

TIKKURILAN JOKIRANNAN MAISEMA-ARKKITEHTUURIKILPAILU

Kutsukilpailu 31.8.2015 – 30.11.2015

ARVOSTELUPÖYTÄKIRJA 1.3.2016

MAANKÄYTÖN, RAKENTAMISEN JA YMPÄRISTÖN TOIMIALA
Kuntatekniikan keskus • Kaupunkisuunnittelu

Sisältö

1. Kilpailujärjestelyt.....	3
1.1 Kilpailun järjestäjät, luonne ja tarkoitus	3
1.2 Kutsukilpailun osanottajat	3
1.3 Palkintolautakunta ja asiantuntijat	3
1.4 Kilpailun kulku	3
1.5 Kilpailuehdotusten saapuminen	4
2. Kilpailutehtävä	4
2.1 Kilpailualue	4
2.2 Suunnittelutavoitteet ja -ohjeet	4
2.3 Arvosteluperusteet	6
3. Kilpailun yleisarvostelu	6
3.1 Puistotaiteelliset ansiot	6
3.2 Toiminnalliset ansiot.....	7
3.3 Tekniset ansiot.....	7
4. Ehdotuskohtainen arvostelu	9
Haloja!	9
Keidas	12
Oksat pois.....	15
Stream Dreams	18
Taikapeilin perhoset	21
5. Kilpailun tulos.....	24
5.1 Kilpailun ratkaisu	24
5.2 Suositus jatkotoimenpiteiksi.....	24
5.3 Arvostelupöytäkirjan allekirjoitus.....	25
5.4. Nimikuorien avaus	26
Liite 1: Kilpailuehdotukset	29

1. Kilpailujärjestelyt

1.1 Kilpailun järjestäjät, luonne ja tarkoitus

Vantaan kaupungin maankäytön, rakentamisen ja ympäristön toimialan Kuntatekniikan keskus ja Kaupunkisuunnittelu järjestävät yhteistyössä Suomen maisema-arkkitehtiliiton ja Suomen Rakennusinsinöörien Liiton kanssa maisema-arkkitehtuurikilpailun Tikkurilan jokirannan suunnittelusta.

Maisema-arkkitehtuurikilpailu oli luonteeltaan suunnittelukilpailu, ja se järjestettiin kutsukilpailuna. Kilpailun tarkoituksena oli löytää Tikkurilan jokirannan alueen jatkosuunnittelun pohjaksi yleissuunnitelma, jolla parannetaan alueen toiminnallisuutta, yhteyksiä ja maisema-arkkitehtonista ilmettä. Yleissuunnitelman ratkaisuiden tuli olla teknisesti toteutuskelpoisia, idearikkaita, kestäviä ja toiminnallisesti joustavia.

1.2 Kutsukilpailun osanottajat

Osallistujaryhmässä tuli olla jäsenenä maisema-arkkitehti, rakennusuunnittelija, geotekniikan suunnittelija sekä kunnallisteekniikan suunnittelija. Ilmoittautumismenettelyn perusteella kilpailuun kutsuttiin seuraavat viisi suunnitteluryhmää, joista kukin sai jättää yhden kilpailuehdotuksen.

- Ramboll Finland Oy
- Maisema-arkkitehtitoimisto Näkymä Oy
- FCG Suunnittelu ja tekniikka Oy
- Sito Oy
- LOCI maisema-arkkitehdit Oy

1.3 Palkintolautakunta ja asiantuntijat

Palkintolautakuntaan kuuluivat kilpailun järjestäjän nimeäminä:

- Hannu Penttilä, apulaiskaupunginjohtaja, palkintolautakunnan pj
- Henry Westlin, kaupungininsinööri, kuntatekniikan keskus, palkintolautakunnan vpj
- Hanna Keskinen, puistosuunnittelupäällikkö, kuntatekniikan keskus / viheralueyksikkö
- Tarja Laine, kaupunkisuunnittelujohtaja, kaupunkisuunnittelu
- Laura Muukka, maisema-arkkitehti, kaupunkisuunnittelu
- Asta Tirkkonen, aluearkkitehti, kaupunkisuunnittelu
- Jarmo Pajunen, liikenneinsinööri, kuntatekniikan keskus / liikennesuunnittelu
- Heikki Virkkunen, projektijohtaja, Maankäytön, rakentamisen ja ympäristön toimiala

- Jose Valanta, elinkeinojohtaja, Kaupunginjohtajan toimiala / elinkeinopalvelut
- Arja Lukin, kaupunginarkkitehti, Tilakeskus
- Anne Vuojolainen, rakennustutkija, Vantaan kaupunginmuseo

Teknisen lautakunnan nimeäminä

- Jari Porthén, puheenjohtaja, Tekninen lautakunta
- Tapio Päivinen, varapuheenjohtaja, Tekninen lautakunta

Kaupunkisuunnittelulautakunnan nimeäminä

- Sirkka-Liisa Kähärä, puheenjohtaja, Kaupunkisuunnittelulautakunta
- Timo Karén, varapuheenjohtaja, Kaupunkisuunnittelulautakunta

Lisäksi palkintolautakuntaan kuuluivat Suomen maisema-arkkitehtiliiton MARK ja Suomen Rakennusinsinöörien Liiton RIL nimeäminä

- Ria Ruokonen, maisema-arkkitehti MARK
- Ville Alajoki, diplomi-insinööri, RIL

Palkintolautakunnan sihteerinä toimi Riikka Äärelä, maisema-arkkitehti MARK, Kuntatekniikan keskus, Vantaan kaupunki.

Palkintolautakunnan asiantuntijoina toimivat:

- Pirjo Kosonen, viherkunnossapitopäällikkö, kuntatekniikan keskus / viheralueyksikkö
- Heikki Kangas, geotekniikkapäällikkö, kuntatekniikan keskus
- Sinikka Rantalainen, ympäristösuunnittelija, Ympäristökeskus
- Ville Mikander, suunnitteluinsinööri, kuntatekniikan keskus / kadun ja vesihuollon suunnittelu
- Reeli Karimäki, lasten kulttuurin ja kulttuurituotannon päällikkö, Kulttuuripalvelut
- Antti Auvinen, suunnitteluinsinööri, kuntatekniikan keskus / vesihuollon yleissuunnittelu
- Tapio Koivu, toiminnanjohtaja, Heureka

1.4 Kilpailun kulku

Kilpailuohjelma liiteasiakirjoineen on kilpailun järjestäjien sekä Suomen maisema-arkkitehtiliitto MARK ry:n ja Suomen Rakennusinsinöörien liitto RIL ry:n hyväksymä. Palkintolautakunta hyväksyi kilpailuohjelman 21.8.2015. Kilpailuaika oli 31.8.2015 - 30.11.2015.

Kilpailijoille järjestettiin seminaari kilpailun lähtökohdista 18.9.2015.

Kilpailun lähtömateriaali oli saatavilla pääosin kilpailun alkaessa 31.8.2015. Puustokartoitus ja pintavaaitus, määrälaskentalomake, jokirannan rakennusten asemapiirroksot, joen vedenpinnantasot sekä lähtökohtien esittelytilaisuuden materiaalit toimitettiin kilpailijoille 2.10.2015.

Kilpailukysymykset tuli osoittaa palkintolautakunnalle 3.10.2015 klo 16 mennessä. Kysymyksiin vastattiin 15.10.2015.

Valmiista kilpailuehdotuksista kerättiin asukaspalautetta näyttelyssä, työpajassa, ehdotusten esittelytilaisuudessa sekä verkkokyselyn avulla.

1.5 Kilpailuehdotusten saapuminen

Määräaikaan 30.11.2015 mennessä palautettiin Vantaan kaupungin kirjaamoon tai jätettiin postin kuljetettavaksi seuraavat viisi kilpailuehdotusta aakkosjärjestyksessä:

- Haloja!
- Keidas
- Oksat pois
- Stream Dreams
- Taikapeilin perhoset

Kilpailuehdotusten tuli sisältää enintään 6 planssia, selostus ja määrälaskentalomake, A3-pienennökset, ehdotusten materiaali digitaalisessa muodossa sekä nimikuori.

Kaikki jätetyt ehdotukset täyttivät kilpailuohjelman vaatimukset. Palkintolautakunta hyväksyi kaikki ehdotukset mukaan arvosteluun.

2. Kilpailutehtävä

2.1 Kilpailualue

Tikkurilan keskusta-alue elää voimakasta uudistumisen aikaa. Tikkurilan keskustan kaavarungon (2014) mukaan Tikkurilan keskustan ”ässiä” ovat sijainti liikennevirtojen solmukohdassa, rakentamispaikat aseman lähellä, ajallisesti kerrostunut ”aito” kaupunki sekä kompakti alue, jossa kaikki on lähellä. Tikkurilaa kehitetään kohti tiivistä ja kaikkina vuorokauden aikoina elävää kaupunkikeskustaa.

Keskustan uudistumisen myötä Tikkurilan asukasmäärä tulee kasvamaan ja samalla viheralueiden käyttö lisääntyy. Kaavarungon mukaan aseman lähelle on mahdollista rakentaa asuntoja jopa 5000–6000 uudelle asukkaalle vuoteen 2030 mennessä. 1.7.2015 avautuneen kehäradan käyttöönoton jälkeen Tikkurila toimii myös merkittävänä liikenteen solmu-kohtana, mikä lisää myös turismia alueella.

Nyt järjestettävän maisema-arkkitehtuurikilpailun myötä Tikkurilan jokiranta halutaan tuoda vahvasti osaksi kehittyvää keskusta-aluetta. Tikkurilan jokirannan kehittämissuunnitelman laatiminen on kirjattu Vantaan elinvoimaohjelmaan 2014 – 2016.

Tikkurilan jokirannasta halutaan kehittää kaupunkikuvallisesti korkeatasoinen ja elävä kaupunkikeskustan osa. Jokiranta on Tikkurilan keskustan merkittävä vihreä keidas, joka palvelee alueen asukkaiden ja turistien tärkeänä virkistysalueena.

Kilpailualue sijaitsee Tikkurilassa, Vantaan hallinnollisessa keskuksessa. Varsinainen kilpailualue käsittää Keravanjoen rannan viheralueita sekä joitakin aukio- ja katualueita.

2.2 Suunnittelutavoitteet ja -ohjeet

Tuorein näkemys Tikkurilan kehittämisestä on kiteytetty Tikkurilan keskustan kaavarunkoon (2014), joka laadittiin ohjaamaan Tikkurilan suunnittelua ja asemakaavoitusta. Viheralueiden osalta kaavarungossa nostetaan esille erityisesti ekosysteemipalvelut ja luonnon monimuotoisuus, viheryttydet jotka toimivat niin ihmisten kulkureitteinä kuin ekologisina yhteyksinä, toimivat ja houkuttelevat kävely-ympäristöt, keskustapuistojen perustaminen, jalojen lehtipuiden vaaliminen sekä hulevesien hallinta kaupunkiympäristöön sopivalla tavalla. Kaavarungossa on esitetty myös ideasuunnitelma Tikkurilan jokirannan alueesta.

Muita suunnitteluun liittyviä linjauksia sisältyy Vantaan viheralueohjelmaan (2011 - 2020) sekä Vantaan arkkitehtuuriohjelmaan 2015.

Jokiranta on tulevaisuudessa tiiviin Tikkurilan keskustan vastavoima, vihreä keidas. Se houkuttelee alueen käyttäjiä ulkoilemaan, osallistumaan tapahtumiin, viettämään aikaa ja rentoutumaan. Tikkurilan jokirannassa elävä kaupunki kohtaa kulttuurihistorian, ja luonnon monimuotoisuus kukoistaa rinnan toiminnallisen joustavuuden kanssa.

Laajan puistoalueen säilyttäminen ja sen kaupunkikuvalisesti korkeatasoinen kehittäminen nostavat alueen arvoa. Suunnitelmissa on tärkeää säilyttää alueen ajallinen kerrostuneisuus ja ihmisläheinen mittakaava. Jokiranta

Kilpailualueen rajaus ja tärkeimmät yhteydet alueen ulkopuolelle

on osa tulevaisuuden Tikkurilan käyntikorttia ja alueen identiteettitekijä.

