

ESTEETÖN RAKENNUS (F1) ASUNTOSUUNNITTELU (G1)

Helsingin rakennuslautakunnan 21.1.2014 hyväksymä ohje, korvaa 31.8.2010 hyväksytyn ohjeen

YLEISTÄ

Tämä ohje tarkastelee rakennusten esteettömyyttä kolmella eri tasolla:

- 1. taso: Ehdottomasti sitovat määräykset**
- 2. taso: Tapauskohtaisista harkintaa sisältävät määräykset**
- 3. taso: Suositukset**

Sitovuudella tarkoitetaan, että määräysten vähimmäistason tulee lupaa haettaessa täytyä. Määräyksistä voi hakea poikkeamista siten kuin siitä erikseen säädetään.

Tapauskohtaisella harkinnalla tarkoitetaan, että määräyksissä on joustoa. Tällöin otetaan kantaa, tulkitaanko joustavia määräyksiä esteettömyyttä edistäen vai jostakin muusta lähtökohdasta.

Suosituksilla tarkoitetaan, että niitä noudattamalla on mahdollisuus päästä esteettömyyden kannalta selkeästi nykyääräystasoa parempaan ja suositeltavampaan lopputulokseen.

ASUNTOSUUNNITTELU ESTEETTÖMYYDEN NÄKÖKULMASTA

Kerrostalo ja pientalo ovat esteettömyyden kannalta eri asemassa.

KERROSTALO

Asuinkerrostalo on vähintään kaksikerroksinen ja siinä on enemmän kuin yksi asunto. Eri asuinhuoneistoihin kuuluvia tiloja on asuinkerrostalossa päällekkäin.

Esteettömyysmääräysten kannalta kerrostalo eriytyy kahteen eri tilanteeseen:

- a)** talo, jossa käynti asuinhuoneistoihin on sisääntulon kerrostaso mukaan lukien kolmannessa tai sitä ylemmässä kerroksessa (= 3 -kerroksiset ja sitä useampikerroksiset rakennukset)
- b)** talo, jossa käynti asuinhuoneistoihin on korkeintaan kahdessa kerroksessa.

Kuvat 1 ja 2. Kerrostalon kadun puoleisella sivulla on riittävän loiva luiska ja piha on muotoiltu siten, että ulko-ovelle on esteetön pääsy.

Kuvat 3 ja 4. Kerrostalon pihan muotoilun ja luiskan avulla on järjestetty esteettömät sisäänkäynnit rakennuksiin.

Kuva 5 ja pohjapiirros. Kerrostalon kadun puoleisella sivulla on väljä aukko, johon on sijoitettu toisen kerroksen kattamat luiskat.

Kuva 6 ja pohjapiirros. Kadun puolelle on sijoitettu julkisivun suuntainen luiska sisäänvedon alle.

Ehdottomasti sitovat määräykset

Määräykset koskevat erityisesti seuraavia asioita:

- tontin rajalta sekä liikkumisesteiselle tarkoitettulta autopaikalta johtavaa kulkuyhteyttä rakennukseen
- leikkipaikoille ja oleskeluun tarkoitetuilla alueilla johtavaa kulkuyhteyttä
- autopaikkoja: osan rakennuksen autopaikoista tulee soveltua pyörätuolin käyttäjälle
- hissivaatimusta; vaatimus koskee edellä a) – kohdassa tarkoitettuja asuinkerrostaloja
- asuntojen yhteisiä tiloja: vaatimus koskee edellä a) – kohdassa tarkoitettuja hissiä edellyttäviä asuinkerrostaloja
- asumista palvelevan välttämättömän tilan kulkuyhteyttä
- ovien ja kulkuaukkojen vapaata leveyttä
- käymälä- ja pesutilan mitoitus: vaatimus koskee edellä a) – kohdassa tarkoitettuja hissiä edellyttäviä asuinkerrostaloja.

Määräysten tarkempi sisältö ilmenee Suomen rakentamismääräyskokoelman osista G1 Asunto-suunnittelu sekä F1 Esteetön rakennus. Osassa F2 Rakennuksen käyttöturvallisuus on annettu määräyksiä muun muassa luiskista, portaista, kaiteista ja käsijohteista (www.ymparisto.fi).

Tapauskohtaista harkintaa sisältävät määräykset

Asuinhuoneistossa voidaan pyörätuolin pyörähdysympyränä käyttää 1300 mm, ulkotiloissa ja asuinhuoneiston ulko-oven edessä tulee pyörähdysympyrän olla 1500 mm.

