

**KESKI-PASILAN KESKUSTAKORTTELIN
SUUNNITTELU- JA TOTEUTUSKILPAILU**

**Suunnitteluohjelma
14.12.2010**

1. KILPAILUN KUVAUS	4
2. KILPAILUTEHTÄVÄ	5
2.1 Kilpailun lähtökohdat	5
2.2 Suunnittelualue	5
2.2.1 Sijainti ja laajuus	5
2.2.2 Kaavoitustilanne	6
2.2.3 Maanomistus	9
2.2.4 Nykyinen rakennuskanta	9
2.2.5 Maisema ja luonnonympäristö	11
2.2.6 Väestö ja työpaikat	11
2.2.7 Palvelut	12
2.2.8 Pasilan osa-alueet	12
2.2.9 Liikenne	13
2.2.10 Maaperä ja rakennettavuus	15
2.2.11 Yhdyskuntatekninen huolto	15
2.2.12 Ympäristön häiriötekijät	15
2.3 Kilpailun tavoitteet	16
2.3.1 Asemakaavalliset ja kaupunkikuvalliset tavoitteet	16
2.3.2 Toiminnalliset tavoitteet	16
2.3.3 Rakennustaiteelliset tavoitteet	17
2.3.4 Paikan imagoon liittyvät tavoitteet	17
2.3.5 Laadulliset tavoitteet	18
2.3.6 Ekologiset tavoitteet	18
2.4 Asemakaavalliset suunnitteluperiaatteet	18
2.5 Suunnitteluohjeet	21
2.5.1 Suunnittelun ohjeistuksesta	21
2.5.2 Mitoitus	21
2.5.3 Toiminnallinen suunnittelu	21
2.5.4 Keskuksen arkkitehtuuri ja liittyminen ympäröivään kaupunkirakenteeseen	24
2.5.5 Kävely- ja pyöräilykeskusta	25
2.5.6 Valoaukko	27
2.5.7 Metro	28
2.5.8 Pasilan asema	28
2.5.9 Asema-aukio	29
2.5.10 Pasilansilta	30
2.5.11 Veturitie	30
2.5.12 Pysäköinti ja huolto	31
2.5.13 Palo- ja pelastusturvallisuus	32
2.5.14 Opastus- ja informaatiojärjestelmä	33

2.5.15 Ekologisuus	33
2.6 Ehdotusten arvosteluperusteet	34
3. KILPAILUTEKNISET TIEDOT	35
3.1 Ohjelma-asiakirjat	35
3.2 Kilpailun esittelytilaisuus ja kysymykset	36
3.3 Kilpailun ratkaiseminen	36
3.4 Kilpailupalkkio ja kilpailuehdotusten käyttöoikeus	36
3.5 Kilpailuehdotusten määrä osanottajaa kohden	37
3.6 Kilpailuehdotusten vakuuttaminen ja palauttaminen	37
4. SUUNNITTELUASIAKIRJOJEN LAADINTAOHJEET	38
4.1 Vaadittavat asiakirjat	38
4.1.1 Suunnitelmaehdotus	38
4.1.2 Luonnossuunnitelma	39
4.2 Kilpailuasiakirjojen sisäänjätö	39
5. KUVIA KESKI-PASILASTA	40

1. KILPAILUN KUVAUS

Senaatti-kiinteistöt ja Helsingin kaupunki (jäljempänä yhdessä ”hankintayksiköt”)järjestävät suunnittelu- ja toteutuskilpailun Keski-Pasilan keskustakorttelin suunnittelusta ja toteuttamisesta.

Keski-Pasilaan Pasilan sillan pohjoispuolelle välittömästi siltaan ja Pasilan asemaan liittyen on tarkoitus suunnitella koko Pasilaa yhdistävä kaupunkikuvallisesti ja toiminnallisesti korkeatasoinen uusi keskus, joka sisältää muun muassa liike- ja toimistotiloja, asuntoja, alueita yhdistävät jalankulkureitit toreineen, metroaseman ja joukkoliikenneterminaalin.

Kilpailun tarkoituksena on:

- tuottaa arkkitehtonisesti, kaupunkikuvallisesti ja toiminnallisesti korkeatasoinen, kokonaistaloudellisesti edullinen sekä toteutuskelpoinen **suunnitelma Keski-Pasilan keskustakorttelin asemakaavoituksen ja toteuttamisen pohjaksi**
- kehittää Keski-Pasilan keskustakorttelille **toiminnallinen ja kaupallinen konsepti**, joka luo sen menestymiselle parhaat mahdolliset edellytykset
- valita keskustakorttelille **pää toteuttaja ja hankintayksiköille sopimuskumppani**, jolla on riittävät resurssit keskustakorttelin toteuttamiseen ja joka sitoutuu keskustakortteliin ja sen kehittämiseen pitkällä tähtäyksellä.

Kilpailu toteutetaan julkisena hankintana, koska osana keskustakorttelin toteutusta kilpailun voittaja toteuttaa hankintayksiköille julkiseen käyttöön tulevia tiloja ja rakenteita. Hankintamenettelynä käytetään kilpailullista neuvottelumenettelyä, jonka sisältö ja vaiheet on kuvattu hankekuvauksessa.

2. KILPAILUTEHTÄVÄ

2.1 Kilpailun lähtökohdat

Keski-Pasilaan on tarkoitus rakentaa monipuolinen, tiivis, toiminnoiltaan sekoittunut ja yhdyskuntarakennetta eheyttävä kaupunkiympäristö. Keski-Pasila yhdistää raideliikenteen erottamat Itä- ja Länsi-Pasilan toisiinsa ja muodostaa oman hahmotettavan kokonaisuuden.

Keski-Pasilan tulee ilmentää aikaansa, ja sillä tulee olla itsenäinen Itä- ja Länsi-Pasilasta riippumaton karakterinsä. Keski-Pasilan rakentamisen tavoitteena on Helsingin ja koko pääkaupunkiseudun kilpailukyvyyn parantaminen, jolle alueen sijainti Helsingin keskustan läheisyydessä, joukkoliikenteen solmukohdassa ja tulevaisuudessa suoran lentokenttäyhteyden päässä luovat edellytykset.

Keski-Pasilan suunnittelu ja rakentaminen käynnistyy alueen liikenteellisestä solmukohdasta, Pasilan aseman ja Pasilansillan yhteyteen rakennettavasta keskustakorttelista. Uusi keskus yhdistää Itä- ja Länsi-Pasilan sekä tulevaisuudessa sen pohjoispuolelle suunniteltavan asuinalueen ja sillan eteläpuolelle rakentuvan tornialueen. Tavoitteena on urbaani, toiminnallisesti monipuolinen ja viihtyisä keskusta-alue, joka luo Keski-Pasilalle uuden identiteetin.

2.2 Suunnittelualue

2.2.1 Sijainti ja laajuus

Suunnittelualue sijaitsee Keski-Pasilassa noin kolmen kilometrin päässä Helsingin keskustasta pohjoiseen. Alue käsittää Pasilan aseman, sen länsipuoleisen entisen ratapiha-alueen, Pasilansillan sekä Pasilan kadun ja Ratapihatien katualueet. Alueen pohjoisraja kulkee Länsi-Pasilan Maistraatinportilta Itä-Pasilan Veturitorille. Lännessä alue rajautuu Pasilankadun varren toimistokortteleihin ja idässä Ratapihantien itäpuolella olevaan virastokeskukseen.

Suunnittelualue on kooltaan noin 8,2 ha ja sen rajat käyvät ilmi oheisesta kartasta. Suunnittelualue on laajempi kuin toteuttajalle rakennettavaksi luovutettava toteutusalue, jonka ulkopuolelle jää suunnittelualueeseen kuuluvista osista mm. Pasilan asema ja ympäröiviä katualueita. Toteutusalue sisältää myös hankintayksiköiden toteutusvastuulle kuuluvia osia, jotka on tarkemmin määritelty hankekuvauksessa. Toteutusalueesta käytetään jäljempänä myös nimeä keskustakortteli. Hankintayksiköillä on oikeus kilpailun aikana supistaa, laajentaa ja/tai täsmentää suunnittelualueen ja toteutusalueen rajoja.

Kilpailijoiden odotetaan suunnittelevan suunnittelualueita kokonaisuutena. Myös toteutusalueen ulkopuolisille alueille kuten Pasilan asemalle ja katualueille toivotaan ehdokkailta ideoita ja innovatiivisia ratkaisuja.

2.2.2 Kaavoitustilanne

Pasilan aiempia suunnitelmia

Pasilan alue on 1900-luvun alusta alkaen liittynyt Helsingin keskustan suunnitteluun. Eliel Saarisen suunnitelmassa 1918 päärautatieasema oli siirretty Pasilaan, Töölönlahti täytetty ja paikalle oli ehdotettu monumentaalinen puistokatu Pasilaa kohti. Tämän puistokadun molemmin puolin oli sijoitettu keskusta-alueen laajennukset painopisteen siirtämiseksi pohjoista kohti pois ahtaalta Helsingin niemeltä.

1960-luvulla tehdyssä akateemikko Alvar Aallon suunnitelmassa Pasilaa esitettiin kehitettäväksi työpaikka-alueena. Pasilan kehittämisen katsottiin keventävän ahtaalle Helsingin niemelle suuntautuvan liikenteen paineita.

Myöhemmin Pasilaa on kehitetty keskustan laajenemisalueena. Vuoden 1971 yleiskaavassa Pasila jaettiin kolmeen osa-alueeseen: Itä-, Länsi- ja Keski-Pasilaan, joiden ajateltiin toteutuvan pitkähköllä aikavälillä kolmessa vaiheessa. 1970-luvulla rakennettu Itä-Pasila ja 1980-luvulla toteutunut Länsi-Pasila erottuvat toisistaan kaupunginosan luonteisiksi osa-alueiksi, joilla on rakentamisajankohtansa ihanteita heijastava identiteetti.

Pasilan rakentamisella on ollut huomattava vaikutus Helsingin keskustaan. Yksityiset yritykset ja valtion hallinnon yksiköt ovat koonneet toimintonsa Pasilaan, pois ahtaasta keskustasta. Pasilassa oli mahdollisuus kerätä kaikki tilan puutteen takia hajallaan sijaitsevat toiminnot saman katon alle. Suurillekin toimistoille löytyi paikka hyvin saavutettavalla keskeisellä paikalla, ja tontit rakentuivat suhteellisen nopeasti.

Keski-Pasilaan on laadittu 1980-luvulta lähtien useita suunnitelmia, jotka ovat perustuneet sekä maanvaraiseen rakentamiseen että ratapihan ylittävään kansiratkaisuun. Kaikissa suunnitelmissa tavoitteena on ollut uuden keskustan luominen ja alueen oman identiteetin löytäminen. Tunnetuin suunnitelma on vuodelta 1986, joka sisälsi 30-kerroksisen kaksoistornin.

Yleiskaava

Helsingin yleiskaava 2002:ssa alue on keskustatoimintojen aluetta. Yleiskaavan suunnittelu-alueita koskevia liikennevarauksia ovat Pasila–Laajasalo-metro, rautateiden ns. Pisara-lenkki kantakaupungissa ja Tuusulanväylän kääntäminen Veturitielle, jolloin pääkatuyhteys kulkee Veturitietä pitkin Pasilan halki, sekä Hakamäentien muuttaminen eritasoliittymän varustetuksi moottorikaduksi.

Keski-Pasilan osayleiskaava

Vuonna 2006 hyväksytyn Keski-Pasilan osayleiskaavan alueen pinta-ala on 59,3 ha, ja sille tulee uutta rakentamista yhteensä noin 345 000–480 000 m². Asukasmäärä tulee olemaan 2000 - 3000 ja työpaikkoja on noin 10 000.

Suunnittelualue on osayleiskaavassa varattu pääasiassa keskustatoimintojen alueeksi. Pasilan asema ja sen länsipuoleinen alue on merkitty rautatieliikenteen alueeksi, jonka yläpuolelle saa sijoittaa keskustatoimintoja. Suunnittelualueen läpäisee itä-länsisuunnassa ohjeellinen jalankulkuyhteys, joka on myös osa seudullista laajoja viheralueita yhdistävää poikittaista viheryhdyttä. Alueen poikki kulkee ohjeellinen maanalainen metroa varten varattu tila.

Osayleiskaavassa toteutusalueelle on merkitty rakennusoikeutta ohjeellisena yhteensä 60 000–80 000 k-m² ja Pasilan asemalle 13 500–15 000 k-m². Osayleiskaava on oikeusvaikutteinen kuitenkin niin, että oikeusvaikutteisuus ei koske keskustatoimintojen alueiden kerrosalamääriä.

Keski-Pasilan osayleiskaavan pohjaksi laadittiin kaksi viitesuunnitelmaa. Toisen viitesuunnitelman teki arkkitehtitoimisto Cino Zucchi Architeti ja toisen arkkitehtitoimisto Tuomo Siitonen Oy. Osayleiskaavan jälkeinen jatkosuunnittelu on perustunut pääosin Zucchin viitesuunnitelmaan.

Asemakaavat

Suunnittelualue on suurelta osin asemakaavoittamaton. Suunnittelualueen länsireunan voimassa olevassa asemakaavassa vuodelta 1979 suurin osa alueen metsäisestä rinteestä on merkitty puistoalueeksi ja osa katualueeksi. Pasilan asema ja laituri-alue on rautatiealuetta voimassa olevassa asemakaavassa vuodelta 1982.

Muut suunnitelmat ja päätökset

Keski-Pasilan jatkosuunnitteluun on kaupunginvaltuusto hyväksynyt osayleiskaavan käsittelyn yhteydessä (2006) mm. seuraavan toivomusponnen:

- jatkosuunnittelun ja toteuttamisen kuluessa ei tingitä korkeiden rakennusten ja koko alueen arkkitehtuurisesta tasosta

Kaupunginhallitus on kehottanut (2007) huomioimaan jatkosuunnittelussa mm. seuraavaa:

- julkisen tilan kaupunkikuvallisen laatutason tulee olla korkea sekä pääväylillä että jalankulkuympäristössä
- tulee selvittää mahdollisuudet lisätä asuntojen määrää Keski-Pasilassa ja etsiä ennakkoluulottomasti uusia asumisen sekä toimisto- ja asuinkäytön yhteensovittamisen muotoja.

Kaupunkisuunnittelulautakunta on kehottanut vuonna 2006, että jatkosuunnittelussa tutkitaan kaikki asumisen mahdollisuudet, jotta asukasmäärää voidaan lisätä alueella.

Töölön metron alustava yleissuunnitelma on tarkistettu ja Pasilan metroaseman vaihtoehtot selvitetty vuonna 2008 (Sito Oy ja Arkkitehtitoimisto HKP). Kaupunginhallitus on

päättänyt että Keski-Pasilan suunnittelua jatketaan pintametron pohjalta, jossa metrorata on Pasilassa tasolla +0.

