

3 Kohde-esittelyt

3.1 Saga-Seniorikeskus Kanaliranta Rauma

Osoite: Aittakarinkatu 19, 26100 Rauma
Taustayhteisö: Ruissalosäätiö
Suunnittelija: Arkkitehtitoimisto Risto Syväniemi
Rakennuttaja: Risto Toivonen Oy, suunniteltu 1999
Selvityksen yhdyshenkilö: johtaja Helena Ritakorpi

Asemapiirros Saga-Seniorikeskus

Saga-Seniorikeskus Kanalinranta (tässä selvityksessä käytetään myös lyhyemmin Saga-Seniorikeskus nimeä) **sijoittuu** Rauman kanaalin etelärannalle, kauniille ja keskeiselle paikalle, valtion virastotalon viereiselle tontille. Rakennuksen sisätilat ryhmittyvät valokattoisten sisäpihojen ympärille siten, että asuntoihin vievät käytävät kiertävät rakennuksen korkuisia puutarhamaisia sisäpihoja. Sisäpihoja on kolmessa siivessä ja alimmassa kerroksessa sisäpihat liittyvät yhteisiin tiloihin ja palvelutiloihin. Sisäpihojen ansiosta asuntojen yhteyteen ei muodostu käytävämäisiä suljettuja tiloja.

Rakennuksen **6538,5** kerrosneliömetriin sijoittuu lasikattoista aulaa, palvelu- ja yhteistiloja sekä asuntoja. Vanhusten palveluasuntoja on 98, joista suurin osa on sisäpihaa kiertävien käytävien varrella olevia kaksioita. Tavanomaisessa perusasunnossa on oma keittokomero ja väljästi mitoitettu hygienia-tila. Asunnoista 13 on varattu muistihäiriöisille ja kymmenen niistä sijoittuu erilliseksi suunniteltuun dementiakotiin. Muistihäiriöisille tarkoitetuissa asunnoissa ei ole keittomahdollisuutta ja huoneiden yhteydessä olevat wc/pesuhuonetilat ovat pienempiä kuin kaksioiden. Intervalli- eli lyhytaikaista käyttöä varten on varattu kolme asuntoa.

Aulatilat ja niihin liittyvät ruokailu**palvelun** tilat muodostavat keskeisen yhteistilan. Ruoka tehdään omassa valmistuskeittiössä ja sitä tuotetaan omien asukkaiden lisäksi ateriapalveluna vankilan tarpeisiin ja lähiympäristön virastoissa työskentelevät käyttävät ravintolaa lounasravintolana. Alimmassa kerroksessa on saunaosasto, joka on hyvin saavutettavissa palveluasunnoista, mutta myös dementiakodista. Keskusaulan varrella on kerroksittain vapaasti käytettäviä seurustelutiloja. Muita palveluja varten talossa on tiloja kuntoilua, fysioterapiaa, askartelua, hiusten ja jalkojen hoitoa varten sekä tilat pyykkihuollolle.

Asukkaat Saga-Seniorikeskuksen palveluasuntoihin tulevat yleensä valituksi lähettämiensä hakemusten perusteella. Etusijalla ovat hakijat, jotka kykenevät itsenäiseen asumiseen, ovat maksukykyisiä, mutta joilla on jokin erityinen henkilökohtainen perustelu tai tarve. Dementiakodin asukkaat valitaan kaupungin SAS-ryhmässä. Toukokuussa 2007 Saga-Seniorikeskuksessa oli 109 vanhusasukasta, joista vanhin oli 94-vuotias, nuorin 65-vuotias ja asukkaiden keski-ikä oli 80,8 vuotta. Asukkaista 68 % oli naisia. Kaikkiaan 44 % asukkaista asui täysin itsenäisesti selviytyen omissa

asunnoissaan, loppuosa tarvitsi päivittäistä apua, mutta vain alle 2 % asukkaista oli kahden autettavia. Tavoitteena palvelutalossa on, että asukas voi jatkaa asumistaan huonokuntoisenakin, mutta asiakasturvallisuuden sitä edellyttäessä asukas siirretään terveyskeskukseen tai dementiakotiin.

