

Alma Sippola

SOSIAALINEN KESTÄVYYS
KERROSTALOASUMISESSA

Rakennetun ympäristön tiedekunta

Henri Käpynen

Tapio Kaasalainen

Toukokuu 2021

TIIVISTELMÄ

Alma Sippola: Sosiaalinen kestävyys kerrostaloasumisessa.

Social sustainability in apartment buildings.

Kandidaatin työ

Tampereen yliopisto

Arkkitehtuurin tutkinto-ohjelma

Toukokuu 2021

Sosiaalinen kestävyys on osa kestävää kehitystä, jota pyritään toteuttamaan useilla yhteiskunnan

saroilla. Tämä työ on kirjallisuuskatsaus kerrostaloasumisesta sosiaalisen kestävyyden tulokul-

masta. Kerrostaloasumisen kannalta olennaisia sosiaalisen kestävyyden osa-alueita ovat yhtei-

söllisyys, terveyden edistäminen ja mahdollisuus vaikuttaa omaan elämään. Tutkin näitä ilmiöinä

kerrostaloasumisessa, sekä asuntosuunnittelun saralla tehtäviä ratkaisuja, jotka edesauttavat so-

siaalista kestävyyttä asuntosuunnittelussa. Tarkastelen työssäni ainoastaan kerrostaloja. Rajauk-

sen ulkopuolelle jäävät esim. luhtitalot.

Ihmiset kaipaavat asuinympäristöltään erityisesti yksityisyyttä, jonka toteutuminen luo mahdol-

lisuuden yhteisön syntyyn. Sekä yhteisöllisyys, että yksityisyys ovat ihmisen luontaisia tarpeita,

joille täytyy suunnitella omat, selkeät tilat. Kerrostaloympäristön yhteisöllisyys on myös tärkeä

yksinäisyyttä vähentävä tekijä. Yhteisöllisyyttä voi tukea kerrostaloasumisessa hyvällä asukkai-

den yhteisten tilojen suunnittelulla. Näiden tilojen tehtävä on kuitenkin myös ennen kaikkea rikas-

tuttaa pienenevissä kerrostaloasunnoissa asumista.

Terveyden edistämisen kannalta etenkin piha ja ympäristö ovat tärkeässä roolissa. Näillä on

myös merkittävä vaikutus asukkaiden viihtyvyyteen asuinympäristössään. Esteettömyys lisää yh-

denvertaisuutta, mikä on yksi sosiaalisen kestävyyden osa-alue. Sen huomioiminen asuntosuun-

nittelussa on kestävää.

Asukkaiden vaikutusmahdollisuuksilla omaan elinympäristöön on suuri vaikutus viihtyvyyteen.

Kerrostaloasumisessa asukkaille ei usein tarjota mahdollisuutta tähän, mutta sen mahdollistami-

nen tekisi asumisesta huomattavasti kestävämpää. Joustavalla asuntosuunnittelulla voidaan

kompensoida esim. asukkailta pieniä mahdollisuuksia asunnon muokkaamiseen.

Sosiaalisen kestävyyden huomioiminen asuntosuunnittelussa lisää asukkaiden viihtyvyyttä ja

tekee siitä täten kestävää.

Avainsanat: sosiaalinen kestävyys, kestävä kehitys, kerrostaloasuminen, asuntosuunnittelu

Tämän julkaisun alkuperäisyys on tarkastettu Turnitin OriginalityCheck -ohjelmalla.

SISÄLLYSLUETTELO

1. JOHDANTO .. 1

1.1 Johdatus aihealueeseen .. 1

1.2 Asuminen koronapandemian aikana .. 2

1.3 Työn rakenne ja tutkimusmenetelmä .. 3

2. YHTEISÖLLISYYS .. 4

2.1 Yksityisyys yhteisöllisyyden vastapainona .. 4

2.2 Yksinasuminen ja yksinäisyys .. 5

2.3 Yhteiskäyttötilat .. 6

2.4 Yhteisöllinen kerrostaloasuminen ... 7

2.5 Yhteenveto ... 8

3. TERVEYDEN EDISTÄMINEN ... 9

3.1 Piha ja ympäristö ... 9

3.2 Liikuntamahdollisuudet ... 10

3.3 Esteettömyys ... 11

4. ASUKKAIDEN VAIKUTUSMAHDOLLISUUDET .. 13

5. KOTISATAMA, HELSINKI ... 15

5.1 Yhteisöllisyys ja yhteiskäyttötilat... 15

5.2 Terveyden edistäminen .. 16

5.3 Asukkaiden vaikutusmahdollisuudet ... 17

6. JOHTOPÄÄTÖKSET .. 18

LÄHTEET ... 20

KUVALÄHTEET ... 22

1

1. JOHDANTO

1.1 Johdatus aihealueeseen

Suomessa tapahtuva muuttoliike suuntaa suurkaupunkeihin, aiheuttaen niihin ja niiden

lähialueille jatkuvan uusien asuntojen tarpeen. Uusien asuinympäristöjen syntyessä

suunnittelutyössä on otettava huomioon kestävän kehityksen aiheuttamat edellytykset.

Samalla asunnoilta toivotaan joustavuutta asukkaiden muuttuviin elämäntilanteisiin.

Tässä työssä tutkin, mitä sosiaalinen kestävyys tarkoittaa kerrostaloasumisen ja -asun-

tojen suunnittelun kannalta, ja miten sen aspekteja on otettu huomioon esimerkkikohteen

suunnittelussa. Keskityn tarkemmin nimenomaan kerrostalojen ja kerrostaloasuntojen

suunnitteluun. Rajauksen ulkopuolelle jäävät luhtitalot ja rivitalot.

Kestävä kehitys on nykypäivänä yksi puhuttelevimpia yhteiskunnallisia aiheita ja sen

huomioiminen on tärkeä osa onnistunutta suunnittelutyötä. Kestävän kehityksen käsit-

teen alle kuuluvat sosiaalinen, ekologinen ja taloudellinen kestävyys, jotka ovat vahvasti

kytköksissä toisiinsa.

Valtioneuvoston kanslian mukaan kestävä kehitys tarkoittaa ekologisen, taloudellisen

sekä sosiaalisen ja kulttuurisen kestävyyden kautta tapahtuvaa yhteiskunnallista muu-

tosta, jolla pyritään takaamaan nykyisille ja tuleville sukupolville mahdollisuudet hyvään

elämiseen.

Sosiaaliselle kestävyydelle ei ole selkeää määritelmää. Sitä voidaan tutkia ihmislähtöi-

sestä tai sosiaalisesta näkökulmasta, tai sanan ”sosiaalisuus” tarkoitusta pohtien. Sosi-

aaliseen kestävyyteen kuuluvat mm. yhteisöllisyys, terveyden ja hyvinvoinnin edistämi-

nen, turvallisuus, sosiaalinen yhdenvertaisuus, pääoma, kulttuurinen yhdenvertaisuus ja

asukkaiden vaikutusmahdollisuudet. (Eizenberg et al. 2016, s. 2)

Rakennuksen kestävyydestä puhutaan usein materiaaliominaisuuksien kannalta. Asun-

tosuunnittelussa kestävyyttä tulee kuitenkin tarkastella laajemmin. Rakennuksen kestä-

vyys tulee sen kyvystä sopeutua ja mukautua käyttäjiensä tarpeisiin. Muuntautumisky-

2

vyltään heikko rakennus voidaan joutua purkamaan ja korvaamaan materiaalien käyt-

töikää katsomatta (Pakkala et al. 2007. s. 17). Ajatus kestävän asuntosuunnittelun taus-

talla pohjautuu tässä työssä oletukseen, että asukas pyrkii asumaan samassa asun-

nossa mahdollisimman pitkään, myös elämäntilanteen muuttuessa. Parhaassa tapauk-

sessa puhutaan elinkaariasumisesta. Sosiaalisen kestävyyden tulokulmasta tämä mer-

kitsee sitä, että asumiseen liittyviä, osittain asunnon ulkopuolelle sijoittuvia, kerrostalo-

asumiseen liittyviä tekijöitä on otettu huomioon suunnittelussa. Tarkastelen sosiaalisen

kestävyyden osa-alueista tarkemmin asuinympäristön yhteisöllisyyttä, terveyden ja hy-

vinvoinnin edistämistä sekä asukkaiden vaikutusmahdollisuuksia.

