

Helsingin kaupunki
Kaupunkisuunnitteluvirasto

Esikaupunkien
Renessanssi

Esikaupunkien Renessanssi

**Raide-Jokerin kehityskäytävä –
maankäytön kehittämisperiaatteet**

LIITE 1.
Kaupunkisuunnittelulautakunta
22.11.2011

Sisältö:

1.	Lähtökohdat	3
1.1.	Esikaupunkien renessanssin toimintaperiaatteiden vahvistaminen	3
1.1.1.	Aiemmat päätökset	3
1.2.	Raide-Jokerin alustava yleissuunnitelma 2009	4
1.3.	Poikittaisen raideyhteyden tarve ja merkitys nykyisessä kaupunkirakenteessa	5
1.3.1.	Strateginen tausta	5
1.3.2.	Esikaupunkien imago ja kehittämismahdollisuudet	6
1.4.	Tekniset lähtökohdat	6
1.5.	Raide-Jokerin hankearviointi	6
2.	Maankäytön kehittämisperiaatteet	7
2.1.	Tärkeimmät maankäytön kehittämisalueet	7
2.2.	Asukas- ja työpaikkapotentiaali	9
2.3.	Saavutettavuus ja pysäkit	11
2.4.	Maankäytön visio	16
3.	Ehdotukset jatkotoimenpiteiksi	18
	Lähteet	19

© Helsingin kaupunkisuunnitteluvirasto 2011

Teksti: Ilkka Oikarinen

Kuvat: Ilkka Oikarinen

Graafinen suunnittelu ja taitto: Ilkka Oikarinen

Muut työhön liittyvät asiantuntijat:

Ron Aasholm, arkkitehtiharjoittelija, Helsingin kaupunkisuunnitteluvirasto

Heikki Hälvä, liikenneinsinööri, Helsingin kaupunkisuunnitteluvirasto

Sakari Jäppinen, suunnittelijaharjoittelija, Helsingin kaupunkisuunnitteluvirasto

Reetta Keisanen, suunnittelija, Helsingin kaupunkisuunnitteluvirasto

Heikki Salmikivi, yleiskaavasunnittelija, Helsingin kaupunkisuunnitteluvirasto

Tero Santaoja, projektipäällikkö, Helsingin kaupunkisuunnitteluvirasto

Alpo Tani, yleiskaavasunnittelija, Helsingin kaupunkisuunnitteluvirasto

Kannen kuva: WSP Finland Oy

1. Lähtökohdat

1.1. Esikaupunkien renessanssin toimintaperiaatteiden vahvistaminen

Esikaupunkien renessanssin tavoitteena on Helsingin laajan esikaupunkivyöhykkeen elävyyden ja vetovoimaisuuden parantaminen. Täydennysrakentamisella, yhteyksiä parantamalla ja kaupunkitiilaa jäsentämällä edistetään esikaupunkialueiden asumistasoa ja viihtyisyyttä. Hankkeessa luodaan myös mahdollisuuksia asuntorakentamiseen. Maankäytön ja asumisen toteutusohjelman tavoitteiden saavuttamiseen eivät riitä rakenteilla olevat uudet projektialueet, vaan myös vanhoilla alueilla tarvitaan merkittävästi uutta rakentamista.

1.1.1. Aiemmat päätökset

Kaupunkisuunnittelulautakunta päätti 12.2.2009 merkitä tiedoksi Esikaupunkien Renessanssi, Esikaupunkien kehittämisen toimintatapoja – raportin, jatkaa täydennysrakentamisen yleissuunnitelman laadintaa sekä käynnistää alueellisten kehittämissuunnitelmien valmistelun.

Kaupunkisuunnittelulautakunta hyväksyi 25.2.2010 kolmella kartalla esitetyt kymmenen maankäytön kehittämisen painopistealuetta ja niihin sisältyvät tarkemmat toimintaperiaatteet ja toimenpiteet.

Helsingin kaupunkisuunnittelulautakunta hyväksyi 10.2.2011 Esikaupunkien renessanssin yleissuunnitelman rungon, jonka yhtenä tärkeänä painopistealueena on poikittaisten joukkoliikenneyhteyksien, erityisesti Jokeri I- ja Jokeri II- kehityskäytävien maankäytön tehostaminen (kuva 1.).

Kuva 1. Esikaupunkien renessanssi - yleissuunnitelman runko, Jokeri-vyöhykkeiden maankäytön tehostaminen

“Raide-Jokerin kehityskäytävä - maankäytön kehittämisperiaatteet” tarkoittaa maankäytön kehittämisen painopistealueita. Työssä esitetään kehityskäytävän tärkeimmät maankäytön kehittämisaueet, asukas- ja työpaikkapotentiali, pysäkkikohtainen saavutettavuusanalyysi, maankäytön visio sekä ehdotukset maankäytön kehittämisperiaatteiksi.