2.3 Arvosteluperusteet

Kilpailuehdotusten arvostelussa kiinnitettiin kilpailuohjelman mukaisesti huomiota seuraaviin ehdotusten ansioihin.

Puistotaiteelliset ansiot

- Puistoalueen identiteetin vahvistaminen osana kehittyvää Tikkurilan keskustaa
- Suunnitelman luonteva liittyminen ympäröivään maisemaan, rakennuksiin, rataan ja Tikkurilantiehen
- Luonnon monimuotoisuuden ja kaupunkikuvallisesti korkeatasoisen puiston yhteensovittaminen
- Suunnitelman innovatiivisuus ja tuoreus
- Yleisilmeen ja yksityiskohtien esteettinen laatu
- Maisemallinen kokonaisuus, mm. kasvillisuuden käyttö tilanmuodostuksessa
- Alueen kulttuurihistoriallisen sisällön liittäminen suunnitteluratkaisuihin
- Viihtyisyys ja elämyksellisyys

Toiminnalliset ansiot

- Suunnitelman joustavuus kaupunkielämän näyttämönä (oleskelu, kulttuuri, tapahtumat)
- monikäyttöisyys eri vuoden- ja vuorokaudenaikoina
- Toimivat ja turvalliset kevyenliikenteen yhteydet, esteettömyys
- Ajoneuvoliikenteen toimivuus
- Eri käyttäjäryhmien tarpeiden huomioiminen
- Ranta-alueen virkistyspotentiaalin hyödyntäminen
- Asukaskyselyn toiveiden huomioiminen suunnitelman osana

Tekniset ansiot

- Ratkaisujen tekninen toimivuus ja kaupunkikuvallinen laatu (esim. hulevesiaiheet)
- Meluvaikutusten huomioinnottaminen
- Suunnitelman toteuttamiskelpoisuus
- Kokonaistaloudellisuus huomioiden rakentamisen ja ylläpidon kustannukset
- Vaihteittain toteutettavuus

3. Kilpailun yleisarvostelu

Kilpailuohjelman mukaan perusidean toteutumismahdollisuus ja kehityskelpoisuus ovat yksityiskohtien virheettömyyttä tärkeämpiä. Palkintolautakunta painotti arvostelussa ehdotuksen innovatiivisuutta ja sopivuutta jatkosuunnittelun pohjaksi. Vaihtoehtoiset suunnitelmat antoivat hyvän pohjan keskustelulle jokirannan ja sen ympäristön tulevaisuudesta.

Arvostelussa kiinnitettiin huomiota myös siltojen ja muiden teknisten rakennelmien sekä puiston maisema-arkkitehtuurin muodostamaan kokonaisuuteen. Myös uusien siltojen suhdetta alueen nykyisiin siltoihin arvioitiin.

Tarkimmin tutkitut kilpailuehdotukset nousivat positiivisesti esiin osallistujajoukosta. Tarkkuus vaikutti oleellisesti mahdollisuuksiin arvioida ehdotettujen ratkaisuiden toteuttamiskelpoisuutta. Esimerkiksi toimintojen tilavaroja ei osassa ehdotuksista ollut tutkittu riittävän tarkasti.

Arvostelun aikana todettiin, että ehdotusten esitystekniikka korostaa ehdotusten eroja. Ehdotusten toteutukset tulisivat käytännössä lähestymään toisiaan. Esitystekniikka oli paikoin harhaanjohtavaa, kuten ehdotuksessa "Keidas", jossa vihreyden määrä antaa mielikuvan luonnonmukaisemmasta alueesta kuin suunnitelmassa on kyse, tai ehdotuksessa "Haloja!", jossa perspektiivikuva liioittelee huomattavasti sillan alle jäävää tilaa ja ehdotuksesta "Oksat pois", jossa Oksalaituri on jätetty pois perspektiivikuvasta.

Kilpailun päätavoitteet olivat seuraavat:

- Tikkurilan jokirannassa luonnon monimuotoisuus ja korkeatasoinen ympäristörakentaminen kohtaavat.
- Kevyen liikenteen yhteydet jokirannassa ja sieltä muualle ympäristöön, kuten Tikkurilan keskustaan, ovat selkeät ja vaivattomat.
- Jokiranta on oleskelupaikka, tapahtumapaikka ja kulttuurikohte.

Tavoitteiden toteutumista on tarkasteltu tarkemmin seuraavissa kappaleissa.

3.1 Puistotaiteelliset ansiot

Ehdotusten maisema-arkkitehtoninen taso vaihtelee luonnosmaisista ideasuunnitelmista huolellisesti tutkittuun kokonaissuunnitelmaan. Osa ehdotuksista keskittyy tasapainoisen kokonaissuunnitelman luomiseen, toisissa pääpaino on yksittäisillä vetovoimakohteilla.

Ehdotukset ottavat puiston identiteettiin hyvin erilaiset näkökulmat. Ehdotus "Haloja!" kehittää jokirantaa perinteisenä, maisemaltaan avarana kaupunkipuistona. "Keidas" lisää jokirannan identiteettiä luontoarvojen ja ekosysteemipalveluiden näkökulman ja korostaa luonnon ja jokirantaa ympäröivän, kehittyvän kaupungin kontrastia. "Oksat pois" luo Tikkurilalle uusia identiteettitekijöitä maamerkkikohteiden avulla. "Stream Dreams" korostaa alueen kulttuurihistoriaa ja "Taikapeilin perhoset" panostaa taiteeseen, tarinallisuuteen ja sadunomaiseen tunnelmaan.

Innovatiivisia teknisiä ratkaisuita on esimerkiksi ehdotuksissa "Keidas" ja "Stream Dreams", joissa jokirannan alueelle

tuodaan mm. interaktiivisia valaistusratkaisuita tai teknologiaa ja taidetta yhdistäviä teoksia.

Kilpailuehdotuksissa huomioidaan luontevasti liittymisen ympäröiviin alueisiin. Ainoastaan ehdotus "Taikapeilin perhoset" noudattaa tiukasti kilpailuohjelmassa määriteltyä aluerajausta, muut ovat ottaneet vapauksia esimerkiksi suunnittelualueen liittämiseksi Heurekan edustaan.

Alueen teollinen historia ja sen jalostaminen puiston osaksi on toteutettu vaihdellen. Onnistuneimmat ratkaisuehdotukset rakennusten lähialueiden käsittelyssä löytyvät ehdotuksista "Haloja!" ja "Keidas".

Kasvillisuuden käsittelyllä on eri ehdotuksissa luotu jokirantaan toisistaan selkeästi poikkeavia maisematiloja. Maiseman selkeä jäsentäminen avoimiin ja sulkeutuneisiin tiloihin nähtiin etuna etenkin puiston keskeisissä osissa Heurekan edustalla. Muilta osin ranta-alueiden säilyttäminen suhteellisen luonnontilaisina nähtiin eduksi - valikoitujen näkyvien avaamista unohtamatta.

Riittävä avoin tila Heurekan edustalla toimii toivottuna vastaparina suurelle julkiselle rakennukselle erityisesti ehdotuksessa "Haloja!". Muilta osin "Haloja!" avaa maisemaa osin liiankin rajusti. Ehdotuksen "Keidas" kasvillisuuden tilanmuodostus on pääosin perusteltua. Radan varteen Heurekan edustalle sijoittuvat puuistutukset nähtiin kuitenkin ongelmallisina, sillä ne sulkevat ikonisen jokinäköymän, joka avautuu junasta Tikkurilaan saapuessa.

Ehdotuksissa "Oksat pois" ja "Stream Dreams" maisematilojen jäsentyminen näyttää jääneen kesken. Puuston sijoittelu alueelle ei tunnu kaikilta osin perustellulta. Pensaskasvillisuuden ja luonnonmukaisten alueiden sijoittumista alueelle on vaikea tulkita suunnitelmista. "Taikapeilin perhoset" panostaa monimuotoiseen kasvillisuuteen, mutta tilallinen jäsentely ei ole loppuun saakka harkittu.

Viihtyisyyttä ja elämyksellisyyttä lisätään tuomalla uusia oleskelupaikkoja ja kulkureittejä aivan joen rantaan. Ehdotukset "Taikapeilin perhoset" ja "Keidas" tuovat alueelle paljon pieniä laiturirakenteita. "Taikapeilin perhoset" tuo alueelle satumaisia yksityiskohtia esimerkiksi valaistuksen avulla.

3.2 Toiminnalliset ansiot

Kilpailun tavoitteena oli kehittää alueen toiminnallista joustavuutta ja kaupunkielämän mahdollisuuksia. Uudet toimintapaikat, kuten leikkialueet tai "Oksat pois" -ehdotuksen monitoimilaituri tuovat alueelle lisää käyttäjiä. Alueelle on kaikissa ehdotuksissa tuotu myös esiintymispaikka katsomoineen.

Alueen harrastusmahdollisuuksia lisätään. Ehdotuksissa parannetaan mm. melonnan ja kalastuksen mahdollisuuksia. Pyöräilyreitit parannetaan ja alueelle tuodaan uusia liikuntamahdollisuuksia. Erityisesti "Keidas" korostaa kalastustoimintaa sijoittamalla Tikkurilankosken alueelle jopa kalastajien kerhotilan.

Kaikissa ehdotuksissa alueelle on sijoitettu sauna. "Oksat pois" sijoittaa saunan monitoimilaiturin yhteyteen Heurekan edustalle, muut ehdotukset nykyiseen vedenpuhdistamoon tai uuteen rakennukseen sen vieressä ("Taikapeilin perhoset").

Toiminta-alueet sijoittuvat ehdotuksissa pääosin puiston keskiosiin. Etelärannan toiminnan kehittäminen tukee yhteistoimintaa Heurekan kanssa ja mikäli silta rakennetaan, myös Silkin toiminnallisuutta. Silkin eteläpäähän on kaikissa ehdotuksissa sijoitettu toiminta-aukio tai tori.

Kolme ehdotusta tuo alueelle kokonaan uuden kahvilarakennuksen. "Haloja!" sijoittaa kahvilan Heurekan edustalle joen poukamaan, "Keidas" ja "Taikapeilin perhoset" ratasilan kupeeseen joen pohjoispuolelle. Ehdotuksessa "Stream Dreams" kahvila sijoittuu Silkin kiinteistöön.

Palkintolautakunta painottaa, että olemassa olevien rakennusten toiminnallisuuden kehittäminen on alueella merkittävässä roolissa. Esimerkiksi Vernissan tapahtuma- ja kahvila-toimintaa tulisi kehittää palvelemaan laajemmin jokirannan käyttäjiä.

Palkintolautakunta punnitsi Tikkurilantien kehittämisen vaihtoehtoja kaupunkikuvan ja liikenneturvallisuuden näkökulmasta. Osassa ehdotuksista tietä madalletaan, osassa alikulkuun perustuvaa kevyen liikenteen kulkua kehitetään. Tien madaltamisen ja urbaanin ilmeen kehittäminen nähtiin pitkän tähtäimen kehittämisen tavoitteena (kuten "Haloja!"), mutta vaikeana toteuttaa nykyisillä pääväylän liikennemäärillä. Urbaaniin ratkaisuun pääseminen edellyttää merkittäviä parannuksia muilla alueen liikenneväylillä.

Kevyen liikenteen yhteyksiä kehitetään kaikissa ehdotuksissa oikeaan suuntaan. Kaikkiin ehdotuksiin sisältyy kilpailuohjelman mukaisesti kaksi uutta joen ylittävää siltaa: radan viereen Vernissan puolelle sijoittuva, pyöräilyn laatuikävä palveleva silta sekä Silkin ja Heurekan yhdistävä silta. Lisäksi ehdotuksessa "Keidas" esitetään nykyistä Heurekan siltaa jatkettavaksi Tikkurilantien yli. Ehdotuksen "Taikapeilin perhoset" heikkoutena on Heurekalta Tikkurilan keskustaan suuntautuvan kevyen liikenteen reitin hankaloittaminen rakentamalla portaita ja polveileva luiska.

