


Helsingin kaupunki
Kaupunkisuunnitteluvirasto

Rakennusvalvontavirasto

Etu-Töölön korjaustapaohjeet


ETU-TÖÖLÖN OMINAISPIIRTEIDEN VAALIMINEN

Etu-Töölö on valtakunnallisesti merkittävä kulttuuriympäristö, jonka kivikaupunkikorttelit ja yhtenäiset katunäkymät muodostavat ainutkertaisen ja hyvin säilyneen kokonaisuuden.

Korjaamista varten laadittujen korjaustapaohjeiden tavoitteena on edistää alueen rakennusten hoitoa ja kunnostamista historiallisia arvoja kunnioittaen taloudellisella ja rakennusfysiikan kannalta kestäväällä tavalla. Ohjeet toimivat tietolähteenä, joka kertoo säilyttävän korjausrakentamisen lähtökohdista ja menettelytavoista.

Korjausten lähtökohta on rakennusten arkkitehtonisten ominaispiirteiden ja alkuperäisten rakennusosien säilyttäminen. Tavoitteena on, ettei rakennuksissa tehdä sellaisia toimenpiteitä, jotka ovat ristiriidassa niiden alkuperäisen rakennustavan ja kulttuurihistoriallisten arvojen kanssa. Ohjeissa painotetaan säilyttävän korjauksen merkitystä.

Myös pihoihin liittyy tärkeitä kulttuurihistoriallisia arvoja. Tämä ohje ei kuitenkaan sisällä pihojen kunnostus- ja korjausohjeita, vaan pihoja varten tullaan laatimaan oma erillinen ohjeensa. Myöskään sisätiloja, kuten arvokkaita porrashuoneita, ei tässä ohjeessa ole käsitelty.

Nämä ohjeet täydentävät alueen asemakaavoja ja muuta ohjeistusta. Kaikessa korjausrakentamisessa noudatetaan alueelle laadittuja asemakaavojen määräyksiä, Helsingin kaupungin rakennusjärjestystä, rakentamista ohjaavia lakeja ja muita määräyksiä sekä näitä korjaustapaohjeita.

Nämä korjaustapaohjeet on hyväksytty rakennuslautakunnassa 21.12.2010. Hyväksyntä perustuu Helsingin kaupungin rakennusjärjestyksen 2 §:n määräyksiin.


1907–1915 ENSIMMÄINEN RAKENTUMISVAIHE

Etu-Töölön ensimmäinen rakentumisvaihe ajoittui vuosille 1907–1915. Aikakauden julkisivut ilmensivät pyrkimystä muotokielen pelkistämiseen. Usein puhutaan wieniläisvaikutteisesta jugend-tyylistä, johon liittyy klassismin piirteitä ja symmetrinen jäsentely. Suunnittelijoina oli tunnettuja arkkitehtejä ja rakennusmestareita kuten Usko Nyström, Sigurd Frosterus ja W.G. Palmqvist.


1907–1915 Julkisivujen ominaispiirteet

Julkisivujen jäsentelyssä tavoitteena oli järjestys ja tasapaino. Yhtenäisten rapauspintojen jäsentävinä osina käytettiin pilastereita ja vaakalistoja, koristeellisia yksityiskohtina keraamisia laattoja ja geometrisiä pintakuviota. Ajanjaksolle ominaisia piirteitä olivat myös katujulkisivujen erkkerit. Tyyliyrkimykset ja rakennuskorkeuden rajoittaminen vaikuttivat siihen, että vesikatosta tuli julkisivun kiinteä osa. Räystäslisät olivat usein kapeita ja vesikaton materiaali, yksityiskohtat ja väriytykset suunniteltiin osaksi julkisivua.

Ikkunoissa esiintyi yksilöllisiä ratkaisuja. Puitejako saattoi vaihdella saman rakennuksen vierekkäisissä tai päällekkäisissä ikkunoissa. Aikakaudelle tyypillinen oli ikkuna, jonka alaosa oli jaettu kahteen tai kolmeen osaan ja yläosa useampiin


Kuva: Kristina Karlsson

ruutuihin. Tämän rinnalla esiintyi myös isoja, koko ikkuna-aukon kokoisia lasiruutuja. Rapattujen kivitalojen väriytyksessä käytettiin kalkkimaalille ominaisia värejä, hillittyjä sävyjä. Yksityiskohtat maalattiin usein taitetulla valkoisella, välttämättä voimakkaita kontrasteja. Ikkunat maalattiin maapigmentein sävytetyllä pellavaöljymaalilla. Väriytyksessä suosittiin ruskeita, harmaita ja vihertäviä sävyjä.


Kuva: Kopiatehtäin Electron


Stadionark

1921–1930 TOINEN RAKENTUMISVAIHE – 20-LUVUN KLASSISMI


Etu-Töölön toinen, alueen leimallisin rakentumisvaihe, ajoittui 1920-luvulle, jolloin Helsingin rakennustoiminta oli vilkkaimmillaan juuri Etu-Töölössä. Kaupunginosasta muodostui vakavaraisen keskiluokan, erityisesti virkamiesperheiden asuinympäristö. Rakentaminen tapahtui yleensä niin sanottuna grynderitoimintana, jossa perustajarakennuttaja, usein vaikutusvaltainen rakennusmestari, hankki tontin, rakennutti talon ja myi huoneistot. Suunnittelijoina oli tunnettuja arkkitehtejä ja rakennusmestareita kuten Kaarlo Borg, Väinö Vähäkallio, Martti Välikangas, Toivo A. Elo, Sigurd Frosterus, Ole Gripenberg, Elias Paalanen ja Leuto A. Pajunen.

Rakentamisessa tavoiteltiin yhtenäistä kaupunkikuvaa, jossa yksittäiset rakennukset mukautuivat kokonaisuuteen noudattaen yhteisesti sovittua kerroskorkeutta, kattolistan korkoasemaa, sokkelikorkeutta, kattomuotoa ja julkisivujäsentelyä. Etu-Töölölle tyypilliset yhtenäiset julkisivurintamat syntyivät tonttikaupan ehtona olleiden julkisivukäytöiden avulla.

1921–1930 Julkisivujen ominaispiirteet

Ajanjakson tyylipyrkimysten yhteisenä nimittäjänä oli 1920-luvun klassismi, jolloin arkkitehtuuri sai yhä pelkistyneempiä piirteitä. Katu- ja pihanäkymien arkkitehtoninen ilme rakentui yhtenäisesti käytettyjen rakennusmateriaalien, maalaustapojen, julkisivujäsentelyn ja ikkunatyyppien varaan.

Toisinaan tasainen tiili- tai rappauspinta kohosi yhtenäisenä matalan graniittisokkelin päältä päättyvän ulkonevaan kattolistaan. Julkisivuja jäsensivät säännölliseen rytmiin sijoitetut samankaltaiset ja -kokoiset ikkunat. Paikoin käytettiin muutamia, tarkoin harkittuja koristeaiheita kuten kehyslistoja, medaljonkeja ja julkisivun korkuisia pilastereita. 1920-luvun

klassismissa julkisivun erkkerit olivat poikkeus. Kadun puolelle saatettiin kuitenkin sijoittaa avoparvekkeita siroine rautakaiteineen.

