
SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

SANTALAHDEN KAAVOJEN
EKOTEHOKKUUSTARKASTELU
HEKO-MENETELMÄLLÄ

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

EKOTEHOKKUUS KAUPUNKIYMPÄRISTÖSSÄ

• Ekotehokkuuden perusperi-
aatteena on saada enemmän
vähemmästä

• Kaupunkiympäristössä otetaan
huomioon:

• energian ja materiaalien käyttö

• syntyvien päästöjen ja
jätteiden suhteellinen määrä

• kaupunkialueen elinkaari-
näkökulma

• tarkastelu sisältää myös
ilmastovaikutusten kannalta
olennaiset kasvihuonekaasut

• Kaavoituksessa strategisen
tason ratkaisut ovat
avainasemassa

• Usein kaavoittaja voi vaikuttaa
esim.

• toimintojen ja alueen sijaintiin

• rakentamisratkaisuhin

• millaista toimintaa valmistunut
alue mahdollistaa ja tukee

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

HEKO-TYÖKALU

• Heko on työkalu kaavoitettavien alueiden ekotehokkuuden
tarkasteluun

• Kehittäjinä Helsingin kaupunki ja VTT

• Ekotehokkuuden mittana eri osa-alueita kuvaavat indikaattorit

• Nostaa ekotehokkuuden kannalta olennaiset asiat esiin aikaisin
suunnitteluvaiheessa

• Mahdollistaa vaihtoehtojen vertailun

• Ohjaa ekotehokkaiden kokonaisratkaisujen suuntaan

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

EKOTEHOKKUUDEN INDIKAATTORIT JA
NIIDEN PAINOARVOT

Indikaattori-
ryhmä

Indikaattorin
numero Indikaattori

1 maan käyttö rakentamiseen + 1 %
2 aluetehokkuus ja perusrakenteen määrä ++++ 10 %

MAA 3 maansiirrot ++ 5 %
4 pilaantuneet maat, kaatopaikat ++ 3 %
5 lähivirkistysalue ja -vi ljely ++ 5 %
6 maaperän rakennettavuus ++ 3 %
7 hulevesien hallinta ja pohjavedet ++ 3 %

VESI 8 tulvasuojelu + 1 %
9 vedenkulutus/asukas + 1 %

10 rakennusten energiankulutus +++++ 13 %
11 sähköntuotanto +++ 6 %

ENERGIA 12 lämmöntuotanto ++++ 9 %
13 passiivisen aurinkoenergian huomioiminen + 2 %
14 ulkovalaistus + 1 %
15 joukkoli ikenne ++++ 9 %

LIIKENNE JA 16 kävely ja pyöräily ++++ 9 %
PALVELUT 17 henkilöauton käyttö ja pysäköinti +++ 7 %

18 palveluiden sijainti ja toimintojen sekoittuminen ++ 3 %
19 rakentamisen hi ilijälki ++ 4 %

HIILI- JA 20 jätehuolto ++ 3 %
MATERIAALI

KIERTO 21 olevan rakennuskannan hyödyntäminen ++ 4 %

Merkitys
kokonaisekotehokkuudessa

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

EKOTEHOKKUUSTARKASTELUN TAVOITTEET
• Tavoitteena

• Hyödyntää alueen ekotehokkuuspotentiaali uudessa kaavassa

• Tuoda esiin eri erot ratkaisujen ekotehokkuudessa

• Ohjata kaavoitusta ekotehokkaaseen suuntaan

• Ideoita myös korttelitason toteutukseen

• Tarkasteltavana

• Nykyinen osayleiskaava

• Asemakaavan luonnos A

• Asemakaavan luonnos B

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

OSAYLEISKAAVA

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

OSAYLEISKAAVA
Mitä laajempi ympyrä,
sitä ekotehokkaampi
alue

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

ASEMAKAAVA
LUONNOS A

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

ASEMAKAAVA
LUONNOS A

Mitä laajempi ympyrä,
sitä ekotehokkaampi
alue

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012
ASEMAKAAVA
LUONNOS B

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

ASEMAKAAVA
LUONNOS B

Mitä laajempi ympyrä,
sitä ekotehokkaampi
alue

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

OSA ALUEITTAISET VERTAILUT

KAAVAN VAIHTOEHTOJEN
EKOTEHOKKUUTTA ON
TARKASTELTU MYÖS NÄILLÄ
OSA-ALUEILLA

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

HEKO
OSA-ALUEIDEN VERTAILU LUONNOS A

In
d

ik
aa

tt
o

ri
-

ry
h

m
ä

In
d

ik
aa

tt
o

ri
n

n

u
m

er
o

Indikaattori

Pisteytys

V
er

ta
ilu

A
se

m
ak

aa
va

lu
on

no
s

A

Ti
kk

ut
eh

da
s

A

Pa
pe

rit
eh

da
s

A

N
yk

yi
ne

n
as

ui
nk

or
tt

el
i

Pa
hv

ite
hd

as
 A

Lä
ns

io
sa

,
A

1 maan käyttö rakentamiseen 105 105 105 105 105 105 100

2 aluetehokkuus ja perusrakenteen määrä 111 124 135 87 135 135 100
MAA 3 maansiirrot 112 112 114 116 111 111 100

4 pilaantuneet maat, kaatopaikat 93 90 94 100 90 90 100
5 lähivirkistysalue ja -viljely 110 103 103 102 101 101 100
6 maaperän rakennettavuus 93 92 93 93 93 93 100
7 hulevesien hallinta ja pohjavedet 100 101 100 92 99 99 100

VESI 8 tulvasuojelu 100 100 100 100 100 100 100
9 vedenkulutus/asukas 100 100 100 100 100 100 100

10 rakennusten energiankulutus 86 87 87 63 79 90 100
11 sähköntuotanto 81 81 81 81 81 81 100

ENERGIA 12 lämmöntuotanto 110 110 110 110 110 110 100

13 passiivisen aurinkoenergian huomioiminen 103 103 103 102 102 103 100
14 ulkovalaistus 101 101 101 101 101 101 100
15 joukkoliikenne 118 118 118 123 118 111 100

LIIKENNE JA 16 kävely ja pyöräily 108 107 115 106 114 107 100
PALVELUT 17 henkilöauton käyttö ja pysäköinti 110 110 110 111 110 110 100

18
palveluiden sijainti ja toimintojen

sekoittuminen 100 100 100 100 100 100 100

HIILI- JA
MATERIAALI-

KIERTO

19 rakentamisen hiilijälki 100 100 100 100 100 100 100
20 jätehuolto 103 103 103 103 103 103 100
21 olevan rakennuskannan hyödyntäminen 88 88 88 92 96 86 100

