
1

Engelinranta
osayleiskaavaselostus 15.5.2015

2

Kuva 1.	 Engelinranta katsottuna Virvelinrannasta. Kuva Kaisa Paavilainen 2014.

3

1.	 JOHDANTO	 9

2.	 TIIVISTELMÄ	 9
2.1.	 Kaava-alueen sijainti	 9
2.2.	 Kaavan tarkoitus	 9

3.	 NYKYTILANNE	 13
3.1.	 Kaupunkirakenteellinen sijainti	 13
3.2.	 Alueen historia ja rakennuskanta	 15
3.3.	 Suunnittelutilanne	 19
3.4.	 Alueen ja ympäristön nykytilanne	 27

4.	 Engelinrannan suunnittelun tavoitteet	 45
4.1.	 Kaupunkirakenne ja kestävä kehitys	 45
4.2.	 Asuminen	 45
4.3.	 Julkiset ja kaupalliset palvelut	 45
4.4.	 Virkistys ja veneily	 45
4.5.	 Maisema ja kaupunkikuva	 45
4.6.	 Liikenne ja linja-autoasema	 47

5.	 OSAYLEISKAAVAN SUUNNITTELUVAIHEET	 47
5.1.	 Etelärannan yleinen kaupunkirakenteellinen ideakilpailu	 47
5.2.	 Eteläranta Oy ja konseptisuunnitelma	 49
5.3.	 Engelinrannan kaupunkirakennemallit	 49
5.4.	 Uimahallin alueen kilpailu	 51
5.5.	 Muut vaihtoehtoiset suunnitelmat	 51

6.	 OSAYLEISKAAVAN KUVAUS	 53
6.1.	 Yleistä	 53
6.2.	 Asuminen	 53
6.3.	 Palvelut ja työpaikat	 53
6.4.	 Julkinen tila	 53
6.5.	 Viheralueet, rantareitti ja veneily	 55
6.6.	 Liikenne	 55

SISÄLLYSLUETTELO

Kuva 2.	 Urheilukilpailut vanhalla
kentällä 1920-luvulla.

4

Kuva 3.	 Engelinranta. Ilmakuva kaakosta vuodelta 2013.

Kuva 4.	 Engelinranta. Ilmakuva vuodelta 2013.

5

6.7.	 Yhdyskuntatekninen huolto	 60
6.8.	 Pohja-, maa- ja vesirakentaminen, 	 63
6.9.	 Pilaantuneen maaperän kunnostaminen	 63
6.10.	 Ympäristöhäiriöt	 63

7.	 OSAYLEISKAAVA JA MITOITUS	 69
7.1.	 Alueet	 69
7.2.	 Katualueet, kevyenliikenteen reitit	 70
7.3.	 Muut kaavamääräykset	 70
7.4.	 Mitoitus	 70

8.	 VAIKUTUSTEN ARVIOINTI JA OYK-VAIHTOEHDOT 	 71
8.1.	 Vaikutukset yhdyskuntarakenteeseen ja seutuun	 71
8.2.	 Vaikutukset kaupungin kasvuun	 71
8.3.	 Vaikutukset maisemaan ja kaupunkikuvaan	 73
8.4.	 Vaikutukset keskustan asukkaisiin ja palveluihin	 75
8.5.	 Vaikutukset luontoon	 75
8.6.	 Vaikutukset liikenteeseen	 76
8.7.	 Vaikutukset virkistysalueverkostoon ja veneilyyn	 78
8.8.	 Vaikutukset teknisen huollon järjestämiseen	 78
8.9.	 Vaikutukset yhdyskuntatalouteen	 78
8.10.	 Elinkeino- ja työllisyysvaikutukset	 80
8.11.	 Vaikutukset terveyteen	 80
8.12.	 Vaikutukset sosiaalisiin oloihin, elinoloihin, viihtyisyyteen ja palveluihin	
81
8.13.	 Vaikutukset ilmastonmuutoksen hallintaan ja energiansäästöön	 81
8.14.	 Rakennemallien vaikutusten arviointi	 81
8.15.	 Osayleiskaavavaihtoehdot	 92

9.	 OSAYLEISKAAVAN TOTEUTUS	 94

10.	 OSALLISTUMINEN JA KAAVAPROSESSI	 94
10.1.	 Osalliset	 94
10.2.	 Kaavaprosessin vaiheet	 94

LIITTEET

	 Osallistumis- ja arviointisuunnitelma	 D 11.2.2015	
	 Vastineraportti	 	 	 	 C 15.5.2015

6

Kuva 5.	 Ilmakuva.

7

ENGELINRANNAN OSAYLEISKAAVA

Osayleiskaavaselostus, joka koskee 15.5.2015 päivättyä osayleiskaavakarttaa nro 9510.

Osayleiskaava koskee:	
Hämeenlinnan kaupungin 3. kaupunginosa

Kaavan nimi:	 Engelinrannan osayleiskaava	
Diaarinumero	 YHLA 3861/2012

Vireilletulosta ilmoittaminen	 5.2.2013	
Yhdyskuntalautakunta	 19.8.2014	
Luonnos nähtävillä	 1-30.9.2014	
Yhdyskuntalautakunta 	 24.2.2015	
Nähtävilläolo (MRL 65§)	 9.3.-7.4.2015	
Yhdyskuntalautakunta	 26.5.2015	
Kaupunginhallitus 	 xx.xx.2015	
Kaupunginvaltuusto	 xx.xx.2015

Laatija:	
Hämeenlinnan kaupunki Maankäyttö ja ympäristö	
tilaajajohtaja Päivi Saloranta

Yhteyshenkilö:	
yleiskaava-arkkitehti Niklas Lähteenmäki	
puhelin 03 621 5584

Valmistelijat:

Maankäytön suunnittelu:	
Leena Roppola, tilaajapäällikkö	
Niklas Lähteenmäki, yleiskaava-arkkitehti

Kunnallistekniikan suunnittelu:	
Jenni Sabel, tilaajapäällikkö	
Marja Mänty	
Esa Ränkman

Liikennesuunnittelu:	
Jenni Sabel, tilaajapäällikkö	
Hannu Sainio	
Minna Aakkula

Suunnitteluavustaja:	
Leena Leiponen

Kuvamateriaali:	
Kartat: Hämeenlinnan kaupunki	
Ilmakuvat: Hämeenlinnan kaupunki / Lentokuva Vallas Oy, Suomen Ilmakuva Oy	
Historialliset valokuvat: Hämeenlinnan kaupungin historiallinen museo	
Muut kuvat: Kuvaaja mainittu kuvatekstissä

8

Kuva 6.	 Kaava-alueen rajaus 1:10 000.
Kuva 7.	 Hämeenlinnan maisematyyppien identiteettitekijät. Kuva DN Urbland.

PELTO	 HARJU	 VESI	 PUISTO	 METSA

9

1.	 JOHDANTO
Hämeenlinnan keskusta-alueella on meneillään yksi
sen historian suurimmista muutoksista: keskustaksi
miellettävä alue tulee lähitulevaisuudessa laajene-
maan moneen suuntaan. Ilmiö liittyy yleismaailmalli-
seen kehitykseen, missä keskipisteeseen on noussut
nimenomaan kaupunkien keskustat. Länsireunan kate
vähentää moottoritien eristävää vaikutusta Myllymä-
en, Kaurialan ja keskustan välillä. Katteella syksyllä
2014 avattu kauppakeskus Goodman on lisännyt kes-
kustan liiketilan määrää huomattavasti. Idässä keskus-
ta on alkanut laajentua Vanajanrantaan ja Keinusaa-
reen samalla, kun aseman seudulla on käynnistetty
asemakaavoitus. Myös Kantolan tulevaisuutta mieti-
tään ja pohjoisessa linnan alue on kehittymässä yhä
merkittävämmäksi matkailun ja virkistyksen alueeksi.
Hämeenlinnan keskustan kehittämisen selkärangan
muodostaa rantareitti ja sen osana oleva kansallinen
kaupunkipuisto, jotka yhdistävät keskustan kehittyviä
alueita ja liittää keskustan ympäröiviin virkistysaluei-
siin ja maaseutuun.

Kaiken tämän keskellä, keskustan etelälaidalla sijait-
see Engelinranta, joka alun perin otettiin käyttöön
teollisuusalueena 1800-luvun alkupuolella. Alue on
sittemmin muuttunut lähinnä kaupan ja pysäköinnin
alueeksi. Engelinranta on myös tärkeä virkistysalue
uimahalleineen, rantoineen ja urheilukenttineen. En-
gelinrannan muutos tulee kohdistumaan suurimmaksi
osaksi teollisuuden, tilaa vievän kaupan ja pysäköinnin
alueisiin, jotka toiminnoiltaan eivät ole enää luontevia
tiivistyvässä keskustassa.

2.	 TIIVISTELMÄ
2.1.	 Kaava-alueen sijainti

Alue sijaitsee 3. kaupunginosassa ruutukaavakeskus-
tan eteläpuolella Paasikiventien molemmin puolin.
Ruutukaavan katulinjat eivät jatku Paasikiventien ete-
läpuolelle. Osayleiskaava-aluetta rajaavat moottoritie,
Eteläkatu, Palokunnankatu, Paasikiventien puisto, Arvi
Kariston katu ja Ystävyyden puisto. Kaavarunkoalue
rajoittuu länsikulmastaan moottoritien tuntumassa
sijaitsevaan keskustan länsireunan alueeseen. Paasi-
kiventien sillan pohjoispuolelta alkaa Hämeenlinnan
kansallisen kaupunkipuiston alue, johon suunnittelu-
alueen läntisin reuna kuuluu. Eteläosastaan osayleis-
kaava-alue rajautuu Vikmaninlahteen.

Kaava-alueen pinta-ala on noin 28 ha (maa-ala noin 20
ha).

2.2.	 Kaavan tarkoitus

Osayleiskaavan tavoitteena on mahdollistaa Engelin-
rannan kehittäminen nykyistä kaupunkikeskustaa täy-
dentävänä kaupunkirakenteellisesti korkeatasoisena
alueena. Maankäyttöratkaisuissa on tarkoitus painot-
taa monipuolisesti keskustatoimintoja ja mahdollistaa
erityyppisiä asumisratkaisuja sekä luomaan sekoittu-
nutta rakennetta. Pääpaino on kuitenkin keskustan
elinvoimaisuutta lisäävässä asuinrakentamisessa sekä
monipuolisten virkistys- ja ulkoilumahdollisuuksien
kehittämisessä. Kaava mahdollistaa rantareitin kehittä-
misen osana Hämeenlinnan kansallisen kaupunkipuis-
ton laajentamista. Kaavassa osoitetaan rakentamisalu-
eet, pysäköintiperiaate, kadut, aukiot ja muut yhtey-
det, viheralueet sekä osoitetaan hulevesien hallinnan
pääperiaatteet. Noin 9,5 hehtaaria osoitetaan raken-
nusmaaksi. Rakentamisen määrä kaavassa osoitetuilla
rakentamisalueilla tullee olemaan alueen rakennettua
säilyvät rakennukset mukaan lukien n. 175 000 k-m2.
Tästä suurin osa tulee olemaan kerrostaloasumista.

Linja-autoaseman alueelle osoitetaan matkakeskuksen
yhteyteen lisärakentamista siten, että aluetta voidaan
kehittää kokonaisuutena. Paasikiventien linjaus on
muutettu siten, että katu jatkuu suorana linja-autoase-
man tontin ohitse. Tämä mahdollistaa Engelinrannan
koillisnurkan kehittämisen tehokkaasti ja kaupunkiku-
vaa rikastuttavana. Alueelle muodostuu turvallinen yh-
teys kehitettävään melulta suojattuun rantapuistoon.
Siirto mahdollistaa myös itäosan korttelin rakentami-
sen sekä Paasikiventien suuntaisen kelluvien asunto-
jen kokonaisuuden. Alueen liikenne toimii ulkosyöt-
töisesti nykyisen katuverkon katuja mukaillen. Alueen
pysäköinti tapahtuu pääosin tonttien pihakansien alla
katutasossa tai vähän sen alapuolella.

Osayleiskaava on 1. vaihemaakuntakaavan (vahvistet-
tu 2.4.2014) mukainen. Maa-kuntakaavatilanne on sel-
vitetty yksityiskohtaisemmin jäljempänä.

Engelinrannan osayleiskaavan tarkoitus on muuttaa
olemassa olevaa Hämeenlinnan keskustan ja kehävyö-

Kuva 8.	 Hämeenlinnan kaupunkirakenteen strateginen
kehittäminen: Visio. Kuva DN Urbland

10

Kuva 9.	 Hämeensaari (Engelinranta) 1900-luvun alkupuolella

Kuva 10.	 Rantatorin luistinrata n.1905-10

11
hykkeen osayleiskaavaa 1991 (vahvistettu 31.1.1992)
ja laatia oikeusvaikutteinen MRL:n mukainen yksityis-
kohtainen aluevarausosayleiskaava vaiheittain toteu-
tettavan asemakaavoituksen pohjaksi. Maankäyttö- ja
rakennuslain mukaiset yleiskaavan oikeusvaikutukset
tulevat voimaan, kun yleiskaava on valtuuston hyväk-
symä, valtuuston hyväksymispäätös on saanut lain-
voiman ja yleiskaavan voimaan tulosta on kuulutettu
siten kuin kunnalliset ilmoitukset Hämeenlinnassa jul-
kaistaan.

Lainvoiman saatuaan yleiskaava ohjaa asemakaavojen
ja asemakaavamuutosten laatimista sekä muita toi-
menpiteitä alueiden käytön järjestämiseksi. Rakennus-
lupia ei voida myöntää suoraan tämän osayleiskaavan
perusteella, vaan alueet on tarkoitettu asemakaavoi-
tettavaksi.

Yleiskaavassa tulkitaan ja yhteen sovitetaan maakun-
nalliset ja paikalliset tavoitteet maankäytön suunnitte-
lussa. Maakuntakaava ei ole voimassa oikeusvaikuttei-
sen yleiskaavan alueella, mutta on tällöinkin ohjeena
muutettaessa yleiskaavaa (MRL 32.1 § ja 32.3 §). Yleis-
kaavalla ohjataan yhdyskuntarakenteen kehitystä ja
eri toimintojen yhteensovittamista. Viranomaisten on
suunnitellessaan alueiden käyttöä koskevia toimenpi-
teitä ja päättäessään niiden toteuttamisesta katsotta-
va, ettei toimenpiteillä vaikeuteta yleiskaavan toteutu-
mista (MRL 42.2 §).

Yleiskaavassa osoitetut aluevarausmerkinnät kertovat
alueen pääkäyttötarkoituksen. Aluevarauksen sisällä
voi olla tai niille voidaan asemakaavoittaa yksittäisiä
muun käyttötarkoituksen kohteita tai pienialaisia alu-
eita, katualueita, virkistysalueita ja muita pääasiallisia
toimintoja palvelevia tiloja. Yleiskaavan kaavamerkin-
nöissä ja -määräyksissä pyritään yleispiirteisyyteen ja
joustavuuteen, sillä yleiskaavaa on tarkoitus toteuttaa
pitkällä aikavälillä, kaavan tavoitevuosi on 2026. Yleis-
kaava ohjaa alueiden yksityiskohtaisempaa asema-
kaavoitusta, mutta yksityiskohtaisempien selvitysten
perusteella maankäyttö voi edelleen tarkentua asema-
kaavaa laadittaessa. Yleiskaavatasolla korostuu yhdys-
kuntarakenteen toimintojen sijoittaminen, yhteyksien
järjestäminen ja rakenteen sovittaminen ympäristön
muihin arvoihin. Alueille laadittavilla asemakaavoilla
ohjataan yleiskaavaa yksityiskohtaisemmin alueiden
käyttöä ja rakentamista kuten rakentamistapaa, raken-
tamisen tehokkuutta sekä rajautumista ja sopeutumis-
ta kaupunkikuvaan ja muihin ympäristöarvoihin.

Alue on osin toteutunut voimassa olevan yleiskaavan
mukaisena lukuun ottamatta linja-autoaseman ympä-

ristöä sekä Paasikiventien varren aluetta. Rantapuisto
on merkitty nykyiseen yleiskaavaan. Alueen itäosa on
merkitty keskustatoimintojen alueeksi samoin kuin
linja-autoaseman alue ja Paasikiventien varsi. Linja-au-
toaseman ympäristö on toteutunut nykyisin kuitenkin
linja-autoliikenteen tarpeiden mukaan tai on pysäköin-
tikäytössä. Itäinen rantapuisto ja sen viereinen alue toi-
mivat osin puistona, osin pysäköintikenttänä.

Tavoitteena on käynnistää alueen asemakaavan laadin-
ta heti, kun osayleiskaava on saanut lainvoiman siten,
että asemakaava hyväksyttäisiin vuoden 2016 alussa.

Hämeenlinnan maankäytön strategian mukaan tuli-
si pyrkiä maankäytön hallittuun kehittämiseen, jossa
huomioidaan mm. elinkeino- ja palvelurakenteen ke-
hittymisedellytykset, joukkoliikenteen ja asumisen ko-
konaisvaltainen suunnittelu sekä kestävä kehitys. Kau-
punkirakenteen strategisten linjausten (KV 10.12.2012)
mukaisesti keskusta on koko kaupungin käyntikortti
ja se määrittää identiteettiä ja mielikuvaa koko kau-
pungista. Kaupungin keskustan vahvistaminen on
mahdollista ja realistista, koska rakentamispotentiaa-
lia löytyy tontteja tiivistämällä ja muuttamalla vajaas-
ti käytettyjen alueiden käyttötarkoitusta paremmin
keskustaan sopivammaksi. Engelinranta suunnitellaan
sekä toiminnallisesti että kaupunkikuvallisesti osaksi
ruutukaavakeskustaa. Kaupunkikeskustan säilyminen
elävänä, vireänä ja dynaamisena ei ole itsestäänsel-
vyys, siksi erilaisin maankäytön suunnittelun toimin
keskustan elinvoimaa tulee tukea. Keskustaan on jat-
kossakin osoitettava uusia kauppapaikkoja ja muita
keskustahakuisia palveluja. Tavoitteena tulee olla, että
Hämeenlinnan keskusta on kaupunkiseudun merkittä-
vin kauppapaikka, joka tarjoaa niin kattavat ja moni-
puoliset palvelut, että ostovoimaa ei enää jatkossa valu
kaupungin ulkopuolelle.

Osayleiskaavassa on keskeistä Engelinrannan liittymi-
nen keskustan kehittämiseen. Engelinrannan asuin-
alue on mahdollista toteuttaa kestävän kehityksen
periaatteita noudattaen, sillä alue tukeutuu olemassa
oleviin yhdyskuntateknisiin verkostoihin, palveluihin,
katuverkkoon, joukkoliikenteeseen ja virkistysverkos-
toon. Alue kasvattaa ja monipuolistaa keskustan asun-
totarjontaa ja vahvistaa keskustan merkitystä kaupun-
kiseudun keskuksena myös palvelujen osalta. Alueen
rakentamisella parannetaan virkistysmahdollisuuksia
sekä luodaan hyvät ja mielenkiintoiset jalankulku- ja
polkupyöräyhteydet keskustan läpi ja rantareitille. Sa-
malla mahdollistetaan kansallisen kaupunkipuiston
laajentaminen myös Engelinrannan suuntaan.

12

Kuva 11.	 Paasikiventie katsottuna vuokralaiturilta.

Kuva 12.	 Uimarintien ja Paasikiventien risteyksen puustoa.

Kuva 13.	 Paasikiventien huoltoasemaympäristöä.

Kuva 14.	 Engelinranta katsottuna moottoritieltä

13

3.	 NYKYTILANNE
3.1.	 Kaupunkirakenteellinen sijainti

Hämeenlinnan kasvanut väestö on 1970-luvusta saak-
ka sijoitettu lähinnä uusille pientaloalueille. Hämeen-
linnan ennustetaan kasvavan edelleen noin 400-500
asukkaalla vuosittain kasvun keskittyessä Kanta-Hä-
meenlinnaan. Taustalla on koko Suomea koskeva ja
maailmanlaajuinen ilmiö: isot kaupungit ja kaupun-
kiseudut sekä niiden muodostuvat kasvuvyöhykkeet
kasvavat. Suomessa on alle kymmenen kasvavaa suu-
rehkoa kaupunkiseutua. Hämeenlinna on kasvavien
kaupunkiseutujen välivyöhykkeellä (Suomen kasvu-
käytävä, aiemmin HHT -akseli), mutta myös maantie-
teellisessä keskipisteessä, minkä takia kaupunki pystyy
hyödyntämään logistista asemaansa.

Kaupungin yhdyskuntarakenne on melko hajaantu-
nut, mikä aiheuttaa lisääntyvää liikkumistarvetta ja
heikentää joukkoliikenteen toimintaedellytyksiä sekä
kävely- ja pyöräily-yhteyksien houkuttavuutta. Myös
palveluverkko, yhdyskuntatekniset verkostot ja katu-
verkko ovat laajentuneet uusien asuinalueiden myötä
kasvattaen ylläpitokustannuksia ja korjausvelkaa. Näitä
haittoja voidaan pyrkiä välttämään kaupunkirakennet-
ta tiivistämällä ja rakentamalla jo olevien verkostojen
yhteyteen. Engelinranta sijoittuu seudullisesti hyvin
keskeiselle alueelle ollen osa ydinkeskustaa.

3.1.1.	 Osana keskustaa

Kaupungin keskusta on koko kaupungin käyntikortti ja
se määrittää identiteettiä ja mielikuvaa koko kaupun-
gista. Kaupungin keskustan vahvistaminen on mahdol-
lista ja realistista, koska rakentamispotentiaalia löytyy
tontteja tiivistämällä ja muuttamalla vajaasti käytetty-
jen alueiden käyttötarkoitusta paremmin keskustaan
sopivammaksi. Kaupunkikeskustan säilymistä elävänä,
vireänä ja dynaamisena tulee tukea. Keskustaan on
jatkossakin osoitettava uusia kauppapaikkoja ja muita
keskustahakuisia palveluja. Tavoitteena tulee olla, että
Hämeenlinnan keskusta on kaupunkiseudun merkittä-
vin kauppapaikka, joka tarjoaa niin kattavat ja moni-
puoliset palvelut, että ostovoimaa ei enää jatkossa valu
kaupungin ulkopuolelle.

Engelinranta on sijaintinsa puolesta mahdollista suun-
nitella sekä toiminnallisesti että kaupunkikuvallisesti
osaksi ruutukaavakeskustaa, johon näitä keskustan
kaipaamia uusia toimintoja voidaan luontevasti osoit-
taa.

Keskustaa halkoo kaksi akselia, joiden lähtökohtina
ovat 1770-luvun tielinja (Turuntie) ja Hämeenlinnan
vallitukset. Julkinen rakentaminen, liikenne, kauppa,
aukiot ja puistot ovat keskittyneet akseleiden varrel-
le 1770-luvulta aina nykypäiviin saakka. Kiintopisteitä
ovat linna, Hämeenlinnan tori, Rantatori ja Pikkutori.
Akselit yhdistävät eriluonteisia aukioita. Akseleiden
yhteyteen rakennettiin koulut, kirkot, maaherran resi-
denssi ja puutarha sekä kaupungin raatihuone. Akse-
leista pohjois-eteläsuuntainen alkaa linnalta ja päättyy

Engelinrantaan.

3.1.2.	 Osana seutua

Engelinranta rajautuu länsikulmastaan moottoritie-
hen. Suora liittymä valtatieltä Engelinrantaan poistet-
tiin kannen rakentamisen yhteydessä. Engelinrannan
ja nykyisen keskustan välissä kulkee keskustan pääka-
tu, Paasikiventie, joka on samalla ajoneuvojen pääreitti
itäisten- ja läntisten kaupunginosien välillä Vanajave-
den yli. Paasikiventietä pitkin kulkee myös yksi keskus-
tan tärkeimmistä pyöräilyreiteistä.

Hämeenlinnan linja-autoasema on päätetty pitää ny-
kyisellä paikallaan. Palokunnankadun muuttamista
joukkoliikenteen pääkaduksi suunnitellaan. Rautatie-
asema sijaitsee alueelta noin 1,5 km päässä. Joukkolii-
kenneyhteydet Engelinrannasta tulevat olemaan yh-
det kaupungin parhaista.

Engelinrannan läpi kulkee Vanajaveden rantoja kiertä-
vä rantareitti, joka on kaupungin tärkein virkistysreit-
ti ja jota kehitetään jatkuvasti. Reitti tuo Vanajaveden
laakson valtakunnallisesti arvokkaan maisema-alueen,
yhden Suomen 27 kansallismaisemasta, kaikkien ulot-
tuville ja nautittavaksi. Vanajaveden rannat keskustan
pohjoispuolella muodostavat Suomen ensimmäisen
kansallisen kaupunkipuiston, joka perustettiin vuonna
2001. Rantareittiä on tarkoitus tulevaisuudessa laajen-
taa esimerkiksi Kantolan, Visamäen ja Vanajan suuntiin.
Uudet rantareitin osat voidaan myös liittää kansalli-
seen kaupunkipuistoon.

Engelinranta muodostaa keskeisen urheilu- ja virkistys-
alueen, jolla sijaitsee uimahalli, uimaranta, urheiluhalli
Hämeenkaari sekä laajat urheilukentät, joilla pelataan
kesällä pallopelejä ja talvella luistellaan. Hämeenkaa-
ren toiminnot siirtyvät Pullerille uuden monitoimi-
areenan valmistuessa syksyllä 2014. Uimahalli palvelee
lähes koko kaupungin aluetta. Engelinranta on tärkeä
pienvenesatama, mutta alueella ei ole muita veneilyyn
liittyviä palveluja.

Engelinranta rajautuu luoteesta moottoritien kattee-
seen. Kate vähentää moottoritien eristävää vaikutus-
ta Myllymäen, Kaurialan ja keskustan välillä. Katteella
syksyllä 2014 avattu Kauppakeskus Goodman lisää
keskustan liiketilan määrää noin 30 000 kerrosalane-
liömetrillä, joka vastaa kolmannesta keskusta-alueen
tulevasta kaupan volyymista. Engelinrannan länsireu-
nalla sijaitsee noin 10 000 k-m2:n suuruinen vähittäis-
kaupan suuryksikkö, Citymarket, sekä muuta kaupan
tilaa noin 3 000 k-m2. Lisäksi Engelinrannan ja kannen
väliin jää Tavastilan kauppakeskus, jossa on noin 6 000
k-m2 liiketilaa. Kauppakeskus Goodmanissa, Tavastilas-
sa ja Citymarketissa on yhteensä noin puolet keskusta-
alueen kaupan volyymista kerrosalalla mitattuna.

Hämeen ammattikorkeakoulu tulee voimakkaasti kes-
kittämään toimintojaan Visamäkeen lähitulevaisuu-
dessa. Engelinranta sijaitsee Visamäen ammattikor-
keakoulukampuksen ja keskustan välisellä akselilla.
Tällä akselilla sijaitsee suuri osa kaupungin korkeaa

14

Kuva 15.	 Rantatori 1930–40 -luvuilla.

Kuva 16.	 Ilmakuva vuodelta 1956

15
koulutusta vaativista työpaikoista. Pitkän aikavälin
suunnitelmissa on tavoitteena keskustan laajenemi-
nen myös Kantolan teollisuusalueelle. Samaan suun-
nitelmaan liittyy siltayhteys Vanajaveden yli Kantolasta
Visamäkeen, jolloin Engelinranta Kantola ja Visamäki
muodostaisivat järven ympärille kiertyvän yhtenäisen
kaupunkirakenteen. Kantolanniemen pohjoisranta tul-
lee jatkossa muodostamaan keskeisen näkymän Enge-
linrannasta järven yli etelään.

3.2.	 Alueen historia ja rakennuskanta

Hämeenlinna on Suomen vanhin sisämaakaupunki,
joka perustettiin Pietari Brahen kenraali-kuvernööri-
kaudella 1639. Kaupunki sijaitse alun perin Hämeen
keskiaikaisen linnan kupeessa, mutta siirrettiin vuonna
1777 linnan eteläpuolella sijaitsevalle Niementaustan
mäelle Vanajaveden rantaan. Vanhaa ruutukaavakes-
kustaa rajasi aluksi Vanajavesi idässä ja etelässä sekä
suopainanne lännessä ja pohjoisessa.

Hämeenlinnan ensimmäisessä kenraalimajuri A. M.
Arbinin laatimassa kustavilaisessa asema-kaavassa
vuodelta 1777 kaupunkialue oli pitkänomainen, vii-
den korttelin pituinen ja kolme korttelia leveä sekä
pitkiltä sivuilta koverrettu ns. taljakaava. Asemakaavan
laatimisen aikaan Vanajaveden ranta ulottui etelässä
vajaan korttelin päähän torista ja kaavassa ranta onkin
osoitettu täytettäväksi näiltä osin. Ruutukaavakeskus-
tan ydinalueiden nykyinen korttelirakenne ja pääkatu-

jen sijainti kaarevia osia lukuun ottamatta ovat peräisin
Arbinin kaavasta. Nykyisen Hämeensaaren (Engelin-
rannan) paikalla on 1700-luvun lopulla ollut kapeahko
niityn peittämä niemi, jota ympäröi laaja matalikko tai
vesijättömaa. Sen kärjessä on sijainnut nuottahuone.

Hämeenlinnan palon jälkeen vuonna 1831 laati inten-
denttikonttorin päällikkö C. L. Engel uuden empire-
asemakaavan, joka etelässä ulottui vielä kapean kort-
telin verran pidemmälle Vanajaveden päälle ja siihen
oli lisätty järvelle avautuva rantatori (nyk. linja-auto-
aseman kenttä). 1800-luvun puolivälissä kaupungin
ranta-alueita asuttivat oman kaupunginosansa muo-
dostaneet värjärit ja karvarit, jotka työssään tarvitsivat
virtaavaa vettä.

Kaupungin laajentuessa valmisti lääninarkkitehti C. A.
Edelfelt vuonna 1858 uuden ja laajemman asemakaa-
van, jossa koko rantaviivaa on täytetty ja muotoiltu sa-
tama- ja laiturialueeksi kasvussa olevaa sisävesiliiken-
nettä varteen. Rantatorin eteen on suunniteltu satama-
allas. 1800-luvun jälkipuoliskolla kulkivat höyrylaivat ja
proomut päivittäin reitillä Längelmäki – Hämeenlinna
– Valkeakoski – Tampere ja kuljettivat mukanaan sekä
tavaraa että ihmisiä. Rautatien Hämeenlinnan ja Tam-
pereen välisen osuuden valmistuminen vuonna 1876
oli kuolinisku kukoistavalle laivaliikenteelle ja se vähe-
ni hetkessä huomattavasti. Kaupungin etelärantaa täy-
tettiin 1800-luvun jälkimmäisellä puolella asemakaa-
vojen mukaisesti ja vuoden 1892 kartasta näkyy, että

Kuva 17.	 1770-luvun pellot, niityt, 1778 kaavan korttelit ja vuosien 1794 ja 1826 laajennuskorttelit nykykartalle digitoituna.
Karttojen asemointi: Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy, Kalle Luoto, Jari Heiskanen. 9.6.2014

16

Kuva 18.	 Edelfeltin kaava vuodelta 1858.

Kuva 19.	 Arbinin kaava vuodelta 1777. Kuva 21.	 Topografiakartta vuodelta 1872.

Kuva 22.	 Topografiakartta vuodelta 1946.

Kuva 23.	 Yleiskartta vuodelta 1970.

Kuva 20.	 Engelin kaava vuodelta 1831.

17
täyttöjen avulla oli muodostettu rantatori, jonka vierei-
set tontit ovat niin ikään laajentuneet järvelle päin.

Rantatori oli 1800-luvun lopulla yksi kaupungin kol-
mesta torista. Varsinaista torikauppaa harjoitettiin ruu-
tukaavan keskellä sijaitsevalla Kauppa- eli Isotorilla,
mihin maalaiset tulivat kuormineen myymään tuottei-
taan. Rantatorilla myytiin pääasiassa halkoja ja heiniä,
mutta vuosisadan vaihteen valokuvista päätellen osa
torikaupasta oli siirtynyt myös sinne. Lisäksi Poltinahol-
le länteen johtavan Chaussékadun (nyk. Turuntie) var-
ressa oli hevostori. 1910- ja 20-luvuilla oli kaupungissa
vireillä hanke kauppahallin rakentamisesta Rantatorin
Linnankadun puoleiselle sivulle, mutta hanke raukesi.

1840-luvulle saakka oli Hämeensaari kaupungin vilje-
lysmaata, jota vuokrattiin kaupunkilaisille. 1847 alu-
eelle perustettiin höyrymylly ja 1860-luvulla tiiliruukki,
höyrysaha, höyläkone ja viinapolttimo. 1900-luvulle
tultaessa oli teollisuustoiminta alueella hiipunut ja
1920-luvulla alkoi Hämeensaari kehittyä virkistysalu-
eena, kun sinne rakennettiin urheilukenttä. Urheilu- ja
nuorisotalo Hämeenkaari (Sahlberg ja Erno) valmis-
tui urheilukentän viereen vuonna 1961 ja uimahalli
(arkkitehti Einari Teräsvirta) niemen kärkeen 1970-lu-
vun alussa. Paasikiventien rakentamisen yhteydessä
vanha urheilukenttä muutettiin pysäköintialueeksi ja
puistoksi ja uusi urheilukenttä rakennettiin uimahallin
länsipuolelle täyttömaalle. Hämeensaaren kenttä on

valaistu ja ympärivuotisessa käytössä. Sen yhteydessä
on jääkiekkokaukalo ja neljä tenniskenttää. Vanajavet-
tä kiertävä, kaupunkilaisten suosima kevyen liikenteen
rantareitti kulkee Hämeensaaren rantaa pitkin.

Linja-autoliikenne pääsi Hämeenlinnan seudulla kehi-
tyksensä alkuun 1920-luvun puolivälissä. Maanteiden
risteyskohtana ja Kanta-Hämeen keskuksena Hämeen-
linnasta tuli alusta alkaen linja-autoliikenteen tärkeim-
piä solmukohtia maakunnassa. Linja-autot pysäköivät
aluksi ranta-torilla Wetterhoffin kotiteollisuusopettaja-
opiston edessä, kunnes ensimmäinen linja-autoasema
rakennettiin torin reunaan. Liikennemäärien kasvun
johdosta se korvattiin uudella, suuremmalla ja kes-
kemmällä rantatoria sijainneella rakennuksella vuonna
1959 (Sahlberg).

Helsinki–Tampere moottoritie rakennettiin ruutu-
kaavakeskustan länsipuoliseen suopainanteeseen
1960-luvun alussa. Etelärannan täyttö jatkui ja vesira-
jaan rakennettiin uusi katu, Hopeaseppientie. Virkis-
tystoimintojen lisäksi Hopeaseppientien länsipäähän
sijoittui liiketoimintaa. Kun itäistä ja läntistä kaupunkia
yhdistävän Vanajaveden vanha silta ja keskustan pää-
katu ruuhkautuivat 1980-luvulla, rakennettiin rantaan
Hopeaseppientien paikalle uusi kokoojakatuluokkai-
nen rantaväylä, Paasikiventie, joka jatkui Vanajaveden
yli itään pitkin uutta Hopea-seppien siltaa. Rantaa täy-
tettiin jälleen ja kadun itäpäätä siirtämällä sijansa ver-

Kuva 24.	 Vuoden 1887 asemakaavan muutokset kortteleihin nykykartalle digitoituna.
Karttojen asemointi: Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy, Kalle Luoto, Jari Heiskanen. 9.6.2014

18

HUMPPILA

YPÄJÄ

JOKIOINEN

FORSSA

TAMMELA

RENKO

TURENKI

RIIHIMÄKI

LOPPI

Läyliäinen

Launonen

OITTI

Hausjärvi

HÄMEENLINNA

PAROLA

IITTALA

Hämeenlinna

Hämeenlinna

HAUHO

LAMMI

TUULOS

Ypäjänkylä

Minkiö

Latovainio

Matku

Koijärvi

77

Riihivalkama
Porras

Teuro

Nummenkylä

Vuohiniemi

Nihattula

9

Vähikkälä

50

Ryttylä

Monni

134

288

ok

SL

Ars

Isojärvi Saloistenjärvi eli
Lempellonjärvi

Vehkajärvi

Iso-Mustajärvi

Vähä-Mustajärvi

Rehtijärvi

Valajärvi

Vahaksenjärvi

Vähä-Arajärvi

Soilujärvi

Lumijärvi

Heinälahti

Lotilanjärvi

Iso-Salanti

Muulinjärvi

Kanajärvi

Pääjärvi

Rautijärvi

Uljasjärvi

Suojärvi

Vaimaroinen

Kyynäröinen

Pitkäjärvi

Myllyjärvi

Rietajärvi

Raidonjärvi
Leskijärvi

Pursunjärvi

Kalajärvi

Kivisammaljärvi

Kivijärvi

Särkijärvi

Tourijärvi

Saarijärvi

Tammelan
Kaitajärvi

Vähä-Melkutin
Yli-Mylly

Ali-Mylly

Pernunjärvi

Iso-Malva

Sääksjärvi

Sorsamo

Teväntö

Leipijärvi

Joutjärvi

Pyyttämö

Aulangonjärvi

Joutjärvi

Oriharonjärvi

Lapoo

Sääjärvi

Lairo

Löytty

Liesj.

Painio

Patamo

Arimaa

Sykäri

Sakara

Kukkia

Vekuna

Sääksj.

Lahmaj.

Jumunen

Jalanti

Hietaj.

Kuivaj.

Kyynärä

Rehakka

Harasjärvi

Pursij.

Tevänti

Rääkkiä

Pintele

Kilpij.

Punelia

Keritty

Houhaj.

Pitkäj.

Kiimaj.

Leppänä

Isojärvi

Lunkinj.

Pynnänj.

Koijärvi

Ojajärvi

Oksjärvi

Ojajärvi

Salovesi

Oksjärvi

Pääjärvi

Suolahti

Suojärvi

Alajärvi

Suojärvi

Ojajärvi

Hulausj.

Toutonen
Parlammi

Yläjärvi

Alijärvi
Miestämä

Vesijako

Halkjärvi
Rausjärvi

Pyhäjärvi

Kivijärvi

Vesajärvi

Tyvijärvi

Kyynäräj.

Rutajärvi

Valajärvi

Kivijärvi

Valijärvi

Jänijärvi

Kaukjärvi

Pyhäjärvi

Tämäkohtu

Tapolanj.

Liesjärvi

Kivijärvi

Valkjärvi

Akkijärvi

Tykölänj.

Viralanj.

Äinäjärvi

Tömäjärvi

Ormajärvi

Iso-Tarus

Valkjärvi

Avusjärvi

Vihajärvi

Pyhäjärvi

Iso-Roine

Äimäjärvi

Lehijärvi

Takajärvi

Valajärvi

Kesijärvi

Alasjärvi

Kesijärvi

Kytäjärvi

Rutajärvi

Sarsjärvi

Iso-Valkee

Ylimmäinen

Vihtijärvi

Saarijärvi

Kokkijärvi

Heinijärvi

Liponselkä

Ameenjärvi

Latvajärvi

Kortejärvi

Nuutajärvi

Kallijärvi

Kokonjärvi
Särkijärvi

Kotkajärvi

Heinijärvi

Särkijärvi

Pehkijärvi

Kuivajärvi

Sotkajärvi

Mustijärvi

Viipsjärvi

Jänisjärvi

Pannujärvi

Suolijärvi

Hahmajärvi

Leheejärvi

Vehkajärvi

Nerosjärvi

Höyheninen

Kuohijärvi

Kotkijärvi

Hattulans.

Renkajärvi

Ruokojärvi

Haapajärvi

Suolijärvi

Jylisjärvi

Ridasjärvi

Kaartjärvi

Hirvijärvi

Loppijärvi

Särkijärvi

Vaskijärvi

Tervajärvi

Mäyhäjärvi

Suonojärvi

Myllyjärvi

Urkanjärvi
Mallasvesi

Kauhajärvi

Pitkäjärvi

Saloistenj.

Kiipunjärvi

Pukarojärvi

Ruostejärvi

Hunttijärvi

Teuronjärvi

Pukalajärvi

Keihäsjärvi

Keihäsjärvi

Jamoinjärvi

Ansionjärvi

Heinäjärvet

Konaanjärvi

Hauhonselkä

Iso-Munakas

Katumajärvi

Palhonselkä

Säijänselkä

Naarvajärvi

Laukonselkä

Mantereenj.

Saastojärvi

Kalliojärvi

Uritunselkä

Tuoresjärvi

Tossanselkä

Pälkänevesi

Mämminselkä

Kikurinjärvi

Pusulanjärvi

Rauttunselkä

Iso-Arajärvi

Uurtaanjärvi

Vanajanselkä

Keravanjärvi

Kauttisjärvi

Iso-Melkutin

Kyynäröjärvi

Äikkäänselkä

Haltianselkä

Jouttesselkä

Salkolanjärvi

Vahermanjärvi

Makkaranselkä

Onkimaanjärvi

Sulkavanjärvi

Mommilanjärvi

Miemalanselkä

Kataloistenj.

