

Rovaniemi

HANKESUUNNITELMA

Ounasrinteen päiväkoti

21.2.2018

Sisällys

1 JOHDANTO.....	4
1 RAKENNUSHANKKEEN TARVE JA TAVOITTEET	6
1.1 Ounasrinteen päiväkodin yleiset tavoitteet	6
2 TOIMINNALLISET RATKAISUT.....	6
2.1 Käyttäjämitoitus	6
2.2 Tilaohjelma ja tilatarveseloste.....	6
Sisäänkäynti.....	6
Eteinen ja kuraeteinen	7
WC-pesuhuone	7
Ryhmätilat	7
Varastotilat	7
Päiväkodin yhteistilat	7
Ruokasali.....	7
Liikuntasali	8
Henkilökunnan tilat	8
Henkilökunnan sosiaalityöt.....	8
Henkilökunnan tauko- ja suunnittelutila	8
Johtajan huone	8
Vasukeskustelu- ja terapiatila.....	8
Kodinhoito-, pyykinpesu- ja siivouskeskus sekä varasto	8
Keittiötilat	9
WC-tilat.....	9
Tilaohjelma	9
2.3 Viitesuunnitelmat	9
3 TOIMINNALLISET RATKAISUT.....	9
3.1 Rakenne- ja talotekniset ratkaisut.....	9
Rakennus	9
Sijaintipaikka.....	10
3.4 Tontin käyttö	10
Leikki- ja liikuntasali	10
Liikenteelliset reunaehdot ja tavoitteet.....	11
3.5 Kaavatilanne ja rakennuslupa.....	12
Kaavoitus	12
Rakennettu ympäristö tontilla.....	12
Perustamisolosuhteet ja kunnallistekniikka	12
4 Hankkeen aikataulu ja toteutus	13

4.1 Aikataulu.....	13
4.2 Toteutus.....	13
Rakenteelliset tavoitteet ja turvallisuus.....	13
Tekniset järjestelmät	13
Lämmitys	13
Vesijohdot ja viemärit.....	13
Ilmanvaihto.....	14
Rakennusautomaatio.....	14
Sähkönjakelu.....	14
Telejärjestelmät.....	14
Käyttäjäjärjestelmät	14
Turvajärjestelmät	14
Valaistus ja akustiikka.....	14
Hissi.....	14
5 Talous ja hallinto.....	15
5.1 Hankkeen kustannukset	15

LIITE 1	Päiväkotitontin ja LPA-alueen käyttösuunnitelma luonnos
LIITE 2	Päiväkodin pohjakaavio
LIITE 3	Tilaohjelma

1 JOHDANTO

Ounasrinne-Pöykkölän alueen tarveselvitys valmistui keväällä 2017. Ounasrinteen alueen varhaiskasvatuksen järjestäminen oli siinä yhtenä osa-alueena. Alueella sijaitsee kaksi päiväkotia. Ounasrinteen päiväkotit toimii tällä hetkellä kolmessa eri kiinteistössä; kaksi ryhmää kerrostalon alakerran vuokrakiinteistössä, kaksi ryhmää tilaelementtikiinteistössä ja esiopetusryhmä Ounasrinteen monitoimitalossa. Kiekerön päiväkodissa on sisäilmaongelmia ja kuntokartoitusten perusteella sitä ei kannata alkaa peruskorjaamaan. Uudishankkeessa nämä kaksi päiväkotia yhdistyvät yhdeksi uudeksi päiväkodiksi. Uudisrakennukselle on kaavoitettu alue Matkajängäntielle Ounasrinteen monitoimitalon läheisyyteen. Alueelle sijoittuu myös uusi lähiliikuntakenttä. Tontti on kaupungin omistama.

Ounasrinne-Pöykkölän alueen tarveselvityksen on laatinut Rovaniemen kaupungin varhaiskasvatuspalvelut yhteistyössä Tilaliikelaitoksen kanssa. Tarveselvitys työ aloitettiin Lapin aluehallintoviraston työsuojelun vastuualueen antaessa Rovaniemen kaupungille sisäilmaselvityskehituksen Kiekerön ja Pöykkölän päiväkodeista. Kehotukseen vastattiin siten, että koko alueen varhaiskasvatuspalvelut otettiin tarkasteluun, ja Kiekerön ja Pöykkölän päiväkotien tilaratkaisut selvitettiin alueen tarveselvityksen yhteydessä.

Huoltajille tehtiin lyhyt kysely sähköisesti, jossa kartoitettiin perheiden kokemuksia varhaiskasvatussyksikön saavutettavuudesta, palvelutarpeeseen vastaamisesta, turvallisuudesta sekä leikki- ja toiminta-alueiden monipuolisuudesta.

Tulevan palvelutarpeen mitoituksessa käytettiin Vennin mukaan laadittua väestöennustetta, varhaiskasvatuskäisten lasten määrää alueella (2016) ja varhaiskasvatuskäisten lasten määrää palveluissa (2016). Ennuste palveluntarpeesta on laskettu vuosille 2019–2022. Ennusteen mukaan palvelun tarve alueella vähennee kyseisellä aikavälillä kahdella lapsiryhmällä.

Tarveselvityksessä on kuvattu kolme vaihtoehtoa palveluiden järjestämiseksi:

0. vaihtoehto:

Nykyiset yksiköt jatkavat toimintaansa mukautuen pienentyneeseen palvelutarpeeseen. Pienentynyt palvelutarve huomioidaan siten, että Ounasrinteen päiväkodista vähenee 2-3 ryhmää. Tämä vaihtoehto ei sisällä uudishankkeita vaan laajamittaiset vanhojen yksiköiden peruskorjaukset ja tarvittavien Ounasrinteen päiväkodin vuokrakiinteistöjen vuokrasopimusten jatkamisen.

1. vaihtoehto

Lähtökohtana on se, että kaupungilla on alueella yksi 10-ryhmäinen yksikkö ja kolme päiväryhmää Poropolun vuoropäiväkodissa. Kymmenryhmäinen yksikkö sijoitetaan Ounasrinteelle, jolloin se korvaa Ounasrinteen alueen tämänhetkiset yksiköt. Poropolun kiinteistössä olevan yksityisen päiväkodin tilat otetaan omaa käyttöön ja sille tarjotaan korvaavia tiloja Metsäruusun alueelle tulevasta palvelukorttelista, jonne kaavoitetaan uusi 6-ryhmäinen palvelusetelipäiväkoti. Nykyisestä Pöykkölän päiväkodin kiinteistöstä luovutaan. Sekä Ounasrinteen että Poropolun päiväkodit sijaitsevat alueen lähikoulujen läheisyydessä ja Pöykkölässä asuvien työmatkan varrella. Ounasmetsän päiväkotit ei kolmeryhmäisenä täytä järjestämisen periaatteiden edellytyksiä, joten tarvittaessa sen siirtämistä palvelusetelille harkitaan tarpeen mukaisesti. Metsäruusun alueen kaava voi vaikuttaa Laajakaistassa sijaitsevan päiväkodin jatkoon.

