

Huomimisen Helsinki

Elävä ja toimiva
keskusta


IDEAKARTOITUS

Helsingin kävelykeskustan laajentaminen ja maanalainen kokoojakatu

SITOWISE

YIT

ELOKUU 2018

1 Unelmien keskusta

Huomisen Helsinki on maailman toimivin kaupunki

Helsinki on hieno kaupunki, joka menestyy kansainvälisissä kaupunkien elämänlaatuvertailuissa vuodesta toiseen. Merellisyys sekä kaupungin sopiva koko ja sen mukanaan tuomat lyhyet välimatkat kuuluvat asioihin, joita Helsingissä arvostetaan. Helsinginmelle rakennettua kaupungin keskustaa kolmelta suunnalta ympäröivä meri toimii yhtä lailla kaupungin valttikortina kuin sen haasteena: lisääntynyt kiinnostus keskustaa kohtaan kasvattaa liikennemääriä, mutta lisäreittien rakentamiselle on niukasti kasvusuuntia. Mereltä myös virtaa Helsingin satamiin matkustajaliikenteen ohella merkittävästi tavaraliikennettä, joka kuormittaa keskustan katuverkkoa.

Helsingin tavoitteena on olla maailman toimivin kaupunki. Samalla halutaan kehittää keskustaa entistä viihtyisämmäksi ympäristöksi, jossa niin asukkaat, työssäkävijät kuin vierailijat mielellään viettävät aikaa. Niin keskustaan saapumisen kuin siellä asioinnin ja oleskelun tulee olla helppoa ja miellyttävää. Keskusta on myös yhä useamman helsinkiläisen kotikatu, jolta pitää päästä liikkeelle.

Toimiva keskusta saadaan aikaan katsomalla samaan aikaan maan alle sekä päälle: ohjaamalla keskustan kaduilta sinne kuulumatonta liikennettä maan alle saadaan vapautettua tilaa ja luotua ensiluokkaiset puitteet elämyksellisen ja viihtyisän keskustan kehittämiselle.


Sisällys

- 1 Unelmien keskusta 2
Huomisen Helsinki on maailman toimivin kaupunki
- 2 Muutosten keskusta 4
Keskustan kehittymiseen vaikuttavat niin megatrendit kuin paikalliset virtauksetkin
- 3 Kaikkien kävelykeskusta 8
Elävässä katuympäristössä viihtyvät asukkaat, työntekijät sekä vierailijat
- 4 Kokoojakadun keskusta 14
Maanalainen kokoojakatu tekee elävästä keskustasta helposti saavutettavan
- 5 Hyvän elämän keskusta 22
Liikenteen solmukohtien ratkominen hyödyttää kaikkia keskustassa liikkujia
- 6 Kukoistava keskusta 24
Merkittävä hanke luo Helsinkiin työpaikkoja ja kiihdyttää kasvua
- 7 Unelmista totta 26
Parasta koko ehdotuksessa on, että se on mahdollista toteuttaa.

2 Muutosten keskusta

Keskustan kehittämiseen vaikuttavat niin megatrendit kuin paikalliset virtauksetkin

Helsingin keskustan kalliainen, mereen työntyvä niemi ja sille kahdensadan vuoden aikana muodostunut korttelirakenne on ainutlaatuinen ja kiinteä kokonaisuus. Niin keskustalle asetettavat vaatimukset kuin sen toiminnallisuus kuitenkin muuttuvat ajassa. Osa muutoksista liittyy laajempiin globaaleihin murroksiin, kun taas osa käynnistyy paikallisten toimien seurauksena. Kaupungistuminen ja urbaanin kulttuurin voimistuminen ovat yhtäällä lisänneet kiinnostusta keskustaa kohtaan, kun taas kaupan ja työpaikkojen sijoittumisessa virta kulkee pikemminkin toiseen suuntaan. Keskustan menestyminen riippuu siitä, miten hyvin pystymme vastaamaan uusien kehityskulkujen asettamiin haasteisiin.


Kauppa sijoittuu sinne, missä asiakkaat liikkuvat

Elävä kaupunkikeskusta muodostuu kauppakaduista, toreista ja ihmisten kohtaamisista. Monipuolinen ja riittävän omaleimainen kaupallinen tarjonta on merkittävä tekijä niin kaupunkilaisten kuin matkustajienkin houkuttelussa. Alhaalta ylöspäin kasvava kaupunkikulttuuri ja vahvassa nosteessa oleva ravintolatarjonta ovat Helsingin vahvuuksia, joihin myös keskustan vetovoima perustuu.

Kaupallinen kilpailu kiristyy keskustan kustannuksella. Pääkaupunkiseudun uudet painopistealueet syntyvät muualle: nopeiden kulkuyhteyksien päähän Pasilaan ja Kalasatamaan. Samalla aluekeskukset vahvistavat rooliaan päivittäisen asiainnoin hoidossa muun muassa Laajasalossa, Lauttasaaressa ja Herttoniemessä. Itäinen kantakaupunki Hakaniemen ja Kallion alueella on nosteessa ja Länsimetro houkuttelee helsinkiläisiä tutustumaan Espoon uusiin kaupunkikeskuksiin.

Myös digitalisaatiolla, muuttuvilla kulutustottumuksilla ja jakamistaloudella on yhä merkittävämpi vaikutus keskustan kivijalkaliikkeille. Samaan aikaan kun perinteiset kaupunkikeskustojen tavaratalotoimijat eivät ole onnistuneet uudistumaan riittäväällä tahdilla, ovat kehänvarsien halpa-liikkeet tehneet tuloaan keskusta-alueelle. Kauppakeskukset ovat toistaiseksi säilyttäneet asemansa kaupan murroksesta huolimatta suunnitelmallisen kaupallisen kehityksen ansiosta.

Kulutustottumusten muuttuessa on palveluiden, ajanvieton ja paikallisuuden merkitys kasvanut. Helppo saavutettavuus, vetovoimaiset toimijat ja kaikkien asiakasryhmien tarpeiden huomiointi ovat tärkeässä roolissa. Kööpenhaminassa kävely- ja pyöräily-yhteyksien kehittäminen on lisännyt katujen houkuttelevuutta ja liikkeiden kannattavuutta. Helsingin keskusta-alueen vetovoimaisin kaupallinen tarjonta on keskittynyt muutaman korttelin kokoiselle alueelle, jonka ulkopuolella asiakasvirrat heikkenevät. Tämän alueen suunnitelmallinen laajentaminen monipuolistaa tarjontaa ja lisää keskustan vetovoimaa. Urbaanin kaupunkiympäristön elämyksellisyys on elinehto tulevaisuuden kaupunkikeskustalle.

MITEN SAADAAN
LAAJENNETTUA
KESKUSTAN
VETOVOIMAISINTA
KAUPALLISTA
ALUETTA?


Liiketilojen keskeisin alue Helsingin ydinkeskustassa. Alue on koko maan merkittävien vähittäiskaupan osamarkkina-alue¹

1 KTI / Helsingin kaupunki 2017


Keskustan asema työpaikka-keskittymänä on heikentynyt

Kaupunkikeskustojen houkuttelevuus yritysten sijaintipaikkana on vaihdellut eri aikoina, ja riippuu edelleenkin yrityksen toimialasta. Yhdysvalloissa on todettu innovatiivisten yrityskeskittymien sijoittuvan tällä hetkellä kaupunkien keskustoihin tai niiden laitamilta sijaitseville entisille teollisuus-, satama- ja varastoalueille. Keskustojen ulkopuolisten tiedepuistojen kehityksen haasteita ovat yksipuolisuus ja heikompi saavutettavuus.¹ Kaupunkikeskustojen vahvuuksia yritysten sijaintikilpailussa ovat kaupunkiympäristön näkökulmasta muun muassa hyvä saavutettavuus ja monipuoliset palvelut.²

Helsingin keskustan asema työpaikkakeskittymänä on kuitenkin heikentynyt 2000-luvulla. Keskustan jalankuluvyöhykkeellä oli vuonna 2015 noin 115 000 työpaikkaa, mikä on 16 prosenttia vähemmän kuin vuonna 2000. Myös keskustan osuus koko pääkaupunkiseudun työpaikoista laski samalla aikavälillä.³

Muun muassa Tukholman seutuun verrattuna Helsingin seudun työpaikkakehitys on ollut huomattavasti vaatimattomampaa. Vuosina 2000–2010 Tukholman keskustan jalankuluvyöhykkeellä työpaikkojen määrä lisääntyi seitsemän prosenttia (n. +15 000 työpaikkaa), kun Helsingin vastaavalla vyöhykkeellä määrä väheni 13 prosenttia (n. -15 000 työpaikkaa).⁴

Pääkaupunkiseudulla on paljon tyhjää toimistotilaa. Helsingissä toimistotilojen käyttöaste on 82,3 prosenttia ja ydinkeskustassa vajaat 87 prosenttia. Viidentoista eurooppalaisen pääkaupungin (sis. Moskova) vertailussa toimistojen vajaakäyttöaste oli Helsingissä neljänneksi korkein vuonna 2017. Vajaakäyttöaste nousi vuoden aikana Helsingin lisäksi ainoastaan Lontoossa ja Madridissa.⁵

Alueen hyvä saavutettavuus on yksi tärkeimmistä suomalaisten yritysten sijaintiin ja toimintaedellytyksiin vaikuttavista tekijöistä sopivan työvoiman saatavuuden ja markkinoiden läheisyyden ohella. Liikenneyhteyksien kehittyminen nähdäänkin tärkeimpänä tekijänä yrityksen kilpailuvyyn parantamisen näkökulmasta.⁶

-16 %

Keskustan
jalankuluvyöhykkeen
työpaikkamäärän
muutos 2000-2015.

MITEN TAATAAN
KESKUSTAN
HOUKUTTELEVAUS
YRITYSTEN
NÄKÖKULMASTA?

Yritysten maantieteellinen läheisyys edistää työvoiman liikkuvuutta, joka puolestaan lisää yritysten ja alueiden tuottavuutta osaamisintensiivisillä aloilla. Kaupungit voivat maankäytön osalta luoda yrityksille edellytyksiä sijaita lähemmäksi. Tärkeitä tekijöitä ovat toimitilojen tarjonta, liikenneyhteydet sekä yrityksille ja niiden henkilöstölle tarjolla olevat palvelut.⁷

¹ Katz & Wagner 2014.

² JLL 2013.

³ Elinympäristön tietopalvelu Literi 2018 / Tilastokeskus & SYKE.

⁴ Söderström, Schulman & Ristimäki (toim.) 2014.

⁵ Helsingin kaupunki 2018.

⁶ Keskuksikaupakamari 2016.

⁷ Lahdelma & Laakso 2016.

Keskusta-asuminen on yhä suosittumpaa

Uusimman Asukasbarometrin¹ vastaajista 30 prosenttia haluaisi nykyisessä elämäntilanteessa asua keskustassa, mutta todellisuudessa vastaajista vain 16 prosenttia asuu keskustassa tai alakeskuksessa. Tyypillisesti keskusta-asumista arvostavat eniten nuoret, nuoret aikuiset, ikääntyneet ja yksin asuvat, mutta myös lapsiperheissä kerrostalo- ja keskusta-asumisen toiveet ovat lisääntyneet. Keskustassa palvelut ja harrastukset ovat lähellä, mikä helpottaa arkea.