Maankäyttö- ja rakennusasetuksen mukaan asumiseen tarkoitettujen tilojen tulee olla

tarkoituksenmukaisia ja viihtyisiä. ”Asuntosuunnittelulla tulee edistää asumiseen tarkoi-

tettujen tilojen toimivuutta sekä soveltuvuutta erilaisiin ja muuttuviin asumistarpeisiin.”

(MRA 51 § 2 mom.). Viihtyvyys on tässä yhteydessä asukkaan tyytyväisyyttä ympäris-

töönsä, sekä halua käyttää yhteisiä tiloja ja piha-aluetta omien tarpeidensa mukaisesti.

Turvallisuudentunne ja luottamus ovat viihtyvyyden kannalta avainasemassa.

Vuonna 2016 laaditussa asukasbarometrissä tutkittiin mm. kerrostaloalueiden asukkai-

den viihtyvyyttä ja tärkeimpiä viihtyvyystekijöitä. Nämä olivat liikenneyhteydet ja sijainti,

ulkoilumahdollisuudet ja palveluiden saatavuus. Epäviihtyvyystekijöitä olivat liikenteen

häiriöt ja palveluiden puute. (Tilastokeskus. 2016.)

1.2 Asuminen koronapandemian aikana

Tätä kandidaatintyötä tehdessäni maailmassa vallitsee Covid-19-pandemia ja Suo-

messa asuvien arkea ohjaavat valtion asettamat liikkumisrajoitukset. Koronapandemia

on todella muuttanut asumisen luonnetta ja asuntoihin kohdistuvia odotuksia. Kodista on

yhtäkkiä tullut myös koulu, työpaikka ja päiväkoti. Ihmisten liikkumisen rajoittaminen jul-

kisissa tiloissa on pienentänyt monien elinpiirin ainoastaan kotiin, ruokakauppaan ja

asunnon lähiympäristöön, muuttaen samalla asukkaiden viihtyvyystekijöiden tärkeysjär-

jestystä. Julkisissa sisätiloissa liikkumista koskevat rajoitukset ovat vaikuttaneet moniin

harrastusmahdollisuuksiin, aiheuttaen asunnon lähiympäristön ja ulkoilu- ja muiden har-

rastusmahdollisuuksien tärkeyden korostuvan. Pandemia on siis korostanut kestävän ja

joustavan asuntosuunnittelun tärkeyttä, etenkin tiiviissä asuinympäristöissä, kuten ker-

rostaloissa.

3

1.3 Työn rakenne ja tutkimusmenetelmä

Työni on kirjallisuuskatsaus, jonka ensimmäisessä luvussa tutkin yhteisöllisyyttä kerros-

taloasumiseen liittyvänä ilmiönä. Tutkin ihmisten käyttäytymistä ja yhteisöllisyyden edel-

lytyksiä, ja sitä kautta suunnitteluratkaisuja, jotka tukevat yhteisöllisyyttä ja rikastuttavat

kerrostaloasumista.

Toisessa luvussa käsittelen kerrostaloasumista terveyden edistämisen näkökulmasta.

Perehdyin erityisesti esteettömyyteen ja sen toteutumisen vaatimiin tilallisiin ratkaisuihin.

Kolmas luku käsittelee asukkaiden vaikutusmahdollisuuksia kerrostaloasumisessa. Vii-

meisessä luvussa tarkastelen esimerkkikohdetta, jonka suunnittelussa on erityisesti huo-

mioitu kaikkia tutkimiani sosiaalisen kestävyyden alueita.

4

2. YHTEISÖLLISYYS

Tässä kappaleessa pohdin yhteisöllisyyttä kerrostaloasumisessa sekä sen suhdetta

asukkaiden yksityisyyteen ja siihen liittyviä ongelmatilanteita. Lopussa tutkin suunnitte-

luratkaisuja, jotka tukevat yhteisöllisyyttä ja kerrostaloasukkaiden hyvää ja kestävää asu-

mista.

Sosiaalinen tuki ja vuorovaikutussuhteet ovat tärkeitä ihmisen hyvinvoinnin kannalta.

Weiss:n laatiman tutkimuksen mukaan ihminen tarvitsee elämäänsä sosiaalista yhtei-

syyttä. Sosiaalinen yhteisyys voidaan jäsentää kuudeksi ulottuvuudeksi, jotka ovat neu-

vojen saanti, avun saanti, arvostus, hoivaaminen, kiintymys ja liittyminen. Näistä viimei-

nen tarkoittaa tunnetta ryhmään, yhteisöön tai yhteiskuntaan kuulumisesta (Mankinen et

al. 2020, s. 1). Yhteisöt ja yhteenkuuluvuuden tunne ovat ihmiselle tärkeä osa identiteet-

tiä ja ”kaipuun kohde”. Pidän siis yhteisöllisyyttä lähtökohtaisesti positiivisena ja tavoitte-

lemisen arvoisana kerrostaloympäristössä.

Yhteisöllisyys kaupunkiympäristössä tarkoittaa Suomalaisille ennen kaikkea heikkoja si-

teitä – naapureita tervehditään ja heidän kanssaan saatetaan silloin tällöin jutella. Lähei-

set suhteet jäävät kuitenkin usein muodostamatta, jos naapuri ei vaikuta kiinnostavalta.

Juuri nämä heikot siteet vaikuttavat tuovan monien kerrostaloasumiseen kotoisuutta ja

turvallisuudentunnetta. ”Ne mahdollistavat sekä anonymiteetin tarjoaman vapauden että

myös yhteisyyden, silloin kun sitä haluaa.” (Pakkala et al. 2007. s. 17).

2.1 Yksityisyys yhteisöllisyyden vastapainona

Yhteisöllisyydelle vastapainoa tuo yksityisyys. Sekä yhteisöllisyys, että yksityisyys ovat

ihmisen perustarpeita. Vireysteorian (englanniksi arousal theory) mukaan ihminen hakee

elämäänsä sopivaa vireystilaa säätelemällä omaa toimintaa ja ympäristöään (Cherry.

2019). Sosiaaliset kanssakäymiset ja kohtaamiset lisäävät vireyttä, kun taas yksinolo ja

yksityiset hetket laskevat sitä. Ihminen pyrkii tasapainottelemaan tämän vireystilan

kanssa. Liian korkea vireystila, eli liiallinen sosiaalisuus, aiheuttaa stressiä, kun taas liian

alhainen vireystila voi aiheuttaa masentuneisuutta. ”Mitä paremmat mahdollisuudet

asukkailla on halutessaan eristäytyä, sitä paremmat edellytykset sosiaalisuudella ja yh-

teisöllisyydellä on kehittyä.” (Pakkala et al. s. 18).

5

Jotta ihminen siis voi muodostaa yhteisön, se tarvitsee myös yksityisyyttä. Asuinympä-

ristössä yksityisyyden ja yhteisöllisyyden raja menee tavanomaisesti oman asunnon ja

yhteistilojen välillä. Jotta niiden erojen tuomat vaikutukset olisivat elvyttäviä, tulee yksi-

tyisen ja yhteisen tilan välisen rajan olla selkeä. Mitkä tilat ovat yksityisiä ja mitkä yhtei-

siä, määrittelee asumismuoto. Asukkaille kuitenkin tulee mahdollistaa pääsy molempiin.

