

MYYR YORK DOWNTOWN – Myyrmäen asemakorttelit:

Suunnittelukilpailun arviointipöytäkirja

KILPAILUN JÄRJESTÄJÄ, TARKOITUS JA LUONNE

Citycon Oyj, SATO Oyj, SRV Yhtiöt Oyj, Taitokaari Oy ja Vantaan kaupunki järjestivät yhteistyössä suunnittelukilpailun, jonka tavoitteena oli löytää Myyrmäen keskustassa sijaitsevalle alueelle toiminnallisesti ja arkkitehtonisesti korkeatasoinen sekä toteuttamiskelpoinen ratkaisu, joka yhdistää toisiinsa laadukkaan kaupunkitilan, asumisen, palvelut ja työpaikat. Kilpailun tarkoituksena oli lisäksi löytää arkkitehtitoimisto, joka tulisi toimimaan Cityconin, SATOn, SRV:n ja Taitokaaren konsulttina kilpailun pohjalta laadittavassa asemakaavanmuutosprosessissa.

Kilpailun järjestäjien tavoitteena on kehittää em. kilpailualueesta vetovoimainen, houkutteleva ja moderni aluekokonaisuus kehittyvän Myyrmäen keskeisimmälle paikalle.

KILPAILUUN KUTSUTUT

Kilpailu järjestettiin kutsukilpailuperiaatteella ja siihen kutsuttiin viisi arkkitehtitoimistoa:

- Arkkitehtitoimisto Huttunen-Lipasti-Pakkanen Oy
- Arkkitehtitoimisto Petri Rouhiainen Oy
- Arkkitehtuuritoimisto B & M Oy
- L Arkkitehdit Oy
- Mandaworks Ab

Kilpailutyöt tuli toimittaa nimimerkeillä. Kilpailijan nimi ei saanut esiintyä suunnittelumateriaaleissa. Kaksi kilpailuehdotusta (B ja D) käyttivät samaa nimimerkkiä; I<3MY.

Kunkin toimiston kilpailua varten nimeämään suunnitteluryhmään tuli kuulua vähintään seuraavat henkilöt:

- arkkitehti
- maisema-arkkitehti
- liikennesuunnittelija
- kunnallistekninen suunnittelija
- äänitekniinen asiantuntija
- rakennesuunnittelun asiantuntija
- palotekninen asiantuntija
- suomalaisen kaavoituksen ja kaavajuridiikan asiantuntija

Neljä suunnitteluryhmää täyttivät kilpailuohjelman vaatimukset kokonaisuudessaan. Yhdessä suunnitteluryhmässä ei ollut erikseen nimettyä henkilöä kunnallistekniikkaan, äänitekniikkaan, rakennesuunnitteluun ja palotekniikkaan.

PALKINTOLAUTAKUNTA JA ASIANTUNTIJAT

Kilpailun palkintolautakunnan muodostivat:

- Tarja Laine, Vantaan kaupunki (pj.)
- Risto Seppo, Citycon Oyj
- Maarit Tuomainen, SATO Oyj
- Jouko Pöyhönen, SRV Yhtiöt Oyj
- Jani Koivuniemi, Taitokaari Oy

Palkintolautakunnan sihteerinä toimi Antti Laine (SATO Oyj). Kilpailuehdotusten arviointiin osallistui lisäksi asiantuntijoita kaikista kilpailun järjestämiseen osallistuneista organisaatioista. Arviointiin osallistuneet asiantuntijat on lueteltu alla. Kilpailuehdotuksista laadittiin arviointivaiheessa kustannusanalyysi. Analyysin laatimisesta vastasi SRV Yhtiöt Oyj, päävastuullisena Matti Hämäläinen.

Kilpailutöiden arviointiin osallistuneet henkilöt organisaatioittain:

Citycon Oyj:	Risto Seppo, Katriina Penttinen, Mari Laaksonen ja Mikko Hentinen
SATO Oyj:	Maarit Tuomainen, Kirsi Ojala, Jarkko Liuska, Arto Aalto, Anna Kulkki ja Antti Aarnio
SRV Yhtiöt Oyj:	Jouko Pöyhönen, Heidi Kanner, Toni Kankare, Antero Nuutinen, Matti Hämäläinen ja Kim Jolkkonen
Taitokaari Oy:	Jani Koivuniemi, Janne Junkkari, Jenni Nevala ja Jan Hänninen
Vantaan kaupunki:	Tarja Laine, Anne Olkkola, Ritva-Leena Kujala, Timo Kallaluoto, Anna Hakamäki, Mikko Järvi, Tomi Henriksson, Gilbert Koskela, Matti Kärki, Pasi Timo, Elisa Ranta, Ilkka Rekonen, Merja Ryytty, Jaana Virtanen, Teemu Vihervaara, Elina Ekroos, Heidi Burjam, Marja Leppänen, Seija Tulonen, Timo Tamminen ja Johanna Rajala

KILPAILUAIKA

Suunnittelukilpailu käynnistyi 3.10.2018. Kilpailu päättyi 15.2.2019 klo 12:00, johon mennessä osallistujien tuli toimittaa kilpailuehdotukset kilpailun järjestäjälle. Kilpailusta järjestettiin esittelytilaisuus kilpailuun kutsutuille suunnittelutoimistoille Vantaan kaupunkisuunnittelun toimipisteessä 16.10.2018 klo 13–15.

KILPAILIJOIDEN KYSYMYKSET

Kilpailijoilla oli mahdollisuus tehdä kilpailuun liittyviä kysymyksiä sähköpostitse 26.10.2018 saakka. Ennen esittelytilaisuutta lähetettyihin / esittelytilaisuudessa esitettyihin kysymyksiin annettiin vastaukset suullisesti esittelytilaisuudessa. Ennen esittelytilaisuutta, esittelytilaisuudessa ja esittelytilaisuuden jälkeen esitetyt kysymykset vastauksineen toimitettiin kirjallisesti kilpailijoille 2.11.2018.

MYYR YORK DOWNTOWN
ARVIOINTIPÖYTÄKIRJA
11.4.2019

Kaikkiaan kysymyksiä esitettiin 39 kpl. Kysymykset vastauksineen toimitettiin sekä suomeksi että englanniksi.

KILPAILUEHDOTUKSET

Kaikki kilpailuun kutsutut toimistot toimittivat ehdotuksensa määräaikaan mennessä. Palkintolautakunta hyväksyi kaikki ehdotukset kilpailuun.

KILPAILUEHDOTUSTEN YLEISARVIOINTI

Kilpailussa pyrittiin löytämään Myyrmäen keskeisimmälle paikalle suunnitelma, joka muuttaisi nykyisen kahden vanhan ostoskeskuksen ja pysäköinnin valtaaman alueen todelliseksi Myyrmäen, tai kuten paikalliset aluetta kutsuvat *Myyr Yorkin*, keskustaksi. Suunnittelussa pyrittiin monipuoliseen rakenteeseen, joka toisi alueelle niin asuntoja, työpaikkoja kuin palveluitakin. Vantaalaisittain ennätyskorkeasta rakentamisen tehokkuudesta huolimatta alueesta haluttiin saada viihtyisä ja vihreä, eräänlainen vantaalaisen urbanismin sydän.

