

Lasipalatsin kortteli ja Amos Andersonin taidemuseo

4. KAUPUNGINOSA, KAMPPI, KORTTELI 4194

ASEMAKAAVAN MUUTOKSEN SELOSTUS

ASEMAKAAVAN MUUTOKSEN SELOSTUS
ASEMAKAAVAN MUUTOSKARTTA NRO 12298
PÄIVÄTTY 14.4.2015

Asemakaavan muutos koskee:

Helsingin kaupungin
4. kaupunginosan (Kamppi)
kortteliä 194 ja
katuaukioalueita
tason -5 yläpuolella
(muodostuu uusi kortteli 4218)

Kaavan nimi:
LASIPALATSIN KORTTELI JA
AMOS ANDERSONIN TAIDEMUSEO
Hankenumero:0885_5
HEL 2014-011895

Laatija:
Helsingin kaupunkisuunnitteluviraston asemakaavaosasto

Vireilletulosta ilmoittaminen: 11.2.2015
Kaupunkisuunnittelulautakunta: 14.4.2015
Nähtävilläolo (MRL 65 §): 24.4.–25.5.2015
Kaupunkisuunnittelulautakunta: muutettu 8.9.2015
Hyväksyminen: kaupunginvaltuusto
Voimaantulo:

Alueen sijainti:

Asemakaavan muutos koskee Lasipalatsin ja Vanhan linja-autoaseman (Turun kasarmin talousrakennuksen) sekä näiden välisen aukion muodostamaa kortteliä. Kortteli sijaitsee Helsingin keskustassa Kampissa osoitteessa Mannerheimintie 22.

Lasipalatsi sisältyy valtakunnallisesti merkittävään rakennettuun kulttuuriympäristöön (RKY 2009, Vakuutusyhtiö Pohjan talo, Lasipalatsi ja Rautatalo) ja sitä koskevat valtakunnalliset alueidenkäyttötavoitteet. Lasipalatsi kuuluu suomalaisen modernismin arkkitehtuurin merkkiteoksiin.

LIITTEET

Osallistumis- ja arviointisuunnitelma
 Seurantalomake
 Sijaintikartta
 Ilmakuva
 Asemakaavan muutos
 Havainnekuva
 Ote maakuntakaavasta
 Ote 2. vaihemaakuntakaavasta
 Ote Yleiskaava 2002:sta
 Ote ajantasa-asemakaavasta
 Suojelukohteet
 Suunnitelman luonnoskuvat
 Lasipalatsin aukioon alustava käyttösuunnitelma
 Yhdyskuntatekniikan verkostot

LUETTELO MUUSTA KAAVAA KOSKEVASTA MATERIAALISTA

- Lasipalatsin rakennushistoriallinen selvitys (Hilkka Högström, 1996)
- Lasipalatsi-korttelin suunnitelmaluonnos (Arkkitehtitoimisto JKMM)
- Amos Anderssonin museon hanke-suunnitelma (Haahtela Oy 20.6.2013.)
- Pissararadan keskusta-aseman suunnitelmaluonnokset (Arkkitehtitoimisto CJN)
- Lasipalatsin Mediakeskuksen selvitykset: Lasipalatsin aukion käytettävyys – tilanne ja tulevaisuus Sini Parikka 2014) ja Lasipalatsin aukion ideasuunnitelma (WSP 2008)
- Arkkitehtuurin lisensiaatintyö: Lasipalatsin restauroinnin suunnittelu- ja toteutusprosessin koko kuva (Pia Ilonen 2004)
- Ideasuunnitelma: Tiedon talo ja kulttuurin tori - Kasarmi (Talli 2003)
- Yleisten alueiden alle tehtävien rakenteiden suunnitteluohjeet (Hkr 1.10.2013)

YHTEYSHENKILÖT KAAVAN VALMISTELUSSA

Helsingin kaupunki

Kaupunkisuunnitteluvirasto

Ilpo Forssén, projektipäällikkö
 Pekka Nikulainen, liikenneinsinööri
 Suvi Hokkanen, diplomi-insinööri
 Pia Havia, suunnitteluavustaja

Amos Andersonin taidemuseon pääsuunnittelija

Asmo Jaaksi, arkkitehti JKMM Oy

SISÄLLYS

1		
1	TIIVISTELMÄ	1
	Asemakaavan muutoksen sisältö	1
	Asemakaavan muutoksen valmistelun vaiheet	1
	Asemakaavan muutoksen toteutus	2
2		
2	LÄHTÖKOHDAT	2
	Valtakunnalliset alueidenkäyttötavoitteet	2
	Maakuntakaava	2
	2. vaihemaakuntakaava	2
	Yleiskaava	3
	Maanalainen yleiskaava	3
	Asemakaavat	3
	Rakennusjärjestys	3
	Kiinteistörekisteri	3
	Rakennuskielto	4
	Muut suunnitelmat ja päätökset	4
	Pohjakartta	5
	Maanomistus	5
	Alueen yleiskuvaus	5
	Rakennettu ympäristö	5
	Maaperä, pohjavesi ja niiden pilaantuneisuus sekä yhdyskuntatekniikka	6
	Ympäristöhäiriöt	7
3		
3	TAVOITTEET	7
4		
4	ASEMAKAAVAN MUUTOKSEN KUVAUS	8
	Yleisperustelu ja -kuvaus	8
	Mitoitus	8
	Rakennussuojelu	9
	Lasipalatsinaukion suunnittelu- ja käyttömääräykset	10
	Puuistutukset aukiolla	12
	Lasipalatsin sopivuus tapahtumien järjestämiseen	12
	Iv-tekniikka ja kaupunkikuva	13
	Pysäköinti ja pyöräpaikat	13
	Huoltoliikenne ja jätehuolto	14
	Turvallisuus	14
	Korttelialueen rajat ja maanalaiset tilat	15
	Korttelialueen ja katualueiden rajakohdat suunnittelussa	15
	Esteettömyys	15

Nimistö	16
Pisarakata	16
Tekninen jatkosuunnittelu	16
Ympäristöhäiriöt	18
5	
ASEMAKAAVAN TOTEUTTAMISEN VAIKUTUKSET	18
Vaikutukset yhdyskuntarakenteeseen ja rakennettuun ympäristöön	18
Vaikutukset eri väestöryhmien toimintamahdollisuuksiin lähiympäristössä, sosiaalisiin oloihin ja kulttuuriin	18
Vaikutukset jalankulun ja pyöräilyn olosuhteisiin	18
Vaikutukset kulttuuriympäristöön ja kaupunkikuvaan	18
6	
ASEMAKAAVAN MUUTOKSEN TOTEUTUS	19
Rakentamisaikataulu	19
Pisarakadan keskusta-asemaan varautuminen	19
Yleiset rajaseinämääräykset ja pelastusturvallisuus	19
Yhdyskuntatekniikka ja yleiset varotoimet muille rakenteille	19
7	
SUUNNITTELUN VAIHEET	19
Vireilletulo, osallistumis- ja arviointisuunnitelma ja vuorovaikutus	19
Viranomaisyhteistyö	20
Esitetyt mielipiteet	20
Muistutus ja lausunnot sekä nähtävilläolon jälkeen tehdyt muutokset	20
8	
KÄSITTELYVAIHEET	22

1 TIIVISTELMÄ

Asemakaavan muutoksen sisältö

Asemakaavan muutos mahdollistaa Amos Andersonin taidemuseon tilojen sijoittamisen Lasipalatsiin sekä sen siipien rajaamaan maanalaiseen tilaan. Museotilojen laajuus on yht. n. 7 850 k-m². Katutasossa on myymälä- ja ravintolatiloja.

Lasipalatsin kerrosala on 5 810 m² ja Vanha linja-autoaseman 2 170 m². Kaava mahdollistaa museotilojen (2 600 m²) sijoittumisen Lasipalatsiin. Lasipalatsin aukion alaisten uusien museotilojen kerrosala on yhteensä 5 250 m². Tämä lisäksi aukion maanalaisiin tiloihin sijoituu museon huolto-, varastotiloja ja teknisiä tiloja sekä tilavaraus Pissararadan keskusta-aseman maanalaiselle sisäänkäyntihallille. Asemakaavan muutoksessa kerrosalaa on yhteensä 13 230 k-m² (e = 1,3).

Lasipalatsi arvokkaine sisätiloineen ja pihalla oleva piippu suojellaan (merkintä sr-1). Turun kasarmi suojellaan (merkintä sr-2) ja se säilyy nykyisen mukaisessa käytössään liike-, toimisto- ja näyttelytiloina.

Lasipalatsin aukio kunnostetaan ja siltä varataan tilaa taidemuseon ulkonäyttelyjä varten. Korttelin aukiota kehitetään yleisen jalankulun ja oleskelun sekä monipuolisten kaupunkitapahtumien alueena. Aukiolle sijoittuu museon kattoikkunoita ja salien kattomuotoja. Aukiolla on myös ravintoloiden ulkotarjoilualueita. Aukiolla ei ole pysäköintipaikkoja. Autopaikat sijoitetaan yleiseen pysäköintiluolaan. Museolle avataan maanalainen huoltoajoyhteys linja-autojen tavara-aseman kautta.

Pissararadan keskusta-aseman sisäänkäyntihallin maanalainen tilavaraus rajautuu museotilaan aukion alla. Sisäänkäyntihallista johtaa koneportaat aukion tasoon. Pissararadan aseman yleisöhisstit ja teknistä tilaa saa sijoittaa Turun kasarmin sisälle. Tilavaraus on Pissararadan rakennussuunnitelmien mukainen. Pissararadalle ja sen asemille on laadittu erillinen asemakaava. Tämä kaava osoittaa tilavaraukset, mutta ei korvaa Pissararadan asemakaavaa.

Rakennuksista ja niiden välisestä aukiosta muodostetaan liike- ja toimistorakennusten korttelialue, jossa tulee olla museo- ja näyttelytiloja vähintään 5 000 k-m².

Asemakaavan muutoksen valmistelun vaiheet

Kaavoitustyö on käynnistetty Helsingin kaupungin aloitteesta.

Osallistuminen ja vuorovaikutus on järjestetty liitteenä olevan osallistumis- ja arviointisuunnitelman mukaisesti.

Asemakaavan muutosluonnosaineisto on pidetty nähtävänä 23.2.–13.3.2015.

Kaupunkisuunnittelulautakunta päätti 14.4.2015 esittää kaupunginhallitukselle asemakaavan muutosehdotuksen hyväksymistä.

Asemakaavan muutosehdotus oli julkisesti nähtävillä 24.4.–25.5.2015 ja siitä saatiin lausunnot. Muistutuksia esitettiin yksi. Nähtävilläoloajan jälkeen saapui 10 kirjettä. Asemakaavan muutosehdotukseen tehtiin muutoksia, jotka on selostettu kohdalla Suunnittelun vaiheet.

Asemakaavan muutoksen toteutus

Rakentaminen on tarkoitus aloittaa 2015. Museo ja Lasipalatsin aukio valmistuvat 2017–18. Pissarakentamisen toteuttamisesta ei ole vielä päätöstä. Sen rakentaminen ajoittunee 2020-luvulle.

2

LÄHTÖKOHDAT

Valtakunnalliset alueidenkäyttötavoitteet

Asemakaavan muutosta koskee eheytyvän yhdyskuntarakenteen ja toimivan yhteysverkoston sekä kulttuuriperinnön vaalimisen tavoite (RKY 2009- kohde). Asemakaavan muutos on valtakunnallisten alueidenkäyttötavoitteiden mukainen.

Maakuntakaava

Ympäristöministeriön 8.11.2006 vahvistamassa Uudenmaan maakuntakaavassa suunnitteluala on keskustatoimintojen aluetta ja kulttuuriympäristön vaalimisen kannalta tärkeää aluetta. Asemakaavan muutos on maakuntakaavan mukainen.

2. vaihemaakuntakaava

Ympäristöministeriön 30.10.2014 vahvistamassa Uudenmaan 2. vaihemaakuntakaavassa suunnitteluala kuuluu keskustatoimintojen alueeseen ja valtakunnalliseen keskukseen. Alue on kulttuuriympäristön vaalimisen kannalta tärkeää ja valtakunnallisesti merkittävää aluetta. Asemakaavan muutos on 2. vaihemaakuntakaavan mukainen.

Yleiskaava

Helsingin yleiskaava 2002:ssa alue on keskustatoimintojen aluetta ja kulttuurihistoriallisesti, rakennustaiteellisesti ja maisemakulttuurin kannalta merkittävää aluetta sekä kävelykeskustan aluetta. Asemakaavan muutos on yleiskaavan mukainen.