Asukkaat **maksavat** kiinteää palvelumaksua ja vuokraa. Kiinteään palvelumaksuun sisältyy turvapuhelin, yöpäivystys, erilaista vapaa-ajantoimintaa ja oikeus käyttää talon tiloja ja vapaaehtoisesti erikseen ostettavia palveluja. Erikseen, hinnaston mukaan, voi ostaa ateria-, siivous-, koti- ja sairaanhoito-, huoltomies-, hiusten ja jal코jenhoito- ja asiointipalvelua. Toukokuussa 2007 kiinteä palvelumaksu oli kuukaudessa 130€ ja vuokra noin 13€ asuntoneliometriä kohden.

3.2

Monimuotoinen palvelutalo Portsakoti, Turku

Osoite: Puutarhakatu 39, 20100 Turku

Taustayhteisö: Turun kaupunki

Suunnittelija: Schauman Arkkitehdit Oy

Rakennuttaja: Turun kaupungin tilalaitos, suunniteltu 2003

Selvityksen yhdyshenkilö: avopalvelujohtaja Eija Salmiosalo

Asemapiirros Portsakoti

Monimuotoinen palvelutalo Portsakoti (tässä selvityksessä käytetään myös lyhyemmin Portsakoti nimeä) **sijoittuu** perinteikkään Port Arturin kaupunginosan puutalomiljööseen. Sijainti on palvelutalon kannalta edustava ja sen asukkaiden näkökulmasta erityisesti parveke- ja pihaoleskelua ajatellen viihtyisä ja virikkeellinen. Portsakodin julkisivujen materiaali- ja värivalinnat ovat ympäristössään harmoniset.

Rakennuksen **6491,0** kerrosneliometriä on käytetty asuntoihin ja pääosin ensimmäisessä kerroksessa oleviin palvelutiloihin. Rakennus jakautuu kolmeen siipeen, joiden väliin jäävät pihatilat, joista yksi on rakennettu yhteiseksi oleskelupihaksi.

Portsakodissa tarjotaan hoitoa ja palvelua monenlaisille asukasryhmille. A-siivessä on laitoshoidtoa eli pitkäaikaissairaanhoidon paikkoja suunnitelman mukaan 60 vuodepotilaalle, kaikkiaan 32 huoneessa. B-siivessä on 21 palveluasuntoa joista 19 on suunniteltu yhdelle ja kaksi kahdelle hengelle. C-siivessä on kerroksittain 12 lyhytaikaispaikkaa, 12 dementiayksikössä olevaa asuntoa ja 12 vammaisyksikössä olevaa asuntoa. Pitkäaikaissairaanhoidon tilat on järjestetty siten, että käytävän varrella on molemmilla puolilla asuntoja ja niiden lisäksi yhteisiä tiloja ja seurustelutiloja. Pitkäaikaissairaanhoidon asunnot ovat neljän hengen kaksioita eli kutakin neljää

asukasta ja kahta huonetta kohden on yksi wc/pesutila. Osaston huoneista kaksi on varattu saattohoitoa varten. Myös palveluasuntosiiressä on keskikäytävä, jonka molemmilla puolilla on asuntoja ja pieniä yhteisiä oleskelutiloja. Palveluasunnot käsittävät yleensä yhden huoneen, tupakeittiön, wc/pesutilan ja parvekkeen. Kolmas siipi on jäsennetty kerroksittain kahdeksi soluksi, joissa on molemmissa yhteinen keittiö ja oleskelutilaa sekä kullakin asukkaalla oma huone ja siihen liittyvä hygieniatila.

Ruokailutilat, kuntoilutilat, harrastetilat, saunaosasto, pesulatilat ja henkilökunnan työ- ja sosiaalitulat liittyvät kaikki aulan kautta pääsisäänkäynnin yhteyteen. Pportsakodissa ei ole omaa ruoan valmistusta.