Valtion ja Helsingin kaupungin Keski-Pasilan yhteistyöryhmä on esittänyt vuonna 2009, että keskustakorttelista järjestetään kilpailu, jonka valmistelu viedään eteenpäin seuraavin rajauksin:

- Keskustakorttelissa varaudutaan ns. pintametroon kaupungin vuonna 2008 hyväksymän sijainnin mukaisesti.
- Autopikajunien lastausalue ja terminaali siirretään Töölönlahdelta Haarakallion alueelle eikä Keski-Pasilaan.
- Pasila-terminaalista eli Pasilaan päättyvän lähijunaliikenteen keksitasoisista laitureista luovutaan ja lähijunaliikennettä kehitetään Pisara-radan pohjalta. Pisara-lenkki yhdistää pääradan ja rantaradan kaupunkiraiteet Helsingin kantakaupungin kiertävällä tunneliradalla.
- Maanpinnan (alaratapihan) tasossa olevasta läpiajoraiteesta luovutaan.
- Pasilan asemalla varaudutaan yhteen länsipuoleiseen lisäraiteeseen aseman nykyisten raiteiden tasossa. Lisäraide yhtyy nykyisiin raiteisiin ennen veturitalleja. Raiteen edellyttämä laiturielementti ei ulotu keskustakorttelin alueelle. Jatkosuunnittelun lähtökohtana on, että lisäraide rakennetaan keskustakorttelin alueella samanaikaisesti keskustakorttelin ja Veturitien toteutuksen kanssa.
- Veturitie sijoittuu nykyisen maanpinnan tasoon Pasilan aseman länsisivustalle.
- Keskustakortteliin rakennetaan tarvittavat maanalaiset tilat.

Yhteistyöryhmän päätös luopua jatkosuunnittelussa Pasilaan päättyvistä lähijunaliikenteen kaksitasoisista laitureista ja alaratapihan tasolla olevasta läpiajoraiteesta sekä autopikajunaterminaalien siirto Haarakallion alueelle muuttavat Keski-Pasilan osayleiskaavan asettamia alueen suunnittelulähtökohtia. Pääradan länsipuolella olevasta raidealueesta ja sen yläpuolelle sijoittuvasta keskustatoimintojen alueesta voidaan luopua ja siirtää Veturitie pääradan viereen. Toimenpide kasvattaa keskustakorttelin maanvaraisesti rakennettavaa korttelialuetta samoin kuin sen pohjoispuolista asuinkerrostalojen korttelialuetta.

Kaupunkisuunnittelulautakunta on hyväksynyt Keski-Pasilan keskustakorttelin asemakaavalliset suunnitteluperiaatteet sekä Veturitien ja Pasilan sillan liikennesuunnitelmat 26.8.2010.

Kaupunkisuunnitteluvirasto on teettänyt metrosuunnittelun yhteydessä vuonna 2007 Keski-Pasilan aloituskorttelista tila- ja toimintakaavion, joka on päivitetty uusien liikenne- ja asemakaavallisten suunnitteluperiaatteiden mukaiseksi 2010 (Arkkitehtitoimisto HKP).

Edellä mainitun tila- ja toimintakaavion pohjalta keskustakorttelista on tehty alustavia rakennesuunnitelmia erityisesti Pasilan aseman ja keskustakorttelin liittymisalueelta ja lisäraiteen, Veturitien, Pasilansillan sekä metron alueelta. Suunnitelmat on koottu Tekniseen liiteasiakir-

jaan.

Senaatti-kiinteistöt on teettänyt Pasilan aseman kehitystarkastelun vuonna 2009 (Arkkitehti-toimisto HKP).

Pasilansillan eteläpuoleiselle tornialueelle on laadittu vuonna 2009 luonnos Central Pasila, Tower Area, Detailed Plan, (ZCA-Cino Zucchi Architeti). Tornialueen asemakaavoitus on käynnistynyt luonnoksen pohjalta.

2.2.3 Maanomistus

Suunnittelualueen pinta-ala on noin 8,2 ha. Helsingin kaupunki omistaa suunnittelualueesta kadut sekä Veturitien ja Pasilankadun välisen alueen, noin 2,2 ha ja Suomen valtio loput noin 6 ha. Valtion omistamasta suunnittelualueen osasta Senaatti-kiinteistöt hallinnoi noin 2,7 ha ja Liikenneviraston rataosasto noin 3,3 ha. Liikenneviraston hallinnoimalla alueella sijaitsevan Pasilan asemarakennuksen omistaa VR-Yhtymä Oy.

Valtion ja kaupungin solmimassa aiesopimuksessa vuodelta 2002 on sovittu Keski-Pasilan maankäytön suunnitteluperiaatteiden ja yhteistyön lisäksi muun muassa alueelle tulevan uudis- ja lisärakennusoikeuden jakamisesta, alueluovutuksissa noudatettavista periaatteista ja kunnallistekniikan toteuttamis- ja kustannusvastuusta. Aluetta kehitetään kokonaisuutena omistusrajoista riippumatta.

2.2.4 Nykyinen rakennuskanta

Pasilan asema

Pasilan asema on Suomen toiseksi vilkkain rautatieasema heti Helsingin päärautatieaseman jälkeen. Asema on laajuudeltaan 13 500 k-m². Sitä käyttää päivisin yli 50 000 matkustajaa ja siellä pysähtyy arkipäivisin yli sata kaukojunaa ja 850 lähijunaa.

Pasilan asema laiturirakennelmineen on valmistunut vuonna 1990. Sen on suunnitellut arkkitehti-toimisto Castrén-Jauhiainen-Nuutila (CJN). Rakennuksen julkisivut ovat pääasiallisesti keraamista laattaa, ja sisätilaa hallitsevat neljä suurta kattoikkunaa ovat myös pääjulkisivuaiheita. Rakennuksen ensimmäisessä kerroksessa on asemapalveluja, kioskeja, erikoisliikkeitä sekä muutama kahvila ja pikaruokala. Toisessa kerroksessa, joka kiertää parvimaisena korkeaa asemahallia, sijaitsee Pasilan pysäköinti Oy:n toimitilat, tanssikoulu, erikoisliikkeitä, muutama pikaruokala, baari ja ravintola.

Kaksikerroksisen asemarakennuksen pääsisäänkäynti on eteläseinällä siipirakennusten välissä. Aseman läntisessä siivessä on päivittäistavarakauppa ja ravintola, itäsiivessä pankki. Siipirakennusten väliin jää asema-aukio, jossa on saattoliikenne, taksiasema, lyhytaikaisia pysäköintipaikkoja sekä polkupyörien pysäköintiä. Asema-aukion edessä Pasilansillalla ovat linja-autopysäkit. Aseman itäpäädyistä pääsee Itä-Pasilaan Ratapihantien yli jalankulkusiltaa

pitkin. Sillalta johtavat portaat maantasoon molemmin puolin Ratapihantietä, jolla sijaitsevat raitiovaununpysäkit.

Asemarakennuksen pohjoispuolella oleville teräsrakenteisilla katoksilla katetuille laitureille johtaa liukuportaat. Laitureiden pohjoispäässä johtavat rampit alikulkutunneliin, josta pääsee Hartwall Areenalle, Ratapihantielle, Messukeskukseen ja pääradan länsipuolella kulkevalle raitille. Laitureiden eteläpäässä asemarakennuksen alla on toinen raiteiden alittava tunneli, joka palvelee vain laitureiden välisiä yhteyksiä.

Asemarakennuksen länsireunassa raiteiden alla on huoltotiloja kahdessa kerroksessa. Tiloihin on hissi- ja porrasyhteydet asemahallista sekä sisäänkäynnit myös alaratapihalta, jossa aseman länsipuolella on maanpäällinen huoltoreitti ja autopaikkoja. Huoltoreitti johtaa veturitalleille ja pääradan alitse Savonkadulle.

Alaratapiha

Pasilan aseman laitureiden länsipuolella sijaitsee entinen ratapiha-alue, jonka käyttö on liittynyt Jätkäsaaren ja Sompasaaren satamien rautatieliikenteeseen. Vuosaaren sataman käyttöön oton jälkeen vuonna 2008 sataman järjestelyratapihaa ei Pasilassa enää tarvita ja ratapiha on purettu vuonna 2010.

Pasilan silta

Pasilan silta sijaitsee Pasilan aseman eteläpuolella Asemapäällikönkadun ja Esterinportin välissä. Se johtaa pääradan ja ratapiha-alueen yli yhdistäen Länsi- ja Itä-Pasilan toisiinsa. Sillalla kulkevat kävelijät ja pyöräilijät, autot, linja-autot ja raitiovaunut. Silta on kalteva aseman edustan tasosta +31 Pasilankadun tasoon +25. Sillan kaltevuus on 0,0255, pituus 202 m ja leveys 13,25 m. Sillan rakenne on jännitetty teräsbetoninen jatkuva laattapalkki.

Veturitallit ja Toralinna

Suunnittelualueen eteläpuolella sijaitsevat Veturitallit, Toralinna ja sen puustomainen pihapiiri puisine asuinrakennuksineen sekä varikkoalueen eteläreunalla sijaitseva tiilinen asetinlaite muodostavat arvokkaan kulttuuri-, rakennus- ja rautatiehistoriallisen kokonaisuuden. Rakennukset ympäristöineen luovat ajallista kerrostuneisuutta alueelle ja ne on tarkoitettu suojella asemakaavalla.

Pasilan virastokeskus

Pasilan aseman itäpuolella Ratapihantien varressa sijaitsee Itä-Pasilalle leimaa antava vuonna 1982 valmistunut virastokeskus. Rakennuksen on suunnitellut arkkitehtitoimisto Castrén-Jauhiainen-Nuutila (CJN). Rakennus on neljän korttelin kokoinen, sen tilavuus on 432 000 m³, kerrosala 71 000 m² ja siinä on kahdeksan maanpäällistä ja neljä maanalaista kerrosta. Rakennuksen keskellä kulkee itä-länsisuunnassa Opastinsilta, joka on Itä-Pasilan pääjalankulkuyhteys asemalle. Opastinsillan suuntaisen päämassan molemmin puolin on

kolme siipirakennusta ja niiden väleissä neljä sisäpihaa. Rakennus on mitoitettu 2500 toimihenkilölle ja siinä toimii mm. Uudenmaan verovirasto, Maanmittauslaitos ja Liikennevirasto.

Pasilankadun toimistorakennukset

Pasilankadun varressa, Esterinportin ja Maistraatinportin välissä sijaitsee kaksi 7-8 kerroksista toimistorakennusta. Rakennukset ovat kellertävää tiililaattaa tai keraamista laattaa. Rakennuksissa on muutama pubi, ravintola ja pankki kadunvarressa, mutta pääsääntöisesti rakennukset antavat varsin umpinaisen vaikutelman ympäristöönsä. Rakennusten välissä kulkeva Fredriksberginkuja on jalankulkukatu, jolle ei avaudu liiketiloja ja se on siten luonteeltaan takapihanomainen.

2.2.5 Maisema ja luonnonympäristö

Keski-Pasila sijoittuu avoimeen pohjois-eteläsuuntaiseen laaksopainanteeseen Länsi-Pasilan ja Itä-Pasilan välissä. Pitkänomaista maisematilaa rajaavat laaksoa reunustaville selännteille rakennetut Itä- ja Länsi-Pasilan toimistorakennusten rivistöt. Alkuperäisestä topografiasta ja geologiasta muistumana ovat monin paikoin yhä maisemakuvaa hallitsevat jylhät kalliot, jotka ovat osa Pasilan identiteettiä. Maisemakuvassa hallitsevina ovat laajat liikennealueet. Keski-Pasilan laakso on suurimittakaavaista rautatie- ja liikenneympäristöä. Etelässä alue rajautuu Nordenskiöldinkatuun ja pohjoisessa väylämäiseen Hakamäentiehen. Reunoilta sekä Pasilan sillalta avautuu pitkiä kaupunkinäkymiä yli rautatiealueen keskustan suuntaan kaupunginosasta toiseen. Ratapihan ja Länsi-Pasilan välissä on rakentamattomana säilynyt nauhamainen pohjois-eteläsuuntainen reunavyöhyke, jossa on metsäinen rinne sekä avokallioita. Suunnittelualueen eteläpuolella Toralinna, sen vihreä pihapiiri suurikokoisine lehmusriveineen ja ratapihan vastakkaisella puolella sijaitsevat Pasilan veturitallit muodostavat yhtenäisen historiallisen kokonaisuuden ja ovat muistuma alueen historiallisesta kerroksellisuudesta. Pasilan alue kokonaisuudessaan rajautuu lännestä Keskuspuistoon, yhteen Helsingin tärkeimmistä pohjois-eteläsuuntaisista yhtenäisistä laajoista viheralueista.

2.2.6 Väestö ja työpaikat

Pasila on laaja alue, joka ulottuu Metsäläntieltä Nordenskiöldinkadulle ja Keskuspuistosta Mäkelänskadulle. Pasilan alueella asuu nyt noin 8600 ihmistä ja työpaikkoja on yli 26 000. Tulevan 30 vuoden kuluessa on arvioitu lähialueelle tulevan 10 000 uutta asukasta ja muodostuvan 25 000 – 30 000 työpaikkaa nykyisten lisäksi. Keski-Pasilan lisäksi tärkeimmät rakentamisalueet ovat Ilmala, Pohjois-Pasilan länsireuna ja Konepajan alue.

Pasila on suurten työpaikkayksiköiden ja huomattavien valtion virastojen aluetta. Suurimmat työllistäjät Pasilan alueella ovat tällä hetkellä Yleisradio (n. 3000 henkeä), Engel palvelut oy (n. 1 800), Helsingin kihlakunnan poliisilaitos (n. 900) ja Uudenmaan verovirasto (n. 800). Valtiolla on Pasilassa yli kymmenen sadan työpaikan ylittävää toimipistettä, mikä antaa vahvan leiman Pasilan työpaikka-alueille.

2.2.7 Palvelut

Pasilan palvelutarjonta on nykyisin jakautunut Itä- ja Länsi-Pasilaan. Pasilassa toimi vuonna 2007 8 päiväkotia, ala-asteen koulu, 2 leikkipuistoa, nuorisotalo, liikuntapuisto ja 15 sisäliikuntatila, Helsingin pääkirjasto, kirkko, teatteristudio, ammatillinen oppilaitos ja ammattikorkeakoulu. Kaupallisia palveluja olivat 2 postia, 2 apteekkia, Alko, 5 päivittäistavarakauppaa, 27 muuta vähittäiskauppaa, 59 ravintolaa ja kahvilaa sekä 2 hotellia.

Pasilassa ja sen välittömässä läheisyydessä sijaitsee suuria tapahtumakeskuksia. Suomen suurimmassa messu- ja kongressikeskuksessa, käy vuosittain yli miljoonaa kävijää. Alueen pohjoisosassa Hakamäentien ja Veturitien risteyksen tuntumassa sijaitsevassa Hartwall Arenassa järjestetään suuria urheilu-, viihde-, ja kulttuuritapahtumia. Muita alueen välittömässä läheisyydessä sijaitsevia tapahtumapaikkoja ovat Linnanmäen huvipuisto Alppilassa ja Nordenskiöldinkadun eteläpuolella sijaitsevat olympiastadion, jäähalli ja jalkapallostadion.

Keski-Pasilan aloituskorttelista on teetetty kaupallinen selvitys (Entrecon 2007). Sen mukaan Keski-Pasilassa on potentiaalia kaupallisen keskuksen syntymiselle. Alueen vahvuuksina nähtiin saavutettavuus, julkinen liikenne, Pasilan valtakunnallinen sijainti ja asema osana Helsingin keskustaa, työpaikat, alueen tunnettuus, mediamaine, uuden kaupungin rakentaminen ja viereiset megakeskukset. Pasilan kaupallisen keskuksen kilpailijana selvityksessä nähtiin Helsingin keskusta.

