

Hämeensillan uusimisen ehdokkaiden referenssien sekä kuvauksien pisteytyksen perusteluosa (TRE: 1829/2017)

A) Ehdokkaan referenssitiedot

- Urakkakohde (lyhyt kuvaus), vaativat taitorakenteet eriteltynä, mitä vastaavampi kohde kuin Hämeensillan uusiminen sen parempi
 - vesistökohde, tuentarakennelmat, ympäröivä liikennemäärä, työtilan ahtaus, purkutyön vaativuus, 3. osapuolet (johtoyhtiöt), luonnonkiviverhoustyöt, painoarvo yhteensä 12 pistettä / 3 kohdetta (4 p / kohde)
- Urakan taitorakenteiden euromääräinen arvo, mitä suurempi sen parempi, 6 p (2 pistettä / kohde)
- Oma arvio onnistumisesta: paljonko urakan aikana tuli laskutettavia lisätöitä ja mistä ne johtuivat, pysyttiinkö tilaajan aikataulussa ja budjetissa, urakassa tapahtuneet merkittävät onnistumiset ja epäonnistumiset, innovaatiot tai kehitetyt työtavat 3 pist. (1 pistettä / kohde)

Kreate Oy esitti seuraavat yrityksen referenssikohteet:

- a) Kirjastosilta ja Aurajoen rantalaiturin korjaus 160 metrin matkalla. Kevyen liikenteen silta, mikä ylittää Aurajoen. Silta on tyypiltään jännitetty palkkisilta 5 + 48 + 5 metriä hyödyllinen leveys 5,0 m.

Liikenteellisesti ja tilan ahtaudeltaan Turun keskustassa toteutettu kohde vastaa täysin toteutusympäristöltään Hämeensillan uusimista. Kohteessa tehtiin erityistä tarkkuutta vaativia rantamuurin purkutöitä sekä puretuilla luonnonkivillä uudelleen verhoilua. Geotekniset olosuhteet olivat rakennuspaikalla erittäin vaikeat ja kolmansien osapuolien tekniikkaa urakka-alueella oli runsaasti. Kohde toteutettiin myös museoviraston valvonnassa. Työmaan läpi ei kulkenut liikennettä. (3 pistettä)

Urakan arvo 3,2 milj.euroa. (0 piste)

Lisä- ja muutostöiden osuus noin 5 %, mitkä johtuivat pohja- ja perustamisolosuhteiden muutoksista. Aikataulu piti ja onnistumisen edellytyksenä olivat oikeat työtekniikat. Silta palkittiin RIL Ry:n vuoden 2014 siltana. (1 piste)

- b) Tammerkosken rantamuurin, Palatsinraitin sillan sekä patoluukkujen ja sulkujen rakentaminen

Kohde toteutettiin Tampereen Tammerkosken ympäristössä ja kohteessa oli vastaavat ympäristölliset vesistöhaasteet kuin Hämeensillan uusimisessa. Kohteessa oli erittäin mittavat verhouksivien purkutyöt ja samojen kivien uudelleen asennus. Urakkakohde toteutettiin kansallismaisemassa herkkiin arvokiinteistöihin rajautuen sekä ahtaissa tiloissa Tampereen ydinkeskustassa. Urakka sisälsi voimalaitoksen vaativan sähköautomaatiotekniikan rakentamisen. Kohde purku- ja entisöintityöt tehtiin museoviraston valvonnassa. Työmaan läpi ei kulkenut liikennettä. (3 pistettä)

Urakan arvo 15,3 milj.euroa (2 pistettä)

Lisä- muutostöiden osuus noin 45 %, mikä johtui Tammerkosken rantamuurin oletettua huonommasta kunnosta ja urakka toteutettiin merkittävästi alkuperäistä sisältöä laajemmin. Aikataulu piti ja kohde palkittiin RIL-palkinnon 2. sijalla vuonna 2013. (1 piste)

- c) Myllysilta, Turku. Liittopalkkisilta 27 + 36 + 27 m ja hyödyllinen leveys 20 m