Toteutettaessa hissiä edellyttävissä asuinkerrostaloissa sijaitsevien kaksikerroksisten asuntojen sisääntulokerros ns. selviytymiskerroksena riittää sisääntulokerroksen esteettömyys. Selviytymiskerroksessa on pyörätuolimitoitettuna kylpyhuoneen lisäksi keitto- ja yöpymismahdollisuus vähintään yhdelle henkilölle.

Asuntoterassit ja parvekkeet: kun hissiä edellyttävissä asuinkerrostaloissa yksittäiseen asuntoon kuuluu sekä parveke että katto- tai asuntoterassi, tulee jompaankumpaan olla esteetön pääsy.

Asumista palvelevat välttämättömät tilat:

- Yhteistilojen terassien tulee olla kaikkien saavutettavissa valmiiksi toteutetun luiskan tai nostimen avulla
- Irtaimistovarastot: osan irtaimistovarastokopeista on oltava esteettömästi saavutettavina

- Asuntosaatat: oviaukon vapaa leveys 800 mm voidaan toteuttaa rakenteellisesti siten, että vähimmäisleveys voidaan toteuttaa tarvittaessa myöhemmin rakenteita ja vesieristeitä rikkomatta.

Kulkuyhteydet:

- jos tasoero ylittää kerroskorkeuden, tulee liikkumisesteetön yhteys järjestää hissillä; edellytys koskee tilanteita, joissa ulkotiloihin muuten jäisi kohtuuttoman pitkä luis-kayhteys
- jos asemakaava sallii rakentamisen katulinjaan kiinni ja edellyttää, että ensimmäisen kerroksen lattiatasoa nostetaan tavanomaista korkeammalle suoran näköyhteyden välttämiseksi, tulee esteetön yhteys kadun puolelta porrashuoneeseen pääsääntöisesti järjestää. Poikkeuksena ovat tilanteet, joissa pihan puolelta järjestettävästä esteettömästä sisäänkäyntireitistä ei tule yli 50 metriä pitkä ja ratkaisu on rakennuksen sijainti huomioon ottaen luonteva. Ratkaisut harkitaan tapauskohtaisesti.

Kerrostaloon on järjestetty esteetön sisäänkäynti kadulta läpikuljettavan hissillä avulla.

Pihalta on esteetön sisäänkäynti luiskan kautta.

Suosituks

Kaksikerroksiset asunnot kerrostaloissa:

- hissillä edellyttävissä asuinkerrostaloissa sijaitsevien kaksikerroksisten asuntojen sisäänkäyntikerros suositellaan suunniteltavaksi ns. selviytymiskerrokseksi; selviytymiskerroksessa on pyörätuolimitoitettu kylpyhuoneen lisäksi keitto- ja yöpymismahdollisuus (vähintään yhdelle hengelle).
- hissillä edellyttämättömiä asuinkerrostaloja koskee sama suositus kaksikerroksisten asuntojen selviytymiskerroksesta; vaikka kylpyhuone ei määräysten mukaan edellytä pyörätuolimitoitusta on myös se suositeltavaa.
- suosituksena on, että hissillä pääsee molempiin kerrostasoihin.

Hissillä edellyttämättömässä kerrostalossa suositetaan, että kun yksittäiseen asuntoon kuuluu sekä parveke että katto- tai asuntoterassi, tulee jompaankumpaan olla esteetön pääsy.

Yhteistilojen yhteyteen suositellaan sijoitettavaksi liikuntaesteetön wc-tila.

Eteisen pyörähdystilana suositellaan käytettäväksi 1500 mm.

Asuntojen yhteiset tilat toteutetaan ottaen huomioon myös liikkumisesteiselle soveltuva käyttö.

PIENTALO

Pientalolla tarkoitetaan esteettömyysmääräysten kannalta muuta kuin kerrostaloa. Esimerkiksi rivitalo on pientalo vaikka siinä olisi huomattavan montakin asuntoa. Pientalon käsitettä ei ole esteettömyystarkastelussa kytketty asuntojen lukumäärään. Pientalossa eri huoneistoihin kuuluvia tiloja ei yleensä ole päällekkäin.

Rivitalo tai pientalo kerrostalokorttelissa: tulkitaan pientalomääräyksiin (ei hissiä) vaikka rakennus olisi kiinni kerrostalossa.

