

Helsingin seudun maankäytön, asumisen ja liikenteen (MAL) aiesopimuksen 2012–2015 seurantaraportti III

Helsingin seudun MAL-aiesopimussihteeristö
Toukokuu 2015

HELSINGIN SEUDUN MAL-AIESOPIMUKSEN SEURANTARAPORTTI III

Seurantaraportin kokoaminen ja toimitus
Helsingin seudun ympäristöpalvelut HSY
Seutu- ja ympäristötieto, asumisen asiantuntija Miliza Ryöti

Kuntakyselyt, seudulliset paikkatietoaineistot ja analyysit
Helsingin seudun ympäristöpalvelut HSY: asumisen asiantuntija Miliza Ryöti, yksikön päällikkö Sirpa Joukainen, erityisasiantuntija Heikki Levola, seututietoasiantuntija Mikko Pusa, seututietoasiantuntija Vilja Tähtinen, paikkatietoasiantuntija Katri Eerola
Uudenmaan liitto: kehittämisspäällikkö Sirkku Huisko, paikkatietosuunnittelija Mika Laitinen, suunnittelija Jouni Suominen
Helsingin seudun liikenne HSL: liikennesuunnittelija Tuire Valkonen, joukkoliikennesuunnittelija Reetta Koskela

Liikenteen osiot
HSL:n HLJ-prosessi yhteistyössä Uudenmaan ELY-keskuksen kanssa

Raportin valmisteluun osallistunut seurantatietotyöryhmä

Puheenjohtaja: Tulosaluejohtaja Irma Karjalainen, HSY
Jäsenet:
Asumisen erityisasiantuntija Tomi Henriksson, Vantaan kaupunki
Asuntotoimen päällikkö Outi Hämäläinen, Tuusulan kunta
Kaavoituspäällikkö Anne Jarva, Hyvinkään kaupunki
Yleiskaavasuunnittelija Jussi Mäkinen, Helsingin kaupunki
Asuntopäällikkö Anne Savolainen, Espoon kaupunki
Tekninen johtaja Hannu Seppälä, Mäntsälän kunta
Liikennesuunnittelija Tuire Valkonen, HSL
Ryhmäpäällikkö Johanna Viikuna, HSL
Asuntomarkkina-asiantuntija Hannu Ahola, Asumisen rahoitus- ja kehittämiskeskus
Suunnittelupäällikkö Maarit Saari, Uudenmaan ELY-keskus
Ylitarkastaja Riitta Tornivaara-Ruikka, Uudenmaan ELY-keskus
Vanhempi tutkija Anna Strandell, Suomen ympäristökeskus
Ylitarkastaja Arto Raatikainen, ympäristöministeriö
Sihteerit:
Asumisen asiantuntija Miliza Ryöti, HSY
Kehittämisspäällikkö Sirkku Huisko, Uudenmaan liitto

Seurantaa ohjaava aiesopimussihteeristö

Puheenjohtaja: Ympäristöneuvos Pekka Normo, ympäristöministeriö
Jäsenet:
Alueidenkäyttöpäällikkö Brita Dahlqvist-Solin, Uudenmaan ELY-keskus
Ylijohtaja Anne Herneoja, Liikennevirasto
Johtaja Jarmo Linden, Asumisen rahoitus- ja kehittämiskeskus
Liikenneneuvos Anni Rimpiläinen, liikenne- ja viestintäministeriö
Osastonjohtaja Sini Puntanen, HSL
Kehittämisjohtaja Olli Isotalo, Espoon kaupunki
Kehittämisjohtaja Tarja Lumijärvi, Vantaan kaupunki
Asunto-ohjelmapäällikkö Mari Randell, Helsingin kaupunki
Liikennesuunnittelija Henrik Helenius, KUUMA-seutu
Sihteerit:
Ylitarkastaja Arto Raatikainen, ympäristöministeriö
Suunnittelupäällikkö Maarit Saari, Uudenmaan ELY-keskus
Asiantuntijat:
Asumisen asiantuntija Miliza Ryöti, HSY
Kehittämisspäällikkö Sirkku Huisko, Uudenmaan liitto

Sisällys

JOHDANTO	4
TIIVISTELMÄ	6
<i>A Asuntotuotantotarpeeseen vastaaminen.....</i>	6
<i>B Kaavoitus ja kaavavarannot.....</i>	6
<i>C Yhdyskuntarakenne, olemassa olevien kaavojen toteutuminen ja täydennysrakentaminen</i>	6
<i>D Maankäytön suunnittelu.....</i>	7
<i>E Liikennepalvelut.....</i>	7
<i>F Liikenteen infrastruktuuri</i>	8
A ASUNTOTUOTANTOA JA ASUNTOTUOTANNON RAHOITUSTA KUVAAVAT INDIKAATTORIT	10
A1. ASUNTOTUOTANNON MÄÄRÄ, HALLINTAMUOTO JA SJAINTI	10
<i>ARA-vuokra-asunnot ja asumisoikeusasunnot</i>	12
<i>Alkanut asuntotuotanto ja myönnetyt rakennusluvut</i>	14
A2. ASUMISEN ENSISJAJAISTEN KOHDEALUEIDEN TOTEUTUMINEN	17
A3. ASUMISEN RAHOITUS- JA KEHITTÄMISKESKUKSEN ARAN RAHOITUS JA AVUSTUKSET	19
<i>ARAN korkotukilainapäätökset asuntojen uudistuotantoon ja perusparantamiseen</i>	19
<i>ARAN takauslainat</i>	19
<i>ARAN investointiavustukset erityisryhmien asumisen hankkeisiin.....</i>	19
<i>ARAN avustukset kunnallistekniikan rakentamiseen.....</i>	19
<i>ARAN rajoituksista vapautuvat asunnot.....</i>	20
A4. MUUT ASUNTOTUOTANTOON VAIKUTTAVAT TOIMENPITEET	21
B KAAVOITUSTA, KAAVAVARANTOJA JA MAAPOLITIIKkaa KUVAAVAT INDIKAATTORIT	23
B1. KAAVOITUS JA KAAVAVARANNOT	23
<i>Asumisen uuden kerrosalan tuotanto 2012–2014.....</i>	23
<i>Asumisen kaavavaranto vuoden 2014 lopussa.....</i>	24
B2. VALTION JA VALTIONYHTIÖIDEN HALLINNASSA OLEVIEN MAA-ALUEIDEN INVENTOINTI.....	32
B3. KUNTIEN MAAPOLITIIKKA	33
C. YHDYSKUNTARAKENTEEN KEHITTÄMISTÄ KUVAAVAT INDIKAATTORIT	34
C1. KUNTIEN TOIMENPITEET RAIDE- JA JOUKKOLIIKENNETTÄ TUKEVIEN ALUEIDEN KÄYTTÖÖNOTTAMISEKSI JA TÄYDENNYSRAKENTAMISEN EDISTÄMISEKSI	34
<i>Täydennysrakentamisen edistäminen.....</i>	34
<i>Asuntotuotannon ja kaavoituksen sijoittuminen yhdyskuntarakenteeseen.....</i>	35
<i>Yhdyskuntarakennetarkastelujen aineistot ja menetelmät.....</i>	43
C2. VALTION TOIMET RAKENTAMATTOMAN RAKENNUSMAAN KOROTETUN KIINTEISTÖVERON ALARAJAN NOSTAMISEKSI	44
D MAANKÄYTÖN SUUNNITTELUA KUVAAVAT INDIKAATTORIT	45
D1. SEUDUN YHTEINEN MAANKÄYTTÖSUUNNITELMA JA SEN YHTEENSOVITTAMINEN HLJ 2015:N KANSSA.....	45
D2. VALTION JA KUNTIEN MUUT TOIMENPITEET KAAVOITUKSEN KEHITTÄMISEKSI JA YHDYSKUNTARAKENTEEN HAJAUTUMISEN HILLITSEMISEKSI	49

E	LIKENNEPALVELUIDEN KEHITTÄMISTÄ KUVAAVAT INDIKAATTORIT	50
E1.	JOUKKOLIIKENTEEN RAHOITUS JA PALVELUTASO	50
	<i>Joukkoliikenteen rahoitus HSL-alueella ja muulla Helsingin seudulla</i>	50
	<i>Joukkoliikenteen palvelutason kehitys</i>	53
	<i>Joukkoliikenteen nousijamäärä HSL-alueella</i>	55
E2.	JOUKKOLIIKENNEJÄRJESTELMÄ JA YHDYSKUNTARAKENNE	57
	<i>Joukkoliikenteen runkoverkon ja laatuikäytävien toteutuminen</i>	57
	<i>Saavutettavuuden kehitys kestäväillä kulkumuodoilla</i>	57
	<i>Uuden asuntotuotannon sijoittuminen saavutettavuuden kannalta hyvälle vyöhykkeille</i>	60
E3.	LIITYNTÄPYSÄKÖINTI	61
	<i>Liityntäpysäköinnin toimenpideohjelman toteutuminen</i>	61
	<i>Liityntäpysäköinnin tutkimus ja informaatio</i>	62
	<i>Liityntäpysäköinnin toteutuksen kustannus- ja vastuunjaosta sopiminen</i>	62
E4.	JALANKULKU JA PYÖRÄILY	64
	<i>Pääpyöräilyverkon ja pyöräilyn laatuikäytävien toteutuminen</i>	64
E5.	LIIKENTEEN HALLINTA	66
	<i>Liikenteen hallinnan kärkihankkeiden toteutuminen</i>	66
F	LIIKENTEEN INFRASTRUKTUURIN KEHITTÄMISTÄ KUVAAVAT INDIKAATTORIT	69
F1.	LIIKENNEINVESTOINTIEN RAHOITUS	69
	<i>Liikenneinvestointien rahoitustason kehitys ja rahoituksen kohdentuminen eri toimenpidekokonaisuuksille ja liikennemuodoille</i>	69
F2.	LIIKENNEVERKON KEHITTÄMISHANKKEIDEN PRIORISOINNIN TOTEUTUMINEN	71
	<i>Maankäytön kehittämistä ja yhdyskuntarakenteen tiivistämistä edistävien liikenneverkon kehittämishankkeiden priorisoinnin toteutuminen</i>	71
F3.	RAIDELIIKENTEEN TOIMINTAVARMUUS JA TIE- JA KATUVERKON KEHITTÄMISTOIMET	72
	<i>Raideliikenteen toimintavarmuuden parantaminen</i>	72
	<i>Tie- ja katuverkon kehittämistoimet bussi- ja tavaraliikenteen toimintaedellytysten parantamiseksi</i>	72
F4.	KUHA-RAHOITUSJÄRJESTELMÄ JA -HANKEKOKONAISUUS	73
	<i>KUHA-rahoitusjärjestelmän ja -hankekokonaisuuden toteutuminen ja kehittäminen</i>	73
F5.	LIIKENNEJÄRJESTELMÄN TOIMIVUUTEEN JA MAANKÄYTÖN KEHITTÄMISEEN LIITTYVÄT INFRASTRUKTUURIN KEHITTÄMISHANKKEET AIESOPIMUSKAUDELLA	77
	<i>Infrastruktuurin kehittämishankkeiden suunnittelutilanne, päätökset, rahoitus ja toteutuminen</i>	77
F6.	KÄRKIHANKKEET, JOIDEN TOTEUTTAMISEEN VALTIO SITOUTUU AIESOPIMUSKAUDEN JÄLKEEN	79
	<i>Infrastruktuurin suunnitteluhankkeiden eteneminen</i>	79
F7.	HANKKEET, JOIDEN SUUNNITTELUVALMIUTTA VALTIO EDISTÄÄ SEURAAVALLE AIESOPIMUSKAUDELLA	80
	<i>Infrastruktuurin hankkeiden suunnitteluvalmius</i>	80
F8.	VALTION JA HELSINGIN SEUDUN KUNTIEN VÄLINEN SOPIMUS SUURTEN INFRAHANKKEIDEN TUKEMISEKSI JA ASUMISEN EDISTÄMISEKSI (SYKSY 2014), LIIKENTEEN HANKKEET	84

Johdanto

Valtion ja Helsingin seudun kuntien välinen maankäytön, asumisen ja liikenteen aiesopimus 2012 – 2015 allekirjoitettiin 20.6.2012. Aiesopimukseen on kirjattu, että sen toteutumista seuraa sopijaosapuolten edustajien vuosittain kokoontuva seurantakokous, jonka valmistelusta vastaa aiesopimussihteeristö.

Tiedon kokoamista, yhteensovittamista ja raportointia varten aiesopimussihteeristö perusti seurantatietoryhmän, joka koostuu sopijaosapuolista ja tiedon tuottajista. Helsingin seudun ympäristöpalvelut (HSY) ja Uudenmaan liitto vastaavat osaltaan seuranta-aineiston kokoamisesta ja Helsingin seudun liikenteen (HSL) HLJ-prosessi vastaa yhteistyössä Uudenmaan ELY-keskuksen kanssa liikenteen osalta MAL-aiesopimuksen seurannasta ja raportoinnista aiesopimussihteeristölle.

HSY vastaa yhteisten seurantaraporttien kokoamisesta aiesopimussihteeristölle, joka hyväksyy raportit seurantakokoukselle esitettäväksi.

Seurattavat aihealueet

Aiesopimuksen mukaisesti seurannassa kiinnitetään erityistä huomiota niiden sopimuksessa mainittujen tavoitteiden ja toimenpiteiden toteutumiseen, jotka koskevat:

- yhdyskuntarakenteen eheytymistä ja joukkoliikenteen edistämistä
- maankäytön, asumisen ja liikenteen yhteensovittamista
- asuntomarkkinoiden toimivuutta
- asuntotuotannon kokonaistarpeen edellyttämiä toimenpiteitä
- kohtuuhintaisten asuntojen tuottamista

Toteutumista seurataan 47 indikaattorin avulla. Indikaattorit ja niiden kuvaamat aihealueet on jaettu kuuteen pääryhmään seuraavasti:

- A. Asuntotuotantotarpeeseen vastaaminen
- B. Kaavoitus, kaavavarannot ja maapoliittiset toimenpiteet
- C. Yhdyskuntarakenne, olemassa olevien kaavojen toteutuminen ja täydennysrakentaminen
- D. Maankäytön suunnittelu
- E. Liikennepalvelut
- F. Liikenteen infrastruktuuri

Seurannan aikataulu on määritelty aiesopimussihteeristön 1.2.2013 hyväksymässä seurantasuunnitelmassa. Osa indikaattoreista raportoidaan vuosittain ja osaa tarkastellaan aiesopimuskauden loppuksi koottavassa seurantaraportissa.

Seurantajakso 2012–2015

Seurantaraportti III käsittelee vuosia 2012–2014 sekä soveltuvin osin vuotta 2015. Nykyinen MAL-aiesopimus tuli voimaan 20.6.2012, mutta seurannan jatkuvuuden ja ajallisen vertailukelpoisuuden vuoksi on päädytty käsittelemään vuotta 2012 kokonaisuudessaan.

Valtion ja Helsingin seudun kuntien välinen sopimus suurten infrahankkeiden tukemiseksi ja asumisen edistämiseksi (25.8.2014)

Sopimus täydentää voimassa olevaa aiesopimusta ja luo perustan Helsingin seudun MAL-asioista sopimiseen vuodesta 2016 alkaen. Sopimuksen liikennehankkeiden seuranta on liitetty osaksi nykyisen MAL-aiesopimuksen seurantaa.

Aineistot

Asuntotuotannon ja kaavoituksen tiedot on kerätty MAL-aiesopimuskunnista HSY:n ja Uudenmaan liiton toimesta kuntakyselyin ja KUUMA-alueelta lisäksi täydentävin haastatteluin.

Rakennusmaavarantotiedot perustuvat pääkaupunkiseudun osalta HSY:n ylläpitämän Seudullisen perusrekisterin tiedoista tuotettavaan paikkatietoaineistoon, SeutuRAMAVAan ja KUUMA-alueen osalta kuntien asiantuntija-arvioihin.

Asuntotuotannon rahoituksen, investointiavustusten ja kunnallistekniikan rakentamisavustusten tiedot perustuvat Asumisen rahoitus- ja kehittämiskeskuksen ARAn aineistoihin.

Valtion ja valtionyhtiöiden hallinnassa olevien asuntotuotantoon soveltuvien maa-alueiden inventointia koskevat tiedot perustuvat valtiovarainministeriön, seudun kuntien sekä Uudenmaan maapolitiikkaryhmän valmisteluun.

HSL:n HLJ-prosessi vastaa yhteistyössä Uudenmaan ELY-keskuksen kanssa liikenteen osion valmistelusta. Liikenteen osalta MAL-aiesopimuksen seuranta perustuu Helsingin seudun liikennejärjestelmäsuunnitelman (HLJ 2011) seurantaan. HLJ-toimikunta ohjaa HLJ-seurantaa ja MAL-seurannan liikenteen osion valmistelua.

Tiivistelmä

A Asuntotuotantotarpeeseen vastaaminen

Aiesopimuskauden kolmen ensimmäisen vuoden aikana Helsingin seudulle on valmistunut kaikkiaan lähes 34 000 uutta asuntoa. Arviot vuodelle 2015 huomioiden asuntoja valmistuu kaikkiaan noin 45 300, eli keskimäärin 11 300 asuntoa vuodessa. Toteutuma on siten 91 % aiesopimuksessa seudulle määritellystä tavoitteesta.

Arviot vuodelle 2015 huomioiden ARA-vuokra-asuntoja valmistuu koko aiesopimuskaudella kaikkiaan noin 7 770, eli keskimäärin noin 1 940 asuntoa vuodessa. Asumisoikeusasuntoja valmistuu yhteensä noin 3 480, eli keskimäärin 871 asuntoa vuodessa. ARA-tuotannon toteutuma on 85 % tavoitteesta, kun huomioidaan KUUMA-kuntien asumisoikeustuotantoa aiesopimuksen mukaisesti.

Vuonna 2014 alkoi yhteensä 10 931 asunnon rakentaminen, mikä vastaa edellisen vuoden tasoa. Aloituksista ARA-vuokra-asuntoja oli 1 211, joten niiden aloitukset vähenivät vuodesta 2013 noin 20 %. Vuonna 2015 arvioidaan aloitettavan kaikkiaan 11 812 asunnon rakentaminen, joista ARA-vuokra-asuntoja arvioidaan olevan 2 813. Rakennuslupia myönnettiin seudulla kaikkiaan 13 875 asunnolle, mikä on 36 % enemmän kuin edellisenä vuonna.

B Kaavoitus ja kaavavarannot

Helsingin seudun kunnissa on hyväksytty uutta asumiseen asemakaavoitettua kerrosalaa kaikkiaan 3,5 miljoonaa kerrosneliometriä vuosina 2012–2014. Keskimäärin vuodessa kunnat ovat hyväksyneet 1,16 milj. k-m², mikä vastaa 95 % aiesopimuskauden keskimääräisestä vuositavoitteesta. Uutta asumisen kerrosalaa lainvoimaistui seudulla kaikkiaan 3,4 miljoonaa kerrosneliometriä. Keskimääräinen vuosittain lainvoimaistunut uusi asumisen kerrosala on 1,12 milj. k-m², mikä vastaa 93 % keskimääräisestä vuositavoitteesta

Asuntorakentamisen asemakaavavarantoa oli Helsingin seudulla lainvoimaisissa asemakaavoissa vuoden 2014 lopussa yhteensä 9,2 miljoonaa kerrosneliometriä. Siitä noin 7,1 miljoonaa k-m² oli pääkaupunkiseudulla ja noin 2,1 miljoonaa k-m² KUUMA-kunnissa. Kerrostalorakentamisen varantoa oli seudulla yhteensä yli 3,4 miljoonaa k-m². Nämä luvut kuvaavat niin sanottua laskennallista kokonaisvarantoa. Asumisen asemakaavavaranto seudulla on hieman suurempi kuin edellisen vuoden vastaavana ajankohtana.

C Yhdyskuntarakenne, olemassa olevien kaavojen toteutuminen ja täydennysrakentaminen

Vuosina 2012–2014 valmistuneista asunnoista 49 % (16 400 asuntoa) ja lainvoimaistuneesta asumisen kerrosalasta 47 % (1,58 miljoonaa kerrosneliometriä) sijoittuu kilometrin säteelle raideliikenteen nykyisistä ja rakenteilla olevista asemista.

Vuosina 2012–2014 valmistuneista asunnoista 69 % (23 300 asuntoa) sijoittui alueille, joilla palvelut ja työpaikat ovat tyypillisesti saavutettavissa kävellen, pyöräillen tai vähintään melko tiheällä joukkoliikenteellä. Kerrostaloasunnoista näille alueille sijoittui 82 %, pientaloasunnoista 33 %. Vuosina 2012–2014 lainvoimaistuneesta uudesta asumiseen asemakaavoitetusta kerrosalasta 53 % sijoittui alueille, joilla palvelut ja työpaikat ovat tyypillisesti saavutettavissa kävellen, pyöräillen tai vähintään melko tiheällä joukkoliikenteellä. Henkilöautoliikenteen varassa oleville alueille sijoittui 2 200 asuntoa (7 % tuotannosta).

Asemakaavoitetun alueen ulkopuolelle (rakentamista edeltävän vuoden asemakaavatilanteeseen verrattuna) on sijoittunut 2,7 % uusista asunnoista, kaikkiaan noin 900 uutta asuntoa. Hajarakentamisen suhteellinen osuus vaihtelee paljon kuntien välillä.

D Maankäytön suunnittelu

Helsingin seudun yhteinen maankäyttösuunnitelma MASU 2050, siihen sisältyvä asuntostrategia 2025 sekä seudun liikennejärjestelmäsuunnitelma HLJ 2015 on viimeistelty alkuvuodesta 2015.

Suunnitelmien kokonaisuudessa on esitetty yleispiirteinen näkemys Helsingin metropolialueen tulevasta yhdyskuntarakenteesta ja liikennejärjestelmästä. Suunnitelmien muodostama kokonaisuus tukee yhteiskuntataloudellista tehokkuutta, seudun saavutettavuutta ja yhdyskuntarakenteen eheyttämistä. Suunnittelun lähtökohtana on, että seudulla on vuonna 2050 noin 2 miljoonaa asukasta ja yli miljoona työpaikkaa.

Liikennejärjestelmäpäätös on tehty 3.3.2015 HSL:n hallituksessa. Maankäyttösuunnitelma ja asuntostrategia on hyväksytty Helsingin seudun yhteistyökokouksessa 24.3.2015. KUUMA-johtokunta on hyväksynyt suunnitelmat 16.4.2015. Seudun kunnat tekevät omalta osaltaan päätökset kevätkauden 2015 aikana.

