

Vantaan kaupunki
Maankäytön, rakentamisen ja ympäristön toimiala

Kivistö, kaupunginosa 23

Kivistön keskusta-asuminen 2 (entinen Marja-Vantaa)

Asemakaavan ja asemakaavan muutoksen sekä tonttijaon selostus, joka koskee 30.9.2013 päivätyä, 24.2.2014 tarkistettua asemakaavakarttaa nro 231300.

3D-mallinnuskuvat kevään 2013 suunnittelutilanteesta.

Zoan Visuals

1 PERUS- JA TUNNISTETIEDOT

1.2 Kaava-alueen sijainti

Asemakaava-alue sijaitsee Kivistössä, rakenteilla olevan Kehäradan pohjoispuolella. Kaavamuutokseen sisältyy rautatiealuetta. Suunnittelualue rajautuu pohjoisessa Ruusukvartsinkatuun, lännessä Keimolantiehen (ent. Vanha Nurmijärventie) sekä Kehäradan ja Safiiriaukion osalta tuleviin Kehäradan eteläpuolisiin kortteleihin. Alueelta on lyhimmillään noin 50 m tulevan Kehäradan Kivistön aseman sisäänkäynteihin. Suunnittelualueen pinta-ala on noin 5 ha.

Asemakaava-alueen rajaus ilmakuvassa.

Asemakaava-alueen sijainti Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnoksessa.

1 PERUS- JA TUNNISTETIEDOT	1
1.2 Kaava-alueen sijainti	1
1.3 Kaavan nimi ja tarkoitus	3
1.5 Luettelo selostuksen liiteasiakirjoista	3
1.6 Luettelo muista kaavaa koskevista asiakirjoista, taustaselvityksistä ja lähdemateriaalista	3
2 TIIVISTELMÄ	4
2.1 Kaavaprosessin vaiheet	4
2.1.1 Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnos nro 230 600	4
2.1.2 Asemakaava- ja asemakaavan muutosehdotuksen nro 231 300 valmistelu	6
2.1.3 Osallistumis-arviointisuunnitelmasta saadut mielipiteet	7
2.1.4 Nähtävillä oloaikana saadut muistukset	9
2.1.5 Saadut lausunnot	9
2.1.6 Asemakaava- ja asemakaavan muutosehdotuksen tarkistukset	10
2.1.7 Kokoukset ja päätökset	12
2.2 Muutettu asemakaava- ja asemakaavan muutosehdotus	13
2.3 Asemakaavan toteuttaminen	13
3 LÄHTÖKOHDAT	13
3.1 Selvitys suunnittelualueen oloista	13
3.1.1 Alueen yleiskuvaus	13
3.1.2 Luonnonympäristö	14
3.1.3 Rakennettu ympäristö	16
3.1.4 Maanomistus	19
3.2.1 Kaava-aluetta koskevat suunnitelmat, päätökset ja selvitykset	19
4 ASEMAKAAVAN SUUNNITTELUN VAIHEET	24
4.1 Asemakaavan suunnittelun tarve	24
4.2 Suunnittelun käynnistäminen ja sitä koskevat päätökset	24
4.3 Osallistuminen ja yhteistyö	25
4.3.1 Osalliset	25
4.3.2 Vireille tulo	25
4.3.3 Osallistuminen ja vuorovaikutusmenettelyt	25
4.4 Asemakaavan tavoitteet	26
4.4.1 Osallistumis- ja arviointisuunnitelman tavoitteet	26
4.4.2 Kestävän kaupunkisuunnittelun tavoitteet	27
4.4.3 Liikennesuunnittelun tavoitteet	30
4.4.4 Julkisten palveluiden tavoitteet	31
4.4.5 Laatukriteerit	31
4.4.6 Rakentamisen määrä	33
4.4.7 Taiteen tavoitteet	33
4.5 Suunnitelman sisältämät vaihtoehdot	34
4.6 Suunnitteluvaiheiden käsittelyt ja päätökset	34
5 ASEMAKAAVAN KUVAUS	35
5.1 Kaavan rakenne	35
5.1.1 Mitoitus	37
5.1.2 Palvelut	38
5.2 Ympäristön laatua koskevien tavoitteiden toteutuminen	40
5.3 Aluevaraukset	41
5.3.1 Korttelialueet	41
5.3.2 Muut alueet	41
5.3.3 Tekninen huolto	42
5.4 Kaavan vaikutukset	43
5.4.1 Sosiaaliset vaikutukset	43
5.4.2 Vaikutukset rakennettuun ympäristöön	46
5.4.3 Vaikutukset luontoon ja luonnonympäristöön	48
5.4.4 Vaikutukset talouteen	48
5.5 YMPÄRISTÖN HÄIRIÖTEKIJÄT	49
5.6 Kaavamerkinnot ja -määräykset	50
5.7 Nimistö	51
6 ASEMAKAAVAN TOTEUTUS	51
6.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat	51
6.2 Toteuttaminen	51
6.3 Toteuttaminen ja ajoitus	51
7 KAAVATYÖHÖN OSALLISTUNEET	51

1.3 Kaavan nimi ja tarkoitus

Asemakaava ja asemakaavan muutos sekä tonttijako nro 231300, Kivistön keskusta-asuminen 2 (entinen Marja-Vantaa).

Marja-Vantaa -projekti toimi 17.1.2007 – 31.12.2012 välisen ajan. Nimen käytöstä luovuttiin loppuvuodesta 2012, mutta jo aloitettujen asemakaavojen nimet säilyvät osallisuuden vuoksi. Korvaavana nimenä entisen Marja-Vantaan keskustan osalta käytetään Kivistön keskustaa.

Kaavoituksen lähtökohtana on suunnitella Kivistön keskustan asuinalueelle, Kehäradan tulevan juna-aseman läheisyyteen kerrostaloasumista ja lähipalveluja.

Asemakaavalla mahdollistetaan asuntojen rakentaminen noin 1 150:lle ihmiselle. Kerrostalot ovat enimmillään 8 kerroksisia. Asuinrakentaminen edellyttää pysäköintilaitosten rakentamista. Yhteensä rakennusoikeutta sisältyy kaavaan noin 52 000 asumisen k-m².

Asemakaavan muutos koskee Kehäradan asemakaavan katualueen rajaa Keimolantien (ent. Vanha Nurmijärventie) kohdalla sekä rautatiealuetta, josta osa muutuu liikennealueeksi (katu- ja aukioalueet) ja korttelimaaksi.

1.5 Luettelo selostuksen liiteasiakirjoista

Tilastolomake
Asemakaavakartta ja -määräykset
Havainnekuva, pelastusreitit ja 3D-mallinnos, Vantaan kaupunki
Arkkitehtikonsulttien korttelisuunnitelmat ja perspektiivikuvia kortteleittain
Katujen yleissuunnitelma, Ramboll Finland Oy 2013/Vantaan kaupunki
Katupoikkileikkaukset, Ramboll Finland Oy 2012/Vantaan kaupunki
Safiiriaukio, alustava yleissuunnitelma, WSP Finland Oy, 2013
Johtokartta, yleissuunnitelma, Ramboll Finland Oy 2013/Vantaan kaupunki
Vesihuollon yleissuunnitelma, Ramboll Finland Oy 2013/Vantaan kaupunki
Sähköverkon yleissuunnitelma ja muuntamoiden paikat, Vantaan Energia 2013

Muut liitteet:

Marja-Vantaan keskusta-asumisen alueen meluselvitys, 2011, WSP Finland Oy
Marja-Vantaan keskusta-asuminen 2, asemakaava-alueen 231300 meluselvityksen päivitys, 15.2.2013. WSP Finland Oy
Asemakaavaa havainnollistavaa aineistoa. Arkkitehtitoimisto HMV Oy ja Anttinen Oiva Arkkitehdit Oy

1.6 Luettelo muista kaavaa koskevistä asiakirjoista, taustaselvityksistä ja lähdemateriaalista

Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnos nro 230600 selvityksineen ja liitteineen
Kehäradan päivitetty ratasuunnitelma (WSPGroup 2011)
Sosiaalisten vaikutusten arviointi, 2011 Sito Oy
Kaavataloustarkastelu, 2011 Sito Oy, Rapal Oy
Marja-Vantaan keskustan maisemasuunnitelma; Maisema-arkkitehtitoimisto Näkymä Oy, raportti 14.3.2011
Marja-Vantaan keskusta-alueen tarkennettu hulevesisuunnitelma, 2010 FCG Oy
Marja-Vantaan pyöräilykaupunkiselvitys, 2010, Strafica, Motiva

Design Manual, 2011, WSP Group Finland Oy
Marja-Vantaan lepakkokartoitus 2009, 2010 Faunatica Oy
Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnoksen alueen asuntotuotannon toteutusjärjestyksen ja vuosittaisen asukasluvun kasvun ennuste, Marja-Vantaa-projekti, Gilbert Koskela, 2012
Marja-Vantaan osayleiskaava-alueen liito-oravaselvitys, Faunatica 2012
Kivistön Kvartsiraitti tunneliosuuden yleissuunnitelma, 10.9.2013 Arkkitehtuuritoimisto B&M Oy.

2 TIIVISTELMÄ

2.1 Kaavaprosessin vaiheet

2.1.1 Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnos nro 230 600

Asemakaava- ja asemakaavan muutosluonnoksen havainnekuva 11.4.2011

Asemakaavatyö laadittiin koko Marja-Vantaan tulevalle keskustalle siinä laajuudessa kuin se oli ajankohdassaan oleellista. Suunnittelualue ulottuu etelässä Tikkurilantieltä Kivistön olemassa olevaan pientaloalueeseen pohjoisessa, Vanhalta Hämeenlinnantieltä lännessä Murtotien asemakaavoittamattoman asuinalueen reunaan idässä. Asemakaavan muutosluonnos käsitteli Kehäradan voimassa olevaa asemakaavaa, erityisesti rautatiealueen kattamista.

Asemakaava- ja asemakaavan muutosluonnos perustuu v. 2008 järjestetyn kansainvälisen arkkitehtiryhmien kutsukilpailun voittaneeseen ehdotukseen. Voittaneen työn laatijat, Arkkitehdit Harris-Kjisik Oy toimivat myös asemakaavatyön konsultteina. Kilpailun keskeinen tavoite oli löytää uutta, 2000 -luvun urbaania kau-

punkikeskustaa kuvaava kokonaisratkaisu, joka liittäisi Kehäradan pohjois- ja eteläpuoliset korttelit yhdeksi kokonaisuudeksi ja johon liittyisi julkisten ulkotilojen huomioiminen kansalaisten olohuoneina.

Keskustakilpailun voittaneen ehdotuksen vahvuutena pidettiin erityisesti pyöreiden muotojen yhdistämistä perinteiseen suomalaiseen ruutukaavasommitteluun. Julkiset tilasarjat, kuten aukiot ja puistot korostavat eriluonteisten kaupunkitilojen vahvuuksia. Ehdotuksen nähtiin myös parhaiten täyttävän vaiheittaisen toteutuksen vaatimukset.

Keskustan kaavatyön keskeiset laatu- ja kestävän kaupunkisuunnittelun mukaiset tavoitteet on kirjattu kaavaselostukseen. Suunnitteluratkaisu mahdollistaa hyvin erilaisten asuntojen toteuttamisen eri kansalaisuuksia ja eri varallisuustasoja edustaville, erilaisille ihmisille erilaisine tarpeineen julkisten ja yksityisten palvelujen vaikutuspiirissä. Tavoitteena oli, että etäisyyttä eri palvelupisteiden välillä olisi enimmillään n. 230 m. Välimatkaa on jouduttu jatkosuunnittelun yhteydessä tarkentamaan. Myös kohtuuhintainen ja erityisryhmiä palveleva asuntotuotanto on huomioitu. Hyvät ja esteettömät yhteydet keskustaa ympäröiville laajoille virkistysalueille, esim. Vantaanjoen varteen idässä ja Petikon virkistysalueille lännessä olivat keskeisesti esillä. Myös liito-oravien elinympäristöjen turvaaminen osayleiskaavan tietojen perusteella huomioitiin suunnittelussa.

Keskusta-asumisen kaavasuunnitelman kaupunkirakenne muodostuu lähes suora-kaiteen muotoisesta kaupunkibulevardien kehästä, joka länsipäässään liittyy tulevan Kehäradan Kivistön asemaan ja bussiterminaliin. Olemassa olevan pientalo-asutuksen suuntaan pohjoisessa ja idässä uusi keskusta rajautuu virkistysalueisiin. Etelässä Tikkurilantietä on esitetty siirrettäväksi noin mittansa verran kauemmaksi radasta, jolloin Tikkurilantien varteen saataisiin lentomeluttomalle alueelle enemmän asuinkortteleita. Tien korjausrakentaminen tulee ajankohtaiseksi noin v. 2020, jolloin tien siirrosta on syytä viimeistään tehdä päätökset.

Asemakaavaluonnokseen liittyy runsas aineisto eri selvityksiä. Koko valmisteluaineisto oli nähtävillä ja siitä pyydettiin lausunnot syksyllä v. 2010. Kaavaratkaisua muutettiin oleellisesti Kehäradan varressa, liittyen Kehärata-projektissa esiin nousseisiin pohjavesikysymyksiin ja niiden huomioimiseen. Lisäksi Liikennevirasto edellytti ratasuunnitelman päivitystä (WSPGroup 2011), koska luonnoksessa esitettiin rautatiealueen kaventamista: rataliikenteen kannalta tarpeettomat alueet esitettiin muutettavaksi katu-, puisto- ja korttelialueiksi.

Kaupunginhallitus hyväksyi 11.4.2011 aineiston jatkosuunnittelun pohjaksi. Keskustan laaja, noin 12 000 - 14 000 asukkaan asuinalue rakennetaan sopivan kokoisina osa-alueina ja niille laaditaan asemakaavaehdotukset suoraan toteutukseen liittyen. Ensimmäisenä on laadittu Marja-Vantaan Asuntomessualueen asemakaava keskustan koillisosaan. Sen jälkeen Aurinkokiven palvelurakennuksen sekä keskusta-asuminen 1:n ja 3:n asemakaavat.

Keskusta-asuminen 2:n kaupunkirakenne noudattaa luonnosaineiston tavoitteita: korttelien koordinaatisto jatkaa Ruusukvartsinkadun ja sille kohtisuoria linjauksia. Kaupunkirakennetta on muokattu erityisesti kaava-alueen itäpäässä poistamalla kaupunkientalojen rakennusalat. Suurkorttelin rakennetta on myös kehitetty.

2.1.2 Asemakaava- ja asemakaavan muutosehdotuksen nro 231 300 valmistelu

Asemakaavan laatimiseksi käynnistyi lokakuussa 2011 kumppaneiden valintamennettely alueelle, joka rajautui Kehärataan etelässä, Kivistön pientaloaluetta reunustavaan puistoon pohjoisessa ja Keimolantiehen (ent. Vanha Nurmijärventie) lännessä. Kumppaneiden valintaperusteet hyväksyttiin Marja-Vantaa-toimikunnassa 3.10.2011. Tarjouspyyntökirje lähetettiin sähköpostitse 21 rakennusliikkeelle, joista kuusi jätti tarjoutumisen suunnitelmiseen määräaikaan mennessä. Suunnitelmien arvioinnin ja neuvottelujen kautta toteuttajakumppaneiksi valittiin viisi rakennusliikettä: yhteenliittymä Avainrakennuttaja Oy ja T2H Rakennus Oy, Lujatalo Oy, Rakennustoimisto Pohjola Oy, Skanska Talonrakennus Oy ja YIT Rakennus Oy. Marja-Vantaa-toimikunta hyväksyi kumppanivalinnat kokouksessaan 27.2.2012.

Kumppaneille ja lehdistölle järjestettiin tiedotustilaisuus Vantaan ympäristökeskus Leijassa 5.3.2012. Tilaisuudessa kerrottiin alustavat ajatukset, miten korttelit tul- laan jakamaan eri rakentajille.

Asemakaavoituksen aloituskokous järjestettiin 16.3.2012 ja siihen oli kutsuttu sekä linjaorganisaation että kumppaneiden edustajat.

Huhtikuussa 2012 laadittiin asemakaavatyön nro 230 900 osallistumis- ja arviointi- suunnitelma, joka sisälsi alkuperäisen kumppanien hakumenettelyn koko alueen Kehäradan varresta Lipunkantajanpuiston reunaan. Osallistumis- ja arviointisuun- nitelmaa selostettiin asukastilaisuudessa Kanniston asukastilassa 8.5.2012.

Aikataulullisista syistä suunnittelualue jaettiin kahteen osaan kesällä 2012. Keskus- ta-asuminen 1:n asemakaavatyö (230 900) sisälsi alueen Lipunkantajanpuiston reunasta Ruusukvartsinkadulle. Idässä suunnittelualue rajautui Aurinkokiven kaa- vaan, lännessä Keimolantiehen (ent. Vanha Nurmijärventie). Kaupunginvaltuusto hyväksyi asemakaavan joulukuussa 2012 ja se tuli lainvoimaiseksi 20.2.2013.

Keskusta-asuminen 2:n asemakaavatyön (231 300) osallistumis- ja arviointisuunni- telma laadittiin elokuussa 2012. Kaava-alue sisältää alkuperäisestä kumppanien hakumenettelyn alueesta Kehäradan ja Ruusukvartsinkadun välisen osuuden, YIT:n ja Skanskan korttelikokonaisuudet. Osallistumis- ja arviointisuunnitelmaa se- lostettiin asukastilaisuudessa Kanniston asukastilassa 5.9.2012. Osallistumis- ja arviointisuunnitelmaa tarkistettiin marraskuussa 2012, koska kaavatyöhön otettiin mukaan rautatiealuetta.

Asemakaavatyötä on valmisteltu yhteistyössä rakennusliikkeiden, näiden arkkiteh- tikonsulttien ja kaupungin linjaorganisaation kanssa. Yhteensovittaminen eri hank- keiden kesken on kaavaprosessin aikana keskittynyt kaupunkirakenteen keskeisiin kysymyksiin kuten kerrosluvut sekä sitä vastaava rakennusoikeus ja autopaikat, kattomuodot, asuntotyypit, jne.

Aloituskortteleiden kaavatöistä järjestettiin seminaari 29.5.2012 Tikkurilan lukiossa, jonne oli kutsuttu rakennusliikkeiden edustajien lisäksi kaupungin virka- ja luotta- musmiehiä. Tilaisuuden teemana oli erityisesti kohtuuhintaisen ja laadukkaan asuntotuotannon toteutuminen kaava-alueella. Suunnitelmia ja kaavatyön tilannet- ta esiteltiin tilaisuudessa.

Marja-Vantaa -toimikunnalle on selostettu suunnittelun etenemistä mm. 10.12.2012, jolloin toimikunta hyväksyi asemakaavasuunnittelun tarkennetut tavoit- teet.

Kaupunginvaltuustolle suunnitteluaineistoa on esitelty 14.6.2012.

Osallistumis- ja arviointisuunnitelmassa tavoitteeksi asetettiin taloudellisesti toteuttamiskelpoinen ja aikataulullisesti järkevä ratkaisu. Rautatiealuetta esitettiin katettavaksi huomattavasti pienempi osa (n. 2 000 m²) kuin asemakaavaluonnoksessa oli tavoitteena (n. 7 000 m²). Myös Safiiriaukion mittasuhteita on tarkistettu edelleen luonnosvaiheen jälkeen ja todettu sen ongelmallisuus: liian suuri aukio ei muodosta vahvaa kaupunkitilaa. Lisäksi avautuminen koilliseen - ja siten kylmiin ilmansuuntiin - ei muodosta aukion monikäyttöisyyden kannalta suotuisaa pienilmastoa. Aukion kokoa pienennetään noin kolmasosaan asemakaavaluonnoksen vaiheesta.

Asukaspysäköinti järjestetään keskitetysti toimijoiden korttelikonaisuuksina, ei siis Kivistön pysäköintiyhtiön toimesta.

Kvartsiraitti on kaupungin kevyen liikenteen katualuetta, jonka yläpuolelle voidaan sijoittaa asumista ja liike-työ-palvelutiloja niin, että rakenne- ja rakennussuunnitelmassa sekä toteutuksen aikataulutuksessa huomioidaan Kehäradan toteutuksen edellyttämät reunaehdot.

Rautatiealueen kattamisen laajuus tukimuureineen suunnitellaan kestävän talouden periaattein niin, että siltarakenteet toteutetaan ennen junaliikenteen alkamista kesällä 2015. Safiiriaukion kansirakenteiden rakennustyöt on aloitettu kesällä 2013 ja kansi valmistuu vuoden 2014 aikana.

Asemakaava-aineistoa käsiteltiin kaupunkisuunnittelulautakunnassa 8.4.2013 ja kaupunginhallitus hyväksyi sen asetettavaksi nähtäville 15.4.2013 ja oikeutti kaupunkisuunnittelun pyytämään siitä tarvittavat lausunnot. Aineisto oli nähtävillä 24.4.-23.5.2013 ja sitä esiteltiin kaikille avoimessa tilaisuudessa Kanniston asukastila Kannussa 15.5.2013. Yleisön suhtautuminen oli pääsääntöisesti myönteistä ja rakentavaa. Nähtävillä oloaikana ei jätetty muistutuksia, lausuntoja saatiin 6 kpl.

Johtuen toteuttajakumppanien tarkentuneesta hankesuunnittelusta oli tarpeellista tarkistaa asemakaava-alueen tonttijakoa. Muutettu tonttijako edellytti asema- ja asemakaavan muutosehdotuksen uudelleen nähtäville panon. Muutettua asemakaava-aineistoa käsiteltiin kaupunkisuunnittelulautakunnassa 30.9.2013 ja kaupunginhallitus hyväksyi sen asetettavaksi nähtäville 7.10.2013 ja oikeutti kaupunkisuunnittelun pyytämään siitä tarvittavat lausunnot. Aineisto oli nähtävillä 16.10.-14.11.2013. Nähtävillä oloaikana ei jätetty muistutuksia, lausuntoja saatiin 3 kpl.

2.1.3 Osallistumis-arviointisuunnitelmasta saadut mielipiteet

Mielipiteitä kaavatyöstä 231300 saatiin kuusi kappaletta:

1 Vantaan Energia Lämpöverkot 7.9.2012
Vantaan Energialla ei ole huomautettavaa.

2 Museovirasto 29.8.2012
Museovirastolla ei ole arkeologisen kulttuuriperinnön osalta huomautettavaa.

3 Vantaan Energia Sähköverkot Oy 12.9.2012

Vantaan Energia Sähköverkot Oy:llä ei ole huomautettavaa. Asemakaavan muutosehdotuksessa on huomioitava tarvittavien muuntamoiden ja sähköverkon sijainti.

Vastaus:

Muuntamoiden ja sähköverkon sijainti on huomioitu suunnittelussa.

4 Uudenmaan ELY, liikenne ja infrastruktuuri –vastuualue 14.9.2012

Mielipide koski Riipiläntien maantie-/katualueetta.

Vastaus:

Mielipide ei koske kyseessä olevaa kaava-alueetta.

5 Liikennevirasto 14.9.2012

Rautatieliikenteen aiheuttamat melu-, runkomelu- ja tärinähaitat on tarvittaessa otettava rakenteellisesti huomioon.

Rautatien läheisyydessä olevilla alueilla junaliikenteen aiheuttama tärinä ja melu voivat heikentää asumismukavuutta ja aiheuttaa terveyshaittoja. Haittavaikutuksia voidaan lieventää mm. asunnon runkorakenteen valinnalla ja rungon eristämällä perustuksista, ikkunoiden valinnalla ja lisäämällä etäisyyttä rautatiehen.

Valtioneuvoston päätöksen mukaiset melun ohjearvot, VTT tiedotteita 2278 (tärinään liittyviä suosituksia) ja VTT tiedotteita 2468 (runkomeluhaitat) tulee huomioida.

Aluetta suunniteltaessa ja rakennettaessa tulee olla yhteydessä Liikennevirastoon Kehäradan ratatunnelista aiheutuvien rakentamisrajoitusten (mm. louhinta, pohjavesi jne.) takia.

Vastaus:

Rautatiealueen melu-, tärinä- ja runkomeluhaitat on huomioitu ratasuunnittelussa rakenteellisina ratkaisuin, että asuinkortteleissa radanvarrella ei tarvita lisää teknisiä rakenneratkaisuja.

Kuulemiskirjeisiin (tarkistettu OAS 29.11.2012) saatiin kaksi mielipidettä:

1 Vantaan kaupunginmuseo 11.12.2012

Kaupunginmuseolla ei ole huomautettavaa rakennetun kulttuuriympäristön osalta osallistumis- ja arviointisuunnitelmaan.

Suunnittelualue rajautuu lännessä kulkevaan Vanhaan Nurmijärventiehen, joka on vanha rakennuskulttuurikohde ja kuuluu suojeluluokkaan A. Tien ja sen ympäristön suunnittelussa tulisi huomioida sen historiallinen linjaus ja luonne.

Vastaus:

Keskustassa tulevat liikennemäärät edellyttävät, että Keimolantie (ent. Vanha Nurmijärventie) rakennetaan uusien vaatimusten mukaiseksi liikenneturvallisuudenkin vuoksi. Myös viereisten tonttien rakennusten perustukset edellyttävät kantavaa tiepohjaa.

2 Museovirasto 12.12.2012

Museovirastolla ei ole arkeologisen kulttuuriperinnön osalta huomautettavaa.

2.1.4 Nähtävillä oloaikana saadut muistukset

Nähtävillä oloaikana ei saatu yhtään muistutusta.

2.1.5 Saadut lausunnot

Ensimmäisen nähtävillä olon aikana lausuntoja pyydettiin 11 kpl ja saatiin 6 kpl.

