
13.12.2017

K 8B Söderkullan yritysalueen, Pähkinälehdon eteläosan
ja Tarapotin työpaikka- ja asuinalueiden asemakaava ja
asemakaavamuutos

K 8B Detaljplan och detaljplaneändring för Söderkulla
företagspark, södra Hassellunden och Tarapottens ar-
betsplats- och bostadsområden

Osallistumis- ja arviointisuunnitelma
Program för deltagande och bedömning

lyytijar
Typewritten Text
SELOSTUS, LIITE / BESKRIVNING, BILAGA 2

lyytijar
Typewritten Text

Kaavaprosessi ja käsittelyvaiheet - Planprocess och behandlingsskeden

Kaavatyö vireille ja OAS
Planarbetet anhängigt och PDB

Kuulutus/Kungörelse 27.3.2014,
OAS päivitys / uppdaterad PDB 3.9.2015, 19.5.2016, 28.8.2017

Kaavan valmisteluvaihe
Planens beredningsskede

Maankäyttöjaosto/Markanvändningssektionen 28.8.2017
Valmisteluaineisto nähtävillä/Beredningsmaterialet läggs fram (62 §)

Kaavaehdotus
Planförslaget

Maankäyttöjaosto/Markanvändningssektionen 13.12.2017
Kunnanhallitus/Kommunstyrelsen
Kaavaehdotus nähtävillä/Planförslaget läggs fram (65 §)

Vastineet lausuntoihin ja muistutuksiin
Bemötanden till utlåtanden och anmärkningar

Maankäyttöjaosto/Markanvändningssektionen
Kunnanhallitus/Kommunstyrelsen

Kaavan hyväksyminen
Godkännande av planen

Valtuusto/Fullmäktige

Asianro 102/2013

1

Osallistumis- ja arviointisuunnitelma

Maankäyttö- ja rakennuslain (MRL) 63 §:ssä säädetään
osallistumis- ja arviointisuunnitelman laatimisesta. Osal-
listumis- ja arviointisuunnitelma (OAS) on virallinen asia-
kirja, joka määrittelee kaavan valmistelussa noudatettavat
osallistumisen ja vuorovaikutuksen periaatteet ja tavat
sekä kaavan vaikutusten arvioinnin menetelmät. Osallistu-
mis- ja arviointisuunnitelmassa kerrotaan, miten osalliset
voivat osallistua ja vaikuttaa asemakaavan laadintaan sekä
miten asemakaavan vaikutuksia on tarkoitus arvioida. Li-
säksi siinä esitetään pääpiirteittäin kaavatyön tarkoitus,
tavoitteet ja lähtötilanne sekä kaavan laadinnan eri työvai-
heet.

Osallistumis- ja arviointisuunnitelmaan voi tutustua 30:n
päivän ajan Kuntalan I kerroksen asiakaspalvelupisteessä
viraston aukioloaikana, Iso Kylätie 18, Nikkilä sekä Söder-
kullan kirjaston aulassa ja koko kaavatyön ajan kunnan
verkkosivuilla osoitteessa www.sipoo.fi/asemakaavat.
Osallistumis- ja arviointisuunnitelmaa päivitetään kaava-
työn aikana tarpeen mukaan.

Program för deltagande och bedömning

I 63 § i markanvändnings- och bygglagen (MBL) föresk-
rivs om utarbetandet av ett program för deltagande och
bedömning. Programmet för deltagande och bedömning
(PDB) är ett officiellt dokument som fastställer principer-
na och förfarandet för deltagande och växelverkan vid
beredningen av planen samt metoderna för bedömningen
av planens konsekvenser. Programmet för deltagande och
bedömning informerar om hur intressenterna kan påverka
och delta i utarbetandet av detaljplanen samt hur detal-
jplanens konsekvenser kommer att utvärderas. Dessutom
presenteras i huvuddrag planarbetets syfte, mål och ut-
gångsläge samt de olika skedena i utarbetandet av planen.

Programmet för deltagande och bedömning kan läsas
under tjänstetid hos kundtjänsten på första våningen i
Sockengården, Stora Byvägen 18, Nickby och i entrén till
Söderkulla bibliotek. Under hela planarbetet kan det ock-
så läsas på kommunens webbplats www.sipoo.fi/detaljp-
laner. Programmet för deltagande och bedömning uppda-
teras vid behov under planarbetets gång.

Raportin valokuvat
© Sipoon kunnan kaavoitusyksikkö.

Raportin on laatinut Jarkko Lyytinen.

Kannen kuva: Hiekkamäentie

Rapportens fotografier
© Sibbo kommuns planläggningsenhet.

Rapporten har utarbetats av Jarkko Lyytinen.

Omslagsbilden: Sandbackavägen

2

Suunnittelualue

Noin 50 ha:n laaja kaava-alue sijaitsee Sipoon toisen taa-
jaman ja eteläisen aluekeskuksen Söderkullan nykyisen
keskustan tuntumassa itä- ja eteläpuolella, lähellä Por-
voonväylää. Pohjoisosassa kaava-alue täydentää Pähkinä-
lehdon kerrostaloalueen mahdollistamalla rakentamisen
Uuden Porvoontien varteen.

Se kattaa eteläosassa myös Tarapotin työpaikka-alueen
sekä sen koillispuolella sijaitsevat peltoalueet ja näiden
välillä sijaitsevat Bondaksentien alkupään asuin- ja loma-
asuntoalueet. Asemakaavalla mahdollistetaan tieyhteys
Uudelle Porvoontien ja Hiekkamäentien välille, Graniitti-
tien liittymään Pähkinälehdon alueelle.

Kaavamuutosalueella Tarapotin työpaikka-alueella sijait-
see rakennuksia, jotka palvelevat pakkausten valmistusta,
vene- ja autohuoltoa sekä niiden myyntiä.

Uusi kaavoitettava kaava-alue on Sipoon kunnan omistuk-
sessa. Kaavamuutosalue, vanhan lainvoimaisen asemakaa-
van alue on pääosin yksityisomistuksessa, yritystoiminnas-
sa Tarapotin alueella.

Asemakaavalla muodostuvat korttelit 105-109, 120-124,
585-588 ja muutetaan kortteleita 101-104 niihin liittyvine
katu-, pysäköinti- ja virkistysalueineen.

Planeringsområdet

Det ca 50 ha stora planområdet ligger invid Borgåleden
på östra och södra sidan om Söderkulla, som är den andra
tätorten och det södra centrumet i Sibbo kommun. I norr
kompletterar planområdet Hassellundens höghusområde
i och med att det möjliggör byggande längs Nya Borgåvä-
gen.

I södra delen täcker planområdet även Tarapottens ar-
betsplatsområde och åkrarna nordost om det samt bos-
tads- och fritidsbostadsområdena i början av Bondasvä-
gen. Detaljplanen gör det möjligt att bygga en vägförbin-
delse mellan Nya Borgåvägen och Sandbackavägen till
Granitvägens anslutning och Hassellunden.

På planändringsområdet Tarapottens arbetsplatsområde
finns det byggnader som används för förpackningstillverk-
ning, bål- och bilservice samt båt- och bilförsäljning.

Det nya området som ska planläggas ägs av Sibbo kom-
mun. Planändringsområdet, som ingår i den befintliga
lagakraftvunna detaljplanen, ägs i huvudsak privat och an-
vänds för företagsverksamhet i Tarapotten.

Genom detaljplanen bildas kvarteren 105-109, 120-124,
585-588, och ändras kvarteren 101-104 med anslutande
gatu-, parkerings- och rekreationsområden.

Kaava-alueen sijainti rajattu punaisella kunnan opaskartalla © Sipoon kunnan mittaus- ja kiinteistöyksikkö.
Planområdets läge avgränsat med rött på kommunens guidekarta © Sibbo kommun, Mätning och fastigheter.

3

Kaavatyön määrittely ja tavoitteet

Maankäyttö- ja rakennuslain 51 §:n mukaan asemakaa-
va on laadittava ja pidettävä ajan tasalla sitä mukaan kuin
kunnan kehitys, erityisesti asuntotuotannon tarve, taikka
maankäytön ohjaustarve sitä edellyttää.

Asemakaavan sisältövaatimukset (MRL 54 §)

Asemakaavaa laadittaessa on maakuntakaava ja oikeus-
vaikutteinen yleiskaava otettava huomioon. Asemakaava
on laadittava siten, että luodaan edellytykset terveellisel-
le, turvalliselle ja viihtyisälle elinympäristölle, palveluiden
alueelliselle saatavuudelle ja liikenteen järjestämiselle. Ra-
kennettua ympäristöä ja luonnonympäristöä tulee vaalia
eikä niihin liittyviä erityisiä arvoja saa hävittää. Asemakaa-
va ei saa aiheuttaa kenenkään elinympäristön laadun sel-
laista merkityksellistä heikkenemistä, joka ei ole perustel-
tua asemakaavan tarkoitus huomioon ottaen.

Suunnittelun tavoitteet

Työn tavoitteena on mahdollistaa yleiskaavan mukainen-
työpaikka-alue Porvoonväylän luoteispuolelle. Samalla
mahdollistuu koko Söderkullan kehitykselle tärkeä ka-
tuyhteys kevyen liikenteen väylineen Hiekkamäentieltä
Uudelle Porvoontielle. Uusi väylä kokoaa yhteen hajallaan
olevaa taajamaa, liittäen turvallisella uudella tieyhteydellä
Eriksnäsin asuinalueen, Tarapotin työpaikka-alueen ja Sö-
derkullan nykyisen keskustan. Porvoonväylän varteen nä-
kyvälle sijainiille mahdollistuu samalla työpaikka- ja mm.
tilaa vaativan kaupan alue, joka parantaa selvästi alueen
palvelutasoa ja työpaikkaomavaraisuutta.

Pähkinälehdon kerrostaloalueen eteläinen reuna Uuden
Porvoontien varrella on jäänyt maaomistussyistä raken-
tumatta. Onnistuneen maanhankinnan jälkeen voidaan
täydentää kerrostaloalue ja mahdollistaa kerrostaloja sekä
kaupallisia palveluja alueen näkyvimpään kohtaan Uuden
Porvoontien varteen.

Samoin muutetaan Tarapotin alueella puistoalueeksi so-
veltumaton VP-alue työpaikka- toiminnan sallivaksi kortte-
lialueeksi. VP-korttelialueella ei ole virkistyskäyttöä eikä se
sovellu puisto- tai lähivirkistysalueeksi, koska se sijaitsee
Porvoonväylän melualueella.

Samalla kaava-alueen vanhat v.1988 ja 1996 rakennuskaa-
vat tarkistetaan ajan tasalle. Hiekkamäentien yleisen tien
alue (LYS) muutetaan katualueeksi. Laajennetulle kaava-
alueelle tutkitaan myös uutta kerrostalopainotteista asu-
mista Hartwallin kiinteistöjen pohjois ja länsipuolelle.

Definiering av planarbetet samt mål

I enlighet med 51 § i markanvändnings- och bygglagen ska
detaljplaner utarbetas och hållas aktuella efter hand som
kommunens utveckling, i synnerhet behovet av bostads-
produktion, eller behovet av att styra markanvändningen
det kräver.

Krav på detaljplanens innehåll (MarkByggL 54 § K)

När en detaljplan utarbetas skall landskapsplanen och en
generalplan med rättsverkningar beaktas. Detaljplanen
skall utarbetas så att det skapas förutsättningar för en
hälsosam, trygg och trivsam livsmiljö, för regional tillgång
till service och för reglering av trafiken. Den byggda miljön
och naturmiljön skall värnas och särskilda värden i anslut-
ning till dem får inte förstöras. Detaljplanen får inte leda
till att kvaliteten på någons livsmiljö försämras avsevärt på
ett sätt som inte är motiverat med beaktande av detaljpla-
nens syfte.

Mål för planeringen

Målet med planarbetet är att skapa ett arbetsplatsområ-
de som är förenligt med generalplanen på den nordöstra
sidan av Borgåleden. På samma gång öppnas möjligheter
för en för Söderkullas utveckling viktig gatuförbindelse
med cykel- och gångbana från Sandbackavägen till Nya
Borgåvägen. Den nya trygga leden samlar den splittrade
tätorten och kopplar samman Eriksnäs bostadsområde,
Tarapottens arbetsplatsområde och Söderkulla centrum.
Det synliga läget invid Borgåleden är ett bra område för
arbetsplatser och bl.a. utrymmeskrävande handel, som
klart höjer områdets servicenivå och självförsörjning i frå-
ga om arbetstillfällen.

Den södra kanten av Hassellundens höghusområde längs
Nya Borgåvägen har inte byggts på grund av omständighe-
ter i anslutning till markägandet. Efter ett lyckat markför-
värv kan höghusområdet nu kompletteras. Nya höghus
och kommersiell service kan planeras på den synligaste
platsen längs Nya Borgåvägen.

Likaså ändras det som parkområde olämpliga VP-områ-
det i Tarapotten till ett kvartersområde som tillåter ar-
betsplatsverksamhet. VP-kvartersområdet har ingen
rekreationsanvändning och eftersom det ligger inom Bor-
gåledens bullerområde lämpar det sig inte som ett par-
kområde eller som ett område för närrekreation.

I detta sammanhang aktualiseras också de gamla bygg-
nadsplanerna från 1988 och 1996. Området för allmän
väg (LYS) vid Sandbackavägen ändras till gatuområde. I det
utvidgade planområdet undersöks även möjligheterna att
planera höghusdominerat boende på norra och västra si-
dan av Hartwalls fastigheter.

4

Suunnittelun lähtökohdat

Asemakaavan muutos sisältyy kunnan kaavoitusohjelmaan
2017-2020. Alueella osittain voimassa olevat asemakaa-
vat ovat vanhentuneet ja on syntynyt tarve kaavatilanteen
ajantasaistamiseksi. Sipoon kunnan maanomistuksen ede-
tessä on tullut mahdolliseksi kehittää työpaikka-aluetta
Porvoonväylän varteen, tavoitteena on parantaa Sipoon
työpaikkaomavaraisuutta ja palveluja. Samalla uuden
alueen tieverkon rungon muodostaa uusi yleiskaavankin
mukainen Työpaikkakatu (nimistö täsmentyy kaavaehdo-
tukseen mennessä). Uusi katu kevyen liikenteen väylineen
yhdistää Hiekkamäentien ja Eriksnäsin alueet Söderkullan
nykyiseen keskustaan Pähkinälehdon kohdalla, Graniitti-
tien risteykseen.

Kerrostalotonteille on myös kysyntää Söderkullassa, ja
uudet asuinalueet mahdollistavat myös esim. kaupallis-
ten palvelujen kehittymisen. Sibbesborgin osayleiskaavan
luonnoksen mukaisesti tutkitaan asuinkorttelirakennetta
Hartwallin kiinteistön lähelle kallioalueelle. Kaava-aluee-
seen viimeisenä liitetty etelä-Pähkinälehdon alue taas täy-
dentää jo rakentuvan kerrostaloalueen Uuden Porvoon-
tien varteen.

Kaava-alueella toimii Sipoon kunnan vesi- ja viemäriverk-
ko. Sähköstä ja kaukolämmöstä vastaa Keravan Energia Oy,
ja maakaasusta Gasum Oy.

Maanomistus

Korttelin 101 tontit on kunta myynyt yksityisille toimijoil-
le; Arctic Trucks Finland Oy, BS Bestones Oy, T.a.t- invest
Oy, Oy K.G.Öhman Ab, Brunila, Karl Joachim ja Brunila,
Karl Peter. Katualueeksi tulevan korttelinosan maapohjan
omistaa kunta. VP-alueen kiinteistöt 3:103 ja 3:104 omis-
taa kunta. Kiinteistön 3:12, jolla sijaitsee asuinkäytössä
oleva erillispientalo, on yksityisomistuksessa. Alueen koil-
lisosien maat ovat valtaosin kunnan omistuksessa, samoin
kuin etelä-Pähkinälehdon alue.

Utgångspunkter för planeringen

Ändringen av detaljplanen ingår i kommunens planlägg-
ningsprogram 2017–2020. De detaljplaner som är i kraft
i området är delvis föråldrade och det har uppkommit
behov av att aktualisera planläggningssituationen. Alltef-
tersom markförvärven fortskridit har det blivit möjligt att
utveckla arbetsplatsområdet längs Borgåleden med målet
att förbättra självförsörjningsgraden i fråga om arbets-
tillfällen och servicen i Sibbo. På samma gång planeras
den nya Arbetsplatsgatan (namnbeståndet preciseras
inför planförslaget) enligt generalplanen, som blir den
nya stommen i vägnätet. Den nya gatan, som också får en
cykel- och gångbana, förenar Sandbackavägen och Eriks-
näs med dagens centrum av Söderkulla vid Granitvägens
anslutning och Hassellunden.

I Söderkulla finns det en efterfrågan även på höghustom-
ter och nya bostadsområden stöder också för utveckling-
en av bl.a. kommersiell service. I enlighet med utkastet
till delgeneralplan för Sibbesborg undersöks en eventuell
bostadskvartersstruktur på bergsområdet nära Hartwalls
fastighet. Södra Hassellunden som är den senaste utvidg-
ningen av planområdet kompletterar återigen höghusom-
rådet som redan håller på att uppföras längs Nya Borgåvä-
gen.

Sibbo kommuns vatten- och avloppsnät sträcker sig till
området. Kervo Energi Ab ansvarar för elen och fjärrvär-
men och Gasum Oy för jordvärmen.

Markägo

Kommunen har sålt tomterna i kvarter 101 till privata
aktörer; Arctic Trucks Finland Oy, BS Bestones Oy, T.a.t-
invest Oy, Oy K.G.Öhman Ab, Brunila, Karl Joachim och
Brunila, Karl Peter. Kommunen äger marken i den del av
kvarteret som blir gatuområde. Fastigheterna 3:103 och
3:104 i VP-området ägs av kommunen. På den privatägda
fastigheten 3:12 står ett fristående bostadshus. De nor-
döstra delarna av området och södra Hassellunden ägs i
huvudsak av kommunen.

5

Maakuntakaava

Itä-Uudenmaan maakuntakaavassa (2010)kaavamuutosa-
lue sijaitsee työpaikka-alueella (TP).

Uudenmaan vaihemaakuntakaava

Ympäristöministeriön 30.10.14 vahvistamassa Uuden-
maan 2. vaihemaakuntakaavassa suunnittelualue sijait-
see tiivistettävällä taajamatoimintojen alueella. Lisäksi
keskustatoimintojen merkintä sekä pohjavesialueen on
välittömässä läheisyydessä. 4. vaihemaakuntakaava on-
hyväksytty maakuntavaltuustossa ja on saman sisältöinen
tällä kohtaa.

Landskapsplanen

I landskapsplanen för Östra Nyland (2010), ligger planänd-
ringsringsområdet på arbetsplatsområde (TP).

Etapplandskapsplan för Nyland

I etapplandskapsplan 2 för Nyland, fastställd av miljömi-
nisteriet 30.10.2014, ligger planeringsområdet på område
som ska förtätas. I närheten av området finns dessutom
beteckningar för centrumfunktioner och grundvattenom-
råde. Etapplandskapsplan 4 har godkänts av landskapsfull-
mäktige och innehållet i den här punkten är densamma.

Ote Uudenmaan 2 vaihemaakuntakaavayhdistelmästä, 2014. Kaava-alueen sijainti on merkitty sinisellä viistoraitaisella alueella.
Utdrag ur etapplandskapsplan 2 för Nyland, 2014. Planområdets läge är utmärkt med blått raster.

Yleiskaava

Oikeusvaikutteisessa Sipoon yleiskaavassa 2025 (kv
15.12.2008, KHO 23.12.2011) kaava-alue on työpaikka-,
teollisuus- ja varastoaluetta (TP), sekä vähäiseltä osin
keskustatoimintojen aluetta (C) ja pohjoisosassa taajama-
toimintojen aluetta (A). Kaava-alueen luoteisnurkassa on
myös pohjavesialuetta. Moottoritien suuntaisesti kulkee
alueen halki yhdystie/kokoojakatumerkintä yt/kk.

Sibbesborgin osayleiskaava

Suunnittelualue sijaitsee Sibbesborgin osayleiskaavan alu-
eella. Kaavatyö käynnistyi tammikuussa 2013 ja kaavalu-
onnos on ollut viimeksi nähtävillä 12.1.–4.3.2015. Kaa-
vassa alue on merkitty työpaikka- / keskustatoimintojen ja
asuinrakentamisen alueeksi. Katuyhteys ja raidejoukkolii-
kenteen (asema) merkintä ovat myös alueella. Tätä kaava-
työtä ja Sibbesborgin osayleiskaavan ehdotusta laaditaan
samaan aikaan ja ne sovitetaan toisiinsa.

Generalplanen

I generalplan för Sibbo 2025 med rättsverkningar (fullmäk-
tie 15.12.2008, HFD 23.12.2011) är planområdet anvisat
som område för arbetsplatser, industri- och lagerverksam-
heter (TP) samt en liten del som ett område för centrum-
funktioner (C) och i norr som ett område som ska detalj-
planeras (A). I planområdets nordvästra hörn finns även
grundvattensområde. Genom området i längdriktning
med motorvägen finns anvisat en förbindelseväg/matar-
gata yt/kk.

Delgeneralplan för Sibbesborg

Detaljplaneområdet ligger på området för delgeneralpla-
nen för Sibbesborg. Planarbetet inleddes i januari 2013
och planutkastet har senast varit framlagt 12.1.–4.3.2015.
I planen är området anvisat som område för arbetsplats-
och centrumfunktioner I planen är området markerat som
område för arbetsplats- / centrumfunktioner och bostads-
byggande. På området finns även markerat gatuförbindel-
se och spårkollektivtrafik (station). Detta planarbete och
förslaget till delgeneralplan för Sibbesborg uppgörs samti-
digt och anpassas till varandra.

6

Alueen voimassa olevat asemakaavat kaavayhdistelmäkartalla. Kaavamuutosrajaus on rajattu punaisella.
Sammanställning av de på området nu gällande detaljplanerna. Planändringsavgränsningen är avgränsad med rött.

Ote Sipoon yleiskaavasta 2025. Kaava-alueen sijainti on mer-
kitty sinisellä viistoraitaisella alueella.
Utdrag ur Generalplan för Sibbo 2025. Planområdets läge är
utmärkt med blått raster.

7

Vaikutusten arviointi

Asemakaavan laadinnan yhteydessä selvitetään kaavan
toteutuksen ympäristövaikutukset maankäyttö- ja raken-
nuslain edellyttämällä tavalla (MRL 9 § ja MRA 1 §). Lisäksi
arvioidaan yleispiirteisten kaavojen ohjausvaikutukset.
Vaikutuksia arvioidaan suhteessa asetettaviin tavoitteisiin.

Vaikutusten arvioinnissa verrataan esitetyn kaavaratkai-
sun mukaista tilannetta nykytilanteeseen ja asetettuihin
tavoitteisiin.

Tehdyt selvitykset

Maankäyttö- ja rakennuslain 9 §:n mukaan kaavan tulee
perustua riittäviin tutkimuksiin ja selvityksiin. Kaavan laa-
dinnan ja vaikutusten arvioinnin pohjana käytetään muun
muassa seuraavia selvityksiä ja suunnitelmia:

-Ekologinen verkosto Itä-Uudenmaan alueella, Seija Väre,
YS-konsultit, 2001
-Söderkullan alueen luonto- ja maisemaselvitys, Jaakko
Pöyry Infra – Maa ja Vesi 2002
-Sipoon yleiskaavan luontoselvitykset, Ympäristötutkimus
Yrjölä Oy, 2006
-Sipoon kunnan kulttuuriympäristö- ja rakennusperintö-
selvitys, Arktsto Lehto Pelkonen Valkama Oy, Ympäristötoi-
misto Oy 2006
-Sipoon lepakkokartoitus, Wermundsen Consulting Oy /
Batcon Group 2006, 2008
-Sipoon historiallisen ajan muinaisjäännösten inventointi,
Museovirasto 2007
-Sipoon yleiskaava 2025 – Liikenneverkkoselvitys, Strafica
Oy ja Sito Oy, 2008
-Itä-Uudenmaan maakunnallisesti arvokkaat luonnonym-
päristöt, Jere Salminen, UL 2010
-Sipoon kaupan palveluverkkoselvitys, Kimmo Koski FCG
Oy, 2010
-Sipoon kaupan palveluverkkoselvitys, Katja Koskela, Tuo-
mas Santasalo, WSP Finland Oy, 2016
-Etelä-Sipoon liikennevisio 2011, Sipoon kunta ja Strafica
Oy
- Sibbesborgin kehityskuva, WSP Oy, 2012
- Etelä Sipoon keskuskeittiön maaperäselvitys 2013
- Hulevesien hallinta konsepti WSP Finland Oy 2013

Konsekvensbedömning

I samband med utarbetandet av detaljplanen utreds miljö-
konsekvenserna för genomförandet av planen på det sätt
som markanvändnings- och bygglagen förutsätter (Mark-
ByggL § 9 och MarkByggF 1 §). Dessutom bedöms planen
i förhållande till översiktliga planers styrningsverkan. Kon-
sekvenserna bedöms i förhållande till de mål som ställs. I
konsekvensbedömningen jämför man den presenterade
planlösningen med nuläget och ställda mål.

Gjorda utredningar

Enligt 9 § i markanvändnings- och bygglagen ska en plan
basera sig på tillräckliga undersökningar och utredningar.
Som underlag för sammanställandet av planen och be-
dömningen av konsekvenserna används bland annat föl-
jande utredningar och planer:

-Ekologinen verkosto Itä-Uudenmaan alueella, Seija Väre,
YS-konsultit, 2001
-Landskaps- och naturutredning av Söderkullaområdet,
Jaakko Pöyry Infra – Maa ja Vesi 2002
-Naturinventering av generalplaneområden i Sibbo, Ympä-
ristötutkimus Yrjölä Oy, 2006
-Sipoon kunnan kulttuuriympäristö- ja rakennusperintö-
selvitys, Arktsto Lehto Pelkonen Valkama Oy, Ympäristötoi-
misto Oy 2006
-Sipoon lepakkokartoitus, Wermundsen Consulting Oy /
Batcon Group 2006, 2008
-Sipoon historiallisen ajan muinaisjäännösten inventointi,
Museovirasto 2007
-Sipoon yleiskaava 2025 – Liikenneverkkoselvitys, Strafica
Oy ja Sito Oy, 2008
-Itä-Uudenmaan maakunnallisesti arvokkaat luonnonym-
päristöt, Jere Salminen, UL 2010
-Sipoon kaupan palveluverkkoselvitys, Kimmo Koski FCG
Oy, 2010
-Sipoon kaupan palveluverkkoselvitys, Katja Koskela, Tuo-
mas Santasalo, WSP Finland Oy, 2016
-Etelä-Sipoon liikennevisio 2011, Sipoon kunta ja Strafica
Oy
- Sibbesborgin kehityskuva, WSP Oy, 2012
- Etelä Sipoon keskuskeittiön maaperäselvitys 2013
- Hulevesien hallinta konsepti WSP Finland Oy 2013

Asemakaava

Osalla kaavamuutosalueetta on voimassa K 1 Söderkul-
la 4 rakennuskaavan laajennus ja muutos (vahvistettu
15.6.1981) ja K 3 Söderkulla 4B rakennuskaavan muu-
tos ja laajennus osalle puisto- ja tiealuetta (vahvistettu
27.4.1988). Suunnittelualue rajautuu osaan katualuetta
kaavassa K 8A Hiekkamäentien keskuskeittiön asemakaava
ja asemakaavan muutos (vahvistettu 24.10.2013).

Detaljplanen

På en del av planändringsområdet gäller K 1 Söder-
kulla 4 byggnadsplan ändring och utvidgning (fastställd
15.6.1981) och K 3 Söderkulla 4B byggnadsplaneändring
och utvidgning för del av park och vägområden (fastställd
27.4.1988). Planeringsområdet gränsar till en del av gatu-
område i plan K8A Detaljplan och detaljplaneändring för
Sandbackavägens centralkök (fastställd 24.10.2013).

8

Osalliset

Osallisia ovat maanomistaja ja ne, joiden asumiseen, työn-
tekoon tai muihin oloihin kaavaa saattaa huomattavasti
vaikuttaa. Osallisia ovat myös ne viranomaiset ja yhteisöt,
joiden toimialaa suunnittelussa käsitellään.

Osalliset ja maanomistajat
•• Alueen sekä naapurialueiden maanomistajat, asukkaat

ja yritykset

Viranomaiset

•• Uudenmaan Elinkeino-, liikenne ja ympäristökeskus
(ELY-keskus)

•• Uudenmaan liitto
•• Itä-Uudenmaan pelastuslaitos
•• Itä-Uudenmaan maakuntamuseo
•• Porvoon kaupunki, terveydensuojelu
•• Sipoon kunnan hallintokunnat
•• Sipoon kunnan päätöksentekijät

Muut yhteisöt

•• Tuusulan seudun vesilaitos kuntayhtymä
•• Itä-Uudenmaan jätehuolto
•• Keravan Energia -yhtiöt

Vuorovaikutus

Kaavoitusmenettely tulee järjestää ja suunnittelun lähtö-
kohdista, tavoitteista ja mahdollisista vaihtoehdoista kaa-
vaa valmisteltaessa tiedottaa niin, että osallisilla on mah-
dollisuus osallistua kaavan valmisteluun, arvioida kaavan
vaikutuksia sekä lausua kirjallisesti tai suullisesti mielipi-
teensä asiasta (MRL 62 §).

Osallisilla on koko kaavatyön ajan mahdollisuus antaa
asemakaavatyöhön liittyvää palautetta sähköpostitse, kir-
jeitse tai puhelimitse kaavoituksesta vastaavalle kunnan
edustajalle. Kaavan laatijaa voi myös tulla tapaamaan Kun-
talaan, sopimalla tapaamisajasta etukäteen.

Intressenter

Intressenter är markägarna och de vars boende, arbete el-
ler andra förhållanden kan påverkas betydligt av planen.
Intressenter är också de myndigheter och sammanslut-
ningar vars verksamhetsområde behandlas i planeringen.

Intressenter och markägare
•• Markägare, invånare och företag på området och an-

gränsande områden

Myndigheter

•• Nylands ELY-central
•• Nylands förbund
•• Räddningsverket i Östra Nyland
•• Östra Nylands landskapsmuseum
•• Borgå stad, hälsoskyddet
•• Sibbo kommuns förvaltningsenheter
•• Sibbo kommuns beslutsfattare

Övriga samfund

•• Samkommunen Tusbynejdens vattenverk
•• Östra Nylands Avfallsservice
•• Kervo Energi Ab

Växelverkan

Planläggningsförfarandet samt informationen om utgångs-
punkterna, målen och eventuella alternativ för planering-
en ska ordnas så att intressenterna har möjlighet att delta
i beredningen av planen, bedöma verkningarna av plan-
läggningen och skriftligen eller muntligen uttala sin åsikt
om saken (MarkByggL 62 §).

Intressenterna har under hela planarbetets gång möjlig-
het att ge respons på detaljplanearbetet per e-post, brev
eller telefon till kommunens representant som svarar för
planläggningen. Man kan också träffa planens beredare i
Sockengården, bara man kommer överens om en besöks-
tid på förhand.

Tehtävät selvitykset

Kaavatyön yhteydessä tehdään seuraavat erillisselvitykset
ja arvioinnit

•• Kaavamuutoksen aiheuttama liikennetuotos ja sen vai-
kutukset

•• rakennettavuus-, maaperä- ja pohjavesiselvitys
•• hulevesien hallintasuunnitelma
•• liikennemeluselvitys
•• luontoselvitys
•• Sibbesborgin osayleiskaavan ehdotusvaiheen selvityk-

set, mm. kaupan palveluverkkoselvityksen päivitys

Utredningar som ska göras
I samband med planarbetet kommer följande separata ut-
redningar och bedömningar att göras:

•• Trafikmängderna som planändringen medför konse-
kvenserna av den

•• Utredning om byggbarhet, jordmån och grundvatten
•• Plan för hantering av dagvatten
•• utredning över trafikbuller
•• naturutredning
•• utredningarna för delgeneralplan för Sibbesborg, bl.a.

uppdatering av utredningen Det kommersiella service-
nätet I Sibbo

9

Käynnistysvaihe

Asemakaavatyö käynnistyy kaavatyön kuuluttamisella
vireille, työn ohjelmoinnilla sekä osallistumis- ja arvioin-
tisuunnitelman (OAS) laadinnalla (MRL 63 §). OAS ase-
tetaan julkisesti nähtäville Kuntalaan sekä Söderkullan
kirjastoon 30 pv:n ajaksi, ja koko kaavaprosessin ajaksi
kunnan www-sivuille.

Osalliset voivat antaa palautetta osallistumis- ja arviointi-
suunnitelman riittävyydestä ja suunnitelmaa voidaan täy-
dentää saadun palautteen pohjalta kaavaprosessin aikana.
Suunnitelmaa koskevissa mahdollisissa puutteellisuuksis-
sa pyydetään kääntymään ensisijassa kunnan edustajien
puoleen. Tarvittaessa järjestetään kaavoituksen käynnistä-
misvaiheen viranomaisneuvottelu.

Valmisteluvaihe

Valmisteluvaiheessa laaditaan kaava-aluetta koskien kaa-
valuonnos, joka asetetaan julkisesti nähtäville Kuntalaan
30 päivän ajaksi. Osallisilla ja kunnan jäsenillä on mahdol-
lisuus esittää mielipiteensä kaavaluonnoksesta ja mah-
dollisesta muusta kaavan valmisteluaineistosta nähtävillä
olon aikana (MRL 62 § ja MRA 30 §). Viranomaistahoilta ja
tarvittavilta muilta tahoilta (esim. yhdistyksiltä) pyydetään
valmisteluaineistosta lausunnot.

Valmisteluaineiston nähtävillä ollessa järjestetään myös
ns. valmisteluvaiheen kuuleminen kaavanäyttelyn muo-
dossa, jossa esitellään kaavaluonnosta ja muuta valmis-
teluaineistoa, ja osallisilla on mahdollisuus esittää niitä
koskevia kannanottoja sekä käsityksiä suunnitelman vaiku-
tuksista.

Ehdotusvaihe

Ehdotus asetetaan julkisesti nähtäville 30 päivän ajaksi
(MRL 65 § ja MRA 27 §). Nähtävillä oloaikana osalliset
voivat jättää kaavaehdotuksesta kirjallisen muistutuksen.
Tarvittavilta viranomaistahoilta pyydetään kaavaehdotuk-
sesta lausunnot (MRA 28 §). Muistutuksiin ja lausuntoihin
annetaan kunnan perusteltu vastine.

Kaavaehdotukseen tehdään muistutusten ja lausuntojen
perusteella mahdollisesti muutoksia ennen sen lopullista
käsittelyä. Mikäli tehtävät muutokset ovat oleellisia, kaa-
vaehdotus asetetaan uudelleen nähtäville. Jos muutoksia
ei tarvita tai ne eivät ole olennaisia, korjattu asemakaava-
ehdotus viedään hyväksymiskäsittelyyn.

Tarvittaessa järjestetään viranomaisneuvottelu.

Hyväksymisvaihe

Asemakaavan hyväksyy valtuusto maankäyttöjaoston ja
kunnanhallituksen esityksestä. Valtuuston hyväksymispää-
töksestä voi valittaa kirjallisesti Helsingin hallinto-oikeu-
teen ja edelleen korkeimpaan hallinto-oikeuteen.

Startskedet

Detaljplanearbetet startar när planarbetet kungörs an-
hängigt, arbetet planeras samt programmet för delta-
gande och bedömning (PDB) utarbetas (MarkByggL 63 §).
PDB läggs fram offentligt i Sockengården och Söderkulla
bibliotek under 30 dagars tid. PDB kan även läsas på kom-
munens webbplats under hela planprocessen.

Intressenterna kan ge respons på huruvida programmet
för deltagande och bedömning är tillräckligt och program-
met kan kompletteras utgående från den erhållna respon-
sen under planprocessen. Angående eventuella bristfäl-
ligheter i programmet ombes intressenten i första hand
vända sig till kommunens representanter.
Vid behov ordnas ett planläggningens startskedes myndig-
hetssamråd.

Beredningsskedet

I beredningsskedet utarbetas över planläggningsområdet
ett planutkast, som läggs fram i Sockengården i 30 dagar.
Intressenterna och kommunens medlemmar har möjlighet
att framföra sina åsikter om planutkastet och eventuellt
annat beredningsmaterial inom den tid planberednings-
materialet är framlagt (MarkByggL 62 § och MarkByggF 30
§). Utlåtanden om beredningsmaterialet begärs av myn-
dighetshåll och övriga behövliga håll (t.ex. föreningar).

När beredningsmaterialet är framlagt anordnas s.k. höran-
de under beredningsskedet. Vid detta informationsmöte
för allmänheten presenteras planutkastet och det övriga
beredningsmaterialet, och intressenter har möjlighet att
lägga fram ställningstaganden och uppfattningar om pla-
nens konsekvenser.

Förslagsskedet

Förslaget hålls framlagt offentligt under 30 dagar (Mark-
ByggL 65 § och Mark ByggF 27 §) och under den tiden
har intressenterna rätt att göra en skriftlig anmärkning
mot planförslaget. Utlåtande om förslaget till detaljplan
ska begäras av behövliga myndigheter (MarkByggF 28 §).
Kommunen ger sitt motiverade bemötande till anmärk-
ningarna och utlåtandena.

På basis av anmärkningarna och utlåtandena görs eventu-
ella ändringar i planförslaget innan den slutliga behand-
lingen. Om planförslaget förändras väsentligt skall det
läggas fram på nytt. Om inga ändringar görs eller om de
inte är väsentliga, förs det korrigerade planförslaget till
behandling för godkännande.

Vid behov anordnas ett myndighetssamråd.

Godkännande

Fullmäktige godkänner detaljplanen enligt markanvänd-
ningssektionens och kommunstyrelsen förslag. Man kan
besvära sig över fullmäktiges beslut till Helsingfors förvalt-

10

Tiedottaminen

Lähtökohtana tiedottamisessa on, että niillä, joita kaava-
työ koskee on mahdollista seurata suunnittelua ja osallis-
tua siihen. Kaavan etenemisen ja osallistumisen kannalta
tärkeistä vaiheista ilmoitetaan paikallislehdissä (Sipoon Sa-
nomat ja Östnyland), kunnan internet-sivuilla, virallisella
ilmoitustaululla Kuntalassa sekä Söderkullan kirjaton aulan
ilmoitustaululla. Yleisten kuulutusten ohella tiedotetaan
kunnan tiedossa oleville kaava-alueen kiinteistönomistajil-
le kirjeitse kaavatyön keskeisistä vaiheista.

Asemakaavan muutosehdotuksesta kirjallisen muistutuk-
sen tehneille ja yhteystietonsa jättäneille toimitetaan kun-
nan perusteltu kannanotto (ns. vastine) muistutukseen.
Kaavan hyväksymistä koskevasta päätöksestä lähetetään
tieto niille kunnan jäsenille ja muistutuksen tehneille, jot-
ka ovat sitä kaavan nähtävillä ollessa kirjallisesti pyytäneet
ja ovat jättäneet yhteystietonsa.

Kaavatyön etenemisestä tiedotetaan laajimmin kunnan
verkkosivuilla, jossa julkaistaan kaavaa koskevaa aineistoa.
Kaavoitusta koskevia tietoja löytyy osoitteesta www.sipoo.
fi/asemakaavat.

Information

Utgångspunkten i informationen är att de som berörs av
planläggningsarbetet ska ha möjlighet att följa med pla-
neringen och delta i den. Viktiga skeden i planeringen och
deltagandet annonseras i lokaltidningarna (Östnyland och
Sipoon Sanomat), på kommunens webbplats och på den
officiella anslagstavlan i Sockengården samt på anslagsta-
valan i aulan i Söderkulla bibliotek. Utöver de allmänna
kungörelserna informeras ägare och av kommunen kända
markinnehavare inom detaljplaneområdet per brev om
planläggningsarbetets centrala skeden.

De som gjort en anmärkning mot detaljplaneändringen
och som skriftligen har begärt det och samtidigt uppgett
sin adress ska underrättas om kommunens motiverade
ställningstagande (bemötande) till den framförda anmärk-
ningen. Information om godkännande av planen sänds till
de kommunmedlemmar samt de som gjort en anmärk-
ning och som när planen var framlagd begärde det skriftli-
gen och samtidigt uppgav sin adress.

Information om hur planläggningsarbetet avancerar publi-
ceras på kommunens webbplats där materialet som berör
planen finns åskådligt. Information om planläggningen
finns på adressen www.sibbo.fi/detaljplaner.

Kaavan hyväksymispäätös saa lainvoiman noin kuuden vii-
kon kuluttua hyväksymisestä, mikäli siitä ei valiteta. Kaava
tulee voimaan, kun siitä on kulutettu niin kuin kunnalliset
ilmoitukset kunnassa julkaistaan.

Alustava aikataulu

Kaavatyön tavoitteellisen aikataulun mukaisesti osallisten
kannalta tärkeimmät osallistumis- ja vuorovaikutusajan-
kohdat ovat seuraavat:

Syyskuu 2014
Kaavatyön kuuluttaminen vireille sekä osallistumis- ja arvi-
ointisuunnitelma nähtäville

Syyskuu 2017
Kaavaluonnos nähtävillä

Marraskuu 2017
Kaavaehdotus nähtävillä

Vuoden 2018 alku
Asemakaava valtuuston hyväksyttäväksi

ningsdomstol och vidare till högsta förvaltningsdomstolen.

Beslutet om planens godkännande vinner laga kraft cirka
sex veckor efter beslutet, ifall inget besvär över beslutet
lämnats. Planen träder i kraft då den har kungjorts så som
kommunala tillkännagivanden i kommunen publiceras.

Preliminär tidtabell

De viktigaste tidpunkterna för deltagande och växelver-
kan är enligt den målinriktade tidtabellen för planarbetet
följande:

September 2014
Planarbetet kungörs anhängigt och programmet för delta-
gande och bedömning läggs fram

September 2017
Planutkastet läggs fram

November 2017
Planförslaget läggs fram

Början av år 2018
Detaljplanen godkänns av fullmäktige

11

Kuulutukset

Kaavaa koskevat kuulutukset julkaistaan kunnan ilmoitus-
lehdissä (Sipoon Sanomat ja Östnyland), kunnan internet-
sivuilla (www.sipoo.fi) ja kunnan ilmoitustaululla (Kuntala)
sekä Söderkullan kirjaston aulassa.

Yhteyshenkilöt

Lisätietoja asemakaavatyöstä antaa:

Jarkko Lyytinen, kaavoitusarkkitehti
puh. (09) 2353 6724
jarkko.lyytinen@sipoo.fi

Postiosoite:
Sipoon kunta, Kehitys- ja kaavoituskeskus,
PL 7, 04131 Sipoo

Sähköpostiosoite: kirjaamo@sipoo.fi

Käyntiosoite:
Kuntala, Iso Kylätie 18, Sipoo (Nikkilä)

Mahdolliset mielipiteet tämän osallistumis- ja arviointi-
suunnitelman sisälltöstä tulee toimittaa kirjallisesti Sipoon
kuntaan em. osoitteeseen.

Kungörelser

Kungörelser om planläggningsarbetet publiceras i kommu-
nens annonsorgan (Östnyland och Sipoon Sanomat), på
kommunens internetsidor www.sibbo.fi och på kommu-
nens anslagstavla (Sockengården) samt i entrén till Söder-
kulla bibliotek.

Förfrågningar

Tilläggsuppgifter om detaljplaneändringen ger:

Jarkko Lyytinen, planläggningsarkitekt
tfn. (09) 2353 6724
jarkko.lyytinen@sibbo.fi

Postadress:
Sibbo kommun, Utvecklings- och planläggningscentralen
PB 7, 04131 Sibbo

E-postadress: registrering@sibbo.fi

Besöksadress:
Sockengården, Stora Byvägen 18, Sibbo (Nickby)

Eventuella åsikter om innehållet i det här programmet för
deltagande och bedömning ska lämnas in skriftligt till Sib-
bo kommun enligt ovanstående adress.

Muistio
KOMMENTEILLE

1 (3)

Kehitys- ja kaavoituskeskus

Utvecklings- och planläggningscentralen

SIPOON KUNTA Iso Kylätie 18, PL 7, 04131 Sipoo, www.sipoo.fi Vaihde 09 23531 Faksi 09 2353 6209

SIBBO KOMMUN Stora Byvägen 18, PB 7, 04131 Sibbo, www.sibbo.fi Växel 09 23531 Fax 09 2353 6209

K 8 B Hiekkamäentien asemakaava ja asema-kaavan muutos
MRL 66 §:n ja MRA 26 §:n mukainen aloitusvaiheen viranomaisneuvottelu

Aika: 27.5.2016 klo 10:00 – 10:50

Paikka: Uudenmaan ELY-keskus, Opastinsilta 12B, 2.kerros, kh Venus

Läsnä: Elina Kuusisto, ELY-keskus

Brita Dahlqvist-Solin, ELY-keskus
Olli Jaakonaho, ELY-keskus
Larri Liikonen, ELY-keskus
Anna Puolamäki, ELY-keskus
Aila Elo, Uudenmaan liitto
Juha Vuorinen, Porvoon museo
Matti Kanerva, Sipoon kunta
Jarkko Lyytinen, Sipoon kunta
Eveliina Harsia, Sipoon kunta
Barbro Lindström, Sipoon kunta

1. Kokouksen avaus ja järjestäytyminen

Elina Kuusisto valittiin kokouksen puheenjohtajaksi ja kokous avattiin klo 10:00. Muistion
kokouksesta laati Barbro Lindström.

2. Asemakaavahankkeen esittely

Kaavoitusarkkitehti Jarkko Lyytinen esitteli asemakaavahankkeen osallistumis- ja
arviointisuunnitelman sekä kaavatyön aikana tehdyt ja tehtävät selvitykset.

K 8B Hiekkamäentien asemakaava ja asemakaavan muutos sijaitsee Porvoonväylän
pohjoispuolella, sen välittömässä läheisyydessä, ja Söderkullan keskustan eteläpuolella.
Alueelta on hankittu lisää maata kunnan omistukseen. Uudenmaan
vaihemaakuntakaavan mukaan tämä kaavahanke sijoittuu tiivistettävän
taajamatoimintojen alueelle. Sipoon yleiskaava 2025:ssä hanke sijoittuu alueelle joka on
varattu työpaikka-, teollisuus- ja varastoalueeksi sekä vähäiseltä osalta
keskustatoimintojen alueeksi ja pohjoisosalta taajamatoimintojen alueeksi. Tämä
kaavahanke on myöskin osaa Sibbesborgin kokonaisuutta. Alue soveltuu hyvin työpaikka
alueeksi tieyhteyksien osalta, sillä alueen molemmissa päissä on lähellä
moottoritieliittymät. Tällä kaavahankkeella pyritään myöskin luomaan mahdollisuuksia
uusiin työpaikkoihin sekä parantamaan kulkuyhteyden Söderkullan keskustaan ja
Pähkinälehtoon (uusi rakentuva kerrostalopainotteinen asuinalue).

- Hulevesi selvitys tehty laajemmalta alueelta.
- Luontoselvitys käynnissä.

lyytijar
Typewritten Text
LIITE / BILAGA 3

lyytijar
Typewritten Text

lyytijar
Typewritten Text

lyytijar
Typewritten Text

lyytijar
Typewritten Text

Muistio
KOMMENTEILLE

2 (3)

Kehitys- ja kaavoituskeskus

Utvecklings- och planläggningscentralen

SIPOON KUNTA Iso Kylätie 18, PL 7, 04131 Sipoo, www.sipoo.fi Vaihde 09 23531 Faksi 09 2353 6209

SIBBO KOMMUN Stora Byvägen 18, PB 7, 04131 Sibbo, www.sibbo.fi Växel 09 23531 Fax 09 2353 6209

- Kaupan selvitys tehty 2010 koko Sipooseen, ja sitä on tarkoitus päivittää kaavan
ehdotusvaiheeseen. Tällä hetkellä Söderkullassa on erittäin heikot kaupalliset palvelut.
Ostovoima valuu mm. Porvoon Kuninkaanporttiin ja Itäkeskukseen, asukkaat käyvät
autolla ostoksilla pitkiä matkoja, ja tämä ei ole kestävää yhdyskuntarakennetta eikä
valtakunnallisten alueidenkäyttötavoitteiden mukaista. Sipoo oli viime vuonna
Uudenmaan nopeiten kasvava kunta 1,9 prosentin kasvulla ja kasvu näyttäisi kiihtyvän.
Uusia kerrostaloalueita rakennetaan useita lähivuosina, ja tontit käyvät hyvin kaupaksi.
Sipoossa on Suomen toiseksi parhaat veronmaksajat, eli ostovoiman kasvu
kokonaisuudessaan on merkittävää lähivuosina.

3. Viranomaisten kommentit

 Uudenmaan liitto, Aila Elo
Noudattaa maakuntakaavaa.

Porvoon museo, Juha Vuorinen
Olemassa oleva rakennuskanta on kuvattava paremmin ja poistuvat rakennukset
dokumentoitava.

ELY-keskus, Brita Dahlqvist-Solin
Kaupan selvitys vuodelta 2010 päivitettävä koko kunnan alueelta. Vanha 2010 kaupan
selvitys perustuu Sipoon yleiskaava 2025:n erittäin suuriin asukaslukuihin, jotka eivät ole
toteutumassa. Muistion kohdassa ”4. Kaupan asiat” tarkemmat kommentit.

ELY-keskus, Anna Puolamäki
Sipoonlahden eritasoliittymän aluevaraussuunnitelma tulee huomioida suunnittelussa.
Uusi tieyhteys kevytliikenneväylineen Uudelle Porvoontielle vaikuttaa hyvältä ratkaisulta.
Kävelyn ja pyöräilyn yhteyksien suunnittelu Söderkullan keskustaan, huomioiden
yhteystarpeet Eriksnäsistä saakka, on tärkeää.

ELY-keskus, Olli Jaakonaho
Hyvä että hulevesiselvitys on tehdään laajalta alueelta. Hangelbybäckenin tulviminen on
huomioitava. Suositukset ja varaukset mukaan kaavaan. Sulfidisaven esiintyminen on
selvitettävä.

ELY-keskus, Larri Liikonen
Melumallinnus on hyvä pohja, mutta voisi tarkentaa vuoteen 2035. Tien varteen
työpaikka-alue sopii hyvin liikennemelun vuoksi, ja koska se ei sovellu asuinalueeksi.

ELY-keskus, Henrik Wager
Henrik Wager oli estynyt osallistumaan kokoukseen, mutta toimittanut erillisen
kommentin sähköpostilla. Kaava-alueella ei ole muinaismuistoja.

Muistio
KOMMENTEILLE

3 (3)

Kehitys- ja kaavoituskeskus

Utvecklings- och planläggningscentralen

SIPOON KUNTA Iso Kylätie 18, PL 7, 04131 Sipoo, www.sipoo.fi Vaihde 09 23531 Faksi 09 2353 6209

SIBBO KOMMUN Stora Byvägen 18, PB 7, 04131 Sibbo, www.sibbo.fi Växel 09 23531 Fax 09 2353 6209

ELY-keskus, Elina Kuusisto
Vaikutusten arviointia on käsiteltävä erityisen huolellisesti.
Osallisiksi tulee lisätä Uudenmaan liitto osallistumis- ja arviointisuunnitelmaan.

4. Kaupan asiat

ELY-keskus, Brita Dahlqvist-Solin

Kaupat on ensisijaisesti sijoitettava keskustatoimintojen alueille, eli yleiskaavan
punaiselle C-alueelle, ja hyvillä perusteluilla ja vaikutusten arvioinnilla rajatusti
muuallekin.
Kaupan selvityksissä on olennaista seudullisen vaikutuksen selvittäminen.
Maakuntakaavassa ei ole kaupan suuryksikön merkintää, eikä useasta suuresta
kaupasta muodostuva retailpark-tyyppinenkään alue ole mahdollinen, koska sekin on
suuryksikkö. Maakuntakaavan rajat ovat 10 000k-m2 tiva kauppaa ja 5000 k-m2
erikoiskauppaa, mutta ydinkysymys on kaupan seudullisuuden selvittäminen.
Keskustatoimintojen alueen ulkopuolelle sijoitettavan kaupan tulee palvella paikallisesti
tätä keskustaa. Samoin uudelle alueelle tulee olla toimiva liikenneverkko kevyen
liikenteen väylineen ja joukkoliikenne keskustasta.
Söderkullan asukasmäärän tulee olla suhteessa sijoitettavaan kauppaan, jotta kaupan
paikallisuus voidaan osoittaa.

5. Kokouksen päättäminen
Elina Kuusisto päätti kokouksen klo 10:50

Muistion laati 1.6.2016 Barbro Lindström

Jakelu:
kokoukseen kutsutut

Muistio

1 (4)

Kehitys- ja kaavoituskeskus

Utvecklings- och planläggningscentralen

SIPOON KUNTA Iso Kylätie 18, PL 7, 04131 Sipoo, www.sipoo.fi Vaihde 09 23531 Faksi 09 2353 6209

SIBBO KOMMUN Stora Byvägen 18, PB 7, 04131 Sibbo, www.sibbo.fi Växel 09 23531 Fax 09 2353 6209

K 8 B Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin
työpaikka- ja asuinalueiden asemakaava ja asemakaavamuutos,
kaavaluonnoksen ELY-lausunnon korvaava työpalaveri

Aika: 25.10.2017 klo 14:00 – 15:30

Paikka: Uudenmaan ELY-keskus, Opastinsilta 12B, 2.kerros, kh Maa

Läsnä: Elina Kuusisto, ELY-keskus

Brita Dahlqvist-Solin, ELY-keskus
Larri Liikonen, ELY-keskus
Anna Puolamäki, ELY-keskus
Aila Elo, Uudenmaan liitto
Matti Kanerva, Sipoon kunta
Jarkko Lyytinen, Sipoon kunta (muistio)

1. Kokouksen avaus ja järjestäytyminen

Elina Kuusisto valittiin kokouksen puheenjohtajaksi ja kokous avattiin klo 14:05. Muistion
kokouksesta laati Jarkko Lyytinen.

2. Asemakaavahankkeen esittely

Kaavoitusarkkitehti Jarkko Lyytinen esitteli asemakaavahankkeen, tilanteen suhteessa
ylempiin kaavoihin sekä kaavatyön aikana tehdyt selvitykset ja suunnitelmat. Luonnoksen
selvitysaineistoa ovat laadittu/päivitetty luonto-, liikenne-, hulevesi-, maaperä- ja
rakennettavuus- sekä kaupan selvitys.

3. Viranomaisten kommentit

Uudenmaan liitto, Aila Elo
Ostovoimaselvitys on tärkeä, mitä tiva-kauppa tarkoittaa Söderkullan kokonaisuuden
kannalta. Kaavahanke on maakuntakaavan mukainen. Kaavarajaus suhteessa 2.
vaihemaakuntakaavaan tulee esittää. 4. vaihemaakuntakaava on asunut voimaan, muttei
ole vielä lainvoimainen.

ELY-keskus, Elina Kuusisto
Asemakaava-alue tulee esittää rajauksena myös maakuntakaavan ja yleiskaavojen
kartoilla. Viittaukset Itä-Uudenmaan maakuntakaavaan tulee poistaa kaava-aineistosta.
Suhde osana Sibbesborgin osayleiskaavaa tulee selventää esittämällä kaavarajaus
Sibbesborgin kaavakartalla. Sipoon yleiskaavan 2025 ja 2. vaihemaakuntakaavan
kasvuluvut ovat pienemmät kuin Sibbesborgin oyk:ssa.
Sulfidisaven mahdollinen esiintyminen tulee selvittää.
Maakuntakaavassa ei ole Söderkullan kohdalla kaupan suuryksikön merkintää.
Hankkeessa on kaupan osalta tärkeää huomioida paikallisuuden ja seudullisuuden raja.

Muistio

2 (4)

Kehitys- ja kaavoituskeskus

Utvecklings- och planläggningscentralen

SIPOON KUNTA Iso Kylätie 18, PL 7, 04131 Sipoo, www.sipoo.fi Vaihde 09 23531 Faksi 09 2353 6209

SIBBO KOMMUN Stora Byvägen 18, PB 7, 04131 Sibbo, www.sibbo.fi Växel 09 23531 Fax 09 2353 6209

ELY-keskus, hulevesisuunnittelu
ELY:n kommentit oli toimitettu etukäteen, ja todettiin että ne tulee huomioida sellaisenaan
suunnittelussa.

"Hulevesien viivytystä ja käsittelyä koskevat kaavamääräykset ja tilavaraukset ovat
oikeansuuntaiset ja pääosin tehdyn hulevesiselvityksen mukaiset. Erityisesti tulvaherkän
Hangelbybäckenin valuma-alueen puolella kaava-alueen itäosalla hulevesien
viivytykseen tulee kiinnittää erityistä huomiota. Hulevesien viivytysjärjestelmien
yhteistilavuuden tulee olla 1 m3 jokaista sataa vettä läpäisemätöntä neliömetriä kohti,
mikä vastaa 10 mm rankkasadetapahtumaa. Viivytysvaatimuksen suuruuteen vaikuttavat
mm. VT 7:n alituksen virtauskapasiteetin rajallisuus sekä alapuolisen uoman
tulvaherkkyys. Alueellisten viivytysratkaisujen mitoituksessa on huomioitava myös kaava-
alueen ulkopuolisilta alueilta johdettavien hulevesien määrä nyt ja tulevaisuudessa.

Kaava-alueen itäosan työpaikka-alueilla ei ole esitetty riittäviä tilavarauksia hulevesien
pääreiteille. Maanpinnan tasauksen arvioidaan johtavan pintavesiä korttelien 121 ja 122
välissä kulkevaa katualuetta kohti, jolloin virtausreitin voi olla edullisinta kulkea tältä osin
kadun suuntaisesti. Korttelin 122 luoteispuolelta tulevaa uomaa ei ole huomioitu
kaavakartalla.

Hulevesien pääreiteille on tarpeen merkitä riittävät tilavaraukset riippumatta siitä,
johdetaanko hulevedet avouomassa vai putkessa. Erityisesti avouomien kohdalla tulee
varmistua uomaston riittävästä mitoituksesta ja virtauskapasiteetista, jolloin rakennusten
sijoittelua voidaan joutua tarkistamaan. Rakennusten tulvariskin kannalta riittävästä
korkeustasosta tulee varmistua rakennuspaikkakohtaisesti."

ELY-keskus, Larri Liikonen
Uuden Porvoontien kaavamääräys ajonopeudesta 40km/h vähentää selvästi Uuden
Porvoontien tieliikennemelua asuinkortteleissa eteläisessä Pähkinälehdossa. Porvoon
väylän varteen työpaikka-alue sopii hyvin liikennemelun vuoksi, ja koska se ei sovellu
asuinalueeksi. Uusi luonnoksessa esitetty Tarapotin kerrostaloalue on varsin kaukana
moottoritiestä, ja koska se poistuu kaavatyöstä ei mahdollista meluongelmaakaan ole.
Uuden Porvoontien varrella olevien talojen parvekkeet kannattaa lasittaa.

ELY-keskus, Anna Puolamäki
Sipoonlahden eritasoliittymän aluevaraussuunnitelma tulee huomioida suunnittelussa.
Kävelyn ja pyöräilyn yhteyksien suunnittelu Söderkullan keskustaan Eriksnäsistä saakka
on tärkeää. Eriksnäsintien kevyen liikenteen väylää ollaan alkamassa toteuttaa Sipoon
kunnan toimesta, kertoi J. Lyytinen. Uusi Porvoontie on Ktj:ssä vielä ELY:n hallussa,
tulee tarkistaa onko kadunpitopäätös jo tehty, ja toimittaa mahdollinen päätös ELY-
keskukseen pikimmiten. Erikoiskuljetusreitti kulkee edelleen Uutta Porvoontietä pitkin ja
tulee huomioida suunnittelussa. Joukkoliikenteessä kannattaa aloittaa keskustelu HSL:n
kanssa verkostosuunnittelusta. Moottoritien ali kulkevan putken mitoitus tulee tarkistaa,
ettei tule ongelmia hulevesien hallinnan kanssa.

Muistio

3 (4)

Kehitys- ja kaavoituskeskus

Utvecklings- och planläggningscentralen

SIPOON KUNTA Iso Kylätie 18, PL 7, 04131 Sipoo, www.sipoo.fi Vaihde 09 23531 Faksi 09 2353 6209

SIBBO KOMMUN Stora Byvägen 18, PB 7, 04131 Sibbo, www.sibbo.fi Växel 09 23531 Fax 09 2353 6209

ELY-keskus, Brita Dahlqvist-Solin

Kaupan selvitys on tuore ja asiallisesti laadittu. Erikoiskauppa on alueella mahdollista,
kunhan ei hajota keskustan palvelurakennetta, näivetä keskustaa. Keskustan olemassa
olevia kahta päivittäistavarakauppaa on asemakaavojen mukaan mahdollista laajentaa ja
kolmas päivittäistavarakauppa on tulossa niiden tuntumaan.

Sipoon yleiskaavan 2025 TP-alueen merkinnät tulee tarkistaa suhteessa hankkeeseen.

Vähittäiskaupan suuryksiköiden ensisijainen sijaintipaikka on keskusta-alue, ellei muu
sijainti kapan palveluiden saavutettavuus huomioon ottaen ole perusteltu.
Keskustatoimintojen alueen ulkopuolelle sijoitettavan kaupan tulee olla paikallista tätä
keskustaa, kauppa ei saa muodostaa seudullista kaupan keskittymää. Söderkullan
asukasmäärän tulee olla suhteessa sijoitettavaan kauppaan, jotta kaupan paikallisuus
voidaan osoittaa. Mikäli Söderkullan asukasluku ei vielä riitä palveluille, mistä väliaikana
asiakkaat tulevat?

Uudelle kaupan alueelle tulee olla toimiva liikenneverkko kevyen liikenteen väylineen ja
se tulee olla saavutettavissa eri kulkumuodoilla.

Kaavaluonnoksen kaupan korttelialueen merkintää tulee korjata ja selkiyttää, hankkeet
eivät saa muodostaa seudullista kaupan suuryksikköaluetta. On muistettava, että myös
yli 4000 k-m2 TIVA kauppa on 1.5.2017 lähtien erityisen ohjauksen piirissä. Tämä
tarkoittaa KM merkintöjen tarvetta.

Merkitykseltään seudullisten vähittäiskaupan suuryksikköjen koon alarajat ovat 2.
vaihemaakuntakaavassa seuraavat:
- Sellaisen vähittäiskaupan, joka kaupan laatu huomioon ottaen voi sijoittua perustelluista
syistä myös keskusta-alueiden ulkopuolelle, kuten auto -, rauta -, huonekalu -, puutarha
ja maatalouskauppa, koon alaraja on … Sipoossa 10 000 k -m²… , ellei selvitysten
perusteella muuta osoiteta.
- Muun erikoistavaran kaupan osalta koon alaraja on … Sipoossa 5000 k-m²…, ellei
selvitysten perusteella muuta osoiteta.
- Päivittäistavarakaupan osalta koon alaraja on … Uudenmaan muissa kunnissa 2000 k-
m², ellei selvitysten perusteella muuta osoiteta. Merkitykseltään seudullisella
vähittäiskaupan suuryksiköllä tarkoitetaan myös useasta myymälästä koostuvaa
vähittäiskaupan aluetta, joka on vaikutuksiltaan verrattavissa merkitykseltään
seudulliseen vähittäiskaupan suuryksikköön.

Kaupan selvityksessä todetaan, että Hiekkamäen alueelle suunnitellaan tilaa vaativaa
kauppaa ja tätä täydentävää erikoiskauppaa ja palveluita, kuitenkin laadultaan sellaisia,
joilla ei ole vaikutuksia keskustan kehittämiseen. Päivittäistavarakauppaa ei
johtopäätöksissä alueelle esitetä.
Näin ollen 2000 k-m2 päivittäistavarakauppaa on kriittisempi asia nykyisen Söderkullan
keskustan kannalta. Tuore kaupan selvitys ei tue päivittäistavarakaupan sijoittamista tälle

Muistio

4 (4)

Kehitys- ja kaavoituskeskus

Utvecklings- och planläggningscentralen

SIPOON KUNTA Iso Kylätie 18, PL 7, 04131 Sipoo, www.sipoo.fi Vaihde 09 23531 Faksi 09 2353 6209

SIBBO KOMMUN Stora Byvägen 18, PB 7, 04131 Sibbo, www.sibbo.fi Växel 09 23531 Fax 09 2353 6209

kaava-alueelle. Lisäksi kaavamääräyksissä on selvityksen mukaisesti tuotava esiin, että
erikoistavaran kauppa on ei -keskustahakuista.