Maanalainen yleiskaava

Helsingin maanalaisen yleiskaavan nro 11830/2 (tullut alueella voimaan 10.6.2011) mukaan alueella on kantakaupungin pintakallioaluetta. Maanalaisessa yleiskaavassa on suunnittelualueella olemassa olevan metrolinjan ja viemäritunnelin lisäksi varaus Pissararadalle. Pissararadan varaus on tarkentunut sen suunnittelun edetessä ja Pissararadan päivitetty tilavaraus on huomioitu tässä asemakaavan muutoksessa.

Asemakaavat

Lasipalatsin korttelialueella on voimassa asemakaava nro 447 (vahvistettu 23.10.1906).

Kampin asemakaavaluonnoksen (kaupunkisuunnittelulautakunta 1996) mukaan Lasipalatsi oli yleisten- ja liikerakennusten korttelialuetta ja Turun kasarmi linja-autoaseman korttelialuetta. Molemmat olivat suojeltuja rakennuksia (sr). Aukio oli merkitty jalankulkuaukioksi, jonka alapuolelle sai rakentaa maanalaisia tiloja.

Kampin keskuksen asemakaavassa (kaupunginvaltuusto 2004) Salomoninkadun alue on kävelykatua ja sen alla aukion kohdalla on maanalaisen linja-autoliikenteen tavara-aseman asiakasliikenteen tiloja.

Rakennusjärjestys

Helsingin kaupungin rakennusjärjestys on hyväksytty 7.6.2000.

Kiinteistörekisteri

Alue on merkitty Helsingin kaupungin ylläpitämään kiinteistörekisteriin.

Rakennuskielto

Lasipalatsin korttelialueella on voimassa maankäyttö- ja rakennuslain 53 §:n 1. momentin mukainen rakennuskielto asemakaavan muuttamiseksi.

Muut suunnitelmat ja päätökset

Kaupunginhallitus päätti 16.12.2013 varata Föreningen Konstsamfundet r.f.:lle Lasipalatsin korttelin nro 194 tontin nro 1 noin 7 137 m²:n suuruisen määräalan ja osan sillä sijaitsevista Lasipalatsin rakennuksista yksityisen Amos Andersonin taidemuseo -hankkeen suunnittelua varten 30.6.2015 saakka.

Kaupunginvaltuusto päätti 21.5.2014 perustaa keskinäisen kiinteistöyhtiön (Fastighets Ab Glaspalatset i Helsingfors). Sen osakkeenomistajat ovat Konstsamfundet (enemmistöosuus 75 %) ja Helsingin kaupunki (vähemmistöosuus 25 %). Konstsamfundetin osakkeet oikeuttavat rakennettaviin uusiin maanalaisiin tiloihin sekä yhtiöjärjestyksessä erikseen määriteltyihin toimisto- ja näyttelytiloihin sekä auditorioon Lasipalatsin 2. kerroksessa ja sisäänkäynti- ja aulatiloihin 1. kerroksessa.

Kaupungin osakkeet oikeuttavat muihin Lasipalatsin tiloihin (liiketilat). Torialue (Lasipalatsinaukio) jää yhtiön hallintaan.

Päätökseen liittyi toivomusponssi, jonka mukaan valtuusto edellyttää, että hyväksyessään keskinäisen kiinteistöyhtiön perustamisen kaupunki myös selvittää, a) miten kaupungin omistamaan Lasipalatsin Mediakeskus Osakeyhtiöön kertynyttä kokemusta, erityisiä toimintakäytäntöjä ja vakiintunutta ulkoista rahoitusta voidaan jatkossakin hyödyntää, ja b) voisiko Lasipalatsin Mediakeskus huolehtia jatkossa vanhan linja-autoaseman kehittämisestä sekä siihen nojautuvasta toiminnallisesta yhteistyöstä perustettavan keskinäisen yhtiön ja Amos Andersonin taidemuseon kanssa. Turun kasarmin talousrakennus on kaupungin kiinteistöviraston omistuksessa.

Pisararadan suunnittelu on käynnissä. Pisararadan asemakaava on tullut voimaan 7.8.2015. Pisararadan toteuttamisesta ei ole vielä päätöstä. Sen rakentaminen ajoittunee 2020-luvulle. Liikenneviraston edustajat ovat ilmoittaneet, että Lasipalatsinaukiolle johtava yleisösisäänkäynti saatetaan jättää toteuttamatta.

- Lasipalatsin rakennushistoriallinen selvitys (Hilikka Högström, 1996)
- Lasipalatsi-korttelin suunnitelmaluonnos (Arkkitehtitoimisto JKMM)

- Amos Anderssonin museon hanke-suunnitelma (Haahtela Oy 20.6.2013.)
- Pissararadan keskusta-aseman suunnitelmaluonnokset (Arkkitehtitoimisto CJN)
- Lasipalatsin Mediakeskuksen selvitykset: Lasipalatsin aukion käytettävyys – tilanne ja tulevaisuus Sini Parikka 2014) ja Lasipalatsin aukion ideasuunnitelma (WSP 2008)
- Arkkitehtuurin lisensiaatintyö: Lasipalatsin restauroinnin suunnittelu- ja toteutusprosessin koko kuva (Pia Ilonen 2004)
- Ideasuunnitelma: Tiedon talo ja kulttuurin tori - Kasarmi (Talli 2003)
- Yleisten alueiden alle tehtävien rakenteiden suunnitteluohjeet (Hkr 1.10.2013)

Pohjakartta

Helsingin kaupungin kiinteistöviraston kaupunkimittausosasto on laatinut pohjakartan, joka on tarkistettu 2.7.2014.

Maanomistus

Lasipalatsin korttelialue rakennuksineen on Helsingin kaupungin omistuksessa. Asemakaavalla ei määritellä tilojen omistukseen, hallintaan ja vuokraamiseen eikä Lasipalatsin aukion vuokraamiseen liittyviä kysymyksiä.

Alueen yleiskuvaus

Alue käsittää Lasipalatsin ja Turun kasarmin talousrakennuksen sekä näiden välisen aukion muodostaman korttelin. Kortteli sijaitsee Helsingin ydinkeskustassa Kampissa osoitteessa Mannerheimintie 22.

Alueesta muodostuu museo- ja näyttelytoimintojen sekä aukion ja matkien arvovakennusten takia ja yhdessä Hiljentymiskappelin kanssa toiminnallinen välittävä elementti Mannerheimintien ja Kampin kauppakeskuksen välillä. Kortteli täydentää Kampin yhtenäistä kävelyaluetta.

Rakennettu ympäristö

SOK:n ja Valion rakennuttama funktionalistinen Lasipalatsi valmistui 1936 (Viljo Revell, Heimo Riihimäki ja Niilo Kokko). Rakennuksen oli tarkoitus palvella vuoden 1940 olympialaisten kisavieraita. Liikahuoneistoja, ravintoloita ja elokuvateatterin sisältävä Lasipalatsi suunniteltiin alun perin väliaikaisrakennukseksi, joka oli tarkoitus myöhemmin purkaa suuremman liikerakennuksen tieltä.

Lasipalatsi peruskorjattiin 1998 kulttuuri- ja mediakeskukseksi. Siinä yhteydessä määriteltiin myös rakennuksen suojeluarvot ja suojeltavat sisätilat. Lasipalatsin kulttuuri- ja mediakeskuksessa toimii kahviloita, ravintoloita ja monia media-alan yrityksiä. Rakennuksessa on myös elokuvateatteri Bio Rex, nettipalveluita ja näyttelytiloja. Lasipalatsin kerrosala on 6 000 k-m².

Turun kasarmin talousrakennus vuodelta 1833 (Venäläisen insinöörikoennuskunnan eversti Burmeister) toimi linja-autoasemana. Rakennuksessa on nykyisin ravintoloita, toimistotiloja sekä näyttelytila Laituri. Turun kasarmin kerrosala on 2 170 k-m².

Lasipalatsin aukio oli linja-autokenttänä Kampin keskuksen työmaavaiheeseen asti. Aukio otettiin tapahtumakäyttöön ja rakennettiin ja varustettiin ravintoloiden ulkotarjoilualueiksi 2005 (määräaikaisilla rakennusluvilla). Lasipalatsin aukiota vuokrataan erilaisille kaupunkitapahtumille. Kortteli rajautuu lounaassa Narinkkatoriin ja sen alaiseen kaukoliikenteen tavara-asemaan ja sen asiakasliikenteen pysäköinti- ja lastausalueeseen. Korttelin alapuolella kalliiossa on metrotunnelipari ja metrotunneleiden välissä raiteenvaihtotunneli.

Maaperä, pohjavesi ja niiden pilaantuneisuus sekä yhdyskuntatekniikka

Alue on maaperältään kitkamaata ja kallioista ja hyvää rakentamiseen. Maan pinta on noin +9 ...+10. Kallion pinta laskee pohjoisesta etelään päin noin +5:stä -5:een. Simonpuistikon kohdalla on täyte- ja savikerroksia noin 3–6 m. Mannerheimintien itäpuolella alkaa melko syvä täyte- ja savialue, joka on pohjaveden riskialuetta. Läheisyydessä sijaitsevien puupaaluperusteisten rakennusten kuten Rautatieasema ja Postitalo, takia pohjavedet eivät saa laskea myöskään korttelin alueella.

Metrotunneli nousee kohti Kampin metroasemaa yläpinnan ollessa tasolla noin -13 ja alapinnan tasolla noin -20.

Korttelin alapuolella kalliiossa tasolla n. -20 on metrotunnelipari ja metrotunneleiden välissä raiteenvaihtotunneli. Lasipalatsin rakennuksen kohdalla on yhdyskäytävä tunneleiden välillä.

Työnaikaisista louhinnoista tärinä- ja muut vaikutukset on otettava huomioon. Alueen vaikutuspiirissä on Salomonkadun 250 autopaikkaa käsittävä pysäköintilaitos. Laitoksen lattia on tasolla noin -3. Alueen pohjoiskulmaa leikkaa jätevesitunneli, jonka katto on tasolla noin -22.

Lasipalatsi on perustettu maanvaraisesti anturoilla. Turun kasarmissa on kivilatomusperustukset. Kampin keskuksen työmaan yhteydessä Narinkan puoleiset perustukset vahvistettiin.

Kaava-alue on yhdyskuntateknisen huollon verkoston piirissä. Kunnallisteknisiä verkostoja alueella on kaukolämpöjohto 300 mm ja sadevesiviemäri 300 mm sekä sähkö- ja tietoliikennekaapeleita ja kaasuputki.

Alueella on toiminut pitkään linja-autoasema. Maaperän pilaantuminen aiemman toiminnan ja paikalle mahdollisesti tuotujen täyttöainesten takia on mahdollista.

Ympäristöhäiriöt

Alue rajautuu Mannerheimintien puolella 17 m leveään jalkakäytävään. Muilta osin kortteli on jalankulkualueiden ympäröimänä ja siten keskustan oloissa suhteellisen häiriötön.

3 TAVOITTEET

Tavoitteena on toiminnallisesti monipuolisen yleisöä palvelevan korttelin ja aukiokokonaisuuden muodostaminen. Tavoitteena on rakennussuojelu ja taidemuseotoiminnan sovittaminen Lasipalatsiin ja aukiolle maanalaiseen tilaan. Tavoitteena on luoda aukiolle korkeatasoinen museoön liittyvä arkkitehtoninen ilme sekä monipuolinen käyttömahdollisuus.

Lasipalatsin aukion osalta tavoitteena on muodostaa monipuolinen julkinen kaupunkitapahtuminen, kulttuurin ja ulkonäyttelyjen alue, jossa on myös yleistä jalankulkua, tilaa oleskelulle ja kahviloiden ja ravintoloiden ulkotarjoilualueille.

Tavoitteena on muodostaa Lasipalatsin korttelista ja aukioista sekä sen julkisesta ympäristöstä kaupunkikuvallisesti ja toiminnallisesti korkeatasoinen kokonaisuus, joka samalla täydentää ja viimeistelee Kampin keskuksen julkisen tilan järjestelyjä. Tavoitteena on myös yleisen jalankulun ja joukkoliikenteen yleisöyhteyksien sujuvuus ja turvallisuus alueella.

ASEMAKAAVAN MUUTOKSEN KUVAUS

Yleisperustelu ja -kuvaus

Asemakaavan muutos mahdollistaa Amos Andersonin taidemuseon sijoittumisen Lasipalatsin pohjoisosaan sekä sen siipien rajaamaan Lasipalatsiaukion alaiseen tilaan. Museotilojen sisäänkäynti sijoittuu Lasipalatsiin. Rakennuksista ja niiden välisestä aukiosta muodostetaan liike- ja toimistorakennusten korttelialue (K), jossa tulee olla museo- ja näyttelytiloja vähintään 5 000 k-m². Katutasossa tulee olla myymälä-, ravintola- ja asiakaspalvelutiloja.

