

Helsinki

Vuoden 2015 kaavoituksen
arviointi ja seuranta (KARVI)

Helsingin kaupunkisuunnitteluvirasto

Sisällys

1. Tausta ja tavoitteet.....	3
2. Arviointimenetelmä.....	3
2.1. KARVI -vyöhykkeiden määrittely ja pisteytys	3
2.2. Arviointimenetelmän kuvaus.....	6
3. Vuoden 2015 tulokset.....	7
3.1. Asuinkerrosala	7
3.2. Toimitilakerrosala.....	9
3.3. Valmisteilla olevat asemakaavahankkeet	11
3.4. Rakennusmaavaranto	14
3.5. Yhteenveto tuloksista.....	15
Liite 1. Muistutus- ja lausuntovaiheen kaavat (kslk/kirje/delegoitu) 2015	Liite 1

Teksti ja kuvat: Heikki Salmikivi

1. Tausta ja tavoitteet

KARVI on menetelmä kaupunkisuunnitteluviraston tulosten ja toiminnan arviointiin sekä systemaattiseen kaavoituksen seurantaan. Järjestelmä otettiin strategisen seurannan käyttöön Helsingissä vuonna 2011.

Kaavoituksen arviointi- ja seurantajärjestelmän avulla voidaan arvioida kuinka hyvin kaupunkisuunnitteluvirastossa valmistellut kaavat toteuttavat kaupungin strategisia tavoitteita liittyen *kaupunkirakenteen eheyttämiseen ja liikennejärjestelmän kehittämiseen kestäviä liikkumismuotoja edistäväksi*. Menetelmä on kehitetty alun perin tarpeeseen arvioida kaavoitetun kerrosalan määrän lisäksi kerrosalan sijoittumista suhteessa kaupunkirakenteeseen. Menetelmä on todellisuutta yksinkertaistava, mutta antaa karkean kuvan tilanteesta sekä mahdollistaa ajallisen vertailun. Menetelmän avulla voidaan myös helposti arvioida tulevan maankäytön sijoittumista.

Myös laadittavana olevasta Helsingin uudesta yleiskaavasta tehtiin luonnosvaiheessa vuonna 2014 analyysi KARVI-vyöhykkeiden näkökulmasta.

2. Arviointimenetelmä

2.1. KARVI -vyöhykkeiden määrittely ja pisteytys

Kaavoituksen arvioimiseksi tavoitteiden pohjalta on muodostettu KARVI -vyöhykkeitä keskuksiin ja raideliikenteeseen perustuen. Helsingin alue on jaettu viiteen vyöhykkeeseen, joista kullekin vyöhykkeelle on määritetty kerroin sen kaupunkirakenteelliseen edullisuuteen perustuen. Arviointi on perinteisesti tehty vuosittain kaupunkisuunnittelulautakunnan edellisenä vuonna puoltamien asemakaavojen osalta. Vuoden 2015 KARVI-arviointi on tehty ensimmäistä kertaa muistutus- ja lausuntovaiheen kaavoista. Tarkastelutapa antaa tarkemman kuvan virastosta ulos lähtevistä kaavoista ja kerrosaloista. Muutoksesta seuraa, että vuonna 2015 on ollut muistutus- ja lausuntovaiheessa myös lautakunnan vuonna 2014 puoltamia kaavoja, jotka ovat olleet mukana vuoden 2014 arvioinnissa. Tämä ei muuta kokonaisuutta juurikaan, koska vastaavasti myös vuonna 2015 lautakunta on puoltanut kaavoja, jotka eivät ole viime vuoden aikana ehtineet muistutus- ja lausuntovaiheeseen.

Edellisvuoden kaavoituksen lisäksi ennakoidaan tulevaa ja arvioidaan myös seuraavien 5 vuoden aikana valmistuvia kaavoja. Tämän lisäksi arvioinnissa tarkastellaan olemassa olevan rakennusmaavarannon sijoittumista KARVI -vyöhykkeille. Arvioinnissa käytettävät vyöhykkeet on määritetty seuraavasti:

- A (kerroin 1.3):** Kantakaupunki, aluekeskukset ja raideliikenteen suunnitellut solmukohtat
- B (kerroin 1.2):** Nykyinen tai rakenteilla oleva raideliikennevyöhyke
- C (kerroin 1.1):** Suunnitteilla oleva raideliikennevyöhyke
- D (kerroin 1.05):** Ideatasolla oleva raideliikennevyöhyke ja nykyisen tai rakenteilla olevien raideliikennevyöhykkeiden reunat.