2.2.8 Pasilan osa-alueet

1970-luvulla rakennetussa Itä-Pasilassa eri liikennemuodot haluttiin erotella omille tasoilleen ja rakentaminen oli massiivista elementtirakentamista. Nykyään Itä-Pasila on muuttunut vehreäksi ja viihtyisäksi asuin- ja työpaikka-alueeksi, jota täydennys- ja lisärakentamisella pyritään edelleen kehittämään.

1980-luvulla rakennetussa Länsi-Pasilassa haluttiin välttää Itä-Pasilaan kohdistunut kritiikki. Alueella on kaarevia katuja, puistoja ja vihreyttä. Punatiiliset korttelit ryhmiteltiin maastonmuotojen mukaan muodostamaan vihreitä sisäpihoja ja vaihtelevia katunäkymiä.

Ilmalan aluetta leimaavat maisemassa komeasti näkyvät Vesilinnat ja se on tunnettu Yleisradion ja MTV Oy:n sijaintipaikkana. Alue on muuttumassa väljästi rakennetusta työpaikka-alueesta kaupunkimaiseksi media- ja yritystoiminnan alueeksi sekä asuinalueeksi. Alueen rakentaminen on käynnistynyt ja sinne on tulossa seuraavan kymmenen vuoden kuluessa noin 1500 uutta asukasta ja noin 7000 uutta työpaikkaa.

Pohjois-Pasila Hakamäentien pohjoispuolella on toistaiseksi vielä laaja ratapiha- ja varikkoalue, jonka tuntumaan on sijoittunut suuria kuljetus-, huolto- ja logistiikka-alan toimijoita. Pohjois-Pasilan ratapihan ja Keskuspuiston väliselle alueelle on kuitenkin yleiskaavan mukaisesti suunnitteilla uusia työpaikka- ja asuinalueita, joista eteläisimmän työpaikka-alueen rakenta-

minen käynnistyy lähivuosina ja pohjoisten asuinalueiden vuoden 2020 jälkeen alueen nykyisten toimijoiden siirtyessä pois alueelta. Yleiskaavassa on myös Hakamäentien varressa laaja keskustatoimintojen aluevaraus, jonka toteutusajankohta tulee vasta Keski-Pasilan rakentamisen jälkeen.

2.2.9 Liikenne

Ajoneuvoliikenne

Keski-Pasilan kautta kulkee vilkkaita pääkatuja. Hakamäentie on tärkeä itä-länsi-suuntainen yhteys, jota pitkin kulkee Pasilan kohdalla päivittäin lähes 30 000 ajoneuvoa. Hakamäentien parannus valmistui vuonna 2009 ja sen myötä yhteydet Pasilasta kaupungin itä- ja länsiosiin ovat parantuneet.

Veturitien nykyinen linjaus kulkee Länsi-Pasilan itäreunassa ja se on 1+1 kaistainen pääkatu. Veturitien keskimääräinen vuorokausiliikenne keskustakorttelin kohdalla on nykyisin 16 700 ajoneuvoa. Veturitiellä ei ole nykyisin kevyen liikenteen yhteyttä koko matkalla.

Pasilankatu on keskustakorttelin länsipuolella sijaitseva etelä-pohjoissuuntainen kokoojakatu. Pasilankadulla on nykyisin 1+1 kaistaa ja sen keskimääräinen vuorokausiliikenne on 15 000 ajoneuvoa. Raitiotie kulkee kadun itäreunassa omalla väylällään.

Ratapihantie on Pasilan aseman itäpuolella sijaitseva etelä-pohjoissuuntainen pääkatu. Kadun keskimääräinen vuorokausiliikenne on nykyisin noin 13 800 ajoneuvoa. Ratapihantiellä on ajoneuvoliikenteelle 2+2 kaistaa sekä omat kaistat raitiovaunuille ajoradan reunassa. Itä-Pasilan maanalaisen Veturiparkin sisään - ja ulosajo tapahtuu Ratapihantieltä Opastinsillan kohdalta. Ratapihantien länsireuna on osa pyöräilyn pääreitistöä.

Pasilan silta on ainoa suora ajoyhteys Itä- ja Länsi-Pasilan välillä. Silta on kapea 1+1 kaistainen katu, jossa kulkee muun liikenteen lisäksi yksi raitiotielinja sekä 11 linja-autolinjaa. Silta on osa pyöräilyn pääreittiä ja sillä liikkuu myös runsaasti jalankulkijoita. Pasilan sillalla kulkee nykyisin keskimäärin 15 500 ajoneuvoa arkivuorokaudessa.

Tulevaisuudessa liikenne Pasilassa lisääntyy voimakkaasti. Suuri osa liikenteestä on edelleen läpiajoa. Pasilan läpi kulkee kaksi pääkatua, itä-länsi-suuntainen Hakamäentie ja etelä-pohjois-suuntainen Veturitie. Mm. Radiokadun, Pasilankadun ja Ratapihantien liikennettä vähennetään ohjaamalla sitä näille pääkaduille. Veturitien linjaus muutetaan kulkemaan 2+2 -kaistaisena radan viertä. Veturitien liikenteen on arvioitu kasvavan vuonna 2030 keskustakorttelin kohdalla 52 000 ajoneuvon vuorokaudessa. Keskustakorttelin eteläpuolella Veturitiehen liittyvän Teollisuuskadun jatkeen liikennemäärän on arvioitu vuonna 2030 olevan 22 200 ajoneuvoa vuorokaudessa.

Teollisuuskadun jatke liittyy Veturitiehen keskustakorttelin eteläpuolella eritasoisena kiertoliit-

tymänä siten, että läpiajava liikenne alittaa kiertoliittymän Veturitien suuntaisesti 1+1 -kaistaisella avokaukalolla. Kiertoliittymä toteutetaan yksikaistaisena ja siinä on Teollisuuskauden lisäksi haara keskustakorttelin ja tornialueen pysäköintilaitoksiin.

Joukkoliikenne

Pasila on jo nyt merkittävä joukkoliikenteen solmukohta. Päärata haarautuu Pasilassa ja kaikki lähi- ja kaukoliikenteen junat pysähtyvät siellä. Päärautatieaseman ja Pasilan aseman välisellä matkalla matkustaa vuodessa noin 25 miljoonaa matkustajaa. Rataosuus on Suomen vilkkain. Tulevaisuudessa Pasilan merkitys joukkoliikenteen keskuksena edelleen kasvaa, sillä Pasilan kautta on suunniteltu Pisara-rataa, Lentorataa, mahdollisesti pikaraitiotienä toteutettavaa Tiedelinjaa ja toista metrolinjaa.

Yleiskaavassa on varaus Pasilasta Hakaniemen, päärautatieaseman ja Töölön kautta takaisin Pasilaan kiertävälle maanalaiselle paikallisjunien Pisara-raiteelle. Ydinkeskustan alla lenkin kiertävä Pisara-raide mahdollistaisi paikallisjunien katkeamattoman liikenteen keskustan kautta yhdistämällä päärata ja rantarata. Pisara-radon yleissuunnittelu ja ympäristövaikutusten arviointi (YVA) on käynnistetty syksyllä 2009 ja työn on tarkoitus valmistua vuonna 2011. Pisaralle tutkitaan Pasilassa kaksi vaihtoehtoa: pintavaihtoehto, jossa tunneliosuus alkaa vasta Pasilan aseman eteläpuolella Linnunlaulun kohdalla, ja tunnelivaihtoehto, jossa Pisaran itäpuolen raiteet johdetaan Pasilan ali tunnelissa ja liitetään pääradan kaupunkiraiteisiin Hakamäentien pohjoispuolella Käpylässä. Pisaran suunnittelutilanteesta ja vaihtoehtoista löytyy ajantasaista tietoa www.liikennevirasto.fi/pisara.

Helsinkiin suunnitellaan toista metrolinjaa ydinkeskustasta Töölön, Meilahden kautta Pasilaan ja sieltä edelleen Lentokentälle ja/ tai Viikkiin. Pasilan metroasema sijoittuu maan alle Pasilan aseman tuntumaan siten, että vaihtoyhteys metron ja junaliikenteen välillä olisi mahdollisimman helppo ja nopea. Metro otetaan käyttöön aikaisintaan 2030-luvulla.

Pasila on hyvin tavoitettavissa raitiolinjoilla 7A ja 7B, jotka kiertävät Pasilasta Töölön, keskustan ja Hakaniemen kautta takaisin Pasilaan. Vuonna 2008 Itä-Pasilaan alkoi liikennöidä raitiolinja 9, jonka reittiä jatketaan myöhemmin Ilmalaan asti. Suunnittelualuetta lähimpänä sijaitsevat raitiolinjojen pysäkit ovat Pasilan aseman itäpuolella Ratapihantiellä sekä Länsi-Pasilassa Pasilankadulla ja Pasilanraitiolla.

Pasilan aseman ohi kulkee 6 Helsingin sisäisen liikenteen, 4 seutuliikenteen linja-autolinjaa ja yksi yölinja. Linja-autopysäkit ovat asema-aukion edessä Pasilan sillalla sekä Ratapihantiellä sillan eteläpuolella.

Kevyt liikenne

Nykytilanteessa ainoa poikittainen jalankulku- ja pyöräily-yhteys yli rautateiden ja ratapihan on vilkkaasti liikennöidyllä ja kapealla Pasilan sillalla. Radan varrella sen itäpuolella kulkee

etelä-pohjoissuuntainen kevyen liikenteen raitti. Raitti alittaa Pasilan sillan ja nousee aseman itäpuolella katutasoon haarautuen aseman pohjoispuolella pää- että rantaradan suuntaan. Se on seudullinen pitkän matkan reitti sekä osalta matkaa valtakunnallinen pyörämatkailureitti, jota käytetään paljon mm. työmatkapyöräilyyn.

2.2.10 Maaperä ja rakennettavuus

Suunnittelualueen maanpinta vaihtelee alaratapihalla välillä +14.5 - +15.6. Itä- ja Länsi-Pasilassa maaperä on kalliainen, ja maanpinnan korkeus Pasilankadulla vaihtelee välillä +20.7 - +24.7 ja Ratapihantiellä välillä +24.7 - +30.1. Länsi-Pasilan reunassa Pasilankadun ja Veturitien välissä on metsäinen kalliorinne, jonka korkein kohta on +25.4.

Pohjasuhteet vaihtelevat alueella huomattavasti. Syvimmillään kallion pinta on noin 30 metrin syvyydessä. Paksuimmat maakerrokset tiiviin kerroksen yläpuolella sijaitsevat Pasilan sillan pohjois- ja eteläpuolella, ulottuen noin 300 metrin etäisyydelle Pasilan sillasta. Alueella on yleensä ylimpänä kerroksena sepeliä sekä hiekka ja soratäyttöä noin 2 – 5 metriä. Täytteen alla olevan savi ja silttikerroksen paksuus on enimmillään noin 20 metriä, paksuimpien savi-kerroksien sijaitessa Pasilan aseman länsipuolella. Keski-alueella on paikoitellen ohut turvekerros.

Alue ei sijaitse vedenhankinnan kannalta tärkeällä pohjavesialueella eikä sen läheisyydessä ole vedenottoa. Pohja- ja orsivesi on lähellä maanpintaa ja virtaussuunta on pääasiassa etelään. Keski-Pasilan alueelta on tehty hulevesiselvitys (FCG, 2009).

Maaperä ja pohjaolosuhteet on esitetty raportissa: Keski-Pasila, osayleiskaava – osayleiskaavaehdotus, vaikutusselvitykset. Alueesta on lisäksi laadittu rakennettavuusselvitys (GEO 11538, 2009), jossa on esitetty yleisellä tasolla koko Keski-Pasilan geotekninen rakennettavuus. Alueen pohjatutkimuksia on täydennetty vuoden 2010 aikana keskustakorttelin alueelta. Pohjatutkimuksista on tulostettu geoteknisiä leikkauksia, jotka on esitetty Teknisessä liiteasiakirjassa.

2.2.11 Yhdyskuntatekninen huolto

Alueelle on laadittu teknisen huollon verkostosuunnitelmat sekä vesihuollon yleissuunnitelma (Finnmap Infra, 2006). Teknisen huollon järjestämiseksi joudutaan alueelle rakentamaan vesihuoltoverkosto jätevesitunneleineen sekä sadevesiviemäri Töölönlahdelle. Lisäksi alueelle rakennetaan uusia tietoliikenne- ja energiahuollon runkoyhteyksiä sekä kaukojäähdytysverkosto.

2.2.12 Ympäristön häiriötekijät

Keski-Pasilan ja suunnittelualueen ympäristöhäiriöt aiheutuvat pääosin ajoneuvo- ja rautatie-liikenteestä. Melu, päästöt ja alaratapihan maaperän osittainen pilaantuminen ovat niistä merkittävimmät.

Alueella on tutkittu maaperän ja orsiveden pilaantuneisuutta ja tutkimuksissa on havaittu pilaantuneisuutta öljyhiilivetyjen, polyaromaattisten yhdisteiden ja metallien osalta. Ennen alueelle tulevia rakennustöitä alueen pilaantunut maaperä kunnostetaan teknisen liiteasiakirjan kohdassa Pilaantuneen maaperän kunnostuksen suoritevelvollisuudet (Golder Associates Oy, 2010) esitetyllä tavalla. Teknisessä liiteasiakirjassa on esitetty myös Yhteenvetoraportti ympäristöteknisistä maaperätutkimuksista.

Keski-Pasilan alueelle on tehty meluselvitys osayleiskaavatyöhön liittyen (Akukon Oy, 2004) ja ilmanlaadun arviointi (Ilmatieteen laitos, 2009). Alueen suunnittelussa on tarpeen huomioida tie- ja raideliikenteen melu- ja ilmapäästövaikutukset.

2.3 Kilpailun tavoitteet

2.3.1 Asemakaavalliset ja kaupunkikuvalliset tavoitteet

Tavoitteena on suunnitella Keski-Pasilaan uusi kaupunkikuvallisesti ja toiminnallisesti korkeatasoinen keskus, joka yhdistää koko Pasilaa ja eheyttää kaupunkirakennetta. Keskuksen sijainti Helsingin ja koko pääkaupunkiseudun liikenteellisessä solmukohdassa edellyttää keskuksen suunnittelemista niin monipuoliseksi ja vetovoimaiseksi, että siitä muodostuu Helsingin keskustan laajenemisaalue.

Tavoitteena on elävä kävelykeskusta, jonka keskellä on korkeatasoisten julkisten sisä- ja ulkotilojen muodostama katkeamaton jalankulkuverkosto aukioineen. Erityinen painopiste tulee olla keskuksen liittymisellä ja avautumisella ympäröivään kaupunkirakenteeseen: Pasilansillalle, Pasilankadulle, pohjoispuoliselle asuinalueelle, eteläpuoliselle tornialueelle ja maantasoon Veturitien varressa. Tavoitteena on kaupunkimainen keskus, joka on oleellinen osa ympäröivää kaupunkirakennetta, ei vain sisäänpäin avautuva ja ympäristölleen selkensä kääntävä kauppakeskus.

Keskustakorttelin tulee massoitteeltaan ja jäsentelyltään sopeutua helsinkiläisen kantakaupungin mittakaavaan. Pasilan mittakaavassa keskustakortteli asettuu Itä- ja Länsi-Pasilan kerroskorkeuksiin, mutta on korttelirakenteeltaan pienimittakaavaisempaa ja rakeisempaa.

