
Muisti- ja ikäystävällisyyttä
asuinympäristöihin
Erja Rappe, Helinä Kotilainen, Jere Rajaniemi ja Päivi Topo

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

2

Muisti- ja ikäystävällinen
asuinympäristö on viihtyisä,
yhteisöllinen ja turvallinen
kaikenikäisille asukkaille.

Väestön ikääntyessä asuinalueiden
kehittäminen muisti- ja ikäystävälli-
siksi on tärkeää. Tässä oppaassa esi-
tellään muisti- ja ikäystävällisyyden
kehittämismahdollisuuksia asuinalu-
eilla, pihoilla, asuinrakennuksissa ja
asunnoissa. Kohteena ovat iäkkäille
suunnatut asumisratkaisut sekä taval-
liset asunnot.

Oppaan sisältö

Muisti- ja ikäystävällisyys........................... 3
Asuinalue.. 4
Piha... 6
Asuinrakennus... 8
Asunto... 10
Teknologiasta tukea................................. 12
Ikääntyminen ja muistisairaudet
muuttavat toimintakykyä......................... 14
Muisti- ja ikäystävällisyyden
tarkistuslista.. 16

Muisti- ja ikäystävällisyyttä
asuinympäristöihin
ISBN 978-952-7254-10-3
ISBN 978-952-7254-11-0 (PDF)
Kuvat Ossi Gustafsson, Erja Rappe,
Helinä Kotilainen
Ulkoasu ja taitto Graafinen Suunnittelu
Pirjo Uusitalo-Aura
Paino Trinket Oy, 2018
Lähde: Rappe, E., Kotilainen, H.,
Rajaniemi, J. ja Topo, P. 2018.
Muisti- ja ikäystävällinen
asuminen ja asuinympäristö.
Ympäristöministeriö, Ympäristöopas.
http://urn.fi/URN:ISBN:978-952-11-4806-4

Oppaan ideoita voi hyödyntää ole-
massa olevien asuinalueiden kehit-
tämisessä ja uudisrakentamisessa.
Iäkkäille ja heidän läheisilleen opas
antaa tukea asumisen suunnitteluun.
Yksityiskohtaisempia tietoja aiheesta
on ympäristöministeriön julkaisemas-
sa oppaassa Muisti- ja ikäystävällinen
asuminen ja asuinympäristö (2018).

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

3

Muisti- ja ikäystävällisyys
Muisti- ja ikäystävällinen asuinympä-
ristö on viihtyisä ja elämyksellinen. Se
edistää iäkkäiden ihmisten kotona asu-
mista ja osallisuutta. Itsenäistä asumista
tuetaan ottamalla huomioon iäkkäiden
ja muistisairaiden ihmisten tarpeet ja
voimavarat sekä tukemalle heidän toi-
mintakykyään. Hyvä asuinympäristö
on helposti hahmotettava ja esteetön.
Siellä on riittävästi iäkkäiden ihmisten
tarvitsemia sosiaali- ja terveyspalveluja
sekä erilaisia lähipalveluja. Palvelujen
käytettävyyteen ja saavutettavuuteen
on kiinnitetty erityistä huomiota.
	 Asuinympäristössä on iäkkäille so-
veltuvaa toimintaa ja harrastuksia sekä
mahdollisuuksia eri sukupolvien koh-
taamisiin. Palveluista, toimintamahdol-
lisuuksista ja vaikuttamiskeinoista on

tarjolla ymmärrettävää tietoa eri tavoin,
myös henkilökohtaisesti. Lisäksi uuden
teknologian mahdollisuudet iäkkäiden
arjen tukemisessa on hyödynnetty.
	 Muisti- ja ikäystävällisellä asuinalu-
eella toimintakyvyltään heikentyneet
ihmiset asuvat siellä missä muutkin
asukkaat. Tavallisten asuntojen lisäksi
on senioriasuntoja ja palveluasumista.
Iäkkäitä ja muistisairaita ihmisiä arvos-
tetaan yhdenvertaisina asukkaina. He
osallistuvat päätöksentekoon ja yhtei-
siin tapahtumiin. Asuinalueita kehite-
tään monen toimijan yhteistyönä siten,
että myös iäkkäät ja muistisairaat asuk-
kaat ja heidän läheisensä ovat mukana
suunnittelussa. Tietoa suunnittelun tu-
eksi voidaan saada esimerkiksi yhteisel-
lä arviointikävelyllä.

