

Lähtökohtia yleiskaavatyöhön: Kaivokselan karttapohjainen kysely


1. Taustatietoja

Kaivokselan karttapohjaisella kyselyllä pyrittiin keräämään Kaivokselan yleiskaavan muutoksen osallisilta paikallisympäristötietämystä sekä kuulemaan näkemyksiä suunnittelun lähtökohdista. Kyselyn kysymykset laadittiin siten että niistä olisi hyötyä myös alueen tarkemmassa suunnittelussa.

Kysely oli auki Vantaan kaupungin Internet-sivuilla 18.9. - 7.10.2015. Kyselyyn vastasi yhteensä 273 vastaajaa, joista reilu kolmasosa asui Kaivokselan alueella (kuva 1). Kyselyyn vastanneissa oli myös paljon henkilöitä, jotka liikkuvat alueella vapaa-ajalla tai joita alue kiinnosti muista syistä.


Kuva 1. Miten Kaivoksela liittyy vastaajiin.

Vastaajien sukupuolijakauma oli hyvin tasainen ja ylivoimaisesti suurin osa vastanneista oli suomenkielisiä (kuvat 2 ja 3). Vastaajien ikähaitari oli sen sijaan laaja. Suurin vastaajaryhmä oli keski-ikäiset (kuva 4). Runsaasti vastauksia saapui myös nuorilta aikuisilta. Yli 65-vuotiaita vastanneista oli vain 7 %, mihin voi osaltaan vaikuttaa kyselyn tyyppi karttapohjaisena kyselyinä.


Kuvat 2 ja 3. Vastaajien sukupuoli ja äidinkieli. Sekä sukupuolensa että äidinkieltensä ilmoittaneita oli vastaajista 78%.


Kuva 4. Vastaajien ikäjakauma. Ikänsä ilmoittaneita oli vastaajista 78 %.

2. Kaivoksen luonne

2.1. Tärkeät ja miellyttävät paikat

Tärkeitä ja miellyttäviä paikkoja merkittiin kartalle yhteensä lähes neljä sataa. Tärkeimpinä ja miellyttävimpinä paikkoina alueella näyttäytyivät Vetokannaksen alue, Silvolan rautakaivosten alue, urheilukentän alue, Vaskivuori, Kaivoksen koulu sekä kaupallisten palveluiden alueet.

Vetokannaksen (1.) uintimahdollisuuksia arvostettiin kovasti, etenkin kun Länsi-Vantaalla ei ole montaa uimapaikkaa. Kiitosta saivat myös yleisesti sen lähiympäristön virkistysmahdollisuudet. Vanhaa kaivosaluetta (2.) arvostettiin niin virkistysalueena kuin kulttuurihistoriallisena kohteena. Eräs vastaaja tiivistä kaivoksien tärkeyden näin: "*...Kaivoksilla ihmetellään, kertoillaan lapsille tarinoita entisistä ajoista ja syödään metsämansikoita. Pienten seikkailumetsä ja aikuisen rauhoittumispaikka...*". Alueelle kaivattiin kuitenkin nykyistä parempia opasteita sekä esimerkiksi penkkejä.

Urheilukentällä (3.) arvostettiin monipuolisia liikuntamahdollisuuksia niin aikuisille kuin nuorille. Koulu (4.) oli useammalle tärkeä paikka, mutta syyt siihen moninaiset. Osa arvosti sen mahdollistamia liikuntamahdollisuuksia, toinen koki sen tärkeäksi oman lapsensa oppipaikkana ja kolmannessa se herätti muistoja oman koulutaipaleen aloittamisesta.

Useampi vastaaja koki Kaivoksen ostoskeskuksen (5.) tärkeäksi, joskin sen palvelutarjontaa ei nykyisellään pidetty erityisen merkittävänä. Eräs vastaaja tiivistä tunnelmia toteamalla: "*Ilman ostoskeskusta Kaivokselasta tulisi vain nukkumalähiö*". Vaskivuorentien eteläpuolinen kaupan alue (6.) oli tärkeä lähipalveluiden vuoksi.

Vaskivuori (7.) nousi esiin tärkeänä paikkana virkistysarvojen takia. Runsaasti yksittäisiä mainintoja sijoittuu myös eri kohdille Vantaanjoen ulkoilureittiä. Luonto, ulkoilu ja virkistys ovat myös useimpien muiden miellyttävien merkintöjen pääsyy.

