

Kaivokselan yleiskaavan muutos (YK0045)

Osallistumis- ja arviointisuunnitelma


1. Mitä suunnitellaan?

Yleiskaavaa suunnitellaan muutettavaksi Kaivokselan itäosassa siten, että nykyinen vajaakäyttöinen työpaikka-alue voisi muuntua osin asuinalueeksi. Aluetta on tarkoitus kehittää kaupunkimaisena alueena, joka tukeutuu Kaivokselan nykyiseen palveluverkkoon, Myyrmäen keskukseen sekä uuteen poikittaiseen joukkoliikenteen runkolinjaan. Vantaanjoen virkistysalueet on tarkoitus säilyttää virkistyskäytössä. Yleiskaavan muutos laaditaan oikeusvaikutteisena.

2. Perustiedot suunnittelualueesta

Alustava aluerajaus

Suunnittelualue sijaitsee Kaivokselan ja Silvolan välissä Hämeenlinnanväylän molemmin puolin. Alueen pinta-ala on noin 105 hehtaaria. Alue rajautuu etelässä Vantaan ja Helsingin rajaan, idässä Vantaanjokeen, pohjoisessa Viherkummun siirtolapuutarha-alueeseen ja lännessä Kaivokselan kerrostaloalueeseen.


Suunnittelualue.

Nykytilanne

Suunnittelualue kuuluu Myyrmäen keskustan vaikutusalueeseen. Alueen kehittyvät joukkoliikenneyhteydet luovat mahdollisuuksia nykyistä tehokkaammalle maankäytölle. Työpaikka-alueet eivät ole kehittyneet yleiskaavan mukaisesti työvoimaintensiivisiksi, mutta asunnoille on kysyntää Myyrmäen hyvien palveluiden ja erinomaisten virkistysmahdollisuuksien johdosta.

Suunnittelualue on Hämeenlinnanväylän ympäristössä työpaikka-alueita. Alue on ollut merkittävä autokaupan ja -huollon keskittymä. Vuonna 2012 työpaikkojen määrä alueella oli noin 2500 suurimman toimialan ollessa tukku- ja vähittäiskauppa; moottoriajoneuvojen ja moottoripyörien korjaus.

Vantaanlaaksontien itäpuolella sijaitsee Silvolan pientaloalue, joka on rakentunut pääasiassa 1980- ja 1990-lukujen aikana. Alueella asuu yhteensä noin 300 asukasta. Pientaloalueen pohjoispuolella sijaitsee Vetokannaksen virkistysalue. Vuonna 2013 käyttöön otettu Vetokannas on Länsi-Vantaan tärkein uimapaikka, joka on syntynyt entisen pohjavedenottamon paikalle.

Suunnittelualueen itäreunassa virtaa Vantaanjoki, jonka rannat on varattu virkistysalueeksi: länsiranta on asemakaavoitettu ja itärannalla varaus on vain yleiskaavassa. Vantaanjoki on myös Natura2000 -vesistö. Joenvarren ulkoilureitit ovat tärkeä osa Länsi-Vantaan ulkoiluverkostoa.

Vantaanjoen ympäristö on valtakunnallisesti arvokasta maisema-alueita viljelymaisemineen. Suunnittelualueella on vanhaa ja modernia rakennusperintöä sekä mahdollisesti vielä jäljellä osia kahdesta esihistoriallisesta muinaisjäännöksestä.

Suunnittelualueella ei ole merkittäviä palveluita. Lähin palvelukeskittymä sijaitsee Hämeenlinnanväylän länsipuolella Kaivokselassa. Suuremmat seudulliset palvelukeskittymät sijaitsevat Myyrmäessä, Kannelmäessä sekä Pakkalassa.

Vantaan uudessa linjastosuunnitelmassa aluetta palvelee useampi bussilinja, jotka suuntautuvat Myyrmäkeen, Helsingin keskustaan ja Vuosaareen. Vaskivuorentietä ja Vantaanlaaksontietä pitkin kulkeva runkolinja 560, niin kutsuttu Jokeri 2, aloittaa liikennöinnin Myyrmäen ja Vuosaaren välillä syksyllä 2015. Matkaa lähimmille juna-asemille Myyrmäkeen ja Louhelaan on noin 2,5 km. Aluetta halkoo pohjois-eteläsuunnassa Hämeenlinnanväylä, joka on yksi valtakunnallisista pääväylistä. Vilkkaimpia kokoavia katuja ovat Vantaanlaaksontie sekä Vaskivuorentie.