E Liikennepalvelut

Joukkoliikenteen rahoitus ja palvelutaso

HSL-alueella joukkoliikenteen lisääntynyt käyttö nosti lipputuloja ja kuntien subventiota vuonna 2014. Kuntien subventio vuonna 2014 oli ilman infrastruktuurikorvauksia 219 miljoonaa euroa. HSL-kunnat maksoivat joukkoliikenteestä 183 euroa/asukas. Muulla Helsingin seudulla joukkoliikenteen menot ovat noin 5,87 milj. euroa vuodessa. Tästä kuntien osuus on noin 4,8 milj. euroa ja ELY-keskuksen noin 1,1 milj. euroa vuodessa. Hyvinkäällä joukkoliikenteen menot ovat n. 1,32 milj. euroa vuodessa. Tästä kaupungin osuus on noin 985 000 euroa ja ELY-keskuksen noin 343 000 euroa vuodessa.

Joukkoliikenteen runkoverkon ja laatukäytävien toteutuminen

Joukkoliikenteen linjastorakennetta on kehitetty määrätietoisesti raideliikenteeseen tukeutuen. Kehäradan liikennöinti alkaa heinäkuussa 2015 ja Länsimetron liikennöinti syksyllä 2016. Myös HSL-alueen runkolinjastosuunnitelman 2012–2022 toimenpiteitä viedään eteenpäin. Runkolinjan 560 liikennöinti alkaa syksyllä 2015 välillä Vuosaari-Myyrmäki ja neljän muun runkolinjan toteutussuunnittelu on käynnistynyt.

Liityntäpysäköinti

Liityntäpysäköinnin toteutuksen kustannus- ja vastuunjaon periaatteet valmisteltiin osaksi HLJ 2015 -päätöstä. Kustannusosuudet ehdotetaan jaettavan sijaintikunnan, kohdekunnan, kotikunnan ja valtion välillä. Kustannus- ja vastuunjako pilotoidaan Pasila–Riihimäki -ratahankkeen yhteydessä. Tarkoituksena on jalkauttaa periaate laajemmin osaksi uusien ja olemassa olevien liityntäpysäköinti-alueiden investointeja. Uutta liityntäpysäköinnin infojärjestelmää pilotoidaan Kehäradan liityntäpysäköintialueilla.

F Liikenteen infrastruktuuri

Liikenneinvestointien rahoitus

Seudullisten liikenneinvestointien (radat, tiet ja pääkadut) rahoitustaso Helsingin seudulla on noussut merkittävästi 2000-luvun alusta ja oli vuonna 2013 ennätyskorkealla. Vuonna 2014 valtion investoinnit kääntyivät laskuun, koska Kehäradan suurimmat työt ovat valmistuneet ja Kehä III:n 1. vaihe valmistui. Toisaalta Länsimetron rakentamisinvestoinnit nousivat Espoon, Helsingin ja valtion osalta vuonna 2014. Kunnat rahoittavat pääväyläverkon investointeja tällä hetkellä hiukan enemmän kuin valtio.

Pienet kustannustehokkaat hankkeet (KUHA)

Pienten kustannustehokkaiden hankkeiden (KUHA) ohjelmointi ja valmistelu ovat jatkuvia. Vuosien 2014–2015 rahoitustaso on 15 miljoonaa euroa vuodessa. Vuosien 2014–2015 hankeohjelma tarkistettiin keväällä 2015 (28 hanketta). 15 hanketta etenee aikataulussa. Viivästyneistä hankkeista kahdeksan on liityntäpysäköintihankkeita. Syitä hankkeiden viivästyneeseen olivat muun muassa kustannusjakoneuvottelujen puuttuminen. Viivästyneiden hankkeiden tilalle on nostettu korvaavia hankkeita.

KUHA:n osalta valtion ja Helsingin seudun kuntien väliseen sopimukseen suurten infrahankkeiden tukemiseksi ja asumisen edistämiseksi (syyskuu 2014) on kirjattu: *Sopijaosapuolten tavoitteena on jatkaa KUHA -rahoitusjärjestelmän ja -hankekokonaisuuden toteuttamista vuosina 2016–2019. Toteuttamis- ja rahoitusohjelmat laaditaan sopijaosapuolten yhteistyöprosessina osana HLJ 2015 -*

liikennejärjestelmäsuunnittelua. Sopijaosapuolten tavoitteena on lisätä rahoitusta siten, että valtio ja kunnat osoittavat rahoitusta yhteensä 30 milj. euroa vuodessa (2016–2019).

Infrahankkeiden tilanne

Liikenneinvestointiohjelma etenee pääosin suunnitellusti. Syksyllä 2014 laadittu valtion ja Helsingin seudun kuntien välinen sopimus suurten infrahankkeiden tukemiseksi ja asumisen edistämiseksi vauhdittaa joitakin hankkeita.

- Kehä I:n parantaminen käynnistyi vuonna 2013 melusteiden ja Kivikon eritasoliittymän rakentamisella. Työt valmistuvat vuonna 2016.
- Helsinki–Riihimäki rataosan parantamisen 1. vaihe aloitetaan vuonna 2016. Valtio käynnistää 1. vaiheen vuoden 2015 talousarvioesityksen mukaisesti. Nyt on alkamassa rakentamissuunnitteluvaihe. Toisen vaiheen yleissuunnittelu on käynnistynyt tammikuussa 2015 ja se valmistuu marraskuussa 2015 ja tämän jälkeen voi alkaa ratasuunnittelu.
- Metron rakentaminen Matinkylästä Kivenlahteen on alkanut joulukuussa 2014 ja se on käytössä aikaisintaan vuonna 2020. Länsimetron liityntäliikennejärjestelyjen rakentaminen on alkanut heinäkuussa 2014 ja ne jatkuvat edelleen. Valtio osallistuu Länsimetron jatkeen toteuttamiseen 30 % rahoitusosuudella, joka kuitenkin on enintään 240 milj. euroa (MAKU-indeksi 11/2013), ja joka tulee maksettavaksi vuosina 2017–2020.
- Pisan kustannusarvioksi saatiin hankearvioinnissa noin 956 milj. euroa. Hanke edellyttää lisäksi Espoossa ja Keravalla kääntöraidejärjestelyjä, joiden kustannus on arviolta 17 milj. euroa. Ratasuunnitelma valmistuu kesään 2015 mennessä.
- Raide-Jokerin hankesuunnittelu on käynnistynyt vuodenvaihteessa 2015.
- Espoon kaupunkiradasta oli ratasuunnitelma välillä Espoo–Kauklahti lausunnoilla alkuvuodesta 2015. Radan suunnittelualueella rakennetaan samalla myös pyöräilyn laatuikävä.
- Malmin lentokenttää koskeva, Helsingin kaupungin, Finavia Oyj:n ja Senaatti-kiinteistöjen välinen kauppa lentoaseman ja sen lähialueen kiinteistöistä ja rakennuksista toteutui loppuvuodesta 2014. Samalla vuokrattujen maa-alueiden hallintaoikeus palautui Helsingin kaupungille.

A Asuntotuotantoa ja asuntotuotannon rahoitusta kuvaavat indikaattorit

A1. Asuntotuotannon määrä, hallintamuoto ja sijainti

Aiesopimuksen tavoitteet ja toimenpiteet

Helsingin seudun tuotantotavoitteena on 12 000 – 13 000 asunnon rakentaminen vuosittain. Kokonaistuotantotavoite on jaettu kuntakohtaisiksi tavoitekiintiöiksi. (Aiesopimus s.5)

ARA -vuokra-asuntotuotannon tulee olla vähintään 20 % (2 500 asuntoa/vuosi) seudun tuotantotavoitteesta. ARA -vuokra-asuntojen tulee ensisijaisesti olla normaaleja vuokra-asuntoja. (Aiesopimus s.5)

Lisäksi aiesopimuksen allekirjoituspöytäkirjan mukaan ARA-tuotannosta voi KUUMA-kunnissa enintään puolet olla asumisoikeusasuntoja edellyttäen, että ao. kunnat selvittävät sitovan yhteistyön käynnistämisen tai yhteisen toimijan perustamisen sosiaalisen vuokra-asuntotuotannon turvaamiseksi sekä sitoutuvat selvityksen pohjalta toimenpiteisiin. (Aiesopimuksen allekirjoituspöytäkirja)

Tavoitteiden ja toimenpiteiden toteutuminen vuoden 2014 lopussa

Aiesopimuskauden kolmen ensimmäisen vuoden aikana Helsingin seudulle on valmistunut kaikkiaan lähes 34 000 uutta asuntoa. Arviot vuodelle 2015 huomioiden asuntoja valmistuu kaikkiaan noin 45 300, eli keskimäärin 11 300 asuntoa vuodessa. Toteutuma on siten 91 % aiesopimuksessa seudulle määritellystä tavoitteesta. (Taulukot 1 ja 2)

Asuntotuotannon pitkän aikavälin tarkastelu esitetään kuviossa 1. Kuvioon on sisällytetty myös helmikuussa 2015 kunnissa tehdyt arviot vuonna 2015 valmistuvista asunnoista. Kuvioista nähdään, että aiesopimuskauden asuntotuotanto on ollut tarkastelujaksolla verraten vilkasta. Vuonna 2014 seudun kokonaistuotanto painui alle 11 000 asunnon vuositasoon, mutta sen arvioidaan jälleen nousevan 11 500 asunnon tasolle vuonna 2015.

Aiesopimuskauden tavoitteen mukaista 12 500 asunnon keskimääräistä vuosituotantoa ei ole saavutettu kertaakaan viimeisten kahdenkymmenen vuoden kuluessa (suurin tuotanto 11 536 asuntoa saavutettiin vuonna 2012).

Kuvio 1. Valmistuneet asunnot Helsingin seudulla 1995–2014 ja ennuste vuodelle 2015. Lähteet: Tilastokeskus ja Helsingin seudun kunnat.

Taulukko 1. Valmistunut ja valmistuva asuntotuotanto 2012–2015 keskimäärin vuodessa (as. lkm)

	Tavoite keskim. /vuosi	Valmistuneet ja valmistuvat asunnot keskim. /vuosi	Toteutuma %
Pääkaupunkiseutu	9 560	8 948	94
KUUMA-kunnat	2 940	2 369	81
Helsingin seutu	12 500	11 317	91

Lähde: Helsingin seudun kunnat.

Taulukko 2. Valmistunut ja valmistuva asuntotuotanto 2012–2015 yhteensä

	Tavoite yhteensä	Valmistuneet ja valmistuvat asunnot yhteensä	Toteutuma %
Pääkaupunkiseutu	38 240	35 790	94
KUUMA-kunnat	11 760	9 476	81
Helsingin seutu	50 000	45 266	91

Lähde: Helsingin seudun kunnat.

Arviot vuodelle 2015 huomioiden ARA-vuokra-asuntojen osuus koko aiesopimuskauden valmistuneista asunnoista on 17 %. ARA-tuotannon osuus asumisoikeustuotanto mukaan lukien on 25 %. Vapaaarahoitteisia vuokra-asuntoja on 19 % tuotannosta ja vapaaarahoitteisia omistusasuntoja 56 %. (Kuvio 2, kartta 1)

Kuvio 2. Helsingin seudulle valmistuneet asunnot hallintamuodoittain 2012-2014 ja ennuste vuodelle 2015. Lähde: Helsingin seudun kunnat.

ARA-vuokra-asunnot ja asumisoikeusasunnot

Arviot vuodelle 2015 huomioiden ARA-vuokra-asuntoja valmistuu koko aiesopimuskaudella kaikkiaan noin 7 770, eli keskimäärin noin 1 940 asuntoa vuodessa. Asumisoikeusasuntoja valmistuu yhteensä noin 3 480, eli keskimäärin 871 asuntoa vuodessa. ARA-tuotannon toteutuma on 85 % tavoitteesta, kun huomioidaan KUUMA-kuntien asumisoikeustuotantoa aiesopimuksen mukaisesti. (Taulukot 3 ja 4, kartta 2)

Erityisryhmille suunnattujen vuokra-asuntojen osuus ARA-vuokra-asunnoista on 42 % (yhteensä 3 240 asuntoa). Erityisryhmien asuntoihin on luettu mm. asunnottomille, vammaisille ja kehitysvammaisille, mielenterveys- ja päihdeongelmallisille tarkoitettut asunnot, vanhusten palveluasunnot sekä opiskelija- ja nuorisotasunnot.

Taulukko 3. Valmistunut ja valmistuva ARA-asuntotuotanto 2012–2015 keskimäärin vuodessa (as. lkm)

	ARA-tavoite keskim. /vuosi	ARA-vuokra- asunnot keskim. /vuosi	Asumis- oikeus- asunnot keskim./v.	ARA-toteutuma % (KUUMA-alueella sisältää asumis- oikeustuotantoa)
Pääkaupunkiseutu	1 912	1 580	690	83
KUUMA-kunnat	588	362	181	91
Helsingin seutu	2 500	1 942	871	85

Lähde: Helsingin seudun kunnat

Taulukko 4. Valmistunut ja valmistuva ARA-asuntotuotanto 2012–2015 yhteensä (as. lkm)

	ARA-tavoite yhteensä	ARA-vuokra- asunnot yhteensä	Asumis- oikeus- asunnot yhteensä	ARA-toteutuma % (KUUMA-alueella sisältää asumis- oikeustuotantoa)
Pääkaupunkiseutu	7 648	6 318	2 759	83
KUUMA-kunnat	2 352	1 448	724	91
Helsingin seutu	10 000	7 766	3 483	85

Lähde: Helsingin seudun kunnat

Alkanut asuntotuotanto ja myönnetty rakennusluvut

Vuonna 2014 alkoi yhteensä 10 931 asunnon rakentaminen, mikä vastaa edellisen vuoden tasoa. Aloituksista ARA-vuokra-asuntoja oli 1 211, joten niiden aloitukset vähenivät vuodesta 2013 noin 20 %. Vuonna 2015 arvioidaan aloitettavan kaikkiaan 11 812 asunnon rakentaminen, joista ARA-vuokra-asuntoja arvioidaan olevan 2 813. (Kuvio 3)

Kuvio 3. Alkanut asuntotuotanto 2014 ja arvio vuoden 2015 aloituksista. Lähde: Helsingin seudun kunnat

Rakennuslupia myönnettiin seudulla kaikkiaan 13 875 asunnolle, mikä on 36 % enemmän kuin edellisenä vuonna.

Kartta 1. Valmistuneet asunnot 2012–2014 kunnittain ja hallintamuodoittain

Kolmen ensimmäisen aiesopimusvuoden aikana on valmistunut yhteensä lähes 34 000 asuntoa.

Valmistuneet asunnot hallintomuodoittain 2012-2014

Kartta 2. Valmistuneet ARA-vuokra-asunnot ja asumisoikeusasunnot 2012–2014

Kolmen ensimmäisen aiesopimusvuoden aikana ARA-vuokra-asuntoja on valmistunut noin 6 200 ja asumisoikeusasuntoja noin 2 550.

A2. Asumisen ensisijaisten kohdealueiden toteutuminen

Aiesopimuksen tavoitteet ja toimenpiteet

Asuntotuotanto kohdistetaan ensisijaisesti aiesopimuksen liitteessä esitetyille kohdealueille ja muilta osin yhdyskuntarakenteen kannalta edullisille alueille aiesopimuksen tavoitteiden mukaisesti. (Aiesopimus s. 5)

Tavoitteiden ja toimenpiteiden toteutuminen vuoden 2013 lopussa

Aiesopimuksessa määritellyille ns. asumisen ensisijaisille kohdealueille (ks. liite 1) valmistui vuosina 2012–2014 kaikkiaan noin 24 350 asuntoa, eli 72 % valmistuneesta asuntotuotannosta.

Vuosina 2012–2014 lainvoimaistuneesta uudesta asumiseen asemakaavoitetusta kerrosalasta 84 % sijoittui asumisen ensisijaisille kohdealueille. Kuntien hyväksymästä uudesta asumisen kerrosalasta näille alueille sijoittui 88 %.

Asumisen rahoitus- ja kehittämiskeskus ARA on myöntänyt kunnallistekniikan rakentamisavustuksia aiesopimuksessa määritellyille asumisen ensisijaisille kohdealueille. Niitä käsitellään tarkemmin raportin kohdassa A3.

Kartta 3. Asuntotuotannon kohdistuminen aiesopimuksessa määritellyille asumisen ensisijaisille kohdealueille vuosina 2012–2014

2012-2014 valmistunut asuntotuotanto kohdealueilla (asuntojen lkm)

Yhteensä 24 383 asuntoa (72 %)

2012-2014 valmistunut asuntotuotanto kohdealueiden ulkopuolella (asuntojen lkm)

Yhteensä 9 432 asuntoa (28 %)

Teemakartat © HSY 2015
Aineistot © Alueen kunnat, HSY ja Uudenmaan liitto 2015
Asemakaava-alue © Uudenmaan ELY-keskus 2015
Taustakartat © Helsinki KMO, alueen kunnat ja HSY 2014

A3. Asumisen rahoitus- ja kehittämiskeskuksen ARAn rahoitus ja avustukset

Aiesopimuksen toimenpiteet

*Valtio varmistaa osaltaan aiesopimuksen mukaisen ARA-tuotannon rahoituksen riittävyyden.
(Aiesopimuksen toimenpide 4)*

*Valtio osoittaa ns. infra-avustusta vähintään 7,5 milj. euroa/vuosi vuodesta 2013 alkaen aiesopimuksessa osoitettujen asumisen ensisijaisten kohdealueiden toteuttamiseen.
(Aiesopimuksen toimenpide 9)*

Toimenpiteiden toteutuminen vuoden 2014 lopussa

ARAn korkotukilainapäätökset asuntojen uudistuotantoon ja perusparantamiseen

Asumisen rahoitus- ja kehittämiskeskus ARA on vuosina 2012–2014 myöntänyt Helsingin seudulle korkotukilainaa noin 2 510 normaalin vuokra-asunnon, 2 330 erityisryhmille tarkoitetun vuokra-asunnon ja 2 580 asumisoikeusasunnon rakentamiseen sekä 1 120 vuokra-asunnon ja 9 670 osakeasunnon perusparantamiseen.

Korkotukilainojen lisäksi ARA on vuosina 2013 ja 2014 myöntänyt Helsingin seudun kunnille käynnistysavustusta 20 miljoonaa euroa normaaliin ARA-vuokra-asuntojen rakentamiseen. Avustuksen suuruus on 10 000 euroa asuntoa kohden. Avustuksella katetaan korkotukilainan lisäksi tarvittavaa muuta rahoitusosuutta.

ARAn takauslainat

ARA myönsi vuonna 2014 takauslainaa 413 vuokra-asunnon rakentamiseen ja 2,5 miljoonaa euroa takauslainakohteiden käynnistysavustuksina.

ARAn investointiavustukset erityisryhmien asumisen hankkeisiin

Helsingin seudun erityisryhmäkohteisiin on vuosina 2012–2014 myönnetty investointiavustusta kaikkiaan 1 065 asunnon rakentamiseen ja 779 asunnon perusparantamiseen. Asuntoja on rakennettu ja perusparannettu mm. huonokuntoisille ja/tai muistisairaille vanhuksille, kehitysvammaisille ja vammaisille henkilöille, tukea tarvitseville nuorille, pitkäaikaisasunnottomille sekä opiskelijoille.

ARAn avustukset kunnallistekniikan rakentamiseen

ARAn aiesopimuksen mukaiset kunnallistekniikan rakentamisavustukset vuosina 2013–2015 kohdistuvat aiesopimuksessa määritellyille asumisen ensisijaisille kohdealueille. Helsingin seudulla avustusta saa 25 asuinalueita. Avustusta saaneille alueille arvioidaan rakennettavan kaikkiaan noin 22 000 asuntoa, joista ARA-asuntoja noin 6 500.

Seudulle kohdistuva avustus on suuruudeltaan yhteensä 35,1 miljoonaa euroa. Vuoden 2015 tieto on alustava, sillä sen osalta avustuspäätökset (yhteensä 14 miljoonaa euroa) tehdään syksyllä 2015. Toteutuma, keskimäärin 11,7 miljoonaa euroa vuodessa, ylittää aiesopimukseen kirjatun vähimmäistavoitteen, joka on vähintään 7,5 miljoonaa euroa vuodessa vuodesta 2013 lähtien.

ARAn rajoituksista vapautuvat asunnot

ARAn käyttö- ja luovutusrajoituksista on vapautunut tai vapautuu Helsingin seudulla vuosina 2012–2015 yhteensä 7 480 ARA-vuokra-asuntoa. Samalla ajanjaksolla ARA-vuokra-asuntojen uustuotanto on 7 770 asuntoa, josta ns. normaalien vuokra-asuntojen on 4 530.

A4. Muut asuntotuotantoon vaikuttavat toimenpiteet

Aiesopimuksen toimenpiteet

Selvitetään ns. normitalkoiden jatkotyönä mahdollisuuksia alentaa asuntorakentamisen kustannuksia liittyen asuinrakennusten väestönsuojien rakentamisvaateesta luopumiseen, autopaikoitukseen sekä muihin kustannuksia aiheuttaviin vaatimuksiin. (Aiesopimuksen toimenpide 5)

Käynnistetään hanke, missä yhteistyössä sopijaosapuolten kesken selvitetään kohtuuhintaisen asuntorakentamisen kilpailun tehostamista mm. kuntien tilaaja- ja hankintatointa kehittämällä. (Aiesopimuksen toimenpide 6)

Kunnat luovuttavat rakennusoikeutta asuntotuotantoa varten myös pienille ja keskisuurille toteuttajille sopivina kokonaisuuksina. (Aiesopimuksen toimenpide 7)

Lisäksi aiesopimuksen allekirjoituspöytäkirjan mukaan ARA-tuotannosta voi KUUMA-kunnissa enintään puolet olla asumisoikeusasuntoja edellyttäen, että ao. kunnat selvittävät sitovan yhteistyön käynnistämisen tai yhteisen toimijan perustamisen sosiaalisen vuokra-asuntotuotannon turvaamiseksi sekä sitoutuvat selvityksen pohjalta toimenpiteisiin. (Aiesopimuksen allekirjoituspöytäkirja)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Toimenpide 5

Kevennettyjen rakentamis- ja kaavamääräysten kokeilusta annettua lakia jatkettiin 1.1.2014 viidellä vuodella eli vuoden 2018 loppuun saakka. Lain alueellista soveltamisalaa laajennettiin koskemaan kymmentä asukasluvultaan suurinta kuntaa (Helsingin, Espoon, Vantaan, Turun, Tampereen, Oulun, Jyväskylän, Kuopion, Lahden ja Kouvolan kaupungit). Näille kaupungeille on siirretty poikkeamispäätösten ratkaisutoimivalta ELY-keskuksilta, rantarakentamista lukuun ottamatta.

Toimenpide 6 ja allekirjoituspöytäkirja

KUUMA-kunnat aloittivat vuonna 2012 aiesopimuksen allekirjoituspöytäkirjassa edellytetyn selvityksen sitovan yhteistyön käynnistämisestä tai yhteisen toimijan perustamisesta sosiaalisen vuokra-asuntotuotannon turvaamiseksi. "Selvitys vuokra-asuntotuotannon turvaamiseksi KUUMA-kunnissa" valmistui toukokuussa 2013. Sen jälkeen kunnat ovat työstäneet selvityksessä ehdotettuja toimenpiteitä. Asuntoviranomaistehtävien toiminnan kehittämisen tuloksena KUUMA-kuntien asumisoikeusasioihin liittyvät tehtävät tilataan jatkossa ostopalveluna Helsingin kaupungilta. KUUMA-kunnat Keravaa lukuun ottamatta ostavat viranomaispalvelut Helsingin kaupungilta 1.1.2015 alkaen. Kerava liittyy mukaan 1.1.2016 alkaen. Lisäksi KUUMA-kunnissa on

vuoden 2014 aikana järjestetty vuokratalojen hankintaosaamiseen liittyviä koulutuksia sekä koulutus- ja keskustelutilaisuus korjaus- ja energia-avustuksista.

