

Hiedanrannan kehitysohjelma OHJELMASUUNNITELMA

3.5.2018

TAMPEREEN KAUPUNKI

Versiohistoria

	Tehnyt	Tarkastanut	Pvm	Muutoksen lyhyt kuvaus
0.9	R. Väliharju		23.5.2016	luonnoksen päivitys
0.95	R. Väliharju		6.9.2016	tarkennettu älykkyys & kestävyys
1.0	R. Väliharju		15.9.2016	tarkennuksia tavoitteisiin ja kaupunkisuunnittelun toteuttamiseen
1.1	R. Väliharju K. Toivonen		9.4.2017	päivitetty versio KHSUKO käsitte- lyyn, ohjelma-alueen laajennus, suunnittelun jatkaminen ideasuun- nittelukilpailun ratkaisun pohjalta
	R. Väliharju L. Karppi E. Seppänen K. Toivonen		16.4.2018	kaupunkistrategian tarkistukset, vision tarkennettu kuvaus, osituk- sen päivitys, tekstikorjauksia
	J. Kaivonen		24.4.2018	sivulle 9 mittaaminen

Kannen kuva: Arkkitehtitoimisto NOAN, Jolma Arkkitehdit, Mandaworks, Schauman & Nordgren Architects, Tupa architecture.

Sisällysluettelo

1 Ohjelman yleiskuvaus, tausta ja tarve	1
1.1 Ohjelman lyhyt kuvaus	1
1.2 Ohjelman tausta ja strategiset lähtökohdat	3
1.3 Perustelut ohjelman ja ohjelmajohtamisen tarpeelle	3
2 Nykytila ja visio ohjelman kohdealueella	5
2.1 Nykytila ohjelman kohdealueella	5
2.2 Visio tulevasta tilasta ohjelman kohdealueella	6
3 Ohjelman sidosryhmät	8
4 Ohjelman hyötytavoitteet ja vaikutukset sekä niihin liittyvät mittarit	9
5 Ohjelman osiot sekä tuotokset (laajuus) ja niille asetetut vaatimukset	11
5.1 Ohjelman osiot	11
5.2 Ohjelman tuotokset	11
5.3 Ohjelman tuotoksiin liitettäviä vaatimuksia	14
5.4 Rajaukset ja yhteydet muuhun toimintaan	15
5.5 Oletukset	15
5.6 Riippuvuudet ohjelman sisällä	16
6 Ohjelman etenemissuunnitelma ja tarvittavat resurssit	17
6.1 Ohjelman aikataulu	17
6.2 Resurssit	19
7 Kustannukset ja rahoitus	21
8 Ohjelman organisaatio ja vastuut	23
8.1 Ohjelman omistaja	23
8.2 Ohjelman ohjausryhmä	23
8.3 Ohjelmajohtaja	23
8.4 Ohjelman projektien organisaatio	23
8.5 Ohjelman yhteistyökumppaneiden vastuut, roolit ja valtuudet	23
9 viestintä	24
10 Riskit	25
10.1 Suurimmat riskit ja niiden toimenpidesuunnitelmat	25
11 Ohjelmajohtamisen käytännöt	26
11.1 Raportointi ja ohjaus	26
11.2 Muutosten hallinta	26
11.3 Laadunvarmistus	26
12 Muutoksen johtaminen ja hyötyjen varmistaminen	27
13 Ohjelman ulkoiset riippuvuudet ja yhteydet	28

LIITTEET

Etenemissuunnitelma

1 OHJELMAN YLEISKUVAUS, TAUSTA JA TARVE

Tampere haluaa olla vuoteen 2030 mennessä 300 000 asukkaan viihtyisä ja elävä kaupunki, Suomen toinen metropoli. Tampereen vahvuus on sujuva arki elämysten keskellä. Uusi Hiedanrannan kaupunginosa on tärkeä osa kaupungin tasapainoista kasvua.

Tampereen kaupungin kasvun painopiste on sijainnut eteläisissä ja itäisissä kaupungin osissa jo pidemmän aikaa. Kaupunki osti vuonna 2014 Lielahden vanhan selluloosatehdasalueen ja yksi keskeinen syy Lielahden tehdasalueen oston oli kaupungin kasvun tasapainottaminen mahdollistamalla mittavaa kasvua myös kaupungin länsiosissa. Alueen omistajana kaupunki haluaa olla myös aikaisempaa aktiivisemmassa roolissa maankäytön muutosalueiden toteutuksessa, jotta alueelle asetetut kunnianhimoiset kestävyys- ja älykkyyden tavoitteet täyttyvät.

Hiedanranta on tulevaisuuden älykäs kaupunginosa, joka tarjoaa kuntalaisille sujuvan arjen ja parantaa asukkaiden elämänlaatua toteuttamalla ratkaisut kestäväällä tavalla ja hyödyntämällä informaatioteknologioita. Hiedanrannan uuden alueen kehittäminen mahdollistaa myös nykyisen Lielahden alueen uudistumisen. Hiedanranta ja Lielähti muodostavat tulevaisuudessa uuden aluekeskuksen.

Alueen kehittämistä varten perustettiin Hiedanrannan kehitysohjelma, jonka tehtävänä on johtaa ja koordinoita kehitystyötä, joka tuottaa uudenlaisia ratkaisuja älykkäälle kaupunkikehitykselle, resurssitehokkuudelle ja kiertotaloudelle. Tulevaisuuden älykkään ja kestäväen kaupunginosan suunnittelu ja toteutus 25 000 asukkaalle ja 10 000 työpaikalle vaatii kokonaan uudenlaisia ratkaisuja ja toimintamalleja. Kehittämistyötä tehdään yhdessä yritysten, tutkimus- ja oppilaitosten, yhdistysten sekä kaupunkilaisten kanssa. Ohjelman keskeiset toimintaperiaatteet ovat avoimuus, älykkyys ja kestävyys.

1.1 OHJELMAN LYHYT KUVAUS

Ohjelma-alue sijaitsee vain noin 4 kilometrin päässä Tampereen keskustasta Näsijärven rannassa. Kehitysohjelman alue rajoittuu etelässä kantatiehen 65, lännessä Lielahdenkatuun, pohjoisessa Niemenrannan kaupunginosaan ja idässä Näsijärveen. Ohjelma-alue sisältää myös mahdolliset Näsijärven täytöt.

Ohjelma-alueen vaikutukset kohdistuvat koko Lielahden alueelle ja vaikuttavat kaikkien läntisten kaupunginosien kehitykseen. Visiotasoista suunnittelua tehdään myös ohjelma-alueella suuremmalle alueelle ja ohjelman edetessä ohjelma-alueen rajausta saatetaan muuttaa.

Alue sijaitsee jo nyt hyvien liikenneyhteyksien varrella ja raitiotien toteutuessa uuden kaupunginosan joukkoliikenne tulee perustumaan raitiotiehen. Maankäytön muutokset mahdollistavat aivan uuden Näsijärven rannassa kulkevan kevyenliikenteen pääyhteyden toteuttamisen keskustan suuntaan.

Kuva 1: Ohjelma-alueen rajaus

Hiedanranta on uudenlainen kaupunginosa, jonka suunnittelua ja toteutusta leimaavat adaptiivisuus, orgaanisuus ja sopeutuvuus. Alueen suunnittelussa ja rakentamisessa noudatetaan kiertotalouden periaatteita. Tavoitteena on sekoittunut kaupunkirakenne, jossa asuminen, työ, vapaa-aika ja palvelut lomittuvat toistensa kanssa. Toteutuksessa tavoitellaan ympäristövaikutuksiltaan nettoposiitivista kaupunginosaa; *”alue tuottaa enemmän kuin kuluttaa”*. Kaupunginosa rakennetaan viihtyisäksi, turvalliseksi ja yhteisöllisyyttä tukevaksi. Asukkaat ja alueen toimijat ovat keskiössä, ja yhtenä perusajatuksena alueen suunnittelussa ja toteutuksessa on käyttäjälähtöisyys. Digitaalisuus on keino, jota hyödynnetään läpileikkaavasti alueen suunnittelussa, toteutuksessa ja käytössä.

Alueen kehitysprosessi on avoin ja läpinäkyvä, jossa alusta asti suunnitteluun ja toteutukseen kutsutaan mukaan kaupunkilaiset, yritykset, oppilaitokset, tutkimuslaitokset, kolmannen sektorin toimijat jne. Hiedanranta on tulevaisuuden älykästä ja kestävästä elämäntapaa tukevien kokeilujen ja tuotekehityksen kehitysalusta. Tuote- ja palvelukehitystyötä tehdään laajasti kuntalaisten, alalla jo toimivien yritysten ja startup -yritysten, tutkimuslaitosten sekä kaupunkikonsernin energia-alan, vesi- ja jätevesialan sekä jätehuollon palveluista vastaavien toimijoiden kanssa.

Tavoitteena on tukea seudun elinkeinojen ja kilpailukyvyyn kehittymistä yhdessä erityisesti älykkään, kestävästä ja kiertotalouteen perustuvan kaupungin toteuttamista tavoittelevan yritystoiminnan kanssa. Alue toimii jo suunnittelun ja rakentamisen aikana innovaatioalustana seudun yrityksille, jotka voivat alueella testata ja kehittää omia tuotteitaan ja palveluitaan ja näin saada referenssejä kansainvälisille markkinoille.