4. Kokouksen päättäminen
Elina Kuusisto päätti kokouksen klo 15.30

Muistion laati 10.11.2017 Jarkko Lyytinen

Jakelu:
kokoukseen kutsutut

kh

k t

kh

lk

kh

sp

a r
a r

rak

sp

kh

kh

83m

31m
kh

Tehdas

Fabrik

Tehdas

Tehdas

Tehdas

Halli

Fabrik

Tehdas

Fabrik

Fabrik

Fabrik

Hall

Bondansängen

Tarapottskogen

Liikekeskus
Affärcentrum

Halli

Hall

Halli
Hall

Halli
Hall

Halli
Hall

Halli
Hall

k t

k t

k t

k t
k t

k t

k t

k t

k t

k t

L

L

L

L

L

L

L

L

L L

L

L

L

L
L

L

L
L

L

L

L

L

L

L

L

L

L

L

L

L

L
L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

2:1

2:5

6:92

1:22

2:10

4:961

2:13

4:961

4:1753

2:29

2:
14

3:145

2:50

4:534

4:944

4:964

878:4

4:1447

4:818

2:17
4:817

4:533

4:104

4:830
753-419-4-1801

1:30
1:26

6:54

3:145

6:85

6:86

3:137

6:71

3:80

4:547

6:69

2:31

1:37

1:21

2:29

1:120 1:126

1:37

1:44

2:28

4:669

4:1743

4:670

4:24

4:947

4:552

4:553

4:965

1:133

1:96

1:95

1:154

1:99

1:97

2:15

3:121

3:141

4:0

3:137

3:136

3:137

1:145

3:135

3:17

3:131

3:118

2:33

3:12

3:104

3:128

3:123

3:103

3:104

2:25

3:107

3:111

3:113

3:105

4:550

4:549

4:548

3:104

3:142

1:55

6:54

6:71

2:1

4:43

4:43

4:818

753-419-4-1815

4:830

4:547

4:966

2:41

3:121

3:144

2:29

3:136

3:104

3:137

2:33

2:33

2:33

2:29

2:29

2:29

4:670

4:1745

4:24

4:964

4:43

3:137

2:32

1:136

1:136

1:143

2:33

4:552

3:139

3:137

3:143

3:140

3:104

4:1744

1:136

1:136

2:32

1:161

2:37

1:162

2:36

4:24

4:1750

3:120

3:120

2:39

753-414-1-184

1:180

1:187

753-419-4-1801

753-419-4-946

753-419-4-22

753-419-4-1815

35

7

121

31

61

1

20

7

9

3

266

237

33

17

98

254

8

42

261

22

23

2

36

65

64

10

208

34

0

0

209

6

11

12

315

20

24

170

8

314

21

228

3

226

7

12

222
25

180

14

0

2

272
270

1

7

2

79

26

231

18

23

236

31

209

95

211

5

6

175

207

205

203

201

254

5

4

78
3

83

179

13

2

12

5

11
4

12

9

18

14

15

15

24

66

1

40

33

34

188

181

8

9

10

19

59 30

15

62

252

12

7

8

91

24

90

262

1

4

3

2

5

254

229

41

53

5

1

6
7

4

63

5

29

14

6
25311

10

33

25

27

94
16

17

24

232

2

14

6
28

1

21

1

9

260

12

23

274

6

195

199

256

242

243

11

6

11

119

25

76

73

3

3

96

22

90

23

40

70

86

58

16

71

204

99

4

52

78

36

3

26

248

248

41

52

227

45

36

63

71

25

121

137

25

95

93 93

72

179

175

147

0 0

0

0

0

0

0

0

0

3

5

0

12

20

140

136

18

203

14

10

16

19

213

215

4

3

18

31

278

246

257

263

264

6

21

rp149

rp145

219

227

57001

89M2406A

57001

89M2406A

8

181

rp1

rp2

rp

rp68

rp7

rp2

rp1 rp

rp3

220

rp

rp

rp

rp76

rp99

rp88

rp92

45

71
97

242 96
65 12

89

210

84

rp

rp603

rp602

rp601

600

50

rp17

rp12

rp10

rp11

rp13
rp14

rp

rp29

rp3

rp27

rp129

rp6

rp9

rp15

19

123

125
27

127

5

98

83

86

85

92

176

39

38

178

177

10

37

36

35 18

180

178

179

202

19

205

127

618

619

rprp

rp

229

53

11

2

218

7

16

288

282

52

280

286

276

198

294

290

296

278

306

302 308

300

628

627

543310

622

625

624

621

616

612

51

58

39

254

20

2

rp

rp
rp

rp

rp

19

13

212

16

4 12

133

20
7182

18

143

192

126

196

5

146

148

56

1

1715

220

3

9

141

57

208

9

180

206

135

14

139

190

2

31

131

204

1

206

178

108

218

184

8

200
202

3
11

140

196

138

18

23

93

29

37

47

40 41 1 77

97

87

65

29

45

59
5516

65
11

87

73

84

76

26

31

46

63

18

90 77

13

4
79 67

9941

93

58

7

5

93

20

71

43

76

82

86

34

13

15

29

40

76

58

89

62

310

75

12

7

121

2

41

64

2

1

17

11

92

4
8

7

5

6

3

61

55

43

13

12

15

14

45

12
1

11

84

18

311

6

13

14 2

9

8

181

182

7

6

226

44

3

137

36

142

1722 12

21
12

85

16

65

1

3

90

67

9

10

76

227

1

186

309

198

43

210

2

214

214

85
2

47

44

42

10

64

65

35

15

14

18

84 41 18

5

4

2

12

83

81
4

10128

63

85

174

50

62

25

14

8

3

17

11 95

27

48

59
65

66

1399

86

55

53

76

40

20

55

258

259

9

419 Massby

414 Kallbäck

404 Eriknäs

414 Kallbäck

419 Massby

414 Kallbäck

414Kallbäck

414 Kallbäck

414 KALLBÄCK

419 Massby

414 Kallbäck

414 Kallbäck

408 Hangelby

408 Hangelby

753 SIPOO SIBBO

753 SIPOO SIBBO

419 Massby

419 Massby
753 SIPOO SIBBO

753 SIPOO SIBBO

753 SIPOO SIBBO

17.43

75

77

3

187

5

126

141
11

1

135

134

21204

151

34

53

39

92

97

10

11

2

66

63

74

2

68

3

19

95 18
73

71
64

54
49

30 26
22

20
10

44
43

40

38

31

47 97

94

93

83

81

70

80

77

47
97

66
64

92

88

76

99

35

255

81

50

53

24

34

28

11

76

13

74

85

94

64

78

85

86

22
10

75

68
49 52

40

71
36

97

37

58

87
53

44

91

67

93

89

96

223

226

31

12

20 225

224

10

206

2

62

1

34 75

16

4

7

228

178

59

64

57

19

63
94

15

61

31

26

65

233

234

35

20

52

11

26

ar

ar

ar

ar

ar

kh

k

k

kt

ktII

II
k

kt

k

II

k

k

k

kt

kt

kt

II

kt

kt

II
k

kt

kt

II
kk

kt

kt
kt

k

k

k

kt

kt

kt

kt

kt

kt

kt

II

kt

kt

kt

II k
kt

kr

kt

kt

kt

kt

kt

ktk kt

kt
kt

kt

kt

kt

kt

kt

kt

kt

kt

kt

allas

Z

Z

Z

1:155
1:148

2-9901-1

2-9903-1

1:147

1:139

1:155

10

10

10

10

10

10

10

10

10

10

10

10

10
15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

2020

20

20

20

20

20

25

25

25

25

25

25

25

25

25

25

25

25

25

25

25

25

25

25

25

30

30

30

35

35

35

5

10

15

5

5

10

10

10

10

10

10

10

15

15

15

15

15

15

15

15

15

15

20

20

20

20

20

20

20

20

20

20

20

25

10

15

15

15

20

20

20

25

23.0

26,1

24,9

17.7

17.5

17.3

17.5

18.3

18.1

0.3 0.3

18.8

21.0

18.9

18.0

15.3
18.6

17.7

15.7

15.7

22.1

19.6

6.9

7.8

5.8

6.5

6.6

9.6

9.7

9.1

8.0

1.5

0.9

1.1

9.4

8.3

7.0

6.4

7.5

9.2

10.0

9.8

8.4

7.4

8.6

13.9

7.9

5.9

7.4

7.6

9.3

8.8
8.5

10.3

5.8

6.7

7.9

9.3

8.9

8.4

9.2

9.3

9.1

8.4

2.5

13.4

18.0

17.3

9.1

8.1

20,7

23.1

24.8

24.2

22.1

11.1

7.7

23.7

28.1

26.0

26.2

24.9

24.8

24.6

23.2

10.0

23.1

22.9

28.7
28.1

29.3

28.0

33.1

38.8

40.5

40.039.0

16.2

15.6

12.5

12.7

12.1

17.7

24.7

23.8

25.1

29.3

28.7

26.8

28.1

12.3

15.1

41.8

41.8

39.5

35.4

33.1
34.3

36.5

34.7
38.5

38.4

30.5

30.6

25.3

30.3

25.8

25.4

29.1

30.3

31.1
31.9

31.0 38.4

33.2

33.5

33.5

33.2

32.4

32.6

32.1
32.3

31.9

33.7

33.3

32.2

32.9

32.1

31.9

31.2

30.7

30.9

27.0

9.6

9.9

13.7

12.1

12.0

12.1

12.7

17.9

11.8

12.0

15,8

11.9

12.0

12.8

11.8

15,7

11.1

16.7
12.9

12.8

14.0

12.8

13.1

16.7

13.9

15,9

15,2

18,1

16,2

15.4

15.2

15,614,9

15,8

15,8

17,2

19.6
19.9

19.4

19.0

19.0

19.2

19.3

18.9

18.4

18.820.2

18.6

15,4

18.4

19.2

17.7

18.3

21.4

18.220.8

21.522.0

26.0

17,4

14,7

28.6

15.4

15,4

17.1

17.1

23.8

21.5

22.5

22.7

21.7

27.6

27.6

26.2

26.0

26.2 27.3

18.7

20.3

20.9

11.9

11.5

17.2

12.1

13.8

15.3

18.8

11.7

15.1

16.2

11.8

11.6

11.6

22.4

12.6

12.8

17.2

27.5

27.4

25.4

28.7

20.6

26.4

25.5

22.7

24.7

20.8

13.5

19.9

17.4

19.5

17.5

17.5

12.8

16.2

18.9

19.3

14.7

13.4

15.6

14.1

16.1

15.2
14.8

15,6

12.2

12.3

12.0
12.0

12.6

12.5

13.0 12.9

12.7

12.6

12.3

19.0

15.1

13.5

14.5

14.7

15.6

20.0

18.2

12.8

11.9

14.8

14.7

16.6

16.6

19.4

18.5

18.9

20.1

13.5

21.6

8.0

8.2

8.2

8.0

8.6

9.2

9.0

8.7

8.7

9.2

9.6

9.8

10.8
10.7

11.4

7.5

7.8

9.2

9.0

9.0

8.7

8.7

13.0

13.8

11.4

11.8

11.6

13.7

13.7

18.3

23.7

20.9

20.9
23.0

23.9

23.9

22.7

32.9

32.6

32.633.0
33.0

33.4

29.3

29.8

32.8

33.0

23,6

26.0

26.1

26.3

29.0

28.1

33.4

25.9

26.6

27.1

27.0

27.2

27.7

17.0

19,3

14.8

17.1

19.9

19.9

19.2

18.2

15.9

15.9

15.6

19.5

23.5

23.1

22.6

22.4

23.2

21.8

26.6

25.425.2

25.2

24.8

25.8

24.9

23.4

23.6

24.4

25.4

25.9

28.4

27.8
29.0

28.8

28.9

28.2

30.6

32.7

24.5

28.0

27.8

25.8

26.1

27.0

26.9

27.2

27.8

28.2

28.0

27.8

28.7

27.4

28.0

28.0

27.7

27.7

13.9

12.2

11.9

12.5

12.4

13.6

14.6

15.0

16.5

17.5

17.4

15.2

17.8

18.4

17.3

18.4

16.9

10.6

10.5

9.5

8.6

8.9

9.2

9.2

9.8

8.9

8.8

8.0
7.8 7.3

7.3

7.4

7.6
10.9

8.0

12.1

17.8

17.2

16.1

21.1

22.9

23.1

25.7

25.7

19.8

18,5

13.0

13.1

13.3

13.1

13.2

13.4

13.2

12.7

12.5

12.0

11.8

10.7

10.6

10.5

10.2

9.7

10.0

9.5

9.5

9.3

9.4

9.2

9.0

13.4

25.1

33.5

38.5

10.6

11.7 11.8
12.7

9.0

22.4

27.0

25.8

33.1

9,00

13,4

11,2

11,9

11,9
13,0

17,8

15,3

17,9

13,8

21,1

22,0

22,7

13,3

10,5

17,6
20,8

16,8 20,3

14,7

14,4

16,8

16,1

25.9

24.5

25.4

25.7

24.9

16,8

17,0

16.4

16,3

18,7

13.9

12.0

12.6

13.6

12.0

11.7

12.5

12.4

12.9

17.7

12.4

15.7

6,5
5,1

11,8

19,2

19,1

20,8

23,7

16,8

12,8

10,9

26,7

27,7

22,3

21,6

19,0

11,3

10,3

16,2

16,0

22,1

18,9

23,0

19,7

16,2

15,8

18,0
18,0

21,0

11,8

9,3

18,6

17,9
19,7

18,5

20,4
19,4

19,2

17,3

18,0

18,8

12,1

12,6

12,7

13,0

11,7

11,7

11,6

11,2
11,2

4,5

5,1

5,9

6,0

6,9

12,0

6,8

15,713,1

21,6

18,0

15,7

15,4

15,4

7,7

16,7

19,9
14,7

14,7

19,9

18,2

19,4

19,2

19,7

15,614,5

11,1

16,8

19,0

20,1

12,0

21,1

16,6

19,2

15,7

21,2

22,0

19,4

16,7

18,5

19,8

20,7

21,0

17,0

20,5

22,0

17,9

18,5

14,8

11,0

16,5

17,0

14,2

17,8

16,9

17,1

16,2 15,7

10,3

17,0

23,9
19,0

17,3

8,5
7,0

8,7

9,2

8,0

10,4

10,7

6,1

6,1
4,4

9,1

28,4

27,6
29,9

24,3

14,0

21,1

15,7

15,5

20,7

19,6

19,2

12,4

12,5

12,4

12,5

22,0 22,7

24,2

28,5

19,1
19,4

11,9

10,5

5,2

12,4

20,1

20,2

9,0

9,7

8,5

21,4

26,2

26,0
23,8

23,7

25,0

22,4

21,7

20,4
19,7

19,2

14,1

14,9

15,7

16,9

13,8

11,9

18,7

15,4

14,6

20,7

17,9

9,6

14,5

12,7

21,4

17,4

16,8

10,4

9,9

24,7

18,9

20,1

18,6

12,9

13,5

26,5

18,7

16,6

9,4

9,9

9,0

11,6

10,6

15,8

29,9

32,0

23,6

21,2

22,1

22,2

16,2

9,1

24,4

29,4

24,6

14,8

16,7

18,6

25,4

26,7

26,9

25,3

16,4

24,7 25,625,7

26,6

24,9

10,5

6,5

22,7

22,0

23,4

31,6

32,7

30,2

30,0

28,1

30,0

28,7
29,5

28,9

22,1

21,1

21,1

18,6

22,7

1:207

1:118

1:53

1:69

1:173

1:63

1:65

1:185

1:71

1:175

1:70

1:26

1:77

1:27

1:30

2:31

1:182

3:58

3:68

1:213

1:6

1:62

1:142

1:190

1:153

1:150

1:178

1:179

1:145

2:7

1:140

1:142

1:148

1:144

1:183

1:146

1:154

1:138

1:143

3:128

1:86

1:177

1:172

1:31

1:68

1:29

1:174

1:64

1:75

1:176

1:48

1:74

1:76

1:28

1:249

1:153

1:218

1:149

3:104

1:191

1:122

1:144

1:59

3:67

1:184

1:136

1:139

1:141

1:143

2:30

1:151

1:147

1:137

1:45

1:155

1:184

1:248
1:152

2:30

1:213

1:53

1:144

1:142

895:2:43

895:2:43

895:2:43

2:31

6:54

1:29

895:2:10

9901:1

1:189
1:149

753-404-1-265

Kallbäck

Eriksnäs

Hangelby

rakenteilla

pmo

al
ue

 ja
 ti

e
ra

ke
nt

ei
lla

2600
IV
AK

IV
AK

V
AL

IV

AK

III

1400

1400

2800
2500

2000

2500

1500

1500

III
2000

III
1000

KTY-3

KTY-2

KTY-2

III
KTY-2

600
III
P-4

AK/lpa

AK/lpa

AK/lpa

AK/lpa

III
KTY-2

III

III

III

II
KTY-2III

KTY-2
III
KTY-2

102

ET

EV

EV

EV

EV

TY-1

VL

TY-1

TY-1

VL

EV

105

101

104

120

122

121

124

123

585

586

588 589

1400

1400

1400
IV

IV

V

587

ET
III

II

IV
1200

III

EV

EV

LPA

4000

1000

3500

IV

III

IV

2500
III

1000
II

III

YK

LPA

II

YU

LPA

Y

P-3

LHA-2

6687109,2

25
51

92
11

,7
6

25
51

92
66

,7
8

6687095,43

6687180,32

25
51

92
86

,2
9

25
51

92
06

,0
5

6687210,85

TARAPOTIN KAARI

TARAPO
TIN KUJA

TY
ÖPAIKKAKATU

TARAPOTTSBÅGEN

TARAPOTTSGRÄND

TARAPOTINTIE
TARAPOTSVÄGEN

hule

hule

hule

hule

oja
-1

oja
-1

oj
a-

1

oja-1

oja-1

oj
a-

1

o ja
-1

luo-3

luo-3

lu
o-

3

ARBETS
PLA

TS
GATA

N

PÄHKINÄPO
LKU

HASSELSTIGEN

p

p

p

p

p

p

p

p

1

2

3

4

1

2

3

4

1

2

1

2

1

2

3

4

5

6

9

10

1

2

3

4

6

7

3

5

1

4

2

1

2

2

1

3

2

1

21

1

2
3

7

8

HIEKKAMÄENKUJA

SANDBACKAGRÄNDEN

(535,587,588)

(587,588)

z

z

et

z

z

z

z

e=0.40

e=0.20

oja-1

oja-1

oja-1

o
ja

-1

o ja-1

(588)

p

p

p

oja-1

BRINKGATAN

RINNEKATU

z

oja-1

ERIKSNÄSINTIE

e

m30%

III
1250+175

le

AM
IRALSVÄGEN

1000

III
3200

oj
a-

1

hule

hule

lu
o-

3

mav-1

GNEISSITIE GNEJSVÄGEN

GRANIITTITIE

GRANITVÄGEN

HASSELLUNDEN

oj
a-

1

(532)

1

2

3

t

1

2

GNEISSITIE

GNEJSVÄGEN

e =0.8

IV u1/2

IV u1/2

le

l 20%

IV u1/2
l 20%

1/2k IV u1/2

IV u1/2

l 20%

l 20%

p

p

p

le

le

le

le

le

le

le
V

4100 3750

IV u1/2

1/2kIVu1/2

IV u1/2

2800
3400

1200

1200

1200

2400

2600

1600

2500

1500

p

jk

t

t

38 dBA

38 dBA38 dB
A

PÄHKINÄLEHDONAUKIO

HASSELLUNDSPLATSENZ

Z

1

GNEJSGRÄNDEN

ma-p

4500
I I u ½

1

pj

Am
iraalintie

Am
iralvägen

UUSI PORVOONTIE

NYA BORGÅVÄGEN

500
II 1

KVARTSIKUJA

UUSI PORVOONTIE

NYA BORGÅVÄGEN

a

TA
AS

JÄ
RV

EN
TI

E

TA
ST

RÄ
SK

VÄ
GE

N

NE
IT

I M
IIL

IN
 T

IE
FR

Ö
KE

N
M

IIL
IS

 V
ÄG

a

TA
AS

JÄ
RV

EN
TI

E

TA
ST

RÄ
SK

VÄ
GE

N

SIPOONLAHDEN KOULUKATU SIBBOVIKENS SKOLGATA

UUSI PORVOONTIE

NYA BORGÅVÄGEN

hule

hule

p

a

pp/h
vup

(523,526,527)

(523, 525)

40 km/h

30 km/h

p

p

p

p
z

z

1000
II

pp

lh

lh/le

w

lh/p

TARAPUISTO

TARAPARKEN

038

039

530

531

532

535

50

598

524

525

526

VP

LT-1

YS

Y
P

VL

AK-1

AK-3

VL

AK-2

LPA

EV

AK-1

KMP-1

LP

VL

P-2
VL

ET

VL

ETVU

VP

LT

L-1

VP

lyytijar
Typewritten Text
LIITE / BILAGA 4

AK

120

KTY-3

KTY-2

AK/lpa

P-4

TY-1

ET

EV

VL

LPA

AL

PÄHKINÄKUJA

1

Asuinkerrostalojen korttelialue.
Kvartersområde för flervåningshus.

3 m kaava-alueen rajan ulkopuolella oleva viiva.
Linje 3 m utanför planområdets gräns.

Korttelin, korttelinosan ja alueen raja.
Kvarters-, kvartersdels- och områdesgräns.

Osa-alueen raja.
Gräns för delområde.

Ohjeellinen osa-alueen raja.
Riktgivande gräns för område eller del av område.

Poikkiviiva osoittaa rajan sen puolen, johon merkintä kohdistuu.
Tvärstrecken anger på vilken sida av gränsen beteckningen gäller.

Ohjeellinen tontin/rakennuspaikan raja.
Riktgivande tomt-/byggnadsplatsgräns.

Korttelin numero.
Kvartersnummer.

Kadun, tien, katuaukion, torin, puiston tai muun yleisen alueen nimi.
Namn på gata, väg, öppen plats, torg, park eller annat allmänt område.

ASEMAKAAVAMERKINNÄT JA -MÄÄRÄYKSET
BETECKNINGAR 0CH BESTÄMMELSER I DETALJPLAN

Toimitilarakennusten korttelialue. Alueelle saa sijoittaa toimistotiloja sekä ympäristöä
häiritsemättömiä teollisuus- ja varastotiloja. Korttelialueelle saa sijoittaa alle 10000
k-m2 paljon tilaa vaativaa kauppaa, kuten huonekalukauppa, auto- ja venekauppa,
rakennustarvike-, maatalous- ja puutarhakauppa. Muuta ei keskustahakuista
erikoistavarankauppaa voi sijoittaa korttelialueelle alle 5000k-m2 ja
päivittäistavarakaupan myymälätilaa alle 2000k-m2.

Kvartersområde för lokalbyggnader. På området tillåts kontorsutrymmen samt
industri- och lagerlokaler som inte stör miljön. I kvartersområdet får placeras under
10 000 vy-m2 utrymmeskrävande handel, såsom möbelhandel, bil- och båthandel,
byggvaru-, lantbruks- och trädgårdshandel. I kvartersområdet tillåts därutöver under
5 000 vy-m2 annan icke-centrumorienterad handel och under 2 000 vy-m2
affärslokaler för dagligvaruhandel.

Toimitilarakennusten korttelialue. Alueelle saa sijoittaa toimistotiloja sekä ympäristöä
häiritsemättömiä teollisuus- ja varastotiloja.
Kvartersområde för lokalbyggnader. På området tillåts kontorsutrymmen samt
industri- och lagerutrymmen som inte stör miljön.

Asuinkerrostalojen korttelialue.
Asuinkerrostalojen korttelialue, jolle saa sijoittaa autopaikkoja kortteleista xxx ,xxx ja
xxx. Korttelialueelle voidaan sijoittaa myös pysäköintilaitos. Kortteli on tarkoitettu
alkuvaiheessa pysäköintiin, ja sen toteuttaminen myöhemmin asuinkerrostaloilla
edellyttää rakenteellista autojen pysäköintiä.
Kvartersområde för flervåningshus.
Kvartersområde för bostadsvåningshus på vilket tillåts bilplatser för kvarteren xxx, xxx
och xxx. På kvartersområdet kan också placeras en parkeringsanläggning. Kvarteret
är i första skedet avsett för parkering och strukturell bilparkering förutsätts när
kvarteret i ett senare skede genomförs med bostadsvåningshus.

Palvelurakennusten korttelialue kokoontumistiloja varten. Ravintolatoiminta on sallittua.
Kvartersområde för servicebyggnader med samlingsutrymmen. Restaurant verksamheten
är tillåten.

Ympäristöhäiriöitä aiheuttamattomien teollisuus- ja varastorakennusten korttelialue.
Kvartersområde för industri- och lagerbyggnader som inte orsakar miljöstörningar.

Yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten alue.
Område för byggnader och annläggningar för samhällsteknisk försörjning.

Suojaviheralue.
Skyddsgrönområde.

Ohjeellisen tontin/rakennuspaikan numero.
Nummer på riktgivande tomt/byggnadsplats.

Lähivirkistysalue.
Område för närrekreation.

Autopaikkojen korttelialue.
Kvartersområde för bilplatser.

Asuin-, liike- ja toimistorakennusten korttelialue.
Kvartersområde för bostads-, affärs- och kontorsbyggnader.

lyytijar
Typewritten Text
LIITE / BILAGA 5

1500

IV

le

oja-1

hule

z

p

e=0.50

luo-3

a -2

(587,588)

et

m30%

Rakennusoikeus kerrosalaneliömetreinä.
Byggnadsrätt i kvadratmeter våningsyta.

Roomalainen numero osoittaa rakennusten, rakennuksen tai sen osan suurimman
sallitun kerrosluvun.
Romersk siffra anger största tillåtna antalet våningar i byggnaderna, i byggnaden
eller i en del därav.

Ohjeellinen rakennusala
Riktgivande byggnadsyta

Nuoli osoittaa rakennusalan sivun, johon rakennus on rakennettava kiinni.
Pilen anger den sida av byggnadsytan som byggnaden skall tangera.

Ohjeellinen leikki- ja oleskelualueeksi varattu alueen osa.
Riktgivande för lek och utevistelse reserverad del av område.

Katualueen rajan osa, jonka kohdalta ei saa järjestää ajoneuvoliittymää.
Del av gatuområdes gräns där in- och utfart är förbjuden.

Avo-ojaa varten varattu alueen osa.
För öppet dike reserverad del av område.

Ohjeellinen alueen osa, jolle voidaan tehdä allas hulevesien selkiyttämistä ja
imeyttämistä varten.
Riktgivande del av område, där en bassäng för sedimentering och infiltrering av
dagvatten kan anläggas.

Ohjeellinen polku. Kulkuyhteys tulee toteuttaa luonnonolosuhteiden mukaan niin, että
maisemakokonaisuuden arvo ei vähenny.
Riktgivande stig. Gångleden bör anpassas till naturförhållandena så, att lands-
kapshelhetens värde inte minskas.

Puistomuuntamolle varattu alueen osa.
För parktransformator reserverad del av område.

Maanalaista johtoa varten varattu alueen osa.
För underjordisk ledning reserverad del av område.

Rakennusala.
Byggnadsyta.

Istutettava puurivi.
Trädrad som skall planteras.

Jalankululle varattu katu.
För gångtrafik reserverad väg.

Ohjeellinen pysäköimispaikka.
Riktgivande parkeringsplats.

Tehokkuusluku eli kerrosalan suhde tontin/rakennuspaikan pinta-alaan.
Exploateringstal, dvs. förhållandet mellan våningsytan och tomtens/byggnadsplatsens
yta.

Alueen osa jolla olevaa luonnon monimuotoisuuden kannalta arvokasta
pähkinäpensastoa ei saa kaataa tai muuten vahingoittaa.
Del av område där de befintliga för naturens mångfald värdefulla hasselbuskarna inte
får fällas eller annars skadas.

Auton säilytyspaikan rakennusala. Viherkatollinen autotalli tai -katos saadaan toteuttaa
kaavassa määritellyn rakennusoikeuden lisäksi.
Byggnadsyta för förvaringsplats för bil. Bilgarage eller -tak försett med gröntak får
byggas utöver den byggrätt som anges i planen.

Suluissa olevat numerot osoittavat korttelit, joiden autopaikkoja saa alueelle sijoittaa.
Siffrorna inom parentesen anger de kvarter vilkas bilplatser får förläggas till
området.

Istutetava alueen osa, jossa puusto pääosin säilytettävä.
Del av område som skall planteras och där befintligt trädbestånd i huvudsak skall
bevaras.

Istutettava alueen osa.
Del av område som skall planteras.

Ohjeellinen rakennusala, jolle saa sijoittaa yhdyskuntateknistä huoltoa palvelevia
rakennuksia. Riktgivande byggnadsyta där byggnader för samhällsteknisk försörjning
får placeras.

Merkintä osoittaa, kuinka monta prosenttia rakennusalalle sallitusta kerrosalasta
saadaan käyttää liiketiloja varten.
Beteckningen anger hur många procent av den på byggnadsytan tillåtna våningsytan
som får användas för affärslokaler.

ALLMÄNNA BESTÄMMELSER:

Bindande anvisningar för byggnadssätt uppgörs på området.

Tomtindelningen på området är riktgivande.

Byggnaden bör i allmänhet placeras minst 4 meter från grannens tomtgräns, om inte
annat anvisas i detaljplanen.

Vid byggande skall klarläggas, att radon inte orsakar olägenheter för hälsan.

På gårdsområde som är avsett för utomhusvistelse får det buller som orsakas av
trafiken i kombination med övrigt buller inte överskrida värdet 55 dB (A) dagtid eller
värdet 45 dB (A) nattetid mellan kl. 22 och 07.

Balkongerna ska inglasas om bullernivån vid en fasad med balkonger överskrider 55
dB (A) dagtid.
Dessutom ska balkonger på fasader mot Nya Borgåvägen alltid inglasas.
Kraven i bullernormerna ska uppfyllas i alla faser av områdets genomförande

Dagvatten bör fördröjas i huvudsak på tomten. Alla projekt som förutsätter
bearbetning av markytan och en dagvattenplan som omfattar både byggnadstiden och
slutläget ska godkännas av byggnadstillsynen. Dagvatten bör styras till planteringar,
biofiltreringsområden och naturliga eller anlagda sänkor innan det avleds till ett
allmänt dagvattensystem eller får rinna ut i terrängen. Dagvatten från
parkeringsområden ska alltid styras till det allmänna dagvattensystemet.
Den sammanlagda dimensioneringsvolymen av alla fördröjningskonstruktioner bör vara
1,0m3 för varje 100 m2 som inte släpper igenom vatten. Gröna tak räknas inte in i
den yta som ska fördröjas. Fördröjningskonstruktionerna ska tömmas inom 12-24
timmar från att de fyllts och de ska ha ett kontrollerat överlopp.

Bilplatser skall byggas minst enligt följande:
- I AK-1 och P-4 -kvarter 1bp / 70 m2 våningsyta eller 4bp/5 bostäder.
- För seniorboende 1 bp / 120 våningskvadratmeter.
- För service- och äldreboende 1 bp / 250 våningskvadratmeter.
- gästbilplatser 1bp/högst 10 bostäder.
- Bilplatser bör byggas 1 bp / 50 våningskvadratmeter i KTY-3 kvarteren.
- Bilplatser bör byggas 1 bp / 150 våningskvadratmeter i KTY-2 kvarteren.

Kvartersvis och byggnadsgruppvis bör byggnaderna bilda en harmonisk enhetlig helhet
beträffande byggnadsmassa, fasader, takform, material och färg. Takformen är åstak,
pulpettak eller dubbelt pulpettak, taklutning 1:2,5 - 1:6.

Stödmurarnas huvudsakliga fasadmaterial skall vara natursten.

I området får inte oskyddat förvaras eler lagras flytande bränslen
eller andra ämnen, som kan förorena vattendragen.

Alla cisterner, som är avsedda för flytande bränslen eller andra ämnen, som kan
äventyra vattendragens kvalitet, skall anläggas i en vattentät och täckt
skyddsbassäng. Bassängens volym skall vara större än den maximala mängden
vätska som lagras.

På AK-kvartersområde:
Tekniska utrymmen, utrymmen för avfallshantering, befolkningsskydd och med dessa
jämförbara utrymmen får byggas utöver den i planen angivna byggrätten.

Parkeringsanläggningarnas körramper och övriga nödvändiga konstruktioner i
källarvåningen får byggas utöver byggrätten.

I samband med ingångarna får utöver den tillåtna byggrätten byggas
förvaringsutrymmen för sambruk högst 30 m²-vy/trapphus.

Utöver den i detaljplanekartan angivna byggrätten är det tillåtet att i varje våning
bygga fönsterförsedda trapphus där naturljus kan komma in, som överskrider 15 m².

Entrétaken, balkongerna och terrasserna får sträcka sig högst 3 meter utanför
byggnadsytan på tomten.

Med byggnadstillsyningsmyndighets beslut får på området byggas underjordiska
tomtvisa eller för allmänt bruk avsedda utrymmen för befolkningsskydd oberoende av
byggnadsytans gränser.

Byggnadernas fasadytor mot gatan skall i huvudsak vara rappade och fogfria.

Parkeringsplatserna bör avskiljas från den övriga omgivningen med staket och/eller
skyddsplanteringar och uppdelas genom träd- och/eller buskplanteringar i delar som
omfattar högst 8 bilplatser.

Parkeringsområdet ska grupperas med planteringar, kantstenläggningar, gräsarmering
och betongstenläggningar.

Lekområdet bör vara minst 100 m² och annat utevistelseområde 20 m². Lek- och
utevistelseområde bör med skyddsplanteringar och/eller staket avskiljas från
servicetrafik och bilplatser.

I mindre än 8 m vinkelrätt mätt från bilplats belägen fasad får inte placeras till
bostadsrum hörande huvudfönster, såvida inte bostädernas golvyta ligger 1 m högre
än bilplatsnivån.

Staket eller häck får inte anläggas på gränserna mellan bostadstomterna.

I AK -kvarteren skall bostadshusen anslutas till fjärrvärmenätet enligt MarkByggL
57a§.

YLEISET MÄÄRÄYKSET:

Alueelle laaditaan sitovat rakennustapaohjeet.

Alueella on ohjeellinen tonttijako.

Rakennus on yleensä sijoitettava tontille vähintään neljän metrin päähän naapurin
tontin rajasta, ellei asemakaavassa muuta osoiteta.

Rakentamisen yhteydessä on selvitettävä, ettei radonista aiheudu terveydellistä haittaa.

Liikenteestä aiheutuva melutaso ei oleskeluun tarkoitetulla piha-alueella saa ylittää
muu melu huomioon ottaen päivisin arvoa 55 dB (A) eikä öisin klo 22-07 arvoa 45
dB (A).
Parvekkeet tulee lasittaa jos rakennuksen parvekkeellisen julkisivun melutaso ylittää
päivällä 55 dB (A).
Lisäksi Uuden Porvoontien julkisivujen asuntojen parvekkeet tulee aina lasittaa.
Melunormien vaatimukset tulee saavuttaa alueen kaikissa toteuttamisvaiheissa.

Hulevedet tulee viivyttää pääosin tonttikohtaisesti. Alueen kaikissa maanpinnan
muokkausta edellyttävissä hankkeissa tulee hyväksyttää sekä työmaa-aikainen että
lopputilanteen kattava hulevesien hallintasuunnitelma. Hulevesiä tulee ohjata istutuksille,
biosuodatusalueille ja luonnollisiin tai rakennettuihin painanteisiin ennen liittymistä
yleiseen hulevesijärjestelmään tai maastoon purkamista viheralueille. Pysäköintialueiden
hulevedet tulee aina ohjata yleiseen hulevesijärjestelmään.
Hulevesien kaikkien viivytysrakenteiden yhteenlasketun mitoitustilavuuden tulee olla
1,0m3 jokaista sataa vettä läpäisemätöntä pintaneliömetriä kohti. Viherkattoja ei
lasketa viivytettävään pinta-alaan. Viivytysrakenteiden tulee tyhjentyä 12-24 tunnin
kuluessa täyttymisestään ja niissä tulee olla hallittu ylivuoto.

Autopaikkoja on rakennettava vähintään seuraavasti:
- AK-1 ja P-4 kortteleissa 1ap / 70 kerrosneliömetriä, tai 4ap/5 asuntoa.
- senioriasumisessa 1ap/ 120 kerrosneliömetriä.
- palveluasumisessa ja vanhusten asumisessa 1ap/ 250 kerrosneliömetriä.
- vieraspaikat 1ap/enintään 10 asuntoa.
- KTY-3 kortteleissa autopaikkoja on rakennettava 1ap/50kerrosneliömetriä.
- KTY-2 kortteleissa autopaikkoja on rakennettava 1ap/150kerrosneliömetriä.

Korttelialueittain ja rakennusryhmittäin tulee rakennusten muodostaa massoiltaan,
julkisivuiltaan, kattomuodoiltaan, materiaaleiltaan ja väreiltään sopusuhtainen
yhtenäinen kokonaisuus. Kattomuotona on harjakatto, pulpetti- tai
kaksoispulpettikatto, kattokaltevuus 1:2,5 - 1:6.

Tukimuurien pääasiallisena julkisivumateriaalina tulee käyttää luonnonkiveä.

Alueella ei saa säilyttää irrallaan tai varastoida nestemäisiä polttoaineita tai muita
vesistöjä likaavia aineita.

Kaikki säiliöt, jotka on tarkoitettu nestemäisille polttoaineille tai muille vesistöjen
veden laadulle vaarallisille aineille, on sijoitettava vesitiiviiseen katettuun
suoja-altaaseen Altaan tilavuuden tulee olla suurempi kuin varastoitavan nesteen
suurin määrä.

AK-korttelialueilla:
Tekniset tilat, jätehuoltotilat, väestönsuojat sekä näihin verrattavat tilat saa rakentaa
kaavaan merkityn rakennusoikeuden lisäksi.

Kellarikerroksessa sijaitsevien pysäköintilaitosten ajoluiskat ja muut välttämättömät
rakenteet saa rakentaa rakennusoikeuden lisäksi.

Sisäänkäyntien yhteyteen saa sallitun rakennusoikeuden lisäksi tehdä yhteiskäyttöön
tarkoitettua säilytystilaa enintään 30 k-m2 / porrashuone.

Ikkunallisten luonnonvaloisten porrashuoneiden 15 m2 ylittävä osa on sallittua rakentaa
kussakin kerroksessa asemakaavakarttaan merkityn rakennusoikeuden lisäksi.

Sisääntulokatokset, parvekkeet ja terassit saavat ulottua enintään 3 metriä
rakennusalan rajan ulkopuolelle tontilla.

Rakennusvalvontaviranomaisen päätöksellä alueella saa rakentaa maanalaisia
tonttikohtaisia tai yleiseen käyttöön tulevia väestönsuojatiloja merkityistä rakennusalan
rajoista riippumatta.

Rakennusten katujulkisivujen tulee olla pääosin rapattuja, saumattomalla rakenteella.

Pysäköintipaikat on erotettava muusta ympäristöstä aidoin ja/tai suojaistutuksin ja
jäsenneltävä puu- ja/tai pensasistutuksin enintään 8 autopaikkaa käsittäviin osiin.

Pysäköintialuetta on jäsennettävä reunakiveyksillä, nurmikivellä ja betonikiveyksillä.

Leikkipaikan tulee olla vähintään 100 m² ja muun oleskelualueen 20 m². Leikki- ja
oleskelualueet on erotettava suojaistutuksin ja/tai aidoin huoltoliikenteestä ja
pysäköintipaikoista.

Julkisivuun, jonka kohtisuora etäisyys autopaikasta on pienempi kuin 8 m,
ei saa sijoittaa asuinhuoneen pääikkunoita, ellei asuntojen lattiataso ole vähintään 1m
autopaikkojen tasoa ylempänä.

Asuintonttien välisille rajoille ei saa rakentaa tai istuttaa aitaa.

AK -kortteleiden asuinrakennukset on liitettävä MRL 57a§:n
mukaisesti kaukolämpöverkkoon.

42

lyytijar
Typewritten Text
LIITE BILAGA 6

Sito – Parhaan ympäristön tekijät

Hiekkamäentien
asemakaavamuutosalueen
hulevesiselvitys

6.6.2016

Liitteet:
Liite 1. Valuma-aluekartta
Liite 2. Yleissuunnitelmakartta

lyytijar
Typewritten Text
LIITE / BILAGA 7

Valuma-alueet ja pääpurkureitit

2

 Kohde sijaitsee vedenjakaja-alueella
 Itäosa kuuluu Hangelbybäckenin

valuma-alueeseen, jonka
pääpurkuyhteys on Porvoonväylän
alittava tierumpu, joka laskee
Hangelbybäckenin läntiseen haaraan.

 Lounaisosa kohteesta kuuluu
Sipoonlahden valuma-alueeseen,
jossa purkuyhteys vesistöön on
epäselvä (kts. seuraava kalvo).

 Luoteisosa kuuluu Sipoonjoen
valuma-alueeseen, jossa purkuyhteys
on Örebronoja

Valuma-alueet ja pääpurkureitit

3

Eriksnäsintien alittava 800 mm
rumpu pahoin liettynyt, ylävirran
puoli n. 50 % ja alavirran n. 90 %.

Yläpuolella 800 mm rumpu, välissä
200 mm rumpu, tilapäinen?

Uoma sukeltaa kaivoon, virtausreitti
mereen epäselvä.

Hulevesien hallinnan tarve ja tavoitteet
 Suunnittelualueen tuleva hulevesien hallinnan tarve ja tavoitteet arvioidaan purkureitin ja -

vesistön laadullisen ja määrällisen vastaanottokyvyn perusteella.

 Yleinen tavoite hulevesien hallinnalle suunnittelualueella on, että rakentamisesta ei aiheudu
hulevesien määrän tai laadun haitallista muutosta. Tavoitteen tulee toteutua niin
rakentamisvaiheessa kuin valmiillakin alueella, mikä edellyttää hulevesijärjestelmän
etupainotteista ja vaiheittaista rakentamista.

 Esitetyn hulevesien hallintasuunnitelman lähtökohtana on, että alueella muodostuvat hulevedet
pyritään hallitsemaan mahdollisimman lähellä niiden syntypaikkaa.

 Merkittävin hallinnan tarve muodostuu itäosan kaavamuutosalueelle, jossa kaavamuutosalueen
lisäksi yläpuolinen valuma-alue vanhan Porvoontien pohjoispuolella on täydentymässä
(koulukeskuksen laajennus). Itäosassa myös purkuyhteys Porvoonväylän alitse on rajallinen.
Itäosassa hulevesien hallinnan tarve muodostuu virtausreittien kapasiteetin ja tulvariskin
minimoimisen tarpeesta.

 Lounaisosassa maankäytön vaikutus vesitaseeseen on suhteellisesti suurin valuma-alueen
pienen koon huomioiden. Virtausreitti Sipoonlahteen kulkee tärkeiden liikenneväylien
yhteydessä ja se on osin rajallinen. Maankäytön vaikutus vesitaseeseen pyritään minimoimaan
hallitsemalla hulevesiä syntypaikkakohtaisesti.

 Luoteisosaan edellytetään kokonaan uutta hulevesiverkostoa Örbonojaan saakka, jonka lisäksi
edellytetään syntypaikkakohtaista hulevesien hallintaa.

4

Hulevesisuunnitelma

5

ITÄOSA
 Lähtökohtana noudattaa olevia

virtausreittejä
 Virtausreitit voidaan korvata

tietyin edellytyksin putkilla
uuden katulinjan yhteydessä

 Hulevesien hallinnalle varataan
alueet Uuden Porvoontien
eteläpuolelta sekä ennen
Porvoonväylän alitusta

 Kiinteistökohtainen hulevesien
hallinta 0,5 m3/100m2

Porvoonväylän rummun reunaehto
tasaukseen

 Porvoonväylän alittavan rummun (1000B) vesijuoksu on tasolla +6,11.
 Kuvassa sinisellä on esitetty alue, joka on alle 2 metrin korkeudella

kuivatustasosta (<+ 8,11 m)
• Tällä alueella tarvitaan tasauksen nostoa

6

Porvoonväylän rumpu,
vesijuoksu +6,11

Hulevesisuunnitelma

7

LÄNSIOSA
 Uusien virtausreittien

suunnittelu, mahdollisesti
pohjoiseen Lärkbackan kautta

 Jyrkkiin rinteisiin toteutus
haastavaa

 Kiinteistökohtainen hulevesien
hallinnan tarve korostuu
erityisesti lounaaseen
purettavalla valuma-alueella, 0,5
m3/100m2

Mitoitus
 Hiekkamäentien alueen tulevan rakentamisen oletettiin muodostuvan pinnoiltaan

seuraavasti:
• 20 % kattoa
• 20 % asfalttia
• 30 % puustoa
• 30 % nurmea
•  Läpäisemättömyys ~40 %

 Uuden Porvoontien pohjoispuolisten alueiden maankäyttö arvioitiin Pähkinälehdon
alueen kaavakartan pohjalta
• Asuinalueiden (A ja AK) läpäisemättömyydeksi arvioitiin 60-70 %

 Mallinnuksessa käytettävät parametrit arvioitiin tulevan maankäytön perusteella

8

Mitoitus

9

Uuden Porvoontien alitus alueella A
 Tulo- ja lähtökorko = 10,34 ja 10,25 m
 Pituus = 24,85 m
 Kaltevuus = 0,0036
 Kapasiteetti = ~480 l/s (700 mm)
 HQ (1/100a) = 680 l/s
 Vaadittava DN = 900 mm

Uuden Porvoontien alitus alueella B
 Tulo- ja lähtökorko = 9,67 ja 9,23 m
 Pituus = 29,98 m
 Kaltevuus = 0,0147
 Kapasiteetti = ~1170 l/s (750 mm)
 HQ (1/100a) = 1580 l/s
 Vaadittava DN = 1000 mm

Varareitittömän valta- tai kantatien mitoitusvirtaaman
toistuvuuden tavoitearvo on 1/100a.

Mitoitussade:
 1/100a
 15 min
 233,3 l/s/ha

Mitoitus

10

Porvoonväylän alitus
 Yläpuolinen valuma-alue 117 ha, TIA 21%
 Tulo- ja lähtökorko = 6,11 ja 5,86 m
 Pituus = 70,39 m
 Kaltevuus = 0,0035
 Kapasiteetti = 1230 l/s (nyk. 1000B)
 HQ (1/100a) = 2400 l/s (maankäytön tiivistymisen jälkeen
  Vaadittava DN = 1300 mm (ei hallintaa)

Mitoitussade:
 1/100a
 30 min
 146,7 l/s/ha

 Porvoonväylän alittava virtaama saadaan rajoitettua nykyisen rummun kapasiteettia vastaavaksi

viivyttämällä hulevesiä sen yläpuolisella alueella yhteensä n. 3000 m3

 Vaadittava tilavuus voidaan jakaa useampaan viivytysaltaaseen virtausreitin varrelle (nrot 1-3
kartalla)

 Vaadittava 3000 m3 mahtuu suunnitelmassa varatuille viitteellisille viivytysalueille

Yhteenveto ja suositukset jatkosuunnitteluun

 Porvoonväylän alitusta (1/100a riskimitoitus)
ja alapuolista reittiä varten tarvitaan
viivytystilavuutta yhteensä uoman yhteyteen
noin 3000 m3, mikä voidaan jakaa sopiviin
kohtiin, ys-kartalla (liite) alustava ehdotus
sijoittelusta ja tilantarvetarkastelu
(keskisyvyys noin 0,7m)

 Kiinteistöille suositetaan hulevesien
viivytysvelvoitetta 0,5 m3/100m2, joka
toteutetaan maanpäällisillä paikoitusalueiden
biosuodatuspainanteilla tai tonttien
välissä/sisällä viherpainanteilla.

 Hiekkamäentien pohjoispuolen maankäytön
hulevedet viivytetään painanteessa maaston
luontaisessa painanteessa (kohde 5 YS
kartalla)

 Uuden Porvoontien rummut uusitaan
perusparannuksen yhteydessä

 Välittömiä kunnossapitokohteita tunnistettiin
maastokäynnillä Eriksnäsintien alittavassa
rummussa (pahasti liettynyt) sekä
Amiraalintien eteläpuolella pellon hv-
viemärin purkukohdassa (roskapato, joka
padottaa yläjuoksulle)

11

Hiekkamäentien pohjoispuolen rinteessä
potentiaalinen kohta hulevesien hallintaan

300
30

0 780

7
8

0

1000

3
0

0

500

4
7

0

7
5

0

400

300
500

500

7
0

0

8
0

0 80
0

500

80
0

~800

~
1

2
0

0
T

~8
00

B

300

P

Metriä

0
240

480

HIEKKAMÄENTIEN HULEVESISELVITYS
LIITE 1. Valuma-aluekartta
1:10 000 (A3)

6.6.2016

MERKINNÄT

Selvitysalueen raja

Päävedenjakaja

Valuma-alueet

SIPOONLAHDEN
VALUMA-ALUE

HANGELBYBÄCKENIN
VALUMA-ALUE

HANGELBYBÄCKEN

"Itä
inen haara"

"Läntinen haara"

Selvitysalueesta 16 ha (60%) kuuluu Hangelbybäckenin valuma-alueeseen, 8 ha (30%)
kuuluu Sipoonjoen valuma-alueeseen ja 3 ha (10 %) Sipoonlahden valuma-alueeseen.

Porvoonväylä

Eriksnäsintie

SIPOONJOEN
VALUMA-ALUE

Rumpu / hv ja dimensio

Pääpurkureitit ja virtaussuunnat

Vedenjakajan tarkka
sijainti epäselvä

Rumpu erittäin liettynyt
Virtausreitti menee
kaivoon,purkureitti mereen
epävarma

Örbon oja

a r

a r

a r

a r

a r

a r

a r

a r

a r

a r

a r

k t

k t
k t

k t
k t

k t
k t

k t

k t

a r
a r

a r

a r

Koulu
Skola

k t

Huoltoasema
Servicestation

k t
k t

k

k

k

k

k t

kk

k

k

k

k

k

k

k

k

k
k

k

k t

k

k

k

k

k

k

k

k

k

k

k

k

k

k t

k

k k

k

k t

k

k

k

k
k

k

k

k

k

k t

k
k

k

k t

k

k

kk

k

k

k

k t

k

k

k

k t

k t

k t

k t

Z

Z

Z

Z

40

214

210

218

4

318

94

26

149

58

181

65

135 137 136

125

124

155
122

68

39

225

75

18

61

260

292

225

40

58 223

304

302 260

101

212

234 235

74
95

24

57

51

11

86

92

99

101

129

213

310

272
274

263

207

91

2930
1

73

5

6
14312

50

95

97

62

49

146
12

55
50

28

59

13

145

1

18

264

58
270

246
222

228

268

312

108
110

54 265
109

311

317

16

85

15

95

43
55

96

87

60

42

58
44 75

145

146 147
148

207

131

130

156

151

152

77
118

74
78

111

269270117

301
303

305
306

307
308 119

268

73 99

309

13

316

55

262

258

41

24

113

102
94

57

145 154 174

173

203

271

211
210

251

187

277 204

211 41

30

56

63

32

68

166

67

21

72

66

70

71

28

182

183
206178

189

83

151

150

63

14

261

92

78

46

110
115

158

157

116

69

120

67

121

119

27

123

128

154

153
150

96

81

39

37
37

156

213 44

158 212

25

33 34

47

64 57

32

54

55

26
27 28

41

35

117

6

29

290 116

57
56

55
54 53

62
63

5

90
89 88

152

64
65

50 212

93
95

118
149

155

183

171
251

154

155
156

221
21957

217

216

215

250

153

152

93

92
46

25

24

84

41

147

146

143
144

150

177

142

15

184

185

75

91

74
73

87

86
85

201

41

93
92

6059114
214

115

34

96

9586
88

102
152501

140
68

12

82

83

85

36

291

22

23

90

89

59

5

4

3

1

2

35

227

26

27

46

rp149

rp145

227

57001

89M2406A

57001

89M2406A

8

181

rp348

rp346

rp1

rp2

rp

rp68

rp7

rp2

rp1 rp

rp3

rp

rp

rp

rp76

rp99

rp88

rp92

534

209

533

240
238

236

206

205

76

45

71
97

242
96

65 12

89

210

84

rp

rp

rp

rp

rp603

rp602

rp601

600

50

531

rp54

rp56
rp58

rp62
rp60

rp232

rp17

rp12

rp10

rp11

rp13
rp14

rp

rp29

rp3

rp27

rp129

rp6

rp9

rp15

2

19

123

125
27

127

5

98

83

86

85

92

176

39

38

178

177

10

37

36

35 18

180

178

179

202

19

205

127

619

618

rp rp

10

303

304

9

304

18

4

38 53

46
13 11

2

7 229

218

16

280 282

284

286

288
290

278
276

294
296

300

302

198

306
308

310 543

628

627

625

624

622

621

616

612

10

219

2
220

rp

rp

rp

51

rp
rp

rp

rp

29

41

23

73

92

90

22

35

2

3

4

39

58

254

176

35

7

121

22

31

61

1

43

20

7

9

3

266

237

33

18

196

11

278

9
7

15

98

443

254

8

42

261

22

5

272

14

1

13

6

23

2

36

65

64

10

5

3

12

20

11

2

286

2

4

4

5

6

291

208

34

0

0

209

93

6

15

292

14

294

293

11

12

315

20

24

8

314

51

295

296

297

21

16

95

14

105

2

103

5

228

3

226

4
7

12

222
25

180

14

0

2

140

1

139

229

284

272
270

1

7

2

79

15

26

231

18

23

236

31

209

95

211

5

6

175

207

205

203

201

254

5

4

78
3

83

179

16

15

249
251

253

13

2

12

5

11
4

12

9

18

14

15

15

24

66

1

40

33

34

188

181

268

1

10

2

6
4

9

3

0

8

9

10

937

11

30

12

3

13

2

17

2

11

8

43

10

13

260

50

50

37

3239

9 43

8

4
25

4

212

214

198215

21

17
19

214

274

2

3

1
0

230

1

16

525

7 0
0

9 51

529

49

528

0 62

48

8

4

204

36

63

15

62

252

12

7

8

37
91

24

90

262

1

4

3

2

265

223

7

78

271

1
2

272

274

275

200

2

6

216

4

187

11

12

12

4

1

3

36

97

96
13

5

254

229

28

3

4

41

53

1

269

9

204

203
203

2

2

26

5

5
4

1

6
7

4

63

5

29

265

261

14

33

191

1

26

25

27

94
16

17

24

232

60

2

14

6
28

42

40

15

273

8

5

45

92

23

222

1

9

260

4

3

5

2

12

23

3

274

3

5

8

5

206

0

330

33

6

7

1

3

13
5

270

59

9

195

199

256

242

243

11

50

40

32

6

11

59

53

190

92

119

50

122

4

1
3

170

25

27

2

22

5

5

166

165

164

163

94

185

292

225

157

2

7

4

1

1

8

3
2

174

168

76

12

169

2

1

9

8

9

10

73

3

96

22

90

23

40

70

86

25

50

51

46

94

77

71

90

1

39

60

85

58

16

71

204

99

4

52

78

36

3

26

248

248

41

52

227

45

36

63

71

25

121

137

25

95

93 93

72

179

175

147

4

70

29

33 77

24

21

49

54
14

76

78

65

67

10

17

1245

83

22

23
20

32

89

34
33

31

30

76
35

14

15

10

16

71

53

52

44
23 51

56

13

12

11

42

43

50

38

66
72

39
40

74 7377

21

75

60

61

55
55

20 19

59 30

16

16

34

14

2

3

5

1

10

4

8

7

6
25311

10

9

16

18

53

15

11

1037

1

484 62

31

52

2

136

6

12

34

4

27

30
4

3

35

149

1148

134

1

5

4

1

11

160

169
156

354

125

8

177

3

7

5

29

5

32

53

56

94

3

258

259

17

14
202200

41

5

9

50

197

207

17.43

75

77

3

187

5

126

141
11

1

135

134

21204

33

151

4

34

53

39

92

97

10

11

2

66

63

74

2

68

3

30 26
22

20
10

44
43

40

38

31

47 97 83

81

70

80

77

92

88

76

99

35

255

27

56

59

234

4

3 201

202
2

10

50

53

99

47
2

92

86

59189

4

188

34

37 86

879753

44

4067

58

96

93
91

89

2

1

5

17

86

293

50

8

3

52

68

223

12

224

225

31

10

20

226

2

13

1

206

75

16

34

62

4

228

217

178

59

19

64

57

63
94

7 6

4

3

14

13

135

19

95 18

85 24 74

73

71
64

54
49

94

93

94

68

42

4382

95

36 53

57

647787

89

47 97
66

64

58

52

3231

21

7

34

28 24

84

64

59

54

51

50

41

75
6159

5850

35

29

40

42

41

39

15

78

22

17

96

89

29

37

17

15

87

13

11 94

85
76

78 74

64
58

42

14 12 61

60

10

26

21

30
18

41

42

46

47

53

74

59

44

96
85

81

10
22

49 52
68

7571
36

216

70 71

72

9

79

26

19

88

227

23

228

94

22

21

20

19

43

40

7

3613

3

Råsäng

a r

a r

a r

k t

k t

I I k
k t

k r

k t

k t

k t

k t

k t

k tk k t

Z

Z

201010

201011

201012

201018

201019

201024

212

133

143

192

196

220

141

208

206

135

139

190

131

204
206

218

200
202

140 78

24

18

90 77

82

86

62

310

75

12

7

121

2

41

17

11

92

4

8

7

5

6

3

61

55

43

13

12

15

14

45

12
1

11

84

18

311

6

13

14 2

9

8

181

182

7

6

226

44

3

228

87
46

45

183

1

184

185

34

37

63

32

11

10

5

5

7

4

2

1

68

137

36

142

65

1

3

61

9

10

1

186

309

198

43

210

2

214

214

85
2

47

44

42

14

18

5

4

2

42

4

41

3

2

9

6

8

81
4

15

58

70

95

77

94

67

65

60

39

64

66

12

55

25,1

25,0

24,9

25,0

27,4

15,2

13,9

14,8

16,2

20,9

23,1

25,8

30,731,3

30,7

32,330,4

30,3

29,9

30,6

29,9

30,1

29,7

32,5

33,0

31,8

29,5

30,8

36,5

33,9

35,8

33,5

31,6

31,9

31,9

31,9

32,7

41,7

41,6

40,9

38,6

40,9

37,8 37,7

37,3

41,4

38,7

32,8

38,8

18,0

20,6

19,1

17,4

15,9

15,7

15,4

15,3

15,0

15,0

15,0

15,0

14,9

14,4

14,1

14,5

14,5

24,6

20,8

22,4

15,3

18,4

20,2

18,1

15,5

15,9

16,3

17,1

17,3

16,3

15,7

15,2

15,5

15,8

16,2
16,2

15,8

15,5

17,2

16,1

16,6

17,5

17,6

18,0

18,9

17,4

16,8

16,3

17,1

17,2

16,7

18,9

21,2

20,0

21,2

20,3

24,6

22,424,1

23,8

22,6

23,7

21,6

20,4

15,4
15,4 15,4

15,7

16,8

19,2
20,1

20,3

22,5
22,7

22,9
23,3

22,3

21,2

20,720,8

20,6

26,6

22,9
22,5 22,4

21,1
20,8

16,4

17,3

18,4

16,4

16,3

15,7

15,7

16,3

16,3

18,1

15,3
15,4

15,5

15,7

16,2

16,2

16,2

16,0

15,8

15,8

15,6

15,6

15,6

15,5

15,5

15,2

14,914,5

15,215,0

15,4

16,1

16,1

15,9

15,6

13,7

13,5
13,213,8

14,1

14,0

14,4

13,7

14,1

14,0

14,0

14,0

13,6
13,4

13,7

13,8

13,4
13,5

13,3

13,113,4
14,0

16,2

17,8

16,1

14,6

15,3

15,6

15,5

15,7

15,6

15,6

14,6

14,4

14,7

17,6

18,2

18,6

19,2

20,3

21,6

23,6

24,5

25,2

26,0

26,7

23,1

23,5

23,6

19,8

18,9

28,5
25,8

26,2

23,1

22,0

22,6

25,9

26,5

26,6
25,8

25,9
25,8

25,0

23,8

23,9

25,5

25,5

25,3

23,7

26,0

26,1

25,6

25,4

25,6

26,2

26,5

27,3

28,6
30,430,6

32,1 31,5

32,0

31,2

31,0

29,3

30,7

28,8

30,4

30,8

30,5 29,0

27,6

24,9

25,1

24,0

23,4

26,1

26,3 26,0

18,7

15,8

24,4

38,5

36,8

37,0

37,1
34,9

37,5

37,7

37,637,4

36,6

36,8

36,9 33,6 34,4

33,6

33,2
35,5

30,9

21,0

43,7

40,8

35,8

38,7

40,6

21,4

15,8

23,2

9901:1

1:112
1:116

1:117

1:119

1:120

7:0

4:569 4:570

4:674

4:674

4:897
4:1052

4:1053

4:1054

4:1064

4:1066

4:1067

4:1068

4:1069
4:1070

4:1072

4:10734:1074

4:1083
4:1084

4:1085

4:1097

4:1098

4:1099

4:1100

4:1101

4:1102

4:1104
4:1104

4:1105

4:1604

4:1108

4:1109

4:1110

4:1111

4:1112

4:1112

4:1158

4:1163

4:1164

4:1604

4:1188

4:1189

4:1192

4:1197
4:1200

4:1201

4:1205

4:1206

4:1206

4:1212

4:1251

4:1256

4:1257

4:1257

2-9903-1

4:1283

4:1283

4:1319

4:1320

4:1604

4:1347

4:1604

4:1604

4:1604

4:1435

4:1456

4:1457

4:1468

4:1518

4:1529

4:1533

4:1534

4:1535

1:136

1:136

1:136

4:1205
4:1319

4:1251

1:119

4:1604

4:
16

04

1:136

4:1604

Massby

Kallbäck

Kallbäck

15 15

15

20

20

20

20

2
5

2
5

25

25

2
5

25

30

30

30

30

35

35

35

40

~
1

2
0

0
T

~
8
0
0
B

80
0

~800

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L
L

L

L
L

L

L

L

L

L

L

L

L

L

L

L

L

L

L
L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

L
L

L

L

L

L

L

L

L

L

L

L

L

L

L

L

LL

L

L
L

L

L

L

L

L

L

L

L

S
IP

O
O

N
 JO

K
I

S
IB

B
O

 Ö

r ak

rak

rak

rak

rak

k t

k t

k t

kh

kh

kh

kh

kh

kh

kh

rak

k t

sp

kh

kh

83m

Terveysasema

Liikekeskus

Liikekeskus

Tehdas

Fabrik

Tehdas

Tehdas

Tehdas

Halli

Hälsostation

Affärcentrum

Affärcentrum

Fabrik

Tehdas

Fabrik

Fabrik

Fabrik

Hall

Bondansängen

Bränstat ion
Paloasema

Tarapottskogen

k t

Liikekeskus
Affärcentrum

Halli

Hall

Halli
Hall

Halli
Hall

Halli
Hall

Halli
Hall

k t

k t

rak

k t

k t

k t

k t

k t

k t

k t k t

Rakenteilla

Rakenteilla
k t

k t

k t

k t

k t

pk

lk

lk

lk lk

lk

pk

sp

a r

a r

a r
a r

a r

a r

a r
a r

lk

a r

a r

a r

a r
lk

31m
kh

Päiväkoti
Daghem

Päiväkoti
Daghem

Koulu
Skola

k t

k t

k tk t

k t

k t

Rakenteilla

Rakenteilla

Rakenteilla

k t
k t

k t

0 0

0

0

00

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

3

5

12

6

0

0

0

0

0

0

2:1

2:5

6:92

4:43

2:41

2:40

5:48

5:48

5:46

2:38

1:177

5:622:10

4:962

2:13

4:961

4:1753

5:45

5:34

4:4

5:14

5:39

5:28

5:63

5:40

5:65

5:18

5:22

5:26

5:48

2:29

2:
14

3:145

2:50

4:534

4:944

4:946

4:22

4:964

878:4

4:1447

4:818

2:17
4:817

4:533

4:535

4:104

4:830
4:1446

1:30
1:26

6:91

6:54

3:145

6:85

6:86

3:137

6:71

3:80

4:547

6:69

4:54

4:71

2:45

878:1

2:31

4:167

4:1285

3:0

876:4

878:1

1:37

4:1004

1:21

2:29

4:1431

1:139

4:1002

4:1604

4:1604

4:1604

1:137

4:1178

4:673

4:1195

4:1213

4:478

4:1193

1:37

2:28

4:669

4:1743

4:670

4:24

4:947

4:552

4:553

4:965

1:101

1:81

1:79

1:90

1:80

1:133

1:135

1:109

1:66

1:67 1:74

4:402

4:1286 1:62

1:75

1:89

1:64

1:53

1:52

1:41

1:95

1:96

1:94

1:95

1:138

1:154

1:99

1:97

2:15

2:31

3:23

3:137

3:121

3:141

5:1

1:50

1:39

4:0

3:137

3:136

3:137

3:135

3:129

3:44

3:125

3:17

3:96

3:13

3:94

8:0

3:137

3:79

3:31

6:0

3:78

3:82

3:116

3:126

3:62

3:130

3:132

3:131
3:84

3:118

3:1213:121

3:127

2:33

3:12

3:104

3:128

3:123

3:103

3:104

2:25

3:107

3:111

3:113

3:105

4:550

4:549

4:548

3:104

3:142

3:40

2:7

2:47

3:13

3:127

2:38

2:41

6:54

6:92

6:71

2:1

4:43

4:43

4:43

2:38

4:818

4:22

4:830

4:547

4:966

4:1446

2:11

2:41

2:1

1:82

4:33

3:121

3:1443:13

2:31

1:109

2:10

2:10

2:5

2:29

3:136

3:104

3:137

2:33

2:33

2:33

2:11

2:29

2:29

2:29

4:670

4:1745

4:24

5:48

4:964

4:43

3:137

2:32

1:136

2:11

2:54

3:13

2:10

2.54

5:40

876:4

2:33

4:552

4:64

2:45

1:29

1:19

1:58

2:44

6:54 1:39

5:70

5:71

3:139

3:137

3:143

3:140

3:104

4:1744

1:136

2:32

2:37

1:162

2:36

4:24

4:1750

3:120

3:120

4:69

4:69

2:39

2:40

2:38

1:180

1:136

4:1509

4:324

4:458

4:398
4:323 4:322

5:40

4:15

4:1753

1:22

4:624

4:1753

5:57

5:45

5:67

5:74

5:50

4:42

5:59

4:26

4:22

4:19

4:27

12:0

4:22

5:55

1:116

1:120

1:117

1:112

4:1604

4:1200

4:1202

4:1198

4:1197

4:1203

4:1086

4:1200

4:1171

1:121

1:123

1:122

1:131

1:124

1:120

1:128

1:120 1:126

4:1084

4:1164

4:1085

1:119

1:118

1:113

1:36

1:44

1:120

1:125

1:127

1:120

1:45

1:136

1:14

1:136

1:136

1:172

1:169

1:14

1:174

1:14

1:22

4:15

4:15

5:56

5:45

12:0

5:595:50

5:73

5:56

5:77

1:136

1:161

1:159
1:158

1:157

1:156

1:160
1:164

1:163

1:167

1:1781:166

1:165

1:173

1:170

1:171

1:175

1:176

1:179

1:168

1:181

408 Hangelby

408 Hangelby

419 Massby

414 Kallbäck

404 Eriknäs

414 Kallbäck

419 Massby

419 Massby

414 Kallbäck

Kallbäck 414

414 Kallbäck

414 Kallbäck

414Kallbäck

419 Massby

414 Kallbäck

414 KALLBÄCK

414 Kallbäck

414 Kallbäck

414 Kallbäck

Kallbäck 414 408 Hangelby

419 Massby

414 Kallbäck

753 SIPOO SIBBO

408 Hangelby

408 Hangelby

408 Hangelby

753 SIPOO SIBBO

753 SIPOO SIBBO

753 SIPOO SIBBO

753 SIPOO SIBBO

419 Massby

419 Massby
753 SIPOO SIBBO

753 SIPOO SIBBO

753 SIPOO SIBBO

753 SIPOO SIBBO

414 Kallbäck

753 SIPOO SIBBO

414 Kallbäck

414 Kallbäck

414 Kallbäck

419 Massby

414 Kallbäck

408 Hangelby

408 Hangelby

753 SIPOO SIBBO

753 SIPOO SIBBO

753 SIPOO SIBBO

0

4

5

81

6

7

8

9

10

11

12

20

140

136

18

203

14

10

16

19

213

215

223

225

4

3

18

17

21

31

278

282

0

168

0

171

187

186

246

178

259

4

17

257

195

250

168

196

169

200 194
122

133
121197

100

315 198
186

199
125

4

42
6

3

4

3

2

266

263

264

10

7

3

6

4

11 12
8

6

21

11

4

5

6

7

1
6

2 3

31 1

12

3

2

3

80

143

93

323

313

314

248

18
123

322

124

74

76

77

122
71

72124

5

73

204

11
252275

123

276

236

237

206

205

216

217

218 219

232

233

233

201

220

153

42

p103

p104

p102

p101

p100

1:155
1:148

2-9901-1

2-9903-1

1:147

1:139

1:155

5

5

5

5

5

5

5

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

10

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

15 15

15

15

15

15

15

15

15

15

15

15

15

15

15

15

20

20

20

20

20

20
20

20

20

20

20

20

20

20

20

20

20

2020

20

20

20

20

20

20

20

20

20

20

20

25

25

25

25

25

2
5

25

25

25

25

2
5

25

25

25

2
5

25

25

2
5

25

2
5

25

2
5

2
5

25

30

30

30

30

3
5

35

35

35

5

5

5

10

10

15

15

15

15

15

20
5

5

10

10

10

15

15
15

20

20

20

20

20

20

20

20

20

25

2
5

25

2
5

25

2
5

25

25

25

25

25

25

2
5

2
5

30

30

30

30

30

30

30

30

30

30

30

30

15

20

13.1

17.7

17.5

24,5

0.3 0.3

13.7

17.9

17.6

18.8

21.0

18.9

18.0
15.8

15.3
18.6

20.4

17.7

23.9

30.9

25.8

20.0

17.3

12.8

14.0

19.9

21.2

20.7

20.8

22.7

26.9

26.1

30.9

27.1

19.7

18.7

17.4

18.2

28.9

26.6

28.1

26.8

15.6

15.7

19.0

18.1

20.6

21.220.9

20.7

22.1

19.6

21.0

20.7

22.9

22.8

24.8

21.4

21.8

20.0

14.1

16.6

15.4

16.6

18.0

17.0

14.8

12.8

12.2

9.710.1

9.9

10.4

10.7

11.1

10.9

11.3

11.6

11.9

11.7

12.2

12.5

6.9

7.8

5.8

6.5

6.6

9.6

9.7

9.1

8.0
11.2

0.9

0.4

0.5

1.1

0.4

0.5

0.5

0.5

0.5

0.5

0.5

0.5

9.4

9.2

10.0

9.8

8.4

7.9

5.9

7.4

7.6

9.3

8.8
8.5

10.3

5.8

6.7

7.9

9.3

9.4

9.2

8.9

8.4

9.2

9.3

9.1

8.4

9.5

9.7

2.5

9.1

9.7

8.9

8.6

11.4

8.0

11.3

10.1

9.2

9.8

13.4

16.0

16.2

11.2

15.5

14.3

13.3

13.2

15.0

10.512.6

14.115.8

9.1

8.1

20,7

15.1

15.1

20.1

18.2

18.8

19.117.9

16.0

17.7

19.5
23.1

24.8

24.2

22.1

11.1

13.4

16.4

19.2

21.0

21.5

21.0

19.4

20.3

15.9
14.9

14.4

17.8

19.1

18.3

17.2

15.9

16.6

20.3

22.2

7.7

23.7

28.1

26.0

26.2

24.9

24.8

24.6

23.2

27.0

19.2

10.0

21.9

23.0

23.4

22.6

23.9 32.5

31.7

29.4

22.1

23.1

22.9

28.7
28.1

29.3

28.0

33.1

38.8

40.5

40.039.0

1.2

1.2

1.2

0.9

1.11.1

1.0

1.1 1.1

1.1

1.0

1.1

1.0

0.9

1.4

1.3

1.2

1.0

1.2

0.8

1.7

1.7

1.6

1.5

1.6

5.5

1.9

1.5

2.8

1.4

6.2

5.9

6.0

5.0

5.5

6.2

3.0

3.2

7.2

6.8

6.8

6.9

7.0

7.1

6.7

6.8

7.16.7

6.7

7.0

7.5

7.9

7.9

8.0

8.4

9.1

8.8

15.4

15.8

7.9

6.0

7.2

7.2

3.1

2.3

5.3

7.6

11.7

2.1

2.3

2.9

5.4

3.6

6.6

8.5

12.2

9.7

10.0

11.7

13.3

13.4

13.0

12.9

13.5

14.9

12.2

16.2

15.6

12.5

12.7

12.1

17.7

24.7

23.8

25.1

29.3

28.7

26.8

28.1

11.4

12.3

15.1

41.8

41.8

39.5

35.4

33.1
34.3

36.5

34.7
38.5

38.4

30.5

30.6

25.3

30.3

25.8

25.4

29.1

30.3

31.1
31.9

31.0 38.4

33.2

33.5

33.5

33.2

32.4

32.6

32.1
32.3

26.8
31.932.4

33.7

33.3

32.2

32.9

32.1

31.9

31.2

30.7

30.9

31.031.0

32.2

28.8

29.2

27.7

27.0

1.5

0.8

9.6

9.9

13.7

12.1

12.0

12.1

12.7

17.9

11.8

12.0

15,8

11.9

12.0

12.8

11.8

15,7

11.1

16.7
12.9

12.8

14.0

12.8

13.1

16.7

14.8

13.9

13.0

21.1

19.9 17.9

16.3

16.5

7.9

9.6

7.2

10.3

13.5

15.3

15.1

13.3

11.0

10.3

10.5

10.8

12.7

14.7

8.1

6.1

4.6

4.2

1.8

4.7

6.5

9.6

17.6

16.5

14.2

12.7

14.2

14.8

18.6

14.5

15.3

15,9

15,2

14.7

14.8

14.8

14,7

16,0
15,6

15,9

16.0

15.0

14.6

14.0

13.4

12.8

12.1

11.3

13.6

11.3
12.1

13.1

15.0
16,2

15,6

13.8

13.6

14.0

15.2

14.7

19.7

22.5

25.2

25.9

23.5

16.5

17.5

21.2

21.0

21.2

25.0

19.5

18.6

18.6

18.2

15.9

15.4

15,614,9

15,8

15,8

17,2

19.6
19.9

19.4

19.0

19.0

19.2

19.3

18.9

18.4

18.820.2

18.6

15,4

18.4
17.7

17,4

14,7

15.315.916.4

16.0

19.6

22.4 15.4
15.6

16.015.8

15.5

15.5

16.4
15,4

16.8

16.4

16.1

17.1

17.1

21.7

20.816.9

17.9

18.6

23.8

21.5

22.5

22.7

22.9

28.6

24.8

30.4

30.9

27.6

26.2

26.0

26.2 27.3

18.7

20.3

20.9

7.6

7.8

7.6

7.8

7.9

6.9

6.9

6.8

6.7

6.7

7.1

7.2

7.3

7.0

7.1

7.1

6.9

6.9

7.0

7.4

8.7

8.1

9.0

13.3

12.4
12.6

10.8

11.2

10.1

13.3

13.7

14.1

14.2

14.5

14.7

14.0

13.9

11.9

13.4

7.9

11.5

13.1

15.5

15.0

13.7

14.9

14.514.5

20.6

23.9

23.6

23.5

24.3

22.0

18.6

5.3

5.9

5.9

6.1

6.1

6.3

6.1

6.1

6.1

6.0
6.1

6.1

5.8

5.6

5.7

7.1

6.4

10.4

6.1

11.8

7.7

8.7

11.3

7.1

8.0

11.4

8.3

7.8

7.0

10.5

7.7

13.2

9.8

11.0

11.1

9.5

10.4

13.4

6.4

6.6

6.6

6.6

6.8

6.6

13.6

17.7

20.6

23.3

6.5

13.8

12.8

13.1

13.2

9.3
6.7

11.9

11.5

17.2

12.1

13.8

12.5

12.5

12.5

15.3

18.8

12.5

13.1

12.4

12.2

13.0

11.5

11.7

11,8

15.1

16.2

11.8

11.6

11.6

17.717.7

19.522.4

11.8

12.8

27.5

27.4

25.4

20.6

26.4

25.5

22.7

24.7

20.8

13.5

19.9

17.4

19.5

17.5

17.5

12.8

16.2

18.9

19.3

14.7

13.4

15.6

14.1

16.1

15.2
14.8

15,6

12.2

12.3

12.0
12.0

12.6

12.5

13.0 12.9

12.7

12.6

12.3

19.0

15.1

13.5

14.5

14.7

15.6

20.0

18.2

12.8

9.4

11.9

14.8

14.7

16.6

16.6

19.4

18.5

18.9

20.1

13.5

21.6

8.0

8.2

8.2

8.0

8.6

9.2

9.0

8.7

8.7

9.2

9.6

9.8

10.8
10.7

11.4

7.8

7.3

7.2

7.1

7.0

6.5

6.6

7.5

7.8

9.3

9.2

9.0

9.0

8.7

8.7

8.9

8.8

9.7

9.4

9.6

13.0

13.8

11.4

11.8

11.6

13.7

13.7

18.3

23.7

20.9

20.9
23.0

23.9

23.9

22.7

13.4

12.6

32.9

32.6

32.6
33.0

33.0

33.4

29.3

29.8

32.8

33.0

23,6

26.0

26.1

26.3

29.0

28.1

33.4

25.5

25.9

25.927.0

27.0

26.6

27.1

27.0

27.2

27.7

17.0

19,3

14.8

17.1

19.9

19.9

19.2

18.2

15.9

15.9

15.6

19.5

23.5

23.1

22.6

22.4

23.2

21.8

26.6

25.425.2

25.2

24.8

25.8

24.9

23.4

23.6

24.4

25.4

25.9

28.4

27.8
29.0

28.8

28.9

28.2

30.6

32.7

24.5

28.0

27.8

25.8

26.1

27.0

26.9

27.2

27.8

28.2

28.0

27.8

28.7

27.4

28.0

28.0

27.7

27.7

13.9

12.2

11.9

12.5

12.4

13.6

14.6

15.0

16.5

17.5

17.4

15.2

17.8

18.4

17.3

18.4

16.9

19.4

10.6

10.5

9.5

8.6

8.9

9.2

9.2

9.8

8.9

8.8

8.0
7.8 7.3

7.2

7.1

6.8

7.2

7.1

7.3

7.3

7.3

7.4

13.3

8.7

7.6
10.9

8.0

12.1

17.8

17.2

16.1

21.1

22.9

23.1

25.7

25.7

19.8

18,5

13.0

13.1

13.3

13.1

13.2

13.4

13.2

12.7

12.5

12.0

11.8

10.7

10.6

10.5

10.2

9.7

10.0

9.5

9.5

9.3

9.4

9.2

9.0

13.4

25.1

33.5

38.5

10.6

27.3

13.0

10.3
17.9

11.7 11.8
12.7

9.0

22.4

27.0

25.8

33.1

18.3

9,00

13,4

11,2

11,9

11,9
13,0

17,8

15,3

17,9

13,8

21,1

22,0

22,7

13,3

10,5

11,7

17,0

14,7

14,4

16,1

16,8

21,6

26,3

23.0

26,1

24,9

28,3

29,1

23.0

17.3

22.9

22.3

20.6

19.6

17.5

17.9

18.8

18.9

18.3

18.1

20.0

21.7

21.4
21.1

0.3

0.3

23.1

20.4

19.8

19.4

20.2

12.8

15.6

25.0

21.8

17.1

16.0

24.3

23.1

23.3

24.1

21.6

22.9

22.1

24.0

15.9

13.7

13.3

12.8

14.8

20.5

18.7

18.3

17.3

24.1 17.6

19.9

19.2

16.0

17.4

17.2

15.5

15.5

16.5

17.9

18.0

24.1

23.3

30.2

29.1

27.5

26.2

30.4

28.0

32.3

28.7

32.8

32.2

30.927.0

16.0

16.1

15.8

15.8

15.7

27.3

27.6

26.3

22.9

18,1

14.9

13.9

13.7

13.7

15.4

15.2

19.2

17.6

18.3

21.4

18.220.8

21.522.0

26.0

26.5

25.5
27.6

30.3

30.8

33.1

33.0 31.6

33.4

28.6

21.7

16.9

16.7

16.2

20.0

15.3

14.6

19.5
17.2

13.1

13.8

13.3

13.2

13.1

12.9

13.2

13.1

27.7
21.7

27.6

34.1 35.0

35.6

33.1

30.9

31.3

31.3

34.3

34.4

32.4
31.6

26.6

27.2

28.6

27.8

29.1 29.5

29.3

31.6

30.7

23.6

32.5

34.4

31.9

35.2

35.8

26.6

30.9

30.7

28.9

30.0

30.6

34.9

33.1

30.1

28.4

26.7

27.7

28.1

13.3

15.8

16.8

20.4

21.7

23.4

24.5

20.5

29.4

28.3

12.6

27.6

20.6

23.0

17.2

23.9

23.6

26.5

26.5

28.7

26.6

26.8

26.5

28.3

30.1

29.9

29.4

30.4

30.6

31.1

31.1

30.6

31.0

31.0

31.5

32.2

32.0

31.7
32.3

31.0

32.4

33.9

32.5

32.4

32.1

33.0

32.7

34.0

35.2

35.0

31.9
32.1

32.8

32.6

33.9

34.6

30.8

29.7

29.7

29.9

30.2

31.230.7

31.9

16.6

13,1

14,8 17,6
16,8 20,3

20,8

24,0

28,8

30,8

31,3
29,5

26,5

25,2

6,5
5,1

11,8

19,2

19,1

20,8

7,0

7,0

5,0

6,8

6,4

8,9

13,5

13,6
12,8

5,7

5,8

16,9

17,8

26,7

27,7

22,3

21,6

19,0

11,3

10,3

16,2

16,0

22,1

18,9

23,0

19,7

16,2

15,8

18,0
18,0

21,0

11,8

9,3

18,6

12,6

12,7

13,0

11,7

11,7

11,6

11,2
11,2

4,5

5,1

5,9

6,0

6,9

12,0

6,8

15,713,1

21,6

18,0

15,7

15,4

15,4

7,7

16,7

19,9
14,7

14,7
15,614,5

11,1

12,0

15,7

11,0

8,5
7,0

8,7

9,2

8,0

10,4

10,7

4,6

6,7

11,1

16,3

5,9

10,3

7,7

10,4

5,7

10,9

9,6

6,6
8,3

8,2

11,1

7,7

6,9

7,0

28,4

4,9

5,6

18,3

5,7

6,3

19,0

14,0

21,1

15,7

15,5

20,7

19,6

19,2

12,4

12,5

12,4

12,5

22,0 22,7

24,2

28,5

19,1
19,4

11,9

10,5

5,2

12,4

9,0

9,7

8,5

16,9

13,8

11,9

9,6

8,7

14,5

10,4

9,9

24,7

18,9

20,1

12,9

13,5

26,5

18,7

16,6

9,4

9,9

9,0

11,6

10,6

15,8

29,9

32,0

23,6

21,2

22,1

22,2

16,2

9,1

24,4

29,4

24,6

14,8

16,7

18,6

25,4

10,5

6,5

6,9

14,9

22,0

25,0

15,6

13,1

6,6

19,0

9,5
10,9

22,7

22,0

23,4

7,1

7,4

6,6

31,6

32,7

30,2

30,0

28,1

30,0

28,7
29,5

28,9

4,7

6,0

4,6

4,7

6,1

6,5

6,7

5,5

22,1

21,1

21,1

18,6

22,7

pmo

a
lu

e
 j

a
 t

ie
 r

a
k
e
n
te

i l
la

1:63

1:65

1:71

1:26

1:77

1:27

1:30

2:31

1:57

1:58

3:58

3:68

1:6

1:62

1:153

6:54

1:55

2:7

1:154

3:128

1:68

1:29

1:64

1:75

1:48

1:74

1:76

1:28

1:153

1:218

3:104

1:122

1:39

3:67

1:261:45

1:44

1:155

1:19

4:53

4:54

895:2:43

895:2:43

6:54

1:29
1:152

1:45

5:76

5:75

2:52

753-404-1-121

Kallbäck

Eriksnäs

Hangelby

Hangelby

5

10

10

10

10

10

10

10

10

10 15

15

15

15

15

15

20

20

20

20

25

5

10

10

10

15

15

15

15

20

20

20

25

300
30

0 780

7
8

0

1000

3
0

0

500

4
7

0
7

5
0

400

300
500

500

7
0

0

8
0

0 80
0

500500

+11,255

+11,032
+9,822

+9,674

+9,390

+8,665

+10,393

+10,699+10,336

+10,352

+8,313

+8,369

+7,525

+7,385

+6,730

+6,106

+10,194

+5,862

+5,279

+5,594

300

P

MERKINNÄT

Selvitysalueen rajaus

Avouoma, nykyinen

Avouoma, uusi

Hv, nykyinen (vesijuoksun korko esitetty mustalla)

Hv, uusi

Viivyttävä painanne

Hulevesien viivytysallas

Tulevan pintavalunnan viitteellinen virtaussuunta

Avouoman virtaussuunta

KESKITETYT HALLINTARAKENTEET

Selvitysalueen hulevesien keskitettyyn hallintaan esitetään seuraavia
ratkaisuja:

1. Viivytysallas/-altaat. Uuden Porvoontien pohjoispuolen läpäisemättömän
pinnan osuus ja sen myötä hulevesien määrä tulevat tulevaisuudessa
kasvamaan. Altaan tarkoituksena on virtaaman alentaminen ennen
rakennettavaa aluetta sekä suurempien kiintoainespartikkelien ja irtoroskien
kulkeutumisen estäminen alavirtaan. Uuden Porvoontien alittavat rummut
voidaan mitoittaa suuremmiksi niin, että virtaaman viivytystä ei niiden
yläpuolella tapahdu, vaan altaat toimivat pääosin viivyttävinä rakenteina.

