
TURUN KAUPUNKI

Syvälahden koulu ja päiväkoti -
hanke

Tarpeen päivitys ja suunnitte-
lun lähtökohdat

1.10.2014

Sisällys

1 OSAPUOLET ... 2
2 JOHDANTO .. 2
3 SIVISTYSTOIMIALA .. 3
4 VAPAA-AIKATOIMIALA .. 4
5 HYVINVOINTITOIMIALA .. 7
6 ALLIANSSILLE ASETETTAVAT TAVOITTEET .. 7
7 AIKATAULU .. 8

1

1 OSAPUOLET

Syvälahden koulun toimijat

Sivistystoimiala
 Koulu, vuosiluokat 1-9

Päiväkoti, esiopetus

Hyvinvointitoimiala
 Kouluterveydenhuolto
 Neuvola

Vapaa-aikatoimiala
 Kirjasto

Nuorisotila

2 JOHDANTO

Syvälahden koulu ja päiväkoti on mitoitettu yli 900 lapselle ja nuorelle.
Heistä varhaiskasvatuksessa on 140 ja perusopetuksessa noin 800 vuosiluokkien 1. – 9. oppilas-
ta. Lisäksi tiloihin on suunniteltu kirjaston, nuorison ja terveydenhoidon toimintoja.

Kaupunginvaltuusto päätti elokuussa 2009, että Hirvensalon uuden koulun ja päiväkodin han-
kesuunnitelma valmistellaan siten, että uusi koulu voi aloittaa toimintansa elokuussa 2014.
Sittemmin valmistumisajankohta muuttui elokuuksi 2016.

Hirvensalon koulu- ja päiväkotihankkeen hankesuunnitelma hyväksyttiin Kaupungin valtuus-
tossa 26.9.2011. Hankkeeseen sisältyvät seuraavat tilat ja toiminnot:

- Koulu: vuosiluokat 1-6 (276 oppilasta) ja vuosiluokat 7-9 (510 oppilasta)
- Päiväkoti: 140 päivähoitopaikkaa.
- Nuorisotoimen tilat (275 m2)
- Kirjasto (400 m2)
- Palvelukeittiö oheistiloineen (155m2)
- Neuvola- ja kouluterveydenhoitotilat sekä suun terveydenhuolto (370 m2)

Nämä toiminnot on tarkkaan harkiten hankesuunnitelmaan sisällytetty ja tarpeet huolella läpi-
käyty. Ennen hankesuunnitelman hyväksymistä tutkittiin vielä hankkeen supistamisen mahdol-
lisuudet, mutta kokonaistaloudellisesti järkevää supistamisratkaisua ei löydetty.

Kesäkuussa 2014 kaupunginhallitus päätti rakennusteknisten töiden tarjousten ylittäessä kus-
tannusarvion, että uusi hankesuunnitelma saatetaan normaalin hankeprosessin kautta kau-
punginhallitukselle ja edelleen valtuustolle vuoden 2014 loppuun mennessä. Em. päätöksen
jälkeen on tutkittu nopeammaksi ja kustannustehokkaammaksi allianssimallin käyttökelpoi-
suutta hankkeessa.

Syksyllä 2014 käydyn tarvekeskustelun jälkeen on edelleen todettavissa, että valtaosa edellä
esitetyistä toiminnoista tulisi edelleen olla Syvälahden uudishankkeessa mukana. Ainoastaan
Hyvinvointitoimialan suun terveydenhuollon tilat nähdään tarkoituksenmukaiseksi toteuttaa
toisaalle. (Toimiala selvittää suun terveydenhuollon palvelujen keskittämismahdollisuutta ja
tässä yhteydessä tulee suunniteltavaksi myös Hirvensalon suun terveydenhuollon tilakysymys).
Tarpeiden päivitykset ja perustelut on esitetty toimialakohtaisesti kappaleissa 3-5.

2

3 SIVISTYSTOIMIALA

Sivistystoimialan toimintojen järjestäminen lähivuosina asianmukaisesti edellyttää muutoksia
sen palveluverkossa. Koko toimialaa koskevia ratkaisuvaihtoehtoja, jotka ovat kokonaiskus-
tannuksiltaan kutakuinkin yhtä suuria, on muutamia. Syvälahti-hanke on kokonaisuudessa
olennainen.

