

TARVESELVITYS

SAVILAHDEN KALLIOTILAT - liikunta- ja tapahtumakeskus

31.1.2017

SISÄLLYSLUETTELO

1.	JOHDANTO	3
2.	TAUSTATIEDOT	3
2.1	Kaupunkitasoinen strateginen tausta	3
2.2	Savilahti-projektin tausta	4
2.3	Kuopion kaupungin liikuntapaikkaverkoston tausta ja tarvetarkastelu	4
2.4	Potentiaaliset yhteistyökumppanit ja tarvetarkastelu.....	5
3.	NYKYTILANTEEN KUVAUS	6
4.	TAVOITTEET	7
4.1	Luolastoihin liittyvät yleistavoitteet.....	7
4.2	Liikuntapainotteisen monitoimitapahtumakeskuksen tavoitteet	7
5.	KAAVOITUSTILANNE	9
5.1	Yleiskaava	9
5.2	Asemakaava	10
6.	INFRA	11
6.1	Kunnallistekniikka	11
6.2	Liikenne ja pysäköintiratkaisut.....	11
6.3	Energia ratkaisut.....	12
7.	AIKATAULU, KUSTANNUSARVIO JA TOTEUTUSMALLI	12
7.1	Aikataulu- ja kustannustavoitteet.....	12
7.2	Toteutusmalli	13
8.	ESITYS	14
9.	LIITTEET JA ERILLISET ASIAKIRJAT	14

SAVILAHDEN LIIKUNTAPAINOTTEINEN TAPAHTUMAKESKUS

TARVESELVITYS

1. JOHDANTO

Savilahti-projektin johto- ja ohjausryhmä päätti 22.6.2016 esittää kaupunginjohtajan johtoryhmälle Väestösuoja ja Monitoimitapahtumakeskus -hankkeen tarve- ja hankesuunnittelun käynnistämisestä Kuopion Tilakeskuksen toimesta.

Kaupunginjohtajan johtoryhmä on 28.6.2016 päättänyt käynnistää Savilahden kallioluolien VSS- ja monitoimitapahtumakeskus-hankkeen tarveselvitys- ja hankesuunnitteluprosessin. Kokonaisuuteen kuuluu ns. kytkentäyhteyden tutkiminen Neulamäen päälle. Prosessin lopputuloksena valmistuu selvitys ja suunnitelma, jonka perusteella voidaan päättää onko Savilahden liikuntapainotteisen tapahtumakeskuksen toteuttamiselle teknisesti, toiminnallisesti, laadullisesti ja taloudellisesti perusteita.

Tarveselvitysvaihetta varten on koottu tarveselvitystyöryhmä, joka on kokoontunut 18.8.2016 – 4.11.2016 välisenä aikana. Työryhmään ovat kuuluneet:

- Liisa Kaksonen, kaupunginarkkitehti, (pj aloituspalaveri), Kuopion Tilakeskus
- Antti Niskanen, hankepääällikkö, (pj), Kaupunkiympäristön palvelualue / Savilahti-projekti
- Janne Hentunen, hyvinvoinnin edistämisen johtaja, Kuopion kaupunki
- Ari Orsjoki, tulosaluejohtaja, Savon koulutuskuntayhtymä
- Matti Jalkanen, kiinteistöpääällikkö, Savonia-ammattikorkeakoulu
- Esko Ollikainen, kampusmanageri, Suomen Yliopistokiinteistöt Oy
- Tarja Harjula, johtava kiinteistöpääällikkö, Itä-Suomen Yliopisto

Tarveselvitysvaiheen työskentelyssä on lisäksi hyödynnetty erilaisten asiantuntijoiden sekä mahdollisten tulevien käyttäjien osaamista ja näkemyksiä.

2. TAUSTATIEDOT

2.1 Kaupunkitasoinen strateginen tausta

Savilahden alueen kehittäminen on yksi Kuopion kaupungin ja maakunnan strategisista kärkihankkeista. Strategiaa on lähdetty toteuttamaan ostamalla Suomen valtiolta maa-alueita Savilahdesta vuonna 2014 (18.8.2014 KH-päätös § 276, Maa-alueiden ostaminen Savilahdesta). Tämän jälkeen on vuonna 2014 perustettu Savilahti-projekti varmistamaan alueen kehittämisen toteutuminen suunnitelmallisesti, tavoitteiden mukaisesti ja potentiaali hyödyntäen (27.10.2014 6§/2014 Kaupunginjohtajan päätös, Savilahti-projektin perustaminen).

Savilahti-projektilla toteutetaan Kuopion kaupungin strategiaa ja sillä on vahva elinvoimalähtökohta tähdäten osaltaan Kuopion vetovoiman ja kilpailukyvyyn kasvuun.

Keskelle Kuopiota, Kallaveden rannalle, rakennetaan uudenlainen kaupunginosa, Savilahti. Alueelle tulee 34 000 toimijan turvallinen ja luonnonläheinen paikka asua, opiskella, työskennellä ja yrittää. Savilahtea kehitetään myös vähähiilisyystavoitteiden näkökulmasta.

