

VANTAAN ASUNTOMESSUT

Loppuraportti

**ASUNTOMESSUT
VANTAALLA 2015**

Vantaa

Sisältö

Kivistön timantti kirkastui	5
Viidentoista minuutin kaupunki tutuksi tuhansille	7
Vantaan Kivistö kasvaa ja kehittyy	8
Uusi Kehärata avattiin juuri ennen messuja	9
Messualueen valmistelu ja toteutus	10
Tonttihaku ja rakentajien valinta	12
Kunnallistekniikka messualueella	13
Kivistön puistot ja viheralueet	14
Asuntomessujen ohessa toteutettuja hankkeita	15
Monipuolisesti messukohteita	18
Messuilla esiteltiin asumisen monimuotoisuutta	19
Yleisön suosikit	20
Muita puhuttelevia kohteita	21
Kulkuvälineet esillä messuilla	22
Asuntomessujen näyttelyt	23
Yhteistyökumppaneiden esittelypisteet	24
Opaalin ja Spinellin kohteet	25
Vantaan kaupungin messuosasto	26
Pysäköinti, messubussit ja liikennejärjestelyt	27
Viestintä ja markkinointi	29
Ryhmiä Suomesta ja ulkomailta	30
Vantaalla hyvä matkailukesä	30
Yritystori	31
Messualue valmistui yhteistyöllä	32
Kerralla kaikki valmiiksi	33
Messujen virstanpylväät	34
Messujen tekijät	36
Asuntomessut lukuina	38

KIVISTÖN TIMANTTI KIRKASTUI

Vantaa todisti Asuntomessuilla vahvuksiaan: sujuva, saavutettava, rento ja helposti lähestyttävä.

Asuntomessujen järjestämistä haettiin Vantaalle, kun Kehäradan rakentaminen varmistui. Radan myötä tiedettiin saatavan rakentamisen piiriin suuria alueita. Kivistö valikoitui messupaikaksi, koska siellä on tilaa ja mahdollisuuksia esitellä uudenlaista kaupunkisuunnittelua.

Kivistöön rakennetaan keskisuuren suomalaisen kaupungin kokoinen keskus. Rakentumassa on tiivis, tehokas ja ekologinen kaupunginosa. Messualue esitteli näitä tavoitteita pienoiskoossa.

Kerrostaloasuntoja alueella on enemmän kuin millään aikaisemmillä messuilla. Pientalot ovat pienillä tonteilla, ja ne esittelevät uudentyyppistä keskusta-asumista. Pysäköintitalo sijoittuu tyylikkäänä kerrostalojen väliin. Alueen kokoon nähden laaja puistoalue on valmis ja palvelee monipuolisesti eri-ikäisiä asukkaita. Seikkailudyynit ja palstaviljelyalue mahtuvat puiston alueelle.

Pääkaupunkiseudulle tarvitaan kohtuuhintaisia asuntoja. Hintaan voidaan vaikuttaa kotien koolla ja varustetasolla. Sujuva joukko- liikenne tekee asumisesta edullista, kun oma auto on tarpeeton. Lähes kolmannes vieraista tulikin messuille junalla.

Asuntomessuista jäi Vantaalle paljon – päällimmäisenä hyvä mieli.

Kari Nenonen, kaupunginjohtaja

VIIDENTOISTA MINUUTIN KAUPUNKI TUTUKSI TUHANSILLE

Sujuva liikkuminen on vantaalaista arkea. Kivistössä arjen tarpeet ovat saavutettavissa vartissa: Kehäradan myötä liikkuminen kodin, työn, palvelujen ja vapaa-ajan vieton välillä on helppoa. Raideliikenteen ohella asukkaita palvelevat turvalliset pyöräilyreitit. Tulevaisuuden liikkuminen on automaattista. Messuilla oli esillä kuskiton bussi.

Asumisen monimuotoisuus tekee kaupungista elävän. Erikokoiset asunnot, erilaiset omistusmuodot ja eri-ikäisten palvelut tuovat Kivistöön ihmisiä, jotka muodostavat monimuotoisen yhteisön. Vantaalla oli esillä tilaratkaisuja vaihteleviin tarpeisiin, kotona työskentelyyn tai sukupolvien välillä jaettuja tiloja. Näimme täysin valmiita asuntoja sisustusratkaisuineen, mutta myös loftia, jossa asukas itse täyttää betonipinnat haluamallaan tavalla. Asuntojen koko vaihteli viidestätoista neliöstä pariin sataan.

Laadukas rakentaminen kosteudenhallinnasta ympäristötaiteeseen näkyi Vantaan asuntomessuilla. Puukerrostalo rakennettiin säältä suojatusti, työn laatu oli korkeatasoista. Kustannustehokas rakentaminen on myös ekologista. Omakotialueen pieniä tontteja eivät valtaa jätekatokset, koska alue on tehokkaan putkijätekeräyksen piirissä.

Sekä Kehärata että Asuntomessut olivat esillä mediassa koko kesän. Sadat artikkelit olivat sävyiltään positiivisia. Hyvä tarjonta sai hyvää julkisuutta, mikä osaltaan houkutteli paikalle lähes 140 000 kävijää.

VANTAAN KIVISTÖ KASVAA JA KEHITTYY

Kivistön kaupunginosa tuli kesän aikana tutuksi monelle sellaiselle, joka ei ollut aiemmin käynyt siellä. Kehäradan avajaiset houkuttelivat väkeä katsomaan uutta ja kasvavaa asuinalueita, jossa taloja nousee aseman tuntumaan huimaa vauhtia.

Yksi Vantaan messuille asettamista tavoitteista oli tehdä Kivistön asuinalueita tunnetuksi. Kaupungin esitelypisteellä jaettiin tietoa Kivistön asuinalueesta ja sen asumismahdollisuuksista. Messututkimuksen mukaan lähes 70 prosenttia kävijöistä piti Kivistöä erittäin hyvänä tai hyvänä asuinalueena.

Kasvua tulevana vuosina

Uusien asuntojen rakentaminen alkoi Kivistössä vuoden 2014 alussa. Kivistön keskusta-alueen peruskivi muurattiin 7.5.2014. Uuden kaupunkikeskuksen suunnittelu etenee, ja kaava luo edellytykset kauppa-keskuksen palveluille ja asumiselle.

Kivistössä on parhaillaan käynnissä myös Aurinkokiven palvelukeskuksen rakennustyöt. Aurinkokiven arvioidaan valmistuvan syksyllä 2016, jolloin 500 alakoululaista pääsee muuttamaan tiloihin. Rakennukseen tulee koulun lisäksi päiväkotia, neuvola, musiikkiopisto ja kuvataidekoulu.

Kivistön rakentaminen jatkuu vielä vuosia. Alueen suunnittelussa on kiinnitetty erityistä huomiota hyvien julkisten liikenneyhteyksien ja viihtyvyyden lisäksi hiilidioksidipäästöjen ja jätteen määrän vähentämiseen. Kehärata, linja-autot sekä kattavat kävely- ja pyörätieverkostot vähentävät merkittävästi yksityisautoilun tarvetta ja sitä kautta liikennepäästöjä.

Alueelle on kehitteillä vetovoimainen liike- ja palvelukeskus, joka sisältää tulevaisuudessa yli 100 000 m² kauppaa, yksityisiä ja julkisia palveluita, asumista sekä vapaa-ajan palveluita. Keskus rakentuu Kivistön junaseaman ja bussiterminaalin ympärille. Tavoitteena on ottaa kaupunkikeskuksen ensimmäinen vaihe käyttöön vuonna 2018.

UUSI KEHÄRATA AVATTIIN JUURI ENNEN MESSUJA

Heinäkuun alussa juuri ennen messuja aloitettu Kehäradan junaliikenne ja vasta avattu Kivistön uusi asema saivat messujen myötä melkoisen tulikasteen. Lähes kolmannes messuvieraista saapui Kivistöön junalla. Moni halusi messukäynnillään kokeilla samalla uutta junayhteyttä.

Kivistön asemalta on matkaa messualueelle noin 800 metriä. Maksuttomat nonstop-messubussit kuljettivat junalla tulleita kävijöitä Kivistön asemalta messuportille ja takaisin. Moni messuvieras myös käveli portille oheiskohteen kautta Ruusukvartsinkatua pitkin.

Kivistön aseman seudun katutyöt olleet vielä valmiita messujen alkaessa, joten matkustajien kulkemista asemarakennuksesta ulos ja aseman piha-alueella ohjattiin opastekylteillä. Lisäksi asemalle palkattiin oppaiksi kesätyöntekijöitä.

Kehärata yhdistää Vantaankosken radan lentoterminalin kautta päärautaan Hiekkaharjussa. Uutta kaupunkirataa arvioidaan käyttävän päivittäin 200 000 matkustajaa. Junamatka Kivistöstä lentoterminalille kestää seitsemän minuuttia, Myyrmäkeen kahdeksan minuuttia, Tikkurilaan viisitoista minuuttia ja Helsingin keskustaan kaksikymmentäviisi minuuttia.

Kehäradan valmistuminen juuri ennen Asuntomessuja oli järjestelyjen kannalta erittäin tärkeää. Pysäköintipaikkoja oli varattu riittävästi, mutta ilman junayhteyttä pysäköintipaikalla olisi ollut huomattavasti ruuhkaisempaa. Uuden Kehäradan tunnetuksi tekeminen oli myös yksi kaupungin Asuntomessuille asettamista tavoitteista ja tämä huomioitiin kaikessa messuviestinnässä.

MESSUALUEEN VALMISTELU JA TOTEUTUS

Kaavoitus

Asuntomessualueen asemakaava laadittiin ydinkeskustan asemakaavaluonnoksen perusteella Kivistön keskustan koillisosaan, noin 800 metrin etäisyydelle Kehäradan uudesta Kivistön asemasta. Koko Kivistön keskustan suunnittelu käynnistyi vuonna 2007 kansainvälisenä arkkitehtiryhmien kutsukilpailuna, jonka voitaneen ehdotuksen perusteella laadittu ydinkeskustan asemakaavaluonnos hyväksyttiin kaupunginhallituksessa jatkotyön pohjaksi 11.4.2011.

