

Asemapiirros Pekinkoti

Kiinteistö Oy Niemikotitalot Pekinkoti (tässä selvityksessä käytetään myös lyhyemmin Pekinkoti nimeä) sijaitsee Helsingin Malmilla. Pekinkoti on toteutettu perinteikkääseen paikkaan, paikalla aikaisemmin sijainneen tilan alueelle ja osin tilaan kuuluneisiin, kaavalla suojeltuihin apurakennuksiin. Osa Pekinkodin rakennuksista on vanhoja, osa on uusia, mutta suojelukaavan mukaan totutettuja. Pekinkotia ympäröivät osin rakentamattomat maat ja osin läheinen pientalovaltainen asuinalue.

Pekinkodissa on yhteensä 1455,0 kerrosneliometriä, joihin sijoittuu 34 asuntoa, yhteiset tilat, ruokailutilat valmistuskeittiöineen ja henkilökunnantilaa. Pekinkodin kolme asuinrakennusta ja vanhat varastorakennukset muodostavat suojaisan piha-piirin. Kolme asunnoista on erillisasuntoja, jotka sijoittuvat pieneen ”mummonmökkiin”, loput asunnot ovat ryhmäkotiasuntoja. Kaksi ryhmäkoteista sijaitsee samassa rakennuksessa yhteisen saunaosaston kanssa ja kaksi taas samassa rakennuksessa palvelu- ja toimistotilojen sekä harrastetilan kanssa. Asunnot ”mummonmökissä” ovat kahden asuintilan asuntoja, joissa kussakin on omat hygieniatilat. Ryhmäkoti-asunnoissa on yhteistilaa ja kullakin asukkaalla oma hygieniatilalla varustettu huone. Rakennushahmot, niiden materiaalit ja värit ovat selvästi sidoksissa historialliseen lähtökohtaansa.

Asukkaat Pekinkotiin valitsee kunnan SAS-ryhmä. Toukokuussa 2007 asukkaita oli kolmessa rakennuksessa yhteensä 34. Asukkaista vanhin oli 69-vuotias, nuorin oli 32-vuotias ja asukkaiden keskimääräinen ikä oli 51 vuotta. Asukkaista 71 % oli naisia. Kaikki asukkaat ovat mielenterveyskuntoutujia, joista muutamilla on lisäksi muistihäiriöitä ja yhdellä ALS-sairaus. Tällä hetkellä asukkaat selviytyvät kaikki itsenäisesti.

Asiakkaat **maksavat** asunnoistaan vuokraa ja pakollista ylläpitomaksua. Vuokra maksetaan asuntoa kohden keskimäärin 364€ kuukaudessa ja ylläpitomaksua 57,90€ kuukaudessa. Talon ravintolassa syödään oman valmistuskeittiön tuottama aamiainen, lounas, päiväkahvi, iltapala ja iltahedelmä. Ruokailut maksavat erikseen 246,70€ kuukaudessa.

Ruokailupalvelujen lisäksi ei ole muita varsinaisia palveluja. Esimerkiksi jalkahoitaja tilataan tarpeen mukaan käymään talossa. Palveluiden sijasta, Pekinkodissa tuetaan asukkaiden omaa tekemistä. Asumiseen sisältyy kuntouttava tavoite, jonka vuoksi asukkaiden saama apu vaihtelee henkilöittäin ja tilanteiden mukaan. Pyrkimyksenä on, että asukkaat huolehtivat itse jokapäiväiseen selviytymiseen tarvittavista arkitoimista. Henkilökunnan tehtävänä on tukea asukkaiden toimia.

3.8

Helsingin Cecilia Palvelut Oy / Palvelutalo Cecilia, Helsinki

Osoite: Vuosaarentie 8 00980 Helsinki

Taustayhteisö: Helsinginmissio ry

Suunnittelija: Arkkitehtitoimisto Erkki Salmi Oy

Rakennuttaja: Kaisti Oy ja Indepro Oy, suunniteltu 2003

Selvityksen yhdyshenkilö: palvelujohtaja Johanna Nyström

Helsingin Cecilia Palvelut Oy:n Palvelutalo Cecilia (tässä selvityksessä käytetään myös lyhyemmin Cecilia nimeä) **sijaitsee** Vuosaaren keskustassa kauppakeskus Columbuksen, Vuotalon, terveyskeskuksen, uimahallin ja metroaseman läheisyydessä. Yhteydet talosta ympäröiviin palveluihin ovat välittömät ja helpot.