Esteetön ja salliva
asuinympäristö houkuttelee

iäkkäitä ulkoilemaan
ja asioimaan

Arkiliikunta ylläpitää ja
parantaa fyysistä ja

psyykkistä toimintakykyä

Toimintakyvyn vahvistuessa
liikutaan yhä kauemmas

asunnosta ja osallistutaan
ympäristössä tapahtuvaan

toimintaan

Osallistuminen lisää
sosiaalisia kontakteja

ja tukee sosiaalista
toimintakykyä

Osallistuminen luo iäkkäille
tunnetta omaan lähiyhteisöön
kuulumisesta ja yhteisöllisyys

lisääntyy

Yhteisöllisyyden lisääntyessä
asuinympäristö halutaan

suunnitella kaikille sopivaksi
– esteettömäksi ja sallivaksi

Muisti- ja ikäystävällisen
asuinympäristön

kasvun kehä

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

4

Asuinalue
Asuinalueen vaikutus iäkkäiden asuk-
kaiden hyvinvoinnille on suuri. Muis-
tisairauksissa ympäristön merkitys
arjen sujumiselle korostuu. Iäkkäil-
le ja muistisairaille ihmisille hyvässä
asuinympäristössä on runsaasti liik-
kumista ja toimintaa sekä ajan ja pai-
kan hahmottamista tukevia piirteitä.
Näistä tärkeimmät ovat esteettömyys
ja kohteiden saavutettavuus kävellen.
Asuinalueella palvelut ja ulkoiluun
houkuttelevat viheralueet ovat lähel-
lä. Kulkuväylät ovat esteettömiä ja hy-
vin valaistuja. Opasteet ovat selkeitä
ja ymmärrettäviä. Tarjolla olevia pal-

veluja on mahdollista käyttää, vaikka
toimintakyky olisi heikentynyt.

Muisti- ja ikäystävällinen asuinalue
•	 on viihtyisä, herättää kiinnostusta
	 ja tuottaa myönteisiä elämyksiä
•	 ylläpitää jatkuvuuden tunnetta
	 paikkaan liittyvien henkilökohtais-
	 ten ja yhteisöllisten merkityksien 	
	 kautta
•	 kannustaa toimintaan ja vuoro-
	 vaikutukseen
•	 koetaan turvalliseksi ja ympäristön 	
	 aiheuttamat riskit asukkaille on
	 minimoitu

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

5

•	 on helposti hahmotettava ja selkeä
•	 paikkojen, tilojen ja rakennusten 	
	 käyttötarkoitus on ilmeinen
•	 on suunniteltu kaikille sopivaksi

Liikkuminen ja kulkureitit
Liikkumisen merkitys hyvinvoinnille
kasvaa ikääntyessä. Lähiympäristön
esteettömyys, turvallisuus ja koke-
muksellisuus vaikuttavat asukkaan
mahdollisuuteen ja haluun lähteä
ulos. Kaatumisen pelko rajoittaa liik-
kumista etenkin talvella.

Liikkumista tukevat
•	 näkyvät ja helposti hahmotettavat 	
	 reitit, jotka johtavat tärkeisiin paik-	
	 koihin ja palveluihin
•	 riittävän leveät, yhtenäiset kulku-	
	 väylät
•	 usean aistin kautta saatavat vihjeet 	
	 paikan sijainnista ja tarkoituksesta
•	 selkeät opasteet ja kyltit
•	 istuimet levähtämiseen näköetäi-
	 syydellä toisistaan kulkureittien
	 varrella
•	 jalankulun erottaminen selkeästi 	
	 muusta liikenteestä
•	 melun vähentäminen rakentein ja 	
	 kasvillisuuden avulla

Kaatumisia vähentää ja kaatumisen
pelkoa lievittää
•	 kulkuväylien hyvä ja oikein ajoitet-	
	 tu kunnossapito
•	 kulkuväylien tasainen, kova ja luis-	
	 tamaton pinnoite
•	 hyvä valaistus
•	 voimakkaiden tummuuskontras-	
	 tien välttäminen

Viheralueet
Viheralueet tekevät asuinalueista viih-
tyisiä ja edistävät asukkaiden hyvin-
vointia. WHO suosittaa, että vähintään
0,5–1 ha suuruinen viheralue tulisi
sijaita viiden minuutin kävelymatkan
päässä kodista. Erityisesti muistisai-
raat ja iäkkäät asukkaat kokevat vi-
heralueet rauhoittavina. Lähiliikunta-
paikat on hyvä sijoittaa viheralueiden
yhteyteen.

