

Työohjelma 2017

Kaupunkisuunnittelu

Vantaa

Julkaisija

Kaupunkisuunnittelu

Tekstit

Tarja Laine, Ritva-Leena Kujala, Lea Varpanen, Ani Pentinmikko, Päivi Rapo, Mari Siivola, Paula Kankkunen,
Anna-Mari Kangas, Maria Hyövälti, Laura Muukka, Johanna Rajala, Anna-Riitta Kujala, Asta Tirkkonen, Vesa Karisalo

Kartat

Antti Kairus

Taulukot

Antti Kairus, Päivi Rapo

Ulkoasu ja taitto

Kari Tervo

Kannen kuva

Sofia Saarela

SISÄLLYSLUETTELO

Vantaan tulevaisuutta tehdään nyt	4
Yhteisten hetkien juhlavuosi	7
Laatua ja profilointia	8
Arkkitehtuurikilpailut ja kilpailuttaminen	9
Tietopalveluyksikkö	10
Yleiskaavayksikkö	12
Kestävästi kohti hiilineutraalia Vantaata	15
PIKE - Pientaloalueiden kehittäminen	16
Vihreä infrastruktuuri Vantaan kaupunkisuunnittelussa	18
Länsi-Vantaan asemakaavayksikkö	20
Kivistön asemakaavayksikkö	26
Aviapoliksen asemakaavayksikkö	32
Tikkurilan asemakaavayksikkö	38
Itä-Vantaan asemakaavayksikkö	44
Asemakaavoituksen 5- ja 10-vuotissuunnitelma	51

KAUPUNKISUUNNITTELU

Kaupunkisuunnittelu osallistuu maankäytön strategian kehittämiseen ja toteuttamiseen laatimalla yleiskaavoja, asemakaavoja ja muita maankäytön suunnitelmia sekä kaavojen hallinnoimisella, käsittelyllä ja seurannalla.

Kaupunkisuunnittelu on liikkumista ajassa. Suunnittelun lähtökohtana on historian muovaama ympäristö ja kaupunkirakenne. Työ, jota juuri nyt teemme, on vastaus lähitulevaisuuden tarpeisiin. Työohjelmassa tiedämme tarkasti vain muutaman seuraavan vuoden tehtävät ja usein nekin korvautuvat uusilla, vielä ajankohtaisemmilla ja akuuteimmilla suunnitelmilla. Yleiskaa-
vassa katsomme muutaman vuosikymmenen eteenpäin ja perustelemme ajatuksemme nykyisillä kasvutrendeillä - projisoimme nykytilannetta tulevaisuuteen.

Itsenäisyyden juhluvuoden kunniaksi **tulevaisuus** on vuoden 2017 suuri teema. Keskeinen kysymys on, voimmeko ennakoida tulevaisuutta nykyistä paremmin. Tämä tuo mukanaan lukuisia uusia kysymyksiä: voimmeko rakentaa entistä paremmin ympäristöä, joka toimii viidenkymmenen tai sadan vuoden päästä yhtä hyvin kuin nyt? Miten Vantaa kasvaa tulevaisuudessa ja mihin kasvu sijoitetaan? Millaisella metropolialueella me elämme?

Tällä hetkellä tiiviit kaupunkikeskustat houkuttelevat monia. Joukkoliikenne vahvistaa kehitystä. Kun henkilöautojen teknologia kehittyy, vaikuttaako se liikkumiseen ja minne ihmiset liikkuvat? Onko yhteiskunnalla varaa tällaisiin muutoksiin? Minkälaista tilaa robotit vaativat? Tapahtuuko jotakin muuta, joka vaikuttaa tilavarauksiin? Nettikauppa tarkoittaa jo yksistään merkittäviä toiminnallisia ja tilavarauksiin liittyviä muutoksia.

Puhumme rakennusten elinkaaren pidentämisestä ja muuntojoustavuudesta, joka mahdollistaa erilaisia käyttötapoja myöhemmin. Puhumme kiertotaloudesta, jonka avulla materiaali säilyttää käyttökelpoisuutensa. Puhumme tehokkaasti hyödynnettävistä energioista, jotka eivät kuluta resursseja.

Ilmaston muutos tulee aiheuttamaan suuria muutoksia, joiden ennakoiminen on nyky maailmassa ongelmallista. Miten käy viheralueiden? Säilyykö talvi? Olemmeko edelleen kotonamme niin kaupunkien keskustoissa kuin nuotiotulien äärellä Sipoonkorvessa? Miten käytämme pientalojen piha-alueita?

Ennen kaikkea haluamme vuonna 2017 tietää, millaista tulevaisuuden kaupunkia vantaalaiset itse kokevat tarvitsevansa nyt ja tulevaisuudessa. Mitä haluamme säilyttää tulevaisuuteen? On aika todennäköistä, että me elämme tässä maailmassa tällaisina ihmisinä kuin nyt olemme, että tarvitsemme toisiamme ja haluamme että meillä on koti. Mutta moni asia muuttuu, ja tapahtuu paljon sellaista, mistä emme nyt tiedä. Meidän rakentamamme kaupunki on tämän muutoksen näyttämö. Mitä meidän siis olisi nyt suunniteltava?

Näihin kysymyksiin tutkimme vastauksia Suomi100 -juhlavuoteen liittyvässä Vantaan tulevaisuuskuva -hankkeessa ja siihen liittyvässä kaupunkikeskusten profiloinnissa. Uuden yleiskaavan laadinta alkaa 2017. Säilyykö jokaisen asemakaavan tuottamasta ympäristöstä jotakin seuraavien sadan vuoden ajan? Lukuisten kysymysten vuoksi me kaupunkisuunnittelussa haluamme opetella suunnittelemaan entistä paremmin tulevaisuudessa kestäväää kaupunkia. Haluamme liikkua sulavasti eri aikajänteiden välillä. Yhdessä vantaalaisten kanssa.

TULOSKORTTI 2017 TIIVISTELMÄ

Mato/Kaupunkisuunnittelu 11.11.2016

ARVOT:
INNOVATIIVISUUS
KESTÄVÄ KEHITYS
YHTEISÖLLISYYS

Kaupungin talous tasapainossa

- Varmistetaan 265 000 k-m² asunto-kaavoitus ja 5 vuoden kaavavaranto.
- Kaavoista 50 % sijoittuu kaupungin omistamalle maalle.
- Kilpailuttamismenettelyjä parannetaan.

Kaupunkirakenne eheytyy

- Keskustoja ja joukkoliikennekaupunkia priorisoidaan.
- Yleiskaavatyö käynnistetään.
- Pientaloprojektia jatketaan.
- Ilmastovaikutusten arviointia jatketaan.
- Varmistetaan julkisen palvelun tonttien saatavuus.

Kaupungin elinvoima vahvistuu

- Vantaa kehittyä oleellisena osana metropolia.
- Arkkitehtuuri- ja liikennepoliittista ohjelmaa toteutetaan.
- Keskustojen ja työpaikka-alueiden profiloinnilla tuetaan toimialan markkinointi- viestintää.
- Suomi100- tulevaisuustyötä jatketaan.

Palvelut uudistuvat

- Osallistutaan aktiivisesti MATTI-hankkeeseen.
- Viestitään ja osallistetaan kuntalaisia monikanavaisesti Suomi 100 -hankkeessa ja yleiskaavatyössä.
- Hyödynnetään asiakastytyväisyyskyselyn tuloksia.

Muutosta toteutetaan johtamisen kautta

- Tiedolla johtamisen strategiaa sovelletaan.
- Yhteisöllisyydellä tuetaan työhyvinvointia.
- Resurssit varmistetaan ja tehokas perehdyttämisohjelma otetaan käyttöön.
- Henkilökohtaiset kehittämissuunnitelmat valmistellaan osaamiskyselyn pohjalta.
- Osallistutaan toimitilahankkeeseen.

KAUPUNKISUUNNITTELUN TULOSUKSIKÖT JA HENKILÖKUNTA 1.1.2017

Tarja Laine

KIVISTÖN

asemakaavayksikkö

Anna-Riitta Kujala va

Veli-Pekka Ristimäki
(Riikka-Maija Pihlaja)
Sonja Sahlsten
Hertta Ahvenainen
Eija Hasu (sij)
Kai Zukale
Outi Colliander

LÄNSI-VANTAAN

asemakaavayksikkö

Timo Kallaluoto

Johanna Rajala
Anne Olkkola
(Hanna Tiira)
Mikko Järvi
Marko Hoffren
Joonas Arponen
(Eeva Juusela)

AVIAPOLIKSEN

asemakaavayksikkö

Anitta Pentinmikko

Merja Häsänen
Carina Ölander
Lia Crupi (sij)
Vuokko Rova

TIKKURILAN

asemakaavayksikkö

Asta Tirkkonen

Ritva Kotilainen
Seppo Niva
Anna-Liisa Vanhala
Kimmo Kangas
Kaija Topra
Leena Kaunismäki

ITÄ-VANTAAN

asemakaavayksikkö

Vesa Karisalo

Lassi Tolkki
Noora Koskivaara
Mikel Aizpuru Ruiz
Jari Jokivuo
Merja Hokkanen
(Satu-Maaria Hanste)
(Mari Jaakonaho)

YLEISKAAVA

-yksikkö

Mari Siivola

Virpi Mamia, Anne Mäkyänen, Laura Muukka, Joni Heikkola, Sakari Jäppinen, Paula Kankkunen, Elina Ekroos, Anna-Karin Kyrönviita, Anna-Mari Kangas, Helene Vierimaa, Maria Hyövälti, Jekaterina Masjagutova

TIETOPALVELU

-yksikkö

Päivi Rapo

Arttu Pasanen, Merja Kuparinen, Juhani Nieminen, Tarja Itätalo, Raija Lehtola, Antti Kairus, Sari Simonen

HALLINTO

-yksikkö

Tarja Laine

Lea Varpanen, Tuija Halme, Susanna Rutqvist, Ritva-Leena Kujala, Pia Tasanko, Kari Tervo

HALLINTOYKSIKKÖ

Tarja Laine

kaupunkisuunnittelujohtaja

Lea Varpanen

kehittämisspäällikkö

Tuija Halme

johtajan sihteeri

Susanna Rutqvist

kaavoitussihteeri

Ritva-Leena Kujala

viestintäsuunnittelija

Pia Tasanko

vuorovaikutusasiantuntija

Kari Tervo

suunnitteluavustaja

YHTEISTEN HETKIEN JUHLAVUOSI

viestintäsuunnittelija
Ritva-Leena Kujala

Suomen itsenäisyyttä juhlistetaan vuonna 2017 laajalla ja monipuolisella ohjelmalla. Kaupunkisuunnittelu lähti mukaan juhlavuoteen, tarkoituksena on suunnata katse tulevaisuuteen. Millainen on huomisen Vantaa? Miten ihmiset elävät 10, 50 ja 100 vuoden kuluttua?

Sata vuotta sitten Vantaalla oli noin 13 000 asukasta, joista suurin osa maanviljelijöitä, valtakieleksi tuli suomi ruotsin tilalle. Nyt Vantaa on Suomen neljänneksi suurin kaupunki ja maan kansainvälisin, jota lentokenttä ja 112 eri kieltä puhuvat kuntalaiset lisäävät. Vantaan maankäyttöä on kehitetty suunnitelmallisesti toisen maailmansodan jälkeen eli kaupunkisuunnittelua on tehty yli 60 vuotta. Kaupungin muuttuessa meillä on näköalaa katsoa taaksepäin ja eteenpäin sekä olla tässä ajassa.

Tavoitteemme Vantaan tulevaisuuskuva -hankkeessa on:

- Teemme tulevaisuuskuvia yhdessä, vähintään 10 % vantaalaisista osallistuu tekemiseen.
- Saamme kuntalaisten, virkamiesten, päättäjien ja yhteistyökumppaneiden välille aitoa vuorovaikutusta.
- Pyrimme tekemään osallistujien ajatukset näkyviksi. Kokoamme hankkeen tulokset yhteen.
- Hyödynnämme valmiita tulevaisuuskuvia tausta-aineistona seuraavan valtuustostrategian 2018–2021 valmistelussa.
- Käytämme tuloksia yleiskaavan päivityksen tukena ja keskustojen profiloitumistyössä.
- Osallistumme Heureka näyttelyyn Seitsemän sisarusta 17.11.2017 alkaen.

Osallistamisessa käytämme erilaisia menetelmiä, kuten interaktiivista lehteä, verkkokyselyitä, katugalupia, kaupunkiympäristöön sijoitettavia herätteitä ja työpajoja. Vuoden avaa 12.1. iltapäiväluento valtuustosalissa.

Lisätietoja hankkeesta:

Riikka Äärelä, projektisuunnittelija
tulevaisuuskuvat@vantaa.fi

www.vantaa.fi/tulevaisuuskuvat

Suomi
Finland
100

Vantaan kaupunkisuunnittelun visiota kestävästä ja laadukkaasta kaupunkiympäristöstä on edistetty eri kaupunginosissa. Perusteet keskustojen ja joukkoliikennekaupungin kehittämiseksi löytyvät etenkin maankäytön suunnittelusta. Työvälineinä on yleistynyt suunnittelukilpailutusten järjestäminen etenkin keskustojen kehittämisessä, tästä esimerkkinä Myyrmäen, Korson, Tikkurilan ja järjesteillä olevat Aviapoliuksen ja Kivistön kilpailut.

