
Asemanseutujen
kehittämiskonseptit ja

investointimallit
Ari Hynynen
Professori

Tampereen teknillinen yliopisto
Arkkitehtuurin laitos / Seinäjoen kaupunkilaboratorio

28.01.2016

Miksi asemanseudut? Miksi nyt?

• Muutokset maankäytössä > logistiikalta
vapautuvat ratapihat

• Kaupunkikeskustojen tiivistämis- ja
kehittämistrendi

• Työssäkäyntialueiden toimivuus ja tehokkuus
• Eri liikennemuotojen ja operaattoreiden

välinen kilpailu

Kehittämisen lähtökohtia

• Asemanseudut kaupunkikehittämisen
nousevana elementtinä (ytimessä elinkeino- ja
innovaatiopolitiikka)

• Liikkuminen palveluna
• Vähähiilisyys
• Asemanseutujen kehittämisedellytykset

suhteessa aluerakenteeseen ja
liikenneverkkoon (solmu-paikka –dynamiikka)

Osaamisvetoisen
kaupunkikehittämisen kolmas aalto

4

Teknologiakeskukset

Luovan talouden kesannot
Asemanseudut Lähde: Hynynen & Kolehmainen 2016 (arvioitavana)

+

+

Pasila

Paikkapotentiaali
• Koostuu paikallisista

taloudellisista, sosiaalisista
ja/tai kulttuurisista resursseista

• Esim. suurilla
kasvukaupungeilla on runsaasti
paikkapotentiaalia

Verkostopotentiaali
• Tarkoittaa noodin (= verkoston

solmukohta)
kytkeytyneisyyden astetta eri
mittakaavan verkostoissa

• Esim. Etelä-Suomen keskeisillä
asemapaikoilla on runsaasti
verkostopotentiaalia sekä
valtakunnallisesti, seudullisesti
että paikallisesti

Tasapaino
• Paikka- ja

verkostopotentiaalien hyvä
kohtaaminen luo
kehittämisedellytyksiä

-

-

paikkapotentiaali

ve
rk

os
to

po
te

nt
ia

al
i

paikkapotentiaali

verkostopotentiaali

Tikkurila

Tampere

Oulu

Seinäjoki

Joensuu
Pori

Turku

Kouvola

Lappeenranta

Ruutana

-
Lähde: vrt. Bertolini 1998; Hynynen 2005

Solmu-paikka -dynamiikka

+

+ -

-

paikkapotentiaali

ve
rk

os
to

po
te

nt
ia

al
i

paikkapotentiaali

verkostopotentiaali

-

Yleensä suurissa
kaupungeissa on
runsaasti sekä paikka-
että verkostopotentiaalia
tarjoten hyvät
kehittämisedellytykset ja
valtakunnallisen tuen

Suhteellisen pienet
määrät paikka- ja
verkostopotentiaalia
edellyttävät vahvaa
paikallista aktiivisuutta
kehittämisessä

Hyvä paikkapotentiaali
tarjoaa edellytyksiä
noodin kehittämiselle

Hyvä verkostopotentiaali
luo edellytyksiä paikan
kehittämiselle

Solmu-paikka -dynamiikka

Lähde: vrt. Bertolini 1998; Hynynen 2005

+

+ -

-

paikkapotentiaali

ve
rk

os
to

po
te

nt
ia

al
i

paikkapotentiaali

verkostopotentiaali

-

Aluepoliittiset ja suuret
taloudelliset intressit saavat aikaan
kehittämisdynamiikkaa

’Luonnollista’ kehittämispainetta ei
juuri ole, joten on saatava
mobilisoitua paikallista
aktiivisuutta ja politiikkaa

Kaupungin painoarvoa
kohottamalla voidaan luoda
neuvotteluasemia esim. junien
vuorotiheyden tai asemien
palvelutason nostamiselle

 Kehittäminen edellyttää
asemanseudun ’kaupunkilaadun’
kohottamista tai muuta paikan
ominaisuuksiin liittyvää
arvonluontia

A
Pääratojen
ulkopuoliset
maakuntakeskukset
ja pikkukaupungit

Pääratojen varren
suuret kaupungit ja
maakuntakeskukset

B
Suurten
kaupunkiseutujen
lähijuna-asemat

Rataverkkoon hyvin
kytkeytyvät
kuntakeskukset ja
taajamat

A

B

Solmu-paikka -dynamiikka

Lähde: vrt. Bertolini 1998; Hynynen 2005

Kehittämisen sisältö

• Voidaan tarkastella yhdyskuntarakenteen
integraation näkökulmasta:

1) Kytkeytyvyys (connectivity)
2) Kompressio (compression)
3) Konversio (conversion)
4) Multiskalaarinen rajapinta (multiscalar interface)

Lähde: Hynynen, A. (2016, ilmestyy). Vitality through Integrative
Urban Design: The case of three Finnish cities. DATUTOP.

Kytkeytyvyys

• Keskeisten yhteyksien
parantaminen eri
mittakaavoissa

• Ratapihojen
aiheuttamien
estevaikutusten
vähentäminen

Lähde: Hynynen, A. (2016, ilmestyy). Vitality through Integrative
Urban Design: The case of three Finnish cities. DATUTOP.

Kompressio

• Arvonluonti
maankäyttöä

tehostamalla tai
toiminnallista

aktiivisuutta
lisäämällä

Lähde: Hynynen, A. (2016, ilmestyy). Vitality through Integrative
Urban Design: The case of three Finnish cities. DATUTOP.

Konversio

• Muutetaan
kiinteistöjen
käyttötarkoituksia

• Luodaan uusia,
helposti
haltuunotettavia
muutosjoustavia
rakenteita

Lähde: Hynynen, A. (2016, ilmestyy). Vitality through Integrative
Urban Design: The case of three Finnish cities. DATUTOP.

