
Asemanseutujen kehittämistyön toimintamallit
Solmupaikkojen kehittäminen osana liikennejärjestelmätyötä ja asemanseutujen suunnittelua
A-osatehtävä

Liikenneviraston tutkimuksia ja selvityksiä 35/2017

Sisällysluettelo

Verkkojulkaisu pdf
(www.liikennevirasto.fi)
ISSN-L 1798-6656
ISSN 1798-6664
ISBN 978-952-317-441-2

Liikenneviraston
tutkimuksia ja
selvityksiä

35/2017

Esipuhe dia 3

1. Osatehtävän sisältö dia 4-6

2. Työtavan ja prosessin kuvaus dia 7-8

3. Esimerkkialueet dia 9-19

4. Tunnistetut kehittämistarpeet dia 20-28

5. Kehittämisehdotukset dia 29-34

6. Toimintamalli asemaseututyössä dia 35-42

7. Jatkotoimet dia 44

Liite 1: Haastattelut dia 45

Esipuhe

3

Asemaseudun tavoitteet
liikennejärjestelmän

näkökulmasta

Raideliikenteen ja
rata-alueen

kehittämisen
tavoitteet

Muut
maanomistajien

tavoitteet

Palveluntarjoajien
tavoitteet ja

niiden
mahdollistaminen

Kaupunkikehit-
tämisen tavoitteet

Tässä Asemanseutujen kehittämistyön toimintamallit -selvityksessä
on käsitelty asemaseututyön kehittämistarpeita ja laadittu ehdotuksia
toimintamallien kehittämisestä. Työ on keskittynyt erityisesti
Liikenneviraston ja kaupunkien yhteistoiminnan kehittämiseen.
Tarkastelunäkökulmana on ollut asemaseudun liikennejärjestelmän
näkökulma. Työskentelytapana on ollut ryhmähaastattelut kuudella
esimerkkiseudulla sekä laaja työpaja, jonka pohjalta on asiantuntijatyönä
tehty ehdotus tärkeimmistä toimintamallien kehittämistoimista.

Selvitys kuuluu A-osatehtävänä Liikenneviraston projektikokonaisuuteen
”Solmupaikkojen kehittäminen osana liikennejärjestelmätyötä ja
asemanseutujen suunnittelua.” Kokonaisuuden muut osat ovat
Maankäytön suunnitteluun liittyvä yhteistyö ja sen uudistaminen
ratapiha- ja asemakeskusalueilla, B-osa: 36/2017, Matkaketjujen
palvelutason kehittäminen kaukoliikenteen solmupisteissä, C-osa:
37/2017 ja Uusi lähestymistapa asemanseutuhankkeiden hallintaan,
D-osa: 38/2017.

Työn ohjausryhmään kuuluivat Anna Saarlo, Heidi Mäenpää ja Lari
Teittinen Liikennevirastosta. Konsultteina työstä vastasivat Henriika
Weiste, WayStep Consulting Oy (pp), Susanna Kaitanen ja Teemu
Jama, WSP Finland Oy sekä Atte Mantila, Linea Konsultit Oy.

Helsingissä elokuussa 2017
Liikennevirasto

4

1. Osatehtävän sisältö

Asemanseutujen kehittämistyön toimintamallit

Osatehtävän tausta

Tausta

Asemanseudut ovat kaupunkiseutujen tärkeimpiä
liikennejärjestelmäsolmuja, jossa eri kulkutavat ja kuljetusmuodot
kohtaavat. Asemista halutaan keskeisiä solmukohtia, alueensa
keulakuvia ja vireitä palvelukeskittymiä. Asemaseutujen
kehittämiseen liittyy tavoitteita matkustamisen helppoudesta
raideliikenteen sujuvuudesta, kaupunkien keskustakehittämisestä
ja palveluista sekä kestävän liikkumisen edistämisestä.

Asemanseutujen kehittäminen on monialaista verkosto- ja
suunnitteluyhteistyötä. Monitoimijaympäristössä yhteistyömallit
vaativat jatkuvaa kehittämistä. Tämä kehittämisprojekti keskittyy
toimintamalleihin ja –tapoihin sekä eri osapuolten tehtäviin
asemanseutujen/ solmupaikkojen kehittämistyössä. Keskeistä
työssä on Liikenneviraston ja muiden yhteistyötahojen roolit,
toimintamallit ja vaikutusmahdollisuudet asemanseudun
kehittämistyön eri vaiheissa.

Kytkeytyminen yhteiseen
kehittämisprojektiin
Tässä osatehtävässä Asemanseutujen kehittämistyön
toimintamallit, A-osa: 35/2017 asemanseudun
kehittämisprosesseja tarkastellaan kokonaisuutena.
Kehittäjäverkoston toimintamalleja ja prosesseja tarkastellaan
ensisijaisesti Liikenneviraston näkökulmasta. Selvitys keskittyy
Liikenneviraston ja kaupunkien väliseen toimintaan.

Maankäytön suunnitteluun ja maanomistuskysymyksiin
pureudutaan tarkemmin selvityksessä Maankäytön
suunnitteluun liittyvä yhteistyö ja sen uudistaminen ratapiha-
ja asemakeskusalueilla, B-osa: 36/2017. Solmupisteiden
palvelutason määrittelyä tarkastellaan projektikokonaisuuden
kolmannessa osassa Matkaketjujen palvelutason kehittäminen
kaukoliikenteen solmupisteissä, C-osa: 37/2017.

Senaatti-kiinteistöt on laatinut samaan aikaan asemaseutujen
toimintamalleja koskevaa selvitystä omista lähtökohdistaan.
Tässä selvityksessä Uusi lähestymistapa
asemanseutuhankkeiden hallintaan, D-osa: 38/2017
keskitytään Senaatin ja Liikenneviraston väliseen yhteistyöhön.

5Asemanseutujen kehittämistyön toimintamallit

Työssä pohdittavat kysymykset

• Mitä Liikennevirastolta edellytetään ja odotetaan? Onko
yhteistyötahoilla selkeää kuvaa Liikenneviraston
reunaehdoista ja toiminnan rajoista?

• Liikenneviraston roolina on mahdollistaa ja sovittaa
yhteen toimia asemanseudulla ja rataverkolla, siten että
se vaikuttaa yhdyskuntarakenteeseen ja tukee kestävää
liikkumista ja kuljettamista. Mitä ”mahdollistaminen”
tarkoittaa kunnan ja maakunnan näkökulmasta
käytännössä?

• Millaista yhteistyötä ja konkretiaa kunnat,
kaupunkiseudut ja maakunnat odottavat?

• Miten liikennejärjestelmän kehittämiseen liittyvät eri
yhteistyöosapuolten tavoitteet konkretisoituvat
asemanseutujen/matkakeskusten kehittämistyössä?

• Mistä asioista voidaan sopia asemanseutujen suunnitteluun
liittyen ja minkä tyyppisiä sopimuksia on käytössä kussakin
suunnitteluvaiheessa?

Työn tavoitteet

• Laatia esimerkkien pohjalta toimintamallikuvaus
asemanseutujen ja solmupisteiden suunnitteluprosessista
(Liikenneviraston näkökulma)

• Perustella miten uusi malli ja prosessi tuottavat
lisäarvoa asiakkaille ja sidosryhmille

• Laatia ehdotus asemanseudun tavoitteiksi liikennejärjestelmän
näkökulmasta

• Perustella miten uusi malli pystyisi paremmin
edistämään liikennejärjestelmän kehittämistavoitteiden
toteutumista

6

Osatehtävän tavoitteet

Asemanseutujen kehittämistyön toimintamallit

7

2. Työtapa ja prosessi

Asemanseutujen kehittämistyön toimintamallit

•Asemaseudun
kehittämisprosessin
kuvaus kullakin
kaupunkiseudulla

Kirjallisuus-
selvitys

•Prosessin kriittisten
pisteiden
tunnistaminen

•Alustavien
ratkaisuehdotusten
pohtiminen

Haastattelut •Tunnistettujen
ongelmien
ratkaiseminen,
ennakkoluuloton
ideointi.

