
Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 2

Laatijat: Tapio Kaasalainen, Tampereen teknillinen yliopisto
Taru Lehtinen, Tampereen teknillinen yliopisto

IKÄÄNTYNEIDEN TEHOSTETTU PALVELUASUMINEN
Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 3

Sisällys

Ikääntyneiden tehostettu palveluasuminen:
Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta

Taustaa

Nykyisistä perusratkaisuista ja kehitysmahdollisuuksista

Tehostettu palveluasuminen osana palvelukeskusta

Ryhmäkodin kokonaissommitelma

Tilavalikoima ja -sijoittelu

Asunnot

Yhteinen oleskelu

Keittiö ja ruokailu

Hygienia

Henkilökunnan tilat

Kulku- ja aulatilat

Yhteenveto


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 4

Taustaa

Ikääntyneiden määrä ja samalla 
palveluasumisen tarve on jatkuvassa 
kasvussa, niin Suomessa kuin laajalti 
muuallakin
− Asumispalveluiden käyttäjien keski-ikä kasvaa, mutta 

keskimääräinen toimintakyky ei parane: tarve erityisesti 
tehostetulle palveluasumiselle lisääntyy

• Laitoshoitoa on jo pitkään korvattu tehostetulla 
palveluasumisella, mikä osaltaan lisää tarvetta

• Tehostetun palveluasumisen asiakasmäärä on noin 
viisinkertaistunut viimeisen viidentoista vuoden 
aikana

Ikääntyneet ovat ja heidät nähdään yhä 
monimuotoisempana joukkona – samalla 
palveluasumisen, etenkin tehostetun, 
toteutusmallit ovat hyvin itseään toistavia


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 5

Nykyisistä perusratkaisuista ja kehitysmahdollisuuksista

Tehostettua palveluasumista käsitellään tässä 
ryhmäkotimuotoisesti toteutettuna
− Tavallisin tehostetun palveluasumisen toteutusmuoto 

Suomessa

Havainnot perustuvat kirjallisuuteen ja 
suomalaisiin ikääntyneiden tehostetun 
palveluasumisen kohteisiin
− Yhteensä 30 kohdetta Helsingistä, Espoosta ja 

Tampereelta

− Kaikki kohteet 2000-luvulla rakennettuja tai kattavasti 
remontoituja


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 6

Tehostettu palveluasuminen osana palvelukeskusta

Tehostetun palveluasumisen ryhmäkoti on 
tavallisesti osa laajempaa ikääntyneiden 
asumisen palvelukeskusta
− Ryhmäkoteja on palvelukeskuksessa yleensä useampi 

kuin yksi.

− Ryhmäkotien lisäksi valtaosassa palvelukeskuksia on 
myös itsenäisiä asuntoja, pääosin yksiöitä

• Mahdollistaa kattavamman palvelutarjonnan, koska 
samoja palveluita voivat sujuvasti hyödyntää myös 
ns. kevyemmän palveluasumisen asukkaat

− Ryhmäkodit ovat tavallisesti ylemmissä kerroksissa 
yhteisten palvelutilojen painottuessa katutasoon

• Luonteva ratkaisu palvelukeskuksen ulkopuolisen 
käyttäjäkunnan huomioimiseksi

Ryhmäkotien ja itsenäisten asuntojen yleisyys ja sijainti otoksessa suomalaisia 
palveluasumiskohteita. 0. ja 1. kerros ovat molemmat maantasossa erottelun 
koskiessa kohteita, joissa on sisäänkäyntejä useassa tasossa. Huom. kohteiden 
kerrosluku vaihtelee, vaikuttaen kerroksittaiseen jakaumaan. 
Kuva: Kaasalainen et al. 2018.


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 7

Ryhmäkodin kokonaissommitelma

Ryhmäkodit toimivat pääosin 
itsenäisinä yksiköinään
− Asukkaat eivät usein ole 

kykeneväisiä poistumaan yksiköstä 
itsenäisesti ja rajalliset 
henkilökuntaresurssit hankaloittavat 
avustettua kulkemista

Lineaariset 
keskikäytäväratkaisut 
hallitsevat kerrospohjia
− Sommitelma on tilankäytöllisesti 

tehokas, mutta johtaa herkästi 
laitosmaisuuteen ja 
suunnistautumisen ongelmiin.

Keskimäärin 14 asuntoa 
yksikössä
− Laitosmaisuutta vältettäessä 

yksikkökoon kasvattaminen 
edellyttäisi muutoksia tavanomaisiin 
tilasommitelmiin

Ikääntyneiden tehostetun palveluasumisen tyypillisiä tilaratkaisuja kerrospohjatasolla.
Kuva: Kaasalainen et al. 2018.


