
29Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

6	 Peltosaaren rakentaminen ja
	 uudistaminen

Peltosaari-projektin neljä strategista kärkeä ovat rakentaminen ja uudistaminen, asuk-
kaiden aktivointi, energiatehokkuus ja ekologisuus sekä teknistaloudellinen tarkas-
telumalli. Tässä luvussa käsitellään rakentamisen ja uudistamisen kehittämiskärkeen
kuuluvia toimenpiteitä, johon kuuluvat Riihimäen kaupungin Peltosaarta koskeva
maankäyttö ja kaavoitus ideakilpailuineen ja yleissuunnitelman kehittämisineen.

Rakentamisen ja uudistamisen kehittämisen kärkeä on rahoitettu pääasiassa Teke-
sin rahoittaman Kaupunginosan uusi elämä –hankkeella, jonka yhtenä tavoitteena on,
että Peltosaaren alue rakentuu, uudistuu ja alueen maine paranee. Edellä mainittua
tavoitetta on toteutettu v. 2010 järjestetyllä Peltosaaren ideakilpailulla ja jatkokehit-
tämällä voittajaehdotusta yleissuunnitelmaksi. Seuraavat tavoitteet ovat rakentajien
ja suunnittelijoiden sitouttaminen alueen kehittämiseen sekä uuden asemakaavan
rakentaminen alueelle.

Peltosaaren kehittämisen tavoitteina ovat alueen väkiluvun kasvattaminen 2700:sta
3000:een, palvelujen monipuolistaminen ja kokoaminen kylätaloon sekä alueen ve-
tovoimaisuuden kasvattaminen nuorten aikuisten, lapsiperheiden ja seniori- ja sink-
kutalouksien näkökulmasta. Samalla vuokra-asumista hajautetaan tasaisemmin eri
puolille kaupunkia mm. rakentamalla uusia vuokra-asuntoja. Kuviossa 18 esitellään
Peltosaaren kehittämisen vaiheita 2000-luvun alusta lähtien.

Tässä luvussa esitellään Peltosaaren maankäyttöä ja kaavoitusta sekä innovatii-
vista yhdyskuntarakentamisen hankintamenettelyprosessia, joka on yksi Tekesin
rahoittaman Kaupunginosan uusi elämä -hankkeen tavoitteista. Toinen merkittävä
tavoite on, että uudet vuorovaikutteiset toimintamallit jäävät pysyvästi osaksi tek-
nisen keskuksen toimintaa.

30 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kuva 18. Peltosaaren kehittämisen vaiheita 2000-luvun alusta lähtien. (Kuva: Niko Metsälä)

6.1
Peltosaaren maankäyttö ja kaavoitus
Raija Niemi6

Peltosaaren alue on rakennettu lähiömäiseksi saarekkeeksi kaupungin keskustan
välittömään läheisyyteen n. 3200 asukkaalle. Alueen rakentaminen alkoi vuonna
1973 ja päättyi vuonna 1993.

Kuva 19. Ilmakuva Peltosaaresta. (Kuva: SkyFoto)

6	 Raija Niemi on Riihimäen kaupungin kaavoituspäällikkö.

31Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Peltosaaren kaupunginosa on syntynyt vuonna 1967 järjestetyn pohjoismaisen arkki-
tehtikilpailun ja sitä seuranneiden monien suunnitteluvaiheiden tuloksena. Kilpailun
voitti Kaj Nymanin ja Mane Hetzerin ehdotus, jossa rakennukset sijoittuivat alueen
itäosaan ja muodostivat Lahden radan eteläpuolelle ulottuvan tuulimyllykorttelien
sarjan. Kaupunginosa mitoitettiin n. 5000 ihmiselle. Vantaanjoki sijaitsi luonnonmu-
kaisella paikallaan alueen keskellä. Joen ympäristöalueet olivat rakentamattomia.
Radan ylitse esitettiin kävelysiltaa kahden korkean toimistorakennuksen välille ase-
man eteläpuolelle. Suunnitelmaan kuului myös joukko radan länsipuolen kortteleita,
joille voittaneessa ehdotuksessa esitettiin täysin uudistavaa ratkaisua.

Alueen ensimmäisessä asemakaavassa vuodelta 1972 tuulimyllykorttelit sijoittuvat
alueen itäosaan kilpailuehdotuksen mukaisesti, mutta muu osa alueesta poikkeaa
suuresti kilpailuehdotuksesta. Alueen pohjoisosa Lahden radan tuntumassa varattiin
urheilupuistolle ja teollisuusalueelle, joka on myöhemmin kaavoitettu ja rakennettu
pientaloalueeksi. Vantaanjoki siirrettiin alkuperäisestä uomastaan katujen varteen ja
koko läntinen peltoalue kaavoitettiin asuinkerrostalokortteleiksi. Radan länsipuoli ja
radan ylittävät rakennelmat eivät olleet mukana asemakaavassa. Julkinen rakentami-
nen ja puisto sijoitettiin alueen keskelle. Palvelut sijoittuivat rautatieasemalle johtavan
kävelykatuakselin varteen. Liikenne järjestettiin ulkoasyöttöperiaatteen mukaisesti ja
paikoitus osoitettiin yhteisille pysäköintialueille. Kävelykatuverkosto risteilee suora-
kulmaisesti alueen sisällä. Kaava on myöhemmin muutettu länsiosiltaan vähemmän
tehokkaaksi, mutta perustaltaan se on säilynyt ennallaan ja on asuntoalueen osalta
tähän mennessä toteutunut kokonaan.

Peltosaaren sijainti kaupunkirakenteessa on keskeinen. Alue sijaitsee Riihimäen
rautatieaseman tuntumassa. Kaupungin palvelut ovat alle 1 km:n etäisyydellä.

Kuva 20. Ortoilmakuva Peltosaaresta.

Kaupungin itäpuoli yhdistyy länsipuoleen asematunnelin jalankulkureitin ja kahden
sillan kautta. Lähes kaikki palvelut, mm. yläasteen koulut ja kaupalliset palvelut
sijaitsevat radan länsipuolella. Itäisten kaupunginosien keskeinen jalankulkureitti
läpäisee Peltosaaren itä-länsisuunnassa. Aseman länsipuolella sijaitsee suuri päivit-
täistavaran ja erikoiskaupan keskus muutaman sadan metrin etäisyydellä Peltosaa-

32 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

resta. Matkaa kaupungin keskustaan on n. 0,5 km. Peltosaari poikkeaa tavallisesta
lähiöstä sijaintinsa osalta.

Alueen maanomistajat ovat Riihimäen kaupunki, Liikennevirasto ja yksityiset
asunto-osakeyhtiöt. Alueen maaperä on savea. Rakentaminen vaatii paalutusta. Poh-
javeden taso maanpinnasta on n. 2 m.

Luonnonympäristöä alueella edustavat pihat ja puistoalueet sekä rakentamattomat
alueet radan varressa. Alueen koilliskulman viheralueella sijaitsee lampi, joka on
muotoiltu alueella 1930-luvulta saakka toimineesta vanhasta puisesta uimalaitoksen
altaasta. Lammesta on yhteys Vantaanjokeen. Viheralueella sijaitsee myös kaupungin
viljelypalsta-alue. Alueella on myös koirien ulkoilutusaitaus. Alue on Vantaanjoen
tulva-aluetta. Alueen pohjoisreunan meluvallin istutettu metsikkö toimii osittain
virkistysalueena asukkaille.

Alkuperäiseltä paikaltaan v. 1973 siirretty Vantaanjoki sijoittuu kapealle puis-
tokaistaleelle V.I.Oksasenkadun ja etelässä Väinö Sinisalonkadun varteen. Joki oli
kaivettava syvälle. Näin maisemallinen vaikutus jäi vähäiseksi.

Autoliikenne toimii nykyisellään ulkoasyöttöperiaatteen mukaan. Paikoitusalueet
sijaitsevat alueen reunoilla. Paikoitusalueet ovat varsinkin alueen länsiosassa vajaassa
käytössä. Alue yhdistyy kaupungin keskustaan ja länsiosiin pohjoisessa Peltosaaren
sillan kautta ja etelässä Patastenmäen sillan kautta. Rautatieaseman liityntäliikennettä
palvelevat n. 600 autopaikkaa ja n.300 polkupyöräpaikkaa rautatieaseman itäpuolen
pysäköintialueella, joka on rakennettu kaupungin ja Ratahallintokeskuksen yhteis-
työnä. Peltosaaren sillalta itään johtava Hj. Elomaan katu on nelikaistainen keski-
saarekkeella varustettu n. 800 m pituinen katu, joka molemmista päistään kapenee
tavalliseksi kaksikaistaiseksi kokoojakaduksi. Katutila on ympäröivään katumaail-
maan verrattuna ylileveä. Katu jatkuu Uhkolankatuna ja Teerimäenkatuna Riihimä-
en itärajalle. Katulinja voi tulevaisuudessa liittää itäiset kaupunginosat Hausjärven
puolelle mahdollisesti sijoittuvaan Riihimäen itäiseen ohikulkutiehen.

Alueen sisällä on suorakulmainen, kortteleita yhdistävä kevyen liikenteen verk-
ko. Kevyen liikenteen pääakseli johtaa asematunnelin kautta radan länsipuoliseen
kevyen liikenteen verkostoon ja kaupungin keskustaan. Kevyen liikenteen verkosto
välittää myös aseman ja Peltosaaren itäpuolisten kaupunginosien kevyttä liikennettä.
Asematunnelin ahtauden vuoksi polkupyörällä ajo on tunnelissa kielletty.

Pääjalankulkuraitin, Telluskadun varteen sijoittuvat kaupalliset palvelut: elintar-
vikekauppa ja pubi sekä entisellä ”Ärrällä” toimiva 4H:n Topinkulma ala-asteen ilta-
päiväkerhotoimintoineen. Kunnalliset palvelut: ala-asteen koulu ja nuorisotila sekä 2
päiväkotia sijoittuvat alueen keskeiselle puistoakselille. Muita kunnallisia palveluita
ovat: Tellus-asukastupa, hammashoitola ja vanhusten asuintalo (Uranuskoti) sekä
Peltosaari-projektin asumisklinikka. Lisäksi alueella on seurakuntakoti. Tyhjillään
oleva liiketila on asukasyhdistyksen käytössä.

Peltosaaressa on asuinkerrostaloissa asuinkerrosalaa n. 120 000 kem2. Alueen ja-
lankulkureitin varrella sijaitsee kaksi liikekiinteistöä, 760 kem2 ja 720 kem2. Itäosa
Peltosaaresta on rakentunut ns. tuulimyllykortteleiksi. Korttelit muodostuvat pääosin
neljän talon (ja tontin) ryhmistä, joiden keskelle muodostuu yhteinen piha-alue. Talo-
ryhmillä on yhteiset autopaikka-alueet keskeispihojen ulkopuolella. Tällainen raken-
ne antaa hyvät mahdollisuudet turvallisten ja viihtyisien asuinpihojen muodostami-
seen. Tässä on Peltosaaressa onnistuttu hyvin. Peltosaaren länsiosan tilamuodostus
on hajanaisempi. Riittävän yksityisiä ja rauhallisia pihatiloja ei helposti muodostu.
Autopaikat ovat kauempana asunnoista ja koottu osin liian suuriksi kokonaisuuk-
siksi. Radalle ja asemalle aukeava näkymä onkin laajojen autopaikkojen leimaama
joutomaan oloinen kaupunginosan reuna-alue.

33Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kuva 21. Peltosaaren vuokratalot.

Peltosaaren asukasluku on n. 2700 henkeä, n. 9 % kaupungin asukasluvusta. Asuk-
kaista n. 10 % on maahanmuuttajia. Valtaosa Riihimäen maahanmuuttajista asuu
Peltosaaressa. Yli puolet kaupungin vuokrataloista sijaitsee Peltosaaressa.

6.1.1
Arkkitehtikilpailulla Peltosaaresta kaupunkikeskustan toiminnallinen osa

Arkkitehtikilpailu on tärkeä osa Tekesin rahoittamaa Kaupunginosan uusi elämä
-hanketta. Yleinen ideakilpailu pidettiin elo-joulukuussa 2010 yhteistyössä SAFAn
kanssa. Tulos julkistettiin 16.3.2011 pidetyssä seminaarissa. Kilpailuun saatiin 61 eh-
dotusta. Jaettu toinen palkinto annettiin ehdotuksille ”Kalliosaari”, arkkitehtitoimisto
Ajak ja ”Virtanen”, Serum arkkitehdit Oy. Antti Huttusen ilmoitettua olevansa esty-
nyt aloittamaan työn parissa käytiin tarjouskilpailu jaetun toisen palkinnon saajien
kesken. Kilpailun tuloksena työn sai tehdäkseen arkkitehtitoimisto Ajak.

Peltosaaren yleissuunnitelma perustuu Peltosaaren ideakilpailun voittajatyöhön,
”Spinning Wheels”, joka on arkkitehti Antti Huttusen laatima.

34 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kuva 22. Spinning Wheels, Antti Huttunen 2010.

Kilpailun keskeisiä tavoitteita oli kytkeä Peltosaari kiinteämmin toiminnalliseksi
osaksi muuta kaupunkikeskustaa ja muodostaa alueesta viihtyisä asunto- ja kes-
kustatoimintojen alue. Alueen kerrosalaa tuli lisätä palvelurakenteen monipuolista-
miseksi ja kaupunkirakenteen tiivistämiseksi. Kaupungin vuokra- asuntostrategian
mukaisesti alueella sai myös purkaa sosiaalisesti häiriöaltista vuokratalokeskittymää.
Ekotehokkuus ja ekologisen elämäntavan mahdollistavat ratkaisut tuli huomioida.
Tavoitteena oli myös, että uudistunut Peltosaari antaa kiinnostavat ja vetovoimaiset
kasvot pääradan suuntaan. Tämä asetti toiveita mallikkaasta uudisrakentamisesta
ja alueiden järjestelystä laajojen autopaikkakenttien leimaamalla länsilaidalla radan
varressa.

Alueen korttelit voidaan ongelmien puolesta jakaa tavoitteiltaan kolmeen luokkaan:

A. peruskorjattava ja purettava / uudistettava; luoteisosa
Alue on vuokratalovaltaisin ja suurelta osin kaupungin hallinnassa (kaupungin omis-
tama vuokrataloyhtiö). Alueella on mahdollista korvata kartan esittämiä rakennuksia
uusilla ja järjestellä maankäyttöä radikaalistikin esimerkiksi kortteleiden uudelleen-
muotoilulla ja liikennejärjestelyjä muuttamalla. Radanvarren näkymät ja liikenteen
ja kevyen liikenteen ratkaisut sekä uuden rakentamisen sijoittaminen ovat tärkeitä
suunnittelukohteita.

B. peruskorjattava ja mahdollisesti täydennysrakennettava; lounaisosa
Alue liittyy liikenteen ja kevyen liikenteen sekä radanvarren rakentamisen osal-
ta alueeseen A. Vajaakäyttöiset pysäköintialueet antavat mahdollisuuden täyden-
nysrakentamiseen ja kortteleiden uudelleenmuotoiluun sekä liikennejärjestelyiden
muuttamiseen.

35Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

C. peruskorjattava ja mahdollisesti täydennettävä; itä/eteläosa
Alueella on selkeä tuulimyllykorttelirakenne. Alue on lähes kokonaan yksityisten
taloyhtiöiden hallinnassa. Maankäyttö on kortteleissa suhteellisen tehokasta. Ylei-
sillä alueilla on tilojen uudelleenjärjestelymahdollisuuksia. Tavoitteena on esittää
energiatehokas ja ekologinen korjaus- ja / tai täydennysrakentamisratkaisu, joka on
hyödynnettävissä myös muissa samanikäisissä ja -tyyppisissä taloissa.

Radanvarren rakentamattomat osat ovat uudistettavaa aluetta. Näin alueen koko
läntinen puoli tarjoaa mahdollisuuden muodostaa uutta kaupunkirakennetta ja ra-
danvarren julkisivua.

Keskeisellä puisto- / julkisen rakentamisen vyöhykkeellä on tilankäytön ja ympä-
ristön laadullisen parantamisen mahdollisuuksia sekä mahdollisuus korostaa alueen
vihreää ydintä. Hj. Elomaan kadun ylileveää katualuetta voitiin suunnittelussa hyö-
dyntää.

Kun ongelmana on kaupunginosan huono maine, alhainen arvostus ja sosio-ekono-
miset ongelmat, kaupunkirakenteen uudistaminen on vain osa ongelman ratkaisua,
mutta investoinneiltaan raskain ja kestoltaan ja vaikutuksiltaan pitkäikäisin.