- Luiskan avulla ratkaistavaksi suositellaan korkeintaan 200 mm korkeuseroa. Tällöin luiskan pituus 5 %:n kaltevuudella on 4 metriä ja 8 %:n kaltevuudella 2,5 metriä. 8 %:n kaltevuus edellyttää lämmitettyä tai katettua luiskaa.
- Korkeammat tasoerot tulisi hoitaa maastonmuotoiluun.
- 500 millimetrin korkeusero johtaa 5 %:n kaltevuudella 10 metrin pituiseen luiskaan, jolloin tarvitaan lisäksi yksi vähintään 1500 mm syvä lepotaso. 8 %:n kaltevuudella luiskan pituudeksi tulee 6250 mm. Tällöin esteetön sisäänkäynti on luontevaa järjestää auto- tai muun katoksen kautta.

Piirroksen esimerkissä esteetön sisäänkäynti on järjestetty autokatoksen kautta, jolloin 8 %:n kaltevuus järjestyy luontevasti.

Ehdottomasti sitovat määräykset

Määräykset koskevat vain seuraavia asioita:

- kulkuyhteyttä tontin rajalta sekä autopaikalta maantasossa: rakennetaan liikkumisesteiselle soveltuvaksi, jos se maaston muodon ja korkeuserot huomioon ottaen on mahdollista
- ovia- ja kulkuaukkoja: vapaan leveyden tulee olla vähintään 800 millimetriä; määräys ei koske tiloja jotka eivät ole asumista palvelevia välttämättömiä tiloja.

Tapauskohtaista harkintaa sisältävät määräykset

Asuntosuunnielmassa pidetään asumiselle välttämättömänä tilana. Sauna sinänsä ei ole kuitenkaan pakollinen. Saunatilaa, mukaan luettuna löylyhuone, oven vapaan leveyden tulee olla vähintään 800 millimetriä. Oviaukko tulee toteuttaa rakenteellisesti siten, että vähimmäisleveys voidaan toteuttaa tarvittaessa myöhemmin rakenteita ja vesieristeitä rikkomatta.

Jos maaston muoto ja korkeuserot eivät mahdollista esteetöntä ratkaisua, liikkumisesteiselle soveltuvaa kulkuyhteyttä tontin rajalta tai autopaikalta asuntoon ei edellytetä.

Monikerroksisen pientalon esteetön sisäänkäynti on järjestetty hissillä.

Esteetön sisäänkäynti sekä pysäköintihallista että kadulta järjestetty läpikuljettavan hissillä.

Suosituksia

Suosittelavaa on, että pientalon suunnittelussa ja rakentamisessa pyritään aitoon ja johdonmukaiseen esteettömyyteen. Tällöin ehdottomasti sitovien määräysten lisäksi

- sisäänkäynti on esteetön (luiska, nostin tms.)
- kynnyksen maksimikorkeus on 20 mm
- sisääntulokerros toteutetaan ns. selviytymiskerrosena (wc- ja pesutilat pyörähdyssym- pyrällä 1300 mm, ruoanlaittomahdollisuus, asuinhuone)
- rakennukseen toteutetaan varaus toiseen kerrokseen johtavalle hissi- tai porrasm- melle
- asuntojen yhteiset tilat toteutetaan ottaen huomioon myös liikkumisesteiselle soveltuva käyttö.

Kun erillispientalossa toteutetaan ratkaisut edellä selostetun mukaisesti liikkumisesteettöminä, ei varauksina, sallita tästä aiheutuen 5 m² lisäkerrosalaa. Esteettömyydestä johtuva rakennusoikeuden ylitys ei saa kuitenkaan olla yli 5 %.

Tehtaessa rivi- tai paritalo vastaavasti esteettömänä sallitaan tästä aiheutuen 5 m²/asunto lisäkerrosalaa. Esteettömyydestä aiheutuva rakennusoikeuden ylitys ei saa kuitenkaan olla yli 5 %.

ERITYISASUMINEN

Esteettömyyttä koskevissa määräyksissä ei ole erityisasumista koskevia omia sääntöjä. Näin ollen esteettömyyttä arvioidaan siitä lähtökohdasta, sijoittuuko erityisasuminen pientaloon tai kerrostaloon.