Arvioinnin aikana ehdotuksista kerättiin asukkaiden kommentteja. Karttapohjaisessa verkkokyselyssä kommentit jakautuivat ehdotusten kesken melko tasaisesti. Lukumäärällisesti eniten kehuja keräsi ehdotus "Oksat pois" (55 kpl), vähiten ehdotus "Stream Dreams" (33 kpl). Eniten moitteita sai "Taikapeilin perhoset" (29 kpl), vähiten "Keidas" (12 kpl). Toiminnallisuuden kehittäminen ja kaikkien käyttäjryhmien huomioiminen sekä luonnon monimuotoisuuden ja kulttuurihistorian vaaliminen olivat asukkaiden esiin nostamia tärkeitä teemoja. Kommentteja voidaan hyödyntää myös myöhemmissä suunnitteluvaiheissa.

3.3 Tekniset ansiot

Suunnitelmien teknisen toimivuuden osalta suurimmat kysymykset liittyvät jokirantaan sijoittuvien rakenteiden (kulkureitit, laiturit) jään- ja tulvankestävyyteen, siltaratkaisuihin, hulevesiratkaisuihin sekä Tikkurilantien järjestelyihin ja katualueen kasvillisuuteen.

Ehdotuksen "Taikapeilin perhoset" kevyiden laiturirakenteiden ja ehdotuksen "Oksat pois" Oksalaiturin suunnittelussa ei ole huomioitu liikkuvan jään ja veden voimia riittävästi. "Oksat pois" -ehdotuksessa on Oksalaiturin lisäksi myös silloissa kilpailuohjelman vastaisia jokiuomaan sijoituvia välitukia.

Hulevesien käsittelyyn on ehdotuksissa tuotu lukuisia erilaisia ratkaisuita. Ehdotuksessa "Keidas" hulevesien käsittely on tehty pienimuotoisesti ja huomaamattomasti, jolloin joen vesipinta saa jäädä pääosaan maisemassa. Ehdotuksessa on esitetty monipuolisia esimerkkiratkaisuja hulevesien käsittelyyn. "Haloja!" ja "Stream Dreams" tuovat hulevedet maisemaan puistotaiteellisenä elementtinä. Osassa ehdotuksista suunniteltujen hulevesiaiheiden vesimäärä saattaa jäädä vähäiseksi.

Tikkurilantien korkotaso on muutettu ehdotuksissa "Haloja!" ja "Oksat pois". Samalla kevyen liikenteen alikulku on korvattu kadun tasossa ylittävällä suojatieratkaisulla. Myös ehdotuksessa "Keidas" kadun tasausta lasketaan Silkin edustalla, mutta nykyinen alikulku on säilytetty. Tikkurilantie korkotasoja ei ole ehdotuksissa kaikilta osin tutkittu riittävän tarkasti. Tien madaltaminen ehdotuksissa tulisi myös lisätä liikennemelua puiston alueella.

Vantaan kaupunki teetti kustannusarviot ehdotuksista Rapal Oy:llä. Kustannusarviot todettiin suuntaa-antaviksi, sillä ne perustuivat kilpailijoiden antamiin määrätietoihin ja kustannuksiin vaikutti olennaisesti määrälaskelman tarkkuus.

Ehdotusten kustannusarviot vaihtelivat välillä 3,5 milj. eurosta ("Taikapeilin perhoset") ja 9,5 milj. euroon ("Stream Dreams"). Kustannuslaskennan suurimmat erot sisältyvät siltojen kustannuksiin. Kustannuslaskentaan liittyy huomattavia epävarmuustekijöitä johtuen määrälaskennan tarkkuuseroista. Ehdotuksen "Haloja!" laskenta on tehty tarkimmin. Siltojen osalta todettiin, että kaikkien ehdotusten kustannusarvio on alakanttiin. Kustannuksiin vaikuttavat enemmän jatkosuunnittelun ratkaisut kuin ehdotusten erot, mutta kustannuslaskentaa käytettiin kuitenkin arvostelun tukena.

Ylläpidon resurssitarvetta ja kustannuksia vähentää alueella säilyvien luonnontilaisen kaltaisten alueiden määrä ja nostaa korkeampaan hoitoluokkaan siirtyvien uusien alueiden määrä. Laajat terrassiratkaisut, kuten ehdotuksessa "Oksat pois", ovat ilkeäherkkiä. Joitakin ehdotusten ratkaisuista joudutaan tarkentamaan kulutuskestävyyden parantamiseksi - esimerkkinä ehdotuksen "Keidas" nurmipintaiset polut.

Puiston talviajan käytön monipuolistamista on esitetty lähinnä pulkkamäkien ja luistelumahdollisuuksien muodossa. Valaistuksen monipuolistamista on ehdotettu useimmissa töissä. Maisemaan on tuotu hienovaraista erikoisvalaistusta mm. ehdotuksissa "Keidas" jossa pimeän ajan maisema näyttää kokonaan uudella tavalla sekä "Haloja!", jossa käytetään tapahtumien mukaan vaihtuvaa valaistusta.

Suunnitelmien toteuttamiskelpoisuutta on arvioitu ehdotuskohtaisen arvioinnin yhteydessä. Kaikkien ehdotusten ratkaisut ovat vaihteittain toteutettavissa.

4. Ehdotuskohtainen arvostelu

Ehdotuskohtaiset arvostelut ovat aakkosjärjestyksessä.

Haloja!

Ehdotus "Haloja!" painottuu monipuolisten toimintojen lisäämiseen alueelle ja maiseman avaamiseen pensastoa ja puustoa poistamalla. Suunnitelma on huolellisesti tutkittu. Esitystekniikka on selkeä ja lukuisat leikkaukset havainnollistavat suunnitelmaa.

Toiminnot ja maaston käsittely liittyvät luontevasti nykyiseen maisemaan. Ehdotus on sommittelultaan tasapainoinen - vihreän puistopinnan ja aukiotilojen suhde on oikeasuuntainen. Suunnitelma on luonteeltaan perinteinen kaupunkipuisto.

Maastonmuotoja on paikoin muokattu huomattavasti, mutta sillä on saavutettu selkeitä hyötyjä, jotka käyvät ilmi tehdyistä leikkauksista.

Maisemaa on avattu runsaasti kasvillisuutta poistamalla - paikoin ehkä turhankin paljon. Avoin ja puoliavoin tila vaihtelevat. Jokirannan vihreyttä on korostettu riittävästi. Arvopuusto on pääosin säilytetty, lukuun ottamatta Neilikkapuiston tammia. Maiseman vaihtelevuus houkuttelee siirtymään rannalta toiselle.

Paikkaan eläytyviä ratkaisuita ovat mm. värisuora ja Kielo-tien liittymän aukiot. Suunnitelmaan liittyy hauskoja pieniä ideoita värien ja valojen käyttöön liittyen.

Ehdotuksen yksityiskohdissa on huomioitu kaupunkikuvalinen muutos mm. pinnoitteissa. Keskustan tuntumassa on käytetty graniittia ja moderneissa ympäristöissä betonia.

Puun käytöllä on luotu lämmintä tunnelmaa. Ympyräaiheen toisto käytävien liittymäkohdissa on paikoin maastollisesti haastava.

Aukiot ja toimintapaikat

Pääosa toimintapaikoista sijoittuu ehdotuksessa joen pohjoisrannalle, missä ne ovat hyvin saavutettavissa keskustan suunnasta. Neilikkapuisto on ehdotuksessa muutettu toiminta-aukioksi ja jatkettu Tikkurilantien yli. Saapumisesta puistoon tulee avara, mutta samalla Tikkurilantien ylitys on toteutettu liian laajana, mikä ei ole liikenneturvallisuuden kannalta hyvä ratkaisu.

Heurekan kivinäyttelyn uudelleen järjestely joen etelärannalla vapauttaa alueen tasaisimman kohdan tapahtumakentäksi.

"Haloja!" sijoittaa uuden kahvilarakennuksen Heurekan edustalla sijaitsevaan poukamaan osittain veden päälle. Kahvilaan liittyy iso laituri. Ratkaisu luo miellyttävää oleskelutilaa rantaan, mutta ei huomioi riittävästi vedenpinnan vaihtelua. Terasseja ei ehkä voida sijoittaa niin matalalle, että ne mahdollistaisivat miellyttävän pääsyn veden ääreen.

Vernissan piha-alueita ei ole suunniteltu kovin tarkasti. Vanhalle paloasemalle on sijoitettu kioskiksi, polttouuni- ja piknikpiipun alueelle kalastuspaikkoja ja piknikpöytiä.

Ehdotuksen "Haloja" pohjapiirros

Suunnitelmassa on esitetty eri käyttäjäryhmille rauhallisia ja toiminnallisia paikkoja. Myös yksityisyyttä löytyy mm. kos-teikkoalueen pitkospuilta.

Suunnitelmassa on esitetty myös talvitoimintoja. Valaistus on päivitetty koko suunnittelualueella, ja myös erikoisvalais-tusta on lisätty.

Tikkurilantie

Tikkurilantie kokee arvoisensa muutoksen urbaaniksi ka-duksi. Tien tasausta on laskettu ja nykyinen kevyen liiken-teen alikulku on korvattu tasossa tapahtuvalla ylityksellä. Kielotien ja Tikkurilantien liittymään esitetyt aukiot sopivat paikkaan hyvin. Katupuut lisäävät viihtyisyyttä. Ehdotuksis-ta "Haloja!" on ainoa, jossa on tutkittu myös pikaraitiotien linjaus.

Kadunvarsipysäköinti tekee puistoon saapumisesta autolla sujuvaa. Esitetyssä laajuudessa pysäköintiä ei pystytä kuiten-kaan toteuttamaan. Esimerkiksi Vernissan edustalla osa py-säköintipaikoista on risteyksen ryhmittymisalueella.

Tien luonteen perusteellinen muuttaminen on lähivuosina epätodennäköistä, mutta se voidaan nähdä pitkän aikavälin tavoitetilana. Nykyisillä liikennemäärillä kadunvarsipysäköin-nin ja tasoylityksen toimivuus on liikenneturvallisuuden nä-kökulmasta huono ratkaisu. Tien tasauksen laskeminen voi myös lisätä liikennemelua puistossa.

Kevyen liikenteen reitit

Suunnitelmassa on hyvät kevyen liikenteen reitit ja kattavat sekundääriset reitit. Samansuuntaisia reittejä on runsaasti ja veden ääreen pääsyä on helpotettu rakentamalla kapeita polkuja. Tikkurilantien tasoylitykseen liittyy kevyen liiken-teen turvallisuusongelmia. Erityisen arveluttavaa on sijoittaa leikkipaikka asuinrakentamiseen nähden ison kadun toiselle puolelle ja samalla poistaa olemassa oleva turvallinen jalan-kulun ja pyöräilyn alikulku.

Sillat ja rakenteet

Siltojen plastinen betonipinta on hauska idea, mutta etenkin alueen korkotasoista johtuen tuntuu, että ratkaisu puolus-taisi itseään paremmin toisessa paikassa. Näkyvämmiin esille tuotuna ratkaisu pääsisi paremmin oikeuksiinsa.

Korkomaailma tekee sillan alituksista ahtaita: Värjäämösillan alittavalla raitilla alikulkukorkeus vain kaksi metriä ja Vernis-sasillalla 2,5 metriä. Tämä yhdistettynä betonipinnan muo-toiluun saattaa tehdä alituksesta visuaalisesti ahdistavan. Havainnekuivissa lienee mittakaavavirhe, joka saa Vernissa-sillan alituksen näyttämään avarammalta kuin se korkoluke-mien mukaan näyttäisi olevan. Alittava raitti on veden vaihtelusta johtuen vain toissijainen, mutta kuitenkin työssä eh-dotettu ratkaisu. Vernissasilta muotoineen yhdessä nykyisen ratasillan kanssa sulkee ehkä näkymää joen suunnassa liikaa. Värjäämösillan ali johdetulla raitilla alikulkukorkeus jää niin

Näkymäkuva Tikkurilantieltä puistoon päin

Näkymäkuva Vernissalta Ratasillan alle

pieneksi, että olisi ollut syytä pohtia raitin pois jättämistä tai sillan rakennekorkeuden optimointia toisenlaisella muodolla tai rakenneratkaisulla.

Plastisen muodon toteuttaminen on haastavaa etenkin muottiteknisesti ja se tuo kustannusriskin, jota ei pystytä pelkkiin määriin perustuvalla kustannuslaskennalla arvioimaan. Tätä riskiä ei ehdotuksen tekijältä oletettukaan käsiteltäväksi.

