
Ikä- ja muistiystävällisen asumisen
edistäminen taloyhtiössä

Opas taloyhtiöiden hallituksille,
isännöitsijöille ja asukkaille

2

Sisällysluettelo
Johdanto oppaaseen.. 3
Välittävä yhteisöllinen taloyhtiö... 4

Keinoja yhteisöllisyyden edistämiseen... 5
Huoli asukkaasta – mitä voi tehdä... 8

Muistisairaan asuminen... 9
Muistisairas asukas.. 10
Muistiystävällinen taloyhtiö... 12

Turvallinen koti ja taloyhtiö.. 13
Kodin turvallisuus .. 13
Turvallinen taloyhtiö.. 16
Varautuminen poikkeustilanteisiin... 18
Paloriskiasunnot ja siivottomuus.. 19

Esteettömyys kodissa ja taloyhtiössä... 21
Kodin esteettömyys.. 21
Muut asumismuodot.. 23
Esteetön taloyhtiö.. 24

Ikä- ja muistiystävällisen taloyhtiön muistilista.. 26
Lisätietoa ja lähteet.. 28
Iäkkäiden asumista koskevia lakeja.. 28

Oppaan on laatinut hanketyöntekijä Maura Tiuraniemi osana Kiinteistöliiton jäsenyhdistysten
ja Ympäristöministeriön rahoittamaa Ikä- ja muistiystävällinen taloyhtiö -hanketta (2024–2025).

Valtakunnallisessa hankkeessa jaettiin tietoa, kehitettiin toimintamalleja ja luotiin
yhteistyöverkostoja, joiden avulla ikäihmisten asumista taloyhtiöissä voidaan helpottaa.

Päävastuullisena toteuttajana toimi Kiinteistöliitto Varsinais-Suomi.
Tutustu hankkeen materiaaleihin ja oppaan lähdeluetteloon osoitteessa:

www.kiinteistoliitto.fi/ikajamuisti

3

Johdanto oppaaseen
Ikääntyvässä Suomessa koti on yhä useammin paikka, jonne jää yksin ja
josta ei pääse pois. Muistisairaudet, liikkumisen vaikeudet, yksinäisyys
ja turvattomuus koskettavat satojatuhansia ihmisiä. Miten rakennamme
asumisyhteisöjä, joissa huomioidaan muistin haalistuminen, arjen esteet
ja tarve kuulua joukkoon?

Tämän oppaan tarkoitus on auttaa taloyhtiöitä ehkäisemään ja ratkaise-
maan ikääntymiseen liittyviä asumisen haasteita.

Suomen väestö ikääntyy nopeasti. Tilastokeskuksen mukaan Suomessa on
jo yli miljoona 70 vuotta täyttänyttä henkilöä (2025). Yli 75-vuotiaista lähes
90 prosenttia asuu omassa kodissaan, ja noin 70 prosenttia omistaa asun-
tonsa. Lähes puolet yli 65-vuotiaista asuu kerrostaloissa.

Ikääntyneet asuvat usein muuta väestöä vanhemmissa, 1960 –1990-luvuilla
rakennetuissa taloissa, jotka eivät täytä nykypäivän esteettömyysvaa-
timuksia ja joissa on edessä suuria peruskorjaushankkeita. Monella
eläkeläisellä on taloudellisia haasteita, jonka vuoksi välttämättömiäkin
korjaushankkeita saatetaan lykätä tai vastustaa. Lainan saannin vaikeus,
korkotason vaihtelut ja kasvavat ylläpitokulut lisäävät painetta myös talo
yhtiöiden talouteen.

Säännöllisen kotihoidon piirissä on 14 prosenttia 75 vuotta täyttäneestä
väestöstä (2023). Ilman ulkopuolisia palveluja arki rakentuu yhä enemmän
omien voimavarojen, läheisten ja asumisyhteisöjen ratkaisujen varaan.
Ikäystävällisen asumisen kehittämiseen tarvitaan myönteistä asennetta,
yhteistä tahtotilaa ja yhteistyötä eri toimijoiden välillä. Aloitteen voi
tehdä hallitus, isännöitsijä, osakas tai asukas. Asia käsitellään hallituksen
kokouksessa tai yhtiökokouksessa, joissa voidaan päättää tehdä kartoitus
nykytilasta sekä määritellä kehittämisen tavoitteet ja toimenpiteet.

Jos parannusten toteuttaminen herättää vastustusta, keskustelun avaa-
misessa voi hyödyntää vierailevia asiantuntijoita, esitteitä, oppaita ja
lyhytvideoita. Ikäystävällisen asumisen kehittämisen hyötyjä voi perustella
esim. kiinteistön arvonnousulla, pitkän tähtäimen säästöillä ja asumisen
ongelmien vähenemisellä.

4

Välittävä yhteisöllinen taloyhtiö
Yksinäisyyden tunne voi syntyä myös keskellä kerrostaloa. Miltä tuntuisi
asua taloyhtiössä, jossa kukaan ei tunne tai tervehdi? Tai olla kotinsa
vankina liikkumisesteiden takia, täysin ilman ihmiskontakteja?

Tässä luvussa kerrotaan, miten taloyhtiössä voidaan vähentää yksinäi-
syyden aiheuttamia asumisen haasteita ja edistää välittävää yhteisöllistä
asumista.

Yli 65-vuotiaista lähes puolet elää yksin. Joka kolmas iäkäs kokee yksinäi-
syyttä. Yksinäisyys voi saada alkunsa esim. elämäntilanteen muutoksista
kuten eläkkeelle jääminen, puolison kuolema, sairastuminen tai asuin-
paikan vaihtaminen.

Pitkittynyt yksinäisyys heikentää terveyttä ja toimintakykyä. Riski erilaisille
riippuvuuksille ja masennukselle kasvaa. Yhteyden puute lisää turvatto-
muuden tunnetta ja saattaa pahentaa muistisairauden oireita.
Kun ihminen jää yksin huolineen, pienetkin ongelmat voivat kasvaa suuriksi
– laskut kasaantuvat, lääkkeet jäävät ottamatta tai peseytyminen unohtuu.
Uloskaan ei ehkä enää jaksa lähteä.

Vaikutukset näkyvät väistämättä myös taloyhtiön arjessa. Kodista huoleh-
timisen haasteet ilmenevät tavallisesti epäsiisteytenä, hajuhaittoina tai
asunnon paloturvallisuusriskeinä.

Erillisyys voi aiheuttaa sosiaalisia ongelmia, kuten väärinymmärryksiä, risti-
riitoja ja eriarvoisuuden kokemuksia taloyhtiössä. Yhteisön ilmapiiri kärsii,
kun luottamus ja vuorovaikutus puuttuvat.

Taloyhtiö ei voi korvata läheisiä, eikä poistaa yksinäisyyttä, mutta voi
luoda mahdollisuuksia arjen kohtaamisille. Yhteisöllisyys voi alkaa niinkin
pienestä, kuin penkistä pihalla tai tarjoamalla naapurille lenkkiseuraa.
Yhteiset kahvihetket taloyhtiön kerhotilassa tai naapurin tarkistuskäynti
voivat pelastaa päivän – joskus jopa hengen.

5

Keinoja yhteisöllisyyden edistämiseen

Asukkaat voivat luoda välittämisen ja turvallisuuden ilmapiiriä pienillä
arjen teoilla – tervehtimällä, hymyilemällä, tarjoamalla apua ja vaihtamalla
kuulumisia. Kun asukkaat tuntevat toisensa, huomataan ajoissa, jos joku
tarvitsee apua.

