (2009) väittävät, niin tämän erikoisuuden tutkiminen on jäänyt lähes ainoastaan 

kvantitatiivisen tutkimuksen piiriin. Kasvava tarve tehdä peruskorjauksia rakennuksiin oli myös 

yksi Nupposen tutkimusasetelmaan vaikuttanut tekijä, mutta siinä missä hän painottuu 

tutkimuksessaan elinkaariajatteluun, energiaan ja ilmastonmuutokseen, haluan kysyä taloyhtiöiden 

edustajilta, mitä ympäristöystävälliset ja energiatehokkaat ratkaisut ovat taloyhtiölle ja miten ne 

kuuluvat taloyhtiön toimintaan.  

 

Tutkimuksen alkuvaiheessa tarkoituksenani oli selvittää, miten asenteet vaikuttavat toimintaan 


5 

 

taloyhtiössä, ja mitkä asiat nostavat vaikuttavat ympäristöasioita esille. Tutkimuksen edetessä 

asetelma muuttui siten, että keskityin enemmän yleisellä tasolla siihen, miten taloyhtiössä 

muodostuu energiatehokkuuteen liittyviä ongelmia ja ratkaisuja.  

 

Asuinalueiden energiatehokkuus- hanke oli kerännyt tiedot alueiden välisistä kulutuseroista jo 

aloittaessani tutkimusta, joten lähtöhypoteesinani oli, että erot voisivat johtua esimerkiksi 

uudenaikaisemmasta talotekniikasta ja väestön ikärakenteesta. Lisäksi uskoin, että alueiden 

asuinyhteisöjen ja niiden toiminnan välillä olisi selkeitä eroja.  Lähtökohtaisesti minulle on tärkeää 

tuoda taloyhtiöiden ääni esiin, sillä kaikesta teknisyydestään huolimatta taloyhtiön monet ratkaisut 

lähtevät asuinyhteisön päätöksenteosta.  

 

 

 

 

 

 

 

 


6 

 

 2. Tutkimusasetelman muodostuminen  

 

Pohjoismaisen asuntopolitiikan tarkoituksena on sekoittaa sosiaaliluokkia. Samalla asuinalueella 

voi olla kaupungin vuokrataloja, yksityisiä taloyhtiöitä ja hintasäänneltyjä asuntoja. Suomessa 

asunto-osakeyhtiötalot on rakennettu niin sanotun suomalaisen mallin mukaisesti, mikä tarkoittaa 

sitä, että asuntojen hinnat ovat pysyneet korkealla, ja asukkaiden valta talon rakennusaikana on 

hyvin vähäinen. Se on vaikuttanut siihen, että asunto-osakeyhtiömallin mukaisesti muodostuneita 

yhteisöjä on runsaasti, eikä pääse syntymään voimakkaasti ”rikkaiden” ja ”köyhien” asuinalueita, 

kun samassa rapussa voi asua omistajia ja vuokralaisia. Pohjoismainen asuntopolitiikka vaikuttaa 

myös siihen, että sosiaalisellakin asumisella on korkea laatu. (Juntto 2010.) Helsingin kaupungin 

vuokrataloyhtiöt ovat tästä hyvä osoitus, sillä niiden toimintaa ja tavoitteita voi tarkastella 

Kiinteistöviraston muutaman vuoden välein julkaiseman raportin avulla (Kiinteistövirasto 2008, 

2010).   

 

Arviot tulevaisuuden asumisesta vaihtelevat utopioista raakaan realismiin. Rakennusten 

päivittäminen energiatehokkaammiksi voi kääntyä myös itseään vastaan. Nykyaikaiset kerrostalot 

ovat erittäin vähän lämpöenergiaa kuluttavia, uusien rakennusratkaisujen ja materiaalien takia.  

Saavutettu säästö voi huveta siihen, että ihmisiä kohden energiaa kuluu edelleen paljon, esimerkiksi 

siksi, että tiiviit talot vaativat tehokkaita ilmanvaihtokoneistoja.. Energiatehokkuus ei voi olla 

pelkkää tekniikkaa, vaan muutoksen täytyy koskea myös koko elämäntapaa, erityisesti asumista ja 

liikkumista (Lahti & Heinonen 2010).   Ympäristöministeriön vuonna 2007 haastattelema 

tohtoriryhmä nosti muun muassa esiin, että vuoteen 2020 mennessä asumisen tulisi olla energia- ja 

ympäristöherkkää, asukkaalla tulisi olla enemmän valtaa valintojen suhteen. Tutkimukset ja arviot 

ennustavat, että asumisen tulee liittymään roolin muutos, ja se liittyy läheisemmin yhteiskunnan 

prosesseihin (Lahti & Heinonen 2010).  

 

Energiatehokkuustoimikunnan mietinnössä 2009 esitellään erilaisten sektoreiden päästöjä ja 

mahdollisuuksia päästä tavoitteeseen vähentää kasvihuonepäästöjä vuoteen 2020 mennessä 20 

prosentilla verrattuna siihen, mitä kehitys olisi ilman toimenpiteitä (TEM 52/2009). Mietinnössä on 

nostettu esiin neljä suurivaikutteisinta toimenpidekokonaisuutta, joille on voitu laskea 

energiansäästöt vuoteen 2020. Toisena mainitaan uudisrakentamisen ja korjausrakentamisen 

vaatimukset (TEM 52/2009). Kaikille merkittäville toimenpiteille ei voi laskea 

energiansäästövaikutusta, ja kyse on koko yhteiskunnan muutoksen välttämättömyydestä, ei vain 

yksittäisistä toimenpiteistä (TEM 52/2009). 


7 

 

 

 

Asumisen tulevaisuutta määrittelevät myös sellaiset tekijät, joihin yksittäisen ihmisen on vaikea 

vaikuttaa. Näitä ovat esimerkiksi ilmastonmuutos, fossiilisten polttoaineiden väheneminen ja 

otsonikato, sekä luonnon monimuotoisuuden ja puhtaan veden turvaaminen (Lahti ja Heinonen 

2010). Mielestäni kannattaa kiinnittää huomiota siihen ristiriitaan, että asiantuntijat vaalivat 

mieluummin asumisen visiossa ekoutopistisia yhteisöjä kuin energiaintensiivistä, paljon liikennettä 

aiheuttavia, suurkaupungistumista ja haja-asutusta, vaikka nykyinen kehitys viittaa siihen suuntaan.  

 

 2.1. Mitä taloyhtiö voi tehdä parantaakseen energiatehokkuutta.  

 

Taloyhtiön energiatehokkaat ratkaisut tähtäävät entistä vähäisempään energiankäyttöön, kuitenkin 

tinkimättä asuinmukavuuksista ja välttämättömyyksistä. Energiatehokkuutta voi verrata 

hankkimalla energiatodistuksen, jossa ilmoitetaan rakennuksen tarvitsema energiamäärä kun se on 

tarkoituksenmukaisessa käytössä.  Energiatodistus kertoo vain rakennuksen tarvitseman vuotuisen 

energiamäärän suhteutettuna kokonaispinta-alaan (josta on vähennetty lämmittämättömät tilat), se ei 

kerro mitään energian tuotantotavoista tai lämmitysmuodoista. Energiatodistuksessa ei myöskään 

verrata veden kulutuksen tai jätteiden määrää, tai mitä toimenpiteitä talossa on tehty energialuokan 

nostamiseksi (Ympäristöministeriö 2007).  

 

Energiansäästöön tähtäävät toimet jakautuvat vaiheittain käytön ja ylläpidon aikaisiin toimiin, 

erillisiin ylläpidon aikaisiin toimiin ja energiatehokkuustoimiin korjaushankkeiden aikana ja osana 

peruskorjaus- ja rakennushankkeita (Virta 2010). Ensimmäiset kaksi toimikategoriaa liittyvät 

taloyhtiön tehokkaaseen ja taloudelliseen käyttöön ja ylläpitoon. Ne osoittavat, että on mahdollista 

tehdä pienillä toimilla talouteen positiivisesti vaikuttavia ratkaisuja. 

 

Käytön ja ylläpidon aikaiset toimet vaativat jatkuvaa valppautta ja tietoisuutta energiankulutuksesta. 

Toimilla voidaan ohjata käyttäytymistä, kuten tiedottamalla kulutetun energian määristä ja 

kustannuksista, säätämällä lämpötilaa ja tarkistamalla, onko varaa muuttaa taloyhtiön käytäntöjä ja 

totuttuja toimintoja.  

 

Erilliset ylläpidon aikaiset toimet voivat olla pieniä investointeja, jolla voidaan pienentää 

energiankulutusta. Investoinneilla on mahdollista ohjata energiankulutusta, ja parantaa 

asumisviihtyvyyttä modernisoimalla esimerkiksi valaistusta. Yleisiä investointeja esimerkiksi 


8 

 

lämmityksen parantamiseen ja hallintaan ovat patteriverkoston huoltaminen, venttiilien ja 

termostaattien vaihtaminen.  Lämpöenergiaa voi säästää myös toimenpiteillä, jotka vaikuttavat 

veden kulutukseen. Taloyhtiö voi korottaa vesimaksuja, sekä vaihtaa vanhat hanat ja muut 

vesikalusteet uusiin, vähän vettä kuluttaviin kalusteisiin.  

 

Korjaushankkeiden aikana on mahdollista tehdä suuriakin energiaremontteja. Niiden 

taloudellisuudesta ei ole vielä olemassa luotettavaa tietoa, mutta on selvää, että ne ovat 

kertakustannuksina merkittäviä. Varsinkin 60–70-luvuilla rakennetuissa taloissa korjaustarpeita 

löytyy niin ulkoseinissä, elementtisaumoissa, ikkunoissa, ilmanvaihdossa, yläpohjassa ja putkissa. 

Taloyhtiö on harvoin niin varakas, että pystyy saneeraamaan kokonaisvaltaisesti. Siksi esimerkiksi 

pääkaupunkiseudulla on kokeiltu erilaisia ryhmäkorjaushankkeita, joissa taloyhtiöt saavat säästöä, 

kun alueen yhtiöitä korjataan samanaikaisesti (Kytösaho 2012). Käytännössä energiaremontteja ei 

kuitenkaan tehdä yksistään, vaan peruskorjausten yhteydessä. Mikäli remontin yhteydessä ei 

panosteta yhtään energiatehokkuuteen esimerkiksi parempien eristysten kautta, voi pieni 

rahansäästö kostautua myöhemmin. On mahdollista, että kiinteistön verotusta voidaan 

tulevaisuudessa tarkistaa sen energialuokan mukaan.  

  

Suomen talokanta ei ole homogeenista, huolimatta suurista rakennusvuosista, ja elementein 

rakennettujen kerrostalovaltaisten asuinalueiden samankaltaisuudesta. Esimerkiksi Asuinalueiden 

energiatehokkuus- hankkeen alueista Jakomäessä ja Myllypurossa on eri rakennuttajien ratkaisuja 

lähes samoilta vuosilta, ja ulkoisesti saman oloiset talot eroavat toisistaan. Taloyhtiöllä täytyy siis 

olla energiaremontteja suunnitellessaan tarkkaa tietoa siitä, mitä kannattaa tehdä ja mikä on 

järkevää kyseiselle kiinteistölle.  

 

Muutamia käytön ja ylläpidon aikaisia toimia voisi kuvailla ohjaaviksi toimiksi, joilla 

passiivistenkin asukkaiden toimija ohjataan energiansäästön suuntaan.  Tällaisia ratkaisuja ovat 

esimerkiksi toiminnan edellytysten parantaminen. Taloyhtiö voi hankkia parempia kierrätys- ja 

lajittelumahdollisuuksia asukkaille. Työtehoseuran tutkimuksen mukaan asukkaiden yleisin toive on 

saada useampia lajitteluja taloyhtiöön, niin niiden säilyttämisen tarve omassa asunnossa vähenee 

(Roos, Kojo & Sillanpää 2004). Motivaatioon lajitella vaikuttaa jatkuva ja riittävä tiedotus. 

Tutkimuksen mukaan isännöitsijällä ja huoltoyhtiöllä on merkittävä rooli jätetilojen toimivuuden 

toteuttamisessa (Roos, Kojo & Sillanpää 2004).    

 

Yksi ohjaava ratkaisu on pyörävarastojen kunnossapito, jolloin pyörän käyttö ja hankkiminen ja 

pyöräily olisivat kunnollisia vaihtoehtoja. Taloyhtiö voi alueen muiden toimijoiden kanssa lähestyä 


9 

 

esimerkiksi joukkoliikennettä, ja yrittää vaikuttaa vuorojen toimivuuteen ja pysäkkien sijaintiin.  

 

Käyttäytymistä voi ohjata tiedottamalla kulutuksesta ja kierrättämisen vaikutuksista jätemaksuihin. 

Taloyhtiön hallituksen ja isännöitsijän jakamat tiedotteet ovat kuitenkin vapaaehtoiseen toimintaan 

kannustavia. Käyttäytymistä taloyhtiö voi voimallisemmin ohjata asettamalla konkreettisia 

rajoitteita, kuten autonlämmitystolppien ajastimia ja saunavuorojen optimointia. Lisäksi veden 

kulutusta voi ohjata asettamalla vesimaksun korkeaksi. Käyttäytymistä voi ohjata myös 

houkuttimin, kuten tarjoamalla ilmaisen pesutuvan ja yhteisen lenkkisaunan.  

 

Teknisillä ratkaisuilla tähdätään usein eristysten parantamiseen ja asuinrakennuksen tiivistämiseen, 

joilla saa lämmönhukan pienemmäksi. Tiivistämistoimenpiteitä ovat ikkunoiden ja ovien vaihdot, 

elementtitaloissa saumojen lämpövuotojen tukkiminen ja seinien, katon ja alapohjan eristysten 

parantaminen. Lämpöenergiaa voidaan säästää eristämällä vesiputket esimerkiksi putkiremontin 

yhteydessä, ja vähentämällä lämpimän veden virtausta uusilla vesikalusteilla.  

 

Lain ohjaus vaikuttaa myös taloyhtiön mahdollisuuksiin tehdä energiatehokkuuteen vaikuttavia 

muutoksia. Huoneistokohtaisten vesimittarien asentamiseen tarvitaan usein taloyhtiön 

yhtiöjärjestyksen muutos. Yhtiöjärjestyksen muuttamiseen tarvitaan 2/3 osakkaista puoltamaan, 

joten päätöksenteossa on oltava varsin yksimielinen (Oikeusministeriö 2010).         

 

Energiatehokkuudella tarkoitetaan myös sellaisten energianlähteiden käyttöä, joista koituvat 

hiilidioksidipäästöt ovat pienemmät. Yleensä kyseessä ovat uusiutuvat energianlähteet, kuten 

tuulivoima ja aurinkovoima sekä maalämpö. Aurinkovoima ja maalämpö ovat taajamissa kenties 

toteuttamiskelpoisempia kuin tuulivoima, tosin suurissa asutuskeskuksissa ekologisinta olisi kenties 

käyttää sähköntuotannon sivutuotteena syntyvää kaukolämpöä kuin maalämpöä.  

 

 2.2. Asuinalueiden energiatehokkuus-hanketta kiinnostavat asiat.  

 

Veden kulutus 

Veden kulutusta voi hallita pienilläkin toimenpiteillä. Veden, varsinkin lämpimän veden kulutuksen 

vähentäminen säästää lämmitykseen kuluvaa energiaa, ja tuo säästöjä pitkällä aikavälillä. Veden 

kulutukseen vaikuttavia tekijöitä ovat vesikalusteiden ikä ja kunto, veden kulutustottumukset, 

tiedottaminen ja kulutuksen seuraaminen. Myös vanhan putkiston vuotojen paikallistaminen 

vaikuttaa kulutukseen, sillä pienikin vuoto voi näkyä taloyhtiön vesilaskussa.  


10 

 

 

Sähkön kulutus 

Kulutusta voi karsia yksinkertaisin toimenpitein taloyhtiön tiloissa järjestelemällä saunavuoroja, 

ajastamalla lämmitystolppia, automatisoimalla valaistusta ja purkamalla vähäisessä käytössä olevia 

kylmätiloja. Taloyhtiön sähkönkulutuksesta osa on asukkaan ja joskus hallituksenkin 

näkymättömissä, kuten kattokaivot ja ilmastointikoneiden säädöt.   

Sähkön kulutusta pystyy jonkin verran energiankulutuksen paletista karsimaan, mutta usein muut 

energiatehokkuuteen vaikuttava toimenpiteet ja laitteet, kuten ilma- ja maalämpöpumput vaikuttavat 

myös sähkön kulutuksen kasvuun.  Myös taloyhtiön ilmanvaihtokoneet vaikuttavat suoraan sähkön 

kulutukseen, ja huoneistokohtaisten ilmanvaihtokoneiden kohdalla käyttäjän on oltava perillä 

laitteen ominaisuuksista ja säädöistä.   

 

Lämmön kulutus  

Lämmön kulutus ei ole niinkään ongelma, vaan lämmön hukkuminen ja vuotaminen asunnoista 

ulkoseinien läpi ja ilmanvaihdon mukana. Ilmanvaihto on välttämätön asumiselle, sillä se poistaa 

hajuja, kaasuja, epäpuhtauksia ja kosteutta. Tiivistämisen lisäksi on pidettävä ilmanvaihto 

tasapainossa, sillä se vaikuttaa paitsi terveyteen, myös viihtyvyyteen.  Yhden asteen sisäilman 

lämpötilan lasku vähentää ilmassa leijuvia pienhiukkasia, ja lämmityskustannukset laskevat noin 5 

prosenttia. Kerrostaloissa suurin osa lämmöstä karkaa ilmanvaihdon mukana, mutta myös 

ikkunoiden ja ovien kautta. Pientaloissa erityisesti ovet, ikkunat ja ulkovaipan kunto vaikuttavat 

lämmön karkaamiseen.  

 

Jätteiden määrä 

Jätetietoja Asuinalueiden energiatehokkuus-hanke keräsi biojätteen, sekajätteen ja irtojätteen osalta. 

Jätteiden määrää voi vähentää vaikuttamalla kulutuspäätöksiin, lajittelemalla oikein ja tiedottamalla 

aluekeräyspisteistä. Taloyhtiö voi myös hankkia kompostin, jolloin sen ei tarvitse erikseen kerätä 

biojätettä. Taloyhtiö voi kompostoida myös puutarhajätteen taloyhtiön pihalla.  

Jätteiden lajittelun tehostaminen tuo kustannussäästöjä taloyhtiölle, mikäli toimet mitoitetaan 

oikein. Tämä tarkoittaa riittävää lajittelua taloyhtiössä, ja riittävää tiedottamista läheisistä 

keräyspisteistä. Varsinkin lasin, metallin ja kartongin osuus jätteistä vaikuttaa kalliin sekajätteen 

määrään.  

Jätteiden määrän vähentämisen esteenä on usein ihmisten piittaamattomuus ja huolimaton 

käyttäytyminen jätekeräyspisteessä, jolloin astiat täyttyvät nopeasti huonosti taitelluista 

pakkauksista tai jätelajit sekoittuvat keskenään. Usein jätteiden määrän vähentämistä ei edes lasketa 

mukana talon energiatehokkuuden parantamiseen. Jätteet ovat kuitenkin yksi merkittävä osa talon 


11 

 

metaboliaa, ja niiden määrää voi yrittää vähentää vaikuttamalla asukkaiden käyttäytymiseen.  

 

Liikenne  

Taloyhtiölle liikenteen määrän kasvu voi tarkoittaa meluhaittoja, ja yksityisautoilun lisääntyminen 

johtaa usein siihen, että paikoitustila käy vähiin. Suoraan liikenteen määrän taloyhtiön on vaikeaa 

vaikuttaa, mutta pitämällä pyörävarastot ojennuksessa taloyhtiö voi ainakin auttaa kevyen liikenteen 

käyttömukavuutta. Sisäisellä tiedotuslistalla voi järjestellä asukkaiden kesken kimppakyytejä, 

mikäli työ- ja harrastusreissujen yhdistäminen onnistuu. Alueellisesti taloyhtiö voi vaikuttaa 

Helsingin kaupunkiliikenteeseen, mikäli bussivuorojen ja reittien muuttaminen parantaisi 

joukkoliikennemahdollisuuksia kaikille.   

 

 2.3. Tutkimuksen alueet ja erityispiirteet  

 

 2.3.1. Helsingin asuinalueiden muotoutumisesta 

 

Koko Suomen asuntokanta on melko nuorta, ja asuntojen rakentamisen huiput osuvat tiettyihin 

vaiheisiin niin pääkaupunkiseudulla kuin muualla maassa. 1800-luvun teollistuminen ja työväestön 

asuttaminen kaupunkeihin tarkoitti uusien asuinalueiden raivaamista. Myös terveyskysymykset 

työläiskortteleissa johtivat asuntojen tarpeen ja rakentamisen kasvuun (Harjula 2003). 

 

1900- luvulle tultaessa sodat katkaisivat rakentamisen, mutta sotien välillä ja jälkeen rakentaminen 

kasvoi edelleen. Evakkojen asuttaminen nosti kerralla asuntojen tarvetta. Nopean kaupungistumisen 

myötä myös ongelmat muuttuivat eikä kaikkia osattu ennakoida. Kunnallista asuntotuotantoa ei 

juuri ollut talouden suhdannevaihteluiden takia, vaan asuntoja rakensivat yksityiset rakennuttajat, 

grynderit (Juntto 1993, 29). Sotien välillä asuntotuotanto kasvoi. Näille sotien välillä rakennetuille 

taloille tyypillistä oli korkeatasoinen arkkitehtuuri, riippumatta olivatko rakennuttajat vauraita vai 

oliko kyseessä sosiaalinen asuntorakentaminen (Saarikangas 1997). 

 

Tällaisella kaudella rakennettiin esimerkiksi Taka-Töölö, keskiluokan asunnoiksi (Saarikangas 

1997).  Matalia puutaloja ajatellen kaavoitettuun kaupunkiin rakennettiin korkeita kivitaloja, joten 

pihojen ja talojen pimeys ovat useiden talojen ongelmia. Taka-Töölön rakentamisen aikoihin 

säädeltiin rakentamista jo rakennusjärjestyksin. Toisaalta asuntopula vaikutti enemmän kuin 

funktionalismin periaatteet, ja umpikortteleiden kuvioima Taka-Töölö ja sen pienet pihat jäivät 

leimaamaan aluetta.   