Työpaja

•Soveltuvien ideoiden
valinta ja
jatkotyöstäminen

•Kehittämis-
toimenpiteiden
kirjaaminen

Ehdotukset

Työvaiheiden tavoitteet

8

Prosessi koostui neljästä työvaiheesta: kirjallisuusselvitys, haastattelut, työpaja ja konsultin ehdotukset

Asemanseutujen kehittämistyön toimintamallit

9

3. Esimerkkialueet

Asemanseutujen kehittämistyön toimintamallit

Kohdehaastattelut

● Työssä on tarkasteltu kuutta asemakaupunkia: Hämeenlinna,
Joensuu, Kajaani, Lahti, Oulu ja Seinäjoki.

● Jokaisessa esimerkkikaupungissa pidettiin ryhmähaastattelut, joilla
haettiin laajaa näkemystä asemanseudun kehittämisestä.
Haastatteluihin osallistuneet henkilöt on listattu liitteeseen 1.

Haastatteluiden tavoitteena oli saada vastauksia mm. seuraaviin
kysymyksiin:

• Kuinka laajana asemanseudun kehittäminen nähdään
alueellisesti?

• Mitkä ovat olleet kaupungin tavoitteet asemanseudun
kehittämisessä ja missä tavoitteet on määritelty?

• Millaisia suunnitelmia/selvityksiä/toimenpiteitä on tehty? Miten
ne suhteutuvat tavoitteisiin?

• Onko tavoitteita kohti edetty? Mitkä tavoitteet ovat (näyttävät
olevat) saavuttamattomissa?

• Mikä asemaseudun kehittämisprosessissa on toiminut hyvin?
Mikä ei ole toiminut (kipupisteet)?

• Kenen tulisi johtaa alueellista asemaseudun
kehittämisprosessia ja miksi?

• Minkälaista yhteistyötä muiden seutujen vastaavien prosessien
kanssa on tehty?

• Millaisia sopimuksia liittyi kuhunkin prosessin(suunnittelun)
vaiheeseen?

• Mitä odotuksia kaupungilla on Liikennevirastolta?

Vastauksia on käsitelty teemoittain kohdassa 4.

10Asemanseutujen kehittämistyön toimintamallit

Hämeenlinna
Suunnittelutilanne
● Asema-alue on merkittävä osa keskustakehittämisen

yleissuunnitelmaa. Keskustan laajentaminen on kaupungin
keskeisin maankäytön tavoite.

● Arkkitehtuurikilpailu on pidetty 2014 ja uusi asemakaava on
saanut lainvoiman 01/2017. Yleiskaava ja maakuntakaava
ovat tekeillä.

Tavoitteet
● Rautatieympäristöstä on tavoitteena kehittää monipuolinen

asumisen, palveluiden, älykkään liikenteen ja työpaikkojen
keskittymä.

● Junaliikenteen palvelujen kehittäminen on osa kaupungin
elinvoimaa. Tavoitteena tulevaisuudessa lisää raiteita tavara-
ja paikallisjunaliikenteen tarpeisiin.

● Tavoitteena matkaketjujen edistäminen (monipaikkaisuus,
työpaikat ja asuminen) ja työnteon mahdollistaminen eri
liikkumisen paikoissa osana Suomen kasvukäytävää.

● Kaupungilla halu siirtää puulastausterminaali pois, tavoitteena
että asia otetaan huomioon maakuntakaavassa.

11

Asemaseutu

Asemaseutu: + 800-1200 asukasta

Asemanseutujen kehittämistyön toimintamallit

Joensuu

Suunnittelutilanne

● Joensuun ratapiha on teknisesti vanhentunut. Liikenneviraston
ratapihan yleissuunnitelma on valmistunut vuonna 2013 ja
ratasuunnitelma 02/2017. Asemanseudun
asemakaavahankkeen valmistelu käynnistyi 2015, eteläinen
osa erotettiin omaksi asemakaavan muutosehdotukseksi
02/2017. Asemakaavahankkeen päätavoitteina ovat ratapihan
suunnittelu ja asuntojen rakentaminen.

Tavoitteet

● Tavoitteet määritettiin kiinteästi kaupungin strategiassa ja v.
2014 valmistuneessa visiossa ”Symmetrinen kaupunki”. 1.
KASVU-sopimus v. 2013. Sopimuksella oli erityisesti
näkyvyysvaikutusta ja merkitystä imagolle. Kaavoituksen ja
yhteistoiminnan sopimus v. 2016.

● Asemanseutu on symmetrisen kaupungin keskiössä.
Toiminnot tulee olla saavutettavissa. Liikenne ei saa olla liian
keskeisessä roolissa, vaan yhteensovitettuna muiden
toimintojen kanssa. Huomioidaan mm. kaupunkimatkailu ja
tapahtumat.

● Toivotaan jatkossa asiakkaan matkaketjujen parempaa
huomioonottamista.

12

1
2

Nykyaikainen,
kaikki liikkumismuodot

yhdistävä
matkakeskus

Lähde: Symmetrinen kaupunki,
toteuttamissuunnitelma 2016-2030

Asemanseutujen kehittämistyön toimintamallit

Kajaani
Suunnittelutilanne

● Kaupunginhallitus on jo vuonna 2003 päättänyt
matkakeskuksen toteuttamisen yhdistetyn mallin pohjalta.
Linja-autoaseman tila vapautetaan muuhun tarkoitukseen.

● Keväällä 2017 kaupunginhallitus teki päätöksen toteuttaa
matkakeskuksen asemanseudulle sekä käynnistää alueen
asemakaavoituksen laaditun liikennesuunnitelman pohjalta.

Tavoitteet

● Eri osapuolten tavoitteita kartoitettiin asemaseudun
hankesuunnittelun alussa. Matkakeskuksen suunnittelun
tavoitteet on asettanut kaupunginhallitus.

● Tärkeimpänä tavoitteena asemanseudun kehittämisessä on
matkaketjujen sujuvoittaminen. Matkakeskuksesta muodostuu
liikenteellinen solmupiste ja se yhdistää linja-autoaseman ja
rautatieaseman.

● Tavoitteena on aseman turvallisuus ja esteettömyys (myös 2.
raiteelta matkustettaessa).

● Asemanseutu on valtakunnallisesti merkittävää rakennettua
kulttuuriympäristöä, joka tulee säilyttää. Aseman
kehittämisellä parannetaan alueen käyttöä, mutta myös
nostetaan ilmettä. Samalla asemanseutu saadaan liitettyä
paremmin keskustaan.

13

Kulku 2. raiteelle ratkaisematta.
Lähde Ramboll ve 4b 1.9.2016

Asemanseutujen kehittämistyön toimintamallit

Lahti

Suunnittelutilanne

● Asemanseudun kehittämistä selvitetty vuodesta 2006.
Ideakilpailu järjestettiin 2012. Asemakaavoitus alkoi nopeasti
kilpailun jälkeen. MALPE-aiesopimus 2013, RAKLI ry:n
kehittämisklinikka 2013–2014.

● Matkakeskus ja sen rakentaminen on vahvan poliittisen
päätöksen tulos, sen pohjalta on voitu tehdä päätöksiä ja viedä
asiaa eteenpäin. Matkakeskuksen ja keskustan kehittäminen
ovat edenneet rinta rinnan.

● Kytkeytyy vahvasti vt 12:n siirtämiseen Uudelle Kehätielle,
jonka osalta on tehty päätös rakentamista.

Tavoitteet

● Tavoitteena on asemanseudun maankäytön kehittäminen ja
kytkeminen osaksi keskustaa. Tavoitteena on sekoittunut
rakenne: asumista, toimistoja, palveluja.

● Tavoitteena on joukkoliikenteen käytön lisääminen.

● Asemaseudun kehittämisen tavoitteet on määritetty
liikennejärjestelmätyössä.