Helsingin merellinen strategia näkyy eteläisten kaupunginosien suurina täydennysrakentamiskohteina. Vuoteen 2030 mennessä rakennetaan Jätkäsaareen

työpaikka 6 000 ihmiselle ja koti 21 000 asukkaalle, Hernesaareen työpaikka 3 100 ihmiselle ja koti 7 600 asukkaalle. Ajatuksena Hernesaareessa on, että asukas voi ajaa kotiovelleen, nimittäin hissillä, suoraan pysäköintilaitoksesta. Asukkaiden autopaikat rakennetaan pihakannen alle ja kadunvarteen tulee jonkin verran vieraspaikkoja. Näin Helsingin niemen asutuksen painopiste siirtyy etelämmäksi. Myös autolla asiointi ja läpiajo keskustaan lisääntyvät samassa suhteessa ja lisäävät liikeneruuhkia etelän suunnasta. Tulevaisuuden haasteena on lisäksi se, miten elämänlaatu pidetään korkeana maankäytön tiivistyessä.

¹ Strandell 2017.

MITEN
PARANNETAAN
KESKUSTAN
VIIHTYISYYTTÄ
TIIVISTYVÄN
MAANKÄYTÖN
PAINEESSA?

28 600

uutta asukasta
Etelä-Helsinkiin
2030 mennessä.


Matkailu on kasvussa

Vuosi 2017 oli ennätysvuosi Helsingin matkailussa yli 4 miljoonalla yöpymisellä majoitusliikkeissä. Helsingin vetovoimatekijöitä ovat monipuolinen kaupunkikulttuuri, tapahtumatarjonta ja luonnonläheisyys. Samalla Helsinki on noussut Pohjoismaiden suosituimmaksi kongressikaupungiksi UIA:n kongressikaupunkitilastossa.¹

Pääkaupunkiseudulle saavutaan lähes yhtä paljon Helsingin satamien kautta (40%) kuin lentäen (46%).² Helsingistä onkin tullut Euroopan viikkain matkustajasatama. Jätkäsaareen, Hernesaareen, Eteläsatamaan ja Katajanokalle virtaa meriteitse väkeä ja tavaroita kiihtyvällä tahdilla. Tänä vuonna niiden kautta kulkee jo yli 12 miljoonaa matkustajaa. Laivayhtiöt voivat tarjota edullisia matkoja, koska ne kattavat osan kuluistaan rekkarahdeilla, joita kuljetetaan autolautojen keskikaistoilla ja joiden ansiosta tavaroiden toimitus Keski-Euroopasta Suomeen sujuu nopeasti ja kustannustehokkaasti. Tätä osaa rahtiliikenteestä ei voi siirtää Vuosaaren satamaan.

Säännöllisen lauttaliikenteen lisäksi Helsingistä on tullut myös suosittu Itämeren risteilijöiden pysähdyspaikka. Risteilijöiden matkustajat tuovat vilskettä ja valuuttaa kävelykeskustaan. Seurauksena kantakaupungin satamien ympäristöt ovat ruuhkautuneet. Jätkäsaari ja Hernesaari ovat jäämässä eristyksiin.

Matkailun kasvun varmistamiseksi majoituskapasiteetin riittävyydestä on pidettävä huolta. Hotellihankkeita käynnistetään, mutta lisää tarvitaan koko ajan.


Liikenne monipuolistuu

Helsingin väkiluvun on arvioitu nousevan vuoteen 2050 mennessä 860 000 asukkaaseen ja koko seudun väkiluvun 2 miljoonaan. Tämä synnyttää lisää liikennettä, joka kuormittaa koko seutua, mutta myös keskustaa. Ilmastonmuutoksen torjunta, liikenteen toimivuus ja keskustan viihtyisyys edellyttävät, että kasvavassa liikenteessä yhä useampi matka tehdään tehokkailla ja tilaa säästävillä kulkumuodoilla - kävellen, pyörällä ja joukkoliikenteellä. Uuden yleiskaavan kaupunkirakenteen kehitys tähtää myös tähän. Vaikka henkilöauton kulkumuoto-osuus onkin tulevaisuudessa nykyistä pienempi, autoliikenteen määrä kasvaa hieman nykytilanteesta vuoteen 2040 mennessä. Autoliikenteen sähköistyminen ja

automatisointi vähentävät melua, päästöjä ja onnettomuuksia, mutta lisäävät liikenteessä liikkuvien autojen määrää. Pahimmassa tapauksessa se vähentää joukkoliikenteen käyttöä.

Pyöräilyn suosio on lisääntynyt ja pyöräilyolosuhteiden parantaminen lisää edelleen merkittävästi pyöräilyä. Kaupunkirakenteen tiivistäminen ja pyöräilyreittien rakentaminen lisäävät hyvien pyöräily-yhteyksien etäisyydellä asuvien asukkaiden määrää. Kaupunkipyörät ovat tulleet suosituksi osaksi koko liikennejärjestelmää. Niitä käytetään matkaketjujen päissä ja keskustassa liikuttaessa. Laadukkaiden pyöriteiden ja -kaistojen rakentaminen on erityisen tärkeää.

Jalankulku on keskustan tärkein kulkumuoto. Se ei ole ainoastaan liikkumista paikasta toiseen, vaan myös oleskelua ja tapa viettää aikaa. Pitää olla miellyttäviä levähdyspaikkoja, joita erityisesti vanheneva väestö tarvitsee. Laadukkaiden jalankulkualueiden rakentaminen lisää ihmisten liikkumista ja ulkona vietettyä aikaa. Monissa kaupungeissa (mm. Bordeaux, Nizza ja New York) uudet laadukkaat promenadit ja aukiot ovat muodostuneet valtavan suosituiksi. Onkin ihmetelty, missä nämä ihmiset ennen olivat.

MITEN
MAHDOLLISTETAAN
PYÖRÄILYN JA KÄVELYN
LISÄÄNTYMINEN
KESKUSTASSA?

Henkilöliikenteen
määrä kasvaa, vaikka
joukkoliikenteen
osuus suurenee.

2016


Keskustan sisääntuloväylät ovat ruuhkaisia ja läpikululiikenne kuormittaa keskustan katuverkkoa.

2040


Asukasmäärä kasvaa niin merkittävästi, että autoliikenne lisääntyy, vaikka yhä suurempi osa matkustajista kulkee joukkoliikenteellä, pyörällä tai kävellen.

3 Kaikkien kävelykeskusta

Elävässä katu ympäristössä viihtyvät asukkaat, työntekijät sekä vierailijat

Meren läheisyys, vehreys sekä kaunis arkkitehtuuri tekevät Helsingin keskustasta ainutlaatuisen ja arvostetun. Lukuisat viime vuosina yleisömagneeteiksi nousseet uudet kaupunkitapahtumat ja ajanviettopaikat ovat osoittaneet, että Helsingillä on vahva identiteetti, joka kiinnostaa kansainvälisesti. Helsingin keskustassa on potentiaalia nousta maailman tunnetuimpien kävelykeskusten joukkoon.

Unelmiemme keskustassa tapahtumat tarjoavat elämyksiä niin vierailijoille kuin paikallisillekin, monenlaisille kulkijoille on omat reittinsä ja matkan varrella voi törmätä johonkin uuteen ja yllättävään. Keskustan asukkaille on lenkipolkunsa rannoilla ja

kivikaupungin työntekijöille löytyy aurinkoisia ravintolaterasseja, joissa pääsee nauttimaan auringosta lyhyelläkin lounastauolla. Kaiken ikäisille löytyy paikkoja liikkua ja olla, istahtaa alas. Kävelykeskustan reiteille on helppo lähteä vaikka rattaiden tai pyörätuolin kera.

Sitowisen ja YIT:n ratkaisussa on Helsingille kehitetty maailman toimivin kävelykeskusta. Kävelykeskusta yhdessä maanalaisen kokoojakadun kanssa rakentaa elämyksellistä kaupunkia ja vapauttaa kadut ihmisten käyttöön.

EHEYTETÄÄN KÄVELYKESKUSTA


Helsingin kävely-ympäristöt sijaitsevat nykyisin osin hajallaan.


Kävely-ympäristöjen puuttuvat linkit.


Kävely-ympäristöjen verkosto Huomisen Helsingissä.


Olokatu

ANNANKATU 2.0

Annankadusta rakennetaan kävelypainotteinen olokatu yhdistämään Kampin matkakeskus eteläisiin kaupunginosiin. Uudella Annankadulla on levennetty promenadi jalankululle, yksisuuntaiset pyöräkaistat ajoradalla, ja mukaan mahtuu asukas pysäköintiäkin. Järjestely on toteutettavissa vaiheittain katutilojen peruskorjauksen yhteydessä. Kadulla ei nykyisellään ole merkittävää läpiajoa, joten Annankatu soveltuu erinomaisesti uudeksi kävelypainotteiseksi kaduksi.

ERILLISISTÄ KÄVELYALUEISTA YHTENÄINEN KÄVELYKATUJEN VERKKO

Kun läpikulkuliikenne poistuu, keskustakadut palvelevat keskustan sisäistä liikennettä. Yksittäisistä kävelykadun pätkistä ketjuuntuu helposti kuljettavia vyöhykkeitä, uusia kiinnostavia korttelikokonaisuuksia. Kävelykatujen verkko täydentyy siten, että Töölönlahden ja Kampin kulttuuripalveluiden alue, liikekeskusta, Design District ja matkailijoiden keskusta merenrantaoneen muodostavat yhtenäisen kävelyalueen. Jalan ja pyörällä kuljettava lenkki yhdistää erilaiset alueet yhdeksi kokonaisuudeksi.

Helsingissä on jo monia luonteeltaan ja toiminnoiltaan erilaisia alueita, joihin voidaan edelleen kehittää vahvemmin teemoitettuja kävelyalueita ja -katuja. Alueet suunnitellaan yhdessä kiinteistöjen omistajien sekä vuokralaisten kanssa. Tuomalla alueen toimijat yhteisen pöydän ääreen löydetään kenties isompia ratkaisuja, kuten uusia reittejä korttelien läpi tai yhteisiä tapoja toimia. Nykyinen Design District toimii hyvänä esimerkkinä tulevaisuuden designmyymälöiden, katuruokailun tai kenties vintagen erikoisalueille.

KÄVELYKATUJEN VERKKOA TÄYDENNETÄÄN LEVENNETYILLÄ JALKAKÄYTÄVILLÄ JA KÄVELYPAINOTTEISILLA KADUILLA

Kokoojakadun myötä keskustassa ei enää tarvita sujuvia läpiajoja. Katuverkkoa voidaan keventää muuttamalla ajoratoja yksikaistaisiksi ja poistamalla kadunvarsipsyköintiä. Näin saadaan uutta tilaa pyöräliikenteelle, jalankululle ja oleskelulle. Suljettuja kortteleita avataan jalankululle ja luodaan uusia mielenkiintoisia yhteyksiä ja oikopolkua.