12 

 

 

Kaupunkien asuntokannan kehittymistä kuvaa se, että uudet asuinalueet puskuroituvat kaupungin 

laitamille, kuten Helsingissä puinen työväen kaupunginosa Pitkänsillan pohjoispuolelle 

Hakaniemeen (Juntto 1993; Harjula 2003; Schulman 2001). Suomessa 1930-luvun jälkeen 

luovuttiin vähitellen ajatuksesta, että rakennetaan erilaisia asuntoja erilaisille yhteiskuntaluokille 

(Saarikangas 1997).  Kuitenkin alueet eroavat merkittävästi toisistaan ja ovat edelleen muutoksen 

tilassa.  Helsinginniemen ympärille levittäytyminen ei tapahtunut pelkästään puskuroituen, vaan jo 

1900-luvun alussa vallinnut huvilaliike vaikutti ”omakotimaisen” asumisen levittäytymiseen 

(Saarikangas 1997).  

 

Vuosisadan vaihteen asuntojen sijoittamisen ja rakentamisen periaatteet vaikuttivat pitkään. 

Esimerkiksi Herttoniemessä talot on sijoiteltu kallioille ja maiseman muotoon sopiviksi. Sodan 

jälkeen ei suosittu enää vanhalle kaupungille tyypillisiä umpikortteleita, vaan talojen tuli sijaita 

vapaasti maisemaan sijoiteltuina. Umpinaisesta rakenteesta haluttiin mennä kohti terveempää 

kaupunkia (Schulman 2001,21). 

 

Kaupungin ja maaseudun parhaita puolia oli varakkaampi väki lähtenyt hakemaan jo aiemmin, sillä 

esimerkiksi Pakilassa oli 1800-luvun lopulla jo huvila-asutusta (Pettinen 1985). Sodan jälkeen 

Pakilaan nousi rintamamiestaloja ja työväen asutusta. 1940- rakennettiin standardisoituja 

omakotitaloja, jotka olisivat paitsi jälleenrakennusihanteen mukaisia, myös useimpien 

yhteiskuntaluokkien ulottuvilla. 1950-luvulla myös rivitaloalueet alkoivat muotoutua kaupungin 

ympärille. (Saarikangas 1997.) Pakila on muuttunut kaukaisesta työläisalueesta varakkaamman 

väen asuinalueeksi, kun tilasta ja pihasta on tullut yhä harvempien ylellisyyttä. Levittäytyminen 

kauemmas kohti tilaa selittyy myös sillä, että kaupungistuminen nopeutui 1950-luvulta lähtien 

(Juntto 1993; Schulman 2001).   

1950-luvulla funktionalismin periaatteista juuri valo, tila ja vihreys nousivat tärkeiksi uusia 

asuinalueita suunnitellessa.  Kerrostalojen ja asuntojen sijoittelu vanhan kaupunkirakenteen 

ulkopuolelle oli tyypillistä. Puutarhakaupunki-ajattelu oli voimakas ohjaava ideologia kaupungin 

levittäytyessä luonnonmaisemiin uusiksi asuinalueiksi ja vähitellen pientaloalueille. Uusien 

asuntojen pinta-alaan vaikutti kuitenkin aravalainsäädäntö, ja yhdenmukaiset uudet asunnot olivat 

melko ahtaita perheasunnoiksi suuremmille perheille (Juntto 1993). Modernistinen ajatus uudesta 

yhteiskunnasta jatkui edelleen, kun uusiin mutta erillisiin kaupunginosiin muutettiin 

”kivierämaasta”.  

 

Perhe, tila, luonto, yksilöllisyys ja kauneus määrittelivät lähiöiden muodostumiseen johtaneita 


13 

 

kehityskulkuja (Roivainen 2001, 141).  Toisaalta asuntojen tarve oli suuri, ja asuntoja tuotettiin niin 

nopeasti, että rakennusten suunnittelija etääntyi entisestään rakennusten käyttäjistä (Saarikangas 

1997, 73).  Myös rakentaminen muuttui, sillä teollinen rakentaminen yleistyi ja elementtejä 

suosittiin. Erityisesti 1960- luvulle tultaessa rakentaminen oli kerrostalovaltaista, eikä kerrostaloja 

nähty enää epäterveellisinä ”kasarmeina” lapsiperheille.  Lähiöiden asukkaat tulivat paitsi maalta, 

myös keskustan ahtaudesta tilavampiin ja moderneihin asuntoihin (Saarikangas 1997, 81).  

 

Aluksi lähiöt nähtiin kaupungin luonnollisen kehityksen jatkeena (Roivainen 2001, 138–141). 

Ongelmaksi nousi kuitenkin muutama vuosikymmen myöhemmin se, ettei lähiö ollut oikein 

maaseutua mutta ei vielä kaupunkiakaan. Lähiöiden arvostelijat eivät itse myöskään asuneet 

lähiöissä, vaan arvostelivat talojen ankeutta kaupunkilaisen näkökulmasta. Kuitenkin lähiöt toimivat 

puskureina maaseudulta muuttaneelle väestölle, joka oli tottunut metsiinsä ja luonnon läheisyyteen 

(Roivainen 2001, 142–143).  

 

Aravarahoitus ei mahdollistanut liiketilojen rakentamista asuintalojen yhteyteen. Tämän vuoksi 

Herttoniemessä, ja kauemmissa lähiöissä Myllypurossa ja Jakomäessä palvelut keskittyvät 

ostokeskukseen, joka toimii lähiön asiointikeskuksena. Liiketoiminta ja asuminen eroteltiin 

selvemmin kuin aikaisemmin. (Schulman 2001; Juntto 1993.)                                                                                                                                  

 

Ydinperhe ja luonto ovat selvästi näkyvissä erityisesti Herttoniemen, Jakomäen ja Myllypuron 

asuinalueiden suunnittelun lähtökohtana. Rakennettujen asuntojen koko kasvoi kuitenkin, tosin 

huoneiden lukumäärää voitiin pitää tarpeen huomioimisena (Juntto 1993). Vasta myöhemmin 

päästiin yhdenmukaisesta asunnosta kohti erilaisia tarpeita huomioivia ratkaisuja.  Arabianrannan 

aluetta suunniteltiin kokonaisvaltaisemmin, huomioiden eri-ikäiset ja erilaiset asujat, perheet, 

opiskelijat, vanhukset ja niin edelleen. Myös yhteistilojen määrä on suurempi, ja eri asunto-

osakeyhtiöiden välille on myös tarkoitettu yhteisiä pihoja. Asuinalueiden suunnittelulla voi lisätä 

myönteistä sosiaalista kontrollia, ja parantaa näin asuinalueiden viihtyvyyttä (Korhonen 1997, 223). 

Arabianrannassa on liiketiloja katutasossa, mutta myös ostoskeskus asiointia varten.  

 

 2.3.2. Alueet 

 

Ymmärtääkseen tutkimuksen alueiden erityispiirteitä, pitää muistaa, että Helsingin asuinalueet ovat 

rakennettu pitkän ajan kuluessa. Alueelliset erityispiirteet syntyvät useiden tekijöiden 

yhteisvaikutuksesta, kuten esimerkiksi luonnonolosuhteet, liikenneyhteydet ja maanomistussuhteet 


14 

 

(Vihavainen & Kuparinen 2003). Tässä luvussa selvitän kuitenkin, minkälainen kunkin alueen 

rakennuskanta on, minkälaisia ovat tyypilliset rakennukset ja mitkä tekijät vaikuttavat 

asuinalueeseen erityisesti.  

 

Länsi-Pakilan tyypillinen asuinrakennus on omakotitalojen lisäksi pientalo, joka on valmistunut 

vuosina 1970–1979. Pakilan alue kaavoitettiin Itä- ja Länsi-Pakilaksi vuonna 1959. 

Kaavamääräyksenä oli, että talot saivat olla korkeintaan kaksikerroksisia. Kaavamääräyksiä 

muutettiin 1960, ja 1960- luvulla rivitalorakentaminen lisääntyi (Penttinen 1985). Tyypillinen 

länsipakilalainen taloyhtiö on noin kymmenen asuntoa käsittävä yhden talon taloyhtiö.  Isot asunnot 

ovat tyypillisiä, ja yli 90 % asunnoista on pientaloasuntoja. Taloyhtiöissä on yleensä yksi tai kaksi 

rakennusta. Rakentaminen jatkunut hiljalleen niin, ettei tiettynä vuosikymmenenä ole taloja 

rakennettu erityisen paljon enemmän.  

 

Taka-Töölössä on tavallista asua vanhassa talossa.  Kerrostaloista 80 % on rakennettu ennen vuotta 

1940 (Vihavainen & Kuparinen 2003) ja loputkin ennen vuotta 1959. Asunnoista suuri osa on 

yksiöitä tai kaksioita. Aravavuokra-asuntoja ei juuri ole, mutta omistusasunnoista noin puolessa 

asuu vuokralainen. Töölön kantakaupungin asunnot ja suuri väestöntiheys luovat vertailuasetelman 

muille alueille. Talojen runkosyvyys on suuri, ja talot ovat tiiviissä umpikortteleissa sen sijaan, että 

palelisivat yksin. Arkkitehti Tommi Lindh (2002) korostaa, että asemakaavalla on ollut merkitystä 

tehtyihin ratkaisuihin, mutta se ei selitä kaikkia Taka-Töölön asuinkerrostalojen piirteitä. Martti 

Tuominen kirjoittaa Töölöläisistä asunto-osakeyhtiöistä, että Töölössä on hämmästyttävän paljon 

vuokra-asuntoja ottaen huomioon, kuinka moni taloista on yksityinen asunto-osakeyhtiö (Tuominen 

1998). Asunto-osakeyhtiöt ovat Tuomisen mukaan myös itsenäisempiä, eivätkä ole tehneet 

juurikaan yhteistyötä kaupunginosayhdistyksen eli Töölö- Seuran kanssa (Tuominen 1998). 

Töölössä myös talojen korjauskysymykset ovat tulleet aikaisemmin ajankohtaiseksi.    

 

Länsi-Herttoniemen tyypillinen rakennus on 4-5 kerroksinen, joka on rakennettu ennen vuotta 1959. 

Asunnoista suuri osa on kaksioita, ja alueella on paljon vuokra- ja aravavuokra-asuntoja. Länsi-

Herttoniemessä on edelleen melko yhtenäinen omakotialue. Omakotitalojen rakentuminen ajoittuu 

1940- ja 1950- luvuille, kerros- ja rivitaloja on rakennettu pääasiassa 1950- luvulla (Packalén 2008). 

Länsi- Herttoniemeen Siilitielle rakennettiin muutamassa vuodessa 1500 asuntoa, ja talot olivat 

kahdentyyppisiä, lamelli- ja pistetaloja. Lamellitalot koostuvat useista porrasyksiköistä, lamelleista, 

ja ne ovat usein pitkänomaisia. Pistetalossa asunnot ovat yhden portaan tai porraskuilun ympärille 

sijoittuneita, ja talot ovat tornimaisia. Vanhimmat Länsi-Herttoniemen kerrostalot on rakennettu 

vuonna 1951 (Packalén 2008). 


15 

 

Ihmisiä muutti paljon Herttoniemeen sodan jälkeen 1950-luvulla, joten yhteisöllisyyttäkin on ehkä 

syntynyt eri tavalla, koska perheitä ja pieniä lapsia on ollut paljon. Ennen toista maailmansotaa ja 

Töölön alueen rakentuessa kiinnitettiin enemmän huomiota rakennusten julkisivuihin, mutta 1950-

luvulla rakentamisen rationaalisuus ohjasi talojen mallia ja muotoja, kun asuntoja tuotettiin nopeasti 

kasvavan kaupunkiväestön tarpeisiin.  Länsi-Herttoniemen talojen pihat ovat kuitenkin kauniita, 

luonnonmukaisia, ja koko aluetta leimaa puistomaisuus ja säilytetty 50-luvun ilme.  

 

Arabianrannan tyypillisestä talosta on mahdollista kertoa vain muutamia seikkoja.  Kerrostaloista 

suurin osa on valmistunut vuosina 2005–2008. Asunnoista iso osa on vuokra- ja aravavuokra-

asuntoja. Arabianrannan aluetta ryhdyttiin rakentamaan siinä vaiheessa kun rakentamisen 

rationaalisuus ei ollut enää pääasia, vaan vaikutuksia ja mahdollisuuksia uudelle alueelle 

tarkasteltiin laajemmin. Arabianrannalle on vaikeaa määritellä tyypillistä taloa, sillä talot poikkeavat 

paljon toisistaan. Alueella on paljon sosiaalista asuntotuotantoa eli aravataloja, hintasäänneltyjä 

omistusasuntoja (Hitas) kuin myös vapaarahoitteisia eli ”tavallisia” ja kalliimpia asuntoja. Lisäksi 

rakennukset eivät ole homogeenisiä rakennustavaltaan, vaan Arabianrannassa on erityisryhmiä 

ajatellen suunniteltu MS- talo ja Senioritalo, sekä uudenlaista asuntosuunnitteluratkaisua edustava 

uusloft (Niska & Laine 2007). Arkkitehti Mikael Sundman (Lehtovuori 2007) kertoo, että 

Arabianrannan alueen suunnittelu on ollut ainutlaatuisen kokonaisvaltaista, joka ei todennäköisesti 

toistu tulevaisuudessa.   

 

Myllypurossa asuntokannan mediaani on kerrostalo, joka on rakennettu vuosina 1960–1969. 

Asunnoista merkittävä osa on kaksioita ja kolmioita, ja jopa yli 70 % rakennuskannasta vuokra- tai 

arava-asuntoja. Kerrostaloalueen lisäksi alueella on rivi- ja pientaloja. Lankisen (2008) mukaan 

Myllypuroa koettelee muutos: yksinasuvien osuus kasvaa, ihmisten määrä vähenee, vanhusten 

osuus kasvaa ja koulutetut arvostavat myllypuron pientaloalueita. Myllypuro profiloituu siis 

monipuolisena asuinalueena, sillä kerrostaloista löytyy asumisväljyyttä myös pienille perheille kuin 

yksinasuville, vanhuksille palvelut ovat lähellä ja omakotialue vetää puoleensa koulutettua ja 

varakkaampaa väkeä. Myllypuron kerrostaloalue on rakennettu aikana, kun asuntotuotannossa 

pyrittiin maksimoimaan myyntivoitot. Kerrostaloalueet olivat syrjäisiä ja tiiviitä, eikä kaupungin 

lainsäätäjillä ollut tahto puuttua peliin (Valkonen 2005). Valkonen kertoo, että 1960- luvulla 

rakennetuissa elementtitaloissa on talojen välillä eroja, kun rakennustekniikka kehittyi ja uusia 

menetelmiä otettiin käyttöön. Tällaisen vaihtelun vuoksi esimerkiksi talojen lämmöneristys ei ollut 

samaa luokkaa (Valkonen 2005). Valkosen (2005) historiikissa todetaan, että luonto on ja väljyys 

myllypurolaisille niitä asioita, joita he asuinalueessaan eniten arvostavat. Harvassa eurooppalaisessa 

lähiössä on moisiin ylellisyyksiin varaa. Toinen ylellisyys, joka on tullut jäädäkseen, on 


16 

 

yksityisautoilu. Sen lisääntymistä eivät hyvät joukkoliikenneyhteydet ole onnistuneet pysäyttämään 

(Valkonen 2005).  

 

Jakomäkeläinen asuu tyypillisesti kerrostalossa, joka on rakennettu vuosina 1960- 1979. 

Asuntokannasta suurin osa on kaksioita ja kolmioita, ja enimmäkseen vuokra- ja aravavuokra-

asuntoja. Yhteensä näitä on 68 %. (Helsingin kaupungin tietokeskus 2011.) Jakomäen 

kerrostalovaltaisen alueen rakentaminen poikkeaa siinä, että alue on ainoa lähiö, jonka kaupunki on 

yksin rakennuttanut (Tuominen 2001).  Alueella on myös muutamia kymmeniä pientalotontteja, 

jotka sijoittuvat alueen reunoille (Eskola KSV 2009; Tuominen 2001). Asukkaita Jakomäessä on 

5500, ja alueella vietettiin 40-vuotisjuhlia 2008, sillä Jakomäki on valmistunut 1969 (Jokivuo 

1996). Lähiö on rakennettu muutamassa vaiheessa, jossa eteläosan rakentaminen myötäilee maaston 

korkeuseroja, ja pohjoiseen osan rakentaminen taas rationaalisen rakennustavan ideologiaa, jossa 

talojen sijoittumista ja rakentamista määritti ennen kaikkea kustannustehokkuus (Eskola KSV 

2009). Pohjoisosan talot ovat enimmäkseen omistusasuntoja, ja siksi ehkä alueen asukkaat kutsuvat 

asuinaluetta Suurmetsäksi, erotuksena Jakomäestä (Tuominen 2001). Suuret tiet ympäröivät aluetta, 

ja liikenteen melu on joillekin taloyhtiöille todellinen ongelma.  

”Jakomäen melutilanne on vaikea, koska Jakomäen sijainti Lahdentiehen nähden korkeilla 

kallioilla vaikeuttaa meluesteiden rakentamista tai tekee sen kokonaan mahdottomaksi.” (Tuominen 

2001, 16) 

 


17 

 

 3. Tutkimuksen käsitteistö 

 

Taloyhtiöiden toiminnan mahdollisuuksien ja rajoitteiden tutkiminen tarkoittaa, että etsin 

reunaehtoja energiatehokkaiden ratkaisujen toteutumiselle ja hyväksynnälle. Toiminnan 

reunaehtojen tutkimuksessa tutkija joutuu yleensä tekemään rajanvedon sen suhteen, tutkiiko hän 

yksilön valintoja vai toimintaan vaikuttavia rakenteita (Peltonen 2001, 159). Taloyhtiön 

muodostaman asuinyhteisön ollessa tutkimuskohteenani, pidän vaikeana erotella näitä toisistaan. 

Yksilö voi ohjata taloyhtiön toimintaa, mutta olemassa olevat rakenteet, kuten lait, totutut tavat, 

toiminnan ympäristöt voivat luoda toiminnalle myös rakenteellisia rajoitteita. Jos toiminnan 

tutkimus tähtää vain rajoittavien tekijöiden etsimiseen toiminnassa, voidaan ongelmien ulottuvuudet 

ymmärtää syvällisestikin, mutta tällöin uhkaa jäädä huomiotta ongelmien ja ratkaisujen suhteet sekä 

niihin vaikuttavat kontekstit. Siksi tässä tutkimuksessa pyrin keskittymään niihin tekijöihin, jotka 

tuottavat taloyhtiöön toimintaa, ja samalla uusivat sen vanhoja toimintatapoja - siis toimintaa 

ohjaavia rakenteita. Rajoitteet voivat toimia myös johtolankana kääntöpuolien, eli mahdollisuuksien 

löytymiseen (Haila 2004, 203). Haluan avata sekä energian kulutukseen että säästöön liittyviä 

tekijöitä, jotka vaikuttavat yksilön energiatehokkaisiin valintoihin, että asuinyhteisön toiminnan 

piirteitä. Nämä käsitteet auttoivat minua tulkitsemaan haastatteluja ja muodostamaan vahvempaa 

kuvaa tutkimusongelman ulottuvuuksista. 

 

 3.1. Energiatehokkuus ja käyttäytyminen   

 

Harold Wilhite, Elizabeth Shove, Loren Lutzenhiser ja Willett Kempton (2001) ovat lähestyneet 

energiakysymyksiä asumisen ja arjen energiavalintojen kannalta. Heidän mukaansa energiankulutus 

on kasvanut, vaikka viimeiset vuosikymmenet tekniikka on kehittynyt huimaa vauhtia (myös Lahti 

ja Heinonen 2010). Energiatehokkuus usein tarkoittaa suuria investointeja, joiden avulla 

mukavuudet säilyvät ennallaan, tai säännöstelyä ja mukautumista, jolloin mukavuudet vähenevät 

mutta rahaa ei kulu juurikaan (Black, Stern & Elworth 1985,5). Kalliimmat ratkaisut pienentävät 

energialaskua pitkällä aikavälillä, kun taas taloudellisemmat ratkaisut, säännöstely ja 

kulutusrajoitukset, vaikuttavat niin pitkään, kun ihmiset ovat niihin sitoutuneita.  

 

Karkeasti arvioituna energiatehokkuuden parantamiseen vaikuttaa asukkaiden sosioekonominen 

asema. Varakkaammilla on varaa tehdä suuriakin investointeja, kun taas köyhempien on 

keskityttävä säännöstelyyn (Black, Stern & Elworth 1985,6 ). Tehokkaammat keinot ovat 

energiankulutusta leikkaavat sovellukset, ja käyttäytymisen sääntely vaikuttaa vähemmän 


18 

 

energiatehokkuuteen. Tämä tarkoittaa myös sitä, että silloin ihmisten asenteissa ei välttämättä ole 

niin suuria eroja, vaan taloudellinen asema vaikuttaa enemmän keinojen käyttöönoton 

mahdollisuuksiin.    

 

Black, Stern ja Elworth (1985, 10) korostavat, että arvot ja uskomukset voivat muuttua, kun 

energian säästöön kohdistuvat toimenpiteet tuottavat tuloksia. Pääoman sijoittamista vaativien 

energiatehokkaiden ratkaisujen toteuttamiseen suurin vaikutus on asunnon omistajuudella. Lisäksi 

vaikutusta on sillä, onko tehokkuudesta henkilökohtaista hyötyä, ja sillä, kuinka monta ihmistä 

taloudessa asuu. (Black, Stern & Elworth 1985, 11.)  

Taloudellisten energiatehokkuuteen vaikuttavien ratkaisujen taustalla on vahvimpana 

henkilökohtainen normi energiatehokkuuteen vaikuttamiseksi. Myös korkeat energialaskut ja 

lämpöenergiasta suoraan maksaminen vaikuttavat taloudellisten ratkaisujen suosimiseen. On 

mahdollista, että korkeat energialaskut yllyttävät tekemään asioille jotakin, ja lisäävät tietoisuutta 

omasta kulutuksesta, jolloin sitä voi yrittää hillitä. (Black, Stern & Elworth 1985, 12.) Yksittäisen 

kuluttajan tapauksessa hintojen nousu näyttäisi vaikuttavan siten, että ihminen luopuu ennemmin 

muista mukavuuksista, kuin energiankulutuksesta (Black, Stern & Elworth 1985, 17).  Tämä viittaa 

siihen, että energian kuluttamisesta saatu tyydytys nousee ihmisten arvoasteikoissa korkeammalle 

kuin mitkään energian säästämiseen viittaavat toimet, kuten energiatehokkuus (Wilhite, Shove 

Lutzenhiser & Kempton 2001).  