Toimialan tilatarpeita on analysoitu säännöllisesti, viimeksi elo-syyskuun 2014 aikana.
Tavoitteena on ollut löytää kustannustehokas ja eri tulosalueiden tarpeita tukeva kokonaisrat-
kaisu.

Mm. perusopetuksen tuoreen tilakartoituksen perusteella on todettu kouluista löytyvän tilaa
varhaiskasvatukselle/esiopetukselle, joka vastaavasti mahdollistaa korjausta vaativista tai ul-
koa vuokratuista tiloista luopumisen.

Syvälahden koulun ja päiväkodin osalta on kaavailtu kahta päävaihtoehtoa:
1. saarelle rakennetaan alkuperäisen hankesuunnitelman mukainen ratkaisu tai
2. koulun osuus vain vuosiluokille 1. -6.

Varhaiskasvatuksen osalta tilojen tarve on kiistaton koko kaupungissa ja erityisesti saarilla (Hir-
vensalo, Kakskerta, Satava), jossa on jo nyt jouduttu turvautumaan lukuisiin tilapäisratkaisui-
hin. Uuden päiväkodin valmistuminen mahdollistasi myös epätarkoituksenmukaisista tiloista
luopumisen, joita saarilla on varsin paljon.

Haarlan ja Wäinö Aaltosen koulujen maksimioppilasmääräksi on arvioitu noin 870 oppilasta.
Elokuun 2014 alussa kouluissa oli yhteensä noin 830 oppilasta. Molemmat koulut tullevat täyt-
tymään jo elokuusta 2015 oppilasmäärän edelleen kasvaessa ja/tai varhaiskasvatuksen saades-
sa lisätilaa Haarlan koulusta.

Saarilta 7.-9. vuosiluokille siirtyville oppilaille (noin 400 oppilasta) tarvitaan viimeistään vuosi-
kymmenen lopulla koulutiloja joko alueen omasta koulusta (Syvälahden koulu) tai keskustan
alueelta. Mikäli yläkoulutiloja ei rakenneta Syvälahteen, saarten yläkouluikäiset oppilaat sijoi-
tetaan mantereelle Luostarivuoren kouluun ja Puropellon kouluun. Tällöin suunniteltu Turun
Lyseon lukiolaisten siirtyminen ei ole mahdollista Luostarivuoren lukioon, joka jatkaisi toimin-
taansa edelleen enintään 350 opiskelijan oppilaitoksena.

Mikäli Lyseon lukion opiskelijat eivät siirry nykyisistä tiloistaan, ei Runosmäen koulu voi siirtyä
tiloistaan Turun Lyseon yläkoulun yhteyteen ja muodostaa uutta yhtenäiskoulua. Edellytyksenä
olisi myös Puropellon koulun C-siiven saneeraus ja mahdollisesti lisätilojen (parakit / tilaele-
mentit) sijoittamien Puropellon koulun yhteyteen.

Ensisijainen vaihtoehto on edelleen Syvälahden yhtenäiskoulun (1. – 9.) rakentaminen mm.
seuraavin perustein:

 vähentää käyttömenoja (mm. koulumatkaetu saarilta mantereelle noin 400 oppilaalta),
 lyhentää koulumatkoja ja koulupäivien kokonaispituutta,
 vähentää ruuhkia saarten ja mantereen välillä sekä liikenteestä aiheutuvia ympäristöhaitto-

ja
 Kakskerran koulun rakentaminen siirtyy seuraavalle vuosikymmenelle, koska oppilaat ovat

sijoitettavissa Hirvensalossa oleviin koulutiloihin,
 Luostarivuoren koulussa vapautuu tilaresurssia, jota voidaan hyödyntää seuraavasti:
 Turun Lyseon lukio muuttaa Runosmäestä Luostarikadulle ja se yhdistetään osaksi

Luostarivuoren lukiota. Samassa yhteydessä Runosmäen koulu yhdistetään Turun Lyse-
on kouluun.

