
Ratapiha-alueiden ja asemakeskusten
kehittäminen

– yleisiä linjauksia ja parhaita käytäntöjä

Kehitysklinikan tulosraportti I Elokuu 2016

Sisällysluettelo
Esipuhe.. 3
1 Johdanto... 4

1.1 Ratapihat ja asemanseudut muutoksessa... 4
1.2 Klinikkatyöskentelyn toteutus... 4

2 Tiivistelmä keskeisistä tuloksista... 5
3 Asemanseutujen ja ratapiha-alueiden kehittämisestä... 7

3.1 Määritelmät... 7
3.2 Keskeiset osapuolet... 10
3.3 Asemaseutuihin liittyviä kehityshankkeita.. 12

4 Ratapiha-alueiden ja asemanseutujen kehittämiseen
liittyvät keskeiset kysymykset... 16

4.1 Raideliikenteen erityisvaatimukset.. 16
4.2 Yhdyskuntarakenne ja yhdyskuntarakenteen kehittäminen.. 16
4.3 Toiminnalliset vaatimusmäärittelyt ratapiha-alueella ja asemanseudulla............................. 16
4.4 Ratapiha-alueen kehittämismahdollisuudet ... 17
4.5 Tulevaisuuden liikkumisratkaisujen huomioiminen... 17
4.6 Maanomistajien yhteisen tahtotilan muodostaminen.. 17
4.7 Rahoitusmallit ja rahoituksesta sopiminen .. 18
4.8 Taloudellisesti kannattavan hankkeen muodostaminen.. 18
4.9 Pysäköintijärjestelyt .. 19
4.10 Alueen rakennuskelpoiseksi saattaminen.. 19

5 Yhteistyö asemanseutujen kehittämisessä.. 20
5.1 Toiveita ja odotuksia eri osapuolille asemanseutujen kehittämisessä.................................. 21
5.2 Kaupunkien ja valtion mahdollisuudet tukea kaupallisten edellytysten syntymistä 22

6 Yhteiset periaatteet ratapiha-alueiden ja asemanseutujen kehittämisessä................ 23
6.1 Taustoja periaatteille... 23
6.2 Yleiset periaatteet... 24
6.3 Hankevaiheen periaatteet... 25

7 Johtopäätöksiä ja jatkotoimenpiteitä.. 26
7.1 Johtopäätöksiä.. 26
7.2 Suosituksia jatkotoimenpiteiksi... 27

8 Lähteitä ja tausta-aineistoja.. 29
9 Liitteet.. 31

9.1 Klinikkatyöskentelyn kuvaus.. 31

- 2 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

Esipuhe
Ratapiha-alueiden, asema- ja matkakeskusten kehittäminen on hyvin ajankohtainen teema, jonka taus-
talla vaikuttavat useat erilaiset ja samanaikaiset muutostekijät. Ratapiha-alueen osittainenkin muutta-
minen toiseen käyttötarkoitukseen tai asemakeskuksen toteuttaminen on haastavaa monista erityisvaa-
timuksista ja yhteen sovitettavista näkökulmista johtuen. Ratapiha-alueiden ja asemakeskusten kehit-
tämiskäytäntöjä koskevaan työskentelyyn osallistuminen olikin siksi mielenkiintoinen mahdollisuus.

RAKLIn tehtävänä on yhdessä jäsentensä ja kumppaneidensa kanssa kehittää hyvää elinympäristöä, kiin-
teistö- ja rakentamisalan toimintatapoja ja -edellytyksiä sekä hankinnan ja rakennuttamisen malleja ja
pelisääntöjä. Klinikkatyöskentely tarjoaa mahdollisuuden yhteiselle keskustelulle ja kehittämiselle, sillä
työskentelyssä korostetaan avointa ja ratkaisukeskeistä vuorovaikutusta. RAKLI toimi ratapihojen kehit-
tämistä käsitelleen työskentelyn fasilitaattorina ja järjesti intressivapaan ympäristön käytäntöjen kehit-
tämiselle.

Työskentelyn tilaajia olivat Liikennevirasto ja Senaatti-kiinteistöt, jotka halusivat yhdessä VR-Yhtymä
Oy:n sekä työskentelyyn osallistuneiden kaupunkien kanssa koota ratapiha-alueiden ja asemanseutujen
kehittämiseen liittyviä kokemuksia sekä tunnistaa valtakunnallisesti sovittavia linjauksia ja parhaita käy-
täntöjä tulevia hankkeita varten. Tilaajien lisäksi työskentelyyn osallistui Helsingin, Tampereen ja Turun
kaupunkien ja VR-Yhtymän edustajia sekä muita asiantuntijoita.

Tähän yhteenvetoraporttiin on koottu keskeiset havainnot Liikennevirastossa järjestetystä kahden työ-
pajan mittaisesta klinikkatyöskentelystä. Koonti on tehty RAKLIn toimesta, joka myös vastaa työsken-
telyn tulkintojen tai kirjausten oikeellisuudesta. Klinikkatyöskentelyssä tärkeitä ovat erityisesti työpa-
joissa pidetyt alustukset ja käyty keskustelu, joiden toivomme tarjonneen osallistujille uusia näkemyksiä
ja yhteistyömahdollisuuksia.

Esitämme suuret kiitokset työskentelyssä mukana olleille aktiivisesta osallistumisesta, erinomaisista
näkemyksistä ja eteenpäin katsovasta asenteesta. Toivomme menestystä suunnitelluille ja käynnissä
oleville hankkeille.

Elokuussa 2016,

Mikko Nousiainen
johtaja
RAKLI ry

- 3 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

¾¾ avoin keskustelu
¾¾ benchmarkkaus
¾¾ toimivat mallit ja prosessit, joita

voidaan monistaa
¾¾ toteutustapa, joka ei edellytä

verorahan käyttöä
¾¾ asemanseutujen näkeminen

investointimahdollisuuksina
¾¾ yhteinen visio
¾¾ yhteiset päämäärät
¾¾ ymmärrystä ”himmelistä”
¾¾ toimintamallit
¾¾ asiakasnäkökulma
¾¾ parhaat toteutustavat
¾¾ lisää ennustettavuutta
¾¾ liityntäpysäköinnin ratkaiseminen

¾¾ vaikutukset eri osapuolille
¾¾ joukkoliikenteen laadun määrittäminen

ja toimenpideohjelma
¾¾ selvitys kaupallisista palveluista
¾¾ kehittämiskonseptit ja -investointimalli
¾¾ varautuminen kilpailun avautumiseen ja

teknisiin muutoksiin
¾¾ uudenlaiset sopimisen mallit
¾¾ elinvoiman lisääminen
¾¾ Turun klinikalta toimintaperiaatteet ja

toimintamalli

Työskentelyn tavoitteita, joita klinikan osallistujat esittivät ensimmäisessä
tapaamisessa

1 Johdanto

1.1 Ratapihat ja asemanseudut muutoksessa
Ratapiha-alueiden maankäytön tehostamiselle on tarvetta eri puolilla Suomea ja kehittämishankkeita
on käynnissä liki parikymmentä. Kaupungit ovat aikanaan kehittyneet asemien ympärille. Ratapiha-
alueet sijaitsevat yleensä keskellä kaupunkirakennetta ja jakavat kaupungin kahtia. Niiden maankäyt-
töön kohdistuvat tarpeet ovat muuttuneet radikaalisti, eikä tavaraliikenne enää tarvitse aikaisemmalla
tavalla tilaa. Toisaalta tilaa tarvitaan urbaanille asumiselle ja keskustapalveluille, joille on nyt kysyntää
useammilla paikkakunnilla.

Lähtökohdat ovat eri kaupungeissa samat, vaikka kohteet sinänsä ovatkin uniikkeja. Yhteisiä toimin-
tamalleja halutaan kehittää ja niistä uskotaan olevan hyötyä hankkeiden osapuolille. Käytännössä kiin-
teistökehityksen hoitavat developparit ja kaupungit. Liikkuminen palveluna -konseptiin liittyy liikenne-
muodosta toiseen siirtyminen ja tähän modernit asemakeskukset sopivat hyvin.

Esimerkkejä kaupungeista, joissa on hiljattain rakennettu uusi matkakeskus tai sellaista suunnitellaan:
Helsinki (Pasila ja päärautatieasema) - Oulu - Joensuu - Jyväskylä - Karjaa/Raasepori - Kirkkonummi -
Kouvola - Kuopio - Kokkola - Lahti - Lappeenranta - Pori - Seinäjoki - Tampere - Turku - Vaasa
(Lähde: Antti Karin esitys 2.2.2016 työpajassa, Senaatti-kiinteistöt)

1.2 Klinikkatyöskentelyn toteutus
Ratapihojen kehittämistä käsitellyt klinikkatyöskentely sisälsi kaksi päivän kestänyttä työpajaa, jotka jär-
jestettiin helmi-maaliskuussa 2016. Työpajoissa käsitellyt teemat on esitetty seuraavassa, tulokset tiivis-
tävässä kappaleessa. Työskentelyn yksityiskohtaisempi kuvaus on esitetty liitteessä.

Ratapiha-alueiden kehittäminen -klinikalla keskustelua käytiin koko maan tasolla ja luotiin yleistä
pohjaa kaupunkikohtaiselle kehittämiselle. Raportin sisältö perustuu nykytilanteeseen ja lainsäädän-
töön. Tulevan maakukuntauudistuksen vaikutuksia ei ole otettu huomioon.

Välittömästi tämän työosuuden päätyttyä aloitettiin klinikkatyöskentely Turun uuden matkakes-
kuksen ideoimiseksi ja toteutussuunnitelman kokoamiseksi (ns. Matkakeskus Turkuun -klinikka).

- 4 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

2 Tiivistelmä keskeisistä tuloksista
Työskentelyssä käsiteltiin seuraavia teemoja, joihin liittyen esitetään seuraavat keskeiset tulokset.

1. Asemanseutujen ja ratapiha-alueiden kehittämiseen liittyvät keskeiset kysymykset
Tyypillisesti asemanseutujen kehittämisessä tulee aina käsiteltäviksi tietyt samat teemat, vaikka
jokainen kohde onkin omanlaisensa. Näitä keskeisiä kysymyksiä ovat:

¾¾ Vastuut raidealueella sijaitsevista rakenteista
¾¾ Raideliikenteen erityisvaatimukset
¾¾ Yhdyskuntarakenne ja yhdyskuntarakenteen kehittäminen
¾¾ Toiminnalliset vaatimusmäärittelyt
¾¾ Ratapiha-alueen kehittämismahdollisuudet
¾¾ Tulevaisuuden liikkumisratkaisujen huomioiminen (MaaS)
¾¾ Maanomistajien yhteisen tahtotilan muodostaminen
¾¾ Rahoitusmallit ja rahoituksesta sopiminen (valtio – kunta, yksityiset)
¾¾ Taloudellisesti kannattavan hankkeen muodostaminen
¾¾ Pysäköintijärjestelyt
¾¾ Alueen rakennuskelpoiseksi saattaminen

2. Asemakeskuksen ja matkakeskuksen yhteisten määritelmien tarkentaminen
Raportissa tarkennetaan matkakeskuksen ja asemakeskuksen määritelmiä suhteessa toisiinsa. Ter-
mien käyttö vaihtelee kaupungeittain, mutta valtakunnallisesti niitä voisi vakiinnuttaa.

3. Yhteistyötavat ja periaatteet ratapiha-alueiden ja asemien kehittämisessä
Työssä esitetään koonti sellaisista asemanseutujen kehittämiseen liittyvistä odotuksista ja toiveista,
joita eri osapuolilla on. Selvitys esittää myös keskustelujen myötä laaditut yhteiset periaatteet rata-
piha-alueiden ja asemanseutujen kehittämiselle. Näiden toivotaan parantavan yhteistyön edelly-
tyksiä. Periaatteet on jaoteltu yleisiin ja hankekohtaisiin periaatteisiin ja ne ovat otsikkotasolla seu-
raavat:

	Yleiset periaatteet
1.	 Lähtökohtana liikenteellinen sujuvuus ja toiminnallisuus
2.	 Selkeät ja ymmärrettävät sopimukset
3.	 Kokemusten vaihtaminen hankkeiden kesken valtakunnallisesti ja kokemusten hakeminen

ulkomailta
4.	 Ratapiha-alueiden kehittäminen paikallisiin ja tuleviin tarpeisiin perustuen
5.	 Parhaan mahdollisen rahoitusvaihtoehdon valitseminen
6.	 Yhteiskuntavastuun ottaminen

Hankevaiheen periaatteet
1.	 Yhteinen esiselvitys projektin muodostamiseksi
2.	 Kaikki osapuolet mukaan
3.	 Yhteisten tavoitteiden määrittäminen
4.	 Perustetaan yhteinen kehitysorganisaatio
5.	 Sovitaan ja kirjataan yhteiset toimintatavat

Periaatteet esitellään tarkemmin luvussa 6.