Liikenteen sujuvoittamiseksi tietyillä reiteillä sallitaan vain julkinen liikenne (mm. Kaivokatu). Myös turhat liikennevalot poistetaan hiljaisista risteyksistä, joita unelmien Helsingissä lähestytään pihakadun vauhtia.

RANNAT KÄYTTÖÖN

Kävelykeskusta liitetään laadukkailla kävely- ja pyöräilyväylillä rantoihin ja ympäröiviin alueisiin. Altaan, Löylyn ja vierailulle avattujen saarten suosio on osoittanut, että Helsingissä on kysyntää meren läheisyydessä oleville palveluille. Liikenteen haittojen keventäessä saadaan uusia käyttömahdollisuuksia ranta-alueille, kuten Kauppatorin ympäristöön ja Hietalahdenrantaan.

Uusia asuinalueita rakentuu parhaillaan. Samalla keskusta laajenee ja kävelykeskustan piiriin mielletään koko Helsingin niemi Kalliosta, Hakaniemestä, Kalasatamasta ja Töölöstä Katajanokalle, Hernesaareen, Jätkäsaareen ja Ruoholahteen saakka. Rantojen lisääntyvä käyttö mahdollistaa lisää palveluita rannoille: ruokaa, juomaa, saunomista. Potentiaalia on myös lisääntyville liikunnan ja vesiruuhien palveluille.

OLESKELU SALLITTU

Katutilassa houkutukset löytyvät silmän korkeudelta ja ihmisen mittakaavassa. Yksityiskohtia tarvitaan runsaasti, sillä 5 km tuntinopeudella liikkuva jalankulkija on tarkka. Uutuudenviehätys ja uteliaisuus kuljettaa jalan ja pyörällä liikkuvaa.

Kävelykatujen yhtenäistä verkkoa täydentävät mielenkiintoiset erilaiset aukiot, jotka palvelevat ennen kaikkea oleskelua. Ne tarjoavat levähdyspaikkoja, mielenkiintoista katsottavaa ja tilaa tapahtumille. Kävelykadut varustetaan myös penkeillä ja muilla käyttäjiä palvelevilla kalusteilla.

Kaupungista täytyy löytyä myös tekemistä, toiminnallisuutta, haastetta. Kaupunkiin pitää saada koskea, sitä pitää uskaltaa käyttää. Tämä edellyttää erilaisia kalusteita matkan varrelle, leikkisää otetta ja yllättäviä ratkaisuja kaduille ja aukiolle.

Sitowise ja YIT yhdistävät keskustan helmet kansainvälisesti kiinnostavaksi kävelykeskustaksi

PARKKIHALLISTA NOUSTESSA LÄHELTÄ LÖYTÄÄ HETI KAUPUNKIPYÖRÄN MATKANTEKOON

MUUTTUNEET LIIKENNEJÄRJESTELYT VAPAUTTAVAT TILAA. PIENETKIN TÄYDENNYSRAKENTAMISEN PAIKAT VOIDAAN HYÖDYNTÄÄ.

HOUKUTTELEVAT KÄVELY-YHTEYDET IMEVÄT VÄKEÄ MEREN ÄÄREEN

AUTOPAIKKOJA SIIRTYY PARKLE-TILOIKSI JA PYÖRÄPYSÄKÖINTIIN

KÄVELYALUEILLA VALAISTUSTA VOIDAAN PÄIVITTÄÄ IHMISEN MITTAKAAVAAN

Hietalahdentorilta johdetaan Telakkarannan kautta rantapromenadi Hernesaaren rantaan ja Kaivopuiston rantaan. Hietalahdesta johdetaan uusi avattava jalankulku- ja pyöräilysilta Jätkäsaareen Välimerentien päähän, jolloin Jätkäsaaren ja Ruoholahden asuinalueet ja Länsisatama yhdistyvät kävelykeskustaan.

Mannerheimintien ja Fredrikinkadun välisellä alueella kävelykeskustaa täydentävät kävelypainotteiset kadut Annankatu, Yrjönkatu ja Kalevankatu. Niillä hidas yksisuuntainen auto liikenne on sallittu, mutta muu alue on varattu jalankulun käyttöön muutamia pysäköintipaikkoja lukuun ottamatta. Kadun ilme kalusteineen on hyvin lähellä kävelykatua.

Laadukkaiden putiikkien Fredrikinkadun muuttaminen kävelykaduksi yhdistää Kampin terminaalit sekä kaupan ja kulttuuripalvelut Design Districtiin ja Iso Roobertinkadulle.

Mihin kaikkialle voisimme perustaa eläviä toreja?

Kansalaisitorilta Kaisaniemen puistoon rakennetaan pyöräliikenteen yhteys.

Kävelykatu tai kävelypainotteinen katu

Puisto

Kävelykatuketjun muodostama aluekokonaisuus

Esplanadit sekä yksisuuntaiset Lönnrotinkatu ja Bulevardi muodostavat keskustan sisäisen kokoojakadun, joka palvelee keskustaan päätyvää liikennettä.

Molempien Esplanadien jalkakäytäviä levennetään muuttamalla ajoradat yksikaistaisiksi ja poistamalla kadunvarsipsyköintiä. Pyöräilyjärjestelyjä parannetaan rakentamalla molemmille Esplanadeille puiston puolelle yksisuuntaiset pyörätiet.

Levennetyt jalkakäytävät rakennetaan myös Mannerheimintien molemmille puolille.

Kauppatorilta kauppahallin vieritse Olympiaterminaalien ja edelleen Kaivopuiston rantaan johtavaa reittiä levennetään ja sen laatua parannetaan.

KAUPUNKILAISILLE VAPAAUS RIKASTUTTAA KESKUSTAA

Monet viime aikoina kaupunkielämää rikastuttaneista ilmiöistä ovat syntyneet kaupunkilaisten omasta intohimosta ja halusta kehittää Helsinkiä. Ravintolapäivä ja Siivouspäivä ovat esimerkkejä tapahtumista, Allas, Löyly ja Sompasauna ympärivuotisen suosion saavuttaneista sauna- ja illanviettopaikoista, nousussa olevat Telakkaranan, Teurastamon ja Konepajan alueet vapaa-ajan keitaista sekä Itä-Pasilaan viime vuosina ilmestyneet katutaidekoekset kaupunkikuvan piristämistä. Kävelykeskustan kehittämiseksi ei kaiilta osin tarvita valtavia määrärahoja - usein riittää jo se, että annetaan halukkaalle lupa toteuttaa haaveensa ja tehdä samalla keskustasta mielenkiintoisempi ja hausempi paikka.

Elinvoimainen keskusta tarvitsee menestyviä kaupallisia toimintoja. Useat kulttuuritoiminnot – kuten konserttisali ja taidemuseot – sijaitsevat keskustassa, ja itse keskustakin on osa kulttuuriperintöämme. Myös laadukkaat ulkotilat ja niissä tuotetut tai spontaanisti syntyvät tapahtumat sekä taide ja valaistus muokkaavat keskustasta kulloinkin omansa näköistä.

- Kävelykatu tai kävelypainotteinen katu
- Puisto
- Pyörätie
- Raitiovaunu

Kokoojakatu keventää ennen kaikkea aseman ympäristön liikennettä. Valtava Rautatietori Ateneumin edessä, uudistuva Elielin aukio, Kiasman herättelemä Postitalon edusta sekä Amos Rexin komeat ulkotilat Lasipalatsin takana yhdistävät kokonaisuuden Narinkkatoriin ja Kampin keskukseen. Hitaus ja melu ovat tiessään. Reitille tulee tilaa vehreydelle, oleskelulle ja suorille, nopeille jalan ja pyörällä kulkeville reiteille. Tässähän on oikea kulttuurin keidas!

Kaivokadun muuttaminen joukkoliikenne- ja kävelykaduksi liittyy Keskuskadun ja Mikonkadun Rautatietorin, aseman edustan ja Asema-aukion kävelyalueeseen.

Postikatu muutetaan kävelykaduksi. Tämä sekä uuden suojatien rakentaminen ajoradoiltaan kavennetun Mannerheimintien poikki Postikadun jatkeena liittävät Asema-aukion Kampin kävelyalueeseen. Postitalon eteläpuolelle vapautuu matalan paviljonkirakennuksen paikka.


KESKUSTAN KYLVÖ

Maanpäällisen liikenteen vähentyessä vapautuu tilaa, jota voidaan käyttää myös entistä vihreämmän keskustan luomiseen. Lisää katupuita Mannerheimintielle, oma kirsikkakuja Kluuvikadulle ja kaupunkiviljelyä pihakatujen varsilla - kaupunkivihreä näyttää kivalta ja tuo helpotusta niin helteiden kuin sateidenkin keskelle.

TAIDETTA KATUKUVAAN

Kokoojakadun mahdollistamaan laajenevaan kävelykeskustaan nousee savunpoistokuiluja paikkoihin, joissa ihmiset liikkuvat ja viettävät aikaansa päivittäin. Savunpoistokuilujen rungot olisivat erinomainen paikka taiteelle, jonka avulla niistä voitaisiin tehdä katutilan viihtyisyyttä lisääviä tekijä. Yhdistämällä taide osaksi katukuvaan, tuodaan se samalla osaksi ihmisten arkea. Taideteokset toimisivat myös maamerkkeinä kokoojakadun sisään- ja uloskäynnillä Tampereen Rantatunnelin

ilmanvaihtopiippujen teosten tapaan. Savunpoistokuilujen taiteesta voitaisiin järjestää taidekilpailu, jossa niihin etsittäisiin parhaat mahdolliset teokset riippuen kunkin savunpoistokuilun sijainnista. Teokset voisivat edustaa eri taiteenaloja ja niissä voisi olla mukana myös interaktiivisia elementtejä, jolloin ne aktivoisivat ohikulkijoita. Taide toisi katukuvaan jotain yllättävää ja voisi parhaimmillaan muodostua nähtävyydeksi kaupungissa vierailleille.


Paikallista elämää, arkkitehtuurin helmiä ja liiketilan paikkoja katukuvaan saadaan avaamalla sisäpihoja osaksi kävelykeskustan reittejä.

Erottajankatu muutetaan Kolmikulman eli Dianapuiston kohdalla kävelykaduksi. Erottajan mäen itäreunalle rakennetaan levennetty jalkakäytävä, jolloin kävelyalue liittyy rakenteilla olevan Erottajanaukion kautta Esplanadin ja Aleksanterinkadun kävelyalueeseen.

Uudenmaankatu muutetaan normaaliksi kaksisuuntaiseksi maankäyttöä palvelevaksi keskustakaduksi. Tällaisella asuntokaduilla liikutaan hitaasti ja varovasti, joten kaikki liikennemuodot onnistuvat sulassa sovussa ilman kalliita järjestelyjä.