E (kerroin 1): Muu Helsinki

Vuoden 2015 arvioinnissa käytetyt vyöhykkeet on Helsingin osalta esitetty kuvassa 1 ja kuvattu tarkemmin alla. Vyöhykkeiden määrittely ei ole täysin yksiselitteistä, sillä on vaikeaa todeta milloin yksittäinen raideliikennehanke on suunnittelu-, milloin ideatasolla. Nykyisein ei myöskään ole tarkkaa määrittelyä sille, milloin jokin raideliikenneasema luokitellaan raideliikenteen suunnitelluksi solmukohtaksi. Vuoteen 2014 verrattuna kartan vyöhykerajoissa on tapahtunut jonkin verran muutoksia. Yleiskaavaluonnoksen raideliikennevaraukset muuttuivat ehdotusvaiheessa jonkin verran ja nämä muutokset näkyvät nyt ideatasolla olevan raideliikenteen vyöhykkeellä.

Kuva 1. Helsingin KARVI -vyöhykkeet ja kaupunkisuunnittelulautakunnassa vuonna 2015 käsitellyt muistutus- ja lausuntovaiheen asemakaavat.

A: Kantakaupunki, aluekeskukset ja raideliikenteen suunnitellut solmukohtat

Kantakaupungin alue on koko Helsingin seudun pääkeskus. Kantakaupungin rajaamiseen on sovellettu pääosin nykyisen ja tulevan keskustaraitiotieverkoston laajuutta (600 metrin vyöhyke raitiotielinjasta).

Helsingin aluekeskustoja ovat Itäkeskus ja Malmi. Ne ovat nykyisen kantakaupungin ulkopuolisista alueista tärkeimpiä palvelukeskittymiä ja uuden yleiskaavan tärkeitä

tiivistymisytimiä. Näiden raideliikenneasemien ympärille on muodostettu vyöhyke kilometrin säteellä.

Suunniteltuja raideliikenteen solmukohtia on Helsingissä useita. Itäkeskuksen ohella tulevaisuuden solmukohtia ovat Huopalahti ja Oulunkylä, joissa tuleva Raide-Jokeri leikkaa rautatien. Näiden solmukohtien ympärille on muodostettu vyöhyke 600 metrin säteellä.

Vyöhyke A kattaa n. 19 prosenttia Helsingin maapinta-alasta. Vyöhykkeellä asuu 40 % Helsingin väestöstä ja sillä sijaitsee noin 70 % kaupungin työpaikoista.

B: Nykyinen tai rakenteilla oleva raideliikennevyöhyke

Nykyiseen tai rakenteilla olevaan raideliikennevyöhykkeeseen kuuluvat Helsingissä seuraavat raideliikenteen asemat: Kulosaari, Herttoniemi, Siilitie, Myllypuro, Kontula, Mellunmäki, Puotila, Rastila, Vuosaari, Lauttasaari, Koivusaari, Valimo, Pitäjänmäki, Pohjois-Haaga, Kannelmäki, Malminkartano, Käpylä, Pukinmäki, Tapanila ja Puistola. Näiden asemien ympärille on muodostettu vyöhyke 600 metrin säteellä.

Vyöhyke B kattaa n. 9 prosenttia Helsingin maapinta-alasta. Vyöhykkeellä asuu 18 % Helsingin väestöstä ja sillä sijaitsee noin 12 % kaupungin työpaikoista.

C: Suunnitteilla oleva raideliikennevyöhyke

Suunnitteilla olevaan raideliikennevyöhykkeeseen kuuluu Helsingin puolella Raide-Jokerin suunnittelut asemat sekä Laajasalon raitiotievyöhyke jatkettuna Vartiosaareen asti. Näiden asemien/linjauksen ympärille on muodostettu 600 metrin säteellä vyöhyke.

Vyöhyke C kattaa n. 7 prosenttia Helsingin maapinta-alasta. Vyöhykkeellä asuu 7 % Helsingin väestöstä ja sillä sijaitsee noin 5 % kaupungin työpaikoista.

D: Ideatasolla oleva raideliikennevyöhyke ja nykyisen tai rakenteilla olevan raideliikennevyöhykkeen reuna

Ideatason raideliikennevyöhykkeitä ovat Östersundomin 4 metroasemaa sekä Tiederatikan, Runkolinja 560:n, sekä Östersundomin pikaraitiotiet. Tämän lisäksi vyöhykkeeseen kuuluvat yleiskaavaehdotuksen pikaratikat. Näiden raidelinjauksien ympärille on muodostettu 600 metrin vyöhyke.

Nykyisten ja rakenteilla olevien raskaan raideliikenteen asemien ympärille on muodostettu vyöhyke (yli 600 metriä, alle 1000 metriä asemasta), joka kuvaa raideliikennevyöhykkeen reunaa.

Vyöhyke D kattaa n. 32 prosenttia Helsingin maapinta-alasta. Vyöhykkeellä asuu 23 % Helsingin väestöstä ja sillä sijaitsee noin 10 % kaupungin työpaikoista.

E: Muu Helsinki

Muu Helsinki -vyöhyke käsittää alueen, joka ei kuulu mihinkään edellä mainituista luokista.

Vyöhyke E kattaa n. 33 prosenttia Helsingin maapinta-alasta. Vyöhykkeellä asuu 11 % Helsingin väestöstä ja sillä sijaitsee noin 3 % kaupungin työpaikoista.