Viheralueet
•	 lisäävät asukkaiden ulkoilua, liikku-	
	 mista ja toiminnan mahdollisuuksia
•	 vähentävät asukkaiden stressiä
	 sekä parantavat keskittymistä ja 	
	 mielialaa
•	 tuottavat moniaistisia elämyksiä
•	 edistävät asukkaiden välistä vuoro-	
	 vaikutusta
•	 tukevat asukkaiden immuunivas-	
	 tetta 	rikkaalla mikrobistollaan

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

6

Asukkaille, joiden liikkumiskyky on
heikentynyt, piha on tärkeä paikka
ulkoiluun ja iloa tuottaviin elämyksiin.
Tilallisesti ja toiminnaltaan monipuo-
linen piha houkuttelee asukkaita ulos.
Muistisairaille asukkaille piha saattaa
olla ainoa paikka, jossa voi ulkoilla ja
tehdä asioita turvallisesti. Yhteinen
piha helpottaa myös muihin asukkai-
siin tutustumista. Kun piha näkyy ikku-
noista sisätiloihin, sinne tulee lähdet-
tyä helpommin.
	 Suunnittelussa otetaan huomioon
pihan toimintamahdollisuudet ja ra-

Piha
kenne, kuten kulkureitit ja oleskelu-
paikkojen sijoittuminen sekä kasvi- ja
kalustevalinnat. Esteettisessä ja omi-
naisuuksiltaan vaihtelevassa pihassa
voi käyttää eri aisteja monipuolisesti.
Tämä tukee ympäristön hahmotet-
tavuutta. Liikunnan harrastaminen,
pihatyöt, kasvien kasvatus ja lintujen
ruokinta koetaan usein mielekkäiksi.
Taitomuistin avulla tuttu tekeminen
onnistuu muistisairaanakin. Hyödyl-
liseksi koettu toiminta voi lievittää
ikääntyneiden asukkaiden tarpeetto-
muuden ja yksinäisyyden tunteita.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

7

Muistisairailla asukkailla
•	 fyysinen toimintakyky voi säilyä
	 hyvänä pitkään
•	 rauhattomuus ja alakulo voivat
	 lievittyä liikkumisen ja tekemisen 	
	 avulla
•	 aistivirikkeet tukevat toiminnan 		
	 aloittamista
•	 rutiinitehtävät auttavat palautta-	 	
	 maan asioita mieleen ja ylläpitä-
	 mään tekemisen taitoa
•	 pitkäkestoiset tehtävät tukevat
	 ajankulun ja jatkuvuuden hahmot-
	 tamista
• 	 muiden kanssa yhdessä oleminen
	 ja tekeminen lievittävät yksinäi-
	 syyttä

Muisti- ja ikäystävällisessä pihassa
•	 aistivirikkeitä sekä tilallista ja toimin-
	 nallista vaihtelua on runsaasti
• 	 kulkureitit ovat helposti hahmotet-
	 tavia, tasaisesti valaistuja ja niiden 		
	 reunat erottuvat selkeästi
• 	 on tarjolla sekä toistuvia että
	 oma-aloitteisia toimintoja
• 	 liikuntavälineet ja pihatyökalut
	 ovat esillä
• 	 viihtyisiä oleskelu- ja lepopaikkoja
	 on riittävästi
• 	 kalusteet ovat tukevia, väritykseltään
	 erottuvia ja mitoitukseltaan
	 sopivia myös apuvälineitä käyttäville
• 	 mielenkiintoa herättävät kohteet
	 on sijoiteltu keskialueille

Esteettisessä ja ominaisuuksiltaan vaihtelevassa pihassa voi käyttää eri aisteja monipuolisesti.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

8

Asuinrakennus
Muisti- ja ikäystävällisessä ympäris-
tössä oma asuinrakennus erottuu
selkeästi ja on helppo tunnistaa.
Suunnittelussa huomiota kiinnitetään
sisäänkäyntialueiden, porrashuonei-
den, käytävien, hissien ja yhteistilojen
esteettömyyteen ja käytettävyyteen.
	 Rakennuksen sisäänkäynti on erot-
tuva ja helposti hahmotettavissa. Sisä-
tiloissa hahmottamista ja liikkumisen
turvallisuutta tuetaan valaistuksen,
värierojen ja rajapintojen kontrastien
avulla. Hyvin suunnitellut sisätilat
viestivät siitä missä ollaan ja ohjaavat
eteenpäin. Tilojen hyvä akustiikka

auttaa kuulemisessa ja puheenym-
märtämisessä.