Siltojen valaistus on esitetty toteutettavaksi vain käsijohteeseen integroiduilla valaisimilla. Etenkin pohjoispäästä poikkeuksellisen leveän ja kulkupinnaltaan tummahkon Vernissasillan osalta tämä ei välttämättä ole toimiva ratkaisu. Ihmisen kasvot pitäisi pystyä sillalla näkemään, jotta kohtaaminen ei aiheuta pelkoa. Kaidevalaisinten suuntaus pitää kuitenkin pitää alaviistoon, jotta valo ei häikäise. Vain sillan kulkupinnasta heijastuva valo saattaa kaivata myös valaisinylväitä riittävän valaistason takaamiseksi sillalla.

Puukansi Värjäämösillalla on sääolosuhteista riippuen usein liukas, mutta onneksi taso ei ole kovin jyrkkä ja esitetty kalanruotolankutus osaltaan vähentää liukkautta. Pintarakenteiden ja eristeiden osalta jatkossa olisi tutkittava ratkaisun pitkäkestoisuus sekä eristeiden riittävä suojaus. Puukanen kiinnittämistä ei ehdotuksessa vielä ollut ratkaistu. Vernissasillan osalta on kehitetty useita mielenkiintoisia ideoita esim. upotettavia valaisimia. Valaisimien vaatiman johdotuksen integroiminen betonipintaan luontevasti ja niin, että ne olisivat vaurioituessaan vaihdettavissa, vaatisi jatkossa erityishuomiota.

Kulttuurihistorian huomioiminen

Olemassa olevien rakennusten hyödyntäminen on ansiokasta. Tikkurilantien tasausta lasketaan lähemmäs sitä, mikä se on todennäköisesti ollut ennen alikulun rakentamista ja näin saadaan vanhat rakennukset liittymään nykyistä luontevammin maastoon. Laajalti avoin maisematila viittaa alueen historiaan peltona. Uusia rakennelmia on esitetty suhteellisen vähän.

Ehdotuksessa Heurekan edustan ja Åvikin tontin käsittely huomioi hyvin nykyiset lähtökohdat ja jalostaa ne uuteen muotoon. Uuden kahvilarakennuksen sijainti on hyvä ja mahdollistaisi yhteistyön Heurekan kanssa.

Värelementin käyttö on tuotu Tikkurilan maalitehtaan ja Silkin värjäämön historiasta lukuisiin suunnitteluratkaisuihin, kuten sillan kaiteisiin, istutuksiin ja pinnoitteisiin, esimerkiksi ”Värisuora” Tikkurilan maalitehtaan edustalla. Silkin ympäristö toimintoineen on perusteellisesti tutkittu.

Vernissan ympäristöön on suunnitelmassa panostettu vähemmän. Esimerkiksi tapahtumatilalle ei ole osoitettu paikkaa.

Veininmyllyn yhteyteen sijoittuvan tanssilavan kehittäminen omalla paikallaan tukee hyvin toimivaa nykyistä ratkaisua. Rantareitti on saatu kulkemaan tanssilavan ohi rannassa, mikä on parannus nykytilanteeseen.

Luontoarvot ja hulevesien käsittely

Ehdotuksen hulevesien käsittely on kaupunkimaista ja sopii hyvin puistoalueelle. Hulevesikaskadit, kivilohkareet ja terasoitu rinne muodostavat myös maisemaelementin. Nykyiset arvokkaat kosteikot on huomioitu. Kadun hulevedet on käsitelty ennen johtamista Keravanjokeen. Heurekan edustalle sijoittuva tulvapuutarha on ansiokas idea mm. luontokasvatuksen näkökulmasta.

Luonnontilaisia alueita on varsin vähän, mikä lisää ylläpito-resurssien tarvetta. Ranta-alueiden kasvillisuutta tulisi säilyttää enemmän luonnon monimuotoisuuden näkökulmasta. Silkkitorvästä on tehty liian avoin. Perhosniityn säilyttäminen lisää monimuotoisuutta. Luonnon monimuotoisuutta heikentää se, että herkkään rantavyöhykkeeseen on sijoitettu paljon rakenteita.

Keidas

Ehdotuksessa "Keidas" on selkeä, konseptuaalinen lähtökoh- ta, jossa kaupunkiluonnosta kehitetään vastapari Tikkurilan urbaanille keskustalle. Kilpailuehdotuksista "Keidas" vie valitun teeman määrätietoisimmin läpi suunnitelman. Kokonais- ajatus on kunnianhimoinen, ja siinä on paljon yksityiskohtia näennäisesti yksinkertaisessa kehyksessä.

Puisto on jaoteltu osa-alueisiin (Koskipuisto, Jokipuisto ja Silkipuisto) ja sitä jäsentää kolme eri teemaista akselia, jot- ka myös liittävät puiston Tikkurilan keskusta. "Tieteen ja valon akseli" kulkee Tikkurilan asemalta Heurekaalle, "Aktii- viakseli" Tikkurilan torilta keskeiseen Jokipuistoon, "Urbaa- niakseli" Tikkurilantietä Silkkitehtaalle ja "Liikeakseli" radan itäpuolella. Akselit ja puiston eri osat kiteyttävät suunnitel- man ja helpottavat kokonaisratkaisun ymmärtämistä.

Kasvillisuuden tilanmuodostus on pääosin perusteltua. Ih- metystä herätti kuitenkin Heureka ja radan välille sijoitettu puuistutus, joka peittää Tikkurilaan junalla saapuvan mat- kustajan näkymän jokimaisemaan, puistoon ja Silkille.

Toiminnot ja urbaanit puiston osat on keskitetty nykyisten rakennusten yhteyteen. Alueen historiallinen tausta ja kehi- tysvaiheet perustelevat suunnitelmaa. Näennäisesti villi jok- kiluonto sisältää runsaasti aiheita ja toiminnallisuutta, jotka edustavat uutta teknologiaa ja innovaatioita, kuten interak- tiivisia seiniä, "valollisia itseoppimispisteitä" ja kiipeilypaik- koja. Suunnitelmassa on opetuksellinen ja elämyksellinen näkökulma.

Aukiot ja toimintapaikat

Tärkeä toimintapaikka, johon sijoittuu kahvila, kajakkivuok- rausta ja oleskeluterassit on sijoitettu radan ja Tikkurilantien risteyspaikkaan, mahdollisen hotellin laajennuksen lähelle. Rantaa on levennetty nykyisestä huomattavalla lisätäytöllä, jolloin paikasta saadaan avarampi. Geoteknisesti täyttö voi olla hyväkin ratkaisu. Kahvilan sijainti mahdollisen hotellin laajennuksen yhteydessä on luontevaa.

Pohjoisrannan toiminta on ohjatumpaa, eteläranta vapaam- min käytettävissä. Uudet toiminnot ovat pienimittakaavaisia ja niiden ympärille jää riittävästi vapaata puistotilaa, jolloin yleisvaikutelma on rauhallinen. Joen rantaan on tuotu lukui- sia pieniä laitureita, joilta pääsee yksityisesti veden ääreen.

Entisen Ävikin huvilan tontti on otettu käyttöön toiminta- alueena, jolla on tekonurmipinnoite, ja rinteeseen tontin alapuolelle on sijoitettu uusi leikkipaikka. Leikkialue tulisi kuitenkin käytännössä toteuttaa aidattuna. Neilikapuistoon on sijoitettu liikunnallisia toimintoja. Alikulkuun johtava ta- soero on otettu hienosti käyttöön kiipeilyseinänä.

Heureka edustan uudelleenjäsentelyllä on saatu vapautet- tua tilaa toiminta-alueelle. Kivinäyttelyalue on siirretty radan viereen sivuun päätoiminnasta. Uudessa ratkaisussa ole esi- tetty, miten kivinäyttelyä pääsee tutkimaan.

Toiminta-alueet ovat monikäyttöisiä, eikä niitä ole liikaa osoitettu eri käyttäjäryhmille. Veselementistä on saa- tu paljon irti: pieniä laitureita, lasten kalastusallas, pato- silta ja moninaiset hulevesiratkaisut. Alueen käyttäjien

Ehdotuksen "Keidas" pohjapiirros

Näkymäkuva kohti Heurekan sillan pohjoispäätä

virkistystoiminta on konseptin mukaan yksi alueen tarjoamista kulttuurisista ekosysteemipalveluista.

Tikkurilantie

Tikkurilantien tasausta on ehdotuksessa muutettu Silkin edustalla, mutta nykyinen kevyen liikenteen alikulku on säilytetty. Tien tasauksen lasku Silkin edustalla on kaupunkikuvallisesti perusteltua, mutta vaatii tarkempaa tutkimista teknisen toimivuuden osalta - esimerkiksi ratkaisun soveltuminen pikaraitiotielle tulisi tutkia.

Nykyisen alikulun kunnostaminen on hyvä "väliaikaisratkaisu", mutta ei palvele Tikkurilan pitkän tähtäimen kaupunkikuvallista kehitystä. Saapumista alikululle keskustan suunnasta on kuitenkin parannettu ja selkeytetty. Tikkurilantien turvallisuuden ja liikenteen sujuvuuden kannalta alikulun säilyttäminen on hyvä ratkaisu.

Kevyen liikenteen reitit

Kulku Tikkurilantien alikululle on toteutettu hienosti ja lisää alueen avaruutta. Alikulun säilyttäminen on liikenneturvallisuuden kannalta toivottava ratkaisu.

Kevyen liikenteen yhteyksiä Tikkurilan asemalta Heurekan suuntaan parantaa ehdotettu Heurekansillan nosto ja jatke Tikkurilantien yli. Tämäkin ratkaisu ei kuitenkaan luo esteetöntä yhteyttä joen pohjoisrantaan asemalta eikä Heurekaalta. Etenkin kahvilan ja kanoottivuokraamon sijoittaminen pohjoisrantaan asettaa tehdyn siltaratkaisun kyseenalaiseksi.

Suunnitelman kevyen liikenteen reitit ovat kattavat. Osa toissijaisista reiteistä on esitetty nurmipintaisina polkuina, mikä ei ole kulutuskestävyyden kannalta toimiva ajatus.

Heurekan edustalla on liikaakin rinnakkaisia reittejä ja niiden linjaukset vaativat vielä kehittelyä.

Sillat ja rakenteet

Pyöräsilta ja Jokisilta ovat parivaljakko joissa perusmuoto on sama, mutta rakennetyyppi ja kaideratkaus vaihtuvat.

Yksinkertaisen kauniit rakenteet jättävät tilaa nimenomaan maisemalle jota hankkeessa muutenkin pyritään avaamaan.

Ensisilmäyksellä voisi pohtia, miksei rakenne ole sama, mutta toisaalta ympäristö puoltaa nimenomaan erilaisuutta.

Nykyisen ratasillan teräsbetoninen rakenne sekä ratasillan funktioon perustuva kaidemaailma jatkuu viereen rakennettavassa Pyöräsillassa – ei aivan samanlaisena, mutta ideologisesti jatkuvuus on nähtävissä.

Jokisilta erillään teräsrakenteisena ja erikoiskaitein varustettuna soveltuu erinomaisesti paikkaansa kevyen liikenteen reitille.

Jokisillan teräsrakenne ei välttämättä istuisi vanhan ratasillan viereen eikä ainakaan pääsisi täysiin oikeuksiinsa tuolloin. Toisaalta Pyöräsillan ratkaisut ovat funktionaalisia perusratkaisuja heijastaen ratamaailmaa eikä sama maailma toisi Jokisillan paikalle ehkä riittävän hienovaraista ratkaisua.

Kaiteilla luodaan usein ratkaisun viimeinen silaus. Jokirannan kaksi siltaa voisi nivoa paremmin yhteen kaideratkaissuun sukulaisuutta löytämällä. Nyt kaideratkaissuun siltoja liikaa toisistaan tuoden mieleen molempien siltojen osalta muut kohteet. Jokisillan kaiteet ja palkkirakenne pitää ratkoa yhtenä kokonaisuutena, jota kannattaisi hioa kertomaan nimenomaan tämän paikan luonteesta - sama idea voisi näkyä myös Pyöräsillassa jollain tavalla.