Asemakaavan mukaan Lasipalatsi arvokkaine sisätiloineen ja sen piippu sekä Turun kasarmin talousrakennus (Vanha linja-autoasema) suojellaan. Turun kasarmi säilyy nykyisen mukaisessa käytössään liike-, toimisto- ja näyttelytiloina.

Vanhan linja-autoaseman puolella maanalainen museotila rajautuu aukion alaiseen Pissararadan keskusta-aseman sisäänkäyntihalliin ja porasyhteyksiin sekä teknisiin tiloihin varattuun alueeseen. Sisäänkäyntihallista johdetaan koneportaat aukion tasoon. Pissararadan aseman yleisöhisstit sijoittuvat Vanhan linja-autoaseman sisälle sen eteläosaan.

Lasipalatsinaukio varataan yleiseen jalankulkuun, oleskeluun sekä kaupunkitapahtumia ja museon ulkonäyttelytiloja varten. Aukiolle sijoittuu myös museon salien yläosien kattomuotoja, valoaukkoja ja ravintoloiden ulkotarjoilualueita

Lasipalatsinaukio on autoton. Museon tilat huolletaan maanalaisesti linja-autoliikenteen tavara-aseman kautta. Pissararadan keskusta-aseman yksi sisäänkäynti johtaa aukiolle ja yleisöhisstit sijoittuvat Vanhan linja-autoaseman rakennuksen eteläpäätyyn.

Pissararadalle ja sen asemille on laadittu erillinen asemakaava. Tämä kaava osoittaa tilavaraukset ohjeellisina, mutta ei korvaa Pissararadan asemakaavaa.

Mitoitus

Lasipalatsin kerrosala on 5 810 m² ja Vanha linja-autoaseman 2 170 m². Kaava mahdollistaa museotilojen (2 600 m²) sijoittumisen Lasipalatsiin. Lasipalatsinaukion alaisten uusien museotilojen kerrosala on yhteensä 5 250 m². Museotilojen laajuus on yhteensä 7 850 k-m².

Tämän lisäksi aukion maanalaisiin tiloihin sijoittuu museon huolto-, varastotiloja ja teknisiä tiloja sekä tilavaraus Pisararadan keskusta-ase-
man maanalaiselle sisäänkäyntihallille. Asemakaavan muutoksessa
kerrosalaa on yhteensä 13 230 k-m² (e = 1,3).

Rakennussuojelu

Lasipalatsi sisältyy valtakunnallisesti merkittävään rakennettuun kulttuuriympäristöön (RKY 2009, Vakuutusyhtiö Pohjan talo, Lasipalatsi ja Rautatalo) ja sitä koskevat valtakunnalliset alueidenkäyttötavoitteet. Alueidenkäytössä on varmistettava, että valtakunnallisesti merkittävän kulttuuriympäristön arvot säilyvät. Uudisrakentamisen tulee soveltua rakennustavaltaan ja sijainniltaan olemassa olevaan rakennuskantaan ja ympäristöön.

Lasipalatsi ja siihen kuuluva pihalla sijaitseva piippu ovat rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti huomattavan arvokkaita, suojeltava säilytettäviä rakennuksia ja rakennelmia. Rakennusta tai sen osaa ei saa purkaa eikä siinä tai sen arvokkaissa sisätiloissa saa tehdä sellaisia korjaus-, muutos- tai lisärakentamistöitä, jotka heikentävät rakennuksen, sen julkisivujen, vesikaton tai sen arvokkaiden sisätilojen rakennustaiteellisia, historiallisia tai kaupunkikuvallisia arvoja tai muuttavat arkkitehtuurin ominaispiirteitä.

Pihan puoleinen arkadikäytävä tulee säilyttää.

Rakennuksen arvokkaita sisätiloja ovat: Bio Rex auloiheen, avoportai-
neen ja lämpiöineen sekä itse elokuvateatteri, 1. kerroksen liiketilojen
tilarakenne ja Bio Rexin ala-aula tuulikaappeineen, 2. kerroksen alku-
peräinen ravintolasali ja talvipuutarha.

Korjaamisen lähtökohtana tulee olla rakennuksen alkuperäisten tai nii-
hin verrattavien rakenteiden säilyttäminen sekä tarvittaessa ennallista-
minen.

Rakennuksen arvokkaissa sisätiloissa korjaamisen lähtökohtana tulee
olla pääporrashuoneiden ja alkuperäisten tilasarjojen sekä rakenteiden,
ovien, ikkunoiden, kiinteän sisustuksen, kuten kalusteiden, valaisimien,
yksityiskohtien, materiaalien ja pintakäsittelyiden sekä värien säilyttämi-
nen ja konservoiminen.

Mikäli alkuperäisiä rakennusosia joudutaan pakottavista syistä uusi-
maan, se tulee tehdä alkuperäistoteutuksen mukaisesti.

Alkuperäiset ja niihin verrattavat valomainokset ja markiisit säilytetään tai uusitaan alkuperäisten mukaisina.

Erityisesti sallittuja muutoksia ovat museon sisäänkäyntiaulan kohdalla museon tilojen avaaminen ja yhdistäminen ja museon uusi sisäänkäyntiporras sisäänkäyntiaulassa sekä museon liikuntaesteisten hissit. Piipun maanalaiset rakennusosat sekä aukion alaiset tekniset kanaalit saa purkaa.

Turun kasarmin talousrakennus on rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti huomattavan arvokas, suojeltava rakennus.

Rakennuksen julkisivuja, vesikattoa tai sisätilojen alkuperäisestä tai linja-autoasemavaiheesta säilynyttä tilarakennetta ei saa purkaa eikä niissä saa tehdä sellaisia korjaus- tai muutostöitä, jotka heikentävät niiden rakennustaiteellisia tai historiallisia arvoja.

Pisararadan keskusta-aseman katutasoon johtavat yleisöhisstit ja hissiaula ja niihin liittyvät tekniset tilat sekä hissiaulan uudet sisäänkäynnit saa rakentaa Vanhan linja-autoaseman eteläosan alueelle.

Mikäli tiloja kaivettaessa löytyy rakennusten perustuksia tai muita jäänteitä rakenteista, tulee kaupunginmuseon arkeologin ennen töiden jatkamista dokumentoida löydökset.

Lasipalatsinaukion suunnittelu- ja käyttömääräykset

Lasipalatsinaukio on yleiselle jalankululle, oleskelulle ja kaupunkitapah- tumille varattu korttelialueen osa, joka tulee suunnitella aukiotilaksi ton- tin rajoista riippumatta.

Lasipalatsinaukion kokonaisuudesta tulee laatia arkkitehtonisesti korkeatasoinen erillinen julkisen tilan suunnitelma museon rakennusluvan yhteydessä. Suunnitelmassa on tarkasteltava myös aukiota reunusta- vat tilat ja niiden toiminta ja huolto. Lasipalatsin arkadi tulee kaupunki- kuvallisesti ja toiminnallisesti liittää nykyistä paremmin osaksi aukioko- konaisuutta.

Aukio on suunniteltava jäsentelyltään, muodoiltaan, tasaukseltaan, pin- noitteiltaan, istutuksiltaan, kalustukseltaan ja valaistukseltaan kaupun- kikuvallisesti korkeatasoiseksi ja taidemuseon arkkitehtuuriin sekä suo- jeltavien rakennusten ja niiden muodostamaan arvoympäristöön hyvin sopivaksi kokonaisuudeksi.

Alueelle on varattava yleisen jalankulun tilat ja yhteydet jalankulun painopistesuuntiin sekä Pissararadan keskusta-asemalle. Alueelle tulee varata tilat oleskeluun, museon kattomuodoille ja kattoikkunoille, museon ulkonäyttelyihin, erilaisille kulttuuri- ja kaupunkitapahtumille sekä kahviloiden ja ravintoloiden ulkotarjoilualueille. Suunnittelussa tulee ottaa huomioon lisäksi huoltoliikenteen, pelastusreittien ja tapahtumisen järjestämisen erityisvaatimukset.

Uuden taidemuseon arkkitehtuurin tulee näkyä ja hahmottua aukiotilassa. Aukion perustasauksen yläpuolelle kohoavat museon kattoalueet sekä valoaukot ja niiden rakenteet on suunniteltava osaksi aukiokokonaisuutta.

Aukion pintamateriaalien on täytettävä turvallisuuden, kestävyys- ja huollon vaatimukset. Materiaali sekä kattokumpualueen ja tasaisen alueen rajakohdan hahmottuminen ohjaavat myös aukion tilan käyttöä.

Aukion kokonaispinta-alasta vähintään puolet tulee säilyttää tasaukseltaan kulttuuri- ja kaupunkitapahtumien käyttöön sopivana alueena.

Pihatason yläpuolelle nousevien museon kattoalueelle on määriteltävä ohjeellinen rakennusala. Rakennusosalalle saa sijoittaa kattojen perusmuodon korkeusaseman ylittäviä valoaukkoja ja niiden rakenteita. Kattoalueet tulee suunnitella siten, että puolet niiden yhteisestä ohjeellisesta rakennusosalasta soveltuu oleskeluun ja tapahtumien seuraamiseen.

Lasipalatsinaukion alueelle saa sijoittaa sisäänkäyntikatoksen Pissararadan lippuhalliin. Alueelle saa sijoittaa kahviloiden ja ravintoloiden ulkotarjoilualueita. Kaikki ulkotarjoilua palvelevat wc- ja säilytystilat tulee sijoittaa rakennuksiin. Ulkotarjoilualueiden yhteyteen ei saa rakentaa rakennuksia tai kiinteistökatoksia tai lattiarakennelmia.

Tavoitteena on luoda toimintaedellytykset ravintola- ja kahvilatoiminnalle Lasipalatsin kiinteistössä sekä myös niiden ulkotarjoilulle aukiolla. Alustavassa aukion käyttösuunnitelmassa (selostuksen liite) on lisätty asiakaspaikkoja. Aukion tasauksia on kehitetty siten, että ulkotarjoilualueiden kalusteet voivat sijoittua aukiolle ilman erillisiä tasaavia rakennelmia. Samalla riittävästi wc-tiloja, varastotiloja ja jätehuoneita sijoitetaan Lasipalatsi-rakennuksen sisällä.

Aukiotila jakautuu museohankkeen myötä ja asemakaavan mukaan nykyistä useammalle käyttötarkoitukselle ja toiminnalle sekä museon kumpumaisille kattoalueille ja valoaukoille. Ravintoloitten ja kahviloiden ulkotarjoilualueiden sijoittumismahdollisuus, käytettävissä olevat tilat ja

paikat määrittyvät koko aukion ensisijaisten toimintojen ja tarpeiden ehdoilla.

Kahviloiden ja ravintoloitten ulkotarjoilualueet voivat jatkossa sijoittua aukiolle nykyisiä rakennettuja terasseja pienempinä ja nykyistä keveämmin järjestelyin. Nämä tulee ottaa huomioon aukion kokonaisu suunnitelmassa. Aukion tasaukset tulee suunnitella ja toteuttaa siten, että ulkotarjoilun kalusteet voidaan sijoittaa aukiolle ilman erillisiä tassaavia rakennelmia.

Ravintoloiden ulkotarjoilualueet ovat tärkeä osa aukion elävyyttä ja toimintaa. Selostuksen liitteenä on aukiosta laadittu alustava käyttösuunnitelma, jossa uudet tarjoilualueiden sijainnit, laajuudet, tasausten parannukset sekä aukion tilantarpeet ilmenevät. Yksityiskohtaiset ulkotarjoilualueiden rajaukset ja järjestelyt ratkaistaan rakennussuunnitteluvaiheessa.

Korttelialueelle, Lasipalatsinaukion alueelle ja Lasipalatsin arkadin alueelle ei saa sijoittaa pysäköintipaikkoja eikä huoltoliikenteen autopaikkoja, jätehuollon tai kiinteistöhuollon rakennelmia tai laitteita.

Puuistutukset aukiolla

Puuistutusten sijoittaminen Vanhan linja-autoaseman itäpuolella on luonteva paikka puuryhmälle. Mikäli Pissararadan yleisösisäänkäynnistä Lasipalatsin aukiolle luovutaan, on mahdollista käyttää aluetta mm. puuistutuksiin.

Lasipalatsinaukion sopivuus tapahtumien järjestämiseen

Lasipalatsinaukio toimii myös kulttuuritapahtumien näyttämönä ja kaupunkilaisten olohuoneena. Lasipalatsinaukion tapahtumisen järjestämiseen varatun osa-alueen suunnittelussa tulee ottaa huomioon eri tyyppisten kaupunki- ja kulttuuritapahtumien tilantarpeet ja tekniset tarpeet sekä tapahtumien valmistelu- ja purkuvaiheen vaatimukset.