Tulevana Suomen juhlavuonna etsitään kilpalutusten lisäksi muita tapoja edistää laadun varmistamista kaupunkisuunnittelun sisältökysymyksissä: laatu syntyy arkisella, monialaisella yhteistyöllä, jonka pitkäaikaisen prosessin alku- ja pääteasemat ovat yhtä merkittäviä. Miten varmistetaan alkuideoiden kantavuus ja toteuttamiskelpoisuus? Mitkä tekijät turvaavat lopputuloksen kestävyuden ja toiminnallisuuden? Onko laadittavissa ns. laatukriteerit vaikutuksiltaan merkittävimmille töille, joihin koko kaupunkiorganisaatio olisi valmis sitoutumaan koko prosessin ajaksi?

Laadun käsite puhuttaa myös eri tavalla eri osapuolia. Vantaa on tunnettu kohtuuhintaisesta asumisesta. Yhdistämällä laatu edullisiin kustannuksiin edistetään kuntalaisten arvokasta elämää. Terveellinen asuminen ja työnteko on osaltaan laadukkaan ympäristön keskeinen tavoite.

Vuoden 2017 tärkeä teema on myös eri keskustojen profilointi, jota tehdään laajalla yhteistyöllä kuntalaisten ja päättäjien kanssa. Lisäksi ensi vuoden keväällä keskustellaan eri malleista julkisen taiteen toteuttamiselle ja kunnossapidolle. Hyvien – Leinelän, Myyrmäen ja Kivistön – kokemusten saattamana laaditaan yhteiset toimintamallit koko Vantaalle, tavoitteena yhdistää taide kiinteämmäksi osaksi kaupunkisuunnittelua.

Vantaan kaupunkisuunnittelulla ja koko kaupunkiorganisaatiolla laajemmin on laajaa osaamista laadukkaana kaupunkiympäristön rakentamisessa. Olisiko nyt oikea aika muodostaa kaupungin yhteinen tahtotila mm. asumisen, pyöräilyn ja kestävästä kaupunkiympäristön laatutekijöille?

ARKKITEHTUURIKILPAILUT JA KILPAILUTTAMINEN

aluearkkitehti **Anitta Pentinmikko**
kehittämispäällikkö **Lea Varpanen**

Arkkitehtuurikilpailu on vakiintunut tapa etsiä uusia ja kokeilevia toimintamalleja ja ratkaisuja rakentamiseen ja kaupunkisuunnitteluun. Kilpailuttamisella haetaan hyvien ratkaisujen lisäksi myös uusia teknistaloudellisia ratkaisuja ja hankkeisiin sitoutuvia toteuttajia.

Vantaalla on hyvää kokemusta ja osaamista kilpailuttamisesta ja siihen liittyvästä kumppanuuskaavoituksesta. Kilpailun / kilpailuttamisen tapoja on monia ja oikea tapa etsitään tapauskohtaisesti yrityspalveluiden, tilakeskusten ja kaupunkisuunnittelun yhteistyönä. Parhaiten toimiva malli luodaan aina kohteen ja vaatimusten mukaan.

AUB (Aviapolis Urban Blocks) on kansainvälinen arkkitehtuurikilpailu, joka käydään Aviapolis-alueella kevään 2017 aikana. Kilpailulla haetaan uudelle kaupunkirakenteelle ehdotuksia, joissa työ, asuminen, oppiminen, kasvatus ja virkistys sekoittuvat synergisellä ja innovatiivisella tavalla olevista maanomistusrajoista vapaana. Tarkoituksena on tuottaa maankäytön ja asemakaavoituksen pohjaksi ideatasoinen suunnitelma. Sekoittuvat kaupunkitoiminnat tulee olla toteutettavissa vaiheittain. Kilpailun tuloksena voi syntyä alueelle identiteetti, kaupunkikuva ja -rakenne, jotka ilmentävät Aviapoliksen visiota.

Historiallisesti merkittävien ympäristöjen täydennysrakentaminen on oma taitolajinsa. Näitä kysymyksiä käsittelee **Hanabölen historiallisen** kyläalueen viereen sijoittuvan uuden asuinalueen kilpailutus ja **Kormuniityn** suunnittelu- ja toteutuskilpailu. Hanabölessä kulttuurihistoriallisesti merkittävä paikka ja vaativat rakentamisolosuhteet edellyttävät käytäväksi toteutuskilpailua. Kormunniityssä korostuu Håkansbölen kartanon ja Hakunilan urheilupuiston maisema-arvot.

Kaupunkisuunnittelulautakunnassa käsitellään suunnittelukilpailujen periaatteet, joihin sisällytetään esim. rakentamisen laatutavoitteet sekä tavoitteet asuntojen koosta ja hallintamuodosta. Kilpailun voittajaehdotukset työstetään yleisimmin asemakaavaksi ja toteuttamisesta sovitaan samalla.

Kivistössä on valmistelussa kaksi uuden keskustan rakentamiseen liittyvää kilpailua: Kivistön koulun kaavan kaupungin tontit ja poikkeuksellisen mittavan puurakentamisen edistäminen (asemakaava työnimeltään PuuKivistö). Koulun ympäristössä suunnittelu- ja tontinluovutuskilpailu käynnistyi loppuvuodesta 2016, ja tulokset ja siten myös tonttien rakentajat ratkaistaan syksyllä 2017. Kivistön koulun alueen kilpailu on edelläkävijä kilpailuna, jossa etsitään laadun ja hinnan tasapainoa.

Puurakentamisen edistämiseksi valmistellaan asemakaavaehdotusta, jonka korttelikokonaisuudesta (noin 50 000 ka-m²) esikilpailutetaan todennäköisesti osa (noin 5 000 - 10 000 asumisen k-m²). Kilpailutuksella voidaan arvioida tämän hetken todellinen kiinnostus kerrostalojen puurakentamista kohtaan.

Vantaan Arkkitehtuuriohjelma 2015:n kärkihanke nro 3 edellyttää, että kehitämme uusia arkkitehtuurikilpailun ja kilpailuttamisen malleja. Näin edistetään kaupunkirakentamisen laatua.

Vantaan kaupunkiorganisaatio on vuosien ajan kokeillut ja luonut uusia käytäntöjä suunnittelukilpailujen ja kilpailuttamisen yhdistämiseen. Vuonna 2017 tätä työtä jatketaan ainakin Aviapoliksessa, Itä-Vantaalla ja Kivistössä.

TIETOPALVELUYKSIKKÖ

Päivi Rapo
tietopalvelupäällikkö

Antti Kairus
paikkatietoasiantuntija

Arttu Pasanen
kaavoitusinsinööri

Merja Kuparinen
suunnitteluavustaja

Juhani Nieminen
suunnitteluavustaja

Tarja Itätalo
suunnitteluavustaja

Raija Lehtola
suunnitteluavustaja

Sari Simonen
suunnitteluavustaja

TIETOPALVELUYKSIKKÖ

tietopalvelupäällikkö
Päivi Rapo

YLEISTÄ

Kaupunkisuunnittelun tietopalveluyksikkö vastaa kaavojen hallinnollisesta käsittelystä, kaavarekisteristä, arkistoinnista sekä kaavoihin liittyvästä tietopalvelusta. Yksikön tehtäviin kuuluu myös kaupunkisuunnittelun paikkatieto- ja suunnittelujärjestelmien sekä aineistojen ylläpito ja kehittäminen.

KAAVOITUKSEN TILASTOINTI JA SEURANTA

Asemakaavoituksen tilastoinnista ja seurannasta sekä niihin liittyvistä tietopyynnöistä vastaa kaupunkisuunnittelun tietopalveluyksikkö. Kaupunkisuunnittelulle asetettujen tulostavoitteiden toteutumista seurataan säännöllisesti kaavoituksen vuosi- ja osavuositilastoilla. Tilastoseurannassa avain lukuja ovat hyväksytyjen kaavojen netto kerrosala, erityisesti niissä syntyvää asumiseen kaavoitetun rakennusoikeuden määrä.

Kaupunkisuunnittelussa on vireillä yli 150 asemakaavaa tai asemakaavamuutosta. Tässä työohjelmassa on esitelty vain merkittävimmät ja aktiivisessa tilassa ovat asemakaavat.

Kaavoitetun asuntokerrosalan muutos (netto k-m²) vuosina 2006 – 2015, sekä ennakkotieto vuodelta 2016

YKSIKÖN PAINOPISTEET VUONNA 2017

Lähivuodet tulevat olemaan haastavia uusien työvälineiden ja toimintatapojen muuttuessa maankäytön, rakentamisen ja ympäristön toimialalla. Tietopalveluyksiköllä on merkittävä rooli näiden kehittämisessä ja käyttöönotossa maankäytön suunnittelussa.

Matti-projektissa (maankäytön toimintamalli ja tietojärjestelmä) kaupunkisuunnittelu osallistuu Vantaan kaupungin maankäytön, rakentamisen ja ympäristön toimialan yhtenäisen Matti-kaupunkitietomalliratkaisun kehittämiseen ja käyttöönottoon. Matti-järjestelmä vastaa koko toimialan prosessien toiminnallisista tarpeista ja jolla hallitaan tietojen elinkaari (tietomallit, metatiedot, rekisterit ja tietovarastot). Järjestelmä tulee vaikuttamaan merkittävästi kaupunkisuunnittelun ydinprosesseihin, kuten kaavoitukseen jo lähitulevaisuudessa. (Päivi Rapo, Antti Kairus).

Kaupunkisuunnittelun tiedolla johtamisen strategian avulla ydinpalveluista ja niiden kehittämisestä sekä toiminnan ohjauksesta vastaava johto luo yleiskäsityksen mitä tiedolla johtaminen julkisissa palveluissa on ja miten tiedolla johtamisjärjestelmän käyttöönotto mahdollistaa palvelutoiminnan entistä paremman tuloksellisuuden sekä sen kehittämisen. Strategiassa tiedolla johtamisen malli pohjautuu kaupunkisuunnittelun toiminnan tuottavuuden ja vaikuttavuuden sekä asiakaslähtöisyyden olennaiseen kehittämiseen. Paikkatiedolla johtamisen tilannekuvaratkaisua kehitetään palvelemaan kaupunkisuunnittelun johtamista. (Päivi Rapo, Antti Kairus)

MATTI-HANKKEEN TAVOITTEET

Uusi suunnittelu-, kartantuotanto- ja rekisteriratkaisu **sujuvoittamaan maankäytön prosesseja**

Kokonaisratkaisu, joka mahdollistaa **avoimuuden** ja eri sidosryhmien välisen **saumattoman yhteistyön**

Ratkaisu, jossa älykäs tiedonhallinta tuo käyttäjälle **ajantasaisen ja oikean tiedon**

Nykyistä merkittävästi hallittavampi kokonaisuus, josta **vastaa yksi kumppani**

Toimintatapojen **uudistaminen ja tehostaminen**

YLEISKAAVAYKSIKKÖ

Mari Siivola

yleiskaavapäällikkö

Joni Heikkola

yleiskaavasuunnittelija

Sakari Jäppinen

yleiskaavasuunnittelija

Virpi Mamia

yleiskaava-arkkitehti

Paula Kankkunen

suunnittelija

Anna-Mari Kangas

suunnittelija

Laura Muukka

maisema-arkkitehti

Elina Ekroos

maisema-arkkitehti

Anne Mäkynen

maisema-arkkitehti

Anna-Karin Kyrönviita

kaavoitusinsinööri

Maria Hyövälti

pientalokoordinaattori

Jekaterina Masjagutova

maisema-arkkitehti

Helene Vierimaa

suunnitteluavustaja

YLEISKAAVAYKSIKKÖ

yleiskaavapäällikkö
Mari Siivola

SEUDULLISET SUUNNITELMAT

Uudenmaan maakuntakaavat

Uudenmaanliitto laatii maakuntakaavoja, joiden valmisteluun yleiskaavayksikkö osallistuu tiiviisti. Nyt työn alla on kolme maakuntakaavaa, joista ”Uudenmaan 4. vaihekaava” hyväksytään vuoden 2017 aikana maakuntavaltuustossa. Aiemmin laadittuun ”Uudenmaan 2. vaihekaavaan” tehdään vielä täydennystä Östersundomin alueen osalta. Tämän kaava etenee Östersundomin yhteisen yleiskaavan valmistelun rinnalla siten, että maakuntakaava viedään edeltä hyväksyttäväksi.