Taloyhtiössä on hyvä tiedostaa, miten yksinäisyys ja eristäytyminen
vaikuttavat asumiseen, ja pohtia, millä keinoilla yhteisöllisyyttä voidaan
vahvistaa. Hallitus voi avata keskustelun yhteisöllisyyden merkityk-
sestä taloyhtiön kokouksissa, kannustaa yhteiseen toimintaan omalla
esimerkillään, mahdollistaa yhteistilojen joustavan käytön ja ehdottaa
yhteisöllisyysvastaavan tai pienen asukastiimin valitsemista toiminnan
kehittämiseen. Isännöitsijän rooli voi olla käytännön järjestelyissä tuke-
minen, asukkaiden tiedottaminen ja neuvonantajana toimiminen.

6

Yhteisöllisyysvastaavan tehtäviin voi kuulua esim. ideoiden kerääminen,
suunnitelmien laatiminen ja asukkaiden motivointi. Valittu tiimi tai henkilö
kuulee asukkaita ja viestii aktiivisesti taloyhtiön viestintäkanavissa.

Yhteinen toiminta voi olla monenlaista, esim. liikuntaa, kädentaitoja,
yhteislaulua, pelejä tai ulkoilua. Asukaskyselyt ovat erinomainen tapa
selvittää, mitä toiveita ja ideoita asukkailla on yhteisestä toiminnasta.
Samalla voidaan kartoittaa henkilöitä, jotka ovat kiinnostuneita ryhmän
ohjauksesta. Asukkaiden kuuleminen vahvistaa tunnetta siitä, että jokainen
voi vaikuttaa oman asumisyhteisönsä hyvinvointiin.

7

Esteetön kokouspaikka lähellä kotia ja rento ilmapiiri helpottavat yhteisiin
tilaisuuksiin osallistumista. Jos kerhohuonetta ei ole, sellaisen voi mahdol-
lisesti tehdä vajaakäytössä olevista tiloista, kuten vanhoista pesutuvista
tai varastoista. Tilojen käyttötarkoituksen muuttuessa, tulee varmistaa
paloturvallisuus, tarkistaa tarvitaanko rakennuslupaa ja selvittää onko tila
muutoin soveltuva kokoontumiseen, esim. ilmanvaihdon kannalta. Myös
väestönsuoja käy, kunhan tila voidaan tarvittaessa palauttaa suojakäyttöön
vaaditussa 72 tunnin määräajassa. Sään salliessa hyviä kohtaamispaikkoja
ovat virikkeellinen piha, grillikatos tai yhteinen kasvimaa.

Säännölliset asukaskirjeet ja kutsut yhteisiin tapahtumiin edistävät välit-
tämisen kulttuuria. Moni seniori muuttaa ikääntyessään omakotitalosta
kerrostaloon ja voi tarvita ohjeita taloyhtiön käytännöistä. Asukaskansio,
tervetulokirje tai naapurin vierailu voivat olla uudelle asukkaalle merkit-
täviä välittämisen tekoja.

Taloyhtiön säännöt määrittelevät yhtiön viralliset tiedotustavat, mutta
WhatsApp -ryhmä voi hyvin toimia niiden ohella epävirallisena viestintäka-
navana. Silloin on kuitenkin varmistettava, että kaikilla on mahdollisuus sen
käyttöön.

Senioreiden digitaidot vaihtelevat. Eläkeliiton barometrin (2024) mukaan
54 prosenttia yli 60 vuotiaista kertoi kaipaavansa apua digitaalisten palve-
luiden käytössä. Taloyhtiössä voidaan pitää yhteinen koulutus tai valita
vapaaehtoisia asukkaita opastamaan sovellusten lataamisessa älypuheli-
melle ja niiden käyttöönotossa. Taloyhtiön sisäisellä digituella vahvistetaan
samalla naapurisuhteita.

Taloyhtiöön voidaan myös perustaa vapaaehtoisten asukkaiden ylläpitämä
naapuriapuverkosto, kiertävä päivystyspuhelin tai sähköpostiosoite, jolla
mahdollistetaan asukkaiden välinen avun tarjoaminen ja pyytäminen.

Jos taloyhtiössä on riitoja tai huono ilmapiiri, Asumisrauhan keskukselta
saa neuvontaa, sovittelua ja koulutusta konfliktitilanteiden ratkaise-
miseksi. Erimielisyyksien koskiessa esim. lainsäädäntöä tai korjauksia,
Kiinteistöliiton jäsentaloyhtiöiden hallitukset ja isännöitsijät voivat ottaa
yhteyttä Kiinteistöliiton puhelinneuvontaan.

8

Huoli asukkaasta – mitä voi tehdä

Huoli-ilmoitus eli sosiaalihuoltolain mukainen ilmoitus (SHL 35 §) on
keino pyytää apua henkilölle, jonka hyvinvoinnista, toimintakyvystä
tai turvallisuudesta herää huoli.

Huolen syntyminen

Huolta voi aiheuttaa iäkkään ihmisen kotona pärjääminen tai
elämänhallinnan ongelmat esimerkiksi seuraavissa tilanteissa:

•	 sekavuus, aggressiivisuus, harhailu tai vetäytyminen
•	 heikentynyt ravitsemus, kaatumisia tai vammoja
•	 toistuvat häiriöilmoitukset, maksamattomat laskut tai

vastikerästit

Huolen puheeksi ottaminen

Ensin on hyvä pyrkiä keskustelemaan ikääntyneen kanssa, kuinka
hän itse kokee tilanteensa ja mitä palveluja hänellä mahdollisesti on
jo käytössä. Voi ehdottaa yhteistä soittoa ikääntyneiden neuvontaan.

Huoli-ilmoituksen tekeminen

Jos keskustelu ja neuvonta eivät riitä, kuka tahansa voi tehdä
huoli-ilmoituksen hyvinvointialueen sosiaalipalveluihin.

•	 Ilmoitus tehdään omien havaintojen perusteella
•	 Sen voi tehdä myös nimettömästi
•	 Ilmoitukseen kirjataan asukkaan tiedot ja tilanne

mahdollisimman tarkkaan
•	 Jos huoli jatkuu, voi tehdä uuden ilmoituksen
•	 Ilmoituksen jälkeen sosiaalipalvelut arvioivat avun tarpeen

Kiireellisissä tilanteissa virka-ajan ulkopuolella ollaan yhteydessä
sosiaali- ja kriisipäivystykseen.

Kun kyse on terveyttä ja/tai henkeä uhkaavasta tilanteesta,
soita hätänumeroon 112.

9

Muistisairaan asuminen
Muistisairaudet ovat nopeasti yleistyvä kansantauti, joka näkyy yhä
useammin myös taloyhtiöissä. Suomessa on noin 150 000 diagnoosin
saanutta muistisairasta (2021), ja todennäköisesti saman verran heitä,
joilla on lieviä muistin ja tiedonkäsittelyn haasteita. Yleisin muistisairaus
on Alzheimerin tauti. Dementia puolestaan on oireyhtymä, johon muisti­
sairaus voi edetessään johtaa.

Tässä luvussa kerrotaan, miten muistisairaan asumista voidaan helpottaa
taloyhtiön ja asukkaan näkökulmista.