2. Viivyttävä viherpainanne. Viherpainanne tarvitaan ennen Porvoonväylän
alitusta, jotta rakennetulta alueelta tulevan uoman mahdollinen tulviminen
rummun padottaessa voi tapahtua hallitusti. Viherpainanne palvelee myös
rakentamisen aikaista hulevesien hallintaa. Altaat 1 ja 2 muodostavat
yhteensä 3000 m3 viivytystilavuuden, jonka avulla varmistetaan
Porvoonväylän alittavan rummun kapasiteetti rakentamisen jälkeen.
Hallintatarve jaetaan sopiviin kohtiin jatkosuunnittelussa.

3a ja 3b. Nykyinen avouoma säilytetään mahdollisimman pitkälti olemassa
olevalla luontaisesti matalimmalla reitillään. Uoma voidaan myös putkittaa,
mutta mitoitusvesimäärät ovat isoja ja kustannukset korkeat.
Rakennusmassat sijoitetaan siten, että uoman/putken vaatima tilavaraus
otetaan huomioon. Avouomalle on varattava tila katualueelta.

4. Selvitysalueen lounaisosan hulevedet johdetaan hulevesiviemäröinnillä
etelään päin sinne, minne nykyäänkin alueelta purkaa hulevesiviemäri.
Aivan Porvoonväylän tuntumassa olevilta alueilta vedet johdetaan
mahdollisimman paljon viemäröidysti, mutta osa alueen vesistä tulee
väistämättä valumaan Porvoonväylän tieojiin. Tämän alueen
hulevesisuunnittelussa korostuu virtausreitin suunnittelu vesistöön saakka
sekä syntypaikkakohtainen hulevesien hallinta.

5. Asuinalueen hulevedet pyritään kokoamaan uuden kadun yhteyteen
rakennettavaan hulevesiviemäriin, joka puretaan olemassa olevaan
pelto-ojaverkostoon Lärkbackan suunnalla. Purkureittien toteuttaminen
jyrkkään maastoon pohjoiseen tai luoteeseen on haastavaa. Ennen purkua
pelto-ojaan sijoitetaan viivytysallas alentamaan virtaamahuippuja ja
purkureitille kohdistuvaa kuormitusta.

6. Viitteellinen tilavaraus tulevan päivittäistavarakaupan hulevesien
hallintaan.

7. Viitteellinen tilavaraus tulevan koulukeskuksen hulevesien hallintaan.

Tehdasalueen hulevedet valuvat
nykyisellään tieojia pitkin etelään.
Tulevassa tilanteessa hulevedet
pyritään johtamaan samaan suuntaan.

1

2

3a

4

m

0
150

300

HIEKKAMÄENTIEN HULEVESISELVITYS
LIITE 2. YLEISSUUNNITELMA

1:5 000 (A2)
Koordinaatti- ja korkeusjärjestelmä GK25/N2000

6.6.2016

Tulevat rakennusmassat
sovitetaan tässä kohdassa siten,
että hulevesien viivytykselle jää
tilaa.

Hulevesien uusi päävirtausreitti kulkee
joko avouomana tai putkessa tielinjan
mukaisena. Avouoman vaatima
tilavaraus (tarkennetaan) tulee
huomioida rakennusten sijoittelussa.

Hulevesien uusi päävirtausreitti kulkee
joko avouomana tai putkessa nykyisen
virtausreitin mukaisena ja tielinjausta
muutetaan sen mukaiseksi (mahdollisen
avouoman tilavaraus huomioiden).

3b

Tilavaraus hulevesien hallintaan.
Yläpuolinen valuma-alue 11 ha
Tarvittava viivytystilavuus 500 m³ ja
tilavaraus 1000 m² (keskisyvyys 0,5 m)

5

Uomajakso, jonka reunakasvillisuus ja
erityispiirteet pyritään säilyttämään.

Liettynyt rumpu kunnostettava. Myös
sähkökaappien kohta Eriksnäsin tien
lounaispuolella ongelmallinen.

Vanhan Porvoontien perusparannuksen
yhteydessä uusittavat rummut. Mitoitus
raportissa

6

7

Sipoon Söderkullan liikenteellinen selvitys

17.06.2015

LPo, MTu

Raportti

17.6.2015

lyytijar
Typewritten Text
LIITE / BILAGA 8

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 1 (18)

SISÄLTÖ

1 TYÖN LÄHTÖKOHDAT ... 2
1.1 Työn tausta ... 2
1.2 Söderkullan alueen tie- ja katuverkko .. 2
1.3 Alueen kehittyminen ja lähiajan suunnitelmat .. 3
1.4 Sibbesborgin maankäyttösuunnitelmat .. 3

2 MAANKÄYTTÖ JA LIIKENNE-ENNUSTE .. 5
3 LIIKENTEELLINEN TOIMIVUUS SÖDERKULLAN KESKUSTASSA ... 7

3.1 Nykytilan toimivuus ja liikenneverkko ... 7
3.2 Tavoitetilanteen 2025 liikenteellinen toimivuus .. 8

4 SÖDERKULLAN LIIKENNEVERKON TOIMIVUUS ... 10
4.1 Tarkastelutilanne ja liikennetuotokset .. 10
4.2 Nykytilan toimivuus ja liikenneverkko ... 10
4.3 Tavoitetilanteen 2025 liikenteellinen toimivuus .. 11

4.3.1 Söderkullantien ja Uuden Porvoontien (mt 170) liittymä .. 11
4.3.2 Graniittitien ja Taasjärventien liittymät .. 14
4.3.3 Kalkkirannantien ja Uuden Porvoontien liittymä ... 15

4.4 Vaikutukset liikenteen suuntautumiseen ja liikennejärjestelyjen toimivuuteen 16
4.5 Seudulliset vaikutukset ... 17

5 PÄÄTELMÄT ... 18

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 2 (18)

1 Työn lähtökohdat

1.1 Työn tausta

Tässä työssä on päivitetty vuonna 2014 tehdyn selvityksen ”Sipoon Söderkullan liikenneselvitys”

asukasennuste ja liikennetuotoslukuja. Työssä on otettu kantaa Söderkullantien ja Uuden Por-

voontien (mt170) liittymän toimivuuteen ennustetilanteessa vuonna 2025. Selvityksen lähtökoh-

tana on tarkastella Söderkullan alueen liikenteellistä toimivuutta ennen Sibbesborgin yleiskaavan

maankäytön rakentamisen alkua.

Työssä on tarkasteltu lähemmin Söderkullan keskustakorttelien aluetta ja sen maankäytön muu-

toksien liikennetuotosten vaikutuksia lähiliikenneverkkoon. Tarkastelu keskittyy Amiraalintien ja

Uuden Porvoontien (mt 170) liittymäjärjestelyihin. Laajemmassa tarkastelussa on selvitetty Sö-

derkullan alueen liikenneverkon ja sen liittymien liikenteellistä toimivuutta. Tarkastelu on keskit-

tynyt seuraaviin liittymiin ja uusiin yhteyksiin:

 Söderkullantien ja Uuden Porvoontien (mt 170) liittymä

 Amiraalintien ja Söderkullantien liittymä

 Pohjois-Taasjärveltä Pähkinälehtoon kulkevan yhteyden liittyminen Graniittitien

kautta Uuteen Porvoontiehen (mt 170)

 Graniittitien liittymä ilman Pohjois-Taasjärven yhteyttä

Tarkastelussa on käytetty ennustevuotena vuotta 2025. Ennustetilannetta verrataan nykytilan-

teen liikenteelliseen toimivuuteen. Mitoittavaksi ajankohdaksi on valittu illan liikenteellinen huip-

putunti, jonka liikenne koostuu pääosin työmatkaliikenteestä ja asiointiliikenteestä. Liikenne-

ennuste on laadittu päivitetyn Helsingin seudun liikennemallin ja Sipoon kunnan ilmoittamien

maankäyttölukujen perusteella. Tarkastelualueen liikenneverkko on mallinnettu Synchro/Sim

Traffic – ohjelmistolla.

1.2 Söderkullan alueen tie- ja katuverkko

Söderkullan alueen nykyinen tie- ja katuverkko ja eri väylien toiminnallinen rooli on esitetty kar-

tassa 1. Liikenne Söderkullaan Helsingin ja Porvoon suunnista kulkee Uutta Porvoontietä (maantie

170) pitkin. Liikenne Sipoon Nikkilän suunnasta kulkee Söderkullantietä. Yhdessä nämä väylät

muodostavat Söderkullan pääkokoojaväylät. Tärkeimpiä asuinalueiden sisäisiä, paikallisia kokoo-

javäyliä ovat Amiraalintie ja Tasbyntie. Söderkullan tieverkon keskivuorokausiliikennemäärät (KVL

2014) on esitetty kuvassa 1.

Söderkullan keskustan palvelut koostuvat pääosin kouluista, päiväkodeista, urheilukeskuksesta,

terveyskeskuksesta sekä pienemmistä kaupallisten palvelujen yksiköistä. Lisäksi keskustan alueel-

la, Uuden Porvoontien etelä puolella sijaitsee kaksi päivittäistavarakauppaa. Söderkullan keskus-

tassa sijaitsee liityntäpysäköintialue polkupyörille ja linja-autoyhteydet kulkevat Uudella Porvoon-

tiellä muun muassa Helsinkiin ja Porvooseen.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 3 (18)

Kuva 1. Söderkullan alueen nykytilanne 2015; katuluokat, KVL 2014 ja asukasmäärät.

Söderkullan alueen nykytilan liikennemäärät perustuvat yleisen liikennelaskennan keskimääräisiin

vuorokausiliikennemääriin (kuva 1) sekä nykytilan asukasmäärien liikennetuotosarvioihin. Mitoi-

tustilanteen (illan huipputunti, IHT) mt 170 eteläpuolella sijaitsevien päivittäistavarakauppojen lii-

kennetuotos on arvioitu parkkipaikkojen lukumäärän perusteella, niiden käyttöasteen ollessa noin

60 %. Tarkastelualueen katuverkon kapasiteetti on nykytilanteessa riittävä ja liikenteellinen toimi-

vuus on yleisesti erittäin hyvä.

Nykytilanteessa Uuden Porvoontien (mt 170) keskimääräinen vuorokausiliikenne on Söderkullan-

tien liittymän länsipuolella 5650 ajoneuvoa vuorokaudessa. Söderkullan keskustan kohdalla se KVL

on noin 5000 ajoneuvoa vuorokaudessa ja keskustan itäpuolelle saman verran noin 5000 ajoneu-

voa vuorokaudessa. Söderkullantiellä KVL on noin 3500 ajoneuvoa vuorokaudessa ja Eriknäsintiel-

lä 1650 ajoneuvoa vuorokaudessa.

1.3 Alueen kehittyminen ja lähiajan suunnitelmat

Söderkullan alueelle ollaan kaavoittamassa uusia asuinalueita. Alueet ovat pientalo- ja rivitaloval-

taisia ja ne tukeutuvat Söderkullan keskustan palveluihin. Vuoteen 2025 mennessä alueelle on

muuttanut arviolta noin 5000 uutta asukasta. Myös Söderkullan eteläpuolella sijaitseva Eriks-

näsintiehen tukeutuva asuinalue kasvaa tulevaisuudessa noin 1000 asukkaalla. Asukasmääräarviot

perustuvat Sipoon kunnan toimittamiin arvioihin maankäytön toteutumisesta. Söderkullan alueel-

le on suunniteltu toteutuvan vuoteen 2025 mennessä noin 40 000 kerrosneliön työpaikka-alue

Porvoonväylän tuntumaan.

1.4 Sibbesborgin maankäyttösuunnitelmat

Sibbesborgin maankäyttösuunnitelmat rakentamisen arvioidaan alkavan vasta tämän tarkastelun

tavoitevuoden 2025 jälkeen. Sibbesborgin maankäytön tavoitevuosi on 2065, jolloin yhdyskunta-

rakenne joukkoliikennejärjestelmineen voisi olla pääosin toteutunut. Maankäytön suunnittelun

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 4 (18)

tavoitteena on vastata pääkaupunkiseudun kasvutarpeeseen ja toisaalta myös yhdyskuntaraken-

teen tavoitteelliseen kestävään kasvutapaan. Kehityskuvan oletuksena on, että vuonna 2065 Ete-

lä-Sipoon alueella voi asua 100 000 asukasta ja siellä voi sijaita n. 35 000 työpaikkaa metroasemi-

en tuntumassa. Sibberborgin yleiskaava-alueen laajamittainen rakentaminen ja merkittävät lii-

kennejärjestelmä uudistukset on tarkasteltu erikseen Sibbesborgin suunnittelutyön yhteydessä.

Eriksnäsin aluetta on tarkoitus kehittää Sipoon kasvustrategian mukaisesti uutena asuinalueena

palveluineen ja työpaikkoineen. Alueesta tavoitellaan uutta kunnan osa-aluetta, jonka rakentumi-

nen tukeutuu julkiseen liikenteeseen. Sibbesborgin ja Eriknäsin kaava-alueiden tuleva liikenne-

verkko poikkeaa merkittävästi nykyisestä tie- ja katuverkosta. Tässä työssä on tarkasteltu tilannet-

ta ennen Söderkullan ja Eriknäsin laajamittaista uutta rakentamista.

Osayleiskaavaehdotuksen liikenteellinen perusratkaisu on tiheä katuverkko, joka yhdistää alueen

useaan eri suuntaan. Tärkeimmät yhteydet ovat Eriksnäsin sekä poikittainen uusi katuyhteys Hi-

tåsta Kalkkirannanelle, joka edellyttää siltaa Sipoonlahden yli. Tulevaisuudessa joukkoliikenne jär-

jestetään alkuvaiheessa laajentamalla bussireittejä ja tihentämällä vuoroväliä. Asukasmäärän kas-

vu aiheuttaa tehokkaasti järjestetystä joukkoliikenteestä huolimatta paljon henkilöautoliikennet-

tä.

Eriksnäsin osayleiskaavaehdotuksen mukaista maankäyttöä tulee tarkastella osana Etelä-

Sipooseen ulottuvaa itämetron kehityskäytävää ja toisaalta Sibbesborgin itsenäisen kaupunkiko-

konaisuuden osana. Eriksnäsin rantakaupunginosa tulee pitkällä tähtäimellä liittymään kiinteästi

Sibbesborgin keskeisiin osiin. Sibbesborgista on mahdollista muodostua Porvoon keskustan ta-

paan itsenäinen pikkukaupunki palveluineen ja tunnistettavine keskustoineen vastakohtana yksi-

puoliselle esikaupunkivyöhykkeelle tai väljälle haja-asutukselle.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 5 (18)

2 Maankäyttö ja liikenne-ennuste

Matka määritellään yleensä yksisuuntaiseksi siirtymiseksi paikasta toiseen. Matkat jaetaan liiken-

nemalleissa tyypillisesti kotiperäisiin matkoihin ja sellaisiin matkoihin, joiden lähtö- tai määräpaik-

kana ei ole koti. Tässä työssä liikenne-ennusteessa on otettu huomioon kaavamuutoksien ja -

lisäyksien asukasmäärien liikennetuotokset. Tarkastelussa asumisen matkatuotosarvio on laskettu

perustuen Sipoon kunnan toimittamiin arvioihin asuinalueiden asukasmääristä (Kuva 2). Liiken-

teellisessä tarkastelussa matkatuotosarviot on lisätty edellä mainittuihin nykytilan liikennemää-

riin.

Matkatuotosluvut perustuvat Ympäristöministeriön Liikennetarpeen arviointi maankäytön suun-

nittelussa (2008) – oppaaseen. Uusien alueiden matkatuotosarvion laskennassa on käytetty asu-

misen matkatuotoslukuja alle 20 000 asukkaan kaupunkiseudulla ja alueluokkana keskus- ja lähi-

taajamaa. Tällöin kulkutapajakauma henkilöautolla on 59 %, polkupyörällä 16 %, jalan 23 % ja

joukkoliikenteellä 1 %. Laskennassa on otettu huomioon koteihin tehtävät vierailumatkat. Lopulli-

nen liikennemäärä on suhteutettu asumisen matkatuotosten tuntivaihteluun illan huipputunnin

aikana (16–17). Valtaosa nykytilanteen asutuksesta sijaitsee alle 1 km säteellä Söderkullan keskus-

tan palveluista, lukuun ottamatta Hansaksen aluetta, joten kevyen liikenteen on oletettu olevan

tärkeä kulkumuoto alueen sisäisillä matkoilla.

Kuva 2. Söderkullan alue tavoitetilanteessa 2025 (asukkaat ja pääväylien keskimääräinen vuoro-
kausiliikenne).

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 6 (18)

Ennustetilanteessa 2025 Uuden Porvoontien (mt 170) keskimääräinen vuorokausiliikenne on Sö-

derkullantien liittymän länsipuolella 6700 ajoneuvoa vuorokaudessa. Söderkullan keskustan koh-

dalla se KVL on noin 7100 ajoneuvoa vuorokaudessa ja keskustan itäpuolelle noin 5300 ajoneuvoa

vuorokaudessa. Söderkullantiellä KVL on noin 5100 ajoneuvoa vuorokaudessa ja Eriknäsintiellä

2500 ajoneuvoa vuorokaudessa.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 7 (18)

3 Liikenteellinen toimivuus Söderkullan keskustassa

3.1 Nykytilan toimivuus ja liikenneverkko

Kuvassa 3. on esitetty Söderkullan keskustan, Amiraalintien ja Uuden Porvoontien liittymän, nyky-

tilan 2014 liikennemäärät. Liikennemäärät perustuvat kuvassa 1 esitettyihin vuoden 2014 keski-

vuorokausiliikenteen (KVL) lukuihin (Kuva 1), joita on täydennetty päivittäistavarakauppojen lii-

kennemääräarvioilla. Päivittäistavarakauppojen liikennemäärät perustuvat parkkipaikkojen luku-

määrien arvioon ja tarkastelussa on oletettu käyttöasteen olevan noin 60 % illan huipputunnilla.

Amiraalintien ja Uuden Porvoontien liittymän jonopituudet illan huipputunnilla on esitelty kuvas-

sa 3. Simuloinnin perusteella nykytilanteen liikennemäärillä katuverkolla ei esiinny merkittävää

liittymästä aiheutuvaa ajoneuvoon kohdistuvaa viivytystä tai jonoutumista. Liittymän liikenteelli-

nen toimivuus on hyvä ja sen palvelutaso on A, erittäin hyvä (HCM 2010). Liittymän keskimääräi-

nen ajoneuvokohtainen viivytys on noin 8 sekuntia.

Kuva 3. Söderkullan keskustan nykytilan 2014 liikennemäärät ja jonopituudet illan huipputunnilla
(kuva: Synchro).

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 8 (18)

Taulukko 1. Liittymän palvelutason selitys ja suhde odotusaikoihin (HCM 2000).

3.2 Tavoitetilanteen 2025 liikenteellinen toimivuus

Ennustetilanteen liikennemäärät on arvioitu nykytilanteen 2014 liikennemäärien pohjalta. Liiken-

nemääriä on täydennetty K-supermarketin laajentamisen liikennetuotoksella sekä arvioidulla asu-

kasmäärän kasvun tuottamalla liikennetuotoksella. Liikenteen suuntautuminen on arvioitu maan-

käytön sijoittumisen sekä Helsingin seudun liikennemallin suuntautumisen perusteella.

Kuvassa 4. on esitetty Amiraalintien ja Uuden Porvoontien liittymän liikennemäärä ja jonoutumi-

nen ennustevuonna 2025. Liittymän liikenteellinen toimivuus on edelleen hyvä ja sen palvelutaso

on B, hyvä (HCM 2010). Liittymän keskimääräinen viivytys on noin 11 sekuntia (Taulukko 1).

Tarkastelun perusteella K-supermarketin laajennus ei aiheuta ennustetilanteessa (2025) merkittä-

vää jonoutumista tai suuria ajoneuvokohtaisia viivytyksiä. Kiertoliittymä on Amiraalitien ja Uuden

Porvoontien liittymässä liikenteellisesti toimiva ratkaisu. Ennustetilanteissa jonopituudet kierto-

liittymän ja Keskustatien välillä eivät maksimitilanteessakaan ylitä liittymäväliä, joka on suhteelli-

sen lyhyt (alle 30 m).

Kuva 4. Söderkullan keskustan ennustetilanteen 2025 liikennemäärät ja jonopituudet illan huippu-
tunnilla (kuva: Synchro).

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 9 (18)

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 10 (18)

4 Söderkullan liikenneverkon toimivuus

4.1 Tarkastelutilanne ja liikennetuotokset

Söderkullan alueen laajemmassa tarkastelussa on analysoitu koko alueen liikenneverkon toimi-

vuutta sekä keskitytty tarkastelemaan tarkemmin Söderkullantien ja Uuden Porvoontien (mt 170)

liittymää sekä Amiraalintien ja Söderkullantien liittymää. Lisäksi on tarkasteltu ennustetilanteessa

uuden Graniittitien liittymistä Uuteen Porvoontiehen (mt 170) ja Graniittitiehen mahdollisesti liit-

tyvän, Pohjois-Taasjärveltä Pähkinälehtoon kulkevan kokoojakadun vaikutuksia lähiliikenneverk-

koon. Söderkullan maankäytön liikennetuotoksen vaikutuksia on tarkasteltu tavoitetilanteessa

myös Kalkkirannantein ja Uuden Porvoontien liittymässä (mt 170).

Liikenteellisen toimivuuden tarkastelujen tueksi on laadittu Söderkullan ja Eriknäsin alueen

maankäytön tuottama liikenne-ennuste vuoteen 2025. Kuvassa 5 on esitetty uuden maankäytön

tuottama liikenteen lisäys nykyliikennemääriin. Liikennemäärät ovat esitetty ajoneuvoa

vuotokaudessa kullakin alueella, jolle on kaavassa osoitettu tai suunniteltu uutta rakentamista.

Kuva 5. Uuden maankäytön tuottama liikenteen lisäys nykytilanteesta 2015 vuoteen ennustevuo-
teen 2025 (ajoneuvoa vuorokaudessa).

4.2 Nykytilan toimivuus ja liikenneverkko

Nykytilanteessa liikenneverkko toimii hyvin. Söderkullantien ja Uuden Porvoontien kiertoliittymän

palvelutaso on erittäin hyvä (HCM 2010) ja liittymän keskimääräinen viive on noin 7 sekuntia.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 11 (18)

Amiraalintieltä Söderkullantielle liittyvien ajoneuvojen lukumäärä on pieni eikä liittymästä aiheu-

du merkittävää ajoneuvoon kohdistuvaa viivytystä tai jonoutumista. Liittymä toimii nykytilantees-

sa hyvin. Nykytilanteen tarkastelussa ei ole otettu huomioon Graniittitien liittymää.

4.3 Tavoitetilanteen 2025 liikenteellinen toimivuus

4.3.1 Söderkullantien ja Uuden Porvoontien (mt 170) liittymä

Söderkullantien ja Uuden Porvoontien (mt 170) liittymää on tarkasteltu nykyjärjestelyillä sekä

kiertoliittymänä tavoitetilanteessa vuonna 2025.

Ennustetilanteessa nykyiset liittymäjärjestelyt ovat palvelutasoltaan tyydyttävät (kuva 6). Liitty-

män kokonaiskuormitusaste on 0,57 ja ajoneuvokohtainen viivytys on keskimäärin 15 sekuntia.

Uuden Porvoontien suuntaisen liikenteen palvelutaso on hyvä, mutta Söderkullantieltä kääntyvä

liikenne saa tyydyttävän palvelutason (C). Maltillisten liikennemäärien takia Söderkullantien

suunnan jonoutuminen ei ole merkittävä.

Kuvassa 7. on esitetty kiertoliittymän liikennemäärät ja jonopituudet ennustetilanteessa. Ennuste-

tilanteessa kiertoliittymän palvelutaso on erittäin hyvä (HCM 2010) ja liittymän keskimääräinen

ajoneuvokohtainen viive on noin 10 sekuntia (taulukko 1).

Kuva 6. Söderkullantien ja Uuden Porvoontien liittymän (nelihaara valo-ohjaamaton) ennustetilan-
teen 2025 liikennemäärät ja jonopituudet illan huipputunnilla (kuva: Synchro).

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 12 (18)

Kuva 7. Söderkullantien ja Uuden Porvoontien liittymän (kiertoliittymä) ennustetilanteen 2025 lii-
kennemäärät ja jonopituudet illan huipputunnilla (kuva: Synchro).

Liikenteellisen toimivuuden kannalta liittymä toimii nykyisillä liikennejärjestelyillä tavoitevuonna
2025. Kiertoliittymän toteuttaminen tulee ajankohtaiseksi, kun Eriknäsin alueen maankäyttö jat-
kaa kasvua 2025 jälkeen. Kiertoliittymän toteuttaminen hillitsisi ajonopeuksia Uudella Porvoon
tiellä ja parantaa liikenteen sujuvuutta Söderkullantien ja Eriknäsintien suunnista.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 13 (18)

Amiraalintien ja Söderkullantien liittymä

Liikennemäärän kasvu Söderkullantiellä vuoteen 2025 mennessä on maltillista (kuva 8). Uuden

asuinalueen liikennetuotos (saapuva ja lähtevä) jakautuu kahteen suuntaan, jolloin liikennemäärä

Amiraalintien ja Söderkullantien liittymässä ei tule merkittävästi kasvamaan.

Kuva 8. Uuden asuinalueen liikennetuotos ennustetilanteessa 2025.

Kuva 9. Söderkullantien ja Amiraalintien liittymän ennustetilanteen 2025 liikennemäärät ja jonopi-
tuudet illan huipputunnilla (kuva: Synchro).

Kuvassa 9 on esitetty Söderkullantien ja Amiraalintien liittymän ennustetilanteen 2025 liikenne-

määrät ja jonopituudet illan huipputunnilla. Simuloinnin perusteella liittymässä ei esiinny merkit-

tävää liittymästä aiheutuvaa ajoneuvoon kohdistuvaa viivytystä tai jonoutumista. Söderkullantien

nopeusrajoituksen ollessa 50 km/h, liittymisen Amiraalintieltä Söderkullantielle tulisi onnistua su-

juvasti.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 14 (18)

4.3.2 Graniittitien ja Taasjärventien liittymät

Uuden Porvoontien varteen on kaavoitettu uusi asuinalue, joka yhtyy Uuteen Porvoontiehen (mt

170) kahdella liittymällä: olemassa olevalta Taasjärventieltä sekä uudelta, kaavoitetulta Graniitti-

tieltä. Alue koostuu pääasiassa asuinkerrostalojen korttelialueista ja sen asumisperusteinen lii-

kennetuotos on esitetty kuvassa 10. Alueen suunnittelussa on otettu huomioon mahdollisuus

Graniittitien yhteyden jatkamisesta Pohjois-Taasjärvelle (kuva 10).

Kuva 10. Pohjois-Taasjärveltä Pähkinälehtoon kulkevan yhteyden liittyminen Graniittitien kautta
Uuteen Porvoontiehen (mt 170), ajoneuvoa/vrk.

Kuvissa 11 ja 12 on esitetty Taasjärventien liittymän sekä Graniittitien liittymän ennustetilanteen

2025 liikennemääräarviot ja jonopituudet. Simuloinnin perusteella vuoden 2025 ennustetilantees-

sa kummassakaan liittymässä ei esiinny merkittävää liittymästä aiheutuvaa ajoneuvoon kohdistu-

vaa viivytystä tai jonoutumista.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 15 (18)

Kuva 11. Liikennemäärät illan huipputunnilla ennustetilanteessa 2025 Uuden Porvoontien (mt 170)
liittyessä Taasjärventiehen ja Graniittitiehen (kuva: Synchro).

Kuva 12. Jonopituudet illan huipputunnilla ennustetilanteessa 2025 Uuden Porvoontien (mt 170)
liittyessä Taasjärventiehen ja Graniittitiehen (kuva: Synchro).

Uuden Porvoontien eteläpuolelle Porvoonväylän läheisyyteen suunniteltu työpaikka-alue liittyy
Hiekkamäentien kautta Graniittitien liittymään. Liittymä voidaan toteuttaa valo-ohjaamattomana
liittymänä kanavoituna nelihaaraliittymänä. Työpaikka-alueen arvioitu liikennetuotos on noin 400
ajoneuvoa vuorokaudessa, joka on huipputuntina noin 60 ajoneuvoa. Liikennemäärä on vähäinen
eikä aiheuta liikenteellisen toimivuuden kannalta ongelmia. Graniittitien ja Hiekkamäentien liitty-
mäkohdassa voidaan harkita myös kiertoliittymän toteuttamista, mikäli on toivottavaa laskea ajo-
nopeuksia Uudella Porvoontiellä. Molemmat liittymäratkaisut ovat liikenteellisen toimivuuden
kannalta riittäviä.

4.3.3 Kalkkirannantien ja Uuden Porvoontien liittymä

Kalkkirannantie (mt 1533) on Söderkullan yhteys Porvoonväylälle (vt 7). Yhteyttä käyttävät erityi-
sesti Porvoon suunnasta Söderkullan alueelle pyrkivä liikenne. Liikennemallin ennusteen mukaan
liittymän liikennemäärän kasvu koostuu pääasiassa Söderkullan maankäytön lisääntymisestä. Ta-
voitetilanteissa 2025 liikenteen kasvu on maltillinen.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 16 (18)

Kuvassa 13 on esitetty tavoitetilanteiden mukaiset liikennemäärät illan huipputuntina sekä liitty-
mässä esiintyvä jonoutuminen. Liittymäjärjestelyt ovat riittäviä myös tavoitetilanteessa vuonna
2025, kun Söderkullan suunniteltu maankäyttö on toteutunut.

Kuva 13. Liikennemäärät ja jonopituudet illan huipputunnilla ennustetilanteessa 2025 Uuden Por-
voontien (mt 170) ja Kalkkirannantien liittymässä (kuva: Synchro).

4.4 Vaikutukset liikenteen suuntautumiseen ja liikennejärjestelyjen toimivuuteen

Söderkullan alueen uusi maankäyttö on pääosin asuinrakentamista. Söderkullan alueen suunnitel-

lut katuyhteydet palvelevat uutta maankäyttöä, eivätkä muuta olennaisesti jo olemassa olevan

maankäytön tuottaman liikenteen suuntautumista.

Pohjois-Taasjärveltä Pähkinälehtoon kulkevan yhteyden liittyminen Graniittitien kautta Uuteen

Porvoontiehen (mt 170) ei aiheuta merkittävää läpikulkuliikennettä. Toteutettuna yhteys palvelisi

lähinnä sen varren uusia asuinalueita. Pohjois-Taasjärven asukkaita yhteys palvelisi lähinnä kuljet-

taessa Porvoon suuntaan. Pohjois-Taasjärven uusien asuinalueiden liikennetuotos ei kuitenkaan

ole niin merkittävä, että se aiheuttaisi merkittävää häiriötä Graniittitien ja Uuden Porvoontien liit-

tymään.

Pähkinälehdon alue tulee kasvamaan jopa noin 2000 asukkaalla. Nopeusrajoitus Uudella Porvoon-

tiellä Graniittitien liittymän kohdalla on nykytilanteessa 60 km/h ja näkemä Graniittitieltä Porvoon

suuntaan on heikko. Tarkastelun mukainen liittymäratkaisu toimii ennustetilanteessa 2025 hyvin,

mutta liikenneturvallisuuden kannalta kiertoliittymä olisi luonteva vaihtoehto kolmihaaraliitty-

mään. Kiertoliittymä samalla hidastaisi liikennettä liittymän kohdalla ja taajamaan saavuttaessa.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 17 (18)

4.5 Seudulliset vaikutukset

Asuinalueiden työperäiset matkat suuntautuvat pääosin Söderkullan alueen ulkopuolelle, jolloin

pääasiallinen kulkumuoto on henkilöauto. Pendelöintiliikenne käyttää pääosin Porvoonväylää

(vt7) ja Söderkullantietä. Ennustetilanteessa Porvoonväylän keskimääräinen vuorokausiliikenne

on noin 36 000 ajoneuvoa ennustevuonna 2025 Söderkullan kohdalla. Nykytilanteessa Porvoon-

väylän liikenne on noin 25 000 ajoneuvoa vuorokaudessa. Söderkullan alueen kehityksellä vuo-

teen 2025 ei ole merkittäviä seudullisia liikennevaikutuksia vaan liikenteen kasvu on pääasiassa

yleistä liikenteen kasvua Uudellamaalla. Sibbesborgin kaava-alueen toteutumisella on laajemmat

liikennevaikutukset, mutta ne ajoittuvat vuoden 2025 jälkeiselle ajalle.

Sipoon Söderkullan liikenteellinen selvitys
 17.6.2015 18 (18)

5 Päätelmät

Nykytilanteessa Söderkullan alueen tie- ja katuverkon toimivuus on erittäin hyvä. Liikenneverkolla
on kapasiteettia riittävästi eikä merkittävää jonoutumista tai ajoneuvokohtaista viivytystä esiinny
alueen tie- ja katuverkon liittymissä.

Söderkullaan suunniteltu maankäyttö on pääasiassa asuinrakentamista. Asuinrakentamisen lisäksi
tarkasteluissa otettiin huomioon päivittäistavarakaupan laajennus ja uusi työpaikka-alue. Liiken-
teen sujuvuuden tai toiminnallisuuden kannalta nykyinen liikenneverkko mukaan lukien Amiraali-
tien ja Uuden Porvoonväylän (mt 170) sekä Södekullantien ja Uuden Porvoon väylän tulevat kier-
toliittymät ovat kapasiteetiltaan riittäviä tavoitetilanteessa vuonna 2025, kun Sipoon tavoitteiden
mukainen maankäyttö on toteutunut. Söderkullantien ja Uuden Porvoontien liittymä on toimi-
vuudeltaan riittävä nykyjärjestelyillä myös vuonna 2025.

Söderkullan K-marketin ja sosiaali- ja terveysaseman asemakaavamuutos ei aiheuta muutoksia
Amiraalitien ja Uuden Porvoontien liittymäratkaisuihin. Kiertoliittymän kapasiteetti on riittävä ta-
voitetilanteissa 2025, jossa S-market ja K-market ovat toteutettu kaavassa osoitetun 4500 k-m2
kokonaisina Uuden Porvoontien eteläpuolelle. Tarkasteluissa on huomioitu, että kaupallisten toi-
mintojen kysyntä kasvaa Söderkullan väkiluvun kasvaessa.

Asuinrakentamiseen liittyvät uudet katuyhteydet palvelevat pääosin uutta maankäyttö eivätkä
muuta liikenteen suuntautumista siten, että siitä aiheutuisi liikenteellisen toimivuuden kannalta
merkittävää haittaa.

INSINÖÖRITOIMISTO
Severi Anttonen Ky e-mail: severi.anttonen@kolumbus.fi
Mäntytie 4, 00270 Helsinki p. 0400 465861

 2424

SIPOON KUNTA

K 8B HIEKKAMÄENTIEN ASEMAKAAVA- JA
ASEMAKAAVAN MUUTOSALUE

 SÖDERKULLA

01150 SIPOO

MAAPERÄ- JA RAKENNETTAVUUSSELVITYS

30.12.2016

KOMMENTOITAVAKSI

lyytijar
Typewritten Text
LIITE / BILAGA 9

 1

SISÄLLYSLUETTELO
 sivu

 1. YLEISTÄ 2

 2. TEHDYT TUTKIMUKSET 3

 3. POHJASUHTEET 3

4. POHJAVESI 4

 5. RAKENNETTAVUUSLUOKAT,

PERUSTAMINEN JA ALAPOHJAT 5

 6. KUIVATUS 7

 7. ROUTASUOJAUS 8

 8. ALUETYÖT 8

9. SULFAATTIMAAT 9

 10. RADON 11

PIIRUSTUKSET:

1 – 2424 POHJATUTKIMUS-
 JA RAKENNETTAVUUSKARTTA 1:1000

2 – 2424 LEIKKAUKSET A-A JA B-B 1:200/1:100
3 – 2424 LEIKKAUS C-C 1:200/1:100
4 – 2424 LEIKKAUKSET D-D JA E-E 1:200/1:100
5 – 2424 LEIKKAUS F-F 1:200/1:100
6 – 2424 LEIKKAUS G-G 1:200/1:100
7 – 2424 LEIKKAUS H-H 1:200/1:100
8 – 2424 LEIKKAUS J-J 1:200/1:100
9 – 2424 LEIKKAUS K-K 1:200/1:100
10 – 2424 LEIKKAUS L-L 1:200/1:100
11 – 2424 LEIKKAUS M-M 1:200/1:100
12 – 2424 LEIKKAUS N-N 1:200/1:100
13 – 2424 LEIKKAUS O-O 1:200/1:100
14 – 2424 LEIKKAUKSET P-P JA R-R 1:200/1:100
15 – 2424 LEIKKAUS S-S 1:200/1:100
16 – 2424 LEIKKAUS S’-S’ 1:200/1:100
17 – 2424 LEIKKAUKSET T-T JA U-U 1:200/1:100

LIITTEET: 1 ja 2 Maanäytteiden laboratoriolomakkeet näytepisteistä 37 ja 41

 2
INSINÖÖRITOIMISTO
Severi Anttonen Ky e-mail: severi.anttonen@kolumbus.fi
Mäntytie 4, 00270 Helsinki p. 0400 465861

2424

SIPOON KUNTA
K 8B HIEKKAMÄENTIEN ASEMAKAAVA- JA
ASEMAKAAVAN MUUTOSALUE

SÖDERKULLA
01150 SIPOO

MAAPERÄ- JA RAKENNETTAVUUSSELVITYS

Tiedot eivät ole riittäviä rakentamista varten.

1. YLEISTÄ

Sipoon kunnan toimeksiannosta Insinööritoimisto Severi Anttonen Ky on
tehnyt pohjatutkimuksen ja laatinut tämän rakennettavuusselvityksen kaa-
voitusta varten marras-joulukuussa 2016 Etelä-Sipoon Söderkullassa ja
Sipoonlahdessa, aivan Porvoonväylän pohjoispuolella Hiekkamäentien
kohdalla Eriksnäsintien ja Uuden Porvoontien välisellä alueella. Selvityksen
tarkoituksena on ollut tarkastella alueen pohjasuhteita sekä rakennusten,
pihojen ja kunnallistekniikan perustamistapoja kaava-alueen eri osissa.
Asemakaava-alueelle on tarkoitus kaavoittaa työpaikkatontteja sekä alueen
läpi kulkeva kokoojakatu. Alueen länsiosassa sijaitsevan Hartwallin kiinteis-
tön pohjois- ja länsipuoliset asuinkortteleiksi kaavaillut kallioalueet eivät
kuulu tämän selvityksen piiriin.

Hiekkamäentielle ja uudelle kokoojakadulle on tässä merkitty jatkuva (yh-
teinen) paalutus, joka on esitetty karttapiirustuksessa 1 – 2424. Se lähtee
Eriksnäsintieltä koilliseen pitkin Hiekkamäentietä paalulle noin PL 575. Siitä
paalutus jatkuu pitkin uutta kaavoitettavaa kokoojakatua kohti koillista päät-
tyen paalulla noin PL 1600 Uudelle Porvoontielle. Katualueen paalutus ei
ole tarkka. Se on tehty ainoastaan tämän rakennettavuusselvityksen tar-
peisiin.

Paaluvälillä noin PLV 1000 – 1300 uuden kokoojakadun linjausta ja kaavoi-
tettavaa rakennusmassaa siirrettiin tehtyjen pohjatutkimusten perusteella
kaavoitustyön aikana pohjoiseen paremmalle rakennuspohjalle. Siksi teh-
dyt pohjatutkimukset ovat painottuneet tältä osin kaava-alueen eteläosaan
alkuperäisen sijoittelun mukaisesti ja kokoojakadun pohjoispuolinen osa on
kyseisellä osalla jäänyt puutteellisesti tutkituksi. Maastonmuotojen ja esiin-
tyvien avokallioiden perusteella voidaan päätellä nyt puutteellisesti tutkitun
paaluvälin noin PLV 1000 – 1300 pohjoisosan olevan rakennettavuudel-
taan mieluummin parempaa rakennusmaata kuin sillä kohdalla tutkittu
alue.

Pohjatutkimukset nyt tehdyssä laajuudessa eivät ole riittäviä rakentamista
varten, vaan tutkimuksia on täydennettävä kunkin rakennuspaikan ja suun-
nitteluratkaisun mukaisesti.

Sito Oy on tehnyt alueen hulevesiselvityksen.

 3
2. TEHDYT TUTKIMUKSET

K 8B Hiekkamäentien kaava- ja kaavamuutosalueen koko on noin 52 heh-
taaria, josta noin 21 hehtaarin laajuisella tarkastelualueella (työpaikkakort-
telien alue) on nyt tehty painokairaukset 53:ssa tutkimuspisteessä. Maan-
pinnan korkeusasemat on mitattu tutkimuspisteiden kohdilla. Pisteistä nrot
37 ja 41 on otettu maanäytteet savikerroksesta yhden metrin syvyysvälein
viideltä syvyydeltä. Näytteistä on laboratoriossa määritetty silmämääräises-
ti ja tunnustelemalla maalaji ja näytteiden kuivapainoon verratut vesipitoi-
suudet. Mahdollisen sulfaattisaven esiintymistä maanäytteissä on havain-
noitu aistinvaraisesti perustuen näytteiden väriin ja hajuun. Pisteeseen nro
41 on asennettu pohjavesiputki.

Tätä selvitystä varten tehdyt pohjatutkimukset on esitetty karttapiirustuk-
sessa 1 – 2424 ja pohjatutkimusleikkaukset piirustuksissa 2...17 – 2424.

3. POHJASUHTEET

Tässä esityksessä käytetään Hiekkamäentielle ja kaavoitettavalle kokooja-
kadulle tätä tarkoitusta varten tehtyä jatkuvaa paalutusta, joka on esitetty
piirustuksessa 1 – 2424. Kaava-alueen länsiosa paaluvälillä noin PLV
0…750 on enimmäkseen kitkamaa-aluetta ja sen itäosassa paaluvälillä
noin PLV 750…1600 rakennettavat alueet sijoittuvat lähinnä kallioisten kit-
kamaaharjanteiden välisiin savilaaksoihin tai niiden reunamille. Seuraavas-
sa on esitetty yleisluonteinen kuvaus alueen eri osien pohjasuhteista. Tar-
kemmin maaperän kerrosrakenne käy ilmi pohjatutkimusten perusteella
tehdyistä geoteknisistä leikkauksista piirustuksissa 2…17 – 2424.

Paaluväli noin PLV 0…750 on pääasiassa pinnanmuodoltaan kaltevaa kit-
kamaa-aluetta. Maanpinnan kaltevuus on yleensä noin 15%. Avokalliota
esiintyy tällä välillä laajalti sen pohjoisosassa. Yleensä pohjamaa on ylä-
osastaan noin 1 – 2 metrin paksuudelta löyhää silttiä ja alempana keskitii-
vistä tai tiivistä silttimoreenia, jossa on paikoin seassa kiviä. Paaluvälillä
noin PLV 70…120 on löyhiä maakerroksia (silttiä ja savea) noin neljän met-
rin syvyyteen. Kyseinen korttelin osa on tällä tarkasteluvälillä ainoa paalu-
tettava paikka (rakennettavuusluokka 3a, ks. kohta 5). Muut paaluvälin
PLV 0…750 rakennusalueet kuuluvat rakennettavuusluokkiin 2 tai 3b (pe-
rustaminen maan tai irtilouhitun kallion varaan, ks. kohta 5). Pohjavettä ei
tällä alueella havaittu kairaussyvyyksissä.

Paaluväli noin PLV 750…1330 on uuden kokoojakadun eteläpuoliselta
osalta maanpinnaltaan tasaista savialuetta. Rakennettavaksi kaavoitetulla
alueella savikerroksen paksuus on enimmillään noin 5,5 metriä. Ylin noin
yhden metrin paksuinen kerros on kuivakuorisavea. Savesta ei ole tehty
siipikairausta, mutta painokairausvastuksen perusteella se on leikkauslu-
juudeltaan heikkoa. Tällä paaluvälillä uuden kokoojakadun pohjoispuolinen
osa sijoittuu savialueen reuna-alueelle, jossa savikerros ohenee ja maan-
pinta nousee kohti ympäröiviä kitkamaaharjanteita. Pohjoiseen ja luotee-
seen päin mentäessä myös maanpinnan kaltevuus kasvaa. Aivan paaluvä-
lin pohjoisinta osaa ei ole tutkittu, koska kairaukset on ohjelmoitu ja tehty
aikaisemman kaavaluonnoksen perusteella. Saattaa olla, että paaluvälin
noin PLV 1050…1330 pohjoisin osa on rakennettavuudeltaan luokkaa 3b
(maanvarainen, ks. kohta 5). Nykyisten pohjatutkimusten perusteella voi-
daan paaluvälin PLV 750…1330 rakennettavaksi kaavoitettavien osien sa-
noa olevan rakennettavuusluokkaa 3a ja 4 (paalutettavia, ks. kohta 5).

 4
Paaluvälin noin PLV 950…1330 eteläisin osa, jolta asemakaavaluonnok-
sen nykyisessä versiossa kokoojakatu ja rakennuspaikat on siirretty pois,
on koko tarkastelualueen epäedullisinta rakennuspohjaa. Kyseisen paalu-
välin eteläosa on tasaista maanpinnan korkeusaseman vaihdellessa taso-
välillä noin +8,0…+8,6. Se on rakennettavuudeltaan luokkaa 5a (paalutet-
tava, pohjanvahvistus syvästabiloimalla ks. kohta 5). Vaikka savikerroksen
paksuus on enimmillään vain noin kahdeksan metriä, tulee lyöntipaalujen
pituus olemaan enimmillään noin 20 metriä. Pisteistä nrot 37 ja 41 on otet-
tu maanäytteet savikerroksesta yhden metrin syvyysvälein viideltä syvyy-
deltä. Saven laboratoriossa määritetty kuivapainoon verrattu vesipitoisuus
vaihtelee välillä w = 65 – 110 %, eli savi tulee painumaan lisäkuormitusten
(täyttöjen) vaikutuksesta. Savesta ei ole tehty siipikairausta, mutta paino-
kairausvastuksen perusteella se on leikkauslujuudeltaan heikkoa. Pistee-
seen nro 41 asennetussa pohjavesiputkessa on 01.11.2016 havaittu poh-
javesi tasolla +7,13 eli noin 0,85 metrin syvyydessä maanpinnasta (ks.
kohta 4. Pohjavesi).

Pohjoisin osa tarkastelualueesta eli paaluväli noin PLV 1330…1600 on
kahden kallioisen kitkamaaharjanteen välissä oleva savilaakso. Maanpin-
nan korkeusasema nousee kaavoitettavan kokoojakadun kohdalla etelästä
pohjoiseen tasolta noin +9 tasolle noin +11. Tutkitulla alueella savikerros
on syvimmillään kokoojakadun kohdalla ollen noin 3,5 metrin syvyinen. Ylin
0,5 – 1 metrin paksuinen osa on kuivakuorisavea. Saven alapuolella on
keskitiivistä tai tiivistä moreenia. Savialue on rakennettavuusluokkaa 3a
(ks. kohta 5). Paaluvälin itäosassa savikerros ohenee häviten kokonaan
maanpinnan samalla noustessa tason +11 yläpuolelle. Paaluvälin noin PLV
1330…1450 itäosa on rakennettavuusluokaltaan 3b (jyrkähkö maanvarai-
nen, ks. kohta 5). Alueen pohjoisimman osan PLV 1500…1600 itäosa on
rakennettavuudeltaan 2 tai mahdollisesti 1 eli helposti rakennettavaa
maanvaraista aluetta. Kyseistä aluetta ei tässä yhteydessä ole kairattu,
koska se on olemassa olevien rakennusten piha-alueita.

Pohjamaa on koko tarkastelualueella routivaa ja jyrkillä osillaan maan siltti-
syyden ja tasaisilla osilla maan heikon lujuuden takia häiriintymisherkkää,
varsinkin veden ja tärinän vaikutuksesta. Pohjasuhteet on esitetty piirus-
tuksissa 1…17 – 2424.

4. POHJAVESI

Lähinnä topografisen tarkastelun perusteella voidaan sanoa, että pohjave-
den muodostumisalueiden rajat yhtyvät Sito Oy:n hulevesiselvityksen
06.06.2016 Liitteessä 1 esitettyihin hulevesien valuma-alueiden vedenjaka-
jiin sillä lisäyksellä, että astetta pienemmässä mittakaavassa tarkasteltuna
kaava-alueen itäreunassa ja sen eteläpuolella olevat kallioharjanteet muo-
dostavat pohjaveden vedenjakajat. Pohjavedet virtaavat muodostumisalu-
eiden vedenjakajien rajoilta kohti niiden keskustaa ja pääsääntöisesti koko
aluetta tarkasteltaessa pohjoisesta etelään. Kaava-alueen länsiosan poh-
javedet purkautuvat kohti lounasta ja itäosan lopulta kohti kaakkoa.

Kaava-alue jakautuu kahteen pohjaveden muodostumisalueeseen. Sen
itäiseen maastonmuodoiltaan alavampaan pohjavesialtaaseen on asennet-
tu pohjaveden havaintoputki pisteeseen nro 41. Putkessa on havaittu poh-
javesi 01.11.2016 tasolla +7,13 eli noin 0,85 metrin syvyydessä maanpin-
nasta kuivakuorikerroksen alapinnan tasossa. Havainto ajoittuu aikaan, jol-
loin pohjavesi on käytettävissämme olevien pitkäaikaisten havaintojaksojen
perusteella ollut alhaalla. Korkean pohjaveden aikaan pohjavesi voi ha-

 5
vaintopisteessä olla ajoittain paineellista, eli sen painekorkeus voi olla
maanpinnan yläpuolella. Mittauskohtaa ympäröivät topografisesti ylempänä
olevat kitkamaa-alueet saattavat aiheuttaa saven alapuolisen pohjaveden
paineellistumisen (arteesinen pohjavesi). Mikäli katsotaan aiheelliseksi ja
pohjavesiputki säilyy toimintakuntoisena, se olisi syytä havaita uudelleen
korkean veden aikaan, esimerkiksi keväällä lumien sulamisen aikaan. Toi-
saalta paineellisen pohjaveden mahdolliselta esiintymisalueelta on kaavan
kehittämisen yhteydessä ohjattu rakennustoiminnat pois: kokoojakatu ja
rakennusalueet on siirretty pohjoisemmas ylemmäs rinteeseen.

K8B Hiekkamäentien kaava-alue ei sijaitse vedenhankinnan kannalta tär-
keäksi luokitellulla pohjavesialueella. Sen länsirajalla olevan pohjaveden
muodostumisalueen rajan länsipuolella oleva alueluokan II mukainen eli
vedenhankintaan soveltuva Kallbäckin (0175310) pohjavesialue on sekin
kaava-alueen ulkopuolella.

5. RAKENNETTAVUUSLUOKAT, PERUSTAMINEN JA ALAPOHJAT

Seuraava arvio rakennuksien perustamistavoista on alustava: Kaava-alue
on jaettu rakennettavuusluokkiin 2, 3a, 3b, 4 ja 5a riippuen kyseeseen tule-
vista perustamistavoista, mahdollisista alapohjaratkaisuista ja alueraken-
teista. Ylimmät maanvaraiset perustamistasot, anturoiden alustavat geo-
tekniset kantavuudet, louhintatarve sekä paalutyypit ja -pituudet tulee tar-
kistaa rakentamista varten tehtävillä lisätutkimuksilla. Rakennettavuusluok-
kien yhteydessä esitetyt arviot paalupituuksista ovat suuntaa-antavia, ja
esimerkiksi rakennettavuusluokkien 3a ja 4 välinen raja ei yleensä kulje
juuri viiden metrin paalupituuden kohdalla, vaikka näin luokkien kuvauk-
sessa esitetään. Rakennettavuusluokkien rajakohta perustuu laajempaan
kokonaisarvioon. Kaava-alueen eri osien rakennettavuusluokat on esitetty
karttapiirustuksessa 1 – 2424.

Rakennettavuusluokan 1 alueita ei ole (helppo maanvarainen).

Rakennettavuusluokan 2 alueilla rakennukset voidaan perustaa maan va-
raan joko pilarianturoilla tai jatkuvilla anturoilla. Perustamissyvyys on alle
kaksi metriä. Perustamistasoja voidaan nostaa tekemällä massanvaihto
kerroksittain tiivistetyllä murskeella tai soralla. Ylimmät maanvaraiset pe-
rustamistasot tai massanvaihdon alapinnan tasot on alustavasti esitetty
leikkauspiirustuksissa 2…17 – 2424. Anturoiden geotekninen kantavuus on
suuruusluokkaa psall = 200 – 250 kPa. Alimmat lattiat voidaan tehdä maan-
varaisina tai kantavina.

Putkijohdot voidaan perustaa tasauskerroksen välityksellä häiriintymättö-
män pohjamaan varaan, tai mikäli ne asennetaan silttikerroksen löyhään
yläosaan, ne perustetaan suodatinkankaalla ympäröidyn murskearinan ja
tasauskerroksen välityksellä häiriintymättömän pohjamaan varaan. Kai-
vannot voidaan 1,8 metrin syvyyteen asti tehdä luiskattuina kaltevuuteen
2:1 tai loivempaan. Piha-alueiden päällysrakenteet voidaan tehdä maanva-
raisina. Routimiselle herkille päällystealueille (asfaltti, laatoitus) suositel-
laan rakennekerrosten alimmaksi kerrokseksi 200 mm paksuisen suodatin-
hiekan käyttämistä. Kuivatus on helposti toteutettavissa, sillä kaikkialla on
saavutettavissa riittävät kallistukset pinnoille ja hulevesiviemäreille.

 6
Rakennettavuusluokan 3a alueilla rakennukset perustetaan kantavaan
maakerrokseen tai kallioon lyötävillä teräsbetonisilla tai teräksisillä tukipaa-
luilla. Paalupituus on yleensä alle viisi metriä. Mahdollisten kalliokärkien
käyttötarve on selvitettävä tarkentavilla pohjatutkimuksilla. Paalutuksen
suunnittelussa ja paalutustyössä on noudatettava RIL:n ja SGY:n Paalu-
tusohjetta PO-2011 (RIL 254-2011) ja Pienpaalutusohjetta PPO-2007 (RIL
230-2007). Alimmat lattiat tehdään kantavina ja alapohjan alustatila tuule-
tetaan. Hallien lattiat voidaan valaa maata vasten, mutta nekin tehdään
kantavina.

Kaivannot voidaan 1,7 metrin syvyyteen asti tehdä luiskattuina kaltevuu-
teen 1,5:1 tai loivempaan. Putkijohdot voidaan perustaa 300 mm:n paksui-
sen suodatinkankaalla ympäröidyn murskearinan tai teräspoimulevyarinan
ja tasauskerroksen välityksellä maan varaan. Piha-alueiden päällysraken-
teet voidaan tehdä maanvaraisina. Routimiselle herkille päällystealueille
(asfaltti, laatoitus) suositellaan rakennekerrosten alimmaksi kerrokseksi
200 mm paksuisen suodatinhiekan käyttämistä. Riippuen piha-alueille ja
varsinkin putkijohtojen kohdalla tehtävistä lisätäytöistä on kevennyksen
tarve tarkastettava tapauskohtaisesti. Kevennys voidaan tehdä kevytsoralla
KS 432, vaahtolasimurskeella tai suulakepuristetulla polystyreenillä (EPS).

Kuivatus on tarkasteltavan kaava-alueen 3a-luokan rakennuspaikoilla hel-
posti toteutettavissa, sillä kaikkialla on saavutettavissa riittävät kallistukset
pinnoille ja hulevesiviemäreille.

Rakennettavuusluokan 3b alueilla rakennukset voidaan perustaa häiriin-
tymättömän moreenin tai irtilouhitun kallion varaan tai suoraan tasaiseksi
tai porrastetuksi louhitun kallion varaan joko pilarianturoilla tai jatkuvilla an-
turoilla. Maanvaraisten anturoiden geotekninen kantavuus on suuruusluok-
kaa psall = 200 – 300 kPa. Suoraan kallion varaan perustettavien anturoi-
den geotekninen kantavuus on psall = 3,0 MPa. Alimmat lattiat voidaan
tehdä maanvaraisina tai kantavina.

Putkijohdot voidaan perustaa tasauskerroksen välityksellä häiriintymättö-
män pohjamaan tai kallion varaan (kanaalit tarvittaessa louhitaan). Maa-
kaivannot voidaan 1,8 metrin syvyyteen asti tehdä luiskattuina kaltevuu-
teen 2:1 tai loivempaan. Piha-alueiden päällysrakenteet voidaan tehdä
maanvaraisina tai kalliolle, jolloin kallio tarvittaessa rikotaan irtilouhinnalla.
Kuivatus on helposti toteutettavissa, sillä kaikkialla on saavutettavissa riit-
tävät kallistukset pinnoille ja hulevesiviemäreille.

Rakennettavuusluokan 4 alueilla rakennukset perustetaan kantavaan
maakerrokseen tai kallioon lyötävillä teräsbetonisilla tai teräksisillä tukipaa-
luilla. Paalupituus on noin 5 – 15 metriä. Mahdollisten kalliokärkien käyttö-
tarve on selvitettävä tarkentavilla pohjatutkimuksilla. Paalutuksen suunnit-
telussa ja paalutustyössä on noudatettava RIL:n ja SGY:n Paalutusohjetta
PO-2011 (RIL 254-2011) ja Pienpaalutusohjetta PPO-2007 (RIL 230-
2007). Alimmat lattiat tehdään kantavina ja alapohjan alustatila tuuletetaan.
Hallien lattiat voidaan valaa maata vasten, mutta nekin tehdään kantavina.

Kaivannot voidaan 1,7 metrin syvyyteen asti tehdä luiskattuina kaltevuu-
teen 1,5:1 tai loivempaan. Putkijohdot voidaan perustaa 300 mm:n paksui-
sen suodatinkankaalla ympäröidyn murskearinan tai teräspoimulevyarinan
ja tasauskerroksen välityksellä maan tai syvästabiloidun maan varaan. Pi-
ha-alueiden päällysrakenteet voidaan tehdä maanvaraisina. Routimiselle
herkille päällystealueille (asfaltti, laatoitus) suositellaan rakennekerrosten
alimmaksi kerrokseksi 200 mm paksuisen suodatinhiekan käyttämistä.

 7
Riippuen piha-alueille ja varsinkin putkijohtojen kohdalla tehtävistä lisä-
täytöistä on syvästabiloinnin tai kevennyksen tarve tarkastettava tapaus-
kohtaisesti. Kevennys voidaan tehdä kevytsoralla KS 432, vaahtolasimurs-
keella tai suulakepuristetulla polystyreenillä (EPS).

Rakennettavuusluokan 4 rakennuspaikat ovat alueella yleensä tasaisia, jo-
ten varsinkin perusvesien kohdalla saatetaan joutua pumppaukseen.

Rakennettavuusluokan 5a alueilla rakennukset perustetaan kantavaan
maakerrokseen tai kallioon lyötävillä teräsbetonisilla tai teräksisillä tukipaa-
luilla. Paalupituus on yli 15 metriä. Paalutuksen suunnittelussa ja paalutus-
työssä on noudatettava RIL:n ja SGY:n Paalutusohjetta PO-2011 (RIL 254-
2011) ja Pienpaalutusohjetta PPO-2007 (RIL 230-2007). Alimmat lattiat
tehdään kantavina ja alapohjan alustatila tuuletetaan. Hallien lattiat voi-
daan valaa maata vasten, mutta nekin tehdään kantavina.

Kaivannot voidaan 1,6 metrin syvyyteen asti tehdä luiskattuina kaltevuu-
teen 1:1 tai loivempaan. Putkijohdot voidaan perustaa 300 mm:n paksuisen
suodatinkankaalla ympäröidyn murskearinan tai teräspoimulevyarinan ja
tasauskerroksen välityksellä syvästabiloidun maan varaan. Piha-alueiden
päällysrakenteet voidaan tehdä syvästabiloidun maan varaan.

Rakennettavuusluokan 5a alue on hyvin tasasta, joten varsinkin perusvesi-
en kohdalla saatetaan joutua pumppaukseen.

Rakennettavuusluokissa 1, 2, ja 3b on mahdollista toteuttaa kellareita ta-
vanomaisin kellarirakentein eli vesieristetyillä maanpaineseinillä. Vesipai-
ne-eristystä ei nykyisen tietämyksen valossa tarvita. Kellarin rakentami-
seen ryhtyvän on kuitenkin aina selvitettävä rakennuspaikalla vallitseva
pohjavedenpinta.

Rakennettavuusluokissa 4 ja 5a kellareita ei suositella tehtäväksi. Raken-
teet vaatisivat teknisesti vaikeita kaivantojen tuentoja ja kellarin seinien tu-
lisi olla ei ainoastaan vesieristettyjä, vaan vesipaine-eristettyjä. Niiden latti-
at tulisi myös mitoittaa vähintään maanpinnan tasossa vaikuttavan veden-
pinnan aiheuttamalle nosteelle.

Edellinen ei niinkään johdu korkealla olevasta tai mahdollisesti paineelli-
sesta pohjavedestä, vaan kuuluu suositeltavaan rakentamistapaan savi-
alueella, jossa ei tulisi hyväksyä pysyvää pohjaveden alentamista. Siitä on
seurauksena aina savikerroksen kokoonpuristumista eli maanpinnan pai-
numista. Rakentaminen sinänsä paineellisen pohjaveden alueella ei yli
kolmen metrin paksuisella savikolla käytännössä eroa rakentamisesta sa-
vialueella yleensä. Pohjaveden painekorkeus vaihtelee saven alapinnassa
omaan tahtiinsa vaikuttamatta tiiviin kerroksen läpi saven yläpuolelle.

6. KUIVATUS

Vajovesien poisjohtamiseksi on rakennusten ympärykset ja lattioiden alus-
tat salaojitettava RIL 126:n ohjeita ja määräyksiä noudattaen. Alapohjien
alle tai ryömintätilan pohjalle on asennettava veden kapillaarisen nousun
katkaiseva salaojituskerros, joka on yhteydessä salaojiin. Salaojituskerrok-
sen rakeisuuden on oltava ohjeen Rakennuspohjan ja tonttialueen kuivatus
RIL 126 – 2009 kuvan 3.6. mukainen eli sepeliä #6…16 tai #16…32. Ker-
ros erotetaan pohjamaasta suodatinkankaalla N3.

 8
Sito Oy on tehnyt alueen hulevesiselvityksen. Sen mukaan alueen länsi-
osan hulevedet Hiekkamäentien paaluvälin PLV 0 – 575 ympäristössä on
tarkoitus johtaa avo-ojia ja hulevesiviemäreitä pitkin alueen eteläpuolelle,
minne vedet nykyisinkin johdetaan. Loppuosalla kaava-alueesta uuden ko-
koojatien ympäristössä hulevedet johdetaan alueen läpi kulkevaa nykyistä
valtaojaa pitkin Porvoonväylän ali rummussa kohti kaakkoa. Hule-, katto- ja
perusvedet on mahdollista rakennettavuusluokkien 1, 2, 3a, 3b ja osin 4
alueilla vallitsevien maanpinnan kohtuullisten kaltevuuksien puitteissa joh-
taa painovoimaisesti alueelle rakennettavaan kunnalliseen hulevesijärjes-
telmään. Kunnan kannalta on huomioitava, että alueen kaakkoisosa, jonne
itäisen valuma-altaan hulevedet lopulta johdetaan, on hyvin tasainen. Tar-
kemmin alueellinen kuivatus on käsitelty Siton selvityksessä.

Alueella on paljon rinteeseen sijoittuvia rakennuspaikkoja, joiden maapohja
on lisäksi veden vaikutuksesta helposti häiriintyvää silttiä, joten työnaikai-
sessa kuivatuksessa on varauduttava pumppaukseen. Pumppausta ei saa
tehdä anturoiden kohdalta, vaan niiden ulkopuolelle tehtävistä erillisistä
suodatinrakenteella varustetuista pumppauskuopista tai –kaivoista. Kuiva-
tuksella kaivannossa oleva tai sinne valuva vesipinta on alennettava ennen
varsinaiseen tasoon kaivamista kaivutason alapuolelle (koskee myös mas-
sanvaihdon kaivua).

7. ROUTASUOJAUS

Pohjamaa on routivaa, joten rakennusten ja muiden pysyvien rakenteiden
perustukset ja muut maanvastaiset rakenteet on routasuojattava, mikäli ne
eivät ulotu pohjarakennusohjeiden RIL 121-2004 kohdan 5.5.1.4 mukaisiin
routimattomiin perustamissyvyyksiin.

8. ALUETYÖT

Kaava-alueen savesta on otettu maanäytteet kahdesta pisteestä (nrot 37 ja
41) yhden metrin syvyysvälein viideltä syvyydeltä. Savinäytteiden maalabo-
ratoriossa määritetyt kuivapainoon verratut vesipitoisuudet vaihtelevat välil-
lä w = 65 – 110 %. Laboratoriotulokset on esitetty liitteissä 1 ja 2.

Varsinkin savikerroksen yläosan vesipitoisuudet ovat korkeat, yli 100 %
verrattuna näytteen kuivapainoon. Savikerros puristuu kokoon, kun sitä
kuormitetaan. Tällöin syntyy painumia. Painumien suuruutta on arvioitu sa-
ven kuivapainoon verrattuun vesipitoisuuteen perustuvalla laskentamene-
telmällä. Taulukossa 1 on esitetty eripaksuisista lisätäytöistä aiheutuvat
pitkäaikaiset kokonaispainumat.

Taulukko 1. Savikerroksen kokonaispainuma eri paksuisilla lisätäytöillä.
Painuma (mm) Rakenn. luokka
 3a 4 5a
Saven paksuus 2 m 3 m 5 m 7 m 8 m
Lisätäytön paksuus

0,5 m 50 80 110 130 150
1,0 m 90 140 190 230 280
1,5 m 120 190 260 320 380

2,0 m 140 230 320 400 470

 9
Yli 50 mm:n suuruiset painumat ovat haitallisia putkijohdoille, joten putki-
johtolinjat tulee keventää (esim. kevytsoralla, vaahtolasimurskeella tai
EPS:llä), mikäli lisätäyttöjen paksuus ylittää 0,5 metriä ja painuvan saviker-
roksen paksuus 2 metriä. Suurien lisätäyttöjen tapauksessa ei rakennetta-
vuusluokkien 4 ja 5a alueilla painumia saada keventämällä hallintaan, joten
siellä pohjamaa pitää vahvistaa syvästabiloimalla.

Henkilöautojen ajo- ja paikoitusalueiden sekä jalankulkualueiden päällysra-
kenne-ehdotukset (kantavuuden perusteella) rakennettavuusluokkien 2, 3a
ja 3b alueilla ovat seuraavat:

Henkilöautojen ajoalueet
- kulutuskerros, Ab 11/120, 50 mm
- kantava kerros, murske #0…32 150 mm
- tukikerros, murske #0…100 350 mm
- suodatinhiekka 200 mm
- suodatinkangas N3 (tarvittaessa)

 yht. 750 mm

Jalankulkualueet
- betonikiveys tai laatoitus
- asennushiekka 30 mm
- kantava kerros, murske #0..32 100 mm
- tukikerros, murske #0…100 300 mm
- suodatinhiekka 200 mm
- suodatinkangas N3 (tarvittaessa)

 yht. 630 mm (kiveyksen alapinnasta)

Rakennettavuusluokkien 4 ja 5 alueilla henkilöautojen ajo- ja paikoitusalu-
eiden ja jalankulkualueiden päällysrakenteet määritellään tapauskohtaisesti
tarkempien pohjatutkimusten perusteella.

9. SULFAATTIMAAT

Happamat sulfaattimaat (yleensä savi, siltti tai lieju) ovat maaperässä
luonnollisesti esiintyviä rikkipitoisia sedimenttejä, jotka ovat tyypillisesti ker-
rostuneet muinaiselle merenpohjalle, merenlahtiin tai jokisuistoihin (Geolo-
gian tutkimuskeskus 2013). Näihin sedimentteihin rikki on varastoitunut sul-
fidirikkinä, kun mikrobit ovat pelkistäneet meriveden sulfaattia sulfidiksi.
Sulfaattimaassa voi olla sekä hapettunut maakerros (todellinen hapan sul-
faattimaa) että hapettumaton sulfidirikkipitoinen maakerros (potentiaalinen
hapan sulfaattimaa) tai vain toinen näistä. Hapettunut maakerros syntyy
potentiaalisesti happaman sulfaattimaan (sulfidirikkipitoinen maakerros)
joutuessa kosketuksiin ilmakehän hapen kanssa, jolloin sulfidit alkavat ha-
pettua ja todellinen hapan sulfaattimaa syntyy.

Geologian tutkimuslaitos on kartoittanut sulfaattimaiden esiintymistä ran-
nikkoalueella. Suomessa happamia sulfaattimaita esiintyy pääasiassa itäi-
seltä Uudeltamaalta Perämeren rannikolle saakka. Maankohoamisen seu-
rauksena sulfaattimaat ovat nousseet vedenpinnan yläpuolelle. Sipoon
alueella niitä esiintyy noin 10 kilometrin etäisyydelle rannikosta sisämaa-
han päin.

Myös Hiekkamäentien kaava-alueella tai sen läheisyydessä on GTK:n tul-
kintakartassa sulfaattimaan esiintymisen merkitty olevan mahdollista. Poh-
jatutkimusten yhteydessä pisteistä nrot 37 ja 41 on otettu maanäytteet sa-

 10
vikerroksesta yhden metrin syvyysvälein viideltä syvyydeltä. Laboratori-
ossa savinäytteiden mahdollinen rikkipitoisuus ilmenee selkeästi värin ja
hajun perusteella: Väriltään todellinen hapan sulfaattimaa on yleensä (rus-
kean) harmaata savea tai silttiä, yleensä se on myös liejupitoista. Maa
saattaa sisältää runsaasti oransseja ja mahdollisesti myös kellertäviä (jaro-
siitti) rautasaostumia. Potentiaalinen hapan sulfaattimaa (sulfidirikkipitoinen
maakerros) on usein väriltään mustaa tai tumman (likaisen) harmaata.
Maassa on yleensä selvä rikin haju. (Geologian tutkimuskeskus 2013).

Maalaboratoriossa reagoidaan edellä mainittuihin viitteisiin aina automaat-
tisesti ja niistä ilmoitetaan näytteen ottajalle. Myös kairaaja ilmoittaa yleen-
sä jo pelkästään kairatangoissa esiintyvistä sulfaattisavista suunnittelijalle
ilman näytteenottoakin. Tutkitulla alueella ei ole havaittu sulfaattimaita ken-
tällä eikä laboratoriossa.

Liikenneviraston esiselvityksessä ”Sulfaattimaat väylähankkeissa” (Liiken-
neviraston tutkimuksia ja selvityksiä 49/2014) sulfaattimaiden kohdalla
merkittävänä asiana on pidetty niiden läsnäolon havaitsemista riittävän
ajoissa eikä vasta työn aikana. Voitaneen sanoa, että mikäli esimerkiksi
GTK:n kartoitus pitää sulfaattimaan esiintymistä mahdollisena jollakin alu-
eella, saattaisi olla paikallaan esittää joko kaavamääräyksessä tai alueelli-
sessa rakentamisohjeessa hankkeeseen ryhtyvälle velvoite selvittää maa-
perän sulfidipitoisuus rakentamista varten tehtävien pohjatutkimusten yh-
teydessä.