Lasipalatsinaukion tapahtumille sopiva osa-alue palvelee kaupungin kirjavia kulttuuritoimijoita ja rikastuttaa kaupunkielämää niin tilan käytävyytenä kuin palvelunakin. Vaihtuville tapahtumille varatun aukion osan tulee olla tasainen ilman satunnaisia reunakivien muodostamia tasoeroja.

Kaupungin elinkeino-osaston tapahtumayksiköllä, aukiota tapahtumakäyttöön vuokranneella Lasipalatsin Mediakeskuksella sekä rakennusvirastolla on asiantuntemusta, jota on mahdollista käyttää suunnittelussa apuna.

Iv-tekniikka ja kaupunkikuva

Korttelin vanhat arvorakennukset ovat ympäröivää rakennuskantaa matalampia. Ne ovat myös kattojen osalta nähtävissä ympäristöstä sekä useista suunnista kadulta katsottaessa. Tämän takia katoille ei saa sijoittaa ilmastointikonehuonetiloja.

Ilmanvaihdon edellyttämät riittävät kanavavaraukset on sijoitettava keskitetysti olemassa oleviin rakennuksiin, sillä aukiolle ei voi sen käyttötarkoitusten ja kaupunkikuvallisen ilmeen takia ei voi rakentaa mitään ylimääräistä.

Ilmanvaihtotekniikan tilat ja laitteet tulee sijoittaa rakennusten sisälle, pihan piipun sisälle sekä pihan alaiseen tilaan. Laitteiden kaupunkikuvassa näkyvät osat tulee suunnitella ja suojata suojeltavaan ympäristöön hyvin soveltuvalla tavalla

Pysäköinti ja pyöräpaikat

Autopaikkavelvoite tontilla 1 on 10 ap, tontilla 2 on 2 ap. Autopaikat tulee sijoittaa yleiseen laitokseen. Pysäköintipaikkoja ja huoltoajoneuvojen pysäköintipaikkoja ei saa sijoittaa korttelialueelle, jalankulkuarkadin tai porttikäytävän alueelle eikä korttelipihalle.

Museon ja korttelin muiden palvelujen asiakkaita ja työntekijöitä palvelevien pysäköintipaikkojen määrän perusteluna ovat keskeinen sijainti kävelykeskustassa ja poikkeuksellisen hyvä saavutettavuus joukkoliikenteellä. Alueen välittömässä läheisyydessä on useita yleisiä pysäköintilaitoksia.

Tontin 1 polkupyöräpaikkavelvoite on 50 paikkaa ja tontin 2 on 15 paikkaa. Paikat tulee sijoittaa Lasipalatsinaukiolle.

Pyöräpaikkoja ei ole mahdollista sijoittaa rakennuksiin. Aukion tilanjako muuttuu uusien toimintojen ja museon rakenteiden takia. Kaupunkitapahtumille tarvitaan vapaa yhtenäinen tila. Tämän takia ei ole mahdollista sijoittaa laajoja pyörätelineryhmiä Lasipalatsinaukiolle. Välittömästi korttelialueen vieressä katuaukiolla, kuten esim. Vanhan linja-autoaseman pohjoispäädyssä on tilaa pyörätelineille.

Huoltoliikenne ja jätehuolto

Museon maanalaisen huoltoliikenteen ajoyhteys johdetaan linja-autojen tavara-aseman asiakaslastausliikenteen tilan kautta. Samalla tilaan liittyvää lastuslaituria saa laajentaa ulottumaan korttelin maanalaiseen tilaan. Asemakaava sallii yhteyden avaamisen museoon lisäksi myös Salomonkadun alaisesta pysäköintilaitoksesta.

Lasipalatsinaukion huoltoliikenne tapahtuu Salomonkadun kautta Lasipalatsinaukiolle korttelialueelle. Osa liikkeiden huoltoliikenteestä johdetaan Mannerheimintien leveän jalkakäytävän puolelta. Aiemmin avoimen aukion tila jakautuu uudessa tilanteessa välttämättömille avoimille yleisen jalankulun reiteille ja pelastusteilte sekä useammalle eri käyttötarkoitukselle ja museon kattoalueiden ja valolyhtyjen rakenteille ja muodoille.

Vanhojen rakennusten liikkeiden tavara- ja jätehuolto edellyttää huoltoliikenteen johtamista pihatason kautta. Huoltaville autoille ei ole mahdollista muodostaa tilaa erillisille pysäköintipaikoille. Tämä edellyttää aukion tilankäytön ja toiminnan tarkkaa suunnittelua.

Ennen rakennusluvan myöntämistä hakijan on laadittava erillinen suunnitelma ja selvitys rakennusten sekä Lasipalatsinaukion huoltoliikenteen järjestelyistä, reiteistä, lastauspaikkojen sijainnista sekä kiinteistön jätehuollon järjestelyistä, niiden sijainnista ja riittävydestä. Huoltoajon ja jätehuollon järjestelyille ei saa rakentaa varastotiloja, rakennelmia tai laitteita pihalle, lukuun ottamatta syväkeräyssäiliöitä. Jätehuollon järjestelyt tulee sijoittaa korttelin alueelle.

Turvallisuus

Pelastustie kortteliin on Salomonkadun kautta. Pelastusajoneuvot pääsevät aukiolle myös Mannerheimintien puoleisen porttikäytävän, Mannerheimintien ja Simonkadun risteyksen viereisen aukion sekä Narinkan kautta.

Simonkadulta ei ole mahdollista avata suoraa huoltoajoyhteyttä aukiolle. Siitä muodostui aiempien kokemusten mukaan ammattiautoilijoiden käyttämä vilkas oikaisureitti, joka vaaransi jalankulun turvallisuuden Lasipalatsinaukiolla sekä Kampin kävelyalueilla.

Rakennettaessa maanalaisia tiloja olemassa olevien maanalaisten tilojen kautta tulee olemassa olevien tilojen käytön henkilöturvallisuus- ja pelastusturvallisuustaso turvata työn aikana.

Ennen maanalaisen tilan rakennus- tai louhintaluvan myöntämistä tulee hakijan laatia hyväksyttävä selvitys hankkeen aiheuttamista olemassa olevien tilojen palo- ja pelastusturvallisuusjärjestelyjen muutoksista myös rakennuslupa-alueen ulkopuolelta koko toimenpiteen tosiasialliselta vaikutusalueelta.

Amos Andersonin taidemuseosta tulee laatia erillinen palotekninen suunnitelma, joka hyväksytetään pelastusviranomaisella. Lasipalatsin kortteli koostuu olemassa olevista suojelluista ja kulttuurihistoriallisesti arvokkaista rakennusosista sekä nyt suunnitellusta maanalaisesta uudisrakennuksesta. Näiden yhdistämiseen liittyy useita paloteknisiä haasteita ja yhteensovittamistarpeita.

Korttelialueen rajat ja maanalaiset tilat

Korttelialueen rajat on määritelty aiemmin laadittujen kaavojen ja toteutettujen katusuunnitelmien sekä kadunalaisten tilojen, kuten linja-autoliikenteen tavara-asema, perusteella. Asemakaavan korttelin rajauksessa on otettu huomioon katuaukioiden käytettävyys, huollettavuus ja valvonta. Kaava-alueeseen kuuluu myös kortteliin rajautuvia katuaukion osia. Kaava sallii sijoittaa näiden alle kortteliin kuuluvia teknisiä tiloja, huoltotiloja sekä yhteyskäytäviä.

Korttelialueen ja katualueiden rajakohdat suunnittelussa

Lasipalatsinaukion pinnan kaupungin katualueisiin liittyvät rajakohdat sekä korttelin kaupungin katualueiden alle sijoittuvien tilojen rakenteet tulee tasausten, pinnoitteiden, rakenteiden, mitoituksen ja kadun kantavuuden osalta suunnitella rakennusviraston ohjeiden mukaan.

Korttelin ja katuaukioiden väliset kunnallistekniset verkostot ja rakenteet sekä pinnoitteiden rajakohdat ja kallistukset on suunniteltava yhteistyössä putkien ja johtojen omistajien sekä rakennusviraston kanssa. Lisäksi suunnittelun yhteydessä tulee määritellä rakenteiden vastuurajat sekä pysty- että vaakasuunnassa, jotta rakenteen omistajat ovat eri hankkeiden osapuolille selkeitä.

Esteettömyys

Asemakaava-alueen Lasipalatsinaukion kohdalla tulee kiinnittää erityistä huomiota esteettömien yhteyksien järjestämiseen.

Lasipalatsi, Turun kasarmi ja Lasipalatsinaukio sisältävät julkisia yleisö-, museo- ja näyttelytiloja sekä kaupallisia tiloja. Pesararadan kes-

kusta-aseman sisäänkäynti edellyttää myös esteettömyyttä. Rakennusten katutaso lattiatasot ovat lähellä maanpintaa. Aukio on kalteva, mutta muodostettavissa yleisen jalankulun pääreittien osalta ja kaupunkitapahtumien pääalueella esteettömäksi.

Rakennuslainsäädäntö ja rakentamismääräykset turvaavat esteettömyyden toteutumisen toteutussuunnittelun yhteydessä.

Nimistö

Nimistötoimikunta päätti kokouksessaan 3.12.2014 esittää, että Lasipalatsin linja-autokentän muodostaman piha-aukion nimi on Lasipalatsin aukio – Glaspalatstorget.

Pisarrarata

Pisarraradan keskusta-aseman yksi katutasolle johtava sisäänkäynti sijoittuu Pisarraradan asemakaavan mukaan Lasipalatsin aukiolle Salomonkadun varteen. Liikenneviraston ilmoituksen mukaan se on luopunut Lasipalatsin aukiolle johtavasta Pisarraradan aseman yleisösisäänkäynnistä. Hissiyhteys ja hissiaula sijoittuvat Vanhan linja-autoaseman rakennuksen kaakkoispäättyyn.

Pisarraradan suunnittelua ja asemien sisäänkäyntiyhteyksiä koskien on laadittu erillinen asemakaava ja rakennussuunnitelmat. Tähän asemakaavan muutokseen on sisällytetty Pisarraradan asemakaavan tilavaraukset ohjeellisina.

Pisarraradan aseman yleisöhisstit ja teknistä tilaa saa sijoittaa Turun kasarmien sisälle. Tilavaraus on ohjeellinen ja mahdollistaa Pisarraradan rakennussuunnitelmat. Pisarraradan asemakaava mahdollistaa aukiolle sijoittuvan sisäänkäynnin ja sen maanalaiset tilat, mutta Liikenneviraston 30.6.2015 päivätyssä ratasuunnitelmakartassa RS-2000-107-SR_6500_7100 eikä käyttöoikeusalueen karttaluonnoksissa sitä enää ole.

Tekninen jatkosuunnittelu

Pisarraradan koneporrasyhteys voidaan perustaa ja rakentaa kalliolle.

Museon uudisrakennus perustetaan sekä kallon varaan että maanvaraisesti. Lasipalatsin sisäpihan ulkoseinälinjojen maanvaraiset perustukset vahvistetaan. Maanalaisten tilojen maanpaineiden tuentaa varten rakennetaan pysyviä ja työnaikaisia tiloista ulospäin suuntautuvia kallioankkureita metrotunnelit huomioiden. Väliaikaisia kallioankkureita

sijoittuu tontin rajan ulkopuolelle Simonkadulla ja Lasipalatsinaukiolla. Pysyviä kallioankkurointeja sijoittuu korttelin rajojen sisäpuolella Simonkadun puoleisen Lasipalatsin siiven alle alimmillaan tasoon -11.

Rakentamisen yhteydessä on siirrettävä DN 300 kaukolämpöputkisto, vesijohto sekä maakaapelit ja lukuisia muita kaapeleita. Näiden siirrot tulee suunnitella yhteistyössä asianomaisten putkien, johtojen ja kaapeleiden omistajien kanssa.

Alueen yleiset vesijohdot ja viemärit on rakennettu valmiiksi. Kaavanmuutos ei edellytä vesihuollon lisärakentamista. Lasipalatsin kulkuaukossa sijaitseva sekavesiviemäri tulee säilyttää tai tonttiliitosten uudelleenjärjestelyt tulee suunnitella ja toteuttaa museohankkeen toimesta ja kustannuksella. Koska aukio on tonttialuetta, tulee aukion kuivatus järjestää yksityisin järjestelyin.

Kortteliin 4218 tulee varata 20 m²:n suuruinen muuntamotila, joka tulee toteuttaa Helen Sähköverkko Oy:n ohjeiden mukaan.

Pintavedet johdetaan kallistuksin linjakuivauskouruihin ja johdetaan yleiseen viemäriverkostoon. Maanalaisten tilojen kuivatus- ja jätevedet tulee johtaa kiinteistökohtaisella pumppaamalla yleiseen viemäriverkostoon.