Keski-Uudenmaan pelastuslaitos totesi lausunnossaan, että osa alueesta sijaitsee Seveso II –direktiivin mukaisen vaarallisia kemikaaleja laajamittaisesti käsittelevän ja varastoivan laitoksen ns. konsultointivyöhykkeen sisäpuolella (Oy Transmeri Ab, Kisällintie 13, 01730 Vantaa). Kaavoituksessa ja rakentamisessa on tiedostettava ja huomioitava suuronnettomuusriski ja mahdollisen onnettomuuden seuraukset alueelle (Ympäristöministeriön kirje YM1/501/2006).

Asiaa on käsitelty Kivistön ydinkeskustan asemakaavaluonnoksen nro 230600 yhteydessä, johon myös tämän kaavan alue sisältyi. Asemakaavaluonnoksesta pyydettiin lausunto Turvatekniikan keskukselta. Lausunnossaan (17.8.2010) Tukes totesi, että sillä ei ole asiasta huomautettavaa.

Finavia totesi lausunnossaan, että alueen rakennusten ääneneristysvaatimukset tulee asettaa siten, että kaikkina vuorokaudenaikoina lentokoneiden melu sisätiloissa ei aiheuta suurta kiusallisuutta. Kaavaselostuksessa asuinrakennusten ulko-kuorelle asetetun ääneneristysvaatimuksen 35 dB toteutuminen tulee varmistaa rakennusvalvonnan erityistarkkailulla. Lausunnossaan Finavia kiinnittää huomiota siihen, että uusille asuinalueille muuttavien tulee olla tietoisia lentoreittien sijainnista ja kiitoteiden käyttötavoista. Tietoa on mahdollista saada mm. toukokuussa 2013 käyttöön otetun Finavian järjestelmän kautta, joka esittää Helsinki-Vantaan lentoaseman liikenteen reitit internetissä (<http://webtrak.bksv.com/hel>)

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus (ELY) puoltaa asemakaavaehdotuksen hyväksymistä.

Liikennevirasto totesi lausunnossaan, että aluetta suunniteltaessa ja rakennettaessa tulee olla yhteydessä Liikennevirastoon Kehäradasta aiheutuvien rakentamisrajoitusten takia. Ei huomautettavaa.

Helsingin seudun liikenne (HSL) totesi lausunnossaan, että kannattaa asemanseudun tiivistä rakentamista. Asemakaavaehdotus tukee tätä tavoitetta. Ei huomautettavaa.

Helsingin seudun ympäristöpalvelut (HSY) totesi lausunnossaan, että suunnittelualueen korttelissa 23131 sijaitsee suunnittelualueen pohjoispuolista asutusta laajasti palveleva vesihuoltolinja, joka siirretään alueen rakentuuessa. Korttelin alueella sijaitsevat vaiheittain rakentumista palveleva väliaikainen jätevesipumppaamo sekä lyhyt osuus pumppaamon paineviemäriä ja vesijohtoa. Lausunnossa todettiin, että Safiiripolulle ei ole esitetty vesihuoltoa osa-alueen tonttijaon keskeneräisyydestä johtuen ja asiaan tulisi saada varmuus vesihuollon osalta kaavoitusvaiheessa. Yleisen vesihuollon sijoittuminen Safiiripolulle edellyttää siltä 8 metrin vähimmäisleveyttä.

Vesihuollon suunnittelua on jatkettu ja tarkistettu suunnittelualueen osalta. Kaavaehdotuksessa on esitetty tonttijako ja Safiiripolkua on pohjoisosaltaan levennetty 8 metriä leveäksi, joka mahdollistaa riittävän leveyden yleisen vesihuollon putkille.

Toisen nähtävillä olon aikana lausuntoja pyydettiin 3 kpl ja saatiin 3 kpl.

Kivistön aluetoimikunta totesi, että sillä ei ole huomautettavaa suunnitelmasta.

VR-Yhtymä Oy totesi lausunnossaan, että asuinalueita suunniteltaessa tulee ottaa huomioon rautatieliikenteen aiheuttama melu, runkomelu ja värinäasiat. Radan päälle rakentamisessa tulee noudattaa Liikenteen turvallisuusviraston määräyksiä ja Liikenneviraston ohjeita. Rakenteet tulee maadoittaa ja suunnitella onnettomuuskuormat huomioiden. Sähköradan vaatimat suojaukset ja junapalon aiheuttamat vaatimukset tulee huomioida. Kannen alapuolelle ei saa sijoittaa rautatiejärjestelmään kuulumattomia laitteita ja järjestelmiä. Rautatiealueen huolto- ja kulkuyhteydet radalle ja pelastustiet tulee huomioida suunnittelussa. Operaattorin näkökulmasta turvallisuus, esteettömyys ja valaistus ovat tärkeitä tekijöitä suunnittelussa. Asema-alueella on huolehdittava liityntäliikenteen sujuvuudesta ja riittävästä liityntäpysäköintivarauksista sekä autoille että pyörille. VR-Yhtymä Oy:llä ei ole muuta huomautettavaa kaavahankkeesta.

Lausunnossa esiin tuodut asiat on huomioitu ja huomioidaan suunnittelun vaiheissa. Lausunto ole aiheuta muutoksia kaavaratkaisuun.

Helsingin seudun ympäristöpalvelut (HSY) totesi lausunnossaan, että kaavaselostuksen vesihuoltoa käsittelevässä osassa on todettu, että alueella ei ole rakennettua kunnallistekniikkaa. Seuraavassa kappaleessa on kuitenkin todettu, että korttelissa 23131 sijaitsee väliaikainen, alueen vaiheittain rakentumista palveleva jätevesipumppaamo putkijärjestelyineen ja myös vesijohtoa. Selostusta tulee korjata näiltä osin. Vesihuollon yleissuunnitelmaa on syytä täydentää ja esittää nykyinen vesihuolto. Kaavaselostuksesta puuttuvat vesihuollon alustava kustannusarvio ja arviot uuden vesihuollon määräistä.

Kaavaselostuksen kappaletta 3.1.3 on korjattu HSY:n lausunnon mukaisesti ja vesihuollon yleissuunnitelmaan on lisätty nykyiset vesihuoltolinjat, jotka poistuvat käytöstä. Kaavaselostuksen kappaleeseen 5.4.4 on lisätty arviot vesihuollon rakentamiskustannuksista sekä määräistä. Tarkempi kustannusarvio on toimitettu HSY:lle.

2.1.6 Asemakaava- ja asemakaavan muutosehdotuksen tarkistukset

Helsingin seudun ympäristöpalveluiden (HSY) ensimmäisen lausunnon perusteella Safiiripolkua pohjoisosaltaan levennettiin 8 metriin, joka mahdollistaa riittävän leveyden yleisen vesihuollon putkille.

Asemakaava- ja asemakaavan muutosehdotukseen tehtiin lisäksi seuraavat tarkistukset: AK-kortteleissa tonttijakoa muutettiin, jonka johdosta asemakaavaehdotuksen alueella on aiemman kolmen korttelin (korttelit 23131, 23132 ja 23133) sijasta kaksi korttelia, korttelit 23131 ja 23132.

Muutokset koskien korttelia 23131:

- tonttijakoa muutettiin
- Safiiripolkua (jalankululle ja pyöräilylle varattu katu) on pohjoisosaltaan levennettiin 8 metriin, joka mahdollistaa riittävän leveyden yleisen vesihuollon putkille
- Safiiripolku on tonttien ylittävältä osalta rasiitteena tonteilla 2 ja 3
- rakennusoikeudet on ilmoitettu tonttikohtaisesti
- rakennusoikeuksia, kerroskorkeuksia ja rakennusalan rajoja tarkistettiin vastaamaan tarkentunutta hankesuunnittelua

- rakennusoikeuden määrä lisääntyi em. tarkistusten johdosta korttelissa 60 k-m²
- tonttijaon johdosta kortteliin lisättiin ohjeelliset ajoyhteydet tonteille
- tonttijaon johdosta tarvittaville tonteille lisättiin ohjeelliset vesihuollon rasitteet (ohjeellinen maanalaista johtoa varten varattu alueen osa)

Muutokset koskien korttelia 23132:

- kustannustaloudellisista syistä kortteliin sijoittuu viiden pistetalon sijaan neljä pistetaloa. Pistetalojen rakennusalan rajoja ja kerroskorkeuksia tarkistettiin vastaamaan hankesuunnittelua
- rakennusoikeuksia, kerroskorkeuksia ja rakennusalan rajoja tarkistettiin vastaamaan tarkentunutta hankesuunnittelua
- rakennusoikeuden määrä vähentyi em. tarkistusten johdosta korttelissa 300 k-m²
- tonttijakoa muutettiin
- ohjeellisen hulevesireitin sijaintia tarkistettiin

Keskusta-alueen putkijätejärjestelmään liittyen kaavamääräyksiä tarkistettiin §3:n (rakennusoikeus) ja §5:n osalta (ympäristöhäiriöt ja energiahuolto):
Teknisen huollon tiloja saa rakentaa rakennusoikeuden lisäksi.

Putkikeräysjärjestelmään soveltumattoman suurikokoisen pahvin ja sekajätteen sekä pienmetallin ja keräyslasin keräämiseksi korttelialueille sijoitetaan korttelikohmainen kierrätyshuone. Kierrätyshuoneiden on oltava helposti huollettavissa.

Tonttien rajaamiseen ja aitaamiseen liittyen kaavamääräyksiä tarkistettiin § 7:n osalta (kortteli- ja ulko-oleskelualueet):
Pääkadun puoleisella tontin sivustalla tontti rajataan korkeatasoisin kaupunkikuvalisin rakentein.

Korttelin 23132 muuttuneesta korttelirakenteesta johtuen §1 (kaupunkikuva) määräystä kyseiseen kortteliin liittyvin osin muutettiin muotoon:

Korttelissa 23132 pistetalojen rakennusalan merkintä on muodoltaan sitova, paikka ohjeellinen. Pistetalojen tulee sijoittua kehää muodostavalle kaarelle ja muodostaa keskenään yhtenäinen kokonaisuus.

Rakennusala, jolle saa sijoittaa liikerakennuksen (kl) koskevaan määräykseen lisättiin:

Koskee ykat - aukiolla olevaa rakennusoikeutta kaupungin tarpeeseen.

Karttaan ja määräyksiin tehtiin muutetun tonttijaon edellyttämiä korjauksia, esim. korttelinumeroiden korjaukset.

Muutetun tonttijaon johdosta asemakaava- ja asemakaavan muutosehdotuksen uudelleen nähtävällepano oli tarpeen.

Toisen nähtävillä olon jälkeen kaavakarttaan ja kaavamääräyksiin on tehty teknisiä korjauksia ja tarkistuksia, jotka eivät ole oleellisia. Selostuksen tekstiä on tarkistettu ja ajantasaistettu sekä liitekartta vesihuollon yleissuunnitelmasta on päivitetty.

Asemakaava- ja asemakaavanmuutosehdotukseen on tehty seuraavat tarkistukset:

- kortteleissa 23131 ja 23132 rakennusoikeuksia ja rakennusalan rajoja on tarvittavin osin tarkistettu. Em. tarkistusten johdosta korttelissa 23131 ra-

- kennusoikeuden määrä väheni 210 k-m² ja korttelissa 23132 rakennusoikeuden määrä lisääntyi 300 k-m²
- Kivistön keskusta-alueen uusissa asuinrakennuskohteissa, kilometrin etäisyydellä rautatieasemasta, sovelletaan Vantaan uutta, määräajalla 1.1.2014 - 31.12.2018 käytettävää pysäköinnin vähimmäismäärän mitoitusohjetta 1 ap / 130 k-m² (kaupunkisuunnittelulautakunnan päätös 9.12.2013)
 - Vanhan Nurmijärventien nimi on muutettu Keimolantieksi (kaupunkisuunnittelulautakunnan päätös 28.10.2013)

2.1.7 Kokoukset ja päätökset

Asemakaavaluonnoksen suunnitteluaineistoa on käsitelty maankäytön, ympäristön ja rakentamisen toimialan johtoryhmässä (joka toimi myös Marja-Vantaa-projektin johtoryhmänä) sekä ehdotusvaiheessa monissa suunnittelukokouksissa linjaorganisaation asiantuntijoiden kanssa. Marja-Vantaa -toimikunnalle ja kaupunkisuunnittelulautakunnalle aineistoa esiteltiin työn kuluessa.

Suunnitteluaineistoa ja osallistumis- ja arviointisuunnitelmaa on esitelty yleisölle asukastilaisuudessa 8.5.2012 sekä 5.9.2012. Työ oli Marja-Vantaa-projektin suunnitteluohjelmassa vuodelle 2012, jolloin siitä kerrottiin myös kaupunkisuunnittelulautakunnalle ja kaupunginhallitukselle työohjelmien selostusten yhteydessä. Kaupunginvaltuuston infotilaisuudessa 14.6.2012 selostettiin koko keskustan, mutta erityisesti aloituskortteleiden suunnittelutilannetta.

Vantaa suunnittelee ja rakentaa -lehdessä on esitelty Marja-Vantaan keskusta-asumisen suunnittelua useina vuosina sekä tätä kaavatyötä v. 2012.

Marja-Vantaa-toimikunta hyväksyi toteuttajakumppaneiden valintaperusteet 3.10.2011 ja kumppanivalinnat 27.2.2012. Suunnittelun tilannetta, aikataulua sekä kaavan sopimuksien valmistelua selostettiin 11.6.2012 sekä 10.12.2012, jolloin toimikunta hyväksyi tarkennetut tavoitteet.

Kaupunkisuunnittelulautakunnalle on selostettu suunnittelun tilannetta ja aikataulua 11.6.2012 sekä syksyn 2012 työohjelmien esittelyn yhteydessä. Keskusta-asuminen 1:n käsittelyn yhteydessä on esitelty myös tämän kaava-alueen suunnittelun sisältöä.

Kaupunkisuunnittelulautakunta (8.4.2013) ja kaupunginhallitus (15.4.2013) hyväksyivät asemakaava- ja asemakaavan muutosehdotuksen 231300 asetettavaksi nähtäville ja oikeuttivat kaupunkisuunnittelun pyytämään tarvittavat lausunnot. Aineisto oli nähtävillä 24.4.-23.5.2013. Lausunnot pyydettiin 14.6.2013 mennessä. Nähtävillä oloaikana järjestettiin yleisötilaisuus 15.5.2013 Kanniston koululla, jossa esiteltiin asemakaavaehdotuksen aineistoa.

Asemakaava- ja asemakaavan muutosehdotukseen tehtiin ensimmäisen nähtävillä olon jälkeen muutoksia joiden johdosta uudelleen nähtäville pano oli tarpeen. Muutettu asemakaava- ja asemakaavan muutosehdotus sekä tonttijako oli kaupunkisuunnittelulautakunnan käsittelyssä uudelleen 30.9.2013. Kaupunginhallitus (7.10.2013) hyväksyi asemakaava- ja asemakaavan muutosehdotuksen 231300 asetettavaksi nähtäville ja oikeutti kaupunkisuunnittelun pyytämään siitä tarvittavat lausunnot. Aineisto oli nähtävillä 16.10.-14.11.2013. Lausunnot pyydettiin 8.11.2013 mennessä.

Asemakaava- ja asemakaavan muutosehdotus sekä tonttijako on kaupunkisuunnittelulautakunnan käsittelyssä 24.2.2014, jonka jälkeen aineisto menee kaupungin-
hallitukselle.

2.2 Muutettu asemakaava- ja asemakaavan muutosehdotus

Asemakaavatyö on valtakunnallisten alueidenkäyttötavoitteiden, Uudenmaan maakuntakaavan ja Marja-Vantaan osayleiskaavan mukainen. Asemakaavalla toteutetaan Marja-Vantaan visiota sekä Vantaan kaupungin ja Marja-Vantaan strategisia tavoitteita. Myös pääkaupunkiseudun MAL -sopimus asettaa Vantaan asuntotutannolle määrällisiä tavoitteita, joita tämän kaavatyön kautta on mahdollista toteuttaa.

Tavoitteellisen uudisrakentamisen asuinkerrosala on noin 52 000 k-m². Asuinrakentaminen sijoittuu kerrostaloihin. Kerrostalojen autopaikat sijoitetaan pysäköintilaitoksiin, kaikkiaan n. 400 kpl. Ruusukvartsinkadun varteen sijoitetaan kadunvarsipysäköintiä vieras- ja asiakaspysäköintiä varten.

Tavoitteena on tuoda kaava-alueelle kivijalkakerrokseen pienimuotoisia palvelutyötiloja etenkin pääkatujen sekä Safiiriaukion varrella. Nämä tilat tulee heti alussa rakentaa muita kerroksia korkeampina tiloina, jotta ne voidaan myöhemminkin ottaa monipuolisesti liike-palvelu-työ -käyttöön. Tiloja ei lasketa rakennusoikeuteen. Liike-, palvelu- ja/tai työtiloja voi alueelle sijoittua arviolta n. 1500 k-m².

2.3 Asemakaavan toteuttaminen

Asemakaavasunnittelun pohjana olleita rakennussuunnitelmia jatketaan toteutussuunnitelmiksi, ja rakentamisen on määrä alkaa heti asemakaavan tultua lainvoimaiseksi. Tavoitteena on, että kortteleissa on asukkaita Kehäradan avautuessa liikenteelle vuonna 2015.

Alueelle laaditaan rakentamisohje.

3 LÄHTÖKOHDAT

3.1 Selvitys suunnittelualan oloista

3.1.1 Alueen yleiskuvaus

Suunnittelualue on Keimolantien (ent. Vanha Nurmijärventie) ja Kehäradan aluetta lukuun ottamatta rakentamatonta, luonnontilaista metsää. Se sijaitsee Marja-Vantaan ydinkeskustan asemakaavaluonnosalueen länsiosassa, Ruusukvartsinkadun ja Kehäradan välissä. Ruusukvartsinkatu ja osa-alueita kadun pohjoispuolella on asemakaavoitettu, mm. Vantaan asuntomessut 2015 –alue koillisessa. Puiden kaato katualueilla ja siten kunnallistekniikan rakentaminen on alkanut helmikuussa 2013. Ruusukvartsinkadun toisella puolen on Keskusta-asuminen 1:n alue, jonka asuntorakentaminen käynnistyy 2014.

Keimolantien (ent. Vanha Nurmijärventie) varrella on Kivistön koulu, jonka pohjoispuolella on olemassa olevaa pientaloasutusta sekä Kivistön kirkko.

Kehäradan rakentaminen etenee ripeästi ja Kivistön asema sijoittuu n. 50 metrin etäisyydelle lounaassa. Ratasuunnittelun kannalta tarpeettomia rautatiealueita esitetään muutettavaksi asuinkortteleiksi ja liikennealueiksi.

3.1.2 Luonnonympäristö

Maisemarakenne ja maisemakuva

Suunnittelualue sijoittuu laajan suurimuotoisen reunamoreeniselänteeseen itäkoilliseen laskevalle rinteelle kohdalle, jossa selänne vaihettuu laaksoksi. Pitkänomainen suunnittelualue on noin 420 metriä pitkä. Tällä matkalla korkeuseroa on noin 9 metriä. Rinne on siis varsin loiva ja vietto tasaista.

Pintavedet valuvat suunnittelualueen ulkopuolelle Koivupäänojaan ja siitä edelleen Vantaanjokeen.

Alue on metsän peitossa.

Pienilmasto ei ole erityisen kylmä tai lämmin.

Maisemakuva on metsäinen ja suljettu. Alue rajoittuu Kehärataan, jota rakennetaan parhaillaan.

Luonnon monimuotoisuus ja luonnonsuojelu

Marja-Vantaan osayleiskaava-alueen kasvillisuus ja eläimistö tunnetaan varsin tarkasti. Alueelle on tehty lepakkoselvitys, liito-oravaselvityksiä, kääpä- ja kasvillisuuskartoituksia, sammakko- ja matelijakartoitus sekä linnustoselvityksiä.

Koko Vantaan kattavassa kääpäinventoinnin esiselvityksessä (Keijo Savola) ei alueella todettu sellaisia vanhan metsän kuvioita, joihin olisi ollut tarpeen kohdentaa yksityiskohtaista lajistoselvitystä kääpien tai muun lahoppulajiston osalta. Sama todetaan myös Metsätähti Oy:n tekemässä rata-alueen ympäristöineen kattaneessa luontoselvityksessä.

Alueen metsälinnusto tulee rakentamisen takia korvautumaan osittain kaupunkilajistolla, mutta myös säilyä itä- ja pohjoisosien luonnontilaan jätettävillä puistoalueilla. Linnustossa ei ole Luontotutkimus Salonen Oy:n vuonna 2004 tekemän selvityksen mukaan uhanalaisia tai muuten huomionarvoisia lajeja.

Koko Marja-Vantaan osayleiskaavan alueelle on tehty liito-oravakartoitus v. 2004 ja 2011 - 2012. Lajin lisääntymispaikat sekä kulkuyhteydet on otettu kaavoituksessa huomioon lain edellyttämällä tavalla. Tältä asemakaava-alueelta ei ole löydetty missään vaiheessa, eikä erityisesti uusimmassakaan v. 2011 - 2012 selvityksessä, liito-oravien papanoita tai pesäpuita eikä alueen läpi kulje tärkeitä liito-oravien kulkureittejä.

EU:n luontodirektiivin nelosliitteen lajeista Marja-Vantaan osayleiskaavan alueella esiintyy myös lepakoita, joista teetettiin selvitys vuonna 2009. Lepakoilla ei todettu suunnittelualueella olevan lisääntymis- tai levähdyspaikkoja, joita tulisi suojella. Lepakoiden kulkureitit ovat samoja kuin liito-oravalla ja otetaan huomioon suunnittelussa. Muut asemakaava-alueella mahdollisesti tavattavat lajit ovat sellaisia, joilla Suomessa on todettu elinvoimainen kanta, joten niiden esiintymistä alueella ei tarvitse erikseen selvittää. Matelijoitten ja sammakkoeläinten elinolosuhteet alueella saattavat jopa parantua alueelle rakennettavien hulevesialtaiden ja ojien ansiosta.

Maaperä ja pohjavesi

Kaava-alueen yleispiirteiset pohjasuhteet on esitetty maaperäkartassa. Alueella esiintyy jääkauden jälkeisten ranta- ja jokivaiheiden aiheuttamaa maa-ainesten la-

jittuneisuutta. Maalajikerrokset ja niiden tiiveysaste voivat vaihdella pienipiirteisesti koko alueella.

Maanpinta on lännessä, Keimolantien (ent. Vanha Nurmijärventie) alueella tasolla noin +52...+54. Maanpinta laske loivasti kohti itää. Alueen itäosalla maanpinta on tasolla noin +45. Etelässä alue rajautuu pääosin Kehärataan. Korttelin 23131 lounaisosa sijoittuu paikallisesti myös radan eteläpuolelle.

Pintamaalajikartan mukaan alue on pääosin siltti- ja moreenialuetta. Hienojakoista maata esiintyy noin 0...4 m syvyydelle maanpinnasta. Korttelin 23132 itäosalla voi esiintyä savikerroksia. Hienojakoisen maan alapuolella on hiekkaa ja tiivistä moreenia tai soraa. Kallionpinta tai tiivis pohja vaihtelee alueella noin 1...7 m syvyydellä maanpinnasta.

Pohjaveden taso on arviolta noin 2...3 m nykyisen maanpinnan alapuolella. Maaperä on routivaa.

Rakennettavuus maaperän suhteen

Rakennukset voidaan pääosin perustaa anturoilla kantavan pohjamaan tai kallion varaan. Pintaosan pehmeä maakerros voi edellyttää massanvaihtoa. Kehäradan maa- ja kallioluiskien vakavuus tulee tarkastella niiden lähelle perustettaessa.

Puisto- ja pysäköintialueet voidaan perustaa pohjamaan varaan. Pintaosan pehmeä maakerros voi edellyttää massanvaihtoa. Rakentaminen alueella edellyttää rakennuspaikkakohtaisia pohjatutkimuksia ja -suunnitelmia.

3.1.3 Rakennettu ympäristö

Väestön rakenne ja kehitys kaava-alueella

Suunnittelualue on tällä hetkellä asumaton. Ydinkeskustan kaavaluonnoksen alueelle on sijoittumassa 12 000 – 14 000 asukasta, josta arviolta 1 200 sijoittuu tälle asemakaava-alueelle.

Kaava-alue kuuluu Kivistön kaupunginosaan (kaupunginosa 23). Suunnittelualueen pohjoispuolella, ns. vanhan Kivistön puolella asuu tällä hetkellä noin 2700 asukasta.

Yhdyskuntarakenne

Kaava-alueen pohjoispuolella sijaitsee Kivistön pientaloalue. Kivistön nykyinen keskusta on vaatimaton. Kivistön uuden keskustan asuntoalue tukeutuu alkuvaiheessa osittain nykyisiin keskustan palveluihin: alueelta löytyy ruokakauppa, baari, kioski ja kirkko.

Marja-Vantaan osayleiskaavan mukaan tärkeimmät kaupunginosatasoiset palvelut tulevat sijoittumaan uuden Kehäradan Kivistön aseman läheisyyteen.

Kaupungin tavoitteeksi on asetettu, että Kivistön rautatieaseman läheisyyteen saadaan ruoka- ja erikoiskauppaa heti ensimmäisten uusien asukkaiden muuttaessa keskustaan Kehäradan valmistumisen aikoihin. Keskusta-alueella on meneillään useita kaavatöitä. Kaupunkikeskuksen asemakaavatyöt käynnistyvät syksyllä 2013.