Asemapiirros Cecilia

Ceciliassa on kaikkiaan **10059.5** kerrosneliometriä, johon sisältyy pieni määrä lii- ketilaa. Ceciliassa on 139 asuntoa, joista suurin osa on kaksioita, osa asunnoista on kolmioita ja joukossa on lisäksi muutamia intervallikäyttöön tarkoitettuja yksiöitä sekä yhdeksän paikkainen ryhmäkoti, joka on kokonaan vuokrattu Helsingin kau- pungille. Ryhmäkotia lukuun ottamatta kaikissa asunnoissa on keittovarustus ja omat väljät hygieniatilat ja parveke tai terassi. Ryhmäkodissa on asuntojen lisäksi saunaosasto, henkilökunnantilaa, aputilaa ja yhteistilaa. Ryhmäkodissa kullakin asukkaalla on hygieniatilalla varustettu oma huone. Cecilian läheisyydessä sijaitse- vat Helsingin Cecilia Palvelut Oy:n ylläpitämät Lucia ja Olivia senioritalot, joiden asukkaat voivat halutessaan käyttää Cecilian palveluja. Kaikkiaan kokonaisuudessa on kolmisensataa asuntoa.

Maaston porrastumisen vuoksi talon pääsisäänkäynti ja suurin osa palvelu- ja toi- mistotiloista sijoittuu talon kellarikerrokseen. Kolme asuntoa ja saunaosastot katto- terasseineen sijoittuvat talon ylimpään, seitsemänten kerrokseen. Osa asunnoista on rakennettu lasikattoisen sisäpihan ympärille.

Asukkaat Ceciliaan valitaan vapaasti hakemusten mukaan, huomioiden tulo- ja varallisuusrajat. Toukokuussa 2007 Ceciliassa oli, ulos vuokrattua ryhmäkotia huo- mioimatta, ostopalvelusopimus vain kahdesta paikasta, muut 142 asukasta olivat itse maksavia. Talon vanhin asukas oli 96-vuotias, nuorin oli 60-vuotias. Asukkaiden keskimääräinen ikä oli 79 vuotta. Asukkaista 86 % oli naisia. Asukkaista 56 % selvi- tyti itsenäisesti ja alle 3 % tarvitsi kahden apua. Asukkaista suurin osa oli vanhuksia, mutta joukossa oli joitakin aistivammaita asukkaita. Ceciliassa pyritään mahdolli- suuksien mukaan hoitamaan asukkaat loppuun asti.

Asiakkaat **maksavat** asunnoistaan vuokraa ja asunnon neliömäärän perusteella määräytyvää palvelumaksua. Vuokraa maksetaan 10,20–15,11€ asuntoneliöltä ja ympärivuorokautiset turvapalvelut kattavaa palvelumaksua 120,27–260,28€ asunnolta. **Palvelutarjonta** on kokonaisuudessaan laaja: siihen kuuluvat ruokailu- ja kahvilapalvelut, siivous-, pyykkihuolto- ja muut kodinhoitopalvelut, sairaanhoito päivisin ja öisin, fysioterapia-, kuntosali-, kampaajan ja jalkahoitajan palvelut sekä asiointipalvelut. Palvelut ovat asukkaiden vapaasti valittavissa, hinnaston mukaan. Kaikki palvelut on hinnoiteltu, kattaen silloin yksittäisiä palveluja tai paketeiksi järjestettyjä palvelukokonaisuuksia. Cecilian palvelutarjonta on jossakin määrin myös korttelin ulkopuolella asuvien käytössä.

Talon oman henkilökunnan lisäksi Ceciliassa työskentelee taustajärjestön kautta paljon vapaaehtoisia.