Raportissa painotetaan maankäytön suunnittelun ja liikennesuunnittelun välistä yhteensovittamista. Raide-Jokeri tukee täydennysrakentamista, mutta vuorovaikutussuhde on myös käännteinen maankäytön tiivistämisen tukeksi Raide-Jokerin toteuttamisedellytyksiä.

1.2. Raide-Jokerin alustava yleissuunnitelma 2009

Helsingin ja Espoon kaupungit käynnistivät Raide-Jokerin alustavan yleissuunnitelman laatimisen kesällä 2008. Suunnitelmassa määriteltiin radan, pysäkkien ja liikennejärjestelyjen aluevaraustarpeet jatkosuunnittelua ja kaavoitusta varten sekä arvioitiin hankkeella saavutettavat hyödyt ja kustannukset. Suunnitelma valmistui vuonna 2009.

Raide-Jokerin maankäytön kehittämisperiaatteet perustuvat alustavassa yleissuunnitelmassa ehdotettuun raitiotielinjaukseen ja pysäkkivarauksiin (kuva 2.).

Kuva 2. Raide-Jokerin linjaus ja pysäkkivaraukset Helsingissä

1.3. Poikittaisen raideyhteyden tarve ja merkitys nykyisessä kaupunkirakenteessa

1.3.1. Strateginen tausta

Bussi-Jokerin siirtäminen raiteille on yksi Helsingin seudun keskeisimmistä lähitulevaisuuden liikenneinfrastruktuurihankkeista. Raide-Jokeri on ensimmäinen poikittainen raideyhteys maamme suurimmalla kaupunkiseudulla. Sen kaupunkirakenteellinen tiivistäminen on keskeinen osa Helsingin uutta yleiskaavaa, jonka valmistelu käynnistyy syksyllä 2011. Raide-Jokerin rakentuminen vahvistaa seudun aluerakenteen luonnollista kehitystä verkostokaupunkimaiseksi, jossa asukkaat ja toimijat liikkuvat yhä enemmän ja moninaisemmin. Raide-Jokerin asemat ja pysäkit muodostavat yhdyskuntarakenteeseen vetovoimaisia keskittymiä, jotka houkuttelevat paitsi asumista ja työpaikkoja myös erilaisia julkisia ja kaupallisia palveluja. Se mahdollistaa myös liikenteellisten solmukohtien uudelleenmäärittelyn osana kaupunkirakennetta.

Raide-Jokerin suunnittelu alkoi Helsingin ja Espoon yhteistyönä jo 1980-luvun lopulla. Silloin suunniteltiin ensimmäisiä linjauksia Itäkeskuksesta Leppävaaran kautta Tapiolaan. Raide-Jokeri huomioitiin Helsingin yleiskaavassa vuonna 1992. Yleiskaavaan liittyen tehtiin selvitys joukkoliikenteen kehämäisestä runkolinjasta – Jokerista. Selvityksessä arvioitiin mm. maankäytön linjauksia ja asemapaikkoja.

Jokeri-linjan ratavarauks on merkitty Helsingin yleiskaavaan 2002. Raide-Jokerin aluevaraus on merkitty kaupunginvaltuuston 7.4.2008 hyväksymään Espoon eteläosien yleiskaavaan. Myös Espoon kaupunginvaltuuston 25.9.2006 tekemään Länsimetropäätökseen sisältyi vaatimus Raide-Jokerin pikaisesta suunnittelemisesta.

Raide-Jokeri on yksi Helsingin seudun liikennejärjestelmäsuunnitelmassa (HLJ 2011) esitetyistä tärkeistä joukkoliikenteen kehittämishankkeista (kuva 3.). Se parantaa erityisesti seudullista liikennejärjestelmää ja sen rakentaminen tulee aloittaa suunnitelman ensimmäisellä kaudella, vuoteen 2020 mennessä.

Raide-Jokeri on huomioitu HSL-alueen (Helsingin Seudun liikenne) poikittaisliikenteen kehittämisuunnitelmassa 2012–2022. Suunnitelmassa esitetyissä jatkosuunnitelmatarpeissa korostetaan Raide-Jokerin suunnitteluvalmiuden nostamista.