Investoinnit: Yksi uusi kunnallinen 10-ryhmäinen päiväkotit.

2. vaihtoehto

Lähtökohtana on se, että kaupungilla on alueella kaksi yksikköä. 10-ryhmäinen päiväkotit sijoitetaan Ounasrinteelle, jolloin se korvaa Ounasrinteen alueen tämänhetkiset yksiköt. Pöykkölän palvelukortteliin tulee uusi 6-ryhmäinen yksikkö, jolloin nykyisestä Pöykkölän päiväkodin kiinteistöstä luovutaan. Ounasmetsän päiväkotit ei kolmeryhmäisenä täytä järjestämisen periaatteiden edellytyksiä, joten tarvittaessa sen siirtämistä palvelusetelille harkitaan tarpeen mukaisesti. Metsäruusun alueen kaava voi vaikuttaa Laajakaistassa sijaitsevan päiväkodin jatkoon.

Investoinnit: Kaksi uutta kunnallista päiväkotia. Toinen 10 ja toinen 6-7-ryhmäinen.

Koulutuslautakunta (2.3.2017 § 29) hyväksyi Ounasrinne-Pöykkölän tarveselvityksen ja päättää palveluiden järjestämisestä valmistelijan esityksen mukaisesti. Koulutuslautakunta käynnisti Ounasrinteen päiväkodin hankesuunnittelun. Pöykkölän alueen palveluverkkoratkaisusta sekä palvelun tuottamistavasta tehdään ratkaisu Metsäruusun ja Pöykkölän alueen muun kaavakäsittelyn yhteydessä.

Valmistelijan esityksessä, esitettiin, että vaihtoehtoista valitaan 1-vaihtoehto, joka toteutetaan kahdessa vaiheessa. Kunnallista päiväkotitoimintaa järjestetään kahdessa päiväkodissa koulujen lähetyksillä. Ounasrinteelle rakennetaan uusi 10-ryhmäinen päiväkotia Ounasrinteen monitoimirakennuksen lähelle. Poropolulla toimintaa järjestetään 8-ryhmäisessä päiväkodissa, jossa on koko kaupunkia palvelevan vuoropäiväkodin lisäksi 3 päiväryhmää Ounasrinne-Pöykkölän alueen lapsia varten. Näin edesautetaan varhaiskasvatuksen ja perusopetuksen välisen yhteistyön tekemistä ja mahdollistetaan paremmin lapsen eheän varhaiskasvatus- ja oppimispolun rakentuminen. Ensimmäisessä vaiheessa käynnistetään Ounasrinteen uuden 10-ryhmäisen päiväkodin hankesuunnittelu. Hanke huomioidaan talousarvioissa 2018 ja 2019. Toisessa vaiheessa Pöykkölän alueen palveluverkkoratkaisusta sekä palvelun tuottamistavasta tehdään ratkaisu Metsäruusun ja Pöykkölän alueen muun kaavakäsittelyn yhteydessä.

Valtuusto hyväksyi talousarviokokouksessaan 13.11.2017 (§ 141), että Ounasrinteen päiväkotihanke voidaan toteuttaa ns. elinkaari-, vuokrasopimus- tms. vaihtoehtoisella rahoitusmallilla, jonka vuokra- ja vuokratulot voidaan kattaa valtuuston hyväksymän talouskehyksen puitteissa. Mikäli taloudelliset tavoitteet hankinnassa eivät toteudu palautetaan hankkeet kaupunkikonsernin investointiohjelmaan. Hankintapäätökset tekee kaupunginhallitus ja vuokratuloista vastaa ao. toimiala.

Ounasrinteen päiväkotia mitoitetaan kymmenelle lapsiryhmälle. Lapsia päiväkodissa tulee olemaan noin 200 ja henkilöstöä 40. Pinta-alat ovat noin 1822 m² ja 2108 m².

Ounasrinteen hankesuunnittelua varten toimialajohtaja Antti Lassila nimesi työryhmän (26.9.2017 § 6), jossa jäseninä olivat

Janne Juotasniemi, talouspäällikkö
 Tarja Kuoksa, palvelualuepäällikkö
 Anne Mäntty, varhaiskasvatuksen asiantuntija
 Tuula Siirtola, varhaiskasvatusyksikön johtaja, Ounasrinteen päiväkotia
 Arja Vanhatalo, lastentarhanopettaja / varajohtaja, Kiekerön päiväkotia
 Juha Väliatalo, rakennuspäällikkö, Tilaliikelaitos
 Jukka Ylinampa, suunnittelija / talouspäällikkö

Hankesuunnitteluryhmä kokoontui työnsä aikana yhteensä kaksi kertaa, minkä lisäksi pidettiin erillispalaveria pienemmillä kokoonpanoilla tarpeen mukaan.

Lisäksi saatiin tietoja ja kommentteja seuraavilta asiantuntijatahoilta:

Ruoka- ja puhtauspalvelut	Merja Ahonen
	Pirjo Nurmela
Työsuojelu	Tarja Sikiö
Väestöturvallisuus	Jani Brännare

1 RAKENNUSHANKKEEN TARVE JA TAVOITTEET

1.1 Ounasrinteen päiväkodin yleiset tavoitteet

Päiväkodin tilasuunnittelun lähtökohtana ovat varhaiskasvatukselle asetetut tavoitteet, lapsiryhmät ja henkilökunta. Lasten jakaminen erikokoisiin lapsiryhmiin on osa toiminnan rakennetta. Lapsiryhmän koko vaihtelee kasvattajien lukumäärän, lasten iän ja hoidontarpeen mukaan. Tavoitteena on, että erilaiset lapsiryhmät voivat toimia samanlaisissa tiloissa, jotka on suunniteltu 21 lapsen tarpeeseen. Tämä takaa tilojen käytön mahdollisimman suuren joustavuuden palvelutarpeiden vaihdellessa.