Seuraavassa lainaus em. Liikenneviraston esiselvityksestä (lisäys kursivoi-
tu): ”Maarakennus- ja geoteknisiltä ominaisuuksiltaan sulfaattimaat eivät
juurikaan eroa vastaavista ei-sulfaattipitoisista savi- ja silttimaista. Veden
kyllästäminä sulfaattimaat eivät aiheuta ongelmia rakenteille tai ympä-
röivälle luonnolle. Sulfidit alkavat hapettua ja happamoituminen käynnistyy,
kun sulfidipitoiset kerrokset joutuvat vedenpinnan yläpuolelle ja pääsevät
kosketuksiin ilmakehän hapen kanssa. Pohjavedenpinnan aleneminen voi
seurata esimerkiksi ojituksesta (etenkin salaojituksesta), maankaivamises-
ta tai rakenteiden kuivatusjärjestelyistä. Myös kaivutöiden yhteydessä ja
massojen läjityksessä aiemmin hapettomissa olosuhteissa olleet sulfidipi-
toiset maa-ainekset joutuvat usein hapellisiin olosuhteisiin. Hapettumisen
seurauksena syntyy rikkihappoa, joka on tehokas syövyttäjä.”

Sulfaattimaat ja happamat valumavedet vaikuttavat rakennettuun ympäris-
töön muun muassa aiheuttaen teräksen korroosiota ja betonirakenteiden
syöpymistä sekä esimerkiksi tierakenteissa olevien teräsputkirumpujen
ruostumista. Mikäli kohdekohtaisissa rakentamista varten tehtävissä pohja-
tutkimuksissa jossain kohtaa aluetta havaitaan sulfaattimaata, on TB-
paalujen valmistuksessa ja anturoissa ym. maanvastaisissa betoniraken-
teissa käytettävä sulfaatinkestävää sementtiä eli siihen lisätään 4% silikaa.
Teräspaalujen korroosiovara on tällöin 3,0 mm.

Syvästabiloinnissa käytettyjen sideaineiden lujittumisessa on havaittu, että
pH-arvolla on ratkaiseva merkitys stabiloinnilla saavutettavaan lujuuteen:
mitä pienempi maaperän pH on, sitä pienempi on saavutettu lujuus. Hap-
pamien sulfaattisavien pH on alhainen, joten käytettäessä syvästabilointia
pohjanvahvistusmenetelmänä sulfaattisavessa, suositellaan ennakkoon la-
boratoriossa tehtävien stabiloituvuuskokeiden käyttöä sideainemäärän
määrittämiseksi ainakin suurien kohteiden tapauksessa. Pienemmissä koh-
teissa voidaan kokemusperäisesti kasvattaa sideaineen määrää tai käyttää
muuta sideainetta kuin yleisimmin käytettyä kalkki-sementtiä. Sideaineen
vaihtaminen vaikuttaa lähinnä urakkamuotoon, jolloin hyödynnetään

 11

urakoitsijan asiantuntemusta sideaineen valinnassa. Joissakin tapauksissa
soveltuvia kevennys- ja lujitemateriaaleja käytettäessä pitää ottaa huomi-
oon happamuuden vaikutukset materiaalien pitkäaikaiskestävyyteen.

Erikseen merkittävä tekijä ympäristön kannalta saattaa olla ylös kaivettujen
happamien sulfaattimaiden vaikutus valumavesiin. Pahoja tilanteita voivat
olla esimerkiksi pitkien kuivien kausien jälkeiset äkilliset rankkasateet, joi-
den seurauksena hapettuneessa sulfaattimaassa muodostunut rikkihappo
huuhtoutuu yhdessä liuenneiden metallien, kuten alumiinin ja kadmiumin,
kanssa valumaveden mukana sivu-uomista pääuomiin. Kun pääuomien vir-
taama on alhainen, on myös laimeneminen vähäisempää kuin normaaleina
vesivuosina. Ylöskaivettujen sulfaattisavien sijoittamiseen ja käsittelyyn liit-
tyen ei nykyään ole tiettävästi olemassa yhtenäistä ohjeistusta tai vakiintu-
neita käytäntöjä, mutta asianmukaiseen loppusijoittamiseen on syytä va-
rautua.

Yhteenvetona mahdollisten sulfaattimaiden vaikutuksista todettakoon:
- vaikutukset käytettäviin rakennusmateriaaleihin (korroosio)
- vaikutukset kaivumassojen loppusijoittamiseen
- pintavesivaikutukset (happamoituminen)
- vaikutukset kaivumassojen hyötykäyttömahdollisuuksiin

10. RADON

Sosiaali- ja terveysministeriön päätöksen (944/92) mukaan uusissa asun-
noissa radonpitoisuus saisi olla enintään 200 becquereliä kuutiometrissä
(Bq/m3). Säteilyturvakeskuksen ohjeen ST 12.1 mukaan työpaikkojen ra-
donpitoisuus tulee selvittää niillä alueilla, joissa pientaloissa mitatuista ra-
donpitoisuuden vuosikeskiarvoista vähintään 10 prosenttia ylittää arvon
400 Bq/m³. STUK:n tekemien mittausten perusteella Sipoon Söderkullan
alueella 3,0% mitatuista pientaloasunnosta ylittää 400 becquerelin raja-
arvon. Mittauksia on tehty 218 asunnossa, ja niiden keskiarvo on 118 bec-
querelia/m3 /STUK/.

Normien perusteella työpaikka-alue Söderkullassa ei edellytä erityisiä toi-
mia radonin suhteen. Silti maanvaraisten ja -vastaisten alapohjien alle suo-
sitellaan asennettavaksi hormia pitkin katolle tuuletettavat radonin poisto-
putket tiloihin, joissa oleskellaan koko työpäivän ajan. Hyvää rakentamista-
paa noudattamalla eli huolehtimalla alapohjan tiiviydestä ja alustatilan riit-
tävästä tuuletuksesta ei radonin leviäminen huoneilmaan tule muodostu-
maan tuuletetun alapohjan tapauksessa ongelmaksi.

Helsingissä 30. päivänä joulukuuta 2016

INSINÖÖRITOIMISTO
Severi Anttonen Ky

Severi Anttonen, rak.ins.

Jani
Tekstiruutu
LIITE 1

Jani
Tekstiruutu
LIITE 2

Jani
Tekstiruutu

INSINÖÖRITOIMISTO
Severi Anttonen Ky e-mail: severi.anttonen@kolumbus.fi
Mäntytie 4, 00270 Helsinki p. 0400 465861

 2424.1

SIPOON KUNTA

K 8B HIEKKAMÄENTIEN ASEMAKAAVA- JA
ASEMAKAAVAN MUUTOSALUE

 SÖDERKULLA

01150 SIPOO

KÄYTETTÄVÄT POHJARAKENTEET JA NIIDEN
KUSTANNUSVAIKUTUKSET RAKENTAMISEEN

30.12.2016

Liittyy raporttiin 2424 K8B Rakennettavuusselvitys 30.12.2016
ja sen liitepiirustuksiin 1…17 – 2424.

 1

SISÄLLYSLUETTELO
 sivu

 1. YLEISTÄ 2

 2. TARKASTELLUT POHJARAKENTEET 2

 3. TEHTYJEN KUSTANNUSARVIOIDEN PERUSTEET 3

4. POHJARAKENTEIDEN LISÄKUSTANNUKSET
 TALONRAKENTAMISESSA 5

5. POHJARAKENTEIDEN LISÄKUSTANNUKSET

 KATURAKENTAMISESSA 6

4. POHJARAKENTEIDEN LISÄKUSTANNUKSET
 ALUERAKENTAMISESSA 10

LIITTEET:

- LIITE 1: Teollisuushallin perustaminen, tyyppipiirustus
 rakennettavuusluokat 1 ja 2

- LIITE 2: Teollisuushallin perustaminen, tyyppipiirustus
 rakennettavuusluokat 3a, 4 ja 5

- LIITE 3: Teollisuushallin pohjarakennuskustannukset
 rakennusosa‐arvion mukaan

 2
INSINÖÖRITOIMISTO
Severi Anttonen Ky e-mail: severi.anttonen@kolumbus.fi
Mäntytie 4, 00270 Helsinki p. 0400 465861

2424.1

SIPOON KUNTA
K 8B HIEKKAMÄENTIEN ASEMAKAAVA- JA
ASEMAKAAVAN MUUTOSALUE

SÖDERKULLA
01150 SIPOO

KÄYTETTÄVÄT POHJARAKENTEET JA NIIDEN
KUSTANNUSVAIKUTUKSET RAKENTAMISEEN

1. YLEISTÄ

Sipoon kunnan toimeksiannosta Insinööritoimisto Severi Anttonen Ky on
tehnyt alueellisen pohjatutkimuksen ja laatinut Sipoon kunnan K8B Hiek-
kamäentien asemakaava-alueen rakennettavuusselvityksen kaavoitusta
varten marras-joulukuussa 2016 Etelä-Sipoon Söderkullassa (työ 2424 /
K8B Rakennettavuusselvitys / 30.12.2016 / SAKy). Selvityksen tarkoituk-
sena on ollut tarkastella alueen pohjasuhteita sekä rakennusten, pihojen ja
kunnallistekniikan perustamistapoja kaava-alueen eri osissa. Asemakaava-
alueelle on tarkoitus kaavoittaa työpaikkatontteja sekä alueen läpi kulkeva
kokoojakatu. Alueen pohjasuhteet ja osa-alueiden rakennettavuusluokat on
esitetty edellä mainitussa raportissa.

Tässä selvityksessä on tarkasteltu alueen eri osissa käytettäväksi tulevien
pohjarakenteiden ja pohjanvahvistusmenetelmien kustannusvaikutuksia
rakennusten, piha-alueiden, katujen ja kunnallisteknisten rakenteiden ra-
kennuskustannuksiin. Maa- ja pohjarakenteiden kustannusvaikutuksia on
tarkasteltu eri rakennettavuusluokissa. K8B Hiekkamäentien asemakaava-
alueella esiintyvät rakennettavuusluokat 2, 3a, 3b, 4 ja 5. Rakennettavuus-
luokat on selitetty ja niiden rajaukset esitetty kaava-alueen rakennetta-
vuusselvityksessä. Heikoimmalle rakennuspohjalle eli rakennettavuusluo-
kan 5 alueelle ei ole kaavoitettu rakentamista. Alueellinen kuivatus on käsi-
telty Sito Oy:n laatimassa erillisessä selvityksessä.

2. TARKASTELLUT POHJARAKENTEET

Talonrakentamisen tapauksessa kustannuksiin vaikuttavina maa- ja pohja-
rakenteina on tarkasteltu rakennusosia peruskaivu, louhinta, paalutus, pe-
rustukset, alapohjarakenteet, perustusten ja alapohjien alustäytöt, vierus-
täytöt ja salaojitukset kaivoineen. Kaikille vaihtoehdoille muuttumattomia tai
merkitykseltään vähäpätöisiä tekijöitä, kuten raivausta tai routasuojausta,
ei ole sisällytetty tarkasteluun.

Kadunrakentamisen osalta on tarkasteltu tarvittavia rakennekerroksia, jotka
on määritetty kantavuuden perusteella. Pohjamaan routivuutta ei ole otettu
huomioon tässä tarkastelussa, jotta rakennettavuusluokalle ominaiset
maapohjan kantavuusominaisuudet tulisivat esille. Routamitoitus on jätetty
tämän tarkastelun ulkopuolelle.

 3

On myös tarkasteltu, missä tapauksissa painumat muodostuisivat niin suu-
riksi, että katurakenne vaatii pohjanvahvistusta ja mitkä menetelmät tulevat
kyseeseen, kun vaihtoehtoina ovat kevennys ja syvästabilointi.

Kunnallisteknisten rakenteiden osalta katualueella on lähdetty siitä, että
putket ja kaivot perustetaan tarvitsemiensa arinarakenteiden avulla samoin
kuin katupenger yleensä. Tähän yleissääntöön esitetään poikkeus ainoas-
taan tapauksissa, joissa se on selkeästi perusteltavissa.

Tonttialueiden osalta on tarkasteltu erilaisissa pohjasuhteissa mahdolliset
putkien perustamistavat eli tarvittavat arinarakenteet. Lisäksi on tarkasteltu,
missä tapauksissa putkijohtojen runkolinjat vaativat pohjanvahvistusta ja
mitkä menetelmät tulevat kyseeseen. Vaihtoehtoina ovat kevennys ja sy-
västabilointi.

3. TEHTYJEN KUSTANNUSARVIOIDEN PERUSTEET

Pohjarakenteiden kustannusvaikutukset talonrakentamisessa
Alueelle on tarkoitus kaavoittaa työpaikkatontteja, joten pohjarakenteiden
vaikutusta talonrakennuksen rakennuskustannuksiin eri rakennettavuus-
luokissa on tarkasteltu yksinkertaisen teollisuushallin tapauksessa. Hallira-
kennus on sopiva esimerkkikohde, koska siinä pohjarakenteiden vaikutus
kokonaiskustannuksiin korostuu: hallirakennuksen maanpäälliset osat ovat
suhteellisen yksinkertaisia, siinä on suuri lattiakuorma, ja koska se on kor-
kea ja vain yksikerroksinen, myös suuret perustuskuormat suhteessa ker-
rosalaan.

Ensimmäisenä on selvitetty ns. normihallin rakennuskustannukset. Normi-
halli on yksinkertainen teollisuushalli, jossa on pieni toimisto-osa ja lakisää-
teinen minimimäärä sosiaalitiloja. Internetistä löytyy useita hallitoimittajien
tarjoamia vapaasti käytettäviä alustavien kustannusarvioiden tekemiseen
tarkoitettuja pohjia. Niiden tarkkuuden on katsottu riittävän tarkoitukseen,
joten normihallin rakennuskustannukset on arvioitu erään tarjolla olevan
valmiin kustannusarviotyökalun avulla. Taulukkoon hallin tiedot on syötetty
mahdollisimman yksinkertaisina, joten tuotantotila on yhtä avointa tilaa eikä
sinne ole määritelty mitään tuotantotekniikkaa, kuten hallinostureita. Myös-
kään lastauslaitureita tai tiivisperiä ei huomioida. Halli on liitetty kaukoläm-
pöön ja käytetyn sovelluksen on annettu määritellä teknisten järjestelmien
(LVI) kustannukset minimitasoisina. Tarkastellun hallirakennuksen laajuus-
ja rakennetiedot on esitetty taulukossa 1.

Taulukko 1. Normihallin laajuus- ja rakennetiedot

Laajuustiedot: kerrosala

1 048 kem2

pituus

42 m

leveys

24 m

vapaa korkeus

9 m

toimisto- ja sos.tilat (1.krs) 26 m2

Rakennetiedot: Teräspilarit, teräsristikko

Sokkeli: eristetty tb-sokkelielementti

Ulkoseinä: peltinen sandwich-elementti

Lattiakuorma q = 40 kPa

Anturat paikalla valettuja
teräsbetonianturoita

 4

Valmiit kustannusarviosovellukset laskevat teollisuushallin rakennuskus-
tannukset ”hyvissä perustamisolosuhteissa” eli rakennettavuusluokassa 1
tai 2. Jotta pohjarakenteiden vaikutusta rakentamiskustannuksiin voidaan
vertailla, on pohjarakennuskustannukset laskettu ensin rakennusosa-
arvioon perustuen rakennettavuusluokan 2 perustamisolosuhteissa liitteen
1 mukaiselle rakenteelle.

Kun edellä kuvatulla tavalla on selvitetty normihallin maanpäällisten osien
rakennuskustannukset ja pohjarakennuskustannukset hyvissä perustamis-
olosuhteissa eli edullisimmassa tapauksessa, voidaan määrittää pohjara-
kenteista aiheutuvat lisäkustannukset vaativammissa perustamisolosuh-
teissa eli rakennettavuusluokissa 3a, 4 ja 5. Rakennettavuusluokan 3b ta-
paukset ovat niin yksilöllisiä, että sen tapauksessa voidaan esittää pelkäs-
tään lisäkustannusten yksikköhintoja.

Kustannukset on ilmoitettu talonrakentamisen tapauksessa kerrosalaan
suhteutettuna (€/kem2) ja osuutena kokonaiskustannuksista (%). Kappa-
leen alussa esitettyjen teollisuushallirakennuksen erityispiirteiden takia
maa- ja pohjarakenteista syntyvien kustannusten osuus kokonaiskustan-
nuksista on jo edullisimmassa tapauksessa suhteellisen suuri 21%, kun se
esimerkiksi pientalojen tapauksessa rakennettavuusluokasta riippuen vaih-
telee välillä noin 15 – 25%. Kerrostalojen tapauksessa pohjarakenteiden
osuus on tätä pienempi kerrosalan suhteessa.

Pohjarakenteiden kustannusvaikutukset infra- ja aluerakentamisessa
Pohjarakenteiden kustannusvaikutukset katurakenteen, putkijohtojen, piho-
jen ja paikoitusalueiden tapauksissa ilmoitetaan maa- ja pohjarakennustöi-
den lisääntymisen aiheuttamana lisäkustannuksena putkililjan pituusyksik-
köä (€/m) tai kadun tai alueen pinta-alayksikköä (€/m2) kohti. Lisääntyviä
pohjarakenteita ovat esimerkiksi tarvittavan rakennekerrospaksuuden kas-
vaminen, putkien arinarakenteen vahvistaminen ja pohjanvahvistukset ku-
ten syvästabilointi tai kevennysrakenteet sekä louhinta. Tarkastelun koh-
teena saattavat toisinaan olla hyvinkin tapauskohtaiset kustannuksia lisää-
vät pohjarakenteet, jotka saattavat vaihdella nopeasti katulinjan edetessä
ja myös kadun leveyssuunnassa tai varsinkin piha-alueen eri osissa.

Hinnat ja kustannukset
Maa- ja pohjarakenteiden yksikkökustannukset on ilmoitettu kustannusta-
sossa joulukuu 2016. Käytettävissä on eri rakennusosille yksikköhintoja eri
vuosilta. Ne on muunnettu joulukuun 2016 kustannustasoon käyttämällä Ti-
lastokeskuksen julkaisemia Rakennuskustannusindeksi-muuntotaulukoita.
Jotkin yksikkökustannukset saattavat olla varsin suuntaa-antavia (esim. jä-
reä ontelolaatta), vaikkakin pääosa niistä on todellisia urakoitsijoiden tar-
joushintoja tai peräisin luotettavista tietokannoista (esim. Tielaitos).

Kaikki ilmoitetut kustannukset ja käytetyt hinnat ovat arvonlisäverottomia
(alv. = 0%).

 5
4. POHJARAKENTEIDEN LISÄKUSTANNUKSET TALONRAKENTAMISESSA

Rakennettavuusluokka 2

Taulukon 1 mukaisen hallirakennuksen rakennuskustannukset rakennetta-
vuusluokassa 2 liitteen 1 mukaisilla perustuksilla ja maanvaraisella alapoh-
jalla on arvioitu olevan seuraavat:

Hallin rakentamisen kokonaiskustannukset: 532 700 €
 = 508 €/kem
josta pohjarakennuskustannukset: 113 000 €
 = 108 €/kem
pohjarakenteiden osuus kokonaiskustannuksista: 21,2 %

Rakennettavuusluokka 3a

Kun rakennuspaikalla esiintyy savea niin paksulti, että massanvaihto olisi
epäedullinen perustamistapa, on rakennukset paalutettava. Rakennetta-
vuusluokan 3a alueilla paalupituus on yleensä alle viisi metriä. Alapohja
tehdään kantavana paalulaattana. Ohuilla savikoilla on yleensä vahvahko
kuivakuorikerros ja sen lisäksi saven leikkauslujuus on yleensäkin kohtuul-
linen, jolloin kantava alapohja voidaan tehdä maata vasten valaen.

Perustettaessa hallirakennus keskimäärin viiden metrin pituisilla teräsbe-
tonisilla tukipaaluilla 300x300 käyttäen liitteen 2 mukaisia perustusrakentei-
ta ja liitteessä 2 esitettyä lattiarakennetta 2 (kantava maata vasten valettu
alapohja) on rakennuskustannusten arvioitu muodostuvan seuraavasti:

Hallin rakentamisen kokonaiskustannukset: 586 700 €
 = 560 €/kem
josta pohjarakennuskustannukset: 167 000 €
 = 159 €/kem
pohjarakenteiden osuus kokonaiskustannuksista: 28,5 %

Paalutuksen kustannuksia lisäävä vaikutus viiden metrin pituisilla TB-
paaluilla 300x300 mm2 on noin 54 000 € eli 52 €/kem. Perustus- ja alapoh-
jarakenteisiin syntyvä kustannuslisäys on noin 11 300 € eli 11 €/kem.

Rakennettavuusluokka 4

Kun savikerros paksuuntuu ja paalupituus kasvaa eli siirrytään rakennetta-
vuusluokan 4 pohjamaalle, käytetään samaa perustamistapaa kuin raken-
nettavuusluokassa 3a. Alapohja tehdään kantavana, ja se voidaan usein
valaa maata vasten. Siinä tapauksessa perustus- ja alapohjarakenteisiin
syntyvä kustannuslisäys on sama kuin lyhyempien paalujen tapauksessa
eli noin 11 300 € (11 €/kem). Paalupituuden vaikutusta pohjarakennuksen
lisäkustannuksiin voidaan arvioida taulukon 2 perusteella.

Taulukko 2. Paalupituuden kustannusvaikutukset
Paalupituuden vaikutus pohjarakennuskustannuksiin

lisäkustannukset verrattuna maanvaraiseen halliin

Paalun pituus (m) +€ +€/kem

5 54 100 52

10 96 800 92

15 139 600 133

20 182 300 174

 6

Toisinaan hallin lattia tai osa siitä joudutaan rakentamaan niin ylös, ettei
pohjamaan lujuus kestä lattian alustäyttöä. Siihen voi johtaa esimerkiksi
riittävän lastauskorkeuden järjestäminen. Tällöin saatetaan joutua harkit-
semaan alapohjan tekemistä kantavana laattana irti maasta eli tuuletetulla
alustatilalla. Tapausta on käsitelty rakennettavuusluokan 5 tapauksessa.

Rakennettavuusluokka 5

Rakennettavuusluokan 5 alueilla yhdistyvät yleensä kaikki pohjarakennus-
kustannuksia lisäävät tekijät. Tarkasteltavalla kaava-alueella ei rakennetta-
vuusluokan 5 alueille ole kaavoitettu rakentamista. Koska sitä kuitenkin
esiintyy, on tarkastelu ulotettu koskemaan myös rakennettavuusluokkaa 5.
Sille rakennettaessa on rakennuskustannusten arvioitu muodostuvan seu-
raavasti:

Hallin rakentamisen kokonaiskustannukset: 602 500 €
 = 575 €/kem
josta pohjarakennuskustannukset: 182 800 €
 = 174 €/kem
pohjarakenteiden osuus kokonaiskustannuksista: 30,3 %

Pohjarakennuskustannukset on määritetty viiden metrin paalupituudella
vertailukelpoisuuden säilyttämiseksi. Paalupituuden vaikutus luetaan erik-
seen taulukosta 2. Erona esitetyissä pohjarakennuskustannuksissa on ra-
kennettavuusluokkien 3a ja 4 vastaaviin, että alapohjarakenne on liitteen 2
lattiarakenteen 3 mukainen eli ontelolaatoista rakennettu kantava alapohja
tuuletetulla alustatilalla. Tällöin perustus- ja alapohjarakenteisiin syntyvä
kustannuslisäys on noin 29 300 € eli 28 €/kem. Rakenne on siis jonkin ver-
ran kalliimpi kuin maata vasten valettaessa, mutta sen epätaloudellisuus
johtuu lähinnä siitä, ettei sen kantavuus vastaa aiemmin esitettyjä alapoh-
jia. Liitteen 2 lattiarakenteen 3 mukainen alapohja on mitoitettu lattiakuor-
malle q = 30 kN/m2, kun maanvaraisen ja kantavan maata vasten valetun
alapohjan mitoituskuorma on 40 kN/m2. Liitteen 3 mukainen rakenne on
kuitenkin toteutettu teollisuushalliin toisaalle Sipoossa. Kyseisen kohteen
koko raskaalle liikenteelle mitoitettu piha-alue on vahvistettu syvästabiloi-
malla.

Edellä esitettyjen kustannusarvioiden laskelmat ja käytetyt yksikköhinnat
on esitetty liitteessä 3.

5. POHJARAKENTEIDEN LISÄKUSTANNUKSET KATURAKENTAMISESSA

Koska katurakentamisessa pohjarakenteiden kustannukset ovat huomatta-
vasti päällysrakennetta suuremmat, käsitellään tässä ainoastaan pohjara-
kenteiden kustannuksia. Päällysrakenteet mitoitetaan katuluokan ja pohja-
maan kantavuuden perusteella. Kokoojakadun katuluokka on 3 ja pohja-
maan kantavuusluokka vaihtelee läpi koko asteikon rakennettavuusluokas-
ta riippuen likimäärin taulukon 3 mukaan. Routivuuden vaikutus päällysra-
kenteiden paksuuteen on arvioitava tapauskohtaisesti erikseen. Määriä
laskettaessa katupenkereen leveytenä on käytetty 16 metriä.

Katuluokan 3 normaalipäällysrakenteet on esitetty pohjamaan kantavuus-
luokasta riippuen esimerkiksi Suomen kuntaliiton julkaisussa Kunnallistek-
nisten töiden yleinen työselitys KT02 (kuva 1). Pohjamaan kantavuusluok-
kaa voidaan parantaa pohjanvahvistuksella, esimerkiksi syvästabiloimalla.

 7

Taulukko 3. Pohjamaan tyypillinen kantavuusluokka eri rakennettavuusluokissa.

 Rakennettavuusluokka Pohjamaan kantavuusluokka
 1 A, B
 2 B, C, D
 3a E, F
 3b A, B
 4 F, G
 5 G

Kuva 1. Katuluokan 3 normaalipäällysrakenne eri kantavuusluokissa (KT02).

Tarvittavan pohjanvahvistuksen kannalta kantavuutta useammin mitoitta-
vana tekijänä on pohjamaan (saven) painuminen tai painumisesta aiheutu-
vat painumaerot. Yleensä katurakenteet kestävät melko hyvin suuriakin ta-
saisia painumia, mutta lyhyellä matkalla syntyvät pienetkin painumaerot
voivat olla vahingollisia ja vaatia korjauksia. Putkijohdot ovat herkempiä
painumille. Katurakenteen tasaisen painuman raja-arvona on tässä pidetty
200 mm.

Kaava-alueen savesta on otettu maanäytteet kahdesta pisteestä (nrot 37 ja
41) yhden metrin syvyysvälein viideltä syvyydeltä. Savinäytteiden maalabo-
ratoriossa määritetyt kuivapainoon verratut vesipitoisuudet vaihtelevat välil-
lä w = 65 – 110 %. Painumien suuruutta on arvioitu saven kuivapainoon
verrattuun vesipitoisuuteen perustuvalla laskentamenetelmällä. Taulukossa
4 on esitetty eripaksuisista lisätäytöistä aiheutuvat pitkäaikaiset kokonais-
painumat.

Taulukko 4. Savikerroksen kokonaispainuma eri paksuisilla lisätäytöillä.

Painuma (mm) Rakenn. luokka

3a 4 5a

Saven paksuus 2 m 3 m 5 m 7 m 8 m

Lisätäytön paksuus
0,5 m 50 80 110 130 150
1,0 m 90 140 190 230 280
1,5 m 120 190 260 320 380
2,0 m 140 230 320 400 470

 8
K8B Hiekkamäentien asemakaava-alueelle on kaavoitettu kokoojakatu,
jonka linjaus kulkee alueilla, joiden rakennettavuusluokat ovat 2, 3a, 3b ja
4. Seuraavassa käydään läpi kaavoitettu katulinja paaluväleittäin arvioiden
eri kohdissa tarvittavia pohjarakenteita ja pohjanvahvistusta sekä niistä ai-
heutuvia lisäkustannuksia. Kokoojakadun paalutus noudattelee rakennut-
tavuusselvityksen alustavaa paalutusta. Sen tasausviivan korkeusasemaa
on arvioitu tässä sovittaen se mahdollisimman hyvin nykyisiin maanpinnan
korkeusasemiin tarkoituksena arvioida tarvittavia maaleikkauksia, louhinto-
ja ja pengerkorkeuksia.

Kokoojakatu ja viemärit

PLV Rakenn.lk Tarvittavat pohjarakennusmenetelmät

580…710 3b kaivu, louhinta, irtilouhinta
710…790 2 kaivu, pengerrys
790…1180 4 pengerrys. syvästabilointi
1180…1500 3a pengerrys
1500…1600 2 kaivu, mahdollinen louhinta

PLV 580 – 710
Kokoojakatu lähtee Hiekkamäentiestä kohdasta, jossa risteyksen tasaus
on tasolla noin +24,5. Sen tasaus laskee pituuskaltevuudella noin 0,057
paalulle noin PL720 (+16,5). Paaluvälillä noin PLV620…660 joudutaan kal-
liota louhimaan kokoojakadun kohdalta. Ainakin louhittavalla osalla katu
perustetaan irtilouhitun kallion varaan. Muualla katu perustetaan maan va-
raan. Koko matkalla putkille jouduttaneen louhimaan kanaali. Paaluvälillä ei
ole tehty pohjatutkimuksia.

Arvioidut pohjarakentamisen lisäkustannukset (PLV 580…710):
 yks määrä €/yks €
louhinta m3 930 32 29 760
irtilouhinta m2 600 20 1 200
kanaalilouhinta m 130 50 6 500

PLV 710 – 770
Paalulta PL720 kokoojakadun tasaus laskee kaltevuudella noin 0,1 paalul-
le noin PL770 (+12,0). Katu ja putket perustetaan maan varaan.

Arvioidut pohjarakentamisen lisäkustannukset (PLV 710…770):
 yks määrä €/yks €
kanaalilouhinta m 30 50 1 500

PLV 770 – 950
Paalulta noin PL770 eteenpäin paalulle noin PL950 kokoojakadulle raken-
netaan pengertäyttöä lisäämällä tukikerroksen (suodatinkerros) paksuutta.
Paaluvälillä kadun tasausviivan pituuskaltevuus on noin 0,01. Paalulla noin
PL950 TSV:n on arvioitu olevan tasolla noin +9,50.

Kun siirrytään painumattomalta pohjalta painuvalle paaluvälillä noin
PLV790…820, pengerkorkeus tavoittaa maksimiarvonsa paalulla noin
PL820, jossa penkereen kokonaiskorkeus päällysrakenteineen on noin 2,2
metriä. Painuvan savikerroksen paksuus kyseisessä kohdassa on noin viisi
metriä. Taulukon 3 mukaan penkereestä on odotettavissa noin 320 mm
suuruinen painuma. Paalulta PL820 eteenpäin penger madaltuu jälleen
saavuttaen painuman mitoitusehdon 200 mm paalulla noin PL850. Paalu-
välillä PLV790…850 tulisi pohjamaa vahvistaa syvästabiloimalla.

 9

Tyypillinen rakenne on käyttää kalkki-sementtipilareita Ø600 mm k/k 1,0 m.
Stabiloinnin ja painuvan osan (stabiloimattoman) rajakohtaan tulisi suunni-
tella siirtymärakenne esimerkiksi keventämällä (vaahtolasi tai kevytsora).
KS-pilareilla syvästabiloidun pohjamaan toimiminen yhdessä yläpuolisen
rakenteen kanssa edellyttää riittävän paksua pengerkorkeutta, jotta kuormi-
tusvaikutus holvaantuu tukikerroksessa riittävän alhaalla kantavan kerrok-
sen alapuolella. Riittävä tukikerroksen paksuus on 600 mm (pilaroinnilla
Ø600 mm k/k 1,0 m). Katuluokan 3 normaalipäällysrakenteen tukikerrok-
sen paksuus on syvästabiloitavilla alueilla yleensä riittävä. Jos pohjamaan
kantavuusluokan tulkitaan paranevan syvästabiloinnilla, ei tukikerroksen
paksuutta voida kuitenkaan edellä esitetystä minimipaksuudesta ohentaa.
Käytettäessä pilarivälinä k/k = 1,0 m on pilaristabiloinnin lisäkustannusvai-
kutus taulukon 5 mukaan lineaarinen, jolloin väliarvot voidaan interpoloida.

Taulukko 5.
Syvästabiloinnin lisäkustannukset

KS-pilarit Ø600 mm k/k 1,0 m

Pilarin pituus [m] lisäkustannus

(=saven paksuus) €/m2

1 m 12

5 m 60

10 m 120

Kokoojakatu sijaitsee paaluvälillä PLV850…950 homogeenisissa pohjasuh-
teissa, jossa maanpinta luonnostaan laskee kohti kokoojakadun alinta koh-
taa paalulla noin PL950. Tasaus voidaan suunnitella niin, ettei tällä välillä
tarvita pohjanvahvistusta. Paaluvälillä on eri syistä syytä käyttää teräs-
poimulevyä putkien arinarakenteessa.

Arvioidut pohjarakentamisen lisäkustannukset (PLV 770…950):
 yks määrä €/yks €
pengerkorotus m3 1000 22 22 000
syvästabilointi jm 4900 12 58 800
teräspoimulevyarina m 180 20 3 600

PLV 950 – 1050
Paaluvälillä PLV950…1050 kokoojakadun tasausviiva nousee alimmasta
kohdasta paalulta PL950 tasolta noin +9,0 paalulle PL1050 tasolle noin
+10,0. Homogeenisissa pohjasuhteissa tällä välillä ei näytä tarvittavan poh-
janvahvistusta. Paalulta noin PL950 suositellaan otettavaksi yksi jatkuva li-
sänäyte savikerroksesta. Rakennettavuusselvityksen yhteydessä otetut
savinäytteet sijaitsevat heikomman saven alueella, joten ne saattavat an-
taa liian pessimistisen kuvan perustamisolosuhteista. Seikka on merkityk-
sellinen putkijohtojen perustamisen kannalta. Nykyisillä tiedoilla on syytä
varautua teräspoimulevyn käyttämiseen putkien arinarakenteena.

Arvioidut pohjarakentamisen lisäkustannukset (PLV 950…1050):
 yks määrä €/yks €
teräspoimulevyarina m 100 20 2 000

PLV 1050 – 1320
Paaluvälillä PLV1050…1320 kokoojakadun tasaus on koko matkalla kes-
kimäärin tasainen, ja se voidaan suunnitella siten ettei pohjanvahvistusta
tarvita. Katurakenteet voidaan perustaa normaalein rakentein pohjamaan

 10
varaan. Putket voidaan perustaa suodatinkankaalla ympäröidyn murs-
kearinan välityksellä pohjamaan varaan.

Arvioidut pohjarakentamisen lisäkustannukset (PLV 1050…1320):
 yks määrä €/yks €
murskearina 300 mm m 270 9 2 430

PLV 1320 – 1600
Paaluvälillä PLV1320…1600 kokoojakadun tasaus voidaan suunnitella
helposti noudattelemaan maan luonnollista kaltevuutta siten ettei pohjan-
vahvistusta tarvita. Perustamisolosuhteet paranevat TSV:n nousevan kor-
keusaseman suuntaan, joten sekä katurakenteet että putket voidaan pe-
rustaa normaalein rakentein pohjamaan varaan.

6. POHJARAKENTEIDEN LISÄKUSTANNUKSET ALUERAKENTAMISESSA

Pohjarakenteiden kustannusvaikutukset pihojen ja paikoitusalueiden osalta
ovat aina tapauskohtaisia. Kustannusarvioita varten voidaan käyttää koh-
dassa 5 katurakenteille esitettyjä perusteita ja yksikköhintoja. Teollisuus-
tonteilla, joissa piha-alueet mitoitetaan raskaalle liikenteelle, voidaan käyt-
tää alustavissa tarkasteluissa katuluokan 3 rakennettavuusluokasta riippu-
via normaalipäällysrakenteita (kuva 1 ja taulukko 3). Toimistorakennusten
tonteilla, joissa piha-alueet mitoitetaan henkilöautoliikenteelle mitoitettuja
päällysrakenteita, jotka on esitetty rakennettavuusluokittain raportissa 2424
K8B Rakennettavuusselvitys 30.12.2016.

Louhinnan ja irtilouhinnan kustannusvaikutuksia voidaan arvioida vain ta-
pauskohtaisilla tarkasteluilla. Yksikköhintoja on esitetty kohdassa 5.
Yleensä savialueella sijaitsevilla pihoilla mitoittavana tekijänä on pohja-
maan painuminen tai painumisesta aiheutuvat painumaerot. Viettoviemä-
reille painuman raja-arvona pidetään yleensä 50 mm. Alueella odotettavis-
sa olevia painumia voidaan arvioida taulukon 4 mukaan. Painumia, jotka
aiheutuvat yli 1,5 metrin paksuisista täytöistä kolmen metrin paksuisella
savikolla tai 1,0 metrin paksuisista täytöistä viiden metrin paksuisella savi-
kolla ei yleensä saada kohtuullisin kustannuksin keventämällä hallintaan,
vaan ainakin putkien runkolinjojen kohdalla tulisi pohjamaa vahvistaa sy-
västabiloimalla. Syvästabiloinnin neliökustannukset pilaripituudesta riippu-
en on esitetty taulukossa 5. Tarvittaessa kevennysrakenteen (kevytsora,
vaahtolasimurske tai EPS) yksikköhintana kustannusarvioissa voidaan
käyttää 40 €/m3.

Helsingissä 30. päivänä joulukuuta 2016

INSINÖÖRITOIMISTO
Severi Anttonen Ky

Severi Anttonen, rak.ins.

LIITE 3
 (1/3)

2424 Hiekkamäentien kaava‐alue 30.12.2016

Teollisuushallin pohjarakennuskustannukset rakennusosa‐arvion mukaan

Normihallin kustannusarvio:

Laajuustiedot: kerrosala 1 048 kem2
pituus 42 m
leveys 24 m
vapaa korkeus 9 m
toimisto‐ ja sos.tilat (1.krs) 26 m2

Rakennetiedot: Teräspilarit, teräsristikko
Sokkeli: eristetty tb‐sokkelielementti
Ulkoseinä: peltinen sandwich‐elementti
Lattiakuorma q = 40 kPa
Anturat paikalla valettuja tb‐anturoita

Pelkän hallirakennuksen rakennuskustannukset: 419 680 €

Rakennettavuusluokan 1 ja 2 mukaiselle rakennuspaikalle
rakennettaessa hallin lasketut kokonaiskustannukset: 532 650 €

508 €/kem
josta pohjarakennuskustannukset (liitteen 1 rakenne): 112 970 €

108 €/kem
21,2 %

Rakennettavuusluokan 3a mukaiselle rakennuspaikalle
rakennettaessa hallin lasketut kokonaiskustannukset: 586 720 €

560 €/kem
josta pohjarakennuskustannukset (liitteen 2 rakenne): 167 040 €
‐ kantava maata vasten valettu alapohja 159 €/kem

28,5 %

Rakennettavuusluokan 5 mukaiselle rakennuspaikalle
rakennettaessa hallin lasketut kokonaiskustannukset: 602 480 €

575 €/kem
josta pohjarakennuskustannukset (liitteen 2 rakenne): 182 800 €
‐ kantava alapohja, tuuletettu alustatila 174 €/kem

30,3 %

LIITE 3
Pohjarakennuskustannukset: (2/3)

Rakennettavuusluokka 2 (Rakenne liitteen 1 mukainen)
Perustamissyvyys 1,70 m, pohjamaan geotekninen kantavuus psall = 250 kN/m2

yks määrä €/yks €
Rakennuksen peruskaivu m3ktr 1100 4,00 4 400 €
Anturan alustäyttö, murske #0…64, h= 300 m3rtr 80 29,00 2 320 €
Muottityö m2rtr 160 9,00 1 440 €
Betoniteräs kgrtr 9200 1,70 15 640 €
Betoni K35‐2 m3rtr 96 170,00 16 320 €
Salaojasepeli #6…16 m3rtr 54 35,00 1 890 €
Salaojat Veto‐Tupla 110/95 jm 160 20,00 3 200 €
Salaojakaivot 400/315M + PVK kpl 10 400,00 4 000 €
Suodatinkangas N3 m2rtr 1240 1,50 1 860 €
Ympärystäytöt m3rtr 580 22,00 12 760 €
Maanvarainen tb‐laatta, terästä 3 kg/m2 m2rtr 920 42,00 38 640 €
Lattian alustäyttö (sepeli #16…32, h = 300) m3rtr 300 35,00 10 500 €
Yhteensä 112 970 €

€/kem 108 €

Rakennettavuusluokka 3a (Rakenne liitteen 2 mukainen, alapohja kantava maata vasten)
Perustamissyvyys 1,80 m, lyöntipaalut teräsbetunipaalu 300x300 mm2

yks määrä €/yks €
Rakennuksen peruskaivu m3ktr 1250 4,00 5 000 €
Anturan alustäyttö, murske #0…64, h= 200 m3rtr 30 22,00 660 €
Muottityö m2rtr 350 9,00 3 150 €
Betoniteräs kgrtr 9900 1,70 16 830 €
Betoni K35‐2 m3rtr 110 170,00 18 700 €
Teräsbetonipaalu, pituus 5 m, 190 kpl jm 950 45,00 42 750 €
Salaojasepeli #6…16 m3rtr 54 35,00 1 890 €
Salaojat Veto‐Tupla 110/95 jm 160 20,00 3 200 €
Salaojakaivot 400/315M + PVK kpl 10 400,00 4 000 €
Suodatinkangas N3 m2rtr 1240 1,50 1 860 €
Ympärystäytöt m3rtr 610 22,00 13 420 €
Kantava maata vasten valettu alapohja m2rtr 920 49,00 45 080 €
Lattian alustäyttö (sepeli #16…32, h = 300) m3rtr 300 35,00 10 500 €
Yhteensä 167 040 €

€/kem 159 €

LIITE 3
 (3/3)

Rakennettavuusluokka 5 (Rakenne liitteen 2 mukainen, ontelolaatta‐alapohja)
Perustamissyvyys 1,80 m, lyöntipaalut teräsbetonipaalu 300x300 mm2

yks määrä €/yks €
Rakennuksen peruskaivu m3ktr 2450 4,00 9 800 €
Anturan alustäyttö, murske #0…64, h= 200 m3rtr 90 22,00 1 980 €
Muottityö m2rtr 350 9,00 3 150 €
Betoniteräs kgrtr 11500 1,70 19 550 €
Betoni K35‐2 m3rtr 125 170,00 21 250 €
Teräsbetonipaalu, pituus 5 m, 180 kpl jm 900 45,00 40 500 €
Salaojasepeli #6…16 m3rtr 54 35,00 1 890 €
Salaojat Veto‐Tupla 110/95 jm 160 20,00 3 200 €
Salaojakaivot 400/315M + PVK kpl 10 400,00 4 000 €
Suodatinkangas N3 m2rtr 1240 1,50 1 860 €
Ympärystäytöt m3rtr 610 22,00 13 420 €
Kantava alap. (pintal.200+ontelol.400+EPS) m2rtr 920 60,00 55 200 €
Ryömintätilan sepeli #16…32, h = 300 m3rtr 200 35,00 7 000 €
Yhteensä 182 800 €

€/kem 174 €

Paalupituuden vaikutus pohjarakennuskustannuksiin
lisäkustannukset verrattuna maanvaraiseen halliin

+€ +€/kem
vaikutus perustusrakenteisiin: 11 320 11

Paalun pituus (m)
5 54 070 52

10 96 820 92
15 139 570 133
20 182 320 174

T6 ITÄ-TAASJÄRVI JA K8 B HIEKKAMÄKI

ASEMAKAAVOJEN LUONTOSELVITYS

Esa Lammi & Marko Vauhkonen

5.11.2016, muutettu 29.1.2017

lyytijar
Typewritten Text
LIITE / BILAGA 10

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

2

T6 ITÄ-TAASJÄRVI JA K8 B HIEKKAMÄKI
ASEMAKAAVOJEN LUONTOSELVITYS

Sisällys

1 Johdanto ... 3

2 Aineisto ja menetelmät .. 4

2.1 Lähtöaineisto .. 4

2.2 Maastotyöt ... 4

3 Tulokset: Itä-Taasjärvi .. 8

3.1 Luonnonolot ja kasvillisuus .. 8

3.2 Arvokkaat luontokohteet ... 14

3.3 Pesimälinnusto ... 18

3.4 Liito-orava .. 21

3.5 Lepakot ... 21

3.6 Muut luontodirektiivin liitteen IV(a) lajit .. 23

3.7 Muut merkittävät lajit .. 23

4 Tulokset: Hiekkamäki ... 24

4.1 Luonnonolot ja kasvillisuus .. 24

4.2 Arvokkaat luontokohteet ... 30

4.3 Pesimälinnusto ... 32

4.4 Liito-orava .. 35

4.5 Lepakot ... 35

4.6 Muut luontodirektiivin liitteen IV(a) lajit .. 37

4.7 Muut merkittävät lajit .. 37

5 Suositukset ... 37

6 Lähteet ja kirjallisuus .. 38

Kansi: Kauniisti kukkiva, mutta haitallisiin vieraslajeihin lukeutuva kanadanpiisku on vallannut
kaikki Hiekkamäen alueen hylätyt pellot.

Ilmakuvat ja pohjakartat © Maanmittauslaitos.

Valokuvat © Esa Lammi.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

3

1 JOHDANTO

Sipoon kunta on laatimassa asemakaavat Söderkullassa sijaitseville alueille T6 Itä-
Taasjärvi ja K8 B Hiekkamäki. Itä-Taasjärven asemakaava-alue sijoittuu nimensä
mukaisesti Taasjärven itäpuolelle (kuva 1). Alueella on metsämaaston lisäksi run-
saasti vanhaa lomarakennuskantaa ja asuinrakennuksia. Itä-Taasjärven asema-
kaava-alueen pinta-ala on noin 52,8 hehtaaria. Hiekkamäen asemakaava-alue si-
jaitsee Kallbäckin alueella Porvoonväylän ja maantie 170:n välissä. Alueella on
metsämaaston lisäksi peltoja sekä asuin-, loma- ja teollisuusrakennuksia. Hiekka-
mäen asemakaava-alueen pinta-ala on noin 91,2 hehtaaria.

Sipoon kunta tilasi asemakaavoitusta varten tarvittavat luontoselvitykset Ympäris-
tösuunnittelu Enviro Oy:ltä. Työn ovat tehneet biologit FM Esa Lammi ja FM
Marko Vauhkonen. Toimeksiantoon kuuluivat pesimälinnustoselvitys, liito-orava-
selvitys, lepakkoselvitys sekä kasvillisuuden ja luontokohteiden inventointi. Tässä
raportissa esitellään selvitysten keskeiset tulokset ja annetaan joitakin suosituksia
maankäytön suunnittelua varten.

Kuva 1. Selvitysalueiden sijainti.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

4

2 AINEISTO JA MENETELMÄT

2.1 Lähtöaineisto

Söderkullan taajaman laajenemisalueilta on aiemmin tehty asemakaavoitusta var-
ten kolme luontoselvitystä, joista yksi (Tammelin 2009) sivuaa Itä-Taasjärven alu-
etta. Itä-Taasjärven alueen reunassa sijaitseva rinne mainitaan Tammelinin rapor-
tissa liito-oravalle sopivaksi ympäristöksi. Lajia ei kuitenkaan tuolloin tavattu. Yr-
jölän (2014) lausunnossa on esillä Hiekkamäen alueen itärajalla oleva pähkinäpen-
saslehto, joka mainitaan luonnonsuojelulain mukaisena luontotyyppikohteena.

Selvitysalueilla tai niiden ympäristössä ei tiettävästi ole tehty muita luontoselvi-
tyksiä, joissa voisi olla Itä-Taasjärveä ja Hiekkamäkeä koskevia luontotietoja. Selvi-
tysalueiden luontotiedot tarkistettiin myös ympäristö- ja paikkatietopalvelu
OIVA:sta, Sipoon kunnasta, Uudenmaan ELY-keskuksesta ja Suomen ympäristö-
keskuksesta (Eliölajit-tietojärjestelmä). Aineistoissa ei ollut selvitysalueita koske-
via tietoja. Käytettävissä olivat lisäksi kunnan kesäkuussa 2016 järjestämässä asu-
kastilaisuudessa kootut luontotiedot, joissa kiinnitettiin huomiota mm. pähkinä-
pensasesiintymiin ja Taasjärven laskupuron kasvillisuuteen.

2.2 Maastotyöt

Työn tavoitteena oli tehdä asemakaavoituksen ja kaavojen vaikutusarvioinnin
pohjaksi selvitys niistä alueilla sijaitsevista luontoarvoista, jotka voidaan katsoa
merkityksellisiksi asemakaavan laadinnassa. Selvitykset on tehty asemakaavatark-
kuudella soveltaen mm. Södermanin (2003) ohjeita. Kaikissa maastotöissä käytet-
tiin GPS-paikanninta (Garmin 60Cx tai 62s), jolla mm. luontokohteet ja lajien ha-
vaintopaikat voitiin paikantaa riittävällä tarkkuudella.

Työ koostui neljästä keväällä ja kesällä 2016 toteutetusta osaselvityksestä, jotka
olivat liito-oravaselvitys, yleispiirteinen pesimälinnustoselvitys, lepakkoselvitys
sekä kasvillisuuden ja arvokkaiden luontokohteiden inventointi.

Liito-orava

Liito-oravien inventointi perustuu lajin helposti tunnistettaviin papanoihin, joita
voitaan löytää liito-oravan käyttämien ruokailupuiden tai pesä- ja suojapuiden ty-
viltä lopputalvella ja keväällä. Myöhemmin jätökset maatuvat nopeasti. Ympäris-
töhallinnon ohjeiden mukaan liito-oravia voidaan luotettavasti inventoida vain ke-
väällä.

Liito-oravan esiintyminen selvitysalueilla inventoitiin 13.4.2016. Työ tehtiin Sier-
lan ym. (2004) julkaisun ohjeiden mukaisesti. Selvitysalueiden metsäiset osat (pl.
taimikot ja puhtaat männiköt) käveltiin kattavasti läpi samalla etsien liito-oravan
jätöksiä sopivien pesä-, suoja- ja ruokailupuiden tyviltä. Näitä ovat mm. kolopuut,
kookkaat haavat, lepät ja koivut sekä suuret kuuset. Lisäksi maastossa tarkasteltiin
liito-oravan tarvitsemia puustoisia kulkuyhteyksiä ympäröiville metsäalueille.
Liito-oravaselvityksen teki Marko Vauhkonen.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

5

Pesimälinnusto

Yleispiirteisen pesimälinnustoselvityksen tavoitteena on selvittää ns. huomionar-
voisten lajien (ks. jäljempänä) ja pesivälle linnustolle tärkeiden kohteiden esiinty-
minen alueella. Tällöin ei pyritä selvittämään yleisten lintujen parimääriä tai revii-
rien sijaintia. Inventoinnissa sovelletaan lintujen reviirikäyttäytymiseen perustu-
vaa kartoituslaskentamenetelmää (Koskimies & Väisänen 1988), jossa alue kierre-
tään huolellisesti läpi ja havaitut linnut merkitään karttapohjalle. Laskennat teh-
dään varhain aamulla, jolloin pesimäpaikoillaan oleskelevat linnut ovat parhaiten
havaittavissa (laulu yms.).

Asemakaavatarkkuudella tehtävä pesimälinnustoselvitys tulisi toistaa eri aikaan
muutolta saapuvien ja eri aikaan pesivien lintujen vuoksi vähintään kolme kertaa.
Laskennat tehtiin 29.‒30.4., 24.‒25.5.2016 sekä 22.‒23.6.2016. Molempien alu-
eiden laskentaan käytettiin jokaisella laskentakierroksella yksi aamu.

Linnustoselvityksessä kiinnitettiin erityistä huomiota seuraaviin huomionarvoisiin
lintulajeihin:

 erityisesti suojeltavat ja muut uhanalaiset lajit

 silmälläpidettävät lajit

 alueellisesti uhanalaiset lajit

 lintudirektiivin liitteen I lajit

 Suomen erityisvastuulajit

 tikat lukuun ottamatta yleistä käpytikkaa

 petolinnut

 merkittävien elinympäristöjen, esim. lehtojen ja vanhojen metsien, ilmen-
täjälajit.

Laskennassa merkittiin muistiin ja kartalle kaikki huomionarvoiset lintulajit käyttä-
mällä Helsingin yliopiston eläinmuseon ohjeen mukaisia merkintätapoja. Tulokset
tulkittiin ns. maksimiperiaatteen mukaisesti, jolloin reviiriksi tulkittiin yksikin pe-
sintää ilmaiseva havainto (pää)muuttokauden jälkeen lajille sopivassa ympäris-
tössä. Laskennoissa kierrettiin asemakaava-alueiden metsät ja viljelykäytöstä
poistuneet peltokuviot. Pihamaiden linnustoa tarkkailtiin teiltä ja viljelykäytössä
olleiden peltojen linnustoa peltojen laiteilta käsin. Lintulaskennat teki Esa Lammi.

Lepakot

Maastotöiden tavoitteena oli selvittää alueiden lepakkolajistoa ja eri lajien run-
sautta sekä paikallistaa mahdolliset lepakoille tärkeät saalistusalueet ja niille joh-
tavat kulkureitit. Lisäksi etsittiin mahdollisia lepakoiden lisääntymis- ja levähdys-
paikkoja (päiväpiilot) tarkistamalla muutama liito-oravaselvityksen yhteydessä to-
dettu linnunpönttö ja kolopuu. Alueilla sijaitsevien rakennusten tarkistaminen ei
sisältynyt työhön.

Lepakkoselvityksen kartoitusmenetelmät noudattavat Suomen lepakkotieteelli-
sen yhdistyksen (2012) suosituksia. Työssä on lisäksi huomioitu mm. Sierlan ym.
(2004) ohjeistus.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

6

Lepakot ovat Suomen oloissa aktiivisia tavallisesti toukokuusta syys–lokakuuhun.
Ne käyttävät mm. ruokailuun eri alueita kesän eri vaiheissa, minkä vuoksi lepak-
kokartoitus tulee toistaa eri ajankohtina, alku-, keski- ja loppukesällä. Eri lepakko-
lajit suosivat erityyppisiä ympäristöjä, mikä on otettu huomioon kartoituksen
suunnittelussa.

Maastotyöt suunniteltiin kartta-aineiston ja päiväaikaisten maastokäyntien perus-
teella. Kartoitusreiteissä (kuva 2) hyödynnettiin jonkin verran olemassa olevia
teitä ja kulku-uria. Tämä helpottaa reittien toistettavuutta eri kartoituskerroilla
sekä vähentää olennaisesti korkean kasvillisuuden seassa kävelemisestä aiheutu-
vaa ja lepakoiden kaikuluotausäänten kuulemista häiritsevää taustamelua.

Lepakkoselvitys tehtiin selvitysalueilla kesä–elokuussa 2016 kolmena yönä (2.–
3.6., 7.–8.7. ja 11.–12.8.), joilla jokaisella alueiden reitit kierrettiin läpi sääoloiltaan
sopivana tyynenä poutayönä. Kartoitukset keskitettiin lepakoille parhaiten sovel-
tuville alueille. Maastotöiden ulkopuolelle jätettiin yksityiset piha-alueet yms.
sekä lepakoille soveltumattomat aukeat (pellot, hakkuuaukeat jne.).

Ennen varsinaisen kartoituksen alkamista etsittiin lepakoiden päiväpiiloja luon-
nonkoloista, linnunpöntöistä ym. sopivista kohteista. Näistä oli saatu tietoja liito-
oravaselvityksen yhteydessä.

Kartoituskierrosten aloitusajankohta oli noin 30 minuuttia auringonlaskun jälkeen,
valo-olosuhteista riippuen. Tulosten luotettavuuden vuoksi lepakoita kartoitettiin
vain hyvällä säällä, eli poutaisina, melko tyyninä (tuulen voimakkuus enintään 3
m/s) ja lämpiminä (> +10 °C) öinä. Sade, kova tuuli ja kylmyys vähentävät oleelli-
sesti lepakoiden saalistusaktiivisuutta.

Selvitys tehtiin kulkemalla yöaikaan kartoitusreittejä pitkin ja kuuntelemalla sa-
malla lepakoita kannettavan ultraääni-ilmaisimen eli lepakkodetektorin (Petters-
son D240x) avulla. Laitteella voidaan havaita lepakoiden päästämät korkeataajui-
set kaikuluotausäänet. Ääniä nauhoitettiin tarvittaessa digitaalisella tallentimella
(Edirol R-09) käyttäen detektorin aikalaajennustoimintoa. Kaikkien havaintojen si-
jainnit paikannettiin GPS-laitteella.

Lepakoita ei aina pystytä määrittämään lajilleen ääni- ja näköhavaintojen perus-
teella. Lajipari viiksisiippa/isoviiksisiippa on erotettavissa ainoastaan anatomisten
rakenteiden perusteella, joten nämä lajit käsitellään tässä työssä lajiparina nimellä
viiksisiipat.

Todetut lepakoiden käyttämät alueet luokiteltiin ja arvotettiin Suomen lepakko-
tieteellisen yhdistyksen (2012) ohjeen mukaisesti (luokat I–III). Lepakkoinventoin-
nista ja aineiston tulkinnasta vastasi Marko Vauhkonen.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

7

Kuva 2. Lepakkoselvityksen kartoitusreitit (punaiset katkoviivat) selvitysalueilla.

Kasvillisuus ja kasvisto sekä arvokkaat luontokohteet ja lajiesiintymät

Itä-Taasjärven kasvillisuutta ja luontotyyppejä inventoitiin 28.7. Hiekkamäen alu-
eella selvitys tehtiin 5.8.2016. Molemmat kaava-alueet käveltiin kattavasti läpi lu-
kuun ottamatta pihamaita ja viljelykäytössä olevia peltoja. Alueilta laadittiin
biotooppikuvioiden mukainen osa-aluejako. Osa-alueilta kirjattiin muistiin luon-
nonolojen yleiskuvaus, runsaimmat kasvilajit ja mahdolliset merkittävät lajit. Tar-
kemmat inventoinnit keskitettiin luonnonoloiltaan edustavimmilta vaikuttaneille

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

8

kohteille, joita olivat mm. rakentamattomat ranta-alueet, pienvesien lähiympäris-
töt, soistuneet maastopainanteet, avokalliot ja puustoltaan iäkkäimmät metsäku-
viot.

Alueilta selvitettiin maastossa arvokkaiden luontokohteiden (mm. luonnonsuoje-
lulain 29 §:n mukaisten suojeltujen luontotyyppien, vesilain 2 luvun 11 §:n mu-
kaisten pienvesikohteiden, metsälain 10 §:n mukaisten elinympäristöjen, Suo-
messa uhanalaisten luontotyyppien (Raunio ym. 2008a, b) sekä mahdollisten mui-
den arvokkaiden luontokohteiden, kuten LAKU- tai METSO-kriteerit täyttävien
kohteiden esiintyminen.

Maastokäynneillä havainnoitiin myös muuta eliölajistoa sekä arvioitiin huomion-
arvoisen lajiston kannalta merkittäviä elinympäristöjä ja kohteita. Kasvillisuus- ja
luontokohdeinventoinnista vastasi Esa Lammi.

3 TULOKSET: ITÄ-TAASJÄRVI

Itä-Taasjärven alueeseen kuuluu Taasjärven itäpuolinen lomarakennus- ja asuin-
rakennusalue sekä niiden itäpuolinen rakentamaton metsäselänne (kuva 3). Alu-
een itäreunassa on muutama vanha maalaistalo ja hieman peltoa. Luontoselvitys
painotettiin rakentamattomille ranta- ja metsäalueille. Lisäksi tarkistettiin piha-
maiden välissä olevat rakentamattomat ja aitaamattomat metsäkuviot (”tyhjät
tontit”).

3.1 Luonnonolot ja kasvillisuus

Selvitysalueelta erotettiin 21 luonnonoloiltaan erityyppistä kuviota (kuva 4), joita
kuvataan seuraavassa.

Kuvio 1. Selvitysalue rajautuu 18 hehtaarin laajuisen Taasjärven itärantaan. Taas-
järvi on rehevöitynyt, mutta rantojen kasvillisuusvyöhykkeet ovat kapeat. Itäran-
nalla vuorottelevat kasvittomat rantajaksot ja enintään muutaman metrin levyiset
järviruoko-, pullosara- ja kortekasvustot. Ulompana vesialueella kasvaa harvaksel-
taan ulpukkaa, ruskoärviää ja siimapalpakkoa. Rantapuustossa on joitakin terva-
leppiä mm. järven itäisimmästä päästä alkavan laskuojan suulla.

Kuvio 2. Tiheään rakennettu, asuintaloista ja vanhoista kesäasunnoista koostuva
alue. Rakennetun alueen yleisilme on melko metsäinen, sillä pihamailla on paljon
puustoa ja tonttien reunaosat ovat monin paikoin metsäisiä. Alueelta inventoitiin
laajimmat rakentamattomat ja aitaamattomat metsäalueet (kuviot 4, 20, 21) sekä
pohjoisosan pihamaita reunustavat pähkinäpensaskasvustot (ks. alaluku 3.2).

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

9

Kuva 3. Itä-Taasjärven asemakaava-alue (sininen rajaus) kartta- ja ilmakuvapohjalla.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

10

Kuva 4. Itä-Taasjärven selvitysalueen osa-aluekuviot.

Kuvio 3. Selvitysalueen lounaispää on pihamaata, mutta aivan lounaisimmassa
kärjessä on rakentamaton tuoreen kankaan metsäkuvio, jonka läpi kulkee alueelle
tuleva tie. Kuvion puusto on varttunutta kuusta, sekapuuna on muutama koivu ja
mänty, pienpuustona on pihlajaa. Aluskasvillisuus on tuoreille kankaille tyypillistä,
mm. mustikkaa ja metsäkastikkaa. Järven pohjukka on soistunut. Rantaa reunus-
taa 30 metrin levyinen räme, jonka itäosa on aidatun pihamaan puolella. Räme on
selvitysalueen ainoa suo. Sen luonnontila on säilynyt melko hyvänä ja kasvillisuus
on monipuolista, joskin tavanomaista. Rantasuo on paikallisena luontokohteena
säilyttämisen arvoinen (ks. alaluku 3.2).

Kuvio 4. Pihamaiden, maantien ja selvitysalueen eteläpuolisen hakkuualueen vä-
liin jäävä pieni metsäkuvio, joka on lehtomaisen kankaan sekametsää. Puusto on
varttunutta koivua ja kuusta. Aluskasvillisuudessa on mm. mustikkaa, käenkaalia,
metsäorvokkia ja metsämaitikkaa. Kuvion pohjoispäässä on märkä painanne, jossa
kasvaa luhtasaraa, ranta-alpia ja metsäkortetta. Tienpuoleisessa reunassa on van-
hoja maa-aineskasoja.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

11

Kuvio 5. Hylätty pelto, jonka kasvilajistossa vallitsevat juolavehnä, pelto-ohdake,
maitohorsma, karhunputki, mesiangervo ja pensasmaiset pajut (kuva 5). Peltoalu-
een itäpuolinen metsäkannas on hakattu ja kasvaa nykyisin tiheää, muutaman
metrin korkuista koivikkoa. Aluskasvillisuus on tavanomaista tuoreen kankaan la-
jistoa.

Kuva 5. Entistä peltoa selvitysalueen eteläpäässä.

Kuvio 6. Peltoalueen pohjoispuolinen pihamaa, jonka rakennukset on hylätty. Pi-
hamaiden kasvillisuus on villiytynyt. Siihen kuuluu mm. vadelmaa, nokkosta, mai-
tohorsmaa, keltamoa, terttuseljaa ja nuoria vaahteroita. Kuviolla ei ole ketoja tai
muita kasvillisuudeltaan arvokkaita perinneympäristöjä.

Kuvio 7. Selvitysalueen itäreunaan rajautuva peltoalue. Pelto on viljelykäytössä ja
sen laiteilla on useita asuinrakennuksia.

Kuvio 8. Taasjärven itäpuolisen metsäalueen eteläpää, joka on kallioaluetta ja pel-
lon suuntaan viettävää rinnettä. Rinteen puusto on noin 15 metrin mittaista ja
harvennettua. Kuvion eteläosan puusto on männikköä, itärinteellä on kuusiseka-
metsää, jossa on ylispuina muutama järeä mänty. Rinteen aluskasvillisuutena on
mustikkaa, kieloa, sananjalkaa, metsälauhaa ja metsäkastikkaa. Loivapiirteisen
kallioalueen puusto on varttunutta, mutta alle kymmenmetristä männikköä. Muu
kasvillisuus on karuille kallioalueille ominaista, mm. kanervaa, metsälauhaa, puo-
lukkaa, kangasmaitikkaa sekä poronjäkälää ja hirvenjäkälää.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

12

Kuvio 9. Kallioharjanteen länsipuolella on tiheäpuustoista varttunutta kuusiseka-
metsää. Aluskasvillisuudessa on tyypillisten tuoreen kankaan lajien lisäksi hieman
valkovuokkoa. Muita lajeja ovat mm. mäntykukka ja kultapiisku.

Kuvio 10. Noin 30 vuotta sitten harvennettu metsäkuvio, jonka reunoille on jätetty
ylispuiksi koivuja ja kuusia. Keskiosa on voimakkaammin käsiteltyä metsää, johon
on kasvanut tiheä, alle kymmenmetrinen koivun, kuusen ja pihlaja muodostama
puusto. Siellä täällä on myös nuoria mäntyjä ja haapoja. Aluskasvillisuus koostuu
tuoreen kankaan lajeista, joista runsaimpia ovat mustikka, kangasmaitikka ja met-
sälauha. Kuvion keskiosan soistunut notkelma on ojitettu hakkuun yhteydessä.

Kuvio 11. Nuori talousmetsäkuvio, jonka eteläosa on tiheää, alle 10 metriä korkeaa
koivikkoa ja pohjoisosa hieman varttuneempaa koivun ja kuusen muodostamaa
sekametsää. Aluskasvillisuus on tavanomaista tuoreen kankaan lajistoa. Itärin-
teessä tilustien varrella kasvaa pähkinäpensaita. Pensaikkoa on harvennettu,
mutta se on paikallisesti merkittävä pähkinäpensasesiintymä (ks. alaluku 3.2).

Kuvio 12. Metsäalueen keskiosa on kallioista mäntykangasta, jonka puusto on ym-
päristöä vanhempaa. Ylispuina kasvaa harvakseltaan kookkaita mäntyjä, pien-
puustona on vaihtelevasti pihlajaa ja kuusta (kuva 6). Kenttäkerroksessa on tuo-
reen ja kuivahkon kankaan lajistoa, mm. mustikkaa, puolukkaa ja metsälauhaa.
Pohjakerros on seinäsammalvaltainen ja niukkakasviset kalliopaljastumat ovat
pieniä. Kuvion läntisin osa on tuoreen‒lehtomaisen kankaan rinnettä, jonka puus-
toa on harvennettu. Kasvilajistossa on mm. lehtotesmaa ja kallioisimmilla paikoilla
kivikkoalvejuurta. Vaateliaampi lehtokasvillisuus puuttuu.

Kuvio 13. Puustoltaan nuorehko metsäalue, joka on paikoin väljäksi harvennettua
sekametsää (kuva 7) ja paikoin tiheää, harventamatonta kuusikkoa. Aluskasvilli-
suudessa on tuoreen kankaan lajistoa.

Kuvio 14. Taasjärven laskupuron ympäristö ja sen itäpuolinen metsärinne. Alue on
lehtomaista kangasta ja tuoretta lehtoa ja sen puusto on varttunutta, osin van-
haakin. Ympäristöstään kasvilajistoltaan ja puustoltaan erottuva alue on paikalli-
sesti arvokas luontokohde (ks. alaluku 3.2).

Kuvio 15. Selvitysalueen itäreunaan rajautuva metsäalue on harvennettua tuo-
reen kankaan kuusikkoa. Puusto on varttunutta. Kuvion pohjoisreunassa on myös
lehtomaisen kankaan piirteitä, mm. runsaasti käenkaalia.

Kuvio 16. Viljelykäytössä oleva pelto, jonka keskellä pieni, koivikkoinen metsäsaa-
reke.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

13

Kuva 6. Mäntyvaltaista tuoreen kankaan sekametsää kuviolla 12.

Kuva 7. Itäosan metsäalue on kuviota 12 lukuun ottamatta lähes kokonaan nuorehkoa, talouskäytössä olevaa
sekametsää.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

14

Kuvio 17. Entinen tilakeskus, joka pihamaata reunustavat metsittyvät niityt. Etelä-
reunassa on 20 metrin levyinen varttuva koivikko, muut entiset niittyalueet ovat
puoliaukeita. Niissä kasvaa harvakseltaan kiiltopajuja sekä nuoria mäntyjä ja koi-
vuja. Muu kasvillisuus on tyypillistä ruoho- ja heinäniittyjen lajistoa, kuten nurmi-
puntarpäätä, nurmilauhaa, vuohenputkea, koiranputkea, nurmikaunokkia ja hara-
kankelloa.

Kuvio 18. Hakkuurinne. Joitakin vuosia sitten paljaaksi hakattu rinne kasvaa nuorta
koivuvesaikkoa ja tiheää vadelmakasvustoa. Muu kasvillisuus koostuu tavanomai-
sista tuoreen kankaan lajeista.

Kuvio 19. Harvennusala, jonka pohjoispäässä on hakkuussa säästetty vanha kallio-
männikkö. Muualle on jätetty ylispuiksi joitakin vanhoja mäntyjä. Niiden katvee-
seen on sittemmin kasvanut nuorta haapaa, koivua ja pihlajaa. Aluskasvillisuu-
dessa on mustikkaa, puolukkaa, kieloa, metsälauhaa ja paikoin metsäimarretta.
Pohjoispään kallioalueella on mustikkaa, metsälauhaa, kanervaa ja muita karuille
kallioalueille ominaisia kasveja.

Kuvio 20. Pihamaiden välissä oleva vanha kuusikko, jossa on myös järeitä kuusia.
Aluskasvillisuudessa on mustikkaa, kieloa, kangasmaitikkaa ja metsäalvejuurta.
Kuvion pohjoisreunassa on muutama nuori pähkinäpensas. Pähkinää on enem-
män läheisten pihamaiden reunoissa (ks. alaluku 3.2).

Kuvio 21. Rantarakennusten ja pihatien väliin jäävä varttunut metsäkuvio, joka on
paikoin harvennettua, paikoin luonnontilaisempaa sekametsää. Ylispuustona on
kuusta, mäntyä ja koivua, pienpuustona koivua, pihlajaa ja pihamailta levinneenä
vaahteraa ja nuoria tammia. Pähkinäpensaita kasvaa siellä täällä, eniten kuvion
pohjoisosassa. Aluskasvillisuudessa on lehtomaisen kankaan ja tuoreen lehdon la-
jeja, mm. näsiää, metsäorvokkia, metsäkurjenpolvea, käenkaalia, kieloa ja lehto-
tesmaa. Kuvion eteläosassa on lounaaseen suuntautuva puuton kallioharjanne,
jolla kasvaa jänönsalaattia, kallioimarretta, tuoksusimaketta ja hietakastikkaa.

3.2 Arvokkaat luontokohteet

Itä-Taasjärven asemakaava-alueella tai sen lähellä ei sijaitse Natura 2000 -alueita,
valtakunnallisten luonnonsuojeluohjelmien kohteita, luonnonsuojelualueita, suo-
jeltuja luontotyyppejä tai luonnonmuistomerkkejä.

Alueella ei ole kohteita, jotka täyttäisivät luonnonsuojelulain 29 §:n mukaisten
suojeltujen luontotyyppien kriteerit. Alueella ei ole myöskään METSO-ohjelman
kriteerit (Syrjänen ym. 2016) tai maakunnalliset LAKU-kriteerit (Salminen & Aalto
2012) täyttäviä kohteita. Taasjärven laskupuron ympäristössä on tuoretta keskira-
vinteista lehtoa, joka on Suomessa uhanalainen luontotyyppi (Raunio ym. 2008a,
b). Myös pohjoispään laajin pähkinäesiintymä on lehtoa, vaikkakin se sijaitsee osin
pihamaan puolella.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

15

Taasjärven eteläpään rantasuo on melko hyvin säilynyt, paikallisesti arvokas luon-
tokohde. Selvitysalueen pohjoisrajalla kuviolla 19 sijaitseva kallioalue on tulkitta-
vissa metsälain 10 §:n mukaiseksi erityisen arvokkaaksi elinympäristöksi. Metsäla-
kia sovelletaan asemakaava-alueilla ainoastaan maa- ja metsätalouteen osoite-
tuilla alueilla. Kalliokohde sijaitsee suurimmaksi osaksi selvitysalueen ulkopuolella.
Tammelinin (2009) mainitsema liito-oravalle sopiva metsärinne (kuvio 18) on ha-
kattu, eikä sillä ole enää merkitystä luontokohteena.

Kuva 8. Itä-Taasjärven asemakaava-alueen luontokohteet. 1 = Taasjärven laskupuron lehto, 2 = luoteisosan
pähkinäpensaslehto, 3 = itäosan pähkinäpensaikko ja 4 = Taasjärven rantasuo.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

16

Kuva 9. Taasjärven lasku-uoman lehtoa.

Kuva 10. Luoteisosan pähkinäpensaslehto käsittää useita kymmeniä kookkaita pähkinäpensaita. Pääosa pen-
saista kasvaa pihamaiden reunoissa, joiden puusto on aikanaan hakattu. Kohde ei täytä luonnonsuojelulain
mukaan suojeltavan pähkinäpensaslehdon kriteerejä, vaikka pensaita on paljon.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

17

Taasjärven laskupuron lehto lähiympäristöineen

Taasjärven laskupuron alkupää virtaa pihamaiden reunassa hiekkatien varrella.
Entisen kurssikeskuksen pohjoispuolella puron ympäristö on säilynyt paremmin.
Puroa reunustaa täällä muutaman kymmenen metrin levyinen puronvarsilehto
(numero 1 kuvassa 8). Lehdon puusto on osin vanhaa ja lahopuuta on paikoitellen.
Alueella kasvaa runsaasti pähkinäpensaita, mutta tiheää pähkinäpensaikkoa ei
ole. Muuta lehtolajistoa ovat mm. näsiä, jänönsalaatti, sinivuokko, valkovuokko,
mustakonnanmarja ja lehtotesma. Itse puro on noin metrin levyinen ja hiekkapoh-
jainen. Sen rannalla kasvaa mm. hiirenporrasta, lehtopalsamia ja suokelttoa. Alue
on kulttuurivaikutteinen, sillä sitä on käytetty lammaslaitumena ja puuaineksen
varastointipaikkana. Puustoa on myös harvennettu (kuva 9).