2.3.2 Toiminnalliset tavoitteet

Tavoitteena on suunnitella toiminnallisesti monipuolinen ja ympäri vuorokauden elävä keskus, jossa on kaupallisia ja julkisia palveluja, toimitiloja ja asuntoja. Keskustakorttelille ja kauppakeskukselle on kehitettävä vetovoimainen, omaleimainen ja kaupallisesti menestyvä konsepti, joka erottaa sen muista vastaavista kauppakeskittymistä positiivisella tavalla. Tavoitteena on keskustakortteli, jossa liiketilojen lisäksi on monipuolisia palveluja, viihdettä ja kulttuuritoimintoja, jotka tuovat alueelle erilaisia käyttäjäryhmiä eri vuorokauden aikoina. Vapaa-ajan lisääntyessä myös Keski-Pasilan tulee tarjota monipuolista viihde-, liikunta- ja kulttuuritarjontaa.

Tavoitteena on sijoittaa keskustakortteliin kaupan suurmyymälöiden lisäksi pieniä myymälöitä ja liiketiloja sekä pientoimistoja, jotka suuntautuvat ulospäin ja edistävät vilkasta kaupunkielämää. Näin pyritään tasaamaan Pasilan elinkeinorakennetta, jossa suuret työpaikkayksiköt ovat yliedustettuina pienten työpaikkojen kustannuksella.

Alueen kehittäminen perustuu vetovoimaiseen kaupalliseen sijaintiin sekä joukkoliikenneyhteyksiin. Keskeisiä julkisen liikenteen toimintoja alueella tulevat olemaan yhteydet juniin ja tulevaan metroon sekä raitiotie- ja linja-autoliikenteen järjestelyt. Tavoitteena on joukkoliikenteen käytön edistäminen ja tähän liikkumismuotoon kannustaminen, jota tulee erityisesti painottaa alueen suunnittelussa. Tämä tulee huomioida mm. käytön helppoutena sekä tilojen mukavuutena ja viihtyisyytenä.

Tavoitteena ovat sujuvat, viihtyisät, esteettömät ja monipuoliset jalankulkyhteydet Pasilan eri alueiden välillä. Myös pyöräilyn edistäminen ja pyöräreittien kehittäminen on tärkeä tavoite.

Alueen tulevaisuuteen ja menestykseen vaikuttavat, miten viihtyisä ympäristö on, kuinka helppoa sinne on tulla asioimaan ja miten sujuvaa siellä on liikkua, sekä miten alue hahmotuu siellä liikkujalle. Tavoitteena on luoda kaupalle ja palveluille mielenkiintoinen ja laadukas ympäristö, joka tulee toimimaan kohtaamis- ja kokoontumispaikkana eri väestöryhmille ja ikäluokille. Alueen tasot on liitettävä toisiinsa siten, että korkeusmaailman vaihtelevuutta on hyödynnetty ja tasoerojen haitat eliminoitu. Tavoitteena on esteetön liikkumisympäristö.

2.3.3 Rakennustaiteelliset tavoitteet

Tavoitteena on arkkitehtonisesti korkeatasoinen sekä kaupunkikuvallisesti vakuuttava ja vetovoimainen keskustakortteli. Rakennussuunnittelussa on tavoitteena korkeatasoisuus, ilmeikkyytensä ja näyttävyys. Tavoitteena on uusi kaupunkikuvallisesti ja rakennustaiteellisesti merkittävä paikka, joka edistää identiteetin muodostumista, sosiaalista kanssakäyntiä, turvallisuudentunnetta ja viihtyvyyttä. Liiketilarakenteen tulee olla elävää, uudenlaista ja mielenkiintoista. Pasilan sillalla ja muilla alueen läpi kulkevilla julkisilla katu- ja sisätiloilla tulee olla kahden eri aluetta yhdistävä omaleimainen ja rohkea ilme, ja niiden on oltava osa urbaania kaupunkia.

2.3.4 Paikan imagoon liittyvät tavoitteet

Tavoitteena on synnyttää Keski-Pasilalle omaleimainen identiteetti ja uusi positiivinen imago. Keskustakorttelista on luotava ihmisläheinen ja elävä paikka, jonne läpikulkupaikan sijasta varta vasten tullaan ja jossa ollaan perillä.

Imagon rakentamisessa on tavoitteena luoda keskustakorttelille vetovoimainen toiminnallinen ja kaupallinen konsepti sekä ”Keski-Pasilan henki”, joka on vahva, houkutteleva ja mielenkiintoinen. Imagoa tutkittaessa tulee ottaa huomioon paikan aidot vahvuudet kuten kansainvälisyys, ekologisuus, yhteisöllisyys, joukkoliikenne ja rautatieympäristö.

2.3.5 Laadulliset tavoitteet

Uuden kauppaja- ja kulttuurikeskuksen vetovoimaisuus perustuu ennen kaikkea sen ympäristön viihtyisyyteen ja korkeaan laatuun. Tavoitteena on korkeatasoinen arkkitehtuuri, joka saadaan aikaan hyvillä tilaratkaisuilla, kestäväillä ja laadukkailla materiaaleilla ja hyvin suunnitelluilla yksityiskohdilla.

Erityisen tärkeitä on katu- ja liikenneympäristön korkea laatu ja ennen kaikkea jalankulkuympäristön sekä joukkoliikenteen tarvitsemien tilojen ja kulkureittien miellyttävyys, houkuttelevuus ja selkeys. Tavoitteena on, että alueen suunnittelussa ja toteutuksessa otetaan huomioon Helsingin keskustan laatu ja esteettömyyden erikoistason mukainen ympäristön vaatimukset.

2.3.6 Ekologiset tavoitteet

Tavoitteena ovat energiatehokkuus, rakennusten pitkä käyttöikä ja kestävä kehitysperiaatteiden noudattaminen rakentamisessa. Tavoitteena on, että keskustakorttelin ja sen toiminnalliset ratkaisut ohjaavat käyttäjiä ekologiseen käyttäytymiseen.

2.4 Asemakaavalliset suunnitteluperiaatteet

Kaupunkisuunnittelulautakunta on hyväksynyt keskustakorttelin asemakaavalliset suunnitteluperiaatteet 26.8.2010. Suunnitteluperiaatteet on tarkoitettu kilpailun suunnitteluohjeiksi sekä kilpailun voittaneen ehdotuksen pohjalta laadittavan asemakaavan lähtökohdaksi.

Suunnitelmaehdotuksen on täytettävä asemakaavalliset suunnitteluperiaatteet mahdollisimman hyvin. Suunnitelmaehdotusta ei oteta arvosteltavaksi, mikäli ehdotuksessa ei ole esitetty Veturitietä, Pasilansiltaa ja metroasemaa likimäärin kilpailuasiakirjojen liitteinä olevien liikennesuunnitelmien ja Töölön metroselvityksen pintavaihtoehdon mukaisesti.

1. Toiminnallisesti monipuolinen keskus

Keskustakorttelista suunnitellaan toiminnallisesti monipuolinen ja ympäri vuorokauden elävä keskus, jossa on liike- ja palvelutiloja, toimistoja sekä asuntoja. Korttelin kokonaiskerrosalasta on oltava vähintään 15 % asumista. Kortteliin saa sijoittaa kaupan suuryksiköitä. Liiketilojen kerrosalasta on oltava vähintään 30 % pienmyymälöille soveltuvaa tilaa. Toimistotilat on suunniteltava joustaviksi ja monikäyttöisiksi siten, että ne sopivat myös pientoimistoille (1–50 työntekijää).

2. Mitoitus

Korttelin ohjeellinen kokonaiskerrosala (pääkäyttötarkoituksen mukaiset tilat ilman pysäköintiä, metroa ja Pasilan asemaa) on 100 000–140 000 k-m².

3. Korttelirakenne

Keskustakortteli on jaoteltava ja massoiteltava pienempiin yksiköihin, jotka sopeutuvat kantakaupungin mittakaavaan ja korttelirakenteeseen. Rakennusten korkeudet noudattavat pääosin Itä- ja Länsi-Pasilan rakennuskorkeuksia.

4. Liittyminen ympäröivään kaupunkirakenteeseen

Keskustakorttelin tulee liittyä ja avautua luontevasti ympäröivään kaupunkirakenteeseen: Pasilansillalle, Pasilankadulle, pohjoispuoliselle asuinalueelle, eteläpuoliselle tornialueelle ja maantasoon Veturitien varressa. Maantasoon ja Pasilansillan tasoon on sijoitettava liiketiloja, jotka avautuvat ulospäin ympäröiville kaduille. Keskustakorttelin julkisivut suunnitellaan vetovoimaisiksi ja kaupunkikuvallisesti korkeatasoisiksi. Katto on yksi julkisivu ja kattomaisema on suunniteltava korkeatasoisesti.

5. Kävelykeskusta

Korttelin pääjalankulkutaso on Pasilansillan tasolla, ja keskuksen läpi on johdettava yhtenäinen ja esteetön kävelyreitti Pasilan asemahallin kautta Itä-Pasilasta Länsi-Pasilaan. Toinen kevyen liikenteen yhteys on seudullinen poikittainen laajoja viheralueita yhdistävä reitti, joka on myös pyöräilyreitti. Se suunnitellaan kaupunkimaisena viherrakenteena Pasilan sillan varteen. Kolmas kävelyreitti johdetaan keskustakorttelista Veturitien alitse Pasilan asemalle, jossa se jatkaa raiteiden ali Itä-Pasilaan. Neljäs kävelyreitti johdetaan etelästä tornialueelta Pasilan sillan ali keskustakorttelin kautta pohjoispuoliselle asuinalueelle. Reitit voivat olla myös osittain sisätilaa. Korttelin eri tasot on liitettävä luontevasti toisiinsa ja ympäröivään kaupunkirakenteeseen. Pääjalankulkureittien risteyskohtaan sijoitetaan kaupunkikuvallisesti korkeatasoinen tori, keskusaukio, joka on suunniteltava toimivaksi ympäri vuorokauden avoimeksi julkiseksi tilaksi. Kävelyreitit on suunniteltava siten, että liikkuminen on turvallista ympärivuorokautisesti. Aukioiden ja muun julkisen tilan uudentyypiseen elävöittämiseen esimerkiksi viheralueiden ja taiteen avulla on kiinnitettävä huomiota.

6. Valoaukko

Korttelin keskeinen sisätila on lasikatteinen eri kerrokset lävistävä valoaukko. Valoaukko ulottuu aina metroaseman tasolle ja sijoittuu keskuksen pääjalankulkureittien varteen.

7. Veturitie

Veturitie on maanpinnan tasossa Pasilan aseman länsipuolella. Veturitien var-

ressa on pohjois- eteläsuuntainen seudullinen pyöräilyreitti. Veturitien ylä- ja alapuolella on keskustakorttelin tiloja ja kulkuyhteyksiä. Veturitieltä on sisäänkäynnit sekä keskustakortteliin että asemalle. Korttelin alittavan katualueen ympäristö ja siihen rajoittuvat tilat julkisivuineen on suunniteltava korkeatasoisiksi ja valoisiksi.

8. Metro

Keskustakorttelin alle varataan tilat metrolle ns. pintametrovaihtoehdon mukaisesti, jossa laituritaso on +0. Metroasema ja kulkureitit suunnitellaan osaksi keskustakorttelia.

9. Pasilan asema

Pasilan asema säilyy henkilöliikenteen käytössä ja sitä kehitetään osana joukkoliikenneterminaalia. Aseman järjestelyissä varaudutaan Pisara-rataan, ja se laajenee länteen yhdellä lisäraiteella ja laiturilla. Asema liitetään toiminnallisesti kiinteäksi osaksi keskustakorttelia ja sen liiketiloja. Asemahallin läpi johdetaan itä-länsisuuntainen pääjalankulkureitti. Toinen jalankulkuyhteys aseman läpi järjestetään raiteiden ali Veturitieltä Ratapihantielle. Aseman huolto ja pysäköinti järjestetään maan alle keskustakorttelin yhteyteen. Aseman yhteyteen voi sijoittaa lisärakentamista keskustakorttelille sallitun korkeusmitoituksen puitteissa.

10. Asema-aukio

Asema-aukio ja sen edessä oleva Pasilan sillan katualue kehitetään joukkoliikenneterminaaliksi. Asema-aukiosta ja sen edessä olevasta katualueesta suunnitellaan yhtenäinen kaupunkikuvallisesti korkeatasoinen aukio, jolle saa rakentaa katoksen.

11. Pasilansilta

Pasilansilta levennetään etelään. Sillalla kulkee joukkoliikenne keskellä omilla kaistoilla ja ajoneuvoliikenne sen molemmin puolin. Jalankulku- ja polkupyöräliikenteelle varataan leveät ja ympäristöltään miellyttävät alueet sillan molemmin puolin. Sillasta suunnitellaan kaupunkimainen katu, jolle liiketilat avautuvat. Keskustakorttelin maanpäällisiä tiloja on sijoitettava sillan alle siten, että niiden julkisivu ulottuu sillan eteläreunaan.

12. Pysäköinti ja huolto

Pysäköinti- ja huoltotilat sijoitetaan maan tason (+15) alle. Ajoyhteys pysäköinti- ja huoltotiloihin on Veturitieltä kiertoliittymän kautta sekä korttelin pohjoispuoliselta poikkikadulta. Pysäköintitilat on suunniteltava turvallisiksi, helppokäyttöisiksi ja valoisiksi.

Keskustakortteli 1 2 3 4

- Toiminnallisesti monipuolinen keskus
- Liikettiloja, joista väh. 30 % pienmyymälöitä
- Asumista väh. 15 % kokonaiskerrosalasta
- Toimistoja ja palveluja
- Kokonaiskerrosala 100000 – 140000 k-m²

Kävelykeskusta 5

- Korttelin lävistävät kevyen liikenteen reitit eri tasoilla
- Keskusaukio jalankulkureittien risteyskohtaan

Metrovaraus 8

- Tasolla +0

Pysäköinti ja huolto 12

- Sijoitetaan maan alle

Valoaukko 6

- Keskeinen kerrokset lävistävä sisätila

Veturitie 7

- Siirretään radan varteen
- Keskustakorttelin tiloja kadun alla ja päällä

Pasilan asema 9

- Kehitetään joukkoliikenneterminaaliksi
- Liitetään osaksi keskustakorttelia
- Länsisipi puretaan
- Tutkitaan lisärakentamista
- Varaudutaan Pisara-rataan

Asema-aukio 10

- Kehitetään joukkoliikenneterminaaliksi

Pasilansilta 11

- Levennetään etelään
- Keskustakorttelin tiloja sillan alle

Alustavat autopaikkamäärät: asuintontit 1 ap/125 k-m², toimistot 1 ap/140 k-m², myymälät 1 ap/100 k-m², vapaa-ajan ja muut palvelutilat 1 ap/125 k-m². Keskustakortteliin on lisäksi sijoitettava tornialueen ja Pasilan aseman autopaikkoja sekä kaukoliikenteen liityntäpysäköintipaikkoja. Pysäköinti suunnitellaan vuoroitaiskäytön periaatteella.

13. Ekologisuus

Alueen suunnittelussa ja rakentamisessa noudatetaan energiatehokkuuden ja kestäväen kehityksen mukaisia periaatteita.