- 5 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

4. Liiketoiminnan edellytysten varmistaminen kohteessa
Eri toimijoilla on erilaisia mahdollisuuksia luoda liiketoimintaedellytyksiä ja näin tukea taloudellisesti
kannattavan asemakeskushankkeen muodostumista. Selvitys esittää näitä keinoja kuntien ja kaupun-
kien, valtiotoimijoiden, yksityisten yritysten ja seudullisten toimijoiden näkökulmista.

Raportin johtopäätöksissä korostetaan muutamia erityisen merkittäviksi nähtyjä teemoja.

¾¾ Kaupungin rooli hankkeen edistäjänä on keskeinen
¾¾ Lähtötiedot on selvitettävä kunnolla
¾¾ Konseptin huolellinen valinta on tärkeää
¾¾ Kaupungin tuki voi luoda ratkaisevat edellytykset asemakeskuksen toteutumiselle
¾¾ Asemakeskuksen omistus- ja hallintamuodot sekä kehitysvastuut on mietittävä koko elinkaaren

ajan
¾¾ Tulevaisuutta tulee ennakoida ja mahdollisuuksiin varautua

Raportti päätyy ehdottamaan jatkotoimenpiteitä asemanseutujen ja ratapiha-alueiden kehittämisen
edistämiseksi. Nämä on kuvattu tarkemmin raportin lopussa ja ovat otsikkotasolla seuraavat:

¾¾ Valtion linjaus kokonaisnäkemyksestä asemanseutujen kehittämiseksi.
¾¾ Valtion maanomistajaryhmän työskentelyä jatketaan
¾¾ Enemmän valtion resursseja asemanseutujen ja ratapiha-alueiden kehittämiseen
¾¾ Matkakeskushankkeiden toteuttamisen priorisointi
¾¾ Ratapiha-alueiden ja matkakeskusten kehittämiseen liittyvä tieto ja verkostot kootaan yhteen
¾¾ Uusia arviointi- ja rahoitusmalleja tarvitaan
¾¾ Klinikkatyöskentelyn tulosten viestintä ja käyttöönotto

- 6 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

1) Lähde: Wikipedia
2) Asemanseutu: HSY:n koordinoimassa ELIAS–hankkeessa on muun muassa pohdittu asemanseutukäsitettä ja aseman-
seudun aluetta. ELIAS-hankkeessa on kehitetty uusia asemanseudun määrittämis- ja tarkastelutapoja. Mm. Verkostoa pitkin
piirretyt etäisyysvyöhykkeet asemalaiturilta. Todelliset etäisyydet asemalta verkostoja pitkin havainnollistavat hyvin ”ase-
makeskuksen” sisäisiä kävelymatkoja ja etäisyyksiä asemasta ja soveltuvat hyvin paikallisen tason suunnitteluun. Kannattaa
tutustua aineistoon! https://www.hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Sivut/default.aspx
3) Lähde: Wikipedia
4) Lähde: Wikipedia kts Ratatekniset ohjeet RATO 7.
5) Lähteet: klinikan työpaja 2.2.2016 ja Wikipedia
6) Lähteet: klinikan työpaja 2.2.2016 ja Wikipedia

3 Asemanseutujen ja ratapiha-alueiden kehittämisestä

3.1 Määritelmät
Asema- ja matkakeskuksille ei ole olemassa yhtä vakiintunutta määritelmää. Valtakunnallisella tasolla
on hyvä yhteisesti sopia siitä, mitä eri termeillä tarkoitetaan. Termejä paikallisesti käyttävät kaupungit
eivät koe määrittelylle olevan tarvetta, koska yleisesti käytetty nimitys vaihtelee paikallisesti. Yhteisym-
märrys käsitteistä on tärkeää saavuttaa mahdollisimman pian, kun sopimusta aletaan laatia. Alla on esi-
telty yleisiä ja klinikkatyöskentelyssä laadittuja asemanseutuihin, asema-/matkakeskuksiin ja asemiin
liittyviä määritelmiä.

3.1.1 Asemanseutu
Asemanseutu on perinteisesti ollut kunnan rautatieaseman ympärille muodostuneelle kylälle annettu
paikannimi. 1) Seututasolla asemanseutu tarkoittaa yleensä 600-1000 metrin säteellä asemaa ympä-
röivää aluetta. 2)

3.1.2 Ratapiha
Ratapihalla tarkoitetaan rautatieasemalla olevia raidejärjestelyjä, jotka koskevat sekä henkilö- että tava-
raliikennettä. 3) Alueen rooli on keskeinen raideliikenteen tuottamisen näkökulmasta. Etenkin tavaralii-
kenteessä on tapahtunut muutoksia, minkä vuoksi ratapihojen uudelleen järjestelyt ovat nyt ajankoh-
taisia.

3.1.3 Rautatieasema
Rautatieasema on paikka, jossa junat pysähtyvät matkustajien ottamista ja poistumista varten. Tavara-
asemat ovat kuorman lastausta tai sen purkamista varten. Rautatieasema voi koostua asemalaiturista
rautatiekiskojen vierellä ja asemarakennuksesta, jossa voi olla oheistoimintaa, esimerkiksi kauppoja,
lipunmyyntiä, ravintoloita ja majoitusta. Asemalla voi olla mahdollista järjestää myös liikenteenhoidon
vaatimia toimintoja, kuten junien kohtaamisia ja ohituksia, sekä tavaran kuormaamista tai purkamista.
Suomen rautateillä asemaa pienempiä rautatieliikennepaikkoja ovat seisakkeet ja pelkällä vaihteella
varustetut liikennepaikat ovat raiteenvaihtopaikkoja. 4)

3.1.4 Matkakeskus – liikennevirtojen risteyskohta
Matkakeskus on eri liikennemuodot yhdistävä palvelukokonaisuus – solmukohta. Se voi käsittää eri lii-
kennemuotoja palvelevia, yleisölle avoimia asema- ja terminaalitiloja. Matkakeskuksella on yhteiskun-
nallisia tavoitteita, kuten esimerkiksi sujuvien matkaketjujen ja liikennevälineen vaihtamisen varmista-
minen. Se yhdistää kevyenliikenteen, henkilöautoliikenteen, linja-autoliikenteen sekä junayhteydet toi-
mivaksi kokonaisuudeksi. Matkakeskukseen liittyy muun muassa saattoliikenteen tarvitsema lyhytai-
kainen pysäköinti sekä kevyen liikenteen verkosto. Opastus on keskeinen osa matkakeskusta ja tulevai-
suudessa myös sähköisten palvelujen merkitys kasvaa koko ajan. 5)

Käsitteenä matkakeskus on vakiintuneempi kuin asemakeskus. Matkakeskus voi ajan myötä ja palve-
lujen lisääntyessä kehittyä asemakeskukseksi. 6)

- 7 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

https://fi.wikipedia.org/wiki/Asemanseutu
https://www.hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Sivut/default.aspx
https://fi.wikipedia.org/wiki/Ratapiha
https://fi.wikipedia.org/wiki/Rautatieasema

7) Lähde: Esikaupunkien asemanseutujen kehittämisen edellytykset, Helsingin kaupunkisuunnitteluviraston yleissuunnittelu-
osaston selvityksiä, Helsingin kaupunkisuunnitteluvirasto 2013:3. http://www.hel.fi/hel2/ksv/julkaisut/yos_2013-3.pdf

3.1.5 Asemakeskus – laaja palvelukokonaisuus
Asemakeskus on modulaarinen kokonaisuus, joka sisältää eri liikennemuodot yhdistävän matkakes-
kuksen sekä muita, yksityisiä ja julkisia palveluita. Asemakeskukseen voidaan koota erilaisia palveluita
tarkoituksenmukaisessa laajuudessa.

Hyvän arjen asemakeskusympäristöön kuuluvat toimivat, turvalliset ja laadukkaat reitit, jotka hou-
kuttelevat niiden aktiiviseen käyttöön. Hyvät yhteydet ja liikkumisen helppous tukevat myös palveluiden
käyttöä sekä yritystoiminnan edellytyksiä asema-alueilla. Viihtyisä asemakeskus on urbaanin ja aktiivisen
kaupunginosan tärkeä menestystekijä. (Lähiöprojekti 2012) 7)

Fyysisen infrastruktuurin näkökulmasta keskeisiä ovat liityntäliikenne ja pysäköinti opastusjärjestel-
mineen.

Kuvalähde: LVM:n julkaisu Valtakunnallisesti merkittävät matkakeskukset, 26/97

- 8 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

http://www.hel.fi/hel2/ksv/julkaisut/yos_2013-3.pdf

Ideaalitilanteessa

Täyden palvelun
kaupunkikeskus

Päivittäis‐
tavara‐
kauppa

Päivittäis‐
tavara‐
kauppa

Erikois‐
tavara‐
kauppa

Erikois‐
tavara‐
kauppa

Kahvilat
ja

ravintolat

Kahvilat
ja

ravintolat

Liikenne‐
solmu‐
kohta &
asema‐
palvelut

Liikenne‐
solmu‐
kohta &
asema‐
palvelut

Kauppa‐
keskus
Kauppa‐
keskus

Julkiset
palvelut
Julkiset
palvelut

Kaupalliset
palvelut

30

KulttuuriKulttuuri

24/7
toiminnot

24/7
toiminnot

Nouto‐
pisteet
Nouto‐
pisteet

Show‐
roomit
Show‐
roomit

Teema‐
alueet
Teema‐
alueet

Tilapäis‐
näyttelyt
Tilapäis‐
näyttelyt

Sisäviihde /
Tapahtumat

Ulkoviihde /
Tapahtumat

Tapaamis‐
paikat

Liikunta‐ ja
hyvinvointi‐

tilat

Viher‐
alueet

Pop up
‐myymälät
Pop up

‐myymälät
Monitoimi‐ ja
tapahtuma‐
areenat

”Tilaa
vaativat
kaupat”

”Tilaa
vaativat
kaupat”

HotellitHotellit

ToimistotToimistot

Asuminen

Matkakeskus
¾¾ matkakeskustoiminnot eli liikenne-

muodot yhdistävä palvelukokonai-
suus, jolla taataan sujuva liikkumi-
nen ja liikennöinti

¾¾ solmukohta

Infrastruktuuri
¾¾ eri liikennemuotojen liikkumista ja

matkakeskustoimintoja helpottavat
”virtuaalipalvelut” (esim. ajantasai-
nen liikennetieto, sähköinen lipun-
myynti, …)

¾¾ tiet, kadut, raiteet, kevyenliiken-
teen väylät

¾¾ kansirakenteet

Palvelut

¾¾ kauppa ja palvelut
¾¾ vapaa-aika ja kulttuuri
¾¾ palveluita matkustamisen laadun

ja sujuvuuden parantamiseksi
¾¾ mahdollisuus ”tyhjän matka-ajan”

hyödyntämiseen (palvelut, ajan-
viete, työskentely jne.)

¾¾ yöpyminen

Asuminen
¾¾ tukena kattavat palvelut ja hyvät

liikenneyhteydet

Toimitilat
¾¾ tukena kattavat palvelut ja hyvät

liikenneyhteydet

Asemakeskuksen kokonaisuus

Kuvalähde: Markku Hietala, Realprojekti, esitys työpajassa 4.3.2016

Mahdollisia asemakeskuspalveluita

- 9 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

¾¾ HLJ 2015-suunnitelmassa on luokiteltu Helsingin seudun solmupisteet kolmeen luokkaan:
Vaihtoterminaali, Vaihtopaikka ja Seutupysäkki. (”matkakeskus”- ja ”vaihtoterminaali”
– luokat on yhdistetty, koska määritelmän mukaisia matkakeskuksia on Helsingin seudulla
vain muutama.)

¾¾ Asemien palvelutarpeet ja kehittäminen riippuvat joukkoliikenteen palvelutasosta, käyttä-
jämääristä, aseman luonteesta ja roolista vaihtopaikkana ja asemana, ympäröivästä maan-
käytöstä jne. Ylipäätään tehokas asemanseutujen hyödyntäminen on tärkeää.

¾¾ Toiminnot riippuvat aseman statuksesta liikennejärjestelmässä ja statuksesta yhdyskunta-
rakenteessa ja aluekeskuksena.

¾¾ Keskeinen toiminto on joukkoliikenne sekä junalla että liityntä juniin, tavallisimmin
bussilla.

¾¾ Pysäköinnin rooli riippuu asemakeskuksen muusta liikennepalvelusta. Jos joukkoliikenne
on liityntänä merkittävää, pysäköinnin rooli on vähäisempää.

¾¾ Liityntäpysäköinnin seudullisesta kehittämisestä ja tavoitetilasta on tarkemmin HLJ 2015
-raportissa ja Liityntäpysäköintistrategiassa.

¾¾ Kaupan roolia erilaisissa joukkoliikenteen vaihtopaikoissa selvitetään Solmu-projektissa
kevään 2016 aikana.