Multiskalaarinen rajapinta

• Vähennetään
intermodaalista kitkaa

• Luodaan tehokkaita ja
viihtyisiä vaihtopaikkoja
ja –vyöhykkeitä

• Hyödynnetään designia
ja teknologiaa

Lähde: Hynynen, A. (2016, ilmestyy). Vitality through Integrative
Urban Design: The case of three Finnish cities. DATUTOP.

Asemanseutujen taloudellinen
potentiaali 1

• Paikan saavutettavuus suhteessa taloudellisen
toiminnan keskittymiin vaikuttaa maan arvoon
– Paikallinen saavutettavuus
– Seudullinen saavutettavuus
– Valtakunnallinen ja kansainvälinen saavutettavuus

• Asemanseudun taloudellinen potentiaali riippuu
– Sijainnista yhdyskuntarakenteessa

• Väestö ja työpaikat lähietäisyydellä, esim. 1 km säteellä
• Roolista paikallisena solmukohtana, esim. bussi- ja

raitiotieyhteydet
– Asemasta liikenneverkossa seudullisesti ja

valtakunnallisesti
– Paikan toiminnallisista rajoituksista

Seppo Laakso, VTT, Kaupunkitutkimus TA

Asemanseutujen taloudellinen
potentiaali 2

• Riittävä taloudellinen potentiaali on välttämätön
edellytys asemanseudun kehittämiselle
– Liike- ja toimitilojen & asuntojen kysyntä
– Hinta- ja vuokrataso
– Rakennusoikeuden hinta

• Kaupallisen tilan rakennusoikeuden myynnillä julkisen
sektorin toimijat (kunta, valtio, VR) voivat rahoittaa
asemanseudun kehittämisestä yhteiskunnalle
aiheutuvia kustannuksia
– suunnittelu
– Yleiset alueet
– Julkiset palvelut

Seppo Laakso, VTT, Kaupunkitutkimus TA

Asemaseutujen investointien
rahoitusmallit

• Suunnittelu- ja toteutuskilpailu ja sen pohjalta toteutus KVR-urakkana
• Perustuu julkiseen hankintaan ja kilpailulliseen neuvottelumenettelyyn jonka

pohjalta tehdään tilaajien ja toteuttajan välinen sopimus
• Kunnan sekä valtion toimijoiden (maanomistajat) määrittelemät vaatimukset ja

toiminnalliset ja taloudelliset ehdot
• Detaljisuunnittelu tilaajien ja toteuttajan yhteistyönä
• Rakennusoikeus myydään toteuttajalle > esim. Pasila: kauppahinta 137 M€,

rakennusoikeus 183 000 kem2, n. 750€/kem2
• Toteuttajalle velvoite rakentaa yleisiä tiloja ja alueita, esim.

– asemarakennus, katuja ja yleisiä alueita luovutettavaksi tilaajille
– Pysäköintitiloja, pyöräparkkeja ym. Toteuttajan omistukseen

• Toteuttaja hankkii rahoituksen sijoittajilta ja rahoitusmarkkinoilta
• Hankkeen valmistuttua toteuttaja voi myydä hallinnassaan olevat osat

kiinteistösijoittajille

Seppo Laakso, VTT, Kaupunkitutkimus TA

Kehittämisen prosessit
Prosessi Suljettu Osallistava

Johtaminen Amorfinen,
epämääräinen

Kiinteä mutta
ketterä

Tavoitteenasettelu Fragmentaarinen
osaoptimointi

Jaettu visionäärisyys

Asemanseutujen
välinen yhteistyö

Sooloprojekti Kehittämisverkosto

Kehittämiskonseptit ja -profiilit
Kehittämisen lähtökohdat
1) runsaasti paikka- ja verkostopotentiaalia tasapainossa
2) niukasti paikkapotentiaalia
3) niukasti verkostopotentiaalia
4) niukasti paikka- ja verkostopotentiaalia tasapainossa
Kehittämisen sisältö
5) kytkeytyvyys
6) kompressio
7) konversio
8) multiskalaarinen rajapinta
Kehittämisen prosessi
9) prosessi (osallistava > suljettu)
10) johtaminen (kiinteä, ketterä > amorfinen,
epämääräinen)
11) tavoitteenasettelu (jaettu visionäärisyys >
fragmentaarinen osaoptimointi)
12) asemanseutujen välinen yhteistyö (kehittämisverkosto
> sooloprojekti)

0

2

4

6
1

2

3

4

5

6
7

8

9

10

11

12

Pasila

0

2

4

6
1

2

3

4

5

6
7

8

9

10

11

12

Seinäjoki

0

2

4

6
1

2

3

4

5

6
7

8

9

10

11

12

Tampere

(alustava)

Kiitos!

Kuvat Malmön päärautatieasemalta

	Asemanseutujen kehittämiskonseptit ja investointimallit
	Miksi asemanseudut? Miksi nyt?
	Kehittämisen lähtökohtia
	Osaamisvetoisen kaupunkikehittämisen kolmas aalto
	Solmu-paikka -dynamiikka
	Solmu-paikka -dynamiikka
	Solmu-paikka -dynamiikka
	Kehittämisen sisältö
	Kytkeytyvyys
	Kompressio
	Konversio
	Multiskalaarinen rajapinta
	Asemanseutujen taloudellinen potentiaali 1
	Asemanseutujen taloudellinen potentiaali 2
	Asemaseutujen investointien rahoitusmallit
	Kehittämisen prosessit
	Kehittämiskonseptit ja -profiilit
	Slide Number 18