Palvelut, työpaikat ja elinkeinotoiminta

Nykyiset lähimmät julkiset lähipalvelut ovat Kivistössä: siellä on useita päiväkoteja, neuvola, Kivistön koulu (ala-aste). Vuonna 2011 otettiin käyttöön Kanniston koulu (ala-aste), jonka yhteydessä toimii nuoriso- ja asukastila sekä hammashoitola. Lähin yläasteen koulu on Vantaankosken koulu, jonne on etäisyyttä n. 2,5 km. Muut julkiset palvelut sijaitsevat Martinlaaksossa ja Myyrmäessä. Lähimmät kaupalliset palvelut ovat Kivistön lisäksi Vantaanpuistossa. Aluekeskustason palvelut ovat Myyrmäessä.

Lähimmät nykyiset työpaikka-alueet ovat keskustan eteläpuolella Piispankylässä, Åbyssä ja Vantaankoskella. Valtatie 3:n varteen tulee sijoittumaan keskustan työpaikka- ja palvelualue sekä Vehkalan aseman ympäristöön, Kehä 3:n varteen pääkaupunkiseudun laajin uusi työpaikkakeskittymä.

Aurinkokiven koulu-, päiväkot-, lastenneuvola-, kuvataide- ja musiikkiopetuksen tiloja sisältävästä rakennuskokonaisuudesta järjestettiin yleinen suunnittelukilpailu, jonka tulos ratkesi helmikuussa 2013. Kilpailun voitti Playa Arkkitehdit Oy. Suunnittelu on käynnistynyt. Rakennuksen ensimmäinen vaihe otetaan käyttöön joko v. 2015 tai 2016: tätä koskevat päätökset tehdään erikseen. Rakentuessaan Aurinkokivi korvaa nykyisen Kivistön koulun. Aurinkokiven asemakaava- ja asemakaavan muutos tonttijakoineen on hyväksytty kaupunginvaltuustossa 29.1.2013.

Virkistys

Kaava-alueella ei ole asemakaavoitettuja virkistysalueita. Ruusukvartsinkadun pohjoispuoliset korttelit rajautuvat Lipunkantajanpuistoon, jonne rakennetaan ulkoilureitistöä ja edelleen pohjoisemmaksi Lipputien lähelle urheilukenttä. Asuntomesualueelle rakennetaan monipuolinen toimintapuisto. Kivistön koululta lähtee yhdyslatu Keimolaan. Nykyistä metsää käytetään virkistykseen. Lipunkantajanpuiston

pohjoispuolella sijaitsee kaavoitetulla alueella koirien ulkoiluttamiseen tarkoitettu Punakivenpuisto ja noin kilometrin päässä koilliseen sijaitsee Kanniston urheilukenttä. Vantaanjoen varteen tullaan tulevaisuudessa toteuttamaan yhtenäinen virkistysreitistö.

Rakennettu kulttuuriympäristö ja muinaismuistot

Kaava-alueella ei ole rakennettua kulttuuriympäristöä tai muinaismuistoja vaan ne sijoittuvat Vantaajoen läheisyyteen.

Liikenne

Kaava-alue rajautuu Keimolantiehen (ent. Vanha Nurmijärventie), jossa kulkee nykyisin muutamia bussireittejä. Kehäradan liikenteen alkaessa Kivistön keskustan pääkaduilla tulee kulkemaan Kivistön asemalle syöttäviä bussilinjoja. Lähimmät bussipysäkit tulevat sijoittumaan Ruusukvartsinkadulle sekä Keimolantielle.

Yhdyskuntatekninen huolto

Vesihuolto

Kehäradan rakentaminen katkaisi Kivistön alueen runkovesijohtolinjan, jota varten on rakennettu korvaava johtoyhteys. Kehäradan varressa, tämän kaava-alueen eteläosassa, sijaitsee väliaikainen, vaiheittaista rakentamista palveleva jätevedenpumppaamo sekä lyhyt osuus pumppaamon paineviemäriä ja vesijohtoa, jotka voidaan poistaa toiminnasta Piispankylän jätevedenpumppaamon valmistuessa. Tavoitteena on, että Piispankylän pumppaamo valmistuu helmikuussa 2014.

Hulevedet

Alue on nykyisin rakentamatonta ja sen sade- ja sulamisvedet johtuvat luonnon reittejä pitkin kohti Koivupäänojan latvaosia.

Energiahuollon lähimmät reitit

Alueella ei ole energiahuollon reittejä. Kaukolämpöverkon rakentaminen alueelle käynnistyy muun kunnallistekniikan rakentamisen yhteydessä arviolta vuoden 2013 aikana.

Ympäristönsuojelu ja ympäristöhäiriöt

Melu

Melulähteet ja meluselvitys

Merkittävimmät melulähteet, jotka rasittavat kaava-aluetta, ovat lentoliikenne, Kehäradan tuleva raideliikenne sekä tie- ja pääkatuverkon liikenne. Kaava-alue sijoittuu Marja-Vantaan osayleiskaavassa lentomeluvyöhykkeelle 3, joka ei aseta reuna-ehdoja asumiselle.

Raide- sekä tie- ja pääkatuverkon tulevaa liikennemelun määriä on selvitetty asemakaavaluonnosta (230600) varten laaditussa meluselvityksessä (Marja-Vantaan keskusta-asumisen alueen meluselvitys, WSP Finland Oy, 25.3.2010, päivitetty 3.3.2011). Meluselvityksessä tie- ja katuliikenteen sekä raideliikenteen melulaskennat perustuvat vuodelle 2030 laadittuihin liikenne-ennusteluihin. Selvitys on päivitetty ko. asemakaava-alueen osalta (WSP Finland Oy, 15.2.2013).

Lentomelu

Tiedot lentomelusta ja sen kehityksestä perustuvat Finavian julkaisemiin lentomelun verhoikäyriin, jotka ovat vahvistuneet Uudenmaan maakuntakaavassa ja edelleen Marja-Vantaan osayleiskaavassa. Asemakaava perustuu osayleiskaavaan ja sen mukaisesti lentomelu ei estä asuinrakentamista.

Lentomelua on kuultavissa koko kaava-alueella. Asemakaava-alue sijaitsee lentomeluvyöhykkeellä m3 (Lden 50 - 55 dB), joka ei estä uusien asuinalueiden rakentamista. Lentomeluvyöhykkeen m2 (Lden 55 - 60 dB:n) raja kulkee pienimmillään 250 m etäisyydellä alueesta etelään.

Raideliikenteen runkomelu ja tärinä

Kehäradan avoratasuunnittelun osana on tehty runkomeluserveys (Akukon Oy, Kehärata, avorataosuuden rakentamissuunnittelu, Runkomelun tarkennettu selvitys, 15.3.2010). Kehäradan suunnittelussa on huomioitu runkomelun ja tärinän torjunta teknisillä ratkaisulla, jotka täyttävät asuinalueen vaatimustason.

Selvityksen perusteella Kivistön uuden keskustan kohdalle on esitetty eristyskyvyttään 10 dB tai paikoin 13 dB:n sepelinalusmattoihin perustuva runkomelueristys siten, että junaliikenne ei tule aiheuttamaan runkomeluhaittoja avorataosuuksien ympäristössä sijaitseviin nykyisiin tai suunniteltuihin rakennuksiin ja niissä oleskeleville ihmisille. Raideliikenteen runkomelusta ja tärinästä on laadittu lisäselvityksiä vuonna 2013.

Raideliikenteen melu

Meluselvityksen päivityksessä todetaan, että raideliikenteen aiheuttamat meluvyöhykkeet eivät leviä asemakaava-alueella pitkälle, sillä Kehärata sijaitsee leikkauksessa sekä ympäröivät rakennukset rajoittavat melun leviämistä. Raideliikenteen merkittävimmät vaikutukset kohdistuvat kortteliin 23132, Kvartsiraitin pohjoispuolelle suunnitellulle pihakannelle. Pihakantta kallistamalla ja 1,3 m korkealla melukaiteella suurin osa pihakannesta saadaan suojattua ohjearvotasot ylittävältä melulta. Varsinaiset piha-, oleskelu- ja leikkialueet osoitetaan asuinrakennusten suojaiselle puolelle. Julkisivujen ääneneristävyysvaatimuksia mitoittaa lentoliikenne.

Tie- ja pääkatuverkon liikennemelu

Nykytilanteessa suunnittelualueella ei ole tieliikenteestä aiheutuvaa melua. Vuonna 2011 tehdyssä meluserveysssä todettiin, että Keimolantien (ent. Vanhan Nurmijärventien) koillispuolella ja Ruusukvartsinkadun pohjoispuolella melutason ohjearvot eivät ylity rakennusten pihalla, koska rakennukset on massoiteltu kadun suuntaisesti.

Maaperän haitta-aineet

Alueella ei ole pilaantuneita yms. maita.

Kemikaalien varastointi

Transmeri Oy:n alue sijaitsee 1,5 km päässä asemakaava-alueesta. Suunnittelualueesta osa sijaitsee Transmeri Oy:n Seveso II –direktiivin mukaisen ns. konsultointivyöhykkeen sisäpuolella. Asiaa on käsitelty Marja-Vantaan ydinkeskustan asemakaavaluonnoksen nro 230600 yhteydessä, johon myös tämän asemakaavaehdotuksen alue sisältyi. Asemakaavaluonnoksesta pyydettiin lausunto Turvatekniikan keskukselta. Lausunnoissaan (17.8.2010) Tukes totesi, että sillä ei ole asiasta huomautettavaa.

Tähän asemakaavaehdotukseen kemikaalien varastointi ei aseta reunaehtoja.

Ilman epäpuhtaudet ja pienhiukkaset

Keskustan asemakaavaluonnoksesta pyydettiin asiantuntijoiden lausunto ilman epäpuhtauksien ja pienhiukkasten osalta. Valtatie 3:n ilmanpuhtauden seuranta ei ulotu kaava-alueelle. Suunnittelualueella ei ole ilman epäpuhtauksia tai pienhiukkasia aiheuttavia toimintoja. Tulevaisuudessa liikennemäärien aiheuttamat ilman epäpuhtaudet pystytään hallitsemaan normaalein menetelmin eli kasvillisuuden, ilmaston ja pihojen suojaisuuden avulla.

3.1.4 Maanomistus

Asemakaava-alueen maat omistaa pääosin Vantaan kaupunki ja kaupungin omistama Kiinteistö Oy Vantaan Erikas. Pieniltä osin alueella on yksityistä maanomistusta, jonka siirtymisestä kaupungin omistukseen kaavan tultua voimaan on kaupungin hyväksymä esisopimus.

Rautatiealueen omistaa Suomen valtio.

3.2.1 Kaava-alueita koskevat suunnitelmat, päätökset ja selvitykset

Valtakunnalliset alueidenkäyttötavoitteet

Kaava tukee valtakunnallisten alueidenkäyttötavoitteiden toteutumista, erityisesti tuomalla uusia asukkaita erinomaisten, ilmastonmuutosta hillitsevien joukkoliikenneyhteyksien vaikutusalueelle.

Maakuntakaava (YM 8.11.2006)

Uudenmaan maakuntakaavassa alue on osoitettu taajamatoimintojen alueeksi.

Asemakaavaehdotus on voimassa olevan maakuntakaavan mukainen.

Maakuntakaavaa ollaan tarkistamassa. Maakuntavaltuusto on hyväksynyt Uudenmaan toisen vaihemaakuntakaavan 20.3.2013. Parhailaan se on ympäristöministeriössä vahvistettavana. Alue on osoitettu taajamatoimintojen alueeksi, jonka lisäksi Kivistön keskustatoimintojen alue –kohdemerkinnän (punainen neliö) ympärille on lisätty merkintä tiivistettävä alue, jolla osoitetaan tiivistettävät taajama- ja keskustatoimintojen alueet, jotka tukeutuvat kestäväan liikennejärjestelmään.

Ote Uudenmaan maakuntakaavasta 1:50000 (8.11.2006)

Ote Uudenmaan toisesta vaihemaakuntakaavasta.

Marja-Vantaan osayleiskaava (KV 19.6.2006, tullut voimaan 9.7.2008)

Suunnittelualue on merkitty tehokkaan asumisen alueeksi A1: "Alueelle saa rakentaa ensisijaisesti kerrostaloja". Suunnittelualue on osayleiskaavan lentomeluvyöhykettä m3 (LDEN 50 - 55 dB), joka ei aseta rajoituksia asumiselle. Asemakaava on osayleiskaavan mukainen.

Ote Marja-Vantaan osayleiskaavasta (Kv 19.6.2006)

Asemakaavat

Kehäradan asemakaava (kv 15.12.2008) koskee radan rakentamiseen tarvittavia rautatiealueita sekä aseman toiminnan kannalta välttämättömiä tie- ja katualueita, kuten esim. Vanhaa Nurmijärventietä. Kehäradan asemakaavaa esitetään tarkistettavaksi ko. katualueen rajan sekä rautatiealueen osalta.

Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnos 230 600 (KH 11.4.2011) laadittiin tulevalle keskusta-alueelle, lukuun ottamatta osayleiskaavassa olevia C-kortteleita valtatie 3:n varressa.

Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnos 230 600 (KH 11.4.2011).

Muutosluonnoksen osuus käsitteli Kehäradan voimassa olevaa asemakaavaa. Rautatiealuetta on paikoin esitetty kavennettavaksi ja sitä on myös esitetty katettavaksi aikaisempaa enemmän.

Ydinkeskustan kaavatyön yhteydessä tavoitteena oli mm. osayleiskaavaa tehokkaampi maankäyttö, jotta saataisiin Kehäradalle ja sen joukkoliikennepalveluille enemmän käyttäjiä. Mitoituksen mukaan asukasmäärä noin kaksinkertaistui. Luonnoksen laatimisen yhteydessä osayleiskaavan PY –alueiden sijoitusta muutettiin jonkin verran. Syynä olivat erityisesti linjaorganisaation toiveet sekä tarkentuneet asukasennusteet.

Osayleiskaava-vaiheen selvityksiä täydennettiin kaavatyön 230 600 yhteydessä ja asemakaava-aineistoon sisältyykin huomattava määrä uusia selvityksiä, koskien erityisesti hulevesien hallintaa, maisemasuunnittelua, polkupyöräilyä, liikennemelua, pysäköintiä, luolapysäköinnin mahdollisuuksia, liikennemelua, kivijalkakerrosten liike-palvelutiloja, taloudellisten ja sosiaalisten vaikutusten arviointia, jne. Näitä tausta-aineistoja on hyödynnetty tämän asemakaavan suunnittelussa.

Kaupunkisuunnittelulautakunta ja kaupunginhallitus hyväksyivät aineiston asetettavaksi nähtäville alkusyksystä 2010 ja siitä pyydettiin myös lausunnot. Kaupunkirakennetta oli syytä muuttaa erityisesti Liikennevirastolta saadun lausunnon perusteella: Kehärata-projektissa todettiin pohjavesien virtaamista saatujen uusien tietojen vuoksi tarpeelliseksi korottaa radan tasausta, jonka seurauksena radan varteen sijoitettiin virkistysaluetta aiemman korttelirakenteen sijaan. Myös rautatiealueen ylittävän Lumikvartsinkadun sillan paikkaa siirrettiin noin 30 m länteen, joka vaikutti osaltaan katuverkkoon ja korttelirakenteeseen.

Liikenneviraston lausunnossa edellytettiin myös ratasuunnitelman tarkistamista, koska osaa nykyisestä rautatiealueesta esitettiin kortteli-, puisto- ja liikennealueeksi. Lausunnon perusteella laadittiin Kehäradan yleissuunnitelman tarkistus (WSPGroup 2011), koska Kehäradalle ei ole ollut tarpeen laatia varsinaista ratasuunnitelmaa rautateiden toimintaa koskevan lainsäädännön mukaan.

Finavian lausunnon perusteella kaavaratkaisua tarkistettiin alueen eteläosassa, Tikkurilantien varressa: kortteleiden suuntausta etelään muutettiin ja julkisivumateriaaleista annettiin lisämääräys: julkisivumateriaalein ei saa lisätä melun heijastusvaikutuksia. Lisäksi asuntojen ilmanottoa Tikkurilantien suunnasta rajoitettiin. Tämän Keskusta-asuminen 2:n kaava-alueesta Finavialla ei ollut huomautettavaa.

Tarkistettu asemakaava-aineisto työstettiin kevääksi 2011: kaupunkisuunnittelulautakunta (4.4.2011) ja kaupunginhallitus hyväksyi (11.4.2011) sen jatkosuunnittelun pohjaksi. Luonnoksen pohjalta laaditaan osa-alueittain asemakaavaehdotukset valtuuston hyväksyttäväksi. Kaupunginvaltuusto on hyväksynyt Marja-Vantaan asuntomessualueen asemakaavan toukokuussa 2012, keskusta-asuminen 1:n ja 3:n (sisältää osan asuntomessualueen muutoksen) kaavatyöt joulukuussa 2012, Aurinkokiven asemakaavan tammikuussa 2013 sekä Kivistön jäteaseman asemakaavan joulukuussa 2013.

Keskusta-asuminen 3:n kaupunkirakenteeseen vaikutti merkittävästi v. 2012 saatujen uudet liito-oravahavainnot ja tiedot eläinlajin pesäpuista. Keskusta-asuminen 2:n alueelta ei tehty liito-oravahavaintoja.

Asemakaava ja asemakaavan muutos nro 231300 eroaa jonkin verran asemakaavaluonnoksen 230600 kaupunkirakenteesta. Korttelirakennetta ja katualueiden sijaintia on tarkistettu sekä rakennusten massoittelu ja kerrosluvut ovat muuttuneet tarkemman arkkitehtisuunnittelun myötä.

Rakennusjärjestys

Vantaan kaupungin rakennusjärjestys on ollut voimassa 1.1.2002 lähtien.

Tonttijako- ja rekisteri

Kiinteistöt ovat Vantaan kiinteistörekisterissä.

Pohjakartta

Alueen pohjakartta täyttää kaavoitusmittauksista ja kaavojen pohjakartoista annetun asetuksen 1284/1999 asettamat vaatimukset.

Rakennuskiellot

Alueella ei ole voimassa rakennuskieltoa kaavan laatimiseksi.

Muut aluetta koskevat päätökset, suunnitelmat ja ohjelmat

Vantaan hulevesiohjelma on hyväksytty Vantaan valtuustossa 2009. Sen jälkeen hulevesien hallinnan lähtökohdat ja periaatteet on selvitetty ja määritelty Marja-Vantaan osayleiskaava-alueen hulevesien hallintasuunnitelmassa (25.2.2009 FCG Planeko Oy). Suunnitelma on hyväksytty kunnallistekniikan ja joukkoliikenneasioiden jaoksessa 17.3.2009.

Keskusta-alueen hulevesien hallinnasta on laadittu tarkennettu hulevesisuunnitelma (14.1.2010 FCG Oy), joka noudattaa osayleiskaava-alueelle määriteltyjä hulevesien hallintaperiaatteita ja on mitoitukseltaan tarkennettu vastaamaan asemakaavaluonnoksen maankäyttötehokkuutta. Tarkastelualueena on ollut keskustan asemakaava-alue siihen liittyvine valuma-alueineen, yhteensä kokonaispinta-alaltaan noin 2,4 km². Suunnitelma on päivitetty koko keskustan osalta talvella 2011 (FCG Oy).

Keskusta-alueen yleisille puisto- ja aukioalueille sijoittuvien hulevesien hallintarakenteiden maisemalliset ja kaupunkikuvalliset tavoitteet ja periaatteet on esitetty Marja-Vantaan keskustan maisemasuunnitelmassa. Maisemasuunnittelun jälkeen on laadittu Design Manual (WSP Finland Oy, 2011) erityisesti katujen, aukoiden ja puistojen teknisten rakenteiden ja kalusteiden valinnan aineistoksi.

Keskustan putkijätejärjestelmän mahdollisuuksia selvitettiin vuoden 2012 aikana. Marja-Vantaa-toimikunta hyväksyi osaltaan putkijätejärjestelmän hankinnan aloittamisen kokouksessaan 12.11.2012. Kaupunkisuunnittelulautakunta hyväksyi hankinnan kilpailuttamisen aloittamisen kokouksessaan 26.11.2012 ja kaupunginhallitus 3.12.2012. Putkijätejärjestelmän hankintamenettely oli käynnissä keväällä 2013. Kaupunkihallitus perusti putkijätejärjestelmän hallintoihin erillisen yhtiön 7.10.2013, joka teki hankintapäätöksen järjestelmän toimittajasta 27.11.2013. Järjestelmän rakentaminen on huomioitu kaavasunnittelussa. Järjestelmän rakentaminen alkaa vuoden 2014 aikana.

Ko. asemakaava-alueella pysäköinti on ratkaistu korttelikohtaisesti keskitetyin pysäköintiratkaisuin, jotka eivät liity Kivistön pysäköintiyhtiöön.

Kehäradan rakentaminen on meneillään talvella 2014. Tavoiteaikataulun mukaan liikennöinti radalla alkaa v. 2015.

Kaikki selvitykset ja suunnitelmat on kirjattu selostukseen tausta-aineisto-osaan.

Lähiympäristön kaavatilanne ja suunnitelmat

Suunnittelualue rajautuu pohjoispuolella keskustan pääkokoojakatuun, Ruusukvartsinkatuun, joka sisältyy Marja-Vantaan asuntomessualueen kaava-alueeseen nro 231000. Kaupunginvaltuusto on hyväksynyt asemakaavan toukokuussa 2012 ja se on tullut lainvoimaiseksi HHO:n hylättyä hyväksymispäätöksestä tehdyt valitukset marraskuussa 2012.

Ruusukvartsinkadun pohjoispuolelle, rajautuen Lipunkantajanpuistoon, sijoittuu Marja-Vantaan keskusta-asuminen 1 asemakaava nro 230900, jonka kaupunginvaltuusto on hyväksynyt joulukuussa 2012. Asemakaava on tullut lainvoimaiseksi 20.2.2013. Em. kaava-alueen itäpuolella sijaitsee Aurinkokiven asemakaava nro 231200, joka on tullut lainvoimaiseksi maaliskuussa 2013. Kaava mahdollistaa Aurinkokiven palvelurakennuksen (yhtenäiskoulu, päiväkot, lastenneuvola, asukastilat, ym.) toteuttamisen, ja kaavaan sisältyy myös Lipunkantajan puisto urheilukent-

tineen. Aurinkokiven suunnittelusta järjestettiin yleinen arkkitehtikilpailu vuonna 2012, jonka tulos ratkesi helmikuussa 2013. Kilpailun voitti Playa Arkkitehdit Oy. Suunnittelu on käynnistynyt. Aurinkokivi tulee valmistuttuaan korvaamaan Kivistön nykyisen koulun. Tavoitteena on, että ensimmäinen rakennusvaihe valmistuu vuonna 2016.

Keskusta-asuminen 3 sijoittuu Aurinkokiven itäpuolelle, ja se sisältää osan asun-
tomessualueen kaavan muuttamisesta sekä uutta asemakaavaa. Myös tämä ase-
makaava tuli lainvoimaiseksi 20.2.2013.

Vuoden 2013 aikana on laadittu Kivistön keskusta-asuminen 4, nro 231500 ns. loft-
asumisen hanke, Aurinkokiven itäpuolelle. Kaava on hyväksytty kaupunginvaltuus-
tossa marraskuussa 2013. Kivistön jäteaseman kaavatyö, nro 231700 on hyväksyt-
ty kaupunginvaltuustossa joulukuussa 2013. Työn alla on Kivistön koulun ympäris-
tön asemakaavatyö nro 231600. Kivistön kaupunkikeskuksen, joka sisältää mm.
kauppakeskuksen, toteuttajakumppanit valittiin keväällä 2013. Kaupunkikeskus 1
kaavatyö nro 230800 on käynnistynyt osallistumis- ja arviointisuunnitelmalla
25.9.2013. 2014 aikana alkavat keskusta-asumisen 5, 6 ja 7 kaavatyöt. Keskusta-
asuminen 5 sijoittuu tämän kaavatyön eteläpuolelle ja keskusta-asuminen 6 tämän
kaavatyön itäpuolelle.

Kehärata-projektiin liittyen Kivistön aseman lähikatujen kuten Keimolantien (ent.
Vanha Nurmijärventie) rakennussuunnittelu ja rakentaminen etenee vuonna 2014.
Myös Ruusukvartsinkadun ja muiden keskustan katujen sekä kunnallistekniikan
rakentaminen etenee kokonaisuutena vuonna 2014.
Kehäradan rakentaminen katkaisi Kivistön vesihuoltoreitit, joille rakennetaan kor-
vaavia linjauksia. Uusi pumppaamo aloittaa toimintansa keväällä 2014. Vantaanjo-
en ylittävä ratasilta on valmis.

4 ASEMAKAAVAN SUUNNITTELUN VAIHEET

4.1 Asemakaavan suunnittelun tarve

Marja-Vantaa -projektin keskeinen tavoite oli turvata uuden kotikaupungin
toteuttamismahdollisuudet. Tämä työ jatkuu Kivistön asemakaavayksikössä.
Suunnittelun tarve liittyy Vantaan kaupungin strategiaan tavoitteisiin tuoda pääkau-
punkiseudunkin näkökulmasta merkittävää kaupunkirakennetta ja palveluja erityi-
sen hyvien raideliikenneyhteyksien varten.

Asemakaava- ja asemakaavan muutosehdotus on laadittu asuinrakentamisen
edistämiseksi ja toteuttamiseksi alueelle. Tavoitteena on, että alueelle on muutta-
nut asukkaita liikennöinnin alkaessa Kehäradalla vuonna 2015.

4.2 Suunnittelun käynnistäminen ja sitä koskevat päätökset

Suunnittelu on käynnistetty Vantaan kaupungin toimesta ja se sisältyi Marja-
Vantaa -projektin keskeisiin työtehtäviin vuodelle 2012. Vuonna 2013 kaavatyö on
Kivistön asemakaavayksikön työohjelmassa.

Asemakaavasuunnittelun käynnistämiseen liittyy myös kaupungin velvoite osaltaan
luoda edellytykset 2000 asunnon vuosituotannolle sekä turvata asemakaavallisen
varannon vuosittainen kasvu.