Kyynäröjärvet

Ilmoilanselkä

Iso Kausjärvi

Vakkalanselkä

Iso Savijärvi

Tevänninjärvi

Kernaalanjärvi

Padasjoenselkä

KankaistenjärviAlinen Savijärvi

Mallinkaistenjärvi

Ar

EJ

Ar

A

MU

TP

TT

Ar

TP

Ar

AT

A

A

Ar

T

Ar

Ar

Ar

C

Ar

TP

Ar

Ar

Ar

TP

T

Ar

TP

AT

TP

Ar

Ar

A

Ar

Ar

A

Ar

A

TP

Ar

Ar

Ar

Ar

Ar

MYg

C

A

AT

TP

Ar

Cs

Ar

C
Cs

ATs

TP

Ar

T

AT

TP

RM

As

C

KMe

Ar

TP

TP

Ar

ATs

AT

TP

Ar

TP

T

Ar

C

ATs

ATs

AT

VL

Ar

VL

C

T

Cs

Ar

TP

TT

T

TP

Cs

CC Cs

TP

A

TP

TT

Ar

TP

TP

T

TT Ckm

T

TP

TP

AT

Ar

Ars

KMe

RM

Ar

Ar

Ar

Cs

Ckm

Ps

C

Ckm

TP

Ar

VL

Ar

VL

AT

Ar

TP

TP

Ckm

RM

RM

A

C

TP

Ckm

Ars

Ckm

KMe

MU

VL

Ar

TP

Ckm

AT

Ckms

Ckm
Ckm

Ckms

VR

MU

708

741

845

709

742

856

808

843

768

771

769

743

759

809

810

781

853

770

760

744

776

750

792

829

830

710

839

749

813

751

827

791

745

748

772

857

855

782

747

793

746

838

852

773

849

711

794

752

848

761

846

774

775

844

762

764

819

807

817

724

714

787

842

718

719

786

816

701

796

831
806

729

818

777

828

728

821

740

755

805

715

795

722

822

731

785

723
737

797

765

858

825

757

788

706

854

814

802

756

801

767

734

841

784

804

803

834

815

738

798

754

707

840

741

823

733

716

736

758

705

820

789

835
832

727

730

790

703704

735
713

811

739

779

763

843

836

720

725

847

721

800

833

766

799

717

851

824

837

850

778

753

702

712

Pynnä

Tursa

Murto

Isosuo

Sörkkä

Talala

Orisuo

Venäjä

Suonola

Latomaa

Susimaa

Mäenpää

Vahonen

Rekisuo

Hankuri

Harittu

Ekojärvi

Krääkkiö

Liitsola

Oriniemi

Keskimaa
Kukkunen

Sarkkila

Pääskylä

Sadonmaa

Majanoja

Kolkunmaa

Enonkulma

Kivilahti

Kyrkönmaa

Halkivaha

Roukanmaa

Koosanmaa

Jalasjoki

Valajärvi

Vihalaita

Saarenmaa

Kyrönperä

Koenkulma

Murtoonmaa

Rautaniemi

Sammaljoki

Kankaanmaa

Takunkulma
Takunkulma

Vahankulma

Kivisenoja

Koskioinen

Puolimatka

Myllykulma

Nuutajärvi

Metsäkulma

Saarenmäki

Kesonkulma

Poittensuo

Mattilanmaa

Huhtalanmaa

Erkkilänmaa

Lamminkulma

Monnankulma

Moisionkylä

Kiimankulma

Kaidankulma

Tourunkulma

Raikonkulma

Myllynkulma

Huikankulma

Saastonkulma

Löyttynkulma

Jouttunkulma

Vehmaankulma

Kyttälänkylä

Kallionkulma

Patetunkulma

Tuoreenkulma

Rukolankulma

Leikkikangas

Kivijärvenmaa

Vahterinkulma

Anttilankulma

Poutalankulma
Poutalankulma

Vakkalankulma
Kestilänkulma

Vaskelankulma

Teinilänkulma

Suonpäänkulma

Naurismonmäki

Palomäenkulma

Krappeenkulma

Kollasenkulma

Virtalankulma

Rotkolankulma Rantalankulma

Pohjastenkulma

Saikareenkulma

Kaukajoenkulma

Ristimäenkulma

Pajukannankulma

Viitasaarenkulma

Rautaniemen Perämaa

Rautaniemen Perämaa

Levä

Korpi

Kiipu

KraniKoski

Lahti

Pyöli
Lahti

Ryhtä

Huhtaa

Nopola

Paltta

Pusula

Tapala

Kimala

Rukkola
Huikaja

Vitikka

Taipale

Savikko

Mätikkö

Kartano

Sylvänä

Värmälä

Rautela

Härkälä

Kerkola

Häntälä

Kanunki

Raatala

Kuttila

Metsämaa

Sieppala

Perttula

Manninen

Ketokylä

Suokulma

Vaulammi

Jyvämäki

Kuusjoki

Saarikko

Rehumäki

Ruokosuo Luodesuo

Palojoki

Uusikylä

Rankkula

Hongisto

Joenperä

Syvänoja

Ylikulma

Kuusjoki

Isohuhta

Järvensuo

Kauhanoja

Rajalahti

Varsanoja

Nihtimäki

Palikkala

Pitkäkytö

Isoniittu

Isoniittu

Viluksela

Patakoski

Hämeenoja

Kauraketo

Suonkulma

Suonkulma

Kedonkulma

Alhonkulma

Ypäjänkylä

Katinhäntä

Alkinkulma

Kurjenmäki

Myllykulma

Niemenkylä

Haapaniemi

Kottaanoja

Metsäkulma

Nummikulma

Koisthuhta

Katinhäntä

Kurinkulma

Pitkäjärvi

Saarentaka

Talvisilta
Alhonkulma

Koskenmäki

Hämäläinen

Hurrinkulma

Kuljunkulma

Hollinkorpi

Kirkonkulma

Nirpankulma
Nirpankulma

Kyyhkysmäki

Murronkulma

Sorronkulma

Hyrsynkulma

Urmaankulma

Hongonkulma

Huikonkulma

Liukonkulma

Nummenkulma

Murronkulma

Rauhankulma

Onkijoenperä

Saartenkulma

Kartanonkylä

Ihamäenkulma

Uusi-Hirvelä

Kuusjoenperä

Sarininkulma
Vähä-Hirvelä

Onkijoenkulma

Vellinginmäki

Vähä-Sorvasto

Kurkisuonkulma

Jaukkarinkulma

Maaniitunkulma
Lehtimäenkulma

Vähä-Viluksela

Hingistönkulma

Niinimäenkulma

Iloniemenkulma

Siltaanpäänmäki

Pohjanmaankulma

Juvankoskenkulma

Tapalan Metsäkulma

Tyry

Veno

Inki

Kytö

Kuru

Nyry

Usmi

Kuuma

Korpi

Renko

Kalsu

Teuro

Asemi

Verho

Kelhä

Oitti

Karhi

Hikiä

Kokko

Uramo

Kormu

Torro

Letku

Monni

Tirmu

Mylly

Noppo

Kärri

Kolsa

Vuoltu

Alanko

Moisio

Paturi

Virala

Lempää

Viiala

Kisala

Nevilä

Minkiö

Haisio

Kuusto
Sirola

Jutila

Kuhala Lamala Huisti

Lietsa

Puujaa

Tietty
Lepola

Häiviä
Lunkaa

Sukula

Juhala
Miekko

Kallio

Ojanen Topeno

Porras
Talpia

Punkka

Taltee

Turpoo

Kumela

Uhkola

Tapola

Riutta
Vantaa

Patamo

KapiloPajula

Kaanaa

Kenkiä

Okkeri

Loukku

Kytäjä

Patoja

Talola

Kaukas

Arimaa

Takoja

Lepola
Ohkola

Jokela

Käikälä

Alikylä

Miemala

Koljala

Kivistö

Ylikylä

Puukylä

Rastila Tapaila
Miehola

AlikyläTurenki

Pippuri
Seppälä

Kuumola

Vuorela

Muurila

Kiipula
Susikas

Oinaala
Oriharo

Ylikylä

Jokimaa

Vieremä

Kaikula

UhkoilaRehakka

Paavola

Pellilä

Napiala Lappila
Ahoinen

Tillola

Mommila

Rauhala

Metsola
MikkolaHykkilä

Korpilo

Torhola
Lavinto

Kaukola

Lepistö

Huuvala

Väläkkä

Juppala

Suojala

Kirjaus Petsamo
Sulkava

Huhtimo

Taipale
Ojajoki

Suojoki

Mattila

Kyynärä

Riimala

SoukkioJaatila
Ruunala

Kultela
Joensuu

Teväntö

Vaivero

Paavola
Salkola

Pilpala Suivala

Myllylä Kärkölä

Sveitsi

Hajakka
Hunsala

Vehkoja

Isokylä Isokylä

Kalteva

Siikala Rauhala
Maakylä

Pörhölä

Jakkula

Hakkari

Tuorila

Tiensuu
Herunen Suomies

Huhtimo
Suojoki

Vattola
Sudetti

Perttula
Lempelto

PinomäkiKoijärvi Perinkää

SaloinenHarviala

Ilvesoja

Kukkapää

Kilpiälä

Suokulma
Ojajärvi

Heikkilä

Hakamäki
Kerkkola

Nuoliala Konttila

Kuittila
Tarinmaa

Uusikylä

Kernaala

Tanttala

Hakoinen

Kaloinen

Loimonen
Kokroona

Mustiala
Talsoila

Lunttila

MelkkolaÄijämäki

Viksberg

Peltosuo

Varuntee

Pajunoja
Nikinoja

Pääjärvi

Ourajoki

Syvänoja

Apilisto

Siirtola

Launonen

Räyskälä

Kekomäki

Heinisuo

Selänoja

Joentaka

Soramäki

Herajoki
Vähäkylä

Sälinkää

Kantelus

Hevosoja

Arolampi

Retkioja

Ylentola

Kivisoja

Hyyppärä

Viertola

HiiltomoVesanoja

Kääntelä
Veikkari

Palopuro

Korpisto Uusikylä

Hongisto

Terttilä

Ihantola

Vähäkylä
Hyvämäki

Hyrkkölä

Heinäjoki
Myllykylä

Torajärvi

Rekirikko

Koivukehä

Suonsaari

Sahankylä Myllykylä

Jänhijoki

Haapamäki

Hietoinen

Hyvikkälä

Kuuslammi

Tuulensuu
Parkkiaro

Myllyperä
Teurossuu

MyllykyläJärvenpää Isoniittu

Kaukjärvi

Riihialho

Hevoniemi

Vehmainen

Turkhauta

Pikkukylä

Rasinkylä

Vojakkala

Vähikkälä
Nummenpää

Rutajärvi

Tienhaara

Halkomäki

Hirsimäki

Peltokylä

Maitoinen

LatvakyläLiesjärvi

Jokiniemi

Myllykylä

Hirsimäki Vähäjärvi

Sajaniemi

Peuranpää

Järvenpää

Salonkylä

Kaidanpää
Sahanmäki

Rydönkylä

Rääkänpää
Hirsjärvi

Levonketo

Ihanainen

MäkipuoliSuonkulma

Vanhakylä
Nuijamäki

MyllykyläHärjänoja Sepänkylä

TervamäkiRautamäki
LivinkyläNiinimäki

Tienhaara

Järvenpää
Santamäki

Kirinmylly
Järviöinen

Hattelmala
Sironkulma

Vuohiniemi

PerävehmasPikonkorpi

Pihkasalmi
Metsäkulma

Patakangas

Kauriinmaa

Ikaaloinen
Arrankorpi

Kalpalinna

Katiskoski

Mäntyniemi

Myllynkylä

Latovainio

Löyttymäki

Kinnasmäki

Korvenkylä

Saapaskylä
Rehtijärvi

Haapaniemi

Leppäkoski

Pihtikoski

Joentausta

Ojalanmäki

Lamminkylä Nummenkylä

Kukonnokka
Korkeavaha

Koulunmäki

Pilvenmäki

YlimmäinenPispanmäki

Lapinnummi

Tervakoski

Hallakorpi

Niittymäki Kyläinväli

Haapahuhta
Kirkonkylä

Lemmenmäki
Rajaportti Lemmenmäki

Koivuranta

Peltosaari
Metsäkulma

Myllykulma

Urponkulma

Salonkulma
Laitiainen

Juuriniemi

JärvikulmaRautakoski

Paalijärvi

Hirvijärvi

Ridasjärvi

Kirkonmäki

TalvisiltaVanhamylly

PalvankyläPalikainen

Soltinmäki Etu-Martti

Puolimatka

Keltiäinen Metsäkulma
HirvihaaraPilvenmäki

Somerniemi

Vaskijärvi
Lepänsanka

Kirvunkylä
Sahankulma

Haapasaari

Rantakulma

Oinasjärvi Metsäkulma Ylimmäinen

Myllynkulma

Ratasniitty

Vuortenkylä

Raijankorpi

Uusi-Pätilä

Viikinkulma

Lautaporras

Haarankorpi

Niittukulma

Rankinkulma HaminankyläLongankulma

Ojalankulma

Haudankorva

Kaakonkulma

Piilonkulma
Umpistenmaa

Ojalankulma

Hallankulma

Vistinkoski

Vasikkahaka

Myllynkulma

Leppäsenoja

Valkeaviita

Korvenkulma

Kapulasilta

Karhunkorpi

Lamminniemi

Nummensyrjä

Ahdenkallio

Vuotinainen
Ruunankorpi Taka-Martti

Hakalanmäki

Kaupinkulma

Asemankulma

Kirkonkulma

Vaskoinmäki

Kerppukulma

Niittykulma

Uumenankulma

Intalankulma

Koveronkulma

Iso-Sattiala

Lanteennummi

MallinkainenEskolankulma

VehmaankulmaPikku-Muolaa

Eerolankulma

Similänkulma

Kaustankulma

Järventausta

Riihivalkama

Patastenmäki
Suojokihaara

Räätykänmäki

Korttionmäki

Vahlionkulma

Rämpsänkulma

JärventaustaSavikonkulma
Kalevankulma

Kiperänkulma

Seterinkulma

Kovelonkulma

Metsä-Mutila

Siltalankulma

Vähä-Sattiala

Lauttiankulma

Piilolankulma

Kuoppalanmäki

Kukkolankulma

Kolmannenmäki

Nummilankulma

Pitkäsenkulma

Koivistonmäki

Riihelänkulma

Kilpelänkulma

Pappilanlääni

Pikku Joensuu

Hautalankulma

Koivusenkulma

Perä-Kerkkola

Karhulankulma

Saarelankulma

Koskelankulma

Mustamännistö

Koskelankulma

Hyvinkäänkylä

KoivulankulmaUusi-Kaskisto

Kivistönkulma

Varvarinkulma

Kedonojankulma

Suojärvenkulma

Heinämaankulma

Haarajoenkulma

Tanttalankulma

Saaristonkulma

Hallberginmäki

Kortistonkulma

Hirsjärvenkulma

Nyynäistenkulma

Sajantilankulma

Heinäistenranta

Saukoniemenkulma

Oitin Metsäkulma

Suontaustankulma

Sääksjärvenkulma

Jakkulan Metsäkulma

Janakkalan kirkonkylä

Evo

Tyry

Muti

Lusi

Alvo

Keso

Kiri

Narva

HirvoPaino

Kelho

Raija

Lippo

Sassi

Valto

Viuha

Konho

Riehu

Kehro
Risku

Rättö
Touru

Onnia

Hauho

Lieso

Nauli

Vataa

Lepaa

Heinu
Mervi

Salmi

Huhti
Hyrsy

Lammi

Teuro Ronni

Ilamo

Oinen

EtolaRasti
Perho

Kokko

Nummi

Siiri

Koski
Kölli

Mäyrä

Huhti

Matku

Hulaus
Äimälä

Eerola

Roukko

LotilaRikala

Seikka

Kasuri

Laiska

Yrjölä

Naakka

Raikas
Rantoo

Irjala

Sappee
Perälä

Uskila

Vekuri

Viiala

Annila

Rauttu

Hukari

Järviö
Kikuri

Retula
Ikkala

Niitos

Hinkka

Porras

Alpila

Sotkia

Okerla

Muntee
Hiisko

Moisio

Anomaa

Tuulos

Ylänne

Valtee

Kiekku
Porsoo

Unonen

Elkilä

Kutila Rietoo

Harvia

Järviö

Annula

Parola

Pekola

Päiste

Ikaala

Mäkelä

Velssi
Sairio

Kanala
Hätilä

Raitoo

Kurala
Pätilä

Ylisuo

Vanaja

Pöyhölä

Sulkola

Suomela

Miemola
KollolaToivola

Ruokola
Mantere

Harhala

Hakkila

Kaitamo

Ylämäki
Tarimaa

Kahnala

Kaskela

Pyhältö

Mäkipää
Kokkola

Kuisema

Alikylä

Lautsia

Mattila

Ilmoila

Mustila

Oopakka

Lehtelä

Aikkola

SavikkoPoutala

Lentilä
Ritvala

Vuoltee

Nuutala HyömäkiToijala

Haanoja
Kalaila

Sontula

Kurkela PäivöläMellola
Kurvola

Taipale

SotjalaSiukola
JuttilaKivioja Iso-Evo

Honkola

Takamaa

Nokoori
Suoperä

Tommala
Kokkila

Kuurila
Hakkila

Aromäki

Juntula

SittalaKäyrälä

Ruokola
Iittala

Kostila
SankolaKalvolaLontila Taljala

Vehkoja

Lakkola

Ohtinen

Karutta
Koreila

Huovila

MierolaLepistö

Konnari

Lintula MulkolaVäkkärä

Pelkola

Jahkola
Menonen

PalonenTakamaa

KäikäläMontola

Sattula

Aulanko

Könnölä

Rippola

Ojoinen

Idänpää

Rimmilä Katinen Toijala
Hyrvälä Leinelä

Lepistö
Kantola

Virveli

Voutila PorvolaLaasela
Huljala

LuolajaKouvala

Suonpää

Sakoinen Vaihmala
Kaukkala

Toutonen
Tikinmaa

MäkikyläKeihonen
Kostiala

Kaltsila Arajärvi

Koivisto

Linnamaa

Mustinen

Leukamaa

Sointula
Onkemäki

Sarkkila

ViranmaaHeikkilä

YlenjokiRiitiälä

Torvoila

HeinäsuoLäntimys

Lantonen

Miehoila

Käpykylä

Koivisto

Rukkoila

Uusikylä

Huittula

Junkkari

Vitsiälä
Nahkiala Joenkylä

Palssari

Vähä-EvoTyrisevä
Uusikylä

TarttilaRaidisto

Tyrväntö Suotaala

Kuusjoki
Takaperä

Sairiala
PienistöToivaala

Linnanen
Kamppari Tuittula

Vehkosuo
Kannisto

AjorantaHunninko

Keikkala

Sydänmaa

Laukeela

Kuurikka
Salimäki

Rahkoila
Vilkkilä Hyrkkälä

Hauhiala

Ihalempi Tanttila

Tenhiälä

Leiniälä

Lintumaa

Taulamaa
Hanhisuo

Liekonen

Hakimäki

Katinala

Tuiskula

Suoranta

Välkkilä

Paroinen

Ylikulma

Kylmäoja

KaurialaSuokulma

Töykkylä

Kivijoki
Kättärlä

Sääjärvi

Riikonen

Ristimäki

Vanhakylä

Iltasmäki
Rastinmaa

Kuohijoki

Riihimäki
Auttoinen

Vettenmaa
Valkkinen

Yli-Nissi

VihavuosiVuolijokiLumikorpi

Avuskulma

Peräkulma

Tillihaka

Vedentaka

Sääksmäki

Savikoski

Pyhälampi
Alvettula

Metsäkylä Mäkikulma

Palkinpää

Jutikkala

Jokikulma

Peltokylä

Parikkala

Jokivarsi

Vastamäki

Akkijärvi

SahankyläJokikulma
Pohjoinen

Ahlajärvi

Kuusimäki

Andersmaa

Leteensuo

KirnumäkiEteläinen

Kalkkonen

Oitenkylä

Kokkojoki

Halkkorpi

Kaunkorpi

Nihattula
Kankainen

Koivumäki

Pakkasela
Rydönperä Poikmetsä

Hakolahti

Ahvenisto
Saviniemi

Myllymäki
Takajärvi

Pyhälahti
Hyväneula

Ahoniitty

Ala-Porasa
Nivunkulma

Säilynmäki

Hietaranta
Roukonperä

Antinniemi Puutikkala
Tallinmäki

Koskenkylä
KärväntäläSaarikunta

Neroskulma

Inhankulma

Laitikkala

Lohnattila

Kuohijärvi

Ameenkulma MustilahtiMetsäkansa

Lapinkulma

Kallioinen

Lallinmäki

Niemikylät

Mälkiäinen

JurvanmäkiMatkantaka
Jurvanmäki

Lehdesmäki

KetunpesätKylmäkoski

Riihiniemi

Korkeemäki

Siniänmäki

Kurisjärvi

Hauhontaka

Lahdentaka

Lääninmäki

Uusi-Salmi Pispanmäki

Syrjäntaka

Mäntynummi Katinsilta

Numminmäki

Metsäkulma
Riisikkala

Tanhuanpää

Parkunhaka

Ruottinluu

Kolunkulma

Poransaari

Hampaanmaa

Herniäinen
Sääksniemi

Moosenmäki

Hangasmäki

Kurkijärvi

Vuorenkylä
Kontuvuori Kataloinen

Kotkajärvi

Vuorentaka

Kumianmäki

Loimalahti

Kolkanmäki

Vimmunkulma

Kankahainen

Järvenranta

Koivistalho
Pispantalli

Aarnonkulma

Hiirenniemi
Kärjenniemi

Ojalankulma

Porraskoski

Kankaronpää

Haihunkoski
Kaikunkulma

Varrasniemi

Sallinkulma

Kaidankorpi

Niitunkulma

Kuusikangas

Murronkulma

Sirkankulma
Torppikulma

Vellinkulma

Korpi-Lauri

Verhonkulma

Urjalankylä

Pertunkulma
Pikku-Mervi

Niemenkulma
Tampinkoski

Härmänkulma

Pinojenmäki
KangasmyllySikalanmäki

Myllynkulma

Heinäkangas

YllitynmäkiRyödinkulma

Torppikulma
Pirttikoski

Ojastenmäki

PapinniittyPuistonmäki

Ruununmylly

Vuorenkulma

Tiirinkoski

Katumajärvi

Lintulanmäki

Ulvajanniemi

Etelä-Äimälä

Pykälänkulma

Mukalankulma

Riuttonkulma

Kilpiönkulma
Nyberginkylä

Kurjenkallio

Kukkuranmäki

Raittinsaari

Hautaankorpi

Maantiekulma

Pietarinmäki

Tuhkasenmäki

Kaarneenmäki
Vanhakartano

Syrjäntausta

Alppilanmäki

Parolannummi

Pikku-Parola

Pullerinmäki

Kautionkulma

Suonpäänkulma

Haapasenkulma

Pikku-Mustila
Kaapelinkulma

Kolikkoinmäki

Kolikkoinmäki

Vakkistenmäki

Kannistonmäki

Pitkälänkulma

Saarioispuoli Sulastenkulma

Lahistenlahko

Metsä-Paavola

Maunulankulma

Urjalan asema

Pappilanniemi
Pappilanniemi

Kahvilankulma

Salimäenkulma

Salimäenkulma

Paavolankulma

Kankaantausta

Arajärvenkulma

Oksjärvenkulma

Mikkolankangas

Aulangontorppa

Jokivarrenkulma

Karikoskenkulma

Koivuniemenkulma

Kylmäkosken asema

Putula

Vestola

Palomaa

Pinnola

Kastari

Toivola

Selkämaa

Tenhiälä

Järvenpää

Rannankulma

ca

ca

ca

ca

ca

ca

ca

ca

ca

ca

ca

ca

lp

lt

U

U

km

km

la

la

la

kme

kme

kme

kme

Ojasi

Minkiön asema

kme

Asuminen, elinkeinot ja logistiikka
Kanta-Hämeen 1. vaihemaakuntakaava

Kanta-Hämeen 1. vaihemaakuntakaava
Hyväksytty maakuntavaltuustossa 11.6.2012
Vahvistettu ympäristöministeriössä 2.4.2014

Johannes Koskinen
Maakuntahallituksen puheenjohtaja

Timo Reina
Maakuntajohtaja

Heikki Pusa
Suunnittelujohtaja

0 5 102,5
Kilometriä

Mittakaava 1:100 000 Pohjakartta c MML 2012

Alueet
A Asuntovaltainen taajamatoimintojen alue

As Asuntovaltainen alue, jolla arvokkaan rakennetun kulttuuriympäristön peruspiirteet säilytetään

Ar Rakennettava uusi tai rakennetta tiivistävä asuntovaltainen alue

AT Kyläalue tai kylämäisen asutuksen alue

ATs Kyläalue, jolla arvokkaan rakennetun kulttuuriympäristön peruspiirteet säilytetään

C Keskustatoimintojen alue

Cs Keskustatoimintojen alue, jolla arvokasta rakennettua kulttuuriympäristöä

Ckm Alakeskusalue

Ckms Alakeskusalue, jolla arvokasta rakennettua kulttuuriympäristöä

KMe Erikoistavarakaupan suuryksikkö tai paljon tilaa vaativan kaupan alue

Ps Palvelujen alue, jolla arvokkaan rakennetun kulttuuriympäristön peruspiirteet säilytetään

TP Työpaikka- alue

T Teollisuus- ja varastoalue

TT Ympäristövaikutuksiltaan merkittävien teollisuustoimintojen alue

EJ Jätteenkäsittelyalue

RM Matkailupalvelujen alue

VL Lähivirkistysalue

VR Retkeilyalue

MU Maa- ja metsätalousvaltainen alue, jolla on erityistä ulkoilun ohjaamistarvetta

Kiinteä muinaisjäännös (26.4.2011 mennessä rekisteröity)

A

As

Ar

AT

ATs

C

Cs

Ckm

Ckms

KMe

Ps

TP
T

TT

EJ
RM

VL

VR

MU

Ars Rakennettava uusi tai rakennetta tiivistävä asuntovaltainen alue, jolla arvokkaan
rakennetun kulttuuriympäristön peruspiirteet säilytetään

Ars

MYg Maa- ja metsätalousvaltainen alue, jolla on erityisiä ympäristöarvoja, arvokas geologinen
muodostuma tai maa-aineslain tarkoittama kaunis maisema

MYg

VT/r, MT/r valtakunnallisesti merkittävä runkotie

Väylät, linjat ja reitit

Merkittävästi parannettava tieyhteys

Taajamaväylä

Seututie

Yhdystie

Merkittävästi parannettava päärata

Kehitettävä kevytliikenneyhteys

Ohjeellinen uusi korkeapaineinen maakaasulinja

Päävesijohtolinja

Päävesijohto- ja pääviemärilinja

Ohjeellinen, uusi pääviemärilinja

Ohjeellinen, uusi päävesijohtolinja

Ohjeellinen, uusi päävesijohto- ja pääviemärilinja

Voimajohtolinja, 400kV

Merkittävästi kehitettävä voimajohtolinja, 400 kV

Uusi voimajohtolinja 400kV

Merkittävästi kehitettävä ohjeellinen voimajohtolinja ,400 kV

Ulkoilureitti

Pohjakuviot
Rautatie

Autotie Ia

Autotie Ib

Autotie IIa

Autotie IIb

Autotie IIIa

Autotie IIIb

Joki 2-5m

Joki 5-20m

Järvi tai Joki yli 20m

Maakuntakaavan kehittämisen kohdealueet

Osa-alueet

Yhteystarve
Ratayhteystarve

Viheryhteystarve

Yhdyskuntarakenteen eheyttämistarve

Kaupunkimaisen asumisen kehittämisen kohdealue

Maaseudun kehittämisen kohdealue

Elinkeinojen kehittämisen kohdealue

Asumisen kasvusuuntanuoli
Elinkeinoalueen kasvusuuntanuoli

U Liikennejärjestelyjen kehittämisen kohdealue

Kehitettävät liikennekäytävät HHT ja HFP

U

me melualue

me-a ampumamelualue

se-1 Selvitysalue

se-3 Selvitysalue, Katumajärven ympäristön liikennejärjestelyt

sv, sv-a , sv-b Suojavyöhyke

sv-c, sv-d Suojavyöhyke

tv Tuulivoimaloiden alue

 Valtakunnallisesti merkittävä rakennettu kulttuuriympäristö

Kohteet

ca Alakeskus, kohdemerkintäca

km Vähittäiskaupan suuryksikkö, kohdemerkintä

kme Erikoistavarakaupan suuryksikkö tai paljon tilaa vaativan kaupan kohde, kohdemerkintä

la Taajamajuna-asema

lp Joukkoliikenteen vaihtopaikka

lt Logistiikkakeskittymä

Vedenottamo tai pohjaveden imeytys

km

km
e

la

lp

lt

Kuva 25.	 Ote Kanta-Hämeen maakuntakaavasta (vahv. VN 28.9.2006). 1:100 000.

Kuva 26.	 Ote vaihemaakuntakaavasta 1 (vahv. 2.4.2014). 1:100 000

19
ran järven suuntaan saatiin lisää korttelimaata ruutu-
kaavakeskustan puolelle. Uusi katulinjaus halkoi van-
haa urheilukenttää, joka siirrettiin vesijättö- ja täyte-
maalle lähemmäs Hämeensaaren kärkeä. Paasikiventie
erotti ruutukaavakeskustan toiminnallisesti ja visuaali-
sesti Vanajavedestä ja Hämeensaaren virkistysalueesta
ja rupesi hallitsemaan rantamaisemaa. Hämeensaari
on sijaintinsa, liikenneyhteyksien ja historiallisen kehi-
tyskulun myötä mieltynyt kaupungin laidaksi ja sinne
on nykyisellään ohjautunut toimintoja, jotka luovat
alueelle huoltoasemineen ja automarketteineen laita-
kaupunkimaista leimaa.

3.3.	 Suunnittelutilanne

3.3.1.	 Valtakunnalliset alueidenkäyttötavoitteet

Osayleiskaavaa koskee useita erityistavoitteita.

Eheytyvään yhdyskuntarakenteeseen ja elinympäris-
tön laatuun liittyviä erityistavoitteita ovat:

•	 Alueidenkäytön suunnittelussa uusia huomattavia
asuin-, työpaikka- tai palvelutoimintojen alueita ei
tule sijoittaa irralleen olemassa olevasta yhdyskun-
tarakenteesta. Vähittäiskaupan suuryksiköt sijoite-
taan tukemaan yhdyskuntarakennetta.

•	 Taajamia kehitettäessä on huolehdittava siitä, että
viheralueista muodostuu yhtenäisiä kokonaisuuk-
sia.

•	 Alueidenkäytössä on varattava riittävät alueet jalan-
kulun ja pyöräilyn verkostoja varten sekä edistettä-
vä verkostojen jatkuvuutta, turvallisuutta ja laatua.

•	 Yleiskaavoituksessa on varauduttava lisääntyviin
myrskyihin, rankkasateisiin ja taajamatulviin.

•	 Alueidenkäytön suunnittelussa on otettava huo-
mioon alueen maa- ja kallioperän soveltuvuus
suunniteltuun käyttöön. Pilaantuneen maa-alueen
puhdistustarve on selvitettävä ennen ryhtymistä
kaavan toteuttamistoimiin.

•	 Alueidenkäytössä on ehkäistävä melusta ja ilman
epäpuhtauksista aiheutuvaa haittaa ja pyrittävä vä-
hentämään jo olemassa olevia haittoja.

•	 Alueidenkäytössä tulee edistää energian säästämis-
tä sekä uusiutuvien energialähteiden ja kaukoläm-
mön käyttöedellytyksiä.

Kulttuuri- ja luonnonperintöön, virkistyskäyttöön ja
luonnonvaroihin liittyviä erityistavoitteita ovat:

•	 Alueidenkäytössä on varmistettava, että valtakun-
nallisesti merkittävät kulttuuriympäristöjen ja luon-
nonperinnön arvot säilyvät. Viranomaisten laatimat
valtakunnalliset inventoinnit otetaan huomioon
alueidenkäytön suunnittelun lähtökohtina.

Toimiviin yhteysverkostoihin ja energiahuoltoon liitty-
viä erityistavoitteita ovat:

•	 Alueidenkäytössä on edistettävä matka- ja kuljetus-
ketjujen toimivuutta ja turvattava edellytykset jul-

kiselle liikenteelle sekä eri liikennemuotojen yhteis-
työn kehittämiselle. Alueidenkäytön suunnittelussa
on varattava riittävät alueet tavara- ja henkilöliiken-
teen terminaalien ja matkakeskusten toimintaa ja
kehittämistä varten.

Osayleiskaava ei ole ristiriidassa valtakunnallisten alu-
eidenkäyttötavoitteiden kanssa. Alueella on hyvät
edellytykset asuntotuotannolle sekä keskustahakuisil-
le palveluille ja kaupalle. Alue liittyy olemassa olevaan
kaupunkirakenteeseen sekä olemassa olevaan viher-,
kävely- ja pyöräilyverkostoon. Valtakunnallisesti arvo-
kas maisema-alue otetaan huomioon rannan läheisyy-
den maankäytössä ja kaupunkikuvassa.

Osayleiskaavan toteuttaminen mahdollistaa kanta-
kaupungin rankkasateisiin liittyvien tulvien nykyistä
paremman hallinnan. Alueen pilaantuneet maat ja ra-
kennettavuus selvitetään ennen toteuttamisen aloit-
tamista. Osayleiskaavoituksessa on huomioitu valtatie
3:n ja Paasikiventien liikenteen aiheuttama melu ja
hiukkaspäästöt. Engelinrannan osayleiskaavan yksi ta-
voite on edistää energia säästämistä sekä uusiutuvien
energialähteiden ja kaukolämmön käyttöedellytyksiä.
Kaava mahdollistaa lisäksi linja-autoliikenteen matka-
keskuksen toteuttamisen.

3.3.2.	 Maakuntakaava

Kanta-Hämeen maakuntakaava on vahvistettu val-
tioneuvostossa 28.9.2006. Kaava on saanut lainvoi-
man Korkeimman Hallinto-oikeuden päätöksellä
28.12.2007.

Maakuntakaavassa Engelinranta on merkitty keskusta-
toimintojen alueeksi (C). Linja-autoaseman ympäristö
on merkitty keskustatoimintojen alueeksi, jolla on ar-
vokasta rakennettua kulttuuriympäristöä (Cs). Paasiki-
ventie on lisäksi merkitty kaksiajorataiseksi pääkaduk-
si.

3.3.3.	 1. vaihemaakuntakaava

Ympäristöministeriö on 2.4.2014 vahvistanut Kanta-
Hämeen 1. vaihemaakuntakaavan, joka keskittyy alue-
ja yhdyskuntarakenteen, asumisen ja elinkeinotoimin-
tojen sekä liikennejärjestelmän ja teknisen huollon
palvelujen kehittämiseen. Kaava täydentää vuonna
2006 vahvistettua kokonaismaakuntakaavaa. Kaavassa
Engelinranta on merkitty keskustatoimintojen alueeksi
(C). Linja-autoaseman ympäristö on merkitty keskus-
tatoimintojen alueeksi, jolla on arvokasta rakennettua
kulttuuriympäristöä (Cs).

3.3.4.	 2. vaihemaakuntakaava

Hämeen liiton maakuntavaltuusto päätti maakunta-
kaavan uudistamisen toisen vaiheen käynnistämisestä
28.11.2011. Valmisteltavassa 2. vaihemaakuntakaavas-
sa keskitytään erityisesti liikenteen ja luonnonvarojen
aihealueisiin. 2. Vaihemaakuntakaavan luonnos oli
nähtävillä 3.2–7.3.2014. Kaavaluonnoksessa suunnitte-
lualueelle ei kohdistu kaavamerkintöjä.

20

Kuva 27.	 Hämeenlinnan yleiskaava

Kuva 28.	 Ajantasa-asemakaava

21
3.3.5.	 Yleiskaava

Keskustan ja kehävyöhykkeen osayleiskaavassa 1991
alue on merkitty keskustatoimintojen (C), julkisten
palvelujen ja hallinnon (PY), yksityisten palvelujen ja
hallinnon alueiksi (PK) sekä pysäköinti-, lähivirkistys- ja
urheilualueiksi (LP, VL ja VU).

3.3.6.	 Asemakaava

Osayleiskaava-alueella on voimassa asemakaavat vuo-
silta 1968–1994. Voimassa olevissa asemakaavoissa
Engelinrannan eteläosa on osoitettu pääasiassa urhei-
lulle ja sen lisäksi Paasikiventien varteen on merkitty
liikerakennusten ja huoltoasemien korttelialueita. Paa-
sikiventien pohjoispuolelle on osoitettu pysäköintialu-
eita, linja-autoasema ja puistoa.

Engelinrannan asemakaavoissa osoitetaan raken-
nusoikeutta urheilukäyttöön 11 500 k-m2 ja kaupalle
(huoltoasemat ja liiketilat) 24 000 k-m2. Toteutunut ra-
kennusoikeus on rekisteritietojen mukaan 7 300 k-m2
(urheilutilat) ja 16 500 k-m2 (kaupan tiloja).

3.3.7.	 Muut suunnitelmat, päätökset ja
selvitykset

Hämeenlinnan asunto-ohjelma

Kaupunginvaltuusto hyväksyi Hämeenlinnan asunto-
ohjelman 9.6.2014. Asunto-ohjelma liittyy Hämeenlin-
nan kaupunkistrategian päämäärään hyvä ympäristö
ja kestävä kaupunkisuunnittelu. Asunto-ohjelmassa
määritellään kaupungin asuntopolitiikan yleiset peri-
aatteet ja tavoitteet. Hämeenlinnan asunto-ohjelman
linjaukset noudattavat koko maan asuntopoliittisen
toimenpideohjelman periaatteita. Ohjelma perustuu
maankäytön suunnittelun ja Kaupunkitutkimus TA:n
yhdessä laatimaan väestöennusteeseen, joka pääpir-
teissään vastaa Tilastokeskuksen aiemmin tekemiä en-
nusteita.

Ohjelman tavoitteet ovat:

•	 Tonttimaan saatavuuden turvaaminen erityisesti
elinkeinoelämän tarpeisiin (yritysten määrän kas-
vattaminen)

•	 Asukkaiden määrän kasvattaminen, monipuolisen
asumisen tukeminen ja hyvän asuinympäristön luo-
minen

•	 Energiatehokkuuden ja olemassa olevan palvelu-
rakenteen huomioiminen asuntorakentamisessa
(kestävä elämätapa)

Engelinrannan kehittäminen kerrostaloasumisen
alueena on yksi tavoitteen kaksi toimenpiteistä. Kes-
kustassa rakennuskanta on kokonaisuudessaan kes-
kimääräistä vanhempaa ja kerrostalovaltaista ja täten
asunnot keskimääräistä pienempiä, samoin asunto-
kunnat ovat yleensä pieniä yhden tai kahden asunnon
asuntokuntia. Keskustan uusiin kerrostaloihin muuttaa
nykyisin pääosin iäkkäämpää väestöä. Keskustan asun-
tokanta ja asujaimisto tulee olla monipuolista. Keskus-
tan vanhojen kerrostalojen asunnot ovat perinteisesti

kooltaan pieniä. Tulevaisuudessa kerrostaloasumisen
monipuolistamiseksi tulee tarjota myös kooltaan suu-
rempia asuntoja. Asuntojen hallintamuotojen tulee
olla monimuotoisia. Tulisi pyrkiä erihintaisten asunto-
jen tarjontaan myös keskusta-alueella.

Kaupungin kasvun myötä on syytä osoittaa keskustan
tuntumasta aikaisempaa korkeampia tonttitehokkuuk-
sia. Keskustan lähialueille osoitettu asuinrakentaminen
on joko kerrostalorakentamista tai tiivistä pientalora-
kentamista. Kaikkialla kaupungissa on syytä huolehtia
kaupunkirakenteen monipuolisuudesta, yksipuolisia
asuntoalueita on vältettävä.

Hämeenlinna – Asumiskaupunki

Hämeenlinnan asumisen laadullisia tavoitteita kir-
jattiin vuonna 2007 valmistuneeseen Hämeenlinna
– Asumiskaupunki -raporttiin. Asumiskaupunkihank-
keen kokonaistavoitteena oli kestävän kehityksen mu-
kaisen kaupunkirakenteen luominen siten, että samal-
la edistetään kaupungin kilpailukykyisyyttä ja luodaan
edellytykset hyvän asuinympäristön syntymiselle. Kau-
pungin kilpailukyvyn säilyttämisen kannalta on tärke-
ää, että vanhojen korkealuokkaisten asuntoalueiden
vaalimisen lisäksi kaupunkiin rakennetaan tasaisesti
houkuttelevia, vetovoimaa vahvistavia uudiskohtei-
ta. Asuntotuotannon tarjontaa tulee monipuolistaa ja
asukkaiden vaikuttamismahdollisuuksia lisätä.

Tuotannon tulisi aiempaa paremmin pystyä toteut-
tamaan ekologisia periaatteita ja myös vastata niitä
toiveita, joista asumisen ja arjen unelmat koostuvat.
Tavoitteeksi on nostettu kiinnostava, elävä, valtakun-
nallisesti (osittain jopa kansainvälisesti) ainutlaatui-
nen elinympäristö. Asumiskaupunkihanke toteutettiin
ennen vuoden 2009 kuntaliitoksia, mutta hankkeessa
nostetut teemat ovat ajankohtaisia edelleen.

Hämeenlinnan tunnistettavia vetovoimatekijöitä asu-
misen näkökulmasta ovat:

•	 Historiallinen perintö (esim. linna, esihistorialliset
löydöt, ruutukaavakeskusta,…)

•	 Hyvä saavutettavuus (raide- ja kumipyöräliikenteen
pääväylät)

•	 Korkealuokkainen luonnonympäristö (rikas maise-
marakenne, lyhyet etäisyydet, Kansallinen kaupun-
kipuisto)

•	 Erilaiset sosiologiset tekijät (esim. liikunta- ja harras-
tusmahdollisuudet, monipuolinen elinkeinoelämä,
omaleimaiset asuinalueet,...)

Kantakaupungin uusi yleiskaava

Hämeenlinnan kantakaupungin maankäyttö- ja raken-
nuslain mukaisen oikeusvaikutteisen yleiskaavan laa-
timinen on vireillä. Yleiskaavan taustaselvityksiä sekä
yleiskaavan ohjelmointia on valmisteltu rinnan En-
gelinrannan osayleiskaavan kanssa. Kantakaupungin
yleiskaavan osallistumis- ja arviointisuunnitelma on
ollut yhdyskuntalautakunnan käsiteltävänä 20.1.2015

22

Kuva 29.	 Keskustavision yleissuunnitelma 25.9.2014.

Kuva 30.	 Keskustavisio, liikenneverkko 25.9.2014.

P
660

RAKENNETTUJEN KULTTUURIYMPÄRISTÖJEN ARVOALUEET
Rajaus sisältää valtakunnallisesti merkittävät rakennetut
kulttuuriympäristöt (RKY, Museovirasto), maakunnallisesti merkittävät
kohteet ja rakennushistoriallisessa selvityksessä 2014 määritellyt
arvoaluekokonaisuudet. Uudisrakentaminen ja muut toimenpiteet
tulee sopeuttaa rakennetun ympäristön ominaispiirteisiin.

HISTORIALLISET AKSELIT
Erityisesti pohjois-eteläsuuntaisen akselilla aukioiden, puistojen,
maaherran puutarhan ja torin julkisten tilojen sarja on säilytettävä.

TORIT/AUKIOT HISTORIALLISELLA AKSELILLA

PUISTOT/PUUTARHAT HISTORIALLISELLA AKSELILLA

ENSISIJAISESTI KEHITETTÄVÄT ALUEET
Merkinnällä on osoitettu Vekan alue, asemanseudun, Engelinrannan ja
Suomen kasarmin suunnitteilla olevat alueet, Verkatehdas sekä
vyöhyke linja-autoaseman korttelista torille, Linnan ostoskeskuksen
kortteliin ja Reskalle ja edelleen asemanseudulle.

RANTA-ASUMISEN KEHITTÄMISVYÖHYKE
Tutkitaan toteutettavuus tarkemmin kaavoituksella. Muita vastaavia
mahdollisuuksia myös Kantolassa.

VAPAA-AJAN, VENEILYN JA MATKAILUN KEHITTÄMISVYÖHYKE
Ensisijaisesti rannoille tulisi osoittaa vierasvenelaitureita ja siihen
liittyviä palveluita kuten tankkaus-, septi- ja kahvila- ja
ravintolapalveluita. Linnanpuistoon tavoitellaan lisää vapaa-ajan
palveluita ja matkailuun liittyviä palveluita kuten kahvilaa ja
perhepuistoa. Alueiden korkealaatuiseen kaupunki- ja
maisemakuvalliseen toteutukseen tulee kiinnittää erityistä huomiota.

POTENTIAALINEN TÄYDENNYSRAKENTAMISEN ALUE
Merkinnät on osoitettu kaupunkikuvalliset näkökohdat huomioiden.
Teknis-taloudellinen toteutettavuus tulee tutkia yksityiskohtaisemman
suunnittelun yhteydessä.

ASUMISEN JA PALVELUIDEN LAAJENEMISSUUNTA
Merkinnällä on osoitettu Vanaja-Kantolan tuleva asumisen ja
palveluiden laajenemissuunta.

LIIKENTEEN YHTEYSTARVE
Merkinnällä on osoitettu Sibeliuskadulta Engelinrantaan suunnitteilla
oleva alikulku, kevyen liikenteen sillan yhteystarve keskustasta
asemanseudulle, ajoneuvo- ja kevyen liikenteen yhteystarve
Paasikiventien sillan etelälaidalle, yhteystarve asemanseudulta
Kantolan kautta Visamäkeen ja Paasikiventien jatkeen yhteystarve
valtatielle 10.

ASEMAT.
Linja-autoasemalla ja rautatieasemalla on huolehdittava
liityntäpysäköinnin järjestämisestä, sujuvista vaihtoyhteyksistä
liikennemuotojen välillä sekä palveluiden järjestämisestä. Asemien
lähiympäristön toteutuksessa tulee erityisesti parantaa kevyen
liikenteen asemaa.

KATUTILOJEN UUDELLEEN JÄSENTELY
Merkinnällä on osoitettu historiallisille akseleille ja kaupalliseen
ydinkeskustaan sijoittuvat katutilat, joilla esteettömyyden,
viihtyisyyden ja valaistuksen parantaminen on ensisijaista erityisesti
kävelijöiden, pyöräilyn ja matkailun näkökulmasta. Ajoneuvoliikenteen
nopeus sovitetaan kevyen liikenteen nopeuteen muuttamalla katutilan
jäsentelyä.

NOPEA PYÖRÄILY-YHTEYS

UUSI PYÖRÄILY-YHTEYS
Tavoitteena on erottaa pyöräily ajoneuvoliikenteestä ja kävelystä
omille kaistoilleen (ensisijaisesti kehitettävä Kasarmikatu).

KAUPUNKIBULEVARDI
Paasikiventien linjausta muutetaan ja siitä muodostetaan nykyistä
korkealaatuisempi kaupunkibulevardi. Paasikiventie on yksi keskustan
pääväylistä, jolla ajoneuvoliikenteen sujuvuus on ensisijaista.

MAHDOLLINEN UUSI PYSÄKÖINTILAITOKSEN PAIKKA.

Numerointi viittaa erilliseen toimenpideluetteloon.3.

7

7

3

34

34

1

1

4

4

38

1

10

7

7

1

38

7

7

38

3

0

7

7

51

7

7

31

1

34

34

34

7

7

38

1

1

7

1

38

4

4

7

7

34

1

7

7

7

7

7

7

51

51
1

79

4

1

7

51

7

7

38

3

7

7

1

7

51

7

7

7

7

7

51

2

7

7

1

38

Z

Z
Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

HÄMEENSAAREN KENTTÄ

P
290

P
500

P
660

-88ap

+300

P
240

P
320

P
680

n. 10 ha
aluetehokkuus 0.55
800-1200 asukasta

n. 8 ha
n. 2000 asukasta

n. 4 ha
600asukasta

Vekan alue
250 asukasta

1100 asukasta

1.

2.

3.

5.

6.

7.

7.

7.

7.

7.

7.

8.

9.

9.

10.

11.

7.

4.
4.

4.

4.

9.

I krs autokansi
V krs työpaikkoja
5 000- 8 000 k-m2

660*5

380*5

280*6

770*6

Pysäköintitalo
VI krs työpaikkoja
19 000- 20 000 k-m2

12.

12.

Kantola visio
Serum Arkkitehdit

Keinusaari
n. 850 as

Vanajanranta
n. 400 as

Tutkitaan
laajentamis-
mahdollisuus

4.

7.

MAANKÄYTÖN SUUNNITTELU

HÄMEENLINNAN KAUPUNKI
YHDYSKUNTA- JA YMPÄRISTÖPALVELUT

KESKUSTAN KEHITTÄMINEN (2504)
YLEISSUUNNITELMA 25.9.2014

RATA

MOOTTORITIE

KESKUSTAN KEHÄKADUT

PAIKALLISLIIKENTEEN BUSSIEN
PÄÄREITTI

KAUKOLIIKENTEEN BUSSIEN PÄÄREITTI

NOPEA PYÖRÄILY-YHTEYS

UUSI PYÖRÄILY-YHTEYS

KATUTILAN JÄSENTELY UUDELLEEN
(AJONOPEUS SOVITETAAN KÄVELYN JA
PYÖRÄILYN EHDOILLA)

KÄVELYKATU

RANTAREITIT

KEHITETTÄVÄT YHTEYSTARPEET

LIIKENTEEN SOLMUKOHTA

PYSÄKÖINTILAITOS
autopaikkamäärä

MAHDOLLINEN UUSI PYSÄKÖINTILAITOS
autopaikkamäärätavoite

POLKUPYÖRÄPYSÄKÖINTI

Ydinkeskustan liikenneverkon kehittämisessä on olennaista
valita ensisijaisesti parannettavat katutilat ja pyöräilyn
laatukäytävät.

Lukiokatu - itä-länsisuuntainen pyöräily-yhteys

Kasarmikatu ja Sibeliuskatu - pohjois-eteläsuuntaiset
pyöräily-yhteydet

Linnankatu - palvelee matkailijoita ja koululaisia

Hallituskatu - liikennemuodot kohtaavat, soveltuu
huonommin kävely- ja jalankulkupainotteiseksi kaduksi, sillä
kadulla kulkee paljon joukkoliikennettä. Lisäksi Hallituskadulle
on mahdollista sijoittaa maanalaisen pysäköintilaitoksen
sisään- ja ulosajo.

P
600

P
660

pp

7

7

3

34

34

1

1

4

4

38

1

10

7

7

1

38

7

7

38

3

0

7

7

51

7

7

31

1

34

34

34

7

7

38

1

1

7

1

38

4

4

7

7

1

7

7

7

7

7

7

51

51
1

79

4

1

7

51

7

7

38

3

7

7

1

7

51

51

7

7

7

7

7

51

2

7

7

1

38

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

Z

HÄMEENSAAREN KENTTÄ

-300ap

-93ap

-54
ap

-88ap

-147ap

UUSI KEVYEN
LIIKENTEEN SILTA
n. 110 m

AJONEUVOLIIKENTEEN
KAISTA JA UUSI KEVYEN
YHTEYS SILLAN
ETELÄLAIDALLE

-250ap

PAASIKIVENTIEN

JATKE

YHTEYSTARVE
ASEMANSEUDULTA
KANTOLAN KAUTTA
VISAMÄKEEN

BUSSI- JA KEVYEN
LIIKENTEEN YHTEYDET
VISAMÄKEEN

P

P

P
600

716

P
268

100

P
290

P
500

P
660

P
240

P
680

P
160

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp

pp
pp

pp

KESKUSTAN KEHITTÄMINEN (2504)
LIIKENNEVERKKO 25.9.2014

Taustaselvitykset:
Hämeenlinnan keskustan liikennesuunnitelma
2012, Sito Oy
Pysäköinnin lisäselvitys 2013, Sito Oy

MAANKÄYTÖN SUUNNITTELU

HÄMEENLINNAN KAUPUNKI
YHDYSKUNTA- JA YMPÄRISTÖPALVELUT

23
ja se saatetaan nähtäville samaan aikaan Engelinran-
nan osayleiskaavaehdotuksen kanssa. Keskustavisio,
HHT-rakennemallityö ovat osa yleiskaavan selvityksiä.
Päätavoitteena on kantakaupungin ja sitä kautta koko
Hämeenlinnan elinvoimaisuuden vahvistaminen. Kaa-
van tavoitteena on lisäksi:

•	 kehittää alueen liikennejärjestelmää tukemaan kau-
pungin kasvua turvaamalla hyvät ajoneuvoliiken-
neyhteydet sekä parantamalla joukkoliikenteen,
polkupyöräilyn ja jalankulun mahdollisuuksia

•	 parantaa kantakaupungin palveluverkkoa

•	 vahvistaa keskustan elinvoimaisuutta laajentamal-
la keskustaksi miellettävää aluetta sekä selkeyttää
kaupan rakennetta keskustassa ja sen tuntumassa

•	 olemassa olevan yhdyskuntarakenteen tiivistämi-
nen sekä muuttuvien alueiden osoittaminen uu-
teen käyttöön

•	 kaupunkirakenteen hallittu laajentaminen

•	 tärkeimpien virkistysreittien osoittaminen ja niiden
kytkeminen toisiinsa

•	 eri hankkeiden tarkoituksenmukainen ajoittami-
nen.

Osayleiskaavassa keskitytään erityisesti liikenteeseen
sekä kaupallisiin ja muihin palveluihin. Yleiskaava on
tarkoitus toteuttaa jatkuvapäivitteisenä. Osayleiskaa-
vassa on tavoitteena koota yhdeksi kokonaisuudeksi
vuosien varrella erilaisilla strategioilla ja linjauksilla
ohjatut kaupunkirakenteen muutokset sekä eri muu-
tosalueille tehdyt osayleiskaavat. Tavoitteena on mah-
dollistaa maankäytön kokonaisuuden hallinta tulevan
asemakaavoituksen pohjaksi.

Keskustavisio 2014 (Yleiskaavan taustaselvitys)

Hämeenlinnan keskustavisiota on laadittu Engelinran-
nan osayleiskaavan kanssa samaan aikaan. Visio val-
mistui vuoden 2014 aikana. Keskustavisiota on laadittu
Hämeenlinnan kaupungin maankäytön suunnittelun
yksikössä yhteistyössä yksityisen sektorin kanssa. Kes-
kustavisio on keskustan strateginen suunnitelma, joka
toimii lähtötietona tulevan yleiskaavan ja asemakaa-
vamuutosten laadinnassa. Työn laadinnassa huomi-
oidaan keskustan liepeillä vireillä olevista hankkeista
keskustaan vaikuttavat reunaehdot kuten liikenne- ja
pysäköintitarpeet, palvelujen saavutettavuus ja elin-
keinotoiminnan edellytykset. Keskustavision tavoiteai-
kataulun mukaan visiosta päätetään syksyllä 2014.

HHT-vyöhykkeen rakennemallityö (Yleiskaavan
taustaselvitys)

Rakennemallityössä tarkastellaan Suomen kasvukäy-
tävän (aiemmin HHT-kasvukäytävä) osaa, joka sijoittuu
Hämeenlinnan kaupungin sekä Hattulan ja Janakka-
lan kuntien alueelle. Tarkastelussa on keskitytty eri-
tyisesti suunnittelualueen kuntien rajapintojen sekä
alueellisten solmukohtien maankäytön kysymyksiin.

Rakennemallin laatiminen alueelle on ajankohtaista
keväällä 2013 aloitetun kasvukäytävän kehittämistyön
ja kuntarakenneuudistusprosessin vuoksi. Seudullisen
yhteistyön tarve on korostunut alueella, joka on hal-
linnollisesti pilkkoutunut useaan osaan. Rakennemalli
on suunnittelualueen kuntien yhteinen maankäyttö-
strategia. Rakennemallin tarkoituksena on kuitenkin
määritellä tavoitteita ja suuntaviivoja tuleville kaavoi-
tustöille.

Seutukeskukseksi osoitettuun Hämeenlinnaan keskit-
tyy monipuolisesti erikoiskauppaa, työpaikkoja (toi-
misto), julkisia ja yksityisiä palveluja sekä kulttuuri- ja
vapaa-ajanpalveluja. Maankäyttö on tiivistä ja tarjolla
on monipuolisia asumisratkaisuja. Seutukeskuksessa
on mahdollista asioida eri kulkumuodoilla ja nopeat
junayhteydet etelään ja pohjoiseen tekevät siitä hel-
posti saavutettavan pidemmänkin etäisyyden päästä.
Olemassa oleva, tiivis kaupunkimainen rakentaminen
keskittyy nykyään pääasiassa Hämeenlinnan keskus-
tan alueelle. Myös jatkossa Hämeenlinnan keskustaa
on tarkoitus kehittää kaupunkimaisena ydinalueena,
joka tarjoaa monipuolisesti erilaisia asumismahdolli-
suuksia. Erityisesti keskusta tarjoaa kerrostaloasumista
sekä pieniä asuntoja ja vuokra-asuntoja. Keskusta-asu-
misessa on huomioitava kuitenkin monipuolisuus. Ny-
kytrendin mukaisesti esimerkiksi nuoret perheet saat-
tavat hakeutua kaupungin keskustaan asumaan, joten
myös tilavampia asuntoja tulisi olla tarjolla. Keskustan
kehittämisalueita ovat mm. Engelinranta, Vanajanran-
ta, Varikonniemi, Asemanseutu sekä varsinainen ruutu-
kaavakeskusta.

Maankäytön suunnittelun linjaukset 2014

Kaupunginvaltuusto on hyväksynyt maankäytön suun-
nittelun linjaukset kantakaupungin yleiskaavan lähtö-
kohdiksi 9.2.2015. Linjauksissa keskeistä Engelinran-
nan osalta on, että yleiskaavatyön lähtökohtina:

•	 Suomen kasvukäytävä on nostettu entistä selvem-
min esiin.

•	 Hämeenlinnan keskustan merkitystä seutukeskuk-
sena on korostettu.

•	 Keskustan linjauksia on tarkistettu vastaamaan Kes-
kustavision päivitystä.

•	 Linjauksissa on korostettu aiempaa enemmän tiivis-
tämisen ja täydennysrakentamisen merkitystä sekä
liikenteen, maankäytön ja palveluiden yhteensovit-
tamista.

•	 Kerrostalojen osuutta asuntorakentamisessa on
kasvatettu samalla kuin omakotitalotonttien koko-
tavoitteita on pienennetty.

•	 Pyöräilyn kehittämisen merkitystä on korostettu.

Rakennusjärjestys

Kaupunginvaltuusto on hyväksynyt Hämeenlinnan
kaupungin rakennusjärjestyksen 10.12.2012 ja se on
tullut voimaan 24.1.2013. Rakennusjärjestystä nouda-

24

Kuva 31.	 HHT-vyöhykkeen rakennemallityö, rakennemallikartta
24.4.2014. Pöyry Oy.

25
tetaan asemakaavaa toteutettaessa siltä osin kuin ase-
makaava ei toisin määrä.

Rakennuskiellot

Alueella ei ole rakennuskieltoja.

Pohjakartta

Hämeenlinnan kaupunki on laatinut pohjakartan
vuonna 1997. Alueella on tehty tarpeellisia maastomit-
tauksia ja alueen korkeuskäyrät on uudistettu vuonna
2014. Rakennus- ja kiinteistötiedot ovat vuodelta 2015.

Selvitykset

Liikenne- ja meluselvitykset

•	 Hämeenlinnan Engelinrannan osayleiskaavan lii-
kenneselvitys. Sito 2015.

•	 Hämeenlinnan keskustan liikennesuunnitelma, Ra-
portti 2012 (kv 10.6.2013)

•	 Hämeenlinnan liikenneverkkoselvitys, Tavoiteverk-
ko ja yhteystarpeet. Sito 2013.

•	 Engelinrannan alueen melutarkastelu. Sito 2015.

•	 Hämeenlinnan ydinkeskustan länsireunan asema-
kaavoituksen ja moottoritien kattamisen meluselvi-
tys 2007 (Suunnittelukeskus Oy)

•	 Melutilanteen perusselvitys, Hämeenlinna. Hä-
meenlinnan seudun kansanterveystyön kuntayhty-
mä ympäristöosasto, Hannu Lukkarinen 2000.

Energia- ja teknologiaselvitykset

•	 Hämeenlinnan Engelinrannan energiakaava
15.1.2013 (Bionova).

•	 Teknologiaselvitys 2.11.2012 (IJI / CLEEN Oy)

Maaperäselvitykset, pilaantuneiden maiden selvityk-
set ja hulevesiselvitykset

•	 Engelinrannan investointi-, kannattavuus- ja tuot-
tolaskelmat kunnan ja sijoittajan näkökulmasta
sekä riskianalyysit ja kaavoituksen vaihtoehtojen
laadinta. FCG Oy, Hadrianus Oy ja Rapal Oy 2015.

•	 Engelinranta, pilaantuneisuustutkimuksen tulok-
set. Tutkimusraportti. Sito 2015.

•	 Vanajaveden sedimenttitutkimus Vanajavesikeskus
ja Hämeen ELY-keskus 2015.

•	 Sedimentin pilaantuneisuuden tutkimusraportti.
Sito 2014.

•	 Engelinrannan maaperä- ja pohjavesitutkimus sekä
riskinarvio 15.8.2013 (Pöyry)

•	 Engelinrannan hulevesisuunnitelma. Sito 2015.

•	 Hämeenlinnan kaupungin hulevesistrategia. Hä-
meenlinnan ympäristöjulkaisuja 1. Jutila Heli, 2009.

•	 Hämeenlinnan Engelinranta, Hulevesiselvitys
31.12.2013 (Ramboll)

Kuva 32.	 Ilmakuva vuodelta 2013.

26

Kuva 33.	 Linja-autoasema.

Kuva 34.	 Paasikiventie.

Kuva 36.	 Paasikiventie.

Kuva 38.	 Rantatorin alueen puustoa.

Kuva 35.	 Nykyinen alikulku.

Kuva 37.	 Paasikiventien pysäköintkenttä.

Kuva 39.	 Rantakasvillisuutta.

27
Luontoselvitykset

•	 Kuuden asemakaava-alueen luontoselvitykset 2013
(liito-orava, viitasammakko, linnusto ja lepakko)
Faunatica (25.11.2013)

•	 Engelinrannan kasvillisuustarkastus kesällä 2013.
Hämeenlinnan kaupunki 2013.

Kaupalliset selvitykset

•	 Hämeenlinnan kaupallinen selvitys ja keskustan ra-
kenne 2006 (Santasalo)

Maisemaselvitykset ja historialliset selvitykset

•	 Valtakunnallisesti arvokkaat maisema-alueet. Ym-
päristöministeriö, ympäristönsuojeluosasto, mie-
tintö 66/1992.

•	 Valtakunnallisesti arvokkaiden maisema-alueiden
päivitysinventointi; Maaseudun kulttuurimaisemat
ja maisemanähtävyydet, Ehdotus Kanta-Hämeen ja
Päijät-Hämeen valtakunnallisesti arvokkaiksi mai-
sema-alueiksi, Hämeen valtakunnallisesti arvokkai-
den maisema-alueiden päivitysinventointi 2011.
Katriina Koski.

•	 Hämeenlinnan rakennushistoriallinen selvitys, Kau-
punkisuunnittelu ja rakentaminen keskustassa ja
Keinusaaressa 1778–2014. Kulttuuriympäristöpal-
velut Heiskanen & Luoto Oy (9.6.2014)

•	 Hämeenlinnan linja-autoaseman rakennushistorial-
linen selvitys. Tmi Lauri Putkonen (23.3.2012)

3.4.	 Alueen ja ympäristön nykytilanne

3.4.1.	 Maisema ja kaupunkikuva

Engelinranta sijainti on maisemallisesti hyvin keskei-
nen, sillä alue jatkaa historiallisen keskustan ruutukaa-
va-aluetta etelään kohti Vanajavettä. Vanajaveden laak-
so taasen on valtakunnallisesti arvokas maisema-alue.
Engelinranta sijaitsee näiden kahden erilaisen maise-
matyypin rajalla ja tulee muodostamaan kaupungin
uuden julkisivun Helsingin suunnalta saapuville.

Hämeen linnan eteläpuolelle siirretty kaupunki sijoitet-
tiin vesistöjen ja kosteikon rajaamalle niemelle. Asema-
kaavoitettu ruutukaava-alue oli ja on edelleen saaren
kaltainen, tiivis ja selkeärajainen maiseman kiintopiste.
Historiallinen ruutukaava-alue on edelleen hahmotet-
tavissa niin kaupungin sisältä kuin ulkopuoleltakin.
Suurmaisemassa näkymät keskustaa kohti ovat tun-
nistettavat ja selkeät lähestymisteiltä, rautatieaseman
suunnasta ja vesistöstä käsin.

Hämeenlinnan nykyinen ruutukaava pohjautuu pää-
osin vuoden 1832 asemakaavaan. Carl Ludvig Engelin
suunnittelema kaava noudatti 1800-luvun alkupuolen
empiretyyliä. Vuosisadalle tyypillisesti Engelin kaavas-
sa ja sitä seuranneissa laajennuskaavoissa korostuivat
puistoalueet, jotka ovat nykykaupungissa verraten hy-
vin säilyneet keskustan koillisosassa ja Rantapuistossa.
Kolme eriroolista toriaukiota jäsentävät edelleen kau-
punkitilaa.

Uusi asemakaava, joka pohjautui arkkitehtien Olli Kivi-
sen Mika Ernon laatimaan yleis-kaavaan, vahvistettiin
vuonna 1961. Kaavan keskeisiä piirteitä olivat avokort-
telit lamellitaloineen sekä keskustan jakaminen asuin-,
viher- ja liikealueiksi. Autoliikenteen ja pysäköinnin jär-
jestäminen olivat tärkeitä määrittäjiä. Kaupunkikuvan
muutos kohti massiivisia kivitaloja alkoi jo 1950-luvulla.
Rakennuskorkeus kasvoi yleisesti 5-6 kerrokseen, vain
luoteisosissa pitäydyttiin 3-4 kerroksessa. 1960-luvulla
siirryttiin elementtitekniikkaan, mikä yhdenmukaisti
mitoitusta ja pelkisti arkkitehtuuria. Rationaalisuus hui-
pentui 1970-luvun kortteleissa, jotka olemukseltaan
lähestyvät aluerakentamista. Kaupunkikuvan uudistu-
minen alkoi 1960-luvulla torin ympäristöstä ja siirtyi
seuraavina vuosikymmeninä matalia puutalo- ja teol-
lisuuskortteleita käsittävälle laitakaupungille, jossa oli
mahdollista saneerata kokonaisia kortteleita. Hämeen-
linnan ruutukaavakeskustan nykyinen laatikkomai-
nen, muurimainen ja tasakorkuinen kaupunkinäkymä
syntyi 1950- ja 1980-lukujen kuluessa. Kerrostalorivis-
töt kaupungin itä-, länsi- ja eteläsivuilla muodostavat
korttelimaisen fasadin koko kaupungille. Merkittävää
on, että kirkko tapuleineen on edelleen säilyttänyt ase-
mansa historiallisena ja maisemallisena kiinnekohtana.

Hämeenlinnan rakennetuissa kerrostumissa näky-
vät kaupankäynnin kehityksen pääpiirteet. Pienet
kivijalkamyymälät periytyvät 1800-luvulta. 1950- ja
1960-luku toi liikesiivet ja isot näyteikkunat, keskus-
tan tavaratalot ja kauppapihan. 1980-luvun Tavastilan
kauppakeskus on rakennustyypiltään uudenlainen.
Elintason mukana alati laajenevat kauppatilat keskit-
tyivät 1960-luvulle asti kaupungin ruutukaavan halki
johtavien pääkatujen varteen, kaupunkikortteleihin.
Vasta autoistuminen ja kasvaneen kaupungin uudet
pääliikennereitit, moottoritie ja Paasikiventie, siirsivät
kaupan painopistettä edustaneet suuryksiköt ruutu-
kaavan ulkopuolelle.

Hämeenlinnan keskusta on maasto-olosuhteista joh-
tuen muodostunut tiiviiksi. Vanha ruutukaavakeskusta
sijaitsee mäellä ja kirkko sen korkeimmalla kohdalla.
Ylempää keskustasta avautuu eri suuntiin pitkiä näky-
miä kohti Vanajavettä ja vastarantaa. Veden läsnäolo
maisemassa on merkittävää muuallakin kuin aivan ran-
nassa.

Keskustan eteläpuolinen osa Vanajavettä on matalah-
ko, kaupunkirakenteen sisään jäänyt järvi, jonka ran-
nat ovat suurelta osin rakentamattomia. Kantolannie-
mestä järven yli katsottaessa korostuu Paasikiventien
varren korkeahko rakennusrivistö. Laajan maiseman
etualalla nykyinen Hämeensaari korostuu vehreänä ja
puistomaisema pysäköintikentistä ja suurista marke-
teista huolimatta. Moottoritien suunnasta katsottuna
korostuu kaupparakennusten yksitoikkoiset, ikkunat-
tomat julkisivut.

Engelinrantaa vastapäätä sijaitsee Kantolanniemen
siirtolapuutarha, joka on valtakunnallisesti merkittävä
rakennettu kulttuuriympäristö (RKY 2009).

Kuva 35.	 Nykyinen alikulku.

Kuva 37.	 Paasikiventien pysäköintkenttä.

Kuva 39.	 Rantakasvillisuutta.

28

Kuva 40.	 Maaperä- ja pohjavesitutkimus ja riskiarvio. Pöyry 5.7.2013.

Kuva 41.	 Arvio jätetäytön määrästä. Pahin skenaario. Sito 30.1.2015.

29
3.4.2.	 Maaperä, rakennettavuus

Suunnittelualue on pääosin alavaa, kantavuudeltaan
heikkoa maapohjaa. Vanajaveden ranta-alueet on teh-
ty järveä täyttämällä. Vanajavesi on säännöstelty vesis-
tö, jonka rajat ovat NN +78.20…+79.65. Nykyisin Van-
han kentän alikulun kohdalla on sadevesipumppaamo.
Moottoritien kuivatus tapahtuu rampin ja moottoritien
välissä olevan suuren sadevesipumppaamon avulla, jo-
hon liittyy tasausallas ja purkuoja vesistöön. Myös jäte-
vedet pumpataan alavimmilta alueilta.

Engelinrannan maanpinta on suhteellisen tasainen ol-
len noin tasolla + 80–82 metriä merenpinnan yläpuo-
lella. Maan pinnassa on täyttömaita (sora, hiekka) 2–3
m syvyydelle. Sen alapuolella alkuperäinen maa on tur-
vetta sekä silttipitoisia maalajeja. 2–4 metrin syvyydel-
lä on lisäksi noin yhden metrin paksuinen turvekerros.

Paasikiventie on perustettu pengertämällä ja ruop-
paamalla. Penkereen pohjan taso on pyritty saamaan
tasolle ≈+70.00 - +68.00. Pengerrakenteessa on käy-
tetty koksikuonaa rakenteen keventämiseksi. Rakenne
on suunniteltu painuvaksi ja epätasaista painumaa on
tapahtunut osittain. Paasikiventien rakentamisen yh-
teydessä tehdyissä tutkimuksissa ilmeni, että rannan
maaperä on pinnasta lähtien noin 10 metrin syvyyteen
erittäin pehmeää liejua ja laihaa savea. Näiden kerros-
tumien alla on edelleen verrattain pehmeää savea ja
silttiä sisältäviä kerroksia noin 20 – 25 metrin syvyy-
teen, jonka alla kairaukset ovat pysähtyneet moreenis-
sa oleviin kiviin tai kallioon.

Tulvavaaran vuoksi uudisrakennusten alin suositelta-
va rakennuskorkeus on +81.30, jolloin alin lattiataso
asettuu puoli metriä korkeammalle (+81.80). Tämän
alemmaksi menevien rakenteiden tulee olla vesitiiviitä.
Kaikki alueelle tulevat rakennukset on paalutettava.