Toimenpide 7

Kuntien maapolitiikkaa käsitellään tässä seurantaraportissa kohdassa B3.

B Kaavoitusta, kaavavarantoja ja maapolitiikkaa kuvaavat indikaattorit

B1. Kaavoitus ja kaavavarannot

Aiesopimuksen toimenpiteet

Kunnat sitoutuvat luomaan edellytykset kiintiönsä mukaisen asuntotuotantotavoitteen toteutumiselle osoittamalla asemakaavoissa tarvittavan uuden rakennusoikeuden ja varmistamalla asemakaava-alueiden toteuttamisedellytykset. (Aiesopimuksen toimenpide 1)

Toimenpiteen toteutuminen vuoden 2014 lopussa

Asumisen uuden kerrosalan tuotanto 2012–2014

Helsingin seudun kunnissa on hyväksytty uutta asumiseen asemakaavoitettua kerrosalaa kaikkiaan 3,5 miljoonaa kerrosneliometriä vuosina 2012–2014 (kuvio 4). Keskimäärin vuodessa kunnat ovat hyväksyneet 1,16 milj. k-m², mikä vastaa 95 % aiesopimuskauden keskimääräisestä vuositavoitteesta.

Kuvio 4. Asumiseen asemakaavoitettu kuntien vuosina 2012–2014 hyväksymä kerrosala suhteutettuna koko aiesopimuskauden tavoitteisiin. Lähde: Helsingin seudun kunnat.

Uutta asumisen kerrosalaa lainvoimaistui seudulla kaikkiaan 3,4 miljoonaa kerrosneliometriä (kuvio 5). Keskimääräinen vuosittain lainvoimaistunut uusi asumisen kerrosala on 1,12 milj. k-m², mikä vastaa 93 % keskimääräisestä vuositavoitteesta (kartat 4 ja 5). Kaavoissa, joihin kohdistui valituksia, oli uutta asumisen kerrosalaa 179 000 k-m² (13 % hyväksytystä kerrosalasta).

Kuvio 5. Asumiseen asemakaavoitettu vuosina 2012–2014 lainvoimaistunut kerrosala suhteutettuna koko aiesopimuskauden tavoitteisiin. Lähde: Helsingin seudun kunnat.

Asumisen kaavavaranto vuoden 2014 lopussa

Asuntorakentamisen asemakaavavarantoa oli Helsingin seudulla lainvoimaisissa asemakaavoissa vuoden 2014 lopussa yhteensä 9,2 miljoonaa kerrosneliometriä (kartta 6). Siitä noin 7,1 miljoonaa k-m² oli pääkaupunkiseudulla ja noin 2,1 miljoonaa k-m² KUUMA-kunnissa. Kerrostalorakentamisen varantoa oli seudulla yhteensä yli 3,4 miljoonaa k-m². Nämä luvut kuvaavat niin sanottua laskennallista kokonaisvarantoa. Asumisen asemakaavavaranto seudulla on hieman suurempi kuin edellisen vuoden vastaavana ajankohtana.

KUUMA-kuntien laskennallinen asemakaavavaranto vastaa arviolta kuuden vuoden rakentamistarvetta eli 17 500 asunnon edellyttämää varantoa. KUUMA-kunnista on käytettävissä

ainoastaan kokonaisvarantotieto, joten niiden osalta ei ole mahdollista tarkastella lähemmin tyhjien tonttien varannon osuutta tai maanomistusta.

Pääkaupunkiseudun kerrostalovaranto oli tammikuussa 2015 suurempi kuin vuotta aiemmin, pientalovaranto puolestaan pienempi. Pääkaupunkiseudun lainvoimaisissa asemakaavoissa oli tyhjien tonttien varantoa yhteensä noin 4 miljoonaa k-m² (mukaan lukien lähes tyhjät tontit, joiden rakennusoikeudesta on käytetty alle 20 prosenttia). Karkeasti arvioiden se vastaa noin 26 500 kerrostaloasunnon ja 14 000 pientaloasunnon rakentamisen edellyttämää varantoa (yhteensä noin 40 500 asuntoa). Aiesopimuksen tavoitteisiin suhteutettuna se tarkoittaa 4,2 vuoden rakentamistarvetta. Tonttien käyttöönoton edellytykset riippuvat monista tekijöistä, kuten tontin rakennettavuudesta sekä maanomistajien edellytyksistä ja halusta rakentaa.

Hallitus linjasi keväällä 2014, että pääkaupunkiseudun kunnissa tulisi olla viiden vuoden tarvetta vastaava tonttivaranto tyhjillä tai lähes tyhjillä tonteilla. (Hallituksen päätös rakennepoliittisen ohjelman toimeenpanosta osana julkisen talouden suunnitelmaa 25.3.2014).

Asumisen kaavavaranto pääkaupunkiseudun rakentamattomilla tonteilla omistajaryhmittäin

Pääkaupunkiseudun rakentamattomilla tonteilla varantoa on noin 4 milj. k-m². Pääkaupunkiseudun kaupungit omistavat noin 47 % kaikkien tyhjien tonttien varannosta (1,87 milj. k-m²). Karkeasti arvioiden se vastaa noin 16 500 kerrostaloasunnon ja 4 400 pientaloasunnon rakentamisen edellyttämää kerrosalaa, eli hieman yli aiesopimuksen kahden vuoden asuntotuotantotavoitetta. Pääkaupunkiseudun kaupunkien omistusosuus tyhjien tonttien varannosta on noussut edellisen vuoden vastaavaan ajankohtaan verrattuna. (Taulukko 5, kartta 7)

Rakentamattomista kerrostalotonteista 62 % on kuntien omistuksessa. Seuraavaksi suurin omistajaryhmä ovat rakennuttajat, sijoittajat ja muut yritykset, joiden omistuksessa on 12 % kerrostalotonttien varannosta. Se vastaa noin 5 400 kerrostaloasunnon ja 1 700 pientaloasunnon rakentamistarpeen edellyttämää kerrosalaa (alle vuoden tarve). Valtion, seurakuntien, säätiöiden ja muiden vastaavien omistuksessa on noin 1 500 kerrostaloasunnon ja noin 700 pientaloasunnon rakentamistarvetta vastaava tyhjien tonttien varanto. Edellä lueteltujen omistajaryhmien omistuksessa on siten yhteensä 30 200 asunnon rakentamistarvetta vastaava laskennallinen tyhjien tonttien varanto (noin kolmen vuoden tarve).

Taulukko 5. Pääkaupunkiseudun lainvoimaisten asemakaavojen laskennallinen varanto, tyhjen tonttien varanto ja omistajaryhmien omistusosuudet

	Koko laskennallinen varanto (milj. k-m ²)			Tyhjen tonttien varanto ¹⁾ (milj. k-m ²)		
	Kerros- talot	Pien- talot	Yht.	Kerros- talot	Pien- talot	Yht.
Laskennallinen varanto yhteensä	2,68	4,41	7,08	2,01	1,93	3,94
Kunnat	1,57	0,68	2,25	1,25	0,61	1,87
Yksityishenkilöt ja perikunnat	0,10	2,69	2,79	0,06	0,78	0,84
Asunto- ja kiinteistöosakeyhtiöt	0,30	0,58	0,88	0,10	0,15	0,24
Rakennusyrietykset (eri rooleissa) ²⁾	0,13	0,11	0,24	0,12	0,10	0,22
Rakennuttajat, sijoittajat, muut yritykset	0,34	0,16	0,50	0,29	0,13	0,42
Valtio	0,06	0,01	0,07	0,05	0,00	0,05
Seurakunnat, säätiöt, puolueet yms.	0,08	0,10	0,18	0,06	0,10	0,16
Muu, tuntematon	0,09	0,07	0,17	0,08	0,06	0,14

Omistajaryhmien osuudet, %

Kunnat	59 %	16 %	32 %	62 %	32 %	47 %
Yksityishenkilöt ja perikunnat	4 %	61 %	39 %	3 %	40 %	21 %
Asunto- ja kiinteistöosakeyhtiöt	11 %	13 %	12 %	5 %	8 %	6 %
Rakennusyrietykset (eri rooleissa) ²⁾	5 %	2 %	3 %	6 %	5 %	6 %
Rakennuttajat, sijoittajat, muut yritykset	13 %	4 %	7 %	15 %	7 %	11 %
Valtio	2 %	0 %	1 %	2 %	0 %	1 %
Seurakunnat, säätiöt, puolueet yms.	3 %	2 %	3 %	3 %	5 %	4 %
Muu, tuntematon	3 %	2 %	2 %	4 %	3 %	4 %

¹⁾ Mukaan lukien lähes tyhjat tontit eli tontit, joiden rakennusoikeudesta on käytetty alle 20 prosenttia

²⁾ ml.tontit perustettavan asunto-osakeyhtiön lukuun tapauksissa, joissa rakennusliike asiamiehenä

Lähde: HSY, SeutuRAMAVA, tammikuu 2015.

Varantolaskennan aineistot ja menetelmät

Kaavavarantolaskenta perustuu pääkaupunkiseudun osalta HSY:n ylläpitämän SeutuRAMAVAn tietoihin tammikuulta 2015. KUUMA-kuntien osalta tiedot perustuvat Uudenmaan liiton kunnille keväällä 2015 tekemään kyselyyn. Kerrosalojen muuntamisessa asunnoiksi on asunnon keskikokona käytetty pääkaupunkiseudulla vuosina 2009–2013 ja KUUMA-kunnissa 2003–2013 toteutuneen tuotannon keskimääräisiä lukuja kunnittain ja talotyypin mukaan. Asuntojen määrän riittävyyttä on verrattu aiesopimuksessa määriteltyihin tuotantotavoitteisiin.

Kartta 4. Lainvoimaistunut uusi asumiseen asemakaavoitettu kerrosala vuosina 2012–2014.

Vuosina 2012–2014 Helsingin seudulla lainvoimaistui uutta asumisen kerrosalaa 3,4 miljoonaa kerrosneliometriä.

Kartta 5. Kaavoitustilanne 2014 kaavuvaiheittain SAVU-saavutettavuusvyöhykkeillä

Vuonna 2014 lainvoimaistui 1,07 miljoonaa kerrosneliometriä uutta asumisen kerrosalaa. Hyväksytystä uudesta asuinkerrosalasta jäi lainvoimaistumatta 492 000 kerrosneliometriä.

Saavutettavuusvyöhykkeet (SAVU) HLJ 0+
Saavutettavuus kävelen, pyörällä ja joukkoliikenteellä

- I
- II
- III
- IV
- V
- VI
- VII

Kartta 6. Helsingin seudun laskennallinen asumisen asemakaavavaranto vuoden 2014 lopussa alueittain ja talotyypin mukaan

Vuoden 2014 lopussa Helsingin seudulla oli asumisen asemakaavavarantoa 9,2 miljoonaa kerrosneliometriä.

Kartta 7. Kerrostaloasumisen asemakaavavaranto pääkaupunkiseudulla omistajaryhmittäin vuoden 2014 lopussa

Pääkaupunkiseudun tyhjiillä ja lähes tyhjiillä asuinkerrostalotonteilla oli 2,01 miljoonaa kerrosneliometriä lainvoimaista asemakaavavarantoa.

B2. Valtion ja valtionyhtiöiden hallinnassa olevien maa-alueiden inventointi

Aiesopimuksen toimenpiteet

Valtiovarainministeriön johdolla inventoidaan kaikki valtion ja valtionyhtiöiden hallinnassa olevat maa-alueet Helsingin seudulla. Valtion tai valtionyhtiöiden tarpeista vapautuvat, asuntotuotantoon soveliaat ja aiesopimuksen tavoitteiden mukaiset maa-alueet luovutetaan kunnille kohtuulliseen hintaan. Luovutuksen ehdoksi asetetaan, että kunnat kaavoittavat valtion luovuttamille alueille kohtuuhintaista asumista. (Aiesopimuksen toimenpide 2)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Valtiovarainministeriö käynnisti lokakuussa 2012 valtion omistamien maa-alueiden inventoinnin Helsingin seudun MAL-aiesopimukseen kuuluvien kuntien alueella. Inventointiin sisällytettiin maa-alueet, joista valtion toimijat olisivat valmiita luopumaan, joiden pinta-ala on yli 2 000 m² ja joiden katsottiin soveltuvan asuntorakentamiseen.

Helsingin seudun kunnat arvioivat valtion tekemää inventointia asuntorakentamiskelpoisuuden kannalta, sekä täydensivät inventointiaineistoa tärkeiksi katsomillaan alueilla. Osapuolten välisissä neuvotteluissa tunnistettiin 38 potentiaalista asumiseen soveltuvaa kohdetta. Valtion maanomistajien yhteistyöryhmä linjasi syksyllä 2014, että näiden kohteiden jatkoselvittelyä viedään eteenpäin kunkin vastuuorganisaation toimesta.

Kuluneen seurantakauden aikana joistakin kohteista on tehty kiinteistökaupat tavoitteen mukaisesti kohtuulliseen hintaan tai edetty osapuolia tyydyttävällä sopimusratkaisulla. Joidenkin osalta käytön jatkoselvittely on meneillään, esimerkiksi kauppahintaa koskevinä neuvotteluinä tai maankäytösopimusneuvotteluinä.

Prosessin kuluessa seudun kunnat ovat tuoneet esille tarpeen kartoittaa jatkossa valtion omistuksessa olevat tehottomasti rakennetut alueet tulevaisuuden tiivistämis- ja täydentämISRakentamismahdollisuuksia ajatellen.

B3. Kuntien maapolitiikka

Aiesopimuksen toimenpiteet

Kunnat kiinnittävät huomiota maapolitiikkansa hoitoon ja selvittävät mahdollisuuksia sopia yhteisistä toimintatavoista asuntotonttien luovuttamisessa sekä käyttävät nykyistä aktiivisemmin lunastusmenettelyä ja rakentamiskehotuksia. (Aiesopimuksen toimenpide 3)

Kunnat luovuttavat rakennusoikeutta asuntotuotantoa varten myös pienille ja keskisuurille toteuttajille sopivina kokonaisuuksina. (Aiesopimuksen toimenpide 7)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Uudenmaan liiton puitteissa kokoontuva Uudenmaan maapolitiikkaryhmä käynnisti vuonna 2013 työn, jossa selvitetään maapolitiikan välineiden käyttöä Helsingin seudun kunnissa sekä tonttituotannon sujuvuuteen vaikuttavia tekijöitä laajemminkin. Tarkastelujaksona on ollut koko 2000-luku, jonka nykyinen maankäyttö- ja rakennuslaki on ollut voimassa. Selvitys osoittaa, että maankäyttö- ja rakennuslain mukaista maapolitiikan keinovalikoimaa on käytetty Helsingin seudulla monipuolisesti.

Johtopäätöksensä maapolitiikkaryhmä totesi, että maapolitiikan keinot ovat jo varsin hyvin käytössä ja seudun kunnat työskentelevät aktiivisessa yhteistyössä keinojen vaikuttavuuden parantamiseksi. Joidenkin keinojen tehokkaampaa käyttöä voitaisiin edistää jo pienillä lainsäädännön tarkistuksilla. Tällaisia olisivat esimerkiksi:

- Maan myynnin määräaikaisen verovapauden jatkaminen ja sen laajentaminen koskemaan esimerkiksi yrityksiä ja yhteisöjä
- Maankäyttö- ja rakennuslain mukaisen, pääkaupunkiseudulla helpotetun etuosto-oikeuden laajentaminen koskemaan koko Helsingin seutua
- Lunastusmenettelyn sujuvoittaminen esimerkiksi tehostamalla lunastuslupahakemusten käsittelyä ympäristöministeriössä tai siten, että lunastus voisi perustua yleiskaavaan. Myös moniportaista valitusmahdollisuutta tulisi vähentää.
- Rakentamattoman rakennuspaikan korotetun kiinteistöveron ylärajan nostaminen

Uudenmaan maapolitiikkaryhmä jatkaa työskentelyään aktiivisen maapolitiikan keinojen edistämiseksi. Tulevaisuuden painopisteenä on selvittää, miten maapolitiikan keinoja on hyödynnetty ja voitaisiin hyödyntää kilpailun edistämässä. Tavoitteena on muun muassa parantaa aiesopimuksen toimenpiteessä 7 mainittujen pienten ja keskisuurten toteuttajien mahdollisuuksia integroitua markkinoille.

C. Yhdyskuntarakenteen kehittymistä kuvaavat indikaattorit

Asuntotuotannon ja kaavoituksen kohdentumista yhdyskuntarakenteessa tarkastellaan laskemalla niiden sijoittumista suhteessa saavutettavuuteen, aiesopimuksessa määritellyille ensisijaisille kohdealueille sekä yhdyskuntarakenteen erityyppisille vyöhykkeille.

Aihealueeseen liittyvät myös *joukkoliikennejärjestelmä ja yhdyskuntarakenne* (osio E2) sekä *maankäytön kehittämistä ja yhdyskuntarakenteen tiivistämistä edistävien liikenneverkon kehittämishankkeiden priorisoinnin toteutuminen* (osio F2). Niitä käsitellään jäljempänä liikenteen indikaattorien yhteydessä.

C1. Kuntien toimenpiteet raide- ja joukkoliikennettä tukevien alueiden käyttöönottamiseksi ja täydennysrakentamisen edistämiseksi

Aiesopimuksen tavoitteet ja toimenpiteet

Asuntotuotanto kohdistetaan ensisijaisesti liitteessä esitetyille kohdealueille ja muilta osin yhdyskuntarakenteen kannalta edullisille alueille aiesopimuksen tavoitteiden mukaisesti.

*(Aiesopimus
s. 5)*

Kunnat tehostavat ensisijaisesti olemassa olevaan ja toteuttamisvaiheessa olevaan raide- tai muuhun joukkoliikenteen yhteyksiin tukeutuvien alueiden tai aiesopimuksessa mainittuihin liikenteen kehittämishankkeisiin tukeutuvien alueiden käyttöönottoa. (Aiesopimuksen toimenpide 8)

Kunnat edistävät täydennysrakentamista lisäämällä mahdollisuuksien mukaan tonttien rakennusoikeuksia sekä mahdollistamalla rakennusten käyttötarkoituksen muutoksia erityisesti vajaan rakennetuilla alueilla. (Aiesopimuksen toimenpide 11)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Täydennysrakentamisen edistäminen

Helsingin seudun yhteisen maankäyttösuunnitelman, asuntostrategian ja liikennejärjestelmäsuunnitelman muodostama suunnitelmakokonaisuus korostaa täydennysrakentamisen merkitystä seudulla. Asuntostrategiaan sisältyy useita täydennysrakentamisen mahdollisuuksia edistäviä toimenpiteitä, liittyen mm. kaavoitukseen, kuntien maapolitiikkaan, asunto- ja yhdyskuntarakentamisen tukiin, pysäköintiratkaisuihin sekä asunto-osakeyhtiöiden päätöksentekoa koskevaan lainsäädäntöön.

Täydennysrakentamisen edellytysten parantaminen on ollut ajankohtainen teema myös Uudenmaan maapolitiikkaryhmän työskentelyssä. Ryhmän toimesta on tunnistettu muutostarpeita kuntien omassa toiminnassa, lainsäädännössä ja valtion ohjauspolitiikassa. Muutostoimenpiteitä maapolitiikkaryhmä pyrkii edistämään mm. jakamalla hyviä käytäntöjä kuntien kesken, yhteistyössä kiinteistö- ja rakennusalan kumppaneiden kanssa sekä kannanotoilla ja neuvotteluilla lainsäädännön tarkistuksiksi.

Lisätietoja Helsingin seudun asuntopolitiikasta 2025:

<http://www.helsinginseutu.fi/hki/HS/Maankayttosuunnitelma/Maankayttosuunnitelma/asuminen>

Lisätietoja Uudenmaan liiton täydennysrakentamisselvityksestä:

http://www.uudenmaanliitto.fi/files/15231/Taydennysrakentamisen_esteet_ja_kannusteet_kunta_kentan_keskustelunavaus.pdf

Asuntotuotannon ja kaavoituksen sijoittuminen yhdyskuntarakenteeseen

Yhdyskuntarakenteen kannalta edullisia ovat nykyistä rakennetta eheyttävät ja täydentävät alueet, jotka tukeutuvat kestäviin kulkumuotoihin, kuten kävelyyn, pyöräilyyn, raideliikenteeseen ja muuhun joukkoliikenteeseen. Helsingin seudun yhdyskuntarakenne on kansainvälisesti katsoen melko väljää ja rakenteen tiiveydessä on myös eroja seudun eri alueiden välillä. Yhdyskuntarakenteen kehittymistä on tässä tarkastelu paikkatietoanalyysien avulla.

Kartta 8 osoittaa vuosina 2012–2014 valmistuneen asuntotuotannon kohdistumisen ja intensiteetin. Intensiivisen rakentamisen ruudut noudattelevat nykyistä ja rakenteilla olevaa raideverkkoa tai sijoittuvat olemassa olevien kunta- ja kyläkeskusten tuntumaan. Intensiivisempää rakentamista hajota laajemmalle alueelle tieverkon varaan.

Kartta 9 osoittaa vuosina 2010–2014 tapahtuneen suhteellisen tiivistymisen, eli uusien asuntojen määrän suhteessa ruudussa jo aiemmin olleiden asuntojen määrään. Suhteellinen kasvu on suurinta siellä, missä rakentaminen on ollut vilkasta, mutta asuntojen lukumäärä entuudestaan vähäinen. Ruudut, joissa kasvu on ollut suurta sekä suhteellisesti (yli 100 % kasvu/ruutu) että absoluuttisesti (yli 100 asunnon tuotanto/ruutu) sijaitsevat Kalasatamassa ja Jätkäsaarella, Suurpellossa, Hiekkaharjussa sekä Alppikylässä.