Peltosaari-projektin strategian mukaan Peltosaarta kehitetään kolmen kärjen kaut-
ta: rakentamalla ja uudistamalla, ekologisesti ja ekotehokkaasti sekä aktivoimalla
asukkaat kehittämään omaa asuinaluettaan.

6.1.2

Yleissuunnitelman kehittely kilpailun voittajaehdotuksen pohjalta

Yleissuunnitelman kehittelyn yhteydessä tutkittiin palkittujen kilpailutöiden aja-
tuksia kuten Väinö Sinisalonkadun mutkainen linjaus ja kadun jatkaminen suoraan
radan vartta pitkin Patastenmäen sillalle sekä suoran kävely-yhteyden rakentaminen
Peltosaaren sillalta asematunnelin aukiota kohti. Lisäksi tutkittiin H.J.Elomaan kadun
varren rakentamismahdollisuudet ja itäisten kortteleiden lisärakentamismahdolli-
suudet kerroslukua korottamalla.

Ohjeeksi suunnittelijoille annettiin tarkennettuja lähtökohtia ja työtä jatkettiin voit-
taneen ehdotuksen pohjalta. Antti Huttunen luovutti tekijänoikeudet kaupungille.
Tekijä on tarkistanut ja täydentänyt kilpailutyömateriaalin ja tallentanut aineiston
jatkotyötä varten. Lähtökohtia jatkosuunnitteluun olivat asukaspysäköintimitoitus
keskustan tapaan 1ap/100kem2, ei käytetä lähiöiden mitoitusta 1ap/75-85kem2. Li-
särakentaminen Hj. Elomaankadun eteläpuoleiselle alueelle tutkitaan. Katualuetta
tulee kaventaa samalla sekä järjestää liikennemelun torjunta. Väinö Sinisalon kadun
uusi linjaus tutkitaan. Rautatiealueen rajaus tehdään tulevaisuuden laajennustarpeet
huomioiden. Laaja pinnoitettu “paraatiaukio” muutetaan luonnonmukaiseksi. Uusi
mahdollisimman luonnonmukainen hulevesireitti viedään alueen kautta. Asematun-
nelin laajentamismahdollisuus on otettava huomioon. Tunnelista tultaessa alueen
tulee avautua edessä, samoin tunneli pitää pystyä havaitsemaan lähestyessä jo kau-
empaa. Nyt mäki on liian jyrkkä ja aukko liian kapea. Tunnelia ei tule myöskään
pidentää nykyisestään. Kilpailuehdotuksen “kirjasto” ei tule toteutumaan, alue tarvi-
taan käytännössä koulun pysäköintialueena. Vantaanjoen nykyisen uoman muotoilu
on mahdollista. Koillisnurkan rakentaminen ei ole mahdollista.

Yleissuunnitelmassa voittajatyötä muutettiin pääpiirteissään seuraavasti: autopai-
koitus sijoitettiin kokonaan maan pinnalle, itäisten kortteleiden maantasolisäraken-
taminen hylättiin, koilliskulman puistoon ei sijoitettu rakentamista, Väinö Sinisalon-
katu linjattiin uudelleen ja H.J.Elomaankadun varteen sijoitettiin asuinrakentamista.

Väinö Sinisalonkadun jatkaminen Patastenmäen sillalle todettiin liikenteellisesti
hankalaksi ratkaisuksi. Sen sijaan suora kävely-yhteys Peltosaaren sillalta etelään
voisi toteutua yleissuunnitelman mukaisesti. Itäisten kortteleiden melko mittava

36 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

lisärakentaminen lisäkerrokseen todettiin mahdolliseksi autopaikoituksen tehok-
kaammalla järjestelyllä.

Riihimäellä rakentamisen realiteetti toistaiseksi on, että monikerroksiset autopaikat
nostavat asumisen hinnan niin korkeaksi, että kohde ei saavuta riittävää kysyntää.
Suunnitelmassa varauduttiin myös tulevaisuuteen siten, että rakenteellinen paikoitus
joskus tulee kannattavaksi. Tällöin voidaan lisätä rakennusoikeutta ja viheraluetta
pihoille.

Maankäytön ja rakentamisen osalta suurimmat muutokset suunnitelmassa tehtiin
alueen luoteis- ja länsiosaan. Asunto–osakeyhtiöiden alueella idässä ei ole tarvetta
suuriin muutoksiin. Asunto-osakeyhtiöt itse päättävät oman kiinteistönsä kehittä-
misestä. Korttelin kehittäminen vaatii kaikkien korttelin taloyhtiöiden mukana oloa.
Kaupunki voi vain haluttaessa osoittaa lisärakentamisoikeutta.

6.1.3
Selvitykset

Kilpailun ohjelmointivaiheessa oli jo teetetty alustava melu- ja tärinä- sekä huleve-
siselvitys alueelle. Suunnittelun tueksi teetettiin tarkentava melu- ja tärinäselvitys ja
hulevesiselvitys. Lisäksi alueelle asennettiin pohjavesiputkia pohjaveden korkeuden
tarkkailua varten. Vantaanjokeen asennettiin Bad Segerbergin puiston kohdalle ve-
denkorkeutta ilmaiseva mittari, jota seurataan säännöllisesti.

Tärinäselvityksen ja -mittauksen mukaan tärinä on erikseen selvitettävä uudisra-
kennettaessa asuntoja alueella, joka on n. 120 m etäisyydellä radasta. Tämä tarkoittaa
läntisen radanvarsivyöhykkeen aluetta. Väinö Sinisalonkatua uudisrakennettaessa
on mahdollista perustaa uusi tiepohja siten, että raideliikenteen tärinätasot alueella
pienenevät. Tien siirtämisellä voidaan siis parantaa rakentamismahdollisuuksia ra-
dan läheisyydessä.

Hulevesi- ja tulvaselvitysten mukaan koillisosan puisto on selkeästi tulvavaa-
ra-aluetta, jonne ei pidä rakentaa. Puiston reuna voidaan varustaa matalalla penke-
reellä, joka estää joen tulvimisen asuinalueelle. Peltosaaren yleissuunnitelman vihe-
ralueet ovat hulevesien keräämiseen ja johtamiseen soveliaita sijaintinsa ja kokonsa
puolesta. Vantaanjoen vedenpinnan noususta seuraava viemäritulva olisi tehokkaasti
estettävissä kaivojen sulkuluukuilla ja purkuputkien takaiskuventtiileillä.

6.1.4
Yleissuunnitelma 2012

Liikenne säilytettiin alueella ulkosyöttöisenä, kuten vuoden 1972 asemakaavassa.
Pysäköinti sijoitettiin lähemmäs asuntoja ja yhteispysäköinnistä luovuttiin mahdol-
lisuuksien mukaan. Eniten uudistuvassa Peltosaaren luoteisosassa yhteispysäköinti
on parhaiten purettavissa. Itäosan kaikki pysäköintialueet säilyvät paikoillaan. Län-
siosassa pysäköintialueet mitoitettiin normin 1 autopaikka per 100 kerrosneliömetriä
(myöh.1 ap/100 kem2) mukaan. Liityntäpysäköinti (600 autopaikkaa) sijoittui radan
varteen neljänä pitkänä kampana. Läntinen osa liityntäpysäköintialueesta sijoittui tu-
levaisuuden tarpeisiin varattavalle rata-alueelle. Rata-alueen tullessa joskus käyttöön
pysäköinti voidaan sijoittaa kahteen kerrokseen. Polkupyöräpysäköinnille osoitettiin
tilaa asematunnelin läheisyyteen.

Peltosaaren sisäosat säilytettiin kävelyalueena. Suunnitelmassa otettiin huomioon
asematunnelin leventämismahdollisuus. Asema-aukio nousee kaltevana tasona tunne-
lin tasosta katutasoon ja tunnelista on suora näköakseli aukiolle. Uusi itä-länsisuuntai-
nen kävely-yhteys on toteutettavissa alueen pohjoisosaan: koulun liikunta-alueelta tu-
levaisuuden radanalituspaikalle. Parempia yhteyksiä ulkopuoliseen kevyen liikenteen
reitistöön on esitetty eteenkin alueen pohjoisreunalla. Yhteyksiä parantaa myös alueen

37Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

ympäri kiertävä kevyen liikenteen reitti. Koulun urheilualueen ja liikuntapuiston yh-
distävä H.J.Elomaankadun alitus on esitetty suunnitelmassa. Mikäli katualue kaven-
netaan normaaliksi kaksikaistaiseksi, saadaan eteläisemmästä ajoradasta tilaa esim.
pikapyörätielle, viheralueelle ja pohjoisen korttelin asukasliikenteen järjestämiselle.

Väinö Sinisalonkadulle suunniteltiin uusi mutkaisempi ja kaupunkimaisempi lin-
jaus. Nykyisen suoran Väinö Sinisalonkadun paikalle syntyy silloin uusi viheralue
ja kevyen liikenteen kulkuyhteys, jossa on tilaa myös hulevesien viivytykselle ja
keräämiselle. Tämä on myös viihtyisää kaupunkikuvaa ja julkisia oleskelualueita
luova elementti, joka yhdistää uuden ja vanhan rakentamisen alueet.

Uusi rakentaminen painottuu radan varteen. Asematunnelin suulle, asema-aukiota
rajaamaan, sijoitettiin toimisto- ja liikerakennus, johon osoitettiin yhteensä n. 5500
kem2 toimistotilaa ja n. 1500 kem2 liiketilaa, johon Peltosaaren nykyiset, hajallaan
sijaitsevat palvelut voidaan sijoittaa.

Asema-aukiota reunustaa myös ”kylätalo”, n.1000 kem2, johon voi sijoittua asu-
kasyhdistyksen tiloja, nettikahvila, omatoimikirjasto, pesula, asumisklinikka tms.
yhteisöllisiä toimintoja. Kylätalosta on pyrkimys kehittää nollaenergiatalo, energia-
tehokkuuden mallikohde, jossa eri energiamuotojen integrointi voidaan toteuttaa.

Aukion pohjoispuolella, osaksi palvelukeskusta sijoitettiin n. 2000 kem2:n kokoinen
päivittäistavaramyymälä. Ajatuksena on, että palveluiden yhteen keräämisellä on
myönteinen vaikutus palvelutarjonnan elinvoimaisuuteen ja monipuolistumiseen.
Selkeän keskustan muodostuminen lisää asukkaiden kohtaamispaikkoja ja aktiivista
yhteistoimintaa sekä luo identiteettiä alueelle. Palvelukeskittymään voidaan rakentaa
selkeät jalankulkureitit alueen kaikista osista. Se palvelee myös liityntäliikenteen
käyttäjiä ja Peltosaaren kautta kulkevaa muuta jalankulku- ja autoliikennettä.

Alueen itäosa, kaikki ns. tuulimyllykorttelit voidaan säilyttää ennallaan, mikäli
taloyhtiöt itse eivät esitä tehtäväksi asemakaavan muutoksia esim. lisärakentamisen
mahdollistamiseksi. Suunnitelman mitoituslaskelman mukaan kaikkia rakennuksia
voitaisiin korottaa kerroksella ja autopaikoitus pitää maantasossa suurin piirtein
nykyisillä alueilla. Laskennallinen lisärakentamiskapasiteetti on 16 390 kem2.

PELTOSAAREN MAANKÄYTTÖSUUNNITELMA 20.02.2013
RIIHIMÄEN KAUPUNKI
KAAVOITUSYKSIKKÖ

8:101
41

II

7
18

20

21

89.85
89.65

La
k.
 y
ht
.
ti
e

60

60
6 13

15

30

26

12

14

31

12

17 35

42 2038
4

II
23

16
49

47 Lak. yht. tie 88002

43
10

25

50
38

89.45

II

6
5

405-6-0

111

31

90.15

20K 89.99

18

5

6

90.75 6

93.45

3

89.8590.55

89.15

ent. paik. tie

4

8

8:93
89.65

6089.45

15

pp.tie 89.95

90.15

88.85

2

11

8:97
ent. paik. tie

89.85

1

37

8:19990.25

1
13

14

22

19

20K

8:240

La
k.
 y
ht
.
ti
e

90.25

Pp . tie

60

18

19

2

89.85

88.85

89.95

88.55
89.85

90.05

92.65
92.95

92.55

60

88.85

3

IV

19

1

3

90.05

9

8
90.05

7

90.25

vp

3922
4

90.25

89.85

89.7589.45

30

Lak. yht. tie18

23

22

8:499

8:217

21

89.55

La
k.
 y
ht
.
ti
e

89.55

48

47

49

89.75
8:499

89.65

12

51
89.75 203789.95

8

89.75

60

90.35
90.35

89.75

44

9

88001

2

huoltamo

7

89.85

8:499

9

89.95

16
90.35

89.65

89.45

60

89.75

6

89.75

10

1190.45

90.45
13

90.35

83051
15

14

6
5

68 10

790.45

museo

92.9592.35 89.95

Työväentalo-
tekojäärata3

2K
2

91.25

90.85

90.95

92.85

6090.55

8:212
8:212M501

7
8

791.85

20K

92.86

17

2

8:212M601
8:212

90.45 91.65

93.95

95.35

6 91.91

92.03

92.75
24

25
26

1

2

91.89

8:60
6

4

99.41

90.85

14 23

91.05

91.15

100.62

8:7

91.05

4

99649

8:5

2

8:60
8:60M601

98.88

14

90.65

1

8:60

8:212M601

8:60M601

8:53M601

90.65 90.55

90.65

90.75

90.65

6

135

8:5

91.85

2693

91.95

7

90.95

89.55
91.45

89.25

89

R
a
s
.
10
m
. 2012

K2 1

91.75

4

60

2

4 27

2013

89.15

8

91.75

9
1

III

90.15

90.45

2

23

92.75
92.45

89.75

92.45

92.55

20K

589.65

90.55

89.65

91.75

22

66

92.55

90.95

90.85

89.55 1 2

34

263
89.951

3389.85

IV

IV 1

IV
3

V60

59
58

40 39

88.95

K10

2014
IV

Ras.

II

30 29

23

161

89.65

46

3516
6029

32

24

2
28

4

12
89.8511

IV
3

38

6

77147

90.05

K9 III

R
a
s
.

47

37 48
13

49

89.45

20

palloilukenttä

89.92

IV

89.75

89.80

5

4

93.4589.65

3

89.8589.85

89.83
90.05

IV

1

77146
2

90.15

2

18

2

92.85

21

20

89.75

89.85

19
90.05 82026

20

5

7
89.85

10IV

2017 6
62016

1
III

K10

90.30
41

Ras. 17
90.31

6090.05

20

2

II

77145

16

90.30

89.89

III

90.30

5

22

IV

21

89.95

89.75

1

90.25
IV

4
IV

11

1

82025

26

5 K9 89.85

93.15 89.88

24

7

42

43 leikkikenttä
Ras.

IV

K10

K9

60
89.75

90.55

90.05

92.55

90.65

I 1/2

koulu

III

II I

I90.55

21

Ras.