Asukkaat Pportsakotiin tulevat kunnan SAS-ryhmän valinnan perusteella. Toukokuussa 2007 Pportsakodissa oli 102 pysyväisluonteisesti asuvaa ja heidän lisäksi lyhytaikaisesti asuvia. Pysyvistä asukkaista nuorin vanhuspaikalla asuvista oli 58 ja vanhin 101-vuotias. Vammaisyksikön asukkaat olivat hieman nuorempia, mutta heistäkin vanhin oli 73-vuotias. Keskimäärin vanhusasukkaat olivat 85-vuotiaita ja vammaisasukkaat 53-vuotiaita. Pportsakodin pysyvistä asukkaista toukokuussa 2007 86 % oli naisia. Vaikka osa Pportsakodista antaa laitoshoidon, kaikkiaan vain 16 % asukkaista on kahden autettavia. Kahden autettavat ovat pitkäaikaissairaanhoitoon asukkaita. Täysin itsenäisesti selviytyviä asukkaita ei Pportsakodissa ole ollenkaan. Pportsakodissa pyritään mahdollisuuksien mukaan siihen, että asukas voisi jatkaa asumistaan aina kuolemaansa asti. Tarvittaessa asukas voidaan siirtää talon sisällä toiseen paikkaan.

Osa Pportsakodista on määritelty laitoshoidon antavaksi. Näiden asukkaiden maksut määräytyvät laitoshoidon maksujen perusteella. Palveluasunnoissa asuvat maksavat vuokraa ja vesimaksua, yhteensä keskimäärin 10,16€ asuinneliöltä. Palveluista maksetaan vain siinä tapauksessa, että asukas haluaa niitä ostaa. Ostettavissa on ruokailu-, kahvila-, siivous-, pyykkihuolto-, kodinhoito-, kuntosali-, asiointi-, sauna-, päivätoiminta- ja päiväsairanhoidon palveluja. Palveluilla on jonkin verran talon ulkopuolista käyttöä.

3.3

Palvelutalo Tyykihoivi, Forssa

Osoite: Eteläinen Puistokatu 4, 30420 Forssa
Taustayhteisö: Forssan kaupungin vanhustenkotiyhdistys ry
Suunnittelija: Arkkitehtuuritoimisto Jarmo Saarinen Oy
Rakennuttaja: Forssan OP- Kiinteistökeskus, suunniteltu: 1991
Selvityksen yhdyshenkilö: Johtaja Tuija Salakari

Selvitysaineiston pisimpään käytössä ollut palvelutalo on Forssassa sijaitseva Tyykihoivin palvelutalo (tässä selvityksessä käytetään myöhemmin lyhyemmin Tyykihoivi nimeä). Rakennus **sijoittuu** Forssan keskustan alueelle, uimahallin viereiselle tontille. Tyykihoivin tilat on jaettu 1990-luvulle tyypillisellä tavalla kolmeen erilliseen rakennusmassaan, jotka liittyvät toisiinsa nivelosan välityksellä. A-osassa on pääosa yhteistiloista ja vanhuksille suunnattuja palveluasuntoja, B-osassa on yhteistiloja ja palveluasuntoja ja C-osassa ovat dementia/vammaisosastot. A ja B-osan väliseen nivelkohtaan sijoittuvat ruokasali ja pääsisäänkäynti. C-osa liittyy A-osaan käytävyyhteydellä. Käytävyyhteyden kautta Tyykihoiviin on liitetty myös läheinen senioritalo As. Oy Hopeapaju. Viereisestä As. Oy Hopeakuusesta ei ole sisäyhteyttä Tyy-

Asemapiirros Tyykihoivi

kihoviin, mutta senkin asukkaat voivat halutessaan hyödyntää Tyykihovin palvelutarjontaa. Läheisissä asunto-osakeyhtiöissä on 40 asuntoa.

Rakennuksen erityyppisten osien väliin syntyy luontevasti erimuotoisia tiloja, joita on rakennettu pihoiksi. Palveluasuntojen parvekkeista suurin osa avautuu piha-alueiden suuntaan.