Engelinrannan lähialueella on puupaaluperusteisia ra-
kennuksia, jotka tulee ottaa huomioon rakennettaessa.

3.4.3.	 Maaperän pilaantuneisuus

Historiatietojen sekä vanhojen ilmakuvien perusteella
alue on lähes kokonaan entistä Vanajaveden pohjaa.
Täyttöjä on tehty erityisesti alueen länsi- ja itäosissa.
Engelinrannan alue on merkitty Maaperän tilan tieto-
järjestelmään mahdollisesti pilaantuneeksi kohteeksi
alueella 1960-luvulle saakka toimineen Vikmanninlah-
den yhdyskuntajätteen kaatopaikan takia. Lisäksi tut-
kimusaluetta rajaavilla huoltoasemakiinteistöillä sekä
K-citymarketin kiinteistöllä on tehty maaperän kun-
nostustoimia. Lisäksi osoitteessa Eteläkatu 14 (nykyisin
paikka on Paasikiventien pohjoispuolella) on toiminut
nahkatehdas.

Maaperässä todettujen haitta-aineiden suurimmat
hyväksyttävät terveysperusteiset pitoisuudet (SHPter)
ylittyvät lyijyn, antimonin ja B(a)pyreenin osalta. Todet-
tu bensiinihiilivetyjen korkea pitoisuus sekä siitä johtu-
va bentseenin mahdollinen esiintyminen maaperässä
muodostavat myös terveysriskin. Haihtuvista hiilive-
tyjakeista aiheutuva hajuhaitan mahdollisuus alueen

rakentamisen jälkeen tulee huomioida maaperän kun-
nostussuunnittelussa. Maaperän terveysperusteisia vii-
tearvoja ei ole määritetty tutkituille öljyhiilivetyjakeille
(C5-C10, C10-C21 ja C21-C40), jotka koostuvat useista
eri yhdisteistä. Näistä bensiinijakeille ja keskitisleille
osittain haihtuvina yhdisteinä voi altistua maata kai-
vettaessa tai sisäilman kautta ja ne voivat sitä kautta
aiheuttaa haittaa terveydelle.

Kaatopaikkajätettä sisältävä alue on rajattu melko tar-
kasti. Jäte on haitta/riski alueen tulevassa käytössä.
Jätettä todettiin 0,6-2 m paksu kerros kahdeksassa
tutkimuspisteessä. Pohjaveden välityksellä aiheutuvaa
altistumista ei katsota mahdolliseksi, koska lähialueilla
ei ole pohjavesialueita eikä paikallista pohjavettä käy-
tetä. Orsivesinäytteessä todetun naftaleenin ei katsota
nykytilassa aiheuttavan terveysriskiä veden välityksel-
lä. Osittain haihtuvana yhdisteenä sille voi kuitenkin
altistua maata kaivettaessa tai sisäilman kautta ja voi
sitä kautta aiheuttaa vaaraa terveydelle.

Alueen maaperässä on paikoin kohonneita haitta-aine
pitoisuuksia ja jätetäyttöä, jotka aiheuttavat terveys-
riskin tai terveyshaitan, jos tällaisille alueille suunnitel-
laan sijoitettavan asuntorakentamista. Näiden osalta
maaperä tulee kunnostaa, ennen kuin alue otetaan
nykyistä vaativampaan käyttöön.

Asuntorakentamiseen kaavoitettavien alueiden osalta
tulee huomioida:

•	 Kaatopaikkatäyttöä sisältävältä alueelta tulee pois-
taa jätetäyttö sekä pilaantunut maa massanvaihdol-
la ennen asuntorakentamista

•	 Jätetäytön osalta kunnostuksen tarve tulee selvit-
tää jatkosuunnittelussa myös siinä tapauksessa,
että alueelle ei suunnitella asuinrakentamista.

•	 Huoltoasematonttien alueella maaperässä on ben-
siinihiilivetyjä ja öljyä, jotka tulee poistaa /kunnos-
taa ennen alueen asuntorakentamista

•	 Voimakkaasti pilaantuneet massat, joissa todettiin
sinkkiä, lyijyä, kuparia sekä öljyn hajua paikoin 1-2
m syvyydellä tulee kunnostaa ennen alueen asuin-
rakentamista

Alueille, joille suunnitellaan muuta toimintaa kuin
asuinrakentamista, tulee pilaantuneisuus myös huomi-
oida toimintojen sijoittelussa. Pysäköinti- ja liikenne-
alueilla pintamaan asfaltointi on tehokas toimenpide
estämään haitta-aineille altistumisen, jolloin massan-
vaihtoa ei tarvitse toteuttaa yhtä laajasti kuin asuin-
tonteilla. Voimakkaasti bensiinihiilivedyillä pilaantunut
maaperä, jonka laajuus suositellaan kunnostettavaksi
massanvaihdolla. Puisto- ja virkistyskäyttöön kaavoi-
tettavilla alueilla pintamaahan tulee jäädä riittävän
paksu. esim. vähintään 0,5 m kerros puhdasta pinta-
maata.

Jos alueet jätetään rakentamatta, eikä alueelle sijoite-
ta mitään uusia toimintoja, pilaantuneista massoista ei
aiheudu alueen nykyisessä käytössä terveydellistä tai

30

Tu l o k s e t : L e p a k ko s e l v i t y s

Tu l o k s e t : V i i t a s amma k ko s e l v i t y s

Kuva 42.	 Luontoselvitys. Viitasammakot. Faunatica 2013.

Kuva 43.	 Luontoselvitys. Lepakot. Faunatica 2013.

31

muuta haittaa. Pilaantuneet massat ovat tyypillisesti
täyttökerroksessa, jonka päällä on puhdas maakerros.
Maaperän kunnostukseen ei ole tarvetta. Jätetäytön
osalta tulee toimenpiteitä vielä tarkentaa. Todennä-
köistä on, että jätetäyttö tulee eristää ja viemäröidä
sekä rakentaa sille kaasunkeräysjärjestelmä, vaikka alu-
een käyttö ei muuttuisi nykyisestä.

Pilaantuneet massat tulee poistaa maaperästä myös
alueilta, joissa pilaantuneita massoja jouduttaisiin kai-
vamaan rakentamisen takia (perustukset, kunnallistek-
niikka, kaapelit, johdot). Maanalaiset rakenteet tulee
sijoittaa puhtaaseen maahan. Pilaantuneisuudesta
saattaa aiheutua riski rakenteiden kestävyydelle ja vie-
märi ym. kanavat voisivat edistää haitta-aineiden kul-
keutumista.

Pilaantuneen maan kunnostustavoitteet määritetään
maaperän kunnostusta varten haettavassa kunnostus-
päätöksessä, jonka antaa ELY-keskus. Lupahakemuk-
seen laaditaan kunnostussuunnitelma.

3.4.4.	 Pohjavesi, sedimentit ja täytöt

Engelinranta ei sijaitse vedenhankinnan kannalta tär-
keällä tai siihen soveltuvalla pohjavesialueella. Lähin
pohjavesialue (Ahvenisto, 0410902) sijaitsee lounaas-
sa noin 1 km päässä. Alueella on todettu erityisesti
Vanajaveden läheisyydessä orsivettä, jonka pinta oli
2–2,5 metrin syvyydellä. Täyttömaassa orsivesi on yh-
teydessä Vanajaveteen ja orsiveden pinnan taso nou-

dattaa Vanajaveden pinnan tason vaihteluita.

Kaikissa näytteissä todettiin jonkin verran metalleja.
Rantasedimentissä todetut kupari- ja nikkelipitoisuu-
det saattavat aiheuttaa akuuttia toksisuutta korkein-
taan 5 %:ssa lajeista. Löydettyjen PAH-yhdisteden pi-
toisuuksien ei katsota aiheuttavan haittaa vesieliöille
pitkänkään altistuksen aikana. Laboratoriotuloksen
perusteella sedimentissä on pääasiassa niukkaliukoisia
raskaita öljyhiilivetyjä.

Todetut sedimentin haitta-ainepitoisuudet eivät estä
osayleiskaavavaihtojen mukaista rakentamista. Sedi-
mentin haitta-aineista ei ole vaikutuksia kelluvien talo-
jen asumisterveydelle.

Vesistöpenkereet on rakennettava massanvaihtona ja
ruoppaamalla liejukerrostuman läpi siten, että pen-
kereen pohja pyritään saamaan noin tasolle +70.00
… +68.00, missä pohjamaan lujuus jyrkimmin kasvaa.
Ruoppausmassat voivat olla pilaantuneita.

Uusien venesatamatoimintojen ja vanhojen laajenta-
misen yhteydessä sekä alueilla, joilla tehdään ranta-
viivan muutoksia (rannan/vesialueen täyttöjä) tulee
tehdä arkeologinen vedenalaisinventointi vedenalai-
sen kulttuuriperinnön suojeluun liittyen. Mikäli in-
ventoinnissa löytyy vedenalaisia muinaisjäännöksiä,
niiden huomioimisesta hankkeen yhteydessä sovitaan
muinaismuistolain mukaisesti Museoviraston kanssa
(hankesuunnitelmaa muuttamalla tai tekemällä koh-

Kuva 44.	 Hydrologia, nykytilanne. Ramboll 28.11.2013.

ma-LT-1

y-1

y-1

AL-1
39

sr-5

sr-5

5 AK-4

AK-4

2
+88.5

AL-5

EV

8

VANHA HAUTAUSMAA

SM-3

t

le

EU
R

E
N

IN
PUISTO

VP

pp

ajo

EU
R

EN
INKATU

LA
H

D
E

N
S

IV
UN

TI
E

EU
R

EN
INKATU

+87.5

TURUNTIE

+87.5

1

7

H
ELSIN

KI - TAM
P

ERE
VALTATIE

LT

LT

1

K-8

+84.70

pp

aII/ma

ajo

3
+88.5

4

+88.5

+85.5
le

+83.7

PAASIKIVENTIE

+81.1

+84.7

KAIVO
KATU

+85.7

ajo-pe

ET

RAATIHUONEENKATU

pp/t

EV

ajo

tl 3

1

2

pp-1

LPY-3

LPY-2

le

le

le

+88.5

+85.5

+88.5

+84.5

pp

le

ajo-pe

TURUNTIE

Vanajaveden vedenkorkeus
22.10.2013: noin +79,6 (N2000)

MW + 79,43
HW + 80,60 (8.5.1966)
NW + 78,61 (2.4.1969)

Tulvariskikohteet, Heli Jutila 23.1.2013

Hulevesien ongelma-alueet 2011, Heli Jutila 23.1.2013

MERKINTÖJEN SELITYKSET

Suunnittelualueen rajaus

Vedenjakaja

Hulevesivirtaaman suuntanuoli

Nykyinen hulevesiverkko

Tulviva kaivo 1/25 vuodessa toistuvalla sateella
Tulviva kaivo 1/25 v. sateella, kun tulvaputki rakennetaan.
Tulviva kaivo 1/5 v. sateella
Tulviva kaivo 1/5 v. sateella, kun tulvaputki rakennetaan.

Järven pinnankorkeutena MW +79.15 (N60) (FCG, 2012. Hämeenlinnan
kantakaupungin viemäri- ja hulevesitulvien hallinta)

PL 718, Pakkahuoneenaukio 2
33101 Tampere

fax 020 755 6801
puh. 020 755 6800

nuS mn.un i(n uti, itk kato, ell)irj.

ip demi n etnusakenR o

naR neoht enusken k

Ramboll

esoioji aim t

o.k ä/sa kyl tk ttor /eli ila

iPi rt. yH v. mPv

s

ajits usiP iru l

u

.

u

nuS un

iPi tusr

tsirPi u

oyönT rala

rosn P rii u

s ltäne si öks

omtT ton nRi/ :o rVi an öjmsia en kre int ä

a

tooseTi d

skut ai uuM tos

aak vittM a

www.ramboll.fi

Laura Inha, DI

Hämeenlinna
Engelinranta

1
LInh 28.11.2013

1510008357VHT

Nykytila, hydrologia 1 : 3500

ESIKOPIO

ma-LT-1

y-1

y-1

AL-1
39

sr-5

sr-5

5 AK-4

AK-4

2
+88.5

AL-5

EV

8

VANHA HAUTAUSMAA

SM-3

t

le

EU
R

E
N

IN
PUISTO

VP

pp

ajo

EU
R

EN
INKATU

LA
H

D
E

N
S

IV
UN

TI
E

EU
R

EN
INKATU

+87.5

TURUNTIE

+87.5

1

7

H
ELSIN

KI - TAM
P

ERE
VALTATIE

LT

LT

1

K-8

+84.70

pp

aII/ma

ajo

3
+88.5

4

+88.5

+85.5
le

+83.7

PAASIKIVENTIE

+81.1

+84.7

KAIVO
KATU

+85.7

ajo-pe

ET

RAATIHUONEENKATU

pp/t

EV

ajo

tl 3

1

2

pp-1

LPY-3

LPY-2

le

le

le

+88.5

+85.5

+88.5

+84.5

pp

le

ajo-pe

TURUNTIE

Vanajaveden vedenkorkeus
22.10.2013: noin +79,6 (N2000)

MW + 79,43
HW + 80,60 (8.5.1966)
NW + 78,61 (2.4.1969)

Tulvariskikohteet, Heli Jutila 23.1.2013

Hulevesien ongelma-alueet 2011, Heli Jutila 23.1.2013

MERKINTÖJEN SELITYKSET

Suunnittelualueen rajaus

Vedenjakaja

Hulevesivirtaaman suuntanuoli

Nykyinen hulevesiverkko

Tulviva kaivo 1/25 vuodessa toistuvalla sateella
Tulviva kaivo 1/25 v. sateella, kun tulvaputki rakennetaan.
Tulviva kaivo 1/5 v. sateella
Tulviva kaivo 1/5 v. sateella, kun tulvaputki rakennetaan.

Järven pinnankorkeutena MW +79.15 (N60) (FCG, 2012. Hämeenlinnan
kantakaupungin viemäri- ja hulevesitulvien hallinta)

PL 718, Pakkahuoneenaukio 2
33101 Tampere

fax 020 755 6801
puh. 020 755 6800

nuS mn.un i(n uti, itk kato, ell)irj.

ip demi n etnusakenR o

naR neoht enusken k

Ramboll

esoioji aim t

o.k ä/sa kyl tk ttor /eli ila

iPi rt. yH v. mPv

s

ajits usiP iru l

u

.

u

nuS un

iPi tusr

tsirPi u

oyönT rala

rosn P rii u

s ltäne si öks

omtT ton nRi/ :o rVi an öjmsia en kre int ä

a

tooseTi d

skut ai uuM tos

aak vittM a

www.ramboll.fi

Laura Inha, DI

Hämeenlinna
Engelinranta

1
LInh 28.11.2013

1510008357VHT

Nykytila, hydrologia 1 : 3500

ESIKOPIO

32

100 m

Kuva 45.	 Maanomistus. Kaupungin omistamat alueet vihreällä, yksityiset alueet valkoisella ja vuokra-alueet keltaisella.

Tu l o k s e t : L i n n u s t o s e l v i t y s

Kuva 46.	 Luontoselvitys. Linnusto. Faunatica 2013.

33
teen riittävä tutkimus, jos kohden tuhoutuisi hankkeen
vaikutuksesta).

3.4.5.	 Vedenalainen kulttuuriperintö

Hämeenlinnan vesialueella ei ole tehty kattavaa arke-
ologista vedenalaisinventointia, joten mahdollisista
vedenalaisista muinaisjäännöksistä ei ole tietoa. Ve-
denalaisia muinaisjäännöksiä ovat sellaiset alusten ja
veneiden hylyt ja hylyn osat, joiden voidaan olettaa
ollaan uponneena yli sadan vuoden ajan, sekä muut
aiemmasta asutuksesta ja historiasta kertovat veden-
alaisrakenteet. Vedenalaiset muinaisjäännökset ovat
mahdollisia pitkäaikaisen asutuksen ja vesiliikenteen
alueilla. Osayleiskaavassa vedenalainen kulttuuripe-
rintö tulee huomioida kaavamääräyksellä, joka ohjaa
selvitykset yksityiskohtaisemman suunnittelun yhtey-
dessä tehtäviksi.

3.4.6.	 Hulevedet ja tulvariskit

Vesihuoltolain määritelmän mukaan hulevedellä tar-
koitetaan maan pinnalta, rakennuksen katolta tai
muilta vastaavilta pinnoilta pois johdettavaa sade- tai
sulamisvettä. Osayleiskaavan luonnosvaiheessa on
selvitetty alueen hulevesiolosuhteiden nykytilanne ja
hulevesien hallintatarpeita osayleiskaavan mahdollis-
taman uuden rakentamisen perusteella. Hulevesisuun-
nitelman laati Sito Oy.

Hämeenlinnan hulevesistrategian (2009) mukaan hu-
levesien hallinnan päämääränä on mahdollisimman
luonnonmukainen hulevesien hallinta sekä sopeutu-
minen ilmastonmuutokseen. Yleisiä toimintaperiaat-
teita ovat huleveden hyödyntämisen edistäminen, hu-
levesien synnyn ehkäiseminen sekä pyrkimys käsitellä
hulevesiä ensisijaisesti paikallisesti. Hulevesiä pyritään
ensisijaisesti imeyttämään. Tämän lisäksi huleveden
käsittelyä ja johtamista avoimissa ja näkyvissä sekä
mahdollisimman luonnonmukaisissa järjestelmissä
lisätään ja hulevesivirtaamia hidastetaan, viivytetään
ja tasataan. Hulevesien hallitulle tulvimiselle rakenne-
taan lisää alueita. Hulevesiin joutuvia ympäristölle hai-
tallisia aineita vähennetään puuttumalla ensisijaisesti
päästölähteisiin ja syntymekanismeihin. Tarvittaessa
haitallisia aineita sisältävät hulevedet puhdistetaan
etenkin, jos kuormitus ylittää vastaanottavan vesistön
herkkyystason.

Hulevesien hallintaratkaisuiden suositusjärjestyksenä
on strategiassa esitetty:

•	 Ensisijaisesti hulevedet käsitellään ja hyödynnetään
syntypaikallaan eli vähennetään pois johdettavan
huleveden määrää

•	 Hulevedet johdetaan pois syntypaikaltaan hidasta-
valla ja viivyttävällä järjestelmällä

•	 Hulevedet johdetaan pois syntypaikaltaan huleve-
siputkistossa hidastus- ja viivytysalueille ennen ve-
sistöön johtamista

•	 Hulevedet johdetaan hulevesiputkistossa suoraan
vastaanottavaan vesistöön

Suunnittelualue on pääosin kaupunkimaista aluetta,
jonka hulevedet johtuvat hulevesiverkossa Vanajave-
teen. Varsinainen suunnittelualue on hyvin tasaista,
mutta alueelle johtuu suunnittelualueen pohjoispuo-
lelta keskusta-alueen hulevesiä jyrkässä kaltevuudes-
sa, mikä osaltaan aiheuttaa tulvimista.

Suunnittelualueella ja sen lähiympäristössä on erityisiä
tulvariskikohteita, jotka ovat tulvineet jo vuosia. Suun-
nittelualueelle tehdyn hulevesiviemärin verkostomal-
linnuksen mukaan nykyinen Engelinrannan alue sekä
viereiset Paasikiventie ja linja-autoaseman pysäköin-
tialue tulvivat toistuvasti rankkasateella. Selvityksen
mukaan tulviminen johtuu lähinnä pääviemärilinjan
pituuskaltevuuden huomattavasta vähenemisestä Pa-
lokunnankadun kohdalla, päälinjaan jääneestä hiekas-
ta ja noin metrin tuloputken vesijuoksun yläpuolella
sijaitsevasta porraskaivosta, josta linja purkaa Vanaja-
veteen. Päälinja padottaa etenkin Eteläkadun kohdal-
la, josta vaikutus välittyy linja-autoaseman alueen hu-
levesiviemäreihin. Lisäksi päälinjan kaivoista tulvivat
vedet leviävät pintoja pitkin lähialueen alaviin maasto-
kohtiin. Selvityksessä suositeltiin parantamistoimenpi-
teinä päälinjan puhdistamista hiekasta ja kapasiteetin
lisäämistä rakentamalla erillinen ylivuotoputki Paasiki-
ventien alitse.

Uusien päälinjojen rakentamisella nähdään olevan sel-
vä apu nykyiseen tulvaongelmaan Sibeliuksenkadun
varrella. Ne eivät kuitenkaan poista ongelmaa koko-
naan. Sibeliuksenkadun hulevesiviemäri on nykyisin
Palokunnankadulta pohjoiseen päin 300 B, joka on
riittämätön johtamaan tarkasteltujen sateiden aihe-
uttamaa vesimäärää. Uusien linjojen rakentamisen
yhteydessä tulisi tulvariskin vähentämiseksi kasvattaa
edellä mainitulla osuudella verkoston kapasiteettia.
Kapasiteettia lisättäessä Palokunnankadun pohjoisilla
osuuksilla, tulee varmistaa, ettei kuormitus kasva liian
suureksi linja-autoaseman kohdalla, jossa pituuskalte-
vuus on huomattavasti loivempi.

3.4.7.	 Luonnonympäristö

Vanha ruutukaavakeskusta sijaitsee mäellä ja kirkko
sen korkeimmalla kohdalla. Ylempää keskustasta avau-
tuu eri suuntiin pitkiä näkymiä kohti Vanajavettä ja vas-
tarantaa. Veden läsnäolo maisemassa on merkittävää
muuallakin kuin aivan rannassa. Vanajavesi on sään-
nöstelty runsasravinteinen vesistö, jolle on ominaista
voimakas vuosittainen veden korkeuden vaihtelu (kes-
kim. 60 cm). Veden rantoja kuluttava vaikutus joudu-
taan ottamaan huomioon rantarakenteita suunnitelta-
essa. Vedenlaatu on virkistyskäyttöön sopiva.

Hämeensaaren alueen puusto on valtaosin keski-ikäis-
tä lehtipuustoa, päälajeina rauduskoivu, keisarinleh-
mus, vuorijalava sekä terva- ja harmaaleppä. Lähem-
pänä moottoritietä suojaistutuksissa on käytetty myös
havupuita. Vikmaninlahden rannan terijoensalavat
ovat sijainniltaan maisemassa hyvin näkyviä. Rannassa
on myös muita tyypillisiä pajukasveja kuten hopeapa-
juja ja salavia. Hopeapajua on Hämeenlinnassa käytet-

34

i j

a

c

e

g

b

d

f

h

35

ty perinteisesti rantakujanteissa kautta aikojen.

Pensasalueet ovat pääasiassa luiskien verhoiluissa käy-
tettyjä massapensasistutuksia sekä pysäköintialueiden
maisemoinnissa käytettyjä pensasaidanteita. Muu-
tamissa tärkeissä ja näkyvissä sisääntulopaikoissa on
myös sipulikukka- , perenna- ja kesäkukkaistutuksia.
Kesäkukat tuodaan muutoin siirrettävissä astioissa lä-
hinnä linja-autoaseman ympäristöön sekä Paasikiven-
tien liikenteenjakajiin. Leikattavat nurmialueet ovat
hoitotasoltaan pääosin AII-luokan mukaisia.

Engelinrannan alueen luontoarvoja on selvitetty vuon-
na 2013. Alueella esiintyy lepakoita ja viitasammakkoa,
jotka ovat luontodirektiivin IV-liitteen lajeja. Luonnon-
suojelulain nojalla, liitteen IV-lajien lisääntymis- ja le-
vähdyspaikkojen hävittäminen ja heikentäminen on
luonnonsuojelulain perusteella kiellettyä. Viitasam-
makkoa esiintyy kohteen lounaiskulmaan laskevan
ojan suulla sijaitsevassa lahdelmassa. Lepakoille mer-
kittäväksi ruokailu- ja siirtymäreitiksi luokiteltu alue
(luokka II) sijaitsee alueella Vanajaveden rannassa. Alu-
eella on havaittu pohjanlepakkoja ja siippoja.

Engelinranta on myös arvioitu myös linnustollisesti
merkittäväksi alueeksi ja alueella pesivät naurulokki,
kalatiira ja rantasipi. Viitasammakoille merkittävän alu-
een läheisyydessä kasvaa myös hukanputkea ja kuja-
sorsimoa, jotka eivät ole uhanalaisluokiteltuja, mutta
alueen erityispiirteenä mielenkiintoisia kasvilajeja.

3.4.8.	 Maanomistus

Suurin osa alueesta on Hämeenlinnan kaupungin
omistuksesta. Muita maanomistajia alueella ovat Se-
naatti-kiinteistöt sekä kaksi kiinteistösijoitusyhtiötä.

3.4.9.	 Rakennuskanta

Engelinrannan rakennuskanta on hyvin vaihteleva sekä
toimintojensa, että kaupunkikuvan suhteen. Osayleis-
kaavan välittömässä läheisyydessä on kuitenkin useita
arvokkaita rakennuksia.

Linja-autoasema (a)

Hämeen linja-autoasema on luetteloitu maakunnal-
lisesti arvokkaaksi rakennusperinnöksi (Rakennettu
Häme, Hämeen liitto 2003, kohde nro 62). Museoviras-
ton lausunnon (15.12.2014) mukaan asemarakennuk-
sen kulttuurihistorialliseen merkitykseen, vaalimistar-
peeseen ja käyttöarvoihin vaikuttavat tekijät on perus-
teltua ja luontevaa tutkia kaavoituksen yhteydessä.

Linja-autoasema rakennettiin Rantatorille 1958 kau-
punginarkkitehti Olavi Sahlbergin suunnitelmien mu-
kaan. Hämeenlinnan linja-autoasema on jälleenraken-
nuskauden hyvin säilynyt liikennerakennus. Rakennuk-
sen ulkoarkkitehtuuri ja keskeiset sisätilat ovat mate-
riaaleiltaan alkuperäiset. Rakennuksen erityispiirteenä
voidaan pitää rikasta materiaalikäsittelyä. Erityisesti
keskushalli vaihtelevine pintamateriaalieineen edus-
taa 50-luvun julkista rakentamista parhaimmillaan. Lin-
ja-autoasemat ja niiden ympäristöt ovat kautta maan

voimakkaassa muutostilassa. Muutamilla paikkakun-
nilla on päädytty vanhan linja-autoaseman purkuun,
osassa vanhat asemat ovat kunnostettuina saaneet
uusia käyttäjiä, osassa tilanne on yhä avoin.

Uimahalli (b)

Arkkitehti Einari Teräsvirran 1970-luvulla suunnitte-
lemaa uimahallia on laajennettu 2001 Hämeenlinnan
kaupungin arkkitehtitoimiston suunnitelman mukaan.

Urheilu- ja nuorisotalo Hämeenkaari (c)

Vuonna 1961 valmistunut kaarikattoinen hallirakennus
suunniteltiin ja rakennettiin talkootyönä. Päävastuu
suunnittelusta: arkkitehdit Olavi Sahlberg ja Mika Erno,
rakenteet: DI Pertti Viljanen. Laajennus on suunniteltu
kaupungin arkkitehtiosastolla 1979. Rakennuksen al-
kuperäinen tilavuus oli 9300 m3 ja tiloihin oli sijoitettu
pelihalli, voimailusali, kokoustiloja ja kahvila.

Alueen muita rakennuksia

•	 Anttilan liikerakennus (d), jossa on tasopysäköinti
rakennuksen yhteydessä kahdessa kerroksessa ka-
tolla

•	 Hämeensaarentie 5 (e), liikerakennus (Tokmanni)

•	 huoltoasemarakennukset (f...h) Paasikiventien var-
rella

Lähiympäristön merkittävin rakennuskanta

•	 Eteläkadun puutalot (i), Eteläkatu 3–13: vuosina
1919–1922 rakennetut pientalot muodostavat
tyylillisesti ja kaupunkikuvallisesti eheän osa-alu-
een. Alun perin vuokratonteille rakennetut talot
ovat suunnitelleet rakennusmestari K. B. Koskinen
(3,5,7,11 ja 13) ja E. K. Ansas (9). Paasikiventien ra-
kentamisen yhteydessä kortteli muutettiin pysä-
köintialueeksi, mutta se jäi toteutumatta kansalais-
ten aktiivisten vastustuksen vuoksi. Vuonna 1999
puutalokortteli suojeltiin kaavalla.

•	 Postitalo (j), Palokunnankatu 13 – 15: Arkkitehti-
toimisto Blomstedt – Lampén suunnitteli 1952 Hä-
meenlinnan postin liike- ja asuinrakennuksen. Ra-
kennuksessa on kaksi seitsenkerroksista torniosaa
sekä näitä yhdistävä kaksikerroksinen postin toimis-
torakennus.

•	 Wetterhofin kotiteollisuusopisto (k ja l), Palokun-
nankatu 9: Vuonna 1885 toimintansa aloittanut
Fredrika Wetterhofifin tyttökoulu siirtyi silloisen Pa-
nimokadun varteen rantatontille 1893. Koulun van-
hin tiilirakenteinen osa oli asuinrakennus ilmeisesti
jo 1860-luvulta, jolloin tontti oli kunnallisneuvos J. F.
Lönnholtzin omistuksessa. Rakennuksen keskiosaa
on korotettu 1922 kerroksella. 1929 Palokunnan-
kadun puoleinen osa korotettiin kolmikerroksisek-
si. Kadun kulman viisikerroksinen tiilirakennus on
vuodelta 1937, suunnittelijana arkkitehti Harry W.
Schreck. Entisen rantatorin puoleinen asuntolasiipi,
Arjanlinna, on vuodelta 1933. Mika Ernon lisäsiipi

36

k

m

o

q

l

n

p

r

37
on vuodelta 1960. Paasikiventien suuntainen toi-
mistorakennus, Wetteri, on arkkitehti Esko Kahrin
suunnittelema vuodelta 1991. Rakennus oli alun
perin Wetterhofin koulurakennus.

•	 Palokunnankatu 20 (m): Arkkitehtitoimisto Erno
& Sahlbergin 1956 suunnittelema Hämeenlinnan
Suomalaisen Säästöpankin kuusikerroksinen asuin-
ja liiketalotalo.

•	 Entinen EHO (n), Sibeliuksenkatu 3 – Palokunnan-
katu 22: Vuosina 1939–41 rakennetun funktiona-
listisen liikerakennuksen piirustukset on laadittu
SOK:n rakennusosastolla arkkitehti Valde Aulangon
johdolla. Tyyliltään rakennus liittyy naapuritaloon
Sibeliuksenkatu 5:ssä.

•	 Keskustalo (o): Arkkitehti Mika Ernon suunnittele-
ma suuri liike- ja asuinkiinteistö Keskustalo valmis-
tui 1964. Seitsenkerroksisen Raatihuoneenkadun
ja kuusikerroksisen Palokunnankadun puoleisen
rakennuksen välissä sijaitsevat matalammat myy-
mäläsiivet sulkevat sisäänsä avoimen kauppapihan.
Julkisivut ovat lasia, alumiinia ja mustavalkoista se-
menttimosaiikkia. Asunnoista avautuu järvelle päin
suuret sisäänvedetyt parvekkeet.

•	 Palokunnankatu 18 (p), Vapaapalokunnan talo:
Afred Caweenin suunnittelema rakennus valmis-
tui vuonna 1892. Kaksikerroksinen rakennus on
rikkaasti jäsennelty. Alun perin alakerrassa sijaitsi
sammutuskalusto ja yläkerrassa mm. juhlasali, joka
näkyy julkisivussa korkeampana keskiaiheena.

•	 Asuin- ja liiketalo As Oy Jyrkänkulma (q), Palokun-
nankatu 18: Kuusikerroksinen funktionalistinen
asuin- ja liikerakennus valmistui 1950 Matti Lampén
& Märta Blomstedtin suunnitelman mukaan. Julki-
sivut terrastirappausta, pohjakerroksen pilareissa
klinkkeripäällystystä.

•	 Kauppakeskus Tavastilan asuin ja liikerakennus (r)
on vuodelta 1984.

3.4.10.	 Yhdyskuntatekninen huolto

Alue on kunnallisteknisten verkostojen piirissä. Kun-
nallistekniset päälinjat, vesihuolto, sähkö, tietoliikenne
ja kaukolämpö, kulkevat katu- ja puistoalueilla. Alueen
toteutumisen myötä kunnallistekniset linjat rakenne-
taan alueella uudelleen. Alueella on tällä hetkellä val-
takunnallisesti tärkeitä tietoliikenneyhteyksiä, joiden
säilyttäminen ja suojaaminen on tärkeää.

3.4.11.	 Liikenne ja linja-autoasema

Koko kantakaupunkia koskevan yleiskaavan taustaksi
on laadittu vuosien 2012–2013 aikana Hämeenlinnan
liikenneverkkoselvitys (Sito Oy, 2013). Työn tähtäin oli
pitkälle tulevaisuudessa, joten mukana tarkastelussa
on myös yhteystarpeita, joita ei ole aiemmin ollut esillä
ja joiden toteutus ei ole lähitulevaisuudessa tai mah-
dollisesti lainkaan realistista. Selvitystä tehtäessä on
ollut käytettävissä Hämeenlinnan kaupungin maan-
käytön strategiset linjaukset, kaupungin yleiskaavojen

yhdistelmä, ja alustavat hahmotelmat kantakaupungin
läheisyyteen sijoittuvista uusista asumisen, kaupan ja
työpaikkojen sijainnista.

Hämeenlinnan kaupunki sijaitsee liikenteellisesti erin-
omaisella paikalla, sillä valtatiet 3 ja 10 sekä päärata
kulkevat kaupungin kautta. Hämeenlinnan tärkeim-
mät sisääntulo- ja ulosmenoväylät ovat pohjoisen
suunnasta moottoritie (valtatie 3), moottoritien rinnak-
kaistie (maantie 130) sekä Pälkäneentie (kantatie 57).
Lännestä sisääntuloteinä ovat Turuntie sekä valtatie 10
Turusta, idästä valtatie 10 Tuuloksen suunnasta sekä
Viipurintie. Etelästä tärkeimpinä sisääntuloteinä ovat
moottoritie, Harvialantie (maantie 290) sekä moottori-
tien rinnakkaistie (maantie 130).

Hämeenlinnan sisäinen katuverkko nojautuu merkit-
tävimpien pääkokoojakatujen osalta keskustan etelä-
reunan Paasikiventiehen, keskustan länsipuoleiseen
Turun-tiehen, Vanajaveden itäpuoleinen pohjois-
eteläsuuntaiseen Aulangontiehen, sekä Aleksis Kiven
katuun sekä Parolantiehen. Myös Helsingintie (maan-
tie 130) sekä Tampereentie (maantie 3057) toimivat
pääkatuina. Lisäksi valtatie 10 sijoittuu Hämeenlinnan
kaupungin laitamille ja toimii tällä osuudella kaupun-
kipääväylänä. Hämeenlinnan muita tärkeitä pää- ja
kokoojakatuja ovat Lukiokatu, Arvi Karistonkatu, Viipu-
rintie, Papinniityntie, Poltinahontie, Orsitie ja Pikku-
Parolantie.

Hämeenlinnan keskustaa lännessä halkova moottori-
tie sekä itäpuolen päärata parantavat kaupungin saa-
vutettavuutta kauempaa, mutta aiheuttavat samalla
Hämeenlinnan kaupungin sisäiselle liikkumiselle haas-
teita ja estevaikutusta yhdessä Vanajaden kanssa. Tällä
hetkellä rakenteilla oleva moottoritien kate paranta-
nee keskustan houkuttelevuutta sekä helpottaa liik-
kumista alueella. Suurimmat liikennemäärät ovat Hel-
sinki–Tampere-moottoritiellä, mutta myös valtatie 10
sekä kantatie 57 alkavat olla Hämeenlinnan kohdalla
ylikuormittuneita.

Liikkumismuodot

Hämeenlinnassa autonomistus on selvästi yleisempää
kuin koko maassa keskimäärin. Vuonna 2011 Hämeen-
linnassa oli 581 henkilöautoa 1000 asukasta kohden,
kun koko maan vastaava luku oli 552 ha / 1000 as. Tämä
myös näkyy asukkaiden liikkumisessa. Henkilöliiken-
netutkimuksen 2010–2011 mukaan työmatkojen ylei-
sin kulkutapa on henkilöauto (52 % kaikista matkoista
matkaluvun mukaan), joskin merkittävä osa matkoista
tehdään kävellen, pyöräillen tai joukkoliikenteellä. Val-
taosalla asukkaista työmatka on alle viisi kilometriä,
joka olisi vielä hyvin sopiva kävellen tai pyörällä kul-
jettavaksi. Silti 3–5 kilometrin pituisista matkoista 40
% tehdään autolla. Lyhyet alle 1 kilometrin työmatkat
tehdään edelleen pääosin kävellen tai pyöräillen. Pyö-
räilyn kulkutapaosuus kaikista matkoista on noin 6 %.
Tulevaisuudessa on tavoitteena määritellä kaupungin
pyöräilyn laatukäytävät, joihin panostettaisiin.

Hämeenlinnassa joukkoliikenteen kulkumuoto-osuus

38

Kuva 47.	 Hämeenlinnan nykyinen pääväylien toiminnallinen hierarkialuokitus; seudulliset pää-
väylät punaisella, pääkokoojakadut sinisellä, muut kokoojakadut vaaleansinisellä (Sito Oy, 2013).

Kuva 48.	 Nykyiset joukkoliikenneyhteydet suunnittelualueella (Hämeenlinnan kaupunki).

HARVIALA

(12),15(12),15

TARVASMÄKI

1010

Vanajanlinna

(9)(9)

Rantatie
(9),12

1515(9),121010(12)

Rau
tar

uu
kin

tie

(12)
(12)

(9)

(12)
(12)

(9)

10,12,15

10,12,15

9

Vanajanlinnantie
9

HARVOILA

RUUNUNMYLLY

9

(8)
9

(8)

20

Tuulokse
ntie

(5)
,8 20(5)
,8

MIEMALA (9),12,(15)

(9),12,(15)

KÄIKÄLÄ

(9,15)
(9,15)

12,15

KATUMA
(9)

12,15

(9)

1010

Papinniityntie

(5),8
99

(5),8

10,12

KATINEN

Katistentie
10,12

KUKOSTENSYRJÄ

IDÄNPÄÄ

(5),8

99

Viipurintie

(5),8

(9)
(9)

(10),15
(10),15

Harvialantie

Vanajantie(15)
(15)

(5),8,9

12,20

(5),8,9

10,12,2010,

VISAMÄKI

2,
9,

(9
)

Visamäentie

,1
7)

(1
3

(9
)

(1
3

,1
7)

2,
9,

LINJA-AUTOASEMA
1,2,3,4,5,8,9,10,11

12,13,14,15,16,17,20

10,17
10,17

2,13,17

2,13,17

VANAJA

KEINU-
SAARI

KANTOLA

TORI
1,2,3,4,5,8,9,12,13
14,15,16,(17),20

HATTELMALA

MOREENI

Paasikiventie

Lahdensivuntie
992,(13,17)

(9)

2,(13,17)

2,(13,17)
Kankaantaustantie

2,(13,17)

(9)(9)

119

119
(5),15
(16)1212

(16)

(5),15

22

Jaakonkatu

MÄKI
MYLLY-

1,3,4,11

13,14,16,201,3,4,11

13,14,16,20
(17)(17)

KANKAAN-
TAUSTA

Re
ng

on
tie1313

(1,4)
(1,4)

5

KAURIALA

5

2,(17)
(9),13

2,(17)
(9),13

22
22

HÄTILÄ

SAIRIOAulangontie

RAUTATIEASEMA
1,2,3,4,5,8,9,10,12
13,14,15,16,17,20

1717

15

Härkätie

8
(12)(12)

Tam
pereentie

8

15

(5),8
(16)

(5),8
(16)

(8),12,15

(8),12,15
(8),12,15

(8),12,15

MÄKI
PUISTON-

OJOINEN

1616

(12)
(15)(12)
(15)

8

5,
16

TIIRIÖ

8

5,
16

5,11,16

8

14

5,11,1614

8

5

16
5 16
5

5

Parolantie

88

PAROINEN

Pikku-Parolantie

(12)

(12)

8

(12)

(12)
8

14,(16)

5
11

14,(16)

11
5

1414

5
8,(12)
8,(12)

1515

Turuntie

1,3,4,20

13,14
1,3,4,20

13,14

Poltinahontie

5

14
11,16
11,1614

Kiven katu

LUOLAJA

Pollentie

Aleksis

13,(20)

1,41,413,(20)

1,4(1
),2

0

1,4

13
(1

),2
0 (20)13 (20)

(1)

KESKUSSAIRAALA
1,3,4,13,14,20

(1)

Ahvenistontie

1,4,20
1,4,20

Marssitie

PULLERIN-
MÄKI

AHVENISTO

3,(13)

143,(13)

14

3,(13)
3,(13)(1),14(1),14

Kuralantie

Louhentie
(1),14

3,(13)
3,(13)

(1),14

Loimalahdentie

VOUTILA

1,4,20
1,4,20

VUORENTAKA

KURALA

3,(13),14
3,(13),14

LOIMALAHTI

Metsäkukantie

Parolannummentie

5(16)

5

HIRSIMÄKI

Hämeen Härkä
tie

(3)(3)

(16)NIHATTULA

1111

1,000

kilometri

0

10,17

13,14,15,16,20

13,14,15,16,20

10,17

(17)

1,2,3,4,5,8,9,12

1,2,3,4,5,8,9,12(17)

Paasikiventie

Palokunnankatu

12,13,14,15,16,20
1,2,3,4,5,8,9

10,11,17

1,2,3,4,5,8,9

12,13,14,15,16,20

10,11,17

13,14,15,16,(17),20

1,2,3,4,5,8,9,12

1,2,3,4,5,8,9,12

13,14,15,16,(17),20

Hallituskatu

Linja-auto-
asema

1111

(13)
(13)

2,9,17
2,9,17

Sibeliuksenkatu

Tori

2,12,(16)
2,12,(16)

11,12,13,14

11,12,13,14

15,16,20

1,3,4,5,8

15,16,20

1,3,4,5,8

Niittykatu
12,(16)
12,(16)

Kasarm
ikatu

Lukiokatu
2

(5),12,15
(5),12,15

2

1212
(5),15
(16)

(5),15
(16)

1,3,4,5,8,11,(12),13

11

14,16,20
14,16,20

1,3,4,5,8,11,(12),13

Kaivokatu

9

15

9 11

15

Turuntie

155,8,(12)
5,8,(12)

15

© Hämeenlinnan kaupunki 2014

 Pääreitti ja pysäkki

(8)
 Poikkeusreitti

 8 Linjan numero ja ajosuunta

8 Päätepysäkki

Keskusta

HÄMEENLINNAN

JOUKKOLIIKENNE

39
on 5–10 % koko maan keskiarvon ollessa 6,2 % valta-
kunnallisen henkilöliikennetutkimuksen 2010–11 mu-
kaan. Hämeenlinnan kantakaupungissa on kuitenkin
sen kokoon nähden toimiva joukkoliikenne, jonka par-
haimmilla reiteillä on paljon käyttäjiä. Yksi keskeinen
keino kehittää joukkoliikenteen houkuttelevuutta on
ottaa joukkoliikenteen toimintaedellytykset nykyis-
tä paremmin huomioon maankäytön suunnittelussa
ja pyrkiä sijoittamaan uudet alueet joukkoliikenteel-
le hyvin saavutettaviksi. Vuonna 2011 Hämeenlinnan
seudulle on valmistunut suunnitelma joukkoliikenteen
palvelutasotavoitteista vuosille 2012–2014. Suunnitel-
ma määrittää eri asuin- ja työpaikka-alueiden palvelu-
tason.

Kaikki paikallisliikenteen nykyiset reitit kulkevat kes-
kustan läpi ja suunnitelmissa on keskittää kaikki pai-
kallisliikenne Palokunnankadun varteen nykyisen linja-
autoaseman pohjoispuolelle.

Liikenneturvallisuus

Vuosina 2009 - 2013 Hämeenlinnassa tapahtui keski-
määrin 318 onnettomuutta vuodessa, onnettomuuk-
sista johti kuolemaan keskimäärin yksi vuodessa ja
loukkaantumiseen 64 vuodessa. Viime vuosina on-
nettomuudet ovat hieman vähentyneet, kuten koko
maassakin. Onnettomuuksista tapahtui 39 % katuver-
kolla ja 53 % maanteillä, yksityisteillä ja muilla liikenne-
alueilla tapahtui 8 %. Luvut ovat maan keskimääräistä
tasoa. Katuverkolla tapahtuneista onnettomuuksista

yleisimmät luokat olivat risteämisonnettomuus 19 %
ja yksittäisonnettomuus 15 %. Kevyen liikenteen on-
nettomuuksia oli 22 % (27 kpl/v) kaikista katuverkolla
tapahtuneista onnettomuuksista ja 59 % (19 kpl/v) kai-
kista katuverkolla henkilövahinkoon johtaneista on-
nettomuuksista.

Engelinranta

Saavuttaessa Hämeenlinnaan moottoritietä Helsingin
suunnasta erkaudutaan Kaivokadun rampille, joka liit-
tyy Paasikiventiehen. Tampereen suunnalta saavutta-
essa Kaurialan puoleinen Eureninkatu toimii ramppina,
jolta on kolme siltayhteyttä moottoritien yli ruutukaa-
vakeskustaan; Lukiokatu, Turuntie ja Paasikiventielle.

Paasikiventie on nelikaistainen keskustan pääväylä,
joka välittää läntisten ja itäisten kaupunginosien liiken-
nettä keskustan eteläpuolitse. Keskimääräinen vuoro-
kausiliikennemäärä on reilut 17 000 ajoneuvoa. Paa-
sikiventien merkitys pääkatuna tulee vahvistumaan
entisestään, kun sen jatke valtatie 10:lle toteutuu.
Jatkeen valmistuttua liikenteen arvioidaan kasvavan
merkittävästi vuoteen 2030 mennessä ylittäen 20 000
(+35‐45 %) autoa päivässä, mikä vaikuttaa liikenteen
sujuvuuteen ja liittymien toimivuuteen. Paasikiventien
liikenteen sujuvuutta ei saa heikentää, jottei liikenne
siirry keskustan kaduille, käytännössä Lukiokadul-
le. Tosin sanoen Lukiokadun liikenneturvallisuuden
parantamiseksi Paasikiventien tulisi olla Lukiokatua
houkuttelevampi reitti autoliikenteelle. Paasikiventien

Kuva 49.	 Paasikiventien silta.

40

Kuva 50.	 Hämeenlinnan liikennemäärät 2011 (ajon./vrk). Sito 2013.

Kuva 51.	 Hämeenlinnan liikennemäärät 2040 (ajon./vrk). Sito 2015.

41

Kuva 52.	 Autonomistus ja Urban zone-vyöhykkeet (1 km, 3 km, 5 km), suunnittelualue kuuluu kokonaisuudes-
saan keskustan jalankulkuvyöhykkeelle. Lähialueella on autottomia asuntokuntia yleisesti yli 50 %.

alittaa kaksi polkupyörätietä, jotka ovat tärkeitä kevy-
en liikenteen yhteyksiä kohti liikekeskustaa. Toinen si-
jaitsee Kauppakeskus Tavastilan kohdalla Kaivokadun
jatkeena, toinen on Sibeliuksenkadun ja Kasarmikadun
välissä.

Uimahallin ja Hämeenkaaren lähistöllä on kolme yh-
teensä 385 autopaikan pysäköintialuetta, jotka palve-
levat osin myös keskustan työpaikkoja ja asiointia. Ui-
mahallin pysäköintipaikat on merkitty vain uimahallis-
sa asioiville. Hämeenkaaren pihassa olevat paikat ovat
tontilla. Paasikiventien varrella on myös yhteensä noin
200 yleisessä käytössä olevaa pysäköintipaikkaa. Vähit-
täiskaupan suuryksikköjen pysäköintipaikat palvelevat
myös keskustassa työssäkäyviä. Citymarketin noin 400
autopaikasta 90 % on kaavalla osoitettu ympärivuoro-
kautiseen yleiseen pysäköintiin. Yhteensä suunnittelu-
alueella on tällä hetkellä noin 830 autopaikkaa, joista
780 on yleisessä käytössä.

Linja-autoasema

Paasikiventien pohjoispuolella toimii linja-autoasema.
Linja-autoasemalla on 16 linja-auton pysäköimispaik-
kaa. Lisäksi Wetterhoffin edustalle on varattu pysäköi-
mispaikat kahdelle turistibussille. Linja-autoaseman
pohjoisella Palokunnankadun puoleisella kentällä
sijaitsevat lähtö- ja tulolaiturit. Rannanpuolella ja ra-
kennuksen länsipäädyssä sijaitsevat rahtitoiminnot.
Rakennuksen eteläpuolella sijaitsee linja-autojen ja
kaupungin työntekijöiden pysäköintialue. Paikallislii-

kenteen pysäkit sijaitsevat Palokunnankadun varrella.

Hämeenlinnassa on tehty päätös jaetun matkakeskuk-
sen toimintamallista. Linja-autoliikennettä palveleva
matkakeskus tulee säilyttää nykyisen linja-autoase-
man alueella. Paikallisliikenteen linja-autojen reittiä on
suunniteltu muutettavaksi kulkemaan linja-autoase-
man ohitse Palokunnankadulla, jolloin linja-autoase-
ma toimisi keskitetymmin matkakeskuksena kauko- ja
paikallisliikennettä yhdistävänä solmukohtana.

Nykyinen linja-autoasema soveltuu heikosti liiken-
nöitsijöiden tarpeisiin. Aluetta suunnitellaan kokonai-
suutena, jossa matkakeskus on yhtenä osana. Linja-
autoliikenteen matkakeskuksen yhteyteen voi sijoit-
tua esim. erityyppistä liiketilaa, keskustaa palvelevaa
pysäköintitilaa tai muita vastaavia keskustatoimintoja.
Kaukoliikenne tarvitsee arvion mukaan 6 - 8 lähtö- ja
tulolaituria. Kaukoliikenteelle tärkeä rahtiterminaali-
toiminta sekä taksiasema tulee säilyttää matkakeskuk-
sen yhteydessä. Rahtiterminaalin yhteydessä tarvitaan
kaksi lyhytaikaista pysäköintipaikkaa linja-autoille.
Kaukoliikenteelle tulee varata 4 - 6 kappaletta linja-au-
topaikkaa lyhytaikaiseen pysäköintiin matkakeskuksen
läheisyydestä. Kaukoliikenteen linja-autojen pidempi-
aikainen pysäköinti voidaan järjestää kauemmaksi.

Liikenteen häiriötekijät

Moottoritie ja Paasikiventie ovat osayleiskaava-alueen
vilkasliikenteisimmät tie- ja katualueet. Engelinrannan

42

Kuva 53.	 Meluselvitys, tilanne 2014. Sito 2014.

Kuva 54.	 Meluselvitys, tilanne 2030+ (Engelinranta kokonaan toteutunut). Sito 2014.

43

Kuva 55.	 Alueen palvelut ovat monipuoliset.

länsiosa ja Paasikiventien varsi sijoittuvat melualueelle,
joilla on tehtävä rakenteellista meluntorjuntaa.

Laskentojen perusteella kaava-alueen päiväajan kes-
kiäänitasot ovat nykytilanteessa enimmillään noin 70
dB. Vuoden 2030+ ennustetilanteessa keskiäänitasot
ovat liikenteen kasvusta johtuen hieman nykytilannet-
ta suuremmat. Melualueelle mahdollisesti sijoittuvat
parvekkeet vaativat myös erityisratkaisuja, kuten pak-
sumpia laseja ja tiiviimpää rakennetta, mikä tulee huo-
mioida jatkosuunnittelussa.

Alueella on myös nykyisin voimassa olevan asemakaa-
van mukaista meluherkkää puistoaluetta, jota kaupun-
kilaiset käyttävät. Puiston melusuojausta tulee mah-
dollisuuksien mukaan parantaa.

Asemakaavoituksen yhteydessä voidaan selvittää usei-
ta eri tapoja meluntorjunnalle. Näitä ovat esimerkiksi
kortteleiden rakennusten sijoittelu tai rakennusten ra-
kenteellinen meluntorjunta sekä erilaiset melumuuri-
tai meluvalliratkaisut. Melua on selvitetty tarkemmin
Engelinrannan alueen melutarkastelussa. Sito 2015.

Paasikiventien liikenne saattaa aiheuttaa tärinää, jonka
vaimennustarve tulee huomioida jatkosuunnittelussa.

3.4.12.	 Elinkeinotoiminta, yritykset ja työpaikat

Engelinrannassa on tällä hetkellä useita yrityksiä, joista
Citymarket on suurin. Alueella on noin 200 työpaikkaa.

3.4.13.	 Palvelut

Engelinranta on nykyisin liike- ja virkistyspalvelukäy-
tössä. Alueella on vähittäiskaupan suuryksikkötasoista

liiketilaa (Citymarket). Paasikiventien varressa on kol-
me huoltoasemaa, korjaamotiloja ja kaksi pikaruoka-
ravintolaa. Alueella on uimahalli, urheiluhalli ja urhei-
lukenttiä sekä uimaranta ja siihen liittyvä leikkipuisto.
Paasikiventien pohjoispuoli on tavanomaista kaupun-
kikeskustaa, missä sijaitsee paljon erilaisia liiketiloja
kivijalkakaupoista kauppakeskuksiin. Lähialueella on
kattavat yksityiset ja julkiset palvelut. Alle kilometrin
etäisyydellä sijaitsevat mm. päiväkoti, ala- ja yläkoulu,
lukio, kirjasto, terveyskeskus ja teatteri. Suunnittelualu-
eella on myös linja-autoasema.

3.4.14.	 Virkistys ja veneily

Engelinrannan läpi kulkee Vanajaveden rantoja kiertä-
vä rantareitti, joka on kaupungin tärkein virkistysreitti
ja jota kehitetään jatkuvasti.

Engelinranta itsessään muodostaa keskeisen urheilu-
ja virkistysalueen, jolla sijaitsee uimahalli, uimaranta,
urheiluhalli Hämeenkaari sekä laajat urheilukentät,
joilla pelataan kesällä pallopelejä ja talvella luistellaan.
Hämeenkaaren toiminnot siirtyvät Pullerille uuden
monitoimiareenan valmistuessa syksyllä 2014. Uima-
halli palvelee lähes koko kaupungin aluetta.

Uimahallin itäpuoleisella rannalla on kaksi venelaituria,
joissa on yhteensä 162 vuokrattavaa venepaikkaa. Vie-
rasvenepaikat sijaitsevat keskeisemmin Paasikiventien
varressa Wetterhoffin kodalla ja niitä on 15. Vierasve-
nepaikkojen määrää tulisi kasvattaa keskustan alueella
sekä taata veneilyyn liittyvien toimintojen kehittymise-
dellytykset.

44

Kuva 56.	 Keskustan etelärannan arkkitehtikilpailun tavoitekaavio.

Kuva 57.	 Engelinranta muodostaa Hämeenlinnan julkisivun etelään.

45

4.	 Engelinrannan suunnittelun
tavoitteet
Osayleiskaavan tavoitteena on mahdollistaa Engelin-
rannan kehittäminen nykyistä kaupunkikeskustaa täy-
dentävänä kaupunkirakenteellisesti korkeatasoisena
alueena. Maankäyttöratkaisuissa on tarkoitus painot-
taa monipuolisesti keskustatoimintoja ja mahdollistaa
erityyppisiä asumisratkaisuja sekä luoda sekoittunutta
rakennetta. Pääpaino on kuitenkin keskustan elinvoi-
maisuutta lisäävässä asuinrakentamisessa sekä moni-
puolisten virkistys- ja ulkoilumahdollisuuksien kehittä-
misessä.

4.1.	 Kaupunkirakenne ja kestävä kehitys

Engelinranta on mahdollista toteuttaa kestävän kehi-
tyksen periaatteita noudattaen, sillä alue tukeutuu ole-
massa oleviin yhdyskuntateknisiin verkostoihin, palve-
luihin, katuverkkoon, joukkoliikenteeseen ja virkistys-
verkostoon. Alue liittyy olemassa olevaan kaupunki-
rakenteeseen sekä olemassa olevaan viher-, kävely- ja
pyöräilyverkostoon. Engelinrannan osayleiskaavan ta-
voite on edistää energia säästämistä sekä uusiutuvien
energialähteiden ja kaukolämmön käyttöedellytyksiä.