Korttelialueelle saa sijoittaa yleisiä teknisen huollon verkoston osia.

Korttelissa alin taso, johon rakenteita ja louhintaa saa ulottaa, on -5.0 lukuun ottamatta Pissaradan koneportaan kuilua. Vähäisiä louhintoja ja rakenteita esim. pumppaamoja ja kallioankkurointia varten saa metro-tunneleiden eteläpuolella tontin alueella tehdä tason -5.0 alapuolelle, jos siitä ei aiheudu haittaa olemassa oleville maanalaisille tiloille. Nämä vähäiset rakenteet eivät kuitenkaan saa ulottua tason -11.0 alapuolelle.

Alueen maaperän mahdollinen pilaantuneisuus ja kunnostustarve tulee selvittää ja kunnostaa ennen rakennusluvan hakemista.

Jatkosuunnittelussa on kiinnitettävä erityistä huomiota museon, kaava-alueen ja sen ympäristön pohja-, orsi- ja hulevesien hallintaan rakenteellisin ja muin keinoin.

Jatkosuunnittelun yhteistyössä on tarpeen selvittää ja varmistaa talotekniikan tilavarausten riittävyys, perustuksien tilavaraukset, rakenteelliset liittymät viereisiin rakennuksiin, aukion kannen rakenteet ja vastuu rajat ja perustettavuus sekä kunnallistekniikan uusi sijainti.

Ympäristöhäiriöt

Korttelialueen rakennusten uusi käyttö sekä taidemuseo, Pissararadan sisäänkäyntiyhteys ja yleisöhisstit eivät aiheuta ympäristöhäiriötä.

5

ASEMAKAAVAN TOTEUTTAMISEN VAIKUTUKSET

Vaikutukset yhdyskuntarakenteeseen ja rakennettuun ympäristöön

Kaavan toteuttamisella viimeistellään ja saatetaan valmiiksi Kampin keskuksen kaupunkiympäristö ja erityisesti Lasipalatsinaukio.

Vaikutukset eri väestöryhmien toimintamahdollisuuksiin lähiympäristössä, sosiaalisiin oloihin ja kulttuuriin

Korttelikokonaisuus, taidemuseo, kulttuuri- ja näyttelytoiminta ja sekä viimeistely aukio monipuolisine julkisine toimintoineen, kaupunkitapah- tumineen ja oleskelumahdollisuuksineen luovat yhdessä toiminnallista vastapainoa Kampin ja Forumin kauppakeskuksille.

Amos Andersonin taidemuseo ja Tennispalatsin kaupungin taidemuseo Salomonkadun kävelykadun varressa muodostavat Kiasman kanssa kulttuuriakselin, joka Kampin ja Töölönlahden alueet toisiinsa.

Vaikutukset jalankulun ja pyöräilyn olosuhteisiin

Lasipalatsin korttelin saneeraus ja aukion kaupunkikuvallinen ja toiminnallinen kohentaminen sekä Pissararadan keskusta-aseman yleisöhis- sien sijoittuminen kortteliin sekä yleisösisäänkäynnin mahdollinen sijoit- tuminen aukiolle parantavat jalankulun olosuhteita keskustassa.

Aluetta sivuavat Salomonkadun, Simonkadun sekä Mannerheimintien pyörätiet. Alue on helposti pyöräillen saavutettavissa eri suunnista.

Vaikutukset kulttuuriympäristöön ja kaupunkikuvaan

Rakennusten suojelu ja saneeraus sekä uusi käyttö ja aukion kunnos- tus korkeatasoiseen uuden museon arkkitehtuuria ilmentävään autotto- maan asuun kohentavat kaupunkikuvaa.

6 ASEMAKAAVAN MUUTOKSEN TOTEUTUS

Rakentamisaikataulu

Rakentaminen alkaa 2015 ja museo valmistuu 2017–18. Pissararadan toteuttaminen alkaa arviolta 2020-luvulla.

Pissararadan keskusta-asemaan varautuminen

Ennen maanalaisen museotilan rakennusluvan myöntämistä on laadittava erillinen selvitys Pissararadan aseman yleisösisäänkäynnin ja sen teknisten tilojen rakentamiseen varautumisesta ja yhteisjärjestelyistä sekä näiden vaikutuksista suunnitelmiin ja toteuttamiseen.

Yleiset rajaseinämääräykset ja pelastusturvallisuus

Tonttien välisiin sekä tonttien ja katualueen välisiin rajaseiniin saadaan tehdä aukkoja. Alueet on suunniteltava siten, että rajaseinää vastaava pelastusturvallisuustaso on saavutettavissa vaihtoehtoisin keinoin.

Yhdyskuntatekniikka ja yleiset varotoimet muille rakenteille

Alin sallittu louhinta- ja rakentamistaso taso korttelissa on -5,0 lukuun ottamatta koneportaan kuilua sekä museon iv-konehuoneen pumppaamoja ja kallioankkureita, joiden alin louhintataso on -11,0 metrotunnelit huomioiden. Rakentamisessa ja louhinnassa on otettava huomioon asemakaava-alueen alapuolisten maanalaisten tilojen suojavyöhykkeet.

Rakentaminen ei saa aiheuttaa vahinkoa rakennuksille tai maanalaisille tiloille tai rakenteille, kaduille, katupuille ja kunnallistekniikan verkostoille. Orsi- ja pohjaveden pintaa ei saa alentaa rakentamisen aikana eikä sen jälkeen.

7 SUUNNITTELUN VAIHEET

Vireilletulo, osallistumis- ja arviointisuunnitelma ja vuorovaikutus

Kaavoitustyö on tullut vireille kaupungin aloitteesta.

Vireilletulosta on ilmoitettu osallisille kaupunkisuunnitteluviraston asemakaavaosaston kirjeellä, joka sisälsi osallistumis- ja arviointisuunnitelman (päiväty 11.2.2015).

Vireilletulosta ilmoitettiin myös vuoden 2014 kaavoituskatsauksessa.

Osallistuminen ja vuorovaikutus on järjestetty liitteenä olevan osallistumis- ja arviointisuunnitelman mukaisesti. Asemakaavan muutosluonnosaineisto oli nähtävänä kaupunkisuunnitteluvirastossa, Laiturilla ja kaupungintalon ilmoitustaululla 23.2.–13.3.2015. Yleisötilaisuus järjestettiin Laiturilla 24.3.2015.

Viranomaisyhteistyö

Kaavamuutoksen valmistelun yhteydessä on tehty viranomaisyhteistyötä kaupunginmuseon, rakennusvalvontaviraston, rakennusviraston, kiinteistöviraston tonttiosaston ja tilakeskuksen sekä Helsingin kaupungin ympäristökeskuksen ja Uudenmaan elinkeino-, liikenne- ja ympäristökeskuksen kanssa.

Esitetyt mielipiteet

Kaavamuutoksen valmisteluun liittyen on asemakaavaosastolle saapunut kirjeitse 2 mielipidettä, jotka koskivat osallistumis- ja arviointisuunnitelmaa ja asemakaavan muutosluonnosta. Lisäksi suullisia mielipiteitä on esitetty keskustelutilaisuudessa.

Mielipiteet kohdistuivat Pesararadan sisäänkäynnin poistamiseen Lasipalatsinaukiolta, Lasipalatsin suojelumerkinnän muuttamiseen, aukion kumpujen korkeuteen, historian esiintuomisen ja puuistutuksiin sekä nykyisen tilapäisen ulkoterrassirakennelman palauttamiseen työmaan jälkeen.

Mielipiteet on kaavoitustyössä otettu huomioon siten, että puuistutuksista on lisätty selostukseen kuvaus. Suojelumääräykset ovat kaupungin museon ohjeiden mukaisia. Lasipalatsinaukion tilankäyttö jakautuu jatkossa useammalle tarpeelle ja toiminnalle. Tämän takia ulkotarjoulalueiden paikat ja laajuudet ratkeavat vasta toteutussuunnittelun yhteydessä.

Muistutus ja lausunnot sekä nähtävilläolon jälkeen tehdyt muutokset

Asemakaavan muutosehdotus on ollut julkisesti nähtävillä 24.4.–25.5.2015.

Asemakaavan muutosehdotuksesta ovat antaneet lausuntonsa kaupunginmuseo, kiinteistölautakunta, yleisten töiden lautakunta, rakennusvalvontavirasto, pelastuslautakunta, ympäristökeskus sekä Helen

Oy, Helen Sähköverkko Oy, Helsingin seudun ympäristöpalvelut -kuntayhtymä ja Uudenmaan ELY-keskus. Lausunnot olivat pääosin myönteisiä. Ehdotuksesta tehtiin yksi muistutus. Nähtävilläoloajan jälkeen on saapunut 10 kirjettä.

Muistutuksessa ja kirjeissä korostettiin terassitoimintaa ja sen tilantarpeita sekä tarvetta kehittää niitä talvilämpimiksi rakennuksiksi.

Muistutus ja siihen liittyvät kirjeet on otettu huomioon siten, että aukion suunnitteluohjetta on täydennetty terassitoimintaan sopivien tasausten osalta. Selostusta on täydennetty tarkistetulla aukion alustavalla käyttösuunnitelmalla, jossa terassialueiden laajuudet ilmenevät.

Yleisten töiden lautakunnan lausunnossa esitettiin kiinteistöjen jätehuoltoon ja kadun rakenteisiin, Helsingin ympäristöpalvelut -kuntayhtymän lausunnossa vesihuolto- ja viemäriverkostoihin sekä pelastuslautakunnan lausunnossa paloteknisen suunnitelman tarpeeseen kohdistuvia huomautuksia.

Lausunnot on otettu huomioon siten, että selostusta ja asemakaavamääräystä on täydennetty jätehuollon kuvauksella, paloteknisen suunnitelman tarpeen kuvauksella sekä vesihuollon kuvauksella.

Muissa lausunnoissa ei ollut huomautettavaa.

Kaupunkisuunnittelulautakunta päätti 8.9.2015, että asemakaavan muutosehdotusta tarkistetaan lausuntojen ja muistutuksen johdosta seuraavasti:

- Aukion suunnittelua koskevaan kaavamääräykseen on tehty lisäys "aukion tasaukset tulee suunnitella ja toteuttaa siten, että ulkotarjoilun kalusteet voidaan sijoittaa aukiolle ilman erillisiä tasaavia rakennelmia".
- Jätehuoltoa koskevaan kaavamääräykseen on tehty lisäys "jätehuollon järjestelyt tulee sijoittaa korttelin alueelle".
- Kaavaselostuksen turvallisuutta koskevaan kohtaan on lisätty vaatimus paloteknisen suunnitelman laatimisesta ennen rakennusluvan myöntämistä. Aukion suunnittelua ja jätehuoltoa sekä vesihuoltoa koskevia kohtia on täydennetty. Selostukseen on lisätty liitteeksi aukion alustava käyttösuunnitelma.

Lisäksi kaavakarttaan ja -selostukseen on tehty joitakin teknisluonteisia tarkistuksia, jotka eivät muuta kaavaehdotuksen sisältöä.

8 KÄSITTELYVAIHEET

Asemakaavan muutosehdotus esiteltiin kaupunkisuunnittelulautakunnalle 14.4.2015 ja se päätti esittää kaupunginhallitukselle asemakaavan muutosehdotuksen hyväksymistä ja kehottaa jatkosuunnittelussa kiinnittämään erityistä huomioita aukion ja tilojen esteettömyyteen.

Käsittely

Vastaehdotus: Elina Moisio: Lautakunta kehottaa jatkosuunnittelussa kiinnittämään erityistä huomioita aukion ja tilojen esteettömyyteen.

Kannattajat: Mikko Särelä

Lautakunta päätti yksimielisesti ilman äänestystä hyväksyä jäsen Moisioin vastaehdotuksen.

Kaupunkisuunnittelulautakunta päätti 8.9.2015 muuttaa asemakaavan muutosehdotusta lausuntojen ja muistutuksen johdosta.

Helsingissä 8.9.2015

Mikko Aho

LASIPALATSIN KORTTELIN (AMOS ANDERSONIN TAIDEMUSEO) ASEMAKAAVAA MUUTETAAN

OSALLISTUMIS- JA ARVIOINTISUUNNITELMA

Kaupunkisuunnitteluvirastossa valmistellaan Lasipalatsin korttelin asemakaavan muutosta Amos Andersonin taidemuseon sijoittamiseksi Lasipalatsiin ja korttelipihan alaisiin tiloihin.

Rakennukset suojellaan, aukio kunnostetaan oleskeluun, jalankuluun, tapahtuma- ja ulkonäyttely- käyttöön. Aukiolla sijoittuu museon kattoikkunarakenteita sekä ravintoloiden ulkotarjoilutilaa. Pisara-rautatien keskusta-aseman sisäänkäynnille Turun kasarmissa ja sen edustalla osoitetaan ohjeellinen tilavaraus.