2.2. Arviointimenetelmän kuvaus

Kaupunkisuunnittelulautakunnassa käsitellyt muistutus- ja lausuntovaiheen asemakaavat arvioidaan vuosittain seuraavasti:

- 1) Lasketaan kaavan tuottama asuin- ja toimitilakerrosalamäärä.
- 2) Kerrotaan kerrosalat vyöhykekertoimella, joka määritellään sen perusteella, mille kaupunkirakenteelliselle vyöhykkeelle asemakaava sijoittuu. Maksimikerroin on tällöin 1,3 ja minimikerroin 1.
- 3) Jos kaava sijoittuu useammalle vyöhykkeelle, kerrotaan kaavan kerrosala sillä vyöhykekertoimella jossa sen painopiste sijaitsee. Jos kaava sijoittuu esimerkiksi sekä nykyiselle raideliikennevyöhykkeelle (1,2) että raideliikenteen solmukohtaan (1,3), saa kaavan kerrosala kertoimen sen mukaan kummalla vyöhykkeellä kaava-alan painopiste on. Vyöhykkeiden rajaukset muuttuvat vuosittain mm. uusien raideyhteyksien toteutuessa tai suunnitelmien kehittyessä. Sen sijaan kertoimien on ajallisen vertailukelpoisuuden vuoksi syytä pysyä samoina.
- 4) Lopputuloksena syntyy yhteenlaskettu pisteytys, joka kuvaa sitä, kuinka hyvin kaupunkisuunnittelulautakunnassa hyväksytyt kaavat tukevat kaupungin strategisia tavoitteita.
- 5) Pisteytettyjä kaavoja käytetään viraston tulostavoitteen arvioimisessa ja toimintasuunnitelman laatimisessa. Pisteytyksistä muodostuu aikasarja, jonka avulla voidaan jatkossa arvioida viraston toimintaa pitkällä aikavälillä. Kunkin vuoden arviointi tehdään sen vuotuisilla vyöhykkeillä.
- 6) Edellisen vuoden kaavojen lisäksi KARVI:ssa tarkastellaan myös kaupunkisuunnitteluvirastossa valmisteilla olevia kaavahankkeita sekä asemakaavavarantoa, jotka on arvioitu edellä mainittujen periaatteiden mukaan. Tulevien hankkeiden arviointi kertoo sen, mihin kaupunkisuunnitteluviraston asemakaavoituksen painopisteet tulevaisuudessa kohdistuvat ja miten ne vastaavasti tukevat kaupunkirakenteen eheyttämistavoitteita ja raideliikennejärjestelmän kehittämistä. Olemassa olevan rakennusmaavarannon arviointi antaa puolestaan kuvan nykytilanteesta.

3. Vuoden 2015 tulokset

Kaupunkisuunnittelulautakunta puolsi tai hyväksyi vuoden 2015 aikana 53 kaupunkisuunnitteluvirastossa laadittua asemakaavaa. Näiden kaavojen arviointi on tehty erikseen asuin- ja toimitilakerrosalan osalta ja tuloksia on verrattu aikaisempiin vuosiin. Vuoden 2015 kerrosalat perustuvat muistutus- ja lausuntovaiheen kaavoihin. Aikaisemmissa arvioinneissa on käytetty vielä kaupunkisuunnittelulautakunnan puoltamien asemakaavojen kokonaiskerrosalaa.

Kaupunkisuunnitteluviraston luokittelussa asuinkerrosalaksi lasketaan pääasiassa A-pääkäyttötarkoituserkinnän alla oleva kerrosala. Esimerkiksi tilapäinen loma- ja retkeilyasuminen ei kuulu asumisen käyttötarkoituksen alle. Toisin sanoen toimitilaksi lasketaan kaikki muu kerrosala, kuin asuminen.

Tulevien asemakaavahankkeiden arviointi on tehty joulukuussa 2015 tehdyn tilannearvion mukaan. Olemassa olevan rakennusmaavaran arvioinnin poikkileikkaushetki on 30.8.2015.

3.1. Asuinkerrosala

Kaupunkisuunnittelulautakunnassa vuonna 2015 käsiteltyjen muistutus- ja lausuntovaiheen asemakaavojen tuottama yhteenlaskettu asuinkerrosala oli 557 654 k-m². Yli 1000 k-m² asumista tuottaneita kaavoja oli yhteensä 36 kappaletta. Kerrosala sijoittuu KARVI -vyöhykkeille seuraavasti (taulukko 1, kuvat 2-3).

Kuva 2. Asuinkerrosalan sijoittuminen KARVI -vyöhykkeille 2015

Taulukko 1. Kaupunkisuunnittelulautakunnan hyväksymien asemakaavojen tuottama asuinkerrosala vuosittain ja KARVI -vyöhykkeittäin 2010–2015. Vuosi 2015 tummennettuna ja kursivoituna.