2.5 Suunnitteluohjeet

2.5.1 Suunnittelun ohjeistuksesta

Suunnitteluohjelman liitteenä on keskustakorttelin tila- ja toimintakaavio ja kerrosalalaskelma (Arkkitehtitoimisto HKP 2010). Sen avulla on selvitetty mm. alueen mitoitus, pysäköintitilojen riittävyttä, korttelirakennetta, alueen rakennusten korkeutta suhteessa ympäristöönsä, kulkuyhteyksiä ja teknistä toteutuskelpoisuutta. Tila- ja toimintakaavio on ohjeellinen niin toimintojen, tilojen sijainnin kuin kerrosalojenkin suhteen. Kilpailijoiden tulee laatia esittämäänsä kaupalliseen ja toiminnalliseen konseptiin perustuva tilaohjelma ja suunnitelma.

Hankintayksiköt ja Liikennevirasto ovat teettäneet Keskustakorttelin alueelta alustavia rakennesuunnitelmia tarkoituksenaan selvittää ja suunnitella alueen työvaiheita ja työnjakoa hankintayksiköiden sekä Liikenneviraston ja toteuttajan kesken. Alustava rakennesuunnittelu perustuu em. tila- ja toimintakaavioon ja koskee erityisesti Pasilan aseman ja keskustakorttelin liittymisaluetta sekä lisäraiteen, Veturitien, Pasilansillan ja metron aluetta. Tekniseen liiteasiakirjaan kootut alustavat rakennesuunnitelmat ovat lisäraiteen rakenteita lukuun ottamatta ohjeellisia ja kilpailija voi perustellusti esittää niiden osalta vaihtoehtoisia ratkaisuja.

2.5.2 Mitoitus

Korttelin ohjeellinen kokonaiskerrosala on 100 000–140 000 k-m². Kerrosala käsittää pääkäyttötarkoituksen mukaiset tilat mutta ei sisällä Pasilan asemaa, maanalaisia pysäköinti- ja huoltotiloja eikä metron tiloja. Sen sijaan kauppagalleriat ja muut pääkäyttötarkoituksen mukaiset yhdyskäytävät sisältyvät kerrosaloihin.

2.5.3 Toiminnallinen suunnittelu

Pasila on joukkoliikenteen solmukohta, jossa erilaisten liikennevirtojen ja reitistöjen toimivuus ja niiden hyödyntäminen liike- ja palvelutilojen sijoittamisessa luo hyvät edellytykset elävälle keskustalle. Keskustakorttelista on tarkoitus suunnitella perinteinen keskusta-alue, jossa on asuntoja, työpaikkoja, liikkeitä ja erialaisia palveluja. Toiminnallisesti monipuolinen keskus voi olla myös arkkitehtuuriltaan moni-ilmeinen. Se voi sisältää monenlaisia kortteleita, rakennuksia ja tiloja. Erilaisten toimintojen sekoittumien takaa myös keskuksen ympärivuorokautisen toiminnan.

Suunnitelmaehdotuksessa tulee esittää keskustakorttelille toiminnallinen ja kaupallinen konsepti. Konseptilla tulee olla kaupallisen menestyksen edellytykset. Keskustakorttelista tulee suunnitella omaleimainen kaupunkimainen keskus, ei tavanomainen ´automarketti´ tai lähiökeskus. Toiminnallisen konseptin tulee olla vetovoimainen ja asiakkaita keskuksessa viipymään houkutteleva. Konseptia suunniteltaessa tulee miettiä Pasilan erikoispiirteitä ja vahvuuksia ja pyrkiä muodostamaan keskustakorttelille uusi, positiivinen imago. Suunnitteluohjelman liitteenä olevat Kaupallinen selvitys (Entrecon 2007) ja asukaskysely Keksi oma Keski-Pasila (2006) antavat viitteitä toiminnalliseen ideointiin, mutta eivät ole sitovia lähtökohtia. Konseptin suunnittelussa tulee selvittää ainakin seuraavia seikkoja:

- voisiko kaupallinen toiminta keskittyä enemmän palvelujen tuottamiseen kuin tavanomaisiin kulutustavaroihin (esim. kauneus, terveys, hyvinvointi, tietotekniikka, matkailu, liikunta- musiikki-, kuvataide- ja käsityöharrastukset, viihde, media, pelaaminen, tiede ja tutkimus).
- miten toimintojen osalta voi käyttää hyväksi alueen omia vahvuuksia ja kehittää niitä (kansainvälisyys, joukkoliikenneyhteydet, rautatieympäristö, messukeskus, Hartwall Areena, Linnanmäki, media ja alueen muut työpaikat, matkailu, tulevat lentokenttäyhteydet, alueen oppilaitokset).
- miten keskustakortteliin voi aikaansaada kaupallisten toimintojen lisäksi myös taide- ja kulttuuritoimintoja, julkisia palveluja, omaehtoista harrastustoimintaa, monikulttuurista toimintaa, vaihtoehtoliikkeitä ym. monipuolista ja monenkirjavaa elämää alueelle tuovaa tarjontaa.

Kauppakeskus

Kauppakeskus on tiivis osa keskustakorttelia ja avautuu kaupunkiympäristöön. Tilat on mahdollista sijoittaa moneen eri tasoon, mutta sisäinen liikenne on järjestettävä toimivaksi. Kauppakeskuksen sisätilojen luonteeseen ja tilojen ryhmittelyyn on kiinnitettävä erityistä huomiota. Kauppakeskusta suunniteltaessa on huomioitava, että keskus tai sen osat ovat avoinna vuorokauden eri aikoina. Kauppakeskuksen läpi kulkevien reittien on oltava auki vähintään silloin, kun juna- ja metrolinjat toimii. Keskuksen liittymistä rajaaviin alueisiin on erityisesti tutkittava (asema, Veturitie, Pasilan silta, eteläinen tornialue, Pasilankatu, asuinalue / Maistraatinportin jatke).

Suurmyymälöiden ja tavaratalojen lisäksi keskustakorttelissa tulisi olla riittävästi pieniä liiketiloja. Keski-Pasilan rakentamisella pyritään monipuolistamaan Pasilan toimitilarakennetta, jossa valtaosa työpaikoista on suurissa toimipaikoissa. Pienet liiketilat luovat keskustamaista ympäristöä. Kilpailijoiden tulee miettiä niiden menestymismahdollisuuksia ja etsiä niiden kokonpanolle ja sijainnille uusia esim. ´basaarin´ tyyppisiä ratkaisuja.

Seudullisesta näkökulmasta erikoistuotteita ja -palvelua tarjoavat myymälät (esimerkiksi harrastusvälinekaupat) voivat hyödyntää Keski-Pasilan sijaintia joukkoliikenteen solmukohdas-

sa. Kauttakulkuliikennettä palvelevat kaupalliset palvelut sijoittuvat luontevasti Pasilan aseman ja sillan yhteyteen.

Kauppakeskuksen suunnittelussa on mietittävä ´Tulevaisuuden kauppakeskuksen´ tekijöitä sekä kauppakeskusta osana Keski-Pasilaa:

- käyttäjäryhmän profilointi; ei vain perheille vaan vanhenevan väestön, yksinelävi- en, maahanmuuttajien uusien sukupolvien ja nuorison tarpeiden huomioiminen
- joukkoliikenteen ja pyöräilyn käytön lisääntyminen
- ekologisuus, eettisyys
- avautuu ympäristöönsä (digitaaliset pinnat, ikkunat, terassit, plazat jne.)
- modulaariset, muunneltavat ja monikäyttöiset tilat mahdollistavat uudenlaisia kau- pan ratkaisuja (yhteismyyntitilat, show room tilat, torit, slow ja fast shopping jne.)
- tilasuunnittelussa huomioitava elämyksellisyys ja liitynnät (esim. elämiskäytävät ja –polut) alueen elämiskeskittymiin (mm. Linnanmäki, Hartwall-areena, Messu- keskus)
- monimuotoiset, teemoitetut tilat luovat toimivan kokonaisuuden (esim. slow food, lifestyle, design)
- uudet teknologiset ja digitaaliset ratkaisut huomioitava suunnittelussa, osa Pasi- laan suunnittelusta eri toiminnat kattavasta tietotekniikan kehittämisympäristöstä (living lab)

Palvelutilat

Keskustakortteliin tulee sijoittaa monikäyttöisiä tiloja, jotka soveltuvat sekä yksityisten että julkisten palveluiden käyttöön. Sijainti liikenteellisessä solmukohdassa mahdollistaa erikois- palvelujen kuten viihde-, kulttuuri-, urheilu- ja opetuspalvelujen tarjoamisen. Myös mm. elo- kuvateatterit, urheilusalit, galleriat, konserttisalit ja elävän musiikin klubit hyötyisivät Keski- Pasilan hyvästä saavutettavuudesta.

Kaupungille on varattava mahdollisuus saada tarvitsemiaan tiloja käyttöönsä.. Tällaisia tiloja ovat esim. nuorisotilat, näyttelytilat, työväenopiston tilat ja muut erilaiset kulttuuri- ja harras- tustilat. Muita mahdollisia palvelutarjoajia alueella ovat Helsingin seurakunnat ja työterveys- huolto. Tilojen käytöstä ja hankinnasta sovitaan neuvottelujen yhteydessä.

Helsingin seurakuntayhtymä haluaa keskittää Pasilan alueella toimivien kolmen seurakunnan (Meilahden, Alppilan ja Paavalin) toiminnan Keski-Pasilan uuteen keskukseen julkisten lii- kenneyhteyksien ja ihmisvirtojen ääreen. Tavoitteena on ympäristössään näkyvä seurakunti- en yhteiskäytössä oleva kirkko/kappeli keskusaukion tuntumassa, mielellään omaksi tontiksi erotettavalla alueella. Seurakuntien tiloja voisi käyttää myös monipuolisina kokoontumistiloi- na mm. konsertteihin ja näyttelyihin sekä yhteistoimintaan kaupungin kanssa (yhteispalvelu- piste). Tavoitteena on kirkkorakennuksen tunnistettavuus kaupunkikuvassa.

- Kirkko/kappeli 200 hengelle ja siihen siirtoseinällä yhdistettävä seurakuntasali 100 hengelle. Monikäyttöinen tila, jota kirkollisten toimitusten lisäksi voidaan käyttää mm. konsertteihin, näyttelytoimintaan ja keskustelutilaisuuksiin.
- Kirkon eteistilat ja seurakuntasali toimivat kohtaamis- ja asiointipaikkana, kahvio, neuvontapiste yms. Mahdollinen yhteispalvelupiste kaupungin kanssa
- Sakasti / toimisto / vastaanottohuone
- Kerhotiloja seurakunnan pienryhmätoimintaa, perhekerhoja yms. varten

Helsingin terveystieteiden tutkimuskeskuksen yritysterveydenhuolto ja Vantaan Työterveys liikelaitos etsivät yhteistä toimitilaa vuokrattavaksi Keski-Pasilasta hyvien joukkoliikenneyhteyksien varrelta ja kaupallisten tilojen naapurista, joka takaisi riittävän asiakaspysäköinnin ja helpon löydettävyyden. Työterveysaseman asiakkaina ovat Helsingin ja Vantaan yritykset ja niiden työntekijät sekä Suomen lipun alla purjehtivat merimiehet. Toiminta kehittyy tulevaisuudessa ympärivuorokautisesti toimivaksi, joten luonteva pääsy tiloihin on välttämätöntä kaikkina aikoina. Hyötypinta-ala yhteensä noin 600 m², kerrosala noin 1150 k-m².

Pientoimistot

Keskustakorttelista tulee osoittaa tiloja pientoimistoille. Pientoimistoissa työskentelee 1-50 henkilöä. Pienten työpaikkojen aliedustus Pasilassa on puute, mikä tekee Pasilan elinkeinorakenteesta esikaupunkimaisen. Valtaosa työpaikoista on suurissa yrityksissä. Keski-Pasilan rakentamisessa tätä ”epäsuhtaa” tulee korjata kehittämällä toimitilarakentamisen toteutusmalleja, jotka suosivat pieniä toimipaikkoja ja ovat monikäyttöisiä ja muunneltavia. Pienet toimipaikat suuntautuvat ulospäin ja ovat tärkeitä vilkkaan kaupunkimaisen ympäristön muodostumiselle.

Asuminen

Keskustakortteliin pyritään sijoittamaan mahdollisimman paljon asumista, ainakin korttelin pohjois- ja länsireunaan ja ylimpiin kerroksiin. Keski-Pasilassa kehitetään uudentyyppistä keskusta-asumista. Asumisen suunnittelussa tulee välttää lähiömäisiä ratkaisuja ja kehittää uusia kaupunkikeskustaan sopivia ratkaisuja esim. parvekkeiden, ulkotilojen, viherkattojen ja yhteistilojen suunnittelussa. Pyrkimys on myös sosiaaliseen sekoittumiseen. Pasilaan sopivia asumismuotoja ovat myös erilaiset palvelu- ja yhteisöasunnot, elinkaariasunnot ja hotelli-tyyppiset asunnot.

2.5.4 Keskukseen arkkitehtuuri ja liittyminen ympäröivään kaupunkirakenteeseen

Suunnitelmalta odotetaan uudenlaista, innovatiivista, kiinnostavaa ja korkealaatuista arkkitehtuuria. Keski-Pasilan keskuksesta tavoitellaan erityistä, mieleenpainuvaa ja kansainvälisesti mielenkiintoista paikkaa. Keskustakortteli on arkkitehtuuriltaan itsenäinen ja omaleimainen alue, joka käy vuoropuhelua Pasilan vanhojen alueiden sekä uuden tornialueen kanssa.

Osayleiskaavan viitesuunnitelman (Cino Zucchi 2004) mukaan Keski-Pasilan kaupunkiraken-

teellinen idea perustui Pasilan sillan eteläpuolella olevaan omaleimaiseen, veistokselliseen tornialueeseen, Pasilan asemaan ja siltaan liittyvään matalaan liikekeskukseen sekä pohjoisosan asuinalueeseen Pasilankadun varressa. Suunnitelmassa tornialue liittyi ympäröivään kaupunkiin näkyvän ja muuttuvan siluettinsa avulla, sillan ympäristö ja asuinalue jatkoivat Länsi-Pasilan kaupunkirakennetta.

Keskustakorttelin suunnittelussa noudatetaan osayleiskaavan lähtökohtia siten, että se korkeusasemaltaan jää Itä- ja Länsi-Pasilan mittakaavaan. Keskustakortteli voi olla massoitellutään vaihteleva, omaleimainen alue, jossa on noin kymmenen kerrosta maantasosta lähtien. Tornialue kuitenkin rajautuu sillan eteläpuolelle ja erottuu selvästi omaksi veistokselliseksi kokonaisuudekseen.

Suuri keskus on jaoteltava mittakaavallisesti pienempiin yksiköihin, jotka sopeutuvat kanta-kaupungin mittakaavaan ja korttelirakenteeseen. Toiminnot on ryhmiteltävä kaupallisen ja toiminnallisen konseptin mukaisiin mielekkäisiin ja toisiaan tukeviin kokonaisuuksiin. Aula- ja liikennetilojen on muodostettava selkeä, helppokulkuinen ja tilallisesti mielenkiintoinen kokonaisuus, jonne saadaan myös päivänvaloa.