4.3 Osallistuminen ja yhteistyö

4.3.1 Osalliset

Osallisia ovat:

Alueen ja viereisten alueiden omistajat, vuokralaiset, viereisten ja vastapäisten alueiden omistajat, asukkaat, yritykset ja työntekijät (naapurit)

Maanomistajat

Kaupunginosan ja lähialueen asukkaat, yritykset ja työntekijät, asukasyhdistykset ja muut yhdistykset

Keimolan omakotiyhdistys

Kunnan jäsenet

Kaupungin viranomaiset

Uudenmaan elinkeino-, liikenne- ja ympäristökeskus, Museovirasto, HSL, HSY, RHK, Tiehallinto, Finavia , Liikennevirasto

Rakennuttajat

Vantaan Energia Oy, Gasum Oy, Elisa Communications Oyj

Ne, jotka katsovat olevansa osallisia

4.3.2 Vireille tulo

Tämän kaavatyön nro 231300 aloittamisesta ja vireille tulosta ilmoitettiin Vantaan Sanomissa 25.8.2012 sekä kirjeitse (MRL 62 §) alueen maanomistajille, naapureille ja viranomaisille 17.8.2012. Osallistumis- ja arviointisuunnitelma päivitettiin projektin internet-sivustolla 29.11.2012 ja siitä ilmoitettiin osallisille sähköpostitse 3.12.2012.

Asemakaavatyö oli Marja-Vantaa -projektin suunnitteluohjelmassa vuodelle 2012 osana kumppanuuskaavoituksen laajaa aluetta. Työstä tiedotettiin kaavoituskatsauksessa, Vantaa suunnittelee ja rakentaa -lehdessä helmikuussa 2012.

4.3.3 Osallistuminen ja vuorovaikutusmenettelyt

Asemakaavaehdotusta on valmisteltu yhteistyössä rakennuttajien ja heidän suunnitteluryhmänsä kanssa. Skanska Talonrakennuksen suunnittelijana on toiminut Anttinen Oiva Arkkitehdit Oy ja taiteilijana Pertti Kukkonen. YIT Rakennus Oy:n suunnittelijana on työskennellyt Arkkitehtitoimisto HMM Oy ja taiteilijana Pertti Metsälampi. Kaupungin kunnallistekniikan suunnittelun konsulttina on ollut Ramboll Oy. Kehäradan kattamisen ja tukimuurien sekä Kvartsiraitin konsulttina on ollut WSP Group ja B&M Arkkitehdit. Suunnitteluryhmässä on ollut lisäksi edustettuna Vantaan Energian sekä Vantaan kaupungin linjaorganisaation asiantuntijat.

MRL 63 §:n mukainen osallistumis- ja arviointisuunnitelma on päivätty 17.8.2012. Osallistumis- ja arviointisuunnitelma lähetettiin osallisille 17.8.2012 ja siitä järjestettiin tapaaminen osallisille Kanniston monitoimitila Kannussa 5.9.2012. Tilaisuuteen osallistui n. 100 henkeä. Keskustelu tilaisuudessa oli rakentavaa ja myönteistä. Kuulemiskirjeisiin (OAS 17.8.2012) saatiin viisi mielipidettä. Osallistumis- ja arviointisuunnitelma päivitettiin 29.11.2012 ja se lähetettiin sähköpostitse osallisille 3.12.2012. Kuulemiskirjeisiin (tarkistettu OAS 29.11.2012) saatiin kaksi mielipidettä.

Muu tiedottaminen osallisille

Suunnittelu on organisoitu laajaan yhteistoimintaan perustuen, jolla on turvattu mahdollisimman hyvät vuorovaikutusmenettelyt. Projektissa toimii linjaorganisaation edustajien kanssa asumisen, liikenne - ympäristön ja palvelut - kulttuurin yhteistyöryhmät, joissa suunnittelukysymyksiä on pohdittu eri näkökulmista.

Vantaa suunnittelee ja rakentaa -lehdissä vuosina 2008 - 2012 on esitelty laajasti Marja-Vantaan keskusta-asumisen suunnittelua ja siitä on kerrottu projektin internet-sivustoilla.

Aloituskortteleiden kumppanivalinnasta järjestettiin tiedostustilaisuus Leijassa 5.3.2012. Asemakaavaehdotuksen suunnittelutilannetta esiteltiin luottamusmiehille ja suunnittelutyöryhmälle suunnatussa seminaarissa 29.5.2012. Kaava-aineistoa on esitelty Marja-Vantaa-toimikunnassa ja kaupunkisuunnittelulautakunnassa keväät- ja syyskaudella 2012. Kaupunginvaltuustolle suunnittelun tilannetta on selostettu 14.6.2012.

Asemakaavaehdotuksen aineistoa käsiteltiin kaupunkisuunnittelulautakunnassa 8.4.2013 ja kaupunginhallitus hyväksyi sen asetettavaksi nähtäville 15.4.2013 ja oikeutti kaupunkisuunnittelun pyytämään siitä tarvittavat lausunnot. Aineisto oli nähtävillä 24.4.-23.5.2013 ja sitä esiteltiin kaikille avoimessa tilaisuudessa Kanniston asukastila Kannussa 15.5.2013. Myös syksyllä 2013 järjestetyissä asukastilaisuuksissa on kerrottu suunnittelun etenemisestä.

4.4 Asemakaavan tavoitteet

Marja-Vantaa- projektille laadittua suunnitteluvisiona noudattaen tavoitteet muodostuvat toiminnallisista, visuaalisista ja kestävän ympäristön mukaisista tavoitteista. Näihin liittyen tavoitteena on kotikaupunki, taidekaupunki ja kestävä kaupunki. Kotikaupunki tarkoittaa mm. elinympäristöä, jossa asuminen sijoittuu lähelle työnte-koa sekä virkistys- ja liikuntamahdollisuuksia. Taidekaupungin tavoite on visuaalises-teinäköinen kaupunki, jossa käytetään monipuolisesti värejä ja taidetta rakennusten arkkitehtuurissa sekä ympäristörakentamisessa. Kestävä kaupunki puolestaan tarkoittaa ympäristöä, jossa kestävän kehityksen mahdollisuudet on huomioitu mahdollisimman laajasti.

4.4.1 Osallistumis- ja arviointisuunnitelman tavoitteet

Alueen suunnittelun tärkein lähtökohta on muodostaa tulevalle kotikaupungille uusi urbaanin asumisen keskus, joka liittyy Kehärataan ja keskustatoimintojen alueeseen sekä toiminnallisesti että kaupunkikuvallisesti. Suunnittelulla toteutetaan Marja-Vantaan vision ja laatukriteereiden mukaisia tavoitteita. Kestävän kaupungin tavoitteet ulottuvat rakennusmateriaaleista asumisviihtyvyyteen. Paikan imagon luominen on erityisen merkittävää rakennettaessa uutta keskustarakenteeseen nivoutuvaa asuinalueita.

Kevyt liikenne asetetaan tärkeään rooliin, erityisesti polkupyöräily. Sen tarpeet huomioidaan kaikissa tilamitoituksissa. Joukkoliikennekaupunki antaa erityisen hyvät lähtökohdat liikenteellisille tavoitteille. Joukkoliikenteen merkitystä tuetaan järjestämällä luontevia ja sujuvia yhteyksiä sekä Kehäradan asemille että linja-autotermiinaaleille. Liikennesuunnittelun keskeinen tavoite on toimiva, turvallinen ja esteetön katuverkko. Pysäköinti perustuu keskitettyyn pysäköintiin.

Tavoitteena on myös tuoda taide osaksi arkkitehtuuria ja elämisen arkea. Asemakaava- ja asemakaavamuutosluonnoksen mukaan taide tulee ottaa osaksi kaikkea rakentamisen ympäristön suunnittelua heti alkuvaiheessa. Alueelle laaditaan taideteen konsepti.

Osallistumis- ja arviointisuunnitelman tavoitteita on täsmennetty ja tavoitteista on käyty laajaa keskustelua linjaorganisaation sekä eri osallisten (mm. asukkaat, toimijat, asiantuntijat ja luottamusmiehet) kanssa.

10.12.2012 Marja-Vantaa-toimikunta hyväksyi asemakaavan tarkennetut tavoitteet. Merkittävin muutos elokuun 2012 osallistumis- ja arviointisuunnitelman vaiheesta liittyi rautatiealueen kattamiseen. Suunnittelussa tavoitteeksi asetettiin taloudellisesti toteuttamiskelpoinen ja aikataulullisesti järkevä ratkaisu. Asemakaavaluonnoksen vaiheessa rata-alueita esitettiin katettavaksi huomattavan laaja osuus, n. 7 000 m². Safiiriaukion mittasuhteita on tarkistettu edelleen luonnosvaiheen jälkeen ja todettu sen ongelmallisuus: liian suuri aukio ei muodosta vahvaa kaupunkitilaa. Myös avautuminen koilliseen - ja siten kylmiin ilmansuuntiin - ei muodosta aukion monikäyttöisyyden kannalta suotuisaa pienilmastoa. Aukion kokoa pienennetään noin kolmasosaan asemakaavaluonnoksen vaiheesta.

Asukaspysäköinti järjestetään keskitetysti toimijoiden korttelikonaisuuksina, ei siis Kivistön pysäköintiyhtiön toimesta.

Kvartsiraitti on kaupungin kevyen liikenteen katualuetta, jonka yläpuolelle voidaan sijoittaa asumista ja työ-palvelu-liiketiloihin, että rakenne- ja rakennussuunnittelussa sekä toteutuksen aikataulutuksessa huomioidaan Kehäradan rakentamisen edellyttämät reunaehdot.

Rautatiealueen kattamisen laajuus tukimuureineen suunnitellaan kestävän talouden periaattein niin, että siltarakenteet toteutetaan ennen junaliikenteen alkamista kesällä 2015. Safiiriaukion kansirakenteiden rakennustyöt on aloitettu kesällä 2013 ja kansi valmistuu vuoden 2014 aikana.

4.4.2 Kestävän kaupunkisuunnittelun tavoitteet

Kestävän kaupunkisuunnittelun tavoitteiden valintaa varten laadittiin työkaluksi "kestävä ostoslista", josta on käytetty myös nimeä ekologinen ostoslista. Alkuperäisen aineiston on työstänyt Harris-Kjistik Arkkitehdit Oy.

Kestävän kaupunkisuunnittelun ostoslistan keskeinen tavoite on toimia kestävän kehityksen mukaisten tavoitteiden asetteluun ja valintojen työvälineenä eri suunnitteluhankkeissa. Siihen ei sisälly yleisiä lainsäädännön, eri asetusten ja rakentamismääräysten jo sisältämiä velvoitteita. Ostoslistan tavoitteita voidaan sisällyttää asemakaavamääräyksiin, sopimuksiin ja edelleen jatkosuunnittelussa rakentamistapaohjeisiin niin haluttaessa. Ostoslistan laatimisen aikana ei vielä ole vakiintunutta käytäntöä ilmastonmuutoksen torjumisen ja kestävän kehityksen tarpeiden huomioimiseksi laadituista uuden ajan asemakaavamääräyksistä tai muista konkreettisista suunnittelun toimintamalleista, joten ostoslistaa voi olla tarpeen päivittää lähivuosina.

Kestävän kaupunkisuunnittelun ostoslistan tavoitteet toteutuvat myös lukuisten yksittäisten henkilöiden, ei pelkästään kaupunkisuunnittelun suunnitteluprosessien valintojen myötä. Siksi on ensiarvoisen tärkeää, että tuetaan asukasosallistumista ja asukkaiden sitoutumista alueeseen: heille tarjotaan mahdollisuus mielipiteen ilmaisemiseen ja vaikuttamiseen esimerkiksi tietoverkkosovelluksissa.

1 Asuminen

Kivistön, entisen Marja-Vantaan keskustassa asutaan monipuolisesti lähellä palveluja ja työtiloja. Alueen tulee rakentua omaleimaisista rakennuksista, katu- ja ulkotiiloista. Asuntojen tulee olla kooltaan, tilaratkaisultaan, rahoitus- ja hallintamuodoil-

taan vaihtelevia, teknisesti ja esteettisesti joustavia ja niiden tulee voida mukautua erilaisiin elämän vaiheisiin ja -tyyleihin. Näillä keinoin lisätään ihmisten viihtyvyyttä, varaudutaan tulevaisuuden muutostarpeisiin ja pidennetään rakennusten elinkaarta. Erilaisten asumismahdollisuuksien lisäksi kannustetaan ihmisiä tarttumaan näihin muuntomahdollisuuksiin: tavoitteena on, että asukkaat sitoutuvat asuinalueeseensa, tuntevat siitä vastuuta, huolehtivat ja kehittävät sitä edelleen.

tavoite A1

Tarjotaan alueella erilaisia muuntojoustavia asuntoja eri elämäntyyliin ja -tilanteisiin.

tavoite A2

Työnteko tulee olla mahdollista kotona tai lähellä kotia. Etätyöntekoon tarjotaan houkuttelevia mahdollisuuksia. Asuinrakennusten huoneistot voivat olla myös pienyrittäjien toimitiloja. Vastaavasti toimistorakennusten suunnittelussa varaudutaan tulevaisuuteen ja mahdollisuuteen muuttaa toimitiloja esim. asunnoiksi. Turvataan kivijalkakerrosten hyödyntäminen muuntojoustavasti liike- ja työtiloina.

tavoite A3

Tarjotaan keskusta-alueella monipuolisia palveluja eri elämäntyyliin ja -tilanteisiin. Alueen palvelutilojen käyttöä tehostetaan mahdollistamalla tilojen vuorottaiskäyttö ja suunnittelemalla tilat monipuolisiksi eri käyttöön soveltuviksi. Tämä vähentää rakentamisen tarvetta, tehostaa rakennusten käyttöastetta, jakaa käyttökustannuksia ja tarjoaa monipuolisia toimintamahdollisuuksia yksityisille, yhteisöille ja yrityksille.

tavoite A4

Kehitetään yhteisöllisyyttä ja tehostetaan tilankäyttöä asuintalossa. Yhdistetään taloyhtiön tai koko korttelin resursseja esim. asukkaiden yhteistiloissa ja siten tehostetaan tilankäyttöä ja energiankulutusta ja luodaan laadukkaita koko asuinyhteisöä palvelevia tiloja.

Loppuraportti 9.9.2010 Arkkitehtitoimisto Harris&Kjaisik

tavoite A5

Tarjotaan keskustan asukkaille mahdollisuuksia vaikuttaa asuinympäristöönsä, mikä edesauttaa asukkaita kotiutumaan alueelle ja sitoutumaan ympäristöönsä. Oetaan tulevat asukkaat mukaan asuntojensa suunnitteluun ja tarjotaan heille mahdollisuuksia täydentää tai yksilöidä asuntoaan.

2 Liikenne

Kivistöön, entiselle Marja-Vantaalle rakennetaan hyvät joukkoliikenneyhteydet, jalankulku- ja polkupyöräreitit asuntojen, työpaikkojen, virkistysalueiden ja palvelujen välillä. Alueella kannustetaan jalankulkuun ja pyöräilyyn viihtyisillä ja sujuvilla reiteillä. Liikkuminen keskusta-alueella on selkeää: alueen keskellä kulkeva bulevardi toimii selkärankana, johon yhdistyy jalankulku- ja pyöräilyreitit sekä asuin- ja tonttikadut.

tavoite L1

Keskusta-alueella kävely ja pyöräily asetetaan tärkeään rooliin liikennejärjestelmässä.

tavoite L2

Kannustetaan julkisen liikenteen käyttöön ja pyritään vähentämään yksityisautoilun tarvetta.

tavoite L3

Liikenneyhteydet ovat helposti hahmotettavia ja käytettäviä sekä turvallisia.

tavoite L4

Varaudutaan tulevaisuuden uusiin liikennejärjestelyihin ja -muotoihin.

3 Julkiset ulkotilat ja virkistysalueet

Kivistön, entisen Marja-Vantaan keskusta-asumisen tavoitteena on urbaanin kaupunkiympäristön rakentaminen aukioineen, lähi- ja leikkipuistoinen, korttelipihoineen ja katualueineen. Kaupunkimainen keskusta korostaa ympäröivän maiseman ominaispiirteitä ja monimuotoisuutta: viljellyt kulttuurimaisemat, jokilaakso ja metsät. Keskusta-alueella turvataan viheryhteydet ympäröiville virkistysalueille sekä luodaan virikkeellisiä ja monipuolisia lähivirkistys mahdollisuuksia.

tavoite U1

Toteutetaan julkiset ulkotilat laadukkaasti ja kestävästi.

tavoite U2

Julkiset ulkotilat ovat monikäyttöisiä.

tavoite U3

Tuetaan omaehtoista liikunnan harrastamista suunnittelemalla ja toteuttamalla liikunnan lähipalveluita ja lähiliikuntapaikkoja virkistysalueilla.

4 Energiatalous

Rakennetaan keskusta-alue energiatehokkaaksi ja kannustetaan vähän energiaa kuluttavaan elämiseen kaikkine toimintoineen. Pyritään käyttämään rakennusosia, jotka ovat mahdollisimman ekologisia tarkastellen koko elinkaarta (pieni ekologinen selkäreppu). Tilankäyttöä tehostetaan, mm. huoneistosaunoja voidaan jättää rakentamatta.

tavoite E1

Suunnitellaan entistä energiatehokkaampia rakennuksia. Lähtökohtana on uudistuvien rakennusmääräysten mukaiset matalaenergiatalot.

tavoite E2

Hyödynnetään päivänvaloa valaistuksessa sekä suojataan korttelit ja rakennukset kylmiltä tuuilta ja liialliselta auringon säteilyltä lämmitys- ja jäähdytystarpeen vähentämiseksi ja viihtyisien ulkotilojen luomiseksi.

tavoite E3

Suositaan kaukolämpöä siellä, missä se on taloudellisesti ja ekologisesti perusteltua. Muualla pyritään mahdollisimman suureen paikalliseen puhtaaseen uusiutuvan energian tuotantoon (tuuli-, aurinko-, puuenergiaa, maalämpöä tms.).

5 Vesihuolto

Tavoitteena on vähentää vedenkulutusta, tutkia uusia tulevaisuuden mahdollisuuksia veden kulutuksen ja käsittelyn vähentämiseksi sekä hyödyntää ja hallita hulevesiä.

tavoite V1

Vähennetään vedenkulutusta keskusta-alueella, veden käyttöön ja käsittelyyn liittyvän energiankulutuksen, kunnallistekniikan ja ympäristön kuormituksen vähentämiseksi.

tavoite V2

Hulevesiä hyödynnetään positiivisena resurssina, esim. kasteluvetenä mahdollisuuksien mukaan ja hulevesistä aiheutuvat haitat minimoidaan. Hulevesien virtaamia hallitaan ja niiden laatua parannetaan. Samalla pidetään yllä alueen luonnollista vesitasapainoa.

6 Jätehuolto

Tavoitteena on kaatopaikkajätteen syntymisen vähentäminen ja jätteen kierrätysasteen parantaminen. Pyritään ensisijaisesti jätteen uudelleen käyttöön, toiseksi materiaalin uudelleen käyttöön ja kolmanneksi jätteen energiasisällön hyödyntämiseen. Jätteenkäsittely pyritään suunnittelemaan mahdollisimman vähän energiaa kuluttavaksi.

tavoite J1

Varaudutaan putkijätejärjestelmän rakentamiseen jätekuljetuksien ja energian kulutuksen vähentämiseksi ja viihtyvyyden lisäämiseksi.

tavoite J2

Tontti- ja aluekohtaiset jätteenkeräys- ja lajittelupaikat ovat selkeät, helposti käytettävät ja huollettavat.

tavoite J3

Turvataan selkeät, riittävät ja helposti käytettävät keräys- ja lajittelujärjestelmät asunnoissa.

4.4.3 Liikennesuunnittelun tavoitteet

1 Liikenneverkon toiminnallisuus ja turvallisuus

Maankäytön suunnittelun keskeinen tavoite on liikenne-ennusteisiin perustuva keskustamaisen tiivis ja toimiva liikenneverkko, joka liittyy luontevasti ympäröivään maankäyttöön paikallisesti ja seudullisesti. Verkon turvallisuus ja

toimivuus sekä esteettömyys ja saavutettavuus eri käyttäjäryhmien näkökulmasta huomioidaan laatutekijänä.

2 Eri kulkumuodot

Tavoitteena on huomioida kaikkia eri kulkumuotoja sekä jalankulun ja pyöräilyn asettaminen tärkeään rooliin. Asuinalueelta järjestetään hyvät yhteydet Kehäradan asemille.

3 Pysäköintifilosofia

Tavoitteena on keskitetty pysäköintiratkaisu vaihtoehtona tonttikohtaiselle ratkaisulle. Pysäköintilaitosten toimintaa varten on perusteilla kaupunkivetoinen pysäköinti-yhtiö.

4 Taloudellisuus

Tavoitteena on kestävä kaupunkisuunnittelun mukaisesti pitkällä aikajänteellä taloudellinen yhdyskuntarakente. Kaikessa suunnittelussa ja toteutuksessa tulee huomioida vaihteellisuus.

5 Alue osana Marja-Vantaan kävely- ja pyöräilykaupunkia

Tavoitteena on suunnitella Marja-Vantaan osayleiskaavan alueesta kävely- ja pyöräilykaupunki, jossa on myös korkeatasoiset joukkoliikennedytydet. Lisäämällä kestävien kulkumuotojen houkuttelevuutta vähennetään yksityisautoilun tarvetta.

4.4.4 Julkisten palveluiden tavoitteet

Yleiset tavoitteet

- turvataan esteetön palveluiden saatavuus alueen käytön laadun mittarina
- turvataan julkisten palveluiden oikea-aikaisuus etupainotteisesti kilpailukykyyn vaikuttavana toimintamallina
- julkiset tilat monipuoliseen ja tehokkaaseen käyttöön yli hallintorajojen ja uusia toimintamalleja etsien

Vantaan taloussuunnitelmassa 2012 - 2015 on varattu määräraha Aurinkokiven koulu- ja päiväkotin sekä äitiys- ja lastenneuvola-hankkeelle vuosille 2015 - 2016. Koulun II vaiheelle on määrärahavaraus vuosille 2020 - 2021. Aurinkokivelle on laadittu asemakaava, joka hyväksyttiin kaupunginvaltuustossa tammikuussa 2013.

Kivistön keskusta-alueen muiden julkisten palveluiden osalta ajoitukset tarkentuvat lähivuosina. Terveys- ja sosiaalipalvelujen, kuten sosiaali- ja terveysaseman, hyvinvointikeskuksen, terveysliikuntatilojen jne. suunnitelmat Kivistön aseman läheisyydessä tarkentuvat kun päätökset Martinlaakson ja Myyrmäen sosiaali- ja terveysasemista sekä Katriinan terveysasemasta ovat varmistuneet.

Kirjasto ja kulttuurikeskus, museo- ja nuorisotilat Kivistön aseman läheisyydessä ratkotaan erityisesti kaupunkikeskuksen asemakaavatyön yhteydessä.

4.4.5 Laatukriteerit

Marja-Vantaan osayleiskaavan alueelle on laadittu laatukriteerit, joita on käytetty eri osa-alueiden asemakaavasuunnittelussa. Kriteereistä keskusteltiin tässä työvaiheessa erityisesti toteuttajakumppaneitten, heidän arkkitehtien ja taiteilijoiden kanssa.

Laatukriteerit ovat mukana asemakaavaratkaisussa läpäisyperiaatteella, osa on kaavamääräyksissä sanallisina ilmaisuina.

Seuraavassa aloituskortteleiden laatuksiteerit alaryhmissä tärkeysjärjestyksessä:

1 ALUEEN KOKONAISUUS

- * omaleimaisuus ja paikan henki: urbaanin kaupungin imago, jossa taide osana arkkitehtuuria
- * toteutuksen vaihteellisuuden hallinta
- * elinkaarimallit: rakentamisen ja ylläpidon kestävä kokonaistaloudellisuus ja kauniisti vanhenevat materiaalit
- * julkisten ulko- ja sisätilojen kokonaisuus
- * sosiaalinen kestävyys: julkiset olohuoneet ja niiden suhde yksityisiin tiloihin, hengailupaikat, levähdyspaikat, jne.
- * esteettömyys

2 ASUMINEN

- * asuntosuunnittelun innovatiivisuus ja ennakkoluulottomuus
- * asuintilojen monipuolisuus, monikäyttöisyys ja muuntojoustavuus
- * näkymät ja valoisuus
- * monipuolinen asuntojakauma, mahdollistaa myös työtilat kotona, työn ja asumisen yhdistämisen, jne.
- * asuntojen ulko-oleskelu: jokaisen asunnon oma suojattu ulkotila, kattokerroksen mahdollisuuksien hyödyntäminen rakennusoikeuden ylittävänä tiloina
- * yhteistilat ja valoisat porrashuoneet, mahdolliset sisäänkäyntien viherhuoneet, jne.

3 TYÖPAIKAT JA PALVELUT

- * palveluiden saavutettavuus ja monipuolisuus
- * innovatiiviset tila- ja toiminnalliset ratkaisut, yksityisten ja julkisten palveluiden yhdistäminen
- * korttelikohtainen ratkaisu ja liittyminen ympäristöön
- * palveluiden toteutuminen etupainotteisesti, vaihteellisuuden hallinta
- * palvelutilojen elinkaari ja muuntojoustavuus

4 LIIKENNE JA PYSÄKÖINTI

- * Kivistön aseman ja bussiterminaalin hyvä saavutettavuus
- * keskistetty pysäköintiratkaisu, pysäköintilaitosten kaupunkikuva
- * polkupyöräilyn ja sen turvallisuuden huomioiminen eri ratkaisuissa, pyöräparkkien tilavaraukset
- * vaihtelevat ja intensiiviset katutilat
- * esteettömyys läpäisyperiaatteella kaikessa suunnittelussa

5 ULKOALUEET JA PIHATILAT

- * pihatilojen suojaisuus, aurinkoisuus, valoisuus, viihtyisyys, katetut julkiset ulkotilat
- * urbaanit, innovatiiviset ja viihtyisät pihatilat, joilla voi viljellä, katetut ulkotilat
- * ympäristö- ja maataiteen ratkaisut
- * yhteydet pihatiloilta virkistysalueille
- * ympäristötekniikan ratkaisut, hulevedet erityisesti, keskitetty jätehuolto, jne.