Aktiivisen toiminnan mahdollistaminen Hiedanrannassa jo suunnitteluvaiheessa lisää alueen tunnettavuutta, sitouttaa kaupunkilaisia alueeseen ja vaikuttaa positiivisesti alueen imagoon. Lisäksi väliaikainen toiminta luo kanavan kaupunkilaisten uudenlaiseen osallistumiseen alueen kehittämiseen ja suunnitteluun. Väliaikaisen Hiedanrannan tapahtumien ja toiminnan tavoitteina ovat Hiedanrannan alueen elävöittäminen, viihtyvyyden lisääminen alueen kehityksen eri vaiheissa ja yhteisöllisyys.

Vanhan tehdasalueen avaaminen käyttöön edellyttää alueen osittain huonokuntoisen infrastruktuurin ja rakennuskannan saattamista väliaikaisen toiminnan mahdollistavaan kuntoon.

1.2 OHJELMAN TAUSTA JA STRATEGISET LÄHTÖKOHDAT

Tampereen vuoteen 2030 ulottuvan kaupunkistrategian visio on: Tampere - Sinulle paras. Hiedanrannan kehitysohjelma toteuttaa erityisesti strategian ”Urbaani ja kestävästi kasvava” -tavoitetta. Hiedanrantaan syntyy viihtyisä ja elävä kaupunkiympäristö, joka on kiinnostava toimintaympäristö yrityksille, luovuuden ja innovaatioiden kohtauspaikka. Hiedanranta on älykkään ja kestävä liikenteen ja kaupunkikehityksen edelläkävijä. Jo suunnitteluvaiheessa alue toimii alustana uusille kaupunkikehityksen innovaatioille. Se synnyttää uusia liiketoimintamahdollisuuksia ja kytkee yritykset tiiviisti Hiedanrannan kehittämiseen. Tulevassa Hiedanrannassa kaikki käyttävät ensisijaisesti digitaalisia palveluita. Koko kaupungin tasolla on asetettu tavoite, että Tampere on hiilineutraali vuoteen 2030 mennessä, mutta Hiedanrantaan etsitään ratkaisuja, joiden avulla Hiedanrannan hiilidioksidipäästöt olisivat negatiiviset.

Hiedanrannan suunnittelussa ja toteutuksessa mahdollistetaan myös uudenlainen yhteistyö koulutuksen ja osaamisen kärkihankkeissa. Alueella tehdään yhteistyötä kaikkien koulutusasteiden kanssa (mm. T3, Tredu ja alueen peruskoulut).

Hiedanrannan kehitysohjelmassa toimitaan strategiassa määritettyjen toimintatapojen mukaisesti: toimimme yhdessä, vastuullisesti, avoimesti ja rohkeasti. Hiedanrannan kaupunkikulttuurin perusta ja tulevan kaupunginosan identiteetti rakentuu Väliaikainen Hiedanranta -toiminnassa, jonka avulla aiemmin suljettu alue on saatu tapahtumien ja muun toiminnan kautta uudelleen ihmisten ja yhteisöjen käyttöön.

Valtuustokauden 2018-2021 tavoite on, että Hiedanrannan älykkään ja kestävä uuden kaupunginosan toteuttaminen on käynnistynyt. Toteutumisen mittareiksi on asetettu:

- Ensimmäisen asemakaavan valmistuminen
- Alueen rantatäytön ensimmäisen vaiheen valmistuminen

1.3 PERUSTELUT OHJELMAN JA OHJELMAJOHTAMISEN TARPEELLE

Tampereen kaupungin ohjelmajohtamisen ohje on otettu käyttöön 2015. Ohjelmilla toteutetaan kaupungin strategian tavoitteita. Ohjelma on aina strategisesti merkittävä kehityspanostus, joka käynnistetään kaupunginhallituksen päätöksellä. Se on ajallisesti rajattu kokonaisuus, joka koostuu useasta projektista ja usein myös perustyönä toteutettavista tehtävistä, jotka yhdessä tavoittelevat ohjelman visiota ja laajempaa päämäärää. Näitä kaikkia yhdessä voidaan nimittää ohjelman komponenteiksi. Ohjelma tarjoaa johtamiske-

hyksen yksittäistä projektia laajempien, strategisten muutosten toteuttamiselle. Ohjelmajohtaminen yhdistelee projektinhallintaa, projektisalkunhallintaa ja muutosjohtamista. Hiedanrannan kehittämisohjelma hallinnoidaan ja johdetaan tämän ohjeen mukaisesti. Kokonaisuuden johtaminen ohjelmana varmistaa, että

- organisaation eri osissa ei tehdä päällekkäistä työtä
- ohjelmaan kuuluvia projekteja tai tehtäviä ei tehdä osaoptimoiden
- projektit ja tehtävät tehdään oikeassa järjestyksessä ja oikeana ajankohtana kokonaisuus huomioiden
- lopullisten hyötyjen saavuttamiseen vaikuttavat ohjelmatasoiset riskit huomioidaan yksittäisten projektien riskien lisäksi

Hiedanrannan kehittämisessä ohjelmajohtamisella tavoitellaan seuraavia hyötyjä:

- Toimintaympäristön muutokset ja siitä aiheutuvat muutostarpeet Hiedanrannan alueen tavoitteisiin voidaan huomioida tehokkaasti ja nopeasti ohjelman edetessä
- Päätöksenteko alueen kehittämisen edistämiseen saadaan joustavammaksi ja paremmin lopullisia tavoitteita palvelevaksi
- Kokonaisnäkemys hyötytavoitteiden tasolla ja hyötyjen ohjaaminen varmistaa, että keskeisiä edellytyksiä tai toimenpiteitä hyötyjen saavuttamiseksi ei unohdeta
- Organisaatiossa hajallaan oleva tieto saadaan hyödynnettyä tehokkaammin
- Viestintä alueen kehittämisessä meneillään olevista ja tulevista asioista on oikea-aikaista, oikeansisältöistä ja helpompi kohdentaa täsmällisemmin ohjelman sidosryhmille
- Ohjelmajohtamisella uskotaan saavutettavan myös luottamushenkilöiden sitoutuminen Hiedanrannalle asetettujen tavoitteiden toteuttamiseen
- Ohjelmajohtamisella varmistetaan riittävä resursointi ja pystytään aikatauluttamaan projektit ja muut tehtävät kokonaisuutta paremmin palveleviksi
- Ohjelman eri projektien riippuvuudet ja järkevä toteuttamisjärjestys pystytään tunnistamaan paremmin

2 NYKYTILA JA VISIO OHJELMAN KOHDEALUEELLA

2.1 NYKYTILA OHJELMAN KOHDEALUEELLA

Lielahden alue on yksi Tampereen viidestä aluekeskuksesta, liikenteellinen solmukohta ja seudullisesti merkittävä vähittäiskaupan alue. Hiedanranta on Lielahden saumattomasti liittyvä, entinen Metsä Board Oyj:n tehdasalue, jonka Tampereen kaupunki hankki omistukseensa vuonna 2014. Kauppa käsitti noin 90 hehtaarin laajuisen maa-alueen ja yhteensä noin 1070 hehtaarin suuruiset vesialueet. Vanha Näsijärven lahdenpoukaman unohduksiin jäänyt nimi, Hiedanranta, otettiin uuden kaupunginosan nimeksi alueen kehittämisen käynnistyessä.

Lielahden tehdasalueella toimivat edelleen DS Smithin aaltopahvitehdas ja Pyrollin kotelo-tehdas. Tonttialueet, yhteensä noin 14 ha, on vuokrattu yhtiöille pitkäaikaisilla maanvuokrasopimuksilla. Tehdasalueella on yhteensä viitisenkymmentä rakennusta; entiset teollisuusrakennukset sekä kartano ja siihen liittyvät rakennukset. Viereinen Niemenrannan asuinalue rakentuu parhaillaan.

Teollinen toiminta alueella päättyi vuonna 2008 ja rakennukset olivat kylminä ja osin tyhjillään vuoteen 2014 asti. Osa rakennuksista on huonokuntoisia ja jotta niiden säilyminen voidaan varmistaa, niitä pitää pikaisesti kunnostaa. Turvallisuuden varmistamiseksi joitain osia alueesta ja rakennuksista joudutaan pitämään suljettuna.

Alueen tyhjilleen jääneitä teollisuusrakennuksia on vuokrattu väliaikaiseen käyttöön. Väliaikainen toiminta on merkittävä osa alueen kehittämistä. Alueen vuokralaiset edustavat käsi- ja taideteollisuuden, kulttuurin, median ja kiertotalouden toimialoja. Alueella toimii myös mm. kahvila ja lounasravintola. Kartanon tiloja on vuokrattu kuntouttavaan työtoiminnalle ja kulttuuritoiminnoille. Vuokralaiset osallistuvat omalta osaltaan alueen toimintaan ja tapahtumiin. Osa tiloista on kaupungin omassa käytössä.

Teollisesta toiminnasta on aiheutunut tehdasalueen maaperän pilaantumista. Vesialueella on entisen selluloosatehtaan jätevesien mukana järven pohjaan kasautunutta puukuitua eli ns. nollakuitua ja uppotukkeja. Alueella on myös ympäristölupaehdojen mukaisesti 2000-luvulla suljettu lietekaatoaika. Kiinteistökaupan mukana ympäristövastuut siirtyivät kaupungille.