Muistisairaus etenee vähitellen ja näkyy arjessa monin tavoin. Sovitut
asiat, nimet tai tavaroiden paikat unohtuvat toistuvasti. Toiminnan ohjaus
vaikeutuu. Tututkin askareet, kuten ruuanlaitto, laskujen maksaminen tai
pukeutuminen, voivat alkaa tuntua vaikeilta.

Kognitiivisten taitojen heikentyminen vaikuttaa oppimiseen, tarkkaavai-
suuteen ja ajatteluun. Teknisten laitteiden, kuten puhelimen, tietokoneen
tai kodinkoneiden, käyttö vaikeutuu. Vuorokausirytmin sekoittuminen voi
johtaa öisen liikkumisen lisääntymiseen tai naapureita häiritseviin ääniin.

Liikkumisen ja hahmottamisen haasteet voivat aiheuttaa kaatumisia tai
eksymistä tutussa ympäristössä. Kommunikointi voi olla hankalaa.
Kun sanat eivät löydy tai ympäristö tuntuu vieraalta, ihminen saattaa
ilmaista ahdistustaan vetäytymisenä tai suuttumuksena.

Muutokset tunteiden ilmaisussa ja käyttäytymisessä saattavat leimata
muistisairaan ihmisen hankalaksi, aggressiiviseksi tai yhteistyöhalutto-
maksi. Todellisuudessa käyttäytymisen muutokset ovat usein viestejä
tarpeista tai tunteista, joita ihminen ei enää pysty sanallistamaan.

Muistisairas ihminen on erityisen herkkä aistimaan tunnetiloja ja ilmapiiriä.
Kiireinen, kovaääninen tai hermostunut vuorovaikutus voi lisätä levotto-
muutta ja pelkoa

Moni muistisairas ei tunnista sairauttaan tai sen vaikutuksia arkeen,
eikä siksi ota apua vastaan.

10

Muistisairas asukas

Jokaisen muistisairaus etenee yksilöllisesti. Usein ensimmäiset merkit ovat
lieviä muistikatkoksia tai hämmennystä arjen rutiineissa. Tulevaisuutta
kannattaa suunnitella yhdessä läheisten tai ammattilaisten kanssa.
Käytännön asioiden hoitaminen ajoissa helpottaa elämää myöhemmin ja
vähentää stressiä sekä sairastuneelta että hänen läheisiltään.

Edunvalvontavaltuutuksen avulla voi varautua muistisairauden aiheut-
tamaan toimintakyvyttömyyteen. Henkilön on valtuutusta laadittaessa
ymmärrettävä laatimansa valtakirjan merkitys. Diagnoosi ei estä valtakirjan
laatimista, mutta lääkärin arvio sairastuneen terveydentilasta voi silloin
olla tarpeen.

Edunvalvontavaltakirjassa määritellään asiat, joita valtuutus koskee,
ja nimetään henkilö, jolle valtuutus halutaan antaa. Jotta valtakirja on
varmasti pätevä, se kannattaa laadituttaa asiantuntijalla, kuten oman
pankin lakipalveluissa. Ajoissa tehty valtuutus on hyödyllinen myös muiden
sairauksien, tapaturmien tai mielenterveyden häiriöiden varalle.

Hoitotahdon voi täyttää suoraan omakantaan. Siihen kirjataan mm. missä
haluaa tulla hoidetuksi tai kenelle terveyteen liittyviä tietoja saa luovuttaa.

Päivittäisten toimien helpottamiseksi, kodista voidaan poistaa turhia tava-
roita ja valita tärkeille esineille näkyvät, helposti löydettävät omat paikat.
Tutut asiat rauhoittavat ja kiinnittävät hetkeen. Valokuvat antavat turvaa ja
muistuttavat hyvistä asioista.

Televisio ja radio kannattaa sijoittaa eri tiloihin ääniärsykkeiden vähentä-
miseksi. Hyvä akustiikka ja rauhallinen ympäristö tukevat keskittymistä ja
vähentävät levottomuutta.

Aktiivinen arkielämä, läheiset ihmissuhteet, liikunta sekä säännöllinen ja
monipuolinen ruokavalio ylläpitävät muistisairaan toimintakykyä.

Yhdessäolo, läheisyys ja huumori auttavat sairastunutta jaksamaan.
Taiteen tekeminen, tanssiminen ja musiikin kuuntelu voivat myös
rauhoittaa. Viikkosuunnitelman avulla arkeen voidaan tuoda sopivasti
mielekästä tekemistä, liikuntaa ja lepoa.

11

Käräjätörmän monisukupolvinen yhteisökylä -hankkeessa (2018–2021)
tutkittiin muistisairaiden asumistoiveita. Muistisairaat haluavat kodin
olevan pysyvä, tuttu, siisti, lämmin, valoisa ja rauhallinen paikka.
Läheiset ihmiset ja muistoesineet luovat turvallista ilmapiiriä. Jos avain jää
kotiin, saa helposti apua. Selkeä pohjaratkaisu, tutut kodinkoneet ja hyvin
järjestetyt kaapit helpottavat arkea.

Tietoa muistisairaan palveluista, etuuksista ja asumisen tuesta saa
oman hyvinvointialueen Muistipoliklinikalta. Neuvontaa tarjoavat myös
Muistiliiton tukipuhelin ja läheisten vertaislinja.
Paikalliset muistiyhdistykset järjestävät toimintaa, josta voi saada voimava-
roja elämään muistisairauden kanssa.

12

Muistiystävällinen taloyhtiö

Taloyhtiön yhteiset tilat ja toimintatavat vaikuttavat siihen, kuinka hyvin
muistisairas pystyy toimimaan ja osallistumaan yhteisön elämään.
Säännölliset, toistuvat tapahtumat, kuten saunavuorot ja kokoukset,
lisäävät ennakoitavuutta ja turvallisuuden tunnetta.

Osallisuus on tärkeää myös muistisairaalle. He tarvitsevat ymmärrettävää
ja selkeää tietoa osallistumis- ja vaikuttamismahdollisuuksistaan. Tietoa
tulee tarjota usealla tavalla, kuten kirjallisesti (oppaat ja verkkosivustot) ja
henkilökohtaisesti (neuvontapalvelut puhelimitse ja palvelupisteessä).

Riittävän leveät, hyvin valaistut ja reunoiltaan erottuvat kulkuväylät, joissa
voi liikkua apuvälineiden kanssa, rohkaisevat lähtemään ulos.
Portaiden askelmat ja valokatkaisijat voidaan merkitä eri väreillä
havaitsemisen helpottamiseksi.

Kulkuväylien pinnoitteissa on syytä välttää voimakkaita kontrasteja ja
kuviointeja, koska muistisairaat henkilöt tulkitsevat ne helposti syvyys
eroiksi. Tunnistettavat sisäänkäynnit, kuten värikäs ulko-ovi sekä selkeät ja
näkyvät opasteet auttavat suunnistamaan ympäristössä.

Pihaan kannattaa panostaa. Muistisairaat asukkaat käyttävät mielellään
viheralueita. Viheralueiden läheisyyden on todettu vähentävän sairasta-
vuutta, pidentävän elinikää ja parantavan unta. Lisäksi yhteiset viheralueet
ovat luontaisia kohtaamisen paikkoja ja mahdollistavat ulkona olemiseen
myös niille, jotka eivät pysty liikkumaan kauas kotoa.