 

Ihmisten käyttäytymistä pyritään ohjaamaan ympäristöpoliittisin vaikutuskeinoin (Jokinen 2001, 

86), joista yksi on taloudellinen ohjaus. Taloudellinen ohjaus energiansäästöön tai 

energiatehokkuuden parantamiseen tarkoittaa usein palvelujen, joko polttoaineen tai ostetun sähkön 

hintojen nostoa. Yksilön käyttäytymiseen taloudellinen ohjaus ei kuitenkaan välttämättä vaikuta 

toivotulla tavalla. Se ei ohjannut tekemään pääomaa vaativia energiatehokkuutta parantavia 

toimenpiteitä tai saanut ihmisiä säätelemään huoneen lämpötilaa. Huomio siitä, että energian hinnan 

nostaminen johtaisi lähinnä elämänlaadun kurjistumiseen, on merkittävä. (Black, Stern & Elworth 

1985, 16) 

  

Muita vaikuttavia tekijöitä lämpötilan säätelyyn ja pieniin energiansäästötoimenpiteisiin olivat 

asunnon koko, asukkaan ikä ja henkilökohtainen käyttäytymistä ohjaava vakaumus. Viimeisellä oli 

eniten riippuvuutta energian säästön kanssa. Tavallaan on huolestuttava huomio, että 

henkilökohtaiset normit ohjaavat pieniä toimenpiteitä, mutta eivät suuria investointeja. Lisäksi 

huolestuminen vähentää energian kulutusta, mutta ei saa aikaan suurempia energiatehokkuuteen 

liittyviä toimenpiteitä. Ympäristöhuolen esiin tuominen ja energiankulutuksesta syyllistäminen ei 


19 

 

ole todennäköisesti vaikuttava vaihtoehto energiankulutuksen vähentämiseksi (Schultz 2011). Keino 

kitkeä huonoja käyttäytymistapoja on tuoda esiin sosiaalinen paheksunta, sillä pelkkä kielto 

vaikuttaa herättävän yksilössä enemmän vastustusta, ja tarvetta tehdä niin kuin huvittaa. Oikeisiin 

toimintatapoihin motivoiminen on keino esittää erilaisia toimintaan liittyviä vaihtoehtoja, sen sijaan 

että markkinoitaisiin utopistista ekologista elämäntapaa, jonka keskivertoihminen tuntee itselleen 

vieraaksi. (Schultz 2011.) 

 

 3.2. Yhteisön merkitys taloyhtiölle   

 

Ihmisten määrän kasvaessa ja tilan pienentyessä kerrostalot ja rivitalot ovat olleet välttämätön 

muutos kaupunkirakenteessa. Kerrostalossa tai rivitalossa asuminen ei ole tarkoituksellinen yhteisö, 

vaan ihmiset päätyvät usein samaan taloon hyvin sattumanvaraisesti. Yhteisön, vaikkakin usein 

olemukseltaan löyhän, toiminta on pääsääntöisesti yhteistä ponnistelua talon ylläpidon hyväksi.  

 

Asuinyhteisöihinkin voi sisältyä muita yhteisöjä, kuten toimintakerhoja tai asuinyhteisön jäsenet 

voivat tuottaa yhteisöllisyyttä suuremmalle alueelle. Anneli Anttonen viittaa Clarence Perryn (ks. 

myös Ebenezer Howard ja puutarhakaupungit) lähiöteoriaan, jossa kylän yhteisöllisyyden toivottiin 

siirtyvän kaupunkiin naapurustojen muodossa (Anttonen 1985, 25 ). Yhteisö on sidoksissa alueen 

ympäristöön ja sen tarjoamiin mahdollisuuksiin. Epäekologiset elinympäristöt vaikuttavat 

sosiaalisesti negatiivisesti alueiden toimintoihin ja osallistumiseen (Hietaharju 1998, 130–138).  

 

Yhteisöllä on merkitystä myös suuremmassa mittakaavassa, kuin asuinyhteisön. Yhteisöt voivat 

tuottaa osallistumista ja palveluja edullisesti, ja osallistumista vaaditaankin useisiin 

monikansallisiin, kuten EU-hankkeisiin. Yhteisön osallistuminen ei kuitenkaan takaa vielä 

vaikuttamista, mikä on ongelmallista. Yhteisöä ei voi ”tuottaa” markkinatermein tai yhteisöllisyyttä 

”opettaa”. Yhteisön toiminnassa tulisi olla oma-aloitteisesti mukana ne tavoitteet, joita hallinto on 

asettanut (Matthies 2008.) Yhteisöllä on kyky voimaannuttaa ja valtauttaa jäseniään toiminnan 

kautta, ja yhteisössä toimiminen voi olla ainoa tapa saada päättää yhteisistä asioista (Matthies, 2008 

64,68).   

 

On kyseenalaista, voivatko ongelmat asuinyhteisöissä korjaantua yhteisöllisyyden tuomisella tai 

että ihmisillä olisi jonkinlainen lähtökohtainen tarve luoda suhteita kaikkialle lähiympäristöön. 

Positiivinen vaikutusvaraus, joka poliittisissa ohjelmissa liitetään ajatukseen ”jos ihmiset vaan 

toimisivat yhdessä” on perusteeton empiirisen tutkimuksen kannalta, ja heijastelee enemmän sitä, 


20 

 

mihin suuntaan ihmisten pitäisi muuttua että he sopisivat poliittisiin tavoiteohjelmiin (Kortteinen 

1982; Matthies 2008).  

 

 3.3. Toiminta ja tieto asuinyhteisössä 

 

Asuinyhteisön yhteisöllisyyttä on erilaista. Vuorovaikutus voi olla vain pinnallista tervehtimistä, 

yhteisön jäsenet voivat leimautua ”meidän taloksi”, mutta toisaalta toiminnallinen yhteisöllisyys on 

sitä, millä yritetään yhteisön jäsenet saada osallistumaan talon hoitoon. Mitä vähemmän toimia 

yhteisön piiriin kuuluu, olivat ne mitä hyvänsä, sitä vähemmän on yhteisöllisyyttäkin (Lehtonen 

1990). Tärkeintä on toiminta, vaikka väliaikainenkin. (Sointukangas 2011)  

 

Mielenkiintoista ei ole pelkästään se, mikä tieto vaikuttaa vaan vaikuttaako se mitenkään 

toimintaan.  Ainakin Matthies (2008, 77) nostaa esiin, että ilman apua tai asiantuntijatietoa yhteisön 

ratkaistavaksi kaadetut ongelmat voivat olla liian suuria paloja haukattavaksi, jolloin toiminta voi 

hiipua tai kääntyä sisäänpäin.   

 

Yhteisön toiminta on myös sen tiedon suurin lähde. Uusia toimintamalleja ja elämäntapoja ei vain 

imetä jostain, vaan kasautuvat yhteisöön kulttuurisen oppimisen kautta (Yanow 2003).  Yhteisö 

oppii uusista käytännöistä, kokemuksista ja muiden kokemuksista, joista on otettu mallia omalle 

toiminnalle.  

Tiedon taustalla on aina toimintaa.  Tiedon jalostuminen oppimiseksi tapahtuu siinä, mitä ihmiset 

tekevät, ei heidän päidensä sisällä (Yanow 2003).  Aivan kuten ei ole yhtä yhteistä taloyhtiön 

mieltä, on tarkasteltava niitä ihmisiä, jotka yhdessä tuottavat toimintaa. Yanow (2003, 38) 

argumentoi tarkastellessaan huiluntekijöitä, että tieto huilun valmistamisesta on kollektiivisesti 

omistettua tietoa. Hänen mukaansa havainnoitava lopputuote kertoo prosessiin käytetystä tiedosta ja 

taidosta.  Taloyhtiön ”tekeminen” on tosin kompleksisempi kokonaisuus kuin huilu, eli se ei ole 

samalla tavalla suljettu toimintojen ja toimijoiden yhteenliittymä.  

Kun jokin lopputulos saavutetaan, niin oppiminen ja tietäminen voidaan nähdä poikittaisina, 

toiminnan jälkeen tapahtuneina päätelminä (Yanow 2003, 40). Saadakseen tietoa toiminnasta ja 

yhteisön kokemuksista oppimisesta on tärkeää keskittyä siihen, mitä ikinä ihmiset yhteisössä 

puuhailevat keskenään. Oppiminen eli saavutettu tieto ei näyttäydy samanlaisena yhteisössä kuin 

mitä se on yksilöiden kohdalla.  Yhteisössä toimimisessa asiat opetellaan yhteisönä, ja toimintaan 

vaikuttava tieto on yhteisön tietoa, ei yhden ihmisen (Yanow 44). 


21 

 

4. Aineisto ja menetelmät 

 

Taloyhtiöissä on monia toimintaan vaikuttavia henkilöitä. Yksittäisiä taloyhtiöitäkin tutkittaessa on 

usein käytetty tilastollisia menetelmiä, sillä kymmenien ihmisten haastattelu voi olla melkoinen 

resurssikysymys. Asumisen energiatehokkuus- hankkeen kuusi tutkimusaluetta olivat kuitenkin jo 

valmiiksi rajautuneet, ja tarkoituksena ei ollut luoda täydellistä kuvaa mistään alueesta, vaan kerätä 

kokemuksia niin sanotusti alueen mediaania vastaavilta yhtiöiltä.  Pidin parhaana 

aineistonkeruumenetelmänä kerätä yksilöhaastatteluja taloyhtiöiden puheenjohtajilta ja 

isännöitsijöiltä. Tämä rajaus oli tutkimuksen alkuvaiheessa oleellinen, sillä koko hallitusta 

haastateltaessa haastateltavien määrä olisi kasvanut niin suureksi, etten olisi pystynyt ottamaan 

mukaan kaikkia Asuinalueiden energiatehokkuus- hankkeen pilottialueita. Lisäksi taloyhtiön 

hallituksen puheenjohtaja on hallituksessa vetovastuussa, ja hän ohjaa hallitusta ja työskentelee 

aktiivisesti isännöitsijän kanssa yhteistyössä (Grass, Heino, Kaivanto & Kulomäki 2009). Hyvän 

hallituksen puheenjohtaja on yleensä kiinnostunut taloyhtiöstään, ja haluaa kehittää sitä 

pitkäjänteisesti. Sen takia puheenjohtajan tulisi olla perillä ympäristön muutoksista, 

kiinteistötekniikasta ja asuntomarkkinoista (Grass et al. 2009).   

Isännöitsijä on tutkimuksen kannalta mielenkiintoinen toimija taloyhtiössä, sillä hänen vastuullaan 

on taloyhtiön juokseva hallinto, jota hän toimittaa taloyhtiön tahdon mukaan. Taloyhtiö voi itse 

määritellä isännöitsijän toimivallan rajat asunto-osakeyhtiölain puitteissa, joten tehtävät ja 

mahdollisuudet vaikuttaa taloyhtiön toimintaan vaihtelevat jonkin verran (Grass et al. 2009). 

Haastateltavien rajaaminen hallituksen puheenjohtajiin ja isännöitsijöihin mahdollistaa sen, että 

joukkoon voi mahtua sekä esimerkillisiä toimijoita että heidän vastakohtiaan.  

 

Puheenjohtajalla ja isännöitsijällä on samankaltaiset roolit, jossa molempien on oltava tarkasti 

perillä siitä, mitä taloyhtiössä tapahtuu. Isännöitsijä on taloyhtiön palkattu johtaja, puheenjohtaja 

taas linkki hallituksen ja isännöitsijän välillä. Isännöitsijä voi esitellä hallitukselle erilaisia toiminta- 

tai ratkaisuvaihtoehtoja eri pulmiin, jotka vaativat hallituksen strategista päätöstä ja taloyhtiön edun 

tarkastelua.   

 

 4.1. Tutkimushaastattelut 

 

Minua ajoi käytännöllinen intressi saada tietoa tutkimuskohteistani, joten ryhdyin tekemään 

haastatteluja. Haastatteluaineistoa pidän haasteellisena keinona saada tietoa taloyhtiöistä. 

Haastatteluissa nauhalle tallentuu vuorovaikutustilanne, jossa haastateltava kertoo oman 


22 

 

elämismaailmansa merkityksistä (Varto 1992).  Merkitykset eivät ole valmiina olemassa, vaan ne 

syntyvät kyseisessä vuorovaikutustilanteessa.  Teemahaastattelussa voidaan tutkia kaikkea mitä 

haastateltava kertoo omasta elämismaailmastaan, hänen kokemuksiaan, ajatuksiaan ja mielipiteitään 

(Hirsjärvi & Hurme 2011,48). Haastatellen merkityksiä voi saada esille, sillä kieli kytkeytyy 

olennaisena osana kaikkeen inhimilliseen toimintaan (Giddens, 1979, 161). Merkitykset ovat 

keskeistä haastattelun antia, ja tutkijalla suuri vaikutus haastattelun onnistumiseen (Hirsjärvi & 

Hurme 2011, 48).  

 

Haastattelut olivat vapaamuotoisia haastatteluja, joissa tarkkoja kysymyksiä en ollut valmiiksi 

päättänyt (Eskola ja Suoranta 1998, 87). Olin päättänyt kysyä veden, sähkön ja lämmön 

kulutuksesta, jätteiden määrästä ja liikenteestä ja liikkumisesta. Muuten haastattelujen teemat 

koskivat toimintaa taloyhtiössä, taloyhtiön tai yhteisön käytäntöjä, energiatehokkaita tai 

ympäristöystävällisiä tapoja. Haastattelut olivat kuitenkin sen verran vapaamuotoisia, että 

haastateltava saattoi puhua veden kulutuksesta syvällisesti, ja sivuta muita kulutuksen sektoreita 

pintapuolisesti.  

  

Teemahaastattelussa teemat määräytyivät etukäteen, mutta kysymysten järjestys ja muoto 

vaihtelevat (mm. Eskola & Suoranta 1998, 87; Hirsjärvi & Hurme 2011, 47). Tutkimukseni 

haastatteluiden rakenne vaihteli paljonkin, joissain haastatteluissa viipyiltiin pitkään yhdessä 

teemassa. Välillä haastateltavat uppoutuivat yhteen teemaan niin, että haastattelun johdattelu oli 

hankalaa. Teemahaastattelun ajatuksena on myös, että haastattelut olisivat litteroituna jo valmiiksi 

jonkin verran jäsentyneitä (Eskola & Suoranta 1998, 88). Tukenani olleesta strukturoidusta 

kysymyslistasta huolimatta haastatteluista tuli enemmän kuvauksenomaisia, erilaisia 

kokonaisuuksia kuin valmiiksi jäsentynyt aineisto.  

 

Olin onneksi päättänyt kerätä useita haastatteluja jokaiselta alueelta, sillä muutaman haastattelun 

jälkeen oli jo helpompi kohdata haastateltavat, ja antaa haastattelun mennä eteenpäin omalla 

painollaan. Vapaamuotoisessa teemahaastattelussa mielestäni parasta on vuorovaikutus ja 

tilanteessa muodostuvat luottamus, ja se, että haastateltavat keskittyivät kuvailuihin ja 

esimerkkeihin.  

 

 

Lähetin haastattelupyyntöjä niille taloyhtiöille, jotka edustivat alueen tyypillisintä rakennuskantaa 

rakennusvuoden ja talotyypin perusteella. Haastateltavat valikoituivat sekä suoraan 

haastattelupyyntöihin vastanneista, sekä niistä taloyhtiöiden edustajista, joita tavoitin aktiivisten 


23 

 

isännöitsijöiden kautta. Varsin harva kieltäytyi haastattelusta esittäessäni haastattelupyynnön.  

 

Tutkimukseeni valikoituneet taloyhtiöt ovat hyvin erilaisia. Vanhin talo on rakennettu ennen sotia, 

ja uusin talo on valmistunut muutama vuosi sitten. Useilla tutkimukseeni liittyvillä alueilla 

rakennetaan edelleen uutta talokantaa, tai tehdään massiivisia korjauksia vanhoihin rakennuksiin. 

Pienimmässä taloyhtiössä oli alle kymmenen asuntoa, suurimmassa niitä oli lähes 150, jos mukaan 

ei lueta kaupungin vuokrataloyhtiöiden vuokranmääritysyksikköjä. Niissä yksittäisen yksikön 

asuntolukumäärä kohoaa vielä huimasti korkeammalle. Yksikään tutkimukseen liittyvä taloyhtiö ei 

omistanut liiketiloja, mikä on valitettavaa, sillä olisi ollut mielenkiintoista saada mukaan 

taloudellisesti erittäin hyvin toimeentuleva taloyhtiö, tai taloyhtiö jolla on muitakin tuloja kuin 

vastikkeet ja vuokratulot omistamistaan asunnoista.  

Taloyhtiöiden hallitusten koko vaihteli vähemmän. Keskimäärin hallituksessa oli 5 henkilöä, 

vähimmillään 3 henkeä ja enimmillään 8. Yhdessä taloyhtiössä kaikki osakkaat oli työllistetty joko 

hallitukseen tai taloyhtiön hoitotoimiin, ja muutamassa yhtiössä yhteisen vastuun jakajia ei tahtonut 

juuri löytyä.  

 

Haastatteluja kertyi yhteensä 21. Yksi haastateltava halusi vastata muutamiin kysymyksiin 

sähköpostitse, joten vastauksia tuli yhteensä 22. Haastattelujen keskimääräinen pituus oli noin 40 

minuuttia, pisimmät haastattelut kestivät yli tunnin, ja lyhimmät puoli tuntia. Haastateltavistani 

miehiä 12 oli ja naisia oli 9. Isännöitsijöitä haastateltavista oli 7, taloyhtiön hallituksen 

puheenjohtajia 10 ja kaupungin vuokrataloyhtiöiden johtajia 4.  

 

 4.2. Haastattelun aiheet  

 

Yleensä aloitin haastattelun pyytämällä haastateltavaa kuvailemaan taloyhtiötä omin sanoin, ja 

kertomaan, mitä kaikkea taloyhtiössä tehdään. Usein näillä kysymyksillä pääsin ensimmäiseen 

teemaan eli taloyhtiön toimintaan. Kysymyksillä pyrin pääsemään kiinni siihen, mitä taloyhtiössä 

yleisesti tapahtuu, mitkä ovat sen tehtäviä ja mitkä tehtävät ovat erityisen tärkeitä, vaikeita tai 

suunniteltuja. Lisäksi halusin selvittää, kuka tai mikä ohjaa taloyhtiön toimintaa ja miten.  

Toinen teema koski toimintaan vaikuttavia, toimintaa toteuttavia ja mahdollistavia tekijöitä. Tässä 

yhteydessä kyselin isännöitsijän roolista ja talon asukkaista. Myös talon fyysiseen ympäristöön 

liittyvät kysymykset kuuluivat tähän teemaan.   

Kolmas teema pyrki nostamaan esiin ympäristöystävälliseen toimintaan liittyviä ratkaisuja eri osa-

alueilta, jotka ovat osa taloyhtiön jokapäiväistä toimintaa. Osa-alueet olivat liikenne, jätteet, veden 


24 

 

kulutus, lämmön kulutus/säätö ja sähkön kulutus. Näillä kysymyksillä pyrin saamaan erilaisia 

ajatuksia esiin ratkaisuista, joita on taloyhtiössä toteutettu tai toteutettavissa.  

 

Lisäksi pyysin haastateltavia arvioimaan isoja ja pieniä toimenpiteitä, jotka vaikuttavat 

energiankulutukseen. Pienten korjaustoimenpiteiden listan laadin sen pohjalta, mitä Ari Elorinne 

Knowtek Oy:n edustajana esitteli asumisen energiaillassa Tampereen Lielahden koululla 11.5.2010 

(Ilmankos 2010, katso myös liite 1.). Suuret korjaustoimenpiteet ovat sellaisia, joita myös Jyri 

Nieminen esittää betonielementtitalon merkittäviksi korjauksiksi, kun halutaan nostaa talon 

energialuokitusta (Nieminen 2010). Näitä taloja löytyy Asuinalueiden energiatehokkuus- hankkeen 

alueilta, ja tyypillisiä rakennuksia ne ovat Jakomäessä ja Myllypurossa.  

 

Haastattelut olivat enimmäkseen keskustelutilanteenomaisia, mutta koska useat haastateltavista 

olivat kiireisiä, ja osan haastatteluista tein työpaikoilla, ei kaikista tilanteista ehtinyt kehkeytyä ja 

rauhoittua normaalia keskustelunomaista tapaamista. Toisaalta haastateltavat saattoivat olla varmoja 

anonymiteetistään, ja ehkä avautuivat joissain asioissa enemmän, kuin mitä esimerkiksi 

ryhmähaastattelussa olisi ollut mahdollista. Vaikka halusin tutkittavien käyvän tiettyjä osa-alueita 

läpi kuten teemahaastattelussa, muodostui haastatteluista enemmänkin avoimia, tilanteiden mukaan 

muokkautuvia. 

 

 4.3. Aineiston pyörittelystä analyysiin 

 

Tutkimussuunnitelma ja haastattelukysymykset täsmentyivät lopullisesti vasta siinä vaiheessa, kun 

aloin jo tehdä haastatteluja kuuden alueen taloyhtiöiden toimijoille. Siksi tutkimussuunnitelmassa 

varsin avoin aineistonkäsittelyyn ja tulkintaan johtava menetelmä ohjasi pitkään tutkimusprosessia, 

ja annoin aineiston sisältämien kertomusten johdattaa tulkinnan äärelle. Aineisto sisälsi niin monta 

ääntä ja niin erilaisia asioita, että tarvitsin useitakin menetelmiä saadakseni olennaiset asiat esiin.    

 

Lopullisen analyysin muovautuminen oli myös työlästä. Usein kun tutkitaan yhteiskunnan 

modernisaatiota ja erityisesti muutosta, tutkitaan muutoksen suuntaan vaikuttavia diskursseja, 

puheen poliittista kamppailua. Kehysanalyysissä taas tutkitaan ongelmiin liittyviä kehystyksiä, jotka 

kertovat politiikkaan liittyvistä kamppailuista ja niihin osallistujista. 

  

Tutkimukseni käsitteli helsinkiläisten taloyhtiöiden yleistä suhtautumista energiatehokkuuteen, 

joten pidän liian mahtipontisena liittää taloyhtiöiden edustajien puheita ”ekologiseen diskurssiin” 


25 

 

tai osoittaa erityistä ongelmien määrittelyjen ja laajuuksien kamppailua. Jokainen taloyhtiö olisi 

vaatinut oman kehyksen, eikä tutkimus pääsisi pitkiin aikoihin mihinkään lopputuloksiin. 