Samaan kokonaisuuteen kuuluu puronvarren itäpuolella oleva peltoon rajautuva
metsärinne, jonka on vanhaa kuusivaltaista sekametsää. Alueella kasvaa runsaasti
järeitä haapoja ja järeitä kuusia. Aluskasvillisuudessa on tuoreen lehdon lajeja, ku-
ten valkovuokkoa, kieloa, jänönsalaattia, metsäorvokkia, käenkaalia, näsiää ja leh-
totesmaa.

Taasjärven laskupuron lehto lähiympäristöineen täyttää metsälain 10 §:n mukais-
ten monimuotoisuuden kannalta erityisen tärkeiden elinympäristöjen kriteerit.
Metsälakia ei sovelleta asemakaava-alueilla lukuun ottamatta maa- ja metsätalou-
teen osoitettuja alueita. Lehdot on Suomessa uhanalainen luontotyyppiryhmä.

Pähkinäpensasesiintymät

Pähkinäpensaita kasvaa eri puolilla aluetta yksittäisinä pensaina ja muutaman
pensaan ryhminä. Paikallisesti arvokkaiksi luontokohteiksi rajattiin laajimmat päh-
kinäpensasesiintymät, joista toinen sijoittuu pihamaiden reunoille alueen pohjois-
osaan (numero 2 kuvassa 8) ja toinen harvennettuun pellonreunusmetsään selvi-
tysalueen itäreunaan (numero 3 kuvassa 8).

Pohjoisemman esiintymän (kuva 10) muita kasvilajeja ovat kielo, valkovuokko,
metsäkurjenpolvi, metsäorvokki, näsiä ja kevätlinnunherne. Kohteen lähiympäris-
tössäkin kasvaa runsaasti pähkinää pihamaiden laiteilla; esiintymäksi on rajattu
yhtenäinen, tihein pähkinäpensaskasvusto.

Alueen itärajalla oleva kasvusto on selvästi pienempi. Kookkaita pähkinäpensaita
on metsänreunassa parisenkymmentä. Lisäksi alueella on joitakin metsänharven-
nuksesta toipuvia pensaita. Paikalla ei kasva muita vaateliaita kasvilajeja.

Kumpikaan esiintymistä ei täytä luonnonsuojelulain mukaisen suojeltavan päh-
kinäpensaslehdon vaatimuksia. Paikallisina luontokohteina molemmat esiintymät
ovat säilyttämisen arvoisia.

Taasjärven rantasuo

Taasjärven eteläpäässä sijaitseva pieni rantasuo (numero 4 kuvassa 8) on säilynyt
melko luonnontilaisena ja sitä voidaan pitää muutoin suottomalla suunnittelualu-
eella paikallisesti arvokkaana luontokohteena. Noin 30 metriä leveän ja viitisen-
kymmentä metriä pitkän rantasuon kasvilajisto on monipuolista. Siihen kuuluvat

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

18

mm. pullosara, jouhisara, raate, pyöreälehtikihokki ja suopursu. Metsänpuolei-
sessa korpireunuksessa on harmaapajua ja mustikkaa. Suo on syntynyt rannan
soistuessa ja rantanevan levittäytyessä vähitellen vesialueen suuntaan. Nevalle on
hiljattain alkanut kasvaa hieskoivuja (kuva 11).

Kuva 11. Taasjärven eteläpään rantasuota.

3.3 Pesimälinnusto

Pesintään viittaavia havaintoja tehtiin 40 lintulajista (taulukko 1). Lähes kaikki lajit
olivat metsälintuja tai rakennetuilla alueilla menestyviä lajeja. Taasjärven vesi- ja
rantalinnusto on niukka. Laskennoissa tavattiin telkkä (1 pari), sinisorsa (2 paria,
saattoivat pesiä alueen länsipuolella), rantasipi (1 pari) sekä rantalaiturilla pesinyt
kalalokkipari.

Metsäalueiden runsaimmat lintulajit olivat pajulintu, peippo, punarinta ja musta-
rastas, jotka kuuluvat runsaimpiin lintuihin muuallakin Etelä-Suomen metsäalu-
eilla. Vähälukuisiin metsälajeihin kuuluivat mm. kultarinta, mustapääkerttu ja si-
rittäjä, jotka ovat elinympäristönsä suhteen vaateliaita lehtipuuvaltaisten lehtojen
ja nuorten lehtimetsien lajeja. Puustoltaan varttuneita ja vanhoja metsiä suosi-
vista lajeista tavattiin palokärki, puukiipijä, töyhtötiainen ja pyy, jotka havaittiin
selvitysalueen pohjoisosan varttuneimmissa metsäkuvioissa (kuva 12). Petolin-
nuista lajistoon kuului varpushaukka, joka pesi entisen kurssikeskuksen itäpuoli-
sella metsäalueella. Pesää ei laskennoissa löydetty, mutta heinäkuussa paikalla
oleskellut, hiljattain pesästä lähtenyt varpushaukkapoikue osoitti pesinnän onnis-
tuneen.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

19

Kuva 12. Huomionarvoisten lintulajien havaintopaikat Itä-Taasjärven selvitysalueella vuoden 2016 lintulasken-
noissa. Punainen piste = uhanalainen laji, keltainen piste = lintudirektiivin liitteen I laji, vihreä piste = muu vä-
hälukuinen laji.

Taulukko 1. Itä-Taasjärven lintulaskennoissa havaitut ja pesimälinnustoon kuuluneiksi tulkitut lajit.

Laji 29.4. 24.5. 22.6. Laji 29.4. 24.5. 22.6.

telkkä x x mustapääkerttu x
sinisorsa x hernekerttu x x

varpushaukka x x pensaskerttu x
rantasipi x x kultarinta X

kalalokki x x x pajulintu x x
sepelkyyhky x x tiltaltti x x
käki x x sirittäjä x
käpytikka x x x hippiäinen x x
palokärki x harmaasieppo x
metsäkirvinen x x kirjosieppo x x
västäräkki x x x töyhtötiainen x
peukaloinen x kuusitiainen x x
rautiainen x x x talitiainen x x x
punarinta x x x sinitiainen x x x
leppälintu x x puukiipijä x x
mustarastas x x x närhi x x
räkättirastas x x x varis x
punakylkirastas x x x peippo x x x
laulurastas x x x viherpeippo x x
lehtokerttu x x punatulkku x x

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

20

Pihamailla ja muilla rakennetuilla alueilla viihtyvistä lajeista pesimälinnustoon
kuuluivat leppälintu, viherpeippo ja västäräkki. Myös punatulkut tavattiin pihojen
tuntumasta, vaikka laji pesii metsäalueilla usein kaukana pihamailta.

Pesimälinnustoon aiemmin mahdollisesti kuulunutta lehtopöllöä (Tammelin
2009) ei tavattu. Lehtopöllö jää yöaktiivisena lintuna yleensä huomaamatta aa-
mulla tehtävissä lintulaskennoissa, joten lajin pesiminen alueella on mahdollista.

3.3.1 Huomionarvoiset lintulajit

Huomionarvoisten lintulajien esiintyminen painottui alueen pohjoisosaan (kuva
12). Suurin osa havainnoista tehtiin pihamaiden tuntumassa. Selvimmin metsä-
alueille painottuvia lajeja olivat käki, varpushaukka ja pyy, jotka kaikki tavattiin en-
tisen kurssikeskuksen itäpuoliselta alueelta.

Huomionarvoisista lajeista töyhtötiainen, viherpeippo ja punatulkku ovat Suo-
messa uhanalaisia (vaarantuneita) lajeja. Lintudirektiivin liitteen I lajeista havait-
tiin palokärki ja pyy.

Töyhtötiainen pesii Etelä- ja Keski-Suomessa vanhoissa, tavallisesti mäntyvaltai-
sissa metsissä. Töyhtötiainen kovertaa itse pesäkolonsa lahopuuhun ja elää koko
ikänsä samalla seudulla. Laji ei menesty talousmetsissä, joista se ei löydä talvisin
riittävästi ravintoa, eikä keväisin sopivaa pesimäpaikkaa. Töyhtötiainen on vähen-
tynyt huomattavasti vanhojen metsien huvettua. Laji arvioitiin vuonna 2015 uhan-
alaiseksi (Tiainen ym. 2016). Selvitysalueen pohjoispään kalliometsästä tavattiin
yksi töyhtötiaispari.

Viherpeippo pesii Lapin eteläosia myöten pihoilla ja peltojen laiteilla. Osa linnuista
jää meille talveksi. Lajin pesimäkanta moninkertaistui Suomessa 1900-luvun ai-
kana lintujen talviruokinnan ansiosta. Viherpeippojen määrä romahti kymmenisen
vuotta sitten pienen osaan entisestä. Romahduksen syynä oli Trichomonas-al-
kueläimen aiheuttama loistauti. VIherpeippokanta ei ole toipunut romahduk-
sesta. Laji arvioitiin vuonna 2015 uhanalaiseksi. Selvitysalueelta löydettiin kolme
viherpeippoparia, kaikki pesimiseen sopivilta pihamailta.

Punatulkku on koko Suomessa pesivä lintu, joka vierailee talvisin pihoilla ja lintu-
laudoilla. Pesimäajaksi laji vetäytyy vanhoihin kuusivaltaisiin metsiin, joissa se ele-
lee melko huomaamattomasti. Punatulkku on vähentynyt viime vuosikymmeninä
huomattavasti ja sen kanta arvioitiin vuonna 2015 uhanalaiseksi. Selvitysalueen
kaksi punatulkkuparia havaittiin molemmat pihoilla. Pesimäpaikat todennäköi-
sesti sijaitsivat kauempana metsissä.

Palokärki on EU:n lintudirektiivin liitteen I laji, joka suosii vanhoja havu- ja seka-
metsiä. Laji tavattiin huhtikuisilla käynneillä (liito-oravaselvitys ja 1. lintulaskenta)
selvitysalueen pohjoisosasta ja Granbackan läheltä. Myöhemmillä laskentaker-
roilla sitä ei havaittu. Palokärjet liikkuvat pesimäaikana laajalla alueella, mikä vai-
keuttaa reviirien tulkintaa. Luultavaa on, että pesäpaikka sijaitsi selvitysalueen ul-
kopuolella.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

21

Pyy on paikkalintu, joka elää puustoltaan eri-ikäisillä metsäalueilla, joissa kasvaa
tavallisesti ainakin sekapuuna leppiä ja koivuja. Laji viihtyy parhaiten kosteapoh-
jaisessa maastossa, esim. metsäpurojen varsilla ja korvissa. Pyy on EY:n lintudirek-
tiivin liitteen I laji. Alueen ainoa pyyreviiri todettiin selvitysalueen koillisosassa
(kuva 12).

3.3.2 Linnustoltaan tärkeät alueet

Suurin osa alueen huomionarvoisista lintulajeista tavattiin pihoilta ja niiden lä-
heltä. Kurssikeskuksen itäpuolinen metsäalue osoittautui metsälinnuston kan-
nalta parhaaksi kohteeksi. Sen pesimälinnustoon kuuluivat mm. käki, pyy ja var-
pushaukka, joita alueen muista osista ei tavattu. Huomattava osa kurssikeskuksen
itäpuolisesta alueesta on hiljattain käsiteltyä talousmetsää, eikä siellä ole esimer-
kiksi vanhoille metsille ominaista linnustoa. Selvitysalueelta ei ole perusteltua ra-
jata linnustollisesti tärkeitä alueita.

3.4 Liito-orava

Selvityksessä ei tehty havaintoja liito-oravan esiintymisestä. Asemakaava-alueelta
tai sen lähiympäristöstä ei ole myöskään aiempia tietoja lajin esiintymisestä. Itä-
Taasjärven alueella on vain vähän liito-oravan elinympäristöksi hyvin sopivaa met-
sää; parhaiten sopivaa aluetta on Taasjärven lasku-uoman puronvarsilehto ja sen
itäpuolinen metsäkuvio, jossa kasvaa runsaasti kookkaita haapoja. Liito-oravalle
sopivin alue on rajattu muiden luontoarvojen perusteella arvokkaaksi luontokoh-
teeksi (Taasjärven laskupuron lehto).

3.5 Lepakot

Itä-Taasjärven alueen selvityksessä tehtiin kesällä 2016 melko vähän lepakkoha-
vaintoja. Tehtyjen lepakkohavaintojen paikat ilmenevät kuvasta 13. Merkittävä
osa alueesta on lepakoiden kannalta sopimattomia tai niille heikosti soveltuvia
elinympäristöjä (hakkuualueet, taimikot ja nuoret metsät, pellot ja muut aukeat).
Alueella on myös runsaasti piha-alueita, joita ei voitu havainnoida.

Pohjanlepakko on keskikokoinen lepakkolaji, jolle ominaisia elinympäristöjä ovat
erilaiset metsäiset tai puustoiset kulttuurimaisemat myös kaupungeissa. Laji vält-
telee laajoja puuttomia alueita. Pohjanlepakot saalistavat tyypillisesti yli viiden
metrin ja jopa 20 metrin korkeudella maan pinnasta, usein puunlatvojen tasalla.
Suomessa pohjanlepakkoa on tavattu pohjoisinta Lappia myöten ja se onkin ylei-
sin ja runsain lepakkolajimme.

Selvityksessä tehtiin kesäkuun käynnillä neljä, heinäkuun käynnillä kaksi ja elokuun
käynnillä yksi pohjanlepakkohavainto (kuva 13). Selvitysalueen pohjoisosasta ke-
säkuussa tehdyt pohjanlepakkohavainnot koskenevat 1–2 yksilöä.

Viiksi- ja isoviiksisiippaa ei voida varmuudella erottaa toisistaan pelkän maastoha-
vainnon perusteella. Tässä selvityksessä lajiparista käytetään nimitystä viiksisiipat.
Molemmat ovat pienikokoisia, tyypillisesti metsissä tai niiden reunoilla ja pienillä
aukioilla saalistavia lajeja. Viiksisiippa suosii ilmeisesti isoviiksisiippaa enemmän

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

22

kulttuuriympäristöjen metsiköitä. Loppukesällä viiksisiipat siirtyvät usein metsistä
saalistamaan avoimemmilla alueilla, kuten rannoilla tai pihoilla. Isoviiksisiippa on
edellistä selvemmin metsälaji ja sitä voi tavata jopa mäntykankailla. Suomessa mo-
lempia lajeja tavataan maan etelä- ja keskiosissa ja ne ovat melko yleisiä.

Selvityksessä tehtiin kesäkuun käynnillä kolme, heinäkuun käynnillä kaksi ja elo-
kuun käynnillä yksi havainto viiksisiipoista (kuva 13).

Kuva 13. Lepakkohavainnot Itä-Taasjärven alueella. Ympyräsymboli = pohjanlepakko ja kolmio-
symboli = viiksisiipat. Sininen väri = havainto kesäkuussa, vihreä väri = havainto heinäkuussa ja
punainen väri = havainto elokuussa.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

23

Selvityksessä ei todettu lepakoiden pesäpaikkoja tai päiväpiiloja eikä tallaisista
saatu tietoja myöskään alueen asukkailta. On mahdollista, että lepakoiden lisään-
tymis- ja levähdyspaikkoja sijaitsee selvitysalueella tai sen läheisyydessä olevissa
rakennuksissa. On myös mahdollista, että alueella on sellaisia luonnonkoloja tai
muita sopivia päiväpiiloja, joita ei tässä selvityksessä havaittu.

Tulosten perusteella rajattiin yksi arvokas lepakkoalue. Sen rajaus on sama kuin
kuvaan 8 merkityllä arvokkaalla luontokohteella numero 1 eli Taasjärven laskupu-
ron lehdolla. Rajaukset on tehty havaintojen sijoittumisen ja puuston rakenteen
tai ilmakuvassa erottuvien elinympäristön rajojen perusteella.

Taasjärven laskupuron lehto katsottiin luokan III alueeksi eli muuksi lepakoiden
käyttämäksi alueeksi (ks. Suomen lepakkotieteellinen yhdistys 2012). Perusteena
oli lähinnä alueen (todennäköisesti) hyvin pieni yksilömäärä. Kohteella tehtiin vain
1–3 viiksisiippahavaintoa jokaisella käyntikerralla ja niistäkin osa saattoi koskea
samoja yksilöitä.

3.6 Muut luontodirektiivin liitteen IV(a) lajit

Selvitysalueen metsäisissä osissa on jonkin verran kirjoverkkoperhoselle sopivaa
elinympäristöä. Lajin esiintymisestä Itä-Taasjärven alueella tai sen ympäristössä ei
ole aiempia tietoja eikä sitä inventoitu tämänkään työn osana.

Selvitysalueella ei arvioitu olevan muille luontodirektiivin liitteen IV(a) lajeille
(mm. eräät sudenkorennot, viitasammakko) hyvin sopivia elinympäristöjä, joissa
niiden esiintyminen olisi todennäköistä. Viitasammakon esiintyminen on mahdol-
lista Taasjärven eteläpäässä.

3.7 Muut merkittävät lajit

Itä-Taasjärven alueelta ei ole tiedossa aiempia havaintoja muista huomionarvoi-
sista eliölajeista. Myöskään tässä selvityksessä ei todettu uhanalaisten ja silmällä-
pidettävien (Liukko ym. 2016, Rassi ym. 2010, Tiainen ym. 2016) tai muiden huo-
mionarvoisten eläin- ja kasvilajien esiintymiä lukuun ottamatta alaluvussa 3.3 kä-
siteltyjä lintulajeja. Alueella ei arvioitu olevan sellaisia elinympäristöjä tai kohteita,
joissa muiden huomionarvoisten eliölajien esiintyminen olisi todennäköistä tai
jotka olisivat niille tärkeitä.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

24

4 TULOKSET: HIEKKAMÄKI

Hiekkamäen alueen länsipäässä on maaseutumaisena säilynyt Tarapotintie sekä
Tarapotenin työpaikka-alue, jonka itäpuolella on laaja hakkuualue (kuva 14). Alu-
een keskiosassa on Bondaksentien alkupään asuin- ja loma-asuntoalueet sekä
Bondaksentien ja Porvoonväylän välinen peltoalue, josta osa on säilynyt viljelykäy-
tössä. Itäpäässä on peltoihin rajautuva metsäalue ja muutama asuinrakennus.
Luontoselvitys painotettiin alueen metsäisiin osiin. Hakkuualueet, hevoslaitumet
ja hylätyt pellot tarkistettiin yleispiirteisemmin. Pihamailla ja aidatuilla teollisuus-
tonteilla ei käyty, mutta niiltä havaitut linnut merkittiin muistiin.

4.1 Luonnonolot ja kasvillisuus

Selvitysalueelta erotettiin peltojen ja pihamaiden ulkopuolelta 16 luonnonoloil-
taan erityyppistä kuviota (kuva 15), jotka kuvataan seuraavassa.

Kuvio 1. Pihapiiristä, hevoslaitumista ja varttuneista lehtipuumetsiköistä koostuva
alue. Metsälaikkujen puusto on lähinnä koivua ja niiden aluskasvillisuudessa val-
litsevat maitohorsma, vadelma, metsäapila, karhunputki ja hietakastikka. Hevos-
laitumet ovat rinneniittyjä, joiden kasvillisuus koostuu tavanomaisista nurmilaitu-
mien lajeista. Ketoja tai muita arvokkaita perinnebiotooppeja laidunniityillä ei ole.

Kuvio 2. Hevoslaitumena käytetty rinneniitty, jonka länsipuolella on metsittyvä pi-
hapiiri ja itäpuolella Tarapotintien ja Hiekkamäentien välissä varttuvaa lehtimet-
sää. Metsikköön on tuotu aikanaan kiviä ja maa-ainesta. Maasto on epätasaista ja
kasvillisuus kulttuurivaikutteista. Lajistoon kuuluvat mm. vadelma, vuohenputki,
kyläkellukka, koiranheinä ja nurmirölli. Puusto on tiheää koivikkoa, sekapuuna kas-
vaa vaahteraa, raitaa ja tuomea. Laidunalueen kasvillisuus on kulunutta ja kasvila-
jisto tehokkaasti laidunnetuille alueille ominaista.

Kuvio 3. Pihamaiden väliin jäävä metsäalue, jossa on kaksi kallioista mäkeä ja nii-
den välinen laaksomainen painanne. Alue on kuusivaltaista, varttunutta sekamet-
sää, joka muuttuu mäkien laella matalaksi kalliomänniköksi. Etelärinteillä on leh-
tomaisen kankaan kasvillisuutta, mm. käenkaalia, valkovuokkoa ja metsäalve-
juurta, ainakin yksi pähkinäpensas ja ympäristön pihamailta levinneenä jokunen
nuori vaahtera. Muualla on tuoreen kankaan mustikkavaltaista kasvillisuutta. Kal-
lioalueilla vallitsevat puolukka, metsälauha, seinäsammal ja muut niukkaravinteis-
ten kallioiden lajit. Laaksopainannetta pitkin kulkee vesijohtolinja, joka saa valu-
vesiä ympäröiviltä rinteiltä. Putkilinjalla kasvaa mm. leskenlehteä, metsäalve-
juurta ja hiirenporrasta.

Tarapotintien pohjoispuolella tienvarressa on pieni notkelma, josta alkaa pihamai-
den välitse pellolle laskeva oja. Notkelmassa on kostean lehdon kasvillisuutta,
mm. mesiangervoa, rönsyleinikkiä, amerikanhorsmaa, mustaherukkaa, korpikais-
laa ja hiirenporrasta. Puusto on harvennettua koivua ja vaahteraa.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

25

Kuva 14. Hiekkamäen asemakaava-alue (sininen rajaus) kartta- ja ilmakuvapohjalla.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

26

Kuva 15. Hiekkamäen selvitysalueen osa-aluekuviot. P = pihamaa tai pelto, jonka kasvillisuutta ei inventoitu.

Kuvio 4. Kallioinen metsäalue Tarapotintien ja teollisuusrakennusten välissä. Ete-
lärinteessä on puustoltaan varttuvaa mäntyvaltaista kuivahkon ja tuoreen kan-
kaan sekametsää. Sen aluskasvillisuutta luonnehtivat mustikka, puolukka ja met-
sälauha. Ylempänä on varttunutta kalliomännikköä, jonka puusto on pääosin alle
kymmenmetristä. Yksittäisiä keloja ja lahopuita on siellä täällä (kuva 16). Loivasti
kumpuilevaa kalliota peittävät poronjäkälät, puolukka, kangasmaitikka, kanerva ja
metsälauha. Vaateliaammat kalliokasvit ovat niukkoja. Niihin kuuluvat mäkiter-
vakko, kalliokielo ja tuoksusimake.

Kuvion läntisin pää on varttunutta lehtomaisen kankaan sekametsää. Puusto on
kuusivaltaista, sekapuuna kasvaa mäntyä ja koivua ja pienpuustona pihlajaa. Kent-
täkerroksessa on harvakseltaan mm. sinivuokkoa ja oravanmarjaa.

Kuvio 5. Varttuvaa, harvennettua puustoa kasvava kalliometsäalue. Ylispuiksi on
jätetty harvakseltaan isoja mäntyjä, mutta muuten alueella kasvaa nuorta, alle
kymmenmetristä mäntyä ja koivua. Kallioiset alueet ovat loivapiirteisiä ja niiden
valtakasveja ovat mustikka, puolukka, kanerva, ahosuolaheinä ja metsälauha. Kal-
lioperän ravinteisuudesta kertovat vaateliaammat kasvilajit puuttuvat. Kallioiden
välisten painanteiden puusto on koivuvaltaista. Muuhun kasvilajistoon kuuluvat
mm. kielo, metsäapila, kangasmaitikka ja nurmilauha. Kuvion länsipäässä pellon-
laiteella on pieni heinäniitty, jota on aiemmin käytetty laidunalueena.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

27

Kuva 16. Aamuinen maisema Kallbäckin etelärinteen kalliolta.

Kuviot 6 ja 7. Kallbäckin mäki on hakattu lähes kokonaan paljaaksi, mutta jyrkkä
pohjoisrinne on säästetty. Rinne on vanhaa, tiheäpuustoista kuusikkoa (kuva 17),
jossa kasvaa myös järeitä kuusia ja mäntyjä. Metsäalue muodostuu kahdesta eril-
lisestä kuviosta, joiden välissä on kiilamainen peltoalue. Pohjoispuolella on peltoa
ja eteläpuolella laaja hakkuualue. Runsaslahopuustoinen metsä täyttää METSO-
ohjelman vallintakriteerit ja se on melko pienestä pinta-alastaan huolimatta pai-
kallisesti arvokas luontokohde (ks. alaluku 4.2).

Kuvio 8. Heinäpelto, jonka pohjoisreunasta alkaa peltojen ympäröimä metsäsaa-
reke. Saarekkeen reuna on lehtomaista kangasta, jonka puustona on varttunutta
kuusta, koivua ja mäntyä. Aluskasvillisuudessa on mm. kieloa, käenkaalia, valko-
vuokkoa ja vähän mustikkaa. Pellonpuoleisessa reunassa on nuoria vaahteroita.

Kuvio 9. Tuore hakkuuaukea, johon on jätetty harvakseltaan mäntyjä ja koivuja
(kuva 18). Kenttäkerros on hakkuun jälkeen heinittynyt ja myös muut hakkuusta
hyötyvät lajit ovat runsastuneet. Niihin kuuluvat mm. myös maitohorsma ja mata-
lana vesakkona kasvavat koivu ja pihlaja. Suurin osa kuviosta on tuoretta kangasta,
itäpään kallioalueella on myös kuivahkon kankaan kasvillisuutta. Kuvion pohjoisin
pää on muuta aluetta rehevämpää. Aluskasvillisuudessa on lehtomaisen kankaan
lajeja ja myös uusia tulokaskasveja, kuten jättipalsamia, kanadanpiiskua ja tahma-
villakkoa.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

28

Kuva 17. Kallbäckin pohjoisrinne on runsaslahopuustoista vanhaa kuusimetsää. Keväinen näkymä kuvion 6 kes-
kiosasta. Kuvio 7 on puustoltaan hieman nuorempaa ja lahopuuta on vähemmän.

Kuva 18. Kallbäckin pohjoisrinteen vanha metsä rajautuu tuoreeseen hakkuualueeseen, joka ulottuu teolli-
suusrakennuksille asti.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

29

Pellonreunaan kuvion 7 itäpuolelle on jätetty kymmenisen metriä leveä sekapuus-
toinen kaistale, jonka suojissa kasvaa muutama suuri pähkinäpensas. Pähkinää on
runsaammin hakkuuaukean puolella, jossa on joitakin kymmeniä metrin korkuisia,
hakkuusta toipuvia pensaita. Paikalle kasvaa tiheähkö pähkinäpensaikko, jos pen-
saat saavat vapaasti kasvaa. Pähkinäpensaita kasvava alue on rajattu säilyttämisen
arvoiseksi (alaluku 4.2), vaikka sen nykytila on kaukana luonnontilaisesta.

Kuvio 10. Entinen loma-asuntoalue, jonka rakennuksista osa on purettu ja osa on
tyhjillään. Pihamaat ovat metsittyneet, mutta huomattava osa vanhoista ome-
napuista ja muista pihakasveista on jäljellä. Mesiangervo, vuohenputki ja komea-
lupiini ovat käytön loputtua vallanneet laajat alueet. Kuvion eteläpäässä lähellä
Porvoonväylää on pieni notkelma, jossa kasvaa kotkansiipeä; entisen pihamaan
reunalla oleva esiintymä on todennäköisesti istutusperäinen. Porvoonväylää reu-
nustavat kapeat metsiköt ovat tiheitä, varttuvia koivikkoja, joissa on sekapuuna
harmaaleppää. Aluskasvillisuudessa on mm. vuohenputkea, rönsyleinikkiä ja me-
siangervoa.

Kuvio 11. Hylätty pelto, jonka keskellä on käytössä oleva pihapiiri rakennuksineen.
Pellolla on muutamia pensasmaisia koivuja ja tuomia, mutta muutoin se on kor-
keaa ruoho- ja heinäniittyä (kuva 19). Kasvilajistoon kuuluvat mm. hietakastikka,
nurmipuntarpää, karhunputki, koiranputki, maitohorsma ja hyvin runsaana kas-
vava kanadanpiisku. Pihamaiden puoleisissa reunoissa on nuoria koivua, muuta-
mia kuusia sekä villiytyneitä koristepensaita ja komealupiinia. Kuvion pohjoispään
pienessä metsäkielekkeessä kasvaa varttunutta kuusta ja koivua. Muu kasvillisuus
koostuu lehtomaisen kankaan lajeista, mm. kielosta, mustikasta, lillukasta, lehto-
tesmasta ja nuokkuhelmikästä.

Kuvio 12. Pieni peltojen reunustama metsäkieleke Granbackan itäpuolella. Puusto
on nuorehkoa tiheää lehtipuustoa, lähinnä koivua, raitaa ja haapaa. Pienpuustona
on rytöistä tuomea ja aluskasvillisuutena kieloa, maitohorsmaa, metsäkortetta,
rönsyleinikkiä ja juolavehnää. Pensaskerroksessa on muutama pähkinäpensas,
joita kasvaa enemmän loivassa rinteessä selvitysalueen rajan länsipuolella.

Kuvio 13. Uuden Porvoontien pohjoispuolinen metsäalue, jonka molemmilla puo-
lilla on vanhat, asuinkäytöstä poistuneet rakennukset. Kuviolla kasvaa runsaasti
pähkinäpensaita. Huomattava osa kuviosta on rajattu säilyttämisen arvoiseksi
luontokohteeksi (ks. alaluku 4.2).

Kuvio 14. Hakkuualue. Selvitysalueen itäpäässä olevan metsäniemekkeen keskiosa
on hakattu joitakin vuosia sitten. Hakkuuta on täydennetty hiljattain kuvion etelä-
osassa. Hakkuualueelle on jätetty ylispuiksi jonkin verran koivuja ja mäntyjä. Hak-
kuun jälkeen paikalle on kasvanut tiheä, 3‒5 metrin korkuinen puusto, joka koos-
tuu koivusta, pihlajasta ja kuusista. Kenttäkerroksessa on lähinnä tuoreen kankaan
lajistoa. Kuvion länsi- ja eteläosassa kasvaa joitakin pähkinäpensaita.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

30

Kuva 19. Osa Hiekkamäen pelloista on hylätty, mutta enin osa on vielä käytössä. Kuvassa kuvion 11 eteläosaa.

Kuvio 15. Varttunut kuusisekametsä, jonka pohjoispäässä on pieni soistuma.
Puusto on tiheää ja lahopuuta on runsaasti, sillä aluetta ei ole viime vuosikymme-
ninä käsitelty. Kuvion pohjoisosassa kasvaa runsaasti pähkinäpensaita. Metsäalue
on paikallisesti arvokas luontokohde (ks. alaluku 4.2).

Kuvio 16. Hiljattain harvennettua tuoreen kankaan sekametsää. Kasvilajisto on ta-
vanomaista ja puusto harvennushakkuun jäljiltä melko nuorta. Ympäröivää peltoa
ei ole viime vuosina viljelty, mutta pelto ei vielä ole alkanut metsittyä.

4.2 Arvokkaat luontokohteet

Hiekkamäen asemakaava-alueella tai sen lähellä ei sijaitse Natura 2000 -alueita,
valtakunnallisten luonnonsuojeluohjelmien kohteita, luonnonsuojelualueita, suo-
jeltuja luontotyyppejä tai luonnonmuistomerkkejä.

Alueella on muutamia säilyttämisen arvoisia luontokohteita, jotka täyttävät joko
METSO-ohjelman kriteerit tai ovat luonnonsuojelulain 29 §:n tai metsälain 10 §:n
tarkoittamia kohteita. Näihin kuuluvat Uuden Porvoontien pohjoispuolinen päh-
kinäpensaslehto sekä Kallbäckin rinteen ja alueen koillisosan runsaslahopuustoi-
nen kuusimetsä. Kallbäckin metsäalueen pohjoisreunalla oleva pähkinäpensas-
esiintymä on suurimmaksi osaksi hakattu. Esiintymän säilyttäminen on silti suota-
vaa, sillä pähkinäpensaat toipuvat hakkuista nopeasti. Selvitysalueella ei todettu
maakunnalliset LAKU-kriteerit (Salminen & Aalto 2012) täyttäviä kohteita.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

31

Uuden Porvoontien pähkinäpensaikko

Kohteella (numero 1 kuvassa 20) kasvaa noin 80 yli kaksimetristä pähkinäpen-
sasta. Alueen puusto säilynyt melko hyvin ja aluskasvillisuudessa on tuoreen leh-
don ja lehtomaisen kankaan lajistoa, mm. mustikkaa, käenkaalia, metsäkurjenpol-
vea, valkovuokkoa, metsäorvokkia, nuokkuhelmikkää ja lehtotesmaa. Pähkinäleh-
dot ovat Suomessa luontotyyppinä erittäin uhanalaisia (Raunio ym. 2008a, b). Uu-
den Porvoontien pähkinäpensaikko täyttää luonnonsuojelulain mukaisten suojel-
tujen pähkinäpensaslehdon kriteerit ja se on tukittavissa myös metsälain 10 §:n
tarkoittamaksi reheväksi lehtolaikuksi, joka tulisi ottaa huomioon puuston käsitte-
lyssä. Metsälakia ei sovelleta asemakaava-alueilla lukuun ottamatta maa- ja met-
sätalouteen osoitettuja alueita. Pähkinäpensaiden sijaintitiedot on toimitettu Si-
poon kuntaan. Alueen pinta-ala on 0,25 hehtaaria.

Kuva 20. Hiekkamäen asemakaava-alueen luontokohteet. 1 = pähkinäpensaslehto, 2 = koillisosan runsaslaho-
puustoinen metsä, 3 = Kallbäckin rinteen metsä ja 4 = Kallbäckin pähkinäpensasesiintymä.

Koillisosan runsaslahopuustoinen metsä

Alueen koillisosan kuusimetsä (numero 2 kuvassa 20) on pitkään ollut metsäta-
louskäytön ulkopuolella. Hakkuuaukean ja pellon välinen metsikkö on pääosin leh-
tomaista kangasta, jonka runsaimpia kasvilajeja ovat käenkaali, valkovuokko ja
kielo. Puusto on vanhaa kuusikkoa, jossa on sekapuina kookkaita haapoja. Alueella
on paljon lahopuuta sekä pystypuuna että maahan kaatuneena. Alue täyttää la-
hopuuston määrän ja luonnontilaisuutensa perusteella METSO-ohjelman kriteerit

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

32

(Syrjänen ym. 2016). Alueen arvoa lisää pohjoispään pieni soistuma, jonka kasvil-
lisuudessa on lehtokorven piirteitä (lajistossa on mm. hiirenporrasta, käenkaalia
ja metsäkortetta). Korpialueen eteläpuolella on melko runsas pähkinäpensasesiin-
tymä. Tiheän puuston katveessa vähällä valolla kasvaneet pähkinäpensaat eivät
ole kovin kookkaita, mutta niitä on useita kymmeniä. Kookkaampia pähkinäpen-
saita on alueen keskiosassa, jossa niitä on niukemmin. Metsikön eteläreunan van-
hassa hiekkakuopassa on mäyrän tai ketun pesäluolasto.

Metsäalue muodostaa pienen (1,5 hehtaaria), mutta monipuolisen kohteen, jonka
arvo kasvaa lahopuuston määrän lisääntyessä.

Kallbäckin pohjoisrinteen runsaslahopuustoinen metsä

Kahdesta lähes erillisestä kuviosta koostuva tiheäpuustoinen rinnemetsä, jossa on
erittäin runsaasti kuusilahopuuta (numero 3 kuvassa 20). Puusto ei ole erityisen
vanhaa, mutta metsätaloutta rinteessä ei ole harjoitettu useaan vuosikymme-
neen. Tuulen kaatamia puita ei myöskään ole korjattu. Rinteen yläosa on tuoretta
kangasta, alarinteellä on lehtomaisen kankaan kasvillisuutta. Metsäalueen länsi-
osan läpi johtaa pieni notkelma, jonka kasvillisuus on hieman muuta metsää rehe-
vämpää. Lajistoon kuuluvat mm. metsäalvejuuri, vaahtera (nuoria) ja rönsyakan-
kaali.

Metsäalue täyttää lahopuuston määrän ja luonnontilaisuutensa perusteella
METSO-ohjelman kriteerit (Ympäristöministeriö 2008). Vanhat kuusivaltaiset tuo-
reet kankaat ovat Suomessa uhanalaisia (Raunio ym. 2008a, b). Alueen pinta-ala
on 3,1 hehtaaria.

Kallbäckin pähkinäpensasesiintymä

Kallbäckin hakkuualueen pohjoisreunassa (numero 4 kuvassa 20) kasvaa pienellä
alueella muutamia kymmeniä pähkinäpensaita, joista suurin osa on kaadettu hak-
kuun yhteydessä. Kannoista vesoneet pensaat olivat kesällä 2016 noin metrin mit-
taisia. Pähkinäpensaat kasvavat valoa saatuaan nopeasti. Paikalle kasvaa näyttävä
pähkinäpensaikko, jos pensaita ei kaadeta puuston harvennuksen yhteydessä eikä
aluetta käytetä muuhun tarkoitukseen. Pähkinäpensaita kasvavan alueen pinta-
ala on noin 0,2 hehtaaria.

4.3 Pesimälinnusto

Hiekkamäen alueen pesimälinnusto on tavanomaista rakennettujen alueiden ja
maaseutualueiden linnustoa. Pesintään viittaavia havaintoja tehtiin 39 lintulajista
(taulukko 2), joista suurin osa eri-ikäisissä sekametsissä toimeen tulevia lajeja.
Vanhoja metsiä suosivista lajeista tavattiin palokärki, hömötiainen ja puukiipijä,
yksi pari kutakin (havaintopaikat kuvassa 21). Rehevien lehtimetsien vähälukuisia
lajeja olivat mustapääkerttu (3 reviiriä) ja kultarinta (1 reviiri).

Kanalinnut, tikat käpytikkaa lukuun ottamatta sekä petolinnut puuttuivat. Hiiri-
haukka tosin havaittiin kerran, mutta todennäköisesti se pesi alueen ulkopuolella.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

33

Peltolinnustoon kuuluivat töyhtöhyyppä (useita pareja), kiuru (useita pareja), pu-
navarpunen (1 pari) ja keltasirkku (2 paria). Ainoa vesilintu – mahdollisesti naa-
rasta etsivät sinisorsakoiras – kierteli peltoalueen ojia. Pellon ruokavieraisiin kuu-
luivat kalalokki ja naakka, joita tavattiin useita kaikilla laskentakerroilla.

Rakennettujen alueiden ja pihamaiden lintuja olivat västäräkki, kivitasku (reviiri
rakenteilla olevan tien varrella), tikli (1 pari), kottarainen (1 pari ja pellolla useita
ruokailevia), pikkuvarpunen (1 pari) ja viherpeippo (1 pari).

Kuva 21. Huomionarvoisten lintulajien havaintopaikat Hiekkamäen selvitysalueella vuoden 2016 lintulasken-
noissa. Punainen piste = uhanalainen laji, keltainen piste = lintudirektiivin liitteen I laji, vihreä piste = muu vä-
hälukuinen laji.

Taulukko 2. Hiekkamäen lintulaskennoissa havaitut ja pesimälinnustoon kuuluviksi tulkitut lajit.

Laji 30.4. 25.5. 23.6. Laji 30.4. 25.5. 23.6.

sinisorsa x kultarinta x
töyhtöhyyppä x x x pajulintu x x x
sepelkyyhky x x x hippiäinen x
käki x harmaasieppo x
käpytikka x x kirjosieppo x
palokärki x hömötiainen x
kiuru x kuusitiainen x
metsäkirvinen x talitiainen x x x
västäräkki x sinitiainen x x x
rautiainen x x x puukiipijä x x

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

34

punarinta x x x varis x x
kivitasku x kottarainen x
mustarastas x x x pikkuvarpunen x x
räkättirastas x x peippo x x x
laulurastas x x x tikli x x
lehtokerttu x x punatulkku x
mustapääkerttu x punavarpunen x
hernekerttu x keltasirkku x x x
pensaskerttu x x

4.3.1 Huomionarvoiset lajit

Huomionarvoisten lintulajien reviirit sijaitsivat hajallaan eri puolilla aluetta (kuva
22). Huomionarvoisista lajeista hömötiainen, viherpeippo ja punatulkku ovat Suo-
messa uhanalaisia (vaarantuneita) lajeja ja punavarpunen silmälläpidettävä. Lin-
tudirektiivin liitteen I lajeista havaittiin palokärki.

Hömötiainen pesii Etelä- ja Keski-Suomessa vanhoissa metsissä. Hömötiainen ko-
vertaa itse pesäkolonsa lahopuuhun. Laji ei menesty talousmetsissä, sillä se ei
löydä niistä talvisin riittävästi ravintoa, eikä keväisin sopivaa pesimäpaikkaa. Hö-
mötiainen on vähentynyt huomattavasti vanhojen metsien huvettua. Laji arvioitiin
vuonna 2015 uhanalaiseksi (Tiainen ym. 2016). Alueen ainoa hömötiainen tavat-
tiin Kallbäckin pohjoisrinteen vanhasta metsästä (kuva 21).

Viherpeippo pesii Lapin eteläosia myöten pihoilla ja peltojen laiteilla. Osa linnuista
jää meille talveksi. Lajin pesimäkanta moninkertaistui Suomessa 1900-luvun ai-
kana lintujen talviruokinnan ansiosta. Viherpeippojen määrä romahti kymmenisen
vuotta sitten pienen osaan entisestä. Romahduksen syynä oli Trichomonas-al-
kueläimen aiheuttama loistauti. VIherpeippokanta ei ole toipunut romahduk-
sesta. Laji arvioitiin vuonna 2015 uhanalaiseksi. Selvitysalueella todettiin vain yksi
viherpeipporeviiri, joka oli pihamaan tuntumassa Uuden Porvoontien pohjoispuo-
lella.

Punatulkku on koko Suomessa pesivä lintu, joka vierailee talvisin pihoilla ja lintu-
laudoilla. Pesimäajaksi laji vetäytyy vanhoihin kuusivaltaisiin metsiin, joissa se ele-
lee melko huomaamattomasti. Punatulkku on vähentynyt viime vuosikymmeninä
huomattavasti ja sen kanta arvioitiin vuonna 2015 uhanalaiseksi. Laji tavattiin kah-
dessa paikassa Kallbäckin hakkuualuetta reunustavista metsistä, jotka sopivat sen
pesimäpaikoiksi.

Punavarpunen on 1900-luvun aikana kaakosta Suomeen levinnyt lintulaji, jonka
elinympäristöä ovat puoliaukeat pensaikkoiset alueet. Huomattava osa maamme
punavarpusista pesii hylättyjen peltojen laiteilla. Selvitysalueella todettiin yksi pu-
navarpusreviiri lajille tyypilliseen tapaan hylätyllä pellolla. Punavarpunen on vä-
hentynyt Suomessa viime vuosikymmeninä ja sen kanta on arvioitu silmälläpidet-
täväksi.

Palokärki on EU:n lintudirektiivin liitteen I laji, joka suosii vanhoja havu- ja seka-
metsiä. Laji tavattiin kaikilla käyntikerroilla Kallbäckin metsäalueelta. Pesäpaikka

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

35

jäi epäselväksi, mutta todennäköisesti palokärki pesi teollisuuskiinteistöjen lähellä
joko metsässä tai hakkuuaukean männyissä.

4.3.2 Linnustoltaan tärkeät alueet

Huomionarvoisten lintulajien elinalueet sijoittuvat eri puolille Hiekkamäen selvi-
tysaluetta. Alueelta ei voida osoittaa linnustoltaan erityisen tärkeitä kohteita.

4.4 Liito-orava

Selvityksessä ei tehty havaintoja liito-oravan esiintymisestä. Asemakaava-alueelta
tai sen lähiympäristöstä ei ole myöskään aiempia tietoja lajin esiintymisestä. Hiek-
kamäen alueella on vain vähän liito-oravan elinympäristöksi hyvin sopivaa metsää.

4.5 Lepakot

Hiekkamäen alueen selvityksessä tehtiin kesällä 2016 hyvin vähän lepakkohavain-
toja. Tehtyjen lepakkohavaintojen paikat ilmenevät kuvasta 22. Suurin osa alu-
eesta on lepakoiden kannalta sopimattomia tai niille heikosti soveltuvia elinympä-
ristöjä (hakkuualueet, taimikot ja nuoret metsät, pellot ja muut aukeat). Alueella
on myös jonkin verran teollisuus- ja piha-alueita, joita ei voitu havainnoida.

Pohjanlepakko on keskikokoinen lepakkolaji, jolle ominaisia elinympäristöjä ovat
erilaiset metsäiset tai puustoiset kulttuurimaisemat myös kaupungeissa. Laji vält-
telee laajoja puuttomia alueita. Pohjanlepakot saalistavat tyypillisesti yli viiden
metrin ja jopa 20 metrin korkeudella maan pinnasta, usein puunlatvojen tasalla.
Suomessa pohjanlepakkoa on tavattu pohjoisinta Lappia myöten ja se onkin ylei-
sin ja runsain lepakkolajimme.

Selvityksessä tehtiin kesäkuun käynnillä kaksi ja heinäkuun käynnillä yksi pohjan-
lepakkohavainto (kuva 22). Elokuun käynnillä ei havaintoja tehty lainkaan.

Viiksi- ja isoviiksisiippaa ei voida varmuudella erottaa toisistaan pelkän maastoha-
vainnon perusteella. Tässä selvityksessä lajiparista käytetään nimitystä viiksisiipat.
Molemmat ovat pienikokoisia, tyypillisesti metsissä tai niiden reunoilla ja pienillä
aukioilla saalistavia lajeja. Viiksisiippa suosii ilmeisesti isoviiksisiippaa enemmän
kulttuuriympäristöjen metsiköitä. Loppukesällä viiksisiipat siirtyvät usein metsistä
saalistamaan avoimemmilla alueilla, kuten rannoilla tai pihoilla. Isoviiksisiippa on
edellistä selvemmin metsälaji ja sitä voi tavata jopa mäntykankailla. Suomessa mo-
lempia lajeja tavataan maan etelä- ja keskiosissa ja ne ovat melko yleisiä.

Selvityksessä tehtiin kesäkuun käynnillä kaksi ja heinäkuun käynnillä yksi viiksisiip-
pahavainto (kuva 22). Elokuun käynnillä ei havaintoja tehty lainkaan.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

36

Kuva 22. Lepakkohavainnot Hiekkamäen alueella. Ympyräsymboli = pohjanlepakko ja kolmiosym-
boli = viiksisiipat. Sininen väri = havainto kesäkuussa ja vihreä väri = havainto heinäkuussa. Elo-
kuussa ei alueella tehty lainkaan lepakkohavaintoja. Selvitysalueen itäosassa ei tehty lepakkoha-
vaintoja millään käyntikerralla.

Selvityksessä ei todettu lepakoiden pesäpaikkoja tai päiväpiiloja eikä tallaisista
saatu tietoja myöskään alueen asukkailta. On mahdollista, että lepakoiden lisään-
tymis- ja levähdyspaikkoja sijaitsee selvitysalueella tai sen läheisyydessä olevissa
rakennuksissa. On myös mahdollista, että alueella on sellaisia luonnonkoloja tai
muita sopivia päiväpiiloja, joita ei tässä selvityksessä havaittu.

Tulosten perusteella ei rajattu arvokkaita lepakkoalueita (vrt. Suomen lepakkotie-
teellinen yhdistys 2012). On mahdollista, että viiksisiippojen yksilömäärät olivat
todellisuudessa Kallbäckin pohjoisrinteen kuusikoissa suuremmat kuin selvityk-
sessä havaittiin. Metsäalue oli puustoltaan tiheää ja vaikeakulkuista, minkä vuoksi

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

37

häiriöitä ja taustamelua syntyi normaalia enemmän. Rinnemetsät on käsitelty pai-
kallisesti arvokkaana luontokohteena alaluvussa 4.2 (kohde numero 3 kuvassa 20),
joten niiden mahdollinen merkitys lepakoidenkin kannalta tulee huomioiduksi
tätä kautta.

4.6 Muut luontodirektiivin liitteen IV(a) lajit

Selvitysalueen metsäisissä osissa on jonkin verran kirjoverkkoperhoselle sopivaa
elinympäristöä. Lajin esiintymisestä Hiekkamäen alueella tai sen ympäristössä ei
ole aiempia tietoja.

Selvitysalueella ei arvioitu olevan muille luontodirektiivin liitteen IV(a) lajeille
(mm. eräät sudenkorennot, viitasammakko) hyvin sopivia elinympäristöjä, joissa
niiden esiintyminen olisi todennäköistä. Viitasammakon esiintyminen alueen hei-
kosti virtaavissa pelto-ojissa on mahdollista.

4.7 Muut merkittävät lajit

Hiekkamäen alueelta ei ole tiedossa aiempia havaintoja muista huomionarvoisista
eliölajeista. Myöskään tässä selvityksessä ei todettu uhanalaisten ja silmälläpidet-
tävien (Liukko ym. 2016, Rassi ym. 2010, Tiainen ym. 2016) tai muiden huomion-
arvoisten eläin- ja kasvilajien esiintymiä lukuun ottamatta alaluvussa 4.3 käsitel-
tyjä lintulajeja. Alueella ei arvioitu olevan sellaisia elinympäristöjä tai kohteita,
joissa muiden huomionarvoisten eliölajien esiintyminen olisi todennäköistä tai
jotka olisivat niiden kannalta tärkeitä.

Nybondaksen pellon läpi virtaavassa ojassa havaittiin toukokuussa pikkukaloja,
joista osa tunnistettiin kutuasuisiksi kolmipiikeiksi.

5 SUOSITUKSET

Sekä Itä-Taasjärven että Hiekkamäen selvitysalueilla todettiin vuoden 2016 selvi-
tyksissä melko vähän sellaisia erityisiä luontoarvoja, jotka tulisi erikseen huomi-
oida maankäytön suunnittelussa. Alueilla on pääosin talouskäytössä olevia metsiä,
hakkuualueita, rakennettuja alueita ja peltoja, joilla merkittäviä luontoarvoja ei
useinkaan ole. Yksittäisten huomionarvoisten lintulajien reviirien huomioiminen
asemakaavassa ei ole tarkoituksenmukaista, sillä reviirien sijainti voi etenkin var-
puslinnuilla vaihdella vuodesta toiseen. Kummaltakaan alueelta ei ollut perustel-
tua rajata linnustollisesti arvokkaita kohteita. Arvokkaita lepakkoalueita rajattiin
Itä-Taasjärven alueelta yksi; sen rajaus on yhteneväinen arvokkaan luontokohteen
kanssa.

Molemmilta selvitysalueilta rajattiin neljä arvokasta luontokohdetta. Itä-Taasjär-
ven osalta nämä on käsitelty alaluvussa 3.2 ja esitetty kartalla kuvassa 8. Hiekka-
mäen osalta luontokohteet on käsitelty alaluvussa 4.2 ja esitetty kartalla kuvassa
20. Arvokkaille luontokohteille ei tulisi osoittaa nykytilannetta muuttavaa maan-

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

38

käyttöä. Kohteiden ja niiden luontoarvojen säilymistä voidaan tukea ja edistää so-
pivilla kaavamerkinnöillä (esim. luo) ja niihin liittyvillä määräyksillä, jotka kieltävät
luontoarvojen heikentämisen.

6 LÄHTEET JA KIRJALLISUUS

Koskimies, P. & Väisänen, R. A: 1988: Maalintujen kartoituslaskentaohjeet. – Te-
oksessa: Koskimies, P. & Väisänen, R. A. (toim.): Linnustonseurannan havain-
nointiohjeet. 2. painos. – Helsingin yliopiston eläinmuseo, Helsinki, ss. 58–
70.

Liukko, U.-M., Henttonen, H., Hanski, I. K., Kauhala, K., Kojola, I., Kyheröinen, E.-
M. & Pitkänen, J. 2016: Suomen nisäkkäiden uhanalaisuus 2015. – Ympäris-
töministeriö ja Suomen ympäristökeskus, Helsinki. 34 s.

Rassi, P., Hyvärinen, E., Juslén, A. & Mannerkoski, I. (toim.) 2010: Suomen lajien
uhanalaisuus. Punainen kirja 2010. – Ympäristöministeriö ja Suomen ympä-
ristökeskus, Helsinki. 685 s.

Raunio, A., Schulman, A. & Kontula, T. (toim.) 2008a: Suomen luontotyyppien
uhanalaisuus – Osa 1. Tulokset ja arvioinnin perusteet. – Suomen ympäristö
8/2008:1–264.

Raunio, A., Schulman, A. & Kontula, T. (toim.) 2008b: Suomen luontotyyppien
uhanalaisuus – Osa 2. Luontotyyppien kuvaukset. – Suomen ympäristö
8/2008:1–572.

Salminen, J. & Aalto, S. 2012: Luonnonympäristöjen arvottamisen kriteeristö Uu-
dellemaalle (LAKU). Loppuraportti. – Uudenmaan liiton julkaisuja E 119:1–
53.

Sierla, L., Lammi, E., Mannila, J. & Nironen, M. 2004: Direktiivilajien huomioon ot-
taminen suunnittelussa. – Suomen ympäristö 742:1–113.

Siivonen, Y. & Wermundsen, T. 2006: Sipoon lepakkokartoitus 2006. – Kartoitus-
raportti.

Suomen lepakkotieteellinen yhdistys 2012: Suomen lepakkotieteellinen yhdistys
ry:n suositus lepakkokartoituksista luontokartoittajille, tilaajille ja viran-
omaisille. 7 s.

Syrjänen, K., Hakalisto, S., Mikkola, J., Musta, I., Nissinen, M., Savolainen, R., Sep-
pälä, J., Seppälä, M., Siitonen, J. & Valkeapää, A. 2016: Monimuotoisuudelle
arvokkaiden metsäympäristöjen tunnistaminen. METSO-ohjelman luonnon-
tieteelliset valintaperusteet 2016–2025. – Ympäristöministeriön raportteja
17/2016:1–75.

Söderman, T. 2003: Luontoselvitykset ja luontovaikutusten arviointi – kaavoituk-
sessa, YVA-menettelyssä ja Natura-arvioinnissa. – Ympäristöopas 109:1–
196.

T6 Itä-Taasjärvi ja K8 B Hiekkamäki. Asemakaavojen luontoselvitys.

39

Tammelin, H. 2009: Taasjärvi II:n asemakaavan luontoselvitys. – T:mi Ekologinen
ympäristökartoitus, Karkkila.

Tiainen, J., Mikkola-Roos, M., Below, A., Jukarainen, A., Lehikoinen, A., Lehtiniemi,
T., Pessa, J., Rajasärkkä, A., Rintala, J., Sirkiä, P. & Valkama, J. 2016: Suomen
lintujen uhanalaisuus 2015. – Ympäristöministeriö ja Suomen ympäristökes-
kus, Helsinki. 49 s.

Yrjölä, R. 2014: Lausunto Sipoon Kalliomäen luontoarvoista sekä läheisen päh-
kinäpensaslehdon suojeluarvosta. – Ympäristötutkimus Yrjölä Oy.

Sipoon kaupan palveluverkkoselvitys

Päivitys 2016

21.12.2016

lyytijar
Typewritten Text
LIITE / BILAGA 11

2/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Sisältö

Sisältö .. 2

1. Selvityksen tausta ja tavoitteet .. 3

2. Kaupan nykytila Sipoossa .. 4

2.1. Vähittäiskaupan toimipaikat ja myynti Sipoossa .. 4

2.2. Ostovoiman siirtymät Sipoossa .. 6

2.3. Päivittäistavarakaupan verkko Sipoossa .. 7

2.4. Sipoon keskusten kaupallinen rakenne ... 10

3. Kaupan markkinoiden kehitys... 13

3.1. Väestönkehitys .. 14

3.2. Ostovoiman kehitys ... 16

3.3. Liiketilan laskennallinen tarve 2016 ... 17

3.4. Liiketilan lisätarve 2025 ja 2049 .. 19

4. Liikenne ja sen kehittämisnäkymät .. 22

4.1. Joukkoliikenne ... 22

4.2. Kävely ja pyöräily .. 22

4.3. Autoliikenne ... 22

4.4. Liikenne ja palvelujen saavutettavuus .. 23

5. Kaupan kehittäminen Sipoossa ... 25

5.1. Maankäyttö- ja rakennuslain uudistus .. 25

5.2. Maakunta... 25

5.3. Yleiskaavat .. 26

5.4. Kaupan asemakaavoja ja hankkeita ... 29

5.5. Kaupan hankkeita Sipoon lähialueella .. 33

5.6. Kaupan mitoitus Sipoon keskuksissa ... 34

6. Kaupalliset vaikutukset ... 37

6.1. Kaupan suunnitelmien vertailua liiketilan lisätarpeeseen .. 37

6.2. Paikallisuuden arviointia .. 38

6.3. Vaikutukset keskustoihin .. 39

6.4. Vaikutukset kaupan palveluverkkoon .. 41

6.5. Vaikutukset kilpailun toimivuuteen .. 41

6.6. Vaikutukset palveluiden saavutettavuuteen ... 42

7. Yhteenveto ja johtopäätökset .. 43

3/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

1. Selvityksen tausta ja tavoitteet

Sipoossa on vireillä Sibbesborgin osayleiskaavan laatiminen ja lisäksi on vireillä useita vähittäiskauppaa koskevia

asemakaavoja. Vuonna 2010 Sipoon kunnassa tehtiin Kaupan palveluverkkoselvitys 2025 (Finnish Consulting

Group), jonka lähtökohdat mm. väestön kasvun sekä alueellisten tavoitteiden osalta ovat vanhentuneet. Näin

ollen on ilmennyt tarve päivittää kaupallinen selvitys.

Kaupallisessa selvityksessä tutkitaan vähittäiskaupan markkinoita ja niiden kehitystä. Selvitysalueena on koko Si-

poon kunta, mutta tarkemmin tarkastellaan kunnan taajamia, Etelä-Sipoossa Söderkullaa/Sibbesborgia ja Majvikia

sekä Keski-Sipoossa Nikkilää ja Talmaa.

Selvityksessä kootaan tiedot Sipoon vähittäiskaupasta sekä ostovoimasta ja kilpailutilanteesta. Lisäksi selvitetään

muutoksia verrattuna edellisen palveluverkkoselvityksen aikaiseen tilanteeseen.

Ostovoiman kehityksen pohjalta arvioidaan markkina-alueen liiketilan lisätarpeita vuoteen 2024 ja 2049. Kaupan

nykytilan sekä kaupan markkinoiden kehityksen pohjalta tutkitaan kaupan kehittämistä Sipoon alueella. Lisäksi

selvityksessä arvioidaan kaupan kehittämisen sekä vähittäiskaupan suuryksiköiden kaupallisia vaikutuksia. Näiden

pohjalta tehdään johtopäätökset ja suositukset kaupan kehittämisestä Sipoon taajamissa.

Palveluverkkoselvityksen tarkoitus on toimia kaupallisena selvityksenä Sibbesborgin osayleiskaavan laadinnassa

sekä yksittäisten vähittäiskaupan asemakaavahankkeiden arvioinnissa Sibbesborgin ja Söderkullan alueella.

Sipoon kunnan kaupan palveluverkkoselvityksen päivityksen on tilannut WSP Finland Oy:ltä Sipoon kunta. Selvi-

tyksen työryhmässä ovat olleet Sipoon kunnasta kaavoitusarkkitehti Jarkko Lyytinen, vs. yleiskaavapäällikkö Eve-

liina Harsia, kaavoituskoordinaattori Suvi Kaski, kaavoittaja Aino Kuusimäki, elinkeinopäällikkö Rauno Tiainen ja

kaavoituspäällikkö Matti Kanerva. Selvityksestä vastaavat projektipäällikkö Katja Koskela, kaupan asiantuntija Tuo-

mas Santasalo ja liikenneasiantuntija Annika Rantala WSP Finland Oy:stä.

4/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

2. Kaupan nykytila Sipoossa

Sipoon kaupan nykytilaa analysoidaan tässä sekä tilastojen että kartoituksen pohjalta. Tilastosta saadaan koko

kunnan vähittäiskaupan nykytilaa ja kehitystä kuvaava vähittäiskaupan myynti ja toimipaikkamäärä. Päivittäistava-

rakaupasta saadaan tarkempaa aluekohtaista tietoa. Myynnin ja ostovoiman avulla lasketaan ostovoiman siirtymät,

eli se kuinka hyvin alueen kauppa myy suhteessa paikalliseen ostovoimaan.

Kaupan sijoittumista Sipoon taajamissa analysoidaan kartoituksen pohjalta. Kartoituksen pohjalta saadaan tietoa

keskusten kaupallisesta rakenteesta sekä vähittäiskaupan ja muiden kaupallisten palveluiden käytössä olevista lii-

kepinta-aloista.

2.1. Vähittäiskaupan toimipaikat ja myynti Sipoossa

Vähittäiskaupan myyntiä ja toimipaikkoja on tarkasteltu Tilastokeskuksen yritystilaston pohjalta, tilasto koskee

koko kunnan vähittäiskauppaa. Tilastokeskuksen yritystilastosta on saatu liikevaihto, johon on laskettu päälle ar-

vonlisävero. Myynti on näin verrannollinen ostovoimaan, joka myös pitää sisällään arvonlisäveron. Viimeisimmät

yritystilaston tiedot ovat vuodelta 2014.

Mikäli jollakin toimialalla on alle kolme toimipaikka, ei myyntitietoja ole saatavilla. Nämä myyntitiedot on arvioitu

toimialojen keskimyyntien pohjalta niin, että vähittäiskaupan kokonaissumma on sama kuin vähittäiskaupan myynti

Tilastokeskuksen tilastossa.

Yritystilasto on tehty toimialaluokituksen TOL 2008 mukaisesti. Päivittäistavarakauppaan kuuluvat päivittäistava-

ramarketit ja lähikaupat, etniset päivittäistavarakaupat, Alkot, päivittäistavarakaupan erikoismyymälät (mm. leipo-

mot, makeiskaupat, jäätelökioskit, kalakaupat, luontaistuotekaupat) sekä kioskit. Tavaratalokauppa-luokassa ovat

hypermarketit, tavaratalot ja muut laajantavaravalikoiman myymälät, mutta niitä ei nykyisin ole Sipoossa.

Tilaa vaativaan erikoiskauppaan sisältyvät rauta- ja rakennustarvikekauppa, kodintekniikkakauppa, puutarha-

kauppa, huonekalukauppa ja venekauppa. Muuhun erikoiskauppaan sisältyy keskustahakuinen erikoiskauppa eli

mm. muotikauppa, urheilukauppa, kulta- ja kellokauppa, kukkakauppa, apteekit, sisustuskauppa, matkapuhelin-

kauppa ja optikot. Vähittäiskaupan lisäksi tarkastellaan autokauppaa ja ravintolatoimintaa. Autokauppa sisältää

autokaupan, varaosakaupan, autohuollon ja huoltamotoiminnan (pl. automaattiasemat).

Vuonna 2014 Sipoossa oli yhteensä 74 vähittäiskaupan toimipaikkaa. Autoalan toimipaikkoja oli yhteensä 39 ja

ravintola- ja kahvilapalveluiden 34. Vähittäiskaupan myynti oli Sipoossa vuonna 2014 yhteensä 90 miljoonaa euroa.

Vähittäiskaupan myynnistä 60 % tulee päivittäistavarakaupasta. Autokaupan ja huoltamotoiminnan myynti oli yh-

teensä 13 miljoonaa euroa ja ravintolatoiminnan 8 miljoonaa euroa.

Vähittäiskaupan ja palveluiden toimipaikat ja myynti Sipoossa

2014

Toimipaikat Myynti milj. €

Päivittäistavarakauppa, Alkot ja kioskit 24 54

Tavaratalokauppa 0 0

Tilaa vaativa kauppa 11 11

Muu erikoiskauppa 39 26

Erikoiskauppa yhteensä 50 36

Vähittäiskauppa yhteensä 74 90

Auto-, varaosa- ja rengaskauppa 8 4

Huoltamot (ei automaatteja) 3 4

Auton huolto ja korjaus 28 5

Autokauppa yhteensä 39 13

Ravintolat ja kahvilat 34 8

Lähde: Tilastokeskus

5/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Tilasto kuvaa siis koko kunnan vähittäiskaupan myyntiä. Suuri osa erikoiskaupan myynnistä kohdistuu Nikkilään,

koska Söderkullassa ja muualla Sipossa erikoiskaupan määrä on vähäinen. Päivittäistavarakauppaa on sen sijaan

tasaisesti sekä Söderkullassa että Nikkilässä. Päivittäistavarakaupan myyntiä taajamittain on tarkastelu luvussa 2.3.

Vähittäiskaupan ja autokaupan liikevaihdon kehitystä on tarkastelu vuosina 2007 – 2014. Sipoon vähittäiskaupan

liikevaihdon kehitystä on verrattu Porvoon, koko Uudenmaan ja Helsingin kehysalueen kehitykseen. Helsingin

kehysalueeseen kuuluvat tarkastelussa Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Mäntsälä, Nurmijärvi, Pornai-

nen, Sipoo, Tuusula ja Vihti. Viimeisimpien vuosien 2013-14 tiedot eivät ole aikasarjana verrannollisia aikaisempiin

vuosiin johtuen Tilastokeskuksen tilastointiuudistuksesta. Pidemmän aikavälin tarkastelu luo kuitenkin mielikuvaa

viime vuosien kehityssuunnasta kaupan kehityksessä.

Sipoossa vähittäiskaupan liikevaihto on kehittynyt viimeisten vuosien ajan varsin suotuisasti. Kokonaisuudessaan

Sipoon vähittäiskaupan liikevaihdon taso oli vuonna 2014 yli 40 % suurempi kuin seitsemän vuotta aikaisemmin.

Uudellamaalla ja Helsingin seudun kehysalueella sekä Porvoossa liikevaihto on kehittynyt huomattavasti hitaam-

min. Sipoossa liikevaihto on kasvanut keskimäärin 5 % vuodessa, kun se Uudellamaalla on kasvanut vuosittain

keskimäärin alle 2 %. Sipoon pieni toimipaikkamäärä vaikuttaa siihen, että yksittäisten toimipaikkojen myynnin

muutokset näkyvät kokonaiskuvassa enemmän kuin suurten kaupunkien luvuissa.

Vähittäiskaupan kehitykseen vaikuttaa Sipoossa merkittävästi uuden supermarketin avaaminen Söderkullaan

vuonna 2008. Lisäksi asukasmäärän kasvu vaikuttaa yleisesti päivittäistavarakaupan myyntiin positiivisesti. Sipoo

on väestöltään yksi nopeimmin kasvaneista kunnista Uudellamaalla vuosina 2007-2014, (kun poistetaan Helsingille

luovutettujen alueiden vaikutus).

Vuonna 2009 oli vähittäiskaupassa pieni taantuma, joka näkyi erityisesti autokaupassa. Sipoossa autokaupan toi-

mialan heilahtelut näkyvät heikosti, koska kunnassa on autoalan kauppaa vain vähäisesti. Vuonna 2011 tapahtui

sekä Sipoon että Porvoon myyntikäyrissä hyppäys alaspäin, joka palautui heti seuraavana vuonna. Tähän on to-

dennäköisesti vaikuttanut enemmän jokin tilastotekninen seikka, kuin todellinen muutos vähittäiskaupan myynnin

tasossa.

Vähittäiskaupan ja autokaupan liikevaihdon kehitys Sipoossa, Porvoossa, Helsingin kehyslaueella** ja

Uudellamaalla 2007–2014

* Vuoden 2013-14 luvut eivät ole täysin vertailukelpoisia edellisten vuosien kanssa johtuen tilastouudistuksesta

** Hyvinkää, Järvenpää, Kerava, Kirkkonummi, Mäntsälä, Nurmijärvi, Pornainen, Sipoo, Tuusula ja Vihti

Lähde: Tilastokeskus

90

100

110

120

130

140

150

2007 2008 2009 2010 2011 2012 2013* 2014*

Indeksi 100 = vuosi 2007

Sipoo

Porvoo

Helsingin seudun kehysalue

Uusimaa

6/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

2.2. Ostovoiman siirtymät Sipoossa

Ostovoima kuvaa yksityisen kulutuksen kysyntää. Vähittäiskauppaan kohdistuva ostovoima on laskettu Tilasto-

keskuksen kulutustutkimuksen sekä vähittäiskaupan myyntitilastojen pohjalta. Ostovoima kertoo alueen paikallis-

väestön ostokyvystä ja sen kohdistumisesta kaupan eri toimialoille. Ostovoima kertoo alueen asukkaiden mark-

kinapotentiaalin, mutta ei sitä, missä asukkaat todellisuudessa rahansa käyttävät, eli missä ostovoima toteutuu

myyntinä.

Ostovoiman siirtymiä analysoimalla arvioidaan, miten Sipoon vähittäiskauppa palvelee kuntalaisiaan. Siirtymät saa-

daan vertaamalla vähittäiskaupan toimialoihin kohdistunutta ostovoimaa toteutuneeseen myyntiin. Myynnin läh-

teenä on käytetty pääosin Tilastokeskuksen yritystilastoa, mutta päivittäistavarakaupan osalta lukuja on tarkistettu

A.C. Nielsenin myymälärekisterin pohjalta. Ostovoiman siirtymät on laskettu vuodelle 2014, koska uusimmat

kuntakohtaiset vähittäiskaupan myyntitiedot ovat vuodelta 2014.

Yleisesti päivittäistavarakauppa-asioinnit hoidetaan lähellä. Arkisin elintarvikeostot tehdään lähellä kotia ja usein

viikonloppuisin käydään lähialuetta hieman kauempana monipuolisessa päivittäistavarakaupassa. Erikoiskaupan os-

toksia haetaan kauempaakin. Mitä harvemmin tuotetta ostetaan, sitä herkemmin sitä voidaan ostaa kauempaakin.

Muotikauppa keskittyy suuriin kaupunkeihin ja niin keskittyvät ostoksetkin. Erikoiskaupan ostosmatkojen yhtey-

dessä hoidetaan myös päivittäistavarakauppa-asiointia, mikä lisää päivittäistavarakaupan siirtymiä monipuolisiin

keskittymiin. Vaikka tilaa vaativa kauppa keskittyy, vetovoimaisia tilaa vaativan kaupan myymälöitä on myös pie-

nissä keskuksissa. Autokauppa keskittyy omille alueilleen, ja autokaupassa käydään myös yli maakuntarajojen.

Sipoon ostovoiman siirtymät ovat negatiiviset eli ostovoimaa siirtyy kunnasta lähinnä pääkaupunkiseudulle, Jär-

venpäähän, Keravaan ja Porvooseen. Sipoolaisten vähittäiskaupan ostovoimasta vain runsas puolet toteutuu Si-

poossa. Siirtymät vaihtelevat toimialoittain. Suurimmat negatiiviset siirtymät ovat tilaa vaativassa kaupassa sekä

erikoiskaupassa, jossa tarjonta ei kunnassa ole riittävän monipuolista. Sen sijaan päivittäistavarakaupassa siirtymät

ovat hyvin pienet. Näyttääkin siltä, että kunnan päivittäistavarakauppa pystyy kohtalaisen hyvin vastaamaan asuk-

kaiden kysyntään. Päivittäistavarakaupassa ovat mukana markettien lisäksi kioskit, päivittäistavarakaupan erikois-

myymälät (leipomo, kalakauppa, jäätelökioski yms) ja Alkot.

Vähittäiskaupan ostovoiman siirtymät Sipoossa vuonna 2016

-4 %

-81 %

-54 %

-68 %

-47 %

-100 % -80 % -60 % -40 % -20 % 0 % 20 %

Päivittäistavarakauppa ja Alko

Tilaa vaativa kauppa

Muu erikoiskauppa

Erikoiskauppa yhteensä

Vähittäiskauppa yhteensä

7/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Verrattuna edelliseen kaupan selvitykseen ovat ostovoiman siirtymät vuodelta 2009 päivittäistavarakaupassa pie-

nentyneet, mutta erikoiskaupassa pysyneet samalla tasolla tai hieman kasvaneet. Päivittäistavarakaupan monipuo-

listunut tarjonta on siirtänyt kuntalaisten asiointia omaan kuntaan aikaisempaa enemmän. Edellisessä selvityksessä

siirtymät keskustahakuisen erikoiskaupassa olivat suurempia kuin tilaa vaativassa kaupassa, kun taas nyt tilanne on

toisinpäin. Todennäköisesti toimialajako keskustahakuiseen erikoiskauppaan vs. tilaa vaativaan kauppaan on selvi-

tyksissä erilainen.

2.3. Päivittäistavarakaupan verkko Sipoossa

Päivittäistavarakauppa on Sipoossa sijoittunut päätaajamiin, Nikkilään ja Söderkullaan. Nikkilässä on kaksi suurta

supermarkettia ja yksi lähikauppa. Vuonna 2015 Nikkilässä oli vielä myös ABC-grillimarket huoltamon yhteydessä,

mutta se lopetettiin samaisen vuoden kesällä. Marketin luvut sisältyvät kuitenkin vielä vuoden 2015 tilastoon.

Söderkullassa on kaksi suurta supermarkettia, joiden lisäksi Sipoonlahdessa on K-market Nesteen huoltamolla.

Päivittäistavarakaupan verkon tilastoanalyysi pohjautuu A.C. Nielsenin päivittäistavarakaupan myymälärekisteriin

2015. Sipoossa oli myymälärekisterin mukaan yhteensä seitsemän päivittäisavarakauppaa. Tilasto ei pidä sisällään

Sipossa yhtään päivittäistavarakaupan erikoismyymälää. Mukana ei ole myöskään Alkoja eikä kioskeja, jotka taas

sisältyvät Tilastokeskuksen yritystilaston toimipaikkamääriin.

Päivittäistavarakaupat Sipoossa 2015

Lähde: A.C. Nielsen, Myymälärekisteri 2015

Pohjakartta: Maanmittauslaitoksen maastokartta 09/2016

8/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

A.C. Nielsenin myymälärekisterin euromääräiset myynnit ja myyntipinta-alat eivät ole julkista tietoa, joten niitä ei

tässä ole sellaisenaan esitetty. Tiedot on esitetty taajamien vaikutusalueittain indeksinä, ja koko kuntaa koskevaa

lukua kuvataan indeksillä 100. Analyysissa verrataan siis Nikkilän ja Söderkullan päivittäistavarakaupan tasoa suh-

teessa vaikutusalueiden asukasmääriin. Sipoo on tarkastelussa jaettu kahtia pohjois-eteläsuunnassa niin, että koko

Sipoo kuuluu jommankumman taajaman vaikutusalueeseen, vaikka todellisuudessa Talman alueelta siirtyy osto-

voimaa enemmän Keravalle ja Paippisista Järvenpäähän.