Aikakauden julkisivuissa käytettiin joko maalattua, rapattua pintaa tai puhtaaksimuurattua tiiltä. 1920-luvun klassismin olivat ominaisia kuultavat, kalkki-maalilla käsitellyt rapatut julkisivut. Toi-


Kuva: Kristina Karlsson


Kuva: Mona Schalin


Kuva: Kristina Karlsson

saalta punatiilijulkisivut muodostivat omaleimaisia, selvästi erottuvia kokonaisuuksia, joille esikuvat löytyvät Itämeren ympäristön tiilirakennusperinteen alueelta. Tiilijulkisivuissa näkyi paikoin korostuneesti tiilien käsityömäisen valmistuksen leima.

Leveät räystäälistat saivat korostuneen merkityksen muuten niukkailmeisten julkisivujen päätteenä. Niiden päältä kohosivat tiili- tai peltikaton yhtenäiset, ehjät lappeet. Tuuletus- ja savuhormien piiput pyrittiin sijoittamaan vähemmän näkyville paikoille, mieluummin pihan puo-

leisille lappeille tai harjan kohdalle yhtenäiseen riviin. Katunäkymien katseenvangitsijoiksi katoille saatettiin sijoittaa näyttäviä "spiiroja", siroja tornihuippuja, joiden materiaalina oli rauta, pelti tai kupari.

Ikkunoiden valmistus sai teollisia piirteitä. Jo aikaisemmin oli esiintynyt pyrkimyksiä yhtenäistää ikkunamallistoa. Nyt tulivat uudet tyyppiratkaisut standardikokoisine lasiruutuineen ja vakiomittoineen. Siitä huolimatta puusepänteollisuuden myyntiluetteloiden ja toteutettujen kohteiden ikkunatyypeissä oli edelleen runsaasti vaihtelua. 1920-luvun ikkunoiden yleinen puitejako oli, että ikkuna-ala jaettiin kuuteen tai kahdeksaan samankokoiseen ruutuun. Värytyksessä suosittiin ruskeiden ja harmaiden lisäksi taitetun valkoisen sävyjä.

Kuvat: Mona Schalin


Kuva: Mona Schalin


Kuva: Olof Sundström 1929

1931–1940 KOLMAS RAKENTUMISVAIHE – TÖÖLÖLÄISFUNKIS

Etu-Töölön rakentumisen kolmas vaihe ajoittui 1930-luvulle. Rakentaminen keskittyi lähinnä Mechelininkadun ja Väinämöisenkadun välisiin kortteleihin ja Eteläiselle Hesperiankadulle.

Vaikutteita ammennettiin kansainvälisestä modernismista ja tästä paikallisesta sovelluksesta alettiin käyttää nimitystä töölöläisfunkis. Rakennuksia suunnittelivat muiden muassa Jussi Paatela, Sven Kuhlefelt, Väinö Vähäkallio, Kaarlo Borg, Jalmari Peltonen, Erkki Huttunen ja Heimo Riihimäki.


1931–1940 Julkisivujen ominaispiirteet

Tyyliriihanteiden muutos kohti funktionalismia ilmeni koruttomien julkisivujen mittasuhteissa ja hienostuneissa yksityiskohdissa kuten kulmaikkunoissa, sisäänkäyntien muotoilussa, ikkuna-erkkereissä ja leveissä, ulkonevissa räystäissä, jotka loivat vaikutelman tasakatosta.

Vaikka sarjatuotantoon liittyvä toistuvuus ja tyypittely nousivat aikakauden suunnitteluihanteiksi, tämä ei sulkenut pois pyrkimystä esteettisesti korkeatasoiseen ja hallittuun lopputulokseen. Askeettisuuteen pyrkivän muotokielen takia yksityiskohtien merkitys korostui. Töölöläisfunkiksen tunnusomaisiin piirteisiin kuuluivat mm. kapeapuitteiset ikkunat suurine lasipintoineen.


Kuva: Mona Schälén


Stadionark


JAKOBSTADS STÅLDÖRRAR

Jakobstads ståldörrar tillverkas i följande huvudtyper: Enkla dörrar, öppningsbara åt ett håll, inåt- eller utåtgående — med enkel eller dubbel plåtpanel — hängda till höger eller vänster. ● 2-flygliga dörrar, inåt- eller utåtgående — försedda med lås eller skjutregel — glasade från in- eller utsidan. ● Pendeldörrar: öppningsbara åt två håll — hängda på pendelgångjärn eller golvstängare — med enkel eller dubbel plåtpanel — i regel utan låsanordningar — i en eller två flyglar. ● Skjutbara dörrar.


Kuva: Mona Schalin


Kuva: Mona Schalin

Töölöläisfunkikselle ominaisten sileiden kalkkimaalattujen tai terastirapatujen julkisivujen lisäksi Etu-Töölössä oli paljon 1930-luvun puhtaaksimuurattuja tiilijulkisivuja, varsinkin Mechelininkadun länsipuolella. Tunnusomaista niille oli yksityiskohtien modernistinen muotoilu ja konemaisen tarkka, usein viistopintaisilla vaakasaumoilla viimeistelty tiilimuuraus, joka on vuosien kuluessa tummunut ja patinoitunut.

Sisäänkäyntien hienostuneissa materiaaleissa, yksityiskohdissa, ulko-ovien kehysissä sekä itse ulko-ovissa ilme-


Kuva: Mona Schalin

ni pyrkimys edustavuuteen ja rakennustaiteelliseen laatuun. Ulkonevien räystääiden aluspintoja korostettiin värikenttin ja ornamentein 1920-luvun klassismin tapaan.

Alkuperäisten ikkunoiden materiaalina oli usein tammi ja niissä esiintyi edistyksellisiä teknisiä ratkaisuja esimerkiksi avausmekanismin osalta. Asunnon pohjakaavan jäsentely heijastui julkisivun jäsentelyyn: ikkunoiden koko ja malli vaihteli huoneen käyttötarkoituksen mukaan. Ikkunoiden kehysrappauksissa esiintyi hienostuneita, esimerkiksi pyöristettyjä profiilimuotoja.

RAKENNUKSEN KUNNOSSAPIDON JA KORJAUKSEN PERIAATTEITA

Etu-Töölön keskeinen ominaispiirre on yhtenäinen kaupunkikuva. Julkisivut muodostavat kaupunginosalle tyypillisiä ehjiä rakennusrintamia, jotka jatkuvat korttelista toiseen. Kaupunkikuvallisen kokonaisuuden arvon turvaa säilyttävä korjaaminen.

Jatkuva ylläpito, huolto ja asiantunteva korjaaminen on kaukonäköistä toimintaa

- Rakennuksen kestävä ylläpidon osana laaditaan käyttö- ja huolto-ohje, millä ohjeistetaan muun muassa julkisivun kunnan seuranta ja kohdenneetaan tarkastettavat kohdat.
- Korjaustoimenpiteitä suunniteltaessa on tärkeää ottaa huomioon rakennuksen kulttuurihistorialliset arvot ja rakennustekniset ominaisuudet.

Säilyttävä korjausrakentaminen etusijalla

- Alkuperäisten rakennusosien säilyttäminen, kunnossapitäminen ja korjaaminen on ensisijainen lähtökohta.

- Säilyttävä korjaaminen ja sen suunnittelu vaatii erityisosaamista sekä perinteisen rakennustavan ja -tekniikan hallintaa.
- Rakennukset pyritään korjaamaan kullekin aikakaudelle ominaisia rakennustapoja ja -ratkaisuja, työtekniikoita sekä materiaaleja noudattaen.
- Patina kuuluu osana rakennuksen vanhenemiseen eikä ole merkki teknillisestä vajavuudesta.
- Tarpeetonta korjaamista ja uusimista tulee välttää. Vain korjauskelvottomaksi todettu rakennusosa korvataan uudella.
- Korjausratkaisujen onnistuminen varmistetaan esimerkiksi teettämällä työsuorituksista malli.