Kuva 3. HLJ-tavoiteverkko 2035

1.3.2. Esikaupunkien imago ja kehittämismahdollisuudet

Raide-Jokeri vaikuttaa suuresti Helsingin esikaupunkien imagoon ja luo esikaupunkivyöhykkeelle merkittäviä kehittämismahdollisuuksia. Kaupunkitaloudellisesti se nostaa kiinteistöjen hintoja raideliikenteen varrella, erityisesti kohteissa joissa yhteys keskustaan paranee. Raideliikenne kasvattaa myös joukkoliikenteen kysyntää ja pienentää henkilöauton tarvetta.

Matkustajien kannalta liikenteen luotettavuus on tärkein joukkoliikenteen kokonaislaadun osatekijä. Raide-Jokerille varataan pääsääntöisesti oma ajoura, jolloin muu liikenne aiheuttaa mahdollisimman vähän häiriöitä liikennöintiin ja liikenne on siten luotettavampaa kuin Bussi-Jokerin kohdalla.

Päästöt vähenevät merkittävästi Raide-Jokerin myötä. Hiilidioksidipäästöt (CO₂) vähenevät noin 85 prosenttia, typenoksidipäästöt (NO_x) noin 95 prosenttia ja partikkelipäästöt (PM) noin 70 prosenttia Bussi-Jokeriin verrattuna. Raitioliikenteen energian kulutus ja päästöt matkasuoritetta kohden ovat Suomen olosuhteissa alhaisemmat kuin bussi- ja henkilöautoliikenteessä. Myös Raide-Jokerin käyttämä energia voidaan tuottaa vähäpäästöisillä ja uusiutuvilla tuotantotavoilla. Bussi-Jokerin muuttaminen Raide-Jokeriksi hillitsee siten ilmastonmuutosta.

Raide-Jokeri raitiovaunuineen, kulku-urineen, johdatinpylväineen ja pysäkkeineen on kaupunkitilassa näkyvä ja jatkuva uusi elementti. Toistuvat johdatinpylväät ja pysäkit sekä kulku-uran yhtenäinen ilme kertovat kadun joukkoliikenneluonteesta, vaikka raitiovaunu ei juuri olisikaan paikalla. Pysäkit ja linjan muut varusteet luovat linjalle ja kaupungille uutta imagoa.

1.4. Tekniset lähtökohdat

Raide-Jokerin myötä Bussi-Jokeri muuttuu pikaraitiotieksi. Raide-Jokeri kulkee Pitäjänmäen ja Tapiolan välillä eri reittiä kuin Bussi-Jokeri. Helsingin ja Espoon alueelle sijoittuvan pikaraitiolinjan pituus on noin 25 km ja se sisältää 32 pysäkkiä. Rata sijoittuu pääosin omalle ajouralle. Hankkeen avulla parannetaan palvelutasoa ja lisätään linjan matkustajakapasiteettia, joka nykyisellä bussikalustolla liikennöitäessä on käymässä riittämättömäksi.

Radan sijainti pääosin omalla ajouralla vähentää häiriöherkkyyttä, nopeuttaa linjan kulkua ja parantaa liikenteen täsmällisyyttä. Hanke muuttaa jonkin verran bussilinjastoja. Alustava investointikustannusarvio on noin 210 milj. euroa.

Raide-Jokeri-linjauksen kautta kulkevaa maakaasun siirtoputkistoa tutkitaan osana suunnittelu-prosessia. Putkiston linjausvaihtoehtoja käsitellään Raide-Jokerin jatkosuunnittelutyössä.

1.5. Raide-Jokerin hankearviointi

Helsingin kaupunkisuunnitteluviraston liikennesuunnitteluosastolla on laadittu Raide-Jokerin hankearviointi. Työssä on päivitetty ja tarkennettu Raide-Jokerin liikenne-ennusteet, liikenteelliset vaikutustarkastelut ja kannattavuuslaskelma. Työn tuloksena syntyvä raportti tarkentaa ja täydentää Raide-Jokerin vuonna 2009 valmistunutta alustavaa yleissuunnitelmaa liikennöinnin, liikenne-ennusteiden, liikenteellisten vaikutusten sekä kannattavuuslaskelman osalta. Hankearviointityössä on huomioitu Raide-Jokerin maankäytön kehittämissperiaatteissa esitetty tuleva asukas- ja toimitilapotentiaali.

Hankearvioinnin loppuraportti esitellään kaupunkisuunnittelulautakunnalle samassa yhteydessä maankäytön kehittämissperiaatteiden kanssa.

2. Maankäytön kehittämisperiaatteet

2.1. Tärkeimmät maankäytön kehittämisalueet

Kuva 4. Tärkeimmät maankäytön kehittämisalueet

1. Haaga-Pitäjänmäki

Alueen maankäyttö tiivistyy erityisesti Isonnevan ja Haagan liikenneympyrän alueilla ja Pitäjänmäen asemansseudulla. Pitäjänmäen asemanseltu on merkitty Helsingin Yleiskaavassa 2002 keskustoimintojen alueeksi.