2.2. Epämiellyttävät tai kehittämistä edellyttävät paikat

Ylivoimaisesti epämiellyttävimpänä paikkana Kaivoksella koettiin ostoskeskuksen ja sen liittymän ympäristö (1.), jotka keräsivät kaikista maininnoista lähes puolet. Ostoskeskuksen ympäristö koettiin ränsistyneeksi, ahdistavaksi ja suttuiseksi. Erityisesti ostoskeskuksessa toimivat baarit keräsivät negatiivista palautetta. Useampi muisteli ostoskeskuksen kulta-aikoja ja totesi ettei se enää toimi nimensä mukaisena: ostosmahdollisuuksia ei juuri ole. Useampi vastaaja ehdotti ostarin korvaamista asumisella ja palveluiden rakentamista uusien rakennusten ensimmäiseen kerrokseen. Vaskivuorentien ja Kaivokselantien risteys koettiin sekavaksi ja liikenteellisesti toimimattomaksi kaikkien kulkumuotojen näkökulmasta.

Kehittämistä vaativaksi ympäristöksi koettiin myös puretun kirkon tontti sekä sen itäpuolella sijaitseva parkkipaikka-alue (2.). Kehittämistä toivottiin tapahtuvan myös historiallisten kaivosten alueella, Hämeenlinnanväylän

länsipuolen vajaakäyttöisillä tonteilla sekä erällä virkistysalueilla, jotka koettiin epäsiisteiksi tai turvattomiksi.


Kuva 5. Tärkeät ja miellyttävät paikat. Hot spotit, tärkeimmät ja miellyttävimmät paikat, jotka saivat eniten mainintoja, on esitetty liukuväriellä keltaisesta punaiseen. Mitä punaisempi alue, sen tärkeämmäksi kyseinen paikka koettiin. Yksittäiset merkinnät on esitetty pienillä punaisilla pisteillä.


Kuva 6. Epämiellyttävät tai kehittämistä vaativat paikat. Cold spotit, eniten negatiivisia mainintoja saaneet paikat, on esitetty liukuvärillä vaalean sinisestä tummaan siniseen. Mitä sinisempi alue on, sitä epämiellyttävämpänä se koettiin. Yksittäiset merkinnät on esitetty pienillä sinisillä pisteillä.

2.3. Vaaran paikat, hienot rakennukset, suosittu kokoontumis- ja hengailupaikat, maamerkit ja näköalapaikat

Vastaajien mielestä Kaivoksen maamerkit sijaitsevat Hämeenlinnanväylän länsipuolella. Eniten mainintoja keräsivät Kaivoksen vesitorni (1.) alueen luoteisreunassa sekä Silvolan rautakaivosten alue (2.). Yksittäisiä mainintoja keräsivät muun muassa ostoskeskuksen seutu sekä Kaivoksen tien kilometripylväs.

Hienoina rakennuksina pidettiin etenkin Juslinien/Gruvan tilan rakennuksia, jotka sijoittuvat keskelle peltomaisemaa (3). Hienoina pidettiin myös vanhan Kaivoksen kerrostaloja sekä lukuisia yksittäisiä rakennuksia alueella.


Kuva 7. Maamerkit ja hienot rakennukset.

Suosituimpina hengailupaikkoina alueella näyttäytyivät Vetokannas (1.), Ostarin palvelut (2.) ja alueen huoltoasemat sekä Kaivoksen kentän ympäristö (3.). Useamman maininnan sai myös pulkkamäki alueen lounaisreunassa (4.).

Näköalapaikoista mainintoja keräsivät muun muassa Vesitornin alue (3.) sekä Vaskivuoren kalliot (5.)


Kuva 8. Näköalapaikat ja suositut hengailupaikat.

Ylivoimaisesti vaarallisimpana paikkana Kaivokselassa koetaan Vaskivuorentien ja Kaivokselantien risteysalue (1.). Risteys koetaan vaaralliseksi käytännössä kaikilla kulkumuodoilla. Kävelijöiden näkökulmasta alikulku koetaan liukkaaksi ja risteyskevyen liikenteen yhteydet keuhkoiksi, sillä Vaskivuorentien yli oikaistaan kohdista missä suojatietä ei ole. Autoilijat taas kokevat järjestetyt puutteellisiksi, minkä vuoksi ajajat soveltavat liikennesääntöjä. Autoilijat myös moittivat paikkaa ruuhkaiseksi.

Koulun ympäristö koetaan vaaralliseksi lapsille (2.). Mainintoja kerää myös Kaarenmäen suoijatiet.


Kuva 9. Vaaran paikat.

3. Virkistysalueet

3.1. Suosituimmat virkistysalueet & tulvivat paikat

Vetokannas (1.) näyttäytyy käytetyimpänä viheralueena (kuva 10.). Seuraavaksi käytetyin viheralue oli liikuntapuiston alue (2.). Useita mainintoja keräsivät kaivosten ympäristö (3.), Mätäojan varsi (4.), Ostarin pohjoispuolinen metsä/leikkialue talojen välissä (5.), Vaskivuori (6.). Myös Vantaanjoen varren ulkoilureitit keräsivät useampia mainintoja.