2 TOIMINNALLISET RATKAISUT

2.1 Käyttäjämitoitus

Päiväkoti on kymmenryhmäinen. Päiväkodissa työskentelee

- kasvatushenkilökuntaa ja avustavaa henkilöstöä noin 40 hlöä
- varhaiskasvatusyksikön johtaja
- keittiöhenkilöstöä 1 hlö

2.2 Tilaohjelma ja tilatarveseloste

Lapsiryhmien tilat suunnitellaan kahden ryhmän kotialuepareiksi. Se edistää lapsiryhmien yhteistoimintaa ja mahdollistaa tilojen suunnitelmallisen yhteiskäytön. Yhteissuunnittelun periaate mahdollistaa myös henkilöstöresurssien joustavan käytön työvuorosuunnittelussa, poissaolotilanteissa ja erityisosaamisen hyödyntämisessä. Molemmilla ryhmillä on omat eteis- ja toimintatilansa. Lepohuoneet sijoitetaan siten, että niistä on käynti toisiinsa. Kotialueparilla on yksi yhteinen vasu- ja terapiahuone sekä varasto, jonka tulee saavutettavissa kummaltakin kotialueelta. Lisäksi kullakin kotialueparilla on yhteinen kuraeteinen sekä siivouskomero siivouskärryille. Tilat suunnitellaan monikäyttöisiksi ja muuntojoustaviksi.

Lapsiryhmän kotialueella kokoonnutaan, leikitään ja pelataan niin pöydän äärellä kuin lattiallakin. Ainoastaan pienempien lasten ryhmiin varataan ruokailuja varten tarvittavat määrät pöytiä ja tuoleja. Muutoin ryhmätiloja ei yli kalusteta, jotta lapsille jää tilaa liikkua ja leikkiä. Säilytystilaa varataan riittävästi. Tiloissa lelut ja materiaalit ovat helposti lasten saatavilla ja leikkimurkkaukset ruokkivat lasten mielikuvitusta ja mahdollistavat pitkäkestoista leikkiä.

Päiväkotiryhmät sijoitetaan niin, että ryhmien akustinen eristäminen muista ryhmistä ja yhteistiloista on mahdollista. Tilojen tulee mahdollistaa lasten jakautuminen erikokoisiin ryhmiin sekä sopia erilaisiin tilanteisiin: samaan aikaan voi olla meneillään rauhallinen lukuhetki, keskustelu vanhempien kanssa ja äänekäs liikuntahetki. Jakoseinien lisäksi on hyvä olla käytettävissä akustisia siirrettäviä sisustusseiniä/ kalusteita, joilla tiloja voidaan jakaa.

Päiväkodin tilat tulee suunnitella siten, että vältetään kulkeminen lapsiryhmästä toiseen tai yhteistiloihin jonkun muun lapsiryhmän omien tilojen kautta. Ryhmätilojen lisäksi myös aulat, käytävät, eteiset ja niihin liittyvät sopet ja syvennykset suunnitellaan leikkiin ja oleskeluun sopiviksi. Vältetään pitkiä, vain tilasta toiseen siirtymistä varten olevia käytäviä.

Sisäänkäynti

Lapsiryhmien sisäänkäyntien tulee avautua päiväkodin piha-alueelle. Sisäänkäynnin edessä on hyvä olla katos tai lippa, joka voi toimia rattaiden säilytyspaikkana ja sadekatoksena. Liikuntaesteisillä lapsilla tulee olla myös vaivaton kulku päiväkodin tiloihin. Pääsääntöisesti rattaille ja vaunuille kuitenkin suunnitellaan erillinen kylmä ja lukittava tila joko piha-alueelle tai rakennuksen yhteyteen. Lapsiryhmien sisäänkäyntien yh-

teyteen suunnitellaan ulkovesipiste kuravaatteiden pesua varten. Vesipisteiden määrät ja paikat suunnitellaan tapauskohtaisesti.

Eteinen ja kuraeteinen

Eteistila on yksi päiväkodin tärkeistä paikoista, joissa lasten vanhemmat tapaavat päiväkodin henkilökuntaa. Lapset pukeutuvat ja riisuutuvat eteisessä päivän aikana useasti. Eteisessä on paljon läpikulkuliikennettä. Siirtymistilanteiden helpottamiseksi eteistilojen tulee olla käytännölliset ja jokaisen lapsen tulee löytää omat vaatteet ja jalkineet helposti. Eteistilassa tulee olla toimiva naulakkoratkaisu lasten vaatteiden ja tavaroiden säilytykseen. Eteisaula ei ole perinteistä käytävää, vaan osa laajenevaa, toiminnallista tilaa. Se toimii myös kohtaamispaikkana lapsille, vanhemmille ja henkilökunnalle.

Kotialueparilla on yksi yhteinen kuraeteinen. Hyvin toimiva kuraeteinen on tärkeä osa päiväkodin arkea. Kurapesu- ja kuivaustilat on hyvä sijoittaa erilliseksi tilakseen sisäänkäynnin yhteyteen. Kurapesutila on märkien ja kuraisten vaatteiden huolto- ja säilytystila. Tilan suunnittelussa on erityisesti huomioitava tilan toimivuus ja tilanvaraus sekä pestäville ja kuivattaville vaatteille että henkilökunnan työskentelylle vaatehuollossa. Suora yhteys kuraeteisesta yhteen wc-tilaan mahdollistaa wc:n helpon käytön leikkipihalta. Myös ryhmän henkilöstön ulkovaatteiden säilytykselle tulee olla omat naulakot/kaapit.

WC-pesuhuone

Pesutiloissa lapsi opettelee ja häntä ohjataan huolehtimaan omasta puhtaudestaan. Tiloissa hoidetaan usein myös pieniä päivähoitoikäisiä lapsia, jolloin tarvitaan tilaa hoitopöydälle ja pesutilalle. Wc- ja pesutiloja on varattu jokaiselle lapsiryhmälle yksi, jolloin käytössä on 2-3 wc- ja käsienpesuallasta.

Ryhmätilat

Lapselle ominainen tapa toimia on leikkiminen, liikkuminen ja tutkiminen. Ryhmätilassa työskennellään, leikitään, pelataan sekä pienten ryhmien tiloissa myös ruokaillaan. Tilassa käytettävät kalusteet ovat sekä lasten että aikuisten kokoa. Tiloissa on myös oltava runsaasti säilytystilaa. Lasten ryhmätilat voidaan suunnitella monella tavalla. Tilat tulee suunnitella viihtyisiksi, toiminnallisuutta mahdollistaviksi sekä käyttötarkoitukseltaan joustaviksi.