Isonnevan, Rasturinlehdon ja Haagan liikenneympyrän alueella on käynnissä laaja asemakaavatyö, joka toteutuessaan mahdollistaa alueelle noin 63 000 k-m² asuinrakentamista ja noin 89 000 k-m² toimitilarakentamista. Haagan liikenneympyrän alueelle on tehty myös alustavia kaupunkirakennetarkasteluja kesällä 2011.

2. Pohjois-Haaga-Lassila

Pohjois-Haagan itäosan osayleiskaavan osallistumis- ja arviointisuunnitelma on luonnosvaiheessa. Alueelle suunnitellaan uutta asuin- ja toimitilarakentamista. Alue kytkeytyy Kehä-I:n toimitilarakentamisalueisiin.

Pohjois-Haagan ja Lassilan alueella on sekä tonttikohtaista lisärakentamispotentiaalia että uutta täydennysrakentamispotentiaalia.

3. Oulunkylä-Maunula

Maunulan koillisosaan Tuusulanväylän varteen valmistuu asuinrakentamista n. 13 000 k-m². Oulunkylän asemanseutua kehitetään ja alueella tutkitaan kaupunkirakenteen tehostamismahdollisuuksia asemaa kohti siirryttäessä. Alueella on jatkossa tavoitteena tutkia sekä tonttikohtaisia lisärakentamismahdollisuuksia että uutta täydennysrakentamispotentiaalia.

Koko Oulunkylän alueelle on laadittu kehittämistavoitteet Oulunkylän aluerenessanssityön yhteydessä ja ne käsitellään kaupunkisuunnittelulautakunnassa samanaikaisesti Raide-Jokerin maankäytön kehittämisperiaatteiden kanssa.

4. Viikki-Pihlajisto

Alue on merkitty Yleiskaavassa 2002 keskustatoimintojen alueeksi. Sitä tulee tulevaisuudessa kehittää Jokerinvarren tärkeänä keskuksena. Viikin ja Pihlajiston välille on tarpeen luoda uusia ja sujuvia yhteyksiä. Lahdenväylän kattamista Viikin ja Pihlajiston välillä tulisi tutkia. Näin Viikin palvelut olisivat paremmin saavutettavissa myös Lahdenväylän länsipuolelta, mikä parantaisi Pihlajiston kehittämismahdollisuuksia.

5. Roihupelto-Myllypuro-Länsi-Herttoniemi

Kesän 2011 aikana tehtiin alustavia maankäyttötarkasteluja Roihupellon, Myllypuron ja Länsi-Herttoniemen alueella. Roihupellon maankäyttöä on mahdollista tiivistää merkittävästi. Aluetta voidaan kehittää merkittävänä työpaikka- ja asumiskeskuksena. Yleiskaavassa 2002 Roihupeltoon on sijoitettu uusi metroasema. Myllypuroon rakentuu tällä hetkellä tiivis ja matala puukaupunginosa, joka mahdollistaa asumisen noin 2000 asukkaalle.

Alustavien tarkastelujen perusteella Roihupellon, Myllypuron ja Länsi-Herttoniemen alueelta on löydettävissä sekä kaavoitettua että uutta asuntorakentamispotentiaalia noin 9000 asukkaalle.

2.2. Asukas- ja työpaikkapotentiaali

Liikenne-ennustealue	Nykyiset asukkaat	Nykyiset työpaikat	Asukkaat 2035	Asukkaat 2011-2035 (muutos)	Asukkaat 2011-2035 (muutos %)	Työpaikat 2035 (työpaikkamäärien kasvu 39, 2 %)	Työpaikkojen muutos 2011-2035 (työpaikkamäärien kasvu 39, 2 %)
1. PITÄJÄNMAKI-VALIMO	10 689	21 846	11 799	1 110	10,4%	30 410	8 564
2. MUNKKIVUORI	7 119	2 960	8 063	944	13,3%	4 120	1 160
3. POHJOIS-HAAGA	13 140	6 175	13 584	444	3,4%	8 596	2 421
4. LASSILA-ETELÄ-HAAGA	13 007	2 485	15 207	2 200	16,9%	3 459	974
5. MAUNULA	8 513	4 568	10 696	2 183	25,6%	6 359	1 791
6. OULUNKYLÄ	13 615	6 359	14 721	1 106	8,1%	8 852	2 493
7. PIHLAJISTO-VIIKINMÄKI	11 385	1 227	11 838	453	4,0%	1 708	481
8. VIIKKI	10 680	4 155	13 882	3 202	30,0%	5 784	1 629
9. MYLLYPURO	8 825	1 170	12 569	3 744	42,4%	7 170	6 000
10. LÄNSI-HERTTONIEMI	7 959	1 448	9 406	1 447	18,2%	2 016	568
11. HERTTONIEMEN TEOLLISUUSALUE	9 226	8 037	9 041	-185	-2,0%	11 188	3 151
12. ITÄKESKUS	3 770	7 969	10 539	6 769	179,6%	13 969	6 000
13. ROIHUVUORI-TAMMISALO	9 294	855	8 498	-796	-8,6%	1 190	335
14. MARJANIEMI	11 437	1 484	12 226	789	6,9%	2 066	582
Yhteensä	138 659	70 738	162 071	23 412	16,9%	106 885	36 147