Näiden ohella "Keidas" tuo alueelle Patosillan, joka ylittää joen purettavaksi ehdotetun nykyisen padon linjassa. Siltaratkaissuun on liitetty sumuverhon avulla myös vaikutelma padon vesiputouksesta. Tämä ratkaisu säilyttää muistuman padosta samalla kun saavutetaan padon purkamisesta seuraavat ekologiset hyödyt. Samalla patosilta tarjoaa turvallisen pääsyn lähelle koskea. Sillan alikulutilaan liittyvät vaatimukset saattavat kuitenkin estää rakenteen toteuttamisen.

Patosillassa perinteinen ristikkosilta saadaan hauskaasti elämään kaideratkaissuilla. Jatkosuunnittelussa tulisi tutkia kaiteisiin esitetyn Corten-teräksen korvaamista paremmin kyseiseen käyttöön soveltuvalle ratkaisulle tai rakenteen maalaamisesta. Säänkestävä teräs maalaamattomana ei ole soveltuva ratkaisu paikkoihin, jossa se pääsee sotkemaan käyttäjän etenkin kuin normaalia kapeammalla sillalla kulki- ja on luonnostaan lähellä kaidetta. Toki maalattuna säänkestävä teräs esitetyssä paikassa olisi hyvinkin kestävä ratkaisu sietäessään pieniä kolhuja. Porrasratkaisu sillan päässä ei ole esteetön mutta tämä reitti ei sellainen pyri olemaan muutenkaan. Korvaava esteetön reitti tulee olla muualla.

Heurekan silta esitetään nostettavaksi pohjoispäästään ylemmäs, jotta saadaan rakennettua esteetön yhteys sillalta Tikkurilantien yli. Ratkaisu on kunnianhimoisen sisältäen arvaamattomia riskejä. Ratkaisu lienee tehtävissä ja työvaiheet on pääosin esitetty. Toteutus vaatii ainakin välituen toiminnan arvioimista uudessa tilanteessa. Voi kuitenkin kysyä, onko kallis ja riskialtis ratkaisu perusteltua vain tämän yhteyden takia kun korvaaviakin esteettömiä yhteyksiä alueella on.

Kulttuurihistorian huomioiminen

“Keitaan” suunnitelma muodostaa suurpiirteisen luonnontilaisen kaltaisen maiseman, jossa kulttuurihistorialliset kohteet pääsevät oikeuteensa. Samalla alueelle on tuotu uusia toimintoja hillityllä tavalla. Ehdotuksessa “Keidas” alueen toiminnallisuuden kehittäminen liittyy luontevasti olemassa oleviin rakennuksiin.

Entinen Åvikin huvilan tontti on otettu käyttöön toimintaluona. Tontille on sijoitettu tekonurmipäällysteinen pelialue. Rinteeseen Åvikin tontin eteläpuolelle sijoittuu leikkialue.

Vernissa ympäristöä on suunniteltu perusteellisesti. Vernissan ja radan väliin sijoittuu esiintymistila ja katsomo. Kahvilan terassia on laajennettu. Lisäksi Patosilta tuo visuaalisesti padon hahmon maisemaan, vaikka pato onkin purettu.

Vernissan viereen sijoittuvan vanhan paloaseman ja polttouuniipiipun alue on otettu ansiokkaasti käyttöön. Paloasemalle sijoittuu kalastajien kerhotila ja polttouuniippiippua on ehdotettu käytettävän kalagrillinä. Alueelle on sijoitettu myös piknikpöytiä.

Tikkurilan tien tason laskemisella on saatu Silkin kiinteistö ja Söderlingin huvila osaksi historiallista katumiljöötä. Aukiotila tuo Söderlingin huvilan ja puutarhan näkyväksi osaksi historiallista reittiä.

Luontoarvot ja hulevesien käsittely

Suunnitelma on puheenvuoro villin luonnon ja kaupungin kontrastista. Ehdotuksen kantavana ideana on Tikkurilan keskustan kaavarungon mukaisesti luonnon

monimuotoisuuden ja korkeatasoisen ympäristörakentamisen kohtaaminen. “Keitaassa” on vahva ekosysteemipalveluiden näkökulma. “Keidas” säilyttää kilpailuehdotuksista eniten olemassa olevaa puustoa ja muuta kasvillisuutta. Rantavyöhyke säilyy pääosin luonnontilaisena ja siihen sijoituu vain vähän uusia rakenteita, mikä parantaa monimuotoisuuden mahdollisuuksia alueella.

Kyseenalaista on, sopiiko tämän tyyppinen ratkaisu kaikilta osin kaupungin keskustapuistoon, mm. kestävyden ja maisemakuvan näkökulmasta.

Työn esitystekniikka on osin harhaanjohtava, sillä vihreydestä huolimatta alueelle on sijoitettu paljon kestopinnoitteita vaativia toimintoja, kuten pelipaikkoja.

“Keidas” muuttaa alueen kasvillisuudesta huomattavan määrän uusiksi niityiksi. Niittyjen monimuotoisuusarvo on hyvä, mutta jokirannan savimaa ei ole sopiva kasvualusta kulutusta kestäville niityille. Monimuotoisen kasvillisuuden tulisi tyypiltään perustua alueen luonnollisiin lähtökohtiin. Niittyjen ylläpito ja puhtaanapito voi olla ongelmallista, joten niiden määrä ja sijainti tulee harkita tarkoin.

Maisematilakaavion perusteella näyttää siltä, että työssä on tavoiteltu maaseutumaiseman tapaan avointa tilaa ja sille vihreitä reunoja. Heurekan ja radan välille on istutettu uusi, laaja puuistutus, joka peittää näkyvyyden junasta Heurekalle, Silkille ja joelle. Nykyinen näkymä korostaa Tikkurilan identiteettiä ja on tärkeää säilyttää avoimena.

Hulevesiratkaisut on tuotu tärkeänä teemana suunnitteluun mukaan. Ratkaisut sijoittuvat huomaamattomasti maisemaan. Ratkaisuista on esitetty lukuisia esimerkkejä ja ne on perusteellisesti tutkittu.

Näkymäkuva Heurekan edustalta kohti Silkkiä

Oksat pois

“Oksat pois” -ehdotuksen keskeiset elementit ovat Tiede-
puistonrannan iso monitoimilaituri ja ratasillan alle sijoit-
tuva oksalaituri. Työ keskittyy näihin keskeisiin kohtiin ja jättää
muut alueen vähemmälle huomiolle. Heurekanrannan nos-
taminen puiston toiminnan sydämeksi on oikeutettu valinta.
Paikkaan sijoitettu Monitoimilaituri on kuitenkin mittakaa-
valtaan turhan suureellinen. Oksalaituri on vinkeä ajatus,
mutta sen sijaintia ei ole mietitty loppuun saakka.

Nykytilaan verrattuna suunnitelmassa on esitetty ydinalue-
iden lisäksi vain vähän oleellisia parannuksia. Pelkin symbo-
lein esitetyt toiminnot eivät vakuuta yksityiskohtien ja mitoi-
tusten puuttuessa.

Maisematilan muodostumisen kannalta työ on melko tasa-
paksu. Avoimia tiloja ei ole korostettu, ja kasvillisuuden si-
joittelu vaikuttaa osin sattumanvaraiselta. Sommittelu, muo-
donanto ja maisematilojen syntyminen on sekavaa. Esitys-
tekniikasta johtuen on vaikea erottaa, mitkä puut ovat olevia
ja mitkä uusia.

Ehdotus on laadittu yleispiirteisesti ja opaskarttamaisesti.
Esitystekniikka on paikoin vaikeaselkoinen ja suunnitelman
yksityiskohtia tai toimintojen tilavarouksia ei ole juurikaan
esitetty piirtämällä. Toimintojen sijoittelu ehdotuksissa ei ole
loppuun saakka mietitty, kuten leikkipaikan sijainti Heurekan
edustan avoimessa maisemassa. Osa esitetyistä toiminnois-
ta, kuten pulkkamäet, ovat epärealistisia toteuttaa kyseises-
sä paikassa.

Aukiot ja toimintapaikat

Ehdotuksen keskeisin toimintapaikka on Heurekanrantaan
sijoittuva Monitoimilaituri, joka toimii oleskelupaikkana ja
jolta pääsee esimerkiksi uimaan ja melomaan. Monitoimilai-
turin yhteyteen sijoittuu myös sauna. Valittu sijainti on hyvä,
koska etelärannalla on runsaasti tilaa ja ilmansuunnan pe-
rusteella laiturille saadaan jopa ilta-aurinkoa. Monitoimilai-
turin koko suhteessa maisemaan on kuitenkin ylimitoitettu.
Saunarakennusten arkkitehtuuri modernin Heurekan vieres-
sä vaikuttaa liian romanttiselta. Huoltoliikenteen järjestämi-
nen saunoille ja tilaisuuksiin puiston läpi ei ole erityisen toi-
miva ratkaisu.

Oksalaituri herättää ristiriitaisia ajatuksia. Se ottaa taiteen
keinoin käyttöön hankalan sillanalustilan ja tuo leikkisyyttä
suunnitelmaan. Oksalaituri olisi varma maamerkkikohde,
josta paikka muistetaan. Toisaalta epäiltiin vahvasti ratkai-
sun turvallisuutta käyttäjien näkökulmasta sekä toimivuut-
ta suhteessa joen vedenpinnan ja jäätälanteen vaihteluihin.
Lisäksi Oksalaituri peittäisi näkymiä esimerkiksi Vernissalta
Silkin suuntaan ja omaperäinen idea menee hukkaan ratasil-
lan alla.

Ehdotuksessa on esitetty myös muita uusia aukioita ja toi-
mintapaikkoja. Pikkuaukiot mm. Heureka-sillan päätteis-
sä ovat sommittelultaan jäykkiä. Hotellin laajennusta ei ole
esitetty työssä, mutta se olisi mahdollista yhdistää tähän
suunnitelmaan.

Ehdotuksen “Oksat pois” pohjapiirros

Åberginaukion liittyminen Neilikkapuiston säilyvään osaan on jätetty esittämättä. Veininmyllyn kesäteatteri sijoittuu rinneeseen nähdessä väärin päin. Silkkitehtaan lähiympäristöä ei ole käsitelty lainkaan.

Vernissan ympäristön käsittely kaarevine muotoineen vaikuttaa vanhalle teollisuusrakennukselle vieraalta. Myös Vernissanrannan koskeen on lisätty kaarevia muotoja, joiden perustelut eivät aukene. Koski on ilmeeltään sekava ainakin matalan veden aikana.

Tikkurilantie

Ehdotuksessa "Oksat pois" Tikkurilantien tasausta on laskettu niin, että ylitys Neilikkapuistosta jokirantaan tapahtuu tasossa. Tasoeron muutos on esitetty leikkauskuvissa. Tikkurilantien kävely-ystävällisyyttä on lisätty kaventamalla Tikkurilantietä ja lisäämällä kasvillisuutta.

Tasoylitys ei ole liikenneturvallisuuden näkökulmasta toivottava ratkaisu nykyisen kaltaisella pääkadun luonteisella Tikkurilantiellä. Suojatieratkaisu olisi mahdollista toteuttaa, mutta vaatii tarkempaa tutkimista. Pysäköintiä kadun varrella ei ole esitetty, mikä on hyvä kadun nykyisen luonteen huomioon ottaen. Pikaraitiotietä ei ole esitetty suunnitelmassa. Suunnitelmassa esitetty ajoyhteys Vernissaan on korotasoiltaan toimimaton.

Kevyen liikenteen reitit

Tikkurilantien parannettujen kävely-yhteyksien lisäksi alueelle on esitetty kattavasti kevyen liikenteen reittejä. Uusissa rantareiteissä on käytetty runsaasti ritiläpintaisia käytäviä, jotka saattavat olla epämiellyttäviä kulkea.

Saapuminen puistoon aseman suunnasta Ratatietä pitkin on monimutkainen. Radan vierestä puistoon saavuttaessa nykyinen Tikkurilantien ylikulkusilta on korvattu uudella,

toiminnallisesti samankaltaisella ratkaisulla, johon liittyy portaat. Esteetön kulku on toteutettu hissien avulla, mihin liittyy korkeat ylläpitokustannukset.

