
Kauas Katse Kantaa
S a t a k u n n a n a r k k i t e h t u u r i p o l i t i i k k a

Kustantaja: Satakunnan taidetoimikunta 2012

Tekstit: Maija Anttila/TkT arkkitehti SAFA

Etukannen kuvat: Åke E.son Lindman (Valtion virastotalo, Rauma),

Pentti Pere (Kauppakeskus BePop, Pori), Maija Anttila (Kankaanpään taidekoulu)

Takakannen kuva: WSP Finland Oy, (Porin jokikeskushanke)

Graafinen suunnittelu: Linda Kuparinen/Vida Design Oy

ISBN 978-951-53-3462-6 (sid.)

ISBN 978-951-53-3463-3 (PDF)

Kauas Katse Kantaa
S a t a k u n n a n a r k k i t e h t u u r i p o l i t i i k k a

taustaksi ...6

arkkitehtuuri kuuluu kaikille ..12

rakennetun ympäristön muutos on hallittua ..18

kokonaisnäkemystä maankäyttöön tarvitaan26

Julkinen rakentaminen ja kiinteistönpito kelpaavat malliksi34

laadukkaalla ympäristöllä imagoa ja kilpailuetua42

asiantuntemus ja yhteistyö kunniaan ...50

arkkitehtuuri tutuksi ...56

lopuksi ...64

sisÄllYs

1

2

3

4

5

6

7

esiPuhe

oletko tyytyväinen omaan elinympäristöösi? tiedätkö kuinka voisit vaikuttaa sen
laatuun? Satakunnan arkkitehtuuripoliittinen ohjelma on tarkoitettu rakennetun ym-
päristön työkalupakiksi toisaalta tavallisille kuntalaisille ja kuntapäättäjille, toisaalta
rakentamisen ja maankäytön suunnittelun ammattilaisille.

ohjelma on rakennettu seitsemän tavoitteen ympärille, joista kullekin on omistettu
oma lukunsa. Jokaisen luvun alussa luonnehditaan tavoitetila, johon ohjelmalla Sa-
takunnassa pyritään. kunkin luvun päättää luettelo konkreettisista toimenpiteistä.
tavoitteita havainnollistaa runsas, satakuntalaista rakennettua ympäristöä ja arkki-
tehtuuria esittelevä kuvitus kuvateksteineen. tutustu ainakin niihin!

Satakunnan arkkitehtuuripolitiikka on tehty maakunnallisena. tavoitteena on, että
Satakunnan suurimmissa kaupungeissa tehtäisiin oma arkkitehtuuripoliittinen oh-
jelma, jolloin toimenpiteitä voitaisiin ohjelmaprosessin kautta paremmin kohdentaa
ja toimijoita kunnissa sitouttaa.

tämä ohjelma on Satakunnan taidetoimikunnan tahdonilmaus. taidetoimikunta
halusi panostaa maakunnan rakennetun ympäristön laadun kehittämiseen palk-
kaamalla rakennustaiteen läänintaiteilijan vuonna 2009. arkkitehtuuripoliittisen oh-
jelman kokoaminen muodostui läänintaiteilija, arkkitehti hannan elon päätyöksi.
käytännön arkkitehdin töihin siirtyneen hannan työn vei loppuun satakuntalaisen
rakennetun ympäristön tuntija, arkkitehti, tkt Maija anttila. kumpikin heistä ansait-
see suuren kiitoksen innostuneesta, väsymättömästä ja näkemyksellisestä panok-
sesta kotimaakuntansa paremman arkkitehtuurin hyväksi.

Satakunnan arkkitehtuuripoliittinen ohjelma on ajateltu käytettävän yhdessä ke-
väällä 2012 ilmestyneen Satakunnan arkkitehtuurikartaston kanssa. aloita löytöret-
ki oman maakuntasi arkkitehtuuriin ja sen edistämiseen!

Liisa Nummelin
Satakunnan taidetoimikunnan jäsen (rakennustaide)

taustaKsi

Reposaaren Satamapuiston rakennusperintöä Porissa.
Kuva: Hanna Elo

“Käyttökelpoista, kestävää ja kaunista. Näistä
arvoista arkkitehtuuri luo kulttuuria. Rakennetusta
ympäristöstä nähdään, mitä yhteiskunnassa on eri
aikoina arvostettu. Tämän päivän arvot näkyvät

myös huomenna. Juuri siksi arkkitehtuuri on niin
tärkeää ja mielenkiintoista.

Suomen arkkitehtuuripolitiikka, Alkusanat. 1998.

Pori

Ulvila

Nakkila

Harjavalta

Luvia

Pomarkku

Lavia

Kokemäki

Rauma

Eurajoki

Lappi

Eura Vampula

Säkylä

Huittinen

Jämijärvi

Köyliö

Kiukainen

Kankaanpää

Siikainen

Merikarvia

Honkajoki

Karvia

Satakunta jakautuu porin, rauman ja poh-
jois-Satakunnan seutukuntiin. Suurimmat
kaupungit ovat maakuntakeskus pori ja
seutukeskukset rauma, huittinen ja kan-
kaanpää. kuntia on 20 vuonna 2013.

porin rantakortteleihin, kivi-poriin laadittiin Suomen ensimmäinen nykyaikainen suojelukaava v.1972.
kuva: pentti pere

Jokaisella kansalaisella on oikeus naut-
tia hyvästä ympäristöstä ja korkeatasoi-
sesta arkkitehtuurista. Jokaisen julkisen
organisaation velvollisuus on toimia
siten, että tämä oikeus toteutuu. Nämä
periaatteet on kirjattu valtioneuvoston
vuonna 1998 hyväksymään Suomen en-
simmäiseen arkkitehtuuripoliittiseen oh-
jelmaan. Ohjelma määrittelee tavoitteet
arkkitehtuuria edistäville julkisen vallan
toimenpiteille. Valtakunnallinen ohjelma
on heittänyt haasteen laatia alueellisia ja
kunnallisia arkkitehtuuripoliittisia oh-
jelmia, joiden kautta päästään lähemmäs
konkreettisia toimenpiteitä.

Kädessäsi on nyt Satakunnan arkkiteh-
tuuripoliittinen ohjelma, jonka tarkoi-
tuksena on juuri Satakunnassa vaikuttaa
rakennetun ympäristön arvostuksen ja
laadun nostamiseen. Laadukas ympäristö
ja arkkitehtuuri sekä viihtyisät julkiset ti-
lat ovat kaikkien satakuntalaisten perus-
oikeus. Tämän oikeuden toteutuminen
edellyttää maakunnassa yhteistä tahtoti-
laa, jota tällä asiakirjalla tavoitellaan.

Rakennettu ympäristö ja arkkitehtuuri
ovat merkittävä osa satakuntalaista kult-
tuuriperintöä. Arkkitehtuuri on jokapäi-
väiseen elämään kuuluvaa käyttötaidetta.
Rakennettu ympäristö on tunnustettu ja
keskeinen osa kulttuuri- ja hyvinvoin-
tiyhteiskuntaa. Laadukas ympäristö ja
kiinnostava arkkitehtuuri vaikuttavat
paikkakunnan imagoon ja vetovoimaan.
Merkittävin osa yhteistä varallisuutta on
sitoutunut rakennettuun ympäristöön.
Näistä lähtökohdista rakentuu satakunta-
lainen arkkitehtuuripolitiikka.

Kauas katse kantaa – Satakunnan arkki-
tehtuuripolitiikka on suunnattu kaikille,
jotka ovat tekemisissä rakentamisen ja
maankäytön kanssa. Siihen kannattaa pe-
rehtyä kaikissa Satakunnan kunnissa, sil-
lä viime kädessä rakennetun ympäristön
laadun säilyttäminen ja parantaminen on
kiinni jokaisen kunnan ja jokaisen kun-
talaisen omasta toiminnasta. Innostava
apuväline voisi olla oman kunnan toimi-
joiden yhteistyönä laadittu kuntakohtai-
nen ohjelma.

7 / kauas katse kantaa / taustaksi

sataKunnan
vahvuudet

Satakunnan historia ja identiteetti ovat
luettavissa sen maisemasta ja rakenne-
tusta ympäristöstä. Maakunnan pitkästä
asutushistoriasta kertovat monet hoidetut
muinaisjäännösalueet, kuten Suomen ai-
noa arkeologinen maailmanperintökoh-
de Sammallahdenmäki. Talonpoikainen
rakennuskulttuuri on meillä valtakun-
nallisesti katsottuna hyvin säilynyt. Ra-
kennettu maisemamme koostuu ehjistä
kylämiljöistä, saariston ja rannikon ka-
lastajatiloista, eri aikakausien ruukki- ja
teollisuusympäristöistä sekä vaihtelevista
kaupunkiympäristöistä.

Vanha Rauma, Satakunnan toinen maa-
ilmanperintökohde, on ollut tärkeä sata-
makaupunki, yhteytemme Eurooppaan
ja muihin maihin. Porin etelärannan
1800-luvulla rakennetut keskustan ki-
vikorttelit ovat esimerkki maakunnan
arvokkaasta kaupunkirakentamiskult-

tuurista. Kankaanpää on nuori kaupunki,
jonka kunnianhimoinen moderni arkki-
tehtuuri profiloituu punatiileen.

Merkittävä osa Satakunnan pinta-alasta
on kuitenkin haja-asutusaluetta. Talon-
poikaisuus elää kuntien keskuksista kau-
kana sijaitsevien kylänraittien varsilla ja
perinteisellä maaseudulla. Kokemäenjoen
kulttuuriympäristöt ovat keskeinen osa
satakuntalaista maisemaa. Rannikkoalu-
eilla asutus on syntynyt satamien ym-
pärille ja merenkulun sekä kalastuksen
pitkät perinteet ovat edelleen nähtävissä.

Satakuntalainen toimintaympäristö
ansaitsee tunnustusta rakennusperin-
töön kohdistuvasta toimeliaisuudesta.
Maakunnalliset toimijat kuten Satakun-
taliitto, Satakunnan Museo, Satakunnan
taidetoimikunta ja viime vuosina Porin
yliopistokeskuksen yksiköt ovat nosta-
neet merkittävästi tiedon tasoa. Raken-
nuskulttuuritalot Tammela Raumalla ja
Toivo Porissa ovat tehneet hienoa ruohon-

juuritason neuvontatyötä. Maakunnassa
on tarjolla monipuolista rakennusalan
koulutusta. Sen jatkuminen ja kehittä-
minen on tärkeää, sillä ammattitaitoisen
työvoiman saaminen voi tulevaisuudessa
olla haasteellista.

Satakuntalaisen rakennetun ympäristön
arvot on tunnistettu mm. maakuntakaa-
vatyön ja kuntien rakennusinventointi-
työn tuloksena. Satakunnan arkkitehtuu-
rikartasto 2012 on syntynyt Satakunnan
arkkitehdit SAFAn myötävaikutuksella.
Se listaa Satakunnan modernin arkkiteh-
tuurin merkittäviä kohteita. Meillä alkaa
siis olla käsitys siitä, mitä arvokasta Sata-
kunnassa on.

Tämän arkkitehtuuripoliittisen ohjelman
päämääränä on innostaa rakennetun ym-
päristön arvojen vaalimiseen ja toisaalta
hahmottaa niitä prosesseja, joilla hyvää
ympäristöä ja arkkitehtuuria voitaisiin
saada maakuntaan lisää.

8 / kauas katse kantaa / taustaksi

kuvat vasemmalta
sivulta alkaen:

Satakuntalaista maaseutua
euran kiukaisista. Maatila
kauniisti maisemassa, pellon
reunassa.
kuva: niina uusi-Seppä

ahlaisten lemmenkuja
kuva: hanna elo

ruukinmiljööt niin noormar-
kussa (kuva) kuin kauttualla
ja leineperissäkin ovat tärkeä
osa satakuntalaista kulttuuri-
perintöä. kuva: liisa nummelin

Merellistä Satakuntaa. Meri-
karvian krookan rantahuonei-
ta. kuva: liisa nummelin

alvar aallon kädenjälki näkyy
Satakunnassa mm. kauttuan
vuonna 1939 valmistuneessa
terassitalossa.
kuva: Maija anttila

kylmäpihlajan majakka.
arkkitehdit antero pernaja ja
kaarina tamminen 1952.
kuva: pekka lehmuskallio

Satakunnan kulttuuriympäristöt eilen, tänään, huomenna -teos esittelee maakunnan arvokkaita kulttuuriym-

päristöjä muinaisjäännöksistä moderniin arkkitehtuuriin. Teos koostuu asiantuntija-artikkeleista ja kuntakoh-

taisesta kohdeluettelosta. Artikkelit tarjoavat näkökulmia satakuntalaisen kulttuuriympäristön syntyprosessiin

ja arvottamiseen. Kirja välittää nähtäväksemme edellisten sukupolvien työn tuloksen ja tuo esiin maakunnan

eri alueiden vahvuudet. Satakunnassa on ajallisesti monikerroksinen ja monimuotoinen kulttuuriympäristö, jota

kannattaa vaalia. Se on tärkeä vetovoimatekijä kunnille ja koko maakunnalle.