Liikenteellisesti ja tilan ahtaudeltaan ja Turun keskustassa toteutettu kohde vastaa täysin toteutusympäristöltään Hämeensillan uusimista. Geotekniset olosuhteet rakennuspaikalla olivat erittäin vaikeat sekä kolmansien osapuolien tekniikkaa urakka-alueella oli runsaasti. Kohteeseen tehtiin vaativia verhouskivi sekä teräksisten verhouslevyjen asennuksia. Urakkaan kuului myös vanhan sillan alusrakenteiden purkutöitä. Työmaan läpi ei kulkenut liikennettä. (3 pistettä)

Urakan arvo 7,4 milj.euroa (1 piste)

Lisä- ja muutostöiden osuus noin 40 %, mitkä johtuivat pohja- ja perustamisolosuhteiden muutoksista, suunnitelmien keskeneräisyydestä tarjousvaiheessa. Erittäin kireä aikataulu piti ja onnistumisen edellytyksenä olivat oikeat työtekniikat. Innovaationa oli kannen teräsrakenteen rakentaminen, mikä tehtiin läheisellä telakalla ja uitettiin sekä asennettiin kokonaisuudessaan paikalle. Silta palkittiin vuoden Kuntatekniikka saavutus kunniamaininnalla vuonna 2012. (1 piste)

YIT Rakennus Oy esitti seuraavat yrityksen referenssikohteet

a) Kyrönsalmen vesistösilta, liittopalkkisilta 366 m ja läppäsilta 50 m

Kohde oli erittäin iso ja vaativa vesistösilta, missä otettava viereinen vilkas ajoneuvoliikenne sekä vesistön veneliikenne huomioon jatkuvasti. Urakka sisälsi purkutöitä, missä purkujätettä ei saanut pudota veteen ja luonnonkiviverhoiluja sekä erittäin vaativia nostotöitä. Kolmansia osapuolia ei osallistunut hankkeeseen. (3 pistettä)

Urakan arvo 10,0 milj.euroa. (2 pistettä)

Lisätöiden arvo 3,2 % ja kohde toteutui aikataulussa (0 pistettä)

b) Ahvenkosken läntiset palkkisillat, jännitettyjä palkkisiltoja 240 m ja 260 m, hyötyleveydet 12 m

Iso vesistösilta, missä oli tilan ahtautta.

Luonnonsuojelulliset asiat rytmittivät töiden järjestelyjä. Muita vastaavanlaisia erityishaasteita, mitä Hämeensillan uusimisessa tulee olemaan, ei mainittu. (1 piste)

Kahden sillan urakan yhteisarvo 5,7 milj. euroa (1 piste)

Lisätöitä ei ollut, aikataulussa ja tilaajan budjetissa pysyttiin. Ei mainittu mitään erityistä innovaatiota tmv. (0 piste)

c) Ahvenkosken Langerpalkkisilta, 125 m pitkä yksikaarinen langerpalkkisilta

Iso vesistösilta, missä oli tilan ahtautta. Luonnonsuojelulliset asiat rytmittivät töiden järjestelyjä sekä suojeltavat kasvit ja simpukat vaativat erityisiä suojatarpeita ja varovaisuutta. Muuten ei erityisempiä vastaavanlaisia työvaiheita tai haasteita, mitä Hämeensillan uusimisessa (2 pistettä)

Urakan arvo 5,9 milj.euroa (1 piste)

Lisätöiden osuus 2,2 %, aikataulussa pysyttiin. Innovaationa keksittiin uudet muottituennat (1 piste)

Graniittirakennus Kallio Oy esitti seuraavat yrityksen referenssikohteet

a) Jumalniemen eritasoliittymä, missä 2 vesistösiltaa (jännitettyjä palkkisiltoja 55 m ja hyötyleveys 7 m), 4 maasiltaa ja 3 korjattavaa siltaa.

Urakkakohde sijaitsi runsaan liikenteen sekä asutuskeskuksen läheisyydessä. Kolmansiä osapuolia osallistui urakkaan merkittävästi ja urakka sisälsi luonnonkivitukimuurin rakentamista. Muilta osin ei merkittävää vastaavanlaisuutta Hämeensillan uusimiseen verrattuna (2 pistettä)

Urakan taitorakenteiden arvo yhteensä 13,5 milj.euroa (2 pistettä)

Aikataulu alitettiin ja lisä- ja muutostöiden osuus n. 6 %, mitkä johtuivat suunnitelmamuutoksista. Ei esitetty erityisiä innovaatioita tai muita onnistumisia (0 pistettä)

b) Sutelan sillan uusiminen mt 170, jatkuva ulokepalkkisilta pituus 91 m ja hl 8,5 m

Haastavat geotekniset olosuhteet, mikä aiheutti poikkeavia telinerakenteita. Kymijoen samentumisen osalta kohde oli herkkä. Muilta osin toteutushaasteet olivat tavanomaisia verrattuna Hämeensillan uusimiseen (1 pist.)