Sillat ja rakenteet

Silloissa on rakenteellisesti toimivat perusratkaisut, mutta kilpailuohjelman vaatimuksia ei ole noudatettu. Siltojen hyödyllisen leveyden tuli olla viisi metriä eikä pilarien sijoittelu jokeen ollut toivottavaa.

Sillan puukansi on liukas, mutta lankutuksen suunnalla ongelmaa on onnistuttu kuitenkin minimoimaan. Betonikanan päälle asennettava puukansi vaatisi lisäksi jatkosuunnittelussa pohdintaa, jotta ratkaisu saataisiin pitkäikäiseksi.

Perustuksia ei ole esitetty piirustuksissa, mutta määräluettelossa on kuitenkin oletettu paaluperustus. Rakennelakelmissa esitetään perustustavaksi porapaalutus, mutta kokonaisuuden toimivuutta ei pysty asiakirjojen perusteella arvioimaan.

Vernissansillan tasogeometria mutkittlee väistellässään esitettyä Oksalaituria, jota ei kuitenkaan jostain syystä näydetä sillan sivukuvassa. Oksalaituri saattaisi toteutuessaan tukkiakin siltojen ali avautuvan maiseman lähes kokonaan. Korkeustasojen kanssa saattaa tulla ongelmia, jos Oksalaituri toteutettaisiin esitetynlaisena. Olisiko ollut parempi ratkaisu luopua Oksalaiturista ja rakentaa silta suorana? Pyörätieksi tarkoitetun reitin tulisi olla tarkoituksenmukainen myös vaakageometrialtaan.

Monitoimilaituri vaatii paalutuksen, mutta osia siitä voidaan toteuttaa ponttonien varassa. Monitoimilaiturin laajat puupinnat ovat ilkkivaltaherkkiä.

Näkymäkuva Monitoimilaiturilta kohti saunoja

Näkymäkuva radan suunnasta kohti Vernissaa

Kulttuurihistorian huomioiminen

Ehdotus "Oksat pois" laskee Tikkurilantien tasausta lähemmäs sitä, mikä se on todennäköisesti ollut ennen alikulun rakentamista ja näin saadaan vanhat rakennukset liittymään nykyistä luontevammin maastoon. Ehdotus suhtautuu kuitenkin muilta osin alueen nykyiseen rakennuskantaan hieinan ylimalkaisesti. Suunnitelmaselostuksessa mainitaan, että nykyiset rakennukset Villa Söderbo, Veininmylly ja Silkkitehtaan vedenpuhdistamo vuokrataan yrityskäyttöön. Vedenpuhdistamon ja Silkkitehtaan ympäristöjä ei ole suunniteltu tarkemmin.

Nykyistä rakennuskantaa ei juuri hyödynnetä tai ratkaisuja ei ole mietitty loppuun asti. Esimerkiksi Veininmyllyn tanssilavan sijainti on muutettu, mutta uusi katsomo sijaitsee poikittain rinteessä. Paremmiin "Oksat pois" onnistuu Vernissan ympäristön suunnittelussa. Vernissan edustalle sijoittuva uusi tapahtuma-aukio on ideana hyvä, joskin alueen muotoilua tulisi vielä tutkia. Vernissan vieressä sijaitseva vanha paloasema on osoitettu taidegallerian käyttöön.

Luontoarvot ja hulevesien käsittely

"Oksat pois" mainitsee luonnon monimuotoisuuden työn on selostuksessa tärkeänä asiana, mutta sen toteutumiseen ei ole kiinnitetty erityistä huomiota. Suunnitelma on keskittynyt siltoihin ja kevyenliikenteen reitteihin.

Massiivinen monitoimilaituri sijoittuu luonnontilaltaan herkkään rantapoukamaan. Ehdotuksessa on kuitenkin säilytetty osia ranta-alueesta nykyisessä asussa, mikä tukee monimuotoisuuden säilymistä. Neilikapuiston nykyisiä tammia ei ole säilytetty. Lammaslaidun nykyisen arvokkaan niityn paikalla pitäisi yllä alueen monimuotoisuutta.

Hulevesien purkupaikat alueelle on esitetty kartalla. Konkreettiset ehdotukset hulevesien käsittelemiseksi jäävät kuitenkin melko vähäisiksi. Tikkurilantien istutuskaistoilla on esitetty käytettäväksi biosuodatusta. Veininmyllyn itäpuolelle sijoittuva pikku koski on hyvä idea Tikkurilantien hulevesien hallitsemiseksi.

Kaaviokuva Oksalaiturista

Stream Dreams

Kilpailuehdotuksen "Stream Dreams" tavoitteena on korostaa alueen kulttuurihistoriaa ja jokimaiseman virkistysarvoa. Nykyisten rakennusten lähialueita on kehitetty ja esimerkiksi Silkkitehtaan lähialueelle on tuotu uusia toimintoja, kuten kahvila.

Nykyistä maisemaa ja toimintapaikkoja muokataan melko voimakkaalla kädellä. Ehdotuksen yleisilme on vihreä, mutta kyseessä on kuitenkin enemmän rakennettu puisto kuin luonnonalue. Yksityiskohtia ei ole juuri mietitty. Tiiviit puuryhmät ja maiseman avaukset on tehty reippaasti, mutta esimerkiksi Heurekan eteen ei tulisi istuttaa peittävää puustoa.

Työ on keskeneräisen oloinen. Kantava ajatus työn taustalla jää määrittelemättä, eikä työ ole kovin omaperäinen. Puistotaiteellinen yleisilme ei vakuuta ja muotoilu herättää ihmetystä mm. Heurekan kivinäyttelyalueen ja Silkkintörmän kosteikon osalta. Esitystapa on viitteellinen ja havainnekuvat voisivat olla kertovampia. Tapahtumapaviljonkia ei ole esitetty perspektiivikuvassa vaikka se on kuvakulman sisällä. Suunnitelmassa esitetyt kaaviot ovat vaikeaselkoisia.

Aukiot ja toimintapaikat

"Stream Dreams" lisää toimintoja puistoon, mutta selkeä tapahtumakenttä puuttuu. Uusi tapahtumapaviljonki ottaa ansiokkaasti käyttöön nykyisen Ävikin tontin, mutta vaikuttaa irralliselta puiston muihin toimintoihin nähden. Tapahtumapaviljonkiin ehdotetuista toiminnoista esimerkiksi luistelu

vaatisi huoltotilaa, jota ehdotuksessa ei ole esitetty. Ratkaisu vaatisi myös rinteiden voimakasta pengertämistä, jotta saadaan riittävästi tasaista aluetta syntymään.

Reittijärjestely Ratatien suunnasta on sujuva ja nykyinen Neilikapuiston leikkipaikka on jätetty sivuun pääkulkuväylältä. Tämä on perusteltua puistomaisen ilmeen kannalta.

Puistossa olevia nykyisiä vakiintuneita toimintoja ei ole huomioitu. Toimintoja on sijoitettu hajanaisesti eivätkä ne juurikaan tue toisiaan. Muun muassa tanssilavan toiminta on ehdotuksessa siirretty Veininmyllyltä Tapahtumapaviljonkiin. Ehdotuksessa on paljon uusia rakennelmia, jotka eivät kuitenkaan tuo vastaavaa hyötyä alueen käytettävyyden kannalta.

Jokirantaan on lisätty terassoituja istuskelupaikkoja. Heurekanrantaan sijoittuva katsomo ja kelluva esiintymislava sijaitsevat hyvässä ja keskeisessä paikassa. Jokeen sijoittuva kelluva esiintymislava on tunnelmallinen, mutta sen käyttö on hyvin rajallista. Myös terassiamfin toimivuus katsomona herättää kysymyksiä. Hotelliin laajennuksen kohdalla terassit sijoittuvat turhan kapeaan kohtaan.

Silkin kiinteistöön sijoittuva kahvila ei ole kovin keskeisellä paikalla. Tikkurilantien iso aukio Silkin pohjoispuolella jää kaavamaiseksi ja pieni madallus rakennuksen sokkelin vieressä on liian vaatimaton.

Ehdotuksen "Stream Dreams" pohjapiirros

Tikkurilantie

Tikkurilantien katumiljö on paikoin sekava kaiteiden ja muurien takia. Kaiteet saattavat lisäksi tukkia autoilijan näkymää joelle. Tien tasausta ei ole muutettu. Kadunvarsi-pysäköintiä ei ole sijoitettu alueelle, eikä pikaraitiotietä ole esitetty suunnitelmassa. Vernissaan ajoa ei ole tutkittu uudelleen.

“Stream Dreams” on ehdotuksista ainoa, jossa on tutkittu Tikkurilantien alikulun parantamista. Ratkaisuna on säänkestävästä teräksestä tehty alikulkutunneli, joka levenee rannan suuntaan. Liikenneturvallisuuden näkökulmasta kysymyksiä herättää Silkin edustan katuaukio, jolla ylityskohdat tulisi merkitä selkeästi.

Tikkurilantien kiertoliittymään on ehdotettu valaistavaa taideteosta, joka kuvaa Keravanjoen purettavaa patoa.

Kevyen liikenteen reitit

Joen eteläpuolinen reitistö houkuttelee nopeaan läpikulkuun - sekundäärisiä, hitaamman etenemisen reittejä kaivattiin lisää.

Yhteyksiä keskustasta puistoon on parannettu muun muassa Tikkurilantien alikulua leventämällä. Ratkaisu ei ole kaikin puolin onnistunut. Leventämisen yhteydessä alikulun pituutta on samalla lisätty teräsulokkeella, jonka päällä sijaitsee näköalatasanne. Toisesta päästä leveämpi tunneli voi myös olla pidemmän ja ahtaamman tuntuinen silloin, kun siitä kuljetaan kapeampaa päätä kohti.

Heurekansillan pohjoispäähän sijoittuva uusi ramppi vaikuttaa epäkäytännölliseltä ja maisemaan huonosti sopivalta ratkaisulta.

Sillat ja rakenteet

Työssä on rohkeasti tuotu sillat esiin uusina elementteinä. Ratkaisu tuntuu perustuvan liikaa vain corten-teräksen runsaaseen käyttöön. Säänkestävä Corten-tuotemerkillä paremmin tunnettu teräs toimii oikein suunniteltuna ja oikeissa paikoissa mutta ei ole ongelmaton ratkaisu. Korroosion voimakkuus on joissain paikoissa jopa suurempi kuin normaalilla teräksellä. Koko esitys tuntuu perustuvan vain säänkestävän teräksen värimaailman hyödyntämiseen ottamatta huomioon teräslaadun ominaisuuksia.

Silkin ja Heurekan yhdistävän sillan (S1) rakennekorkeus on saatu ulkoisilla jänteillä pidettyä pienenä mutta ratkaisun edellyttämien massiivisten maatumien osalta ratkaisu on esitetty vain viitteellisesti.

Silta 2 on toteutettu pitkänä yhtenäisenä siltana jonka pituus vielä kasvaa johtuen käytetystä mutkittelevasta tasogeometriasta. Etenkin pyörätien osalta suora yhteys on yleensä perusteltu ja mutkainen geometria tuntuu lähinnä keinotekoiselta. Ratkaisua on perusteltu pyörätien pituuskaltevuudella mutta idea johtaa toisaalta erittäin kalliiseen ratkaisuun ja liiankin dominoivaan rakenteeseen, jonka alle muodostuu outo matala käyttökelpoton tila. Olisiko kuitenkin ollut parempi ratkaisu pyrkiä tasauksella hoitamaan joen ja raitin välinen lähinnä turhaksi jäävä osuus tai jopa jättää eritasoratkaisu eteläisen raitin kanssa toteuttamatta?

Kaareva muoto on esitetyn mukaisena teräsrakenteisena erittäin haastava toteuttaa nostoen kustannusriskiä. Pilari-rakenne on esitetty vain viitteellisesti eikä sen mitoittamiseen oteta kantaa laskelmissa.

Siltojen perutuksia ei ole esitetty, mutta kustannusarvioissa on kuitenkin viittaus ratkaisuihin. Aineiston perusteella on mahdoton arvioida perustusratkaisuja.

