
RAPORTTI

TURUN AMMATTIKORKEAKOULU

MiiaMatilda Oy

RAKENNETUN
YMPÄRISTÖN
ESTEETTÖMYYS

– esteettömyyden erityisvaatimukset
autismin näkökulmasta

SISÄLTÖ

1 JOHDANTO 3

2 YMPÄRISTÖN ESTEETTÖMYYS 4

2.1 Esteetön ympäristö palvelee kaikkia 4

2.2 Lait ja suosituksen esteettömyyden taustalla 5

3 ESTEETTÖMYYDEN ERITYISVAATIMUKSET AUTISMIN NÄKÖKULMASTA 7

3.1 Autismi 7

3.2 Strukturoitu ympäristö 8

3.3 Tilan visualisointi 10

3.4 Aistiyliherkkyyksien ja käyttäytymishäiriöiden huomiointi 11

3.5 Sosiaalisen vuorovaikutuksen vaikeuksien huomiointi 16

4 ESTEETTÖMYYDEN ERITYISVAATIMUKSET TILOITTAIN/ HUONEKORTIT 17

4.1 Yleistä 17

4.2 Oleskeluhuone 18

4.3 Asuinhuone 20

4.4 Kylpyhuone 22

4.5 Löylyhuone 24

4.6 Yhteispukuhuone 26

4.7 Wc 27

4.8 Sali 28

4.9 Eteinen/tuulikaappi 30

4.10 Keittiö 31

4.11 Kodinhoitohuone 33

4.12 Piha 35

LÄHTEET 37

LIITTEET 41

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 3

1 JOHDANTO

Tämä raportti on osa projektia, jonka tarkoitus on ollut pilotoida Turun
ammattikorkeakoulun Kunnonkodin suunnittelupalveluita osana
Suunnittelupalvelut Kunnonkodissa -hanketta. Projektin toteuttajina ovat olleet
toimintaterapeuttiopiskelijat Turun ammattikorkeakoulun Hyvinvointipalveluiden
yksiköstä. Projektin kohteena on ollut Lietoon suunnitteilla oleva autistien
hoitokoti, Miia Matilda koti. Hoitokodin suunnittelussa projektiryhmä selvitti, mitä
esteetön ympäristö on erityiskäyttäjäryhmän, tässä tapauksessa autistien,
kannalta ja esitti erilaisia ratkaisuja suunnittelun tueksi esteettömän ympäristön
saavuttamiseksi.

Yhteistyötä projektiryhmä teki arkkitehdin ja toimeksiantajan kanssa.
Projektiryhmä tavoitteena oli tuottaa arkkitehdille ja toimeksiantajalle suunnittelun
tueksi materiaalia, sekä kehittää erilaisia työkaluja. Tuotetun materiaalin
tarkoituksena on myös palvella tulevaisuudessa Kunnonkodin
suunnittelupalveluiden kehittämistä. Projektin tuotoksena syntyi raportti, joka
koostuu teoreettisesta selvitysosasta jossa on kerrottu esteettömyydestä ja
autismin erityisvaatimuksista, sekä ns. huonekorteista. Huonekortteihin on
poimittu eri huonetyypit jotka tulevat olemaan asukkaiden käytössä, jotka olivat
arkkitehdin esittämissä pohjapiirustusluonnoksissa. Huonekortteihin on kerätty
huonekohtaisia, suunnittelun kannalta olennaisia huomioon otettavia tekijöitä jotka
liittyvät erityisesti autistien ympäristöön. Huonekorteissa on annettu esimerkkejä
joistakin valmistajista ja heidän tuotteistaan, jotka voisivat projektiryhmän mielestä
soveltua hyvin kohteeseen. Raportti sisältää myös havainnollistavia kuvia
erilaisista, ryhmän mielestä hyvistä, ratkaisuista. Kaikki raportissa esitetyt tuotteet
ovat esimerkkejä ja ne on valittu laadukkuuden, kestävyyden ja ympäristöön
soveltuvuuden mukaan. Liitteenä on myös Suomen pelastusalan keskusjärjestön
julkaiseman Asumisturvallisuuden tarkistuslomake (Liite1) ja Checklist ”Ideaalinen
ympäristö autismin näkökulmasta” (Liite2), joiden avulla ympäristön
esteettömyyteen liittyviä tekijöitä voidaan tarkastella suunnittelun edetessä.

Projekti toteutettiin syys-marraskuussa 2011. Yhteistyötä projektiryhmä teki
arkkitehdin ja toimeksiantajan, sekä ohjaavien opettajien kanssa.

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 4

2 YMPÄRISTÖN ESTEETTÖMYYS

2.1 Esteetön ympäristö palvelee kaikkia

Esteetön ympäristö on toimiva, turvallinen ja miellyttävä käyttää kaikkien
käyttäjien osalta. Esteettömässä rakennuksessa on mahdollistettu helppo pääsy
kaikkiin rakennuksen tiloihin ja kerroksiin. Tilat tulisi olla helposti ja loogisesti
löydettävissä, sekä helppoja käyttää myös varustelultaan. Esteettömyydestä
puhuttaessa käsitellään usein rakennetun ympäristön esteettömyyttä.
Esteettömyys koostuu kuitenkin laajasta kokonaisuudesta jonka muodostavat;
palveluiden saatavuus, välineiden käytettävyys, tiedon ymmärrettävyys ja
mahdollisuus osallistua itseä koskevaan päätöksentekoon. Osallistumisen tulisi
olla mahdollista elämän eri osa-alueilla kotona, työssä, harrastuksissa ja
opiskelussa. Esteettömyyden tärkeys erityisesti julkisten tilojen suunnittelussa on
perusteltua. Julkisten tilojen tulisi palvella kaikkia ihmisiä tasa-arvoisesti, pääsy
tilaan sekä toimiminen tilassa tulisi järjestää siten että se on myös vanhusten ja
vammaisten saavutettavissa ja turvallinen. Esteettömäksi tehty ympäristö voi
helpottaa myös muiden käyttäjien toimintaa, esim. lastenvaunujen tai raskaiden
kantamusten kanssa liikkujia sekä vanhuksia (Esteetön 2011 a.)

Hyvän esteettömän ympäristön suunnittelu erityiskäyttäjäryhmälle, perustuu
käyttäjäryhmän tuntemiseen. Erityisryhmille suunnattujen hoitolaitosten
suunnittelussa suunnittelijat voivat käyttää terveyden- ja hyvinvointi alan
ammattilaisten apua ja näin tarjota asiakkailleen vielä entistäkin parempia
suunnitteluratkaisuja. Ei ole tarkoituksenmukaista, että suunnittelija tietäisi kaiken
suunnittelun kohderyhmästä, vaan suunnitteluvaiheessa voidaan tarpeen mukaan
käyttää apuna esimerkiksi toiminta- ja fysioterapeuttien erityisosaamista. Oman
alansa ammattilaisina heillä on tietämystä sairauksista ja niiden vaikutuksista
ihmisen toimintaan, ymmärrys ihmisen ja ympäristön välisestä
vuorovaikutuksesta, tietoa viimeisimmästä apuvälineteknologiasta ja toiminnan
analyysista sekä mukauttamisesta. (Letts ym., 2003, 103.) Suunnitteluavun
käyttäminen voi olla perusteltua myös sillä, että se tuo kustannussäästöjä tuleville
käyttäjille pidemmällä tähtäimellä. Tarkkaan harkitut suunnitteluratkaisut, joissa on
huomioitu yksilön toimintakyvyn muutoksista mahdollisesti koituvat ympäristön
muutostarpeet elämän eri vaiheissa ovat pidemmällä tähtäimellä säästö.