2.2 Savilahti-projektin tausta

Savilahden alueen suunnitelmallinen kehittäminen edellyttää kaupunkitasoisten tavoitteiden muodostamista. Tällöin yhteisiin tavoitteisiin voidaan peilata alueen rakentumiseen vaadittavia toimenpiteitä ja niiden vaikuttavuutta. Savilahti-projektin kaupunkitasoiset tavoitteet hyväksyttiin 2015 (4.5.2015 Kaupunginhallitus, suunnitteluasiat § 33, Savilahti-projektin tavoitteet). Myös luolastojen osalta on tässä yhteydessä määritetty tavoitteita.

Savilahden kaupunginosan suunnittelu on yleissuunnitteluvaiheessa ja parhaillaan valmistellaan uusia asemakaavoja. Maankäytön yleissuunnittelun taustalla on kolme Savilahden alueen maankäytön yleissuunnitelmavaihtoehtoa. Lisäksi jatkosuunnitteluna on tehty luolien ja edusrakennusten toiminnallisuuden ja arkkitehtonisen luonteen ideointia ja yleispiirteistä suunnittelua (Liite1: Kallioluolastojen ja sisääntulotasanteen yleis-/kokonaissuunnittelua (Arkkitehtitoimisto Ajak). Yleissuunnitelmasynteesi ja visio koko Savilahden alueen tavoitteellisesta ja rakenteellisesta lopputuloksesta vuoteen 2030 valmistuu vuoden 2017 keväällä.

Luolastokokonaisuus halutaan kehittää Savilahden alueen aktiiviseksi toiminnalliseksi osaksi ja kytkeä luontevasti muuhun kaupunkirakenteeseen. Luolien toimintoja on tarkoitus kehittää siten, että ne sopivat Savilahti-projektin tavoitteisiin ja että ne toiminnoiltaan tukevat alueen elävyyttä ja vetovoimaisuutta. Yhtenä toteutusmahdollisuutena yhteen luolasto-osaan tutkitaan alueellisen yhteiskäyttöisen väestösuojan ja liikuntapaikkaverkoston monitoimitapahtumakeskuksen yhdistämistä. Tähän liittyvää taustaselvittelyä ja esisuunnittelua on tehty vuosina 2014–2016 hakemalla ideoita ja ratkaisuja vuorovaikutteisesti, asiantuntijakonsulttien avulla ja väestösuojaan liittyen viranomaisyhteistyön kautta.

2.3 Kuopion kaupungin liikuntapaikkaverkoston tausta ja tarvetarkastelu

Tarkasteltaessa Kuopion kaupungin liikuntapaikkaverkoston ja sen kehittämistä kokonaisuudessaan huomioidaan sekä julkinen että yksityinen liikuntapaikkarakentaminen. Painopiste tarkastelussa on ollut erityisesti sisäliikuntatiloilla. Hyvinvoinnin edistämisen lautakunta hyväksyi osaltaan sisäliikuntasuunnitelman kokouksessaan 19.5.2015 § 42 ja kaupunginhallitus hyväksyi lautakunnan esityksen suunnittelukokouksessaan 8.6.2015 § 37.

Verkostotarkastelun lähtökohtana on kuopiolaisten liikunnan harrastajien tilatarve. Hyvinvoinnin edistämisen palvelualueen näkökulmasta keskeinen tavoite on asukkaiden liikkumismahdollisuuksien edistäminen. Sisäliikuntatilojen tarvetta on mm. jääurheilulla, jalkapallolla, salibandylla, lentopallolla, eri ammuntaalajeilla, kamppailulajeilla, miekkailulla, telinevoimistelulla, voimistelulla, uintiurheilulla jne.

15.6.2016 Kaupungin johdon palaverissa linjattiin kaupungin liikuntahankkeiden priorisointia. Savilahden kehittämishankkeessa selvitetään mahdollisuus esim. oppilaitosten kesken yhteiskäyttöön soveltuvaan monitoimitilaratkaisuun. Kuopion

muiden liikuntatilojen kehittämisen lisäksi tarvitaan jatkossa Savilahteen sisäliikuntatilaa, joka mahdollistaa harrastusolosuhteiden lisäksi mm. salibandyn ja lentopallon pääsarjatason otteluolosuhteet (kenttämitoitus ja katsomokapasiteetti vähintään 1500 hengelle). Hankesuunnitteluvaiheessa tulee tarkentaa tilamitoitukset eri lajien vaatimusten mukaisesti mm. tilan korkeuden ja suoja-alueiden osalta. Savilahden monitoimitilaratkaisun lähtökohta olisi toteuttaa ensisijaisesti kalliorakentamiseen pohjautuva liikuntapainotteinen tapahtumakeskus (vss-pohjakäyttö + liikuntakäyttö + monipuolinen muuntojoustava oppilaitosten-, asukkaiden ja yritysten tapahtuma käyttö).