Korttelin tilojen on liityttävä ja avauduttava keskuskäytävän lisäksi mahdollisimman paljon myös ympäröiville kaduille ja kaupunkirakenteeseen. Sisäkatujen varteen rakentuvat kaupakeskukset kääntävät helposti selkänsä ympäröivään kaupunkirakenteeseen ja muodostavat näin ilmeeltään suljettuja ja takapihan luonteisia katutiloja. Keski-Pasilassa pitkään rata-pihana ja yleisöltä suljettuna olleen maantason käyttöön otto ja aktivointi aiheuttaa erityisen haasteen alueen suunnittelulle. Korttelin julkisivujen on oltava houkuttelevat ja korkeatasoiset eri suunnista lähestyttäessä.

Katto on yksi julkisivu ja korkeatasoisen kattomaiseman suunnittelu korostuu erityisesti korkeiden rakennusten läheisyydessä. Katot tulee ottaa aktiiviseen toimintaan ja suunnitella niille ulkoilualueita, pihvoja ja viherkattoja, jotka tiiviisti rakennetussa ympäristössä korvaavat menetettyä maanpintaa. Suositeltavaa on että vähintään 30 % kattopinta-alasta on kasvillisuuden peitossa olevaa viherkattoa.

2.5.5 Kävely- ja pyöräilykeskusta

Keski-Pasila tulee olemaan vilkkaan jalankulun aluetta. Alueen jalankulkuympäristön suunnitteluun ja viihtyisyyteen tulee panostaa, ja jalankulun esteettömyys on otettava huomioon suunnittelussa. Keskustakorttelissa risteävät reitit kulkuvälineisiin, harrastuksiin ja liikkeisiin, joita rytmittävät kaupallisen asiointiliikenteen tilat, aukiot ja kävelykadut. Myös pyöräilyn edistäminen ja pyöräreittien kehittäminen on tärkeä tavoite Keski-Pasilan suunnittelussa.

Keski-Pasilan rakentaminen avaa mahdollisuudet Pasilan eri alueiden yhdistämiseen. Tavoitteena on elävä kävelykeskusta, jonka keskellä on korkeatasoisten julkisten sisä- ja ulkotilojen

muodostama katkeamaton jalankulkuverkosto aukioineen. Alueen monitasoisuus ja suuret korkeuserot mahdollistavat useita vaihtoehtoisia kulkureittejä, jotka liittävät alueen luontevasti ympäristöönsä. Alueen viherreittien ja pääreittien esteettömyyden kannalta on tärkeää reittien katkeamattomuus. Niiden suunnittelussa tulee huomioida pituuskaltevuudet ja vaihtoehtoiset reitit.

Tärkeimmät keskustakorttelin läpi johdettavat kevyen liikenteen raitit ovat seuraavat:

1. Pääraitti on yhtenäinen, selkeä ja esteetön kävelyreitti **Itä-Pasilasta Pasilan aseman päähallin ja keskustakorttelin läpi Länsi-Pasilaan**. Raitti voi olla kalteva kulkiesaan keskuksen läpi; mahdollisesti urbaani ´puistomainen´ raitti ja/tai katettu galleria. Raitti seuraa pääasiassa Pasilan sillan kaltevuutta. Pääraitti kulkee alueen keskusaukion kautta, jossa se risteää pohjois-eteläsuuntaisen raitin kanssa. Raitin osalta on tutkittava liittyminen asemaan ja asema-aukioon, nykyistä luontevammat kulkuyhteydet Itä-Pasilaan ja Ratapihantien yli kulkevien siltojen uusi ilme sekä liittyminen Länsi-Pasilaan.
2. Toinen itä-länsisuuntainen kevyen liikenteen yhteys on **seudullinen poikittainen ´viherreitti´**. Reitti on tärkeä yhdysväylä Keskuspuiston ja Vallilan laakson laajojen viheralueiden välillä. Reitti on myös tärkeä poikittainen pääpyöräreitti. Reitin merkitystä ja luonnetta tulee korostaa ja suunnitella se riittävän leveänä kaupunkimaisena viherrakenteena Pasilan sillan varteen.
3. Kolmas itä-länsisuuntainen kevyen liikenteen yhteys kulkee **metroaseman kautta Veturitien ja Pasilan aseman raiteiden ali** ja jatkuu tulevaisuudessa Itä-Pasilaan Ratapihantien ali. Veturitien alitse johtava kulkureitti on tärkeä keskustakorttelin ja aseman välinen yhteys.
4. Pohjois-eteläsuuntainen jalankulkuraitti johtaa **tornialueelta Pasilansillan ali keskustakorttelin läpi pohjoiselle asuinalueelle**. Raitista johtaa toinen haara Pasilan sillalle ja sieltä edelleen Keskusaukion kautta pohjoiseen. Yhteys on osa Keski-Pasilan länsireunassa osittain säilyvää vihervyöhykettä, joka alkaa asuinalueen keskelle jäävästä kalliopuistosta ja jonka eteläpäässä on Toralinnan puistomainen piha-alue.
5. **Veturitien itäreunassa kulkee pohjois-eteläsuuntainen pyöräreitti**, ´läntinen radanvarsiraitti`. Aleksis Kiven kadun päästä Veturitalleille johtava ajoreitti muutetaan raitiksi, joka jatkuu Veturitien itäreunaa pitkin pohjoiseen. Teollisuuskadun jatke pyritään ylittämään eritasossa. Pohjoisessa raitti on tarkoitus linjata Veturitien alitse Ilmalanpolulle, josta se jatkuu aina Keskuspuistoon saakka. Raitti palvelee seudullista pyöräliikennettä. Veturitien länsireunalla kulkee paikallista liikennettä palveleva kevyenliikenteen raitti, joka ylittää risteävät kadut tasossa.
6. **Pääradan itäpuolella kulkee toinen seudullinen pitkän matkan pyöräreitti**, ´itäinen radanvarsiraitti`, joka tulee Käpylästä, kulkee Pasilan aseman itäpuolella alitien Pasilansillan ja jatkuu radanvartta Alppilaan ja keskusta.

Jalankulkualueet, yhteydet, oleskelutilat sekä lasikatteiset tilat tulee ratkaista toiminnallisesti ja miljööltään korkeatasoisesti. Keskustakorttelissa on kolme päätasoa: Pasilan silta, maan-taso ja metrohalli, joiden väliset yhteydet tulee ratkaista kaupunkivallisesti ja toiminnallisesti laadukkaasti. Jalankululiikenne on järjestettävä väljästi ja turvallisesti kaikkina vuoden- ja vuorokaudenaikoina. Keskustakorttelin monitasaisuudesta johtuen erityistä huomiota tulee kiinnittää esteettömyyteen, tasojen välisiin siirtymisiin ja vertikaalisten yhteyksien sujuvuuteen.

Pääraitien risteyskohtaa muodostettavan keskusaukion rooli on toimia kokoavana paikkana Keski-Pasilassa. Monipuolista toimintaa sisältävä aukio yhdistää asuin- ja keskustatoimintojen alueet toisiinsa. Aukio on luonteeltaan tapahtuma-aukio, ”kaupungin olohuone”, missä oleskellaan ja vietetään aikaa julkisessa kaupunkitilassa. Aukion suunnittelussa on kiinnitettävä erityistä huomiota mittakaavaan ja toimivuuteen julkisena tilana sekä etsittävä uusia mielenkiintoisia ideoita istutuksista, valaistuksesta, katoksista, taiteesta jne. Keskustakorttelin läpi järjestettävien kevyen liikenteen pääyhteyksien tulee kulkea keskusaukion kautta (itä-länsi ja etelä-pohjoinen). Aukiolta tulee olla esteettömät yhteydet Pasilan sillalle, Pasilankadulle, asemalle ja pohjoiselle asuinalueelle. Pasilan sillan tason ja keskusaukion yhteyden tulee olla luonteva ja helposti hahmotettavissa.

Keskustakortteliin ja Pasilan asemalle tulee järjestää toimiva pyöräpysäköinti palveluineen niin keskuksessa asioiville, työssä käyville, asukkaille kuin jatkoyhteyksien käyttäjille. Pyöräilyn ja joukkoliikenteen yhteiskäytön houkuttelevuuden lisäämiseksi on tärkeää voida pysäköidä pyörä vaivatta ja turvallisesti sekä saada se riittävän lähelle matkakohdetta ja suojaan sateelta. Pyöräpaikkojen yhteyteen sijoitettavat palvelut kuten pyörien säilytys- ja huoltopalvelut sekä työpaikoilla pukeutumis- ja peseytymistilat ja kannustavat pyöräilyyn.

Pyörille tulee osoittaa riittävästi pysäköintipaikkoja. Suositeltavaa on tarjota pyöräpaikkoja vähintään 5 %:lle rakennuksen huippukäyttäjämäärästä. Asuinrakennuksissa suositus on järjestää sisätiloissa 1 pyöräpaikka/30 asuin-k.m². Pyöräpaikoista osa sijoitetaan asemaaukiolle, osa aseman itäpuoleiselle seinustalle ja osa Veturitien sisäänkäynnin lähistölle ja osa muualle keskustakorttelin yhteyteen.

2.5.6 Valoaukko

Korttelin keskeinen sisätila on lasikatteinen eri kerrokset lävistävä valoaukko, joka ulottuu aina metroaseman tasolle ja sijoittuu pääjalankulkureittien varteen. Keskeinen kokoava sisätila ja näkymät eri kerrokseen helpottavat korttelin sisäisten kulkuväylien orientoitavuutta. Päivänvalon tuominen rakennuksen alimpiin kerrokseen lisää turvallisuutta ja viihtyisyyttä. Kannen- tai maanalaisiin tiloihin sijoittuvien liiketilojen tai vähittäiskaupan yksikköjen viihtyisyys ja toimivuus on taattava. Liukuporrasmaailman luonne ja yhteydet kerrokseen sekä sen suhde pääjalankulkuraittiin on oltava mielenkiintoinen ja logistiikaltaan selkeä ja toimiva. Myös näkymät sisätiloista esim. junaraiteille, asemalle ja Veturitielle helpottavat orientoitavuutta.

2.5.7 Metro

Töölön metron alustavassa yleissuunnitelmassa (Sito 2008) Pasilan metroaseman suunnitteluperiaatteena on ollut nopeat ja sujuvat yhteydet metron ja Pasilan aseman sekä joukkoliikenneterminaalin välillä. Toinen päätavoite on ollut liittää metron "asemahalli" osaksi kauppakeskuksen sydämessä olevaa suurta yhtenäistä tilaa, valoaukkoa, sekä tuoda liiketiloja metron kulkuyhteyksien varteen. Metroasema ja sinne johtavat kulkuväylät tulee suunnitella helppokäyttöisiksi, korkealuokkaisiksi ja kiinteäksi osaksi kauppakeskusta.

Koska metron rakentaminen ajoittuu näillä näkymin ainakin 20 vuotta myöhemmäksi kuin korttelin muu rakentaminen, on metron rakenteisiin varauduttava keskustakorttelin rakentamisen yhteydessä. Mikäli varautumista nyt ei tehtäisi, jouduttaisiin metro tulevaisuudessa sijoittamaan kauemmaksi ja huonompien yhteyksien päähän keskustakorttelista ja Pasilan asemasta. Metron tilavarausta voi käyttää väliaikaisesti yläpuolisen kiinteistön tarpeisiin, esim. pysäköintiin ja varastointiin. Metrohalli ja sieltä ylös johtavat liukuportaat ja hissit ovat osa keskustakorttelin kulkuväyliä, auloja ja valoaukkoa, jotka rakennetaan kauppakeskuksen yhteydessä. Yhteys metrohallista Veturitien alitse Pasilan asemalle on yksi keskustakorttelin pääjalankulkureiteistä. Muihin metron poistumisteihin ja ilmanvaihtokuiluihin varaudutaan rakenteissa siten, että ne voidaan rakentaa tai ottaa käyttöön myöhemmin. Metron osalta suunnitelmaehdotuksessa esitetään sekä väliaikainen ratkaisu ennen metron rakentamista että lopputilanne.

Pasilan metroaseman suunnitelmia on päivitetty (Arkkitehtitoimisto HKP, 2010) vastaamaan uusia katu- ja ratajärjestelyjä. Kilpailijoiden toivotaan kehittävän metroaseman liittymistä keskustakortteliin ja liiketiloihin sekä yhteyksiä muihin joukkoliikennevälineisiin. Tekninen liiteasiakirja sisältää suunnitteluohjeita metroon varautumisesta. Osapuolten suoritusvelvollisuudet on kuvattu Hankekuvauksessa.

2.5.8 Pasilan asema

Tavoitteena on, että keskustakortteli ja Pasilan asema muodostavat yhtenäisen toiminnallisen ja kaupallisen kokonaisuuden. Keskustakortteli tulee suunnitella ja toteuttaa niin, että se yhdistyy toiminnallisesti Pasilan asemaan ja sen liikenne- ja asiakasvirtoihin. Uuden näyttävän keskuksen rakentaminen aseman viereen merkitsee myös aseman tilojen ja toimintojen kehittämistä ja uudistamista.

Asema suunnitellaan toiminnallisesti kiinteäksi osaksi uutta keskustakorttelia. Aseman läpi kulkeva jalankulkuyhteys ja sen liittyminen keskustakortteliin, Itä-Pasilaan (Ratapihantien ylittävät sillat) ja Asema-aukiolle on suunniteltava toimivaksi ja korkeatasoiseksi julkiseksi tilaksi. Asemahalliin ja sen liike- ja aputiloihin voidaan esittää muutoksia. Asema-aukion länsipuolella oleva siipirakennus puretaan, itäpuolella olevaa siipirakennus voidaan muuttaa tai korvata uudella. Pasilan asemalle voidaan myös osoittaa lisärakentamista keskustakorttelille

sallitun korkeusmitoituksen puitteissa. Aseman rakenteet, rakennuksen alla oleva päärata ja junaliikenteen säilyttäminen keskeytymättömänä aiheuttavat kuitenkin lisärakentamiselle rajoituksia. Suunnitteluohjelman liitteenä oleva Pasilan aseman kehitystarkastelu (Arkkitehti-toimisto HKP, 2009) on esimerkki ratkaisuvaihtoehdosta, jonka avulla on selvitetty aseman lisärakentamismahdollisuuksia. Suunnitelma on ohjeellinen niin toimintojen, tilojen sijainnin kuin kerrosalojenkin suhteen.

Tulevaisuudessa Pasilan asemasta muodostuu vielä nykyistä enemmän usean eri joukkoliikennemuodon risteyskohta. Pisara, Lentorata ja muut Pasilaan suunnitellut joukkoliikennehankkeet lisäävät aseman käyttäjämääriä huomattavasti ja vaativat osaltaan aseman sisäisten kulkuyhteyksien, toimintojen ja tilojen kehittämistä. Pasilan aseman länsipuolelle rakennetaan lisäraide ja laiturit, jolta suunnitellaan toimivat ja korkeatasoiset yhteydet sekä asemalle, keskustakortteliin että Veturitielle. Pasilan aseman alla olevan alikulkukäytävän laajentamismahdollisuuksia on alustavasti selvitetty. Tavoitteena on kehittää käytävä korkeatasoiseksi yhdyskäytäväksi siten, että sen kautta on yhteydet raiteille, Ratapihantien ali Itä-Pasilaan, Veturitielle ja sen ali keskustakortteliin sekä metroon. Käytävä voi toimia todennäköisesti myös yhteytenä aseman alle mahdollisesti tulevaan Pisara-asemaan. Pasilan yleissuunnittelu on käynnissä, ja sen suunnittelulle asettamat reunaehdot tarkentuvat neuvotteluvaiheen kuluessa.