3

Järjestelyä puoltaa neljä seikkaa:
1. Luostarivuoresta muodostuu noin 650 opiskelijan suurlukio,
2. Runosmäkeen saadaan perusopetuksen yhtenäiskoulu
3. Runosmäen koulun oppilaat pääsevät muuttamaan parempiin tiloihin koulusta, joka on

lähivuosina laajan peruskorjauksen tarpeessa tai tulee vaihtoehtoisesti korvata uudis-
rakennuksella

4. kaupunki voi hyödyntää Runosmäen koulun laajaa koulutonttia muuhun tarkoitukseen

Yhteenveto

Hankkeeseen ei tule opetuksen tarpeista muutoksia ja mitoitukseksi esitetään samaa kuin hy-
väksytyssä hankesuunnitelmassa:

o Oppilasmäärä: vuosiluokat 1-6: 276 ja vuosiluokat 7-9: 510
o Päivähoito: 140 hoitopaikkaa

4 VAPAA-AIKATOIMIALA

Nuoriso

Vanhan hankesuunnitelman mitoitus on ollut 250 neliötä. Tila tulee korvaamaa nykyisen Hir-
vensalon nuorisotilan, jossa neliöitä on 283. Tilassa tulee toimimaan aamu- ja iltapäivätoiminta
sekä iltaisin tila toimii nuorisotilana. Tila on avoin nuorille vähintään neljänä päivänä viikossa.
Käyntikertoja aukiolopäivinä on noin 30. Kun tila ei ole nuorten käytössä, tilaa voi käyttää muut
toimijat.

Tila toimii avoimena nuorisotilana, jossa toimintaa järjestetään vähintään neljänä tai viitenä
päivänä viikossa iltaisin. Nuorille järjestetään ohjattua harrastustoimintaa, yhdessäoloa, pelai-
lua, ruuanlaittoa, tilassa tulee huomioida tv:n ja netin käyttömahdollisuus. Nuoret osallistuvat
toiminnan suunnitteluun ja toteutukseen. Tila tulisi olla viihtyisä, jotta se toimisi nuorten olo-
huoneena. Nuorten aktiivinen osallistuminen toiminnan kautta on yksi tärkeä tavoite. Ohjaaji-
en työaika on klo 13 -21 tai klo 14- 22. Muina aikoina ohjaajat tekevät suunnittelutyötä, järjes-
tävät koulutuksia ym. Ohjaajia on 2- 4. Lisäksi voi olla työharjoittelijoita, työllistettyjä nuoria,
tuntiohjaajia.

Tila on käytössä osittain myös viikonloppuisin. Tilaa vuokrataan järjestöille oman toiminnan li-
säksi. Tila tulisi olla lähellä kirjastoa tai kirjaston yhteydessä. Tilan tulisi olla muunneltavissa eri
käyttötarkoituksiin ja se voi olla yhteistilaa muiden toimijoiden kanssa.

Henkilökunta tarvitsee toimisto- ja sosiaalitilaa, joka voi olla samassa yhteydessä tilassa toimi-
van muun henkilökunnan kanssa. Ohjaajia on 2- 4. Lisäksi voi olla työharjoittelijoita, työllistet-
tyjä nuoria, tuntiohjaajia.

Koulun tiloissa tulee huomioida aamu- ja iltapäivätoiminta. Toimintaa ollaan siirtämässä vuo-
den 2015 alussa Sivistystoimelle, mutta toiminnalle tarvittavat tilat tulee huomioida suunnitte-
lussa. Tilojen tulee olla toiminnalliset ja muunneltavat. Tiloissa tulisi olla myös mahdollisuus
läksyjen tekoon, lepoon ja rauhoittumiseen. Toiminnassa tarjotaan välipala 40 -60 lapselle jot-
ka ovat 1. ja 2. luokan oppilaita, joten tämä tulee huomioida tilojen suunnittelussa. Toiminta-
aika on klo 11 -17. Ohjaajien työaika on 9 -17. Ohjaajia on 2-4 riippuen lapsimäärästä. Hekin
tarvitsevat sosiaali- ja toimistotilat, jotka voivat olla samassa muun henkilökunnan kanssa.

Toimiala on valmis suunnittelemaan mahdollisimman paljon yhteiskäyttöisiä tiloja muiden
toimijoiden kanssa.