Lisäksi Uudenmaanliitto on käynnistänyt vuoden 2016 lopussa uuden kokonaismaakuntakaavan laadinnan. Tavoitteena on, että kokonaismaakuntakaava sekä siihen liittyvät seuduittaiset vaihekaavat valmistuvat ennen suunniteltua aluehallinnon uudistusta 2019. (Mari Siivola, Virpi Mamia, Anne Mäkynen, Sakari Jäppinen, Joni Heikkola)

MAL2019-suunnitelma

Helsingin seudun 14 kuntaa laativat yhteistyössä Helsingin seudun liikenteen kanssa maankäytön, asumisen ja liikenteen MAL-suunnitelmaa. Vuonna 2017 määritellään suunnitelman lähtökohdat ja tavoitteet sekä useita selvityksiä, joiden pohjalta päästään seuraavana vuonna työstämään suunnitelmaluonnosta. Suunnitelmaa laaditaan maankäytön ja asumisen osalta kuntien työpanoksella. (Mari Siivola, Virpi Mamia, Sakari Jäppinen)

YLEISKAAVATASOISET SUUNNITELMAT JA SELVITYKSET

YK0035 Östersundomin yhteinen yleiskaava

Helsingin, Vantaan ja Sipoon yhteinen yleiskaava Östersundomin alueelle on ehdotusvaiheessa. Yleiskaava tulee toisen kerran ehdotuksena nähtäville ja lausunnoille vuoden 2017 aikana. Tämän jälkeen kaava etenee hyväksymiskäsittelyyn. (Mari Siivola, Virpi Mamia, Vesa Karisalo)

YK0045 Yleiskaavan muutos: Kaivoksela

Kaivokselan yleiskaavan muutoksen suunnittelu jatkuu. Nykyisellään työpaikkakäytössä olevaa aluetta Hämeenlinnanväylän ja Vantaanjoen välissä suunnitellaan muutettavaksi pääosin asuinalueeksi. Vuoden 2017 alussa yleiskaavaluonnos on nähtävillä ja lausunnoilla, minkä jälkeen suunnitelma täydennetään yleiskaavaehdotukseksi. (Mari Siivola, Anne Mäkynen, Sakari Jäppinen; Johanna Rajala)

YK0048 Vantaan yleiskaava

Seuraavan koko kaupungin kattavan yleiskaavan laadinta käynnistyy vuoden 2017 aikana. Yleiskaavatyön pohjaksi on laadittu vuoden 2016 aikana voimassa olevien yleiskaavojen ajantasaisuudesta arviointia, joka esitellään heti alkuvuodesta kaupunkisuunnittelulautakunnassa. Työssä on arvioitu yleiskaavojen ohjaavuutta ja niiden vaikutusaikana tapahtunutta kaupunkikehitystä sekä pohdittu mahdollisia muutostarpeita. Viimeistelyvaiheessa on myös viherrakenneselvitys, joka valmistuu myöhemmin keväällä. Nämä kaksi sekä aiemmin laaditut joukkoliikennekaupunkia ja kauppaa koskevat selvitykset toimivat seuraavan yleiskaavan taustamateriaalina. Lisäksi Vantaan vanhan rakennuskannan selvitys Vaari valmistuu sopivasti ennen suunnittelutyön käynnistymistä.

Yleiskaavan valmistelussa ensimmäinen työvaihe tulee sisältämään työohjelman, viestintäsuunnitelman ja osallistumis- ja arviointisuunnitelman laadinnan. Lisäksi tavoitteena on käynnistää jo ensi vuoden aikana tarvittavia tutkimushankkeita mm. luontotietojen ajantasaistamiseksi. (Mari Siivola, Virpi Mamia, Joni Heikkola, Sakari Jäppinen, Paula Kankkunen, Anna-Mari Kangas)

Kaivokselan yleiskaavan muutos.

YLEISKAAVA TYÖOHJELMA

2017-2021

Yleiskaavatyöt	2017	2018	2019	2020	2021
YK0048 Vantaan yleiskaava	käynnistäminen	tavoitteet	luonnos	ehdotus	
YK0045 Kaivokselan yleiskaavan muutos	luonnos	ehdotus			
YK0035 Östersundomin yhteinen yleiskaava	ehdotus				

KESTÄVÄSTI KOHTI HIILINEUTRAALIA VANTAATA

suunnittelija **Paula Kankkunen**
suunnittelija **Anna-Mari Kangas**
kehittämispäällikkö **Lea Varpanen**

Vantaan kaupunkisuunnittelun tavoitteena on luoda kaupungin arvojen mukaisesti kestävästä kaupunkia. Kaupunkisuunnittelu vastaa osaltaan ympäristöhaasteisiin, kuten ilmastonmuutoksen hillintään ja sopeutumiseen, luonnonvarojen kestäväan käyttöön, luonnon monimuotoisuuden säilymiseen sekä ympäristöhäiriöiden minimoimiseen. Vantaan tavoite olla hiilineutraali vuonna 2050 asettaa haasteet kaavoitukselle, sillä maankäytön ja alueidenkäytön ratkaisulla voidaan merkittävästi vaikuttaa tähän tavoitteeseen pääsemiseksi. Vantaan kaupunkisuunnittelun vuonna 2016 perustetun Kestävä kaupunki -työryhmän tehtävänä on edistää kaupunkisuunnittelun vastuulla olevia toimialan ympäristöohjelman tavoitteita, kuten kaavojen ilmastovaikutusten arviointia.

Toimintakaudella jatketaan kaavojen ilmastovaikutusten arviointia Kaupunkien ja kuntien alueellisella ekolaskuri KEKO:lla. Laskuri arvioi suunnitelmien vaikutuksia kasvihuonekaasupäästöihin, luonnonvarojen käyttöön sekä ekosysteemipalvelujen toimintaedellytyksiin. Tarkasteltavina ovat maankäytön muutokset, rakentaminen, energian tuotanto ja kulutus sekä liikenne ja yhdyskuntatekniset palvelut. Laskuri mallintaa päästöt 50 vuoden aikajaksolla ja huomioi rakennusten ja infrastruktuurin rakentamisen ja ylläpidon, rakennusten energiankulutuksen ja henkilöliikenteen aiheuttamat päästöt sekä suunnitelman vaikutukset hiilinieluihin alueella.

Kaavojen ilmastovaikutusten laadullista arviointia kehitetään ja tavoitteena on arvioida myös niitä ekotehokkuuteen ja kasvihuonekaasupäästöihin vaikuttavia tekijöitä, joita KEKO -laskenta ei huomioi. Esimerkiksi passiivisen aurinkoenergian tai viherkattojen hyödyt energiankulutuksessa eivät näy laskelmissa saati kestävästä liikkumisesta ja liikenteen edistäminen alueen sisällä. Maa-ainesten kuljettamisesta syntyviä päästöjä ei huomioida, vaikka niillä tiedetään olevan suuri vaikutus päästöihin.

Lisäksi työohjelmaan sisältyy pohdintaa kaavoituksen keinoista ja parhaista käytännöistä, joilla puurakentamista ja uusiutuvien energiamuotojen käyttöä voidaan edistää. Kivistössä on meneillään puurakentamisen kehityshanke, joka etenee v. 2017. Aurinkoenergian käytöstä laaditaan vuoden 2017 aikana ohje yhteistyössä rakennusvalvonnan, tilakeskuksen ja ympäristökeskuksen kanssa. Vantaan yleiskaavatyössä tarkastellaan ja arvioidaan kaupunkirakenteen kestävyys-teemoja. Vihreästä infrastruktuurista löytyy asiaa työohjelman sivulta 18.

Kestävä kaupunki tukee vähäpäästöisiä liikkumis-
muotoja.

PIKE - PIENTALOALUEIDEN KEHITTÄMINEN

pientalokoordinaattori
Maria Hyövälti

Kaupunkisuunnittelu ja rakennusvalvonta ovat käynnistäneet yhteisen kehittämishankkeen, PIKE:n, jonka tavoitteena on etsiä uudet työkalut ja yhteistyömallit pientaloalueiden laadukkaaseen tiivistämiseen ja kehittämiseen. Hanke on kolmivuotinen ja jatkuu vuoden 2018 syksyyn. Pientaloprojektissa on kartoitettu Vantaan pientaloalueiden potentiaalia täydennysrakentamisen kannalta ja täydennysrakentamiseen sopivia alueita. Kartoittamisen lisäksi osallistaminen ja markkinointi sekä yleisötilaisuudet ovat tärkeä osa täydennysrakentamiseen liittyvää työtä. Ensi vuonna selvitämme yleisten täydennysrakentamisperiaatteiden laatimista ja soveltamista erikseen valittaville kohteille.

Vapaalan pilotti

Syksyllä 2015 aloitettu Vapaalan täydennysrakentamisen selvitystyö kytkettiin osaksi pientaloprojektia. Työssä laadittiin suunnitteluperiaatteet jatkossa tehtävälle tonttien täydennysrakentamiselle aiempaa korkeammalla rakennustehokkuudella. Lisäksi Vaapaalassa tarkasteltiin täydennysrakentamisen sijoittumista 3D-mallintamisen avulla. Vapaalan täydennysrakentamisen periaatteiden hyväksymisen jälkeen ne voidaan ottaa käyttöön poikkeamispäätösten valmistelussa ja myöntämisessä.

Täydennysrakentaminen joukkoliikennevyöhykkeelle

Pientaloalueiden täydennysrakentamisen edistämistä tullaan jatkossa tarkastelemaan erityisesti joukkoliikennevyöhykkeellä kuten rautatieasemien ympäristössä, mikä tukee kestävästä kehityksen tavoitteita. Työhön otetaan mukaan alueita, joilla rakennustehokkuusluku on alle $e=0,30$. Tarkoituksena on jatkossa kytkä täydennysrakentamiseen liittyviä infotilaisuuksia kaavoituksen järjestämiin asukastilaisuuksiin eri puolilla Vantaata.

Verkossa www.vantaa.fi/pientaloprojekti

Pientaloalueiden kehitystyö muodostuu osakokonaisuuksista, jotka tähtäävät samaan tavoitteeseen, täydennysrakentamisen keinoin kehittyviin ja kasvaviin pientaloalueisiin.

Täydennysrakentaminen voi olla esimerkiksi tonttien jakamista, talon laajentamista tai lisärakentamista omalle tontille. Täydennysrakentamiseen sopivilta alueilta tehdään jatkossakin 3D-malleja, jotka havainnollistavat tonttikohtaisen täydennysrakentamisen erilaisia vaihtoehtoja, kuten esimerkiksi laajennusten tai uusien rakennusten, sijoittumista ympäristöön.

Kuvaaja: Laura Pyy

VIHREÄ INFRASTRUKTUURI VANTAAN KAUPUNKISUUNNITTELUSSA

maisema-arkkitehti
Laura Muukka

Viime vuoden kuluessa ryhmä Vantaan maankäytön läntisen alueen suunnittelijoita osallistui yhteistyöhön Aalto-yliopiston vihreä infrastruktuuri ja maisema –tutkijaryhmän (VirMa) kanssa. Kohdealueena tarkastelimme Kaivoksen yleiskaavan muutosaluetta, mutta yhteistyön keskeisin anti lienee ollut vihreän infrastruktuurin ja ekosysteemipalvelujen käsitteiden tuleminen tutuksi tutkimukseen osallistuneille.

Vihreästä infrastruktuurista on alettu laajemmin puhua vuodesta 2013 lähtien, kun Euroopan komissio julkaisi vihreän infrastruktuurin strategian. Komission määritelmän mukaan vihreä infrastruktuuri on strategisesti suunniteltu verkosto, jossa on luonnontilassa olevia alueita, osaksi luonnontilassa olevia alueita ja muita ympäristöön liittyviä tekijöitä, jotka on suunniteltu tuottamaan useita erilaisia ekosysteemipalveluja, ja joita hoidetaan tässä tarkoituksessa. Siihen kuuluvat maa- ja vesialueet.

Vihreästä infrastruktuurista koituu ihmisille monenlaisia hyötyjä: vesi ja ilma puhdistuvat, mieli ja ruumis virkistyvät, kasvillisuus vähentää tulvariskiä, sitoo hiilidioksidia ja viilentää rakennetun ympäristön lämpösaarekkeita. Vihreää infraa tarvitaan ilmastonmuutoksen hillintään ja siihen sopeutumiseen.

Vihreän infran perusrunkoa on Vantaalla suunniteltu yhtä kauan kuin on tehty yleiskaavoja, vaikka käsite on uusi. Yleiskaavoissa on määritelty viheralueiden verkosto, jossa isompia viheralueita yhdistävät viherkäytävät. Esimerkiksi rakentamista tulva-alueille ei ole sallittu, vaikka jokien tulvivia ranta-alueita ei olekaan ajateltu vihreänä infrastruktuurina. Vihreä infra on jatkumoa maisemarakenneajattelulle: maiseman eri ekologiset tekijät maaperästä eläimistöön otetaan huomioon suunnittelussa.

Paikkatietoaineistojen kehittyminen on antanut mahdollisuuden tarkastella viheralueverkoston saavutettavuutta ja määrää eri puolilla kaupunkia. Parhailaan on laadittavana uusi viherrakenneselvitys, jossa mm. maanpeiteaineistojen avulla on mahdollista tarkastella myös tonteille sijoittuvaa kasvullista maata, jotta vihreästä infrasta saadaan parempi kuva. Viherrakenneselvitystä laatii maisema-arkkitehti Anne Mäkyne.

Voimassa oleva yleiskaava vuodelta 2007 antaa asemakaavoituksen tehtäväksi yhä useammin jo rakennettujen alueiden tiivistämisen. Yleiskaavan ja asemakaavan välisenä työkaluna olemme viime aikoina käyttäneet kaavarunkoja ja kehityskuvia. Kaupunginosan tiivistymistä on tärkeää tarkastella yksittäisiä tontteja laajempina kokonaisuuksina monestakin näkökulmasta, ja vihreä infra on yksi niistä. Sekä viheralueiden ja vesistöjen verkosto että tonteilla oleva kasvillisuus ja vesi on tärkeää ottaa huomioon ja huolehtia siitä, että ei menetetä niitä ekosysteemipalveluja, joita ne tuottavat.

Kaupungin tiivistyessä emme keskity enää vain julkisten viheralueiden verkostoon, vaan ohjaamme entistä enemmän myös pihojen suunnittelua. Tonteilla ja kortteleissa ollaan testaamassa viherkerroin-työkalua. Kokeilumme lähtökohdaksi on ollut Ilmastonkestävä kaupunki (ILKKA) - työkaluja suunnitteluun -hankkeessa kehitetty laskentamalli. Tontille määritellään viherkerroin-tavoitetaso, ja taulukon avulla voidaan laskea, miten se toteutuu eri vettä läpäisevien ja läpäisemättömien elementtien, kuten säilytettävän kasvillisuuden ja maaperän, istutettavan kasvillisuuden, käytettävien pinnoitteiden ja hulevesienhallintarakenteiden avulla. Viherkerroin-soveltamista Vantaalla kehittää maisema-arkkitehti Elina Ekroos.