Mitä ja miten suunnitellaan

Asemakaavan muutos koskee Lasipalatsin ja Turun kasarmin sekä niiden piha-aukion muodostamaa korttelia. Kortteli sijaitsee Kampissa osoitteessa Mannerheimintie 22.

Lasipalatsi valmistui 1936 ja peruskorjattiin 1998 kulttuuri- ja media-keskukseksi. Kerrosala on n. 5 500 kerrosalaneliometriä (k-m²). Turun kasarmin talousrakennus valmistui 1833. Rakennuksessa on ravintoloita, toimistotiloja ja näyttelytila Laituri. Kerrosala on n. 2 170 k-m².

Lasipalatsinaukio muutettiin 2005 tapahtumakäyttöön, yleiseen jalankulkuun sekä ravintoloiden ulkotarjoilualueiksi määräaikailla luvilla.

Amos Andersonin taidemuseon tilat sijoitetaan Lasipalatsiin sen pohjoisosaan sekä siipien rajaamaan maanalaiseen tilaan. Katutasossa on myymälä- ja ravintolatiloja. Museotilojen laajuus Lasipalatsin rakennuksessa on n. 2 440 k-m² ja aukion alaisessa tilassa n. 3 500 k-m².

Lasipalatsi arvokkaine sisätiloineen ja piippuineen sekä Turun kasarmi suojellaan. Turun kasarmi säilyy nykyisen mukaisessa käytössään liike-, toimisto- ja näyttelytiloina.

Aukiolla on taidemuseon ulkonäyttelytilaa ja valoaukkoja. Aukiota kehitetään julkisena tilana, yleisen jalankulun ja oleskelun sekä kaupunkitapahtumien tilana ja ravintoloiden ulkotarjoilualueina. Aukiolla ei ole pysäköintipaikkoja.

Turun kasarmin puolella on tilavaraus Pisanan keskusta-aseman sisäänkäyntihallille ja aukion tason yhteydelle. Aseman yleisöhisstit saa sijoittaa Turun kasarmin sisälle.

Asemakaava laaditaan yhteistyössä taidemuseon ja Pisara-aseman suunnittelijoiden kanssa. Pisanan osalta asemakaavassa osoitetaan ohjeelliset tilavaraukset. Varsinaiset suunnitelmat sisältyvät Pisara-rautatie- asema-kaavaan ja siihen liittyvään rakennussuunnitteluun.

Osallistumisen ja vuorovaikutuksen järjestäminen

Osallistumis- ja arviointisuunnitelma ja asemakaavaluonnosaineisto on esillä 23.2.–13.3.2015. seuraavissa paikoissa:

- info- ja näyttelytila Laiturilla, Narinkka 2
- kaupunkisuunnitteluvirastossa, Kansakoulukatu 3, 1. krs
- kaupungin ilmoitustaululla, Kaupungintalo, Pohjoisesplanadi 11–13
- www.hel.fi/ksv kohdassa Nähtävänä nyt.

Asemakaavan luonnosaineistoa esitellään 24.2.2015 klo 17–19 kaupunkisuunnitteluviraston info- ja näyttelytila Laiturilla; Narinkka 2. Asemakaavoituksen etenemistä voi seurata kaupunkisuunnitteluviraston internetpalvelusta: www.hel.fi/ksv kohdassa Suunnitelmat kartalla.

Kaavan valmistelija on tavattavissa kaupunkisuunnitteluvirastossa sopimuksen mukaan.

Mielipiteet osallistumis- ja arviointisuunnitelmasta ja kaavan luonnosaineistosta pyydetään toimittamaan **viimeistään 13.3.2015**.

Mielipiteet tulee toimittaa kirjallisesti osoitteeseen Helsingin kaupunki, Kirjaamo, Kaupunkisuunnitteluvirasto, PL 10, 00099 HELSINGIN KAUPUNKI, (käyntiosoite: Kaupungintalo, Pohjoisesplanadi 11–13), sähköpostilla [helsinki.kirjaamo\(a\)hel.fi](mailto:helsinki.kirjaamo(a)hel.fi), faksilla (09) 655 783 tai suullisesti kaavan valmistelijalle.

Viranomais- ja muu asiantuntijayhteistyö järjestetään erillisin neuvotteluin. Valmisteluaineiston ja saadun palautteen pohjalta valmistellaan kaavaehdotus.

Rakennussuojelukysymykset ratkaistaan yhteistyössä kaupunginmuseon kanssa. Liittyminen ympäröiviin katualueisiin ja kadun rakenteisiin suunnitellaan yhteistyössä rakennusviraston kanssa. Vaikutukset kunnallistekniikan verkostoihin suunnitellaan yhteistyössä HSY:n, Helsingin energian ja Helen Sähköverkko Oy:n kanssa. Pohjavesiolosuhteisiin ja geotekniikkaan liittyvät kysymykset suunnitellaan yhteistyössä kiinteistöviraston kanssa.

Kaavaehdotus esitellään kaupunkisuunnittelulautakunnalle keväällä 2015. Lautakunnan puoltama ehdotus asetetaan julkisesti nähtäville ja siitä pyydetään viranomaisten lausunnot. Kaavaehdotuksesta voi tehdä muistutuksen nähtävilläoloaikana. Asemakaavaehdotuksen julkisesta nähtävilläolosta tiedotetaan kuulutuksella, joka julkaistaan Helsingin Sanomissa, Hufvudstadsbladetissa ja Metrossa sekä verkkosivuilla www.hel.fi/ksv.

Tavoitteena on, että kaavaehdotus on kaupunginhallituksen ja kaupunginvaltuuston käsiteltävänä 2015.

Alueen suunnittelussa osallisia ovat

- alueen ja lähialueiden maanomistajat, yritykset, laitokset ja asukkaat, Amos Andersonin taidemuseo, Fastighets Ab Glaspatset i Helsingfors, Föreningen Konstsamfundet rf, Lasipalatsin Mediakeskus.
- alueen nykyiset ja tulevat käyttäjät
- Helsingin kaupunginosayhdistykset ry, Helsinki-seura ry, Kampin kaupunginosayhdistys ry, Töölön kaupunginosat ry,
- Helsingin seudun kauppakamari ry, Helsingin Yrittäjät
- Uudenmaan elinkeino-, liikenne- ja ympäristökeskus, Museovirasto, Liikennevirasto, Helsingin seudun ympäristöpalvelut/ vesihuolto
- kaupungin asiantuntijaviranomaiset: kiinteistöviraston tonttiosasto ja geotekninen osasto, kaupunginmuseum, rakennusvalvontavirasto, rakennusvirasto, pelastuslaitos, ympäristökeskus, Helsingin Energia
- muut ilmoituksensa mukaan

Vaikutusten arviointi

Kaupunkisuunnitteluvirasto ja muut viranomaiset arvioivat kaavan valmistelun yhteydessä kaavan toteuttamisen vaikutuksia mm. kulttuuriperintöön, aukion kaupunkikuvaan, keskustan ja aukion kulttuuritoimintoihin sekä jalankulkuolosuhteisiin ja joukkoliikenteen jalankulkuyhteyksiin.

Suunnittelun lähtökohdat

Kaavamuutos on tullut vireille Helsingin kaupungin aloitteesta. Alueen omistaa kaupunki.

Voimassa oleva asemakaava on vuodelta 1906, jossa on vain kortteli-alueen rajat. Alue on rakennuskiellossa asemakaavan muuttamista varten.

Yleiskaava 2002:ssa kortteli on keskusta-toimintojen aluetta, kävelykeskustan aluetta sekä kulttuurihistoriallisesti, rakennustaiteellisesti ja maisemakulttuurin kannalta merkittävää aluetta.

Lasipalatsin kortteli sisältyy valtakunnallisesti merkittävään rakennettuun kulttuuriympäristöön (RKY 2009, Vakuutusyhtiö Pohjan talo, Lasipalatsi ja Rautatalo).

Kaupunginvaltuuston päätöksen (21.5.2014) mukaan museohanketta varten perustettiin Fastighets Ab Glaspalatset i Helsingfors -niminen keskinäinen kiinteistöosaakeyhtiö, jonka osakkeenomistajina ovat Konstsamfundet (enemmistöosuus 75 %) ja Helsingin kaupunki (vähemmistöosuus 25 %).

Taidemuseon suunnittelutyö on käynnistynyt 2014 ja rakentaminen alkaa 2015. Tavoite on, että uusi museo valmistuisi 2018.

Suunnittelualuetta koskevia selvityksiä:

- Lasipalatsin rakennushistoriallinen selvitys (Hilkka Högström, 1996)
- Lasipalatsikorttelin suunnitelmaluonnokset (Arkkitehtitoimisto JKMM)
- Amos Anderssonin museon hanke-suunnitelma (Haahtela Oy 20.6.2013.)
- Lasipalatsin Mediakeskuksen selvitykset: Lasipalatsin aukion käytettävyys – tilanne ja tulevaisuus (Sini Parikka 2014) ja Lasipalatsinaukion ideasuunnitelma (WSP 2008)
- Pisaran keskusta-aseman suunnitelmaluonnokset (Arkkitehtitoimisto CJN)

Lisätiedot:

Projektipäällikkö Ilpo Forssén, puhelin 310 37199, [ilpo.forssen\(a\)hel.fi](mailto:ilpo.forssen(a)hel.fi)

Asemakaavan seurantalomake

Asemakaavan perustiedot ja yhteenveto

Kunta	091 Helsinki	Täyttämispvm	31.03.2015
Kaavan nimi	Lasipalatsin kortteli ja Amos Andersonin taidemuseo		
Hyväksymispvm		Ehdotuspvm	
Hyväksyjä		Vireilletulosta ilm. pvm	
Hyväksymispykälä		Kunnan kaavatunnus	09112298
Generoitu kaavatunnus			
Kaava-alueen pinta-ala [ha]	1,0565	Uusi asemakaavan pinta-ala [ha]	
Maanalaiden tilojen pinta-ala [ha]	0,6139	Asemakaavan muutoksen pinta-ala [ha]	1,0565

Ranta-asemakaava Rantaviivan pituus [km]

Rakennuspaikat [lkm]	Omarantaiset	Ei-omarantaiset
Lomarakennuspaikat [lkm]	Omarantaiset	Ei-omarantaiset

Aluevaraukset	Pinta-ala [ha]	Pinta-ala [%]	Kerrosala [k-m ²]	Tehokkuus [e]	Pinta-alan muut. [ha +/-]	Kerrosalan muut. [k-m ² +/-]
Yhteensä	1,0567	100,0	13230	1,25		5250
A yhteensä						
P yhteensä						
Y yhteensä						
C yhteensä						
K yhteensä	0,9836	93,1	13230	1,35		5250
T yhteensä						
V yhteensä						
R yhteensä						
L yhteensä	0,0731	6,9				
E yhteensä						
S yhteensä						
M yhteensä						
W yhteensä						

Maanalaiset tilat	Pinta-ala [ha]	Pinta-ala [%]	Kerrosala [k-m ²]	Pinta-alan muut. [ha +/-]	Kerrosalan muut. [k-m ² +/-]
Yhteensä	0,6139	58,1	5250	0,6139	5250

Rakennussuojelu	Suojellut rakennukset		Suojeltujen rakennusten muutos	
	[lkm]	[k-m ²]	[lkm +/-]	[k-m ² +/-]
Yhteensä			2	7920

Alamerkinntät

Aluevaraukset	Pinta-ala [ha]	Pinta-ala [%]	Kerrosala [k-m ²]	Tehokkuus [e]	Pinta-alan muut. [ha +/-]	Kerrosalan muut. [k-m ² +/-]
Yhteensä	1,0567	100,0	13230	1,25		5250
A yhteensä						
P yhteensä						
Y yhteensä						
C yhteensä						
K yhteensä	0,9836	93,1	13230	1,35		5250
K	0,9836	100,0	13230	1,35		5250
T yhteensä						
V yhteensä						
R yhteensä						
L yhteensä	0,0731	6,9				
L	0,0731	100,0				
E yhteensä						
S yhteensä						
M yhteensä						
W yhteensä						

Maanalaiset tilat	Pinta-ala [ha]	Pinta-ala [%]	Kerrosala [k-m ²]	Pinta-alan muut. [ha +/-]	Kerrosalan muut. [k-m ² +/-]
Yhteensä	0,6139	58,1	5250	0,6139	5250
ma	0,6139	100,0	5250	0,6139	5250

Rakennussuojelu	Suojellut rakennukset		Suojeltujen rakennusten muutos	
	[lkm]	[k-m ²]	[lkm +/-]	[k-m ² +/-]
Yhteensä			2	7920
Asemakaava			2	7920