2.2 Yksinasuminen ja yksinäisyys

Ruokakuntien koko on Tilastokeskuksen (2020) mukaan ollut Suomessa jatkuvassa las-

kussa 1960-luvulta lähtien. SVT:n mukaan Suomessa oli vuonna 2019 jopa 1,2 miljoo-

naa yksinasuvaa. Kaikista kotitalouksista 45 % ovat yhden ihmisen ruokakuntia. (SVT.

2019) Modernisoituminen on johtanut ihmisten yksilöitymiseen ja yhteisöllisyyden laske-

miseen. Samassa lähiympäristössä asuvien välinen yhteisöllisyys koetaan nykypäivänä

ennemmin mukavana lisänä asumiseen, muttei niinkään edellytyksenä. Asuinympäris-

töltä odotetaan ennen kaikkea yksityisyyttä. Asukkaat tarvitsevat turvatun yksityisyyden,

jotta syntyy halu yhteisön muodostamiselle. Yksityisyys on siis edellytys yhteisön synty-

miselle.

Yksinasuminen itsessään ei aiheuta asukkaalle haittaa, mutta yksinasuvilla on yleisem-

min hyvinvoinnin puutteita. Yksilöityminen johtaa yhä useammin yksinäisyyteen, mikä on

koettu hyvinvointia vähentäväksi tekijäksi, ja pitkittyessään se saattaa aiheuttaa tervey-

dellisiä ongelmia, kuten masennusta tai sosiaalista eristyneisyyttä. (Hannikainen-Ingman

et al. 2014. s. 3) Yksinäisyys on kasvava ongelma etenkin vanhenevan väestön keskellä.

Suomessa asuvista yli 75-vuotiaista yli puolet asuviat yksin vuonna 2019. Vanhetessaan

ihmisen fyysinen suorituskyky heikkenee, jolloin tavallisten arjen askareiden hoitaminen

hankaloituu ja niihin saattaa tarvita tukea. Jos tukea ei ole saatavilla kumppanilta tai lä-

hiomaisilta, yksinäisyydellä voi olla vakaviakin seurauksia. Yksinasuminen yleistyy myös

nuorten aikuisten keskuudessa. Vuonna 2019 alle 30-vuotiasta 27 % asui yksin. Määrä

on kasvanut kymmenessä vuodessa seitsemällä prosentilla. (Tilastokeskus. 2019) Nuo-

rilla aikuisilla yksinasumiseen liittyy yksityisyyden tarve, eikä kimppa-asumista pidetä

trendikkäänä. Tässäkin tapauksessa yksinasuminen on ongelmallista silloin, kun ihmi-

selle luonnostaan tärkeä kanssakäymisen määrä jää liian vähälle. Juuri tähän ongel-

maan, liian vähäisten ihmiskohtaamisten määrään, voidaan asuntosuunnittelulla vaikut-

taa kerrostaloasumisessa hyvällä yhteistilojen suunnittelulla.

6

2.3 Yhteiskäyttötilat

Yhteiskäyttötilojen tarkoituksena on rikastuttaa kerrostaloasumista ja luoda puitteet yh-

teisön syntymiselle. Jotta kerrostaloasuminen on pitkällä aikavälillä asukkaalle kestävä

ratkaisu, on tärkeää luoda rakennuksen sisälle tai sen välittömään läheisyyteen tilat ja

puitteet, jotka sallivat asukkaan työolosuhteiden, harrastuksien ja elämäntilanteen muu-

tokset. Yhteiskäyttötilat ovat tärkeitä myös siksi, että pienentyvät neliömäärät saattavat

rajoittaa asunnon sisällä tapahtuvia toimintoja tilanpuutteen vuoksi. Käsittelen tässä lä-

hinnä sisätiloihin sijoittuvia yhteistiloja. Palaan ulkotiloihin myöhemmin.

Ennen yksilöitymistä taloyhtiöissä yhteiskäyttötiloja oli kerrostaloissa enemmän. Kerho-

huoneet, taloyhtiösaunat ja pyykkituvat kuuluvat enää harvoin modernin kerrostalon va-

rusteluun. Nykyään yhteiskäyttötilojen käyttö saattaa jäädä vähälle, jos sen ensisijainen

käyttötarkoitus on yhteisöllisyyden edistäminen. Samalla yhteinen asuinympäristö ei ole

tarpeeksi suuri syy luoda suhteita toisiin asukkaisiin. Tutustumista halutaan vain, jos toi-

set asukkaat vaikuttavat mielenkiintoiselta. Jotta yhteisö voi muodostua, taloyhtiössä on

oltava tiloja, joiden käyttö on asukkaalle jossain määrin tarpeellista ja toivottua, tarjoten

samalla luontevan kohtaamispaikan.

Yhteisten tilojen määrä ja koko riippuu rakennuksen asukkaiden ikärakenteesta, raken-

nuksen tyypistä sekä lähialueen muiden yhteisten tilojen määrästä ja käyttömahdolli-

suuksista (RT 93-10957). Kerrostaloihin vapaa-ajan tiloiksi suositellaan sijoittamaan 1–

2 % koko rakennuksen pinta-alasta. Neliöissä niiden vähimmäiskoon tulisi olla aina 20–

30 m2. Tässäkin lähialueen samantapaiset tilat voi ottaa huomioon suunnittelussa. Ko-

kouskäyttöön tulisi tarjota asukasta kohden 1 m2 tilan. Koulutus-, esitys- ja juhlakäyttöön

tulisi suunnitella tilat, joiden mitoitusperusteena on 2 m2 asukasta kohti. Askartelutilaa,

eli tilaa esim. puu- tai muille käsitöille, voi myös harkita kerrostalon varusteluun.

Kerrostaloon sijoittuvat pienet vuokratoimistot ovat uusi ilmiö, rikastuttamassa kerrosta-

loasumista entisestään. Etätyömahdollisuus on yleistynyt, mikä lisää moneen kotitalou-

teen tarpeen työpisteelle. Jos asunto ei tarjoa siihen riittävästi tilaa, voi etätyöskentely

olla hankalaa. Kerrostaloon sijoittuvat, kaikkien asukkaiden käyttöön tulevat varattavat

toimistot voisivat olla ongelmaan ratkaisu. Toimistot ovat pieniä huoneita, joissa on työ-

piste ja hyvä ääneneristys, ikkuna sekä yhteinen taukotila.

7

Muita tiloja, jotka tukevat yhteisöllisyyttä ovat mm. takkahuoneet ja kerrostaloon sijoittu-

vat vuokratoimistot. Tilojen saatavuus vaikuttaa siihen, kuinka hyvin tilat tukevat yhtei-

söllisyyttä. Ulkotiloihin sijoittuvat virikkeet, kuten leikkikentät, grillikatokset ja puistot tu-

kevat yhteisön syntymistä. Ulkotilaan sijoittuvat toiminnot koetaan avoimemmaksi, kuin

sisätiloihin sijoittuvat. (Hannikainen et al. 2018)

Myös käytävät, eteiset ja varastotilat ovat yhteiskäyttötiloja. Niiden funktionaalisuus on

usein etusijalla suunnittelussa. Nämä ovat kuitenkin arjessa paikkoja, joissa suuri osa

kohtaamisista naapureiden kanssa tapahtuvat. Esteettisyyden ja viihtyvyyden ollessa

tärkeitä kestävän asuntosuunnittelun piirteitä, tulee myös nämä tilat suunnitella hyvin.

2.4 Yhteisöllinen kerrostaloasuminen

Asumisen yhteisöllisyys voidaan jakaa kahteen tasoon; yhteisöasumiseen ja yhteisölli-

seen asumiseen. Yhteisöllinen asuminen eroaa yhteisöasumisesta siten, että siinä toi-

minta ja osallistuminen on vapaaehtoista ja hallinnosta vastaa muu taho, kuin asukkaat.