2.2 VISIO TULEVASTA TILASTA OHJELMAN KOHDEALUEELLA

Kuva 2: Visio ja tavoitteet

Tavoitteena on toteuttaa alue, jossa on 25 000 asukasta ja 10 000 työpaikkaa. Aluekeskuksen rooli seudullisesti merkittävänä kaupan alueena säilyy. Nykyinen Lielahden kaupan alue kehittyy, koska asumisen, palveluiden ja kaupallisten toimintojen sijoittumiselle tarjoutuu uudistumisen myötä uusia mahdollisuuksia. Myös Hiedanranta tarjoaa kaupan toimintoille ja palveluille uusia sijoittumismahdollisuuksia. Valtatien (Paasikiventie) liittymä- ja kaistajärjestelyjen kehittämisen myötä nykyisen Lielahden ja uuden Hiedanrannan alueen sisäistä liikenneverkkoa voidaan kehittää. Hiedanrannan läpi kulkeva raitiotie tuo alueelle tehokkaan joukkoliikenteen. Alueen kaupalliset toiminnot ja palvelut ovat hyvin saatavissa kaikilla liikkumismuodoilla. Kevyen liikenteen verkko ja liityntäpysäköinti suunnitellaan houkutteleviksi.

Järven täyttämällä pystytään lisäämään raitiotiehen tukeutuvaa uutta maankäyttöä kaupan kannaksen kohdalla. Täyttöihin etsitään kestäviä ratkaisuja mm. hyödyntämällä muitakin kuin neitseellisiä maa-aineksia. Nollakuitu käsitellään siten, että vesialuetta voidaan hyödyntää virkistykseen sekä muuhunkin käyttöön.

Vision toteuttamiseksi on tunnistettu tavoitteisto, joka voidaan ryhmitellä kolmeen teemaan: *houkutteleva tulevaisuuden elinkeinoympäristö*, *kestävä ja älykäs kaupunginosa* sekä *monipuolinen ja elämyksellinen elinympäristö*. Tavoitteiden toteutumiseksi eri toimijoilta (yritykset, asukkaat/alueella asioivat/alueella työskentelevät, oppilaitokset, 3. sektorin toimijat ja kaupunki) odotetaan eri vaiheissa (suunnittelu, rakentaminen, käyttö ja ylläpito) erilaisia toimenpiteitä.

Houkutteleva tulevaisuuden elinkeinoympäristö

Lielahden aluekeskuksesta tulee korkeatasoinen, houkuttelevia ja innovatiivinen työpaikkojen ja asumisen alue. Alustatalous ja uudenlainen yhteistyö synnyttää uusia liiketoimintakonsepteja. Uusi liiketoiminta pohjautuu esimerkiksi kestävään kehitykseen, kiertotalouteen, muotoiluosaamiseen ja digitaalisiin palveluihin.

Kestävä ja älykäs kaupunginosa

Hiedanranta on hiilinielu eli sen CO₂ -päästöt ovat negatiivisia. Kaikessa suunnittelussa ja rakentamisessa kiinnitetään erityistä huomiota teknisten ja biologisten kiertojen optimointiin sekä kiertojen resurssiviisaaseen toteutukseen (materiaalikierrot, resurssiviisaus, jätteen kierrätys ja uusiokäyttö, kiertotalous rakentamisessa, ravinteiden kierrot). Paikallinen ravinnontuotanto on myös yksi keskeinen lähtökohta.

Energiantuotanto perustuu paikallisiin uusiutuviin energialähteisiin, uuteen tuotantoteknologiaan sekä rakennusryhmäkohtaisiin hybridiratkaisuihin. Rakennusten energiatehokkuus on huipputasoa ja kiinteistöjä ohjataan plusenergiarakentamiseen. Energijärjestelmän perustana ovat kaksisuuntaiset, kilpailulle avoimet verkot. Tavoitteena on luoda alueelle oma älykäs mikrotason energialiiketoimintaympäristö, joka toimii myös kehitysalustana. Alueen liikennejärjestelmä perustuu raitiotiehen sekä kävelyyn ja pyöräilyyn, mutta toisaalta alue on myös hyvin tavoitettavissa henkilöautolla.

Älykkään Hiedanrannan tavoitteena on parantaa kuntalaisten elämänlaatua hyödyntämällä digitaalisia ratkaisuja yksityisten ja julkisten palveluiden tuottamisessa.

Monipuolinen ja elämyksellinen elinympäristö

Hiedanranta on onnellisten asukkaiden turvallinen asuinalue. Asukkailla ja yhteisöillä on merkittävä ja aktiivinen rooli alueen monikanavaisessa kehittämisessä. Alue on luovien alojen ja tapahtumien keskittymä. Hiedanrannalla on vahva brändi, koska se on maailman ensimmäinen yritysten ja kansalaisten luoma kiertotalouden kaupunginosa.

3 OHJELMAN SIDOSRYHMÄT

Eri sidosryhmien kiinnostus ja valta ohjelmaan ja sen toimenpiteisiin vaihtelevat ohjelman eri vaiheissa. Jotkut sidosryhmät saattavat olla merkityksellisiä yksittäiselle projektille, mutta niiden merkitys koko ohjelman kannalta on vähäisempi. Sidosryhmäanalyysia tehdään systemaattisesti koko ohjelman ajan. Vastuu sidosryhmien tunnistamisesta ja toimenpidesuunnitelmien päivityksestä on viestinnän vastuuhenkilöllä yhdessä ohjelmajohtajan kanssa.

Ohjelmatasolla on tunnistettu pääsidosryhmät:

- yritykset
- valtio ja viranomaiset
- yhdistykset ja järjestöt
- tamperelaiset ja naapurikaupunkien asukkaat
- tiedotusvälineet
- rahoittajat
- tutkimus- ja oppilaitokset
- kaupunkiomisteiset yhtiöt
- kaupungin oma organisaatio

Suunnittelun ja toteutuksen yhteydessä tehdään tiivistä yhteistyötä kaupunkilaisten, tutkimuslaitosten, oppilaitosten, erilaisten yhteisöjen ja elinkeinoelämän kanssa. Yksi kehitysohjelman tavoitteista on löytää uusia yhteistyön ja vuorovaikutuksen menetelmiä ja kanavia. Keskeisenä tavoitteena on mahdollistaa toimijoiden omaehtoinen toiminta alueella suunnittelun ja rakentamisen edetessä. Ohjelmaa ja sen toiminta-alue ovat kehitysalusta uudentilaiselle kaupunkikehittämiselle, innovaatioille ja tutkimukselle.

4 OHJELMAN HYÖTYTAVOITTEET JA VAIKUTUKSET SEKÄ NIIHIN LIITTYVÄT MITTARIT

Kehitysohjelmalla pyritään ensisijaisesti kaupunkistrategian tavoitteiden toteutumisen edistämiseen ja varmistamiseen. Hiedanranta on älykkään ja kestävästä kaupunkikehityksen ja liikenteen innovaatioalusta. Uudet innovaatiot, joita tarvitaan kestävyiden haasteiden ratkaisemiseen, luovat samalla uutta liiketoimintapotentiaalia. Hiedanranta mahdollistaa osaltaan koulutuksen ja osaamisen kärkihankkeiden toteutumista tarjoten koulutukselle tutkimukselle uusia mahdollisuuksia oppimisympäristönä (mm. T3 ja Tredu). Hiedanrannan kehitysohjelman tavoitteena on luoda mahdollisuuksia seudun elinkeinojen ja kilpailukykyyn kehittymiselle painopisteenä erityisesti älykkyyteen, kestävyteen ja kiertotalouteen perustuva yritystoiminta. Alue toimii jo suunnittelun ja väliaikaisen toiminnan aikana innovaatioalustana yrityksille, jotka voivat alueella testata ja kehittää omia tuotteitaan ja palveluitaan ja näin saada referenssejä markkinoille.

Uuden kaupunginosan rakentuminen kestää vuosikymmeniä ja vaatii kaupungilta mittavia investointeja toteutuakseen. Kehitysohjelman tehtävänä on huolehtia siitä, että kestävä ja älykäs kaupunkikehittäminen tuottaa sellaisia ratkaisuja, joiden avulla alueen toteuttaminen on kaupungille kokonaisuudessaan taloudellisesti kannattava eli infran, palveluiden ja muun kaupungin vastuulle kuuluvien investointien kokonaiskustannus on pienempi kuin alueen tuotto-odotus. Hiedanrannan suorien taloudellisten hyötyjen ja muiden päähyötyjen saavuttamista seurataan jatkossa tarkemmin määriteltävillä mittareilla. Tuloksista raportoidaan vuosittain tavoitteena mahdollisimman suuren kokonaishyödyn saavuttaminen.

Hyötyjen saavuttaminen varmistetaan sillä, että ohjelman toimenpiteiden avulla yhdessä sidosryhmien kanssa luodaan edellytykset toteuttaa hyötyjen saavuttamiseksi tarvittavat toimenpiteet. Hyötyjä voidaan mitata joko jo ohjelma-aikana toteutuneina tai suunnitelmaratkaisujen pohjalta arvioituina.