Asemien määrittelyä Helsingin seudun liikennejärjestelmä-
suunnitelmassa 8)

8) HLJ 2015, Helsingin seudun liikennejärjestelmäsuunnitelma 2015, HSL 3/2015. Linkki
9) Valtiosta puhuttaessa tarkoitetaan tässä yhteydessä muun muassa Liikennevirastoa, Senaatti-kiinteistöjä sekä ministeri-
öitä. Valtion toimijoista puhuttaessa edellä mainittujen lisäksi mukana on myös VR-Yhtymä.
10) Valtion maanomistajien yhteistyöryhmän selvitys. Valtion toimintamalli asemanseutujen ja ratapiha-alueiden kehittämi-
sessä. 11.4.2016. Linkki

3.2 Keskeiset osapuolet
Omistussuhteet asemanseuduilla ovat pääpiirteittäin seuraavat, vaikka tapauskohtaisesti tilanteet vaih-
televat paljon: valtio omistaa radat, ratapihat ja laiturialueet, joita hallinnoin Liikennevirasto. Muita val-
tion omistuksessa olevia rautatieinfrastruktuurin läheisyydessä olevia alueita hallinnoi myös Senaatti-
kiinteistöt. VR-Yhtymällä on merkittäviä maaomistuksia asemanseuduilla, jotka koostuvat esimerkiksi
ratapiha-alueista, varikoista ja asemista. Valtio omistaa VR-Yhtymä Oy:n. 9)

Liikenneviraston rooli on toimia hankkeiden mahdollistajana. Viraston näkökulmasta raideliikenteen
tarpeet ovat keskeisiä ja ratkaisuissa pitää ottaa huomioon radanpitäjän ankara vastuu. Ratasuunnit-
telun aikajänne on pitkä, jopa 50-100 vuotta, minkä vuoksi tulevien tarpeiden ennakointi ja kunnossa-
pito täytyy ottaa huomioon erityisen hyvin. Senaatti-kiinteistöjen rooli on toimia valtion kiinteistöomai-
suuden kehittäjänä, mikä käytännössä tarkoittaa valtiolle turhiksi jääneiden alueiden myymistä yksityi-
sille toimijoille. VR-Yhtymä käyttää omistamiaan kiinteistöjä liiketoimintaansa ja sen kehittämiseen sekä
kehittää ja myy ydintoiminnoille turhia kiinteistöjä. VR-yhtymä toimii osakeyhtiölain mukaisesti ja Lii-
kenneviraston ja Senaatti-kiinteistöjen toimintaa säätelee erityislainsäädäntö.

Valtion maanomistajien yhteistyöryhmä 10) työskenteli viime vuosina (6/2014-12/2015) parantaak-
seen valtion toimijoiden yhteisen näkemyksen muodostusta ja esiin tuomista hankkeissa. Vahvana tah-
tona on päästä hankkeiden kanssa eteenpäin, kun niitä on jo pitkään useissa kaupungeissa suunniteltu.
Valtion maanomistajien yhteistyöryhmä ehdottaa asemanseutujen kehittämistä osana kaupunkien kes-
kustojen kehittämistä.

Valtion ja kuntien väliset MAL- ja kasvusopimukset ovat tärkeitä yhteistyön työkaluja, joissa voidaan
sopia muun muassa näihin alueisiin kohdistuvista panostuksista. Tulevien henkilö- ja tavaraliikenteen
tarpeiden ennakointi on iso haaste.

(Lähde: Esa Sirkiä, Liikennevirasto ja Antti Kari, Senaatti-kiinteistöt, työpaja 2.2.2016)

- 10 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

https://www.hsl.fi/sites/default/files/uploads/2015-03-03-hlj_2015-raportti.pdf
http://vm.fi/documents/10623/2650472/Valtion+maanomistajien+ty%C3%B6ryhm%C3%A4n+loppuraportti.pdf/aadeede3-2c79-4c85-adf9-e9a39c3e2eb6

Muunto‐
joustamattomuus

Vaiheittaisuus
Liikennealueiden
katkaisuvaikutus

Asemanseutujen mahdollisuudet ja haasteet

Liikennemuotojen
keskittäminen

Tiivistyvä ja sekoittunut
kaupunkirakenne

Vapaata
tilaa

kehittää

Monia maanomistajia ja
intressejä – kulut ja tulot

Suuret
investoinnit,
myös julkista

Liikenteen solmukohta
= luonnollinen asiointikohta

Suuret
asiakasvirrat

Näkyvyys

Arjen helppous,
ajansäästö,
sujuvuus

Asiakkaan
orientaatio

Keskiostos,
autottomat
asiakkaat

Kiristyvä
kilpailu

Pysäköinti‐
tehokkuus

Toiminnallisesti
yhtenäinen

Pitkät toteutusajatKorkeuserot

Sijainnin
houkuttelevuus

Kannattavuus

Laaja
vaikutusalue

Kriittinen
massa

3.2.1 Kiinteistökehittäjän näkökulma asemakeskuksiin
Kaupallisen kehittämisen kannalta suuri merkitys on sillä, onko asema keskustassa vai kilometrin päässä
sieltä. Ei ole olemassa yhtä mallia, mutta rakentamispotentiaalia on varsinkin suurten kaupunkien ase-
manseuduilla. Pienenpien paikkakuntien liikennemäärien kaupallinen merkitys on pieni.

Asemanseudut tarjoavat paljon mahdollisuuksia, koska ne sijaitsevat usein keskellä kaupunkia, tilaa
lisärakentamiselle on, tilojen sekoittunut käyttö soveltuu paikoille hyvin ja monipuolisilla palveluilla
voidaan helpottaa ihmisten arkea. Haasteet liittyvät maanomistajien moninaisuuteen ja moniin intres-
seihin, hankkeiden kannattavuuteen, investointien suureen kokoon, teknisiin haasteisiin sekä pitkiin
toteutusaikoihin. Parhaassa tapauksessa syntyy aito kaupunki-/kauppakeskus, eikä vain pienimuotoista
palvelutarjontaa. Alueen muu tarjonta ja luonne vaikuttavat siihen, millaisia palveluita kannattaa tar-
jota. Esimerkiksi työssäkäyntialueella ravintolat, kuntosalit jne. voivat menestyä. Toteutusvaihtoehtoja
on tarjolla ylen määrin.

Aseman vaikutusta kannattaa miettiä siitä näkökulmasta, mitä tehdään ja kenelle. Asiointitarpeet ja
vaikutusalueet pitää arvioida todella huolella. Pienillä volyymeillä kaupalliset yksiköt eivät pyöri. Liityn-
täkysymys on merkittävä ja relevantti erityisesti tehokkaan päivittäisasioinnin näkökulmasta. Asemaa
pitää tukea kaikin mahdollisin tavoin, esimerkiksi tärkeässä roolissa olevalla liityntäpysäköinnillä. Vaih-
totilanteessa on hyvä käydä kauppaa, mutta ohi menevillä matkustajilla ei ole merkitystä.

Kehittäjän näkökulmasta kilpailuvaiheen vaatimustasoa tulisi laskea, jotta mukaan saataisiin
enemmän kiinnostuneita. Realistisuus on suunnittelussa tärkeää alusta alkaen. Tarvitaan kunnon pro-
jektinjohto, joka vetää hommaa tosissaan.

Kuvalähde: Markku Hietala, Realprojekti, esitys työpajassa 2.2.2016

- 11 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

3.3 Asemaseutuihin liittyviä kehityshankkeita
Asemanseutujen kehittämisen buumi näkyy myös siten, että käynnissä on useita aihetta koskevia kehi-
tyshankkeita ja aktiivisia verkostoja, ja että keskustelua käydään lukuisissa tilaisuuksissa eri näkökulmista.

Seuraavissa kappaleissa on listattu muutamia näistä, joista klinikkatyöskentelyn yhteydessä kuultiin
alustuksia. Lähde ja lisätietoluettelossa on yksityiskohtaisempia linkkejä.

3.3.1 Asemanseutujen kehittämis- ja investointimallit – ELIAS-hanke
ELIAS – elinvoimaa asemanseuduille -hankkeessa, jonka avulla edistetään vähähiilisyyttä, ovat olleet
mukana HSY, HSL ja Uudenmaan liitto. Hankkeessa on koottu tietoa valmiista toteutuksista sekä tar-
kasteltu verkostoja, vaikutusalueita ja profiileja, esteitä ja mahdollisuuksia sekä kehittämiskonsepteja.
Menossa on kaupunkisuunnittelun kolmas aalto, osaamisvetoisen kaupunkikehittämisen vaihe, ja ase-
manseutujen kehittäminen on nyt valtatrendi. Tähän ovat johtaneet muun muassa poliittiset päätökset,
vähähiilisyyden vaade, kaupungistuminen ja siihen liittyvä ruuhkautuminen sekä tavaraliikenteen muu-
tokset.

Verkostopotentiaali ja paikkapotentiaali vaihtelevat eri asemanseuduilla, mikä vaikuttaa päätöksen-
tekoon ja intoon kehittää alueita. ELIAS-hankkeen julkaisu Asemanseutujen kehittämiskonseptit ja inves-
tointimallit (TP 5) suuntautui erityisesti kaupunkien asema-alueiden kehityksen tarjoamiin kaupunkike-
hitysmahdollisuuksiin. Tässä selvityksessä on ollut mukana kuusi kotimaista ja viisi ulkomaista aseman-
seutua, joista on koottu onnistumiset, kehittämiskohteet ja erityispiirteet neljän eri muuttujan suhteen.
Keskeistä on liityntä muuhun kaupunkikehitykseen, realistinen potentiaalin määrittely, poliittinen sitou-
tuminen ja laaja-alainen yhteistyö konseptin laatimisessa.

Suunnittelu- ja kehittämisprosessissa olennaista on kehittämispolku ja riskien tunnistaminen, oikeat
avainhenkilöt, paikallisten tarpeiden tunnistaminen sekä toimiva organisoituminen. Asemanseutujen
sisällöllisiä ratkaisuja voidaan tarkentaa vaihe vaiheelta hyödyntäen visionäärisyyttä ja muuntojoustoa ja
etsiä parhaita vaihtoehtoja esimerkiksi palvelumuotoilun keinoin. Toteuttamis- ja investointikonseptissa
pitää ottaa huomioon taloudellinen potentiaali, vastuut ja velvollisuudet, tavoitteet, niiden yhteensovit-
taminen ja niistä kiinnipitäminen sekä matkaketjut. (Lähde: Pia Tynyksen esitys 2.2.2016 työpajassa, HSY)

Esimerkki asemanseudun kehittämisen prosessista

Kuvalähde: Asemanseutujen kehittämiskonseptit ja investointimallit, esiselvitys 2016

- 12 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

11) INKA-ohjelma 2014-2017, http://www.tekes.fi/ohjelmat-ja-palvelut/ohjelmat-ja-verkostot/inka/

Asemanseudun kehittämiskonseptin ulottuvuuksia

Kuvalähde: Asemanseutujen kehittämiskonseptit ja investointimallit, esiselvitys 2016

3.3.2 Kaupungit kehitysalustoina TEKESin INKA-ohjelmassa
Tekesillä on useita ohjelmia, jotka liittyvät kehittyviin kaupunkeihin ja liikennepalveluihin. Niiden tavoit-
teena on synnyttää uutta liiketoimintaa. Viime vuosina pyörineessä INKA – innovatiiviset kaupungit
-ohjelmassa 11) kaupunkia ajatellaan kehitysalustana, ja yrityksiä haetaan mukaan vahvistamaan kau-
punkiseudun elinvoimaisuutta. Innovatiiviset julkiset hankinnat -ohjelmassa teknologiaa jalostetaan
palveluratkaisuiksi. Liikkuminen palveluna -yhteisohjelmassa tavoitellaan käyttäjien kanssa testattuja,
toimivia ratkaisuja.

Tekesillä on kaksi visiota siitä, miten asemanseudut muuttuvat liikkumispalvelujen kehittyessä ja
uusien palvelujen auttaessa kulkijoita. Visio 1: ilmaiset matkat ja sujuvat ostokset, visio 2: liikkujat hel-
posti läpi asemaverkostossa ja odottajille kohdennettuja lisäarvopalveluja. Asemanseudut nähdään
kokeilualustoina, joilta yritykset voivat saada referenssejä. Hanke on lähdössä liikkeelle ja pilotteja
tulossa. (Lähde: Markku Koposen esitys 2.2.2016 työpajassa, Tekes)

Valmistelussa oleva Liikennekaari-lakikokonaisuus tulee omalta osaltaan vaikuttamaan oleellisesti
liikennepalveluihin.

- 13 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

http://www.tekes.fi/ohjelmat-ja-palvelut/ohjelmat-ja-verkostot/inka/

Aseman-
seudut

MKPDM

Context Maps identify the main
dimensions of your current problem
or opportunity space.