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

LUONNOS A ERI OSA-ALUEET

Mitä laajempi ympyrä,
sitä ekotehokkaampi
alue

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

HEKO
OSA-ALUEIDEN VERTAILU LUONNOS B

In
d

ik
aa

tt
o

ri
-

ry
h

m
ä

In
d

ik
aa

tt
o

ri
n

n

u
m

er
o

Indikaattori

Pisteytys

V
er

ta
ilu

A
se

m
ak

aa
va

lu
on

no
s

B

Ti
kk

ut
eh

da
s

B

Pa
pe

rit
eh

da
s

B

N
yk

yi
ne

n
as

ui
nk

or
tt

el
i

Pa
hv

ite
hd

as
 B

Lä
ns

io
sa

 B

1 maan käyttö rakentamiseen 105 105 105 105 105 105 100
2 aluetehokkuus ja perusrakenteen määrä 114 135 135 87 135 135 100

MAA 3 maansiirrot 112 112 114 116 111 111 100
4 pilaantuneet maat, kaatopaikat 93 90 94 100 90 90 100
5 lähivirkistysalue ja -viljely 111 105 105 102 101 101 100
6 maaperän rakennettavuus 93 92 93 93 93 93 100
7 hulevesien hallinta ja pohjavedet 100 101 100 92 99 99 100

VESI 8 tulvasuojelu 100 100 100 100 100 100 100
9 vedenkulutus/asukas 100 100 100 100 100 100 100
10 rakennusten energiankulutus 86 87 87 63 80 90 100
11 sähköntuotanto 81 81 81 81 81 81 100

ENERGIA 12 lämmöntuotanto 110 110 110 110 110 110 100

13 passiivisen aurinkoenergian huomioiminen 103 103 103 102 102 103 100
14 ulkovalaistus 101 101 101 101 101 101 100
15 joukkoliikenne 118 118 118 123 118 111 100

LIIKENNE JA 16 kävely ja pyöräily 108 107 115 106 114 102 100
PALVELUT 17 henkilöauton käyttö ja pysäköinti 110 110 110 111 110 110 100

18
palveluiden sijainti ja toimintojen

sekoittuminen 100 100 100 100 100 100 100

HIILI- JA
MATERIAALI-

KIERTO

19 rakentamisen hiilijälki 100 100 100 100 100 100 100
20 jätehuolto 103 103 103 103 103 103 100
21 olevan rakennuskannan hyödyntäminen 89 88 87 92 95 86 100

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

LUONNOS B ERI OSA-ALUEET

Mitä laajempi ympyrä,
sitä ekotehokkaampi
alue

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

HEKO
EKOTEHOKKUUDEN VERTAILU

98
104,5 104,9

70

80

90

100

110

120

130

Osayleiskaava Asemakaava
luonnos A

Asemakaava
luonnos B

Eri vaihtoehtojen ekotehokkuus
(HEKO pisteytyksen teoreettinen normaalitaso on 100 pistettä)

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

EKOTEHOKKUUS INDIKAATTOREITTAIN ERI
VAHTOEHDOISSA

SANTALAHDEN KAAVOJEN EKOTEHOKKUUS

MAA

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

1. MAAN KÄYTTÖ RAKENTAMISEEN

• Alueella ei erityisiä luontoarvoja tai
arvoa maa- ja metsätalouskäytössä

• Alueen käyttöönotto rakennusmaaksi
parantaa alueen tilaa, kun alue otetaan
systemaattisen hoidon piiriin

• Ekotehokkuuden pisteytys kaikissa
vaihtoehdoissa ja kaikilla osa-alueilla
105

• Maa ja metsä-
talousalueiden
tuottaminen ”hiili-
nieluiksi” ja eko-
systeemin toiminta

• Mitä enemmän
maa- ja metsä-
talousalueita, sitä
parempi

• Mitataan niiden
rakentamisalueiden
pinta-alat, jotka
sijoittuvat jouto-
maalle

• Kuinka paljon
rakentamisesta
sijoittuu nykyi-
sille joutomaille

1 %

Arvioitavan asian
kuvaus

Kriteerit Arviointimenetelmä Vertailu Vaikuttavuus
HEKOn mukaan

Alue
Pisteytys 95-105 TULOS
Oyk asumisvaihtoehto 105
Asemakaavaluonnos A 105
Asemakaavaluonnos B 105

A Tikkutehdas 105
A Paperitehdas 105
A Nykyinen asuinkortteli 105
A Pahvitehdas 105
A Länsiosa 105

B Tikkutehdas 105
B Paperitehdas 105
B Nykyinen asuinkortteli 105
B Pahvitehdas 105
B Länsiosa 105

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

2. ALUETEHOKKUUS JA PERUSRAKENTEEN
MÄÄRÄ

• VE A ja VE B: alueelle on sijoitettu tiiviiseen melko
korkeita rakennuksia. Ekotehokkuuden kannalta
suuri aluetehokkuus on hyvä

• Molemmissa vaihtoehdoissa kokonaistehokkuutta laskee
olemassa oleva asuinkortteli

• Oyk: Korttelialueet ja lähivirkistysalueet yht. 90 500 m2,
rakennusoikeus yht. 77 700 kem2

• VE A: Alue yht. 156 448m2, rakennusoikeus yht. 144 900 kem2

• VE B: Alue yht. 156 448m2, rakennusoikeus yht. 152 600 kem2

• Aluetehokkuus on
kerrosalan määrä
suhteessa maa-pinta-
alaan

• Suuri aluetehokkuus
pienentää toimintojen
välisiä etäisyyksiä ja
kuljetuksien pituuksia

• Mitä suurempi raken-
nusoikeus (aluetehok-
kuus), sitä parempi

• Jos sama rakennus-
oikeus, mitä lyhyempi
katuverkko sen parempi

aluetehokkuudet =
kokonaiskerrosala/
maa-ala

Aluetehok-
kuuden ja
katuverkon
pituuden
vertailu

10 %

Arvioitavan asian kuvaus Kriteerit Arviointimenetelmä Vertailu Vaikuttavuus
HEKO

Alue
Pisteytys 65-135 TULOS
Oyk asumisvaihtoehto 108
Asemakaavaluonnos A 118
Asemakaavaluonnos B 118

A Tikkutehdas 124
A Paperitehdas 135
A Nykyinen asuinkortteli 87
A Pahvitehdas 135
A Länsiosa 135