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 5

Muuntojoustavuuden tarve kalusteissa ja rakenteissa on hyvä punnita jo
suunnitteluvaiheessa, jotta kalliilta muutostöiltä vältyttäisiin myöhemmin.

2.2 Lait ja suosituksen esteettömyyden taustalla

Suomessa esteettömän ympäristön toteutumista ohjaavat:

• Suomen perustuslaki, II luku Perusoikeudet;

o 6 § Yhdenvertaisuus

• Maankäyttö ja rakennuslaki sekä – asetukset;

o 53 § Liikkumisesteetön rakentaminen

o 5 § Alueiden käytön suunnittelun tavoitteet

o 12 § Rakentamisen ohjauksen tavoitteet

o 117 § 3 mom. Rakentamiselle asetettavat vaatimukset

o 167 § 2 mom. Ympäristönhoito

• Suomen Rakentamismääräyskokoelman (RakMk) osat;

o F1, Esteetön rakennus, määräykset ja ohjeet 2005

o F2, Rakennuksen käyttöturvallisuus, määräykset ja ohjeet 2001

o ja G1, Asuntosuunnittelu, määräykset ja ohjeet 2005

• sekä asetus vammaisuuden perusteella järjestettävistä palveluista ja
tukitoimista;

o 12 § Asunnon muutostyöt sekä asuntoon kuuluvat välineet ja laitteet

(Esteetön 2011 b)

Kaikki edellä mainitut velvoittavat tasa-arvoisesti palvelevien tilojen suunnitteluun
ja rakentamiseen. Lain säädäntö ei kuitenkaan yksin riitä ja esimerkiksi Suomen

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 6

RakMk:n määräykset ja ohjeet eivät aina täyty valmiissa rakennuksissa, vielä
nykyäänkin määräysten ja ohjeiden vastaisia suunnitelmia pääsee läpi
rakennuslupavaiheessa. Mahdollisimman hyvän, esteettömän ympäristön
suunnittelu ja toteutuminen onkin lopulta suurelta osin kiinni suunnittelijasta sekä
rakennusprojektia hallinnoivasta tahosta.

Esteettömän ympäristön suunnitteluun Suomessa on Rakennustietosäätiö
julkaissut mm. ”Esteetön rakennus ja ympäristö”-oppaan, joka perustuu
esteettömän rakentamisen suosituksiin. Oppaassa on esitetty
suunnitteluratkaisuja hallinto-, palvelu-, liike-, työtoimitilojen ja asuntojen, sekä
näihin liittyvien tonttien, pihojen ja ympäristöjen suunnitteluun. Oppaassa esitetyt
ohjeet soveltuvat hyvin julkisten tilojen esteettömyyden suunnitteluun, mutta
erityisryhmien tilojen suunnittelussa yleiset esteettömyyssuositukset eivät
kuitenkaan ole riittävät tai ne eivät kaikilta osin sovellu käytettäväksi sellaisenaan.
Erityisryhmien, kuten esimerkiksi autistien tilojen suunnittelussa on huomioitava
kehityshäiriön aiheuttamien oireiden mukaiset erityisvaatimukset ympäristön
suunnittelulle.

Erityisryhmille suunnatuissa rakennuksissa asumisturvallisuuteen on alettu myös
kiinnittää erityisesti huomioita. Tätä varten Suomen Valtioneuvosto on määrittänyt
Sisäisen turvallisuuden ohjelman, jonka tavoitteena on että Suomi kuuluu vuoteen
2012 mennessä Euroopan viiden parhaimman maan joukkoon kaikilla
turvallisuuden osa-alueilla. Erityisryhmien asumisturvallisuus on yksi
keskeisimmistä kehittämishaasteista ohjelmassa. Tällä hetkellä Suomessa kuolee
keskimäärin enemmän ihmisiä asuntopaloissa kuin muualla Länsi-Euroopassa.
Palo- ja tapaturmariski kotona ja kotiympäristössä kasvaa mitä suurempi on
fyysisen-, psyykkisen- tai/ja sosiaalisen toimintakyvyn rajoite. (Suomen
Pelastusalan Keskusjärjestö, 4 ja 6.) Vaarat ja riskit tulisi kartoittaa jo hyvissä
ajoin. Turvallisuusselvitys ja pelastussunnitelma sekä asukkaiden toimintakyvyn
arviointi ovat keskeisiä hyvän asumisturvallisuuden saavuttamisen osalta.
Toimintakykyä tulisi arvioida eri osa-alueilla (fyysinen, psyykkinen ja sosiaalinen)
sekä suhteuttaa toimintakyky yksilön toimintaympäristöön. Toimintakyvyn
arvioinnissa voidaan käyttää terveyden ja sosiaalialan ammattihenkilöitä jotka
ovat perehtyneet arviointivälineistöön. (Suomen Pelastusalan Keskusjärjestö, 28–
29.) Asumisturvallisuuden tarkistamiseen on julkaistu Asumisturvallisuuden
tarkistuslomake, joka on tässä raportissa liitteenä (kts. liite 1)

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 7

3 ESTEETTÖMYYDEN
ERITYISVAATIMUKSET AUTISMIN
NÄKÖKULMASTA

3.1 Autismi

Autismi on autismin kirjoon kuuluva neurobiologinen keskushermoston
kehityshäiriö aiheuttaen vaihtelevia toiminnan haasteita. Autismin kirjoon kuuluu
monenlaisia yksilöllisiä oireita sekä myös vahvuuksia. Autismin kirjoon kuuluvat
Autistinen oireyhtymä, Aspergerin oireyhtymä, Rettin oireyhtymä,
disintegratiivinen kehityshäiriö sekä laaja-alainen kehityshäiriö. Autistisilla
henkilöillä aistitiedon käsittely ja tulkinta on yksilöllistä ja usein poikkeavaa.
Autismin vaikutukset ilmenevät autistisen henkilön käyttäytymisessä.
Käyttäytymisessä havaittavia erityispiirteitä ovat kommunikaation ja sosiaalisen
vuorovaikutuksen vaikeudet, stereotyyppinen/rajoittunut käytös sekä poikkeavat
reaktiot aistiärsykkeisiin. (Autismi- ja Aspergerliitto ry 2011.) Joillakin autistisilla
henkilöillä voi myös olla yksi tai useampi kapea-alaisia erityistaitoja (Jokiharju ym.
1995, 9-10). Autismin kirjon oireyhtymiin voi usein myös liittyä muita yksilön
toimintaa vaikeuttavia tekijöitä, kuten esimerkiksi, kielellinen erityisvaikeus,
epilepsia, eriasteisia kuulo- ja näkövammoja sekä uni- ja nukahtamishäiriöitä
(Jokiharju ym. 1995, 9-10). Lisäksi motoristen taitojen ongelmat (Welton 2005,
28–29), liiallinen tai alentunut aktiivisuus, syömishäiriöt sekä itseä vahingoittava
käyttäytyminen ovat mahdollisia (Kaski ym. 2009, 108). Lisäksi 80 % autisteista
on kehitysvammaisia (Kaski ym. 2009, 107).