Liikennemuodot
Pyörä, taksi, auto,
carshering, bussi, juna,
lentokone, teleportaatio
à Liityntä muodosta toiseen
Pysäköinti (pyörä, auto)

Informaatio ja data
Liikennetieto
Mainonta
Palveluinfo
Tiedon omistajuus ja
jakaminen

Matkustajien odotukset
Läpivirtaus
Saavutettavuus
Liittyvyys, löydettävyys
Stressi vs. viihtyvyys
Esteettömyys
Palvelut
Turvallisuus, viihtyisyys

Kaupunkikehitys
Kaavoitus
Työpaikat ja asuminen
Rak&ark.suunnittelu
Liittyminen muuhun
kaupunkirakenteeseen
Omistus
Kasvun keskipiste,
vetovoimaisuus
elinvoima

Tavaralogistiikka
Rahti
Matkatavarat, säilytys
Etäkauppa

Asemaverkosto
Isot / pienet asemat
Brändäys
Iso määrä toimijoita
Isot matkustajavirrat
Liittyvyys, saavutettavuus

Elinvoimainen hubi,
leikkauspiste, suppilo
Eri liikennemuodot,
runkoverkko
Päivittäinen paikka
Odotus-, kokous- ja työtilat
Viihtyminen
Julkiset palvelut
Mahdollistaja
Showroom, demot

Palvelut 24/7
Julkiset palvelut (yli kuntarajojen)
Vakioidut palvelut ja palvelutasot
(asemien brändäys)
Kaupalliset palvelut, ansaintalogiikat
Elämykset
Pikapalvelut
Ajansäästö

MKPDM

Kuvalähde: Markku Koponen, Tekes, esitys työpajassa 2.2.2016

Kuvalähde: Markku Koponen, Tekes, esitys työpajassa 2.2.2016

- 14 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

Kaupunkipolitiikan tiekartta II -raportin ratkaisuehdotus 8

¾¾ Kaupunki määrittelee yhteistyössä valtion kanssa asemanseudun toiminnallisen sisältö-
suunnitelman (liikkuminen, asuminen, palvelut, työpaikat).

¾¾ Kaupunki ja valtio sopivat hankkeen kustannusten ja hyötyjen jaosta.
¾¾ Kaupunkien on huolehdittava siitä, että hankkeet ovat kannattavia. Tämä tulee varmistaa

pätevillä menetelmillä tehdyin vaikuttavuusarvioinnein ja rahoitustarkasteluin.
¾¾ Valtiovalta selkeyttää maanomistuksensa yhdelle organisaatiolle, jolle siirretään VR-yhty-

mälle tarpeettomiksi käyneet maat.
¾¾ Asemanseutuhanke tulee organisoida yhdeksi projektiksi, joka toteutetaan vaiheittain.

Projektin toteuttamista varten voidaan perustaa kehittämisyhtiö, joka hankkii rahoituksen
lainamarkkinoilta. Laina hoidetaan hankkeen tuotoilla kuten kiinteistöjen myyntituloilla,
liiketilojen vuokratuloilla ja mahdollisilla ruuhkamaksuilla. Valtion osuus hankkeesta voi
tulla jälkirahoituksena, kun asetetut tavoitteet on saavutettu. Projektiyhtiö voidaan muo-
dostaa kahdella vaihtoehtoisella tavalla.
•	 Vaihtoehto A

Valtion kiinteistönomistajalle annetaan laissa oikeus toimia kunnan ja valtion muo-
dostamassa kiinteistöyhtiössä, joka toteuttaa hankkeen. VR Oy:n maan luovutetaan
tälle yhtiölle joko kiinteistökauppana tai järjestelyin niin, että VR Oy saa hankkeesta
kiinteistötulot toteutuneen asema-kaavan mukaisesti.

•	 Vaihtoehto B
Valtio luovuttaa kaikki maansa voimassa olevan asemakaavan mukaisilla käyvillä hin-
noilla kunnalle, joka vastaa alueen kehittämisestä kokonaisuudessaan. Kunta toteut-
taa hankkeen ja siihen liittyvät raideliikennejärjestelyt.

¾¾ Kaupunkien tulee välittömästi lisätä asemanseutujen vetovoimaa ja palvelukykyä pienin
konkreettisin teoin, esimerkkeinä liityntäpysäköinti, pyöräparkit ja uudet liikkumisen pal-
velut.

12) Kaupunkipolitiikan tiekartta 2, sivu 12. Aluekehittämisen konsulttitoimisto MDI, 22.4.2016, http://www.mdi.fi/content/
uploads/2016/04/Kaupunkirakentaminen-pirist%C3%A4m%C3%A4%C3%A4n-Suomen-taloutta.pdf

3.3.3 MAL-verkosto
MAL-verkosto on valtakunnallinen maankäytön, asumisen ja liikenteen kehittämisverkosto, jonka toi-
mintaan osallistuu 16 kaupunkia sekä laaja joukko ministeriöitä ja muita organisaatio. MAL-verkoston
toiminnan yksi painopiste viime vuosina on ollut asemanseutujen kehittäminen, jota on viety eteenpäin
mm. useiden tilaisuuksien ja verkostoyhteistyön kautta.

3.3.4 Kaupunkipolitiikan tiekartta II
Keväällä 2016 julkaistussa, yksityisen konsulttitoimiston laatimassa raportissa Kaupunkipolitiikan tie-
kartta 2, nostetaan asemanseudut tärkeiksi kaupunkien kehityskohteiksi. Raportti päätyy esittämään
seuraavia ratkaisuja nykyisten käytäntöjen kehittämiseksi. 12) Projektiyhtiön perustaminen vaatii lain-
säädäntömuutoksia.

- 15 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

http://www.mdi.fi/content/uploads/2016/04/Kaupunkirakentaminen-pirist%C3%A4m%C3%A4%C3%A4n-Suomen-taloutta.pdf
http://www.mdi.fi/content/uploads/2016/04/Kaupunkirakentaminen-pirist%C3%A4m%C3%A4%C3%A4n-Suomen-taloutta.pdf

12) HLJ 2015 -suunnitelman mukainen raideliikennepainotteinen liikennejärjestelmä edellyttää nykyisten raideliikenteen vari-
koiden kapasiteetin lisäämistä sekä uusia varikkoja. Seudun ja valtion yhteistyö on varikkojen kehittämisessä tärkeää.

4 Ratapiha-alueiden ja asemanseutujen kehittämiseen
liittyvät keskeiset kysymykset
Ratapiha-alueiden ja asemanseutujen kehittämiseen liittyy erittäin monia näkökulmia, asioita, kysy-
myksiä ja osapuolia. Klinikkatyöskentelyssä näistä aiheista keskusteltiin laajasti ja koottiin seuraava
yhteenveto keskeisimmistä kehittämiseen liittyvistä kysymyksistä. Yhteenvedon tarkoitus on toimia tar-
kastuslistana, jotta ainakin näitä asioita muistettaisiin käsitellä kehityshankkeita ideoitaessa ja toteu-
tettaessa.

4.1 Raideliikenteen erityisvaatimukset
¾¾ Ratatekniikka, liikenteen edellyttämät järjestelmät, tarvittava tila, ym.
¾¾ Kunnossapidon tarpeet otettava huomioon
¾¾ Vaarallisten aineiden kuljetukset (VAK)
¾¾ Radan päälle rakentamiseen liittyvät tekniset haasteet
¾¾ Toimintojen siirto voi käytännössä olla mahdotonta tai ainakin erittäin kallista
¾¾ Varikoilla on merkittävät vaikutukset joukkoliikenteen kustannustehokkuuteen ja

toimivuuteen 13)
¾¾ Vaikea tietää tulevaa kysyntää ja palvelutarjontaa (tavara- ja henkilöliikenne)
¾¾ Esteettömät reitit asemalle ja laiturialueille

4.2 Yhdyskuntarakenne ja yhdyskuntarakenteen kehittäminen
¾¾ Asemanseutu usein epäjatkuvuuskohta kaupungissa; integrointi kaupunkirakenteeseen
¾¾ Määritellään asemakeskuksen rooli kaupunkirakenteessa ja suhteessa nykyiseen keskustaan

sekä osana liikennejärjestelmää ja toiminnallista kaupunkirakennetta
¾¾ Varmistetaan riittävät tilavaraukset
¾¾ Otetaan huomioon mm. vaarallisten aineiden kuljetusten aiheuttamat rajoitteet
¾¾ Tehdään laadukasta elinympäristöä, ”sekoittuneet toiminnot”
¾¾ Mahdollistetaan monipuoliset palvelut takaava asukaspohja
¾¾ Melu- ja tärinävaikutukset huomioon; edellyttää yleensä selvityksiä

4.3 Toiminnalliset vaatimusmäärittelyt ratapiha-alueella ja asemanseudulla
¾¾ Asemanseutuun liittyy paljon toiminnallisia vaatimusmäärittelyjä, esimerkiksi:

•	 Ratapihan voimakas valaistus ja melu (kuulutukset, junien äänet) vs. asuminen ja
suunnittelu

•	 Asemanseudun toimivuus osana matkaketjua: stressitön vaihto, laatuvaatimus asemal-
le, matkustajainformaatio ja opastus, esteettömät reitit

•	 EU-sääntely asemakeskukselle: ali- ja ylikulut, esteettömyys: erityisryhmien tarpeet
huomioitava (esim. liikkumis- ja toimintaesteiset, iäkkäät, näkövammaiset)

•	 Kunnossapidon tarpeet: huoltotiet ja huoltoajojen pääsy laitureille
•	 Saattoliikenteen tarpeet, invapysäköinti, liityntäliikenne ja-pysäköinti

¾¾ Keinot ja työkalut otettava käyttöön
•	 3D-kaavoitus, muuten tulee keinotekoisia ratkaisuja (toisaalta kaavoja mahdollista teh-

dä nytkin päällekkäin, esim. Tripla)
•	 Poikkeuksena mm. Helsingin henkilöratapihan erityisasema rautatiejärjestelmän

toimivuuden kannalta
•	 Riskittömiä malleja ei voida tehdä tai ne tulevat liian kalliiksi -> turvallisuus taataan

mahdollisimman hyvin

- 16 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

14) esim. http://www.digitransit.fi

4.4 Ratapiha-alueen kehittämismahdollisuudet
¾¾ Eri mahdollisuuksien tunnistaminen pitkällä aikavälillä ->tarpeelliset selvitykset, skenaario-

tarkastelut, liikenne-ennusteet, toimintaympäristön muutokset (riittävästi aikaa varattava
näihin tarkasteluihin)
•	 Tulevaisuuden skenaarioille pitää jättää tilaa ja mahdollisuuksia tuleville sukupolville,

kehittämisen pitkä ajallinen perspektiivi, jopa 100 vuotta
•	 Liikenteen solmukohta: raide- ja muu julkinen liikenne, yksityisautoilu, pyöräily ja käve-

ly, liityntäliikenne
•	 Liikenne ratapiha-alueella nyt ja tulevaisuudessa, henkilö- ja tavaraliikenteen tarpeet

¾¾ Hankkeiden vaikutusarviointi
•	 Tarvitaan vaikutusarviointeja. Kehittämishankkeet ovat eriluonteisia ja mittakaava

vaihtelee aseman sijainnista ja kaupungin muusta kehityksestä riippuen;
vaikutusarviointi

•	 Hankkeet voidaan luokitella kokoluokan mukaan, vaikuttaa resursointiin

4.5 Tulevaisuuden liikkumisratkaisujen huomioiminen
¾¾ Muuntojoustavuuden on oltava yksi keskeinen suunnittelua ohjaava tekijä
¾¾ Tulevaisuuden liikkumiseen (henkilöliikenne, tavaraliikenne) liittyy paljon epävarmuusteki-

jöitä ja mahdollisuuksia, kuten
•	 Raideliikenteen kehitys, henkilöliikenteen avaaminen
•	 Linja-autoliikenteen kehitys (markkinaehtoinen / ostoliikenne)
•	 Yksityisautoilun väheneminen
•	 Yhteiskäyttöautojen ja sähköautojen lisääntyminen, robottiautot.
•	 Julkisen henkilöliikenteen uudistuminen
•	 Kutsuliikenne
•	 Autopaikkojen tarve nyt ja tulevaisuudessa
•	 Robotisaatio
•	 Ikääntyneiden liikkumista koskevat erityiskysymykset ja -palvelut
•	 Uudet innovaatiot, kuten Hyperloop

¾¾ Liikkuminen palveluna (MaaS) -toiminnan edistäminen, liikenne-hubi
•	 Vaihtoyhteydet liikennemuodosta toiseen
•	 Liikkumisketjun ennakointi, kehittäminen (optimointi) ja yhdistäminen sujuvan

palvelukokemuksen varmistamiseksi. Digitalisaation keinoin
•	 Matka-ketjujen toimivuus: informaatio ja häiriöhallinta 14)

•	 Modulaaristen ratkaisumallien kehittäminen (esim. kontit); miten konseptoidaan ja
liitetään matkakeskuksiin?

