

Vantaa
Hakunila

KORMUNIITYN ALUEEN SUUNNITTELU- JA TONTINLUOVUTUSKILPAILU

9.8.2017- 13.10.2017 (ensimmäinen vaihe)

3.11.2017 – 19.1.2018 (toinen vaihe)

ARVOSTELUPÖYTÄKIRJA

18.4.2018

1. Kilpailun järjestäminen ja kilpailuaika

Vantaan kaupunki järjesti Kormuniityn alueen suunnittelusta kaikille avoimen suunnittelu- ja tontinluovutuskilpailun 9.8.2017- 13.10.2017 (ensimmäinen vaihe) ja 3.11.2017- 19.1.2018 (toinen vaihe).

2. Kilpailutehtävä ja kilpailun kulku

Tavoitteena on luoda Kormuniitystä omaleimainen, ekologisesti ja sosiaalisesti kestävä perheasuntopainotteinen alue. Kilpailulla haettiin erilaisiin elämäntapoihin ja vaiheisiin muuntautuvia asunto- ja asuinrakennustyyppisiä, erityisesti perheasuntoja.

Kilpailuohjelman mukaan kilpailulla valitaan toteuttajat alueelle. Kilpailu oli kaksivaiheinen: ensimmäinen vaihe 9.8.2017- 13.10.2017 ja toinen vaihe 3.11.2017-19.1.2018. Kilpailualue jakautui kahteen toteutusalueeseen: A ja B. Kilpailutehtävänä oli ensimmäisessä vaiheessa laatia alustava maankäytön suunnitelma kilpailualueelle. Kaupunki arvioi kilpailuehdotusten laatua alustavista suunnitelmista, antoi kehittämissuhteita sekä asukaspalautteen ja hyväksyi jatkoon laadultaan riittävän hyvät ehdotukset. Toisessa vaiheessa kilpailijat jättivät jatkokehitetyn ja lopullisen maankäytön suunnitelman sekä sitovan ostotarjouksen suunnitelmansa mukaisesta ratkaisusta toteutusalueittain, A ja B erikseen.

Kilpailuohjelman mukaan kaupunki hyväksyy tai hylkää lopulliset ehdotukset kilpailuohjelmassa esitetyin laadullisin perustein ja valitsee laadultaan hyväksytyjen kilpailuehdotusten joukosta vähintään kaksi korkeimman kokonaishinnan tarjonnutta voittajaa.

Kilpailun jälkeen kaupunki käy jatkoneuvottelut kilpailun voittajien kanssa. Lopullisen päätöksen kilpailun ratkaisusta tekee kaupunginhallitus.

Kilpailun I-vaiheeseen määräaikaan 13.10.2017 klo 12.00 mennessä saatiin neljä (4) ehdotusta:

- A. Saaga S
- B. Villihevonon
- C. Kartanonniitty
- D. Puutarhassa

Asiantuntijoiden ja arviointiryhmän käytössä oli myös koonti asukkaiden antamasta palautteesta, jota kerättiin ehdotusten ollessa nähtävillä Hakunilan kirjastossa 18. - 24.10.2018 sekä kilpailun nettisivulla. 24.10.2017 mennessä saatiin 61 palautetta.

Ensimmäisen vaiheen arvioinneissa kaupunki antoi palautetta ja esitti kolmelle työlle tarkennettavia ja täydennettäviä seikkoja. Kaupunki hyväksyi jatkoon työt A, B ja C. Myöhemmin C ilmoitti vetäytyvänsä.