Tyykihovissa on **4219,0** kerrosneliometriä. Tähän alaan sijoittuu palvelu- ja yhteistilojen lisäksi 52 asuntoa, joista 10 ryhmäkotiin. Palveluasunnot sijoittuvat keskikäytävän varrelle, yleensä sen molemmille puolille. Asunnoissa on yksi tai kaksi huonetta, tupakeittiö ja väljästi mitoitettut hygienia-tilat. 10 asukkaan ryhmäkoti on jäsennetty kahteen viiden asunnon yksikköön, joiden toimintaa on rakentamisen jälkeen, käytön aikana, yhdistetty poistamalla toisesta keittiö. Ryhmäkodissa on yhteistä oleskelutilaa ja ruokailutilaa. Ryhmäkodin kullakin asukkaalla on oma huone ja siihen liittyvä oma wc/pesuhuone.

Palvelu- ja yhteistilat sijoittuvat pääsisäänkäynnin yhteyteen, pääosin ensimmäiseen kerrokseen. Tyykihovissa on oma valmistuskeittiö, joka tuottaa ateriapalveluja säätiön muihin asuntoihin ja ulkopuolisille tilaajille.

Tyykihovin **asukkaat** valitsee kunnan SAS-ryhmä. Toukokuussa 2007 Tyykihovissa oli 59 asukasta, joista vanhin oli 95-vuotias, nuorin 45-vuotias ja keski-ikä oli 78 vuotta. Asukkaiden joukossa on vanhuuden heikentämiä, aistivammaisia, muistihäiriöisiä, kehitysvammaisia ja satunnaisesti myös mielenterveyden ongelmista kärsiviä asukkaita. Asukkaista 63 % oli naisia. Tyykihovin asukkaista 52 % selviytyi

täysin itsenäisesti. Loput asukkaista tarvitsivat selviytyäkseen päivittäisistä askareista yhden henkilön apua. Joillakin asukkailla oli lisäksi käytössään muuta lisäapua (omaishoitoa, yksityistä hoitoa, tms.). Tyykihovissa toimitaan siten, että asukas siirretään kunnon heiketessä laitoshoitoon. Asukkaita ei hoideta vuoteeseen.

Tyykihovin palveluasunnoissa asukkaat **maksavat** vuokraa, pakollista palvelumaksua ja voivat lisäksi halutessaan ostaa hinnaston mukaisia oheispalveluja. Vuokraa maksetaan 8,32€ asuntoneliömetriltä ja pakollista palvelumaksua 42€ kuukaudessa. Pakollinen maksu kattaa turvapuhelimen ja asiointipalvelun. Oheispalveluina voi ostaa ateria-, pesula-, turva-, jalkahoito- ja kampaajapalveluja. Ryhmäkotiasukkaan maksut on järjestetty toisella tavalla: asukas maksaa vuokran lisäksi ruokamaksua 290€ kuukaudessa ja lisäksi tulojen mukaan porrastettua palvelumaksua 87–455€ kuukaudessa. Ryhmäkodissa kaikki tarpeellisiksi katsotut palvelut sisältyvät näihin hintoihin. Tyykihoivi saa toimintansa kattamiseen vuokrien ja palvelumaksujen lisäksi vuosittain tukea Forssan kaupungilta. Tyykihoivi siirtyy Forssan kaupungille syksyn 2007 aikana.

3.4

Palvelukeskus Rimpikoto, Forssa

Osoite: Saksankuja 11–13, 30100 Forssa
Taustayhteisö: Forssan kaupungin vanhustenkotiyhdistys ry
Suunnittelija: Arkkitehtuuritoimisto Esko Mikkola Oy
Rakennuttaja: Varsinais-Suomen YH Rakennuttajat,
peruskorjaus suunniteltu: 1996
Selvityksen yhdyshenkilö: johtaja Tuija Salakari

Rimpikodon palvelukeskus (tässä selvityksessä käytetään myöhemmin lyhyemmin nimeä Rimpikoto) **sijoittuu** 1970 ja 1980 rakennetulle asuinalueelle. Palvelukeskus on peruskorjattu olevaan asuntokantaan. Peruskorjauksen yhteydessä kytkettiin laajennuksen avulla yhteen kaksi asuintaloa A ja B ja läheinen vanhainkoti, joka toimii edelleen Rimpikodosta erillisenä laitoksena. Rimpikotoa ympäröivällä asuinalueella on edelleenkin tyhjiä asuntoja.