Kaupunkirakenne on vision mukaan urbaanin kompakti kokonaisuus erilaisia asuntoja eri elämäntilanteisiin. Kaupunkirakenne tarjoaa myös monipuolisen valikoiman eri hallintamuotoisia asuntoja. Kaupunkirakenne muuttui kaavaluonnoksesta Suomen asuntomessuorganisaation edellyttämien omakotitonttien vuoksi: vaikka alkujaankin Kivistön keskustan keskeisiä suunnitteluperiaatteita oli tuoda kaupunkipientaloja raideliikenteen äärelle, Asuntomessuja varten tarvittiin tietty määrä perinteisiä omakotitontteja.

Asemakaavaratkaisu sisälsi ydinkeskustan suunnittelukilpailun hienon kaupunkitilallisen ratkaisun, pyöreän Rubiiniaukion keskustan pääkadun varrella. Kerrostalokorttelit rajasivat aukiota ja kaupunkirakenne muuttui asteittain matalammaksi ja väljemmäksi kohti omakotitontteja, joista suuri osa sijoittui ihanteellisesti puiston reunaan. Alueen keskiöön sijoittui toinen pyöreä aukio, pienimuotoinen Tiikerinsilmä. Omakotitonttien koko vaihteli 450 m²:stä 1300 m²:iin, koska haluttiin

antaa mahdollisuuksia hyvin erilaisille ihmisille toteuttaa unelmiaan pientaloasumisesta.

Entinen soranottokuoppa muutettiin toimintapuistoksi eri-ikäisille asukkaille. Lapset ja nuoret osallistuivat suunnitteluun. Rakentamisen myötä kaadettavien puiden kompensatioksi päätettiin istuttaa asukkaille omenapuupuisto viljelypalstojen viereen.

Puiston läheisyyteen rajattiin kortteli pientaloille, joiden suunnittelusta järjestettiin kansainvälinen opiskelijakilpailu yhteistyössä Aalto-yliopiston kanssa. Tavoitteena oli löytää Kivistön ekotyypitalo. Voittaneiden ehdotusten toteutusta tutkitaan Asuntomessujen jälkeen.

Liito-oravien huomioiminen

Asemakaavatyöhön liittyi liito-oravia koskeva selvitys, jonka väliraportin vuoksi katuverkkoa muutettiin huomioidaan oletetut pesäpuut. Liito-oravien tarvitsemat liitoreitit toivat alueelle mm. katupuiden rivistön. Kaupunginvaltuusto hyväksyi asemakaavan toukuussa 2012, mutta kesäkuussa liito-oravaselvityksen maastotöiden tulokset varmistuivat: kaava-alueelta löytyi kolme pesäpuuta asuinkortteleista ja eri paikoista kuin väliraportissa oletettiin. Asemakaavamuutos käynnistettiin välittömästi: kaupunkirakennetta muutettiin niin, että liito-oravien pesäpuut rajattiin puistoalueen sisälle, katuja linjattiin uudella tavalla ja asuinkortteleita kumottiin pääkadun ja soranottokuopan eteläpuolelta.

Rakentamisen ohjeistus

Rakentamisohjeen toteutti ARK-HOUSE Arkkitehdit. Ohje keskittyi omakotitonttien suunnittelun ohjaamiseen. Koska asemakaavassa painotettiin Kivistön vision mukaisesti kestävästä kaupunkisuunnittelun teemoja, viherhuoneet, viherkatot, uusiutuva energia ja hulevesien hallinta olivat vahvasti esillä. Ohjeessa näkyi tonttien rajaamisen eri vaihtoehdot ja myös esimerkkejä ajoneuvoliikenteen aiheuttaman melun torjumiseen sopivasta aita-autotallirakennusten yhdistelmästä.

Suomen ilmasto-olosuhteiden vuoksi haluttiin kannustaa pihavalaistuksen huomioimiseen heti alkuvaiheessa, minkä vuoksi ohjeeseen sisältyi valaistusohje.

Pihasuunnitelmat

Rakentajilta edellytettiin pihasuunnitelman esittämistä jo rakennusluvan sisäänjättövaiheessa. Pihasuunnitelmassa edellytettiin, että pihojen ja ulko-oleskelutilojen tulee olla vehreitä ja viihtyisiä. Lisäksi joka pihassa on oltava kukkiva pienpuu. Hulevesien hallinta piti olla liitetty viherrakentamiseen teknisesti ja toiminnallisesti.

Kaavan tavoitteiden toteutumista tarkistettiin viherkerroinlaskelmilla. Niiden perusteella nähtiin että messualueella on useita pihoja, joilla viherkertoimen lukemat ovat korkeita. Messupihoilla on ilahduttavan runsasta ja poikkeuksellistakin kasvilajivalikoimaa, mm. ekologisesti huomioitavat monilajinen aidanne sekä niittyketo. Useassa messutalossa on lisäksi laajat terassit.

Rakentajien opastus

Kaupungin messutoimisto järjesti messualueen rakentajille kuusi infotilaisuutta, joista ensimmäinen jo rakentamista edeltävänä kesänä ja loput vuoden 2014 aikana. Tilaisuuksissa käytiin läpi mm. turvallisuuteen, rakentamiseen, jätehuoltoon, lupien hakemiseen ja alueella liikkumiseen liittyviä käytännön asioita sekä jonkin verran messutapahtuman viestintään liittyviä asioita.

Tammikuussa 2014 rakentajille järjestettiin luento rakentamisaikaisesta kosteudenhallinnasta ja siinä puhujana oli Oulun kaupungin laaturpäällikkö Pekka Seppälä.

Osuuskunta Suomen Asuntomessut aloitti omat rakentajille ja näytteilleasettajille tarkoitetut messukokouksensa lokakuussa 2014 ja niitä pidettiin kaikkiaan neljä kertaa, viimeinen toukokuun lopulla 2015. Näissä tilaisuuksissa keskityttiin enimmäkseen messutapahtumaan liittyviin asioihin, mm. messukohteiden esittelyyn ja suojukseen sekä tapahtuma-alueen eri toimintoihin.

Maaliskuussa 2015 järjestettiin rakentajaperheille yhteinen Superpark-ilta, jonka tarkoituksena oli tutustuttaa perheitä toisiinsa ja lujittaa yhteishenkeä.

Vantaan kaupungin asuntomessutoimisto auttoi ja neuvoi messurakentajia kaiken aikaa hankkeen edetessä. Yhteistyö messutoimiston, rakentajaperheiden ja talotehtaiden välillä toimi mallikkaasti ja sujuvasti.

TONTTIHAKU JA RAKENTAJIEN VALINTA

Asuntomessualueen pientalotonttien haku alkoi vuoden 2012 lopulla ja päättyi vuoden 2013 helmikuussa. Tonttien luovutusperiaatteista, -ehdoista ja -hinnoista päätettiin Vantaan kaupunginhallituksessa marraskuussa 2012.

Kaikki messualueen tontit päätettiin luovuttaa myymällä. Asuntomessujen ja kaupungin välisen puitesopimuksen mukaisesti messutonttien hinnoittelu haluttiin pitää maltillisena ja näin mahdollistaa monipuolinen rakentajakanta.

Erillispientalotonttien myyntihinta oli 530 euroa asuinkerrosneliöltä. Tonttien pinta-alat olivat noin 450–1400 neliötä ja tonttien myyntihinnat vaihtelivat 74 200 eurosta 172 250 euroon.

Ennen hakuajan alkamista tontteja esiteltiin loka-kuussa Omakotimesseilla Myyrmäessä. Joulukuussa järjestettiin Heurekassa kaksi Rakentajaksi messu-alueelle -seminaaria, joissa esiteltiin Asuntomessuja ja tontinhakumenettelyä. Osallistujia näissä tilaisuuksissa oli niukasti.

Hakemuksia tasaisesti kaikille tonteille

Haettavana oli 29 pientalotonttia ja hakemuksia saatiin määräaikaan mennessä 35. Halutuin tontti oli Rubiinikehä 15, jonka rakennusoikeus oli 160 kerros-m², tontin pinta-ala 794 m² ja hinta 84 800 euroa. Hakemuksia tuli kuitenkin melko tasaisesti kaikille messualueen tonteille.

Hakemuksissa oli huomioitu messuteema arjen sujuvuudesta ja luonnokset vaihtelivat talotehtaiden perustaloista arkkitehtonisiin erikoisuuksiin. Messurakentajien valinnasta vastasi laaturyhmä, jossa oli edustettuna sekä Osuuskunta Suomen Asuntomessut että Vantaan kaupunki.

Rakennusliike Reponen (TA-asunnot Oy ja Suomen Vuokrakodit Oy), VAV-asunnot Oy ja NCC Oy varasivat messualueen kerrostalotontit Vantaan kaupungin yrityspalvelujen kautta. Kerrostalohankkeet esiteltiin ensin messujen laaturyhmälle, minkä jälkeen suunnitelmat hyväksyttiin kaupunkisuunnittelulautakunnassa.

Yhdelle tontille rakentaja vasta messujen jälkeen

Yhtä lukuun ottamatta kaikille messualueen tonteille löytyi rakentaja. Tontti päätettiin hyödyntää työmaaliikenteen järjestämiseen ja messutapahtuman aikana sen läpi kulki pelastustie.

Rakentamaton tontti lohkottiin kahtia, ja messujen aikana pientalotonttien osto-oikeuden arvontaan sai osallistua Vantaan kaupungin esittelypisteellä. Arvontaan tuli kaikkiaan 415 hakemusta. Tontinsaaajat arvottiin, ja tontit luovutetaan syksyn 2015 aikana.

Messualueelle valituista 28 pientalosta saatiin mielenkiintoinen kokonaisuus talotehtaiden tuotteita ja paikalla rakennettuja taloja, joissa erilaiset rakennusmateriaalit ja rakenneratkaisut pääsivät monipuolisesti esille. Asuntojen koko vastasi hyvin keskimääräistä suomalaista pientaloa.

Kerrostalohankkeet kiinnostivat yleisöä jo rakennusaikana. Erityisesti puukerrostaloon kävi tutustumassa useita vierailijaryhmiä, osa ulkomailta asti. Puumeran rakentaminen sääsuojassa hupun alla herätti hyvää keskustelua kosteudenhallinnasta sekä puurakentamisesta yleensä. Messujen kaikissa kolmessa kerrostalossa sekä oheiskohteessa oli omat erityispiirteensä ja ne olivat iso osa messusisältöä. Asuntomessut voivat siis olla myös kerrostaloasuntomessut.