Uudessa kävelykeskustassa Kolmikulma eli Dianapuisto sijaitsee herkullisella paikalla Ison Roobertinkadun sekä Erottajan ja Esplanadinpuiston välissä. Erottajan liikennesolmu raukeaa ja katuverkosta vapautuu tilaa kevyemmälle liikkumiselle. Raitiovaunu kulkee yhä Erottajankatua, mutta katu houkuttelee ulos istumaan, puistot leikkimään. Täältä näkymät kohti Mannerheimintietä.

4 Kokoojakadun keskusta

Maanalainen kokoojakuu tekee elävästä keskustasta helposti saavutettavan

Unelmien keskustaan saapuminen on yhtä vaivatonta ja houkuttelevaa kuin kauppakeskukseen – autolla ja ilman autoa. Keskustan elinkeinonharjoittajat kilpailevat asiakkaista muun muassa kauppakeskusten ja muiden helposti saavutettavien liikkeiden kanssa. Jotta keskusta tulisi valituksi asiointiin ja ajanvieron kohteeksi, pitää sinne päästä vaivatta kaikilla kulkumuodoilla. Satamien tavaraliikenteen, keskustaan pysäköivän liikenteen ja keskustan läpikulkuliikenteen painaminen maan alle sujuvoittaa liikennevirtoja ja vapauttaa samalla tilaa maan päältä muille kulkumuodoille. Ratikat ja bussit pääsevät liikkumaan nopeammin, autokaistoja voidaan muuttaa pyöräteiksi. Jäljelle jää myös enemmän tilaa jalankulkuun ja oleskeluun.

Autoliikenteeltä vapautuva tila mahdollistaa pyörätieverkon kehittämisen.


Lähijunat tuovat suuret matkustajamäärät suoraan kävelykeskustaan.


Pysäköintipaikan löytäminen helpottuu, kun pysäköinti keskitetään laitoksiin.


Ratikkaruuhkat vähenevät uusien joukkoliikennekaistojen myötä.


Bussiliikenne nopeutuu autoliikenteen siirtyessä maan alle.


Liikennevaloissa seisokelu vähenee kävelykeskustan laajentuessa.

AUTOLLA JONOTTAMATTA YTIMEEN JA HISSILLÄ YLÖS

Autolla liikkuminen ahtaassa ja ihmisiä parveilevassa keskustassa on hidasta, mutkikasta ja se vaatii paikallistuntemusta. Auton voi hyvin jättää maan alle lepäämään ja keskittyä kaupungin tarjontaan. Pysäköintihalleista pääsee nopeasti keskeisille paikoille ja keskustan reittien äärelle. Pysäköinnin jalankulun uloskäyntien ääreen kehittyi luontevasti palveluita ja kohtaamispaikkoja. Samoin autoliikenteeltä vapautunut katutila voidaan näissä kohdin muokata oleskeluun sopivaksi. Hissistä noustua voi hetken aistia kaupungin tunnelmaa ja valita sitten suunnan, josta lähtee tutustumaan uusiin kävelyalueisiin liikkeeseen ja puistoiin. Uloskäyntien läheisyyteen tulee kysyntää myös joustaville kokous- ja työskentelytiloille. Helpot kulkuyhteydet rohkaisevat tuomaan liiketoimintaa aivan ytimeen.

MAANALAINEN KOKOOJAKATU ANTAA TILAA KÄVELYKESKUSTAN TOTEUTTAMISELLE

Keskustan läpikulkuliikenne, kaikkien keskustasatamien liikenne ja suuri osa keskustaan päätyvästä liikenteestä siirtyy katuverkolta maanalaiselle kokoojakadulle. Se keventää merkittävästi maanpäällisen katuverkon liikennettä, mikä mahdollistaa katutilan jakamista uudella tavalla. Keskustan katuverkolta poistetaan myös merkittävä osa kadunvarsipysäköintiä ja uutta pysäköintitilaa rakennetaan kokoojakatuun liittyviin maanalaisiin pysäköintilaitoksiin. Pysäköinti on näin huomattavasti vaivattomammin ja nopeammin saavutettavissa, ja katutila vapautuu kävelylle, pyöräilylle ja oleskelulle.

KOKOOJAKADUN ERITASOLIITTYMÄT PALVELEVAT SEKÄ PYSÄKÖINTIÄ ETTÄ ERI KAUPUNGINOSIEN LIIKENNettä

Kokoojakadulla on kolme maanalaista eritasoliittymää. Jätkäsaaren eritasoliittymä palvelee Länsisatamaa ja Jätkäsaaren aluetta. Mechelininkadun eteläpäässä olevan Suomen ruuhkaisimman liittymän ongelmat poistuvat. Sataman liikenne ei enää häiritse Jätkäsaaren asuntoaluetta. Eritasoliittymästä on myös yhteys keskustan huoltotunneliin ja sen kautta Forumin ja Stockmannin pysäköintilaitoksiin. Kaartin eritasoliittymä palvelee Erottajan pysäköintilaitosta, Eteläsataman liikennettä sekä Hernessaaren liikennettä. Tämän liittymän kautta on suunnitelmassa rakentaa uusia eteläistä Helsinkiä palvelevia pysäköintilaitoksia. Kluuvin eritasoliittymä palvelee Kluuvin pysäköintilaitosta, keskustan huoltotunnelia sekä Katajanokan satamaa, Katajanokan pysäköintilaitosta ja Katajanokan aluetta.

Sitowise ja YIT keksivät kokoojakadulle uuden linjauksen

KESKUSTAN SATAMIEN AIHEUTTAMAT HAITAT POISTUVAT

Moniin muihin kaupunkiin verrattuna Helsingin matkustajaliikenteen satamat sijaitsevat poikkeuksellisen lähellä keskustaa tai suorastaan keskustassa. Niiden tuomat ihmisvirrat elävöittävät keskustaa miellyttävästi, minkä vuoksi niiden on haluttu säilyvän keskustassa. Niiden synnyttämä, viime vuosina voimakkaasti kasvanut, autoliikenne koetaan kuitenkin merkittävänä haittana. Satamien liikenteen johtaminen kokoojakadulle poistaa tämän haitan ja jäljelle jää niiden tuoma viireys.

KESKUSTAN SAAVUTETTAVUUS PARANE

Keskustan liike-elämän kannalta on oleellista, että keskusta on hyvin saavutettavissa kaikilla kulkumuodoilla, myös autolla. Kokoojakadun kautta saavutetaan helposti keskustan tärkeimmät asiointia palvelevat pysäköintilaitokset. Keskustan liikkeet edellyttävät myös tehokasta huoltoa. Keskustan maanalainen huoltokatu on kokoojakadun kautta helposti ja nopeasti saavutettavissa.

Henkilöautoliikenne on keskustan kasvulle ja elinvoimaisuudelle yhtä välttämätöntä kuin kehäteiden kauppakeskuksille, mutta täällä se voidaan johtaa maan alle. Kokoojakatu kerää autosta riippuvaiset takaisin keskustaan!

Pysäköintipaikkojen siirtäminen maanalaisiin laitoksiin vähentää jonottamiseen sekä liikennevaloissa ja ruuhkassa kuluvaa aikaa. Tämä nopeuttaa kaikkia liikkumismuotoja ja jättää suuremman osan ajasta keskustassa oleskeluun ja asioiden hoitamiseen. Verenpaineikin laskee: esimerkiksi Oslossa suuri osa kaupunkiajasta on pelkkää pysäköintipaikan etsimistä. Tämä vältetään kokonaan, kun paikat siirtyvät laitoksiin.

Olemassa oleva tunneliverkko saadaan hyötykäyttöön osana kokoojakadun ja pysäköintilaitosten sujuvia yhteyksiä. Kokoojakadulle pääsee pysäköintilaitosten kautta kahdeksasta eri ajoaukosta (Salmisaarenkadulta, Porkkalankadulta, Ruoholahdenkadulta, Välimerenkadulta, Eteläiseltä Rautatiekadulta, Yrjönkadulta, Kaisaniemenkadulta ja Aleksanterinkadulta).


Kokoojakatu

1. KOKONAAN KALLIOSSA

Riittävän syväälle linjattu kokoojakatu ja sen maanalaiset liittymät voidaan rakentaa umpikallioon, mikä on halvempaa kuin lähellä maanpintaa. Linjaus pidentää matkaa, mutta sillä ei ole merkitystä, koska kadun ajaa päästä päähän alle viidessä minuutissa.

2. KESKUSTAN ETELÄPUOLELLA

Keskustan eteläpuolelta linjattu kokoojakatu väistää keskustan huoltotunnelin, Pisararadan suunnitelmat, metron tunnelit ja keskustan maanalaiset pysäköintilaitokset. Keskustan eteläpuolinen linjaus mahdollistaa yhteydet satamiin.

3. POISTAA KESKUSTAN LÄPIAJOLIIKENTEE

Tehokas lisäys kokoojakadun ajatukseen on rakentaa se EU:n tunnelidirektiivin mukaiseksi valtaväyläksi, jolloin keskustan satamien pulssimainen rekkaliikenne saadaan kokonaisuudessaan ohjattua pois keskustan kaduilta.

4. YHDISTÄÄ PYSÄKÖINTIIN

Ainutlaatuisia maailmassa on, että kokoojakatu ei syötä liikennettä keskustan katuverkkoon vaan kävelykeskustaa palvelemaan maanalaisen pysäköintiin. Tampereella pyritään samaan ratkaisuun yhdistämällä Rantatunnelin maanalainen liittymä kaupungin maanalaisiin pysäköintilaitoksiin. Lisäksi kokoojakatu mahdollistaa uusien maanalaisten pysäköintilaitosten rakentamisen eteläiseen kantakaupunkiin, jonka kaduilta vähennetään entisestään pysäköintiä.

5. RATKAISEE SATAMIEN LIIKENNESUMPUT

Kokoojakatu on nimensä mukaisesti paljon enemmän kuin läpiajon mahdollistava tunneli. Se kokoaa kävelykeskustan elinvoimalle välttämättömän syöttöliikenteen maan alle tavalla, joka houkuttelee valitsemaan kävelykeskustan käyntikohteeksi. Kokoojakadun yhteydet Jätkäsaaren, Hernessaaren, Eteläsatamaan ja Katajanokalle helpottavat uusien kaupunginosien yhteyksiä keskustasta ulos.

6. HYÖDYNTÄÄ NYKYISET TUNNELIT

Ainutlaatuisia Helsingissä on mahdollisuus uuden linjauksen takia hyödyntää rakennusaikana keskustan huoltotunnelia ja minimoida näin rakentamisen aikainen häiriö. Käytön aikana keskustan huoltotunneli avataan liikenteelle, ja se yhdistää pysäköintilaitokset toisiinsa.