Mikäli indeksi on yli 100, on myyntialaa tai myyntiä asukasta kohden enemmän kuin kunnassa keskimäärin. Mikäli

teho on yli 100, on myyntiteho eli päivittäistavarakaupan myynti pinta-alaa kohden alueella parempi kuin koko

kunnassa keskimäärin.

Päivittäistavarakaupan myyntialaa on Nikkilässä hieman enemmän kuin Söderkullassa, mutta myyntiä on kuitenkin

enemmän Söderkullassa. Myyntiteho eli myynti pinta-alaa kohden jää siten Nikkilässä alhaisemmaksi kuin Söder-

kullassa.

Suhteessa vaikutusalueen asukasmäärään on pohjoisessa sekä myyntialaa että myyntiä asukasta kohden vähemmän

kuin etelässä Söderkullassa. Tämä kertoo myös siitä, että Nikkilä ei täysmääräisesti palvele koko Pohjoista-Si-

poota. Koko Suomeen verrattuna on Sipoossa vähemmän päivittäistavarakaupan pinta-alaa ja myyntiä. Päivittäis-

tavarakaupan siirtymät ovatkin Sipoossa negatiiviset. Myös myyntiteho Sipossa on hieman keskimääräistä alhai-

sempi.

Edellisessä Sipoon kunnan kaupan palveluverkkoselvityksessä analysoitiin päivittäistavarakauppaa vuodelta 2009.

Vuoden 2009 jälkeen on Boxista Varuboden Penni lopettanut ja vuoden 2015 tilastossa on ABC-grillimarket, jota

ei ollut vielä vuonna 2009.

Vuoden 2009 syksyllä avattiin Söderkullassa uusi S-market ja vanha Varuboden Penni keskustassa suljettiin. Myy-

mälämäärissä Söderkullan S-market ja Varuboden Penni on ilmoitettu yhtenä myymälänä, mutta pinta-alassa on

mukana ainoastaan S-marketin pinta-ala, koska myymälät eivät olleet auki rinnakkain. Vuoden 2009 myynnissä on

mukana molempien myymälöiden myynnit.

Päivittäistavarakauppa Sipoossa vuonna 2015

Sipoo = ind. 100

Teho

Per asukas Per asukas

Myymälä- Ind. 100 = Ind. 100 = Ind. 100 = Väestö-

Alue määrä Osuus Sipoo Osuus Sipoo Sipoo osuus

Nikkilä 4 52 % 95 49 % 90 95 55 %

Söderkulla 3 48 % 108 51 % 115 106 44 %

Sipoo 7 100 % 100 100 % 100 100 100 %

Koko Suomi 120 128 104

Lähde: A.C. Nielsen

Myyntiala m2 Myynti

Päivittäistavarakaupan kehitys Sipoossa 2009 - 2015

Myymälämäärä Teho

Alue 2009 2015 Muutos yht. per as yht. per as €/m2

Nikkilä 3 4 1 2 % 0 % -5 % -7 % -7 %

Söderkulla 3 3 0 1 % -13 % 57 % 36 % 56 %

Box 1 -1

Sipoo 7 7 0 % -1 % -8 % 14 % 6 % 15 %

Koko Suomi 3 917 4 004 2 % 5 % 5 % 14 % 11 % 6 %

Lähde: A.C. Nielsen

Myyntiala m2 Myynti

9/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Vuodesta 2009 on Nikkilän päivittäistavarakaupan pinta-alassa tapahtunut pientä kasvua, johtuen ABC-grillimar-

ketin rakentumisesta keskustaan. Myyntipinta-ala asukasta kohden on kuitenkin pysynyt samana. Söderkullassakin

on myyntiala kasvanut marginaalisesti, vaikkei uusia myymälöitä olekaan tullut alueelle. Kasvu johtuu myyntialan

hienoisesta kasvusta olemassa olevien päivittäistavarakauppojen rakennusten sisällä tai myyntipinta-alan tarkistuk-

sista. Koska asukasmäärä Söderkullan vaikutusalueella on kasvanut merkittävästi, on asukasta kohden laskettu

myyntipinta-ala Söderkullassa pienentynyt.

Päivittäistavarakaupan myynti on Nikkilässä vuosien 2009-2015 välillä laskenut. Ostovoiman siirtymät ovat kasva-

neet sekä kunnan ulkopuolelle että Söderkullaan. Söderkullassa sitä vastoin on myynti kasvanut yli 50 %. Voimak-

kaan myynnin kasvun selittää uusi S-market, joka oli vuonna 2009 toiminnassa ainoastaan 3 kuukautta. Uuden S-

marketin avaus keskellä vuotta selittää myös myyntitehon merkittävän kasvun vuodesta 2009. Koska uusi market

oli kyseisenä vuonna toiminnassa ainoastaan kolme kuukautta, sen myyntiteho oli hyvin alhainen. Ja tähän vertaa-

malla kasvu on luonnollisesti suurta, kun market on päässyt täyteen myyntivuoteen.

Koko Sipoossa on myyntiala hienoisesti laskenut vuodesta 2009. Koska asukasmäärä on kasvanut, on myyntiala

asukasta kohden laskenut kohtalaisen paljon. Päivittäistavarakaupan rakentaminen ei Sipoossa ole pysynyt asukas-

määrän kasvun tahdissa. Koko Suomen tasolla sitä vastoin on myyntiala kasvanut. Sipoossa on päivittäistavarakau-

pan myynti kasvanut yhtä nopeasti kuin koko Suomessa, mutta asukasta kohden tarkasteltuna on myynti kasvanut

hitaammin kuin koko Suomessa.

Päivittäistavarakaupan myynti painottuu Sipoossa merkittävissä määrin suuriin supermarketteihin. Ainoastaan

kuusi prosenttia myynnistä kulkee pienten lähikauppamyymälöiden kautta. Vuonna 2009 pieniä marketteja oli

kunnassa enemmän (Varuboden Penni Söderkullassa osan vuotta ja Varuboden Penni Boxissa). Vuonna 2015 toimi

Nikkilässä osan vuotta ABC-grillimarket, mutta myymälän konsepti painottui päivittäistavarakaupan myyntiä

enemmän ravintola- ja kahvilatoimintaan.

Sipoon päivittäistavarakaupan myynnin jakautuminen myymälätyypeittäin vuonna 2009 ja 2015

Lähde: A.C. Nielsen

84 %

16 %

2009

94 %

6 %

2015

Supermarket
(yli 1000 m2)

Valintamyymälä
(alle 400 m2)

10/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

2.4. Sipoon keskusten kaupallinen rakenne

Sipoossa on kauppa keskittynyt pääosin kahteen taajamaan Nikkilään ja Söderkullaan. Näiden lisäksi on palveluita

mm. Sipoonlahdessa Nesteen liikenneasema, Sipoonrannassa kahvila ja melontakeskus, Gumbostradissa kioski,

kahviloita ja sisustusmyymälä. Yksittäisiä myymälöitä sekä kahvila- ja ravintolatoimintaa on Sipoossa myös Uuden

Porvoontien varrella.

Sipoon kaupallista rakennetta on tutkittu tarkemmin Nikkilän ja Söderkullan osalta kenttäkartoituksella. Kartoitus

tehtiin syksyllä 2016. Kartoituksen pohjalta on laskettu kaupallisten palveluiden pinta-ala. Liikkeen pinta-ala on

laskettu rakennuksen pohjapinta-alan mukaan ja se pitää sisällään myymälätilan lisäksi mm. takatilat, varastot, por-

raskäytävät sekä seinät. Pinta-ala ei ole yhtenevä rakennusluvan kerrosalan kanssa, mutta liikkeiden pinta-alat ovat

kuitenkin keskenään verrannolliset.

Kartoitus kuvaa aina tiettyä ajankohtaa. Tilanne kuitenkin elää, liikkeet vaihtavat paikkaa, joku lopettaa ja tilalle

tulee uusia toimijoita. Uusien liiketilojen rakentaminen on kuitenkin pidempiaikainen prosessi, joten kokonaiskuva

alueen liiketilakannasta pysyy kohtalaisen pitkään vakaana.

Nikklän kaupallinen rakenne 2016

Lähde: WSP Kartoitus

Pohjakartta: Maanmittauslaitoksen maastotietokanta 09/2016

Nikkilään on sijoittunut monipuolisesti päivittäistavarakauppaa ja palveluita. Erikoiskaupan määrä on varsin vähäi-

nen, mutta keskustassa on mm. optikko, kukkakauppa, apteekki, fotokauppa, sisustuskauppa, eläintarvikeliike sekä

kirjakauppa. Keskustan pohjoisosassa sijaitsevan rautakaupan tilalle on kaavoitettu asuntoja, ja rautakauppa pois-

tuu Sipoon markkinoilta.

Nikkilän keskustan kaupat ovat keskittyneet Iso Kylätien, Nikkiläntien ja Pornaistentien rajaamalle alueelle. Iso

Kylätien muodostaa perinteisen kauppakadun Nikkiläntien pohjoispuolella, mutta kadun pohjoisimmissa osissa

11/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

liiketilakanta harvenee. Nikkiläntien eteläpuolella palvelut ovat painottuneet julkisiin palveluihin ja kauppakatumai-

suus häviää. Nikkiläntien ja Ison Kyläntien risteysalue on kehittymässä, sekä Nikkiläntien pohjois- että eteläpuolella

on vireillä rakentamishankkeet, mikä näkyy myös liiketilakannassa.

Nikkilässä on keskustan lisäksi lähipalveluita myös Suursuonkujalla noin puoli kilometriä keskustasta länteen. Alue

kuuluu vielä Nikkilän taajamaan.

Söderkullassa kaupalliset palvelut ovat keskittyneet Uuden Porvoontien varrelle ja Amiraalintien risteysalueelle.

Lisäksi Eriksnäsintien varressa on pieni palvelukeskittymä. Söderkullassa on lähinnä päivittäistavarakauppaa ja muu-

tamia palveluita. Erikoiskauppaa on hyvin vähän, Söderkullassa on kukkakauppa, apteekki ja kodintekniikkakauppa.

Söderkullan kaupallinen rakenne 2016

Lähde: WSP Kartoitus

Pohjakartta: Maanmittauslaitoksen maastotietokanta 09/2016

Kartoituksen pohjalta on laskettu kaupan keskusten kaupallisten palveluiden liikepinta-ala. Nikkilässä on liiketilaa

noin 15.000 k-m2 ja Söderkullassa vain noin puolet tästä. Nikkilän ja Söderkullan kaupan tarjonta eroaa erityisesti

erikoiskaupan sekä ravintola- ja kahvilapalveluiden suhteen. Myös pankkeja ja kiinteistövälitystoimistoja sekä muita

kaupallisia palveluita (kampaamot, lääkäriasemat, kauneushoitolat, liikuntapalvelut yms.) on Nikkilässä Söderkullaa

enemmän. Nikkilässä on vielä myös tilaa vaativaa kauppaa, mutta nykyinen rautakaupan kiinteistö on erittäin huo-

nossa kunnossa ja tontille on kaavoitettu asumista. Rautakaupalla on suunnitelmissa keskittää toimintansa nykyi-

seen Porvoon myymäläänsä. Söderkullassa sitä vastoin on jonkin verran liiketiloja muussa kuin kaupallisten palve-

luiden käytössä eli mm. seurakunnan ja oppilaitoksen tiloina.

Tyhjiä liiketiloja on kunnan keskuksissa erittäin vähäisesti. Nikkilässä ei ollut lainkaan tyhjää liiketilaa kartoitushet-

kellä ja Söderkullassakin tällä hetkellä vain kaksi, joista toinen ei ole aivan keskustassa. Kartoitushetkellä myös

Osuuspankin entinen tila oli tyhjänä, mutta nyt tilaan on muuttamassa Sipoon autokoulu, joka joutuu väistymään

Nikkilästä ainakin väliaikaisesti uudisrakentamisen myötä. Yleisesti kaupan ja palveluiden sijoittumismahdollisuudet

12/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

taajamiin ovat tällä hetkellä heikot, vaikka keskustoihin kohdistuu toimijoiden taholta kiinnostusta, koska vapaata

liiketilaa keskustoissa ei ole tarjolla.

Liiketilat Sipoon Nikkilässä ja Söderkullassa 2016

Lähde: WSP Kartoitus 2016

0 2 000 4 000 6 000 8 000 10 000 12 000 14 000 16 000 18 000

Nikkilä

Söderkulla

K-m2

Päivittäistavarakauppa

Tavaratalokauppa

Muotikauppa

Terveydenhoitokauppa

Erikoiskauppa

Tilaa vaativa kauppa

Pankit, vakuutus, posti

Palveluyritykset

Ravintolat, kahvilat, hotellit

Käytetyn tavaran kauppa

Autokauppa ja huoltamot

Muu käyttö

Tyhjä liiketila

Liiketilojen pinta-ala Nikkilässä ja Söderkullassa

K-m2
Nikkilä Söderkulla

Päivittäistavarakauppa, kioskit ja Alko 5 500 4 400

Keskustan erikoiskauppa 1 000 100

Tilaa vaativa kauppa 2 000 200

Autokauppa ja huoltamot 400 100

Vähittäiskauppa yhteensä 8 900 4 800

Pankit, vakuutus, posti, kiinteistövälitys 1 500 200

Ravintolat, kahvilat, hotellit 2 700 400

Käytetyn tavaran kauppa 100 0

Muut palveluyritykset 1 700 1 300

Palvelut yhteensä 6 000 1 900

Kauppa ja palvelut 14 900 6 700

Muu käyttö 300 600

Tyhjä 0 300

Tyhjien osuus 0 % 4 %

Liiketilat yhteensä 15 200 7 600

Lähde: WSP Kartoitus 2016

13/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

3. Kaupan markkinoiden kehitys

Edellisessä luvussa tarkasteltiin kaupan markkinoita tarjonnan lähtökohdista. Tässä luvussa markkinoiden kehitystä

tarkastellaan kysynnän kannalta. Kysyntää kuvataan markkina-alueen ostovoimalla. Sipoo on jaettu neljään mark-

kina-alueeseen nykyisten ja kehitettävien taajamien lähtökohdista. Kehitettäviä taajamia Sipoossa ovat Nikkilä,

Söderkulla, Majvik ja Talma.

Pääosa Sipoon kunnasta kuuluu joko Nikkilän tai Söderkullan markkina-alueeseen. Uusia keskuksia ovat Talma ja

Majvik, joille on arvioitu omat vaikutusalueensa. Vaikutusalueiden laajuuksiin vaikuttavat yhteydet taajamiin sekä

arvioitu kaupallinen tarjonta. Kunnan päätaajamia ovat edelleen Nikkilä ja Söderkulla, kun taas Majvik ja Talma

ovat suunnitelmissa kunnan alakeskuksia.

Vaikutusalueita tarkastellaan tilastoalueiden mukaan, koska näiltä on saatavilla väestötietoja. Vaikutusalueet me-

nevät osin ristiin ja koko Sipoosta suuntautuu ostovoimaa myös kunnan ulkopuolelle.

Söderkullan vaikutusalueeseen on laskettu kuuluvaksi koko eteläinen Sipoo lukuun ottamatta Majvikia ja Granön

aluetta, josta on luonteva yhteys Majvikin satamaan. Majvik ja Granö kuuluvat siis tulevan Majvikin keskuksen

vaikutusalueeseen. Keski-Sipoosta suuntautuu ostovoimaa sekä Söderkullaan että Nikkilään. Keskeisimmistä alu-

eista Gesterbyn arvioidaan suuntautuvan enemmän Söderkullaan, kun taas Hindsbystä on luontevampi yhteys

Nikkilään.

Nikkilän vaikutusalueeseen lasketaan kuuluvaksi koko Pohjois-Sipoon lukuun ottamatta Talman keskustaa ja seu-

tua, jotka muodostavat oman vaikutusalueensa Talman tulevalle keskustalle. Paippisesta suuntautuu ostovoimaa

Nikkilää enemmän Järvenpäähän, mutta jonkin verran myös Nikkilään mm. julkisten palveluiden asioinnin yhtey-

dessä. Näin ollen se on otettu mukaan Nikkilän vaikutusalueeseen.

Sipoon keskusten vaikutusalueet

Pohjakartta: Maanmittauslaitoksen maastokartta 09/2016

14/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Koko Sipoosta asioidaan merkittävästi pääkaupunkiseudulla ja asiointia suuntautuu myös Keravalle ja Järvenpäähän

sekä Porvooseen. Nikkilän ja Söderkullan välillä ei ole suurta kaupan asiointivirtaa suuntaan tai toiseen. Kokonai-

suudessaan sekä pääkaupunkiseudulla että kehysalueella asiointia tapahtuu ristiin rastiin ja kauppapaikkojen vaiku-

tusalueet menevät osittain päällekkäin. Asukkaiden tarpeet ja muu liikkuminen vaikuttavat suuresti kauppapaikan

valintaan, ei ainoastaan kauppapaikan läheisyys kodista katsottuna.

3.1. Väestönkehitys

Sipoossa on asukkaita tällä hetkellä lähes 20.000. Nikkilän vaikutusalueella on väestöä kaikkein eniten, mutta Sö-

derkullan vaikutusalueella lähes yhtä paljon. Talma ja erityisesti Majvik ovat väestöltään vielä hyvin pieniä.

Sipoon kunnassa on laadittu tavoitteellinen väestösuunnite, jonka mukaan Sipoossa on asukkaita noin 66.500

vuonna 2049. Väestösuunnitteen mukaan Söderkullan vaikutusalueen väestö kasvaa yli 30.000 asukkaaseen ja taa-

jamasta muodostuu kunnan pääkeskittymä. Suunnitteen mukaan Nikkilässä on vuonna 2049 asukkaita lähes

16.000, Talmassa yli 12.000 ja Majvikissa yli 8000. Kasvu painottuu Sipoossa määrällisesti siis Söderkullaan, mutta

suhteellisesti eniten kasvua on Majvikissa ja Talmassa. Nikkilässä kasvu on pientä verrattuna muihin alueisiin.

Sipoonlahden vaikutusalue on alla olevassa taulussa esitetty omanaan liikennealueen lähipalveluiden mitoituslas-

kelmia varten. Sipoonlahden vaikutusalueeseen lasketaan kuuluvaksi Eriksnäsin alue sekä Sipoonlahden rannan

uusi asuntoalue. Alue sisältyy kokonaisuudessaan myös Söderkullan vaikutusalueeseen.

Sipoon kunnan laatima väestö- ja työpaikkasuunnite (päivätty 2.11.2016) on tavoitteellinen väestöennuste. Tilas-

tokeskuksen uusimman väestöennusteen mukaan Sipoossa on asukkaita vuonna 2040 lähes 22.600. Tilastokes-

kuksen ennuste on ns. trendiennuste, joka pohjautuu lähivuosien menneeseen kehitykseen. Ennuste ei ota huo-

mioon mm. yhteiskunta- tai aluepoliittisten päätösten eikä maankäytön kehittämisen mahdollisia vaikutuksia tule-

vaan väestönkehitykseen.

Uudenmaan 2.vaihemaakuntakaavaehdotuksen kaupan taustaselvityksessä (Uudenmaan maakuntakaava, Kaupan

palveluverkon mitoittaminen ja vaikutusten arviointi) Sipoon väestöennuste vuodelle 2035 on noin 30.300. Maa-

kuntakaavassa ei kuntakohtaisia kasvuennusteita esitetä. Kuntakohtaisia lukuja on käytetty ainoastaan kaupan pal-

veluverkon liiketilatarpeen lähtökohtana. Luvut eivät ole varsinaisia ennusteita vaan varautumislukuja.

Väestönkehitys Sipoossa

Muutos 2015-2029 Muutos 2015-2049

2015 2029 2049 lkm

Vuosi-

muutos lkm

Vuosi-

muutos

Nikkilän vaikutusalue 9 427 12 197 15 837 2 770 1,9 % 6 410 1,5 %

Talman vaikutusalue 1 242 4 942 12 142 3 700 10,4 % 10 900 6,9 %

Söderkullan vaikutusalue 8 069 16 466 30 406 8 397 5,2 % 22 337 4,0 %

Sipoonlahden vaikutusalue* 721 1 250 6 500 529 4,0 % 5 779 6,7 %

Majvikin vaikutusalue 481 1 545 8 159 1 064 8,7 % 7 678 8,7 %

Sipoo** 19 399 35 150 66 544 15 931 4,3 % 53 104 3,7 %

* Sipoonlahden vaikutusalue: Sipoonlahti ja Eriksnäs sisältyvät myös Söderkullan vaikutusalueeseen

** osa väestöstä on tilastoalueille jakamatonta

Lähde: Tilastokeskus ja Sipoon kunta, Väestö- ja työpaikkasuunnite 2.11.2016

Väestönkehitys Sipoossa eri ennusteissa

Muutos 2015-2029 Muutos 2015-2049

2015 2029 2035 2040 2049 lkm

Vuosi-

muutos lkm

Vuosi-

muutos

Tilastokeskus 19 399 21 294 22 040 22 590 1 895 0,7 %

Uudenmaan 2. vaihemaakuntakaava 30 336

Sipoon oma väestöennuste 35 150 66 544 15 751 4,3 % 47 145 3,7 %

Östersundomin yk, Majvik 481 3 030 5 530 7 613 11 363 2 549 14,0 % 10 882 9,7 %

Lähde: Tilastokeskus, Uudenmaan liitto, Östersundomin yhteinen yleiskaava (väestötavoite 80.000) ja Sipoo

15/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Östersundomin alueella on vireillä yhteinen yleiskaavassa, johon kuuluu Helsingin, Vantaan ja Sipoon alueita. Koko

alueen väestötavoite on 80.000-100.000 asukasta vuonna 2060. Sipoosta yleiskaava-alueelle kuuluvat Majvik ja

Granön saari. Taajama-alueiden rakentaminen on sidottu kaavamääräyksellä raideliikenteeseen perustuvan jouk-

koliikennejärjestelmän toteuttamiseen. Östersundomin yleiskaavassa (työnaikainen ehdotus 12.10.2016) Majvikin

alueen väestöennuste on vuoteen 2049 noin 11.300–12.400 riippuen koko kaava-alueen väestöennusteesta. Maj-

vikin kasvu pohjautuu myös metron toteuttamiseen.

Tässä selvityksessä käytetään ostovoiman kehityksen ja liiketilatarpeen laskennassa Sipoon omaa väestösuunni-

tetta (2.11.2016). Väestösuunnite on muuttunut jonkin verran edellisen Sipoon kaupan palveluverkkoselvityksen

(2010) aikaisista tavoitteista. Tällöin vuodelle 2030 Sipooseen ennustettiin asukkaita 53.500. Asuntorakentaminen

ei kuitenkaan ole kehittynyt ennusteiden mukaisesti, ja alueelliset tavoitteet olivat vuonna 2010 hyvin erisuuntaiset

kuin nykyiset tavoitteet.

Väestönkehitys Sipoon tilastoalueilla 2015-2049

Lähde: Sipoon väestö- ja työpaikkasuunnite 2.11.2016

16/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

3.2. Ostovoiman kehitys

Ostovoiman kehitykseen vaikuttavat väestönkehitys sekä muutokset kulutuksessa. Ostovoiman kehityksen arvi-

ointi pohjautuu yksityisen kulutuksen kasvuun ja sen rakenteen muutokseen. Erikoiskauppaan ja palveluihin koh-

distuva ostovoima kasvaa pitkällä tähtäimellä nopeammin kuin päivittäistavarakauppaan.

2000-luvulla vähittäiskaupan myynti/ostovoima on kasvanut usean prosentin vuosivauhdilla. Viime vuosina kaupan

kehityksessä on tapahtunut muutos. Vuoden 2012 loppupuoliskolta lähtien kaupan myynnin kasvu on vuositasolla

pysähtynyt ja paikoin hieman laskenut. Edellisen kerran kaupan myynti supistui vuonna 2009, mutta lasku jäi noin

vuoden mittaiseksi.

Toimialoittaiset vaihtelut kaupan kehityksessä ovat suuria. Keskimääräistä nopeammin viime vuosina ovat kasva-

neet kodinkonekauppa, terveyskauppa ja urheilukauppa. Pitkällä aikavälillä kulutuksen ennustetaan yhä kasvavan,

mutta tähänastista selvästi hillitymmällä vauhdilla. Pitkän aikavälin ennusteeseen mahtuu sekä nousuja että laskuja.

Tämänhetkisen taantuman ei siten odoteta olevan merkitsevä pitkällä aikavälillä tarkasteltuna. Yleisesti taantumaa

seuraa aina jossain vaiheessa kasvu, taantumavuosien aikana ostotarpeet patoutuvat ja tämän jälkeen saattavat

lähteä purkautumaan joillakin toimialoilla voimakkaastikin. Kasvun odotetaan pitkällä tähtäimellä hidastuvan aikai-

semmasta.

Ostovoiman kasvua on arvioitu kahden eri mallin pohjalta, ns. perinteisen kasvuennusteen sekä hitaan kasvun

pohjalta. Perinteisen suuruista kasvuennustetta on käytetty Sipoon kunnan edellisessä palveluverkkoselvityksessä

2010 sekä Uudenmaan 2. vaihemaakuntakaavan kaupan mitoitusselvityksessä. Viime vuosien ostovoiman kasvun

heikentymisen sekä epävarmuuden myötä on päädytty esittämään myös hitaan kasvun malli. Perinteisessä kas-

vuennusteessa ostovoiman arvioidaan kasvavan päivittäistavarakaupassa prosentin vuosivauhdilla ja erikoiskau-

passa noin 2 % vuodessa. Hitaan kasvun mallissa ostovoima kasvaa päivittäistavarakaupassa puolen prosentin vuo-

sivauhdilla ja erikoiskaupassa prosentin vuosivauhdilla.

Ennusteet ovat positiivisia mutta realistisia, jos tarkastellaan vähittäiskaupan toteutunutta kehitystä. 1990-luvun

lopun ja 2000-luvun alun kehityslukuihin tuskin kuitenkaan päästään pitkällä aikajaksolla. Ennusteet on tehty va-

rovaisesti ottaen huomioon kaupan kasvun hidastuminen/pysähtyminen sekä kasvun vuosivaihtelut, jolloin ennus-

teet eivät ole herkkiä yksittäisille taantumavuosille. Tähän mennessä vähittäiskauppaan kohdistuva kulutus on pit-

källä tähtäimellä ollut jatkuvassa kasvussa. Pidemmällä tulevaisuudessa kasvua tulee suuntautumaan kuitenkin

enemmän palveluihin ja osa vähittäiskaupan ostovoimasta suuntautuu verkkokauppaan. Ostovoiman kasvu kuvaa

reaalista kasvua eli määrällistä kasvua. Esitetty ostovoima ei siten pidä sisällään inflaatiota.

Koska väestö kasvaa Sipoossa voimakkaasti, kasvaa myös ostovoima. Ostovoiman kasvu on laskettu Sipoon oman

kunnan väestösuunnitteen mukaiselle väestötavoitteelle, jonka mukaan Sipoossa on 66.000 asukasta vuonna 2049.

Näin ollen pääosa ostovoiman kasvusta johtuu asukasmäärän kasvusta, mutta myös kulutuksen rakenteen muutos

kasvattaa ostovoimaa.

Ostovoiman kehitys Sipoossa

per asukas/vuosi Perinteinen Hidas

kasvu kasvu

Päivittäistavarakauppa ja Alko 1,0 % 0,5 %

Tilaa vaativa kauppa 1,9 % 0,9 %

Muu erikoiskauppa 2,0 % 1,0 %

Erikoiskauppa yhteensä 2,0 % 0,9 %

Vähittäiskauppa yhteensä 1,6 % 0,8 %

Autokauppa ja huoltamot 1,7 % 0,8 %

Ravintolat 1,0 % 0,5 %

Kauppa ja palvelut yhteensä 1,6 % 0,8 %

17/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

3.3. Liiketilan laskennallinen tarve 2016

Ostovoiman pohjalta on laskettu liiketilatarve Sipoossa. Laskennallinen liiketilatarve kertoo, kuinka paljon liiketilaa

Sipoossa tarvittaisiin, jos koko sipoolaisten ostovoima toteutuisi Sipoossa. Nykyinen vähittäiskauppaan kohdistuva

ostovoima on muutettu liikepinta-alaksi keskimääräisillä nykyisillä myyntitehokkuuksilla. Myyntitehokkuus on ar-

vioitu vähittäiskaupan myynnin ja kartoitettujen liiketilojen pohjalta. Myyntitehokkuus vaihtelee toimialoittain. Vä-

hittäiskapan liiketilojen lisäksi on arvioitu kaupallisten palveluiden tarvitsema liikepinta-ala.

Laskelma on siten varsin teoreettinen, koska myyntitehokkuudet vaihtelevat hyvin suuresti kaupan konseptin ja

vetovoiman mukaan. Mutta laskennallisen tarpeen pohjalta voidaan suuntaa antavasti arvioida, kuinka paljon liike-

tilaa Sipoossa tarvittaisiin lisää, jotta ostovoimaa ei siirtyisi pois kunnasta.

Vähittäiskauppaan kohdistuva ostovoima Sipoossa

2015
milj. euroa

Nikkilä Talma Söderkulla Majvik Sipoo

Päivittäistavarakauppa ja Alko 27 4 24 1 56

Tilaa vaativa kauppa 12 2 11 1 25

Muu erikoiskauppa 21 3 18 1 43

Erikoiskauppa yhteensä 33 4 29 2 68

Vähittäiskauppa yhteensä 61 8 52 3 124

Autokauppa ja huoltamot 33 4 28 2 67

Ravintolat 13 2 11 1 27

Kauppa ja palvelut yhteensä 107 14 92 5 219

Lähde: Santasalo Ky

2029 Perinteinen kasvu Hidas kasvu
milj. euroa

Nikkilä Talma Söderkulla Majvik Sipoo Nikkilä Talma Söderkulla Majvik Sipoo

Päivittäistavarakauppa ja Alko 41 17 55 5 118 38 15 51 5 110

Tilaa vaativa kauppa 20 8 27 3 58 18 7 24 2 52

Muu erikoiskauppa 35 14 48 4 102 31 13 42 4 89

Erikoiskauppa yhteensä 56 23 75 7 160 49 20 66 6 141

Vähittäiskauppa yhteensä 97 39 130 12 278 87 35 118 11 251

Autokauppa ja huoltamot 53 21 72 7 153 47 19 64 6 137

Ravintolat 20 8 27 3 57 19 8 25 2 53

Kauppa ja palvelut yhteensä 170 69 229 21 488 153 62 207 19 441

2049 Perinteinen kasvu Hidas kasvu
milj. euroa

Nikkilä Talma Söderkulla Majvik Sipoo Nikkilä Talma Söderkulla Majvik Sipoo

Päivittäistavarakauppa ja Alko 65 50 125 34 274 55 42 105 28 230

Tilaa vaativa kauppa 40 30 76 20 166 28 21 54 14 117

Muu erikoiskauppa 70 53 134 36 293 49 37 94 25 205

Erikoiskauppa yhteensä 109 84 210 56 459 77 59 147 40 323

Vähittäiskauppa yhteensä 174 134 335 90 733 132 101 253 68 553

Autokauppa ja huoltamot 98 75 189 51 413 73 56 139 37 305

Ravintolat 31 24 60 16 132 27 20 51 14 112

Kauppa ja palvelut yhteensä 304 233 584 157 1 278 231 177 443 119 969

Käytetty myyntitehokkuus 2016
Kerrosala = 1,25 * Myyntipinta-ala

€/k-m2 €/my-m2

Päivittäistavarakauppa ja Alko 5 700 7 100

Tilaa vaativa kauppa 2 000 2 500

Muu erikoiskauppa 3 000 3 800

Autokauppa ja huoltamot 6 000 7 500

Ravintolat 4 000 5 000

18/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Liiketilatarve vuonna 2016 on laskettu taajamien vaikutusalueilla. Liiketilan laskennallinen tarve Sipoossa on tällä

hetkellä yli 60.000 kerrosneliömetriä. Nikkilän vaikutusalueella tarve on noin 30.000 kerrosneliömetriä ja Söder-

kullassa noin 26.000 kerrosneliömetriä.

Nikkilän ja Söderkullan nykyistä kaupan tarjontaa on verrattu laskennalliseen tarpeeseen. Nikkilässä on toteutunut

noin puolet laskennallisesta tarpeesta ja Söderkullassa alle viidennes. Nikkilässä on vajausta erityisesti keskustan

erikoiskaupassa sekä tilaa vaativassa kaupassa ja autokaupassa. Sen sijaan päivittäistavarakauppaa palveluita Nikki-

lässä on tarpeeseen nähden sopivasti. Päivittäistavarakauppaa on jopa enemmän kuin, mitä laskennallinen tarve

vaikutusalueella on. Nykyinen päivittäistavarakaupan myyntitehokkuus Nikkilässä on keskimääräistä alhaisempi, eli

samalla myynti pinta-alaa kohden on keskimääräistä alhaisempi. Nikkilä palvelee myös jonkin verran Talman alu-

etta, vaikkei sitä ole laskettu mukaan Nikkilän tarpeeseen.

Laskennallinen liiketilatarve ja liiketilat Nikkilässä ja Söderkullassa vuonna 2016

Nykyinen pinta-ala; WSP Kartoitus 2016

Söderkullassa on vajausta kaikilla muilla vähittäiskaupan toimialoilla sekä palveluissa lukuun ottamatta päivittäista-

varakauppaa. Päivittäistavarakaupassa tarjontaa on samoin kuin Nikkilässä laskennallista tarvetta enemmän. Sö-

derkulla palvelee tällä hetkellä myös Majvkin vaikutusaluetta, mitä ei laskennallisessa tarpeessa on otettu huomi-

oon.

Liiketilan laskennallinen tarve Sipoossa vuonna 2016

k-m
2

Nikkilä Talma Söderkulla Majvik Sipoo

Päivittäistavarakauppa ja Alko 4 800 600 4 100 200 9 900

Tilaa vaativa kauppa 6 200 800 5 300 300 12 800

Muu erikoiskauppa 6 900 900 5 900 400 14 200

Erikoiskauppa yhteensä 13 100 1 700 11 200 700 27 000

Vähittäiskauppa yhteensä 17 900 2 300 15 300 900 36 900

Autokauppa ja huoltamot 5 500 700 4 700 300 11 300

Ravintolat 3 300 400 2 800 200 6 800

Muut kaupalliset palvelut 3 600 500 3 100 200 7 400

Kauppa ja palvelut yhteensä 30 300 3 900 25 900 1 600 62 400

0 5 000 10 000 15 000 20 000 25 000 30 000 35 000

Söderkullan
laskennallinen

tarve 2016

Söderkullan
liiketilat 2016

Nikkilän
laskennallinen

tarve 2016

Nikkkilän liiketilat
2016

K-m2

Päivittäistavarakauppa ja Alko

Keskustan erikoiskauppa

Kaupalliset palvelut

Tilaa vaativa kauppa

Autokauppa ja huoltamot

19/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

3.4. Liiketilan lisätarve 2025 ja 2049

Ostovoiman kasvun pohjalta arvioidaan tulevaa liiketilan lisätarvetta Sipossa taajamien vaikutusalueilla. Laskelma

pohjautuu alueen asukkaiden ostovoiman kasvuun. Liiketilan lisätarve on laskettu vuosille 2025 ja 2049.

Ostovoiman kasvu on muutettu pinta-alaksi neliömyyntitehokkuuksilla. Käytetyt tehokkuusluvut ovat samaa suu-

ruusluokkaa Uudenmaan 2. vaihemaakuntakaavan kaupan selvityksessä käytettyjen tehokkuuslukujen kanssa. Si-

poossa myyntitehokkuus on jonkin verran keskimääräistä alhaisempi, joten laskelma on näin ollen tavoitteellinen

myyntitehokkuuden suhteen. Mikäli myyntiteho kasvaa paljon, kasvaa myös kaupan investointihalukkuus uuteen

liiketilaan, mikä taas herkästi laskee myyntitehoa.

Vähittäiskaupan lisäksi myös kaupalliset palvelut tarvitsevat liiketilaa. Palveluiden liiketilatarpeen on laskettu suun-

taa-antavasti olevan 20 % kaupan tarpeesta. Lisäksi palveluiden tarpeeseen lisätään ravintolapalvelut. Keskustoissa

palvelujen osuus on suurempi kuin muilla kaupan alueilla. Tulevaisuudessa palvelujen osuus on todennäköisesti

suurempikin, kun ostovoimaa suunnataan tuoteostojen sijaan palveluihin. Tällöin vastaavasti kaupan tarve olisi

pienempi, joten kokonaismitoitukseen ei tällä lasketa olevan vaikutusta.

Laskelma kertoo, kuinka paljon uutta liiketilaa tarvitaan Sipoossa, jos koko ostovoiman kasvu toteutuu uutena

kaupan tilana oman kunnan alueella. Todellisuudessa osa ostovoimasta tulee suuntautumaan mm. pääkaupunki-

seudulle sekä muihin kehyskuntiin.

Käytetty myyntitehokkuus
Kerrosala = 1,25 * Myyntipinta-ala

€/k-m
2

€/my-m
2

Päivittäistavarakauppa ja Alko 8 100 10 100

Tilaa vaativa kauppa 2 800 3 600

Muu erikoiskauppa 3 900 4 900

Autokauppa ja huoltamot 8 500 10 600

Ravintolat 3 200 4 000

Liiketilan lisätarve Sipoossa 2015 - 2029

Ostovoiman perinteinen kasvuennuste Ostovoiman hidas kasvu

k-m
2

Nikkilä Talma Söderkulla Majvik Sipoo Nikkilä Talma Söderkulla Majvik Sipoo

Päivittäistavarakauppa ja Alko 2 100 2 000 4 900 600 9 600 1 600 1 800 4 300 500 8 200

Keskustan erikoiskauppa 4 100 3 500 8 900 1 000 17 500 3 000 3 000 7 300 900 14 200

Kaupalliset palvelut 4 200 3 900 9 600 1 100 18 800 3 200 3 500 8 400 1 000 16 100

Keskustatarve yhteensä 10 400 9 400 23 400 2 700 45 900 7 800 8 300 20 000 2 400 38 500

Tilaa vaativa kauppa 3 300 3 000 7 400 900 14 600 2 500 2 600 6 300 800 12 200

Autokauppa ja huoltamot 2 700 2 400 6 000 700 11 800 2 000 2 100 5 100 600 9 800

Tiva-tarve yhteensä 6 000 5 400 13 400 1 600 26 400 4 500 4 700 11 400 1 400 22 000

Liiketilan lisätarve yhteensä 16 400 14 800 36 800 4 300 72 300 12 300 13 000 31 400 3 800 60 500

Liiketilan lisätarve Sipoossa 2015 - 2049

Ostovoiman perinteinen kasvuennuste

k-m2

Nikkilä Talma Söderkulla Majvik Sipoo Nikkilä Talma Söderkulla Majvik Sipoo

Päivittäistavarakauppa ja Alko 4 600 5 700 12 500 4 000 26 800 3 400 4 700 10 100 3 300 21 500

Keskustan erikoiskauppa 12 400 13 400 30 300 9 200 65 300 7 500 9 600 20 800 6 700 44 600

Kaupalliset palvelut 10 900 12 900 28 600 8 900 61 300 7 500 10 300 22 000 7 100 46 900

Keskustatarve yhteensä 27 900 32 000 71 400 22 100 153 400 18 400 24 600 52 900 17 100 113 000

Tilaa vaativa kauppa 9 600 10 800 24 200 7 500 52 100 6 100 8 100 17 500 5 700 37 400

Autokauppa ja huoltamot 7 700 8 600 19 400 6 000 41 700 4 800 6 400 13 900 4 500 29 600

Tiva-tarve yhteensä 17 300 19 400 43 600 13 500 93 800 10 900 14 500 31 400 10 200 67 000

Liiketilan lisätarve yhteensä 45 200 51 400 115 000 35 600 247 200 29 300 39 100 84 300 27 300 180 000

20/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Vuoteen 2025 mennessä on liiketilan kaavallinen lisätarve koko Sipoossa ostovoiman kasvuvauhdista riippuen

yhteensä 60.000–72.000 k-m2. Koska väestö kasvaa nopeasti, ei ostovoiman kasvuvauhdilla ole tähän mennessä

kovin suurta merkitystä lisätarpeeseen. Vuoteen 2049 mennessä lisätarve on Sipoossa 180.000 – 247.000 k-m2.

Tällöin aikaa on kulunut jo niin paljon, että vuosittainen ostovoiman kasvuvauhti vaikuttaa suuresti liiketilatarpeen

tasoon. Suurempi osuus kasvusta johtuu kuitenkin asukasmäärän kasvusta.

Kaavoituksessa tulee ottaa huomioon, ettei liiketilan lisätarve ole suoraan kaavallinen mitoitus. Kaavallisen mitoi-

tuksen tulisi olla suurempi kuin liiketilan lisätarve, koska osin kaavat jäävät toteutumatta. Kilpailun toimivuuden

kannalta kaupalla tulee olla myös vaihtoehtoisia sijaintipaikkoja ja uusille toimijoille tulee luoda mahdollisuuksia

markkinoille tuloon. Näin ollen liiketilan lisätarpeessa on otettu huomioon kaavallinen mitoitus 1,3-kertoimella.

Lisäksi kaupan mitoituksessa on otettu huomioon liiketilan laskennallinen vajaus, koska tavoitteena on saada os-

tovoiman siirtymiä pienenemään.

Kaupan palveluverkon suunnittelussa pohditaan usein sitä, kuinka paljon verkkokauppa vähentää kiinteiden myy-

mälöiden liiketilan tarvetta. Verkkokauppa on kasvussa, mutta kasvua tapahtuu kiinteän myymäläverkon rinnalla.

Nykyään puhutaan enemmän monikanavaisesta kaupasta, jossa on verkkokauppaa, mobiilipalveluita sekä kivijalka-

myymälöitä. Kaikkia tarvitaan tulevaisuuden kaupan palveluverkossa. Lähipalveluita, kohtaamispaikkoja ja elävää

kaupunkitilaa tarvitaan verkkokaupan rinnalla. Keskuksiin voi sijoittua myös verkkokaupan noutopisteitä ja näin

saadaan asiakasvirtaa ja kohtaamispaikkoja kivijalkakaupankäynnin tueksi. Lisäksi tulevaisuudessa on kysyntää myös

monipuolisille elämyskeskuksille, johon sijoittuu sekä kauppaa että palveluita.

Kun arvioidaan kaupan mitoitusta pitkälle ajanjaksolle, halutaan turvata, että alueelle saadaan tarpeeksi palveluita.

Mitoituslaskelmiin on näin ollen ennemminkin syytä tuoda väljyyttä, kuin mitoittaa liian tiukasti. Kaavoilla ei myös-

kään ole tarvetta ohjata, käydäänkö kauppaa verkossa vai myymälöissä. Kaavoilla tulee mahdollistaa, että kysyntää

vastaava tarve voidaan toteuttaa liiketiloina. Verkkokaupan vaikutuksia voidaan arvioida sisältyvän hitaan kasvun

malliin, jossa ostovoiman on laskettu kasvavan perinteistä kasvua hitaammin ja suuremman osan ostovoimasta

suuntautuvan palveluihin.

Seuraavissa taulukoissa on esitetty kaavallinen uuden liiketilan tarve 2015-2025 ja 2015-2049 Sipoon taajamissa

1,3-kaavallisella kertoimella ja nykyinen liiketilavajaus huomioon ottaen.

Liiketilan kaavallinen lisätarve ja nykyinen laskennallinen liiketilan vajaus Nikkilässä

k-m2
Lisätarve 2029 Lisätarve 2049 Nykyinen

perinteinen hidas perinteinen hidas vajaus

Päivittäistavarakauppa ja Alko 2 700 2 100 6 000 4 400

Erikoiskauppa 5 300 3 900 16 100 9 800 5 900

Kaupalliset palvelut 5 500 4 200 14 200 9 800 900

Keskustapalvelut 13 500 10 200 36 300 24 000 6 800

Tilaa vaativa kauppa 4 300 3 300 12 500 7 900 4 200

Autokauppa ja huoltamot 3 500 2 600 10 000 6 200 5 100

Tiva-kauppa yhteensä 7 800 5 900 22 500 14 100 9 300

Liiketilan lisätarve yhteensä 21 300 16 100 58 800 38 100 16 100

Liiketilan kaavallinen lisätarve Nikkilässä sisältäen nykyisen vajauksen

k-m2
Lisätarve 2029 Lisätarve 2049

perinteinen hidas perinteinen hidas

Päivittäistavarakauppa ja Alko 2 900 2 300 6 200 4 600

Erikoiskauppa 5 800 4 400 16 600 10 300

Kaupalliset palvelut 5 800 4 500 14 500 10 100

Keskustapalvelut 14 500 11 200 37 300 25 000

Tilaa vaativa kauppa 4 800 3 800 13 000 8 400

Autokauppa ja huoltamot 3 500 2 600 10 000 6 200

Tiva-kauppa yhteensä 8 300 6 400 23 000 14 600

Liiketilan lisätarve yhteensä 22 800 17 600 60 300 39 600

21/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Liiketilan kaavallinen lisätarve ja nykyinen laskennallinen liiketilan vajaus Söderkullassa

k-m2
Lisätarve 2029 Lisätarve 2049 Nykyinen

perinteinen hidas perinteinen hidas vajaus

Päivittäistavarakauppa ja Alko 6 400 5 600 16 300 13 100

Erikoiskauppa 11 600 9 500 39 400 27 000 5 800

Kaupalliset palvelut 12 500 10 900 37 200 28 600 4 500

Keskustapalvelut 30 500 26 000 92 900 68 700 10 300

Tilaa vaativa kauppa 9 600 8 200 31 500 22 800 5 100

Autokauppa ja huoltamot 7 800 6 600 25 200 18 100 4 600

Tiva-kauppa yhteensä 17 400 14 800 56 700 40 900 9 700

Liiketilan lisätarve yhteensä 47 900 40 800 149 600 109 600 20 000

Liiketilan kaavallinen lisätarve Söderkullassa sisältäen nykyisen vajauksen

k-m2
Lisätarve 2029 Lisätarve 2049

perinteinen hidas perinteinen hidas

Päivittäistavarakauppa ja Alko 6 400 5 600 16 300 13 100

Erikoiskauppa 17 400 15 300 45 200 32 800

Kaupalliset palvelut 17 000 15 400 41 700 33 100

Keskustapalvelut 40 800 36 300 103 200 79 000

Tilaa vaativa kauppa 14 700 13 300 36 600 27 900

Autokauppa ja huoltamot 12 400 11 200 29 800 22 700

Tiva-kauppa yhteensä 27 100 24 500 66 400 50 600

Liiketilan lisätarve yhteensä 67 900 60 800 169 600 129 600

Liiketilan kaavallinen lisätarve ja nykyinen laskennallinen liiketilan vajaus Talmassa

k-m2
Lisätarve 2029 Lisätarve 2049 Nykyinen

perinteinen hidas perinteinen hidas vajaus

Päivittäistavarakauppa ja Alko 2 600 2 300 7 400 6 100 600

Erikoiskauppa 4 600 3 900 17 400 12 500 900

Kaupalliset palvelut 5 100 4 600 16 800 13 400 900

Keskustapalvelut 12 300 10 800 41 600 32 000 2 400

Tilaa vaativa kauppa 3 900 3 400 14 000 10 500 800

Autokauppa ja huoltamot 3 100 2 700 11 200 8 300 700

Tiva-kauppa yhteensä 7 000 6 100 25 200 18 800 1 500

Liiketilan lisätarve yhteensä 19 300 16 900 66 800 50 800 3 900

Liiketilan kaavallinen lisätarve Talmassa sisältäen nykyisen vajauksen

k-m2
Lisätarve 2029 Lisätarve 2049

perinteinen hidas perinteinen hidas

Päivittäistavarakauppa ja Alko 2 800 2 500 7 600 6 300

Erikoiskauppa 5 100 4 400 17 900 13 000

Kaupalliset palvelut 5 400 4 900 17 100 13 700

Keskustapalvelut 13 300 11 800 42 600 33 000

Tilaa vaativa kauppa 4 400 3 900 14 500 11 000

Autokauppa ja huoltamot 3 100 2 700 11 200 8 300

Tiva-kauppa yhteensä 7 500 6 600 25 700 19 300

Liiketilan lisätarve yhteensä 20 800 18 400 68 300 52 300

22/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

4. Liikenne ja sen kehittämisnäkymät

Liikenne ja liikenteen kehittäminen vaikuttavat kaupan palveluiden toimintaedellytyksiin sekä kaupan saavutetta-

vuuteen. Tällä hetkellä asiointia suuntautuu Sipoosta merkittävästi kunnan ulkopuolelle. Asiointia hoidetaan pää-

asiassa henkilöautolla. Nikkilän ja Söderkullan taajamissa palvelut ovat saavutettavissa hyvin myös kävellen tai

kevytliikenteellä.

4.1. Joukkoliikenne

Sipoon nykyinen, HSL:n järjestämä joukkoliikenne perustuu pitkälti bussilinjoihin, jotka liikennöivät keskusten ul-

kopuolisilta alueilta Nikkilään ja Söderkullaan, sekä näistä edelleen vaihdolla tai vaihdotta Helsingin suuntaan. Li-

säksi Söderkullan ja Nikkilän väliä liikennöidään suhteellisen tiheästi, mikä mahdollistaa Nikkilän palvelujen saavut-

tamisen joukkoliikenteellä myös Sipoon eteläosista. Söderkullasta pääsee HSL:n bussilla Itäkeskukseen, jossa voi

vaihtaa Helsingin keskustaan menevään metroon tai muiden suuntien busseihin. Nikkilästä puolestaan pääsee bus-

silla joko Keravan asemalle tai suoraan Helsingin keskustaan Rautatientorille.

Lisäksi Söderkullaa ja muuta Uuden Porvoontien vartta palvelee myös melko tiheä Porvoon ja Helsingin välinen

vakiovuoroliikenne suoraan Kamppiin ja Pasilan kautta Kamppiin, ja toisessa suunnassa Porvoon keskustaan. Myös

Pohjois-Sipoosta on vakiovuoroyhteyksiä mm. Porvooseen ja Järvenpäähän, mutta ei yhtä tiheästi kuin etelässä.

Tulevaisuudessa joukkoliikenteen tilanne muuttuu, jos suunnitellut raidehankkeet tai osa niistä toteutuu. Helsingin

seudun liikennejärjestelmäsuunnitelmassa1 (HLJ2015) on vuosina 2026-2040 esitetty toteutettavaksi junayhteys

Keravalta Talman kautta Nikkilään sekä metron jatko Itäkeskuksesta Östersundomin läpi Majvikiin (tässä Söder-

kullan ja Majvikin välinen liityntäyhteys hoidettaisiin edelleen busseilla). Lisäksi Sibbesborgin osayleiskaavan luon-

noksessa on varaus Sibbesborgin keskustaan asti jatkuvalle raideyhteydelle. Maakuntakaavan osalta varaus odottaa

Uudenmaan 2. vaihemaakuntakaavan Östersundomin alueen kaavaa.

Väestömäärän kasvu on osittain sidottu raidehankkeisiin: Majvikin osalta taajama-alueiden rakentaminen on si-

dottu kaavamääräyksellä raideliikenteeseen perustuvan joukkoliikennejärjestelmän toteuttamiseen. Samoin osa

Sibbesborgin osayleiskaavaluonnoksen taajamatoimintojen laajenemisalueista (A / r –merkinnät Sipoonjoen ja pel-

toalueiden länsipuolella) on kaavaluonnoksessa ajateltu voivan toteutua vasta, kun alueen joukkoliikennejärjestel-

män voidaan toteuttaa raidejoukkoliikenteeseen tukeutuen. Toisaalta Kerava-Nikkilä-radan käyttö henkilöliiken-

teelle vaatii käytännössä panostusta ratakäytävän maankäyttöön2, eikä metron jatko Östersundomin alueelle voi

myöskään toteutua ilman uusia asukkaista.

4.2. Kävely ja pyöräily

Nykytilanteessa kevyen liikenteen väyliä on esimerkiksi Uuden Porvoontien varrella Itäkeskuksen ja Porvoontien

välillä, Söderkullan keskustassa, Taasjärven ympäristön uusilla asuinalueilla sekä Nikkilässä ja Nikkilä-Talma-Ke-

rava-välillä. Sen sijaan esimerkiksi Eriksnäsintielle – joka toimii reittinä Söderkullan palveluihin nykyisestä Lintu-

kaaren ympäristössä olevasta asutuksesta ja Sipoonrannan tulevalta asuinalueelta – kevyen liikenteen väylä on

vasta suunnitteilla.

Kävellen ja pyörällä saavutettavuutta voidaan ajatella paitsi matkan pituutena, myös siltä kannalta, miten turvallinen

ja miellyttävä reitti on. Kävelyn ja pyöräilyn lisäksi sama analyysi pätee pääosin myös muihin lihasvoimin toimiviin

kulkutapoihin, ja tulevaisuudessa enenevässä määrin ehkä myös kevyisiin sähköavusteisiin kulkuvälineisiin, joilla

voidaan helposti kulkea muutaman kilometrin pituisia matkoja.

4.3. Autoliikenne

Autoliikenteen osalta Sipoon tärkeimmät väylät ovat etelässä Porvoonväylä ja pohjoisessa maantie 148 (Kilpilahti-

Nikkilä-Kerava), sekä Nikkilästä Helsingin suuntaan maantie 1521 ja Lahdenväylä. Päätieverkkoa Sipoossa kuor-

mittaa kunnan asukkaiden tuottaman liikenteen lisäksi kunnan läpi kulkeva työmatka- ja tavaraliikenne, joten kunta

1 Helsingin seudun liikennejärjestetlmäsuunnitelma – HLJ 2015. HSL:n julkaisuja 3/2015
2 Kerava-Nikkilä radan henkilöliikenteen tarveselvitys. HSL:n julkaisuja 21/2015

23/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

voi vaikuttaa päätieverkon kuormitukseen vain rajallisesti. HLJ2015:ssä on mukana myös Sipoon tilannetta paran-

tavia tiehankkeita (mm. Lahdenväylä, mt 148, Itäväylä, Östersundomin tie- ja katuyhteydet. Lisäksi HLJ2015:ssä

on mukana informaatiohankkeita ja liikkumisen ohjauksen keinoja, joilla on tarkoitus sujuvoittaa liikennettä ja

hillitä autoliikenteen kasvua.

Asukasmäärän kasvu lisää kuormitusta tieverkolla niin pääteillä, liittymissä kuin paikallisreiteilläkin. Suurin osa

uusista asukkaista on tulossa päätieverkon tuntumaan. Kun tiehankkeisiin voidaan investoida vain rajallisesti, paras

tapa vähentää ruuhkautumista ja siten tukea palvelujen saavutettavuutta autoliikenteellä on varmistaa, että jouk-

koliikenteellä, kävellen ja pyörällä liikkuminen on houkutteleva vaihtoehto.

4.4. Liikenne ja palvelujen saavutettavuus

Palvelujen saavutettavuutta tulevaisuudessa on arvioitu siitä näkökulmasta, että väestönkasvu toteutuu kunnan

suunnitelmien mukaisena, ja samalla väestönkasvu tuo mukanaan nykyistä monipuolisemmat palvelut Nikkilään ja

Söderkullaan, sekä asukasmäärää vastaavat palvelut Talmaan ja Majvikiin.

Joukkoliikenne

Nykyisin Etelä-Sipoosta joukkoliikenteellä suurimmalle osalle väestöä ovat saavutettavissa Söderkullan palvelut.

Asuinpaikasta riippuen vaihdotta tai yhdellä vaihdolla ovat saavutettavissa Nikkilän, Itäkeskuksen ja Helsingin kes-

kustan palvelut, sekä Helsingissä vakiovuoroliikenteen pysäkkien tuntumassa sijaitsevat palvelut, ja toisaalta myös

Porvoon keskustan palvelut. Pohjois-Sipoosta joukkoliikenteellä suurimmalle osalle väestöä ovat saavutettavissa

Nikkilän palvelut. Asuinpaikasta riippuen vaihdotta tai yhdellä vaihdolla ovat saavutettavissa Keravan ja Helsingin

keskustan palvelut, sekä Helsingissä vakiovuoroliikenteen pysäkkien tuntumassa sijaitsevat palvelut, ja toisaalta

myös Porvoon ja Järvenpään keskustoihin pääsee.

Voitaneen arvioida, että joukkoliikennettä työmatkoilla käyttäviä houkuttelee asiointi työmatkan varrella sijaitse-

vissa kohteissa. Söderkullan ja Nikkilän välinen bussiliikenne palvelee tällä hetkellä enemmän Etelä-Sipoosta Nik-

kilän kunnallisiin ja kaupallisiin palveluihin kulkevia, mutta jos väestön ja palvelujen painopiste siirtyy vähitellen

suunnitelmien mukaisesti Nikkilästä Söderkullaan, tilanne muuttuu.

Tulevaisuudessa liityntäbussiliikenteen ajaminen Majvikin metroasemalle tukee Majvikin palvelujen saavutetta-

vuutta joukkoliikenteellä. Liityntäliikenteen järjestämistavasta ja reiteistä riippuu, miltä alueilta Majvikin palvelut

ovat saavutettavissa paremmin kuin Söderkullan palvelut. Niillä alueilla, jotka ovat Majvikin välittömässä läheisyy-

dessä, tai joilta liityntäliikenne ajetaan Majvikiin, ovat Majvikin ja Itä-Helsingin palvelut todennäköisesti helpommin

saavutettavissa kuin Söderkullan palvelut. Näiltä alueilta Nikkilän palvelut ovat jo melko heikosti saavutettavissa

joukkoliikenteellä, mutta toisaalta tulevaisuudessa kunnalliset palvelut lienevät saatavissa joko Söderkullasta tai

sähköisesti.

Söderkullan ympäristöstä ajettaneen tulevaisuudessakin bussiliikennettä Söderkullaan, josta jatkoyhteys on liityn-

täbussi metrolle, joko Itäkeskukseen tai metron jatkeen valmistuttua Majvikiin. Myöhemmin voi olla, että raide-

yhteys Söderkullaan asti rakennetaan, mutta Söderkullan palvelujen saavutettavuuteen joukkoliikenteellä tällä ei

ole suurta merkitystä, koska joukkoliikenneyhteys Söderkullaan säilyy joka tapauksessa. Raideyhteys palvelee

enemmänkin yhteyttä Helsingin suuntaan ja parantaa siten lähinnä työmatkoja ja niiden palvelujen saavutetta-

vuutta, joita ei ole saatavissa Söderkullasta. Raideyhteys Söderkullaan asti vähentää vaihtamisen tarvetta ja lisää

Helsingin houkuttelevuutta joukkoliikennematkojen kohteena. Eniten vaikutusta Söderkullaan asti ylettyvällä rai-

deyhteydellä olisi niihin asuinalueisiin, jotka sijaitsevat asemien läheisyydessä.

Kerava-Nikkilä-radan asemat sijaitsisivat todennäköisesti Keravan Ahjossa, Talmassa ja Nikkilässä. Radan vaiku-

tukset palvelujen saavutettavuuteen joukkoliikenteellä ovat monimuotoisia: ratayhteys on toisaalta luotettava run-

koyhteys, mutta toisaalta vähemmän joustava kuin bussi. Suuremman kapasiteetin omaavaa junaa ei tarvitse lii-

kennöidä yhtä tiheästi kuin busseja, mikä pidentää vuoroväliä. Talman keskustassa suuren asukasmäärän mahdol-

listama tiheä joukkoliikenneyhteys, oli se sitten bussi tai juna, parantaa joukkoliikenneyhteyksiä Talmasta sekä

Nikkilään että Keravalle, mikä parantaa palvelujen saavutettavuutta, mutta ylläpitää samalla kilpailuasetelmaa Nik-

kilän ja Keravan palvelujen välillä. Toisaalta kauempana Talman keskustasta on joka tapauksessa ajettava bussilii-

kennettä, jonka kohde (Talma, Nikkilä, Kerava) määrittelee myös se, mitkä palvelut ovat helpoiten saavutettavissa

joukkoliikenteellä.

24/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Kerava-Nikkilä-radan rakentaminen tuskin vaikuttaisi merkittävästi Nikkilän ympäristön asukkaiden palvelujen

saavutettavuuteen joukkoliikenteellä, koska se ei vaikuta Nikkilän saavutettavuuteen kuin Talman suunnasta. Rata

saattaa sen sijaan tehdä Keravan ja ehkä myös Helsingin palveluista nykyistä houkuttelevampia ja siirtää jonkin

verran matkoja autosta joukkoliikenteeseen, koska raideliikenne koetaan yleensä hieman houkuttelevammaksi

kuin bussi.

Kävely ja pyöräily

Nykyinen väestö on sijoittunut pääosin joko Söderkullan ja Nikkilän keskustan tuntumaan kohtuullisen kävely- tai

pyöräilymatkan päähän keskustan palveluista, tai haja-asutusalueelle niin kauas palveluista, että kävely ja pyöräily

eivät yleensä ole realistisia vaihtoehtoja.

Tulevien asukkaiden kannalta palvelujen saavutettavuuteen kävellen ja pyörällä vaikuttaa etäisyyksien lisäksi se,

miten kaavoitettavat alueet ja kevyen liikenteen reitit suunnitellaan ja lopulta toteutetaan. Otetaanko kävely ja

pyöräily riittävästi huomioon niin, että reitit keskustoihin ovat sujuvia, turvallisia, miellyttäviä ja siten houkuttele-

via? Toteutetaanko laadukkaat kävely- ja pyöräilyreitit ajoissa niin, että asukkaat tottuvat heti muutettuaan käyt-

tämään niitä?

Majvik ja Talma ovat vaikutusalueiltaan kohtuullisen pieniä, joten voidaan ajatella, että niiden ympäristössä on

tulevaisuudessa hyvät edellytykset saavuttaa paikalliset palvelut kävellen ja pyörällä, jos ympäristö rakennetaan

tukemaan sitä. Talmasta on Keravalle n. 5 km, joten Keravan palvelut ovat vielä pyörälläkin saavutettavissa. Tal-

masta Nikkilään ja Majvikista Söderkullaan on jo n. 7-8 km tai enemmän, joten polkupyörä on jo vähemmän

houkutteleva.

Nikkilän ympäristössä asukasmäärän on suunniteltu kasvavan vain maltillisesti muihin keskustoihin verrattuna.

Uudet asukkaat tulevat pitkälti valmiiseen kaupunkirakenteeseen tai sen reunalle, joten palvelut ovat yhtä hyvin

saavutettavissa kävellen tai pyörällä kuin nykyisilläkin asukkailla.

Söderkullan ympäristöön uusia asukkaita tulee suunnitelmien mukaan eniten, ja melko laajalle alueelle. Sibbesbor-

gin osayleiskaavaluonnoksen mukaan Söderkullan nykyisen keskustan eteläpuolelle heti Porvoonväylän pohjois-

puolelle voidaan toteuttaa keskustatoimintojen alue, kun alueen joukkoliikennejärjestelmä voidaan toteuttaa rai-

deliikenteeseen tukeutuen. Keskusta siis laajentuisi moottoritien suuntaan, mikä hajauttaisi palvelujen tarjontaa

laajemmalle alueelle, mutta toisi toisaalta palveluja lähemmäs moottoritien eteläpuolisia asuinalueita. Sibbesborgin

osayleiskaavaluonnoksen alueelta keskustan palvelut ovat joka tapauksessa etäisyyden puolesta kävellen tai pyö-

rällä saavutettavissa. Myös Eriksnäsin alueelta on pyöräilymatka (3-4 km) Söderkullaan, samoin Sibbesborgiin liit-

tyvältä, jo asemakaavoitetulta Sipoonlahden rannan alueelta (1,5 km).

Autoliikenne

Nykyisin Sipoosta on autolla hyvät yhteydet moneen suuntaan: Söderkullan ja Nikkilän palveluja täydentävät mm.

Itäkeskus, Porvoo, Jumbo, Kerava ja Järvenpää. Tulevaisuudessa todennäköisesti ruuhkautumista on enemmän

ainakin pääkaupunkiseudun suuntaan, mutta Sipoon omien palveluiden kehittyminen vähentää tarvetta autoilla

naapurikuntiin.

Sipoonlahden eritasoliittymä ja liikenneasema

Sipoonlahden liikenneaseman alueelle Porvoonväylän eritasoliittymään3 on suunniteltu uusia joukkoliikenteen py-

säkkejä moottoritielle sekä näiden yhteyteen liityntäpysäköintiä. Moottoritietä ajavien bussivuorojen pysähtymi-

nen Sipoonlahdessa parantaisi lähistön asukkaiden kannalta Helsingin ja Porvoon palvelujen saavutettavuutta jouk-

koliikenteellä. Eritasoliittymään on suunniteltu myös lisää palveluja ja myös asumista. Toteutuessaan palvelut oli-

sivat autolla hyvin saavutettavissa. Etenkin Eriksnäsin ja Sipoonlahden rannan asukkaiden kannalta palvelut olisivat

lähempänä kuin Söderkulla. Jos liikenneympäristöä kehitetään tukemaan kävelyä ja pyöräilyä, kuten aluevaraus-

suunnitelmassa on esitetty, ovat Sipoonlahden palvelut helposti saavutettavista myös kävellen ja pyörällä.

3 Porvoonväylän (Vt 7) parantaminen Sipoonlahden eritasoliittymän alueella – Aluevaraussuunnitelma (toukouu 2016)

25/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

5. Kaupan kehittäminen Sipoossa

Sipoossa on vireillä kaupan hankkeita ja kehityssuunnitelmia. Tavoitteena on kasvattaa taajamien kaupan tarjontaa,

niin että asiointi kunnan ulkopuolelle vähenee.

Kaupan rakentaminen tulee sovittaa maakuntakaavan, yleiskaavan ja asemakaavojen tavoitteisiin. Kaavoitukseen

vaikuttaa Maankäyttö- ja rakennuslaki ja kaupan osalta erityisesti vähittäiskaupan suuryksiköitä koskevat pykälät

ja sisältövaatimukset. Maankäyttö- ja rakennuslakia ollaan parhaillaan uudistamassa.

5.1. Maankäyttö- ja rakennuslain uudistus

Maankäyttö- ja rakennuslaki uudistuu keväällä 2017. Muutosten tavoitteena on vähentää kaavoitukseen ja raken-

tamiseen liittyvää sääntelyä keventämällä ja selkeyttämällä kaavoitusta ja rakentamista koskevia säännöksiä sekä

lisätä rakentamismahdollisuuksia.

Maankäyttö- ja rakennuslain muutokset koskevat mm. vähittäiskaupan suuryksiköiden sijainnin ohjausta ja pinta-

alarajan nostoa. Esitys liittyy hallitusohjelman toteuttamiseen. Hallitusohjelman mukaisesti kaupan laatuluokituk-

sesta kaavoituksessa luovutaan ja suuryksikkösääntelyä kevennetään keskustatoimintojen alueella.

Tavoitteena on lisätä elinkeinoelämän toimintaedellytyksiä kaupan kehittämisessä ja edistää toimivan kilpailun ke-

hittymistä. Lisäksi erityisenä tavoitteena on parantaa kaupan toimialan edellytyksiä kehittää toimintaansa keskusta-

alueiden ulkopuolella ilman vähittäiskaupan suuryksikön laadun huomioon ottamiseen liittyvää rajoitusta kaavoi-

tuksessa.

Lain muutoksen myötä vähittäiskaupan suuryksikön pinta-alaraja nostetaan 2000 neliömetristä 4000 neliömetriin

sekä poistetaan velvoite osoittaa maakuntakaavan keskustatoimintojen alueella vähittäiskaupan suuryksiköiden

enimmäismitoitus. Lisäksi luovutaan velvoitteesta ottaa maakunta- ja yleiskaavoituksessa huomioon kaupan laatu

sijoitettaessa vähittäiskaupan suuryksikkö muualle kuin keskusta-alueelle. Vähittäiskaupan suuryksikön ensisijainen

sijaintipaikka on edelleen keskusta-alue. Suuryksikkö voidaan kuitenkin sijoittaa myös muualle edellyttäen, että

kaupan palvelujen saavutettavuus otetaan sijoituksen perusteena huomioon. Lisäksi vähittäiskauppaa koskevissa

erityisissä säännöksissä oleva täsmennetty valtuutus antaa asemakaavoissa kaupan laatuun ja kokoon liittyviä ase-

makaavamääräyksiä kumotaan.

5.2. Maakunta

Uudenmaan 2. vaihemaakuntakaavassa Söderkullan ja Nikkilän keskustat on osoitettu keskustamerkinnällä. Si-

poossa ei ole yhtään seudullisesti merkittävää keskustan ulkopuolista vähittäiskaupan suuryksikkömerkintää.

Uudenmaan 2.vaihemaakuntakaavassa on Nikkilään esitetty vähittäiskaupan suuryksiköiden enimmäismitoitus.

Keskustatoimintojen alueelle sijoitettavien vähittäiskaupan suuryksiköiden yhteenlaskettu kerrosala saa keskus-

tassa olla enintään 30 000 k-m². Tämä enimmäismitoitus on voimassa lain uudistuksen jälkeenkin niin kauan, kun-

nes alueelle laaditaan uusi maakuntakaava. Käytännössä tämä tarkoittaa Nikkilän keskustassa sitä, että vähittäis-

kaupan suuryksiköiden kokonaismitoitukseen lasketaan tämän jälkeen vain kerrosneliömetriltään yli 4000 suurui-

set vähittäiskaupan myymälät. Söderkullan keskustaan ei Uudenmaan 2. vaihemaakuntakaavassa ole osoitettu

enimmäismitoitusta.

Uudenmaan 2.vaihemaakuntakaavan mukaan seudullisesti merkittävän vähittäiskaupan suuryksikön alaraja on Si-

poossa taajamatoimintojen alueella päivittäistavarakaupassa 2000 k-m2, tilaa vaativassa kaupassa 10.000 k-m2 ja

muussa erikoiskaupassa 5000 k-m2. Työpaikka-alueella alaraja on päivittäistavarakaupassa ja muussa erikoiskau-

passa 2000 k-m2 ja tilaa vaativassa kaupassa on 10.000 k-m2. Merkitykseltään seudullisella vähittäiskaupan suuryk-

siköllä tarkoitetaan myös useasta myymälästä koostuvaa vähittäiskaupan aluetta, joka on vaikutuksiltaan verratta-

vissa merkitykseltään seudulliseen vähittäiskaupan suuryksikköön. Merkitykseltään seudullisia vähittäiskaupan

suuryksiköitä ei voi Sipoossa sijoittaa kuin Nikkilän ja Söderkullan keskustaan. Keskustan ulkopuolisille alueille voi

sijoittaa vain paikallisesti merkittävää kauppaa.

26/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Uudenmaan liitossa on vireillä Uudenmaan toiseen vaihemaakuntakaavaan sisältyvä Östersundomin alueen maa-

kuntakaava. Sipoon kunnan alueella kaava ulottuu Sipoon lounaisosiin. Kaavassa Majvikiin suunnitellaan osoitetta-

van mm. raideliikenteeseen tukeutuvaa taajamatoimintojen aluetta.

5.3. Yleiskaavat

Sipoossa on oikeusvaikutteisena laadittu, 25.1.2012 lainvoimaiseksi kuulutettu Sipoon yleiskaava 2025. Yleiskaa-

vassa Nikkilään, Söderkullaan ja Talmaan on osoitettu keskustatoimintojen alueet.

Parhaillaan Sipoossa on käynnissä laajojen alueiden strateginen osayleiskaavoitus. Näillä strategisilla osayleiskaa-

voilla tarkennetaan koko kunnan yleiskaavan taajama-alueita, jotka ovat esitetty yleiskaavassa melko yleispiirtei-

sesti. Strategiset osayleiskaavat tulevat toimimaan ko. alueiden asemakaavoituksen ja tarkemman suunnittelun

pohjana.

Talman osayleiskaava

Talman osayleiskaava on yksi keskeisistä Sipoon kasvustrategian toteuttamiseksi tähtäävistä suunnitteluhankkeista.

Alueesta kehitetään raideliikenteeseen tukeutuva ja toiminnoiltaan monipuolinen noin 10.000 – 13.000 asukkaan

taajamakeskus.

Sipoon kunnanvaltuusto hyväksyi päätöksellään 6.1.2015 Talman osayleiskaavan. Kaavapäätöksestä valitettiin Hel-

singin hallinto-oikeuteen ja Uudenmaan Ely-keskus teki siitä oikaisukehotuksen. Sipoon kunnanvaltuusto hyväksyi

15.6.2015 Ely-keskuksen oikaisukehotuksen mukaisesti oikaistun Talman osayleiskaavan. Kunnanhallitus päätti

29.3.2016 osayleiskaavan osittaisesta voimaantulosta. Hyväksymispäätös ei koske niitä alueita, joihin valitusten

katsotaan kohdistuvan. Helsingin hallinto-oikeus on hylännyt kaikki osayleiskaavasta tehdyt valitukset 13.4.2016.

Talman osayleiskaavassa Talman keskustaan on osoitettu keskustatoimintojenalue. Alueelle saa määräyksien mu-

kaan sijoittaa keskustaan sopivaa asumista, palvelu- ja hallintorakentamista sekä ympäristöhäiriöitä aiheuttamat-

tomia työpaikkatoimintoja. Alueelle ei saa sijoittaa vähittäiskaupan suuryksikköä.

Ote Talman osayleiskaavasta (oikaistu, hyväksytty valtuustossa15.6.2015)

27/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Kaavaselostuksessa todetaan, että C-alueelle on mahdollista sijoittua kaksi päivittäistavarakauppaa sekä muuta

palvelu- ja liikerakentamista. C-aluemerkintä mahdollistaa myös kaavatyön yhteydessä ideoidun kylpylä- hyvin-

vointikeskuksen tms. sijoittumisen alueelle. C-alueelle ei saa kuitenkaan sijoittaa vähittäiskaupan suuryksikköä.

Talman osayleiskaavan taustaselvityksenä on kunnan edellinen palveluverkkoselvitys, jonka mukaan Talmaan voisi

sijoittua 1-2 supermarkettasoista päivittäistavarakauppaa sekä keskustahakuisia erikoisliikkeitä ja kaupallisia pal-

veluita. Talman palvelutarjonta voisi palvella oman väestön lisäksi myös lähialueen (mm. Keravan Ahjon) asukkaita.