KUNNALLISTEKNIikka MESSUALUEELLA

Rakentaminen

Messualueen kunnallistekniikka ja katurakenteet toteutettiin kahdessa vaiheessa. Työt aloitettiin maanrakennustöillä, joiden yhteydessä rakennettiin Kivistön uuden asuinalueen vesihuolto, varsinaiset katurakenteet, puistoalueiden muotoilu ja pääosa alueen jätteiden putkikeräysjärjestelmän runkolinjoista.

Töitä jatkettiin pintarakennerakalla, johon kuuluivat kaikki näkyvät rakenteet. Haasteena olivat jo alueelle tulleet asuinrakentajat ja eri toimijoiden töiden yhteensovittaminen. Pintarakenneurakka viimeisteli alueen kadut asfaltin ja kiveyksin sekä antoi puistoille elämän kasvillisuuden myötä.

Kadut

Paikoin haastavalle pohjamaalle suunnitelluissa kaduissa oli lähtökohtana korkealaatuiset pinnat ja lopputulos. Kadut koostuvat pääosin kahdesta sisäkkäisestä kehästä. Rubiinikehän täydentää koko kehää ympäröivä ja yhtenäistävä betonikiveysraita sekä sisäkaaren hulevesikouru. Alueen kapeimmat kadut on toteutettu ilman erillisiä kevyen liikenteen väyliä. Kävellessä ja pyöräillä liikkuvat on kuitenkin ohjattu käyttämään Tiikerinsilmänpolkua, joka kulkee messualueen läpi Rubiinipuistoon, Tiikerinsilmänpuistoon ja Kenraalinpuistoon.

Hulevedet

Vesi oli alueen suunnittelussa keskeinen elementti. Alueella on varauduttu suuriin hulevesimääriin ja messualueen hulevedet johdetaan alueen eteläpuolella sijaitsevaan viemäriin, joka ohjaa veden lopulta avo-ojaan. Osa asuinalueen hulevesistä kerättyä betonikouruissa Rubiinikehältä messualueen keskellä olevaan Tiikerinsilmään, jossa hulevesipainanne perennastutukseen elävöittää aluetta.

Jätteiden putkikeräysjärjestelmä

Asuntomessualue liittyy osaksi Kivistön alueellista putkikeräysjärjestelmää, joka on toteutettu muun kunnallistekniikan rakentamisen yhteydessä. Järjestelmän toimittajaksi valittiin MariMatic Oy, joka vastaa suunnittelun ja rakentamisen lisäksi järjestelmän hoidosta ja ylläpidosta.

Kiinteistökohtaisten keräysastioiden sijasta messualueella on yhteensä viisi sähköisellä avaimella toimivaa keräyspistettä. Keskitetyllä jätehuollolla minimoidaan alueen huoltoliikenne, kun jäte imetään keräyspisteiltä lähistöllä sijaitsevalle koontiasemalle.

Valaistus

Kivistön yhdenmukainen ja moderni LED-valaistus tukee alueen toiminnallisuutta, visuaalisuutta ja kestävää ympäristöä. Kustannus- ja energiatehokkaalla valaistuksella on vähäinen huollon tarve ja pitkä käyttöikä. Valkoinen valo on käyttäjätystävällistä, ja valaisin kohtainen himmennys voidaan hiljaisimpina tunteina toteuttaa kaksiportaisesti. Himmennys on tasaista, kun se voidaan tehdä sammuttamatta osaa valoista.

KIVISTÖN PUISTOT JA VIHERALUEET

Kvartsijuonenpuisto

Messualueella sijaitseva Kvartsijuonenpuisto rakennettiin alueen itäpuolen hiekkakuoppiin. Puiston suunnitteluun otettiin mukaan Kanniston alakoulun oppilaat, jotka toivat vahvasti esiin toiveen värikkäästä ja toiminnallisesta alueesta kiipeilyratoineen ja keinuineen. Puiston keidas, juoksuhiikkamaa ja seikkailudyynit tarjoavat leikki- ja toimintapaikkoja monen ikäisille.

Keitaassa kasvit muodostavat vihreän suljetun tilan. Juoksuhiikkamaa on hiekka- ja vesileikkien aluetta. Laajin kuoppa muodostuu vaihtelevista materiaaleista ja muodoista, jotka mahdollistavat monipuolisen liikunnan ja oleskelun. Puiston betonirakenteita täydentävät tukimuurit sekä puiston kahtia jakava ruostekäsittely ylikulkusilta.

Yhteisöllisyyttä lisäävät puiston laidan viljelypalstat marjapensaineen ja omenapuineen. Vesi viljelypalstoille ja keitaan vesileikkivälineille saadaan siiviläputkikavoista. Hulevedet puolestaan hyödynnetään ja käsitellään niiden syntypaikalla imeytysalueella.

Asuntomessualueen lähipuistot

Tiiviin asuinrakentamisen vastapainoksi Kivistössä on monimuotoisia puistoalueita. Pienemmät puistoalueet toimivat yhteyksinä katujen ja suurempien puistojen välillä. Asuntomessualueetta kiertävä Kenraalinpuiston raitti tarjoaa metsäisen virkistysreitit alueen asukkaille.

Muita messualueen lähellä olevia viheralueita ovat Kenraalinpuisto, Tiikerinsilmänpuisto ja Lippupuisto. Viheralueet liittyvät luontevasti katuihin ja aukioihin, ja niillä pyritään luomaan metsäistä tunnelmaa.

ASUNTOMESSUJEN OHESSA TOTEUTETTUJA HANKKEITA

Taide Kivistössä

Kivistön asemakaavoissa vaaditaan, että taide liitetään kaikkeen arkkitehtuuri- ja ympäristösuunnitteluun alusta alkaen. Alueen taideohjeen laati asemakaavasunnittelija, arkkitehti Anna-Riitta Kujala. Taidekaupunki-teema painotti erityisesti värin käyttöä alueella. Messualueen merkittävin taidehanke on Tiikerinsilmän katukiveyksen keskiön messinkilaatat, jotka on toteutettu yhdessä Kanniston koululaisten kanssa. Gobo-valoja käyttävä Taidevalaistus toteutetaan Vantaan Energian, Vantaan Taiteilijaseuran ja kaupungin yhteistyönä Asuntomessujen jälkeen, kuten myös Kivistön keskustan Katugalleria. Sähköjakokaappeihin kiinnitetään vanhoja valokuvia sekä kuvia taiteilijoiden töistä.

Asuntomessujen aikana Kivistön koululla järjestettiin Kivistön taidekaupunki - yhdessä enemmän-seminaari, johon osallistui nelisenkymmentä taiteen, arkkitehtuurin ja rakentamisen asiantuntijaa. Vantaan kaupungin, Ympäristötaiteen Säätiön ja NCC:n seminaarissa pohdittiin taiteen merkitystä rakennetussa ympäristössä ja tutustuttiin Kivistön taiteeseen.

4D-kaupunkimalli

Vantaan rakennusvalvonta hyödyntää suunnitteluvaiheen digitaalisia tietomalliaineistoja oman toimintansa tehostamisessa ja rakentamisen laadun parantamisessa.

Sito toteutti Kivistön alueesta innovatiivisen 4D-kaupunkimallin, jolla voidaan tarkastella suunnitelmia nettiselaimessa. Kaupunkimalli on tarkoitettu ensisijaisesti rakennusvalvonnan ja rakennuslupaa hakevien suunnittelijoiden ja asiakkaiden käyttöön. Mallin käyttö nostaa hankkeiden tarkastelun rakennusvalvonnassa kokonaan uudelle tasolle.

Messuvierailta oli mahdollisuus tutustua alueesta tehtyyn kaupunkimalliin Rubiiniparkin esittelytilassa.

Messutalojen hiilijalanjälki

Vantaan kaupunki on mukana Suurten kaupunkien uusiutuvat energiaratkaisut ja pilotit (RESCA) -hankkeessa. Hankkeessa laskettiin Vantaan Asuntomessuille

rakennettavien kerros- ja omakotitalojen elinkaaripäästöt eli hiilijalanjälki sekä visualisoitiin nämä tulokset. Lähtötiedot perustuivat rakentamislupapäätöksiin ja energiatodistuksiin. Tiedot lasketaan saatiin määräajassa messualueen kaikilta kolmelta kerrostalolta ja kuudelta pientalolta. Laskentaan osallistuneilta mitattiin sekä yksikköpäästöt neliötä kohden että kokonaispäästöt/asunnon elinkaari.

Kokonaispäästöiltään pienin hiilijalanjälki oli odotetusti PuuMera-puukerrostalolla. Myös muut kerrostalot pärjäsivät erittäin hyvin. Yksikköpäästöiltään pienin hiilijalanjälki oli pientaloista Honka Savukvartilla.

Laskennassa saatiin selville myös seuraavaa:

- Rakennuksen elinkaaripäästöt aiheutuvat pääosin rakennusten käytöstä, pääosin energiankäytöstä. Käytetyn energian tuotantotavalla on merkitystä. Vantaalla kaukolämmön päästötaso on ollut korkea, mikä heikentää kaukolämmön asemaa päästötarkasteluissa.
- Käytön lisäksi myös rakentamisen aikaisilla valinnoilla on merkitystä. Rakennusmateriaalina puu on muita ratkaisuja vähäpäästöisempi.
- Maalämpöpumppu ja vesitakka ovat tällä hetkellä päästöjen kannalta pientaloissa parhaita ratkaisuja. Myös aurinkolämpökeräimet ja takka alentavat päästöjä.

MONIPUOLISESTI MESSUKOhteITA

Vantaalla Asuntomessujen näyttelykohteina oli 32 pientaloa, joista kolme oli paritaloja. Lisäksi messuilla esiteltiin kaikkiaan yhdeksän asuntoa kolmesta eri kerrostalosta. Oheiskohteena oli kolme loft-rivitaloasuntoa.