Kartassa 10 vuoden 2012 yhdyskuntarakenne on jaettu neljään tiiveysluokkaan ns. aluetehokkuusluvun perusteella, joka osoittaa rakennetun kerrosalan suhteessa pinta-alaan. Tarkastelu on toteutettu 250 m x 250 m ruutuihin, joille kullekin on laskettu oma aluetehokkuuslukunsa. Käytetyllä luokituksella uusista asunnoista 1 % on sijoittunut erittäin tiiviin ja 52 % tiiviin tai melko tiiviin yhdyskuntarakenteen alueelle ja vastaavasti 47 % väljästi tai melko väljästi rakennetuille alueille. (Taulukko 6, kartta 10)

KUUMA-kuntien keskustoihin ja alakeskuksiin sijoittui 39 % (noin 1 900 asuntoa) kuntien koko asuntotuotannosta vuosina 2013–2014. (Taulukko 7, kartta 12)

Taulukko 6. Vuosina 2012–2014 rakennettujen asuntojen sijoittuminen aluetehokkuudeltaan (ea) erilaisille yhdyskuntarakenteen vyöhykkeille (ks. kartta 10)

	Asunto- tuotanto (as. lkm)	Osuus (%)	Alue- tehokkuus (ea)
Väljästi tai melko väljästi rakennetut alueet (esim. haja-asutus, kylät, omakotitalo- ja rivitaloalueet)	15 935	47	<0,2
Melko tiiviisti rakennetut alueet (esim. tiivis ja matala –tyyppiset alueet, pienkerrostaloalueet, väljät kerrostaloalueet)	15 907	47	0,2-0,9
Tiiviisti rakennetut alueet (kerrostalovaltaiset alueet)	1 564	5	1,0-1,9
Erittäin tiiviisti rakennetut alueet (Helsingin ydinkeskustan alue)	359	1	2,0-3,6

Lähde: Helsingin seudun kunnat, SYKE:n YKR-aineisto 2012, vyöhykelaskenta HSY

Taulukko 7. Keskustojen ja alakeskusten jalankulkuvyöhykkeille valmistuneet asunnot KUUMA-kunnissa 2013–2014 (perustuen Suomen ympäristökeskuksen (ks. kartta 12) UZ-vyöhykkeisiin)

	Asuntotuotanto yhteensä (as. lkm)	Asuntotuotanto keskustojen ja alakeskusten jalankulkuvyöhykkeelle. (as. lkm)	Keskusten ja alakeskusten osuus (%)
Hyvinkää	576	217	38 %
Järvenpää	635	210	33 %
Kerava	541	251	46 %
Kirkkonummi	698	338	48 %
Mäntsälä	381	133	35 %
Nurmijärvi	799	433	54 %
Pornainen	48	1	2 %
Sipoo	224	22	10 %
Tuusula	579	64	11 %
Vihti	344	197	57 %
KUUMA yhteensä	4 825	1 866	39 %

Lähteet: Helsingin seudun kunnat, Suomen ympäristökeskus. Vyöhykelaskenta: HSY

Asemakaavoitetun alueen ulkopuolelle (rakentamista edeltävän vuoden asemakaavatilanteeseen verrattuna) on sijoittunut 2,7 % uusista asunnoista, kaikkiaan noin 900 uutta asuntoa. Hajarakentamisen suhteellinen osuus vaihtelee paljon kuntien välillä.

Yhdyskuntarakenteen tiiveyden lisäksi on hyödyllistä tarkastella alueiden saavutettavuutta. Saavutettavuuden tarkasteluun on olemassa erilaisia vyöhykemenetelmiä. Tässä on hyödynnetty HSL:n kehittämää SAVU-saavutettavuustarkastelua ja Suomen ympäristökeskuksen kehittämää Urban Zone –vyöhyketarkastelua (UZ).

Vuosina 2012–2014 valmistuneista asunnoista 69 % (23 300 asuntoa) ja lainvoimaistuneesta uudesta asumisen kerrosalasta 53 % sijoittui *alueille, joilla palvelut ja työpaikat ovat tyypillisesti saavutettavissa kävellen, pyöräillen tai vähintään melko tiheällä joukkoliikenteellä*. Kerrostaloasunnoista näille alueille sijoittui 82 %, pientaloasunnoista 33 %. *Henkilöautoliikenteen varassa oleville alueille* sijoittui 2 200 asuntoa (7 % tuotannosta).

Vuosina 2012–2014 valmistuneista asunnoista 49 % (16 400 asuntoa) ja lainvoimaistuneesta asumisen kerrosalasta 47 % (1,58 miljoonaa kerrosneliometriä) sijoittui *kilometrin säteelle raideliikenteen nykyisistä ja rakenteilla olevista asemista*. Suppeammalla 600 metrin säteellä tarkastellen osuus on 30 % niin asunnoista kuin kerrosalastakin. (Asemanseutujen rajauksista ks. kartta 12)

Kartta 8. Valmistuneet asunnot 2012–2014, 1 km x 1 km ruuduissa

Intensiivisen rakentamisen ruudut noudattelevat nykyistä ja rakenteilla olevaa raideverkkoa tai sijoittuvat olemassa olevien kunta- ja kyläkeskusten tuntumaan.

Valmistuneet asunnot 2012-2014

1 km x 1 km ruuduissa

asuntojen määrä (ruutujen lkm)

500 - 1 633 asuntoa	(7)
80 - 499 asuntoa	(110)
20 - 79 asuntoa	(157)
6 - 19 asuntoa	(171)
2 - 5 asuntoa	(298)
1 asunto	(516)

Kartta 9. Asuntojen määrän suhteellinen kasvu 2010–2014, 1 km x 1 km ruuduissa

Suhteellinen kasvu on suurinta siellä, missä rakentaminen on ollut vilkasta, mutta asuntojen lukumäärä entuudestaan vähäinen. Ruudut, joissa kasvu on ollut suurta sekä suhteellisesti (yli 100 % kasvu/ruutu) että absoluuttisesti (yli 100 asunnon tuotanto/ruutu) sijaitsevat Kalasatamassa ja Jätkäsaarella, Suurpellossa, Hiekkaharjussa sekä Alppikylässä.

Asuntojen määrän suhteellinen kasvu 2010-2014

1 km x 1 km ruuduissa
kasvuprosentti (%)

	(ruutujen lkm)
250 > 864	(6)
100 > 250	(15)
25 > 100	(41)
10 > 25	(76)
5 > 10	(86)
0 > 5	(141)
Asemakaavoitettu alue vuoden 2014 lopussa	

Huom!
Kartassa vain ruudut,
joissa uusia asuntoja vähintään 10

Kartta 10. Helsingin seudun yhdyskuntarakenteen tiiveysluokittelu

Aluetehokkuus (ea) 2012

250 m x 250 m ruuduissa

	erittäin tiiviisti rakennetut alueet, joiden ea = 2,0 - 3,63	(30)
	tiivisti rakennetut alueet, joiden ea = 1,0 - 2,0	(132)
	melko tiiviisti rakennetut alueet, joiden ea = 0,2 - 1,0	(2002)
	väljästi tai melko väljästi rakennetut alueet, joiden ea < 0,2	(21595)

Teemakartta: © HSY 2015
Aineistot: © YKR/SYKE 2015, © Alueen kunnat, HSY ja Uudenmaan liitto
Tastakartat: © Helsingin KMO, alueen kunnat ja HSY 2014

Kartta 11.

Valmistuneet asunnot 2012–2014 SAVU –saavutettavuusvyöhykkeillä

(SAVU -vyöhykkeiden tarkemmat tiedot ks. 55)

Vuosina 2012–2014 valmistuneista asunnoista 69 % (23 300 asuntoa) sijoittui alueille, joilla palvelut ja työpaikat ovat tyypillisesti saavutettavissa kävellen, pyöräillen tai vähintään melko tiheällä joukkoliikenteellä. Henkilöautoliikenteen varassa oleville alueille sijoittui 2 200 asuntoa (7 % tuotannosta).

Kerrostaloasuntoja 2012-14 yht. 24 932 asuntoa

Pientaloasuntoja 2012-14 yht. 8 881 asuntoa

Saavutettavuusvyöhykkeet (SAVU) HLJ 0+ -vaihtoehto

Saavutettavuus kävellen, pyörällä ja joukkoliikenteellä

- I } **Vyöhykkeet I-III:**
- II } palvelut ja työpaikat saavutettavissa
- III } vähintään melko tiheällä
- IV } joukkoliikenne-yhteydellä, vähintään puolet matkoista kestävillä kulkumuodoilla
- V } **Vyöhykkeet VI-VII:**
- VI } palvelut ja työpaikat saavutettavissa
- VII } pääosin tai kokonaan vain autolla, alle 1/4 matkoista kestävillä kulkumuodoilla

Kartta 12. Asemanseudut ja Urban Zone –vyöhykkeiden keskustat ja alakeskukset

Suomen ympäristökeskuksen määrittelemän taajama-alueen (pl. harva taajama-alue) laajentuminen vuoden 2013 aikana näkyy kartassa tummanharmaina 250 m x 250 m ruutuina.

Vyöhykelaskennassa käytetyt asemanseudut

1 000 metrin säde

Vyöhykelaskennoissa käytetty taajama-alue

SYKE / YKR (ns. tiheä taajama, aluetehokkuus > 0,02)

Ns. tiheä taajama-alue 2012 lopussa

Laajentuminen ns. tiheässä taajama-alueessa vuoden 2013 loppuun mennessä

Vyöhykelaskennassa käytetyt Urban Zone-vyöhykkeet

Keskustan jalankulkuvyöhyke*

Alakeskuksen jalankulkuvyöhyke*

* Keskustat ja alakeskukset määriteltä ruutuaineistoihin perustuvien analysien avulla. Alakeskus on jalankulun mittakaavassa sekoittunut alue, jossa on lyhyen etäisyyden sisällä sekä työpaikkoja, asumista, että vähittäiskauppaa. Lisäksi alakeskuksessa tulee olla monipuolisesti erilaisia palveluja ja julkisia toimintoja.

Lisätietoa Urban Zone-vyöhykkeistä:

http://www.syke.fi/fi-FI/Tutkimus_kehittaminen/Tutkimus_ja_kehittamishankkeet/Hankkeet/

Yhdyskuntarakenteen vyöhykkeet maankayton ja liikenteen suunnittelumenetelmana Urban Zone 2

Yhdyskuntarakennetarkastelujen aineistot ja menetelmät

Asuntotuotannon ja kaavoituksen kohdistumista yhdyskuntarakenteessa on tarkasteltu paikkatietoanalyysien avulla. Tarkasteluissa on hyödynnetty yhdyskuntarakenteen seurannan tarpeisiin kehitettyjä yleisesti käytössä olevia työkaluja, kuten Suomen ympäristökeskuksen yhdyskuntarakenteen seurannan ns. YKR-aineistoja, HSL-kuntayhtymän toimesta kehitettyä SAVU-saavutettavuustarkastelua ja etäisyyttä raideliikenteen asemista.

Asemanseututarkastelun pohjana ovat sekä yhdyskuntarakenteelliset että saavutettavuusnäkökohdat. Asemanseutujen ympärille on muodostettu kehät 600 m ja 1 000 m säteillä ja näin muodostuvalta ns. bufferivyöhykkeeltä on laskettu sinne kohdistuvat asunnot ja kerrosneliömetrit. Tarkasteluun on otettu mukaan valmiit ja rakenteilla olevat asemanseudut riippumatta liikenneverkon kapasiteetista tai liikennetarjonnasta kyseisellä asemalla nykyhetkellä.

Alueiden *saavutettavuutta* on tässä tarkasteltu HSL:n kehittämän SAVU-saavutettavuustarkastelun ja Suomen ympäristökeskuksen kehittämän Urban Zone -vyöhyketarkastelun (UZ) avulla. Molemmat menetelmät perustuvat 250 x 250 metrin ruutuihin, mutta poikkeavat toisistaan jonkin verran ja kuvaavat yhdyskuntarakennetta hieman eri ajankohtina. Periaatteena menetelmissä on, että kullekin ruudulle on määritelty ominaisuudet tai profiilit ruudun sijainnin, kaupan ja työpaikkojen tarjonnan ja liikkumismahdollisuuksien perusteella. MAL-seurannassa on ensisijaisesti hyödynnetty SAVU-saavutettavuusvyöhykkeitä (HLJ 0+), joissa nykyiseen liikennejärjestelmään on lisätty rakenteilla olevat isot infrahankkeet, Länsimetro ja Kehärata, sekä liikennettä sujuvoittavia pieniä kustannustehokkaita hankkeita. SAVU-tarkastelua on kuvattu yksityiskohtaisemmin joukkoliikennettä ja yhdyskuntarakennetta käsittelevässä osiossa E2.

C2. Valtion toimet rakentamattoman rakennusmaan korotetun kiinteistöveron alarajan nostamiseksi

Aiesopimuksen toimenpiteet

Tehostetaan rakentamattomien, valmiiden tonttien käyttöön ottoa nostamalla asuntotuotantoon tarkoitettun rakentamattoman rakennusmaan korotetun kiinteistöveron alarajaa. (Aiesopimuksen toimenpide 10)

Toimenpiteen toteutuminen

Kiinteistöverolain pykälää 12 b, joka koskee *rakentamattoman rakennuspaikan veroprosenttia eräissä kunnissa*, on muutettu siten, että korotetun kiinteistöveron alarajaa nostettiin yhdestä prosentista 1,5 prosenttiin. Muutetun pykälän mukaisesti *Espoon, Helsingin, Hyvinkään, Järvenpään, Kauniaisten, Keravan, Kirkkonummen, Mäntsälän, Nurmijärven, Pornaisten, Sipoon, Tuusulan, Vantaan ja Vihdin kunnanvaltuustojen on määrättävä rakentamattomalle rakennuspaikalle veroprosentti, joka on vähintään 1,5 prosenttiyksikköä yleistä kiinteistöveroprosenttia korkeampi, kuitenkin enintään 3,0 prosenttia*. Muutettu pykälä 12 b § tuli voimaan 1.12.2013.

Rakentamattoman rakennuspaikan korotettu kiinteistövero maankäyttö- ja rakennuslain mukaisesti on käytössä täysimääräisenä koko Helsingin seudulla neljää kuntaa lukuun ottamatta.

D Maankäytön suunnittelua kuvaavat indikaattorit

D1. Seudun yhteinen maankäyttösuunnitelma ja sen yhteensovittaminen HLJ 2015:n kanssa

Aiesopimuksen toimenpiteet

Helsingin seudulle laaditaan yhteinen maankäyttösuunnitelma, jossa sovitetaan yhteen alue- ja yhdyskuntarakenteen sekä liikennejärjestelmän kehittämisperiaatteet ja ratkaisut. Työn yhteydessä määritellään maankäyttö- ja rakennuslain 46 a) §:n mukaisen pääkaupunkiseudun yhteisen yleiskaavan tarve ja aikataulu sekä seudun muiden kuntien alueille laadittavien yhteisten yleiskaavojen tarve ja aikataulutus. (Aiesopimuksen toimenpide 12)

Toimenpiteiden toteutuminen keväällä 2015

Helsingin seudun yhteinen maankäyttösuunnitelma MASU 2050, siihen sisältyvä asuntostrategia 2025 sekä seudun liikennejärjestelmäsuunnitelma HLJ 2015 on viimeistelty alkuvuodesta 2015.

Suunnitelmien kokonaisuudessa on esitetty yleispiirteinen näkemys Helsingin metropolialueen tulevasta yhdyskuntarakenteesta ja liikennejärjestelmästä. Suunnitelmien muodostama kokonaisuus tukee yhteiskuntataloudellista tehokkuutta, seudun saavutettavuutta ja yhdyskuntarakenteen eheyttämistä. Suunnittelun lähtökohtana on, että seudulla on vuonna 2050 noin kaksi miljoonaa asukasta ja yli miljoona työpaikkaa.

Maankäyttösuunnitelma 2050 on luonteeltaan strateginen suunnitelma, jonka läpileikkaavana valintana on nykyisen rakenteen täydentäminen ja kehittäminen. MASU osoittaa seudun maankäytön kehittämisen vyöhykkeet. Seudun ensisijaisesti kehitettäville vyöhykkeille ohjataan vähintään 80 % seudun asuntorakentamisesta vuosina 2016–2050.

Maankäyttösuunnitelma toteuttaa seuraavia kriteerejä:

- Maankäyttö täydentää ensisijaisesti olemassa olevaa kaupunkirakennetta
- Asuminen sijoitetaan seudulla siten, että se tukee palveluiden ja työpaikkojen saavutettavuuden parantumista erityisesti kestävillä kulkumuodoilla
- Edellytykset joukkoliikenteen ja palvelujen keskittymiselle paranevat. Solmukohtien joukkoliikenne, palvelu- ja asuntotuotantotasot kasvavat tarkoituksenmukaisesti
- Seudullisesti merkittävät ja työpaikkaintensiiviset alueet suunnitellaan seudullisesti hyvin kestävillä kulkumuodoilla saavutettaviksi
- Maankäytön sijoittamisella tuetaan keskuksien kehittymistä. Liikkumisympäristö suunnitellaan jalankulkijan ja pyöräilijän näkökulmasta miellyttäväksi
- Maankäyttö suunnitellaan siten, että se ei heikennä seudullisesti keskeisiä luontoarvoja

- Seudun eri osien omailmeisuus, ympäristön luomat edellytykset, paikan henki ja historia huomioidaan osana muuttuvaa kaupunkirakennetta
- Maankäytön avulla tuetaan kaupunkirakenteen kehittymistä sosiaalisesti kestävämmäksi

Kuvio 6. Helsingin seudun maankäyttösuunnitelman 2050 maankäyttövyöhykkeet. Lähde: MASU 2050

Asuntostrategia 2025 sisältää seudulliset asunto- ja maapoliittiset linjaukset seuraaviksi kymmeneksi vuodeksi. Strategia toimii maankäyttösuunnitelman ensimmäisen vaiheen toimeenpanosuunnitelmana.

HLJ 2015 liikennejärjestelmäsuunnitelma on strateginen, liikennejärjestelmää kokonaisuutena tarkasteleva suunnitelma, joka tukee seudun kestävästä kasvusta ja hyvää saavutettavuutta ja varmistaa liikenteen toimivuuden myös tulevaisuudessa. Suunnitelman toimenpiteet tukevat maankäyttösuunnitelman mukaista kehittämistä. Väestön kasvusta johtuva liikkumistarpeen lisääntyminen ohjataan joukkoliikenteeseen, kävelyyn ja pyöräilyyn. Suunnitelmaan sisältyvät HLJ 2015-strategian mukaiset linjaukset (kuvio 7) ja niitä tukevat toimenpiteet mukaan lukien liikenneinfrastruktuurin kehittämishankkeet vuosille 2016–2025. Toimenpiteitä ovat esimerkiksi raide- ja bussiliikenteen runkoverkon säteittäisten ja poikittaisten yhteyksien sekä niitä täydentävien liityntäyhteyksien kehittäminen, liityntäpysäköinnin kehittäminen ja sen vastuunjaon uudistaminen sekä ajoneuvoliikenteen hinnoittelun vaihtoehtojen selvittäminen.

Kuvio 7. HLJ 2015 -linjaukset

Valmistelu ja päätöksenteko

Maankäyttösuunnitelman ja asuntostrategian valmistelusta on vastannut Helsingin seudun yhteistyökokouksen nimeämä maankäytön, asumisen ja liikenteen neuvottelukunta (MAL-neuvottelukunta). Liikennejärjestelmäsuunnitelman valmistelusta on vastannut Helsingin liikennejärjestelmätoimikunta (HLJ-toimikunta) ja Helsingin seudun liikenne -kuntayhtymä HSL. Suunnitelmat on valmisteltu tiiviissä yhteistyössä ja niissä rakentamista, liikennettä ja

asuntopoliittisia toimenpiteitä tarkastellaan kokonaisuutena. HLJ 2015 -suunnitelmasta on tehty SOVA-lain (200/2005) mukainen vaikutusten arviointi, joka sisältää myös maankäyttösuunnitelman ja asuntostrategian vaikutusten arvioinnin.

Liikennejärjestelmäsuunnitelma on hyväksytty 3.3.2015 HSL:n hallituksessa.

Maankäyttösuunnitelma ja asuntostrategia on hyväksytty Helsingin seudun yhteistyökokouksessa 24.3.2015.

KUUMA-johtokunta on omalta osaltaan hyväksynyt mainitut suunnitelmat 16.4. päättäen samalla esittää KUUMA-kuntien kunnan- ja kaupunginhallituksille suunnitelmien hyväksymistä.

HSL-kuntayhtymään kuuluvien KUUMA-kuntien osalta liikennejärjestelmäsuunnitelma on jo hyväksytty 3.3.2015. Muilta osin seudun kunnat tekevät omalta osaltaan suunnitelmia koskevat päätökset kevätkauden 2015 aikana.

Suunnittelu yhteistyön jatkaminen ja yhteisten yleiskaavojen tarve

Maankäyttösuunnitelma ei suoraan ota kantaa maankäyttö- ja rakennuslain 46 a) §:n mukaisen pääkaupunkiseudun yhteisen yleiskaavan tai seudun muiden kuntien alueille laadittavien yhteisten yleiskaavojen tarpeeseen ja aikataulutukseen. Suunnittelu yhteistyön jatkamisesta maankäyttösuunnitelmassa todetaan seuraavaa: *”Helsingin seudun maankäyttösuunnitelman laatiminen yhdessä seudullisen liikennejärjestelmäsuunnitelman kanssa on osoittanut, että suunnittelu yhteistyötä edelleen kehittämällä voidaan saavuttaa luonteva ketju aiesopimukseen perustuvan suunnittelun ja juridisten kaavaprosessien välille. Seudun kunnat jatkavat yhteistyötä ja kaupunkirakenteen yhteistä tarkastelua omien yleiskaavatöidensä kautta. Kunnat, HSL ja Uudenmaan liitto tekevät myös jatkuvaa yhteistyötä toimivan seudullisen kokonaisuuden varmistamiseksi.”*

Lisätietoja Helsingin seudun maankäyttösuunnitelmasta 2050:

<http://www.helsinginseutu.fi/hki/HS/Maankayttosuunnitelma/Maankayttosuunnitelma/maankaytto>

Lisätietoja Helsingin seudun HLJ 2015 -liikennejärjestelmäsuunnitelmasta:

<https://www.hsl.fi/hlj-helsingin-seudun-liikennejarjestelmasuunnitelma/hlj-2015>

D2. Valtion ja kuntien muut toimenpiteet kaavoituksen kehittämiseksi ja yhdyskuntarakenteen hajautumisen hillitsemiseksi

Aiesopimuksen toimenpiteet

Valtion johdolla kehitetään kaavoituksen ja sen ohjauksen sujuvuutta mm. tehostamalla viranomaisyhteistyötä (Aiesopimuksen toimenpide 13)

Valtio selventää suunnittelutarveratkaisujen edellytyksiä ja kehittää menettelyjä yhdyskuntarakenteen hajautumisen hillitsemiseksi. Kunnat tehostavat taajamien lievealueiden maankäytön ohjausta. (Aiesopimuksen toimenpide 14).

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Aiesopimuksen toimenpiteiden 13 ja 14 aiheita on käsitelty alkuvuodesta 2014 valmistuneessa Maankäyttö- ja rakennuslain toimivuuden arvioinnissa.

Arvioinnin perusteella on valmisteltu lain osittaisuudistus, joka koskee kilpailun edistämistä, kunnan harjoittamaa maapolitiikkaa sekä selvitysten ja vaikutusten arviointien kohdentamista. Kuntien rakennusvalvontatoimeen liittyvää uudistusta valmistellaan. Käynnissä on lisäksi selvityshankkeita, joilla pohjustetaan tulevan hallituskauden osittaisuudistuksia. Ne liittyvät esimerkiksi kaavaohjauksen kehittämiseen sekä kaupunkiseutujen taajamien lievealueiden maankäytön ohjauksen kehittämiseen.

E Liikennepalveluiden kehittämistä kuvaavat indikaattorit

E1. Joukkoliikenteen rahoitus ja palvelutaso

Aiesopimuksen toimenpiteet

Kunnat turvaavat pitkäjänteisesti joukkoliikenteen rahoituksen. Seudun kunnat, HSL ja Uudenmaan ELY-keskus järjestävät joukkoliikenteen palvelutasomäärittelyjen ja kehittämissuunnitelmien mukaisesti. Valtio osoittaa Helsingin seudulle suurten kaupunkiseutujen joukkoliikennetukea ja pyrkii lisäämään tuen määrää seuraavalla aiesopimuskaudella. Rahoitus kohdistetaan houkuttelevan palvelutason tuottamiseen ja taksa- ja lippujärjestelmän laajentamiseen ja muihin toimiin, jotka tehokkaimmin lisäävät joukkoliikenteen käyttöä ja vähentävät henkilöauton käyttöä koko seudulla. (Aiesopimuksen toimenpide 15)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Joukkoliikenteen rahoitus HSL-alueella ja muulla Helsingin seudulla

HSL-alueella joukkoliikenteen lisääntynyt käyttö nosti lipputulaja ja kuntien subventiota vuonna 2014. HSL-alueen matkamäärä kasvoi 0,5 % edellisestä vuodesta. Merkittävimmin matkustajamäärät nousivat seutulinjosten busseissa.

Joukkoliikenteen hoidon kustannusten kasvu johtuu seudun asukasmäärän ja joukkoliikenteen matkustajamäärän kasvusta. Vuonna 2014 kuntien joukkoliikenteen subventio oli 219 miljoonaa euroa ilman infrakustannuksia. Kuntien subventioaste on pysynyt samana vuosina 2012–2014. Vuonna 2014 HSL-kunnat käyttivät joukkoliikenteen rahoitukseen 3,5 % enemmän kuin vuonna 2013. HSL-kunnat maksoivat joukkoliikenteestä 183 euroa/asukas. Valtio on tukenut suurten kaupunkiseutujen joukkoliikennettä vuodesta 2009 lähtien. HSL-alueelle myönnettiin tukea 6,2 miljoonaa euroa vuonna 2011, 5,5 miljoonaa euroa vuonna 2012, 5,8 miljoonaa euroa vuonna 2013 ja 6,1 miljoonaa euroa vuonna 2014.

Hyvinkäällä joukkoliikenteen menot ovat n. 1,32 milj. euroa vuodessa. Tästä kaupungin osuus on noin 985 000 euroa ja ELY-keskuksen noin 343 000 euroa vuodessa. Kaupungin osuuden kasvuun ovat vaikuttaneet eniten valtionavun pieneneminen vuoteen 2013 verrattuna ja Metsäkaltevan uuden asuinalueen kutsujoukkoliikenteen käyttöönotto vuoden 2013 syksyllä. Seutu- ja työmatkalippujen kokonaissumma säilyi edellisen vuoden tasolla. Summan sisällä HSL:n kehyskuntalippujen osuus tuesta kasvoi, kun taas seutulippujen ja Hyvinkää–Helsinki - työmatkalipun osuus pieneni.

Kuvio 8. Joukkoliikenteen rahoitus HSL-alueella (Kerava 1.3.2006 alkaen, Kirkkonummi 1.1.2007 alkaen ja Sipoo 1.1.2012 alkaen). Kuvan joukkoliikenteen menoissa ei ole mukana infrastruktuurikustannuksia. Vuodesta 2012 lähtien lukuihin sisältyy HSL:n Kutsuplus-palvelu, jonka kustannus on vuositasolla noin 0,6 % (3 M€).

Kuvio 9. Joukkoliikenteen rahoitus Hyvinkäällä. Kaikille avoin joukkoliikenne (paikallisliikenne, kaupunki, seutu- ja työmatkaliput sekä palveluliikenne).

Muulla Helsingin seudulla kuntien kustannukset ovat vaihdelleet vuosittain tarkastelujakson aikana osoittaen kuitenkin kasvusuuntaa. Vaihtelua joukkoliikenteen rahoitukseen ovat aiheuttaneet liikenteen tarjontaan tehdyt muutokset ja joukkoliikenteen järjestämistavan muutos kesästä 2014 alkaen.

Joukkoliikenteen kokonaiskustannusten nousu selittyy etupäässä siirtymäajan sopimusten lakkaamisella ja korvautumisella kilpailutetulla liikenteellä, lippusubvention määrän nousulla sekä yleisellä hintatason kasvulla. Esimerkiksi työmatkalippujen kustannukset ovat nousseet kehyskunnissa huomattavasti. Lisäksi liikenteenharjoittajien epävarmuus tuloista ja tulevaisuudesta on korottanut tarjoushintoja.

Joukkoliikenteeseen käytetty rahoitus on ollut kasvussa vuoteen 2014 asti pääosin kuntien osalta. Valtion tuki on kohdentunut linja-autojen matkalippujen hinnanalennuksiin ja liikenteen ostoihin. Tuki on vaihdellut vuosittain 26–33 prosentin välillä kunnan kokonaiskustannuksista. Samanaikaisesti kuntien opetus- ja sosiaalitoimen kuljetuskustannukset ovat kasvaneet.

Kuvio 10. Joukkoliikenteen rahoitus muulla Helsingin seudulla (HSL-alue ja Hyvinkää eivät mukana). Lähde: Kunnan rahoitus ELY-keskuksen kuntien kuljetuskustannuskysely (avoin joukkoliikenne). Valtion rahoitus on ELY-keskuksen myöntämä valtionavustus. Huom. Vuosien 2012-2013 rahoitus on laskettu uudelleen.

Joukkoliikenteen palvelutason kehitys

Helsingin seudun alueen toimivaltaiset viranomaiset Helsingin seudun liikenne, Hyvinkää ja Uudenmaan ELY-keskus ovat määritelleet joukkoliikenteen palvelutason joukkoliikennelain edellyttämällä tavalla. Joukkoliikenteen palvelutason määrittely ohjaa joukkoliikenteen suunnittelua ja järjestämistä.

HSL-alue

HSL:n hallitus vahvisti 13.12.2011 HSL:n toimivalta-alueelle joukkoliikennelain (869/2009) 4 §:ssä tarkoitetun palvelutason HSL:n joukkoliikenteen suunnitteluohjeen mukaisesti. Joukkoliikenteen palvelutason määrittely ohjaa HSL:n ja kuntien toimia joukkoliikenteen suunnittelussa ja järjestämisessä.

Asiakastytyväisyystutkimuksen perusteella matkustajien tyytyväisyys Helsingin seudun joukkoliikenteeseen on säilynyt korkeana. Kyselyyn vastasi vuonna 2014 runsaat 55 000 matkustajaa ja 88 % heistä antoi joukkoliikenteelle kokonaisarvosanan hyvä tai erittäin hyvä. Tyytyväisiä oli vuonna 2013 saman verran.

HSL:n liikenteen tarjontaan ja palveluihin tehtiin joitakin muutoksia vuoden 2014 aikana. Kirkkonummen ja Sipoon liikenteet muuttuivat vuoden 2014 aikana HSL:n tilaamaksi liikenteeksi. Vuoden mittainen yömetrokokeilu päättyi vuoden lopulla, koska matkustajia oli vähän. Helsingin Jouko-kaupunginosalinjat muutettiin pienkalustolinjoiksi vuoden 2014 alusta. KutsuPlussan matkojen määrä moninkertaistui vuoden aikana, vuonna 2013 matkoja oli 14 000 ja vuonna 2014 niitä oli 71 000 kappaletta.

HSL-alueen joukkoliikenteen palvelutason mittaamiseen on kehitetty vuonna 2014 mittari, matka-aikasaavutettavuus (MASA). Mittarilla voidaan selvittää, kuinka hyvää HSL:n joukkoliikenteen palvelu matka-ajalla mitattuna on kokonaisuutena ja miten palvelu jakautuu eri alueille. Matka-aikasaavutettavuus perustuu analyysiin siitä, kuinka lyhyessä ajassa kultaakin alueelta voidaan saavuttaa joukkoliikenteellä eri toiminnot (esim. työpaikat, koulut ja asiointipaikat). Matka-aikoihin luetaan mukaan myös joukkoliikenteeseen liittyvät kävelyajat, odotusajat ja vaihtoihin kuluvat ajat. Matka-aikojen pohjalta lasketaan kullekin alueelle saavutettavuusarvo, jonka laskennassa otetaan huomioon myös se, kuinka paljon eri alueilla on sellaisia kohteita, joilla on merkitystä eri tarkoituksiin tehtävillä matkoilla.

Menetelmällä verrattiin talviaikataulukauden 2013–2014 tarjontaa talviaikataulukauteen 2014–2015. Yleisesti ottaen joukkoliikenteen palvelutaso HSL-alueella on pysynyt likimain ennallaan. Vaikka joukkoliikenteen palvelutarjontaa on jonkin verran lisätty, liikenteen ruuhkautuminen on hidastanut joukkoliikennettä. Joukkoliikenteen palvelutason säilyttäminen ennallaan vaatisi siis nykyisten toimien lisäksi vahvempaa panostusta joukkoliikenteen etuisuuksien lisäämiseen. Toisaalta ruuhkautuminen pidentää myös yksityisautoilun matka-aikojä, joten vaikka

joukkoliikenteen palvelutaso heikkenee, sen kilpailukyky yksityisautoiluun verrattuna ei välttämättä laske.

Merkittävimmät muutokset saavutettavuudessa tapahtuivat Kirkkonummen ja Sipoon alueilla. Tämä johtui siitä, että kuntien joukkoliikennevuorot vaihtuivat kaudella 2014–2015 HSL:n tilaamaksi liikenteeksi. Tämän seurauksena saavutettavuus paranee etenkin iltahuipputuntien osalta kyseisissä kunnissa. Helsingin kantakaupungin alueella on kuitenkin havaittavissa saavutettavuuden pientä huononemista. Tämä johtuu joukkoliikenteen hidastumisesta keskustassa.

Matka-aikasaavutettavuusseuranta tehdään vuosittain, jolloin tietoja voidaan käyttää joukkoliikenteen palvelutason kehittymisen sekä joukkoliikenteeseen käytettyjen varojen vaikuttavuuden arviointiin.

Kuvio 11: Joukkoliikenteen matka-aikasaavutettavuuden muutos 2013–2014 HSL-alueella.

Hyvinkää

Hyvinkään paikallisliikenteen palvelutaso on määritelty Hyvinkään liikennejärjestelmätyön yhteydessä ja hyväksytty vuoden 2010 lopussa. Hyvinkään joukkoliikenteen palvelutaso oli vuonna 2014 samalla tasolla kuin edellisenä vuonna. Paikallisliikenteen vuosittaiset matkustajamäärät ovat kasvaneet vuodesta 2005 vuoteen 2014 yli 250 000 matkalla. Tuki ja ostot sisältävät paikallisliikenteen käyttöoikeussopimuksen korvauksen, Metsäkaltevan alueen kutsuliikenteen, palvelubussiliikenteen oston, seutu- ja työmatkalipputuot sekä haja-asutusalueiden liikenteen ostot.

Uudenmaan ELY-keskuksen alue

Joukkoliikenteen palvelutason määrittely Uudenmaan ELY-keskuksen alueella vahvistettiin 21.12.2011. Päätös on voimassa 1.1.2012–31.12.2016. Päätöksellä vahvistettava tavoitteellinen joukkoliikenteen palvelutaso suuntaa ELY-keskuksen ja kuntien toimia joukkoliikenteen järjestämisessä ja hankinnassa.

Määritellyn palvelutason kehittymistä on seurattu joukkoliikenteen hankintojen sekä liikenteenharjoittajien tekemien sopimusmuutosesitysten yhteydessä. Palvelutaso on heikentynyt joillain yhteysväleillä vuoromäärien vähentyessä, mutta olennaista muutosta ei ole vielä tapahtunut. Joukkoliikenteen hankintamahdollisuuksiin vaikuttaa voimakkaasti ELY-keskukselle osoitetun määrärahan suuruus, joka on vähentynyt ostovoimaltaan vuosittain. Määräraha on pysynyt euromääräisesti suurin piirtein samalla tasolla, mutta hankittavan liikenteen määrä on samalla lisääntynyt voimakkaasti. Määrärahan kasvua ei lähivuosina ole odotettavissa.

Tuusulan ja Nurmijärven aluetta koskevia siirtymäajan liikennöintisopimuksia päättyi merkittävä määrä kesällä 2014 sekä vuoden 2014 lopussa. Korvaava liikenne on saatu hankittua, kun kunnat ovat osallistuneet seudullisen liikenteen hankintoihin. Liikenteen järjestämiseen liittyvien kustannusten kasvupaine jatkuu edelleen merkittävänä osassa ELY:n toimivalta-alueen kunnista.

Vuonna 2012 valmistui Liikenneviraston tutkimus joukkoliikenteen palvelutasomäärittelyä koskevan ohjeistuksen arvioinnista ja kehittämisestä (31 /2012). Tässä selvityksessä palvelutason toteutumisen seurantaan on laadittu seurantamittaristo, mutta sitä ei ole vielä otettu käyttöön. Seuraava määrittelytyö vuoden 2016 jälkeiselle ajalle käynnistetään vuoden 2015 syksyllä.

Joukkoliikenteen nousijamäärä HSL-alueella

Indikaattori mittaa joukkoliikenteen matkustajamäärän (nousujen määrä) muutoksia vuositasona. Matkustajamäärä HSL-alueella kertoo vuotuisen nousujen määrän eri joukkoliikennevälineisiin. Määrä sisältää raitiovaunun, metron, bussit, KutsuPlussan sekä lähijunien osalta HSL-alueen nousut. Mukaan ei ole laskettu Suomenlinnan lautan nousuja.

Kuvio 12. Joukkoliikenteen nousijamäärä HSL-alueella (Kerava 1.3.2006 alkaen, Kirkkonummi 1.1.2007 alkaen ja Sipoo 1.1.2012 alkaen). Nousu: Liikennevälineen käyttöä kuvaava mittari, joka tarkoittaa yhden matkustajan nousua pysäkillä joukkoliikennevälineeseen.

Nousujen kokonaismäärä on kasvanut HSL-alueella yli 25 miljoonalla matkalla vuosina 2010–2014. HSL-alueella tehtiin vuoden 2014 aikana matkoja noin 352 miljoonaa, mikä tarkoittaa noin 0,5 prosentin kasvua edellisvuodesta. Taloustilanteen vaikutus ihmisten käytökseen selittää osin joukkoliikennematkojen vähäistä nousua. Vuonna 2014 tehtiin 298 nousua/asukas ja vuonna 2013 tehtiin 303 nousua/asukas. Merkittävimmin matkustajamäärät olivat nousseet seutulinjojen busseissa 3,9 miljoonalla eli 6,2 prosentilla vuosina 2013–2014.

E2. Joukkoliikennejärjestelmä ja yhdyskuntarakenne

Aiosopimuksen toimenpiteet

Sopimusosapuolet kehittävät seudun yhdyskuntarakennetta ja joukkoliikennejärjestelmää olemassa olevaan ja rakenteilla olevaan raideliikenneverkostoon ja sitä täydentävään linja-autoliikenteeseen tukeutuen. Joukkoliikenteen linjastorakennetta kehitetään panostaen runkoverkkoon, solmupisteisiin ja joukkoliikenteen etuisuuksiin. (Aiosopimuksen toimenpide 16)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Joukkoliikenteen runkoverkon ja laatukäytävien toteutuminen

HSL-alueen runkobussilinjasto 2012-2022 -suunnitelma ja HSL-alueen poikittaislinjaston kehittämissuunnitelma 2012–2022

Suunnitelmien tavoitteena on parantaa poikittaisjoukkoliikenteen palvelutasoa seudulla sekä kehittää linjastorakennetta ja parantaa runkoverkkoa. Suunnitelmien keskeisenä lähtökohtana on ollut, että linjasto on toteutettavissa vaiheittain ja linjaston on mukauduttava mahdollisiin uusiin ratakankkeisiin. Linjastoratkaisut päätetään HSL:n hallituksessa lopullisesti kunkin vuoden liikennöintisuunnitelman yhteydessä.

Vuonna 2014 runkobussilinjastoa vietiin eteenpäin runkolinjan 560 (ns. jokeri 2) liikennöinnin alkuun tähtäävillä toimilla. Keskuspuiston ali Paloheinästä Kuninkaantammeen ulottuvan joukkoliikennetunnelin sekä Paloheinän joukkoliikennekadun rakentaminen etenivät suunnitellusti. Linjan liikennöinti alkaa elokuussa 2015 välillä Vuosaari-Myyrämäki. Linja 560 on matka-aikaa lyhentävä poikittainen oikoreitti, joka tarjoaa vaihtoyhteyden Kehäradalle. Myös Paloheinän ulkoilualueelle on entistä helpompaa kulkea bussilla.

Vuonna 2014 Pasilan tason runkolinjan (Herttoniemi – Munkkiniemi / Munkkivuori) suunnittelu jatkui sekä seuraavien yhteysvälien runkolinjojen toteutussuunnittelu käynnistettiin: Tapiola–Pasila, Matinkylä – Espoon keskus / Jorvi ja Mellunmäki–Aviapolis.

Raideliikenteen hankkeiden toteutuminen

Kehäradan liikennöinti alkaa heinäkuussa 2015 ja Länsimetron syksyllä 2016. Vantaan joukkoliikennelinjasto 2015 on hyväksytty HSL:n hallituksessa keväällä 2014 ja Länsimetron liityntälinjastosuunnitelma saatiin vuoden 2014 loppuun mennessä valmiiksi.

Saavutettavuuden kehitys kestäväillä kulkumuodoilla

Helsingin seudun liikennejärjestelmäsuunnitelman (HLJ 2011) jatkotyönä tehdyissä saavutettavuustarkasteluissa (SAVU) on kehitetty analyysityökalu, jonka avulla eri toimintojen

seudullista saavutettavuutta kuvataan vyöhykkeiden avulla joukkoliikenteen, kävelyn ja pyöräilyn näkökulmasta. Lähtökohtana ovat tiedot seudun väestön liikkumistottumuksista, maankäytön sijoittumisesta ja koko liikennejärjestelmän tarjoamista kulkumahdollisuuksista.

Saavutettavuustarkastelut on kehitetty liikenteen ja maankäytön vuorovaikutteista strategisen tason suunnittelua varten. Tarkastelujen avulla voidaan vertailla eri alueiden yhdyskuntarakenteellista sijaintia suhteessa toisiinsa saavutettavuuden näkökulmasta. Tarkastelulla voidaan osoittaa sellaiset alueet, jotka ovat kestävien kulkumuotojen kannalta parhaita maankäytön kehittämiskohteita Helsingin seudulla. Tarkastelut mahdollistavat myös erilaisten kehittämistoimien vaikutusten arvioinnin.

Saavutettavuustarkastelut ovat olleet keskeinen työkalu HLJ 2015:n sekä seudun maankäyttösuunnitelman ja asuntostrategian valmistelussa ja vaikutusten arvioinnissa. SAVU-kartat ovat tukeneet maankäytön ja liikenteen vuoropuhelua ja yhteensovittamista prosessin aikana. SAVU-kartat visualisoivat ja kiteyttävät hyvin seudullisen saavutettavuuden idean, jossa liikennejärjestelmän ja maankäytön vuorovaikutus on keskiössä.

HLJ 2015 -suunnitelmassa on esitetty saavutettavuusvyöhykkeet tavoitevuosille 2025 ja 2040 sekä tarkasteltu saavutettavuuden kehittymistä suhteessa nykytilaan. HLJ 2015:n vaikutusten arvioinnissa on arvioitu suunnitellun asuntorakentamisen ja työpaikkakeskittymien sijoittumista seudullisen saavutettavuuden näkökulmasta. Maankäyttösuunnitelmassa saavutettavuustarkasteluja on hyödynnetty kriteerien muodostamisessa ja arvioinnissa. Jatkossa ne toimivat suunnitelman seurannan mittarina. Asuntostrategiassa kuntien arvioimaa asuntotuotantoa sille 2016–2025 on tarkasteltu suhteessa seudulliseen saavutettavuuteen.

SAVU on hyvä ennustetyökalu, koska sillä on aineistojen kautta vahva yhteys HLJ-suunnitelmien ennustemalleihin. Saavutettavuustarkastelut soveltuvat erinomaisesti myös pitkän aikavälin seurantaan, kuten MAL-aiesopimuksen 2012-2015 seurantaan. SAVU-kartalla voidaan kuvata tavoitetilä, jonka mukaisesti liikennejärjestelmän ja maankäytön toimia toteutetaan ja suunnataan. Saavutettavuustyökalua on hyvä kehittää edelleen suunnittelutarpeiden mukaan.

HLJ 2015 -suunnitelman mukainen seudullinen saavutettavuus 2025

HLJ 2015 -suunnitelman mukainen seudullinen saavutettavuus 2040

Seudullinen saavutettavuus joukkoliikenteellä, kävellen tai pyöräillen vuonna 2012

Eri vyöhykkeillä on mahdollista saavuttaa tarvitsemansa palvelut ja työpaikat tyyppillisesti seuraavalla tavalla. Kävely ja pyöräily ovat perusliikkumismuotoja kaikilla vyöhykkeillä.

I Kävellen, pyöräillen tai hyvin tiheällä vaihdottomalla joukkoliikenneyhteydellä

II Kävellen, pyöräillen tai tiheällä vaihdottomalla tai tiheällä vaihdollisella joukkoliikenneyhteydellä

III Melko tiheällä vaihdollisella joukkoliikenneyhteydellä tai autolla

IV Autolla tai vaihdollisella joukkoliikenneyhteydellä

V Autolla ja joillakin matkoilla joukkoliikenteellä

VI Pääosin autolla

VII Autolla

Kuvio 13. SAVU-vyöhykkeet vuonna 2012 sekä HLJ 2015 -suunnitelman mukaiset saavutettavuusvyöhykkeet vuosina 2025 ja 2040. Suunniteltuja uusia asemia, kuten Ristikytöä, ei näy vuoden 2040 saavutettavuuskartalla, koska niiden lähtötietoja ei ole vielä ollut käytettävissä. Nämä asemat vaativat vielä maankäytön suunnittelua.

Uuden asuntotuotannon sijoittuminen saavutettavuuden kannalta hyvillä vyöhykkeillä

Vuosina 2012–2014 Helsingin seudulle on valmistunut lähes 34 000 asuntoa, joista 73 % on kerrostaloasuntoja. Uudesta asuntotuotannosta 69 % sijoittuu seudullisen saavutettavuuden kannalta kolmelle parhaimmalle vyöhykkeelle. Kerrostaloista 43 % sijoittuu parhaimmalle vyöhykkeelle ja 39 % II-III -vyöhykkeille. Pientalorakentamisen painopiste on vyöhykkeillä III, IV ja V. Eniten uusia pientaloja on sijoittunut vyöhykkeelle IV.