Autistisella henkilöllä aivot käsittelevät informaatiota neurologisesti poikkeavalla
tavalla. Autismin vaikutukset ilmenevät aina yksilöllisesti. Käyttäytymisessä on
myös havaittavissa samanlaisia yhteisiä piirteitä. Useimmilla autistisilla henkilöillä
on erityisiä kiinnostuksen kohteita, jotka kiinnostavat enemmän kuin mikään muu.
Omat kiinnostuksen kohteet rentouttavat ja keskittyminen niiden parissa on
helpompaa. (Welton 2005, 28–29.) Autismiin liittyvät vaikeudet ovat yksilöllisiä
vaihdellen lieväasteisista vakaviin. Eri henkilöillä autismiin liittyvät vaikeudet
esiintyvät erilaisina yhdistelminä. Myös ongelmien havaittavuus vaihtelee
vaikeasti havaittavista selvästi havaittaviin ongelmiin. Autismin oirekuva on

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 8

muuttuva ja autismin aiheuttamiin ongelmiin vaikuttaa henkilön ikä, kehitystaso,
neurologiset sairaudet sekä saatu kuntoutus ja opetus. (Ikonen & Suomi 1998,
56.)

Autismiin liittyviä erityispiirteitä voidaan ottaa huomioon autistisen henkilön
fyysisen ympäristön suunnittelussa. Ympäristössä huomioitavia asioita ovat
kuntoutusmenetelmät, käytössä oleva pedagoginen lähestymistapa, ympäristön
visualisointi, aistiyliherkkyyksien ja käyttäytymisen erityisvaatimukset sekä
sosiaalisen kanssakäymisen vaikeudet. (Ståhlberg 2001, 25.) Koska autismin kirjo
on laaja ja jokainen autisti on erilainen, tulee fyysistä ympäristöä suunnitellessa
pyrkiä huomioimaan yksilöllisten ratkaisujen mahdollisuus (Kaski ym. 2009, 110).
Luomalla autismin erityistarpeet huomioiden turvallinen ympäristö voidaan lisätä
autistisen henkilön itsenäisyyttä (Ståhlberg 2001, 102).

3.2 Strukturoitu ympäristö

Autistisen henkilön ympäristössä merkityksellistä on ympäristön strukturointi; tietty
asia on hyvä tehdä tietyssä paikassa. Lisäksi tilassa toimitaan yleensä
strukturoidun ohjelman (päiväjärjestys) mukaisesti. (Ståhlberg 2001, 25.) Fyysisen
ympäristön rakenne vaikuttaa paljon siihen, miten autistinen henkilö pystyy
toimimaan ympäristössään. Tilan hahmottamisen vaikeudet ja vaikeudet
hahmottaa itseään tilassa vaikeuttavat usein autistisen henkilön toimintaa.
Virikkeelliset tilat, jotka ovat osa useita eri arjen toimintoja, ovat usein autistisen
henkilön näkökulmasta haastavimpia. Selkeät, visuaalisin vihjein varustellut
strukturoidut tilat helpottavat autistien arjessa suoriutumista. (Ikonen & Suomi
1998, 168.) Järjestelmällinen ympäristö auttaa usein epäjohdonmukaisesti
toimivia aivoja säilyttämään tasapainon (Ayres 2008, 252).

Autismiin saattaa liittyä rajoittunutta käyttäytymistä, monimutkaisia rituaaleja,
outoja tapoja ja ympäristön muutostilanteet aiheuttavat ahdistusta. Tarkka
kaavamaisuus ja rutiinit voivat olla osa päivittäisiä toimia aiheuttaen takertumista
tai fiksoitumista. (Kaski ym. 2009, 109.) Autistinen henkilön elämässä tulee olla
selkeä järjestys, struktuuri ja suunnitelmallisuus riippuen autismin asteesta ja
kehitystasosta (Kaski ym. 2009, 111). Aikuisen autistin asuinympäristössä
strukturoitu elämäntapa tulee ottaa huomioon. Strukturointi tulee huomioida niin
asukkaan omassa tilassa kuin yhteistiloissakin. Päivä- ja viikkojärjestyksen tulee

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 9

olla helposti käytettävissä ja niiden tulee olla visuaalisesti havaittavissa (kuva 1).
Tilojen tulee olla toiminnallisesti eriteltyjä siten, että tietyssä paikassa tehdään
tietty asia. Eri asioiden tekeminen fyysisesti eri paikoissa tulee olla mahdollista.
(Ståhlberg 2001, 99.)

Kuva 1. Päiväjärjestys. Viikko- ja päiväjärjestykset ovat tärkeitä toiminnan
kannalta.

Strukturoidussa ympäristössä myös jokaisella tavaralla tulee olla oma paikkansa
ja tavaroita tulee säilyttää niille kuuluvilla paikoillaan (Ayres 2008, 252). Autistisilla
henkilöillä toiminnan suunnittelu ja organisointi voi olla tavallista vaikeampaa.
Vaikeuksia ilmenee toiminnan aloittamisessa, ylläpitämisessä tai lopettamisessa.
Toimintaan juuttuminen on myös tavallista, jolloin varsinaisen tehtävän valmiiksi
saaminen on vaikeaa. Arjessa muun muassa erilaisiin laatikoihin, kaappeihin ja
kansioihin kiinnitettävin nimilapuin voidaan helpottaa toiminnanohjauksen
vaikeuksia. Näin myös ympäristössä mieleisen järjestyksen ylläpitäminen
helpottuu. (Hagman 2005, 54–55.)

• helposti havaittavissa oleva päivä/viikkojärjestys

• tilassa tulee olla mm. riittävän isoja tyhjiä seinäpintoja joihin helppo rakentaa selkeitä
kuvastruktuureja

• tilojen selkeys ja järjestelmällisyys

• tilojen toiminnallinen erittely

• tavarat omilla paikoillaan, nimilaput/kuvat

• Omien huonekalujen/tavaroiden vaikutus?

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 10

3.3 Tilan visualisointi

Monilla autistisilla henkilöillä hyvien visuaalisten taitojen myötä näköaistin kautta
tulevien ärsykkeiden merkityksellisyys korostuu muihin aistiärsykkeisiin
verrattuna. Tilan visualisoinnin lähtökohtina tulisi huomioida autististen
henkilöiden hyvät visuaaliset taidot, joita ovat mm. tarkka näönvarainen muisti ja
autististen henkilöiden kyky hahmottaa kuvia. (Kaski ym. 2009, 109.) Toisinaan
myös liika näköärsykkeiden määrä voi vaikeuttaa katseen kohdistamista. Tällöin
autistisesta henkilöstä voi tuntua siltä kuin kaikki sulautuisivat yhteen, minkä
myötä oleellisen ja epäoleellisen erottaminen vaikeutuu. Näköaistimuksen
ymmärtäminen voi vaikeutua esimerkiksi silloin, kun huoneessa on liian paljon
tavaraa ja eri värejä. (Hagman 2005, 76–77.) Visualisoinnin tarkoituksena on
tilojen rajaus, jotta tilojen hahmottaminen suhteessa toisiinsa on selkeää. Tilojen
tulee olla selkeitä ja kuvien ja värien käytöllä voidaan havainnollistaa tilaa,
helpottaa tilan viestin välittymistä (Ståhlberg 2001, 25) sekä lisätä emotionaalista
viihtyvyyttä. Visuaalisesti selkeä tila on yksiselitteinen ja turhia ärsykkeitä sekä
häiritseviä tekijöitä pyritään välttämään. Visuaalista ympäristöä voidaan
hyödyntää strukturoidun ohjelman tukena. Tilan selkeällä visuaalisella ilmeellä
pyritään viestittämään tilassa tehtävää toimintaa ja tilojen rajauksella pyritään
yhdistämään tietyt toiminnat tiettyihin tiloihin. (Ståhlberg 2001, 29).