III

8
K10 K9

89.55

90.95
28

89.75

89.85
689.45

III

8

2

50

45

14
VII

38

10

päiväkoti

7

2016

23
12

24
14

6
K10

90.25

IV

IV

89.55

14

1

1512 14

IV

60

15

3940

10

12
11

82024

89.95

33

13

89.816

IV

13

32

89.71
89.67

Vantaanjoki

89.45

74
72

IV
8

75
5

7

89.75

3921
5

6
18

8

60

IV

7

9

73

4

1:25

89.75

89.45

1:25

76

90.05

3

6 90.05
4

20183

16

Ras. 6 m

IV

2

20

90.05

3

9

5

89.55

10

90.25

89.45

4

6

60 8

90.35

90.35 5

90.35

90.25

7

89.55

90.45

7

90.25

89.75

6

82023

8

4

20
K

89.65

90.25

14

12

13

5110

11

9

13
88.95

V

9

K1

258

8:16

8:212

8:53 89.65
91.15

25

18
30

89.85

R
a
s
.
6
m

20
K

90.85

91.95

91.85

91.95

91.85

91.25

91.05

90.85 8:60

91.95
91.95

8:5
8:5M604

II

124

8:196

8:196M601

90.95
123

8:5M603

8:5

I II

34
35

100

91.95

I

11Pki

90.65

91.9590.95

91.55

8:16M602
3

90.75

8:53

kt

8:16

1
2 9

13

89.95
III

2

89.45

16 1

89.95

90.15
ktkt

8:212
31

89.75

VI 6090.11

12015

90.45

89.75 6013

17

4

89.71

6 16

17

36
3

10

15

17

V

III

16

27
26

19

18

29
28

I
kpa

37

15

35

III

22

32
33

34

14

20

27
VI

10

9 5

3926 89.85

36
45

89.55

37

90.15
3914 44

I

VII

kpa

11
25

40

42

9

43
2

89.75

35

VII

14
89.15

33 34

38
3989.95

89.45

1122
90.037

8
9 VII

VI

21

3

89.65

4 1202389.65

59

158:212 89.95

89.95

89.95
89.65

3

5

6089.75
4

15

6

13

10
46

32

8
88.75

18 III

89.65

7

21

III

11

89.25

60

89.55
89.65

1
17

90.05

89.25

89.65

89.75

89.75

89.95
89.85

5
15

16
9

8

2020

11 12

89.95

IV

3
6

89.95

8:60II

83
91.131

90.75

ktkt

Rautatietori

6

4
Asema

I 101
kt

51
K16
K15

8:16
8:16M601

26020

83014

8:416

2

91.95
92.05

3

122

36

50
49

18

52

1

4

Kulkurasite

II

K8

K10 K9

K3

90

92.05
90.85

16

1624

VI

88.65

90.15

90.35

2

90.35
3

90.45
300

299

1:147

1:1478:16

19

18

20

21 1:289
2024

88.65

20
III

2

89.65

89.65

2692
7

72

8:416

8:16

III

31
3

matkakeskus
kt90

8:5
K6

103

105
K26

73

K28
K27

8

9:0M501

6
26

kt

69

0502

K
u
lk
u
r
a
s
it
e

25

8:419 ajoramppi

VII

42

K7

3

90.24

90.55

8:213M501

8 7

8:60

8:60M501

20
K

90.25

4

89.85
22

88.75

226
23

21

90.45

8:213

8:60M501
90.65

90.75

490.45

90.65

1

2025
2

6

89.55

89.55

2026
90.05

8:213M501

4

6
5 9

89.85

89.85 IV
13

88.75

19 89.85
89.75

VI

12

19

89.65

2
1

3918

14

89.85

89.55

20

III

13

89.35

89.95

89.55

4 14

7

89.85

89.65IV

3

6

89.95

IV

89.85
22

2022

88.65

17

18

89.75

III

23

20

1819

21

24 16

VI
60

89.85

89.65

14
15

1

89.55

1

60
10

11 12

3 4
IV

IV

89.85 Ras.
K3

89.75
3

4

89.65

89.95
121
89.662

13

11

IV
89.8589.85 15

14
2

12

2021
13

16

1
89.75

89.65

89.65

7

at

89.65

IV

IV 6

95

5

3

90.85

90.05

89.85

10

18

89.85

89.85

IV

89.85

at

89.95

20 21

19

17

4

89.95 89.95

60
15

38

35

3719
36

41

18

IV

90.05

5

2019

IV

30

34

31
28

1613

90.05

89.85

17

IV

39

40

89.95

IV

22

89.95
6

at
at

29

5

60

6

90.656

90

623

8

392095

41

1:379

99.15

1077141988

9

7

6

5

6

13

7

12

14

1
611

101.81

3
102.25

6

5

1

36

34

11

2

13

4

107

105

102

3

4

5

3

58
35
37

90.15

264
90.090

3

11

90.05

90.05

89.95

4

10
5

89.75

4

90.45

90.05

9

60

89.65

8:268

3919
Kiint. käyttö-

oik. supistus

8:268

91.15

7
8

4

6

6

89.85

8:23

41

11

12

5

8:268

89.75

9
3

20
K

Va
nt
aa
nj
ok
i

91.15

42
88

43 1041

10

4

9

15

9

8 99.26

99.818:267

16

2

7

10

6

1:379102.10 22
12

404

4 14 28

33

95

97

5

15

2

24

17

100.77

265
100.718

16

2

9

10
100.55

104.25

1325
8

916

15
57

1

2
II

8

4

3

7

7

10

II11
90.75

96.75

1
1

10

12

13

13 11

8:269
100.11

12
11

4

7

14

26

18

96.95

77142
3

14

4

13

3

100

102

27

31

19

20

12

7

II

2
9

18

8
22

23

65

12

12

7

13

21

29
24

77136
102.25

102

105 1:60

1

16
29

10

11
9

8

1

42

8

41
171

89.75

9

8

89.9590.45

20
K

1:80

II

33

26

9

90.25

2
3

4

580

89.95

1:379 9

1:176

1:177

89.55

79

16 60 8
1:379

67
7

6

90.25

1:25

7

89.75

Ras
.t.

10m

1:80

1
1:177

24

25

32

23

31

89.65

89.45

609

89.75

10

2289.751:379

Ra
s.

t.
 10

m. 18

46

266
91.363

19

21

20 2

1

1:37913
12

91.85

90.75

1

17

14
3

4

5

90.35
28

6089.65

89.75

78

79
17

18

21

22

89.75

94.55

20

19

77140

45
44

4 13
1243

40

5

47

4

42

3

2

17
16

8
5

15
23

6

21

9

4

2
38

1

110

22

108.05

II

52

5153

8

1:379

54

23

7

39

26

109.25

6

27
28

30

29

55 25
56

24

3

3593

10

11

10
1:3798

7

9

50

17

18

105.65

11

26

10

20

19

9

49

2

11

12

8

9

10
2

1

12

100
98

II

33

107
11

108.65

5

105

2

102.25

19

100.55 13

2

1331
109.25

7

10 9
21

12
I

23

6
7

8
22

10
16

20

521

100.45

8

48

15

1127

11

14

102.25

14

32

6

4
3

15

16
4

3

14

II

105.15

5

15
6

14

103.25102
II

20

5

7

6

3 4

102.45

104.75

77135
13

102.55

100.65
4

10

5

98.15

6

52

36

90.45

8:414
8

8:415

88038

2 2
53

5
1:314

88037

kr

8:415
8:415M501

15
20

21

394

97.44

3

90.85

8:7

8:7M601

Tankkaus

91.25

89.45

I

395396

8:413 1a1

417a
417

8:195
8:10

91en
t.
 m
aa
nt
ie

54
31

90.95
8:207

32 83015

15

16
5

6

8:413

8:417
90.55

16a

90.36
0408

17

7

6

KulkurasiteK12
84
90.75890.65

74

75

5

Sähköjohtorasite

Kulkurasite

4

Vesijohtorasite

2

338

26

8K21

kt Kulk
uras

ite

44
26021

Kulk
uras

ite

Tekninen keskuskt

liikekeskus

I
89.30

K5

K1

8:60
91.25

2
89.47

89.21

45 8:213

8:60M501

89.59
91.25

91.25

13

K2

1
6

5

8

3916

89.95

90.25

8

12

60

89.55

89.95

7

6

1

2

89.75

90.05

2
IV

2

89.95

K2

19

IV

6 60

90.15

89.95

89.95

3917

89

5

3
290.05

427

8:476
91.65

56
41

60

45

40

39 2

6

II

II

II

27 K7Ras. 5 m

4

44

613

95.75

95.47

6

II

3

25

17

1

96.76

95.85

8:23 1

96

16

2
98

330 171:379

8:201

4

15

100.45
5

14

77137
11

II

100

26

9

102.45

6

25

10

89.51

89.29

V
e
d
e
n

jo
h
t
a
m
is
r
a
s
it
e

89.16
89.33 90.35

91.25

III8:514

I

8:5

89.25

4

36

38
54

26

1
8:23 3

20

32 17

II
95.65
1

28

107
95.679

2 77138

7
8

24

13
15

11

90.75

92.05

91.95

20
9

18

17

20K
89.95

Pp
. t

ie

3
5

55

53
11

kt

1210
21

94.42

94.65

495

II

8 20

19
60

131623

5
22

21
1

6

15
97.35

14

4

796.05

90.95
3

8:213

8:213M501
91.25

21

20

1914
13

3
2

II

11

7

12
37 2

3

96.35

15

12

27

13
1

19

18

9300441:63
1

93031
93.11

930043

10K

1
13 15

10
34

9

1:123

92.31

94.75
14

10

8

101.45

910

9

17 100.45

2
1

111
100.96230

11
8 100

12

10
100.75

100.45

13

27

12

14

7

100.3511

12 1:379
100.65

8
6

5

26
98

11

14
15

10

24
14

9

16

25

VIIVII

VII
26 ap

32 ap

32 ap

96 ap

18 ap

138 ap

42 ap 22 ap

20
ap20

ap

20
ap

20
ap

20
ap

20
ap

20
ap

20
ap

20
ap

20
ap

22
ap

22
ap

28
ap

28
ap

28
ap

28
ap

IV

21 ap

12
ap

17
ap

60
ap

20
ap

II1/2
IV

II1/2

II

IV

II
1/2

II
1/2

IV

IV

24 ap

VII

66
ap

16 ap

V
IV

V

II

II
1/2

IIV

IV

26 ap

26 ap

14
ap

31 ap

13
ap

12 ap

16
ap

22 ap

24 ap

24 ap

15 ap

15 ap

22
ap

23
ap

IV

IV

III

IV

V 54 ap

22
ap

58 ap

IV

IV

10 ap

V

50 ap

20 ap

15 ap

"kylätalo"

Hj. Elomaan katu

Aurinkotori

IV

IV

32
ap

77 ap

III

III

III

VII

VII

VII

VI

VI

III

III

VI

III

III

III

VII

VI

VII

VI

VI

III

III

Vä
in

ö
Si

ni
sa

lo
n

ka
tu

Väinö Sinisalon katu

Venuksenkatu

Li
nn

un
ra

da
nk

at
u

O
ta

va
nk

at
u

EI MUUTOKSIA RAJATUN ALUEEN SISÄLLÄ

TULEVAISUUDEN RATA-ALUEEN RAJA

YLEISSUUNNITELMA
1/3000

Kuva 23. Peltosaaren yleissuunnitelma 2012.

38 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Yhteenvetona suunnitelmasta voi tässä vaiheessa nähdä, että uudisrakentamisen
mahdollisuudet ovat Peltosaaressa rajatut. Radan varressa melu ja tärinä tekevät
asuinrakentamisesta kalliimpaa. Lisäksi olemassa olevan asuntoalueen täydentämi-
nen ja muuttaminen saattaa olla ongelmallista asukkaiden luontaisen vastustuksen
vuoksi. Kun alueen asumista halutaan lisätä, olisi rakentamattomia asuinrakentami-
seen soveliaita alueita otettava käyttöön. Vaihtoehtona on, että alueen asuinraken-
nusoikeus ei juurikaan kasva nykyisestä. Hyvä tulos on kuitenkin saavutettu, mikäli
alueen arvostus ja kiinnostavuus lisääntyvät kaikkien toimien yhteisvaikutuksesta.

6.1.5
Mielipiteet keväällä 2012 nähtävillä olleesta suunnitelmasta

Peltosaaren yleissuunnitelma herätti voimakkaita tunteita ja mielipiteitä saatiin run-
saasti. Keskustelua käytiin myös netissä ja lehtien palstoilla.

Asukkaiden ja asunto-osakeyhtiöiden mielipiteissä korostuivat voimakkaasti seu-
raavat kannanotot:

1.	 Pohjoisreunan meluvallin paikalle ei saa rakentaa.	
2.	 H.J. Elomaankatu pitää säilyttää nelikaistaisena.
3.	 Marsinkatuun, Jupiterinkatuun tai Uranuksenkatuun ei saa tehdä muutoksia.
4.	 Hulevesialtaita ei saa rakentaa.

		
Näin mielipiteisiin vastattiin jatkokehittelyssä:

1.	 Suunnitelmasta poistettiin pohjoisreunan meluvallin rakennukset.
2.	 Luoteisosaan vastaavasti lisättiin rakennusoikeutta.
3.	 H.J.Elomaankatu esitettiin muutettavaksi kaksikaistaiseksi. Suunnitelman

mukaan H.J. Elomaankatu liittyy Peltosaareen ja liikuntapuistoon kierto-
liittymän kautta. Kiertoliittymä toimii tässä mittakaavassa parhaiten, kun
siihen liitytään normaalin kaksikaistaisen kadun kautta. H.J. Elomaankadun
länsipuolella oleva Peltosaaren siltakin on vain kaksikaistainen. Vapautuva
eteläisempi ajoväylä voidaan käyttää kevyen liikenteen ja viherrakentamisen
tarpeisiin.

4.	 Suunnitelmassa ei esitetty mitään muutoksia Peltosaaren itäosiin.
5.	 Kaikissa asiantuntijalausunnoissa ja hulevesisuunnitelmassa korostettiin

hulevesien käsittelyn tärkeyttä Peltosaaressa. Hulevesien suunnitelmalliseen
johtamiseen ja viivyttämiseen on tarvetta esim. rankkasateita ajatellen. Mi-
käli vesiä ei voida johtaa hallitusti, ne saattavat levitä esim. rakennuksiin ja
pihoille. Hulevesien käsittely huomioidaan, kun alueella suoritetaan maastoa
muokkaavia toimenpiteitä. Yleissuunnitelman mittakaavassa hulevesisuun-
nitelmien yksityiskohtainen esittäminen ei ole mahdollista. Suunnitelmat
hyväksytään normaalin yleisten alueiden suunnittelumenettelyn puitteissa
aikanaan. Asemakaavan muutoksiin otetaan tarvittaessa määräyksiä huleve-
sien käsittelystä. Peltosaari ja osa Riihimäen keskusta-alueesta kuuluu valta-
kunnallisesti merkittävien tulvariskialueiden joukkoon ja tulvariskien hallinta
suunnitellaan yhteistyössä ELY-keskuksen kanssa. Hulevesien hallinta on osa
tulvariskien hallintasuunnitelmaa. Bad Segerbergin puistoon Marsinkadun
varrelle esitetään tulvapenkereen rakentamista osana tulvansuojelutoimia.
Puiston tarkempi suunnittelu tehdään normaalin puistosuunnittelun yhtey-
dessä.

39Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Peltosaaren isoja hyviä periaatteita, ulkosyöttöistä liikennettä ja sisäistä jalankulku-
verkostoa ei ollut tarpeen muuttaa. Jalankulkuyhteyksien nykyistä parempi integroi-
minen muualle kaupunkiin, kuten urheilupuistoon ja radan länsipuolelle nähtiin
tarpeelliseksi edelleen, kuten ensimmäisessä yleissuunnitelmassakin.

6.1.6
Maankäyttösuunnitelma 2013

Maankäytön yleissuunnitelmakartta, liikennejärjestelmäkaavio, perspektiivikuva,
selvitys suunnitelman kerrosaloista ja autopaikoista sekä rakentamisvaiheet kus-
tannuksineen esitettiin teknisen lautakunnan ja kaupunginhallituksen asiakohdan
liitteenä olevassa Peltosaaren yleissuunnitelma 20.2.2013 -vihkossa.

Kuva 24. Maankäyttösuunnitelma 2013.

Suunnitelmaan sisältyy uutta kerrosalaa yhteensä 44 900 kem2 eli seuraavasti:
•	 Asuminen:	 36 900 kem2, (n. 430 asuntoa)
•	 Toimistot:	 4 800 kem2

•	 Liiketilat:	 2 200 kem2

•	 Kylätalo: 	 1000 kem2

Purettavaa asuinkerrosalaa on yhteensä 5 390 kem2 ja purettavaa liiketilaa 1 480
kem2. Nykyistä asuinkerrosalaa on n. 119 000 kem2, joten suunnitelman toteuduttua
asuinkerrosalaa koko Peltosaaressa on kaikkiaan n. 150 500 kem2.

Purettava asuinkerrosala koostuu kolmesta kaupungin vuokrataloyhtiön, Koti-
kulma Oy:n kerrostalosta. Jos halutaan pitää Kotikulman asuntotarjonta entisellään,
on muualle kaupunkiin rakennettava kaksi uutta kerrostaloa Kotikulmalle kohtuu-
hintaisille tonteille.

Rakentamisen ja yleisten alueiden sekä pysäköinnin järjestelyissä noudatetaan
edelleen periaatetta, että pysäköinti sijoittuu maantasoon. Uudessa asumisessa auto-
paikkanormina on käytetty 1 autopaikka / n.100 kem2. Poikkeuksena ovat Otavanka-
dun ja Linnunradankadun rajaama kortteli (asunto-osakeyhtiöitä lukuun ottamatta),

40 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

opiskelija-asuintalo ja eteläisin
uudisrakennuskortteli, jotka
ovat vähäautoisia. Toimisto-
ja liikerakentamisessa normi
on 1 ap/ 70 kem2. Mikäli auto-
paikoitusta sijoitettaisiin kah-
teen tasoon, voitaisiin raken-
tamistehokkuutta vastaavasti
nostaa. Vuoropysäköintijärjes-
telyin voitaisiin osa liityntäpy-
säköintipaikoista saada limit-
täiseen käyttöön. Maantasoa
on monin paikoin nostettava
nykyisestä, esim. luoteiskort-
telissa n. 2 m, jolloin kaksita-
soinen pysäköintiratkaisukin
voisi syntyä luontevasti.