3.9

Kiinteistö Oy Helsingin Välskärinkatu 4, Sandels senioritalo, Helsinki

osoite: Välskärinkatu 4, 00260 Helsinki

taustayhteisö: Op-Eläkekassa, Kalliolan Kannatusyhdistys ry,

Kalliolan senioripalvelusäätiö

suunnittelija: Arkkitehtitoimisto Helin & Siitonen

rakennuttaja: SR Viitosen Oy projektinjohtourakka, suunniteltu: 1999

selvityksen yhdyshenkilöt: kiinteistöyksikön päällikkö Hannu Juutinen ja toiminnanjohtaja Timo Lemmetyinen

Asemapiirros Välskärinkatu 4

Kiinteistö Oy Helsingin Välskärinkatu 4 (tässä selvityksessä käytetään myös lyhyemmin Välskärinkatu 4 nimeä, taloa on kutsuttu myös Sandels senioritaloksi) **sijaitsee** Töölössä. Lähes keskustasijainnista huolimatta Välskärinkatu 4 talon paikka on rauhallinen. Valkoinen, pitkäntymäinen kivirakennus sijoittuu avoimeen kalliomaiseen arvokkaasti.

Kaikkiaan Välskärinkatu 4 talossa on **5586,5** kerrosneliometriä, joka sisältää harraste- ja palvelutilaa ja 88 asuntoa. Asunnoista osa on väljiä yksiöitä, osa on kaksioita ja osa kolmioita. Kaikki asunnot ovat hyvin varusteltuja, kolmioissa on omat saunat. Kaikkiin asuntoihin liittyy lasitettu parveke. Rakennus koostuu kahdesta asuntosiivestä, joista toisessa on kaksi ja toisessa kolme asuinkerrosta. Ensimmäisessä kerroksessa on kahvila, harraste- ja palvelutilaa. Kattavat ja hyvät liikuntatilat on sijoitettu kellariin. Liikuntatiloihin kuuluu allasosasto, väljine sauna- ja pukuhuone-tiloihin. Kellarissa on varastotilan lisäksi ja autohalli.

Vuokranantaja valitsee **asukkaat** Välskärinkatu 4 taloon vapaasti hakemusten perusteella, kaikki asukkaat ovat itse maksavia. Toukokuussa 2007 Välskärinkadun talossa oli 98 asukasta, joista vanhin oli 93-vuotias ja nuorin oli 58-vuotias. Asukkaiden keskimääräinen ikä oli 77 vuotta. Asukkaista lähes 80 % on naisia ja kaikkiaan viidellä asukkaalla on henkilökohtaista apua selviytymisensä tukena. Asukkaista noin 60 on vanhuuden heikentämiä. Asukkaat arvioivat itse omaa selviytymistään ja päättävät sen perusteella, kuinka pitkäkestoiseksi asuminen Välskärinkatu 4 talossa muotoutuu.

Asukkaat **maksavat** vuokraa asunnoistaan 18,60€ asuinneliömeriltä kuukaudessa. Talossa **palveluja** ylläpitää säätiö, jolla on palveluksessaan liikuntatiloissa työskentelevä fysioterapeutti. Syksyllä 2007 säätiön toiminta laajenee kahvilaan, jonne palkataan työntekijä. Säätiö järjestää myös erilaista viriketoimintaa kahvilan yhteydessä olevissa harraste- ja palvelutiloissa. Kaikki tuotettavat palvelut ovat vapaasti asukkaiden ja ulkopuolisten ostettavissa. Liikuntatiloilla onkin paljon talon ulkopuolista käyttöä. Vuokranantaja ja palveluntuottaja eivät tarjoa asukkaille turvapalveluja. Ne asukkaiden on tarvitessaan hankittava itse muualta ja niitä asukkailla on käytössään.

3.10

Palvelutalo Ulrika Eleonora, Loviisa

Osoite: Vanha Viipurintie 7, 07900 Loviisa

Taustayhteisö: Loviisan seudun palvelutalosaatiö

Suunnittelija: Arkkitehtitoimisto L&M Sievänen Oy

Rakennuttaja: Suunnittelutoimisto Hinkkanen, suunniteltu 2001

Selvityksen yhdyshenkilö: Marina Nylander-Jaatinen

Palvelutalo Ulrika Eleonora (tässä selvityksessä käytetään myös lyhyemmin Ulrika Eleonora nimeä) **sijaitsee** Loviisassa asuma-alueella, mutta silti jo 1800-luvulla rakennetun vanhainkodin vieressä. Viereisen vanhainkodin rakennukset ovat osittain tyhjinä, osittain toisen vanhuspalveluja tarjoavan yrityksen käytössä. Vaikka tällä

Asemapiirros Ulrika Eleonora

hetkellä palvelutaloilla ei ole hoitoon tai palveluun liittyvää yhteistyötä keskenään, vanha rakennus on vaikuttanut Ulrika Eleonoran suunnitteluratkaisuun. Ulrika Eleonora on puurakenteinen ja niin sisä- kuin ulkopuolellakin vaikutelma rakennuksesta on materiaalien ja värien ansiosta lämmin.