Useilla autistisilla on ongelmia esim. esineiden tai huonekalujen erottamisessa
taustastaan, jonka takia havaitseminen on vaikeaa. Ongelma on siinä että
autistinen henkilö ei pysty erottamaan mikä on taustaa ja mikä esinettä. Tämän
takia ympäristöä suunniteltaessa kontrastien huomioiminen on tärkeää (kuva 2).
Ympäristössä värejä voidaan käyttää visuaalisena viestinä havainnollistamaan
strukturoitua ympäristöä. Värien avulla voidaan helpottaa ajan jäsentämistä.
Tilassa värien avulla voidaan rajata tilan eri osia toisistaan, jolloin tietty väri myös
aina tarkoittaa tiettyä toimintaa. Tietty väri voidaan assosioida tiettyyn tilaan,
toimintaan sekä henkilökohtaiset värit myös autistista henkilö koskeviin asioihin.
(Ståhlberg 2001, 29.)

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 11

• lempivärien/inhokkien hyödyntäminen

• liiallisten ärsykkeiden karsiminen (ei liian paljon esim. tavaraa ja värejä)

• tilojen selkeä rajaus ja jäsennelty visuaalinen ilme (muodot, värit, materiaalit ja kuvat)

• värit visuaalisena viestinä, henkilökohtaiset värit

Kuva 2. Selkeä tila. Tilassa on hyvät kontrastit, epäsuora valaistus ja runsaasti
luonnonvaloa. (Center for Autism, Alloa).

3.4 Aistiyliherkkyyksien ja käyttäytymishäiriöiden huomiointi

Esteettömyysvaatimukset autististen henkilöiden näkökulmasta painottuvat
laajasti yksilöllisten aistitiedon käsittelyn ja käyttäytymishäiriöiden tuomien
haasteiden ratkaisemiseen. Autistisen henkilön on tavallista vaikeampi analysoida,
järjestää ja yhdistellä aistien välittämää informaatiota ja useiden aistien
yhtäaikainen käyttö on vaikeaa. Maailma koetaan ärsykkeiden kautta ja autistiset
henkilöt reagoivat (ei-autistisen näkökulmasta) epätavallisesti aistiärsykkeisiin.
Aistitiedon käsittelyn ongelmat ilmenevät usein erilaisina yli- ja aliherkkyyksinä eri
aistiärsykkeille. (Autismi- ja Aspergerliitto ry 2005, 68; Bogdashina 2003, 44–46.)
Autistisella voi olla myös vaikeuksia tulkita aistiärsykettä ja eron tekeminen
oleellisen ja epäoleellisen ärsykkeen välille on vaikeaa. Autistinen henkilö ei tiedä
aistivansa maailmaa eri tavalla eikä voi asialle mitään. Asioiden ja tapahtumien
väliset ”normaalit” yhteydet eivät ole autistiselle selviä, mutta ne voivat kuitenkin
olla hämmentäviä ja pelottavia. Jokainen autisti kokee ympäristön omalla

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 12

tavallaan, joten liikaa yleistämistä on varottava. (Bogdashina 2003, 44–46.)
Autistinen henkilö saattaa reagoida poikkeavalla tavalla äänille, valolle,
kosketukselle, kivulle, kylmälle, kuumalle, hajuille, mauille sekä muille
aistiärsykkeille. Poikkeavat reaktiot aistiärsykkeille voivat esiintyä sekä ali- että
yliherkkyyksinä vaihdellen suuresti yksilöiden välillä. Myös samalla henkilöllä
reagointi aistiärsykkeisiin voi vaihdella tilanteesta riippuen. (Kaski ym. 2009, 109.)
Aistitiedon poikkeavasta käsittelystä johtuen autistisesta henkilöstä maailma voi
tuntua välillä kovin meluisalta ja sekavalta. Autismiin liittyvät aistitiedon käsittelyn
ongelmat ovat erilaisia ja eriasteisia. Muun muassa toisille äänet voivat olla suurin
ongelma aiheuttaen jopa paniikin omaisen tunteen. Autistinen henkilö voi tuntea
kipua hyvin poikkeavalla tavalla. Yhtäkkinen kova ääni (esim. käsien kuivaaja)
voidaan kokea kipuna ja toisinaan jopa kevyt kosketus voi aiheuttaa kivun
omaisen tunteen. Toisaalta autistinen henkilö ei välttämättä tunne kipua sellaisissa
tilanteissa, joissa muut sitä tavallisesti tuntevat. (Welton 2005, 20–21; Bogdashina
2003, 50.)

Aistitoimintojen poikkeavuudet ovat usein syynä autistien poikkeavaan
käyttäytymiseen. Aistien toiminta voi olla liian avointa, jolloin aivoihin tulee liikaa
aistitietoa eikä aivojen kyky käsitellä viestitulvaa ole riittävä. Toisaalta aisti voi
myös omalla toiminnallaan aiheuttaa itselleen ongelmia, jolloin aistin välittämä
informaatio vääristyy. Lisäksi aisti voi myös toimia normaalitason alapuolella,
jolloin aivoihin saapuu viestejä liian vähän aiheuttaen vireystilan laskua.
Aistitoimintojen muuntumisia voi esiintyä kaikissa aisteissa eriasteisina ja
vaihtelevina yhdistelminä. (Ikonen & Suomi 1998, 60.) Usean eri aistikanavan
välittäessä samanaikaisesti liikaa informaatiota voi autistisen henkilön aivot
vastaanottaa liian tehokkaasti kaiken aistitiedon. Tällöin tarpeettoman tiedon
poiskarsiminen on vaikeaa ja henkilö voi kokea olevansa tietotulvan vallassa.
Toisaalta aivot voivat myös vastaanottaa runsasta yhtäaikaista aistitietoa
normaalia vähemmällä teholla, jolloin autistisen henkilön on vaikea saada
riittävästi tietoa ympäröivästä informaatiosta. (Hagman 2005, 68.)

Kiinnittämällä huomiota autistisen henkilön aistiyliherkkyyksien mahdollisuuteen
voidaan vähentää fyysisen ympäristön stressiä aiheuttavia tekijöitä. Erityisesti
huomiota tulee kiinnittää riittävään äänieristykseen, kovien yhtäkkisten äänien
välttämiseen sekä muun muassa valaistukseen. Autistisen henkilön voi olla vaikea
suodattaa ja sivuuttaa taustahälyä, mikä monilla aiheuttaa stressiä ja vaikeuksia
keskittyä. Hiljainen rauhoittumiseen ja taukoon tarkoitettu tila antaa

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 13

mahdollisuuden purkaa esimerkiksi liiallisen aistitiedon aiheuttamaa
ylikuormitustilaa (Welton 2005, 35–36) tai liian vilkkaan ympäristön aiheuttamaa
ahdistusta (Ståhlberg 2001, 33). Autistisen henkilön kannalta turvallisuustekijät
tulee huomioida ja rakennuksen rakenteelliset ominaisuudet sekä tilojen sijainti
suhteessa toisiinsa tulee suunnitella autismin erityisvaatimukset huomioiden.
Materiaalien ja pintojen suunnittelussa pitää ottaa huomioon kestävyys ja
heijastavia pintoja tulee välttää. Aistiyliherkkyyksien ja käyttäytymisen
erityispiirteiden huomioinnilla voidaan vaikuttaa autistisen henkilön viihtyvyyteen

(kuva 3. ja kuva 4). (Ståhlberg 2001, 25.)

Kuva 3. Akustiikkalevyt. Sisustustauluina kaikua vaimentavat akustiikkalevyt.