Vantaan hulevesiohjelma valmistui vuonna 2009. Siitä lähtien hulevedet on pitänyt ensisijaisesti käsitellä ja hyödyntää syntypaikallaan. Hulevesien hallinnan suunnittelu on vakiintunut osaksi asemakaavan laadintaa ja asemakaavoissa varataan hulevesille tarpeelliset tilat ja reitit sekä määritellään tapauskohtaisesti hallinnan tapoja. Kattokasvillisuuden mahdollisuudet tutkitaan kaavatöissä ja kaavaan sisällytetään sopivia määräyksiä kattojen ja kansipihojen istutuksista ja kasvualustoista.

Meillä Vantaalla on vielä niin vihreää, että olennaisinta on muistaa luonnon luoman vihreän infrastruktuurin tärkeys, jotta sitä ei sitten jouduttaisi jälkepäin rakennetuilla järjestelmillä korvaamaan. Rakennettujen ympäristöjen katupuut, hulevesipainanteet ja vehreät pihat sekä katot täydentävät vihreän verkoston ja tekevät myös niistä miellyttäviä.

LÄNSI-VANTAAN ASEMAKAAVAYKSIKKÖ

asemakaavasuunnittelija
Johanna Rajala

YLEISTÄ

Myyrmäen suuralueella asuu noin 53 000 asukasta. Kehärata yhdistää alueen Helsingin keskustaan sekä lentoasemalle ja aluetta sivuavat Vihdintie, Hämeenlinnantie ja Kehä III. Alueella on käynnissä useita merkittäviä asuntorakentamiskohteita.

Myyrmäkeä kehitetään merkittävän alueellisena keskuksena. Sen vetovoimatekijöitä ovat erinomainen palvelutarjonta, hyvä sijainti, läheiset virkistysalueet ja yhteisöllisyys. Myyrmäen kaupunkikulttuuri kukoistaa etenkin alueella toimivan Myyrmäki-liikkeen ansiosta. Alue on profiloitunut myös katutaiteen kaupunginosana.

TAVOITTEET

Kaavoituksen pääpaino on Myyrmäen keskustassa. Uudet kaavoituskohteet sijoittuvat tiiviisti nykyiseen kaupunkirakenteeseen ja hyvien joukkoliikenneyhteyksien varrelle Kehäradan vaikutusalueelle. Keskustoihin ja kaupungin maalle sijoittuvien kohteiden kaavoitus priorisoidaan. Alueen palvelurakennetta tarkastellaan suhteessa täydennysrakentamiseen.

Kaivokselaan tehdään suunnitteluperiaatteet, joissa alueen kaupunkirakennetta tutkitaan laajempaan kokonaisuutena. Työssä yhdistyvät rakennussuojelulliset, kaupunkikuvalliset, liikenteelliset ja maisemalliset tavoitteet sekä palvelurakenne.

Vapaalan pientaloalueelle valmistellaan täydennysrakentamisselvitys, jolla pyritään löytämään mahdollisuuksia ja reunaehtoja pientaloalueen tiivistämiseen. Myös Silvolan yritysalueen muutosta asuinalueeksi tutkitaan.

LÄNSI-VANTAAN ASEMAKAAVAYKSIKKÖ

Timo Kallaluoto
aluearkkitehti

Johanna Rajala
asemakaavasuunnittelija

Hanna Tiira
asemakaavasuunnittelija

Anne Olkkola
asemakaavasuunnittelija

Mikko Järvi
kaavoitusinsinööri

Marko Hoffren
suunnitteluavustaja

Eeva Juusela
suunnitteluavustaja

Joonas Arponen
suunnitteluavustaja

Vantaankosken ideakilpailun voittaneen L-Arkitehdit Oy:n ehdotuksessa toimitilan käsitteenä korvaa joustavasti muuntuva toimintaympäristö, joka myös tarjoaa ihmisille enemmän vaihtoehtoja arkensa rytmittämiseen.

Myyrmäen kaavarunkotyössä on järjestetty erilaisia kyselyitä ja työpajoja, joilla on selvitetty asukkaiden ja muiden alueella toimivien mielipiteitä ja ideoita Myyrmäen nykytilanteesta ja tulevaisuudesta.

Kilterinkujalle kaavoitetaan 10 700 k-m² uutta laadukasta asuntorakentamista.

Myyrmäen keskustakorttelin suunnittelussa panostetaan arkkitehtuuriin ja laadukkaaseen julkiseen ulkotilaan.

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde /rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
A1	10 Linnainen	100400	Linnaisten omakoti-alue (Aisaparantie)	Linnaisten etelä-osassa, Aisaparantie	Kaupunki	Oikkola, Psa		--	k	>	>	>	k	>	kh	kv			
A2	13 Vapaala 14 Varisto	141100	Varisto 11	Varisto 11, Luhtitie ja Vapaalanpuisto	Kaupunki	Kallaluoto, MHN / Psa									--	--	--	--	k
A3	15 Myyrmäki	001925	Myyrjärven keskusta	Myyrjärven keskusta-asuminen ja kivijalkakauppaa	Yrityspalvelut	Tiira / Oikkola, LKA / JV ja Tvi	Vantaan kaupunki / voittajat	>	>	k	kh	kv							
A4	15 Myyrmäki	002049	Asuinkerrostaloja Raappavuorentielle	Uomatien pohjois- ja Raappavuorentien länsipuolinen asuin-kortteli, Raappavuoret, Luhtitie, Loisketie 10 000 k-m ²	Yrityspalvelut	Tiira, Psa							o	--	--	--	--	--	k
A5	15 Myyrmäki	002156	Asuinkerrostaloja Uomatiele	Uomatien etelä- ja Raappavuorentien länsipuoleiset asuin-korttelit, Lainerinne, Suistokuja, Myyrmäenmetsä 25 000 k-m ²	Yrityspalvelut	Tiira, Psa							o	--	--	--	--	--	k
A6	15 Myyrmäki	002329	Raappavuorentien päiväkot	Raappavuorentie 16	Vantaan kaupunki	Kotilainen, JV		--	--	--	k	kh	>	>	>	k	kh	kv	
A7	12 Hämeen- kylä	002281	Lammasrinne 2	Lammasrinne 2	Pähkinähoito Oy / NCC	Kallaluoto / Järvi, JV	Ncc / Optiplan	k kh	kv										
A8	15 Myyrmäki	002243	Kilterinkuja 4	Myyrmäki, 15801/2	Keskinäinen Työeläke-vakuutusyhtiö ELO	Tiira / Järvi, Tvi	ELO / A-konsultit	>	>	k	kh	kv							
A9	15 Myyrmäki	002302	Myyrinpuhos	kortteli 15405 tontti 2	Kiint oy Myyrinpuhos/ c/o Eläkekassa Verso	Rajala, JV ja Tvi	Arkkitt.tsto Neva Oy										o	--	--
A10	15 Myyrmäki	002317	Myyrmäentie 2	kortteli 15673 tontti 1, Myyrmäentie 2	Kiint.Oy Myyrinhalme	Oikkola/ Rajala, JV ja Tvi	Arkkitt.tsto Neva Oy										o	--	--
A11	16 Kaivoksela	001989	Asumista ja liiketiloja Kaivoksen ostarin tilalle	Kaivoksen ostoskeskus	Kaivospuhos Oy, Kiint.Oy Kaivoskaupat	Rajala, Tvi	Kaivospuhos Oy ja Koy Kaivoskaupat / Arkkitt.tsto Rouhiainen	--	--	--	--	--	--	--	--	--	--	--	o
A12	16 Kaivoksela	002266	Kaivokselantie 5	Kaivokselantie 5	Phfof Oy / Sarlin	Rajala, MHN	Sarlin / Arkkitt.tsto Laatio	kv											

nro	Kaupunginosa	Kaavan numero	Kaavan nimi	Kohde / raja	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
A13	17 Martinlaakso	002279	Kivimäentie 8	Kivimäentie 8	Veikko ja Seija Stude	Järvi, JV		kv											
A14	18 Vantaanlaakso	002272	Nedre Nybacka	Nybackankuja 1	Kuolinpesä Sipiläinen Lempi	Kallaluoto, JV		--	--	--	k	kh	kv						
A15	18 Vantaanlaakso	002320	kaupan tontti Vantaanlaaksontielle	Vantaanlaaksotie 34	Vantaan kaupunki	Kallaluoto			o	--	--	--	--	--	--	--	k	kh	>
A16	18 Vantaanlaakso	002328	Vaisala	Vanha Nurmijärventie 21	Vaisala Oyj	Köykkä			o	--	--	--	--	--	--	--	k	kh	>
A17	13 Vapaala	014300	Vapaalan piental selvitys ja suunnitteluperiaatteet	Vapaalan kaupunginosa	Vantaan kaupunki	Oikkola		>	k	kh									
A18	15 Myyrmäki	014400	Myyrmäen kaavarunko	Myyrmäen kaupunginosa	Vantaan kaupunki	Rajala, Oikkola, Tiira, JV ja Tvi		--	--	--	--	--	--	--	k	>	>	>	k
A19	16 Kaivoksela	014500	Vanhan Kaivokselan suunnitteluperiaatteet			Rajala, JV													o
A20	17 Martinlaakso	014600	Vantaankosken kaavarunko			Oikkola, Järvi, Psa						o	--	--	--	--	--	--	--

- Kiireellisyysluokka 1
- Kiireellisyysluokka 2
- Selvitys

- o MRL 62 § mukainen tiedottaminen, sekä osallistumis- ja arviointisuunnitelma, jossa mahdolliset yleisötilaisuudet
- laadinta
- k kaupunkisuunnittelulauntakunta
- > nähtävillä ja lausunnoilla
- kh kaupunginhallitus
- kv kaupunginvaltuusto

MERKITTÄVÄT TYÖT

Myyrmäen kaavarunkotyöllä varmistetaan elinvoimaisen keskustan tulevaisuus ja eri tekijöiden hyvä yhteensovittaminen. Myyrmäessä on suunnitteilla runsaasti uutta asuntorakentamista erityisesti ydinkeskustaan. Myyrmäelle tyypilliset erityispiirteet kuten kaupunkimaisuus ja yhteisöllisyys tuodaan suunnittelussa esiin. Erityiskysymyksiä ovat esimerkiksi tornirakentaminen, palveluiden riittävyys, kivi-jalkatilat, työpaikkojen pysyminen alueella ja vihreän infrastruktuurin kehittäminen. Täydennysrakentamisen mahdollisuuksia kartoitetaan. Kaavarunkotyössä tehdään yhteistyötä eri alojen asiantuntijoiden, asukkaiden sekä erilaisten sidosryhmien, kuten asukas- ja monikulttuuristen yhdistysten sekä yrittäjien kanssa.

Myyrmäen keskustakortteleiden kaavoitus etenee. Alueelle tulee Hartelan, VVO:n ja Hoasin asuntorakentamista 35 000 k-m². Keskustasta kehitetään siten tunnistettava ja vetovoimainen paikka, joka sisältää myös runsaasti kivijalkatilaa. Paalukylänpuistoa kehitetään keskustapuistona.

Myyrmäen aseman lähellä sijaitsevien **Myyrinpuhoksen** ja **Myyrmäentien 2:n** alueiden kaavoitus käynnistyy. Suunnitteilla on kaupunkimaista asuinrakentamista sekä liike- ja palvelutilaa rakennusten kivijalkaan. **Raappavuorentien länsipuolelle** kaavoitetaan asuinrakentamista kaupungin maalle yhteensä noin 35 000 k-m². Asuinrakentamisen yhteyteen suunnitellaan myös päiväkotia.

Linnaisten omakotialueen laajennuksen kaavoitus jatkuu. Asemakaava mahdollistaa noin 16 000 k-m² pientalorakentamista.

Vantaankosken kaavarunkotyö käynnistyy. Alueella on nyt noin 3600 työpaikkaa ja määrä voisi jopa kaksinkertaistua. Alueen vahvuuksia ovat erinomaisen sijainnin ja lukuisten yritysten lisäksi kulttuurimaisema ja läheinen Vantaanjoki.

Vantaan kaupunki, Rakennusliike SRV, Sanoma-konserni ja VTT järjestivät vuonna 2015 – 2016 poikkiteollisen ideakilpailun, jossa haettiin tulevaisuuden yrityskampuksen konseptia Vantaankosken alueelle. Kilpailun voitti L Arkkitehdit Oy:n johtama työryhmä.

Kaavarunkotyö käynnistetään keväällä 2017. Alueen kehittämistä jatketaan ideakilpailun voittajatyön pohjalta. Kilpailumateriaalia hyödynnetään myös alueen markkinoinnissa. Vantaankosken ja lähialueiden yrittäjien kanssa järjestetään yhteistyötä.

Myyrmäen keskustakortteli.

Työpaja Myyrmäen kaavarunkotyöstä.