Kotialueparin toiset ryhmähuoneet tulee olla yhdistettävissä toisiinsa esimerkiksi siirtoseinillä. Lisäksi kotialueparin lepoahuoneet sijoitetaan siten, että niistä on käynti toisiinsa ja kumpaankin huoneeseen voidaan kulkea muutoin kuin leikkitalan kautta. Lepoahuoneiden väliin tarvitaan hyvin ääntä eristävä ovi esimerkiksi liukuovi. Kaappisänkyjä tulee suunnitella jokaiselle nukkujalle siten, että kasvattaja pääsee jokaisen vuoteen viereen ainakin toiselta puolelta. Esiopetustiloihin ei suunnitella kaappisänkyjä. Lepoaikojen ulkopuolella tilaa käytetään leikki- ja toimintatilana, joten tilan rakenteissa tulee mahdollistaa esimerkiksi kattoon kiinnitettävien liikuntavälineiden asentaminen.

Varastotilat

Kotialueparin tiloissa on yksi yhteinen varastotila, jossa säilytetään askartelumateriaalia ja muuta toimintaan liittyvää varustusta. Varasto on välittömästi saavutettavissa kummaltakin kotialueelta. Lähivarastojen tavoitettavuus edistää lasten omatoimisuutta ja itseohjautuvuutta.

Päiväkodin yhteistilat

Yhteiset tilat toimivat rakennuksen keskuksena, jossa lapset ja aikuiset kohtaavat toisensa varsinaisten päiväkotiryhmien ulkopuolella.

Ruokasali

Tila tulee suunnitella joustavaksi ja monikäyttöiseksi. Tilaa käytetään ruokasalina 3 – 6 vuotiaiden lasten ruokailuissa. Pienimmät 1-2-vuotiaat lapset syövät omissa ryhmissään. Ruokailutilan läheisyyteen sijoitetaan kotikeittiö, jossa lapset voivat opetella ruoanlaittoa ja leivontaa. Koska ruokailutilaa käytetään myös muuhun lasten toimintaan, vanhempainiltoihin ja kokouksiin/koulutuksiin, sen tulee sijaita keskeisellä paikalla. Ruokailutilaan sijoitetaan käsienpesuallas ja läheisyyteen erillinen WC-tila. Akustiikkaan tulee kiinnittää erityistä huomiota, niin rakenteissa kuin kalusteissa, jotta tila on viihtyisä ja rauhallinen monikäyttöisy-

destään huolimatta. Myös sisustusta suunniteltaessa tulee miettiä sermejä, joilla voidaan jakaa tilaa pienempiin osiin.

Mikäli ruokasali ja liikuntasali sijaitsevat vierekkäin ja ovat yhdistettävissä toisiinsa, tilojen käyttötarkoitus voi edelleen laajentua esimerkiksi isohkoihin koulutus- ym. tilaisuuksiin.

Liikuntasali

Liikuntasalia voidaan käyttää monenlaiseen toimintaan, kuten liikuntaan, laulu- ja liikuntaleikkeihin, yhteisiin juhliin ja tilaisuuksiin jne. Salin tulee olla suljettavaa tilaa ja sen kautta ei saa olla läpikulkuliikennettä. Se voidaan kuitenkin avata ja laajentaa ulottumaan esim. siirtoseinän avulla keskeisiin aula- tai ruokasalitaloihin. Salin yhteyteen tulee suunnitella säilytystila musiikki- ja liikuntavälineille sekä tuoleille.

Liikuntasali tulee voida jakaa kahteen eri osaan.

Henkilökunnan tilat

Päiväkodin koko ja henkilöstömäärä vaikuttavat tilantarpeeseen. Varhaiskasvatulaki (2015) ja Varhais suunnitelmaan perusteet (2016) edellyttävät henkilöstön ja huoltajien sekä muiden yhteistyötahojen kanssa tehtävää yhteistyötä. Päiväkotiin varataan tarpeeksi tiloja luottamuksellisten keskustelujen käymistä varten (vasu- ja terapiatilat). Edellä mainitut asiakirjat edellyttävät myös pedagogisen toiminnan systemaattista suunnittelua, arviointia ja dokumentointia, jota varten varataan tarpeeksi työskentelytilaa.

Henkilökunnan sosiaalitulat

Henkilökunta ulkoilee lasten kanssa päivittäin, siksi sosiaalitulojen on sijaittava lähellä päivähoiton muita tiloja, jotta ulkovaatteiden vaihtaminen voidaan suorittaa helposti ja nopeasti. Vaihtoehtoisesti tulee järjestää henkilökunnalle erilliset ulkovaatekomerot eteis- tai märkäeteistiloihin.

Työturvallisuuslaissa ja asetuksissa on määritelty vaatimukset henkilökunnan sosiaalituloille. Ratkaisuisissa tulee huomioida tilat molemmille sukupuolille.

Henkilökunnan tauko- ja suunnittelutila

Henkilökunnalle varataan työskentelytilaa varhaiskasvatuksen toteuttamisen suunnitteluun. Tauko- ja suunnittelutila suunnitellaan siten, että siihen on mahdollista sijoittaa sekä henkilöstön kahvio että työskentelytilaa. Suunnittelutila voidaan erottaa taukotilasta esimerkiksi sermein.

Johtajan huone

Varhaiskasvatusyksikön johtajan huone sijoitetaan päiväkodin keskeiselle paikalle. Johtajan huoneeseen tulee olla äänieristetty ja huoneesta tulee olla varapoistumistienä käynti viereiseen huoneeseen. Viereisessä huoneessa tulee olla henkilöstön työskentelytila ja lähettyvillä tila, jota voidaan hyödyntää neuvotteluhuoneena mm. vanhempaintapaamisia, moniammatillisten tiimien kokouksia, eri sidosryhmien edustajien tapaamista ja vierailijoiden vastaanottoa varten ja myös johtajan huoneeseen on varattava tilaa 6-8 henkilön palavereita varten.

Vasukeskustelu- ja terapiatila

Tila mahdollistaa luottamukselliset tapaamiset vanhempien kanssa ja lasten yksilöterapiat. Jokaisella kotialueparilla on yksi yhteinen vasukeskustelu- ja terapiatila, jota voidaan hyödyntää mahdollisuuksien mukaan myös muuna kokoustilana, henkilöstön työtilana ja lapsiryhmien jakotilana.