B Tikkutehdas 135
B Paperitehdas 135
B Nykyinen asuinkortteli 87
B Pahvitehdas 135
B Länsiosa 135

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

3. MAANSIIRROT
Alue
Pisteytys 84-116 TULOS
Oyk asumisvaihtoehto 116
Asemakaavaluonnos A 112
Asemakaavaluonnos B 112

A Tikkutehdas 112
A Paperitehdas 114
A Nykyinen asuinkortteli 116
A Pahvitehdas 111
A Länsiosa 111

B Tikkutehdas 112
B Paperitehdas 114
B Nykyinen asuinkortteli 116
B Pahvitehdas 111
B Länsiosa 111

• Maan siirtäminen
kuluttaa paljon
energiaa

• Välikäsittely, esim.
kallioaineen
murskaaminen,
kuluttaa runsaasti
energiaa

• Vesialueelle täyttö-
maan määrä
huomioitava

• Mitä suuremmat siirto-määrät
ja mitä pidemmät
siirtoetäisyydet, sitä huonompi

• Pieniä siirtomääriä (alle 50 000
m3) ei tarvitse ottaa huomioon

• Maansiirtojen määrä suhteessa
uuteen koko-naiskerrosalaan
(toteu-tunutta k-alaa ei oteta
mukaan)

• Arvioidaan
siirtomäärät
kuutiometreinä
(alueelle tuotava +
alueelta vietävä)

• Arvioidaan siirto-
etäisyydet ja
vesiteitse tai
raiteitse tehtä-vien
kuljetusten osuus

• Siirto-määrät
per kerros-
ala x siirto
m3

• Vesitse tai
raiteilla
siirrettävät
matkat x 0,2
(suh-teessa
maakulje-
tuksiin)

5 %

Arvioitavan asian
kuvaus

Kriteerit Arviointimenetelmä Vertailu Vaikuttavuus
HEKO

• Kaavassa ei ole määritelty maanpinnan korkotasoja, maanalaisten
tilojen rakentaminen on sallittu rakennusoikeuden sitä estämättä

• Arvio siirrettävän maan määrästä perustuu nyt ainoastaan kaavan
määräykseen sijoittaa 90% autopaikoista maan alle.

• Oletuksena, että autopaikan vaatima tilavuus on 75m3.
Todellisuudessa siirrettävän maan määrä voi olla tässä arvioitua

suurempi, sillä maansiirtoja voi aiheutua myös muista syistä

• Arviossa on huomioitu, että pilaantuneet maat siirretään joka

tapauksessa

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

4. PILAANTUNEET MAAT JA
KAATOPAIKAT

• Pilaantuneita maita yhteensä noin 26 000 m3,
kaikissa vaihtoehdoissa (paitsi nykyisen
asuinkorttelin alueella)

• Noin 21 000 m3 kuljetetaan luvan omaavaan
loppusijoitus tai käsittelypaikkaan

• Noin 20 % pilaantuneen alueen toiminnoista sijoitetaan
siten että pilaantuneet maat voidaan jättää paikalleen
sellaisenaan (noin 5 000 m3).

• Maa-aineen
puhdistus kuluttaa
energiaa ja
aiheuttaa päästöjä

• Pilaantuneiden
alueiden ottaminen
hallittuun käyttöön
on myönteinen asia

• Mitä vähemmän
suunnitteluratkaisu
edellyttää puhdista-
mista, sitä parempi

• Arvioidaan
• Myönteiset: miten suuri osa

pilaantuneista alueista: voidaan
jättää toimintojen alle, maaperä
kunnostaa eristämällä paikalleen tai
hyödyntää alle 1 km etäisyydellä

• Neutraalit: miten suuri osa voidaan
hyödyntää kauempana

• Negatiiviset: miten suuri osa
kuljetetaan pois (ei hyötykäyttöön)
tai puhdistetaan paljon energiaa
kuluttavalla tavalla

3 %

Arvioitavan asian
kuvaus

Kriteerit Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

Alue
Pisteytys 90-110 TULOS
Oyk asumisvaihtoehto 93
Asemakaavaluonnos A 93
Asemakaavaluonnos B 93

A Tikkutehdas 90
A Paperitehdas 94
A Nykyinen asuinkortteli 100
A Pahvitehdas 90
A Länsiosa 90

B Tikkutehdas 90
B Paperitehdas 94
B Nykyinen asuinkortteli 100
B Pahvitehdas 90
B Länsiosa 90

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

Vinkki
Kattopintoja voi

hyödyntää lähi-

viljelyyn ja

virkistyskäyttöön

5. LÄHIVIRKISTYSALUEET

Hyvät mahdollisuudet
virkistäytymiseen ja
liikuntaan vähentävät tarvetta
lähteä autolla kauemmas
Lähiviljely vähentää
elintarvikkeiden kuljetuksen
energiankulutusta ja päästöjä

Erilaisten virkistysalueiden
koko, etäisyys ja saavutet-
tavuus, lähiviljelyä tukevat
ratkaisu

Etäisyydet erilaisiin
virkistysalueisiin mitataan
kerrosalan painopisteestä,
yksi tai useampi painopiste

5 %

Arvioitavan asian kuvaus Kriteerit Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

• Venesatama ja rantapuisto
saavutettavissa kaikissa
vaihtoehdoissa

• Oyk: Virkistysalueina huomioitu
VE alueet 0,9 ha, ei tue viher-
verkkojen jatkuvuutta

• Luonnos A: Virkistysalueina
huomioitu VL alueet 0,9 ha, alue
tukee viherverkkojen jatkuvuutta

• Luonnos B: Virkistysalueina
huomioitu VL alueet 1 ha, alue
tukee viherverkkojen jatkuvuutta

Alue
Pisteytys 84-116 TULOS
Oyk asumisvaihtoehto 101
Asemakaavaluonnos A 110
Asemakaavaluonnos B 111

A Tikkutehdas 103
A Paperitehdas 103
A Nykyinen asuinkortteli 102
A Pahvitehdas 101
A Länsiosa 101

B Tikkutehdas 105
B Paperitehdas 105
B Nykyinen asuinkortteli 102
B Pahvitehdas 101
B Länsiosa 101

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

6. MAAPERÄN RAKENNETTAVUUS

• HEKO-työkalun arviointikriteerien mukaan
Santalahden kaava-alueen maaperästä noin 50%
on vaikeasti rakennettavaa ja noin 50 % erittäin
vaikeasti rakennettavaa.