Kilpailijoiden näkemykset ja esitykset alueen kehittämisestä erosivat osittain paljonkin. Suunnittelu- ratkaisuisissa päädyttiin sekä kaupunkimaiseen ympäristöön perinteisemmin istuviin umpikortteleihin kuin avoimpiinkin korttelimalleihin. Tornitalojen sijoittelussa oli myös jonkin verran vaihtelua, osassa ehdotuksissa tornit olivat hajautetummin ympäri aluetta, mutta osassa töistä oli havaittavissa myös selkeitä tornitalokeskittymiäkin. Tornitaloja matalampien talojen massoitteluissa oli myös selkeitä eroja. Osassa kilpailuehdotuksia rakennusmassoja oli kauttaaltaan vähemmän ja rakennukset olivat sitä myöden korkeampia, kun taas osassa töistä alhaisimmat kerrosluvut olivat tasolla IV-VI.

Huolimatta korkeasta rakentamisen tehokkuudesta olivat kilpailijat saaneet sovitettua alueelle myös kaupunkimaiseen ympäristöön sopivaa vehreyttä. Uusia puistoja / puistomaisia aukioita esitettiin mm. Liesitorille. Kilpailuehdotuksissa C ja D oli otettu alueen suunnitteluun varsin kokonaisvaltainen ote ja erityisesti juna-asema oli kytketty osaksi näitä suunnitelmia hyvin vahvasti.

Tilojen sijoittamisen osalta kilpailuehdotukset pohjautuvat pääsääntöisesti samankaltaiseen ratkaisuun, jossa katutason liiketilojen päällä sijaitsi toimistokerros ja näiden yläpuolelle sijoittuvat kerrokset olivat asuntorakentamista. Tilaratkaisut olivat suurimmaksi osin onnistuneita, liike- ja toimistotilat olivat muokattavissa tarpeen mukaan pienemmiksi tai suuremmiksi kokonaisuuksiksi ja kilpailuehdotusten asuntojakaumat noudattelivat kilpailuohjelman tavoitteita.

Alueen tehokas rakentaminen asettaa toteutukselle myös suuria kustannuspaineita. Kilpailuehdotusten suurimmat kustannushaasteet liittyivät toimintojen päällekkäisyyteen ja niiden rakenteiden yhteensopivuuteen sekä rakentamisen vaiheistettavuuteen. Kilpailuehdotuksissa B ja D esitetty suurkorttelimalli on erityisesti pysäköinnin rakentamisen vaiheistettavuuden kannalta merkittävä haaste alueen taloudellisen toteutettavuuden kannalta.

Arviointiaikana kilpailuehdotukset olivat julkisesti nähtävillä. Nähtävilläoloaikana järjestettiin myös yleisöäänestys, jossa oli mahdollista äänestää omaa suosikkiehdotustaan. Eniten ääniä keräsivät ehdotukset B ja D, kumpikin sai noin 30 % äänistä. Ehdotus B sai neljä ääntä enemmän. Kolmanneksi suosituin ehdotus oli A noin 20 % ääniosuudellaan.

Kilpailutehtävä oli haastava eikä yksikään työ täyttänyt kaikkia kilpailuohjelman tavoitteita. Kilpailutöissä oli useampia ehdotuksia, jotka tarjosivat hyviä lähtökohtia alueen kaavoittamiselle ja jatko-suunnittelulle. Kaikissa kilpailuehdotuksissa oli erinomaisia oivalluksia, joita pyritään hyödyntämään voittajatyön jatkokehittämisessä.

EHDOTUSKOHTAINEN ARVIOINTI

A: ”Muree Myrtsi”

Kaupunkikuva

Kilpailuehdotus A on kaupunkikuvaltaan ja korttelirakenteeltaan tasapainoinen kokonaisuus. Ympäristössä on kaupunkimaisuutta ja työssä on vaikutteita Myyrmäen keskustakilpailun (Paalutorin ympäristö) voittajatyöstä, mikä kytkee nämä kaksi osa-aluetta luontevasti toisiinsa. Kortteleiden mittakaava on perinteinen ja toteutettavuudeltaan sopiva. Liesitorin muutos puistomaisemmaksi ja aukion esittäminen Keramiikkatorille ovat selvästi ympäristöä ja alueen kaupunkikuvaa kehittäviä ratkaisuja.

Ratkaisun visuaalinen ilme on jäänyt hieman yleispiirteiseksi, mutta lähtökohdat tämän osan edelleen kehittämiseksi ovat hyvät. Kokonaisuutena kilpailuehdotus on kaupunkikuvaltaan tavanomainen eikä ehdotus profiloi Myyrmäen uutta kaupunkiympäristöä kovinkaan voimakkaasti.

Arkkitehtuuri

Ehdotuksessa on hyvä kaupunkirakenteellinen perusratkaisu. Rakennusten massoittelu ja sijoittelu on onnistunut, eivätkä tornitalot peitä toistensa näkymiä. Massoittelun rytmi ja korkeuksien vaihtuvuus luovat miellyttävän ympäristön. Kattoterassit toistuvana aiheena ovat hyvä ratkaisu. Piha-alueiden jäsennointi ja polveilevat julkisivut ovat onnistuneita.

Sinänsä arkkitehtonisesti laadukasta ja onnistunutta ratkaisua tulisi kehittää kiinnittämällä erityistä huomiota rakennusten yksityiskohtien laatuun. Alueelta jää puuttumaan selkeä profiilirakennus, joka tulisi toimimaan myös koko Myyrmäen uuden keskuksen maamerkinä.

Liittyminen ympäristöön

Kilpailuehdotuksen liityntää muuhun ympäristöön tulisi kehittää. Erityisesti juna-aseman ympäristön potentiaalia voitaisiin hyödyntää paremmin. Liittyminen Vaskivuorentiehen on myös jäänyt osittain puutteelliseksi. Jönsäksentien puolella ratkaisu on tässä suhteessa onnistunut. Junaradan eri puolet jäävät myös hieman erillisiksi osikseen, mikä toisaalta mahdollistaa niiden jatkokehittämisen omanlaisiksi kokonaisuuksikseen.

Julkiset ulkotilat

Ehdotuksessa on esitetty useita ratkaisuja erityisesti alueen viherympäristön kehittämiseen, joista keskeisimpänä Liesitorin muutos puistomaisemmaksi. Korttelirakenne ja korttelien mittakaava luovat myös jalankulkijalle miellyttävän liikkumisympäristön. Vaikka radan varrelle esitetyt istutukset nostavatkin lähiympäristön laatua, muodostuu radan varren alueesta kokonaisuutena hieman kolkko ja epämiellyttävä ympäristö.