Ulrika Eleonorassa on 1560,0 kerrosneliometriä, johon sisältyy kaksi kahden ryhmäkodin kokonaisuutta. Ryhmäkodit on sijoitettu L-muotoisiin siipiin siten, että kahta ryhmäkotia varten on yhteiset saunaosastot ja aputilat. Ulrika Eleonorassa on yksi kerros ja kellari, jossa on varastotilaa, sosiaalitilaa ja väestösuojat. Kellariin on portaan lisäksi hissiyhteys. Ryhmäkotiasunnoissa on kaikissa omat hygieniatilat ja osassa suppea keittovarustus eli säilytystilaa, laskutasoa, kaatoallas ja jääkaappi. Kaikista ryhmäkodeista on hyvä pihayhteys. Asukkaat voivat ulkoilla katetuilla pihaterasseilla. Osa ryhmäkodeista on suunnattu muistihäiriöisille ja osa fyysisesti huonokuntoisille asukkaille.

Asukkaat Ulrika Eleonoraan valitaan kunnan SAS-ryhmässä, kaikki asukkaat ovat ostopalvelusopimuspaikoilla. Toukokuussa 2007 Ulrika Eleonorassa oli 32 asukasta. Talon vanhin asukas oli 97-vuotias, nuorin 68-vuotias ja asukkaiden keski-ikä oli 84 vuotta. Asukkaista yli 84 % oli naisia. Asukkaista ainoastaan yksi selviytyi täysin itsenäisesti, yli 30 % oli kahden autettavaa. Asukkaista suurempi osa oli muistihäiriöisiä ja pienempi osa fyysisesti huonokuntoisia.

Asiakkaat **maksavat** asunnoistaan vuokraa ja asunnon pakollista palvelumaksua. Vuokra maksetaan noin 421€ kuukaudessa ja täysihoidon kattavaa palvelumaksua 422€ kuukaudessa. **Palvelutarjonta** sisältyy pakolliseen palvelumaksuun: se käsittää turvallisuus- ja hoitopalveluja sekä kaiken muun asumiseen tarvittavan avun. Ulrika Eleonorassa ei ole omaa valmistuskeittiötä.

3.11

Taikinmäen palvelukeskus, talot 1 ja 2, Lappeenranta

osoite: Urheilukatu 5 ja 7, 53100 Lappeenranta
taustayhteisö: Lappeenrannan palvelukeskussäätiö
suunnittelija: Arkkitehtitoimisto Ark'idea Oy
rakennuttaja: Lappeenrannan palvelukeskussäätiö, suunniteltu: 1997 ja 1999
selvityksen yhdyshenkilö: toiminnanjohtaja Aino-Maija Viro-Lehto

Asemapiirros Taikinamäen palvelukeskustalot, talo I

Asemapiirros Taikinmäen palvelukeskustalot, talo 2

Taikinmäen palvelukeskus talot 1 ja 2 (tässä selvityksessä käytetään myös lyhyemmin Taikinmäen palvelukeskustalot) **sijaitsevat** vilkkaassa Taikinmäen kaupunginosassa. Rakennukset ovat kookkaita ja tyylikkäitä kaupunkitaloja. Talossa 2 olevat palvelutilat avautuvat kadun suuntaan julkisivulinjasta sisäänvedetyn sisäänkäyntialueen ja ikkunoiden välityksellä. Ensin rakennettu talo1 käsittää vain asuntoja, palvelutilat sijoittuvat talon 2 ensimmäiseen kerrokseen ja kellariin.

Taloissa on **3612,5** kerrosneliometriä, joka sisältää harraste- ja palvelutilaa ja 47 asuntoa. Asunnot ovat kaikki hyvin varustettuja kaksioita, joissa on lasitetut parvekkeet. Ensimmäisessä kerroksessa on ravintola, harraste- ja palvelutilaa sekä työtilaa. Kattavat ja hyvät liikuntatilat on sijoitettu kellariin. Liikuntatiloihin kuuluu allasosasto, sauna- ja pukuhuonetiloihin.

