

Mahdollisuuksien Östersundom

Esipuhe

Kaupunki kasvaa rannikkoa pitkin itään. Meren rannalle, Sipoonkorven kansallispuiston naapuriin rakennetaan tulevaisuuden kaupunki, Östersundom. Kuntien yhteistyöllä suunniteltu aluekokonaisuus avaa pääkaupunkiseudun uuden merkittävän kasvusuunnan. Östersundomissa on tilaa elää ja yrittää.

Östersundom on ainutlaatuinen mahdollisuus rakentaa uusi kokonainen kaupunki. Kaikki toteutetaan uusimmalla, ympäristöystävällisimmällä tekniikalla. Rakentaminen kestää vuosikymmeniä ja mahdollistaa kokeilun, tutkimuksen ja tuotekehityksen. Haastamme alan innovatiiviset toimijat mukaan rakentamaan kestävää kaupunkia, joka ei kuormita ympäristöä, vaan jalostaa päästöt raaka-aineeksi ja kadut ja korttelit monimuotoiseksi kaupunkiluonnoksi.

Östersundomissa nautitaan pikkukaupungin tunnelmasta Helsingin vieressä, meren ja luonnon äärellä. Asiat hoidetaan lähellä: mukavasti, älykkäästi ja ympäristöystävällisesti. Nopeat yhteydet Helsingin keskustaan, Kehä III:n suuntaan ja lentokentälle sekä Vuosaaren satamaan palvelevat asukkaita ja yrityksiä.

Neljä teemaa viitoittavat tien mahdollisuuksien Östersundomiin:
1. elävä, 2. kestävä, 3. älykäs sekä 4. vihreä ja sininen kaupunki.

Anni Sinnemäki

Apulaispormestari
Helsingin kaupunki

Patrik Lindström/Helsingin kaupunki

Yleiskatsaus Östersundomiin

Kaupunki kasvaa rannikkoa pitkin itään

Östersundom avaa seudulle uuden kasvukäytävän.

Östersundom avaa pääkaupunkiseudun laajentumissuunnan itään. Östersundomista muodostuu seudulle uusi 80 000–100 000 asukkaan kaupunginosa keskuksineen. Tiivis kaupunkimainen rakenne tukeutuu tehokkaaseen joukkoliikenteeseen – metroon.

Östersundom tasapainottaa nykyistä yhdyskuntarakennetta. Pääkaupunkiseutu on kasvanut viimeisten vuosikymmenten aikana länteen sekä radanvarsia pitkin pohjoiseen. Östersundom on päänavaaja itäisen Helsinki–Porvoo-kehityskäytävän toteutumiseksi. Yhdessä länsimetron kanssa itämetro muodostaa Helsingin seudun rannikosta hyvin toimivan ja saavutettavan kokonaisuuden.

Uudenlaista asumista ja pikkukaupungin tuntua

Östersundom tarjoaa hyvän sijainnin ja paljon vaihtoehtoja asumiseen. Kokonaisasukasmääräksi on arvioitu 80 000–100 000 asukasta. Asumista Östersundomiin tulee 4 200 000–5 300 000 k-m², mikä mahdollistaa jopa 55 000 uuden asunnon rakentamisen. Määrä on seudullisesti merkittävä.

Östersundom on pientalo-kaupunki. 70 % uusista asuinalueista on kaupunkipientalo- tai pientalovaltaisia. Asumisen kerrosalasta noin 32 % on kaupunkipientalo- ja 16 % pientaloasumista. Metro-asemien seudut ovat kerrostalovaltaisia, ja niistä löytyy kaikki hyvään kaupunki-elämään tarvittavat palvelut.

Asuinkerrosala

1000 k-m²

Kunkin vaihteluvälin alaraja on laskettu 80 000 asukkaan mukaan, yläraja 100 000 asukkaan mukaan.

Kerrosalat toiminnoin

1000 k-m²

Tilaa elinkeinotoiminnalle

Östersundomissa on tilaa yrityksille ja tuotekehitykselle. Sijaa on myös teolliselle ja tuotannolliselle toiminnalle. Alueen vetovoimatekijöitä ovat erinomaiset logistiset yhteydet ja saavutettavuus, Helsinki-Vantaan lentoaseman ja Vuosaaren sataman läheisyys sekä työvoiman hyvä saatavuus.