Taitorakenteiden arvo 1,2 milj.euroa (0 pist.)

Kohde valmistui aikataulussa ja lisä- muutostöiden osuus 1.7 %. Ei esitetty erityisiä innovaatioita tai muita onnistumisia (0 pist.)

c) Kymenlaakson sillankorjausurakka 2016. Urakassa korjattiin 4 vesistösiltaa ja 3 maasiltaa

Silloilla piti sallia liikenne koko korjausurakan ajan. Muilta osin erityiset toteutushaasteet olivat tavanomaisia verrattuna Hämeensillan uusimiseen (1 piste)

Urakan arvo yhteensä 1,5 milj.euroa (0 pistettä)

Kohde valmistui aikataulussa ja lisä- muutostöiden osuus 6,4 %. Ei esitetty erityisiä innovaatioita tai muita onnistumisia. (0 pist.)

Lemminkäinen Infra Oy esitti seuraavat yrityksen referenssikohteet:

a) Vt 7 Sipoonlahden siltojen korjaus. 4 vesistösiltojen korjaus, missä pisimmät jännitettyjä jatkuvia palkkisiltoja 345 m (2 kpl)

Mittavat liikennejärjestelyt vilkkaalla moottoritiellä sekä myös veneliikenne täytyi huomioida. Urakassa oli isoja ja tarkkoja purkutöitä. Muilta osin ei merkittävästi vastaavanlaisuutta Hämeensillan uusimiseen verrattuna (2 pistettä)

Urakan taitorakenteiden arvo yht. 4,2 milj.euroa (0 pistettä)

Toteutettiin aikataulussa. Lisä- ja muutostöiden määrä noin 10 %, mikä johtui suunnitelmamuutoksista ja määrien lisääntymisestä. Innovaationa työmaalla kehitettiin siltateline. Työnaikana urakoitsija muutti suunnitelmia, millä työmaan turvallisuus parani sekä saatiin kustannussäästöjä, mistä tilaajakin hyötyi. (1 piste)

b) Bergeforssen vesivoimalaitoksen ohijuoksutuskanava, Timrå Ruotsi.
Ohijuoksutuskanavan, patoluukkujen ja sillan rakentaminen

Kohde oli erittäin suuri ja vaativa vesistö-rakennuskohde. Urakassa oli mittavia pato-, louhinta-, sekä betonointitöitä vaikeissa olosuhteissa. Lisäksi olemassa oleva ja työmaan läpi kulkeva infra piti säilyttää koko työmaan ajan (mm. rautatie). Työ sisälsi paljon erittäin vaativia työvaiheita. Urakkaan liittyi erillisiä sivu-urakoitsijoita. Urakassa ei ollut luonnonkivitöitä ja tilan ahtaus ei ollut samaa luokkaa kuin Hämeensillan uusimisessa. (3 pistettä)

Urakan taitorakenteiden arvo 19,3 milj.euroa (2 pistettä)

Toteutettiin aikataulussa ja lisä- ja muutostöiden osuus 10 %, mikä johtui määrien lisääntymisestä ja heikkolaatuisesta kalliosta. Urakoitsijan valinta laatupisteytyksen perusteella, millä varmistettiin kokeneen ja ammattitaitoisen urakoitsijan saanti. Monista merkittävistä riskeistä huolimatta mikään ei toteutunut. (1 piste)

c) Etelä-sataman lauttapaikan EO2 liikuntasaumajaksojen 1 -14 korjaus

Kohde oli iso ja vaativa vesistö rakennekohde, jossa otettava viereinen vilkas laivaliikenne (ruotsin autolautat) sekä niiden huolto ja lastaus huomioon. Urakka sisälsi vaativia purku- (vedenalaisia timanttipurauksia) paalutus- ja ankkurointitöitä. Urakassa ei ollut luonnonkivitöitä. (3 pistettä)