Taloyhtiö voi tehdä yhteistyötä paikallisen muistiyhdistyksen kanssa.
Tiedotusmateriaalien ja koulutusten avulla voidaan lisätä ymmärrystä
muistisairauksista, miten tunnistaa sairaus, miten muistisairas kohdataan ja
miten toimia, kun huoli herää.

Muistiystävällisen taloyhtiön luominen vaatii ennen kaikkea asenne
muutosta – ajatusta, että jokainen asukas on osa yhteisöä ja että
välittäminen on kaikkien tehtävä. Kun ympäristö on selkeä, turvallinen ja
asukkaita tukeva, muistisairas voi asua kotonaan pidempään sekä kokea
olevansa turvassa ja osallinen.

13

Turvallinen koti ja taloyhtiö
Turvallinen taloyhtiö huomioi turvallisuuden kaikki osa-alueet.
Fyysinen turvallisuus tarkoittaa esteettömiä ja hyvin hoidettuja tiloja.
Tiedollinen turvallisuus rakentuu selkeistä ohjeista ja avoimesta
viestinnästä. Taloudellinen turvallisuus perustuu ennakointiin,
suunnitelmallisuuteen ja neuvontaan. Sosiaalinen turvallisuus vahvistuu
hyvistä naapurisuhteista ja kuulumisen tunteesta. Psyykkinen turvallisuus
syntyy avun saannista ja mielekkään tekemisen mahdollisuuksista.

Tässä luvussa kerrotaan keinoista, joilla taloyhtiö ja asukkaat voivat
parantaa iäkkäiden asumisen turvallisuutta.

Kodin turvallisuus

Merkittävin osa palokuolemista tapahtuu iäkkäille. Yleisin tulipalojen
syttymissyy on ruuanlaitto. OTKESin tutkimista liesipaloista kuudessa
tapauksessa kahdeksasta liesipalon taustalla oli asukkaan alentunut
toimintakyky. Pelastusopiston arvion mukaan induktioliesi ja liesivahti
yhdessä ovat tehokkain tapa ehkäistä liesipaloja.

Induktioliedellä toimivat vain astiat, joissa on magneettinen pohja.
Kun astia poistetaan levyltä, liesi sammuu automaattisesti. Liesivahti
hälyttää ja sammuttaa lieden automaattisesti, jos se havaitsee palon tai
liiallisen kuumenemisen. Liesivahteja saa tavallisista kodinkoneliikkeistä.
Asentamiseen tarvitaan sähkömies.

Vanhat sähkölaitteet, akkujen lataaminen ilman valvontaa, ketjutetut jatko-
johdot ja varomaton tulenkäyttö lisäävät paloriskiä. Tavaraa ei tule säilyttää
liedellä, uunissa tai tulisijan lähellä, eikä saunaa pidä käyttää varastona.
Mikäli saunaa ei käytetä säännöllisesti, on sulake hyvä kytkeä pois päältä.

Liiallinen tavaramäärä voi estää pelastautumisen ja nopeuttaa palon leviä-
mistä. Tavarakertymän taustalla voi olla toimintakyvyn heikkeneminen,
sairaus, masennus tai keräilypakko. Ammattijärjestäjät ja siivousyritykset
voivat auttaa kodin raivaamisessa. Pitkäkestoinen psykososiaalinen tuki ja
juurisyihin vaikuttaminen ehkäisevät ongelman uusiutumista.

Tapaturmia ehkäistään varmistamalla, ettei kotona tarvitse kiipeillä,
kompastua tai liukastua. Käyttötavarat on hyvä säilyttää riittävän alhaalla

14

ja helposti saatavilla. Mattojen poistaminen, tukikahvojen asentaminen ja
valaistuksen lisääminen ehkäisevät kaatumisriskiä.

Kylpyhuoneeseen voi asentaa liukuestematon tai liukuestopinnoitteen.
Säännöllinen liikunta, riittävä uni, oikea lääkitys, terveellinen ravinto ja
hyvät jalkineet parantavat liikkumisen turvallisuutta.

Liikkumisen apuvälineitä ovat esim. kävelykepit, kyynärsauvat, suihkutuolit
ja WC-istuinta korottavat lisäosat. Apuvälineitä voi tiedustella terveys-
aseman apuvälinelainaamosta tai alueellisesta apuvälinekeskuksesta.

Teknologiset ratkaisut, kuten turvapuhelimet, rannekkeet ja
älykellot mahdollistavat nopean avun hälyttämisen. Automaattinen
kaatumisentunnistus lähettää viestin ennalta määritettyyn numeroon.
Lääkemuistuttimet ja vuorokausikalenterit tukevat arjen rytmiä.

Eläkkeelle siirtyminen merkitsee usein tulojen pienentymistä.
Taloudelliseen varautumiseen kuuluu budjetointi, säästäminen ja yllättäviin
menoihin varautuminen. Kun kirjaa ylös säännölliset tulot ja menot,
on helpompi hahmottaa, mihin rahaa kuluu ja missä voi säästää.
Laskujen suoraveloitus helpottaa arkea ja vähentää velkaantumisen riskiä.
Läheiselle voi tarvittaessa antaa luvan hoitaa laskujen maksamista valta
kirjalla. Valtakirjassa on hyvä määritellä tarkasti, mitä valtuutettu saa tehdä
ja mitä asioita lupa koskee.

15

On tärkeää suojautua myös huijauksilta, jotka kohdistuvat usein iäkkäisiin
ihmisiin. Epäilyttäviin yhteydenottoihin, kuten puheluihin tai sähkö-
posteihin, ei pidä vastata eikä antaa pankkitunnuksia, korttitietoja tai
henkilötietoja tuntemattomille. Pankit, viranomaiset ja poliisi eivät koskaan
kysy tunnuksia puhelimitse tai viestillä.

Kotivara auttaa selviytymään muutaman päivän ajan ilman sähköä tai
vettä. Kotiin on hyvä varata juomavettä, helposti säilyvää ruokaa, lääkkeet,
taskulamppu ja paristoja, varavirtalähde, lämpimiä vaatteita ja hieman
käteistä rahaa. Kotivara ei ole erillinen varasto, vaan osa arkea,
jota täydennetään säännöllisesti.

Kodin turvallisuutta voi arvioida Suomen Pelastusalan Keskusjärjestön
(SPEK) tarkistuslistan avulla. Monisivuinen täytettävä vihko auttaa tarkas-
telemaan poistumis- ja paloturvallisuutta, kaatumisriskien ehkäisyä sekä
sosiaalisten suhteiden merkitystä turvallisuudelle. Se on hyödyllinen
työkalu erityisesti ikääntyneille ja heidän läheisilleen.

Tavallisia vaaranpaikkoja kodissa

•	 Liikkuminen: liiallinen tavaramäärä, ahtaat kulkureitit,
apuvälineiden puute

•	 Kynnykset ja matot: kompastumis- ja kaatumisvaara

•	 Kylpyhuone ja WC: liukkaat lattiat, tukikaiteiden puute, kylpyamme

•	 Sauna: käyttö varastona tai kuivatustilana

•	 Keittiö: tavaran säilyttäminen liedellä, uunissa tai tulisijan
läheisyydessä, vaikeakäyttöiset kodinkoneet, korkeat kaapit

•	 Valaistus: riittämätön valaistus, yövalojen puute

•	 Sähkölaitteet: ketjutetut jatkojohdot, akkujen lataaminen ilman
valvontaa, vialliset sähköasennukset tai laitteet

•	 Huolimaton tulenkäyttö: kynttilät ja sisällä tupakointi

•	 Toistuvat läheltä piti -tilanteet: palohälytykset, palojäljet tai
savuvahingot

16

Turvallinen taloyhtiö

Taloyhtiön turvallisuusrakenteisiin kuuluvat mm. alkusammutuskalusto,
paloilmoitin- ja savunpoistojärjestelmät, automaattinen sammutus
laitteisto, palokatkot, pelastustiet sekä poistumisreittien opasteet.