Kirja on tuotettu osana Satakunnan Museon Satakunnan kulttuuriympäristöt eilen, tänään, huomenna -hanket-

ta. Yhteistyötahoina ovat olleet Satakuntaliitto, Museovirasto, Varsinais-Suomen ELY-keskus ja Turun yliopiston

maisemantutkimuksen oppiaine. Satakuntaliitto on myöntänyt hankkeelle rahoituksen Länsi-Suomen EAKR-

toimenpideohjelmasta vuosille 2011–2012.

S
ATA

KU
N

N
A

N KU
LTTU

U
RIYM

PÄ
RISTÖ

T EILEN, TÄ
N

Ä
Ä

N, H
U

O
M

EN
N

A

SATAKUNNAN KULTTUURIYMPÄRISTÖT
eilen, tänään, huomenna

Toimittaja Niina Uusi-Seppä

Satakunnassa on tietoa rakennetun
ympäristön arvoista jo hyvin saatavilla.
Etsi käsiisi nämä raportit:

-Satakunnan modernia arkkitehtuuria
 Satakunnan arkkitehtuurikartasto 2012

-Satakunnan kulttuuriympäristöt eilen tänään
 huomenna 2012

-Satakunnan kulttuuriympäristöohjelma 2009

www.pori.fi /smu,
www.satakunta.fi ,
www.sapoli.fi

9 / kauas katse kantaa / taustaksi

Vanha rauma kuuluu unescon
maailmanperintökohteisiin.
kuva: Maija anttila

kankaanpään kaupungin uudistet-
tua torimiljöötä. kuva: Maija anttila

huittisten keskustan harmonista
katunäkymää. lauttakylänkadun ja
risto rytin kadun risteyksen uudis-
tamisen yhteydessä 2012 kaupunki
hankki Miljoonaympyrään kuvan-
veistäjien heli ryhäsen ja Matti
kalkamon teoksen ”Ympyrähullut”.
kuva: kirsti kanerva

10 / kauas katse kantaa / taustaksi

MuutoKsen tuulia
Ja ohJelMatYÖn
haasteita

Satakunnan arkkitehtuuripolitiikasta
herätetään keskustelua tilanteessa, jossa
kunnat taistelevat kiristyvän kuntata-
louden paineissa ja vyötä on kiristettävä
kaikista toiminnoista. Mutta eikö olekin
niin, että köyhän on aina kannattanut
hankkia vain laadukasta ja kestävää? Sii-
tä on tässäkin kysymys. Kuntia verrataan
yrityksiin ja haikaillaan tulosvastuun
perään. Mutta mikä yritys tulee toimeen
ilman huippuosaajia? Sellaisia rakentami-
sen kenttäkin kaipaa.

Maailmanlaajuiset ilmiöt ja niiden vai-
kutukset paikallistasolla on syytä tun-
nistaa ohjelmatyössä. Kestävän kehityk-
sen haasteet ovat entisestään kasvaneet.
Ilmastonmuutos on tosiasia ja edellyttää
energiatehokkuuden ja ekologisten arvo-
jen huomioon ottamista sekä yhdyskun-
tarakenteen eheyttämistä. Väestönmuutos
kuihduttaa maaseutukuntia ja väestöra-
kenteen muutos vaikuttaa kuntatalouteen

sekä palvelujen kysyntään. Globalisaatio
johtaa talouden keskittymiseen ja alueiden
välisen kilpailun kiristymiseen. Digitali-
saation vaikutukset toimintatapoihin tu-
levat kiihtymään ja tarjoamaan vaikkapa
kansalaisten osallistumiselle uusia ulot-
tuvuuksia. Elämystalous on nostamassa
rakennetun ympäristön merkitystä kult-
tuurin ja matkailun kulutuksen kohteena.

Keskittymiskehityksen vaikutuksesta ra-
kentamisen mittakaava muuttuu edelleen.
Koko kiinteistöala painii rakennemuu-
toksen kourissa ja yksiköt suurenevat niin
liike-elämässä kuin maaseudun tuotan-
torakennuksissakin. Myös liikenneym-
päristöt ovat entistä laajempia. Suurimit-
takaavaiset ympäristöt vaativat erityisen
taitavaa suunnittelua, jottei lähiympäris-
tön inhimillisyys katoaisi.

Tyhjenevät rakennukset tulevat yleisty-
mään johtuen palvelutuotannon muu-
toksista ja toimintojen tehostamisesta.
Koulujen, seurantalojen ja teollisuusra-
kennusten lisäksi joudutaan uutta käyttöä
etsimään tyhjeneville liike- ja virastora-

kennuksille, kunnantaloille, jopa sairaa-
loille tai kirkoille. Väestöään menettäväs-
sä Satakunnassa haasteet ovat melkoiset.

Toisaalta on havaittavissa merkkejä siitä
että lähiympäristö on nousemassa uuteen
arvoon. Tähän suuntaan vaikuttavina,
ehkä nousevina ilmiöinä voidaan tunnis-
taa hitauden vallankumous ja kohtuullis-
taminen tai pyrkimys omavaraisuuteen ja
lähitalouteen. Muutokset kuntarakenteis-
sa tulevat korostamaan paikallisidentitee-
tin ja kotiseutuhengen arvoa.

Tällä ohjelmalla halutaan tarjota päät-
täjien ja viranomaisten käyttöön tietoa ja
konkreettisia työkaluja rakennetun ympä-
ristön ja arkkitehtuurin prosesseista. Suu-
ressa osassa Satakuntaa ympäristön paran-
tamista ei voi laskea uuden rakentamisen
varaan vaan on pidettävä huolta olevasta,
edettävä sen kanssa pienin askelin, on
osattava muutostyöt ja täydennysrakenta-
minen. Silloin kun uutta päästään toteut-
tamaan, tulee vaatia laatua. Rakennettua
ympäristöä tarvitaan kuitenkin aina eikä
se ole muuttumassa virtuaaliseksi.

arvorakennuksia on jäänyt tai jäämäs-
sä tyhjilleen. Satalinnan sairaalalle
etsitään harjavallassa uutta käyttöä.
kuva: Vuokko kemppi

Friitalan nahkatehtaan toiminta on
ulvilassa loppunut. Monet yritykset
ovat löytäneet kiinteistöstä toimitilaa.
lopettaminen uhkaa myös nahkamu-
seota. kuva: Maija anttila

11 / kauas katse kantaa / taustaksi

aRKKitehtuuRi
Kuuluu
KaiKille

“Kaupunkirakennelmissa taiteella on
oikeutettu sijansa, sillä juuri tämä taide-
muoto vaikuttaa suuriin väkijoukkoihin
päivittäin ja tunneittain, kun taas teat-
tereihin ja konsertteihin pääsy on vain
varakkaammille kansanluokille.

Camillo Sitte. Kaupunkirakentamisen
taide. 1889/2001

1

Arkkitehtuuri on arkista käyttötaidetta.
Rauman seurakunnan Leirikeskus Karvatti
tarjoaa oivat puitteet yhteisölliselle kohtaa-
miselle. Arkkitehtitoimisto Jukka Koivula.
Kuva: Markku Korpi-Hallila

1 tavoitetila

Satakuntalaiset kokevat, että arkkitehtuu-
ri on arkista käyttötaidetta, joka kuuluu
kaikille, siihen voi vaikuttaa ja sen tekemi-
seen voi osallistua.

Arkkitehtuuri kuuluu jokaisen ihmi-
sen elämään. Arkkitehtuuri luetaan
taiteisiin, mutta muista taiteenlajeista
poiketen se on käytännön taidetta yk-
sityiskohtien muotoilusta aina koko-
naisen kaupungin suunnitteluun. Se on
läsnä jokapäiväisessä ympäristössämme
ja vaikuttaa monin tavoin arkeemme.
Hyvällä arkkitehtuurilla on myös kyky

herättää tunteita, kuten taiteen kuuluu-
kin.

Kaupunkirakentamisen taide on demo-
kraattista, kaikkia tasapuolisesti palvele-
vaa taidetta. Siltä ei kukaan voi välttyä,
joten sen luomiseen sisältyy suuri vas-
tuu. Suunnittelun tulee olla avointa ja eri
kansalaispiirit huomioon ottavaa. Asen-

neilmapiirin kunnissa tulisi kannustaa
asukkaita osallistumaan suunnitteluun.
Osallistumiseen tulisi olla tarjolla moni-
puolisia ja helppoja välineitä.

Osallistuminen turhauttaa, jos mitään ei
tapahdu. Resurssit ovat usein niukat ja
suunnittelu vaatii pitkäjänteisyyttä, mut-
ta on mahdollista edetä myös pienin askelin.

14 / kauas katse kantaa / 1 arkkitehtuuri kuuluu kaikille

kuvat vasemmalta oikealle

kaupunkitilan väliaikaista käyttöä
porissa jazzien aikaan.
kuva:Maija anttila

kaikki pääsevät nauttimaan puo-
lijulkisten tilojen arkkitehtonisesta
laadusta. kauppakeskus Bepop
porissa. arkkitehti Jyrki tasa 1989.
kuva: Maija anttila

Julkiset ulkotilat kuuluvat
kaikille. Niiden kohentamiseen
kannattaa panostaa ja edetä voi
myös pienin askelin.

kankaanpään keskustaa uudistet-
tiin vaiheittain kymmenen vuoden
aikana. tori toimii monenlaisten
tapahtumien näyttämönä ja kutsuu
osallistumaan. kuva: Maija anttila

Vanhan rauman katutilojen moni-
vaiheinen ja laadukas uudistaminen
alkoi anundilanaukiolta.
kuva: pentti pere

Näkyvä pienikin parannus lähiympäristös-
sä kannustaa jatkamaan ja avaa silmiä näke-
mään mahdollisuuksia.

Julkiset ulkotilat on tarkoitettu kaikkien
käytettäviksi. Yhteisöllisyys vahvistuu, kun
torit täyttyvät, terassit valtaavat jalkakäytä-
viä, taidetapahtumat levittäytyvät puistoi-
hin. Kokeilut ja tilapäiset käytöt rikastut-

tavat yhteistä ympäristöä. Niissä voi piillä
siemen arvaamattomaan kehitykseen.

Kaupungit ja kylänraitit rakennuksineen
kertovat omaa tarinaansa, jonka ymmär-
täminen on kotiseuturakkauden ja juur-
tumisen käyttövoimaa. Tapahtumat ku-
vittavat tarinaa. Tarinan jatkaminen on
tämän sukupolven käsissä.

15 / kauas katse kantaa / 1 arkkitehtuuri kuuluu kaikille

1 toiMenPiteet

  kuntien kaavoittajat ja tekninen toimi kehittävät uusia

luovia tapoja kansalaisten saamiseksi mukaan rakenne-

tun ympäristön suunnitteluun, tarjoavat vaikutusmahdol-

lisuuksia riittävän varhaisessa vaiheessa ja kiinnittävät

suunnitelmien havainnollistamiseen erityistä huomiota.

  kunnat panostavat julkisten ja puolijulkisten ulkotilojen

kohentamiseen yhteistyössä kiinteistönomistajien kanssa

lähtien tarvittaessa liikkeelle pienten askelten politiikalla.

  Julkiset ulkotilat suunnitellaan kokoontumiseen ja toi-

mintaan houkutteleviksi.

  kunnat tarjoavat tukipalvelua tapahtumien järjestäjille,

rajoitukset minimoidaan, kokeilut ja epäonnistuminenkin

sallitaan.

  kuntien rakennusvalvonta tarjoaa tuki- ja tietopaketteja

yksityisten, erityisesti kertarakentajien käyttöön, kuten

tietoa rakentamisessa tarvittavista asiantuntijoista.

  rakennusvalvonta ohjaa rakentajan tarvittaessa mui-

den viranomaisten kuten elY–keskuksen, Satakuntalii-

ton, Satakunnan Museon tai museoviraston puoleen ja

tiedottaa entistä tehokkaammin esim. korjaus- ja ener-

gia-avustuksista.

  Satakunnan arkkitehdit SataSaFa tuottaa pientalosuun-

nittelijaoppaan.