Rakennuksessa
•	 sisäänkäynti on hyvin valaistu ja
	 katettu
•	 ulko-ovelle pääsee ilman portaita
•	 ulko-ovi on kynnyksetön ja riittä-
	 vän leveä
•	 apuvälineiden kanssa liikkuminen 	
	 on helppoa ja niiden säilyttämi		
	 seen on tilaa
•	 sisätiloihin ei kantaudu häiritseviä 	
	 ääniä

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

9

•	 ovet avautuvat kevyesti tai auto-
	 maattisesti
•	 hissejä on käytettävissä, mikäli
	 kerroksia on useampia
•	 valoisuuserot sisä- ja ulkotilojen
	 välillä ovat vähäiset
•	 valaistuksessa hyödynnetään
	 luonnonvaloa
•	 asukkaiden käytössä on yhteisiä
	 tiloja
•	 kulku jätehuollon tiloihin ja varas-
	 toihin on esteetön ja turvallinen

Apuvälineiden kanssa liikkuminen on helppoa ja niiden säilyttämiseen on tilaa.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

10

Asunto
Asunnon tilat ja muut ominaisuudet vai-
kuttavat oleellisesti iäkkäiden ja muis-
tisairaiden ihmisten kotona asumisen
mahdollisuuksiin. Ruuanlaiton, siivouk-
sen, pyykinpesun ja henkilökohtaisesta
hygieniasta huolehtimisen tulisi onnistua
myös toimintakyvyn heikentyessä. Liik-
kumisen esteet ja puutteelliset wc- ja pe-
sutilat hankaloittavat eniten ikääntynei-
den asukkaiden arjen sujumista. Asunnon
tuttuus ja mahdollisuus ylläpitää entisiä
toimintamalleja tukevat arjessa selviy-
tymistä. Siksi muutoksia turvallisuuden
parantamiseksi ja asunnon puutteiden
korjaamiseksi on hyvä tehdä harkiten yh-
dessä asukkaan kanssa.

	 Iäkkään ihmisen asunnossa pystyy liik-
kumaan turvallisesti myös erilaisten apu-
välineiden kanssa. Tilaa saadaan vähentä-
mällä kalusteita ja poistamalla ovia ja kyn-
nyksiä. Liikkumisen turvallisuutta voidaan
parantaa lisäämällä tukikahvoja ja kaiteita.
Liikkumista tuetaan myös kulkua ohjaa-
valla valaistuksella sekä värien ja kontras-
tien käytöllä. Riski liukastua tai menettää
tasapaino minimoidaan materiaali-, tila- ja
valaistusratkaisuin. Etenkin tasoerojen
helppo havaitseminen on tärkeää. Myös
katkaisimien, pistorasioiden sekä kahvojen
ja vetimien tulee erottua taustastaan.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

11

Ikä- ja muistiystävällisen asunnon
ominaisuuksia
•	 asunto on viihtyisä ja oman tyylinen
•	 asunnossa on mahdollista jatkaa 	
	 totuttua elämää jokapäiväisine
	 askareineen
•	 tilan hahmottamista on tuettu
	 riittävällä valaistuksella, värityksellä 	
	 ja kontrastieroilla
•	 valaistus on epäsuoraa ja lisänä
	 käytetään kohdevaloa
•	 luonnonvaloa hyödynnetään
	 mahdollisimman paljon
•	 pinnat eivät heijasta valoa ja ääntä 	
	 haitallisesti
•	 tila ja mitoitukset mahdollistavat 	
	 apuvälineillä liikkumisen ja asuk-	
	 kaan avustamisen