Raappavuorentien länsipuoli

Vantaankosken kaavarunko

Myyrmäen kaavarunko

Suunnitelman kireellisyyssluokka

- 1
- 2

Linnaisten omakotialueen laajennus

Myyrmäen keskustakorttelit

KIVISTÖN ASEMAKAAVAYKSIKKÖ

Anna-Riitta Kujala
aluearkkitehti

Hertta Ahvenainen
asemakaavasunnittelija

Sonja Sahlsten
asemakaavasunnittelija

Veli-Pekka Ristimäki
asemakaavasunnittelija

Eija Hasu
asemakaavasunnittelija

Kai Zukale
kaavoitusinsinööri

Outi Colliander
suunnitteluavustaja

KIVISTÖN ASEMAKAAVAYKSIKKÖ

aluearkkitehti
Anna-Riitta Kujala

YLEISTÄ

Kivistön asemakaavayksikön toimialueena on Kivistön suuralue, joka Kehäradan yhdistämänä liittyy Helsingin keskustaan sekä lentokentälle. Kehäradan ensimmäisessä vaiheessa avatuista rautatieasemista Kivistö ja Vehkala sijoittuvat toimialueelle. Kaupunkisuunnittelun painopiste Kivistössä on Kehäradan välittömällä vaikutusalueella: suunnittelu keskittyy Kivistön uuteen keskustaan ja mahdollisen Lapinkylän seisakkeen vaikutusalueelle sekä Vehkalan työpaikka-alueelle.

TAVOITTEET

Kaupunkisuunnittelun tavoitteet on kirjattu Marja-Vantaa-projektin aikana laadittuun visioon, joka tiivistyy eko-, koti- ja taidekaupunkien teemoihin. Olemme käynnistäneet tämän vision päivityksen, jolla tarkistamme Kivistön suuren linjan tavoitteita ja varmistamme ne kaikkien osallisten yhteisiksi. Vision tavoitteita konkretisoimme Kivistön keskustan osalta sille laadittavalla kaavarunkotyöllä ja kaavarunkotyön pohjalta laadittavilla asemakaavatoilla. Asemakaavatoissa vision tavoitteiden asetteluun työkaluna käytämme laatukriteerejä. Erylistä huomiota kiinnitämme aluebrändäykseen ja vahvojen identiteettitekijöiden hyödyntämiseen osana suunnittelua.

Vision ja kaavarungon ohella tavoitteenamme on edistää ensisijaisesti Kivistön keskusta-asumista ja Vehkalan työpaikkarakentamista. Keskusta-asumista pyrimme laajentamaan Lapinkylän mahdollisen seisakkeen vaikutusalueelle ja työpaikkarakentamista Vehkalan aseman länsipuolelle.

Etsimme uusia keinoja Kivistön keskustan keskeneräisyyden hallitsemiseksi. Tavoitteenamme on, että keskusta olisi mahdollisimman asuttava ja eletävä jo nyt työmaavaiheessa, tuottaen käyttäjilleen laatu- ja rakentamiskokemuksia ja rakentaen tavoiteltua alueprofiilia.

Järjestämme yleisötilaisuuksia teemapainotuksin. Hyödynnämme vuorovaikuttamisen moninaisia keinoja osallistamiseen innostamiseksi. Tavoitteenamme on vahvistaa toimintatapaa, jossa eri osallisten osallistuminen on aktiivista ja suunnitteluymmärrystä rakentavaa.

Kivistöön on avautunut Playa Arkkitehtien suunnittelema Aurinkokiven palvelukeskus. Rakennukseen sijoittuvat koulu, päiväkotijä äitiys- ja lastenneuvola.

Kivistön uusi rakentuva keskusta sijaitsee hyvien liikenneyhteyksien varrella. Kuvassa Kehäradan Kivistön asema.

Kivistöä leimaa taiteen läsnäolo. Taiteilija Kaarina Kaikkosen teos Iltatähti sijaitsee Jaspiskujalla Kivistön keskustassa.

Kivistön uusi keskusta tarjoaa monenlaisia uusia asumisen ratkaisuja. Kuvassa etualalla L Arkkitehdit Oy:n suunnittelema asuinkerrostalo Keimolantien varrella.

KIVISTÖ TYÖOHJELMA

2017

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde /rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12	
B1	21 Piispankylä	211900	Åbyn entisen elementtitehtaan tontti, vanhentunut asemakaava muutetaan	Kortteli 21139 / 3	Vantaan kaupunki / Kesk. työeläkevak. yhtiö Varma	Zukale	Maanomistajan konsultit Nordic Real Estate Partners, Arkkitehtiruutu Oy, FCG, Sweco	>	>	--	--	--	--	--	--	k	kh	kv		
B2	23 Kivistö	232000	Kivistön Keskusta-asuminen 7	Tikkurilantie ja sen ympäristöä välillä Keimolantie ja Riipiläntie	Vantaan kaupunki / Erikas Oy, useita yksityisiä	Ristimäki, Sahlsten, Ahvenainen, Zukale, NN	omana työnä	--	--	--	--	s	kh	k	>	>	--	--	kh	kh
B3	23 Kivistö	232200	Linnan kartanon alue	Linnan kartanon alue	Linnantalo Oy	Ahvenainen	Maanomistajan konsultti Rosemarie Schnitzler, Trafix	>	>	--	--	--	--	--	--	--	kh	kh	kv	
B4	23 Kivistö	002335	Topaasiaukion, afiiriaukion ja Juhani Paajasen aukion tekninen muutos	Topaasiaukio, Safiiriaukio ja Juhani Paajasen aukio	Vantaan kaupunki, valtio	Zukale	omana työnä	--	--	--	s	kh	kh	k	>	>	--	--	kh	kh
B5	23 Kivistö	002282	Rubiinikehä 7	Kortteli 23174/2	Vantaan kaupunki	Sahlsten	omana työnä	kh	k	kv										
B6	23 Kivistö	231900	Kivistön Keskusta-asuminen 6	Kivistön keskusta	Vantaan kaupunki, Erikas Oy	Sahlsten, NN	omana työnä	--	--	--	--	--	--	--	--	--	--	--	--	--
B7	23 Kivistö, 24 Lapinkylä	232300	Murto 1	Riipiläntien länsipuolelle, Murtopakankujan eteläpuolelle ja Kenraalipuistoon rajautuva alue Lapinkylässä	Vantaan kaupunki / useita yksityisiä maanomistajia	Ristimäki, Ahvenainen	Maanomistajien konsultit	--	--	--	--	--	--	--	--	--	--	--	--	--
B8	21 Piispankylä	211800	Kivistön urheilupuisto	Tikkurilantien eteläpuolella Keimolantien ja Riipiläntien välisellä osalla	Vantaan kaupunki, Erikas / yksityisiä	Ristimäki, Sahlsten	omana työnä													o
B9	23 Kivistö	002271	Marmoritie 5	Marmoritie 5	Ensio ja Kirsti Hytönen	Sahlsten	omana työnä	--	--	--	--	kh	kh	kv						
B10	23 Kivistö	002208	Marmorikuja 6	Marmorikuja 6	Herold Olli	Zukale	omana työnä	o	--	--	s	kh	kh	>	>	--	--	kh	kh	kv
B11	23 Kivistö	002334	Paasitie 7b	Paasitie 7b	Timo ja Hanne Laakkonen	Zukale	omana työnä						o	--	s	kh	kh	>	>	--

KIVISTÖ TYÖOHJELMA

2017

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde /rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12	
B12	23 Kivistö	240700	Turkoosikehä	Kivistön keskusta	Vantaan kaupunki	Sahlsten, Ahvenainen	omana työnä													o
B13	23 Kivistö	002336	Kivistön kirkon ympäristö	Kivistön keskusta	Seurakunnat	Ristimäki, NN														o
B14	24 Lapinkylä	002300	Runkokuja 2	Runkokuja 2	Kiira ja Vesa Vannesluoma	Sahlsten	omana työnä	--	--	--	k kh	kv								
B15	25 Myllymäki	251000	Vehkala 2	Vehkala	Vantaan kaupunki / useita yksityisiä	Ristimäki	omana työnä													
B16	25 Myllymäki	251100	Pääkonttoritontti	Vehkala	Vantaan kaupunki	Ahvenainen	omana työnä													
B17	31 Luhtaanmäki	310200	Luhtaanmäki 2			Köykkä	omana työnä			o									k kh	>
B18	34. Kiila	340700	Lavanko 1	Lavangon moottorirata ja teollisuutta	Yrityspalvelut	NN	Vantaan kaupunki / Vantaan vauhtikeskus Oy / Arkkitehtitoimisto Forma-Futura	--	--	s	k kh	kv								
B19	23 Kivistö, 24 Lapinkylä	021600	Kivistön visio ja keskustan kaavarunko	Kivistön aseman ja Lapinkylän seisakkeen vaikutusalueet	Vantaan kaupunki, Erikas Oy / Useita yksityisiä	Ristimäki, Sahlsten, Ahvenainen, Zukale, NN	omana työnä			o										

- Kiireellisyysluokka 1
- Kiireellisyysluokka 2
- Selvitys

- o MRL 62 § mukainen tiedottaminen, sekä osallistumis- ja arviointisuunnitelma, jossa mahdolliset yleisötilaisuudet
- laadinta
- k kaupunkisuunnittelulaentakunta
- > nähtävillä ja lausunnoilla
- kh kaupunginhallitus
- kv kaupunginvaltuusto
- s sopimusneuvottelut

MERKITTÄVÄT TYÖT

Kivistön visiolla määritämme suuren linjan tavoitteet ja periaatteet Kivistön suunnittelulle ja toteutukselle. Visiotyöhön sisällytämme Marja-Vantaa-projektin vuodelle 2015 laaditun vision ajanmukaisuuden arvioinnin: mitä visiolla saavutettiin, missä olemme nyt ja miten jatkamme eteenpäin. Visiotyötä käytämme Kivistön kaavarunkotyön tavoiteasetannan työkaluna. Teemme sen laajalla yhteistyöllä eri hallintokuntien, asukkaiden ja muiden osallisten kanssa.

Kivistön keskustan kaavarungolla tutkimme Kehäradan Kivistön aseman ja Lapinkylän seisakkeen vaikutusalueita ja määritämme periaatteet maankäytön ratkaisuille. Tavoitteenamme on mm. varmistaa Lapinkylän seisakkeen toteuttamisen ja käyttöönoton edellytykset sekä liito-oravien elinpiirin pitkän tähtäimen maankäytöllinen ratkaisu osana viherrakennekokonaisuutta. Kaavarungon tavoitteiden asettelussa hyödynnämme visiotyötä.

Keskusta-asuminen 7 (ns. Lempikaava) asemakaavatyö mahdollistaa Tikkurilantien siirron Keimolantien ja Riipiläntien väliseltä osuudelta lähemmäksi Vantaanjokea. Kaavatyö sisältää asumisen varantoa noin 120 000 k-m². Asumisen lisäksi kaavatyöllä tutkimme Tikkurilantien liikennemelun torjuntaa rakenteellisen pysäköintiratkaisun avulla. Asemakaavatyö menee uudelleen ehdotuksena nähtäville vuoden 2017 aikana. Työ edistää Kivistön urheilupuiston suunnittelua ja toteutusta, sillä urheilupuisto sijoittuu Tikkurilantien välittömään läheisyyteen, sen eteläpuolelle.

Linnan kartanon historiallisesti ja luontoarvoiltaan monikerroksista ja arvokasta aluetta kehitetään palveluiden alueena. Asemakaavaratkaisussa osoitamme Linnan kartanoympäristöön soveltuva lisärakentaminen mm. ratsastuskeskukselle ja siirtolapuutarha-alueelle. Lisäksi olemme määritelleet Linnan kartanoympäristön suojeltavat rakennukset sekä arvokkaat kulttuuri- ja luonnonympäristöt. Asemakaavatyö on ollut ehdotuksena käsittelyssä marraskuussa 2016.

Kivistön urheilupuiston asemakaavatyöllä mahdollistamme alueellisen liikuntapaikkakeskittymän toteuttamisen. Urheilupuisto tulee tarjoamaan liikunnan alueellisia palveluita erityisesti Kivistön suuralueelle, mutta Kehäradan ansiosta myös muun muassa Myyrmäen ja Aviapoliksen suuralueille. Urheilupuistoon on suunniteltu toteutettavan esimerkiksi seuraavia palveluita: monitoimikentät, monitoimihalli, uimahalli, jäähalli ja skeittipaikka.

Kivistön urheilupuisto.

Keskusta-asuminen 7.

Kivistön keskustan kaavarunko

Linnan kartano

Keskusta-asuminen 7

Kivistön visio

Kivistön urheilupuisto

Suunnitelman kiireellisyysluokka

	1
	2

AVIAPOLIKSEN ASEMAKAAVAYKSIKKÖ

Anitta Pentinmikko
aluearkkitehti

Merja Häsänen
asemakaavasuunnittelija

Carina Ölander
asemakaavasuunnittelija

Lia Crupi
asemakaavasuunnittelija

Vuokko Rova
suunnitteluavustaja

AVIAPOLIKSEN ASEMAKAAVAYKSIKKÖ

aluearkkitehti
Anitta Pentinmikko

YLEISTÄ

Aviapoliksen kaavarunkoalue, (Veromiehen kaupunginosa) on Vantaan kaupungin dynaamisen kehittämisen keskittymä. Lentokentän läheisyys, lukuisat hankkeet ja kunnallistekniikan rakentaminen edellyttävät yhä tarkempia alueselvityksiä ja asemakaavamuutoksia. Aviapolis-aseman ympäristön tehokasta ja kaupunkimaista rakentamista tarkastellaankin laajassa yleissuunnitelmatyössä, jota täydennetään kaupunkimallilla. Kaavarunkoalueelle käynnistetään myös ”Viherkaavan” laatiminen.