Kuva 5. Tulevat asukkaat ja työpaikat Raide-Jokeri-kehityskäytävällä liikenne-ennustealueittain. Tavoitevuosi 2035

Raide-Jokerin hankearviointityön yhteydessä määriteltiin uusi asukas- ja työpaikkapotentiaali liikenne-ennustealueittain Raide-Jokeri-kehityskäytävällä (kuva 5.). Liikenne-ennustealueet on muodostettu asuinaluekohtaisesti ja ne rajautuvat liikenteellisiin pääväyliin. Laskelma perustuu kuuteen tarkasteluskenaarioon, joiden perusteella haarukoitiin realistisin kasvuvaihtoehdot.

Asuminen

Asemakaavakohtaisen tarkastelun lähtökohtana asumisen osalta:

- 1) Lainvoimainen asemakaavavaranto
- 2) Vireillä olevat asemakaavat
- 3) Asemakaavamuutosta edellyttävät alueet
- 4) Tonttikohtainen täydennysrakentaminen

Asumisen asemakaavavaranto perustuu HSY:n (Helsingin seudun ympäristöpalvelut) SeutuRAMAVA-aineistoon (2011) ja "Kaavavarannon yhteys asuntotuotantoon Helsingissä ja Helsingin seudulla"-raporttiin (Laakso, Kostianen & Lönnqvist 2011). Tonttivaranto ja kaavavaranto kuvaavat asemakaavoitettujen tonttien rakennusmaavaraa. Laskennassa realistinen tonttimaavara koostuu tyhjästä tonteista sekä noin viidenneksen osuudesta vajaasti rakennetuista tonteista.

Yleiskaavakohtaisen kerrosalan lähtökohtana asumisen osalta:

- 1) Yleiskaavan 2002 mukaiset rakentamisalueet
- 2) Yleiskaavan 2002 tulkintaa edellyttävät rakentamisalueet
- 3) Yleissuunnittelua edellyttävät rakentamisalueet
(Yleiskaavan 2002 rakentamisalueen rajan ulkopuolella sijaitsevat alueet)

Laskelmassa on huomioitu nykyisten asuntokuntien pieneneminen. Tämän vaikutus nykyiseen asuntokantaan on - 14 %. Asumisen suhdelukuna käytettiin 1 asukas / 40 k-m².

Työpaikat

Työpaikkojen toteutuma perustuu työpaikkojen kasvuun tarkastelualueella aikavälillä 1985–2010. Tarkastelussa on oletettu työpaikkojen kasvavan samaa vauhtia myös tulevaisuudessa. Tarkastelussa huomioitiin tämän lisäksi Roihupellon mahdollinen uusi työpaikkarakentamispotentiaali, jonka vaikutus Itäkeskuksen ja Myllypuron liikenne-ennustealueiden työpaikkojen määrään tulevaisuudessa on merkittävä.

Kokonaispotentiaali

Laskelman mukaan Jokeri-vyöhykkeen liikenne-ennustealueilla sijaitsee vuonna 2035 noin **162 000** asukasta ja noin **107 000** työpaikkaa. Kokonaisuudessaan Raide-Jokeri-vyöhykkeen potentiaalinen kasvu on asukkaiden osalta noin **23 000** ja työpaikkojen osalta noin **36 000**. Suhteellisesti tarkasteltuna kasvu on asukkaiden osalta noin 17 prosenttia ja työpaikkojen osalta noin 39 prosenttia. Viimeisen 25 vuoden alueen asukasmäärän kasvu on ollut noin 12 prosenttia. Jatkossa asukasmäärän kasvu Raide-Jokerikehityskäytävällä on kokonaispotentiaalitarkastelun perusteella voimakkaampaa. Raide-Jokerin kehityskäytävän kokonaispotentiaali huomioidaan seuraavassa yleiskaavatyössä.