  Jokainen voi avata keskustelun, puuttua epäkohtiin ja

vaikuttaa osallisena kuntansa suunnitteluun

  Jokainen voi käyttää oman talonsa suunnittelussa ja ra-

kentamisessa ammattilaisia tai vastaavasti olla aktiivinen

ja edellyttää laatua taloyhtiön asioissa.

  Jokainen voi järjestää tapahtuman tai vain nauttia julki-

sista tiloista.

Yhteisöllisyydellä
saadaan paljon aikaan

luvian Verkkorannan täysihoi-
tolan peruskorjaus on krikutilli
-yhdistyksen talkootyön voi-
mannäyte. hankkeeseen on
saatu leader -rahoitusta.
kuva: liisa nummelin

eurajoen Volttitalo, entinen lää-
kärintalo on ollut viime vuodet
kulttuuriyhdistysten ja kunnan
kulttuuritoimen käytössä.
kuva: pentti pere

16 / kauas katse kantaa / 1 arkkitehtuuri kuuluu kaikille

Oman talon rakentajalla on vastuu
myös yhteisestä ympäristöstä.

rakennukset, pienetkin asettuvat aina
osaksi julkista kaupunkikuvaa. talo
rasilainen, naulankatu, rauma. arkki-
tehtitoimisto Jukka koivula.
kuva: Jukka koivula

Laatua omaan ympäristöön, luo-
vuutta ja rohkeutta valintoihin.

kankaanpään vehnämylly on saamas-
sa uuden elämän Myllymäen perheen
asuinrakennuksena. kuva: Maija anttila

Vanhan huvilan pieni laajennus on
toteutettu ammattitaidolla. huvila
Suokas, kankaanpää. arkkitehti heikki
riitahuhta. kuva: Maija anttila

17 / kauas katse kantaa / 1 arkkitehtuuri kuuluu kaikille

RaKennetun
YMPÄRistÖn
Muutos on
hallittua

“

2

Katso, että jälkeesi jätät jotakin pa-
rempaa kuin se, minkä itse sait hal-
tuusi! Kun näin teet, niin teet työtä
maasi hyväksi.

Z. topelius Maamme kirja 1876

Rauman Kalliokatua. Kuva: Hanna Elo

2 tavoitetila

Satakunnassa kannetaan vastuuta maakunnan
arvokkaasta rakennetusta kulttuuriperinnöstä
ja arkkitehtuurista. Rakennettuun ympäristöön
sallitaan vain sitä parantavia muutoksia. Raken-
nusten ja julkisten ulkotilojen ylläpito ja hoito on
suunnitelmallista ja ammattitaitoista.

Rakennetun ympäristön ajallinen ker-
roksisuus on osa paikkakunnan iden-
titeettiä. Rakennusperintöä vaalimalla
vahvistetaan paikallista kulttuuria ja
historian tuntemusta sekä kunnioitetaan
menneiden sukupolvien työtä. Rakennus-
perintö on uusiutumatonta omaisuutta
eikä sitä voi korvata rakentamalla uutta.
Kulttuuriympäristön ja rakennuskannan
arvojen tunnistaminen on ensimmäinen
edellytys viisaalle toiminnalle. Satakun-
nassa tätä tietoa on jo hyvin saatavissa,
joskin eroja on kuntakohtaisesti. Puuttei-
ta on erityisesti modernin rakennuskan-
nan arvojen tunnistamisessa.

Rakennettu ympäristö; kaupunki, kylä,
maaseutumaisema, muuttuu eri syistä
jatkuvasti. Tämän muutoksen hallinnas-
sa on avainasemassa kuntien toiminta,
erityisesti kaavoituksen ajantasaisuus ja
rakennusvalvonnan asiantuntemus. Van-
hojen asemakaavojen yleinen ongelma on,
ettei kulttuurihistoriallisesti arvokkaita
kohteita ole otettu huomioon. Kaavojen
päivittäminen on tarpeen paitsi suojelun
näkökulmasta myös uudis- ja täydennys-
rakentamisen ohjaamiseksi.

Ohjauksen ja valvonnan panos kunnan
laadukkaan rakentamisen toteutumisessa

on merkittävä. Rakennustarkastajien teh-
täväkenttään kuuluu vastuu pienimmistä
muutostöistä suurimpiin uudisraken-
nushankkeisiin, uusien alueiden ja täy-
dennysrakentamisen laatutason ohjaus ja
valvonta. Ammattitaidon ja erityisosaa-
misen tarve kasvaa edelleen ja edellyttää
jatkuvaa täydennyskoulutusta. Satakun-
nan Rakennustarkastajat ry:n pyrkimyk-
senä on saada Satakunnan alueelle kun-
tarajoista riippumattomat toimintatavat.
Pätevän palvelun tulisi olla kaikkien sata-
kuntalaisten saatavilla.

20 / kauas katse kantaa / 2 rakennetun ympäristön muutos on hallittua

Muutokset yhteisessä ympäristös-
sä herättävät keskustelua. Vanhan
rauman torikatokset nousivat
julkisen kohun saattelemina.
kuva: Maija anttila

laadukasta täydennysrakenta-
mista rauman Vanhankirkonka-
dulla, arkkitehti Jukka koivula.
kuva: Varsinais-Suomen elY-keskus,

anna-leena Seppälä

porin perinteikäs maauimala on
kunnostettu 1950-luvun tyyliin.
porin kaupunki, kaupunginarkki-
tehti pentti klemetti.
kuva: Maija anttila

21 / kauas katse kantaa / 2 rakennetun ympäristön muutos on hallittua

porin isolinnankatu on ollut
jatkuvassa muutoksessa
1960-luvulta lähtien.
kuva: hanna elo

porin kaupunki osti muis-
torikkaan hotelli otavan ja
restauroi sen rakennuksen
arvoja kunnioittaen. otavan
restaurointi, arkkitehti anneli
lassila /rebuild arkkitehdit.
kuva: pentti pere

Ylläpito ja huolto ovat keskeinen osa kiin-
teistöjen ja muun rakennetun ympäristön
laadun ja taloudellisen arvon säilyvyyttä.
Niihin panostamalla saavutetaan pitkällä
tähtäimellä säästöä hoitokuluissa. Kun
kiinteistöjen omistajat ovat ajantasaisesti
selvillä rakennuskantansa kunnosta sekä
huollon ja korjauksen tarpeesta, ei pääse
tulemaan ikäviä yllätyksiä.

Ilman käyttöä rakennukset säilyvät huo-
nosti. Rakennuksille, jotka ovat jääneet
tai jäämässä tyhjilleen joko toiminnan
lakkauttamisen vuoksi tai muusta syys-
tä, on järkevää etsiä aktiivisesti uusia,
tarkoituksenmukaisia ja rakennuksen
statukselle sopivia käyttötarkoituksia.
Kulttuurihistoriallisesti arvokkaiden ra-
kennusten ollessa kyseessä tehdään yh-
teistyötä Satakunnan Museon kanssa.

22 / kauas katse kantaa / 2 rakennetun ympäristön muutos on hallittua

peruskorjausikään tulleen kan-
kaanpään seurakuntakeskuksen
kunnostus edellyttää monipuo-
lista ammattitaitoa, jotta kohteen
arkkitehtoniset arvot säilyvät.
arkkitehdit kaija ja heikki Siren
1971. kuva: Maija anttila

Modernin arkkitehtuurin
arvojen säilymiseen voidaan
vaikuttaa hyvällä kiinteistön-
pidolla.

omakotitalo kontiainen, kan-
kaanpää. arkkitehti Mauno Vuori.
kuva: Maija anttila

omakotitalo koivisto, nakkila.
arkkitehtitoimisto Jaakko ant-
ti-poika. kuva: niina uusi-Seppä

23 / kauas katse kantaa / 2 rakennetun ympäristön muutos on hallittua

Tuotantorakennusten koon kasvaessa
uudisrakennusten sovittaminen
perinteiseen maaseutumaisemaan on
haastava tehtävä. Näkymä Eurajoen Irjanteen
kirkon tornista. Kuva: Pentti Pere

ulvilan pappila ja kirkkoherranviraston toimitilat.
uudisrakennukset on sijoitettu siten, että vanhan
pappilan asema korostuu. arkkitehti Caterina
Casagrande-Mäkelä. kuva: Vuokko kemppi

2 toiMenPiteet

  Satakunnan Museo tarjoaa kaiken rakennetusta kulttuu-

riympäristöstä olemassa olevan tiedon kuntien käyttöön,

mm. pakki-inventointitietokannan ja lounais-Suomen alu-

eellisen paikkatietopalvelun, lounaispaikan kautta.

  Modernin arkkitehtuurin kohteet inventoidaan kunnissa.

  kuntien kaavoitustoimi selvittää asemakaavojen ajanta-

saisuuden ja kunnanhallitus ottaa vanhentuneiden ase-

makaavojen uusimisen kaavoitusohjelmaan. erityistä

huomiota kiinnitetään korjaus- ja täydennysrakentamisen

periaatteisiin erityyppisillä osa-alueilla.

  rakennusvalvonnan asiantuntemus ja resurssit turvataan

kaikissa kunnissa joko omana tai ostopalveluna. Menet-

telytavat yhtenäistetään kautta Satakunnan. rakennusval-

vonta käyttää apunaan maankäytön suunnittelun, raken-

nusperinnön ja arkkitehtuurin asiantuntemusta.

  rakennuksia korjataan, muutetaan ja ylläpidetään niiden

erityispiirteitä ja ominaisluonnetta kunnioittaen.

  Vanhan rauman maailmanperintökohdetta hoidetaan esi-

merkillisesti.

  rakennusvalvonta edellyttää suunnittelijoilta riittäviä selvi-

tyksiä uudisrakennuksen liittymisestä ympäristöönsä.

  rakennusvalvonta ja -lautakunta huomauttavat herkäs-

ti puutteista suojelukohteiden ylläpidossa. tiedostetaan,

että energiansäästövaatimukset eivät koske vanhoja arvo-

rakennuksia.

  kunnat kantavat vastuuta tyhjilleen jäävien rakennusten

uusiokäytön suunnittelusta. kaavoitustoimi etsii aktiivisesti

ja luovasti sopivaa käyttöä myös seurakunnan, liike-elä-

män ja teollisuuden tyhjilleen jääville rakennuksille, yhteis-

työssä ko. tahojen kanssa.

  Jokaisen rakennusalalla toimivan perustietoihin kuuluu tie-

to paikallisista rakennussuojelukohteista.

  Jokainen pitää omat nurkkansa kunnossa.

  Jokainen hankkii tietoa oman rakennuksensa ja sen ym-

päristön arvoista, ennen kuin alkaa esim. remontoida ta-

loaan.

  Jokainen peruskorjaaja käy tutustumassa korjausrakenta-

miskeskukseen.

25 / kauas katse kantaa / 2 rakennetun ympäristön muutos on hallittua

KoKonais-
nÄKeMYstÄ
MaanKÄYttÖÖn
taRvitaan

“Mikään tuuli ei ole suotuisa sille,
joka ei tiedä, minne on menossa.

lucius annaeus Seneca
(4 eaa.– 65 jaa.)

3

Satakuntaan tehtiin Suomen ensimmäinen
seutusuunnitelma, Alvar Aallon Kokemäen-
joenlaakson aluesuunnitelma 1942.

3 tavoitetila

Satakuntalainen maankäytön
suunnittelu on näkemyksellistä,
uutta etsivää ja vanhaa kunnioit-
tavaa. Kokonaisvaltainen suun-
nittelu perustuu nykytilan tun-
temiseen ja vuorovaikutukseen
osallisten kanssa. Satakunta-
laisista kunnista löytyy kapelli-
mestari ohjaamaan monialais-
ta orkesteria, jonka tuloksena
rakennettu ympäristö syntyy ja
kehittyy. Tavoitetaso on asetettu
korkealle.

Rakennetun ympäristön hallittu kehitys
alkaa kaavoituksesta. Yhdyskuntasuun-
nittelussa tehdyt valinnat näkyvät pit-
kään. Toimiva ja kaunis ympäristö lisää
kaikkien kuntalaisten hyvinvointia ja
kunnan vetovoimaa. Laadukas kaupun-
kiympäristö ei kuitenkaan synny itsek-
seen eikä kaunis kaupunki- tai kyläkuva
ole enää nykyään sattuman satoa. Tarvi-
taan pitkäjänteistä monialaista suunnitte-

lua ja sitä tukevaa vuorovaikutteista pää-
töksentekoa.

Kaavoituksella on tekijänsä. Vaikka
suunnittelu on muuttunut varsin mo-
niääniseksi, joku johtaa orkesteria ja
ammatillista osaamista tarvitaan. Yhdys-
kuntasuunnittelija on muuttunut mah-
dollistajaksi, joka antaa tilaa eri tahojen
näkemyksille, mutta ammattisuunnitte-

lijan velvollisuutena on huolehtia myös
ei-läsnäolevien osallisten oikeuksista.
Millainen on hyvä ympäristö, on viime
kädessä kiinni arvoista.