Pihojen rajaus ja korttelirakenne tekevät selkeän rajan yksityisen ja julkisen tilan välille. Tämä mahdollistaa julkisten ulkotilojen paremman aktivoinnin.

Pihat

Piha-alueet on suunniteltu tuulelta suojatuiksi ja ne on jäsenneilty keskenään erilaisiksi. Keskipihojen polveilevat julkisivut nostavat myös piha-alueiden laatua. Tiivis korttelirakenne tekee pihoista kuitenkin hieman pieniä ja varjoisia.

Toimintojen sijoittaminen

Toimintojen sijoittamisen perusratkaisut ovat onnistuneita. Rakennuksen muodostuvat pääosin 1. kerroksen liike- ja toimistotiloista sekä ylempien kerrosten asuntorakentamisesta, osittain toimistotiloja on esitetty myös toiseen kerrokseen. Liike- ja palvelutilarakentamista on esitetty lähes 1 000 k-m² enemmän kuin Kilpailuohjelmassa oli esitetty tavoitteeksi.

Kaupungin tilojen sijainti on aluetasolla hyvä ja tilat esitetty yhtenä suurempana kokonaisuutena. Ehdotuksen pysäköintiratkaisu on mietitty huolellisesti ja siihen sisältyy joustavuutta, joka mahdollistaa sen toteutuksen eri tavoin, riippuen esitetyn Nuorakujan ratkaisuista. Autopaikkoja on esitetty 81 kpl vähemmän kuin autopaikkamäärän mukaan olisi tarpeen. Keskitetyn pysäköintiratkaisun tuomat kevennykset autopaikkamäärään mahdollistavat myös autopaikkamäärien mitoituksen riittävästi joustoa.

Liike-, toimisto- ja palvelutilojen sijoittuminen ja kaupallinen toimivuus

Ehdotuksessa esitetyt liike- ja palvelutilat on sijoitettu pääosin toimivasti. Liiketilojen sijoittelussa korostuvat jalankulun pääreitit, mutta osa liiketiloista on sijoitettu kaupallisesti heikompiin kohtiin mm. Vaskivuorentien ja Jönksäksentien kulmaukseen.

Liikeideoiden uskottavuus

Liiketilojen konseptia ei ole ehdotuksessa kuvattu kovinkaan yksityiskohtaisesti. Liiketilat on jaettu liike- ja toimistotiloihin sekä yksityiseen päiväkotiin. Liiketilat sekä toisen kerroksen toimistotilat ovat mitoitukseltaan toimivia ja ne ovat jaettavissa sekä pienemmille että suuremmille toimijoille. Päivittäistavarakaupan kokonaisuus on hyvä ja se mahdollistaa myös kaupallisesti toimivat etumyymälät. Liiketararatkaisuihin ei ole esitetty uusia konsepteja.

Liikennemuotojen yhteensovittaminen ja toimivuus

Ehdotuksen merkittävin liikenteellinen uudistus on ehdotuksessa esitetty uusi katuyhteys (Nuorakuja). Nuorakujalle ei voida pikaraitiotiepysäkkivarauksen johdosta esittää uutta tonttiliittymää, mutta suunnitelman mukainen alue on toteuttavissa myös vain jalankulku- ja pyöräliikennettä varten. Kevyen liikenteen rei-

tit ja yhteydet kilpailualueella on ratkaistu hyvin ja ehdotuksesta on selvästi havaittavissa, millaiseksi alueen kävely-ympäristö tulisi muodostumaan. Isomyyrin korttelin huoltoajo- ja pysäköintiyhteyttä ei voida suunnitelmassa esitetyllä tavalla erottaa toisistaan.

Ehdotuksen pysäköintiratkaisu on suunniteltu huolellisesti ja se on toteuttavissa myös ilman Nuorakujalta tulevaa ajoyhteyttä pysäköintilaitokseen.

Kokonaisratkaisun taloudellisuus ja rakenteiden toteutuskelpoisuus

Ehdotuksen rakennusmassat ovat mitoituksellisesti järkevän kokoisia ja neljän korttelin rakentaminen on vaiheistettavissa. Tornitalojen runkoratkaisut ovat monimuotoisia ja teknisesti haastavia toteuttaa. Pysäköinti on toteutettu maanalaisena ratkaisuna, mutta rakennusrunkojen alapuolelle sijoitettavaa pysäköintiä on onnistuttu välttämään hyvin. Erityyppisiä toimintoja on sijoitettu rakennuksissa päällekkäin, mikä vaatii kompromisseja eri tilojen suunnittelulle. Ehdotuksen toteutettavuutta voidaan kehittää perusratkaisun laadun siitä kärsimättä.

Asumismuotojen monipuolisuus

Ehdotuksen asuntopohjien suunnittelu on onnistunut. Asuntopohjat ovat kauttaaltaan hyviä ja hankalat sisäkulma-asunnot on myös ratkaistu onnistuneesti, pääosin läpitalon asunnoilla. Asuntojakauma noudattelee kilpailuohjelman vaatimuksia ja toimiva hankekoko mahdollistaa eri hallinta- ja rahoitusmuotoja edustavien hankkeiden sujuvan toteutuksen.

Maanomistussuhteiden ja vaiheittaisen toteutuksen huomioonottaminen ja taloudellisuus

Uudisrakentaminen on sijoitettu maanomistusolosuhteita noudattaen. Ehdotuksen korttelikoko ja kortteleiden jakautuminen pienempiin osahankkeisiin mahdollistuu sujuvasti alueen vaiheittaisen rakentamisen.

Hulevesien käsittely

Ehdotuksessa esitetyt viherkatot sekä Liesitorille sijoitettu puisto ovat toimiva ratkaisuja hulevesien hallinnassa. Hulevesien viivytys tulisi lähtökohtaisesti hoitaa tonttien alueella, eikä katualueelle esitetyt hulevesien viivytysäilöt sen vuoksi ole toivottava ratkaisu.

EHDOTUSKOHTAINEN ARVIOINTI

B: ”I <3 MY”

Kaupunkikuva

Kaupunkikuvallisesti kilpailuehdotus B sopeutuu Myyrmäen nykyiseen ilmeeseen. Ratkaisuna yksinkertainen massoittelu luo selkeää kaupunkikuvaa, mutta tekee rakennusten yksityiskohtien suunnittelusta vaativaa elävän kaupunkiympäristön tavoitteiden kannalta. Yksinkertaista perusrakennetta rikastaa monipuolinen ja raikas viherympäristö, niin kaupunkitiloissa kuin korttelipihoissa.

Ehdotusta vaivaa omaleimaisuuden puute ja se herättää kysymyksen suunnitelman tuomasta lisäarvosta Myyrmäen keskustaan. Kokonaisuutena ehdotus ei tuo riittävästi uutta kaupunkimaista otetta Myyrmäen keskustaan, vaan se sopeutuu liikaa alueen nykyiseen lähiöilmeeseen

Arkkitehtuuri

Ehdotuksessa esitetty vahva kaariteema on mielenkiintoinen ja rohkea, mutta se tuntuu paikkaan nähden vieraalta. Yhtenäinen arkkitehtoninen kokonaisuus jää myös vajaaksi. Visuaalinen ilme on yksinkertainen ja selkeä, mutta luo jatkokehittämislle mahdollisuuksia.