Erikoiskaupan osalta Talman alue tulee kuitenkin jatkossakin tukeutumaan ympäröivien alueiden, kuten Keravan

tarjontaan.

Sibbesborgin osayleiskaava

Etelä-Sipooseen Söderkullan ympäristöön laaditaan asemakaavoitusta ohjaava osayleiskaava, joka mahdollistaa voi-

makkaan kaupunkirakenteen kasvun kestävän yhdyskunnan periaatteita noudattaen. Osayleiskaavan laatimisen

pohjana ovat Sibbesborgin kestävän yhdyskunnan suunnittelukilpailu ja sen lopputulokset sekä vuoden 2012 aikana

laadittu Sibbesborgin kehityskuva ja siihen liittyvä kestävyyskriteeristö. Sibbesborgin suunnittelussa varaudutaan

itämetron jatkamiseen alueelle. Itämetron linjausvaihtoehdoista ja niihin liittyvistä maankäytön rakennemalleista

on laadittu selvitys Sipoon kunnan, Uudenmaan liiton ja HSL:n yhteistyönä. Kaava-alueeseen ja aluekokonaisuu-

teen liittyy kiinteästi Eriksnäsin osayleiskaava-alue ja suunnitelma. Osayleiskaavaluonnos oli nähtävillä 12.1.-

4.3.2015 välisenä aikana.

Sibbesborgin osayleiskaavaluonnosta on kehitetty nähtävillä olleesta luonnoskartasta. Työnaikaisessa osayleiskaa-

valuonnoksessa (2.11.2016) on Söderkullan keskusta osoitettu keskustatoimintojen alueena. Moottoritien poh-

joispuolelle on osoitettu työpaikka-alue / keskustatoimintojen alue. Työpaikka-alue muutetaan keskustatoiminto-

jen alueeksi, kun alueen joukkoliikennejärjestelmä voidaan toteuttaa raidejoukkoliikenteeseen tukeutuen. Alueelle

saa sijoittaa vähittäiskaupan toimintaa. Luonnoksessa esitettyjen määräysten mukaan suurin sallittu vähittäiskaupan

myymäläkoko on 5000 mym², ja tilaa vievän kaupan osalta suurin sallittu myymäläkoko on 10 000 mym². Suurin

sallittu päivittäistavarakaupan myymäläkoko ennen raidejoukkoliikenteen toteutumista on 500 mym².

Ote Sibbesborgin osayleiskaavan työnaikaisesta luonnoskartasta (2.11.2016)

28/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Osayleiskaavassa uutta korttelirakennetta ohjataan Söderkullan keskustan ja moottoritien viereisen työpaikka-

alueen väliin. Näitä kahta aluetta sitoo toisiinsa kauppakatumainen alueen pääkatu. Tavoitteena on luoda alueelle

yksi urbaani keskusta nykyisen Söderkullan keskustan ja moottoritien väliin tulevan raideliikenneaseman välille

pääkadun varrelle.

Östersundomin yhteinen yleiskaava

Helsingin, Sipoon ja Vantaan valtuustot päättivät vuoden 2010 lopulla, että Östersundomin alueelle laaditaan oi-

keusvaikutteinen kuntien yhteinen yleiskaava. Östersundomin aluetta rakennetaan tiiviinä raideliikenteeseen tu-

keutuvana kaupunkimaisena alueena. Alueelle rakentuu useita palvelultaan eritasoisia keskustoja. Tavoitteena on

palveluiden tasapainoinen sijoittuminen alueelle ja palveluiden hyvä saavutettavuus.

Östersundomin yhteinen yleiskaavaehdotus oli nähtävillä 26.1.–4.3.2015. Yleiskaavaehdotusta on tämän jälkeen

tarkistettu saatujen kannanottojen ja lisäselvitysten perusteella. Tavoitteena on saada kaavaehdotus nähtävillä ke-

väällä 2017.

Östersundomin yleiskaavaehdotus (alustava 12.10.2016) ja alueelle suunniteltu kaupan palveluverkko

Lähde: Östersundomin yhteinen yleiskaava, Kaupan palveluverkon suunnittelu ja vaikutusten arviointi, WSP 30.11.2026

29/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Östersundomin yleiskaavan viimeisimmässä suunnitelmassa (12.10.2016) alueelle on osoitettu neljä keskustatoi-

mintojen aluevarusta metrokeskusten ympäristöön sekä neljä paikalliskeskusta julkisten ja/tai kaupallisten lähipal-

velujen keskittymille. Keskustatoimintojen ympäristöön on osoitettu kerrostalovaltaisia tehokkaan rakentamisen

alueita. Lisäksi suunnittelualueelle on osoitettu kaupunkipientalovaltaisia ja pientalovaltaisia alueita.

Keskustatoimintojen alueelle voidaan sijoittaa vähittäiskaupan suuryksiköitä. Sakarinmäen keskustatoimintojen

alueelle saa sijoittaa merkitykseltään seudullista vähittäiskauppaa. Muille keskustatoimintojen alueille saa sijoittaa

merkitykseltään paikallista vähittäiskauppaa. Paikalliskeskusten vähittäiskaupan yksiköt on mitoitettava paikallisen

kysynnän mukaan.

Östersundomin yleiskaavan yhteydessä on tehty kaupallinen selvitys Kaupan palveluverkon suunnittelu ja vaiku-

tusten arviointi (WSP 30.11.2026). Kaupan selvityksessä määriteltiin keskustojen merkitys palveluverkossa sekä

täydennettiin lähipalveluverkkoa. Sipoon kunnan alueelle sijoittuu Majvikin metrokeskus, joka palvelutarjonta pe-

rustuu paikalliseen ostovoimaan. Majvikin vaikutusalue ulottuu Majvikin lisäksi Helsingin puolelle Puroniittyyn.

Majvikiin on suunniteltu arjen palveluita tarjoavaa keskustaa, jota täydentävät lähipalvelukeskukset eteläisessä Maj-

vikissa sekä Sakarinmäen ja Majvikin välissä. Erikoiskaupan asiointi suuntautuu Östersundomin alueen pääkeskuk-

seen Sakarinmäkeen, josta muodostuu vetovoimainen aluekeskus pääkaupunkiseudulle.

Kaavaan on osoitettu myös paljon tilaa vaativien toimintojen rakentamisalueita. Elinkeinotoiminnan/kaupan alu-

eelle voidaan sijoittaa mm. sellaisia merkitykseltään seudullisia paljon tilaa vaativan erikoistavaran kaupan suuryk-

siköitä, jotka kaupan laatu huomioon ottaen voidaan perustellusta syystä sijoittaa myös keskusta-alueiden ulko-

puolelle. KM-alueiden vähittäiskaupan yhteenlaskettu kerrosala saa olla enintään 100.000 k-m2. Päivittäistavara-

kaupan suuryksiköitä ei sallita. KM-alueita on osoitettu Sakarinmäen liittymän itäpuolelle molemmin puolin moot-

toritietä.

Östersundomin yleiskaavan tavoitevuosi on 2060. Keskusten, taajama-alueiden ja vähittäiskaupan suuryksiköiden

toteuttaminen edellyttää metroyhteyden sitovaa toteuttamispäätöstä. Ennen tätä voidaan olemassa olevaa yhdys-

kuntarakennetta täydentää vähäisessä määrin bussiliikenteeseen tukeutuen alueen palveluiden ylläpitämiseksi

5.4. Kaupan asemakaavoja ja hankkeita

Sipoossa on vireillä useita kaupan suunnitelmia. Suurimmat kaupan hankkeet ja suunnitelmat kohdistuvat Söder-

kullaan, mutta kaupan kehityshankkeita on vireillä myös Nikkilässä. Yleiskaavatasoisia suunnitelmia on Talmassa

ja Majvikissa, mutta varsinaisia kaupan asemakaavoja ei näillä alueilla ole vireillä. Majvikin alueella on vireillä Majvi-

kin asemakaava, jossa voidaan maatalousalueelle sijoittaa tilamyyntiä ja palveluita enintään 750 k-m2.

Kaupan kehittäminen Söderkullassa

Söderkullassa on sekä voimassa olevia liikerakentamista sallivia asemakaavoja ja vireillä olevia kauppaa sisältäviä

asemakaavahankkeita.

S-marketin ja K-Supermarketin kortteleissa on voimassa olevien asemakaavojen mukaan vielä rakennusoikeutta

jäljellä. Molempien myymälärakennusten laajuus on nyt kartoituksen mukaan noin 2000 k-m2 (pinta-ala ei sisällä

kirjastoa). S-marketin kiinteistössä on liikerakentamisen laajennusvaraa noin 1000 k-m2 ja K-Supermarketin kiin-

teistössä noin 2500 k-m2. Laajennukset voivat sisältää päivittäistavarakaupan lisäksi tai sijaan myös erikoiskauppaa

tai palveluita. Kortteleissa ei ole laajennushankkeita vireillä.

K-marketin vireen on kaavoitettu KTY-1 -korttelialue, johon nyt suunnitellaan Lidlin myymälää. Rakennusoikeutta

korttelissa on 4000 k-m2, josta Lidlin suunnitelma on toteuttaa hieman yli 2000 k-m2.

Söderkullan keskustassa on myös vireillä kauppaa sisältäviä asemakaavoja. Söderkullan keskustan, Amiraalintie 4:n

asemakaavan muutoksen tarkoituksena on mahdollistaa korkealaatuinen asuin- ja liikerakentaminen Söderkullan

keskustan keskeiselle paikalle, nykyisen taksiaseman alueelle. Taksiasemalle etsitään uusi sijaintia keskustasta.

Hiekkamäentien asemakaavan suunnittelualue sijaitsee Sipoonlahdessa, Söderkullan keskustan eteläpuolella aivan

Porvoonväylän vieressä. Se kattaa Tarapottenin työpaikka-alueen sekä sen koillispuolella sijaitsevat peltoalueet ja

näiden välillä sijaitsevat Bondaksentien alkupään asuin- ja loma-asuntoalueet. Asemakaava-aluetta laajennetaan

niin, että saadaan tieyhteys Uudelle Porvoontielle asti, Graniittitien liittymään Pähkinälehdon alueelta.

30/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Hiekkamäen asemakaavan tavoitteena on mahdollistaa yleiskaavan mukainen työpaikka-alue Porvoonväylän luo-

teispuolelle. Samoin tavoitteena on tarkistaa alueen maankäyttö mm. siten, että alueelle tulee sisäinen katu, sekä

muuttaa puistoalueeksi soveltumaton VP-alue työpaikka- toiminnan sallivaksi korttelialueeksi. Alueelle suunnitel-

laan sijoitettavan myös paikallisia palvelevaa vähittäiskauppaa niin, ettei kauppa vaikuta Söderkullan keskustan ke-

hittämiseen.

Pähkinälehtoon suunnitellaan lähikauppaa Uuden Porvoontien ja Hiekkamäen suunnittelualueelle johtavan tien

risteykseen. Pähkinälehtoon on suunnitteilla asuntoja yli 2500 asukkaalle. Alueella kehitetään myös Sipoonlahden

koulukeskusta.

Kaupan kehittämissuunnitelmia Söderkullassa

Lähde: Sipoon kunta

Hiekkamäentien asemakaavan ja asemakaavamuutoksen suunnittelualue

Lähde: OAS 19.5.2016

31/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Sipoonlahden liittymää ollaan kehittämässä. Sipoon kunta laatii yhdessä Uudenmaan ELY-keskuksen, HSL:n, Lii-

kenneviraston ja Siton kanssa aluevaraussuunnitelmaa Sipoonlahden liittymän parantamiseksi. Hankkeen kohteena

on päivittää Sipoonlahden eritasoliittymästä jo aikaisemmin (vuonna 1996) laadittua yleissuunnitelma ja suunnitella

toimenpiteet, joilla parannetaan eritasoliittymän sekä sen läheisyydessä olevan tie- ja katuverkon toimivuutta.

Lisäksi tavoitteena on laajentaa raskaan liikenteen levähdysaluetta. Samassa yhteydessä tarkastellaan alueen pal-

veluiden kehittämistä paikallisten asukkaiden tarpeeseen.

Kaiken kaikkiaan Söderkullassa on vireillä olevia kaupan suunnitelmia sekä liikerakentamisen kaavamahdollisuuksia

yhteensä noin 24.000 k-m2. Varsinaisia kaupan hankkeita on näistä vain Lidlin hanke noin 2000 kerrosneliömetrin

suuruiselle päivittäistavarakaupalle. Muut esitetyt ”kehittämishankkeet” ovat laajennusmahdollisuuksia, joissa ei

ole vireillä olevia suunnitelmia, tai vasta alustavia asemakaavasuunnitelmia, joissa ei toimijoita ole tiedossa.

Kaupan kehittäminen Nikkilässä

Nikkilässä on rakenteilla olevia liikerakentamista sisältäviä hankkeita ja voimassa olevia liikerakentamista sallivia

asemakaavoja.

Nikkilän keskustassa rakennetaan parhaillaan Domino-korttelia. Alueelle tulee kaksi asuinkerrostaloa, joista toi-

seen sijoittuu kivijalkaan liiketilaa ja toiseen palvelutalon toimintoja, mm. kahvilaravintola. Liiketiloihin on tulossa

mm. Nordea, joka nyt toimii keskustassa väliaikaisissa tiloissa.

Domino-korttelin asemakaavaan on osoitettu myös KM-korttelialue. Nykyisessä kiinteistössä toimii tällä hetkellä

S-market, Alko, Silmäasema ja kukkakauppa. Asemakaavan muutos mahdollistaa marketin laajentamisen ja toimin-

tojen kehittämisen nykyisellä paikalla. Rakennusoikeutta korttelialueella on yhteensä 5500 kerrosneliömetriä, joka

pitää sisällään nykyisen S-marketin kiinteistön. Uutta pinta-alaa kaava mahdollistaa kortteliin noin 2500 k-m2. Osa

laajennuksesta käytettäneen S-marketin laajennukseen osa etumyymälöihin. Varsinaista hanketta ei korttelissa ole

tällä hetkellä vireillä.

Domino-korttelin eteläpuolella OP-korttelissa ollaan purkamassa nykyisiä liikerakennuksia. Alueelle rakennettaan

asuinkerrostaloja, joiden kivijalkaan sijoittuu liiketilaa. Korttelissa toimi kartoitushetkellä Osuuspankki, R-kioski,

hautaustoimisto, autokoulu ja ravintola. Toiminnoille on pyritty etsimään korvaavia sijoituspaikkoja rakentamisen

ajaksi Nikkilän keskustasta. Sipoon autokoulu muuttaa Söderkullaan. Kortteliin rakennettava uusi liiketila korvaa

entisen liiketilan alueella, joten nettomäristä uutta liiketilaa ei uudistuksen myötä synny keskustaan. Todellisuu-

dessa liiketilamäärä korttelissa tulee hieman vähenemään, koska toisessa kerroksessa olevat tilat ovat palveluiden

toimivuuden kannalta huonoja.

Nikkilän Jokilaakson asutus kasvaa. Alueelle on myös kaavoitettu kaupallisia palveluita. Alueelle voi voimassa ole-

van asemakaavan mukaan sijoittaa liiketilaa kahteen kortteliin yhteensä 5000 k-m2. Lisäksi alueelle voidaan sijoittaa

pienimuotoisesti kivijalkaliiketilaa.

SR-raudan kortteliin suunnitellaan asumista. Nykyinen SR-raudan liikerakennus tullaan purkamaan. Voimassa ole-

van asemakaavan mukaan katutasoon voi sijoittaa liiketilaa. Liikerakentaminen on Iso Kylätien varressa mahdollista

Kaupan kehittämishankkeita ja suunnitelmia Söderkullassa

Uutta liiketilaa k-m2

K-supermarketin laajennus 2 500 Asemakaavan mukainen laajennusmahdollisuus*

S-marketin laajennus 1 000 Asemakaavan mukainen laajennusmahdollisuus*

Lidl 4 500 Lidl toteuttanee noin 2200 k-m2

Amiraalintie 4 500 Uutta kivijalkatilaa

Pähkinälehto 400 Lähikauppa Uuden Porvoontien risteykseen

Hiekkamäentie 15 000 Tivaa 10.000 k-m2, muuta erikoiskauppaa 5000 k-m2

Sipoonlahti Lähipalveluita

23 900

* Liikerakennusoikeudesta vähennetty nykyiset liiketilat (lähde: kartoitus)

32/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

mutta ei pakollista. Hanke tuo lisää asutusta keskustaan. Sijainnista johtuen liiketilaan löytynee kiinnostusta vasta

pidemmällä aikavälillä, kun asemanseutu uudistuu mahdollisen raideliikenteen toteuttamisen myötä.

Kaupan kehittämissuunnitelmia Nikkilässä

Suunnitelmat Domino-korttelin kehittämisestä

Lähde: Domino-kortteli, viitesuunnitelmat 27.11.2013, Arkkitehtitoimisto Jukka Turtiainen Oy

33/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Nikkilässä on liikerakennussuunnitelmia yhteensä 8400 k-m2. Varsinaisia hankkeita on vain keskeisellä paikalle

tuleva rakentaminen asuintalojen kivijalkaan. Nämä hankkeet tuovat hyvin vähän uutta liiketilaa keskustaan. Varu-

bodenin ja Jokilaakson kortteleissa, jotka mahdollistavat kohtalaisen paljon uutta liiketilaa Nikkilään, ei ole kaupan

hankkeita vireillä.

5.5. Kaupan hankkeita Sipoon lähialueella

Kaupan hankkeita on vireillä myös Sipoon lähialueilla, joiden vaikutusalueisiin kuuluu Sipoo ainakin osittain. Kaupan

hankkeita tai suunnitelmia on mm. pääkaupunkiseudulla, Järvenpäässä, Keravalla ja Porvoossa.

Kaupan lähimmät pääkaupunkiseudun kaupan hankkeet ovat Helsingissä Itäkeskuksessa ja Roihupellossa. Itäkes-

kuksessa rakennetaan uutta Citymarkettia ja Roihupeltoon suunnitellaan tilaa vaativaa kauppaa.

Porvoossa suunnitellaan K-Citymarketin siirtämistä ydinkeskustasta Länsirannan puolelle Taidetehtaan alueelle.

Tarmolassa on vireillä tilaa vaativan kaupan hankkeita ja myös Kuninkaanportissa on mahdollisuuksia tilaa vaativan

kaupan laajentumiselle. Kuninkaanporttiin voi voimassa olevan asemakaavan mukaan rakentaa myös yhden 2000

kerrosneliömetrin suuruisen päivittäistavarakaupan, mutta kauppaliikkeet eivät ole olleet tästä kiinnostuneita.

Keravalla kaupan ja palveluiden kehittämissuunnitelmia keskustassa, samoin on Järvenpäässä. Järvenpäässä on

myös tilaa vaativan kaupan kehittämismahdollisuuksia Poikkitien alueelle Järvenpään eteläisessä liittymässä.

Kaupan kehittämishankkeita ja suunnitelmia Nikkilässä

Uutta liiketilaa k-m
2

Varuboden 2 500 Asemakaavan mukainen laajennusmahdollisuus*

Domino, kivijalkatilat 300 mm. Nordea, kahvila-ravintola

OP-kortteli, kivijalkatilat 300 Ravintola, pankki, kioski

SR-Raudan kortteli 300 Kivijalkaliiketilaa

Jokilaakso 5 000 Kaksi KL-korttelia 2000+3000 ja lisäksi kivijalkatilaa

8 400

* Liikerakennusoikeudesta vähennetty nykyiset liiketilat (lähde: kartoitus)

Kaupan hankkeita Sipoon lähialueella

Keskusta-alueet k-m
2

Itäkeskus Citymarket 42 000

Järvenpää Perhelä ja kaksi pientä á 400 m2 15 800

Kerava Aleksintorin, Petterin ja Kahverin kiinteistöjen kehittäminen 7 000

Porvoo Taidetehtaan Citymarket 7 000

KM-alueet k-m
2

Roihupelto Retail Center Roihupelto (Candela), Plantagen 30 000

Järvenpään

eteläinen

liittymä

Poikkitien itäosan asemakaava 29 000

Tarmola K-Supermarket Tarmolan laajennus ja muita

asemakaavahankkeita (ei kerrosalatietoa)
2 700

Kuninkaanportti

Lähde: Uudenmaan kaupan palveluverkon kehitys ja vertailu; Uudenmaan liitto, WSP

34/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

5.6. Kaupan mitoitus Sipoon keskuksissa

Tavoitteena on, että Sipoossa kaupallinen tarjonta monipuolistuu ja ostovoiman siirtymät kunnan ulkopuolelle

pienenevät. Asukasmäärän kasvun vuoksi keskustojen palvelutarjonta voi parantua nykyisestä hyvin merkittävästi.

Päivittäistavarakaupassa tärkeimmät asiointipaikan valintaan vaikuttavat tekijät ovat läheisyys ja valikoima. Päivit-

täisasiointi hoidetaan pääasiassa lähellä kotia ja ostospaikaksi valitaan lähellä sijaitseva riittävän kokoinen market.

Pienissä lähikaupoissa tehdään täydennysostoja. Erikoiskaupan ostoksia haetaan kauempaa monipuolisesta kaupan

keskuksesta. Keskustahakuinen erikoiskauppa ja erityisesti muotikauppa keskittyvät suuriin kaupunkikeskuksiin.

Erikoiskaupan ostosmatkojen yhteydessä hoidetaan myös päivittäistavarakauppa-asiointia, mikä lisää päivittäista-

varakaupan siirtymiä suuriin keskustoihin ja kaupan keskittymiin. Mitä harvemmin tuotetta ostetaan, sitä yleisem-

min sitä voidaan ostaa kaukaakin.

Myös tilaa vaativa kauppa ja autokauppa keskittyvät omille alueilleen ja tilaa vaativan kaupan asiointimatkat voivat

olla pitkiäkin. Tilaa vaativan kaupan alueet eroavat tarjonnaltaan toisistaan yleensä enemmän kuin keskenään sa-

mankokoiset keskusta-alueet. Näin ollen tilaa vaativassa kaupassa ei aina asioida lähimmässä keskittymässä, vaan

sellaisessa, jossa tarjonta on asiakkaan sen hetkistä kysyntää vastaava.

Päivittäistavarakaupan ja kaupallisten palveluiden tarpeesta pääosan tavoitellaan suuntautuvan Sipooseen. Erikois-

kauppa ja tilaa vaativa kauppa keskittyy suuriin keskuksiin, joten keskustan erikoiskaupan ja tilaa vaativan kaupan

ostovoimaa suuntautuu myös Sipoon ulkopuolelle. Näin ollen erikoiskaupan liiketilatarve ei kokonaisuudessaan

toteutune Sipoossa.

Asukasmäärän kasvun, kaupan liiketilatarpeen, hankkeiden sekä maankäyttö- ja rakennuslain kauppaa koskevien

säännösten pohjalta arvioidaan kaupan mitoitusta Sipoon taajamissa Nikkilässä, Söderkullassa ja Talmassa. Lisäksi

arvioidaan paikallista liiketilatarvetta Sipoonlahdessa alueen kehittämisen lähtökohdaksi.

Majvikin mitoitusta ei tällä selvityksessä ole tarkasteltu, vaikka luvussa 3.4 on esitetty taustatietona liiketilan las-

kennallinen tarve Majvikin vaikutusalueella Sipoon väestösuunnitteen mukaisesti. Majvik sisältyy Östersundomin

yhteiseen yleiskaavaan ja sen mitoitusta on tarkasteltu erikseen Östersundomin kaupallisessa selvityksessä. Ös-

tersundomin yleiskaavassa väestösuunnitelmat ovat hieman eri suuruiset kuin Sipoon oma väestösuunnite. Majvi-

kin taajaman kehittäminen liittyy olennaisesti metroliikenteen kehittämiseen ja on pitkän aikavälin tavoite. Si-

poossa lyhyemmän aikavälin kehittämiskohteita ovat muut taajamat.

Luvussa 3.4 on esitetty kaavallinen uuden liiketilan tarve Sipoon taajamissa. Tavoitteena on, että suuri osa liiketilan

lisätarpeesta voidaan toteuttaa Sipoossa. Mitoituksen lähtökohtana on käytetty pääosin perinteisen ostovoiman

kasvun mallia, koska kaavoituksella pyritään mahdollistamaan kasvun toteutuminen eikä rajoittaa sitä.

Uuden liiketilan tavoitteellinen mitoitus Nikkilän keskustassa on vuoteen 2029 mennessä 12.000 kerrosneliömet-

riä ja vuoteen 2049 mennessä 30.000 kerrosneliömetriä. Osa palvelutarpeesta voi toteutua myös Jokilaaksossa ja

Kartanon alueella koska uusi asutus painottuu pitkälti näille alueille.

Nikkilässä ei ole suunnitteilla keskustan ulkopuolisia alueita, mutta alueella on tilaa vaativan kaupan kehittämistar-

vetta. Tilaa vaativaa kauppaa on vaikea kehittää tiiviillä keskusta-alueella, mutta tarvetta kehittämiselle siis löytyy.

Mikäli Nikkilään ei saada uutta tilaa vaativaa kauppaa, ostovoimasiirtymät muualle kasvavat entisestään.

Uuden liiketilan mitoitus Nikkilässä

k-m2 Tavoite 2016 - 2029 Tavoite 2016 - 2049

C km C km

Päivittäistavarakauppa ja Alko 3 000 6 000

Erikoiskauppa* 4 000 10 000

Kaupalliset palvelut 5 000 14 000

Keskustapalvelut 12 000 30 000

Tilaa vaativa kauppa

Autokauppa ja huoltamot

Tiva-kauppa yhteensä 5 000 10 000

Mitoitus yhteensä 12 000 5 000 30 000 10 000

35/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Söderkullan vaikutusalueella Sibbesborgin keskustassa on kaupan uuden liiketilan mitoitus suunniteltu olevan vuo-

teen 2029 mennessä 25.000 kerrosneliömetriä ja vuoteen 2049 mennessä 52.000 kerrosneliömetriä. Mitoituksen

lähtökohtana on paikallisen vaikutusalueen ostovoima sekä nykyinen laskennallinen vajaus Söderkullan keskus-

tassa. Keskustan lisäksi lähipalveluita voidaan sijoittaa myös mm. Pähkinälehdon kasvavalle asuinalueelle.

Sibbesborgissa keskustan ulkopuolella TP-alueella vuonna 2029 paikallinen ostovoima riittää hyvin 10.000 kerros-

neliömetrin mitoitukseen tilaa vaativassa kaupassa ja 5000 kerrosneliömetrin mitoitukseen erikoiskaupassa. Eri-

koiskaupan laadun tulee keskustan ulkopuolella olla tilaa vaativaa kauppaa täydentävää, joka ei sovellu Sibbesborgin

keskusta-alueelle ja joka ei vaikuta keskustan kehittämiseen. Jos väestö kasvaa suunnitelmien mukaisesti, tilaa

vaativan kaupan mitoitus voi olla tätä suurempikin, aina kaavalliseen liiketilan lisätarpeeseen saakka, joka vuonna

2029 on Söderkullan vaikutusalueella yli 20.000 k-m2. Erikoiskaupan tarvekin on vaikutusalueella suurempi kuin

mitoitus, mutta keskustan erikoiskauppaa suunnitellaan TP-alueen sijasta sijoitettavan enemmän keskusta-alueelle.

Vuonna 2049 Sibbesborgin TP-alueen mitoitus voi paikallisen ostovoiman pohjalta olla tilaa vaativassa kaupassa

hyvinkin kaksikertainen eli 20.000 k-m2, jos asukasmäärä kasvaa tavoitteen mukaisesti alueella. Paikallista ostovoi-

maa riittää tätä suuremmallekin määrälle tilaa vaativaa kauppaa. Liiketilatarve kattaa mitoituksen tilaa vaativassa

kaupassa aina 60.000 kerrosneliömetriin.

Vuonna 2049 on muun erikoiskaupan mitoitus työpaikka-alueella edelleen 5000 k-m2, koska suurempi määrä voi

haitata keskustan kehittämistä. Mikäli alue toimii jo osana keskusta-aluetta, erikoiskaupan mitoituksen on suunni-

teltu olevan kaksinkertainen eli 10.000 k-m2. Tavoitteena on, että kaupallinen pääkeskusta sijoittuu nykyiseen

Söderkullan keskustaan sekä keskustan ja moottoritien väliselle tiiviille kaupunkialueelle. Tällöin TP/C alue on osa

keskusta-aluetta.

Talman keskustaan suunnitellaan paikallisia palveluita alueen asukkaille. Keskustan mitoitus painottuu arkipalvelui-

hin eli päivittäistavarakauppaan ja muihin kaupallisiin palveluihin. Alueelle voi myös sijoittua jonkin verran erikois-

kauppaa. Pääosa monipuolisista erikoiskaupan palveluista haetaan muualta kehysalueelta tai pääkaupunkiseudulta.

Vuonna 2029 Talman tavoiteltava mitoitus on 6000 k-m2 ja vuonna 2049 yhteensä 18.000 k-m2, jos asukasmäärä

alueella kasvaa tavoitteen mukaisesti.

Uuden liiketilan mitoitus Sibbesborgissa

k-m
2 Tavoite 2016 - 2029 Tavoite 2016 - 2049

C TP/C C TP/C

Päivittäistavarakauppa ja Alko 5 000 12 000

Erikoiskauppa* 10 000 5 000 20 000 5 000/10 000**

Kaupalliset palvelut 10 000 20 000

Keskustapalvelut 25 000 5 000 52 000 5 000/10 000**

Tilaa vaativa kauppa

Autokauppa ja huoltamot

Tiva-kauppa yhteensä 10 000 20 000

Mitoitus yhteensä 25 000 15 000 52 000 25 000/30 000 **

* TP/C alueelle osoitetun erikoiskaupan tulee olla tilaa vaativaa kauppaa täydentävää,

sellaista joka ei sovellu keskusta-alueelle ja joka ei haittaa keskusta-alueen kehittämistä

** mitoitus, jos alue on keskusta-aluetta

36/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Taajamien lisäksi on arvioitu Sipoonlahden lähipalveluiden mitoitusta paikallisen ostovoiman pohjalta. Sipoonlah-

den vaikutusalueena on Sipoonlahden rannan uusi asuinalue sekä Eriksnäs, jossa kaupan palveluita ei tällä hetkellä

ole lainkaan, ja josta yhteydet Sipoonlahteen ovat lyhyemmät kuin muihin lähipalveluihin.

Sipoonlahden vaikutusalueella on tällä hetkellä Nesteen liikenneasema, jossa on päivittäistavarakauppaa sekä ra-

vintola- ja kahvilapalveluita. Mitoituksen lähtökohdaksi on oheisessa taulukossa esitetty paikallisen ostovoiman

pohjalta laskettu liiketilan kaavallinen lisätarve sekä nykyinen palveluiden vajaus alueella. Tämän pohjalta voidaan

arvioida, että Sipoonlahden lähipalveluiden uuden liiketilan mitoitus voi vuonna 2029 olla päivittäistavarakaupassa

400 k-m2, jonka lisäksi voidaan alueelle sijoittaa myös muita lähipalveluita saman verran. Vuonna 2049 uuden

liiketilan mitoitus voi olla yhteensä 2000 k-m2, josta puolet on päivittäistavarakauppaa ja puolet muita palveluita.

Uuden liiketilan mitoitus Talmassa

k-m2 Tavoite

2016 - 2029

Tavoite

2016 - 2049

C C

Päivittäistavarakauppa ja Alko 2 000 6 000

Erikoiskauppa* 1 000 2 000

Kaupalliset palvelut 3 000 10 000

Keskustapalvelut 6 000 18 000

Liiketilan kaavallinen lisätarve ja nykyinen laskennallinen liiketilan vajaus Sipoonlahden alueella

k-m2
Lisätarve 2029 Lisätarve 2049 Nykyinen

perinteinen hidas perinteinen hidas vajaus

Päivittäistavarakauppa ja Alko 400 400 3 900 3 300 200

Kaupalliset palvelut 800 700 9 200 6 600 300

Lähipalvelut yhteensä 1 200 1 100 13 100 9 900 500

Uusien lähipalveludien mitoitus Sipoonlahdessa

k-m2 2016-2029 2016-2049

Päivittäistavarakauppa ja Alko 400 1 000

Kaupalliset palvelut 400 1 000

Lähipalvelut yhteensä 800 2 000

37/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

6. Kaupalliset vaikutukset

Vaikutusten arvioinnilla selvitetään edellisessä luvussa ehdotetun kaupan mitoituksen ja suunnitelmissa olevien

vähittäiskaupan kaupan hankkeiden vaikutuksia keskustoihin ja muuhun kaupan palveluverkkoon sekä palvelujen

saavutettavuuteen ja kilpailuun. Lisäksi arvioidaan hankkeiden paikallisuutta/seudullisuutta.

Kaupallisten vaikutusten arvioinnin pohjana ovat markkina-alueen nykyinen palveluverkko, ostovoima- ja liiketila-

tarvelaskelmat sekä suunnitelmat kaupan kehittämisestä Sipoossa. Lisäksi otetaan huomioon muut kaupan kehi-

tyssuunnitelmat markkina-alueella. Vaikutuksia selvitetään Sipoossa ja Sipoon lähialueilla, jossa uudella kaupan ra-

kentamisella voi olla vaikutusta.

6.1. Kaupan suunnitelmien vertailua liiketilan lisätarpeeseen

Ensimmäiseksi arvioidaan tässä selvityksessä suunniteltua kaupan mitoitusta suhteessa liiketilan kaavalliseen lisä-

tarpeeseen. Tarkastelu kertoo, miten ostovoima riittää suunnitelmille ja kuinka paljon ”tarvetta” jää myös muille

kaupan keskuksille tai alueille.

Taajamien kaupan mitoitusta (luku 5.5) on verrattu liiketilan kaavalliseen lisätarpeeseen, jonka pohjana on osto-

voiman perinteisen kasvun malli. Tarpeeseen on laskettu mukaan myös liiketilan laskennallinen vajaus (luku 3.4).

Ostovoima voi kuitenkin kasvaa myös esitettyä hitaammin. Ikärakenteen muutos saattaa siirtää kasvua palveluihin

arvioitua enemmän. Myös verkkokauppa voi korvata nykyistä myymälärakennetta. Ostovoiman kasvu ei tällöin

suuntautuisi nykyisen mittakaavan mukaisesti uusiin liiketiloihin ja liiketilatarve jäisi arvioitua vähäisemmäksi. Vas-

taavasti ostovoiman voi myös kasvaa arvioitua nopeammin, jolloin liiketilatarve tulee täyttymään nopeammin kuin

on arvioitu.

Nikkilän kaupan uuden liiketilan mitoitus kattaa päivittäistavarakaupassa koko kaavallisen liiketilan lisätarpeen ja

kaupallisissa palveluissakin lähes koko tarpeen. Tämä tarkoittaa sitä, että mitoitusta ei tule kohdistaa Nikkilän

taajamassa vain ydinkeskustaan, vaan mitoituksesta osa kohdistuu ydinkeskustaan ja osa Jokilaakson tuleviin suun-

nitelmiin. Myös Kartanon alueella on voimakasta asutuksen kasvua, joten alueelle pitää jättää mahdollisuuksia

lähikaupan sijoittumiselle.

Nikkilän kaupan mitoituksen osuus perinteisen kasvun tarpeesta ja nykyisestä vajauksesta

k-m
2

C km C km

Päivittäistavarakauppa ja Alko 103 % 100 %

Erikoiskauppa 69 % 60 %

Kaupalliset palvelut 86 % 97 %

Keskustapalvelut 83 % 80 %

Tilaa vaativa kauppa

Autokauppa ja huoltamot

Tiva-kauppa yhteensä 60 % 43 %

Mitoitus yhteensä 53 % 22 % 50 % 17 %

Sibbesborgin kaupan mitoituksen osuus perinteisen kasvun tarpeesta ja nykyisestä vajauksesta

k-m
2

C TP/C C TP/C

Päivittäistavarakauppa ja Alko 78 % 74 %

Erikoiskauppa 57 % 29 % 44 % 11 % / 22 %

Kaupalliset palvelut 59 % 48 %

Keskustapalvelut 61 % 50 %

Tilaa vaativa kauppa

Autokauppa ja huoltamot

Tiva-kauppa yhteensä 37 % 30 %

Mitoitus yhteensä 37 % 22 % 31 % 15 % / 18 %

2029 2049

2029 2049

38/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Nikkilään suunniteltu uuden erikoiskaupan mitoitus kattaa liiketilatarpeesta noin 60-70 % ja tilaa vaativalle kaupalle

suunniteltu mitoitus kattaa tarpeesta 40-60 %. Tästä huolimatta erikoiskaupan ja tilaa vaativan kaupan mitoitukset

ovat tavoitteellisia, koska keskustaan on ennemminkin vaikea saada sijoittumaan erikoiskauppaa, kuin että sitä

sijoittuisi sinne liikaa.

Sibbesborgin keskustapalvelujen eli päivittäistavarakaupan, erikoiskaupan ja kaupallisten palveluiden mitoitus kat-

taa keskustapalvelujen tarpeesta vuonna 2029 noin 60 % ja vuonna 2049 puolet. Tämä tarkoittaa sitä, että koko

ostovoiman kasvu ei suuntaudu Sibbesborgin keskustaan vaan keskusta-alueen ulkopuolellekin on mahdollisuuksia

sijoittaa lähipalveluita mm. Pähkinälehtoon, Söderkullan Kartanon alueelle tai Eriksnäsiin. Osa asioinnista tulee

myös edelleen suuntautumaan mm. pääkaupunkiseudulla. Keskustapalveluiden mitoitus voi Sibbesborgin keskusta-

alueella olla myös ehdotettua suurempikin, jos yrityspuolelta riittää kysyntää alueelle.

Sibbesborgin TP/C-alueen mitoitus kattaa erikoiskaupan tarpeesta vuonna 2029 noin 30 % ja vuonna 2049 noin

10 % tai 20 % riippuen siitä, onko alue keskusta-aluetta vai työpaikka-aluetta. Erikoiskaupan mitoitus alueella on

pienempi kuin keskusta-alueella, eli erikoiskaupan kehittämisen painopiste painottuu keskustaan. Tilaa vaativan

kaupan tarpeesta suunnitelmat kattavat noin kolmanneksen. Näin ollen tilaa vaativan kaupan mitoitus voisi olla

paikalliseen ostovoimaan nähden suurempikin, jos asutuksen määrä kasvaa tavoitteen mukaisesti.

Talmaan suunniteltu mitoitus tarkoittaa sitä, että vaikutusalueen keskustapalvelujen ostovoimasta 42-45 % toteu-

tuisi Talman keskustassa. Päivittäistavarakaupan mitoitus kattaa tarpeesta 70-80 % ja palvelujen mitoitus lähes 60

%. Erikoiskaupan ostovoimasta pääosa suuntautuu muualle ja mitoitus kattaa tarpeesta 10-20 %. Nämäkin mitoi-

tukset ovat tavoitteellisia. Jos alueen asutusmäärä kasvaa suunnitelmien mukaisesti, tavoitteet on mahdollista saa-

vuttaa.

Sipoonlahden lähipalveluiden mitoitus kattaa ensimmäisessä vaiheessaan alle puolet alueen palvelutarpeesta.

Vuonna 2049 mitoitus kattaa tarpeesta alle 20 %. Osa palvelutarpeesta sijoittuu Söderkullan keskusta-alueelle,

mutta paikallista tarvetta jää myös palveluiden vahvistamiselle Eriksnäsin puolella. Sipoonlahden lähipalvelut saavat

jonkin verran ostovoimaa myös liikennepalveluaseman muista asiakkaista.

6.2. Paikallisuuden arviointia

Suunnittelun lähtökohtana on, että Sipoon taajamien kaupan tarjonta vastaa paikalliseen kysyntään. Erityisesti ta-

voite korostuu Söderkullan eteläpuolisella kaupan alueella, koska alueelle ei ole maakuntakaavassa osoitettu seu-

dullista kaupan merkintään.

Kaupan oppaan mukaan (Vähittäiskaupan suuryksiköiden kaavoitus, Ympäristöhallinnon ohjeita 3/2013) seudulli-

sesti merkittävällä vähittäiskaupan suuryksiköllä tarkoitetaan sellaista vähittäiskaupan suuryksikköä, jolla voidaan

Talman kaupan mitoituksen osuus perinteisen kasvun tarpeesta ja nykyisestä vajauksesta

k-m2 2029 2049

C C

Päivittäistavarakauppa ja Alko 71 % 81 %

Erikoiskauppa 20 % 11 %

Kaupalliset palvelut 56 % 58 %

Keskustapalvelut 45 % 42 %

Sipoonlahden lähipalveluiden osuus perinteisen kasvun tarpeesta ja nykyisestä vajauksesta

2029 2049

Päivittäistavarakauppa ja Alko 67 % 24 %

Kaupalliset palvelut 36 % 11 %

Lähipalvelut yhteensä 47 % 15 %

39/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

arvioida olevan yhtä kuntaa laajempia, seudullisia vaikutuksia. Vähittäiskaupan suuryksikön voidaan katsoa olevan

merkitykseltään seudullinen, jos,

1. Vähittäiskaupan suuryksikkö vaikuttaa merkittävästi alueen muissa kunnissa ja/tai saman kunnan muissa

keskuksissa sijaitsevien vähittäiskaupan myymälöiden myyntiin.

2. Vähittäiskaupan suuryksikkö saa asiakkaita merkittävästi oman sijaintikuntansa ulkopuolelta tai saman

kunnan muista keskuksista.

Tässä selvityksessä ehdotettu Sipoon keskustojen mitoitus sekä Sibbesborgin TP/C-alueen mitoitus on osoitettu

paikallisen ostovoiman perusteella. Sibbesborgin mitoitus kattaa paikallisesta ostovoimasta noin kolmanneksen,

joten suunniteltu mitoitus voisi olla suurempikin niin, että alueelle riittäisi vielä paikallista ostovoimaa. Paikallisen

ostovoiman riittämiseen vaikuttaa alueen asukasmäärän kehitys. Tällä hetkellä paikallinen tilaa vaativan kaupan ja

autokaupan yhteenlaskettu paikallinen tarve on (ks. luku 3.3 Liiketilan laskennallinen tarve 2016) noin 10.000 k-

m2.

Sipoon keskuksiin suunniteltu mitoitus ei vaikuta seudulliseen palveluverkkoon. Kuten todettiin, mitoituksen läh-

tökohtana ovat paikalliset asukkaat. Mitoitukset eivät myöskään ole niin suuria, että keskustat houkuttelisivat

asiointia läheisimmistä muista kuntakeskuksista. Järvenpään, Keravan, Korson ja Porvoon oma palvelutarjonta

vastaa omaan tarpeeseen. Seudullinen asiointi suuntautuu taas pääkaupunkiseudun monipuolisiin aluekeskuksiin,

seutukeskuksiin tai vähittäiskaupan suuryksikköalueille. Sipoon keskukset eivät tule olemaan niin monipuolisia ja

vetovoimaisia, että ne vetäisivät seudullista asiointia.

Myöskään tässä selvityksessä ehdotettu Sibbesborgin TP/C-alueen mitoitus ei ole niin suuri, että se houkuttelisi

asiointia Porvoosta tai pääkaupunkiseudulta. Porvoon ja pääkaupunkiseudun omat tilaa vaativan kaupan alueet

ovat monipuolisempia ja lähialueella enemmän asukkaita kuin Sibbesborgissa. Esimerkiksi Kuninkaanportissa ja

Tarmolassa on liiketilaa molemmissa noin 50.000 kerrosneliömetriä ja läheisimmissä pääkaupunkiseudun keskit-

tymissä tätäkin enemmän. Sibbesborgin TP-alueen tarjonta jää näitä merkittävästi pienemmäksi.

Sipoon taajamien yksittäisiä kaupan hankkeita voidaan pitää palveluverkossa merkitykseltään paikallisena. Ne saa-

vat pääosan ostovoimastaan taajamien lähialueilta. Myymälät eivät vedä asiointia ylikunnallisesti eivätkä ne ole niin

vetovoimaisia, että ne houkuttelisivat merkittävästi asiakkaita paikallisen markkina-alueen ulkopuolelta. Suunnitel-

lut myymälät mahdollistavat paikallisen ostovoiman pysyvän paikallisella markkina-alueella.

6.3. Vaikutukset keskustoihin

Tässä osiossa tarkastellaan kaupan hankkeiden ja suunnitelmien vaikutuksia Nikkilän ja Söderkullan keskustoihin.

Muita taajamia käsitellään seuraavassa luvussa ”Vaikutuksen kaupan palveluverkkoon”.

Nikkilä

Nikkilässä kaupan hankkeet ja suunnitelmat sijoittuvat keskustaan ja Jokilaakson alueelle. Keskustahankkeet edis-

tävät keskustan kehittämistä, mutta hankkeita pitäisi olla keskustassa enemmän. Toteutuvissa hankkeissa on tu-

lossa varsin vähän liiketilaa keskustaan. Erityisesti keskustassa on vajausta erikoiskaupassa ja palveluissa. S-marke-

tin korttelissa on laajennusvaraa, ja sitä voidaan käyttää myös etumyymälöihin.

Jokilaakson alueella on varattu pari korttelia kaupan kehittämiselle. Jokilaakson palvelut jäävät irti keskustan pal-

veluista eivätkä näin ollen tue suoraan keskustan kehittämistä. Jokilaakson asutus on kasvussa, joten alueella tar-

vitaan myös lähipalveluita. Mitä enemmän kaupan palveluita saadaan Nikkilään, sitä vähemmän asiointia suuntautuu

kunnan ulkopuolelle.

Nikkilän keskusta profiloituu tulevaisuudessakin arkiasioinnin keskuksena. Vaikutusalueen päivittäistavarakaupan

ja palveluiden asioinnista suuri osa suuntautuu Nikkilään, mutta erikoiskaupan asiointi suuntautuu suurelta osin

monipuolisempiin keskuksiin kunnan ulkopuolelle.

Muiden taajamien (Söderkullan ja Talman) kehityshankkeiden ei arvioida vaikuttavan haitallisesti Nikkilän keskus-

taan. Näiden pääasiallinen vaikutusalue on toinen kuin Nikkilän vaikutusalue. Talman suunnitelmat ovat paikallis-

tasoisia alueen omiin asukkaisiin vaikuttavia, eikä Talmaan arvioida suuntautuvan ostovoimaa Nikkilästä.

40/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Söderkullan tavoitteet sekä asukasmäärän että kaupan kasvusta ovat Nikkilän tavoitteita suurempia. Tavoitteiden

mukaan Söderkulla kasvaa Nikkilän ohi väestöltään ja kaupan palveluiltaan. Kaupan mitoitus ja kehityssuunnitelmat

Söderkullassa perustuvat kuitenkin oman alueen väestön ja ostovoiman kasvuun. Söderkullan vahvistuminen

muuttaa kuitenkin Nikkilän keskusta-asemaa pääkeskuksena, vaikkei tavoitteena olekaan houkutella asiointia Nik-

kilästä Söderkullaan. Kaupan palvelutason ei Nikkilässä kuitenkaan arvioida laskevan nykyisestä, koska alueen

omakin väestö on kasvussa.

Söderkulla

Söderkullassa on vireillä hankkeita keskustassa sekä Hiekkamäen alueella. Varsinaisia keskustahankkeita on vireillä

varsin vähän. S-marketin ja K-marketin kiinteistössä on laajennusmahdollisuuksia, muttei varsinaisia suunnitelmia.

Söderkulla toimii tällä hetkellä paikallistasoisena päivittäistavarakaupan keskuksena. Palveluvarustus on suppeampi

kuin Nikkilässä. Ostovoiman kasvun myötä tarvitaan keskustaan lisää erityisesti erikoiskauppaa ja palveluita. Pitkän

tähtäimen suunnitelmien mukaan Söderkullan keskustan kaupan tarjonta tulee kasvamaan ja keskustan vetovoima

vahvistuu. Tämä vaatii aktiivista kehitysotetta keskustassa. Asutuksen kasvun myötä myös liikerakentamista tulee

kaavoittaa keskusta-alueelle.

Hiekkamäentien suunnittelualueelle, joka sijoittuu Uuden Porvoontien ja Porvoonväylän väliselle alueelle, suunni-

tellaan myös uutta kaupan tarjontaa. Tavoitteena on, että alueelle sijoittuu tilaa vaativaa kauppaa ja muuta erikois-

kauppaa. Muu erikoiskauppa on tilaa vaativaa kauppaa täydentävää ja sellaista, joka soveltuu sijoitettavaksi myös

keskustan ulkopuolelle niin, ettei se vaikuta haitallisesti keskustaan.

Hiekkamäentien alueella ei ole haitallisia vaikutuksia keskustan päivittäistavarakauppaan tai lähipalveluihin, koska

päivittäistavarakaupan painopiste on edelleen Söderkullassa. Sibbesborgin osayleiskaavan luonnoksen (2.11.2016)

mukaan alueelle voi sijoittaa ennen raideliikenteen toteutumista ainoastaan pieniä päivittäistavarakauppoja (alle

500 mym2). Näiden merkitys on vähäinen suhteessa keskustojen suuriin supermarketteihin. Sen sijaan Hiekkamä-

entien suunnittelualue soveltuu hyvin tilaa vaativalle kaupalle. Sillä ole haitallisia vaikutuksia keskustaan, koska tilaa

vaativaa kauppaa ei suunnitella sijoitettavan keskustaan eikä sitä sinne ole helposti houkuteltavissa.

Hiekkamäentien vaikutukset keskustaan kulminoituvat alueelle sijoitettavaan muuhun erikoiskauppaan. Hiekka-

mäentien alueen kaupan rakenteen painopisteen tulee olla tilaa vaativassa kaupassa, mutta alueelle voidaan sijoittaa

myös muuta erikoiskauppaa ja kaupallisia palveluita. Toimialarakenteen tulee olla sellainen, ettei se haittaa kes-

kustakauppaa.

Nykyään Söderkullan keskustassa on hyvin vähäisesti erikoiskauppaa, lähinnä lähipalveluihin liittyvää erikoiskaup-

paa (apteekki ja kukkakauppa). Näin ollen erikoiskaupan palvelut Hiekkamäentien alueella vahvistavat kokonai-

suudessaan Söderkullan alueen palveluita. Hiekkamäentien alueelle on suunnitteilla erikoiskauppaa yhteensä 5000

k-m2. Söderkullassa suunniteltu uuden liiketilan mitoitus on erikoiskaupalle ja palveluille vuonna 2029 yhteensä

20.000 k-m2, josta puolet on kauppaa ja puolet palveluita. Suunnitelmissa Hiekkamäentien merkitys jää vähäisem-

mäksi kuin keskusta-alueen kaupan merkitys.

Hiekkamäentien alueelle ei suositella sijoitettavan pienimuotoista erikoiskauppaa tai palveluliiketoimintaa, joka

soveltuu keskusta-alueelle. Jos Hiekkamäentien alueelle sijoitetaan sellaista erikoiskauppaa, joka ei sovellu kes-

kustaan, ei tällä ole vaikutuksia keskusta-alueelle. Hiekkamäen alueelle sopivat mm. yksittäiset suuret erikoiskau-

pan toimijat, joille ei löydy luontevaa paikkaa keskusta-alueelta. Alueelle soveltuu tilaa vaativan kaupan rinnalle

mm. urheilukauppa, eläintarvikekauppa, lastentarvikekauppa, tietokonekauppa, sisustuskauppa ja lelukauppa. Ne

ovat toimialoja, jotka tyyppiset sijoittuvat joko monipuolisiin keskuksiin tai tilaa vaativan kaupan keskittymiin.

Paikalliskeskustyyppisissä keskustoissa toimintaedellytykset ovat näille toimialoille haastavat.

Hiekkamäentien alueelle soveltuvat myös sellaiset laajantavaravalikoiman myymälät, joiden tuotevalikoima painot-

tuu tilaa vaativaan kauppaan, mutta joissa myydään myös jonkin verran erikoistavaroita (esim. HongKong, Mo-

tonet, Biltema). Näissä myytävät erikoiskaupan tuotteet ovat pääosin samoja, kuin joita alueelle voidaan sijoittaa

myös erikoiskauppoina. Tämän tyyppiset laajantavaravalikoiman kaupat eivät hakeudu keskustaan eivätkä ne mer-

kittävästi kilpaile keskustakaupan kanssa. Sen sijaan vaatekauppaan ja muuhun keskustakauppaan painottuvien laa-

jan tavaravalikoimien kauppojen ensisijainen sijaintipaikka on keskusta. Tällaisille myymälöille tulee löytyä paikka

Söderkullan keskustasta.

Kaiken kaikkiaan Hiekkamäentielle suunniteltu kauppa lisää asiointia Söderkullassa, mikä edesauttaa myös keskus-

tan kehittämistä, kun nykyistä enemmän asiointia jää omaan kuntaan. Mitä enemmän Hiekkamäentien alueelle

41/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

saadaan sellaista kauppaa, joka ei sijoitu Söderkullan keskustaan sitä paremmin keskusta-alueen ja Hiekkamäentien

alueen välinen synergia toimii suhteessa lähialueen suurempiin kauppapaikkoihin.

Pitkän aikavälin suunnitelmissa keskustakaupan osuus Hiekkamäentien alueella tai Sibbesborgin osayleiskaavan

TP/C-alueella voi olla suurempikin kuin 5000 k-m2. Tämä edellyttää keskusta-alueen ja asutuksen laajentumisen

keskustan ja Hiekkamäentien alueen väliselle alueelle. Tällöin kokonaisuus tukee keskusta-aluetta, mutta edellyttää

keskustamaista suunnittelua myös Hiekkamäentien alueella. Tähän on hyvä varautua Sibbesborgin osayleiskaa-

vassa, mutta sen sijaan Hiekkamäentien asemakaavassa ei ole vielä tarvetta varautua suurempaan erikoiskaupan

mitoitukseen.

6.4. Vaikutukset kaupan palveluverkkoon

Sipoon kaupan palveluverkon suunnittelun ja tässä selvityksessä ehdotetun mitoituksen lähtökohtana ovat taaja-

mien lähialueiden asukkaat. Asukasmäärän kasvu painottuu eteläiseen Sipooseen ja suunnitelmien myötä Söder-

kullasta (Sibbesborgista) kasvaa Sipoon kaupallinen pääkeskus. Keskustaan sijoittuu päivittäistavarakauppaa, eri-

koiskauppaa ja palveluita.

Porvoonväylän tuntumaan Hiekkamäentien alueelle sijoittuu tilaa vaativan kaupan keskittymä, jonne sijoittuu myös

jonkin verran tilaa vaativaa kauppaa täydentävää erikoiskauppaa ja palveluita. Alue täydentää keskustan palveluita.

Keskusta kasvaa pitkällä tähtäimellä nykyisen keskustan ja Hiekkamäentien väliselle alueelle, jonne sijoittuu myös

asumista. Söderkullan alueella voi lähipalveluita sijoittua myös mm. Sipoonrantaan liikennepalvelujen alueelle, Sö-

derkullan kartanon alueelle, Eriksnäsiin ja Pähkinälehtoon.

Nikkilä tulee jäämään nykyisen kaltaiseksi paikallistasoiseksi arjen palvelujen keskustaksi. Keskustassa on kehittä-

mispotentiaalia väestön kasvun myötä, mutta erikoiskaupan laajamittainen kehittäminen on haastavaa. Nikkilän

keskusta tulee olemaan kuitenkin monipuolisempi kaupan keskittymä kuin uudet keskustat Talma ja Majvik. Kes-

kustapalveluita voi Nikkilässä sijoittua lähipalvelutyyppisesti myös Jokilaakson ja Kartanon alueille.

Myös Talman ympäristössä väestö kasvaa voimakkaasti ja Talman keskustasta muodostuu lähialueen asukkaille

oma paikalliskeskuksensa. Keskustasta löytyy päivittäistavarakaupan palvelut sekä muita kaupallisia palveluita. Eri-

koiskauppa painottuu lähipalveluihin. Talma jää kaupan keskuksena taajamista kaikkein pienimmäksi.

Majvikin keskusta kehittyy pitkällä aikavälillä. Alueelle syntyy paikalliskeskus Talman tapaan. Keskustasta löytyy

päivittäistavarakaupan palvelut sekä muita kaupallisia palveluita. Erikoiskauppa painottuu paikallisen lähipalveluihin.

Pitkällä aikavälillä asukasmäärän kasvun ja metron myötä Majvikin keskusta tulee olemaan kaupan tarjonnaltaan

monipuolisempi kuin Talma. Se voi myös kasvaa myös merkittävämmäksi kaupan keskukseksi kuin Nikkilä, jos

Östersundomin yleiskaavassa esitetyt väestösuunnitteet toteutuvat. Majvikin alueelle voi sijoittua myös lähipalve-

luita varsinaisen keskustan ulkopuolelle asutuksen mukaisesti.

Sipoon taajamien kaupallisen tarjonta kasvaa väestön kasvun myötä. Koko Sipoon alueelta tulee kuitenkin edelleen

siirtymään ostovoimaa myös kunnan ulkopuolelle. Suurimmat siirtymät ovat erikoiskaupassa. Erikoiskauppa kes-

kittyy suuriin keskuksiin ja pienemmistä keskuksista löytyvät ainoataan paikallisen tason erikoiskauppoja. Sibbes-

borgin keskustasta voi muodostua pitkällä aikavälillä monipuolinen kaupallinen keskusta, jolloin asiointi kunnan

ulkopuolelle vähenee merkittävästi. Tämä edellyttää kuitenkin suunnitellun asukasmäärän toteutumista sekä mää-

rätietoista keskustan kehittämistä.

Sipoon keskusten tai Hiekkamäentien työpaikka-alueen kehittämisellä ei ole merkittäviä vaikutuksia seudulliseen

palveluverkkoon, koska ehdotetun mitoituksen lähtökohtana ovat paikalliset asukkaat. Suunnitellut mitoitukset

eivät myöskään ole niin suuria, että keskustat houkuttelisivat asiointia läheisimmistä muista kuntakeskuksista. Jär-

venpään, Keravan, Korson ja Porvoon oma palvelutarjonta vastaa omaan tarpeeseen. Seudullinen asiointi suun-

tautuu taas pääkaupunkiseudun monipuolisiin aluekeskuksiin, seutukeskuksiin tai vähittäiskaupan suuryksikköalu-

eille.

6.5. Vaikutukset kilpailun toimivuuteen

Maankäyttö- ja rakennuslain mukaan alueiden käytön suunnittelun tavoitteena on edistää elinkeinoelämän toimin-

taedellytyksiä ja toimivan kilpailun kehittymistä. Kaupan kilpailuedellytysten arvioinnin lähtökohtana on yritysten

toimintaedellytysten varmistaminen alueelle.

42/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

Tärkeää on, että kaupan mitoitus ja sijaintiratkaisut tukevat sellaisen palveluverkon muodostumista alueella, jossa

riittävän monelle yritykselle turvataan liikepaikka ja toimintaedellytykset. Kilpailun toimivuuden arvioinnissa läh-

tökohtana on, että alueella on riittävästi hyviä vaihtoehtoisia kauppapaikkoja, jotta yritykset pystyvät alueelle si-

joittumaan.

Sipoon kaikissa taajamissa on kehityspotentiaalia kaupalle. Keskustoissa on kuitenkin tällä hetkellä vähäisesti mah-

dollisuuksia uusien toimijoiden sijoittumiselle, koska alueilla ei ole tyhjää liiketilaa ja toteutumassa olevat hankkeet

tuovat uutta liiketilaa varsin keskustoihin varsin vähän. Tyypillisesti tämän tasoisiin keskuksiin syntyy uutta liiketilaa

joko päivittäistavarakauppojen yhteyteen tai asuintalojen kivijalkaan. Myös yksittäiselle laajantavaravalikoiman

myymälälle tai erikoistuneelle myymälälle voi löytyä kysyntää. Pienten erikoiskauppojen ja pienliiketilojen liikekes-

kukselle ei sitä vastoin löydy helposti sijoittajakysyntää.

Tässä selvityksessä suunniteltu uuden liiketilan mitoitus mahdollistaa kaupan kehittymisen ja uusien toimijoiden

markkinoille tulon Sipoon taajamiin. Kilpailun kannalta mitoitus voi keskustoissa olla laskettua suurempikin, millä

varmistetaan riittävät kilpailun edellytykset alueella. Usein markkinoille pitää tulla riittävän suurella yksiköllä, jotta

markkinakilpailuun pystyy kunnolla vastaamaan. Uudet myymälät tulee myös pystyä sijoittamaan hyvin saavutetta-

vissa olevaan paikkaan, jonka lähialueella on riittävä asiakaskunta.

Hiekkamäentien alueen mitoitus on alkuvaiheessa riittävä useiden erilaisten toimijoiden markkinoille tuloon sekä

myös kaupan konseptien kehittämiseen. Yhdyskuntarakenteen kannalta on hyvä, ettei alueelle sijoiteta merkittä-

västi keskustahakuisia toimintoja. Kilpailun toimivuuden ja yritystoiminnan kehittämisen kannalta on kuitenkin

hyvä, että alueella sallitaan myös jonkin verran muuta kauppaa kuin tilaa vaativaa kauppaa. Ratkaisu mahdollistaa

alueelle sellaisen kaupan toimintakokonaisuuden, joka turvaa kannattavan liiketoiminnan alueella. Vastaavalla ta-

valla on myös muilla tilaa vaativan kaupan alueilla yleensä jonkin verran muuta kauppaa ja palveluja. Esimerkiksi

Porvoon Kuninkaanportissa on urheilukauppaa, eläintarvikekauppaa, sisustuskauppaa ja laajan tavaravalikoiman

myymälä (Hong Kong) sekä palveluita (liikenneasema-ravintola, lasten seikkailupuisto). Mikäli Hiekkamäentien

alueella olisi tiukka vaatimus vain tilaa vaativan kaupan sijoittumisesta alueelle, voisi alueen kehittäminen hidastua,

koska kilpailuedellytykset verrattuna muihin vastaaviin alueisiin ovat huonommat.

Hiekkamäentien alueen palvelurakenne täydentää Söderkullan keskustan palveluita. Samalla se tukee keskustan

elinvoimaa, koska lähialueelta saadaan sellaisia palveluita, joita keskustaan ei todennäköisesti saada. Asiointimatkat

muihin keskittymiin vähenevät, mistä hyötyvät myös keskustan palvelut.

6.6. Vaikutukset palveluiden saavutettavuuteen

Palvelujen parantuminen nykyisissä keskustoissa parantaa palvelujen saavutettavuutta joukkoliikenteellä, koska

Nikkilä ja Söderkulla säilynevät joukkoliikenteen solmupisteinä. Samoin Majvik ja Talma uusina joukkoliikenteen

solmupisteinä sekä väestön ja palvelujen keskittyminä tukevat palvelujen löytymistä omasta kunnasta ja vähentävät

tarvetta (mutta toisaalta eivät välttämättä halua) hakea palveluja naapurikunnista.

Söderkullan ja Nikkilän välittömässä läheisyydessä nykyisin asuvien kannalta palvelujen lisääntyminen ja monipuo-

listuminen nykyisissä keskustoissa parantaa palvelujen saavutettavuutta myös kävellen ja pyörällä. Uudet asukkaat

sijoittuvat lähelle keskusta-alueita, joten heillä on hyvät mahdollisuudet saavuttaa palvelut kävellen ja pyörällä,

kunhan laadukkaat kevyen liikenteen reitit toteutetaan samanaikaisesti uusien asuinalueiden ja palvelujen rakenta-

misen kanssa.

Myös autolla liikkuvien kannalta palvelujen lisääntyminen ja monipuolistuminen omassa kunnassa vähentää tarvetta

autoilla naapurikuntiin, ja mahdollistaa siten lyhyemmät asiointimatkat niille, jotka ajankäytöllisistä, rahallisista tai

ympäristösyistä mieluummin asioivat lähempänä. Lyhyemmät asiointimatkat tukevat myös mahdollisuutta siirtyä

auton käytöstä joukkoliikenteeseen, pyöräilyyn ja kävelyyn.

Etenkin erikoiskaupan palvelujen saavutettavuus paranee tulevaisuudessa Sipoossa nykyiseen verrattuna, koska

nykytilanteessa Söderkullassa ja Nikkilässä on erikoiskauppaa hyvin vähän.

Palvelujen saavutettavuus tulevaisuudessa muuttuu myös muiden tekijöiden johdosta tavoilla, joita ei täysin voida

ennustaa. Jo nyt käytössä olevat verkkokauppa, sähköiset palvelut ja etäasiointi videoyhteydellä sekä tulevaisuu-

dessa esimerkiksi joukkoliikenteen ja jakeluliikenteen automatisoituminen ja palvelujen tuominen ihmisten luo

voivat olla tekijöitä, jotka vähentävät tarvetta saavuttaa palvelut fyysisesti.

43/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

7. Yhteenveto ja johtopäätökset

Sipoossa on vireillä kauppaa koskevia asema- ja yleiskaavoja. Kaupan hankkeiden ja suunnitelmien kehittämisen

tavoitteena on vahvistaa Sipoon taajamien kaupallista rakennetta ja vähentää ostovoiman siirtymiä, jotka erityisesti

erikoiskaupassa ovat suuret.

Sipoossa kaupan palvelut ovat nykyisin keskittyneet Nikkilään ja Söderkullaan. Palvelut painottuvat Nikkilässä päi-

vittäistavarakauppaan ja palveluihin. Erikoiskauppaa on jonkin verran, mutta yleisesti erikoiskaupan ostoksilla asi-

oidaan monipuolisemmissa keskuksissa Sipoon ulkopuolella. Söderkullassa tarjonta painottuu päivittäistavarakaup-

paan. Kaupallisia palveluita on jonkin verran, mutta erikoiskauppaa hyvin vähän. Koska erikoiskaupan tarjonta on

keskustoissa vähäistä, suuntautuu erikoiskaupan ostovoimaa merkittävissä määrin kunnan ulkopuolelle. Tyhjää

liiketilaa ei Nikkilässä ole lainkaan, ja Söderkullassakin hyvin vähän. Uuden kaupan tai palvelutoimijan on siten

vaikea sijoittua Sipooseen.

Asukasmäärän tavoitellaan Sipoossa kasvavan voimakkaasti. Kasvava väestö tarvitsee myös uusia kaupan palveluita.

Selvityksessä on laskettu uuden liiketilan tarve Sipoon taajamien vaikutusalueilla ja suunniteltu uuden liiketilan

mitoitusta Nikkilässä, Söderkullassa (Sibbesborgissa) ja Talmassa. Majvikin alueelle ei selvityksessä ole osoitettu

mitoitusta, koska alue sisältyy Östersundomin yhteiseen yleiskaavaan, jonka kaupallisessa selvityksessä on Majvikin

keskustaa tarkasteltu yhtenä metroliikenteen asemakeskuksena. Majvikin osalta on kuitenkin tarkasteltu uuden

liiketilan tarvetta alueella. Keskustojen ohella on arvioitu Hiekkamäentien asemakaavan mitoitusta sekä vaikutuk-

sia keskustaan. Kaupan mitoituksen lähtökohtana on paikallisten asukkaiden ostovoima.

Asukasmäärän kasvun ja kaupan suunnitelmien myötä Sibbesborgin keskustasta muodostuu uusi kaupallinen pää-

keskusta Sipooseen. Keskustassa tarvitaan uutta liiketilaa ja keskustaa tulee kehittää kaupunkimaisena kävely-

ympäristöltään miellyttävänä keskustamaisena alueena. Lidlin tulo keskustaan lisää keskustan vetovoimaa ja asi-

ointia keskustassa, mutta tärkeää on saada alueelle myös lisää kaupallisia palveluita. Kun keskustan vetovoima ja

lähialueen asukasmäärä kasvavat, myös erikoiskaupan kiinnostus Söderkullaa kohtaan voi kasvaa.

Keskustaa täydentää Hiekkamäentien kaupan alue. Hiekkamäentien kaupan alueelle suunnitellaan tilaa vaativaa

kauppaa ja tätä täydentävää erikoiskauppaa ja palveluita, kuitenkin laadultaan sellaisia, joilla ei ole vaikutuksia kes-

kustan kehittämiseen. Sibbesborgin keskusta-alue laajenee pitkällä aikavälillä Hiekkamäentien ja nykyisen keskusta-

alueen väliin aina Hiekkmäentien alueelle saakka, jolloin alue muodostaa yhtenäisen monipuolisen keskustamaisen

kokonaisuuden.

Hiekkamäentien alueen sijainti on palvelujen saavutettavuuden kannalta erityisesti autoilevan asiakkaan näkökul-

masta hyvä. Suunnitelmien myötä se paranee myös joukkoliikenteen ja kevyen liikenteen osalta. Sipoonlahden

eritasoliittymän aluevarussuunnitelman mukaan alueelle on suunniteltu uusia joukkoliikenteen pysäkkejä mootto-

ritielle sekä näiden yhteyteen liityntäpysäköintiä. Alueelle suunnitellaan myös kevyen liikenteen väylää sekä Eriks-

näsistä että Söderkullan keskustasta. Tärkeää on myös kehittää Hiekkamäentien alueen sisäistä kevyen liikenteen

verkkoa. Palveluiden sijoittuminen ja niiden väliset yhteydet tulee suunnitella niin, ettei palvelujen välillä ei ole

tarvetta liikkua autolla.

Hiekkamäentien kaupan aluetta sekä keskustan kaupan hankkeita voidaan pitää palveluverkossa merkitykseltään

paikallisena. Ne saavat pääosan ostovoimastaan Söderkullan lähivaikutusalueelta eivätkä ole mitoitukseltaan niin

monipuolisia, että vetäisivät asiointia ylikunnallisesti paikallisen markkina-alueen ulkopuolelta. Selvityksessä suun-

niteltu mitoitus vähäentää ostovoiman siirtymiä muualle ja mahdollistaa paikallisen ostovoiman pysyvän ainakin

osittain Sipoossa. Asukasluvun kasvun myötä alueen mitoitus voi olla suunniteltua suurempikin. Vuonna 2029

mitoitus (10.000 k-m2 tilaa vaativaa kauppaa ja 5000 k-m2muuta erikoiskauppaa) kattaa Söderkullan alueen liiketi-

latarpeesta alle 40 % tilaa vaativassa kaupassa ja alle 30 % muussa erikoiskaupassa.

Söderkullan lähialueen väestö kasvaa niin voimakkaasti, että palvelujen saavutettavuuden kannalta on alueella hyvä

kehittää myös lähipalveluverkkoa. Lähipalveluita voidaan sijoittaa mm. Sipoonlahden, Pähkinälehdon, Eriksnäsin ja

Sipoon kartanon alueille.

Nikkilän keskustaa kehitetään parhaillaan, mutta keskustaan syntyy hyvin vähän uutta liiketilaa. Uudet liiketilat

korvaavat lähinnä palveluita, jotka ovat olleet paikalla ennen kortteliuudistusta. Keskusta-alueella on jonkin verran

kehittämismahdollisuuksia voimassa olevissa asemakaavoissa. Myös Jokilaakson alueella on mahdollisuuksia kaupan

kehittämiselle ja jatkossa myös Kartanon alueella tulee luoda mahdollisuuksia lähipalveluille. Tulevaisuudessa Nik-

kilä tulee säilymään nykyisen tasoisena paikallispalveluiden keskuksena, mutta merkittäviä kasvumahdollisuuksia

44/44 | 21.12.2016 | Sipoon kunnan kaupan palveluverkkoselvityksen päivitys

erikoiskaupalle ei keskusta tarjoa. Näin ollen erikoiskaupan asiointia tulee jatkossakin suuntautumaan kunnan

ulkopuolelle.

Talman keskustaa kehitetään arjen palveluita tarjoavana keskuksena lähiympäristön asukkaille. Alueelle sijoittuu

päivittäistavarakauppaa ja palveluita. Alueelle voi sijoittua myös pienimuotoisesti erikoiskauppaa, mutta pääosa

erikoiskaupan asioinnista suuntautuu muihin keskuksiin. Keskusta on palveluiden saavutettavuuden kannalta hyvä.

Keskusta sijoittuu tulevan aseman ja aluetta halkovan päätien Martinkyläntien väliin. Nykyisellään alueella on vielä

vähän kevyenliikenteen reittejä, mutta alueelle on suunniteltu kattava kevyen liiketeen verkosto erityisesti ase-

malle, johon keskittyvät alueen palvelutkin. Asemalle sijoitetaan myös liityntäpysäköintiä, jolloin palvelut ovat saa-

vutettavissa samalla pysäköinnillä.

Majvikin keskustan kehittäminen on pidemmän aikavälin tavoite ja liittyy metroliikenteen toteuttamiseen. Lyhyellä

aikavälillä Sipoon tavoitteet ovat muiden taajamien kehittämisessä. Alkuvaiheessa Majvik lähtenee liikkeelle lähi-

palveluihin nojautuvana keskustana, mutta metroliikenteen ja alueen asukasluvun kasvun myötä Majvikista muo-

dostuu uusi paikalliskeskus Sipooseen.

Tavoitteena on kaavoituksella osoittaa mahdollisuuksia kaupan tarjonnan kehittymiseen Sipoon taajamissa. Tär-

keää on osoittaa riittävästi vaihtoehtoisia sijaintipaikkoja, mikä luo hyvät edellytykset toimivalle kaupan kilpailulle.

Kun palveluiden alueellinen saatavuus paranee, ostovoiman siirtymät kunnan ulkopuolelle pienenevät. Ja kun kau-

pan tarjonta Sipoossa paranee, se vauhdittaa myös asutuksen kysyntää ja täten suunniteltujen alueiden rakentu-

mista.

Sipoon kaupan palveluverkkoselvityksen täydennys
Söderkullan yritysalueen

päivittäistavarakaupan kaupalliset vaikutukset

24.11.2017

lyytijar
Typewritten Text
LIITE / BILAGA 12

lyytijar
Typewritten Text

2/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

SISÄLTÖ

1. Johdanto .. 3

2. Suunnittelun lähtökohdat .. 4
2.1. Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työpaikka-alueen

asemakaava ja asemakaavamuutos .. 4
2.2. Väestön kehitys Söderkullassa .. 5
2.3. Päivittäistavarakaupan kehitys Söderkullassa .. 9

3. Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset 10
3.1. Vaikutukset keskustaan... 10
3.2. Vaikutukset palveluverkkoon ... 11
3.3. Vaikutukset palveluiden saavutettavuuteen ... 13
3.4. Vaikutukset asiointiin.. 13

Kannen kuva: Ilmakuva suunnittelualueesta, AVARRUS

3/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

1. JOHDANTO
Sipoon kaupan palveluverkkoselvityksessä (29.12.2016) tarkasteltiin vähittäiskaupan markkinoita Si-
poossa vuoteen 2050 saakka. Kaupan nykytilan ja markkinoiden kehityksen pohjalta tutkittiin kaupan
kehittämistä ja kehittämisen vaikutuksia Söderkullassa, Nikkilässä ja Talmassa. Analyysien pohjalta
tehtiin johtopäätökset ja suositukset kaupan kehittämisestä Sipoon taajamissa.