Kilpailun II-vaiheeseen määräaikaan 19.2.2018 klo 12.00 mennessä osallistui kaksi (2) ehdotusta:

- A. Villihevonon
- B. Saaga S

3. Kilpailuehdotusten arvosteluperusteet

Arvioinnin perusteena olivat kilpailuohjelmassa esitetyt arvosteluperusteet:

- Alueen imago, identiteetti, kaupunkirakenne ja kaupunkikuva
- Asuntojen rahoitus- ja hallintamuotojakauma
- Yhteisöllisyyttä ja perheasumista tukevat ratkaisut kortteli-, rakennustyyppi- ja asuntopohjatasoilla.
- Perheasuntojen määrä (kolmiot ja sitä suuremmat asunnot)
- Liikenne- ja pysäköintiratkaisut
- Alueelliset aurinkoenergiasähköratkaisut
- Ulkotilat, viherrakentaminen ja hulevesien hallintaan liittyvät ratkaisut sekä alueen yleiset virkistyskäyttömahdollisuudet.
- Rakennusoikeuden määrä suhteessa kaupunkirakenteeseen ja kaupunkikuvaan
- Suunnitelman aiheuttamat toteuttamiskustannukset kaupungille (määrä)

4. Arviointiryhmän jäsenet

Kilpailun järjestäjä oli Vantaan kaupungin maankäytön, rakentamisen ja ympäristön toimiala.

Kilpailuprosessista ja ehdotusten arvioinnista vastaa arviointiryhmä, johon kuuluvat:

Hannu Penttilä, pj	apulaiskaupunginjohtaja /maankäyttö, rakentaminen ja ympäristö
Arja Lukin	projektijohtaja / maankäyttö, rakentaminen ja ympäristö
Tarja Laine	kaupunkisuunnittelujohtaja / kaupunkisuunnittelu
Vesa Karisalo	aluearkkitehti / kaupunkisuunnittelu
Laura Muukka	maisema-arkkitehti / kaupunkisuunnittelu
Antti Kari	kiinteistöjohtaja / kiinteistöt ja asuminen
Tomi Henriksson	asumisasioiden päällikkö / kiinteistöt ja asuminen
Ilkka Rekonen	lupapäällikkö / rakennusvalvonta
Eija Kivineva	hankepäällikkö / tilakeskus
Petteri Hankivuo	kiinteistökehityspäällikkö / maankäyttö, rakentaminen ja ympäristö
Noora Koskivaara, siht.	asemakaavasunnittelija /kaupunkisuunnittelu

Arviointiryhmän asiantuntijoina toimivat:

Antti Auvinen	suunnitteluinsinööri / kuntatekniikan keskus
Hanna Keskinen	puistosuunnittelupäällikkö/ kuntatekniikan keskus (28.2.2018 asti)
Heidi Burjam	puistosuunnittelupäällikkö/ kuntatekniikan keskus (1.3.2018 alkaen)
Susanna Koponen	liikenteen alueinsinööri/ kuntatekniikan keskus
Marita Tamminen	projektipäällikkö, energiatehokkuusasiantuntija/ tilakeskus
Matti Kärki	kaupunkikuva-arkkitehti/rakennusvalvonta

Ulkopuoliseksi asiantuntijaksi kutsuttiin arkkitehti SAFA Tapio Saarelainen, Arkkitehtiryhmä A6 Oy:stä

5. Suunnittelu- ja tontinluovutuskilpailun II vaiheen kilpailuehdotusten arviointi

Kummassakin ehdotuksessa oli esitetty arviointiryhmän toivomia muutoksia ja parannuksia verrattuna ensimmäisen vaiheen ehdotukseen.

1. Ehdotus / II Villihevonen

Perheasuntojen osuus

Perheasuntojen suhteellinen osuus 178/213 (= 84%), asuntoa täyttää tavoitteen erinomaisesti. 15.477 k-m² varastot ja pihasaunat + 1600 k-m².

Alueen imago, identiteetti kaupunkirakenne kaupunkikuva

Suunnitelman rakeisuus vastaa mittakaavaltaan kilpailutavoitteita, mutta kaupunkikuvallinen ilme on liian monotoninen johtuen saman rakennustyyppin toistumisesta. Kilpailuohjelman vaatimus omaleimaisesta alueesta ei toteudu. Kerrostalot eivät sovi mittakaavan puolesta kokonaisuuteen. Puurakentaminen ja pientalovaltaisuus positiivista.