Rakentaminen ja asemakaa-
van muutokset voidaan tehdä
vaiheittain. Suunnitteluaineis-
tossa on esitetty neljä eri vai-
hetta, joiden mukaan voidaan
edetä.

6.1.7
Kustannukset

Vaiheittain toteuttamista sekä vaiheiden kustannuksia ja tuottoja on arvioitu teknista-
loudellisessa työryhmässä. Rakentaminen ja asemakaavan muutokset voidaan tehdä
esimerkiksi neljässä perättäisessä tai limittäisessä vaiheessa. Putkiston rakentamisen
kannalta rakentaminen on edullisinta aloittaa pohjoisesta eli vaiheesta A tai D.

Peltosaaren kehittäminen yleissuunnitelman mukaisena edellyttää vuosittain bud-
jetin investointiohjelmaan varattua resurssia. Kulut luonnollisesti syntyvät etupai-
notteisesti tuottoihin nähden. Yleispiirteisen kustannusten arvioinnin avulla budje-
toinnin suunnittelu on mahdollista.

Kaupungille koituvia kustannuksia eri rakentamisvaiheista arvioidaan kokonai-
suutena kertyvän n. 8,8 milj. euroa. Tuottoja kaupungille arvioidaan kertyvän n.
8,97 milj. euroa. Laskelmiin sisältyy arvio, että Kotikulmalle mahdollisesti myytävät
vuokratalotontit muualla kaupungissa tuottavat n. 0,8 milj. euroa. Kuluihin on las-
kettu paitsi katujen ja puistojen, myös pysäköintipaikkojen rakentamiskulut ja mm.
tärinävaimennuksen kustannukset tarvittavilta osin radan varren katu- tai pysäköin-
tipaikkarakenteissa, jolloin ne eivät nosta rakentamiskustannuksia asuintaloissa.

Kustannusarviot on tehty rakennettavien katu- tai puistopinta-alojen ja raken-
nettavien putkipituuksien ja -laatujen perusteella. Ne lähestyvät todellisia kuluja
suunnitelman yleispiirteisyys huomioon ottaen suhteellisen luotettavasti. (Ks. liite 4)

Jos kaupunki osallistuu aktiivisesti kylätalo-toimistotalotontin kehittämiseen si-
joittamalla sinne omia toimintojaan, on mahdollista kytkeä kokonaistarkasteluun esi-
merkiksi nykyisen radan länsipuolella sijaitsevan, ns. yritystalotontin kehittäminen,
jonka tuotto täydennyskaavoitettuna voisi olla merkittävä.

Kotikulmalle koituviksi kuluiksi suunnitelman mukaisista toimenpiteistä arvioi-
daan n. 7,92 milj. euroa ja tuotoiksi n. 1,1 milj. euroa. Kulut syntyvät kahden vuok-
ratalon rakentamisesta muualle kaupunkiin. Tuotot koostuvat kolmen kiinteistön
siirtymisestä kaupungin vastuulle.

Kuva 25. Vaiheistus

93.4

19

2

89.85

92.55

88

IV

19

1

3

9

85

6090.55

7
8

791.85

20K

92.86

17

2

8:212M601
8:212

90.45 91.65

93.95

95.35

6 91.91

92.03

92.75
24

25
26

1

2

91.89

8:60
6
4

3

5
91.15

100.62

8:7

91.05

4

99649

8:60
8:60M601

98.88

14

90.65

1

8:60

8:212M601

8:60M601

8:53M601

90.65 90.55

90.65

90.75

8:5

91.85

2693

91.95

7

90.95

89.55
91.45

89.25

89

R
as
.
1 0
m
. 2012

K2 1

91.75

4

60

2
4 27

2013

89.15

8

91.75

9
1

III

90.15

90.45

2

23

92.75
92.45

89.75

92.45

92.55

20K

589.65

90.55

89.65

91.75

22

66

92.55

90.95

90.85

89.55 1 2

34

263
89.951

3389.85

IV

IV 1

IV
3

V60

59 58

40 39

88.95

K10

2014
IV

Ras.

II

30 29

23

161

89.65

46

3516
6029

32

24

2
28

4

12
89.8511

IV
3

38

6

77147

90.05

K9 III

R
as
.

47

37 48
13

49

89.45

20

palloilukenttä

89.92

IV

89.75

89.80

5

4

93.4589.65

3

89.8589.85

89.83
90.05

IV

1

77146
2

90.15

2

18

2

92.85

21

20

89.75

89.85

89.85

I

2017
2016
1

III

K10

90.30
41

Ras. 17
90.31

90.05

20

II

77145

16

90.30

89.89

III

90.30

5

22

IV

21

89.95

IV

4

26

5 K9 89.85

93.15 89.88

24

7

42

43 leikkikenttä
Ras.

IV

K10

K9

60
89.75

90.55

90.05

92.55

90.65

I 1/2

koulu

III

II I

I90.55

21

Ras.

III

8
K10 K9

89.55

90.95
28

89.75

89.85689.45

III

8

2

50

45

14
VII

38

10

päiväkoti

7

2016

2324

6

IV

IV

89.55

14

1

1512 14

IV

60

15

3940 32

89.67

90.25

14

12

13

5110

11

9

13
88.95

VK1 25

8:16

8:53 89.65
91.15

25

18
30

89.85

Ra
s
.
6
m

20
K

90.85

91.95

91.85

91.95

91.85

90.85 8:60

91.95
91.95

601

95
123

8:5M603

8:5

II

34
35

100

91.95

I

91.9590.95

91.55

16M602
3

90.75

8:53

kt

8:16

1
2 9

13

89.95
III

2

89.45

16 1

89.95

90.15
ktkt

8:212
31

89.75

VI 6090.11

12015

90.45

89.75 6013

17

4

89.71

6 16

17

36
3

10

15

17

V

III

16

27
26

19

18

29
28

I
kpa

37

15

35
III

22

32
33

34

14

20

27
VI

10

9 5

3926 89.85

36
45

89.55

37

90.15
3914

VII

11
25

40

42

9

43
2

89.75

35

VII

14
89.15

33 34

38
3989.95

89.45

1122
90.037

8
9 VII

VI

21

3

89.65

4 1202389.65

5

8:212 89.95

89.65

3

5

6089.75
4

15

6

13

10
46

32

8
88.75

18 III

89.65

7

21

III

11

89.25

60

89.55
89.65

1
17

90.05

89.25

89.65

89.75

89.75

89.95
89.85

5
15

16
9

8

2020

11 12

89.95

IV

3
6

89.95

8:60II

3
1.131

90.75

ktkt

ori

4
Asema

I 101
kt

601

2

91.95
92.05

3

122

36

50
49

18

52

1

4

Kulkurasite

II

K8

K10 K9

K3

90

92.05
90.85

16

1624

VI

88.65
90.35

90.35
3

90.45
300

299
1:1478:16 18

21
2024

88.65

20
III

2

89.65

2692

16

8:16

III

31
3

matkakeskus
kt90

8:5
K6

103

105

8

9:0M501

6
26

69

0502

t
e

25

8:419 ajoramppi

VII

42

K7

3

90.24

90.55

8:213M501

8

8:60

8:60M501

20
K

90.25

4

22
88.75

226
23

21

90.45

8:213

8:60M501
90.65

90.75

490.45

90.65

1

2025
2

6

89.55

89.55

2026
90.05

8:213M501

4

6
5 9

89.85

89.85 IV
13

88.75

19 89.85
89.75

VI

12

19

89.65

2
1

3918

14

89.85

89.55

20

III

13

89.35

89.95

89.55

4 14

7

89.85

89.65IV

3

6

89.95

IV

89.85
22

2022

88.65

17

18

89.75

III

23

20

1819

21

24 16

VI
60

89.85

89.65

14
15

1

89.55

1

60
10

11 12

3 4
IV

IV

89.85 Ras.
K3

89.75
3

4

89.65

89.95
121
89.662

13

11

IV
89.8589.85 15

14
2

12

2021
13

16

1
89.75

89.65

89.65

7

at

89.65

IV

IV 6

95

5

3

90.85

90.05

89.85

10

18

89.85

89.85

IV

89.85

at

89.95

20 21

19

17

4

15

IV

30

34

31
28

1613

90.05

89.85

89.95

89.95
6

at
at

29

90.15

264
90.090

3

11

90.05

90.05

89.95

4

10
5

89.75

4

90.45

90.05

9

60

89.65

9

7
8

4

6

6

89.85

8:23

5

8:268

89.75

9
3

20
K

Va
nt
aa
njo

ki

91.15

42
88

43 1041

9

7

1

338

26

8K21

Kulk
uras

ite

44
26021

Kulk
uras

ite

Tekninen keskuskt

89.30

K5

K1

8:6091.25

2
89.47

89.21

45 8:213

8:60M501

89.59
91.25

91.25

13

K2

1
6 8

3916

90.25

8

12

60

89.55

89.95

7

6

1

2

89.75

90.05

2
IV

2

89.95

K2

19

IV

6 60

90.15

89.95

89.95

3917

89

5

3
290.05

427

8:476
91.65

56
41

60

45

40

39 2

6

II

II

II

27 K7Ras. 5 m

4

44

613

95.75

95.47

6

II

8

1:379

89.51

89.29

V
e
de
n
joh

t
a
misr

as
it
e

89.16
89.33 90.35

91.25

III8:514

I

3 K3K31

J

8:5

89.25

Joh
tora

site
4

36

38
54

26

1
8:23 3

20

32 17

II
107
95.67911

90.75

92.05

91.95

20
9

18
17

20K89.95

Pp
.
tie

3
5

55

93.89

53
11

90

kt

1210

26
II

8 2
8:23

21

4

94.42

8:476
14

94.65

5

495

II

8

5

9

20

19
60

91 95 0K

II

7

90.95

91.15

3

77144

8:213

8:213M501
91.25

A

B
C

D

C

D

A

B

"kylätalo"

Hj. Elomaan katu

Vä
in

ö
S

in
is

a l
on

 k
a t

u

Väi nö Sinisal on katu

Venuksenkatu

Li
nn

un
r a

da
nk

at
u

O
ta

v a
nk

a t
u

Aurinkotori

TONTTIKATU

KOKOOJAKATU

KIERTOLIITTYMÄ

KEVYEN LIIKENTEEN VÄYLÄ

PYSÄKÖINTI

LIITYNTÄPYSÄKÖINTI

PUISTO

HULEVESIRAKENNE

41Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kotikulmalle on laskelmassa esitetty myös vaihtoehto, että mitään asuinrakennusta
ei purettaisi. (koillisosan 0-vaihtoehto). Tällöin koituvat kuitenkin kolmen talon pe-
ruskorjauskustannukset, n. 9,5 milj. euroa lähivuosina kustannettaviksi. Vaihtoehdol-
la on vaikutuksia myös koko suunnitelman vaikuttavuuteen, kun koillisella alueella
ei juurikaan voitaisi tehdä muutoksia. Laajat pysäköintipaikat jäisivät tällöin suurelta
osin ennalleen eikä uudentyyppistä townhouse-asumista voitaisi sinne sijoittaa. Uutta
kerrosalaa voitaisiin sijoittaa koillisosaan hyvin rajoitetusti. Joka tapauksessa olisi
vielä ratkaistava vuokra-asumisen hajasijoittaminen jotenkin. Purkamisen toteutta-
miseen vaikuttavat myös ARAn lainaehtojen rajoitukset.

6.1.8

Prosessi

Alkuvuodesta 2012 valmistunut suunnitelma laitettiin nähtäville teknisen lautakun-
nan päätöksellä teknisen keskuksen aulaan mielipiteitä varten 30.1.–2.3.2012. Esitte-
ly- ja keskustelutilaisuus suunnitelman johdosta pidettiin 1.2.2012. Suunnitelmaan
oli mahdollisuus tutustua ja antaa palautetta nähtävillä oloaikana myös nettisivuilla
osoitteessa www.peltosaari.net. Nähtäville asettamisesta tiedotettiin lehtikuulutuk-
sella (Aamuposti) ja kaupungin nettisivuilla.

Suunnitelma herätti erittäin paljon kiinnostusta Peltosaaren asukkaiden keskuu-
dessa. Esittely- ja keskustelutilaisuuden jälkeen keskustelu jatkui lehtien palstoilla ja
netissä. Asukkaat kertoivat näkökantojaan myös suoraan viranhaltijoille teknisessä
keskuksessa ja Peltosaari-projektin eri työryhmissä kuten Peltosaari Parlamentissa.

Suunnitelmasta saatiin lausunto 20 asunto-osakeyhtiöltä, Riihimäen Kotikulma
Oy:ltä, Peltosaariparlamentilta, Riihimäen seurakunnalta, ympäristölautakunnalta,
kulttuuri- ja vapaa-aikalautakunnalta, kasvatus- ja opetuslautakunnalta ja perustur-
valautakunnalta sekä Riihimäen vedeltä, Peltosaaren Liikekeskus Oy:ltä ja Riihimä-
ki-seura ry:ltä. Mielipiteitä saatiin Riihimäen luonnonsuojeluyhdistykseltä, Peltosaari
Seura ry:ltä ja asukkailta 51 kpl sekä 8 kpl As.Oy:n hallituksen puheenjohtajilta. Osa
mielipiteen jättäjistä on allekirjoittanut useita kannanottoja. Valtaosa mielipiteensä
ilmoittaneista peltosaarelaisista asuu alueen itäosassa.

Aktiivinen asukas Peltosaaren itäosasta keräsi 240 allekirjoittajan toivomuksen
Peltosaari-seuralle, että se ottaisi kantaa asukkaiden vastustamiin asioihin kuten
meluvallin rakentamiseen, H.J.Elomaankadun kaventamiseen ja hulevesialtaisiin

Nähtävillä olon ja lausuntojen jälkeen yleissuunnitelmaa kehitettäessä neuvoteltiin
mm. seuraavien tahojen kanssa: Peltosaaren Liikekeskus Oy, Senaatti, Liikenneviras-
to, Asunto- osakeyhtiöiden isännöitsijät ja Riihimäen Kotikulman hallitus. Suunnit-
telun etenemisestä kerrottiin säännöllisesti Peltosaaren ohjausryhmässä. Neuvottelut
tarvittavien maa-alueiden hankinnasta on aloitettu Senaattikiinteistöjen kanssa.

Yleissuunnitelma vaiheistussuunnitelmineen ja kustannusarvioineen saatettiin
tekniseen lautakuntaan 5.3.2013 ja kaupunginhallituksen 11.3.2013 hyväksyttäväksi
jatkosuunnittelun ja rakentajayhteistyön pohjaksi. Tämän käsittelyvaiheen hyväksyn-
tä osaltaan ja päätösesitys kaupunginhallitukselle oli valmistelevan elimen, teknisen
lautakunnan lausunto yleissuunnitelmasta.

Maankäytön yleissuunnitelmakartta, liikennejärjestelmäkaavio, perspektiivikuva,
selvitys suunnitelman kerrosaloista ja autopaikoista sekä rakentamisvaiheet kustan-
nuksineen koottiin Peltosaaren yleissuunnitelma 20.2.2013 -vihkoksi.

Kaupunginosan uusi elämä -hankkeen rahoitushakemukseen liittyvässä suunni-
telmassa on esitetty vaiheittainen suunnitelmien hankintatapa, jossa alkuvaiheessa
kuullaan mahdollisimman laajaa asiantuntija- ja kansalaisjoukkoa ja loppuvaiheessa
sitoutetaan rakentajat toteuttamaan esittämiään suunnitelmia. Suunnittelun vaiheet
ovat: ideavaihe (kilpailu v. 2010), kehittelyvaihe (yleissuunnitelma v.2011 ja 2013) ja
sitouttamisvaihe, (esim. hankintaklinikka ja kaavoitussopimukset).