Kuva: Heinrich Hoffland 1931

JULKISIVUJEN OMINAISPIIRTEET SEKÄ ALKUPERÄISET RAKENNUSOSAT JA RAKENTAMISTAVAT KORJAUSTYÖN LÄHTÖKOHDAKSI

YHTENÄINEN KATUKUVA

"... Kuinka virkistävä levollisuus ja suorastaan monumentaalinen massavaikutus onkaan saavutettu yhtenäisillä kattolistoilla, kattojen samanlaisella käsittelytavalla ja yhteen soveltuvalla rakennusaineella! Kaupunkikuva on täydellisesti muuttanut luonnettaan, käynyt puhtaammaksi, eheämmäksi, arvokkaammaksi ja saanut uudenaikaista suloa, suurkaupunkimaisen monumentalisuuden tunnelmaa.

Näin sopusointuisten kaupunginosien syntymisestä ja siitä, että asuntorakennukset, jotka käsittävät vallitsevan enemmistön kaupunkitaloista, vihdoinkin taipuisasti alistuvat kokonaisuuteen, rivimiehen asemaan, saadaan kiittää osaksi viranomaisten noudatettaviksi määräämiä julkisivukaavioita, osaksi rakennusarkkitehtien itsehillintää ja heidän yhä vilkastuvaa mielenkiintoaan kaupunkikuvan kauneutta kohtaan, kaupunkia kohtaan ymmärrettynä kokonais-käsitteenä."

Birger Brunila

Arkkitehti N:o 6 1927 s. 71–72

KORJAUSTAPAOHJEET

Julkisivut

OHJE

Korjaustöiden lähtökohtana on säilyneiden alkuperäisten rakennusosien, materiaalien, pintastruktuurin, työn jäljen ja yksityiskoh- tien säilyttäminen mahdollisimman kattavas- ti. Mikäli rakennusosa joudutaan uusimaan, se tulee pyrkiä tekemään alkuperäisen mal- lin mukaisesti. Myös myöhemmin muutettu- ja rakennusosia voidaan palauttaa käyttäen rakentamisaikakaudelle tyypillisiä materiaa- leja, rakenneratkaisuja, työtapoja ja yksityis- kohtia.

SEINÄRAKENNE JA JULKISIVUMATERIAALIT

Kerrostalojen yleisin ulkoseinä rakenne oli 1930-luvulle saakka massiivinen täystiili- muuri, paksuudeltaan noin 60 cm. Tällai- nen tiilimuri on sekä kantava että läm- pöä eristävä rakenne. 1930-luvulta alkaen alettiin käyttää ohuempaa seinärakennet- ta, jonka runkomateriaalina käytettiin läm- pöä paremmin eristävää reikätiiltä.

Etu-Töölön alueella esiintyy sekä rap- pattuja että tiilipintaisia julkisivuja. Puh- taaksimuurattuihin tiilijulkisivuihin liittyy pohjakerrosten rappauspintoja tai ark- kitehtuuria jäsennöivien osien kuten lis- tojen rappauskäsittelyä. Rappauspinnat ovat alun perin olleet kalkkimaalilla käsi- teltäviä tai erilaisilla terastiväri-laasteilla vii- meisteltäviä pintoja.

Pihajulkisivut olivat vaatimattomam- pia kuin katujulkisivut ja ne maalattiin useimmiten yksivärisiksi käyttäen vaalei- ta, valoa heijastavia sävyjä. Pihajulkisivut olivat vaaleampia kuin kadun puoleiset julkisivut ja ne poikkesivat katujulkisivuis- ta myös värisävynsä puolesta. Silloinkin kun katujulkisivut olivat puhtaaksimuu- rattua tiiltä, pihajulkisivut olivat yleensä rapatut ja maalatut. Piha- ja katujulkisivu- jen vastakohtaisuus tulee säilyttää.

Porrashuoneiden ikkunat ja tuuletus- parvekkeet avautuivat yleensä pihan puolelle. Ikkunoiden, parvekkeiden, vesi-


peltien, kaiteiden ja syöksytörvien hillitty väritys täydensi pihasisivujen yksinkertais- ta ja arkista arkkitehtuuria.

Erytystä korjaustekniikkaa vaativia kohteita ovat julkisivun yksityiskohdat kuten kohokuviot, koristelilat ja harkko- rappauspinnat. Julkisivujen alaosat on usein käsitelty muusta julkisivusta poik-

keavalla tekniikalla, jolla on pyritty jäljitte- lemään luonnonkivipintoja. Korjaustyös- sä tulee varmistaa, että nämä tärkeät jul- kisivun yksityiskohdat säilyvät. Tämä tar- koittaa myös alkuperäisen pintakäsittely- tavan, esimerkiksi pintastruktuurin, säi- lyttämistä tai palauttamista.


Kuva: Mona Schalin


Kuva: Kristina Karlsson

hyvin yksinkertaista ja edullista. Kalkkilaastirappauksen pinta on helppo maalata kalkkimaalilla uudelleen.

LUONNONKIVIPINTAA MUISTUTTAVAT ERIKOISRAPPAUKSET JA NIIDEN KORJAUS

Terastirappaukset

1920- ja 30-luvulle tyypillistä terastirappausta esiintyy usein sisäänkäyntien yhteydessä portaaleissa ja ensimmäisen kerroksen julkisivupintana. Terastirappaus on tehty erikoislaastista. Rappauksen pintalaastiin on sekoitettu värikästä tai mustaa kiviraketta, myös lasinsiruja on käytetty. Viimeistelyvaiheessa värikäiden kivirakeiden päällä oleva sideaine on pesty pois. Pinta on jätetty sileäksi tai sitä on työstetty erikoismenetelmällä. Rappausta on voitu kammata tai har-


Kuva: Mona Schalin

RAPPAUSPINNAT – VAURIOIDEN KARTOITUKSESTA KORJAAKSEEN

Korjaustoimenpiteitä suunniteltaessa tulee selvittää vaurioiden syyt sekä rappauksen vaurioituneet ja ehjät pinnat. Korjauslaastien valintaa varten tarvitaan tietoa vanhan rappauksen ja sen paikkauslaastien koostumuksista ja rakenteesta. Vanhat kalkkirappaukset on tehty suurella ammattitaidolla. Mitä kauemmin ne ovat olleet vain kalkkimaalilla maalattuja, sitä kestävämpiä niistä on myös vuosien saatossa tullut. Myös julkisivumaalin laatu ja tyyppi tulee selvittää, jotta oikeat puhdistus- tai maalinpoistomenetelmät voidaan määrittää. Rappauskorjausten laajuus arvioidaan perinteiset rappaustekniikat ja niiden käyttäytymisen ja ominaisuudet tuntevan asiantuntijan tekemän kuntotutkimuksen ja laasti-

analyysin tulosten perusteella. Rappauksen uusiminen on välttämätöntä, jos vanha rappaus on menettänyt lujutunsa kokonaan. Rappausalueet, jotka ovat irti alustastaan tai koholla ja joissa on leveitä halkeamia täytyy myös uusida. Sen sijaan vanha, hyvin kovettunut kalkkirappaus, jossa paikoitellen on pienempiä irti alustastaan olevia kopoja alueita, voi hyvin toimia vuosia vaurioitumatta. Edellytyksenä kuitenkin on, että julkisivun korjaukset ja pinnan puhdistustyö tehdään oikealla asiantuntemuksella.