Kuvailevan tutkimuksen kannalta sisällönanalyysi osoittautui lopulta järkevimmäksi, varsinkin kun 

kysymyksessä on aihe, josta ei ole vielä paljoa tutkimusta. Esimerkiksi Juha Varto (1992,61) toteaa, 

että saadakseen tutkittavasta ilmiöstä esiin olennaisen, ennakkokäsityksistä riippumattoman tiedon, 

on tutkijan kuvailtava aineistoa useilla eri tavoilla.  

 

Sisällönanalyysi sopi muutenkin menetelmänä, sillä aikataulu tutkimuksen aineiston keräämiseen 

oli rajattu, haastattelun aihealueet etukäteen sommiteltu ja alueet ja haastattelujen summittainen 

lukumäärä jo päätetty. Aineistolähtöiseltä tuntunut tutkimus taipui siis jonkinlaiseen 

työjärjestykseen, mikä on aloittelevalle tutkijalle parempi vaihtoehto. Aineistolähtöisiin 

tutkimusmenetelmiin tutustuminen auttoi kuitenkin haastattelujen käsittelyssä merkittävästi. 

Aineistolähtöisissä menetelmissä erottelu ja luokittelu ovat tavallisia varsinaista analyysiä edeltäviä 

toimenpiteitä. Haastatteluista koostuvan aineiston laatu ja sisältö lepäävät tutkijan tekemien 

teemojen ja linjavetojen varassa. Aineistoon on hankalaa soveltaa suoraan mitään määrättyä 

menetelmää (Eskola 2001; Varto 1992).  

 

Kirjoitin useita aineiston kuvailuja, luin haastattelut useaan kertaan läpi, ja pohdin, mikä jäsentäisi 

valtavan moniäänisen tekstimassan joihinkin järkeviin luokkiin, kokonaisuuksiin tai osioihin.  

Kysyin aineistolta kysymyksiä, joiden avulla sain tehtyä löyhiä teemoitteluja. Näitä kysymyksiä 

olivat esimerkiksi: mitä ongelmia taloyhtiöillä on (yleisesti ja erityisesti energiatehokkuuden 

suhteen), mitä ratkaisuja taloyhtiöillä on, mitä erityispiirteitä ja näkyykö mitään erityisiä toimintaan 

ja yhteisöön liittyviä piirteitä?  

 

Selkeä erottelumenetelmä puuttui, vaikka samankaltaisuutta löytyi niin alueiden välillä kuin 

yksittäisten taloyhtiöiden välillä. Ryhdyin lajittelemaan ja ryhmittelemään aineistoa lukemani 

perusteella, kokeillen yleisiä ja yksityiskohtaisia piirteitä. Etsin ääripäitä luokitellen taloyhtiöt 

kyllä/ei- luokkiin karkeasti sen perusteella, mitä ratkaisuja niissä on tehty ja mitä toimintatapoja on. 

Onko tiedottaminen esimerkiksi aktiivista? Onko ajateltu asentaa vesimittarit? Puhutaanko 

maalämmöstä? Onko taloyhtiön puheenjohtaja aktiivinen?  

 

Tutustuin myös tapaustutkimuksen menetelmiin. Ääripäiden tarkastelu on yksi tapaustutkimuksen 

analyysissä käytetyistä keinoista, kun tutkittavia tapauksia on useita, ne ovat huolella valittu ja 

vertailu on mahdollista ja mielekästä (Laine, Bamberg & Jokinen 2007, 28; Yin 2009). 

 


26 

 

Halusin kuitenkin päästä aineistoon vielä pintaa syvemmälle. Kuvailut tuntuivat tärkeydestään 

huolimatta pintaraapaisuilta, ja haastatteluista raportoinnilta. Kuvailujen jälkeen on kuitenkin 

mielekästä jatkaa sisällönanalyysiin, varsinkin kun haastateltavat olivat kertoneet niin paljon 

kokemuksiaan. Sisällönanalyysissä etsin ja alleviivasin haastateltavien puheesta tietoon, suhteisiin 

ja ratkaisuihin liittyviä merkityksiä. Luokittelin seuraaviin kokonaisuuksiin: yhteisö, tieto ja taito 

sekä kokemus. Analyysimenetelmän valinnassa olisi auttanut, mikäli minulla olisi ollut alusta 

lähtien käytössä jokin ohjaava teoria. Tutkimuksen alkuvaiheessa tukeuduin pelkästään 

haastatteluaineistoon, jonka työstämiseen minulla ei ollut muita työkaluja kuin Asumisen 

energiatehokkuus- hankkeen tavoitteet. Analyysi pääsi syvenemään oikeastaan vasta, kun pystyin 

peilaamaan aineistosta nousevia käsitteitä aikaisempiin tutkimuksiin (Eskola 2001, 138). Tällä 

tavalla tulin tarkastelleeksi aineiston useampaan otteeseen, vaikka työvaiheet olivat melko työläitä.  

 

Taloyhtiö toiminta on sidoksissa arkeaan elävien ihmisten toimintaan, ja talon ylläpitämiseen 

liittyvät myös rutiinit ja toistuvat toimenpiteet. Niitä harvemmin kyseenalaistetaan, vaikka ei 

tiedettäisikään toimintatapojen ja -mallien alkuperää tai vaihtoehtoja. Oletuksenani on, että 

puheessaan haastateltavat tuottavat kuvauksen omasta positiostaan ja merkittävistä suhteista ja 

yhteyksistä muihin tai niiden puutteesta. Taloyhtiöiden kokemukset sisälsivät merkityksiä, jotka 

kertovat enemmän siitä, minkälaisia ajatuksia taloyhtiöillä on suhteesta isännöitsijään, tietoon ja 

asuinyhteisöön. 


27 

 

 5. Kipukohtien paikantamista ja reunaehtojen konstruointia 

 

Kuvailujen ja teemoittelun jälkeen päätin käydä aineiston läpi vielä tarkemmin, sillä aineisto ei ollut 

vielä kevyellä käsittelyllä antanut riittävästi pureksittavaa. Haastateltavat antavat kuvan 

taloyhtiöistä, joten haastattelu, ja sen avulla muodostamani kuvaukset taloyhtiöistä ovat eräänlaisia 

representaatioita. Lähdin toteuttamaan analyysiä sillä oletuksella, että useista representaatioista on 

mahdollista muodostaa myös yleisempi kuvaus, tutkijan tulkinta ja representaatio. Tässä luvussa 

esittelen näitä toiminnan eri puolia hahmottavia reunaehtoja. Näin voin tehdä tulkinnan niistä 

rajanvedoista ja normatiivisista ehdoista, joita taloyhtiöt asettavat toiminnalleen (Lähde & Littunen 

2001, 227).    

 

Merkitysten metsästäminen on pitkälti kiinni tutkijan kysymysten asettelusta, ja ne vaikuttavat 

tulkintaan voimakkaasti (Moilanen & Räihä 2007, 52). Yritin pitää tässä vaiheessa mukana 

todellakin niitä asioita, jotka nousivat useasti esiin, ja jotka olennaisesti liittyivät alueeseen. Pyrin 

näin ehkäisemään ylianalysointia, että lukijalle tulisi tutkimuskohteesta eheämpi kuva.  Analyysissä 

kirjoitin auki tietoon liittyviä ilmaisuja, suhteisiin liittyviä ilmaisuja, ja ratkaisuihin johtaneiden 

asioiden kuvailuja. Seuraavaksi esittelen tietoon ja taitoon liittyviä puheenvuoroja, jotka olivat 

yhteistoiminnasta ja yhteisöstä, sekä niihin liittyvistä kokemuksista kertovia.  

 

 5.1. Tietoon liittyvät puheet 

 

Ennen kuin pystyin kartoittamaan tarkasti, miten tieto energiatehokkuudesta kulkeutuu taloyhtiöön 

ja minkälaisena resurssina se näyttäytyy, päätin selvittää miten tietoon suhtaudutaan.  Mistä sitä 

saadaan, minkälainen on saadun tai kerääntyneen tiedon merkitys? Osa haastateltavista valitti tiedon 

vähäisyyttä, mutta harva nimesi sen, mistä tietoa ja taitoa taloyhtiössä toimimiseen erityisesti 

saadaan ja omaksutaan. Tämän vuoksi liitin tietoon liittyviin puheenvuoroihin mukaan myös 

ammattiosaamisen ja taidon.  

 

Muutamissa taloyhtiöissä piha oli tärkeä paikka tiedon liikkumiselle, sillä keskustelu muiden 

asukkaiden kanssa levitti tietoa varsinkin pienemmissä taloyhtiöissä. Osalla oli käytössään 

sähköpostilistat tai taloyhtiön kotisivu, josta tiedotteet pysyi lukemaan tai tulostamaan. 

 


28 

 

 5.1.1. Isännöitsijän ammattitaito 

 

Taloyhtiöistä erottuivat ne, joilla oli toiminnassa mukana erityisen aktiivinen puheenjohtaja ja 

isännöitsijä, sekä ne joilla oli vain toinen tai ei kumpaakaan. Useammassa haastattelussa toivottiin 

isännöitsijältä lisää aktiivisuutta oman taloyhtiön hoitoon, vaikka muuten hänen toimintaansa oltaisi 

oltu tyytyväisiä. Useissa tutkimuksen taloyhtiössä isännöitsijä oli vaihtunut tai vaihtumassa, ja 

suurimmaksi syyksi tuli juurikin isännöitsijän ammattitaito. Tämä tuli ilmi, vaikka kaikilla ei ollut 

suuria remontteja tulossa aivan hetkeen.  

 

”Siihen ollaan kyllä tyytyväisiä, just tähän isännöitsijän.. mehän vaihdettiin se tarkoituksella, 

tiedettiin, että alkaa tulla tämän putkiremontin aika, ja se meidän edellinen isännöitsijä niin kuin 

vaikutti siltä, että sillä ei ole tarpeeksi ammattitaitoa, tämmöinen yhden naisen firma.. sillä ei ollut 

ketään muita siinä edes töissä, ja sillai.. tuli sellainen vaikutelma, että se ei olisi sujunut näin 

mukavasti.” (H20)  

 

”Minulla on kokemuksia kahdestakin isännöitsijästä, tässä on matkan varrella kerran vaihdettu. Ja 

se aikaisempi isännöitsijä oli vissiin aika pitkään ollut, se oli jo, varmasti asiansa osaava, mutta 

ehkä enemmänkin tähtäsi sinne eläkkeelle. Oli vähän sellainen tunnelma ilmassa, että olisiko hän 

ehkä myymässä sitä toimistoa ja näin poispäin. Minusta vähän tuntui, että siinä ei oikein mitään 

tapahtunut, ainakaan kovin jäsentyneesti.” (H6) 

 

Isännöitsijä oli erittäin ratkaisevassa asemassa niissä taloyhtiöissä, joissa muuten aktiivisuus oli 

vähäistä, ja niissä, missä suunniteltiin ja tehtiin ja suunniteltiin paljon. Isännöitsijän kokemusta ja 

rakennusalan osaamista arvostettiin suuresti.  

 

”Minulla on yksi, [taloyhtiö], siellä on teknistä tietämistä hallituksessa, muuten melkein menee 

silleen että ei ole ollenkaan. Se oikeastaan tulee minun kautta se tekninen tietämys.. ja sen takia 

oikeastaan aikoinaan ovat tehneetkin sopimuksen minun kanssa, että ovat halunneet teknisen 

tietämyksen sinne. ”(H5) 

 

”Ja hänellä on kanssa koulutus, hänellä on esimerkiksi rakennusmestarin tutkinto, mikä auttaa 

siinä, kun on näitä tiettyjä asioita. Kun on näitä hallinnollisia isännöitsijöitä, joilla ei esimerkiksi 

ole rakentamisesta tai muusta kokemusta, niin se on hankalaa, jos isännöitsijä ei tajua, mistä on 

kyse.” (H14) 

 


29 

 

 

 5.1.2. Ammattiosaaminen ja taito hallituksessa 

 

Suurin osa taloyhtiöiden hallitusten jäsenistä on maallikoita, eli heillä ei ole ammattiosaamista 

kiinteistö- tai rakennusalalta. Lähes kaikissa tutkimuksen haastatteluissa kuitenkin nostettiin esiin, 

miten ammattiosaaminen vaikuttaa hallituksen työskentelyyn. Ammatti-ihmisiä, kuten 

rakennusinsinöörejä, arkkitehteja ja muita asumisen ja rakentamisen ammattilaisia arvostettiin, ja 

heidän asemaansa taloyhtiön hallituksessa korostettiin.  Tieto nähtiin taloyhtiölle elintärkeänä 

resurssina, varsinkin kun useista energiatehokkuuteen liittyvistä ratkaisuista oli ristiriitaista tietoa 

tarjolla.  

 

”Nämä on semmoisia, että jos ihan tuota jos on maalaisporukka, no maalais ja maalais, sellainen 

joka ei tiedä tekniikasta mitään, niin isännöinti ja huolto voi niin sanotusti kusettaa mennen tullen. 

Kun porukka ei hallitse yhtään mitään. Voisi sanoa, että nämä tekniset ratkaisut, joita uusiin 

taloihin tehdään vaatii taloyhtiön hallitukselta aika paljon. Ja onneksi meillä on, minä olen vanha 

isännöitsijä, meillä on sähköasentaja hallituksessa, meillä on tuota.. tämmöinen teknisen alan yksi 

konsultti, joka ei ole hallituksessa mutta on aktivoitunut kanssa kuluneista murheista, niin meillä on 

sitä omaa asiantuntemusta melko paljon.” (H12) 

 

Tietotaitoa ei kuitenkaan nähty pelkästään siunauksena. Aina ei voi olla oikeassa, ja vahva 

mielipidevaikuttaja pystyy ammattitaitonsa luoman auktoriteetin turvin myös jarruttamaan tärkeitä 

toimenpiteitä taloyhtiössä.  

 

”Eikä se minun mielestäni ole huono asia, tuossakin yhtiössä on ollut sekin, että on siellä ollut 

vastakkaisiakin mielipiteitä alansa ammattilaisilla, että ei se haittaa […] yleensä ehkä 

ammattilaisilla, jos ne on ihan oikeasti ammattilaisia, niillä on sitten varaa antaa vähän periksi 

siitä omasta.. sitten tämmöiset, jotka on vain kaikkitietäviä, niin ne ei voi sitten yhtään antaa 

takapakkia. Ammattilaiset näkee, että on vaihtoehtojakin, voidaan tehdä näin taikka näin. Ja näkee 

sen, että jos tehdään näin niin mitä sitten. ” (H13)  

 

 

 5.1.3. Kokemusten välittyminen ja niistä saatu tieto 

 

Useassa taloyhtiössä omilla ja muiden kokemuksilla oli merkittävä osa kerääntyneestä tiedosta. 


30 

 

Naapuritaloyhtiöiden kokemuksia remonteista ja energiatehokkuuden parantamisesta kuunneltiin, ja 

jotkut järjestivät kokemuksien jakamista.  

 

”Meillä on sen verran, tuossa ykkösessä ne tekivät putkiremontin, mikä ei sitten mennyt ihan 

putkeen. Ja tuota me oltiin viime syksynä, nähtiin niitä, ja ne tulevat tässä varmaan kertomaan niitä 

kokemuksia sitten, että mikä niillä onnistui ja mikä niillä ei onnistunut.” (H14) 

 

Aineistosta näkyi se, että sekä negatiivisten että positiivisten kokemuksien kautta saatu tieto otettiin 

vakavasti. Energiatehokkaista ratkaisuista liikkui kuitenkin paljon erilaisia, negatiivisia huhuja, 

jotka kumoutuivat vasta oman kokemuksen tai jonkun hyvin läheisen kokemuksen kautta 

 

”No minun yksi sukulainen muutti vuokralle, semmoiseen ihan uuteen asuntoon, mihin oli laitettu 

nämä asuntokohtaiset vesimittarit ja minun mielestä se on kauhean järkevää, että se veden kulutus.. 

tai maksaa siitä vedestä, mitä oikeasti käyttää” (H14) 

 

 

 5.1.4. Tiedon ja asiantuntijuuden kyseenalaistaminen 

 

Omaa asiantuntijuutta pystyttiin arvioimaan hyvin kriittisestikin. Kaikkea ei voi tietää, ja 

kokemusten ja tietojen oletettiin karttuvan ajan myötä. Toisaalta samasta asemasta myös kritisoitiin 

muiden tekemiä päätöksiä, ja tehtiin oletuksia niiden perusteluista. Moni haastateltava koki 

olevansa vahvasti isännöitsijän tai huoltoyhtiön armoilla. Kaikissa taloyhtiöissä ei ollut riittävästi 

tarvittavia tietoja tai välineitä, kuten ajan tasalla olevaa huoltokirjaa. Ilman riittäviä kulutustietoja 

tai uskottavia tilastoja kulutuksen keskimääräisyydestä taloyhtiöiden on vaikeaa tarkastella omaa 

energiankulutustaan.  

  

”[...] Kaikkia asioita, mitä me ollaan sitten huomattu ja puututtu, niin ollaan todettu että me oltaisi 

ilman näitä asiantuntijoita tehty nämä samat asiat. Ja semmoisia teknisiä ratkaisuja on tehty, mihin 

me ei voida vaikuttaa, eli sähkön kulutus on aika suuri suhteessa.. ilmeisesti muihin yhtiöihin, 

meillä ei ole tarkkoja tietoja vielä mutta ” (H12) 

 

Sähkön lisäksi veden kulutukseen liittyvät kulutusmäärät vaihtelivat. Haastateltavat luonnehtivat 

vedenkulutustaan keskimääräiseksi. Keskimääräinen vedenkulutus vaihteli kuitenkin 114 litraa/per 

henkilö/per vuorokausi jopa 170 litraan.  


31 

 

 

Oman toiminnan rajallisuutta kuvattiin sillä, ettei pelkkä tieto talon tekniikasta ole riittävää, vaan 

pitäisi olla osaamista talous- ja lakiasioissa. Tämä nähtiin myös mahdottomana toteutua.  

Haastateltavat kyseenalaistivat sen, että pystyäkseen hallitsemaan energiatehokkuutta 

kokonaisuutena, pitäisi omata valtava elämänkokemus, täsmällinen koulutus ja riittävän alhainen 

ikä jaksaakseen hoitaa talon hoitoon liittyviä asioita kokonaisvaltaisesti. Ammattilaistenkin tietoa 

arvioitiin hyvin kriittisesti, sillä moni koki, että energiatehokkaista rakennusratkaisuista ei ole vielä 

kokemusta riittävästi kenelläkään.  

 

”Kun on tosi paljon erilaisia vaihtoehtoja, ja kaikista ei kai ole kokemusta vieläkään, siis 

kenelläkään kauheasti, että osaisi sanoa mikä on oikeasti hyvä ja mikä on huono.” (H14)  

 

Energiatehokkuuden parantamisessa monet järkevätkin investoinnit voivat vaikuttaa vain 

loputtomilta raharei'iltä. Tarpeellisiakin toimenpiteitä oli helppoa vastustaa, jos kerralla täytyy 

investoida paljon rahaa, ja jos saatava hyöty ei ole täysin selvillä. Suuret investointivaateet voivat 

vaikuttaa toimintaan rajoittavasti niissäkin tapauksissa, joissa taloyhtiön energiankulutuksesta oltiin 

huolissaan.  

 

”Mutta jos nyt ihan rehellisiä ollaan, niin ei se energiatehokkuus, vaikka lämpö onkin iso 

kustannus, mutta ei se murheista kuitenkaan ole ensimmäisenä siinä. Että kyllä ne lähtee aika 

raadollisesti noitten raha-asioitten kautta liikkeelle, että mikä maksaa ja mikä ei maksa. Tietysti 

lämpö maksaa, se on erittäin iso kuluerä eikä vähiten viime talvena, mutta..” (H6) 

 

 5.1.5. Oman toiminnan rajallisuus 

 

Omaa toimintaa pidettiin varsin rajoitettuna erityisesti tutkimuksen uusissa taloyhtiöissä. Talojen 

tekniikka on niin kehittynyttä, että siihen ei yksittäisellä asukkaalla ollut tietoa tai taitoa vaikuttaa. 

Toiminnan survoutuminen huoltoyhtiön antamiin ahtaisiin raameihin nähtiin paitsi rajoittavana 

tekijänä, mutta myös luottamuskysymyksenä.  

 

”Että itse pitää paimentaa että huolto toimii.. jos ne kerran syö hirveästi sähköä, niin on erittäin 

tärkeää, että ne hoidetaan kunnolla. Ja sinne laitetaan jälkilämmitykset ja termostaatit oikeaan 

asentoon. Koska ne ovat tiloja, minne asukas ei pääse, asukas pääsee vain huoneistossa säätämään 

sen huoneistokohtaisen ilmastoinnin voimakkuutta ykkösestä neloseen. ” (H12) 


32 

 

 

Toinen merkittävä rajoite olivat suurten energiatehokkuutta parantavien toimenpiteiden 

kustannukset taloyhtiölle. Energiankulutusta leikkaavien remonttien hintalappuun vaikuttavat 

erityisesti fyysiset puitteet. Useita energiatehokkaita ratkaisuja ei voi kovin edullisesti toteuttaa, ja 

ilman huolellista suunnittelua toteutettu remontti voi olla vaikutuksiltaan negatiivinen. 

Tarpeellisiakin suuria hankkeita, kuten putkiremontteja, on vaikeaa käynnistää juuri niiden 

kalleuden takia, ja huolimatta asiantuntijatiedosta taloudelliset seikat saavat taloyhtiöitä lykkäämään 

päätöksentekoa tulevaisuuteen.  

 

”Siinäkin on semmoinen kiinteistö, joka on jo alkujaan rakennettu väärin kaikin puolin. Niin se on 

sen kiinteistön osalta on järkevää lähteä hakemaan se taloudellisin keino tuhlata lämpöä. Kun 

kaikkia taloja ei kuitenkaan ole järkevää tässä maassa tiivistää.. [..] Se on niin kuin semmoinen 

kiinteistö, ettei ole mitään järkeä lähteä sitä parantamaan. Niin silloin on järkevää katsoa se 

vaihtoehto mikä on sitten järkevin vaihtoehto.” (H5) 

 

Vanhoja kulutustottumuksia ei pidetty niinkään taloudellisina haasteina.  Vain kolmessa 

haastattelussa nousi esiin sähkön kulutuksen voimakas kasvu, ja vain kaksi haastatelluista oli 

todella huolissaan siitä. Samoin vain kolmessa haastattelussa nousi esiin veden kulutuksen 

kontrolloinnin tarve tai se oli erityisenä huolenaiheena.   