Kaavoittajalla pitää olla kykyä johtaa lu-
kuisien asiantuntijoiden, maallikoiden
ja sidosryhmien yhteistä prosessia. Ark-
kitehtikoulutus antaa parhaat valmiudet
toimia yhdyskuntasuunnittelijan kolmes-

promenadi-pori, porin kansallinen kaupunkipuisto ja uusimpana Joki-
keskus -hanke ovat osoituksia porin luovasta ja tuloksellisesta kaupun-
kisuunnittelusta sekä päättäjien rohkeasta sitoutumisesta kaupunkinsa
kehittämiseen. kuva: porin kaupunkisuunnittelu, lentokuva Vallas oy

28 / kauas katse kantaa / 3 kokonaisnäkemystä maankäyttöön tarvitaan

Kaavoituksella luodaan yhteistä
ympäristöä ja vaikutetaan mm.
yhdyskuntien ekologisuuteen.

Yhdyskuntasuunnittelulla voidaan tukea
kevyen liikenteen ja joukkoliikenteen
käyttöä. poriin vuonna 1977 perustettu
kävelykatu oli Suomen ensimmäinen.
kuva: Maija anttila

kuvanveistäjä kerttu horilan teos Maire
ilahduttaa ohikulkijaa porin kävelykadul-
la. kuva: Maija anttila

puistot ja virkistysalueet ovat kaupungin
keitaita. porin pohjoisrannan kaunista
puistonäkymää.
kuva: porin kaupunkisuunnittelu

29 / kauas katse kantaa / 3 kokonaisnäkemystä maankäyttöön tarvitaan

Maaseudun ja taajamien tulee erottua toisistaan selkeästi.

pori, hankkijan alue. kuva: Maija anttila

näkymä pomarkusta. kuva: Vuokko kemppi

sa roolissa: taiteilijana, suunnittelun tekni-
senä asiantuntijana ja prosessin vetäjänä.
Parasta jälkeä syntyy, kun kunnan ylim-
män johdon rinnalla työskentelee ammatti-
taitoinen arkkitehtikaavoittaja. Aluearkki-
tehdin palvelujen käyttö on ratkaisu pienille
kunnille, joilla ei ole omaa arkkitehtia. Tär-
keintä on kaavoittajan paikallistuntemus
ja suunnittelu lähellä kansalaisia. Kunnan
omaa osaamista ja tahtotilaa ei paraskaan
vieraileva konsultti voi korvata.

Konsultteja kuitenkin tarvitaan, entistä
haasteellisempien selvitys- ja suunnitte-
lutehtävien asiantuntijoiksi tai tuomaan

raikkaita uusia näkökulmia kunnan
maankäytön suunnitteluun. Konsultti-
palveluja käytettäessä on kunnan asian-
tunteva tilaajaosaaminen kuitenkin oleel-
lista. Se turvaa myös konsulttitoiminnan
osumatarkkuuden eli tilataan vain se,
mikä on kulloinkin välttämätöntä.

Tontinluovutuskilpailu on vakiintunut
kunnille luontevaksi tavaksi parantaa
uusien alueiden laatua kaupunkisuun-
nittelussa. Tontinluovutuskilpailu takaa
kunnalle sekä laadukkaan ja ympäristöön
sopivan suunnitelman että hankkeen am-
mattitaitoisesti läpi vievän rakennuttajan.

Yhdyskuntasuunnittelu ja aktiivinen
maapolitiikka ovat parhaimmillaan
keskeisiä strategisia työkaluja kunnan
kehittämisessä. Kaavoitus- ja tonttipoli-
tiikalla vaikutetaan paitsi asukkaiden ja
yritystoiminnan houkuttelemiseen myös
palvelujen järjestämismahdollisuuksiin
kunnan eri osissa. Syy- ja seuraussuhteet
tulee tunnistaa, siis kokonaisnäkemystä
tarvitaan.

Erilaisissa ympäristöissä tulee tunnistaa
juuri niille sopivat toimintatavat raken-
netun ympäristön parantamiseksi. Tulee
toimia olemassa olevan maisemaraken-

30 / kauas katse kantaa / 3 kokonaisnäkemystä maankäyttöön tarvitaan

Kaavoituksella ja ton-
tinluovutuskilpailulla
ohjataan harmoniseen
ympäristöön.

rauman Silikallion alueen
asemakaava.

reelinki, tontinluovutuskil-
pailun voittaneen ehdotuk-
sen havainnekuva
arkkitehtitoimisto timo

tuomola.

Sammalhuoneenkadun
toteutunut ympäristö.
kuva: pentti pere

teen ehdoilla ja ottaa huomioon alueiden
erityispiirteet.

Maaseudun kylien ongelmana on asuk-
kaiden ja etenkin työikäisen väen vähene-
minen. Tämä näkyy palvelujen kuihtumi-
sena, ympäristön hoitamattomuutena ja
tyhjilleen jäävinä rakennuksina. Tärkeää

on kehittää suunnitelmallisesti ja yh-
teistyössä asukkaiden kanssa myös ky-
läympäristöjä. Uudisrakentamisen tulee
haja-asutusalueilla olla harkittua ja so-
peutua maisemaan.

Vaikka kaupunki on aina keskeneräinen,
säilyvät rakennettuun ympäristöön teh-

dyt muutokset pitkään, useimmiten ne
ovat lopullisia. Olipa suunnittelun kohde
suuri tai pieni, kannattaa kurkottaa kor-
keammalle kuin tuntuisi olevan mahdol-
lista. Todellisuus karsii ylilyönnit ja lop-
putuloksesta tulee paras mahdollinen.

31 / kauas katse kantaa / 3 kokonaisnäkemystä maankäyttöön tarvitaan

Kankaanpäässä on tietoisesti
vahvistettu tiiliarkkitehtuurin
asemaa kaupunkikuvassa.

keskustan itäosan tiilistä ilmettä on
täydennetty pala palalta.
kuva: kankaanpään kaupunki,

suunnittelutoimisto

paasikivenkadun punatiilisten
kerrostalojen rivistö.
kuva: Maija anttila

näkymä kuninkaanlähteenkadulta.
kuva: Maija anttila

32 / kauas katse kantaa / 3 kokonaisnäkemystä maankäyttöön tarvitaan

3 toiMenPiteet

  kunnissa noudatetaan maankäyttö- ja rakennus-

lakia osoittamalla riittävät resurssit alueiden käy-

tön suunnitteluun ja rakentamisen ohjaukseen.

  kuntien päättäjille turvataan oikeus saada tietoa

suoraan kaavoituksen ja maapolitiikan asiantun-

tijoilta. luontevimmin tämä tapahtuu esittelyoi-

keuksien myötä.

  kaikkien kuntien käytössä on arkkitehtuurin

asiantuntemus. aluearkkitehtipalvelut kattavat

6000 asukasta pienemmät kunnat.

  edistetään oikeusvaikutteisten yleiskaavojen

laatimista osana kuntien strategista kehittämis-

tä. kaavat perustuvat huolellisiin maisemaa ja

rakennettua kulttuuriympäristöä koskeviin pe-

russelvityksiin.

  kuntien kaavoittajat ja kylätoimikunnat pohtivat

yhdessä kyläsuunnitelmien/ kyläkaavojen käyttöä

kylien kehittämisen välineenä.

  kaavoitustoimi laatii kaavoituksen yhteydessä

myös rakennustapaohjeet, joiden noudattamista

edellytetään tonttien luovutusehdoissa.

  kunnissa järjestetään laatua painottavia tontin-

luovutuskilpailuja kaava-alueiden tason nostami-

seksi.

Omaleimaisista osa-
alueista muodostuu
kiinnostava kaupunki.

karjarannan alue edustaa
porin uusinta kaupunkimais-
ta rakentamista.
kuva: pentti pere

porin 6. kaupunginosa on ar-
vokasta kulttuuriympäristöä.
kuva: liisa nummelin

33 / kauas katse kantaa / 3 kokonaisnäkemystä maankäyttöön tarvitaan

“

4
JulKinen
RaKentaMinen Ja
KiinteistÖnPito
KelPaavat MalliKsi

Rakennettu kaupunki taloineen, pihoineen,
puistoineen ja katuineen on aina pettämättö-
män varma peilikuva yhteiskunnan kehitysta-
sosta, mutta se puoli rakennustoimintaa joka
kuuluu suoranaisesti yhteiskunnan valta- ja
aloitepiiriin, siitä voimme vaatia mahdollisim-
man hyvää ja täysipainoista käsialaa.

alvar aalto Sisä-Suomi -lehdessä 5.6.1925

Kankaapään kaupungintalon aula. Arkkitehdit
Kaija ja Heikki Siren 1967. Kuva: Hanna Elo

4 tavoitetila

Satakunnan kunnat, kuntayhtymät ja seura-
kunnat ovat sisäistäneet julkisen rakentami-
sen vastuun kaikkea rakentamista ohjaavana
esikuvana.

Julkisia rakennuksia ylläpidetään ja korjataan
suunnitelmallisesti. Kun rakennetaan uutta, se
tehdään korkein tavoittein. Ymmärretään, että
suunnittelun ja rakentamisen koko prosessin
asiantunteva hoitaminen on onnistuneen loppu-
tuloksen edellytys.

Julkisia rakennuksia toteuttavat valtio,
kunta, kuntayhtymä, seurakunta ja muut
julkisyhteisöt. Kirkot, kunnantalot, kou-
lut, päiväkodit tai sairaalat ovat yleensä
kunnan näkyvimpiä rakennuksia ja nii-
hin sitoutuu huomattavia taloudellisia
arvoja. Julkisen rakentamistoiminnan
keskeinen haaste Satakunnassa on ole-
van rakennuskannan oikea käyttö, hoito
ja asiantunteva peruskorjaus. Uudisra-
kentamisen tarve on vähentynyt, joten
tällaisen mahdollisuuden avautuessa on
entistäkin tärkeämpää toteuttaa kohde
laadukkaasti.

Vastuun julkisen rakentamisen kokonai-
suudesta tulee olla asiantuntevissa käsis-
sä. Rakennusten hoito ja käyttö, suhtau-
tuminen rakennusperintöön, muutostyöt
ja uudisrakentamisen tarve ovat toisiinsa
kytkeytyvä asiakokonaisuus, jossa kaikki
vaikuttaa kaikkeen. Arkkitehdin asian-
tuntemusta tarvitaan pieniltäkin tuntu-
vissa hankkeissa ja lähtien tavoitteiden
asettelusta. Arvokas rakennus voidaan
helposti turmella vääränlaisilla korjaus-
ja muutostöillä.

Tarveselvitys
tarpeellisuus
edellytykset
mahdollisuudet

Hankepäätös

Hankesuunnittelu
laajuus- ja laatutavoitteet
kustannustaso ja
aikataulu
luonnokset

rakentamispäätös

Toteutussuunnittelu
hankinta-asiakirjat

piirustukset

hankinnat

investointipäätös

Rakennushankkeen kulku on samankaltainen, oli-
pa kyseessä uudisrakennus- tai peruskorjaushanke.
hankkeen laajuudesta ja luonteesta riippuu, miten
prosessin osat painottuvat.

36 / kauas katse kantaa / 4 Julkinen rakentaminen ja kiinteistönpito kelpaavat malliksi

vastaanottopäätös

Käyttöönotto
seurantatoimet

takuutarkastus

Rakentamisvaihe
täydennys- ja muutos-

suunnittelu, tarpeiden

täsmentyminen

Suunnitteluprosessin taitava hoitaminen
on hyvän lopputuloksen kannalta oleel-
lista. Tulee huolehtia oikeanlaisesta työn-
jaosta sekä hyvästä yhteistyöstä hankkeen
eri osapuolien, käyttäjien, erikoissuun-
nittelijoiden jne. kesken. Pätevää teknistä
sekä arkkitehtuurin ja kaupunkisuunnit-
telun asiantuntijaa on tärkeää käyttää jo
hankkeen tarveselvitysvaiheessa esimer-
kiksi selvittämään olevan rakennuskan-
nan käyttömahdollisuudet.

Suunnittelu ei ole ilmaista, eikä sen pi-
däkään olla, sillä vastoin yleistä käsitystä
myös suunnittelu on työtä. Suunnittelun
kustannukset ovat vielä pienet siihen näh-
den, että suunnitteluvaiheen aikana muo-
toutuvat hankkeen toteutuskustannukset
ja vaikutetaan käyttökustannuksiin koh-
teen elinkaaren mitassa. Hyvään arkki-
tehtuuriin panostaminen on järkevää ja
taloudellista.