Tarkastelussa on käytetty HLJ 2011 -suunnitelman mukaisia saavutettavuusvyöhykkeitä (HLJ 0+), joissa nykyiseen liikennejärjestelmään on lisätty rakenteilla olevat isot infrahankkeet, Länsimetro ja Kehärata, sekä liikennettä sujuvoittavia pieniä kustannustehokkaita hankkeita.

Kuvio 14. Vuosina 2012–2014 valmistuneiden asuntojen sijoittuminen saavutettavuusvyöhykkeille (SAVU HLJ 0+). Asuntotuotannon kohdentumisesta ks. kartta 11 osiossa C, yhdyskuntarakenteen kehittymistä kuvaavat indikaattorit.

E3. Liityntäpysäköinti

Aiesopimuksen toimenpiteet

Sopijaosapuolet edistävät liityntäpysäköintiä sekä sopivat yhteistyöstä ja toteutuksen kustannus- ja vastuunjaosta aiesopimuskauden loppuun mennessä. Valmistelun vastuutahot ovat HSL ja liikennevirasto. (Aiesopimuksen toimenpide 17)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Liityntäpysäköinnin toimenpideohjelman toteutuminen

Helsingin seudun liityntäpysäköintistrategia ja toimenpideohjelma hyväksyttiin 5.12.2012 HSL:n HLJ-toimikunnassa. Strategiatyön tavoitteena oli luoda yhteinen seudullinen tahtotila liityntäpysäköinnin kehittämisestä sekä selkeyttää ja vahvistaa polkupyörien ja autojen liityntäpysäköinnin roolia osana liikennejärjestelmää, joukkoliikenteen kokonaisuutta, liikkujien matkaketjuja ja pyöräilyn edistämistä sekä poistaa liityntäpysäköinnin toteutuksen esteitä. Strategia ja toimenpideohjelma palvelivat HLJ 2015:n valmistelua ja tuottivat lähtöaineistoa metropolialueen pienten ja kustannustehokkaiden hankkeiden (KUHA) ohjelmointityöhön.

Liityntäpysäköintistrategian ensimmäinen, vuotta 2013 koskeva seuranta toteutettiin HSL:n toimesta. Seurannassa kuvattiin lisäksi toimintaympäristön osalta liityntäpysäköinnin järjestämisen vastuista sopimista ja yleistä edistämistä, liityntäpysäköinnin liittämistä liikennejärjestelmän ja maankäytön kehittämiseen, informaatio-, maksu- ja seurantajärjestelmiä, liityntäpysäköintialueiden palvelutasoa sekä liityntäpysäköinnin markkinointia ja tiedottamista. Seuranta toteutettiin yhteistyössä liityntäpysäköinnin yhteistyö- ja seurantaryhmän (LIIPY-ryhmä) kanssa. Seurannan paikkamäärien laskennoissa hyödynnettiin seudullista tietokantatyötä.

Liityntäpysäköinnin suunnittelu on ollut tärkeänä osana mukana seudun suurten ratahankkeiden, Kehäradan ja Länsimetron, suunnittelussa ja toteutuksessa. Kehäradan asemista Vehkalan asema valmistui lokakuussa 2014 ja aseman liityntäpysäköintiin tulee noin 400 autopaikkaa ja 80 pyöräpaikkaa. Länsimetron yhteydessä toteutetaan arviolta 1 434 autopaikkaa ja 1 820 pyöräpysäköintipaikkaa ja Kehäradan yhteydessä 1 011 autopaikkaa (pl. Vantaankoski 200 autopaikkaa) ja 450 pyöräpysäköintipaikkaa.

Liityntäpysäköintialueiden kehittämistoimenpiteet liittyvät kiinteästi joukkoliikenteen laatuikäytävien kehittämiseen. Laajoja seudullisia vaikutuksia saadaan aikaan esimerkiksi Keravan, Kirkkonummen, Hyvinkään ja Järvenpään liityntäpysäköintiä kehittämällä. Pyöräpysäköinnin kehittäminen on tärkeällä sijalla erityisesti pääkaupunkiseudulla. Pienten kustannustehokkaiden hankkeiden (KUHA) ohjelmoinnissa mukana olleiden liityntäpysäköintikohteiden toteutuminen ei ole edennyt suunnitelmien mukaisesti. Vuosina 2014–2015 MAL-rahoitusta saaviin KUHA-hankkeisiin nimettiin alun perin 10 liityntäpysäköintihanketta, mutta näistä vain kaksi etenee

aikataulun mukaisesti. Suurimpia syitä viivästyksiin ovat olleet kustannusjakoneuvottelujen puuttuminen ja suunnittelun viivästyminen.

Liityntäpysäköinnin tutkimus ja informaatio

HSL käynnisti syksyllä 2013 yhteistyössä kuntien ja viranomaisten kanssa liityntäpysäköinnin seudullisen tietokannan kokoamisen. Tietokantaan kerättiin paikkatietopohjaisesti tietoa henkilöauto- ja pyöräparkkien paikkamäärästä, varustelutasosta, omistajuudesta ja kunnossapitotahosta. Tietokanta Helsingin seudun liityntäpysäköinnistä perustuu avoimen datan periaatteisiin ja sen pohjalta on viety online-karttapalvelu HSL.fi-verkkosivuille.

Vuonna 2014 HSL:n johdolla käynnistettiin liityntäpysäköinnin infojärjestelmä -projekti, jonka tavoitteena on liityntäpysäköinnin reaaliaikaisen tiedon jakaminen ja erilaisten liityntäpysäköintiä helpottavien sovellusten kehittämisen mahdollistaminen. Liityntäpysäköinnin informaatiojärjestelmän tavoitteena on saada autoilijat vaihtamaan joukkoliikenteeseen mahdollisimman aikaisessa vaiheessa sekä tehdä liityntäpysäköintitiedon saamisesta yksinkertaista. Infojärjestelmä mahdollistaa helpon tavan kerätä ja päivittää liityntäpysäköintitietoja sekä jakaa reaaliaikaista tietoa pysäköintialueiden täyttöasteista. Uutta infojärjestelmää pilotoidaan Kehäradan liityntäpysäköintialueilla.

HSL teki syksyllä 2014 liityntäpysäköintitutkimuksen, jossa kerättiin tietoa henkilöauto- ja polkupyöräpysäköijiltä yhteensä 70 liityntäpysäköintialueella Helsingin seudulla ja lisäksi kymmenellä alueella seudun ulkopuolella. Tutkimuksen analyysi ja tutkimusraportti valmistuvat 2015. Tutkimuksessa kysyttiin tietoja matkasta, joka aamulla tehtiin liityntäpysäköintialueen kautta (lähtö- ja määräpaikan osoite ja tyyppi, lähtöaika, matkan kesto sekä vaihtoehto liityntäpysäköinnille), mielipiteitä liityntäpysäköinnistä (miksi tällä matkalla, miksi tämä alue, maksuhalukkuus, kehittämistarpeita) ja vastaajan taustatietoja (ikä, sukupuoli, autonkäyttömahdollisuus, asumismuoto). Lisäksi oli Kehärataa ja Länsimetron koskevia lisäkysymyksiä (onko saanut tietoa, olisiko uusi asema ollut varteenotettava vaihtoehto tälle alueelle).

Liityntäpysäköinnin toteutuksen kustannus- ja vastuunjaosta sopiminen

Liityntäpysäköinnin toteutuksen kustannus- ja vastuunjaon periaatteet valmisteltiin osaksi HLJ 2015 -päätöstä. Seudullisesti merkittävien liityntäpysäköintialueiden kustannusosuudet ehdotetaan jaettavan sijaintikunnan, kohdekunnan, kotikunnan ja valtion välillä (kuviot 15). Liityntäpysäköinti-strategia ja toimenpideohjelma sekä syksyn 2014 liityntäpysäköintitutkimuksen tulokset toimivat pohjana kustannusjakoneuvotteluille, joita tullaan pilotoimaan 2015 Pasila-Riihimäki -ratahankkeen yhteydessä.

	Sijaintikunta	Kohdekunta	Kotikunta	Valtio
A1 ja A2 Seudullisesti merkittävä alue	30-50 %	10-20 %	10-20 %	30-50 %
B Paikallisesti merkittävä alue	50-70 %			30-50 %
C Pysäkkijärjestelmän kohteet ja pelkkä pyöräpysäköinti	0-100 %			0-100 %

Liityntäpysäköinnin seudullinen tavoitetilä 2025

Kuvio 15. Liityntäpysäköinnin kustannusjakomalli ja seudullinen tavoitetilä 2025. Lähde: HLJ 2015 –suunnitelma.

E4. Jalankulku ja pyöräily

Aiesopimuksen toimenpiteet

Kunnat ja Uudenmaan ELY -keskus parantavat jalankulun ja pyöräilyn edellytyksiä kehittämällä seudullisesti yhtenäistä ja korkeatasoisesti hoidettua jalankulun ja pyöräilyn runkoverkkoa. (Aiesopimuksen toimenpide 18)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Pääpyöräilyverkon ja pyöräilyn laatukäytävien toteutuminen

Helsingin seudun pääpyöräilyverkon ja pyöräilyn laatukäytävien määrittelytyö (PÄÄVE) valmistui elokuussa 2012. Työssä on muodostettu Helsingin seudun 14 kunnan alueelle 900 kilometriä kattava pyöräilyn tavoiteverkko 2020, joka sisältää laatukäytäviä, seutureittejä ja uusia yhteystarpeita. Pääverkkosuunnitelmassa laadittiin toimenpideohjelma, jossa pääreiteille ja laatukäytävälle määriteltiin yhteensä 34 hanketta, jotka tulisi toteuttaa vuoteen 2020 mennessä. Työ on laadittu tiiviissä yhteistyössä Uudenmaan ELY-keskuksen ja seudun kuntien kanssa. Työtä hyödynnetään KUHA-hankkeiden ohjelmoinnissa ja osa PÄÄVE:n hankkeista toteutuu KUHA-hankkeina. PÄÄVE-suunnitelma toimi pyöräilyn osalta lähtökohtana HLJ 2015 -suunnitelman laadinnassa. HLJ 2015 –työssä verkolta määritettiin pyöräilyn kilpailukyvyyn kannalta keskeiset yhteydet, joille tarvittavia toimenpiteitä tulisi ensisijassa kohdistaa (kuvio 16).

Pääpyöräilyverkon toteutumista seurataan ja edistetään osana Helsingin seudun liikennejärjestelmätyötä yhteistyössä kuntien ja Uudenmaan ELY -keskuksen kanssa. Verkon toteutumisen seuranta toteutettiin edellisen kerran HLJ 2015 -suunnitelman laadinnan yhteydessä maaliskuussa 2014. Selvitys PÄÄVE:n toteutumisesta tehtiin hyödyntäen KUHA-seurannan tietoja, kuntien edustajilta saatuja tietoja ja olemassa olevia pyöräilyn edistämishankkeita ja tavoiteverkkoja. PÄÄVE-toimenpideohjelman hankkeista 27 % on toteutumassa ennen vuotta 2016, 44 %:lla hankkeista on suunnitelman olemassa ja 29 %:lla ei ole vielä tehtyä suunnitelmaa. (Kuvio 17)

HLJ 2015 -työn yhteydessä on havaittu tarve kehittää pääpyöräilyverkon toteutumisen seurantaa. Koska nykyisellään laatutietoa on vain vähän saatavilla, on suunnitellun ja olemassa olevan verkon todellisesta palvelutasosta ja kehittämistarpeista vaikea esittää luotettavaa kokonaiskuvaa. Seuranta toteutetaan seuraavan kerran syksyyn 2015 mennessä.

Seudun pääpyöräilyverkon kehittäminen

- Laatuikäytävä
- Seutureitti
- Rakennettava laatuikäytävä
- Rakennettava seutureitti
- Mahdollinen yhteystarve 2025 jälkeen
- Pyöräilyn kilpailukyvyyn kannalta keskeiset yhteydet

Kuvio 16. Pyöräilyn kilpailukyvyyn kannalta keskeiset yhteydet. Pyöräilyn kulkutapaosuutta voidaan tehokkaimmin nostaa kohdentamalla investoinnit näille yhteyksille. Yhteyksien investointitarpeet ja vaiheistus tarkentuvat jatkotyöskentelyssä. (HLJ 2015).

Kuvio 17. Ympyrädiagrammissa PÄÄVE:n toimenpideohjelman hankkeiden toteutumisen (tilanne 3/2014).

E5. Liikenteen hallinta

Aiesopimuksen toimenpiteet

Sopijaosapuolet kehittävät älyliikenteen keinoin liikenneverkon ohjausta, häiriönhallintaa sekä ajantasaista tiedotusta ja joukkoliikenteen informaatiota sujuvien matka- ja kuljetusketjujen varmistamiseksi. (Aiesopimuksen toimenpide 19)

Toimenpiteiden toteutuminen vuoden 2015 alussa

Liikenteen hallinnan kärkihankkeiden toteutuminen

Kärkihankkeet

1. Liityntäpysäköinnin dynaamisen informaatiojärjestelmän pilotointi Hämeenlinnanväylän käytävässä Kehäradan asemilla
2. HSL:n alueen joukkoliikenteen häiriöhallinnan uudelleenorganisointi
3. Seudullisen liikenteenhallintasuunnitelman laadinta verkollisen operoinnin kehittämiseksi
4. Reaaliaikaisen sujuvuustiedon tuottaminen ja jalostaminen ruuhkautuvalta pääkatu- ja alempiasteiselta maantieverkolta
5. Liikenteen vaihtuvan ohjauksen ja tiedottamisen hyödyntäminen pääväylien ruuhkautumisen ja häiriöiden hallinnassa

Liikenteen hallinnan kärkihankkeiden toteutuminen, tilanne 1/2015

1. *Liityntäpysäköinnin dynaamisen informaatiojärjestelmän pilotointi Hämeenlinnanväylän käytävässä Kehäradan asemilla*

HSL:n keskitetyn liityntäpysäköinnin tietojärjestelmän ja sen rajapintojen toteutus etenee suunnitellusti.

Kehäradan liityntäpysäköintipaikoille Kivistöön, Vehkalaan ja Vantaankoskelle opastavat informaatiotaulut Hämeenlinnanväylälle (vt 3) ja Kehä III:lle toteutetaan osana Kehärata-projektia ja Hämeenlinnanväylän vaihtuvan liikenteenohjauksen järjestelmää. Järjestelmän hankinta ja

rakentaminen ovat viivästyneet, joten käyttöönotto tapahtuu vuoden 2015 lopulla. Opastus liityntäpysäköintipaikoille toteutetaan myös Vantaan katuverkolle, kun katujärjestelyt valmistuvat. Liityntäpysäköintipaikkojen toteutus ja pysäköinnin varausastetietojen keruu ovat viivästyneet.

Vastaava järjestelmä rakennetaan Länsiväylälle (kt 51) ja Espoon katuverkolle vuoden 2016 aikana liittyen länsimetron liityntäpysäköinnin toteuttamiseen.

Järjestelmän käyttöliittymä Helsingin seudun liikenteen hallintakeskukseen toteutetaan erillisenä hankintana, jossa toteutusvaihe alkaa maaliskuussa.

2. HSL:n alueen joukkoliikenteen häiriöhallinnan uudelleenorganisointi

HSL:n häiriöpäivystäjien yhteistyö Helsingin seudun liikenteen hallintakeskuksen kanssa on vakiintunut. HSL:n häiriöpäivystäjät osallistuvat häiriötilanteiden hoitoon liikenteen hallintakeskuksessa tarpeen mukaan.

HSL ja Liikennevirasto solmivat joulukuussa 2012 aiesopimuksen, johon kirjattiin askellusta häiriöhallinnan yhteistyössä etenemisessä ja tavoite vakiintuneesta toimintamallista vuodelle 2017. Periaatteena on edetä kokeilujen kautta, vaiheittain ja jatkuvasti kehittäen. Myös lähijunaliikenteen osalta ennakointiyhteistyö on käynnissä.

Helsingin seudun liikenteen hallintakeskuksen toiminnan laajentaminen ja useamman viranomaistoimijan yhteiset valvomotilat Pasilan virastokeskuksessa ovat parhaillaan osapuolien päätettävänä.

3. Seudullisen liikenteen hallintasuunnitelman laadinta verkollisen operoinnin kehittämiseksi

Ensimmäisessä vaiheessa laadittu liikenteen hallintasuunnitelma pääkaupunkiseudun ilmanlaadun äkillisiä heikkenemistilanteita varten on valmistunut. Suunnitelmaa on myös testattu pääkaupunkiseudun ilmanlaadun äkillisen heikkenemisen valmiusharjoituksessa marraskuussa 2014.

Suunnitelma pohjautuu tehostettuun liikennetiedotukseen, viranomaisten yhteistiedotuksen tehostamiseen, tilapäisen liityntäpysäköinnin käyttöönottoon sekä maksuttomaan joukkoliikenteeseen tyypidioksiditilanteen vakavuudesta riippuen. Tilapäisen liityntäpysäköinnin käyttöönotto ja joukkoliikenteen poikkeusliikennetiedotus kuvataan yksityiskohtaisemmin 2013 valmistuneessa HSL:n Häiriötilanteiden tilapäinen liityntäpysäköinti HLJ-alueella -suunnitelmassa ja päivitetävässä joukkoliikenteen poikkeusliikennesuunnitelmassa.

Valtakunnallisen tieliikenteen häiriöhallinnan toimintamallin jalkauttamisen myötä yhteistyö Helsingin seudun liikenteen hallintakeskuksen / valtakunnallisen tieliikennekeskuksen ja pelastus- ja poliisialan oppilaitosten kesken on tiivistynyt. Lisäksi liikenteen hallintakeskus on laatinut Helsingin pelastuslaitoksen kanssa yhteisiä toimintaohjeita häiriöhallintaan ja yhteisiä toimintaohjekortteja erityiskohteisiin.

Liikenneviraston ohjeistus on täydentynyt varareittien laatimisohjeen ja vaihtuvan ohjausjärjestelmän ohjauspolitiikka -ohjeen osalta 2014.

4. *Reaaliaikaisen sujuvuustiedon tuottaminen ja jalostaminen ruuhkautuvalta pääkatu- ja alempiasteiselta maantieverkolta*

Liikenneviraston hankinta matkapuhelimiin perustuvasta matka-aikapalvelusta on edennyt, mutta palvelun tuottaman matka-aikatiedon laatu ei ole vielä toivotulla tasolla.

Liikennevirasto on julkaissut 2013 lopulla nykyiset tilannetiedot kootusti internetissä sivulla <http://www.liikennetilanne.liikennevirasto.fi/>. Helsingin katuverkon osalta tiedot voidaan tuoda palveluun, kun niitä on saatavilla.

Liikennetilanteen ennustettavuuden kehittämistä on meneillään projekti Liikennevirastossa ja erityisen häiriöherkät liikenneverkon osat ovat erillisen tarkastelun kohteena.

5. *Liikenteen vaihtuvan ohjauksen ja tiedottamisen hyödyntäminen pääväylien ruuhkautumisen ja häiriöiden hallinnassa*

Pääkaupunkiseudun pääväylien nopeusrajoituspolitiikan ja liikenteenhallinnan taustaselvitys on valmistunut. Toimenpiteissä eteneminen on hyväksytty Uudenmaan ELYn liikennevastuualueen johtoryhmässä 2/2014.

Suunnitelmassa esitetään pääkaupunkiseudun kehäteille ja säteittäisille pääväylille nopeusrajoitusmuutoksia ja aiempaa aktiivisempia ja kattavampia liikenteenhallinnan toimia, joilla pyritään vähentämään liikenteen häiriöitä, häiriöiden vaikutuksia liikennevirtaan, henkilövahinko- onnettomuuksia, liikenteen melua ja päästöjä sekä lieventämään ruuhkautumisen vaikutuksia.

Selvityksen pohjalta muodostettu hankekokonaisuus sisältyy HLJ 2015:n investointiohjelmaan. Vt 4:n osalta on käynnistetty esiselvitys ennakoivan liikennetieto-ohjatun vaihtuvan ohjauksen pilotoinnista.

F Liikenteen infrastruktuurin kehittämistä kuvaavat indikaattorit

Maankäytön, asumisen ja liikenteen aiesopimusta 2012–2015 täydentävä valtion ja Helsingin seudun kuntien välinen sopimus suurten infrahankkeiden tukemiseksi ja asumisen edistämiseksi allekirjoitettiin 25.8.2015. Sopimus luo perustan Helsingin seudun MAL-asioista sopimiseen vuodesta 2016 alkaen. MAL-seurannassa huomioidaan myös uusi sopimus.

F1. Liikenneinvestointien rahoitus

Liikenneinvestointien rahoitustason kehitys ja rahoituksen kohdentuminen eri toimenpidekokonaisuuksille ja liikennemuodoille

Seudullisten liikenneinvestointien (radat, tiet ja pääkadut) rahoitustaso Helsingin seudulla on noussut merkittävästi 2000-luvun alusta ja oli vuonna 2013 ennätyskorkealla. Vuonna 2014 valtion investoinnit kääntyivät laskuun, koska Kehäradan suurimmat työt ovat valmistuneet ja Kehä III:n I. vaihe valmistui. Toisaalta Länsimetron rakentamisinvestoinnit nousivat Espoon, Helsingin ja valtion osalta vuonna 2014. Suuret raideinvestoinnit ovat vaikuttaneet merkittävästi investointien kokonaismäärään. Raidehankkeiden osuus investoinneista on kasvanut selvästi 2010-luvulla. Kunnat rahoittavat tällä hetkellä pääväyläverkon investointeja hiukan enemmän kuin valtio.

Kuvio 18. Helsingin seudun pääväylä- ja raitainvestoinnit 2000–2014

Kuvio 19. Kuntien ja valtion osuudet pääväylä- ja ratainvestoinneista Helsingin seudulla 2000–2014

F2. Liikenneverkon kehittämishankkeiden priorisoinnin toteutuminen

Aiesopimuksen toimenpiteet

Liikenneverkon kehittämishankkeissa priorisoidaan maankäytön kehittämistä ja yhdyskuntarakenteen tiivistämistä edistäviä hankkeita. Pienillä kustannustehokkailla toimenpiteillä (KUHA -rahoitusjärjestelmä ja -hankekokonaisuus) tehostetaan ja parannetaan nykyisen liikennejärjestelmän toimivuutta ja turvallisuutta sekä yhdyskuntarakenteen eheyttämisen ja asuntotuotannon edellytyksiä. (Aiesopimuksen toimenpide 20)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Maankäytön kehittämistä ja yhdyskuntarakenteen tiivistämistä edistävien liikenneverkon kehittämishankkeiden priorisoinnin toteutuminen

Helsingin seudun liikennejärjestelmäsuunnitelma HLJ 2011 on ollut liikenteen osalta lähtökohtana MAL-aiesopimuksen valmistelussa. Aiesopimuksen sisältämät liikennettä koskevat toimenpiteet ja liikenneverkon kehittämishankkeiden priorisointi perustuvat Helsingin seudun liikennejärjestelmäsuunnitelmaan HLJ 2011 ja liikennepoliittiseen selontekoon. HSL:n hallituksen (29.3.2011) ja KUUMA-hallituksen (19.4.2011) hyväksymän liikennejärjestelmäpäätöksen kiireellisyysjärjestys infrastruktuurin kehittämishankkeille on MAL-aiesopimuksen liitteenä (kartta 14).

Liikenneinfrastruktuurin kehittämishankkeet etenevät pääosin suunnitellusti. Valtion ja Helsingin seudun kuntien välinen sopimus suurten infrahankkeiden tukemiseksi ja asumisen edistämiseksi 25.8.2014 vauhdittaa joitakin hankkeita.

Tämän indikaattorin toteutumista käsitellään kohdissa F3 ja F4 (aiesopimuksen toimenpiteet 21–25).

F3. Raideliikenteen toimintavarmuus ja tie- ja katuverkon kehittämistoimet

Aiesopimuksen toimenpiteet

Valtio lisää olemassa olevan raideverkon kapasiteettia ja kehittää kulunvalvontaa ja ohjausta raideliikenteen toimintavarmuuden parantamiseksi. Tie- ja katuverkon kehittämisellä edistetään bussi- ja tavaraliikenteen toimintaedellytyksiä. (Aiesopimuksen toimenpide 21)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Raideliikenteen toimintavarmuuden parantaminen

Lähijunaliikenteen täsmällisyys on heikentynyt vuosina 2004–2010, jonka jälkeen tilanne parantui, mutta heikkeni jälleen 2014. Vuonna 2014 jatkettiin Livin, HSL:n ja VR:n täsmällisyysohjelmaa. Vaikka lähiliikennealueella on ollut paljon Kehäradan käyttöönottoon liittyviä rakennustöitä, työt on onnistuttu suunnittelemaan ja toteuttamaan liikennettä mahdollisimman vähän häiriten.

Hanalan puolenvaihtopaikat (välillä Tikkurila–Kerava) toteutetaan MAL-rahoituksella vuonna 2014–2015. Raideliikenteen toimintavarmuutta parantavia hankkeita toteutetaan MAL-rahoituksella myös Helsingin ratapihalla sekä rantaradalla Huopalahden ja Kirkkonummen välillä.

Tie- ja katuverkon kehittämistoimet bussi- ja tavaraliikenteen toimintaedellytysten parantamiseksi

Bussi- ja tavaraliikenteen kannalta tärkeimmät kehitettävät pääväylät ovat Hämeenlinnanväylä, Vihdintie ja Turunväylä. Hämeenlinnanväylän tärkeimmät pysäkkiparannukset toteutettiin MAL-rahoituksella vuonna 2014 ja Vihdintien joukkoliikenteen kannalta keskeiset parantamiskohteet toteutetaan vuonna 2015. Turunväylän lisäkaistojen rakennussuunnitelmat ovat valmistuneet.

Vuonna 2015 toteutetaan MAL-rahoituksella pieniä joukkoliikenteen ja liikenneturvallisuuden parantamiskohteita Turuntiellä.

F4. KUHA-rahoitusjärjestelmä ja -hankekokonaisuus

Aiesopimuksen toimenpiteet

Valtio ja kunnat aloittavat KUHA – rahoitusjärjestelmän ja -hankekokonaisuuden toteuttamisen ja osallistuvat siihen keskimäärin yhtä suurilla rahoitusosuuksilla aiesopimuskaudella. Valtio ja kunnat osoittavat tähän vuodesta 2014 alkaen rahoitusta yhteensä 30 milj. euroa aiesopimuskaudella siten, että KUHA – määrärahoista pyritään osoittamaan puolet pääkaupunkiseudulle ja puolet KUUMA – kuntiin. Toteuttamis- ja rahoitusohjelmat laaditaan sopijaosapuolten yhteistyöprosessina osana liikennejärjestelmäsuunnittelua. (Aiesopimuksen toimenpide 22)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

KUHA-rahoitusjärjestelmän ja -hankekokonaisuuden toteutuminen ja kehittäminen

Pienet kustannustehokkaat hankkeet (KUHA) tehostavat nykyisen liikennejärjestelmän käyttöä. HLJ-toimikunta hyväksyi lokakuussa 2013 MAL-rahoituksella toteutettavien KUHA-hankkeiden ohjelman vuosille 2014–2015. Ohjelmaan valittiin 28 hanketta. Hankkeiden rahoitustaso on 15 miljoonaa euroa vuodessa eli yhteensä 30 miljoonaa euroa kahdessa vuodessa ja ne suunnataan joukkoliikenteeseen, kävelyyhin ja pyöräilyyn. (Kuviot 20 ja 21)

Vuosien 2014–2015 hankeohjelma tarkistettiin keväällä 2015 (28 hanketta). Hankkeista 15 etenee aikataulussa. Viivästyneistä hankkeista kahdeksan on liityntäpysäköintihankkeita. Syitä hankkeiden viivästyneeseen olivat muun muassa suunnitelmien viivästyminen tai suunnittelun aikana ilmenneet ongelmat, kustannusjakoneuvottelujen puuttuminen. Viivästyneiden hankkeiden tilalle on nostettu korvaavia hankkeita laajemmalla KUHA-suunnitteluhankelistalta. Kokonaisuus päivittyy samaan tapaan vuoden 2015 aikana.

Vuonna 2014 toteutettiin kokonaan tai osittain seuraavat MAL-rahoituksella toteutetut KUHA-hankkeet:

- Massbyntien (Mt 11679) kevyen liikenteen väylä Sipoossa
- Vähänummi–Kellokoski (Mt 1456) kevyen liikenteen väylä Järvenpäässä ja Tuusulassa
- Ylästöntien (Mt 11453) kevyen liikenteen yhteyksien parantaminen Vantaalla
- Hämeenlinnanväylän pysäkkien parantaminen (Vt 3) (Kalannintie, Vetotie, Vetokuja, Mätäoja) Helsingissä ja Vantaalla
- Munkkiniemen aukion järjestelyt ja Ramsaynrannan bussikaista Helsingissä
- Runkolinjan 560 (entinen Jokeri 2) pysäkit ja terminaalit Helsingissä ja Vantaalla
- Magneettien käyttäminen eristysvikojen vähentämiseen Helsingin ratapihalla
- Hanalan (välillä Tikkurila–Kerava) liikennepaikan vaihdekujan ja raiteenvaihtopaikan rakentaminen

- Lähiliikenteen laitteistousinnat vikaantumishäiriöiden poistamiseksi Helsingin seudulla
- Poikkiteiden (mt 145) parantaminen Järvenpäässä

HLJ 2015 -suunnitelmassa KUHA on merkittävästi esillä. Suunnitelmassa esitetään, että taataan ja ohjelmoidaan pitkäjänteisesti rahoitus pienille ja kustannustehokkaille KUHA-hankkeille, joilla edistetään kävelyä, pyöräilyä ja joukkoliikennettä, logistiikan yhteyksiä ja palveluja sekä maankäytön tiivistämistä ja meluntorjuntaa. Tavoitteena on, että KUHA-hankkeiden ohjelmointia jatketaan ja rahoitus hankkeisiin varmistetaan valtion ja kuntien budjetteihin vuodesta 2016 eteenpäin. KUHA-ohjelmointia on suunniteltu tehtävän yhdessä ARA:n infra-avustusten kanssa siten, että edistetään yhdyskuntarakenteen tiivistymistä.

KUHA-kokonaisuus on ensimmäisenä HLJ 2015:n infrastruktuurin kehittämishankkeiden listalla, ja sille on esitetty 30 miljoonan vuotuista investointia. KUHA-hankkeiden painopisteinä HLJ 2015:ssä ovat:

- kävely ja pyöräily
- joukkoliikenne ja liityntäpysäköinti
- logistiikan yhteydet ja palvelut
- tiivistyvän maankäytön tukeminen
- meluntorjunta.
-

Kuvio 20. Kustannusten kohdentuminen toimenpidekokonaisuuksittain vuosina 2014 ja 2015. Alkuvuoden 2015 tilannekatsauksessa selvisi, että kaksi liityntäpysäköintihanketta lykkääntyy. Tältä osin kustannusten kohdentuminen päivitetty vielä, kun korvaavat hankkeet ohjelmoidaan.

Kuvio 21. Kuntien ja valtion MAL-rahoituksen jakautuminen sekä valtion rahoituksen kohdentuminen 2014 ja 2015. Osuudet päivittyvät vielä vuoden 2015 aikana.

Kartta 13. Pienet kustannustehokkaat KUHA-liikennehankkeet Helsingin seudulla

Vuosien 2014–2015 KUHA-hankeohjelman hankkeista 15 hanketta etenee aikataulussa. Viivästyneistä hankkeista kahdeksan on liityntäpysäköintihankkeita.

Teemakartat © HSY 2015
Aineistot © HSL 2015
Taustakartat © Helsinki KMO, alueen kunnat ja HSY 2014

F5. Liikennejärjestelmän toimivuuteen ja maankäytön kehittämiseen liittyvät infrastruktuurin kehittämishankkeet aiesopimuskaudella

Aiesopimuksen toimenpiteet

Valtio ja kunnat aloittavat sopimuskaudella seuraavat liikennejärjestelmän toimivuuteen ja maankäytön kehittämiseen liittyvät infrastruktuurin kehittämishankkeet.

- a) Mt 101 Kehä I:n parantaminen (valtion osuus 35 milj. euroa, kunnat 15 milj. euroa)*
- b) Helsinki-Riihimäki – rataosan palvelutason parantaminen (150 milj. euroa)*
- c) E 18, Kehä III:n kehittäminen (valtion osuus 110 milj. euroa, kunnat 40 milj. euroa)*
- d) Helsingin ratapihan toiminnallinen parantaminen (100 milj. euroa)*

(Aiesopimuksen toimenpide 23)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Infrastruktuurin kehittämishankkeiden suunnittelutilanne, päätökset, rahoitus ja toteutuminen

Valtion ja Helsingin seudun kuntien välinen sopimus suurten infrahankkeiden tukemiseksi ja asumisen edistämiseksi allekirjoitettiin 25.8.2014 ja se etenee pääosin sopimuksen mukaisesti.

- a) Mt 101 Kehä I:n parantaminen (valtion osuus 32 milj. euroa, kunnat 15 milj. euroa)*

Kehä I:n parantaminen käynnistyi vuonna 2014 (melusteiden rakentaminen käynnistyi jo vuonna 2013). Kehä I:n toimivuutta parannetaan toteuttamalla ensi vaiheessa Kivikon eritasoliittymä (käynnistyi 9/2014 ja valmistuu 2016) ja toisessa vaiheessa (2016–2018) Espoon rajan ja Vihdintien väliset lisäkaistat, joukkoliikennejärjestelyt ja melusteet sekä Hämeenlinnan väylän eritasoliittymää täydentävät lisärampit ja melusteet. Hankkeen kustannukset valtion töiden osalta ovat 32 milj. euroa. Lisäksi Helsingin kaupunki toteuttaa Kivikon eritasoliittymään kuuluvia katujärjestelyjä (15 milj. euroa).

- b) Helsinki–Riihimäki -rataosan palvelutason parantaminen (150 milj. euroa)*

Helsinki–Riihimäki -hankkeen rakentamistyöt aloitetaan vuonna 2016. Hanke on osa Helsinki–Riihimäki -rataosan kehittämishanketta (yhteensä 350 milj. euroa).

Hanke sisältää Kyrölä–Purola -välin lisäraiteet ja liikennepaikkojen muutokset sekä Riihimäen liikennepaikalla nykyisten laitureiden korotukset ja laiturikatosten kunnostukset. Ratapihalla tehdään raide- ja vaihdejärjestelyjä, jotka mahdollistavat mm. nykyistä sujuvammat reitit Riihimäen ohi pysähtymättä kulkeville junille. Lisäksi hankkeessa tehdään Tikkurilan, Keravan ja Hyvinkään liikennepaikoilla vaihde- ja raidejärjestelyjä. Hankkeen yleissuunnittelu on valmistunut 2012. Pasila–Riihimäki 1. vaiheen ratasuunnitelma on valmistunut ja se on hyväksymiskäsittelyssä.

Ratasuunnitelman jälkeen on käynnistymässä rakentamissuunnittelu. Suunnitteluun liittyen tehdään tällä hetkellä lähtötietomallinnusta. Varsinainen rakentamissuunnittelu käynnistyy loppuvuodesta 2015. Liikenne- ja viestintäpoliittinen ministerityöryhmä on päättänyt 7.5.2013 selontekohankkeiden aloitusvuosista. Helsinki–Riihimäki välityskyvyn parantamisen 1. vaiheen kustannusarvio on 150 milj. euroa.

c) E 18, Kehä III:n kehittäminen (valtion osuus 110 milj. euroa, kunnat 40 milj. euroa)

Kehä III:n parantaminen käynnistyi Vantaan kaupungin toteuttamisen aikaisella rahoituksella vuonna 2013. Kehä III:n kehittämiseen on osoitettu hallituksen kehysriihessä 110 milj. euroa hallituskaudella 2012–2015. Lentoasemantien liittymäalueen parantaminen käynnistyi 2013 ja väli Vt4-Vt7 käynnistyi alkuvuodesta 2014. Työt valmistuvat vuonna 2016. Hankkeen yhteydessä rakennetaan myös liikenteen hallintaa välille Kehä III–Porvoo.

d) Helsingin ratapihan toiminnallinen parantaminen (HELRA) (60 milj. euroa)

Liikennöinti- ja raiteistokaaviomallin suunnittelu simuloinnin avulla on valmistunut 2014 ja raiteistomalli jatkosuunnittelua varten on löytynyt. Helsingin ratapihan toiminnallisuutta voidaan parantaa lisäämällä kohdennetusti vaihteita, raiteenvaihtopaikkoja ja vaihdekujia sekä opastinportaita. HELRAsta on valmistunut parantamissuunnitelman raportti vuonna 2015. Toteuttamispäätöstä ei ole vielä.

Toteutuspäätöksen jälkeen yksittäisten vaihteiden rakentamissuunnittelu voidaan aloittaa heti. Myös opastinportaiden sekä puolenvaihtopaikkojen jatkosuunnittelu voidaan aloittaa heti ja toteuttaa vuosina 2016–2019. Toteutus on sidoksissa Pasilan läntisen lisäraiteen ja Pasilan keskustakorttelin toteutusaikatauluihin. Tämän vaiheen toteutuskustannusarvio on 60 milj. euroa.

F6. Kärkihankkeet, joiden toteuttamiseen valtio sitoutuu aiesopimuskauden jälkeen

Aiesopimuksen toimenpiteet

Aiesopimuskauden jälkeen alkavaksi suunniteltujen hankkeiden suunnittelua jatketaan yhdessä kaavoituksen kanssa siten, että lähtökohtana ovat HLJ -päätöksen ja liikennepoliittisen selonteon mukaiset liikennejärjestelmän kehittämistoimenpiteet. Valtio sitoutuu seuraavien kärkihankkeiden toteuttamiseen vuosina 2016–2022.

e) Pisara-rata (750 milj. euroa)

f) Helsinki-Riihimäki -rataosan palvelutason parantaminen, 2. vaihe (200 milj. euroa)

(Aiesopimuksen toimenpide 24)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Infrastruktuurin suunnitteluhankkeiden eteneminen

e) Pisara-rata (956 milj. euroa)

Liikennevirasto hyväksyi Pisara-radan yleissuunnitelman helmikuussa 2012. Jatkosuunnittelun pohjaksi valittiin vaihtoehto, jossa tunneliosuus alkaa Pasilan aseman eteläpuolelta Eläintarhan ja Alppipuiston kohdalta. Valittu linjaus todettiin taloudellisesti ja teknisesti parhaaksi vaihtoehdoksi. Maanalaisia rautatieasemia on suunnitelmassa kolme: Töölö, Keskusta ja Hakaniemi. Hankkeessa on käynnissä asemakaavojen muutostyö sekä ratasuunnitelmavaihe, johon kuuluu myös uusi hankearviointi. Kustannusarvioksi saatiin hankearvioinnissa noin 956 milj. euroa vuoden 2020 hintatasossa. Hanke edellyttää lisäksi Espoossa ja Keravalla kääntöraidejärjestelyjä, joiden kustannus on arviolta 17 milj. euroa. Ratasuunnitelma valmistuu kesään 2015 mennessä. Pisara sisältyy syksyn 2014 sopimukseen. Pisara-radan hankearviointi on tehty ja kustannusjakoa sekä rahoitusmallia on valmisteltu. Lisäksi hankkeelle on haettu TEN-tukea.

f) Helsinki-Riihimäki -rataosan palvelutason parantaminen, 2. vaihe (200 milj. euroa)

Hanke on osa Helsinki-Riihimäki -rataosan kehittämishanketta (yhteensä 350 milj. euroa). Hankkeen toisessa vaiheessa toteutetaan lisäraiteet Kytömaalta Kyrölään ja Purolasta Jokelaan sekä Lahden oikoradan suunnan tavaraliikenneraide Keravalla. Toisen vaiheen yleissuunnittelu on käynnistynyt tammikuussa 2015 ja valmistuu marraskuussa 2015 ja ratasuunnittelu voi alkaa sen jälkeen.

F7. Hankkeet, joiden suunnitteluvalmiutta valtio edistää seuraavalle aiesopimuskaudelle

Aiesopimuksen toimenpiteet

Valtio edistää seuraavien hankkeiden suunnitteluvalmiutta seuraavalle aiesopimuskaudelle:

g) Mt 101, Kehä I parantaminen

h) E 18, Kehä III:n kehittäminen

i) Pääkaupunkiseudun metro- ja pikaraitiotiehankkeet (valtion osuus 30 %)

j) Länsimetron ja Kehäradan liityntäliikenteen järjestelyt

k) Espoon kaupunkirata

(Aiesopimuksen toimenpide 25)

Toimenpiteiden toteutuminen vuoden 2014 lopussa

Infrastruktuurin hankkeiden suunnitteluvalmius

g) Mt 101, Kehä I:n parantaminen

Kehä I:n pullonkaulat, 1.vaihe (Espoo, Helsinki) hanke sisältää kolme osahanketta: Kivikontien eritasoliittymä, Kehä I välillä Espoon raja–Vihdintie ja Hämeenlinnanväylän eritasoliittymä. Hankkeista on hyväksytyt tiesuunnitelmat ja rakennussuunnitelmat ovat valmiit. Hankkeiden kustannusennuste on 60 milj. euroa, josta valtion osuus noin 35 milj. euroa. Helsinki aloitti Kivikon melusteiden rakentamisen syksyllä 2013 ja Kivikontien eritasoliittymän rakentaminen alkoi 2014. Espoon raja–Vihdintie -osuus ja Hämeenlinnanväylän eritasoliittymän parantaminen ajoittuvat vuosille 2016–2018.

Kehä I:n seuraavan vaiheen parannustarpeiden priorisointia tarkasteltiin vuoden 2014 aikana. Tarkastelussa oli koko Kehä I Helsingin ja Espoon alueella. Priorisoinnissa seuraaviksi kohteiksi nousivat Maarinsolmu, Laajalahdensolmu ja Myllypuron liittymä.

h) E 18, Kehä III:n kehittäminen

Kehä III:n parannushankkeen ensimmäinen vaihe välillä Vantaankoski–Pakkala on valmistunut kokonaisuudessaan 2012. Hankkeen kustannukset olivat noin 60 miljoonaa euroa.

Toisessa vaiheessa parannetaan Lentoasemantien kohta ja väli Lahdenväylä (vt 4)–Porvoonväylä (vt7) sisältäen liikenteen hallinnan välille Kehä III–Porvoo. Lentoasemantien kohdan rakentaminen alkoi syksyllä 2013 ja itäpäähän rakentaminen käynnistyi vuonna 2014. Kustannusennuste on 150 milj. euroa, josta Vantaan kaupunki maksaa 40 milj. euroa.

Kehä III:n kehittämisen 3. vaihe: Vanhakartano–Vantaankoski -välin tiesuunnitelman hallinnollinen käsittely odottaa kaavoituksen etenemistä. Vanhakartano–Pakkala -välin tiesuunnitelman tarkistus on valmis.

i) Pääkaupunkiseudun metro- ja pikaraitiotiehankeet (valtion osuus 30 %)

Länsimetro Matinkylään valmistuu vuonna 2016. Syksyn 2014 sopimuksen mukaan valtio osallistuu Länsimetron jatkeen toteuttamiseen 30 prosentin rahoitusosuudella, joka kuitenkin on enintään 240 milj. euroa (MAKU-indeksi 11/2013), ja joka tulee maksettavaksi vuosina 2017–2020. Metron Matinkylästä Kivenlahteen tunnelityöt alkoivat joulukuussa 2014. Metro on käytössä aikaisintaan vuonna 2020.

Metron jatkamista Mellunmäestä itään on tutkittu Helsingin, Vantaan ja Sipoon yhteisen Östersundomin yleiskaavatyön yhteydessä. Yleisaavaehdotus on ollut lausunnoilla keväällä 2015. Itämetron jatkeesta on laadittu seuraavat suunnitelmat ja selvitykset: Itämetron esiselvitys 2010, Majvikin metron esiselvitys 2011, Itäisen metrokäytävän esiselvitys (Majvik-Sibbesborg) 2013 ja Östersundomin metron rakennettavuus- ja kustannustarkastelu 2014.

Raide-Jokeri on poikittaislinja, joka kulkee Itäkeskuksesta Pitäjänmäkeen pääosin Bussijokerin (linja 550) reittiä ja siitä eteenpäin Leppävaaraan. Espoo on laatinut selvityksen Raide-Jokerin linjausvaihtoehdoista Leppävaarasta eteenpäin. Selvityksessä esitetään Leppävaarasta Otaniemen kautta Keilaniemeen kulkevaa linjausta jatkosuunnittelun pohjaksi. Raide-Jokerin hankesuunnittelu on käynnistynyt vuodenvaihteessa. Hankkeen karkea kustannusarvio on alustavasta yleissuunnitelmasta indeksikorjattuna noin 280 milj. euroa.

j) Länsimetron ja Kehäradan liityntäliikenteen järjestelyt

Länsimetron liityntäliikenteen järjestelyihin kuuluvat Länsiväylän joukkoliikennekaistat Espoonlahden ja Matinkylän välillä, joukkoliikenteen ramppi Markkinakadulle, Suomenlahdentien jatkaminen Kaitantien ja Kalastajantien välillä sekä Piispansillan leventäminen. Hankekokonaisuuden kustannusennuste on noin 19,9 milj. euroa. Valtion osuus on 13,1 milj. euroa sisältäen Länsiväylän joukkoliikennekaistoihin liittyvät järjestelyt.

Länsimetron liityntäliikennejärjestelyjen rakentaminen alkoi heinäkuussa 2014. Vuoden 2014 lopussa avattiin liikenteelle yhtenäinen joukkoliikennekaista Espoonlahdesta Matinkylään. Länsiväylän melusuojausten ja Kirkkonummen suunnan joukkoliikennekaistan rakentaminen jatkuu vuonna 2015 ja samalla töiden painopiste siirtyy Kehä II:n eteläpään, Gräsanlaaksoon. Gräsanlaaksossa nykyinen liikennevaloliittymä korvataan kiertoliittymällä ja lisäksi rakennetaan kevyen liikenteen yhteyksiä.

Kehärata muodostaa joukkoliikenteen tärkeän runkoyhteyden Vantaankosken asemalta lentoaseman kautta Tikkurilaan. Radalle tulee ensi vaiheessa viisi asemaa (Vehkala, Kivistö, Aviapolis, Lentoasema ja Leinelä), joiden lisäksi ratalinjalla on kolme asemavarausta (Petas,

Viinikkala ja Ruskeasanta). Kehäradan liikennöinti alkaa 1.7.2015. Kehäradan liityntäliikenteen järjestelyihin sisältyvä Ruskeasannan asema olisi tärkeä liityntäliikenteen ja -pysäköinnin kannalta ja parantaisi yhteyksiä erityisesti Tuusulan suunnasta. Ruskeasannan eritasoliittymän tiesuunnitelma on hyväksytty. Aseman osalta hanke ei ole edennyt. Kehäradan rakentamisen yhteydessä Ruskeasantaan tulee vain asemavaraus, eikä sinne rakenneta liityntäpysäköintiä. Ruskeasannan aseman rakennussuunnittelua ei ole tehty.

k) Espoon kaupunkirata

Espoo–Kauklahti välin kaupunkiraitteiden yleissuunnitelma on hyväksytty vuonna 2012. Espoon kaupunkiradasta laadittiin vuonna 2013 liikennöintiselvitys, jonka perusteella kaupunkiradan suurimmat liikenteelliset hyödyt saavutetaan, kun kaupunkirata päättyy Espoon keskukseen. Ratasuunnitelma on ollut lausunnoilla välille Leppävaara–Kauklahti alkuvuodesta 2015. Kaupunkiradan toteuttaminen on mahdollista aloittaa aikaisintaan 2020-luvun alussa. Radan varteen suunnittelualueella rakennetaan samalla myös pyöräilyn laatukäytävä.

Kartta 14. Liikenteen infrastruktuurin kehittämishankkeet MAL-aiesopimuksessa

22) Kuha-hankekokonaisuus (ei kartalla)

23) Infrastruktuurin kehittämishankkeet aiesopimuskaudella:

- a) Mt 101 Kehä I:n parantaminen
- b) Helsinki - Riihimäki -rataosan palvelutason parantaminen
- c) E 18, Kehä III:n kehittäminen
- d) Helsingin ratapihan toiminnallinen parantaminen

24) Kärkihankkeet, joiden toteuttamiseen valtio sitoutuu aiesopimuskauden jälkeen:

- e) Pisara-rata
- f) Helsinki-Riihimäki -rataosan palvelutason parantaminen, 2. vaihe

25) Hankkeet, joiden suunnitteluvalmiutta valtio edistää seuraavalle aiesopimuskaudelle:

- g) Mt 101 Kehä I parantaminen
- h) E 18, Kehä III:n kehittäminen
- i) Pääkaupunkiseudun metro- ja pikaraitiotiehankkeet
- j) Länsimetron ja Kehäradan liityntäliikenteen järjestelyt
- k) Espoon kaupunkirata

Teemakartat © HSY ja HSL 2015
Aineistot © HSL 2015
Taustakartat © Helsingin KMO, alueen kunnat ja HSY 2014

F8. Valtion ja Helsingin seudun kuntien välinen sopimus suurten infrahankkeiden tukemiseksi ja asumisen edistämiseksi (syksy 2014), liikenteen hankkeet

Sopimuksen toteutumista seurataan osana MAL-aiesopimuksen seurantaan.

Liikennehankkeet:

1. Valtio osallistuu sopimuksessa mainittujen suurien infrastruktuurihankkeiden rahoittamiseen edellyttäen, että sopimuksen mukaiset kaavoitustavoitteet toteutuvat.
2. Sopimus koskee vain sopimuksessa mainittuja suuria infrastruktuurihankkeita, Länsimetron jatketta Matinkylästä Kivenlahteen, Pisara-rataa ja Helsinki–Riihimäki -rataosan kapasiteetin parantamista (1.vaihe).
3. Vuonna 2015 valmistuvat kehäradan liityntäpysäköinnin toteuttamiseen liittyvät vastuut ja rahoituskysymykset ratkaistaan erikseen HLJ 2015 -työn yhteydessä tehtävien selvitysten pohjalta.
 - HLJ 2015 sisältää kustannusjakoperiaatteen liityntäpysäköinti-investoinneille, pilotoidaan Pasila-Riihimäki -ratahankkeessa. Ks. F7
4. Valtio osallistuu Länsimetron jatkeen toteuttamiseen 30 prosentin rahoitusosuudella, joka kuitenkin on enintään 240 milj. euroa (MAKU-indeksi 11/2013), ja joka tulee maksettavaksi vuosina 2017–2020.
 - Rahoituspäätös Länsimetron jatkeesta on tehty. Ks. F7.
5. Valtio käynnistää Helsinki–Riihimäki -rataosan kapasiteetin lisäämisen ensimmäisen vaiheen vuoden 2015 talousarvioesityksen mukaisesti. Ensimmäisen vaiheen kustannusarvio on noin 150 milj. euroa.
 - Ks. F5.
6. Pisara-radon rahoitusta koskevan selvityksen sekä hankearvioinnin ja ratasuunnitteluvaiheen kustannusarvioin sekä sopimuksen perusteella hallitus arvioi valtion osuutta radan rakentamiseen. Pisara-radon suunnittelu ja toteuttaminen edellyttävät osapuolten yhteistä sopimista hankkeen rahoituksesta.
 - Rahoituspäätöstä ei ole tehty. Ks. F6.
7. Valtio lopettaa toimintansa Malmin lentokentällä tavoitteena vuoden 2016 mutta viimeistään vuoden 2020 loppuun mennessä, jonka jälkeen alue palautuu Helsingin kaupungin käyttöön.

- Malmin lentokenttää koskeva, Helsingin kaupungin, Finavia Oyj:n ja Senaatti-kiinteistöjen välinen kauppa lentoaseman ja sen lähialueen kiinteistöistä ja rakennuksista toteutui loppuvuodesta 2014. Samalla vuokrattujen maa-alueiden hallintaoikeus palautui Helsingin kaupungille.
8. Sopijaosapuolten tavoitteena on jatkaa KUHA -rahoitusjärjestelmän ja -hankekokonaisuuden toteuttamista vuosina 2016–2019. Toteuttamis- ja rahoitusohjelmat laaditaan sopijaosapuolten yhteistyöprosessina osana HLJ 2015 -liikennejärjestelmäsuunnittelua. Sopijaosapuolten tavoitteena on lisätä rahoitusta siten, että valtio ja kunnat osoittavat rahoitusta yhteensä 30 milj. euroa vuodessa (2016–2019).
- Ks. E4.
9. Klaukkalan ja Hyrylän ohikulkuteiden suunnittelua ja toteuttamisvalmiutta edistetään.
- Sisältyy HLJ 2015 -suunnitelmaan.
10. Valtion osalta rahoitukseen osallistuminen edellyttää eduskunnan asianomaisia päätöksiä. Länsimetron jatkeen ja Pissararadan sekä Helsinki–Riihimäki -rataosan kapasiteetin lisäämisen varsinaisesta toteutuksesta ja rahoitusjärjestelyistä tehdään valtion ja kuntien välillä sopimukset, kun eduskunta on tehnyt rahoituksesta asianomaiset päätökset.

MAL-aiesopimukseen 2012-2015 ja Valtion ja Helsingin seudun kuntien väliseen sopimukseen suurten infrahankeiden tukemiseksi ja asumisen edistämiseksi sisältyvät liikenneinfrastruktuurihankkeet, niiden kustannusarvio ja hankkeen eteneminen

Liikenteen infrastruktuurihanke X = Hanke sisältyy Valtion ja Helsingin seudun kuntien väliseen sopimukseen suurten infrahankeiden tukemiseksi ja asumisen edistämiseksi, syksy 2014	Kustannusarvio	Hankkeen eteneminen
 = toteutuu, rahoitus selvä
 = suunnittelu etenee
 = ei edistynyt
23) Infrastruktuurin kehittämishankkeet aiesopimuskaudella:		
Mt 101 Kehä I:n parantaminen	Valtio 32 M€, Helsinki 15 M€	

Helsinki–Riihimäki -rataosan palvelutason parantaminen, 1. vaihe (X)	150 M€	

E18, Kehä III:n kehittäminen	Valtio 80 M€ Vantaa 30 M€	

Helsingin ratapihan toiminnallinen parantaminen	61 M€	

24) Kärkihankkeet, joiden toteuttamiseen valtio sitoutuu aiesopimuskauden jälkeen:		
Pisara-rata (x)	956 M€	

Helsinki–Riihimäki -rataosan palvelutason parantaminen, 2. vaihe	200 M€	

25) Hankkeet, joiden suunnitteluvalmiutta valtio edistää seuraavalla aiesopimuskaudella:		
Mt 101 Kehä I:n parantaminen		

E18, Kehä III:n kehittäminen		

Pääkaupunkiseudun metro- ja pikaraitiotiehankkeet	Länsimetron jatke (x) Östersundomin metro Raide-Jokeri	

Länsimetron ja Kehäradan liityntäliikenteen järjestelyt	Länsimetron liityntäliikenteen järjestelyt Länsiväylällä ja katuverkossa Ruskeasannan asema toteuttaminen	

Espoon kaupunkirata		

Valtion ja Helsingin seudun kuntien väliseen sopimukseen suurten
infrahankkeiden tukemiseksi ja asumisen edistämiseksi sisältyvät muut
liikennehankkeet ja niiden eteneminen

Muut liikenteen hankkeen

Hankkeen eteneminen

-
 = toteutuu, rahoitus selvä
-
 = suunnittelu etenee
-
 = ei edistynyt

Valtio lopettaa toimintansa Malmin lentokentällä tavoitteena vuoden 2016 mutta viimeisteistään vuoden 2020 loppuun mennessä, jonka jälkeen alue palautuu Helsingin kaupungin käyttöön.

KUHA -rahoitusjärjestelmän ja -hankekokonaisuuden toteuttaminen vuosina 2016–2019.

Klaukkalan ja Hyrylän ohikulkuteiden suunnittelua ja toteuttamisvalmiutta edistetään.

Kartat

- Kartta 1. Valmistuneet asunnot 2012–2014 kunnittain ja hallintamuodoittain
- Kartta 2. Valmistuneet ARA-vuokra-asunnot ja asumisoikeusasunnot 2012–2014
- Kartta 3. Asuntotuotannon kohdistuminen aiesopimuksessa määritellyille asumisen ensisijaisille kohdealueille vuosina 2012–2014
- Kartta 4. Lainvoimaistunut uusi asumiseen asemakaavoitettu kerrosala vuosina 2012–2014
- Kartta 5. Kaavoitustilanne 2014 kaavavaiheittain SAVU-saavutettavuusvyöhykkeillä
- Kartta 6. Helsingin seudun laskennallinen asumisen asemakaavavaranto vuoden 2014 lopussa alueittain ja talotyyppin mukaan
- Kartta 7. Kerrostaloasumisen asemakaavavaranto pääkaupunkiseudulla omistajaryhmittäin vuoden 2014 lopussa
- Kartta 8. Valmistuneet asunnot 2012–2014, 1 km x 1 km ruuduissa
- Kartta 9. Asuntojen määrän suhteellinen kasvu 2010–2014, 1 km x 1 km ruuduissa
- Kartta 10. Helsingin seudun yhdyskuntarakenteen tiiveysluokittelu
- Kartta 11. Valmistuneet asunnot 2012–2014 SAVU –saavutettavuusvyöhykkeillä
- Kartta 12. Asemanseudut ja Urban Zone -vyöhykkeiden keskustat ja alakeskukset
- Kartta 13. Pienet kustannustehokkaat KUHA-liikennehankkeet Helsingin seudulla
- Kartta 14. Liikenteen infrastruktuurin kehittämishankkeet MAL-aiesopimuksessa

Liitteet

- Liite 1. Asumisen ensisijaiset kohdealueet MAL-aiesopimuksessa 2012–2015
- Liite 2. Helsingin seudun kunnittaiset MAL-seurantatiedot

Liite 1. MAL-aiesopimuksen ensisijaiset kohdealueet

Helsingin seutu

Teemakartta © HSY 2012
Aineistot © HSY SeutuRAMAVA, Helsinki,
Espoo, Vantaa, Kauniainen,
Uudenmaan liiton kyselyt 2011 ja 2012
Pohjakartat © MML 59/MYY/10

27.4.2012

Pääkaupunkiseutu

 kohdealueet

HELSINKI

091_01	Kalasadama-Hermann-Arabianranta
091_02	Länsisatama
091_03	Kruunuvuorenranta-Gunillantie
091_04	Pasila (Keski- ja Pohjois-Pasila; konepaja ja messukeskus)
091_06	Länsimetrovyöhyke (Lauttasaari-Koivusaari)
091_07	Jokeri I-vyöhyke
091_08	Jokeri II-vyöhyke
091_11	Alppikylä
091_12	Meri-Rastila
091_13	Herttoniemi
091_05	Kuninkaankolmio, Helsinki

VANTAA

092_01	Hakunila-Lahdentie
092_02	Tikkurilantie-Jokiniemi
092_03	Hiekkaharju-Jokiniemi

092_04	Leinelä-Koivukylä
092_05	Ilola
092_06	Korso-Vallinoja
092_07	Leppäkorpi-Jokivarsi
092_08	Nikinmäki
092_09	Pakkala-Veromies
092_10	Ylästö
092_11	Marja-Vantaa
092_12	Koivurinne-Friimetsä
092_13	Kuninkaankolmio, Vantaa

ESPOO

049_01	Tapiola-Otaniemi-Keilaniemi
049_02	Tapiolan keskus
049_03	Tapiolan urheilupuisto-Niittymaa, metroasemien seudut
049_04	Matinkylä, metroaseman seutu
049_05	Finnoo
049_06	Iivaniemi-Soukka, metroasemien seudut

Liite 2, taulukko 1. Valmistuneet asunnot (keskimäärin vuodessa välillä 2012-2014) kunnittain ja suhteessa aiesopimuksen tavoitteeseen

	Tavoite yhteensä	Vuosittain valmistuneiden asuntojen määrä keskimäärin	Ylitys/ Vaje (as. lkm)	Toteutuma %
Espoo	2 500	2 469	-31	99
Helsinki	5 000	4 637	-363	93
Kauniainen	60	133	73	221
Vantaa	2 000	1 687	-313	84
PKS YHT.	9 560	8 926	-634	93
Hyvinkää	300	274	-26	91
Järvenpää	430	376	-54	88
Kerava	390	263	-127	67
Kirkkonummi	330	294	-36	89
Mäntsälä	160	178	18	111
Nurmijärvi	330	350	20	106
Pornainen	60	27	-33	44
Sipoo	330	125	-205	38
Tuusula	350	270	-80	77
Vihti	260	188	-72	72
KUUMA YHT.	2 940	2 346	-594	80
SEUTU YHT.	12 500	11 272	-1 228	90

Liite 2, taulukko 2. Valmistuneet asunnot kunnittain ja hallintamuodoittain 2012-2014

	Asunnot yhteensä, %	Vapaa-rahoitteiset omistus-asunnot, %	Normaalit ARA-vuokra-asunnot, %	Erytis-ryhmien ARA-vuokra-asunnot, %	Asumis-oikeus-asunnot, %	Vapaa-rahoitteiset vuokra-asunnot, %
Espoo	100	55,7	11,4	6,5	7,9	18,5
Helsinki	100	46,2	11,2	11,7	8,9	22,1
Kauniainen	100	93,7	6,3	0,0	0,0	0,0
Vantaa	100	61,4	11,0	4,0	5,8	17,8
PKS YHT.	100	52,4	11,1	8,6	7,9	20,0
Hyvinkää	100	75,4	2,9	1,2	10,7	9,7
Järvenpää	100	60,9	12,0	0,0	9,7	17,4
Kerava	100	63,8	12,4	0,0	17,5	6,3
Kirkkonummi	100	82,5	0,1	1,0	11,8	4,5
Mäntsälä	100	76,4	5,2	0,0	0,0	18,3
Nurmijärvi	100	81,2	5,3	5,6	0,0	7,8
Pornainen	100	100,0	0,0	0,0	0,0	0,0
Sipoo	100	95,2	0,0	4,8	0,0	0,0
Tuusula	100	58,1	13,9	22,9	0,0	5,1
Vihti	100	70,8	11,2	18,1	0,0	0,0
KUUMA YHT.	100	72,6	7,4	5,5	6,2	8,4
SEUTU YHT.	100	56,6	10,3	8,0	7,5	17,6

Liite 2, taulukko 3. Valmistunut ARA-tuotanto (asuntoja keskimäärin vuodessa) kunnittain ja suhteessa aiesopimuksen tavoitteeseen

	Tavoite ARA	ARA- vuokra- asunnot yhteensä	Normaalit ARA- vuokra- asunnot	Erityis- ryhmien ARA- vuokra- asunnot	Asumis- oikeus- asunnot	ARA- toteutumaan sisältyvät asunnot	ARA- toteu- tuma, %
Espoo	500	440	281	160	195	440	88
Helsinki	1 000	1 060	518	541	411	1 060	106
Kauniainen	12	8	8	0	0	8	69
Vantaa	400	254	185	68	98	254	63
PKS YHT.	1 912	1 762	993	769	704	1 762	92
Hyvinkää	60	11	8	3	29	23	38
Järvenpää	86	45	45	0	36	81	95
Kerava	78	33	33	0	46	65	84
Kirkkonummi	66	3	0	3	35	7	10
Mäntsälä	32	9	9	0	0	9	29
Nurmijärvi	66	38	19	20	0	38	58
Pornainen	12	0	0	0	0	0	0
Sipoo	66	6	0	6	0	6	9
Tuusula	70	100	38	62	0	100	142
Vihti	52	55	21	34	0	55	106
KUUMA YHT.	588	301	173	128	146	384	65
SEUTU YHT.	2 500	2 063	1 165	897	851	2 146	86

Liite2, taulukko 4. Vuonna 2014 alkanut asuntotuotanto kunnittain ja hallintamuodoittain sekä myönnettyt rakennusluvut (asuntoja, lkm)

	Alkaneet asunnot yhteensä	ARA- vuokra- asunnot yhteensä	Normaalit ARA- vuokra- asunnot	Erytys- ryhmien ARA- vuokra- asunnot	Asumis- oikeus- asunnot	Vapaa- rahoitteiset vuokra- asunnot yhteensä	Myönnettyt rakennus- luvut (as.lkm)
Espoo	2 394	428	223	205	120	518	2 122
Helsinki	3 497	151	85	66	429	1 076	5 419
Kauniainen	12	0	0	0	0	0	97
Vantaa	2 307	222	135	87	237	403	3 002
PKS YHT.	8 210	801	443	358	786	1 997	10 640
Hyvinkää	323	89	32	57	0	49	440
Järvenpää	331	0	0	0	23	75	382
Kerava	217	42	0	42	23	97	197
Kirkkonummi	503	45	45	0	34	100	535
Mäntsälä	126	39	39	0	0	0	298
Nurmijärvi	347	87	75	12	50	0	238
Pornainen	22	0	0	0	0	0	28
Sipoo	350	0	0	0	0	0	508
Tuusula	275	70	21	49	86	0	383
Vihti	227	38	22	16	22	40	226
KUUMA YHT.	2 721	410	234	176	238	361	3 235
SEUTU YHT.	10 931	1 211	677	534	1 024	2 358	13 875

Liite 2, taulukko 5. Valmistuneet ja valmistuvat asunnot (keskimäärin vuodessa, vuosi 2015 ennakoarvio) kunnittain, hallintamuodoittain ja suhteessa aiesopimuksen tavoitteeseen

	Tavoite	Asunnot yht.	Tot. %	ARA-vuokra-asunnot yht.	Asumis-oikeus-asunnot	Tavoite ARA	ARA toteutumaan sisältyvät asunnot	ARA tot. %
Espoo	2 500	2 477	99	423	182	500	423	85
Helsinki	5 000	4 478	90	870	358	1 000	870	87
Kauniainen	60	103	171	6	0	12	6	52
Vantaa	2 000	1 891	95	280	150	400	280	70
PKS YHT.	9 560	8 948	94	1 580	690	1 912	1 580	83
Hyvinkää	300	284	95	31	22	60	53	88
Järvenpää	430	377	88	34	33	86	67	78
Kerava	390	249	64	35	40	78	70	90
Kirkkonummi	330	313	95	31	35	66	62	94
Mäntsälä	160	174	109	16	0	32	16	49
Nurmijärvi	330	329	100	43	13	66	56	84
Pornainen	60	27	44	0	0	12	0	0
Sipoo	330	151	46	44	0	66	44	67
Tuusula	350	271	77	78	33	70	111	159
Vihti	260	196	75	51	6	52	56	108
KUUMA YHT.	2 940	2 369	81	362	181	588	534	91
SEUTU YHT.	12 500	11 317	91	1 942	871	2 500	2 114	85

Liite 2, taulukko 6. Asumiseen asemakaavoitettu uusi kerrosala (k-m²) kunnittain ja kaavavaiheittain sekä suhteessa aiesopimuksen tavoitteeseen

	Aie- sopimuksen tavoite /vuosi	Lain- voimaistunut asumisen kerrosala	Lain- voimaistunut kerrosala suhteessa tavoitteeseen %	Hyväksytyjen kaavojen asumisen kerrosala	Hyväksytty kerrosala suhteessa tavoitteeseen %	Ehdotuksena nähtäville asetettujen kaavojen sisältämä asumisen kerrosala
Espoo	250 000	273 876	110	262 847	105	337 997
Helsinki	450 000	462 345	103	473 392	105	472 488
Kauniainen	6 750	10 136	150	10 036	149	3 511
Vantaa	200 000	121 591	61	154 817	77	185 400
PKS YHT.	906 750	867 949	96	901 092	99	999 395
Hyvinkää	23 825	28 373	119	28 373	119	17 536
Järvenpää	35 000	37 669	108	42 229	121	18 508
Kerava	32 500	25 531	79	25 501	78	18 928
Kirkkonummi	30 000	17 091	57	1 992	7	5 190
Mäntsälä	18 750	10 566	56	11 814	63	9 395
Nurmijärvi	31 000	44 663	144	77 430	250	74 004
Pornainen	8 500	4 216	50	4 973	59	757
Sipoo	43 250	15 982	37	15 982	37	62 013
Tuusula	48 750	30 706	63	1 420	3	5 263
Vihti	26 250	40 856	156	38 023	145	49 531
KUUMA YHT.	297 825	255 654	86	247 738	83	261 126
SEUTU YHT.	1 204 575	1 123 603	93	1 148 830	95	1 260 521