Taitorakenteiden arvo 5,4 milj.euroa (1 piste)

Ensimmäinen vaihe viivästyi ja toinen vaihe aikataulussa. Muutos- ja lisätöiden osuus noin 10 %. Urakan aikana tehty poraustekniikan muutos (putkipaalut => porapaaluihin) helpotti työn toteutusta. Ei esitetty erityisiä innovaatioita tai muita onnistumisia. (0 pistettä)

B) Ehdokkaan vastavan työnjohtajan referenssitiedot

- Urakkakohde (lyhyt kuvaus), vaativat taitorakenteet eriteltynä, mitä vastaavampi kohde kuin Hämeensillan uusiminen sen parempi
 - vesistö kohde, tuentarakennelmat, ympäröivä liikennemäärä, työtilan ahtaus, purkutyön vaativuus, 3. osapuolet (johtoyhtiöt), luonnonkiviverhoustyöt, painoarvo yhteensä 18 pistettä / 3 kohdetta (6 p / kohde)
- Urakan taitorakenteiden euromääräinen arvo, mitä suurempi sen parempi, 6 p (2 pistettä / kohde)
- Oma arvio onnistumisesta: paljonko urakan aikana tuli laskutettavia lisätöitä ja mistä ne johtuivat, pysyttiinkö tilaajan aikataulussa ja budjetissa, urakassa tapahtuneet merkittävät onnistumiset ja epäonnistumiset, innovaatiot tai kehitetyt työtavat 6 pist. (2 pistettä / kohde)

Kreate Oy esitti seuraavat vastaavan työnjohtajan referenssikohteet:

- a) Kirjastosilta ja Aurajoen rantalaiturin korjaus 160 metrin matkalla. Kevyen liikenteen silta, mikä ylittää Aurajoen. Silta on tyypiltään jännitetty palkkisilta 5 + 48 + 5 metriä hyödyllinen leveys 5,0 m.

Liikenteellisesti ja tilan ahtaudeltaan sekä Turun keskustassa toteutettu kohde vastaa täysin ympäristöltään Hämeensillan uusimista. Kohteessa tehtiin tarkkoja rantamuurin purkutöitä sekä puretuilla luonnonkivillä uudelleen verhoiluja. Geotekniset olosuhteen rakennuspaikalla olivat erittäin vaikeat sekä 3. osapuolien tekniikkaa urakka-alueella oli runsaasti. Kohde toteutettiin myös museoviraston valvonnassa. (5 pistettä)

Urakan arvo 3,2 milj.euroa. (0 piste)

Lisä- ja muutostöiden osuus noin 5 %, mitkä johtuivat pohja- ja perustamisolosuhteiden muutoksista. Aikataulu piti ja onnistumisen edellytyksenä olivat oikeat työtekniikat. Silta palkittiin RIL Ry:n vuoden 2014 siltana. (2 pistettä)

b) Myllysilta, Turku. Liittopalkkisilta 27 + 36 + 27 m ja hyödyllinen leveys 20 m

Liikenteellisesti ja tilan ahtaudeltaan sekä Turun keskustassa toteutettu kohde vastaa täysin ympäristöltään Hämeensillan uusimista. Geotekniset olosuhteet olivat rakennuspaikalla erittäin vaikeat sekä kolmansien osapuolien tekniikkaa urakka-alueella oli runsaasti. Kohteeseen tehtiin vaativia verhoukivi sekä teräksisten verhoukivi levyjen asennuksia. Urakkaan kuului myös vanhan sillan alusrakenteiden purkutöitä (5 pistettä) Urakan arvo 7,4 milj.euroa (1 piste)

Lisä- ja muutostöiden osuus noin 40 %, mitkä johtuivat pohja- ja perustamisolosuhteiden muutoksista, suunnitelmien keskeneräisyydestä tarjousvaiheessa. Erittäin kireä aikataulu piti ja onnistumisen edellytyksenä olivat oikeat työtekniikat. Innovaationa kannen teräsrakenteen rakentaminen, mikä tehtiin läheisellä telakalla ja uitettiin sekä asennettiin kokonaisuudessaan paikalle. Silta palkittiin vuoden Kuntatekniikka saavutus kunniamaininnalla vuonna 2012. (1 piste)

c) Värnäsillan sillan uusiminen, Kirkkonummi, jatkuva laattasilta 145 m ja hl 7,5 m