MAANALAINEN KOKOOJAKATU, KESKUSTAN HUOLTOTUNNELI, KOKOOJAKATUUN LIITTYVÄT MAANALAISET HUOLTOTUNNELIT JA YHTEYDET KATUVERKKOON


— KOKOOJAKATU JA SIIHEN LIITTYVÄT Uudet VÄYLÄT

— KESKUSTAN HUOLTOKATU JA VANHAT YHTEYDET PYSÄKÖINTILAITOKSIIN

P NYKYISET PYSÄKÖINTILAITOKSET

● TÄSTÄ PÄÄSEE AJAMAAN KOKOOJAKADULLE

Kokoojakadun kautta ajetaan seitsemään nykyiseen pysäköintilaitokseen, joissa on noin 5 450 autopaikkaa. Kokoojakatuun voidaan myös liittää Katajanokalle suunniteltu pysäköintilaitos sekä uusia Etelä-Helsinkiä palvelevia laitoksia.

Pysäköintilaitosten käyttöaste nousee ja katuvarsien näkymät paranevat

Kokoojakatu yhdistää nykyiset pysäköintilaitokset ja tuo asiointimahdollisuuden keskustaan 36 000 autolla liikkuvalla. Lisäksi kokoojakatu mahdollistaa tuhansien uusien pysäköintipaikkojen rakentamisen niille alueille, joilla tällä hetkellä on suurin pula vapaista pysäköintipaikoista ja joilta poistetaan kadunvarsipaikkoja muuhun käyttöön. Pysäköintiin ja sitä myöten kokoojakadulle pääsee kymmenestä sisäänajosta ympäri kävelykeskustan reunoja. Kokoojakatu lisää kaikkien keskustan pysäköintilaitosten käyttöastetta. Pysäköintilaitosten kautta rakennetaan kokoojakadun ja keskustan katuverkon välille sujuvat yhteydet, mikä säästää kävelykeskustan niin pysäköintilaitoksia kuin uusilta tunneliaukoilta.

Kun autoja siirtyy asteittain maan alle, kadunvarret kevenevät metallista – arkkitehtuuri ja kadun ihmiset pääsevät näkyviin. Autojen varastoimisen sijaan kadut voivat päästä kulttuurin alustoiksi, hieman rauhallisemmiksi kohtaamisten paikoiksi.

NÄIN MAANALAINEN KOKOOJAKATU JA KÄVELYKESKUSTA VÄHENTÄVÄT LIIKENNETÄ VUONNA 2040 NYKYISEEN LIIKENNEVERKKOON VERRATTUNA

Pohjoisranta	31 000	► 17 500
Esplanadit	19 900	► 5 800
Lönnotinkatu ja Uudenmaankatu	8 900	► 2 700
Pitkäsilta	22 300	► 12 000
Kaisaniemenkatu	21 000	► 5 800
Ruoholahdenkatu	12 900	► 5 700
Runeberginkatu	25 900	► 20 100


Keskustan maanalaista kokoojakatua käyttää noin 55 000 autoa vuorokaudessa vuonna 2040. Autoliikenteen määrät vähenevät kaikkialla keskustassa. Muutokset ovat merkittävän suuria mm. Pohjoisrannassa, Esplanadeilla ja Ruoholahdenkadulla.

Liikenteen ja pysäköinnin siirtyminen katuverkosta kokoojakadulle ja maanalaisiin pysäköintilaitoksiin mahdollistaa viihtyisän ja laadukkaan kävelykeskustan rakentamisen.

Huoltoliikenne

Huoltoliikenteen toimintaedellytykset ydinkeskustassa paranevat merkittävästi, kun keskustan huoltotunneli liittyy molemmista päistään katuverkon lisäksi maanlaiseen kokoojakatuun. Tämä tukee varmasti yritysten päätöksiä kehittää huoltoratkaisuun huoltotunnelin yhteyteen. Autoliikenteen väheneminen keskustan katuverkossa helpottaa myös katuverkkoa käyttävää huoltoliikennettä. Kävelyalueilla huoltoliikenteelle asetetaan keskieurooppalaiseen tapaan selvät aikarajat, jolloin huolto saa käyttää niitä. Kävelykaduilla toimivat jaetun katutilan pelisäännöt: nopeampi väistää hitaampaa.

Sujuvat matkaketjut kaikille liikkujille

Liikenne koostuu ihmisistä, jotka ovat matkalla jostain johonkin. Sujuvin kulkumuoto ei välttämättä ole sama koko reitin ajan, ja monesti onkin kannattavaa muuntautua reitin varrella autoilijasta metrolla matkustajaksi ja edelleen kävelijäksi tai junamatkustajasta pyöräilijäksi. Paras liikkumisen kokonaisuus saavutetaan tarkastelemalla matkaketjuja yksittäisten kulkumuotojen rinnalla.

TEPPO, SEVERI JA IINES, TAPANINVAINIO

Teppo ja hänen 3- ja 5-vuotiaat lapsensa asuvat Tapaninvainiossa. Teppo on suunnitellut lapsille touhun täyteen päivän keskustassa sadepäivän ratoksi. Säästääkseen aikaa ja hermoja kurahousuneuvotteluissa Teppo päättää ottaa oman auton alle. Auto jätetään Forumin pysäköintilaitokseen ja siitä suunnataan heti Kamppiin syömään. Ruoa jälkeen sade jatkuu yhä, joten kolmikko ottaa metron alle ja suuntaa Ruoholahteen sisäleikkipuistoon. Siellä vietetyn touhukkaan tunnin jälkeen aurinko jo pilkottaa, ja Teppo sekä lapset jatkavat matkaansa ratikoilla kohti Eläinmuseota, joka onkin päivän viimeinen kohde. Kampissa pysähdytään vielä pikaisesti ruokaostoksilla. Sen jälkeen noudetaan auto ja suunnataan nokka kotia kohti.


HENRIK JA PAULIINA, ULLANLINNA

Henrik ja Pauliina suunnittelevat uuden sohvapöydän hankkimista Ullanlinnassa sijaitsevaan kotiinsa. He lähtevät Tehtaankadulta ratikalla kohti keskustaa huonekaluliikkeiden valikoimia tutkimaan. Koluttuaan Punavuoreni ja keskustan tarjonnan he eivät vielääkään ole löytäneet sopivaa pöytää, ja päättävät laajentaa etsinnät Roihupellon suuntaan. Samalla he voisivat käydä rautakaupassa hakemassa uuden kenkähyllyn eteiseen. Tätä varten he vuokraavat yhteiskäyttöauton Kluuvun pysäköintilaitoksesta. Roihupellon huonekaluliikkeestä löytyykin hieno pöytä, ja läheisestä rautakaupasta kenkähyllä. Ostokset kyydissään he ajavat kotiin Tehtaankadulle. Purettuaan tavarat autosta Henrik jää kotiin kasaamaan pöydän runkoa ja Pauliina lähtee palauttamaan autoa. Se onnistuukin lähellä: Ullanlinna on avattu uusi pysäköintilaitos ja yhteiskäyttöauton voi palauttaa kaikkiin keskustan pysäköintilaitoksiin. Palautettuaan auton Pauliina nousee hissillä ylös kadulle ja ottaa hissien vierestä kaupunkipyörän alleen reilun kilometrin kotimatkalleen.


Nopeampaa julkista liikennettä

Julkisen liikenteen myöhästely liittyy usein siihen, että bussi tai ratikka odottaa vuoroaan yksityisautojen keskellä. Keskustaan tai sieltä pois suuntautuvan autoliikenteen siirtyminen maan alle tuo väljyyttä busseille ja ratikoille. Jalankulkijakin pääsee pysäkillä vähemmän liikenvaloin. Miten tämä konkretisoituu katuverkossa?

Ensinnäkin uudet joukkoliikennekadut sujuvoittavat matkantekoa. Ratikkaliikenne nopeutuu Fredrikinkadulla Iso Roobertinkadun ja Bulevardin välillä, kun autoliikenne poistuu – Freda voi keskittyä kävely- ja ratikkakaduksi. Kun osa linjoista ohjataan Kampista Fredan kautta, vähennetään ratikkaruuhkia Lasipalatsin kohdalla.

Bulevardillakin ratikkaliikenne nopeutuu, kun sille varataan omat kaistat sekaliikennekaistojen sijasta. Ratikka saa oman tilan myös linjalla Erottajankatu – Yrjönkatu – Korkeavuorenkatu. Ratikkaliikenne nopeutuu myös niillä kaduilla, joilla on sekaliikennekaistat, koska

autoliikenteen määrät vähenevät. Tällaisia katuja ovat Ruoholahdenkatu ja Kaisaniemenkatu koko matkan Rautatienortilta Hakaniementorille. Bussiliikenne nopeutuu liikenteen vähetessä merkittävästi erityisesti kävely- ja joukkoliikennekaduksi muuttuvalla Kaivokadulla sekä sen jatkeella Kaisaniemenkadulla.

Myös autoliikenteen infra voidaan karsia katumaisemasta. Maanalaisen kokoojakadun rakentaminen mahdollistaa Porkkalankadun sillan purkamisen, jolloin Ruoholahdenkatu liittyy tasossa Mechelininkatuun. Pohjoisesta tulevat bussit voivat käyttää tätä reittiä ajaessaan Salomonkadun joukkoliikennetunnelin kautta Kampin terminaaliin. Tämän suunnan bussiliikenteen sujuvuutta voidaan siis parantaa merkittävästi. Porkkalankadun sillan purkamisella on myös merkittävät kaupunkikuvalliset ja kaupunkirakenteelliset vaikutukset.


Porkkalankadun silta voidaan poistaa, jolloin Pohjoisesta tulevat bussit pääsevät Mechelininkadulta Ruoholahden ja Salomonkadun joukkoliikennetunnelin kautta Kampin terminaaliin.

Sillan poistamisen myötä katu ympäristö pääsee kehittymään maantasossa. Tilaa jää julkisen liikenteen, pyöräilyn ja jalankulun reittien sujuvoittamiseen. Samoin Marian sairaalan alue linkittyy paremmin ympäristöönsä.

● Joukkoliikenteen solmukohta ■ Nopeutuva joukkoliikenteen reitti

MINNA, LAAJASALO

Minnalla on tiedossa monen etapin iltapäivä: hänen pitäisi ehtiä äitinsä Sirkkan luo Lauttasaareen ja sieltä jäähallille hakemaan poikansa Topi matsin jälkeen. Yleensä bussilla ja metrolla kulkeva Minna päättää tänään liikkua perheen autolla ehtiäkseen kaikkialle. Hän ajaa kotoa Laajasalosta kaupunkiin ja pysäköi Elielin pysäköintilaitokseen, parin korttelin päähän toimistostaan. Lounaan jälkeen Minnalla on vuorossa tapaaminen Töölössä – sinne pääsee onneksi nopeasti ratikalla. Tapaamisen jälkeen Minna nappaa kaupunkipyörän ja kiirehtii hakemaan autoa. Hän ehtii juuri viideksi Lauttasaareen, missä Sirkka onkin jo valmiina reippailemaan. Lenkin jälkeen Minna ajaa Hernesaareen noutamaan Topia. Kello on jo paljon, ja he päättävät käydä yhdessä syömässä keskustassa. Auto jätetään Stockmannin pysäköintilaitokseen. Ruuan jälkeen käydään vielä ostamassa Topille uusi maila pelin tiimellyksessä rikki menneen tilalle, ja suunnataan vihdoin kotiin.