Edellyttäen, että opiskelija- ja vastaava asuntola suunnitellaan yhteistiloiltaan vähintään kaikki voimassa olevat esteettömyysmääräykset täyttäväksi, voidaan osa asunnoista mitoittaa esim. hygienia-tilojen osalta määräyksistä poiketen seuraavan taulukon mukaan:

- asuntolat, joissa asuntojen lukumäärä on alle 20 kpl: 5 kpl asunnoista voi poiketa määräyksistä
- asuntolat, joissa asuntojen lukumäärä on 20 – 40: 6 - 10 kpl asunnoista voi poiketa määräyksistä
- asuntolat, joissa asuntojen lukumäärä on 40 – 80: 10 - 15 kpl asunnoista voi poiketa määräyksistä
- asuntolat, joissa asuntojen lukumäärä on 80 – 120: 15 - 20 kpl asunnoista voi poiketa määräyksistä
- asuntolat, joissa asuntojen lukumäärä on yli 120: 20 kpl asunnoista voi poiketa määräyksistä.

Edellytyksenä on aina, että yhteistilat on mitoitettu väljästi ja niitä on riittävästi niin että em. tilat mahdollistavat pyörätuolivierailijan pääsyn kaikkiin kerroksiin.

Em. rajoissa voidaan määräyksistä poikkeaminen tulkita vähäiseksi, mikäli erityiset syyt sitä puoltavat. Jos rajoja halutaan ylittää, tarvitaan siihen poikkeamispäätös. Poikkeamispäätöstä ei välttämättä tarvita, jos pesutilat ovat vaivattomasti muutettavissa esteettömyysmääräykset täyttäväksi.

PALVELU- JA TYÖTILOJA SISÄLTÄVÄ RAKENNUS ESTEETTÖMYYDEN NÄKÖKULMASTA

Tilanne on erilainen sen mukaan onko kysymys hallinto- ja palvelurakennuksesta vai muusta rakennuksesta. Muiden rakennusten osalta esteettömyysvaatimus vaihtelee siitä riippuen, onko kysymys liike- ja palvelutilasta vai pelkkään työntekoon tarkoitettusta tilasta.

HALLINTO- JA PALVELURAKENNUS

Ehdottomasti sitovat määräykset

Määräykset koskevat erityisesti seuraavia asioita:

- autopaikkoja: osan autopaikoista tulee soveltua pyörätuolin käyttäjälle
- esteetöntä kulkuväylää tontin rajalta sekä autopaikoilta rakennukseen ja tiloihin
- liikkumisesteiselle soveltuvaa kulkuväylää toisiinsa toiminnallisesti yhteydessä olevien tasojen ja tasanteiden välillä
- ovien vapaata leveyttä
- hissivaatimusta
- luiskan enimmäiskaltevuutta
- hygienia-tiloja.

Määräysten tarkempi sisältö ilmenee Suomen rakentamismääräyskokoelman osasta F1 Esteetön rakennus (www.ymparisto.fi).

Tapauskohtaista harkintaa sisältävät määräykset

Monikerroksisessa toimistorakennuksessa tulee liikkumisesteiselle soveltuva wc-tila sijoittaa jokaiseen kerrokseen.

MUU RAKENNUS, JOSSA ON LIIKE- JA PALVELUTILAA

Ehdottomasti sitovat määräykset

Määräykset ovat periaatteessa yhtä tiukat kuin hallinto- ja palvelurakennusten kohdalla.

Tapauskohtaista harkintaa sisältävät määräykset

Tulkinnanvaraa voi syntyä esteettömien wc -tilojen sijoittamisessa kauppakeskuksiin ja vastaviihin. Esteettömän wc-tilan on oltava kohtuullisen matkan päässä ja muutenkin helposti saavutettavissa ja löydettävissä asiakastiloista.

HOTELLIT

Hotelleja koskevat periaatteessa edellä hallinto- ja palvelurakennuksista sanottu. Lisäksi täysin esteettömiä majoitustiloja pitää olla joka kerroksessa ja yhteistilojen yhteydessä tulee olla esteettömäksi mitoitettu wc-tila vierailijoita varten. Lähtökohtaisesti uudet hotellirakennukset kannattaa suunnitella kaikilta osin esteettömiksi.

TYÖTILAT

Ehdottomasti sitovat määräykset

Silloin kun työtila on osa hallinto- ja palvelurakennusta tai muussa rakennuksessa olevaa liike- ja palvelutilaa, tulee työtilan täyttää normaalit, esim. hissejä koskevat esteettömyysvaatimukset. Kaikkien rakennuksen huolto- ja varastotilojen ei kuitenkaan tarvitse täyttää liikkumisesteettömyyden vaatimuksia. Hygienia-tilojen osalta on riittävää, että osa niistä soveltuu liikkumis- ja toimimiesteisille. Tällaiset tilat on merkittävä liikkumisesteisen tunnuksella.