Urakkaan kuului vanhan sillan purku, pohjaolosuhteet olivat vaativat, lintujen pesintä asetti rajoitteita toteutukseen. Muilta osin ei merkittävästi vastaavanlaisuutta Hämeensillan uusimiseen verrattuna (1 piste)

Urakan arvo taitorakenteiden osalta 1,7 milj.euroa (0 pistettä)

Aikataulu alittui 2 kuukaudella. Muutostöiden osuus 17 %, mikä johtui lähinnä hankkeen laajentumisesta. Kohde oli pilottikohteena TUKEFIN-hankkeessa, jossa infrahankkeiden läpimenoaikoja pyrittiin lyhentämään Last Planer-menetelmällä (1 piste.)

YIT Rakennus Oy esitti seuraavat vastaavan työnjohtajan referenssikohteet:

a) Kyrösalmen vesistösilta, liittopalkkisilta 366 m ja läppäsilta 50 m

Kohde oli erittäin iso ja vaativa vesistösilta kohde, missä otettava viereinen vilkas ajoneuvoliikenne sekä vesistön veneliikenne huomioon jatkuvasti. Urakka sisälsi purkutöitä, missä purkujätettä ei saanut pudota veteen ja luonnonkiviverhoiluja sekä erittäin vaativia nostotöitä. (5 pistettä)

Urakan arvo 10,0 milj.euroa (2 pistettä)

Lisätöiden arvo 3,2 % ja kohde toteutui aikataulussa (0 pistettä)

b) Ahvenkosken läntiset palkkisillat 2 kpl, jännitettyjä palkkisilloja 240 m ja 260 m, hyötyleveydet 12 m

Iso vesistösilta kohde ja työt tehtiin saarelta käsin, missä oli tilan ahtautta.

Luonnonsuojelulliset asiat rytmittivät töiden järjestelyjä. Muita vastaavanlaisia erityishaasteita, mitä Hämeensillan uusimisessa tulee olemaan, ei mainittu. (2 pistettä)

Kahden sillan urakan yhteisarvo 5,7 milj. euroa (1 piste)

Lisätöitä ei ollut ja kohde toteutui aikataulussa ja tilaajan budjetissa pysyttiin (0 pistettä)

c) Ahvenkosken Langerpalkkisilta, 125 m pitkä yksikaarinen langerpalkkisilta

Iso vesistökohde ja kohteessa oli vaativia nostotöitä. Luonnonsuojelulliset asiat rytmittivät töiden järjestelyjä sekä suojeltavat kasvit ja simpukat vaativat erityisiä suojatarpeita ja varovaisuutta. Muuten ei erityisempiä vastaavanlaisia työvaiheita tai haasteita, mitä Hämeensillan uusimisessa (3 pistettä)

Urakan arvo 5,9 milj.euroa (1 piste)

Lisätöiden osuus 2,2 % ja kohde toteutui aikataulussa. Innovaationa keksittiin uudet muottituennat (1 piste)

Graniittirakennus Kallio Oy esitti seuraavat vastaavan työnjohtajan referenssikohteet:

- a) Möljän sillan rakentaminen ja Toppilansalmen rantarakenteet. Silta on jännitetty jatkuva palkkisilta 25 + 45 + 27 m, hl 15,0 m. Teräsbetoninen laattalaituri 280 m

Iso vesistökohde, missä oli monia työvaiheita. Urakka sisälsi erilaisia paalutus- ja tukirakennetöitä. Muita vastaavanlaisia erityishaasteita, mitä Hämeensillan uusimisessa tulee olemaan, ei mainittu. (2 pistettä)

Urakan taitorakenteiden arvo 7,0 milj.euroa (1 piste)

Aikataulu alittui yhdellä kuukaudella. Lisä- ja muutostöiden osuus noin 28 %, mikä johtui urakan laajentumisesta ja suunnitelmien muuttumisesta. (0 pistettä)

- b) Kaukosen silta, Kittilä. Silta on jännitetty jatkuva palkkisilta kokonaispituus 190 m