Laadukkaaseen arkkitehtuuriin
kannattaa panostaa. Hyvin hoidet-
tuna sen ominaislaatu ja arvo säilyy
tuleville sukupolville.

länsi-Säkylän päiväkoti onnimanni on
suunniteltu lasten ehdoilla. rakennus
odottaa taitoa vaativaa peruskorjausta.
arkkitehdit kari Järvinen ja timo airas
1980. kuva: pentti pere

raumanmeren koulu toteutettiin 1989
arkkitehtikilpailun tuloksena. arkkitehti
heikki taskinen. kuva: pentti pere

huittisten kirjasto on kaupunkilaisten
yhteinen olohuone. arkkitehti Marja-riitta
norri 2001. kuva: Vuokko kemppi

37 / kauas katse kantaa / 4 Julkinen rakentaminen ja kiinteistönpito kelpaavat malliksi

Tilaajaosaaminen ja tilaajan oman
tahtotilan määrittely korostuvat, kun
suunnittelupalvelut tilataan yleensä yk-
sityisiltä suunnittelutoimistoilta. Tarjous-
pyynnöissä ja sitä kautta suunnittelijoiden
valinnassa on olennaista painottaa laatua
ja kokonaistaloudellisuutta, ei halvinta
hankintahintaa. Merkittävimmissä koh-
teissa valinnan perusteena kannatta käyt-
tää arkkitehtuurikilpailua (vrt. luku 5).
Parhaassa tilanteessa on kunta tai yhteisö,
jolla on palveluksessaan oma arkkitehti
tai arkkitehteja. Riippuen kunnan koosta,
organisaatiosta ja kulloisestakin hank-
keesta toimii kunnan oma arkkitehti joko
hankkeen valmistelu- ja tilaajatehtävissä

tai suunnittelijana. Pienet kunnat voivat
hyödyntää aluearkkitehdin osaamista.

Pääsuunnittelija tulee maankäyttö- ja
rakennuslain mukaan nimetä kullekin
rakennushankkeelle työn alkuvaiheessa.
Pääsuunnittelija vastaa alusta loppuun
suunnittelun kokonaisuudesta, kuten
hankkeen vaikutuksista ympäristöönsä,
rakennuksen laadusta ja toimivuudesta
sekä erikoissuunnittelijoiden työn koor-
dinoinnista. Perinteisesti nämä tehtävät
ovat kuuluneet tilasuunnittelijalle eli
arkkitehdille ja tehtävä sopii edelleen
parhaiten arkkitehdille, jolla on koulu-
tuksensa kautta tehtävässä tarvittavaa

kokonaisnäkemystä ja tilallista hahmot-
tamisen kykyä. Yhteistyön sujumisessa
eri tahojen kesken ja siten lopputulok-
sen laadussa on arkkitehdeillä keskeinen
vastuu.

Urakoitsijoiden valinnassa tulee niin
ikään painottaa laatua ja varmistua va-
littavien tekijöiden pätevyydestä suh-
teessa tehtävään. Hyvän suunnittelun
saavutuksia voidaan vielä romuttaa
huonolla toteutuksella. Rakentamisen
kaikilla tasoilla kannattaa panostaa
tietoon ja taitoon, jotta Satakunnassa
voidaan tuntea aitoa ammattiylpeyttä
tekemisistämme.

luvian kirkko. arkkitehti Johan Stenbäck 1908–10. kuva: Vuokko kemppi

nakkilan kirkko. arkkitehti erkki huttunen 1937. kuva: Vuokko kemppi

38 / kauas katse kantaa / 4 Julkinen rakentaminen ja kiinteistönpito kelpaavat malliksi

Seurakunnat
ovat pitäneet yllä
arkkitehtonisesti
laadukkaan
rakentamisen perinnettä.
Arvokohteiden hoito
ja ylläpito edellyttää
asiantuntemusta.

karvian kirkko. Salomon
köykkä 1789–98.
kuva: Vuokko kemppi

pihlavan kirkko. arkkiteh-
titoimisto olaf küttner ky
1957. kuva: pentti pere

porin metsäkappeli.
arkkitehti kaj nordman
1989. kuva: porin ev.lut.

seurakuntayhtymä

39 / kauas katse kantaa / 4 Julkinen rakentaminen ja kiinteistönpito kelpaavat malliksi

4 toiMenPiteet

  Suurempien kuntien käytössä on oma arkki-

tehtuurin asiantuntemus eli arkkitehdin virka.

pienemmät kunnat ovat järjestäneet mahdolli-

suuden käyttää tilaajatoiminnassa esimerkiksi

aluearkkitehdin palveluja.

  Virka-arkkitehdille annetaan selkeä vastuu ja

edellytykset ohjata suunnitteluhankkeita, osallis-

tua kiinteistönpidon kokonaisuuteen sekä edis-

tää yhteistyötä eri osapuolten kesken.

  arkkitehtisuunnittelijan asiantuntemusta käyte-

tään hankesuunnittelusta lähtien ja olevan raken-

nuskannan suhteen jo tarveselvitysvaiheessa.

  Julkisyhteisöillä on kiinteistöistään ajantasaiset

tiedostot, joista selviävät mm. rakennusten kun-

to ja rakennustaiteellinen arvo sekä rakennuk-

sille sallitut toimenpiteet. tähän perustuvaa hoi-

tosuunnitelmaa toteutetaan suunnitelmallisesti.

  Seurakunnat ja muut julkisyhteisöt palkkaavat

tai ostavat arkkitehtipalvelua kiinteistöomaisuu-

tensa kokonaisvaltaisen hoitamiseen.

  Julkisyhteisöt käyttävät suunnittelijan valinnassa

sellaista tarjouskilpailua, joka perustuu laatuun

ja lopputuloksen kokonaistaloudellisuuteen (tai

arkkitehtikilpailua vrt. luku 5). toiminnan tueksi

laaditaan paikallinen tilaajaohje tai muistilista laa-

dun sisällyttämisestä tilaukseen.

  pääsuunnittelijan tehtävää tarjotaan järjestelmäl-

lisesti kohteen tilasuunnittelijalle eli arkkitehdille.

  Julkisyhteisöt varaavat suunnittelutyölle ja koko

prosessille riittävästi aikaa ja resursseja.

porin pääkirjasto-
työväenopisto edustaa
porin kaupungin laadu-
kasta omaa suunnittelua.
kaupunginarkkitehti olli
Steen 1976.

kirjastosalin seinämaalaus
on länsi-porin lukion opis-
kelijoiden toteuttama.
kuvat: Maija anttila

40 / kauas katse kantaa / 4 Julkinen rakentaminen ja kiinteistönpito kelpaavat malliksi

Hyvää, kestävää arkkitehtuuria
ei synny ilman aikaa ja resursse-
ja. Sosiaali- ja terveyspalvelujen
rakennukset palvelevat laajasti eri
kansalaispiirejä.

kankaanpään kuntoutuskeskuksen laa-
dukas arkkitehtuuri tuottaa iloa käyttäjil-
leen kautta Suomen. arkkitehtitoimisto
helamaa & heiskanen 1991.
kuva: Maija anttila

arkkitehtien raili ja reima pietilän suun-
nittelemat vanhainkoti himmeli 1989 ja
päiväkoti taikurinhattu 1984 kuuluvat
porin kaupungin arvorakennuksiin.
kuvat: Maija anttila

41 / kauas katse kantaa / 4 Julkinen rakentaminen ja kiinteistönpito kelpaavat malliksi

“

5
laaduKKaalla
YMPÄRistÖllÄ
iMaGoa Ja
KilPailuetua

Kaupungin imago on sitä mitä kaupunki on.
Jos haluat parantaa kaupungin imagoa, pa-
ranna kaupunkia ja kehitä kaupungin omalei-
maisuutta.

Pekka V. Virtanen. Kaupungin imago. 1999

Noormarkun hautausmaan
uusi, taidokas kiviaita nostaa
tienäkymän aivan uudelle tasolle.
Kuva: Maija Anttila

Alueiden ja paikkojen välinen kilpailu
asukkaista ja työpaikoista kiihtyy ja ku-
kin seutu, kunta tai kylä kilpailee omassa
sarjassaan. Hyvä ympäristö on joka ta-
solla kiistaton menestystekijä, mutta me-
nestyäkseen kilpailussa tulee erottautua
muista. Omaleimainen profiloituminen
on yhä vaikeampaa, kun fyysiset ja kult-
tuuriset erot ovat pienentyneet. Symboli-
tuotannon ja estetiikan rooli on kuitenkin
yhteiskunnassa kasvanut, joten nyt olisi
tilausta erottautua vaikkapa kokonaisten
kaupunkiympäristöjen visuaalisessa ke-
hittämisessä.

Satakuntalaiset imagorakennukset kerto-
vat voimakkaista persoonista ja tulevai-
suudenuskosta.

Imagon tulee perustua luontaisiin läh-
tökohtiin. Kannattaa kaivaa esiin eri
alueiden vähäisiltäkin tuntuvat identi-
teettitekijät ja vahvistaa niitä suunnitel-
mallisesti, nostaa esiin tärkeät paikat ja
imagorakennukset ja kiinnittää niiden
ylläpitämiseen erityistä huomiota. Uutta
suunnitellessa perustason saavuttami-
nen ei välttämättä riitä, vasta se ylittä-
mällä erotutaan ja herätetään vaikkapa
sijoittajan tai kulttuurimatkailijan mie-

lenkiinto. Innovatiivisiin kehityshank-
keisiin käytettävissä olevat rahoitusmah-
dollisuudet kannattaa selvittää ja käyttää
hyödyksi.

Suunnittelukilpailun järjestäminen on
hyvä tapa löytää luovia ratkaisuja raken-
tamiseen ja yhdyskuntasuunnitteluun.
Hankintalain nojalla julkiset hankinnat
on kilpailutettava, mutta suunnittelijan
valinta voi perustua myös suunnittelu-
kilpailuun. Tällöin valintakriteeriksi
muodostuu suunnitelman laatu ja tiede-
tään, mitä tilataan.

5 tavoitetila

Satakunnassa tiedostetaan rakennetun ym-
päristön ja arkkitehtuurin arvo maakunnan
ja sen kuntien vetovoimatekijänä ja myös
osana elinkeinopolitiikkaa. Kunnan ulkoisen
kuvan kohentaminen on kaikkien toimijoi-
den yhteinen tavoite. Satakuntalainen vaa-
timattomuus on unohdettu. Ymmärretään,
että perustaso ei riitä, kun halutaan erottua.

44 / kauas katse kantaa / 5 laadukkaalla ympäristöllä imagoa ja kilpailuetua

Satakuntalaiset imagorakennukset
kertovat voimakkaista persoonista
ja tulevaisuudenuskosta.

noormarkun ruukinalueen kirkkain helmi
on alvar aallon luoma kokonaistaideteos
Villa Mairea 1938–39. kuva: pentti pere

emil Cedercreutzin museo harjavallassa
on vaiheittain rakentunut omaperäinen
kokonaisuus. kuva: hanna elo

Vuojoen kartano eurajoella on C.l.
engelin käsialaa 1837. kuva: Maija anttila

45 / kauas katse kantaa / 5 laadukkaalla ympäristöllä imagoa ja kilpailuetua

Tilaajalle on monia etuja suunnittelukil-
pailun järjestämisestä. Saadaan useita ke-
hityskelpoisia vaihtoehtoja päätöksenteon
pohjaksi ja voidaan valita sopivin ideasuun-
nitelma toteuttamissuunnitteluun. Suun-
nittelu on käynnistynyt jo ennen suunnitte-
lijan valintaa, joten ei osteta ”sikaa säkissä”.

Arkkitehtuurikilpailuja voidaan järjes-
tää joko yleisinä tai kutsukilpailuina ja
luonteeltaan idea- tai suunnittelukilpai-
luina. Kilpailu voi olla myös kaksivai-
heinen, mikä onkin isoissa hankkeissa
suositeltavaa. Kilpailun järjestäminen
kevyenä ideakilpailuna kaavoituksen
pohjaksi ei vaadi järjestäjältä suuria pon-

nistuksia ja tuottaa vaihtoehtoisia rat-
kaisumalleja. Suomen Arkkitehtiliitolla
on hyvä kokemus kilpailujen järjestämi-
sestä niin julkisten kuin yksityistenkin
tahojen kanssa.

Taideteokset ja kaupunkitilan kaunis
muotoilu voivat olla juuri niitä tärkeitä
yksityiskohtia, jotka nostavat kohteen yli
tavanomaisen tason. Eri kuvataiteen la-
jeilla voidaan rikastaa arkkitehtuuria ja
täydentää ympäristön kokonaisuutta.