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 14

Näköaistin yliherkkyyksien huomiointi

• ikkuna-aukotus, näkymät eri ilmansuuntiin

• sälekaihtimien ja verhojen valinta

• valaisimien ja pintamateriaalien valinta

• kiiltävien ja heijastavien pintojen välttäminen

Tuntoaistin yliherkkyyksien huomiointi

• ilmastoinnin huomioiminen

• lämmönläpäisyä säätävät ikkunakalvot

• vesihanojen termostaatit ja vedensulkuhanat

• painotekstiilien saatavuus, esim. painopeitot

Haju- ja makuaistin yliherkkyyksien huomiointi

• keittiön sijainti

• pintamateriaalien turvallisuus (sellaisia joita ei pysty repimään tai syömään)

• hajujen liikkuminen ilmastointikanavien välityksellä

Kuva 4. Akustiikkaväliseinät. Rauhallisia työ- tai oleilutiloja voidaan rajata
akustiikkaväliseinillä. (Kirjasto. Kauppakeskus Iso Omena, Espoo)

Asuinympäristössä tapaturmien ehkäisyyn tulee kiinnittää laajasti huomiota.
Vaaralliset pesu-, puhdistus- ja lääkeaineet tulee tarvittaessa säilyttää lukituissa
kaapeissa ja teräaseita tulee voida tarvittaessa säilyttää asukkaiden
ulottumattomissa. Tapaturmariskiä voidaan vähentää kodinkoneiden käyttöä
yksinkertaistamalla ja tarvittaessa esimerkiksi pistorasiat ja erilaiset kodinkoneet
tulee voida varustaa suojaimin. Ikkunoissa tulisi olla turvalukot ja vesihanat sekä
suihkut tulisi varustaa termostaatein. Tukevat huonekalut sekä liukuesteet
mattojen alla lisäävät ympäristön turvallisuutta ja helpottavat liikkumista. (Kaski
ym. 2009, 176.) Motoristen taitojen vaikeuksista sekä mahdollisista liikkumisen
apuvälineistä johtuen monivammainen henkilö tarvitsee asuinympäristössään
tilaa. Kalustuksen tulisi olla mahdollisimman tavanomainen ja tarpeettomia
huonekaluja tulisi välttää. Viihtyisän ympäristön on myös todettu auttavan
vähentämään esineiden särkemistä. (Kaski ym. 2009, 175.)

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 15

Käyttäytymishäiriöiden huomiointi

• RAUHALLISEN YMPÄRISTÖN HUOMIOINTI!

• karkailutaipumus

• korkeiden paikkojen vimma

• vaaran tajun puuttuminen

• nopealiikkeisyys

• lyöminen

• potkiminen

• kovaäänisyys

ympäristön turvallisuus:

• lukittavat ulko-ovet, parvekkeet ja ikkunat

• lasimateriaalin valinta

• ulospäin avautuvat ovet

• pääkatkaisija teknisiin laitteisiin

• turvaliesi

• suojaimet seinäpistokkeisiin

• maadoitetut johdot

• kaappien lukitseminen tarvittaessa (keittiö, jääkaappi, pakastin ja muut komerot)

• mahdolliset portit (kuitenkin kodinomaisuus säilyttäen)

• suihku/kylpyamme

(Hagman 2001, 30–32)

• rakenteiden kestävyys, tukevuus

• iskunkestävät pintamateriaalit

• tila ylimääräisen energian purkamiseen

• ovijarrut/liukuovet

• ympäristön sovellettavuus/muunneltavuus asukkaiden yksilöllisten tarpeiden

mukaisesti

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 16

• mahdollisuus pienissä ryhmissä toimimiseen (esim. keittiössä ruokailuryhmän jakaminen
useampaan pienempään ruokailuryhmään)

3.5 Sosiaalisen vuorovaikutuksen vaikeuksien huomiointi

Tilasuunnittelussa voidaan huomioida autistisen henkilön vaikeus toimia isossa
ryhmässä. Fyysisessä ympäristössä tulee olla mahdollisuus omaan rauhaan ja
myös yhteistilojen vilkkautta tulee voida välttää. (Ståhlberg 2001, 25.) Autistiselle
henkilölle suuressa ihmisjoukossa selviytyminen voi vaatia paljon energiaa ja
tuntua raskaalta. Koska ryhmään osallistuminen koetaan usein vaikeaksi, viihtyy
autistinen henkilö usein paljon yksikseen. (Hagman 2005, 15.) Autismiin liittyvän
sosiaalisen vuorovaikutuksen vaikeuksien myötä vuorovaikutus toisten ihmisten
kanssa on puutteellista tai poikkeavaa. Olennaisena piirteenä on
vastavuoroisuuden puuttuminen ihmissuhteissa, minkä seurauksena osa
autisteista esimerkiksi saattaa välttää katsekontaktia. Fyysisen kontaktin
autistinen henkilö usein hyväksyy omilla ehdoillaan. (Kaski ym. 2009, 108.)

Epäsovinnainen käyttäytyminen on tyypillistä, sillä useimpien autistien on vaikea
kuvitella, mitä toiset ajattelevat ja mallin ottaminen toisten käyttäytymisestä on
vaikeaa. Puhutun kielen ymmärtämisen eriasteiset vaikeudet sekä eleiden,
sävyjen ja kielikuvien ymmärtämisen vaikeudet saattavat aiheuttaa ongelmia
jokapäiväisessä elämässä. (Kaski ym. 2009, 108). Autismiin liittyy vaikeus
ymmärtää ja havaita ihmisten välisiä käyttäytymissääntöjä ja niihin liittyviä
sanattomia viestejä, jotka vaihtelevat eri ihmisten ja tilanteiden välillä. (Hagman
2005, 17–18). Autismiin liittyen taito toimia sosiaalisesti yhdessä muiden kanssa
kehittyy tavallista hitaammin. Sosiaalisen vuorovaikutuksen rajoituksista johtuen
autistisen henkilön voi olla vaikea tulla toimeen toisten ihmisten kanssa (Hagman
2005, 28–32).

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 17

4 ESTEETTÖMYYDEN
ERITYISVAATIMUKSET TILOITTAIN/
HUONEKORTIT

4.1 Yleistä

• Seiniin kipsilevyn sijasta esim. mdf-levyä, vaneria, lastu- tai puukuitulevyä,
betoni- tai tiiliseinää

• Seinäpintojen suojaaminen kommunikaatiokuvien tarranauhan
aiheuttamalta vahingolta esim. suojaava puupinta

• Eri pintamateriaaleja ja värejä voidaan käyttää jäsentämään tilan eri osia ja
toimintoja esim. eri huoneisiin eriväriset muovimatot erottamaan huoneet
toisistaan

• Ikkunoiden sisälasi esim. karkaistua lasia

• Ikkunoihin sälekaihtimet tai rullaverhot

• Seinien suojaaminen iskuilta esim. metrin korkuisella puupaneelilla

• Tuuletusikkunat niin pieniksi, ettei niistä pysty heittämään tavaraa ulos

• Lattialämmitys vähentää meluhaittaa

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 18

4.2 Oleskeluhuone

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Ikkunoiden pimennysmahdollisuus, ikkunoiden
lämmönläpäisyn minimoiminen

� Suojatut pistorasiat, sähköjohdot ym. seinään upotettu tv
lukittavalla pleksi-/lasiovella

� Lämmönläpäisyä säätävät ikkunakalvot

Kalusteet:

� Kalusteiden selkeä ryhmittely ja toiminnallinen erottelu,
tarpeettomien kalusteiden välttäminen

� Henkilökohtaisten värien hyödyntäminen, mikäli tarvetta
esim. nimetyille istumapaikoille, yksiväriset tekstiilit

� Oman reviirin säilyttämisen huomioiminen (vrt. sohva –
nojatuolit)

� Tukevat, kestävät ja helposti puhdistettavat kalusteet

Woodnotes lepotuolit:
irrotettavat likaa hylkivät
päälliset

Fatboy säkkituolit

Valaistus:

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Väritys:

� Neutraalit värit

� Tilojen/toimintojen erittelyn korostaminen, eri värit tilan eri
osissa

� Värein rajattu/jäsennelty, selkeä visuaalinen ilme

Äänimaailma:

� Muista tiloista kantautuvan taustahälyn minimoiminen

Rakenteet:

� Akustiset ominaisuudet

� Rakenteiden kestävyys, tukevuus ja helppo puhdistettavuus

� Kestävät pinnat/ matot

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 19

Materiaalit/ pinnat:

� Kiiltävien ja heijastavien pintojen välttäminen

� Pintamateriaalien turvallisuus, kestävyys ja helppo
puhdistettavuus

Muuta:

� Vähintään 12,0 m2/asukas yhteistilaa (oleskelu- +ruokailu-
+työ ja rentoutumistilat)

� Laajaliikkeisyyden huomioiminen, riittävästi vapaata tilaa

� Tilaa kuvallisille toimintaohjeille/ kuvastruktuureille

Kuva 5. Woodnotes lepotuoli Kuva 6. Seinään upotettava tv
turvapleksin takana

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 20

4.3 Asuinhuone

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Ovijarru, ikkunoiden pimennysmahdollisuus, ikkunoiden
lämmönläpäisyn minimoiminen

� Asunnon oven lukitusmahdollisuus rauhan ja yksityisyyden
turvaamiseksi

� Lukitusmahdollisuus kaappien oviin, suojatut pistorasiat

Kalusteet:

� Henkilökohtainen sisustus

� Tukevat, kestävät ja helposti puhdistettavat kalusteet

� Suositeltavaa vähintään 1500 mm kaappitilaa

� Helposti puhdistettava ja hygieeninen erityispatja
unihäiriöiden, kouritusten ja kipujen vähentämiseksi

Tomashilfen, Thevo
Sleeping Star patja:
http://www.thevo.info

Valaistus:

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Väritys:

� Neutraalit värit, jos asiakkaan ei mahdollista itse valita

� Tilan jäsentäminen ja toiminnallinen erittely värityksen avulla

� Värimaailman muunneltavuus, asukkaan lempivärien
huomioiminen

Äänimaailma:

� Riittävä ääneneristys, ilmanvaihto- ja lämmitysjärjestelmien
huminan välttäminen

Rakenteet:

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys/tukevuus, tarvittaessa
seinäpehmusteet

Zebra-seinäpehmuste:
www.zebramats.fi

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 21

Materiaalit/ pinnat:

� Kiiltävien ja heijastavien pintojen välttäminen

� Kestävät, turvalliset ja helposti puhdistettavat pintamateriaalit

Muuta:

� Painotekstiilit, esim. painopeitot rauhoittumisen ja
nukkumisen apuvälineeksi

� Tilaa kuvallisille henkilökohtaisille päivä-/viikkojärjestyksille,
toimintaohjeille/ kuvastruktuureille

� Asunnon oveen asukkaan kuva

� Ovien avautuminen ulospäin

� Omassa huoneessa lukollinen lääkekaappi tms. lukollinen
pikkukaappi jossa voidaan säilyttää rahat ym.
henkilökohtaiset arvotavarat joiden hallinta on tarvittaessa
henkilökunnalla

Painopeitto:

http://www.pedihealth.fi

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 22

4.4 Kylpyhuone

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Suojatut pistorasiat, sähköjohdot ym.

� Kuvalliset ohjeet toiminnan illustroimiseksi

� Kosteusilmaisin/ vuotovahti päälle jääneen hanan
ilmaisemiseksi

� Vesihanan sulkuhana ja termostaatti

Kalusteet:

� Itse sammuva tai ajastettu suihku

� Suihkun paine tasainen, esim. sadesuihku

� Kestävät kalusteet ja varusteet

� Selkeät ja tarpeenmukaiset säilytystilat

Sadesuihku: Oras Hydra

Valaistus:

� Valaistus hyvä (≥ 500 lx)

� Valaistus tasainen ja häikäisemätön

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

Väritys:

� Hallittu värimaailma

� Selkeät värit ja hyvät kontrastierot esim. suihkualue lattiassa
ja seinässä erivärisellä laatalla, auttaa suihkutilan paikan
hahmottamista

Äänimaailma:

� Suihkun ja/ tai lattiaan osuvan veden ääni voi tuottaa kipua

� Kaikuisuus minimoitava

Rakenteet:

� Heijastamattomat pinnat

� Liukastumista estävä lattiamateriaali

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys/tukevuus

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 23

Muuta:

� Tilaa kuvallisille toimintaohjeille/kuvastruktuureille

� Ei liukuestemattoja -> hygieenisyys ja liian liukas
kumisaappaita käyttävälle avustajalle

kuvalliset ohjeet:
http://papunet.net/tietoa/m
ateriaalit/kuvapankki.html

Kuva 7. Oras Hydra sadesuihku Kuva 8. Strukturointi. Suihkupaikka voidaan
rajata eri värillä seinässä ja lattiassa esim.
kuvan osoittamalla alueella.

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 24

Kuva 9. Kuvalliset toimintaohjeet peseytymiseen (Papunet.net)

4.5 Löylyhuone

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Riittävästi tukikaiteita

� Sadetin löylynheittäjänä -> tasainen lämpö ja ääni

Kalusteet:

� Poikkeava reagointi kylmälle/ kuumalle -> tasainen lämpö

� Tukevat ja helposti siirrettävät lauteet -> helpottavat
siivousta

� Turvallinen kiuas. Kivien suojaus. Madollisimman riskitön
sijainti ja turvakaiteet ympärille

Helo Saunatonttu-kiuas:
http://www.helo.fi

Harvia Fuga-kiuas:
http://www.harvia.fi

Valaistus:

� Valaistus tasainen ja häikäisemätön

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

Äänimaailma:

� Äkilliset äänet voivat aiheuttaa paniikkireaktion

Rakenteet:

� Kestävät

� Heijastamattomat pinnat

� Liukastumista estävä lattiamateriaali

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys/tukevuus

Muuta:

� Ei liukuestemattoja -> hygienia syyt ja liian liukas
kumisaappaita käyttävälle avustajalle

� Tilaa kuvallisille toimintaohjeille/ kuvastruktuureille

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 25

Kuva 10. Helo Saunatonttu kiuas Kuva 11. Harvia Fuga vuolukivikiuas

Kuva 12. Kiuassuojakaide ja sadetin. Tampereen ammattikorkeakoulun Itse-
tilassa, saunaan on laitettu sadetin löylynheittäjäksi. Kiuas on myös suojattu hyvin
kaiteilla.

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 26

4.6 Yhteispukuhuone

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Lukitusmahdollisuus kaappien oviin

� Suojatut pistorasiat, sähköjohdot ym.