14Asemanseutujen kehittämistyön toimintamallit

Lähde: Radanvarren alue, Lahden kaupunki

Oulu

Suunnittelutilanne

● Arkkitehtuurikilpailu v. 2016. Oulun keskustavisiossa 2016:
asemakeskuksen alueen rakentaminen laajentaa ja
monipuolistaa koko keskustaa.

● Oulun kaupunki määrittänyt asemanseudun suunnittelun
tavoitteet alueen yhteissuunnittelun ohjausryhmässä, johon
ovat kuuluneet lisäksi Liikennevirasto, Senaatti ja VR.

Tavoitteet

● Laadittu toiminnallinen konsepti, jonka tavoitteena on ollut
tehdä Matkakeskuksesta joukkoliikenteen solmukohta, jossa
on monipuolista maankäyttöä ja toimintoja.

● Kehittämisen tavoitteena on luoda alueelle monipuolinen
liikenteen, työpaikkojen, palvelujen ja asumisen keskus.
Liikenteellisesti aluetta kehitetään valtakunnalliseksi
matkakeskukseksi matkustajien palvelutason parantamiseksi
sekä alueen roolia Oulun julkisen liikenteen keskeisenä
solmukohtana vahvistetaan. Tavoitteena on myös
maankäytön merkittävä tehostaminen.

Asemanseutujen kehittämistyön toimintamallit 15

10.
12.

201
6

Asema-
keskus

Ydin-
keskusta

Raksila:
keskustan
palvelu- ja
tapahtumatarjo
ntaa
täydentävä
alue. Jatkossa
harkittua asuin-
rakentamista
sekä työpaikka-
toimintaa.

Mikäli tavararatapihan toiminnot
voidaan siirtää muualle, avautuisi
merkittävä uusi laajentumissuunta
Oulun keskustalle. Yli 50 hehtaarin
alueelle voisi sijoittua noin 500 000 k-
m² rakentamista. Keskustan
asukasmäärää voisi lisääntyä noin
9000 asukkaalla Lähde: Oulun keskustavisio 2040,

Seinäjoki

Suunnittelutilanne

● Kaupunkistrategiassa 2013: Seinäjoen asema-alueen
kokonaisvaltaisen kehittämisen lähtökohtana on keskusta-
alueen ja asema-alueen tiivistäminen. SmartStation -projekti
2013, arkkitehtuurikilpailu 2015, Fiksu assa -kilpailu 2016,
asemanseudun yleissuunnittelu 2017.

● Kaupungilla sekä alueen yrityksillä on paljon yhteisiä tavoitteita
Seinäjoen asemanseudun kehittämiseen.

Tavoitteet

● Tavoitteet liittyvät kaupunkirakenteen tiivistämiseen,
kaupunkikeskustan vetovoiman lisäämiseen, yritys- ja
kehitystoiminnan uuden kasvualueen muodostamiseen,
liikennesuunnitteluun (”Matkakeskus 2.0 ”-ajattelu) sekä
kaupunkikuvaan.

● Tavoitteena on yhdistää radan jakamat kaupunginosat toisiinsa
liikenteellisesti, toiminnallisesti ja kaupunkikuvallisesti ja saada
kevyen liikenteen yhteys ratapihan poikki.

16

Lähde: Seinäjoen asemanseudun yleissuunnitelma, Ehdotus matkustajien palvelukonseptiksi
Asemanseutujen kehittämistyön toimintamallit

Liikenneviraston rooli ja tehtävät

Liikennevirastostoa koskevan lain (862/2009) mukaan suoraan
asemaseutujen kehittämistyöhön liittyviä Liikenneviraston
tehtäviä ovat

● ylläpitää ja kehittää liikennejärjestelmää yhteistyössä muiden
toimijoiden kanssa

● vastata valtion tie- ja rataverkosta sekä hallinnoimistaan
vesiväylistä ja niihin kohdistuvien toimien
yhteensovittamisesta

● vastata ratojen suunnittelusta, ylläpidosta ja rakentamisesta

● osallistua liikenteen ja maankäytön yhteensovittamiseen

● kehittää ja edistää liikenteen palveluja ja niiden markkinoiden
toimivuutta

● kehittää julkisen liikenteen toimintaedellytyksiä

● varautua toimialallaan huolehtimaan liikennejärjestelmän
toimivuudesta poikkeusoloissa ja normaaliolojen
häiriötilanteissa.

Liikennevirasto osallistuu asemaseutujen kehittämistyöhön
useissa eri rooleissa:

● valtakunnallisen liikennejärjestelmän, verkon ja liikenteen
solmukohtien kehittäminen (asematoiminnot)

● rataverkon, ratojen, lisäraiteiden ja ratapihojen (raideliikenne ja
radanpito) suunnittelu, kunnossapito, ylläpito ja rakentaminen

● rautatieliikenteen tarvitsemien järjestelmien sijoituspaikat
(asetinlaitteet, sähkörata ja turvalaitteet)

● omistajahallinnassaan olevaa valtion kiinteistövarallisuuden
kehittäminen Liikenneviraston ydintoimintoja varten ja
edistämistehtävät muun kiinteistöomaisuuden keskittämisessä
Senaatti-kiinteistöille.

● osallistuminen liikenteen ja maankäytön yhteensovittamiseen
kaikilla maankäytön suunnittelun tasoilla.

17Asemanseutujen kehittämistyön toimintamallit

Senaatin ja VR:n roolit

Senaatti

18

VR

● Osakeyhtiö, jolla useimmissa hankkeissa kaksi eri roolia:
maanomistaja ja matkapalveluja tuottava. Näitä hoitavat eri
henkilöt.

● Toiminta liiketaloudellisten periaatteiden mukaista.

● Matkapalveluja tuottavan VR:n tavoitteena lisätä
junamatkustusta ja parantaa asiakaskokemusta.

● Valtion asiantuntijaorganisaatio: maanomistuksen
kehittäminen ja aikataulutus.

● Valtioneuvoston laatimat maanluovutusperiaatteet ja
tulostavoitteet.

● Valtio-omaisuudesta luopuminen avoimesti ja syrjimättömästi
sekä valtion kokonaisedun varmistavalla tavalla.

● Tuottaa tilapalveluja ja niihin välittömästi liittyviä muita
palveluja Liikelaitoslaissa tarkoitetuilla virastoille, laitoksille ja
yksiköille sekä huolehtia hallinnassaan olevasta valtion
kiinteistövarallisuudesta (laki valtion liikelaitoksista).

● Senaatin ja Liikenneviraston välillä on yhteistyösopimus
kiinteistö- ja maankäyttöasioissa. Lisäksi tarkempia
projektikohtaisia sopimuksia.

Asemanseutujen kehittämistyön toimintamallit

Eri tavoitteiden tunnistus tahoittain

1. Raideliikenteen ja rata-
alueen kehittämistavoitteet

- Liikennevirasto

•Ratakapasiteetti
•Turvallisuus
•Esteettömyys
•Jne.

2. Liikennejärjestelmän
kehittämistavoitteet

- Kunta ja Liikennevirasto

•Aseman saavutettavuus,
matkaketjujen sujuvuus

•Pysäkkijärjestelyt
•Liityntäpysäköinti
•Opastus ja informaatio
•Jne.

3. Kaupunkikehittämisen
tavoitteet

- Kunta ja maanomistajat

•Asemaseutua koskevat
tavoitteet, aseman
vetovoimaisuus

•Kaupunkikehittämisen muut
tavoitteet

Maanomistukseen
liittyvät muut tavoitteet

- Maanomistajat (Senaatti,
VR, Posti, yksityiset jne..)