Kalkkirappaukset

Perinteisesti rappaukset tehtiin kalkkilaastista aina 1950-luvulle saakka. Kalkkilaasti lyötiin yhtenä tai kahtena rappauserroksena ja hierrettiin sileäpintaiseksi. Rappauspinnat maalattiin 1960-luvulle asti yleensä kalkkimaalilla. Tällaisen alkuperäisen, teknisesti hyvin toimivan kalkkilaastirappauksen korjaaminen on


Kuva: Kristina Karlsson


Kuva: Kristina Karlsson

jata märkänä tai kovettunut pinta on viimeistely meisselöimällä muistuttamaan kivipintaa.

Terastirappaukset ovat erittäin kestäviä ja yksi tööläläistalojen arvokas erityispiirre. Likaantuneiden terastirappauspintojen kunnostamiseksi riittää usein vain vesipesu. Pesu tulee antaa ammattitaitoisen, työhön erikoistuneen yrityksen tehtäväksi. Terastirappauksen korjaustyö vaatii tarkkoja työohjeita ja erikoisosamista. Terastirappauspintoja ei saa maalata.

Roiskerappauspinnat

Roiskerappauksen pintalaastiin on sekoitettu karkeampaa kiviainesta, jolloin on saatu aikaan hyvin kestävä, rosoinen ja karkea pinta. Jos roiskerappaus on maalattu kalkkimaalilla, sen korjaaminen on suhteellisen helppoa. Korjausta varten tehdään laastianalyysi ja hiekan raekoon määrittäminen ja käytetään samankaltaista laastia kuin alkuperäinen sekä maalataan pinta kalkkimaalilla. Rappauksen korjaustyöt tulee teettää ammattitaitoisella tekijällä. Mikäli roiskerappaus on maalattu polymeerimaalilla, on sen saattaminen alkuperäiseen kuntoon vaikeampaa ja maalin poistaminen lähes mahdotonta.

Kivirouherappauspinnat, 1940-luku

Kivirouherappauslaasti on joko kalkkilaastia tai kalkkisementtilaastia. Rappaus on viimeistely heittäimellä märkään rappauspintaan eriväristä ja erikokoista kivi- tai lasirouhetta. Kivirouherappauspintaa ei pidä maalata. Rappauksen korjaaminen vaatii laastin ja hiekan sekä kivi- tai lasirouheen analyysit sekä tekniikan osaavan rapparin.

JULKISIVUPINTOJEN LIKAANTUMINEN JA PESUTEKNIikka

Pintojen nopea likaantuminen vilkasliikenteisten katujen varsilla aiheuttaa huoltotarvetta. Nopeimmin likaantuvat erilaiset ruiskulla levitettävät huokoiset pinnoitteet. Sileiksi hierretyt rappauspinnat likaantuvat hitaimmin. Likaantuneen tai epätasaisesti patinoituneen julkisivun ensimmäisenä huoltotoimenpiteenä on pinnan pesu. Pesutekniikka on kehittynyt käyttökelpoiseksi vaihtoehdoksi uudelleenmaalaukselle. Patina on arvokas osa julkisivua eikä sitä tulisi julkisivupinnasta kokonaan hävittää.

Julkisivun vaurioitumisen estämiseksi pesu tulee tehdä hyvin pienellä paineella kalkkikivirouhe – vesisekoituksella, jolloin pesu ei vaurioita pintaa. Pesutekniikka sopii oikein käytettynä myös arvokkaiden terastirappauspintojen huoltopuhdistukseen tavanomaisen likaantumisen ja myös graffitien kemiallisen poiston yhteydessä.


Kuva: Kristina Karlsson


Kuva: Mona Schallin

TIILIPINTOJEN HUOLTO JA KORJAUS

Tööläläiskerrostalojen puhtaaksimuura- tuissa julkisivuissa on käytetty sekä kotimaisia että ulkomailta tuotuja tiiliä. 1920–30-luvulla tiiliä tuotiin mm. Ruotsista, Virossa ja Belgiasta. Tumma Helsingborgin tiili oli suosiossa ruotsalais- ten esikuvien innoittamana varsinkin 1920-luvulla. Tuolloin muuraustyössä pidettiin arvossa käsityön leimaa ja tiilien vaihtelevaa ulkonäköä pidettiin jopa toivottavana. Seuraavan vuosikymmenen modernismia leimasi taas täsmällisyys, mittatarkkuus ja toistuvuus.

Tiilen tasalaatuisuus tai kirjavuus, mitat, sauman paksuus, saumaustyön yksityiskohdat, saumojen muoto, laastin koostumus ja värisävyt vaihtelevat eri kohteissa. Ne ovat julkisivun ilmeen kannalta tärkeitä yksityiskohtia, joiden säilyminen tulee varmistaa jo korjaustöiden suunnitteluvaiheessa. Myöhempien paikkakorjausten seurauksena saumoissa esiintyy monesti rinnakkain eri aikoina käytettyjä laastityyppejä ja saumaus-

tapoja. Korjauksissa on kiinnitettävä erityistä huomiota laastisaumojen tiiveyteen ja erilaisten suojapellitysten ja muurauspinnan liitoskohtiin. Kauniisti patinoitunut tiilipinta on arvo sinänsä, jonka häviämistä liian voimakkaalla painepesulla tulee varoa.

LUONNONKIVIPINTOJEN PUHDISTUS

Puhdistustyö tulee antaa asiantuntijaliikkeen tehtäväksi. Sokkelien ja tukimuurien luonnonkivipinnat patinoituvat aikaa myöten. Kivipintojen puhdistaminen kannattaa tehdä vain, jos likaantuminen on epätasaista tai pinnat on sotkettu graffittein. Perusteellisemmat puhdistustyöt on syytä teettää samanaikaisesti julkisivuihin kohdistuvien muiden huoltotöiden kanssa. Voimakasta painepesua tulee välttää. Saumausten korjausta varten tarvitaan tietoa käytetyn laastin ominaisuuksista kuten sementtipitoisuudesta ja hiekan raekoosta sekä väristä.

PINTAKÄSITTELYT, MAALIN TEKNISET OMINAISUUDET JA VÄRITYS

Etu-Töölön kerrostalojen maalipintojen värikyllä tavoiteltiin luonnon kivi-

materiaalien vaikutelmaa. Suuret väri- tai vaaleuserot olisivat rikkoneet harmoniseksi kokonaisuudeksi tarkoitetun julkisivujäsentelyn. Useammalla värillä maalatuissa julkisivuissa väri vaihtelu oli siksi varsin hillittyä. Pinnan oikean värisävyn valinnan ohella on otettava huomioon maalien ja muiden pinnoitteiden tekniset ominaisuudet. Korjattaessa ja uutta pintakäsittelytapaa valittaessa oikean maalityypin ja värisävyn valinta tulee aina antaa asiantuntijan tehtäväksi.

Valtaosa rakennuksista maalattiin 1960-luvulle asti kalkkimaalilla, joka on vanha ja käytössä toimivaksi osoittautunut rapattujen julkisivujen maali. Kalkkimaalilla maalatut julkisivut ovat luonteeltaan vaaleahkoja ja pastellimaisia. 1920-luvulta alkaen kalkkimaalin rinnalle tuli muitakin julkisivumaaleja. Julkisivuissa on myöhemmin käytetty hyvin monenlaisia markkinoille tulleita maalityyppejä, joista pääosa on polymeerisiä synteettisiä maaleja. Näiden maalien sopivuus julkisivurappausten käsittelyyn on osoittautunut ongelmalliseksi ja on aiheuttanut suuria ja kalliita korjauksia. Myös polymeerimaalien poistaminen rappauspinoista on työlästä ja aiheuttaa kustannuksia. Niinpä kalkkimaali ja kalkkimenttimaalit ovat taas tulleet yhä suosituimmiksi julkisivujen käsittelyissä.