4.2.	 Asuminen

Engelinrannan toteuttaminen kasvattaa ja monipuo-
listaa keskustan asuntotarjontaa. Keskustan asunto-
tarjonta on nykyisin pääosin kerrostalovaltaista, mutta
keskustassa ja sen lähettyvillä on tarjolla myös paljon
pientaloasuntoja esimerkiksi Kaurialassa, Myllymäessä
ja Hätilässä. Väestön ikä- ja palvelurakenteen muutok-
set, erilaistuvien asuntokuntien toiveet ja ilmastouhat
asettavat uudenlaisia vaatimuksia asuntorakentami-
selle. Engelinrannan alueesta on tarkoitus tehdä hou-
kutteleva, tiivis ja kaupunkimainen vaihtoehto yhä laa-
jeneville pientalovaltaisille alueille.

Asuntokortteleiden ja asuntojen suunnittelun lähtö-
kohtana on keskustamainen asuminen, veden lähei-
syys sekä järvimaisemat ja rantareitti. Engelinrannan
suunnittelussa tullaan etsimään uudenlaisia tapoja

asua keskustassa Hämeenlinnassa. Tavoitteena on
kiinnostava, elävä ja ainutlaatuinen elinympäristö
sekä kaupunkirakenne, joka mahdollistaa erihintaiset
asunnot sekä erilaisia omistusmuotoja. Tavoitteena
on lisäksi energia- ja kustannustehokkaiden asuntojen
mahdollistaminen sekä asukkaiden vaikuttamismah-
dollisuuksien lisääminen jo suunnitteluvaiheessa.

4.3.	 Julkiset ja kaupalliset palvelut

Tavoitteena on, että Engelinranta suunnitellaan sekä
toiminnallisesti että kaupunkikuvallisesti osaksi ruu-
tukaavakeskustaa, joten alueelle osoitetaan myös kes-
kustahakuisia palveluja ja kauppaa. Engelinranta vah-
vistaa omalta osaltaan keskustan merkitystä kaupunki-
seudun keskuksena. Tavoitteena on, että Engelinranta
on osa keskustaa käyttäen lähialueen palveluja lisäten
ja monipuolistaen keskustan palvelutarjontaa.

Tavoitteena on, että kaupan palvelut keskittyvät alu-
een länsiosaan. Tavoitteena on myös kivijalkakauppo-
jen mahdollistaminen. Uimahallin alueelle tutkitaan
lisäksi urheiluun, virkistykseen ja hyvinvointiin tukeu-
tuvien palvelujen lisäämistä.

4.4.	 Virkistys ja veneily

Alueen rakentamisella parannetaan kantakaupungin
virkistysmahdollisuuksia sekä luodaan hyvät ja mielen-
kiintoiset jalankulku- ja polkupyöräyhteydet keskustan
läpi ja rantareitille. Samalla mahdollistetaan kansalli-
sen kaupunkipuiston laajentaminen myös Engelinran-
nan suuntaan ja etelään. Alueen viherrakentamisessa
hyödynnetään hulevesiä.

Tavoitteena on pienvenesataman kehittämisen mah-
dollistaminen sekä vierasvenepaikkojen lisääminen

4.5.	 Maisema ja kaupunkikuva

Valtakunnallisesti arvokas maisema-alue otetaan huo-
mioon rannan läheisyyden maankäytössä ja kaupunki-
kuvassa. Vanajavedeltä tai vastarannalta katsottaessa
Engelinranta tulee muodostamaan kaupungin uuden
julkisivun. Järven ja rakennusten väli suunnitellaan
kaupunkikuvallisesti korkeatasoiseksi korostaen En-

46

Kuva 58.	 Kilpailuehdotuksen Lokki havainnekuva. Kuva Jari Lonka.

Kuva 59.	 Kilpailuehdotus ”Southend”. Tekijä: Linja arkkitehdit Oy

47

Kuva 61.	 Kilpailuehdotuksen Lokki havainnekuva. Kuva Jari Lonka. Kuva 60.	 Kilpailuehdotus ”Southend”. Tekijä: Linja arkkitehdit Oy

gelinrannan kaupunkimaista luonnetta. Itäisestä ran-
tapuistoalueesta ja Paasikiventien alikulusta pyritään
muodostamaan portti kivikaupunkiin järveltä tultaes-
sa.

Tavoitteena on, että Engelinrannan kadut, torit ja au-
kiot muodostuvat monimuotoisiksi ja kaupunkikuval-
lisesti kiinnostaviksi. Kaupunkitiloista avautuu uusia ja
osin yllättäviäkin näkymiä järvelle. Erilaiset rakennus-
tyypit jäsentävät katutilaa ja luovat mittakaavaa. Koska
alue tullaan rakentamaan suhteellisen lyhyen ajan ku-
luessa, pyritään erilaisilla rakennustyypeillä myös vält-
tämään kaupunkikuvan monotonisuutta.

4.6.	 Liikenne ja linja-autoasema

Keskustasijaintinsa puolesta alueen tulevilla asukkailla
on kaikki mahdollisuudet kestävien liikkumistapojen
käyttöön. Etelärannan alue on keskustan jalankulku-
vyöhykettä, josta kaikki palvelut ovat kävely- tai pyöräi-
lymatkan päässä ja myös joukkoliikenteen palvelutaso
on houkutteleva. Tavoitteena on, että alue ei perustu
pelkästään oman auton käyttöön. Engelinrannan kä-
vely- ja pyöräily-yhteydet suunnitellaan viihtyisiksi ja
turvallisiksi.

Ajoneuvoliikenne liittyy liikenneverkkoon Paasikiven-
tien kautta, joka toimii pääkatuna. Tavoitteena on vil-
kasliikenteisen Paasikiventien estevaikutuksen vähen-
täminen liikenteen toimivuutta heikentämättä. Alueen
sisäinen liikenne toimii ulkosyöttöisesti nykyisen katu-
verkon katuja mukaillen. Alueen pysäköinti tapahtuu
pääosin tonttien pihakansien alla katutasossa tai vä-
hän sen alapuolella. Asiointi- ja vieraspysäköinti toteu-
tetaan kadunvarsipysäköintinä ja pysäköintilaitoksiin..

Tavoitteena on linja-autoaseman alueen kehittäminen
kokonaisuutena, johon sisältyy nykyaikainen ja toimi-
va matkakeskus.

5.	 OSAYLEISKAAVAN
SUUNNITTELUVAIHEET
5.1.	 Etelärannan yleinen
kaupunkirakenteellinen ideakilpailu

Hämeenlinnan kaupunki järjesti yhdessä Suomen Ark-
kitehtiliiton kanssa yleisen kaupunkirakenteellisen
ideakilpailun Hämeenlinnan keskustan etelärannasta
15.11.2006–28.2.2007. Kilpailun tarkoituksena oli löy-
tää asemakaavoituksen pohjaksi ratkaisuja, joilla ruu-
tukaavakeskustan ja Vanajaveden ranta-alueiden välil-
le muodostetaan luonteva yhteys. Kilpailulla haettiin
ideoita mm. rantaan tukeutuvalle keskusta-asumiselle,
vanhan rantatorin ja siellä sijaitsevan linja-autoaseman
kehittämiselle, pysäköintijärjestelyille ja virkistysaluei-
den kehittämiselle.

Kilpailuun jätettiin yhteensä 73 ehdotusta. Kaupunki-
rakenteen jatkaminen kapealle rantakaistaleelle vilkas-
liikenteisen Paasikiventien railomaista vaikutusta pois-
taen oli haaste, johon mikään ehdotuksista ei pystynyt
ehjästi ja kokonaisvaltaisesti vastaamaan. Uuden kau-
punkirakenteen suhde ruutukaavaan, Paasikiventien
linjaus ja katutila, rantojen käsittely sekä edellytysten
tarjoaminen kaupunkimaiselle ranta-asumiselle olivat
keskeisimmät arvosteluperusteet.

Kerrosalamäärän ja kerroslukujen suhteen onnistu-
neimpia olivat ehdotukset, jotka pitäytyivät maltillisilla
linjoilla ja suhteuttavat kerrosluvun ruutukaavasta läh-
tevään suhteellisen pieneen korttelikokoon. Ruutukaa-
van rakenteen jatkamista Paasikiventien eteläpuolella
on pidetty kaupunkirakenteellisesti onnistuneena va-
lintana. Suorakulmaisen korttelirakenteen ansioina on
nähty sen luonteva liittyminen ruutukaavakeskustaan
jatkamalla olevia katulinjoja rantaan, mikä vähentää
Paasikiventien erottavaa vaikutusta. Paasikiventien
linjauksen ja luonteen muuttaminen kaupunkimai-
seksi kaduksi on välttämätön edellytys ranta-alueen ja
ruutukaava-alueen luonteville yhteyksille ja siten koko
etelärannan kehittämiselle. Selkeä linjaus ja rakennuk-
sin rajattu katutila saavat parhaissa ehdotuksissa toteu-

48

Kuva 62.	 Konseptisuunnitelman havainnekuva. Eteläranta Oy 2012.

Kuva 63.	 Konseptisuunnitelman havainnekuvia. Eteläranta Oy 2012.

49
tuksen erilaisina puistokatutyyppeinä. Liikenteellisesti
ja kaupunkikuvallisesti hyvä ratkaisu on muutamissa
ehdotuksissa esitetty esplanadi, joka tarjoaa luonte-
vat tasoyhteydet ruutukaavakeskustan ja ranta-alueen
välille. Parhaimmissa ehdotuksissa Hämeensaaren ete-
läosaa on käsitelty selkeästi omana viher- ja virkistys-
toimintojen vyöhykkeenä ja lähiliikuntapaikkana. Ran-
tareitin luontevaa ja kaupunkikuvallisesti jalostettua
linjausta on pidetty hyvänä tapana ohjata ulkoilureitti
alueen läpi.

Palkintolautakunta päätti yksimielisesti jakaa palkin-
not ja lunastukset kilpailuohjelmasta poiketen niin,
että ensimmäistä palkintoa ei jaettu lainkaan, 2. pal-
kinto jaettiin kahden ehdotuksen kesken: ehdotukselle
”Lokki” (tekijä: arkkit.yo Jari Lonka, avustaja maisema-
arkkitehti Paula Lonka) sekä ehdotukselle ”Southend”
(tekijä: Linja arkkitehdit Oy, arkkitehdit Teemu Fyrstén,
Timo Koljonen, Ville Niskasaari ja Esa Paajanen sekä
arkkit.yo Johan Lindfors, liikenneasiantuntijana Erkki
Saranoja, Ramboll Finland Oy).

Kilpailuehdotukset ovat olleet pohjana myöhemmille
suunnitelmille sekä tarjonneet hyviä lähtökohtia alu-
een kehittämiselle.

5.2.	 Eteläranta Oy ja konseptisuunnitelma

Vuonna 2011 kaupunki perusti valtuuston päätöksellä
(20.12.2010) Eteläranta Oy:n alueen kehittämisyhtiök-
si. Kaupunki sopi syksyllä 2011 Inter Arch Achitecture
Oy:n kanssa toimitusjohtaja- ja hankekehityspalvelui-
den tuottamisesta Eteläranta Oy:lle. Tavoitteet Etelä-
ranta Oy:lle määriteltiin Hämeenlinnan kaupungin ja
Eteläranta Oy:n välisessä yhteistoimintasopimuksessa.

Eteläranta Oy:n tehtävä on tuottaa kaavoituksen tu-
eksi aluetta koskevia selvityksiä, tehdä Engelinrannan
markkinointia sekä etsiä yhteistyökumppaneita, jot-
ka osallistuvat yhdyskuntateknisiin investointeihin.
Tämän lisäksi yhtiön tehtävänä on ollut alueen kon-
septointi, minkä tuloksena on tuotettu viitteellinen
konseptisuunnitelma lähtökohdaksi yleiskaavatyölle.
Kaupunginvaltuusto käsitteli konseptia 21.5.2012, jol-
loin se hyväksyttiin periaatteellisella tasolla kaavatyön
pohjaksi. Varsinaista konseptisuunnitelmaan liittynyttä
konseptikarttaa ei siten hyväksytty.

Konseptissa on tarkennettu ja kuvailtu Etelärannan
aluekehityksen tärkeimmät lähtökohdat ja tavoitteet.
Etelärannasta kehitetään etelästä lähestyttäessä Hä-
meenlinnan kaupungin käyntikortti ja siitä tavoitellaan
kaupungin elinvoimaisesta kaupunkirakenteeseen
liittyvää aluetta. Lisäksi alueen suunnittelussa paino-
tetaan kestävän kehityksen periaatteita. Hämeenlin-
nan kaupunkirakenne ja arkkitehtuuri määrittelevät
jatkumon Etelärannan korttelien muodostumiselle
(ruutukaava). Suunnittelussa voidaan ottaa huomi-
oon rantarakentaminen, ekologisuus, näkymien säily-
minen ja mahdollinen maamerkkirakennus. Konsepti
on viitteellinen jatkotyölle ja kaavoitukselle. Kaupun-
ginhallitukselta saadun palautteen mukaan, päätet-
tiin 14.5.2012 teettää hyväksytyn konseptin pohjalta

3D-malli. Mallinnuksen tavoitteena on havainnollistaa
konseptissa esitetty rakennusmassa sekä eri toimin-
tojen integraatio niin nykyiseen kaupunkikeskustaan
kuin sisällä Engelinrannan alueella.

Eteläranta Oy:n teettämiä selvityksiä ovat:

•	 Etelärannan rahoitusmalli

•	 Markkinointi- ja viestintäsuunnitelma (BobHelsinki
Oy)

•	 Hämeenlinnan Engelinrannan energiakaava
15.1.2013 (Bionova).

•	 Teknologiaselvitys 2.11.2012 (IJI / CLEEN Oy)

•	 Engelinrannan maaperä- ja pohjavesitutkimus sekä
riskinarvio 15.8.2013 (Pöyry)

•	 Hämeenlinnan Engelinranta, Hulevesiselvitys
31.12.2013 (Ramboll)

•	 Engelinrannan alueen melutarkastelu. Sito 2014.

•	 Engelinrannan investointi-, kannattavuus- ja tuot-
tolaskelmat kunnan ja sijoittajan näkökulmasta
sekä riskianalyysit ja kaavoituksen vaihtoehtojen
laadinta. FCG Oy, Hadrianus Oy ja Rapal Oy 2015.

•	 Engelinranta, pilaantuneisuustutkimuksen tulok-
set. Raportti. Sito 2015.

•	 Sedimentin pilaantuneisuuden tutkimusraportti.
Sito 2014.

Konseptisuunnitelma on ollut yhtenä vaihtoehtona
vaikutusten arvioinnin pohjana maankäytön suun-
nittelun teettämien kaupunkirakennemallien kans-
sa.	

5.3.	 Engelinrannan kaupunkirakennemallit

Hämeenlinnan maankäytön suunnittelu tilasi kilpailu-
tuksen kautta Engelinrannan kaupunkirakennemalle-
ja A-Insinöörit Oy:ltä kesällä 2013. Työtä on ohjannut
projektiryhmä, johon kuului edustajia Hämeenlinnan
kaupungin eri toimialoista sekä Eteläranta Oy:stä.
Malleista tehtiin kustannusvertailu, arvioitujen vaiku-
tusten vertailu ja liikenteelisten vaikutusten arviointi.
Kaupunkirakennemalleista järjestettiin yleisötilaisuus
25.9.2013 kaupunkilaisten kuulemista varten. Kaupun-
ginvaltuusto päätti 9.12.2013 kaupunkirakennemallien
pohjalta ne kriteerit, joiden pohjalta osayleiskaavatyö
eteni.

Valitut kriteerit olivat:

•	 Paasikiventien linjaukseksi valitaan lyhyt kaupunki-
rakennemallivaihtoehtojen Ve3:n mukainen linjaus-
muutos torin kohdalla.

•	 Linja-autoaseman ja rantatorin aluetta kehitetään
matkakeskuksen alueena siten, että ”vanha rantato-
ri” jatkuu Engelinrannan konseptin mukaisesti Paa-
sikiventien eteläpuolelle.

•	 Ranta-alueiden suunnittelussa otetaan huomioon
Hämeenlinnan kansallisen kaupunkipuiston laaje-

50

Kuva 64.	 Uimahallin alueen kilpailun voitti Jatke Oy:n ehdotus ”Vanajan kosketus”.

Kuva 65.	 Ehdotuksissa oli useita kaupunkikuvallisesti kiinnostavia töitä, kuten Lemminkäisen ehdotus ”Genesis”.

Kuva 66.	 YIT:n työryhmän ehdotuksen kaupunkikuvallisen ratkaisun suunnitteli Anttinen-Oiva arkkitehdit Oy.

51
nemissuunnitelmat ja ranta-alueita kehitetään pää-
osin luonnonmukaisina ja osin rakennettuina ranta-
alueina.

•	 Huomioidaan alueen asema korkeatasoisena kau-
punkijulkisivuna.

•	 Suunnittelualueen moottoritiehen rajoittuvien län-
tisten korttelialueiden maankäyttö painottuu liike-
ja toimistorakentamiseen. Alue yhdistetään toimin-
nallisesti länsireunan kauppakeskukseen. Alueen
suunnittelussa huomioidaan sen asema kaupungin
sisääntulona, järven läheisyys ja Engelinrannan pal-
velevien teknisten rakenteiden sijoittuminen.

•	 Keskeisten korttelialueiden kehittämisessä paino-
tetaan asuntorakentamista. Suunnittelualueen itä-
osaan Paasikiventien eteläpuolelle ei esitetä raken-
tamista.

•	 Rakentaminen painottuu suunnittelualueen län-
siosaan ja sen määrää arvioidaan taloudellisesti ja
kaupunkikuvallisesti kestävällä tavalla. Korttelite-
hokkuus noudattelee ruutukaavakeskustan tehok-
kuutta.

•	 Korttelirakenne perustuu moderniin ruutukaavaan
konseptisuunnitelman tavoitteiden mukaisesti.

•	 Ruutukaavakeskustan kadut jatkuvat Engelinran-
nan alueelle ja kadut toimivat ulkosyöttöisen mallin
mukaisesti. Pysäköinti hoidetaan alueen sisällä py-
säköintilaitoksin tai -kansin.

•	 Jatkosuunnittelu perustuu kestävään kehitykseen,
matalaan hiilijalanjälkeen ja energiakaavan periaat-
teisiin Engelinrannan konseptisuunnitelman mu-
kaisesti.

Osayleiskaavaa on valmisteltu näiden kriteerien poh-
jalta.

5.4.	 Uimahallin alueen kilpailu

Kaupunginhallitus päätti 6.5.2013 toteuttaa kumppa-
nuuskilpailutuksen uimahallialueen osalta, sillä jo tuol-
loin oli nähtävissä, että Engelinrannan alueen raken-
tuminen tulee todennäköisesti alkamaan peruskorjat-
tavan uimahallin alueelta. Uimahallin energiankäytön
nähtiin liittyvän keskeisesti koko rakennuksen perus-
korjaukseen, johon haettiin uusia ajatuksia kilpailulla.
Tarkastelua haluttiin laajentaa myös naapurirakennuk-
siin. Hankkeen nähtiin varmistavan Engelinrannan alu-
een riittävän vahvan käynnistymisen.

Kilpailu muodostui uimahallin peruskorjauksesta ja
laajentamisesta sekä siihen mahdollisesti kytkeyty-

västä hotellikokonaisuudesta. Tällöin uudistettu ui-
mahalli pystyisi tarjoamaan kaupunkilaisille uusiakin
palveluita, ja samalla myös vastaisi hotelliasukkaiden
palvelutarpeeseen. Kokonaisuuteen on tarpeen liittää
mahdollisuus 1-2 uudiskohteen rakentamiseen. Alu-
een kehittymisen ja monipuolisen asukasrakenteen
kannalta määrättiin, että yhden talon tuli olla vuokra-
talo, osaomistuskohde tai muu vastaava muu kuin ns.
kovan rahan kohde. Käytännössä kyseessä olisi erään-
lainen tontinluovutuskilpailu.

Kumppanuuskilpailutuksessa pyydettiin esitykset sekä
ajatellusta kokonaisuudesta, sen toteuttamisesta ja
rahoituksesta. Kilpailua ei rajattu tarkemmin (esim. ra-
kennusoikeuden määrää), jotta kilpailuun osallistujille
jäi vapaampi mahdollisuus erilaisten suunnitelmien
esittämiseen. Kilpailun voittajalle tullaan varaamaan
alueelta kaksi tonttia, joista ainakin toinen toteutetaan
muutoin kuin ns. kovan rahan kohteena.

Kilpailulla saatiin monia ajatuksia yleiskaavatyön avuk-
si sekä yhdeksän kaupunkirakenteellista mallia.

Ideakilpailun voitti Jatke Oy. Tuomariston mukaan eh-
dotus on paras kilpailutiimin sekä taloudellisen ja tekni-
sen toteutettavuuden osalta. Kaupunkikuvallisten rat-
kaisujen osalta ehdotus ei kuitenkaan yltänyt kilpailun
parhaimmistoon. Ehdotuksessa oleva esitys maamerk-
kimäisen rakennuksen toteuttamisesta on realistisin.
Ehdotuksessa oleva esitys uimahallin peruskorjaukses-
ta ja laajennuksesta sekä energiaratkaisuista on realis-
tinen. Jatke toi mm. ainoana kilpailutiiminä osittaisen
rahoitusratkaisun uimahallin energiaremonttiin ja on
sitouttanut kilpailuehdotukseensa alueella jo toimivia
kaupallisia toimijoita. Jatkeen kilpailuehdotuksessa on
esitetty erittäin laaja-alainen suunnittelu-, toteutus- ja
operaattoriorganisaatio. Kilpailuehdotuksen kaupun-
kirakenteellisesti vahvinta osaamista on kaupallisen
keskittymän, asumisen sekä palvelujen nivoutuminen
yhteen toimivaksi ja toteuttamiskelpoiseksi kokonai-
suudeksi.

Kilpailun lopputulos ei sido osayleiskaavaa.

5.5.	 Muut vaihtoehtoiset suunnitelmat

Maankäytön suunnittelu on kaavan valmistelun yhte-
ydessä laatinut useita erilaista maankäyttöratkaisua
alueelle, joista asumista osoitetaan alueelle eri määriä.
Valmistelun yhteydessä on tutkittu myös 0-vaihtoehto-
na alueen rakentamista puistoksi sekä 0-vaihtoehtoon
liittyviä kustannuksia. Vaihtoehtoisia suunnitelmia kä-
sitellään tarkemmin kohdassa Vaikutusten arviointi ja
osayleiskaavavaihtoehdot.

52

Kuva 67.	 Engelinrannan rakeisuus 1:10 000.

Kuva 68.	 Engelinrannan rakennemalli istutettuna ilmakuvaan..

53

6.	 OSAYLEISKAAVAN KUVAUS
6.1.	 Yleistä

Engelinranta on Hämeenlinnan keskustan laajennus
etelään. Maankäyttöratkaisuissa painotetaan moni-
puolisesti keskustatoimintoja ja erityyppisiä asumisrat-
kaisuja sekä mahdollistetaan sekoittuneen rakenteen
syntyminen. Rakentamisen pääpaino on kuitenkin
keskustan elinvoimaisuutta lisäävässä asuinrakentami-
sessa sekä monipuolisten virkistys- ja ulkoilumahdolli-
suuksien kehittämisessä

Vanajavedeltä tai vastarannalta katsottaessa Engelin-
ranta tulee muodostamaan kaupungin uuden julkisi-
vun. Järven ja rakennusten väli suunnitellaan kaupun-
kikuvallisesti korkeatasoiseksi korostaen Engelinran-
nan kaupunkimaista luonnetta. Rantareittiin liittyvästä
rantapuistosta tehdään kaikkien kaupunkilaisten toi-
minnallinen virkistysalue. Engelinranta tulee olemaan
osa valtakunnallisesti arvokasta maisema-aluetta.

Engelinrannan kadut, torit ja aukiot muodostuvat mo-
nimuotoisiksi ja kaupunkikuvallisesti kiinnostaviksi.
Kaupunkitiloista avautuu uusia ja osin yllättäviäkin
näkymiä järvelle. Erilaiset rakennustyypit jäsentävät
katutilaa ja luovat mittakaavaa. Erityistä huomiota
tullaan kiinnittämään katutason toiminnallisuuteen ja
kaupunkikuvaan. Etelärannan alue on keskustan jalan-
kulkuvyöhykettä, josta kaikki palvelut ovat kävely- tai
pyöräilymatkan päässä ja myös joukkoliikenteen pal-
velutaso on houkutteleva.

6.2.	 Asuminen

Suurin osa Engelinrannan uudisrakentamisesta on va-
rattu asuinrakentamiseen (130 000 k-m2). Engelinran-
nassa on hyvin monenlaisia asuntoja. Alueelle tyypil-
linen asuminen tukeutuu keskustaan ja sen tarjoamiin
palveluihin. Toisaalta monilla asunnoilla on mahdolli-
suus järvinäköalaan ja rauhalliseen sijaintiin. Alueen
itäosaan on tutkittu mahdollisuutta sijoittaa myös kel-
luvia asuntoja.

Asuntokortteleiden ja asuntojen suunnittelun lähtö-
kohtana on keskustamainen asuminen, veden lähei-
syys sekä järvimaisemat ja rantareitti. Engelinrannan
suunnittelussa tullaan etsimään uudenlaisia tapoja
asua keskustassa Hämeenlinnassa. Engelinranta on
kiinnostava, elävä ja ainutlaatuinen elinympäristö, jolla
on voimakas keskusta-asumisen identiteetti. Kaupun-
kirakenne mahdollistaa erihintaiset asunnot sekä eri-
laisia omistusmuotoja. Katuja reunustavat rakennukset
muodostavat rauhallisen sisäpihan asukkaille – toisaal-
ta kortteleiden läpi avautuu myös yllättäviä näkymiä.

Kelluvat asunnot monipuolistavat koko Hämeenlin-
nan asumismuotoja sekä tarjoavat täysin uudenlaisen
urbaanin asumismuodon veden äärellä. Rantareitin ja
järven suhteen turvaamiseksi kelluvia asuntoja ei sijoi-
teta kiinni rantaan. Kelluvien asuntojen päälaituri on
myös osa rantareittiä.

Asuinrakennusten korkeudet ovat pääosin 6-8 kerros-

ta. Alueella on myös joitakin 8-kerroksisia pistetaloja.
Alueen länsiosaan moottoritien ja kauppakeskusten
maisemaan on mahdollistettu myös joidenkin 12-ker-
roksisen rakennuksen rakentaminen. Jäsentämään alu-
een suurta mittakaavaa.

6.3.	 Palvelut ja työpaikat

Engelinranta on toiminnallisesti osa ruutukaavakes-
kustaa, joten alueelle osoitetaan myös keskustahakui-
sia palveluja ja kauppaa. Engelinranta vahvistaa omal-
ta osaltaan keskustan merkitystä kaupunkiseudun
keskuksena. Engelinrannan kaupalliset palvelut kes-
kittyvät länsiosaan nykyisen Citymarketin tontille sekä
sen pohjoispuoliselle tontille. Kaupan suuryksikkö tuo
Engelinrantaan keskustahakuisia palveluja, joita muu-
toin voisi olla vaikea houkutella alueelle. Alueen län-
siosa soveltuu muuta aluetta huonommin asumiseen
moottoritien aiheuttaman ympäristöhäiriön vuoksi.

Asuinkortteleissa on jonkin verran perinteisiä kivijal-
kakauppoja, sillä alueella on ajan mittaan edellytykset
monimuotoisten pienten kaupallisten lähipalvelujen
syntymiselle. Engelinrannan asukkaat käyttävät aktii-
visesti keskustan kauppoja ja palveluja. Myös Engelin-
rantaan tullaan muualta uimaan, kauppaan ja kahville.
Uimahallin alueelle tutkitaan lisäksi urheiluun, virkis-
tykseen ja hyvinvointiin tukeutuvien palvelujen sijoit-
tamista.

Engelinrannassa on kaupallisia palveluja yhteensä noin
17 000 k-m2. Julkisia ja yksityisiä palveluja noin 15 000
k-m2 ja työpaikkoja 13 000 k-m2. Tärkeimmät julkiset
palvelut, kuten päiväkoti, ala- ja yläkoulu, lukio, kirjas-
to, terveyskeskus ja teatteri sijaitsevat alle kilometrin
etäisyydellä alueesta.

6.4.	 Julkinen tila

Julkiset, puolijulkiset ja yksityiset alueet on hahmotet-
tavissa selkeinä Engelinrannassa. Kadut, aukiot ja puis-
tot suunnitellaan kaikille kaupunkilaisille. Tämän vas-
tapainona asuinkortteleiden sisäpihat ovat suojaisia
puolijulkisia tiloja. Engelinrannan tehokas katuverkko
toimii alueen sisällä ulkosyöttöisesti. Julkinen käve-
ly- ja pyöräilyreitistö kulkee rannassa kortteleiden ja
rannan välissä. Näitä kahta erilaista verkostoa yhdistä-
vät pihakadut. Engelinrannasta voikin löytää lukuisan
määrän uusia reittejä.

Paasikiventiestä tehdään kaupunkibulevardi. Katulin-
jaa muutetaan linja-autoaseman kohdalla siten, että
mahdollistetaan rantapuistojen, alikulun ja kelluvien
asuntojen rakentaminen. Kadun puusto uusitaan ja ka-
dun luonteesta tehdään mahdollisimman vehreä.

Tärkein julkinen tila on uudelleen rakennettava ranta-
puisto, jota jäsentää ympäröivät asuinkorttelit kivijal-
kakauppoineen sekä pienvenesatama ja järven ranta.
Puisto on kaupunkimainen, korkeatasoisesti rakennet-
tu kaikkien kaupunkilaisten toiminnallinen virkistys-
alue, joka jatkuu Paasikiventien ali linja-autoasemalle
sekä jatkuu monipuolisena ja kiinnostavana rantareit-
tinä koko keskustan alueelle. Puisto jatkaa Hämeenlin-

54

Kuva 69.	 Toiminnot kortteleittain.

Kuva 70.	 Liikennekaavio. Sito 2015.

AK

AK
AK AK

AK
AK

AK
AK

AK/P

YU

LP/AK

LP

LPA/V

W/A

W/LV

LP

V

V W

C-2

C-3

C-1

55
nan olemassa olevaa puistojen ja torien tilasarjaa Sibe-
liuksenkadun varressa.

Myös kaupungin historiallinen rantatorin paikka, linja-
autoaseman aukio, on tärkeä julkinen tila. Alue säilyy
linja-autoaseman käytössä. Asemarakennus on osoi-
tettu suojeltavaksi rakennukseksi, mutta sen yhteyteen
voidaan sijoittaa aukiota eteläreunaltaan jäsentävää
rakentamista. Aukiota ympäröi korkeatasoinen raken-
nuskanta, joka ilmentää Hämeenlinnan keskustan ra-
kentamisen eri aikakausia. Varsinaista toritoimintaa
voidaan suunnitella alueelle vain, mikäli alue poistuisi
linja-autoliikenteen käytöstä.

Uimahallin edusaukio on tärkeä julkinen tila, minkä
suunnittelua ohjaa uimahallin lisärakentaminen, uima-
hallin pysäköintiratkaisu sekä rantapuiston rakentami-
nen.

6.5.	 Viheralueet, rantareitti ja veneily

Engelinrannan ranta-aluetta leimaa rantareitti sekä
etelään ja itään avautuva puistoalue. Engelinranta
hahmottuu omanlaisena osana rantareittiä ja ranta-
puistojen jatkumoa. Rantareitti liittää Engelinrannan
osaksi koko Hämeenlinnan viherverkostoa samoin
kuin Vanajavesi, joka ympäröi aluetta. Alueen raken-
tamisella parannetaan koko kantakaupungin virkistys-
mahdollisuuksia. Samalla mahdollistetaan kansallisen
kaupunkipuiston laajentaminen myös Engelinrannan
suuntaan ja etelään.

Alueella on erilaisia viheralueita: etelään avautuva
puisto (nykyinen Hämeensaaren puisto), venesataman
ja uudisrakennusten rajaama puisto sekä Paasikiven-
tien varren kapea laituripuisto. Kortteleiden sisäiset pi-
hakadut suunnitellaan osin puistomaisiksi hulevesien
viivytyksen avulla. Aukio- ja puistoalueille istutetaan
puita.

Eteläinen avautuva Hämeensaaren puisto tulee ole-
maan monipuolisessa toiminnallisessa virkistyskäy-
tössä uimarantoineen ja leikkipuistoineen. Aluetta
voidaan suunnitella esimerkiksi kaupungin parhaana
leikkipuistona. Puisto tulee muuttumaan oleellisesti
maankunnostustöiden seurauksena. Puiston lopulli-
nen käyttö ratkeaa jatkosuunnittelun yhteydessä. Van-
haa puustoa pyritään säilyttämään.

Engelinrannan uuden alikulun ja Paasikiventien sillan
välinen alue on urbaani rantabulevardi, missä kelluvien
asuntojen päälaituri toimii julkisena kulkutienä Vanaja-
veden päällä.

Pienvenesatamaa kehitetään. Venepaikkoja voidaan
myös lisätä ja alueelle voidaan sijoittaa pienveneilyä
tukevia palveluja. Engelinrantaan ja sitä kautta Hä-
meenlinnaan voi saapua myös veneellä. Pienvenesa-
taman puistoaluetta kehitetään vehreänä rantareitin
osana. Alueen puustoa pyritään säilyttämään.

6.6.	 Liikenne

6.6.1.	 Ajoneuvoliikenne ja liikenneverkko

Engelinrannan osayleiskaava liikenneverkkomuutok-
set liittyvät alueen sisäiseen liikenneverkkoon sekä
Paasikiventiehen. Hämeensaaren sisäisiä katuja muu-
tetaan muuttuvan maankäytön mukaisiksi katukuval-
taan ja toiminnallisuudeltaan. Katukuva on keskusta-
mainen ja katujen poikkileikkaukset mahdollistavat
ajoneuvoliikenteen, pysäköinnin, pyöräilyn ja jalan-
kulun tarkoituksenmukaisesti. Hämeensaarenkuja,
Hämeensaarenpolku ja Uimarintie ovat kaava-alueen
tonttikaturunko, ja Hämeensaarentie muuttuu Hä-
meensaarenkujan ja Uimarintien välillä pihakaduksi.
Kaava-alueen toteuttaminen alkaa alueen eteläreu-
nasta, ja työnaikaiset liikennejärjestelyt toteutetaan
kevyillä ratkaisuilla.

Paasikiventien linjausta siirretään Kasarmikadun ja
Rauhankadun välillä 20-30 metriä pohjoiseen. Rauhan-
kadun liittymään lisätään Paasikiventielle vasemmalle
kääntymiskaista, jota nykytilanteessa ei ole. Sibeliuk-
senkadun ja Paasikiventien liittymä poistetaan, ja to-
teutetaan nykyisen liittymän kohdalle laadukas leveä
jalankulun ja pyöräilyn alikulku yhdistämään Engelin-
ranta keskustaan. Nykyinen alikulkukäytävä Sibeliuk-
senkadun itäpuolella poistetaan. Lisäksi Paasikiventien
etelälaidan yhdistetty jalankulku- ja pyörätie muute-
taan erotelluksi väyläksi.

Kaavan liikenteelliset vaikutukset kohdistuvat pääosin
Paasikiventiehen, joka 2+2-kaistaisena välittää uuden
maankäytön tuoman liikenteen sujuvasti. Engelinranta
on myös saavutettavuudeltaan erinomainen ja tukee
yhdyskuntarakenteen tavoitteita tiivistäen keskustaa
ja lisäten jalankulun ja pyöräilyn käyttöä ja mahdolli-
suuksia.

Liikenteellisesti seuraava suunnittelutarve kohti toteu-
tusta on Paasikiventien yleissuunnitelma, jossa käsi-
tellään mm. liikenteen ohjaus, valaistus ja puut. Katu-
suunnitelma voidaan laatia yleissuunnitelman perus-
teella tai sen yhteydessä.

Linja-autoaseman tonttia suositellaan kehitettävän
mahdollisimman pian jäsentämättömän ja liikennetur-
vallisuudeltaan heikon laiturikentän parantamiseksi.
Seuraava kehittämisaskel on laatia linja-autoaseman
yleissuunnitelma. Linja-autoaseman eri ratkaisuvaih-
toehtoja on suunniteltu vuorovaikutteisesti liikenteen-
harjoittajien kanssa. Liikenteenharjoittajien kannan
mukaan linjaautoasemakenttää tulisi kehittää siten,
että mahdollistetaan läpiajettavat laiturit. Nykyistä
asemarakennusta tulee joka tapauksessa kehittää tai
rakentaa alueelle uusi.

Kaukoliikenne, paikallisliikenne, taksit ja tilausbussilii-
kenne tulee sijoittaa lähelle toisiaan. Rahdin käsittely
tulee varmistaa ja taata alueelle riittävästi pysäköinti-

56

Kuva 71.	 Engelinrannan sisäisten katujen
tyyppipoikkileikkaus, vaihtoehto erotellulla
jalankulku- ja pyörätiellä.. Sito 2015.

Kuva 72.	 Paasikiventien yleissuunnitelma. Sito 2015.

Kuva 73.	 Viemäröinnin yleissuunnitelmaluonnos. Sito 2014.

57
ja lastauspaikkoja rahtia varten. Liityntäpysäköintipai-
kat tulee sijoittaa riittävän lähelle linja-autoasemaa.

Engelinrannan asemakaavoitusvaiheessa suunnitel-
laan osayleiskaavan suunnitelmien mukaan katu- ja
liittymäratkaisut, sekä tarkennetaan pysäköinnin rat-
kaisuja.

Pihakatujen ja rantapuiston kautta järjestetään huol-
toajoyhteydet. Pienvenesataman huolto tapahtuu niin
ikään pihakatujen kautta.

Engelinranta on keskusta-aluetta, jossa nopeusrajoi-
tukset tulevat olemaan samoja muun keskustan kans-
sa (40 km/h).

6.6.2.	 Liikennemäärät

Hämeenlinnan liikenne-ennusteen 2040 mukaan
Paasikiventien liikenne kasvaa 25 000 – 27 000 ajo-
neuvoon vuorokaudessa. Suunniteltu Paasikiventien
jatkeen osuus tästä kasvusta on noin 4 000 ajon./vrk
ja Engelinrannan uuden maankäytön osuus on noin 3
000 – 3 500 ajon./vrk. Hämeensaaressa on jo nykyisin
niin kaupallista kuin virkistystoimintaa, jotka tuottavat
liikennettä suhteellisesti enemmän kuin keskustamai-
nen asutus, joka vaikuttaa maankäytön muutoksen lii-
kennetuotokseen.

Engelinrannan liikennetuotoksen vaikutus kohdistuu
merkittävimmin Paasikiventielle. Koska sen välitysky-

ky on nelikaistaisena riittävä ja liikennemäärät suuria
verrattuna Engelinrannan liikennetuotoksen, jää uu-
den maankäytön vaikutus Paasikiventiehen vähäiseksi.
Vaikutuksia esiintyy Paasikiventien liittymissä ja niiden
sivuhaarojen kuormittumisessa.

Liikenne jakautuu Paasikiventieltä tasaisesti eri puolil-
le Hämeenlinnaa sekä moottoritielle kohti Helsinkiä ja
Tamperetta. Moottoritiellä (valtatie 3), jossa liikenne-
määrät ovat Hämeenlinnan kohdalla yli 20 000 ajon./
vrk Engelinrannan liikennetuotos on marginaalinen.
Hämeensaaren asukkaiden matka keskustaan tehdään
pääosin jalan ja polkupyörällä, joten vaikutukset kes-
kustan katujen liikennemääriin jäävät myös vähäisiksi.

6.6.3.	 Joukkoliikenne ja linja-autoasema

Engelinrannan alue on hyvin saavutettavissa alueelli-
sesti, seudullisesti ja maakunnallisesti joukkoliikenteel-
lä. Kaava-alueella ei ole sisäistä joukkoliikennettä, ja se
tukeutuu linja-autoaseman paikallis- ja kaukojoukko-
liikenteen tarjontaan. Paikallisliikenne kytketään linja-
autoasemaan Palokunnankadun pääte- ja ajantasaus-
pysäkkien avulla vuonna 2015.

Linja-autoaseman tarjoama joukkoliikenteen palve-
lutaso on houkuttelevalla tasolla, sillä kävelyetäisyys
kaava-alueelta pysäkeille on enimmillään noin 600
metriä. Lisäksi tarjonta vastaa liikennöintiajaltaan, vuo-
roväliltään ja linjastollisesti houkuttelevaa palveluta-

Kuva 74.	 Katujen korkeustason yleissuunnitelmaluonnos. Sito 2014.

58

Kuva 75.	 Havainnekuva, etualalla linja-autoasema.

Kuva 76.	 Havainnekuva etelästä.

Kuva 77.	 Havainnekuva Kasarmikadun yläpuolelta kohti uimahallia.

59
soa. Etäisyys rautatieasemalle on noin 1,9 kilometriä
(23 minuuttia jalan tai 7 minuuttia pyörällä).

Linja- ja palveluliikenteen lisäksi Engelinrannassa
suunnitellaan pilotoitavan uudenlaisia, julkista ja yksi-
tyistä liikennettä yhdisteleviä liikennepalveluita, kuten
yhteiskäyttöisiä, mahdollisesti sähkövoimaisia henki-
löautoja tai polkupyöriä. Asemakaavoituksessa yhteis-
käyttöajoneuvot huomioidaan velvoitepysäköintipaik-
kamäärää alentamalla ja osoittamalla yhteiskäyttöajo-
neuvon pysäköintiin houkutteleva, parhaan saavutet-
tavuuden sijainti.

Palokunnankatua pitkin kulkee kaikki nykyiset paikal-
lisliikenteen linjat ja alueella on kaukoliikenteen linja-
autoasema. Tavoitteena on linja-autoaseman alueen
kehittäminen kokonaisuutena, johon sisältyy nykyai-
kainen ja toimiva matkakeskus.

Sibeliuksenkadun liittymän kohdalle tulee alikulku,
minkä vuoksi linja-autoaseman liittymää siirretään tur-
vallisuussyistä idemmäksi. Vaihtoehtoinen reitti kulkee
Eteläkatua pitkin Kasarmikadulle. Kaukoliikenne kul-
kee linja-autoasemalle myös Wetterhoffinkadun kaut-
ta. Palokunnankatu toimii paikallisliikenteen reittinä
siten, että matkakeskus palvelee myös paikallisliiken-
nettä. Kaukoliikenteen ja paikallisliikenteen reitit ero-
tetaan kuitenkin toisistaan.

6.6.4.	 Jalankulku ja pyöräily

Keskustasijaintinsa puolesta alueen tulevilla asukkailla
on kaikki mahdollisuudet kestävien liikkumistapojen
käyttöön. Etelärannan alue on keskustan jalankulku-
vyöhykettä, josta kaikki palvelut ovat kävely- tai pyö-
räilymatkan päässä. Tavoitteena on, että alue ei perus-
tu pelkästään oman auton käyttöön. Engelinrannan
kävely- ja pyöräily-yhteydet suunnitellaan viihtyisiksi ja
turvallisiksi.

Kävelyn ja pyöräilyn osalta Engelinrannan kaava-alu-
een liikenneverkko koostuu kolmesta erityyppisestä
väyläalueesta: 1. alueen sisäisten tonttikatujen varsil-
la keskustamainen liikenneverkko; 2. alueen sisäisen
itä-länsi-suuntaisen pihakadun ja keskustaan johtavan
pohjoiseteläsuuntaisen torialueen jalankulkupainot-
teinen liikenneverkko; 3. Rantaa mukaileva virkistys-
reitti.

Osayleiskaavan alueella tavoitteena on korkealaatui-
nen jalankulun ja pyöräilyn liikenneverkko, jonka suun-
nitteluratkaisut vastaavat väylän hierarkiaa. Pyöräilyn
laatukäytävillä (torialueella keskustaan pohjois-etelä-
suunnassa, Paasikiventien etelälaidassa ja rannassa itä-
länsi-suunnassa) väylät ovat eroteltuja jalankulku- ja
pyöräteitä ja suunnittelussa ensisijaisia tavoitteita ovat
reittien nopeus, turvallisuus ja käytettävyys. Laatukäy-
tävillä tavoitteena on pysähtelemätön matkan etene-
minen, joka ei tosin toteudu täysimääräisesti Paasiki-
ventien varrella liikennevalo-ohjauksen ollessa ajoneu-
voliikenteen mukaan optimoitu.

Hämeensaareen voidaan tarvittaessa toteuttaa yhdis-
tettyjä jalankulku- ja pyöräteitä paikallisia ja alueellisia
yhteyksiä varten Paasikiventien pohjoispuolella ja alu-
een länsilaidassa Kaivokadun itäpuolella, sekä rantarei-
tillä. Rantareitin tarkoituksen on välittää alueellista ja
paikallista kävely- ja pyöräilyliikennettä, mutta väylällä
ei ole laatukäytävän mukaisia tavoitteita mm. nopeu-
den osalta. Väylä on sorapäällysteinen ja se polveilee
maaston mukaan rannan läheisyydessä. Jalankulkua ja
pyöräilyä ei ole eroteltu toisistaan.

Hämeensaaren sisäisillä tonttikaduilla pyöräilijän paik-
ka on joko ajoneuvoliikenteen kaistalla tai kadun toi-
sen laidan erotetulla jalankulku- ja pyörätiellä. Jalka-
käytävä kulkee kadun molemmilla puolilla. Sisäisten
yhteyksien kannalta lisäksi itä-länsisuuntainen piha-
katu on tärkeä jalankulku- ja pyöräilyreitti. Pihakadulla
kaikki liikennemuodot kulkevat samassa tilassa jalan-
kulkijoiden ehdolla.

Paasikiventien ylityksen osalta Hämeensaaren sisäis-
ten katujen jalkakäytävät jatkuvat vain sillä puolella,
jolla on myös pyörätie. Suojatiet voidaan toteuttaa
Paasikiventien yli vain liittymän toisella puolella ajo-
neuvoliikenteen liikennevalo-ohjauksen kapasiteetin
riittävyyden vuoksi.

Tavoitteena on vilkasliikenteisen Paasikiventien este-
vaikutuksen vähentäminen tekemällä kadusta viih-
tyisämpi puuistutuksin sekä rakentamalla laadukas
alikulku kulkemaan Paasikiventien ali. Alikulun kautta
tehdään esteettömät ja turvalliset yhteydet keskus-
taan. Alueen luoteiskulmassa säilytetään nykyinen kä-
vely- ja pyöräilyalikulku Paasikiventien ali.

Kuva 78.	 Engelinrannassa hulevesiä hyödynnetään viherrakentamises-
sa. Kuva RehabMe 2015.

60

6.6.5.	 Pysäköinti

Hämeenlinnan keskustaan on suunnitteilla keskitetty
pysäköintiratkaisu, joka kokoaa keskustan pysäköinnin
tarjontaa pysäköintilaitosten, kadunvarsipysäköinnin
ja asukaspysäköinnin osalta. Engelinrannan kaavan
mukaisen maankäytön tuottama pysäköintitarve rat-
kaistaan kaavan alueella.

Tarvittavat autopaikkamäärät määritellään asemakaa-
vassa. Lähtökohtana on kuitenkin autottomien talouk-
sien ennustettu keskimääräistä suurempi lukumäärä.
Engelinrannan asukkaalle tarvitaan noin 1000-1130
autopaikkaa, kun lasketaan 1 autopaikka 115-130 k-m2

kerrosalaa kohti. Tämän lisäksi tarvitaan asukkaiden
vieraille 1 ap / 1 000 k-m2 eli 130 autopaikkaa. Työpaik-
koja varten tarvitaan 185 autopaikkaa ja kauppaa ja
palveluita varten 450 autopaikkaa. Autopaikkojen ko-
konaistarve on tällöin noin 1600-1700 autopaikkaa.

Engelinrannassa varaudutaan asumisen osalta kuiten-
kin alueellisesti 1 autopaikkaan 100 kerrosneliömetriä
kohden, mutta näistä paikoista tonteille rakennetaan
vain 75…85 % velvoitepaikoiksi. Loput tarvittavista
autopaikoista sijoitetaan yleiseen pysäköintilaitokseen
markkinaehtoisesti, mikäli tonttikohtaiset paikat eivät
alueen valmistuessa riitä.

Alueen pysäköintitarpeeseen vaikuttaa lisäksi alueella
mahdollisesti käytettävissä olevat yhteiskäyttöajoneu-
vot – henkilöautot tai polkupyörät. Engelinranta so-
veltuisi sijaintinsa ja rakenteensa osalta erinomaisesti
yhteiskäyttöajoneuvojen käytölle.

Alueen pysäköinti tapahtuu pääosin tonttien pihakan-
sien alla katutasossa tai vähän sen alapuolella. Asiointi-
ja vieraspysäköinti toteutetaan kadunvarsipysäköinti-
nä ja pysäköintilaitoksiin. Pihakaduille voidaan sijoittaa
lisäksi asukkaiden yhteisautojen paikkoja enintään 3
kpl / taloyhtiö. Kelluvia asuntoja varten pysäköintipai-
kat sijoitetaan rantaan rakennettavaan pysäköintilai-
tokseen, jonka katolle tulee sijoittaa puisto ja suojavi-
heralue.

Kaupan autopaikat on toteutettu jo nykyisin riittävinä
kaupan tontille. Työpaikka-alueen pysäköinti voidaan
liittää tähän pysäköintilaitokseen tai rakentaa oma lai-
tos työpaikkojen yhteyteen. Uimahallilla säilyy maan-
päällinen pysäköinti, joka tarvittaessa voidaan raken-
taa kaksikerroksiseksi pysäköintilaitokseksi.

Linja-autoaseman pysäköinti voidaan ratkaista myös
Paasikiventien alle.

6.6.6.	 Pelastustiet

Pelastus- ja huoltotiet sijaitsevat pääosin katualueilla
ja pihakaduilla. Pelastautuminen sisäpihojen kautta
suunnitellaan tarkemmin asemakaavoituksen yhte-
ydessä. Sisäpihoille voidaan järjestää poistuminen
parvekkeiden kautta tai vaihtoehtoisesti järjestää pe-
lastustiet kansien päälle. Kelluvien asuntojen pelas-
tustienä toimii Wetterhoffinkadun jatke sekä yleiseen
jalankulkuun varattu päälaituri.

6.7.	 Yhdyskuntatekninen huolto

6.7.1.	 Vesihuolto

Jätevedet johdetaan Uusitun Kaivokadun pumppaa-
mon ja Elämyspuiston kautta Kaupunginpuiston pää-
pumppaamolle, josta jätevedet pumpataan Paroisten
jätevedenpuhdistamolle. Alueen nykyisten pump-
paamoiden ja niiden välisten verkostojen kapasiteetti
riittää välittämään Engelinrannan rakentamisen myö-
tä lisääntyvän jätevesimäärän. Engelinrannan nykyi-
nen verkosto ei vielä ole käyttöikänsä lopussa, joten
asemakaavaa laadittaessa nykyinen verkosto otetaan
huomioon siten, että minimoidaan nykyisten johtojen
siirrot. Alueen pieni pituuskaltevuus, pohjamaan kan-
tavuus, sekä Vanajan pinnan taso aiheuttavat normaa-
lia rakentamista suurempia kustannuksia. Tällä hetkellä
Engelinranta on toteutettu viettoviemäröintinä ja läh-
tökohtana on, että alueelle ei tarvitse rakentaa uusia
runkolinjan jätevedenpumppaamoita.

Vesi Engelinrannan alueelle tulee Ahveniston tekopoh-
javesilaitokselta ja Kylmälahden pohjavedenottamol-
ta. Tällä hetkellä runkovesiyhteydet Engelinrantaan on
johdettu Eteläkadulta, sekä Vanajantieltä (vesistöasen-
nus). Engelinrannassa voidaan tukeutua nykyisiin run-
koyhteyksiin, joiden kapasiteetti riittää Engelinrannan
rakentamisen myötä lisääntyvään vedenkäyttöön. En-
gelinrannan nykyinen verkosto ei vielä ole käyttöikän-
sä lopussa, joten kaavaa laadittaessa nykyinen verkos-
to kannattaa ottaa huomioon siten, että minimoidaan
nykyisten johtojen siirrot. Alueen pohjamaan kanta-
vuus ja Vanajan pinnan taso aiheuttavat normaalia
rakentamista suurempia kustannuksia. Mahdollisissa
alueelle tulevissa järviveden lämpöä hyödyntävissä
lämmitysjärjestelmien suunnittelussa tulee huomioida
em. järjestelmien sijoittamiseen vaikuttava runkovesi-
johdon vesistöasennus.

Uimahallin altaiden tyhjennyksissä on otettava huomi-
oon vastaanottavan jätevesiviemäriverkoston välitys-
kyky. Jäteveden lämmön talteenottoa voidaan tutkia
uimahallin peruskorjauksen suunnittelun yhteydessä.

6.7.2.	 Jätehuolto

Alueelle rakennetaan kiinteistökohtaiset jätehuollon
tilat.

6.7.3.	 Energiahuolto ja kestävä elämäntapa

Alueen energiankulutukseen vaikuttavat eniten asu-
misväljyys sekä autojen määrä. Engelinrannassa py-
ritään tiiviiseen keskustamaiseen asumiseen, jossa
oman auton tarve on selvästi pienempi kuin Kanta-
Hämeenlinnassa keskimäärin.

Direktiivi 2010/31/EU rakennusten energiatehokkuu-
desta edellyttää, että vuoden 2020 loppuun men-
nessä kaikki uudet rakennukset ovat lähes nollaener-
giarakennuksia. On oletettu, että kulutus laskee noin
30–35 %, jonka lisäksi rakennuksiin tulee jonkin verran
omavaraisenergian tuotantoa. Lämmitystarve on tule-
vaisuudessa siten vähäisempi rakentamismääräysten
energiavaatimusten tiukentumisen myötä. Jäähdytys-

61

Kuva 79.	 Havainnekuva kelluvien asuntojen laiturilta.

Kuva 80.	 Havinnekuva uimarannalta kohti uimahallia

Kuva 81.	 Havainnekuva tornitalosta kohti Hämeenlinnan kirkkoa.

62

tarve tulee samasta syystä sitä vastoin lisääntymään.
Ympäristön kannalta merkitystä on lämmitetyillä tiloil-
la. Esim. parvekkeet tarjoavat ekologista tilaa.

Alueella voidaan hyödyntää paikallista häiriötöntä
lämmöntuotantoa järvivedestä, maaperästä, ilmasta
tai auringosta. Osa ratkaisuista mahdollistaisi myös
jäähdytyksen tuottamisen alueellisesti. Osayleiskaava
mahdollistaa toimenpiteet, joilla energiankulutusta
voidaan pienentää. Toimenpiteet suunnitellaan tar-
kemmin asemakaavoituksen ja tontinluovutuksen yh-
teydessä.

Engelinrannan osayleiskaavan keskeisiä energiankulu-
tuksen vähentämisen keinoja ovat:

•	 Asumistiheyden kehittäminen siten, että mahdollis-
tetaan alueelle myös tiheän asumisen asumismuo-
toja

•	 Kannustetaan kaikissa asumismuodoissa tiheyden
kehittämiseen esimerkiksi yhteistiloja ja lämmittä-
mättömiä tiloja, kuten parvekkeita ja pihoja, kehit-
tämällä

•	 Autoton eläminen mahdollistetaan turvallisilla Paa-
sikiventien alituksilla, hyvillä kevyen liikenteen yh-
teyksillä sekä varaamalla yhteiskäyttöautoille pysä-
köintipaikat läheltä asuntoja

•	 Autopaikkavaatimus on muita alueita matalampi
samalla, kun pihakannen alle sijoitettu pysäköinti
mahdollistaa autojen säilytyksen kylmässä tilassa

•	 Kaava ei rajoita energiaratkaisuja eikä omavarais-
energian hyödyntämistä

•	 Osayleiskaavassa pyritään kerrostalomaiseen ja kor-
keaan massoitteluun

Uimahallin alueen kilpailun tuloksissa on monia ener-
giankulutuksen pienentämiseen tähtääviä ehdotuksia,
joita tullaan hyödyntämään asemakaavoituksessa ja
tontinluovutuksessa.

Kaukolämpö

Paasikiventien kohdalla kulkee maankäytön tarpeen
mukainen kaukolämpöverkko, johon alue liitetään.
Nykyinen kaukolämpölinja siirretään linja-autoaseman
kohdalla.

6.7.4.	 Sähkö ja tietoliikenne

Alueelle rakennetaan uusi sähkönjakeluverkko ja 10
kV keskijänniteverkkoa vahvistetaan maankäytön tar-
peen mukaan. Alue liitetään olemassa olevaan sähkö-
verkkoon maakaapeleilla. Alueelle rakennetaan 7–10
uutta muuntamoa, jotka sijoitetaan pääosin rakennus-
ten yhteyteen.