•Tontin kehittäminen ja
arvonnousu

•Kiinteistökehittäminen
•Rakennusoikeuden myynti

Asemanseutujen kehittämistyön toimintamallit -työn raami

•Rataverkon
kehittämissuunnitelma

•Raideliikenteen
tarveselvitykset

•Valtion kiinteistöstrategiat
•Yksityisten tavoitteet

•Kaupunkistrategia
•Kaupunkipolitiikka ja
ohjelmat

•Yleiskaava

•Kaupunkiseudun liikenne-
järjestelmäsuunnitelma

•Maakunnallinen liikenne-
järjestelmäsuunnitelma

•Valtakunnalliset liikenne-
järjestelmäsuunnitelmat ja
palvelutasot

19Asemanseutujen kehittämistyön toimintamallit

20

4. Tunnistetut kehittämistarpeet

Asemanseutujen kehittämistyön toimintamallit

Kehittämistarpeet teemoittain

21

Tavoitteet

Eturistiriidat

Epäselvyydet

Resurssit

Aikaviiveet

Toteuttamisjärjestys

Työnjako

Projektin vetäjä

Vastuut

Osaaminen

Kuka tietää?

Toisilta oppiminen

Sopimukset

Johtavatko
sopimukset

konkretiaan?

Viestintä

Yhtenäisen
viestinnän puute

Asemanseutujen kehittämistyön toimintamallit

Tavoitteet

● Asemaseudun kehittämiseen liittyy useiden eri toimijoiden
erityyppisiä tavoitteita: raideliikenteen ja rata-alueen,
asemaseudun liikennejärjestelmän sekä
kaupunkikehittämisen tavoitteita. Lisäksi osalla
maanomistajista voi olla muita omia tavoitteita.

● Tavoitteista osa-alueittain (raideliikenne, liikennejärjestelmä,
kaupunkikehittäminen) ollaan suhteellisen yksimielisiä.
Ristiriitaisuuksia on sen sijaan eri tavoiteryhmien välillä.

● Raideliikenteen kehittämistavoitteiden toteuttamisen aikajänne
ei ole tiedossa tai ei kohtaa liikennejärjestelmän tai
kaupunkikehittämisen aikatauluja.

● Kaupunkikehittämisen tavoitteilla ei ole välttämättä lainkaan
yhteenkytkentää raideliikenteen kehittämistavoitteisiin.

● Liikennejärjestelmän kehittämistavoitteissa on epäselvä ja
ratkaisematon vastuunjako.

● Maanomistajien tavoitteet voivat olla ”itsekkäitä”, eivätkä ne
kohtaa muita tavoitteita. Pirstoutuneen maanomistuksen
myötä maankäytön kysymykset jarruttavat
liikennejärjestelmän ja kaupunkikehittämisen tavoitteiden
toteuttamista.

22

● Haastavaa yrittää käsitellä eri tyyppisiä tavoitteita yhtenä
”asemaseudun kokonaisuutena”.

● Jos mukana on useita maanomistajia ja eri osapuolia,
tavoitteiden kohtaaminen on erityisen haasteellista.

● Jo tavoitteiden asettelussa olisi tärkeää kytkeä mukaan
vastuut nykyistä selkeämmin.

● Ongelmana on usein tavoitteiden vieminen suunnittelutasolle
ja yksityiskohtiin vaikka yleisistä periaatteista oltaisiinkin
samaa mieltä.

● Asiakasnäkökulma voi olla ristiriidassa toimijanäkökulman
kanssa.

● Liikennevirastolta toivotaan valtakunnallisia linjauksia ja
kehittämisperiaatteita tavoitteiden määrittelyn taustaksi.

Asemanseutujen kehittämistyön toimintamallit

Resurssit

● Liikennevirastolla on liian vähän resursseja suunnitteluun.
Suunnitteluratkaisut viipyvät, joka hidastaa asemaseutujen
kehittämistä kaupungeissa. Ratkaisujen viipyminen on
kaupungeille isoin ongelma, koska kaupungeilla on
asemanseutujen kehittämishalua.

• Kaupungit ovat vetovastuussa maankäytön
kehittämisestä, mutta kaavoitus ei etene, jos
suunnitteluratkaisuja ei saada Liikennevirastolta.

● Liikennevirasto toimii taloudellisten resurssien kanssa
hallituskausittain neljän vuoden sykleissä. Kyse on poliittisista
päätöksistä. Tämän pidemmälle ei valtio pysty sitoutumaan.

● Suunnitteluratkaisut voivat olla asemanseutujen kaavoituksen
kannalta erittäin tarpeellisia nyt, vaikka toteutus olisi
vuosikymmenten päässä. Liikennevirastossa ei haluta laittaa
suunnitteluun kiinni resursseja, jos toteutusresursseja ei ole
näkyvissä. Myös liikenne- ja viestintäministeriö on neuvonut
Liikennevirastoa, että kunnalle ei voida luvata hankkeen
rahoitusta, jos se tapahtuu tosiasiassa vasta esim. 30 vuoden
päästä.

23

● Kaupungeilla ei ole välttämättä oikeaa tietoa Liikenneviraston
resursseista ja reunaehdoista.

● Syrjäisemmät asemaseudut kokevat tulevansa helposti
unohdetuksi valtakunnallisessa kehittämisessä.

● Liikennevirasto ei pysty riittävästi osallistumaan alueelliseen
työhön. Puutteita on osallistumisessa ja resursoinnissa
useiden asemanseutujen kohdalla. Ratakysymyksissä
Liikenneviraston resursointi on parempi kuin
liikennejärjestelmätason kysymyksissä.

● Alueilla on Liikenneviraston näkökulmasta pieniäkin asioita,
jotka voisivat kuitenkin ratketessaan edistää paikallista
kehittämistä suuresti. Pienet ratkaisut eivät näy pitkissä ja
raskaissa prosesseissa.

● Liikenneviraston näkökulmasta kaupungit eivät tuo
liikennejärjestelmäasioita tarpeeksi ajoissa Liikenneviraston
tietoon. Olisi tärkeää löytää menettelyjä asioiden saamiseksi
ajoissa eri osapuolten tietoon.

Asemanseutujen kehittämistyön toimintamallit

Työnjako

● Kunnille on epäselvää, mitkä asiat ovat Liikenneviraston
vastuulla.

● Liikenneviraston vastuulla olevien asioiden koetaan etenevän
hitaasti.

● Ongelmana eri tahojen vastuulla olevien velvollisuuksien
hoitaminen ja vastuunjako rahoituskysymyksissä (esim.
pysäköinti). Rahoitusvastuita ei ole selkeästi linjattu, tai
ainakaan alueilla ei ole linjauksista tietoa.

● Mikä on VR:n tehtävä ja rooli?

● Asemanseuduilta voi puuttua matkaketjuista kokonaiskuva,
jota ei välttämättä pystytä muodostamaan pelkästään
yksittäisten liikennöitsijöiden osallistumisella. Matkaketjuilla
tarvittaisiin kokoava taho tai valvoja, jota ei tällä hetkellä ole.
VR on joissain paikoissa ainoa julkisen liikenteen edustaja.

● Asiakkaan matkaketju ei ole kenenkään hallussa 
tarvittaisiin toimija yli kulkumuotojen business-periaatteella.
Kuka vastaa matkaketjujen edistämisestä ja tuo mukaan
käyttäjänäkökulman ja edunvalvonnan?

24

● Vastakkainasettelu kunta vs. valtio syntyy helposti.

● Vuorovaikutus on oleellista.

● Matkaketjujen asiantuntijuus ja koordinointi tarvitsisi oman
nimetyn vastuutahon.

● Tarvittaisiin yhteistä kehittämistä esim. tulevien yritysten ja
palveluntarjoajien kanssa.

● Vetovastuu asemanseudun kehittämisessä on kuitenkin
kaupungilla.

● Liikenneviraston tehtävien ja rahoitusperiaatteiden kirjaukset ja
niistä tiedottaminen alueille selkeyttäisi työnjakoa.

Asemanseutujen kehittämistyön toimintamallit

Osaaminen

● Maailman trendeistä ei ole tarpeeksi tietoa ja osaamista. Tätä
osaamista kaivataan Liikennevirastolta.