42 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

RAKLI-yhteistyö aloitettiin alustavilla tapaamisilla vuoden 2011 lopulla. Tällöin
todettiin, että Peltosaaressa tulisi edetä osaprojektein, esimerkiksi kortteli tai hanke
kerrallaan. Tavoitteena on järjestää rakennusliikkeille suunnittelukilpailu tonteittain
tai kortteleittain. Parhaat suunnitelmat valitaan asemakaavan pohjaksi ja rakentajien
kanssa tehdään sopimukset tontin tai korttelin toteuttamisesta ja myymisestä. Suun-
nitteluhankinnan lopullinen tavoite on pelkistettynä, että alueen maine parantuu ja
uusiutuminen alueella tapahtuu.

6.1.9
Toteuttamiseen tähtäävät toimenpiteet

Rakentamiskohteista muodostetaan rakentajia kiinnostavia hankkeita. Rakentamisen
pohjaksi tehtävien suunnitelmien ja asemakaavan muutosten tekemiseksi voidaan
aloittaa kilpailullinen neuvottelumenettely esim. luoteiskorttelin rakentamisesta tai
toimisto-kylätalokompleksin rakentamisesta. Kortteleiden omat tavoitteet Peltosaa-
ren ekologisten ja uutta asumista luovien periaatteiden mukaisesti muotoillaan poh-
jaksi neuvotteluille. Tavoitteena on, että rakentaja ja taustalla oleva suunnitteluryhmä,
esitettyään parhaan suunnitelman, saa korttelin toteutettavakseen.

Asemakaavan muutokset laaditaan sovittujen suunnitelmien mukaisesti ja kaavan
laadintaan liitetään sopimus, jolla rakentaja sitoutuu ostamaan ja toteuttamaan tontin
kaavan vahvistuttua.

Kylätalo-toimistotalokokonaisuuden kehittämiseksi on keskusteltu VTT:n kans-
sa Living Lab -tyyppisten energiansäästöön liittyvien kokeilujen toteuttamisesta ja
integroitujen energiajärjestelmien mallintamisesta energiatehokkaamman ja uusiu-
tuvia lähteitä käyttävän energiatuotannon soveltamisesta Peltosaaressa. Ulkomai-
nen kumppani olisi Ruotsin Alby. Hankkeelle on tammikuussa Peltosaari-projektin
taholta haettu Tekes-rahoitus. Projekti kestää tammikuuhun 2015.

Riihimäen kaupungin vuokrataloyhtiön, Riihimäen Kotikulma Oy:n rakennuksista
purettavaksi esitettiin suunnitelmassa kolmea rakennusta, yhteensä 5390 kerrosneliö-
metriä. Kotikulma ei ole tässä vaiheessa vielä päättänyt purkamisesta eikä kaupungin
asumisstrategia ole vielä alkuvuodesta 2013 valmistunut. Kaupunginhallituksen
hyväksyttyä suunnitelman jatkosuunnittelun pohjaksi 11.3.2013 voidaan odottaa
omistajan päätöksiä Riihimäen Kotikulma Oy:n osalta: pitääkö vuokra-asuntotarjon-
ta entisellään, laajentaako vai supistaa sitä? Mikäli tarjonta pidetään ennallaan, on
Kotikulma Oy:lle varattava ainakin kaksi tonttia uudisrakentamista varten muualla
kaupungissa.

Peltosaaren rakentamiseen tähtäävien suunnitelmien hankkimiseksi ja johtamisek-
si tarvitaan rakennuttamisen ja suunnittelun asiantuntijaa. Projektin toiminnallinen
painopiste siirtyy rakentamisen ja toteuttamisen puolelle, kun se projektin alkuvai-
heessa on ollut vahvasti strategian ja asukasyhteistyön luomista.

Peltosaaren kehittäminen on kokonaisuus, jossa yhdistyvät laajalla rintamalla teh-
dyt infra- ja asukaslähtöiset toimenpiteet. Päätavoite, maineen parantaminen vaatii
molempia. Alueen yleisen arvostuksen nousun mittareina ovat kohonneet neliöhin-
nat, alentuneet sosiaalikulut ja tyytyväiset asukkaat.

43Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

6.2
Yhdyskuntarakentamisen innovatiivinen
hankintamenettely

Irene Väkevä-Harjula

Tekes myönsi 18.2.2010 Riihimäen kaupungille rahoitusta Kaupunginosan uusi elä-
mä -hankkeelle, joka oli osa Tekesin Kestävä Yhdyskunta -ohjelmaa. Innovatiivinen
yhdyskuntarakentamisen hankintamenettely on keskeinen osa hanketta. Tämä tar-
koittaa sitä, että ensimmäisen kerran Suomessa asuinaluetta kehitetään vuorovaikut-
teisesti suunnittelijoiden, asukkaiden, viranhaltijoiden, rakentajien sekä Peltosaaren
kehittämisestä kiinnostuneiden tahojen kanssa. Vuorovaikutuksen rooli Peltosaaren
kehittämisessä on erittäin tärkeä. Vuorovaikutuksen muotoina käytetään interaktii-
visia verkkosivuja, verkostoja sekä asukkaiden kohtaamista prosessin aikana.

Hankkeen liiketoimintavaikutuksia ovat suunnittelutoimistoja työllistävät proses-
sit ja selvitykset, ideakilpailu sekä rakennussuunnittelijoita ja -liikkeitä työllistävä uu-
distamisvaihe. Hankkeen tavoitteena on synnyttää uutta korkealaatuista osaamista,
jota voidaan soveltaa ja jakaa verkostojen ja kumppanuuksien kautta ja joka jää py-
syvästi hankehallinnoijan eli Riihimäen kaupungin teknisen keskuksen osaamiseksi.
Hankkeella edistetään myös alueellisesti yhteiskunnan ja liikenteen turvallisuutta.

Kaupunginosan uusi elämä -hankkeen tavoitteena on, että Peltosaaren raken-
taminen toteutuu ja alueen imago paranee. Lisäksi hankkeen kautta tuleva uusi
osaaminen ja tieto jää osaksi Riihimäen kaupungin teknisen keskuksen osaamista.
Lisäperusteluja rahoituksen myöntämisessä oli, että projekti edistää ilmastonmuu-
toksen torjuntaa ja tasapainoista alueellista kehitystä. Lisäksi hanke tukee julkisen
toimijan uudistumista sekä markkinamuutosta kestävän kehityksen ja sosiaalisen
uudistumisen suuntaan. Hanke edistää myös Tekesin eli rahoittajan Kestävä Yhdys-
kunta -ohjelman keskeisten tavoitteiden toteutumista.

Hankkeen budjetti on 404.000 €, josta Tekesin tukiprosentti on 75 %. Projektin hen-
kilöresursseja ovat projektipäällikkö 80 %, kaavoituspäällikkö 15 %, palvelusihteeri
15 %, asuntosihteeri 10 %, hallintopäällikkö 5 %, viestintäpäällikkö 5 %, tekninen
johtaja 5 % ja perusturvajohtaja 5 %. Lisäksi kaavoituksen muita asiantuntijoita osal-
listuu hankkeeseen eri prosenttiosuuksilla, riippuen prosessin etenemisvaiheesta.
Kaupunginosan uusi elämä -hanke päättyi 31.3.2012 kolmen kuukauden jatkoajalla.

6.2.1
Hankintamenettelyn tavoitteet ja onnistumisen arviointi

Innovatiivisen hankintamenettelyn tarve kuntasektorilla on suuri. Innovatiivisten
elementtien sisällyttäminen tarjouskilpailuun vaatii entistä laajempaa osaamista ja
kokonaisvaltaista näkemystä – erityisesti laajoissa yhdyskuntarakentamisen han-
kintamenettelyissä. Samalla, kun kunnallisen organisaation hankintamenettelyä
uudistetaan, niin uudet käytännöt ja opit jäävät organisaation toimintatavoiksi py-
syvästi. Innovatiivisen hankintamenettelyn yhtenä tavoitteena on nostaa organisaa-
tion osaamistasoa. Menettelyn ytimessä ovat tilaaja, tuottaja ja loppukäyttäjä, joiden
yhteistyöstä ja vuorovaikutuksesta syntyy uusia innovaatioita menettelyn aikana.
Tulevaisuudessa sekä tilaajan että tarjoajan molemminpuolista ymmärrystä sekä
osaamisen jakamista tullaan varmuudella vielä vahvistamaan.

Kaupunginosan uusi elämä -hankkeen projektisuunnitelmassa esiteltyinä ta-
voitteena on saada aikaan kehittämisvision mukaiset suunnitelmat sekä tarvittavat
sopimukset, selvitykset sekä tonttikaupat Peltosaaren yhdyskuntarakentamisen ja
asumisen uudistamisen toteuttamiseksi. Koska Peltosaaren ongelmat ovat monita-

44 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

hoiset, suunnitelmien hankinnassa kuullaan mahdollisimman laajaa asiantuntija- ja
kansalaisjoukkoa ennen varsinaisia toteuttamissuunnitelmia ja päätetään välitavoit-
teista hankintamenettelyn aikana.

Koska suuren asuinalueen uudistamisessa uudistamistoimet ja asuntopoliitti-
set toimenpiteet ajoittuvat usealle vuodelle, vaaditaan suunnittelumenetelmältä
joustavuutta ja pitävää vaiheistusta ”roadmappia”. VTT on ollut Peltosaaren kehit-
tämisessä mukana myös omalla roadmap-hankkeellaan, missä asuinalueen kehit-
tämistä on pohdittu sosioekonomisista, koulutukseen ja kulttuuriin liittyvistä sekä
eri energiavaihtoehtojen lähtökohdista (Social uplift, Education & Living Lab Test
beds, Living & Learning through Art, Hybrid Energy Efficient Districts). Projektin
keskeiset tavoitteet tarkentuvat tällöin työn kuluessa. Hankkeen ”punainen lanka”
ei katkea ja kaupunki voi varmistua joka vaiheessa etunsa mukaisen lopputuloksen
toteutumisesta.

Peltosaaren historia 1960-luvun lopulta osoittaa, että pelkkä alkuvaiheen korkea
profilointi ja arkkitehtuurikilpailu ei auta, jos perusajatukset katoavat myöhemmissä
toteuttamisvaiheissa. Ihanteen ja toteutuksen välille jäi 1970-luvun alussa liian suuri
kuilu heti kilpailun tuloksen selvittyä. Elävällä vuorovaikutuksella pyritään siihen,
ettei tällä kertaa käy samalla tavalla. Kaupunginosan uusi elämä -hankkeen avoin,
vuorovaikutteinen ja luovia ratkaisuja hakeva suunnitteluprosessi on myös Riihi-
mäen kaupungin strategian mukainen. Hankeen onnistumista mitataan seuraavasti:

•	 Kuinka paljon ideakilpailuun tulee ehdotuksia?
44 peräti 61 kappaletta!

•	 Kuinka paljon rakennusliikkeiltä ja muilta rakennuttajatahoilta tulee sitoutta-
misvaiheessa kilpailuehdotuksia asemakaavoituksen pohjaksi

44 tämä vaihe tulee aikaisintaan loppuvuonna 2013
•	 Mikä on suunnitelmien laadullinen taso?

44 runsaasti laadukkaita suunnitelmia. Ideakilpailun voittajaehdotusta ”Spin-
ning Wheels” on jatkokehitetty yleissuunnitelmaksi asiantuntijaryhmällä
2011 - 2012, pyydetty lausuntoja eri tahoilta, joita saatu 49 kpl. Yleissuun-
nitelmaehdotus tekniseen lautakuntaan 5.3.2013 ja kaupunginhallitukseen
11.3.2013

•	 Mikä on tonttikauppojen määrä?
44 tapahtuvat aikaisintaan v. 2013 kesällä

•	 Miten paljon alueelle toteutuvat uudisasunnot kiinnostavat uusia, Peltosaaren
ulkopuolelta tulevia luovien ja tietointensiivisten alojen ihmisiä?

44 jo yleissuunnitelman kehittämisvaiheessa ns. kellokkaat ovat osoittaneet
kiinnostusta alueelle muuttamiseen; muutama on jo muuttanutkin ja kerto-
nut sen julkisesti

•	 Miten omistusasuntojen vuokralaisten määrä kehittyy?
44 asunto-osakeyhtiöiden vuokralaisten määrästä ei ole tarkkaa tietoa, mutta

taloyhtiöistä yli puolet on tehnyt mittavia peruskorjauksia, mikä on vahvis-
tanut alueen vetovoimaa merkittävästi

•	 Miten alueen asuntojen hintataso muuttuu?
44 kaksi vuotta projektin käynnistymisen jälkeen Peltosaaren asuntojen neliö-

hinta on kiinteistövälittäjien mukaan noussut 200 - 300 € neliöltä
•	 Millaiset palvelut alueella kehittyvät?

44 uusi kylätalo palveluineen on kiehtonut asukkaita sekä kehittäjiä ideakil-
pailusta lähtien. Kylätaloon halutaan keskittää Peltosaaren palvelut sekä
myös uusia mm. infokahvila ja harrastetiloja.

•	 Sovelletaanko alueella energiatehokkaita ratkaisuja?
44 Innova-passiivikerrostalopilotti valmistui heinäkuussa 2012
44 yli kolmannes asunto-osakeyhtiöistä on vaihtanut kaukolämpöön

45Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

44 mallitaloprojekti, missä käyttöveden lämmitys tapahtuu kaukolämmöllä
44 runsaasti tutkimusta alueen energiaratkaisuista (VTT, HY)

Kuva 26. Riihimäen Peltosaaren innovatiivisen yhdyskuntarakentamisen hankintamenettelyproses-
sin eteneminen.

6.2.2
Valmisteluvaihe 2009–2010

Kaupunginosan uusi elämä -hanketta valmisteltiin Riihimäen kaupungin teknisessä
keskuksessa vuoden lopulla 2009 yhteistyössä rahoittajatahojen kanssa. Riihimäen
kaupunginhallitus hyväksyi kokouksessaan 29.3.2010 § 147 Peltosaaren yhdyskunta-
rakentamisen hankintamenettelyn käynnistämisen ja alueen suunnittelun tavoitteet
yleisellä tasolla.

Riihimäen Peltosaaren innovatiivisen yhdyskuntarakentamisen hankintamenet-
telyn alussa laadittiin prosessin kokonaiskuva sekä käytiin yleistä keskustelua Pel-
tosaaren kehittämisestä. Lisäksi päätettiin prosessin reunaehdoista: alussa asetetaan
yleiset tavoitteet ja kuullaan mahdollisimman laajaa asiantuntija- ja kansalaisjoukkoa
ja loppuvaiheessa sitoutetaan rakentajat esittämään toteuttamiskelpoisia suunnitel-
mia. Vasta tämän jälkeen alkaa normaali, lain mukainen kaavoitusprosessi.

Päätettiin myös, että Tekesin rahoittaman Lähiön uusi elämä -hankkeen myötä
kansalaisten mielipiteiden hankinnassa ja suunnitelmien eri vaiheiden arvioinnissa
käytettävät työkalut ja suunnittelun hankintaprosessi tehdään avoimeksi, jolloin sitä
voidaan käyttää muissakin vastaavissa projekteissa. Apuna käytetään vuorovaikut-
teisia internetsivuja, verkostoja ja kumppanuuksia.

Valmisteluvaiheessa käytiin yksityiskohtaisesti läpi Helsingin Yliopiston tutkimus
”Miten kehittää lähiötä, tapaustutkimus Riihimäen Peltosaaresta, metropolin laidalta” 2009.
VTT:n tutkimus Peltosaaresta ”Lähiön ekotehokas uudistaminen 2010” valmistui myös
prosessin valmistelu-vaiheen aikana, mikä antoi uutta näkökulmaa nimenomaan
eko- ja energiatehokkuuden näkö-kulmiin. Todettiin myös, että ekologisuuden ja
energiatehokkuuden evaluoinnissa tarvitaan uusia menetelmiä esimerkiksi energia-
ja hiilitasapainoon liittyvien ratkaisujen arviointiin rakentamisen ja peruskorjaamisen
eri vaihtoehtoja vertailemalla. Lisäksi tilattiin tutkimuksia, jotka tukevat Peltosaaren
kehittämistä, mutta eivät kuulu Tekesin rahoittaman hankkeen piiriin mm. hulevesi-,
melu- ja tärinäselvityksiä.

46 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Valmisteluvaiheen loppupuolella 1.6.2010 aloitti työnsä Peltosaari-projektin pro-
jektipäällikkö. Hänen ensimmäisenä tehtävänään oli koota Peltosaaren kaikki kehittä-
mishankkeet yhteiseen hankesalkkuun, kirkastaa projektin visio, tavoitteet ja strategia
sekä selvittää hankkeiden talous, seuranta ja raportointi. Lisäksi ensimmäisiä pro-
jektipäällikön tehtäviä oli ideakilpailun etukäteis-markkinointi, yhteistyökumppa-
neiden hakeminen sekä projektin toimenpiteistä tiedottaminen ja kokonaisvaltaisen
viestintästrategian laatiminen.