Prosenttiperiaate on vähitellen lisäänty-
nyt eri kaupunkien julkisessa rakentami-
sessa. Sillä tarkoitetaan hankkeesta riip-

puen 0,5–2 % lisäpanostusta rakennus-,
puisto tai katuhankkeen kokonaisbudjet-
tiin. Kyseinen määräraha osoitetaan koh-
teen yhteyteen tai sen osana toteutettavan
taiteen tai taideteoksen valmistamista
varten. On olennaista, että taide otetaan
mukaan suunnitelmiin jo mahdollisim-
man varhaisessa vaiheessa jotta se saadaan
luontevaksi osaksi kokonaissuunnitelmaa.

Ilmassa leijuvaan kysymykseen ”onko
meillä varaa tähän kaikkeen” voi vastata,
ettei meillä ole tulevaisuudessa varaa olla
ilman korkeatasoista ympäristöä ja arkki-
tehtuuria.

Suuri osa Satakunnan merkit-
tävistä arkkitehtuurikohteista
on syntynyt arkkitehtikilpailun
kautta. Kilpailut saavat yleensä
osakseen myönteistä julkisuutta.

Valtion virastotalosta järjestetyn
kutsukilpailun tuloksena rauman
kaupunki sai kanalin varrelle
huippuarkkitehtuuria. arkkitehdit
olli-pekka Jokela ja pentti kareoja
1992. kuva: Jussi tiainen

rauman kaupungintalo on sovitettu
onnistuneesti historiallisen Wpk:n
talon rinnalle arkkitehtikilpailun
tuloksena. arkkitehtitoimisto a-kon-
sultit, arkkitehdit eric adlercreutz ja
hasse hägerström 1992.
kuva: Jukka koivula

46 / kauas katse kantaa / 5 laadukkaalla ympäristöllä imagoa ja kilpailuetua

rauman uusi kirjasto on kaupungin järjestämän arkkitehtikilpailun tulos.
arkkitehtitoimisto lahdelma & Mahlamäki 2003. kuva: Jussi tiainen

rauman kirjaston sisääntulossa on kunnioitettu viereisen Sepän talon
mittakaavaa. kuva: pentti pere

kirjastorakennus kutsuu viihtymään. kuva kakkoskerroksen lukutilasta.
kuva: Jussi tiainen

reposaaren Merimestan toteuttamisen
teki mahdolliseksi runsas eu-rahoitus.
porin kaupunki, kaupunginarkkitehti
pentti klemetti. kuvat: Maija anttila

47 / kauas katse kantaa / 5 laadukkaalla ympäristöllä imagoa ja kilpailuetua

Kankaanpään kaupunki on
profi loitunut modernin arkkitehtuurin
ja taiteen kaupunkina.

kankaanpään taidekoulu on sekä raken-
nuksensa että toimintansa kautta tärkeä
imagotekijä kankaanpään kaupungille.
arkkitehtuuritoimisto kouvo & partanen
1995. etuaukio on kunnostettu eu:n
osarahoituksella, etualalla Satu loukolan
tiili-installaatio. kuva: Maija anttila

kankaanpään taidekehällä on 110 teosta
julkisessa kaupunkitilassa. Maarit puhak-
ka, hammerklavier. kuva: Maija anttila

kankaanpään virastokeskus on arkkitehti-
kilpailun tulos, arkkitehtuuritoimisto kouvo
& partanen 1992. etuaukiolla valtion taide-
teostoimikunnan veistos, kari tykkyläisen
ajatus. kuva: Maija anttila

48 / kauas katse kantaa / 5 laadukkaalla ympäristöllä imagoa ja kilpailuetua

5 toiMenPiteet

  Järjestetään arkkitehtuuri- ja suunnittelukilpailuja

vaihtoehtoisten ratkaisujen kartoittamiseksi ja onnis-

tuneen lopputuloksen varmistamiseksi.

  lisätään yhteistyötä yliopiston ja muiden oppilaitos-

ten kanssa mm. alan opinnäytetöiden ja tutkimustie-

don hyödyntämiseksi.

  Julkisen hankkeen talousarviota laadittaessa otetaan

huomioon laatutekijät ja annetaan hankkeen suunnit-

telijoille pelivaraa kokonaistaloudellisesti ja elinkaaren

kannalta edulliseen, laadukkaaseen lopputulokseen

pääsemiseksi.

  panostetaan innovatiivisiin rakennetun ympäristön

kehityshankkeisiin ja hyödynnetään saatavissa oleva

ulkopuolinen rahoitus (eu, tekes, Sitra jne.).

  prosenttiperiaate otetaan käyttöön julkisen rakenta-

misen yhteydessä hankkeen osana toteutettavaan

taiteeseen tai taideteokseen.

  Suositellaan prosenttiperiaatetta myös yksityisille toi-

mijoille ja edellytetään sitä kunnan luovuttaessa tontin

liike- tai asuinrakentamiseen.

  kehitetään julkisen taiteen hankinta-, vastaanotto- ja

ylläpitoprosesseja

  tunnistetaan kuntien identiteetin kannalta tärkeät

paikat, symbolirakennukset ja nimekkäiden arkkiteh-

tien työt. nostetaan niiden arvoa ja arvostusta ja hyö-

dynnetään niitä kuntamarkkinoinnissa.

porin europan-kortteli ideoitiin kansainvälisen
kilpailun tuloksena. Mallinnus espanjalaisryh-
män voittaneesta ehdotuksesta.

europan-korttelin toteutus poikkeaa volyy-
miltaan kilpailuehdotuksesta Mikonkadun ja
eteläpuiston kulmassa. arkkitehtitoimisto
Sigge oy 2012. kuva: Maija anttila

49 / kauas katse kantaa / 5 laadukkaalla ympäristöllä imagoa ja kilpailuetua

“

6
asiantunteMus
Ja YhteistYÖ
Kunniaan

Kaupunkirakentaminen ei saisi olla pelkäs-
tään tekninen, vaan oikeastaan ja perimmäi-
seksi tulisi sen olla taiteellinen kysymys.

Camillo Sitte Kaupunkirakentamisen taide.
1889/ 2001

Rauman Kanali iltavalaistuksessa.
Kuva: Hans Lehtinen

Rakennustaide eli arkkitehtuuri on pait-
si taidetta myös tekniikkaa. Se on taiteen
tasapainottelua tekniikan ja talouden
kanssa. Rakentaminen sinänsä onnistuu
valitettavasti myös ilman arkkitehtonista
sisältöä ja taiteellisia pyrkimyksiä. Tämä
näkyy usein ympäristön esteettisessä laa-
dussa.

Eri ammattikuntien ja sidosryhmi-
en yhteistyö on edellytys laadukkaalle
rakennetulle ympäristölle. Tarvitaan
kaavoittajien, rakennus-, kunnallistek-
niikan, viher- ja liikenneympäristöjen
suunnittelijoiden, museoviranomaisten

ja rakennusvalvonnan ammattitaitoa.
Kiinteistökehittäjillä, sijoittajilla, omis-
tajilla, asukkailla, yrityksillä, hankkei-
den suunnittelijoilla ja päättäjillä on kai-
killa omat roolinsa. On tärkeää tunnistaa
asiantuntijuudet ja määritellä tehtäväko-
konaisuudet niin selkeästi, että kullakin
osapuolella on mahdollisuus keskittyä
ydinosaamiseensa. Pitkäkestoisissa pro-
sesseissa haasteena on saada olennainen
tieto siirtymään läpi kaikkien suunnitte-
luvaiheiden.

Tekniset ratkaisut vaikuttavat suuresti
kaupunki- ja kuntakuvaan, joten niitä ei

tule nähdä pelkästään tekniikkana. Valai-
sinten malli ja sijoitus, kadunkalusteet,
-päällysteet ja -rakenteet, istutukset,
taide sekä oleskelua ja leikkiä palvele-
vat rakenteet luovat julkisten alueiden
ilmeen ja parhaimmillaan edistävät nii-
den viihtyisyyttä ja monikäyttöisyyttä.
Suunnittelu on monialaista ja työryhmiin
tarvitaan insinöörien ja puutarhureiden
rinnalle arkkitehteja, maisema-arkki-
tehteja ja muotoilijoita. Vasta silloin on
onnistuttu, kun hankkeen kaikki am-
mattilaiset voivat olla tyytyväisiä lop-
putulokseen ja yleisö ottaa paikat omak-
seen.

6 tavoitetila

Satakuntalaisessa rakentamisessa tunnuste-
taan monialaisen osaamisen merkitys sekä
kunkin osaajan rooli suunnitteluprosessissa
ja rakentamisessa. Teknisten ja taloudellisten
arvojen rinnalla tunnustetaan myös estetiikan
ja sen tuottaman lisäarvon merkitys. Arkkiteh-
dit, muotoilijat ja taiteilijat ovat haluttuja yh-
teistyökumppaneita.

52 / kauas katse kantaa / 6 asiantuntemus ja yhteistyö kunniaan

Rakennusala on muutoksen kourissa ja
monimutkaistuvassa maailmassa tarvitaan
monipuolista ammattitaitoa ja erikoisosaa-
mista. Niin rakennuttajien, suunnittelijoi-
den kuin päättäjienkin tulee kouluttautua
jatkuvasti. Kosteus- ja homeongelmat, ener-
giansäästövaatimukset, pyrkimys ekologi-
suuteen jne. ovat tuoneet rakennus- ja korja-
ussuunnitteluun aivan uudenlaisia haasteita
ja kokonaisuuden hallinta on tullut entistä
vaikeammaksi niin tekniseltä kuin esteetti-
seltäkin kannalta.

Monivaiheinen ketju; rakennushank-
keeseen ryhtyvä, rakennuttaja, suun-
nittelija, viranomainen, rakentaja,
valvoja, käyttäjä – edellyttää toimivaa
työnjakoa. Katkeamaton tiedonkulku

on onnistuneen hankkeen perusta. Syn-
tyy hyvää kun koulutetut ja ammattitai-
toiset ihmiset tekevät työnsä yhdessä ja
ammattiylpeyttä tuntien eli heille pitää
antaa siihen mahdollisuus, siis tarvitta-
vat resurssit.

Arkkitehdin työ mielletään yleensä
pelkäksi suunnitteluksi, jopa esteetti-
seksi unelmoinniksi. Arkkitehdit, kuten
insinöörit, juristit ja muut perinteisten
ammattikuntien edustajat toimivat kui-
tenkin yhteiskunnassa mitä moninai-
simmissa tehtävissä. Noin kolmasosa
arkkitehdeista on virka-arkkitehteja.
Virka-arkkitehti on oikea arkkitehti, jon-
ka tehtävänä on parhaimmillaan luotsata
kunnan koko kaavoitus- ja rakennustoi-

mintaa ja tuoda siihen oma erikoisosaa-
misensa täydentämään muiden tarpeel-
listen osaajien joukkoa.

Ammattilaisista voi olla tulevaisuudessa
pulaa. Uusia tekijöitä tulisi saada innostu-
maan kunta-alan töistä toimintaympäris-
töä kehittämällä. Kaupunkien ja kuntien,
yhteisöjen ja yksityisten olisi hyvä tarjota
arkkitehtuurin ja yleensä rakennusalan
opiskelijoille harjoittelupaikkoja ja opin-
näytetöiden aiheita ja siten ajaa sisään
uusia ammattilaisia. Ammattilaisia tulee
haluta kuntien käyttöön ja kuntien koon
kasvaminen tarjoaa siihen tulevaisuudessa
myös paremmat resurssit. Arkkitehtuurin
asiantuntemukselle tulee kunnissa antaa
sille kuuluva arvo.