Liikuntaseurojen kanssa käydyissä keskusteluissa liikuntatilojen monikäyttöisyyden ja jaettavuuden lisäksi esille on noussut varasto-, kokous- ja mahdollisesti myös toimistotilojen tarve sekä erilaisten oheispalveluiden tarve. Ottelutapahtumissa erityisesti tilojen monikäyttöisyys ja oheispalvelujen mahdollistaminen korostuvat. Näiden lisäksi kuntosalin sijainti kokonaisuudessa nähtiin tärkeänä. Käyttäjät painottuisivat pääosin klo 16 jälkeiseen aikaan ja viikonloppukäyttöön.

Opiskelijoiden ns. korkeakoululiikunnan näkökulmasta salitilan ja kuntosalin lisäksi on noussut pienempien ryhmäliikuntatilojen tarve sekä mahdollisuus käyttää tiloja myös iltaisin ja viikonloppuisin.

Alueen toimintoihin kytkeytyvä liikuntapainotteinen tapahtumakeskus olisi osaltaan vetovoimatekijä Savilahden alueelle sekä myös kestävä kehityksen mukainen ratkaisu resurssiviisauden näkökulmasta.

2.4 Potentiaaliset yhteistyökumppanit ja tarvetarkastelu

Ainutlaatuista Savilahdessa on tuleva kolmen koulutusasteen osaamisympäristö. Tavoitteena on, että Itä-Suomen yliopiston lisäksi Savonia-ammattikorkeakoulu ja Savon koulutuskuntayhtymä keskittävät toimintonsa Savilahteen. Uudenlaista oppimisympäristöä on suunniteltu yhteistyössä vuodesta 2014 saakka ja osapuolilla on tahtotila ratkoa osa tilakysymyksistä kalliotilojen kehittämisen yhteydessä. Savon koulutuskuntayhtymän, Savonia - ammattikorkeakoulun ja Suomen Yliopistokiinteistöjen tahtotilana on toteuttaa tulevat väestösuojavelvoitteet alueellisessa yhteissuojassa ja järjestää tarvittavat liikuntatilat tämän yhteiskäyttöhankeen yhteydessä. Lisäksi oppilaitososapuolilla on tahotilana käyttää monitoimitapahtumakeskusta soveltuvin osin muutoinkin esim. kokoontumistilana esim. tapahtumissa (kevätkuulat, opiskelija- ja henkilöstötapahtumat), opetuskäytössä tai messuilla. Alustavana mahdollisuutena oppilaitososapuolet pitävät esim. tilojen vuokraamista tilojen omistamisen sijaan.

Savon koulutuskuntayhtymällä on tarve toteuttaa lakisääteiseen opetukseen liittyvät liikunnan tilat (alustavana mitoitustietona ”kaksi salia päiväkäytössä”). Savonia - ammattikorkeakoulun ja Itä-Suomen yliopiston tulee ratkaista puolestaan opiskelijoiden ns. korkeakoululiikunnan toteuttaminen, koska käytettävissä oleva liikuntatilakapasiteetti ei tule riittämään (esim. mikäli Opistotien sali poistuu käytöstä ja toisaalta Studentian kapasiteetin miettiminen alueen liikuntaverkostokokonaisuudessa). Yleisperiaate on, että oppilaitokset järjestävät tilat korkeakoululiikunnalle. Vaikka ao. oppilaitoksilla ei ole lakisääteistä velvollisuutta korkeakoululiikunnan järjestämiseen, näkevät Savonia - ammattikorkeakoulu ja Itä-Suomen yliopisto laajat liikuntapalvelut tärkeinä opiskelijoiden ja henkilöstön hyvinvointia ja viihtyvyyttä tukevin palveluina, joilla on laajaa merkitystä myös alueen oppilaitosten vetovoiman kannalta. (Liite 2 : SYKETTÄ Kuopion korkeakoululiikunnan tilatarveselvitys)

Itä-Suomen yliopisto, Suomen Yliopistokiinteistöt, Savonia-ammattikorkeakoulu ja Savon koulutuskuntayhtymä (oppilaitososapuolet) ovat osaltaan käsitelleet tarveselvityksen ja ovat valmiita osallistumaan osaltaan hankesuunnitteluun sen pohjalta. Hankesuunnitteluvaiheessa osapuolet laativat erillisen aiesopimuksen kunkin tahon mahdollisesta osallistumisroolista ja –tavasta mahdolliseen toteutukseen sekä hankkeen toteuttamisen muista periaatteista. Tällä tarveselvityksellä osapuolet eivät vielä sitoudu investointeihin tai tilavuokrauksiin.

3. NYKYTILANTEEN KUVAUS

Puolustusvoimilta vapautuneella varikkoalueella sijaitsee merkittävä määrä kalliotilaa. Neulamäen kalliotilat on arvioitu kooltaan ja teknisiltä lähtökohdiltaan yhdeksi merkittävimmistä kalliorakentamismahdollisuuksista Suomen mittakaavassa. Tähän vaikuttavat mm. kallion laatu, luolien sijainti maatasossa sekä kalliotilojen sijainti vierekkäin pitkän edustatasanteen varrella. Rakentaminen voi tapahtua vaiheittain. Lopullinen uusiokäyttö vaatii vähintään tilojen perusteellisen saneerauksen. Väliaikaiskäyttö vaatii asianmukaiset viranomaisluvut ja tarvittavat muutostyöt.