- 1: Tuotetalo, Suomen Asuntomessut
- 2: Perunamaa, PuuMera, Rakennusliike Reponen Oy
- 3: Aisti, PuuMera, Rakennusliike Reponen Oy
- 4: Kiihko, PuuMera, Rakennusliike Reponen Oy
- 5: Kasarikoti, Opaali, VAV Asunnot Oy / Vantaan kaupunginmuseo
- 6: Kimi, Opaali, VAV Asunnot Oy / Vantaan nuorisopalvelu
- 7: Yksiö Opaali, VAV Asunnot Oy
- 8: Spinelli A3, NCC Rakennus Oy
- 9: Spinelli A2, NCC Rakennus Oy
- 10: Spinelli A1, NCC Rakennus Oy
- 11: Designer 151, Pohjolan Design-Talo Oy
- 12: Designer 93, Pohjolan Design-Talo Oy
- 13: Designer 167, Pohjolan Design-Talo Oy
- 14: Kontio Harunire , Kontiotuote oy
- 15: Deko 192, Deko-Talo Oy
- 16a+b: Potius IsoKivi , Potius Oy
- 17: Villa Beauty, Honkatalot
- 18: Honka Savukvarssi, Honkarakenne Oy
- 19: Vivola, Vivola Oy
- 20a+b: Kristallikuutio, Jalokivitalo
- 21a+b: Profin House, Profin Oy

- 22: LakkaLaine, Lakka Kivitalot
 - 23: Ainoakoti Feeniks, Ainoakoti
 - 24a: Passiivikivitalo Pastilli, Passiivikivitalot
 - 24b: Passiivikivitalo Penni, Passiivikivitalot
 - 25: Deko 165, Deko-Talo Oy
 - 26: Villa Kapee, Ollikaisen Hirsirakenne Oy
 - 27: Valhalla, Pohjolan Design-Talo Oy
 - 28: Passiivikivitalojen kosteusturvatalo, Passiivikivitalot
 - 29: Muurametalojen Villa Chili, Muurametalot
 - 30: Villa Falken, Fiskarhedenvillan Oy
 - 31: Lammi-kivitalo Casa del Limon, Lammi-kivitalot
 - 32: Planiatalo Amanda, Planiatalo Oy
 - 33: Hevi kivitalo Panthera Tigris, HEVI Kivitalot
 - 34: Urban Villa 2: ATV Invest & Co. Oy
 - 35: Urban Villa 1: ATV Invest & Co. Oy
 - 36: Jämerä-Leija, Aeroc Jämerä Oy
 - 37: Terca Tiger, Wienerberger
 - 38: Rock-kivitalo Villa Aletta, Rock-kivitalot
 - 39: Kastelli, Kastelli-talot Oy
 - 40: Verso, GreenBuild Oy
 - 41: Tiilerikoti, Tiileri
- Oheiskohde Kivistön Koneisto, EKE-Rakennus Oy

MESSUILLA ESITELTIIN ASUMISEN MONIMUOTOISUUTTA

Kivistön asuntomessualueella oli nähtävää kaikille. Suuri osa messuvieraista oli kiinnostunut pientaloista, joita olikin alueella yli kolmekymmentä. Myös kerrostaloasunnot kiinnostivat, sillä moni asuu itsekin kerrostalossa pääkaupunkiseudulta. Loft-tyyppisiin rivitaloasuntoihin pääsi tutustumaan messualueen vieressä sijaitsevassa oheiskohteessa.

Neljännes kohteista kerrostaloasuntoja

Kerrostaloissa esiteltiin vuokra-asuntoja, asumisoikeusasuntoja ja omistusasuntoja. PuuMera-puukerrostalo kiinnosti kävijöitä; moni halusi itse kokea puukerrostalon tunnelman. PuuMerassa sai myös tutustua parvekenäyttelyyn, jossa esiteltiin neljä erilaista parveketta.

Opaali-talossa Vantaan kaupunginmuseo esitteli kasarikotia, joka oli sisustettu 80-luvun tyyliin. Vantaan nuorisotoimi oli sisustanut toisen asunnoista kierrätysteeman mukaisesti. Spinellissä esiteltiin kolme julkisten sisustamaa asuntoa ja niiden parvekkeet.

Pientaloja pienillä tonteilla

Pientaloja messuilla löytyi moneen makuun. Suurin talo oli 287 neliötä, pienimmässä neliöitä oli vain 93. Talot olivat suurimmaksi osaksi kaksi- tai kolmekerroksisia, mutta joukossa oli myös muutama yhteen tasoon rakennettu talo. Vähän yli puolet taloista oli puurakenteisia, näistä kolme oli hirsitaloja. Lähes puolet taloista oli kivitaloja, kaksi täystiillisiä. Tonttien koot vaihtelivat 450 neliöstä 1300 neliöön.

Pikkuruinen asunto kontissa

Messuilla esiteltiin myös asuntosijoitusyhtiö Saton kehittämä pikkuasunto, joka on rakennettu reilun 15 neliön konttiin. Alakerran oleskelutilan ja parvelle sijoitetun nukkumattilan lisäksi asunnosta löytyy wc ja suihku. Studiokoti herätti messuilla paljon kiinnostusta ja keskustelua.

YLEISÖN SUOSIKIT

Paras talo, paras piha ja paras sisustus -äänestyksessä voittaneet pientalot.

1. Lakkalaine, kohde 22

Messujen paras talo on Päivi ja Timo Laineen perheen valkoinen kivitalo, jonka rakensi Lakka Kivitalot. Siinä oli messuyleisön mielestä myös paras piha. Messualueen suurimmalla tontilla (1292 m²) sijaitseva messujen suurin (287 m²) pientalo on avara skandinaavinen koti, jossa värimaailma on harmoninen ja materiaalivalinnat laadukkaita. Talolla on avara terassi ja suojaisa takapiha, jossa nurmikkoalue on rajattu selkeästi ja kasvillisuus noudattaa talon arkkitehtuuria.

2. Villa Kapee, kohde 26

Messujen paras talo -äänestyksessä täpärästi kakkoseksi jäi Ollikaisen Hirsirakenteen Villa Kapee. Se on 194 m²:n skandinaavinen hirsitalo. Massiivipuiset hirsirakenteet on sisätiloissa jätetty reilusti näkyviin ja suuret ikkunat tuovat tiloihin paljon valoa. Taloon muuttaa nelihenkisen yrittäjäperhe, joka arvostaa toimivia sisä- ja ulkotiloja.

3. Tiilerikoti, kohde 41

Messujen paras talo -äänestyksessä kolmannella sijalla on paras sisustus -äänestyksen voittaja Tiilerikoti. Jukka ja Leena Matinveden 113 m²:n tiilitalo on Tiilerin helppohoitoinen ja selkeä täystiilitalo. Maalaisromanttisen ja harmonisen sisustuksen toteutti Country Whiten Helene Nieminen. Sisustuksessa on käytetty paljon luonnolläheisiä värejä ja materiaaleja, kuten pellavaa ja kierrätysmateriaaleja.

Vuoden sisältöteko -palkinto Vantaan kaupunginmuseon Kasarikodille (VAV Asunnot Oy), kohde 5

Asuntomessut järjesti erillisen vuoden sisältöteko-kilpailun messujen näytteilleasettajille. Tavoitteena on motivoida näytteilleasettajia tuomaan messuille uusia, tuoreita ideoita ja sisältöä. Tulokset kerättiin kävijätutkimuksen vapaasta palauteosioista, jossa kävijät saivat kuvailla mieleenpainuvinta asiaa messuilla. Tänä vuonna se oli Kasarikoti. VAV Asunnot Oy:n Opaalitaloon toteutettu Kasarikoti on 80-luvun sisustusta ja tunnelmaa henkivä asunto. Sisustuksen suunnittelivat ja toteuttivat yhdessä Metropolia ammattikorkeakoulun sisustusarkkitehtipiskelijät ja Vantaan kaupunginmuseo.

MUITA PUHUTTELEVIA KOHTEITA

PuuMera

Euroopan suurin asuinpuukerrostalo PuuMera kiinnosti messukävijöitä monestakin syystä. Moni halusi nähdä ja kokea suuren ja mediassa näkyvästi esillä olleen puukerrostalon tunnelman. Talon ekologisuus ja pieni hiilijalanjälki toivat asiasta kiinnostuneita tutustumaan taloon.

Lahden ammattikorkeakoulun muotoilu- ja taideinstituutin sisustusarkkitehtuurin opiskelijoiden toteuttamat kolme esittelykohdetta sisustuksineen oli nimetty teemojen mukaisesti Aistiksi, Kiihkoksi ja Perunamaaksi. Lisäksi talossa esiteltiin sisustettuja parvekkeita parvekenäyttelyssä.

Sato-studiokoti

SATO StudioKoti on uuden sukupolven asumismuoto, josta tarjotaan ratkaisua pääkaupunkiseudun kohtuuhintaisten vuokra-asuntojen kysyntään. Asuntosijoitusyhtiö Sato on tuomassa Vantaan Martinlaaksoon pilottikohdetta, jossa miniyksiön vuokra olisi 500 euroa. Nyt tätä pientä kotia esiteltiin messuilla konttiin rakennettuna.

Pieneen 15,5 neliön asuntoon on saatu mahtumaan kaikki tarvittava: keittiö, oleskelutila, wc ja suihku sekä lisäksi kuuden neliön nukkumapaikka parvelle. Asunnon huonekorkeus on neljä metriä, mikä mahdollistaa nukkumapaikan rakentamisen asuntoon. Pienen asunnon kalusteet on harkittu tarkasti ja sovitettu juuri tilaan sopiviksi.

EKE-loft rivitaloasunnot

Messujen oheiskohteena oli EKE-Rakennus Oy:n kerrostalon yhteyteen rakentamat rivitaloasunnot, joissa esiteltiin loft-asumisen mahdollisuuksia. Kivistön Koneistossa oli nähtävänä kolme asuntoa, joista kaksi oli sisustettu valmiiksi ja yksi jätetty raakapinnalle.

Aivan messualueen vieressä sijaitseva oheiskohde oli auki joka päivä ja siihen pääsivät tutustumaan maksutta myös muut kuin messukävijät. Noin kymmenen prosenttia messukävijöistä pistäytyi oheiskohteeseen. EKE:n uusi loft-konsepti sai erittäin positiivista palautetta kävijöiltä. Asunnot herättivät suurta kiinnostusta myös ostomielessä.