Keskustakorttelin, Veturitien ja Asema-aukion rakentaminen merkitsee aseman nykyisten huoltoyhteyksien poistumista käytöstä ja muutoksia olemassa oleviin huoltotiloihin. Uusi huoltoyhteys on osoitettava pääasiassa keskustakorttelin kautta, mutta kilpailijat voivat tutkia myös muita vaihtoehtoja.

Teknisessä liiteasiakirjassa on esitetty alustavia rakennesuunnitelmia keskustakorttelin ja aseman liittymisalueelle (ns. kieleke) sekä Pasilan aseman muutoksista. Nämä suunnitelmat ovat ohjeellisia ja kilpailija voi perustellusti esittää niiden osalta vaihtoehtoisia ratkaisuja. Lisäraiteen rakentamista koskevat suunnitelmat sekä ratojen lähelle rakentamisesta annetut ohjeet ovat sitovia.

2.5.9 Asema-aukio

Aseman edustalle suunnitellaan joukkoliikenneterminaali liitteenä olevan liikennesuunnitelman (Ksv 2010) periaatteiden mukaisesti. Terminaalissa raitiovaunuilla ja linja-autoilla on omat pysäkkinsä. Polkupyöräliikenne ohjataan kulkemaan terminaalin laidoissa omilla väylillä. Pysäkkien molemmista päistä on suojatiet ja hyvät yhteydet Pasilan asemalle, josta tulevaisuudessa on yhteys myös metroon ja pisaraan. Sekä raitiolinja 7:n että 9:n pysäkit sijoitetaan Pasilan sillalle aseman edustalle, mutta raitiovaunu 7:lle jää edelleen ajantasauspysäkki Ratapihantielle aseman itäpäähän. Kulkuyhteyksiä asemalta ja aukiolta Ratapihantielle ja Itä-Pasilaan toivotaan parannettavan.

Aseman edusta ja sen edessä katualueella oleva joukkoliikenneterminaali suunnitellaan yhtenäiseksi, selkeästi hahmotettavaksi ja kaupunkikuvallisesti korkeatasoiseksi Asema-aukioksi. Asema-aukiosta muodostuu koko keskustakorttelin pääsisäänkäynti, joten sen toimivuuteen ja ympäristön laatuun on kiinnitettävä erityistä huomiota. Aukion liittyminen Pasilan siltaan ja Ratapihantiehen on tutkittava uudelleen. Aseman edustan suunnittelussa tulee huomioida uudet liikennejärjestelyt sekä joukkoliikenneterminaali Pasilan sillalla. Saattoliikenteelle, takseille ja polkupyörien pysäköinnille järjestellään tilat aukiolle. Aukiolle voidaan suunnitella katos, joka kattaa koko aukion joukkoliikennepysäkeiltä asemalle.

2.5.10 Pasilansilta

Pasilansiltaa levennetään nykyisen sillan eteläpuolelle. Sillan liikenne järjestellään uudelleen liitteenä olevan liikennesuunnitelman (Ksv 2010) mukaan siten, että joukkoliikenteelle varataan kaksi kaistaa kadun keskeltä. Muu ajoneuvoliikenne kulkee joukkoliikenteen molemmin puolin yhdellä kaistalla suuntaansa. Ajoratojen vieressä kulkee lisäksi pyöräkaistat. Jalankululle varataan sillalla riittävät tilat sillan molemmin puolin.

Pasilansilta tulee suunnitella kaupunkimaiseksi kaduksi, joka yhdistää kaupunkirakennetta ja jonka varteen sijoitetaan monipuolista toimintaa. 'Keskukseen' suhde siltaan tulee olla pääjulkisivun omainen. Siltaan rajautuvat liiketilat tulee avata sillan suuntaan (mm. näyteikkunoiden avautuminen, sisäänkäynnit). Osayleiskaavan mukainen seudullinen kevyen liikenteen "vihherieitti" (jalankulku, pyöräily) toteutetaan sillan varressa riittävän leveänä ja viihtyisenä. Se tulee rajata ajoväylistä ja voidaan toteuttaa viherrakenteita ja istutuksia käyttäen. Sillan varren jalankulkualueiden on oltava leveitä ja viihtyisiä, jolloin osa jalankulkualueesta voi olla korttelialueella. Kaupunki toteuttaa sillan ja sen varressa korttelialueelle jäävien jalankulkualueiden toteutuksesta sovitaan suunnitteluratkaisusta riippuen.

Sillan alusta on osa keskustakorttelia ja sinne on sijoitettava liiketiloja. Sillan alla olevilla tiloilla on julkisivu Veturitielle ja tornialueelle. Mikäli tornialue rakentuu vasta keskustakorttelin jälkeen, eteläjulkisivu on näkyvä ja tärkeä osa Keski-Pasilan uutta ilmettä. Sillan alitse on johdettava kulkuyhteyksiä tornialueelta keskustakortteliin. Keskustakorttelin pääsisäänkäynti etelästä tultaessa sijaitsee tornialueen torin reunassa ja johtaa sillan alitse keskustakortteliin.

Pasilansillan laajennus on tarkoitus toteuttaa rakentamalla sillan eteläpuolelle uusi vastaavan tyyppinen teräsbetonsilta. Teknisessä liiteasiakirjassa on esitetty Pasilansillan suunnitelmat ja rakentamisen reunaehdot sillan alla ja sen ympäristössä.

2.5.11 Veturitie

Veturitie on linjattu liikennesuunnitelman (Ksv 11.3.2010) mukaisesti kulkemaan välittömästi Pasilan aseman ja laiturialueen länsipuolella. Kadulla on kaksi kaistaa suuntaansa. Keskimäiset kaistat kulkevat keskustakorttelin kohdalla osittain avokaukalossa, joka alittaa Veturitie ja Teollisuuskadun kiertoliittymän.

Veturitie lävistää keskustakorttelin maantasossa ja muodostaa Pasilan aseman ja keskuksen väliin tunnelimaisen tilan, joka tulee suunnitella mahdollisimman avaraksi, tuulettuvaksi, valoisaksi ja turvalliseksi. Ajoneuvoliikenteen haittoja on pyrittävä eliminoimaan ja jalankulku-ympäristöä parantamaan. Kadun molemmin puolin ovat saattoliikennekaistat, jotka tulevaisuudessa voivat toimia myös bussipysäkkeinä. Aseman länsireunassa kulkee myös seudullinen pohjois-eteläsuuntainen pyöräilyn pääreitti, joka on suunniteltava sujuvaksi ja turvalliseksi. Kadun länsipuolelta on sisäänkäynti kauppakeskukseen ja itäpuolelta asemalle. Kadun alitse johdetaan jalankulkureitti, sillä Veturitien keskellä olevat kiertoliittymän alittavat läpiajo-kaistat estävät kadun ylityksen maantasossa. Kadun varteen on sijoitettava liiketiloja. Alikulun varressa olevat tilat on suunniteltava korkeatasoisiksi ja julkisivut kuten pääjulkisivut.

Keskustakorttelin suunnitteluun kuuluu myös Pasilan aseman länsireunan muutosalue, joka sisältää lisäraiteen uusine kulkuyhteyksineen sekä kulkuyhteydet Veturitien ja raiteiden alitse. Aseman uuden sisäänkäynnin ja radan alikulun yhteyteen tulee tutkia myös liiketilojen sijoittamista kulkureitin elävyyden ja turvallisuuden lisäämiseksi.

ITeknisessä liiteasiakirjassa on esitetty Veturitien yleissuunnitelma ja Veturitien ylä- ja alapuolisten tilojen (ns. kieleke) rakennesuunnitelmia, jotka ovat ohjeellisia.

2.5.12 Pysäköinti ja huolto

Pysäköinti- ja huoltotilat tulee sijoittaa keskustakorttelin alle maanalaisiin kerroksiin.

Liiketilojen ja työpaikkojen suuresta määrästä johtuen on liikenteen ja pysäköinnin toimivuuteen kiinnitettävä erityistä huomiota. Sisätilojen, sisäänajojen sekä kävelymiljöön laatu ja turvallisuus ovat etusijalla. Kellarimaista ja huoltotilamaista tunnelmaa on vältettävä kaikilla mahdollisilla keinoilla kuten valaistuksella, pintamateriaaleilla, väreillä sisustuksella jne. Ajoneuvoliikenteen samoin kuin kevyenliikenteen osalta suunnitteluratkaisujen tulee tähdätä turvallisuuteen ja suunnistettavuuden helpottamiseen pysäköintitiloissa. Jalankulkualueet tulee tehdä helposti hahmotettaviksi.

Keskustakorttelin alustavat autopaikkamäärät:

- asuintontit 1 ap / 125 k-m²
- toimistot 1 ap / 140 k-m²
- myymälät 1 ap / 100 k-m²
- vapaa-ajan ja muut palvelutilat 1/125 k-m²

Keskustakortteliin on sijoitettava korttelin omien autopaikkojen lisäksi tornialueen ja Pasilan aseman autopaikkoja sekä kaukoliikenteen liityntäpysäköintipaikkoja. Alustavien suunnitelmien mukaan keskustakortteliin mahtuu noin 1800 autopaikkaa. Korttelin omien noin 1100 autopaikan lisäksi alueelle on tarve sijoittaa noin 700 tornialueen autopaikkaa ja lisäksi ase-

man tarvitsemia autopaikkoja. Esteettömiä autopaikkoja on oltava 1 ap alkavaa 50 ap kohden. Suositeltavaa on, että vähintään 10 % pysäköintipaikoista on varustettu sähköautojen latauspisteillä.

Pysäköintinormeissa on huomioitu alueen sijainti poikkeuksellisen hyvien joukkoliikenneyhteyksien äärellä. Jatkosuunnittelun yhteydessä keskustakorttelille, Pasilan asemalle ja tornialueelle laaditaan pysäköintiselvitys, jonka pohjalta autopaikkamäärät tarkistetaan. Suunnitelmaehdotuksessa tulee esittää toimiva pysäköintijärjestelmä, jossa sovelletaan ainakin osittain vuoroittaispysäköinnin periaatetta. Tällä tarkoitetaan järjestelyä, jossa autopaikat eivät ole nimettyjä, vaan paikat ovat kaikkien käytettävissä

Metron tiloja voi tilapäisesti käyttää esim. pysäköintiin kunnes metro rakennetaan (aikaisintaan vuonna 2035). Keski-Pasilan osayleiskaavassa nykyisen aseman ja laiturialueen alle kallioiloihin osoitettua maanalaista pysäköintilaitosta ei voida Pisara-suunnitelmien keskenkäytön johdosta käyttää hyväksi keskustakorttelin pysäköintiin. Metron rakentamisen jälkeen metrotiloista poistuvia autopaikkoja ei korvata muualla.

Suunnitelmissa tulee esittää koko suunnittelualueen huollolle toimiva ratkaisu. Myös Pasilan aseman huoltoliikenne tulee järjestää keskustakorttelin kautta. Keskustakortteliin suunnitellaan koko suunnittelualueella palveleva jätteiden putkikuljetusjärjestelmä ja siihen kuuluva jäteasema, jossa varaudutaan siihen, että Pasilan asema voi liittyä järjestelmään. Keskustakortteliin on sijoitettava julkinen kierrätyspiste, jossa on tilat jätteiden lajitteluun ja varastointiin.

Ajoyhteys pysäköinti- ja huoltotiloihin johdetaan Veturitien ja Teollisuuskadun kiertoliittymästä. Samasta ajorampista johdetaan haara tornialueen pysäköinti- ja huoltotiloihin. Yhteys toimii pääreitillä sekä keskustakorttelin että tornialueen huoltoajolle ja se on mitoitettava vähintään 12 metrisellä mitoitussajoneuvolla. Yhteyden vapaan korkeuden on oltava vähintään 4,8 metriä. Lisäksi ajoyhteyden kautta rakennetaan tulevaisuudessa myös metron huoltotunneli. Toinen ajoreitti keskustakortteliin voidaan johtaa sen pohjoispuolella olevalta Maistraatinportin jatkeelta. Pasilan sillan tasolta voidaan keskustakortteliin ottaa vain saattoliikennettä.

2.5.13 Palo- ja pelastusturvallisuus

Alueen pelastusliikenteeseen on kiinnitettävä erityistä huomiota. Palotekniseen suunnitteluun kuuluvat palo-osastointi, poistumistiet, hyökkäysreitit ja pelastustiet, Kaikille osa-alueille, myös laiturei- sekä raidealueelle tulee olla riippumaton pääsy kahdesta eri suunnasta. Pääpoistumisreitien tulee johtaa suoraan ulos, ei katettuun tilaan. Poistumistasoja ovat maantasotaso ja Pasilansillan taso. Maanalaisiin tiloihin tulee sijoittaa poistumiseen tarvittavat kuilut, savunpoistokuilut ja metron paineentasauskuilut. Metroalue ja pysäköinti on erotettava paloteknisesti toisistaan.

Keskustakorttelin vaatima väestönsuoja sijoitetaan toteutusalueelle.

Palo- ja pelastusturvallisuutta koskevia suunnitteluohjeita on esitetty Teknisessä liiteasiakirjassa.

2.5.14 Opastus- ja informaatiojärjestelmä

Keskustakortteliin ja Pasilan asemalle laaditaan yhteinen opastus- ja informaatiojärjestelmä. Opastuksen tulee palvella sekä keskustakorttelin käyttäjiä että joukkoliikennematkustajia. Haasteena ovat monipuoliset joukkoliikenneyhteydet sekä liikennevälineestä toiseen vaihtajien suuri määrä, alueen laajuus, kerrosten suuri määrä ja läpikulkureitit. Opastuksen tulee kattaa ihmisten normaalit kulkureitit ja oleskelutilat samoin kuin esteettömien reittien opastukset. Opastuksen tulee olla yhtenäinen koko suunnittelualueella ja siinä on otettava huomioon sujuvat yhteydet eri joukkoliikennevälineisiin sekä henkilöautojen ja pyörien liityntäpysäköintipaikoille.

Opastuksen tarpeet on otettava huomioon suunnittelun alusta lähtien. Suunnitelmaehdotuksessa opastusjärjestelmää ei vielä esitetä, mutta tarjousvaiheen suunnitelmiin se on liitettävä.

Teknisessä liiteasiakirjassa on esitetty tarkempia opastus- ja informaatiojärjestelmää koskevia ohjeita.

2.5.15 Ekologisuus

Keski-Pasilan keskustakorttelin kilpailua varten on laadittu ekologiset kriteerit, joiden taustalla on Helsingin kaupungin vahva pyrkimys kestävän kehityksen mukaiseen rakentamiseen. Ekokriteerit on luotu yhdistämällä kansainvälisiä kriteeristöjä ja valitsemalla niistä keskustakorttelin kannalta olennaisimmat tekijät. Ekokriteerit keskittyvät suunnitteluvaatimukseen, jotka ohjaavat suunnittelua rakennuksen hiilijalanjäljen pienentämiseksi.