Alueella on yhteensä 16 kalliotilaa, jotka jakautuvat kolmeen luonteeltaan erilaiseen kokonaisuuteen. Yhteenlaskettu pinta-ala on 9500 m²:

1. Osa (A-G) on yhtenäistä tilaa, josta on mahdollista väliseiniä/kallio-osuuksia poistamalla ja lisälouhinnalla avartaa ja suurentaa. Tässä kokonaisuudessa on Neulamäkeen päin suuntautuva ampumarataputki. Tämänhetkinen koko n. 4855 m². **Tämä tarveselvitys koskee tätä kalliotilakokonaisuutta.**
2. Osa (H-L) koostuu viidestä pienemmästä yksittäisestä tilasta, johon on jokaiseen oma sisäänkäynti. Tilat kooltaan yht. n.1500 m², yksittäisen tilan koko n. 10 m x 25 m (vaihtelee). Nämä kalliotilat voivat osin olla yhdistettävissä toisiinsa tai sellaisessa käyttötarkoituksessa, jossa tilan tarve ei ole suuri mutta ovat kuitenkin hyvin saavutettavissa
3. Osa koostuu yhdestä kahdella sisäänkäynnillä varustetusta kalliotilasta (M-P), jossa on neljä keskenään samansuuruista tilaa. Kokonaisuuden koko n. 3198 m². Näihin tiloihin on ajateltu toimintoja, jotka eivät vaadi suuria liikennemääriä ja joiden toiminnassa hyvä saavutettavuus ei ole keskeistä.

Kalliotilojen uudistamista uusiokäyttöön, teknistä/toiminnallista rakennettavuutta sekä yleisiä käyttömahdollisuuksia on selvittänyt kalliorakentamiseen erikoitunut konsultti arkkitehtien yleissuunnittelun yhteydessä. Lisäksi kalliotilojen käyttömahdollisuuksia on ideoitu vuorovaikutteisesti sidosryhmien kanssa. (Liite 3: Neulamäen luolaston 151 muuttaminen väestönsuojaksi ; Liite 4: Neulamäen kalliotilojen erilaisten käyttötarkoitusten kartoitus, Savilahti projektin lähtökohtien ja tavoitteiden kannalta, kallioteknisen ja rakenneteknisen käytettävyyden näkökulmasta)

Kuva 1. Olemassa olevat kalliotilat.

4. TAVOITTEET

4.1 Luolastoihin liittyvät yleistavoitteet

Luolastoille halutaan löytää rooli osana aluekokonaisuutta sijoittamalla niihin alueen toiminnallisuutta tukevia palveluja ja toimintoja. Savilahdesta halutaan kehittää eloisa kaupunginosa, joten sinne tavoitellaan myös lisää monipuolisia vapaa-ajanviettomahdollisuuksia ja muuta toimintaa. Luolastoalue kytketään luontevasti muuhun kaupunkirakenteeseen, jolloin Savilahden hyvä sijainti kaupunkirakenteessa vahvistuu edelleen. Savilahti ja lähialueet voivat hyödyntää tiloja esim. liikunnassa, tapahtumissa ja väestösuojakäytössä.

Kalliotilojen suunnittelussa huomioidaan kestävyys, osaamisen hyödyntäminen sekä yhteiskäyttöisyys. Kestävyysajattelun eri näkökulmat huomioidaan pyrkimyksissä energiatehokkaaseen, vähähiiliseen, resurssitehokkaaseen pitkäaikaiskestäviin ja elinkaaritalouden huomioiviin ratkaisuihin. Kalliotilojen suunnittelussa ja rakentamisessa hyödynnetään viimeisintä osaamista ja suositetaan nykyaikaisia innovatiivisia käytäntöjä, tekniikkaa ja ratkaisuja. Lisäksi selvitetään mahdollisuuksia pilotoinneille / kokeiluille, tutkimukselle ja tuotekehitykselle.

Hankkeeseen osallistetaan sidosryhmiä ja osapuolia alusta alkaen ja hanketta pyritään suunnittelemaan ja toteuttamaan yhteistyössä alueen toimijoiden sekä yritysmaailman kanssa. Tavoitteena on pyrkiä luomaan yhteisöllisyyttä ja yhteistoimintaa alueelle tekemällä tunnettu kohtaamispaikka luolastoalueellekin.

4.2 Liikuntapainotteisen monitoimitapahtumakeskuksen tavoitteet

Kalliotilakokonaisuuksista suurimpaan tutkitaan alueellisen väestösuojan ja alueen liikunta-/vapaa-ajan palvelujen yhteensovittamista. Lopputuloksena on alueen väestösuoja-asioiden ratkaiseminen ja monitoimitapahtumakeskuksen toteutuminen. Vrt. kohdat 2.3 ja 2.4

Yleiset tavoitteet:

- Yleisiä tavoitteita ovat esteettömyys, turvallisuus, tehokkuus, elinkaarinäkökulmat ml. vähähiilisyys ja muuntojoustavuus
- Suunnitellaan ja rakennetaan vastaamaan nykyaikaista kalliotilarakentamista