•	 Tilaa operatiivisille toimijoille
¾¾ Liikenne ja liikkuminen kaikessa laajuudessaan

•	 myös mm. lento- ja laivaliikenteen yhtymäkohdat matkakeskukseen (lähtöselvitys,
matkatavarat)

•	 linja-autoliikenteen solmukohta (paikallinen, seudullinen ja/tai kaukoliikenne)
•	 Polkupyöräilyn lisääntyminen: pysäköinti, sähköpyörät, kaupunkipyörät

¾¾ Tarve kaupunkien välisille nopeille yhteyksille korostuu

4.6 Maanomistajien yhteisen tahtotilan muodostaminen
¾¾ Tunnistettava reunaehdot ja saavutettavat hyödyt
¾¾ Hallittava sirpaleisuuden aiheuttamat haasteet
¾¾ Riittävä valmisteluaika ja huolellinen vaihtoehtojen kartoitus
¾¾ Aiesopimukseen yhteisen tahtotilan ilmaus ja toimintatapojen määrittely

- 17 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

https://www.digitransit.fi/

15) Ks. HLJ 2015 s. 52) https://www.hsl.fi/sites/default/files/uploads/2015-03-03-hlj_2015-raportti.pdf
Lähde: Kari Ruohosen esitys työpajassa 2.2.2016

4.7 Rahoitusmallit ja rahoituksesta sopiminen
¾¾ Asemanseutujen maankäytön kehittäminen on kaupungin ja kiinteistöjen omistajien intressi
¾¾ Nykyinen lainsäädäntö ei mahdollista valtiotoimijoiden suoraa osallistumista maankäytön

kehittämisinvestointien rahoitukseen.
¾¾ Asemanseutujen hankkeita on perinteisesti käsitelty erillisinä maankäyttöä kehittävinä tai

liikennehankkeina.
•	 Valtion maankäyttöhyötyjä ei ole kohdistettu hankkeen rahoitukseen.
•	 Valtion kiinteistöissä on paljon laiskaa tasetta.

¾¾ Tiukka ja niukka taloudellinen tilanne: investointeihin ei juuri ole osoitettavissa (julkisia)
varoja.
•	 MAL-sopimukset viitoittavat ja sitouttavat myös rahoitukseen.

¾¾ Liityntäpysäköinnin kustannus- ja vastuunjaosta sopiminen tärkeää. 15)
•	 Hyötyjät pitäisi saada osallistumaan kustannuksiin reilulla jakaumalla

¾¾ Uusissa rahoitusmalleissa hyötyjien tulisi osallistua investointikustannuksiin.
¾¾ Suurten infrahankkeiden rahoitukseen tarvitaan eduskunnan päätös hankkeiden

etenemiseksi. 16)

•	 EU:n rahoitusmahdollisuuksia on hyvä pyrkiä hyödyntämään.
•	 EU:n TEN ja CEF-hakemusten tekemisessä pitää olla huolellinen, koska kilpailua rahoi-

tuksesta on. ESIR:ssä eli Euroopan strategisten investointien rahastossa on tiukemmat
vaatimukset ja korkeampi riski, minkä vuoksi mukana pitää olla yksityisiä tahoja.

•	 Olisi etu, jos käytettäisiin muutakin kuin etupainotteista budjettirahoitusta.
¾¾ Uudet rahoitus- ja toteutusmallit: allianssimalli, valtion kiinteistöyhtiö (?)

4.8 Taloudellisesti kannattavan hankkeen muodostaminen
¾¾ Kotiläksyt tehtävä huolella: taustaselvitykset, nykytilanteen analyysi

•	 Alueen luonne ja potentiaali
•	 Liikennesuunnitelma
•	 Raiteistotarpeet ja -järjestelyt

¾¾ Houkutteleva sijainti ja hyvä saavutettavuus
•	 Matkakeskus synnyttää läpikulkuliikennettä
•	 Palvelukeskuksen/kaupallisen keskuksen on oltava aitoa vetovoimaa omaava määrän-

pää
•	 Varmistettava myös sijainnin kaupallinen toimivuus
•	 Matkakeskuksen tuettava olemassa olevalle kaupunkirakennetta ja elinvoimaisuutta
•	 Vaikutusalueen koko

¾¾ Kaupallinen konsepti mietittävä huolella
•	 Erottautuminen, selkeä identiteetti
•	 Ajassa muuntuvuus
•	 Miten asiakkaat tulevat asemakeskukseen? Vaikuttaa tarjottaviin palveluihin sekä tarvit-

tavaan pysäköintiin
•	 Kyseiseen paikkaan liittyvät tarpeet ja jo olemassa olevat palvelut otettava huomioon
•	 Monipuolisuus
•	 Elämyksellisyys
•	 Oleelliset palvelut, myös julkiset

¾¾ Riskit
¾¾ Logistiikkajärjestelyt
¾¾ Asuminen asemakeskuksen läheisyydessä tuo kannattavuutta
¾¾ Asema on hyvä peruste korkearakentamiselle, taloudellinen kannattavuus?

- 18 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

https://www.hsl.fi/sites/default/files/uploads/2015-03-03-hlj_2015-raportti.pdf

4.9 Pysäköintijärjestelyt
¾¾ Asemanseutujen roolitus vaikuttaa pysäköintitarpeeseen
¾¾ Kestävien kulkumuotojen tukeminen

•	 joukkoliikennettä houkuttelevasti ja helposti
•	 yhteiskäyttöautojen tukeminen ja palvelualustojen luominen
•	 sähköautojen ja -pyörien lataus
•	 kaupunki- ja asemapyörät

¾¾ Saavutettavuus pitää mahdollistaa myös omalla autolla
¾¾ Vuoropysäköinti mahdollistaa suurempien massojen palvelun

•	 velvoitepaikat erikseen ostettaviksi ja näiden kustannusten irrottaminen asunnon
hinnasta?

¾¾ Uusien, muuntojoustavien pysäköintiratkaisujen kehittäminen
•	 käytäntöjen kehittäminen pysäköintipaikkojen käyttöasteen nostamiseksi
•	 helppo ja turvallinen pyöräpysäköinti myös talvella
•	 pysäköintijärjestelmän kehittäminen vaiheittain, tarvelähtöisesti
•	 muuntojoustavuuden huomioiminen suunnitteluratkaisuissa (esim. runkorakenne)
•	 pysäköinti pois maan päältä?
•	 logistiikan palveleminen

¾¾ Digitalisaation hyödyntäminen
•	 yhteinen myyntijärjestelmä junalipulle + pysäköinnille
•	 tietojärjestelmä ohjaa vapaalle pysäköintipaikalle
•	 robottipysäköinti

¾¾ Palvelut: ostokset suoraan pysäköintilaitokseen jne.

4.10 Alueen rakennuskelpoiseksi saattaminen
¾¾ Määräyksissä ei pitäisi edellyttää asioita varmuuden vuoksi, mm. viereen ja päälle rakenta-

minen
¾¾ Suunnitteluratkaisut niin, että turvallisuusvaatimukset täyttyvät
¾¾ Telematiikka ja sähkötuvallisuus otettava huomioon, esim. asetinlaitteet
¾¾ Pitää määrittää, kenellä on vastuut vesivuodoista ym. riskeistä mahdollisissa kansirakenteis-

sa
¾¾ Pitkän aikajänteen huomioiminen, rakentamispotentiaalia pitää löytyä
¾¾ Kaupungin reunalla ei ratapihaa kannata kattaa, mutta keskustassa ja maanpuutteessa

kattaminen voi olla perusteltua.

- 19 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

Liikennevirasto

Senaatti-kiinteistöt

VR-yhtymä Oy

Metsähallitus

Elinkeino-, liikenne- ja
ympäristökeskus

Liikenne- ja viestintäministeriö

Valtionvarainministeriö

Ympäristöministeriö

Työ- ja elinkeinoministeriö

Kaavoitus

Kiinteistöt ja tontit

Rakentaminen

Hallinto, talous ja elinkeino

Kaupunginjohtajat

VALTION TOIMIJAT KAUPUNGIN TOIMIJAT

Museovirasto

Valtioneuvoston kanslia

Ympäristö

Museo ja suojelu

5 Yhteistyö asemanseutujen kehittämisessä
Asemanseutuhankkeisiin liittyy lukuisia osapuolia. Kaupunki on mukana muun muassa kaupunkisuun-
nittelun, liikenneyhteyksien ja palvelujen näkökulmista. Valtion toimijat ovat maanomistajia sekä infra-
struktuurin ja liikennepalvelujen tarjoajia. Valtion eri toimijoista on huomattavaa, että ne vastaavat eri
hallinnonalan asioista ja jokaisella niistä on omat vastuut, lait ja budjetit, joita tulee noudattaa. Lisäksi
joillakin asemanseuduilla on muitakin yksityisiä maanomistajia.

Tämän vuoksi on tärkeää, että riittävän varhaisessa vaiheessa sovitaan selkeästi vastuista ja riskeistä.
Näistä pitää sopia reilusti niin, ettei kukaan joudu kantamaan toisen riskiä. Riskit voivat liittyä hankkeen
talouteen, ylläpidettävyyteen tai liikenteellisiin näkökulmiin, kuten VAK-kuljetuksiin. Myös radan päälle
rakentamiseen liittyy erityisiä vastuukysymyksiä. Riskejä ei kuitenkaan tule liioitella ja vakuutukset pitää
hoitaa kuntoon.

Asemanseutujen kehittämisen osapuolet, valtion maanomistajien yhteistyöryhmän selvitys 2016

Kuvalähde: Antti Kari, Senaatti-kiinteistöt, esitys työpajassa 2.2.2016

- 20 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

Toiveita ja odotuksia eri osapuolille asemanseutujen kehittämisessä

Kunnat ja kaupungit
¾¾ avainrooli hankkeen edistämisessä
¾¾ alueen potentiaalin tunnistaminen
¾¾ maanomistajat ajoissa mukaan

arvioimaan toteutusvaihtoehtoja
¾¾ yhteydenotto kaikkiin osapuoliin mah-

dollisimman nopeasti
¾¾ kehityshalu (sekä virkamiehet että

poliitikot)
¾¾ asemanseudun kaavoitus
¾¾ liikennesuunnitelma; kadut, tiet, radat
¾¾ realismi kehitysodotuksia kohtaan
¾¾ hankkeen yhteiskuntataloudellisten

hyötyjen arviointi (kuntatalouden kan-
nalta, esim. hankkeen vaikutukset
kunnan vetovoimaisuuden ja kilpai-
lukyvyn kasvua, verotulojen lisäänty-
mistä, matkailun lisääntymistä, sujuvaa
liikkumista, …)

Valtio
¾¾ valtion yhtenäisen näkemyksen muo-

dostaminen: Liikennevirasto, Senaatti-
kiinteistöt, ministeriöt (LVM, VM) + VR-
Yhtymä Oy.

¾¾ poliittisen tahdon muodostaminen, su-
juva vuoropuhelu ensisijaisesti ministe-
riöiden ja virastojen välillä.

¾¾ strategista näkemystä ja pitkäjäntei-
syyttä asemaseutujen kehittämiseen

¾¾ sitoutuminen MAL-sopimuksiin
¾¾ turhien viivytysten välttäminen
¾¾ mahdollisuudet joustaviin sopimuksiin
¾¾ luovat rahoitusratkaisut, ”netottaa”

hankkeita -> mahdollisuus hankkeen
tulojen ohjaamisen hankkeen inves-
tointien rahoittamiseen

¾¾ hankkeen yhteiskuntataloudellisten
hyötyjen arviointi (valtiotalouden ja yh-
teiskunnan kannalta, esim. verotulojen
lisääntyminen, työllistävyys, kilpailuky-
vyn kasvu, yritysten liiketoimintaedelly-
tysten paraneminen, …)

¾¾ ELY-keskusten (liikenne- ja ympäristö-
vastuualueiden) eri roolien esille otta-
minen asemanseutujen yhteistyössä

¾¾ valtio-osapuolia sitoo laissa säädetyt
rajoitukset, joten esimerkiksi osallistu-
minen kiinteistökehitysyhtiön toimin-
taan ei ole mahdollista.

Yksityiset yritykset
¾¾ markkinainnovaatioita koskevan osaa-

misen tuominen
¾¾ kaupallisen potentiaalin tunnistaminen

ja kehittäminen
¾¾ vastuunkantoa myös julkisten palvelui-

den edellytyksistä
¾¾ yhteiskuntavastuullisuutta
¾¾ pitkäjänteisyyttä

Seudulliset toimijat
¾¾ tuki kehittämiselle
¾¾ seudullisten näkökulmien

tarkasteleminen
¾¾ nopea ja tehokas yhteydenpito
¾¾ yhteydet asukkaisiin, asiakasrekisterien

hyödyntäminen, asiakaskyselyt
¾¾ tahto informaation jakamiseen

matkustajille

5.1 Toiveita ja odotuksia eri osapuolille asemanseutujen kehittämisessä
Klinikkatyöskentelyssä listattiin asemanseutujen kehityshankkeiden osapuolia ja näitä kohtaan olevia
odotuksia ja toiveita. Nämä on koottu alla olevaan taulukkoon.