2.3. Saavutettavuus ja pysäkit

Kuva 6. Raide-Jokeripysäkkien saavutettavuusvyöhyke kävelen olemassa olevaa katuverkkoa pitkin (200 - 1000 m)

Raide-Jokeripysäkkien saavutettavuuden parantamisedellytyksiä tutkittiin osana Raide-Jokerin kaupunkirakenteellista tarkastelua (kuva 6.). Tutkimuksessa selvitettiin Raide-Jokerin suunniteltujen pysäkkien saavutettavuutta paikallisympäristössä ja pysäkkien ympäristön kehittämistä saavutettavuuden näkökulmasta.

Saavutettavuudelle on olemassa monia eri määritelmiä. Tässä yhteydessä saavutettavuudella tarkoitettiin sitä, miten helposti tiettyyn paikkaan (tässä tapauksessa Raide-Jokerin pysäkki) pääsee paikkaa ympäröivältä alueelta olemassa olevaa katuverkkoa pitkin.

Paikan saavutettavuus on kokonaisuus, joka muodostuu neljästä tekijästä:

- 1) Maankäyttökomentti kuvaa maankäyttöä tarkasteltavan kohteen ympärillä. Eri maankäyttömuodot luovat erilaista kysyntää saavutettavuudelle.
- 2) Liikennekomentti kuvaa yksilön "vaikeutta" saavuttaa kohde lähtöpisteestä tietyllä kulkumuodolla. Tähän luetaan matka-aika, matkakustannus ja vaivannäkö (onnettomuusriski, mukavuus, luotettavuus jne.).
- 3) Aikakomentti kuvaa ajan säätämiä rajoitteita, kuten mahdollisuuksien määrää eri kellonaikoina.
- 4) Yksilökomentti kuvaa yksilön tarpeita, kykyjä ja mahdollisuuksia, jotka vaihtelevat muun muassa iän, tulotason, fyysisen kunnan sekä koulutustason mukaan.

Edellä mainitut neljä saavutettavuuden tekijää ovat jatkuvassa vuorovaikutuksessa keskenään. Maankäyttö määrittelee liikenteen kysyntää ja liikennejärjestelmä puolestaan vaikuttaa yksilöiden mahdollisuuksiin. Saavutettavuus voi myös vaikuttaa eri tekijöihin takaisinkytkennän kautta, kun se yritysten ja asukkaiden sijoittumistekijänä säätelee liikenteen kysyntää, ihmisten taloudellisia ja sosiaalisia mahdollisuuksia, sekä aikaa, jota tarvitaan näiden toimintojen suorittamiseen.

Saavutettavuus vaikuttaa keskeisesti kaupunkirakenteen kehitykseen. Saavutettavuuden kasvu nostaa alueen kysyntää ja synnyttää tarvetta uudentyyppiselle maankäytölle, useimmissa tapauksissa maankäytön ja toimintojen tiivistämiselle. Verkostokaupungille tyypillistä on maankäytön tiivistyminen keskustan lisäksi myös keskustan välisiin kehityskäytäviin, parantuneen saavutettavuuden ollessa kaupunkirakenteen tiivistämiseen kannustava tekijä.

On kuitenkin huomattava, että yksin parantunut saavutettavuus ei välttämättä riitä, vaan kokonaisvaltainen kehitys riippuu paljolti myös alueen muista kehittymisedellytyksistä, esimerkiksi siitä, miten joustavia alueen maankäyttöratkaisut ovat alueen jatkokehityksen näkökulmasta. Kestävän kehityksen noustua tärkeäksi tavoitteeksi yhteiskunnan eri aloilla, on myös saavutettavuutta tarpeen tarkastella erityisesti joukkoliikenteen sekä kävelyn ja pyöräilyn näkökulmasta.

Saavutettavuustarkastelun perusteella Raide-Jokerin pysäkit sijaitsevat tiheästi etenkin Veräjämäki-Pajamäki välillä, jolloin jopa pysäkkien viiden minuutin vaikutusalueet yhtyvät. Roihupellon, Latokartanon, Oulunkylän aseman ja Mäkitorpantien pysäkkien sijainnin muuttamista tutkitaan jatkossa tarkemmin. Pirjontien ja Takomotien kohdalla tutkitaan pysäkkien mahdollista poistamista. Kahden pysäkin poistamisella saavutettaisiin noin 1,5 minuutin etu kokonaismatka-ajassa, mikä lisäisi linjan houkuttelevuutta matkustajien näkökulmasta.