KULKUVÄLINEET ESILLÄ MESSUILLA

Nostalginen Lokki-lentokone

Nostalginen DC-3 -lentokone Lokki oli menestystarina vailla vertaa. Suomen Ilmailumuseon, Vantaan kaupungin ja Osuuskunta Suomen Asuntomessujen yhteistuumin messualueelle hankkima lentokone ilmensi lentoliikenteen merkitystä Vantaan kaupungille.

25-metrinen yhdistelmän liikkuva hitaasti mutta varmasti kohti "laskeutumista" messualueelle keräsi kesäkuussa ihmisiä siirtoreitin varrelle keskellä yötä seuraamaan koneen siirtoa. Myös messuilla Lokki veti kiiltävänä ja ylväänä ihmisiä puoleensa.

Ilmailumuseolla oli messuilla oma osasto näyttelyineen ja museokauppoineen. Ilmailumuseolla järjestettiin messujen ajan erityisiä 1950- ja 1960-lukujen nostalgiakerroksia, jotka huipentuivat DC-3 museokoneen OH-VKB:n matkustamoon tutustumiseen. Heinäkuun aikana museossa vieraili hieman yli 5 000 kävijää. Viime vuoden heinäkuuhun verrattuna asiakasmäärä oli kaksinkertainen.

ASUNTOMESSUJEN NÄYTTELYT

Älykkään hyvinvoinnin näyttely

Vuoden 2015 Asuntomessuilla esiteltiin aktiivista ja itsenäistä asumista tukevia tuotteita ja palveluita. Älykkään hyvinvoinnin näyttelyyn oli koottu joukko teknologiatuotteita, joiden tarkoitus on helpottaa elämää tai lisätä turvallisuutta.

Pysäköintitalo Rubiiniparkin asukastilaan rakennettiin esittely- ja kokeilutila, jossa oli mukana 17 pientä ja keskiuurta suomalaista hyvinvointi- ja terveysteknologiayritystä. Kävijät saivat vapaasti tutustua tuotteisiin ja kokeilla niitä. Heillä oli myös mahdollisuus osallistua kehitystyöhön antamalla palautetta käyttökokeuksistaan.

Osallistuneet yritykset arvioivat näyttelyn hyvin toteutetuksi ja olivat tyytyväisiä palautteisiin. Yritysten edustajat katsoivat, että palautteista on hyötyä tuotekehityksessä. Valtaosa yrityksistä osallistuisi uudelleen.

Messukävijät pitivät tilan toteutuksesta: 95 prosenttia vastanneista suhtautui tilaan myönteisesti. Tilaa ja sen sisältöä pidettiin hyvänä ja tarpeellisenä, ja siellä oli kävijöiden mukaan paljon ja mielenkiintoisia tuotteita, joita oli kiva päästä kokeilemaan. Eniten kiinnostusta herättivät Armi-aktiivituoli, liesivahdit ja turvakellot.

Parvekenäyttely

Vantaalla järjestettiin ensimmäistä kertaa Asuntomessujen historiassa parvekepuutarhanäyttely, joka oli todella suosittu. Parvekepuutarhoja oli esillä kaikkiaan kahdeksan, joista suurin osa puukerrostalo PuuMerassa. Spinellin esittelyasuntojen parvekkeet olivat julkkisten sisustamia. Opaalitalon Kasarikodin parveke oli sisustettu 80-luvun tyyliin.

PuuMeran parvekenäyttelyssä oli senioriparveke, joka oli kalustettu senioripariskunnan tarpeisiin sopivaksi. Urbaniparveke keskieuropalaisella twistillä oli selkeä ja helppohoitoinen. Lähihuokaa parvekkeelta -kohde oli kaupunkiviljelijän keidas, hyötypuutarha parvekkeella. Viidakonniitty-parveke puolestaan oli värikäs aktiivisen ihmisen levähdyspaikka.

Kuskiton City Mobil -pikkubussi

Vantaan asuntomessujen yhteydessä järjestettiin kuskittomien bussien kokeilu osana eurooppalaista CityMobil2 -hanketta. Kokeilun tavoitteena oli esitellä yleisölle kuskittomia ajoneuvoja osana joukkoliikennettä. Kokeilulla pyrittiin myös lisäämään Asuntomessujen kiinnostavuutta.

Kuskittomat pikkubussit kuljettivat matkustajia Kivistön rautatieasemalta messuportille kevyen liikenteen väylää pitkin. Kokeilu oli kaikille avoin ja maksuton.

Vantaalla oli käytössä neljä ranskalaisen ajoneuvovalmistaja EasyMilen pikkubussia. Bussit kulkivat reitillä täysin autonomisesti ilman kuljettajaa. Busseissa oli oppaita kertomassa matkustajille kokeilusta sekä kuskittomista ajoneuvoista.

Kuukauden mittaisen kokeilun aikana kuskittomilla busseilla matkusti yhteensä 19 021 matkustajaa. Palautteen perusteella automaattisille joukkoliikennelinjoille olisi kysyntää vaikkapa samantyyppisessä käyttötarkoituksessa Kehäradan syöttöliikenteessä tai suurten tapahtumien yhteydessä.

YHTEISTYÖKUMPPANEIDEN ESITTELYPISTEET

Vantaan kuvataidekoulu

Vantaan kuvataidekoululla oli taidenäyttely PuuMeran alakerrassa. Taidenäyttelyn vieraskirjaan tuli messujen aikana yli 2 200 puumerkkiä. Teokset saivat paljon positiivista palautetta ja monet kävijät ilahtuivat löytäessään messuilta taidenäyttelyn. Näyttelyn ohessa esiteltiin kuvataidekoulun toimintaa ja kerrottiin koulun uudesta toimipisteestä, joka tulee Aurinkokiven koulun yhteyteen Kivistöön.

Tiedekeskus Heureka

Tiedekeskus Heureka toi Asuntomessuille liikkuvan Pop-up Heureka -tiedeshow'n, joka esitteli tieteen ihmeitä ja teki samalla tutuksi tiedekeskuksen toimintaa. Niin aikuisille kuin lapsillekin tarkoitettuja esityksiä oli messuravintolassa joka päivä tasatunnein kello 11–17. Lyhyen esityksen aikana yleisölle näytettiin muun muassa, mitä tapahtuu partavaahdolle avaruudessa.

Seurakunnat

Seurakunta oli messutapahtumassa mukana monella tavalla. Lehdistöpäivänä kahdessa messutalossa suoritettiin kodin siunaus. Avajaispäivän iltana Kivistön kirkossa pidetyssä ”messumessussa” esitettiin ensimmäisen kerran Asuntomessuvirsi, joka oli varta vasten sanoitettu tähän tilaisuuteen.

Seurakunnan ja Marja-verkon yhteisellä esittelypisteellä oli joka päivä mahdollisuus tavata pappi. Paikalle oli myös teetetty leikkimökkikirkko, joka oli pienoismalli Seutulan kappelista.

Seurakunta oli tyytyväinen messuihin ja siellä saamaansa näkyvyyteen. Messuilla haluttiin olla näkyvillä ja mukana tapaamassa ihmisiä.

Keski-Uudenmaan pelastuslaitos

Pelastuslaitoksen esittelypisteellä oli arkipäivisin paikalla päivystävä palotarkastaja, jolta moni kyseli muun muassa nuohoukseen liittyvistä asioista. Myös päivystävä palopäällikkö oli paikalla vastailemassa kysymyksiin.

Pelastuslaitoksen työnäytöksiä oli viikonloppuisin kaikkiaan noin kymmenen ja niissä näytettiin muun muassa rasvapalon sammutus. Esittelypisteellä jaettiin tietoa ja ohjeita myös kirjallisena noin 10 000 messukassissa.

Marja-Verkko

Marja-Verkko ry on Vantaalla sijaitsevan Kivistön suuralueen sosiaalisten toimijoiden muodostama yhteistyöverkosto. Messuilla Marja-verkko oli mukana Vantaankosken seurakunnan kanssa yhteisellä esittelypisteellä, jossa alueen eri toimijat, kuten urheilu- ja harrasteseurat, yhdistykset, oppilaitokset, nuorisotoimi ja muut kaupungin palveluyksiköt esittelivät toimintaansa ja kertoivat Kivistön alueen yhteisöllisyydestä.

OPAALIN JA SPINELLIN KOHTEET

Opaali-talo

VAV-Asunnot Oy oli esillä Vantaan asuntomessuilla uudistuotantonaan edustavalla luonnonvaratasapainoisella Opaali-talolla. Talossa oli esillä kolme kohdetta: yksiö, Kimin asunto ja Kasarikoti. Opaali-talon asunnoissa vieraili messujen aikana noin 56 000 kävijää eli 40 prosenttia kaikista kävijöistä.

Mediassa VAV Asunnot Oy ja Opaali-talo saivat näkyvyyttä Asuntomessujen myötä kiitettävästi. Talo otettiin hyvin vastaan ja palaute oli pääosin positiivista. Talon rakenteet ja materiaaliratkaisut kiinnostivat niin ammattilaisia kuin tavallisia ihmisiä. Messujen aikana rikkoutui lukemattomia ennakkoluuloja kaupungin vuokra-asuntoja kohtaan: kävijät pitivät ajatuksesta, että vuokratalon voi olla ekologinen, persoonallinen ja erityinen.

Vantaan kaupunginmuseon ja Metropolia-ammattikorkeakoulun yhdessä toteuttama Kasarikoti oli 80-luvun tyyliin sisustettu asunto. Vantaan nuorisopalveluiden työpajanuorten toteuttama Kimi oli sisustettu kierrätysmateriaaleilla ja tuunaamalla vanhasta uutta.

Spinelli

NCC Rakennus Oy:n Spinelli-talon asuntojen suunnittelun lähtökohdaksi oli tuoda uutta ideaa asumiseen. Spinellin asuntoja voi muokata omaan makuunsa elämäntilanteen mukaan.

Messuilla esillä olleet kolme asuntoa olivat kaikki julkkisten sisustamia. Meikkitaiteilija Raili Hulkkonen, toimittaja ja juontaja Ellen Jokikunnas sekä muusikko Olli Herman olivat kukin sisustaneet asunnon ja sen parvekkeen omalla persoonallisella tavallaan.