- 21 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

Kaupunkien ja valtion mahdollisuudet tukea kaupallisten edellytysten
syntymistä
Kaupunkien keinoja liiketoiminnan
edistämiseksi

¾¾ Selkeä tahtotila. Paikallisten tarpeiden
kiteyttäminen: korkeatasoinen ja kun-
nianhimoinen hanke

¾¾ Aktiivisuus ja määrätietoisuus hank-
keen ”kokoon juoksemisessa”

¾¾ Osallistujien varhainen kokoaminen
¾¾ Kotiläksyt tehtävä, riittävästi faktoja

hankkeen määrittelyn tueksi
¾¾ Asemakeskuksen sijoittaminen parhaa-

seen mahdolliseen paikkaan
¾¾ Rakennusoikeuden arvon käyttäminen

hankkeen hyväksi
¾¾ Hanketta tukevien investointien

toteuttaminen
¾¾ Infran oikea-aikainen toteutus/ohjel-

mointi
¾¾ Voimien keskittäminen ja eri hallinnon-

alojen sitoutuminen
¾¾ Ei kilpailevia hankkeita samaan aikaan
¾¾ Kaupunkisuunnittelun keinojen hyö-

dyntäminen: rakentamisen ohjaaminen
matkakeskuksen läheisyyteen -> poten-
tiaalisten käyttäjien määrän, vetovoi-
man ja kysynnän lisääminen

¾¾ Infran oikea-aikainen toteutus/ohjel-
mointi

¾¾ Asemanseudun integroiminen osaksi
liikennettä

Valtion keinoja liiketoiminnan edistämiseksi
¾¾ Poliittinen tahto viedä hankkeita eteen-

päin
¾¾ Raideliikenneosaamisen tuominen

hankkeeseen
¾¾ Tuki kaupungille
¾¾ Yhteinen näkemys maanomistajien

kesken
¾¾ Sujuvan prosessin mahdollistaminen
¾¾ Pitkäjänteisyys, sovitusta kiinni pitämi-

nen, tuki hankkeelle
¾¾ Yhtenäisten lain tulkintojen varmista-

minen
¾¾ Valtion kokonaiskannan muodostami-

nen VAK-kuljetuksiin
¾¾ Asemanseudun liikennejärjestelmän

toimivuuden varmistaminen valtakun-
nallisella- ja seudullisella tasolla.

5.2 Kaupunkien ja valtion mahdollisuudet tukea kaupallisten edellytysten
syntymistä
Asemanseutujen kehittäminen ja etenkin laajempien asemakeskusten rakentaminen edellyttävät useim-
miten yksityisten (kiinteistö-)sijoittajien osallistumista hankkeeseen. Tyypillisesti asemakeskuksiin ja
niiden läheisyyteen nähdään tarkoituksenmukaisena liittää yksityisiä ja julkisia palveluita sekä esimer-
kiksi asumista. Ajan hengen mukaisesti tilojen rakentaminen näitä varten on yksityisten yritysten, ei
enää julkisten organisaatioiden tehtävä.

Tämän tyyppiset, yksityisesti rahoitetut hankkeet voivat toteutua vain, jos ne ovat taloudellisesti kan-
nattavia ja siten yritysten liiketoiminnan näkökulmasta houkuttelevia. Jotta näin olisi, kaupungin ja val-
tiontoimijoiden on tunnistettava ja otettava käyttöön keinot, joiden avulla liiketoimintaa voidaan kysei-
sessä kohteessa edistää, vaikka lainsäädäntö- ja budjettirajoitukset vaikuttavat esimerkiksi valtion toi-
mintaan. Työskentelyn perusteella tunnistettiin seuraavat keinot:

- 22 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

6 Yhteiset periaatteet ratapiha-alueiden ja asemanseutujen
kehittämisessä

6.1 Taustoja periaatteille
Kaupunkirakenteen tiivistäminen ja maankäytön tehostaminen ovat hyviä perusteita kehittää aseman-
seutuja. Lähtökohtana täytyy kuitenkin aina olla liikenteellinen sujuvuus ja kehitysmahdollisuudet, mikä
vaikuttaa tarvittavan tilan ja toimintojen määrään. Hankkeen onnistumisen kannalta on tärkeää, että
mukana olevat tahot haluavat ymmärtää toistensa näkökulmia ja löytää yhdessä parhaan mahdollisen
ratkaisun.

Hankkeisiin liittyy monenlaisia intressejä ja toisaalta tulevaisuuden ennakointi on vaikeaa. On siis
hyvä tunnistaa erilaisia toteutusvaihtoehtoja ja jättää tilaa erilaisille suunnitelmille. Tämä mahdollistaa
myös tulevaisuuden potentiaalin täyden hyödyntämisen.

Työpajojen osallistujat pitivät kaikkein tärkeimpänä sitä, että mukana olevat tahot pystyvät kiteyttä-
mään kehityshankkeelle yhteiset tavoitteet. Myös hankkeen vaikutusarviointi on tehtävä huolella, jotta
voidaan varmistua siitä, että hanke on kokonaisuutena kannattava.

Eri puolilla Suomea on lukuisia eri kehitysvaiheessa olevia matkakeskusten tai ratapiha-alueiden kehi-
tyshankkeita, mutta realiteetti on, ettei niitä kaikkia voida toteuttaa yhtä aikaa tai lyhyellä tähtäimellä.
Priorisointia joudutaan siis tekemään ja tämän pohjaksi tarvitaan hyvät perusteet.

Klinikkatyöskentelyssä tunnistettiin ja päädyttiin esittämään seuraavat yleiset periaatteet, joiden
mukaan asemanseutuja ja ratapiha-alueita tulisi pyrkiä kehittämään. Periaatteet nostavat esiin yhteis-
työn kannalta keskeisimpiä asioita, joihin tulee kiinnittää huomioita ja ohjaavat näihin liittyen yhteistoi-
mintaa. Periaatteita noudattamalla kehittämishankkeen toivotaan etenevän sujuvasti.

- 23 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

6.2 Yleiset periaatteet
1. LÄHTÖKOHTANA LIIKENTEELLINEN SUJUVUUS JA TOIMINNALLISUUS

¾¾ Tunnistetaan matkakeskusten rooli osana liikennejärjestelmää ja kehitetään hankkeita lii-
kennejärjestelmän näkökulmasta.

¾¾ Tarkastellaan asioita paikallisesta, seudullisesta ja valtakunnallisesta näkökulmasta.
¾¾ Ratapiha-alueiden nykyisten käyttötarkoitusten tulee olla ensisijaisia. Sovitaan hankkeen

mahdollisuuksista nämä edellä.
¾¾ Tunnistetaan parhaalla mahdollisella tavalla pitkän aikavälin tarpeet ja tulevaisuuden

mahdollisuudet.
¾¾ Lähtökohtana eri joukkoliikennemuotojen keskittäminen matkakeskukseen.

2. SELKEÄT JA YMMÄRRETTÄVÄT SOPIMUKSET
¾¾ Ratapiha-alueiden ja keskusten kehittämiseen liittyvät sopimusrakenteet ovat tyypillisesti

monimutkaisia ja niissä sovitaan asioista, joista ei ole kokemuksia. Sopimusten laatiminen ja
tulkinta vaativat huolellisuutta.

¾¾ Tavoitteena on, että eri kaupunkien hankkeissa käytetään yhteisiä sopimusmalleja tai vähin-
tään otsikkorakenteeltaan saman tyyppisiä sopimuksia. Pyritään sopimaan asioista samalla
tavalla, yleisiä pelisääntöjä noudattaen.

¾¾ Laaditaan ensin aiesopimus ja sitten suunnittelu- ja toteutussopimus.
¾¾ Määritellään (valtio-) osapuolten edustus ja vastuut projektiorganisaatiossa.

3. KOKEMUSTEN VAIHTAMINEN HANKKEIDEN KESKEN VALTAKUNNALLISESTI
JA KOKEMUSTEN HAKEMINEN ULKOMAILTA

¾¾ Kootaan tietoa vastaavanlaisista hankkeista ja opitaan aikaisemmista kokemuksista.
¾¾ Säännölliset tapaamiset eri kaupunkien ja valtion edustajien kesken
¾¾ Benchmarkataan malleja maailmalta.
¾¾ Laaditaan yhteiset pelisäännöt ja toimintatavat, mikä helpottaa hankkeiden läpimenoa eri

puolilla Suomea.

4. RATAPIHA-ALUEIDEN KEHITTÄMINEN PAIKALLISIIN JA TULEVIIN TARPEISIIN PERUSTUEN
¾¾ Ratapiha-alueiden, asemien ja matka-/asemakeskusten kehittämiselle on erilaisia l

ähtökohtia ja tarpeita eri puolilla Suomea.
¾¾ Laaditaan vaihtoehtoisia ratkaisuja päätöksentekoa varten ja käydään avointa keskustelua.
¾¾ Korostetaan muuntojoustavuutta osana kaikkia (suunnittelu-)ratkaisuja, jotta tulevaisuuden

mahdollisuuksiin voidaan tarttua ja sopeutua. Ennakoidaan ja tunnistetaan tulevaisuuden
kehityssuuntia.

5. PARHAAN MAHDOLLISEN RAHOITUSVAIHTOEHDON VALITSEMINEN
¾¾ Pyritään löytämään rahoitusratkaisu, jossa hankkeen kustannukset ja tulot jaetaan reilusti

eri osapuolten kesken, lähtökohtaisesti hyötyjä maksaa -periaatteella.
¾¾ Hankkeen tulee olla yhteiskunnallisesti kannattava.
¾¾ Valtion ja kuntien intresseissä mahdollistamaa parempi yhdyskuntarakenne ja

liikennejärjestelmä, ei ”tienaaminen”. Hankkeen ei pidä kaatua voitontavoitteluun.
¾¾ Kohdistetaan alueen kehittämisestä saatavat tuotot ja maankäyttömaksut hankkeen

hyväksi.
¾¾ Suunnitellaan liikkumisen ja infran ratkaisut kokonaisvaltaisesti siten, ettei kustannuksia

kaadeta toisille osapuolille suunnittelun kautta.

6. YHTEISKUNTAVASTUUN OTTAMINEN JA YLEISEN EDUN VALVONNAN VASTUU
¾¾ Ymmärretään ratapiha-alueiden ja asemakeskusten julkinen palveluluonne ja niiden merki-

tys kaupungin kokonaisuudessa ja otetaan nämä huomioon palvelukokonaisuuden muodos-
tamisessa.

¾¾ Kaikkien osapuolten tulee sovittaa omia tavoitteitaan siihen, että kyseessä on keskeinen
yhteiskuntarakenteen kehittämishanke, joka edistää myös sujuvaa liikkumista.

¾¾ Julkisen sektorin on valvottava yleistä etua.

- 24 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

6.3 Hankevaiheen periaatteet
1. YHTEINEN ESISELVITYS PROJEKTIN MUODOSTAMISEKSI

¾¾ Kootaan lähtötiedot riittävässä laajuudessa.
¾¾ Tavoitellaan mahdollisimman laajaa suunnittelualuetta.
¾¾ Selvitetään hankkeen taloudellinen kannattavuus sekä arvioidaan hankkeen synnyttämät

muut hyödyt (esim. turvallisuuden ja viihtyisyyden ja sujuvuuden paraneminen)
¾¾ Kartoitetaan ja tunnistetaan kaikki osapuolet

2. KAIKKI OSAPUOLET MUKAAN
¾¾ Otetaan kaikki osapuolet mukaan keskusteluihin heti alkuvaiheessa.
¾¾ Järjestetään ”open call forum”, jossa kootaan osapuolten näkemykset hankkeeseen liittyen.
¾¾ Sitoudutaan ymmärtämään eri näkökulmia ja reunaehtoja ja sovittamaan näitä yhteen.
¾¾ Roolien selkiyttäminen

3. YHTEISTEN TAVOITTEIDEN MÄÄRITTÄMINEN
¾¾ Määritetään visio ja tavoitteet, jotka ohjaavat hanketta heti alkumetreiltä.
¾¾ Laaditaan määrätietoinen hankesuunnitelma, joka kuitenkin mahdollistaa vaihtoehtoiset

etenemispolut. Väljä kaava mahdollistaa eri toteutusvaihtoehtojen suunnittelemisen.
¾¾ Määritetään ja kerrotaan maankäytön suunnitteluperiaatteet hyvissä ajoin kaikille, jotta ne

ovat ennakoitavissa.
¾¾ Panostetaan toiminnallisen konseptin laatimiseen ja varmistetaan kokonaisuuden toimi-

vuus.
¾¾ Vältetään osaoptimointia. Matkakeskuksen tapauksessa oleellista on miettiä sinne sijoittu-

vat toiminnot ja niiden suhde toisiinsa.
¾¾ Ei ylikorosteta visuaalista toteutusta teknistaloudellisten näkökohtien edellä.
¾¾ Tehdään maankäytönsuunnittelua ilman kiinteistörajoja.
¾¾ Tunnistetaan ja hallitaan hankkeen riskit (esim. riskien hallintakaavio) ja sovitaan riskien

hallinnasta ja jakautumisesta reilulla tavalla.