Kalkkirappaus vaatii jatkuvasti jonkun verran kosteutta hyvän lujuuden saavut-


Kuva: Kansallisarkisto

tamiseksi. Kovettuminen kestää vuosisatoja. Kalkkimaali on huokoista, joten se on kalkkirappaukselle ideaalinen. Sen sijaan synteettinen maali on kalkkirappaukselle liian tiivis kahdessa suhteessa: ilman kosteuden pääsy kalkkilaastiin estyy mutta toisaalta sadevesi, joka maalipinnan vauriokohtien kautta on päässyt rappaukseen, jää siihen aiheuttaen pakkasvaurioita.

Maaväreillä ja kalkkisideaineella aikaansaadut värisävyt ovat hienostuneen harmaataitteisia vastakohtana synteettisistä pigmenteistä valmistetuille uudemmille, usein räikeänvärisille maalityypeille. Maaväreillä maalatuissa julkisivuissa valon ja kemiallisten reaktioiden aiheuttamat muutokset, haalistuminen tai värisävyn selvä muuntuminen, ovat huomattavasti vähäisempiä kuin muulla tavoin säilytettyjen maalituotteiden kohdalla.

Rakennusosien värit valittiin aikanaan käytettyjen materiaalien sekä aikakauden tyyli-ihanteiden mukaisesti. Peltiosat ja muut rautarakenteet maalattiin pääasiassa mustiksi, tumman harmaiksi tai punaruskeiksi. Ikkunoiden värit määräytyi seinävärin perusteella. Jos seinät oli maalattu vaaleiksi, ikkunat olivat niitä tummemmat. Tummissa seinäpinnoissa ja tiilijulkisivuissa ikkunat olivat taas usein vaaleammat kuin taustansa.

Vuosina 1907–1915 suurilla rappauspinoilla olivat yleisimpiä keltaisiin ja punaisiin rautayhdisteisiin perustuvat värit. 1920–1930-lukujen taloissa käytettiin enemmän harmaita ja vihertävänharmaita, punaruskeita ja kellanvihertä-


Kuva: Rafael Hoos


viä värisävyjä. Värisävy ei siis ole makuasia, vaan kysymys on sekä kaupunkikuvasta että rakennuksen historiallisista ominaispiirteistä.

Värimaailmassa on kauttaaltaan tapahtunut muutos, mikä yleisesti johtuu siitä, että uusia värejä verrataan valmiiksi ajan saatossa patinoituneisiin sävyihin. Tämä on monesti muuttanut väritystä teollisempaan suuntaan. Alkuperäisten värien selvittäminen on siksi tärkeää.

Väryksestä tulee neuvotella hyvissä ajoin kaupunginmuseon ja rakennuslupaviranomaisten kanssa. Väryksen muuttaminen vaatii toimenpideluvan rakennusvalvontavirastosta. Korjausta varten tulee aluksi luotettavasti selvittää rakennuksen ja rakennusosien alkuperäinen värytys. Rakennuksen väritutkimus on varminta teettää ammattitaitoisella värikonservaattorilla, joka on perehtynyt julkisivuväryksen historiaan. Lopulliset värisävyt tulee valita paikalle tehtyjen värimallien avulla ennen vanhan rappauksen poistoa.

VESIKATOT

OHJE

Korjaustoimenpiteiden lähtökohtana on vesikatton alkuperäisen muodon, yksityiskohtien,

pintamateriaalien ja värin säilyttäminen. Mikäli vesikatton kate tai muita katon rakennusosia joudutaan uusimaan, niin tavoitteena on alkuperäistoteutuksen mukaisuus. Alkuperäinen myöhemmin vaihdettu katemateriaali, kuten Etu-Töölölle ominainen savikattotili, voidaan myös palauttaa.

Alueen vanhimmissa rakennuksissa käytettiin katteena valssattua mustapeltiä, joka suojattiin öljymaalilla tai bitumituotteilla. Sinkitty pelti syrjäytti mustan pellin 1920-luvulla. Samalla vuosikymmenellä yleistyi myös savitiilikate, josta tuli Etu-Töölön katujulkisivujen arkkitehtonisen ilmeen tärkeä osa. Pihanpuolen katonlappeet verhoitiin yleensä pellillä, joka maalattiin tiilen väriä tavoitellen punaiseksi tai tervattiin bitumipohjaisilla tuotteilla mustanruskeaksi. Samaan sävyyn maalattiin myös savupiippujen ja tuuletushormien peltiosat. Joskus peltikatot maalattiin kromioksidin vihreiksi, hapettuneen kuparin värisiksi.

Tärkeä seikka kattomaisemassa on kattojen kiillottomuus. Kattomaalit olivat usein terva-, kivihiiliterva- ja bitumipohjaisia ja niiden sävyt vaihtelivat mustasta harmaaseen ja mustanruskeaan. Alkuperäisen kaltaiseen ilmeeseen peltikatossa päästään siten mattamustalla maalilla. Maalitehtaan värikarttakoodin käyttö

värin säilytyksessä saattaa valitettavasti joskus tuottaa jotain muuta kuin toivotun sävyn. Jollei peltikatton alkuperäistä sävyä enää ole löydettävissä, voidaan hyvänä periaatteena Etu-Töölön peltikattoja ajatellen pitää sitä, että katosta tulee mattapintainen ja musta.

Vesikatton jatkuvaan huoltoon ja ylläpitoon kuuluu katon puhdistaminen ja sen kunnan tarkastaminen vähintään kerran vuodessa. Kattopinnan lisäksi tarkastetaan läpivientikohdat, syöksytorvet sekä niiden kiinnitykset ja suojapellitukset. Katon alustan rakenteet tarkastetaan noin viiden vuoden välein. Katon kunnan tarkastamisen mahdollistamiseksi kulureitit ja -rakenteet on pidettävä kunnossa. Erityisesti on huolehdittava siitä, että julkisivupintaan upotetut syöksytorvet, niiden asennuskourun pellitykset ja saumat ovat ehjiä. Tukkeutuessaan tai vuotessaan syöksytorvet aiheuttavat vaurioita räystäslistaan tai rappaukseen. Sähköisellä lämmityksellä voidaan välttää jäätymisvaurioita.

Vesikatteiden korjaamisessa selvitetään vaurion tai vuodon syy ja vaurion laajuus. Lähtökohtana on, että korjataan vain se osa, joka on korjauksen tarpeessa. Korjauksessa ja katetta uusittaessa on tavoitteena säilyttää vanhan rakenteen toimintaperiaate, ulkonäkö ja tekotapa. Vesikatton korjauksen yhteydessä huolto-

lehditaan yläpohjan ja kattorakenteiden riittävästä tuuletuksesta sekä savupiippujen, tuuletushormien ja muiden laitteiden kiinnityksestä ja pellitysten kunnosta.

Vesikattojen korjaustyön yhteydessä tulee tarkistaa ja saattaa kuntoon vesikaton turvavarusteet ja huoltoreitit. Kun vanhoihin rakennuksiin lisätään kattoturvarusteita, ne tulee suunnitella huolehtien niiden soveltumisesta ympäristöön.