Spinelli on ensimmäinen täysin avaimeton asuin-kerrostalo, jossa kulku tapahtuu RFID-tunnisteen tai sähkölukon avauskoodin avulla. Kaikissa asunnoissa on uudenlainen palvelusisäänkäynti, jonka tarkoituksena on helpottaa kotiin kuljetettavien tuotteiden ja palveluiden tilaamista. Palvelusisäänkäynti on tuulikaappimainen eteistila, josta pääsee sisälle asuntoon avaamalla erikseen lukittavan välioven.

oli kertoa Vantaasta ja Kivistöstä houkuttelevana asuinpaikkana, jossa arki on sujuvaa ja palvelut lähellä. Osastolla oli myös mahdollisuus osallistua kahden messualueen pientalotontin osto-oikeuden arvontaan. Mahdollisuuteen tarttui noin 200 henkilöä, joiden joukossa oli sekä vantaalaisia että lähikuntalaisia.

Messuosastolla oli jaossa lukuisia esitteitä kaupungin monipuolisesta tarjonnasta, matkailusta, kehittyvistä yrittäjä- ja asuinalueista, luonnosta ja kulttuurista. Etenkin pienempiä vieraita ja lapsenmielisiä aikuisia varten kaupunki oli palkannut sirkustaiteilijoita viihdyttämään yleisöä koko tapahtuman ajan. Vieraille tarjottiin aktivoivaa tekemistä mobiilisunnistuksessa, jossa messualue toimi pelialustana ja yksittäiset kohteet pelin rasteina.

Vantaan messuosastolla vallitsi hyvä tunnelma ja kiitosta saatiin monilta kävijöiltä, jotka pysähtyivät keskustelemaan ja nauttimaan tunnelmasta.

VANTAAN KAUPUNGIN MESSUOSASTO

Vantaan messuosasto sijaitsi näkyvällä ja keskeisellä paikalla Euroopan suurimman asuinpuukerrostalo PuuMeran ja DC-3 Lokki-lentokoneen lähellä. Messuosasto suunniteltiin ja toteutettiin kaupungin uuden brändin mukaiseksi. Osasto oli sisätiloiltaan noin 100 m². Tämän lisäksi edustalla oli suuri esiintymisalue.

Kaupungin messuosastolla työskentely ja tapahtumaan osallistuminen kiinnosti henkilöitä läpi toimialojen, ja osastolla työskenteli kuukauden aikana noin 80 eri alojen osaajaa. Kävijät kyselivät heiltä niin Vantaan kesätaapahtumista, matkailukohteista kuin asumisesta Kivistössä tai muualla Vantaalla.

Osaston keskeisin tavoite

PYSÄKÖINTI, MESSUBUSSIT JA LIIKENNEJÄRJESTELYT

Asuntopessuille autolla saapuville oli järjestetty pysäköintipaikka parin kilometrin päähän Hämeenlinnanväylän viereen Keimolanmäkeen. Alueella oli yhteensä yli 1500 autopaikkaa. Parkkipaikoilla oli tilaa myös matkailuautoille ja -vaunuille sekä lukullinen välinesäilytys moottoripyörällä saapuville. Vehkalan aseman kupeessa olevaa 600 auton varapysäköintipaikkaa ei messujen aikana tarvittu.

Messujen pääportilla oli pieni pysäköintipaikka vip-vieraille ja medialle. Pääportin lähellä oli omat pysäköintipaikat myös muutamille messualueella työskenteleville. Lipunkantajan kentälle sijoitettu näytteilleasettajien pysäköintipaikka ei ollut riittävän suuri, joten näytteilleasettajia ohjattiin pysäköimään Murtotien varteen.

Liikennejärjestelyt

Kaikille sisääntuloväylille oli asennettu tilapäiset messuopasteet, jotka ohjasivat pysäköintialueelle ja messuportille. Toimivan osoitteen löytäminen messuportille tuotti hieman vaikeuksia, sillä lähin navigaattoreiden tuntema osoite Lipputie ei ollut messujen aikaan käytössä. Pääportille tulijat opastettiin tulemaan Keimolantien kautta ja seuraamaan sieltä opastekylttejä.

Messubussit

Keimolanmäen pysäköintialueelta oli järjestetty maksuton, alle kymmenen minuuttia kestävä nons-top-bussikuljetus messuportille. Bussit pysähtyivät Kivistön juna-asemalla ja oheiskohde EKE-loftin pysäkillä. Bussiemännät hoitivat kuulutukset, ohjasivat messuvieraita oikeisiin paikkoihin ja kertoivat Kivistön uudesta keskustasta.

VIESTINTÄ JA MARKKINOINTI

Asuntomessujen viestintä- ja markkinointi suunniteltiin ja toteutettiin Vantaan kaupungin ja Suomen Asuntomessujen yhteistyönä. Tavoitteena oli tuottaa kesän 2015 Asuntomessuista monipuolinen ja kiinnostava tapahtuma. Kaupungin tavoitteena oli lisäksi tuoda Vantaata, Kivistöä ja Kehärataa esiin kaikessa markkinoinnissa ja viestinnässä mahdollisuuksien mukaan.

Tärkeimmät viestintäkanavat olivat Asuntomessujen verkkosivut ja sosiaalisen median kanavat. Lisäksi hyödynnettiin Vantaan kaupungin omia viestintävälineitä, kuten esimerkiksi Asukaslehteä, verkkosivuja,

Vantaa-kanavaa ja sosiaalista mediaa. Myös lehdistötietoita lähetettiin säännöllisesti.

Asuntomessuista tehtiin kaksi esitettä, joista toista jaettiin Kivistön alueen esitteen kanssa. Esitteitä oli jaossa kaupungin yhteispalvelupisteissä, kirjastoissa ja muissa julkisissa rakennuksissa. Esitteitä jaettiin myös lehdistön ennakkoretkillä sekä messualueeseen tutustuville vierailijaryhmille ja toimittajille.

Yhteydenpito median edustajiin oli tiivistä jo heti messualueen rakentamisen alettua, mutta toden teolla Kivistön messualue alkoi kiinnostaa toimittajia keväällä 2015. Mediaa palveltiin aktiivisesti messutoimistossa, ja projektijohtaja kierrätti toimittajia ja kuvaajia alueella. Medialle järjestettiin kaksi ennakkoretkeä alueelle, toinen marraskuussa 2014 ja toinen toukokuussa 2015. Syksyn ennakkoretkelle osallistui viitisenkymmentä ja kevään retkelle reilusti toistasataa median edustajaa.

Avajaisia edeltävänä lehdistöpäivänä 9.7. median edustajia oli paikalla 439. Koko tapahtuman aikana alueella vieraili yhteensä 826 median edustajaa.

Messujen valtakunnallisesta mainoskampanjasta vastasi Suomen Asuntomessut. Kampanja aloitettiin toukokuussa. Mediayhteistyökumppanit olivat Otavamedia (messuluettelot), Etelä-Suomen media (mm. Vantaan Sanomat), Helsingin Sanomat ja MTV3 (tv ja radio).

Huomiota saatiin mediassa alusta lähtien. Vantaan asuntomessuista tehtiin kaikkiaan 1568 juttua eri medioihin ja kanaviin. Vuoden 2015 alusta messujen päättymiseen julkaistiin 1309 juttua, joista messujen aikana 648. Suurin osa jutuista oli sävyiltään positiivista.

RYHMIÄ SUOMESTA JA ULKOMAILTA

Ryhmävieraat löysivät tiensä hyvin Vantaan asuntomessuille. Messuilla vieraili neljän viikon aikana 155 ennakkoon ilmoittautunutta ryhmää, yhteensä noin 3500 henkilöä. 73 ryhmää saapui Kivistöön muista kunnista. Suurin osa kuntavierasryhmien vierailuista ajoittui viimeiselle viikolle, joka olikin viikoista kiireisin: asuntomessuilla kävi tuolloin 116 ryhmää. Kiireisimmät päivät olivat viimeisen viikon torstai ja perjantai, jolloin kumpanakin päivänä ryhmiä vieraili 37.

Ryhmille järjestettiin esittelyjä Asuntomessuista, messualueesta ja Vantaan kaupungista. Lyhyempiä, noin 10 minuutin esittelyitä pidettiin 40 ryhmälle. Laajempaa esittelyä Vantaan kaupunkisuunnittelusta, puukerrostalorakentamisesta tai Vantaan kehityshankkeista, kuten Aviapoliksesta tai Kehäradasta, saapui kuulemaan 37 ryhmää. Näitä noin puolen tunnin esityksiä pidettiin Vantaan kaupungintalolla Tikkurilassa, messualueella ja Kivistön koululla.

Ulkomaalaisia ryhmiä saapui Virossa, Unkarista, Japanista ja Saksasta. Lisäksi Vantaan ystävyyskaupunkien delegaatiot tutustuivat messuihin kaupunginjohtajan isännöimänä 6.8. Ystävyyskaupungeista edustettuina olivat Askim Norjasta, Huddinge Ruotsista, Lyngby-Taarbæk Tanskasta, Mate Yehuda Israelista, Mladá Boleslav Tšekistä, Rastattin piirikunta Saksasta, Salgótarján Unkarista, Słupsk Puolasta, Jinan Kiinasta sekä Windhoek Namibiasta. Ystävyyskaupunkivierailu alkoi seminaarilla, jossa oli pääpuhujana maatalous- ja ympäristöministeri Kimmo Tiilikainen.

Kaupungilta ryhmien vastaanottamiseen osallistui yhteensä 39 henkilöä. Tavoitteena oli saada jokainen ryhmävieras tuntemaan olonsa tervetulleeksi ja vastata mahdollisimman hyvin heidän toiveisiinsa messuja ja Vantaata koskevissa esittelyissä. Kaupungin henkilökunta oli hyvin motivoitunutta ja sitoutunutta ryhmien isännöimiseen, ja ryhmävierailta saatiinkin hyvää palautetta.

VANTAALLA HYVÄ MATKAILUKESÄ

Vantaa sai kesän 2015 aikana paljon positiivista näkyvyyttä. Keskiössä olivat 1.7. käyttöön otettu Kehärata ja Asuntomessut Kivistössä.

Vantaan matkailukesä oli hyvä ja matkailijoiden määrä kasvoi edellisvuodesta noin 11 prosenttia. Asuntomessujen vaikutus näkyi selkeästi heinäkuun majoitustilastoissa: yöpymiset lisääntyivät edellisvuodesta noin kaksikymmentä prosenttia. Kasvusta suurin osa tuli kotimaasta. Heinäkuussa majoitusliikkeen huonekäyttöaste oli Vantaalla 76 prosenttia, mikä on kolme prosenttiyksikköä edellisvuotta parempi.