• Maaperän rakennettavuuteen vaikuttavat mm.
maaperän kaltevuus ja kantavan maakerroksen
syvyys

• Helposti rakennettava maaperä aiheuttaa
vähemmän energiankulutusta perustamisvaiheessa

- Hyvä rakennusmaa
aiheuttaa vähemmän
louhintoja tai pohjan-
vahvistustarvetta,
mikä säästää mate-
riaaleja ja kuluttaa
vähemmän energiaa

- Ei jyrkkiä rakennus-
alueita

- Mitä vähemmän
suunnitteluratkaisu
edellyttää puhdista-
mista, sitä parempi

- Otetaan huomioon
myös liikenneväylien
päälle kannelle
rakennettavat alueet
(huono)

- Kartoitetaan rakennettavien
alueiden (korttelit, kadut, aukiot,
pelikentät) maaperä

- Arvioidaan montako prosenttia
rakennusalueesta on hyvällä,
kohtalaisella tai huonolla
maaperällä

3 %

Arvioitavan asian kuvaus Kriteerit Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

Alue
Pisteytys 90-110 TULOS
Oyk asumisvaihtoehto 93
Asemakaavaluonnos A 93
Asemakaavaluonnos B 93

A Tikkutehdas 92
A Paperitehdas 93
A Nykyinen asuinkortteli 93
A Pahvitehdas 93
A Länsiosa 93

B Tikkutehdas 92
B Paperitehdas 93
B Nykyinen asuinkortteli 93
B Pahvitehdas 93
B Länsiosa 93

SANTALAHDEN KAAVOJEN EKOTEHOKKUUS

VESI

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

7. HULEVESIEN HALLINTA JA POHJAVEDET

• Rakentaminen voi olla haital-
lista pohjaveden muodostu-
misen kannalta

• Hulevesien käsittely on
otettava huomioon alueen
suunnittelussa mikäli tulvimi-
selta halutaan välttyä, sillä
voimakkaat sateet lisääntyvät
ilmastonmuutoksen vaikutuk-
sesta

Kuinka suuri osa alueen
hulevesistä
• käsitellään ja hyödynnetään

syntypaikalla
• hidastavat ja viivyttävät

järjestelmät
• hulevesiviemäriä pitkin

viivytyspaikalle
Kuinka suuri osa rakenta-
misesta sijoittuu pohjaveden
muodostumisen kannalta
tärkeälle alueelle (I tai II
luokka)

3 %

Arvioitavan asian kuvaus Arviointikriteerit Vaikut-
tavuus
HEKO

Vinkki viheralueiden

tehokas hyödyntäminen

hulevesien hallinnassa

parantaa ekotehokkuutta

…

Alue
Pisteytys 89-111 TULOS
Oyk asumisvaihtoehto 94
Asemakaavaluonnos A 100
Asemakaavaluonnos B 100

A Tikkutehdas 101
A Paperitehdas 100
A Nyk. asuinkortteli 92
A Pahvitehdas 99
A Länsiosa 99

B Tikkutehdas 101
B Paperitehdas 100
B Nyk. asuinkortteli 92
B Pahvitehdas 99
B Länsiosa 99

• Kaikissa vaihtoehdoissa hulevesistä noin 80 %
johdetaan viivyttäen vesistöön (kaavassa
määräys hule-9)

• Alueella ei ole pohjavesialueita

• Alueiden ja vaihtoehtojen välillä on eroja siinä,
kuinka suuri osa hulevesistä voidaan käsitellä
syntypaikalla (viheralueilla) tai päätyy suoraan
vesistöön Arviot vesimääristä perustuvat hulevesiselvitykseen (FCG, 2010)

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

Vinkki
hulevesien hallinnan

suunnittelu

pienentää kaato-

sateista aiheutuvaa

tulvavaaraa alueella

8. TULVASUOJELU

Tulvavaarat: järvien ja jokien
tulvinta, meren pinnan nousu,
kaatosateet

• Tarve erityisille
toimenpiteille alueella
tulvavaaran
pienentämiseksi

• Vedenpinnan vaihtelun
tai tulvariskialueiden
kartta-tarkastelu ja
pinta-alojen vertailu

1 %

Arvioitavan asian kuvaus Kriteerit Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

• Alueella voi esiintyä esim.
kaatosateista johtuvaa
tulvimista

• Tulvavaaran hallintaan ei
tarvita erillisiä toimenpiteitä,
vaan tulvavaara voidaan
ehkäistä joka tapauksessa
rakennettavilla rakenteilla

Alue
Pisteytys 95-105 ARVIO
Oyk asumisvaihtoehto 100
Asemakaavaluonnos A 100
Asemakaavaluonnos B 100

A Tikkutehdas 100
A Paperitehdas 100
A Nykyinen asuinkortteli 100
A Pahvitehdas 100
A Länsiosa 100

B Tikkutehdas 100
B Paperitehdas 100
B Nykyinen asuinkortteli 100
B Pahvitehdas 100
B Länsiosa 100

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

9. VEDENKULUTUS/ASUKAS

• Asumisesta kuluu enemmän vettä kuin
toimistotiloissa tai palveluissa

• Kaikissa vaihtoehdoissa oletettu, että
alueelle toteutuvasta kerrosalasta noin 90%
on asumista ja noin 10% muuta toimintaa

• Oletuksena tyypilliset vesikalusteet ja
vesijärjestelmät

• Asuinrakennusten
ja liikerakennusten
vedenkulutus

• Vedenkulutuksen taso
• Normaalia alempi: ehtona

vettä säästävät ratkaisut
• Normaali: ei normaalista

käytännöistä poikkeavia
ratkaisuja vesijärjestelmässä

1 %

Arvioitavan asian
kuvaus

Arviointikriteerit Vaikuttavuus
HEKOn
mukaan

Vinkki ekotehokkuutta

voidaan parantaa vettä säästävillä

vesikalusteilla sekä sadeveden

käytöllä ulkoalueiden kasteluun

Alue
Pisteytys 96-104 ARVIO
Oyk asumisvaihtoehto 100
Asemakaavaluonnos A 100
Asemakaavaluonnos B 100

A Tikkutehdas 100
A Paperitehdas 100
A Nykyinen asuinkortteli 100
A Pahvitehdas 100
A Länsiosa 100

B Tikkutehdas 100
B Paperitehdas 100
B Nykyinen asuinkortteli 100
B Pahvitehdas 100
B Länsiosa 100

SANTALAHDEN KAAVOJEN EKOTEHOKKUUS

ENERGIA

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

10. RAKENNUSTEN ENERGIANKULUTUS
• Rakennusten energiatehokkuuden oletetaan vaihtelevan

pääpiirteissään rakennusajankohdan mukaan. Kaavassa ei
nyt ole energiankulutukseen vaikuttavia määräyksiä.