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 8

Tilavalikoima ja -sijoittelu

Nykyisistä perusratkaisuista…

Ryhmäkodeissa on lähes poikkeuksetta samat 
tilat: asuntoja, yhteistä oleskelutilaa, keittiö ja 
ruokailutila, hygieniatilat, henkilökunnan 
tiloja kuten toimisto, taukohuone ja pesula

Asukkaiden itsenäisesti käyttämät tilat on 
usein sijoitettu keskeisesti ja hyvin avoimesti
− Valvottavuuden kannalta tehokas ratkaisu, mutta 

rajoittaa asukkaan valinnanvapautta ja tilallista 
monimuotoisuutta

Tilamitoitusta ei enää voida tiukentaa 
toimivuuden ja viihtyisyyden kärsimättä
− Tilojen pinta-alat jo nykyisin ohjeistusten alarajoilla

− Tiivistäminen aiheuttaisi ongelmia paitsi viihtyisyyden ja 
asukkaiden itsenäisen toimimisen, myös käytännön 
hoitotyön kannalta

…ja kehitysmahdollisuuksista

Hajautetumpi tilarakenne
− Mahdollistaa luonteeltaan erilaisia tiloja

− Monipuolistaa ryhmäkodin asukkaiden elinpiiriä

− Luo kannustimen toimintakykyä ylläpitävään 
itsenäiseen liikkumiseen

Tilajakojen ja käyttötapojen joustavuuden 
lisääminen
− Siirtoseinien ym. helposti muunneltavien rakenteiden 

käyttö

− Useita toimintoja huomioiva mitoitus

− Useita kulkuyhteyksiä yksittäisiin ja yhdistettyihin 
tiloihin


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 9

Tilavalikoima ja -sijoittelu

Nykyisistä perusratkaisuista…

Suuri osa yksiköistä jakaa joitakin tiloja toisen 
yksikön kanssa
− Useimmiten varastoja, hygieniatiloja ja henkilökunnan 

tiloja

Asukkaiden toimintarajoitteiden vuoksi 
heidän itsenäisesti käyttämiensä tilojen 
jakaminen on hankalampaa kuin yksistään 
henkilökunnalle rajattujen

…ja kehitysmahdollisuuksista

Yksiköiden välisen tilojen jakamisen 
tehostaminen
− Mahdollistaa toteutettavien tilojen korkeamman 

käyttöasteen ja täten vähäisemmän määrän

• Täysiaikaisempi käyttö vähentää käytönaikaisten 
sisäolosuhteiden tarpeetonta ylläpitämistä

− Huomioitava käyttöaikataulut ja kulkuyhteydet

• Tilojen oltava kaikkien käyttäjien sujuvasti 
saavutettavissa ja käytettävissä 
tarkoituksenmukaisina aikoina

• Asukkaiden käyttäessä tiloja itsenäisesti 
huomioitava heidän kokonaiskulkualueensa laajuus

◦ Milloin kaksi keskenään tiloja jakavaa yksikköä 
muuttuu käytännössä yhdeksi suuremmaksi?

− Harkittava vaikutukset yksikön tunnelmaan ja 
toimivuuteen

• Jaettu käyttö ei saa aiheuttaa häiriötä yksikön 
sisäiseen toimintaan

• Yksikön kodinomaisuuden ja inhimillisen 
mittakaavan tulee säilyä jaetuista tiloista huolimatta


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 10

Asunnot

Nykyisistä perusratkaisuista…

Pääosin keittiöttömiä, kylpyhuoneellisia 
yksiöitä yhdelle asukkaalle
− Keskimäärin yksi kahden hengen asunto ryhmäkotia 

kohden

Hyvin kompakteja, pohjaltaan pitkälti 
toistensa kopioita
− Minimiin tehostettu mitoitus yhdistettynä usein 

suureen avustustarpeeseen rajoittaa pohjasuunnittelun 
mahdollisuuksia

Eivät tue sisäisiä tilajakoja tai yksityisyyden 
säätelyä asunnossa

Esimerkki yksiöstä ryhmäkodissa, 
pohjapiirros mukailtu todellisesta 
kohteesta. 
Kuva: Kaasalainen et al. 2018.