Vuokranantaja valitsee **asukkaat** Taikinmäen palvelukeskustaloihin vapaasti hakemusten perusteella, kaikki asukkaat ovat itse maksavia. Toukokuussa 2007 Taikinmäen palvelukeskustaloissa oli 52 asukasta, joista vanhin oli 92-vuotias ja nuorin oli 61-vuotias. Asukkaiden keskimääräinen ikä oli 81 vuotta. Asukkaista lähes 71 % on naisia ja kaikki asukkaat selviytyvät itsenäisesti. Asukkaat voivat halutessaan kunnan heiketessä hakeutua taloja ylläpitävän säätiön muihin palvelutaloihin.

Asukkaat **maksavat** vuokraa asunnoistaan 10,71€ asunneliömeriltä kuukaudessa. Talossa **palveluja** ylläpitää ruokailupalveluiden osalta säätiö, jolla on palveluksessaan valmistuskeittiön henkilökunta. Talon liikuntapalveluja ylläpitävät niissä toimivat yritykset. ja harrastetilat toimivat erilaisten yhteisöjen ja asukkaiden aktiivisuuden varassa. Tiloissa on järjestetty muun muassa erilaista tietokoneiden käyttöön liittyvää opetus- ja kerhotoimintaa. Talon asukkaat voivat vapaasti ostaa tarvitsemiin palveluja eri palvelun tuottajilta ja vastaavasti kaikki talossa tuotettavat palvelut ovat vapaasti asukkaiden ja ulkopuolisten ostettavissa. Liikuntatiloilla onkin paljon talon ulkopuolista käyttöä. Vuokranantaja ja palveluntuottaja eivät tarjoa asukkailla turvapalveluja. Ne asukkaiden on tarvitessaan hankittava itse muualta ja niitä asukkailla on käytössään.

3.12

Intiön hoivakoti, Oulu

Osoite: Upseerinkatu 2, 90100 Oulu

Taustayhteisö: Oulun kaupunki

Suunnittelija: Arkkitehtitoimisto Pekka Lukkaroinen Oy

Rakennuttaja: Oulun kaupunki ja JP-Terastosuunniteltu: 2004

Selvityksen yhdyshenkilö: osastohoitaja Liisa Komulainen

Asemapiirros Intiön Hoivakoti

Intiön hoivakoti **sijoittuu** lähelle Oulun keskustaa Intön kaupunginosaan, asuin-alueelle vanhan, suojellun ja täydennysrakennetun Oulun kaupungin kasarmin läheisyyteen. Intiön maisemaa hallitsee vastapäätä hoivakotia mäellä oleva suojeltu Oulun vanha vesitorni. Hoivakodin tontti on voimakkaasti kolmikulmainen, rakennus on sovitettu tontille avoimien kolmikulmaisten parvekkeiden avulla. Julkisivulle antaa eloa Hannu Väisäsen taide.

Rakennuksen **4953,0** kerrosneliömetriä on käytetty kellarissa ja ensimmäisessä kerroksessa oleviin yhteisiin tiloihin ja kolmessa kerroksessa oleviin asuntoihin. Rakennuksen kolme asuinkerrosta ovat identtisiä. Niissä on kussakin kolme solumuotoista asuntoa, joissa kussakin on yhden asuintilan ja oman hygieniatilan käsittäviä asuntoja. Yleensä asunnot on suunniteltu yhdelle hengelle sopiviksi, mutta pieni osa asunnoista sopii myös kahdelle hengelle. Asukkaat ulkoilevat suurilla parvekkeilla, joita on useita kussakin kerroksessa. Pihalla on pieni rakennettu piha-alue ulkoilemista varten.

Pienet salitilat, kuntoilutilat, harrastetilat, saunaosasto, pesutilat ja henkilökunnan työ- ja sosiaalitilat liittyvät kaikki aulan kautta pääsisäänkäynnin yhteyteen. Intiön hoivakodissa ei ole omaa ruoan valmistusta.

Asukkaat Intiön hoivakotiin tulevat sosiaaliviranomaisten päätöksellä. Toukuussa 2007 Intiön hoivakodissa oli 100 asukasta, joista kymmenkunta asukasta oli lisäpaikoilla. Pysyvistä asukkaista nuorin oli 33 ja vanhin 100-vuotias. Asukkaiden keskimääräinen ikä oli 81 vuotta. Asukkaista 79 % oli naisia. Kaikki Intiön hoivakodin asukkaat ovat laitoshoidossa, vain 15 % selviää yhden avustamana ja kaikki loput asukkaat tarvitsevat kahden apua. Asukkaat ovat erilaisilla tavoilla sairaita, yleensä

vanhuksia, joilla on fyysisiä sairauksia ja muistihäiriöitä tai psykogeriatrisia oireita. Intiön hoivakodissa asukkaat hoidetaan useimmiten loppuun asti, mutta tarvittaessa asukas saatetaan siirtää muuhun sairaalahoitoon.