● Hankkeissa katsotaan usein liikaa tätä päivää ja sen tarpeita,
mutta tarvittaisiin osaamista ja taitoa katsoa tulevaisuuden
ratkaisuja.

● Talouspuolen osaamista tarvitaan lisää.

● Kaupungit tarvitsevat lisää ymmärrystä Liikenneviraston
reunaehdoista.

● Kaupungeissa asemanseudun kehittäminen voi olla
tekijöilleen ainutkertainen projekti projektin pitkän keston
vuoksi. Osaamista täytyy jakaa asemaseutujen välillä
enemmän, jotta jokaisen ei tarvitse erikseen keksiä pyörää
uudestaan.

● Käyttäjänäkökulmaa on syytä tuoda vahvemmin esille ja
löytää sopivia menettelyjä kytkeä käyttäjät mukaan
suunnitteluun. Esimerkiksi palvelumuotoilusta eri
asemanseutujen kehittämisessä on hyvä kokemuksia.

25

● Liikennevirastossa on osaamista tuoda hankkeisiin
matkustajanäkökulmaa, mutta haasteena on, miten sitä
saadaan hyödynnettyä asemanseutujen kehittämisessä.

● Liikennevirasto tarvitsee paikallisosaamista ja laajemmin
alueen kokonaiskuvan (tulevaisuuden näkymät) tuntemusta
jotta se voi paremmin arvioida asemaseutujen kehittämisen
etenemisjärjestystä.

● Tulisi tehdä enemmän yhteistyötä jotta varmistetaan laajempi
osaaminen.

● Kehittämistyöhön tarvitaan tekijöitä rohkeasti usealta eri
osapuolelta. Elinkeinoelämä/palveluntarjoajat tulee kytkeä
mukaan kehittämistyöhön.

● Matkustajien näkökulma jää helposti vähemmälle osaamiselle
ja huomiolle, siihen täytyy kiinnittää enemmän huomiota.
Erilaisia osallistamistapoja tulee kehittää edelleen.

● Alueiden tulisi jakaa hyviä käytäntöjä ja seurata esimerkkejä
ulkomailta.

Asemanseutujen kehittämistyön toimintamallit

Sopimukset

● Asemaseututyössä joudutaan sopimaan asioista, jotka ovat
osapuolille uusia ja ainutkertaisia. Asiat ovat monimutkaisia ja
osapuolia voi olla monia.

● Sopimuksissa edetään aiesopimuksista suunnittelu- ja
hankesopimuksiin. Tarkkuustaso kasvaa ja tavoitteena tulee
olla sopimusten konkretian lisääminen suunnittelun edetessä.

• Suunnittelu etenee tarkentuvien sopimusten kautta.
Lähtökohtana sopimus, jossa julkilausutaan yhteinen
tahtotila asemanseudun kehittämisestä.

● Aiesopimus MAL-sopimuksen jälkeen toteuttamiseen on
hyödyllinen ja tuo lisää konkretiaa. Aiesopimuksissa
ilmaistaan yhteinen tahtotila. On tärkeää, että kaikki osapuolet
miettivät asiaa.

● Strategisia sopimuksia tehdään erilaisista lähtökohdista, ja eri
osapuolet eivät niitä välttämättä tunnista. Esim. kaikki eivät
tunnista Kasvu-sopimuksia. Kasvu-sopimukseen tulisi ottaa
MAL-elementti mukaan.

● Kasvusopimus tai muut strategisen tason sopimukset eivät
vaikuta konkretiaan tai eivät toteudu. Aiesopimusvaiheen
tavoitteet eivät välttämättä välity toteutusvaiheeseen.

• Ongelmana on käytäntöön vieminen sekä sopimuksista
ja vastuista kiinnipitäminen.

26

● Strategisen tason sopimuksissa ei voi kuitenkaan olla liian
tarkkoja kirjauksia - ne kuuluvat seuraaville sopimustasoille.

● Tarvitaan laajemmat kehittämissopimukset, ”alueellinen
asemakehittämisen aiesopimus”.

● Sopimukset nähdään jaksotettuna prosessina, johon tulisi
saada mukaan sisältö, kustannukset ja aikataulu.
Myöhemmissä sopimusvaiheissa tulee avata toimenpiteet ja
vastuuttaa ne, jolloin konkretia lisääntyy.

● Sopimuksiin toivotaan selkeämpiä kirjauksia toimenpiteistä ja
niiden vaikutuksesta. Vaikuttavimpien toimien kytkentää
sopimuksissa toivotaan selkeytettävän.

● Sopimuksissa on tärkeää, sovitaanko rahoituksesta samalla
vai onko vain ”kivaa yhdessä tekemistä”. Tärkeää korostaa,
että sopimuksilla pyritään konkretiaan.

● Sopimusehtoja tulee tarkentaa.

● Sopimussisältö tulee viedä organisaatioiden omiin
strategioihin.

● Sopimusten toteutumista tulee systemaattisesti seurata.

Asemanseutujen kehittämistyön toimintamallit

Viestintä

● Alueet kokevat, että tieto ei kulje Liikennevirastossa.
Vuorovaikutus alueiden kanssa on osin heikkoa ja oikeat
yhteyshenkilöt Liikennevirastossa vaikeasti löydettävissä.

● Liikenneviraston sisällä tieto ei kulje suunnittelutasojen välillä.

● Liikenneviraston ja VR:n työ ei ole läpinäkyvää, eikä ohjaa
alueiden työtä.

● Alueilla ei ole tietoa Liikenneviraston priorisoinneista.

● Alueilla ei ole tietoa Liikenneviraston vastuista.

● Osa alueista viestii epäselvästi tarpeistaan Liikennevirastolle.
Kaupunkien tulisi muotoilla selkeästi kysymykset, joihin ne
odottavat Liikenneviraston vastaavan. Viraston tehtävä taas
on tiedottaa paremmin, kenelle kysymykset pitää esittää.

● Tieto eri alueiden hyvistä kokemuksista (kotimaassa ja
erityisesti maailmalla) ei leviä riittävästi.

● Alueet tuovat kehittämishankkeet Liikennevirastolle joko
valmistelematta tai liian myöhään.

27Asemanseutujen kehittämistyön toimintamallit

● Tiedonvaihtoa ja viestintää on tarpeen lisätä eri prosessien
välillä. Asemaseudun kehittämistyö tapahtuu usein melko
irrallaan alueellisesta liikennejärjestelmätyöstä tai
valtakunnallisesta kehittämisprosessista.

Mitä alueet odottavat Liikennevirastolta?

Asemanseudun kehittäminen on jatkuvaa toimintaa, mutta pitkän aikasyklinsä vuoksi asemaseudun kehittämisprosessi on kaupungeissa
osallistujille usein ainutkertainen projekti. Odotukset Liikenneviraston osallistumisesta asemaseudun kehittämisprosessiin ovat moninaiset.
Odotuksia lisää se, että yhteistyötahoilla ei ole selkeää kuvaa Liikenneviraston reunaehdoista ja toiminnan rajoista. Kaupungit odottavat
Liikennevirastolta:

1. Osaamista, neuvontaa ja konkreettista osallistumista alueelliseen työhön.

2. Selkeää asemaseudun yhteyshenkilöä, joka varmistaa kyseistä asemahanketta koskevan tiedon siirtymisen Liikennevirastossa.

3. Valtakunnallisten linjausten ja kehittämisperiaatteiden selkeää kirjaamista. Tietoa ja perusteluja etenemisjärjestyksestä
valtakunnallisen asemaverkoston kehittämisessä.