…ja kehitysmahdollisuuksista

Mitoituksen väljentäminen tukemaan 
paremmin asukkaan kodinmuodostusta ja 
hoitotyön vaatimuksia

Yksityisyyden säädeltävyys mahdollistamalla 
esimerkiksi asuinhuoneen eriyttäminen 
eteisestä ja vuodealueen eriyttäminen 
asuinhuoneen muusta osasta

Mahdollisuuksien tarjoaminen myös asunnan 
edustan personalisointiin yksilöllisyyden 
tukemiseksi ja yksikössä suunnistautumisen 
avuksi


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 11

Yhteinen oleskelu

Nykyisistä perusratkaisuista…

Yhteiset oleskelutilat on yleensä keskitetty 
yhteen paikkaan
− Edesauttaa valvottavuutta, mutta rajoittaa asukkaiden 

valinnanvapautta oleskelutilojen suhteen

− Johtaa herkästi sairaalamaisiin asuinsiipiin yksikön 
päädyissä

Muodostuvat tavallisesti suuresta 
salimaisesta avotilasta, johon mahdollisesti 
yhdistyy myös ruokailutila
− Luonteeltaan kodikkaan sijaan julkisia

− Eivät tue vetäytymistä omaan rauhaansa yksin tai 
pienemmässä seurueessa muutoin kuin omaan 
asuntoon

− Häiriökäyttäytyminen yhtäällä häiritsee kaikkialla

…ja kehitysmahdollisuuksista

Yhteisten oleskelutilojen sijoittaminen ja 
mitoittaminen nykyistä hienojakoisemmin
− Suurten avotilojen korvaaminen pienemmillä, 

yhdistettävissä olevilla tiloilla

• Lisää asukkaiden valinnanvapautta ja tukee 
yhtäaikaista käyttöä eri tarkoituksiin

− Sijoittaminen eri osiin yksikköä kannustaa itsenäiseen 
liikkumiseen ja helpottaa suunnistautumista

− Hajautetuilla yhteisoleskelutiloilla voidaan muodostaa 
yksikön sisäisiä naapurustoja ja inhimillistää suurten 
yksiköiden mittakaavaa


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 12

Keittiö ja ruokailu

Nykyisistä perusratkaisuista…

Käytetään yleensä aamiaisen yms. 
valmistamiseen pääaterioiden tullessa 
muualta

Tavallisesti tupakeittiömallisesti keskellä 
yksikköä
− Läpikulku ongelmallista ruokailutapahtuman 

rauhallisuuden kannalta

Suuri tilantarve liikkumisapuvälineiden 
vuoksi, mitoitus jo nykyisin useimmiten 
riittävää

…ja kehitysmahdollisuuksista

Keittiön tulee tukea asukkaiden 
osallistumista kykyjensä ja halunsa mukaan

Rauhallisen ruokailun tukemiseksi 
ruokailutilan tulee olla läpikuluton ja 
jossakin määrin erillään muusta oleskelusta
− Eriyttäminen voidaan toteuttaa myös esimerkiksi 

liukuseinin tai muin väliaikaisin ratkaisuin

Tilankäytön tehostamiseksi otettava 
huomioon käyttö ruokailuaikojen 
ulkopuolella
− Mahdollisuuksien mukaan muuhunkin tarkoitukseen 

kuin pöytien ääressä istuskeluun


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 13

Hygienia

Nykyisistä perusratkaisuista…

Käytännössä saunaosasto wc-tiloineen sekä 
mahdolliset muut yhteisaluuen wc:t

Pesutilat eivät lähtökohtaisesti korvaa 
asuntojen omia kylpyhuoneita
− Mitoituksellisista syistä näin kuitenkin paikoittain käy 

esimerkiksi pesulaveria käytettäessä

Muihin tiloihin verraten usein jaettu toisen 
yksikön kanssa

…ja kehitysmahdollisuuksista

Ei voida tiivistää toimivuuden kärsimättä

Ei voida lisätä monikäyttöisyyttä 

=> Käytön tehostaminen nojaa tilan 
jakamiseen toisten yksiköiden kanssa ja 
käytön aikatauluttamiseen

Esimerkiksi ruokailu- tai oleskelutiloja 
sujuvammin käytettävissä myös yksikön 
ulkopuolelle sijoitettuna


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 14

Henkilökunnan tilat

Nykyisistä perusratkaisuista…

Kattaa muun muassa toimistot, kansliat, 
sosiaalitilat, vaatehuolto, varastot

Tavallisesti ainakin osittain jaettu useamman 
yksikön kesken, usein myös kokonaan

Työskentelyn tehokkuuden vuoksi valtaosa 
sijoitettava lähelle ryhmäkotiyksiköitä tai 
niiden sisään, mutta muutoin sujuvasti 
jaettavissa