Taloyhtiöön voidaan nimetä turvallisuusvastaava tai -tiimi,
joka vastaa esimerkiksi turvallisuusviestinnästä ja pelastussuunnitelman
päivittämisestä.

Hallituksen vastuulla oleva lakisääteinen pelastussuunnitelma
sisältää tiedot rakennuksen turvallisuusjärjestelyistä, toimintaohjeet
onnettomuus- ja vaaratilanteissa sekä kuvauksen taloyhtiön omista riskien
hallintatoimista. Pelastussuunnitelmaa päivitetään vähintään kolmen
vuoden välein tai aina, kun olosuhteet muuttuvat — esimerkiksi remont-
tien, uusien turvallisuusjärjestelmien tai asukasrakenteen muutosten
myötä.

17

Pelastussuunnitelmaan ei saa kirjata, mitä erityistarpeita ja rajoitteita
kullakin asukkaalla on. Suunnitelmaan lisätään vain yleisellä tasolla tieto,
asuuko taloyhtiössä henkilöitä, joilla on erityistarpeita, kuten iäkkäitä,
muistisairaita, vammaisia tai päihteiden käyttäjiä.

Toimintakyvyn heikentyminen lisää onnettomuus- ja tapaturmariskejä,
jolloin turvallisuussuunnittelun painopisteen tulisi olla ennaltaehkäisyssä,
selkeissä toimintamalleissa ja nopean avun varmistamisessa.

Toimintaohjeet poikkeus- ja hätätilanteissa on hyvä jakaa paperilla
koteihin. Riittävän iso fontti ja kuvalliset ohjeet parantavat tiedotteiden
selkeyttä. Lisäksi tulee tiedottaa, kenelle ja miten asukkaat voivat rapor-
toida havaitsemistaan puutteista tai riskeistä.

Riskien kartoittamiseksi taloyhtiössä voidaan järjestää turvallisuuskävely,
-koulutus tai -kysely. Turvallisuuskävely tarkoittaa kierrosta taloyhtiön
yhteisissä tiloissa ja piha-alueella, jonka avulla kartoitetaan riskit ja vaaran-
paikat. Kävely voidaan toteuttaa hallituksen jäsenten kesken tai yhdessä
asukkaiden kanssa. Turvallisuuskysely kannattaa jakaa laajasti:
asukkaiden lisäksi myös huoltoyhtiölle, isännöitsijälle ja taloyhtiössä toimi-
ville palveluntuottajille.

Sammutus- ja ensiapukoulutukset antavat asukkaille valmiuksia toimia
nopeasti vaaratilanteissa. Taloyhtiössä tulisi olla riittävästi käsisammut-
timia, ja joihinkin taloyhtiöihin on hankittu myös sydäniskuri. On tärkeää,
että asukkaat tietävät, missä laitteet sijaitsevat ja miten niitä käytetään.

Kaatumiset ovat iäkkäiden yleisin tapaturmatyyppi. Niitä voi ehkäistä
hyvällä liukkaudentorjunnalla, valaistuksella ja esteettömyyskorjauksilla.
Portaiden ja poistumisreittien tulee olla esteettömiä ja hyvin merkittyjä.
Jos itsenäinen poistuminen hätätilanteissa ei onnistu, on tärkeää sopia
etukäteen, kuka voi auttaa ja miten pelastusviranomaiset saavat tiedon
apua tarvitsevista asukkaista.

Vuodesta 2026 alkaen vastuu palovaroittimista on taloyhtiöllä, myös silloin
kun niiden asennus ulkoistetaan palveluntuottajalle. Tällöin on tärkeää
sopia yrityksen kanssa yksityiskohtaisesti, kuka vastaa huollosta, paristojen
vaihdosta ja tarkistuskäynneistä.

18

Taloyhtiön vastuulle kuuluvat perustason palovaroittimet, mutta asukkaita
voidaan ohjeistaa palovaroittimiin saatavista lisäominaisuuksista, kuten
vilkku- tai värinähälytys heikkokuuloisille. Taloyhtiö voi myös päättää
asentaa sähköverkkoon kytkettäviä paloturvallisuusjärjestelmiä, joihin
on mahdollista liittää sammutuslaitteisto ja automaattinen tiedonsiirto
hätäkeskukseen.

Tavallisesti liesivahdit ja vesivuotohälyttimet kuuluvat osakkaan vastuulle.
Taloyhtiössä voidaan kuitenkin päättää asentaa laitteet kaikkiin asuntoihin
tai taloyhtiö voi tukea asukkaita ohjeistamalla laitteiden hankinnassa ja
välittämällä asennuspalvelua.

Kodin omatoimista turvallisuusarviointia varten taloyhtiö voi jakaa kodin
turvallisuuden tarkistuslistan, joita voi tilata painettuna Punaisen Ristin
verkkokaupasta tai tulostaa Vanhustyön keskusliiton verkkosivuilta.

Varautuminen poikkeustilanteisiin

Varautuminen esimerkiksi sähkö- ja vesikatkoihin, myrskyihin tai muihin
häiriöihin on sekä asukkaan että taloyhtiön yhteinen vastuu.

Asukkaan varautuminen tarkoittaa käytännössä kotivaraa – vettä, säilyvää
ruokaa, lääkkeitä, taskulampun, paristoja, varavirtalähteen, lämpimiä vaat-
teita ja hieman käteistä. Näillä pärjää useita päiviä ilman sähköä tai vettä.
Myös tärkeät yhteystiedot ja apuvälineiden latausmahdollisuudet on hyvä
huomioida etukäteen.

Taloyhtiön varautuminen edellyttää yhteisten käytäntöjen sopimista: miten
asukkaille tiedotetaan, miten autetaan erityistä tukea tarvitsevia ja mitä
tehdään, jos vesi, lämpö tai hissit eivät toimi. Taloyhtiö voi laatia varautu-
missuunnitelman, jakaa ohjeet paperilla ja järjestää asukkaille infoillan tai
koulutuksen.

Kaikissa taloyhtiöissä ei ole väestönsuojaa, ja joillekin asukkaille kulke-
minen suojaan voi olla vaikeaa. Siksi on tärkeää tietää, missä lähin suoja
sijaitsee ja miten suojautua omassa asunnossa tai talon sisätiloissa, jos
väestönsuojaan ei pääse.

19

Paloriskiasunnot ja siivottomuus

Paloriskiasunnossa tulipalon syttymisen ja leviämisen vaara on merkit-
tävästi lisääntynyt. Syitä ovat esim. runsas tavarakertymä, tai asukkaan
heikentynyt toimintakyky (muistisairaus, päihteiden käyttö). Asunnon
palokuorma vaarantaa muidenkin asukkaiden turvallisuuden.