Valmisteluvaiheessa toteutettiin ideakilpailun suunnittelu kilpailuohjelmineen
ja vuorovaikutteisine internet-sivustoineen (www.peltosaarenideakilpailu.net). Li-
säksi kilpailun käynnistämisestä järjestettiin tiedotustilaisuus ja kilpailuseminaari
10.9.2010. Kilpailusta ilmoitettiin Suomen Arkkitehtiliiton eli Safan sivuilla, Riihi-
mäen kaupungin sivuilla, Peltosaari-projektin sivuilla sekä Helsingin Sanomissa ja
Aamupostissa. Lisäksi ideakilpailua mainostettiin Riihimäen matka-keskuksessa
kaikille pääradalla matkustaville.

Mitä valmisteluvaiheesta opittiin?
Valmisteluvaiheeseen osallistuivat erityisesti kaavoituspuolen asiantuntijat kaavoi-
tuspäällikön johdolla. Valmisteluvaiheesta saatiin arvokasta kokemusta vaikean ja
monipolvisen suunnitteluprosessin luomisesta sekä luotiin yhteistyöverkostoja, joita
tullaan hyödyntämään jatkossa vastaavissa tilanteissa. Lisäksi Riihimäen kaupunki
sai myönteistä palautetta hyvän arkkitehtikilpailun järjestämisestä. Yhteistyö Tekesin,
Safan ja Aran kanssa ideakilpailun tiimoilta oli erinomaista. Suurin kunnia kilpailun
onnistumisesta kuuluu kaavoitusyksikölle.

Peltosaari-projektin kannalta opittiin, että laajaa ja monitahoista projektia käynnis-
tettäessä strategisen projektijohtamisen merkitys korostuu. Projektin integroiminen
”kotipesän eli teknisen keskuksen” muuhun toimintaan sekä esim. Peltosaaren ta-
pauksessa kaupungin eri hallintokuntien toimintaan on merkityksellistä, mutta usein
erittäin haasteellista asetettujen tavoitteiden saavuttamisen näkökulmasta. Vision,
strategian ja tavoitteiden asettaminen yhdessä on tärkeää, samoin niiden ”hyväksyt-
täminen” strategisten kumppaneiden näkökulmista. Kumppaneiden kohdalla win
win –toimintaperiaate ylläpitää kaikkien osapuolten motivaatiota.

Monimutkaisten hankkeiden kokoaminen yhteiseen hankesalkkuun vision, strate-
gian ja tavoitteiden painotuksin helpottaa hankekokonaisuuden hallintaa, raportoin-
tia, esittelyä sekä sillä voidaan helpommin perustella hankkeen tarpeellisuus uusien
hankehakujen yhteydessä. Lisäksi kunkin osaprojektin tulokset on yksinkertaisempaa
kohdentaa oikealle hankkeelle. Hankkeet tukevat toinen toisiaan ja tähtäävät samaan
maalin eri askelin ja joskus jopa eri näkökulmista. Peltosaari-projektin projektiosaa-
mista jaetaan Riihimäen kaupungin eri hallintokuntien sisällä ja osaamisen levittä-
misestä on hyötyä sitä kautta koko kaupungin toiminnalle.

6.2.3
Ideavaihe 2010

Ideavaiheessa julkaistiin ideakilpailun vuorovaikutteiset internet-sivut www.pel-
tosaarenideakilpailu.fi. Sivuille koottiin kaikki kilpailun osallistumiseen tarvittava
taustatieto sekä mahdollisuus kommentoida kilpailuehdotuksia.

Riihimäen kaupungin teknisen keskuksen kaavoitusyksikkö sekä Peltosaari-pro-
jekti kokosivat internetsivustolla julkaistavan materiaalin, raamittivat sivujen sisällöt
sekä lopulta hyväksyivät käytettävät tekniset ratkaisut. Päätettiin, että kilpailun in-
ternetsivusto tarvitsee itsenäisen www‐osoitteen (www.peltosaarenideakilpailu.fi),
koska kävijöiden määrää ei ennakolta voitu aavistaa. Haluttiin myös samalla varmis-
taa, että varsinaiset projektin sivut sekä kaupungin omat sivut voivat toimia häiriöttä.

47Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kuva 27. Peltosaaren ideakilpailun mainos.

Päätettiin, että sivuston sisältö päivitetään kilpailun edetessä vastaamaan kilpailun
kulloistakin vaihetta. Pyrkimys oli ottaa kävijöiden kommentit huomioon sivustoa
kehitettäessä. Sivustolle ohjaavia linkkejä julkaistiin Safan sivulla sekä liiton lehdissä,
Riihimäen kaupungin internet‐sivuilla, paikallislehdissä, rahoittajien sivuilla sekä
Peltosaari-projektin www.peltosaari.net ‐sivustolla.

Sivujen tekniseksi tuottajaksi valittiin RHL-Data Oy. Hankinta tehtiin Riihimäen
kaupungin hankintaohjeiden mukaisesti. Sivustojen valmistelu tehtiin kaavoituk-
sen asiantuntijoiden, sivuston tuottajan ja projektin kanssa yhteistyössä. Sivustoa
rakennettiin vaiheittain: ensimmäisessä vaiheessa sivuston välityksellä kerrottiin
kilpailusta yleisesti kilpailusta kiinnostuneille sekä alueen asukkaille. Kuitenkin in-
ternet-sivujen tärkein rooli oli kilpailuinformaation välittäminen ammattilaisille, jotka
harkitsivat kilpailuun osallistumista. Sivusto toimi tietovarastona, mistä kilpailijat
voivat ladata omille tietokoneilleen kilpailumateriaalin mm. pohjakarttatietoa, va-
lokuvia, julkaisuja ym. eri tiedostomuodoissa. Osa julkaisuista kerrottiin linkkeinä.

Päätettiin, että yleistä informaatiota sisältävän etusivun jälkeen sivusto jakautuu
kahteen osaan asiasisällön mukaan: ammattilaisille tarkoitettuihin kilpailuohjelman
ja materiaalin sisältäviin sivuihin (”Kilpailuun osallistuville”) sekä yleiseen idea‐
ja keskustelupainotteiseen osaan (”Kansalaisten ideapalsta”). Ulkoasu päätettiin
tehdä korostamaan osien erilaisuutta. Osa sivuista kuten ”Kilpailuehdotukset ja
niiden arviointi” näkyvät molemmilla sivuilla erilaisilla ulkoasuilla. ”Kansalaisten
ideapalstaa” täydennettiin keskustelupalstalla, jonne avattiin valmiiksi aihealueet,
joiden oletettiin kiinnostavan peltosaarelaisia ja kilpailijoita. Lisäksi luotiin nopea
pikakommentti-osio.

Kilpailun aikana ns. toisessa vaiheessa sivustoilla julkaistiin mielipide‐ ja ideoin-
tipalstaa, johon kaikilla kiinnostuneilla oli vapaa kirjoitusoikeus. Tavoitteena oli,
että julkaistavat mielipiteet ja ideat ovat vapaasti kilpailijoiden käytettävissä kilpai-
lutöissä. Ideoilla ei ole tekijänoikeussuojaa, mistä mainittiin sivustolla. Riihimäen
Peltosaaren ideakilpailu oli ensimmäinen kerta Suomessa järjestettävissä arkkitehti-
kilpailuissa (yli 100 vuoden historia!), kun asukkailla oli mahdollisuus kertoa alueen
epäkohdista ja ideoista ja olla vuorovaikutuksessa kilpailijoiden kanssa kilpailun
aikana. Sivun vapaan kirjoitusoikeuden takia varauduttiin valvojaan, joka tarkisti si-
vuille tulleet kommentit päivittäin - myös viikonloppuisin. Valvojalla oli oikeus oman
harkinnan mukaan tai ulkopuolisen pyynnöstä poistaa asiattomia tekstejä. Valvojana

48 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

toimii teknisen keskuksen edustaja. Toisen vaiheen aikana sivustolla julkaistiin myös
kilpailijoiden esittämiä kysymyksiä ja tuomariston vastauksia.

Kilpailu päättyi 3.12.2010, jonka jälkeen kilpailutyöt (peräti 61 kpl) esiteltiin kil-
pailun omilla internet-sivuilla, jossa niitä saattoi arvioida. Myös tämä yleisön tekemä
arviointi oli kilpailulautakunnan käytettävissä koko ajan. Keskustelua ja kommentteja
seurattiin internet-sivuilta reaaliajassa.

Helmikuussa 2011 pyydettiin pikaisia lausuntoja eri asiantuntijatahoilta kilpai-
lun parhaimmista ehdotuksista. Lausunnoilla haluttiin valottaa mm. ehdotusten
taloudellisia vaikutuksia ja toteuttamiskelpoisuutta sekä mm. hulevesi-, tärinä- ja
meluvaikutuksia. 16.2.2011 käynnistynyt Peltosaari Parlamentti ennätti myös antaa
oman lausuntonsa kilpailuehdotuksista asukasnäkö-kulmasta.

Kilpailulautakunta kokoontui seitsemän kertaa. Kilpailulautakunnan viimeisessä
kokouksessa helmikuussa 2011 valittiin voittajat ja lunastettavat ehdotukset sekä
kunniamaininnan saajat. Kilpailun voitti oululaisen arkkitehti Antti Huttusen kil-
pailuehdotus: Spinning Wheels. Arvostelupöytäkirja liitettiin kilpailusivuille välit-
tömästi kilpailun julkistamisen jälkeen 16.3.2011. Lisäksi kilpailun parhaimmistoa
esiteltiin seminaaritilan näyttelyssä viiden päivän ajan kiinnostuneille. Kilpailun
omilla nettisivuilla esiteltiin palkintoluokan työt perusteluineen.

Seminaaria, kilpailua ja näyttelyä mainostettiin ison tv-ruudun kautta etukäteen ja
jälkikäteen Riihimäen Matkakeskuksessa. Infopiste siirrettiin kilpailun jälkeen Pelto-
saaren entiselle ”Ärrälle”, joka vuokrattiin asukkaille tiedottamiseen. Tiedottaminen
info-tv:n kautta jatkuu Peltosaaressa edelleenkin sekä suomeksi että englanniksi.

Seminaarissa oli runsaasti osallistujia peräti 160 ideakilpailusta kiinnostunutta.
Lehti-ilmoitusten lisäksi Tekesin viestintätoimisto jakoi verkostonsa kautta kilpai-
lutiedotetta.

	
Kuva 28. Peltosaaren ideakilpailuseminaari järjestettiin 16.3.2011 Matkakeskuksen liikeradalla.

Mitä ideavaiheesta opittiin?
Ideakilpailu oli ainutkertainen tapahtuma Riihimäellä lähes 40 vuoteen. Edellinen
kilpailu järjestettiin 1967. Ilman Tekesin rahoittamaa Kaupunginosan uusi elämä
-hanketta ideakilpailun järjestäminen ei olisi ollut mahdollista. Uusien yhteistyömuo-
tojen rakentaminen mm. Safan ja rahoittajien kanssa opetti paljon. Uuden kilpailun
työstäminen toi erityisesti kaavoituspuolen henkilöstölle uutta erityisosaamista mm.
vuorovaikutusmahdollisuuksien kehittämisessä, mikä tulee muuttumaan normaalik-
si ”rutiiniksi” tulevaisuudessa.

Projektin näkökulmasta ison kilpailun sekä seminaarin järjestämisen eri vaiheet
olivat työläitä, mutta opettavaisia. Riihimäen kaupungin tekninen keskus sekä Pelto-
saari-projekti saivat arvokasta kokemusta suuren seminaarin järjestämisestä tyhjään
tilaan; piti hankkia äänentoistosta tuoleihin ja irtoseinistä tarjoiluihin. Seminaarin
sisältöä ja toteutusta suunniteltiin yhteistyössä eri asiantuntijoiden kesken. Peltosaa-
ri-projektin kautta teknisellä keskuksella on nyt tiedossa hyvät yhteistyökumppanit,
joiden kanssa vastaavia suuria tapahtumia voidaan järjestää myös tulevaisuudessa.

49Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Lisäksi ideavaiheesta Riihimäen kaupunki sai hyvää mainetta vetovoimaisen
asuinlähiön kehittäjänä. Peltosaaren imagon noususta näkyi heikkoja signaaleja:
mm. Helsingin Sanomat teki kaksi myönteistä juttua Peltosaaren kehittämisestä hel-
mi-maaliskuussa 2011.

6.2.4

Kehittelyvaihe

Innovatiivisen Yhdyskuntarakentamisen hankintamenettelyn 3. vaihe: kehittelyvaihe
käynnistyi välittömästi ideakilpailun voittajan valinnan jälkeen. Riihimäen kaupunki
käynnisti jatkokehitystyön arkkitehti Huttusen kanssa välittömästi. Kuitenkin kevään
aikana kävi selväksi, ettei Antti Huttunen valtion virkamiehenä ehtinyt kehittää
voittajaehdotusta yleissuunnitelmaksi ja siksi käynnistettiin asiantuntijatyöskentely
ja kilpailutettiin suunnittelutoimisto. Valittiin Ajak Oy.

Kehittelyvaihe koostui monista, pirstaleisista osista, joista lopulta sitten muo-
dostui Peltosaaren yleissuunnitelma. Jatkokehittämisen tiimoilta asiantuntijatiimi
kokoontui viisi kertaa, jonka jälkeen yleissuunnitelmaa esiteltiin eri tahoille mm.
Peltosaari Parlamentille 13.9.2011 ja asukkaille 3.11.2011. Tilaisuuteen osallistui lähes
90 peltosaarelaista asukasta. Seuraavaksi yleissuunnitelmaa esiteltiin uudelleen pel-
tosaarelaisille 1.2.2012. Tilaisuuteen osallistui tällä kertaa 180 asukasta, joista kuusi
oli vuokratalojen asukkaita eli varsinaisesta projektin kohderyhmästä. Molempien
yleisötilaisuuksien henki oli jonkun verran aggressiivinen ”kaupungin pellet puhuu
paskaa”. Asiantuntijaryhmän oli todettava, ettei viesti yleissuunnitelman kehittämi-
sestä ole mennyt perille oikeana. Viestintää ja tiedottamista jatkettiin ja samaa viestiä
toistettiin tilaisuuksissa, projektiesittelyissä, Parlamentin kokouksissa sekä paikallis-
lehtien lukijoilta-palstan vastauksissa. Yleissuunnitelmaa esiteltiin riihimäkeläisille ja
peltosaarelaisille myös oman tiedotuslehden Peltsin Palstan kautta. Lehti julkaistiin
joulukuun alussa 2011 ja jaettiin jokaiseen kotiin Riihimäellä.

Kehittelyvaiheen alussa tehostettiin Peltosaari-projektin tiedottamista hyvistä
käytännöistä esittelemällä projektia mm. ARAn kevätseminaarissa 27.–29.3.2011 ja
Tekesin aluekehittämis-workshopissa 25.5.2011 ja VTT:n seminaarissa 7.6.2011.

Kevään 2011 aikana tilattiin tärinäselvitys rautatieasemaa lähellä sijaitsevista ra-
kentamiskohteista ja tehtiin värinämittauksia. Lisäksi kesän aikana laadittiin alus-
tava selvitys pohjaveden korkeudesta Peltosaaren osalta. Kaikki edellä mainitut
kehittämistoimenpiteet edistävät yleissuunnitelman laatimista ja korttelikohtaisia
suunnittelukilpailuja rakentajille. Käynnistettiin myös Vantaanjoen vedenkorkeuden
seuraaminen Peltosaaren kohdalla yhteistyössä Hämeen ELY-keskuksen kanssa.

Yleissuunnitelman tietyistä kohdista ”kohistiin” loppuvuonna 2011 mm. mäntyi-
sen vallin varaamisesta rakentamiseen, H.J.Elomaankadun kaventamisesta ja kadun
varteen rakennettavista taloista. Mediassa julkaistiin kymmeniä mielipidekirjoituk-
sia, joihin pyrittiin teknisen keskuksen tai Peltosaari-projektin puolelta vastaamaan
mahdollisimman avoimesti ja ymmärrettävästi.

Yleissuunnitelmavaiheesta pyydettiin lausuntoja helmikuun aikana 2012. Lausun-
toja saatiin 49 kappaletta. Peltosaaren asunto-osakeyhtiöt antoivat peräti 29 lausun-
toa. Lausuntoja analysoitiin helmi-maaliskuussa projektin toimesta. Kaavoitusyksik-
kö kävi lausunnot läpi tarkasti ja otti ne huomioon yleissuunnitelman kehittämisessä
mm. niin, että valli säilytetään virkistyskäytössä ja harjulle rakentamisesta luovuttiin.