Östersundom on yritysmyönteinen. Alueella vahvistetaan aktiivisesti monipuolisen yritystoiminnan edellytyksiä ja kehittymismahdollisuuksia. Aluetta kehitetään yhteistyössä kiertotaloutta hyödyntävien yritysten kanssa, ja elinkeinoelämän hyviä käytäntöjä ja vastuullista toimintaa tuetaan. Östersundom on edelläkävijä ja kokeilualusta tulevaisuuden kestäville ratkaisuille ja teknisille kokeiluille. Samalla mahdollistetaan uusien innovaatioiden synty ja uusi liiketoiminta.

Tuhatta asukasta saavutettavissa joukkoliikenteellä 40 minuutissa

Tuhatta asukasta saavutettavissa kävellen 20 minuutissa

Kestävä liikkuminen ja jalankulkijan kaupunki

Kaupunkia suunnitellaan jalankulkijan, pyöräilijän ja joukkoliikenteen ehdoilla. Yli puolet Östersundomin tulevasta asukkaista asuu kävelyetäisyydellä metroasemasta. Metro mahdollistaa sujuvat liikenneyhteydet ja hyvän saavutettavuuden seudun muihin merkittäviin keskuksiin ja työpaikka-alueille.

Etäisyys metroasemasta **2000 / 1500** asukkaita / työpaikkoja

Koko alueella
600 metrin sisällä metroasemasta
35 000 asukasta **20 000** työpaikkaa
1 kilometrin sisällä metroasemasta
60 000 asukasta **28 000** työpaikkaa

- Keskustatoiminnot
- Kerrostaloja
- Kaupunkipientaloja
- Pientaloja
- Väljästi rakennettu alue
- Elinkeinotoiminta ja yhdyskuntatekniikka
- Viheralue
- Kosteikko
- Metro
- Kunnan raja

Uusi kaupunki maksaa itsensä takaisin

Uuden kaupungin rakentaminen lähes tyhjältä pöydältä edellyttää merkittäviä investointeja, jotka jakautuvat usealle vuosikymmenelle. Kuntataloudellisesti 100 000 asukkaan Östersundom maksaa itsensä takaisin yhdessä sukupolvessa.

Östersundomin vaikutus aluetalouteen Helsingin seudulla on merkittävä. Vaikutuksen työllisyyteen ja arvonlisäykseen arvioidaan olevan suurempi, jos Östersundomia kehitetään vahvasti kiertotalouteen pohjautuvana alueena. Östersundomin rakentamisella on lisäksi merkittävä työllisyys- ja arvonlisäysvaikutus alueen rakentumisen aikana.

Kustannusten ja tulojen vuosittainen kertymä, 100 000 asukasta

miljoonaa euroa, pääomitettu

Kustannukset ja tulot 2020–2060, 100 000 asukasta, ilman metroinvestointia

miljoonaa euroa

Helsinki

Nettotulot (tulot–kustannukset)
270 miljoonaa euroa

Vantaa

Nettotulot (tulot–kustannukset)
110 miljoonaa euroa

Sipoo

Nettotulot (tulot–kustannukset)
180 miljoonaa euroa

Suunnittelu ja toteutus

Pääkaupunkiseudun yhdyskuntarakenteen laajeneminen itään edellyttää seudullista yhteistyötä maankäytön ja liikenteen ratkaisujen yhteensovittamiseksi. Östersundomin joukkoliikenne perustuu metroon, jonka rakentaminen on edellytys koko yleiskaavan toteutumiseksi. Metron suunnittelun käynnistyminen edellyttää seudullisia päätöksiä. Metron toteuttamispäätös on mahdollista tehdä 2020-luvulla, ja metron rakentaminen on alustavasti ajoitettu 2030-luvulle.

Suunnitteluvaiheet

Toteuttamisen tavoitteellinen aikataulu

Rakentamisen vaiheistus

Östersundomin rakentaminen kestää vuosikymmeniä. Metron toteuttaminen kerralla Majvikin asti mahdollistaa aluerakentamisen aloittamisen samanaikaisesti Länsisalmessa, Östersundomissa, Sakarimäessä ja Majvikissä. Rakentamisen pääpaino on 2030- ja 40-luvuilla, ja alueen on arvioitu valmistuvan noin vuoteen 2060 mennessä.

Mahdollisuuksien Östersundom

Östersundomia suunnitellaan pitkälle tulevaisuuteen. Tulevaisuuden kaupungin tavoitteiden tulee olla kunnianhimoisia ja toimintatavan joustava. Tavoitteiden asettaminen on aloitettu yleiskaavan yhteydessä. Neljä teemaa viitoittavat tien mahdollisuuksien Östersundomiin: 1. elävä, 2. kestävä, 3. älykäs sekä 4. vihreä ja sininen kaupunki.