Kodinhoito-, pyykinpesu- ja siivouskeskus sekä varasto

Kodinhoito-, pyykinpesu- ja siivouskeskus suunnitellaan toimivaksi sekä siivouskeskuksen että pyykkihuollon (pyykinpesu, kuivaus, silitys) näkökulmasta. Sen yhteyteen varataan myös säilytystilaa liinavaatteita ja hygieniatarvikkeita varten. Siivousaineille tulee olla lukollinen säilytyskaappi. Lisäksi jokaisella kotialueparilla on yksi yhteinen siivouskärrykomero, jossa siivouskärry säilytetään.

Lisäksi päiväkotiin suunnitellaan yksi yhteinen, tilavampi varastotila toimintamateriaaleja, leikkivälineitä, AV-laitteita yms. varten. Varastotilaan sijoitetaan palosuojatut arkistokaapit.

Keittiötilat

Päiväkodin keittiötilat toteutetaan pääsääntöisesti ns. palvelukeittiöinä. Keittiösuunnitteluohjeet määrittelee ruokapalveluista vastaava taho.

WC-tilat

Yhteistilojen yhteyteen tulee sijoittaa vähintään yksi inva-wc-tila, joka tarvittaessa on myös lasten käytössä. Yksi erillis-wc tulee sijoittaa, joko pihaa lähimmän märkäeteisen yhteyteen tai suoraan pihalta käytettäväksi.

Tilaohjelma

Huonetilaohjelmassa on pyritty tehokkaaseen tilankäyttöön palvelutasoa heikentämättä. Huonetilaohjelma liitteenä (Liite 3).

Palvelukeittiö ja ruokasali

Palvelukeittiön tehtävänä on laadukas asiakaspalvelu sekä ateriakokonaisuuksista huolehtiminen ruokasalin linjastoon. Ateriakokonaisuus koostuu pääruoasta, energialisukkeesta, salaatista, jälkiruoasta, muista lisukeista sekä leivistä ja juomista.

Pääruoka toimitetaan palvelukeittiöön monitoimikeittiöstä Kairatieltä päivittäin lämpimänä. Kiinteistössä valmistetaan päiväkodille aamupala(puuro) ja iltapäivän välipala.

Linjastosta tarjotaan päiväkodin aamupala sekä lounas energialisukkeineen (peruna, pasta, riisi), salaatit, lämpimät/kylmät kasvikset ja leivät sekä juomat ja välipala.

Palvelukeittiön toiminta sisältää elintarvikkeiden vastaanoton, varastoinnin, ruoan vastaanoton, lisukkeiden yms. valmistuksen, annostelun, tarjoilun, palautettavien kuljetusastioiden lähettämisen ja astiahuollon sekä toimii yhteistyössä asiakkaan kanssa ruokaan liittyvissä asioissa (mm. erikoisruokavaliot)

Ateriapalvelun lounas tarjotaan päiväkodin lapsille sekä kiinteistössä työskenteleville aikuisille.

2.3 Viitesuunnitelmat

Päiväkotitontin ja LPA-alueen käyttösuunnitelma luonnos (liite 1).

Päiväkodin pohjakaavio (liite 2).

3 TOIMINNALLISET RATKAISUT

3.1 Rakenne- ja talotekniset ratkaisut

Rakennus

Rakennuspaikka sijaitsee aikaisemmin rakentamattomalla mäntykankaalla. Arkkitehtuurin on oltava korkeatasoista ja ympäristöönsä sopivaa. Lasten käyttöön tulevien tilojen on tuettava lasten hyvinvointia, luovuutta, oppimista ja yhdessäoloa.

Tiloja suunniteltaessa tulee huomioida monikäyttöisyys ja muunneltavuus. Rakennuksen elinkaaren aikana ryhmien koot ja ikäjakauma saattavat vaihdella. Oppimisympäristöissä tulee voida toteuttaa monenlaista pedagogista toimintaa. Tilojen muunneltavuutta lisää myös se, että kaikissa tiloissa huomioidaan eri-ikäiset käyttäjät. Tilojen tulee sopia erilaisiin tilanteisiin sekä mahdollistaa lasten jakautuminen erikokoisiin ryhmiin.

Rakenteiden, materiaalien, kalusteiden ja kiinteiden varusteiden tulee olla kulutusta kestäviä, helposti puhdistettavia sekä ergonomisesti suunniteltuja. Ulko- ja sisätilojen esteettömyys tulee huomioida suunnittelussa sekä liikkumisen että eri aistivammojen tai aistilyherkkyyksien näkökulmasta (wc:t, luiskat, väljät kulukuväylät, pinnat, akustiikka, opasteet, valaistus). Säädeltävyys kalusteissa lisää myös muunneltavuutta ja sopivuutta eri-ikäisille ja eritilanteisiin. Oppimisessa käytetään ajanmukaisia teknologioita, muunneltavia ja joustavia tilaratkaisuja kalusteineen ja välineineen sekä vaihtelevia työtapoja.

Kaikessa toiminnassa, hankinnoissa, rakennussuunnittelussa huomioidaan kestävä kehitys.

Rakennus suunnitellaan vähintään energialuokkaan C. Rakennus varustetaan lämmöntalteenotolla varustetulla koneellisella ilmanvaihdoilla. Suunnittelussa tavoitellaan energiatehokkaita ja kestävästä kehityksen mukaisia ratkaisuja. Toimitilaturvallisuus toteutetaan siten, että yleiset tilat ovat valvottavissa keskitetysti ja kulku muihin tiloihin voidaan rajoittaa. Myös muiden tilojen on oltava valvottavissa helposti.

Rakennus liitetään kesällä 2018 rakentuviin vesi-, viemäri-, sähkö- ja televerkkoihin sekä valokuituverkkoon. Lisäksi rakennus varustetaan rikosilmoitusjärjestelmällä, kulunvalvontajärjestelmällä, paloilmoinjärjestelmällä ja kameravalvonnalla. Kulunvalvonnassa ja lukituksissa tulee huomioida eri käyttäjäryhmät.

Hankkeen sisäilmaluokka on S2 ja rakennustöiden puhtausluokka P1. Materiaali- ja komponenttivaatimus pääosin luokkaa M1. Tärkeimpien rakenteiden, rakennusosien ja teknisten järjestelmien valinnat suoritetaan huomioiden ratkaisujen koko elinkaarenaikaiset kustannukset.