Iso vesistökohde, mikä oli perustamisolosuhteiltaan vaativa kohde. Urakka sisälsi vanhan sillan purun. Muita vastaavanlaisia erityishaasteita, mitä Hämeensillan uusimisessa tulee olemaan, ei mainittu. (2 pistettä)

Urakan taitorakenteiden arvo 3,2 milj.euroa (0 pistettä)

Aikataulu alittui kahdella kuukaudella. Lisä- ja muutostöiden osuus noin 6 %, mikä johtui urakan laajentumisesta ja suunnitelmien muuttumisesta. (1 piste)

- c) Vt 4 parantaminen Rovaniemen kohdalla. Rakennettiin 8 uutta siltaa ja korjattiin 4 siltaa

Kaikki rakennettavat sillat olivat maasiltoja (ei vesistösiltoja). urakka toteutettiin vilkkaan liikenteen ympäröimänä. Muita vastaavanlaisia erityishaasteita, mitä Hämeensillan uusimisessa tulee olemaan, ei mainittu. (1 piste)

Urakan taitorakenteiden arvo yhteensä 5,7 milj.euroa (1 piste)

Aikataulun alittui kuudella kuukaudella. Lisä- ja muutostöiden osuus noin 7 %, mikä johtui urakan suunnitelmien muuttumisesta ja puutteellisista pohjatutkimuksista. (1 piste)

Lemminkäinen Infra Oy esitti seuraavat vastaavan työnjohtajan referenssikohteet:

- a) Kt 51 Kirkkonummi - Kivenlahti, Espoonlahti. 2 kpl uutta liittopalkkisiltaa kokonaispituus 145 m, kaksi korjattavaa siltaa (toinen museosilta)

Kohde oli iso vesistösilta- ja laivaliikenne kohde, missä otettava vilkas ajoneuvoliikenne sekä vesistön laivaliikenne huomioon jatkuvasti. Urakassa oli vaativia tunkkaus- ja telinetöitä. Työ sisälsi myös museosillan tukien kiviverhouksen korjauksia. Muuten ei erityisempiä vastaavanlaisia työvaiheita tai haasteita, mitä Hämeensillan uusimisessa (2 pistettä)

Urakan taitorakenteiden arvo yhteensä 7,0 milj.euroa (1 piste)

Kohde valmistui aikataulussa. Lisä- ja muutostöitä ei ollut. Teline- ja telinetöissä tehtiin innovaatioita (1 piste)

- b) Tampereen rantaväylän sillat. 7 kpl uutta siltaa 1 kpl korjattavaa siltaa, jätevesi- ja palovesiallas, betonitunnelia 2 kpl * 90 m betonikaukaloa

Vilkas liikenne rakennettavien sekä vanhojen siltojen purkutöiden (4 kpl) läheisyydessä. Tilan ahtautta. Muuten ei erityisempiä vastaavanlaisia työvaiheita tai haasteita, mitä Hämeensillan uusimisessa (2 pistettä)
taylorakenteiden arvo yhteensä 25 milj.euroa (2 pistettä)
Tunneli voitiin ottaa liikenteelle 6 kk etuajassa. Hankkeelle myönnettiin vuoden 2016 Ril-palkinto (1 piste)

- c) Raukion putkisilta. Vanhan putkisillan purkaminen ja uuden asentaminen liikennekatkon aikana

Ei erityisempiä vastaavanlaisia työvaiheita tai haasteita, mitä Hämeensillan uusimisessa (0 pistettä)

Urakan arvo 0,3 milj.euroa (0 pistettä)

Kohde valmistui aikataulussa laatuvaatimuksen mukaisesti. Ei esitetty lisä- muutostöiden määrää tai innovaatioita. (0 pistettä)

- C) Ehdokkaan arvio ja kuvaus Hämeensillan uusimisesta (max. 3 kpl A4 sivua).
Painoarvo 49 pistettä.