	A (1,3)	B (1,2)	C (1,1)	D (1,05)	E (1,0)	Yhteensä	Vertailuluku	Suhdeluku
2010	156 370	40 609	172 161	45 361	1 713	416 214	490 731	1,18
2011	104 357	47 909	8 355	28 694	21 907	211 222	254 381	1,20
2012	36 185	58 965	104 450	156 202	31 689	387 491	428 395	1,11
2013	205 210	88 597	29 359	62 167	73 890	459 223	544 550	1,19
2014	287 418	81 071	68 780	116 675	4 914	558 858	674 009	1,21
2015	269 830	109 778	68 780	102 579	6 687	557 654	672 566	1,21
Yht.	1 059 370	426 929	451 885	511 678	140 800	2 590 662	3 064 631	1,18

Vuonna 2015 kaavoitetun asuinkerrosalan kokonaismäärä oli yhtä suuri kuin edellisenä vuonna ja ylitti siis toista vuotta peräjälkeen 550 000 k-m². 68 prosenttia kokonaiskerrosalasta (n. 368 000 k-m²) sijoittui kantakaupunkiin tai aluekeskustoihin. Tämä on seurantajakson suurin määrä. Lähes puolet kokonaiskerrosalasta (260 844 k-m²) tuli projektialueiden ulkopuolelle sijoittuneista asemakaavoista, mikä ylittää tavoitteet täydennysrakentamisen osuudesta.

Kerrosalaltaan suurin yksittäinen kaava oli Jätkäsaarella sijaitseva Atlantinkaaren alueen asemakaavan muutos, josta tuli lähes 112 000 kerrosneliometriä uutta asuinkerrosalaa. Tämän lisäksi Koirasaarten ja Verkkosaaren asemakaavat toivat kumpikin yli 50 000 kerrosneliometriä uutta asuinkerrosalaa. Näiden lisäksi muistutus- ja lausuntovaiheen asemakaavoista 13 toi 10–50 000 k-m² asuinkerrosalaa. Melko suuri osa näistä sijoittui projektialueiden ulkopuolelle täydentäen olemassa olevaa kaupunkirakennetta.

Kuva 2 esittää kaavoitetun kerrosalan sijoittumista KARVI-vyöhykkeille. A- ja B-vyöhykkeille eli kantakaupunkiin, aluekeskustoihin tai asemanseuduille sijoittui yli kaksi kolmasosaa koko maankäytöstä. D- ja E-vyöhykkeet (eli nykyisin olemassa olevan tai lähitulevaisuudessa toteutettavan raideliikenneverkon ulkopuoliset alueet) kattavat Helsingin kokonaisuusmaapinta-alasta 65 %, mutta uudesta maankäytöstä näille vyöhykkeille sijoittui ainoastaan 20 %. Helsingin maankäyttö siis tiivistyi entisestään. Vain yksi prosentti kokonaiskerrosalasta sijoittui pitkällä aikavälillä raideliikennevyöhykkeen ulkopuolelle.

Vuoden 2015 suhdeluku on tarkastelujakson paras yhdessä edeltäneen vuoden kanssa, johtuen tavoitteiden mukaisesta kaavoituksesta. Kun otetaan huomioon lisäksi tarkastelujakson korkein kokonaiskerrosalamäärä, voidaan todeta kaavoituksen toteuttaneen viraston tavoitteita merkittävästi edellisvuotta paremmin.

Kuva 3. Kaavoitetun asuinkerrosalan sijoittuminen KARVI -vyöhykkeille 2010–2015.

3.2. Toimitilakerrosala

Kaupunkisuunnittelulautakunnassa vuonna 2015 käsiteltyjen muistutus- ja lausuntovaiheen asemakaavojen tuottama toimitilakerrosala oli 161 988 k-m². Yli 1000 k-m² toimitilaa tuottaneita kaavoja hyväksyttiin yhteensä 16 kpl. Kerrosala sijoittuu KARVI -vyöhykkeille seuraavasti (taulukko 2, kuvat 4-5).

Kuva 4. Toimitilakerrosalan sijoittuminen KARVI -vyöhykkeille 2015

Taulukko 2. Kaupunkisuunnittelulautakunnan hyväksymien asemakaavojen tuottama toimitilakerrosala vuosittain ja KARVI -vyöhykkeittäin 2010–2015. Vuosi 2015 tummennettuna ja kursivoituna.

	A (1,3)	B (1,2)	C (1,1)	D (1,05)	E (1,0)	Yhteensä	Vertailuluku	Suhdeluku
2010	109 310	2 350	4 150	29 234	575	145 619	180 759	1,24
2011	29 098	58 700	1 900	5 344	19 732	114 774	135 701	1,18
2012	83 330	2 707	13 300	16 320	10 554	126 211	153 897	1,22
2013	104 933	12 500	20 875	13 510	2 340	154 158	190 901	1,24
2014	390 298	38 264	1 600	5 770	123 634	559 566	684 757	1,22
2015	139 436	7 800	1 600	8 100	5 052	161 988	205 944	1,27
Yht.	856 405	122 321	43 425	78 278	161 887	1 262 316	1 551 958	1,23

Vuonna 2015 kaavoitettu toimitilakerrosalan määrä oli melko hyvin linjassa tarkastelujakson keskiarvon kanssa.