Kun kysymys on ”pelkästään” työtiloja sisältävästä rakennuksesta, otetaan riittävää esteettömyyttä arvioitaessa huomioon työn luonne ja tasa-arvon näkökulma.

Tapauskohtaista harkintaa sisältävät määräykset

Silloin kun työ on selvästi hankalaa tai mahdotonta suorittaa pyörätuolista käsin, ei esteettömyyttä edellytetä.

Pienten, alle 10 työntekijän työpaikkojen osalta ei esteettömyysvaatimus saa merkitä rakennuskustannuksiin suhteutettuna kohtuutonta lopputulosta. Vaatimusta voidaan pitää kohtuullisena silloin, kun se ei lisää hankkeen kokonaiskustannuksia 5 prosenttia enempää.

Suosituksukset

Suosittelavaa on sijoittaa tuotantorakennuksen ja vastaavan toimistotilat ja esteetön wc-tila ensimmäiseen kerrokseen. Jos tämä ei ole mahdollista, tulee esteetön kulku järjestää normaali-määräysten mukaisesti esim. pystyhissillä.

KORJAUSRAKENTAMINEN

Korjausrakentaminen on määräysten soveltamisen kannalta eri asemassa kuin uuden rakennuksen rakentaminen. Korjausrakentamisessa noudatetaan yleisiä oikeusohjeita, jotka antavat soveltavalle viranomaiselle harkintavaltaa periaatteessa kaikkien rakentamismääräysten soveltamisessa. Esteettömyys on tässä katsannossa eräs osa-alue monien muiden joukossa.

Myös rakennuksen käyttötarkoitus vaikuttaa siihen, miten ja missä laajuudessa tulee esteettömyyteen kiinnittää korjaushankkeissa huomiota.

Niin sanottu hienovaraisen korjaamisen periaate (maankäyttö- ja rakennuslain 118 §) velvoittaa lain tasoisesti huolehtimaan siitä, ettei rakennuksen korjaus- ja muutostyössä historiallisesti tai rakennustaiteellisesti arvokkaita rakennuksia turmella. On tilanteita, joissa uudiskohteiden tason kaltainen esteettömyys voi ajautua ristiriitaan historiallisten arvojen kanssa. Historiallisesti arvokkaissa rakennuksissa edellytetään aina korkeatasoista suunnittelua.

Korjausrakentamisen tilanteet ovat niin vaihtelevia, että yleisten suunnitteluohjeiden antaminen on vaikeata. Jos kysymys on olemassa olevan rakennuksen tilojen laajentamisesta, noudatetaan esteettömyyden osalta normaaleja sääntöjä.

Esteetöntä reittiä tulee tarkastella kokonaisuutena. Siten esimerkiksi kun hissillisellä kulkureitillä olevista runsaista porraskelmista johtuen sisäänkäynti ei ole esteetön, eikä ole sellaiseksi kohtuudella toteutettavissa, ei hissiyhteyden takana sijaitsevia asuntojakaan tarvitse toteuttaa esteettöminä.

ASUINKERROSTALO

Jälkiasennushissien osalta tulee pyrkiä mahdollisuuksien mukaan esteettömyyden kannalta toimivaan ratkaisuun. Hissi voidaan asentaa porrassyöksyjen väliin, muualle kerroksista löytyvään tilaan, rakennusrungon ulkopuolelle tai toisen porrassyöksyn paikalle siten, että rakennetaan uudet portaat rakennusrungon ulkopuolelle.

Kuva 7. Uusi lasiseinäinen hissikori on asennettu rakennuksen rungon ulkopuolelle uuteen hissitoriin.

Kuva 8. Lasiseinäisestä korista avautuu näkymä hissitornin ikkunan kautta.

Kuva 9. Porrassyöksyjien väliin on asennettu jälkiasennushissi. Väljässä porrashuoneessa on jouduttu vain hieman kaventamaan toista porrassyöksyä.

Kuvat 10 ja 11. Uusi hissi on asennettu toisen porrassyöksyn paikalle ja rakennuksen rungon ulkopuolelle on rakennettu uusi porrastorni.

Kuvat 12 ja 13. Rakennukseen on asennettu uusi läpikuljettava hissi osittain rakennuksen rungon ulkopuolelle sijoittuun uuteen hissitorniin.

Hienovaraisen korjaamisen periaate ja asemakaavan suojelumääräykset saattavat estää ratkaisun, joka olisi täysin esteetön.