Rakenteissa ja niiden läpivienneissä tulee huomioida ääneneristys. Noudatetaan Ympäristöministeriön asetus rakennuksen ääniympäristöstä ja rakentamistapaselostuksen ääniluokkia.

Jätehuollon tulee toimia siten, että siitä ei ole haittaa muulle kiinteistölle, mutta se tulee olla hyvin saavutettavissa. Jätteet lajitellaan Napapiirin Residuumin ohjeiden mukaisesti.

Henkilökunnan parkkipaikoille tulee lämpötolpat. Lisäksi on mietittävä mahdollista sähköauton latauspistettä ja varatta ainakin mahdollinen sijoituspiste.

Sijaintipaikka

Päiväkodin tontti sijaitsee Rovaniemen kaupungissa Ounasrinteellä korttelissa 790.

3.4 Tontin käyttö

Toimivat liikenne- ja pysäköintijärjestelyt ovat alueen toiminnan ja turvallisuuden kannalta erittäin tärkeitä. Lisäksi pysäköinnin mitoitus vaikuttaa huomattavasti rakennuskustannuksiin. Päiväkotitontin viereen on kaavoitettu LPA-merkinnällä varustettu paikoitukseen varattu alue, jonne voidaan osoittaa saattoliikenteen ja henkilökunnan pysäköintipaikat. LPA-alueen rakentaminen on osa päiväkotihanketta.

Leikkipiha

Luonto, pihat ja muut rakennetut ympäristöt ovat myös varhaiskasvatuksen oppimisympäristöjä. Niin ulko- kuin sisätilojenkin tulee tukea lasten omaehtoista leikkiä ja liikkumista, luovuutta sekä tutkimista. Piha oppimisympäristönä tarjoaa myös erilaisia kokemuksia ja materiaaleja.

Leikkipihat tulee suunnata lämpimään ja aurinkoiseen ilmansuuntaan. Toisaalta on huolehdittava, että pihalta löytyy tarvittaessa varjopaikkoja esim. suurten puiden varjosta tai katoksista.

Pihan kulkureittien suunnittelussa on otettava huomioon, että lapset saapuvat tai saatetaan päiväkotiin piha-alueen kautta. Pihasuunnittelussa on otettava huomioon myös, että pihoja käytetään myös iltaisin.

Pihat jäsenellään lähi- ja liikuntaleikkejä varten käyttämällä hyväksi maaston tasoeroja, erilaisia luonnonmuotoja, kasvillisuutta jne. Tarvittaessa käytetään väliaitaa erottamaan isojen ja pienten lasten piha-alueita. Tasaisella tontilla olisi hyvä käyttää keinotekoisia maaston muotoilua tontin elävöittämiseksi ja laskettelukumpareiksi. Leikki- välineet ryhmitellään siten, että tontille jää vapaata, yhtenäistä aluetta vähintään 6x10 m liikuntaleikkejä varten.

Pihan kesä- ja talvihuolto (lumen läjitys) on otettava huomioon kulkureittien muotoilussa sekä leikkivälineiden ja pihan rakenteiden sijoituksessa. Hiekka-altaita ei tule sijoittaa sisäänkäyntien välittömään läheisyyteen. Lasten hiekka-aitaiden puurakenteissa käytettävän puun kyllästämiseen ei saa sisältää kromia tai arseenia. Puutavarana käytetään joko A tai AB -kyllästysluokan puutavaraa. Eri materiaalien välisten sauma-kohtien rakenne ja keskinäiset tasoerot on esitettävä leikkauksin. Irtokivi-alueet sidotaan sideaineella. Kumpareiden rakennekerrokset tulee määritellä siten, ettei lähelle pintaa sallita lohkaraita tai muuta vaarallista materiaalia. Kumpareiden on täytettävä EU-standardit. Kaikki kiinteät rakenteet suunnitellaan turvallisiksi käyttäen (kuten leikkivälineet).

Leikkipiha ympäröidään aidalla, h = 1400 mm. Aidan täytyy rakenteeltaan olla sellainen, ettei se houkuttele kiipeämään yli. Aidan ja maanpinnan väliin ei saa jäädä 100 mm suurempaa väliä. Aidoissa ja porteissa ei

saa olla vaarallisia osia. Aidan suojaava osa mieluiten pulverimaalattua metalliverkkoa, josta näkyy läpi paremmin kuin lauta-aidoista. Pulverimaalattuun metallipintaan eivät lasten kielet tartu pakkasella kiinni. Mikäli käytetään puuaitoja, tulee niissä olla pystyjako ja vaakajuoksut ulkopuolella tai kiipeämisen estävä riittävän tiheä vaakajako. Meluesteeksi tms. tarvittavat aidat toteutetaan kuitenkin tarvittaessa umpiaitoina.

Jokaiselle pihalle on oltava sekä käyntiportti/-portit että ajoportti. Portinpylväille tehdään yhtenäinen betoniperustus. Käyntiporttien leveys on n. 1000 mm ja niiden tulisi avautua leikkipihalle päin. Porttien salvat pitää sijoittaa portin ulkopuolelle, etteivät lapset ylety pihan puolelta avaamaan niitä. Hyvä salpamalli on ns. jousivastuksella toimiva salpa. Ajoportti voidaan korvata helposti irrotettavalla aitayksiköllä traktorilla tehtävää lumenajoa ja leikkihiekkan vaihtoa varten. Ajoaukon on oltava vähintään 3000 mm leveä. Suojamattomien teräsrakenteiden käyttöä pitää mahdollisuuksien mukaan välttää sellaisissa paikoissa, joissa lapset voivat helposti jäädyttää kielensä niihin kiinni.

Leikkivälineiden pitäisi olla sopivia mahdollisimman monen ikäisille lapsille ja niiden korkeudet olisi syytä merkitä suunnitelmiin. Leikkivälineiden perustamistapa tulee ilmetä suunnitelmista. Keinut sijoitetaan turvallisuussyistä korkeintaan kahden ryhmiin ja sivuun kulkuväylistä. Liukumäissä käytetään leveää teräsluukua, jota ei pidä suunnata etelään liian kuumenemisen takia. Liukumäet voivat olla vapaasti seisovia tai maastoon sijoitettuja. Liukumäen lähtötasanne ei saa olla maapohjainen vaan se on rakennettava esim. puusta. Liukumäki, palloseinä yms. rakenteet eivät saa muodostaa näkemäesteitä.