Tarkemman suunnittelun käynnistyessä haastamme kaikki alan toimijat kehittämään mahdollisuuksien Östersundomia yhdessä.

1. Elävä kaupunki

Östersundom on ihmisen kokoinen pikkukaupunki. Asukasmäärä ja -tiheys mahdollistavat monipuolisen kaupunkielämän, erinomaiset palvelut ja hyvät joukkoliikenneyhteydet. Alueen historia, pikkukaupungin mittakaava, luonto ja merellisyys luovat kaupungin osan identiteetin ja antavat lähtökohdat vetovoimaisen ja elinvoimaisen alueen kehitymiselle.

Östersundom on monipuolinen ja monimuotoinen. Östersundomissa voi asua, käydä töissä, viettää vapaa-aikaa ja yrittää. 100 000 asukkaan kaupunkiin mahtuvat kaikki asumismuodot ja rakennustyytit. Vireä elinkeinotoiminta on osa elävää kaupunkikulttuuria. Kaupunki tarjoaa edellytykset yrittäjyydelle sekä hyvän elinympäristön kaikille ikään, elämäntilanteeseen, liikkumiskykyyn ja varallisuuteen katsomatta.

2. Kestävä kaupunki

Östersundom on ekologisesti, taloudellisesti ja sosiaalisesti kestävä. Tulevaisuuden kaupungin tavoitteena on kestävä elämäntavan mahdollistaminen ja ilmastonmuutoksen hillintä. Samalla varaudutaan muuttuviin olosuhteisiin ja ilmastonmuutokseen sopeutumiseen.

Östersundomissa lähtökohina ovat resurssiviisuus ja kiertotalous – energiaa ja luonnonvaroja säästetään ja rajalliset resurssit käytetään optimaalisesti hyväksi. Rakentamisen, asumisen ja elinkeinotoiminnan sivuvirrat hyödynnetään täysimääräisesti eikä jätettä synny. Rakennukset ovat monikäyttöisiä ja muunneltavia. Suunnittelussa ja toteutuksessa huomioidaan rakentamisen ja käytön elinkaarivaikutukset.

Tulevaisuuden Östersundom on energiaomavarainen ja ilmastopositiivinen. Östersundomissa energia tuotetaan puhtaasti uusiutuvilla energialähteillä. Energian varastointiratkaisuja kehitetään. Pitkällä aikavälillä energiaa tuotetaan yli alueen oman tarpeen.

3. Älykäs kaupunki

Tulevaisuuden Östersundom suunnitellaan älykkäästi, rakennetaan älykkääksi ja toimii älykkäästi. Vuosikymmeniä kestävässä rakentamisessa on mahdollisuus hyödyntää kunkin aikakauden uusimpia ja ympäristöystävällisimpiä tekniikoita ja etsiä innovatiivisia ratkaisuja kaupungin, yliopistojen, elinkeinoelämän ja asukkaiden kanssa. Tavoitteena on, että Östersundomista tulee edelläkävijä arkea helpottavissa ratkaisuissa ja palveluissa. Näin mahdollistetaan yrityksille kokeilualusta tulevaisuuden kestäville ratkaisuille ja asukkaille sujuva arki.

Östersundomissa kuntien investoinnit ja hankinnat tehdään oikea-aikaisesti. Kokonaistaloudellisuus ja elinkaariajattelu ovat osa hyvää hallintotapaa, ja kunnat noudattavat omissa hankinnoissaan kestäviä ja eettisiä hankintaperiaatteita.

4. Vihreä ja sininen kaupunki

Östersundomissa kaupunki on luonnossa ja luonto on kaupungissa. Sipoonkorven kansallispuiston naapuriiin ja meren rannalle rakentuu vihreä kaupunki. Rakennettu ympäristö tuottaa uutta luonnon monimuotoisuutta. Östersundomin kaupunkivihreä, pienvesistöt ja meri lisäävät elämänlaatua, virkistysmahdollisuuksia ja ympäristöterveellisyyttä. Meri on osa elämää ja merellisiä palveluja kehitetään yhdessä alan toimijoiden kanssa. Puhdas elinympäristö on suomalainen vahvuus, myös Östersundomissa.

Resurssiviisas maamassojen hallinta, kiertotalouden mahdollistama uusi liiketoiminta ja uusiutuva energia ovat alueellisia jo käynnissä olevia Östersundomin kärkihankkeita.

Helsinki

Helsingin kaupunki
Kaupunkiympäristön toimiala

Östersundomin suunnittelu
Kansakoulukatu 1, 00100 Helsinki
PL 58211, 00099 Helsingin kaupunki