• Oyk: Rakennuksista ennen 1985 28%, ennen 2010 5%,
RakMK2012 66%)

• VE A: Rakennuksista 11% ennen 1985, 1% ennen 2010, 88%
RakMK 2012 mukaan

• VE B: Rakennuksista 10% ennen 1985, 3% ennen 2010, 88%
RakMK 2012 mukaan

• Energiankulutusta
vähennetään ensisijaisesti
rakennusteknisillä
keinoilla

• Lämmitysenergiaa voidaan
vähentää matalaenergia-
tai passiivitaloilla

Kuinka suuri osa alueen rakennuksista
• Rak. ennen 1985, Rak. ennen 2010,

Nyk. RakMK mukaan, RakMK 2012,
Matalaenergiataloja, Passiivitaloja,
Nollaenergiataloja, Plusenergiataloja

Onko kaavassa energian-kulutukseen
vaikuttavia määräyksiä ja -merkintöjä

Lasketaan ener-
giatehokkuudel-
taan erilaisten
rakennusten
osuudet raken-
nusoikeudesta

13 %

Arvioitavan asian kuvaus Kriteerit Arviointi-
menetelmä

Vaikuttavuus
HEKOn mukaan

Vinkki alueella voidaan käyttää rakentajia energia-

tehokkaampiin ratkaisuihin kannustavia porkkanoita

Alue
Pisteytys 58-142 TULOS
Oyk asumisvaihtoehto 79
Asemakaavaluonnos A 86
Asemakaavaluonnos B 86

A Tikkutehdas 87
A Paperitehdas 87
A Nykyinen asuinkortteli 63
A Pahvitehdas 79
A Länsiosa 90

B Tikkutehdas 88
B Paperitehdas 87
B Nykyinen asuinkortteli 63
B Pahvitehdas 80
B Länsiosa 90

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

11. SÄHKÖNTUOTANTO

• Oletuksena on, ettei tarkastelualueella ole
paikallista uusiutuvilla energialähteillä
tapahtuvaa sähköntuotantoa aurinkosähkö-
järjestelmien tai tuulivoimalaitosten avulla

• Alueellisella uusiutuvalla sähköntuotannolla voidaan
vähentää uusien asuinalueiden ympäristökuormaa

• Suomessa realistisia energian tuotantomuotoja ovat
aurinko- ja tuulisähkö sekä paikallinen biovoimalaitos,

• Vaikka paikallinen tuotanto ei olisi kustannustehokasta
juuri nyt, tulee mahdollisuus sen lisäämiseen tekniikan
kehittyessä ottaa huomioon

• Arvioidaan laskennallisesti,
mikä osa alueen sähkön-
kulutuksesta perustuu
paikallisiin, uusiutuviin
energialähteisiin

• Arvioidaan, missä määrin on
mahdollista myöhemmin
asentaa paikallista tuotanto-
kapasiteettia

6 %

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

Vinkki suositellaan asemakaavaan aurinkosähkö-

paneelien ja -lämpökeräinten asentamisen sallivaa

määräystä

Alue
Pisteytys 81-119 TULOS
Oyk asumisvaihtoehto 81
Asemakaavaluonnos A 81
Asemakaavaluonnos B 81

A Tikkutehdas 81
A Paperitehdas 81
A Nykyinen asuinkortteli 81
A Pahvitehdas 81
A Länsiosa 81

B Tikkutehdas 81
B Paperitehdas 81
B Nykyinen asuinkortteli 81
B Pahvitehdas 81
B Länsiosa 81

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

12. LÄMMÖNTUOTANTO
• Alue Tampereen Sähkölaitoksen kauko-

lämpöverkossa
• Oyk: Huomioitu nykyisen kaukolämmön

energianlähteet (fossiiliset 70%, turve
20% ja uusiutuvat 10%)

• Luonnokset A ja B: Kauko-
lämmön osalta energialähteet
perustuvat uusiutuvien poltto-
aineiden osuuden kasvuun
2020-luvulle tultaessa
(uusiutuvien osuus 35%)

Lämmityksen hiilijälkeä voidaan pienentää kolmella
tavalla:
• Tehokkaampi lämpöenergian tuotanto (esim.

lämmön ja sähkön yhteistuotanto)
• Siirtämällä (lämpöpumpuilla) sähkön avulla

maasta, vedestä tai ilmasta (jäteveden tai
ilmanvaihdon) energiaa sisälle

• Käyttämällä uusiutuvia (esim. hake tai muu bio-
polttoaine) energianlähteitä

Arvioidaan laskennallisesti mikä osa alueen
kerrosalasta lämmitetään
• Sähkölämmityksellä
• Öljyllä/kaasulla
• Lämpöpumpuilla
• yhteistuotantona uusiutumattomista

energianlähteistä
• kokonaan uusiutuvilla energianlähteillä
Kuinka suuri osuus lämpimästä käyttö-
vedestä tuotetaan aurinkolämmöllä?

6 %

Arvioitavan asian kuvaus Arviointimenetelmä Vaikutta-
vuus HEKO

Vinkki tehdään

alueella selvitys

uusiutuvien energia-

lähteiden käyttö-

mahdollisuuksista

Alue
Pisteytys 71-129 TULOS
Oyk asumisvaihtoehto 103
Asemakaavaluonnos A 110
Asemakaavaluonnos B 110

A Tikkutehdas 110
A Paperitehdas 110
A Nykyinen asuinkortteli 110
A Pahvitehdas 110
A Länsiosa 110

B Tikkutehdas 110
B Paperitehdas 110
B Nykyinen asuinkortteli 110
B Pahvitehdas 110
B Länsiosa 110

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

13. PASSIIVISEN AURINKOENERGIAN
HUOMIOIMINEN

• Pohjoisrinne asettaa rajoituksia

• Oyk: Nykyisessä rakentamisessa ei ole huomioitu,
tällä kaavatasolla ei tietoa mahdollisista tulevista
rakennuksista

• Luonnokset A ja B: luonnonvalon hyödyntämistä
huomioitu osassa rakennusmassojen sijoittelussa

• Passiivisen aurinkoenergian
hyödyntäminen on sidoksissa
rakennusten
käyttötarkoitukseen ja
energialuokitukseen