6 RAKENNERATKAISUT JA NIIDEN TALOUDELLISUUS

- * kestävä kehitys tukevat rakennustekniset ratkaisut ja kestävä talous
- * energiaa säästävät ja uusiutuvia energiamuotoja mahdollistavat ratkaisut
- * liikenneverkon tehokkuus ja taloudellisuus (m² / €, m² / ka-m²)

4.4.6 Rakentamisen määrä

Tavoitteena on toteuttaa tiivistä kaupunkikeskustaa niin, että alueesta syntyy kaupunkimainen kokonaisuus ja että Harris-Kjisik arkkitehtien kantavat kaupunkitalliset ideat pääosin säilyvät. Tavoitteena on ollut saada Kehäradan välittömään läheisyyteen mahdollisimman paljon asukkaita siten, että talotyyppien ja kaupunkikuvan vaihtelevuus ja laadukas pysäköintiratkaisu toteutuvat.

4.4.7 Taiteen tavoitteet

Marja-Vantaan taidekaupunki -vision mukaan asemakaavatyön keskeinen tavoite on tuoda taide osaksi asukkaiden arkea. Parhaimmillaan taide rikastuttaa läsnäolollaan eri vuoden- ja vuorokauden aikoina alueella asuvien ja toimivien elämää. Tavoitteena on myös taiteen liittyminen niin huomaamattomasti ja luontevasti kaupunkiympäristöön, ettei rajapintoja voida erottaa.

Tavoitteen toteuttamiseksi on keskustan asemakaava- ja asemakaavan muutosluonnoksen nro 230600 ja myös asemakaava- ja asemakaavan muutosehdotuksen nro 231300 kohtaan "§ 2 Laatu" kirjattu, että "taide tulee liittää jo alkuvaiheessa kaikkeen arkkitehtuuri- ja ympäristösuunnitteluun".

Koko keskusta-asumisen kaava-alueelle laadittiin taideohjeen luonnos, jossa korostuu värien käytön mahdollisuudet. Taideohjeen luonnoksessa esitettiin taiteen teemana käytettäväksi luonnonkiviä, viherseiniä ja alueella esiintyviä eläinlajeja. Toisaalta kaava-alueen nimistö antaa omat mahdollisuudet eri värikokonaisuuksien muodostamiseen.

Kaavaluonnoksen aineistoon perustuen kumppanit esittivät tarjoutumisen yhteydessä suunnitteluryhmäänsä taiteilijaa sekä näiden alustavia taiteen ideoita. Taiteilijat jatkavat ideoiden työstämistä kaavaprosessin jälkeenkin. Koska osa kaava-alueesta ei toteudu samaan aikaan, on nähty välttämättömäksi koota taiteen konsepti, joka perustuu kumppaneiden taiteilijoiden esityksiin.

Luonnos lasitaiteesta Safiiripolulle (Pertti Metsälampi) ja esimerkkejä mahdollisesta betonimuurirakenteesta (Pertti Kukkonen).

Marja-Vantaan ekokaupungin ja kaupunkiviljelyn edistämisen luonteeseen liittyisi hyvin esim. kasvihuone, josta eri kortteleissa voitaisiin laatia oma sovelluksensa. Kerrostalojen yhteisöllisyyttä voisi tukea pääsisäänkäynnin yhteyteen rakennettava penkki, josta voisi muodostua kohtaamis- ja levähdyspaikka tai teemana voisi esimerkiksi olla sisäänkäyntien korostaminen väreillä. "Punaisena lankana" taiteen konseptissa voisi olla yhteisöllisyyden edistäminen.

Marja-Vantaan Design Manual täydentää kaupunkiympäristön laatutavoitteiden toteuttamista julkisten ulkotilojen osalta.

4.5 Suunnitelman sisältämät vaihtoehdot

Asemakaavasuunnittelu käynnistyi rakennuttajakumppaneiden arkkitehtisuunnitelmien pohjalta. Suunnitelmia on kehitetty ja sovitettu yhteen suunnittelupalaverissa rakennuttajien, heidän suunnitteluryhmänsä ja kaupungin asiantuntijoiden kanssa.

Asemakaavaluonnokseen verrattuna maksimikerroskorkeuksia on Ruusukvartsin kadun varrella korotettu; korttelissa 23131 maksimikerroskorkeutta on nostettu kuudesta kahdeksaan ja korttelissa 23132 neljästä kuuteen.

Kaavaluonnokseen verrattuna kaava-alueen katurakenne on jonkin verran muuttunut. Safiiripolku on siirtynyt lännemmäs, korttelin 23131 keskelle. Suunnittelun aikana Safiiripolkua on kutsuttu myös ns. "taideakseliksi", joka on julkinen kevyenliikenteen katu Ruusukvartsinkadulta Safiiriaukiolle.

Kortteleiden pysäköintiratkaisuista johtuen kaavaluonnoksen katu, Safiirikulma, on korvattu kahdella Safiiripolun suuntaisella kadulla, Safiirikujalla ja Timanttikujalla. Kaavaluonnoksen pysäköintiratkaisu ko. kortteleilla perustui maanalaiseen pysäköintiin, asemakaavaehdotuksessa asukaspysäköinti järjestetään keskitetysti korttelikokonaisuuksien mukaisesti maanpäällisiin pysäköintilaitoksiin.

Safiiriaukion eli radan kattaminen ja Kvartsiraitin kattaminen pienenee kaavaluonnokseen verrattuna noin yhteen kolmasosaan.

Kvartsiraitti on kaupungin kevyen liikenteen katu, jonka yläpuolelle voidaan sijoittaa asumista ja liiketiloja huomioiden Kehäradan toteutuksen reunaehdot. Rakenteellisesti Kvartsiraitin päälle rakentaminen huomioidaan Safiiriaukion sillan suunnittelussa. Safiiriaukion kansirakenteiden rakennustyöt on aloitettu kesällä 2013 ja kansi valmistuu vuoden 2014 aikana, ennen junaliikenteen alkamista.

Korttelin 23132 koillisosaan sijoittuu kumppanuusvalintojen yhteydessä tehtyjen aluejakojen mukaan kaupungin tontti.

4.6 Suunnitteluvaiheiden käsittelyt ja päätökset

Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnoksen nro 230 600 tärkeimmät käsittelyt:

Kaupunkisuunnittelulautakunta 14.3.2011, 4.4.2011

Kaupunginhallitus päätti 11.4.2011 hyväksyä aineiston käytettäväksi jatkosuunnittelun pohjana.

Asemakaava- ja asemakaavan muutosehdotuksen nro 231300 käsittelyt:

Kaupunkisuunnittelulautakunta 8.4.2013

Kaupunginhallitus 15.4.2013

Muutettu asemakaava- ja asemakaavan muutosehdotus nro 231300, muutokset, lausunnot ja lausuntojen vastineet:

Kaupunkisuunnittelulautakunta 30.9.2013

Kaupunginhallitus 7.10.2013

Muutettu asemakaava- ja asemakaavan muutosehdotus nro 231300, muutokset, lausunnot ja lausuntojen vastineet:

Kaupunkisuunnittelulautakunta 24.2.2014

5 ASEMAKAAVAN KUVAUS

Havainnekuva

5.1 Kaavan rakenne

Asemakaava luo edellytykset keskustamaisen asuntorakentamisen toteutukselle Kehäradan Kivistön rautatieaseman läheisyydessä. Korttelit sisältävät monimuotoista asumista. Suunnittelulla on pyritty luomaan omaleimainen, monipuolisia asumisvaihtoehtoja ja vaihtelevia kaupunkitiloja tarjoava kestävä kehityksen mukainen alue.

Kaava-alue liittyy keskustan pääkadun, Ruusukvartsinkadun välityksellä Kivistön rautatieaseman ja linja-autoterminaalin ympäristöön ja siitä edelleen paikalliseen ja seudulliseen liikenneverkkoon. Kevyen liikenteen yhteydet ja erityisesti Kvartsiraitin pyöräilyreitti mahdollistavat yhteydet laajempaan virkistys- ja viheralueverkostoon. Lähin Kivistön aseman ulostulo on toisella puolen Keimolantietä (ent. Vanha Nurmijärventie).

Asuminen

Korttelit sisältävät kerrostaloasumista. Asemakaava mahdollistaa perinteiset kerrostalot, mutta myös Marja-Vantaa -projektissa alusta asti esillä olleet uudet ja innovatiiviset, urbaanin keskustan ilmeeseen liittyvät asumisen ratkaisut. Korkeimmat kerrostalot sijoittuvat pääkatujen varteen ja Kivistön aseman läheisyyteen. Kerrostalot ovat 4 -8 -kerroksisia. Rakennusoikeudet on ilmoitettu kerrosneliömetreinä.

Katutasokerroksen elävöittämiseksi asumista palvelevia yhteiskäyttöisiä tiloja (ah) kuten liike-, työ-, harrastus- ja asukastiloja saa sijoittaa Ruusukvartsinkatua ja Saifiiriaukiota reunustaviin rakennuksiin.

Kerrostalojen kattokerroksen elävöittämiseksi asemakaava sallii erilaisten asukkaita palvelevien tilojen kuten sauna-, harrastus- ja kuntosalitilojen rakentamisen kerrosluvun ja rakennusoikeuden estämättä.

Kaava-alueen liikenne

Liikennepalvelujen tavoitteena on kannustaa asukkaita käyttämään mahdollisimman paljon kestäviä liikkumismuotoja: jalankulkua, pyöräilyä ja joukkoliikennettä. Laadukkailla, selkeillä ja turvallisilla ratkaisuilla pyritään vähentämään oman auton käyttötarvetta.

Kehärata ja heilurilinjoihin perustuva bussien syöttöliikenne tarjoavat korkealuokkaiset joukkoliikennepalvelut alueelta Helsingin keskustaan, lentoasemalle ja Vantaan aluekeskuksiin. Kivistön asema, bussiterminaali ja lähipalvelut tulevat kaava-alueen välittömään läheisyyteen. Pyöräily- ja jalankulkureittien suunnittelussa huomioidaan eri käyttäjäryhmien tarpeet.

Katuhierarkia ja keskimääräinen vuorokautinen liikennemäärä KVL (ajon/vrk) v. 2030.

Pysäköinti

Joulukuussa 2013 Kaupunkisuunnittelulautakunta hyväksyi pysäköinnin mitoitusohjeen 1 ap / 130 k-m² määräaikaisen kokeilun 1.1.2014 - 31.12.2018 välisenä aikana kaupunkikeskusten asuntoalueilla. Mitoitusohjetta sovelletaan Kivistön keskusta-alueen uusissa asuinrakennuskohteissa kilometrin etäisyydellä rautatieasemasta. Mitoitusohje määrittää pysäköintipaikkojen vähimmäismäärän.

Pysäköinti on AK -kortteleissa suunniteltu toteutettavaksi keskitetysti korttelikokonaisuuksien mukaisesti maanpäällisissä pysäköintilaitoksissa.

Maksimi kävelyetäisyytenä asumisen ja pysäköinnin välillä on pidetty 120 metriä. Kaava-alueen rakennusoikeutta vastaavat autopaikat on sijoitettu pysäköintilaitoksiin, jotka sijaitsevat Kehäradan puolella, Kvartsiraittiin rajautuen.

Pysäköintilaitosten monikäyttöisyyden edistämiseksi korttelissa 23131 pysäköintilaitoksen kattokerros saadaan toteuttaa niin, että se mahdollistaa mm. oleskelun ja kaupunkiviljelyn. Pysäköintitalon kattokerros istutetaan pääosin vehreästi ja itä- ja länsipäädyn asuinkerrostalot nousevat kattotason päälle.

Korttelin 23132 LPA- eli pysäköintitalon korttelivaraus sijoittuu Kehäradan varrelle pihakannen alle. Pysäköintilaitokseen on rakennettava kansi, joka on istutettava vehreästi ja käyttäen laadukkaita materiaaleja, jolloin kansi soveltuu myös oleskeluun.

Vieraspysäköintiä ja kivijalkatilojen asiointiliikennettä palvelevia pysäköintipaikkoja on suunniteltu maantasoon Ruusukvartsinkadun varteen puiden lomaan.

Polkupyörien pysäköimistä varten varataan riittävät säilytystilat. Tiloista puolet on sijoitettava asuinrakennusten yhteyteen. Rakennusten maantasokerrosten suunnittelussa voidaan ottaa huomioon tilojen muokattavuus siten, että pyörävarastoja voidaan muuttaa tarvittaessa liike- ja yhteistiloiksi tai päinvastoin. Pyöräpysäköinti on nostettu myös keskeiseksi pihasuunnittelun teemaksi. Pysäköinti suunnitellaan elimelliseksi osaksi korttelipihaa siten, että se ei ole vain pakollinen lisävaatimus vaan toimii parhaimmillaan arkkitehtonisten ideoiden lähteenä, taiteen sijoituspaikkana ja pihatilojen jäsentäjänä.

Pihatilat

Kaavaratkaisussa on turvattu riittävän kokoisten, valoisien ja suojaisten korttelipihojen muodostuminen. Jokaiselle asunnolle pyritään varaamaan oma ulkotila. Yksityisiä ulkotiloja osoitetaan myös kerrostaloasunnoille. Pihat suunnitellaan siten, että ne on selkeästi jaoteltu yksityisiin, asuntoihin kuuluviin pihoihin ja puoliyksityiseen, koko taloyhtiötä palvelemaan pihaan tai mahdollisesti laajempaan puolijulkiseen, kokonaista korttelia palvelemaan pihaan.

Pihojen ja ulko-oleskelutilojen tulee olla vehreitä ja viihtyisiä. Niiden suunnittelussa on huomioitava hulevesien hallinta, oleskelu, pelastusreitit, polkupyöräsäilytys ja kaupunkiviljely. Rakentamisohjeessa tullaan painottamaan pihojen suunnittelua.

5.1.1 Mitoitus

Kaava-alueen yhteenlaskettu kerrosala on noin 52 000 k-m². Lisäksi kadun varren työtiloja ja asuinkortteleiden taloustiloja, teknisiä tiloja, jne. sekä asukkaiden yhteistiloja saadaan rakentaa rakennusoikeuden estämättä, yhteensä niitä voisi toteutua arviolta 1 500 k-m².

Alueelle on tulossa noin 1 200 asukasta, kun asukasta kohden lasketaan 45 k-m². Asuntokerrosala mahdollistaa yhteensä noin 860 asuntoa, jos asunnon keskikoko on 60 k-m². Lopulliset asukas- ja asuntoluvut määräytyvät pitkälti asuntotyyppi- ja kauman perusteella jatkosuunnittelun aikana.

Rakennusoikeudet kortteleittain:

23131	29 130 k-m ²
23132	22 300 k-m ²
.....	
yht.	51 430 k-m ²

Pysäköintilaitoksen rakennusoikeus määräytyy kerrosluvun ja rakennusalan rajojen mukaan.

Autopaikkojen vähimmäismäärät ovat seuraavat:

AK –korttelit:

- 1 ap / 130 k-m²
- 1 ap / 50 toimistotilan k-m²
- 1 ap / 35 liiketilan k-m²
- 1 ap / 170 palveluasuntojen- ja palvelutilojen k-m²

AK -kortteleiden asuinkerrostalojen autopaikat sijaitsevat pysäköintilaitoksissa.

Korttelin 23131 autopaikat tulee sijoittaa korttelissa 23131 sijaitsevaan pysäköintilaitokseen. Pysäköintilaitoksen katto on oleskelualue ja se on pääosin istutettava vihreästi ja rakennettava käyttäen laadukkaita materiaaleja. Kannen tulee soveltua kaupunkiviljelyyn.

Korttelin 23132 autopaikat tulee sijoittaa korttelissa 23132 sijaitsevaan pysäköintilaitokseen. Pysäköintilaitokseen on rakennettava kansi, joka on istutettava vihreästi ja rakennettava käyttäen laadukkaita materiaaleja.

Alueella on arvioitu lopputilanteessa olevan vähintään noin 400 autopaikkaa, joista korttelin 23131 pysäköintilaitoksessa n. 225 autopaikkaa ja korttelin 23132 pihakannen alaisessa pysäköintitilassa n. 175 autopaikkaa.

Polkupyörille edellytetään laadukkaita ja helppokäyttöisiä pysäköintipaikkoja, mikä osaltaan lisää pyöräilyn houkuttelevuutta liikkumismuotona. Polkupyöräpaikkoja varten tulee AK -kortteleissa varata tilaa vähintään 1 polkupyörälle / 35 k-m². Vähintään 50 % näistä tiloista on oltava lukittavia tiloja, 30 % saa olla katoksia ja 20 % avopaikkoja. Polkupyörien säilytystiloja saa myös rakentaa piha-alueelle rakennusalan ulkopuolelle.

Lisäksi autojen pysäköintilaitoksiin varataan varastotilaa pyörien ja mopojen pitkäaikaissäilytykseen sekä 40 k-m² pyörien kunnostus- ja pesutilaa tarvittavin varustein.

5.1.2 Palvelut

Kaupalliset palvelut

Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnoksen nro 230600 yhteydessä selvitettiin laajasti myös kaupallisia palveluita ja etsittiin ns. kivijalkaliikkeen toteutumisedellytyksiä. Keskusta-alueen keskeiset tulevaisuuden kaupallisten palvelujen alueet sekä lähipalvelut sijoittuvat keskustan kaava- luonnoksen länsiosan C -kortteleihin, Kivistön aseman läheisyyteen sekä kaava-

alueen länsipuolelle toteutuvaan keskustan työpaikka- ja palvelualueelle valtatie 3:n varteen.

Kivistön, ent. Marja-Vantaan keskusta-asumisen alueen keskeiset kivijalkaliike- ja palvelutilojen keskittymät.

Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnoksessa mahdollistetaan ja paikoin edellytetään liike-, työ- ja palvelutilojen rakentaminen rakennusten kivijalkakerrokseen. Tämä periaate jatkuu tässä asemakaavassa. Näiden tilojen rakennusoikeus tulee asemakaavassa esitetyn rakennusoikeuden lisäksi. Tilat tulee heti ensi vaiheessa rakentaa Ruusukvartsinkadun ja Safiiriaukion puoleisilla sivustoilla niin, että ne voidaan ottaa liike- ja palvelutilakäyttöön myöhemminkin. Liike-, työ- ja palvelutilojen sijoittuminen lähelle asuntoja mahdollistaa lähipalvelut, työnteon lähellä kotia ja luo mahdollisuuksia pienyrityksille löytää vaihtoehtoisia liike- ja palvelutiloja Kivistön keskustasta (kauppakeskuksen lisäksi).

Asemakaava-alueen keskeisillä paikoilla ensimmäisen kerroksen, ns. kivijalan, liike-, työ- ja palvelutiloja on noin 1 500 k-m². Näihin tiloihin voi sijoittua kauppiaita ja palveluita, kuten partureita ja kampaamoja, kioskeja, ravintoloita, toimistoja tai asuntoihin liittyviä työtiloja. Tilojen yksityiskohtainen käyttö ja soveltuvuus esim. ravintolatoiminnalle, tullaan huomioimaan jatkosuunnittelun yhteydessä. Asuntojen pohjaratkaisuissa ja asuinrakennusten sisäänkäynneissä otetaan huomioon tilojen käyttäminen kotitoimistona. Pääkatujen varrella ja myös Safiiriaukion reunustalla myös pohjakerroksissa oleviin asuntoihin voidaan järjestää muusta huoneistosta erotettava työhuone, jonne tulee voida järjestää erillinen sisäänkäynti joko suoraan kadulta tai porrashuoneen kautta.

Julkiset palvelut

Asemakaava-alueen pohjoispuolelle toteutuva Aurinkokivi tulee sisältämään monipuolisia tiloja mm. koulun, päiväkodin, lastenneuvolan, nuorisotoiminnan sekä musiikki- ja kuvataideopetuksen käyttöön. Aurinkokiven ensimmäinen vaihe valmistuu todennäköisesti vuodenvaihteessa 2015 - 2016. Alueen länsipuolella sijaitsevan Kivistön koulun toiminta siirtyy vaiheittain Aurinkokiveen sen valmistuttua. Kivistön

keskustan koillispuolella sijaitsee toimintansa v. 2011 aloittanut Kanniston koulu-päiväkoti-asukastila, josta on muodostunut asukkaiden kohtaamispaikka.

Asukkaiden yhteistilat

Asemakaavaratkaisun yhtenä tavoitteena on tukea alueen yhteisöllisyyttä, tehostaa tilankäyttöä ja energiankulutusta sekä edistää laadukkaiden ja monipuolisten, koko asuinyhteisöä palvelevien yhteistilojen rakentamista. Taloyhtiöön, kortteleihin tai asuinalueelle on mahdollista järjestää yhteistiloja kuten yhteissauna, -pesula, kerhohuone, liikunta-, paja- tai bänditila. Yhteistilat voivat sijoittua asuintaloihin tai ne voivat olla kortteli- tai aluekohtaisia. Näitä tiloja ei lasketa rakennusoikeuteen eikä niitä varten tarvitse rakentaa autopaikkoja (§ 3 Rakennusoikeus).

Yhteistiloja voidaan toteuttaa myös pysäköintilaitoksiin, joihin soveltuvat hyvin esimerkiksi mopon, pyörän- tai auton huoltotilat, käsityöverstaat tai bänditilat. Yhteistila voi rakentua myös esimerkiksi leivinuunin ympärille, joka tukee eri-ikäisten ja kulttuuritaustaisten asukkaiden yhteisöllisyyttä ja perinteiden vaalimista ruokakulttuurin kautta. Yhteistiloissa voi olla myös huoneita tai pöytäpaikkoja, joita on mahdollista vuokrata etätyöntekoon tai pienyrittäjätoimijoille. Taloille voidaan myös valita oma teema ja koota eri toimintoja sen ympärille.

Asuintaloissa, joissa tarjotaan eriasteista yhteisasumista, yhteistilat voivat olla monipuolisia talo- tai kerroskohtaisia oleskelu-, harrastus- tai keittiötiloja. Lisäksi tulee pyrkiä siihen, että asukkaat voivat vaikuttaa asuintalojen ja kortteleiden yhteisten piha-alueiden suunnitteluun ja käyttöön. Piha-alueilla tulee olla yhteisiä oleskelun ja tekemisen paikkoja, kuten mahdollisuuksia viljelyyn, puutarhanhoitoon, leikkiin, oleskeluun ja ruuanlaittoon.

5.2 Ympäristön laatua koskevien tavoitteiden toteutuminen

Marja-Vantaa-projektin suunnitteluprosesseissa käytetyt tärkeimmät laatuksiteerit sisältyvät §:iin 1 Kaupunkikuva ja 2 Laatu. Useat kriteereistä ovat kaavaratkaisussa läpäisyperiaatteella.

§ 1 Kaupunkikuva

Kaupunkikuvan ja viihtyisyyden vaatimukset tulee täyttää rakentamalla vaihtelevia rakennustyyppisiä, kaupunkitiloja ja pysäköintilaitoksia. Julkisivujen tulee lähtökohteisesti olla värikkäitä, niissä on käytettävä laadukkaita materiaaleja ja näkyviä elementtisaumoja ei sallita kadunpuoleisissa julkisivuissa. Viherkatot ja talotekniikkaan liittyvät tekniset laitteet ja tilat kuten esim. aurinkopaneelit, ilmastointihuoneet ja lauhduttimet tulee suunnitella kokonaisuutena ja niiden tulee olla kaupunkikuvalisesti ja arkkitehtonisesti korkeatasoisia.

§ 2 Laatu

Kaava-alueen ekotehokkuuden tulee olla tasoltaan hyvä. Suunnitteluratkaisuissa ja toteutuksessa tulee tehdä valintoja, joilla saavutetaan normaalitilannetta parempi energiatehokkuus. Rakennusten ja ulkoalueiden toteutuksen tulee täyttää kestävä kehityksen ja tilojen muunneltavuuden vaatimukset sekä tukea energiaa säästäviä ja uusiutuvia energiamuotoja mahdollistavia ratkaisuja.

Taide tulee liittää jo alkuvaiheessa kaikkeen arkkitehtuuri- ja ympäristösuunnitteluun.

Asemakaava-alueelle laaditaan rakentamisohje ja taiteen konsepti.

5.3 Aluevaraukset

5.3.1 Korttelialueet

AK Asuinkerrostalojen korttelialueet

Korttelit koostuvat kerrostaloista. Kerrosluvut vaihtelevat välillä 4 – 8. Pääkatujen varsilla rakennukset rakennetaan kiinni katuun.

Rautatiealuetta edellytetään katettavaksi Safiiriaukion ja Kvartsiraitin osuudella. Kvartsiraitin yläpuolelle rakennetaan Safiiriaukion osuudella asuin- ja liike-palvelutyötiloja. Safiiriaukion koillisivustalle, kannen päälle saadaan kaupungin tarpeeseen rakentaa 1-kerroksinen liikerakennus, jonka rakennusoikeus on 200 ka-m².