Asuntomessut oli esillä monissa kesän matkailujulkaisuissa, muun muassa Helsingin Sanomien Kesän kärkitahtumat -liitteessä, Vantaan Sanomien kesäliitteessä ja erillisessä messuliitteessä sekä City Opas -kartassa.

Vantaan kaupungin kanavat valjastettiin tiedottamaan Asuntomessuista ennen tapahtumaa ja sen aikana. Vantaa-infossa Dixissä oli näyttely Asuntomessuista, ja messuja käsitteleviä julisteita lähetettiin kaupungin toimipisteisiin. Kesäkuussa ilmestyivät Vantaan uudet kaupunki- ja matkailuesitteet. Vantaa.fi:ssä oli oma Asuntomessut-osio, ja Visit Vantaan Instagram-tiliä käytettiin ahkerasti Asuntomessujen markkinointiin.

Asuntomessuista tiedotettiin useissa eri matkailun sidosryhmissä. Vantaan matkailu ylläpitää yritysverkostoa, johon kuuluu vantaalaisia matkailualan toimijoita. Yrityksiä kannustettiin tekemään yhteistyötä messujen kanssa. Esimerkiksi Hämeenkyllän kartanolla ja Sokos Hotelsilla oli yöpymispaketteja, joihin sisältyi messuliput.

YRITYSTORI

Vantaan kaupunki tarjosi vantaalaisille yrityksille mahdollisuuden osallistua Asuntomessuille yhteisellä ständillä. Yritystorilla oli 11 pistettä samassa teltassa: 24Fitclub, Ann-collection, Jupalco, Art4You, Huom-kiinteistövälitys, Edapco, Ledstore, Poni-Haka, Kosmetiikkakevät, Sanamaailma, SP-koti sekä Vantaan kaupunki.

Yrityksiltä pyydettiin palautetta messujen jälkeen, ja monet kertoivat olleensa tyytyväisiä vaikka sijainti olisi voinut olla parempi. Kaupungille oli tärkeää tehdä yritysten kanssa yhteistyötä ja auttaa yrityksiä saamaan näkyvyyttä. Samalla Yritystori oli hyvä kokeilu, jota voidaan kehittää edelleen.

Kaupunki keräsi kävijöiltä tietoa siitä, minkälaisia palveluita kaupunkiin tarvittaisiin ja haluttaisiin. Kyselyyn houkuteltiin arvonnalla. Lippuja oli jaossa sekä Tikkurila Festivaalille että Tiedekeskus Heurekaan.

MESSUALUE VALMISTUI YHTEISTYÖLLÄ

Kodin rakentaminen on aina iso päätös. Ensin on unelma omasta talosta, sitten tulee aika punnita realiteetit ja lähteä rakentamaan. Asuntomessualueelle rakentaminen poikkeaa normaalista rakentamisesta monessa asiassa. Hakemuksista valitaan ne kohteet, jotka parhaiten sopivat kulloisenkin messualueen edellytyksiin. Rakentamisaikaa on yleensä vain reilu vuosi, ja tänä aikana valmistuvat myös kadut, puistot sekä kaikki messutapahtumaa varten tarvittavat väliaikaisrakenteet. Eri toimijoiden ja työvaiheiden yhteensovittaminen haastaa osapuolia ja edellyttää lähes reaaliaikaista yhteydenpitoa kaikkien alueella toimivien välillä. Lopulta kaikki on valmista, ja messualue avataan kuukaudeksi paikkakunnan ykkösmatkailukohteeksi.

Messuorganisaatiota vahvistamaan palkataan jo hyvissä ajoin aluevalvoja. Minä aloitin työni maaliskuussa 2013 eli yli kaksi vuotta ennen Asuntomessuja. Toimistossa alkanut työni sisälsi paljon laaturyhmän ja tekniikkaryhmän kokouksia, alueen ja liikennejärjestelyjen suunnittelua ja valmistelua sekä yhteydenpitoa kaupungin mittausosaston, kunnallisteknisen suunnitelluosaston ja rakennusvalvonnan kanssa.

Rakennuttajaperheet ja heidän yhteistyökumppaninsa sekä rakennusliikkeet tulivat myös vähitellen tutuiksi. Viimeisten kuukausien aikana aluevalvojaa työllisti messualueella erilaisten tilanteiden selvittäminen, näytteilleasettajien vastaanottaminen, liikenteenohjaus sekä tapahtuma-alueen siivouksesta ja maisemoinnista huolehtiminen. Aluevalvojalle messuprojekti on erilaisten toimintojen, tapahtumien ja ihmisten yhteensovittamista.

Messutapahtuma on aluevalvojallekin mukavaa aikaa, kun portit viimein avataan yleisölle ja kaikki on valmista. On mukavaa huomata, kuinka hikisen loppukirin jälkeen tilanne on rauhoittunut ja asiat sujuvat kuten niiden on suunniteltukin sujuvan. On aikaa nauttia yli kahden vuoden työstä.

Parasta työssäni on tietää, että elokuussa uudet kodit täyttyvät onnellisista perheistä ja heidän omista rakkaista kalusteistaan. Kauniisti kivettyjä katuja ja kevyen liikenteen väyliä pitkin taloista toiseen kulkevat niin pienet kuin isotkin naapurukset istumaan iltaa ja leikkimään kavereiden kanssa. Sillä alueen rakentajistahan on tullut tuttuja keskenään projektin aikana. Kun sitten messujen jälkeen kävelen rauhallisella alueella, yhdestä jos toisestakin pihasta minulle huikataan iloiset tervehdykset. Se tuntuu mukavalta.

Kiitän kaikkia kanssani toimineita yhteistyötahoja messujen onnistuneista järjestelyistä. Toivotan myös onnea ja menestystä kaikille Kivistön asuntomessualueella asuville.

Aluevalvoja Tiina Rantala

KERRALLA KAIKKI VALMIIKSI

Messurakentamisen alkutaipaleella oli erityisen mukavaa tutustua tuleviin naapureihin monissa infotilaisuuksissa. Odotimme innolla muuttoa, kun huomasimme, että naapurit ovat aivan mahtavia tyyppejä. Tontit ovat melko pieniä, joten mukavat naapurit ovat tärkeitä.

Rakentamisen aikana monet tuttavat kyselivät messurakentamisen eduista ja budjetista. Sanoisin, että monista asioista sai jonkin verran alennusta, mutta toisaalta tiukan aikataulutuksen vuoksi ei vertailuun ollut aikaa. Joskus oli jopa pakko toimia sen mukaan, kenen rakentajan kanssa aikataulut sopivat yhteen.

Tällaisissa tapauksissa asiat kävivät usein kalliimmiksi. Tiukka aikataulu oli toisaalta myös rakentamista helpottava seikka. Vaikka viimeisellä viikolla aikaa kului talolla noin 16 tuntia päivässä, kaikki oli sen arvoista, kun tuli kerralla valmista.

Vantaan messualueesta tekee poikkeuksellisen Kehäradan liikenneyhteydet. Kakkosautoa ei välttämättä tarvitse lainkaan, ja viikonloppureissuilla ei aika kulu parkkipaikan etsimisessä. Myös lyhyet lomareissut Eurooppaan sujuvat helposti, kun lentokentälle pääsee minuuteissa.

Kivistö on lapsiperheen unelma. Hienointa täällä onkin ollut se, että lähes kaikki messuperheet ovat samassa elämäntilanteessa ja toisilta saa siksi apua tarvittaessa. On myös kivaa, ettei tarvitse elää kesken-eräisten rakennusten keskellä kuten usein uusilla omakotitaloalueilla. Kaikki on pihoja myöten tiptop.

Messujen jälkeen monet ovat kysyneet, miltä tuntuu asua talossa, jonka kaikki ovat nähneet. Kysymykseen on vaikea vastata, koska eläminen messutalossa tuntuu varmasti samalta kuin ihan "tavallisessa talossa". Viimeisteltä ympäristö tietysti vaikuttaa asumismukavuuteen, ja valmiiksi tutut naapurit ovat aiheuttaneet ainutlaatuista yhteenkuuluvuuden tunnetta. Tuleville messurakentajille antaisinkin neuvoksi tarttua puhelimeen ja ottaa yhteyttä aikaisempiin messurakentajiin. Kaikki ovat varmasti iloisia saadessaan jakaa hyviä neuvoja.

Pia Ranna Villa Chili -talo

MESSUJEN VIRSTANPYLVÄÄT

2010

- Kaupunginhallitus päätti hakea vuoden 2015 Asuntomessuja Vantaalle.

2011

- **Helmikuu:** Osuuskunta Suomen Asuntomessut myönsi vuoden 2015 valtakunnalliset Asuntomessut Vantaalle.
- **Kesäkuu:** Faunatica Oy:n tekemässä liito-oravaselvityksessä huomattiin liito-oravien pesäpuut kaavailulla asuntomessualueella; asemakaavaa muutettiin ja messualue siirtyi piirun verran oravien tieltä.

2012

- **Tammikuu:** Vantaan Kaupunki ja Osuuskunta Suomen Asuntomessut allekirjoittivat puitesopimuksen Asuntomessuista.
- **Toukokuu:** Messualueen asemakaava hyväksyttiin.
- **Lokakuu:** Asuntomessualueen tonttien esittely aloitettiin Myyrmäen Omakotimessuilla. Hallinto-oikeus hylkäsi messualueen kaavavalituksen, joka koski lentomelualueelle rakentamista.
- **Joulukuu:** Rakentajaksi messualueelle -seminaareja järjestettiin Heurekassa. Asuntomessualueen tonttien haku aika alkoi 3.12. Haettavissa oli 29 pientalotonttia.

2013

- **Helmikuu:** Messualueen tonttien haku päättyi 28.2. Hakemuksia tuli määräaikaan mennessä 35.
- **Huhti-kesäkuu:** Kerrostalo- ja pientalotonttien tontinvarauspäätökset tehtiin kaupunkisuunnittelulautakunnassa.
- **Elokuu:** VRJ Etelä-Suomi aloitti maanrakennustyöt messualueella.
- **Lokakuu:** Asuntomessualue ja Kivistöä esiteltiin Myyrmäen Omakotimessuilla.
- **Marraskuu:** Ensimmäiset messualueen pientalojen rakennuslupahakemukset jätettiin rakennusvalvontaan.