• Lämmityksen rinnalla
huomioitava jäähdytys-tarve

• Rakennusten ja ikkunoiden
suuntaus, räystäät ym.
ikkunoita varjostavat
rakenteet, puuston sijoitus

• Luonnonvalo vähentää
keinovalon tarvetta

Arvioidaan, kuinka suuressa osassa
kerrosalasta
• Ei huomioitu aurinkoenergiaa
• Nollaenergiatalo
• Passiivista aurinkolämpöä

talvella ja viilennystä kesällä
massiivisista rakenteista

• Nykyistä rakennusmääräysten
mukaista lämpöviihtyvyyttä
parannettu esim. parvekelaseilla

• Luonnonvalon käyttöä edistetty
rakennusten muodon ym. avulla

• Ei tarvita mekaanista viilennystä

2%

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

Vinkki suositellaan passiivisen

aurinkoenergian huomioimista

rakennusten jatkosuunnittelussa

Alue
Pisteytys 93-107 TULOS
Oyk asumisvaihtoehto 94
Asemakaavaluonnos A 103
Asemakaavaluonnos B 103

A Tikkutehdas 103
A Paperitehdas 10
A Nyk. asuinkortteli 102
A Pahvitehdas 102
A Länsiosa 103

B Tikkutehdas 104
B Paperitehdas 103
B Nyk. asuinkortteli 102
B Pahvitehdas 102
B Länsiosa 103

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

14. ULKOVALAISTUS

• Oyk: Nykytilanteessa
valaistus pääosin tyypillinen

• Luonnokset A ja B: kaavassa
ei ole esitetty tyypillisestä
poikkeavaa valaistusrat-
kaisua. Nykyisin vaaditaan
energiatehokkaammat
valaisimet, joten HEKO-
pisteiksi tulee 101.

• Hyvin suunniteltu valaistus lisää turvallisuutta
• Liiallinen, tai huonosti toteutettu valaistus

aiheuttaa valosaastetta ja vaikuttaa
kielteisesti luontoon ja ihmisten viihtyvyyteen

• Epäviihtyisä ja turvattoman tuntuinen hämärä
ulkoalue vähentää kävellen tai pyöräillen
liikkumista

Arvioidaan onko alueen valaistus
• Tyypillinen: kadut, kulkuväylät ja aukiot valaistu

pimeän aikaan turvallista liikkumista varten
Valaisimissa hämäräkytkimet

• Valaistusautomatiikka, valaisimet varustettu
liikkeentunnistimilla

• Energiatehokkaat valaisimet, esim. LED,
valaisinten teho käyttöön nähden kohtuullinen

• Alueelle laadittu ulkovalaistuksen
kokonaissuunnitelma

1%

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKO mukaan

Vinkki
tehdään

tarkastelualueelle

valaistus-

suunnitelma

Alue
Pisteytys 98-102 TULOS
Oyk asumisvaihtoehto 98
Asemakaavaluonnos A 101
Asemakaavaluonnos B 101

A Tikkutehdas 101
A Paperitehdas 101
A Nyk. asuinkortteli 101
A Pahvitehdas 101
A Länsiosa 101

B Tikkutehdas 101
B Paperitehdas 101
B Nyk. asuinkortteli 101
B Pahvitehdas 101
B Länsiosa 101

SANTALAHDEN KAAVOJEN EKOTEHOKKUUS

LIIKENNE JA PALVELUT

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

15. JOUKKOLIIKENNE

• Nyt huomioitu TKL:n nykyinen
bussiliikenne

• Etäisyys pysäkeille enimmillään
noin 200–400 m

• Vuorotiehys hyvä

• Yhteys keskustaan ja Lielahteen

• Hyvät
joukkoliikenne-
palvelut
vähentävät
yksityisautoilua

Arvioidaan onko alueen valaistus
• Kuinka lähellä asuntoja ja palveluita

on joukkoliikenteen pysäkkejä?
• Kuinka lyhyt on vuoroväli?
• Kuinka moneen (eri suuntien)

aluekeskukseen on
joukkoliikenneyhteys?

9%

Arvioitavan asian
kuvaus

Arviointimenetelmä Vaikutta-
vuus HEKO

Vinkki mahdollinen

ratikkalinjaus parantaisi

Santalahden saavutettavuutta

ja vuorotiheyttä

Alue
Pisteytys 71-129 TULOS
Oyk asumisvaihtoehto 118
Asemakaavaluonnos A 118
Asemakaavaluonnos B 118

A Tikkutehdas 118
A Paperitehdas 118
A Nykyinen asuinkortteli 123
A Pahvitehdas 118
A Länsiosa 111

B Tikkutehdas 118
B Paperitehdas 118
B Nykyinen asuinkortteli 123
B Pahvitehdas 118
B Länsiosa 111

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

16. KÄVELY JA PYÖRÄILY

• Autot ja kevyt liikenne tasavertaisessa asemassa
70–100% kaduista.

• Kävelyreittien ja pyöräilyreittien viihtyisyys

• Oyk (posit. 10%, neutr.30%, negat.60%),

• VE A ja B viihtyisyys vaihtelee eri osa-alueilla
VE A (posit. 50–75%, neutr. 20–50%, negat. 0–5%),
VE B (posit. 50–75%, neutr. 20–50%, negat. 0–5%)

• Pyöräilyreittien ja jalankulku-
yhteyksien asuntoalueilta
palveluihin ja työpaikoille
pitää olla suorat ja laadukkaat,
jotta ne kannustaisivat

• Katetut ja riittävät pyörien
säilytyspaikat liityntäpysä-
köinnissä, palveluiden ja
työpaikkojen yhteydessä
kannustavat

Arvioidaan
• Kuinka suurella

osalla kaduista autot
ja kevyt liikenne
tasavertaisessa
asemassa

• Ovatko kevyen
liikenteen reitit
viihtyisiä

• Onko polkupyörille
järjestetty mahdoll-
isuus liityntäpysä-
köintiin tai säily-
tykseen

9%

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

Vinkki: jatkosuunnittelussa

katutilaan pyöräparkkeja

liityntäpysäköintiä varten,

pyörien säilytystiloja raken-

nuksiin ja hyvät sosiaalitilat

työmatkapyöräilijöiden käyttöön

Alue
Pisteytys 71-129 TULOS
Oyk asumisvaihtoehto 97
Asemakaavaluonnos A 108
Asemakaavaluonnos B 108

A Tikkutehdas 107
A Paperitehdas 115
A Nykyinen asuinkortteli 106
A Pahvitehdas 114
A Länsiosa 107

B Tikkutehdas 107
B Paperitehdas 115
B Nykyinen asuinkortteli 106
B Pahvitehdas 114
B Länsiosa 102

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

17. HENKILÖAUTON KÄYTTÖ JA PYSÄKÖINTI
• Oyk: nyt toteutunut 100% pysäköinnistä maan pinnalla

• VE A ja B: Pysäköintiä maan alle 84%, maantasoon 16%.
Pääosin toimintojen kanssa samalla korttelialueella

• Autopaikkanormi kaikilla korttelialueilla 1/120kem2, LP-
alue käytössä myös kortteleiden pysäköintiin.