Hämeenlinnanväylän liikenne aiheuttaa väylän ympäristöön merkittävän melu- ja ilmanlaatuongelman. Lentomelu ei rajoita alueen maankäyttöä.

Työpaikka-alueiden maaperä on pääosin täytemaata. Vantaanlaaksontien itäpuoli on savi- ja hiekkamaata. Suunnittelualueella on mahdollisesti pilaantuneita maita.

Suunnittelualue on suurelta osin yksityisessä omistuksessa. Vantaan kaupungilla on merkittäviä maanomistuksia alueen virkistys- ja muilla viheralueilla. Yhteensä maanomistajia alueella on noin 100.

3. Suunnittelutilanne

Yleiskaavan muutoksessa tulee edistää valtakunnallisten alueidenkäyttötavoitteiden toteutumista. Myyrmäen keskuksen vaikutuspiirissä olevan suunnittelualueen ohjeena ovat erityisesti yhdyskuntarakenteen eheyttämisen tavoitteet. Helsingin seudulla edistetään joukkoliikenteeseen, erityisesti raideliikenteeseen tukeutuvaa ja eheytyvää yhdyskuntarakennetta. Seudun keskuksia vahvistetaan asunto-, työpaikka- ja palvelukeskuksina. Riittävän asuntotuotannon turvaamiseksi on varmistettava tonttimaan riittävyys. Samoin on turvattava riittävät virkistykseen soveltuvat alueet ja viheralueverkoston jatkuvuus.

Maakuntakaavassa alue on osoitettu taajamatoimintojen alueeksi lukuun ottamatta Vantaanjoen vartta, joka on osoitettu virkistysalueeksi. Suunnittelualueen halki kulkee itä-länsisuuntainen joukkoliikenteen runkoyhteys Myyrmäen ja Malmin suuntiin. Kaivokselan liittymän kohdalle on osoitettu joukkoliikenteen vaihtopaikka. Alueen itäosassa kulkee 110 kV voimalinja. Alue on osin pohjavesialuetta. Vantaanjoen ympäristö on osoitettu kaavassa kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeäksi alueeksi.


Ote maakuntakaavojen yhdistelmästä.

Helsingin seudun maankäyttösuunnitelmassa suunnittelualue on ensisijaisesti kehitettävää aluetta, jolle on tarkoitus kohdentaa merkittävä osa seudun uudesta maankäytöstä. Helsingin seudun liikennejärjestelmäsuunnitelmassa alueelle on osoitettu Jokeri 2-runkolinjan lisäksi myös etelä-pohjoissuuntainen bussirunkolinja vuoteen 2040 mennessä. Alueen läpi on osoitettu myös pyöräilyn seutureitti. Hämeenlinnanväylä toimii jatkossakin valtakunnallisena pääväylänä ja tärkeänä logistiikan ja jakelun yhteytenä. Vuoteen 2025 mennessä Hämeenlinnanväylää parannetaan Kaivokselan ja Kehä I välillä. Vuosien 2026 ja 2040 välille on aikataulutettu väylän parantaminen välillä Kaivokselan-Luhtaanmäki sekä Kuninkaantammen ja Myyrmäen eritasoliittymän rakentaminen.

Vantaan yleiskaavassa alue on osoitettu Hämeenlinnanväylän ympäristössä työpaikka-alueeksi (TP). Silvolan pientaloalue on pientalovaltaista aluetta (A3), Vetokannaksen alue on urheilu- ja virkistyspalveluiden aluetta (VU) ja Vantaanjoen ympäristö on lähivirkistysaluetta (VL). Jokilaakso on lisäksi maisemallisesti arvokasta aluetta. Kummallekin puolelle jokea on osoitettu ulkoilureitti. Alueen läpi kulkee ohjeellinen joukkoliikenteen runkoyhteys, joka voidaan toteuttaa raitiotienä. Koko suunnittelualue on asemakaavoitettu.


Ote Vantaan yleiskaavasta ja Kuninkaantammen osayleiskaavasta.

Yleiskaavan muutosalueen eteläpuolella sijaitsevalle työpaikka-alueelle on laadittu Helsingin kaupungin toimesta Kuninkaantammen osayleiskaava, jonka pohjalta aluetta parhaillaan asemakaavoitetaan. Kuninkaantammesta on suunniteltu 5000 asukkaan asuntoaluetta.