Peltikaton korjaus

Vanha peltikatto voi oikein huollettuna kestää yli 100 vuotta. Peltikaton suurin vaurioittaja on korroosio. Kaikki suojaamaton rauta ruostuu. Korroosio saa usein alkunsa pinnan mekaanisesta vauriosta, joka voi syntyä lumen ja jään poiston tai katolla kulkemisen yhteydessä. Vauriota aiheuttaa myös seisova vesi. Peltikaton taitteet, saumat ja liitokset ovat alttiita ruostumaan, jos ne ovat jatkuvasti kosteita.

Vanhan katon huoltomaalauksen suunnittelu vaatii erityisasiantuntemusta esimerkiksi oikean maalityypin valinnassa. Käyttöiän pidentämiseksi voi olla tarkoituksenmukaista poistaa vanha maali kokonaan ennen uudelleen maalausta sen estämiseksi, että ei muodostu paksumia maalikerrostumia.

Rautapeltikattojen korjauksessa käytetään paikalla maalattavaa sinkittyä peltiä. Muovipinnoitteiset pellit eivät sovelu Etu-Töölön kattokorjauksiin. On tärkeää varmistaa, että uusi kate on teknisesti toimiva ja kestävä. Huomioon otettavia seikkoja ovat muun muassa saumajako, jalkarännit, piiput, läpiviennit ja kulkurakenteiden kiinnitykset. Lisäksi on huolehdittava, ettei katon rakenne aiheuta jään muodostumista ja että lumiesteet sekä lumenpoistoon tarvittavat suojarakenteet on suunniteltu osana katon kokonaisuutta. Räystään yksityiskohtien korjaamisen lähtökohtana tulee olla alkupe räisen ilmeen ja yksityiskohtien säilyttäminen. Korjaus edellyttää yksityiskohtaisia suunnitelmia ja ammattitaitoista peltisepäntöä.

Tiilikaton korjaus

Etu-Töölön tiilikatteet on tehty poltetuista savitiilistä, jotka ovat varsin pitkäikäisiä. Tiilikaton vauriot saattavat syntyä huoltokäyntien seurauksena tai puutteellisesta kiinnityksestä. Riittämättömästä tuuletuksesta tai vesivuodoista voi olla seurauksena katon alusrakenteiden lahoaminen tai painuminen. Vanha tiilikate, jos se on vuosien tuomaa kaunista patinaa,


Kuva: Olof Sundström 1929


Piirustus: arkkitehti Usko Myström 1910

on olennainen osa rakennuksen arkkitehtuuria. Kattoa korjattaessa vanhat tiilet tulee säilyttää.

on olennainen osa rakennuksen arkkitehtuuria. Kattoa korjattaessa vanhat tiilet tulee säilyttää.


IKKUNAT

OHJE

Huolella ja laadukkaasta puuaineksesta valmistettuja vanhoja ikkunoita tulee huoltaa säännöllisesti ja korjata niiden vauriot ajoissa.

Vanhat puuikkunat tulee ensisijaisesti säilyttää. Rakennuksen ominaispiirteiden kannalta keskeisiä asioita ovat ikkunoiden alkupe- räinen materiaali, ikkunan asennustapa, karmi- ja puitejako, valoaukkojen ja puiteiden mitat ja liitokset, helotus sekä lasitustapa. Ikkunoiden väri määräytyy rakentamisajan- kohdan ja alkuperäisen värin perusteella. Ikkunoita uusittaessa tulee selvittää alkupe- räisten ikkunoiden malli karmi- ja puitejakoi- neen sekä alkuperäinen väri. Ikkunoiden uu- siminen kannattaa rajoittaa vain niihin julkis- sivuihin tai julkisivun osiin, joissa se on tek- nisistä syistä välttämätöntä. Uusien ikkunoi- den yksityiskohtat tulee suunnitella huolel- lisesti tavoitteena ikkunoiden alkuperäinen malli ja materiaali. Uusittavien ikkunoiden ulkonäön, materiaalin, mitoituksen ja yksi- tyiskohtien suunnittelusta tulee tarvittaessa neuvotella rakennusvalvontaviranomaisten kanssa ja selvittää mahdollisen toimenpide- luvan tarve. Uusittavasta ikkunasta on syy- tä tehdä malli-ikkuna-asennus. Malli-ikkuna kannattaa hyväksyttää kaupunginmuseossa ja rakennusvalvontavirastossa.

Mikäli ikkunat on jossain vaiheessa uusit- tu, tulee harkita uusien ikkunoiden palautta- mista alkuperäisen mallin ja materiaalin mu- kaiseksi.

Etu-Töölölle ominaisia ikkunamateriaaleja ovat öljykäsittely tammi ja peittomaalatu puu. Tammi-ikkunat on alun perin kä- sitelty ulkopintojen lakkaukseen tai öljy- ämiseen sopivilla, yleensä pellavaöljystä valmistetuilla tuotteilla. Joskus on käy- tetty myös tummia petsilakkoja. Puuma- teriaalin epätasaisen tummumisen seu- rauksena pintoja on huoltojen yhteydes- sä saatettu käsitellä värillisellä lasuurilla tai petsilakalla. Tällaisissa tapauksissa ik- kunoista on tullut huomattavasti alkupe- räisiä tummemmat.

Maalatuissa puuikkunoissa käytet- tiin alun perin öljy- ja maaleja taitetuina sä- vyin. Aivan puhtaan valkoista ei ulko- käyttöön pystytty valmistamaan öljy- sideaineen keltaisuudesta johtuen. Val- koisesta pigmentistä ja kellanruskeasta öljystä valmistettu maali jouduttiin tait- tamaan ja "puhdistamaan" sekoittamal- la joukkoon esimerkiksi sinistä tai viher- tävää pigmenttiä.

Ikkunoiden värit vaihteli alun pe- rin talokohtaisesti. Ruskehtavaa jalopuu- ta jäljittelevät sävyt, vihertävänharmaat

ja taitetulla valkoisella maalatut ikkunat olivat yleisimpiä. Tummilla sävyillä halut- tiin häivyttää ikkunapuitteiden vaikutus- ta arkkitehtuuriin, vaaleat sävyt puoles- taan toivat puitejaon enemmän näkyviin.

Etu-Töölössä on laaja kirjo eri aikoina uusittuja ikkunoita, myös alueelle vierai- ta puu-alumiini-ikkunoita. Joissakin koh- teissa on ehditty uusia ikkunoita ainakin kahdesti. Kömpelöiden yksityiskohtien ja alkuperäiselle rakentamistavalle vie- raiden asennustapojen ja materiaalien vaikutus on julkisivun ja kaupunkikuvan kannalta tuhoisa ja vähentää rakennuk- sen rakennustaiteellista ja kulttuuri- historiallista arvoa. Lisäksi huoltovapaiki- si mainostetut ikkunat saattavat osoittau- tua korjauskelvottomiksi.

Ikkunoiden korjauksen yhteydessä tulee huolehtia asuntojen sisäilman laa- dusta ja varmistaa riittävä korvausilman saanti. Väärin toteutettu ikkunoiden muu- tostyö heikentää asuntojen ilmanvaihtoa. Toimivan suunnitelman pystyy laatimaan ainoastaan alan ammattilainen.