- Huomioidaan kalliotilojen toiminnalliseen ja rakenteelliseen laatuun vaikuttavat keskeiset tekijät vrt. Liite 5: Kuopion Savilahden kalliotilat: toiminnallisten ja rakenteellisten laatutekijöiden määrittely
- Varmistetaan riittävät hanke- ja toteutus suunnittelu- ja rakentamisresurssit vaatimaan rakentamisprojektiin
 - o Kalliorakentamiseen liittyvien suunnittelijoiden/rakentajien näkemysten hakeminen esikaupallisella selvityksellä
 - o Mahdollisten yritysvetoisten toteuttaja-/toimijakumppaneiden hakeminen markkinavuoropuhelulla
 - o selvitys- ja suunnittelupanostukset tulevaisuuden kalliorakentamisen laatu- ja energia-asioihin sekä teknisiin ja toiminnallisiin ominaisuuksiin.

Alueellinen yhteiskäyttöinen väestönsuoja:

- Mitoitusmallia, suoja-alueita ja käyttöönottoaikaa on yhteistyössä selvitetty liittyvien viranomaistahojen kanssa sekä kallioväestönsuoja-asiantuntijan suunnittelun kautta. Neuvottelut päättyivät lopputulokseen, jossa suoja-alueen koko ja käyttöönoton siirtymäaika saatiin riittäviksi. Paikallisviranomaiset eivät hyväksyneet ns. alueen todelliseen tarpeeseen perustuvaa yö-päiväkäyttö – mitoitusmallia, joten liittyvien kiinteistöjen väestönsuojatarve joudutaan mitoittamaan samoin kuin kiinteistökohtaisissa suojissa tehdään. (Liite 3 ; Liite 4 ; Liite 6: Rakennustarkastajan päätös, Poikkeus väestönsuojia koskevista määräyksistä Savilahden alueella ; Liite 7: SM:n päätös, Poikkeus väestönsuojia koskevista määräyksistä Savilahden alueella)
- Koko kalliotilan laajuus on alustavissa tarveselvitysvaiheen tasoisissa suunnitelmissa 7460 – 8184 m². Tähän on asiantuntijaselvityksen mukaan mahdollista saada toteutettua väestönsuojapaikkoja ilman koneellista jäädytystä 4900 – 5600 ja jäädytyksen kanssa 6400 – 7100. Yli 6000 paikan suoja on mahdollista toteuttaa erottamalla tila kahdeksi suojaksi, joka tarkoittaa ylimääräisen kaasutiivin jakavan paineseinän ja siinä olevien suojaovien tekemistä. Isoin ~ 7100 suojapaikan suoja kannattaa ottaa mitoitus tavoitteeksi, jolloin merkittävä osa suoja-alueen väestönsuojatarpeesta tulisi tyydytetyksi.

Tapahtumakeskus:

- liikuntakäyttö muuntojoustavana monitoimitilaratkaisuna sekä mahdollisuus monipuoliseen oppilaitosten-, asukkaiden ja yritysten tapahtumakäyttöön (kulttuuri, kokoukset, tapahtumat, messut, opiskelija-/opiskelu- /henkilökuntatoiminta) > korkean käyttöasteen mahdollistaminen
- mahdollistaa n. 1500 katsojan tapahtumien järjestämisen
- vrt. Liite 8: Liite 8: Esisuunnitelma ja kustannusennusteet, jossa alustava luonnos laajimmasta 8184 m²vaihtoehdosta

Liittyvä infrarakentaminen ja Neulamäkiyhteys vrt. Kohta 6 :

- kalliotila-alueen käyttöönotto vaatii alueen kokonaiskehittämiseen ja muuhun rakentamiseen liittyvää yhdyskuntarakentamista
- lisäksi tavoitteellisesti Neulamäen alue kytetään vanhan ampumaradan ja uuden hissiyhteyden kautta Savilahteen

Huomioidaan kytkeytyminen muihin Savilahden kehityshankkeisiin (esim. vrt. Kohdat 6.2 Liikenne ja pysäköintiratkaisut, 6.3 Energia):

- SaVE – Savilahden vähähiilinen energiamalli (Savilahti)
- ViLI- Viisas liikkuminen (seudullinen)
- KierRe - Kiertotalouden ja resurssiviisauden toteuttaminen Pohjois-Savossa (maakunnallinen)
- SmaRa - Savilahden Smarteimmat ratkaisut (Savilahti)

5. KAAVOITUSTILANNE

5.1 Yleiskaava

Alueella on voimassa keskeisen kaupunkialueen yleiskaava, jossa luolastoalue ja sisääntuloalue on osoitettu E – Erytisyalue -merkinnällä.

Kuva 2. Ote keskeisen kaupunkialueen yleiskaavasta. Luolaston ja sisäänkäyntialueen likimääräinen sijainti on esitetty punaisella ympyrällä.

Kuva 3. Ote Savilahden osayleiskaavasta. Luolaston ja sisäänkäyntialueen likimääräinen sijainti on esitetty punaisella ympyrällä.