Julkisten ulkotilojen
uudistamisessa tarvitaan
monialaista yhteistyötä.

taideteoksen aikaansaaminen
on monen tahon yhteistyön
tulos. porin torilla kuvanveistäjä
pertti Mäkisen teos toriparla-
mentti vetää puoleensa.
kuva: Maija anttila

ammattilaisten käsistä synty-
neet laadukkaat puistot paran-
tavat ihmisten jokapäiväisen
elämän laatua. kankaanpään
leijonapuisto.
kuva: Maija anttila

Vanhan rauman katutilojen
uudistus on toteutettu historial-
lisen miljöön ehdoilla.
kuva: hanna elo

53 / kauas katse kantaa / 6 asiantuntemus ja yhteistyö kunniaan

porin puuvillan alueen kehittämisessä
toiminnallisesti monipuoliseksi on tarvittu
luovuutta ja pitkäjänteisyyttä sekä useiden
osapuolten yhteistyötä. alueen kehittämi-
sen seuraava vaihe on mittava kauppa-
keskushanke, joka kaavamääräysten
mukaan tulee sopeuttaa ympäröivään
historialliseen teollisuusympäristöön.
kuvat: arkkitehtikonttori küttner & pussinen oy

ja Maija anttila

porin uusi uimahalli käyttää aurinkoenergi-
aa ja on edelläkävijöitä energiaratkaisujen
kehittämisessä. arkkitehtuuritoimisto
arktes oy 2011.
kuvat: Maija anttia, kirsti kanerva

uuden uimahallin valmistumisen myötä
porin päättäjät saivat ratkaistavakseen
vanhan uimahallin kohtalon. porin kau-
punki, arkkitehti Matti Salmivalli 1971.
kuva: Maija anttia

6 toiMenPiteet

  Suurempiin kuntiin perustetaan säännöllisesti ko-

koontuvat miljöötoimikunnat, joissa ovat edustet-

tuina kunnan rakentamisen ja valvonnan asiantun-

tijatahot, tarvittaessa ulkopuolisia asiantuntijoita

sekä luottamushenkilöiden edustus niin haluttaes-

sa. keskeiset kaavat, katu- ja puistosuunnitelmat

sekä rakennushankkeet käsitellään toimikunnassa

yhteisen linjan löytämiseksi kaavoittajien/ kau-

punkisuunnittelijoiden, teknisten suunnittelijoiden,

tilahallinnon ja rakennusvalvonnan kesken. Valmis-

telu- ja esittelyvastuu on kunnan arkkitehdilla tai

aluearkkitehdilla.

  kullekin mittavammalle julkiselle hankkeelle räätä-

löidään yhteistyöfoorumi huolehtimaan tiedon ku-

lusta ja yhteistyöstä koko hankkeen ajan.

  Julkisyhteisöt tuottavat ainoastaan laadukasta

arkkitehtuuria. kaikissa tehtävissä käytetään am-

mattitaitoisia suunnittelijoita ja rakentajia. laissa

määritellyt pätevyydet kulloiseenkin tehtävään var-

mistetaan.

  kunnat edellyttävät viranhaltijoiltaan ja luottamus-

henkilöiltään vuosittain tietyn määrän osallistumis-

ta rakennettuun ympäristöön liittyviin koulutusti-

laisuuksiin tai seminaareihin, mikäli toimenkuva

sivuaa rakennettua ympäristöä tai sisältää siitä

päättämistä.

  kuntiin palkataan opiskelijoita ja nuoria suunnit-

telijoita, jotta turvataan ammattitaidon ja hiljaisen

tiedon siirtyminen sekä helpotetaan ammattilaisten

rekrytointia tulevaisuudessa.

  kuntarakennemuutoksen myötä syntyvien suu-

rempien kuntien edellytetään palkkaavan omia

kaavoituksen, arkkitehtuurin ja rakentamisen

asiantuntijoita.

Villilän kartanon entiseen navettaan
kunnostettu elokuvastudio nakki-
lassa on hyvä esimerkki kunnan päät-
täjien uskosta tulevaisuuteen sekä
lukuisten toimijoiden ja rahoitusta-
hojen yhteistyöstä. arkkitehtitoimisto
Matti asmala.
kuvat: niina uusi-Seppä, Maija anttila

55 / kauas katse kantaa / 6 asiantuntemus ja yhteistyö kunniaan

“

7
aRKKitehtuuRi
tutuKsi

Rakentamamme maailma saa meidät
ymmärtämään, keitä me itse olemme.

Juhani Pallasmaa

Löydä yksityiskohtien kauneus.
Kuva: Hanna Elo

Rakennettua ympäristöä ymmärtää, kun
on tietoa sen historiasta ja kehittymistari-
nasta. Tieto lisää oman ympäristön arvos-
tusta, joka puolestaan johtaa ympäristöstä
huolehtimiseen. Tiedon ollessa kaikkien
saatavilla paranevat kansalaisten edelly-
tykset ympäristöä koskevaan päätöksen-
tekoon ja siitä keskustelemiseen.

Arkkitehtuuri- ja kulttuuriympäris-
tökasvatuksen keinoin voidaan jakaa
tietoa lähiseudun rakennetun kulttuu-
riympäristön arvoista ja kannustaa niis-
tä huolehtimiseen. Kotien, koulujen ja
päiväkotien vastuu on suuri. Arkkiteh-

tuurikasvatus ei vaadi suuria investoin-
teja, vaan lapsen ympäristötietoisuutta
voidaan herätellä jokapäiväisten asioiden
lomassa. Olennaista on järjestää koulu-
tusta myös alueen opettajille, sillä vain
heidän kauttaan arkkitehtuurikasvatus
nivoutuu luontevaksi osaksi koulujen ar-
kea. Turun yliopiston alaisessa Satakun-
nan ympäristökouluhankkeessa saatiin
kokemuksia kulttuuriympäristökasva-
tuksen sisällyttämisestä opetukseen ja
tuotettiin opetuspaketteja maakunnan
kouluille. Myös Satakunnan Museo on
tehnyt kulttuuriympäristökasvatuk-
sen opetuspaketteja koulujen käyttöön.

Opettajainkoulutuslaitoksesta Raumalla
tehdään tärkeää perustyötä ympäristö-
ja arkkitehtuurikasvatukselle.

Alaan liittyvää koulutusta järjestävät
Satakunnassa ainakin Turun yliopis-
ton kulttuurintuotannon ja maisema-
tutkimuksen koulutusohjelma Porin
yliopistokeskuksessa, Satakunnan am-
mattikorkeakoulu ja Satakunnan ammat-
tiopistossa mm. Nakkilan yksikkö, joka
on erikoistunut rakennuskulttuuriin liit-
tyvien käsityöläisammattien opetukseen.
Lisäksi Kankaanpään opistossa toimii
erityinen arkkitehtuurilinja, joka valmen-

7 tavoitetila

Satakuntalaiset käyttävät sanaa arkkitehtuuri tai ra-
kennustaide. Vauvasta vaariin ymmärretään laaduk-
kaan ympäristön tuottama mielihyvä ja hyvinvointi.
Arkkitehtuurin ja ympäristön lukutaito tuottaa aktii-
visia kansalaisia. Keskustelu rakennetusta ympäris-
töstä käy vilkkaana, kriittisenäkin ja hyviä esimerk-
kejä nostetaan esiin iloksi tekijöille ja malliksi muille.

58 / kauas katse kantaa / 7 arkkitehtuuri tutuksi

taa arkkitehtiopintoihin pyrkiviä. Korja-
usrakentamiskeskus Tammela Raumalla
ja Rakennuskulttuuritalo Toivo Porissa
tekevät merkittävää neuvonta-, opetus-
ja kasvatustyötä. Vaikka Satakunnassa ei
ole rakennusalan korkeakouluja, alueen
toimijat voivat tukea arkkitehtien, ku-
ten muidenkin teknisten alojen osaajien
kouluttautumista ja näin ollen pysymis-
tä alueella. Koulutus on mielekästä yhä
useammin linkittää oikeaan projektiin.

Tutkimuksella on tärkeä rooli uusien
ideoiden syntymiseen rakentamisessa
ja yhdyskuntasuunnittelussa. Porin yli-
opistokeskuksessa tehdään aktiivisesti
kulttuuriympäristöön ja maisemaan liit-
tyvää sekä taiteen ja visuaalisten alojen
tutkimusta. Myös kunnat tekevät yh-
teistyötä niin Porin yliopistokeskuksen
kuin muidenkin alan tutkimuslaitosten
kanssa omaa rakennettua ympäristöään
koskevan tutkimustiedon hankkimi-

seksi. Monet rahastot ja säätiöt jakavat
vuosittain varoja tutkimukseen ja kehi-
tystyöhön.

Maakunnallisten hankkeiden avulla on
tuotettu tietoa rakennetusta ympäristöstä
(esim. Satakunnan Museon Pisara - kult-
tuuriympäristöt arjen arvoiksi -hanke
vuosina 2008–2011) ja tuotu sitä yleisön
ulottuville (esim. Satakunnan kulttuu-
riympäristöt eilen, tänään, huomenna

Arkkitehtuurikasvatuksella
luodaan pohja rakennetun
ympäristön ymmärtämiselle.

Syntyy karkkitehtuuria.
kuva: hanna elo

porin Steiner-koululaisia arkkiteh-
tuuriopetuksen parissa.
kuva: hanna elo

59 / kauas katse kantaa / 7 arkkitehtuuri tutuksi

-hanke vuosina 2011–2012). Satakunnan
arkkitehtuurikartasto on julkaistu ja
kaikkien näiden materiaali löytyy Inter-
netistä (vrt. linkit raportin lopussa). Tuo-
tettua tietoa tulee kuitenkin markkinoida
paremmin.

Kuntatasolla on tärkeää huolehtia sii-
tä, että niin luottamushenkilöillä kuin
viranhaltijoillakin on riittävästi tietoa
rakennettuun ympäristöön liittyvistä
kysymyksistä ja arvoista. Osallistumi-
nen vaikkapa jokasyksyiseen Euroopan
rakennusperintöpäivän viettoon on hyvä
tapa jakaa tietoa kunnan omasta rakenne-
tusta ympäristöstä.

Rakennuskulttuuria esittelevät kävely-
kierrokset ja avoimien ovien päivät ovat

jatkuvasti lisänneet suosiotaan. Tapah-
tumia voivat järjestää kansalaisopistot,
kirjastot ja museot tai rakennuskult-
tuurin parissa toimivat yhdistykset.
Tiedonsaannin kannalta on merkityk-
sellistä, mitä tietoja rakennetusta ym-
päristöstä on saatavissa kunnan Inter-
net-sivuilta.

Tiedotusvälineiden olisi syytä tuoda ark-
kitehtuuria ja yhdyskuntasuunnittelua
jatkuvasti julkiseen keskusteluun, sillä
rakennettuun ympäristöön liittyvät rat-
kaisut koskevat yleensä laajoja kansalais-
piirejä ja ovat pitkävaikutteisia. Kuntien
ja alan toimijoiden vastuulla on tuottaa
tietoa arkkitehtuurista, rakentamisesta
ja yhdyskuntasuunnittelusta tiedotusvä-
lineille, mutta median ammattitaitoa on

tehdä aiheita kiinnostaviksi ja herättää
keskustelua. Median ja alan toimijoiden
olisi hyvä yhdessä pohtia tiedottamisen
sisältöjä ja eri tiedotustapojen vaikutta-
vuutta. Erilaiset palkitsemiset ylittävät
yleensä uutiskynnyksen ja tekevät sen
myönteisellä tavalla.

Arkkitehtuuripolitiikka kilpailee ihmi-
siä ympäröivässä tietotulvassa kiinnos-
tavuudesta. Sähköinen tiedonvälitys on
muuttanut varsinkin lasten ja nuorten
tietomaiseman alituiseen muuttuvaksi
mosaiikiksi. Painopiste on siirtymässä
digitaalisen median käyttöön ja sitä hyö-
dyntämällä avautuu myös arkkitehtuurin
ja rakennetun ympäristön kysymysten
esiin tuomiselle uudenlaisia mahdolli-
suuksia.

hyvää opetusmateriaalia kaik-
kien käyttöön on tuottanut mm.
Suomen arkkitehtiliitto.
arkkitehtuurin aBC, osat 1 ja 2.

60 / kauas katse kantaa / 7 arkkitehtuuri tutuksi

Hyvä ympäristö tarjoaa puit-
teet tapahtumille ja vastaavasti
tapahtumat tekevät arkkiteh-
tuuria tutuksi.

kauttuan ruukkifestivaalien viettoa
Villa ahlströmin puutarhassa 2011.
kuva: erkki Salomaa

Suomi areena -tapahtuma tarjoaa
jokakesäisen foorumin yhteiskun-
nalliselle keskustelulle. Yhdyskun-
tasuunnittelun kysymykset ovat
kuuluneet ohjelmaan ja tavoitteena
on lisätä keskustelua arkkitehtuuri-
politiikasta. kuva: Maija anttila

Menestyksekäs porin yliopistokes-
kus toimii moottorina koko
maakunnalle. kuva: Maija anttila

61 / kauas katse kantaa / 7 arkkitehtuuri tutuksi

reitistöt jäsentävät kaupunkia ja opastaulut johdat-
tavat kohteiden äärelle. kankaanpään taidekehän ja
promenadi-porin opastaulut. kuvat: Maija anttila

porin kansallisen kaupunkipuiston kohteisiin voi
tutustua tarkemmin opastaulujen avulla.
kuva: liisa nummelin

euroopan rakennuspe-
rintöpäivien opastetut
kierrokset kiinnostavat
suurta yleisöä. taustalla
niinisalon lamellikasarmi.
kuva: Maija anttila

taidekehäkävelyjen ja
taidepyöräilyjen suosio on
kasvanut kankaanpäässä.
kuva: nanna anttila

62 / kauas katse kantaa / 7 arkkitehtuuri tutuksi

7 toiMenPiteet

  arkkitehtuurikasvatus otetaan osaksi opetussuunnitelmia

kuntien varhaiskasvatuksessa sekä peruskouluissa. hyödyn-

netään valmista opetusmateriaalia ja tuotetaan kouluille kun-

takohtaista materiaalia.

  rauman opettajainkoulutuslaitos kannustaa arkkitehtuuri- ja

ympäristökasvatukseen kouluissa.

  porin yliopistokeskuksen resurssit turvataan, rakennettuun

ympäristöön liittyvää tutkimustietoa popularisoidaan, apura-

hoista tiedotetaan.

  oppilaitosten yhteyttä kuntiin vahvistetaan. opinnäytetöitä,

julkaisuja ja opintokokonaisuuksia linkitetään alueen tarpeisiin.