Sitolta tilattiin Riihimäen Peltosaaren virtuaalimaalima web-malli konkretisoimaan
yleissuunnitelmaa ja auttamaan suunnitelman esittelyssä luottamushenkilöille ja
Peltosaaren asukkaille. Mallia esiteltiin Peltosaari-projektin ohjausryhmälle 7.5.2012
kokouksessa. Lisäksi se on asennettu projektin internet-sivuille kaikkien nähtävil-
le (www.peltosaari.net). Ajak Oy laati ulkoisten julkisivujen luonnokset 3 d-mallia
varten.

50 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Keväällä 2012 käynnistyi Peltosaaren teknistaloudellinen selvitystyö asiantuntija-
ryhmässä. Ryhmä arvioi eri kehittämisvaihtoehtojen hyviä ja huonoja puolia ja laskee
Riihimäen kaupungin taloudelliset resurssit kullekin vaihtoehdolle.

Keväällä 2012 käynnistyi myös Riihimäen kaupungin asuntostrategian laatiminen
asiantuntijatyöryhmällä. Samalla päivitetään tammikuussa 2008 kaupunginvaltuuston
hyväksymä vuokra-asuntostrategia. Edellä mainitun strategiatyön tavoitteena on
Peltosaaren vuokra-asumisen hajauttaminen tasapuolisemmin ympäri kaupunkia.
Kehittelyvaihe jatkui yleissuunnitelman valmistumiseen 5.3.2013 saakka.

Mitä kehittelyvaiheesta opittiin?
Kehittelyvaiheessa on opittu verkostoitumisen tärkeydestä muiden kehittämis- ja
tutkimushankkeiden kanssa sekä eri tutkimustahojen tärkeydestä asuinalueen kehit-
tämisessä. Peltosaaren vahvuudet ja erityispiirteet on tunnistettu. Lisäksi on hyödytty
tutkijoiden analyyttisestä asioiden käsittelystä ja saatu näkyville hyvin perusteltavia
ratkaisuvaihtoehtoja Peltosaaren alueen uudistamiseksi.

Yleissuunnitelmaa koskevista annetuista lausunnoista voidaan todeta, että suun-
nitelman vahvuuksina pidetään loistavaa alueen sijaintia, vetovoimaista projektia,
asukkaiden aitoa kuulemista sekä alueen vihreyttä ja väljyyttä. Peltosaaren kehittä-
misen mahdollisuuksina nähdään, että alueen imago ja maine paranevat, kun vuok-
ra-asumisen hajauttaminen etenee ja Bad Segebergin lammen ja Vantaajoen hyödyn-
täminen virkistyskäytössä paranee. Alueen vetovoimaisuuden uskotaan kasvavan,
mikäli nollaenergiakylätalo rakennetaan kylätaloksi ja siihen liitetään verkostomai-
sesti tuotetut käyttäjälähtöiset palvelut pilottina.

Yleissuunnitelman suurimpina heikkouksina lausunnoissa pidettiin meluval-
lin/mäntyisen harjun poistamista, Karlskogan leikkipuiston hulevesialtaita, H.J.
Elomaankadun kaventamista sekä pysäköintialueiden omistussuhteiden jatkuvaa
epäselvyyttä. Haasteita Peltosaaren kehittämiselle lausunnossa listattiin mm. vuok-
ra-asumisen hajauttamisen haasteellisuus, toimijoiden keskinäinen luottamus ja ar-
vostus, Peltosaaren mahdollinen kevättulva sekä alueen kahtiajakautuminen vuok-
rakerrostaloihin ja asunto-osakeyhtiöihin.

Projektiajan puitteissa innovatiivisessa hankintamenettelyssä päästiin kehittely-
vaiheen loppupuolelle; yleissuunnitelmaa valmisteltiin kaupungin päätöksenteko-
prosessiin. Riihimäen kaupungin tekninen lautakunta hyväksyi 5.3.2013 Peltosaaren
yleissuunnitelman lähettämisen kaupungin päätöksentekoprosessiin. Kaupungin-
hallitus hyväksyi yleissuunnitelman 11.3.2013. Yleissuunnitelmasta kertova Peltsin
Palstan toinen numero jaettiin Riihimäellä joka kotiin maaliskuun lopulla (ks. liite 6).

Sitouttamisvaihetta ei ehditty Kaupunginosan uusi elämä -hankkeen aikana käyn-
nistämään. Se käynnistyy rakentajien, rakennuttajien, viranhaltijoiden ja päättäjien
yhteisellä kutsuseminaarilla 15.5.2013.

Tekesin rahoittama Kaupunginosan uusi elämä -hanke päättyi 31.3.2012. Hankkeen
merkitys Peltosaaren kehittämisessä on ollut erittäin suuri.

6.3

Taloyhtiöiden näkökulma
Irene Väkevä-Harjula

Peltosaaressa on 26 taloyhtiötä, joista puolet on tehnyt merkittäviä peruskorjauksia
viimeisten vuosien aikana. Vaikka Peltosaaren itäinen osa ja siellä sijaitsevat asun-
to-osakeyhtiöt eivät ole olleet Peltosaari-projektin pääasiallinen kehittämiskohde, on
projekti järjestänyt taloyhtiöille koulutusta, alueen kehittämiseen liittyviä esittelyjä,
kuunnellut asukkaita sekä pyytänyt taloyhtiöiltä lausuntoja yleissuunnitelmasta.
Lisäksi Peltosaari Parlamentissa on asunto-osakeyhtiöillä vahva edustus mm. asu-

51Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

kastyöryhmän vetäjänä, ympäristöt- ja kauniit pihat -ryhmän vetäjänä sekä asun-
to-osakeyhtiöryhmän vetäjänä.

Peltosaari Parlamentin asunto-osakeyhtiöryhmän pitkäaikaisen vetäjän Sirkka
Sampolan johdolla on taloyhtiöille järjestetty koulutusta energiasäästöasioista, ra-
kennusten elinkaarimallista, ryhmäkorjaamisesta, aurinkoenergian ja maalämmön
hyödyntämisestä sekä kaukolämpöön siirtymisestä. Lisäksi Sampolan johdolla pe-
rustettiin alueelle energiaekspertit-ryhmä, jolle räätälöitiin projektin taholta energia-
koulutusta.

Projektin etenemisen ja uskottavuuden kannalta on erittäin tärkeää, että monet
peltosaarelaiset asunto-osakeyhtiöistä ovat tehneet oman osuutensa alueen viihtyi-
syyden ja energiatehokkuuden parantamisessa.

52 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

7 Ekologinen ja energiatehokas
	 Peltosaari

Jyri Nieminen7

Peltosaaren rakentaminen alkoi, kun Riihimäen kaupunki osti H.G. Paloheimo Oy:ltä
Peltosaaren alueen n. 80 hehtaaria vuonna 1965. Yksi kaupan eduista oli edulli-
nen suorasähkölämmitys, joka hankittiin H.G. Paloheimolta. Maanhankinnan jäl-
keen alueen kehittäminen jatkui ideakilpailun käynnistämisellä 1960-luvun lopulla.
Ensimmäinen talo rakennettiin itäiseen osaan vuonna 1972. Suora sähkölämmitys
osoittautui vuosien myötä epätaloudelliseksi asunto-osakeyhtiöille sekä vuokrataloja
hallinnoivalle Riihimäen Kotikulma Oy:lle. Erityisesti tähän vaikutti sähkön hinnan
nousu ja se, että sähkö sisältyy vuokraan.

Peltosaari-projektin kaikissa kehittämiskärjissä energiatehokkuus & ekologisuus
ovat läpileikkaavia teemoja. Riihimäen kaupungin ympäristöjohtaja Elina Mäenpää
on myös Peltosaari-projektin ohjausryhmän jäsen ja Peltosaaren energia-asioista on
kerrottu joka vuosi Riihimäen kaupungin ympäristöraportissa.

Projekti on tehnyt vahvaa yhteistyötä VTT:n kanssa sekä ollut mukana EcoDri-
ve-hankkeen ohjausryhmässä. Yleissuunnitelman kehittämisessä on huomioitu il-
mastonmuutokseen vaikuttavat tekijät sekä rakentamisen ja peruskorjaamisen uudet
säännöt ja määräykset. Lisäksi Peltosaaren kylätalosta on tarkoitus rakentaa uusien
energiaratkaisujen ”mallitalo”, missä uusimpia, innovatiivisia asuinalueen energia-
ratkaisuja voidaan esitellä laajasti yleisölle. Edellä mainittuun on haettu jo projekti-
rahoitusta Tekesiltä tammikuussa 2013.

Projekti on järjestänyt kolme SiistiPeltsi-tilaisuutta yhteistyössä Parlamentin asu-
kastyöryhmän sekä Riihimäen Kotikulma Oy:n kanssa. Tilaisuuksissa on jaettu tietoa
kierrätyksestä, kerätty ongelmajätteitä sekä edistetty kierrätystä. Lisäksi asukas-
työryhmä laputtaa säännöllisesti alueen pysäköintipaikoille jätettyjä romuautoja ja
kohentaa alueen jätepisteitä. Lisäksi Peltosaari Parlamentin asunto-osakeyhtiöryhmä
on järjestänyt energiakoulutusta sekä kouluttanut energiaeksperttejä alueelle.

Seuraavassa esitellään VTT:n EcoDrive -hanketta Peltosaaren näkökulmasta sekä
heinäkuussa 2012 Peltosaaren Saturnuksenkatu 2:ssa valmistunutta passiivikerrosta-
loa Innova-taloa, jonka hyötyjä taloyhtiölle on arvioitu energiankulutuksen merkittä-
vä pieneneminen 50–70 prosentilla, sisäilman laadun paraneminen, asumisviihtyisyy-
den paraneminen sekä rakennuksen arvonnousu. Lisäksi kerrotaan Riihimäen Kau-
kolämpö Oy:stä, taloyhtiön energiansäästämisestä ja energia-eksperttitoiminnasta.

7.1.
EcoDrive-hanke
VTT:n EcoDrive-hankeessa tutkittiin Peltosaaressa esiintyviä ongelmia ja korjaustar-
vetta sekä koko alueen uudistamista. Hankkeessa vertailtiin peruskorjauksen hintaa
uusien talojen rakentamiseen. Osana EcoDrive-projektia VTT käynnisti tutkimuksen

7	 Jyri Nieminen toimi VTT:n asiakkuuspäällikkönä Peltosaari-projektin aikana.

53Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Peltosaaren uusista energiavaihtoehdoista. Raportti Peltosaari, Lähiön ekotehokas
uudistaminen (Lahti et al, 2010) julkaistiin kesällä 2010. Raportti löytyy sähköisenä
versiona projektin sivuilta www.peltosaari.net.

Kuva 29. Peltosaari vuonna 1992.

Riihimäen Peltosaari oli yksi VTT:n vetämän EcoDrive-hankkeen kohteista yhdessä
Helsingin, Tampereen, Kankaanpään ja Kokkolan kanssa. Hankkeessa selvitettiin,
miten yhdyskuntarakentamista pitäisi kehittää kestävän kehityksen suuntaan. Eco-
Drive-hankkeen tavoitteena oli laatia energiatehokkaita ja ekologisia korjausrakenta-
misen ratkaisuja, jotka ovat hyödynnettävissä muissa samanikäisissä ja -tyyppisissä
taloissa. Erityistarkkailuun nousivat energiakysymykset: lämmön lähde ja jakelu
sekä käyttöveden lämmitysratkaisut sekä kustannustehokas talojen peruskorjaus
optimituloksen saavuttamiseksi.

Yksi Peltosaaren EcoDrive-kohteista on Riihimäen Kotikulma Oy:n hallinnoima
vuokrakerrostalo Otavankatu 4:ssä. Vuonna 1973 rakennettuun ja vuonna 2005 ul-
kovaipaltaan peruskorjattuun 30 huoneiston vuokrakerrostaloon päätettiin käyttö-
veden valmistus muuttaa suorasähkölämmitteisestä järjestelmästä kaukolämpöön.
Hankkeen toteutus oli kolmivaiheinen:

1.	 VTT:n EcoDrive-hankkeessa laadittiin hankesuunnitelma ja urakkatarjous-
pyyntö

2.	 suorasähkölämmitysjärjestelmä muutetaan kaukolämmitteiseksi lämpimän
käyttöveden osalta vuoden 2011 aikana

3.	 huonetilojen lämmityksessä siirrytään myös kaukolämpöön ja huoneistoihin
asennetaan vesikiertoiset lämpöpatterit.

Kehittämishanke on vielä kesken eikä vertailulukuja ole saatavilla. Tämän vuosina
2010 - 2013 toteutettavan yhdistetyn rakentamis-, kehittämis- ja tutkimushankkeen
tarkoituksena on mallintaa suorasähkölämmitteisen asuinkerrostalon siirtyminen
kaukolämmön käyttäjäksi ja kerätä hankkeen aikana saatu tieto taloyhtiöiden käyt-
töön. Tavoitteena on rakentaa elinkaarikustannuksiltaan kustannustehokas ja ener-
giaa säästävä lämmitystavan muutoskonsepti 1970–1990 -luvun talojen sähköläm-
mitteisiin asuinkerrostaloihin.

54 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Pilottia hallinnoivan Riihimäen Kotikulma Oy:n toimitusjohtaja Heikki Matti-
lan mukaan ”Pilotti-hankkeen rakennuskustannukset ovat n. 240.000 euroa. Ne on
rahoitettu Riihimäen kaupungin vuokra-asuntorahastosta saadulla avustuksella.
Tutkimushankkeen kustannusarvio on 32.000 euroa, josta 21.000 € katetaan ARAn
kehittämisrahalla.” Rakennushankkeen toteutuneet kustannukset vastaavat hank-
keelle laadittua kustannusarviota. Hankkeen alussa muutostyökustannusten takai-
sinmaksuajaksi on laskettu n. 15 vuotta, joten hanke on tuolloin todettu kannattavaksi
toteuttaa. Todelliset muutostyöstä saatavat säästöt ja investoinnin takaisinmaksuajat
tarkentuvat muutaman käyttövuoden jälkeen.

VTT:n mukaan talojen peruskorjaukset voidaan jakaa kahteen osaan: esivalmis-
tukseen perustuvaan julkisivukorjaukseen, missä ikkunat, ovet, ulkoseinät, yläpohja
sekä ilmanvaihto uudistetaan osittain teollisesti esivalmistetuilla rakennusmääräys-
ten mukaisilla elementeillä. Peltosaaressa esivalmistettua julkisivukorjausta edustaa
TES-menetelmällä korjattu Innova-talo. Toinen tapa on korjata resurssien mukaan
talon alapohja, valaistus, sähkölaitteet sekä käyttöveteen ja energiaan liittyvät ratkai-
sut. Uudelleen rakentaminen jakaantuu purkamiseen ja puretun talon tilalle raken-
nettavaan uuteen taloon. Uudisrakentaminen voi sisältää lisärakennuksen, -siiven
tai -kerroksen rakentamisen.

Rakennusten energiankulutus Peltosaaressa on suurta; sekä rakennukset sinänsä
että suora sähkölämmitys ovat molemmat vanhentuneita ”energiasyöppöjä” rat-
kaisuja. Energiakorjauksissa kiinnitetään huomiota kiinteistö- ja huoneistosähköön,
käyttöveden sekä tilojen lämmitykseen. Talon ulkovaipan ja ilmanvaihdon uusiminen
vaikuttaa eniten tilojen lämmitystarpeeseen ja sitä kautta vähentää merkittävästi
energian kulutusta.

Peltosaaren asuinmiljöön ansioita ovat yhtenäinen rakennuskanta, valoisat ja au-
tottomat korttelipihat, runsaat istutukset ja täysikasvuinen puusto sekä rakennusten
ja pihatilojen miellyttävät mittasuhteet lähinnä itäisessä Peltosaaressa. Kaupunkiku-
vallisia ongelmakohtia ovat mm. julkisivujen ja parveketornien visuaalinen köyhyys,
pohjaratkaisujen toiminnallisesti huono laatu maantasokerroksissa, asumista palve-
levien katosten, varastojen ja aputilojen puute tai huono laatu sekä elementtiraken-
tamisesta aiheutuva ympäristön monotonisuus.

Peltosaaren arvo nousuun uudistamalla
Peltosaaren erinomainen sijainti osana Riihimäen Matkakeskusta ei ole realisoitunut
asuntojen hintoihin ja kysyntään. Sijaintietu on hävinnyt alueen huonon arvostuk-
sen takia. Riihimäellä kerrostaloasuntojen neliöhinta vuonna 2008 oli keskimäärin
1407 €/m2. Peltosaaressa vastaava hinta oli 961 €/m2. Erot keskikokoisen kaupungin
sisäisiksi eroiksi ovat poikkeuksellisen suuria. Vuoden 2013 alkuun mennessä Pelto-
saaressa toteutuneiden kauppojen mukaan neliöhinta on noussut lähes 20 %.

Peltosaaren uudistaminen nostaisi alueen arvostukseltaan sijaintiaan vastaavaksi.
VTT:n arvion mukaan alueen uudistaminen normaalitasoa selvästi paremmaksi uu-
den ajan ekologiseksi ja palvelutasoltaan korkeatasoiseksi kerrostaloalueeksi nostaisi
alueen arvoa n. 100 miljoonaa euroa. Toki uudistamisen kustannukset olisivat 80 – 90
miljoonaa euroa. Energiankulutuksessa säästöä saataisiin noin 1,5 miljoonaa euroa
vuodessa. Uudistaminen edellyttää asemakaavan uudistamista, lisärakennusoikeut-
ta, uusia palveluja, alueen houkuttelevuuden ja vetovoiman paranemista.

55Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kuva 30. Vantaajoen varrella sijaitsevia kerrostaloja Peltosaaressa on korjattu viihtyisiksi.

7.2
Innova-talo
Innova-projekti käynnistyi vuoden 2010 alussa, ja tavoitteena oli innostaa taloyh-
tiöitä parantamaan talojen energiatehokkuutta. Projektissa etsittiin innovatiivisia
menetelmiä ja ratkaisuja vanhojen kerrostalojen energiatehokkuuden parannustöihin.
Riihimäen Peltosaaresta nelikerroksinen 33 asunnon vuonna 1975 valmistunut vuok-
ratalo valittiin Innovan remonttikohteeksi elokuussa 2010. Rakennuksen alkuperäiset
ulkoseinät olivat alueelle tyypillisiä betonisia sandwich-elementtejä.

Remontissa taloon asennettiin uudet ovet ja ikkunat, parvekkeet, kivivillaeristeet
sekä uusi ilmanvaihtojärjestelmä, jossa on lämmön talteenotto. Ilmanvaihtolaitteis-
tossa on suodattimet, ja ne ehkäisevät ongelmia, joita saattaa aiheutua pienten pois-
toilma- ja tuloilmamäärien sekoittumisesta pyörivässä lämmönvaihtimessa.

Talon ulkoseinät mitattiin laserskannerilla, ja elementit mitoitettiin tulosten perus-
teella. Ulompi betonikuori ja vanhan ulkoseinän lämmöneristys purettiin ja korvattiin
pystysuuntaisilla puurunkoisilla julkisivuelementeillä. Ilmanvaihtokanavat, ikkunat
ja parvekkeiden ovet samoin kuin julkisivun ensimmäinen rappauskerros oli lisätty
elementteihin jo tehtaalla. Elementit kuljetettiin vaaka-asennossa ja käännettiin nos-
turilla. Mallielementti testattiin tehtaalla ennen valmistuksen aloittamista.

56 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kuva 31. Innova-talo Saturnuksenkatu 2:ssa ennen muutostöitä.

Kuva 32. Seinäelementit nostettiin paikalleen nosturilla. Uudella menetelmällä talo muuntuu no-
peasti passiivitaloksi. (Kuva: ARA)

Lyhyempi työmaa-aika ja edistynyt korjausmenetelmä
Uusi remontointimenetelmä nopeuttaa rakennustöitä työmaalla. Koko rakennusvaihe
valmistuu viidessä kuukaudessa, mikä on noin puolet muiden vastaavien samalla
alueella tehtävien remonttien ajasta. Menetelmä mahdollistaa myös rakennuksen
arkkitehtuurin päivittämisen. Lisäksi asukkaiden ei tarvitse muuttaa muualle remon-
tin ajaksi. Tosin rakennustyömaalla asuminen on haaste ja rakentajien ja asukkaiden
yhteistyöstä opitaan koko ajan. Viestintä on tässä tärkeässä roolissa.

Valittu remonttimenetelmä kehittää edelleen tekniikkaa, jota on käytetty remontti-
kohteissa useissa Euroopan maissa. Menetelmän toi Suomeen TES Energy Facade -tut-
kimusprojekti, joka toteutettiin Aalto-yliopiston, norjalaisen NTNU:n ja saksalaisen

57Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

TU Münchenin yhteistyönä vuosina 2008 ja 2009. Innova-projekti on ensimmäinen,
jossa menetelmää sovelletaan vanhaan rakennukseen Suomessa. TES-menetelmä
(timberbased element system) tarkoittaa esivalmistettuja julkisivuelementtejä.

Innova-projektia tukivat Asumisen rahoitus- ja kehittämiskeskus ARA, Sitra ja
TEKES sekä useat teollisuuskumppanit, kuten Recair, Ensto, Lammin Ikkuna sekä
Paroc projektin omistajana ja koordinoijana. VTT osallistui projektiin asiantuntijakon-
sulttina ja jälkiseurannan toteuttajana. Arkkitehti (SAFA) Kimmo Lylykangas vastasi
arkkitehtuurisuunnittelusta ja itse ratkaisusta. Lylykangas on myös osallistunut aktii-
visesti eurooppalaiseen TES-projektiin. Innova-talo on Riihimäen kaupungin satapro-
senttisesti omistaman vuokrataloyhtiön Riihimäen Kotikulma Oy:n hallinnoima talo.

Kuva 33. Innova-talo Riihimäen Peltosaaressa muutostöiden jälkeen. Innova-hankkeelle myönnet-
tiin kunniamaininta tammikuussa 2013 Puupalkintokilpailussa. (Kuva: Topi Aaltonen)

7.3
Peltosaari ja kaukolämpö
Jorma Malmi8

Vaikka Peltosaari rakennettiin 1972–1992 suorasähkölämmitysalueeksi, niin Riihi-
mäen Kaukolämpö Oy rakensi ensimmäisen kaukolämpöputken Peltosaareen jo 10
vuotta sitten. Kymmenen vuoden aikana verkostoa on laajennettu ja lisää asiakkaita
on liittynyt ja liittymässä verkostoon. Peltosaarelaisista taloyhtiöistä jo yli kolmannes
käyttää kaukolämpöä.

Kaukolämmön energiatehokkuus ja ympäristömyötäisyys perustuvat erityises-
ti siihen, että kaukolämmitys hyödyntää muuten hukkaan menevää lämpöener-
giaa, joka syntyy sähköntuotannon yhteydessä teollisuusprosessien jätelämpönä.
Yhteistuotanto on miltei kaksi kertaa tehokkaampaa verrattuna erilliseen sähkön ja
lämmön tuotantoon. Lämmön ja sähkön yhteistuotanto sellaisenaan vähentää ym-
päristökuormitusta ja ilmastovaikutuksia. Kaukolämpöä tuotetaan myös erillisissä
lämpökeskuksissa. Silloin käytetään lisääntyvässä määrin uusiutuvia polttoaineita.

8	 Jorma Malmi on Riihimäen Kaukolämpö Oy:n toimitusjohtaja.

58 	 Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Kaukolämmitys on osa yhdyskuntatekniikkaa. Se vähentää merkittävästi paikallisia
päästöjä ja lisää asuinympäristön viihtyvyyttä. Energiantuotannolla on erityinen
vastuu ympäristö- ja ilmastovaikutusten hallinnassa. Kaukolämpö on luontoystä-
vällinen. Se tuotetaan kokonais-taloudellisesti ja ympäristö- ja ilmastovaikutukset
huomioon ottaen. Kaukolämmön polttoaineena voi olla mm. maakaasu, kivihiili,
turve, öljy, puu ja metsähakkuiden jätteet, biokaasu, teollisuus-tuotannossa syntyvä
ns. hukkalämpö sekä jätteet kuten Riihimäellä.

7.4
Peltosaaren energiaeksperttitoiminnalla
huomattavia säästöjä
Sirkka Sampola9

”Asumisen kustannukset nousevat, koska veden ja sähkön hinta sekä erilaiset ve-
rot nousevat lähes vuosittain. Sen vuoksi on tärkeää, että taloyhtiöissä seurataan
tarkasti energiankulutusta ja nimetään energiaeksperttejä, joiden tehtäviin kuuluu
mm. kulutuksen seuranta sekä asukkaiden neuvonta. Lyhyessä ajassa taloyhtiö voi
saada aikaan säästöjä ja paineet yhtiövastikkeen nostamiseen vähenevät. Tämä ei ole
mahdollista ilman asukkaiden ottamista mukaan energiansäästötalkoisiin.”

Peltosaari-projekti järjesti syksyllä 2011 koulutusta alueen energiaeksperttitoimin-
nasta. Kouluttajana toimi energianeuvoja DI Visa Koivu. Erään illan teemana oli ”Mi-
ten säästän energiaa? Meidän talosta energiapihi”. Koulutuksen jälkeen muodostui
osallistujataloista energiaeksperttien ydinryhmä, jonka toiminta tuo säästöjä kullekin
taloyhtiölle. Säästöt ovat tärkeitä, sillä asuintalot kuluttavat noin viidesosan Suomen
kuluttamasta energiasta.

7.4.1

Mitä energiaekspertti tekee?

Energiaekspertti on taloyhtiön aktiivinen asukas, joka on kiinnostunut energia-asiois-
ta. Hän tekee vapaaehtoistyötä oman taloyhtiönsä hyväksi. Energiaekspertin työn
tuloksena asumisviihtyisyys paranee ja saadaan aikaan energiansäästöjä, myös euroja
säästyy. Lisäksi taloyhtiön hiilijalanjälki pienenee.

Taloyhtiön perustietojen kartoitus edellyttää hallituksen, isännöitsijän, huolto-
yhtiön edustajan ja energiaekspertin yhteispalaveria. Kartoituksessa käydään läpi
mm. taloyhtiön energiankulutus- ja hintatiedot, asetetaan kulutuksen tavoitetasot
ja varataan määrärahat parannuksiin sekä sovitaan seurannasta ja tiedottamisesta.

Yksin energiaekspertti ei saa aikaan säästöjä. Tarvitaan yhteistyötä niin hallituksen
kuin asukkaiden kanssa. Hyvä keino tulosten saamiseksi on taloyhtiön asukasillan
järjestäminen. Tällöin asukkaille kerrotaan energiansäästötavoitteista sekä siitä, miten
kukin asukas omalta osaltaan voi vaikuttaa tavoitteiden toteutumiseen. Tämä on
erityisen tärkeää Peltosaaressa, missä vanhoissa taloissa on vain yksi sähkömittari.
Erikseen ei mitata lämmitys-, kiinteistö- eikä taloussähköä, vaan ne kaikki sisältyvät
yhtiövastikkeeseen. Jokaisen asukkaan panos säästötoimissa on tärkeä, ja säästöt
heijastuvat suoraan yhtiövastikkeeseen sekä vuokratalojen kohdalla kasvattavat Rii-
himäen Kotikulma Oy:n kustannuksia.

9	 Sirkka Sampola on Peltosaari-projektin ohjausryhmän jäsen ja hän oli Peltosaari Parlamentin asun-
to-osakeyhtiöiden työryhmän vetäjä 2011–2012.

59Asumisen rahoitus- ja kehittämiskeskuksen raportteja 4 | 2013

Energiaekspertti
•	 asettaa yhdessä hallituksen kanssa energiansäästötavoitteita ja seuraa niiden

saavuttamista
•	 opastaa asukkaita seuraamaan omia energian kulutustottumuksiaan
•	 seuraa taloyhtiön energiankulutuslukemia kuukausittain ja selvittää poikkea-

mat
•	 tiedottaa toiminnasta ja opastaa asukkaita
•	 on aloitteellinen ja tekee ehdotuksia energiansäästöjen tekemiseksi omassa

taloyhtiössä
•	 antaa palautetta saavutetuista tuloksista.

7.4.2

Energiaeksperttitoiminnasta ja tuloksista

Pienillä asioilla saadaan aikaan säästöjä mm. lämmityskustannukset laskevat kes-
kimäärin viisi prosenttia, jos lämpötilaa pystytään laskemaan yhdellä asteella. Suo-
siteltava huonelämpötila on Motivan mukaan 20–21 °C oleskelutiloissa ja 18–20 °C
makuuhuoneissa. Pitkäjänteisellä energiaeksperttitoiminnalla on saatu säästöä 5 %
lämmön ja 10 % sähkön kulutuksessa sekä 20–25 % veden kulutuksessa. Veden ku-
lutuksen väheneminen heijastuu myös sähkön kulutukseen, koska keskimäärin 40 %
vedenkulutuksesta on lämmintä vettä.

Peltosaaren energiaeksperttitaloissa on tehty mm. seuraavia konkreettisia toimen-
piteitä:

•	 vakiopaineventtiilin asentaminen: noin 25 %:n säästö vesi- ja veden lämmitys-
kuluissa

•	 asuntojen kylpyhuoneet ja vesikalusteet tarkastettu kosteusvaurioiden varal-
ta: kylpyhuoneremontteja mm. WC-kalusteita vaihdettu kaksoishuuhteluka-
lusteisiin, kaksoishanoista yksiotehanoihin, asennettu vettä säästävät suihkut

•	 lenkkisaunan järjestäminen vain yhdessä rapussa
•	 saunavuorojen tiivistäminen
•	 yhteisten tilojen lämpöpattereiden lämpötilan alentaminen
•	 liiketunnistimet ja led-valot porraskäytäviin
•	 ilmanvaihdon tehon säädöt: tehostettu ilmanvaihto vain tiettyinä ajankohtina.

7.4.3

Käytännön esimerkki: Peltosaaren Riihenharjun tuloksia veden säästöstä

Riihenharju oli yksi EcoDrive-projektin mallitaloista ja energiansäästäminen koetaan
tärkeäksi. Tästä syystä hallitus on vuosittain jakanut jäsenilleen tietyt vastuualueet.
mm. veden ja sähkön kulutusta on seurattu säännöllisesti vuodesta 2008. Vuoden 2010
syyskuussa Riihenharjuun asennettiin vakiopaineventtiili, jolla alennettiin veden
painetta. Tämän jälkeen on säännöllisesti kuukausittain seurattu kulutuslukemia.
Säästöt muodostuvat pienemmästä vesi- ja sähkölaskusta, sillä noin 40 % käytetystä
vedestä on lämmintä. Arviot ovat laskennallisia. Vakiopaineventtiilin asentaminen
maksoi noin 1.000 euroa ja sillä on saatu aikaan huomattavia säästöjä vuosittain.
Jos taloyhtiössä olisi kulutettu vuonna 2012 sama määrä vettä kuin vuonna 2009,
taloyhtiöltä olisi kulunut lähes 5.000 euroa enemmän veteen ja sen lämmitykseen.

	6 Peltosaaren rakentaminen ja uudistaminen
	6.1 Peltosaaren maankäyttö ja kaavoitus
	6.1.1 Arkkitehtikilpailulla Peltosaaresta kaupunkikeskustan toiminnallinen osa
	6.1.2 Yleissuunnitelman kehittely kilpailun voittajaehdotuksen pohjalta
	6.1.3 Selvitykset
	6.1.4 Yleissuunnitelma 2012
	6.1.5 Mielipiteet keväällä 2012 nähtävillä olleesta suunnitelmasta
	6.1.6 Maankäyttösuunnitelma 2013
	6.1.7 Kustannukset
	6.1.8
Prosessi
	6.1.9 Toteuttamiseen tähtäävät toimenpiteet

	6.2 Yhdyskuntarakentamisen innovatiivinenhankintamenettely
	6.2.1 Hankintamenettelyn tavoitteet ja onnistumisen arviointi
	6.2.2 Valmisteluvaihe 2009–2010
	6.2.3 Ideavaihe 2010
	6.2.4 Kehittelyvaihe

	6.3 Taloyhtiöiden näkökulma

	7 Ekologinen ja energiatehokas Peltosaari
	7.1 EcoDrive-hanke
	7.2 Innova-talo
	7.3 Peltosaari ja kaukolämpö
	7.4 Peltosaaren energiaeksperttitoiminnallahuomattavia säästöjä
	7.4.1 Mitä energiaekspertti tekee?
	7.4.2 Energiaeksperttitoiminnasta ja tuloksista
	7.4.3 Käytännön esimerkki: Peltosaaren Riihenharjun tuloksia veden säästöstä