Kalusteet:

� Helposti saavutettavat säilytystilat, avohyllyt (kaapit)

Valaistus:

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Väritys:

� Neutraalit värit

� Tilan jäsentäminen ja toiminnallinen erittely värityksen avulla

� Liian voimakkaiden värien ja kontrastien välttäminen

Äänimaailma:

� Riittävä ääneneristys, ilmanvaihto- ja lämmitysjärjestelmien
huminan välttäminen

Rakenteet:

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys ja tukevuus

Materiaalit ja pinnat:

� Kiiltävien ja heijastavien pintojen välttäminen

� Kestävät, turvalliset ja helposti puhdistettavat pintamateriaalit

� Kiiltävien pintojen välttäminen

Muuta:

� Huoneen selkeä tarkoitus esille

� Vaatteiden säilytyspaikkojen merkitseminen selkeästi esim.
asukkaan kuvalla

� Tilaa kuvallisille toimintaohjeille/ kuvastruktuureille

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 27

4.7 Wc

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Suojatut pistorasiat, sähköjohdot ym.

� Vesihanan sulkuhana ja termostaatti

Kalusteet:

� Selkeät ja tarpeenmukaiset säilytystilat

Valaistus:

� Hyvä valaistus helpottaa tilan hahmottamista (≥ 300 lx)

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Väritys:

� Selkeä värimaailma

� Selkeät värit ja hyvät kontrastierot

� Väreillä voidaan auttaa tilassa toimimisen jäsentämistä

Äänimaailma:

� Kaikuisuus minimoitava

Materiaalit ja pinnat:

� Heijastamattomat pinnat

� Liukastumista estävä lattiamateriaali

Rakenteet:

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys/tukevuus

�

� Rakenteissa huomioitava mahdollisuus esim. invavarustelun
lisäämiseen jälkeenpäin

Muuta:

� Tilaa kuvallisille toimintaohjeille/ kuvastruktuureille

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 28

4.8 Sali

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Ovijarru, ikkunoiden pimennysmahdollisuus, ikkunoiden
lämmönläpäisyn minimoiminen

� Lukitusmahdollisuus kaappien oviin

� Suojatut pistorasiat, sähköjohdot ym.

Kalusteet:

� Tukevat, kestävät ja helposti puhdistettavat kalusteet

Fatboy Second Avenue-
rahi

Valaistus:

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Väritys:

� Neutraalit värit

� Tilan jäsentäminen ja toiminnallinen erittely värityksen
avulla

Äänimaailma:

� Riittävä ääneneristys, ilmanvaihto- ja lämmitysjärjestelmien
huminan välttäminen

Akustiikkaväliseinät
tilajakajana: www.soften.fi

Materiaalit ja pinnat:

� Kiiltävien ja heijastavien pintojen välttäminen

� Kestävät, turvalliset ja helposti puhdistettavat
pintamateriaalit

Rakenteet:

� Rakenteiden kestävyys/tukevuus, tarvittaessa
seinäpehmusteet

� Vähintään 53 dB:n väliseinärakenne

Zebra-seinäpehmuste:
www.zebramats.fi

Muuta:

• Tilaa kuvallisille toimintaohjeille/ kuvastruktuureille

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 29

Kuva 13. Zebra Mat. Pehmustematto lattialle ja seinille

Kuva 14. Fatboy Second Avenue rahi

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 30

4.9 Eteinen/tuulikaappi

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Jokaiselle oma vaatteiden
säilytyspaikka

� Suojatut pistorasiat, sähköjohdot ym.

Kalusteet:

� Toiminnan mahdollistamiseksi istuimia

� Jokaiselle oma lukittava eteiskaappi

Valaistus:

� Kirkkauden säätömahdollisuus, ei
vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Materiaalit ja pinnat:

� Vaatteiden säilytys merkitty värein,
kuvin ja materiaalein

� Kulkureitit merkitty myös värein ja
materiaalein

� Ei kiiltäviä tai heijastavia pintoja

Rakenteet:

� Ulko-ovien tulisi eristää pihan äänet

� Tarpeeksi vapaata tilaa vaatteiden
säilytyksen eteen

� Tarpeeksi tilaa struktuuri kuville

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys/tukevuus

Muuta:

• Tilaa kuvallisille toimintaohjeille/

kuvastruktuureille

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 31

4.10 Keittiö

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Jääkaappiin ja pakastimeen lukot/ turvaliesi/ vesihanan
sulkuhana ja termostaatti

� Lukitusmahdollisuus kaappien oviin

� Loistavilla levyillä varustettu tasoon upotettava liesi
jossa helposti hahmotettavat säätöpainikkeet/-vivut

� Kaksinkertainen keittiövarustus

� Portti estämään pääsy keittiöön tarvittaessa/väliseinä
estämään hajujen ja äänien leviäminen

� Liesivahti

� Vesivahingon ehkäisemiseksi vesivuotoilmaisin

� Suojatut pistorasiat, sähköjohdot ym.

Safera turvajärjestelmä;
liesivahti rasvapalon
sammuttimella ja
vesivuotoilmaisin:
http://www.safera.fi

Finn Cabinova liesiturva:
http://www.finncabinova.com/

Kalusteet:

� Tukevat, kestävät ja helposti puhdistettavat kalusteet

� Helposti saavutettavat säilytystilat, kierrettävät
kulmakaapit/ avohyllyt

Valaistus:

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Väritys:

� Neutraalit värit

� Tilan jäsentäminen ja toiminnallinen erittely värityksen
avulla

Äänimaailma:

� Riittävä ääneneristys, ilmanvaihto- ja
lämmitysjärjestelmien huminan välttäminen

Rakenteet:

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys/tukevuus

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 32

Materiaalit/pinnat:

� Kiiltävien ja heijastavien pintojen välttäminen

� Kestävät, turvalliset ja helposti puhdistettavat
pintamateriaalit

Muuta:

• Ruokapöydän ympärille tilaa vähintään 1.3m

• Mahdollisuus jakautua eri ryhmiin/ mahdollisuus
ruokailla erikseen

• Kaappien sisällön merkitseminen kuvin/istumapaikkojen
merkitseminen kuvin

• Tilaa kuvallisille toimintaohjeille/ kuvastruktuureille

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 33

4.11 Kodinhoitohuone

Tilojen suunnittelussa huomioitavat tekijät Valmistaja

Varusteet:

� Helppokäyttöinen pyykinpesukone jossa teholinkous,
jotta pyykki jää mahdollisimman vähän märän
tuntuiseksi ja kuivausrumpu

� Vesihanan sulkuhana ja termostaatti

� Lukitusmahdollisuus kaappien oviin

� Suojatut pistorasiat, sähköjohdot ym.

Electrolux Professional pesukone
(W445H), Compass Control
helppokäyttöjärjestelmällä:
http://laundrysystems.electrolux.fi/

Kalusteet:

� Helposti saavutettavat säilytystilat, kierrettävät
kulmakaapit/ avohyllyt

� Tukevat, kestävät ja helposti puhdistettavat kalusteet

Valaistus:

� Kirkkauden säätömahdollisuus, ei vilkkuvaloja

� Valaistus tasainen ja häikäisemätön

Väritys:

� Tilan jäsentäminen ja toiminnallinen erittely värityksen
avulla

� Värimaailman muunneltavuus, asiakkaan lempivärien
huomioiminen

Äänimaailma:

� Riittävä ääneneristys, ilmanvaihto- ja
lämmitysjärjestelmien huminan välttäminen

Rakenteet:

� Vähintään 53 dB:n väliseinärakenne

� Rakenteiden kestävyys/ tukevuus

Materiaalit/pinnat:

� Kiiltävien ja heijastavien pintojen välttäminen

� Kestävät, turvalliset ja helposti puhdistettavat
pintamateriaalit

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 34

Muuta:

� Tilan mitoitus niin että tilaa riittävästi esim.
pesukoneelle ja asukkaiden pyykkikoreille

� Kaappien sisällön merkitseminen kuvin

� Tilaa kuvallisille toimintaohjeille/ kuvastruktuureille

Kuva 15 a ja b. Helppokäyttöiset ja hiljaiset hygienia-pyykinpesukoneet.
Soveltuvat hoivapuolelle. Hygieniaohjelma +70˚C erite- ja ulostepyykille.