4

Kirjasto

Alkuperäisessä Hirvensalon koulu ja päiväkoti -hankesuunnitelmassa kirjastolle on varattu 400
m2. Se korvaa erillisen 110 m2:n koulukirjaston, joka muuten tulisi sisällyttää koulurakennuk-
seen.

Kokoelmissa on noin 16.000-17.000 nidettä eri tallennemuodoissa kohderyhmittäin jäsennet-
tynä. Kokoelmien koko on suuntaa-antava. Tehokas logistiikka tarjoaa pääsyn laajempaan ko-
koelmaan kuin mitä pieni kirjastoyksikkö yksin pystyy tarjoamaan. Olennaista on kokoelmien
väljä esillepano ja asiakkaiden tila kokoelmien lomassa sekä tilan selkeä jäsennys niin, että
omatoiminen kirjastonkäyttö on mahdollista.

Kirjasto-mediakeskus on käytettävissä arkisin aamusta iltaan ja myös viikonloppuisin. Kirjaston
henkilökunta on paikalla sovittuina aikoina, ja pääosa henkilökunnan työstä kohdistuu oppilai-
den ja päiväkotilasten sekä ikäihmisten lukemisen ja tiedonhallintataitojen edistämiseen eri
keinoin.

Hirvensalon kirjaston käyttö on jatkuvasti kasvanut. Vuonna 2013 siellä oli 42.000 kävijää ja
70.000 lainaa. Omatoimikäytön mahdollisuus lisää käyttöä tähänastisen kokemuksen perus-
teella noin kolmanneksella. Syvälahden koulun yhteydessä kirjastoon on odotettavissa vuosit-
tain jopa 70.000 käyntiä mikä tekee arkisin noin 200 päivittäistä kävijää. Vastaavasti lainojen
määrän odotetaan nousevan lähelle sataatuhatta. Käyntimäärien lisäksi keskeistä on alueen
asukkaiden osallisuuden tukeminen kunkin omien mahdollisuuksien mukaan.

Hirvensalon kirjasto-mediakeskus toimii yhdistettynä lähi- ja koulukirjastona joka on tarkoitet-
tu kaikille alueen asukkaille. Kirjasto on oppimiskeskus, joka tukee sekä oppimista että opetus-
ta. Sen erityisiä kohderyhmiä ovat koulu, päiväkoti, lapsiperheet, ikääntyvä väestö ja erilaiset
erityisryhmät. Kirjaston perustoimintoja ovat lainauksen ja palautusten lisäksi lukeminen, itse-
näinen ja ryhmässä työskentely omilla tai kirjaston työvälineillä sekä suuri määrä tiedonhallin-
nan, mediataitojen ja lukemisen työpajoja koulun oppilaille, päiväkotilapsille ja muille ryhmille
lapsista ikäihmisiin.

Kirjasto toimii myös asukkaita palvelevana kulttuurikeskuksena ja julkisena tilana, tiedotuspis-
teenä ja asukkaiden oman toiminnan foorumina. Tässä tärkeitä toimintamuotoja ovat asukkai-
den omat näyttelyt, kokoukset ja muut tapahtumat.

Syvälahden koulun yhteydessä kirjasto tulee lähelle laajenevaa asukaskuntaa sinne, missä
asukkaat muutoinkin liikkuvat ja toimivat. Tämä mahdollistaa eri toimijoiden välisen yhteistyön
tiivistämisen ja palvelumallien kehittämisen.

Kirjastoon odotetaan päivittäin noin 200 kävijää, ja sitä voi käyttää omatoimisesti myös sellai-
sina aikoina, kun kirjastohenkilökuntaa ei ole paikalla.

Ideaalitilanteessa kirjasto muodostuu kolmesta erilaisesta tilasta: avoimesta kirjastosalista,
erillisestä opetus- ja tapahtumatilasta sekä henkilökunnan työtilasta. Suurimman tilan muo-
dostaa on kaikille avoin kirjastosali, joka jäsentyy eri ikäryhmien tarpeisiin. Kirja- ja lehtihyllyjen
lomassa on eri-ikäisille asiakkaille tarkoitettuja luku-, ryhmätyö- ja tietokonepaikkoja sekä tilaa
pienimuotoisille ajankohtaisnäyttelyille.