 

Taloyhtiön vaikutuksen ulottumattomissa on sellainen ryhmä, jota ei voisi vähempää kiinnostaa 

säästäminen, vaikka he joutuisivat maksamaan kalliimpia hintoja vedestä, lajittelemattomista 

jätteistä ja kaikesta kuluttamastaan energiasta. Kuitenkin rahan uskottiin ja toivottiin vaikuttavan 

asukkaiden asenteisiin.   

 

”Asenteisiin vaikuttaminen, se pitäisi saada vielä voimakkaammin, jos ei me uskota muuten niin 

eurot vaan niin kovaa tiskiin, että käytöksen muutosta tapahtuu. Se on minusta ainut tie nykyään, 

itsekkäiden ja ahneiden ihmisten aikakautena ei mikään muu päde, kuin pistetään sille väärin 

käyttäytymiselle tai epäekologiselle käyttäytymiselle niin kova henkilökohtainen hintalappu, että 

mersu jää ostamatta ja vettä ei kuluteta kuin kylmää jatkossa.” (H19) 

 

 5.1.6. Tiedon ja käyttäytymisen suhde 

 

Tiedon ja sen vaikutus käyttäytymiseen näyttäytyi kahdella tapaa ristiriitaisena. Ensinnäkin 


33 

 

haastateltavat näkivät asukkaiden tiedottamisen keinona vaikuttaa, mutta olivat pessimistisiä sen 

suhteen, onko tiedolla todella vaikutusta. 

 

 ”En tiedä luetaanko näitä edes, tässäkin on sellainen, että onko nämä vähän tämmöisiä, että 

heitetään vaan suoraan roskiin” (H18)  

 

”Mutta eihän se sitä tilannetta muuta miksikään, että eihän osa piittaa mistään ohjeista mitään.” 

(H16) 

 

 Niissä yhtiöissä, joissa tiedotus oli jatkuvaa, ja järjestelmällistä, oli tunne siitä, että se myös tuottaa 

tulosta. Jatkuva ja pitkäjänteinen tiedotus vaikuttaa asukkaisiinkin, ja parhaimmillaan synnyttää 

vuorovaikutusta ja vaikutusmahdollisuuksia alhaalta ylöspäin.  

 

”Tuota, meillä se lähinnä tarkoittaa, jätteisiin kun ollaan kiinnitetty huomiota, niin asukkaiden 

kanssa yhteistyössä. He ovat ensinnäkin aktivoituneet aika monessa kiinteistössä 

kierrättämiseen.[...] Että me ollaan pyritty informoimaan käyttäjille jo mahdollisimman pitkälle 

sitä, että jo tuottamalla vähemmän jätteitä me myös aiheutetaan niitä vähemmän, eikä niin, että 

kannetaan ne ensin kotiin ja sieltä pois..”(H19) 

 

Tiedon ja käyttäytymisen suhdetta kuvaa myös haastateltavien antamat perustelut oman 

taloyhtiönsä toimintatavoille. Monet korostivat lämmön ja veden säästän vaikutusta energiansäästön 

kokonaismäärään, mutta perustelivat talon asukkaiden käyttäytymistä keskimääräisellä kulutuksella, 

tottumuksella ja asukkaiden iällä.  

 

”Systemaattisesti ei eikä erityisesti korosteta mitään lämmön säästämistä, kaikki saa pitää 

kämppänsä niin lämpöisenä kuin haluaa. ” (H2) 

 

Muiden toimintaan vaikuttaminen nähtiin useissa tapauksissa liiallisena tai tehottomana 

puuttumisena.  Omia tapoja on sen sijaan helpompi muuttaa. Ehkä juuri siksi 15 haastateltavaa 

kertoi omista ratkaisuistaan omasta aloitteestaan. Näitä olivat muun muassa elämäntapaa kuvaavat 

perustelut, kuten vaatimaton eikä kulutuskeskeinen eläminen, valveutunut lajittelu jätteiden 

käsittelyssä, oman asunnon seinien eristäminen, yhteistoiminnan aktivoiminen, oman kulutuksen 

seuraaminen, vaihtoehtoisten energiaratkaisujen pohtiminen esim. mökille, oman auton käyttö ja 

julkisten kulkuvälineiden käyttö.  Omasta toiminnasta kertominen oli usein esimerkkinä, miten 

taloyhtiössä asuva voi toimia.   


34 

 

 

 

 5.2. Yhteisöön ja suhteisiin liittyvät puheet 

 

Aktiivisuutta korostettiin ja toivottiin useissa yhteisöissä, sillä monessa taloyhtiössä vain osa 

asukkaista osallistui taloyhtiön toimintaan ja asioiden hoitamiseen. Tutkimuksen taloyhtiöt eivät 

edustaneet mitään ääripäiden yhteisöllisyyttä tai eristäytyneisyyttä, kaikissa oli jonkinlaista yhteistä 

toimintaa. Toiminta ei välttämättä liittynyt aina suoraan taloyhtiöön, vaan se saattoi olla 

alueellisestikin vaikuttavaa. Seuraavaksi erittelen muutamia toiminnasta esiin nousseita asioita.  

 

 5.2.1. Oma osallistuminen ja aktiivisuus tärkeää 

 

Omasta asunnostaan on uskaltauduttava pihalle ja muiden kanssa puheisiin - tutkimuksessani kävi 

selvästi ilmi, että oman aktiivisuuden esiintuominen on erittäin tärkeää. Tämä liittyi myös tiedon 

välittymiseen, sillä osa taloyhtiön asioista liikkui eteenpäin ”pihapuheena”. 

 

”Mutta sitten tässä on sekin, että suurin osa ihmisistä, iso osa tuntee toisiaan, täällä näkee pihalla 

vähän ihmisiä, niin jotenkin tieto kuitenkin liikkuukin. Ja se meillä on hyvä, että tuo 

isännöitsijätoimisto on tuossa ihan lähellä. […] mutta me ollaan pidetty näitä talkoita hyvänä, ne 

aina avaa uudelle omistajalle tai asukkaalle sen mahdollisuuden, että jos ne uskaltaa mukaan niin 

siellä taatusti pääsee mukaan ja tutustuu ihmisiin.. se on sitten vähän itsestäkin kiinni, että 

odottaako sitä tiedotetta vai tekeekö jotain.” (H15)  

 

Sen lisäksi korostui naapuruston merkitys, ja hyvä vuorovaikutus, joka vaikuttaa koko taloyhtiön 

ilmapiiriin.  

 

”Kauhean mukava se on verrattuna, me asuttiin tuolla kruunuhaassa nyt niin ei siellä, monet ei 

edes tervehtineet naapuria, vaikka yritti tervehtiä ja sitten ettei kukaan sanonut mitään, ei kysynyt 

mitään että oletteko muuttaneet taloon, olette uusia. Että aika erilainen kulttuuri minun mielestäni 

kuin täällä, silloin me tultiin tänne, niin monet ihmiset tervehti ja kyseli vähän keitä ollaan.. että se 

kulttuuri oli heti erilainen. Tämä on kyllä kiva talo.” (H20)  

 

Omaa osallistumista korostettiin myös sillä, että valittaa ei saa, mikäli ei itse yritä laittaa asioita 

parhain päin. Kiinnostus tehdä päätöksiä ja osallistua konkreettiseen tekemiseen esimerkiksi 


35 

 

pihatalkoissa on yleisempää, kuin vaikka toiminnan suunnittelu. Yksinkertaiset ratkaisut, kuten 

keskustelu, keskusteluillat ja ahkera tiedottaminen edistävät kuitenkin myös suunnittelua 

yleisemminkin.  

 

”Mutta hyvähän se on sanoa, kun ei ole ollut siellä itse päättämässä. Nyt se niin kuin näkyy. Että 

meillä on semmoinen porukka nyt hallituksessa, että yritetään tehdä kestäviä ratkaisuja.” (H7) 

 

 5.2.2. Yhteisön jäsenten ikä vaikuttaa toimintaan 

 

Aktiivisesta puheenjohtajasta ja hallituksesta huolimatta yhteistoimintaan vaikuttavat myös 

asukkaiden ikä ja talon asukasrakenne. Yhteistoiminta oli vähäistä niissä yhtiöissä, jossa oli korkea 

keski-ikä, ja joissa oli paljon vuokralaisia. Yhteistoiminnan käynnistymistä pohdittiin varsinkin 

uusissa taloissa, jossa toiminnan muuttuminen aktiiviseksi voi viedä vuosia.     

 

”Mutta kyllä jotenkin huomaa, että se vie oman aikansa, että 2002 syksyllä muutettiin niin ei se niin 

kuin heti, kyllä siinä yrityksiä oli, ja oli jotain pihajuhlaa ja muuta, mutta kyllä kaiken semmoinen 

aloittaminen vie aikaa, ja täytyy jotenkin tutustua toisiinsa. Ja vaatii, että on jotain vähän priimus 

moottoreita, jotka saa niitä muita ihmisiä mukaansa.” (H18) 

 

Tässä tutkimuksessa ikä nousi varsin merkittäväksi tekijäksi. Mikäli asukkaiden intressit eivät 

kohtaa yhteistoiminnassa, niin muodostuu helposti ikään ja elämäntapaan liittyvää aktiivisuutta.  

 

”Ehkä vanhemmat ihmiset on joissain asioissa enemmän aktiivisia, kuin nuoremmat. Ja nuoremmat 

on enemmän niissä, jotka ehkä he tietää paremmin kuin nämä vanhemmat.” (H19) 

 

Ongelmaksi koettiin se, että vanhojen ihmisten intressit eivät koske kokonaisvaltaisia ratkaisuja, ja 

taloyhtiön päättävät asiat saattoivat pistää vanhat ja nuoret asukkaat vastakkain.   

 

” Se [suuri ikäero] aiheuttaa välillä semmoista, miten sen nyt sanoisi, että ihmiset ei aina ymmärrä, 

että niillä uusilla ihmisillä, jos on perheessä teini-ikäisiä tai muuta niin on erilainen käsitys siitä, 

minkälaisia palveluja taloyhtiössä tulisi olla.” (H19) 

 

Ikä ilmeni myös tekijänä, joka hidastaa tiettyjä toimintoja. Joitakin säästötoimenpiteitä ei haluttu 

tehdä, sillä ikääntyneen asukkaiden koettiin joka tapauksessa kuluttavan vähän jotain tiettyä 


36 

 

palvelua, kuten vettä tai yhteistä pesulaa.   

 

”Se on sen hetkisen tilanteen sanelemaa, haluaako jokainen pihistää itse vai pistetäänkö porukalla 

se johonkin järkeviin käyttölukemiin. Meillä on itse asiassa veden käyttö vähentynyt meidän 

taloyhtiössä. Meillä on nimittäin sellainen juttu, että siellä on ikärakenne muuttunut. ” (H7) 

 

Niissä taloyhtiöissä, jossa oli aktiivinen puheenjohtaja, oli useimmiten myös aktiivinen hallitus tai 

hallituksen jäseniä, jotka jakoivat tehtäviä ja vähensivät puheenjohtajan kuormitusta. Siellä missä 

aktiivisuutta oli, sitä oli myös levinnyt ainakin muutamaan ihmiseen. Niissä taloyhtiöissä, joissa 

pääasiassa asui eläkeläisiä, ikä vaikutti yhteistoimintaan niin, ettei ollut enää juurikaan yhteisiä 

talkoita tai muita velvoitteita.  

 

”Johtuen asukkaitten ikärakenteesta niin ei ole semmoista talkootyötä juurikaan. Kaikki saa tehdä 

ulko- taikka noita töitä jos haluaa mutta niitä aika vähän tällä hetkellä tehdään.” (H2)  

 

 

 5.2.3. Yhteisön jäsenten välit ja yhteisön aktiivit  

 

Hyvät välit taloyhtiössä ja yhdessä tekemisessä vaikuttavat toimintaan suuresti, mutta myös 

kahtalaisesti. Taloyhtiössä voidaan tuntea ylpeyttä tehdä tiettyjä remontteja ilma ulkopuolista apua, 

ja aktiivisen porukan ollessa suuri, ei kaikki kaadu taloyhtiön puheenjohtajan niskoille. 

Kääntöpuolena liian innokas taloyhtiön vapaaehtoinen remonttiporukka voi omalla säheltämisellään 

vaikuttaa tiettyjen remonttien viivästymiseen  

 

”[...]Ja se ei ole edes vitsi, se niin kuin tätä omatoimista kiinteistönhoitoa missä minä jossain 

vaiheessa pimahdin, kun kuulin, että siellä on sellainen välipohjarakenne [...] Sitten kun se katto on 

vuotanut vuosien saatossa, osa paikoista varmaan alusta lähtien niin hallituksen aktiiviporukka on 

hoitanut sitä silleen, että siellä on julmettu määrä muovisankkoja siellä yläpohjassa keräämässä 

tätä.. ei siitä tule kosteusongelmaa tietenkään kun ne ovat siellä katon alla, niin ne vedethän 

menevät sinne. Niin nyt on vissiin sangot poistettu, ainakaan jos niitä ei ole nyt ihan hiljan 

muutamaan kuukauteen laitettu, viime kesänä niitä ei ollut, sangot oli poistettu ja katto on korjattu, 

mutta kyllä se katto pitäisi uusia kokonaan. [...] Siinä on suunnitelmat olemassa ja tarjouksetkin 

pyydetty joskus 2007, mutta sitten, asiaa on nyt lykätty..” (H13)  

 


37 

 

 

Taloyhtiön ilmapiiriin vaikuttaminen nousi voimakkaasti esille yhdessä haastattelussa. 

Haastateltavan mukaan ilmapiiriin on vaikuttanut positiivisen palautteen antaminen, ja selkeä 

käskynjako. 

 

”Minä huomasin, että siinä oli se vaikutus, että nyt jotenkin tuntuu että hommat sujuu hyvin. että se 

oli semmoinen niin kuin pikkuinen asia, mutta tärkeä. Joskus täytyy ihmisiä huomata. Nyt on paljon 

helpompi kun ei koko ajan narise ja ole negatiivinen, kun on myönteinen niin silloin asiat menee.. ei 

ne aina voi mennä hyvin, mutta enimmäkseen ne menee kivasti ku on hyvä mieli.” (H7) 

 

 

Ratkaisujen etsimisessä korostui myös yhteistyö asukkaiden kanssa. Kaupungin vuokrataloissa oli 

kauttaaltaan hyviä kokemuksia vastavuoroisesta viestinnästä. Hyvät suhteet ovat vaikuttaneet myös 

positiivisesti asukkaiden toimintaan.  

 

”Eli ihan hyviä ideoita on tullut, kun ollaan informoitu, aktivoitu, ehkä siinä on hyvä se, että me 

ollaan kerrottu itse se, että me halutaan tehdä heidän kanssa tätä yhteistyössä, eikä vaan  niin, että 

täältä sanotaan että nyt se on näin ja piste, tai sit sieltä sanotaan että ei ne kuitenkaan tee mitään. 

Yritetään ainakin vähän tehdä. Mutta kyllä minä uskon, että sillä on vaikutusta.” (H19) 

 

 

 5.3. Kokemukset toiminnan resursseina  

 

Yksilöllisesti tai yhteisöllisesti koetuilla asioilla oli vaikutusta. Tieto ratkaisuista tai vaihtoehdoista 

ei välttämättä riitä, vaan ymmärrys muodostuu oman kokemuksen ja käsityksen kautta. Usein 

negatiiviset kokemukset, kuten putkivuodoista lähtölaskennan saanut putkiremontti, oli 

kokemuksen myötä muuttunut positiiviseksi. Tämän luvun kokemukset olivat hämmästyttävän 

samankaltaisia kaikilla tutkimuksen alueiden taloyhtiöllä.  

 

 5.3.1. Oma kokemus teknisten ratkaisujen toimivuudesta 

 

Järkevinä ratkaisuina pidettiin teknisiä ratkaisuja, kuten vettä säästäviä vesikalusteita, 

lämmönsäätötöitä ja valojen ja laitteiden modernisointia. Myös laitteiden käyttösäädöt ja 

huolellinen hoito nähtiin ratkaisuna energiankulutuksen hillitsemiseen. Tekniset ratkaisut, jotka 


38 

 

leikkaavat kulutusta ilman henkilökohtaisia ponnisteluja, olivat suositumpia, kuin esimerkiksi 

vesimittarit, joiden vaikuttavuutta ja hyötyä epäiltiin. 

 

”Se on se henkilö joka vettä kuluttaa, kyllä se henkilöluvun mukaan jakautuva [vesimaksu] on ihan 

kohdallaan”(H5) 

 

Vesimittareille löytyi kuitenkin puolustajansa, sillä ne olivat johtaneet konkreettisesti veden 

kulutuksen pienenemiseen. Vesimittarin yhdeksi hyväksi puoleksi todettiin myös kontrollin 

lisäämisen mahdollisuus, sillä sen avulla voisi havaita myös mahdollisia putkivuotoja.  

 

”Ja kyllä me ollaan päästy […]missä ollaan tehty tosi tehokkaasti ja joissa on huoneistokohtaiset 

mittarit niin me ollaan päästy sinne 135 [per henkilö/per vrk]. Ja kun ajatellaan, että lämmön 

kulutuksesta 30 % on veden lämmitystä niin se on kyllä huikea säästö asukkaalle ja yhteiskunnalle 

tuon lämmön tuottamisen kautta.”(H3) 

 

Ihmisten käyttäytymiseen vaikuttaneet ratkaisut olivat keskustelun lisääminen, tiedottamisen 

aktiivisuus ja huonoon käyttäytymiseen puuttuminen esimerkiksi tiedottamalla tai sanktioiden 

lisäämisellä.  Käyttäytymistä pyrittiin ohjaamaan arkisissa toimissa, niin että energiaa ja sitä kautta 

rahaa säästävästä toiminnasta tulisi rutiinia.  

 

”Kun sitten tuossa asuu perhe missä on yli 300 litraa per henkilö. Ja siinä asuu kymmenen 

henkilöä. Ne käyttää 3000 litraa vuorokaudessa vettä. Minä sanoin sille isälle […] että mieti kun 

sinä kantaisit se kaiken veden kahdeksan litran ämpärillä ja kantaisit sen ulos kuin laskiämpärillä, 

jumalauta teillä olisi koko ajan jono muksuja menisi edestakaisin ympäri vuorokauden kahdeksan 

litran ämpäreillä, se on nimittäin pirullinen määrä.” (H3) 

 

 5.3.2. Lajittelu on ideologista, ei kokemusta säästöstä 

 

Suurimmat haasteet ja ongelmat liittyivät jätekäyttäytymiseen, joka nousi esiin 16 haastattelussa. 

Usein samassa yhteydessä nousivat esiin ihmisten asenteet ja piittaamattomuus, johon koettiin 

olevan hankalaa vaikuttaa. Toisaalta erityisesti energiajätteen keräämisestä haastateltavilla oli vain 

hyviä kokemuksia. Erityisenä ratkaisuna jätekeräysongelmiin se ei kuitenkaan esiintynyt. 

 

Energiajaetta keräämättömistä vain osa perusteli, miksi keräystä ei ole. Syiksi esitettiin ahtaita 


39 

 

tiloja, jossa energiajäte veisi tilaa muilta keräyksiltä, huonoa lajitteluinnokkuutta ja epäilystä 

lajittelu onnistumisesta.  Epäiltiin myös, että uusi jätteenpolttolaitos vaikuttaa kuitenkin 

jätekeräyksiin niin, että energiajakeen lajittelu käy turhaksi. Energiajätteen keräämisellä ei juuri 

nähty yhteyttä energiatehokkuuteen, vaan sen koettiin olevan enemmänkin ideologista toimintaa.   

 

”Niin eihän sillä ole mitään vaikutusta, eihän sitä voi perustella millään, niin kuin käytännössä, 

että kyllähän sen pitää olla ideologinen ajatus, jos on jonkun maailman pelastaminen ja se on sitten 

toinen asia. Että kustannuksilla sitä ei pysty käytännössä perustelemaan isommassa 

yhtiössä.”(H13) 

 

Oman talon ja oman alueen yhteisiä jätekeräyspisteitä käytettiin haastateltavien mukaan ahkerasti, 

mutta ongelmia löytyi sieltäkin. Syyttävä sormi osoitti erityisesti niihin, jotka eivät omista asuntoa, 

ja niihin, jotka asuvat omakotitalossa ja yrittävät pienentää jätekulujaan työntämällä jätteet muiden 

harteille.  

 

”Kyllä sitä on kaikissa taloissa. Sanotaan, ei saa vuokralaisia syyllistää, mutta kyllä sellainen talo, 

jossa on paljon vuokralaisia ja vuokralaiskiertoa, niin siellä niitä huonekaluja jää, niitä jemmataan 

ullakolle ja jätetään pihalle.” (H21) 

 

”Mutta yksi minkä minä olen huomannut siinä, semmoiset omakotiasujat ne tahtoo viedä sellaista 

ongelmajätettä siihen..[...] Se on sellaista modernia varastamista. ”(H7) 

 

Innottomuuden lajitteluun ja kierrättämiseen pohdittiin olevan ihmisten asenteissa ja korvien 

välissä. Lajitteluinnokkuuteen vaikuttivat myös rakenteelliset seikat, kun vanhoja taloja ei ole 

suunniteltu niin, että kerätään ja lajitellaan kotona, jolloin keräys vaatii asukkaalta enemmän 

järjestelyä ja jäteastioita kotiin. Myös pienet pihat ja katokset asettavat rajoituksia jätekeräysten 

määrälle, ja isossa taloyhtiössä joudutaan miettimään hyvinkin tarkkaan, mitä kaikkea kerätään. 

Kokemusta jätelajittelusta oli kuitenkin pitkältä ajalta, ja haastateltavat suhtautuivat 

henkilökohtaisesti lajittelun positiivisesti.  

 

”Mutta justiin tämmöiset, tämän keräämisen vielä laajentaminen, jos esimerkiksi, […] ollaan 

asuttu maalla […] niin meillä on kerätty alumiinista lähtien kaikki silloin. Nyt sitten huomaa, että 

ne parinkymmenen vuoden takaiset asiat ei ole niin menneet läpi täällä, missä volyymia olisi todella 

paljon tehdä näitten asioiden eteen” (H12) 

 


40 

 

 

 5.3.3. Kokemus väärästä säästämisestä 

 

Energiatehokkuuden mainitseminen herätti usein myös voimakkaan vastareaktion. 