Liittyminen ympäristöön

Ehdotuksen liittäminen muuhun ympäristöön vaatii kehittämistä. Jönsaksentien puoleinen pitkä rakennusmassa rajaa kadun itäpuoliset korttelit alueen ulkopuolelle ja tekee muusta alueesta vaikeammin saavutettavan. Rakennusten alimpien kerrosten sisäänvedot luovat viihtyisän jalankulkuympäristön ja muodostavat näin alueen lähiympäristöstä selkeän ja yhtenäisen kokonaisuuden. Asemanseudun potentiaalia ei ole hyödynnetty riittävän hyvin ja korttelialueet kääntävät osin selkensä asemalle ja koko Myyrmäen keskeisimmälle kohtauspaikalle.

Avoin korttelirakenne luo laajan pihatilan, mutta tekee yksityisen ja julkisen tilan rajasta varsin häilyvän. Suuri kokonaisuus voi luoda voimakkaan esteen kaupunkirakenteen elävyydelle ja hengittävyydelle.

Julkiset ulkotilat

Ehdotuksen selkeästi suurin vahvuus liittyy katu- ja aukiotilojen käsittelyyn. Katuympäristöstä on saatu varsin vihreä ja vehreä kokonaisuus, jonka ilme yhdistyy vahvasti myös

suuriin korttelipihoihin. Liesitorin muuttaminen vehreäksi Liesipuistoksi on tehty onnistuneesti.

Pihat

Länsipuoleisiin kortteleihin ehdotettu laaja keskuspiha on mielenkiintoinen ehdotus, mutta herättää kysymyksiä alueen tuulisuusolosuhteista. Pitkä keskuspiha, jota reunustavat korkeat yhtenäiset rakennusmassat, on vaarassa muodostua tuulitunneliksi, mikä heikentää samalla muutoin viihtyisän oloisen piha-alueen käytettävyyttä. Nousevan pysäköintirakennuksen yhdistäminen piha-alueen toteutukseen muodostaa piha-alueesta vaihtelevan ja mielenkiintoisen kokonaisuuden, joskin kalteva piha-alue rajoittaa pihan käytettävyyttä ja hankaloittaa alueen kunnossapitoa.

Toimintojen sijoittaminen

Toimintojen sijoittamisen peruseriaatteet ovat onnistuneita. Liike- ja toimistotilat sijoituvat suurimmalta osin rakennusten kivijalkaan ja asuntorakentaminen ylimpiin kerroksiin. Kaupungin tilojen sijoittaminen omaan erilliseen rakennukseen on onnistunut ratkaisu ja mahdollistaa tilojen sujuvan toteutuksen ja operoinnin.

Liike-, toimisto- ja palvelutilojen sijoittuminen ja kaupallinen toimivuus

Liiketilat sijoittuvat suurimmalta osin radan varrelle sijoittuvien rakennusten kivijalkaan.

Pääosin tilat yhdistyvät vilkkaimpiin jalankulkureitteihin ja ovat siten hyvin saavutettavissa. Jönsaksentien reunaan sijoittuva suuri liiketilamassa on korttelirakenteen vuoksi kaupallisesti haasteellinen tilojen heikohkon saavutettavuuden kannalta. Päivittäistavarakaupan huollon sijoittaminen tornitalon alapuolelle on rakenneteknisesti haasteellinen ja se asettaa suuria reunaehdoja kummankin kokonaisuuden suunnitteluun.

Liikeideoiden uskottavuus

Liiketilojen käyttötarkoituksia ei ole kuvattu tarkemmin. Tilat on jaoteltu kaupungin palvelutilaksi, päivittäistavarakaupaksi ja muuksi liiketilaksi. Tilojen mitoitus on kohtalaisen onnistunut ja tilat ovat sujuvasti jaettavissa tarpeen mukaan erikokoisiksi tiloiksi.

Liikennemuotojen yhtensovittaminen ja toimivuus

Liikenteelliset tavoitteet ja reunaehdot on täytetty erinomaisesti. Liesitorin poikki osoitettu kulkuyhteys on varsin toimiva, mutta vastavasti Jönsaksentieltä puuttuu nopea korttelin läpi menevä yhteys aseman suuntaan ja suurkortteli tulee aina kiertää jommankumman päädyn kautta. Pysäköintiratkaisu on rakenteellisesti toimiva, joskin suuri mittakaava aiheuttaa paljon kysymyksiä vaiheittaisen toteutavuuden kannalta.

Kokonaisratkaisun taloudellisuus ja rakenteiden toteutuskelpoisuus

Ehdotuksen rakennusmassojen mitoitus on toimiva ja rakentaminen on vaiheistettavissa korttelitasolla. Itäisen suurkorttelin pysäköinti on toteuttava yhdellä kerralla, mikä vaatii merkittäviä etukäteisinvestointeja pysäköintilaitokseen. Taloissa on paljon ns. sokeita tiloja, mikä heikentää ratkaisun muuten hyvällä tasolla olevaa tehokkuutta. Tornitalon sijoittaminen kaupan huoltoyhteyden päälle on rakenteellisesti haasteellinen ja toteutukseltaan kallis ratkaisu.

Pysäköinti on sijoitettu pihakannen alle 2–4-kerrokseen. Osa pysäköintitiloista on konvertoitavissa muuhun käyttöön, mikäli autopaikkojen tarve tulevaisuudessa vähenee.

Pysäköintilaitoksen suunnittelussa on huomioitu myös mahdollinen pysäköintitarpeen muutos tulevaisuudessa ja osa tiloista on muutettavissa myöhemmin muuhunkin käyttöön Punamultatorin puoleisella sivulla.

Asumismuotojen monipuolisuus

Pääosin pohjoiseteläsuuntaisiin talomassoihin syntyvät asunnot ovat viihtyisiä ja esitetyt asuntopohjat toimivia. Asuntojakauma noudattelee kilpailuohjelman vaatimuksia. Asuntorakentaminen on jaettavissa sopivan kokoisiin

hankeosiin, mikä mahdollistaa hallinta- ja rahoitusmuotojakaumaltaan monipuolisen asuntotuotannon.

Maanomistussuhteiden ja vaiheittaisen toteutuksen huomioonottaminen ja taloudellisuus

Ehdotuksessa on huomioitu sujuvasti nykyiset maanomistusolot ja uudisrakentaminen sijoittuu nykyisiä tonttirajoja kunnioittaen. Itäpuolisen suurkorttelin ja erityisesti pysäköintilaitoksen toteutus vaiheittain on haasteellista ja käytännössä mahdotonta.