Korttelin 23131 rakennuksen kaareva muoto tulee toteuttaa rakennusalan rajaan kiinni kokonaisuudessaan ja jatkuvana. Rakennukseen tulee jättää kulkuaukkoja, jotka kevyen liikenteen kadun ja huoltoajoreitin yläpuolella tulee liittää katolla toisiinsa. Keimolantien (ent. Vanha Nurmijärventie) varressa kulkuaukko on porttihalviratkaisu.

Korttelissa 23132 Kehäradan puoleisten pistetalojen tulee sijoittua kehää muodostavalle kaarelle ja muodostaa keskenään yhtenäinen kokonaisuus. Kehälle sijoittuvat rakennukset ovat osa laajempaa kaupunkikuvallista kokonaisuutta, joka sijoittuu Kehäradan eteläpuolelle.

Rakennusalat on sijoitettu siten, että muodostuu umpikortteleita, joiden sisään syntyy suojaisia ja aurinkoisia pihatiloja.

Sokkelikerrokseen sijoittuu pihojen puolella asuntoja, muualla pääasiallisesti asumista palvelevia liike-, palvelu- ja työtiloja, jotka saa rakentaa rakennusoikeuden lisäksi. Pohjakerros ei saa olla kadun puolella umpinainen. Kerrostalokortteleiden pihat ovat vehreitä. Oleskelu- ja leikkialueet toteutetaan yhteisinä eikä yhteispihaa saa jakaa aidoin eri tonteille.

LPA Autopaikkojen korttelialue

Pysäköintilaitos sijaitsee korttelissa 23132 Kehäradan puoleisella sivustalla, rajautuen Kvartsiraittiin. Pysäköintilaitokseen on rakennettava kansi, joka on istutettava vehreästi ja rakennettava käyttäen laadukkaita materiaaleja.

LR Rautatiealue

Asemakaavan muutos koskee rautatiealuetta. Rautatiealuetta esitetään kavennettavaksi jo toteutuvan rakennussuunnitelman mukaisesti. Rataliikenteen kannalta ylimääräiset alueet liitetään asuntokortteleihin ja kevyen liikenteen katuun. Rautatiealuetta edellytetään katettavaksi ykat –määräyksellä: liikennealueen ylittävä kaupunkitila, jonka tulee olla kaupunkikuvallisesti ja arkkitehtonisesti korkeatasoinen.

5.3.2 Muut alueet

Katualueet

Katualueiden mitoitus perustuu Ramboll Oy:n laatimaan katujen yleissuunnitelmaan. Tonttikaduilla, joilta ajetaan pysäköintilaitoksiin, on ajoradan lisäksi jalkakäytävä ja pyörätie.

Kvartsiraitti

Kevyen liikenteen katu on osa ns. pikapyörätietä, jota pitkin pääsee idässä Aviapolikseen ja Helsingin keskuspuistoon sekä lännessä Petikon virkistysalueille mootto-

riväylän ali. Keskustassa Kvartsiraitti on säältä suojattu, katettu kulkureitti, jonka turvallisuuteen kiinnitetään erityistä huomiota valaistuksen ja värien avulla. Kvartsiraitilta tulee järjestää poistumistie, ja se on osoitettu Keimolantielle (ent. Vanha Nurmijärventie), po -merkinnällä. Kvartsiraitin mitoitus mahdollista tulevaisuudessa polkupyörä rampin tai portaiden rakentamisen pysäköintitalon seinustalla, ylös Safiiriaukiolle.

Katuaukiot/torit

Safiiriaukioiden suunnittelu on käynnistynyt asemakaavaluonnoksen yhteydessä ja suunnitelmaa päivitetään Maisema-arkkitehtitoimisto Näkymällä. Aukiolta tulee olemaan kevyen liikenteen yhteys radan eteläpuolella Kivistöntähden puisto- ja virkistysalueelle.

5.3.3 Tekninen huolto

Kaava-alueelle suunnitelluille kaduille rakennetaan vesijohdot ja viemärit jätevedelle sekä hulevedelle. Uutta vesihuoltoa rakennetaan Safiiripolulle, Safiikujalle ja Timanttikujalle.

Hulevedet

Hulevesien hallintaratkaisuihin on otettu huomioon kaava-alueella tavoiteltu laadukas, vihreä ja luonnonmukainen yleisilme. Hulevesien määrää korttelialueilla vähennetään käyttämällä mahdollisimman paljon läpäiseviä päällysteitä ja moni kerroksellista vettä hyödyntävää ja pidättävää kasvillisuutta. Viherkatot ovat tehokas tapa vähentää hulevesivirtaamia. Ohutrakenteinen viherkatto pidättää laskennallisesti noin 50 - 60 % vuotuisista katolle kohdistuvista virtaamista.

Hulevesiä vähennetään, käsitellään ja viivytetään korttelikohtaisesti. Menetelmät valitaan korttelityypin ja olosuhteiden mukaan. Korttelikohtaisten hallintamenetelmien mitoitusperuste on lähtökohtaisesti 1 m³ käsittely- ja viivytystilavuuden varoaminen korttelialueille 100 m² läpäisemätöntä pintaa kohti.

Korttelikohtainen hulevesien hallinta liitetään osaksi pihasuunnittelua.

Vedenjakelu

Kivistön keskusta kuuluu Kivistön painepiiriin. Painepiirin vesisäiliönä toimii Myyrmäen yläsäiliö, jonka tilavuus on 4500 m³, ylävesipinta +95,35 ja alavesipinta +85.86.

Vedensyöttö Myyrmäen painepiiriin tapahtuu Helsingistä Pitkälän vedenpuhdistuslaitokselta Kaivoksen ja Myyrmäen paineenkorotuspumppaamoiden kautta. Myyrmäen painepiiristä vesi johdetaan Kivistön painepiiriin Vantaanpuiston länsipuolella olevan Myllymäen paineenkorottamon kautta.

Myllymäen paineenkorottamolta vesi johdetaan DN 500 - 400 vesijohdolla Kivistöön. Myllymäen paineenkorottamon kapasiteettia on tarpeen nostaa, vaikka painetasoa ei voida nostaa merkittävästi käyttöpaineen liiallisen nousun välttämiseksi. Vesijohtoverkon alin painetaso kaava-alueella on noin +89.00 ja ylin painetaso noin +98.00.

Jätevesiviemärointi

Kaava-alue liitetään rakennettavaan viettoviemäriin, joka johtaa jätevedet kaakoon Tikkurilantien eteläpuolelle suunnitellulle Piispankylän jätevedenpumppaamolle. Tavoitteena on, että Piispankylän pumppaamo valmistuu helmikuussa 2014.

Siihen asti Kehäradan varressa, korttelissa 23131 sijaitsevan väliaikaisen jätevedenpumpun on oltava toiminnassa.

Jätevedet pumpataan kohti lounasta, Hämeenlinnanväylän ja Kehä III:n ali kohti Espoon viemäriverkostoa ja edelleen puhdistettavaksi Suomenojan jätevedenpuhdistamolle.

Energiahuolto

Vantaan Energia Oy:n olemassa oleva kaukolämpöverkko sijaitsee Piispankylän teollisuusalueella kaava-alueen eteläpuolella.

Kaava-alue on mahdollista liittää Vantaan Energia Oy:n kaukolämpöverkkoon, joka on suunniteltu rakennettavaksi Ruusukvartsinkadulle. Kaukolämpöön liittyminen ei ole pakollista.

Alue liitetään Vantaan Energian sähköverkkoon. Kaava-alueelle sijoittuu yksi kiinteistömuuntamo kortteliin 23132.

Jätehuolto

Kivistön keskusta-alueella varaudutaan keskitetyn putkikeräysjärjestelmän toteutukseen ja se on huomioitu katujen mitoituksessa. Putkikeräysjärjestelmä perustuu kiinteistö- tai kiinteistöryhmäkohtaiseen kolmen tai neljän eri jätejakeen keräämiseen jättepisteisiin, josta ne maahan sijoitetun välivaraston ja keräysputkiverkoston kautta ilman painevoiman avulla siirretään alueelliselle jätteenkeräysasemalle. Saafiiriauktion siltakannessa on tilavaraus jäteputkelle. Jätteenkeräysasemalta jätteet toimitetaan eteenpäin HSY:n määräysten mukaisesti. Putkikeräysjärjestelmään soveltumattoman suurikokoisen pahvin ja sekajätteen sekä pienmetallin ja keräyslasin keräämiseksi korttelialueille sijoitetaan korttelikohtainen kierrätyshuone.

Putkikeräysjärjestelmän etuna ovat jätehuollosta aiheutuvan raskaan liikenteen poistuminen asuntoalueelta, jolloin liikenteen melutaso laskee ja päästöt vähenevät ja liikenneturvallisuus paranee. Järjestelmän haittana ovat raskaat alkuinvestoinnit sekä putkistoon että jätteenkeräysasemaan.

5.4 Kaavan vaikutukset

Kaavaluonnokseen 230 600 sisältyi taloudellisten ja sosiaalisten vaikutusten arviointia. Selostukseen on kirjattu arviot kunnallistekniikan rakentamisen ja rautatiealueen siltarakenteen aiheuttamista kustannuksista.

5.4.1 Sosiaaliset vaikutukset

Marja-Vantaan ydinkeskustan asemakaava- ja asemakaavan muutosluonnokseen nro 230600 (Kh 11.4.2011) sisältyy erillisenä raporttina Sosiaalisten vaikutusten arviointi (2011 Sito Oy). Vaikka työ keskittyi Marja-Vantaan ydinkeskustan asemakaavaluonnoksen alueelle, arvioinnissa sivuttiin tiettyjä asioita myös olemassa olevien asukkaiden näkökulmasta. Sosiaalisten vaikutusten arviointiin sisältyi myös sukupuolten tasa-arvoisuuden arviointi. Sosiaalisten vaikutusten arviointi ei nostanut asemakaava- ja asemakaavan muutosluonnoksen suhteen esiin mitään erityistä ongelmaa, koska suunnittelun kuluessa on huomioitu jo laajasti eri osatekijöitä.

Tämän asemakaavaehdotuksen sosiaalisia vaikutuksia on arvioitu em. kaavaluonnoksen sosiaalisten vaikutusten arviointiraportin pohjalta ja tarkennettu ajatellen kyseessä asemakaavaehdotusta.

Kaavaehdotus mahdollistaa Kivistön ydinkeskustan ensimmäisten keskustamais-
ten asuntorakentamisen kortteleiden toteutuksen Kehäradan Kivistön rautatiease-
man välittömässä läheisyydessä. Korttelit sisältävät monimuotoista kerrostaloasu-
mista noin 1150:lle asukkaalle sekä palvelu- ja työtiloja. Suunnittelun tavoitteena
on ollut pyrkimys luoda omaleimainen, monipuolisia asumisvaihtoehtoja ja vaihte-
levia kaupunkitiloja tarjoava kestävä kehityksen mukainen alue, jonne rakentuu
monipuolista asuntotarjontaa eri elämänvaiheissa oleville, eri väestöryhmille ja eri
tulotason omaaville.

Mahdollisuudet

Imago ja sijainti

Asuntorakentamisen aloituskorttelit tulevat omalta osaltaan luomaan Marja-
Vantaan vision mukaista kotikaupungin imagoa, omaleimaisuutta ja tunnettavuutta
niin Vantaalla kuin valtakunnallisestikin. Aloituskortteleiden rakennuskanta luo
vahvasti mielikuvia alueesta.

Aloituskortteleiden ensimmäiset osat valmistuvat Kivistön keskustan rakentumisen
ensivaiheessa, samanaikaisesti asuntomessualueen kanssa, ja alueelle muuttavat
tulevat olemaan Kivistön keskustan ensimmäisiä uusia asukkaita.

Aloituskorttelit sijoittuvat uuteen kaupunkirakenteeseen hyvin keskeisesti. Aloitus-
korttelit ovat Kivistön rautatieaseman välittömässä läheisyydessä. Aloituskorttelit
ovat helposti saavutettavissa; sinne on hyvät juna- ja bussiyhteydet ja alue liittyy
hyviin pyöräily-, latu- ja muihin kevyenliikenteen reitistöihin. Läheisen Aurinkokiven
yhteyteen rakentuu urheilukenttä ja yhteydet lähivirkistysreitteihin ja -alueisiin
muodostuvat sujuviksi. Lähellä on myös metsää ja leikkipuistoja.

Pohjoisosaltaan aloituskorttelit rajoittuvat Ruusukvartsinkatuun, jonka pohjoispuo-
lelle tulee Aurinkokiven palvelurakennus, joka sisältää opetus- ja päivähoitotiloja,
lastenneuvolan, asukastiloja, yksityisiä pienimuotoisia palveluja jne. Etenkin pien-
ten lasten perheille ala-asteen läheisyys on usein tärkeä asuinalueen valintaperus-
te. Myös harrastuspaikkojen (esim. kulttuuri, liikunta) sijainti lähellä kotia on merkit-
tävää etenkin lasten, nuorten ja seniorien kannalta. Aloituskortteleiden keskeinen
sijainti kaupunkirakenteessa edistää myös lasten turvallista liikkumista sekä mah-
dollistaa liikkumisen ilman yksityisautoa.

Aloituskortteleiden rakentaminen yhdessä pohjoispuolelle rakennettavan Aurinko-
kiven kanssa tulee olemaan paikallinen identiteettitekiä, ja ne mahdollistavat uu-
den alueen sosiaalisen ympäristön syntymistä ja myönteistä yhtenäisyyttä. Raken-
taminen ja uusien asukkaiden muutto alueelle tukee olennaisesti uuden alueen
paikallisten palvelujen kehittymistä, myös nykyisten kivistöläisten kannalta. Tämä
vaikuttaa positiivisesti arkielämän toimivuuteen sekä alueen houkuttelevuuteen ja
imagoon.

Taide on ollut mukana rakennus- ja ympäristösuunnittelun alusta lähtien. Tavoit-
teena on taiteen luonteva liittyminen kaupunkiympäristöön ja sen tuominen rikas-
tuttavaksi osaksi alueella asuvien ja toimivien arkea.

Arkielämä ja palvelut

Aloituskorttelit mahdollistavat monimuotoista asumista noin 1150:lle uudelle asuk-
kaalle sekä palvelu- ja työtiloja. Alue soveltuu hyvin lapsiperheille, senioreille ja
kaikille ryhmille, jotka viettävät paljon aikaa omalla asuinalueellaan. Asemakaava-
alueen pohjoispuolelle toteutuva Aurinkokivi tulee sisältämään monipuolisia tiloja

koulun, päiväkodin, lastenneuvolan, nuorisotoiminnan, musiikki- ja kuvataideopetuksen sekä yksityisten palveluiden käyttöön ja parantaa alueen palvelutarjontaa ja harrastusmahdollisuuksia. Aurinkokivi turvaa lapsia ja heidän huoltajiaan tukevaa palveluverkostoa.

Asukasmäärän kasvu alueella lisää julkisten ja kaupallisten palvelujen kysyntää ja tarjontaa. Kaavaehdotus mahdollistaa ja osin edellyttää liike- työ ja palvelutilojen rakentamisen rakennusten kivijalkakerrokseen. Toteutuessaan ne mahdollistavat lähipalvelujen syntymistä, monipuolistavat kaupunkikuvaa, luovat yhteisöllisyyttä ja sosiaalista kontrollia sekä toiminnallista vaihtelua asuinkortteleihin. Kivijalkatilat täydentävät ja monipuolistavat kaupallista palvelutarjontaa, joka tulee tulevaisuudessa sijoittumaan Kivistön kaupunkikeskukseen Kivistön aseman lähiyhteyteen. Tuleva kauppakeskus liittyy kaupunkimaisesti keskustan asuinalueeseen ja mahdollistaa hyvät ja monipuoliset, seututasoiset kaupalliset palvelut myös ilman henkilöauton käyttöä.

Asemakaavaratkaisun mahdollistamat palvelut parantavat myös Kivistön nykyisten asukkaiden palvelujen tarjontaa. Suunnittelussa on otettu huomioon ympäröivien alueiden asukkaiden palvelujen saavutettavuus erityisesti joukkoliikenteellä ja kevyellä liikenteellä. Kevyen liikenteen reittien jatkuvuus ja sujuvuus on turvattu.

Sukupuolivaikutusten näkökulmasta hanke palvelee sekä naisia että miehiä ja tukee perhe- ja työelämän yhteensovittamista. Työ- ja asiointimatkat ovat lyhyitä ja sujuvia (etenkin kodin ja päivähoidon, neuvolan ja koulun välillä) ja siten hanke tukee naisten ja miesten tasa-arvoa sekä arkielämän sujuvuutta.

Yhteisöllisyys

Asemakaavaratkaisun yhtenä tavoitteena on tukea alueen yhteisöllisyyttä, tehostaa tilankäyttöä ja energiankulutusta sekä edistää koko asuinyhteisöä palvelevien yhteistilojen rakentamista. Taloyhtiöön, kortteleihin tai asuinalueelle on mahdollista järjestää yhteistiloja kuten yhteissauna, -pesula, kerhohuone, liikunta-, paja- tai bänditila. Yhteistilat voivat sijoittua asuintaloihin tai ne voivat olla kortteli- tai aluekohtaisia.

Katutasokerroksen elävöittämiseksi asumista palvelevia yhteiskäyttöisiä tiloja kuten liike-, työ-, harrastus- ja asukastiloja sijoittuu Ruusukvartsinkatua ja Safiiriaukiota reunustaviin rakennuksiin. Kortteleiden sisäosiin on mahdollista toteuttaa työtiloja erityisesti asumisen yhteyteen. Kerrostalojen kattokerroksen elävöittämiseksi asemakaava sallii erilaisten asukkaita palvelevien tilojen kuten sauna-, harrastus- ja kuntosalitilojen rakentamisen.

Yhteistiloja voidaan toteuttaa myös pysäköintilaitoksiin, johon soveltuvat hyvin esimerkiksi mopon, pyörän- tai auton huoltotilat, käsityöverstaat ja bänditilat. Yhteistila voi rakentua myös esimerkiksi leivinuunin ympärille, joka tukee eri-ikäisten ja kulttuuritaustaisten asukkaiden yhteisöllisyyttä ja perinteiden vaalimista ruokakulttuurin kautta. Yhteistiloissa voi olla myös huoneita tai pöytäpaikkoja, joita on mahdollista vuokrata etätyöntekoon tai pienyrittäjätoimijoille.

Asuintaloissa, joissa tarjotaan eriasteista yhteisasumista, yhteistilat voivat olla monipuolisia talo- tai kerroskohtaisia oleskelu-, harrastus- tai keittiötiloja. Tavoitteena on, että asukkaat voivat vaikuttaa asuintalojen ja kortteleiden yhteisten piha-alueiden suunnitteluun ja käyttöön. Piha-alueille on suunniteltu yhteisiä oleskelun

ja tekemisen paikkoja, kuten mahdollisuuksia viljelyyn, puutarhanhoitoon, leikkiin, oleskeluun ja ruuanlaittoon.

Asemakaava-alueen pohjoispuolelle rakentuva Aurinkokivi generoi ja mahdollistaa paikallisaktiivisuutta. On tavoitteena, että Aurinkokivestä muodostuu kohtaamispaikka, alueen sydän, joka palvelee eri-ikäryhmiä sekä eri kulttuuriryhmiä. Päivätoiminnan ohella Aurinkokivi avautuu esim. yhdistysten, urheiluseurojen ja erilaisen toiminnan iltakäyttöön.

Aloituskorttelit tarjoavat puitteet uudelle alueelle muuttavien ihmisten keskinäiselle vuorovaikutukselle ja sosiaaliselle kohtaamiselle sekä paikallisen yhteisöllisyyden muodostumiselle ja kaupunkimaiselle yhteisölliselle elämäntavalle.

Aloituskorttelit yhdessä Aurinkokiven ja Kivistön kaupunkikeskuksen kanssa mahdollistavat asumisen, erilaisten palvelujen ja toiminnan kytkeytymisen toisiinsa. Voidaan nähdä, että aloituskortteleiden rakentumisella on positiivinen vaikutus alueen toimivuuteen, turvallisuuteen, viihtyisyyteen ja virikkeisyyteen. Vaikutus ulottuu myös vanhan Kivistön puolelle.

Mahdollisia uhkia tai riskejä

Kivistön uuden keskusta-alueen rakentamisen vaiheittaisuus luo haasteita sekä Kivistön nykyisten että alueelle uusien ensimmäisinä muuttavien asukkaiden kannalta. Haasteena liikenneturvallisuudelle, etenkin lasten koulureittejä ajatellen, on se, että alueella asutaan, toimitaan ja sitä rakennetaan yhtä aikaa. Rakentamisesta aiheutuu häiriötä, ja palvelut, virkistysmahdollisuudet ja liikkumisyhteydet ovat aluksi puutteelliset.

Myös aloituskortteleiden rakentaminen ja pysäköintijärjestelyt tulee toteutumaan vaiheittain. Uhkana voi olla, että alueelle suunnitellut julkiset ja kaupalliset lähi- ja aluekeskustasoiset palvelut viivästyvät.

Kivistön nykyisten asukkaiden kannalta rakentamisen myötä nykyinen metsäalue muuttuu rakennetuksi ympäristöksi ja kaupunkialueeksi. Aloituskortteleihin muuttaa noin tuhat uutta asukasta. Haasteena voi olla, miten tulevat asukkaat saadaan mukaan jo olemassa oleviin sosiaaliin ja toiminnallisiin verkostoihin. Uusien asukkaiden juurtumista alueelle edesauttaa merkittävästi MarjaVerkon toiminta: verkosto koostuu kolmannen sektorin toimijoista ja se on jo saanut selkeää jalansijaa alueella.

Uhkana voi myös olla, että tavoiteltu yhteisöllisyys ei toteudu eivätkä asukkaat ota yhteisiä alueita ja tiloja käyttöönsä tai ne jopa erottavat eri väestöryhmiä toisistaan. Eri kulttuuritaustaisille tulee löytää heidän tarpeitaan vastaavia tilaratkaisuja. Tulevien asukkaiden, myös kulttuurisilta taustoiltaan erilaisten, juurtuminen alueelle on välttämätöntä kestävän kaupungin rakentamisen vuoksi.

5.4.2 Vaikutukset rakennettuun ympäristöön

Kaupunkikuva

Asemakaavan myötä metsäiseen maastoon rakentuu urbaani ja nykyaikainen asuinalue. Sillä on keskeinen rooli Kivistön ydinkeskustan identiteetin rakentamisessa, koska korttelit sijoittuvat aivan Kivistön aseman tuntumaan.

Ruusukvartsinkadun eteläpuolella asuinrakentaminen alkanee vuonna 2013 ja jatkuu nelisen vuotta.

Keskustan rakentamisesta on laadittu teoreettinen arvio rakentamisen määrän ollessa joka vuosi 30 000 k-m².

Palvelut

Asukasmäärän kasvu tulee lisäämään merkittävästi palvelujen kysyntää ja tarjoaa sekä kasvattamaan liikennemääriä. Hyvien joukkoliikenne- ja raideliikenneyhteyksien varrella oleva monipuolinen ja tiivis kaupunkimainen yhdyskuntarakenne mahdollistaa ekologisen ja kohtuuhintaisen asumisen, jossa palvelut ja pääkaupunkiseudun keskeiset työpaikka-alueet ovat saavutettavissa ilman henkilöautoa.

Koko keskustassa ja tällä kaava-alueella sen osana tullaan mahdollistamaan ja paikoin edellyttämään liike-, työ- ja palvelutilojen rakentaminen rakennusten kivijalkakerrokseen. Kivijalka -liiketilojen toteutuminen vaatii riittävän asiakaspohjan, hyvän sijainnin ja rakennusteknisen soveltuvuuden kyseiseen liiketoimintaan. Tämän johdosta niiden toteutumisen edellytyksiä tulisi tukea kaikin tavoin, sillä toteutessaan ne mahdollistavat lähipalvelut, monipuolistavat kaupunkikuvaa, luovat yhteisöllisyyttä ja sosiaalista kontrollia sekä toiminnallista vaihtelua asuinkortteleihin. Kivijalkatilat täydentävät ja monipuolistavat kaupallista palvelutarjontaa, joka pääosin sijoittuu tulevaisuudessa Kivistön kaupunkikeskukseen. Osayleiskaavan mukainen kauppakeskus liittyy kaupunkimaisesti keskustan asuinalueeseen, mikä mahdollistaa hyvät ja monipuoliset, seututasoiset kaupalliset palvelut myös ilman henkilöauton käyttöä.

Joukkoliikenne

Kehäradan Kivistön asema tarjoaa kaava-alueen asukkaille korkealuokkaiset joukkoliikennepalvelut. Aseman läntisimmän sisäänkäynnin läheisyyteen varataan tilat bussiterminaalille liityntälinjoja varten sekä henkilöautojen ja polkupyörien liityntäpysäköintialueelle. Kehäradan junat liikennöivät tiheimmillään 10 minuutin vuorovälein ruuhka-aikoina ja päivällä. Junaliikenteen alkaessa v. 2015 yhteydet Helsingin keskustaan, lentoasemalle ja Vantaan aluekeskuksiin paranevat merkittävästi. Pää- ja kokoojakaduilla on varauduttu liityntäbussilinjojen kulkureitteihin. Kokoojakaduilla bussit pysähtyvät ajoradalla hidastaen samalla muuta autoliikennettä. Kivistön linja-autoterminaalit sijoittuu n. 200 metrin etäisyydelle länteen, kaupunkikeskuksen rakennuskokonaisuuteen.

Yhdyskuntatekninen huolto

Hulevedet

Tiivis, keskustamainen yhdyskuntarakentaminen ja Kehäradan toteuttaminen muuttavat luonnontilaisen valuma-alueen veden kiertoa ja vesitaloudellisia olosuhteita. Lisääntynyt pintavalunta yhdistettynä hulevesien tehokkaaseen ja nopeaan viemärointiin sekä kasvillisuuden vähenemiseen ja maaperän tiivistymiseen äärevöittää hulevesivirtaamia ja kuivattaa maaperää ja pienilmastoa.