Energiatehokkuus koettiin mukavuuksia rajoittavana tekijänä, ja ihmisiä väkipakolla 

ympäristöystävällisempään elämäntapaan taivuttavana. He eivät nähneet yhteyttä mukavuuksien 

säilymisen ja energiatehokkuuden välillä.  

 

”Mikä lämmityksen päätehtävä onkin, että on lämmintä eikä se, että säästetään energiaa.” (H6) 

 

”Jos ajattelee tuossa yhtiössä energiaa, että missä sitä voitaisiin säästää, niin jos säästettäisiin 

lämmityskustannuksissa, niin kyllä siinä pitää jollain tavalla pystyä vakuuttamaan ihmiset, että se 

ei tarkoita, että on kylmempää” (H13) 

 

Kokemus väärästä säästämisestä tuli esiin myös sen kautta, kun taloyhtiössä oli tehty turhia 

paikkausremontteja silloin, kun olisi pitänyt jo korjata kunnolla.  

 

”Meillä on se perusvirhe meidän taloyhtiössä, että meillä on ne pihit olleet siellä hallituksessa, ne 

on niitä semmoisia paikkaussysteemejä, maalataan päälle. Eli ruosteen päälle maalataan.[...] sitten 

se on kaksi - kolme vuotta kun se tulee läpi sieltä ja se on taas huono.” (H7) 

 

 5.3.4. Kokemus talkootöiden vähenemisestä  

 

Toimintaan vaikuttavista tekijöistä ikä oli selvästi merkittävä. Kuitenkin myös yleinen passiivisuus 

ja yhteistoiminnan väheneminen näkyi tutkimuksen yhtiöissä, ja laajasti asukkaiden ikäjakaumasta 

riippumatta. Rajoittava resurssi yhteistoiminnalle vaikuttaisi olevan paitsi vapaa-ajan vähyys, myös 

yleinen passiivisuus.  

 

”Kyllä se on niin, että niin kauan kuin ihmiset pystyy olemaan vireänä, niin on semmoista 

talkoohenkistä toimintaa. Mutta sanotaan silleen, että sitten kun tulee tätä nuorta porukkaa, niin ne 

on taas niin kädettömiä, että niistä ei ole mihinkään. Eli se on silleen niin kuin, tekemisen meininki 

on näistä yhtiöistä katoamassa, ei osata enää kuin ostaa palveluja. Se on niin kuin valitettavaa, että 

ihmisillä ei ole aikaa eikä halua tehdä siellä kotinurkissa mitään, vaan sitä mennään saleihin ja 

harrastuksiin. Ei ole sitä, että pistettäisi paikkoja kuntoon, ennemmin ostetaan se palvelu sinne.” 


41 

 

(H5)    

 

Talkootöiden ja yhteisen toiminnan vähenemiseen esitettiin syyksi se, ettei siitä saa mitään hyötyä 

itselleen. Yhteisellä toiminnalla ei kenties koeta olevan mitään hyötyä yksilölle.  

 

”Semmoista niin sanottua vanhan kansan aktiivisuutta tai talkoohenkeä ei siinä muodossa enää 

löydy, elikkä esimerkiksi sopii, vaikka ei energiasta puhutakaan, niin on väestönsuojeluvalvojat […] 

eli siitä pitäisi maksaa jotain, että joku suostuu yhteisöllisesti huolehtimaan talon väestön 

suojelusuunnitelmista, kun se kuuluu talon asukkaille lain mukaan. Miksi minulle pitäisi maksaa 

siitä, että minä suojelen itseäni?  Herran jestas, eikö se paras fyrkka tule siinä, että hoidat sen 

asian kuntoon? Mutta tämä on tietysti, nykyaikana kaikessa on euron merkki. Ihmisiä on vaikeaa 

muuten aktivoida.” (H19) 

 

 5.3.5. Kokemus suunnitelmallisuuden tärkeydestä  

 

Johtamisen lisäksi ratkaisuihin vaikuttaa suunnitteluun panostaminen ja siihen osallistuminen. On 

tärkeää ottaa oppia muiden kokemuksista ja tuoda se tieto suunnitteluun. Keskustelulla ja 

ideoinnilla on merkitystä, kun ratkaisuja lähdetään hakemaan, ettei aina tarvitse ajatella samalla 

kaavalla. Kuitenkin moni isännöitsijä koki taloyhtiön vain pyörittelevän päätöksiä, sen sijaan että 

tekisi jotain konkreettisia suunnitelmia.  

 

”No se on minusta suurimmalla osalla taloyhtiöitä tämä, että asioita pyöritellään ja pyöritellään, ja 

sitä päätöstä ei saada aikaiseksi. Sen päätöksen tekeminen on jotenkin kauhean vaikeata.” (H11) 

 

Riittävä suunnittelu vaikuttaa myös kustannussäästöihin isojen remonttien yhteydessä. Kolmessa 

tutkimuksen taloyhtiössä oli putkiremontti jossain vaiheessa, täysin valmis, juuri valmistunut tai 

pian alkamassa. Suuresta remontista huolimatta taloissa oli käynnissä erilaisia pienempiä hankkeita, 

joilla tähdätään talon kunnossapitoon. Yksi tärkeimmistä asioista suunnitelmallisuudessa vaikuttaisi 

olevan se, että korjaukset toteutetaan kellotetusti tai sopivassa suhdanteessa, mikäli ne osoittautuvat 

järkeviksi. Silloin suunnitteluun valunut aika ja raha eivät myöskään mene hukkaan.  

 

”Esimerkkitapaus sillä lailla, että siinä on satsattu suunnitteluun, niin siellä on aikoinaan 

remontoitu, 6-7 vuotta sitten 2 asuntoa, ne on siellä alhaalla, ja nyt remontoidaan 6 asuntoa ja 

kustannustaso on melkein sama. Eli siinä se kertoo, että kun satsataan siihen suunnitteluun ja 


42 

 

ideointiin monta vuotta, saattaa löytyä sellaisia ratkaisuja, jotka ovat edullisia sitten.” (H5) 

 

Uuden asunto-osakeyhtiölain vaatimat pitkän tähtäimen pitkän tähtäimen suunnitelmat oli otettu 

varsin neutraalisti vastaan. Moni haastateltava näytti taloyhtiön suunnitelmia useampien vuosien 

päähän. Yleensä suunnitelma ulottui ainakin kymmenen vuoden päähän, ja muutama isännöitsijä 

korosti pitkän tähtäimen suunnitelmien ulottuvan vähintään 20 vuoden päähän. Sadan vuoden 

ikäiselle taloyhtiölle lain vaatima 5 vuoden suunnitelma koettiin täysin riittämättömäksi.  

Käytännössä suunnitelmat koostuvat liikkuvista osasista, joita toteutetaan tarpeen mukaan, mikäli 

jotain toimenpiteitä on tarve aikaistaa tai siirtää myöhemmäksi. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


43 

 

Taulukko 1. Alueellisia energiatehokkuuteen vaikuttavia ehtoja 

 
Alueet Ongelmat Hyvät 

kokemukset 

Huonot 

kokemukset 

Yhteisö/ 

yhteistoiminta 

Aktiivisuus/Passiivi

suus 

Erityistä 

Arabia Vaikea 

vaikuttaa 

oman talon 

tekniikkaan, 

vaikea 

vaikuttaa 

riittävästi 

asukkaiden 

toimintaan   

Tiedottamisen 

lisääminen, 

yhteistoiminta 

ja 

yhteishengen 

luominen 

Toimintojen 

järkeistäminen  

Liian vähän 

tietoa 

ratkaisuista, 

epäilys, ettei 

tieto liiku tai 

siitä olla 

kiinnostuneita. 

Epäluottamusta 

ammattitietoon.  

Jätekäyttäytymi

nen 

Yhteistoiminta

a koko 

alueella, 

taloyhtiöissä 

yhteistoiminta 

talkoita ym. 

Hitaasti 

heräävä 

yhteisöllisyys 

Alueella aktiivista 

toimintaa, 

omatoimisuutta 

kierrättämisessä, 

aktiivisuutta 

erityisesti tiettyjen 

ikäryhmien kesken 

(eläkeläiset, 

Lapsiperheet)  

Kokemuks

et 

lisänneet 

yhteisön 

kiinteyttä  

Myllypur

o  

Suuria 

remontteja 

tiedossa, 

ikäerot 

vaikeuttavat 

päätöksenteko

a ja 

suunnittelua.  

Uudet 

ratkaisut, 

energiatehokk

uus 

taloudellisena 

apuvälineenä, 

Lisärakentami

nen 

 

Jätekäyttäytymi

nen, liian vähän 

tietoa 

ratkaisuista  

Uusia malleja 

yhteistoimintaa

n, 

yhteistoiminna

n 

hajautuminen 

tietyille 

ikäryhmille, 

kokemusten 

jakaminen  

Ääripäitä 

aktiivisuudessa ja 

passiivisuudessa 

Rajoitteet 

auttaneet 

ratkaisuje

n 

löytymises

sä  

Jakomäki Suuria 

remontteja 

tiedossa, 

suurikokoisia 

yhtiöitä.  

Omatoimisuus

, toiminnan 

elvyttäminen 

ja toimintojen 

järkeistäminen 

Epätietoisuus, 

luottamuksen 

puute. kokemus 

väärästä 

säästämisestä, 

Jätekäyttäytymi

nen 

Yhteisön 

aktiivisuudella 

saatuja 

säästöjä, 

toiminnan 

elvyttäminen, 

yhteisön 

jäsenten 

vastuuntunto 

Aktiivisuus ja 

alueellinen 

aktiivisuus 

merkittävässä 

osassa, kun 

asukkaiden itsensä 

suunnittelemaa 

 

Länsi-

Pakila 

Ikärakenne 

vaikuttaa 

aktiivisuuteen, 

rakennusratkai

sut rajoittavat  

Suuret 

remontit, 

tekniset 

isännöijät, 

huoltoliikkeet 

Kiinnostuksen 

puute, 

ammattiosaamis

en 

väheneminen.  

Vähäistä 

yhteistoimintaa

, vaihtelua 

rauhallisesta 

konfliktiherkkä

än, 

Kokemusten 

jakaminen 

Passiivisuus, 

alueellinen toiminta 

vähäistä 

 

Länsi-

Herttonie

mi 

Suuria 

remontteja 

tiedossa, 

rakennusratkai

sut rajoittavat. 

Ikäerot 

vaikeuttavat 

päätöksenteko

a ja 

suunnittelua  

 

Yhteiset 

projektit, 

suunnittelu, 

valvonta 

 

Jätekäyttäytymi

nen, Ihmisten 

itsekäs 

käyttäytyminen  

Alueellinen 

yhteistoiminta 

viriämässä, 

yhteistoiminta 

virkeää 

taloyhtiöissä 

talkoot ja 

suunnittelu. 

Kokemusten 

jakaminen, 

tiedon 

hankkiminen, 

keskustelu   

Aktiivista, useasta 

asukasryhmästä  

 

Taka-

Töölö 

Suuria 

remontteja, 

rajoittavat 

rakennusratkai

sut.  

 

Suunnittelu, 

järkeistäminen

. 

Lisärakentami

nen  

Kokemus 

väärästä 

säästämisestä, 

Jätekäyttäytymi

nen 

´Vastuu 

kasautuu 

tietyille, 

yhteisöllisyys 

vähäistä  

Passivisuus  


44 

 

 6. Tulosten arviointia 

Pidän itse melko yllättävänä sitä, että energiatehokkuudesta ei oltu huolissaan. Haastateltavista 

kukaan ei painottanut henkilökohtaista ekologista elämäntapaa, ja yhdessäkään haastattelussa 

energiatehokkuus ei näyttäytynyt varsinaisena missiona. Säästäväisyyttä kyllä korostettiin, ja 

kohtuullista kulutusta elämisessä. Tässä näkyi suhtautumisen ristiriita, sillä pieniä toimia helposti 

väheksyttiin, ja suuret toimet, kuten energiaremontit olivat liian kalliita.  

 

Energiatehokkuuden parantamiseksi käytettiin usein ohjeistusta ja tiedottamista järkevistä 

käytännöistä. Useimmissa taloyhtiöissä asukkaiden toiminnan valvonta jäi heidän itsensä hartioille. 

Ideologisesti yksikään taloyhtiö ei halunnut leimautua vihreäksi, usein korostettiin, ettei 

ympäristöasioita ole mietitty. Energiatehokkuudesta voidaan kantaa samanlaista vastuuntuntoa, kun 

kodin muista asioista. Nurmikkojen täytyy olla leikattuina ja koti hoidettuna (Black, Stern & 

Elworth 1985, 13). Tämä ilmeni myös analyysissäni, sillä vaikka kukaan ei halunnut olla mikään 

erityisen vihreä taloyhtiö, tuli asioiden olla kuitenkin kunnossa ja samassa linjassa naapureiden 

kanssa. Tieto energiankulutuksesta vaikuttaa oman taloyhtiön tilanteen hallintaan. Mikäli tietoa 

kulutuksesta ja kulutukseen vaikuttavista tekijöistä ei ole saatavilla, voi yksinkertaisten, kulutusta 

rajoittavien säätöjen tekeminen viivästyä turhaan. Energiankulutukseen vaikuttaa erityisesti tieto 

oman kulutuksen suuruudesta, ja jos kuluttaa enemmän energiaa kuin naapuri. Siksi ajanmukaista ja 

uskottavaa vertailutietoa pitäisi olla jatkuvasti tarjolla. Energiankulutuksessa yleisesti hyväksytty 

normi ohjaa siis enemmän, kuin henkilökohtainen normi (Schultz 2011).  

 

Taloyhtiön energian käytön tehostamiseen vaikuttavat kokemukset järkevistä käytännöistä ja 

toiminnasta. Kokemukset eivät synny tyhjästä, vaan niiden muodostumiseen vaikuttavat yksittäiset 

ajurit. Aktiiviset toimijat taloyhtiössä, toisten kokemusten kuuleminen ja toistuva tiedotus oikeista 

käyttäytymistavoista synnyttävät positiivisen kokemuksen. Mahdollisuus tehdä itse vaikuttaa myös: 

mikäli asioista pääsee itse päättämään ja niihin vaikuttamaan, syntyy positiivisen toiminnan kehä. 

Yhteinen päätöksenteko saa pontta yhteisestä tekemisestä, oli se sitten pihan haravointia tai 

nyyttikestejä. 

 

Toiminnalla on kuitenkin omat rajoitteensa. Tekniset laitteet, jotka säätävät energiankulutusta 

käyttäjän puolesta, olivat suosittuja. Mikäli joku järjesteli yhteistä toimintaa, mentiin siihen 

kohtalaisen hyvin mukaan. Innokkuutta tehdä mitä tahansa löytyi, kun sillä oli valmiiksi 

jonkinlaiset puitteet. Toiminnassa arvostus tekemiseen on myös erilaista. Ikä vaikuttaa erityisesti 

niin, että arvotetaan paljon itse tehtyä, itsenäisesti pärjääminen on lähtökohtaisesti arvokasta. 


45 

 

Nuorempi polvi taas tuntuu tutkailevan vaihtoehtoja, ja hyväksyvän sen, että kaikkea ei voi eikä 

pidä tehdä itse. Mitä enemmän kuitenkin ostetaan palveluja taloyhtiölle ulkopuolisilta, sitä 

enemmän myös oman ajan uhraaminen taloyhtiön hyväksi vähenee. Korvaava toiminta, kuten 

yhteiset illanvietot ja keskustelutilaisuudet voivat kuitenkin korvata konkreettista toimintaa. 

Tärkeintä on, että toiminta on asuinyhteisön jäsenistä lähtevää, sillä se pitää toiminnan hengissä 

(Matthies 2008). Tämän tutkimuksen perusteella näyttäisi olevan järkevää tukea taloyhtiöiden itse 

kehittelemiä tai omaksumia pienen mittakaavan energiatehokkuutta parantavien toimenpiteitä.  

Yhdessä järjestetyn metallinkeräys, kierrätyshuoneet ja taloyhtiön yhteisten välineiden ja jopa 

kulkuneuvojen hankkiminen ei näy energian kulutustilastoissa, kuten Asuinalueiden 

energiatehokkuus- hankkeen aikana kerätyissä kulutustiedoissa. Tällainen pienen mittakaavan 

toiminta juurruttaa positiivisia kokemuksia energian säästämisestä ja yhteisestä ponnistelusta.  

 

Energiatehokkuuden hallitseminen kaikilla kulutuksen sektoreilla on haastavaa. Tämä näkyi 

tutkimuksessa siten, että usein talosta nostettiin jokin kohta esiin, kuten sähkönkulutus, tai 

jätekäyttäytyminen tai veden kulutus. Tämä viittaa siihen, että kokemus koko energiapaletin 

hallinnasta syntyy hitaasti. Taloyhtiön hallituksen toimikausi on usein vain vuoden, ellei 

yhtiöjärjestyksessä toisin mainita. Riitaisassa taloyhtiössä, jossa hallitusta usein vaihdetaan, voi 

kokemuksen kerääntymiseen kulua todella pitkään.   Tässä mielestäni näkyy selvästi se, että 

yhteisön ratkottavaksi kaadetut ongelmat voivat olla liian isoja (Matthies 2008). Erityisesti 

taloyhtiö, joka voi olla yhteisönä löyhä, voi kokea mahdottomien haasteiden vaikuttavan sen 

toimintaan negatiivisesti.  

 

Energian hinnan nousu vaikutti siihen, että esimerkiksi maalämpö nousi useissa haastatteluissa 

esille. Maalämpöä haluttiin kuitenkin lähinnä taloudellisten vaikutusten vuoksi, korvaamaan 

öljylämmitystä. Henkilökohtaisen hyödyn merkitys nousi vahvasti esille (Black, Stern & Elworth 

1985). Puolueetonta tietoa konkreettisten energiatehokkuutta parantavien toimenpiteiden 

kustannuksista ja vaikuttavuudesta on niukasti saatavilla, ja se jarruttaa energiatehokkaiden 

ratkaisujen tekemistä. Taloyhtiön täytyy luottaa siihen, että isännöitsijä ja huoltoyhtiö tekevät 

parhaansa, ja että heiltä saa riittävästi tietoa mahdollisuuksista. Yksittäisen asujan kokemukset 

voivat vaikuttaa kuitenkin siten, että naapuritkin saa vakuutettua toiminnan järkevyydestä. 

Tällaisissa tapauksissa korostui se, että ratkaisuja ohjasi paitsi henkilökohtainen pyrkimys vähentää 

energiankulutusta, myös usko siihen, että pitkällä tähtäimellä ratkaisu tuo myös taloudellista hyötyä.   

Black, Stern ja Elworth (1985, 13) korostavatkin, että jo tehdyt ratkaisut ja kokemukset vahvistavat 

henkilökohtaisia pyrkimyksiä ja uskoa oman toiminnan oikeellisuuteen.  

 


46 

 

Asukkaiden ikä on tärkeä toiminnan ehto, mutta sillä on erilaisia vaikutuksia. Eläkeläiset voivat olla 

asuinyhteisölle resurssi, sillä heillä on aikaa järjestää toimintaa, alueellistakin. Kuitenkin oman 

talon hoidossa kiinnostus kohdistuu niihin asioihin, mitä voi tehdä itse, eikä suurista remonteista 

olla enää valmiita maksamaan.  Ikäihmisten enemmistö voi jarruttaa päätöksentekoa ja uusien 

ratkaisujen käyttöönottoa.  

Kokonaisvaltainen suunnittelu vaikuttaa energiatehokkuuteen. Suunnitelmallisuus näkyy muun 

muassa siinä, että taloyhtiön elinkaari ei muodostu peruskorjauksesta kunnon rapistumiseen ja 

uuteen peruskorjaukseen, vaan peruskorjausten lisäksi pyritään tekemään pienempiä talon kuntoon 

vaikuttavia perusparannuksia. Kokonaisvaltainen ja riittävä suunnittelu on avainehto järkevien, 

kustannustehokkaiden ratkaisujen aikaansaamiseksi. Tässä näkyi selvästi ero kaupungin 

vuokrataloyhtiöiden ja muiden taloyhtiöiden välillä, sillä kokonaisvaltaisen suunnittelun lisäksi 

kaupungin yhtiöissä oli jatkuvasti käytössä monipuolinen paletti energiankulutuksen hallintaan. 

Tiedottaminen, kulutusperäinen laskutus ja vuorovaikutus asukkaiden kanssa olivat kolme tärkeintä.   

 

Kokonaisvaltaisen suunnittelun vastakohtana nousi esiin kokonaisvaltainen säästäminen. Päätösten 

vatvominen, kustannuksista tinkiminen ja kapeakatseisuus vaikuttavat taloyhtiöön ja 

suunnitelmallisuuteen negatiivisesti. Väärin ajoitetut korjaukset ja liian pintapuolinen korjaus 

nostavat lopulta korjauskustannuksia merkittävästi, ja sammuttavat vain hetkellisesti ”tulipaloja”.  

 

Taloyhtiöt erosivat toisistaan myös siinä, näkivätkö ne energiatehokkuudessa ja siihen liittyvissä 

taloudellisissa rajoitteissa pelkästään uhkia vai myös mahdollisuuksia. Pessimistinen ääripää oli sitä 

mieltä, että energiatehokkuus tarkoittaa kylmyyttä, rahanmenoa ja ylimääräistä vaivaa. 

Energiatehokkaita ratkaisujen ei nähty vaikuttavan kustannuksiin, vaikka pienemmistä 

toimenpiteistä oli jo kokemuksia, kuten patteriverkoston säädöstä tai vedenkulutuksen 

rajoittamisesta. Toinen ääripää oli ottanut taloudellisen rajoitteen mahdollisuudekseen. Uudet 

hankkeet, kuten valtionavusteinen putkiremontti tai tontille lisärakentaminen tasapainotti taloyhtiön 

taloutta, ja samalla energiatehokkuutta oli mahdollista parantaa kustannustehokkaammin. Ääripäät 

eivät ole välttämättä kaukana toisistaan. Suurten investointien ponne on henkilökohtainen hyöty, ja 

tämän tutkimuksen perusteella taloyhtiöt ovat vain eri vaiheessa toteuttamassa tätä ratkaisua (Black, 

Stern & Elworth 1985). Pessimistisesti energiatehokkuuteen suhtautuvat taloyhtiöt voivat päätyä 

piankin tekemään samoja ratkaisuja, mutta heitä ei välttämättä ohjaa kokemus ratkaisun 

hyvyydestä, kuin sen välttämättömyydestä.  Tähän viittaa myös löydös, että energian kulutuksella 

saadaan niin paljon mukavuuksia, että ratkaisumallit, joilla pyritään energian kulutuksen 

vähentämiseen, aiheuttaa torjuntaa (Wilhite et al. 2001).  