Kuva 10. Käytetyimmät virkistysalueet. Hot spotit, käytetyimmät paikat, jotka saivat eniten mainintoja on esitetty liukuvärillä vaalean vihreästä tumman vihreään. Mitä vihreämpi alue, sen käytetympänä paikka näyttäytyi. Yksittäiset merkinnät on esitetty pienillä vihreillä pisteillä.

Tulvivia paikkoja alueella on ilmeisen vähän (kuva 11.). Maininnat keskittyvät Vaskivuorentien varrelle sekä Mätäojan reitin varrelle.


Kuva 11. Tulvivat paikat.

4. Liikkuminen

Käytetyimmät kävelyn ja pyöräilyn reitit on esitetty kuvassa 12. Esiin nousevat selkeästi Hämeenlinnanväylän alittavat yhteydet (1.), Mätäojan laakson ylittävät reitit viheralueella (2.), Vantaanjoen varsi (3.) sekä pääkatujen varsilla kulkevat yhteydet (4). Myyrmäen ja Kaivokselan väliset matkat tehdään selkeästi viheralueilla kulkevia reittejä pitkin, sen sijaan että kuljettaisiin Vaskivuorentietä. Yhteystarpeista keskeisin on Vaskivuorentien ylittävä ratkaisu Kaivokselan liittymän länsipuolella (5.). Vetokannaksen alueen yhdistäminen Vantaanjoen itäpuolelle näyttäytyy myös selkeänä yhteystarpeena (6.).

Pyöräpysäköintiä (kuva 13) kaivataan erityisesti Helsingin puolella sijaitsevalle pysäkille, sillä sieltä voi matkustaa Helsingin sisäisellä lipulla. Nykyisellään pyöriä pysäköidään "pitkin pusikoita".


Kuva 12. Käytetyimmät kävelyn ja pyöräilyn reitit sekä yhteystarpeet.


Kuva 13. Pyöräpysäköinnin tarve bussipysäkin yhteydessä.

5. Avovastaukset

5.1. Työpaikka-alueen muuttaminen osin asumiseen

Karttapohjaisten kysymysten lisäksi kyselyssä oli avokysymyksiä, joihin tuli runsaasti vastauksia. Kaivokselan työpaikka-alueen muuttaminen asuinalueeksi koettiin erittäin positiiviseksi asiaksi. Muutoksen myötä toivotaan että palvelut kehittyvät tai ainakin säilyvät alueella, kun asukkaita on enemmän. Osa vastaajista oli huolissaan siitä, häviävätkö kaikki työpaikat alueelta, sillä Kaivokselasta ei haluta pelkkää nukkumalähiötä. Moni vastaaja toivoisi uuden rakentamisen olevan rohkeaa ja kokeilevaa, osa haluaisi sen yhdistyvän paremmin vanhaan Kaivokselaan.

5.2. Muuta

Vastauksissa korostuivat myös eri ikäryhmien tarpeet. Erityisesti suunnittelussa toivottiin huomioitavan ikääntyvien ja nuorten tarpeet. Heille toivottiin monipuolisesti tiloja ja toimintaa. Alueelle toivottiin myös asukkaiden yhteistiloja. Moni vastaaja haluaisi alueelle viihtyisiä aukioita, toreja sekä siistejä kahviloita ja ravintoloita. Esteettömän kävely- ja pyöräily-ympäristön kehittäminen koettiin tärkeäksi.

Kysymykseen julkisen ulkotilan kehittamisestä tuli runsaasti ehdotuksia. Erityisesti toivottiin yhtenäisiä ulkoilualueita ja -reittejä sekä penkkejä niiden varrelle. Puistoissa tulisi olla tekemistä eri-ikäisille. Niihin ehdotettiin muun muassa grillaus- ja piknikpaikkoja ja yhteistä toria, jossa voisi pitää ravintolapäivää. Vetokannakselle haluttaisiin järjestettävän talvitoimintaa, mutta alueen luontoarvojen toivottiin säilyvän.

Parkkipaikkojen puute on puhuttanut Kaivokselassa jo pidempään, mikä näkyi myös vastauksissa. Osa asukkaista kokee asian kuitenkin päinvastoin: he toivoivat satsauksia enemmänkin kävelyyn, pyöräilyyn ja joukkoliikenteeseen kuin autoiluun. Muita huolenaiheita olivat melu, pienhiukkaset ja liikenneruuhkat. Nämä häiriötekijät toivotaan tutkittavan riittävin selvityksin.