1. Haasteellisimmat työvaiheet ja huomioitavat asiat (painoarvo 10 pistettä)
2. Ympäristön ja 3. osapuolien huomioiminen sekä vaikutus urakan toteutukseen (painoarvo 5)
3. Aikataulu ja keinot hankkeen nopeaan läpivientiin (painoarvo 5)
4. Odotukset tilaajalle (+tilaajan suunnittelijoille ja valvojille) (painoarvo 5)
5. Tekniset ja hankkeeseen muut liittyvät riskit (painoarvo 8)
6. Arvio tilaajan laatimasta työtapaehdotuksesta (painoarvo 5)
7. Tarjoajan alustava hinta-arvio urakasta ja erityiset kustannusriskit (painoarvo 5)
8. Muita toteutukseen vaikuttavia merkittäviä tekijöitä (painoarvo 6)

Kreate Oy:n arvio ja kuvaus Hämeensillan uusimisesta (merkitty osallistumishakemuksessa salaiseksi)

1. Työsillan rakentamisen ja purun tekniset ja ympäristölliset haasteet on kuvattu hyvin. Kaivantojen tuentatavat ja mahdolliset muutokset maaperäolosuhteissa ja varautuminen vaihtoehtoisilla suunnitelmilla toteutettavaksi sekä niiden vaikutus aikatauluun on huomioitu. Varovaisuutta on painotettu verhouskivien purussa, siirroissa ja asennuksessa, että pysyvät ehjänä. Porapaalutustyön onnistumisen riskit ja haasteet on kuvattu kattavasti. On nostettu esiin neljä merkittävää haastetta työn toteutukselle sekä esitetty varsin kattavasti myös niihin varautumista. (6 pistettä)
2. Kuvauksessa painotettu hyvää yhteistyötä ja suunnitelmallisuutta johtoyhtiöiden ja rajoittuvien kiinteistöjen suuntaan. Työmaan läpi kulkevan julkisen ja kevyen liikenteen sujuvuutta voidaan parantaa oikealla työn vaiheistuksella. Takon tehtaan vesihuollon turvaamisen merkitys tiedostettu erittäin hyvin ja vastaavaa kokemusta siitä, kuinka se turvataan. (4 pistettä)

3. Kuvattu työvaiheistuksen ja määrättyjen töiden ajoittuminen talviaikaan, mikä johtaa laadullisiin riskeihin sekä väkisinkin aikataullisia ongelmia. Esiitetty vaihtoehto, jolla voidaan oleellisesti lyhentää urakan kestoa. (3 pistettä)
4. Esiitetty, mitä ja miltä osin urakka-asiakirjoja laskentaa varten täytyy täsmentää. Painotettu, että työnaikaiseen mahdolliseen muutossuunnitteluun on varattava riittävät resurssit. Tilaajan roolia yleisön ja kolmansien osapuolien informoimisesta on painotettu. (2 pistettä)
5. Esiitetty kattava riskiarviotaulukko, jossa keskeisimmät työvaiheet on kirjattu ja niihin liittyvät riskit on merkitty sekä ehdotettu toimenpiteitä (6 pistettä)
6. Työnaikaisia tuentaratkaisuja on kyseenalaistettu (pohjaolosuhteet). Työvaiheiden limittäminen vaatii jatkosuunnittelua. Pohjatutkimusten puuttumisesta johtuen kaikkien työtapojen ja -menetelmien arviointi ei ole mahdollista. (3 pistettä)
7. Hinta-arvio perustuu samankaltaisten kohteiden olemassa olevaan yksikköhintatietoon sekä annettuihin määrätietoihin. Kuvauksessa esitettyjen riskien kustannusvaikutus on +10 - 15 %. (3 pistettä)
8. Toimivaa yhteistyötä on painotettu ja huomioitu, että vaiheittain toteuttaminen pidentää rakennusaikaa ja lisää kustannuksia. (2 pistettä)

YIT Rakennus Oy:n arvio ja kuvaus Hämeensillan uusimisesta (merkitty osallistumishakemuksessa salaiseksi)