Mediakasvatusta, tiedonhaun opetusta, yleisötapahtumia ja asukkaiden kokoontumisia varten
tarvitaan erillinen tila, joka toimii muina aikoina omatoimiseen opiskeluun ja työskentelyyn
tarkoitettuna hiljaisena tilana. Yleisötilan keskiössä on joustava asiakaspalvelupiste. Henkilö-
kunnan käyttöön tarvitaan työ- ja logistiikkatila, johon asiakkailla ei ole pääsyä.

Kirjastotilan tulee olla helposti muunneltavissa, erityisen tärkeitä ovat liikuteltavat kalusteet ja
esitysvälineistö. Kirjastonkäyttäjille ja henkilökunnalle tarvitaan ajantasaiset tietoliikenneyh-

5

teydet ja it-varusteet. Omatoimisen kirjastonkäytön vaatimat tilaratkaisut tulee huomioida jo
suunnitteluvaiheessa.

Tavoitteena on, että tiloja ja palveluja käytetään entistä tehokkaammin ja luovemmin, ja osa
kirjaston tilasta voi olla yhteiskäyttöistä esimerkiksi nuorisopalvelujen ja/tai koulun kanssa.

Kirjaston toivomuksena on, että kirjastotila on nuorisotilan välittömässä läheisyydessä (ei erilli-
sissä siivissä). Tällöin osa tilasta voi olla kokonaan yhteistä ja kirjaston ja nuorisopalvelujen tilaa
voidaan kokonaisuutena supistaa.

Kirjailijatapahtumia ja muita kirjaston yleisötapahtumia voidaan järjestää rakennuksen yhtei-
sissä tiloissa. Samoin muut toimijat voivat käyttää kirjaston erillistä työpajatilaa yhteisesti sovi-
tulla tavalla. Vaihtoehtoisesti monilukutaidon ja lukemisen edistämisen työpajat voidaan to-
teuttaa koulun muissa tiloissa. Tällöin tulee kuitenkin huolehtia, että tarvittaessa on käytettä-
vissä tarkoitukseen sopivaa tilaa ja että talossa on myös rauhallista tilaa keskittymistä vaativaa
kirjastonkäyttöä varten.

Osa kirjaston lukupaikoista on koulun yhteisessä tilassa, mistä on suora pääsy kirjastoon. Sa-
massa yhteydessä voi olla myös osa kirjasto-mediakeskuksen näyttelytilasta.

Kirjaston erillistä työpajatilaa voidaan käyttää myös ennakkoäänestyspaikkana.

Kirjasto on valmis myös muihin luoviin ja joustaviin ratkaisuihin. Olennaista on, että alueen
asukkaat saavat käyttöönsä ajanmukaiset yhteistyössä toteutetut kirjastopalvelut.

Yhteenveto

Siirryttäessä suunnittelemaan tulevaa rakennusta, on Vapaa-aikatoimiala valmis hyvin pitkälle-
kin vietyihin yhteiskäyttöisiin ratkaisuihin. Kirjasto ja nuorisotila voidaan yhdistää ja sulauttaa
osaksi koulun muita tiloja, mutta yhteensä nämä toiminnot tarvitsevat kuitenkin omaa tila 400
m2. Alkuperäisen hankesuunnitelman neliömäärää voidaan karsia (aiempi 275m2 + 400m2 
400m2.)

Liikuntasali

Liikuntapalvelut eivät ole mukana hankkeessa, mutta koulun liikuntasali tulee palvelemaan ilta-
käytössä liikuntapalvelujen asiakkaita. Alle on listattu liikuntatilojen suunnittelussa huomioon
otettavia seikkoja Iltakäyttäjiä varten:

- Tulisi mahdollistaa monipuoliset käyttömahdollisuudet. Salin mitoituksissa tulisi huomioida

ainakin suosituimmat sisäpalloilulajit kuten salibandy/sähly, futsal ja koripallo. Kun vähin-
tään tällaisten lajien kansalliset salisuositukset otetaan huomioon, ei mitään liikuntaryhmiä
jouduta rajaamaan käytön ulkopuolelle. Samalla varmistetaan salin kustannustehokas ilta-
käyttö. Jopa hiemankin alimitoitetut salit rajaavat usein maksavia käyttäjäryhmiä liikuntati-
lan ulkopuolelle.