Koska Intiön hoivakoti antaa laitoshoidoa, asukkaiden **maksut** määräytyvät laitoshoidon maksujen perusteella. Vaikka talossa ei ole varsinaisesti **palveluja**, niin asukkaat käyttävät avustettuina talon yhteisiä tiloja. Esimerkiksi ne asukkaat, joiden katsotaan hyötyvän fysioterapiasta saavat sitä talon omissa tiloissa.

3.13

ASPA Palvelut Oy Enontekiön ryhmä, Enontekiö

osoite: Ounastie 125 A8, 99400 Enontekiö

taustayhteisö: ASPA Palvelut Oy

suunnittelija: Arkkitehtuuritoimisto Pertti Rantakokko

rakennuttaja: Suomen Kuntarakennuttajat Oysuunniteltu: 2006

selvityksen yhdyshenkilö: asumispalveluvastaava Leena Muotka

Asemapiirros ASPA Enontekiön ryhmä

ASPA Palvelut Oy Enontekiön ryhmän talo (tässä selvityksessä käytetään myös lyhemmin nimeä ASPA Enontekiön ryhmä) sijaitsee Enontekiön keskustassa, Hetan alueella, välittömästi kunnan vanhainkodin vieressä. Rakennus on sovitettu luontevasti kylän rakennuskantaan, vieressä olevien, arkkitehtuuriltaan samantyyppisten kunnan vuokratalojen joukkoon.

ASPA Enontekiön ryhmän talossa on 512,0 kerrosneliometriä ja 7 asuntoa. Yksi asunnoista on yksiö, muut ovat kaksioita, kaikki asunnot ovat hyvin varustettuja ja niissä on omat saunat ja hyvät varastotilat. Kaikilla asunnoilla on omat sisäänkäyntinsä, mutta asunnot on järjestetty yhteisen tilan ympärille siten, että niissä kaikissa on lisäksi toinen ovi yhteisen tilan puolelle. Yhteistilaan liittyvät toimistotilat ja henkilökunnan sosiaalitilat. Yhteisessä tilassa on takan ympärille kerättyä oleskelutilaa ja tupakeittiö. Aasukkaat eivät ruokaile yhdessä, kukin asuu ja laittaa ruokaa omassa asunnossaan. Yhteistilaa käytetään kunkin mielenkiinnon mukaan oleskeluun, harrastuksiin ja seurusteluun. Sitä myös vuokrataan ulos, esimerkiksi kunnan kokoustilanteisiin.

Asukkaat ASPA Enontekiön ryhmän taloon valitaan kunnan SAS-ryhmässä, kaikki asukkaat ovat ostopalvelusopimuspaikoilla. Toukokuussa 2007 ASPA Enontekiön ryhmän talossa oli seitsemän asukasta, joista kolme oli naisia. Talon vanhin asukas oli 76-vuotias, nuorin 30-vuotias ja asukkaiden keski-ikä oli 50 vuotta. Kaikki asukkaat tarvitsevat yhden hoitajan apua. Aasukkaat ovat aistivammaisia, kehitysvammaisia ja aivohalvauksen kokeneita.

Asiakkaat **maksavat** asunnoistaan kuukausivuokraa asunnon koon mukaan, pienimmästä asunnosta vuokra on noin 425€ ja suurimmasta asunnosta noin 100€ enemmän. Kunta perii kolmelta asukkaalta palvelumaksua, muille asukkaille palvelut ovat vammaislain perusteella maksuttomia. **Palvelut** toteutetaan saman periaatteen mukaan kuin mielenterveyskuntoutujien palvelutalossa eli pyritään tukemaan asukkaiden omaa selviytymistä. Aasukkaita avustetaan yksilöllisesti, tarpeen mukaan, kaikissa asumiseen liittyvissä toiminna, kuten ruoanlaitossa ja kodinhoidossa ja tarvittaessa myös kaikenlaisessa asioiden hoitamisessa kodin ulkopuolella.