Pientalojen osalta pihatilat ovat hyviä, mutta eivät aukea kovin hyvin hienoon maisemaan.

Hyvä keskeinen viheralue johtaa urheilupuistoon. Pysäköintialueet ovat kaupunkikuvaa hallitsevia kokonaisuuksia.

Ehdotuksen ansiot ovat päiväkotitontin puoleisessa reunassa. Kilpailualueen koillisosan rinteeseen avoin näkymäalue (jota käytetään mm. epävirallisena pulkkamäkenä) on huomioitu hyvin. Asuinrakennusten sijoittelu toimii yksityisen ja julkisen rajapinnassa.

Liikenne- ja pysäköintiratkaisut

Hevoshaantieltä päiväkodille johtava katu on ratkaistavissa pituuskaltevuuden osalta kadun riittävällä leveydellä. Poikkileikkauksuvasta arvioiden noin 8 %:n pituuskaltevuus.

Kerrostalotonttien kohdalla Hevoshaantielle ei voi liittyä esitetystä paikasta länsireunassa. Liittyminen esiteyllä tavalla Ravurinkujalta saattaa lisätä kaupungin kadun tarvetta ja tontin sisäistä ajoa.

Yhteisöllisyyttä ja perheasumista tukevat ratkaisut kortteli-, rakennustyyppi- ja asutopohjatasoilla

Yhteisöllisyys toimii sosiaalisuuteen innostavissa korttelipihoissa. Muutaman asuinrakennustyyppin toisto tuottaa samanlaisia, sinänsä toimivia pohjia.

Rakennusoikeuden määrä suhteessa kaupunkirakenteeseen ja kaupunkikuvaan

Hakunilan laaksoreunan kaupunkirakenteessa rakennusoikeuden määrä on sopiva, mutta mittakaava ei niinkään.

Ulkotilat, viherrakentaminen ja hulevesien hallintaan liittyvät ratkaisut sekä alueen yleiset virkistyskäyttömahdollisuudet

Pientalojen osalta pihatilat ovat hyviä, tässä maisemassa kuitenkin turhan sulkeutuneita. Kerrostalojen lähellä pihatilaa hallitsee ajo ja pysäköinti. Rinteisyys huomioitu suunnitelmassa.

Kevyen liikenteen yhteydestä Hakunilan keskustasta Kannuskujan kautta urheilupuistoon on luotu viihtyisä reitti, joka tuo samalla vehreyttä ja jaksotusta kaupunkirakenteeseen.

Rinteen suuntainen hulevesipuisto on kiinnostava aihe. Ylempi allas tosin sijaitsee luontaisesti kuivassa paikassa. Näin toteutettuna voi olla syytä padottaa viivytsaltaisiin, jotta vesielementti säilyy alueella pidempään tasaten alueen hulevesien virtaamahuippuja.

Mahdollisessa jatkotyössä on syytä harkita tontin pysäköintipaikkojen ja ajoliittymien hulevesien hallintaa. Katuvedet voi olla syytä johtaa ojapainanteiden kautta, sillä vedet sisältävät hiekotushiekkaa, öljyä ja liikenteen raskasmetalleja, joista voi aiheutua haittaa puron kaloille ja vesieliöiden toiminnalle Kormuniitynojassa.

Aurinkoenergian osalta monipuolinen ehdotus, mm. sähköautojen lataus ja kysyntäjoustoja esitetty. Järjestelmänä pitkälle tutkittu ehdotus. Aurinkopaneelien tuotto kannattaa yhdistää kiinteistösähköön kuten kilpailuehdotuksessa oli esitetty.

Suunnitelman aiheuttamat kustannukset kaupungille

Eteläpäässä esitetty liittymis- ja pysäköintiratkaisu saattaa johtaa ylimääräisiin katuratkaisuihin. Hulevesipuisto on alueella, joka jäänee loppuvaiheessa kaupungille.