Rakentamisen aiheuttamia haittoja voidaan ehkäistä ja vähentää hulevesien paikallisilla hallintatoimenpiteillä eli vähentämällä muodostuvien hulevesien määrää sekä pidättämällä ja puhdistamalla hulevesiä paikallisesti.

Kivistössä on kestävä kehityksen mukaisena tavoitteena ja ilmastonmuutoksen hallinnan keskeisenä keinona hulevesien hallittu käsittely ja johtaminen. Kaupunginhallituksen 11.5.2009 hyväksymän Vantaan hulevesiohjelman visiona on, että luonnollinen vesitasapaino säilyy ja vesien ekologinen tila paranee Vantaalla ja et-

tä hulevesistä ei aiheudu haittaa terveydelle, turvallisuudelle, viihtyisyydelle eikä kaupungin toimivuudelle. Ohjelman keskeisenä linjauksena on hulevesien hallinnan ottaminen maankäytön yleiseksi suunnitteluperiaatteeksi uusilla alueilla.

Hulevesien hallinnan tavoitteet ja yleiset periaatteet

Hulevesien hallinnan ensisijainen tavoite koko Kivistön alueella on estää rakentamisesta aiheutuva haitallinen hulevesivirtaamien kasvu. Hulevesiä viivytetään hallitusti alueen sisällä paikallisesti ja alueellisesti niin, että alueelta purkautuva virtaama säilyy nykytilanteen tasossa myös suunnitellun maankäytön toteuduttua.

Vesien käsittely ja johtaminen avoimissa ja kasvillisuuspintaisissa rakenteissa tuo huleveden näkyviin ja kuuluviin sekä pienilmastoa parantavaksi osaksi keskustan maisemaa ja kaupunkikuvaa. Hulevesiä voidaan myös hyödyntää korttelialueilla mm. kasteluvetenä. Hulevesien hallintajärjestelmä muodostuu korttelikohtaisista hallintatoimenpiteistä, hulevesiä kuljettavasta ja viivyttävästä verkostosta sekä alueellisista laajemmista viivytys- ja tulva-alueista. Hulevesiverkoston sisältyvät avoimet rakenteet ja hulevesiviemärit.

Hulevesien hallintajärjestelmän mitoitusperusteena on kerran viidessä vuodessa toistuva 180 minuutin rankkasade, jonka keskimääräinen rankkuus on 31 l/s*ha.

Energiahuolto

Vantaan Energiolla on tilavaraus keskustan kaava-alueen välittömässä läheisyydessä paikalliselle lämpökeskukselle, jossa on mahdollista hyödyntää biopolttoaineita.

Ympäristönsuojelu ja ympäristöhäiriöt

Lisääntyvä liikenne tuo tulevaisuudessa meluhaittoja, jotka voidaan hallita pääosin ääneneristävyydellä ja korkeampien rakennusten sijoittamisella katujen varsille. Melulta suojatut ulko-oleskelutilat sijoittuvat kortteleiden sisäosiin.

5.4.3 Vaikutukset luontoon ja luonnonympäristöön

Luonnontilainen ympäristö muuttuu rakennetuksi kaupunkiympäristöksi.

5.4.4 Vaikutukset talouteen

Asemakaava-alueen korttelit ovat ensimmäisiä ydinkeskustan alueen toteutettavista asuntokortteleista. Alueen sisäinen katu- ja muu kunnallistekniikan verkosto on uutta verkostoa, joka joudutaan rakentamaan ennen asuinrakennusten rakentamista. Ruusukvartsinkatu Keimolantietä (ent. Vanha Nurmijärventie) rakennetaan ensisijaisesti pohjoisempana sijaitsevaa asuatomessualueutta varten, joten se ei aiheuta tähän asemakaavaan liittyviä kynnysinvestointeja.

Rakennukset voidaan pääosin perustaa anturoilla kantavan pohjamaan tai kallion varaan. Pintaosan pehmeä pintakerros voi edellyttää massanvaihtoa.

Kunnallistekniikan alustavat kustannusarviot katujen ja vesihuollon rakentamisesta Safiirikujan osalta on noin 135 000 euroa ja Timanttikujan osalta noin 180 000 euroa. Safiiripolun kadunrakennuksen ja kuivatuksen hinta on arviolta 127 000 euroa.

Safiiriaukion kustannusarvion lähtökohtana on Safiiriaukion sillan rakentaminen ennen Kehäradan käyttöönottoa. Alustava kustannusarvio pitää sisällään Safiiriaukion siltarakenteet, Kehäradan etelä- ja pohjoispuolisen tukimuurin, Safiiriaukion

pintarakenteet, poistumistieportaan Safiiriaukion sillan länsipäädystä sekä Keimolantien (ent. Vanha Nurmijärventie) tuennan.

Safiiriaukion sillan pituus on yleissuunnitelmassa 78 metriä. Kustannusarviossa on huomioitu myös kaavaluonnoksen vaiheeseen verrattuna poisjäävät kustannukset nykyiseen yleissuunnitelmaan verrattuna, jossa Safiiriaukion siltakansi oli 190 metrin mittainen. Alustava kustannusarvio huomioiden Safiiriaukion siltakannen kustannukset sekä poisjäävät kustannukset on noin 4 - 5 miljoonaa euroa.

Raideliikenteen runkomelun ja tärinän torjunnan lisäkustannus on noin 90.000€.

Suunnittelun yhteydessä on tutkittu ramppia Kvartsiraitilta Safiiriaukiolle. Rampin karkea kustannusarvio on noin 500 000 – 700 000 euroa.

5.5 YMPÄRISTÖN HÄIRIÖTEKIJÄT

Melu

Tie- ja katuliikenteen aiheuttama melu tulee olemaan välittömästi katujen varsien puoleisten rakennusten sivustalla päiväsaikaan enimmillään 62 dB Ruusukvartsinkadun ja 60 dB Keimolantien (ent. Vanha Nurmijärventie) laidalla. Melutaso laskee heti rakennusten sivustoilla ollen enimmillään 57 dB. Yöaikaan tie- ja katuliikenteen aiheuttama melu tulee vastaavasti olemaan välittömästi katujen varsien puoleisten rakennusten sivustoilla enimmillään 54 dB myöskin Vanhan Nurmijärventien ja Ruusukvartsinkadun laidalla, mutta melutaso laskee kadunpuoleisten rakennusten sivuilla ollen enimmillään 49 dB. Laskenta perustuu tilanteeseen, jossa koko keskusta on rakennettu ja siten liikennemäärät suurimmat.

Raideliikenteen osalta meluselvitys päivitettiin ko. kaavan osalta.

Raideliikenteen melun merkittävimmät vaikutukset kohdistuvat Kvartsiraitin pohjoispuolelle kortteliin 23132 pihakannelle. Suurin osa pihakannesta ja kaikki varsinaiset piha-alueet saadaan suojattua ohjearvotason ylittävältä melulta pihakanta kallistamalla ja sen reunaan tehtävällä, vähintään 1,3 metriä korkealla melukaiteella. Asuinrakennusten varsinaiset oleskelupihat sijoitetaan pistetalojen ja lamellitalojen väliin, suojan puolelle. Korttelissa 23131 piha-alueilla maanpinnan tasolla ohjearvot eivät ylitä.

Kortteli 23132, leikkauksia pysäköintilaitoksen ja pihakannen kohdalta.

Rakennusten julkisivuihin raideliikenteen aiheuttamat suurimmat melutasot kohdistuvat korttelin 23131, Kvartsiraitin varressa olevan asuinrakennuksen julkisivuille ollen enimmillään 61 dB päivällä ja 57 dB yöllä. Rakennusten julkisivujen ääneneristävyysvaatimuksen kannalta lentomelu on kuitenkin raidemelua määräävämpi tekijä.

Kaavamääräykset

Kaava-alueella lentomelu on rakennusten ulkokuoren eristävyyttä mitoittava tekijä. Soveltamalla Vantaan kaupungin rakennusvalvonnan rakennusohjeen "Rakennusten ulkovaipan ääneneristävyysvaatimukset" (31.10.2007) melutason yleiset ohjearvot täyttyvät. Näitä ohjeita sovellettaessa täyttyvät myös katuliikenteen melun aiheuttamat sisätilojen eristävyysvaatimukset. Kaava-alueen laadullisena tavoitteena on ollut asuntojen tavanomaista parempi suojaus lentomelulta. Siksi kaavamääräyksiin on esitetty astetta tiukemmat normit sisätilojen ääneneristävyysvaatimuksille.

Kaava-alueella on annettu meluntorjuntaa varten määräys: Asuinhuoneiden ulkokuoren ääneneristävyuden lento- ja liikennemelua vastaan on oltava vähintään 35 dB. Toimistotilojen ja vastaavien työtilojen ulkokuoren ääneneristävyuden lento- ja liikennemelua vastaan on oltava vähintään 32dB.

Ruusukvartsinkadun ja Keimolantien (ent. Vanha Nurmijärventie) puoleisten parvekkeiden on oltava lasitettuja. Lähinnä Kehärataa olevien asuinrakennusten rataa vasten olevat parvekkeet ja pihaterassit on lasitettava. Parvekelasituksen käyttö myös Safiiripolun, Safiirikujan, Timanttikujan sekä oleskelupihojen puolella on toivottavaa.

Ruusukvartsinkadun, Keimolantien ja Kehäradan puoleisten parvekkeiden on oltava lasitettuja.

Tehtävillä meluntorjuntatoimenpiteillä ja annettavilla kaavamääräyksillä päästään kaikilla oleskelupihoilla ja rakennusten sisätiloissa melutason ohjearvon alittaviin arvoihin.

5.6 Kaavamerkinnot ja -määräykset

Asemakaavaehdotuksen merkinnot ja -määräykset on laadittu noudattaen Marja-Vantaa -projektin mallia. Kaavamerkinnot ja -määräykset ovat selostuksen liitteenä.

5.7 Nimistö

Nimistöryhmä on käsitellyt kokouksessaan joulukuussa 2012 asemakaava-alueen katujen nimiä. Lokakuussa 2013 Kaupunkisuunnittelulautakunta hyväksyi esityksen Vanhan Nurmijärventien nimen muuttamisesta Kivistössä Keimolantieksi.

6 ASEMAKAAVAN TOTEUTUS

6.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat

Selostuksen liitteenä on suunnitelmaa havainnollistavaa aineistoa. Asemakaava-alueen kortteleiden toteutussuunnittelu jatkuu asemakaavatyön pohjana olleiden, rakentajakumppaneiden laatimien kortteli- ja rakennussuunnitelmien mukaisesti. Kaava-alueelle laaditaan rakentamishoje ja taiteen konsepti, jotka valmistuvat keväällä 2014.

6.2 Toteuttaminen

Toteuttaminen käynnistyy vuoden sisällä asemakaavan vahvistumisesta. Tavoite on, että ensimmäiset asukkaat voivat muuttaa alueelle ennen Kehäradan käyttöön ottoa v. 2015. Toteuttamisen vaihteellisuudesta on laadittu arvio toteutus sopimukseen liittyen.

6.3 Toteuttaminen ja ajoitus

Kehärata otetaan käyttöön vuonna 2015 ja sitä ennen radan katkaisemien runkojohtojen on oltava toiminnassa. Korttelissa 23131 sijaitsevan väliaikaisen jätevesipumppaamon on oltava toiminnassa kunnes Piispankylän pumppaamo valmistuu arviolta helmikuussa 2014. Radan eteläpuolisella osuudella jäteveden viettoviemäri voi olla toiminnassa, kunnes korttelien rakentaminen edellyttää sen poistamista. Paineputkia varten radan alitse on rakennettu putkitunneli, muutoin johdot sijoitetaan maakaivantoihin.

Kvartsiraitti tullaan toteuttamaan ensin Kehäradan 1. rakennusvaiheessa väliaikaisena ratkaisuna. Jätteiden keskitetty putkikeräysjärjestelmä keskustassa tulisi olla valmis asuntomessuille v. 2015.

7 KAAVATYÖHÖN OSALLISTUNEET

Vantaan kaupunki:
Kaavoituspäällikkö Lea Varpanen
Asemakaavasuunnittelija Hanna Tiira
Asemakaavasuunnittelija Anna-Riitta Kujala
Asemakaavasuunnittelija Riikka-Maija Pihlaja
Arkkitehti Ritva Kotilainen
Liikenneinsinööri Susanna Koponen
Suunnitteluavustaja Vuokko Rova
Projektinjohtaja Reijo Sandberg
Kaavoitusinsinööri Kai Zukale
Projekti-insinööri Gilbert Koskela
Asemakaavasuunnittelija Jyrki Kauhanen
Asemakaavasuunnittelija Veli-Pekka Ristimäki
Projekti-insinööri Sirkka Kosonen
Viestintäpäällikkö Birgitta Kervinen
Vesihuollon päällikkö Marika Orava
Suunnitteluinsinööri Elina Komulainen

Johtava ympäristösuunnittelija Jaakko Vähämäki
Maisema-arkkitehti Hanna Keskinen
Maisema-arkkitehti Laura Muukka
Asuntotuotannon kehittämispäällikkö Tuula Hurme
Asumisen erityisasiantuntija Tomi Henriksson
Geotekniikkapäällikkö Heikki Kangas
Lupapäällikkö Ilkka Rekonen
Lupa-arkkitehti Matti Kärki
Kadunsuunnittelupäällikkö Olli Lappalainen
Kehäradan projektipäällikkö Harri Johansson
Suunnittelija Asta Mellais
Aluenuorisopäällikkö Pekka Mäkelä
Suunnittelija Päivi Riehunkangas
Viestintäsuunnittelija Ritva-Leena Kujala

Maanomistajan edustajat:

Barker-Littoinen Oy ja Kiinteistö Oy Vantaan Erikas / Kai Ketelimäki

Arkkitehtisuunnittelijat:

Arkkitehtitoimisto HVM Oy
Anttinen Oiva Arkkitehdit Oy

Taiteilijat:

Pertti Kukkonen
Pertti Metsälampi

Rakennuttajat:

YIT
Skanska

Suunnittelukonsultit edustamistaan yhtiöistä:

Ramboll Finland Oy
Vantaan Energia Oy
WSP Finland Oy
Arkkitehtuuritoimisto B & M Oy

Vantaalla 24.2.2014

Lea Varpanen, kaavoituspäällikkö

Hanna Tiira
asemakaavasuunnittelija

Anna-Riitta Kujala
asemakaavasuunnittelija

Asemakaavan seurantalomake

Asemakaavan perustiedot ja yhteenveto

Kunta	092 Vantaa	Täyttämispvm	09.01.2014
Kaavan nimi	231300 Kivistö		
Hyväksymispvm		Ehdotuspvm	
Hyväksyjä		Vireilletulosta ilm. pvm	17.08.2012
Hyväksymispykälä		Kunnan kaavatunnus	092231300
Generoitu kaavatunnus			
Kaava-alueen pinta-ala [ha]	5,2566	Uusi asemakaavan pinta-ala [ha]	4,1701
Maanalaisten tilojen pinta-ala [ha]		Asemakaavan muutoksen pinta-ala [ha]	1,0865

Ranta-asemakaava	Rantaviivan pituus [km]	
Rakennuspaikat [lkm]	Omarantaiset	Ei-omarantaiset
Lomarakennuspaikat [lkm]	Omarantaiset	Ei-omarantaiset

Aluevaraukset	Pinta-ala [ha]	Pinta-ala [%]	Kerrosala [k-m ²]	Tehokkuus [e]	Pinta-alan muut. [ha +/-]	Kerrosalan muut. [k-m ² +/-]
Yhteensä	5,2566	100,0	51630	0,98	4,1701	51630
A yhteensä	3,3480	63,7	51430	1,54	3,3480	51430
P yhteensä						
Y yhteensä						
C yhteensä						
K yhteensä						
T yhteensä						
V yhteensä						
R yhteensä						
L yhteensä	1,9086	36,3	200	0,01	0,8221	200
E yhteensä						
S yhteensä						
M yhteensä						
W yhteensä						

Maanalaiset tilat	Pinta-ala [ha]	Pinta-ala [%]	Kerrosala [k-m ²]	Pinta-alan muut. [ha +/-]	Kerrosalan muut. [k-m ² +/-]
Yhteensä					

Rakennussuojelu	Suojellut rakennukset		Suojeltujen rakennusten muutos	
	[lkm]	[k-m ²]	[lkm +/-]	[k-m ² +/-]
Yhteensä				

Alamerkinnot

Aluevaraukset	Pinta-ala [ha]	Pinta-ala [%]	Kerrosala [k-m ²]	Tehokkuus [e]	Pinta-alan muut. [ha +/-]	Kerrosalan muut. [k-m ² +/-]
Yhteensä	5,2566	100,0	51630	0,98	4,1701	51630
A yhteensä	3,3480	63,7	51430	1,54	3,3480	51430
AK	3,3480	100,0	51430	1,54	3,3480	51430
P yhteensä						
Y yhteensä						
C yhteensä						
K yhteensä						
T yhteensä						
V yhteensä						
R yhteensä						
L yhteensä	1,9086	36,3	200	0,01	0,8221	200
Kadut	0,3567	18,7	0		0,3567	0
Katuauk./torit	0,2017	10,6	0		0,2017	0
Kev.liik.kadut	0,4430	23,2	0		0,4430	0
LR	0,1929	10,1	200	0,10	-0,8936	200
LPA	0,7143	37,4	0		0,7143	0
E yhteensä						
S yhteensä						
M yhteensä						
W yhteensä						

Kaava-alueen numero
Planområdets nummer
231300

Päiväys
Datum
30.9.2013
24.2.2014 TARKISTETTU

Pohjakarttalehtien numerot
Baskartbladens nummer
689491, 689492 1 / 5

Vantaan kaupunki
Kaupunginosa 23, Kivistö

KIVISTÖN KESKUSTA-ASUMINEN 2

(Entinen Marja-Vantaa)

Asemakaava

Korttelit 23131 ja 23132 sekä
katu-, tori- ja liikennealueet.

Asemakaavan muutos

Katualueen raja ja liikennealuetta.

Tonttijako

Korttelit 23131 ja 23132.

1:2000

Vanda stad
Stadsdel 23, Kivistö

KIVISTÖ CENTRUMBOENDE 2

(Före detta Marja-Vanda)

Detaljplan

Kvarteren 23131 ja 23132 samt
gatu-, torg- och trafikområdet.

Ändring av detaljplanen

Gatuområdesgräns och trafikområde.

Tomtindelning

Kvarteren 23131 och 23132.

1:2000

ASEMAKAAVAMERKINTÖJÄ JA -MÄÄRÄYKSIÄ:

— · · · — 3 m kaava - alueen rajan ulkopuolella oleva viiva.

Asuinkerrostalojen korttelialue.

Kortteileita koskevat § 1 - 7

Autopaikkojen korttelialue.

Kortteileita koskevat § 1 - 7

Rautatiealue.

§ 1 kaupunkikuva

Kaupunkikuvan ja viihtyisyyden vaatimukset tulee täyttää rakentamalla vaihtelevia rakennustyyppisiä, kaupunkitiloja ja pysäköintilaitoksia. Kaupunkitilojen tulee ilmentää kestävän kaupunkisuunnittelun tavoitteita: esim. aurinkopaneeleita, tuulimyllyjä ja muita energiaa säästäviä ja tuottavia ratkaisuja tulee suosia. Energiantuotantoon liittyvät tekniset laitteet tulee integroida luontevasti arkkitehtuuriin ja maankäyttöön.

Rakennusten massoittelussa, kattomuodoissa, julkisivuissa ja julkisivumateriaaleissa on kiinnitettävä huomiota siihen, että syntyy vaihtelevia, intensiivisiä ja arkkitehtonisesti korkeatasoisia katu- ja korttelitiloja.

Arkkitehtuuriin tulee olla korkeatasoista ja innovatiivista.

Rakennusten ensimmäisten kerrosten tulee asuinkerrostalojen ja pysäköintitalojen ah-merkinnällä varustetussa osassa olla muita kerroksia korkeampia siten, että liike- ja palvelutilojen vaatimat tekniset asennukset mahdollistetaan. Maantasokerrosten julkisivu ja massoittelu ei saa antaa umpinaista vaikutelmaa. IV-konehuoneet ja asemakaavan sallimat lisäkerrokset sekä aidat ja muurit on sovitettava talon arkkitehtuuriin ja kaupunkikuvaan.

Rakennusten katoille saa rakentaa aurinkopaneeleja ja viherkattoja. Kattomuotojen ja kattokulmien valinnassa tulee huomioida aurinkopaneelit, viherkattot sekä katu- ja pihatilojen valonsaanti kaikkina vuodenaikoina. Ruusu- ja Keimolantien puoleisilla julkisivuilla parvekkeiden tulee pääsääntöisesti olla sisäänvedettyjä. Arkkitehtonisesti ja kaupunkikuvallisesti perustellut ulokeparvekkeet ovat sallittuja. Parvekkeet saavat ylittää rakennusalan.

Lähtökohtaisesti julkisivujen tulee olla värikkäitä. Julkisivujen materiaalien ja värien tulee korostaa kaupunkia ja korttelialueita. Julkisivuissa voi olla rakenne, joka toimii istutusalueena. Kadunpuoleisissa julkisivuissa ei sallita näkyviä elementtisaumoja.

DETALJPLANE BETECKNINGAR OCH -BESTÄMMELSER:

Linje 3 m utanför planområdets gräns.

Kvartersområde för flervåningshus.

För kvarteren gäller § 1 - 7

Kvartersområde för bilplatser.

För kvarteren gäller § 1 - 7

Järnvägsområde.

§ 1 stadsbilden

De krav som stadsbilden och trivseln ställer ska uppfyllas genom att bygga varierande byggnadstyper, stadsrum och parkeringsanläggningar. Stadsrummen ska ge uttryck för målsättningen för hållbar stadsplanering: t.ex. ska solpaneler, vindmøllor och andra lösningar som sparar och producerar energi gynnas. Energi- produktionens tekniska anordningar ska integreras naturligt i arkitekturen och markanvändningen.

I byggnadernas volymgestaltning, takformer, fasader och fasadmateriäl ska uppmärksamhet fästas vid att gator och kvarter bildar varierande och intensiva rum av hög arkitektonisk kvalitet.

Arkitektur ska vara högklassig och innovativ.

I flervåningshus och i ah-märkta delar av parkeringshus ska byggnadernas första våningar vara högre än de övriga för att möjliggöra de tekniska installationer som affärs- och servicelokaler kräver. Fasaden och volymgestaltningen av våningarna i markplan får inte ge ett slutet intryck. Luftkonditioneringsmaskinrummen och de tilläggsvåningar som detaljplanen tillåter samt ingårdningarna och murarna ska anpassas till husets arkitektur och till stadsbilden.

På byggnadernas tak får byggas solpaneler och gröntak. Vid val av takformer och takvinklar ska solpaneler och gröntak beaktas, liksom att gator och gårdar får ljus under alla årstider. Balkongerna längs fasaderna mot Rosenkvartsgatan och Käinbyvägen ska i regel vara indragna. Arkitektoniskt och stadsbildsmässigt motiverade konsolbalkonger är tillåtna. Balkongerna får överskrida byggnadsytan.

Utgångspunkten är att fasaderna ska vara färggranna. Fasadernas material och färgsättning ska planeras enligt tema så att stads- och kvartersområdena framhävs. Fasaderna kan innefatta en konstruktion som fungerar som växtunderlag. I fasader mot gata tillåts inte synliga elementfogar.

Korttelissa 23132 tontilla 2 pistetalojen rakennusalan merkintä on sitova, paikka ohjeellinen. Pistetalojen tulee sijoittua kehää muodostavalle kaarelle ja muodostaa keskenään yhtenäinen kokonaisuus.

Varastojen, autosuojien ja katosten tulee liittyä tontin päärakennuksen arkkitehtuuriin. Piharakennusten viihtyisyyttä ja turvallisuuden tunnetta tulee lisätä esim. käyttämällä julkisivuissa lasia.

Kerrostalojen maantasokerroksesta osa on korttelipihan puolella rakennettava asunnoiksi.

Pysäköintilaitosten sekä asuinrakennusten kattokerroksiin saadaan rakentaa kaupunkikuvallisesti korkeatasoisia asukkaiden yhteisiä tiloja ja viherhuoneita.

Tontin rajalle sijoittuva palomuri voidaan korvata tarkoituksen mukaiseen paikkaan sijoitettavalla palo-osastoinnilla.

§ 2 laatu

Rakennusten julkisivuissa tulee käyttää laadukkaita materiaaleja. Julkisivujen päämateriaalien käyttöikätaavoite on vähintään 100 vuotta.

Kaava-alueen ekotehokkuuden tulee olla tasoltaan hyvä.

Rakennusten ja ulkoalueiden toteutuksen tulee täyttää kestävä kehityksen ja tilojen muunneltavuuden vaatimukset sekä tukea energiaa säästäviä ja uusiutuvia energiamuotoja mahdollistavia ratkaisuja.

Pihojen ja ulko-oleskelutilojen tulee olla vehreitä ja viihtyisiä ja niiden tulee mahdollistaa kaupunkiviljelyä.

Taide tulee liittää jo alkuvaiheessa kaikkeen arkkitehtuuri- ja ympäristösuunnitteluun.

Alueelle laaditaan taiteen konsepti ja rakentamishoje.

§ 3 rakennusoikeus

Tässä pykälässä sallitut asumisen lisärakennusoikeudet eivät mitoiteta auto- tai polkupyöräpaikkoja.

Pysäköintitalon saa rakentaa rakennusoikeuden lisäksi. Sen laajuus on ilmaistu rakennusalan ja kerroslukuna.

Teknisen huollon tiloja saa rakentaa rakennusoikeuden lisäksi.