Palveluverkkoselvityksen jälkeen Hiekkamäentien asemakaavamuutoksen eli uudelta nimeltään Sö-
derkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työpaikka-alueen asemakaavan ja ase-
makaavamuutoksen tavoitteet ovat täsmentyneet. Nyt alueelle suunnitellaan tilaa vaativan kaupan ja
erikoiskaupan lisäksi myös päivittäistavarakauppaa. Tämän Sipoon kaupan palveluverkkoselvitystä
täydentävän työn tarkoituksena on arvioida päivittäistavarakaupan sijoittumista ja kysyntää Söder-
kullassa sekä arvioida Hiekkamäentien asemakaava-alueelle sijoittuvan päivittäistavarakaupan vai-
kutuksia Söderkullan keskustaan, kaupan palveluverkkoon sekä asiointiin ja palveluiden saavutetta-
vuuteen.

Sipoon kunnan kaupan palveluverkkoselvityksen täydennyksen Hiekkamäentien päivittäistavara-
kaupan vaikutusten osalta on tilannut Sipoon kunta. Selvityksestä vastaa projektipäällikkö Katja Kos-
kela WSP Finland Oy:stä.

Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työpaikka-alueen asemakaavan ja ase-
makaavamuutoksen suunnittelualue

4/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

2. SUUNNITTELUN LÄHTÖKOHDAT
Söderkullan keskustaan on sijoittunut tällä hetkellä lähes kaikki eteläisen Sipoon kaupan palvelut.
Lähialueen väestö on kasvussa ja asukkaat tarvitsevat myös palveluita. Kaupan kehityshankkeita on
sekä keskustassa että uudella asemakaava-alueella.

2.1. Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työ-
paikka-alueen asemakaava ja asemakaavamuutos

Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työpaikka-alueen asemakaavan ja
asemakaavamuutoksen tavoitteena on mm. on mahdollistaa yleiskaavan mukainen työpaikka-alue
Porvoonväylän luoteispuolelle. Samalla mahdollistuu koko Söderkullan kehitykselle tärkeä katuyh-
teys kevyen liikenteen väylineen Hiekkamäentieltä Uudelle Porvoontielle.

Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työpaikka-alueen asemakaavan ja ase-
makaavamuutoksen luonnosvaiheen kaavakartta

5/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

Pähkinälehdon kerrostaloalueen eteläinen reuna Uuden Porvoontien varrella on jäänyt maaomistus-
syistä vielä rakentumatta. Onnistuneen maanhankinnan jälkeen kerrostaloalue voidaan täydentää ja
mahdollistaa kerrostaloja sekä kaupallisia palveluja alueen näkyvimpään kohtaan Uuden Porvoontien
varteen. Samalla Porvoonväylän varteen näkyvälle sijainnille mahdollistuu työpaikka- ja mm. tilaa
vaativan kaupan alue, joka parantaa selvästi Söderkullan palvelutasoa ja työpaikkaomavaraisuutta.

Asemakaavaan osoitetulla toimitilarakennusten korttelialueella KTY-3 saa sijoittaa toimistotiloja
sekä ympäristöä häiritsemättömiä teollisuus- ja varastotiloja. Paljon tilaa vaativan erikoistavaran
kaupan liiketiloja saa sijoittaa enintään 10.000 k-m2. Alueelle saa sijoittaa enintään 5000 k-m2 muuta
erikoistavarakaupan myymälätilaa ja enintään 2000 k-m2 päivittäistavarakaupan myymälätilaa. Alu-
eelle ei ole maakuntakaavassa osoitettu seudullisen vähittäiskaupan suuryksikkömerkintää, joten alu-
eelle sijoitettavan vähittäiskaupan tulee olla merkitykseltään paikallista.

Asemakaava-alueelle osoitetaan uutta kerrostaloasumista Pähkinälehdon alueen eteläreunaan. Uu-
den Porvoonväylän varteen mahdollisestaan lähikaupan tai -palveluiden rakentuminen liike- ja pal-
velurakennusten korttelialueelle KL. Tämän korttelin vireen on osoitettu palvelurakennusten kortte-
lialue P-4 kokoontumistiloja varten, ravintolatoiminta on korttelissa sallittua.

2.2. Väestön kehitys Söderkullassa

Söderkullan asukasmäärän ennustetaan kasvavan tulevina vuosina keskimäärin 400 asukkaalla vuo-
dessa, kun uusia alueita rakennetaan ja otetaan käyttöön. Tällä hetkellä Söderkullassa on toteutuk-
sessa seuraavat kaava-alueet: Pähkinälehto, Pähkinälehdon laajennus ja Kalliomäki. Nyt rakenteilla
oleville alueille sijoittuu noin 2 500 asukasta.

Havainnekuva Pähkinälehdon asuinalueesta. Osa alueesta on jo rakentunut. Söderkullan yritysalueen,
Pähkinälehdon eteläosan ja Tarapotin työpaikka-alueen asemakaava rajautuu Pähkinälehdon voi-
massa olevaan asemakaava-alueeseen ja laajentaa tämän asutusta.

6/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

Asemakaavan muutosalueella Pähkinälehdon eteläosan kerrostalovaltainen asuinalue tuo 500 uutta
asukusta Söderkullaan. Suunnittelualue tulee kasvamaan vaiheittain kiinni Söderkullan nykyiseen
keskusta-alueeseen.

Söderkullan vaikutusalueella eli eteläisessä Sipoossa on tällä hetkellä asukkaita noin 8000. Vuoteen
2029 asukasmäärä tulee kasvamaan kunnan väestö- ja työpaikkasuunnitteen mukaan noin 16 500
asukkaaseen ja vuoteen 2049 mennessä 30.400 asukkaaseen. Kasvava väestö tarvitsee uusia palveluita.

Sipoon taajamien vaikutusalueet
Lähde: Sipoon Kaupan palveluverkkoselvitys 29.12.2016

Asemakaavan suunnittelualue sijoittuu keskustasta kaakkoon. Aivan suunnittelualueen lähiympäris-
töön eli Pähkinälehtoon rakentuu asuntoja voimassa ja vireillä olevien asemakaavojen mukaisesti yh-
teensä lähes 3000 asukkaalle. Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työ-
paikka-alueen asemakaava on laadittu alueelle niin, että Söderkullan keskustavyöhykkeen kehittymi-
nen ja laajeneminen etelään vaiheittain on mahdollista. Sibbesborgin osayleiskaavan mukaan kes-
kusta ja Hiekkamäentien suunnittelualue kuroutuvat pitkällä aikavälillä yhteen ja väliin sijoittuu asu-
mista.

7/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

Suunnittelualueen illustraatioluonnos, nykyiset ja suunnitelmissa olevat päivittäistavarakaupat keskus-
tassa sekä uusia asuinalueita Söderkullassa kilometrin säteellä uudesta kaupan alueesta.
Pohjakartta: Maanmittauslaitoksen maastokartta ja maastotietokanta 09/2016

Läheisten rakentuvien asuinalueiden lisäksi suunnittelualueen päivittäistavarakauppa tavoittaa hy-
vin koko itäisen Söderkullan vaikutusalueen asukkaat. Palvelujen saavutettavuuden kannalta suun-
nittelualue sijoittuu hieman keskustaa lähemmäksi idän suunnasta tuleville sipoolaisille. Boxin, Han-
gelbyn, Träskbyn ja Spjutsundin asukkailla on lyhyempi asiointimatka uudelle kaupan alueelle kuin
keskustaan. Myös Eriksnäsin asukkaiden matka uudelle kaupan alueelle on lyhyempi kuin keskustaan.
Lisäksi Sipoonlahden alueelle on rakentumassa uutta asumista.

8/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

Nykyiset päivittäistavarakaupat, Hiekkamäentien kaupan hanke ja Pähkinälehdon kasvava asuinalue
Söderkullan vaikutusalueella. Pohjakartta: Maanmittauslaitoksen maastokartta ja maastotietokanta 09/2016

Tulevan Hiekkamäentien kaupan alueen lähialueella on asukkaita tällä hetkellä noin 2700 ilman uusia
Pähkinälehdon asukkaita. Lähialueen väestö kasvaa voimakkaasti Pähkinälehdon kasvun myötä.
Kasvu on voimakasta myös Eriksnäsin alueella, jossa ei kaupan palveluita ole tällä hetkellä lainkaan.

Vuonna 2029 uuden kaupan lähiympäristössä asuu noin 4700 asukasta ilman Eriksnäsin aluetta. Ko-
konaisuudessaan alueella, josta on uuteen kauppaan lyhyempi tai vähintään yhtä lyhyt asiointimatka
kuin keskustaan, asuu vuonna 2029 asukkaita lähes 6900, eli yli 40 % koko Söderkullan vaikutusalueen
asukkaista.

Väestön kehitys uuden päivittäistavarakaupan lähivaikutusalueella

2015 2029 2049

Pähkinälehto* ** 2 500 2 500

Hangelby 282 362 476

Träskby 574 654 768

Spjutsund 239 319 433

Box 828 908 1 022

Söderkullan itäiset vaikutusalueet 1 923 4 743 5 199

Eriksnäs 721 2 131 6 131

Yhteensä 2 644 6 874 11 330

Koko Söderkullan vaikutusalue 8 069 16 466 30 406

Uuden kaupan lähiympäristön osuus 33 % 42 % 37 %

* Voimassa ja kaavoituksessa olevat uudet asuinalueet, alueiden on olettu rakentuvan vuoteen 2029 mennessä

** Asemakaavoitusta ennen alueella ei ollut asukkaita, nyt osa Pähkinälehdon alueesta on jo toteutunut

9/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

2.3. Päivittäistavarakaupan kehitys Söderkullassa

Tällä hetkellä Söderkullan keskustassa on kaksi supermarkettia, S-market ja K-supermarket. Lisäksi
keskustassa on R-kioski ja Alko. Tällä hetkellä päivittäistavarakauppaa (ml. kioskit ja Alko) on Söder-
kullassa yhteensä noin 4400 k-m2. Lisäksi Sipoonlahdessa on pieni liikenneaseman päivittäistavara-
kauppa.

Sipoon kaupan palveluverkkoselvityksen mukaan Söderkullassa on asukasmäärään nähden päivittäis-
tavarakaupan pinta-alaa ja myyntiä vähemmän kuin Suomessa keskimäärin asukasta kohden. Päivit-
täistavarakaupan siirtymät ovat kunnassa negatiiviset sekä Nikkilässä että Söderkullassa.

Päivittäistavarakaupan tarjonta on Sipoossa kasvussa. Keskustan K-supermarketin vireen on kaavoi-
tettu KTY-1 -korttelialue, johon suunnitellaan Lidlin myymälää (kooltaan noin 2000 k-m2). Uudelle
Söderkullan yritysalueen, Pähkinälehdon eteläosan ja Tarapotin työpaikka-alueen asemakaava-alu-
eelle on suunniteltu lähipalveluita Uuden Porvoontien varteen sekä päivittäistavarakauppaa Söder-
kullan yritysalueelle. Kaupan palveluverkkoselvityksessä tarkasteltiin myös lähikaupan sijoittumista
eli käytännössä nykyisen liikenneaseman pt-kaupan laajentamista Sipoonlahdessa, mutta varsinaista
hanketta tai vireillä olevaa kaavaa ei alueelle ole.

Suuri osa uudesta asuinrakentamisesta Söderkullassa sijoittuu lähelle Söderkullan yritysalueen uutta
kaupan aluetta. Tällä hetkellä lähialueella ei ole lainkaan päivittäistavarakauppaa, ja lähimmät kaupat
ovat keskustassa. Uusi kaupan alue sijoittuu Pähkinälehdosta katsoen lähemmäksi kuin keskusta, jol-
loin liiketilan lisätarpeesta voi osan suunnitella kohdistuvan uudelle asemakaava-alueelle.

Sipoon kaupan palveluverkkoselvityksen (2016) mukaan vuoteen 2029 mennessä on päivittäistavara-
kaupan kaavallinen lisätarve Söderkullassa yhteensä 5600 – 6400 k-m2 ja vuoteen 2049 mennessä noin
13.000 – 16.000 k-m2.

Kokonaisuudessaan Söderkullassa on vireillä olevia päivittäistavarakaupan hankkeita uusi asema-
kaava-alue ja keskusta mukaan lukien yhteensä 4800 k-m2. Näin ollen Söderkullan vaikutusalueella
riittää ostovoimaa päivittäistavarakaupan kehittämiselle sekä keskustassa että uudella asemakaava-
alueella. Hankkeiden arvioidaan siten olevan merkitykseltään paikallisia. Sipoonlahden mahdollinen
päivittäistavarakaupan laajennus mahtuu myös mukaan liiketilan kaavalliseen lisätarpeeseen vuonna
2029 Söderkullassa.

Liiketilan kaavallinen lisätarve Söderkullassa

k-m
2

Lisätarve 2029 Lisätarve 2049

perinteinen hidas perinteinen hidas

Päivittäistavarakauppa ja Alko 6 400 5 600 16 300 13 100

Lähde: Sipoon kaupan palveluverkkoselvitys 2016

Kaupan suunnitelmia Söderkullassa

k-m2

Lidl 2 000

Pähkinälehdon lähikauppa 800

Yritysalueen pt-kauppa 2 000

Keskusta ja uusi asemakaava-alue 4 800

Sipoonlahden pt-kaupan laajennus 800

Söderkulla yhteensä 5 600

10/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

3. SÖDERKULLAN YRITYSALUEEN PÄIVITTÄISTAVARA-
KAUPAN KAUPALLISET VAIKUTUKSET

Vaikutusten arvioinnissa selvitetään Söderkullan yritysalueelle suunnitellun uuden päivittäistavara-
kaupan vaikutuksia Söderkullan keskustaan, muuhun palveluverkkoon sekä palvelujen saavutetta-
vuuteen ja asiointiin. Myös muun yritysalueelle suunnitellun kaupan vaikutukset sisältyvät osittain
tarkasteluun.

Kaupallisten vaikutusten arvioinnin pohjana ovat markkina-alueen nykyinen päivittäistavarakaupan
verkko, suunnitelmat sen kehittämisestä sekä väestön ja ostovoiman kehitys ja näiden pohjalta las-
kettu liiketilatarve. Lähtötiedot pohjautuvat Sipoon kaupan palveluverkkoselvityksen (29.12.2016)
lähtötietoihin ja tuloksiin.

3.1. Vaikutukset keskustaan

Kaupan palveluverkkoselvityksen suosituksissa ei Söderkullan yritysalueelle osoitettu päivittäistava-
rakauppaa. Sen sijaan päivittäistavarakauppaa osoitettiin vain keskustaan ja todettiin, että koko os-
tovoiman kasvu ja liiketilatarve ei suuntaudu keskustaan, vaan että keskusta-alueen ulkopuolellakin
on mahdollisuuksia sijoittaa lähipalveluita. Söderkullan kaupan alueelle osoitettiin suosituksissa mi-
toitusta vain tilaa vaativalle kaupalle ja erikoiskaupalle.

Söderkullan yritysalueen asemakaavan myötä päivittäistavarakauppaa on mahdollista sijoittaa myös
yritysalueelle. Myös keskustassa päivittäistavarakauppa on kehittymässä, kun alueelle rakentuu Lidl.
Lidlin hankkeen toteutumisen myötä keskustasta löytyy kaikkien suurten toimijoiden supermarket-
myymälät.

Söderkullan yritysalueelle ei vielä ole tiedossa olevaa päivittäistavarakaupan toimijaa, mutta ostovoi-
man kasvun myötä jollakin keskustassa toimivalla päivittäistavarakaupalla voi olla tarpeita toiselle
myymälälle Söderkullassa. Nykyisten toimijoiden lisäksi myös jokin muu päivittäistavarakaupan toi-
mija saattaa olla kiinnostunut Söderkullasta lähivuosina. Yritysalueen lähelle rakentuu mittavasti
uutta asumista ja se tavoittaa hyvin Söderkullan itäisen vaikutusalueen samoin kuin Eriksnäsin asuk-
kaat.

Koska asukasmäärä ja ostovoima ovat Söderkullassa kasvussa, löytyy toimintaedellytyksiä nykyisten
ja Lidlin hankkeen lisäksi vielä muillekin myymälöille. Ei ole siten nähtävissä, että uusi päivittäista-
varakauppa söisi merkittävästi keskustan päivittäistavarakaupan markkinoita. Keskusta on lä-
hiasukasmäärältään ja saavutettavuudeltaan tärkein päivittäisasioinnin kauppapaikka, eikä tähän ole
tulossa muutoksia, vaikka yritysalueelle rakentuisikin täydentävää tarjontaa.

Myös keskustan lähialueen väestö on kasvussa. Uusia asuinalueita rakentuu keskustaan, Kalliomä-
keen, Taasjärven sekä Söderkullan kartanon alueelle. Pähkinälehdosta, Eriksnäsistä ja muilta itäisiltä
alueilta suuntaudutaan osittain edelleen myös keskustaan. Keskustan asiointipaikan ensisijaisuuden
ja lähialueen ostovoiman kasvun myötä ei ole todennäköistä, että mikään myymälä lopettaisi toimin-
tansa keskustassa ja siirtäisi myymälänsä kokonaan yritysalueelle.

Söderkullan yritysalueen päivittäistavarakaupan myötä keskustan merkitys päivittäistavarakaupan
pääkeskuksena tulee säilymään. Keskusta tulee kattamaan Söderkullan päivittäistavarakaupan pinta-
alasta lähes kaksi kolmasosaa, kun taas yritysalueen osuus jää viidennekseen. Monipuolisin päivit-
täistavarakaupan tarjonta löytyy näin ollen edelleen keskustasta. Keskustan vetovoimaisuutta lisää-
vät muut kaupalliset ja julkiset palvelut, jotka Söderkullassa ovat sijoittuneet keskustaan.

Mikäli asukasmäärä kasvaa arvioitua hitaammin, päivittäistavarakaupan toteutuminen todennäköi-
sesti siirtyy myöhemmäksi. Yritysalueen päivittäistavarakauppa ei tule houkuttelemaan asiakkaita

11/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

Söderkullan ulkopuolelta, vaan se tulee rakentumaan Söderkullan oman väestön ostovoiman varaan.
Päivittäistavarakaupassa asioidaan tyypillisesti lähialueella ja lähikunnissa on jo omaakin vastaavaa
päivittäistavarakaupan tarjontaa.

3.2. Vaikutukset palveluverkkoon

Söderkullan yritysalueen asemakaavan myötä Söderkullaan rakentuu uusi kaupan alue. Alueelle si-
joittuu tilaa vaativaa kauppaa ja muuta alueelle soveltuvaa erikoiskauppaa. Näitä täydentämään suun-
nitellaan päivittäistavarakauppaa. Asemakaava mahdollistaa uuden tyyppisen kaupan alueen raken-
tumisen Söderkullaan hyvin saavutettavissa olevaan sijaintipaikkaan.

Keskustan palvelurakenne painottuu nykyisin sekä myös tulevien hankkeiden myötä hyvin pitkälle
päivittäistavarakauppaan ja kaupallisiin palveluihin. Alueella on vain erittäin vähäisesti erikoiskaup-
paa (kukkakauppa ja apteekki) ja tilaa vaativaa kauppaa (kodintekniikkamyymälä).

Nykyiset ja suunnitelmissa olevat päivittäistavarakaupat Söderkullassa

k-m2
Osuus

Keskusta nykyiset 4 400

Keskusta uudet 2 000

Keskusta yhteensä 6 400 63 %

Sipoonlahti 1 000 10 %

Söderkullan yritysalue 2 000 20 %

Pähkinälehto 800 8 %

Muu Söderkulla yhteensä 3 800 37 %

Koko Söderkulla yhteensä 10 200 100 %

0 2 000 4 000 6 000 8 000 10 000 12 000 14 000 16 000 18 000

Keskusta

Söderkullan yritysalue

k-m2

Nykyiset ja suunnitelmissa olevat liiketilat Söderkullan keskustassa
ja yritysalueella

Päivittäistavarakauppa ja Alko
Muu erikoiskauppa
Tilaa vaativa kauppa ja autokauppa

12/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

Söderkullan yritysalue tulee olemaan kaupan pinta-alaltaan suurempi kuin keskusta, jos alue toteu-
tuu kaupan osalta kokonaisuudessaan alueelle osoitetun enimmäismitoituksen mukaisesti. Kaupan
painopiste on tilaa vaativassa kaupassa ja suurissa erikoiskaupan yksiköissä, joita ei keskustassa ole
eikä keskustaan mahdu sijoittamaan. Luonteeltaan kaupan alue on siten toisen tyyppinen kuin kes-
kusta, joka on rakentunut päivittäistavarakaupan ja pienpalveluiden keskittymäksi. Vaikka yritysalu-
eelle sijoittuu myös päivittäistavarakauppaa, on päivittäistavarakaupan painopiste Söderkullassa
edelleen keskustassa. Yritysalueen päivittäistavarakauppa edesauttaa muun kaupan alueen toteutu-
mista, kun alueelle saadaan enemmän päivittäistä asiointivirtaa.

Yritysalueen asemakaavan vahvistuminen parantaisi myös kilpailunedellytyksiä Söderkullassa. Uusi
kaupan alue tuo mahdollisuuksia uusille yrityksille sijoittua Söderkullaan yritystoiminnan kannalta
hyvään ja hyvin saavutettavissa olevaan sijaintipaikkaan.

Kaikilla suunnitelluilla kaupan hankkeilla on toteutusedellytyksiä Söderkullassa paikallisen ostovoi-
man kehityksen myötä. Sipoon kaupan palveluverkkoselvityksessä Hiekkamäentien alueelle suositel-
tiin uuden liiketilan mitoitukseksi 2016-2029 erikoiskaupassa 5000 k-m2 ja tilaa vaativassa kaupassa
10.000 k-m2. Alueelle osoitetun erikoiskaupan tulee olla tilaa vaativaa kauppaa täydentävää, sellaista
joka ei sovellu keskusta‐alueelle ja joka ei haittaa keskusta‐alueen kehittämistä. Myös keskustan ja
yritysalueen päivittäistavarakaupan hankkeet jäävät alle suositeltavan mitoituksen, kun Sipoonlah-
teen on palveluverkkoselvityksessä osoitettu oma mitoituksensa.

Keskustassa riittää ostovoimaa ja kehitysmahdollisuuksia erikoiskaupalle yritysalueen kehityksen
rinnalla, vaikka tällä hetkellä keskustassa ei ole erikoiskaupan kehityshankkeita vierillä tai suunnitel-
missa. Kaupan palveluverkkoselvityksen mukaan uuden liiketilan mitoitus voi keskustassa olla 10.000
k-m2, eli suurempi kuin yritysalueella. Tilaa vaativa kauppa sen sijaan ei hakeudu keskustaan, eikä
sillä keskustassa ole luontevia kehitysedellytyksiä.

Uuden liiketilan mitoitus Söderkullassa (Sibbesborgissa)

k-m2 Tavoite 2016 - 2029

C TP/C C TP/C

Päivittäistavarakauppa ja Alko 5 000 78 %

Erikoiskauppa* 10 000 5 000 58 % 29 %

Kaupalliset palvelut 10 000 61 %

Keskustapalvelut 25 000 5 000 63 %

Tilaa vaativa kauppa

Autokauppa ja huoltamot

Tiva-kauppa yhteensä 10 000 37 %

Mitoitus yhteensä 25 000 15 000 37 % 22 %

* TP/C alueelle osoitetun erikoiskaupan tulee olla tilaa vaativaa kauppaa täydentävää,

sellaista joka ei sovellu keskusta-alueelle ja joka ei haittaa keskusta-alueen kehittämistä

Lähde: Sipoon kaupan palveluverkkoselvitys 2016

Osuus liiketilatarpeesta

13/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

3.3. Vaikutukset palveluiden saavutettavuuteen

Palveluverkon muutoksilla on vaikutuksia palvelujen alueelliseen saavutettavuuteen, mikäli kaupal-
linen tarjonta supistuu jossakin osassa kuntaa. Toisaalta palveluiden saavutettavuus voi myös uuden
kauppapaikan myötä joissakin asukasryhmissä tai jollakin alueella parantua, jos kauppa rakennetaan
alueelle, jossa vastaavaa palvelutarjontaa ei nyt ole. Vaikutukset palveluiden häviämiseen joltakin
alueelta ovat todennäköisempiä, mikäli lyhyellä aikavälillä rakennetaan paljon uutta liiketilaa. Jos
taas liiketilan määrä kasvaa hitaasti pitkällä aikavälillä, on nykyisten kauppojen helpompi sopeutua
muuttuvaan markkinatilanteeseen.

Söderkullan yritysalueen asemakaavan toteutumisen myötä kaupan tarjonta Söderkullassa kasvaa ja
monipuolistuu. Eritysesti tarjonta kasvaa tilaa vaativassa kaupassa ja muussa erikoiskaupassa. Näin
ollen erikoiskaupan ja tilaa vaativan kaupan palvelujen saavutettavuus koko eteläisen Sipoon alueella
paranee merkittävästi nykyisestä, koska erikoiskauppaa on Söderkullassa tällä hetkellä vain erittäin
vähän.

Päivittäistavarakaupan kokonaistarjontaan Söderkullassa ei yritysalueen kaupalla ole merkittäviä
vaikutuksia. Söderkullassa on jo monipuolisesti supermarket-myymälöistä ja tarjonta on edelleen Lid-
lin myötä kasvussa, eli kaikki suurimmat toimijat löytyvät Söderkullasta. Yritysalueen päivittäistava-
rakauppa parantaa palvelujen saavutettavuutta kuitenkin lähialueella. Nyt päivittäistavarakauppaa
sijoittuu vain keskustaan (lukuun ottama Sipoonlahden liikenneasemaa). Yritysalueen päivittäistava-
rakaupan myötä monipuolista tarjontaa saadaan lähemmäksi mm. Pähkinälehdon asutusta. Myös
muilta itäisiltä Söderkullan vaikutusalueilta on lyhyempi matka yritysalueelle kuin keskustaan.

Keskustan ensisijaisen sijainnin, lähialueen asutuksen kasvun ja ostovoiman kasvun myötä ei ole näh-
tävissä, että keskustassa päivittäistavarakaupan tai erikoiskaupan tarjonta supistuisi Söderkullan yri-
tysalueen toteutumisen myötä. Näin ollen palvelujen saavutettavuus ei heikenny keskustassa tai sen
lähialueilla.

Pähkinälehdossa on myös mahdollisuuksia pienelle lähikaupalle, joka sijoittuisi vielä lähemmäksi
Pähkinälehdon asuinaluetta. Pienten päivittäistavarakauppojen kilpailuedellytykset ovat markki-
noilla kuitenkin heikommat kuin monipuolisten supermarkettien. Suurin osa asioinnista suuntautuu
suuriin päivittäistavarakauppoihin ja pienissä lähikaupoissa tehdään lähinnä täydennysostoja. Mo-
lemmille riittää toimintaedellytyksiä tiiviissä kaupunkirakenteessa, ja Söderkullassakin asukasluvun
suuren kasvun myötä. Lähitulevaisuudessa yritysalueen päivittäistavarakaupalla on kuitenkin pa-
remmat kilpailuedellytykset. Lisäksi suunnitellun lähikaupan ja yritysalueen kaupan alueen etäisyys
on vain noin 300 m. Etäisyys on lyhyt ja näin ollen yritysalueen päivittäistavarakauppa vaikuttaisi
monipuolisten päivittäistavarakaupanpalvelujen saavutettavuuteen pientä lähikauppaa enemmän.

3.4. Vaikutukset asiointiin

Päivittäistavarakaupassa tärkeimmät asiointipaikan valintaan vaikuttavat tekijät ovat läheisyys ja va-
likoima. Päivittäisasiointi hoidetaan pääasiassa lähellä kotia ja ostospaikaksi valitaan lähellä sijaitseva
riittävän kokoinen market. Pienissä lähikaupoissa tehdään täydennysostoja. Erikoiskaupat keskitty-
vät suuriin kaupunkikeskuksiin. Pieniin keskuksiin sijoittuu tyypillisesti pienimuotoista paikallista
erikoiskauppaa tai laajan tavaravalikoiman kauppoja, mutta esimerkiksi muotikauppa ja urheilu-
kauppa hakeutuvat monipuolisiin keskittymiin. Erikoiskaupan ostosmatkojen yhteydessä hoidetaan
myös päivittäistavarakauppa-asiointia, mikä lisää päivittäistavarakaupan siirtymiä suuriin keskustoi-
hin ja kaupan keskittymiin.

14/14 | 24.11.2017 | Söderkullan yritysalueen päivittäistavarakaupan kaupalliset vaikutukset

Kaupan monipuolistumisen myötä asiointi Söderkullassa lisääntyy, ja asiointisiirtymät Söderkullan
ulkopuolelle pienenevät. Tällä hetkellä lähes koko erikoiskaupan ja tilaa vaativan kaupan ostovoima
suuntautuu Söderkullan ulkopuolelle. Uuden kaupan alueen myötä osa asioinnista jää Söderkullaan,
mikä parantaa myös päivittäistavarakaupan ja muiden palveluiden markkinoita Söderkullassa.

Söderkullan yritysalueen hanke on kokoluokaltaan niin pieni, ettei hankkeella arvioida olevan vaiku-
tuksia seudulliseen asiointiin. Päivittäistavarakaupassa asioidaan tyypillisesti lähialueella ja lähikun-
nissa on jo omaakin vastaavaa päivittäistavarakaupan tarjontaa. Tilaa vaativan kaupan ja erikoiskau-
pan keskittymä jää myöskin pieneksi verrattuna läheisimpien kaupan keskittymien tarjontaan Hel-
singissä ja Porvoossa. Näin ollen helsinkiläisillä tai porvoolaisilla ei ole luontevaa syytä asioida Söder-
kullassa, koska omalla lähialueella on monipuolisempaa tarjontaa.

Söderkullaan voi suuntautua kuitenkin satunnaista asiointia Sipoon ulkopuolelta erityisesti silloin,
kun asiakas on jo muutenkin liikkeellä lähialueella työpaikan, harrastuspaikan tai muun liikkumisen
takia. Ohiajavista autoilijoita osa voi pysähtyä yritysalueella, mutta pysähtyvien osuus jäänee pieneksi
eikä niillä ole seudulliseen palveluverkkoon vaikutusta.

Asiointi Söderkullan sisällä tulee muuttumaan jonkin verran. Uuden päivittäistavarakaupan myötä
uusien asuinalueiden Pähkinälehdon asukkaiden asiointimatkat lyhenevät ja asiointia suuntautuu
osin yritysalueelle. Koska keskustan tarjonta on päivittäistavarakaupan ja muiden kaupallisten palve-
luiden osalta kuitenkin edelleen monipuolisempaa, suuntautuu asiointia myös keskustaan. Myös Sö-
derkullan itäisten vaikutusalueiden ja Eriksnäsin asukkaiden asiointi tulee jakautumaan keskustaan
ja yritysalueelle.

Lisäksi yritysalueelle suuntautuu koko eteläisen Sipoon alueelta erikoiskaupan ja tilaa vaativan kau-
pan asiointia, joka tällä hetkellä suuntautuu Sipoon ulkopuolelle. Jos alueelle sijoittuu päivittäistava-
rakauppaa, voi erikoiskaupan asiointimatkalla asioida samalla myös päivittäistavarakaupassa.

 PR3506‐Y02
15.3.2018

HELS INK I
Viikinportti 4 B 18
00790 Helsinki
puh. 050 377 6565

TURKU
Rautakatu 5 A
20520 Turku
puh. 050 570 3476

etu.suku@promethor.fi
www.promethor.fi

Y‐tunnus: 0996539‐4
Kotipaikka: Turku

Sipoon kunta
Jarkko Lyytinen

TIELIIKENNEMELUSELVITYS

Asemakaavan muutos K8 B, Söderkulla, Sipoo

lyytijar
Typewritten Text
LIITE / BILAGA 13

lyytijar
Typewritten Text

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

2/12

Tilaaja:
Sipoon kunta
Jarkko Lyytinen

Tieliikennemeluselvitys

Kohde:
Asemakaavan muutos K8 B, Söderkulla, Sipoo

Raportin numero:
PR3506‐Y02

Raportin päiväys:
15.3.2018

Kirjoittaja(t):
Toni Hägerth
Suunnittelija, FM
puh. 040 843 6485
sp. toni.hagerth@promethor.fi

Tarkastanut:
Jani Kankare
Toimitusjohtaja, FM
puh. 040 574 0028
sp. jani.kankare@promethor.fi

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

3/12

Sisällysluettelo	

1 Yleistä.. 4
2 Kohteen sijainti ja ympäristö .. 4
3 Melutasoa koskevat kaavamääräykset ja ohjearvot .. 5

3.1 Valtioneuvoston päätös 993/1992 ... 5
3.2 Ympäristöministeriön asetus rakennusten ääniympäristöstä ... 6

4 Melutasojen laskenta ... 6
4.1 Laskentamenetelmät .. 6
4.2 Maastomalli ja rakennukset ... 7
4.3 Liikennetiedot ... 7

5 Laskentatulokset ... 8
5.1 Asuinrakennusten piha‐alue .. 8
5.2 Julkisivuihin kohdistuva äänitaso ... 9
5.3 Julkisivujen ääneneristävyysvaatimukset ... 9
5.4 Parvekelasitusten ääneneristävyysvaatimukset .. 10

6 Tulosten tarkastelu ... 11
7 Lisätietoa .. 11
8 Kirjallisuus ... 12

Liitteet:

Liite 1. Tieliikenteen aiheuttama päiväajan keskiäänitaso LAeq,7‐22 (liite 1A) ja yöajan keskiäänitaso
LAeq,22‐7 (liite 1B) nykyisellä maankäytöllä ja liikenteellä.

Liite 2. Tieliikenteen aiheuttama päiväajan keskiäänitaso LAeq,7‐22 (liite 2A) ja yöajan keskiäänitaso
LAeq,22‐7 (liite 2B) nykyisellä maankäytöllä ja vuoden 2030 ennusteliikenteellä.

Liite 3. Tieliikenteen aiheuttama päiväajan keskiäänitaso LAeq,7‐22 (liite 3A) ja yöajan keskiäänitaso
LAeq,22‐7 (liite 3B) suunnitellulla maankäytöllä ja vuoden 2030 ennusteliikenteellä.

Liite 4.1. Tieliikenteen aiheuttama rakennusten julkisivuun kohdistuva päiväajan keskiäänitaso
LAeq,7‐22 (liite 4.1A) ja yöajan keskiäänitaso LAeq,22‐7 (liite 4.1B) suunnitellulla maankäytöllä ja
vuoden 2030 ennusteliikenteellä kaava‐alueen pohjoisosassa.

Liite 4.2. Tieliikenteen aiheuttama rakennusten julkisivuun kohdistuva päiväajan keskiäänitaso
LAeq,7‐22 (liite 4.2A) ja yöajan keskiäänitaso LAeq,22‐7 (liite 4.2B) suunnitellulla maankäytöllä ja
vuoden 2030 ennusteliikenteellä kaava‐alueen eteläosassa.

Liite 5. Toimitilarakennusten julkisivujen ääneneristävyysvaatimukset alueen eteläosassa.

Liite 6. Asuinrakennusten oleskeluparvekkeiden lasitusten ääneneristävyysvaatimukset.
 	

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

4/12

1 YLEISTÄ	

Tässä selvityksessä tarkastellaan tieliikenteen aiheuttamaa melutasoa ja sen vaikutuksia Sipoon Söderkul‐
lassa sijaitsevan asemakaavan muutoskohteen alueella. Hankkeen nimi on ”K8 B Söderkullan yritysalueen,
Pähkinälehdon eteläosan ja Tarapotin työpaikka‐ ja asuinalueiden asemakaava ja asemakaavamuutos”.
Kohteeseen rakennetaan asuinkerrostaloja sekä toimitila‐ ja teollisuuden rakennuksia. Melutasoja tarkas‐
tellaan laskennallisesti nyky‐ ja ennustetilanteessa. Selvityksessä esitetään ulkoalueiden melutaso sekä
meluntorjunnan tarve. Lisäksi esitetään julkisivuihin kohdistuva melutaso julkisivujen ääneneristävyys‐
vaatimusten sekä oleskeluparvekkeiden lasitusten ääneneristävyysvaatimusten määrittämiseksi.

Promethor Oy on laatinut kohteeseen aiemmin meluselvityksen PR3506‐Y01 (päivätty 3.6.2015). Selvityk‐
sessä tarkasteltiin asuinalueiden ulkoalueiden melutasoa. Alueen suunniteltu maankäyttö on muuttunut
ja selvitys on päivitetty vastaamaan viimeisimpiä suunnitelmia.

Melutasojen määritys on tehty laskennallisesti mallintaen ohjelmalla DataKustik CadnaA 2018 käyttäen
yhteispohjoismaista tieliikennemelumallia [1]. Laskentatuloksia on verrattu valtioneuvoston päätöksessä
993/1992 [2] esitettyihin ympäristömelun ohjearvoihin.

Selvityksen ovat tehneet Toni Hägerth ja Jani Kankare.

2 KOHTEEN	SIJAINTI	JA	YMPÄRISTÖ	

Tarkasteltava kohde sijaitsee Sipoon Söderkullan alueella. Kohteen sijainti on esitetty kuvassa 1.

Kuva 1. Tarkasteltavan asemakaava‐alueen sijainti on merkitty kuvaan punaisella (Asemakaavan selos‐
tus, Luonnos, Sipoon kunta).

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

5/12

Alueen pohjoisosassa sijaitsee nykyisin joitakin asuinpientaloja, jotka on tarkoitus purkaa. Alueen etelä‐
osassa sijaitsee teollisuusalue, jolle esitetään kaavassa lisärakentamista. Alueen keskiosa on suurelta osin
rakentamatonta peltoaluetta.

Kohteen kannalta merkittävimmät melulähteet ovat Porvoonväytä (vt 7) sekä Uusi Porvoontie.

3 MELUTASOA	KOSKEVAT	KAAVAMÄÄRÄYKSET	JA	OHJEARVOT		

3.1 Valtioneuvoston	päätös	993/1992	

Lähinnä kaavoituksen ja maankäytön suunnittelussa sovellettavat ohjearvot on annettu valtioneuvoston
päätöksessä 993/1992. Päätöstä sovelletaan meluhaittojen ehkäisemiseksi ja ympäristön viihtyisyyden
turvaamiseksi maankäytön, liikenteen ja rakentamisen suunnittelussa sekä rakentamisen lupamenette‐
lyssä. Päätöstä ei sovelleta katu‐ ja liikennealueilla eikä melusuoja‐alueiksi tarkoitetuilla alueilla.

Päätöksessä ohjearvot on annettu päiväajan klo 7–22 ja yöajan klo 22–7 ekvivalentti‐ eli keskiäänitasoina.
Päätöksessä ei ole esitetty ohjearvoja hetkittäisille maksimiäänitasoille.

Lisäksi päätöksessä on maininta, että jos melu on luonteeltaan iskumaista tai kapeakaistaista, mittaus‐ tai
laskentatulokseen lisätään 5 dB ennen sen vertaamista edellä mainittuihin ohjearvoihin. Tulokseen tehtä‐
vä 5 dB:n lisäys johtuu siitä, että iskumaisuus ja/tai kapeakaistaisuus lisää melun häiritsevyyttä. Tieliiken‐
teen aiheuttama melu ei ole normaalisti iskumaista tai kapeakaistaista.

Ulkoalueiden	ohjearvot	

Taulukossa 1 on esitetty päätöksen 993/1992 sisältämät ohjearvot ulkoalueiden melutasolle.

Taulukko 1. Ulkoalueiden keskiäänitason LAeq ohjearvot

Alueen käyttötarkoitus
A‐painotettu keskiäänitaso LAeq

Klo 7–22 Klo 22–7

Asumiseen käytettävät alueet, virkistysalueet
taajamissa ja taajamien välittömässä läheisyydessä 55 dB(A)1 50 dB(A)1,2

Hoito‐ tai oppilaitoksia palvelevat alueet 55 dB(A) 50 dB(A)2,3

Loma‐asumiseen käytettävät alueet, leirintäalueet,
taajamien ulkopuolella olevat virkistysalueet ja
luonnonsuojelualueet

45 dB(A) 40 dB(A)4

1 Loma‐asumiseen käytettävillä alueilla taajamassa voidaan soveltaa näitä ohjearvoja.
2 Uusilla alueilla yöohjearvo on 45 dB(A).
3 Oppilaitoksia palvelevilla alueilla ei sovelleta yöohjearvoa.
4 Yöohjearvoa ei sovelleta sellaisilla luonnonsuojelualueilla, joita ei yleisesti käytetä oleskeluun tai luonnon havainnointiin yöllä.
 	

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

6/12

Sisätilojen	ohjearvot	

Taulukossa 2 on esitetty päätöksen 993/1992 sisältämät ohjearvot ulkoa sisätiloihin kantautuvan melun
melutasolle.

Taulukko 2. Sisätilojen keskiäänitason LAeq ohjearvot

Huoneen käyttötarkoitus
A‐painotettu keskiäänitaso LAeq

Klo 7–22 Klo 22–7

Asuinhuone, potilas‐ ja majoitushuone 35 dB(A) 30 dB(A)

Opetus‐ ja kokoontumistila 35 dB(A) ‐

Liike‐ ja toimistohuone 45 dB(A) ‐

3.2 Ympäristöministeriön	asetus		rakennusten	ääniympäristöstä	

Julkisivujen	ulkovaipan	ääneneristys	

Ympäristöministeriön asetuksessa (2018) rakennusten ääniympäristöstä [3] on esitetty, että rakennuksen
jossa on asuntoja, majoitus‐ tai potilashuoneita, ulkovaipan ääneneristys on suunniteltava ja toteutettava
siten, että ääneneristys on vähintään 30 desibeliä ja impulssimaisen, kapeakaistaisen tai pienitaajuisen
melun keskiäänitaso ei ylitä nukkumiseen tai lepoon käytettävissä huoneissa 25 desibeliä.

Parvekkeiden	melutason	vaatimukset	

Ympäristöministeriön asetuksessa (2018) rakennusten ääniympäristöstä on esitetty parvekkeiden päivä‐
ajan keskiäänitason vaatimus (enimmäistaso) 55 dB(A), mikä vastaa valtioneuvoston päätöksen päiväajan
ohjearvoa. Yöajan keskiäänitasolle asetuksessa ei ole arvoa.

4 MELUTASOJEN	LASKENTA	

4.1 Laskentamenetelmät	

Mallinnus tehtiin laskentaohjelmalla DataKustik CadnaA 2018 käyttäen yhteispohjoismaista tieliikenne‐
melumallia. Laskentaohjelmassa maastomalli syötetään ohjelmaan kartta‐ ja paikkatietotiedostoja käyt‐
täen, jolloin maasto muodostuu kolmiulotteisesti. Ohjelmaan voidaan antaa lisäksi syöttötietoina mm.
laskenta‐alueen maastopinnat ja suunnitellut melusuojaukset.

Laskennassa käytetään lähtötietoina teiden liikennetietoja (määrät ja ajonopeudet), joiden perusteella
määritetään melulähteiden ns. lähtömelutasot. Lähtötason perusteella määritetään äänilähteen aiheut‐
tama äänenpainetaso tarkastelupisteissä erilaiset ääntä vaimentavat ja vahvistavat tekijät huomioiden.
Tekijöinä huomioidaan mm. geometrinen leviäminen, estevaimennus, maavaimennus ja heijastukset
erilaisista pinnoista.

Laskentatulokset vastaavat pitkän ajanjakson keskiäänitasoa. Laskentatuloksen epävarmuus on sitä suu‐
rempi, mitä kauempana lähteestä tarkastelupiste sijaitsee.

Taulukossa 3 on esitetty käytetyt laskenta‐asetukset.

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

7/12

Taulukko 3. Laskenta‐asetukset

Parametri Käytetty arvo

Laskentaruudukon koko 3 x 3 m2

Laskentakorkeus Ulkoalueet 2 mmaan pinnasta
Julkisivut kerroksittain, kerroskorkeus 3 m

Melutason laskentaetäisyys (maks) 1200 m

Maanpinnan akustinen kovuus
Alue rakennusten alapuolella 0 (kova)
Tien pinta 0 (kova)
Muu ympäristö 1 (pehmeä)

Rakennusten heijastus Absorptiokerroin 0,2 (lähes täysin kova)

Heijastusten lukumäärä 2

4.2 Maastomalli	ja	rakennukset	

Maastomallina laskennoissa on käytetty 2 m x 2 m korkeuspisteaineistoa ja pohjakarttana Sipoon kunnan
karttaa (koordinaattijärjestelmä ETRS‐GK25, korkeusjärjestelmä N2000). Melukartoissa rakennukset on
merkitty käyttötarkoituksen mukaan seuraavasti:

– olemassa olevat asuinrakennukset mustalla

– suunnitellut asuinrakennukset ruskealla

– suunnitellut toimitilarakennukset (KTY) turkoosilla

– muut olemassa olevat ja suunnitellut rakennukset harmaalla.

Nykyisten rakennusten korkeudet on arvioitu ilmakuvien perusteella. Suunniteltujen rakennusten kor‐
keudet on arvioitu kerrosluvun perusteella. Ennustetilanteen maaston korkeusasemana on käytetty ny‐
kyistä maanpinnan tasoa.

4.3 Liikennetiedot	

Taulukossa 4 on esitetty laskennassa käytetyt liikennetiedot. Nykytilanteen tiedot perustuvat Liikennevi‐
raston julkaisemiin liikennemäärätietoihin vuodelta 2016. Porvoonväylän ennustetilanteen tiedot perus‐
tuvat Sipoon kunnan teettämiin liikenneselvityksiin. Uusi Porvoontien ennusteliikennemäärä on arvioitu
liikenteen kasvukertoimien perusteella (Liikennevirasto, Liikenneviraston tutkimuksia ja selvityksiä,
13/2014). Laskennoissa on oletettu, että 90 % liikenteestä tapahtuu päiväaikaan. Raskaan liikenteen
osuutena on käytetty nykytilanteen tietoa.

Laskennassa Uusi Porvoontien nopeusrajoitus on kohteen alueella laskettu arvoon 40 km/h kaikissa las‐
kentatilanteissa. Tien nykyinen nopeusrajoitus on kohteen alueella 60 km/h. Nopeusrajoituksen alenta‐
minen arvosta 60 km/h ‐> 50 km/h pienentää melutasoa tien läheisyydessä noin 2,2 dB ja alentaminen
arvosta 60 km/h ‐> 40 km/h pienentää melutasoa tien läheisyydessä noin 3,6 dB.

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

8/12

Taulukko 4. Liikennetiedot nyky‐ ja ennustetilanteessa

Tie / katu KVL
nykytilanteessa

KVL
vuonna 2030

Raskaan liikenteen
osuus [%]

Nopeusrajoitus
[km/h]

Porvoonväylä (Kalkkirannantien
lounaispuoli) 26572 34530 8 120/80 1

Porvoonväylä (Kalkkirannantien
koillispuoli) 26096 32240 8 120/80 1

Uusi Porvoontie 5803 7370 6 40 2

1 Raskaan liikenteen nopeutena on tiellä käytetty 80 km/h.
2 Kadun nopeusrajoitus tullaan laskemaan kohteen alueella arvoon 40 km/h. Kyseistä nopeutta on käytetty ajonopeutena melu‐
laskennassa. Kohteen länsipuolella nopeusrajoitus on 80 km/h.

5 LASKENTATULOKSET	

5.1 Asuinrakennusten	piha‐alue	

Seuraavassa on esitetty melulaskennan tulokset tiivistetysti. Tarkempi melun leviäminen on esitetty me‐
lukarttaliitteissä. Melutarkastelussa ohjearvona sovelletaan uusien asuinalueiden ohjearvoja, jotka ovat
päiväaikaan LAeq,7‐22 ≤ 55 dB(A) ja yöaikaan LAeq,22‐7 ≤ 45 dB(A). Ulkoalueen melutaso on laskettu ainoastaan
suunniteltujen asuinrakennusten alueelle.

Nykyinen	maankäyttö	

Melutaso nykyisellä maankäytöllä ja liikenteellä on esitetty melukarttaliitteissä 1A ja 1B. Laskennan pe‐
rusteella:

– Päiväajan keskiäänitaso on alle 55 dB(A) pääosalla suunniteltujen asuinrakennusten aluetta.

– Yöajan keskiäänitaso on yli 45 dB(A) pääosalla suunniteltujen asuinrakennusten aluetta.

Melulaskennan perusteella suunniteltujen asuinrakennusten alueiden kannalta merkittävin melulähde on
Uusi Porvoontie, joka kulkee kohteen läheisyydessä. Suunniteltu asuinrakennusten alue on nykyisin ra‐
kentamaton ja tästä johtuen liikennemelu pääsee kulkeutumaan alueelle esteittä. Melutaso ylittää päivä‐
ajan ohjearvon osalla kaava‐alueen nykyisistä asuinrakennuksista.

Melutaso alueella nykyisellä maankäytöllä ja vuoden 2030 ennusteliikenteellä on esitetty melukarttaliit‐
teissä 2A ja 2B. Laskennan perusteella liikennemelu alueella lisääntyy noin 1 dB liikennemäärän arvioidus‐
ta kasvusta johtuen.

Suunniteltu	maankäyttö	

Melutaso asuinalueella suunnitellulla maankäytöllä ennusteliikenteellä on esitetty melukarttaliitteissä 3A
ja 3B. Laskennan tuloksen perusteella:

– Päiväajan keskiäänitaso on alle 55 dB(A) suunniteltujen asuinrakennusten suojan puoleisilla pi‐
ha‐alueilla.

– Yöajan keskiäänitaso on alle 45 dB(A) suunniteltujen asuinrakennusten suojan puoleisilla piha‐
alueilla.

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

9/12

Melulaskennan perusteella alueen suunniteltu massoittelu on hyvin piha‐alueita suojaava ja melutaso
alittaa ohjearvot rakennusten suojan puoleisilla piha‐alueilla. Rakennusten tien puoleisilla alueilla melu‐
taso ylittää ohjearvot.

5.2 Julkisivuihin	kohdistuva	äänitaso	

Asuinrakennusten julkisivuun kohdistuva äänitaso on esitetty melukarttaliitteissä 4.1A ja 4.1B. Lasken‐
nassa on huomioitu ennusteliikenne. Laskennan perusteella asuinrakennusten julkisivuun kohdistuva
päiväajan keskiäänitaso on suurimmillaan 59…60 dB(A) lähimpänä Uusi Porvoontietä sijaitsevilla raken‐
nuksilla. Liikenteen vuorokausijakaumasta johtuen yöajan keskiäänitaso on julkisivuilla noin 7 dB päivä‐
ajan keskiäänitasoa pienempi.

Toimitila‐ ja palvelurakennusten (KTY ja P) julkisivuihin kohdistuvat äänitasot on esitetty melukarttaliit‐
teissä 4.1A ja 4.1B (kaava‐alueen pohjoisosa) ja melukarttaliitteissä 4.2A ja 4.2B (kaava‐alueen eteläosa).
Laskennan perusteella rakennusten julkisivuun kohdistuva päiväajan keskiäänitaso on suurimmillaan
67…70 dB(A) kaava‐alueen eteläosassa lähimpänä Porvoonväylää sijaitsevilla toimitilarakennuksilla. Uusi
Porvoontien läheisyydessä sijaitsevilla toimitila‐ ja palvelurakennuksilla julkisivuun kohdistuva päiväajan
keskiäänitaso on suurimmillaan 60…61 dB(A). Liikenteen vuorokausijakaumasta johtuen yöajan keskiääni‐
taso on julkisivuilla noin 7 dB päiväajan keskiäänitasoa pienempi.

5.3 Julkisivujen	ääneneristävyysvaatimukset	

Julkisivun ääneneristävyysvaatimus eli äänitasoerovaatimus on laskettu julkisivuun kohdistuvan tieliiken‐
teen keskiäänitason ja sisällä sallitun keskiäänitason erotuksena. Laskennassa on sovellettu keskiäänita‐
solle taulukon 2 mukaisia sisä‐äänitason ohjearvoja, jotka ovat asuinrakennuksille päiväaikaan
LAeq,7‐22 ≤ 35 dB(A) ja yöaikaan LAeq,22‐7 ≤ 30 dB(A). Toimitila‐ ja palvelurakennuksilla sisä‐äänitason ohjear‐
vona on sovellettu päiväaikaan LAeq,7‐22 ≤ 45 dB(A), eikä niille sovelleta yöajan ohjearvoa.

Toimitila‐ ja palvelurakennusten tarkastelussa tulee huomioida, että julkisivun ääneneristävyysvaatimusta
tulee noudattaa vain, mikäli rakennusten ko. julkisivun taakse sijoitetaan melulle herkkiä tiloja kuten toi‐
mistotiloja. Mikäli julkisivun taakse sijoitetaan tiloja, joille ei sovelleta sisämelun ohjearvoja, julkisivun ei
ole tarpeen täyttää eristävyysvaatimusta. Tällainen tila on esimerkiksi varasto‐ ja tuotantotila.

Ympäristöministeriön asetuksessa rakennusten ääniympäristöstä on esitetty, että asuinrakennusten julki‐
sivun ääneneristävyyden tulee olla vähintään 30 dB(A). Laskennan perusteella 30 dB(A) eristävyys on
riittävä kaava‐alueen asuinrakennuksilla sisämelutason ohjearvojen täyttymiseksi, eikä asemakaavassa
ole tarpeen esittää tätä suurempia eristävyysvaatimuksia.

Alueen eteläosassa sijaitsevien toimitilarakennusten julkisivujen ääneneristävyysvaatimukset on esitetty
liitteessä 5. Laskennan perusteella toimitilarakennuksilla ääneneristävyysvaatimukset ovat suurimmillaan
26…28 dB(A) rakennusten Porvoonväylän puoleisilla julkisivuilla. Alle 26 dB(A) vaatimuksia ei ole esitetty,
koska ne käytännössä varmuudella täyttyvät tavanomaisella julkisivurakentamisella. Uusi Porvoontien
läheisyydessä sijaitsevilla toimitila‐ ja palvelurakennuksilla julkisivuun kohdistuva päiväajan keskiäänitaso
on niin pieni, ettei niille ole tarpeen esittää asemakaavassa eristävyysvaatimuksia.

Taulukossa 5 on esitetty ääneneristävyysvaatimuksien vaikutuksia asuinrakentamiseen [4].

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

10/12

Taulukko 5. Ääneneristävyysvaatimusten vaikutus asuinrakentamiseen

Ääneneristävyys‐
vaatimus

Vaatimuksen
taso Toimenpiteet ja suositukset rakentamisessa

25 dB Normaali/
alhainen Toteutuu normaalilla julkisivurakentamisella.

30 dB Normaali
Toteutuu normaalilla julkisivurakentamisella ellei ikkunoiden ja parvekeovien
pinta‐alasuhde lattiapinta‐alaan ole suuri. Asuinhuoneiden sijoittelulla ei ole
väliä.

35 dB Keskikorkea
Kevytrakenteisissa rakennuksissa ikkunoilta ja parvekeovilta vaaditaan nor‐
maalia korkeampaa ääneneristyskykyä. Asuinhuoneita voidaan sijoittaa melu‐
lähteen puolelle.

40 dB Korkea

Ulkoseinärakenteilta vaaditaan hyvää ääneneristävyyttä ja ikkunoilta sekä
ikkunaovilta vaaditaan erikoisratkaisuja. Asuinhuoneet suositellaan sijoitetta‐
van suojan puolelle. Melulähteen puolelle voidaan sijoittaa ns. toisarvoisia
tiloja.

Julkisivun kokonaisääneneristävyysvaatimus ei ole sama asia kuin yksittäisten rakennusosien, kuten ikku‐
noiden, ääneneristävyys. Yksittäisten rakennusosien eristävyydet (jotta kokonaisääneneristävyysvaatimus
täyttyy) mitoitetaan tapauskohtaisesti huomioiden mm. erilaisten rakennusosien pinta‐alojen keskinäi‐
nen suhde.

Julkisivun ääneneristävyysvaatimus voidaan kaavamääräyksissä esittää esimerkiksi seuraavasti: Raken‐
nuksen ulkoseinien, ikkunoiden ja muiden rakenteiden tulee olla sellaisia, että liikenteestä rakennuksen
julkisivuun kohdistuvan melutason ja sisämelutason erotus on vähintään x dB(A).

5.4 Parvekelasitusten	ääneneristävyysvaatimukset	

Asuinrakennusten oleskeluparvekkeiden lasituksen tarve ja ääneneristävyysvaatimuksen mitoittaminen
on laadittu niin, että parvekkeella saavutetaan päiväajan keskiäänitason ohjearvo 55 dB(A). Tällöin myös
yöajan keskiäänitaso alittaa 50 dB(A). Laskennassa on huomioitu parvekkeen seinäheijastuksen vaikutus.
Seinäheijastus nostaa parvekkeen äänitasoa keskimäärin kolme desibeliä ja näin ollen parvekkeet on
merkitty lasitettavaksi, mikäli päiväajan keskiäänitaso niillä ylittää 52 dB(A).

Asuinrakennusten oleskeluparvekkeiden lasitusten ääneneristävyysvaatimukset on esitetty liitteessä 6.
Esitetty eristävyysluku kuvaa parvekkeeseen kohdistuvan päiväajan keskiäänitason ja päiväajan ohjearvon
55 dB(A) välistä äänitasoeroa. Rakennusten julkisivuilla, joille ei ole liitteessä esitetty vaatimusta, parvek‐
keet voidaan toteuttaa melun näkökulmasta katsottuna ilman lasitusta.

Lasituksen aikaansaaman vaimennuksen tarve on suurimmillaan 4…5 dB lähimpänä Uusi Porvoontietä
sijaitsevien asuinrakennusten tien puoleisilla julkisivuilla. Tämän suuruinen vaatimus saavutetaan tavan‐
omaisesti normaalilla raollisella 6 mm lasituksella.
 	

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

11/12

6 TULOSTEN	TARKASTELU	

Asuinrakennusten	piha‐alueet	

Laskennan perusteella asuinalueen suunniteltu massoittelu on hyvin piha‐alueita suojaava ja melutaso
alittaa ennustetilanteessa valtioneuvoston päätöksen 993/1992 melutason ohjearvot asuinrakennusten
suojan puoleisilla piha‐alueilla ilman erityisiä meluntorjuntatoimenpiteitä.

Kohteen rakentuessa tulee varmistaa, että mikäli asuinrakennukset valmistuvat eriaikaisesti, melutaso
ensimmäiseksi valmistuvien asuinrakennusten ulko‐oleskelualueilla täyttää ohjearvot rakennusten käyt‐
töönottovaiheessa.

Julkisivujen	ääneneristävyysvaatimus	

Ympäristöministeriön asetuksessa rakennusten ääniympäristöstä on esitetty, että asuinrakennusten julki‐
sivun ääneneristävyyden tulee olla vähintään 30 dB(A), joka on melulaskennan perusteella riittävä vaati‐
mus kaikilla suunnitelluilla asuinrakennuksilla sisämelutason ohjearvojen saavuttamiseksi.

Lähimpänä Porvoonväylää sijaitsevien toimitilarakennusten Porvoonväylän puoleisten julkisivujen ää‐
neneristävyysvaatimukseksi esitetään 26…28 dB(A). Vaatimuksen tulee täyttyä, mikäli kyseisten julkisivu‐
jen taakse sijoitetaan melulle herkkiä tiloja kuten toimistotiloja.	

Parvekelasitusten	ääneneristävyysvaatimus	

Laskennan perusteella osa suunniteltujen asuinrakennusten rakennusten oleskeluparvekkeista tulee lasit‐
taa, jotta päiväajan ohjearvo 55 dB(A) niillä täyttyy. Laskennan perusteella vaimennuksen tarve on suu‐
rimmillaan 4…5 dB, joka tavanomaisesti saavutetaan normaalilla raollisella 6 mm parvekelasituksella.

Huoneistojen	sijoittelu	

Asuinalueiden suunnitteluun annetun ohjeistuksen mukaisesti mikäli asuinrakennuksen julkisivuun koh‐
distuva päiväajan keskiäänitaso ylittää 65 dB(A), asuntojen tulisi aueta myös suuntaan, jossa keskiäänita‐
so alittaa ohjearvot. (Uudenmaan ELY‐keskus, opas 02/2013, Melun‐ ja tärinäntorjunta maankäytön
suunnittelussa). Julkisivuun kohdistuva päiväajan keskiäänitaso alittaa laskennan perusteella 65 dB(A)
kaikilla asuinrakennusten julkisivuilla. Näin ollen huoneistot voidaan melun näkökulmasta katsottuna
sijoittaa asuinrakennuksissa vapaasti.

7 LISÄTIETOA	

Jani Kankare Toni Hägerth
Promethor Oy Promethor Oy
puh. 040 574 0028 puh. 040 843 6485
sp. jani.kankare@promethor.fi sp. toni.hagerth@promethor.fi
 	

Tieliikennemeluselvitys
Asemakaavan muutos K8 B, Söderkulla, Sipoo

 PR3506‐Y02
15.3.2018

12/12

8 KIRJALLISUUS	

1. Nielsen H. L et al., Road traffic noise. Nordic prediction method. TemaNord 1996:525. Århus 1996.
74 s. + liitt. 36 s.

2. Ympäristöministeriö. Valtioneuvoston päätös melutason ohjearvoista 993/1992.

3. Ympäristöministeriö. Asetus rakennuksen ääniympäristöstä. Voimaantulo 1.1.2018.

4. Rakennusteollisuus RT ja Betonikeskus ry. Asuinrakennusten äänitekniikan täydentävä suunnitte‐
luohje. 2009.

Uusi Porvoontie

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
1A

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskentakorkeus
2 m maan pinnasta

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Nykyinen maankäyttö ja liikenne.
 Päiväajan keskiäänitaso LAeq7-22.

15.3.2018

Uusi Porvoontie

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
1B

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskentakorkeus
2 m maan pinnasta

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Nykyinen maankäyttö ja liikenne.
 Yöajan keskiäänitaso LAeq22-7.

15.3.2018

Uusi Porvoontie

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
2A

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskentakorkeus
2 m maan pinnasta

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Nykyinen maankäyttö ja vuoden 2030 ennusteliikenne.
 Päiväajan keskiäänitaso LAeq7-22.

15.3.2018

Uusi Porvoontie

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
2B

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskentakorkeus
2 m maan pinnasta

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Nykyinen maankäyttö ja vuoden 2030 ennusteliikenne.
 Yöajan keskiäänitaso LAeq22-7.

15.3.2018

IV
IV

IV

IV

IV

IV

V

V

V

V

III

III

III

Uusi Porvoontie

III

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
3A

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskentakorkeus
2 m maan pinnasta

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Päiväajan keskiäänitaso LAeq7-22.

15.3.2018

IV
IV

IV

IV

IV

IV

V

V

V

V

III

III

III

Uusi Porvoontie

III

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
3B

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskentakorkeus
2 m maan pinnasta

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Yöajan keskiäänitaso LAeq22-7.

15.3.2018

4852

53

57

57
58 58 58

54

48
48

48
48

47

49

48
46

46
48

46
46

5154

54

50

50 47

46

46

52

55

55 53
52
47

48
48

4852

53

57

57
58 58 58

54

48
48

48
48

54
58 58 59

56

55
47484848

49
48

48
4747

48
49

48

56
50 51

51

52
49

54

55

58
5860

52

5149
53

53
53

53
52

52
54

55

57

58 58

53

53

56
59 59 59 58

57

5249
5050

57

58
616161

57

56
50 50 50

49

52

51

53
57

54

53

53

57
60 60 60

56
505050

47

55
60

57

IV
IV

IV

IV

IV

IV

V

V

V

V

III

III

III

Uusi Porvoontie

III

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
4.1A

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskenta
kerroksittain.

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Kaava-alueen pohjoisosa.
 Rakennusten julkisivuihin kohdistuva päiväajan keskiäänitaso LAeq7-22.

15.3.2018

46

49

50
51 51 51

47

47

46

48

48 46
46

49

50
51 51 51

47 47
51 51 51

48

47

49

47

47

50
5152

46 46

47

48

50

51 51

46

46

49
52 52 52 50

49

49

50
545454

50

49

50

47

46

50
53 53 53

48

48
53

49

IV
IV

IV

IV

IV

IV

V

V

V

V

III

III

III

Uusi Porvoontie

III

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
4.1B

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskenta
kerroksittain.

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Kaava-alueen pohjoisosa.
 Rakennusten julkisivuihin kohdistuva yöajan keskiäänitaso LAeq22-7.

15.3.2018

47 47

48
4646

46 47

4941

46 46

49

47
4746

464646
46

46

47
47

46
46

4942

47
47

48 55

57
58

58
57

5748
47

47
5951

47

46

46

46

47
4840

65

64

62

62

55

55 58

59

60

61

67

67

6760

58
59

60

58

52
52

52

51 6153

65

64

63

63

57

53 62

63

63

63

67

67

6861

65

64

63

53

56 63

64

64

68

68

6861

66
66

66

58

58 64
65

65

68

68

6962

52

52

52

57

57 62

62

62

57

57

6356

53

53

59

60 64

63

57

57

6457

53

52

61

63 64

64

58

60

6557

55

54 66

67

67

70

7066

65

65
7164

68

69

67

66

6455

58

54

55

55

7062

58

56

58
67

67
68

67
6161

62
6861

61
54

53

52
60

62
6255

59
50

49
59

60
6053

47

47

49
59

59
5952

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III Porvoonvä
ylä

25518550

25518550

25518600

25518600

25518650

25518650

25518700

25518700

25518750

25518750

25518800

25518800

25518850

25518850

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

66
86

35
0

66
86

35
0

66
86

40
0

66
86

40
0

66
86

45
0

66
86

45
0

66
86

50
0

66
86

50
0

66
86

55
0

66
86

55
0

66
86

60
0

66
86

60
0

66
86

65
0

66
86

65
0

66
86

70
0

66
86

70
0

66
86

75
0

66
86

75
0

66
86

80
0

66
86

80
0

66
86

85
0

66
86

85
0

66
86

90
0

66
86

90
0

66
86

95
0

66
86

95
0

Liite
4.2A

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2500 (A3)

Laskenta
kerroksittain.

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Kaava-alueen eteläosa.
 Rakennusten julkisivuihin kohdistuva päiväajan keskiäänitaso LAeq7-22.

15.3.2018

4941

4942

48

50
51

51
50

49

5951

4840

58

56

55

54

48

47 51

52

53

54

59

59

6760

51
52

53

516153

58

57

56

56

50

55

56

56

56

60

60

6861

58

57

56

46

49 56

56

57

60

61

6861

59
59

58

51

51 57
58

58

61

61

6962

50

50 55

55

54

49

50

6356

46

46

51

52 56

56

49

50

6457

46

54

55 57

56

51

53

6557

48

47 58

59

60

63

6359

58

57
7164

61

62

60

58

5748

50

47

47

48

7062

50

49

50
59

60
61

60
5453

55
6861

54
47

46
53

54
6255

52

52

53
6053

51

51
5952

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III Porvoonvä
ylä

25518550

25518550

25518600

25518600

25518650

25518650

25518700

25518700

25518750

25518750

25518800

25518800

25518850

25518850

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

66
86

35
0

66
86

35
0

66
86

40
0

66
86

40
0

66
86

45
0

66
86

45
0

66
86

50
0

66
86

50
0

66
86

55
0

66
86

55
0

66
86

60
0

66
86

60
0

66
86

65
0

66
86

65
0

66
86

70
0

66
86

70
0

66
86

75
0

66
86

75
0

66
86

80
0

66
86

80
0

66
86

85
0

66
86

85
0

66
86

90
0

66
86

90
0

66
86

95
0

66
86

95
0

Liite
4.2B

ETRS-GK25
N2000

 > 45 dB(A)
 > 50 dB(A)
 > 55 dB(A)
 > 60 dB(A)
 > 65 dB(A)
 > 70 dB(A)

PR3506-Y02
Mittakaava
1:2500 (A3)

Laskenta
kerroksittain.

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Kaava-alueen eteläosa.
 Rakennusten julkisivuihin kohdistuva yöajan keskiäänitaso LAeq22-7.

15.3.2018

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III

III Porvoonvä
ylä

25518550

25518550

25518600

25518600

25518650

25518650

25518700

25518700

25518750

25518750

25518800

25518800

25518850

25518850

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

66
86

35
0

66
86

35
0

66
86

40
0

66
86

40
0

66
86

45
0

66
86

45
0

66
86

50
0

66
86

50
0

66
86

55
0

66
86

55
0

66
86

60
0

66
86

60
0

66
86

65
0

66
86

65
0

66
86

70
0

66
86

70
0

66
86

75
0

66
86

75
0

66
86

80
0

66
86

80
0

66
86

85
0

66
86

85
0

66
86

90
0

66
86

90
0

66
86

95
0

66
86

95
0 Julkisivujen ääneneristävyysvaatimuksen

 tulee olla esitetyn suuruinen, mikäli raken-
 nuksen julkisivun taakse sijoitetaan melulle
 herkkiä tiloja kuten toimistohuoneita.

Liite
5

ETRS-GK25
N2000

 = 26 dB(A)
 = 28 dB(A)
 = 30 dB(A)
 = 32 dB(A)
 = 34 dB(A)
 = 36 dB(A)
 = 38 dB(A)
 = 40 dB(A)

PR3506-Y02
Mittakaava
1:2500 (A3)

Laskenta
kerroksittain.

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Toimitilarakennusten julkisivujen ääneneristävyysvaatimukset.

15.3.2018

IV
IV

IV

IV

IV

IV

V

V

V

V

III

III

III

Uusi Porvoontie

III

25518900

25518900

25518950

25518950

25519000

25519000

25519050

25519050

25519100

25519100

25519150

25519150

25519200

25519200

25519250

25519250

25519300

25519300

25519350

25519350

25519400

25519400

25519450

25519450

25519500

25519500

25519550

25519550

66
87

00
0

66
87

00
0

66
87

05
0

66
87

05
0

66
87

10
0

66
87

10
0

66
87

15
0

66
87

15
0

66
87

20
0

66
87

20
0

66
87

25
0

66
87

25
0

66
87

30
0

66
87

30
0

66
87

35
0

66
87

35
0

66
87

40
0

66
87

40
0

Liite
6

ETRS-GK25
N2000

 = 1-4 dB(A)
 = 5 dB(A)
 = 6 dB(A)
 = 7 dB(A)
 = 8 dB(A)
 = 9 dB(A)
 = 10 dB(A)

PR3506-Y02
Mittakaava
1:2000 (A3)

Laskenta
kerroksittain.

 Tieliikennemeluselvitys
 Asemakaavan muutos K8 B, Söderkulla, Sipoo.
 Suunniteltu maankäyttö ja vuoden 2030 ennusteliikenne.
 Asuinrakennusten oleskeluparvekkeiden lasitusten ääneneristävyysvaatimukset.

15.3.2018

	Liite 2 K 8B_OAS Hiekkamäentie-28082017
	Liite 3 K8B_viranomaisneuvottelu_20160527_muistio
	Liite 4 K8 B Hiekkamäentie Luonnos_kaavakartta A3
	Liite 5 K8 B Hiekkamäentie Luonnos MÄÄR
	K8 B Hiekkamäentie Luonnos MÄÄR1
	K8 B Hiekkamäentie Luonnos MÄÄR2
	K8 B Hiekkamäentie Luonnos MÄÄR3
	K8 B Hiekkamäentie Luonnos MÄÄR4

	Liite 6 K8 B Hiekkamäentie LUONNOS ILLUSTRAATIO
	Liite 7 Hiekkamäentien_asemakaavamuutosalueen_hulevesiselvitys
	Hiekkamäentien_asemakaavamuutosalueen_hulevesiselvitys
	LIITE1_valuma-aluekartta_Hiekkamaentie
	LIITE2_suunnitelmakartta_Hiekkamaentie

	Liite 8 Söderkullan liikenteellinen selvitys_18062015
	Liite 9 Maaperä ja rakennettavuusselv
	2424_rakennettavuusselvitys+liitteet
	2424_rakennettavuus.pdf
	Liite 1 pt 37.pdf
	Liite 2 pt 41.pdf

	2424_K8B_pohjarakennuskustannukset
	2424_pohjarakennuskustannukset_KT.pdf
	Liite 1.pdf
	Liite 2.pdf
	2424 Teollisuushallin Pohjarak.kustannukset_Liite 3.pdf

	Liite 10 Itä-Taasj-Hiekkam-luontoselvitys
	Liite 11 Sipoo_palveluverkko20161221
	LIITE 3 K8 B Söderkullan tp-alue Selostus LIITTEET HYV 19032018.pdf
	K8 B Hiekkamäentie KAAVAKARTTA HYV 19032018_A4
	K8 B Hiekkamäentie KAAVAKARTTA HYV 19032018 MÄÄR1
	K8 B Hiekkamäentie KAAVAKARTTA HYV 19032018 MÄÄR2

	20180315 Liikennemeluselvitys, Asemakaavan muutos K8 B, Sipoon kunta, PR3506-Y02.pdf
	Liikennemeluselvitys, Söderkulla, asemakaavan muutos K8 B PR3506-Y02
	Liite 1A - nykytilanne, pähkinälehto
	Liite 1B - nykytilanne, pähkinälehto
	Liite 2A - 0+tilanne, pähkinälehto
	Liite 2B - 0+tilanne, pähkinälehto
	Liite 3A - ennustetilanne, pähkinälehto
	Liite 3B - ennustetilanne, pähkinälehto
	Liite 4.1A - julkisivut, pähkinälehto
	Liite 4.1B - julkisivut, pähkinälehto
	Liite 4.2A - julkisivut, pähkinälehto
	Liite 4.2B - julkisivut, pähkinälehto
	Liite 5 - julkkarivaatimukset eteläosa, pähkinälehto
	Liite 6 - parvekkeet, pähkinälehto_13.3