4. Kaavaprosessi ja kaavoituksen aikataulu

Yleiskaavamuutoksen laatimisen arvioitu aikataulu vaiheittain:

- Osallistumis- ja arviointisuunnitelma, kesä 2015
- Tarvittavien selvitysten laadinta, syksy 2015
- Kaavaehdotuksen työstäminen, kevät 2016
- Kaavaehdotus nähtävillä, syksy 2016
- Kaavan hyväksyminen, talvi 2016/2017

5. Osalliset, osallistuminen ja vuorovaikutus

Yleiskaavan osallisia ovat kaikki, joiden oloihin yleiskaava saattaa huomattavasti vaikuttaa.

Osallisia ovat siten muun muassa alueen:

- Maanomistajat
- Aukkaat
- Kiinteistön omistajat
- Yritykset
- Yhteisöt
- Yhdistykset

Muun muassa seuraavat viranomaiset ovat osallisia:

Vantaan kaupunki

- Maankäytön, rakentamisen ja ympäristön toimiala
- Sosiaali- ja terveydenhuollon toimiala
- Sivistystoimen toimiala
- Konserni- ja asukaspalveluiden toimiala

Muut viranomaiset

- Ympäristöministeriö
- Liikennevirasto
- Museovirasto
- Trafi
- Uudenmaan elinkeino-, liikenne- ja ympäristökeskus
- Uudenmaan liitto
- HSL
- HSY
- Turvallisuus- ja kemikaalivirasto Tukes
- Helsingin kaupunki

Vireille tulo

Yleiskaavan muutostyön vireille tulosta kerrotaan Vantaan kaupungin Internet-sivuilla (www.vantaa.fi/fi/kaavoitus_ja_maankaytto) ja Vantaan Sanomissa. Muutosalueen maanomistajille ilmoitetaan asiasta tavallisella kirjeellä.

Yleiskaavan muutoksen lähtökohdat on esitetty tässä osallistumis- ja arviointisuunnitelmassa, johon tehdään työn edetessä tarvittaessa muutoksia ja täydennyksiä. Osallistumis- ja arviointisuunnitelma on nähtävillä Vantaan kaupungin Internet-sivuilla osoitteessa (www.vantaa.fi/fi/kaavoitus_ja_maankaytto) sekä maankäyttötoimen asiakaspalvelussa 29.6.2015 alkaen.

Yleiskaavan muutoksesta järjestetään ensimmäinen yleisötilaisuus Kaivokselan koulun ruokalassa (Kaivosvoudintie 10) 23.9.2015 klo 17.00 alkaen. Yleisötilaisuudessa käydään läpi kaavatyon lähtökohdista, tavoitteita sekä kaavatyon etenemistä.

Mielipiteitä tästä osallistumis- ja arviointisuunnitelmasta tai kaavamuutoksen lähtökohdista tai tavoitteista voi esittää Vantaan kaupunkisuunnittelulle 7.10.2015 mennessä kirjeitse tai sähköpostilla. Mielipiteen yhteydessä pyydetään ilmoittamaan nimenne ja osoitteenne sekä ilmaisemaan, että mielipide koskee Kaivokselan yleiskaavan muutosta (YK0045). Kirjeet lähetetään osoitteeseen Vantaan kaupungin kirjaamo, Asematie 7, 01300 Vantaa ja sähköpostit osoitteeseen kirjaamo@vantaa.fi.

Yleiskaavan muutoksesta järjestetään kaavan aloitusvaiheessa viranomaisneuvottelu, josta ilmoitetaan erikseen.

Yleiskaavaehdotus

Ehdotuksen valmisteluvaiheessa yleiskaavan muutoksesta järjestetään toinen yleisötilaisuus, jossa osallisilla on mahdollisuus esittää mielipiteitä ja huomioita kaavaehdotukseen liittyen. Tilaisuudesta ilmoitetaan myöhemmin kaupungin Internet-sivuilla (www.vantaa.fi) sekä Vantaan Sanomissa.

Yleiskaavan muutosehdotuksen hyväksyy nähtäville kaupunginhallitus. Kaava-aineisto on julkisesti nähtävillä MRA 19§ mukaisesti 30 päivää Vantaan maankäyttötoimen asiakaspalvelussa (Kielotie 28, katutaso) sekä kaupungin Internet-sivuilla. Kaavaehdotuksen nähtäville tulosta ilmoitetaan erikseen Vantaan Sanomissa ja Hufvudstadsbladetissa sekä kaupungin Internet-sivuilla ja ilmoitustaululla. Osallisilla on mahdollisuus esittää mielipiteensä (muistutus) kaavaehdotuksesta 30 päivän kuluessa nähtäville panosta. Kaavaehdotuksesta muistutuksen tehneille, jotka ovat ilmoittaneet osoitteensa, ilmoitetaan kunnan perusteltu kannanotto esitettyyn mielipiteeseen.