1. Esiyksessä on kattavasti kuvattu työsillan, työpadon, sillan purkamisen, tukiseinien ankkuroinnin, kaapeleiden, portaiden työtekniset ongelmat ja niiden toteuttamista sekä esitetty myös vaihtoehtoisia toteutustapoja. (8 pistettä)
2. Erityisen huomiotavaksi asiaksi on otettu esiin Tammerkosken samentumisen estäminen. Kiinteistöjen, turistien ja yritysten tiedottamiseen pitää panostaa. Raitiotieallianssin kanssa työt, työ- ja varastointialueet ja työmaalogistiikka täytyy yhteen sovittaa. (3 pistettä)
3. Esietyllä vaihtoehtoisella toteutustavalla työaikaa voidaan merkittävästi lyhentää. Lisäksi monia esityksiä vaihtoehtoisista työmenetelmistä, joilla urakka-aikaa voidaan lyhentää (4 pistettä)
4. Esiitetty, mitä suunnitelmia tilaajan täytyy vielä laatia ja tarkentaa sekä mitä muita tarkennuksia pitää tehdä. Toivotaan sallivaa linjaa innovaatioiden toteuttamiseen. Tilaajan pitää tukea kaikkien osapuolien hyvää yhteistyötä. (2 pistettä)
5. Kuvauksessa on kerrottu luettelomaisesti runsaasti erilaisia riskejä ilman tarkennusta tai toimenpidekuvausta. (4 pistettä)
6. Suunnitelmissa toisiinsa liittyviä rakenteita ei ole huomioitu riittävästi sekä tuentaratkaisuja kyseenalaistetaan. Arviossa on esitetty vaihtoehtoisia

toteutustapoja. Sillan päällysrakenteen toteutusta yhdessä vaiheessa pyydetään vielä tutkimaan. (3 pistettä)

7. Tunnistettu ja kirjattu suurimmat kustannusriskit, mutta ei laajemmin kuvattu keinoja niiden rajaamiseksi. (2 pistettä)
8. Tiedottamista ja yhteensovituspalavereiden sekä kevyen liikenteen ja suojauksen merkitystä on painotettu. (2 pistettä)

Graniittirakennus Kallio Oy:n arvio ja kuvaus Hämeensillan uusimisesta

1. Kuvattu laajasti haasteellisia työvaiheita ja mitä erityisesti niissä pitää ottaa huomioon. Työsillan rakentamisen ja verhouksivien purun haasteet on kuvattu hyvin. Työnaikaisten tukiseinien ja -rakenteisiin liittyvät ja huomioitavat asiat kuvattu. Antureiden rakentamiseen liittyvä työpadon liittyvät haasteet tunnistettu. (6 pistettä)
2. Yhteistyön ja yhteistyöpalavereiden merkitystä on korostettu. Työnaikaisen liikenteen ja työmaalogistiikan sekä työmaan suojauksen tärkeys on tuotu hyvin esiin. Vesistön suojaus sekä ympäröivien kiinteistöjen infran säilytys on huomioitu hyvin. (4 pistettä)
3. Johtoyhtiöiden laitesierrojen sujuva toteutus ja töiden yhteensovitus merkitystä on korostettu. Esiitetty vaihtoehtoisia toteutustapoja, jolla voisi saavuttaa aikasäästöjä. (3 pistettä)
4. Esiitetty, että työnaikana tilaajan on otettava vahva rooli johtoyhtiöiden sitouttamiseen hankkeelle sekä töiden yhteen sovittajana raitiotieallianssin kanssa. Nopeaa päätöksentekokykyä muutostilanteissa sekä työnaikaisia suunnitteluresursseja on korostettu. (3 pistettä)
5. Kuvattu ja perusteltu erilaisia riskejä sekä myös työturvallisuusasioita on tuotu esiin. Piiloriskien mahdollisuus on tunnistettu. (5 pistettä)
6. Vaiheittain puolet sillasta kerralla toteutettuna johtaa stabiilesti ongelmiin, tuenta- ja ankkurointiratkaisuja kyseenalaistettu. Esiitetty vaihtoehtoisia työtaparatkaisuja, millä helpotettaisiin toteutusta. Liikenteen siirtämistä varasillalle ehdotetaan. Sillan purkamisen ja rakentamisen yhdessä vaiheessa toisi etuja. (3 pistettä)
7. Suurimmaksi kustannusriskiksi on arvioitu liittyvän maaperäolosuhteisiin sekä vanhoihin rakenteisiin, joista ei ole tarkkoja tietoja. (2 pistettä)
8. Tiedottamista ja hyvän julkisuuskuvan luomisen tärkeyttä sekä hyvää yhteistyötä urakoitsijan ja rakennuttajan kesken on painotettu. (2 pistettä)

Lemminkäinen Infra Oy:n arvio ja kuvaus Hämeensillan uusimisesta

1. