

MAANALAINEN KAUPUNKIMALLI

Aleksin huoltotunneli


Helsingin kaupunki

Maanalainen kaupunkimalli - Aleksin huoltotunneli

Aleksanterinkadun huoltotunnelin mallinnusprojektin tavoitteena on kehittää menetelmä ja prosessi maanalaisten tilojen mallintamiseksi osaksi kaupunkimallia. Helsingin uudet kaupunkimallit eivät toistaiseksi sisällä maanalaisia tiloja.

Mallintamista varten Aleksin huoltotunneli ja eri kiinteistönomistajien parkkihallit on laserkeilattu.

Projektissa

- kehitetään menetelmiä ja prosessi maanalaisten tilojen mallintamiseksi laserkeilatuista pistepilvistä.
- tehdään MESH-mallinnus Aleksin huoltotunnelista ja siihen liittyvistä tiloista.
- tehdään CityGML-standardin mukaiset esimerkkimallit LOD1- ja LOD2 -tasoisina.

Aleksin olemassa olevasta huoltotunnelista on myös tehty peliteknologiaan perustuva katseluversio, jonka avulla tunnelin varrella olevat yritykset voivat tutustua tiloihin ja kulkureitteihin ja suunnitella huoltoyhteyden hyödyntämistä.

Lisätiedot

Projektipäällikkö Jonni Takala
Helsingin kiinteistövirasto
jonni.takala@hel.fi

Tuotepäällikkö Jarkko Sireeni
Viasys VDC Oy
jarkko.sireeni@viasys.com

Projektipäällikkö Jarmo Suomisto, 3D-hanke
Helsingin kaupunginkanslia
jarmo.suomisto@hel.fi


Helsingin kaupunki


Viasys VDC

RAKENNUSTEN ENERGIAN KULUTUS

Havainnollistaminen
kaupunkimallilla

Available Attributes

Ratio CO2: 37.0 kg/m²/a
Classe CO2: D
Ratio Energy: 187.0 kWh/m²/a
Classe Energy: D
Ratio Water: 124.0 l/m²/a
Classe Water: B
RATU: 2304
Hours Week: 2600


Helsingin kaupunki

Rakennusten energiankulutus - Havainnollistaminen kaupunkimallilla

Helsingin omistamien rakennusten energiankulutuksen havainnollistaminen perustuu kansainväliseen energiakulutuksen DISPLAY-tietokantaan. Helsingin rakennusvirasto on yksi tietokannan kehittäjästä.

Energiatiedot noin neljästä sadasta koulu- ja palvelurakennuksesta on siirretty tietomalliin. Havainnollistaminen sisältää seuraavat ominaisuudet:

- rakennusten teemoitus kulutusarvojen mukaisesti
- kulutusarvoihin perustuva rakennusten paikannus
- rakennuskohtaisten energiatietojen kysely
- energiakulutuksen muutokset vuosittain (osasta rakennuksia)
- rakennuksen hiilidioksidipäästöt.

Energiakulutuksen havainnollistaminen on toteutettu yhteistyössä EU:n Climate-KIC -ohjelmaan kuuluvan Low Carbon City Lab -projektin kanssa.

Lisätiedot

Projektipäällikkö Jarmo Suomisto, 3D-hanke
Helsingin kaupunginkanslia
jarmo.suomisto@hel.fi

Projektipäällikkö Kari Kaisla, 3D-hanke
Helsingin kaupunginkanslia
kari.kaisla@hel.fi


Helsingin kaupunki


HELSINKI^{3D+}


Climate-KIC


virtualcitySYSTEMS


display[®]

OGELIKONE

uusia polkuja
kaupunkisuunnittelu-
keskusteluun


Helsingin kaupunki


Ogelikone avaa uusia polkuja kaupunkisuunnittelukeskusteluun

Ogelikone on Helsingin uusia 3D-kaupunkimalleja hyödyntävä palvelu, jossa helsinkiläiset voivat tarkastella Oulunkylän asemanseudun suunnitelmia ja kommentoida niitä.

Pilottikohteeksi on valittu Oulunkylä sen vuoksi, että alue on suurten muutosten edessä. Oulunkylä on pikaratikkalinja Raide-Jokerin varrella. Raitiotien liikennöinnin alkaessa 2020-luvun alkuvuosina Oulunkylän asemanseudusta tulee merkittävä joukkoliikenteen solmukohta. Alueelle pohditaan täydennysrakentamista. Tämä lisäisi asuntotarjontaa erinomaisten raideyhteyksien varrella. Lisääntyvä vaihtomatkustaja- ja asukasmäärä elävöittäisi Oulunkylän palvelutarjontaa ja katukuvaa.

Ogelikonetta käyttämällä on helppo nähdä suunnitelmien vaikutukset olemassa olevaan ympäristöön ja arvioida eri vaihtoehtoja.