4. Rahoitusperiaatteiden selkeää kirjaamista: mihin kustannuksiin Liikennevirasto voi osallistua.

5. Tietoa maailman trendeistä ja muiden asemaseutujen kokemuksista. Näkemystä tulevaisuuden ratkaisuista.

6. Matkustajan ja matkaketjujen näkökulmaa.

7. Sopimusprosessien ja niiden seurannan kehittämistä.

Kohdassa 5 on tehty esityksiä, joiden avulla Liikennevirasto voi asetettuihin odotuksiin mahdollisesti vastata. Kakki ehdotukset tähtäävät
joko toimintamallien selkeyttämiseen tai resurssien käytön tehostamiseen asemaseudulla, jolloin asemaseututyötä pystytään
kokonaisuutena selkeyttämään ja tehostamaan.

28Asemanseutujen kehittämistyön toimintamallit

29

5. Kehittämisehdotukset

Asemanseutujen kehittämistyön toimintamallit

Selvitetään ja testataan
Liikennevirastolle uusia menettelyjä

Tavoitteena on laatia nelivuotiskautta pidempi asemaseutujen
kehittämisen toimenpideohjelma, joka tuo pitkäjänteisyyttä
kehittämiseen.

Liikenneviraston mahdollisuuksista ja reunaehdoista
tiedottamista selkeytetään. Liikennevirasto kirjaa
rahoitusperiaatteet, eli ainakin sen, millaisiin kohteisiin
Liikennevirasto pystyy asemaseuduilla osallistumaan ja
millaisilla reunaehdoilla. Yhteyshenkilöt tiedottavat periaatteista
alueita.

Nopeutetaan suunnitteluratkaisuja
• Kokeillaan mallia, jossa kaupunki voisi tarvittaessa

suunnitteluttaa pienissä ja helpoissa tapauksissa
tilavarauksia varten rata-aluetta (kuten valtion
tiehankkeissa aluevarauksiaan varten). Liikennevirasto
hyväksyy suunnittelijan ja suunnitteluratkaisun.

Edesautetaan yhteiskehittämistä tulevien yritysten ja
palveluntarjoajien kanssa. Palvelumuotoilu- tai vastaavat
yhteissuunnitteluprojektit ovat kaupunkien vastuulla, mutta
Liikennevirasto tuo niihin oman asiantuntemuksensa.

30

Jotta Liikennevirasto voi entistä paremmin mahdollistaa alueellisen
asemaseutujen kehittämistyön, tarvitaan
• menettelyjä, joilla Liikennevirasto voi sitoutua kehittämiseen

nelivuotiskautta pidemmällä aikajänteellä.
• menettelyjä, joilla pieniä, alueille tärkeitä ratkaisuja saadaan

edistettyä valtakunnallisesti merkittävien hankkeiden ohella.
• nopeampia suunnitteluratkaisuja.

Liikennevirastoon tarvitaan kullekin alueelle oma
yhteyshenkilö/projektipäällikkö. Tehtävänä paikallistuntemus,
kokonaiskuva, hyvät käytännöt ja tiedonkulku.

Asemaseutujen priorisointia varten laaditaan selkeät kriteerit.
Priorisoinnissa tulee ottaa huomioon eri asemanseutujen profiilit ja
liikennejärjestelmäkokonaisuus. Lisäksi alueiden omalla
kehittämispanoksella tulee olla merkitystä. Priorisointi toteutetaan
mahdollisesti kahdessa korissa: valtakunnallisesti merkittävät
hankkeet ja alueille tärkeät, pienet hankkeet, jolloin mahdollistetaan
myös pienet, tehokkaat toimet.

Asemanseutujen kehittämistyön toimintamallit

Alueellisessa työssä selkeä kehittämis-
tavoitteiden ryhmittely ja aikatauluttaminen

Kaupunki-
kehittämisen

tavoitteet

Asemaseudun
liikennejärjestel-
män kehittämis-

tavoitteet

Raideliikenteen
ja rata-alueen
kehittämisen

tavoitteet

Maanomistajien
mahdollisia muita
tavoitteita

Asemaseudun
kehittämistavoitteet voidaan
ryhmitellä raideliikenteen ja rata-
alueen, asemaseudun
liikennejärjestelmän sekä
kaupunkikehittämisen
tavoitteisiin. Lisäksi osalla
maanomistajista voi olla muita
omia tavoitteita. Tavoitteilla on
tunnistettu erilaisia aikajänteitä.
Erityyppisten tavoitteiden
yhteensovittamista voi helpottaa
niiden konkreettinen
aikatauluttaminen.

31Asemanseutujen kehittämistyön toimintamallit

32

Avainkysymyksiä asemaseudun tavoitteille liikennejärjestelmän (LJ)
näkökulmasta

Kuka tavoitteet
määrittelee?

Liikennevirasto ja
kunta

Missä tavoitteet
määritetään?

Valtakunnalliset LJ-
suunnitelmat

Alueellinen liikenne-
järjestelmä-
suunnitelma,

KH

Mikä on
tavoitteiden
aikajänne?
Vaiheittaiset

tavoitteet:
5 v. päästä?

10 v. päästä?
20 v. päästä?

Miten kuvata
tavoitteiden

sisältö?
Aseman

saavutettavuus
kestävästi,
turvallisesti,

esteettömästi…

Tärkein tavoite: joukkoliikenteen käytön lisääminen

KESTÄVÄN LIIKKUMISEN EDISTÄMINEN

Asemaseudun liikennejärjestelmän
kehittämistavoitteiden jäsennelty määrittely

Periaatteita LJ-tavoitteille
• Asetetaan sellaisia

tavoitteita, joiden
toteutumisteen pystytään
vaikuttamaan.

• Linjataan, mitä julkinen
valta toteuttaa ja miltä osin
mahdollistetaan palvelujen
syntyminen
markkinaehtoisesti.

• Kuvataan sitä, millaista
liikkumisen pitäisi olla
(ei sitä, millaisia palveluja
tarjotaan)

• Mitattavissa olevat
tavoitteet

• Alueelliset erityispiirteet
• Joukkoliikenteen käytön

lisääminen!

Asemanseutujen kehittämistyön toimintamallit

Valtakunnallinen priorisointi kahdessa eri korissa

Profilointi eri mittakaavatasoilla
● Asemanseudut ovat erilaisia. Tavoitteena tulisi olla niiden

profilointi valtakunnan tasolla yhteistyössä yhteisin kriteerein
kaupunkien ja kaupunkiseutujen kanssa.

● Asemanseuduilla on erilaisia, muttei eriarvoisia tavoitteita.
● Profilointi luo pohjan eri toimenpiteille ja priorisoinnille eri

toimijoiden näkökulmasta
● Eri mittakaavan tarpeet voivat olla myös aikataulutavoitteiltaan

hyvin erilaisia

Toimenpiteet profiloinnin mukaan
● Isot investoinnit ja kohdennus potentiaalin mukaan
● Priorisoinnissa pienet kustannustehokkaat (kertaluonteiset)

toimet kustomoitaisiin aseman profiilin mukaan
● Suuret keskeiset asemanseudut osana kansallista verkkoa

Tarvelähtöinen kehittäminen
● Asemanseudun kehittämisen kokonaiskuvaa ei saa hukata

(valtakunnallinen ja alueellinen liikennejärjestelmä vs.
kaupunkikehittäminen)

● Sopimukset asemanseudun kehittämisestä ja sen halutusta
tulevaisuuden profiloinnista

33

Mittakaava Paikkapotentiaali Verkostopotentiaali

kansainvälinen
Onko turismin
näkökulmasta
keskeinen?

Onko merkittävä
jatkoyhteyksien /

tavaravirtojen
välittäjä?

seudullinen
Onko keskeinen

seudullisen ajanvieton
tai asioinnin kohde?

Onko keskeinen
seudullinen

liikennehubi?

paikallinen
Onko sosiaalisesti ja
kulttuurillisesti tärkeä

paikka?

Onko sijainti
keskeinen

ihmisvirtojen
suhteen?

Asemanseutujen kehittämistyön toimintamallit

Valmistellaan sopimusmallit

34

Sopimusmenettelyä tulee kehittää pitkäjänteiseen valtakunnan
tason kehittämiseen, jossa huomioidaan asemanseutuverkosto ja
asemien profilointi (erilaiset lähtökohdat ja tarpeet) osana
liikennejärjestelmän kehittämistä.