Tammisto on yksi pääkaupunkiseudun vetovoimaisimmista kaupan alueista, jonka 113 000 k-m² kauppaa mahdollistaa monipuolisen kaupan tarjonnan hyvällä paikalla. Tammiston kauppap tien vilkas ajoneuvo-liikenne on yksi alueen kaupunkisuunnittelun haasteista. Alueella asioidaan pääosin autolla, mutta tulevaisuudessa yhä enemmän bussilla, kävellen tai pyöräillen. Alueella tutkitaan uusia liikenneratkaisuja ja -vaihtoehtoja.

Pakkalassa jatketaan Backaksen alueen yleissuunnittelua. Kartanomäki ja vanhat rakennukset suojellaan osana kulttuurihistoriallisesti arvokasta Vantaanjoen ympäristöä. Ympäristöä tultaneen täydentämään pienimuotoisella asuinrakentamisella. Tarkastelualue ulottuu Väinö Tannerintielle.

Ylästön pientaloalueen kaavoitus etenee. Alueelle valmistellaan kolmea uutta pientalokaavaa. Viinikkalan ja Lentokentän alueilla päivitetään asemakaavoja tarpeen mukaan.

TAVOITTEET

Kaavarunkoalueen Aviapoliksesta rakennetaan lentokenttäkaupunkia, jossa työnteko, asuminen, palvelut ja virkistys yhdistyvät ja sekoittuvat urbaanilla tavalla. Veromieheen kaavoitetaan tulevaisuudessa koti 20 000 asukkaalle ja kymmeniä tuhansia uusia työpaikkoja. Tämä on kaupungille suuri haaste ja mahdollisuus. Tulevaisuuden Aviapolis on luonteeltaan kansainvälinen, kestävä ja eloisa. Asemakaavoituksen tehtävänä on tuottaa suunnitteluratkaisuja, joilla varmistetaan myös Aviapoliksen omaleimaista kaupunkikuvaa ja laadukasta ympäristörakentamista sekä monipuolisten palveluiden toteutuminen.

Muilla alueilla toteutetaan yleiskaavan mukaisia tavoitteita tiivistämällä ja täydentämällä kaupunkirakennetta.

Backaksen alueen yleissuunnitelma.

helsinkiurich

Visio Aviapoliksen bussiterminalista.

Vuorelma Arkkitehdit Oy

Perintötie 3 ja 5, viistoilmakuva etelästä.

Arkkitehtuuritoimisto B&M Oy

Aviapolis Studios, näkymä studioaukiolle.

AVIAPOLIS TYÖOHJELMA

2017

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde / rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
C1	41. Viinikkala	002324	Suokallionkuja	osia kortteleista 41101 ja 41113 sekä katualuetta	Kiint.Oy K 3- Logistics 2 ja Vantaan kaupunki / kadunsiirto	Köykkä, VRO	Tommi Tuokkola, Ark Lab Oy	--	o	s	k	kh	>	>	--	k	kh	kv	
C2	51. Pakkala	511800	Backaksen kartano	Tila 423-35-0	HOK-E	Häsänen	CJN Oy	--	--	--	--	--	--	--	--	--	k	--	--
C3	52. Veromies	002196 002323	Manttaalitie	kortteli 52308/10-11	Wulff-yhtiöt Oyj ja Alpha I Oy	Ölander	Sigge-Arkkitiedit	--	--	--	o	--	--	--	s	k	kh	>	>
C4	52. Veromies	002204 002205	Perintötie 3 ja 5 (Rälssipuisto)	näht. 9.11.-8.12.2016	Lemminkäinen Talo Oy	Häsänen, KKA / VRO	Vuorelma-arkkitehdit Oy	--	--	k	kh	kv							
C5	52. Veromies	002260	K 52125	osa korttelia 52125 / näht 21.9.-20.10.2016	YIT Rakennus Oy	Koskinen, KKA	Arkkitietoimisto Forma-Futura Oy	k	kh	kv									
C6	52. Veromies	002304	Aviapolis Studios	lentokenttäalue 4:44, M608, M506	Lentoasema-kiinteistöt Oyj	Häsänen, Koskinen	B&M, Trafix, Vahänen, mais.ark. Byman&Ristimäki	kh	>	>	s	k	kh	kv					
C7	40. Ylästö	402100	Ylästö 7	Ylästö 7, Ylästöntien eteläpuolen asuinalue Isonmänyntien molemmin puolin	YIT Rakennus Oy ja yksityiset	Pentimikko, Häsänen, MHO	YIT-Rakennus Oy / Arkkit.tsto Vuorelma	--	s	k	>	>	--	k	kh	kv			
C8	40. Ylästö	402500	Ylästö 8	Ylästö 8, Itäpellontien pohjoispuolinen pientaloalue	T2H / Skanska	Häsänen, Pentimikko, VRO	T2H / Arkkit.tsto Peltonen & Sinisalo	--	s	k	>	>	--	--	k	kh	kv		
C9	40. Ylästö	403500	Sutars 2	Osa kortteleita 40512 ja 40514		Pentimikko		--	s	k	>	--	--	--	--	k	kh	kv	
C10	41. Viinikkala	002073	Turvalaakso	Viinikkala 41100/1,41101/1,3,5	Suomen Pankki	Köykkä	SP / Skanska	--	--	--	--	--	--	--	--	--	--	--	
C11	41. Viinikkala	412000	Pohjois-Viinikkalantie 19	uusi asemakaava	Pohjois-Suomen METSOLA-YHTIÖT Oy	Vanhala		--	--	--	o	--	--	--	s	k	kh	>	>

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde / rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
C12	50 Tammisto	002325 002330	Valimotie (Tammiston kauppatie)	Tammisto / 50003/9	Helena Kailanto, Klaus Pennanen (002325) ja Ömsesidiga fastighets Ab (002330)	Arkkitehtitoimisto Kokko		--	--	--	--	--	--	--	--	--	o	--	--
C13	50. Tammisto	002327	Kirkkotie 2-4	kortteli 50108 ja EV-alue	Yrityspalvelut			--	--	o	--	--	--	k	kh	>	k	kh	kv
C14	51. Pakkala	002285	Johdinpuisto	Johdinpuisto	Börje Henriksson	Vanhala		--	--	--	--	k	kh						
C15	52. Veromies	002270	Turbiinitie	Turbiinitien katualue	Finavia, LAK	Vanhala		s	k	kh	>	>	--	--	k	kh	kv		
C16	52. Veromies		Aviapolis viherkaava	Veromiehen kaupunginosa		Muukka		--	--	--	--	--	--	--	--	--	--	--	
C17	52. Veromies		Aviapoloksen asemanseutu		LAK, Vantaan kaupunki	Penttimikko, Häsänen, Ölander		--	--	--	--	--	--	--	--	--	--	--	--
C18	52. Veromies		AUB-arkkitehtuuri- kilpailu			Penttimikko, Häsänen		--	--	--	--	--	--	--	--	--	--	--	--

- Kiireellisyysluokka 1
- Kiireellisyysluokka 2
- Selvitys

- o MRL 62 § mukainen tiedottaminen, sekä osallistumis- ja arviointisuunnitelma, jossa mahdolliset yleisötilaisuudet
- laadinta
- k kaupunkisuunnittelulauantakunta
- > nähtävillä ja lausunnoilla
- kh kaupunginhallitus
- kv kaupunginvaltuusto
- s sopimusneuvottelut

MERKITTÄVÄT TYÖT

Aviapolis Studios -studiohanke, yhteensä 142 400 k-m². Hanke sisältää näyttely- ja studiotilaa 24 600 k-m², sekä toimistoja 55 700 k-m². Samalla kaavoitetaan asumista 50 900 k-m², mikä vastaa noin 1200 uutta asukasta.

Perintötie 5 ja 3 sekä **Kortteli 52125**. Kaksi merkittävää asutuspainotteista asemakaavaa, jotka sijoituvat Veromiehen asumisen ytimeen, Äyritien ja Tikkurilantien väliselle alueelle. Asumista yhteensä 85 000 k-m², mikä vastaa noin 2300 uutta asukasta.

Ylästön pientaloalue, Ylästöntien eteläpuolisella alueella valmistellaan asemakaavoja Ylästö 7, 8 ja Sutars 2. Uusien pientaloakaavojen mukaan alueelle tulisi noin 24 000 k-m² pientaloasumista, mikä merkitsee noin 300 - 400 asuntoa.

Backaksen kartanon alueen suunnittelu jatkuu. Asemakaavalla suojellaan kartanon kulttuurihistoriallisesti arvokkaat rakennukset ja samalla tutkitaan mahdollisuudet rakentaa asuntoja kartanon ympäristöön. Tarkastelualueetta laajennetaan pohjoiseen Väinö Tannerintielle saakka.

AUB (Aviapolis Urban Blocks) -kilpailualueella käydään kansainvälinen AUB -arkkitehtuurikilpailu kevään 2017 aikana. Arkkitehtuurikilpailun tarkoituksena on tuottaa alueen maankäytön ja asemakaavoituksen pohjaksi ideatasoinen suunnitelma. Kilpailualueelle kaavaillaan asumista, työpaikkoja sekä julkisia ja yksityisiä palveluja kytkeytyen virkistysalueisiin ja joukkoliikenteen pääreitteihin. Arkkitehtuurikilpailun jälkeen alueen asemakaavoittaminen käynnistyy.

Aviapolis Studios, näkymä Lentoasemantielle.

Ylästön pientaloalue, näkymä Padisentieltä itään.

Aviapolis Studios

Backaksen kartano

Perintötie 5 ja 3 sekä Kortteli 52125

Ylästön pientaloalue

AUB -arkkitehtuurikilpailu

TIKKURILAN ASEMAKAAVAYKSIKKÖ

Asta Tirkkonen
aluearkkitehti

Ritva Kotilainen
asemakaavasuunnittelija

Seppo Niva
asemakaavasuunnittelija

N.N.
asemakaavasuunnittelija

Anna-Liisa Vanhala
kaavoitusteknikko

Kimmo Kangas
suunnitteluavustaja

Leena Kaunismäki
suunnitteluavustaja

Kaija Topra
suunnitteluavustaja

TIKKURILAN ASEMAKAAVAYKSIKKÖ

aluearkkitehti
Asta Tirkkonen

YLEISTÄ

Tikkurilan alueella painopisteenä on Tikkurilan keskustan uudistaminen. Keihäänkärkenä on Tikkurilan kirkon korttelin uudistus. Lisäksi koko alueella on käynnissä asemakaavamuutoksia asuntorakentamisen tiivistämiseksi keskeisillä alueilla.

TAVOITTEET

Kehäradan tuoma kiinnostus kaupungin hallinnollista keskustaa kohtaan ei näytä vähentyvän lähivuosina. Vuoteen 2025 mennessä Tikkurilaan on suunniteltu tulevan n. 5000 uutta asukasta. Tikkurilassa on viime vuosina valmistunut uusia asemakaavamuutoksia asuntorakentamisen tiivistämiseksi ja maankäytön tehostamiseksi. Muutokset jatkuvat ja tavoitteena on luoda keskustaan lähivuosina lisää mahdollisuuksia asuntorakentamiselle. Kirkon korttelin tulevasta rakennusoikeudesta merkittävä osuus on asuntorakentamista, lisäksi Veturipolun huonokuntoisten asuinkerrostalojen korvaaminen tuo uutta kerrosalaa aseman vaikutusalueelle. Uudisrakentamisella tiivistetään olemassa olevia alueita pääpainon ollessa keskustassa ja hyvien joukkoliikenneyhteyksien äärellä.

Tikkurilan jokirannan maisema-arkkitehtuurikilpailun jälkeen on viheralueyksikössä käynnistynyt alueen yleissuunnitelman laatiminen, jolla voi olla vaikutusta myös ympäröivään maankäyttöön.

Asuinrakentamisen tiivistäminen Hiekkaharjun aseman lähellä.

Uusi kirkko sekä asuin-, liike- ja toimistorakennuksia ydinkeskustaan.

Uutta asuntorakentamista Kielotien varrelle.

Tikkuraitin varren ilme uudistuu.