Näkymäkuva Heurekan edustalta kohti esiintymislavaa

Suunnitelman tarkennus Silkin eteläosan kohdalta

Silta 3 eli kierrerramppi Heurekan sillalta Tikkurilantien ylikululle on esitetty viitteellisenä yleisplansseissa ja tekstissä viitataan lyhyesti teräsbetonirakenteeseen ja hoikkiin pilareihin. Rakenteellisesti ratkaisua ei pysty aineiston perusteella arvioimaan.

Tikkurilantien uusi alikulkukäytävä on esitetty vain viitteellisesti, joten ratkaisua ei pysty arvioimaan. Corten-teräksen käyttö terassirakenteena ei kuulosta perustellulta – etenkin, jos ali johdetaan liikennettä. Muuttuvaa aukon mittaa perustellaan näkymän avartumisena Heurekan suuntaan kuljettaessa mutta käänttöpuolena seuraa supistuva näkymä pois päin Heurekalta kuljettaessa. Supistuva tunnelin pää voi olla ahdistava eikä houkuttele kulkijaa käyttämään yhteyttä.

Kulttuurihistorian huomioiminen

Ehdotus "Stream Dreams" korostaa alueen kulttuurihistorian huomioimista. Puiston sisään tulopaikkoja mm. Silkin luona ja Kuninkaantien suunnasta on korostettu tiilimuurilla ja portilla.

Ehdotuksessa on suosittu maanläheisiä materiaaleja, kuten puuta, luonnonkiveä sekä lämpimän sävyistä säänkestävää terästä. Puurakenteita (pitkospuut, laiturikäytävät, terassiamfi) on käytetty runsaasti. Puupintojen käyttö on osittain kyseenalaista, esimerkiksi vanhan paloaseman vieressä.

Peilaavien pintojen käyttö Jokipuiston maisemamuurissa ja hotellin laajennuksen päädyssä eivät ole hyviä ratkaisuja.

Nykyisistä rakennuksista johdonmukaisesti huomioidaan Silkin kiinteistö ja Vernissa. Silkin itäiseen siipeen on ajateltu sijoittuvan kahvila tai ravintola, jonka terassille on varattu tilaa puistosta. Lähelle terassia, vedenpuhdistamon rakennukseen on sijoitettu sauna. Silkin eteen ehdotettu kontrastiravintola-alue on varjainen ja kaukana muusta puistosta.

Vernissan pihaan sijoittuu uusi aukio sekä oleskeluterasseja ja nykyisen kalaportaan päällä. Tämän alueen korkotasojen tutkiminen on kuitenkin puutteellista. Samaten on painostettu vanhan paloaseman ja polttouuniipiipun ympäristöön, mihin sijoittuu suunnitelmassa kahvila, terasseja sekä kajakkivarasto.

Uuden tapahtumapaviljongin sijainti on syrjässä nykyisiin kulttuurikohteisiin nähden. Tanssilavatoiminnan irrottamista Veininmyllyn kahvilasta ei pidetä toivottavana ratkaisuna, koska nykyistä järjestelyä voidaan kehittää. Veininmyllyn katsoja- ja lava-alue on poistettu ja tilalle on tullut lasten luontoleikkipaikka sekä rantaan kuntoiluvälineitä. Veininmylly jää syrjässä toiminnasta. Neilikapuiston leikkialue on säilytetty ja ympäristöstä on tehty puistomaisempi.

Heurekan kiviäyteläalue on säilytetty nykyisellä paikallaan ja aukion kaarisommitelma on poistunut. Heurekan sisäänkäynnin muuttaminen ja rakennuksen peittäminen puustolla ei ole perusteltua.

Luontoarvot ja hulevesien käsittely

Esitystekniikasta johtuen näyttää siltä, että laajat alueet jopa rantaviivaan asti ovat nurmetettuja, vaikka työn selostuksessa mainitaan, että rantaluiskissa suositaan luonnonmukaista kasvillisuutta. Monimuotoisia alueita löytyy aika vähän.

Silkintörmän nykyiselle arvokkaalle niitylle on tehty kosteikkolampia, pitkospuuverkosto sekä rantaviivaa on muokattu. Luontoarvot ovat osittain katoamassa alueen kaivamisen takia. Repaleisena esitetyn rantaviivan merkitys ei avaudu. Lähellä sijaitsevat kolmiomaiset oleskelulaiturit pilkkovat herkän kosteikkoalueen turhan pieniin osiin. Laitureille sijoitetut "jalkalamput" ovat melko voimakas aihe luonnonmaisemassa.

Suunnitelman pienet hulevesiaiheet ovat mukavia ympäristön rikastuttajia. Suunnitelmassa on ehdotettu hulevesipuron ja lasten leikkipaikan yhdistämistä sekä kadun hulevesien johtamista kiertoliittymästä polveilevasti. Myös hulevesiallas ja kaskadi sekä kosteikko löytyvät suunnitelmasta. Hulevedet on esitetty monipuolisesti, mutta vesimäärät voivat jäädä vähäiseksi sateettomina ajankohtina. Hulevesiaiheet ovat osittain kyseenalaisia: esimerkiksi hulevesialtaiden rakentaminen Silkin pihalla kiinni rakennuksiin on rakennus- ja geoteknisesti vaikeaa.

Taikapeilin perhoset

Suunnitelman lähtökohta on satuaiheinen perhosen - ilmeisesti silkkiperhosen - muodonmuutos. Työn ansiona on taideisuus. Perhostarinasta on ammennettu mm. taideaiheita kuten siltojen muotoiluidea ja rakenteiden yksityiskohdat.

Konsepti ja sen toteutus jäävät kuitenkin irrallisiksi. Sommitelultaan suunnitelma on sekava ja paikkaan vain etäisesti kiinnitetty. Ehdotuksen materiaaleihin kuuluvassa luonnoskuvassa kokonaissuunnitelma vielä hahmottuu hyvin, mutta ajatus on kadonnut suunnittelun edetessä. Suunnittelu on haparovaava, työssä on esimerkiksi aivan liian vähän korkomerkitöjä ja leikkaukset on tehty epäoleellisista kohdista.

Puiston nykyisiä muotoja ei juuri ole kunnioitettu. Heurekan edustalle sijoittuu aukioden sarja. Alueen käsittely on monimutkainen. Heurekan pyöreä etuaukio on säilytetty mutta kaarevan istutusaiheen liittymistä uuteen sommitelmaan ei ole esitetty. Alueen läpi kulkeva reitti Siipisillalta Väritehtaan suuntaan on sekava ja pääkulkureittiä on vaikea hahmottaa.

Puiston sommittelu on rauhaton ja tilallinen monimutkaisuus muodostaa mattomaisen kokonaisuuden, josta maise- ma ei juurikaan hahmotu. Muodonmuutos-konsepti ei tuota innovatiivista lopputulosta.

Suunnitelmassa esitetyt viitekuvat antavat lupauksen oma- peräisistä yksityiskohdista. Mm. leikkipaikkojen vesi- ja veistosaiheet sekä elämysreitit vinjettikuvat ovat paikkaan sopivia.

Ehdotuksen heikkoutena on kokonaiskuvan hukkuminen yksityiskohtiin ja Tikkurilan keskustaan suuntautuvan yhteyden epäkäytännöllisyys.

Aukiot ja toimintapaikat

Toiminta on tuotu oikeutetusti puiston keskelle Heurekan edustan alueelle. Heurekan edustalle sijoittuva aukioden sarja on ehdotuksen keskeinen oleskelu- ja toiminta-alue. Toiminnan ytimessä on kelluva, liikuteltava esiintymislava joessa sekä polveilevat katsomot joen molemmin puolin. Katsomon muoto voi olla käytännössä hankala.

Nykyinen Neilikapuisto leikkipaikkoineen on muutettu hu- levesilammiksi. Joen pohjoispuolen katsomon yhteyteen si- joittuu uusi vesi- ja veistosleikkipaikka.

Åvikin tonttia ei ole huomioitu suunnitelmassa toiminta- alu- eena. Sen läpi kulkee kuitenkin uusi reitti korotetun terästa- son päällä.

Kahvila radan vieressä on syrjässä puiston toiminnasta, ja paikka on ahdas. Hotellin laajennusta ei ole huomioitu, ja kahvilaravintola on tämän kanssa ristiriidassa.

Hotellin laajennusta ei ole esitetty. Hotellin kohdalla ran- taan esitetty kahvila on ristiriidassa hotellin laajentumisen kanssa.

Tikkurilantie

Ehdotuksessa "Taikapeilin perhoset" Tikkurilantien toimin- nallisia järjestelyjä on muokattu vähiten. Tikkurilantietä on kuitenkin siirretty puoli metriä pohjoiseen, mutta tällä ei saavuteta vastaavia etuja. Katupuita on lisätty, mikä paran- taa Tikkurilantien viihtyisyyttä.

Alikulun tilalle on tehty tasossa kulkeva suojatie, mutta tien korkotasoa ei ole madallettu. Tästä johtuen yhteys Silkki- sillalta Tikkurilantien yli on ratkaistu serpentiinireitillä ja

Ehdotuksen "Taikapeilin perhoset" pohjapiirros

Näkymäkuva kohti Heurekan sisäänkäyntiä

portailla. Ratkaisun käytettävyys on huono. Suunnitelman korkotasojen tutkiminen on tehty viitteellisesti.

Tikkurilantien ja Ratatien liittymän kiertoliittymää ei ole esitetty. Suunnitelmassa ei ole esitetty myöskään pikaraitiotietä tai uusia ratkaisuita Vernissalle ajoon.

Suunnitelmassa on esitetty meluaitaa rengasmelun ehkäisyyn. Ratkaisun tarpeellisuus ja toimivuus tulisi tutkia tarkemmin.

Kevyen liikenteen reitit

Suunnitelmassa on kattavat kevyen liikenteen reitit ja erityisesti pieniin, tunnelmallisiin rantareitteihin on panostettu. Lammen ympäristössä suunnitelmassa esitetty saari on mielenkiintoinen yksityiskohta. Osa ratkaisuista, kuten kevyet laiturit ja askelkivet joessa ovat turvallisuussyistä epärealistisia.

Tikkurilantielle ja puistosta keskustan suuntaan kulkeva kevyen liikenteen yhteys, johon kuuluu serpentiinireitti ja portaat, on epäkäytännöllinen.

Kevyen liikenteen yhteys Heurekan sillan ali on tässä suunnitelmassa esitetty toteutettavaksi ilman Heurekan sillan nostoa. Ratkaisun tarkat korkotasot ja toimivuus tulisi tutkia.

Sillat ja rakenteet

Perinteisiä siltaratkaisuja on käytetty yksinkertaisen kauniisti ja kaksi erilaista kaariratkaisua nivoutuvat hauskaasti toisiinsa. Joen suuntainen näkymä siltojen ali säilyy ratkaisussa erinomaisesti. Voimakas muoto kilpailee alueella olevien nykyisten siltojen kanssa. Toisessa paikassa tämä siltapari voisi toimia. Nyt se kuitenkin toisi paikkaan neljä erilaista hyvin näkyvää rakennetta ja kolme erilaista kaariratkaisua, kun huomioidaan alueella olemassa olevat sillat.

Puukansi on ratkaisuna liukas, mutta kansilankutuksen suunnalla ehdotus oli pyrkinyt minimoimaan liukkaita. Silkin sillan kalanruotolankutuksen päättäminen itäpäässä taitaa olla piirustustekninen virhe, ainakaan esitetyn mukainen lankutus ei ole normaalisti käytetty eikä toimiva ratkaisu. Tasokuissa on muutenkin näkyvissä asioita jotka eivät oikeasti liene näkyvissä.

Perustustavat ja sekundäärirakenteet ovat ratkaisussa vielä selvästi ideatasolla ja osin esittämättä tuoden jatkosuunnittelussa ehkä myös näkyviä rakennosia lisää. Olisi kuitenkin voinut esittää ratkaisut jo paremmin toteutusta vastaavina, vaikka tarkkoja dimensioita ei vielä olisikaan suunnitelman alustavasta luonteesta johtuen selvitetty. Siltoihin liittyvien rantamuurien kustannuksia ei pysty ehdotuksen pohjalta arvioimaan.