Hulevesien käsittely

Ehdotus perustuu isoihin kansipihoihin, mikä tekee hulevesien viivytyksestä haasteellista. Viherkatot ja Liesitorille esitetty puisto edistävät hulevesien toimivaa hallintaa. Hulevesirakenteiden vaatimia tilavauksia ei ole esitetty.

EHDOTUSKOHTAINEN ARVIOINTI

C: ”Tiilet ja pilvet”

Kaupunkikuva

Kilpailuehdotus C luo alueesta kaupunkikuvallisesti tunnistettavan ja monumentaalisen. Ns. wau-efekti on työssä varsin vahvasti läsnä ja alueelta löytyy selkeä maamerkkirakennus. Konseptitasolla ratkaisu on varsin selkeä ja johdonmukainen jakautunen tiili- ja pilvikerrokseen. Myyrmäentien päätteestä on luotu varsin tunnistettava. Jönsaksentien varren matalampi tiilirakentaminen on kaupunkikuvallisesti toimiva ja se luo uuden tyyppisen kerroksen Myyrmäen nykyisin pääosin vaaleaan rakennuskantaan. Taide on tuotu monin tavoin osaksi uusien kortteleiden kaupunkiympäristöä.

Diagonaaliset kulkuyhteydet ovat jalankulkijalle sujuvia ja luontevia ja niiden luomat pitkät vapaat näkymät luovat kaupunkikuvaan väljyyttä. Ehdotuksessa asemanseudusta on luotu onnistuneesti alueen keskus ja kummallekin puolelle rataa on saatu aikaiseksi viihtyisää ja aktiivista kaupunkitilaa.

Vehreys ja kasvillisuuden määrä jäävät työssä varsin vähäisiksi, niin piha-alueiden osalta kuin erityisesti Liesikujan ympäristössä, joka on jäänyt ympäristöltään varsin karuksi.

Arkkitehtuuri

Arkkitehtonisesti ehdotus tuo selkeän uuden osan nykyisen Myyrmäen kaupunkikuvaan. Ratkaisu perustuu matalampaan tiiliosaan ja yläilmoissa ”leijailevaan” lasiseen pilviosaan. Punatiileen perustuva jalustaosa on laadukas ja aikaa kestävä. Kolmiomuotoiset tornit ovat tunnistettavia, mutta niiden heikkoutena on kokoaan suurempi maisemallinen ote. Sama arkkitehtoninen idea olisi saavutettavissa myös

perinteisemmällä vähemmän kaukomaisemaa hallitsevalla neliömuodolla.

Tornirakennusten sijoittelussa on ongelmia erityisesti Isomyyrin korttelissa, jossa massiiviset korkeat seinät katselevat vahvasti toisiaan.

Liittyminen ympäristöön

Kortteleiden suora kytkeminen alueen keskukseksi toimivaan juna-asemaan on luonteva. Kortteleiden läpi diagonaalisesti kulkevat jalankulkuyhteydet liittävätkin ratkaisun ympäröiviin alueisiin ja kulkuväyliin ja tekevät alueella liikkumisesta sujuvaa.

Julkiset ulkotilat

Laiturialueen kattaminen on asemanseudun viihtyisyyden kannalta hyvä ehdotus ja tekee

alueesta käytettävämmän vuoden ympäri. Suunnitelma luo alueelle kauttaaltaan aktiivista ja toiminnallista kaupunkitilaa. Viherrakentamisen määrä ehdotuksessa on jäänyt varsin vähäiseksi ja alueesta syntyy hieman karu vaikutelma. Arkadiosuudet luovat katutilaan miellyttävän ja suojaisan jalankulkuympäristön, joka vaihtelee sujuvasti pienten aukkioiden kanssa Jönsaksentien varrella.

Pihat

Suurin rakennusmassoihin ja laajoihin julkisiin tiloihin perustuva suunnitelmaratkaisu luo alueelle toivottua urbaania sykettä, mutta jättää samalla piha-alueet varsin pieniksi ja karuiksi. Nyt alueen asukkailta puuttuvat sekä julkinen ja yksityinen vihreä. Rakennusten katoille sijoitettavat kattopihat eivät vastaa vehreydeltään ja käytettävyydeltään tavallisia piha-alueita.

Toimintojen sijoittaminen

Toimintojen sijoittelu perustuu vahvasti kivitajalkatiloissa oleviin liiketiloihin ja ylempien kerrosten asuntoihin. Toimistotiloja on esitetty hajautetusti pienissä yksiköissä ylempiin kerroksiin, mikä luo haasteita tilojen joustavalle käytölle ja toteutukselle. Ratkaisu ei mahdollista suurempien toimistokokonaisuuksien toteuttamista. Päivittäistavarakaupan ja kaupungin tilojen yhdistäminen samaan rakennukseen

on toiminnallisesti hyvä ehdotus. Liike- ja toimistotilojen määrä ylittää kilpailuohjelman vaatimukset lähes 1 000 k-m²:llä.

Liike-, toimisto- ja palvelutilojen sijoittuminen ja kaupallinen toimivuus

Liiketiloja ovat keskittyneet suurimmalta osin kauppakeskusmaiseen tilaan Liesikujan Autopaikojen ja Myyrinpuhoksen tontin alueelle. Lisäksi liiketiloja on sijoitettu asuinrakennusten kivijalkoihin, myös heikomman saavutettavuuden alueille. Suoraan asemalaiturille avautuvat liiketilat ovat kaupallisesti toimivalla paikalla. Kaupungin tilat on toteutettu yhtenä kokonaisuutena ja sijoitettu toimivasti päivittäistavarakaupan yhteyteen.

Liikeideoiden uskottavuus

Kivijalkaliikkeet sekä päivittäistavarakauppa ovat mitoitukseltaan toimivia. Kivijalkaliikkeiden mitoitus ja sijoitus mahdollistaa niiden jakamisen erikokoisille toimijoille. Katutasen yläpuolelle sijoitetut toimistotilat jäävät pieniksi erillisiksi yksiköikseen, mikä ei mahdollista suurempien toimistokokonaisuuksien toteuttamista. Tornitalojen kolmiomuoto tekee liiketiloista vaikeasti hyödynnettäviä.

Ehdotuksessa on esitetty uudentyypin pienliikevetoinen kauppahalliratkaisu. Kauppahallin kaupallinen kannattavuus ilman merkittävää ankkuritoimijaa on kuitenkin kyseenalainen.

Liikennemuotojen yhteensovittaminen ja toimivuus

Ehdotus luo alueelle uudentyypisen ja toimivan jalankulkuympäristön diagonaalisilla kulkuyhteyksillä, jotka noudattelevat ihmisten luontaisia kulkureittejä. Diagonaalinen yhteys erityisesti Ojahaan suuntaan on toimiva. Esitettyjä nousuja Liesikujalta asemalaiturille tulisi kehittää.