ANNA JA IRINA, TALLINNA

Anna ja Irina saapuvat laivalla Tallinnasta Länsisatamaan viettämään lomapäivää Helsingissä. Sateinen päivä aloitetaan brunssilla ja ostoksilla Kampissa, jonne pääsee satamasta kätevästi ratikalla. Iltapäivällä sää kirkastuu, joten Anna ja Irina päättävät kävellä Katajanokalle kokeilemaan merikylpylän altaita ja saunaa. He ovat kuulleet kavereiltaan, että myös Suomenlinna on vierailun arvoisen kohde. Uinnan jälkeen he astuvat lauttaan viereisellä Kauppatorilla ja viettävät loppupäivän Suomenlinnassa kierrellen. Aika kuluu nopeasti ja lautta-aikataulun tarkistaessaan Irina huomaa, että heillä alkaa olla kiire takaisin Länsisatamaan. He lähtevät seuraavalla lautalla Kauppatorille ja päättävät ottaa sieltä taksin satamaan. Onneksi matka taittuu keskustan ali hetkessä ja he ehtivät ajoissa laivaan.


Pyörätieverkko jatkuvaksi

Helsingin kaupunki on panostanut viime vuosina kovasti siihen, että yhä useampi kaupunkilainen hyppäisi pyörän selkään - iästä ja kunnosta riippumatta. Uusia yhteyksiä onkin tulossa paljon. Autoilun valtaamien katujen rauhoittaminen mahdollistaa vuoden 2025 tavoitteitakin mehevämät reitit. Leveidenkin katualueiden ylittäminen helpottuu ja katuverkkoon saadaan tilaa kaupungin hyvin alkaneele asianmukaiselle pyöräliikenteen suunnittelulle. Uusilla reiteillä tuodaan jo nyt esiin selkeä ero jalankulun ja pyöräilijöiden reiteille – nopeuksissa on eroa. Nopeasti laajentuva baanaverkko palvelee ensisijaisesti nopeampaa työmatkapyöräilyä.

Muillakin reiteillä pyöräillään. Kadunvarsipysäköinnin siirtyminen keskitettyihin maanalaisiin pysäköintilaitoksiin mahdollista pyöräilyn sallimisen yksisuuntaisilla asuntokaduilla myös vastasuuntaan. Samalla saadaan asteittain lisää tilaa suosituille kadunvarsien kunnollisille pyörätelineille.


● Kaupunkipyöräasema — Pyöräreitti

Ydinkeskustassa asiointia ja hidastempoisempaa pyöräilyä varten rakennetaan nykyistä laadukkaammat pyöräreitit Esplanadeilta Bulevardin kautta Jätkäsaareen ja Ruoholahteen. Tämä on mahdollista, kun Esplanadeilta vapautuu tilaa autoliikenteeltä ja Bulevardi tehdään yksisuuntaiseksi itään päin. Hietalahden pohjoispäähän rakennetaan avattava silta, jolloin Hietalahdentori ja kauppahalli liittyvät suoralla yhteydellä Jätkäsaareen. Pyörällä rantaan tulee siis pääsemään hetkessä!

Katkoton ja opastettu pyörätieverkko madaltaa kaupungissa vierailevan kynnystä hypätä pyörän selkään. Sujuvilla ja nopeilla reiteillä varustetussa kaupungissa myös polkupyöräjakelun ja polkupyörälähetin palveluja on helppo laajentaa. Ennen kaikkea kaupunkipyöräteline ja valmis reitti pysäköintilaitoksen uloskäynnillä rohkaisee viimeisen etapin etenemiseen kaksipyöräisellä.

Bulevardin yksisuuntaiset reitit molempiin suuntiin sekä Hietalahden uudet sillat linkittävät Jätkäsaaren Erottaja ja edelleen Kauppatoriin. Tämän ansiosta satamista tulee houkuttelevaa lähteä keskustaan kaupunkipyörällä tai jalan.

Erottaja yhdistyy Kauppatoriin Esplanadin puiston vieritse kulkevilla yksisuuntaisilla pyöräteillä.

Pohjoisrannassa pyörätie valtaa alaa satamaliikenteeltä.

5 Hyvän elämän keskusta

Liikenteen solmukohtien ratkominen hyödyttää kaikkia keskustassa liikkujia.

Maanalainen kokoojakatu luo edellytykset kävelykeskustan kehittämiselle ja muiden maanpäällisten liikkumismuotojen sujuvoittamiselle. Lisäksi autoliikenteen väheneminen keskustassa tuo mukanaan lukuisia muita etuja, jotka hyödyttävät kaikkia kaupunkilaisia huolimatta siitä, millä kulkupelillä he matkansa taittavat. Tavoittemme Suomen pääkaupungissa hyvän elämän keskustaa.

Ilmanlaatu paranee

Moottoriliikenteen tuottamat ilmansaasteet ja katupöly heikentävät keskustan ilmanlaatua. Katutason ilmanlaatu paranee ajoneuvojen vähentyessä. Maan alla syntyvät päästöt ohjataan hallitusti pois niin, että ne eivät päädy katutilaan.

Melu vähenee

Autojen moottorit ja renkaat tuottavat melua, joka vähentää ympäristön viihtyisyyttä. Liikenteen aiheuttamat meluhaitat pienenevät moottoriliikenteen siirtyessä maan alle. Oleskelu-, jalankulku- ja pyöräily-ympäristöstä tulee hiljaisempi ja rakennusten sisälle kantautuva melu vähenee.


Hiilidioksidipäästöt pienenevät

Helsingin tavoitteena on olla hiilineutraali vuonna 2035. Liikenteen sujuvoittaminen on yksi keino vähentää autojen tuottamia kasvihuonekaasupäästöjä. Maanalaisen kokoojakadun myötä satamista poistuvan rekka- ja muun liikenteen jonoutuminen vähenee. Pysäköinnin helpottuminen puolestaan vähentää pysäköintipaikan etsimisestä johtuvaa turhaa ajoa keskustan pienillä kaduilla. Laskelmiemme mukaan päästöjä saadaan vähennettyä yli 13 600 tonnia vuodessa. Niistä suurin osa on hiilidioksidia ja noin puolet raskaiden ajoneuvojen aiheuttamia. Tämä pienentää ennestään Hiilineutraalin Helsingin 2035 toimenpideohjelmassa tavoiteltua hiilijalanjälkeä.

13 600
tonnin vähennykset
päästöihin


Turvallisuus paranee

Liikenneturvallisuus paranee autoliikenteen vähentyessä keskustan pienillä kaduilla, joilla liikkuu paljon jalankulkijoita ja pyöräilijöitä. Arvion¹ mukaan maanalaisella kokoojakadulla voidaan saavuttaa noin 13,7 miljoonan euron vuosittaiset säästöt onnettomuuskustannuksissa. Pyöräpysäköintiä kehittämällä voidaan edistää turvallista pyörien säilytystä.

1 Strafica 2018.
2 LVM 2018.
3 Helsingin kaupunki 2018.
4 THL 2017.
5 HSL 2016, MAL 2019 Liikennejärjestelmä ja terveys.

Terveyshyödyt kasvavat

Kävelyn ja pyöräilyn lisääminen on kustannustehokas keino lisätä fyysistä aktiivisuutta, joka on väestön terveyden ja fyysisen toimintakyvyn kannalta välttämätöntä.² Helsingin kaupunki tavoittelee pyörämatkojen osuuden kasvattamista Helsingissä tehtävissä matkoissa. Arvion mukaan yksi pyöräilyyn investoitu euro tuottaa lähes kahdeksan euron arvosta yhteiskuntataloudellisia hyötyjä.³

Katupöly- ja pakokaasuhiukkasten sekä liikennemelun väheneminen vähentää kaupunkilaisille aiheutuvia terveyshaittoja ja sen myötä myös sairaanhoidon kustannuksia. Ilmansaasteet aiheuttavat haittaa erityisesti hengityselimistöille ja sydänterveydelle. Pitkäaikainen meluallistus voi puolestaan aiheuttaa elimistöille stressireaktion, häiritä unta, lisätä sydän- ja verisuonitautien riskiä tai heikentää henkistä hyvinvointia.⁴

Autoliikenteen vähetessä kaupungin kaduilla ruuhkien tuoma paine kevenee. Ruuhkassa istuminen on vienyt aikaa liikkumiselta, seurustelulta ja muulta vapaa-ajalta. Jokainen autossa istuttu tunti päivässä lisää ylipainon todennäköisyyttä kuudella prosentilla. Myös liikennehuuhkista aiheutuvan stressin, liikenneväylyistä aiheutuvan maisema- ja estevaikutuksen sekä liikenteeseen liittyvän turvattomuuden tunteen on todettu vaikuttavan terveyteen kielteisesti.⁵

6 Kukoistava keskusta

Merkittävä hanke luo Helsinkiin työpaikkoja ja kiihdyttää kasvua

Kaupungin toimivuus edellyttää kalliita investointeja, mutta niiden toteuttamatta jättäminen tulisi Helsingille vielä kalliimmaksi. Ilman ostovoimaista ja sykkivää keskustaa Helsinki näivetty ja sen potentiaali jää toteutumatta. Se, että melkein kaikki näkemisen arvoinen on keskustassa, ei yksinään riitä kukoistukseen. Kukoistus ilmenee monella alueella.


Kauppa ja elinkeinoelämä kehittyvät suotuisasti

Kävelykeskusta tekee ydinaluetta ympäröivistä kortteleista helpommin saavutettavia. Kymmenessä minuutissa ehtii kauemmaksi kuin entisiä kapeita jalkakäytäviä ja liikennevaloja pitkin. Näin keskustan vetovoimaisin ykkösalue kasvaa ja keskeisimmän alueen vuokrataso mahdollistaa investoinnit ja suunnitelmallisen kaupallisen kehityksen. Uusia asiakasvirtoja syntyy myös ympäröiville alueille, joiden vuokrataso sopii paikallisten yrittäjien liiketoiminnalle.

Vetovoimainen kaupallinen kokonaisuus edellyttää hyvin johdettua suunnittelua ja liiketilojen kehitystä. Saman toimialan keskittymässä toimijoiden vetovoima tukee toisiaan, esimerkkinä muoti, sisustus ja ravintolat. Samalla syntyy kiinnostavia kokonaisuuksia, jotka antavat luonteen koko kaupunkialueelle, kuten keskustan Design District ja Kalasataman Teurastamo. Verkkoakauppa mahdollistaa noutopisteiden sijoittamisen keskustaan ja erikoismyymälöiden tuotteiden toimituksen kätevästi koko maailmaan.


- Nykyinen kaupan ykkösalue (KTI)
- Ykkösalueen laajennus. Mm. kansainvälisten muodin toimijoiden ja tunnettujen ravintoloiden alue
- Vetovoimainen kaupunkialue. Paikallisia ja kansainvälisiä merkiliikkeitä, uusia ravintolakonsepteja
- Ympäröivä kantakaupunki. Alueen kivijalkaliikkeitä ja ravintolat hyötyvät uusista asiakasvirroista.