…ja kehitysmahdollisuuksista

Toimisto- kanslia- ja sosiaalitilojen 
yhdistämisessä on otettava huomioon 
hoitotyön realiteetit – yksiköstä ei aina voi 
poistua pitkäksi aikaa
− Erityisesti toimistona ja neuvotteluun käytettävien 

tilojen tulee olla lähellä asukkaiden oleskelutiloja 
mutta yksityisyyssyistä niistä eriytettyinä

Varastotiloja yksiköissä olisi aiheellista lisätä 
toistuvien kuljetusmatkojen lyhentämiseksi

Tilojen jakamisessa yksiköiden kesken tulee 
huomioida myös kerrosten välinen 
yhteiskäyttö sijoittamalla tilat hissin/portaan 
yhteyteen


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 15

Kulku- ja aulatilat

Nykyisistä perusratkaisuista…

Käytäväsommitelmassa harvoin 
ympärikuljettavuutta

Tavallisesti käytäviä reunustavat pitkät, 
anonyymit ovirivit

Mitoitus niin kompaktia kuin 
liikkumisapuvälineiden käyttö huomioon 
ottaen on mahdollista

Ryhmäkotiyksikön kulkukaavio risteyspaikkoineen henkilökunnan jäsenen ja 
asukkaan näkökulmasta. Kuva: Kaasalainen et al. 2018.

…ja kehitysmahdollisuuksista

Yksiköiden sisäisten kulkureitistöjen 
monipuolistaminen
− Edistää asukkaiden itsenäistä aktiivisuutta ja täten 

ylläpitää toimintakykyä

− Ympärikuljettavuus vähentää hämmentyneisyyttä ja 
turhautumusta aiheuttavia umpikujia

Henkilökunnan ja asukkaiden erilaisten 
kulkutarpeiden huomioiminen suunnittelussa
− Vain henkilökunnan käyttämien ovien ”kätkeminen” 

asukkailta

− Reitistön kompleksisuuden arvioiminen risteyspaikkojen 
kautta ja näiden erottuvuuden sekä sisällöllisyyden 
lisääminen

Merkitykselliset paikat risteyskohdissa ja 
määränpäissä auttavat suunnistautumisessa


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018 16

Yhteenveto

Vakiintuneet suunnitteluratkaisut ovat paljolti 
tilallisesti ja sommitelmallisesti toisiaan 
toistavia

Suunnitteluratkaisuja ei voida tehostaa 
tiivistämällä tai yksikkökokoja kasvattamalla 
toimivuuden ja asuinympäristön laadun 
kärsimättä

Suunnitteluratkaisujen tehostaminen nojaa 
ensisijaisesti yksittäisten tilojen käyttöasteen 
nostamiseen ja asukkaiden itsenäisen 
toimintakyvyn tukemiseen
− Luontevimmat kehityskohteet tiloja, joita käytetään vain 

harvoin tai joita käyttää vain henkilökunta

Pitkällä aikavälillä on myös huomioitava 
rakennusten mukautuminen ikääntyneiden 
määrän laskuun


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018

Lähteet

17

Kaasalainen, T., Lehtinen, T., Moisio, M. & Hedman, M., 
2018. Ikääntyneiden tehostettu palveluasuminen –
Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta.
Tampere: Tampereen teknillinen yliopisto, Arkkitehtuurin 
laboratorio, Asuntosuunnittelu, Julkaisu 33. 


Ikääntyneiden tehostettu palveluasuminen – Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta
Laatijat: Tapio Kaasalainen, TTY; Taru Lehtinen, TTY

3.12.2018

Tämän teoksen suhteen noudatetaan lisenssiä Creative Commons Nimeä-JaaSamoin 4.0 Kansainvälinen. 
Lisenssiin voit tutustua osoitteessa https://creativecommons.org/licenses/by-sa/4.0/deed.fi

Lisätietoja COMBI-hankkeesta

Juha Vinha Tampereen yliopisto juha.vinha@tuni.fi 040 849 0296

Kiitos!

https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

Lisätietoja esityksen sisällöstä

18

Tapio Kaasalainen
Taru Lehtinen

Tampereen yliopisto
Tampereen yliopisto

tapio.kaasalainen@tuni.fi
taru.lehtinen@tuni.fi

COMBI-tuloskortti: Ikääntyneiden tehostetun palveluasumisen tilalliset ja toiminnalliset suunnitteluratkaisut
Kaasalainen, T., Lehtinen, T., Moisio, M. & Hedman, M., 2018. Ikääntyneiden tehostettu palveluasuminen –
Tilallisten ratkaisujen tehokkuudesta ja toimivuudesta

https://creativecommons.org/licenses/by-sa/4.0/deed.fi
https://research.tuni.fi/rakennusfysiikka/tutkimusprojektit/combi