Kaikki päiväkotipiha varustetaan kyltillä, johon on kirjattu leikkipaikan sijainti, hätänumero sekä puhelinnumero johon vikaantuneista välineistä voi ilmoittaa. Alueen asukkaat voivat käyttää päiväkotien leikkipihoja ilta-aikaan. Portteihin kiinnitetään kyltti, jossa informoidaan asiasta.

Leikkivälineiden ja niiden sijoituspaikkojen, turvaetäisyyksien yms. on täytettävä EU-normit (EN1176). Erittäin myös lasten leikkipihoilla olevien kiinteiden rakennelmien/rakennusten kuten varastojen syöksytorvien jne. on oltava turvallisia, eikä niihin tai niiden kiinnityksiin saa jäädä rakoja, joihin kiipeilevä lapsi voi jäädä kiinni. Kaikkia varusteita ja rakenteita suunniteltaessa on otettava huomioon yleisiin alueisiin kohdistuva suuri kulutus ja ilkivalta.

Pihan eri alueet nimetään asema- ja pihapiirustukseen ylläpitotarkastuksia varten (esim. pienten lasten alue, jne.). Piha-alueelle suunnitellaan lipputanko, katso myös rakennussuunnitteluohje. Suunnitelmissa on huomioitava piha-alueiden riittävä valaistus. Piha-alueet suunnitellaan siten, että vältetään kuolleita kulmia (valvottavuus). Kattovedet ohjataan suoraan sadevesikaivoihin. Rakennuksen viereen ei suunnitella istutuksia (pensaita tai puita). Myrkyllisiä kasveja ei saa sijoittaa tontille.

Lisäohjeistusta ulkoleikkialueen suunnitteluun ja turvallisuuteen liittyen on Sosiaali- ja terveysministeriön oppaassa 71 ”Päivähoidon turvallisuussuunnittelu” ja RT-kortissa (RT 89–10966, Ulkoleikkipaikat).

Liikenteelliset reunaehdot ja tavoitteet

Tavoitteena ovat selkeät ja turvalliset kevyenliikenteen yhteydet pyörätieltä. Asiakaskulkuneuvoille ja -pyöräkönnille tulee tehdä selkeät opasteet tontilla. Tienvarsipysäköintiä ei tule sallia.

3.5 Kaavatilanne ja rakennuslupa

Kaavoitus

Tekninen lautakunta tehnyt kaavoituspäätöksen alueesta 22.11.2016 ja kaava on saanut lainvoiman 21.12.2017.

Kuva 1. Ote kaavasta

Rakennettu ympäristö tontilla

Rakennus suunnitellaan aikaisemmin rakentamattomalle tontille. Tontin eteläpuolella sijaitsee rivitalo, joka tullaan purkamaan 31.12.2020 mennessä. Tontin eteläreunalla on pieni alue, jossa tällä hetkellä sijaitsee ajotie ja katuvalaisimia, jotka tullaan purkamaan 31.12.2020 mennessä.

Perustamisolosuhteet ja kunnallistekniikka

Alueelle on tehty maaperätutkimus. Tontti on kuiva mäntykangas ja soveltuu rakentamiseen hyvin. LPA-alueen rakentamisessa on huomioitava tontin korkeuserot.

Mustikkaharjun tie rakennetaan kesän 2018 aikana rivitaloon saakka. Rivitalon purun jälkeen tiet rakennetaan alueella loppuun.

Kunnallistekniikka rakennetaan kesän 2018 aikana ja rakennus liitetään kunnalliseen vesi-, viemäri- ja sähköverkkoihin. Rakennus liitetään kaukolämpöön tai maalämpöön.

Päiväkodin rakentaminen on mahdollista aloittaa elokuussa 2018.

4 Hankkeen aikataulu ja toteutus

4.1 Aikataulu

Ounasrinteen päiväkodin arvioitu valmistumisaika on 1.8.2019.

Tie ja kunnallistekniikka rakennetaan osittain touko-heinäkuussa 2018 siten että päiväkotihankkeen toteuttaminen on mahdollista.

Rakennuttaja varaa riittävän ajan kiinteistön rakentamiseen.

4.2 Toteutus

Ounasrinteen päiväkodin suunnittelusta vastaa kokonaisvastuu rakentamisen periaatteella hankkeen toteuttaja.

Rakenteelliset tavoitteet ja turvallisuus

Suunnittelussa kiinnitetään erityisesti huomiota terveisiin rakenteisiin Ympäristöministeriön rakennusmääräyskokoelman kohdan terveellisyys mukaan.

Rakennustöiden puhtausluokka on luokkaa P1 ja materiaali- ja komponenttivaatimus pääosin luokkaa M1.

Turvallisuus huomioidaan sekä rakennuksen tila- ja toiminta-ratkaisuissa että pihojen suunnittelussa. Turvallisuuteen kiinnitetään huomiota myös kalustuksessa, materiaaleissa ja välineissä. Turvallisessa päiväkodissa on huolehdittu muun muassa siitä, että sisäinen liikenne sujuu. Lisäksi esimerkiksi teräviä nurkkia ja matalalla roikkuvia valaisimia vältetään.

Niin sisä- kuin ulkotilojenkin helppo valvottavuus on osa turvallisuutta. Sisä- ja ulkotilat suunnitellaan selkeiksi siten, ettei niihin jää katvealueita. Näköyhteys eri tilojen välillä on tärkeä. Lasiseinät ja sisäikkunat ovat hyvä ratkaisu valvottavuuden parantamiseksi. Ikkunoita/seiniä täytyy voida tarpeen mukaan peittää erilaisin kaihdinratkaisuin.

Käytävien sijasta liikkuminen voi tapahtua toiminta-aulojen kautta, jolloin kaikki mahdolliset tilat ovat oppimista varten. Turvallisuuden edistämiseen kuuluu myös tapaturmien ehkäisy. Rakennuksen riittävät ja tarkoituksenmukaiset tilat tukevat lasten hyvinvointia.

Tekniset järjestelmät

LVIAS- suunnittelun tavoitteena tulee olla rakentamis- ja ylläpitokustannuksiltaan edullinen, käyttäjää tyydyttävä ja teknistaloudellisesti hyvä kokonaisratkaisu, jossa on huomioitu kestävän kehityksen periaatteet mm. joustavuuden, muunneltavuuden ja kokonaistalouden kannalta.

Suunnitteluratkaisujen tulee olla sellaisia, jotka takaavat käyttäjälle puhtaan ja terveellisen sisäilman kaikissa käyttötilanteissa. Tavoitteen saavuttaminen edellyttää kosteuden hallintaa, puhtaiden materiaalien käyttöä, puhdasta rakentamista yleensä ja etenkin ilmanvaihtolaitoksen osalta, sekä riittävää, erilaisiin käyttötilanteisiin mukautuvaa ilmanvaihtoa.