•	 sisustus ja materiaalivalinnat
	 tukevat turvallisuutta
•	 tukikahvoja ja kaiteita on riittävästi, 	
	 kynnyksiä on vältetty
•	 kalusteet ovat tukevia ja sopivan 	
	 korkuisia, eikä niitä ole liikaa
•	 koneet, laitteet ja säilytystilat ovat 	
	 helppoja käyttää ja turvallisia
•	 arkea tukevaa teknologiaa on käy-
	 tössä
•	 ikkunat ovat avattavia ja niistä on 	
	 näkymiä lähiympäristön elämään
•	 asunnon terassille tai parvekkeelle 	
	 pääsee esteettömästi

Asunnon tuttuus ja mahdollisuus ylläpitää entisiä toimintamalleja tukevat arjessa selviytymistä.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

12

Teknologiasta tukea
Teknologialla ja apuvälineillä voi-
daan tukea iäkkään ja muistisairaan
ihmisen itsenäistä arkea. Teknologian
avulla voidaan paikantaa ja tukea reit-
tien löytämistä, muistuttaa ajasta ja
lääkkeiden ottamisesta, pitää yhteyttä
läheisiin sekä hälyttää apua tarvittaes-
sa. Kotiharjoitteluun, virkistykseen ja
rentoutumiseen on käytettävissä eri-
laisia sovelluksia, joita voidaan etäyh-
teyksien avulla käyttää myös yhdessä
muiden kanssa. Asumisen turvalli-
suutta lisäävät palohälyttimet, turva-
liedet, ajastimilla toimivat pistorasiat,
veden ylivuotovahdit, hälyttävät ma-

tot ja patjat sekä muut liikkumisen ja
elintoimintojen seurantalaitteet.
	 Muistisairaus heikentää kykyä op-
pia uutta, mutta ei estä sitä. Tekno-
logian käytön opastus ja selkeiden
käyttöohjeiden merkitys on siksi hy-
vin tärkeää. Keskeistä on valita tekno-
logia yksilöllisten tarpeiden mukaan.
Samalla on tarpeen varmistaa, miten
toimitaan ongelmatilanteissa ja seu-
rata, milloin käytössä olevasta tekno-
logiasta ei ole enää hyötyä. Teknolo-
gisten ratkaisujen rinnalla tarvitaan
myös toisen ihmisen antamaa henkilö-
kohtaista apua ja tukea.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

13

Muisti- ja ikäystävällisen
teknologian ominaisuuksia
•	 teknologia on helppokäyttöistä ja 	
	 kaikki sen käyttöön tarvittava tieto 	
	 on saatavilla käyttötilanteessa
•	 teknologiset laitteet sallivat käyttä-
	 jän toimia hitaasti ja opastavat 		
	 eteenpäin käyttötilanteiden ongel-	
	 makohdissa

•	 käyttöliittymässä kontrastit, tekstin 	
	 koot ja valoisuus ovat riittävät
	 silloinkin, kun näkö- ja hahmotus-
	 kyky ovat heikentyneet
•	 painikkeet ovat riittävän suuria ja 	
	 erottuvia
•	 vilkkuvia valoja ja kovia ääniä ei 	
	 käytetä paitsi hälytystilanteissa

Teknologialla ja apuvälineillä voidaan tukea iäkkään ja muistisairaan ihmisen itsenäistä arkea.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

14

Ikääntyminen ja muistisairaudet
muuttavat toimintakykyä
Ikääntymiseen ja muistisairauksiin liit-
tyy toimintakykyyn vaikuttavia muu-
toksia, jotka on hyvä ottaa huomioon
asuinympäristöjen suunnittelussa
ja kehittämisessä. Muutokset liitty-
vät aistien toimintaan, oppimiseen ja
muistamiseen sekä fyysiseen toimin-
takykyyn. Selvimmin ikääntymismuu-
tokset näkyvät hidastumisena aistien
kautta saatavan tiedon käsittelyssä ja
motoriikassa. Muutoksista osa liittyy
biologiseen vanhenemiseen ja osa
taas iän myötä yleistyviin sairauksiin,
kuten muistisairauksiin.