Vuonna 2015 hyväksytyjen toimitilakaavojen suhdeluku 1,27 on tarkastelujakson korkein, eli lähes kaikki kerrosala (86 %) sijoittui A-vyöhykkeelle, eli kantakaupunkiin tai aluekeskuksiin. 95 % toimitilakerrosalasta sijoittuu vähintään pitkällä aikavälillä raideliikennevyöhykkeelle. Toimitilakerrosalakaavoitus on toteuttanut viraston tavoitteita varsin hyvin.

Kuva 5. Kaavoitetun toimitilakerrosalan sijoittuminen KARVI -vyöhykkeille 2010–2015.

3.3. Valmisteilla olevat asemakaavahankkeet

Valmisteilla olevat asemakaavahankkeet ovat jo tiedossa olevia kaavahankkeita, joiden ennakoitaan tulevan kaupunkisuunnittelulautakunnan käsittelyyn vuosien 2016–2020 aikana. Tulevien kaavahankkeiden yhteenlaskettu asuinkerrosala on varsin korkea: 3 522 185 k-m² ja toimitilakerrosala 809 005 k-m². Ne sijoittuvat KARVI -vyöhykkeille taulukoiden 3-4 ja kuvien 6-8 mukaisesti.

Kuva 6. Valmisteilla olevien kaavahankkeiden sijoittuminen KARVI -vyöhykkeille 2016–2020.

Taulukko 3. Valmisteilla olevat asemakaavahankkeet vuosittain ja KARVI -vyöhykkeittäin: Asuinkerrosala

	A (1,3)	B (1,2)	C (1,1)	D (1,05)	E (1,0)	Yhteensä	Vertailuluku	Suhdeluku
2016	506320	157350	230690	142475	13750	1 050 585	1264144	1,20
2017	523500	445000	353000	175000	7300	1 503 800	1793900	1,19
2018	108500	70000	193000	90000	8000	469 500	539850	1,15
2019	65000	80000	0	174000	0	319 000	363200	1,14
2020	0	170000	0	0	9300	179 300	213300	1,19
yht.	1 203 320	922 350	776 690	581 475	38 350	3 522 185	4 174 394	1,19

Kerrosalainventaarin leikkauskohta on ollut joulukuun 2015 lopulla. Kaikki kaavahankkeet eivät erilaisista syistä johtuen aina ehdi lautakuntaan silloin kun on suunniteltu ja toisaalta hankkeiden aikataulutukset tarkentuu ajan myötä. Tästä syystä esim. vuosille 2016 ja 2017 on alustavasti aikataulutettu huomattavasti toteutuvaa enemmän kerrosalaa, joka tulee todennäköisesti

siirtymään tarkastelujakson myöhemmille vuosille. Koska KARVI:n keskeisenä tavoitteena on erityisesti maankäytön sijoittumisen arviointi ja koska kaavahankkeiden sijainti pysyy aikataulumuutoksista huolimatta samana, antaa kerrosalainventaari etupainotteisenakin tulevan maankäytön sijainnista hyvän kuvan.

Taulukko 3 esittää kerrosalainventaarin kaavahankkeiden asuinkerrosalan sijoittumista eri vuosina eri KARVI-vyöhykkeille. Tiedossa olevien kaavahankkeiden asuinkerrosalasta 60 % sijoittuu nykyisen raideliikennevyöhykkeen alueelle ja noin 22 % suunnitteilla olevalle raidevyöhykkeelle. Kaavoitusohjelman hankkeet toteuttavat kaupunkisuunnitteluviraston tavoitteita erinomaisesti. Projektialueiden rakentuessa on kuitenkin huomattavissa vertailujaksoon verrattuna siirtymä A- ja B-vyöhykkeiltä kohti C-vyöhykettä. Tämä johtuu siitä, että Raide-Jokerin ja Laajasalon raideyhteyksien varrelle ollaan kaavoittamassa lisää asuinkerrosalaa.

Lähivuosina kaavoitettava asuinkerrosala näyttää toteuttavan asetut määrälliset tavoitteet. Kerrosalainventaarissa on hyvin paljon kerrosalaa vuosille 2016–17, mutta siitä siirtyy osa myöhemmille vuosille kuitenkin niin, että asetetut tavoitteet toteutunevat ainakin seuraavien kolmen vuoden ajan. Tämän jälkeen kerrosalainventaarin kaavahankkeiden asuinkerrosala vähenee, mikä johtuu osittain siitä, että ohjelmointi ei ulotu kovin montaa vuotta eteenpäin. Uuden yleiskaavan maankäyttövarauksia tarvitaan asemakaavatuotannon tavoitteisiin pääsemiseksi.