- Kulku liikuntasaliin tulee olla siten rajattu, etteivät he pääse muualle koulutaloon.
- Alueella tulee olla myös inva-wc ja esteettömät pukuhuoneet.
- Tulee olla oma varasto liikuntavälineitä varten. Esimerkiksi mikäli tilassa ei ole varastoa sa-

libandykaukalolle/reunoille rajautuu yksi käyttäjäryhmä tilan ulkopuolelle jo tästä syystä.
- Lattiamateriaali tulisi soveltua useille lajeille.
- Huomiota tulee kiinnittää mm. kontrastieroihin, kaikuvuuteen ja tilojen yleisiin rakenteisiin

(esim. ikkunoiden koossa ja sijoittelussa huomioitava, etteivät ikkunat häiritse pallopelien
pelaamista eivätkä häikäise heikkonäköisiä).

- Tiloja suunniteltaessa ja liikuntavälineitä hankittaessa kannattaa pyrkiä monikäyttöisyyteen
(esim. koripallotelineessä on hyvä olla säätömahdollisuus eri-ikäisiä pelaajia silmälläpitäen).

6

Vertailun vuoksi mainittakoon, että Hirvensalossa sijaitseva palloiluhalli Wäinö Aaltosen koulun
yhteydessä, on toistaiseksi saaren ainoa sisäliikuntasali. Sen varausaste on hieman keskimää-
räistä korkeampi, kun vertaillaan Turun kaupungin koulujen salien ja palloiluhallien käyttöä.
Koska halli kuuluu kaupungin 8 suurimman salin joukkoon, on sen käyttö suosittua myös mui-
den saarelaisten keskuudessa. Näin ollen paineita toiselle liikuntasalille väestöltään kasvavassa
Hirvensalossa on entisestään.

5 HYVINVOINTITOIMIALA

Kouluterveydenhoito

Sosiaali- ja terveysministeriö (STM) on selvittänyt neuvola ja kouluterveydenhuollon resurssi-
mitoitusta, joka tarvitaan asetuksen 228/2012 mukaisen toiminnan toteuttamiseksi kunnissa.
Kouluterveydenhuoltoon STM suositus on 600 oppilasta/kokopäiväinen terveydenhoitaja ja
2100 koululaista/lääkäri.

Syvälahden koulussa tulee kouluterveydenhuollossa työskentelemään kokoaikaisen tervey-
denhoitajan lisäksi 2 työpäivää viikossa toinen terveydenhoitaja sekä lääkäri 1½ työpäivää/vk.
Lisäksi kouluterveydenhuollon tilojen yhteydessä tulee olla lepotila päivän aikana sairastunei-
den lasten seurantaa varten, ennen kuin heidät noudetaan kotiin tai kuljetus esim. päivys-
tysyksikköön varmistuu.

Neuvola

Neuvolatoiminnassa suositus edellyttää 1 terveydenhoitajan 340 lasta kohden. Mikäli tehdään
pelkkä äitiysneuvola, edellytetään 1 terveydenhoitaja 80 synnytystä kohden. Vastaavasti las-
tenneuvolasuosituksessa on 2400 lasta / kokopäiväinen lääkäri. Tällä hetkellä Hirvensalossa on
kirjoilla 1000 lasta ja synnytyksiä ennakkotiedon perusteella 80. Hirvensalo on kasvava alue ja
tilojen valmistuttua neuvolan asiakasmäärä on ennusteiden mukaan jo suurempi. Tällä hetkellä
neuvolassa toimii 4 terveydenhoitajaa ja lääkärin vastaanottoja on 2-2½ pv/ viikossa.

Lastenneuvola tarvitsee omat odotustilansa, koska pikkulapset konttaavat ja leikkivät lattialla
odottaessaan vastaanotolle pääsyä tai tullessaan vastaanotolta. Odotustilassa tulee olla hoito-
pöydät lasten riisumista ja pukemista varten. Odotustilaan tulee mahtua yhtä aikaa useammal-
le hoitajalle /lääkärinvastaanotolle menijät. Neuvolan läheisyydessä tulee olla vaunusuoja, jo-
hon vastaanotolle menijät voivat jättää vaununsa.