Ikääntyessä fyysinen toimintakyky ja
tasapaino heikkenevät, mikä vähentää
aktiivisuutta ja halua toimia. Tällöin
turvalliseksi koettu liikkumisympäris-
tö kannustaa itsenäiseen asiointiin ja
vuorovaikutukseen muiden kanssa.
	 Muistisairaudet heikentävät monin
tavoin toimintakykyä, ja niiden vaiku-
tukset ovat aina yksilöllisiä. Ympäris-
tön hahmotettavuus ja helposti ym-
märrettävä tieto ovat keskeisiä muisti-
sairaan henkilön toiminnalle. Tärkeää
on, että asuinympäristössä on riittä-
västi toimintaa tukevaa aistitietoa,
jonka tulkintaa olosuhteet tukevat.

Muisti- ja ikäystävällisyyttä asuinympäristöihin
Ikäinstituutti

15

Suunnittelussa huomioitavat ikääntymismuutokset

•	 aistitoiminnot hidastuvat
•	 liikkeet hidastuvat
•	 koordinaatio ja tasapaino heikkenevät
•	 kehon lämmönsäätely heikkenee
•	 sopeutuminen uusiin asioihin ja ympäristöihin
	 hidastuu

Suunnittelussa huomiotavat muistisairauden vaikutukset

•	 toiminnanohjaus heikkenee
•	 aika- ja paikkaorientaatio heikkenevät
•	 kyky yhdistää tapahtumia paikkoihin heikkenee
•	 kyky kontrolloida impulsseja heikkenee
•	 tunnevasteet ympäristöön säilyvät
•	 rutiinien avulla oppiminen säilyy

Liikkuminen ja palvelut
	 Kulkureitit ovat turvallisia, johdon-	
	 mukaisia ja hyvin valaistuja, reittien
	 varrella on penkkejä levähtämistä 	
	 varten.
	 Fyysisen esteettömyyden ohella on 	
	 huomioitu myös aisti- ja kognitiivi-	
	 nen esteettömyys.
	 Asuinympäristössä on selkeitä opas-	
	 teita ja aistittavaa tietoa liikkumisen 	
	 ja toiminnan tueksi.
	 Palvelut ja harrastusmahdollisuudet 	
	 ovat myös muistisairaiden ja iäkkäi-	
	 den asukkaiden käytettävissä sekä 	
	 saavutettavissa kävellen ja esteettö-	
	 mästi.
	 Tietoa palveluista ja harrastusmah-	
	 dollisuuksista välitetään ymmärret-	
	 tävästi ja monikanavaisesti.

Asunto ja piha
	 Rakennus ja asunto ovat helposti hahmotettavia ja esteettömiä.

	 Asuinympäristö on meluton.

	 Asuntoon kuuluu riittävän iso piha, jossa voi oleskella ja olla aktiivinen.

	 Asunnosta pääsee vaivattomasti 	ulkoilemaan viheralueelle ja
	 lähistöllä on liikuntapaikkoja.

MUISTI- JA IKÄYSTÄVÄLLISYYDEN TARKISTUSLISTA

Asuinalue
	 Muistisairaat ja ikääntyneet asuvat 	
	 siellä missä muutkin, osana paikal-	
	 lista yhteisöä.
	 Ikäihmiset ja muistisairaat sekä hei-	
	 dän läheisensä ovat osallistuneet 	
	 asuinalueen suunnitteluun.
	 Vanhusneuvosto ja muistiyhdistyk-	
	 set ovat osallistuneet muiden toimi-	
	 joiden ohella asuinalueen suunnit-	
	 teluun.
	 Asuinympäristössä on toiminnan ja 	
	 vuorovaikutuksen mahdollisuuksia 	
	 muistisairaille ja ikääntyneille.
	 Asuinympäristö mahdollistaa sosi-	
	 aalisen vuorovaikutuksen eri suku-	
	 polvien välillä, esim. tarjoamalla 		
	 kohtaamispaikkoja.

Väestön ikääntyessä asuinalueiden kehittäminen muisti- ja ikäystävällisiksi on tärkeää.
Oppaassa esitellään asuinalueiden, pihojen, rakennusten ja asuntojen muisti- ja ikä-
ystävällisyyttä edistäviä ratkaisuja. Oppaan ideoita voi hyödyntää olemassa olevien
asuinalueiden kehittämisessä ja uudisrakentamisessa. Iäkkäille ja heidän läheisilleen
opas antaa tukea asumisen suunnitteluun.

Muisti- ja ikäystävällisyyttä asuinympäristöihin