  Maakunnallisten ohjelmien kuten Satakunnan kulttuuriympä-

ristöohjelman, kulttuurin toimenpideohjelman ja Satakunnan

ympäristöohjelman tunnettavuutta parannetaan julkaisuja,

lehtiartikkeleita ja internetiä käyttämällä.

  Satakunnan arkkitehdit SaFa järjestää seminaari- tai kes-

kustelutilaisuuksia median ja eri sidosryhmien edustajien

kanssa: mikä arkkitehtuuripolitiikassa kiinnostaisi, millaisin

näkökulmin tarjottuna?

  kunnat laativat tiedotusmateriaalia; kirjoituksia ja julkaisuja

kunnan kiinnostavista kohteista ja reitistöistä, arkkitehtuuriop-

paita ja -karttoja, audiomateriaalia.

  huolehditaan viitoituksesta ja tiedotetaan historiallisista ja

muista arvokohteista opastaulujen avulla.

  kulttuuritoimijat ja yhdistykset järjestävät arkkitehtuuriin ja ra-

kennettuun ympäristöön liittyviä kaupunkikävelyjä, näyttelyitä,

teemapäiviä ynnä muita tapahtumia.

  tiedotettaessa nostetaan suunnittelija ja suunnitteluprosessin

kokonaisuus esiin.

  palkitaan ansiokkaasti toteutettuja hankkeita, esimerkiksi

Vuoden arkkitehtuurikohde Satakunnassa (taidetoimikunta,

SataSaFa, Satakuntaliitto), Vuoden remontti (Satakunnan Mu-

seo) ja kaikissa kunnissa Vuoden rakennustyö.

  kaikki toimijat panostavat internet-sivujensa kehittämiseen ja

rakentamisen kulttuurin esillepanoon sähköisessä mediassa.

63 / kauas katse kantaa / 7 arkkitehtuuri tutuksi

“
loPuKsi

Kaupungin rakentaminen on
suurta ja vaikeaa työtä. Aina
kun tarkastellaan jonkun tunne-
tun vanhan kaupungin historiaa,
voidaan havaita kuinka valtavia
summia henkistä pääomaa on
investoitu. Mutta jatkuvana kor-
kotuottona ovat ihanat vaikutel-
mat. Lähemmin tarkastellessa
huomaa, aivan kuten materiaa-
litaloudessakin, että korkotuotot
ovat suhteessa sijoitettuun pää-
omaan.

Camillo Sitte
Kaupunkirakentamisen taide.
1889/ 2001

Porin Europan-kortteli, yksityiskohta.
Arkkitehtitoimisto Sigge Oy. Kuva: Maija Anttila

Kauas katse kantaa, Satakunnan arkki-
tehtuuripolitiikka -julkaisun seitsemässä
luvussa on edellä kuvattu ihanteellinen
tavoitetila, jota kohti Satakunnassa tulisi
pyrkiä hyvän ympäristön ja korkeatasoi-
sen arkkitehtuurin edellytysten turvaa-
miseksi. On korostettu sitä, että lopputu-
lokseen vaikuttavat kaikki suunnittelun

ja rakentamisen prosessiin osallistujat,
luottamushenkilöt ja viranhaltijat sekä
viime kädessä käyttäjät tilaajina ja laadun
vaatijoina. On pyritty tarkastelemaan ra-
kentamisen kulttuurin koko kenttää.

Julkaisu tarjoaa runsaasti konkreettisia
toimenpide-ehdotuksia. Alueellisessa

ohjelmassa ehdotetut toimenpiteet jäävät
väistämättä melko yleiselle tasolle, joten
ohjelmasta tiedottaminen ja ohjelman
jalkauttaminen kuntiin nousevat avain-
asemaan tavoitteiden saavuttamiseksi.
Toteutuvatko upeat visiomme vai ilmas-
sa leijuvat uhkakuvat, siihen voimme
kaikki yhdessä vaikuttaa.

rauman papinpellon
alueesta kehitetään in-
novatiivista puuraken-
tamisen mallikohdetta.
tontinluovutuskilpailun
voitti arkkitehtuuri-
toimisto kimmo lyly-
kangas ky:n ehdotus
nimeltään tommost
pitsi.

66 / kauas katse kantaa / lopuksi

karhukortteli, entinen porin
oluttehtaan alue on kaupunki-
suunnittelun ja päättäjien tärkeä
haaste porin ydinkeskustassa
historiallisen kivi-porin ja koke-
mäenjoen tuntumassa.

omistajan visio karhukorttelin
tulevaisuudesta painottuu asu-
miseen. kulttuurikäyttö ja siihen
sopiva liiketoiminta elävöittäi-
sivät aluetta ja nostaisivat sen
painoarvoa osana ydinkeskustaa.
karhukortteli, korttelinäkymä
karhuaukiolta.
Gullichsen Vormala arkkitehdit ky.

67 / kauas katse kantaa / lopuksi

porin Jokikeskushankkeen suunnittelu- ja tarjouskilpailun voitti WSp Finland oy
ehdotuksellaan Birdy. kokemäenjoen etelä- ja pohjoisrantaa sekä kirjurinluodon osaa
koskevan suunnitelman toteuttaminen nostaa jokimaiseman uudelle tasolle ja paran-
taa koko alueen vetovoimaa.

JatKotYÖ Ja seuRanta

  kauas katse kantaa – Satakunnan arkkitehtuuripolitiik-

ka julkistetaan näyttävästi ja siitä tiedotetaan erityisesti

kunnille ja muille julkisyhteisöille sekä tiedotusvälineiden/

internetin kautta suurelle yleisölle.

  Varsinais-Suomen elY-keskus pitää arkkitehtuuripolitii-

kan teemoja esillä kuntien kanssa käytävissä kehittämis-

keskusteluissa.

  Satakunnan kaupungit laativat omat arkkitehtuuripoliit-

tiset ohjelmansa kohdentaen toimenpiteet juuri omaan

kuntaan ja omille toimijoille.

  Satakunnan kuntien strategiatyössä ja kaavoituskatsa-

uksissa nostetaan esiin arkkitehtuuripolitiikan merkitys ja

rakentamisen kulttuurin parantaminen.

  Satakunnan kulttuuriympäristötyöryhmä seuraa ohjel-

man tavoitteiden toteutumista.

68 / kauas katse kantaa / lopuksi

laadintaPRosessista

Satakunnan arkkitehtuuripoliittisen ohjelman

laadinta käynnistettiin Satakunnan taidetoimi-

kunnan alaisena rakennustaiteen läänintaiteilijan

työnä vuoden 2009 lopulla. arkkitehti hanna

elon siirryttyä muihin tehtäviin työtä jatkettiin

keväällä 2012 projektityönä arkkitehti tkt Maija

anttilan vetovastuulla. ohjausryhmään ovat

työn eri vaiheissa kuuluneet seuraavat henkilöt:

Albrecht Mikael

ulvilan kaupunki, rakennustarkastaja

Anttila Maija

kankaanpään kaupunki, kaupunginarkkitehti

taidetmk:n projektityöntekijä

Elo Hanna

Satakunnan taidetoimikunta,

rakennustaiteen läänintaiteilija

Eskolin Juha

rauman kaupunki,

kaupunkisuunnittelupäällikkö

Kanerva Kirsti

huittisten kaupunki, kaavasuunnittelija

Karhunen Eeva

Satakunnan museo projektipäällikkö

pisara-hanke

Kemppi-Vienola Vuokko

Satakunnan taidetoimikunta, projektityöntekijä

Linnala Minna

rauman kaupunki, arkkitehti

Lehto Sirkka

Satakuntaliitto, maakunta-arkkitehti

Mikkola Raija

porin kaupunki, kaavoitusarkkitehti

Nummelin Liisa

Satakunnan Museo, rakennustutkija,

ohjausryhmän puheenjohtaja

Nurminen Mikko

porin kaupunki, kaavoitusarkkitehti

Roslöf Susanna

ulvilan kaupunki, aluearkkitehti/ Satakuntaliitto,

maakunta-arkkitehti

Seppälä Anna-Leena

Varsinais-Suomen elY-keskus,

vastuualueen päällikkö

Tammi Mervi

rauman kaupunki, kaavoitusarkkitehti

Tauru Sirpa

porin kaupunki, apulaisrakennustarkastaja

Uusi-Seppä Niina

Satakunnan Museo, projektipäällikkö

Virkki Kirsti

Varsinais-Suomen elY-keskus, ylitarkastaja

Vuorinen Juha

Satakunnan Museo, rakennustutkija

ohjausryhmä on kuullut asiantuntijana arkkitehti

tiina Valpolaa, joka vastaa Suomen arkkitehtuuri-

keskus ry:ssä valtakunnallisesta arkkitehtuuripoli-

tiikkatyöstä. työn luonnosvaiheessa syksyllä 2010

järjestetyissä kuntakohtaisissa kokouksissa saatiin

kommentteja Satakunnan kunnista. lisäksi työn

kuluessa on kuultu useita eri alojen asiantuntijoita.

työtä ovat kommentoineet mm. Satakunnan arkki-

tehdit SaFa ja Satakunnan rakennustarkastajat ry.

Satakunnan taidetoimikunta on käsitellyt asiakir-

jaa syksyn 2012 kokouksissaan ja hyväksynyt sen

7.11.2012.

69 / kauas katse kantaa / lopuksi

Hyödyllisiä linkkejä

arkkitehtuurikasvatus tietopalvelu
www.arkkitehtuurikasvatus.fi

arkkitehtuuripolitiikka
www.apoli.fi

euroopan rakennusperintöpäivät -tapahtuma
www.kotiseutuliitto.fi

porin yliopistokeskus
www.ucpori.fi

rakennusperintö-tietopalvelu
www.rakennusperinto.fi

Suomen arkkitehtiliitto SaFa
(mm. kilpailutoiminta) www.safa.fi

SaFa arkkitehtihakupalvelu
www.safa.fi/fin/safa/arkkitehtihaku

Satakunnan arkkitehdit SaFa
www.satasafa.safa.fi

Satakunnan Museo
www.pori.fi/smu

Satakunnan Museon korjausrakentamiskeskus,
rakennuskulttuuritalo toivo
www.pori.fi/smu/toivo

Satakuntaliitto
www.satakuntaliitto.fi

Vanhan rauman korjausrakentamiskeskus
tammela
www.oldrauma.fi/tammela1.html

Kauas Katse Kantaa
S a t a k u n n a n a r k k i t e h t u u r i p o l i t i i k k a

Kauas katse kantaa, Satakunnan arkkitehtuuripolitiikka sisältää tavoit-
teita ja toimenpide-ehdotuksia laadukkaan ympäristön turvaamiseksi ja
hyvän rakentamiskulttuurin edistämiseksi. Suuressa osassa Satakuntaa
ympäristön parantamista ei voi laskea uuden rakentamisen varaan vaan
on pidettävä huolta olevasta ympäristöstä, on osattava muutos- ja korja-
ustyöt sekä täydentävä rakentaminen. kun päästään toteuttamaan uutta,
tulee vaatia kestävää laatua.

Julkaisu on tarkoitettu kaikille, jotka ovat tekemisissä rakentamisen ja
maankäytön kanssa, niin päättäjille ja valmistelijoille kuin rakennusten ja
julkisten ulkotilojen käyttäjillekin. Vain yhdessä voimme toimia paremman
ympäristön puolesta.

tätä julkaisua on saatavana Satakunnan taidetoimikunnan
toimipisteestä sekä kaikista Satakunnan kunnista.
Julkaisu löytyy internetistä osoitteista:
www.sapoli.fi, www.apoli.fi,
www.satakunnantaidetoimikunta.fi