Yhteenveto

Alkuperäiseen hankesuunnitelmaan nähden Hyvinvointitoimialan osuus hankkeessa pienenee
Suun terveydenhuollon tilojen verran. Kouluterveydenhuollon ja neuvolan tilat ehdotetaan
edelleen sisällytettäväksi hankkeeseen.

6 ALLIANSSILLE ASETETTAVAT TAVOITTEET

Tilaajan tavoitteet Syvälahden koululle allianssiprojektissa

Tulevaisuuden oppimis- ja kasvatusympäristö
• Tilat muodostavat tulevaisuuden oppimis- ja kasvatusympäristön koululle, varhaiskasva-

tukselle, nuorisotoimelle ja kirjastolle

7

• Koulussa on tilat noin 800 perusopetuksen oppilaalle, päiväkoti 140 lapselle sekä tilat kou-
luterveydenhoidolle, lasten neuvolatoiminnoille, automaattikirjastolle, nuorisotoimelle ja
valmistuskeittiölle.

Monikäyttöiset ja tehokkaat tilat, joilla on hyvä muunneltavuus
• Tilat ovat aktiivikäytössä ympäri vuoden. Tiloilla on hyvä yhteis- ja vuorokäyttömahdolli-

suus
• Tilat palvelevat kaupunkilaisia koulutyön ulkopuolella - koulupiha virkistysalue oppilaille ja

henkilökunnalle, olohuone kaupunkilaisille
• Hyvä tilojen muunneltavuus ”hetkessä” ja ”ajassa”

Terveelliset ja turvalliset tilat

Tyytyväiset käyttäjät
• Oppilaat ja kaupunkilaiset sekä oppilaiden vanhemmat ja koulun henkilökunta ovat tyyty-

väisiä uuteen kouluun, sen toimintaan ja antamiin mahdollisuuksiin.

Tilaajan tavoitteet koulun toteuttamiselle

Allianssin myötä tavoitellaan hankkeen toteuttamista talousarviokirjaan hyväksytyn mukaisella
kustannuksella 23 969 000 euroa (alv 0%). Lisäksi mukaan tulisi laskea irtaimistohankinnat, jot-
ka on arvioitu olevan 1 810 000 (alv 0%). Toteutuskustannukset ovat näin ollen korkeintaan 25
779 000 euroa (23 969 000 alv 0% +irtaimisto 1 810 000 alv 0%)
• Toteutuskustannukset sisältävät rakentamisen, irtaimiston hankinnan, rakennusaikaiset

korot ja rakennusaikaisen tontin vuokran

Rakennus valmistuu ja käyttöönotto kesä 2017

Turvallinen toteutus

Nollavirheluovutus, pidennetty takuu ja onnistunut käyttöönotto

Uusiutuvaan energiaan perustuva energiatehokkuus - pieni sähkön ja veden kulutus

7 AIKATAULU

Syvälahden koulun toteutus suunnitellussa aikataulussa (valmis syksyllä 2016) olisi laajemman
kouluverkon järjestämisen kannalta tärkeää. Aivan tähän aikatauluun ei enää päästä. Mitä
enemmän hankkeen toteutus viivästyy, sitä suurempia haasteita kohdataan muussa kouluver-
kossa. Perinteisen tarveselvitys- hankesuunnittelumallin mukaan toimittaessa hankkeen val-
mistumisaikataulu saattaa venyä jopa vuoteen 2018 saakka. Siirtymällä hankkeen toteutukses-
sa allianssimalliin, voidaan hanke saattaa valmiiksi syksyksi 2017.

Allianssin tavoiteaikataulu on esitetty liitteessä 1.

8

	1 OSAPUOLET
	2 JOHDANTO
	3 SIVISTYSTOIMIALA
	4 VAPAA-AIKATOIMIALA
	5 HYVINVOINTITOIMIALA
	6 ALLIANSSILLE ASETETTAVAT TAVOITTEET
	7 AIKATAULU