Rakennusoikeuden määrä

Koko alueen yhteenveto:

Toteusalue A: asuntoja 137 kpl ja yht. 9 935 k-m² ja toteusalue B: asuntoja 76 kpl ja alueen kerrosala yht. 5542 k-m² Yhteensä 15 477 k-m² + varastot ja pihasaunat 1600 k-m²
Perheasunnot 178 / 213 = 84 %

2. Ehdotus / II Saga S

Perheasuntojen osuus

Perheasuntojen osuus 137/155 (= 88%) asuntoa täyttää tavoitteen erinomaisesti.
17.200 k-m²

Alueen imago, identiteetti kaupunkirakenne kaupunkikuva

Ehdotus vastaa hyvin kilpailuohjelman kaupunkikuvallisiin ja kaupunkirakenteellisiin tavoitteisiin erityisesti toteutusalueen A osalta.

Pientalovaltainen ratkaisu on ilmeeltään kodikas ja omaperäinen sekä mittakaava kulttuurimaisemaan sopiva. Rakeisuus vertautuu luontevasti ympäröiviin pientaloalueisiin ja täydentää kaupunkikuvallisesti arvokkaiden pientaloalueiden ketjua Hevoshaantien varressa. Puu materiaalina, kattomaisemaan integroidut aurinkopaneelit sekä vehreät ulkotilat luovat alueelle luonnonläheistä ja moderni ekologista imagoa.

Erillistalot vasten urheilupuistoa ovat typologisesti oikea ratkaisu.

Liikenne- ja pysäköintiratkaisut

Julkiset kevyen liikenteen väylät luontevat. Pysäköintipaikkojen hajautettu sijoittelu ja pieniin kokonaisuuksiin ryhmittely mahdollistaa vehreän yleisilmeen. Pihakatu näyttää luontevalta ja hidastaa myös ajonopeuksia. Paritalojen ja erillistalojen perättäistä pysäköintiratkaisua tulee kehittää. Asia on ratkaistavissa suunnitelman siitä kärsimättä.

Hevoshaantieltä päiväkodille johtava katu on ratkaistavissa pituuskaltevuuden osalta kadun riittävällä leveydellä. Poikkileikkauksuvasta arvioiden noin 8 %:n pituuskaltevuus.

Yhteisöllisyyttä ja perheasumista tukevat ratkaisut kortteli-, rakennustyyppi- ja asutopohjatasoilla

Puutarhamainen, pienimittakaavainen asukkaita yhdistävä kyläkokonaisuus, jossa on tilaa yhteisöllisyydelle. Löytyy erilaisia variaatioita ja monipuoliset pohjaratkaisuja. Vaihtelevia asunto- ja rakennustyypppejä, kuten townhouse on esitetty. Rinteen hyväksikäyttö on oivaltavaa.

Hulevesiaihe viljelypalstoinen tukee hienosti townhouse- ratkaisua, jossa ei ole kaikilla asuntokohtaista pihaa.

Rakennusoikeuden määrä suhteessa kaupunkirakenteeseen ja kaupunkikuvaan

Hakunilan laaksoreunan kaupunkirakenteessa rakennusoikeuden määrä on paikkaan sopiva.

Rakennusalueen sijainti puiston laidassa on otettu huomioon kaupunkirakenteessa.

Ulkotilat, viherrakentaminen ja hulevesien hallintaan liittyvät ratkaisut sekä alueen yleiset virkistyskäyttömahdollisuudet

Ulkotilat ja viherrakentaminen ovat ehdotuksen voimavaroja. Lähes jokaisella asunnolla on oma piha-alue ja lisäksi hulevesiaihe toimii yhteiskäyttöpihana. Alueen läpi pääsee hyvin kulkemaan kevyen liikenteen yhteyksillä Hakunilan keskustasta urheilupuistoon, mikä oli tärkeä suunnittelu lähtökohta. Kortteli-alueen lammikkopainanne varastoi sade- ja valumavettä piha-alueella.