 


47 

 

Jotta energiatehokkuudesta voisi syntyä positiivisia kokemuksia, tulisi yhteisen toiminnan 

yhteydessä korostaa myös sitä, mikä on toiminnan tavoite (Yanow 2003). Taloyhtiön toiminnassa 

tämä on kriittinen tekijä, sillä kuten Korhonen (2002) muistuttaa, taloyhtiö ei ole koskaan valmis.  

Positiivisen kokemuksen syntymiseen lähtökohdan ei tarvitse olla niin positiivinen. Riitatilanteet, 

kriisit ja taloudellinen epävarmuus voi olla riittävä ärsyke kestävämmän toiminnan viriämiseksi.  

 

Havaintoja alueiden piirteistä. Kokosin kulutukseen liittyvät erityiset piirteet myös taulukkoon, ks. 

Liite 2.  

 

Länsi-Pakilassa ei kursailla. Lämpöä, sähköä ja vettä ei vanhoilta asukkailta pihistetä.  Rakennukset 

on suunniteltu niin, että asumismukavuus on aikanaan mennyt energiatehokkuuden edelle. 

Rakennusten tiivistäminen jälkikäteen ei välttämättä kannata. Se on yksi syy, miksi vaihtoehtoiset 

lämmitysmuodot kuten maalämpö enemmän esillä kuin muilla tutkimuksen alueilla. Autoja on 

paljon, ja pihat ovat isoja. Jätteitä kerätään enemmän ja vähemmän valveutuneesti, ja 

hyötyjätepisteet eivät ole ihan vieressä, eli kauppakeskittymässä (HSY 2010). Veden kulutus on 

haastateltavien mielestä kohtuullista, johon ei tarvitse puuttua mittarein. Sähkön suhteen ei tullut 

esille mitään erityisiä toimenpiteitä, sähköä kuluttavat ilmastointikoneet ja valaistukset ovat 

kuitenkin osa asumisviihtyvyyttä ja taloyhtiöiden modernisointia.  

 

Taka-Töölössä haastateltavat pohtivat eniten sitä, mitä ominaisuuksia talon kokonaisvaltainen 

hoitaja tarvitsee. Taka-Töölössä kokonaisvaltaisen suunnittelun ja hoidon merkitys nousi enemmän 

esille kuin muilla alueilla.  

Taka-Töölössä elämä vanhoissa taloissa kulkee omassa sykkeessään. Vanhojen talojen jatkuvat 

korjaukset rytmittävät talojen elämää, vaikka remontista toiseen ei ihan kuljetakaan.  Pienet pihat 

vaikuttavat niin jäteasioiden kuin parkkipaikkojen määrään. Vaikka autoja ei ole kaikilla, on vapaata 

paikkaa kadulta silti vaikeaa löytää, ainakin iltaisin. Töölössä suhtaudutaan myönteisesti niihin 

toimenpiteisiin, jotka ovat mahdollista tehdä järkevien kustannusten puitteissa, kuten veden 

mittauslaitteiden asentaminen sekä modernisointi valaistukseen ja sähkölaitteisiin. Talojen ikä 

asettaa omat haasteensa lämmitykseen ja ilmanvaihtoon, sillä ratkaisujen energiatehokkuuteen 

vaikuttaa hyvin paljon asukkaiden käyttäytyminen. Energiatehokkaita toimenpiteitä ei ole Taka-

Töölössä helppoa perustella kustannussäästöillä, sillä käyttäytymiseen vaikuttamalla saataisiin 

aikaan että suurimmat säästöt. Voi olla haasteellista vakuuttaa taloyhtiö siitä, että johonkin uuteen 

ratkaisuun kannattaa investoida.  Kokemukset vanhan rakenteen ja uusien keksintöjen 

yhdistämisestä eivät ole olleet aina hyviä.  

 


48 

 

Länsi-Herttoniemen taloyhtiöissä myllerretään putki- ja julkisivuremonttien merkeissä. 50-luvun 

pihoilla ei autoja ole tungokseen asti, syynä hyvät yhteydet, vuokralaiset ja alkuperäiset, 

vanhemmat asukkaat jotka ovat jo luopuneet autosta. Jätekatoksia on uusittu jos on ehditty 

isompien remonttien lomassa, ja kokemukset lajittelun onnistumisesta ovat olleet hyviä. Länsi-

Herttoniemessä tunnutaan uskovan yhdessä tekemisen voimaan, siitä ainakin kielii taloyhtiöiden 

kulttuurin kehuminen. Vedenmittauslaitteita ja vapaaehtoista modernisointia tehdään jos on pakko, 

ja jos siitä on todellista hyötyä. Hyötyä on haettu myös isännöintisuhteessa, sillä isojen saneerausten 

yhteydessä on otettava koko talon kokonaisuus huomioon. Erilaisia teknisiä ratkaisuja pohdittiin 

myös, sillä kaikkea mahdollista modernisointia ei kannata tehdä talon rakenteen takia. Maalämpö 

jakoi mielipiteet. Lämmön kulutukseen arveltiin vaikuttavan paitsi altistuminen merelle sekä 

voimakkaille tuulille, myös huonosti tehtyjen lämmönsäätötyöt.  

 

Ulkopuoliselle tarkkailijalle Arabianranta näyttäytyy kenties modernina ja yhteisöllisenä 

asuinpaikkana. Päällimmäinen tunnelma Arabianrannasta ei ole yhteisön autuus, vaan taloistaan 

huolissaan olevat yhtiöt. Kiinnostus oman taloyhtiön toimintaan on selvästi näkyvissä, ja 

takuukorjausajan kuluessa on hyvä tietää, mitä kaikkea talossa todella on, ja mitä ei ole. 

Parkkipaikkoja on vähän suhteessa asukkaisiin, mutta se ei ole onnistunut rajoittamaan autojen 

määrää. Paikoista vain surkeimmat jäävät täyttämättä, kun loput sullovat autonsa minne sattuu. 

Autosta luopumiselle olisi mahdollisuus, sen monet ovat jättäneet käyttämättä. Arabianrannassa on 

tehty paljon jäteuudistuksia, ja kaikissa yhtiöissä jätteisiin on kiinnitetty erityistä huomiota. 

Tehostaminen, parantaminen ja uusiminen ovat tuottaneet tulosta, mutta ongelmia esiintyy vielä. 

Ilmeisesti uudet vesikalusteet vaikuttavat veden määrään niin paljon, ettei ole tarvetta säännellä 

veden kulutusta. Vesimittari sai lähes välinpitämättömän vastaanoton, samoin lämmön säätely.  

Huolenaiheena olivat tehtyjen ratkaisujen vaikutukset asumiseen ja säätömahdollisuuksien 

riittämättömyys. Päänvaivaa aiheuttivat huoneistokohtainen ilmanvaihto, oikeat säädöt ja huolto. 

Taloyhtiöiltä on viety mahdollisuus huoltaa ja säätää kiinteistötekniikkaa omatoimisesti. Sähkön 

kuluttamisesta uhkaa tulla sellainen asia, johon ei pysty vaikuttamaan edes omalla käyttäytymisellä.   

 

Omaleimaisessa Myllypurossa sukupolven vaihdos muuttaa toimintatapoja. Muutoksessa etsitään 

paitsi kokonaisvaltaista parannusta niin talojen rakenteisiin kuin totuttuihin käyttäytymismalleihin.  

Esillä olivat vaihtoehtoiset tavat tehdä muutoksia ja korjauksia. Taloyhtiöiden toimintaan 

vaikuttavia arvoja olivat itsenäisyys ja riippumattomuus.  Kaikki vaihtoehdot ovat avoinna, 

maalämpöä ja vesimittareita myöten. Jaetaan kokemuksia ja kerätään tietoa tarpeellisista 

toimenpiteistä ja suurista remonteista. Toisaalta hallitukset voivat olla jompaankumpaan suuntaan 

kallistuneita, vanhempien tai nuorempien ihmisten luotsaamia, jossa päätökset tehdään kunkin 


49 

 

ryhmän tarpeiden mukaan. Autoja Myllypurossa on, mutta joukkoliikenneyhteydet vaikuttavat 

siihen, ettei ongelmia pihapysäköinnissä ollut tutkimuksen taloyhtiöissä mainittavasti. 

Energiajätettä ei juuri kerätty, eikä omatoimiseen jätteiden keräykseen ollut erityistä aktiivisuutta. 

Uudistuvan ostoskeskuksen uskottiin parantavan kierrätysmahdollisuuksia. Putkiremontin toivottiin 

ratkaisevan veden kulutukseen liittyvät ongelmat, eikä vesimittareita vastustettu ainakaan 

voimakkaasti. Sähkön kulutuksesta oltiin huolissaan, ja siihen etsittiin ratkaisuja laitteiden 

säädöillä, tilojen käytön järkeistämisellä ja modernisaatiolla. Lämpöön liittyvissä pohdinnoissa 

myös maalämpö nousi esiin.  

 

Jakomäki teiden keskellä saa oman osansa ja enemmänkin liikenteestä. Lähes jokaisessa 

haastattelussa nousi esiin melu ja ratkaisut, jossa siihen voi vaikuttaa. Melua ajateltiin paitsi oman 

asuinpaikan myös koko alueen kannalta, ja ympäröivän alueen kuvailua oli hieman enemmän kuin 

muiden alueiden haastateltavilla. Rakentamiseen ja rakennustekniikkaan liittyvät ongelmat nousivat 

myös esiin, sillä suuret remontit ovat alkaneet alueen taloyhtiöissä. Minkälaista hyötyä 

remontoimisella pystytään saavuttamaan, ei sen uskottu vastaavan joka tapauksessa nykyaikaisia 

energiavaatimuksia. Talojen rakennetta pidettiinkin suurempana ongelmana kuin ihmisten 

käyttäytymistä, esimerkiksi veden mittaukseen asenteet olivat enemmän kielteisiä. Toisaalta, vaikka 

rakennukset olivat rakenteeltaan sellaisia, että lämpöä kuluu enemmän, ei maalämpö ollut esillä 

missään ratkaisuna. Jakomäessä ei kaikkialla ollut kiinnostusta investoida perusparannuksiin 

kunnolla, ja korjaustoimenpiteet uhkaavat jäädä nyhertämiseksi. Erilaisista energiaratkaisuista ei ole 

ollut puhetta, ja jätteiden kanssa oli enemmän ja vähemmän ongelmia. Silti oli melko vahva 

luottamus siihen, että ihmiset käyttäytyvät ”oikein”. Joukkoliikenneyhteyksiä pidettiin melko 

hyvinä, mutta autoja oli silti asukkailla paljonkin, sillä poikittaisliikenne koettiin huonoksi, mistä 

johtuen auto on joillekin välttämätön. Yhteyksien parantamiseksi joidenkin talojen asukkaat ovat 

kuitenkin lähestyneet Helsingin seudun liikennettä (HSL).  Jakomäkeläiset ovat ylpeitä alueestaan, 

ja siellä tehdyistä parannuksista ja projekteista. Yhteisöllisyyttä toivottiin tuettavan parantamalla 

alueellisten toimijoiden mahdollisuuksia pitämällä yhteiskäyttöön sopivia tiloja kaikkien saatavilla 

edullisin vuokrin.  

 

 


50 

 

 7. Lopuksi 

 

Jokainen taloyhtiö on oma yksikkönsä, mutta niillä on muiden taloyhtiöiden kanssa samankaltaisia 

tavoitteita ja toiminnan motiiveja. Näihin toiminnan motiiveihin tulisi yhdistää tulevaisuuden 

asumisen tavoitteita, jotka tähtäävät energian kokonaiskulutuksen pienenemiseen. Ekoutopioiden 

vaaliminen ei tuo niitä yhtään lähemmäs, vaan tärkeää olisi nostaa ne energiatehokkuuden versot 

aurinkoon, jotka jo nyt nostavat päätään kaupunkien asuinyhteisöissä. Toimenpideohjelmilla ja 

rahoituksilla tulisi pitää asuinyhteisöjen positiivisen toiminnan kehiä hengissä, eikä kohdistaa 

tukitoimia lyhyen tähtäimen projekteihin.  

On äärimmäisen vaikeaa yrittää vaikuttaa niihin tekijöihin, jotka kasvattavat energian kysyntää. 

Asumisen trendit korostavat mukavuutta, ja kehityksen trendit ennustavat sähkön kulutuksen 

kasvua henkilöä kohti (Lahti & Heinonen 2011; Wilhite et al. 2001, 119). Vallalla ei olekaan 

ajattelu, että käytetyn energian pitäisi olla ympäristöystävällisintä, vaan puntarissa painavat 

ennemminkin mahdollisimman pienet kulut, että energiaa voisi käyttää huolettomammin.  

Tutkimuksessanikin energiatehokkuuteen liitetyt mielikuvat ovat omiaan vahvistamaan sitä ajatusta, 

että kyseessä on saavutetuista mukavuuksista luopuminen. Vain harva on halukas ryhtymään siihen. 

  

Energiatehokkuus koettiin selvästi myös muutamissa tapauksessa tekijäksi, joka pyrkii liikaa 

kontrolloimaan ihmisen omaa valtaa päättää asioista. Tämä ei välttämättä liity siihen, että ihmisten 

pitäisi saada itse päättää, mikä on esimerkiksi talon lämmitysjärjestelmä, vaan siihen pelkoon, ettei 

ihminen saa enää päättää, kuinka lämmintä asunnossa on. Tähän viittaa myös se, että kaupungin 

vuokrataloyhtiöissä vääntöä on käyty lämmön säädöstä ja lämpimän veden laskutuksesta 

asukkaiden kanssa. Mikäli ihmiset ovat niin kynsin ja hampain kiinni saavutetuissa mukavuuksissa, 

niin energiatehokkuutta parantavassa toimintaohjelmissa tulisi hylätä ajatus, että ihmiset loppujen 

lopuksi tekevät oikein. Kasvavaa energiankulutusta ei saada kuriin toivomalla parasta, vaan 

viemällä vaihtoehtoisia toimintamalleja ja kokemuksiin perustuvia kertomuksia 

energiatehokkuuden taloudellisuudesta ja mukavuudesta käyttäjien pariin.    

 

Tavoiteohjelmia ja projekteja voidaan järjestää ja toteuttaa teknisten innovaatioiden leviämiseksi, ja 

energiatehokkaiden korjausten jouduttamiseksi. Projektien rahoitus ja toiminta ovat kuitenkin 

lapsipuolen asemassa, sillä kulutuksen vähentäminen ja energian säästäminen sekä yhteisöllinen 

toiminta eivät noudata talouden lakeja tai markkinasuhdanteita (Matthies 2008; Schultz 2011). 

Puolivillaisiksi jäävät yhteisöllistämisprojektit voivat vaikuttaa yhteisön toimintaan jopa 


51 

 

negatiivisesti. Tämän tutkimuksen perusteella voin väittää, että yhteisöllisesti aktiiviset taloyhtiöt 

tuottavat toimintaa, joka edesauttaa erilaisia toiminnan malleja, liittyen myös energian käytön 

tehostamiseen. Siksi yhteisöllisyyden tukeminen ja yhteisöllisen toiminnan kannustaminen 

vaikuttaa paitsi taloyhtiön sisällä, myös alueellisesti.  

 

Alueellinen näkökulma energiatehokkuuden parantamiseen voisi sopia jopa paremmin taloyhtiöiden 

tapauksissa, sillä suurin osa tutkimuksen haastateltavista oli ylpeä omasta asuinalueestaan, ja oli 

kiinnostunut oman asuinalueen toiminnasta. Energiatehokkuuden lisäämiseen kannustavat projektit, 

jonka tavoitteet ovat oman asuinalueen arvon ja laadun parantamisessa, ovat avainasemassa. 

Kaukaisilta tahoilta, kuten Euroopan unionista tai kansallisista energiansäästötavoitteista lähtevät 

toimenpideohjelmat koetaan kaukaisiksi. Toiminnan osallisten täytyy kokea itsensä tasa-arvoisiksi, 

että toiminta juurtuu syvälle.  

 

Korostan tutkimuksessani useaan otteeseen aktiivisuuden merkitystä. Pidän ongelmallisena tälle 

tutkimukselle, että vain aktiiviset isännöitsijät ja hallitusten puheenjohtajat osallistuivat 

tutkimukseen, vähemmän aktiiviset jäivät systemaattisesti tavoittamatta. Olen kuitenkin kiitollinen, 

että he kertoivat tilanteista hyvin avoimesti, sillä vasta tutkimusta tehdessäni tajusin selvemmin, 

kuinka haasteellista taloyhtiön hyvä hoito on.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


52 

 

 

 

Lähteet 

 

 

Alasuutari, Pertti 1999. Laadullinen tutkimus. 3.uudistettu painos, 1.painos 1993. Gummerus, 

Jyväskylä.  

 

Anttonen, Anneli 1985. Tuulenkylä-asuinyhteisön synty. Asukkaiden näkökulmasta tehty 

tapaustutkimus yhteisöasumisen suunnittelu- ja rakentamisvaiheesta. Jyväskylän yliopiston 

yhteiskuntapolitiikan laitoksen tutkimuksia.  

 

Anttonen Anneli, Leena Niemi ja Ritva Piiroinen 1980. Naapuruus kaupunkilähiössä. Pro gradu-

tutkielma. Jyväskylän yliopiston yhteiskuntapolitiikan laitoksen tutkimuksia.  

  

Black, J. Stanley, Paul Stern ja Julie T. Elworth 1985. Personal and contextual influences on 

household energy adaptations. Journal of applied psychology, Vol. 70, No 1, s. 3-21.  

 

Bäcklund, Pia & Vivi Niemenmaa (toim.)1998. Kirjoituksia kaupunginosasta ja paikasta nimeltä 

Töölö. Helsingin kaupungin tietokeskus. Edita, Helsinki.  

 

Eskola, Jari ja Juha Suoranta 1998. Johdatus laadulliseen tutkimukseen. Vastapaino, Tampere. 

 

Eskola, Jari 2001. Laadullisen tutkimuksen juhannustaiat. s.133–157. Teoksessa Ikkunoita 

tutkimusmetodeihin II. Toim. Juhani Aaltola ja Raine Valli. PS-kustannus, Jyväskylä.  

  

Grass, Ben; Jouko Heino, Keijo Kaivanto, Markku Kulomäki 2009. Hyvä hallintotapa taloyhtiössä. 

Kiinteistöalan kustannus oy.   

 

Haila, Yrjö ja Pekka Jokinen, (toim. ) 2001. Ympäristöpolitiikka. Mikä ympäristö- kenen politiikka? 

Vastapaino, Tampere.  

 

Haila, Yrjö 2004. Retkeilyn rikkaus. Luonto ympäristöhuolen aikakaudella. Taide, Helsinki.  

 

Hannigan, John 1995. Environmental sociology: a social constructionist perspective. Routledge, 

Lontoo.  

 

Harjula, Minna 2003. Tehdaskaupungin takapihat: ympäristö ja terveys Tampereella 1880–1939. 

Tampereen historiallinen seura, Tampere 

 

Hietaharju, Elisa 1998. Kestävän kehityksen lähiö asukkaiden tulkitsemana. Teoksessa 

Ekososiaalisia oivalluksia sosiaalityön arjesta, s. 130–138. Toim. Aila-Leena Matthies ja Kati Närhi. 

Jyväskylän yliopistopaino, Jyväskylä.   

 

Hirsjärvi, Sirkka ja Helena Hurme 2011. Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö. 

Gaudeamus, Helsinki.  

 

Häkli, Jouni 1999. Meta hodos. Johdatus ihmismaantieteeseen. Vastapaino, Tampere. 

 


53 

 

Jallinoja, Riitta 1997. Asumisen tavat ja tyylit. Teoksessa Koti Helsingissä. Urbaanin asumisen 

tulevaisuus. s.147–170.   Taipale, Schulman (toim.) Fagepaino Oy, Helsinki. 

 

Jokinen, Pekka 2001. Ympäristöhallinto poliittisena toimijana. s 78–89. Teoksessa 

Ympäristöpolitiikka. Mikä ympäristö- kenen politiikka? Yrjo Haila & Pekka Jokinen (Toim.) 

Vastapaino, Tampere.  

 

Jokivuo, Jari 1996. Jakomäki, helsinkiläisen lähiön historia ja korjausperiaatteet.  Diplomityö, 

Tampereen teknillinen yliopisto.  

 

Juntto, Anneli 2010. Asumisen unelmat ja arki. Gaudeamus Helsingin yliopistopaino, Tallinna. 

 

Juntto, Anneli 1993. Asuntotoimi Suomessa. s.15–40. Asuntohallitus. Painatuskeskus, Helsinki 

 

Kangasoja, Jonna ja Harry Schulman (toim.) 2007. Arabianrantaan! Uuden kaupungin maihinnousu. 

Helsingin kaupungin tietokeskus. WS Bookwell oy, Porvoo.  

 

Kiinteistövirasto 2008. Tietoja Helsingin kaupungin omistamista vuokra-asunnoista vuodelta 2008. 

Kiinteistöjen kehittämisyksikkö, Helsingin kaupunki.  

 

Korhonen, Erkki 1997. Helsingin asukastalot ja yhteiskerhotilat. Helsingin kaupungin 

tietokeskuksen tutkimuksia.  

 

Korhonen, Tuure A. 2002. Kulmatalo kastanjoiden kadulla. Asunto Oy Etelä-Hesperiankatu 6:n 

vaiheita 75 vuoden ajalta 1927–2002. Asunto Oy Etelä-Hesperiankatu 6. Gummerus, Jyväskylä.  

 

Kortteinen, Matti 1982. Lähiö- tutkimus elämäntapojen muutoksesta. Otava, Helsinki. 

 

Krok, Suvi 2008. Kerrostalonaapurusto yhteisöllisyyden kokemuksena. Teoksessa Yhteisöt ja 

sosiaalityö. Irene Roivainen, Marianne Nylund, Riikka Korkiamäki ja Suvi Raitakari (toim.). WS 

Bookwell Oy, Juva.   

 

Laine, Markus, Jarkko Bamberg ja Pekka Jokinen 2007. Tapaustutkimuksen taito. Gaudeamus, 

Helsinki.  

 

Laine, Markus ja Ari Niska 2007. Teoksessa Arabianrantaan! Uuden kaupungin maihinnousu, toim. 

Kangasoja, Jonna ja Schulman, Harry. Helsingin kaupungin tietokeskus. WS Bookwell Oy, Porvoo.  