Hiedanrannan kehitysohjelman tuottamat päähyödyt ja niiden mittarit on kuvattu seuraavassa taulukossa.

Päähyöty	Mittarit
älykkään ja kestäväen kaupunkikehityksen alusta; Nordic City 4.0	<ul style="list-style-type: none"> • tuottaa enemmän kuin kuluttaa energiaa, ravinteita ja ravintoa • uudet kiertotalouden periaatteiden mukaiset ratkaisut • energia- ja vesihuollon ratkaisut
CO2-negatiivinen alue	<ul style="list-style-type: none"> • CO2-päästöjä vähentävien ratkaisujen käyttöönotto
kannattavan, kestäväen ja uusiin teknologioihin perustuvan liiketoiminnan lisääminen Tampereella ja koko seudulla	<ul style="list-style-type: none"> • uusien yritysten määrä • uusien työpaikkojen määrä • uusien teknologioiden soveltaminen
taloudellinen kannattavuus	<ul style="list-style-type: none"> • maanmyynti- ja vuokratuotot • verotuottojen kasvu • suora kannattavuus rakennusoikeus € > investoinnit €
elävä kaupunkikulttuuri ja osallistuminen osana suunnittelua, alueen identiteetin rakentumista ja yhteisöllisyyttä	<ul style="list-style-type: none"> • kävijämäärät • tapahtumien määrä
kaupunkirakenteen tasapainottaminen	<ul style="list-style-type: none"> • läntisen aluekeskuksen uudistuminen ja vahvistuminen (25 000 asukasta, 10 000 työpaikkaa)

Taulukko 1: Ohjelman päähyödyt ja mittarit.

5 OHJELMAN OSIOT SEKÄ TUOTOKSET (LAAJUUS) JA NIILLE ASETETUT VAATIMUKSET

5.1 OHJELMAN OSIOT

Ohjelman sisältö ja tuotokset voidaan kuvata ja jakaa edelleen osioihin ja toimenpidekokonaisuuksiin. Osiot kuvaavat ohjelman sisältöä toiminnallisesti. Osioilla ja toimenpidekokonaisuuksilla on keskenään yhteisiä rajapintoja. Esimerkiksi kehitysalusta liittyy kiinteästi kaikkiin muihin osioihin ja toimenpidekokonaisuuksiin.

Ohjelma jaetaan osioihin ja toimenpidekokonaisuuksiin kuvan 2 kaavion mukaan. Kaavion yläosassa on kuvattu osiot ja alaosassa toimenpidekokonaisuudet. Toimenpidekokonaisuuksien resursoinnista vastaava palveluryhmä on kerrottu kunkin toimenpidekokonaisuuden kohdalla.

Kuva 3: Ohjelman jako osioihin ja toimenpidekokonaisuuksiin

5.2 OHJELMAN TUOTOKSET

Ohjelman projektien ja toimenpiteiden aikaansaamia tuotoksia osioittain ja toimenpidekokonaisuuksittain ovat:

Viestintä ja markkinointi

- alueen historia tutuksi
- Hiedanrannan identiteetti ja brändi
- alueen kiinnostavuuden lisääminen (yritykset, sijoittajat, tutkimuslaitokset kansallisesti ja kansainvälisesti)
- osallistaminen ja vuorovaikutus
- oikeasisältöinen ja oikea-aikainen tieto eri sidosryhmille.
- tuki ohjelmajohdolle muutoksen viestimisessä
- sidosryhmien sitoutuminen

Kehitysalusta

Kehitysalusta mahdollistaa uudet innovaatiot ja kokeilut, joiden avulla löydetään ratkaisut älykkään ja kestäväen kaupunginosan suunnitteluun ja toteutukseen. Kehitysalusta tuottaa osaltaan vastauksia siihen, millainen on

- houkutteleva tulevaisuuden elinkeinoympäristö
- kestävä ja älykäs kaupunginosa
- monipuolinen ja elämyksellinen elinympäristö.

Hankekehitys

- työpaikkoja, asuntoja ja palveluja
- kumppanuudet
- kaupan ja palveluiden hankekehitys
- investoriyhteistyö (vanha rakennuskanta ja uudet hankkeet)

Väliaikainen toiminta

- kaupunkikulttuurin uudet muodot
- tapahtumat
- toiminta
- osallisuuden alusta, yhteiskehittäminen
- alueen tunnettavuus ja imago

Rakennusten peruskorjaus ja kehittäminen

- tilat ja mahdollisuudet kulttuuritapahtumille ja kokeiluille alueella
- väliaikaiskäytön kehittäminen
- rakennusten säilymisen varmistaminen
- huonokuntoisten rakennusten purkaminen
- rakennusten uudet käyttötarkoitukset

Alueiden ja rakennusten kunnossapito

- turvallinen ympäristö kehittämisen ja väliaikaiskäytön aikana

Maa- ja vesirakentaminen

- ympäristövastuiden selvitykset
- kestävien ratkaisujen löytäminen ympäristövastuiden hoitamiseksi
- ympäristöluvat
- rakentamista valmistelevien toimien koordinointi
- uuden rakentamiskelpoisen alueen tuottaminen lähellä keskustaa (Näsijärven täyttämisen)
- uusien rakennuspaikkojen mahdollistaminen ja niiden luovuttaminen (myynti ja/tai vuokraus)

Kaupunkirakentaminen

- yleisten alueiden (mm. hulevedet, kadut, tiet ja puistot) rakentamisen kestävä ratkaisut

Kaupunkisuunnittelu

- älykkäiden ja kestävien ratkaisujen mahdollistaminen
- raitiotien ratkaisut

Hyvinvointipalvelut

- julkiset palvelut (päiväkoti, koulu, hyvinvointi)
- digitaaliset palvelut

Tuotokset tai niiden aikaansaamiseksi tarvittavat tehtävät ja projektit esitetään tarkemmin vuosittain päivitettävässä etenemissuunnitelmassa.

5.3 OHJELMAN TUOTOKSIIN LIITETTÄVIÄ VAATIMUKSIA

Ohjelman keskeiset toimintaperiaatteet ovat avoimuus, älykkyys ja kestävyys.

Älykkyys

Hiedanrannan alueesta tavoitellaan älykkään kaupungin mallialuetta, jossa älykästä teknologiaa sovelletaan niin alueen infrastruktuurissa (energia, jäte, vesi, tiedonsiirto, valaistus, julkiset ja puolijulkiset tilat), liikkumisessa, rakennuksissa kuin palveluissa ja ihmisten arjessa.

Älykäs kaupunki (Smart City) hyödyntää ICT-teknologiaa, langatonta tiedonsiirtoa, sensoreita ja koneälyä kokonaisvaltaisesti mahdollistaen teknisten järjestelmien, palvelujen ja ihmisten vuorovaikutuksen. Tavoitteena on mahdollistaa sekä kestävä kaupunkielämä (energia- ja resurssiviisaus, hiilidioksidinegatiivisuus, elinkaaritaloudellisuus, käyttöoikeustalouden ratkaisut, sosiaalinen kestävyys) että "fiksu arki" (sujuvuus, käyttäjälähtöisyys, mukavuus, turvallisuus).

Älykkäät ratkaisut mahdollistavat reaaliaikaisen tiedon keräämisen niin infrasta, liikenteestä kuin tilojen ja palvelujen käytöstä. Olennaista on datan avoimuus ja yhteiset rajapinnat, jotta järjestelmät ovat yhteensopivia ja raakadatan pohjalle voidaan kehittää erilaisia käyttäjiä hyödyttäviä palveluja ja sovelluksia.

Tavoitteena ei ole rakentaa valmista ja suljettua järjestelmää tämän päivän teknologian varaan, vaan mahdollistaa tulevaisuuden innovaatioiden käyttöönotto ja jatkuva kehittäminen. Siksi järjestelmien avoimuus, modulaarisuus ja yhteensopivuus ovat tärkeitä tavoitteita. Hiedanrantaan halutaan kehittää älykkään kaupungin avoimena innovaatioalustana, jossa yritykset ja yhteisöt voivat testata ja kehittää uusia ratkaisuja oikeassa kaupunkiympäristössä erilaisin yhteiskehittämisen menetelmin.

Älykästä Hiedanrantaan kehitetään kaupunkilaisia varten. Teknologisten ratkaisujen tulee mahdollistaa asukkaiden, yrittäjien sekä palveluja käyttävien kaupunkilaisten hyvinvointi sekä sujuva ja turvallinen arki. Ratkaisujen tulee olla käyttäjälähtöisiä, ymmärrettäviä ja sosiaalisesti tasa-arvoisia. Niiden tulee edistää alueen kestävyyttä, yhteiskehittämistä, kiertotaloutta ja jakamistaloutta.

Kestävyys

Hiedanrannassa hyödynnetään kiertotalouden ajattelua. Silloin jätettä ja hukkaa ei synny. Paikalla olevat pilaantuneet maat, puunjalostusteollisuuden jätemassat ja rakennusten purkujätteet hyödynnetään alueen rakentamisessa niin laajasti kuin se on alueen tulevan käytön kannalta turvallista. Alueen uusi rakentaminen huomioi kiertotalouden suunnittelusta alkaen siten, että materiaalit ja tuotteet kiertävät ja niiden arvo säilyy. Sekä koko alueen että rakennusten suunnittelussa ja materiaalivalinnoissa huomioidaan kiertotalouden ajattelu, resurssitehokkuus ja matalahiilisyys.