4. PERUSTETAAN YHTEINEN KEHITYSORGANISAATIO
¾¾ Muodostetaan yhteinen projekti allianssihengessä siten, että kaikki työskentelevät hank-

keen yhteisten tavoitteiden eteen ”siiloja” välttäen.
¾¾ Otetaan mukaan keskeisimmät osapuolet.
¾¾ Hankitaan käyttöön huippuresurssit; ratapiha- ja matkakeskushankkeet ovat tyypillisesti

monimutkaisia ja vaativat parasta mahdollista asiantuntemusta.
¾¾ Luodaan tarkoituksenmukainen päätöksentekorakenne.

5. SOVITAAN JA KIRJATAAN YHTEISET TOIMINTATAVAT
¾¾ Lähtökohtana hyvä, avoimuuteen perustuva vuoropuhelu ja sujuva yhteistyö
¾¾ Sovitaan periaatteet vaiheittaiseen etenemiseen ja projektin vaiheistus. ”Ei anneta pyörän

pysähtyä.”
¾¾ Hyötyjä maksaa -periaatteista sopiminen (kuka maksaa ja mitä; miten tulot kohdennetaan)
¾¾ Luodaan yleiset periaatteet hankkeen vaikutusten arviointiin.
¾¾ Sovitaan hankkeen viestinnän toteuttamisesta (mitä, milloin, kenen toimesta).

- 25 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

17) Elias-tutkimushankkeessa asiasta käytetään termiä multiskalaarinen rajapinta.
18) Kunnan keinoja edistää hankkeen kaupallisuutta on kuvattu tarkemmin kohdassa 5.2.

7 Johtopäätöksiä ja jatkotoimenpiteitä

7.1 Johtopäätöksiä
Ratapiha-alueet ja matkakeskukset ovat kaupungistuvassa Suomessa avainroolissa yhdyskuntaraken-
teen eheyttämisen ja maankäytön kehittämisen sekä liikennejärjestelmän ja sujuvamman liikkumisen
mahdollistamisen kannalta. Näistä syistä määrätietoisia toimenpiteitä ratapiha-alueiden kehittämisen
edistämiseksi tarvitaan. Työskentelyn ja käytyjen keskustelujen perusteella seuraavia asioita ja näkö-
kulmia on tarpeen alleviivata.

KAUPUNGIN ROOLI HANKKEEN EDISTÄJÄNÄ KESKEINEN
Asemakeskusten kehittäminen lähtee kunnan tarpeista, minkä vuoksi kunnan tulee määritellä selkeästi
kehittämistä koskevat tavoitteensa ja ryhtyä toimiin näiden saavuttamiseksi. Koska kunnalla on tyypilli-
sesti suurin taloudellinen intressi alueen kehittämiseen sekä kaavoitusmonopoli, kaupungin tulee olla
aktiivinen hankkeen edistäjä, verkostojen kokoaja ja intressien yhteensovittaja etenkin hankkeen alku-
vaiheessa. Se, että kunta ”vain mahdollistaisi” hankkeen toteuttamisen, ei riitä.

LÄHTÖTIEDOT SELVITETTÄVÄ KUNNOLLA
Hankkeen määrittäminen vaatii lukuisia taustaselvityksiä ja eri näkökulmien pohdintaa. Lähtötiedot
tulee selvittää perusteellisesti, sillä vain näin saadaan riittävästi faktoja pohjaksi hankkeen onnistuneelle
määrittelylle. Esimerkiksi kaupallisen liiketoiminnan taustaselvitykset, ihmisten asiointitarpeiden selvit-
täminen, tulevat liikkumisen ja kuljettamisen trendit sekä keskuksen vaikutusalueiden määrittäminen
tuovat arvokasta tietoa kyseiseen paikkaan sopivan ja realistisen kokonaisuuden suunnittelun tueksi.

KONSEPTIN HUOLELLINEN VALINTA TÄRKEÄÄ
Asemakeskuksen konseptia mietittäessä tärkeää on asiakkaiden näkökulmasta oikeanlaisten palveluiden
tarjoaminen ja kokonaistarjonnan määrittely, mihin luonnollisesti vaikuttaa asemakeskuksen sijainti kau-
punkirakenteessa. Riittävän ostovoiman saavuttamiseksi on tärkeää, että asemakeskuksen sijainti on
houkutteleva ja saavutettavuus hyvä. Monipuolinen tarjonta lisää kiinnostavuutta.

Pelkästään suuri keskuksen läpi virtaava ihmismäärä ei ratkaise menestystä, vaan tärkeä tekijä on
myös asemakeskuksessa tai sen lähistöllä asuvat ihmiset ja heidän tarpeensa nyt ja tulevaisuudessa.
Asumisen lisääminen asemakeskuksen yhteyteen tai läheisyyteen on siksi oleellista. Kaupallisen toi-
minnan kannalta keskuksen on tarjottava palveluita erilaisille asiakkaille, joita voidaan ryhmitellä esi-
merkiksi näin: läpikulkijat (lyhyt aika keskuksessa liikennevälineestä toiseen vaihdettaessa; fast) ja kes-
kukseen varta vasten tulevat (ostokset, palvelut; slow) 17) . Asiakkaiden viipymän kasvattaminen on oleel-
lista monipuolisten palveluiden turvaamiseksi.

Myös hankkeen tavoitteellisuus ja kunnianhimoisuus nähtiin tärkeäksi vetovoimatekijäksi, johon liit-
tyen todettiin, ettei useimmissa kaupungeissa erittäin keskeistä, erinomaista paikkaa ”pilata” liian vaa-
timattomalla hankkeella.

KAUPUNGIN TUKI RATKAISEVA MONIPUOLISEN PALVELUKOKONAISUUDEN TOTEUTUMISELLE
Asemakeskukset voivat olla suuria, jopa valtavia, hankkeita. Kun kaupunki näkee uuden asemakeskuksen
rakentamisen kaupungin kehittymisen kannalta strategisesti tärkeänä, tulee sen rakentumista tukea
kaikin mahdollisin tavoin. Hanke voi toteutua vain yksityisten yritysten mukaan tulon kautta, mikä edel-
lyttää taloudellista kannattavuutta. Markkinatilanteesta riippuen taloudellista kannattavuutta on tar-
peen vahvistaa esimerkiksi liityntäpysäköintiä tukemalla, asuntorakentamista mahdollistamalla tai tuo-
malla kunnan palveluita ja toimintoja asemakeskukseen vuokralle. 18)

- 26 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

ASEMAKESKUKSEN OMISTUS- JA HALLINTAMUODOT SEKÄ KEHITYSVASTUUT MIETITTÄVÄ
KOKO ELINKAAREN AJALLE
Kaupallisen asemakeskuksen elinkaari on pitkä ja asemakeskus vaatii kehittämistä koko elinkaarensa,
eli useiden vuosikymmenten ajan. Elinkaarta koskevat näkökulmat on otettava huomioon omistus- ja
hallintamuotoa sekä kehitysvastuita mietittäessä siten, että keskuksen tulevaisuuden toiminta vastaa
asetettuja tavoitteita.

TULEVAISUUDEN ENNAKOINTI JA MAHDOLLISUUKSIIN VARAUTUMINEN
Rautateillä kulkee tulevaisuudessakin sekä henkilö- että tavaraliikennettä, mikä on keskeistä koko ase-
manseudun kehittämisen kannalta. Tavaraliikenteen logistiikkatoimintojen sekä henkilöliikenteen lii-
tyntäliikenteen tarpeet ovat muutoksessa, joiden ennakointi ja ennustaminen on vaikeaa, jopa mah-
dotonta. Selkeää tulevaisuudenkuvaa ei ole näköpiirissä, joten esimerkiksi pysäköintitarpeita, raidelii-
kennettä tai MaaS-toimintamallien mukaisten palveluiden kehittymistä joudutaan osittain arvaamaan.

Tässä tilanteessa on tärkeää pyrkiä mahdollisimman muuntojoustaviin ratkaisuihin ja joustavaan pää-
töksentekoon, jotta suunnitelmien päivittäminen on myöhemmin mahdollista. Koska lopullinen ”maali”
(visio) ei ole selvillä, on tärkeää kulkea oikeaan suuntaan, välillä visiota mahdollisuuksien mukaan kir-
kastaen ja suuntaa korjaten.

7.2	 Suosituksia jatkotoimenpiteiksi
Klinikkatyöskentelyn pohjalta ehdotetaan seuraavia jatkotoimenpiteitä, joiden avulla matkakeskushank-
keiden toteutumista voitaisiin edistää:

VALTION LINJAUS KOKONAISNÄKEMYKSESTÄ ASEMANSEUTUJEN KEHITTÄMISEKSI
¾¾ Tarvitaan valtion kokonaisnäkemys asemakeskusten rakentamisesta osana kaupunkien ja liiken-

nejärjestelmän kehittämistä.
¾¾ Valtion eri toimijat joutuvat katsomaan asemakeskuksen kehittämistä oman vastuualueensa nä-

kökulmasta, minkä vuoksi tarvittaisiin ohjausta valtakunnallisen kokonaisnäkemyksen muodosta-
miseksi. Ministeriöiden välistä yhteistyötä ratapiha-alueiden kehittämiseksi tulisi tiivistää.

VALTION MAANOMISTAJARYHMÄN TYÖSKENTELYÄ JATKETAAN
¾¾ Tämän ryhmän työskentely on toistaiseksi päättynyt. Ryhmä onnistui tiivistämään keskeisten val-

tiotoimijoiden, mm. Senaatti-kiinteistöjen, Liikenneviraston ja ministeriöiden välistä keskustelua
ja osoitti siten paikkansa.

¾¾ Loppuraportissaan ryhmä ehdottaa toimenpidesuosituksia jatkotyöksi. 19)

¾¾ Kuntien kannalta yhteistyötä helpottaisi, jos he tietäisivät valtion kokonaisnäkemyksen ja tunnis-
taisivat yhteyshenkilöt helpommin.

ENEMMÄN VALTION RESURSSEJA ASEMANSEUTUJEN JA RATAPIHA-ALUEIDEN
KEHITTÄMISEEN

¾¾ Olisi hyvä nimetä yksi, valtakunnallisesti ratapiha-alueiden kehittämisestä vastaava projektipääl-
likkö. Henkilö toimisi linkkinä eri valtiotoimijoiden välillä sekä kuntiin päin, ja pitäisi ”langat käsis-
sä” koko maan tasolla. Panostus voisi olla määräaikainen ja sijoituspaikka jokin keskeisistä viras-
toista, ministeriöistä tai laitoksista.

MATKAKESKUSHANKKEIDEN TOTEUTTAMISEN PRIORISOINTI
¾¾ Käynnissä on lukuisia kehityshankkeita eri puolilla Suomea, joita kaikkia ei voida toteuttaa saman-

aikaisesti. Tämän vuoksi hankkeita tulee ryhmitellä ja priorisoida mittakaavan mukaan ja taata nii-
den tasapuolinen kohtelu.

¾¾ Valtiotoimijoiden tulisi yhdessä laatia suunnitelma, jossa otetaan kantaa siihen, mitkä aseman-
seudut/matkakeskukset ovat valtakunnallisesti katsottuna kiireellisimmin toteutettavia.

¾¾ Suunnitelman laatiminen toisi ennakoitavuutta hankkeiden etenemiseen. Kevään 2016 aikana
laaditut sopimukset valtion ja suurimpien kaupunkien kanssa (MAL) ovat hyvä osoitus pitkäjäntei-
sen, strategisen suunnittelun merkityksestä.

- 27 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

19) Valtion maanomistajien yhteistyöryhmän selvitys. Valtion toimintamalli asemanseutujen ja ratapiha-alueiden
kehittämisessä. 11.4.2016. Linkki

RATAPIHA-ALUEIDEN JA MATKAKESKUSTEN KEHITTÄMISEEN LIITTYVÄ TIETO JA VERKOSTOT
KOOTAAN YHTEEN

¾¾ Ratapiha-alueiden ja matkakeskusten kehittämisestä on olemassa runsaasti tietoa, mutta se pitäi-
si koota helposti saataville yhteen paikkaan kokemusten vaihtamisen helpottamiseksi ja päällek-
käisen työn karsimiseksi.

¾¾ Erityisesti ennakointitieto tulevaisuuden liikkumisratkaisuista pitäisi saada kaikkien matkakeskus-
hankkeiden saataville.

UUSIA ARVIOINTI- JA RAHOITUSMALLEJA TARVITAAN
¾¾ Pitää kehittää arviointimalleja, joiden avulla asemakeskushankkeen hyödyt voidaan esittää päät-

täjille; yhteiskunnalliset ja taloudelliset hyödyt.
¾¾ Asemanseutujen kehittämistä tulee tarkastella laajoina kaupunkikehitys- ja liikennehankkeina.
¾¾ Tarvitaan rahoitus- ja sopimusmalleja, joilla voidaan yhdistää julkista ja yksityistä rahoitusta lain

sallimissa puitteissa.
¾¾ Valtion ja kiinteistöomistajien maankäyttöhyötyjä tulisi pystyä tarkastelemaan kokonaisvaltai-

semmin. Hankkeesta hyötyvät tahot voitaisiin velvoittaa osallistumaan infrarakentamisen kustan-
nuksiin/toteutukseen. Rahoitusmallien tulisi mahdollistaa (valtion) infran muutos- ja rakennus-
kustannusten rahoittaminen hankkeesta saatavien tulojen kautta ja jaksottaminen pidemmälle
aikavälille, koska infrastruktuuri on usein rakennettava ennen rakennusten rakentamista.