Yhteisöasuminen on asukkaille velvoittavaa ja heiltä odotetaan vastuunottoa (Helamaa

et al. 2012. s. 34).

Viimeisinä vuosina on lanseerattu monia erilaisia yhteisölliseen kerrostaloasumiseen liit-

tyviä projekteja. Yhteisö- ja yhteisöllisen asumisen lähtökohtia ja konsepteja on hyvin

erilaisia. Kaikissa niistä asuminen kulminoituu yksityisten ja yhteisten tilojen vuorovaiku-

tukseen. Yhteisöasumisessa pyritään siihen, että yhteiset tilat koettaisiin myös osana

kotia. Kokemus kotoisuudesta syntyy silloin, kun yhteiset tilat voivat tarjota myös yksityi-

syyttä ja asukas kokee pystyvänsä säätelemään ympäristöään.

Yhteisöllisen kerrostaloasumisen suunnittelussa tulee tasapainotella ihmisten luonnos-

taan tapahtuvan yhteisön muodostamisen, ja sen muodostumisen suunnittelun kanssa.

Kuva 1. Hyväntoivonkatu 6 – Helsinki. Opiskelijasolu, 58,5 m2, 3h+k. (HOAS)

8

Kuvat 2. Hyväntoivonkatu 6 – Helsinki. Opiskelijasolu, 46 m2, 2h+kk. (HOAS)

Kuvissa on HOAS:n opiskelijasoluja Sukupolvienkortteliin sijoittuvasta kiinteistöstä. Kort-

teli on monien tahojen kehittämä kaupunkiasumisen muoto, jossa eri sukupolvet asuvat

samassa ympäristössä.

Asuntojen suunnitteluratkaisuissa on paljon puutteita. Yhteisiä tiloja samassa solussa

asuville ei juuri ole, ja ne ovat mitoitukseltaan hyvin pienet ja joustamattomat. Pohjarat-

kaisuja voi tarkastella myös osana laajempaa kokonaisuutta, tässä osana asuinympäris-

töä, josta löytyy monipuoliset yhteiskäyttö-, harrastus- ja opiskelutilat. Asuntosuunnitte-

lun ratkaisuilla on pyritty ohjaamaan asukkaita käyttämään koko rakennuksen yhteisiä

tiloja vähentämällä niitä varsinaisista asunnoista.

Toinen ääripää, jossa minimaalisilla yhteistiloilla on silti aikaansaatu hyvä yhteisöllisyys,

on Berliinissä sijaitseva Steinstrasse. Se on 21 asunnon muodostama yhteisöllinen kau-

punkikerrostalo, jonka asukkaat tutustuivat toisiinsa jo ennen kerrostaloon muuttamista.

Huomionarvoista tässä kohteessa on se, että yhteisön ainoa varsinainen yhteinen tila on

kerrostalon piha. (Helamaa et al. s. 43) Suunnittelijan vastuulla on luoda ympäristö, joka

vastaa kohderyhmänsä odotuksia, mahdollistaen samalla hyvän, viihtyisän ja kestävän

elämisen.

2.5 Yhteenveto

Asuntosuunnittelun lähtökohdat kerrostalon yhteistilojen suunnitteluun riippuvat sen asu-

mismuodosta. Kaikissa kerrostaloissa on asukkaille yhteisiä tiloja, joiden luonteella on

vaikutus asukkaiden väliseen kanssakäymiseen. Suunnittelijana on pystyttävä luomaan

viihtyisät ja tarkoituksenmukaiset tilat niin yksityiseen, kuin yhteiseen käyttöön.

9

3. TERVEYDEN EDISTÄMINEN

Sosiaalisen kestävyyden yksi osa-alue on terveyden edistäminen, johon voidaan kerros-

talojen ja niiden ympäristön suunnittelussa vaikuttaa. Tavoitteena on luoda asukkaille

puitteet, jotka helpottavat terveellisten elämäntapojen ylläpitoa sekä aktiivisesti tukevat

terveyttä. WHO on määritellyt sosiaalisten, psykologisten, fyysisten ja esteettisten teki-

jöiden olevan kytköksissä asukkaiden ympäristöterveyteen. (Manninen et al. 2006. s. 14)

Asuinympäristön vaikutukset terveyteen liittyvät tässä asiayhteydessä etenkin elämän-

tapoihin.

Asuinympäristön vaikutukset terveyteen voivat olla positiivisia tai negatiivisia. Ympäristö

voi esimerkiksi olla stressiä lisäävä, tai sitä selkeästi helpottava tekijä (Kahila et al. 2006.

s. 38). Pohdin tässä kappaleessa kerrostalon ympäristön vaikutusta asukkaan hyvinvoin-

tiin sekä esteettömyyden huomioimista asuntosuunnittelussa.

3.1 Piha ja ympäristö

Kerrostalon piha vaikuttaa vahvasti asukkaan kokemukseen ja käsitykseen omasta

asuinympäristöstään. Siltä odotetaan turvallisuutta ja toiminnallisuutta. Myös alueen es-

teettisyydellä on suuri merkitys ympäristöterveyden ja viihtyvyyden kannalta. Etenkin

pienten lasten, ikäihmisten ja liikuntarajoitteisten liikkumis- ja toimintasäde rajoittuu kodin

välittömässä läheisyydessä olevaan ympäristöön. Asukkaiden moninaisuuden tulee oh-

jata kerrostalopihasuunnittelua. (Liikuntakaavoitus. 2021)

Välttämättömien kulkureittien tulee olla esteettömiä, suoria ja väljiä. Ajoliikenne ei saa

risteytyä kävelyliikenteen kanssa. Kerrostalopihaan on myös varattava lumenkasausti-

laa. Muita toimintoja, jotka tulee huomioida piha-alueen suunnittelussa ovat mm. polku-

pyöräpaikat, pyykin kuivatus, pesu- ja kasteluvesipisteet, sesonkikalusto säilytys, jne.

(Huttunen et al. 2011. s. 54–55). Kerrostalopihasta tulisi löytyä niin valoisia, kuin varjoisia

kohtia. Eri ikäisiä ja kokoisia ryhmiä varten olisi hyvä suunnitella oleskelutilaa ja ympä-

ristön tulisi olla tarkistettu myrkyllisten aineiden ja kasvien kannalta.

Viheralueet ovat viihtyisän ja terveellisen asuinympäristön edellytyksiä. Ulrich osoitti

klassisessa tutkimuksessaan, että ihmisillä todettiin terveyttä elvyttäviä vaikutuksia pel-

kästä näköyhteydestä viheralueelle. Kerrostalon suunnittelussa tontille harvoin mahtuu

10

laajaa viheraluetta. Asuntosuunnittelijana voi kuitenkin mm. ikkunoiden aukeamissuun-

nalla ja hyvällä pihasuunnittelulla tukea asukkaiden hyvinvointia ja samalla biodiversi-

teettiä (Huttunen et al. 2011, s. 55). Myös viheralueiden saatavuus edistää terveyttä.

Puhutaan elvyttävästä ympäristöstä, joka selkeästi edesauttaa ihmisten henkisen ter-

veyden ylläpitoa.

Riippuen alueen korttelirakenteesta, sama kerrostalopiha voi kuulua usean talon asuk-

kaille. Asuinrakennuksen pihalle sijoittuville leikkipaikoille ja oleskeluun tarkoitettuihin ti-

loihin tulee suunnitella vaivaton ja turvallinen kulku. Tilaa näille toiminnoille tulee järjes-

tää riittävästi. Suunnittelussa voi huomioida myös lähialueen leikki- ja oleskelutilat (RT

103260).