Hiedanrantaan luodaan oma digitaalinen mikroenergiamarkkina, joka perustuu verkkojen kaksisuuntaisuuteen, kilpailun avaamiseen, energian varastointiin ja reaaliaikaista dataa hyödyntävään älykkyyteen. Dataa kerätään energiantuotannosta, -siirrosta, -varastoinnista, -kulutuksesta ja rakennusten sisäolosuhteista. Alueesta tulee älykkään lämmitys-, jäähdytys- ja sähköverkon kehitysalusta, jossa haetaan ratkaisuja paikalliseen energiantuotantoon kaupunkiympäristössä, mikroverkon ohjaamiseen sekä energialiiketoiminnan kehittämiseen. Näin Hiedanrantaan luodaan uudenlainen liiketoimintaympäristö, joka tekee mahdolliseksi tuottaa tulevaisuudessa energiaa kaikin mahdollisin keinoin.

Alueen energiantuotanto perustuu uusiutuviin energialähteisiin. Tuotantomenetelmiä valitessa otetaan huomioon energiajärjestelmätason vaikutukset ja vältetään kulutuspiikkien lisäämistä. Rakennusten viihtyisät olosuhteet tuotetaan älykkään lämpö- ja jäähdytysverkon avulla. Rakennuksia ohjataan tuottamaan oma energiansa rakennusryhmäkohtaisesti. Maankäytön prosessilla ohjataan esimerkiksi kortteli- tai muiden rakennusryhmäkohtaisten järjestelmien syntymistä. Hiedanrannan vesihuolto- ja materiaalijärjestelmät rakennetaan älykkyyttä hyödyntäen resurssitehokkaiksi. Alueella toteutetaan suljettua ravinnekiertoa turvallisuusnäkökohdat huomioiden.

Hiedanrantaan tullaan ja sieltä lähdetään pääasiassa joukkoliikennettä hyödyntäen. Alueen rakentamisessa suositaan joukkoliikenteen lisäksi kevyttä liikennettä, kävelyä ja pyöräilyä. Liikkumisenohjauksen keinoin asukkaita ja alueen yrityksiä kannustetaan viisaaseen liikkumiseen. Sähköautojen ja -pyörien latauspisteet ovat tärkeä osa alueen älykästä sähkön käyttöä. Autojen ja pyörien yhteiskäyttö on hiedanrantalaisten arkea. Näsijärven ranta mahdollistaa myös laivayhteyden ja veneilyn.

Hiedanrantaa rakennettaessa huomioidaan alueen kaupunkiluonnon ekosysteemipalveluiden ja monimuotoisuuden turvaaminen. Kaupunkivihreä sekä asukkaiden ja Näsijärven tiivis vuorovaikutus ovat olennainen osa aluetta ja alueen tärkeä vetovoima- ja viihtyvyyss tekijä. Laadukkaiden ja riittävien viher- ja sinirakenteiden kautta edistetään kaupunkilais ten hyvinvointia ja virkistysmahdollisuuksia. Hiedanrannan vanhoja teollisuusrakennuksia hyödynnetään ruuan tuotantoon, ja paikalliset ravintolat tarjoavatkin lähiruokaa. Asuk kaille tarjotaan runsaasti tilaa kaupunkiviljelyyn ja kannustetaan kalastukseen.

5.4 RAJAUKSET JA YHTEYDET MUUHUN TOIMINTAAN

Suuri osa ohjelman projekteista ja toimenpiteistä toteutetaan kaupungin normaalien toimintaprosessien toimesta ja ohjelman organisaation tehtävänä on suunnitella, johtaa ja koordinoita tätä toimintaa.

Eryityisesti Smart Tampere ja Raitiotie ovat ohjelmia, jotka liittyvät ja vaikuttavat merkittävästi Hiedanrannan ohjelmaan. Näiden ohjelmien kanssa tehdään tiivistä yhteistoimintaa.

5.5 OLETUKSET

Hiedanrannan kaupunkirakenteelliset ratkaisut perustuvat seuraaviin oletuksiin:

- Järventäyttö on mahdollista
 - Laadittujen selvitysten perusteella on erittäin todennäköistä, että on osoitettavissa riittävät kaupunkisuunnittelulliset perusteet täytön toteuttamiseksi (sijainti kaupunkirakenteessa on niin keskeinen, että saavutettavat hyödyt erityisesti alueen liikennesuoritteessa ovat erittäin merkittävät). Myös laaditut geotekniset selvitykset osoittavat järvialueen täytön olevan mahdollista. Lisäksi alueen pinta- ja pohjavesien suojelun osalta pystytään osoittamaan toimivat ratkaisut.
- O-kuitu voidaan käsitellä haitattomaksi
 - Alueen rannassa on suuri määrä tehdashistorian aikana järven pohjaan laskettua puukuitua, ns. O-kuitua. Puukuitua on isolla alueella (n. 35 ha) ihan järven pinnassa ja sen biologinen hajoaminen aiheuttaa merkittävän haajuongelman. Lisäksi järveä ei näillä osin pystytä käyttämään virkistykseen

(uinti, veneily). Järvi ei jäädy normaalilla tavalla tällä alueella eli liikkuminen jäällä talvella ei ole turvallista. O-kuituongelman ratkaisemiseksi on tarkasteltu kahta päävaihtoehtoa. Näyttää siltä, että O-kuitu voidaan joko kokonaan tai osittain stabiloida järveen. Toinen mahdollinen käsittelyvaihtoehto on O-kuidun poistaminen järvestä ja käsitteleminen niin, että siitä saadaan energiaa, arvokkaita kaasuja ja maanparannusainetta. Käsittely edellyttää ympäristövaikutusten selvittämistä ja mahdollisesti lupamenettelyitä.

Jos joku taustaoletuksesta osoittautuu vääräksi, se merkitsee merkittävää muutosta ohjelman ja uuden kaupunginosan tavoitteiden osalta ja tällöin näiltä osin ohjelman tavoitteet tulee tarkistaa.

5.6 RIIPPUVUUDET OHJELMAN SISÄLLÄ

Ohjelman projekteilla ja toimenpiteillä on merkittäviä riippuvuuksia toisiinsa nähden. Näitä riippuvuuksia tunnistetaan, ohjataan ja koordinoidaan ohjelman toimesta, kun etenemistä suunnitellaan tarkemmin. Operatiivinen toiminta suunnitellaan niin, että projektit ja toimenpiteet toteutetaan oikeassa järjestyksessä ohjelman tavoitteisiin nähden. Riippuvuuksilla on vaikutusta ohjelmatasoisten ja yksittäisten projektien riskien hallintaan. Myös resursoinnin oikean kohdistamisen kannalta on tärkeää tunnistaa riippuvuudet, ettei organisaation eri osissa tehdä päällekkäistä työtä.

6 OHJELMAN ETENEMISSUUNNITELMA JA TARVITTAVAT RESURSSIT

Ohjelman aikataulu, resurssit ja rahoitus suunnitellaan kolmella tasolla:

1. Ohjelmasuunnitelmassa kuvataan karkea aikataulu Hiedanrannan suunnittelun ja toteutuksen vaiheistukselle, ohjelman resurssienhallinnan periaatteet sekä karkean tason rahoitussuunnitelma uuden kaupunginosan suunnittelulle ja toteutukselle sekä ohjelmalle.
2. Etenemissuunnitelmassa kuvataan kokonaisaikataulu ohjelman ja koko alueen suunnittelun ja toteutuksen eteneminen. Etenemissuunnitelmaa päivitetään vuosittain.
3. Vuositason suunnittelu tehdään osana kaupungin normaalia talouden ja toiminnan suunnittelua. Ohjelma koordinoi kokonaisuutta yhteistyössä palvelualueiden ja palveluryhmien kanssa. Tarkemmissa suunnitelmissa kuvataan ohjelmatasolla:
 - tarkennettu aikataulu suunnittelujaksolle (osiot, projektit ja toimenpiteet)
 - resurssisuunnitelma
 - budjetti
 - lisäksi vuotuisen etenemissuunnittelun yhteydessä päivitetään tarvittaessa ohjelman riskienhallinta- ja sidosryhmäsuunnitelmat.

6.1 OHJELMAN AIKATAULU

Ohjelma on käynnistetty vuonna 2015 kaupunginhallituksen päätöksellä. Hiedanrannan kehittämisen tavoitteet ja kansainvälisen ideasuunnittelukilpailun järjestäminen hyväksyttiin kaupunginhallituksessa keväällä 2016. Ideasuunnittelukilpailun tuomaristo valitsi ideasuunnittelukilpailun voittajat tammikuussa 2017. Yleissuunnitelman laatimisen lähtökohdat perustuvat ideakilpailun tuomariston ratkaisuun ja jatkosuunnitteluohjeisiin. Yleissuunnitelman ensimmäinen vaihe, rakennesuunnitelma oli kaupunginhallituksen käsiteltävänä loppuvuodesta 2017. Kaupunginhallitus hyväksyi tuolloin rakennesuunnitelman jatkosuunnittelun pohjaksi. Tavoitteena on, että yleissuunnitelma valmistuu syksyllä 2018.