Alueella on tällä hetkellä valtakunnallisesti tärkeitä tie-
toliikenneyhteyksiä, joiden säilyttäminen ja suojaami-
nen on tärkeää. Valtakunnallisesti tärkeitä ja muita tie-
toliikenneverkkoja joudutaan osin siirtämään. Maan-
käytön tarpeita varten rakennetaan uusi verkosto.

6.7.5.	 Hulevedet

Engelinrannan toteuttamisen yhteydessä on hyvät
mahdollisuudet pienentää Paasikiventien pohjois-
puolen tulvariskiä. Engelinrannan hulevesien hallintaa
suunniteltaessa voidaan myös huomioida kiintoaineen
poistaminen hulevedestä, jotta kiintoaine ei hallitse-
mattomasti sedimentoidu purkupisteen läheisyyteen
ja mataloita rantaa.

Engelinrannan alueella ensisijaisia tavoitteita huleve-
sien hallinnassa ovat hulevesien hyödyntäminen alu-
eella, vesien viivyttäminen ja ohjaaminen kasvillisuu-
den käyttöön. Veden luontaisen kierron ylläpitäminen
näkyy alueella vahvana vihreytenä sekä mahdollisesti
myös näkyvinä vesipintoina, jotka elävöittävät kau-
punkikuvaa luoden monimuotoista, elämyksellistä ja
aktivoivaa ympäristöä.

Tavoitteena on viivyttää hulevesi hyödyntämällä nii-
tä syntypaikoilla. Tilatarpeet riippuvat valituista rat-
kaisuista. Koska hulevesien määrällisen hallinnan
mitoittavana tekijänä on yleensä viivytystilavuus, in-
tensiiviset ja syvät hulevesien hallintarakenteet kuten
lammikot ja altaat tarvitsevat vähemmän tilaa, mutta
edellyttävät usein tarkkaa suunnittelua (rakenteiden
toiminnan varmistaminen erilaisissa olosuhteissa ja
tilanteissa), korkeatasoista rakentamista ja huolellista
seurantaa sekä mahdollisesti erityistoimia esimerkiksi
talvisin. Läpäisevät pinnat, kasvillisuusalueet ja käsit-
telysyvyydeltään matalat rakenteet vaativat enemmän
tilaa, mutta alueet voivat olla monikäyttöisiä ja -hyötyi-
siä sekä vähähoitoisia ja varmatoimisia.

Kansipihoilla on kiinnitettävä huomiota siihen, että
huleveden paikallinen hallinta korttelialueella on mah-
dollista. Korttelialueilla huleveden käsittelyssä on syytä
suosia myös hulevettä hyödyntäviä ja imeyttäviä rat-
kaisuja pelkän huleveden viivyttämisen ja poisjohta-
misen rinnalla. Vähän liikennöidyillä/ei-liikennöidyillä
alueilla suositaan läpäiseviä päällysteitä sekä veden
ohjaamista kasvillisuuden käyttöön.

Huleveden imeytysratkaisut on sijoitettava haitta-
aineista puhtaille maa-alueille. Tarvittaessa maaperän
puhtaus varmistetaan massanvaihdolla. Mikäli hule-
vesirakenne sijoitetaan pilaantuneelle maa-alueelle,
tulee rakenteen pohja eristää siten, että vettä ei suo-
taudu pilaantuneeseen maa-ainekseen.

Alueen tasaisuuden vuoksi tulee kiinnittää erityistä
huomiota siihen, että huleveden painovoimainen joh-
taminen Vanajaveteen onnistuu.

Valittujen ratkaisujen häiriöttömän toiminnan takaa-
miseksi rakenteiden ylläpitovastuut ja -resurssit tulee
määritellä ja rakenteille tulee laatia ylläpitosuunnitel-
mat. Rakenteiden suunnittelussa tulee ottaa huomi-
oon helppohoitoisuus, varmatoimisuus ja kustannus-
tehokkuus sekä ylläpidossa tarvittavien koneiden ja
laitteiden toimintaedellytykset.

Paasikiventien jatkosuunnittelussa tulee ratkaista hu-

63
leveden tulvareittiratkaisu. Hulevesiä hyödynnetään
Engelinrannan alueen viherrakentamisessa. Jatko-
suunnittelussa tullaan tarkastelemaan myös, voidaan-
ko alueelle luoda hulevettä hyödyntävä leikki ja oppi-
misympäristö, jossa on mahdollisuus sekä luontokoke-
muksiin ja vesiluonnon tutkimiseen että vesileikkiin ja
veteen liittyvien ilmiöiden kokemiseen.

6.8.	 Pohja-, maa- ja vesirakentaminen,

Alueen pohjaolosuhteet ovat vaativat rakentamisen
kannalta. Kaikki alueelle tulevat rakennukset on paa-
lutettava keskimäärin noin 15 metrin syvyyteen. Katu-,
aukio ja maanvaraiset piha-alueet sekä puistot raken-
nusten välittömässä läheisyydessä tulee rakentaa pai-
numattomiksi.

Tulvavaaran vuoksi uudisrakennusten alin suositeltava
rakennuskorkeus on +81.00. Pysäköintitilat voidaan ra-
kentaa myös tätä alemmaksi. Tämän alemmaksi tulevi-
en tilojen rakenteet tulee tehdä vesitiiviinä sekä estää
rakenteellisin ratkaisuin veden pääsy tiloihin esimer-
kiksi pysäköintilaitosten ajoluiskien ja sadevesiviemä-
röinnin kautta.

Osayleiskaava-alueen läheisyydessä on puupaaluilla
perustettuja rakennuksia, jonka vuoksi orsiveden- ja
pohjavedenpinta ei saa laskea näillä alueilla rakenta-
misen eikä käytön aikana.

Pienvenesataman alueella tulee tehdä vesi- ja maanra-
kennustöitä sekä rannan pengertämisen yhteydessä,
että uusien laiturijärjestelyjen ja kelluvien asuntojen
alueen toteuttamisen yhteydessä. Paasikiventien var-
teen on suunniteltu tavanomainen kiviaineinen pen-
gerrys. Laiturin ja kelluvat asunnot kiinnitetään beto-
niankkurein järvenpohjaan. Vesialueen muutostöiden
yhteydessä ja hyvissä ajoin ennen vedenpohjaa muut-
tavan rakennustyön toteuttamista tulee olla yhteydes-
sä Museovirastoon arkeologisen vedenalaisinventoin-
nin järjestämiseksi ja vedenalaisen kulttuuriperinnön
huomioimiseksi.

6.9.	 Pilaantuneen maaperän kunnostaminen

Alueen maaperässä on paikoin yli ylemmän tai alem-
man arvon kohonneita haitta-aine pitoisuuksia ja jäte-

täyttöä. Jätetäyttö on alustavasti suunniteltu kunnos-
tettavaksi massanvaihdolla. Osa massasta voidaan to-
dennäköisesti hyödyntää alueella seulomisen jälkeen.
Muiden pilaantuneiden maiden osalta voidaan käyttää
myös muita puhdistusmenetelmiä.

Pilaantuneiden maiden kunnostus muodostaa merkit-
tävän osan Engelinrannan yhdyskuntakustannuksista.
Lopulliset kunnostusmenetelmät selviävät kunnostus-
suunnitelman laatimisen yhteydessä. Engelinrannan
osayleiskaavan yhteydessä on arviot pilaantuneisuu-
desta ja kunnostuskustannuksista tehty konservatiivi-
sesti (ts. pahimman mukaan).

Ruopattavilla alueilla tulee varautua haitta-ainepitois-
ten sedimenttien käsittelytarpeeseen.

6.10.	 Ympäristöhäiriöt

6.10.1.	 Melu

Moottoritien ja Paasikiventien aiheuttama melu on
merkittävä ympäristöhaitta alueen länsireunalla sekä
Paasikiventien ympäristössä. Näillä alueilla tulee tar-
kempi meluntorjunnan suunnittelu tehdä alueen ase-
makaavoituksen yhteydessä. Asuinalueet on sijoitettu
etäälle moottoritiestä, mutta rakenteellisen melusuo-
jauksen tarve on todennäköinen. Meluntorjuntaa voi-
daan tehdä monella eri tavalla. Maankunnostuksen
yhteydessä seulottuja maa-aineksia voidaan hyödyn-
tää meluntorjuntarakenteissa, mikäli niitä päätetään
tehdä rantapuiston, Visamäkeen vievän rantareitin ja
Kantolan ranta-alueiden melun vähentämiseksi.

6.10.2.	 Tärinä

Paasikiventien aiheuttaman tärinän vaimennustarve
tulee huomioida jatkosuunnittelussa.

6.10.3.	 Ilmanlaatu

Moottoritien ajoneuvoliikenteen aiheuttamiin ilman
epäpuhtauksiin on varauduttu jättämällä riittävän
suuri suojaetäisyys moottoritien ja asuinrakentamisen
väliin. Alueen luoteiskulmaan ei ole osoitettu asuinra-
kentamista.

Kuva 82.	 Paasikiventien kelluvat asunnot tuovat rantaan elämää. Havainnekuva RehabMe 2014.

64

Kuva 83.	 Osayleiskaavaan perustuva rakennemalli 1:4 000.

65

Kuva 84.	 Osayleiskaavakartta 1:4 000.

66

Kuva 85.	 Osayleiskaavamääräykset.

Asuinkerrostalojen korttelialue.
Rakennusten pohjakerroksiin saa osoittaa liike-, työ- ja palvelutiloja. Pysäköintitilat saa osoittaa
rakennusten pohjakerroksiin ja pihakannen alle

Asuinkerrostalojen ja palvelujen korttelialue.
Kerrosalasta 2/3 osa tulee osoittaa asuinkäyttöön. Pysäköintitilat saa osoittaa rakennusten
pohjakerroksiin ja pihakannen alle

Yleisten urheilurakennusten alue.
Alueelle saa osoittaa maanpäällistä pysäköintiä. Mikäli YU-alueen rakennus rakennetaan kiinni
AK/P-alueen rakennukseen, tulee rakennuksiin sijoittaa uimahallin sisäänkäynti myös rannan
puolelle.

Keskustatoimintojen alue.
Alueelle saa sijoittaa linja-autoliikenteen matkakeskuksen, keskustaan soveltuvaa asumista
sekä hallinto-, toimisto-, palvelu- ja myymälätiloja. Alueelle ei voida sijoittaa vähittäiskaupan
suuryksikköä. Pysäköintitilat tulee sijoittaa rakennuksiin tai maan alle. Alueen suunnittelun
lähtökohtana tulee olla suojeltavan asemarakennuksen säilyttäminen sekä historiallisen
rantatorin huomioiminen.

Keskustatoimintojen alue.
Alueelle voidaan sijoittaa keskustaan soveltuvaa asumista sekä hallinto-, toimisto-, palvelu- ja
myymälätiloja sekä ympäristöä häiritsemättömiä teollisuustiloja. Alueelle voidaan sijoittaa yksi
vähittäiskaupan suuryksikkö, jonka pinta-ala on korkeintaan 10 000 k-m2. Pysäköintitilat tulee
sijoittaa rakennuksiin.

Keskustatoimintojen alue.
Alueelle voidaan sijoittaa keskustaan soveltuvia hallinto-, toimisto-, palvelu- ja myymälätiloja
sekä ympäristöä häiritsemättömiä teollisuustiloja. Alueelle ei voida sijoittaa asumista. Alueelle
voidaan sijoittaa enintään 2 000 k-m2 päivittäistavarakaupan myymälätiloja. Alueelle voidaan
sijoittaa huoltoasema. Huoltoaseman suunnittelussa ja toteuttamisessa on huolehdittava siitä,
että alueella varastoitavat ja käsiteltävät aineet sekä huoltoaseman liikenne eivät aiheuta
vaaraa, terveys- tai ympäristöhaittaa viereisille alueille. Pysäköintitilat tulee sijoittaa
rakennuksiin.

Yleinen pysäköintialue.

Yhdistetty yleinen pysäköintialue ja asuinkerrostalojen alue.

Pysäköintialue, jonka yläpuolelle tulee sijoittaa virkistysalue tai suojaviheralue.

Lähivirkistysalue.
Aluetta on kehitettävä korkeatasoisena puistoalueena osana rantareittiä.

Vesialue.

Venesatama-alue.

67

Kelluvien rakennusten alue.
 Kelluvien asuntojen päälaituri tulee varata julkiselle jalankululle. Alueelle ei voida sijoittaa

asuntolaivoja. Asemakaavoituksen yhteydessä on selvitettävä kelluvien asuntojen vaikutukset
virtauksiin, kalakantoihin ja rehevöitymiseen. Paasikiventielle on rakennettava melueste ennen
uuden asuinalueen käyttöönottoa.

 Kaava-alueen raja.

Alueen raja.

Osa-alueen raja.

Alueen tavoiterakennusoikeus kerrosalaneliömetreinä. Yksittäisen tontin rakennusoikeus
määritetään asemakaavoituksen yhteydessä.

Roomalainen numero osoittaa alueen rakennusten suurimman sallitun kerrosluvun.
Yksittäisten rakennusten korkeudet määritetään asemakaavoituksen yhteydessä.

Maanalainen tila, jonne saa sijoittaa pysäköintiä tai teknistä huoltoa palvelevia tiloja sekä
kaupan tiloja.

Katualue.

Kevyen liikenteen reitti, rantareitti. Rantareitin jatkuvuus kaava-alueen ulkopuolelle on turvattava. Rantareitin tulee olla esteetön.

Kevyen liikenteen yhteystarve. Reitillä sallitaan pelastus- ja huoltoajoliikenne, ajo pysäköintitiloihin sekä pysäköinti.

Uimapaika.

Linja-autoliikenteen matkakeskus.

Suojeltava rakennus.

Rakennushistoriallisesti, kulttuurihistoriallisesti ja kaupunkikuvallisesti arvokas rakennus, jota ei
saa purkaa.

Jalankululle ja polkupyöräilylle varattu katu.

Kadun alittava kevyen liikenteen yhteys.

68

Muut määräykset:

Nykyisellä melualueella sijaitsevan alueen ottaminen yleiskaavassa suunniteltuun käyttöön
perustuu asemakaavaan, jolla ratkaistaan alueen rakennusten, sisätilojen, ulko-, oleskelu- ja
leikkialueiden sekä ulkoalueiden riittävä suojaus melulta. Kaavoituksessa, muussa
suunnittelussa ja rakentamisessa tulee ottaa huomioon moottoritien ja Paasikiventien
aiheuttama meluhaitta ja liikenteen aiheuttamat hiukkaspäästöt sekä mahdollinen
Paasikiventien aiheuttaman tärinän vaimennustarve.

Pilaantuneet maa-alueet on kaavoituksen tai muun suunnittelun yhteydessä selvitettävä ja
kunnostettava ennen rakentamiseen ryhtymistä. Pohjasedimenttien pilaantuneisuus on
selvitettävä alueilla, joilla on kaavanmukaisesta rakentamisesta johtuva ruoppaustarve.
Vanajaveden pohjasedimenttien pilaantuneisuuden vuoksi massojen käsittely ja stabiloitujen
massojen sijoitus vaatii ympäristöluvan.

Tulvavaaran vuoksi uudisrakennusten alin suositeltava rakennuskorkeus on +81.30.
Pysäköintitilat voidaan rakentaa myös tätä alemmaksi. Tällöin tilojen rakenteet tulee tehdä
vesitiiviinä sekä estää veden pääsy tiloihin rakenteellisin ratkaisuin.

Alue on tulvaherkkää aluetta. Asemakaavoituksessa tulee tarvittaessa osoittaa alueellisille
hulevesien hallintajärjestelmille soveltuvat sijoituspaikat ja mitoitus sekä ohjeistaa kortteli- ja/tai
tonttikohtaista hulevesien hallintaa. Muodostuvien hulevesien määrää tulee vähentää ja niistä
aiheutuvia tulvahuippuja tasata esim. käyttämällä pysäköintialueilla läpäiseviä pinnoitteita,
rakokiveyksiä ja istutuskaistoja.

Tarkemman alueiden käytön suunnittelun yhteydessä ja hyvissä ajoin ennen vedenpohjaa
muuttavan rakennustyön toteuttamista tulee olla yhteydessä Museovirastoon arkeologisen
vedenalaisinventoinnin järjestämiseksi ja vedenalaisen kulttuuriperinnön huomioimiseksi.

Alueen valaistuksen suunnittelussa tulee huomioida lepakoiden esiintyminen ja rantojen
hoidossa viitasammakot.

Yleisille alueille saa sijoittaa tarvittavia yhdyskuntateknisiä laitteita.

Kuva 86.	 Havainnekuva Uimarintien ja Hämeensaarentien risteyksestä. Jatkosuunnittelussa
tulee kiinnittää erityistä huomiota 1. kerroksen elävyyteen sekä ylimpien kerrosten jäsentämiseen.

69

7.	 OSAYLEISKAAVA JA
MITOITUS
7.1.	 Alueet

7.1.1.		 Asuinkerrostalojen alueet (AK)

Suurin osa Engelinrannan rakentamisesta on osoitettu
asuinkerrostalojen alueiksi. Asuinkerrostalojen alueet
voivat sisältää myös palveluita ja liiketiloja maantaso-
kerroksessa sekä pihakatuja.

Linja-autoasemaa vastapäätä laidalla oleva asuinker-
rostalojen korttelin rakennukset voivat ulottua ranta-
reitin päälle. Rakennusten ulokkeiden alituskorkeus
tulee olla vähintään 5 metriä. Alueelle saa rakentaa tar-
peelliset pilarit.

7.1.2.	 Asuinkerrostalot ja palvelut (AK/P)

Uimahallin pohjoispuolelle on osoitettu asuinkerrosta-
lojen ja palvelujen alue, jonne saa sijoittaa myös hyvin-
vointipalveluja ja niihin liittyvää kauppaa. Kerrosalasta
2/3 osa tulee osoittaa asuinkäyttöön.

7.1.3.	 Yleisten urheilurakennusten alue (YU)

Uimahalli on merkitty yleisten urheilurakennusten alu-
eeksi. Uimahallin alueelle saadaan sijoittaa pysäköintiä.
Asemakaavoituksessa voidaan tutkia myös uimahallin
ja sen pohjoispuolisen alueen hyvinvointipalvelujen
rakenteellista liittämistä toisiinsa. Tällöin on varmistet-
tava uimahallin saavutettavuus jalan ja pyörällä rannan
suunnasta.

7.1.4.	 Keskustatoimintojen alue (C-1)

Linja-autoaseman ympäristö on merkitty keskustatoi-
mintojen alueeksi. Alue voi sisältää monipuolisesti eri-
laisia toimintoja. Alueelle saa sijoittaa linja-autoliiken-
teen matkakeskuksen, keskustaan soveltuvaa asumista
sekä hallinto-, toimisto-, palvelu- ja myymälätiloja. Alu-
eelle ei voida sijoittaa vähittäiskaupan suuryksikköä.
Pysäköintitilat tulee sijoittaa rakennuksiin tai maan alle
tai Paasikiventien alle (ma). Alueen suunnittelun läh-
tökohtana tulee olla suojeltavan asemarakennuksen
säilyttäminen sekä historiallisen rantatorin huomioimi-
nen.

7.1.5.	 Keskustatoimintojen alue (C-2)

Vähittäiskaupan suuryksikkö jää alueelle. Kaavassa va-
raudutaan kuitenkin siihen, että aluetta voidaan tule-
vaisuudessa kehittää myös asumiseen. Pysäköinti tulee
järjestää edelleen tontille. Alueelle voidaan sijoittaa
keskustaan soveltuvaa asumista sekä hallinto-, toimis-
to-, palvelu- ja myymälätiloja sekä ympäristöä häirit-
semättömiä teollisuustiloja. Alueelle voidaan sijoittaa
yksi vähittäiskaupan suuryksikkö, jonka pinta-ala on
korkeintaan 10 000 k-m2.

7.1.6.	 Keskustatoimintojen alue (C-3)

Alueelle voidaan sijoittaa keskustaan soveltuvia hallin-
to-, toimisto-, palvelu- ja myymälätiloja sekä ympäris-
töä häiritsemättömiä teollisuustiloja. Alueelle ei voida
sijoittaa asumista. Alueelle voidaan sijoittaa enintään
2 000 k-m2 päivittäistavarakaupan myymälätiloja. Alu-
eelle voidaan sijoittaa huoltoasema. Huoltoaseman
suunnittelussa ja toteuttamisessa on huolehdittava
siitä, että alueella varastoitavat ja käsiteltävät aineet
sekä huoltoaseman liikenne eivät aiheuta vaaraa, ter-
veys- tai ympäristöhaittaa viereisille alueille. Pysäköin-
titilat tulee sijoittaa rakennuksiin. Alue on mahdollista
rakenteellisesti yhdistää C-2 -alueeseen.

7.1.7.	 	 Lähivirkistysalue (VL)

Rantareitti ja Engelinrannan eteläosa on merkitty ke-
hitettäväksi korkeatasoisena puistoalueena osana ran-
tareittiä. Puiston melusuojaus on suunniteltava asema-
kaavoituksen yhteydessä. Osa puistosta voidaan osoit-
taa tarvittaessa myös suojaviheralueeksi.

7.1.8.	 Vesialue (W)

Engelinrantaa ympäröi vesialue.

7.1.9.	 Venesatama-alue (W/LV)

Rantapuiston yhteyteen on osoitettu pienvenesatama.
Alueelle saa sijoittaa kelluvia venesatamaan sopivia
palvelutiloja kuten kahvilan tai ravintolan.

7.1.10.	 Kelluvien asuinrakennusten alueet (W/A)

Paasikiventien eteläpuolelle sijoittuu kelluvien asuin-
rakennusten alue. Kelluvien asuntojen pysäköinti on
osoitettu LPA/V-alueelle, Wetterhoffinkadun varrelle.
Kelluvien asuntojen päälaiturin tulee varata julkiselle
jalankululle. Alueelle ei voida sijoittaa asuntolaivoja.
Asemakaavoituksen yhteydessä on selvitettävä kellu-
vien asuntojen vaikutukset virtauksiin, kalakantoihin ja
rehevöitymiseen. Paasikiventielle on rakennettava me-
lueste ennen uuden asuinalueen käyttöönottoa.

7.1.11.	 Pysäköintialueet (LP, LP/AK ja LPA/V)

Paasikiventien varren olemassa olevat pysäköintialu-
eet sekä Rauhankadun päässä oleva puisto on merkitty
yleisiksi pysäköintialueiksi (LP).

Alueen keskelle on osoitettu yleinen pysäköintilaitos,
jonka päälle voidaan rakentaa asumista (LP/AK). Pysä-
köintilaitoksen tarve selvitetään, kun Engelinranta on
pääosin toteutunut. Mikäli laitokselle ei ole tarvetta,
voidaan alue toteuttaa asumispainotteisena.

Kelluvien asuntojen pysäköinti sijoittuu pysäköintialu-
eelle, jonka yläpuolelle tulee sijoittaa virkistysalue tai
suojaviheralue.

70

7.2.	 Katualueet, kevyenliikenteen reitit

Osayleiskaavaan on merkitty keskeinen katuverkko.
Rantapuisto on alueen merkittävin julkinen tila, jonka
kautta kulkee rantareitti. Rantareitin jatkuvuus kaava-
alueen ulkopuolelle on turvattava. Rantareitin tulee
olla esteetön.

Kortteleiden läpi on merkitty kevyen liikenteen yhteys-
tarve. Reitillä sallitaan pelastus- ja huoltoliikenne sekä
tarvittaessa ajo pysäköintitiloihin. Yhteydet suunnitel-
laan tarkemmin asemakaavoituksen yhteydessä.

7.3.	 Muut kaavamääräykset

Nykyisellä melualueella sijaitsevan alueen ottami-
nen yleiskaavassa suunniteltuun käyttöön perustuu
asemakaavaan, jolla ratkaistaan alueen rakennusten,
sisätilojen, ulko-, oleskelu- ja leikkialueiden sekä ul-
koalueiden riittävä suojaus melulta. Kaavoituksessa,
muussa suunnittelussa ja rakentamisessa tulee ottaa
huomioon moottoritien ja Paasikiventien aiheuttama
meluhaitta ja liikenteen aiheuttamat hiukkaspäästöt
sekä mahdollinen Paasikiventien aiheuttaman tärinän
vaimennustarve.

Pilaantuneet maa-alueet on kaavoituksen tai muun
suunnittelun yhteydessä selvitettävä ja kunnostettava
ennen rakentamiseen ryhtymistä. Pohjasedimenttien
pilaantuneisuus on selvitettävä alueilla, joilla on kaa-
vanmukaisesta rakentamisesta johtuva ruoppaustarve.
Vanajaveden pohjasedimenttien pilaantuneisuuden
vuoksi massojen käsittely ja stabiloitujen massojen si-
joitus vaatii ympäristöluvan.

Tulvavaaran vuoksi uudisrakennusten alin suositeltava
rakennuskorkeus on +81.30. Pysäköintitilat voidaan ra-
kentaa myös tätä alemmaksi. Tällöin tilojen rakenteet
tulee tehdä vesitiiviinä sekä estää veden pääsy tiloihin
rakenteellisin ratkaisuin.

Alue on tulvaherkkää aluetta. Asemakaavoituksessa
tulee tarvittaessa osoittaa alueellisille hulevesien hal-
lintajärjestelmille soveltuvat sijoituspaikat ja mitoitus
sekä ohjeistaa kortteli- ja/tai tonttikohtaista hulevesien
hallintaa. Muodostuvien hulevesien määrää tulee vä-
hentää ja niistä aiheutuvia tulvahuippuja tasata esim.
käyttämällä pysäköintialueilla läpäiseviä pinnoitteita,
rakokiveyksiä ja istutuskaistoja.

Tarkemman alueiden käytön suunnittelun yhteydessä
ja hyvissä ajoin ennen vedenpohjaa muuttavan raken-
nustyön toteuttamista tulee olla yhteydessä Museovi-
rastoon arkeologisen vedenalaisinventoinnin järjestä-
miseksi ja vedenalaisen kulttuuriperinnön huomioimi-
seksi.

Alueen valaistuksen suunnittelussa tulee huomioida
lepakoiden esiintyminen ja rantojen hoidossa viita-
sammakot.

Yleisille alueille saa sijoittaa tarvittavia yhdyskuntatek-
nisiä laitteita.

Vanha linja-autoasemarakennus suojellaan merkinnäl-
lä sr: rakennushistoriallisesti, kulttuurihistoriallisesti ja
kaupunkikuvallisesti arvokas rakennus, jota ei saa pur-
kaa.

7.4.	 Mitoitus

Osayleiskaavan pinta-ala on 28 ha.	
Osayleiskaavanmukainen maapinta-ala on 20 ha.

Asuminen	 130 000 k-m2

Liikerakentaminen (säilyvää)	 10 000 k-m2

Liikerakentamien	 7 500 k-m2

Työpaikkarakentaminen	 13 000 k-m2

Julkiset ja yksityiset palvelut (säilyvää)	 5 000 k-m2

Julkiset ja yksityiset palvelut (uutta)	 10 000 k-m2

Kaikki yhteensä	 175 500 k-m2

Asukkaita (45–50 m2 / hlö)	 n. 2 600–2 900
Työpaikkoja (30 m2 / hlö)	 n. 450

Aluetehokkuus	 ea=0,9
Tonttitehokkuusarvio	 noin et=2,5

71

8.	 VAIKUTUSTEN ARVIOINTI
JA OYK-VAIHTOEHDOT
8.1.	 Vaikutukset yhdyskuntarakenteeseen ja
seutuun

Engelinranta sijoittuu seudullisesti hyvin keskeisesti
ollen osa kaupungin ydinkeskustaa ja sitä kautta osa
seutukeskusta. Engelinrannan toteuttaminen tiivis-
tää olemassa olevaa kaupunkirakennetta hyödyntäen
olemassa olevaa palveluverkkoa, yhdyskuntateknistä
verkostoa, katuverkkoa, joukkoliikenneyhteyksiä ja vir-
kistysyhteyksiä. Engelinrannan rakentaminen vähen-
tää seudun keskustaajaman leviämisen etäämmäksi jo
rakennetuista alueista. Keskusta-alueen tiivistäminen
vähentää energiankulutusta ja yksityisautolla liikku-
misen tarvetta verrattuna seudun rakenteen hajau-
tumiseen entistä laajemmalle alueelle. Engelinranta
tulee olemaan osa keskustan jalankulkuvyöhykettä,
joten kaavan toteuttaminen parantaa autottoman
elämän mahdollisuuksia Hämeenlinnassa ja Hämeen-
linnan seudulla. Osayleiskaava monipuolistaa keskus-
tan asuntotarjontaa mm. esteettömyyden ja pihojen
käyttömahdollisuuksien näkökulmasta. Engelinrantaa
suunnitellaan siten, että mahdollistetaan erihintais-
ten asuntojen toteuttaminen sekä asuntojen erilaiset
omistusmuodot. Tämän katsotaan parantavan esimer-
kiksi lapsiperheiden mahdollisuuksia asua ekologisesti
keskustan palvelujen äärellä.

Ruutukaavakeskustassa on tällä hetkellä noin 5 500
asukasta, joten Engelinrannan arvioitu asukasmäärä
2 600–2 900 on merkittävä lisäys keskustan nykyiseen
väkilukuun. Engelinrannan toteuttaminen mahdol-
listaa osaltaan kaupungin keskustan vahvistamisen
ja sen säilymisen elävänä, vireänä ja dynaamisena.
Engelinranta tulee olemaan sekä toiminnallisesti että
kaupunkikuvallisesti osa ruutukaavakeskustaa, johon
keskustan kaipaamia uusia asukkaita ja toimintoja
voidaan luontevasti osoittaa. Osa huoltoasemapalve-
luista tulee siirtymään alueelta keskustan reunavyö-
hykkeelle. Engelinrannan keskustahakuiset palvelut
tulevat osayleiskaavan myötä kuitenkin säilymään ja
kasvamaan alueella. Engelinrannan toteuttaminen yh-
dessä keskustan reuna-alueiden kehittämisen kanssa
vahvistaa seutukeskusta ja sitä kautta laajemmin koko
Hämeenlinnan seutua. Engelinranta poikkeaa muista
keskustan muuttuvista alueista siinä, että se on kiinteä
osa ruutukaava-aluetta, mikä mahdollistaa hyvin tiiviin
rakenteen.

Osayleiskaava mahdollistaa alueen kehittämisen ny-
kyistä monipuolisemmaksi. Alueelle on suunnitteilla
merkittäviä uusia julkisia tiloja, kuten linja-autoase-
man ympäristön ja rantapuiston. Alueen merkitys
osana seudullista virkistysreitistöä tulee niin ikään
kasvamaan uudenlaisten reittien ja palvelujen myötä.
Nykyisen urheilukäytössä olevan puiston alue tulee
jonkin verran pienenemään nykyisestä. Puisto ei tule
säilymään kokonaisuudessaan urheilukäytössä, sillä

urheilutoiminnot on päätetty siirtää muille alueille.
Alueen puistokäyttö tulee monipuolistumaan, mutta
sinne voidaan osoittaa myös joitakin urheilutoimintoja
myös jatkossa. Käytännössä alueelta poistuu pesäpal-
lokenttä ja Hämeenkaaren urheiluhalli, jotka molem-
mat siirtyvät Pullerille keskustan länsipuolelle. Tämän
vuoksi syntyy paineita rakentaa urheilualueita myös
kaupungin itäpuolelle. Pulleri on myös joukkoliiken-
teen kannalta Engelinrantaa heikompi alue urheilutoi-
minnoille. Toisaalta Engelinrantaa ei alueen koosta ja
ympäristöhäiriöistä johtuen voida kehittää varsinaise-
na urheilualueena.

Alueen pysäköintikentät tulevat katoamaan. Tämä li-
sää tarvetta keskustan keskitetyn pysäköinnin ratkai-
semiseksi. Toisaalta Engelinrannan toteutumisaikana
alueelle voidaan osoittaa pysäköintiä väliaikaistoimin-
tona, minkä vuoksi keskitetyn laitoksen rakentamista
voidaan siirtää myöhemmäksi. Keskustan pysäköinnin
katsotaan myös palvelevan paremmin käyttäjiä, mikäli
se sijaitsee lähempänä Hämeenlinnan toria.

Hämeenlinnan keskusta-aluetta on mahdollisuus laa-
jentaa myös asemanseudulle, Vanajanrantaan, Keinu-
saareen ja myöhemmin Kantolaan. Näistä asemanseu-
tu, Vanajanranta ja Keinusaari tulevat toteutumaan
rinnan Engelinrannan kanssa, sillä alueet poikkeavat
suuresti Engelinrannasta. Täten ne eivät kilpaile sa-
moista asukkaista, vaan tarjoavat riittävän määrän
vaihtoehtoja ja nostavat kokonaisuudessaan kerros-
taloasumisen arvostusta Hämeenlinnassa. Näille kai-
kille alueille yhteistä on kuitenkin verrattain suuret
rakentamiskustannukset. Kantolan alueen toteutus ei
ole vielä ajankohtainen. Alue on loistavan sijaintinsa
kautta hyvä reservialue tulevaisuuden tarpeisiin, kuten
keskustahakuisten työpaikkojen tarpeisiin. Engelinran-
ta on keskustaksi miellettävän alueen laajenemisen
veturi. Keskusta-asumisen painopiste tulee muutosten
kautta siirtymään nykyistä etelämmäksi. Tämän vuoksi
myös palvelujen tarve tulee kasvamaan keskustan ete-
läosissa.

8.2.	 Vaikutukset kaupungin kasvuun

Maankäytön suunnittelun linjausten 2014 mukaisesti
tavoiteltava 500 asukkaan vuotuinen väestönkasvu ja-
kautuu kantakaupungissa eri alueiden kesken. Jos siitä
60 % oletetaan suuntautuvan keskusta-alueelle, tar-
koittaa se noin 300 asukasta vuosittain. Mikäli kaava-
alueelle tuleva väestönkasvu olisi tästä puolet, eli 150
asukasta vuodessa, kaava-alueen rakentaminen toteu-
tuisi noin 17–20 vuoden aikana. Alueella varaudutaan
myös hitaampaan väestönkasvuun. Osayleiskaavassa
nykyistä korttelirakennetta ei muuteta ratkaisevasti,
mikä mahdollistaa alueen kehittymisen kortteli kerral-
laan. Myös alueen väliaikaistoimintoja voidaan kehit-
tää. Kaupungilla on hyvät mahdollisuudet hankkeiden
hallittuun ajoittamiseen perustamansa kehitysyhtiö
Eteläranta Oy:n kautta. Yhtiön tehtäviin kuuluu alueen
toteutuksesta vastaaminen. Täten Engelinranta ei ole
missään vaiheessa keskeneräinen.

72

LISÄRAKENTAMISEN MAHDOLLISUUS
RUUTUKAAVAKESKUSTASSA (n. 30 kpl)
 asuminen noin 25 800 k-m2, noin 500-600 asukasta
 liiketilaa noin 14 800 k-m2 (sis. Skogsterin hotellin ja

Linnan keskuksen uudisrakentamisen, Tavastilan
laajentamisen)

KOROTUSMAHDOLLISUUS / KATTORAKENTAMISEN
MAHDOLLISUUS RUUTUKAAVAKESKUSTASSA (38 kpl)
 yhteensä noin 11 600 k-m2, noin 240-280 asukasta

ULLAKKORAKENTAMISEN MAHDOLLISUUS
RUUTUKAAVAKESKUSTASSA (36 kpl)
- VÄHÄINEN KOROTUS, NYKYINEN KATTOMUOTO
SÄILYTETTÄVÄ, MUUTOKSET ENSISIJASSA SISÄPIHAN
PUOLELLE
 yhteensä noin 7 200 k-m2, noin 140-180 asukasta

Täydennysrakentamisen mahdollistama väestönkasvu
880-1060 asukasta, realistisempi arvio yhteensä 400-500
asukasta, kun oletetaan, että puolet alueista toteutuu

Keskustan läheisten alueiden asukasmäärätavoitteet:

Kate 350 asukasta
Vanajanranta II 400 asukasta
Keinusaari II 850 asukasta
Vekan alue 250 asukasta
Engelinranta n. 2000 asukasta
Asemanseutu 800-1200 asukasta
Suomen kasarmit 400-600 asukasta
Visamäen pelto 600 asukasta
Kaurialan kaavarunko 1100 asukasta

yhteensä 6750-7350 asukasta

Kaikki yhteensä 7150-7850 asukasta

Kasvutavoite 500 asukasta/vuosi
 toteutuu 25-30 vuodessa, mikäli puolet vuosittaisesta

kasvutavoitteesta ohjataan keskustaan

KANTOLA
TULEVAISUUDEN LAAJENEMISSUUNTA
(ei mukana laskelmissa)

Visio; Serum Arkkitehdit

ASEMANSEUTU
n. 10 ha
aluetehokkuus 0.55
800-1200 asukasta

ENGELIN RANTA
n. 8 ha
n. 2000 asukasta

SUOMEN KASARMIT
n. 4 ha
600asukasta

Vekan alue
250 asukasta

I krs autokansi
V krs työpaikkoja
5 000- 8 000 k-m2

660*5

380*5

280*6

770*6

Pysäköintitalo
VI krs työpaikkoja
19 000- 20 000 k-m2

RUUTUKAAVAKESKUSTA
- täydennysrakentamisen
mahdollistama väestönkasvu
noin 400 asukasta (1/2 alueista
toteutuu)

KAURIALAN KAAVARUNKO
1100 asukasta

KATE
350 asukasta

VISAMÄEN PELTO
600 asukasta

VANAJANRANTA II
400 asukasta

KEINUSAARI II
850 asukasta

TUTKITAAN
KESKUSTAN
LAAJENTAMIS-
MAHDOLLISUUS

MAANKÄYTÖN SUUNNITTELU

HÄMEENLINNAN KAUPUNKI
YHDYSKUNTA- JA YMPÄRISTÖPALVELUT

KESKUSTAN KEHITTÄMINEN (2504)
ASUMISEN KASVUNÄKYMÄT

25.9.2014

Kuva 87.	 Asuntotuotantoalueet ja vaiheistus. Kantakaupungin yleiskaavan työohjelma 2015.

Kuva 88.	 Keskustan laajeneminen. Keskustavisio 25.9.2014.

73

Kuva 89.	 Korkean rakentamisen vaikutus maisemaan. Virvelinranta: nykytilanne, osayleiskaavalehdotus, konsepti

8.3.	 Vaikutukset maisemaan ja
kaupunkikuvaan

Engelinrannan rakentaminen muuttaa lähiympäristön-
sä kaupunkikuvaa sekä osaa valtakunnallisesti arvok-
kaasta maisema-alueesta. Vanajavedeltä tai vastaran-
nalta katsottaessa Engelinranta tulee muodostamaan
kaupungin uuden julkisivun. Järven ja rakennusten väli
suunnitellaan kaupunkikuvallisesti korkeatasoiseksi
korostaen Engelinrannan kaupunkimaista luonnet-
ta, puistoalueita ja rantareittiä. Rakennusten ja veden
väliin jäävä ranta rakennetaan puistoksi lukuun otta-
matta Paasikiventien aluetta, missä ranta rakennetaan
kaupunkimaisesti samaan tapaan kuin Hämeenlinnan
Laivarannassa. Rantapuistoon liittyvä venesatama ja
Paasikiventien leveänä rakennettava alikulku muodos-
tavat portin keskustaan järveltä saavuttaessa. Ranta-
puisto sijoittuu merkittävään historialliseen akseliin,
joka yhdistää Hämeen linnan ja kaupungin merkittä-
vimmät puistot ja aukiot.

Alueen itäosaan suunniteltu kelluvien asuntojen alue
tuo uuden pienimittakaavaisen elementin vesialueelle
korostaen Paasikiventien varren kaupunkimaista luon-
netta. Tämä korostaa myös järven ja kaupungin suh-
detta ja antaa kaupunkilaisille mahdollisuuden päästä
hyvin lähelle vettä.

Alue tulee muuttumaan paljon. Keskeisin kaupunkiku-
vallinen muutos on koko Engelinrannan muuttuminen

osaksi ruutukaavakeskustaa. Oleellinen muutos tapah-
tuu myös Paasikiventien varressa sekä linja-autoase-
man ympäristössä. Paasikiventie muuttuu rakennusten
reunustamaksi ja puistokatumaiseksi, mikä osaltaan
vähentää kadun estevaikutusta ja parantaa ympäris-
töä. Linja-autoaseman ympäristö, ranta ja historialli-
nen rantatori, muuttuvat rakennetuiksi ja kaupunki-
maisiksi.

Engelinrannan rakennusten reunustamat kadut, auki-
ot ja puistoalueet monipuolistavat keskustan kaupun-
kikuvaa. Kaupunkitiloista avautuu uusia ja osin yllättä-
viäkin näkymiä järvelle. Alueelle haetaan useita toteut-
tajia, jolloin tontit eroavat luonnostaan toisistaan. Eri-
laiset rakennustyypit jäsentävät katutilaa, luovat mitta-
kaavaa ja vähentävät kaupunkikuvan monotonisuutta.

Korkean rakentamisen vaikutukset

Eteläranta Oy:n teettämän konseptisuunnitelman
sekä uimahallin alueen kilpailun yhteydessä tutkittiin
alueelle korkeaa, yli 16-kerroksista rakentamista. Kor-
kealla rakennuksella haettiin Engelinrannalle selkeää
maamerkkiä, joka muodostaisi kaupungin siluettiin
ja keskeisiin näkymiin vaikuttavan ja kauaksi näkyvän
maamerkin. Vastaavan korkuisia rakennuksia on Hä-
meenlinnassa rakennettu aiemmin mm. Kantolannie-
meen teollisuuden käyttöön.

Korkea rakentaminen on perusteltua kaupunkiraken-
teen paremman hahmotettavuuden, kaupunkikuvan

74

Kuva 91.	 Korkean rakentamisen vaikutus maisemaan. Paasikiventien silta: nykytilanne, osayleiskaavaehdotus, konsepti

Kuva 90.	 Korkean rakentamisen vaikutus maisemaan. Kantola: nykytilanne, osayleiskaavaehdotus, konsepti

75
vaihtelevuuden ja ekotehokkuuden kannalta.

Vaikka Hämeenlinnan keskustan rakennuskanta on hy-
vin vaihtelevan korkuista, muodostaa keskusta selkeän
yhtenäisen kokonaisuuden., jota rajaavat Vanajavesi,
Linnanpuisto ja moottoritie.. Keskustan korkein raken-
nus on mäen päällä sijaitseva Hämeenlinnan kirkon
torni, joka laajassa maisemassa nousee keskustan maa-
merkiksi joistakin suunnista. Kirkon torni ei kuitenkaan
ole merkittävästi muuta rakennuskantaa korkeampi.
Keskusta on lisäksi osa Vanajaveden valtakunnallisesti
merkittävää maisema-aluetta ja keskustassa on useita
valtakunnallisesti merkittäviä rakennettuja kulttuu-
riympäristöjä, joihin kuuluu myös kirkko ympäristöi-
neen.

Yli 16-kerroksisen rakennuksen sijoittaminen Engelin-
rantaan uimahallin läheisyyteen muodostaisi selkeän
uuden dominantin keskustan siluettiin. ja vähentäisi
merkittävästi kirkon tornin asemaa kaupungin keski-
pisteen merkkinä erityisesti Vanajaveden yli katsotta-
essa. Rakennus näkyisi myös Hämeen Linnaan. Korke-
an rakennuksen merkittävyys maisemassa korostuu
myös siitä syystä, että uimahallin ympäristön muu ra-
kennuskanta on tähän verrattuna matalahkoa.

Keskustan korkeimmat olemassa olevat rakennuk-
set sijaitsevat Palokunnankadun etelänpuoleisissa
kortteleissa. Osayleiskaavaluonnoksessa korkeasta
rakentamisesta oli luovuttu, mutta linja-autoaseman
ympäristöön tutkittiin kahden 12-kerroksisen raken-
nuksen sijoittamista. Tavoitteena oli alueen kaupunki-
rakenteen rikastuttaminen ja alueen hahmottamisen
parantaminen erityisesti lähiympäristöstä katsottuna.
Hämeenlinnan keskustan mittakaavassa näitä raken-
nuksia voidaan pitää kuitenkin melko korkeina, vaikka
ovatkin vain kahdesta kolmeen kerrosta ympäröivää
rakennuskantaa korkeampia. Kirkon torni kohoaa noin
10-15 metriä rakennusten yläpuolelle, mutta erityisesti
lähimaisemassa kirkon torni peittyy jo huomattavasti
matalampienkin rakennusten taakse. Kaukomaisemas-
sa linja-autoaseman ympäristön rakennukset erottui-
vat kirkon tornin tapaan.

Osayleiskaavaehdotuksessa päädyttiin sijoittamaan
muuta rakennuskantaa hieman korkeampia, 12-ker-
roksisia rakennuksia alueen länsiosaan, moottoritien
maisemaan. Aluetta leimaa tällä hetkellä massiiviset
ja laatikkomaiset kaupan rakennukset. Tavoitteena on
korostaa yhtä kaupungin pääsaapumissuuntaa sekä
jäsentää ja rikastuttaa moottoritien leimaamaa mono-
tonista ja suurimittakaavaista kaupunkikuvaa. Laajassa
maisemassa rakennukset näkyvät erityisesti moottori-
tielle, mutta on selvästi keskustan laidalla eivätkä muu-
ta kirkon asemaa laajassa maisemassa.

8.4.	 Vaikutukset keskustan asukkaisiin ja
palveluihin

Hämeenlinnan keskustan asukkaiden keski-ikä on ny-
kyisin korkeampi kuin kanta-kaupungin muilla alueil-
la. Myös keskustan uusiin asuntoihin on viime vuosina

muuttanut paljon iäkkäämpää väestöä. Engelinranta
mahdollistaa monipuolisen asuntokannan, minkä kat-
sotaan suosivat myös nuorempaa väestöä ja lapsiper-
heitä. Keskustan väkiluku kasvaa Engelinrannan toteut-
tamisen myötä voimakkaasti (n. 45–55 %), mikä paitsi
parantaa palvelujen säilymismahdollisuuksia alueella,
mahdollistaa palvelujen monipuolistumisen ja uusien
palvelujen ja työpaikkojen synnyn lähialueelle.

Eteläkadun ja linja-autoaseman lähialueen asukkaiden
näkymät muuttuvat rakentamisen myötä. Paasikiven-
tie jää melko leveäksi, joten nykyisten asuntojen näky-
mät jäävät joka tapauksessa avariksi, vaikka nykyiset
näkymät Vanajavedelle rajoittuvatkin. Nykyiset huol-
toasemat ja kaupan rakennukset ovat merkittävästi
matalampia kuin suunnitellut asuinrakennukset. Linja-
autoaseman ympäristössä näkymät tulevat niin ikään
muuttumaan nykyistä kaupunkimaisemmiksi ja näky-
mät Vanajavedelle tulevat rajoittumaan rakentamisen
myötä. Linja-autoaseman toteuttaminen alikulkuineen
selkeyttää alueen liikennejärjestelyjä, parantaa liiken-
neturvallisuutta ja tuo rannan lähemmäksi asukkaita.
Myös rantapuiston monipuolistuminen tuo uusia vir-
kistysmahdollisuuksia nykyisille asukkaille.

Alueella liikkuvien ihmisten määrä tulee kasvamaan
nykyisestä. Paasikiventien alikulun kautta rantapuis-
ton alueelle syntyy nykyistä huomattavasti aktiivisem-
pi kaupunkitila, jossa liikkuu veneilijöitä ja ulkoilijoita.
Alueelle syntyy palveluja ja siellä järjestetään tapahtu-
mia. Engelinrannan toteutuminen tulee todennäköi-
sesti vaikuttamaan palvelujen ja tapahtumien lisään-
tymiseen Hämeenlinnan torin ja Uimahallin välisellä
alueella.

8.5.	 Vaikutukset luontoon

Suurin osa alueesta muuttuu toteuttamisen yhteydes-
sä melko kokonaisvaltaisesti. Rakennuspaikoilta pois-
tetaan pilaantuneet maat ja samalla kaikki nykyinen
kasvillisuus. Myös rantoja rakennetaan Paasikiventie
ympäristössä. Alueelle tulee uusia hulevesijärjestelyjä,
rakennetaan laitureita ja kelluvia asuntoja, millä ei kat-
sota olevan kuitenkaan merkittävää vaikutusta Vanaja-
veden vedenlaatuun.

Viitasammakoille merkittäville alueille ei kohdistu
muutoksia, joten kaavan toteuttamisen ei katsota tu-
hoavan lisääntymis- ja levähdyspaikkoja (LsL 49 §).
Lähivirkistysalueen eteläisin puusto säilyy lähes en-
nallaan, sillä alueella ei todennäköisesti ole jätetäyt-
töä. Lepakoille tärkeät ruokailualueet ja siirtymäreitit
voidaan säilyttää ainakin uimahallin rannassa. Itäisen
rantapuiston alueelle istutetaan korvaavaa puustoa,
jolla pyritään luomaan lepakoille sopivia elinympäris-
tökuvioita yhdistäviä reittejä. Lepakot voidaan ottaa
huomioon myös jatkosuunnittelussa esimerkiksi alu-
een valaistusta suunniteltaessa.

Osayleiskaava mahdollistaa puistojen, hulevesiraken-
teiden ja puuston rakentamisen yhteydessä linnus-
ton laji- ja yksilömäärien kasvattamisen. Muutoksia ei

76
kohdistu linnustollisesti arvokkaaseen Vikmaninlah-
den pohjukkaan, mikä vaikuttaa myös alueen luon-
nonvaraiseen kasvilajistoon. Rakennettavilla alueilla
kasvilajisto tulee muuttumaan, mutta hulevesien hy-
väksikäyttö voi vastaavasti lisätä kaupunkiekosystee-
min monimuotoisuutta mahdollistaen monien kasvi-,
hyönteis- ja lintulajien esiintymisen alueella.

8.6.	 Vaikutukset liikenteeseen

8.6.1.	 Alueelliset vaikutukset ja liittyminen
keskustan liikenneverkkoon

Engelinrannan osayleiskaavan liikenteellisiin vaiku-
tuksiin liittyy alueen sisäisen liikenteen lisäksi alueen
liikennetuotoksen vaikutukset muuhun liikenneverk-
koon ja sujuvuus alueen liikenneverkon ja muun liiken-
neverkon välillä, sekä poikittainen liikenne alueen läpi
Paasikiventietä pitkin. Hämeensaaren alue halutaan
liittää tiivisti nykyiseen keskustaan ja sen liikennerat-
kaisut liittyvät keskustan liikenneratkaisuun.

Kaava-alue sijaitsee liikenteellisesti keskeisellä paikalla,
ja alueen liikennetuotos välittyy määräpaikan mukaan
Paasikiventien itä- ja länsisuuntiin. Liikennetuotoksen
vaikutus muihin väyliin on maltillista, koska se hajau-
tuu moneen suuntaan. Näin ollen liikenne-ennusteissa
Engelinrannan vaikutus liikennemäärien kasvuun on
marginaalista. Engelinrannan matkatuotos keskustaan
koostuu pääosin jalankulku- ja pyöräilymatkoista.

Engelinrannan kaava-alueen kotiperäisen liikenne-
tuotoksen lisäksi alueella on liikennettä tuottavia kau-
pallisia toimintoja, joissa liikennetuotoksen muutokset
nykytilasta kaavan kuvaamaan tavoitetilaan ovat pie-
niä.

Hämeenlinnan liikenne-ennusteen 2040 mukaan Paa-
sikiventien liikenne kasvaa 25 000 – 27 000 ajoneuvoon
vuorokaudessa. Engelinrannan uuden maankäytön
osuus tästä on noin 3 000 – 3 500 ajon./vrk.

Yhdessä mahdollisen Paasikiventien jatkeen kanssa
Engelinrannan liikennetuotos lisää painetta muuttaa
Paasikiventien itäpuoli ja silta nelikaistaiseksi, mutta
pelkän Engelinrannan aiheuttaman liikenteen kasvun
nykyinen silta välittää vielä hyvin. Sillan kapasiteetin
lisääminen liittyy siis enemmän Paasikiventien jatkee-
seen: jatko lisää alueen läpikulkua, jolloin myös yleinen
liikenteen kasvu lisää Paasikiventien liikennettä nykyis-
tä linjausta enemmän. Tälläkään ei ole merkittävää vai-
kutusta moottoritien liikenteeseen. Paasikiventien liit-
tymät on mitoitettu niin, että ne toimivat vuoden 2040
tilanteessa, jossa niin Engelinranta kuin Paasikiventien
jatke ovat toteutuneet.

Keskustaan suuntautuvissa matkoissa kulkumuodon
valintaa pyritään ohjaamaan jalankulkuun ja pyöräi-
lyyn, joiden suorat yhteydet keskustaan ovat alueen
pohjoiseteläsuuntaisista yhteyksistä ensisijaisia. Ajo-
neuvoliikenteen yhteydet ovat olemassa, mutta niiden
ei tarvitse olla yhtä suoria.

Osayleiskaavan tavoitteena on säilyttää Paasikiventien
hyvä välityskyky osana keskustan kehää ja itä-länsi-
suuntaisena pääkatuna, jolloin läpikulkuliikenne ei
leviä muualle keskustaan. Toisaalta Paasikiventien es-
tevaikutusta Hämeensaaren ja muun keskustan välillä
vähennetään mm. rakentamalla laadukas jalankulun ja
pyöräilyn yhteys alikulkukäytävää pitkin sekä muutta-
malla katua viihtyisämmäksi ja katumaisemmaksi va-
laistuksen ja istutusten avulla. Myös kaupunkirakenne,
joka jatkuu keskustasta Engelinrantaan vähentää este-
vaikutusta suhteessa nykytilaan.

Paasikiventien liittymien toimivuus on varmistettu
vuoden 2040 tilanteessa toimivuustarkasteluilla. Sa-
malla selvitettiin, että Hämeensaaren nykyiset kaksi
liittymää ovat välttämättömiä Engelinrannan liikenne-
suoritteen välittämiseen sujuvasti Paasikiventielle.

Kaikkien liittymien kuormitusaste pysyy alle 80 pro-
sentissa niiden kapasiteetista. Kuormittunein liittymä
on Wetterhoffinkadun liittymä, jossa on myös kuormit-
tunein sivusuunta. Tämä johtuu siitä, että toimivuus-
tarkasteluiden yhteydessä oletettiin keskustan uuden
pysäköintilaitoksen sisäänajon käyttävän Wetterhoffin-
katua. Samalla varmistettiin, etteivät jonot estä linja-
autojen liikennettä linja-autoasemalle.

Toimivuustarkasteluissa jonojen pituudet ovat jonkin
verran nykyisiä pidemmät, mutta edes maksimijonopi-
tuudet eivät ylety viereisiin liittymien aiheuttaen niihin
tukoksia. Pisimmät jonot muodostuvat Hämeensaaren-
kujan ja Wetterhofinkadun liittymiin. Wetterhofinka-
dun suunnalla jono ylettyy ajoittain linja-autoaseman
liittymään, mutta ei estä sen toimintaa. Jonopituus kui-
tenkin estää liittymän tuomisen lähemmäksi Paasiki-
ventietä eikä linja-autoasemalle suositella muuta kuin
linja-autoaseman liikennettä. Valtatien 3 ja Kaivokadun
liittymiin Engelinrannan liikenteellä ei ole vaikutusta,
koska liikennevalot tasaavat liikennevirtoja ja tämän
liittymän kuormitus on hieman muita pienempi.

Uutena liittymähaarana on Wetterhofinliittymään ete-
läpuolelta liittyvä lyhyt katuosuus, josta on yhteys uu-
sien rannan ja kelluvien asuntojen pysäköintiin. Täältä
tuleva liikennemäärä on hyvin pieni ja se heikentää
jonkin verran liittymän toimivuutta, mutta kuormi-
tusasteet ja palvelutasot säilyvät tyydyttävinä. Suurin
muutos liittyy kiertoaikaan ja sen osuuksiin, jonka nel-
jäs haara aiheuttaa.

8.6.2.	 Kulkutapaosuus

Engelinrannassa joukkoliikenteen, kävelyn ja pyöräilyn
osuus matkoista on suurempi kuin Hämeenlinnassa
keskimäärin. Palvelujen saavutettavuus kävellen ja pol-
kupyörällä on erittäin hyvä. Alueelta on hyvät yhteydet
myös rautatieasemalle.

8.6.3.	 Pyöräily ja jalankulku

Keskeisen sijaintinsa vuoksi Engelinrannan asukkailla,
työntekijöillä ja asioijilla on hyvä edellytykset tehdä
matkoja jalan ja pyörällä. Hämeenlinnan keskustaan

77

Kuva 92.	 Paasikiventien liittymien kuormitusasteet v.2040, kun Engelinranta on kokonaisuudessaan. Sito 2015.