Kuva: Mona Schalin


Kuva: Mona Schalin

PARVEKKEET

OHJE

Aika monessa etutöölöläisessä rakennuksessa on katujulkisivujen puolella parveke. Nämä muodostavat tärkeän rakennusten arkkitehtonisen aiheen. Pihajulkisivuilla porrashuoneiden yhteydessä on yleensä tuuletusparvekkeet. Alkuperäiset parvekkeet ja niiden yksityiskohdat pyritään säilyttämään. Parvekkeen rakenteet ovat säälle alttiina ja siksi parvekelaatan toimivuudesta ja kunnosta tulee huolehtia erityisen hyvin. Vedenpoisto parvekkeilta järjestetään kallistuksilla. Parvekkeen reunassa käytetään tippapeltiä tai parvekelaatan alapinnassa veden juoksua estävää vesiuraa.

Mikäli parvekelaatat joudutaan uusimaan, niin tavoitteena on alkuperäistoteutuksen mukainen ratkaisu. Parvekelaatan uusimisessa erityistä huomiota kiinnitetään laatan teknisiin yksityiskohtiin, vedeneristykseen ja liitoksiin sekä laatan alkuperäiseen malliin ja mitoituskeinoihin. Vanhat parvekekaiteet tulee säilyttää. Mikäli kaiteiden turvallisuutta joudutaan parantamaan, tulee se tehdä hienovaraisesti alkuperäistä säilyttäen.

Parvekkeita ei saa lasittaa, parvekelasitukset eivät sovellu Etu-Töölön kaupunkikuvaan.

SISÄÄNKÄYNNIT, ULKO-OVET, PORTIT

OHJE

Rakennuksen ominaispiirteiden ja arvon kannalta keskeisiä tekijöitä ovat alkuperäisten ulko-ovien ja karmien materiaali, asennustapa, valoaukkojen ja puitteiden mitat ja liitokset sekä lasitustapa. Huolella laadukkaasta materiaalista valmistetut vanhat ulko-ovet kannattaa huoltaa säännöllisesti ja korjata niiden vauriot ajoissa. Uusimistöimenpiteistä tulee tarvittaessa neuvotella rakennusvalvontaviranomaisten kanssa. Ovien ulkonäön muuttaminen vaatii toimenpideluvan.

Muuttuneiden työtapojen ja koneellistumisen myötä uusien ikkunoiden ja ovien teettäminen täsmälleen entisen kaltaisiksi on käsitä, mikä nostaa kustannuksia. Siksi-kin lähtökohdaksi kannattaa aina ottaa vanhan rakennusosan korjaus. Mikäli ulko-ovia joudutaan uusimaan, uusiminen kannattaa rajoittaa vain niihin ulko-oviin, joita ei enää voida korjata. Uusien ovien yksityiskohdat suunnitellaan huolellisesti tavoitteena alkuperäinen malli, asennustapa, mitoitus ja materiaalit.

Rakennusten sisäänkäynnit, ulko-ovet ja toisinaan pilareiden kehystämät portaalit ovat olleet erityisen huolellisen suunnittelun kohteina ja viestivät rakennusajan kohdan arkkitehtuurin ja muotoilun pyrkimyksistä. Sisäänkäyntien pieliä on jäsennöity ulosvedoin ja listoituksin tai kehystetty luonnonkiviverhouksella tai terastirappauksella. Sisäänkäyntien valaisimet on toisinaan upotettu katoksen alapintaan.

Alkuperäiset ulko-ovet ovat usein kestävästä tammesta valmistettuja ja niiden lasitukset ovat fasettihiottuja. Tammipinnat on käsitelty öljylakkauksella kiiltäväksi. Vanhimmissa rakennuksissa esiintyy tammiovien ohella peittomaalattuja puuovia. Maalattut ovet ovat usein ruskeita, harmaita tai vihertäviä. 1930-luvun arkkitehtuurille ominaiset teräs-ovet ovat yleisimmin tummiksi peittomaalattuja ja niissä saattaa olla niklattuja tai kromattuja osia ikkunoiden lisäksi.


Kuva: Mona Schalin

Kuva: Mona Schalin


Piirros: arkkitehti Martti Valkangas


Kuva: Mona Schallin

YKSITYISKOHDAT

OHJE

Rakentamisajasta kertovat alkuperäiset yksityiskohdat kuten koristeaiheet ja valaisimet pyritään säilyttämään. Julkisivun yksityiskohtien ja koristeaiheiden korjaus edellyttää erityisosaamista.

Ulkonevia vaakalistoja, koristeita ja muita rakennusosia suojaavien rauta- tai kuparipellitusten sekä lipputankojen, mainoskylttien, numerovalaisinten, tikkaiden ja muiden julkisivuvärikohteiden kunnosta ja kiinnityksistä tulee huolehtia. Vaurioita aiheuttavat rakennevirheet on korjattava ajoissa. Korjauksissa on huolehdittava, ettei vesi pääse valumaan seinään päin. Rakennuksen jo kadonneiden piirteiden kuten listaprofilointien, koristeaiheiden sekä ikkunoiden, ovien ja porttien sekä valaisinten ulkonäön palauttaminen korjausten yhteydessä on suotavaa. Julkisivun yksityiskohtien muuttaminen on luvanvaraista.

Markiisien ja mainoslaitteiden suunnittelussa ja sijoittelussa on otettava huomioon kaupunginosalle ominainen kaupunkikuva. Mainoslaitteiden ja markiisien sijoittaminen julkisivuun vaatii yleensä toimenpideluvan rakennusvalvontavirastosta.

Töölöläistalojen alkuperäisiä yksityiskohtia ovat muun muassa seinään kiinnitetyt varrelliset valaisimet sekä sisäänkäyntikatosten piiloasennetut valaisimet. Kip-

sistä valmistetut reliefit on perinteisesti suojattu öljymaalipinnalla. Voimakkailla väreillä maalatut tehostepinnat on saatettu käsitellä liuotinhenteisillä tuotteilla. Terastirappauspintoja ja muita väri-laasteilla tehtyjä koristeaiheita tai pintoja ei pidä lainkaan maalata.

Julkisivujen yksityiskohtia ja koristeita on saatettu karsia ja muuttaa korjauksissa. Yksityiskohtien hävittäminen tai muuttaminen murentaa kokonaisuutta ja arkkitehtuurin ominaislaatua. Julkisivukorjauksen yhteydessä tarjoutuu mahdollisuus alkuperäispiirustusten, vanhojen valokuvien ja julkisivusta löytyvien jälkien perusteella selvittää, ovatko julkisivun yksityiskohdat ja koristeaiheet tai listaprofiloinnit mahdollisesti muuttuneet. Mikäli näin on, kannattaa harkita niiden palauttamista.

Etu-Töölössä on kivikaupunkiin kuuluvia kadunvarsimyymlöitä. Jo 1900-luvun alun julkisivuissa saatettiin osoittaa näyteikkunoiden päältä selkeät vyöhykkeet mainosteksteille.


Kuva: Kristina Karlsson


Kuva: Mona Schallin


Kuva: Mona Schalin

huoneiston korvausilman saantiin tulee aina selvittää, sillä varsinkin painovoimaisen ilmanvaihdon ratkaisuihin korvausilman sisäänotto on usein hoidettu ikkunarakenteen kautta. Väärin tehdyn ikkunakorjauksen seurauksena voi olla sisäilman laadun merkittävä huononeminen.