Asemanseudun kehittämisen sopimuksellinen lähtökohta tulee
valtakunnan tason sopimuksista, joista välittyy laaja
kehittämisnäkökulma mm. Kasvu- ja MAL-sopimusten kautta.
Näiden yhteenkytkentää ja toisaalta edelleen kytkentää ja
sopimusten jatkuvuutta lähemmäs asemanseudun suunnittelun
konkretiaa ja toteutusta kehitetään.

Alueellisten sopimusten taustaksi tarvitaan valmiita valtakunnallisia
malleja, joita alueilla voidaan soveltaa. Kuhunkin prosessin
vaiheeseen tarvitaan siihen sopivia malleja ja ohjeistusta
(strategiselta tasolta konkretiaan):

• Osapuolten yhteisen tahtotilan määrittely ja alustavan
sitoumuksen osoittaminen

• Alueellinen asemakehittämisen aiesopimus
• Suunnittelusopimukset mm. yleissuunnittelua ja

toteutussuunnittelua varten

Asemanseutujen kehittämistyön toimintamallit

• Toteutussopimukset (sisältää ratkaisu- ja
liiketoimintaperiaatteet)

• Ylläpitosopimukset

Strategisen tason sopimuksessa tulee julkilausua yhteinen tahtotila
ja tavoitteet asemanseudun kehittämissä, mikä toimii suunnittelun
lähtökohtana. Sopimuksen tulee sitouttaa tavoitteisiin.

Sopimuksissa edetään aiesopimuksista suunnittelu- ja
toteutussopimuksiin. Tarkkuustaso kasvaa, mutta
aiesopimusvaiheen tavoitteet on saatava välittymään
sopimusvaiheeseen. Uudessa sopimusvaiheessa on otettava
huomioon kokonaisuudessaan edellisellä suunnittelutasolla sovitut
asiat.

Strategisen tason sopimuksissa kirjaukset ovat yleispiirteisiä.
Sitoutumisaste lisääntyy suunnittelutason tarkentuessa.

Sopimusmalleja tulee voida hyödyntää alueilla. Sopimukset ovat
skaalautuvia. Suunnittelu etenee tarkentuvien sopimusten kautta.

Sopimusmalleja tulee kehittää ja testata jollakin esimerkkialueella.
Kehittämisvastuu on Liikennevirastolla.

35

6. Asemanseudun toimintamalli

Asemanseutujen kehittämistyön toimintamallit

Toimintamallin kehittämistarpeet

● Prosessin hallittu käynnistäminen: osapuolet ja vastuuhenkilöt
tulee sopia. Samoin yhteistyötavoista sovitaan.

● Eri osapuolten tavoitteiden ja reunaehtojen selkeä kirjaaminen
muodostaa lähtökohdan suunnittelulle.

• Kustannustenjakoperiaatteet (Liikennevirasto)
• Maanomistukseen liittyvät kysymykset (Liikennevirasto,

Senaatti, VR, yksityiset)

● Pitkäjänteinen kehittäminen, kaikkien osapuolien
pitkäjänteinen sitoutuminen.

● Asukkaiden kytkeminen mukaan suunnitteluprosessiin.
Kenelle asemaseutua suunnitellaan?

● Yritysten ja elinkeinoelämän kytkeminen mukaan
suunnitteluprosessiin. Ketkä asemaseudulla toimivat?

● Aikataulujen hallinta.

● Toisilta oppiminen ja tiedon jakaminen valtakunnallisesti ja
kansainvälisesti.

● Valmiit sopimusmallit, jotka skaalautuvat suunnittelun
tarkentuessa.

● Sopimussisältö viedään organisaatioiden omiin strategioihin.

● Sopimusten toteutumista seurataan systemaattisesti.

Seuraavassa on kuvattu esimerkinomainen toimintamalli, jota
voidaan soveltaa asemaseuduilla toiminnan ohjelmoinnissa.

Asemanseutujen kehittämistyön toimintamallit 36

Työn aikana on tunnistettu seuraavia asemaseudun kehittämisen toimintamallin kehittämistarpeita

Toimintamallin kuvaus

37

1. Visio

2.Selvitykset

ja analyysi

3. Strategia

4.
Suunnittelu

5. Toteutus

6. Seuranta
Tavoitteita luonnostellaan

Erillistavoitteita lukitaan

Toteutusta valvotaan

Tavoitteita haetaan

Tavoitteita mitataan

Kehitystarve huomataan

Yleissuunnittelu, toiminnallinen määrittely
Tekninen suunnittelu

Asemanseutujen kehittämistyön toimintamallit

Elinkeinoelämä mukaan

Asukkaiden osallistaminen

Visio, selvitykset ja analyysi

1. Vision muodostaminen ja
toimintatavoista sopiminen
TEHTÄVÄ: Valmistelu ja järjestäytyminen, tahtotilan
määrittäminen

MENETTELYT
● Hallittu projektin käynnistys: Sovitaan osapuolista. Nimetään

eri osapuolten edustajat ja sovitaan yhteistyötavoista.
• Kaupunki toimii projektin vetäjänä

● Kirjataan eri osapuolten tavoitteet ja sovitaan mitä tavoitteita
päätetään yhdessä edistää.

● Ryhmitellään ja aikataulutetaan tavoitteet. Tunnistetaan
lyhyen ja pitkän aikavälin tavoitteet.

• Liikennejärjestelmätavoitteiden ja kaupunkikehittämisen
tavoitteiden vuoropuhelu

● Liikennejärjestelmän näkökulmasta kuvataan sitä, millaista
liikkumisen tulisi olla.

● Varmistetaan yhteenkytkentä valtakunnalliseen ja alueelliseen
liikennejärjestelmätyöhön ja kaupunkikehittämiseen.

• Nivotaan asemaseudun kehittämistyö alueen olemassa
olemiin työryhmiin: liikennejärjestelmä, maankäyttö.

2. Selvitykset, analyysi

TEHTÄVÄ: Asemoidaan asemaseutu osana valtakunnallista
kehittämistä ja tunnistetaan etenemisen reunaehdot mm.
rahoituksen ja aikataulujen suhteen.

MENETTELYT
● Priorisointi: Liikennevirastolta selkeä näkemys asemaseutujen

valtakunnallisesta kehittämisjärjestyksestä.
● Selvitetään reunaehdot

• Rata-alueen suunnittelun ja kehittämisen tavoitteet,
aikataulut, rajoitteet

• Maanomistuksen rajoitteet
● Resurssit
● Määritetään erillistavoitteita

SOPIMUKSET
● MAL-sopimukset, Kasvu-sopimukset
● Alueellinen asemakehittämisen aiesopimus: kaupunki,

Liikennevirasto, muut maanomistajat.
● Sovitaan suunnitteluaikatauluista ja kustannustenjako-

periaatteista.

38Asemanseutujen kehittämistyön toimintamallit

Strategia, suunnittelu

3. Strategia

TEHTÄVÄ: Suunnitellaan mitä ja miten tekemällä tavoitteisiin
päästään (prosessi ja sisältö)

MENETTELYT
● Määritetään resurssit, laaditaan aikataulu ja budjetti.

Liikennejärjestelmätavoitteiden ja kaupunkikehitystavoitteiden
vuoropuhelu.

● Hankkeen tulojen ja menojen määrittäminen sekä hankkeen
kokonaisrahoituksen varmistaminen

● Laaditaan kehityssuunnitelma, jonka pohjalta osapuolet
käynnistävät keskustelun hankkeen toteuttamismalleista.