Tulevien vuosien asuntokerrosalan ennakoidaan sijoittuvan raideliikenteen palvelutasoon nähden varsin hyvin; KARVI -suhdeluvukujen keskiarvo (1,19) on melko hyvä, linjassa seurantajakson keskiarvon kanssa.

Kuva 7. Valmisteilla olevien asemakaavahankkeiden asuinkerrosalan sijoittuminen KARVI -vyöhykkeille 2016–2020.

Toimitilakerrosalaa arvioidaan valmistuvan vuosina 2015–2019 lähes miljoona kerrosneliometriä painottuen jakson alkuvuosiin. Kaavoitettava toimitila sijoittuu erinomaisesti suhteessa kaupungin tavoitteisiin. Lähes kaikki uusi toimitilakerrosala sijoittuu A- tai B-vyöhykkeelle. Tiedossa olevien toimitilahankkeiden kerrosala sijoittuu lähes kokonaisuudessaan vähintäänkin pitkällä aikavälillä toteutuvalla raidevyöhykkeelle.

Taulukko 4. Valmisteilla olevat asemakaavahankkeet vuosittain ja KARVI -vyöhykkeittäin: Toimitilakerrosala

	A (1,3)	B (1,2)	C (1,1)	D (1,05)	E (1,0)	Yhteensä	Vertailuluku	Suhdeluku
2016	292950	6350	20700	2500	150	322 650	414000	1,28
2017	88055	146500	15000	56000	0	305 555	365572	1,20
2018	141200	0	5000	0	0	146 200	189060	1,29
2019	0	2000	0	2800	0	4 800	5340	1,11
2020	0	20000	8800	0	1000	29 800	34680	1,16
yht.	522 205	174 850	49 500	61 300	1 150	809 005	1 008 652	1,25

Kuva 8. Valmisteilla olevien asemakaavahankkeiden toimitilakerrosalan sijoittuminen KARVI -vyöhykkeille 2016–2020.

3.4. Rakennusmaavaranto

Helsingin alueella laskennallista asemakaavavarantoa oli elokuussa 2015 yhteensä 9 220 996 kerrosneliometriä. Lisäys edellisvuoteen on 467 000 k-m². Tästä asumisen varantoa oli 2 956 018 k-m² ja työpaikkavarantoa 6 264 978 k-m². Muu varanto kuuluu ns. kaatoluokkaan, joka sisältää luokittelematonta kaavavarantoa sekä erinäisiä muita käyttötarkoituksia. Koska suurin osa varannosta ei sijaitse tyhjiällä vaan vajaasti rakennetuilla tonteilla, on todennäköistä että vain osa varannosta muuttuu pitkälläkään aikavälillä rakentamiseksi. Laskennallinen asemakaavavaranto sijoittuu KARVI -vyöhykkeille taulukon 5 ja kuvan 9 mukaisesti.

Taulukko 5. Laskennallisen rakennusmaavarannon sijoittuminen KARVI -vyöhykkeille.

	A	B	C	D	E	Yhteensä	Vertailuluku	Suhdeluku
Asuminen	923 763	381 767	474 371	741 175	434 942	2 956 018	3 393 996	1,15
Toimitila	2 667 770	1 284 406	494 306	1 469 894	348 602	6 264 978	7 445 116	1,19

Asumisen asemakaavavaranto sijoittuu melko tasaisesti eri vyöhykkeiden kesken. Toimitilavarantoa on puolestaan etenkin kantakaupungin alueella sekä olemassa olevien raideliikenneasemien ympäristössä. Asumisen varanto sijoittuu kaupunkirakenteellisesti heikommin kuin viimeisen viiden vuoden aikana kaavoitettu kerrosala. Myös toimitilavarannon osalta tilanne on sama. Suhdeluku kuitenkin paranee jatkuvasti, eli hyväksytyt kaavat sijaitsevat pääasiallisesti Helsingissä hyvien joukkoliikenneyhteyksien äärellä.

Kuva 9. Rakennusmaavarannon asuinkerrosalan sijoittuminen KARVI -vyöhykkeille.

3.5. Yhteenveto tuloksista

Vuonna 2015 kaupunkisuunnittelulautakunnan puoltamat muistutus- ja lausuntovaiheen asemakaavat sisälsivät kokonaisuudessaan noin 720 000 kerrosneliometriä rakentamista.