Toimivallan osalta on otettava huomioon korkeimman hallinto-oikeuden linjaus, jonka mukaan jälkiasennushissi suojeltuun arvokkaaseen porrashuoneeseen, joka myös on säilynyt alkuperäisessä tai lähes alkuperäisessä kunnossa, edellyttää poikkeamisratkaisua. Sen sijaan jos interioorisuojelun arvot on jo suurelta osin menetetty, ei poikkeamisratkaisua tarvita.

PIENTALO

Pientaloa korjattaessa voidaan esteettömyyttä kohentavia toimenpiteitä edellyttää lähinnä silloin, kun pientaloa kerrosalanielessä laajennetaan.

HALLINTO- JA PALVELURAKENNUS

Hallinto- ja palvelurakennusta koskevien laajempimittaisten peruskorjausten yhteydessä voidaan esteettömyyden parantamista edellyttää tietyissä rajoissa.

Jos peruskorjaushanke ulottuu rakennuksen sisätiloihin ja käsittää mahdollisesti myös huoneilojen käyttötarkoituksuuuutoksia, voidaan edellyttää esteettömyyden parantamista. Erityisesti tämä koskee rakennuksessa olevia liike- ja palvelutiloja.

Julkisessa rakentamisessa tulee lähtökohtaisesti järjestää esteettömät reitit. Tästä voidaan poiketa vain erittäin painavista rakennussuojelullisista tms. syistä. Hienovaraisen korjaamisen periaate saattaa syrjäyttää esteettömyysvaadetta.

Työturvallisuuslain vaatimukset tulee ottaa huomioon.

KAHVILAT, RAVINTOLAT

Ravintoloista, kahviloista jne. on olemassa erillinen rakennusvalvontaviraston, ympäristökeskuksen ja pelastuslaitoksen ohje (www.rakvv.hel.fi). Liikkumisesteetön wc-tila vaaditaan, jos asiakaspaikkoja on enemmän kuin 25.

TYÖTILOJA SISÄLTÄVÄ RAKENNUS

Vanhastaan työtiloja sisältävään rakennukseen pätee edellä hallinto- ja palvelurakennusten korjaamisesta sanottu.

Jos aiemmin muussa kuin työtilakäytössä olevia tiloja otetaan työtiloiksi, tulee tapaus tapaukselta ottaa kantaa, onko työn luonne huomioon ottaen esteettömyyttä perusteltua vaatia. Tarkastelussa tulee ottaa huomioon myös tilojen lähtökohdat sekä ennen kaikkea hankkeen laatu ja laajuus.

LAAJENNUSHANKKEET

Olemassa olevan rakennuksen laajennusosaan sovelletaan pääsääntöisesti uusia rakennuksia koskevia määräyksiä.

Jos kulkemiseen halutaan käyttää vanhan rakennusosan hissejä, tulee niiden täyttää liikkumisesteettömyyden vaatimukset. Rakennussuojelun vaatimukset tulee kuitenkin ottaa huomioon.

Ullakkorakentamisesta on oma ohjeistus (www.rakvv.hel.fi). Ullakkoasuntojen rakentamisen yhteydessä ei edellytetä hissien rakentamista tai niiden jatkamista ullakkokerrokseen. Hissin rakentamista kuitenkin suositellaan. Sen sijaan ullakkoasunnoilta edellytetään esteettömyyttä soveltuvin osin. Rakennussuojelun vaatimukset tulee ottaa huomioon.

LISÄTIETOJA

- Maankäyttö- ja rakennuslain 12, 13, 117, 135, 171, 172 ja 175 § (www.ymparisto.fi)
- Maankäyttö- ja rakennusasetuksen 51, 52, 53 ja 54 § (www.ymparisto.fi)
- Suomen rakentamismääräyskokoelman osat F1 ja G1 sekä F2 (www.ymparisto.fi)
- Esteetön rakennus ja ympäristö. Rakennustieto Oy. 2007. (www.rakennustieto.fi)
- Ravintolan tai kahvilan perustaminen. Asiakasohje (www.rakvv.hel.fi)
- Ullakkorakentaminen. Asiakasohje (www.rakvv.hel.fi)

Valokuvat:

1, 2, 5 ja 6 Heli Virkamäki, 3 ja 4 Ulla Vahtera, 7 ja 9 Mauri Helenius, 8, 10 ja 11 Erkki Holappa, 12 Sami Kivilä.

Piirrokset:

Päivi Hellman