2014

- **Maaliskuu:** Työt kerrostalotyömailla alkoivat.
- **Huhtikuu:** Pientalorakentajat aloittivat työt tonteilla.
- **Toukokuu:** Kivistössä järjestettiin peruskiven muuraustilaisuus, jossa puhui ministeri Pia Viitanen.
- **Heinäkuu:** Ensimmäiset messujen pientalot olivat harjakorkeudessa. Ensimmäisiä harjannostajaisia vietettiin Ikonen-Somervuoren Passiivikivitalossa.
- **Lokakuu:** Vantaan kaupunki ja Osuuskunta Suomen Asuntomessut allekirjoittivat yhteistoimintasopimuksen.
- **Marraskuu:** Lehdistö pääsi tutustumaan messualueeseen ensimmäisellä ennakkoretkellä.

2015

- **Tammikuu:** Rakennusliike Reponen, Stora Enso ja Puuinfo järjestivät PuuMerassa Työmaapäivän. Puukerrostalorakentamisesta puhumassa muun muassa ministeri Petteri Orpo.
- **Toukokuu:** Lehdistö tutustui messualueeseen toisella ennakkoretkellä. Ensimmäiset messujen pientalot valmistuivat.
- **Kesäkuu:** Ensimmäiset asukkaat muuttivat messualueen kerrostaloihin. PuuMeran ja Opaalitalon 150 asunnossa asuttiin koko messujen ajan vaikka osa talojen asunnoista oli avoinna yleisölle. DC-3 -lentokone Lokki siirrettiin messualueelle yön hiljaisina tunteina. Ensimmäiset CityMobilin kuskittomat pikkubussit saapuivat Suomeen ja messualueelle.
- **Heinäkuu:** Kehäradan avajaisia juhlittiin 1.7. kansanjuhlanä Kivistössä. Lehdistöpäivänä messualueella vieraili kaikkiaan 439 toimittajaa. 10.7. vietettiin Asuntomessujen avajaisia, joissa avajaispuheen piti ministeri Kimmo Tiilikainen. Messujen 50 000:s kävijä palkittiin 22.7.
- **Elokuu:** Messujen 100 000:s kävijä palkittiin 2.8. MTV:n Huomenta Suomi ja Suomi Areena -lähetys esitettiin suorana messualueelta. Suomen tasavallan presidentti Sauli Niinistö vieraili messuilla. Asuntomessut päättyivät 10.8. Messuilla vieraili yhteensä 138 748 kävijää.
- **Syyskuu:** Laineen perheen rakennuttama LakkaLaine palkittiin messujen Paras Talo -äänestyksen voittajana.

Jouko Heino
 Paavo Hiltunen
 Juha Hirvonen
 Maija Hurri
 Timo Juurikkala
 Sirpa Kauppinen
 Sirkka-Liisa Kähärä
 Antti Lindtman
 Sari Multala
 Marja Kyyrö
 Juha Simonen
 Esa Mänttari
 Ari Tulensalo
 Erkkä Valkila
 Heikki Vuorenpää

Laaturyhmä

Heikki Vuorenpää (pj.)
 Pia Björk
 Pasi Heiskanen
 Paavo Hiltunen
 Kaj Hurme
 Tuula Hurme
 Hanna Keskinen
 Matti Kärki
 Olli Lappalainen
 Tiina Rantala
 Ilkka Rekonen
 Jorma Suokas
 Maija Velling
 Lea Varpanen

Tekniikkaryhmä

Janne Juntunen (pj.)
 Bo Backman
 Pasi Heiskanen
 Paavo Hiltunen
 Ritva-Liisa Hovi
 Krister Höglund
 Hanna Keskinen
 Marika Orava
 Tiina Rantala
 Kari Saatsi
 Jari Sairanen
 Sirpa Törrönen
 Teemu Vihervaara
 Jaana Virtanen
 Heikki Vuorenpää
 Jyrki Vättö

Markkinointi- ja viestintäryhmä

Kari Salmi (pj.)
 Milla Hamari
 Kati Harkoma
 Pasi Heiskanen
 Laura Parsama
 Päivi Rainio
 Ulla Ruuskanen
 Maaret Väkinen

MESSUJEN TEKIJÄT

Asuntomessutoimisto

Paavo Hiltunen, projektijohtaja
 Tiina Rantala, aluevalvoja
 Kati Harkoma, tiedottaja
 Ritva-Liisa Hovi, projektiasistentti

Kaupunkimarkkinointi ja -viestintä

Päivi Rainio, viestintäpäällikkö
 Ulla Ruuskanen, markkinoinnin tuottaja
 Minja Taponen, ryhmäkoordinaattori

Asuntomessutoimikunta

Tapani Mäkinen (pj.)
 Pasi Heiskanen
 Carita Haga
 Heikki Heinimäki

ASUNTOMESSUT LUKUINA

Asuntomessut Vantaalla 2015 messututkimuksesta poimittuja faktoja

- Noin 40 % kävijöistä tuli pääkaupunkiseudulta.
- Kävijöistä 30 % tuli messuille junalla, 62 % omalla autolla.
- Suurin osa kävijöistä vierailee Vantaalla vähintään kerran vuodessa. Lähes 30 % heistä vierailee Vantaalla joka viikko tai useammin.

- Suurin osa kävijöistä teki päivän reissun Vantaalle. 12 % kävijöistä viipyi toisenkin päivän tai pidempään, monet heistä yöpyivät sukulaisten luona.
- Erittäin hyvänä tai hyvänä asuinalueena Kivistöä piti lähes 70 % vastaajista. Asuinalueen tärkeimmiksi ominaisuuksiksi vastaajat sanoivat turvallisuuden ja rauhallisuuden sekä hyvät joukkoliikenneyhteydet.

Asuntomessuilla tehtyyn kävijätutkimukseen osallistui 8588 henkilöä.

Messutonttien myynnissä luovutetut tontit

Lähiosoite	Kortteli	Tontti	Tontin pinta-ala m ²	Rakennus-oikeus krs-m ²	Lisäksi auton-säilytys-tilaa m ² /as.	Lisäksi veranta- ja viherhuone m ² /asunto	Lisäksi varasto-tilaa m ² /asunto	Myyntihinta €/krs-m ²	Myyntihinta €
Rubiinikehä 31	23172	1	725	200	25	20	15	530	106 000
Rubiinikehä 29	23172	2	690	200	25	20	15	530	106 000
Rubiinikehä 27	23172	3	686	200	25	20	15	530	106 000
Rubiinikehä 25	23172	4	1 429	325	25	20	15	530	172 250
Rubiinikehä 23	23172	5	1 110	260	25	20	15	530	137 800
Rubiinikehä 21	23172	6	1 044	260	25	20	15	530	137 800
Rubiinikehä 19	23172	7	1 292	325	25	20	15	530	172 250
Rubiinikehä 17	23173	1	1 047	260	25	20	15	530	137 800
Rubiinikehä 15	23173	2	794	160	25	20	15	530	84 800
Rubiinikehä 13	23173	3	672	160	25	20	15	530	84 800
Rubiinikehä 11	23173	4	751	160	25	20	15	530	84 800
Rubiinikehä 9	23173	5	961	260	25	20	15	530	137 800
Tiikerinsilmä 17	23176	2	460	140	25	20	15	530	74 200
Tiikerinsilmä 15	23176	3	456	140	25	20	15	530	74 200
Rubiinikehä 24	23177	1	639	190	25	20	15	530	100 700
Rubiinikehä 22	23177	2	613	190	25	20	15	530	100 700
Rubiinikehä 20	23177	3	540	160	25	20	15	530	84 800
Tiikerinsilmä 13	23177	4	780	180	25	20	15	530	95 400
Tiikerinsilmä 11	23177	5	649	180	25	20	15	530	95 400
Rubiinikehä 16	23178	1	648	190	25	20	15	530	100 700
Rubiinikehä 14	23178	2	611	190	25	20	15	530	100 700
Rubiinikehä 12	23178	3	648	190	25	20	15	530	100 700
Tiikerinsilmä 9	23178	4	570	180	25	20	15	530	95 400
Tiikerinsilmä 7	23178	5	569	180	25	20	15	530	95 400
Rubiinikehä 10	23179	1	613	180	25	20	15	530	95 400
Rubiinikehä 8	23179	2	576	180	25	20	15	530	95 400
Rubiinikehä 6 / Tiikerinsilmä 1	23179	3	604	180	25	20	15	530	95 400
Tiikerinsilmä 5	23179	4	552	140	25	20	15	530	74 200
Tiikerinsilmä 3	23179	5	526	140	25	20	15	530	74 200

Asuntomessutoimisto	Tulot	Menot	Netto
2012-2015		970 000	
Lipputulot	403 600		
Muut tulot	10 000		
Kunnallistekniikka ja liikenne	Tulot	Menot	Netto
Kunnallistekninen suunnittelu		100 000	
Maanrakentaminen: messukentät ja bussien kääntöpaikka		1 100 000	
Väliaikaiset ja purettavat rakenteet		210 000	
Parkkipaikka		100 000	
Kiertotiet ja asfaltoinnit		100 000	
Bussikuljetukset		360 000	
Paikoitustulot	252 000		
Yleisön palvelut	Tulot	Menot	Netto
Vartiointi ja järjestyksenvalvonta		72 300	
Wc:t siivous, jätehuolto alueella, muu ylläpito		81 200	
Messutoimiston tilavuokrat ja suojaukset		22 000	
Viestintä ja markkinointi	Tulot	Menot	Netto
Ennako- ja kaupunkimarkkinointi		122 000	
Messurakentamisen ja -tapahtuman aikaiset menot	Tulot	Menot	Netto
Messuaikaisten rakenteiden ym. kustannukset		11 500	
Avajaisten kustannukset		30 000	
Lokki - lentokoneen näytteille asettaminen		18 000	
Muut messukulut		33 000	
YHTEENSÄ	665 600	3 330 000	-2 664 400

Tilanne 22.9.2014 arvioituna toteutuvista kuluista ja tuloista vuoden 2015 loppuun (alv 0 %)