Kaavaehdotuksen nähtävillä ollessa järjestetään osallisille kolmas tiedotus- ja keskustelutilaisuus, josta tiedotetaan samassa yhteydessä kuin nähtäville tulosta.

Yleiskaavan muutoksesta järjestetään ehdotusvaiheessa (tarvittaessa) viranomaisneuvottelu ja yleiskaavan muutosehdotuksesta pyydetään lausunnot viranomaisilta.

Yleiskaavan hyväksyminen

Yleiskaavan muutoksen hyväksyy kaupunginvaltuusto. Kaavan hyväksymisestä kuulutetaan siten kuin kaupungin päätöksistä kuulutetaan. Kaavan hyväksymistä koskevasta päätöksestä lähetetään MRL 67 §:n nojalla tieto niille kunnan jäsenille sekä muistutuksen tekijöille, jotka kaavan nähtävillä ollessa ovat sitä kirjallisesti pyytäneet ja samalla ilmoittaneet osoitteensa. Jos kirjelmässä, jossa pyyntö on esitetty, on useita allekirjoittajia, lähetetään tieto kaavan hyväksymisestä ensimmäiselle allekirjoittajalle. Ensimmäinen allekirjoittaja vastaa tiedon toimitamisesta muille allekirjoittaneille.

Yleiskaavatyon etenemistä voi seurata kaupunkisuunnittelun Internet-sivuilta (www.vantaa.fi) ja kaavan vaiheesta kerrotaan myös jokaiseen vantaalaiseen kotiin jaettava Vantaan kaupungin asukaslehdessä.

6. Vaikutusten arviointi

MRL 9 §:n mukaan kaavan tulee perustua kaavan merkittävät vaikutukset arvioivaan suunniteluun ja sen edellyttämiin tutkimuksiin ja selvityksiin. Kaavaa laadittaessa on tarpeellisessa määrin selvitettävä suunnitelman toteuttamisen ympäristövaikutukset, mukaan lukien yhdyskuntataloudelliset, sosiaaliset, kulttuuriset ja muut vaikutukset. Selvitykset on tehtävä koko siltä alueelta, jolla kaavalla voidaan arvioida olevan olennaisia vaikutuksia.

MRA 1 §:ssä säädetään vaikutusten selvittämisestä mm. yleiskaavaa laadittaessa. Yleiskaavan vaikutuksia selvitettäessä otetaan huomioon yleiskaavan tehtävä ja tarkoitus, aikaisemmin tehdyt selvitykset sekä muut selvitysten tarpeellisuuteen vaikuttavat seikat. Selvitysten on annettava riittävät tiedot, jotta voidaan arvioida suunnitelman toteuttamisen merkittävät välittömät ja välilliset vaikutukset:

- ihmisten elinoloihin ja elinympäristöön
- maa- ja kallioperään, veteen, ilmaan ja ilmastoon
- kasvi- ja eläinlajeihin, luonnon monimuotoisuuteen ja luonnonvaroihin
- alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energiatalouteen sekä liikenteeseen
- kaupunkikuvaan, maisemaan, kulttuuriperintöön ja rakennettuun ympäristöön.

Kaavan vaikutusten arviointimenetelmät tarkentuvat kaavoituksen edetessä. Osalliset voivat esittää näkemyksiään vaikutusten arviointiin liittyen. Vaikutusten arvioinnin tulokset kootaan kaavaselostukseen.

7. Yhteystiedot

Yleiskaavan muutoksen liittyen voi ottaa yhteyttä:

Yleiskaavapäällikkö Mari Siivola
Osoite: Kielotie 28, 01300 Vantaa
Puhelin: (09) 839 22745
Sähköposti: mari.siivola@vantaa.fi

Yleiskaavasuunnittelija Sakari Jäppinen
Puhelin: (09) 839 22742
Sähköposti: sakari.jappinen@vantaa.fi

Maisema-arkkitehti Anne Mäkynen
Puhelin: (09) 839 22988
Sähköposti: anne.makynen@vantaa.fi

Liikenneinsinööri Jaana Virtanen
Osoite: Kielotie 13, 01300 Vantaa
Puhelin: (09) 839 23542
Sähköposti: jaana.virtanen@vantaa.fi