Ekokriteerit sisältävät kahdentasoisia vaatimuksia: perusvaatimukset, jotka kaikkien kilpailutöiden tulee täyttää, ja lisävaatimukset, joista voi saada ekopisteitä. Perusvaatimustaso on jo kansalliset määräykset ylittävä. Tavoitteena on kuitenkin perustasoa parempi, ympäristöasiat paremmin tiedostava ja innovatiivinen ratkaisu.

Ekologiset kriteerit tulee ottaa huomioon suunnitelmaehdotuksessa. Kilpailija asettaa ehdotuksensa ekologiset tavoitteet. Ekologisia kriteereitä ei kuitenkaan käytetä vielä neuvotteluun kutsuttavien valinnassa. Neuvotteluvaiheessa kilpailija kehittää ehdotuksensa suunnitelmia ja todentaa ekologisten perusvaatimusten täyttymisen sekä sen, mitä lisävaatimuksia suunnitelma toteuttaa.

Ekologiset vaatimukset ja niiden todentamismenettely on esitetty tarkemmin asiakirjassa Ekologiset kriteerit.

2.6 Ehdotusten arvosteluperusteet

Suunnitelmaehdotusta arvioitaessa kiinnitetään huomiota siihen, kuinka hankekuvauksessa ja erityisesti tässä suunnitteluohjelmassa edellä esitetyt tavoitteet, vaatimukset ja suunnitteluohjeet on otettu huomioon. Suunnitelmien arviointiperusteet ovat:

1. toiminnallisuus
2. kaupunkikuva ja arkkitehtuuri
3. kaupallinen konsepti
4. ehdotuksen kehityskelpoisuus

Ratkaisun pääominaisuuksia, toiminnallisen konseptin sisältöä sekä kaupunkirakenteellisia, kaupunkikuvallisia ja arkkitehtonisia ansioita pidetään tärkeämpinä kuin osaratkaisujen tai yksityiskohtien virheettömyyttä. Arvostelussa painotetaan ratkaisun kokonaisuutta, sen joustavuutta ja kehityskelpoisuutta. Suunnitelmaehdotuksista valitaan kolme parasta ja niiden tekijät kutsutaan neuvotteluihin.

Neuvotteluvaiheessa suunnitelmaehdotuksia kehitetään ja tarjoukseen liitetään korjattu luonnossuunnitelma. Hankintayksiköt valitsevat keskustakorttelin toteuttajaksi kokonaistaloudellisesti edullisimman, eli parhaat vertailupisteet saaneen, tarjouksen antaneen neuvottelukumppanin. Tarjousten vertailuperusteet ovat seuraavat (suluissa vertailuperusteiden alustavat suhteelliset painoarvot):

- Toiminnallisuus, kaupunkikuva, arkkitehtuuri ja ekologisuus (60 %)
- Keskustakorttelin rakennusoikeuksien yhteenlaskettu hinta toteutussopimusehdotuksen sisältämän luonnossuunnitelman perusteella (40 %)

Tarjousvaiheen arviointiperusteet tarkennetaan neuvotteluvaiheessa.

Kilpailuehdotusten arviointimenettely on kuvattu Hankekuvauksen kohdassa 3.2.4 ja 3.2.9.

3. KILPAILUTEKNISET TIEDOT

3.1 Ohjelma-asiakirjat

Kilpailussa noudatetaan seuraavia asiakirjoja:

1. Hankekuvaus
2. Suunnitteluohjelma (tämä asiakirja)
3. Ekologiset kriteerit
4. Tekninen liiteasiakirja

Suunnitteluohjelmat liiteasiakirjat:

1. Keski-Pasila, Osayleiskaava
 - Osayleiskaavakartta
 - Selostus, Kaupunkisuunnitteluvirasto, 2007
 - Vaikutusselvitykset, Kaupunkisuunnitteluvirasto, 2007
2. Kilpailualueen ympäristön havainnekuva (pohja vaadittavalle kilpailuasiakirjalle 1. liittyminen ympäristöön) 1:1 000. Kuvassa on esitetty myös pienoismallin raja-
aus.
3. Pohjakartta, jossa liikennesuunnitelman mukainen katuverkko ja kilpailualueen ra-
jat
4. Keski-Pasilan keskustakortteli, tila- ja toimintakaavio, Arkkitehtitoimisto HKP Oy,
2010
5. Central Pasila, Tower Area, Detailed Plan, ZCA-Cino Zucchi Architeti, 2009
6. Keski-Pasilan katuverkon liikennesuunnitelma
7. Pasilansillan liikennesuunnitelma
8. Töölön metrolinjan alustavan yleissuunnitelman tarkistaminen ja Pasilan metro-
aseman vaihtoehdot, Sito Oy, Arkkitehtitoimisto HKP Oy, 2008
9. Pasilan aseman kehitystarkastelu, Arkkitehtitoimisto HKP, 2009
10. Pasilan asema; pohjat, leikkaukset, julkisivut
11. Virastokeskus; pohjat, leikkaukset ja julkisivut
12. Pasilankatu 8 ja 10; pohjat, leikkaukset, julkisivut
13. Katusuunnitelmia (Ratapihantie, Opastinsilta)
14. Viheraluerakenne
15. Reittikaavio – kevyt liikenne
16. Reittikaavio – joukkoliikenne
17. Vesihuolto
18. Energia ja tietoliikenne
19. Maaperä
20. Nykyiset maanalaiset tilat
21. Keski- ja Pohjois-Pasila, Meluselvitys, Akukon Oy, 2004
22. Pasilan alueen tärinä- ja runkomeluselvitys, Vibkon Oy, 2004
23. Keski-Pasilan hulevesiselvitys, FCG, 2009
24. Keski-Pasila, Rakennettavuusselvitys, GEO, 2009

25. Keski-Pasilan ilmanlaadun arviointi Veturitien eri liikennemäärillä, Ilmatieteen laitos, 2009
26. Keski-Pasilan aloituskortteli, Kaupallinen selvitys, Entrecon, 2007
27. Keksi oma Keski-Pasila, nettikysely kaupunkilaisille, 2006
28. Viistokuvia (ilmakuvia) kilpailualueesta
29. Valokuvia kilpailualueesta
30. 3d malli kilpailualueesta ja sen ympäristöstä, (dgn- ja dwg)
31. Laajuuslaskelmalomake (xls-taulukko)

Kilpailuasiakirjat ovat tilattavissa sähköpostilla osoitteesta: pasilaone@hel.fi. Kilpailuaineiston tilatessaan kilpailijan tulee ilmoittaa yhteystietonsa: postiosoite, sähköpostiosoite ja yhteishenkilön nimi. Liitemateriaali toimitetaan pääasiassa tiedostoina.

3.2 Kilpailun esittelytilaisuus ja kysymykset

Kilpailun esittelytilaisuus järjestetään 14.4.2011 ja sinne kutsutaan kilpailumateriaalin tilanneet ehdokkaat. Kilpailuun liittyvät kysymykset ja tiedustelut tulee toimittaa sähköpostitse 31.3.2011 mennessä osoitteeseen pasilaone@hel.fi. Kysymyksiin tulee liittää yhteishenkilön nimi ja sähköpostiosoite. Esitetyistä kysymyksistä ja niihin annetuista vastauksista laaditaan yhteenveto, joka käydään läpi kilpailuseminaarissa 14.4.2011. Yhteenveto kysymyksistä ja vastauksista lähetetään lisäksi seminaarin jälkeen sähköpostitse kaikille niille, jotka ovat tilanneet kilpailumateriaalin ja toimittaneet pyydetyt yhteystiedot.

Mahdolliset lisäkysymykset tulee toimittaa sähköpostitse 31.5.2011 mennessä osoitteeseen pasilaone@hel.fi ja niihin pyritään vastaamaan 15.6.2011 mennessä. Yhteenveto lisäkysymyksistä ja niihin laadituista vastauksista lähetetään sähköpostilla kaikille niille, jotka ovat tilanneet kilpailumateriaalin ja toimittaneet pyydetyt yhteystiedot.

3.3 Kilpailun ratkaiseminen

Kilpailu on kaksivaiheinen siten, että osallistumishakemusten jättämisen jälkeen arvosteluryhmä valitsee kolme parasta suunnitelmaehdotusta ja niiden tekijät kutsutaan jatkoneuvotteluihin. Suunnitelmaehdotusten arviointi ja neuvottelukumppanien valinta pyritään suorittamaan 30.11.2011 mennessä ja neuvottelukutsut pyritään toimittamaan joulukuun 2011 aikana. Neuvottelujen jälkeen jätetään lopulliset tarjoukset ja luonnossuunnitelmat, joista arvosteluryhmä valitsee voittajan. Kilpailu pyritään ratkaisemaan toukokuun 2013 loppuun mennessä.

3.4 Kilpailupalkkio ja kilpailuehdotusten käyttöoikeus

Osallistumishakemuksen laatimisesta ei makseta palkkiota.

Kilpailun voittajalle ei makseta palkkiota.

Kilpailijoille, jotka ovat jääneet tarjousvertailussa 2. ja 3. sijalle, maksetaan kilpailupalkkio.

Kilpailupalkkion suuruus on 600 000 € / kilpailija.

Kilpailun jälkeen hankintayksiköillä on halutessaan kilpailupalkkion vastikkeeksi oikeus käyttää tarjoukseen sisältyvien osien suunnitteluperiaatteita oman suunnitteluratkaisunsa osana.

3.5 Kilpailuehdotusten määrä osanottajaa kohden

Ehdotusten määrää ei ole rajoitettu.

3.6 Kilpailuehdotusten vakuuttaminen ja palauttaminen

Kilpailun järjestäjät eivät vakuuta kilpailuehdotuksia, eikä niitä palauteta.

4. SUUNNITTELUASIAKIRJOJEN LAADINTAOHJEET

4.1 Vaadittavat asiakirjat

4.1.1 Suunnitelmaehdotus

Selostus, jossa esitetään ratkaisun yleiskuvaus:

- alueen uuden identiteetin esittely
- alueen kokonaisratkaisun esittely sekä toiminnallinen ja kaupallinen konsepti
- kuvaus suunnitelman kaupunkirakenteen luonteesta ja piirteistä, sen keskeisistä kaupunkikuvallisista ja toiminnallisista ideoista ja ratkaisuperiaatteista
- julkisten alueiden identiteetti ja idea (kävely- yhteydet, metro, Pasilan asema, joukkoliikenneterminaali, pysäköinti)
- selvitys ekologisista tavoitteista
- keskeisten teknisten ratkaisujen ja innovaatioiden esittely
- valitun materiaalimaailman ominaisuuksien luonnehdinta
- suunnitelman mukaiset kerrosalat toiminnoittain
- autopaikkalaskelma ja pysäköinnin periaatteet

Piirustukset

1. Havainnekuva koko kilpailualueesta 1:1000 annetulle pohjakartalle. Kuvassa esitetään rakennukset, katu- ja puistoalueet, aukiot yms. Piirustukseen on merkittävä alueiden ja rakennusten käyttötarkoitukset, kerrosluvut, tarvittavat rakennusten ja tasojen korkeusmerkinnät sekä kerrosalat. Rakennukset esitetään varjostettuina, valon suunta lounaasta, aurinkokulma 45°.
2. Pohjapiirustukset, kaikilta kerrostasoilta 1:500. Piirustuksissa esitetään myös liittyminen ympäristöön.
3. Tarpeelliset leikkaukset /alueleikkaukset 1:500
4. Julkisivupiirustukset 1:500. Julkisivupiirustuksista on käytävä selville pääasialliset pintamateriaalit ja värit.
5. Detaljipiirustuksia merkittävimmistä kohteista
6. Havainnepiirustukset: perspektiivikuvia, tilakaavioita, viistoilmakuvasovitus yms.
7. Liikennekaavio kevyen liikenteen osalta kolmiulotteisena esityksenä eri liikennöintitasoineen

Pienoismalli

1:1000 karttaan merkityltä alueelta. Pienoismallin pohjataso on + 7, siten että se voidaan upottaa Keski-Pasilan pienoismalliin. Keski-Pasilan pienoismalli on nähtävänä Kaupunkisuunnitteluvirastossa Kansakoulukatu 3 myöhemmin ilmoitettavan ajankohtana.

Teknisessä liiteasiakirjassa vaaditut selvitykset

Teknisen liiteasiakirjan osassa 16 on esitetty suunnitelmaehdotuksen yhteydessä vaadittuja selvityksiä, jotka esitetään tapauskohtaisesti piirustuksissa, erillisinä kaavioina tai selostuk-

sessä.

Piirustusten esitystapa

Piirustusten on oltava julkaisukelpoisia ja käsittelyn kestäviä. Piirustukset kiinnitetään A1-kokoisille (594 mm x 840 mm) jäykille alustoille. Piirustusten tulee olla värillisiä. Kaikki asiakirjat tulee varustaa työnimellä ja numeroinnilla (esim. 1/6).

Mukaan on liitettävä nidottu A3-kokoiset kopioitavissa olevat pienennökset kaikesta esittelymateriaalista. Piirustusten pienennöksiin tulee merkitä pienennöksen mittakaava tai mittajana. Kaikki piirustukset toimitetaan myös pdf-tiedostoina. Mukaan liitetään erillinen selostus A4 koossa.

4.1.2 Luonnossuunnitelma

Luonnossuunnitelmat ovat neuvotteluvaiheen kuluessa kehitetyt suunnitelmat, jotka liitetään tarjoukseen. Luonnossuunnitelmien tarkempi sisältö esitetään neuvotteluvaiheessa.

4.2 Kilpailuasiakirjojen sisäänjätö

Osallistumishakemukset liitteineen tulee jättää viimeistään 31.8.2011 klo 16.00 osoitteella:

Helsingin kaupunki

”Keski-Pasilan keskustakorttelin suunnittelu- ja toteutuskilpailu”

Hallintokeskuksen kirjaamo

Pohjoisesplanadi11-13

00099 HELSINGIN KAUPUNKI

Osallistumishakemus on varustettava merkinnällä ”Keski-Pasilan keskustakorttelin suunnittelu- ja toteutuskilpailu”. Mikäli kilpailuehdotus lähetetään postitse, tai toimitetaan muun kuljetuslaitoksen kuljetettavaksi, on postileiman päiväyksen oltava viimeistään 31.8.2011, mikä kilpailijan on voitava todistaa.

Pienoismalli on toimitettava edellä mainittuun osoitteeseen viimeistään 15.9.2011 klo 16.00, tai jätettävä todistettavasti samana päivänä postin tai muun kuljetuslaitoksen kuljetettavaksi. Lähetysten päälle on merkittävä ”Keski-Pasilan keskustakorttelin suunnittelu- ja toteutuskilpailu”. Sisäänjätöajankohdan on käytävä ilmi lähetyksen päältä.

Osallistumishakemuksen mukana on jätettävä tekijän nimi suunnitteluryhmineen, yhteystiedot sekä avustajien nimet. Lisäksi on merkittävä, kenellä on ehdotuksen tekijänoikeudet. Osallistumishakemuksen tarkempi sisältö, sen jättämismenettely ja aikataulu on kuvattu Hankekuvauksen luvussa 3.

5. KUVIA KESKI-PASILASTA

Näkymä pohjoiseen.

Näkymä itään.

Näkymä etelään.

Näkymä kaakkoon.

Havainnekuvia Cino Zucchin suunnitelmista

Havainnekuva etelään. Suunnittelualue on merkitty sinisellä.

Havainnekuva pohjoiseen. Suunnittelualue on tornialueen takana.