Työpaikat palaavat keskustaan

Paremmiin saavutettavissa oleva ja viihtyisämpi keskusta helpottaa työntekijöiden rekrytointia ja yritysten sijoittumista keskustaan.

Samoin kuin kauppa, myös työpaikat lisääntyvät kerääntymällä yhteen ja erikoistumalla. Näin kukoistava keskusta houkuttelee lisää yrityksiä, joita varten rakennetaan uusia monitilatoimistoja kuten Töölönlahdella ja Kasarmitorilla on jo tehty. Sopivan toimitilan löytäminen on keskeinen edellytys yrityksen sijoittumisessa. Osa olemassa olevista toimitiloista ei enää vastaa nykyaikaisten yritysten tilatarpeita, vaan tarvitaan uusia toimitilahankkeita. Näin keskustan työpaikkojen määrä saadaan kasvuun.

Liikenteeltä vapautuvilla alueilla vapautuu mahdollisuuksia uusille toimistorakennuksille, jolloin vanhat asuinrakennukset voidaan palauttaa asumiseen ilman, että työpaikat vähenevät. Hankkeiden käynnistäminen helpottuu, kun niiden pysäköintitarpeisiin voidaan vastata uusilla maanalaisilla ratkaisuilla.

Keskustassa ja sen lähialueilla on edelleen merkittävää potentiaalia työpaikkarakentamiselle, esimerkiksi Ruoholahdessa, Hietalahdessa, Sörnäisissä ja jopa rautatieaseman ympäristössä. Täydennysrakentamisen ohella mahdollisuuksia on myös purkavalla saneerauksella, esimerkiksi Punavuoressa.


Matkailuelinkeino menestyy

Uusi kunnianhimoinen kävelykeskusta ja sen mahdollistaja, kansainvälisesti ainutlaatuinen maanalainen kokoojakatu kasvattaa Helsingin imagoa ja nostaa sen takaisin maailman 10 kiinnostavimman kaupungin listalle, jolta Helsinki vastikään on pudonnut. Hyvä maine tuo lisää matkailijoita Helsinkiin ja nimenomaan kävelykeskustaan, jonne muodostuu uusia vetonauvoja.


Matka-ajat lyhenevät

Maanalaisen kokoojakadun käyttöönotto lyhentää matka-aikoja keskustaan ja maanalaisiin pysäköintilaitoksiin. Keskustaan suuntautuvan autoliikenteen painottuminen maan alle jättää katutilaa keskustan sisäiselle liikkumiselle: jalankululle, pyöräilylle sekä busseille ja ratikoille. Se luo hyvinvointia ja talouskasvua: keskustassa liikkua voi käyttää säästyneen ajan esimerkiksi työntekoon, oleskeluun tai ostosten tekoon. Autoliikenteeltä vallatuille kadulle jalkautuminen luo ehkä odottamattomiakin elämyksiä.

Ajansäästö tuottaa välillisesti myös taloudellisia säästöjä. Esimerkiksi henkilöautomaatkoilla matka-aikasäästön arvo keskimäärin 8,33 euroa / henkilö / tunti. Aikasäästön arvo vaihtelee sen mukaan, onko matkan tarkoitus työajan matka (23,68 €), työssäkäyntimatka (10,68 €) vai asiointi- tai vapaa-ajan matka (6,79 €).

7 Unelmista totta

Parasta koko ehdotuksessa on, että se on mahdollista toteuttaa

Helsingin kävelykeskustan laajentaminen ja autoliikenteen painaminen maan alle eivät ole uusia haaveita. Molempia on suunniteltu jo pitkään, mutta toistaiseksi vasta paperilla. Ratkaistava kysymys onkin se, miten näistä unelmista tulee tällä kertaa totta.

Innovatiivinen ja huolellinen suunnittelu on joka tapauksessa ratkaisun ytimessä. On selvítettävä, miten luodaan edellytykset toimivalle kävelykeskustalle ja kuinka autoliikenteen tarpeet ratkaistaan niin, että kävelykeskustan toteutus onnistuu. Ison infrahankkeen toteutus on kallis investointi. Sen rahoitus on valmisteltava niin, että kulut katetaan oikeudenmukaisesti koetulla tavalla. Tähän on olemassa lukuisia erilaisia mahdollisuuksia, joista tarkoituksenmukaisin löytyy avoimen julkisen keskustelun kautta.

Ennen kaikkea on kuitenkin kyse ihmisistä. Hankkeen tavoitteiden ja sen kautta saavutettavien hyötyjen tulee aidosti palvella kaikkia – jokaisen on löydettävä hankkeesta itseään kutkuttava palanen. Vain tällä tavoin hanke innostaa riittävän laajan joukon ihmisiä, joiden ideoiden, energian ja osaamisen avulla hanke oikeasti toteutuu. Olemme itse nähneet tämän tapahtuvan jo useassa allianssihankkeessa.

SUUNNITELLAAN HUOLELLA

Tätä on tutkittu pitkään. Me Sitowise ja YIT olemme olleet mukana pohtimassa Helsingin keskustan alittavia yhteyksiä 1990-luvulta lähtien. Tässä esityksessä olevaa ratkaisua olemme sitäkin kehittäneet jo lähes viisi vuotta. Olemme huomioineet niin maanpäällisen kuin maanalaisen Helsingin reunaehtoja ja tavoitteita ja tutkineet kokoojakadun vaikutuksia liikenteeseen.

Kokoojakadun alku- ja loppupäätt sijaitsevat luontevasti sisääntuloväylien keskikaistoilla, joilta ne nielaivevat liikenteen häiritsevästi maan uumeniin. Sen neljä maanalaista eritasoliittymää jakavat liikennevirrat tasaisesti ympäri keskustaa niin, että Lauttasaaren, Kallion ja Kalasataman alueet ovat vaikutuspiirissä, mutta eivät kärsi läpiajoista. Kokoojakatu lisää autoliikennettä vain sen verran kuin on tarkoituskin. Se ei tarjoa mahdollisuutta kortteliralliin.

OTETAAN OPPIA MAAILMALTA

Helsingillä on mahdollisuus ottaa oppia kaupungeista, joissa kävelykeskustan kehittämistä on ehditty tutkia ja toteuttaa meitä aiemmin. Mielestämme tällaisia kaupunkeja Euroopassa ovat muun muassa Oslo, Nürnberg ja Maastricht.

Nürnberg on Helsingin kokoinen kaupunki. Nürnbergin keskusta on ollut autoton jo 20 vuotta, ja ratkaisun kokevat toimivaksi niin keskustan elinkeinonharjoittajat kuin heidän liikkeidensä asiakkaat. Nürnbergin uudistuksessa mukana ollut kaupunginvaltuutettu Peter Pluschke luetteli norjalaiselle Aftenposten-lehdelle muutamia avainkohtia hankkeen menestykseen: Kaikille keskustan asukkaille on pääsy omalla autolla asunolleen. Huoltoautot saavat käyttää kaikkia katuja, myös kävelykatuja, aamukymmeneen asti. Takseilla on samat oikeudet kuin busseilla. Keskustaa palvelevat useat pysäköintilaitokset.

Sekä Nürnbergistä että Olostasta opimme, että uudistukset kannattaa toteuttaa kokeillen ja vaihteittain. Kokeillen löytyvät sekä toimivat ratkaisut että ne, joihin ei kannatakaan

käyttää enempää aikaa tai rahaa. Ketterää ja kokeilevaa toimintatapaa on sovellettu myös muualla maailmassa: esimerkiksi aiemmin meluisa ja ruuhkainen New Yorkin Times Square on uudistettu tällä tavoin. Ensimmäisenä vuonna käytettiin vain vähän maalia ja siirrettäviä kalusteita, jotka sijoitettiin väliaikaisesti autokaistojen tilalle. Kun tämä kokeilu osoittautui menestykseksi, päätettiin alue uudistaa pysyvämmiin. Nyt aukion laidalla sijaitsevien liikkeiden myynti on noussut huimasti.

Oslo kävelykeskustan kehittämisessä on edetty nopeammin kuin Helsingissä. Siellä yritettiin aluksi tehdä keskustasta täysin autotonta varsin laajalla alueella. Tämä törmäsi vastustukseen niin eri mieltä olevissa poliittisissa ryhmissä kuin kaupungin virkamiehissä. Oslo on onneksi onnistunut.

Vaikka hankkeella on virallisesti riittävä poliittinen tuki, ja tarvittavat päätökset on tehty, voi hankkeen eteneminen pysähtyä virkamieskunnan vastustukseen ja jopa hankkeen kannalla olevien puolueiden yksittäisten edustajien politikointiin. Hankkeen onnistumisen kannalta yksituumaisuus on ensiarvoisen tärkeää. Siihen tarvitaan sekä laaja poliittinen tuki (pelkkä enemmistö ei riitä) että projektia eteenpäin vievien virkamiesten motivaatio ja keskinäinen luottamus.

Ehdottomuus tekee hankkeen edistämisestä vaikeaa. Oslossakin luovuttiin lopulta täysautottomuudesta. Maan päällä kokeilut ja vaihteittainen eteneminen on helpompaa kuin suuri uudistus kerralla. Maan alla sen sijaan on rakennettava kokonaan valmiista. Puoli tunnelia ei johda minnekään.

RAKENTAMINEN ONNISTUU VAIHEITTAIN JA VÄHÄISIN HÄIRIÖIN

Helsingin kävelykeskustan laajentaminen voidaan toteuttaa pieninä urakkoina, jotka häiritsevät kesästä kaupunkielämää vain pikoitellen. Sitäkin vähemmän häiriötä tuottaa kokonaan maan alla ja yhtenä kokonaisuutena toteutettavan kokoojakadun rakentaminen. Sen rakentamisessa hyödynnetään olemassa olevaa keskustan huoltotunnelia.


Peruspoikkeikkaus - Pääntunneli


Peruspoikkeikkaus - Jalkasaaren tunneli

KOKEILUT OSOITTAVAT TOIMIVAT RATKAISUT

Ehdotamme ryhtymistä rohkeasti tuumasta toimeen: Esityksemme mukainen Annankadun muuttaminen kävelypainotteiseksi kesällä 2019 ja toisena kokeiluna Erottajankadun liittäminen Dianapuistoon kesällä 2020. Samaan aikaan voidaan aloittaa pyöräilyn pääreittien ja kävelykeskustan suurten hankkeiden valmistelu ja toteutus katu kerrallaan. Muut kävelykeskustaan tehtävät muutokset voidaan toteuttaa vaihteittain mahdollisimman vähän häiriötä tuottaen, yhteistyössä kiinteistöjen omistajien kanssa ja osana kaupungin vuotuisia kunnostustöitä.