Asemapiirros Rimpikoto

Laajennuksen jälkeen palvelutaloon muodostui kerrosalaa noin 5950,0 kerrosneliometriä, joihin sijoittuu palvelutilojen lisäksi kaikkiaan 119 asuntoa, joista 64 on tavallisia vuokra-asuntoja ja 55 on palveluasuntoja. Palvelu- ja yhteistilat sijoittuvat ensimmäiseen kerrokseen, pääsisäänkäynnin yhteyteen, suurimmalta osaltaan laajennukseen. Asunnoista kaikkiaan 10 on ensimmäisessä kerroksessa, muut asunnot ovat käytävä- ja hissiyhteydessä ensimmäisen kerroksen palvelutiloihin. A talon asunnot ovat käytävän varrella olevia kaksioita tai yksiöitä. B taloon toteutettiin peruskorjauksen yhteydessä kerroskohtaisesti pieni yhteistila porrashuoneen yhteyteen ja tiloja muokattiin kerroksittain erilaisiin asumistarpeisiin: toisen ja kolmannen kerroksen asunnot ovat yksiöitä ja kaksioita, neljäs kerros korjattiin 12 asukkaan ryhmäasunnoksi, jossa kaikilla asukkailla on huone ja siihen liittyvä wc/pesutila ja yhteistä tilaa. Viidennessä kerroksessa on yksiöitä. Rimpikodon keittiö on suunniteltu jakelukeittiöksi mutta käytön aikana muutettu valmistuskeittiöksi.

Asukkaat Rimpikotoon valitaan kunnan SAS-ryhmässä. Palvelukokonaisuudessa asui toukokuussa 2007 kaikkiaan 113 asukasta, joista vanhin oli 99-vuotias, nuorin 32-vuotias ja asukkaiden keskimääräinen elinikä oli 80 vuotta. Asukkaista suurin osa on vanhuksia, jotka ovat vanhuuden heikentämiä, aistivammaisia tai muistihäiriöisiä. Rimpikodossa on myös mielenterveyskuntoutujia ja yksi kehitysvammaisen asukas. Toukokuussa 2007 asukkaista hieman yli 60 % oli naisia. Asukkaista 30 % kykeni asumaan itsenäisesti selviytyen, eikä kukaan ollut niin huonokuntoinen, että olisi tarvinnut päivittäisissä toimissaan kahden apua. Tämä perustuu siihen, että kunnan heiketessä Rimpikodon asukkaat siirretään laitoshoitoon.

Asumisen **maksut** asukkaalle ovat samalla tavoin järjestetyt kuin saman yhdistyksen ylläpitämässä Tyykihovissa. Vuokrassa näkyy peruskorjausaste, eli A osassa, jossa asuntoja ei ole yhtä perusteellisesti korjattu vuokra on 8,32€ asuinneliölle ja B osassa, jossa on toteutettu muutoksia, vuokra on 9,54€ asuinneliölle kuukaudessa. Neljännen kerroksen ryhmäsunnossa menetellään kuten Tyykihovin ryhmäkodissa. **Palvelut**, niiden järjestelyt ja kustannukset ovat samat kuin Tyykihovissa. Forssan kaupunki tukee Rimpikotoa rahatuella samoin kuin Tyykihovia. Rimpikoto siirtyy Forssan kaupungille syksyn 2007 aikana.

3.5

Viola-koti ja Willa Viola, Tampere

Osoite: Juhlatalonkatu 4, 33100 Tampere

Taustayhteisö: Viola-kotiyhdistys ry

Suunnittelija: Arkkitehtitoimisto Helamaa ja Heiskanen Oy

Rakennuttaja: A- Rakennuttajat Oy, suunniteltu: 1997, 2005–6

Selvityksen yhdyshenkilö: johtaja Aino Kantojärvi

Asemapiirros Viola-Koti

Asemapiirros Willa Viola

Viola-koti ja sen läheisyyteen saman kadun varrelle, mutta kadun toiselle puolelle **sijoittuva**, myöhemmin toteutettu Willa Viola ovat perinteikkään Tampellan alueen rakennuksia Tampereen keskustassa. Viola-kodin rapattu rakennus liittyy sitä ympäröiviin asuintaloihin mutta Willa Violan julkisivut ovat paikallisen perinteen mukaista punatiiltä.