Sijaintikartta
 Lasipalatsin kortteli
 Liite selostukseen 12298

Helsingin kaupunkisuunnitteluvirasto
 Asemakaavaosasto
 Keskustaprojekti

ILMAKUVA
Lasipalatsin kortteli
Kaava-alueen nro 12298 rajaus

Helsingin kaupunkisuunnitteluvirasto
Asemakaavaosasto
Keskustaprojekti

YH1
4214

Pikkuparlamentin
puisto VP

2103
K
2

Mannerheiminaukio
+ 6673150

Postikatu

4G100

Paasikivenaukio

192
AL

8700

22650

4
4218

Mauno Kivistön aukio
ma

5810
+ma 5250

Liiker k

māp-2

K

sr-1

+8,6
ma-mus

+10
au

+11,5
ma-p1

sr-p

+14,0
KAMPPI 4

+8,5

LASIPALATSINAUKIO
GLASPALATSTORGET

+10
sr-2

2170
ma-p2

+10
ma

NARINKKA
NARINKEN

Narinkka

4012
YK
300

VP

SIMONPUUSTIKKO
SIMONSSKVAREN

4K100

Simonkatu

KLH
4008

Annanaukio

Hotele k

64
K
2

KL
1

Helsingin kaupungin ympäristövalvonta- ja kaavunvalvontayksikössä Helsingin kaupungin teknisen osaston kaavunvalvontayksikössä	
5	25 m
Tasokoordinaattijärjestelmä / Plankoordinatssystem: ETRS-GK25	1:500
Korttikartta / Karttegrunden: N2000	
Alue/område: 672498 673496	Karttaplane: 722014
Pöytäkirja / Protokoll: 2015/10/14	
Baskartan upplägg / Markering: 154a § markeringens- och bygglagen	
Revisi / Reviderad: 2.7.2014	Helsingin kaupungin ympäristövalvonta- ja kaavunvalvontayksikössä Helsingin kaupungin teknisen osaston kaavunvalvontayksikössä

ASEMAKAAVAMERKINNÄT JA MÄÄRÄYKSET

Liike- ja toimistorakennusten kortteli-alue. Tontille 1 tulee sijoittaa museo- ja näyttelytilaa vähintään 5000 k-m². Katutaso-tilat rakennuksissa on varattava myymälä-, kahvila- ravintola- ja näyttelytiloiksi tai muiksi asiakaspalvelutiloiksi. Tontille 2 saa sijoittaa tilat Pisararadan keskusta-aseman katutasoon johtaville yleisösisäänkäynnille.

2 m kaava-alueen rajan ulkopuolella oleva viiva.

Kaupunginosan raja.

Korttelin, korttelin osan ja alueen raja.

Ohjeellinen tontin raja.

Risti merkinnän päällä osoittaa merkinnän poistamista.

4
4218
2

Kaupunginosan numero.

Korttelin numero.

Ohjeellisen tontin numero.

LASIP
2170

Alueen osan nimi.

Rakennusoikeus kerrosalaneliömetreinä.

5810

Lukusarja, joka yhteenlaskettuna osoittaa tontin rakennusoikeuden kerrosalaneliömetreinä.

+ma 5250

Ensimmäinen luku osoittaa kerroksissa sallitun kerrosalan. Ma-merkitty luku osoittaa tontilla 1 maanalaisen museotilojen ja sen työtilojen sallitun kerrosalan.

Tontilla 2 Pisararadan keskusta-aseman yksikerroksisen sisäänkäyntirakennuksen, maanalaisen sisäänkäyntihallin ja tekniset tilat saa rakentaa asemakaavakarttaan merkityn rakennusoikeuden lisäksi.

Rakennusala

Ohjeellinen rakennusala

Maanalainen tila

Taidemuseon näyttelytiloja varten varattu maanalainen tila. Tilaan saadaan sijoittaa näyttelytiloja tasolle n.+ 2.9 sekä museon työtiloja, teknisiä tiloja ja huolto-tiloja tasolle n.-1.9 - -3.1. Maanalaiseen tilaan tulee johtaa huoltoliikenneyhteys kaukoliikenteen linja-autojen tavara-aseman lastausalueen kautta.

Maanalainen tila tason -2.3 yläpuolella. Tilaan saadaan sijoittaa Pisararadan asemalta johtavat koneportaat suojavyöhykkeineen. Tilasta saa tehdä koneporrasyhteyden maantasoon. Hallialueelta saa avata sisäänkäynnin taidemuseoon. Maanalaiseen tilaan saa sijoittaa

teknisiä tiloja ja huoltotiloja.

Pisararadan keskustan aseman yleisösisäänkäynnin ja sen teknisten tilojen rakentamisessa on varauduttava maanalaisen museotilan yhteisjärjestelyihin ja näiden vaikutuksiin suunnitelmiin.

Ohjeellinen rakennusala, johon saa sijoittaa Vanhan linja-autoaseman rakennukseen integroidun maanpintaan johtavan Pisararadan keskusta-aseman yleisösisäykänteineen sekä hissikuilun vaatimat tekniset tilat.

Ohjeellinen rakennusala Pisararadan aseman yksikerroksista sisäänkäyntirakennusta varten, johon saa sijoittaa maan pintaan johtavan koneporrasyhteyden maanalaisesta sisäänkäyntihallista. Sisäänkäyntirakennus tulee suunnitella suojeltavaan kulttuuriympäristöön hyvin soveltuvalla tavalla.

Maanalaisiin tiloihin saa sijoittaa poistumistiekäytäviä ja teknisiä tiloja.

Kulkuaukko rakennuksessa. Lasipalatsin jalankulkuaukadin aluetta ei saa täyttää tai sulkea.

Teknisen huollon tunneli, jonka kohdalla ei saa louhia siten että tunnelille aiheutuu haittaa.

Katuaukio/Tori

RAKENNUSSUOJELU

Lasipalatsi sisältyy valtakunnallisesti merkittävään rakennettuun kulttuuriympäristöön (RKY 2009, Vakuutusyhtiö Pohjan talo, Lasipalatsi ja Rautatalo) ja sitä koskevat valtakunnalliset alueidenkäyttötavoitteet. Alueidenkäytössä on varmistettava, että valtakunnallisesti merkittävän kulttuuriympäristön arvot säilyvät. Uudisrakentamisen tulee soveltaa rakennustavaltaan ja sijainniltaan olemassa olevaan rakennuskantaan ja ympäristöön.

Suojeltava rakennus. Lasipalatsi ja pihalla sijaitseva siihen kuuluva piippu (merkintä sr-p) ovat rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti huomattavan arvokkaita, säilytettäviä rakennuksia ja rakennelmia.

Rakennusta tai sen osaa ei saa purkaa eikä siinä tai sen arvokkaissa sisätiloissa saa tehdä sellaisia korjaus-, muutos- tai lisärakentamistöitä, jotka heikentävät rakennuksen, sen julkisivujen, vesikaton tai sen arvokkaiden sisätilojen rakennustaiteellisia, historiallisia tai kaupunkikuvallisia arvoja tai muuttavat arkkitehtuurin ominaispiirteitä. Pihan puoleinen arkkadikäytävä tulee säilyttää.

Rakennuksen arvokkaita sisätiloja ovat: Bio Rex auloineen, avoportaineen ja

lämpiöineen sekä itse elokuvateatteri, 1. kerroksen liiketilojen tilarakenne ja Bio Rexin ala-aula tuulikaappeineen, 2. kerroksen alkuperäinen ravintolasali ja talvipuutarha.

Korjaamisen lähtökohtana tulee olla rakennuksen alkuperäisten tai niihin verrattavien rakenteiden säilyttäminen sekä tarvittaessa ennallistaminen.

Rakennuksen arvokkaissa sisätiloissa korjaamisen lähtökohtana tulee olla pääporrashuoneiden ja alkuperäisten tilasarjojen sekä rakenteiden, ovien, ikkunoiden, kiinteän sisustuksen, kuten kalusteiden, valaisimien, yksityiskohtien, materiaalien ja pintakäsittelyiden sekä värin säilyttäminen ja konservoiminen.

Mikäli alkuperäisiä rakennusosia joudutaan pakottavista syistä uusimaan, se tulee tehdä alkuperäistoteutuksen mukaisesti.

Alkuperäiset ja niihin verrattavat valomainokset ja markiisit säilytetään tai uusitaan alkuperäisten mukaisina.

Erityisesti sallittuja muutoksia ovat museotilojen avaaminen ja yhdistäminen sisäänkäyntiaulan kohdalla, sisäänkäyntiaulan yleisöportaan sekä museon liikuntaesteisten hissien rakentaminen.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas, suojeltava rakennus. Rakennuksen julkisivuja, vesikattoa tai sisätilojen alkuperäisestä tai linja-autoasemavaiheesta säilynyttä tilarakennetta ei saa purkaa eikä niissä saa tehdä sellaisia korjaus- tai muutostöitä, jotka heikentävät niiden rakennustaiteellisia tai historiallisia arvoja.

Pisararadan aseman katutasoon johtavat yleisöhisit ja hissiaula sisäänkäyntineen saadaan rakentaa rakennukseen.

LASIPALATSINAUKION SUUNNITTE- LUMÄÄRÄYKSET

Yleiselle jalankululle, oleskelulle ja kaupunkitapahtumille varattu korttelialueen osa, joka tulee suunnitella aukiotilaksi tontin rajoista riippumatta.

Lasipalatsinaukiosta on laadittava erillinen aukiosuunnitelma museon rakennusluvun yhteydessä.

Aukio on suunniteltava jäsentelyltään, muodoiltaan, tasaukseltaan, pinnoitteiltaan, istutuksiltaan, kalustukseltaan ja valaistukseltaan kaupunkikuvallisesti korkeatasoiseksi ja taidemuseon arkkitehtuuriin sekä suojeltavien rakennusten ja niiden muodostamaan arvoympäristöön hyvin sopivaksi kokonaisuudeksi.

Alueelle on varattava yleisen jalankulun tilat ja yhteydet jalankulun painopistesuuntiin sekä Pesararadan asemalle. Alueelle tulee varata tilat oleskeluun, museon kattoikkunoille, museon ulkonäyttelyihin, erilaisille kulttuuri- ja kaupunkitapahtumille sekä kahviloiden ja ravintoloiden ulkotarjoilualueille.

Aukion kokonaispinta-alasta vähintään puolet tulee säilyttää tasaukseltaan kulttuuri- ja kaupunkitapahtumien käyttöön sopivana alueena.

Uuden taidemuseon arkkitehtuurin tulee näkyä ja hahmottua aukiotilassa. Aukion perustasauksen yläpuolelle kohoavat museon kattoalueet sekä valoaukot ja niiden rakenteet on suunniteltava osaksi aukiokokonaisuutta.

Ohjeellinen pihatason yläpuolelle nousevien museon kattojen rakennusala. Rakennusalalle saa sijoittaa kattojen perusmuodon korkeusaseman ylittäviä valoaukkoja ja niiden rakenteita. Kattoalueet tulee suunnitella siten, että puolet kattoalueen ohjeellisesta yhteisestä rakennusalasta soveltuu oleskeluun ja tapahtumien seuraamiseen.

Pihanalaisen museon kattoalueen perusmuodon ylin korkeusasema.

Lasipalatsinaukiolle saa sijoittaa maanalaisen taidemuseotilan valoaukkoja ja sisäänkäyntirakennuksen Pesararadan sisäänkäyntihalliin. Alueelle saa sijoittaa kahviloiden ja ravintoloiden ulkotarjoilualueita. Kaikki ulkotarjoilua palvelevat wc- ja säilytystilat tulee sijoittaa rakennuksiin. Ulkotarjoilualueiden yhteyteen ei saa rakentaa rakennuksia tai kiinteistä katoksia tai lattiarakennelmia. Aukion tasaukset tulee suunnitella ja toteuttaa siten, että ulkotarjoilun kalusteet voidaan sijoittaa aukiolle ilman erillisiä tasaavia rakennelmia.

Piha-alueelle ei saa sijoittaa pysäköintipaikkoja eikä huoltoliikenteen autopaikkoja, jätehuollon tai kiinteistöhuollon rakennelmia tai laitteita.

Lasipalatsinaukion kaupungin katualueisiin liittyvät rajakohdat sekä kaupungin katualueiden alle sijoittuvien tilojen rakenteet tulee tasausten, pinnoitteiden, rakenteiden ja kadun kantavuuden osalta suunnitella rakennusviraston ohjeiden mukaan.

+10 Maanpinnan likimääräinen korkeusasema.