3.2 Liikuntamahdollisuudet

Liikunta terveyttä edistävänä tekijänä kytkeytyy tässä vahvasti ihmisten aktiivisuuteen

liittyviin elintapoihin. Kuntoilulla on positiivinen vaikutus ihmisen fyysiseen, psyykkiseen

ja sosiaaliseen terveyteen. Liikunta on myös merkittävässä roolissa useiden sairauksien

ehkäisyssä. Päivittäinen liikunta edesauttaa lasten normaalia kehitystä ja kasvua sekä

sosiaalisten ja motoristen taitojen kehitystä. Ikääntyessä liikunnan vaikutus on etenkin

toimintakyvyn ja lihaskunnon ylläpitoon liittyvä. (THL. 2021)

Suunnitteluvaiheen ratkaisuilla voidaan pyrkiä tukemaan kerrostalojen asukkaita heidän

liikuntaharrastuksissaan ja terveellisten elämäntapojen ylläpidossa. Kerrostaloihin ei ti-

lan- ja resurssien puutteen vuoksi ole mahdollista suunnitella kovin monipuolisia liikku-

mismahdollisuuksia. Siispä on harkittava tarkoin, millä tavoin asukkaiden liikuntaharras-

tuksia voi suunnittelijana tukea. RT-kortisto määrittää liikuntatilojen yleiseksi tilantar-

peeksi kerrostaloasunnoissa 3 m2 asukasta kohden (RT 93-10957). Yksin liikunnalle tar-

koitetuksi tilaksi soveltuu esimerkiksi kuntosali, jonka voi sijoittaa myös esimerkiksi vä-

estönsuojaan, jos tila on hyvin ilmastoitu. Kerrostalopiha aktivoivana tekijänä ei tarkoita

ainoastaan liikuntavälineitä tai -kenttiä. Houkuttelevat reitit, polut ja näkymät tukevat

omalta osaltaan asukkaiden liikkumista.

11

Lasten päivittäinen liikunta tapahtuu usein leikin merkeissä. Kerrostalojen lähiympäris-

töstä tulee lähtökohtaisesti löytyä lapsille suunniteltu, turvallinen, viihtyisä ja monipuoli-

nen leikkikenttä. Lasten leikkiminen ei rajoitu ainoastaan yksin sitä varten tarkoitetuille

alueille, vaan leikkiminen tapahtuu kaikkialla, mihin lapsella on siihen mahdollisuus.

Siispä koko kerrostalo ja sen ympäristö on suunniteltava lasten turvallisuus huomioon

ottaen. Tämä tarkoittaa alueen tutkimista esimerkiksi suurten pudotusten, myrkyllisten

kasvien ja aineiden varalta.

3.3 Esteettömyys

Yhdenvertaisuus on yksi sosiaalisen kestävyyden peruspilareista. Asuntosuunnittelussa

yhdenvertaisuutta voidaan tukea suunnittelemalla tiloja, joissa kaikilla on samanlaiset

mahdollisuudet liikkua itsenäisesti. Puhutaan siis esteettömyydestä. Esteettömyydellä

pyritään mahdollistamaan niin liikkumiseen, kuin näkemiseen, kuulemiseen, ymmärtä-

miseen ja kommunikaatioon liittyviä rajoitteita omaavien ihmisten asuminen haluamas-

saan paikassa ja sujuva osallistuminen työhön, harrastuksiin ja muihin askareisiin. (In-

validi.fi). Esteettömyys ei kuitenkaan kosketa ainoastaan liikuntarajoitteisia asukkaita,

vaan myös lapsiperheitä ja ikäihmisiä. Tässä työssä tutkin esteettömyyttä etenkin liikku-

miseen liittyvien tekijöiden kannalta.

Väestörakenteen muuttuessa kerrostaloympäristöjen on sovelluttava myös vanhene-

valle väestölle, jolla ilmenee enemmän fyysisiä rajoitteita. Esteettömyys on myös tärkeä

osa elinkaariasumisen mahdollistamista ja sen huomioiminen luo raamit suunnittelulle,

jossa syntyy joustavia asuntoja. Tapaturmainen loukkaantuminen tai muu väliaikainen

liikkumisrajoite ei saa tulla esteeksi samassa asunnossa asumiselle. Liikuntarajoitteisen

näkökulmasta esteettömyyden tulisi mahdollistaa mahdollisimman itsenäisen liikkumi-

sen ja toimimisen arjessa. Lapsiperheille esteettömyys merkitsee sujuvaa liikkumista

kerrostalossa esimerkiksi lastenrattaiden kanssa.

Rakennusten suunnittelua koskevilla asetuksilla sitä pyritään ohjaamaan siten, että ra-

kennettu ympäristö olisi esteetön ja kaikkien ihmisten saavutettavissa ja käytettävissä.

Valtioneuvoston asetuksella rakennuksen esteettömyydestä (Valtioneuvoston asetus ra-

kennuksen esteettömyydestä 241/2017 § 1) pyritään edistämään ihmisten yhdenvertai-

suutta. Ympäristöministeriön asetukset liittyen esteettömyyteen rakennuksen käyttötur-

vallisuudessa koskevat mm. portaikkoja, ulkoportaita, kaiteita ja käsijohdetta. Nämä ovat

tärkeitä etenkin talvisin, kun ulkotilaan sijoittuvat kulkureitit voivat olla liukkaita. (YMA

1007/2017 § 1)

12

Pyörätuolilla, rollaattorilla tai lastenrattaiden kanssa liikkuville soveltuvien tilojen suunnit-

telun perusteena käytetään pyörätuolin tilantarvetta. RT-kortistossa määritellään pyörä-

tuolin tilantarpeeksi leveyssuunnassa 850 mm ja pituussuunnassa jopa 1400 mm. Si-

säänkäynnin, eteistilojen, wc:n ja pesutilojen sekä parvekkeen ja terassin yhteydessä

tulisi olla 1500 mm pyörähdysympyrä, joka mahdollistaa pyörätuolilla kääntymisen. Mui-

hin asumiselle välttämättömiin tiloihin tulee mahtua 1300 mm pyörähdysympyrä ja esim.

wc-istuimen viereen 800 mm vapaata tilaa. Asunnon sisällä esteetön kulku on oltava

asunnon ulko-ovelta asumiselle välttämättömiin tiloihin (RT 103141). Hygienia- ja pesu-

tiloissa tulee olla esteetön kulku sen ovelta wc-istuimelle ja pesupaikalle. Hissin eteen

tulee mahtua 1500 mm pyörähdysympyrä ja hissikoppiin pienempi, 1300 mm pyöräh-

dysympyrä. Huoneistojen sisäiset ja sisä- ja ulkotilojen väliset kynnykset tulee varustaa

luiskakynnyksillä. Kaikkien korkeuserojen, kynnysten ja portaikkojen tulee erottua, jottei

synny kompastusvaaraa. Ulkotiloihin sijoittuvien kulkureittien tulee olla helposti havaitta-

vissa, pinnoilta tasaisia, kovia ja luistamattomia, sekä 1200 mm leveitä. Ulkotilan kulku-

väylien kaltevuuden tulee olla korkeintaan 5 % ja jos kulkuväylälle sijoittuu tasoeroja tai

portaita, tulee niiden yhteydessä olla myös luiska tai nostolaite. Kulkureittien hyvä va-

laistus on myös tärkeä huomioitava seikka. (Oulun rakennusvalvonta. 2012)

13

4. ASUKKAIDEN VAIKUTUSMAHDOLLISUUDET

Kerrostaloasumisessa asukkaiden vaikutusmahdollisuuksia on koettu olevan vähem-

män, kuin esimerkiksi omakotitaloasumisessa, vaikka mahdollisuus osallistua omaan

elämään liittyviin päätöksiin onkin merkittävä hyvinvointia lisäävä tekijä. Asunto-osake-

yhtiölaissa tarjotaan asukkaille mahdollisuutta vaikuttaa taloyhtiössä tapahtuvaan pää-

töksentekoon. Mahdollisuus kuitenkin koskee vain osakkaita, heitäkin rajallisesti. (Pak-

kala, et al. 2007. s.18). Siispä vuokra-asunnoissa asuville ei juuri tarjota mahdollisuuksia

vaikuttaa asuinympäristöönsä.