Laaditun yleissuunnitelman perusteella käynnistetään alueen asemakaavoitus asemakaavaohjelman mukaisesti, siten että alueen ensimmäinen asemakaava valmistuu vuonna 2019. Se mitä osaa alueesta ensimmäinen asemakaava koskee, ratkaistaan yleissuunnitelman pohjalta. Tällöin alueen infran rakentaminen aloitettaisiin vuonna 2020 ja ensimmäiset uuden asemakaavan mahdollistamat rakennushankkeet valmistuisivat vuonna 2021. Edellä esitetty aikataulu on hyvin tavoitteellinen ja edellyttää alueen suunnittelun ja toteuttamiseen liittyvien mm. erilaisten lupien erittäin sujuvaa etenemistä. Alueen rakentaminen jatkuu arviolta 2050-luvulle saakka.

Raitiotien linjaus Hiedanrannan läpi ja raitiotien toisen vaiheen toteutusaikataulu määrittää osaltaan myös Hiedanrannan aikataulutusta. Alustavasti on suunniteltu, että raitiotien toisen vaiheen rakentaminen alkaa vuonna 2021. Tämä huomioidaan paitsi asemakaavoituksen aikataulutuksessa niin myös pilaantuneiden maiden puhdistuksen ja vanhoissa rakennuksissa tarvittavien toimenpiteiden aikataulutuksessa. Raitiotien linjaus menee osin Näsijärven täytöllä, joten myös ensimmäisen vaiheen täytön suunnittelu, luvitus ja toteutus aikataulutetaan raitiotien toteutusaikataulun mukaisesti osana rakentamista valmisteltavia toimenpiteitä.

Hiedanrannan julkisten palveluiden suunnittelu ja toteutus ovat osa koko läntisen alueen suunnittelua. Alustavasti on suunniteltu, että palveluverkko rakentuu vaiheittain, mutta Hiedanrantaan toteutetaan jo alueen rakentumisen alkuvaiheessa palveluverkon ensimmäiset vaiheet.

O-kuituratkaisu on kustannuksiltaan merkittävä riippumatta valittavasta toteutustavasta ja ratkaisun toteuttaminen kestää todennäköisesti useita vuosia. O-kuidun käsittelyyn pyritään pääsemään rakentumisen alkuvaiheessa.

Hiedanrannan ja Lielahden alueen toteuttaminen huomioidaan kaupungin pitkän aikavälin palveluiden, asumisen, liikenteen ja maankäytön toteutussuunnitelmassa (PALM). Suunnittelu ja toteutus tarkennetaan ja sovitetaan yhteen kaupungin muun maankäytön toteutuksen kanssa.

Kehitysalustan toimintamallia ja sisältöä kehitetään ohjelman alkuvaiheen aikana tavoitteena löytää sellainen malli, joka voi olla osa alueen kehittymistä ja rakentumista, vaikka kehitysohjelma olisikin jo päättynyt. Väliaikaisen toiminnan sisältöä ja toimintatapoja kehitetään niin ikään kehitysohjelman alkuvaiheessa sillä ajatuksella, että siitä voi kehittyä pidempiaikainenkin toimintamalli uuden asuinalueen asukaslähtöiseksi toiminnaksi yhteisöllisyyden ja kaupunkikulttuurin alustaksi.

Hankekehityksen alkuvaiheen tavoitteena on löytää uudenlaisia operointimalleja alueen pysäköintiratkaisujen toteutukseen, mahdollisesti tarvittavien palvelu- tai kehitysyhtiöiden toteutusmalleiksi. Toteutuksen edetessä hankekehityksen tehtävänä on osallistua konkreettisten hankkeiden valmisteluun.

	2017	2018	2019	2020	2021-2025	2026-2030	2031-
Maa- ja vesialueet							
0-kuitu, koerakenteet, ratkaisu ja käsittely							
PIMA-puhdistukset							
Täytöt, 1. vaihe							
Täytöt, 2. vaihe							
Täytöt seuraavat vaiheet							→
Muut rakentamista valmistelevat toimet							
Kaupunkisuunnittelu							
Yleissuunnittelu							
1. asemakaava							
2. asemakaava							
3. asemakaava							
Ratikan suunnittelu Pyynikintori-Lentävänniemi							
Kaupunkirakentaminen							
Yleisten alueiden rakentaminen							
Ratikan rakentamisvaihe							
Väitönsuunnitelman toteutus							
Rakennukset							
Huonokuntoisten rakennusten purkaminen							
Peruskorjaukset ja kunnostus							
Hyvinvointipalvelut							
Lielahden päiväkotia							
Hyvinvointikeskuksen 1. vaihe							
Hyvinvointikeskuksen 2. vaihe							
Hyvinvointikeskuksen 3. vaihe	2036						→
Hyvinvointikeskuksen 4. vaihe	2040						→
Väliaikainen Hiedanranta							
Tapahtumat							
Väliaikaiset vuokratilat							
Kartanon toiminta							
Hankekehitys							
Innovaatiokumppani ja kehitysyhtiömalli							
Yritys- ja kinteistösihteeriyhteistyö							
Kauppakeskuksen hankekehitys							
Taideohjelma (taide ja kaupunkikulttuuri)							
Kehitysalusta							
Kehitysalustan konseptikehitys							
Kehitysalusta							

Taulukko 2: Ohjelman aikataulu.

6.2 RESURSSIT

Ohjelman resurssitarve vaihtelee ohjelman eri vaiheiden aikana. Ohjelman sujuvan etene-
misen kannalta on tärkeää, että ohjelman johtamiseen ja tukitoimiin varataan riittävästi
henkilöresursseja ohjelman eri osioihin. Toimenpidekokonaisuuksiin tarvittavat resurssit
tulevat palveluryhmistä. Näiden resurssien riittävyys on kriittistä ohjelman projektien ja
toimenpiteiden etenemisen kannalta. Palveluryhmistä tarvittava osaaminen ja henkilötyö-
panos vaihtelevat ohjelman eri vaiheissa ja se suunnitellaan osana tarkempaa vuositason
suunnittelua. Varsinaisen ohjelmaorganisaation henkilöresurssitarve on:

- ohjelmajohtaja: 1 henkilötyövuosi
- ohjelman projektipäälliköt: 5 henkilötyövuotta (= tarvittava kokonaistyöpanos, joka voidaan tarvittaessa jakaa osiin)

- ohjelman tukitehtävät (talous, hankinnat, ohjelmakoordinointi, avustavat tehtävät): yhteensä 2 henkilötyövuotta (= tarvittava kokonaistyöpanos, joka voidaan tarvittaessa jakaa osiin)

Muut resurssit määritellään projekti- ja toimenpidekohtaisesti.

7 KUSTANNUKSET JA RAHOITUS

Budjetointinäkökulmasta ohjelman taloutta suunnitellaan kaupungin normaalin talouden ja toiminnan suunnittelun mukaisesti. Lisäksi Hiedanrannan kaupunginosan suunnittelun ja toteutuksen kokonaisuutta suunnitellaan osana PALM-suunnittelua ja ohjelmassa koko toteutuksen ajalle, joka kestää 2050-luvulle asti.

Ohjelman kustannukset

Ohjelman kokonaiskustannuksia voidaan ilman tarkempia toteutussuunnitelmia arvioida vain suuruusluokkatasolla.

- Ohjelman johtamisen ja ohjelman osioille (kehitysalusta, hankekehitys, väliaikainen toiminta, viestintä ja markkinointi) budjetoitavat käyttötalousmenot ovat 1 - 2 M€ / vuosi ja tarvittavat kehitysalustan investointimenot 1 - 3 M€ / vuosi. Kun ohjelman toteuttamisajaksi arvioidaan noin kymmenen vuotta, niin kokonaiskustannukset tulevat ohjelman toteuttamisen ja kehittämisinvestointien osalta olemaan noin 20 - 40 M€.
- Yleisten alueiden rakentamisen kustannusarvio on suuruusluokassa 40 - 50 M€. Suunnitteluratkaisut tulevat vaikuttamaan tähän erittäin merkittävästi. Järven täyden kustannusarvio on suuruusluokassa 50 - 60 M€.
- Pilaantuneiden maiden osalta alustava puhdistamisen kustannusarvio on 6 - 12 M€. O-kuidun käsittelyn osalta ei vielä tässä vaiheessa pystytä arvioimaan sen kustannusvaikutuksia.
- Rakennusten ja alueen ylläpitokustannukset ovat suuruusluokkaa 1 M€ / vuosi. Rakennusten peruseräparannus- ja kehitysinvestoinnit ovat suuruusluokkaa 1 - 3 M€ / vuosi. Tällä investointitasolla pystytään alueen rakennusten kunnan heikentymisen pysäyttämään noin viiden vuoden aikana. Koska tässä vaiheessa ei ole vielä ratkaisuja alueen rakennusten tulevista käytöistä, niin tätä kokonaisuutta ei pystytä vielä arvioimaan.