● Etenemisvaihtoehtojen tarkastelu
● Yritysten ja elinkeinoelämän kytkeminen mukaan, yhteinen

strategia
● Esisuunnittelu ja konseptointi

SOPIMUKSET
● Suunnittelusopimus

4. Suunnittelu

TEHTÄVÄ: Suunnitellaan toiminnalliset ja tekniset ratkaisut

MENETTELYT:
● Yleissuunnittelu ja toiminnallinen määrittely,
● Tekninen suunnittelu ja kehitys
● Asemakaavoitus
● Mahdolliset suunnittelukilpailut
● Asukkaiden kuuleminen, palvelumuotoilu

SOPIMUKSET
● Hankekohtaiset sopimukset
● Sopimusten skaalautuminen suunnittelun tarkentuessa

39Asemanseutujen kehittämistyön toimintamallit

Toteutus, seuranta

5. Toteutus

TEHTÄVÄ: Rakentaminen ja toteutus

MENETTELYT
● Toteutuksen kilpailutus
● Hankkeen rakennuttaminen suunnitelmien sekä kustannus ja

aikataulutavoitteiden mukaisesti.
● Varmistetaan, että yhdessä sovitut tavoitteet välittyvät

toteutukseen

SOPIMUKSET
● Toteutussopimukset (yhdessä asemakaavan kanssa

varmistavat tavoitteiden siirtymisen toteutukseen)
● Rahoitussopimukset
● Hankekohtaiset sopimukset, urakkasopimukset

6. Seuranta

TEHTÄVÄ: Arviointi ja jatkuva seuranta

MENETTELYT
● Eri osapuolten tavoitteiden toteutumisen arviointi
● Tarpeellisten korjaavien toimenpiteiden suorittaminen
● Sopimusten toteutuksen seuranta
● Osana jatkuvaa liikennejärjestelmätyötä

SOPIMUKSET
● Kunnossapidon/ylläpidon sopimukset

40Asemanseutujen kehittämistyön toimintamallit

Asemaseutuprosessin integrointi
valtakunnalliseen ja alueelliseen

liikennejärjestelmätyöhön

41Asemanseutujen kehittämistyön toimintamallit
Tiedonkulku ja jatkuvan yhteistyön malli

Prosessien sopimukset ja niiden
yhteenkytkentä

42Asemanseutujen kehittämistyön toimintamallit

43

7. Jatkotoimet

Asemanseutujen kehittämistyön toimintamallit

Jatkotoimet

● Liikenneviraston osallistumismahdollisuuksien,
rahoitusperiaatteiden ja asemaseututyön reunaehtojen
kirjaaminen alueille tiedoksi.

● Laaditaan pitkäjänteinen asemaseutujen valtakunnallisen
kehittämisen ohjelma. Selvitetään mahdollisuus siirtyä
nelivuotiskautta pidempiin valtakunnallisiin toimenpideohjelmiin.

● Selvitetään mahdollisuus uudistaa valtakunnallinen priorisointi
• Pienet ja tehokkaat toimenpiteet otetaan huomioon

valtakunnallisesti merkittävien hankkeiden ohella omassa
korissaan.

● Kokeillaan tilavaraukseen liittyvän rata-alueen
suunnitteluttamisvastuun siirtämistä kaupungille jossain
sopivassa, pienimerkityksisessä kohteessa.

● Kehitetään osallistamisen (asukkaat, matkustajat,
elinkeinoelämä) menettelyjä asemaseuduilla yhteistyössä
kaupunkien kanssa.

● Valmistellaan valtakunnalliset sopimusmallipohjat
asemaseututyöhön ja testataan niitä jossain sopivassa
hankkeessa.

● Kehitetään rinnakkaisten prosessien yhteenkytkentää ja
tiedonvaihtoa. Asemaseutujen alueellinen kehittämistyö
kytketään tiiviimmin alueelliseen liikennejärjestelmätyöhön ja
valtakunnalliseen kehittämiseen.

Asemanseutujen kehittämistyön toimintamallit 44

45

Liitteet

Asemanseutujen kehittämistyön toimintamallit

Hämeenlinna 25.4.
• Niklas Lähteenmäki, yleiskaava-arkkitehti, Hämeenlinnan

kaupunki
• Johanna Närhi, arkkitehti, Hämeenlinnan kaupunki
• Tarja Majuri, vs. tilaajajohtaja, Hämeenlinnan kaupunki
• Jenni Sabel, tilaajapäällikkö, Hämeenlinnan kaupunki
• Maarit Kaartokallio, joukkoliikennekoordinaattori,

Hämeenlinnan kaupunki
• Heimo Toiviainen, maakunta-arkkitehti, Hämeen liitto
• Pia Niemikotka, kehittäjä, Linnan Kehitys Oy
• Teemu Jama, WSP Finland Oy
• Timo Kärkinen, WSP Finland Oy

Lahti 18.4.
• Riitta Niskanen, projektipäällikkö, Lahden kaupunki
• Johanna Palomäki, yleiskaava-arkkitehti, Lahden kaupunki
• Anne Karvinen-Jussilainen, kaupunginarkkitehti, Lahti
• Veli-Pekka Toivonen, maankäytön johtaja, Lahden kaupunki
• Kimmo Sutinen, asemakaava-arkkitehti, Lahden kaupunki
• Jukka Lindfors, liikennesuunnittelupäällikkö, Lahden kaupunki
• Essi Artima-Sulkinoja, liiketoimintakehittäjä, Ladek Oy
• Tapio Ojanen, erityisasiantuntija, Päijät-Hämeen liitto
• Heidi Tuomenoja, Lahden seudun liikenne
• Susanna Kaitanen, WSP Finland Oy
• Teemu Jama, WSP Finland Oy
• Timo Kärkinen, WSP Finland Oy

Oulu 10.4
• Pasi Heikkilä, kaupungininsinööri, Oulun kaupunki
• Tapio Siikaluoma, suunnittelupäällikkö, Oulun kaupunki
• Uki Lahtinen, asemakaava-arkkitehti, Oulun kaupunki
• Harri Vaarala, liikenneinsinööri, Oulun kaupunki
• Henriika Weiste, WayStep Consulting Oy
• Anna-Sofia Hyvönen, WayStep Consulting Oy

Kajaani 10.4.
• Timo Soininen, tekninen johtaja, Kajaanin kaupunki
• Jari Kauppinen, suunnittelupäällikkö, Kajaanin kaupunki
• Piia Väyrynen, kaavoitusarkkitehti, Kajaanin kaupunki
• Henriika Weiste, WayStep Consulting Oy

Seinäjoki 25.4.
• Martti Norja, kaavoitusjohtaja, Seinäjoen kaupunki
• Erkki Välimäki, kehittämisjohtaja, Seinäjoen kaupunki
• Jyrki Kuusinen, yleiskaavapäällikkö, Seinäjoen kaupunki
• Johanna Rintamäki, Into Seinäjoki Oy
• Petri Pihlajaniemi, hotelli-ravintola Alma
• Henriika Weiste, WayStep Consulting Oy
• Atte Mantila, Linea Konsultit Oy

Joensuu 15.5.
• Juha-Pekka Vartiainen, kaavoituspäällikkö, Joensuun kaupunki
• Antti Rissanen, kaavoitusarkkitehti, Joensuun kaupunki
• Anu Näätänen, kaupunkiympäristöjohtaja, Joensuun kaupunki
• Ari Varonen, kaupungininsinööri, Joensuun kaupunki
• Timo Lajunen, kaupungingeodeetti, Joensuun kaupunki
• Susanna Kaitanen, WSP Finland Oy

Liite 1. haastattelut

46Asemanseutujen kehittämistyön toimintamallit

Verkkojulkaisu pdf (www.liikennevirasto.fi)
ISSN-L 1798-6656
ISSN 1798-6664
ISBN 978-952-317-441-2

	SISÄLLYSLUETTELO
	Esipuhe
	1. Osatehtävän sisältö
	2. Työtapa ja prosessi
	3. Esimerkkialueet
	4. Tunnistetut kehittämistarpeet
	5. Kehittämisehdotukset
	6. Asemanseudun toimintamalli
	7. Jatkotoimet
	Liite 1: Haastattelut