Puhuttaessa asukkaiden vaikutusmahdollisuuksista on kyse asukasdemokratiasta. Ta-

loyhtiössä toteutuva asukasdemokratia tapahtuu asukkaiden kokouksissa, jotka yhtiön

hallitsija kutsuu kokoon. Asukasdemokratia tarkoittaa asukkaiden osallistumis- ja vaikut-

tamismahdollisuuksia vuokra-asunnon hallintoa ja hoitoa koskeviin päätöksiin. Sen to-

teutumisella on positiivinen vaikutus vuokra-asuntojen asukkaiden viihtyvyyteen ja koke-

mukseen vuokra-asumisesta pysyvänä ratkaisuna (Viirikorpi, 2007. s. 36).

Asukkaiden vaikutusmahdollisuudet kerrostaloasumisessa liittyvät joko taloyhtiössä teh-

täviin hallinnollisiin ja ylläpidollisiin päätöksiin, tai asunnon sisällä tapahtuviin modifikaa-

tioihin. Näitä modifikaatioita ovat esimerkiksi sisustukseen liittyvät pysyvämmät muutok-

set sekä asunnon kiinteiden osien, kuten keittiön tai väliseinien muokkaus. Vuokra-asun-

noissa asunnon omistamiseen, ylläpitoon ja huoltoon liittyvät tehtävät kuuluvat vuokran-

antajalle. Syy huonoihin vaikutusmahdollisuuksiin voisi olla kerrostaloasumiseen liitty-

vässä suuressa vaihtuvuudessa. Asuntojen asukkaat vaihtuvat nopeasti, jolloin asunnon

tulee miellyttää monia, siispä olla sisustukseltaan ja pohjaratkaisultaan neutraali. Toi-

saalta asukkaiden persoonallisia toiveita ei voida aina toteuttaa, mikä taas laskee viihty-

vyyttä. Nopea vaihtuvuus tuo myös hajanaisuutta kerrostalojen yhteisöihin. Myöskin ta-

loyhtiöiden asukkaiden osallistuminen hallinnolliseen ja ylläpitoon liittyvä päätöksenteko

hankaloituisi asukkaiden vaihtuvuuden takia.

Asukkaiden paremmat vaikutusmahdollisuudet saattaisivat lisätä viihtyvyyttä ja tätä

kautta pysyvyyttä kerrostaloasuntomarkkinoilla. Paremmat mahdollisuudet asunnon

muokkaamiselle toisivat joustavuutta ja sitä kautta kestävyyttä. Jos asukkaat viihtyvät

ympäristössään, muuttoliikettä tapahtuu vähemmän. Asuminen olisi myös tätä kautta

kestävämpää. Toisaalta voidaan pohtia, onko asukkaiden pysyvyys edellytyksenä mah-

dollisuudelle vaikuttaa taloyhtiössä.

14

Asuntosuunnittelulla voi vaikuttaa kestävyyteen mm. joustavilla suunnitteluratkaisuilla,

jolloin asukkaan ei tarvitse tarpeidensa muuttuessa etsiä uutta kotia, vaan muutokset voi

tehdä sekä helposti, että kerros- ja etenkin vuokra-asumisen puitteissa. Asuntojen ka-

lustettavuudella on tässä suuri merkitys.

15

5. KOTISATAMA, HELSINKI

Valitsin tarkemman tarkastelun kohteeksi Helsingissä sijaitsevan, yhteisöllisen asumisen

kerrostalon. Tutkin rakennuksen pohjapiirroksia sekä asukkaan antamaa haastattelua

asuinympäristöään koskien.

Kotisatama on ikäihmisille suunnattu, yhteisöllisen asumisen kerrostalo, jossa on 63

asuntoa kahdessa rappukäytävässä. Asunnot ovat kooltaan 38,5–77,5 m2 ja yhteiskäyt-

tötiloille on varattu noin 500 m2. Kerrostalo muodostaa naapurirakennuksen kanssa um-

pikorttelin, jonka sisälle sijoittuu rakennusten yhteinen sisäpiha. Pohjakerrokseen sijoit-

tuvat yhteisiä tiloja, sekä autohalli. 2.–8. kerrokseen sijoittuu lähinnä asuntoja, joista suu-

rin osa avautuu länteen. Kerrokset ovat pohjaratkaisuiltaan lähes identtisiä. Yhdeksän-

teen kerrokseen sijoittuu yhteiskäyttötiloja sekä kaksi kattoterassia. Kaikilla asukkailla on

omat, täysvarustetut asunnot, minkä lisäksi heidän käytössään on runsaasti yhteisiä ti-

loja.

5.1 Yhteisöllisyys ja yhteiskäyttötilat

Kotisataman suunnittelussa on keskitytty luomaan hyvä elinympäristö ikäihmisille ja puit-

teet yhteisöllisyydelle. Toimiva yhteisöasuminen on tässä ratkaisu monelle yksinasumi-

sen tuomalle yksinäisyydelle, mikä onkin etenkin ikäihmisten ongelma. Leena Vaahte-

ran, 72, haastattelussa Kotisatamasta välittyy kuva aktiivisesta ja avuntarjoavasta yhtei-

söstä.

Talon asukkaat tulevat valituksi sen asukkaaksi jonkinlaisen hakuprosessin avulla. Asuk-

kaiden vähimmäisikä on 48 vuotta. Asukkaat muodostavat jokseenkin homogeenisen

joukon, jossa yhteinen elämäntilanne tuo yhteisöllisyyden tunnetta. Useat asukkaat il-

meisesti arvostavat ympäristön yhteisöllisyyttä etenkin yksinäisyyttä vähentävänä teki-

jänä.

Taloyhtiö eroaa tavanomaisesta kerrostalosta etenkin sen tarjoamien yhteiskäyttötilojen

vuoksi. Asukkaiden käytössä on yhteinen keittiö ja ruokasali, jossa kullakin asukkaalla

on oma siivous- tai ruoanlaittovastuu, mikäli asukas siihen pystyy. Vastuun jakaminen

kaikkien asukkaiden kesken on samalla yhteisöllisyyttä tukeva, mutta myös kotoisuutta

lisäävä toimintamalli. Sen sisäpiha vaikuttaa suojaisalta ja viihtyisältä paikalta ja se on

helposti saavutettavissa molemmista rappukäytävästä.

16

Myös yhteiset monitoimi- ja kuntoilutilat luovat puitteet asukkaiden yhdessä tekemiselle,

mikä vaikuttaa olevan Kotisataman lähtökohta yhteisön muodostamiselle. Yhteistä teke-

mistä tuovat myös ohjatut liikuntatuokiot, joita Vaahteran mukaan järjestetään useasti

viikossa. Asunnot jakautuva kahteen rappukäytävään. Asuntokerroksissa ei ole kulkuyh-

teyttä rappujen välillä, mikä synnyttää asuntojen jakautumisen pienempiin kokonaisuuk-

siin. A- ja B-raput kuitenkin yhdistyvät niin pohja-, kuin ylimmässä kerroksessa. Molem-

missa sijaitsee yhteiskäyttötiloja, joita kaikilla asukkailla on samat mahdollisuudet hyö-

dyntää. Yhteistilojen sijoittelu on selkeä – asuntokerrokset ovat yksityistä tilaa, ylin ja alin

kerros taas tarjoavat yhteisöllisyyttä. Selkeä sijoittelu myöskin helpottaa tilojen saavutet-

tavuutta.