- Olemassa oleva pysäköintilaitos
- Suunnitteilla oleva pysäköintilaitos
- Keskustan / Kluuvien huoltotunneli
- Keskustan huoltotunneli (vain huoltoliikenteelle varattu osuus)
- Uusi tunnelin linjaus - kalliotunneli
- Uusi tunnelin linjaus - betonitunneli
- Uusi tunnelin linjaus - betonikaukalo
- Maanpäällinen linjaus
- Uuden ilmanvaihtohormin sijoitusalue

Hanke tuottaa lopulta enemmän kuin maksaa

Hankkeen rakentamisen aikainen työllisyysvaikutus on merkittävä, arviolta lähes 10 000 henkilötyövuotta. Lisäksi hankkeen toteutuksen mahdollistama maanjalostus tuottaa kaupungille tontinmyyntituloja ja maankäyttökorvauksia sekä jatkossa kiinteistöverotuloja.

Louhinnasta saatava kiviaines, noin 2 miljoonaa kuutiometriä, on kysyttyä maanrakennusainesta ja mahdollistaa Koivusaaren, Hernesaaren, Hakaniemenrannan ja Kruunusiltujen tarvitsemien penkereiden rakentamisen.

Tilojen käyttöasteen nostaminen, uusien toimistotilojen toteuttaminen ja asumisen vapauttaminen koko keskustan alueelle lisäävät taloudellista toimeliaisuutta ja asiointien määrää keskustaan. Uusien asukkaiden ja yritysten myötä myös kaupungin verotulot kasvavat.

Helsingin uusien merellisten alueiden arvo nousee hankkeen myötä. Se mahdollistaa sujuvan asioinnin keskustaan ja pääsyn keskustasta ulos ilman läpiajoa 80 000 nykyiselle ja 29 000 uudelle kantakaupungin asukkaalle.

Allianssimallilla kustannustehokasta ja läpinäkyvää yhteistyötä

Helsinki on ottanut käyttöön yhteistoiminnallisen allianssimallin suurten infrahankkeiden toteutuksessa. Siihen on hyvä syy, kun katsoo Länsimetron karanteita kustannuksia ja muistaa samalla, miten Liikennevirasto ja Tampereen kaupunki onnistuivat YIT:n kanssa Rantatunnelin hankkeessa sekä pitämään kustannukset aisoissa että saamaan 2,3 km pitkän maanalaisen ajoväylän valmiiksi puoli vuotta etuajassa. On tärkeää ymmärtää toteutusmuodon vaikutus kustannuksiin.

Kokoojakadun uusi linjaus perustuu YIT:n ja Sitowisen innovaatioon siirtää väylän koko maanalainen osa kovaan kalliioon ja lähemmäksi eteläisen keskustan pysäköintitarpeita. Kaupungilta saadun palautteen pohjalta väylään lisättiin yhteydet ensin Jätkäsaareen ja Katajanokalle ja sitten Hernesaareen ja Eteläsatamaan. Esitämme suunnittelun ja toteutuksen malliksi innovaatiokumppanuutta tai allianssimallia. Molemmat niistä ovat julkisia hankintamalleja. Mikäli kokonaisuuteen halutaan liittää pitkäkestoinen ylläpito ja rahoitus, sopiva toteutusmuoto olisi Suomessa aiemmin valtion väylähankkeista tunnettu Public-Private-Partnership ("PPP") -malli.

Kerralla toteutettuna kokoojakatu valmistuu liittymineen ja ilmastoinnin vaatimine kuuluineen viidessä vuodessa, joista ensimmäinen on allianssin kehitysvaihetta. Työt aloitetaan yhtä aikaa kahdeksasta eri kohdasta. Kokoojakadun osuus rakennuskustannuksista allianssi-mallilla on 608 miljoonaa euroa (ALV 0%) ja Jätkäsaaren, Hernesaaren, Eteläsataman ja Katajanokan yhteydet 213 miljoonaa euroa (ALV 0%), yhteensä ilman kaupungin omia kustannuksia 821 miljoonaa euroa (ALV 0%).

Perinteisellä toteutusmuodolla lopulliset kustannukset olisivat kokemuksemme mukaan yli kolmanneksen kalliimpia. Aikataulut ja kustannusarviot ovat realistisia. Ne perustuvat tuoreisiin toteutumatietoihin ja huolelliseen vasta valmistuneiden hankkeiden jälkilaskentaan. Ne ovat alhaisemmat kuin aiemman Keskustatunnelin kustannukset, vaikka kokoojakatu on sitä yli kaksi kilometriä pidempi.

Kokoojakadun käyttökustannukset ovat alle 10 miljoonaa euroa vuodessa.


Yksityiskohta laaditusta teknisestä pituusleikkauksesta Jätkäsaaren kohdalta.


Yksityiskohta laaditusta teknisestä suunnitelmasta Jätkäsaaren eritasoliittymän alueelta.

Helsingillä on varaa toteuttaa unelmien keskusta

Kävelykeskusta ja kokoojakatu on kaikille kannattava investointi. YIT:n näkemyksen mukaan PPP-malli soveltuu erinomaisesti kokoojakadun hankintamalliksi. Helsingin kaupungille malli tarjoaa mahdollisuuden kävelykeskustan toteuttamiseksi nopealla aikataululla ja ilman valtavaa budjettirahoitusta kertainvestointia. Hankkeen talusmalli rakennetaan nykyisten lakien varaan, mutta kaupallisesti ja rahoituskellisesti malliin voi yhdistää käyttömaksujen ansaintalogiikka heti kun se on mahdollista ja kannattavaa. Kävelykeskustan ja kokoojakadun hinnoittelulla voidaan ohjata käyttäytymistä ja kuluttajien valintoja haluttuun suuntaan. Tavoitteena ei ole hinnoitella kokoojakadun ja siihen liittyvien pysäköintilaitosten käyttäjiä ulos keskustasta, kun heidät päinvastoin halutaan houkuttaa takaisin sinne. Asukkaille luodaan hinnoittelu, joka tekee pysäköinnistä halvempaa maan alla kuin kadunvarressa.

Isona PPP-mallilla rahoitettuna infrahankkeena kokoojakatu on kiinnostava kohde niin kansallisella kuin EU:n tasolla. YIT arvioi, että investointiin tarvittavien pääomien tarjonta on runsasta, mikä luonnollisesti madaltaa pääoman kustannusta. Kokoojakadun mahdollistamat ympäristölliset ja kilpailukyvylliset parannukset edesauttavat merkittävästi rahoituksen saatavuutta kansainvälisistä kehityspankeista, esimerkiksi Euroopan Investointipankista / Euroopan strategisten investointien rahastosta ("EFSI"). EFSl:n tavoitteena on Euroopan talouden kilpailukyvyyn vahvistaminen ja sen mahdollinen rahoitus kasvattaa merkittävästi myös muiden rahoittajien kykyä osallistua hankkeen toteuttamiseen.

Sitoumuksetta arvioituna koko hankkeen vuositasoiset kustannukset 40 vuoden sopimusajaksolla ilman käyttömaksuja voisivat olla noin 50 miljoonaa euron tasolla, mikä on noin yksi prosentti kaupungin tämänhetkisestä liikevaihdosta ja pienenee koko ajan.

Maanalaisen kokoojakadun pääväylän leikkaus.


Ainoa tapa edetä on yhdessä

Perinteisesti ajateltuna suuren hankkeen eteneminen toteutukseen varmistuu, kun hanke on hyväksytty kaupungin päätöksenteossa. Tätä tärkeää ja välttämätöntä askelta ei voida ohittaa, mutta esimerkit maailmalta osoittavat, että tämäntyyppiset hankkeet alkavat oikeasti elää vasta kun kaikki hankkeeseen liittyvät tahot ottavat sen omakseen.

Keskustan laajamittaiseen kehittämiseen liittyy lukemattomia erilaisia intressejä ja tavoitteita. On löydettävä yhteistyömallit, jotka tukevat eri intressien yhteensovittamista. Kuhunkin vaiheeseen ja osakokonaisuuteen tarkoituksenmukaisten organisaatiomallien kehittäminen on olennainen osa hanketta, ja keskeisessä roolissa hankkeen edistämisen kannalta. Osa toimintamalleista on jo olemassa, toisia tarvitsee vähän täydentää ja loput räätälöidä vain tähän tarkoitukseen.


Keksittiin kavereiden kanssa perustaa pyörähuoltopiste kesäksi keskustaan. Kaupungin keskustatyyppi hommasi meille hyvän paikan ja auttoi vielä markkinoimaankin!


Päysin mukaan suunnittelemaan kävelykadun rakentamista kahvilani eteen yhdessä urakoitsijan kanssa. Ihan oven edessä tapahtuvan rakentamisen kesto saatiin mahdollisimman lyhyeksi, ja työt ajoitettua hiljaisimpaan sesonkiin. Kesäksi valmistuikin sitten upea terassi!


Kauhustin kuultuani, että puistoamme tulee joku ruma ilmanvaihtotöterö. Kaupunki järjestikin ideakyselyn, jossa mietittiin mitä muuta se voisi olla. Toivoin että sen ympärille tehdään iso liukumäki korttelimme lapsille - meidän asfalttipihalla ei ole tilaa leikkivälineille. Katsotaan miten käy!


Ajattelin ensin, että tästä tulee taas ikuisuusprojekti, jossa aikataulut venyvät ja budjetit paukkuvat. Allianssissa työskentely on muuttanut mielipiteeni - rakennesuunnittelija ja urakoitsija ovat koko ajan keksimässä, miten tämä tehtäisiin nopeammin ja edullisemmin.


Hienoa, että sain tehtävän tässä kansainvälisesti kiinnostavassa projektissa.


2018

- Ideakartoitus
- Markkinavuoropuhelu-klinikka
- Julkinen hankintamenettely: kumppanihak

2019

- Tekninen selvitys ja tarkennetut suunnitelmat
- Taloudellinen malli ja rahoitusratkaisu
- Vaikutusten arviot ja lupakäsittelyt
- Kumppanuuskaavoitus
- Annankadun pilottiprojekti
- Esittely kaupungin johtoryhmälle

2020

- Kaupunkiympäristön lautakunnan käsittely
- Kaupunginhallituksen käsittely
- Kaupunginvaltuuston käsittely
- Rahoitus- ja toteutussopimusten allekirjoitus
- Kaavojen ja rakennuslupien vahvistaminen
- Allianssin kehittälyvaiheen työt
- Erottajan pilottiprojekti

2021

- Kävelykeskustan pyöräverkon parannustoimet
- Kävelykeskustan katusuunnitelmat
- Allianssin toteutusvaiheen työt
- Kokoojakadun louhinta- ja rakennustyöt

2022

- Kävelykeskustan toteutus
- Allianssin toteutusvaiheen työt
- Kokoojakadun louhinta- ja rakennustyöt

2023

- Kävelykeskustan toteutus
- Allianssin toteutusvaiheen työt
- Kokoojakadun louhinta- ja rakennustyöt

2024

- Kävelykeskustan toteutus
- Allianssin toteutusvaiheen työt
- Kokoojakadun louhinta- ja rakennustyöt

2025

- Käyttöönotto 12.6.2025 Helsinki-päivänä
- Helsingin 475-vuotisjuhlien tapahtuma


SITOWISE

JANNIS MIKKOLA
+358 40 747 9670
jannis.mikkola@sitowise.com


JUHA VIRTANEN
+358 40 556 5175
juha.virtanen@yit.fi

www.huomisenhelsinki.fi