Kuva 94.	 Liittymien jonopituudet iltapäivän huipputuntitilanteessa v.2040. Sito2015.

78
Raatihuoneenkadulle on alle puolen kilometrin ja
viiden minuutin kävely- tai kahden minuutin pyöräi-
lymatka. Etäisyyttä rautatieasemalle on noin 1,6 kilo-
metriä, joka vastaa noin 20 minuutin kävelymatkaa tai
viiden minuutin pyöräilymatkaa. Engelinrannan työ-
paikat ja palvelut ovat niin ikään saavutettavissa pyö-
rällä tai jopa kävellen Hämeenlinnan kantakaupungin

asuinalueilta. Engelinrannasta tehdään laadukas alikul-
ku Paasikiventien ali, mikä mahdollistaa esteettömän
ja turvallisen yhteyden ja vähentää vilkasliikenteisen
Paasikiventien estevaikutusta. Keskustan suunnitellut
pyöräreitit Kasarmikatua tai Sibeliuksenkatua pitkin
jatkuvat Engelinrannassa, mikä helpottaa myös nykyis-
ten keskusta-asukkaiden kulkumahdollisuuksia Enge-
linrannan läpi. Alueen läpi mahdollistetaan lisäksi pyö-
räilyn seudullinen laatukäytävä. Rantareittiä voidaan
kehittää myös virkistyspainotteisena kävelyreittinä.

8.6.4.	 Joukkoliikenne

Joukkoliikenteen palvelutaso paranee matkakeskuk-
sen toteuttamisen myötä, kun matkakeskus palvelee
nykyistä paremmin sekä kaukoliikennettä että paikal-
lisliikennettä. Paikallis- ja kaukoliikennereitit voidaan
erottaa toisistaan. Linja-autoliikenteen turvallisuus
paranee matkakeskuksen linja-autokentän toteuttami-
sen myötä sekä liikennejärjestelyin.

Hämeenlinnassa on suunniteltu, että kaikki paikallislii-
kenteen linja-autot kulkisivat Palokunnankadun kaut-
ta. Tämä aiheuttaa jonkin verran kasvavaa melu- ja il-
manlaatuhaittaa alueella.

8.6.5.	 Paasikiventien kehittäminen

Paasikiventien merkitys osana keskustan kehäkatua
sekä keskustan tärkeimpänä sisääntuloväylänä tulee
ennusteiden mukaan kasvattamaan tien liikennemää-
riä tulevaisuudessa. Mahdollinen Paasikiventien jatkon
toteuttaminen tulisi lisäämään liikennettä ennestään.
Suurten liikennemäärien ja liikenteen kasvuennustei-
den perusteella on selvää, että Paasikiventien kaista-
määriä ei ole mahdollista nykytilanteesta karsia. Kaikis-
sa liittymissä on myös oltava vasemmalle kääntyville
omat kaistat.

Suurten liikennemäärien vuoksi Sibeliuksenkadun
kohdalle toteutettava uusi kevyen liikenteen yhteys
päätettiin esittää tehtäväksi alikulkukäytävänä tasoyli-
tyksen sijasta. Tasoylityksen saaminen samaan aikaan
sujuvaksi ja turvalliseksi olisi ollut hankalaa ilman mer-
kittävää haittaa Paasikiventien liikenteelle.

Muista liittymien katkaisuista luovuttiin koska Sibeliuk-
senkadun liittymän poistuminen mahdollistaa muiden
liittymien valo-ohjausten muutokset niin, että Paasiki-
ventiestä saadaan liikenteellisesti toimiva myös jatkos-
sa. Liittymien pitäminen nykyisellään säilyttää keskus-
ta-alueen symmetrisen korttelirakenteen, eikä aiheuta
turhaa liikennemäärien kasvua Palokunnankadulla.

8.6.6.	 Tutkitut vaihtoehtoiset liikenneratkaisut

Hämeenlinnan maankäytön suunnittelu tilaamista nel-

jästä kaupunkirakennemallista sekä Eteläranta Oy:n
teettämästä konseptisuunnitelmasta tehtiin kustan-
nusvertailu, arvioitujen vaikutusten vertailu ja liiken-
teellisten vaikutusten arviointi. Mallien ero liittyi pää-
osin uudisrakentamisen laajuuteen ja kaupan alueiden
muuttamiseen asuinkäyttöön.

8.7.	 Vaikutukset virkistysalueverkostoon ja
veneilyyn

Engelinrannan toteuttaminen mahdollistaa Vanajave-
den rantoja kiertävän rantareitin monipuolisen kehit-
tämisen sekä kansallisen kaupunkipuiston laajentami-
sen sekä vapaa-ajantoimintojen kehittämisen. Alueen
rakentamisella parannetaan kantakaupungin virkistys-
mahdollisuuksia sekä luodaan hyvät ja mielenkiintoi-
set jalankulku- ja polkupyöräyhteydet keskustan läpi.
Alueen puistoihin kohdistava meluhaitta vähenee kaa-
van toteuttamisen myötä.

Pienvenesatamaa voidaan myös kehittää lisäämällä ve-
neilypalveluja sekä vieras-venepaikkoja. Tämä paran-
taa keskustan saavutettavuutta veneellä.

8.8.	 Vaikutukset teknisen huollon
järjestämiseen

Osayleiskaavan toteuttaminen edellyttää kunnallistek-
nisten verkostojen laajentamista sekä katujen ja julkis-
ten ulkotilojen rakentamista.

HS Vesi laatii parhaillaan osayleiskaava-aluetta koske-
vaa vesihuollon yleissuunnitelmaa, joka valmistuu eh-
dotusvaiheessa. Myös hulevesiselvitystä tarkennetaan
ehdotusvaiheessa. Alue liitetään olemassa oleviin vesi-
ja viemäriverkostoihin, joiden kapasiteetti on riittävä.

Alueelle rakennetaan kiinteistökohtaiset jätehuollon
tilat.

Alueelle rakennetaan maankäytön vaatimat sähkö- ja
lämpöverkko, jotka kytketään olemassa oleviin verkos-
toihin. Olemassa olevien verkostojen kapasiteetti on
riittävä.

Alueen kautta kulkee valtakunnallisesti tärkeä tietolii-
kenneyhteys, joka on pidettävä käyttökunnossa alu-
een rakennustyön ajan ja siirrettävä.

8.9.	 Vaikutukset yhdyskuntatalouteen

Osayleiskaavassa on pyritty taloudelliseen ja tehokkaa-
seen maankäyttömalliin. Osayleiskaavan toteuttami-
nen aiheuttaa merkittäviä kustannuksia kaupungille.
Suurimmat yksittäiset kustannusvaikutukset on arvi-
oitu syntyvän pilaantuneiden maa-ainesten kunnos-
tuksesta sekä Paasikiventien siirrosta. Tuloja saadaan
tonttien myynnistä sekä asukkaiden maksamista kiin-
teistö- ja tuloveroista. Alueiden toteuttamisen välilliset
tuotto-odotukset perustuvat osin vaikeasti arvioitaviin
seikkoihin, kuten kaupungin houkuttavuuteen, keskus-
tan vetovoiman kasvuun ja asukkaiden viihtyvyyteen.

Engelinrannasta teetettiin investointi-, kannattavuus-

79
ja tuottolaskelmat kunnan ja sijoittajan näkökulmasta
sekä riskianalyysit. Selvitykset tehtiin osayleiskaava-
luonnoksen mukaisen sekä useiden muiden kaupun-
kirakennemallien pohjalta. Kustannusselvityksissä on
pyritty selvittämään myös 0-vaihtoehdon kustannuk-
sia.

Laskelmissa kustannustaso on 4/2014, Maku- ind.
112,7, 2010=100. Investointi sisältää kadut, viheralu-
eet, kevyen liikenteen väylät, liittymät ja sillat, järjes-
telmät (valaistus, kaukolämpö, energia, tele), kunnallis-
tekniikan (hulevesi, jätevesi, vesijohdot, pumppaamot)
ja melusuojauksen, mutta ei sisällä talojen perustamis-
ta, rakennusten rakentamista tai purkua, maanlunas-
tusta eikä pysäköintilaitoksia. Kustannukset on esitetty
nykyarvossa (ei sis. inflaation vaikutusta n. 2 % vuosi, ei
diskontattuna). Kustannusarvio tulee jatkossa tarkistaa
rakentamisajankohdan kustannustasoon.

Kustannuksissa on huomiotu, että 20 000 k-m2 asunto-
kannasta toteutetaan ara-pohjaisena.

8.9.1.	 Sijoittajatarkastelu

Hankkeen tuottovaatimus riippuu hankkeen riskistä:
mitä suuremmat riskit, sitä suurempi tuottovaatimus
sijoittajan näkökulmasta. Hankkeen tuottovaatimuk-
sen tulee myös olla korkeampi kuin sille saatavan ra-
hoituksen hinta. Yleensä tuottovaatimus on myös kor-
keampi kuin inflaatio, koska muuten reaalituottovaati-
mus olisi negatiivinen.

Riskejä sijoittajan kannalta ovat 1. kaavoitusriski (ai-
kataulu, kaavamääräykset); 2. maaperäriskit (pilaantu-
neet maat, perustamisolosuhteet); 3. rakentamisriski
(kustannukset ja aikataulu); 4. myyntiriski tai vuokra-
usriski (ennustetut vs. toteutuvat hinnat ja myyntiajat).

Sijoittajatarkastelujen päätavoitteena on ollut pyrkiä
arvioimaan kaavoitetun maan todennäköinen markki-
nahinta eli se hinta, minkä asuntohankkeiden kehittä-
jät (rakennusliikkeet ja sijoittajat) voisivat olla valmiita
maksamaan rakennusoikeuksista. Laskelmat perustu-
vat mm. seuraavien tekijöiden arviointiin ja tarvittaes-
sa ennustamiseen:

•	 Asuntojen todennäköiset toteutusajat, myyntihin-
nat ja myyntiajat.

•	 Hankekehitys-, rakentamis- ja myyntikustannukset.

•	 Rahoituksen hinta, riskiarviot ja näistä seuraavat
tuottovaatimukset.

Riskien arvioinnissa on lähdetty siitä, että hankkeiden
kehittäjät ottavat vain toimialalle tavanomaiset riskit
eli rahoitus-, rakentamis- ja myyntiriskit. On erittäin
epätodennäköistä, että kukaan sijoittaja ottaisi – ai-
nakaan kaupungin kannalta järkevään hintaan - esim.
pilaantuneiden maiden puhdistusriskiä.

8.9.2.	 Kuntatalous

Selvitettiin eri vaiheiden vaikutukset kuntatalouteen.
Palvelutarvetta on tarkasteltu sosiaali- ja terveyspal-
veluiden, opetus- ja kasvatus palveluiden ja vanhus-

palveluiden osalta. Tulopuolelta on tarkasteltu niin
kunnallisveron, valtionosuuksien ja muiden verojen
näkökulmasta. Alueen pienestä koosta johtuen Enge-
linrannan vaikutus kuntatalouteen ei ole merkittävä
muutoin kuin välillisten hyötyjen kautta (vetovoiman
kasvu, houkuttavuus ja viihtyvyys).

8.9.3.	 Investointikustannukset ja myyntituotto

0-vaihtoehto

0-vaihtoehdossa laskettiin niiden yhdyskuntaraken-
tamisen kustannukset, jotka on sisällytetty Engelin-
rannan toteuttamiseen, mutta joiden toteutus ei ole
riippuvainen Engelinrannan toteuttamisesta. Luvuista
puuttuu Paasikiventien kunnostus, jonka kustannusar-
vio on -6,9 ... -8,3 M€.

Kustannusvaikutuksissa on arvioitu kaatopaikan kun-
nostaminen kokonaan maanvaihdolla (-7,5 M€). Selvi-
tysten mukaan kustannuksiltaan pienin mahdollinen
kunnostus kattaisi ainoastaan purettavien rakennus-
ten tonttien ja uimahallin laajennusta varten tehtävän
maanvaihdon sekä muun kaatopaikan eristämisen (3,4
M€). Eristäminen mahdollistaisi kaatopaikan jättämi-
sen puiston alle, mutta ei muuta maankäyttöä. Kaato-
paikan jättäminen alueelle ei ole kuitenkaan tarkoituk-
senmukaista edes virkistyskäytössä. Tämän vuoksi kus-
tannusvaikutuksissa on huomioitu koko kaatopaikan
kunnostaminen maanvaihdolla myös 0-vaihtoehdossa.

Puistoalueen rakentamiskustannukset riippuvat raken-
nettavan puiston laajuudesta. Puistoa on rakennettava
vähintään kaatopaikan kunnostuksen alueelle (4 ha).
Mikäli koko puisto rakennetaan myös purettavien ra-
kennusten ja venesataman kohdalle, on laajuus 8 ha.
Puiston rakentamiskustannus on noin 760 000 euroa
hehtaarilta.

Kustannukset:

Kaatopaikan kunnostus	 -7,5 M€	
Puiston rakentaminen (4 - 8 ha)	 -3,0 ... -6,1 M€	
Hämeenkaaren purku	 -0,1 M€	
Uimahallin laajennukseen liittyvä infra	 -0,6 M€	
Hulevedet linja-autoaseman alueelta	 -0,5 M€	
Rantalaitureiden kunnostus	 -0,2 M€	
Muut kustannukset	 -0,4 M€

Yhteensä	 -12,3 ... -15,4 M€

Tuotot:

0-vaihtoehdossa ei muodostu suoria tuottoja.

Yhdyskuntakustannusvaikutus

Yhteensä	 -12,3 ... -15,4 M€

Osayleiskaavaluonnokseen perustuva
rakennemalli (VE1.1):

Mallissa tonttitehokkuus et=2 ja rakentamisen koko-
naisvolyymi oli 137 000 k-m2. Kustannuslaskenta pe-
rustuu toteutusmalliin, jossa rakentaminen alkaa Paa-
sikiventien siirrolla ja jatkuu koillisesta lounaaseen.
Vastakkainen toteutusjärjestys heikentää jonkin verran

80
kannattavuutta.

Kustannukset:

Kaatopaikan kunnostus	 -7,5 M€	
Kadut, aukiot ja kunnallistekniikka	 -32,2 M€	
Paasikiventien siirto	 -5,7 M€	
Puisto	 -2,4 M€

Yhteensä	 -47,8 M€

Tuotot:

Tonttien myynti	 +36,9 M€

Yhdyskuntakustannusvaikutus

Yhteensä	 -10,9 M€	
ero 0-vaihtoehtoon	 +1,4 ... +4,5 M€

Vertailuvaihtoehto VE2

Kustannuslaskentaa varten teetettiin useita rakenne-
mallivaihtoehtoja, joilla haarukoitiin toteuttamisen
kannattavuutta. Vertailuvaihtoehto VE2:ssä tonttite-
hokkuun oli et=2,75 ja rakentamisen kokonaisvolyymi
oli 181 500 k-m2.

Kustannukset:

Kaatopaikan kunnostus	 -7,5 M€	
Kadut, aukiot ja kunnallistekniikka	 -37,9 M€	
Paasikiventien siirto	 -5,7 M€	
Puisto	 -2,4 M€

Yhteensä	 -53,5 M€

Tuotot:

Tonttien myynti	 +56,0 M€

Yhdyskuntakustannusvaikutus

Yhteensä	 +2,5 M€	
ero 0-vaihtoehtoon	 +14,8 ... +17,9 M€

Osayleiskaavaehdotus

Kustannusvertailujen perusteella tehokkaampi raken-
taminen on yhdyskuntakustannusten kannalta järke-
vää. Vertailuvaihtoehto VE2 tuottaa kuitenkin kaupun-
kirakennetta, jossa on paljon erikoisratkaisuja, kuten
useampikerroksisia pihakansiratkaisuja. Malli olisi joh-
tanut myös hyvin korkeaan kerroslukutavoitteisiin (8-9
kerrosta), mikä ei rakentamisen kannalta tai pihojen
valoisuuden kannalta ole järkevää. Osayleiskaavaeh-
dotuksessa kerrosalatavoitetta on nostettu siten, että
tonttitehokkuus on et=2,5 ja rakentamisen kokonais-
volyymi 175 000 k-m2. Tällöin rakennusten kerrosluku-
määrä nousee osayleiskaavaluonnoksen kuudesta seit-
semään. Vaikutuksia on kuvattu tarkemmin kohdassa
Osayleiskaavavaihtoehdot.

Kaatopaikan lisäselvitys 7.4.2015

Engelinrannan pilaantuneiden maiden kunnostuksen
kustannuksia tarkennettiin huhtikuussa 2015 Maape-
rän haitta-ainetutkimusraportin yhteydessä. Kunnos-
tuskustannus on asiantuntija-arvion mukaan koko-
naisuudessaan 6,3 M€, mikäli se tehdään ns. in-house
–hankintana kaupunkikonsernin sisällä. Mikäli in-hou-

se -hankintaa ei käytetä, kustannusten arvioidaan nou-
sevan 20-30%. Pahimman (realistisen) arvion mukaan
kunnostuskustannukset voivat olla noin 8,5 M€ (in-
house hinnoilla). Siten ehdotusvaiheen arvio 7,5 M€ on
edelleen käyttökelpoinen.

0-vaihtoehdossa, mikäli kaatopaikka jätetään paikal-
leen kustannusarvio on 3,4 M€, jolloin jätetäyttö pois-
tetaan uimahallin laajennuksen sekä Tokmannin ja Hä-
meenkaaren rakennusten alueelta ja kaatopaikan ym-
pärille rakennetaan pystyeristys. Kaatopaikan sisäiset
suotovedet kerätään, mahdollisesti käsitellään ja joh-
detaan viemäriin. Kaatopaikan kaasut kerätään ja kä-
sitellään hallitusti. Kaatopaikka-alueen pinta muotoil-
laan siten, että sadevesien imeytyminen minimoidaan.
Kaatopaikan kaasuja ja vesiä on tarkkailtava vuosittain.

Kunnostamatta jäävän kaatopaikan ympärille pitää
jättää 10 m suojaetäisyys, jolloin esim. uimahallin laa-
jennuksen osalta kaatopaikka pitää poistaa 10 m etäi-
syydelle tulevan rakennuksen seinälinjasta ja rakentaa
väliin pystyeristys. Jätetäytön päälle ei voi rakentaa ra-
kennuksia.

Verotuotot:

Engelinrannan rakentaminen tuo suorien tuottojen li-
säksi verotuloja kaupungille. Tuottoina voidaan laskea
työllisyysvaikutuksen verotuotto sekä alueen kiinteis-
töverotuotto, mikä on keskusta-alueella suurempi kuin
muilla mahdollisilla asuinalueilla.

Työllisyysvaikutus verotuottona	 2,5-2,8 M€	
Kiinteistöverotuotto toteutettuna	 0,5 M€ / vuosi

8.10.	 Elinkeino- ja työllisyysvaikutukset

Engelinrannan länsireunalla sijaitseva vähittäiskaupan
suuryksikkö säilyy alueen suurimpana työnantajana.
Vaikka alueelta poistuu useita kauppoja ja huolto-
asemia, lisääntyvät työpaikat jonkin verran, sillä kaa-
van toteuttaminen mahdollistaa kivijalkakauppojen
sijoittamisen alueelle sekä toimistotyöpaikkojen lisää-
mistä alueen luoteiskulmaan.

Rakentamisaikana työllisyysvaikutukset ovat merkit-
täviä. Engelinrannan välittömien työllisyysvaikutusten
arvioidaan olevan 2 100 henkilötyövuotta ja välillisten
vaikutusten lisäksi toiset 2 100 henkilötyövuotta.

8.11.	Vaikutukset terveyteen

Moottoritien ja Paasikiventien aiheuttama melu on
merkittävä ympäristöhaitta alueen länsireunalla sekä
Paasikiventien ympäristössä. Asuinalueet on sijoitettu
etäälle moottoritiestä, mutta rakennusten rakenteelli-
sen melusuojauksen tarve on silti todennäköinen, sillä
ajatuksena on, että Engelinrannan toteuttaminen ei
ole riippuvainen moottoritielle rakennettavasta me-
lumuurista. Melumuuri tosin parantaisi huomattavasti
Engelinrannan eteläisen puistoalueen ja jopa Kanto-
lanniemen viihtyvyyttä. Asuinkortteleissa muurimai-
nen julkisivu Paasikiventien suuntaan toimii melusuo-
jana oleskelupihoille. Asuinkorttelit suojaavat myös
venesatamaan liittyvä rantapuiston osaa melulta.. Alu-

81
een tarkemman meluntorjunnan suunnittelu tehdään
asemakaavoituksen yhteydessä.

Moottoritien ajoneuvoliikenteen aiheuttamiin ilman
epäpuhtauksiin on varauduttu jättämällä riittävän
suuri suojaetäisyys moottoritien ja asuinrakentamisen
väliin. Alueen luoteiskulmaan, moottoritien tunnelin
suulle, ei ole osoitettu asuinrakentamista. Asuinkortte-
leiden etäisyys moottoritiestä on vähintään 120 metriä.
Paasikiventien varren kortteleissa asuntojen korvausil-
ma tulee todennäköisesti ottaa pihanpuolelta. Suunni-
telma tarkentuu asemakaavoituksen yhteydessä.

8.12.	 Vaikutukset sosiaalisiin oloihin,
elinoloihin, viihtyisyyteen ja palveluihin

Alueen yhteisöllisyyttä tavoitellaan myös luomalla En-
gelinrantaan tunnistettava identiteetti, jolloin asuk-
kaat voivat kokea sen omakseen ja juurtua alueelle.
Identiteetin lähtökohtana on keskustamaisuus. Enge-
linrannassa yhteisöllisyyttä synnyttää runsas palvelu-
tarjonta, keskusta-asumisen tiiviys, yhteiset korttelipi-
hat ja runsaat julkiset alueet. Asukkaiden hyvinvointia
lisää myös hyvät virkistys- ja ulkoilumahdollisuudet
sekä yhteydet laajempiin ulkoilualueisiin ja Vanajave-
teen. Engelinrannassa on poikkeuksellisen hyvät virkis-
tysmahdollisuudet sekä erinomaiset mahdollisuudet
veneilyyn.

Engelinrannassa pyritään välttämään asukasrakenteen
muodostumista sosiaalisesti yksipuoliseksi mahdollis-
tamalla erityyppisiä ja eri omistusmuotoisia asuntoja
alueelle. Myös keskustahakuinen palvelutarjonta ja
virkistysreitistö tuovat alueelle erilaisia ihmisiä. Enge-
linranta tarjoaa rantaan tukeutuvan ja kaupunkimai-
sen vaihtoehdon ihmisille, jotka arvostavat palvelujen
hyvää saavutettavuutta, hyviä joukkoliikenneyhteyksiä
ja keskustan läheisyyttä tapahtumineen. Tontinluovu-
tuksen yhteydessä tullaan tutkimaan mahdollisuudet
myös tuetun asumisen ja erityisasumisen sijoittamisel-
le alueelle.

Rantapuistoa on mahdollisuus kehittää toiminnallise-
na koko kaupungin virkistysalueena, mikä mahdollis-
taa eri käyttäjäryhmien kohtaamisia.

Linja-autoaseman ja alikulun ympäristöllä on mahdolli-
suus kehittyä houkuttelevaksi uudeksi kaupunkitilaksi,
joka tuo alueelle ihmisiä, palveluja ja toimintaa kaikki-
na vuodenaikoina. Alueelle sopisi hyvin myös esimer-
kiksi hotelli. Alue liittää Engelinrannan toiminnallisesti
ja fyysisesti nykyisen keskustan julkisiin tiloihin. En-
gelinrannan toteutuminen tulee todennäköisesti vai-
kuttamaan palvelujen ja tapahtumien lisääntymiseen
Hämeenlinnan torin ja rantapuiston välisellä alueella.
Keskusta-alueen asukasluvun kasvu parantaa palvelu-
jen säilymismahdollisuuksia alueella, mahdollistaa pal-
velujen monipuolistumisen ja uusien palvelujen syn-
nyn. Länsiosaan muodostuu merkittävä kaupallinen
keskittymä, joka muodostuu Engelinrannan läntisistä
kortteleista, Kauppakeskus Tavastilasta ja Kauppakes-
kus Goodmanista.

Engelinrannan asukkaat tulevat käyttämään nykyisen
keskustan ja keskustan lähialueen palveluja. Erityisesti
lähialueen peruskoulut ja lukiot saavat uutta oppilas-
pohjaa. Engelinrannan tuleva asukasmäärä otetaan
huomioon Hämeenlinnan palveluverkon suunnittelun
yhteydessä.

Huolehtimalla kävelyn ja pyöräilyn turvallisista reiteis-
tä lisätään erityisesti lasten ja nuorten mahdollisuuksia
liikkua omatoimisesti. Engelinranta lisää merkittävästi
keskustan esteetöntä asuntokantaa, mikä parantaa
vaikeasti liikkuvien asumismahdollisuuksia keskustas-
sa.

8.13.	 Vaikutukset ilmastonmuutoksen
hallintaan ja energiansäästöön

Engelinranta on mahdollista toteuttaa kestävän kehi-
tyksen periaatteita noudattaen, sillä alue tukeutuu ole-
massa oleviin yhdyskuntateknisiin verkostoihin, palve-
luihin, katuverkkoon, joukkoliikenteeseen ja virkistys-
verkostoon. Alue liittyy olemassa olevaan kaupunki-
rakenteeseen sekä olemassa olevaan viher-, kävely- ja
pyöräilyverkostoon. Korttelirakenne on suunniteltu
niin, että pihoille muodostuu suojattu pienilmasto.
Puisto- ja torialueilla suojaa antaa osin olemassa oleva
täysikasvuinen puusto sekä uudet puuistutukset.

Engelinrannan osayleiskaavalla edistetään energian-
säästämistä sekä uusiutuvien energialähteiden ja kau-
kolämmön käyttöedellytyksiä sekä mahdollistetaan
paikallisen lämmöntuotannon hyödyntämistä järvive-
destä, maaperästä, ilmasta tai auringosta. Osa ratkai-
suista mahdollistaisi myös jäähdytyksen tuottamisen
alueellisesti. Engelinrannassa pyritään tiiviiseen kes-
kustamaiseen asumiseen, jossa oman auton tarve on
selvästi pienempi kuin Kanta-Hämeenlinnassa keski-
määrin.

Osayleiskaava mahdollistaa toimenpiteet, joilla energi-
ankulutusta voidaan pienentää. Toimenpiteet suunni-
tellaan tarkemmin asemakaavoituksen ja tontinluovu-
tuksen yhteydessä osayleiskaavan antamien lähtökoh-
tien puitteissa.

8.14.	 Rakennemallien vaikutusten arviointi

Rakennemallivaihtoehdoista teetettiin vaikutusten ar-
viointi, josta yhteenveto on koostettu seuraavien sivu-
jen taulukoihin.

82

1

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
si

nö
ör

it
Su

un
ni

tt
el

u
O

y

28
.8

.2
01

3
/

6.
9.

20
13

 Ka

up
un

ki
ra

ke
nn

em
al

lie
n

ar
vi

oi
nn

is
sa

 e
si

te
tä

än
 ti

iv
is

te
ty

st
i k

es
ke

is
im

m
ät

 ja
 k

ok
on

ai
su

ud
en

 k
an

na
lta

 m
er

ki
ttä

vi
m

m
ät

 v
ai

ku
tu

ks
et

,e
rit

te
le

m
ät

tä
 n

iid
en

su
un

ta
a

ja
 in

te
ns

ite
et

tiä
. A

rv
io

in
tia

ed
el

tä
ä

ta
ul

uk
ko

m
uo

to
in

en
 ja

yk

si
ty

is
ko

ht
ai

se
m

pi
 v

ai
ht

oe
ht

oj
en

 v
er

ta
ilu

. V
ai

kk
a

si
in

ä
pa

in
op

is
te

 o
n

om
in

ai
su

uk
si

en
 k

uv
au

ks
es

sa
, s

is
äl

tä
ä

se
ki

n
m

yö
s

ar
vi

oi
nt

ia
ja

 e
rit

yi
se

st
i s

en
 p

er
us

te
lu

ja
.K

au
pu

nk
ira

ke
nn

em
al

lie
n

ve
rta

ilu
ja

 a
rv

io
in

ti
on

 ta
rk

oi
te

ttu

lu
et

ta
va

ks
i r

in
na

n
to

is
te

ns
a

ja
 k

uv
al

lis
en

 a
in

ei
st

on
 k

an
ss

a.
 •

ja
tk

os
uu

nn
itt

el
us

sa
 h

uo
m

io
on

 u
ud

en
 a

su
nt

oa
lu

ee
n

ko
ul

u-
, p

äi
vä

ko
ti-

, v
ih

er
al

ue
-j

a
m

uu
t p

al
ve

lu
ve

rk
ko

ta
rp

ee
t

•
m

oo
tto

rit
ie

n
ja

 P
aa

si
ki

ve
nt

ie
n

m
el

us
uo

ja
ra

tk
ai

su
t t

ar
ka

st
el

uu
n

os
an

a
ko

ko
na

is
ra

ke
nn

et
ta

•
al

ue
en

 s
uu

nn
itt

el
uu

n
ky

tk
et

tä
vä

 k
ok

o
ka

up
un

ki
ke

sk
us

ta
n

py
sä

kö
in

tir
at

ka
is

ut
 ja

 li
ik

en
ne

ve
rk

ko
ra

tk
ai

su
t,

ka
du

nv
ar

si
-j

a
m

uu
n

m
aa

np
ää

llis
en

 p
ys

äk
öi

nn
in

 jä
rje

st
el

yj
ä

ta
rk

en
ne

tta
va

•
Pa

as
ik

iv
en

tie
n

liit
ty

m
ie

n
liik

en
te

el
lin

en
to

im
iv

uu
s

va
rm

is
te

tta
va

 v
al

itt
av

as
sa

 m
aa

nk
äy

ttö
-j

a
liik

en
ne

ve
rk

ko
va

ih
to

eh
do

ss
a

•
Pa

as
ik

iv
en

tie
llä

 k
ev

ye
n

liik
en

te
en

 a
lik

ul
ku

kä
yt

äv
ie

n
va

at
im

at
til

at
ta

rk
en

ne
ta

an
 ja

tk
os

uu
nn

itt
el

us
sa

, k
un

 a
lu

ei
de

n
ko

rk
eu

st
as

ot
 ja

 ra
ke

nt
am

is
en

 p
er

us
ra

tk
ai

su
t o

va
t p

ar
em

m
in

 s
el

vi
llä

•
Pa

as
ik

iv
en

tie
n

si
lla

n
m

ah
do

llis
en

 le
ve

nt
äm

is
en

 m
yö

tä
 k

ev
ye

n
liik

en
te

en
 v

äy
lä

 ja
tk

uu
 P

aa
si

ki
ve

nt
ie

n
et

el
äp

uo
le

lla
 m

yö
s

si
lla

n
yl

i.
Ke

vy
en

 li
ik

en
te

en
 v

äy
lä

t s
uu

nn
itt

el
ua

lu
ee

n
itä

pä
äs

sä
 tu

le
e

tä
llö

in
 s

uu
nn

ite
lla

 s
en

m

uk
ai

se
st

i.
•

er
ity

is
tä

 h
uo

m
io

ta
 P

aa
si

ki
ve

nt
ie

n
es

te
va

ik
ut

uk
se

n
ka

up
un

ki
ku

va
llis

ee
n

ja
 k

au
pu

nk
iti

la
llis

ee
n

m
in

im
oi

nt
iin

: k
at

um
iljö

ö
ke

sk
us

ta
a

ja
 H

äm
ee

ns
aa

rta
 y

hd
is

tä
vä

nä
, e

i e
ro

tta
va

na
 e

le
m

en
tti

nä
•

aj
on

eu
vo

liik
en

te
en

 k
at

uv
er

ko
n

vo
i m

in
im

oi
da

 v
ai

n
liik

en
ne

ve
rk

ol
lis

es
ti

ta
rp

ee
llis

iin
 o

su
uk

si
in

, h
uo

no
je

n
m

aa
pe

rä
ol

os
uh

te
id

en
 ta

ki
a

ka
ik

ki
 in

fra
ra

ke
nt

am
in

en
 p

oi
kk

eu
ks

el
lis

en
 k

al
lis

ta
•

kä
ve

ly
lle

, p
yö

rä
ily

lle
 ja

 u
lk

oi
lu

lle
 s

el
ke

ä
hi

er
ar

kk
in

en
 v

er
ko

st
o

ja
 h

yv
ä

ky
tk

en
tä

 m
uu

hu
n

ke
hi

te
ttä

vä
än

 k
ev

ye
n

liik
en

te
en

 v
er

kk
oo

n
•

hu
le

ve
si

en
 k

äs
itt

el
ys

sä
 e

rit
yi

sh
uo

m
io

 P
aa

si
ki

ve
nt

ie
n

on
ge

lm
ak

oh
tii

n,
 H

äm
ee

ns
aa

re
ss

a
ei

 e
rit

yi
st

ä
ta

rv
et

ta
 v

iiv
yt

yk
se

lle
 V

an
aj

av
ed

en
 lä

he
is

yy
de

n
ta

ki
a

•
hu

om
io

ta
 p

in
na

nt
as

au
st

en
 m

ah
do

llis
uu

ks
iin

 h
ul

ev
es

ie
n

ha
llin

na
ss

a
ja

 m
el

us
uo

ja
uk

se
ss

a
•

en
ne

n
ja

tk
os

uu
nn

itt
el

ua
 s

el
ki

yt
et

tä
vä

 k
au

pu
ng

in
, k

au
pu

nk
ila

is
te

n
ja

 v
ira

no
m

ai
st

en
 k

an
ta

 ra
ke

nn
et

un
 k

ul
ttu

ur
iy

m
pä

ris
tö

n
m

ah
do

llis
iin

 a
rv

oi
hi

n
ja

 n
iid

en
 v

aa
lim

is
ee

n
(li

nj
a-

au
to

as
em

a,
 H

äm
ee

nk
aa

ri
se

kä
ra

ja
pi

nt
oj

en

ra
ke

nn
uk

se
tj

a
ka

up
un

ki
m

iljö
öt

)
•

su
un

ni
tte

lu
al

ue
en

 la
aj

en
ta

m
in

en
 k

au
pu

nk
ira

ke
nt

ee
llis

ilt
a

va
ik

ut
uk

si
lta

an
 k

es
ke

is
iin

 s
uu

nt
iin

, j
oi

ta
 o

va
t:

1.
Et

el
äk

at
u

ja
 T

av
as

til
an

 k
au

pp
ak

es
ku

ks
en

 k
or

tte
li

(n
iv

el
 m

oo
tto

rit
ie

n
ka

tte
en

 s
uu

nt
aa

n)
, 2

. H
äm

ee
ns

aa
re

n
ur

he
ilu

ke
nt

tie
n

al
ue

 (t
oi

m
in

na
llin

en
 k

äy
ttö

ta
rk

oi
tu

ks
en

 m
uu

to
s

la
aj

em
pi

 y
le

is
ka

av
al

lin
en

 k
ys

ym
ys

),
3.

 S
ib

el
iu

ks
en

ka
du

n
ja

 L
in

na
nk

ad
un

 k
ev

ye
n

lii
ke

nt
ee

n
yh

te
yd

et
 m

at
ka

ke
sk

uk
se

n
ko

rtt
el

is
ta

 to
ril

le
(ro

ol
itu

s,

ka
up

un
ki

ku
va

).
4.

 R
an

ta
vy

öh
yk

ke
et

 k
ok

on
ai

su
ud

es
sa

an
m

l.
liit

os
pi

nn
at

 m
ol

em
pi

in
 s

uu
nt

iin
 s

ek
ä

rii
ttä

vä
st

i v
es

ia
lu

et
ta

(la
itu

ri-
ja

 m
ah

do
llis

et
 m

uu
t r

an
ta

vi
iv

ar
ak

en
te

et
),

5.
 A

lu
ee

n
itä

os
as

sa
 P

al
ok

un
na

nk
ad

un
 ja

Pa

as
ik

iv
en

tie
n

vä
lis

et
 a

su
nt

ok
or

tte
lit

 (a
su

ka
sp

ys
äk

öi
nn

in
 jä

rje
st

el
yt

 m
ah

do
llis

es
ti

m
uu

ttu
va

ss
a

til
an

te
es

sa
)

Ly

he
nt

ei
tä

 ta
ul

uk
os

sa
:

Pk
t =

 P
aa

sik
iv

en
tie

Su
os

itu
ks

ia
 ja

tk
os

uu
nn

itt
el

ul
le

•
ja

tk
os

uu
nn

itt
el

u
ei

 y
hd

en
 v

aa
n

us
ea

m
m

an
 v

ai
ht

oe
hd

on
 p

oh
ja

lta
: e

ri
va

ih
to

eh
to

je
n

hy
vi

ks
i a

rv
io

id
ut

 p
er

us
ra

tk
ai

su
t j

a
pa

rh
aa

t y
ks

ity
is

ko
hd

at
 n

iv
el

le
ttä

vi
ss

ä
to

is
iin

sa

•
ja

tk
os

uu
nn

itt
el

uu
n

liit
ty

vä
n

pä
ät

ök
se

nt
eo

n
po

hj
ak

si
 m

yö
s

in
fra

-,
ra

ke
nt

am
is

-j
a

kä
yt

tö
ku

st
an

nu
st

en
 a

rv
io

in
ti,

 jo
ka

 a
ut

ta
a

en
na

ko
im

aa
n

ju
lk

is
ia

 in
ve

st
oi

nt
ita

rp
ei

ta
 ja

 k
äy

ttö
m

en
oj

a

Va
ih

to
eh

do
t >

Va
ik

ut
us

lu
ok

at
v

VE
 1

”K
or

tte
lit

 a
uk

i e
te

lä
än

”
VE

 2
 ”

K
or

tte
lit

 a
uk

ie
te

lä
än

 ja
itä

än
”

VE
 3

”V
an

ha
a

sä
äs

tä
vä

tu
m

pi
ko

rt
te

lit
 ”

VE
 4

”U
ut

ta
 lu

ov
at

 u
m

pi
ko

rt
te

lit
”

N
yk

yt
ila

 2
01

3
ja

 s
uu

nn
itt

el
ua

lu
ee

n
ra

ja
us

1.
 K

au
pu

nk
ira

ke
nn

e,
m

aa
nk

äy
ttö

2.
 L

iik
en

ne
3.

 R
ak

en
ta

m
in

en
,

ra
ke

nn
et

tu
 y

m
pä

ris
tö

4.
V

ih
er

ym
pä

ris
tö

,
m

ai
se

m
a,

 ra
nn

at

5.
 Y

hd
ys

ku
nt

at
ek

ni
ik

ka
,

hu
le

ve
de

t,
en

er
gi

a
6.

 Y
m

pä
ris

tö
ns

uo
je

lu
,

ym
pä

ris
tö

te
rv

ey
s

7.
To

te
ut

et
ta

vu
us

,
ku

st
an

nu
ks

et
,

ep
äv

ar
m

uu
st

ek
ijä

t

83

2

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
sin

öö
rit

 S
uu

nn
itt

el
u

O
y

28

.8
.2

01
3

 1. K
au

pu
nk

ira
ke

nn
e,

m
aa

nk
äy

ttö

VE
 1

VE
 2

VE
 3

VE
 4

VE
 1

-4
 (k

ai
kk

i v
ai

ht
oe

hd
ot

)

•
ru

ut
uk

aa
va

ke
sk

us
ta

 k
as

va
a

ta
i o

si
tta

in

uu
si

ut
uu

et
el

ää
n

vi
id

en
 k

or
tte

lin

le
ve

yd
el

tä
•

lä
ns

io
sa

n
lii

ke
-j

a
ho

te
lli

ra
ke

nn
us

te
n

vy
öh

yk
e

lu
on

ta
in

en
m

oo
tto

rit
ie

n
m

el
u-

ja

sa
as

te
su

oj
a

hä
iri

öh
er

ke
m

m
ill

e
va

pa
a-

aj
an

 ja
 a

su
m

is
en

 to
im

in
no

ill
e

•
as

un
to

ko
rtt

el
it

ko
ko

ns
a

ja

m
uo

do
na

nt
on

sa
 p

uo
le

st
a

va
nh

as
ta

ke

sk
us

ta
st

a
se

lv
äs

ti
po

ik
ke

av
a

ko
rtt

el
ira

ke
nn

e:
et

el
ää

n
vo

im
ak

ka
as

ti
av

au
tu

va
t k

or
tte

lit
ka

up
un

ki
ku

va
lli

se
st

i
uu

si
 e

le
m

en
tti

•
ke

sk
us

ta
n

ju
lk

is
te

n
ul

ko
til

oj
en

 s
ar

ja

ja
tk

uu
 H

äm
ee

ns
aa

re
en

 n
äy

ttä
vä

st
i

P
aa

si
ki

ve
nt

ie
n

ko
hd

al
la

vi
su

aa
lis

es
ti

 ja

ka
up

un
ki

til
al

lis
es

ti
ka

tk
ea

m
at

ta

•
ru

ut
uk

aa
va

ke
sk

us
ta

 k
as

va
a

et
el

ää
n

vi
id

en
 u

ud
en

 ja
/ta

i u
us

iu
tu

va
n

ko
rtt

el
in

le

ve
yd

el
tä

•
as

un
to

ko
rtt

el
it

ko
ko

ns
a

ja

m
uo

do
na

nt
on

sa
pu

ol
es

ta
va

nh
as

ta

ke
sk

us
ta

st
a

po
ik

ke
av

a
ko

rtt
el

ira
ke

nn
e

•
H

äm
ee

ns
aa

re
n

su
ur

ko
rtt

el
it

m
ui

st
ut

ta
va

t
m

itt
ak

aa
va

lta
an

 ja
 p

er
us

ra
ke

nt
ee

lta
an

ke

sk
us

ta
n

uu
si

nt
a,

20
00

-lu
vu

n
ai

ka
ke

rro
st

um
aa

 e
du

st
av

an
 m

oo
tto

rit
ie

n
ka

tte
en

 p
er

us
ra

ke
nn

et
ta

•
ke

sk
us

ta
n

ju
lk

is
te

n
ul

ko
til

oj
en

 s
ar

ja

ja
tk

uu
 H

äm
ee

ns
aa

re
en

, m
ut

ta
 P

kt
:n

ko

hd
al

la
 k

au
pu

nk
ik

uv
al

lin
en

 ja

vi
su

aa
lin

en
 k

at
ko

s
m

ah
do

lli
ne

n

•
ru

ut
uk

aa
va

ke
sk

us
ta

 k
as

va
a

et
el

ää
n

ne
ljä

n
uu

de
n

ja
/ta

i u
us

iu
tu

va
n

ko
rtt

el
in

 le
ve

yd
el

tä
•

ko
ko

na
an

 v
ih

re
ät

 ra
nn

at
 m

er
ki

ttä
vä

ka

up
un

ki
ra

ke
nt

ee
lli

ne
n

ja
 p

ui
st

ok
au

pu
ng

in

im
ag

oa
 tu

le
va

 e
le

m
en

tti
, j

ok
a

ni
vo

ut
uu

 h
yv

in

ka
up

un
gi

n
la

aj
em

pa
an

vi

he
ra

lu
er

ak
en

te
es

ee
n

•
ke

sk
us

ta
n

ju
lk

is
te

n
ul

ko
til

oj
en

 s
ar

ja
 ja

tk
uu

H

äm
ee

ns
aa

re
n

pu
ol

el
la

 e
ns

is
ija

is
es

ti
pu

is
to

in
a,

 k
au

pu
nk

iti
la

lli
ne

n
ka

tk
os

m

ah
do

lli
ne

n
•

P
kt

:n
 li

nj
au

s
ja

 y
m

pä
ris

tö
 W

et
te

rh
of

fin

ko
rtt

el
is

ta
 it

ää
n

ra
ke

nt
am

at
on

ta

•
ru

ut
uk

aa
va

ke
sk

us
ta

 k
as

va
a

et
el

ää
n

ne
ljä

n
uu

de
n

ja
/ta

i u
us

iu
tu

va
n

ko
rtt

el
in

 le
ve

yd
el

tä

•
as

ui
nk

or
tte

le
id

en
 ra

ke
is

uu
s

ja
 jä

se
nt

el
y

m
ui

st
ut

ta
a

ka
up

un
ki

til
al

lis
es

ti
ja

 -k
uv

al
lis

es
ti

ru
ut

uk
aa

va
ke

sk
us

ta
a,

 v
ai

kk
a

ka
tu

ve
rk

ko

po
ik

ke
av

a
•

ke
sk

us
ta

n
ju

lk
is

te
n

ul
ko

til
oj

en
 s

ar
ja

 ja
tk

uu

H
äm

ee
ns

aa
re

en
, P

kt
:n

 k
oh

da
lla

ka

up
un

ki
ku

va
lli

ne
n

ni
ve

l r
ak

en
nu

ks
in

 ja

to
im

in
na

lli
se

st
i a

lik
ul

un
 k

au
tta

•
P

kt
:n

 li
nj

au
s

ja
 y

m
pä

ris
tö

 W
et

te
rh

of
fin

ko

rtt
el

is
ta

 it
ää

n
ra

ke
nt

am
at

on
ta

•
m

aa
nk

äy
tö

llis
et

 v
ai

ku
tu

ks
et

 s
am

an
su

un
ta

is
et

ka

ik
is

sa
 v

ai
ht

oe
hd

oi
ss

a:
 m

er
ki

ttä
vä

 m
ää

rä
 u

ut
ta

as

un
to

ra
ke

nt
am

is
ta

, k
eh

ite
ttä

vä
 m

at
ka

ke
sk

us
 ja

py

sä
kö

in
til

ai
to

s,
 u

us
i h

ot
el

li
ja

 h
ie

m
an

lii

ke
ra

ke
nt

am
is

ta
, r

an
ta

vy
öh

yk
ke

en
 ju

lk
is

uu
s

ja

vi
rk

is
ty

sk
äy

ttö
•

ka
up

un
ki

ra
ke

nt
ee

lli
si

a
er

oj
a

ra
ke

nt
am

is
en

m

ää
rä

ss
ä,

 li
ik

en
ne

jä
rje

st
el

yi
ss

ä,

as
un

to
ko

rtt
el

ei
de

n
ko

rtt
el

ira
ke

nt
ei

ss
a,

ka

up
un

ki
ku

va
ss

a,
 y

ks
ity

is
te

n
pa

lv
el

u-
ja

lii

ke
ra

ke
nt

am
is

en
 s

ija
in

ni
ss

a
•

al
ue

el
la

 o
le

vi
a

jo
ita

ki
n

to
im

in
to

ja
 s

iir
ty

y
ko

ko
na

an
 to

is
aa

lle
, j

ol
lo

in
 a

lu
ee

n
ra

ke
nt

am
is

el
la

on

 y
le

is
ka

av
al

lis
ia

 v
ai

ku
tu

ks
ia

 k
ok

o
K

an
ta

-
H

äm
ee

nl
in

na
n

ka
up

un
ki

ra
ke

nt
ee

se
en

•
ka

up
un

ki
ra

ke
nt

ee
lli

se
t j

a
–k

uv
al

lis
et

 v
ai

ku
tu

ks
et

yk

si
no

m
aa

n
m

yö
nt

ei
si

ä:
 k

au
pu

nk
ik

es
ku

st
an

et

el
är

eu
na

n
ke

sk
en

er
äi

sy
yd

en
 tu

nt
u

ka
to

aa
•

le
ve

ä
ja

 v
ilk

as
 P

kt
 h

al
ka

is
ee

 e
nt

is
ee

n
ta

pa
an

ka

up
un

ki
ra

ke
nn

et
ta

, m
ut

ta
 fy

ys
in

en
, v

is
ua

al
in

en

ja
 y

m
pä

ris
tö

ps
yk

ol
og

in
en

 e
st

ev
ai

ku
tu

s
on

ny

ky
til

aa
n

nä
hd

en
lie

ve
nn

et
tä

vi
ss

ä
ka

tu
-j

a
ta

lo
ar

kk
ite

ht
uu

rin
 k

ei
no

in
, k

au
pu

nk
ik

uv
aa

 ja

ka
up

un
ki

til
aa

 jä
se

nt
äm

äl
lä

•
as

um
is

en
 h

uo
m

at
ta

va
 m

ää
rä

llin
en

ka
sv

u
ka

up
un

ki
ke

sk
us

ta
ss

a
tu

ke
e

se
kä

 n
yk

yi
st

en
 e

ttä

ra
ke

nt
ei

lla
 o

le
vi

en
 p

al
ve

lu
je

n
el

in
vo

im
ai

su
ut

ta
,

el
äv

öi
ttä

ä
ka

up
un

ki
ke

sk
us

ta
a

ja
 te

rv
eh

dy
ttä

ä
vä

es
tö

n
ik

är
ak

en
ne

tta
ke

sk
us

ta
ss

a
•

m
at

ka
ke

sk
uk

se
n

ke
hi

ttä
m

in
en

 ja
 lä

hi
ko

rtt
el

ei
de

n
te

ho
ka

s
ra

ke
nt

am
in

en
 lu

o
ke

sk
us

ta
n

ka
up

un
ki

ra
ke

nt
ee

se
en

 u
ud

en
 to

im
in

na
lli

se
n

ja

ka
up

un
ki

ku
va

lli
se

n
pa

in
op

is
te

en

•
ju

lk
is

te
n

ja
 p

uo
lij

ul
ki

st
en

 k
au

pu
nk

iti
lo

je
n

ve
rk

os
to

tä

yd
en

ty
y

(to
rit

, a
uk

io
t,

ra
iti

t j
a

re
iti

t)
ja

 s
aa

 u
us

ia

to
im

in
na

lli
si

a,
 s

os
ia

al
is

ia
, k

ul
ttu

ur
is

ia
 ja

ka

up
un

ki
ar

kk
ite

ht
on

is
ia

 m
er

ki
ty

ks
iä

•
ra

nt
av

yö
hy

ke
 ju

lk
in

en
ja

 k
ul

je
tta

vi
ss

a
ja

la
n

ja

py
ör

äl
lä

 k
au

tta
al

ta
an

,r
an

to
je

n
ak

tiv
oi

nt
i

pa
ra

nt
aa

 k
ok

o
ka

up
un

ki
ke

sk
us

ta
n

vi
ih

ty
is

yy
ttä

 ja

to
im

in
na

lli
st

a
ra

ke
nn

et
ta

84
3

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
sin

öö
rit

 S
uu

nn
itt

el
u

O
y

28

.8
.2

01
3

 2.

Li
ik

en
ne

VE
 1

VE
 2

VE
 3

VE
 4

VE
 1

-4
 (k

ai
kk

i v
ai

ht
oe

hd
ot

)

•
P

aa
si

ki
ve

nt
ie

n
lin

ja
us

 m
uu

ttu
u

po
hj

oi
se

m
m

ak
si

 v
äl

ill
ä

S
ib

el
iu

ks
en

ka
tu

 –
si

lta
•

P
aa

si
ki

ve
nt

ie
n

ja
 W

et
te

rh
of

fin
ka

du
n

lii
tty

m
ää

n
ne

ljä
s

ha
ar

a
et

el
äp

uo
lis

ill
e

as
un

to
ko

rtt
el

ei
lle

•
P

aa
si

ki
ve

nt
ie

llä
 k

ev
ye

n
lii

ke
nt

ee
n

ta
so

yl
ity

s
S

ib
el

iu
ks

en
ka

du
n

lii
tty

m
äs

sä
,

ke
vy

en
 li

ik
en

te
en

 p
ää

re
iti

llä

•
K

ev
ye

n
lii

ke
nt

ee
n

itä
-lä

ns
is

uu
nt

ai
ne

n
pä

är
ei

tti
 H

äm
ee

ns
aa

re
n

as
un

to
ko

rtt
el

ei
de

n
lä

pi
 ja

 it
äp

ää
ss

ä
P

aa
si

ki
ve

nt
ie

n
va

rr
es

sa
.K

ev
yt

 li
ik

en
ne

ris

te
ää

 C
M

:n
 a

ut
ol

iik
en

te
en

 k
an

ss
a,

 m
ik

ä
ei

 o
le

 to
iv

ot
ta

va
a.

•
H

äm
ee

ns
aa

re
ss

a
ka

ks
i p

ää
tty

vä
ä

ka
tu

a,
m

ik
ä

ra
uh

oi
tta

a
al

ue
en

 a
ut

ol
iik

en
ne

ttä
.

A
ut

ol
iik

en
te

el
lä

 e
i l

äp
ia

jo
m

ah
do

lli
su

ut
ta

al

ue
en

 s
is

äl
lä

, e
si

m
. u

im
ah

al
lilt

a
lii

ke
ra

ke
nn

uk
se

lle
 ta

i h
ot

el
lil

le
.

•
P

ie
n-

ja
 v

ie
ra

sv
en

es
at

am
a

ui
m

ah
al

lin

vä
lit

tö
m

äs
sä

 lä
he

is
yy

de
ss

ä
(p

al
ve

lu
t

ui
m

ah
al

lin
 y

ht
ey

de
ss

ä,
 p

ys
äk

öi
nt

ia
lu

e)
.

S
uj

uv
a

ke
vy

en
 li

ik
en

te
en

 y
ht

ey
s

ve
ne

sa
ta

m
as

ta
 k

es
ku

st
aa

n.
•

su
un

ni
tte

lu
al

ue
en

 it
äo

sa
ss

a
 p

oi
st

uu

P
kt

:n
 li

nj
au

ks
en

 ta
ki

a
m

er
ki

ttä
vä

 m
ää

rä

ju
lk

is
ia

 ja
 y

ks
ity

is
iä

 p
ys

äk
öi

nt
ia

lu
ei

ta
,

ko
rv

aa
va

t j
är

je
st

el
yt

 m
ie

tit
tä

vä
 m

m
.

ta
lo

yh
tiö

ill
e

•
P

aa
si

ki
ve

nt
ie

n
lin

ja
us

 m
uu

ttu
u

po
hj

oi
se

m
m

ak
si

 v
äl

ill
ä

S
ib

el
iu

ks
en

ka
tu

 –
si

lta
•

P
aa

si
ki

ve
nt

ie
n

ja
 W

et
te

rh
of

fin
ka

du
n

lii
tty

m
ää

n
ne

ljä
s

ha
ar

a
et

el
äp

uo
lis

ill
e

as
un

to
ko

rtt
el

ei
lle

•
S

ib
el

iu
ks

en
ka

tu
 v

äl
ill

ä
Pa

as
ik

iv
en

tie
 –

P
al

ok
un

na
nk

at
u

ja
 E

te
lä

ka
tu

S

ib
el

iu
ks

en
ka

du
n

lä
ns

ip
uo

le
lla

ka

tk
ai

st
aa

n
au

to
lii

ke
nt

ee
ltä

 ja
 m

uu
te

ta
an

kä

ve
ly

ka
du

ik
si

, j
oi

lla
 h

uo
lto

aj
o

on
 s

al
lit

tu
.

S
ib

el
iu

ks
en

ka
du

n
lii

tty
m

ä
P

aa
si

ki
ve

nt
ie

llä

ka
tk

ai
st

aa
n

au
to

lii
ke

nt
ee

ltä
.

•
P

aa
si

ki
ve

nt
ie

llä
 k

ev
ye

n
lii

ke
nt

ee
n

al
ik

ul
ku

kä
yt

äv
ä

S
ib

el
iu

ks
en

ka
du

n
ko

hd
al

la
, k

ev
ye

n
lii

ke
nt

ee
n

pä
är

ei
til

lä
.

•
K

ev
ye

n
lii

ke
nt

ee
n

itä
-lä

ns
is

uu
nt

ai
ne

n
pä

är
ei

tti
 k

ai
kk

ie
n

as
un

to
ko

rtt
el

ei
de

n
et

el
äp

uo
le

lta
, v

ai
n

vä
hä

n
ris

te
äm

is
iä

au

to
liik

en
te

en
 k

an
ss

a
•

K
ev

ye
n

lii
ke

nt
ee

n
yh

te
ys

 m
oo

tto
rit

ie
n

ra
m

pi
n

ja
 lä

nt
is

im
m

än
 a

su
nt

ok
or

tte
lin

vä

lil
lä

 k
at

ka
is

ta
an

 (t
ila

na
ht

au
s)

.
•

H
äm

ee
ns

aa
re

ss
a

ka
ks

i p
ää

tty
vä

ä
ka

tu
a.

A

ut
ol

iik
en

te
el

lä
 e

i l
äp

ia
jo

m
ah

do
lli

su
ut

ta

al
ue

en
 s

is
äl

lä
.