KLINIKKATYÖSKENTELYN TULOSTEN VIESTINTÄ JA KÄYTTÖÖNOTTO
¾¾ Tässä raportissa esitettyjä tuloksia toivotaan viestittävän eteenpäin, jotta ne voisivat osaltaan

edistää asemanseutujen määrätietoista kehittämistä niin valtakunnallisesti kuin yksittäisten hank-
keidenkin osalta.

	

- 28 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

http://vm.fi/documents/10623/2650472/Valtion+maanomistajien+ty%C3%B6ryhm%C3%A4n+loppuraportti.pdf/aadeede3-2c79-4c85-adf9-e9a39c3e2eb6

8 Lähteitä ja tausta-aineistoja
Liikennevirasto, liikenne- ja viestintäministeriö (edeltäjineen), valtionvarainministeriö,
ympäristöministeriö

¾¾ Tavara- ja henkilöliikenteen ratapihojen kehityskuva 2035. Kehittämis- ja korvausinvestointitar-
peet. Liikenneviraston selvitys. Liikenneviraston tutkimuksia ja selvityksiä 34/2013, Helsinki 2013.
http://www2.liikennevirasto.fi/julkaisut/pdf8/lts_2014-08_kehittamismallit_keinot_web.pdf

¾¾ Kehittämismallit ja keinot rautatieasemien ja asema-alueiden palvelujen ja ympäristön paran-
tamiseksi. Liikenneviraston selvitys. Liikenneviraston tutkimuksia ja selvityksiä 8/2014, Helsinki
2014.

¾¾ Valtakunnallisesti merkittävät matkakeskukset, LVM:n julkaisu 26/97.
¾¾ Henkilöliikennepaikkojen kehittämisohjelma, väliraportti, 2010. Liikennevirasto.

http://www2.liikennevirasto.fi/julkaisut/pdf3/raportti_2010_henkiloliikennepaikkojen_kehitta-
misohjelma_web.pdf

¾¾ Valtion maanomistajien yhteistyöryhmän selvitys. Valtion toimintamalli asemanseutujen ja rata-
piha-alueiden kehittämisessä. 11.4.2016.
http://vm.fi/documents/10623/2650472/Valtion+maanomistajien+ty%C3%B6ryhm%C3%A4n+lo
ppuraportti.pdf/aadeede3-2c79-4c85-adf9-e9a39c3e2eb6

¾¾ Suuronnettomuusriskit ja kaupunkirakenne – opas maankäytön suunnitteluun, Suomen ympäris-
tö 3/2016.
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/75146/SY_03_2016.pdf?sequence=1

¾¾ Liikkumisen palveluiden tavoitteellinen palvelutaso. Maakuntakeskusten väliset matkaketjut. Lii-
kenneviraston tutkimuksia ja selvityksiä 34/2016.
http://www2.liikennevirasto.fi/julkaisut/pdf8/lts_2016-34_liikkumisen_palveluiden_web.pdf

Elinvoimaa asemanseuduille - Elias-tutkimushanke!
¾¾ Hankkeen kotisivut: www.hsy.fi/elias
¾¾ Asemanseutujen kehittämiskonseptit ja investointimallit, esiselvitys, 2016

https://hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Documents/Loppura-
portti_elias_TP5_080416.pdf

¾¾ Työpaketti 1: Asemanseututietoa ja esimerkkejä
https://www.hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Documents/TP1_
selvitykset%20asemanseuduista_2015.pdf

¾¾ Seminaari 28.1.2016, aineistot
https://www.hsy.fi/fi/asiantuntijalle/tapahtumat/seminaarit/Sivut/ELIAS-seminaari.aspx

Kaupunkikohtaisia aineistoja
¾¾ Oulun asemakeskusalueen tulevaisuus. Käyttäjätutkimuksen raportti. Kesäkuu 2015

http://www.ouka.fi/c/document_library/get_file?uuid=f586cab1-4ec2-4686-8d10-
09de58ae5940&groupId=64220

¾¾ Seinäjoki
•	 SmartStation – kohti älykästä asemanseutujen kehittämistä -raportti, 2014

http://www.intoseinajoki.fi/tiedostopankki/142/SmartStation_loppuraportti.pdf
Fiksu assa -kilpailu 2016
Kotisivut: http://www.intoseinajoki.fi/fiksuassa/
Hankkeen esittely: http://www.intoseinajoki.fi/tiedostopankki/155/Fiksu_assa_10022016.
pdf

- 29 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

http://www.mal-verkosto.fi/filebank/782-Liikennevirasto_34-2013_tavara_henkiloliikenteen.pdf
http://www.mal-verkosto.fi/filebank/782-Liikennevirasto_34-2013_tavara_henkiloliikenteen.pdf
http://www2.liikennevirasto.fi/julkaisut/pdf8/lts_2014-08_kehittamismallit_keinot_web.pdf
http://www.mal-verkosto.fi/filebank/777-livi_asemien_kehittamismallit_keinot_8-2014.pdf
http://www.mal-verkosto.fi/filebank/777-livi_asemien_kehittamismallit_keinot_8-2014.pdf
http://www2.liikennevirasto.fi/julkaisut/pdf3/raportti_2010_henkiloliikennepaikkojen_kehittamisohjelma_web.pdf
http://www2.liikennevirasto.fi/julkaisut/pdf3/raportti_2010_henkiloliikennepaikkojen_kehittamisohjelma_web.pdf
http://vm.fi/documents/10623/2650472/Valtion+maanomistajien+ty%C3%B6ryhm%C3%A4n+loppuraportti.pdf/aadeede3-2c79-4c85-adf9-e9a39c3e2eb6
http://vm.fi/documents/10623/2650472/Valtion+maanomistajien+ty%C3%B6ryhm%C3%A4n+loppuraportti.pdf/aadeede3-2c79-4c85-adf9-e9a39c3e2eb6
http://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/75146/SY_03_2016.pdf?sequence=1
http://www2.liikennevirasto.fi/julkaisut/pdf8/lts_2016-34_liikkumisen_palveluiden_web.pdf
http://www.hsy.fi/elias
https://hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Documents/Loppuraportti_elias_TP5_080416.pdf
https://hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Documents/Loppuraportti_elias_TP5_080416.pdf
https://www.hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Documents/TP1_selvitykset%20asemanseuduista_2015.pdf
https://www.hsy.fi/fi/asiantuntijalle/ilmastonmuutos/hankkeet/asemanseudut/Documents/TP1_selvitykset%20asemanseuduista_2015.pdf
https://www.hsy.fi/fi/asiantuntijalle/tapahtumat/seminaarit/Sivut/ELIAS-seminaari.aspx
http://www.ouka.fi/c/document_library/get_file?uuid=f586cab1-4ec2-4686-8d10-09de58ae5940&groupId=64220
http://www.ouka.fi/c/document_library/get_file?uuid=f586cab1-4ec2-4686-8d10-09de58ae5940&groupId=64220
http://www.intoseinajoki.fi/tiedostopankki/142/SmartStation_loppuraportti.pdf
http://www.intoseinajoki.fi/fiksuassa/
http://www.intoseinajoki.fi/tiedostopankki/155/Fiksu_assa_10022016.pdf
http://www.intoseinajoki.fi/tiedostopankki/155/Fiksu_assa_10022016.pdf

¾¾ Helsinki
Helsingin kaupunki, yleiskaava: Esikaupunkien asemanseutujen kehittämisen edellytykset, 2013
http://www.hel.fi/hel2/ksv/julkaisut/yos_2013-3.pdf

¾¾ Turku
Linkki RAKLIn klinikan tulosseminaarin aineistoihin tms.

¾¾ Lahti
RAKLI: Lahden keskustan radanvarren klinikan tulosraportti Linkki ja Linkki

Muita aineistoja ja verkostoja
¾¾ Kaupunkirakentaminen piristämään Suomen taloutta, kaupunkipolitiikan tiekartta II

http://www.mdi.fi/content/uploads/2016/04/Kaupunkirakentaminen-piristämään-Suomen-talo-
utta.pdf, Aluekehittämisen konsulttitoimisto MDI, 22.4.2016

- 30 - Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

http://www.hel.fi/hel2/ksv/julkaisut/yos_2013-3.pdf
http://view.24mags.com/publication/rakli/eb9eb42c27ed48391d469bc9056fdfee
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKEwi__OT_ttTKAhVGWiwKHQniAzoQFggmMAE&url=http%3A%2F%2Fview.24mags.com%2Fsites%2Fall%2Ffiles%2Fpublic_files%2Fdocuments%2Frakli%2Feb9eb42c27ed48391d469bc9056fdfee%2Fdocument.pdf&usg=AFQjCNEyKnWQvWW5Nqp7hCMvA0kbm6LvIg&sig2=9DzEtTut5VRkKqveZDJ8bQ&cad=rja
http://www.mdi.fi/content/uploads/2016/04/Kaupunkirakentaminen-piristämään-Suomen-taloutta.pdf
http://www.mdi.fi/content/uploads/2016/04/Kaupunkirakentaminen-piristämään-Suomen-taloutta.pdf

9 Liitteet

9.1 Klinikkatyöskentelyn kuvaus
Työskentelyyn sisältyi kaksi päivän kestänyttä työpajaa, jotka järjestettiin helmi-maaliskuussa 2016. Työ-
pajoissa käsiteltiin seuraavia teemoja ja kysymyksiä.

1. Asemanseutujen ja ratapiha-alueiden kehittämiseen liittyvät keskeiset kysymykset
Ratapiha-alueiden kehittämiseen liittyy keskeisesti raideliikenteen erityisvaatimusten huomioiminen
ja varmistaminen. Tunnistetaan ja kirjataan ratapiha-alueiden uudistamiseen liittyvät näkökulmat ja
tyypilliset kysymykset sekä luonnostellaan siitä, miten nykyiset asemanseudut/ratapiha-alueet saa-
daan tehokkaasti osaksi ympäröivän kaupungin yhdyskuntarakennetta

2. Asemakeskuksen ja matkakeskuksen yhteisten määritelmien tarkentaminen
Työskentelyn myötä luonnostellaan kuvaukset määritelmille, eli sille, mitä tarkoittavat esimerkiksi
asemakeskus ja matkakeskus, sillä käsitteiden käytössä on ajoittain havaittavissa epäyhtenevyyttä.

3. Yhteistyötavat ja periaatteet ratapiha-alueiden ja asemien kehittämisessä
Keskustellaan siitä, miten valtion eri toimijat, kaupungit ja yksityiset yritykset tekevät ja voisivat tehdä
yhteistyötä ratapiha-alueiden kehittämisessä ja asemakeskusten uudistamisessa. Käsitellään toiveita,
joita kullakin taholla on muita osapuolia kohtaan sekä sitä, minkälaisia yhteisiä periaatteita ratapiha-
alueiden kehittämiseen liittyen voitaisiin sopia.

4. Liiketoiminnan edellytysten varmistaminen kohteessa
Miten luodaan edellytykset kannattavalle yksityiselle liiketoiminnalle osana ratapiha-alueiden ja ase-
makeskusten kehittämistä? Miten hankkeen alkuvaiheessa tulisi toimia ja miten elinvoimainen rata-
pihojen kehittämishanke yleisesti voisi muodostua?

5. Liikenne palveluna (MaaS) ja tulevaisuuden liikkumisratkaisut
Miten matkakeskukset voivat edistää liikenne palveluna -toimintamallia ja miten tämä näkökulma
tulee ottaa huomioon tulevia matkakeskuksia suunniteltaessa? Miten sujuvien vaihtoyhteyksien
toteutumista voidaan edistää MaaS-ajattelun tai digitalisaation kautta?

Työpajojen taustaksi tietoa kerättiin tilaajaorganisaatioiden edustajia haastattelemalla sekä kaikille osal-
listujille lähetetyllä kyselyllä. Tässä raportissa näitä on hyödynnetty työpajojen tulosten rinnalla.

Ratapiha-alueiden kehittäminen -klinikalla keskustelua käytiin koko maan tasolla ja luotiin yleistä pohjaa
kaupunkikohtaiselle kehittämiselle. Välittömästi tämän työosuuden päätyttyä aloitettiin klinikkatyösken-
tely Turun uuden matkakeskuksen ideoimiseksi ja toteutussuunnitelman kokoamiseksi (Matkakeskus
Turkuun -klinikka).

- 31 -Ratapiha-alueiden ja asemakeskusten kehittäminen -tulosraportti

RAKLI kokoaa yhteen kiinteistöalan ja rakennuttamisen
vastuullliset ammattilaiset. RAKLIn jäsenet varmistavat, että

Suomessa on tilaa hyvälle elämälle.
www.rakli.fi

http://www.rakli.fi