Mahdollisessa jatkotyössä on syytä harkita tontin pysäköintipaikkojen ja ajoliittymien hulevesien hallintaa. Katuvedet voi olla syytä johtaa ojapainanteiden kautta, sillä vedet sisältävät hiekotushiekkaa, öljyä ja liikenteen raskasmetalleja, joista voi aiheutua haittaa puron kaloille ja vesieliöiden toiminnalle Kormuniitynojassa.

Aurinkoenergia

Paneelit on ratkaistu hienosti osana arkkitehtuuria.

Suunnitelman aiheuttamat kustannukset kaupungille

Kohtuulliset, etenkin kun hulevesipuisto ei ole julkista viheraluetta.

Rakennusoikeuden määrä

Ehdotus täyttää kilpailuohjelman vaatimukset asuntojen rahoitus- ja hallintamuotojakaumalle.

Koko alueen yhteenveto:

Toteusalue A: asuntoja 91 kpl ja yht. 9 666 k-m² ja toteusalue B: asuntoja 64 kpl ja alueen kerrosala yht. 7 547 k-m². Asuntoja 155 kpl, Kerrosala yht. 17 200 k-m². Perheasuntojen osuus 137/155.

Muuta

Kilpailualueen ulkopuolisen kasvihuonealueen ideointi hieno lisä ja se tukee hyvin paikan henkeä.

Vaiheittainen toteutus harkittu, mutta päiväkotitontin käyttö varastoalueena ratkaistaan erikseen.

6. Kilpailun ratkaisu**6.1 Laadullinen arviointi**

Arviointiryhmä päätti yksimielisesti että

-ehdotus "Saaga S" täyttää erinomaisesti kilpailun laadulliset vaatimukset toteutusalueen A osalta.

-toteutusalueen B osalta arviointiryhmä hylkäsi molemmat ehdotukset laadullisin perustein.

6.2 Ostotarjouskuorien avaaminen

Ehdotuksen "Saaga S" ostotarjouskuori avattiin. Ehdotuksen "Villihevonen" ostotarjouskuori päätettiin tuhota avaamattomana.

Ehdotuksen "Saaga S" ostotarjous toteutusalueen A osalta on 3,4 miljoonaa € sekä tarjottu rakennusoikeuden yksikköhinta on 349 € / k-m².

6.3 Nimikuorien avaaminen

Ehdotuksen "Saaga S" nimikuori avattiin. Ehdotuksen "Villihevonen" nimikuori päätettiin tuhota avaamattomana.

Ehdotuksen "Saaga S" tekijät ovat:

Arkkitehtisuunnittelu: Arkkitehtitoimisto Matti Iiramo (Matti Iiramo, Pia Iiramo, Maija Iiramo)

Maisemasuunnittelu: Maisema- Arkkitehdit Byman & Ruokonen Oy (Ria Ruokonen)

Ostotarjous: MM -Yritysrakentajat Oy (Harri Vaaja)

6.4 Päätös kilpailun voittajasta

Arviointiryhmä päätti yksimielisesti esittää kaupunkisuunnittelulautakunnalle että

-toteutusalueen A voittajaksi valitaan ehdotus ”Saga S”

-toteutusalueelle B ei valita voittajaa

Kaupunki on lisäksi tarkastanut kilpailuohelman edellyttämällä tavalla kilpailun voittajalta tilaajavastuvelvoitteiden täyttymisen.

Lopullisen päätöksen kilpailun ratkaisusta tekee kaupunginhallitus.

Kilpailualueen asemakaavan muutosta ryhdytään laatimaan yhteistyössä voittajien kanssa. Tonttien luovutuksesta tehdään erilliset päätökset asemakaavoituksen etenemisen myötä.

6.5 Kilpailuehdotukset

Kilpailuehdotukset ”Villihevonen” ja ”Saga S” ovat nähtävillä vantaa.fi -verkkosivulla /kormuniityn suunnittelu- ja tontinluovutuskilpailu.