Viola-kodissa ja Willa Violassa on yhteensä **9655,0** kerrosneliometriä, tähän pinta-alaan sijoittuu kaikkiaan 109 asuntoa, joista 60 on Viola-kodissa. Lukuun ottamatta Viola-kodin toisessa kerroksessa olevaa yhdeksän asukkaan ryhmäkotia, asunnot ovat väljiä yksiöitä tai kaksioita. Myöhemmin rakennetun Willa Violan 49 asunnosta 17 on yhteen kerrokseen, yhteistilojen joukkoon rakennettuja yksiöitä. Muut asunnot ovat kaksioita tai kolmiota. Kolme asuntoa Viola-kodin ja Willa Violan kokonaisuudesta on varattu lyhytaikaiseen käyttöön.

Kummankaan rakennuksen ensimmäisessä kerroksessa ei ole asuntoja. Viola-kodin ensimmäisessä kerroksessa sijaitsee vastaanottoaula, ravintola valmistuskeittiöineen sekä toimisto- ja palvelutiloja. Willa Violan ensimmäisessä kerroksessa on kahvila ja päivätoimintatila, jossa myös ruokaillaan, toimistotiloja ja erilaisia palvelutiloja, joista osa on suunnattu ulkopuolisille käyttäjille (muun muassa lastenneuvola). Willa Violassa on useampia eri yhteyksiin tarkoitettuja saunaosastoja. Viola-kodissa yhteiset saunaosastot sijoittuvat kellariin erilaisten liikunta- ja vesiliikuntatilojen yhteyteen. Viola-kodin ryhmäkodissa on lisäksi oma saunaosasto. Viola-kodin ja Willa Violan palveluja suunnataan aktiivisesti omien asukkaiden lisäksi ulkopuolisille käyttäjille.

Asukkaat Viola-kotiin ja Willa Violaan valitsee pääsääntöisesti kunnan SAS-ryhmä. Toukokuussa 2007 pysyväisluontoisesti asuvia oli molemmissa rakennuksissa yhteensä 85, joista 80 oli ostopalvelusopimuspaikalla, loput viisi asukasta olivat itse maksavia. Asukkaista vanhin oli 103-vuotias, nuorin oli 64-vuotias ja asukkaiden keskimääräinen elinikä oli 86 vuotta. Asukkaista yli 81 % oli naisia. Kaikki asukkaat ovat vanhuuden heikentämiä: 47 % asukkaista tarvitsee kahden apua ja vain 23,5 % selviytyy täysin itsenäisesti. Viola-kodissa on tavoitteena hoitaa asukkaat loppuun asti.

Asiakkaat **maksavat** asunnoistaan vuokraa ja pakollista palvelumaksua. Vuokra maksetaan 10,50€ asuntoneliöltä ja palvelumaksua Tampereen kaupungin päätöksen mukaisesti asukkaan kuntoisuudesta riippuen 97–380€ kuukaudessa. Tampereen kaupungin käytännön mukaan ne asukkaat, jotka tarvitsevat päivittäisiin toimiinsa kahden hoitajan apua ovat tehostetun palveluasumisen piirissä ja silloin heidän korkeammat palvelumaksunsa sisältävät täysihoidon ja kaiken tarvittavan avun. Muutoin asukkaat voivat henkilökohtaisen sopimuksensa mukaan valita tarjonnan joukosta tarvitsemansa palvelun. **Palvelutarjonta** on laaja: siihen kuuluvat ruokailu- ja kahvilapalvelut, siivous-, pyykkihuolto- ja muut kodinhoitopalvelut, sairaanhoito päivisin ja öisin, fysioterapia-, kuntosali-, vesiliikuntapalvelut, kampaajan ja jalkahoitajan palvelut sekä asiointipalvelut. Palvelutalossa järjestetään lisäksi päivätoimintaa sekä kulttuuri- ja virkistystapahtumia. Palveluilla ja toiminnoilla halutaan tietoisesti rakentaa yhteisöllisyyttä osaksi palvelutalossa asumista. Toiminta perustuu lähes kokonaan Tampereen kaupungin kanssa tehtyihin ostopalvelusopimuksiin.