Asunnon siivottomuus voi paljastua muihin asuntoihin tai yhteisiin tiloihin
kantautuvasta hajusta. Asukas on usein yksinäinen iäkäs, jonka kotiin on
toimintakyvyn heikentymisen seurauksena kertynyt pilaantuvia elintarvik-
keita tai muita jätteitä. Siivottomuutta esiintyy myös huoneistoissa, joiden
asukkaat ovat päihteiden käytön seurauksena kyvyttömiä huolehtimaan
itsestään ja asuinympäristöstään.

Pelkkä epäsiisteys tai runsas tavaramäärä eivät yksinään ole peruste viran-
omaisilmoitukselle, ellei niistä aiheudu selkeää haittaa tai vaaraa.

Ensivaiheessa taloyhtiö tekee oman tarkastuskäynnin.
Asunto-osakeyhtiölain mukaan hallituksella ja isännöitsijällä tai heidän
valtuuttamallaan henkilöllä (esim. urakoitsijalla) on oikeus päästä osake-
huoneistoon, kun se on tarpeen huoneiston kunnon ja hoidon valvomista,
huoneistossa suoritettavaa kunnossapito- tai muutostyötä ja niiden
valvomista varten.

Ensisijaisesti huoneistokäynnistä pyritään sopimaan asukkaan ja osakkaan
kanssa. Jos ajankohdasta ei päästä sopimukseen, yhtiön edustaja ilmoittaa
käyntiajankohdan, mieluiten vähintään viikkoa ennen käyntiajankohtaa.

Käynnin jälkeen taloyhtiö antaa asukkaalle tarvittaessa siivouskehotuksen
ja määräajan jälkitarkastukselle. Jos ongelmat jatkuvat, annetaan varoitus
tai viimekädessä ryhdytään häädön tai asunnon haltuunoton valmisteluun.
Tarkastuksesta tulee aina laatia muistio tai pöytäkirja, johon kirjataan
tarkastuksen syy, ajankohta, paikalla olleet henkilöt ja mahdolliset
havainnot.

Mikäli asukkaan kanssa neuvottelu, varoitus ja asunnon haltuunotto
prosessin käynnistäminen eivät auta, isännöitsijä tai hallitus tekee
ilmoituksen viranomaisille. Siivottomuustapauksissa tehdään kirjallinen
toimenpidepyyntö kunnan terveyden-suojeluviranomaiselle.
Paloriski-ilmoitus tehdään oman alueen pelastuslaitokselle.

20

Turvallisuutta parantavia toimia taloyhtiössä

•	 Pihat ja kulkuväylät: tasaiset, hyvin hoidetut pinnat –
hiekoitus, lumiesteet katolla, lumen ja veden poisto
kulkuväyliltä, riittävä valaistus

•	 Sisäänkäynnit ja portaat: käsijohteet molemmille puolille
portaita, liukuesteteippi ramppeihin ja portaisiin, helposti
avattavat ovet, istuinpaikka lähellä ulko-ovea

•	 Hissit: tilava, esteetön ja helppokäyttöinen hissi,
jälkiasennushissin toteutusmahdollisuuksien ja avustusten
selvittäminen

•	 Varastot ja yhteistilat: apuvälineille säilytystilaa,
senioriskoottereiden lataustilassa palamaton alusta ja hälytin,
poistumisreittien merkitseminen, esteettömät palo-ovet
(esim. liukuovi)

•	 Jätehuoltopisteet: helppo kulku, riittävän lähellä, kevyet
kannet, liukkauden torjunta, valaistus

•	 Pelastustiet ja avun saaminen: merkityt pelastustiet
aina vapaina, selkeät opasteet ja tarvittaessa aluekartta,
ovenavaustiedot näkyvillä ulko-ovessa, kerrosnumerot
näkyvillä, asukkaiden ensiapu- ja alkusammutuskoulutus

•	 Turvallisuuden kehittäminen: turvallisuusasioiden säännöllinen
käsittely taloyhtiön kokouksissa, turvallisuusvastaava tai -tiimi,
turvallisuuskysely tai -kävely, asukkaille toimintaohjeet hätä- ja
poikkeustilanteissa

Asukkaan henkilökohtaisia tietoja, kuten terveydelliset tai sosiaaliset
ongelmat, ei tule kirjata pöytäkirjoihin eikä jakaa sähköpostitse tai muissa
viestintäkanavissa. Tietojen luovuttaminen omaisille, naapureille tai ulko-
puolisille tahoille ei ole sallittua ilman asukkaan nimenomaista lupaa.

Huoli asukkaan hyvinvoinnista tai terveydestä, esim. jos asukasta ei ole
tavoitettu, ei oikeuta yhtiötä menemään sisään yleisavaimella, vaan
huolesta tulee ilmoittaa pelastuslaitokselle tai poliisille. Viranomaisilla on
oikeus mennä asuntoon tilanteen arvioimiseksi.

21

Esteettömyys kodissa ja taloyhtiössä
Esteettömyys on fyysisen, psyykkisen ja sosiaalisen ympäristön
toteuttamista siten, että jokainen voi ominaisuuksistaan riippumatta
toimia yhdenvertaisesti muiden kanssa. Iäkkäät, vammaiset,
vieraskieliset ja lapsiperheet huomioiva ympäristö hyödyttää kaikkia
asukkaita.

Tässä luvussa kerrotaan, miten esteettömyyttä voidaan parantaa kodissa ja
taloyhtiössä, sekä millaista tukea korjauksiin on saatavilla.

Rakennuksen esteettömyysparannukset toteutetaan yleensä taloyhtiö-
hankkeena, jolloin suunnittelu, turvallisuus ja kustannusten jako voidaan
hoitaa yhteisesti ja hallitusti. Jos taloyhtiö ei toteuta toivottua parannusta,
voi osakas teettää sen itse omalla kustannuksellaan.

Vuonna 2023 voimaan tulleen Asunto-osakeyhtiölain uudistuksen myötä
osakkaalla on oikeus tehdä esteettömyyttä parantavia muutoksia myös
taloyhtiön yhteisissä tiloissa. Työn laajuuden mukaan muutostoimenpide
käsitellään joko hallituksessa tai yhtiökokouksessa. Muutostyön asenta-
misesta ja sen kunnossapitovastuusta kannattaa tehdä kirjallinen sopimus
taloyhtiön ja osakkaan välille.

Asenteilla on suuri merkitys. Kun esteettömyys nähdään osana hyvää
asumista, ei vain erityisratkaisuna, koko taloyhtiö hyötyy.

Kodin esteettömyys

Asumisen ennakointi on oman asumistilanteen tarkastelua hyvissä ajoin,
muutostöiden suunnittelua etukäteen tai mahdolliseen muuttoon varau-
tumista. Ensimmäinen askel on kysyä itseltään, vastaako nykyinen koti ja
sen ympäristö asumisen tarpeita vielä 5–15 vuoden kuluttua. Lisätietoa
asumisen ennakoinnista ja kodin esteettömyyden tarkistuslistoja löytää
esim. Vanheneminen.fi-sivustolta.

Osakas voi parantaa asuntonsa esteettömyyttä esim. poistamalla
kynnyksiä, leventämällä oviaukkoja, lisäämällä tukikahvoja, parantamalla
valaistusta tai muuttamalla kalusteiden sijoittelua. Erityisesti keittiön, wc:n
ja pesutilojen toimivuuteen on syytä kiinnittää huomiota.

