


Täydennysrakentamine
n:
tausta, ongelma,
suositus

Matti Kortteinen

Kaupunkisosiologian professori

Helsingin yliopisto

Yhteiskunnallinen tausta

- “Lähiö” (korkea ja tiivis asuinalue, keskellä omaa viheraluettaan) tarjoaa hyvät rakenteelliset mahdollisuudet täydennysrakentamiselle.
- Missään muussa Euroopan maassa tällaisia mahdollisuuksia ei ole: missään kerrostalokanta ei ole yhtä painokkaasti juuri 1960- ja 1970-luvulla rakennettua kuin meillä.

- Uuden, valmistumassa olevan väitöskirjan mukaan suomalaiset lähiöt (väestörakenteella mitaten) olivat varsin lähellä oman seutunsa keskiarvoa vielä 1990-luvun alussa (Stjernberg, 2014, tulossa).
- Kahden viime vuosikymmenen aikana kehitys on kuitenkin ollut väestöpohjan osalta heikkoa suuressa osassa lähiökantaa (sama).

- Pohja rakenteellinen: Suomi teollistui ja kaupungistui suuren muuton kautta isona aaltona 1960- ja 1970-luvuilla, ja nyt deindustrialisaatio osuu juuri näihin alueisiin, tuottaen niillä rakenteellista työttömyyttä seurauksineen.

- Täydennysrakentaminen on tästä näkökulmasta (1) keino monipuolistaa näiden alueiden väestöpohjaa (asutetaan työssäkäyvää keskiluokkaa lähiöiden reunoille) , ja (2) tätä kautta eräänlainen (reaktiivinen) muoto sosiaalista sekoittamista (vaikka tätä ei usein sanota ääneen).
- Tähän liittyy haaste, joka on hyvä kohdata avoimesti.

Sosiaalinen ongelma

- Luettelen nyt eräitä aivan tuoreita tutkimustuloksia teemasta, joka näyttäisi olevan (synnyttämänsä keskustelun valossa tarkasteltuna) jonkinlainen tabu.
- Huomattakoon, että tulokset perustuvat erillisten edustavien aineistojen tuottamaan, vahvaan kvantitatiiviseen näyttöön.

- Tulos 1: Tärkeimmät sellaiset asuinympäristöön liittyvät ongelmat, jotka pääkaupunkiseudulla tuottavat muuttohalukkuutta, liittyvät sosiaalisiin seikkoihin, järjestyshäiriöihin ja turvattomuuteen (Kortteinen ym. 2010).

- Tulos 2: Seudun reunoille tähtäävät vastaajat pitävät asumista kaltaistensa keskuudessa muita merkitsevästi tärkeämpänä (Santavuori 2010).

- Tulos 3: Etumaiset syyt lähtömuuttoon pääkaupunkiseudun heikentyneiltä alueilta liittyvät kantaväestön huono-osaisuuden ja/tai etnisten vähemmistöjen tuottamiin sosiaalisiin häiriöihin (Vilkama ym. 2013).

- Tulos 4: Asumistyytyväisyys Helsingin kehyskunnissa on (vastaajat vakioituna) merkitsevästi parempi kuin lähiövyöhykkeellä tai kantakaupungissa. Miksi? Asumistyytyväisyyttä laskee (1) korkea ja tiivis rakentaminen ja (2) sekoitettu hallintasuhdejakauma/sosiaaliset häiriöt. Jos näiden seikkojen vaikutus vakioidaan pois, erot kääntyvät toisin päin (Tuominen 2014).

- Tulos 5: Tapaustutkimus täydennysrakentamiskohteesta Helsingin Maunulassa kertoo, kuinka asukkaat kokevat olevansa suojeittomia viereisen ison vuokrataloalueen tuottamille häiriöille ja kuinka tämä laskee heidän asumistyytyväisyyttään (Englund 2014).

- Kaikki nämä tulokset kertovat omalla tavallaan siitä, kuinka väestön sisäiset erot ovat osin kasvaneet niin suuriksi, että ne tuottavat epäviihtyvyyttä, välttämistä ja jopa pakoa.
- Näyttö on niin vahva, että se on syytä ottaa vakavasti: kyse on sosiaalisesta tosiasiasta siitä riippumatta, miten siihen asenteellisesti suhtautuu.

Suositus

- Ongelmana ei ole politiikan sisältö vaan se, että sen harjoittamisen sosiaaliset edellytykset ovat nyt toisia kuin aiemmin.
- Kysymys on nyt siitä, kuinka harjoittaa menestyksellistä ja sosiaalisilta tuloksiltaan kestäväää sekoittamista nykyisissä sosiaalisissa oloissa.

- Keski-Euroopassa on paljon kokemuksia ja tutkimuksia sekoittamista tuottavasta täydennysrakentamisesta.
- Tutkimukset osoittavat yhtäpitävästi, että tulokseksi ei synny eri väestöryhmiä yhdistäviä siteitä, verkostoja ja tukea.
- Paikallisten palveluiden kysyntä voi kuitenkin pysyä paremmin yllä, ja jos näin käy, tämä pitää aluetta kokonaisuutena elinvoimaisempana.

- Sosiaalisia haittoja varten on kehitetty ratkaisu: alue pitää suunnitella ja rakentaa niin, että erilaiset siellä asuvat ryhmät tuntevat olonsa turvalliseksi.
- Tästä on valmis EUn tasoinen toimenpidesuositus (CPTED).

- Mitä se on? Käytetään erilaisia, kohdespesifisti harkittuja, pienimuotoisia ja pehmeitä keinoja jotta riskit turvattomuuden kokemuksiin minimoituvat.
- Asuinympäristö suunnitellaan yhteisöllisyyden alustaksi, ja kullekin asuinyhteisölle rakennetaan sellainen tila, jota se voi pystyä sosiaalisesti kontrolloimaan, epävirallisesti, arjessaan.
- Kaksi esimerkkiä meiltä:

Esimerkki 1: Helsingin Maunula


Pientalot sijoittuvat hammastaen riviin keskenään,
avoimina kadulle, vailla omaa sosiaalista tilaa tai
keskinäistä institutionaalista sidettä


- Tulos: asukkaat kaipaavat keskinäisiä sosiaalisia siteitä, ja kokevat olevansa suojattomia ja alttiita erilaisille ympäristön häiriöille (Englund 2014).

Esim. 2: Kauklauden asuntomessualue: suojainen korttelirakenne, yhteiset piha-alueet


Jonoutetut pientalot suojaavat taakseen jäävän yhteisen piha-alueen, joka on sisältä käsin avoin yhteiselle katseelle.


- Tulos: Vaikka vieressä on asema ym., asukkailla on oma tila, joka koetaan turvalliseksi. Piha-alueella, lasten varaan, syntynyt yhteisyys helpottaa epätyypillisissä työsuhteissa toimivien vanhempien arkea. “Pikku Pietarin piha” (Rahunen 2014).

- Ajattelutapaa, joka tekee jälkimmäisestä ratkaisutavasta ohjelman, ei toistaiseksi juuri ole otettu vastaan suomalaisessa yhdyskuntasuunnittelussa (universaali avoimuus, sosiaalinen koheesio ja “defensible space” sopivat huonosti yhteen).
- CPTED voisi kuitenkin olla käyttökelpoinen keino jatkaa sekoittamisen perinnettä kasvaneiden erojen oloissa.
- Erityisen hyvin se sopisi harkittavaksi täydennysrakentamishankkeiden osana, tukemassa niiden sosiaalista kestävyyttä.