Hyvistä jalankulkuyhteyksistä huolimatta suunnitelmassa on useita liikenteellisesti ongelmallisia ratkaisuja. Rakentamisen sijoittaminen katualueelle tai bussiaseman pienentäminen eivät ole mahdollisia ratkaisuja. Ehdotuksesta on kokonaisuudessaan vaikea hahmottaa, millaiseksi alueen kävely-ympäristö tulisi muodostumaan, syntyisikö alueelle esim. pimeitä nurkkia ja tuntuisiko alue kokonaisuudessaan viihtyisältä ja turvalliselta.

Kokonaisratkaisun taloudellisuus ja rakenteiden toteutuskelpoisuus

Ehdotus perustuu hyvin voimakkaasti suuriin kolmiomallisiin tornitaloihin. Rakentaminen on vaiheistettavissa korttelitasolla suhteellisen hyvin. Yksittäisten hankkeiden suuri koko aiheuttaa haasteita niiden käynnistämiseen (esim. riittävä asuntojen varausaste). Kolmiomallisten talojen runkoratkaisu on tehoton ja teknisesti haasteellinen toteuttaa. Pysäköinti on toteutettu rakenteellisena pihakansien alle sijoittuvana pysäköintinä. Autopaikat on sijoitettu rakennusrunkojen ulkopuolelle. Kolmiomalliset rakennukset tuovat tehottomuutta pysäköintiratkaisuun.

Kauppahallin katto ja sinne sijoitetut pihatoinnot luovat kunnossapidolle ja kunnossapitovastuurajauksille merkittäviä haasteita.

Asumismuotojen monipuolisuus

Kolmiomaiset rakennustyypit mahdollistavat hieman tavanomaisesta poikkeavien asuntoratkaisujen toteutuksen. Terävät kulmat on ratkaistu parvekkeiden avulla, joten ne eivät aiheuta haasteita asuntojen kalustettavuudelle. Asuntojakauma noudattelee kilpailuohjelman vaatimuksia.

Kilpailuehdotuksessa ei ole esitetty eri hallinta- ja rahoitusmuotojen jakautumista alueelle. Suunnitelmaratkaisu perustuu volyymiltaan suuriin tornitaloihin, mikä aiheuttaa haasteita halutun hallinta- ja rahoitusmuotojakauman noudattamiseen. Maanomistajakohtaisesti asuntorakentamista ei pystytä jakamaan eri toteutusmuotoihin kilpailuohjelmassa esitetyllä tavalla.

Maanomistussuhteiden ja vaiheittaisen toteutuksen huomioonottaminen ja taloudellisuus

Kilpailuehdotus ei noudata nykyisiä kiinteistörajoja, vaan rakentaminen sijoittuu tonttien ulkopuolelle niin nykyisen pysäköintitalon kuin erityisesti Myyrinpuhoksen tontilla. Ylitykset erityisesti bussiterminaalien alueella ovat merkittäviä. Esitettyjä rakennusmassoja on hyvin haastavaa sijoittaa tavoitellussa laajuudessaan nykyisten tonttirajojen sisäpuolelle.

Asuntorakentaminen keskittyy isolta osin varsin suuriin yksittäisiin hankkeisiin, mikä on haasteellista etenkin omistusasuntuotannon kannalta. Yksittäiset rakennusmassat ovat toteutettavissa omina kokonaisuuksinaan.

Hulevesien käsittely

Suunnitelman hulevesien käsittely perustuu viherkattoihin ja kattopuutarhoihin sekä Punamultatorin biosuodatuskenttään. Esitetty biosuodatus punamultatorilla on teknisesti haastava toteuttaa, sillä Punamultatorin alle sijoituu suuri määrä kaapeleita ja muuta kunnallistekniikkaa.

EHDOTUSKOHTAINEN ARVIOINTI

D: ”I <3 MY!”

Kaupunkikuva

Kilpailuehdotus D perustuu toisaalta varsin yksinkertaiseen ja selkeään massoitteeluun, johon on luotu raikkautta ja vaihtelevuutta runsailla porrastuksilla ja värikkäällä yleisarkkitehtuurilla. Myymäkeen sopiva rouheus on vahvasti esillä ehdotuksen kaupunkikuvassa. Erilaiset taiteen ja katutaiteen elementit ovat korostuneessa roolissa. Esitetyn rouheuden säilyminen viihtyisänä ja mielenkiintoisena asettaa kuitenkin haasteita niin jatkosuunnittelulle, toteutukselle kuin alueen kunnossapidollekin.

Ehdotuksessa on visuaalisesti samankaltaisia piirteitä kuin Aviapoliksen suunnittelukilpailun voittaneessa Urban Blocks -ehdotuksessa.

Arkkitehtuuri

Ehdotuksen arkkitehtuuri on varsin kaupunkimaista. Jatkuvasti polveilevat eriväriset rakennukset kattoterasseineen luovat alueesta mielenkiintoisen, vaihtelevan ja elävän ympäristön. Paikoin jatkuva polveilu tuntuu kuitenkin hieman liialliselta luoden alueen ilmeestä hieman sekavan ja levottoman oloisen.

Korkeiden rakennusten sijoittelu on onnistunut ja ne luovat alueen rakentamisesta hyvän kokonaisuuden. Alueen korkein 24-kerroksinen vaalea tornitalo luo alueelle tyylikkään maamerkin. Alueen korkeampi rakentaminen on keskitetty bussiterminaalin ohella hyvin vahvasti alueen pohjoisosaan, mikä keventää kortteleiden muiden rakennusten ja piha-alueiden varjostusta.

Liittyminen ympäristöön

Ehdotuksessa esitetty ”High Lane” kytkee hienolla tavalla yhteen radan eripuolilla sijaitsevat

rakennukset ja piha-alueet toimintoineen. Liittyminen muuhun ympäristöön on toteutettu kaikkiaan toimivasti ja suunnitelma istuu siten hyvin alueelle. Juna-asemasta on muodostettu alueen keskus.

Suuret korkeustason vaihtelut mm. Jönsaksentien pohjoispäässä ovat alueen liittymisen kannalta ongelmallisia. Korkeussuuntaiset siirtymät on toteutettu hankalilla ja pitkillä porrastuksilla ja piha-alueet ovat katualueelta osittain vaikeasti saavutettavissa.

Julkiset ulkotilat

Julkiset ulkotilat ovat viihtyisiä ja kaupunkimaisia. Taide ja katutaide on tuotu hyvin esille niin julkisissa tiloissa kuin rakennusten arkkitehtuurissakin. Huolimatta High Lanen vahvasti kaupunkimaisuudesta on siinä saatu säilytettyä myös riittävästi vehreyttä. Liesitori ja katualueet on esitetty vahvasti nykyisen kaltaisena ja sen osalta ehdotus jäi kaipaamaan vielä lisäsuunnittelua.

”High Lanen” alapuolinen maailma jää ehdotuksessa hieman kyseenalaiseksi. Millaista kaupunkiympäristöä sinne syntyisi? Millaaisia toimintoja siellä voisi olla?