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 35

4.12 Piha

Tilojen suunnittelussa huomioitavat tekijät Valmist aja

Varusteet:

� Pihan tulee olla turvallinen ja aidalla sekä lukollisella portilla
rajattu

Kalusteet:

� Ulkona odottamisen ja istuskelun mahdollistaminen

� Keinujen ja kiipeilytelineiden aistiärsykkeitä tarjoava vaikutus

FINNO linnunpesä-keinu

Valaistus:

� Valaistus tärkeää varsinkin talvella. Ulkovaloilla voi myös
ohjata sekä rajata

Väritys:

� Istumapaikat ja kulkureitit selkeästi osoitettu

Äänimaailma:

� Rauhoittumista helpottaa esim. veden solina, joka peittää
muut äänet

Rakenteet:

� Aidan ja muiden rakenteiden kestävyys

Muuta:

� Mahdollisuus rakentaa sensorinen puutarha ks. alla

SENSORINEN PUUTARHA:

Eri osioita pihassa eri tarkoituksia varten:

• rauhoittumisnurkka – > ei niin paljon aistiärsykkeitä

• kiipeily, tasapainoilu yms. fyysisen aktiviteetin mahdollisuuksia

• mahdollisuus eri aistikokemuksiin esim. kiviä, lehtiä, pintoja

• raskaita asioita esim. tynnyreitä, kottikärryjä joita voi työntää/ siirtää

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 36

• mahdollisuus kasvattaa jotain syötävää, kuten marjoja ja yrttejä

Kuva 16. FINNO linnunpesä-keinu

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 37

LÄHTEET

Ayres, A.J. 2008. Aistimusten aallokossa. PS-kustannus.

Bogdashina, O. 2003. Sensory perceptual issues in autism and asperger syn-
drome. Jessica Kingsley publishers.

Esteetön 2011 a. Viitattu 03.11.2011: http://www.esteeton.fi/portal/fi/tieto-
osio/esteettomyys/

Esteetön 2011 b. Viitattu 03.11.2011: http://www.esteeton.fi/portal/fi/tieto-
osio/lainsaadanto/

Hagman M. 2005. Toimintarajoite – miten se vaikuttaa elämääsi. Helsinki: Autismi
ja Aspergerliitto ry.

Hebert, B. 2003. Design guidelines of a therapeutic garden for autistic children.
Viitattu 10.11.2011: http://etd.lsu.edu/docs/available/etd-0127103-
211300/unrestricted/Hebert_thesis.pdf

Ikonen, O. & Suomi, A. 1998. Autismi: esiintyvyys ja käyttäytyminen. Teoksessa
Autismi, teoriasta käytäntöön, Ikonen, O. (toim.) sivut: 53- 72. Jyväskylä: Atena
Kustannus

Kaski, M. (toim.); Manninen, A. & Pihko, H. 2009. Kehitysvammaisuus. Helsinki:
WSOY.

Suomen Pelastusalan keskusjärjestö (SPEK) 2011. Erehdykset ja unohdukset
salliva ympäristö – Opas eritysryhmien asumisturvallisuuden kehittämiseen.
Tammerpaino Oy, Tampere. Viitattu 03.11.2011:
http://www.spek.fi/Suomeksi/Paloturvallisuus/Erityisryhmien_asumisturvallisuus/M
ateriaalit.iw3

Ståhlberg, F. 2001. Autismi ja arkkitehtuuri – Aikuisten autistien
käyttäjävaatimukset päivätoiminnassa ja asumisessa. Helsinki: Edita, Teknillinen
korkeakoulu, Arkkitehtuuri II, arkkitehtiosaston julkaisuja.

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 38

Kuvalähteet:

Kuva 1. Päiväjärjestys. Viitattu 10.11.2011:
http://www.autismhomepage.net/accessories/tag/autism-scheduler-app/

Kuva 2. Selkeä tila. Viitattu 10.11.2011: http://www.aitken-
turnbull.co.uk/portfolio_education1.html

Kuva 3. Akustiikkalevyt. Viitattu 10.11.2011:
http://www.kotiakustiikka.fi/kotiteatterit.html

Kuva 4. Akustiikkaväliseinät. Viitattu 10.11.2011:
http://www.soften.fi/ref/iso_omena.php

Kuva 5. Woodnotes säkkituoli. Viitattu 10.11.2011:
http://www.woodnotes.fi/fi/product_range/furniture/lounge_chair/

Kuva 6. Seinään upotettava tv turvapleksillä. Viitattu 10.11.2011:
http://217.30.188.16/forums/showthread.php?t=80123 (Nelonen, Inno, jakso 142)

Kuva 7. Oras Hydra sadesuihku. Viitattu 10.11.2011:
http://www.nastarakennus.fi/index.php?p=kuvagalleria&m2=435

Kuva 8. Strukturointi. Viitattu 10.11.2011: http://www.asuntomessut.fi/kokkola-
2011/moderna?fid=2607

Kuva 9. Kuvalliset toimintaohjeet. Luotu 05.11.2011: www.papunet.fi

Kiuassuojakaide ja sadetin.

Kuva 10. Helo Saunotunttu kiuas. Viitattu 10.11.2011:
http://www.helo.fi/tuotteet/sauna/sahkokiukaat/saunatonttu/#

Kuva 11. Harvia Fuga vuolukivikiuas. Viitattu 10.11.2011:
http://www.mukavamminsahkolla.fi/Sivut/artikkeli.aspx?show=Fuga-
vuolukivikiuasrentouttavaansaunanautintoon

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 39

Kuva 12. Kiuassuojakaide ja sadetin. Viitattu 10.11.2011:
http://www.piramk.fi/itsetila/itsetila22.htm

Kuva 13. Zebra Mat. Viitattu 10.11.2011:
http://www.zebramats.com.au/contents/en-us/d30_Testimonials.html

Kuva 14. Second Avenue rahi. Viitattu 10.11.2011:
http://www.vepsalainen.com/fi/tuotteet/lastenkalusteet/second-avenue-rahi

Kuva 15 a ja b. Helppokäyttöiset ja hiljaiset hygienia-pyykinpesukoneet. Kuvat:
Niina Koskinen 10.11.2011. Apuvälinemessut 2011, Tampere.

Kuva 16. FINNO linnunpesä keinu. Viitattu 17.11.2011:
http://www.lappset.fi/Tuotteet/Tuotehaku/Tuotekortti.iw3?prodID=020417M

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 40

Rakennetun ympäristön esteettömyys| Koskinen Niina, Nurmi Mirka, Saarimäki Miia ja Välimäki Petra 41

LIITTEET

Liitteet luovutettu erillisinä dokumentteina:

Liite 1. Asumisturvallisuuden tarkistuslomake

Lähde:

SPEK 2011. Viitattu 19.11.2011. http://www.spek.fi/loader.aspx?id=daf4155d-
291d-4a19-8a16-3e03ec17b279

Liite 2. Checklist. Ideaalinen ympäristö autismin näkökulmasta