Savilahden osayleiskaavan vahvistamiseen saakka alueella on voimassa keskeisen kaupunkialueen yleiskaava. Monitoimitapahtumakeskuksen sijoittaminen alueelle ei ole ristiriidassa alueelle laaditun, vahvistamattoman osayleiskaavan kanssa. Savilahden osayleiskaavassa maanalainen luolasto on osoitettu ma-maanalainen tila -merkinnällä ja sisääntuloalue TP-työpaikka-alue -merkinnällä. Savilahden osayleiskaava on hyväksytty kaupunginvaltuustossa 2.2.2015. Korkeimmassa hallinto-oikeudessa (KHO) on käsiteltävänä yksi valitus koskien Itä-Suomen hallinto-oikeuden päätöstä 4.4.2016, joka koskee Kuopion kaupunginvaltuuston (2.2.2015 8§) tekemää Savilahden osayleiskaavan hyväksymispäätöstä. Kuopion kaupunki on vaatinut, että kuntalaisen valitus on hylättävä ja Itä-Suomen hallinto-oikeuden ja kaupunginvaltuuston päätökset on pysyttävä voimassa.

5.2 Asemakaava

Alueella ei ole voimassa olevaa asemakaavaa. Luolaston ja sisääntuloalueen käyttöönotto väestönsuoja, liikunta- ja monitoimitilakäyttöön edellyttää asemakaavan laatimisen alueelle. Asemakaavan tulee olla voimassa ennen rakentamisen aloittamista. Asemakaavan laatimiseen tulee varata vähintään vuosi. Asemakaavaa valmisteleva yleissuunnittelutyö on käynnissä.

Kuva 5. Ote asemakaavayhdistelmästä kantakartalla. Luolaston ja sisäänkäyntialueen likimääräinen sijainti on esitetty punaisella ympyrällä.

6. INFRA

6.1 Kunnallistekniikka

Nykyinen luolastoalue tukeutuu liikenneverkon, vesihuollon, sähkö- ja tietoliikenneverkon osalta puolustusvoimien sisäiseen verkostoon, jonka liitospiste on Neulaniementien reunassa (punainen ympyrä). Nykyisen verkoston kunnosta ei ole tarkkaa tietoa. Luolastot on osin liitetty kaukolämmitykseen ja osassa on öljylämmitys. Rakentamisaikainen liikenne, vesihuolto ja sähkö järjestynevät nykyisellä rakenteella.

Kuva 6. Ote kantakartasta. Infraverkoston nykyisen liitospisteen likimääräinen sijainti on esitetty punaisella ympyrällä. Tekniikkakadun ja yhdyskadun likimääräinen sijainti on esitetty sinisellä viivalla.

6.2 Liikenne ja pysäköintiratkaisut

Tavoitteellisesti Neulamäen alue kytetään vanhan ampumaradan ja uuden hissiyhteyden kautta Savilahteen Vrt. Kohta 4.2 Neulamäkiyhteys.

Liikenteellisesti alue kytetään muuhun liikenneverkkoon uuden Tekniikkakadun ja siltä johtavan katuyhteyden kautta (osoitettu sinisellä viivalla), joka toimii ajoneuvoliikenteen pääyhteytenä. Kevyen liikenteen reitistö kytkeytyy luolastoalueeseen kaavoitettavien viher- ja ulkoiluyhteyksien kautta. Alue tulee olemaan hyvin saavutettavissa joukkoliikenteellä.

Monitoimitapahtumakeskuksen käyttöönotto vaatii uusien oppilaitosten sijaintipaikasta huolimatta Tekniikkakadun eteläosan ja yhteyskadun sekä uuden

infraverkoston rakentamisen ko. reitille. Kadunrakentaminen vaatii voimassa olevan asemakaavan ja katusuunnitelmat. Katusuunnitelmien on valmistuttava asemakaavatyön yhteydessä, jolloin rakennussuunnittelu ja rakentaminen voidaan aloittaa kaavan vahvistuttua. Mikäli uusia oppilaitoksia sijoittuu yliopistokiinteistöjen läheisyyteen, edellyttää monitoimihallin saavutettavuus panostusta kevyen liikenteen yhteyksien rakentamiseen (ja suunnitteluun) etupainotteisesti.

Keskuksen toimintaan liittyy kiinteästi huolto- ja pysäköintiratkaisut. Hallin edustalle voidaan järjestää bussi-, huolto ja saattoliikenteelle maantasopysäköintiä. Asiakaspysäköinti tulee ratkaista alueen rakentamisen edetessä pääosin rakenteellisella pysäköintiratkaisulla esim. vuoropysäköintilaitoksella.

6.3 Energiaratkaisut

Hyvän kallioperän ansiosta kalliotilojen lämmityksessä ja jäähdytyksessä voitaisiin hyödyntää laajamittaisesti kallioenergiaa. Alustavien geoenergiaselvityksen tulosten perusteella alue kuuluu Savilahden parhaimpaan geoenergiapotentiaaliluokkaan. Viereisten liittyvien kalliotilojen jatkokäytöstä riippuen tilojen lämmityksessä on mahdollista hyödyntää myös hukkalämpöä, jota voi syntyä esimerkiksi niihin mahdollisesti sijoitettavissa teknisissä tiloissa. Jäähdytyksessä voi toisena mahdollisuutena lisäksi olla ns. alueellinen kaukokylmäratkaisu.