Pihat

Piha-alueet ovat suuria ja vehreitä, joskin niihin sisältyy myös epärealistisina pidettäviä elementtejä, kuten autohallin läpi kasvava suuri mänty. Kattoterassit tuovat asumiseen myös lisäarvoa normaalien pihojen lisäksi. Rakentamisen korkeuserot ja korttelirakenne luovat lisäksi selkeän rajan yksityisen ja julkisen tilan välille. Itäisen suurkorttelin osalta on olemassa pieni riski alueen muuntumisesta tuulitunnelimaiseksi.

Toimintojen sijoittaminen

Toimintojen sijoittaminen on tehty systemaattisesti. Liiketilat on keskitetty keskeisimpien jalankulkuväylien ympäristöön, erityisesti ”High Lanen” varrelle. Kaupungin palvelutilojen pilkkominen eri rakennuksiin ei ole toteutuskelpoinen ratkaisu.

Päivittäistavarakaupalla esitetty suorakaiteen muotoinen tilaratkaisu, joka on jaettu kahteen erilliseen kerrokseen ei ole toteutuskelpoinen ratkaisu. Pienemmän päivittäistavarakaupan sijoittaminen ko. tilan katutasoon voisi olla mahdollista.

Liike-, toimisto- ja palvelutilojen sijoittuminen ja kaupallinen toimivuus

Liiketilat on keskitetty juna-asemaan yhdistyvään High Lane -alueeseen. Liiketilojen suurin painopiste on aseman läheisyydessä, jossa myös jalankulkuvirrat ovat suurimmat, mutta

osa liiketiloista sijoittuu kaupallisesti heikomille paikoille mm. alueen pohjoisosiin ja Jönsaksentien varrelle. Päivittäistavarakauppa on esitetty kapeana kaksikerroksisena ratkaisuna, mikä ei ole kauppatoimintojen tilavaatimusten vuoksi mahdollinen ratkaisu.

Liikeideoiden uskottavuus

Liiketilojen käyttö on kuvattu hyvin yleisellä tasolla eikä liiketiloja ole toimintojen mukaisesti eroteltu toisistaan, lukuun ottamatta julkisia palveluja. Liiketilat ovat mitoituksellisesti toimivia, sillä ne ovat jaettavissa tarpeen mukaan pienempiin tai suurempiin tiloihin.

Liikennemuotojen yhteensovittaminen ja toimivuus

Alueen kävely-ympäristö on toimiva ja viihtyisä. Jalankulun ja pyöräilyn pääyhteys High Lane on koko alueen keskiössä. Osa kortteihin johtavista porrasyhteyksistä on liian raskaita ja kulultaan esteellisiä, esim. Jönsaksentien varrelta tuleva nousu pohjoisempaan kortteliin. Esitetty bussiterminaalin uudelleen järjestely ei ole toteuttavissa, mutta terminaalin aluerajaus on nykyisenlainen, joten se ei aiheuta ongelmia suunnitelman toteutukselle.

Ehdotuksessa esitetty autopaikkamäärä on liian pieni, suunnitelmasta puuttuu yhteensä 127 autopaikkaa. Keskitetyn autopaikkaratkaisun tuomalla normijoustolla tätä puutetta pystytään kuitenkin osittain paikkaamaan.

Kokonaisratkaisun taloudellisuus ja rakenteiden toteutuskelpoisuus

Suunnitelma perustuu selkeään modulijärjestelmään, mikä tekee runkoratkaisusta kohtuullisen tehokkaan. Luhtikäytävät ja ylimitoitetut porrashuoneet heikentävät suunnitelman tehokkuutta. Rakentaminen on vaiheistettavissa korttelitasolla, mutta itäinen suurkortteli vaatii pysäköintilaitoksen osalta merkittäviä etukä-

teisinvestointeja. Pysäköinti on sijoitettu pihakansien alle 2–3 kerrokseen, autopaikkoja sijoittuu myös rakennusrunkojen alle. Päivittäistavarakaupan huoltoyhteyden sijoittaminen tornitalon alapuolelle asettaa tornitalolle suuria rakenteellisia haasteita.

Katto puutarhat ja -terassit ja niiden suuri määrä aiheuttavat haasteita erityisesti talvikunnossapidolla. Niiden käyttökelpoisuus suuressa mittakaavassa Suomen ilmasto-oloissa on myös kyseenalaista. Ehdotukseen sisältyvästä porrastuksesta aiheutuvat riskirakenteet ja niiden suuri määrä muodostavat pidemmällä aikavälillä riskejä mm. kosteusriskejä, joilla on vaikutusta asumisterveyteen.

Asumismuotojen monipuolisuus

Asuntosuunnittelun kannalta ehdotuksen heikoin puoli on parvekkeiden puuttuminen ja luhtikäytävien suuri määrä, joskin tätä on paikattu osassa asunnoista viihtyisillä kattoterasseilla. Asunnoista merkittävä osa on parvekkeettomia. Asuntojakauma noudattelee kilpailuohjelman vaatimuksia. Ehdotuksessa on tuotu esille hankkeiden jako eri hallinta- ja rahoitusmuotoihin.

Maanomistussuhteiden ja vaiheittaisen toteutuksen huomioonottaminen ja taloudellisuus

Uudisrakentaminen on sijoitettu nykyistä kiinteistöjakoa noudattaen. Erilliset korttelit ja niiden jako pienempiin osahankkeisiin mahdollistaa alueen vaiheittaisen rakentamisen, vaikka erityisesti itäisen suurkorttelin kohdalla joudutaankin tekemään merkittäviä etukäteisinvestointeja pysäköintilaitokseen.

Hulevesien käsittely

Hulevesiratkaisut on suunniteltu huolellisesti. Piha-alueiden runsas läpäisevän pinnan ja viherkattojen määrä ovat etu kortteleiden hulevesien hallinnassa. Esitetty viivytyks on kuitenkin teknisesti vaikeasti toteuttavissa.

EHDOTUSKOHTAINEN ARVIOINTI

E: ”Z-akseli”

Kaupunkikuva

Kilpailuehdotus E perustuu neljään selkeään erilliseen korttelikokonaisuuteen, joissa kussakin on yksittäinen tornitalo. Tornitalojen sijoittelu on onnistunut ja tornit sijoittuvat riittävän etäälle toisistaan. Jönsaksentien varren polveileva katujulkisivu luo mielenkiintoisen katutilan, muutoin selkeään ja yksinkertaiseen kaupunkikuvaan Jönsaksentien varrella.

Kokonaisuutena alue on hieman täyteen ahdetun oloinen ja se muistuttaa paikoin enemmän työpaikkoihin ja toimistorakentamiseen keskittyntä aluetta kuin asutopainotteista ympäristöä.

Kilpailuehdotusta leimaa lähes kaikilta osin keskeneräisyys.