Kaavat ovat pääasiallisesti sijoittuneet kaupunkirakenteeseen kaupungin strategisten tavoitteiden mukaisesti. Asuinkerrosalan sijoittumisen osalta kaupunkisuunnittelulautakunnan puoltamat kaavat toteuttavat tavoitteita hieman kuluneiden kuuden vuoden keskiarvoa paremmin. Tavoitteidenmukaisuutta kuvaava suhdeluku on 1,21. Vuonna 2015 hyväksytystä asumisen kerrosalasta 99 % sijoittuu vyöhykkeelle, joka on vähintäänkin pitkällä aikavälillä raideliikenteen palvelualueita. Kaikilla näillä alueilla ei vielä kulje raideliikennettä, mutta asemakaavoitus vahvistaa raideliikenteen kehittämisen edellytyksiä. Valmisteilla olevan yleiskaavan keskeisenä tavoitteena on raideliikenteen verkostokaupungin rakentaminen, joten kaavoitus on linjassa myös yleiskaavan tavoitteiden kanssa. Kun otetaan huomioon lisäksi asumisen korkea kokonaiskerrosalamäärä (557 654 k-m²), voidaan todeta kaavoituksen toteuttaneen viraston tavoitteita jälleen erittäin hyvin. Tätä voidaan pitää erittäin hyvänä saavutuksena.

Toimitilakerrosalaa kaavoitettiin vuonna 2015 suunnilleen saman verran kuin tarkastelujaksolla keskimäärin, yhteensä 161 988 kerrosneliometriä. Kerrosala sijoittui tavoitteisiin nähden erittäin hyvin. Vuonna 2015 hyväksytyjen toimitilakaavojen suhdeluku 1,27 on tarkastelujakson paras. 91 prosenttia uudesta toimitilakerrosalasta sijoittui kantakaupungin tai aluekeskusten alueelle.

Vuosille 2016–2020 ohjelmoitujen kaavahankkeiden asuinkerrosalasta yli 60 % sijoittuu nykyisen raideliikennevyöhykkeen alueelle ja noin 22 % suunnitteilla olevalle raidevyöhykkeelle. Kaavoitusohjelman hankkeet toteuttavat kaupunkisuunnitteluviraston tavoitteita erinomaisesti. Projektialueiden rakentuessa on kuitenkin huomattavissa siirtymä olemassa olevalta raideliikennevyöhykkeeltä suunnitteilla olevalle raideliikennevyöhykkeelle. Tämä johtuu siitä, että Raide-Jokerin ja Laajasalon raideyhteyden vaikutusalueille ollaan kaavoittamassa lisää asuinkerrosalaa. Mikäli Raide-Jokerin osalta tehdään investointipäätös, nousee koko sen nykyinen varsi C-vyöhykkeestä B-vyöhykkeeksi. Tämä tukee tulevaisuuden kaavoituksen tavoitteidenmukaisuutta.

Helsingissä on yli viiden vuoden rakentamistarvetta vastaava asumisen varanto, josta toisaalta on melko suuri osa jo osittain rakennetuilla tonteilla. Toimitilarakentamisen asemakaavavarantoa Helsingissä on varsin paljon, yhteensä yli kuusi miljoonaa kerrosneliometriä.

Liite 1. Muistutus- ja lausuntovaiheen kaavat (kslk/kirje/delegoitu) 2015 – asemakaavat luettelun kokonaiskerrosalan mukaan

Päivämäärä	Kaavanumero	Kaavahankkeen nimi	Asuminen k-m2	Toimitila k-m2	k-m2 yht.
19.10.2015	12331	Atlantinkaaren asemakaavan muutos	119 800	0	119 800
17.6.2015	12284	Verkkosaaren eteläosa, asemakaavan muutos	58 600	30 200	88 800
23.10.2015	12311	Kruunuvuorenranta, Koirasaaret, asemakaava	68 780	1 100	69 880
9.6.2015	12304	Kannelmäen Halsuantien ja Vetelintien alueen asemakaavan muutos	29 350	7 800	37 150
26.8.2015	12310	Olympiastadionin asemakaavan muutos	0	36 000	36 000
9.6.2015	12272	Jätkäsaaren Terassitalokorttelin asemakaavan muutos	12 300	21 650	33 950
2.6.2015	12274	Malmin Latokartanontien alueen asemakaavan muutos	17 700	15 891	33 591
26.8.2015	12286	Roihuvuori, Pohjoisrinteen uusi asuntokortteli, asemakaavan muutos	23 885	0	23 885
8.4.2015	12291	Kalasadama, Suvilahti, kortteli 10624, asemakaavan muutos	14 300	7 500	21 800
20.5.2015	12295	Rastilan Karavaanikadun kortteleiden 54001–54003 ja katualueiden asemakaavan muutos	20 500	0	20 500
1.12.2015	12329	Mellunmäen Saariseläntien ja Pyhätunturintien alueen asemakaavan muutos	19 700	0	19 700
4.11.2015	12336	Gadolininkadun eteläpuolen asemakaavan muutos	16 800	0	16 800
27.10.2015	12327	Myllypuron Yläkiventie 2, 4, 5 ja 8 alueen asemakaavan muutos	15 200	0	15 200
27.10.2015	12328	Myllymatkantie 6 ja Myllypurontie 22 alueen asemakaavan muutos	15 086	0	15 086
21.10.2015	12346	Herttoniemen yritysalue, Kirvesmiehenkatu 2, asemakaavan muutos	13 500	0	13 500
4.11.2015	12315	Pohjoinen Hesperiankatu 15, asemakaavan muutos	2 450	10 550	13 000