7. AIKATAULU, KUSTANNUSARVIO ja TOTEUTUSMALLI

7.1 Aikataulu- ja kustannustavoitteet

Tilojen käyttöönottoa tahdistaa oppilaitosten tilatarve siten, että kalliotilat tulisi olla käytössä viimeistään syyslukukauden alkuun vuonna 2022. Toisaalta alueellinen väestösuoja pitää olla käytössä viiden vuoden kuluessa ensimmäistä suojaa käyttävän rakennuksen käyttöönotosta. Kohteen rakennustöiden pitäisi alkaa viimeistään v. 2021 alussa.

Tarveselvitys on tavoitteellisesti hyväksyttävänä viimeistään helmikuussa 2017 ja hankesuunnittelu tulisi käynnistyä välittömästi mahdollisen tarveselvityksen hyväksynnän jälkeen. Hankesuunnitelma pitäisi saada valmiiksi hyväksyttäväksi siten, että mahdollinen investointipäätösvalmius saavutettaisiin syyskuussa 2017. Investointipäätöstä tahdistaa yleisesti Savilahden asemakaavoihin ja tontinluovutusehtoihin tarvittavat määräykset mm. mahdollisen alueellisen yhteissuojan osalta viimeistään loppuvuonna 2017. Lisäksi investointipäätöstä tarvitaan mahdollisen asemakaavoitukseen tähtäävän aluesuunnittelukilpailun pohjaksi. Vrt. Liite 9: Luonnos Savilahti-projektin etenemisen vaiheistuksesta, jossa myös esitetty Kalliotilojen ja liittyvän alueen aikataulutavoitteet.

Kohteen laajuus on alustavissa tarveselvitysvaiheen tasoissa suunnitelmissa 7460 – 8184 m² ja kustannusarvio 19,6 – 21.8 milj. € (alv0%). Vastaavasti suojapaikkoja on ilman koneellista jäähdytystä 4900 – 5600 ja jäähdytyksen kanssa 6400 – 7100 (jäähdytyksen kustannuslisä on noin 0.4 milj. €). Yli 6000 suojapaikan suoja on mahdollista toteuttaa erottamalla kokonaisuus kahdeksi suojaksi, mikä tarkoittaa ylimääräisen kaasutiivin jakavan paineseinän ja siinä olevien suojaovien tekemistä.

Vrt. Liite: Kustannusennuste. Em. kustannusarviosta puuttuu ns. Neulamäki - kytkentäyhteyden tekeminen, jonka voidaan osaltaan arvioida kuuluvan infrarakentamiseen (kustannusarvio noin 1 milj.€). Vrt. Liite 8: Esisuunnitelma ja kustannusennusteet

Alueelliseen yhteisväestösuojaan liittymismaksujen kautta arvioidaan saatavaksi Savilahden tulevilta kiinteistöiltä noin 5 - 10 milj. € osuuden investointikustannuksista. Tässävaiheessa laajaan arviohaarukkaan vaikuttaa mm. 4900 - 7100 suojapaikan vaihteluvälimahdollisuus sekä mahdollisen liittymismaksun suuruus ja yleiset määräytymisperusteet. Em. seikat tulisi selvitettäväksi hankesuunnitteluvaiheessa tarkemmin.

Hankesuunnittelun yhteydessä selvitetään lisäksi mahdollisuudet valtion liikuntapaikkarakentamisavustukseen tai muuhun hankerahoitukseen.

Vastaavan laajuisen ja energiatehokkaan ns. maanpäällisen rakennuksen tilojen investointikustannuksiksi on arvioitu 18 960 000 € - 19 750 000 € (alv 0%) (Liite 10: Kustannusarvio maanpäällisenä toimitilana). Kalliorakentamisen ja muun talonrakentamisen vertailua tehdään tarkemmin hankesuunnitteluvaiheessa. Suorien rakentamiskustannusten lisäksi muita näkökulmia ja alustavia käsityksiä ovat mm.:

- *Investointikustannukset:* Kalliotilat mahdollistavat alueellisen väestösuojakäytön ja muun toiminnan yhdistämisen, jolloin rahoitusta investointiin voisi muodostua useampaa kautta.
- *Resurssitehokkuus:* Kalliotilojen yleisen uusiokäytön lisäksi kalliotiloihin syntyvä alueellinen väestösuoja voisi olla kokonaisuutena resurssiviisas ja kustannustehokas ratkaisu verrattuna erillisiin kiinteistökohtaisiin suojiin. Alueen kiinteistöjen tilasuunnittelu voisi olla vapaampaa kun väestösuojan vaatima tila vapautuu muuhun käyttöön avaten mahdollisesti uudenlaisia tilasuunnittelumahdollisuuksia.
- *Maankäyttö:* Sijoittamalla liikunta- ja tapahtumakeskus uusiokäytettäviin kalliotiloihin voisi vapautua merkittävästi tonttimaata muuhun käyttöön tehostaen maankäyttöä. Lisäksi kalliotilojen alue voitaisiin näin saada aktivoitua Savilahden toiminnalliseksi osaksi lisäten kaupunginosan vetovoimaisuutta.
- *Energian kulutus ja uusiutuvan energian käyttö mahdollisuudet:* Kalliotiloissa voisi olla mahdollista päästä pieneen energian kulutukseen ja, että uusiutuvan geenergian käyttöpotentiaali on korkea.
- *Rakenteiden pitkäaikaiskestävyys/kunnossapito:* Kalliotiloissa voisi löytyä etua mm. varsinaisen julkisivun/vesikaton/ulkovaipan puuttumisesta ja esim. runkorakenteiden käyttöiästä.