Keimolantien, Ruusukvartsinkadun ja Safiriakion varressa saadaan maantasokerroksessa varsinaisen rakennusoikeuden lisäksi rakentaa asumista palvelevia liike-, työ-, harrastus- ja asukastiloja. Asuinkortteleissa ahmerkinnällä osoitetuilla rakennusaloilla rakennukset tulee Ruusukvartsinkadun puoleisilla ja Safiriakion puoleisilla osilla toteuttaa niin, että tilat voidaan ottaa heti liike- ja palvelutilakäyttöön.

Porrashuoneiden 15 k-m² ylittävän osan saa rakentaa kussakin kerroksessa porrashuonetta kohti rakennusoikeuden lisäksi edellyttäen, että tämä lisää porrashuoneen viihtyisyyttä ja luonnonvaloisuutta.

AK-kortteleissa saa rakentaa rakennusoikeuden lisäksi yhteensä enintään 15 % asuntokerrosalasta asuntojen ulkopuolisia jätehuone-, varasto- ja yhteistiloja kuten vierashuoneita/-huoneistoja, harrastus- ja kerhotiloja sekä viherhuoneita rakennuksen kaikkiin kerroksiin. Rakennusten kattokerroksiin sijoitettavia talosaunoja, viherhuone-, kuntosali-, harrastus- ym. tiloja ei lasketa rakennusoikeuteen.

§ 4 liikenne ja pysäköinti

Pysäköintilaitosten tulee olla luonnonvaloisia ja viihtyisiä ja niiden tulee arkkitehtuuriltaan liittyä ympäröiviin asuinrakennuksiin. Tilojen turvallisuutta ja käytettävyyttä tulee edistää valaistuksella ja värien käytöllä.

Pysäköintilaitoksissa tulee varautua sähköautojen latauspisteisiin.

Autojen pysäköintilaitoksiin varataan varastotilaa pyörien ja mopojen pitkäaikaissäilytykseen sekä 40 k-m² pyörien kunnostus- ja pesutilaa tarvittavin varustein.

Asuintonteille saadaan sijoittaa teknistä huoltoa, kotija vammaispalvelua, kaupallisia kuljetuksia ja terveydenhoitoa palvelevia autopaikkoja sekä invapaikkoja.

Autopaikkoja saa sijoittaa tonttijaosta huolimatta.

I kvarteret 23132 är beteckningen för punkthusens byggnadsyta bindande till formen medan läget är riktgivande. Punkthusen ska placeras i en ringformad båge och bilda en inbördens enhetlig helhet.

Förråd, carportar och skärmtak ska ansluta till arkitekturen i tomtens huvudbyggnad. I gårdsbyggnaderna ska trivsamt och trygghetskänslan ökas t.ex. genom användning av glas i fasaderna.

Mot kvartersgården ska flervåningshusens markvåningar till en del utgöras av bostäder.

I parkeringsanläggningarnas och bostadsbyggnadernas takvåningar får byggas stadsbildsmässigt högklassiga gemensamma utrymmen och vinterträdgårdar för invånarna.

Den brandmur som placeras på tomtgränsen kan ersättas med en brandsektionering med en ändamålsenlig placering.

§ 2 kvaliteten

Högklassiga material ska användas i byggnadsfasaderna. Målet för byggnadsfasadernas brukslivslängd är minst 100 år.

Ekoeffektiviteten i planområdet ska till sin nivå vara av hög kvalitet.

Förverkligandet av byggnader och uteområden ska fylla kraven på hållbar utveckling och flexibla utrymmen samt stödja lösningar som möjliggör energibesparande och förnybara energiformer.

Gårdarna och utevistelseutrymmena ska vara grönskande och trivsamma och de ska möjliggöra stadsodling.

Redan i inledningsskedet ska konst anknytas till all arkitektur- och miljöplanering.

Ett konstkoncept och en byggarvisning utarbetas för området.

§ 3 byggrätten

De tilläggsbyggrätter som tillåts i denna paragraf dimensionerar inte bil- eller cykelplatserna.

Parkeringshuset får byggas utöver byggrätten. Dess dimensioner har angetts i form av byggnadsyta och våningstal.

Utrymmen för teknisk service får byggas utöver den byggrätt som anges i planen.

I markvåningen i Känbyvägen, Rosenkvartsgatan och Safirplatsen får utöver den egentliga byggrätten byggas affärs-, arbets-, hobby- och invånarutrymmen som betjänar boendet. I bostadskvarteren ska byggnader på ah-märkta byggnadsytor byggas så att de delar som ligger mot Rosenkvartsgatan och Safirplatsen får utrymmen som genast kan tas i bruk som affärs- och serviceutrymmen.

I trapphusen inräknas inte den del per våning och trapphus som överskrider 15 m²-vy i byggrätten under förutsättning att den ökar trivselt och dagsljuset i trapphuset.

I AK-kvarteren får utöver byggrätten byggas soprum, förråd och gemensamma utrymmen utanför bostäderna motsvarande sammanlagt högst 15% av bostadsvåningens yta, t.ex. gästrum/-lägenheter, hobby- och klubbtrum samt vinterträdgårdar i byggnadens alla våningar. Husbastur, vinterträdgårdar, gym, hobbyrum och andra utrymmen som placeras i byggnadernas takvåningar räknas inte in i byggrätten.

§ 4 trafik och parkering

Parkeringsanläggningarna ska få dagsljus, vara trivsamma och arkitektoniskt anknyta till omgivande bostadsbyggnader. Utrymmenas trygghet och användbarhet ska främjas med hjälp av belysning och användning av färger.

I parkeringsanläggningarna ska reserveras plats för laddning av elbilar.

I bilparkeringsanläggningarna reserveras dessutom förrådsutrymme för långtidsförvaring av cyklar och mopeder samt ett med behövlig utrustning försett utrymme om 40 m²-vy för underhåll och tvätt av cyklar.

På bostadstomterna får placeras sådana bilplatser som betjänar teknisk service, hem- och handikapptjänster, kommersiella transporter och hälsovård samt invalidparkeringsplatser.

Bilplatserna får placeras oberoende av tomtindelningen.

Rakennettavat autopaikat:

AK-korttelit 1 ap/ 130 k-m²
1 ap/ 50 toimistotilan k-m²
1 ap/ 35 liiketilan k-m²
1 ap/ 170 palveluasuntojen- ja palvelu-
tilojen k-m²

Korttelin 23131 autopaikat tulee sijoittaa korttelissa 23131 sijaitsevaan pysäköintilaitokseen. Pysäköintilaitoksen katto on oleskelualue ja se on pääosin istutettava vehreästi ja käyttäen laadukkaita materiaaleja. Kannen tulee soveltua kaupunkiviljelyyn.

Korttelin 23132 autopaikat tulee sijoittaa korttelissa 23132 sijaitsevaan pysäköintilaitokseen. Pysäköintilaitoksen kansi on istutettava vehreästi ja käyttäen laadukkaita materiaaleja. Pysäköintilaitoksen kansi tulee kallistaa Kvartsi-raitilta pihan suuntaan meluntorjunnan kannalta riittävässä kaltevuudessa.

Rakennettavat polkupyöräpaikat:

Säältä suojattuja helposti käytettävää tilaa polkupyöräpaikkoja varten on varattava tilaa AK-kortteleissa vähintään 1 kpl / 35 k-m². Vähintään 50 % näistä tiloista on oltava lukittavia tiloja, 30 % saa olla katoksia ja 20 % avopaikkoja. Polkupyörän säilytystiloja saa myös rakentaa pihalueelle rakennusalan ulkopuolelle.

Säältä suojattuja, helposti käytettäviä polkupyöräpaikkoja on toteutettava vähintään:
toimisto-, palvelu- ja liiketilat 1 paikka / 40 k-m²

§ 5 ympäristöhäiriöt ja energiahuolto

Ruusukvartsikadun ja Keimolantien puolelle ei saa sijoittaa asuinhuoneistojen korvausilmanottoaukkoja. Ruusukvartsikadun ja Keimolantien puoleisten parvekkeiden on oltava lasitettuja. Lähinnä Kehärataa olevien asuinrakennusten rataa vasten olevat parvekkeet ja pihaterassit on lasitettava.

Asuinhuoneiden ulkokuoren ääneneristävyyden ΔL lento- ja liikennemelua vastaan on oltava vähintään 35 dB.

Toimistotilojen ja vastaavien työtilojen ulkokuoren ääneneristävyyden ΔL lento- ja liikennemelua vastaan on oltava vähintään 32 dB.

Muuntamot tulee liittää rakennuksiin ja ne on oltava helposti huollettavissa.

Asemakaava-alueen kiinteistöjen on liityttävä Kivistön keskusta-alueen rakennettavaan keskitettyyn alueelliseen jätteiden putkikeräysjärjestelmään.

Putkikeräysjärjestelmään soveltumattoman suurikokoisen pahvin ja sekajätteen sekä pienmetallin ja keräyslasin keräämiseksi korttelialueille sijoitetaan korttelikohtainen kierrätyshuone. Kierrätyshuoneiden on oltava helposti huollettavissa.

Rakentamishojeessa osoitetaan putkikeräysjärjestelmän edellyttämät kiinteät ja maanalaiset rakenteet korttelialueilla.

Asemakaava-alueella on kielletty reikien poraaminen kallioon esim. maalämpöä tai kaivoja varten.

§ 6 hulevedet

Hulevedet tulee ensisijaisesti imeyttää ja viivyttaa korttelialueella. Tiiviin kaupunkirakenteen kortteleissa tulee hyödyntää viherkattoja ja muita vastaavia ratkaisuja hulevesien hallinnassa. Rakennuksissa tulee suosia viherkattoja. Hulevesien imeytymistä tulee edesauttaa materiaalivalinnoilla.

§ 7 kortteli- ja ulko-oleskelualueet

Pihojen ja ulko-oleskelutilojen viherrakentaminen liitetään hulevesien hallintaan teknisesti ja toiminnallisesti. Pihojen tulee olla viihtyisiä ja kasvihuoneiden käyttöä tulee edistää. Kerrostalojen piha-alueelle on varattava korttelialueen yhteisiä leikki- ja oleskelualueita. Leikkialueita on suojattava ja elävöitettävä istutuksin.

Pihasuunnitelmassa esitetään mm. pelastusreitit, pyöräpaikat, piharakenteet, hulevesien tilavaraukset.

Maantasokerroksessa asuinhuoneen liityessä katutasoon asunnon yksityisyys tulee turvata, esim. siten että lattia on vähintään 0,5 m viereisen katutasoa ylemmänä.

Tonttien aitaaminen:

Pääkadun puoleisella tontin sivustalla tontti rajataan korkeatasoisin kaupunkikuvallisin rakentein.

Bilplatser som ska byggas:

AK-kvarteren 1 bp/130 m²-vy
1 bp/ 50 m²-vy kontorslokaler
1 bp/ 35 m²-vy affärslokaler
1 bp / 170 m²-vy bostads- och serviceutrymmen

Bilplatserna i kvarteret 23131 ska placeras i en parkeringsanläggning i kvarter 23131. Parkeringsanläggningens tak är vistelseområde och ska till sina huvuddelar förses med grönskande planteringar och högklassiga material ska användas. Däcket ska anpassas till urban odling.

Bilplatserna för kvarter 23132 ska placeras i en parkeringsanläggning i kvarter 23132. Ovanpå parkeringsanläggningen ska ett däck byggas av högklassiga material och förses med grönskande planteringar. Parkeringsanläggningens däck ska slutta från Kvartsstråket i riktning mot rådsplanen så att lutningen är tillräcklig med tanke på bullerbekämpningen.

Cykelplatser som ska byggas:

I AK-kvarteren ska reserveras väderskyddat och lättillgängligt utrymme för cykelplatser minst 1 plats/35 m²-vy. Minst 50 % av dessa utrymmen ska kunna slutas och låsas, 30 % får vara i skärmtak och 20 % under öppen himmel. Cykelförvaringsutrymmen får även byggas på gårdsområdet utanför byggnadsytan.

Antalet skyddade och lättillgängliga cykelplatser som ska byggas uppgår till minst:
kontors-, service- och affärslokaler 1 plats / 40 m²-vy

§ 5 miljöstörningar och energiförsörjning

Mot Rosenkvartsgatan och Käinbyvägen får inte placeras öppningar för tagning av ersättningsluft till bostadslägenheter. Balkoner mot Rosenkvartsgatan och Käinbyvägen ska glasas in. De balkonger och gårdsterasser som hör till bostadsbyggnaderna närmast Ringbanan och vetter mot banan ska glasas in.

Ljudisoleringen ΔL mot flyg- och trafikbuller i bostadsrummens yttre skikt skall vara minst 35 dB.

Ljudisoleringen ΔL mot flyg- och trafikbuller i kontorsutrymmen och de motsvarande arbetsutrymmenas yttre skikt skall vara minst 32 dB.

Transformatorerna ska byggas i anslutning till byggnader och de ska vara lätta att utföra service i.

Detaljplaneområdets fastigheter måste anslutas till det centraliserade lokala sopsugsystemet som byggs i Kivistö centrum.

Ett återvinningsrum placeras i varje kvarter för att samlas in kartong av större storlekar, blandavfall, mindre metallskrot och insamlingsglas som inte lämpar sig för avfallsinsamling via rörsystem. Återvinningsrummen ska vara lätta att utföra service i.

I bygganvisningen utmärks de stationära underjordiska konstruktionerna som behövs för sopsugsystemet på kvartersområdena.

På detaljplaneområdet är det förbjudet att borra hål i berget, t.ex. för brunnar eller bergvärme.

§ 6 dagvatten

Dagvattnen ska i första hand absorberas och fördröjas i kvartersområdet. I kvarter med en kompakt urban struktur ska gröntak och andra motsvarande lösningar utnyttjas i dagvattenhanteringen. I byggnaderna ska gröntak gynnas. Material ska väljas som underlättar absorberingen av dagvatten.

§ 7 kvarters- och utevistelseområden

Anläggningen av gårdarnas grönområden anknys tekniskt och funktionellt till dagvattenhanteringen. Gårdarna ska vara trivsamma och användningen av växthus ska främjas. I gårdsområdet för flervåningshus ska reserveras gemensamma lek- och vistelseområden för kvartersområdet. Lekområdena ska skyddas och göras levande med hjälp av planteringar.

I planen för gården visas bl.a. räddningsvägarna, cykelplatserna, gårdskonstruktionerna och områdesreserveringarna för dagvatten.

Då bostadsrum i markvåning ansluter till gatunivån ska bostadens enskildhet tryggas t.ex. genom att golvet ligger minst 0,5 m ovanom bredvidliggande gatunivå.

Ingårdning av:

På den sidan av tomten som vetter mot huvudgatan avgränsas tomten med högklassiga konstruktioner som passar in i stadsbilden.

	Kerrostalojen toisiinsa rajautuvia tontteja ei saa erottaa aidoin. Rakenteellisten aitojen tulee liittyä asuinrakennusten arkkitehtuuriin.	I kvarteren med flervåningshus får angränsande tomter inte separeras med ingårdningar. Ingårdande konstruktioner ska ansluta till bostadsbyggnadernas arkitektur.

	Korttelin, korttelinosan ja alueen raja.	Kvarters-, kvartersdels- och områdesgräns.

	Osa - alueen raja.	Gräns för delområde.

	Poikkiviiva osoittaa rajan sen puolen, johon merkintä kohdistuu.	Tvärstrecken anger på vilken sida av gränsen beteckningen gäller.

	Ohjeellinen alueen tai osa - alueen raja.	Riktgivande gräns för område eller del av område.

	Sitovan tonttijaon mukaisen tontin raja ja numero.	Tomtgräns och -nummer enligt bindande tomtindelning.

	Risti merkinnän päällä osoittaa merkinnän poistamista.	Kryss på beteckning anger att beteckningen slopas.

	Kaupunginosan numero. Kaupunginosan nimi. Korttelin numero.	Stadsdelsnummer. Stadsdelens namn. Kvartersnummer.

	Kadun, tien, katuaukion, torin, puiston tai muun yleisen alueen nimi.	Namn på gata, väg, öppen plats, torg, park eller annat allmänt område.

	Rakennusoikeus kerrosalaneliömetreinä.	Byggnadsrätt i kvadratmeter våningsyta.

	Roomalainen numero osoittaa rakennusten, rakennuksen tai sen osan suurimman sallitun kerrosluvun.	Romersk siffra anger största tillåtna antal våningar i byggnader, byggnad eller del därav.

	Viiteviiva osoittaa alueen, jota merkintä koskee.	Hänvisningslinjen visar området som beteckningen gäller.

	Alleviivaus osoittaa ehdottomasti käytettävän kaavamääräyksen.	Understreckningen anger planbestämmelse som o-villkorligen skall tillämpas.

	Rakennusala.	Byggnadsyta.

	Rakennusala, jolle saa sijoittaa asuinrakennuksen. Koskee korttelin 23131 pysäköintitalon päälle rakentamista.	Byggnadsyta där bostadshus får placeras. Gäller byggande på parkeringshuset i kvarteret 23131.

	Rakennusala, jolle saa sijoittaa poistumistieportaidon. Merkintä on sitova, mutta paikka ohjeellinen.	Byggnadsyta där en avgångstrappa får placeras. Markeringen är bindande men platsen riktgivande.

	Rakennusala, jolle saa sijoittaa liikerakennuksen. Koskee ykat- aukiolla olevaa rakennusoikeutta kaupungin tarpeeseen.	Byggnadsyta där affärsbyggnad får placeras. Gäller den byggrätt för stadens behov som finns på den öppna platsen med beteckningen ykat.

	Rakennusala, jolle saa sijoittaa asumista palvelevia yhteiskäyttöisiä tiloja.	Byggnadsyta, på vilken det får placeras utrymme för gemensamt bruk som tjänar boendet.

	Auton säilytyspaikan rakennusala, jossa roomalainen numero osoittaa autotasojen suurimman sallitun määrän ja luku osoittaa alimman autopaikkatason likimääräisen korkeusaseman.	Byggnadsyta för förvaringsplats för bil där den romerska siffran anger största tillåtna antal bilplan och där talet anger den approximativa nivån på det understa bilplanet.

	Uloke. Kvartsiraitin yläpuolelle rakennettavien ulokkeiden kantavat rakenteet saadaan liittää Kehäradan siltojen ja Kvartsiraitin rakenteisiin edellyttäen, että ei vaikeuteta kunnallistekniikan rakentamista ja kunnossapitoa. Kvartsiraitin päälle ulokkeina rakennettavat rakennuksen osat liittyvät korttelin 23131 tontteihin. Ulokkeiden lattiataso on likimäärin sama kuin Safiriakion pinnan taso.	Utsprång. De bärande konstruktionerna till utskjutande partier som byggs ovanför Kvartsstråket får förenas med Ringbanans broar och Kvartsstråkets konstruktioner under förutsättning att detta inte försvårar byggandet av kommunalteknik och underhållsarbeten. De byggnadsdelar som byggs som utskjutande partier ovanför Kvartsstråket hör till tomterna i kvarteret 23131. De utskjutande partiernas golvplan ligger ungefär på samma nivå som Safirplatsens marknivå.

	Rakennukseen jätettävä kulkuaukko. /1 merkityt tulee liittää katolla toisiinsa.	Genomfartsöppning i byggnad. De som markerats med /1 ska kopplas ihop med varandra med hjälp av tak.

	Ohjeellinen rakennukseen jätettävä kulkuaukko.	Riktgivande genomfartsöppning i byggnad.

	Nuoli osoittaa rakennusalan sivun, johon rakennus on rakennettava kiinni. Korttelissa 23131 rakennuksen kaareva muoto ja kattopinta tulee toteuttaa kokonaisuudessaan ja jatkuvana. Korttelissa 23132 Ruusukvartsinkadun varren rakennusaloilla merkintä on ohjeellinen. Rakennukset saa rakentaa viereisten tonttien rakennusten päätyihin kiinni.	Pilen anger den sida av byggnadsytan som byggnaden skall tangera. I kvarter 23131 ska byggnadens svängda form och takyta förverkligas obruten och i sin helhet. Markeringen för byggnadsytorna utmed Rosenkvartsgatan i kvarter 23132 är riktgivande. Byggnaderna får byggas fast i gavlarna på de intilliggande tomternas byggnader.

	Rakennettava tukimuuri. Tukimuurin, turva-aidan ja lumiaidanteen korkeus tulee olla kevyen liikenteen reitiltä min. 180 cm. Tukimuurin ja aitayhdistelmän tulee muodostaa arkkitehtonisesti ja kaupunkikuvallisesti laadukas kokonaisuus.	En stödmur som skall byggas. Höjden på stödmuren, skyddsstängslet och snöhindret ska vara minst 180 cm räknat från leden för lätt trafik. Kombinationen av stödmur och stängsel ska utgöra en helhet som är kvalitativ med avseende på arkitekturen och stadsbilden.

	Leikki- ja oleskelualueeksi varattu alueen osa.	För lek och utevistelse reserverad del av område.

	Laatoitettava tai kivettävä alueen osa.

	Ohjeellinen hulevesialue.

	Ohjeellinen hulevesireitti.

	Säilytettävä / istutettava puurivi.

	Katu.

	Katuaukio/Tori.

	Jalankululle ja polkupyöräilylle varattu katu.

	Alueella oleva ohjeellinen ajoyhteys.

	Yleiselle jalankululle ja polkupyöräilylle varattu alueen osa.

	Ohjeellinen maanalaista johtoa varten varattu alueen osa.

	Liikennealueen ylittävä kaupunkitila. Liikennealueen yläpuolinen aukio, jonka tulee olla kaupunkikuvallisesti ja arkkitehtonisesti korkeatasoinen ja joka jäsenellään istutuksin, pyöräkatoksin, kadun kalustein jne. Aukiolle saadaan sijoittaa mm. rautatieaseman valoaukkoja, poistumisteitä, jätteiden putkikeräysjärjestelmän edellyttämiä rakenteita ja laitteita sekä savunpoistoon ja radanpitoon liittyviä teknisiä laitteita. Laitteiden tulee liittyä luontevasti kaupunkirakenteeseen ja ne tulee integroida rakennuksiin ja/tai ympäristötaiteeseen. Alueelle ei saa sijoittaa rakennelmia tai laitteita, jotka vaarantavat radan toimintaa tai haittaavat radanpitoa. Alueen alla oleva rata-alueen vapaa korkeus on vähintään 7,3 metriä radan kiskonselästä.

	Katualueen rajan osa, jonka kohdalta ei saa järjestää ajoneuvoliittymää.

	Merkintä, jonka osoittamalle likimääräiselle kohdalle tulee toteuttaa liikennemelulta suojaava este. Meluesteen kokonaiskorkeus on vähintään 1,3 metriä, mitattuna LPA-korttelin pysäköintilaitoksen Kvartsiraitin puoleiselta kannen reunalta.
/1	Kaavamerkintään liittyvä kohdenumero.
(23131)	Suluissa olevat numerot osoittavat korttelit, joiden autopaikkoja saa alueelle sijoittaa.
TONTTIJAKO	
Tämän asemakaavan alueella oleviin kortteleihin on laadittava erillinen tonttijako, ellei kaavamerkinnoin ole toisin osoitettu.	

Områdesdel som skall beläggas med plattor eller sten.
Riktgivande dagvattenområde.
Riktgivande dagvattenled.
Trädrad som skall bevaras / planteras.
Gata.
Öppen plats/Torg.
För gång- och cykeltrafik reserverad gata.
Riktgivande körförbindelse inom området.
För allmän gång- och cykeltrafik reserverad del av område.
Riktgivande del av område reserverad för underjordisk ledning.

Ett stadsrum som går över trafikområde.
Öppen plats som ligger ovanpå trafikområde, vilken ska hålla hög klass arkitektoniskt och med avseende på stadsbilden och som disponeras med planteringar, cykeltak, gatuinventarier osv. På den öppna platsen får förläggas bl.a. järnvägsstationens ljusschakt, utrymningsvägar, konstruktioner och anläggningar som behövs för systemet för uppsamling av sopor via rör och tekniska anläggningar för att föra bort rökgaser, samt sådana som hör till banhållningen. Anordningarna ska på ett naturligt sätt ansluta till stadsstrukturen och de ska integreras med byggnaderna och/eller miljökonsten. På området får inte placeras sådana konstruktioner eller anordningar som riskerar banverksamheten eller stör banhållningen. Den fria höjden i banområdet under denna öppna plats uppgår till minst 7,3 meter från banans rälskant.
Del av gatuområdes gräns där in- och utfart är förbjuden.

Beteckning som anger den ungefärliga platsen där en bullerskärm som skyddar mot trafikbuller skall byggas. Bullerhindrets totala höjd är minst 1,3 meter, mätt från den kant av parkeringsanläggningen som i LPA-kvarteret är vänd mot Kvartsstråket.

Projektnummer som anknyter till planbeteckningen.

Siffrorna inom parentes anger de kvarter vilkas bilplatser får förläggas till området.

TOMTINDELNING

För kvarteren på denna detaljplans område skall en separat tomtindelning göras, om inte via planbeteckningar annat bestämts.

Maankäytön, rakentamisen ja ympäristön toimiala
Kaupunkisuunnittelu

Verksamhetsområdet för markanvändning, byggnad och miljö
Stadsplaneringen

Mittausosasto

Pohjakartta täyttää kaavoitusmittausasetuksen 1284 / 1999 vaatimukset.

Tasokoordinaatisto
ETRS-GK25,
korkeusjärjestelmä
N2000.

Mättingsavdelningen

Baskartan fyller de anspråk som förordningen om planläggningsmätning 1284 / 1999 kräver.

Plankoordinatsystemet
ETRS-GK25,
höjdsystemet
N2000.

Hyväksytty kaupunginvaltuustossa __/__/20__

Godkänd av stadsfullmäktige __/__/20__