Roihupellossa Raide-Jokerin pysäkki tulisi sijoittaa lähelle alueen mahdollista uutta metroasemaa, jolloin vaihtoyhteys metrosta Jokeriin olisi mahdollisimman sujuva (kuva 7.). Latokartanon Jokeripysäkin hyvän saavutettavuuden alue on poikkeuksellisen pieni johtuen Helsingin yliopiston peltoalueista, jotka ympäröivät pysäkkiä etenkin etelässä ja idässä. Pysäkin sijaintia tulisi jatkossa tutkia tarkemmin (kuva 8.).

Oulunkylän aseman ja Mäkitorpantien Jokeripysäkit sijaitsevat hyvin lähellä toisiaan. Oulunkylän aseman vaikutusalue ulottuu Pääradan eteläpuolelle, Mäkitorpantien pysäkin kerätessä käyttäjänsä sen pohjoispuolelta. Oulunkylän aseman pysäkki voisi sijoittua rata-alikulun yhteyteen, jolloin vaihtoyhteys taajamajunan ja Jokerin välillä olisi sujuvampi. Mäkitorpantien pysäkki voisi sijoittua nykyistä sijaintia pohjoisemmaksi. Pysäkkien sijainnit tarkentuvat jatkosuunnittelun myötä (kuva 9.).

Maunulan ja Pirjontien pysäkit ovat hyvin saavutettavissa ympäröiviltä asuinalueilta, joskin jopa pysäkkien 2 minuutin saavutettavuusalueet lähes yhtyvät. Näin ollen pysäkkien vaikutusalueet jäävät pieniksi, mikä herättää kysymyksen pysäkkivälin harventamisesta (kuva 10.).

Jokeripysäkit sijaitsevat Pitäjänmäen tiellä niin tiheästi, että yhden pysäkin poistamista tulisi pohtia. Kävelyvirrat pysäkeille eivät kulje käytännössä lainkaan Pitäjänmäentien vartta pitkin, vaan suoraan pysäkeiltä Pitäjänmäentien etelä- ja pohjoispuolelle. Tässä yhteydessä Takomotien pysäkin poistamista tulisi jatkossa tutkia (kuva 11.).

Kuva 7. Myllärintien, Roihupellon ja Itäkeskuksen pysäkkien saavutettavuusalueet

Kuva 8. Viikinmäen, Viikin tiedepuiston ja Latokartanon pysäkkien saavutettavuusalueet

Kuva 9. Oulunkylän aseman ja Mäkitorpantien kahden minuutin saavutettavuusalueet sijaitsevat lähellä toisiaan

Kuva 10. Maunulan ja Pirjontien 2 minuutin vaikutusalueet sijaitsevat lähellä toisiaan

Kuva 11. Pajamäen, Takomotien ja Valimotien pysäkit sijaitsevat lähellä toisiaan

2.4. Maankäytön visio

Kuva 12. Maankäytön visio

Raide-Jokerin maankäytön visio perustuu edellämainittujen teemojen analysoinnin pohjalta tehtyihin johtopäätöksiin. Siinä esitellään tärkeimmät yleis-, liikenne-, ja maisemasuunnitteluun liittyvät toimenpiteet Raide-Jokerin kehityskäytävällä. Maankäytön visio tukee Helsingin uuden yleiskaavan laadintaa.

Kaupunkirakenne

Maankäyttöä tehostetaan Raide-Jokeri-kehityskäytävällä merkittävästi. Vyöhykkeen tärkeimpiä rakentamis- ja kehittämiskohteita ovat tulevaisuudessa Haaga-Pitäjänmäki, Pohjois-Haaga-Lassila, Maunula-Oulunkylä, Viikki-Pihlajisto ja Roihupelto-Myllypuro-Länsi-Herttoniemi. Laajempia kehittämisalueita tarkastellaan osayleiskaavainä tai seuraavan yleiskaavatyön yhteydessä.

Vyöhykkeellä sijaitsevilla tärkeillä raideliikenteen risteysasemilla maankäyttöä tehostetaan asemaa kohti siirryttäessä.

Liikenne

Uudet raideyhteysvaraukset Munkkivuoren-Talin raitiotie, Munkkiniemen-Pitäjänmäen raitiotie, Ruskeasuon-Huopalahden raitiotie, Käpylän-Oulunkylän raitiotie, Viira-pikaraitiotie, Tiederatikka ja Raide-Jokerin jatkoyhteys huomioidaan Raide-Jokerivyöhykkeen jatkosuunnittelussa.

Pirjontien ja Takomotien pysäkkien säilyttämistä tutkitaan tarkemmin.

Roihupellon, Latokartanon, Oulunkylän aseman ja Mäkitorpantien pysäkkien sijaintia tutkitaan tarkemmin.

Kehitetään kävely ja pyöräily-yhteyksiä Roihupellon, Myllärintien, Viikinmäen, Tuusulanväylän, Vihdintien ja Valimotien pysäkeillä.