Ohjelman tuotot

- Alueen maankäyttötuottojen arvioidaan olevan noin 280 - 330 M€. Maankäyttötuloihin vaikuttaa merkittävästi alueen rakentamisen määrä ja mahdollisen täyttöalueen laajuus. Selvä tavoite ohjelmassa on asetettu sille, että alueelle suunniteltavien ratkaisujen tulee olla sellaisia, joista saatavilla maankäyttötuloilla pystytään kattamaan alueen hankinnan ja toteuttamisen vaatimat investoinnit.
- Ohjelman kehitysalustan kehittämistoimenpiteitä toteutetaan useissa tutkimus- ja kehitysprojekteissa, joihin saadaan ulkopuolista rahoitusta. Myös yritykset tekevät omia tuotekehityspanostuksia kehittämishankkeissa. Näiden kokonaismäärää on mahdotonta arvioida, mutta tavoitteena on että vuositasolla ulkopuolista projektirahoitusta saadaan hankittua vähintään 1 M€.
- Alueelta tulee vuokratuottoja jo suunnitteluvaiheen aikana. Näiden kokonaismäärä on noin 300 000 - 400 000 €/v..

Ohjelman rahoitus

Ohjelman tavoitteiden toteuttamiseksi tarvittaviin käyttötalous- ja investointimenoihin varaudutaan kaupungin talousarviossa. Ohjelman talousarvio ei sisällä ohjelmaan kohdistuvia henkilöstökustannuksia vaan ne on kohdistettu kaupungin palveluryhmille.

Ohjelman tavoitteiden toteutuminen edellyttää myös sidosryhmien taloudellisia panostuksia tutkimukseen ja tuotekehitykseen sekä mahdollisesti myös uudenlaisia rahoitusmalleja toteutukseen. Toteutusmalleina voi esimerkiksi olla erilaiset innovaatiokumppanuus- ja kehitysyhtiömallit.

8 OHJELMAN ORGANISAATIO JA VASTUUT

Ohjelman organisaatio ja resursointi muuttuvat ohjelman eri vaiheissa tarpeen mukaan. Keskeisenä periaatteena on, että ohjelman- ja projektinjohtotehtävien sekä koordinoitutehtävien vastuutaho on kehitysohjelmien palveluryhmä. Muiden tehtävien kuten maankäytön ja yhdyskuntatekniikan suunnittelun, rakennuttamisen, taloushallinnon sekä viestinnän ja markkinoinnin osalta ohjelmalle kohdistetaan työpanoksia kaupungin eri palveluryhmistä ja tarvittaessa ulkopuolisilta toimijoilta ohjelmasuunnitelman tavoitteiden mukaisesti.

8.1 OHJELMAN OMISTAJA

Ohjelman omistaja on elinvoiman ja kilpailukyvyn palvelualueen johtaja.

8.2 OHJELMAN OHJAUSRYHMÄ

Ohjelman ohjausryhmänä toimii ohjelman omistajan koolle kutsuma eri palvelualueiden johtavista viranhaltijoista koostuva ryhmä.

Ohjelmaan voidaan nimetä myös seurantaryhmä (operatiivinen ohjausryhmä). Tämä ryhmä ei omaa varsinaista päätäntävaltaa. Seurantaryhmän kutsuu kokoon ohjelman ohjausryhmä ja sen koostumusta voidaan jatkuvasti muuttaa ohjelman edetessä. Seurantaryhmä tukee ohjelman vuorovaikutusta ja viestintää. Ryhmältä odotetaan myös laaja-alaista näkemystä alueen kehittämiseen neuvonantajana ja sen avulla pyritään myös siottamaan tärkeitä sidosryhmiä ohjelman edistämiseen.

8.3 OHJELMAJOHTAJA

Ohjelman ohjelmajohtajana toimii hankekehitysjohtaja Reijo Väliharju.

8.4 OHJELMAN PROJEKTIEEN ORGANISAATIO

Projektien organisaation hyväksyy ohjelmajohtaja. Erityistä huomiota kiinnitetään projektin omistajan rooliin. Projektin omistajana toimii joko ohjelmajohtaja (ohjelman budjetilla toteutettavat projektit) tai omistaja tulee linjaorganisaatiosta (muihin projektisalkkuihin kuuluvat projektit).

Merkittävimmillä projekteilla on oma erikseen nimetty ohjausryhmä. Pienemmissä projekteissa vältetään liian laajaa ohjausryhmää ja yli organisoitumista. Pääsääntönä pienemmissä projekteissa on, että ohjausryhmän tehtävän hoitaa projektin omistaja yksin.

8.5 OHJELMAN YHTEISTYÖKUMPPANEIDEN VASTUUT, ROOLIT JA VALTUUDET

Ohjelman toteutuminen edellyttää yhteistyökumppaneita yrityksistä, tutkimuslaitoksista ja järjestöistä. Yhteistyökumppaneita pyritään aktivoimaan osallistumaan ohjelmaan. Ohjelman keskeisenä tavoitteena on, että ohjelma luo mahdollisuudet ja varsinainen toiminta syntyy asukkaiden, yhdistysten ja yritysten toimesta.

Toimintaa yhteistyökumppanien kanssa määritellään tarkemmin myös sidosryhmäsuunnitelmassa. Osa yhteistyökumppaneista voidaan kutsua myös seurantaryhmän jäseneksi.

9 VIESTINTÄ

Tavoitteet

Viestinnän ja markkinoinnin tavoitteena on tehdä aluetta tunnetuksi paikallisesti, kansallisesti ja kansainvälisesti sekä edistää Hiedanrannan positiivisen brändin kehittymistä. Suunnitelmallisella ja oikea-aikaisella viestinnällä välitetään yhtenäistä tietoa kaupungin osan kehittämistä ja tulevaisuudesta. Viestinnän tehtävänä on myös tunnistaa ja ennaltaehkäistä mahdollisia maineriskejä.

Aktiivinen ja monikanavainen viestintä tukee vuorovaikutusta sidosryhmien kanssa sekä edistää kaupunkilaisten osallisuutta ja alueen toimijoiden, kävijöiden ja tulevien asukkaiden yhteisöllisyyden kehittymistä. Yhteiskehittäminen yritysten ja kolmannen sekä neljännen sektorin kanssa sekä alustamainen toimintatapa edellyttävät avointa viestimistä osallistumisen ja yhteistyön mahdollisuuksista ja tavoista.

Kehitysohjelman viestintää täydentävät alueella aktiivisesti toimivien yhteisöjen, yritysten ja kaupunkilaisten tuottamat viestintäsisällöt sosiaalisessa mediassa ja muissa kanavissa. Niiden avulla tavoitetaan uusia kohderyhmiä, saadaan laajempaa näkyvyyttä ja luodaan alueelle positiivista imagoa ketteränä tekemisen, tapahtumien ja kokeilujen paikkana.

Vuorovaikutuksen tavoitteena on, että uusi kaupunginosa koetaan yhteiseksi ja myönteiseksi osaksi Tamperetta. Jo alkuvaiheen osallistumisella ja kaupunkilaisten tekemisellä on saatu myönteistä tunnettuutta ja näkyvyyttä eri medioissa. Avoin viestintä myös vähentää negatiivista palautetta ja sen avulla pyritään ennaltaehkäisemään kaupunkisuunnitteluun liittyviä valituksia ja viivästyksiä.

Hiedanrannan visuaaliset elementit pohjautuvat kaupungin graafiseen ohjeistukseen.

Kohderyhmät, keinot ja kanavat

Sisäisen viestinnän kohderyhmiä ovat poliittiset päättäjät, kaupungin eri yksiköt sekä liikelaitokset ja tytäryhtiöt. Keskeisiä ulkoisia kohderyhmiä ovat viranomaiset, tutkimuslaitokset, kaupunkilaiset, yhdistykset, yritykset ja mediat.

Vuorovaikutukselle ja viestinnälle on haettu alusta lähtien uusia keinoja ja kanavia. Kehitysohjelma viestii monipuolisesti omissa viestintäkanavissaan, kuten verkkosivuilla, Facebookissa, Twitterissä ja sähköisellä uutiskirjeellä. Lisäksi viestinnässä hyödynnetään kaupungin kanavia ja yhteistyökumppaneiden viestintäkanavia. Hiedanrannasta viestitään myös esimerkiksi tapahtumissa, seminaareissa, vierailuilla ja tapaamisissa.

Viestinnän ja markkinoinnin keinoina ovat muun muassa tiedotteet, artikkelit eri medioissa, videot, esitykset ja myös uudet kokeilut, kuten podcastit.

Viestinnän seuranta

Viestintää, alueen näkyvyyttä ja markkinointia seurataan mittaamalla ja analysoimalla. Mittareina ovat esimerkiksi mediaseuranta, sosiaalisen median seurannan työkalut ja verkkosivujen kävijämäärät. Hiedanrannan viestinnässä kehitetään myös laadullista arviointia tukevia kyselyitä ja menetelmiä.

10 RISKIT

Kehitysohjelmalle voidaan tunnistaa ainakin aikatauluun, ulkoiseen toimintaympäristöön, rahoituksen riittävyyteen, resurssien riittävyyteen ja teknologisiin ratkaisuihin liittyviä riskejä. Riskienhallintasuunnitelma laaditaan ja sitä päivitetään säännöllisesti kaupungin riskienhallintaohjeistuksen mukaisesti yhteistyössä riskienhallinnan asiantuntijoiden kanssa. Riskien vakavuutta ja todennäköisyyttä arvioidaan. Riskien hallinta vastuutetaan. Ohjelmassa ylläpidetään riskilokia. Ohjelmajohto raportoi muutoksista riskeissä ja mahdollisista uusista riskeistä ohjausryhmälle. Ohjelman projekteille laaditaan omat riskienhallintasuunnitelmat kaupungin projektiohjeistuksen mukaisesti.