ULLAKKORAKENTAMINEN

Koko Helsinki kuuluu ullakkorakentamisen alueellisen poikkeamispäätöksen piiriin. Ullakoiden käyttöönotto asuintiloiksi on mahdollista. Rakentamisen edellytykset tulee kuitenkin tutkia tapauskohtaisesti ja ullakkoasuntojen rakentamiselle tulee hakea rakennuslupa. Etu-Töölössä on kulttuurihistoriallisesti arvokkaita katonlappaita ja kaupunkikuvallisesti yhtenäisiä kattomaisemakokonaisuuksia. Niihin ei sallita avattavan uusia ikkunoita. Ullakkorakentamisen rakennustaiteellisten, kulttuurihistoriallisten ja kaupunkikuvallisten arvojen säilymistä koskevien ehtojen tulkinta on esitetty ullakkorakentamisen poikkeamispäätöksen osana olevalla Helsingin ullakkorakentamisen kaupunkikuvallisella vyöhykekartalla. <http://www.hel.fi/ksv/>

PIHAT

Myös pihoihin liittyy tärkeitä kulttuurihistoriallisia arvoja ja niiden ominaispiirteiden säilyttäminen ja vaaliminen on siten tärkeää. Pihojen peruskorjauksen ja muutostöiden yhteydessä tulee ottaa aina yhteyttä rakennusvalvontavirastoon, kaupunkisuunnitteluvirastoon ja kaupunginmuseoon.

YLLÄPITO JA KORJAUSPROSESSI – VAIHEET JA OSAPUOLET

Ylläpidosta korjaukseen

Vaativien korjausprosessien läpiviemisen vaatii erityisosaamista. Taloyhtiön ja hankkeeseen ryhtyvän kannattaa palkata avukseen pätevät asiantuntijat ja suunnittelijat, joilla on kokemusta arvorakennusten korjaustyöstä.

Korjaustarpeen määrittäminen

Korjauspäätösten tulee pohjautua riittävän perusteellisiin ja monipuolisiin selvityksiin. Rakennuksen ylläpidon ja korjauksen pohjaksi on syytä tilata peruskuntoarvio asiantuntijalta. Varsinaiset kuntotutkimukset kohdistetaan tarkempaa selvitystä vaativiin ongelmakohtiin. Näiden pohjalta laaditaan pitkän tähtäimen korjaussuunnitelma, johon sisältyy arvio esimerkiksi seuraavien 10–20 vuoden aikana tarvittavista korjauksista alustavine kustannusarvioineen. Kohdennettu kuntotutkimus antaa lähtökohdan sopivan korjaustavan määrittämiseen.

Rakennushistoriallisten arvojen kartoittaminen

Tavoitteena on rakennusten alkuperäistä ilmettä kunnioittava ja alkuperäisiä rakennusosia ja yksityiskohtia säästävä korjaustapa. Siitä syystä on tärkeää laa-

ENERGIATEHOKKUUS

Energiatehokkuutta parannettaessa rakennusta on tarkasteltava eri rakennusosien ja taloteknisten järjestelmien muodostamana kokonaisuutena. Etu-Töölö kokonaisuutena edustaa energiatehokasta kaupunkirakennetta. Alue perustuu umpikortteleihin, joissa vierekkäisillä rakennuksilla on yhteiset ulkoseinät. Rakennuksissa on hyvin lämpöä keräävät massiiviset tiiliseinät, joiden lisälämmöneristäminen ei yleensä ole järkevä eikä rakennusfysiikan kannalta perusteltu toimenpide. Taloissa on myös korkea ullakko, julkisivuja suojaavat leveät räystäät ja suhteellisen pienet ikkunat. Korkeissa huoneissa on useita eri ilmakerroksia, joten epäpuhdas ilma nousee katonrajaan.

VTT:n selvityksen (2008) mukaan ehjän julkisivun lisäeristäminen ei yleensä-kään ole taloudellisesti kannattavaa nykyisillä energian hinnoilla, sillä takaisinmaksuajat tulevat hyvin pitkiksi. Rakennuksen muun korjauksen yhteydessä kannattaa kuitenkin miettiä myös kiinteistön energian kulutusta. Ikkunarakenteen energiatehokkuutta voidaan parantaa ikkunoiden korjauksen yhteydessä. Jos kuntotarkastuksessa todetaan, että ikkunoilla on vielä käyttöikä jäljellä, energiavaikutuksiltaan riittävä ja taloudellisesti järkevä ratkaisu on yleensä vanhojen ikkunoiden kunnostus ja tiivistys ja/tai lisälasin asentaminen sisäpuiteeseen. Rakenteiden tiivistämisen vaikutus


Kuva: Jussi Tainen

Yhteystiedot

Kaupunkisuunnitteluvirasto
PL 2100 (Kansakoulukatu 3)
00099 HELSINGIN KAUPUNKI

Puhelin: 09 310 1673
Internet: www.hel.fi/ksv

Lisätietoja:

Rakennusvalvontavirasto, puhelin: 09 310 2611
Siltasaarenkatu 13; www.rakvv.hel.fi/
-korjausrakentamisen neuvonta, ohjaus, luvanvaraisuus
-ohjeet

Kaupunkisuunnitteluvirasto, puhelin: 09 310 1673
Kansakoulukatu 3; www.hel.fi/ksv/
-asemakaavat

Kaupunginmuseo, puhelin: 09 310 1041
Sofiankatu 4; www.hel2.fi/kaumuseo/
-korjausrakentamiseen opastus, kulttuurihistorialliset ja rakennustaiteelliset arvot

Kirjallisuus ja muut tietolähteet:

Kattojen yllä. Etu-Töölön kattomaisemien arvoista kertova esite. Työryhmä Viertiö, Sari; Salastie, Riitta ja Makkonen Leena, 2003
Museoviraston korjauskortisto sekä korjausrakentamiseen liittyviä tietoja ja ohjeita: www.nba.fi/
Rakennustietokeskuksen julkaisemat korjaamista koskevat RT- kortit: www.rakennustieto.fi/
Neuvonen-Mäkiö-Malinen. *Kerrostalot 1880–1940*. Rakennustietosäätiö Oy, 2002
Neuvonen, Petri, toim. *Kerrostalot 1880–2000*. Rakennustieto Oy, 2006
Nikula, Riitta. *Yhtenäinen kaupunkikuva 1900–1930*. Societas Scientiarum Fennica, 1981
von Konow Thorborg. *Laastit vanhoissa rakenteissa*. Tureida ja Suomenlinnan hoitokunta, 2006
Helsingin väriskaava. Helsingin julkisivuväriytyksen historiaa. Helsingin kaupungin rakennusvalvontavirasto kaupunkikuvatoimisto 1/1984, Hannu Tomminen sekä Thorvald Lindquistin väriskaavan perusaineisto Helsingin julkisivuväriytyksistä
Pietarila, Pentti. *Rakennusten värit ja koristetyylit*. Libris, 2004

Etu-Töölön korjaustapaohjeiden tekijät

Mona Schalin, Stadionark
Kristina Karlsson, Stadionark
Marica Schalin, Stadionark
Varvara Protassova, Stadionark
www.stadionark.fi

Asiantuntijat:
Thorborg von Konow, FT, tutkija ja suunnittelija, Tureida
Aino Heikkinen, rakennusinsinööri, tutkija, CT Laastit Oy
Juhani Pentinmikko, rakennusinsinööri, Insinööritoimisto Pentinmikko Oy
Pentti Pietarila, rakennuskonservaattori

Leena Makkonen, kaupunkisuunnitteluvirasto
Riitta Salastie, kaupunkisuunnitteluvirasto

Ohjausryhmä:
Helsingin kaupunkisuunnitteluvirasto
Helsingin rakennusvalvontavirasto
Helsingin kaupunginmuseo

Graafinen suunnittelu ja taitto:
Heikki Jantunen, Yliopistopaino

Sarjan ulkoasu:
Timo Kaasinen, Kaupunkisuunnitteluvirasto