8.4.2015	12296	Herttoniemenranta, Hitsaajankatu 9, asemakaavan muutos	11 150	0	11 150
21.4.2015	12302	Kalasadama, Vilhovuorenkadun jatke, asemakaava ja asemakaavan muutos	0	10 320	10 320
18.11.2014	12318	Pihlajamäen ostoskeskus, asemakaavan muutos	10 200	0	10 200
27.4.2015	12280	Vuosaari, Punakiventie 1-11, asemakaavan muutos	8 200	0	8 200
9.6.2015	12309	Töölönkatu 28:n asemakaavan muutos	8 140	0	8 140
17.6.2015	12321	Tankovainion alue, asemakaavan muutos	8 050	0	8 050
9.9.2015	12282	Viikin monitoimitalon ja Viikin kentän alueen asemakaavan muutos	6 870	1 000	7 870
22.4.2015	12264	Kaartin poliisitalon, Ullanlinna, Punanotkonkatu 2, asemakaavan muutos	6 820	0	6 820
23.9.2015	12285	Kulosaaren korttelitalon tontin ympäristöineen asemakaavan muutos	6 410	0	6 410
21.4.2015	12279	Keski-Vuosaaren Lokkisaarenpuiston asemakaavan muutos	5 800	0	5 800
7.10.2015	12298	Lasipalatsin korttelin ja Amos Andersonin taidemuseon asemakaavan muutos	0	5 250	5 250
21.4.2015	12273	Pukinmäki, Pukinmäenkaari 16-18, asemakaavan muutos	3 990	1 200	5 190
8.4.2015	12263	Käpylä, Käpylän posti, asemakaavan muutos	4 800	175	4 975
31.3.2015	12262	Konalan Aittatie 13, 14 ja 16:n asemakaavan muutos	4 680	0	4 680
6.11.2015	12268	Kuusisaari, Saudi-Arabian lähetystö	0	4 600	4 600
17.6.2015	12314	Tapaninkylän Vanhan Tapanilantien alueen asemakaavan muutos	4 304	0	4 304
20.5.2015	12278	Lauttasaari, Lauttasaarenmäki, asemakaavan muutos	3 870	0	3 870
7.10.2015	12217	Suutarilan rantapuiston alue, asemakaavan muutos	1 760	1 940	3 700
7.10.2015	12348	Korttelin 31039 tontin nro 1 (Lauttasaarentie 25) ja katualueen asemakaavan muutos	3 600	0	3 600
31.2.2015	12276	Lauttasaari, Nahkahousuntie 13-15, asemakaavan muutos	2 542	0	2 542
8.9.2015	12338	Lauttasaaren (Isokaari 30) puistoalueen asemakaavan muutokseksi	0	2 500	2 500

7.10.2015	12322	Winbergin sataman asemakaavan muutos	0	2 300	2 300
22.10.2015	12283	Etelä-Hermanni, Margariinitehtaan asemakaavan muutos	1 920	0	1 920
8.4.2015	12294	Vartiokylän korttelin 45490 (Varjakanvalkama 54-70) asemakaavan muutos	1 300	0	1 300
10.11.2015	12275	Kannelmäen Kantelettarentie 9 asemakaavan muutos	1 200	0	1 200
4.11.2015	12339	Heikinlaakso, Suovaniityntie 21-23:n asemakaavan muutos	247	812	1 059
11.11.2015	12334	Munkkivuoren tontin 30103/2 (Ulvilantie 10) asemakaavan muutos	1 000	0	1 000
20.5.2015	12255	Mukkiniemi, Kartanontie 22, asemakaavan muutos	770	0	770
10.8.2015	12277	Jätkäsaaren liikuntapuisto, asemakaavan muutos	0	700	700
9.9.2015	12312	Suutarila, Päitsitien länsipään asemakaavan muutos	668	0	668
11.11.2015	12345	Oulunkylä, Krämertintie 2, asemakaavan muutos	650	0	650
11.11.2014	12305	Kruunuvuorenrannan joukkoliikenneyhteyden asemakaavaksi ja asemakaavan muutokseksi	0	500	500
20.10.2015	12325	Kaisaniemenkatu 3 ja Vuorikatu 8, asemakaavan muutos	440	0	440
9.9.2015	12337	Vartiokylä, Kiviportintien asemakaavan muutos	322	0	322
22.10.2015	12335	Käpylä, Osmonkulman asemakaavan muutos	0	0	0
17.6.2015	12290	Pisrarata, asemakaavan muutos	0	0	0
17.3.2015	12266	Kruunuhaan arvokkaat porrashuoneet	0	0	0
yhteensä			557 654	161 988	719 642
Täydennysrakentamisen osuus 46,8 %			260 844		