Kulttuurihistorian huomioiminen

Maiseman tulkinta ei juurikaan tue nykyistä rakennuskantaa. Rakennuksista Veininmyllyn ja tanssilavan ympäristöä on parannettu. Vernissan viereen sijoittuva bändilava on hyvä idea. Vanhan paloaseman ja polttouuniipiipun lähelle on sijoitettu näköalapaikat.

Silkin vedenpumppaamoon sijoittuu ehdotuksessa kanoottikeskus. Uuden saunarakennuksen sijoittaminen sen viereen rinteeseen voi olla geoteknisesti haastavaa.

Suunnittelualueen rajauksesta huolimatta olisi ollut hyvä tutkia liittyminen lähialueisiin, kuten Heurekan edustan sommitelmaan. Tehty suunnitelma ei istu reunoistaan nykyiseen. Heurekan edustan ratkaisu kivinäyttelyn siirtämisestä muureihin herättää ihmetystä.

Näkymäkuva Silkkitorhältä joen yli kohti Silkkiä

Luontoarvot ja hulevesien käsittely

Suunnitelman ansiona on kasvillisuuden käyttö. Nurmipintaa on melko niukasti ja varsinkin matala niittymäinen kasvillisuus on monipuolista.

Kasvillisuuden suunnittelu ei ole kaikin osin loppuun saakka mietitty. Katupuita on sijoitettu sellaiseen kohtaan, johon ne eivät mahdu (mm. hotellin edustalla). Perennaistutukset kosteikossa ovat kyseenalaisia. Syötävien kasvien käyttöä jokirannan ilkeältäherkällä alueelle ei kuitenkaan suositella terveystarpeiden takia.

Silkkitörmä vaikuttaa turhan avoimelta, mahdollisesti esitystekniikasta johtuen. Perhosniitty ja pajupensaikot puolestaan ovat luonnon monimuotoisuuden kannalta arvokkaita. Suunnitelmassa esitetyt rakenteet herkässä rantavyöhykkeellä vähentävät monimuotoisuutta.

Työssä huomioidaan hulevedet etenkin Tikkurilantien pohjoispuolella, jossa on varattu suuri hulevesien sadepuutarha lirispuistossa. Rakennelman mittakaava on liian iso. Neilikka- ja puiston hyvä tammien on kaadettu, vaikka ratkaisuun ei ole erityistä syytä. Hulevesien määrä voi jäädä rakenteissa vähäiseksi, joten vettä varastoituu sadepuutarhaan vain rankkasateiden aikana. Sadepuutarhasta vedet ohjataan kaskadin kautta viivytyksaltaan.

Suunnitelmassa on esitetty portaittaiset, rakennetut padot kosken paikalle. Porrastettu, uusi patosarja antaa mahdollisuuksia esimerkiksi ehdotuksessa esitettyjen valaistusratkaisujen toteuttamiseen, mutta patorakentamista pidettiin silti perustelemattomana ratkaisuna. Jos pato puretaan, ratkaisuna tulisi olla luonnontilainen koski.

Näkymäkuva Tikkurilakosken uusista rantareiteistä ja valaistuksista padoista.

5. Kilpailun tulos

5.1 Kilpailun ratkaisu

Voittajan valinnassa painotettiin erityisesti ehdotuksen kokonaisuutena, soveltuvuutta jatkokehittelyyn, innovatiivisuutta sekä perusratkaisun toteuttamiskelpoisuutta.

Kilpailun voittajaksi valittiin ehdotus ”Keidas”. Ehdotuksen ”Keidas” ansiona on vahva ja innovatiivinen konsepti, joka yhdistää luontoarvoja ja korkeatasoisia ympäristörakentamista sekä moderneja teknisiä ratkaisuja. Ehdotuksesta välittyy visio suurpiirteisestä entiseen teollisuusmiljööseen soveltuvasta puistosta. Ehdotuksessa esitettyä Tikkurilantien alikulun säilyttävää ratkaisua pidettiin todennäköisempänä seuraavien vuosikymmenten aikana.

Palkintolautakunta antaa lisäksi kunniamaininnan ehdotukselle ”Haloja!” perusteellisesti tutkitusta työstä, joka keskittyy Tikkurilan jokirannan toiminnallisuuden lisäämiseen ja alueen parantamiseen perinteisenä kaupunkipuistona. Tikkurilantien käsittely ehdotuksessa ”Haloja!” vastaa keskustan kehittämisen pitkän tähtäimen visiota.

Muita ehdotuksia ei asetettu paremmuusjärjestykseen.

5.2 Suositus jatkotoimenpiteiksi

Palkintolautakunta esittää ehdotusta ”Keidas” Tikkurilan jokirannan jatkosuunnittelun pohjaksi. Palkintolautakunta esittää myös jatkosuunnittelun antamista ehdotuksen tekijöille.

Palkintolautakunta pitää tärkeänä, että alueen kehittämistä viedään määrätietoisesti eteenpäin. Ensimmäisiä kehittämisen osakohteita tulevat todennäköisesti olemaan puistoon saapuminen keskustasta (erityisesti Neilikkapuiston alue), toiminta-alueet puiston keskiosassa (Heureka – Åvikin tontti), sekä radan itäpuolen kevyen liikenteen silta. Åvikin tontin käyttö edellyttää kaavamuutosta puistoksi. Vernissan ympäristön kehittäminen on riippuvainen padon purkamisen aikataulusta.

Voittanut suunnittelijaryhmä saa tehtäväkseen kohteen jatkosuunnittelun, mikäli neuvottelumenettelyn tuloksena tilaaja saa voittaneilta toimistoilta hyväksymiskelpoiset tarjoukset jatkosuunnittelusta. Hyväksytyjen tarjousten perusteella Vantaan Kuntatekniikan keskus tilaa yleisten alueiden katu- ja puistosuunnitelmat.

Voittajaehdotuksen ”Keidas” jatkosuunnitteluohjeita

- Heurekan edustan maiseman säilyttäminen avoimena tulee huomioida suunnittelussa. Heurekan pihan liittyminen puistoon sekä kivinäyttelyalueen sijainti ja sommitelma vaatii tarkentamista.
- Nurmi- ja niittyalueiden rajauksia ja sijainteja tulee tarkentaa. Voittaneessa ehdotuksessa oli niittyjä katualueilla ja käyttöalueilla ja toisaalta nurmialueita rannoilla.
- Uusien siltojen - Vernissan kevyen liikenteen sillan ja Silkin ja Heurekan yhdistävän sillan - kaidemaailmoja tulee pyrkiä lähentämään toisiaan.
- Heurekansillan nostoon ja siihen liittyvän Tikkurilantien ylittävän sillan toteutumiseen sekä patosillan rakentamiseen liittyvät tekniset yksityiskohdat vaativat yksityiskohtaisempaa tarkastelua.

5.3 Arvostelupöytäkirjan allekirjoitus

Vantaalla 1.3.2016

Jose Valanta
Elinkeinojohtaja

Hannu Penttilä
Apulaiskaupunginjohtaja, puheenjohtaja

Arja Lukin
Kaupunginarkkitehti

Henry Westlin
Kaupungininsinööri

Anne Vuojolainen
Rakennustutkija

Hanna Keskinen
Puistosuunnittelupäällikkö

Jari Porthén
Tekninen lautakunta

Tarja Laine
Kaupunkisuunnittelujohtaja

Tapio Päivinen
Tekninen lautakunta

Laura Muukka
Maisema-arkkitehti

Sirkka-Liisa Kähärä
Kaupunkisuunnittelulautakunta

Asta Tirkkonen
Aluearkkitehti

Timo Karén
Kaupunkisuunnittelulautakunta

Jarmo Pajunen
Liikenneinsinööri

Ria Ruokonen
Maisema-arkkitehti MARK

Heikki Virkkunen
Projektijohtaja

Ville Alajoki
Diplomi-insinööri, RIL

5.4. Nimikuorien avaus

Nimikuoret todettiin avaamattomiksi. Pöytäkirjan allekirjoittamisen jälkeen avattiin nimikuoret:

Ehdotus "Haloja!" - tekijät

MAISEMASUUNNITTELU

Maisema-arkkitehtitoimisto Näkymä Oy

Sofia Tigerstedt
Pia Kurki
Matti Liski
Tiina Perälä

SILTA- JA RAKENNESUUNNITTELU

Suunnittelukide Oy

Tapani Palomaa

AVUSTAJAT

Maisema-arkkitehtitoimisto Näkymä Oy

Lilja Palmgren
Ana Torres-Gomez

Suunnittelukide Oy

Brigita Hradécka

ASiantuntijat

Innogeo Oy (geotekninen suunnittelu)

Markus Lintinen
Raimo Tuohimaa

Navico Oy (liikennesuunnittelu)

Timo Perälä

TEKIJÄNOIKEUDET

Maisema-arkkitehtitoimisto Näkymä Oy

Ehdotus "Keidas" - tekijät

MAISEMASUUNNITTELU

Loci maisema-arkkitehdit Oy

Milla Hakari
Pia Kuusiniemi
Lia Crupi
Laura Kakkola
Sanna Sarkama
Jussi Virta
Pauliina Korhonen

SILTA- JA RAKENNESUUNNITTELU

Insinööritoimisto Pontek Oy

Jouni Rissanen
Jouko Lehtonen
Juhani Hyvönen
Jani-Matti Ylikoski

GEOTEKNINEN JA HULEVESISUUNNITTELU

Sipti Infra Oy

Juha-Pekka Saarelainen
Harri Vehmas

Finnmap Infra Oy (vain hulevesisuunnittelu)

Ari Vesola

LIIKENNESUUNNITTELU

Trafix Oy

Jouni Ikäheimo
Esa Karvonen

VALAISTUSSUUNNITTELU

Lightning Design Collective

Jari Vuorinen
Antti Hiltunen
Ignacio Muinelo

TEKIJÄNOIKEUDET

Loci maisema-arkkitehdit Oy

Ehdotus "Oksat pois" - tekijät

SUUNNITTELIJAT

Sito Oy

Ismo Häkkinen, maisema-arkkitehti
Annina Lehikoinen, DI, arkkitehti
Mikko Rikala, FM, muotoilija
Suvi Saastamoinen, maisema-arkkitehti
Mikko Tuominen, DI
Minnami Hendriksson, suunnitteluhortonomi AMK
Simo Lahtinen, muotoilija opisk.

ASIAANTUNTIJAT

Marika Bremer, maisema-arkkitehti
Leena Nurmi, DI
Mirja Toivari-Holm, DI
Mikko Vuorinen, TL

TEKIJÄNOIKEUS

Sito Oy

Ehdotus "Stream Dreams" - tekijät

SUUNNITTELIJAT

Ramboll Finland Oy

Aino-Kaisa Nuotio
Tiia Valtonen
Iida Juurinen
Ulla Loukkaanhuhta
Eevaliisa Härö
Esko Rechartt
Sean LeCoultre
Ville Leskinen
Kai Merle
Juha Hälikkä
Aija Nuoramo

AVUSTAJAT

Herbert Dreiseitl
Mikko Siukkola
Esa Kohonen
Tuulikki Peltomäki
Mila Tolppanen

TEKIJÄNOIKEUS

Ramboll Finland Oy ja tekijät

Ehdotus "Taikapeilin perhoset" - tekijät

TYÖRYHMÄN PÄÄJÄSENET

Fcg Suunnittelu ja tekniikka Oy

Taina Tuominen
Eeva Eitsi
Mari Antere
Arja Sippola
Johanna Stigzelius

AVUSTAJAT

Fcg Suunnittelu ja tekniikka Oy

Markku Vähäkäkelä
Kari Lomperi
Inkeri Niskanen
Mika Riekk
Pekka Raukola
Jesse Kunnas
Christos Kravvaritis
Tuomas Miettinen
Niko Kivioja
Eric Wehner
Tiina Mäkelä

Betonipallas Oy

Pertti Kukkonen

Pohjatekniikka Oy

Tapio Ranta-Aho

TEKIJÄNOIKEUDET

Taina Tuominen, Eeva Eitsi, Mari Antere, Arja Sippola, Johanna Stigzelius / FCG Suunnittelu ja tekniikka Oy

MAANKÄYTÖN, RAKENTAMISEN JA YMPÄRISTÖN TOIMIALA
Kuntatekniikan keskus • Kaupunkisuunnittelu