5.2 Terveyden edistäminen

Kotisataman tapauksessa yhteisöllisyys ja terveyden edistäminen ovat linkittyneet vah-

vasti toisiinsa. Asukkaita pyritään pitämään liikkeellä ja toiminnallisena yhteisillä aktivi-

teeteillä, mikä taas tukee yhteisöllisyyttä ja asukkaiden terveyttä.

Ikäihmisille suunnatussa kerrostalossa esteettömyydellä on tärkeä rooli, etenkin kestä-

vyyden näkökulmasta. Sairauksien tuomat fyysiset rajoittuvuudet tai tapaturmat, joissa

asukas joutuu esim. pyörätuoliin ovat tässä ympäristössä sen asukkaiden ikärakenteen

vuoksi yleisempiä, kuin tavanomaisessa kerrostalossa. Tutkin Kotirannan pohjapiirus-

tuksia esteettömyyden kannalta. Rakennuksen 2–8. kerrokset, joihin asunnot sijoittuvat,

ovat pinta-alaltaan tehokkaita. A-rapun porraskäytävästä on sisäänkäynti neljään asun-

toon ja varastotiloihin, ja B-rapusta jopa viiteen asuntoon ja häkkivarastoon. Porraskäy-

täviin avautuvien asuntojen sisäänkäyntien eteen ei aina mahdu pyörähdysympyrää.

Asunnot vaikuttavat kuitenkin väljiltä ja kalustettavuudeltaan hyviltä. Osassa asunnoista

on paljon käytävätilaa, mikä välttämättä ei ole huono asia esteettömyyden kannalta. Käy-

tävän seiniin – ja seinäpintoihin yleisestikin – on helppo tukeutua asunnossa liikkuessa.

Kaikista asunnoista löytyy parveke, joka suurimmaksi osaksi avautuu Kalasatamapuis-

toon. Näköyhteydellä viheralueille on tutkitusti elvyttävä terveysvaikutus. Sekä sisäpiha,

että sitä laajempi puistoalue rakennuksen välittömässä läheisyydessä luovat hyvät puit-

teet ulkoilulle ja kuntoilulle, mikä onkin ikäihmisten kunnon ylläpidon kannalta tärkeää.

17

5.3 Asukkaiden vaikutusmahdollisuudet

Ihmiset viihtyvät paremmin ympäristössä, jossa heillä on mahdollisuus vaikuttaa päätök-

senteossa. Haastattelussa Kotirannan asukas kertoo runsaista vaikutusmahdollisuuk-

sista omaan asuinympäristönsä suunnittelussa, joita asukkaille tarjottiin projektin ollessa

tuloillaan. Hankkeen valmistuttua asukkailla on edelleen mahdollisuus vaikuttaa taloyh-

tiössä tehtäviin päätöksiin ja muutoksiin. Yhteisistä asioista päätetään kokouksissa,

joissa asukkaat saavat ilmaista mielipiteitänsä. Ammattilaisten ja tulevien asukkaiden

välinen yhteistyön tavoitteena oli aikaansaada rakennus, joka palvelee kohderyhmäänsä

ja yhteisöllisen asumisen ideaa parhaalla mahdollisella tavalla. Tämä suunnittelutapa on

hyvin kestävä ja lisää huomattavasti asukkaiden viihtyvyyttä ja pysyvyyttä. Kotisataman

tapauksessa suunnittelussa on onnistuttu ilmeisen hyvin.

18

6. JOHTOPÄÄTÖKSET

Tutkin kerrostaloasumista sosiaalisen kestävyyden kannalta. Sen osa-alueet, joita käsit-

telin tarkemmin, ovat kytköksissä toisiinsa, mikä korostui tutkimusta tehdessäni. Tutki-

muskysymykseni olivat seuraavat: Miten sosiaalisen kestävyyden osa-alueet näkyvät

kerrostaloasumisessa? Miten asukkaiden viihtyvyyttä voisi parantaa? Ja lopulta, minkä-

laiset asuntosuunnittelun ratkaisut tukevat sosiaalista kestävyyttä?

Sosiaalinen kestävyys on laaja käsite, jonka osa-alueet ovat asuntosuunnittelun kan-

nalta abstrakteja ja usein asunnon ulkopuolelle sijoittuvia aiheita. Nämä osa-alueet ovat

myös kytköksissä toisiinsa. Kerrostaloasukkaita voidaan erilaisilla suunnitteluratkaisuilla

ohjata käyttämään sosiaalista kestävyyttä lisääviä toimintoja, mutta lopullinen toteutus

on hyvin pitkälti kerrostaloympäristön käyttäjien vastuulla.

Yhteisöllisyys näkyy kerrostaloasumisessa väistämättä sen ollessa hyvin tiivis asuinym-

päristö. Sen merkitys asukkaille on kuitenkin vaihteleva. Yhteisöä omassa asuinympä-

ristössä ei välttämättä koeta välttämättömäksi eikä lähtökohtaisesti haluta tutustua. Toi-

saalta asukkaiden keskinäisiä, etäisiä naapurisuhteita arvostetaan juuri niiden mahdol-

listaman anonymiteetin vuoksi. Suunnittelijana tasapainotellaan asukkaiden suunnittelu-

ympäristössä toimimisen suunnitelmallisuuden ja heidän omien intressien, ja toisaalta

niiden toiminnan ennalta-arvaamattomuuden välillä. Jos yhteisön synty on asukkaan in-

tressien mukaista, sille on suunniteltava puitteet. Lähtökohtaisesti kaikista kerrostaloista

tulee löytyä RT-kortiston suosittelemat yhteiskäyttötilat, joiden koko riippuu asukkaiden

määrästä ja asumisen luonteesta.

Yhteistilat ovat niin yhteisöllisyyttä tukevia, kuin kerrostaloasumista rikastuttavia ja mo-

nipuolistavia tiloja. Etenkin koronapandemian aikainen etätyöskentely ja -koulunkäynti

on lisännyt asuntoihin kohdistuvaa painetta joustavuudelle. Yhteiskäyttötiloilla voidaan

mahdollistaa arjen toimintoja, jotka eivät ole mahdollisia pienessä asunnossa mm. tilan-

puutteen vuoksi. Pienten asuntojen aikakautena monipuoliset yhteiskäyttötilat tuovat

kerrostaloasumiseen joustavuutta, mikä lisää kerrostalon kestävyyttä asuinympäristönä.

On kuitenkin oletettava, että yhteiset tilat on suunniteltu esteettömästi ja tasavertaisesti

kaikkien asukkaiden käytettävissä oleviksi.

Esteetön kerrostalo on tasavertainen ja mahdollistaa liikuntarajoitteisten mahdollisim-

man itsenäisen elämisen ja osallistumisen arjen toimintoihin. Sen vaikutukset ulottuvat

19

myös muihin asukkaisiin ja lisää asuinympäristön joustavuutta ja täten kestävyyttä. Es-

teettömyys ja pihan ja ympäristön suunnittelu ovatkin tekijöitä, joilla voidaan aktiivisesti

edistää asuinrakennuksen kestävyyttä.

Asukkaiden vaikutusmahdollisuudet ovat kerrostaloasumisessa usein vähäiset. Asun-

toja ei saa muokata omien halujen mukaisesti, ja oman ympäristön päätöksentekoon ei

ole suuria osallistumismahdollisuuksia. Tämä koskee erityisesti vuokra-asuntojen asuk-

kaita. Asukkaiden suuri vaihtuvuus lienee syy tälle. Asukkaiden vaikutusmahdollisuuk-

sien lisääminen ja asukkaiden pysyvyys kulkevat käsi kädessä. Asuntosuunnittelulla voi-

daan edesauttaa asuntojen pieniä muokkaamismahdollisuuksia suunnittelemalla jousta-

via ja elämäntilanteiden muutoksiin venyviä asuinympäristöjä. Joustavuus tuo kestä-

vyyttä asumiseen.