•
P

ie
n-

ja
 v

ie
ra

sv
en

es
at

am
a

ui
m

ah
al

lin

vä
lit

tö
m

äs
sä

 lä
he

is
yy

de
ss

ä
(p

al
ve

lu
t

ui
m

ah
al

lin
 y

ht
ey

de
ss

ä,
 p

ys
äk

öi
nt

ia
lu

e)
.

S
uj

uv
a

ke
vy

en
 li

ik
en

te
en

 y
ht

ey
s

ve
ne

sa
ta

m
as

ta
 k

es
ku

st
aa

n.
•

su
un

ni
tte

lu
al

ue
en

 it
äo

sa
ss

a
po

is
tu

u

P
kt

:n
 li

nj
au

ks
en

 ta
ki

a
m

er
ki

ttä
vä

 m
ää

rä

ju
lk

is
ia

 ja
 y

ks
ity

is
iä

 p
ys

äk
öi

nt
ia

lu
ei

ta
,

ko
rv

aa
va

t j
är

je
st

el
yt

 m
ie

tit
tä

vä
 m

m
.

ta
lo

yh
tiö

ill
e

•
P

aa
si

ki
ve

nt
ie

n
lin

ja
us

 m
uu

ttu
u

po
hj

oi
se

m
m

ak
si

 v
äl

ill
ä

S
ib

el
iu

ks
en

ka
tu

 –
R

au
ha

nk
at

u
•

P
aa

si
ki

ve
nt

ie
n

ja
 W

et
te

rh
of

fin
ka

du
n

lii
tty

m
ää

n
ne

ljä
s

ha
ar

a
et

el
äp

uo
lis

el
le

ho

te
lli

lle
.

•
S

ib
el

iu
ks

en
ka

tu
 v

äl
ill

ä
Pa

as
ik

iv
en

tie
–

P
al

ok
un

na
nk

at
u

ja
 E

te
lä

ka
tu

S

ib
el

iu
ks

en
ka

du
n

lä
ns

ip
uo

le
lla

 k
at

ka
is

ta
an

au

to
liik

en
te

el
tä

 ja
 m

uu
te

ta
an

 k
äv

el
yk

ad
ui

ks
i,

jo
ill

a
hu

ol
to

aj
o

on
 s

al
lit

tu
. S

ib
el

iu
ks

en
ka

du
n

lii
tty

m
ä

P
aa

si
ki

ve
nt

ie
llä

 k
at

ka
is

ta
an

au

to
liik

en
te

el
tä

.
•

P
aa

si
ki

ve
nt

ie
llä

 k
ev

ye
n

lii
ke

nt
ee

n
ta

so
yl

ity
s

S
ib

el
iu

ks
en

ka
du

n
lii

tty
m

äs
sä

, k
ev

ye
n

lii
ke

nt
ee

n
pä

är
ei

til
lä

•

K
ev

ye
n

lii
ke

nt
ee

n
itä

-lä
ns

is
uu

nt
ai

se
t p

ää
re

iti
t

P
aa

si
ki

ve
nt

ie
n

va
rr

es
sa

 ja

as
un

to
ko

rtt
el

ei
de

n
et

el
äp

uo
le

lla
.

•
H

äm
ee

ns
aa

re
ss

a
ke

sk
us

ta
m

ai
ne

n
”k

at
ur

uu
du

kk
o”

, j
ok

a
va

ih
to

eh
do

is
ta

 e
ni

te
n

m
yö

tä
ile

e
ny

ky
is

iä
 k

at
uj

a.
A

ut
ol

iik
en

ne
ttä

 o
n

m
yö

s
ke

sk
el

lä
 a

su
in

al
ue

tta
, a

ut
ol

iik
en

te
el

lä

on
 it

ä-
lä

ns
is

uu
nt

ai
ne

n
lä

pi
aj

om
ah

do
lli

su
us

al

ue
en

 s
is

äl
lä

.K
at

uv
er

ko
n

si
ja

in
ti

en
im

m
äk

se
en

 n
yk

yi
si

llä
 p

ai
ko

illa

m
ah

do
lli

st
aa

 k
or

tte
le

id
en

 v
ai

he
itt

ai
n

to
te

ut
ta

m
is

en
.

•
P

ie
n-

ja
 v

ie
ra

sv
en

es
at

am
at

 lä
he

llä
 u

im
ah

al
lia

ja

 h
ot

el
lia

 (p
al

ve
lu

t,
py

sä
kö

in
ti)

. S
uj

uv
at

ke

vy
en

 li
ik

en
te

en
 y

ht
ey

de
t v

en
es

at
am

is
ta

ke

sk
us

ta
n

su
un

ta
an

.
•

A
lu

ee
n

itä
os

as
sa

 P
kt

:n
 p

oh
jo

is
pu

ol
is

et

py
sä

kö
in

tia
lu

ee
t n

yk
yi

se
llä

än
, W

et
te

rh
of

fin

ko
ht

aa
 lu

ku
un

 o
tta

m
at

ta
. A

lu
e

vo
id

aa
n

m
yö

s
ra

ke
nt

aa
pu

is
to

ka
nn

ek
si

 p
ys

äk
öi

nt
ia

lu
ee

n
pä

äl
le

 ta
i k

ok
on

aa
n

pu
is

to
ks

i,
jo

s
ko

rv
aa

va

as
uk

as
-j

a
m

uu
 p

ys
äk

öi
nt

i p
ys

ty
tä

än

jä
rje

st
äm

ää
n

to
is

aa
lle

.

•
P

aa
si

ki
ve

nt
ie

n
lin

ja
us

 m
uu

ttu
u

po
hj

oi
se

m
m

ak
si

 v
äl

ill
ä

S
ib

el
iu

ks
en

ka
tu

 –
W

et
te

rh
of

fin
ka

tu
•

P
aa

si
ki

ve
nt

ie
n

ja
 W

et
te

rh
of

fin
ka

du
n

lii
tty

m
ää

n
ne

ljä
s

ha
ar

a
et

el
äp

uo
lis

el
le

ho

te
lli

lle
.

•
S

ib
el

iu
ks

en
ka

tu
 v

äl
ill

ä
Pa

as
ik

iv
en

tie
 –

P
al

ok
un

na
nk

at
u

ka
tk

ai
st

aa
n

au
to

lii
ke

nt
ee

ltä
.

S
ib

el
iu

ks
en

ka
du

n
lii

tty
m

ä
P

aa
si

ki
ve

nt
ie

llä

ka
tk

ai
st

aa
n

au
to

lii
ke

nt
ee

ltä
.

•
E

te
lä

ka
tu

 v
äl

ill
ä

K
as

ar
m

ik
at

u
–

S
ib

el
iu

ks
en

ka
tu

 k
at

ka
is

ta
an

 a
ut

ol
iik

en
te

el
tä

.
•

P
aa

si
ki

ve
nt

ie
llä

 k
ev

ye
n

lii
ke

nt
ee

n
al

ik
ul

ku
kä

yt
äv

ä
S

ib
el

iu
ks

en
ka

du
n

ko
hd

al
la

,
ke

vy
en

 li
ik

en
te

en
 p

ää
re

iti
llä

.
•

K
ev

ye
n

lii
ke

nt
ee

n
itä

-lä
ns

is
uu

nt
ai

ne
n

pä
är

ei
tti

 a
su

nt
ok

or
tte

le
id

en
 ja

 h
ot

el
lin

et

el
äp

uo
le

lta
•

H
äm

ee
ns

aa
re

ss
a

ka
ks

i p
ää

tty
vä

ä
ka

tu
a.

A

ut
ol

iik
en

te
el

lä
 e

i l
äp

ia
jo

m
ah

do
lli

su
ut

ta

al
ue

en
 s

is
äl

lä
.

•
V

ie
ra

sv
en

es
at

am
a

vo
i t

uk
eu

tu
a

ui
m

ah
al

lin
 ja

ho

te
lli

n
pa

lv
el

ui
hi

n.
 S

uj
uv

at
 k

ev
ye

n
lii

ke
nt

ee
n

yh
te

yd
et

 v
en

es
at

am
is

ta
 k

es
ku

st
aa

n.
•

Jo
s

al
ue

en
 it

äo
sa

ss
a

P
kt

: n
 p

oh
jo

is
pu

ol
i

ve
hr

ey
te

tä
än

 v
ai

ht
oe

hd
on

 e
si

ttä
m

äl
lä

 ta
va

lla

pu
is

to
ks

i,
po

is
tu

u
ju

lk
is

ia
 ja

 y
ks

ity
is

iä

py
sä

kö
in

tia
lu

ei
ta

 ja
 k

or
va

av
at

 jä
rje

st
el

yt

m
ie

tit
tä

vä
 m

m
. t

al
oy

ht
iö

ill
e.

 A
lu

e
on

m

ah
do

lli
st

a
sä

ily
ttä

ä
m

yö
s

ny
ky

is
el

lä
än

py

sä
kö

in
tia

lu
ee

na
. M

yö
s

va
ih

ei
tta

in
en

to

te
ut

us
 ta

i p
ys

äk
öi

nt
ia

lu
ei

de
n

pä
äl

le

ra
ke

nn
et

ta
va

 v
ih

er
ka

ns
i m

ah
do

lli
ne

n,
va

ik
ka

ki
n

ka
lli

s
ra

tk
ai

su
.

•
K

ai
ki

ss
a

va
ih

to
eh

do
is

sa
 k

ev
ye

n
lii

ke
nt

ee
n

po
hj

oi
s-

et
el

äs
uu

nt
ai

ne
n

pä
är

ei
tti

S

ib
el

iu
ks

en
ka

du
lla

, j
ot

a
ka

ut
ta

 m
yö

s
su

ju
va

yh

te
ys

 P
al

ok
un

na
nk

ad
un

 jo
uk

ko
lii

ke
nn

ek
ad

ul
le

•
K

ai
ki

ss
a

va
ih

to
eh

do
is

sa
 n

yk
yi

se
t s

uo
ja

tie
t

P
aa

si
ki

ve
nt

ie
llä

 s
äi

ly
vä

t e
si

te
tty

je
n

al
ik

ul
ku

je
n/

su
oj

at
ei

de
n

lis
äk

si
•

K
ai

ki
ss

a
va

ih
to

eh
do

is
sa

 e
te

lä
ra

nt
a

ul
ko

ilu
-j

a
vi

rk
is

ty
sk

äy
tö

ss
ä.

•
K

ai
ki

ss
a

va
ih

to
eh

do
is

sa
 u

us
ia

 p
ie

nv
en

e
ja

/ta
i

vi
er

as
ve

ne
sa

ta
m

at
oi

m
in

to
ja

85

4

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
sin

öö
rit

 S
uu

nn
itt

el
u

O
y

28

.8
.2

01
3

 3.

R
ak

en
ta

m
in

en
,

ra
ke

nn
et

tu
ym

pä
ris

tö

VE
 1

VE
 2

VE
 3

VE
 4

VE
 1

-4
 (k

ai
kk

i v
ai

ht
oe

hd
ot

)

•
se

lk
eä

tj
a

hy
vi

in
 il

m
an

su
un

tii
n

av
au

tu
va

t
ju

lk
is

et
,p

uo
lij

ul
ki

se
tj

a
yk

si
ty

is
et

ka

up
un

ki
til

at
•

nä
is

tä
 tä

rk
ei

n
va

nh
an

 ja
 u

ud
en

 ra
nt

at
or

in

m
uo

do
st

am
a

la
aj

a
ja

 y
ht

en
äi

ne
n

kä
ve

ly
al

ue
ko

ko
na

is
uu

s
yh

de
ss

ä
ta

so
ss

a
•

uu
di

sk
or

tte
le

is
sa

 k
au

pu
nk

ik
uv

al
lis

es
ti

yh
te

nä
in

en
 ra

ke
nn

us
m

as
so

itt
el

u,
 v

ah
va

yh

te
ys

 jä
rv

im
ai

se
m

aa
n,

 a
va

ut
um

in
en

lä

m
pi

m
ää

n
ilm

an
su

un
ta

an
•

ka
up

un
gi

n
et

el
äi

ne
n

ju
lk

is
iv

u
ei

 k
ov

in

ka
up

un
ki

m
ai

ne
n,

 v
oi

 m
uo

do
st

ua

ilm
ee

ltä
än

 jo
pa

 re
pa

le
is

ek
si

 ja

ha
hm

ot
to

m
ak

si
•

ol
em

as
sa

 o
le

vi
a

pa
lv

el
u-

ja

lii
ke

ra
ke

nn
uk

si
a

sä
ily

y,
ja

ko
rtt

el
ei

ta

vo
id

aa
n

tä
yd

en
ny

sr
ak

en
ta

a
•

ho
te

llis
ta

 u
us

i m
aa

m
er

kk
ira

ke
nn

us

m
uu

to
in

ki
n

m
uu

to
ks

es
sa

 o
le

va
an

ke

sk
us

ta
n

lä
ns

ire
un

aa
n

•
ja

tk
os

uu
nn

itt
el

us
sa

 m
ah

do
lli

su
us

yh

di
st

ää
 a

lu
ee

n
ka

up
al

lin
en

 lä
ns

ire
un

a
ja

ho

te
lli

 T
av

as
til

aa
n

ja
ed

el
le

en
m

oo
tto

rit
ie

n
ka

tte
es

ee
n

•
itä

os
as

sa
 ra

nn
an

 a
su

nt
or

ak
en

ta
m

in
en

 e
i

m
er

ki
ttä

vä
st

i s
ul

je
 n

aa
pu

rik
or

tte
le

id
en

ve

si
st

ön
äk

ym
iä

•
as

ui
nk

or
tte

le
id

en
 p

ys
äk

öi
nt

ila
ito

st
en

in

te
gr

oi
nt

i p
ih

oi
hi

n
ja

 ra
ke

nn
uk

si
in

ed

el
ly

ttä
ä

hy
vä

ä
ar

kk
ite

ht
is

uu
nn

itt
el

ua

•
kä

yt
tö

-j
a

vi
ih

ty
is

yy
sa

rv
oi

lta
an

 tä
rk

ei
m

m
ät

ju

lk
is

et
 u

lk
ot

ila
t k

es
ki

tty
vä

t
ka

up
un

ki
m

ai
se

st
i r

ak
en

ne
tu

ill
e

ra
nn

oi
lle

•
m

at
ka

ke
sk

us
ko

rtt
el

is
sa

 v
an

ha
 ra

nt
at

or
i

pi
rs

to
ut

uu
, m

en
et

tä
ä

au
ki

ol
uo

nn
et

ta
an

 ja

id
en

tit
ee

tti
ää

n
va

ik
ka

 n
yk

yi
ne

n
lin

ja
-

au
to

as
em

an
 ra

ke
nn

us
 s

äi
ly

y
•

E
te

lä
ka

du
n

ho
te

lli
n

si
ja

in
ti

ka
up

un
ki

ra
ke

nt
ee

ss
a

to
im

in
na

lli
se

st
i

hy
vä

•

ui
m

ah
al

lin
 e

du
st

al
le

 u
us

i k
au

pu
nk

ia
uk

io
,

jo
lta

 e
si

m
. u

lk
oi

lm
at

ap
ah

tu
m

at
 v

oi
va

t
la

aj
et

a
ra

nt
oj

en
 le

ve
ill

e
kä

ve
ly

al
ue

ill
e;

au
ki

on
 k

au
pu

nk
iti

la
llis

ta
 ra

ja
us

ta
 v

oi
si

ja

tk
os

uu
nn

itt
el

us
sa

 s
el

ki
yt

tä
ä

•
pi

ha
ka

ns
ie

n
ta

ki
a

as
ui

nk
or

tte
lit

 ja
 –

ra
ke

nn
uk

se
t e

de
lly

ttä
vä

t e
rit

tä
in

hu

ol
el

lis
ta

 a
rk

ki
te

ht
is

uu
nn

itt
el

ua
•

as
un

to
ko

rtt
el

ei
de

n
pi

ha
t v

al
oi

si
a

ja
 ti

e-
lii

ke
nt

ee
n

m
el

ul
ta

/s
aa

st
ei

lta
 s

uo
ja

is
ia

,
m

itt
ak

aa
va

 k
es

tä
ä

lis
ää

 ti
la

lli
st

a
jä

se
nt

el
yä

 e
si

m
. p

ih
ar

ak
en

nu
ks

in
 ta

i
is

tu
tu

ks
in

•
itä

os
as

sa
 ra

nn
an

 a
su

nt
or

ak
en

ta
m

in
en

 e
i

m
er

ki
ttä

vä
st

i s
ul

je
 n

aa
pu

rik
or

tte
le

id
en

ve

si
st

ön
äk

ym
iä

•
ka

up
un

ki
ku

va
lli

ne
n

yl
ei

si
lm

e
se

lk
eä

 ja

ke
st

ää
 m

uu
nt

el
ua

•
lä

nt
is

in
 k

or
tte

li
vo

id
aa

n
ko

ko
na

is
uu

de
n

kä
rs

im
ät

tä
 jä

ttä
ä

m
yö

s
ka

up
al

lis
te

n
to

im
in

to
je

n
al

ue
ek

si

•
m

at
ka

ke
sk

us
ko

rtt
el

i r
ak

en
te

el
ta

an
 s

el
ke

ä
ja

su

oj
ai

sa
, a

va
ut

uu
hy

vi
n

kä
ve

ly
ak

se
le

ill
e

ja

ilt
a-

au
rin

ko
on

•

va
nh

a
lin

ja
-a

ut
oa

se
m

ar
ak

en
nu

s
hy

vä
llä

su
un

ni
tte

lu
lla

 s
äi

ly
te

ttä
vi

ss
ä

•
ho

te
lli

n
si

ja
in

ti
m

ai
se

m
al

lis
es

ti,
ka

up
un

ki
ku

va
lli

se
st

i j
a

to
im

in
na

lli
se

st
i h

yv
ä;

m
ai

se
m

al
lis

es
ti

nä
ky

vä
 s

ija
in

ti
ed

el
ly

ttä
ä

er
itt

äi
n

hy
vä

ä
ar

kk
ite

ht
uu

ria
•

as
un

to
ra

ke
nt

am
is

en
 k

or
tte

lir
ak

en
ne

yk

si
ty

is
ik

si
 s

ul
ke

ut
uv

in
e

pi
ho

in
ee

n
ka

up
un

ki
m

ai
ne

n,
ke

sk
us

ta
n

ka
up

un
ki

ku
va

lli
st

a
ilm

et
tä

 s
el

la
is

en
aa

n
ja

tk
av

a,
 o

si
n

ol
em

as
sa

 o
le

vi
a

ka
tu

ja

hy
öd

yn
tä

vä
•

jä
rv

im
ai

se
m

a
jä

ä
as

um
is

es
sa

 h
ar

vo
je

n
ilo

ks
i

•
va

pa
at

 ja
 v

ih
re

ät
 ra

nn
at

 s
op

iv
at

 h
yv

in

H
äm

ee
nl

in
na

n
pu

is
to

ka
up

un
ki

-im
ag

oo
n,

ul

ko
ilu

re
iti

t k
ai

kk
ie

n
ke

sk
us

ta
n

as
uk

ka
id

en

su
o

•
ja

tk
os

uu
nn

itt
el

us
sa

 m
ah

do
lli

su
us

 y
hd

is
tä

ä
al

ue
en

 k
au

pa
lli

ne
n

lä
ns

ire
un

a
ja

 h
ot

el
li

Ta
va

st
ila

an
 ja

 e
de

lle
en

 m
oo

tto
rit

ie
n

ka
tte

es
ee

n
•

m
itt

ak
aa

va
 j

a
ko

rtt
el

ira
ke

nn
e

ja
tk

aa

ru
ut

uk
aa

va
ke

sk
us

ta
a

•
et

el
äi

ne
n

ka
up

un
ki

ju
lk

is
iv

u
m

uu
rim

ai
ne

n
ja

se

lk
eä

•
H

äm
ee

ns
aa

re
n

lä
nt

is
in

 k
or

tte
li

vo
id

aa
n

he
lp

os
ti

ta
i p

itk
äl

lä
 a

ik
av

äl
ill

ä
m

uu
tta

a
m

uu
ta

ko

rtt
el

ira
ke

nn
et

ta
 ja

tk
av

ak
si

 a
su

in
ko

rtt
el

ik
si

•
uu

si
 m

at
ka

ke
sk

us
ja

 h
ot

el
li

ni
vo

ttu
 to

is
iin

sa

P
kt

:n
 y

li
ja

/ta
i a

li,
 e

de
lly

ttä
vä

t s
am

an
ai

ka
is

ta

to
te

ut
us

ta
, m

ie
le

llä
än

 P
kt

:n
 u

ut
ta

 li
nj

au
st

a
to

te
ut

et
ta

es
sa

•
m

at
ka

ke
sk

us
ko

rtt
el

i r
ak

en
te

el
ta

an
 s

el
ke

ä
ja

au

ki
o

su
oj

ai
sa

, a
va

ut
uu

 h
yv

in

kä
ve

ly
ak

se
le

ill
e

ja
 il

ta
-a

ur
in

ko
on

, l
iik

e-
ja

to

im
is

to
ra

ke
nn

us
 k

at
ka

is
tu

lla
 E

te
lä

ka
du

lla

tä
yd

en
tä

ä
to

im
in

na
lli

st
a

ko
ko

na
is

uu
tta

•
ho

te
lli

lla
 m

ai
se

m
al

lis
es

ti
ja

 to
im

in
na

lli
se

st
i

er
itt

äi
n

hy
vä

 s
ija

in
ti,

 m
ut

ta
 to

nt
ti

ah
da

s
ja

ed

el
ly

ttä
ä

nä
ky

vy
yt

en
sä

 ta
ki

a
hy

vä
ä

ar
kk

ite
ht

uu
ria

•
ho

te
lli

n
vo

i s
ijo

itt
aa

 m
yö

s
E

te
lä

ka
du

n
tä

yd
en

ne
ttä

vä
än

 k
or

tte
lii

n
jo

llo
in

 ra
nt

a
jä

ä
va

pa
ak

si
•

su
ur

et
 a

su
nt

ok
or

tte
lit

 s
el

ke
ät

, u
lk

ot
ilo

ilt
aa

n
ilm

av
as

ti
jä

se
nt

yn
ee

t,
m

el
ul

ta
 ja

 tu
ul

ilt
a

su
oj

ai
sa

t,
yh

te
ys

 p
ui

st
oi

hi
n

hy
vä

, p
ih

ak
an

si

ed
el

ly
ttä

ä
hu

ol
el

lis
ta

 s
uu

nn
itt

el
ua

 ja
 te

kn
is

tä

to
te

ut
us

ta
m

m
. h

ul
ev

es
ie

n
ha

lli
nn

as
sa

•
et

el
äi

ne
n

ka
up

un
ki

ju
lk

is
iv

u
ilm

av
a

m
ut

ta

se
lk

eä
•

lä
nt

is
in

 k
or

tte
li

vo
id

aa
n

ko
ko

na
is

uu
de

n
kä

rs
im

ät
tä

 jä
ttä

ä
m

yö
s

ka
up

al
lis

te
n

to
im

in
to

je
n

al
ue

ek
si

•
m

at
ka

ke
sk

uk
se

n
ko

rtt
el

ia
 (”

va
nh

aa
 ra

nt
at

or
ia

”)
ke

hi
te

tä
än

 jo
uk

ko
lii

ke
nn

et
tä

 p
al

ve
le

va
na

kä

ve
ly

pa
in

ot
te

is
en

a
ka

up
un

ki
au

ki
on

a
ta

i m
ik

se
i

ja
et

un
 k

at
ut

ila
n

pe
ria

at
te

el
la

ki
n

(”
sh

ar
ed

 s
pa

ce
”)

•
ra

nn
at

 m
on

i-i
lm

ei
si

ä,
 k

au
pu

nk
im

ai
se

st
i

ra
ke

nn
et

tu
ja

 ja
 k

ai
kk

ie
n

ka
up

un
ki

la
is

te
n

kä
yt

ös
sä

•
P

kt
 il

m
ee

ltä
än

 b
ul

ev
ar

di
m

ai
ne

n
ja

 re
un

oi
lta

an

ka
up

un
ki

m
ai

se
st

i r
ak

en
ne

ttu

•
al

ue
el

la
 o

le
vi

a
ra

ke
nn

uk
si

a
jo

ud
ut

aa
n

pu
rk

am
aa

n,
 m

ut
ta

 a
rv

ok
ka

im
m

at
 o

n
m

ah
do

lli
st

a
sä

ily
ttä

ä
•

ko
rtt

el
ei

de
n

m
uu

nt
el

ul
le

 ja
 k

au
pu

nk
ik

uv
al

lis
el

le

ilm
ee

lle
 m

on
ia

 h
yv

iä
 v

ai
ht

oe
ht

oj
a

86

5

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
sin

öö
rit

 S
uu

nn
itt

el
u

O
y

28

.8
.2

01
3

 4.

Vi
he

ry
m

pä
ris

tö
,

m
ai

se
m

a,
ra

nn
at

VE
 1

VE
 2

VE
 3

VE
 4

VE
 1

-4
 (k

ai
kk

i v
ai

ht
oe

hd
ot

)

•
ka

up
un

ki
ke

sk
us

ta
n

su
ur

m
ai

se
m

as
sa

 u
us

i
ka

up
un

ki
ra

ke
nt

am
in

en
 n

ou
se

e
vä

hi
ttä

in

V
an

aj
av

ed
es

tä
ja

 H
äm

ee
ns

aa
re

n
pu

is
to

is
ta

•
H

äm
ee

ns
aa

re
n

vi
he

ra
lu

ee
t t

yö
nt

yv
ät

as

ui
nk

or
tte

le
id

en
 s

is
ää

n,
 jo

llo
in

 ju
lk

is
en

ja

 y
ks

ity
is

en
 v

ih
er

ym
pä

ris
tö

n
vi

su
aa

lin
en

ja

 ti
la

lli
ne

n
ra

ja
 h

äi
ly

vä
•

V
an

aj
av

ed
en

 v
es

im
ai

se
m

as
sa

 u
ut

ta
ka

up
un

ki
m

ai
st

a
ra

nt
av

iiv
aa

pi

en
ve

ne
sa

ta
m

in
ee

n
ja

as

ui
nr

ak
en

nu
ks

in
ee

n
•

ka
up

un
gi

n
si

lh
ue

tti
 e

i m
uu

tu

m
er

ki
ttä

vä
st

i,
ko

rk
ei

nk
in

 h
ot

el
lir

ak
en

nu
s

ke
rr

os
lu

vu
lta

an
 m

al
til

lin
en

•
ko

ht
uu

lli
se

n
hy

vä
t m

ah
do

lli
su

ud
et

ka

up
un

ki
ek

ol
og

ia
lta

an
 m

on
im

uo
to

is
ee

n
vi

he
ry

m
pä

ris
tö

ön
, j

os
ka

an
 e

i s
el

ke
itä

su

ur
ia

 v
ih

er
kä

yt
äv

iä
•

po
hj

oi
s-

et
el

äs
uu

nt
ai

ne
n

au
ki

os
ar

ja

vo
id

aa
n

to
te

ut
ta

a
ka

up
un

ki
m

ai
se

n
vi

he
rr

ak
en

ta
m

is
en

 k
ei

no
in

 (”
ur

ba
n

gr
ee

n
zo

ne
”)

, j
ol

lo
in

 u
ud

et
 ju

lk
is

et
 k

au
pu

nk
iti

la
t

ky
tk

ey
ty

vä
t r

uu
tu

ka
av

ak
es

ku
st

an

pu
is

to
ve

rk
ko

on
 (L

in
na

np
ui

st
o

–
S

ib
el

iu
sp

ui
st

o
–

K
irk

ko
pu

is
to

 -
”V

an
ha

ra

nt
at

or
i”

-”
U

us
i r

an
ta

to
ri”

)

•
ka

up
un

ki
ke

sk
us

ta
n

su
ur

m
ai

se
m

as
sa

ka

up
un

gi
n

uu
si

 e
te

lä
re

un
a

se
lk

eä
st

i
ra

ja
ut

uv
a

m
ut

ta
 s

ilt
i l

äp
i k

at
so

tta
va

•
ju

lk
is

et
 ja

 y
ks

ity
is

et
 v

ih
er

ym
pä

ris
tö

t
ra

ja
ut

uv
at

 m
el

ko
 s

el
ke

äs
ti

om
ik

si

ko
ko

na
is

uu
ks

ik
se

en
:

nä
kö

yh
te

ys

pu
is

to
je

n
ja

 p
ih

oj
en

 v
äl

ill
ä

on
, s

am
oi

n
ju

lk
in

en
 k

ev
ye

n
lii

ke
nt

ee
n

ra
itt

i
su

ur
ko

rtt
el

ei
de

n
pi

ho
je

n
lä

pi
•

V
an

aj
av

ed
en

 v
es

im
ai

se
m

as
sa

 u
ut

ta

ka
up

un
ki

m
ai

st
a

ra
nt

av
iiv

aa

pi
en

ve
ne

sa
ta

m
in

ee
n

ja

as
ui

nr
ak

en
nu

ks
in

ee
n

•
ka

up
un

gi
n

si
lh

ue
tti

 e
i m

uu
tu

 m
er

ki
ttä

vä
st

i
•

hy
vä

t m
ah

do
lli

su
ud

et

ka
up

un
ki

ek
ol

og
ia

lta
an

 m
on

im
uo

to
is

ee
n

vi
he

ry
m

pä
ris

tö
ön

, j
os

ka
an

 e
i s

el
ke

itä

vi
he

rk
äy

tä
vi

ä

•
ka

up
un

ki
ke

sk
us

ta
n

su
ur

m
ai

se
m

as
sa

 v
ai

n
vä

hä
n

ko
ko

na
an

 u
ut

ta
 ra

ke
nt

am
is

al
ue

tta
,

vi
he

ry
m

pä
ris

tö
n

ja
 ra

ke
nn

et
un

 s
uh

de

m
uu

ttu
u

va
in

 v
äh

än
•

ju
lk

is
et

 ja
 y

ks
ity

is
et

 v
ih

er
ym

pä
ris

tö
t

ra
ja

ut
uv

at
 h

yv
in

 s
el

ke
äs

ti
om

ik
si

ko

ko
na

is
uu

ks
ik

se
en

•
ka

ik
ki

 V
an

aj
av

ed
en

 ra
nn

at
 p

ui
st

om
ai

si
a

ja

ra
ke

nt
am

at
to

m
ia

, m
ik

ä
so

pi
i

hy
vi

n
pu

is
to

je
n

ka

up
un

gi
n

ja
 k

an
sa

lli
si

en
 k

au
pu

nk
ip

ui
st

on

im
ag

oo
n

•
ka

up
un

gi
n

si
lh

ue
tti

 e
i m

uu
tu

 k
ov

in

m
er

ki
ttä

vä
st

i,
m

uo
do

lta
an

 p
oi

kk
ea

va
 h

ot
el

li
er

ot
tu

u
ve

si
st

öm
ai

se
m

as
sa

 ja
 P

aa
si

ki
ve

nt
ie

n
nä

ky
m

is
sä

•
ko

ko
na

an
 ra

ke
nt

am
at

on
 ra

nt
av

yö
hy

ke

m
ah

do
lli

st
aa

 e
ko

lo
gi

se
n,

 k
au

pu
nk

ilu
on

no
n

m
on

im
uo

to
is

uu
tta

 ja
 ja

tk
uv

uu
tta

 tu
ke

va
n

yh
te

ys
kä

yt
äv

än
 la

aj
em

m
as

sa

ka
up

un
ki

ra
ke

nt
ee

ss
a

(K
au

pu
ng

in
pu

is
to

 –
Li

nn
an

pu
is

to
 –

H
äm

ee
ns

aa
ri

–
V

irv
el

i –
H

at
te

lm
al

a)

•
ka

up
un

ki
ke

sk
us

ta
n

su
ur

m
ai

se
m

as
sa

ka

up
un

gi
n

uu
si

 e
te

lä
re

un
a

se
lk

eä
st

i
ra

ja
ut

uv
a

•
ju

lk
is

et
 ja

 y
ks

ity
is

et
 v

ih
er

ym
pä

ris
tö

t
ra

ja
ut

uv
at

 s
el

ke
äs

ti
om

ik
si

ko

ko
na

is
uu

ks
ik

se
en

: n
äk

öy
ht

ey
s

pu
is

to
je

n
ja

pi

ho
je

n
vä

lil
lä

 o
n

m
ut

ta
 e

i y
le

is
tä

 k
ul

ku
a

•
V

an
aj

av
ed

en
 ra

nt
a

ka
up

un
ki

m
ai

se
st

i
ra

ke
nn

et
tu

na
 v

ai
n

yh
de

ltä
 k

oh
ta

a
•

ka
up

un
gi

n
si

lh
ue

tis
sa

 ja
 P

aa
si

ki
ve

nt
ie

n
nä

ky
m

is
sä

 k
or

ke
ah

ko
 h

ot
el

li
m

el
ko

 n
äk

yv
ä

el
em

en
tti

•
H

äm
ee

ns
aa

re
n

ed
us

ta
lla

 o
le

vi
lle

 p
ik

ku

sa
ar

ill
e

si
lta

yh
te

ys
,

m
ik

ä
m

uu
tta

a
ne

lu

on
no

ny
m

pä
ris

tö
st

ä
ra

ke
nn

et
uk

si

ym
pä

ris
tö

ks
i

•
ko

ht
uu

lli
se

t m
ah

do
lli

su
ud

et

ka
up

un
ki

ek
ol

og
ia

lta
an

 m
on

im
uo

to
is

ee
n

vi
he

ry
m

pä
ris

tö
ön

, j
os

ka
an

 e
i s

el
ke

itä

vi
he

rk
äy

tä
vi

ä

•
pu

is
to

m
ai

si
a

m
ut

ta
 k

äy
ttö

-j
a

vi
rk

is
ty

sa
rv

ol
ta

an

hy
vi

n
vä

hä
is

iä
 a

lu
ei

ta
 m

uu
ttu

u
ra

ke
nn

us
m

aa
ks

i
•

ka
tu

-j
a

to
rim

ai
se

m
ie

n
ka

up
un

ki
til

al
lis

et

ra
ja

uk
se

t p
ar

an
ev

at
, s

am
al

la
 k

äy
ttö

ar
vo

 ja

vi
ih

ty
is

yy
s

ka
sv

av
at

•
P

aa
si

ki
ve

nt
ie

so
pi

i k
eh

ite
ttä

vä
ks

i
bu

le
va

rd
im

ai
se

na
 p

ää
ka

tu
na

 k
ad

un

lii
ke

nt
ee

lli
se

n
to

im
in

na
llis

uu
de

n
kä

rs
im

ät
tä

•

H
äm

ee
ns

aa
re

n
la

aj
oj

en
 p

ui
st

o-
, v

irk
is

ty
s-

ja

ur
he

ilu
al

ue
id

en
 ta

rk
em

pa
an

 lu
on

te
es

ee
n

ei
 o

le

ot
et

tu
 k

an
ta

a,
 k

os
ka

 n
äm

ä
al

ue
et

 e
iv

ät

ku
ul

un
ee

ts
uu

nn
itt

el
ua

lu
ee

se
en

(v
ih

er
ym

pä
ris

tö

es
ite

tty
 v

iit
te

el
lis

es
ti)

•
ja

tk
os

uu
nn

itt
el

us
sa

 ju
lk

is
te

n
ul

ko
til

oj
en

 (k
ad

ut
,

to
rit

, a
uk

io
t)

ja
 k

or
tte

lip
ih

oj
en

 v
ih

er
su

un
ni

tte
lu

tu

o
lis

ää
 v

eh
re

yt
tä

vi
ä

el
em

en
tte

jä
 y

m
pä

ris
tö

ön

87

6

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
sin

öö
rit

 S
uu

nn
itt

el
u

O
y

28

.8
.2

01
3

 5.

Yh
dy

sk
un

ta
te

kn
iik

ka
,

hu
le

ve
de

t*
, e

ne
rg

ia

VE
 1

VE
 2

VE
 3

VE
 4

VE
 1

-4
 (k

ai
kk

i v
ai

ht
oe

hd
ot

)

*
hu

le
ve

si
jä

rje
st

el
yj

en

pe
ria

at
ek

aa
vi

ot
on

se
lv

yy
de

n
vu

ok
si

es

ite
tty

 e
ril

lis
el

lä

ka
rta

lla

•
H

ul
ev

es
ie

n
vi

iv
yt

ys
ta

rv
et

ta
 e

i o
le

, e
lle

i
si

tä
 s

uo
si

te
lla

 e
si

m
. k

iin
to

ai
ne

st
en

ta

lte
en

ot
to

a
va

rte
n.

•

H
ul

ev
es

iä
 v

oi
da

an
 v

iiv
yt

tä
ä

m
at

ka
ke

sk
uk

se
n

vi
er

ee
n

ra
ke

nn
et

ta
va

lla

hu
le

ve
si

al
ta

al
la

, j
os

ta
 v

es
iv

oi
da

an
 jo

ht
aa

ra

ke
nn

et
tu

a
uo

m
aa

 p
itk

in
 ja

 P
kt

:n
 a

lit
se

to

is
ee

n
hu

le
ve

si
al

ta
as

ee
n.

 V
es

ia
ih

e
tu

o
m

ie
le

nk
iin

to
a

la
aj

ah
ko

lle
 k

iv
et

yl
le

al

ue
el

le
.

V
es

ia
ih

e
vo

i o
lla

 e
si

m
. u

rb
aa

ni
pu

ro
, j

a
se

n
lä

he
is

et
 a

lu
ee

t u
rb

aa
ni

 le
ht

o.
•

M
at

ka
ke

sk
us

al
ue

en
 te

ho
ka

s
ku

iv
at

us
 o

n
va

rm
is

te
tta

va
lla

 ri
itt

äv
än

 s
uu

re
lla

yl

iv
uo

to
/tu

lv
ap

ut
ke

lla
.

.

•
H

ul
ev

es
ie

n
vi

iv
yt

ys
ta

rv
et

ta
 e

i o
le

, e
lle

i
si

tä
 s

uo
si

te
lla

 e
si

m
. k

iin
to

ai
ne

st
en

ta

lte
en

ot
to

a
va

rte
n.

•

M
at

ka
ke

sk
us

al
ue

en
 te

ho
ka

s
ku

iv
at

us
 o

n
va

rm
is

te
tta

va
lla

 ri
itt

äv
än

 s
uu

re
lla

yl

iv
uo

to
/tu

lv
ap

ut
ke

lla
.

•
K

at
to

je
n

ja
 p

ih
ak

an
si

en
 v

es
iä

 v
oi

da
an

jo

ht
aa

 m
aa

np
ää

llis
ill

ä
ra

tk
ai

su
ill

a
ve

si
st

öö
n.

•
H

ul
ev

es
ie

n
vi

iv
yt

ys
ta

rv
et

ta
 e

i o
le

, e
lle

i s
itä

su

os
ite

lla
 e

si
m

. k
iin

to
ai

ne
st

en
 ta

lte
en

ot
to

a
va

rte
n.

•

M
at

ka
ke

sk
us

al
ue

en
 te

ho
ka

s
ku

iv
at

us
 o

n
va

rm
is

te
tta

va
lla

 ri
itt

äv
än

 s
uu

re
lla

yl

iv
uo

to
/tu

lv
ap

ut
ke

lla
.

•
H

ul
ev

es
ie

n
vi

iv
yt

ys
ta

rv
et

ta
 e

i o
le

, e
lle

i s
itä

su

os
ite

lla
 e

si
m

. k
iin

to
ai

ne
st

en
 ta

lte
en

ot
to

a
va

rte
n.

•

M
at

ka
ke

sk
us

al
ue

en
 te

ho
ka

s
ku

iv
at

us
 o

n
va

rm
is

te
tta

va
lla

 ri
itt

äv
än

 s
uu

re
lla

yl

iv
uo

to
/tu

lv
ap

ut
ke

lla
.

•
N

yk
yi

se
t k

un
na

lli
st

ek
ni

se
t v

er
ko

st
ot

 k
ul

ke
va

t
E

ng
el

in
ra

nn
an

 a
lu

ee
n

ha
lk

i t
ai

 s
iv

ua
va

t a
lu

et
ta

,
jo

te
n

ra
ke

nn
et

ta
va

t k
or

tte
lit

 o
n

m
ah

do
lli

st
a

sa
ad

a
m

al
til

lis
in

 k
us

ta
nn

uk
si

n
lii

te
tty

ä
ve

si
jo

ht
oo

n
ja

 jä
te

ve
si

vi
em

är
iin

.
•

A
lu

ee
n

hu
le

ve
si

ä
vo

id
aa

n
jo

ht
aa

 k
ah

te
en

 ta
i

jo
pa

 k
ol

m
ee

n
su

un
ta

an
, j

ol
lo

in
 v

oi
da

an
 ra

ke
nt

aa

ha
ja

ut
et

tu
 h

ul
ev

es
iv

ie
m

är
iv

er
ko

st
o

•
A

lu
ee

n
ka

up
un

ki
m

ai
su

us
 e

i t
ue

 h
ul

ev
es

ie
n

jo
ht

am
is

ta
 m

aa
np

ää
lli

si
ss

ä
uo

m
is

sa
 k

ui
n

va
in

jä

rv
eä

 lä
hi

m
m

is
sä

 k
or

tte
le

is
sa

, m
is

sä
 u

om
at

vo

id
aa

n
pa

re
m

m
in

 s
op

eu
tta

a
ym

pä
ris

tö
ön

sä
•

H
ul

ev
es

ie
n

vi
iv

yt
tä

m
is

en
 ta

rp
ee

lli
su

ut
ta

 o
n

ta
rk

as
te

lta
va

 k
rii

tti
se

st
i j

a
ku

st
an

nu
sl

äh
tö

is
es

ti,

si
llä

 v
as

ta
an

ot
ta

va
 v

es
is

tö
 o

n
lä

he
llä

.
•

K
or

tte
lia

lu
ei

de
n

ku
iv

at
us

 h
oi

de
ta

an
 p

ää
as

ia
ss

a
hu

le
ve

si
vi

em
är

ei
llä

. M
aa

na
la

is
ta

 v
iiv

yt
ys

tä
 e

i
ku

st
an

nu
ss

yi
st

ä
ka

nn
at

a
ra

ke
nt

aa
, m

ut
ta

m

aa
np

ää
lli

si
ä

ra
tk

ai
su

ja
 (v

ih
er

ka
tto

ja
,

sa
de

pu
ut

ar
ho

ja
 ja

 lo
iv

ia
 v

ih
er

pa
in

an
te

ita
)

vo
id

aa
n

to
nt

tie
n

al
ue

el
le

 s
uu

nn
ite

lla
.

•
E

ne
rg

ia
m

uo
do

n
ta

rk
em

pi
 m

ää
rit

te
ly

 te
hd

ää
n

ja
tk

os
uu

nn
itt

el
us

sa
•

M
at

al
ae

ne
rg

ia
ra

tk
ai

su
je

n
kä

yt
tö

 m
ää

rit
et

ää
n

ta
rk

em
m

is
sa

 s
uu

nn
itt

el
uv

ai
he

is
sa

•
In

no
va

tii
vi

si
na

en
er

gi
am

uo
to

in
a

vo
id

aa
n

al
ue

el
la

kä

yt
tä

ä
es

im
. m

ak
si

m
oi

tu
a

pa
ss

iiv
is

ta

au
rin

ko
en

er
gi

aa
, e

ne
rg

ia
pa

al
uj

a
ta

i j
är

vi
lä

m
pö

ä.

88

7

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
sin

öö
rit

 S
uu

nn
itt

el
u

O
y

28

.8
.2

01
3

 6.

Ym
pä

ris
tö

ns
uo

je
lu

,
ym

pä
ris

tö
te

rv
ey

s

VE
 1

VE
 2

VE
 3

VE
 4

VE
 1

-4
 (k

ai
kk

i v
ai

ht
oe

hd
ot

)

•
ra

ke
nn

et
ut

 ra
nt

av
iiv

at
 m

uu
tta

va
t

pa
ik

al
lis

es
ti

V
an

aj
av

ed
en

ve
si

lu
on

to
a

ja

hy
dr

ol
og

ia
a

•
ra

ke
nn

et
ut

 ra
nt

av
iiv

at
 s

aa
tta

va
t

ra
ke

nt
am

is
va

ih
ee

ss
a

no
st

aa
 e

si
in

po

hj
as

ed
im

en
tti

en
 p

ila
an

tu
ne

ita

ke
rr

os
tu

m
ia

, j
ot

ka
 v

oi
va

t h
et

ke
lli

se
st

i
lii

kk
ua

 V
an

aj
av

ed
en

 v
irt

au
st

en
 m

uk
an

a
lä

hi
nn

ä
po

hj
oi

se
en

•
m

oo
tto

rit
ie

n
m

el
un

to
rju

nt
a

m
el

uv
al

le
in

H

äm
ee

ns
aa

re
n

lu
ot

ei
sr

an
na

lla
•

P
aa

si
ki

ve
nt

ie
n

m
el

un
to

rju
nt

a
ra

ke
nn

uk
si

lla
, m

ik
ä

to
im

ii
as

un
to

ko
rtt

el
ei

de
n

os
al

ta
 h

yv
in

, m
ut

ta

jä
ttä

ä
m

el
ul

le
 a

ltt
iik

si
 k

äv
el

yv
yö

hy
kk

ee
n

to
rit

 m
ol

em
m

in
 p

uo
lin

•
ra

ke
nn

et
ut

 ra
nt

av
iiv

at
 m

uu
tta

va
t

pa
ik

al
lis

es
ti

V
an

aj
av

ed
en

ve
si

lu
on

to
a

ja

hy
dr

ol
og

ia
a

•
ra

ke
nn

et
ut

 ra
nt

av
iiv

at
 s

aa
tta

va
t

ra
ke

nt
am

is
va

ih
ee

ss
a

no
st

aa
 e

si
in

po

hj
as

ed
im

en
tti

en
 p

ila
an

tu
ne

ita

ke
rr

os
tu

m
ia

, j
ot

ka
 v

oi
va

t h
et

ke
lli

se
st

i
lii

kk
ua

 V
an

aj
av

ed
en

 v
irt

au
st

en
 m

uk
an

a
lä

hi
nn

ä
po

hj
oi

se
en

•
m

oo
tto

rit
ie

n
m

el
un

to
rju

nt
a

m
el

us
ei

ni
n

ja

m
el

uv
al

le
in

 H
äm

ee
ns

aa
re

n
lu

ot
ei

sr
an

na
lla

•
P

aa
si

ki
ve

nt
ie

n
m

el
un

to
rju

nt
a

ra
ke

nn
uk

si
lla

, m
ik

ä
to

im
ii

ka
ik

ilt
a

os
in

hy

vi
n

•
ra

nt
av

iiv
a

en
im

m
äk

se
en

 e
nn

al
la

an
 e

ik
ä

su
ur

ia
 v

ai
ku

tu
ks

ia
 V

an
aj

av
ed

en
 v

es
ilu

on
to

on

ei
kä

 h
yd

ro
lo

gi
aa

n
•

ho
te

lli
n

ko
hd

al
la

 ra
nt

av
iiv

as
sa

 u
ut

ta
 tä

yt
tö

ä
ra

nt
ap

ui
st

oa
 v

ar
te

n,
m

ut
ta

 to
de

nn
äk

öi
se

st
i

ilm
an

 p
ila

an
tu

ne
ita

 p
oh

ja
se

di
m

en
tte

jä

lii
kk

ee
lle

 la
itt

av
ia

 s
uu

ria
 k

ai
vu

tö
itä

•
m

oo
tto

rit
ie

n
m

el
un

to
rju

nt
a

m
el

us
ei

ni
n,

lii

ke
ra

ke
nt

am
is

en
 m

aa
nk

äy
ttö

vy
öh

yk
ke

el
lä

 ja

ko
rtt

el
ip

ih
oj

en
 o

sa
lta

 m
el

un
 s

uu
nt

aa
n

m
uu

rim
ai

si
n

as
ui

nr
ak

en
nu

ks
in

•
P

aa
si

ki
ve

nt
ie

n
m

el
un

to
rju

nt
a

ra
ke

nn
uk

si
lla

,
m

ik
ä

to
im

ii
ka

ik
ilt

a
os

in
 h

yv
in

•
ra

ke
nn

et
ut

 ra
nt

av
iiv

at
 m

uu
tta

va
t p

ai
ka

lli
se

st
i

V
an

aj
av

ed
en

 v
es

ilu
on

to
a

ja
 h

yd
ro

lo
gi

aa
•

ra
ke

nn
et

ut
 ra

nt
av

iiv
at

 s
aa

tta
va

t
ra

ke
nt

am
is

va
ih

ee
ss

a
no

st
aa

 e
si

in

po
hj

as
ed

im
en

tti
en

 p
ila

an
tu

ne
ita

 k
er

ro
st

um
ia

,
jo

tk
a

vo
iv

at
 h

et
ke

lli
se

st
i l

iik
ku

a
V

an
aj

av
ed

en

vi
rta

us
te

n
m

uk
an

a
lä

hi
nn

ä
po

hj
oi

se
en

•
m

oo
tto

rit
ie

n
m

el
un

to
rju

nt
a

m
el

us
ei

ni
n

ja

ra
ke

nn
uk

si
lla

•
P

aa
si

ki
ve

nt
ie

n
m

el
un

to
rju

nt
a

ra
ke

nn
uk

si
lla

.
m

ik
ä

to
im

ii
ka

ik
ilt

a
os

in
 h

yv
in

•
su

un
ni

tte
lu

al
ue

el
la

 e
i o

le
 lu

on
no

nt
ila

is
ia

 k
oh

tia
,

jo
te

n
lu

on
to

ar
vo

ja
 e

i t
uh

ou
du

•
lä

hi
va

ik
ut

us
al

ue
el

la
 o

n
ve

si
ym

pä
ris

tö
ön

 li
itt

yv
iä

lu

on
no

lta
an

 h
er

kk
iä

 k
oh

tia
, m

ut
ta

ra
ke

nt
am

in
en

ei

 e
rit

yi
se

st
i v

aa
ra

nn
a

ni
id

en
 s

äi
ly

m
is

tä
 v

ai
kk

a
al

ue
en

 k
äy

ttö
 ja

 k
ul

ut
us

 li
sä

än
ty

yk
in

as

un
to

ra
ke

nt
am

is
en

 ta
ki

a
(p

ik
ku

 s
aa

re
t,

ra
nt

oj
en

 v
es

ilu
on

to
 s

ek
ä

m
oo

tto
rit

ie
n

ku
iv

at
us

oj
a

jo
ss

a
ha

rv
in

ai
si

a
la

je
ja

)
•

P
aa

si
ki

ve
nt

ie
n

m
el

un
to

rju
nt

a
en

si
si

ja
is

es
ti

ra
ke

nn
us

te
n

si
jo

itu
ks

el
la

. T
ät

ä
vo

id
aa

n
ja

tk
os

uu
nn

itt
el

us
sa

 tä
yd

en
tä

ä
m

uu
re

in
 ja

 m
ui

n
ka

up
un

ki
ar

kk
ite

ht
on

is
in

 k
ei

no
in

, j
os

 h
al

ut
aa

n
lu

od
a

ju
lk

is
iin

 u
lk

ot
ilo

ih
in

 h
ilj

ai
si

a
ka

up
un

ki
vy

öh
yk

ke
itä

 (”
ur

ba
n

si
le

nc
e

zo
ne

”)
•

er
ity

is
iä

 il
m

an
la

at
uu

n
lii

tty
vi

ä
on

ge
lm

ia
 (h

aj
ut

,
hi

uk
ka

se
t j

ne
.)

ei
 o

le
 o

do
te

tta
vi

ss
a,

 a
lu

e
lii

tty
y

av
oi

m
ee

n
ve

si
m

ai
se

m
aa

n
jo

ss
a

ilm
am

as
sa

t
va

ih
tu

va
t l

uo
nt

ai
se

st
i

•
as

ui
n-

ja
 m

uu
n

ka
up

un
ki

ym
pä

ris
tö

n
pi

en
ilm

as
to

a
ja

 il
m

an
la

at
ua

 v
oi

da
an

pa
ra

nt
aa

 ru
ns

aa
lla

ka

sv
ill

is
uu

de
lla

 s
ek

ä
tu

tk
im

al
la

tu

ul
is

uu
so

lo
su

ht
ee

t e
si

m
er

ki
ks

im
al

lin
ta

m
al

la

ilm
av

irt
au

st
en

 k
äy

ttä
yt

ym
in

en
 ra

ke
nn

et
us

sa

ym
pä

ris
tö

ss
ä

•
pi

la
an

tu
ne

et
 m

aa
t:

tu
tk

itt
av

a
ta

rk
as

ti,
 p

oi
st

et
ta

va

ja
/ta

i k
äs

ite
ltä

vä
 h

ai
ta

tto
m

ik
si

, o
te

tta
va

hu

om
io

on
 p

in
ta

ve
si

va
lu

nn
at

 u
ud

es
sa

 ti
la

nt
ee

ss
a

•
ra

nt
ar

ak
en

ta
m

is
es

sa
 o

te
tta

va
 h

uo
m

io
on

V

an
aj

av
ed

en
 p

oh
ja

se
di

m
en

tti
en

 p
ila

an
tu

ne
is

uu
s

89

8

En
ge

lin
ra

nn
an

 k
au

pu
nk

ira
ke

nn
em

al
lit

. A
rv

io
in

ti
ja

 v
ai

ku
tu

ks
et

Hä

m
ee

nl
in

na
n

ka
up

un
ki

 ja
 A

-In
sin

öö
rit

 S
uu

nn
itt

el
u

O
y

28

.8
.2

01
3

 7.