10.1 SUURIMMAT RISKIT JA NIIDEN TOIMENPIDESUUNNITELMAT

Alkuvaiheen keskeisimmät riskit kohdistuvat huonokuntoisiin rakennuksiin ja alueen turvallisuuteen. Alue pitää saada turvalliseksi, jotta alueella voidaan sallia yleinen liikkuminen. Rakennusten säilymisen turvaamiseksi tarvitaan kaupungin omaa merkittävää taloudellista panostusta ja riskinä on, että sitä ei olekaan käytettävissä. Yhtenä ratkaisuvaihtoehtona voi olla innovaatiokumppani.

Alueen toteuttamisen keskeisimmät riskit kohdistuvat tehdasalueen maaperän puhdistamiseen, vesialueiden täyttämisen ratkaisuun ja järven ns. nollakuidun käsittelyyn. Osa suunnitelluista täyttöistä sijoittuu pohjavesialueelle. Täyttöihin liittyy sekä toiminnallisia että aikataulullisia riskejä. Riskejä hallitaan perusteellisilla selvityksillä ja huolellisella suunnittelulla.

Alueen vanhan rakennuskannan uuteen käyttöön liittyy merkittäviä riskejä. Potentiaalisen investorin kehittämistavoitteet eivät välttämättä ole yhteneväisiä kaupungin tavoitteiden kanssa ja investointi jää toteutumatta tai viivästyy merkittävästi. Vanhoille rakennuksille ei ehkä olekaan löydettävissä taloudellisesti kannattavaa kehittämissuunnitelmaa.

Yleiset suhdannevaihtelut hidastavat merkittävästi alueen toteutusta. Suunnittelussa varaudutaan suhdannevaihteluiden vaikutuksiin toteutusaikatauluun.

Joidenkin toimenpiteiden toteutus edellyttää erilaisia lupamenettelyitä, jotka voivat aiheuttaa aikatauluriskiä. Myös kaavoihin liittyy valitusriskejä, joiden takia aikataulu voi venyä. Keskeisenä keinona riskin pienentämiseksi on tiivis vuorovaikutus ja viestintä eri tahojen kanssa.

Yksi merkittävä aikatauluriski liittyy ohjelman eteenpäin viemiseksi tarvittaviin henkilöstöresurssien ja taloudellisiin reunaehtoihin. Jos niitä ei ole, ohjelman toteutusaikataulu voi viivästyä merkittävästi tai jotkut ohjelman tavoitteet voivat jäädä kokonaan toteutumatta.

11 OHJELMAJOHTAMISEN KÄYTÄNNÖT

11.1 RAPORTOINTI JA OHJAUS

Ohjelman omistaja raportoi säännöllisesti kaupunginhallitukselle ohjelman etenemisestä. Ohjelmajohtaja raportoi ohjelman etenemisestä ja projektien tilanteista säännöllisesti ohjelman ohjausryhmälle. Seurantaryhmä osallistuu ohjelman sisällölliseen määrittelyyn ja toimenpiteiden kohdistamiseen.

Projektien ohjaus ja raportointi tapahtuu Tampereen kaupungin projektiohjeiden mukaan.

11.2 MUUTOSTEN HALLINTA

Muutosten hallinnasta tehdään erillinen dokumentti, jossa kuvataan menettelytavat ohjelmatasolla.

Merkittävät muutokset ohjelmasuunnitelmaan viedään ohjelman ohjausryhmän esityksestä kaupunginhallituksen hyväksyttäväksi. Muutoksia ohjelmasuunnitelmaan saattaa aiheuttaa kaupunkistrategiassa, oletuksissa ja muissa lähtökohdissa tapahtuvat muutokset. Niillä voi olla vaikutusta ohjelman laajuuteen ja sisältöön. Jos ohjelman aikatauluun tulee muista syistä poikkeamia, ne huomioidaan päivitettävässä etenemissuunnitelmassa ja ohjelmasuunnitelmassa olevaa alkuperäistä karkeaa aikataulua (vertailukohta) ei tarvitse muuttaa.

11.3 LAADUNVARMISTUS

Laadunvarmistus tapahtuu Tampereen kaupungin laatukäytäntöjen mukaisesti

Laadunhallintasuunnitelma laaditaan tarvittaessa ennen projektien käynnistämistä ja kuvataan projektisuunnitelmissa. Laadunhallinnan suunnitelmat ovat osa riskienhallintasuunnitelmaa. Toiminnassa noudatetaan alan standardeja ja normeja sekä organisaation käytäntöjä.

12 MUUTOKSEN JOHTAMINEN JA HYÖTYJEN VARMISTAMINEN

Ohjelman projektit ja toimenpiteet aiheuttavat merkittäviä muutoksia ihmisten töihin, työtapoihin, työmääriin ja prosesseihin. Tähän liittyvän muutoksen johtamisen merkitystä ohjelmasta tavoiteltavien hyötyjen saavuttamiseen ei tule aliarvioida. Hyötyjen tehokas viestintä ja niiden varmistaminen sekä näkyväksi saaminen on yksi muutoksen jalkauttamisen parhaista keinoista.

Muutosviestinnän suuntaamisessa on iso vastuu ohjelman ohjausryhmällä yhdessä ja siihen kuuluvilla henkilöillä omilla tahoillaan.

Ohjelmassa edistetään muutosta ja varmistetaan mahdollisimman suuren kokonaishyödyn saavuttaminen panostamalla viestintään henkilöstölle, asukkaille ja sidosryhmille. Ohjelmasuunnitelman merkitys on tässä suuri ja sitä käytetään viestinnän työkaluna.

13 OHJELMAN ULKOISET RIIPPUVUUDET JA YHTEYDET

Hiedanrannan kehitysohjelman tavoitteena on mahdollistaa iso muutos kaupunkikehittämisessä. Kysymys on paitsi kaupungin sisäisestä muutoksesta niin ennen kaikkea suurista muutoksista kaupunkiorganisaation ulkopuolisessa toimintaympäristössä. Sisäisten muutosten vaikuttavuuden varmistaminen edellyttää niin kaupungin johdon sitoutumista kuin ohjelman saumatonta yhteistyötä kaikkien palvelualueiden kanssa. Talousalueen kehittämisen edistämisen edellytys on toimivat yhteydet yritysmaailmaan, opetus- ja tutkimuslaitoksiin ja muihin keskeisiin sidosryhmiin. Ohjelman menestyminen edellyttää myös toimivia kansallisia ja kansainvälisiä suhteita ja yhteyksiä.

LIITE 1

ETENEMISSUUNNITELMA

2017 2018 2019 2020 2021 2022-2025 2026-2030

	2017	2018	2019	2020	2021	2022-2025	2026-2030
	Vaihtoehto- eritaso- liittymän yhteissuunnittelu käynnistetty	Vaihtoehto- eritaso- liittymän yhteissuunnittelu suunnitelma valmis	Vaihtoehto- eritaso- liittymän yhteissuunnittelu suunnitelma suunnitelma valmis	1. SK, 2E ja ka- suunnitelma suunnitelma valmis	Kunnan- rak-suunn. urakat valmis	1. täyd. valmis	Vaihtoehto- eritaso- liittymän rak. työt alissa
	Vies- suunnittelu käynnistetty	TIES- suunni- telma valmis	KASVIO- DE ja ka- suunnitelma viralle	1. SK, 2E ja ka- suunnitelma suunnitelma valmis	Kunnan- rak-suunn. urakat alissa	1. täyd. valmis	Vaihtoehto- eritaso- liittymän rak. työt alissa
Kaupunkirakentaminen							
1. 1. vaiheen verkostojen toteutus suunnittelu							
2. 1. vaiheen verkostourakat							
3. 1. vaiheen katujen toteutus suunnittelu							
4. 1. vaiheen katu-urakat							
5. Keskustalon pohjoisosa ja Kartanpuiston toteutus suunnittelu							
6. Keskustalon pohjoisosa ja Kartanpuiston urakat							
7. 1. vaiheen aukioiden toteutus							
8. Liikennejärjestelyt Kauppakeskus yms.							
9. Lumenkaatopaikka Hiedanrannassa							
10. Hulevesikanava							
11. Sellupuiston suunnitelman tarkistus							
12. Sellupuiston muutostöiden 1. vaiheen toteutus							
13. Vaihtoehto-eritaso- liittymän yhteissuunnittelu							
14. Vaihtoehto-eritaso- liittymän toteutus							
Rakennukset							
1. Purkamistömenpiteet							
2. Julokan peruskorjaus							
3. Virkamiestien talon peruskorjaus							
4. Tislaamo ja yläkerta							
5. Evergreen laajennus							
6. Skeittihalli laajennus							
7. Kuvaamo muutostyöt							
8. Dynamo rakennustyöt							
9. Uusi Kuvaamo, skeittihalli jne (pysyvät rakennukset)							
Hyvinvointipalvelut							
1. Luilahden päiväkotito							
2. Hyvinvointikeskuksen 1. vaihe							
3. Hyvinvointikeskuksen 2. vaihe							
4. Hyvinvointikeskuksen 3. vaihe							
5. Hyvinvointikeskuksen 4. vaihe							

2036

2040