Helsinki testaa Ogelikonetta kaupunkisuunnittelun vuorovaikutuksessa joulukuusta 2016 alkaen. Se löytyy osoitteesta www.mallikaupunki.fi/oulunkyla/.

Lisätiedot

Viestintäpäällikkö Heikki Mäntymäki
Helsingin kaupunkisuunnitteluvirasto
heikki.mantymaki@hel.fi

Projektipäällikkö Olli Poutanen
WSP Finland OY / Design Studio
olli.poutanen@wspgroup.fi

Projektipäällikkö Jarmo Suomisto, 3D-hanke
Helsingin kaupunginkanslia
jarmo.suomisto@hel.fi


Helsingin kaupunki


AURINKO- ENERGIA

Helsingin kaikilta
rakennuspinnnoilta


Helsingin kaupunki

Aurinkoenergia Helsingin kaikilta rakennuspinoilta

Helsingin aurinkoenergiapotentiaalin selvitys perustuu semanttiseen CityGML-kaupunkitietomalliin ja rakennusten katto- ja seinäpintojen ominaisuustietojen laskentaan seuraavasti:

- suora auringon säteilyenergia [kWh] kuukausi- ja vuositasolla
- auringon hajasäteily [kWh] kuukausi- ja vuositasolla
- kokonaissäteily [kWh], jossa on laskettu yhteen kuukausi- ja vuositason säteily
- taivaan näkyvyys [%]: minimi, maksimi ja keskiarvo.

Laskennassa on otettu huomioon ympäröivien rakennusten varjostus. Arvot on laskettu erikseen yksittäisille katto- ja seinäpinoille ja yhdistetty myös rakennuksen kokonaisarvoksi.

Laskennan korjausmuuttujat perustuvat NASA:n Atmospheric Science Data Centerin säätietoihin, ja ne vastaavat Helsingin 22 viime vuoden keskiarvoja.

Aurinkoenergian tuotto ei ole sama kuin laskettu säteilyener-

gia, vaan tuotto määräytyy paneelien teknisten ominaisuuksien mukaan.

Aurinkoenergiapotentiaalin on laskenut Münchenin Teknillisen yliopiston tutkimusryhmä professori Thomas Kolben johdolla. Tutkimusryhmä kehitti laskentasovelluksen. Helsinki on ensimmäisiä kaupunkeja, joiden tietomalleja on käytetty laskennassa.

Lisätiedot

Projektipäällikkö Jarmo Suomisto, 3D-hanke
Helsingin kaupunginkanslia
jarmo.suomisto@hel.fi

Projektipäällikkö Kari Kaisla, 3D-hanke
Helsingin kaupunginkanslia
kari.kaisla@hel.fi


Helsingin kaupunki


TIETOMALLIEN YHTEISKÄYTTÖ RAKENTAMISESSA


Helsingin kaupunki

Tietomallien yhteiskäyttö rakentamisessa

Tietomallintamista hyödynnetään yleisesti rakentamisen suunnittelussa ja toteutuksessa. Tietomallit tehostavat rakentamista ja vähentävät virheiden riskiä.

Helsingissä kaupunkimallin hyödyntämisestä aluesuunnittelussa ja asemakaavoituksessa on hyviä kokemuksia. Kaupunkimallin käytöstä yksityiskohtaisemmissa suunnitelmissa ja prosesseissa, kuten rakentamisessa, on vähemmän kokemusta.

Tietomallien yhteiskäytön hankkeessa selvitetään mahdollisuuksia hyödyntää kaupunkitietomallia rakentamisen prosesseissa yhdessä rakennusten tietomallien ja infrastruktuurin tietomallien kanssa.

Erlaisia teknologioita ja työmenetelmiä on kokeiltu ja sovellettu todellisiin tietomalliaineistoihin, ja etsitty vastauksia seuraaviin kysymyksiin:

- Kuka tietomalleja käyttää ja mihin tarkoitukseen?
- Mitä tietoa kaupunkitietomalli tarjoaa rakentamiseen ja päinvastoin?
- Soveltuvatko tietomallit ja työkalut nykyiseen rakentamisen prosessiin vai muuttuuko prosessi?

- Mikä on mahdollista jo nyt, mikä tulevaisuudessa?
- Millainen kaupunkitietomallin pitäisi olla, jotta se palvelisi rakentamisen tarpeita paremmin?

Projekti toteutetaan Helsingin rakennusviraston ja kaupunginkanslian yhteistyönä.

Lisätiedot

Tuotepäällikkö Jarkko Sireeni

Viasys VDC Oy

jarkko.sireeni@viasys.com

Projektipäällikkö Jarmo Suomisto, 3D-hanke

Helsingin kaupunginkanslia

jarmo.suomisto@hel.fi


Helsingin kaupunki


Viasys VDC