• Maanalaisia pysäköintitiloja saa rakentaa rakennusoikeuden
estämättä ja pysäköinnistä 90 % sijoitettava maan alle
(paitsi nykyinen asuinkortteli 60%).

• Henkilöautoilua voidaan
vähentää tekemällä
auton omistaminen
hankalaksi pysäköintiä
vaikeuttamalla

• Autottomuuteen voidaan
kannustaa tarjoamalla
mahdollisuus autojen
yhteiskäyttöön

Arvioidaan
• Onko henkilöautoilua

vaikeutettu pienellä
pysäköintipaikkamäärällä

• Kuinka paljon alueella on
maantasopysäköintiä,
pysäköintiä kannen alla tai
maanalaisissa tiloissa tai
pysäköintitalossa

• Onko pysäköintipaikat
sijoitettu vähintään yhtä
etäälle kuin lähin joukko-
liikenteen pysäkki

7%

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKO mukaan

Vinkki alueen

ekotehokkuutta voidaan

parantaa lisäämällä

kaavaan määräys

pyöräpysäköintipaikoista

Alue
Pisteytys 77-123 TULOS
Oyk asumisvaihtoehto 77
Asemakaavaluonnos A 110
Asemakaavaluonnos B 110

A Tikkutehdas 110
A Paperitehdas 110
A Nykyinen asuinkortteli 111
A Pahvitehdas 110
A Länsiosa 110

B Tikkutehdas 110
B Paperitehdas 110
B Nykyinen asuinkortteli 111
B Pahvitehdas 110
B Länsiosa 110

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

18. PALVELUIDEN SAAVUTETTAVUUS JA
TOIMINTOJEN SEKOITTUMINEN

• Oyk: Huomioitu nykyiset
palvelut ja kulkureitit

• VE A ja B: Huomioitu
todennäköisesti alueelle
sijoittuvat palvelut (lähikauppa,
mahdollisesti päiväkoti) ja
muiden palvelujen
saavutettavuus suunniteltuja
kulkureittejä pitkin

• Henkilöautoilun vähentämiseksi päivittäisten
palveluiden tulisi olla kävely- tai pyöräily-
etäisyydellä tai sinne pitäisi olla hyvät
joukkoliikenneyhteydet

• Laajempiin palveluihin (aluekeskus) tulee
olla hyvät joukkoliikenneyhteydet

• Työpaikkojen ja asuntojen sekoittuminen
vähentää keskimääräistä matkustustarvetta

Etäisyydet eri palveluihin kerrosalan
painotetusta keskipisteestä
• Tarkasteltavat palvelut: lähikauppa,

päiväkoti, ala-aste
• Laajemmat palvelut: yläaste, kirjasto,

posti, terveyskeskus, neuvola,
monipuoliset kaupalliset palvelut

Onko alueella sekä asuntoja että
työpaikkoja vähintään 30% kerrosalasta?

3%

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKO mukaan

Vinkki
lähipalvelut

parantavat alueen

ekotehokkuutta,

kuten myös

työpaikkojen ja

asuntojen

sekoittuminen

alueella.

Alue
Pisteytys 91-109 TULOS
Oyk asumisvaihtoehto 95
Asemakaavaluonnos A 100
Asemakaavaluonnos B 100

A Tikkutehdas 100
A Paperitehdas 100
A Nykyinen asuinkortteli 100
A Pahvitehdas 100
A Länsiosa 100

B Tikkutehdas 100
B Paperitehdas 100
B Nykyinen asuinkortteli 100
B Pahvitehdas 100
B Länsiosa 100

SANTALAHDEN KAAVOJEN EKOTEHOKKUUS

HIILI- JA MATERIAALIKIERTO

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

19. RAKENTAMISEN HIILIJALANJÄLKI

• Oyk: Rakennukset pääosin tiilistä tai betonista.

• VE A ja VE B: Todennäköinen runkomateriaali uusissa
rakennuksissa betoni ja julkisivuissa käytetään
tyypillisiä materiaaleja. Ei uusia puurakennuksia

• Vaihtoehtojen ja osa-alueiden välille ei synny eroja,
sillä kaavassa ei ole määritelty käytettäviä rakennus-
materiaaleja

• Rakennusten runko- ja
julkisivumateriaaleista
pienin hiilijälki on puulla
(tilalle kasvavan puun
hiilinieluvaikutus sekä
käytetyn puun hiilijälki)

• Kaikki muut materiaalit
ovat huonompia

Onko kaavassa edellytetty:
• puuta rakennusten runkomateriaalina?
• puuta julkisivu-materiaalina?
• kierrätysmateriaaleja rakennusten runko-

materiaalina?
• kierrätysmateriaaleja

julkisivumateriaalina?
Ei kai edellytetä käytettävän julkisivuissa
energia-intensiivisiä materiaaleja (alumiini,
lasi, poltettu tiili jne.)

4%

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKO

Vinkki puun suosiminen

ja energiaintensiivisten

materiaalien kuten lasin ja

alumiinin välttäminen

rakentamisessa parantaa

alueen ekotehokkuutta

Alue
Pisteytys 88-112 TULOS
Oyk asumisvaihtoehto 100
Asemakaavaluonnos A 100
Asemakaavaluonnos B 100

A Tikkutehdas 100
A Paperitehdas 100
A Nykyinen asuinkortteli 100
A Pahvitehdas 100
A Länsiosa 100

B Tikkutehdas 100
B Paperitehdas 100
B Nykyinen asuinkortteli 100
B Pahvitehdas 100
B Länsiosa 100

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

20. JÄTEHUOLTO

• Oyk: Jätehuolto hoidetaan
kunnallisten
jätehuoltomääräysten mukaan

• Luonnokset A ja B: Jätehuolto
kunnallisten jätehuolto-
määräysten mukaan. Kaavassa
ei ole osoitettu putkikuljetus-
järjestelmän rakentamista
alueelle.