3.6

Invalidiliiton Järvenpään koulutuskeskuksen vaikeavammaisten asuntola Einola, Järvenpää

Osoite: Mannilantie 27–29, 04400 Järvenpää

Taustayhteisö: Invalidiliitto ry

Suunnittelija: Kirsti Sivén ja Asko Takala Arkkitehdit Oy

Rakennuttaja: Engel rakennuttamispalvelut Oy
(nyt ISS- Proko Oy) suunniteltu 2003

Selvityksen yhdyshenkilö: talouspäällikkö Marja-Liisa Rahikkala

Asemapiirros Einolan asuntola

Invalidiliiton Järvenpään koulutuskeskuksen vaikeavammaisten asuntola Einola (tässä selvityksessä käytetään myös lyhyemmin Einolan asuntola nimeä) **sijoittuu** Invalidiliiton koulutuskeskuksen välittömään yhteyteen Järvenpään keskustan tuntumaan. Valkoinen rakennus on liitetty sitä vanhempaan koulutuskeskuksen rakennukseen väliosalla, joka muodostuu sisäänkäynniksi.

Kaikkiaan Einolan asuntolassa on yhteensä **3954,0** kerrosneliometriä, tähän pinta-alaan sisältyy asuntojen ja yhteistilojen lisäksi jonkin verran opetustilaa. Einolan asuntolassa on 47 asuntoa, jotka on sijoitettu läpi talon avoimen keskustilan ympärille. Kaikki asunnot ovat hyvin varustettuja, vammaismitoitettuja yksiöitä. Alakeran keskustilaan on sijoitettu kirjasto. Einolan asuntolassa asukkailla on käytössään kellariin sijoitetut liikuntatilat, muun muassa allasosasto. Omaa kahvilaa tai ravintolaa Einolassa ei ole, asukkaat voivat ruokailla päivittäin koulutuskeskuksen ravintolassa.

Asukkaat tulevat Einolan asuntolaan asumaan opiskellakseen koulutuskeskuksessa. Asuminen kestää lukuvuoden kerrallaan ja loma-aikoina asuntola on tyhjä. Keväällä 2007 Einolan asuntolassa asui 42 opiskelijaa, joista vanhin oli 56-vuotias ja nuorin 17-vuotias. Asukkaiden keskimääräinen ikä oli 22,5 vuotta ja asukkaista 36 % oli naisia. Asukkaat olivat vaikeavammaisia: lihasrappeumaa sairastavia, epileptikkoja, diabeetikkoja, CP-vammaisia ja oppimisvaikeuksista kärsiviä. Asukkaista 24 % tarvitsi kahden apua ja erilaisista vammoista tai sairauksista huolimatta 43 % selviytyy päivittäisestä elämisestään täysin itsenäisesti.

Asukkaiden **asuminen** Einolan asuntolassa perustuu vaikeavammaisten lakisääteiseen subjektiiviseen oikeuteen. **Palvelutarjonta** on laaja: siihen kuuluvat ruokailupalvelut, siivous-, pyykkihuolto- ja muut kodinhoitopalvelut, sairaanhoito päivisin ja öisin, fysioterapia-, kuntosali-, vesiliikuntapalvelut sekä asiointipalvelut.

3.7

Kiinteistö Oy Niemikotitalot Pekinkoti, Helsinki

Osoite: Mäkiriihentie 6, 00700 Helsinki

Taustayhteisö: Lilinkotisäätiö

Suunnittelija: AADI Arkkitehti- ja insinööritoimisto

Rakennuttaja: YH- Suomi Oy, suunniteltu: 2004

Selvityksen yhdyshenkilö: Johtaja Ville Miettinen