7.2 Toteutusmalli

Tässä tarveselvitysvaiheessa on syntynyt vaikutelma, että pohjalla oleva väestösuojakäyttö, laaja käyttäjäpotentiaali alueella ja mahdollinen tapahtumakeskuksen yhteiskäyttöisyys eri toimijoiden kesken mahdollistavat investointipohjan luomisen erilaisille toteutusmalleille. Toisaalta kannattavuuteen vaikuttavat myös elinkaaren kokonaistaloudellisuus ja välillisesti syntyvät arvot esim. Savilahden kaupunginosan vetovoimaisuuden kautta.

Lisäksi on syntynyt käsitys, että kalliotilarakentaminen ei ole mahdollisten toteuttajien näkökulmasta juurikaan muusta toimitilarakentamisesta poikkeavaa esim. teknisten riskien suhteen tai toteutusmallivaihtoehtojen rajoittumisen suhteen.

Hankeselvitysvaiheessa selvitetään ja suunnitellaan vaihtoehtoiset toteutusmallit huomioiden mm. yksityisen ja julkisen sektorin yhteistyömallit sekä potentiaalisten kumppanitahojen osallistuminen laadittavan yhteisen aiesopimuksen myötä. Riippumatta toteutusmallista on tärkeää kytkeä mahdollinen toteuttajasektori mukaan suunnitteluun mahdollisimman aikaisessa vaiheessa.

8. ESITYS

Tarveselvitystyöryhmä esittää Savilahti-projektin johto- ja ohjausryhmälle, kaupunginjohtajan johtoryhmälle, Hyvinvoinnin edistämisen lautakunnalle ja edelleen kaupunginhallitukselle Savilahden Liikuntapainotteisen monitoimitapahtumakeskuksen hankesuunnittelun käynnistämistä tarveselvityksen pohjalta. Lisäksi asia esitellään/käsitellään tila- ja palveluverkostotyöryhmässä.

Itä-Suomen yliopisto, Suomen Yliopistokiinteistöt, Savonia-ammattikorkeakoulu ja Savon koulutuskuntayhtymä (oppilaitososapuolet) ovat omalta osaltaan käsitelleet tarveselvityksen ja ovat valmiita osallistumaan hankesuunnitteluun sen pohjalta. Seuraavassa hankesuunnitteluvaiheessa, kun mitoitus ja käyttöasteet sekä tarvittava toiminnallisen ja tekninen suunnittelu etenevät tarkemmalle tasolle, voidaan arvioida lopullista kannattavuutta, toteutusmallia (oma, kumppanuus, yksityinen jne.) ja rahoitusrakennetta. Hankesuunnittelun lopputuloksen perusteella voidaan päättää, onko kalliorakentamisen toteuttamiselle teknisesti, toiminnallisesti, laadullisesti ja taloudellisesti perusteita vai syntykö muita ratkaisuvaihtoehtoja. Hankesuunnitteluvaiheessa osapuolet laativat erillisen aiesopimuksen kunkin tahon mahdollisesta osallistumisroolista ja –tavasta liittyen mahdolliseen toteutukseen sekä hankkeen toteuttamisen muista periaatteista. Tällä tarveselvityksellä osapuolet eivät vielä sitoudu investointeihin tai tilavuokrauksiin.

9. LIITTEET JA ERILLISET ASIAKIRJAT

Liite 1: Kallioluolastojen ja sisääntulotasanteen yleis-/kokonaissuunnittelua (Arkkitehtitoimisto Ajak).

Liite 2: SYKETTÄ Kuopion korkeakoululiikunnan tilatarveselvitys

Liite 3: Neulamäen luolaston 151 muuttaminen väestönsuojaksi

Liite 4: Neulamäen kalliotilojen erilaisten käyttötarkoitusten kartoitus, Savilahti projektin lähtökohtien ja tavoitteiden kannalta, kallioteknisen ja rakenneteknisen käytettävyyden näkökulmasta

Liite 5: Kuopion Savilahden kalliotilat: toiminnallisten ja rakenteellisten laatutekijöiden määrittely

Liite 6: Rakennustarkastajan päätös, Poikkeus väestönsuojia koskevista määräyksistä Savilahden alueella

Liite 7: SM:n päätös, Poikkeus väestönsuojia koskevista määräyksistä Savilahden alueella; SM:n päätös

Liite 8: Esisuunnitelma ja kustannusennusteet

Liite 9: Luonnos Savilahti-projektin etenemisen vaiheistuksesta

Liite 10: Kustannusarvio maanpäällisenä toimitilana