• ensisijaista on jätteen syntymisen
ehkäiseminen

• toiseksi jäte pitää pyrkiä
hyödyntämään materiaalina

• kolmantena jäte pitää pyrkiä
hyödyntämään energiana

• viimeisenä on jätteen turvallinen
loppusijoitus kaatopaikalle

Arvioidaan miten jätehuolto eri jätejakeiden osalta
tullaan alueella hoitamaan
• Paikallinen jätteiden keräys on parempi kuin

alueellinen keräys,
• Paikallinen keräys on asunnon pihapiirissä
• Alueellinen keräys on alle 800 m asunnosta
• Putkikuljetusjärjestelmä on hyvä uusilla tehokkaasti

rakennetuilla alueilla (rinnalla pitää olla lajittelu)

3%

Arvioitavan asian kuvaus Arviointiperiaatteet Vaikuttavuus
HEKO mukaan

Vinkki Suositellaan

jätehuoltosuunnitelman

laatimista alueelle.

Putkikuljetusjärjestelmä

parantaa vähentää

jätehuollon liikennettä

alueella ja järjestelmälle

olemassa alueella

erinomaiset edellytykset

Alue
Pisteytys 91-109 TULOS
Oyk asumisvaihtoehto 103
Asemakaavaluonnos A 103
Asemakaavaluonnos B 103

A Tikkutehdas 103
A Paperitehdas 103
A Nykyinen asuinkortteli 103
A Pahvitehdas 103
A Länsiosa 103

B Tikkutehdas 103
B Paperitehdas 103
B Nykyinen asuinkortteli 103
B Pahvitehdas 103
B Länsiosa 103

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

21. OLEVAN RAKENNUSKANNAN
HYÖDYNTÄMINEN

• Oyk: Oletus, että kaikki kaavassa suojellut
rakennukset säilytetään

• Pisteytystä muutettu, sillä pääosin
teollisuuden käytössä ollutta aluetta otetaan
asumiskäyttöön

• Oletus, että suurin kaavassa suojeltu kerrosala
vastaa alueen tulevaa käyttöä silmälläpitäen
säilyttämiskelpoisten rakennusten määrää

• VE A ja B: VEA suurempi suojeltu kerrosala.
Erot eri osa-alueiden johtuvat kaavassa
suojeltujen rakennusten sijainneista

• Olevan rakennuksen rungolla on pienempi hiilijälki
kuin uudis-rakennuksella (rakennusvaiheen
energian kulutus ja päästöt ovat merkittävä osa
rakennuksen koko elinkaaren kulutuksesta)

• Mitä isompi osa nykyisistä
kunnostuskelpoisista tai
hyväkuntoisista rakennuksista
säilytetään, sitä parempi

4%

Arvioitavan asian kuvaus Arviointimenetelmä Vaikuttavuus
HEKOn mukaan

Vinkki
vanhojen

rakenteiden

säilyttäminen

tuo alueelle

ilmettä

Alue
Pisteytys 86-114 TULOS
Oyk asumisvaihtoehto 91
Asemakaavaluonnos A 88
Asemakaavaluonnos B 89

A Tikkutehdas 88
A Paperitehdas 88
A Nykyinen asuinkortteli 92
A Pahvitehdas 96
A Länsiosa 86

B Tikkutehdas 88
B Paperitehdas 87
B Nykyinen asuinkortteli 92
B Pahvitehdas 95
B Länsiosa 86

SANTALAHDEN KAAVOJEN EKOTEHOKKUUS

YHTEENVETO

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

YHTEENVETOA

• Kaavan vaihtoehtojen A ja B väliset erot
ovat pieniä

• Molemmissa vaihtoehdoissa toteutuu jo
nyt melko hyvä ekotehokkuustaso,
mutta parannettavaa on

• Osa-aluieden välisiä eroja on enemmän,
eniten eroaa jo toteutettu asuinkortteli
alueen keskellä

• Esimerkiksi pilaantuneiden maiden
osalta vaikutusmahdollisuudet
ekotehokkuuteen vähäiset

• Suunnitellut korkeat rakennukset
asettavat rajoitteita ekotehokkaiden
rakennusmateriaalien käytölle

• Osa ekotehokkuusvinkeistä on
mahdollista sisällyttää
kaavamääräyksiin ja muokata
aluetta ekotehokkaammaksi
keskittymällä

• Kestävään liikkumiseen

• Lähipalvelujen saavutettavuuteen ja
toimintojen sekoittumiseen

• Alueen energiatehokkuuteen

• Lähiviheralueiden monipuoliseen
hyödyntämiseen

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

HEKO VERTAILUTYÖKALUNA

• Toimiva työkalu yleispiirteiseen
vertailuun

• Saman alueen
kaavavaihtoehtojen vertailua
varten terävämpi erottelukyky
voi olla tarpeen

• Osin olisi tarvittu tarkempaa
aineistoa kuin mitä näillä
kaavatasoilla on saatavilla

• Tarvitaan useiden alojen
asiantuntijoiden yhteistyötä

• Tulokset antavat tilaa
tulkinnalle, mutta ohjaavat silti
kohti ekotehokkaampaa
ratkaisua

• Visualisoi ekotehokkuuden
hyvin

• Työkalu muokattavissa
paikalliseen kontekstiin, esim.
tässä arvioinnissa
pääkaupunkiseudulta
Tampereelle

SANTALAHDEN KAAVOJEN EKOTEHOKKUUSTARKASTELU 30.5.2012

ARVIOON VAIKUTTAVIA
EPÄVARMUUSTEKIJÖITÄ

• Palvelujen sekoittuminen:
Kaavassa ei ole määritelty
asuinkäyttöön ja muuhun
käyttöön tulevan kerrosalan
osuuksia

• Maansiirrot: Kaavassa ei ole
määritelyt maanpinnan
korkotasoja

• Olevan rakennuskannan
hyödyntäminen: Kun alue
muutetaan toiseen käyttö-
tarkoitukseen, olevan rakennus-
kannan säilyttäminen ei aina
ole tarkoituksenmukaista

• Hulevedet, tulvat ja aurinko-
energian hyödyntäminen:
Lopullinen korttelitason toteutus
vaikuttaa lopputulemaan

• Pilaantuneet maat: Laajemmat
selvitykset voivat paljastaa
alueelta lisää pilaantuneita
massoja

• Eri kaavatasojen vertailu tuo
ekotehokkuusvertailuun useita
haasteita

SANTALAHDEN KAAVOJEN EKOTEHOKKUUS

KIITOS
A

B