Sosiaalisen kestävyyden huomioiminen asuntosuunnittelussa lisää kaiken kaikkiaan

asukkaiden viihtyvyyttä ja pysyvyyttä, siis parantaa elämänlaatua koetussa asuinympä-

ristössä. Suunnittelijana on pystyttävä luomaan asuinympäristö, joka tukee yhteisölli-

syyttä, yhdenvertaisuutta ja edistävät terveyttä, ja on täten sosiaalisesti kestävä asuin-

ympäristö. Lopulta kestävä asuinympäristö syntyy monipuolisen ja laadukkaan suunnit-

telutyön kautta.

20

LÄHTEET

Cherry, K. 2019. The Arousal Theory of Motivation. Verywell Mind. Lainattu 21.11.2019,

saatavilla: https://www.verywellmind.com/the-arousal-theory-of-motivation-2795380

Eizenberg E., Jabareen Y. Social Sustainability: A New Conceptual Framework. Sustai-

nability. 2017. https://doi.org/10.3390/su9010068 (Viitattu 10.4.2021)

Hannkikainen-Ingman K., Kauppinen T., Martelin T., Virtala E. 2014. Yksi asuvien hyvin-

vointi. Terveyden ja hyvinvoinnin laitos (THL). Työpaperi 27/2014.. Helsinki.

Hannikainen K., Kauppinen T., Rasinkangas J., Saikkonen P., Vaalavuo M. 2018. Sosi-

aalinen kestävyys: asuminen, segregaatio ja tuloerot kolmella kaupunkiseudulla.

Helamaa A., Pylväinen R. 2012. Askeleita kohti yhteisöasumista; selvitys yhteisöasumi-

sen muodoista ja toteuttamisesta. Tampereen Teknillinen Yliopisto.

Huttunen H., Hänninen P., Mannerla-Mangusson M., Pakarinen H., Verma I. 2011. Es-

sentials of housing design. Aalto-Yliopisto, Arkkitehtuurin laitos.

Kahila M., Kyttä M. 2006. PehmoGIS Elinympäristön koetun laadun kartoittajana. s. 38.

Kangaspunta, S. 2011. Yksilöllinen yhteisöllisyys. s. 52

Kestävä kehitys. Valtioneuvoksen kanslia. Saatavissa [viitattu 25.4.2021]: https://kes-

tavakehitys.fi/kestava-kehitys

Koivula M. 2010. Lasten yhteisöllisyys ja yhteisöllinen oppiminen päiväkodissa. Jyväs-

kylän Yliopisto. s. 26.

Kotisatama. Att. Helsinki. Saatavissa: https://www.att.hel.fi/sites/default/files/di-

giesite/omistusasunnot/kotisatama/files/assets/common/downloads/publication.pdf

Liikuntakaavoitus. Ideakortti 21 – Arkiliikuntaa tukeva kerrostalopiha. Saatavilla, viitattu

29.4.2021. Ideakortti21_arkiliikuntaatukevakerrostalopiha.pdf (liikuntakaavoitus.fi)

Mankinen K., Martelin T., Pasanen T., Solin P., Tamminen N.. 2020. Sosiaaliset suhteet

tärkeitä yksinasuvien positiiviselle mielenterveydelle. Tutkimuksesta tiiviisti 27/2020.

Terveyden ja hyvinvoinnin laitos. Helsinki.

Manninen R., Peltonen L., Sairinen R., Wiik M. 2006. Ympäristöterveys yhdyskuntasuun-

nittelussa. Näkökulmia hyvinvointia edistävään elinympäristöön. Ympäristöministeriö.

Helsinki.

https://www.verywellmind.com/the-arousal-theory-of-motivation-2795380
https://doi.org/10.3390/su9010068
https://liikuntakaavoitus.fi/wp-content/uploads/2019/08/Ideakortti21_arkiliikuntaatukevakerrostalopiha.pdf

21

Osuuspankki https://www.op-media.fi/asuminen/aina-loytyy-seuraa--yhteisollisessa-ker-

rostalossa-kukaan-ei-jaa-yksin/

Oulun rakennusvalvonta. 2012. Suunnitteluohjeita. Saatavissa [viitattu 23.4.2021]:

https://www.ouka.fi/c/document_library/get_file?uuid=8e3f36a0-344b-4adf-bb69-

218a34d404e4&groupId=486338
RT 93-10957 (2009) Asuntosuunnittelu. Yhteistilat. Rakennustietosäätiö. Helsinki.

RT 103141 (2019) Asuntosuunnittelu. Esteetön liikkumis- ja toimintaympäristö. Raken-

nustietosäätiö. Helsinki.

Terveyden ja hyvinvoinnin laitos. Liikunnan terveyshyödyt. Saatavissa [viitattu:

21.4.2021]: Liikunnan terveyshyödyt - Elintavat ja ravitsemus - THL

Tilastokeskus. Väestö. 2018 https://www.stat.fi/til/tjt/2016/02/tjt_2016_02_2018-03-

23_tau_001_fi.html (Viitattu 15.3.2021)

Viirikorpi P. 2007. Yhteishallintoselvitys. Ympäristöministeriön raportteja.

https://www.op-media.fi/asuminen/aina-loytyy-seuraa--yhteisollisessa-kerrostalossa-kukaan-ei-jaa-yksin/
https://www.op-media.fi/asuminen/aina-loytyy-seuraa--yhteisollisessa-kerrostalossa-kukaan-ei-jaa-yksin/
https://thl.fi/fi/web/elintavat-ja-ravitsemus/liikunta/liikunnan-terveyshyodyt
https://www.stat.fi/til/tjt/2016/02/tjt_2016_02_2018-03-23_tau_001_fi.html
https://www.stat.fi/til/tjt/2016/02/tjt_2016_02_2018-03-23_tau_001_fi.html

22

KUVALÄHTEET

Kuva 1: HOAS. Saatavissa: https://www.hoas.fi/globalassets/kuvat/pohjakuvat/hyvantoi-

vonkatu-6/hyvantoivonkatu-6_2h-kk_46.png?width=1920

Kuva 2: HOAS. Saatavissa: https://www.hoas.fi/globalassets/kuvat/pohjakuvat/hyvantoi-

vonkatu-6/hyvantoivonkatu-6_3h-k_585.png

https://www.hoas.fi/globalassets/kuvat/pohjakuvat/hyvantoivonkatu-6/hyvantoivonkatu-6_3h-k_585.png
https://www.hoas.fi/globalassets/kuvat/pohjakuvat/hyvantoivonkatu-6/hyvantoivonkatu-6_3h-k_585.png

	1. Johdanto
	1.1 Johdatus aihealueeseen
	1.2 Asuminen koronapandemian aikana
	1.3 Työn rakenne ja tutkimusmenetelmä

	2. Yhteisöllisyys
	2.1 Yksityisyys yhteisöllisyyden vastapainona
	2.2 Yksinasuminen ja yksinäisyys
	2.3 Yhteiskäyttötilat
	2.4 Yhteisöllinen kerrostaloasuminen
	2.5 Yhteenveto

	3. terveyden edistäminen
	3.1 Piha ja ympäristö
	3.2 Liikuntamahdollisuudet
	3.3 Esteettömyys

	4. Asukkaiden vaikutusmahdollisuudet
	5. Kotisatama, helsinki
	5.1 Yhteisöllisyys ja yhteiskäyttötilat
	5.2 Terveyden edistäminen
	5.3 Asukkaiden vaikutusmahdollisuudet

	6. Johtopäätökset
	Lähteet
	Kuvalähteet