Rakennus varustetaan uusimmalla tieto- ja taloteknisellä varustuksella, jossa tavoitteena on moderni ja toimiva oppimisympäristö, joka voidaan jakaa taloteknisesti eriaikaisesti toimiviin alueisiin. Ilmanvaihdon, lämmityksen ja sähköenergian suhteen pyritään taloteknisin keinoin energian kulutuksen optimointiin toiminnan suhteessa.

Lämmitys

Rakennuksen lämmitysenergiamuoto on kaukolämpö tai maalämpö. Lämmityksen sisäilmastoluokka on S2 soveltaen. Tilat lämmitetään pääsääntöisesti vesikiertoisella lämmönjaolla. Kuraeteisissä ja päivähoidon pienten lasten tiloissa tulee käyttää vesikiertoista lattialämmitystä.

Vesijohdot ja viemärit

Rakennus liitetään alueelle rakennettaviin vesi- ja viemäriverkostoihin. Suunnittelussa on kiinnitettävä erityistä huomiota katto- ja sadevesien viemäroinnin suunnitteluun. Järjestelmän toimivuus on taattava eri

vuodenaikoina siten, että ei synny paaanjäättä.

Ilmanvaihto

Rakennukseen tulee lämmöntalteenotolla varustettu koneellinen tulo- ja poistoilmanvaihto. Rakennuksen sisäilmaluokka on S2.

Ilmanvaihtojärjestelmät suunnitellaan, asennetaan ja käyttöön otetaan puhtausluokan P1 mukaisesti.

Ilmanvaihtolaitoksen energiatalouteen tulee kiinnittää erityistä huomiota jakamalla laitos sopiviin käyttövyöhykkeisiin ja suunnittelemalla tiloihin erilaiset käyttötilanteet huomioiva tarpeenmukainen ilmanvaihto.

Rakennusautomaatio

Rakennus on oltava liitettynä valvomoon, josta valvotaan rakennuksen olosuhteita reaaliaikaisesti.

Sähkönjakelu

Rakennus liitetään sähköverkkoon.

Telejärjestelmät

Tietoliikenneyhteyksiä (puhelin ja atk), varten asennetaan yleiskaapelointi.

Käyttäjäjärjestelmät

Yleiskaapelointi (puhelin, atk), yhteisantenni ja ovisoitto

Turvajärjestelmät

Merkki- ja turvalaistus, paloilmoinjärjestelmä, rikosilmoitusjärjestelmä, kulunvalvontajärjestelmä, kiinteistön hälytyskeskus, kameravalvonta. Lukituksessa tulee huomioida ns. keskuslukitusmahdollisuus sekä vaippalukitus rakennusautomaation avulla.

Telejärjestelmien suunnittelussa on huomioitava helppo muunneltavuus ja lisä- kaapelointimahdollisuus.

Valaistus ja akustiikka

Valaistus toteutetaan pääasiassa led-, loiste- tai pienoisloisteputkivalaisimilla. Valaistusjärjestelmillä tulee pyrkiä käyttötarkoitukseen soveltuvaan ja energiatehokkaaseen ratkaisuun. Valaistuksessa suositetaan epäsuoraa valaistusta.

Ulosjohtavat käytävät varustetaan turva- ja merkkivalaistuksella.

Kaikissa tiloissa tulee olla toiminta- ja työskentelyedellytykset turvaava valon määrä. Valaistusta tulee pysyvä säätömekanismilla säätää tarpeen mukaan. Vuodenaikojen vaihtelu tulee huomioida esimerkiksi siten, että luonnonvalo pääsee sisään, muttei häikäise. Ikkunoiden lasiväleihin täytyy asentaa sälekaihtimet. Pihan hyvään valaistukseen tulee suunnittelussa kiinnittää erityistä huomiota.

Pihavalaitukseen tulee kiinnittää erityistä huomiota, jotta piha on helposti valvottava.

Avoimessa ja muuntuvassa oppimisympäristössä tulee kiinnittää erityistä huomiota akustiikkaan. On tärkeää luoda rakennus, jossa on rauhallinen äänimaailma ilman, että siellä tarvitsee olla hiljaa. Hyvä akustiikka tukee osaltaan oppimista. Tilassa, jossa on paljon henkilöitä yhtä aikaa, syntyy väkisinkin aina taustamelua. Jakoseinien lisäksi on hyvä olla käytettävissä akustisia siirrettäviä sisustuselementtejä/ kalusteita, jolloin tilaa voidaan jakaa entisestään. Materiaalivalinnoissa (esim. pintamateriaalit, sisustusmateriaalit, kalustemateriaalit) huomioidaan akustiikka, jotta voidaan vaikuttaa äänimaailmaan mahdollisimman hyvin.

Kaikkien päiväkodin tilojen ja rakenteiden suunnittelussa ja toteutuksessa tulee huolehtia mahdollisimman hyvästä äänenvaimennuksesta ja tilojen välisestä äänieristyksestä. Noudatetaan 1.1.2018 voimaan tulevaa äänieristystä ja akustiikkaa koskevaa asetusta ja siihen liittyviä ohjeistuksia.

Hissi

Mikäli rakennus suunnitellaan kaksi kerroksisena, suunnitellaan rakennukseen hissi.

5 Talous ja hallinto

5.1 Hankkeen kustannukset

Hankkeen hinta saadaan kilpailutuksen yhteydessä. Hanke kilpailutetaan laaditun suunnitteluohjeen, tilaohjelman, luonnossuunnitelmien, rakennusselosteen ja kaupallisten asiakirjojen perusteella.

Rakennuskustannukset eivät sisällä käyttäjähankintoja, esimerkiksi: irtokalusteita.

Vuokraus:

Rovaniemi kaupunki kilpailuttaa päiväkodin rakentamisen vuokrasopimusmallilla ja vuokraa tilat kilpailutuksen voittaneelta rakennuttajalta. Määräaikainen vuokrasopimus tehdään 20 vuodeksi. Sopimusta ei voi siirtää kolmannelle osapuolelle ilman kaupungin suostumusta. Määräaikaisen sopimuskauden jälkeen kaupungilla on etuoikeus lunastaa rakennus tai jatkaa vuokrasopimusta toistaiseksi voimassaolevana.