TIKKURILA TYÖOHJELMA

2017

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde / rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
D1	60. Hiekka-harju	002261	Kulleropuisto	60070-70074, 60082, Kulleropuisto	Vantaan ja Helsingin seurakuntayhtymät	Ölander, KTO	Sito Oy	kh	>	--	--	k	kh kv						
D2	61. Tikkurila	002254	Tikkurilan kirkon kortteli	kortteli 61204/5	Vantaan seurakuntayhtymä	Niva, KTO	Arkkitehtitoimisto K2S, Verstas Arkkitehdit		kh	>	--	--	s		k	kh	>	--	--
D3	61. Tikkurila	002263	Veturipolku	Kortteli 61220	VAV Asunnot Oy, Vantaan kaupunki	Kotilainen, LKA	P&R Arkkitehdit Oy	o	--	--	--	--	s		k	kh	>	--	k
D4	61. Tikkurila	002312	Unikkotie 11		As Oy+ rakennusliike	Niva, KTO	Arkkitehtitoimisto Petri Rouhiainen Oy	>		k	kh	kv							
D5	61. Tikkurila	002321	Kukkakedon täydennys	Neilikkatie 4 ja Unikkotie 6-8	Keskinäinen työ- ja eläkevakuutusyhtiö Varma	Niva	Tengbom Eriksson Arkkitehdit Oy	o	--	--	s	k	kh		>	--	k	kh kv	
D6	61. Tikkurila	002299	Kielotie 34-36		VVO	Ölander, KTO	Arkkitehtitoimisto Hedman&Matomäki Oy	kh	>	--	--	k	kh kv						
D7	63. Viertola	002308	Osmankäämintien päiväkot		Vantaan kaupunki	Niva / KKA		o	--	--	--	k	kh		>	--	k	kh kv	
D8	66. Hakkila	660900	Rusokallio 1	Hakkila kortteli 66205 - Vanha Porvoontie	GC Vantaa Logistics Oy, Vantaan kaupunki	Köykkä / VRO		--	--	s	k	kh	>		--	k	kh kv		
D9	60. Hiekka-harju	002287	Malmimäenpuisto		Vantaan kaupunki	Koskinen, LKA					o	--	--		--	--	--	--	k
D10	61. Tikkurila	002314	Kielotie 38-42		Vantaan kaupunki	Koskinen, KTO	Ramboll	k	>	>	--	k kh	kv						
D11	62. Jokiniemi	002262	Gammelkulla	osa Satomäenranta-puistoa	Bernt Weck / Sisco Tec Oy	Koskinen, KKA	Arkkitehtitoimisto Jorma Toivonen	k	kh	>	--	k	kh kv						

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde / rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
D12	62. Jokiniemi	002313	Kolmiotontti		Sponda	Niva/LKA						o	--	--	--	s	k	kh	>
D13	62. Jokiniemi	002322	Sandkulla		Vantaan kaupunki	Kotilainen		o	--	--	--	k	>		--	--	k	kh	kv
D14	66. Hakkila	002095	Metso	Hakkila K66200	Sponda ja Yrityspalvelut	Jokivuo /MHO	Arkkitehtitoimisto R-H. Laakso Oy	kh		kv									
D15	67. Ruskeasanta	002047	Mistelinsiemen	VL-alueita korttelin 67112 länsipuolella	Solveig Juslin, kts. muutos 001701	Vanhala/KTO		k	kh	>	--	--	k	--	kh	kv			
D16	67. Ruskeasanta	002292	Kuismatie 104	YO-tontti korttelissa 67104	Vantaan kaupunki	Koskinen/LKA				o	--	--	--	--	--	k	>	--	--
D17	68. Koivuhaka	002326	Juurakkotie 1 ja Niitytie 6	kortteli 68013	Yrityspalvelut												o	--	--
D18	69. Helsingin Pitäjän kirkonkylä	002306	Kuriiritie 10-12		Jani Laakso	Koskinen, KKA		--	--	s	k	kh	>		--	k	kh	kv	

- Kiireellisyysluokka 1
- Kiireellisyysluokka 2
- Selvitys

- o MRL 62 § mukainen tiedottaminen, sekä osallistumis- ja arviointisuunnitelma, jossa mahdolliset yleisötilaisuudet
- laadinta
- k kaupunkisuunnittelulauantakunta
- > nähtävillä ja lausunnoilla
- kh kaupunginhallitus
- kv kaupunginvaltuusto
- s sopimusneuvottelut

MERKITTÄVÄT TYÖT

Tikkurilan keskustan merkittävä keskeinen suunnitteluhanke on Tikkurilan kirkon ja seurakuntien virastotalojen tontilla. Kaavamuutoksessa on tavoitteena luoda edellytykset asuntorakentamiselle ja ratkaista seurakuntien kirkko- ja toimitilakysymykset tiiviiseen kaupunkirakenteeseen istuvalla mallilla. Kaavamuutoksessa on mukana myös kaupungin omistama tontti Unikkotien puolella.

Veturipolun pohjoispuolella olevat huonokuntoiset ja tehottomat asuinrakennukset ja päiväkoti on tarkoitus korvata uusilla. Päiväkotiä laajennetaan nykyisestäään ja osa Esikkopuistosta joudutaan ottamaan päiväkodin piha-alueeksi. Asuinrakennuksiin tulee sekä vuokra- että omistusasuntoja. Samalla päivitetään asemakaava Esikkopuiston puistoalueen osalta.

Kukkakedon täydennysrakentaminen käynnistyy. Ensimmäisen kaavamuutoksen yhteydessä pohditaan alueen täydentämisen periaatteet ja uudisrakentamisen sopeutuminen ympäristöön. Lisäksi alueen palveluiden riittävyttä tutkitaan olemassa olevan päiväkodin laajennus tai uusiminen tulee eteen lähivuosina.

Kulleropuiston asemakaava Hiekkaharjussa tuo lisää asukkaita Hiekkaharjun aseman vaikutusalueelle. Asemakaavaa on laadittu tiiviissä vuorovaikutuksessa ympäröivien alueiden asukkaiden kanssa.

Kaupungin uusien toimitilojen suunnittelu etenee. Toimitilat vaativat asemakaavamuutoksen, joka on tarkoitus käynnistää yhteistyössä Senaatin kanssa heidän hallinnassaan olevalle tontille.

Kulleropuiston asemakaava Hiekkaharjussa.

Kullerupuiston asemakaava

Kukkakedon täydennysrakentaminen

Veturipolun pohjoispuolinen päiväkotijä asuinkortteli

Kaupungin uudet toimitilat

Tikkurilan kirkon kortteli

Suunnitelman kiireellisyysluokka

	1
	2

ITÄ-VANTAAN ASEMAKAAVAYKSIKKÖ

Vesa Karisalo
aluearkkitehti

Lassi Tolkki
asemakaavasuunnittelija

Noora Koskivaara
asemakaavasuunnittelija

Mari Jaakonaho
asemakaavasuunnittelija

Jari Jokivuo
asemakaavasuunnittelija

Mikel Aizpuru
kaavasuunnittelija

Merja Hokkanen
suunnitteluavustaja

ITÄ-VANTAAN ASEMAKAAVAYKSIKKÖ

aluearkkitehti
Vesa Karisalo

YLEISTÄ

Itä-Vantaa kasvaa kolmen asemanseudun, Korson, Koivukylän ja Rekolan sekä Hakunilan ja Länsimäen ympärillä. Keskuksia kehitetään omaleimaisina ja laadukkaina kaupunkiympäristöinä. Niissä turvataan monipuolinen ja jatkuva asuntotuotanto, palvelut, joukkoliikenneyhteydet sekä hyvät yhteydet viheralueille. Kaikissa keskustoissa on vireillä eri tasoisia kehittämissuunnitelmia, suunnittelukilpailuja, kaavarunkotöitä ja asemakaavanmuutoksia. Huomiota kiinnitetään myös omakotialueiden täydennysrakentamismahdollisuuksiin.

Östersundomin kasvusuunnan konkreettisia ratkaisuja etsitään vielä ja Länsimäen alueen tulevaisuus liittyy olennaisesti näihin suunnitelmiin.

TAVOITTEET

Yleiskaavan pohjalta alueella on huomattava täydennysrakentamispotentiaali. Tätä tukee pysäköintikokeilu, jossa autopaikkojen vähimmäismäärää rautatieasemien vaikutusalueilla on madallettu. Kaa-voituskohteet ovat täydennysrakentamista, jotka liittyvät nykyiseen kaupunkirakenteeseen, Kehäraataan ja joukkoliikennevyöhykkeisiin. Tulevassa yleiskaavan tarkistustyössä on tavoitteena tarkastella mm. toteutumatta jääneiden tai heikommin kehittyneiden alueiden yleiskaavaratkaisuja.

Korsossa keskustaa kehitetään keskustakilpailun tulosten perusteella. Tornitalon kaavamuutos on jo hyväksytty ja Korsotalon muutos vireillä. Ydinkeskustassa käynnistyy vuoden vaihteen tienoilla ehkä tärkein osa kokonaisuudesta.

Koivukylän keskustaan suunnitellaan keskustakilpailun tulosten perusteella edelleen uutta asumisen ja palvelujen keskittymää, joka liittyy saumattomasti Hakopolun liikekiinteistöön ja asemaan. Tavoitteena on tiivistää ja täydentää olevaa keskustaa myös länsipuolella rataa.

Hakunilan kaavarunkotyön tavoitteena on vanhan keskustan uudistaminen ja laajentaminen länteen. Hakunilan bussivarikon asemakaava Ojankoon on merkittävä ratkaisu myös keskustan kannalta.

Visio tulevasta Hakunilan ostarin alueesta.

Asukkaat suunnittelemassa Hakunilan asukasillassa.

Leinälä rakentuu edelleen.

24 100k-m² uutta asumista puretun Pallas-koulun alueelle.

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde / rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
E1	64. Kuninkaala 94. Hakunila	002311	Kyytitien vaihtopysäkit		Vantaan kaupunki	Aizpuru / MHO		o	--	--	k	>	>	>	k	kh	kv		
E2	70. Koivukylä	002295	Asolanväylä 50	Asolanväylä - Koivukylän Puistotie	Vantaan kaupunki / Rahasto	Tolkki / Konsultti	Hannu Jaakkola		o	--	--	--	k	>	>	>	k kh	kv	
E3	70. Koivukylä	002291	Leinelä pohjoisosa	Leineläntie - Leinelänkaari	Vantaan kaupunki	Tolkki													
E4	73. Rekola	002316	Rekolan keskusta		Kiint.Oy Laurintie 145 / Vantaan kaupunki	Tolkki / Konsultti	Petri Rouhiainen				o	--	--	--	--	k	>	>	>
E5	74. Havukoski	741700	Piippilakinpuisto	Hanabölientie-Vanha Myllypolku-Tarhakuja	Vantaan kaupunki	Jokivuo				--	--	--	--	--	--	o	--	--	--
E6	74. Havukoski	002114	Koivutori	Koivukylän puistotie - Kytötie - päärata	Vantaan kaupunki	Tolkki	Kilpailun voittaja	--	--	--	--	--	--	--	o	--	--	k	>
E7	81. Korso	002298	Korsotalo	Rekolanoja - Korsonpolku	Lujatalo, Vantaan kaupunki, Kattainen Ritva, Helosvuori Eero, Helosvuori Juhani	Tolkki	Q4	>	>	k	kh	kv							
E8	81. Korso	002339	Korson keskus /YIT	Ydinkeskusta	Vantaan kaupunki / yksityiset	Tolkki / Konsultti	Petri Rouhiainen			o	--	--	k	>	>	>	>	k kh	kv
E9	81.Korso 87.Vierumäki 88.Vallinoja	002288	Lehmustontie		Vantaan kaupunki / yrityspalvelut	Aizpuru		o	--	--	--	--	--	--	--	k	>	>	kv
E10	86. Nikinmäki	002246	Nikinmäki, K 86153	Äyriäisenkuja	Antti ja Aira Miettinen	Hokkanen		--	--	--	--	--	--	--	--	--	--	--	--
E11	91. Länsimäki	002187	Pallas	Länsimäentie - Pallastunturintie	Vantaan kaupunki	Jokivuo / MHO		>	>	--	--		kv						
E12	92. Ojanko 93. Vaarala	930400	Vaaralan teollisuus-alue 2	Pitkäsuontie- Kehä 3 - Fazerintie - Länsimäentie	Vantaan kaupunki, Helsingin kaupunki, Fazer, Valio	Köykkä / MHO		--	--	k	kh	>	>	--	--		kv		
E13	93. Vaarala	002239	Lähdepuisto	Koivumäentie - Lähdepuisto	Vantaan kaupunki	Aizpuru / MHO		>	>	>		kv							

nro	Kaupungin-osa	Kaavan numero	Kaavan nimi	Kohde / rajaus	Hakija / maanomistaja	Suunnittelija	Konsultit	1	2	3	4	5	6	7	8	9	10	11	12
E14	94. Hakunila	002226	Kormuniityn asuinalue	Hakunilan urheilupuisto - Hevoshaantie	Vantaan kaupunki / yrityspalvelut	Koskivaara, Aizpuru / VRO	Kilpailutetaan	--	--	k	--	--	--	--	--	--	--	--	--
E15	96. Itä-Hakkila	002294	Rukinpyörä	Vanha Lahdentie - Palttinatie - Vyyhtitie	Vantaan kaupunki	Jaakonaho													
E16	97. Kuninkaanmäki		Kuusijärvi 2	Kuusijärven virkistysalue	Vantaan kaupunki	Muukka			o	--	--	--	--	--	k	>	>	>	
E17	86. Nikinmäki	002206	Harrikuja ja Keski-Nikinmäen muutokset	Harrikuja, Nikinmäentie, Lahdentie, Sipoontie, Keravanjoki	Tuomi Klas ja Katarina pk.	Koskivaara / MHO		--	--	k	>	>	--	--	k	kh	kv		
E18	86. Nikinmäki	002134	Korenontie, Nikinmäki osa K86151		Sarpiola Ellen	Jokivuo / MHO			kv										
E19	97. Kuninkaanmäki	971000	Byända	Vanha Porvoontie - Laurintie - Mesitie	Westerlund	Jaakonaho / Koskivaara / MHO	Arkkitehdit Harris-Kjisik	--	--										
E20	97. Kuninkaanmäki	002250	Maanmittarintie	Maanmittarintie, Honkametsän viheralueen reuna. Maanmittarintien yhteydessä.	Kimmo Kari sekä Vantaan kaupunki	Koskivaara		--	--	--	--	--	--	--	--	--	o	--	--
E21	94. Hakunila	091600	Hakunilan keskustan kaavarunko		Vantaan kaupunki	Jokivuo / Konsultti	Anttila-Rusanan / Ramboll	--	--	--		--	--	--	--	--	--	--	

- Kiireellisyysluokka 1
- Kiireellisyysluokka 2
- Selvitys

- o MRL 62 § mukainen tiedottaminen, sekä osallistumis- ja arviointisuunnitelma, jossa mahdolliset yleisötilaisuudet
- laadinta
- k kaupunkisuunnittelulaentakunta
- > nähtävillä ja lausunnoilla
- kh kaupunginhallitus
- kv kaupunginvaltuusto

MERKITTÄVÄT TYÖT

Korson keskustan kaavamuutokset tontinluovutuskilpailun pohjalta ovat merkittävä kokonaisuus. Käynnissä on ns. **Korsotalon kaavamuutos** kerrostalorakentamiselle, johon liittyy myös kiinteistö Korson tien itäpuolella. **Ydinkeskustan kaavamuutos** käynnistyy vuodenvaihteessa.