22

Kaikki muutostyöt, jotka voivat vaikuttaa rakenteisiin, eristeisiin tai perus-
järjestelmiin, on ilmoitettava etukäteen yhtiölle. Töitä ei saa aloittaa ennen
kuin yhtiö on käsitellyt muutostyöilmoituksen.

Esteettömyys on hyvä huomioida myös tilapäisten rajoitteiden aikana,
kuten leikkauksen jälkeen. Onhan tilaa riittävästi apuvälineiden kanssa
liikkumiseen, usein käytetyt esineet helposti saatavilla ja sänky sopivalla
korkeudella? Tarvitaanko liukuesteitä, pesutuolia tai tukikahvoja?

Osakas voi saada tukea esteettömyyskorjauksiin Valtion tukeman
asuntorakentamisen keskuksen eli Varken (ent. ARA) avustusta, kotitalous-
vähennystä, hyvinvointialueen tukea tai vakuutusyhtiön korvauksia. Varken
avustus on vain asunnon omistajalle tai pysyvästi asunnon kunnossapito-
vastuussa olevalle asukkaalle, muita tukia voi hakea myös vuokralainen.

Varken korjausavustusta voidaan myöntää vammaiselle tai yli 65-vuoti-
aalle osakkaalle, jos muutokset ovat välttämättömiä henkilön kotona
asumiseksi. Avustuksen määrä on enintään 50 prosenttia hyväksyttävistä
ja kohtuullisista korjauskustannuksista. Ruokakunnan tulojen ja varalli-
suuden on oltava sellaiset, että hakija ei pystyisi toteuttamaan tarpeellisia
korjauksia ilman avustusta.

Hyvinvointialueen on järjestettävä esteettömän asumisen tukea henki-
lölle, joka vamman tai sairauden vuoksi tarvitsee sitä voidakseen asua
vakituisessa asunnossaan. Tukea myönnetään esteettömän asumisen
suunnitteluun, asunnon muutostöihin, esteiden poistamiseen asunnon
välittömästä lähiympäristöstä sekä esteettömän asumisen mahdollistaviin
välineisiin ja teknisiin ratkaisuihin. Avustusta voi saada myös osakkaan
yhteisiin tiloihin kohdistuviin parannuksiin.

Jos yritys on ennakkoperintärekisterissä tai tekijä on yleishyödyllinen
järjestö, voi osan kuluista vähentää verotuksessa kotitalousvähennyksenä.
Vähennystä voi saada kodin ja vapaa-ajan asunnon remonttiin, siivous ja
kotitaloustöihin tai hoitotyöhön. Tietyt tuet estävät avustuksen saamisen.
Lisätietoa saa verohallinnolta. Vakuutusyhtiö voi korvata esteettömyyskor-
jauksia tapaturman tai liikenneonnettomuuden seurauksena.

Esteettömyysneuvontaa voi tiedustella kunnalta, hyvinvointialueen vanhus-
ja vammaispalveluista tai järjestöiltä, kuten Invalidiliitolta.

23

Muut asumismuodot

Jos oma koti alkaa tuntua hankalalta arjessa, mutta toimintakyky on
vielä hyvä, kannattaa harkita muuttoa senioritaloon. Senioriasunnot ovat
yleensä yli 55-vuotiaille tarkoitettuja kerrostaloasuntoja, joissa on huomi-
oitu tilojen esteettömyys. Asunnot voivat olla vuokra-, asumisoikeus tai
omistusasuntoja. Taloissa on usein myös yhteisiä tiloja, harrastustoimintaa
ja mahdollisuus arkea helpottaviin palveluihin.

Jos kotona asuminen ei suju enää edes senioritalossa, hyvinvointialueen
tukipalveluiden tai kotihoidon avulla, sosiaalihuoltolain mukaisia asumis-
palveluja ovat yhteisöllinen asuminen, perhehoito ja ympärivuorokautinen
palveluasuminen.

Yhteisöllinen asuminen on hyvinvointialueen järjestämää asumista esteet-
tömässä ja turvallisessa asumisyksikössä, jossa on mahdollisuus osallistua
yhteiseen toimintaan, ja jossa on päivisin henkilökuntaa. Yhteisöllinen
asuminen sisältää vuokra-asunnon lisäksi erilaisia lisämaksullisia palveluita,
kuten ateria-, siivous- tai vaatehuoltopalveluita, jotka räätälöidään asuk-
kaan yksilöllisten tarpeiden mukaan.

Perhehoidolla tarkoitetaan ikäihmisen hoivan ja huolenpidon järjestä-
mistä perhehoitajan tai ikäihmisen omassa kodissa. Ympärivuorokautisen
palveluasumisen yksikössä henkilöstöä on paikalla ja palveluja järjestetään
asiakkaan tarpeen mukaisesti ympärivuorokautisesti.

24

Esteetön taloyhtiö

Esteettömyyttä on hyvä ryhtyä edistämään taloyhtiössä hyvissä ajoin
ennen kuin ongelmat kasaantuvat.

Taloyhtiöissä esteettömyysparannuksia voivat olla esim. kynnysten madal-
taminen, valaistuksen parantaminen, tukikaiteet, luiskat, levähdyspaikat,
automaattiovet, ovipuhelimet ja jälkiasennushissit. On tärkeä huomioida
myös yhteistilojen esteettömyys, niin että varastot, pesutuvat ja piha-
alueet ovat kaikkien käytettävissä.

25

Selkosanainen, kuvitettu sekä monikanavanainen viestintä saavuttaa
tehokkaammin myös muistisairaat, digitaidottomat ja vieraskieliset
asukkaat.

Ainakin ennen isompia korjaushankkeita taloyhtiössä kannattaa tehdä
esteettömyyskartoitus joko itsearviointina tai ammattilaisen toimesta.
Se auttaa ymmärtämään kiinteistön puutteet ja päättämään mitä paran-
nuksia on järkevää toteuttaa. Itsearvioinnissa voi hyödyntää hankkeen
materiaalipankista löytyvää lomaketta, Kiinteistöliiton jäsensivujen verkko
kurssia, asukaskyselyä tai esteettömyyskierrosta yhdessä asukkaiden
kanssa. Invalidiliitto ylläpitää rekisteriä pätevöityneistä rakennetun
ympäristön esteettömyyskartoittajista.

Esteettömyyden voi ottaa osaksi pitkän tähtäimen suunnitelmaa (PTS).
Taloyhtiön strategiassa voidaan asettaa esteettömyystavoitteita, ja talo-
yhtiö voi profiloitua esteettömäksi yhtiöksi. Tällaiset linjaukset nostavat
kiinteistön arvoa ja lisäävät sen houkuttelevuutta. Esteettömyyskorjauksia
voidaan toteuttaa vaiheittain ja muiden remonttien, kuten piha- tai
julkisivukorjausten, yhteydessä.

Taloudellista epävarmuutta ja osakkaiden vastustusta vähentää, kun suun-
nitelmaan sisällytetään urakoitsijan tarjoukseen perustuva arvio tulevien
remonttien asukkaille koituvista kustannuksista, yksikössä euro/osake/kk.
Joskus parannuksia on mahdollista toteuttaa pienelläkin budjetilla, kuten
nikkaroimalla kynnyksiin siirrettävät luiskat

Varke myöntää avustusta taloyhtiöille enintään 35 prosenttia hyväksytyistä
kustannuksista hissittömien talojen jälkiasennushisseihin ja esteettömän
kulkemisen mahdollistamiseen pihalta asuntoon. Lisäksi monilla kunnilla
on omia lisäavustuksia, jotka täydentävät valtion tukea.