To
te

ut
et

ta
vu

us
,

ku
st

an
nu

ks
et

,
ep

äv
ar

m
uu

st
ek

ijä
t

VE
 1

VE
 2

VE
 3

VE
 4

VE
 1

-4
 (k

ai
kk

i v
ai

ht
oe

hd
ot

)

•
P

kt
:n

 s
iir

to
 p

itk
äl

tä
 m

at
ka

lta
ja

ra

ke
nt

ee
lli

ne
n

ra
nt

at
or

io
va

ti
so

ja
 ju

lk
is

ia

in
fra

in
ve

st
oi

nt
ej

a
•

as
un

to
ra

ke
nt

am
is

en
 k

us
ta

nn
uk

se
t

P
aa

si
ki

ve
nt

ie
n

ja
 V

an
aj

av
ed

en
 v

äl
is

el
lä

ka

pe
al

la
 m

aa
-a

lu
ee

lla
 v

oi
va

t o
lla

 s
uu

re
t,

er
ity

is
es

ti
jo

s
m

uk
aa

n
la

sk
et

aa
n

P
kt

:n

si
irt

o
•

lä
ns

ire
un

an
 k

au
pa

lli
se

en
 v

yö
hy

kk
ee

se
en

ka

nn
at

ta
a

ja
tk

os
uu

nn
itt

el
us

sa
 k

yt
ke

ä
m

yö
s

ka
up

pa
ke

sk
us

Ta
va

st
ila

n
ko

rtt
el

i
P

kt
:n

 to
is

el
la

 p
uo

le
lla

•
ja

tk
os

uu
nn

itt
el

us
sa

 h
ot

el
lin

 s
ija

in
ti

m
oo

tto
rit

ie
n

ja
 P

kt
:n

 k
ul

m
as

sa

ta
rk

is
te

tta
va

 li
ik

et
oi

m
in

na
n

ka
nn

at
ta

vu
ud

en
 n

äk
ök

ul
m

as
ta

•
ho

te
llik

or
tte

lii
n

on
 h

el
po

st
i s

ijo
ite

tta
vi

ss
a

m
yö

s
po

ltt
oa

in
ee

n
ja

ke
lu

pi
st

e,
 jo

llo
in

ke

sk
us

ta
n

pa
lv

el
ut

ar
jo

nt
a

ei
 h

ei
kk

en
is

i
tä

ltä
 o

si
n

•
lii

ke
ra

ke
nn

uk
se

n
ku

lk
uy

ht
ey

ks
ie

n
m

uu
ttu

es
sa

 u
us

ie
n

py
sä

kö
in

tit
as

oj
en

 u
us

i
ra

m
pp

i m
ah

do
lli

st
a

si
jo

itt
aa

 li
sä

os
an

a
ra

ke
nn

uk
se

n
et

el
är

eu
na

lle
, m

is
sä

 m
yö

s
hu

ol
to

lii
ke

nt
ee

n
lu

on
te

va
 p

ai
kk

a
•

ko
rv

aa
va

t p
ys

äk
öi

nt
ijä

rje
st

el
yt

 ta
rp

ee
n

al
ue

en
 it

äo
sa

ss
a,

 li
itt

ye
n

P
aa

si
ki

ve
nt

ie
n

si
irt

oo
n

po
hj

oi
se

m
m

ak
si

•
P

kt
:n

 s
iir

to
 p

itk
äl

tä
 m

at
ka

lta
, k

ev
ye

n
lii

ke
nt

ee
n

al
ik

ul
ku

,r
ak

en
te

el
lis

et
 ra

nt
at

or
it

ja
 –

ra
iti

to
va

t i
so

ja
 ju

lk
is

ia

in
fra

in
ve

st
oi

nt
ej

a
•

P
aa

si
ki

ve
nt

ie
n

al
ik

ul
un

ja
 li

nj
au

ks
en

si

irr
on

 s
uu

nn
itt

el
u

ja
to

te
ut

us
 k

yt
ke

ttä
vä

ta
lo

nr
ak

en
ta

m
is

ee
n,

 to
te

ut
us

 m
ie

le
llä

än

sa
m

an
ai

ka
is

es
ti

•
P

aa
si

ki
ve

nt
ie

n
al

ik
ul

un
 s

ek
ä

si
ih

en

lii
tty

vi
en

 p
in

na
nt

as
au

sm
uu

to
st

en
 ja

hu

le
ve

si
jä

rje
st

el
yj

en
 te

kn
in

en

to
te

ut
us

ke
lp

oi
su

us
 v

aa
tii

 ta
rk

em
pa

a
su

un
ni

tte
lu

a
ja

 k
us

ta
nn

us
te

n
ar

vi
oi

nt
ia

•
as

un
to

ra
ke

nt
am

is
en

 k
us

ta
nn

uk
se

t
P

aa
si

ki
ve

nt
ie

n
ja

 V
an

aj
av

ed
en

 v
äl

is
el

lä

ka
pe

al
la

 m
aa

-a
lu

ee
lla

 v
oi

va
t o

lla
 s

uu
re

t,
er

ity
is

es
ti

jo
s

m
uk

aa
n

la
sk

et
aa

n
P

kt
:n

si

irt
o

•
lä

nt
is

in
 a

su
nt

ok
or

tte
li

ko
rv

at
ta

vi
ss

a
lii

ke
ra

ke
nt

am
is

en
 v

yö
hy

kk
ee

llä
 (v

rt
V

E
1

ja
 V

E
3)

 ta
i t

ot
eu

te
tta

vi
ss

a
as

un
to

ko
rtt

el
is

ta
 v

iim
ei

se
nä

,
lii

ke
ra

ke
nn

us
te

n
te

kn
is

en
 k

äy
ttö

iä
n

pä
ät

yt
ty

ä
•

pi
ha

ka
ns

ie
n

vi
he

rra
ke

nt
am

is
ra

tk
ai

su
t j

a
hu

le
ve

si
ra

tk
ai

su
t k

al
lii

ta
 ja

 v
aa

tiv
at

er

ity
is

en
 h

yv
ää

 s
uu

nn
itt

el
ua

, m
yö

s
ar

kk
ite

ht
on

is
es

ti
•

ko
rv

aa
va

tp
ys

äk
öi

nt
ijä

rje
st

el
yt

 ta
rp

ee
n

al
ue

en
 it

äo
sa

ss
a,

 li
itt

ye
n

P
aa

si
ki

ve
nt

ie
n

si
irt

oo
n

po
hj

oi
se

m
m

ak
si

•
P

kt
:n

 li
nj

au
s

m
uu

ttu
u

va
in

 p
ie

ne
ltä

 m
at

ka
lta

,
jo

llo
in

 in
ve

st
oi

nt
i k

oh
tu

ul
lin

en
m

ik
äl

i e
i

ka
tu

te
kn

is
is

tä
 s

yi
st

ä
uu

si
m

is
ta

rv
et

ta
 m

uu
al

la
•

P
kt

: s
iir

to
 m

ah
do

lli
st

a
m

ut
ta

 e
i v

äl
ttä

m
ät

tä

jä
rk

ev
ää

 to
te

ut
ta

a
er

ill
ää

n
m

at
ka

ke
sk

uk
se

st
a

ja
 h

ot
el

lis
ta

•
lii

ke
ra

ke
nn

us
te

n
ko

rtt
el

i a
lu

ee
n

lä
ns

io
sa

ss
a

ko
rv

at
ta

vi
ss

a
as

un
to

ra
ke

nt
am

is
el

la
•

lä
ns

ire
un

an
 li

ik
er

ak
en

nu
st

en
 v

yö
hy

kk
ee

se
en

ka

nn
at

ta
a

ja
tk

os
uu

nn
itt

el
us

sa
 k

yt
ke

ä
m

yö
s

ka
up

pa
ke

sk
us

 T
av

as
til

an
 k

or
tte

li
Pk

t:n

to
is

el
la

 p
uo

le
lla

•
lin

ja
-a

ut
oa

se
m

an
 n

yk
yi

ne
n

ra
ke

nn
us

 o
n

m
ah

do
lli

st
a

sä
ily

ttä
ä

ja
 to

te
ut

ta
a

m
at

ka
ke

sk
us

ko
rtt

el
i t

äy
de

nn
ys

ra
ke

nt
am

al
la

ta

rv
itt

av
at

 o
sa

t
•

pu
is

to
ra

nt
oj

en
 tä

yt
tö

je
n

to
te

ut
us

ke
lp

oi
su

us

ta
rk

is
te

tta
va

 te
kn

is
es

ti,
 v

es
ie

ns
uo

je
lu

n
ja

m

ah
do

lli
se

st
i p

ila
an

tu
ne

id
en

 s
ed

im
en

tti
en

nä

kö
ku

lm
as

ta
•

pi
ha

ka
ns

ie
n

vi
he

rra
ke

nt
am

is
ra

tk
ai

su
t j

a
hu

le
ve

si
ra

tk
ai

su
t k

al
lii

ta
 ja

 v
aa

tiv
at

 e
rit

yi
se

n
hy

vä
ä

su
un

ni
tte

lu
a,

 m
yö

s
ar

kk
ite

ht
on

is
es

ti

•
P

kt
:n

 li
nj

au
s

m
uu

ttu
u

va
in

 p
ie

ne
ltä

 m
at

ka
lta

,
jo

llo
in

 in
ve

st
oi

nt
i k

oh
tu

ul
lin

en
 m

ik
äl

i e
i

ka
tu

te
kn

is
is

tä
 s

yi
st

ä
uu

si
m

is
ta

rv
et

ta
 m

uu
al

la
•

P
kt

:n
 a

lik
ul

un
, l

in
ja

uk
se

n
si

irr
on

,
m

at
ka

ke
sk

uk
se

n
ja

 h
ot

el
lin

 s
uu

nn
itt

el
u,

ra

ke
nt

am
in

en
 ja

 in
ve

st
oi

nn
it

m
ie

le
llä

än
sa

m
an

ai
ka

is
es

ti,
 m

ut
ta

 m
yö

s
va

ih
ei

tta
in

to

te
ut

ta
m

in
en

 m
ah

do
llis

ta
•

P
aa

si
ki

ve
nt

ie
n

al
ik

ul
un

 s
ek

ä
si

ih
en

 li
itt

yv
ie

n
pi

nn
an

ta
sa

us
m

uu
to

st
en

 ja

hu
le

ve
si

jä
rje

st
el

yj
en

 te
kn

in
en

to

te
ut

us
ke

lp
oi

su
us

 v
aa

tii
 ta

rk
em

pa
a

su
un

ni
tte

lu
a

ja
 k

us
ta

nn
us

te
n

ar
vi

oi
nt

ia
•

pi
ha

ka
ns

ie
n

vi
he

rra
ke

nt
am

is
ra

tk
ai

su
t j

a
hu

le
ve

si
ra

tk
ai

su
t k

al
lii

ta
 ja

 v
aa

tiv
at

 e
rit

yi
se

n
hy

vä
ä

su
un

ni
tte

lu
a,

 m
yö

s
ar

kk
ite

ht
on

is
es

ti

•
yl

ei
st

en
 te

id
en

 (v
t3

m
oo

tto
rit

ie
ja

 m
t3

05
6

P
kt

)
m

el
un

to
rju

nn
an

 k
us

ta
nn

us
va

st
uu

 s
el

vi
te

ttä
vä

(v

al
tio

 /
ka

up
un

ki
),

sa
m

oi
n

P
kt

:n
m

uu
to

st
en

ku

st
an

nu
sv

as
tu

u
ja

 P
kt

:n
 te

kn
in

en
 k

äy
ttö

ik
ä

ny
ky

is
el

lä
än

 s
el

vi
te

ttä
vä

 (v
al

tio
 /

ka
up

un
ki

)
•

H
äm

ee
ns

aa
re

n
as

un
to

ra
ke

nt
am

in
en

 v
oi

ai

he
ut

ta
a

pa
in

ei
ta

 n
yk

yi
st

en
 u

rh
ei

lu
al

ue
id

en

si
irt

äm
is

ee
n

to
is

aa
lle

, m
ik

ä
vo

i a
ih

eu
tta

a
ka

up
un

gi
lle

 m
aa

nh
an

ki
nt

a-
ja

in

ve
st

oi
nt

ik
us

ta
nn

uk
si

a
m

uu
al

la
 ja

vi

he
rr

ak
en

ta
m

is
ku

st
an

nu
ks

ia
 H

äm
ee

ns
aa

re
ss

a
•

ta
lo

ra
ke

nt
am

in
en

 p
er

us
ta

m
is

om
in

ai
su

uk
si

lta
an

hu

on
ol

le
 m

aa
lle

ed
el

ly
ttä

ä
pa

al
ut

us
ta

 ja
 k

or
ke

ita

ku
st

an
nu

ks
ia

, m
in

kä
 v

uo
ks

i r
ak

en
ta

m
is

en

te
ho

kk
uu

de
n

tu
le

e
ol

la
 ri

itt
äv

än
 k

or
ke

a
•

in
fra

ra
ke

nt
am

in
en

 p
oh

ja
ra

ke
nn

us
-

om
in

ai
su

uk
si

lta
an

 h
uo

no
lle

 m
aa

po
hj

al
le

ed

el
ly

ttä
ä

m
itä

 to
de

nn
äk

öi
si

m
m

in

ta
va

no
m

ai
se

st
a

po
ik

ke
av

ia
 ja

 ta
va

no
m

ai
st

a
hu

om
at

ta
va

st
i k

al
lii

m
pi

a
ka

tu
je

n
ja

ku

nn
al

lis
te

kn
iik

an
 p

er
us

ta
m

is
ra

tk
ai

su
ja

(p

aa
lu

la
at

ta
pe

ru
st

us
 ta

i m
uu

 e
rik

oi
sr

ak
en

ne
),

m
in

kä
 v

uo
ks

i i
nf

ra
ve

rk
os

to
 k

an
na

tta
a

te
hd

ä
m

ah
do

lli
si

m
m

an
 te

ho
kk

aa
na

ja
 k

es
ki

ttä
en

•

tu
ke

ut
um

in
en

 n
yk

yi
si

in
 k

or
tte

li-
ja

ka

tu
ve

rk
ko

ra
ke

nt
ei

si
in

 m
ah

do
lli

si
m

m
an

 m
on

es
sa

ko

ht
aa

 m
ah

do
lli

st
aa

 v
ai

he
itt

ai
st

a
to

te
ut

ta
m

is
ta

•
pi

la
an

tu
ne

id
en

 m
ai

de
n

ja
 s

ed
im

en
tti

en

ku
nn

os
tu

sk
us

ta
nn

uk
se

t v
oi

va
t o

lla
 h

uo
m

at
ta

vi
a

ja
 v

aa
tiv

at
 ta

rk
em

pa
a

ar
vi

oi
nt

ia
•

m
ah

do
lli

se
t r

ak
en

nu
sk

an
na

n
ku

ltt
uu

rih
is

to
ria

llis
et

ar

vo
t s

el
vi

te
ttä

vä
 M

us
eo

vi
ra

st
on

 k
an

ss
a

en
ne

n
lo

pu
lli

si
a

ka
tu

ve
rk

ko
-j

a
ko

rtt
el

ira
tk

ai
su

ja
 (m

m
.

lin
ja

-a
ut

oa
se

m
a,

 H
äm

ee
nk

aa
ri)

, r
ak

en
nu

st
en

sä

ily
ttä

m
in

en
 v

oi
 jo

is
sa

ki
n

va
ih

to
eh

do
is

sa

va
ik

ut
ta

a
ko

rtt
el

i-
ja

 k
at

uv
er

kk
or

at
ka

is
ui

hi
n

•
to

te
ut

ta
m

is
en

 v
ai

he
is

tu
s

su
un

ni
te

lta
va

in

ve
st

oi
nt

ie
n

ja
 tu

ot
to

je
n

nä
kö

ku
lm

as
ta

 ri
itt

äv
än

pi

tk
äl

le
 ja

 re
al

is
tis

el
le

 a
ik

av
äl

ille
, i

nf
ra

st
ru

kt
uu

rin
,

ra
ke

nn
us

tu
ot

an
no

n
ja

 a
su

nt
oj

en
 k

au
pa

lli
se

n
ky

sy
nn

än
 n

äk
ök

ul
m

as
ta

•
su

un
ni

tte
lu

un
 k

yt
ke

ttä
vä

 k
ok

o
ka

up
un

ki
-

ke
sk

us
ta

n
py

sä
kö

in
ti-

ja
 li

ik
en

ne
ve

rk
ko

ra
tk

ai
su

t
•

ja
tk

os
uu

nn
itt

el
us

sa
 k

ai
kk

iin
 v

ai
ht

oe
ht

oi
hi

n
on

ky

tk
et

tä
vi

ss
ä

E
ng

el
in

ra
nn

an
 k

on
se

pt
iv

ai
he

en

en
er

gi
a-

ja
 e

ko
te

ho
kk

uu
s-

ja
 e

ko
lo

gi
at

av
oi

tte
et

90

Kuva 96.	 0-vaihtoehtoon pohjautuva kehittämisvisio.

VE1.1 – vaiheistus kortteleittain
2016-2028

2000-2400 as., arvo n. 350 M€

 17.2.2015 Page 1

2016-2020

2017-2020
2021-2023

2016-
2019

2016-
2019

2023-
2024

2024-
2026

2017-
2021

2026-
2027

2027-2028

2023-2024
”kp-projekti”

2023-2028
”Hämeensaari”

2016-2017
Paasikiventien siirto

2016-2023
Ranta-alue

A
B

C
D

E
F

G H

I
J

K
2027-2028

Tokmanni siirretään muualle.
Tokmanni vuokrasopimus vuoteen 2026,
edellyttää uutta sopimusta

Asuntotuotanto:
- 122 asuntoa/vuosi

Työllistävä vaikutus:
- 4200 henkilötyövuotta talous alueella

Puiston kustannus:
- 2,4 M€

Infran kokonaiskustannus:
- 37,7 M€
- 2,9 M€/vuosi (lask. keskiarvo)

PIMA kokonaiskustannus:
- 7,5 M€
- 0,6 M€/vuosi (lask. keskiarvo)

Kuva 95.	 Kustannuslaskennan pohjana käytetty kaupunkirakennemallivaihtoehto VE1.1, joka pohjautuu osayleiskaavaluonnokseen.
	 Toteuttamisjärjestys.

91

Kuva 97.	 Kustannuslaskennan pohjana käytetty kaupunkirakennemallivaihtoehto VE2.

Kuva 98.	 Kustannuslaskennan pohjana käytetty kaupunkirakennemallivaihtoehto VE3.

92

8.15.	 Osayleiskaavavaihtoehdot

0-vaihtoehto

Engelinranta on tällä hetkellä pääosin pysäköinnin,
kaupan ja urheilupainotteisen virkistystoiminnan käy-
tössä. Kaupalle ja huoltoasemille on osoitettu asema-
kaavoissa n. 24 000 k-m2, mistä noin puolet on toteu-
tunut.

Alueen nykyiset toiminnot eivät tue Hämeenlinnan kes-
kustan kasvua. Toisaalta keskustan kasvupaine suun-
tautuisi tällöin pääosin ns. keskustan kehävyöhykkeelle
ja pientalovaltaisille alueille. Hämeenlinnan maankäy-
tön strategiassa kehävyöhyke on kuitenkin jo mukana.
Kehävyöhykkeitä voitaisiin jonkin verran kehittää vie-
lä entisestään kattamaan Engelinrantaan suunniteltu
maankäyttö. Asemanseudulla, Suomen kasarmeilla,
Keinusaaressa ja Vanajanrannassa suunnittelu on jo
vireillä. Kaikkien alueiden maankäyttöä on suunnitel-
tu kaupunkimaisena ja tehokkaana mm. ekologisten
ja taloudellisten tavoitteiden vuoksi. Alueet sijaitsevat
myös melko lähellä keskustaa, mutta eivät ole samal-
la tavalla osa ruutukaavakeskustaa kuin Engelinranta.
Tällöin paine kohdistuisi osin myös kantakaupungin
reunavyöhykkeen pientalovaltaisille alueille sekä eri-
tyisesti Kantolanniemeen.

Kantolanniemessä maa on monin paikoin pilaantunut-
ta kuten Engelinrannassakin. Lisäksi suuret maa-alat
Kantolanniemessä erityisesti keskustan läheisyydessä
ovat yksityisessä omistuksessa, mikä rajoittaa alueen
kehittämistä. Kantolanniemen maankäyttöä ei ole vielä
suunniteltu, mutta selvää on, että alue sisältää paljon
potentiaalia. Kantakaupungin yleiskaavassa tutkitaan
Kantolanniemeä tarkemmin. Alue saattaa olla tarpeen
osoittaa myös keskustahakuisen työpaikkarakentami-
sen käyttöön.

Kasvupaineen ohjaaminen pientalovaltaisille alueil-
le ei ole ekologisesti tai taloudellisesti kestävää eikä
siten valtakunnallisten alueidenkäyttötavoitteiden
mukaista. Pientalovaltaisten alueiden yhdyskuntakus-
tannuksia laskettiin Engelinrannan selvitysten yhte-
ydessä. 2 000 asukkaan pientaloalueen infranraken-
nuskustannukset maanhankintoineen on noin 35 M€.
Tonttien myyntitulo on noin 4 M€, joten on selvää, että
keskustan kehittäminen on taloudellisesti katsoen jär-
kevämpää. Ensiarvoisen tärkeää on varautua keskusta-
asumisen kasvuun riittävästi ennakoiden. Kaupungin
fyysinen kasvaminen ja yhdyskuntarakenteen hajaan-
tuminen kasvattavat sekä investointi- että ylläpitokus-
tannuksia koko kaupungin alueella.

0-vaihtoehdossa Engelinrannan liikenteellinen vaiku-
tus on huomattava vaikkakaan ei merkittävästi muita
vaihtoehtoja suurempi. Liikenteen määrä voi 0-vaihto-
ehdossa kasvaa entisestään, mikäli alueen pysäköintiä
kehitetään yhtenä keskustan pysäköinnin päävaihto-
ehdoista tai mikäli Hämeenkaaren alueelle osoitetaan
jatkossakin nykyisen kaavan sallimaa toimintaa, mikä
aiheuttaa paljon lisäliikennettä.

Kaupunkikeskustan säilymistä elävänä, vireänä ja dy-
naamisena voi tukea, osoittamalla alueelle uusia kaup-
papaikkoja ja muita keskustahakuisia palveluja sekä
asukkaita palveluiden käyttäjiksi. Kehävyöhykkeen ke-
hittämisessä tämä vaikutus jää vähäisemmäksi erityi-
sesti toimintojen hajautumisesta johtuen.

Alueen pilaantuneet maat tulee joka tapauksessa kun-
nostaa. Näiden kustannuksia on eritelty tarkemmin
kohdassa 8.9.

0-vaihtoehdossa hukattaisiin mahdollisuus alueen ke-
hittämiseksi. Yleisöpalautteissa ilmaistiin asia toisella
tavalla: alueen käyttö kannattaisi jättää tulevaisuudes-
sa ratkaistavaksi. 0-vaihtoehto sisältää ajatuksen siitä,
että aluetta kehitettäisiin kuitenkin jossakin vaiheessa.
Hämeenlinnassa on pulaa hyvistä kerrostaloalueista,
joten Engelinrannan toteuttamiseksi ei tarvitse enää
odottaa.

Puistovaihtoehto

Yleisöpalautteissa toivottiin Engelinrannan kehittämis-
tä puistoksi. Tavoite on taloudellisesti kestämätön. Kau-
punkikuvallisesti ja asukkaiden kannalta se toisi lisää
virkistysmahdollisuuksia, mutta ei mahdollistaisi kes-
kustan vetovoiman kasvua uusien asukkaiden ja toimi-
joiden kautta. Engelinrannan osoittaminen yksityiseen
huvipuistokäyttöön estäisi kaupunkilaisia käyttämästä
aluetta edes nykyisissä puitteissa. Osayleiskaavaehdo-
tuksessa on varattu suuri puistoalue rantaan.

Kustannuslaskennan vertailuvaihtoehdot

Luonnosvaiheessa teetettiin useita vaihtoehtoisia kau-
punkirakennemalleija kustannusvaikutusten haarukoi-
miseksi. Mallit olivat:

VE1.1	 Osayleiskaavaluonnokseen pohjautuva raken-
nemalli, missä tonttitehokkuus et=2, aluetehokkuus
ea=0,69 ja rakentamisen kokonaisvolyymi oli 137 000
k-m2 (2 200 asukasta). Toteutussuunta oli koillisesta
lounaaseen.

VE1.2	 Sama kuin edellä, mutta toteutussuunta oli
päinvastainen.

VE2	 Maksimivaihtoehto, missä tonttitehokkuus oli
et=2,75, aluetehokkuus ea=0,91 ja rakentamisen ko-
konaisvolyymi oli 181 500 k-m2 (3 500 asukasta). Pysä-
köinti tapahtuu merkittäviltä osin myös laitoksissa.

VE3	 Vaihtoehdossa rakentamista oli osoitettu pie-
nemmälle alalle, jolla pyrittiin mahdollistamaan kaato-
paikan jättäminen alueelle. Tonttitehokkuus on et=2,5,
aluetehokkuus ea=0,71 ja rakentamisen kokonaisvo-
lyymi oli 141 000 k-m2 (2 200 asukasta). Pysäköintiä oli
osoitettu merkittävästi maanpäällisille kentille.

Yhdyskuntatalous tutkittiin myös vaihtoehdoista, jois-
sa ei kehitetty lainkaan muita kuin kaupungin omista-
mia alueita. Tällöin kaavatalous parani selvästi, mutta
mallin vaikutukset kaupunkirakenteeseen olivat nega-
tiivisia.

93
Vaikutusten arviointi

Vaihtoehtojen vaikutuksia verrattiin osayleiskaava-
luonnoksen vaikutuksiin (VE1.1 ja VE1.2).

Tulevien asukkaiden määrä vaikuttaa suoraan yhdys-
kuntarkaneteeseen. Erot vaihtoehtojen välillä eivät ole
merkittäviä, sillä kaikki vaihtoehdot tukevat keskus-
tan kehittämistä ja mahdollistavat keskustahakuisen
asumisen lisääntymisen Hämeenlinnassa. Suurin ero
vaihtoehtojen vaikutuksissa yhdyskuntarakenteeseen
on, kun niitä vertaa 0-vaihtoehtoon, missä alueesta ei
muodostuisi keskustamaista.

Engelinrannan merkitys kaupungin kasvulle korostuu
asukasluvun lisääntyessä, mutta vetovoima saattaa
kärsiä, mikäli kaupunkirakennetta hallitsee esimerkiksi
pysäköintilaitokset. Engelinrannan palvelujen houkut-
tavuus saattaa myös kärsiä, mikäli alue ei ole viihtyisä.
Toisaalta suurempi asukasmäärä mahdollistaa muun
keskustan palvelujen parantumisen.

Vaihtoehdossa VE2 kaupunkikuvasta saattaisi muodos-
tua epäviihtyisä. Pihoista muodostuisi osin pimeitä,
mikä laskisi asumisviihtyvyyttä. VE3:ssa pidettiin huo-
nona sitä, että pysäköinti sijoittuu parhaalle paikalle
rantaan. Myös kaatopaikan jättämisellä saattaa olla
pitkällä aikavälillä haitallisia vaikutuksia terveyteen ja
viihtyvyyteen. Kaatopaikan poistaminen myöhemmin
saattaisi myös muodostua hyvin vaikeaksi. Vaihtoehto
VE2:n kortteleista saattaisi tulla hyvin korkeita, minkä
voi katsoa olevan ristiriidassa nykyisen keskustan ra-
kenteen kanssa. Suurin osa kortteleista olisi kuitenkin
toteutettavissa nykyisen keskustan rakennusten kor-
keuksien puitteissa. Kaupunkikuvallisesti tulisi välttää
tilannetta, missä Engelinranta hahmottuisi korkeam-
pana kuin nykyinen keskustan eteläreuna.

Vaikutukset luontoon ja virkistykseen eivät poikkea
merkittävästi toisistaan. Suurin ero tulee verrattuna

0-vaihtoehtoon varsinkin, mikäli aluetta kehitettäisiin
puistomaisena. Liikenteellisesti kaikki vaihtoehdot ovat
toteutettavissa, sillä Engelinrannan liikenteen vaikutus
jää Paasikiventiellä kuitenkin suhteellisen vähäiseksi.
Liittymät kuormittuvat enemmän asukasluvun kasva-
essa. Vaikutuksissa teknisen huollon järjestämiseen ei
ole merkittävää eroa vaihtoehtojen välillä.

Yhdyskuntataloudelliset vaikutukset on käsitelty tar-
kemmin kohdassa 8.9. Alueen asukasluvun kasvaessa
vaikutukset ilmastonmuutokseen, energiansäästöön ja
yhdyskuntatalouteen paranevat.

Johtopäätökset

Osayleiskaavaluonnoksen mukaista kaupunkiraken-
netta kannattaa kehittää tehokkaammaksi siten, että
tehokkuuden nosto ei heikennä kaupunkikuvaa eikä
merkittävästi vaikeuta pysäköintijärjestelyjä eikä hei-
kennä oleellisesti virkistysmahdollisuuksia. Muut vai-
kutukset eivät eroa vaihtoehtojen välillä ratkaisevasti.
Myös kaatopaikka kannattaa poistaa kokonaan. Raken-
nettavan alueen pienentäminen ei ollut kustannusmie-
lessä kannattavaa, sillä tehokkuutta kannatti nostaa
eniten juuri rantapuistoon rajautuvilla tonteilla. Paasi-
kiventien varren kehittäminen taasen ei kustannusmie-
lessä ollut yhtä kannattavaa.

Osayleiskaavaluonnosta kehitettiin siten, että: Linja-
autoaseman alueen rakennuskorkeuksia madallettiin,
mutta rakentamisen määrää nostettiin. Länsiosaan
osoitettiin myös tavanomaista korkeampaa rakenta-
mista ja asuinrakentamista noin 200 asukkaalle. Pysä-
köintilaitos siirrettiin korttelialueen keskelle. Eteläisin-
tä korttelialuetta kasvatettiin kohti rantaa siten, että
mahdollistettiin alueen tehokas rakentaminen. Asuin-
kortteleiden tehokkuutta on nostettu noin 17 % (350
asukasta) rakennuskorkeuksia kasvattamalla kuudesta
seitsemään.

Kuva 99.	 Osayleiskaavaehdotukseen perustuva havainnekuva kaakosta.

94

9.	 OSAYLEISKAAVAN
TOTEUTUS
Osayleiskaavassa rakentamiseen osoitetut alueet on
tarkoitettu asemakaavoitettavaksi.

Osayleiskaavan toteutus voidaan aloittaa kahdesta
suunnasta. Yhdyskuntakustannuksiltaan suurimmat
yksittäiset työt ovat kaatopaikan kunnostus ja Paasiki-
ventien siirto. Nämä työt kannattaa kustannusmielessä
ajoittaa mahdollisimman kauaksi toisistaan. Luoteesta
aloittaminen pienentää jonkin verran yhdyskuntakus-
tannuksia. Lounaasta aloittaminen tarkoittaa, että en-
simmäisenä hankkeena poistetaan kaatopaikka. Tämä
taasen parantaa alueen houkuttavuutta.

Selvitysten mukaan kokonaisuutena alueen rakenta-
minen kannattaa aloittaa uimahallin alueen asemakaa-
voituksella, mistä kaavoitus jatkuu lounaasta kohti Paa-
sikiventietä. Osayleiskaava noudattaa pääpiirteissään
nykyistä korttelijakoa, joten alue voidaan toteuttaa
kortteli kerrallaan. Tällöin alueesta ei muodostu laajalta
alata keskeneräistä, vaikka toteutus syystä tai toisesta
viivästyisikin. Tavoitteena on, että rakentaminen kestää
noin 15-20 vuotta, mutta pidempään toteutusaikaan
on syytä varautua. Suurin vaikuttava tekijä toteutusai-
katauluun on Hämeenlinnan väestönkasvu.

Tavoitteena on käynnistää alueen ensimmäisen ase-
makaavan laadinta osayleiskaavan saatua lainvoiman
siten, että asemakaava hyväksyttäisiin vuoden 2016
alussa.

10.	 OSALLISTUMINEN JA
KAAVAPROSESSI
10.1.	 Osalliset

Osayleiskaavan laadinnassa osallisia ovat alueen sekä
naapurikiinteistöjen omistajat ja asukkaat, kaikki asias-
ta kiinnostuneet kaupunkilaiset, elinkeinonharjoittajat
sekä yhdistykset ja yhteisöt, joiden toiminta liittyy alu-
eeseen.

Muita osallisia ovat kaupungin hallintokunnat, Kanta-
Hämeen pelastuslaitos ja verkostoyhtiöt kuten HS Vesi
Oy, Elenia Verkko Oy, Elenia Lämpö Oy, Sonera Oyj. Val-
tion viranomaisista osallisia ovat Hämeen ELY-keskus,
Uudenmaan ELY-keskus (lliikenne vastuualue), Museo-
virasto ja Hämeen liitto.

10.2.	 Kaavaprosessin vaiheet

10.2.1.	 Vireilletulo

Hämeenlinnan kaupungin yhdyskuntalautakunta
päätti 18.9.2012, että maankäytön suunnittelu vastaa
Etelärannan kaavarungon laadinnasta. Yhdyskuntalau-
takunta päätti 5.2.2013, että Etelärannan alueelle laadi-
taan oikeusvaikutteinen aluevarausosayleiskaava.

10.2.2.	Osallistuminen ja vuorovaikutusmenettelyt

Vireilletulo

Kaavoitusprosessin vireille tulosta kuulutettiin
12.6.2013 Hämeen Sanomissa ja kaupungin virallisel-
la ilmoitustaululla. Kaavaprosessista ilmoitettiin myös
Kaavoituskatsauksissa vuosina 2012–2015.

Osallistumis- ja arviointisuunnitelma

Osallistumis- ja arviointisuunnitelma oli nähtävillä
13.6.–7.8.2013. Wetterin auditoriossa järjestettiin ylei-
sötilaisuus 6.3.2013.

Osayleiskaavaluonnosta varten teetettiin neljä kaupun-
kirakennemallia syksyllä 2013. Kaupunkirakennemalle-
ja esiteltiin yleisötilaisuudessa Wetterin auditoriossa
25.9.2013. Kaupunkirakennemallit esiteltiin kaupun-
ginvaltuustolle 9.12.2013, jolloin kaupunginvaltuusto
päätti hyväksyä yhdyskuntalautakunnan 8.10.2013
esittämät ja kaupunginhallituksen 18.11.2013 sekä
kaupunginvaltuuston 9.12.2013 hyväksymät jatko-
suunnittelun kriteerit.

Osallistumis- ja arviointisuunnitelmasta sekä kaupun-
kirakennemalleista on saatu yhteensä 6 kirjallista mie-
lipidettä, joista yksi oli 1 100 henkilön allekirjoittama
vetoomus. Tämän lisäksi mielipiteitä on esitetty puhe-
limitse, kaupungin sähköisen palautepalvelun kautta
sekä monissa eri tilaisuuksissa, missä hanketta on esi-
telty.

Mielipiteet kohdistuivat menettelytapoihin, tehok-
kuuteen, rakentamisen korkeuteen, alueen käyttötar-
koitukseen, rantojen ja puistoalueiden käyttöön sekä
pysäköintiin. Lisäksi esitettiin vaihtoehtoisten suunni-
telmien laatimista. Mielipiteet on otettu huomioon si-
ten, että rakentamisen korkeutta on madallettu aiem-
mista suunnitelmista erityisesti Paasikiventien varrella.
Suunnittelualueen itäosassa Paasikiventien linjaus on
säilytetty ennallaan ja itäosan kerrostalorakennukset
on jätetty luonnoksesta pois. Lisäksi vaihtoehtoisten
suunnitelmia on laadittu ja niiden vaikutuksia on arvi-
oitu. Saatu palaute ja kaavoittajan vastineet on yksityis-
kohtaisemmin esitetty vastineet liitteessä.

Osayleiskaavaluonnos

Osayleiskaavaluonnos ja muu valmisteluaineisto sekä
päivitetty osallistumis- ja arviointisuunnitelma olivat
nähtävillä 1.–30.9.2014. Wetterin auditoriossa järjes-
tettiin avoin yleisötilaisuus 9.9.2014, johon osallistui
50 henkilöä. Wetterillä järjestettiin myös kaava-alueen
naapureille kohdennettu tilaisuus 16.9.2014. Tähän
tilaisuuteen osallistui 37 henkilöä. Näiden lisäksi Ete-
läranta Oy järjesti Verkatehtaalla asukasaktiiveille, si-
joittajille ja rakennuttajille kohdennetut tilaisuudet
22.10.2014 sekä erillisen kaupunkiasumisen seminaa-
rin 11.11.2014. Näihin tilaisuuksiin osal-listui yhteensä
noin 50 kaupunkilaista sekä joukko kaupunkisuun-
nittelun ja rakennusalan ammattilaisia. Luonnoksesta
saatiin yhteensä 19 kirjallista mielipidettä, joista yksi
on aiemmin saadun avoimen kannanoton uusien alle-

95
kirjoittajien lista. Tämän lisäksi mielipiteitä on esitetty
puhelimitse, kaupungin sähköisen palautepalvelun
kautta sekä monissa eri tilaisuuksissa, missä hanketta
on esitelty.

Osayleiskaavaluonnoksesta saadut mielipiteet kohdis-
tuivat:
•	 alueen tehokkuuteen, rakennettavan alueen laa-

juuteen ja asukaslukutavoitteeseen
•	 rakennusten korkeuteen ja näkymiin
•	 Eteläkadun pysäköintilaitokseen sekä yleisten pysä-

köintipaikkojen riittävyyteen ja sijoittamiseen
•	 linja-autoaseman alueeseen ja siihen liittyvään lii-

kenteeseen
•	 hulevesialtaisiin
•	 kelluvien asuntojen tarpeellisuuteen ja selvityksiin
•	 tulevaan liikenteeseen ja sen aiheuttamiin häiriöi-

hin
•	 rakennusaikaisiin häiriöihin ja alueen tulevaan kes-

keneräisyyteen
•	 alueen vaihtoehtoisiin suunnitelmiin
•	 virkistysalueisiin: ranta-alueiden käyttöön, vene-

satamapalveluihin, liikuntapaikkojen riittävyyteen
sekä säilytettävään puustoon ja sen arvoihin

•	 tarkastelualueen riittävyyteen
•	 koko keskusta-alueen suunnittelun ylimitoitukseen
•	 kustannusvaikutuksiin ja kannattavuuteen
•	 Eteläranta Oy:n tarpeellisuuteen ja laillisuuteen
•	 kaupungin tiedottamiseen, osallistumis- ja arvioin-

tisuunnitelman riittävyyteen, asukkaiden huomi-
oon ottamiseen sekä suunnitteluprosessiin

•	 olemassa olevien asuntojen arvon alenemiseen ja
olemassa olevien kivijalkakauppojen kannattavuu-
teen

•	 Paasikiventien siirron tarpeellisuuteen ja kadun
luonteeseen

•	 yksittäisten alueiden käyttöön.

Osayleiskaavaehdotusta on muutettu mielipiteiden
johdosta seuraavasti:
•	 Linja-autoaseman alueen rakennuskorkeuksia on

madallettu
•	 Itäosan ranta-alue on muutettu puistomaiseksi
•	 länsiosaan voi sijoittaa myös asumista ja huoltoase-

man
•	 Eteläkadun pysäköintilaitoksen alue on poistettu

osayleiskaavasta
•	 Kelluvien asuntojen asemakaavavaiheen selvitys-

tarpeita on tarkennettu.

Mielipiteiden lyhennelmät ja vastineet on esitetty Vas-
tineet-liitteessa.

Osayleiskaavaehdotus

Osayleiskaavaehdotus ja muu valmisteluaineisto sekä
päivitetty osallistumis- ja arviointisuunnitelma olivat
nähtävillä 9.3.–7.4.2015. Nähtävillä olosta kuulutettiin
Hämeen Sanomissa sekä suunnittelualueen maan-
omistajille kirjeitse. Wetterin auditoriossa järjestettiin
avoin yleisötilaisuus 23.3.2015, johon osallistui noin 50
henkilöä. Ehdotuksesta saatiin 6 muistutusta.

Osayleiskaavaluonnoksesta saadut muistutukset koh-
distuivat:
•	 sosiaalisen kestävyyden huomioon ottamiseen,

vuorovaikukseen, tiedottamiseen, luottamukseen,
kaavaprosessiin ja sen laillisuuteen

•	 kaavan mitoitukseen ja uusien asukkaiden palvelui-
den järjestämiseen

•	 Eteläranta Oy:n toimenkuvaan ja tarpeellisuutee
•	 Paasikiventien siirtoon ja kaavan aiheuttamiin kus-

tannuksiin
•	 keskustan tulevaisuuden tarpeiden huomioimiseen

ja tonttivarantoon
•	 ranta-alueen käyttämiseen ja puistovaihtoehdon

paremmuuteen
•	 vaikutuksiin lähialueen asukkaille ja maisemaan
•	 rantatoriin, linja-autoasemaan ja asemarakennuk-

sen suojelemiseen.

Osayleiskaavaa ei ole muutettu muistutusten johdos-
ta. Muistutusten lyhennelmät ja vastineet on esitetty
Vastineet-liitteessä.

10.2.3.	Viranomaisyhteistyö

Osayleiskaavasta on pidetty kolme viranomaisneuvot-
telua 29.4.2013, 24.10.2014 ja 6.5.2015. Yksityiskohtai-
sia suunnittelukysymyksiä on käsitelty erillispalavereis-
sa eri osapuolten kesken. Osayleiskaavaluonnoksesta
saatiin viisi lausuntoa ja ehdotuksesta viisi.

Osayleiskaavaluonnos

Hämeen ELY-keskus toteaa lausunnossaan (28.10.2014),
että osayleiskaavan mukainen täydentävä rakentami-
nen on valtakunnallisten alueidenkäyttötavoitteiden
mukaista. Hämeenlinnassa on kuitenkin pitkään edet-
ty laatimalla asemakaavoja ja osayleiskaavoja sekä eri-
laisia visioita ja muita vapaamuotoisia suunnitelmia.
Engelinrannan suunnittelun tulee edetä rinnan ydin-
keskustan kaavoituksen kanssa. Kaavatyön yhteydessä
on selvitettävä kustannukset ja ratkaistava taloudelli-
nen toteuttamiskelpoisuus. Selvitystarpeita on lisäksi
liikenteen, melun ja tärinän osalta. ELY-keskuksella ei
ole luontoarvoja koskevaa huomautettavaa.

Museovirasto toteaa lausunnossaan (31.10.2014), että
kulttuuriympäristön kannalta kriittisimmät kohdat
ovat linja-autoaseman alueen ja varsinaisen asema-
rakennuksen käsittely, tulevan rakentamisen korkeus
kokonaisuudessaan ja vesialueiden muokkaus. Uu-
det rakennusmassat eivät saa peittää kirkon asemaa
kaupungin kiintopisteenä. Linja-autoaseman nykyistä
ympäristöä on mahdollista jossain määrin täydennys-
rakentaa, kunhan suunnittelun lähtökohtana on ase-
marakennuksen säilyminen. Uudisrakentamisen tulee
sopeutua olevaan ympäristöön. Ranta-alueiden raken-
tamisen ja pohjan muokkauksen alueilla on tehtävä
viimeistään asemakaavoitusvaiheessa arkeologinen
vedenalaisinventointi. Inventoinnin tulokset on huo-
mioitava kaavoituksessa.

Hämeen liiton mukaan (3.11.2014) osayleiskaavahanke
on maakuntakaavan toteuttamisen kannalta erittäin

96
merkittävä ja ainutlaatuinen. Engelinrannan kehittämi-
nen on Hämeenlinnan yhdyskuntarakenteen kestävyy-
den, asuntotarjonnan monipuolisuuden ja liikuntaan,
virkistykseen ja Vanajaveden rannan ja vesialueen hyö-
dyntämiseen liittyvien toimintojensa vuoksi erityisen
kiinnostava hanke. Se on myös tärkeä osa HHT-kasvu-
käytävän toteuttamista. Hanke luo tulevaisuudenuskoa
ja merkittäviä kasvumahdollisuuksia seudulle. Huomio-
ta tulisi jatkosuunnittelussa kiinnittää keskustatoimin-
tojen monipuolisuuden ja keskustamaisen, laadukkaan
kaupunkikuvan ja katukuvan turvaamiseen sekä to-
teutuksen ajoittamiseen. Tonttitehokkuuden vaarana
on katutason toiminnallisuuden ja kaupunkikuvan
köyhyys. Engelinrannan toteuttaminen saattaa kestää
kauemmin kuin on arvioitu. Rantareitti tulisi merkitä
kaavakarttaan.

Pelastuslaitos toteaa lausunnossaan (18.9.2014), että
pihakannet vaikuttavat osaltaan alueen kiinteistöjen
pelastustiejärjestelyihin. Tämä on kuitenkin ratkaista-
vissa myöhemmässä suunnittelussa. Paasikiventie on
liikenteellisesti ja pelastustoimen toimintavalmiuden
kannalta kriittinen. Tien osittainen uusi linjaus ei olen-
naisesti heikennä väylän käytettävyyttä. Pelastusviran-
omainen ei näe kaavoituksen periaatteissa huomautet-
tavaa.

Elisa Oyj:n lausunnossa (4.9.2014) mainitaan, että yhti-
öllä on alueella maakaapeleita, jotka on otettava huo-
mioon töitä tehdessä.

Osayleiskaavaehdotukseen on lausuntojen pohjalta
tehty luonnokseen nähden seuraavat muutokset:
•	 linja-autoasemarakennus on osoitettu suojeltavaksi

rakennukseksi
•	 linja-autoaseman alueen suunnittelun lähtökohtana

tulee olla suojeltavan asemarakennuksen säilyttä-
minen sekä historiallisen rantatorin huomioiminen

•	 linja-autoaseman alueen rakennuskorkeuksia on
madallettu, aluetta on pienennetty Palokunnan-
kadun reunasta

•	 lähivirkistysalue on merkitty korkeatasoisena kehi-
tettävänä puistoalueena. Myös rantareitti on merkit-
ty kaavakarttaan.

•	 kaavakarttaan on merkitty tavoiterakennusoikeu-
det sekä alueiden rakennusten suurimmat mahdol-
liset kerrosluvut

•	 meluntorjuntatarve on merkitty kaavakarttaan.

Osayleiskaavaehdotus

Hämeen ELY-keskus (15.5.2015) toteaa lausunnos-
saan, että Engelinrannan hule-vesiselvityksiä on tehty
kattavasti. Hämeen ELY-keskus toteaa, että alin suosi-
teltava rakentamiskorkeus Hämeenlinnan Engelinran-
nan kohdalla on +81,30 (N2000). ELY-keskus ei vastaa
uuden asumisen meluntorjun-nan kustannuksista. ELY
-keskus katsoo, että kyse on uudesta asuinalu-eesta.
Meluselvitystä tulee täydentää yöajan tarkastelulla ot-
taen huomi-oon yöajan ohjearvot. Asemakaavoituksen
yhteydessä on tehtävä tar-kemmat suunnitelmat tarvit-
tavista meluntorjuntatoimenpiteistä. VL-alueilla tulee

olla meluntorjuntatarve merkintä, jos alueen suojaa-
minen on mahdollista ja tarpeen. Osayleiskaavakarttaa
tulee tarkistaa ja sijoittaa meluntorjuntatarvemerkintä
kaikille niille korttelien rajoille, joilla melunohjearvot
eivät täyty.

Liikenteellisesti alue kuuluu Hämeenlinnan keskustan
kävelyvyöhykkeeseen. Alueelta on hyvät joukkoliiken-
neyhteydet. Kevyen liikenteen turvallisuutta on pa-
rannettu Sibeliuksenkadun alikulkuratkaisulla. Kaavan
osalta on tehty osayleiskaavatasoinen liikennetarkaste-
lu. Kyseessä on monipilaantunut ja jätetäyttöä sisältävä
kohde. Maaperässä olevat haitta-aineet ovat haasteita
alueen suunnittelulle. Alueelta tehtyjen selvitysten joh-
topäätöksissä ja jatkotoimenpide-ehdotuksissa esitetyt
maaperän kunnostusperiaatteet tulee jatkotyössä ot-
taa huomioon. ELY-keskuksella ei ole huomautettavaa
suunnittelualueen luontoarvojen selvittämisestä tai
niiden huomioon ottamisesta.

Museovirasto (27.4.2015) esittää lausunnossaan, että
vedenalaista kulttuuriperintöä koskevaa määräystä tar-
kennetaan ja että tätä koskeva kappale lisätään selos-
tukseen. Museovirastolla ei ole muuta huomautettavaa
kaava-aineistoon.

Hämeen liiton mukaan (13.4.2015) osayleiskaavahanke
on erittäin merkittävä ja ainutlaatuinen. Engelinrannan
arvioitu asukasmäärä on merkittävä lisäys keskustan
nykyiseen väkilukuun. Osayleiskaavahankkeen lähtö-
kohdat ovat erinomaiset ja tavoitteet kunnianhimoi-
sia. Korkean tonttitehokkuuden vaarana on katutason
toiminnallisuuden ja kaupunkikuvan köyhyys. Engelin-
rannan kehittäminen on Hämeenlinnan yhdyskuntara-
kenteen kestävyyden, asuntotarjonnan monipuolisuu-
den ja liikuntaan, virkistykseen ja Vanajaveden rannan
ja vesialueen hyödyntämiseen liittyvien toimintojensa
vuoksi erityisen kiinnostava hanke. Se on myös tärkeä
osa HHT-kasvu käytävän toteuttamista. Hanke luo tu-
levaisuudenuskoa ja merkittäviä kasvumahdollisuuksia
seudulle.

Osayleiskaavaehdotus on maakuntakaavan mukainen.
Huomiota tulee alueen yksityiskohtaisemmassa suun-
nittelussa kiinnittää keskustatoimintojen monipuoli-
suuden ja keskustamaisen, laadukkaan kaupunkikuvan
ja katukuvan turvaamiseen sekä toteutuksen ajoitta-
miseen ja lisääntyvään liikenteeseen, jota toimintojen
kasvu aiheuttaa. Hämeen liitto puoltaa osayleiskaava-
ehdotuksen hyväksymistä.

Elenia Oy pyytää lausunnossaan (11.3.2015) huomioi-
maan kaavassa nykyinen kaukolämpöverkko. Kauko-
lämpöverkon rakentaminen alueelle on mahdollista.
Kaukojäähdytysverkon rakentaminen alueelle on tar-
kastelussa. Toteutuessaan jäähdytysverkko tarvitsee
Vanajavesistöä jäähdytysprosessissa. Paasikiventiellä
kaukolämmön runkolinjan siirron ajankohta sovitetta-
va touko - lokakuulie. Siirron kustannukset osoitetaan
siirtoa haluavalle taholle.

Hämeenlinnan Eteläranta Oy:n hallitus (7.5.2015) to-

97
teaa lausunnossaan, että säilyttääkseen nykyisen ase-
mansa maakuntakeskuksena kannattaa Hämeenlinnan
laajentaa asuntotarjontaansa kerrostalovaltaisiin kort-
teleihin keskustassa. Koska alue on suurimmaksi osaksi
kau-pungin omistuksessa, voi kaupunki kontrolloida
asemakaavoitusta, rakentumisvaiheita sekä edellyttää
monitoimijaista sijoittaja- ja rakentajakokoonpanoa.
Tämä edesauttaa alueen keskustamaista kehittymistä.
Koska Engelinrannasta halutaan korkeatasoista kau-
punkia, on myös mahdollista ottaa teemaksi taiteen
tuominen katutason julkisivuun esim. %-taide -mene-
telmällä.

Uudet asukkaat tukevat Hämeenlinnan kaupallisen
seutukeskustan elinvoimaa. Alueelle on tarkoitus tuo-
da sosiaalisesti tuettua asumista erityisesti kelluvilla
pientaloilla ja muutamilla, perheille suunnatuilla ker-
rostaloilla. Alueelle mietitään myös uusia asumisen ja
liikkumisen palvelujen yhdistämisratkaisuja, jotka vä-
hentäisivät asukkaan maksamaa kokonaishintaa näistä
palveluista ja edesauttaisivat pendelöintiä.

Hämeenlinnan Eteläranta Oy on keskustellut sijoitta-
jien ja rakennusliikkeiden kanssa alueen toteutuksen
kiinnostavuudesta vuosina 2014–2015. Vastaanotto on
ollut positiivista, koska kaava-alue on osa ydinkeskus-
taa ja moottoritie on aivan vieressä. Melkein kaikki ra-
kennusliikkeet ovat kiinnostuneita tarjoamaan aluees-
ta oman tarjouksensa tontinluovutusten yhteydessä.

Osayleiskaavatyö on ollut suuri alueen kokoon nähden.
Työn aikana asukkaita on osallistutettu erityisen pal-
jon. Osayleiskaava ja sen havainnekuva on tehty erityis-
tä huolellisuutta ja asiaan perehtyneisyyttä osoit-taen.
Työ on ollut korkeatasoista ja ammattitaitoista ottaen
huomioon, että Engelinranta on jo valmiiksi kaupun-
kikeskustaa ja että ylimääräisiä kaupungin tuottamia
palveluja ei juuri tarvita, koska alue tukeutuu olemassa
olevaan palveluverkkoon. Kaikkia asianosaisia on kuul-
tu poikkeuksellisen hyvin. Moninaisiin tarpeisiin on py-
ritty vastaamaan parhaalla mahdollisella tavalla ja niitä
taitavasti yhteen sovittaen.

Hämeenlinnan Eteläranta Oy toivoo jatkokehittelyssä
kiinnitettävän huomiota erityisesti suurehkojen ra-
kennusmassojen visuaalisen ilmeen pehmentämiseen
kerrostalojen ylimpien kerrosten sisäänvedoilla sekä
maantasokerrosten tekemistä kiinnostaviksi kävelyalu-
eiksi. Lisäksi talojen toteutuksessa toivotaan käytettä-
vän laadukkaita rakennusmateriaaleja rantareitin ja
Paasikiventien varren osalta. Eteläosaan suunnitellun
tornirivistön kaukaa hahmottuvaa veistoksellisuutta
tulisi asemakaavavaiheessa yhtiön mielestä korostaa.

Yhtiöllä ei ole huomauttamista osayleiskaavaehdo-
tuksesta. Pidämme osayleiskaavatyötä esimerkkinä
erinomaisesta ja ammattitaitoisesta kaavoituksesta ja
arvostamme Hämeenlinnan kaupungin rohkeutta vas-
tata täten nykyisen taloustilanteen haasteisiin.

Osayleiskaavaan on lausuntojen pohjalta tehty seuraa-
vat muutokset:
•	 Vedenalaisen kulttuuriperintöä koskevaa määräystä

on tarkennettu. Selostukseen on lisätty vedenalais-
ta kulttuuriperintöä koskeva kappale.

•	 Kaavakartan merkintäluettelon kirjoitusvirhe (LPA-
merkintä) on korjattu vastaamaan kartan merkintää
(LP/AK).

•	 Melua koskeva määräys on muutettu koko aluetta
koskevaksi.

•	 Huoltoasemaa koskevaa määräystä on tarkennettu
C-3 -alueella.

•	 Pohjasedimenttien käsittelyä koskevaa määräystä
on tarkennettu.

•	 Alinta rakennuskorkeutta koskevaa määräystä on
tarkennettu.

•	 Hulevesien käsittelyä koskevaa määräystä on tar-
kennettu.

•	 Osayleiskaavaan on lisätty lepakoita ja viitasamma-
koita koskeva määräys.

Kaavakarttaan ja selostukseen on tehty lisäksi joitakin
teknisluonteisia tarkennuksia. Tehdyt tarkistukset ovat
vähäisiä eivätkä vaadi uutta kuulemista.

10.2.4.	Käsittelyvaiheet

Osayleiskaavaluonnos

Yhdyskuntalautakunta käsitteli osayleiskaavaluonnos-
ta 19.8.2014. Keskustelun kuluessa Antero Niemelä eh-
dotti asian palauttamista valmisteluun alueen itäosan
muuttamiseksi. Heidi Sulander kannatti Niemelän eh-
dotusta. Asian käsittelyn jatkamisen puolesta äänesti
8 jäsentä (Töttölä, Puntila, Vihmalaakso, Äijälä, Vesala,
Pohjalainen, Piiroinen ja Sahin). Asian valmisteluun pa-
lauttamisen puolesta äänesti 3 jäsentä (Niemelä, Sulan-
der ja Tallgren). Puheenjohtaja totesi, että lautakunta
oli päättänyt jatkaa asian käsittelyä.

Pekka Pohjalainen ehdotti, että yhdyskuntalautakunta
poistaa kaavaluonnoksesta kelluvia asuntoja koskevan
merkinnän W/A. Sahin kannatti Pohjalaisen ehdotusta.
Esittelijän ehdotuksen puolesta äänesti 6 jäsentä (Töt-
tölä, Puntila, Vihmalaakso, Äijälä, Vesala ja Piiroinen).
Pohjalaisen vastaehdotuksen puolesta äänesti 5 jäsen-
tä (Pohjalainen, Sahin, Niemelä, Sulander ja Tallgren).
Puheenjohtaja totesi lautakunnan hyväksyneen esitte-
lijän ehdotuksen.

Yhdyskuntalautakunta päätti, että Engelinrannan
osayleiskaavaluonnos asetetaan nähtäville laatimisvai-
heen kuulemista varten 30 vrk:n ajaksi ja että luonnok-
sesta pyydetään viranomaislausunnot.

Osayleiskaavaehdotus

Yhdyskuntalautakunta käsitteli osayleiskaavaehdotus-
ta 24.2.2015.

Keskustelun kuluessa Antero Niemelä teki seuraavan
ehdotuksen: Yhdyskuntalautakunta päättää, että: 1)
Engelinrannan osayleiskaavaehdotus palautetaan val-
misteluun; 2) Valmistelun jatkaminen edellyttää val-
tuuston kannanottoa pysäköintiratkaisuun; 3) Engelin-
rannan osayleiskaavaa tarkastellaan osana ja yhdessä
kantakaupungin osayleiskaavan kanssa; 4) Osayleis-

98
kaavatarkasteluun otetaan mukaan vaihtoehto, jossa:
a. kelluvat talot ja niiden vaatima melueste Paasikiven-
tien ja vesistön välillä poistetaan; b. rantatorin ja linja-
autoaseman kohdalla keskustasta avautuvaa näkymää
vesistöön ei suljeta; c. Kaavataloutta parannetaan jättä-
mällä Paasikiventie nykyiselle paikalleen ja suunnitte-
lemalla saastuneen alueen ulkoliikunta- ja puistokäyttö
siten, ettei massojen vaihtoa tarvitse tehdä; d. Kaikkien
rakennusten korkeudet suhteutetaan vanhaan raken-
nuskantaan rannasta nousevasti kohti keskustaa.

Heidi Sulander kannatti Niemelän ehdotusta. Äänes-
tyksessä tilaajajohtajan ehdotus sai kuusi ääntä (Töt-
tölä, Puntila, Äijälä, Piiroinen, Raunio ja Sahin) ja Nie-
melän ehdotus neljä ääntä (Pohjalainen, Niemelä, Su-
lander ja Tallgren). Puheenjohtaja totesi lautakunnan
hyväksyneen tilaajajohtajan ehdotuksen.

 Yhdyskuntalautakunta päätti, että Engelinrannan
osayleiskaavaehdotus asetetaan nähtäville 30 vuoro-
kauden ajaksi ja että ehdotuksesta pyydetään viran-
omaislausunnot.

Hämeenlinnassa 15.5.2015

Tilaajajohtaja Päivi Saloranta