 

Lahti, Pekka ja Sirkka Heinonen 2010. Mitä asiantuntijat näkevät asumisen tulevaisuudessa? s. 

239–258. Teoksessa Asumisen unelmat ja arki. (toim.) Anneli Juntto. Gaudeamus Helsingin 

yliopistopaino, Tallinna.  

 

Lankinen, Markku 2005. Helsinkiläisten ympäristöasenteet ja ympäristökäyttäytyminen vuonna 

2005. Helsingin kaupungin tietokeskuksen tutkimuksia 5/2005.    

 

Lehtovuori, Panu 2007. Teoksessa Arabianrantaan! Uuden kaupungin maihinnousu.  Toim. Jonna 

Kangasoja ja Harry Schulman. Helsingin kaupungin tietokeskus. WS Bookwell Oy, Porvoo.  

 

Lindh, Tommi 2002. Töölöläisfunktionalismin neljä vaihetta. Teknillisen korkeakoulun 

arkkitehtiosaston tutkimuksia. 


54 

 

  

Lähde, Ville ja Kaisa Littunen 2001. Teoksessa Ympäristöpolitiikka. Mikä ympäristö- kenen 

politiikka? Toim. Yrjö Haila ja Pekka Jokinen. Vastapaino, Tampere   

 

Lähteenoksa, Meri 2008. Viisas arki. Opas yhteisöllisyyteen. Into-pamfletti. Like kustannus, 

Helsinki.  

 

Massa, Ilmo ja Sanna Ahonen 2006. Arkielämän ympäristöpolitiikka. Gaudeamus, Helsinki.   

 

Matthies, Aila-Leena 2008. Kansalaisosallistuminen ja yhteisöllisyys eurooppalaisen 

hyvinvointipolitiikan murroksessa. Teoksessa Yhteisöt ja sosiaalityö. Irene Roivainen, Marianne 

Nylund, Riikka Korkiamäki ja Suvi Raitakari (toim.). WS Bookwell Oy, Juva.   

 

Mattila, Timo 2001. Halkoskandaalista öljykriisiin–vuosisata energiahistoriaa. s. 64–75.   Teoksessa 

Näkökulmia Helsingin ympäristöhistoriaan. Kaupungin ja ympäristön muutos 1800- ja 1900-

luvuilla.  Simo Laakkonen, & Sari Laurila & Pekka Kansanen & Harry Schulman (toim.), Helsingin 

kaupungin tietokeskus, Edita, Helsinki 2001. 

 

Moilanen, Pentti ja Pekka Räihä 2007. Merkitysrakenteiden tulkinta. Teoksessa Ikkunoita 

tutkimusmetodeihin II. s. 44–67 .Juhani Aaltola ja Raine Valli (toim.) PS-kustannus, Jyväskylä.   

 

Nupponen, Terttu 2010. Ilmastonmuutos ja talon elinkaari huolena. Taloyhtiöitä koskeva osio 

tutkimushankkeesta ”Ilmastonmuutos ja kansalaisosallistuminen” Yhdyskuntasuunnittelun tutkimus 

ja koulutuskeskus, Aalto-yliopisto. 

 

Packalén, Eeva 2008. Herttoniemi. Kylä, kartano, kaupunginosa. Helsingin kaupunginmuseon 

tutkimuksia ja raportteja 2/2008. Otava, Keuruu.  

 

Paldanius, Jari 1992. Kansalaisten osallistuminen energiapolitiikkaan. Kuluttajatutkimuskeskuksen 

julkaisuja. 

 

Pettinen, Kaarle 1985. Pakilan seudun historiaa. Pakilan seudun historia ry.  

 

Peltonen, Lasse 2001. Teoksessa Ympäristöpolitiikka. Mikä ympäristö- kenen politiikka? Toim. 

Yrjö Haila ja Pekka Jokinen. Vastapaino, Tampere.  

 

Piimies, Marja (toim. )2009. Esikaupungeissa tapahtuu! Opas sille, joka retkeilee kaupungissa. 

Helsingin kaupunkisuunnitteluvirasto. Edita, Helsinki.  

 

Piimies, Marja 2008. Lähiöistä kaupunginosiksi, joissa tapahtuu! Lähiöprojektin  

projektisuunnitelma 2008–2011. Helsingin kaupunkisuunnitteluvirasto. Edita, Helsinki. 

 

Roivainen, Irene 1999. Sokeripala metsän keskellä. Lähiö sanomalehden konstruktiona. Helsingin 

kaupungin tietokeskuksen julkaisuja.   

 

Roivainen, Irene 2001. Metsäiseen kalliomaastoon 10000 asukkaan kaupunki. Luonto 

helsinkiläisten lähiökuvauksissa. s.138–151. Teoksessa Näkökulmia Helsingin ympäristöhistoriaan. 

Toim. Simo Laakkonen, Sari Laurila, Pekka Kansanen ja Harry Schulman. Helsingin kaupungin 

tietokeskus, Edita, Helsinki.  

 


55 

 

Roos Irene, Riitta Kojo ja Liisa Sillanpää 2004. ”Lajittelisin, jos” Kerrostalon jätehuolto asukkaan 

näkökulmasta. Työtehoseuran raportteja ja oppaita 12.  

 

Routa-Lindroos Satu 2007. Tampereen ympäristöpolitiikan merkitys energiansäästötyön 

arkikäytäntöihin Johanneksen koulussa ja tilakeskuksessa. Pro gradu- tutkielma, Tampereen 

yliopisto.  

 

Saarikangas, Kirsi 1997. Yhdenmukaistuva asunto. Teoksessa Koti Helsingissä. Urbaanin asumisen 

tulevaisuus. s.61–94. Helsingin kaupungin tietokeskus. Taipale, Schulman (toim.) Fagepaino Oy, 

Helsinki. 

 

Salmela, Suvi 2004. Kuluttajat vihreän sähkön markkinoilla. Ympäristönsuojelutieteen pro gradu- 

työ. Helsingin yliopisto.  

 

Schulman, Harry 2001. Helsingin kasvu suurkaupungiksi. s. 14–31.Teoksessa Näkökulmia 

Helsingin ympäristöhistoriaan. Toim. Simo Laakkonen, Sari Laurila, Pekka Kansanen ja Harry 

Schulman. Helsingin kaupungin tietokeskus, Edita, Helsinki. 

 

Schultz, P.Wesley 2011. Conservation means behavior. Conservation biology, Volume 25, Issue 6,s. 

1080-1083.  

 

Sointukangas, Kati 2009. ”Sehän on ihan tyhmää, jos tekee vähemmän kun mitä voi” Asukkaiden 

ajatuksia ilmastonmuutoksesta, taloyhtiön roolista ja osallistumisesta. YTK, Taloyhtiön 

ilmastonmuutos.    

 

Sointukangas, Kati 2011. "Yks plus yks on enemmän ku kaks" - Tarinoita sosiaalisesti ja 

ekologisesti kestävästä asukastoiminnasta kaupungin omistamissa vuokrataloissa. Pro gradu- 

tutkielma. Johtamiskorkeakoulu, Tampereen yliopisto.  

 

Taipale, Kaarin ja Harry Schulman (toim.) 1997. Koti Helsingissä. Urbaanin asumisen tulevaisuus. 

Helsingin kaupungin tietokeskus. Fagepaino Oy, Helsinki. 

 

Tuominen, Elina 2001. Pitäjä - lähiö - kaupunginosa: koillisen Helsingin ominaispiirteitä. Helsingin 

Kaupunki, Kaupunkisuunnitteluvirasto 

 

Tuominen, Martti 1998. Töölöläiset asunto-osakeyhtiöt. Teoksessa Kirjoituksia kaupunginosasta ja 

paikasta nimeltä Töölö. (toim.) Pia Bäcklund ja Vivi Niemenmaa. s. 88–95. Helsingin kaupungin 

tietokeskus. Edita, Helsinki. 

 

Valkonen, Anne (toim.) 2005. Myllypuro. Kartanon takamaista monikulttuuriseksi kaupunginosaksi. 

Myllypuro-seura ry. Gummerus, Jyväskylä.  

 

Valkonen, Jarno (toim.)2010. Ympäristösosiologia. WSOY pro Oy, Helsinki.  

 

Varto, Juha 1992. Laadullisen tutkimuksen metodologia. Kirjayhtymä, Helsinki. 

 

Viili, Sanna ja Anna Johansson 2010a. Askel kohti energiatehokkaampaa Helsinkiä. Raportti. Edita 

Prima Oy, Helsinki.  

 

Viilo, Sanna ja Anna Johansson 2010b. Askel kohti energiatehokkaampaa Helsinkiä. Kulutustiedot 


56 

 

ja teemakartat. Edita Prima Oy, Helsinki.  

 

Wilhite, Harold, Elizabeth Shove, Loren Lutzenhiser ja Willet Kempton 2001. The legacy of twenty 

years of energy demand management: we know more about individual behavior but next to nothing 

about demand. Teoksessa Society, behaviour and climate change mitigation. Toim. Eberhard 

Jochem. Kluwer Academic Publishers, Dordrecht.  

 

Yanow, Dvora 2003. Seeing organizational learning: a “cultural” view. Teoksessa Knowing in 

organizations. s. 32-52. toim. Davide Nicolini, Silvia Gherardi ja Dvora Yanow. M.E. Sharpe, 

Armonk (New York).   

 

Yin, Robert K. 2009. Case study research: design and methods. Sage publications, Thousand Oaks, 

Kalifornia.  

 

Internetlähteet:  

 

Asumisen rahoitus ja kehittämiskeskus 

< http://www.asuntorahasto.fi> (Saatavilla 24.5.2012) 

 

DESME 2009. Designing Smart Energy. Final Report of the Tekes Research Project 2007–2008 

Peltonen Sanna, Pakkanen Merja, Pitkäjärvi Sonja, Lautamäki Satu, Öhman Christina, Bång 

Magnus, Peltola Tuomas, Broms Loove, Gustafsson Marie-Louise. University of Art and Design 

Helsinki. 

<http://www.muova.fi/documents/key20120524133231/Raportit%20ja%20julkaisut/DESME-

FINAL-research-report-2007-2008-ISBN2.pdf> (Saatavilla 25.5.2012) 

 

Demos Helsinki ja HOAS 2012. Puhuvat seinät ja 11 muuta ehdotusta viisaaseen asumiseen  

< http://www.hoaslab.fi/wp-content/uploads/2012/05/120514_raportti.pdf> (Saatavilla 26.5.2012) 

 

Gotts, Nick ja Imre Kovách (toim.) 2010. Climate Change and Local Governance Alternative 

approaches to influencing household energy consumption. A comparative study of five European 

regions. Institute for Political Science, Hungarian Academy of Sciences. Budapest 2010 

< http://www.mtapti.hu/pdf/sps3_gilded.pdf> (Saatavilla 25.5.2012) 

 

Motiva Oy 

 

<http://www.motiva.fi/toimialueet/energiakatselmustoiminta/> (Saatavilla 25.5.2012) 

 

 

Kytösaho Ifa 2010. Helsinki demo-alustana. Helsingin kaupunki.  

<http://www.rym.fi/attachements/2010-10-20T10-32-3742.pdf> (Saatavilla 24.5.2012) 

 

Lähiöprojekti 2008–2011. Helsingin kaupunkisuunnitteluvirasto 13/2008 

<http://www.hel.fi/wps/wcm/connect/03256f804a1730f68ffeef3d8d1d4668/ksv_lahio_ps0811_net.p

df?MOD=AJPERES> (Saatavilla 25.5.2012) 

 

Suomen Kiinteistölehti 2/2010, artikkelin kirjoittaja Jari Virta 

<http://www.teeparannus.fi/attachements/2010-03-09T14-02-0714834.pdf> (Saatavilla 25.5.2012) 

 

Vihavainen, M. ja Kuparinen, V. 2003. Asuminen ja Helsingin alueet. Helsingin kaupungin 


57 

 

tietokeskuksen verkkojulkaisuja 20/2003 

<http://www.hel2.fi/tietokeskus/julkaisut/pdf/03_12_30_vihavainen_vj20.pdf> (Saatavilla 

21.5.2012) 

 

VTT 2010, Jyri Nieminen 

<http://www.teeparannus.fi/attachements/2010-02-11T15-21-2914834.pdf > (Saatavilla 21.5.2012) 

<http://www.energiatehokaskoti.fi/toteutus> (Saatavilla 21.5.2012) 

 

Helsingin kaupunki  

<http://www.helsinki.fi> (Saatavilla 25.5.2012) 

 

Helsingin kaupungin tietokeskus: Helsinki alueittain  

<http://www.hel2.fi/tietokeskus/julkaisut/pdf/11_03_30_Tilasto_hki_alueittain_2011_Tikkanen.pdf

> (Saatavilla 23.5.2012) 

 

 

Ympäristöministeriö 2007 <http://www.ymparisto.fi/download.asp?contentid=82328&lan=fi> 

(Saatavilla 23.5.2012) 

 

Oikeusministeriö 2012- Uusi asunto-osakeyhtiölainsäädäntö  

<http://www.om.fi/Etusivu/Valmisteilla/Lakihankkeet/Yhtiooikeus/Uusiasuntoosakeyhtiolaki> 

(Saatavilla 24.5.2012) 

 

Kerrostalon ilmastonmuutos, KIMU-Projekti 

<http://www.teeparannus.fi/parhaatkaytannot/tutkimusjakehitys/kimu/> (Saatavilla 25.5.2012) 

 

Ilmankos - projekti 

< http://www.ilmankos.fi> (Saatavilla 25.5.2012) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


58 

 

Liite 1. Haastattelun apukysymyksiä 

Taustatiedot:  

Taloyhtiön rakennusvuosi  Hallituksessa jäseniä 

Portaiden määrä   Asuntojen määrä   

Haastateltava ollut isännöitsijänä/Puheenjohtajana ______vuotta 

Taloyhtiön toiminta.  

Mitä taloyhtiössä tehdään?  

Mitkä ovat pakollisia tehtäviä, mitä vapaaehtoisia? 

Miten tehtävistä ja tarvittavista uudistuksista päätetään? Kuinka paljon niitä suunnitellaan?  

Kuinka paljon perinteet ohjaavat taloyhtiön toimintaa ja miten? (Ohjaavatko yhtiön toimintaa 

mitkään arvot: turvallisuus, taloudellisuus, helppous.. )  

(Kumpi nousee päätöksenteossa tärkeämmäksi, kun taloon suunnitellaan uusia remontteja: 

rakennus- vai käyttökustannukset? ) 

Mitä ratkaisuja on toteutettu ja miten? Mitä parannuksia on ollut helppo toteuttaa, mitkä ovat olleet 

vaikeita? Miksi? 

Minkälaisia kokemuksia teillä on ympäristöystävällisestä toiminnasta?  

Taloyhtiön ympäristö 

Minkälaisessa käytössä taloyhtiön piha on?  

Mitä pihan viihtyvyyden eteen on tehty?  

Isännöitsijä 

Minkälaisia tehtäviä isännöitsijälle kuuluu? Toimiiko isännöitsijä passiivisesti tai aktiivisesti 

taloyhtiössänne?  Osallistuuko isännöitsijä taloyhtiön toimintaan esim. ehdottamalla uudistuksia tai 

parannuksia?  

Asukkaat 

Miten asukkaat osallistuvat taloyhtiön toimintaan? Kiinnostaako taloyhtiön hallituksessa 

toimiminen ja yhteisten asioiden hoito taloyhtiönne asukkaita?  

Onko mitään sellaisia asioita, joihin voi vaikuttaa vain yhteistoiminnalla, ei teknisin ratkaisuin?  

Liikenne  

Paljonko taloyhtiöllä on autopaikkoja? Kuinka paljon niitä on asukkaita kohden? Onko niitä 

mielestänne riittävästi?  

Minkälaiset mahdollisuudet taloyhtiönne asukkailla on käyttää joukkoliikennettä? Onko pysäkkejä 

lähellä, riittävästi linjoja tms.  

Jätteet 

Mitä kaikkea taloyhtiössänne kerätään? Mitä ei ja miksi? Jaetaanko taloyhtiössänne 

kierrätysohjeita? Minkälaisia?  

Veden kulutus 

Miten taloyhtiössänne seurataan veden kulutusta? Neuvotaanko asukkaita tarkistamaan 

vesikalusteiden kuntoa (esim. vuotaako wc-pönttö tai hanat) Laskutetaanko taloyhtiössä yhteisesti 

sovitun taksan mukaan vai kulutuksen perusteella asuntokohtaisesti?  


59 

 

Lämmön kulutus/säätö 

Mitä tehtäviä taloyhtiöllä on lämmön kulutuksen suhteen?  Kuinka taloyhtiössänne seurataan 

lämmön kulutusta? Minkälaisia lämmönsäätelyyn liittyviä toimenpiteitä taloyhtiössänne on tehty? 

(remontteja, talteenottoa, tiivistämistä, tiedottamista?)   

Sähkön kulutus 

Mitä keinoja taloyhtiöllä on vaikuttaa sähkön kulutukseen? Voisiko taloyhtiön tarvitsema sähkö olla 

uusiutuvilla energianlähteillä tuotettua? 

 

Merkitkää plusmerkillä (+) toimenpiteet, jotka on taloyhtiössänne tehty, ja rastilla (x) jotka olisivat 

mahdollisia toteuttaa 

Pienet korjaustoimenpiteet:  

 Patteriventtiilien vaihdot 

 Lämmitysverkoston perussäädöt 

 Kesäsulkujen käyttö 

 Vedenmittauslaitteiden asennus ja kulutusperusteinen laskutus 

 Vesikalusteiden ja – laitteiden huollot ja vesikalusteiden virtausten vakioinnit 

 Vakiopaineventtiilit (asennetaan vesimittariin, vähentää putkiston painetta -> pienempi 

rasitus, verkoston paine pienempi ja pumppaukseen käytetyn energian määrä pienenee)  

 Lämpötilatasojen alentaminen (1 aste= 5 % kustannuksista. Paljonko asunnossa pitää olla 

lämmintä?) 

 Rakennusten käytön seuranta 

 Ilmanvaihdon säätötyöt 

 Asumistottumuksiin vaikuttaminen 

 Kuntoarviot, kuntokatselmukset sekä energiaselvitykset ja – katselmukset  

 

Suuret korjaustoimenpiteet: 

 Ikkuna- ja oviremontti 

 Ulkoseinän eristyksen parantaminen 

 Integroitu ilmanvaihto (lämmön talteenotto) 

 Yläpohjan eristäminen 

 Lämmön talteenotto, aurinkokeräimet ja vesiputkien eristäminen 

 

 

 

 

 

 


60 

 

Liite 2. Alueellista näkökulmaa kulutukseen vaikuttaviin tekijöihin 

Alueet Lämpö  Vesi  Sähkö  Jätteet  Liikenne Erityistä 

Arabia  Lämmön kulutus 

tehokasta uusissa 

rakennuksissa 

Veden 

kulutus 

vähäistä, ei 

juuri 

mittausta 

Sähkön 

kulutus 

huolenaihe, 

sähköä 

kuluttavaan 

talotekniikka

an vaikeaa 

vaikuttaa  

Jätteiden 

lajittelu 

aktiivista ja 

taloyhtiöt 

omatoimisesti 

parantavat 

mahdollisuuk

sia kierrättää  

Autopaikkatilan

ne huono, 

yksityisautojen 

määrä suuri. 

Hyvillä 

yhteyksillä ei 

vaikutusta 

autoileviin  

Tuulinen 

sijainti 

meren 

rannalla  

Myllypur

o  

Peruskorjauksia 

julkisivuihin tehty, 

lämmön kulutus 

suurta. 

Maalämpöön 

kiinnostusta  

Neutraali 

suhtautumin

en veden 

kulutukseen 

ja 

vesimittariin  

Sähkön 

kulutus 

huolenaihe, 

uuden 

tekniikan 

pelätään 

lisäävän 

kulutusta 

entisestään  

Jätteiden 

kierrätyksessä 

ongelmia. Ei 

juuri 

energiajätettä, 

ei 

kiinnostusta 

tehdä 

muutoksia  

Autopaikkatilan

ne hyvä, mutta 

yksityisautoilun 

koettiin 

kasvavan 

jatkuvasti 

hyvistä 

yhteyksistä 

huolimatta  

Ylpeys 

omasta 

asuinalueest

a 

Jakomäki Peruskorjauksia 

tehty, ristiriitainen 

suhtautuminen 

julkisivujen 

eristämiseen.  

Ristiriitaine

n 

suhtautumin

en 

vesimittariin 

-  Jäteratkaisuja 

tehty, 

kiinnostus 

parantaa 

mahdollisuuk

sia  

Yksityisautoja 

paljon, 

paikoitustilaa 

vähän. Tehty 

ehdotuksia 

julkisen 

liikenteen 

parantamiseksi 

Ylpeys 

omasta 

asuinalueest

a 

Melu 

vaikuttaa 

viihtyvyyte

en 

Länsi-

Pakila  

Ei kiinnostusta 

lämmön 

kulutuksen 

rajoittamiseen, 

mutta kiinnostusta 

maalämpöön 

Negatiivine

n 

suhtautumin

en 

vesimittariin 

- Jäteratkaisuja 

tehty 

Yksityisautoja 

paljon, 

kiinnostus 

joukkoliikentees

een vähäistä 

Oman 

elämäntava

n 

oikeutuksen 

korostamine

n 

Länsi-

Herttonie

mi 

Lämpöeristäminen 

hintavaa ja vaikeaa 

rakennusratkaisuje

n takia. 

Kiinnostusta ja 

vastustusta 

maalämpöratkaisui

hin 

Neutraali 

suhtautumin

en 

vesimittariin  

Modernisoin

tia 

talotekniikka

an lisätty, ei 

huolta 

sähkön 

kulutuksesta  

Jäteratkaisuja 

tehty, 

kiinnostus 

parantaa 

mahdollisuuk

sia  

Arvostus 

joukkoliikennett

ä kohtaan  

Tuulinen 

sijainti 

meren 

rannalla.  

Taka-

Töölö 

Lämpöeristäminen 

hintavaa ja vaikeaa 

rakennusratkaisuje

n takia. 

Positiivinen 

suhtautumin

en 

vesimittariin 

Ei huolta, 

kulutuksen 

lisääntymine

n nähtiin 

luonnollisen

a 

kehityskulku

na 

Jäteratkaisuja 

rajoittavat 

rakenteet, ei 

kiinnostusta 

tehdä 

muutoksia  

Autopaikkojen 

vähyys ongelma, 

vaikka jokaisella 

ei autoa  

 

 