Ohjeita ja suosituksia esteettömyyskorjauksiin voi saada paikalliselta
esteettömyyskoordinaattorilta tai hissityöryhmältä.
Etenkin, jos parannukset liittyvät pysäköinteihin tai katualueisiin,
kaupungin asiantuntija voi toimia linkkinä taloyhtiön ja kunnan välillä.
Kiinteistöliiton korjaus- ja tekninen neuvonta opastaa jäsentaloyhtiöiden
edustajia korjaushankkeissa.

26

Ikä- ja muistiystävällisen taloyhtiön muistilista

Asukkaiden kuuleminen

•	 Asukaskyselyt ja keskustelutilaisuudet
•	 Palautelaatikko

Viestintä ja tiedottaminen

•	 Selkeä monikanavainen viestintä, esim. paperilla, WhatsAppilla
•	 Säännölliset asukaskirjeet
•	 Oppaita ja esitteitä yhteisissä tiloissa
•	 Lista paperilla kotiin tärkeistä yhteystiedoista
•	 Asukasinfot ja vierailevat puhujat

Tuki ja opastus

•	 Naapuriapuverkosto, esim. asukkaiden kiertävä päivystyspuhelin
•	 Vapaaehtoisten asukkaiden tarjoama digituki
•	 Isännöitsijä / puheenjohtaja tavattavissa kerhotilassa
•	 Huollon lisäpalvelut arjen pieniin huoltotöihin

Yhteisöllisyyden vahvistaminen

•	 Yhteisöllisyysvastaava / tiimi
•	 Asukkaiden toivomaa yhteistä toimintaa
•	 Yhteistyö järjestöjen kanssa, esim. Ikäinstituutti
•	 Esteetön kerhotila vajaakäytössä olevista tiloista
•	 Viihtyisä ja virikkeellinen piha kohtaamispaikkana
•	 Taloyhtiöiden välinen yhteistyö, esim. yhteinen tapahtuma
•	 Neuvoja tai sovittelua riitatilanteisiin Asumisrauhan keskukselta

Muistiystävällisyyden huomioiminen

•	 Tietoa muistisairauksista asukkaille esim. esitteet, videot
•	 Kuvat viestinnän tukena
•	 Toistuvat ennakoitavat tapahtumat, esim. kerhot, saunavuoro
•	 Ympäristön muokkaus, esim. opasteet, tunnistettava sisäänkäynti

27

Turvallisuuden parantaminen

•	 Turvallisuusvastaava tai tiimi
•	 Turvallisuuskävely
•	 Erityisen tuen tarpeessa olevien asukkaiden huomiointi pelastussuun-

nitelmassa - ennaltaehkäisy ja nopea avunsaanti
•	 Asukkaille selkeät ohjeet hätätilanteissa
•	 Turvallisuuskoulutus esim. varautuminen poikkeustilanteisiin
•	 Liesivahti / vesivuotohälytin kaikkiin asuntoihin
•	 Palovaroittimiin lisäosat (valo/värinä)
•	 Älylukot ja oviautomatiikka
•	 Huolellinen liukkauden torjunta
•	 Jaetaan asukkaille kodin turvallisuuden tarkistuslista

Esteettömyyden edistäminen

•	 Mm. luiskat, hissit, valaistus, levähdyspaikat, oviautomatiikka
•	 Esteettömyyskartoitus itsearviointina tai ammattilaisen toimesta
•	 Esteettömyystavoitteet pitkän tähtäimen suunnitelmassa (PTS)
•	 Esteettömyysparannukset muiden remonttien yhteydessä
•	 Taloyhtiöhankkeisiin avustusta Varkelta (max. 35 % kustannuksista) ja

omasta kunnasta (vaihtelee)
•	 Osakkaan muutostöihin tuki Varkelta (max. 50 %), hyvinvointialueelta,

kotitalousvähennys tai vakuutusyhtiön korvaus
•	 Hyödynnetään asiantuntijapalveluja esim. Kiinteistöliitto, Invalidiliitto,

kunnan esteettömyyskoordinaattori

Huoli asukkaasta tai asunnon kunnosta

•	 Keskustellaan ensin asukkaan kanssa, jos mahdollista
•	 Huoli-ilmoitus hyvinvointialueelle henkilöstä, jonka toimintakyvystä,

turvallisuudesta tai hyvinvoinnista herää huoli
•	 Asunnon hoitamisen haasteissa ensin taloyhtiön omat toimet:

tarkastus, varoitus, haltuunottoprosessi
•	 Paloriskiasunto (esim. suuri tavaramäärä): ilmoitus palotarkastajalle
•	 Terveyshaitta (esim. haju): toimenpidepyyntö terveystarkastajalle

Lisätietoa ja lähteet

www.kiinteistoliitto.fi/ikajamuisti

Tilastokeskus – Asunnot ja asuinolot
Vanhustyön keskusliitto – Tietoa ja tukea

Ikäinstituutti – Kotikulmilla-toiminta
SeniorSurf – Digituki ikääntyneille

Asumisrauha ry – Naapuruussovittelu ja asumisrauha
Valli ry – ikäteknologia

Muistiliitto – Tietoa muistisairauksista
Papunet – Kuvallista viestintää

SPEK – Turvallisuus kotona ja taloyhtiössä
Pelastustoimi – Ilmoitus ilmeisestä palonvaarasta

Kotitapaturma.fi – Materiaalit ja tarkistuslistat
Takuusäätiö – Talousneuvonta ja velka-apu

Ammattijärjestäjät ry – Ammattijärjestäjän palvelut
Vanheneminen.fi – Kodin esteettömyys ja ennakointi
VARKE (ent. ARA) – Esteettömyys- ja hissiavustukset

Invalidiliitto – Esteettömyystyö ja kartoittajat

Iäkkäiden asumista koskevia lakeja
Suomen perustuslaki

Alueidenkäyttölaki
Asunto-osakeyhtiölaki

Laki ikääntyneen väestön toimintakyvyn tukemisesta
sekä iäkkäiden sosiaali- ja terveyspalveluista

Vammaispalvelulaki
Sosiaalihuoltolaki

Yhdenvertaisuuslaki
Terveydensuojelulaki

Kuntalaki
Tietosuojalaki

Pelastuslaki
Laki digitaalisten palvelujen tarjoamisesta

Valtioneuvoston asetus rakennusten esteettömyydestä
Laki asuntojen ja asuinrakennusten korjausavustuksista

Ympäristöministeriön asetus rakennuksen käyttöturvallisuudesta

	_Hlk213234477
	Johdanto oppaaseen
	Välittävä yhteisöllinen taloyhtiö
	Keinoja yhteisöllisyyden edistämiseen
	Huoli asukkaasta – mitä voi tehdä

	Muistisairaan asuminen
	Muistisairas asukas
	Muistiystävällinen taloyhtiö

	Turvallinen koti ja taloyhtiö
	Kodin turvallisuus
	Turvallinen taloyhtiö
	Varautuminen poikkeustilanteisiin
	Paloriskiasunnot ja siivottomuus

	Esteettömyys kodissa ja taloyhtiössä
	Kodin esteettömyys
	Muut asumismuodot
	Esteetön taloyhtiö

	Ikä- ja muistiystävällisen taloyhtiön muistilista
	Lisätietoa ja lähteet
	Iäkkäiden asumista koskevia lakeja