Arkkitehtuuri

Vaaleaan tiilimuuraukseen perustuva rakentaminen on julkisivujen kannalta tyylikäs ja aikaa kestävä ratkaisu. Rakennusten massoittelemisella on kuitenkin toimistomaisen oloinen ja havainnekuvien yhteensopivuus suunnitelmassa esitettyihin ratkaisuihin on hieman kyseenalainen. Ristiriitaisuuksien vuoksi alueen ratkaisujen toimivuuden arviointi on haastavaa.

Liittyminen ympäristöön

Korttelialueiden liittyminen lähiympäristöön on esitetty puutteellisesti, suunnitelman keskittyessä hyvin vahvasti kilpailualueen sisäpuolisiin osiin. Maanpinnan yläpuolisten osien suunnittelu on ollut tarkempaa. Radan eri puolet jäävät toisistaan hieman irrallisiksi osiksi, mikä toisaalta mahdollistaa niiden kehittämisen omanlaisiksi kokonaisuuksikseen.

Havainnekuviissa on osittain näkyvissä uudisrakentamisen alle jääviä nykyisiä rakenteita, mm. Liesikujan pysäköintitalo.

Julkiset ulkotilat

Julkisten ulkotilojen ratkaisuja ei ole esitetty suunnitelmissa, mutta kehittämisajatuksia on tuotu esille selostustekstissä. Näiden tekninen ja rakenteellisesta sopivuutta tai toiminnallisuutta ei ole kuitenkaan varmistettu suunnittelun kautta.

Perspektiivikuvissa Liesitorista muodostettu puistomainen aukio on hyvä ehdotus alueen kehittämisessä. Katutaiteen ja taiteen roolia alueen kaupunkikuvassa ei ole tuotu esille suunnitelmissa. Katukuilumaiset jalankulkutilat vaikuttavat kuvien perusteella ahtailta ja epäviihtyisiltä. Kuilumaisten alueiden talvikunnossapito on haasteellista.

Pihat

Piha-alueiden ratkaisut on esitetty varsin pelkistetysti ja ne koostuvat pääsotin kiveytyistä pinnoista sekä vähäisimmässä määrin kiveytyistä osista.

Toimintojen sijoittaminen

Toimintojen sijoittuminen noudattelee hyvin selkeitä ja toistuvia ratkaisuja, joissa ensimmäisen kerroksen liike- ja toimistotiloja seuraa toisen kerroksen toimistopainotteinen osuus, asuntorakentamisen sijoituessa pääosin näiden yläpuolelle. Kaupungin tilat on jaoteltu useampaan rakennukseen, mikä ei ole toteutuskelpoinen vaihtoehto. Ehdotuksessa on esitetty radan eri puolet yhdistävä pysäköintiratkaisu, joka perustuu Liesikujan ali menevään yhdystunneliin.

Liike-, toimisto- ja palvelutilojen sijoittuminen ja kaupallinen toimivuus

Liike-, toimisto- ja palvelutilat sijoittuvat pääosin kahteen ensimmäiseen kerrokseen. Osa parhaimmista liikepaikoista asemalaiturien välittömässä läheisyydessä on jätetty hyödyntämättä ja osoitettu tilat toimistokäyttöön. Liiketilat ovat suurimmalta osin jaettavissa erikoisiin tiloihin.

Liikeideoiden uskottavuus

Suunnitelmassa eri tilojen käyttötarkoitukset on jaettu ainoastaan liike- ja toimistotiloihin.

Liikennemuotojen yhteensovittaminen ja toimivuus

Suunnitelmassa esitetyt jalankulku- ja pyöräily-yhteydet tukeutuvat vahvasti alueen nykyisiin liikenneratkaisuihin. Asemalaiturin yhteyteen esitetty pitkä luiskamainen yhteys ei ole käytettävyyden kannalta toivottava ratkaisu, mutta yhteys takaa kuitenkin sujuvan ja esteettömän nousun asemalaitureille. Pysäköintiratkaisussa esitettyä yhdystunnelia radan eri puolien välille ei ole mahdollista toteuttaa.

Kokonaisratkaisun taloudellisuus ja rakenteiden toteutuskelpoisuus

Esitetyt taloratkaisut ovat peruseräiteiltään yksinkertaisia, mutta niissä esitetyt ulokkeet, sisäänvedetyt ensimmäiset sekä ns. tuplajulkisivun suuri määrä nostaa rakentamiskustannuksia. Rakentaminen on vaiheistettavissa korttelitasolla suhteellisen hyvin. Pysäköinti on sijoitettu pihakansien alle pääosin kahteen kerrokseen, osa autopaikoista sijoittuu rakennusrunkojen alle. Pysäköintiratkaisuun esitetyt pitkät käytävät ja ramppiyhteydet heikentävät tuntuvasti pysäköintilaitoksen tehokkuutta.

Asumismuotojen monipuolisuus

Asuntopohjat ovat toimivia ja rakennusten kerros- ja asuntopohjat mahdollistavat asuntopohjien ja -jakauman sujuvan muuntelun. Myyrinpuhoksen tontilla asuinrakennukset ja niiden ikkunat / parvekkeet sijoittuvat havainnekuvien perusteella hyvin lähelle toisiaan, mikä heikentää tuntuvasti asumisviihtyisyyttä. Talomassat ovat sopivan kokoisia ja alueen asuntorakentaminen on sujuvasti jaettavissa hallinta- ja rahoitusmuodoiltaan erityyppisiin hankkeisiin.

Maanomistussuhteiden ja vaiheittaisen toteutuksen huomioonottaminen ja taloudellisuus

Ehdotus perustuu neljään erilliseen korttelikonaisuuteen ja asuntorakentaminen on sen myötä vaiheistettavissa. Uudisrakentaminen on sijoitettu alueen nykyistä kiinteistöjaotusta noudattaen.

Hulevesien käsittely

Hulevesiratkaisua ei ole esitetty.

KILPAILUN RATKAISU

Palkintolautakunta päättää valita kilpailun voittajaksi Kilpailuehdotuksen A ”Muree Myrtsi”. Ehdotuksen todettiin täyttävän kilpailulle asetetut tavoitteet parhaiten. Ehdotusta tullaan kehittämään mm. arvostelussa esiin tuotujen seikkojen osalta yhteistyössä suunnittelijoiden, rakennuttajan ja kaupungin edustajien kesken.

Palkintolautakunta päättää myöntää kunniamaininnan Kilpailuehdotukselle C ”Tiilet ja pilvet” kunnianhimoisesta arkkitehtuurista ja kokonaisvaltaisesta suunnitelmaratkaisusta, joka kuitenkin nähtiin paikkaan nähden teknistaloudellisesti liian haastavana toteuttaa.

Palkintolautakunta päättää myöntää kunniamaininnan Kilpailuehdotukselle D ”I <3 MY” ennakkoluulottomasta massoittelusta sekä alueen keskukseksi esitetystä High Lanesta.

Vantaalla huhtikuun 11. päivänä 2019

Tarja Laine

Risto Seppo

Maarit Tuomainen

Jouko Pöyhönen

Jani Koivuniemi