Ilmanvaihtotekniikan tilat ja laitteet tulee sijoittaa rakennusten sisälle, pihan piipun sisälle sekä pihan alaiseen tilaan. Laitteiden kaupunkikuvassa näkyvät osat tulee suunnitella suojeltavaan ympäristöön hyvin soveltuvalla tavalla

HUOLTOLIIKENNE JA JÄTEHUOLTO

Ennen rakennusluvun myöntämistä hakijan on laadittava erillinen suunnitelma ja selvitys rakennusten sekä Lasipalatsinaukion huoltoliikenteen järjestelyistä, reiteistä, lastauspaikkojen sijainnista sekä kiinteistön jätehuollon järjestelyistä, niiden sijainnista ja riittävydestä. Huoltoajon ja jätehuollon järjestelyille ei saa rakentaa varastotiloja, rakennelmia tai laitteita pihalle. Jätehuollon järjestelyt tulee sijoittaa korttelin alueelle.

PYSÄKÖINTI JA PYÖRÄPAIKAT

Autopaikkojen vähimmäisvelvoite tontilla 1 on 10 ap, tontilla 2 on 2 ap. Autopaikat tulee sijoittaa yleiseen laitokseen. Pysäköintipaikkoja ja huoltoajoneuvojen ruutuja ei saa sijoittaa korttelialueelle, jalankulkuarkadin tai kulkuaukkojen alueelle eikä korttelipihalle.

Pyöräpaikkojen vähimmäisvelvoite tontilla 1 on 50 pp ja tontilla 2 on 15 pp. Pyöräpaikat tulee sijoittaa Lasipalatsinaukiolle.

YLEISET RAJASEINÄMÄÄRÄYKSET JA PELASTUSTURVALLISUUS

Tonttien välisiin sekä tonttien ja katualueen välisiin rajaseiniin saadaan tehdä aukkoja. Tonttien välistä rajaseinää ei tarvitse rakentaa. Tilat on suunniteltava ja rakennettava siten, että vastaava paloturvallisuustaso on saavutettavissa vaihtoehtoisin keinoin.

Ennen maanalaisen tilan rakennus- tai louhintaluvan myöntämistä tulee hakijan laatia hyväksyttävä selvitys hankkeen aiheuttamista olemassa olevien tilojen palo- ja pelastusturvallisuusjärjestelyjen muutoksista myös rakennuslupa-alueen ulkopuolelta koko toimenpiteen tosiasialiselta vaikutusalueelta.

YHDYSKUNTATEKNIikka JA YLEISET VAROTOIMET MUILLE RAKENTEILLE

Alin sallittu louhintataso korttelissa on -5.0 lukuun ottamatta Pesararadan koneportaan kuilua sekä iv-konehuoneen pumppaamo, jossa louhinta saadaan ulottaa tasolle -6.5. Rakentamisessa ja louhinnassa on otettava huomioon asemakaava-alueen alapuoliset maanalaiset tilat ja niiden suojavyöhykkeet.

Orsi- ja pohjaveden pintaa ei saa alentaa rakentamisen aikana eikä sen jälkeen.

Louhinta ja rakentaminen ei saa aiheuttaa vahinkoa rakennuksille tai maanalaisille tiloille tai rakenteille, kaduille, katu- ja kunnallistekniikan verkostoille.

Rakennettaessa maanalaisia tiloja olemassa olevien maanalaisten tilojen kautta tulee olemassa olevien tilojen käytön henkilöturvallisuus- ja pelastusturvallisuustaso turvata työn aikana.

ASEMAKAAVAN TOTEUTTAMINEN.

Asemakaava-alueelle on laadittava erillinen tonttijako.

Ennen maanalaisen museotilan rakennusluvun myöntämistä on laadittava erillinen selvitys Pesararadan aseman yleissisäänkäynnin ja sen teknisten tilojen rakentamiseen varautumisesta ja yhteisjärjestelyistä sekä näiden vaikutuksista suunnitelmiin ja toteuttamiseen.

Havainnekuva
Lasipalatsin kortteli
Liite selostukseen nro 12298

Ote maakuntakaavasta
 Lasipalatsin kortteli
 Liite selostukseen nro 12298

Helsingin kaupunkisuunnitteluvirasto
 Asemakaavaosasto
 Keskustaprojekti

- | | | | | | |
|--|--|--|--|--|--|
| | Taajamatoimintojen alue | | Päärata | | Energiahuolon alue |
| | Tiivistettävä alue | | Liikennetunneli | | Lentomelualue M (L _{Aeq} 7-22 yli 55 db) |
| | Keskustatoimintojen alue, valtakunnan keskus | | Liikennetunnelin ohjeellinen linjaus | | Puolustusvoimien melualue (L _{Aeq} 7-22 yli 55 db) |
| | Keskustatoimintojen alue | | Liikenneväylän katkoviivamerkintä osoittaa vaihtoehdoisen ratkaisun tai ohjeellisen linjauksen | | Natura 2000 verkostoon kuuluva tai ehdotettu alue |
| | Merkitykseltään seudullinen vähittäiskaupan suuryksikkö | | Liikenteen yhteystarve | | Kulttuuriympäristön vaalimisen kannalta tärkeä alue, tie tai kohde, valtakunnallisesti merkittävä (RKY 2009) |
| | Viheryhteystarve | | Joukkoliikenteen vaihtopaikka | | Kunnan raja 1.1.2013 |
| | Puolustusvoimien alue, jonka toissijainen käyttötarkoitus on virkistys-, matkailu- ja/tai koulustoiminta | | Pääkaupunkiseudun poikittainen joukkoliikenteen yhteysväli | | |

Ote 2. vaihemaakuntakaavasta
 Lasipalatsin kortteli
 Liite selostukseen nro 12298

Helsingin kaupunkisuunnitteluvirasto
 Asemakaavaosasto
 Keskustaprojekti

KESKUSTATOIMINTOJEN ALUE					
VIHKISTYSALUE					
VESIALUE					
KERROSTALOVALTAINEN ALUE, ASUMINEN/TOIMITILA					
Helsinki-puistona kehitettävä alue.					
KESKUSPUISTON ALUE					
Toimitilavaltaisena kehitettävä alue.					
LIIKKENNEALUE					
SUUNNITTELUALUE					
PIENTALOVALTAINEN ALUE, ASUMINEN					
SATAMA-ALUE					
SELVITYSALUE, JONKA MAANKÄYTTÖ RATKAISTAAN YLEISKAAVALLA TAI OSAYLEISKAAVALLA					
HALLINNON JA JULKISTEN PALVELUJEN ALUE					
SOTILASALUE					
MOOTTORIKATU					
TYÖPAIKKA-ALUE, TEOLLISUUS/TOIMISTO/SATAMA					
Alue, joka muutetaan asunto- ja virkistys-alueeksi, jos yleiskaavakartalla osoitettu muu toiminta siirtyy alueelta pois.					
PÄÄKATU					
TEKNISEN HUOLLON ALUE					
LUONNONSUOJELUALUE					
METRO TAI RAUTATIE ASEMIINEEN					
KAUPUNKIPUISTO					
KULTTUURIHISTORIALLISESTI, RAKENNUS-TAITEELLISESTI JA MAISEMAKULTTUURIN KÄNNÄLTÄ MERKITTÄVÄ ALUE					
JOUKKOLIIKENTEN KEHÄMÄINEN RUNKO-LINJA ASEMIINEEN (JOKERI, bussi tai raitiotie)					
Ympäri- ja sisäpuolelta kehitettävä alue. Ekoasumisen kokeilualue.					
MAAILMANPERINTÖKOHDE					
VIIRA, NOPEAN RAITIOTIEN VARAUS					
KÄVELYKESKUSTA					

Ote ajantasa-asemakaavasta
 Lasipalatsin kortteli
 Liite selostukseen 12298

Helsingin kaupunkisuunnitteluvirasto
 Asemakaavaosasto
 Keskustaprojekti

MUSEOVIRASTO

Valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt RKY

0 250 m

pohjakartta © Maanmittauslaitos lupanro MML/VIR/MYY/258/08

Kunta: Helsinki

Nimi: Vakuutusyhtiö Pohjan talo, Lasipalatsi ja Rautatalo

Kaava-alue kuuluu valtakunnallisesti merkittävään rakennettuun kulttuuriympäristöön (RKY2009, Vakuutusyhtiö Pohjan talo, Lasipalatsi ja Rautatalo)

Lasipalatsin kortteli
Liite selostukseen nro 12242

Helsingin kaupunkisuunnitteluvirasto
Asemakaavaosasto
Keskustaprojekti

LASIPALATSI				
		ASEMPIIRUSTUS	1:500	29.1.2015
ARKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI				

- YLEINEN JALANKULKU
- KAUPUNKITAPAHTUMAT JA ULKONÄYTTELY
- ESIMERKKEJÄ ESIINTYMISPAIKKOJEN SIOITUKSILLE
- RAVINTOLATERASSIT

LASIPALATSI			
		POHJAPIIRUSTUS, 2K-TASO	1:400
<small>ARKKITEHTITOIMISTO JKMM OY LÄPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI</small>			

LASIPALATSI			
		POHJAPIIRUSTUS, 1K-TASO	1:400
<small>ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI</small>			

	LASIPALATSI		
	POHJAPIIRUSTUS, 1. KERROS	1:400	29.1.2015
<small>ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI</small>			

MUSEON TOIMISTILAT
JA KIRJASTO

ESIINTYJIEN
TAUSTATILAT

RAVINTOLAN
KEITTIÖ

IV-KH

RAVINTOLA

+12,700

LÄMPIÖ

+12,040

AULA

LASIPALATSI				
		POHJAPIIRUSTUS, 2. KERROS	1:400	29.1.2015
<small>ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI</small>				

LASIPALATSI			
		NÄKYMÄ MANNERHEIMINTIILTÄ	29.1.2015
<small>ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI</small>			

LASIPALATSI			
		NÄKYMÄ LASIPALATSIIN AUKIOLTA	29.1.2015
ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI			

LASIPALATSI			
		NÄKYMÄ MUSEON ALA-AULASTA	29.1.2015
ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI			

LASIPALATSI			
		NÄKYMÄ SUURESTA NÄYTTELYSALISTA	29.1.2015
ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI			

- JULKISET TILAT
- KANAVATILAT
- OHEIS-, KAUPALLISET-, JA PALVELUTILAT
- OLEMASSA OLEVAT LIITYNTÄTILAT
- POISTUMISTIET JA HYÖKKÄYSREITIT
- TEKNISET TILAT

0 5 10 20 30

LASIPALATSI

PIHAPIIRUSTUS

1:500

10.8.2015

ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI

- | | | | |
|---|--|---|---|
|
 | ULKONÄYTTELYT, KAUPUNKITAPAHTUMAT, VAPAA OLESKELU |
 | OHJEELLISIA KOKOONTUMIS- JA ESIINTYMISALUEITA |
|
 | TAPAHTUMIA PALVELEVAT VÄLIAIKAISET RAKENNELMAT MAHDOLLISIA |
 | RAVINTOLATERASSIT |

0 5 10 20 30

LASIPALATSI

PIHAPIIRUSTUS, TOIMINNOT		1:500	10.8.2015
<small>ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI</small>			

LASIPALATSI

ILMAKUVA ETELÄSTÄ

2.6.2015

ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI

LASIPALATSI

HAVINNEKUVA AUKIOLTA

26.06.2015

ARKKITEHTITOIMISTO JKMM OY LAPINRINNE 3 00100 HELSINKI P.+358 (0)9 2522 0700 F.+358 (0)9 2522 0710 WWW.JKMM.FI

AMOS ANDERSONIN TAIDEMUSEO

Energiahuolto ja tietoliikenne

1 : 1000

- | | | | |
|----------|-----------------------------------|-----------|------------------------------|
| — T — | NYKYINEN TIETOLIIKENNEKAAPELI | — L — | UUSI KAUKOLÄMPÖJOHTO |
| — L — | NYKYINEN KAUKOLÄMPÖJOHTO | — LC — | UUSI KAUKOJÄÄHDYTYSJOHTO |
| — K — | NYKYINEN KAASUPUTKI | — X — X — | KÄYTÖSTÄ POISTUVA |
| — Z10 — | NYKYINEN 10 kV:n SÄHKÖMAAKAAPELI | — Z10 — | UUSI 10 kV:n SÄHKÖMAAKAAPELI |
| — Z110 — | NYKYINEN 110 kV:n SÄHKÖMAAKAAPELI | ■ | UUSI MUUNTAMO |

AMOS ANDERSONIN TAIDEMUSEO

Vesihuolto

1 : 1000

— V —	NYKYINEN VESIJOHTO	———	UUSI LINJAKUIVATUSKOURU
—>	NYKYINEN JÄTEVESIVIEMÄRI	——>	UUSI HULEVESIVIEMÄRI
——>	NYKYINEN HULEVESIVIEMÄRI	—— V ——	UUSI VESIJOHTO
——>>	NYKYINEN SEKAVESIVIEMÄRI	—X—X—	KÄYTÖSTÄ POISTUVA