Koivukylässä käynnistetään asemakaavan muutos **tontinluovutuskilpailun** tuloksen perusteella. Siinä täsmentyvät ratkaisut Koivutorin ympäristön täydennysrakentamiselle. Rekolan keskustassa on käynnistymässä asuntorakentamisen täydennyskaava aseman läheisyydessä.

Hakunilassa valmistuu kaavarunkotasoinen kokonaistarkastelu keskustan uudistamisesta ja laajentamisesta. Pää tavoitteena on etsiä toimiva ratkaisu keskustan laajenemiselle länteen bussivarikon suuntaan siten, että saavutetaan toiminnallinen yhtenäisyys ja kaupunkikuvallinen monipuolisuus. Sen perusteella pyritään käynnistämään hankkeita alueella.

Kormuniityn alueesta valmistellaan suunnittelukilpailua. Siinä ratkaistaan asumisen ja palveluiden suhde ja mittakaava urheilupuistoon rajoittuvalla laakson osalla.

Kuusijärven asemakaavan muutos käynnistetään valmistuneen kehittämissuunnitelman pohjalta.

Länsimäessä jatkuu **Vaaralan teollisuusalue 2 asemakaava**, jolla toteutetaan yleiskaavan mukaista maankäyttöä, kun Kehä III parannustyö on valmistunut. Siinä ratkaistaan myös bussivarikon sijoittumiskysymys.

Visio Hakunilan uudesta hulevesipuistosta nykyisen linja-autovarikon alueella.

Suunnitelman kiireellisyysluokka

- 1
- 2

Suunnitelman kireellisyyssluokka

- 1
- 2

**Korsotalon
kaavamuutos**

**Kuusijärven
virkistysalue**

ASEMAKAAVOITUKSEN 5- JA 10-VUOTISSUUNNITELMA VUOSILLE 2017-2021 JA 2022-2026

Taulukossa on esitetty ennuste vuosina 2017-2021 ja 2022-2026 laadittavien asemakaavojen ja asemakaavamuutosten kokonaiskerrosaloista (asuminen, työpaikka sekä muu kerrosala) merkittävimmissä asemakaavoissa sekä alustava laadinta-aikataulu puolivuositain (I/II).

Vantaa	Asunto- ja työpaikkakaavoitus 2017-2026					Asuntokaavoituksen k-m ² vuosina 2017-2021										Asuntokaavoituksen k-m ² vuosina 2022-2026										
	Asemakaava-yksikkö	Asunto-kerrosala k-m ²	Työpaikka-kerrosala k-m ²	Muu kerrosala k-m ²	Yhteensä k-m ²	Pientalo-asunnot lkm	2017 k-m ²		2018 k-m ²		2019 k-m ²		2020 k-m ²		2021 k-m ²		2022 k-m ²		2023 k-m ²		2024 k-m ²		2025 k-m ²		2026 k-m ²	
							I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II		
Länsi-Vantaa	348105	23015	17540	354630	215	49715	0	0	105000	4500	105900	0	32000	0	3000	0	17000	0	0	0	0	0	0	0	0	0
Tikkurila	99000	7500	2000	108500	25	29000	18000	17000	10000	0	10000	5000	5000	0	0	0	0	0	0	0	0	0	0	0	0	0
Aviapolis	482000	30000	0	407000	0	27000	100000	10000	165000	0	40000	0	95000	0	45000	0	0	0	0	0	0	0	0	0	0	0
Kivistö	530000	1025000	15000	1570000	45	0	120000	0	95000	0	50000	55000	0	30000	30000	50000	0	50000	0	50000	0	0	0	0	0	0
Itä-Vantaa	461900	6200	7000	443100	65	50500	28900	0	39000	0	117000	0	150000	0	0	0	0	0	0	0	0	0	0	0	0	0
Yhteensä	1921005	1091715	41540	2883230	350	156215	266900	27000	414000	4500	322900	60000	282000	30000	78000	50000	17000	50000	0	50000	0	0	0	0	0	0

Länsi-Vantaa		Asunto- ja työpaikkakaavoitus 2017-2026					Asuntokaavoituksen k-m ² vuosina 2017-2021								Asuntokaavoituksen k-m ² vuosina 2022-2026											
Kaava-numero	Työn nimi	Asunto-kerrosala	Työ-paikka-kerrosala	Muu kerros-ala	Yhteensä k-m ²	Pientalo-asunnot lkm	2017 k-m ²		2018 k-m ²		2019 k-m ²		2020 k-m ²		2021 k-m ²		2022 k-m ²		2023 k-m ²		2024 k-m ²		2025 k-m ²		2026 k-m ²	
							I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II
001901	Köysikuja	17000			17000											17000										
001925	Myyrämäen keskusta	35000	3000	17000	55000		35000																			
001946	Laajaniitynkuja	5000			5000							5000														
001989	Kaivoksen ostoskeskus	20000		400	20400					20000																
002049	Raappavuori, Loisketie	10000			10000				10000																	
002156	Myyrämäen-metsä, Suistokuja	25000			25000				25000																	
002230	Ojapuisto	4500			4500					4500																
002231	Ajopuunpuisto	10000			10000					10000																
002243	Kilterinkuja 4	10700			10700		10700																			
002266	Kaivokselantie 5 / Sarlin	30390		140	30530																					
002281	Lammasrinne 2	4015	4015				4015																			
	Pähkinäsärkijä 2 - 6	13000	13400							13400																
002305	Virtakuja 4	5500			5500				5500																	
	Viherpuisto 3, kerrostalot	18000			18000					18000																
	Viherpuisto 3, pientalot	3000			3000					3000																
00xxx	Martinlaaksontien pääte	5000			5000								3000													
100400	Linnainen, Aisaparintie	16000			16000	115			16000																	
00xxx	Myyrämäki, Kivikirveenkuja	5000			5000					5000																
00xxx	Myyrämäki, Iskostie	5000			5000							5000														
002302	Myyrämäki, Myyrinpuhos	18000	1000		19500				18500																	
002317	Myyrämäentie 2	30000	600		30000				30000																	
00xxx	Myyrämäki, Liesikuja	36000	1000		37500					36500																
	Variston laajennus, Avaintien itäpuoli	22000			22000	100						22000														
	Kaivoksela, Vetokannas																									
	Kaivoksela, Volvon alue																									
Yhteensä		348105	23015	17540	354630	215	49715	0	0	105000	4500	105900	0	32000	0	3000	0	17000	0	0	0	0	0	0	0	0

Aviapolis		Asunto- ja työpaikkakaavoitus 2017-2026					Asuntokaavoituksen k-m ² vuosina 2017-2021				Asuntokaavoituksen k-m ² vuosina 2022-2026															
Kaava-numero	Työn nimi	Asunto-kerrosala	Työpaikka-kerrosala	Muu kerrosala	Yhteensä k-m ²	Pientalo-asunnot lkm	2017 k-m ²		2018 k-m ²		2019 k-m ²		2020 k-m ²		2021 k-m ²		2022 k-m ²		2023 k-m ²		2024 k-m ²		2025 k-m ²		2026 k-m ²	
							I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II
52300	Aerolan asuinalue, kaavarunko	140000			140000				50000			45000	45000													
002196	Pyhätäänkorventie 8/Manttaalitie	27000			27000		27000																			
002204	Perintötie 3 ja 5	58000			58000		58000																			
002260	Kortteli 52125	27000			27000		27000																			
	Aviapolis-aseman ympäristö, myöhemmät asemakaavat	15000	30000		45000			15000																		
	Veromiehen myöhemmät asemakaavamuutokset	100000			100000			50000		50000																
511800	Backaksen kartano	10000			10000			10000																		
	AUB-kilpailu	80000						40000	40000																	
	Ylästön 7 ja 8	25000					15000	10000																		
Yhteensä		482000	30000	0	407000	0	27000	100000	10000	165000	0	40000	0	95000	0	45000	0	0	0	0	0	0	0	0	0	0

Tikkurila		Asunto- ja työpaikkakaavoitus 2017-2026					Asuntokaavoituksen k-m ² vuosina 2017-2021				Asuntokaavoituksen k-m ² vuosina 2022-2026															
Kaava-numero	Työn nimi	Asunto-kerrosala	Työpaikka-kerrosala	Muu kerrosala	Yhteensä k-m ²	Pientalo-asunnot lkm	2017 k-m ²		2018 k-m ²		2019 k-m ²		2020 k-m ²		2021 k-m ²		2022 k-m ²		2023 k-m ²		2024 k-m ²		2025 k-m ²		2026 k-m ²	
							I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II		
002190	Hotelli Vantaa		4500		4500																					
002254	Tikkurilan kirkon kortteli	17000	3000		20000			17000																		
002261	Kullerupuisto	24000			24000		24000																			
002262	Gammelbacka	5000			5000		5000																			
002263	Veturipolku	8000		2000	10000		8000																			
	Tarhuripuisto	5000			5000					5000																
	Vanhan vesitorin tontti	5000			5000						5000															
	Tikkurilan keskustan asemakaavamuutokset	35000			35000		10000	10000	5000	5000																
	Malmimäenpuisto					15																				
	Kuismatie					10																				
Yhteensä		99000	7500	2000	108500	25	29000	18000	17000	10000	0	10000	5000	5000	0	0	0	0	0	0	0	0	0	0	0	0

Kivistö		Asunto- ja työpaikkakaavoitus 2017-2026				Asuntokaavoituksen k-m ² vuosina 2017-2021				Asuntokaavoituksen k-m ² vuosina 2022-2026																		
Kaava-numero	Työn nimi	Asunto-kerrosala	Työpaikka-kerrosala	Muu kerrosala	Yhteensä k-m ²	Piental-asunnot lkm	2017 k-m ²		2018 k-m ²		2019 k-m ²		2020 k-m ²		2021 k-m ²		2022 k-m ²		2023 k-m ²		2024 k-m ²		2025 k-m ²		2026 k-m ²			
							I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II
232000	Keskusta-asuminen 7	120000			120000		120000																					
231900	Keskusta-asuminen 6	45000			45000	15		45000																				
240500	Murto 1	50000			50000	30		50000																				
211800	Kivistön urheilupuisto																											
251000	Vehkalan työpaikka-alueet 2		25000		25000																							
251100	Pääkonttori																											
310200	Luhtaanmäki 2																											
240700	Turkoosikehä	50000			50000				50000																			
002336	Kivistön kirkon ympäristö	25000			25000						25000																	
	Vehkalan länsipuoli 1		500000		500000																							
	Vehkalan länsipuoli 2		500000		500000																							
	Kehäradan eteläpuoli 1	30000		15000	45000					30000																		
	Kehäradan eteläpuoli 2	30000			30000						30000																	
	Murto 2	50000			50000							50000																
	Riipiläntien varren yksityiset	20000			20000								20000															
	Keskusta-asuminen 9	30000			30000							30000																
	Keskusta-asuminen 10	30000			30000								30000															
	Keskusta-asuminen 11	50000			50000									50000														
Yhteensä		530000	1025000	15000	1570000	45	0	120000	0	95000	0	50000	55000	0	30000	30000	50000	0	50000	0	50000	0	50000	0	0	0	0	0

Itä-Vantaa		Asunto- ja työpaikkakaavoitus 2017-2026					Asuntokaavoituksen k-m ² vuosina 2017-2021				Asuntokaavoituksen k-m ² vuosina 2022-2026																
Kaava-numero	Työn nimi	Asunto-kerrosala	Työpaikka-kerrosala	Muu kerrosala	Yhteensä k-m ²	Pientalotasunnot lkm	2017 k-m ²		2018 k-m ²		2019 k-m ²		2020 k-m ²		2021 k-m ²		2022 k-m ²		2023 k-m ²		2024 k-m ²		2025 k-m ²		2026 k-m ²		
							I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I	II	I
001860	Kaskela	10000			10000	10		10000																			
002114	Koivutorin ympäristö	14000	4000		18000																						
002128	Joukontie, K 80120	2500			2500		2500																				
002187	Pallas	14500			14500																						
002206	Harrikuja+laajennus	9000			9000																						
002226	Kormuniitty	15000			15000																						
002239	Lähdepuisto	10000			10000																						
081200	Vallinkylä	150000			150000							150000															
540000	Länsi-Rekolanmäki	77000			77000					77000																	
721100	Leinälä 2	39000		5000	44000				39000																		
840500	Leppäkorpi 4A	2000			2000	20																					
880800	Vallinoja 8 -asemakaava	5600			5600	15		5600																			
841000	Leppäkorpi 4E	6000			6000																						
	Korson keskustakilpailun kaavamuutokset	17300	2200		19500			11300																			
	Pohjois-Länsimäki	40000			40000					40000																	
	Kuntopolku	15000		2000	17000		15000																				
	Hakunilan keskustan kaavarunko																										
	Byända, asemakaava	2000			2000	20		2000																			
	Maanmittarintie	1000			1000		1000																				
	Asolanväylä 50	9000					9000																				
	Leinälän pohjoisosa	23000					23000																				
Yhteensä		461900	6200	7000	443100	65	50500	28900	0	39000	0	117000	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0