Raide-Jokeri-pysäkeille ehdotetaan rakennettavaksi nykyaikainen pyöräpysäköinti, jotta pyöräilystä muodostuu realistinen vaihtoehto liityntäliikenteelle

Vaihtoasemilla kulkuneuvosta toiseen siirtymiseen tulee kiinnittää huomiota detaljitason suunnittelussa.

Maisema

Alueen päävirkistysyhteyksiä kehitetään osana seudullista viheraluerakennetta. Yhteyksien jatkosuunnittelussa tulee huomioida yhteydet Helsingin rannoille ja rantojen virkistysalueitteihin.

Maisemallisia kehittämiskohteita suunnitellaan toiminnallisina kokonaisuuksina ja alueiden maisemasuunnitteluun ja -arkkitehtuuriin kiinnitetään erityistä huomiota.

3. Ehdotukset jatkotoimenpiteiksi

Raide-Jokerin kehityskäytävän maankäytön kehittämisperiaatteissa on esitetty tärkeimmät maankäytön kehittämisalueet, asukas- ja työpaikkapotentiali, pysäkkikohtainen saavutettavuusanalyysi ja maankäytön visio. Ehdotukset jatkotoimenpiteiksi on tiivistetty neljän pääteeman alle.

Kaupunkirakenne

Tiivistetään kaupunkirakennetta Raide-Jokeri-vyöhykkeellä. Käsitellään Yleiskaavan 2002 ulkopuoliset rakentamisalueet seuraavassa yleiskaavatyössä tai erillisissä osayleiskaavatyöissä.

Tärkeillä raideliikenteen risteysasemilla maankäyttöä tehostetaan asemaa kohti siirryttäessä.

Liikenne

Kehitetään kävely ja pyöräily-yhteyksiä Roihupellon, Myllärintien, Viikinmäen, Tuusulanväylän, Vihdintien ja Valimotien pysäkeille.

Raide-Jokeri-pysäkeille ehdotetaan rakennettavaksi nykyaikainen pyöräpysäköinti, jotta pyöräilystä muodostuu realistinen vaihtoehto liityntäliikenteelle

Vaihtoasemilla kulkuneuvosta toiseen siirtymiseen tulee kiinnittää huomiota detaljitason suunnittelussa.

Pirjontien ja Takomotien pysäkkien säilyttämistä tutkitaan tarkemmin.

Roihupellon, Latokartanon, Oulunkylän aseman ja Mäkitorpantien pysäkkien sijaintia tutkitaan tarkemmin.

Maisema

Maisemallisia kehittämiskohteita suunnitellaan toiminnallisina kokonaisuuksina ja alueiden maisemasuunnitteluun ja -arkkitehtuuriin kiinnitetään erityistä huomiota.

Yhdyskuntatekninen huolto

Jatkosuunnittelussa tarkennetaan Raide-Jokerin linjan läheisyydessä olevien maakaasuputkien suojaussuunnittelua ja tutkitaan putkien mahdollisia siirtoja.

Raide-Jokerin varikosta tulee jatkossa tehdä selvitys. Siinä tarkennetaan varikon tilaohjelmaa ja vertaillaan mm. varikkovaihtoehtojen kaupunkirakenteellista ja yhdyskuntataloudellista toteutettavuutta.

Lähteet

Esikaupunkien renessanssi, yleissuunnitelman runko, Kslk 10.2.2011.

Helsingin seudun liikennejärjestelmäsuunnitelma HLJ 2011, tiivistelmä. HLJ-katsaus 2/11. 29.3.2011. HSL Helsingin seudun liikenne. Helsinki.

Helsingin väestöennuste 2011-2050 (2010). Helsingin kaupungin tietokeskus.

Hsl-alueen poikittaisliikenteen kehittämissuunnitelma 2012–2022. Loppuraportti (2011).

Jäppinen, Sakari (2011). Raide-Jokeripysäkkien saavutettavuuden parantamisedellytykset. Kaupunkisuunnitteluvirasto, yleissuunnitteluosasto, tutkimustoimisto.

Keisanen, Reetta (2011). Raide-Jokerin kehityskäytävän maankäyttö ja toiminnot. Kaupunkisuunnitteluvirasto, yleissuunnitteluosasto, tutkimustoimisto.

Laakso, Seppo, Eeva Kostiainen ja Henrik Lönnqvist (2011). Kaavavarannon yhteys asuntotuotantoon Helsingissä ja Helsingin seudulla.

Raideliikenteen hyödyt (2010). HSL Helsingin seudun liikenne.

WSP Finland (2008). Raide-Jokeri, alustava yleissuunnitelma.

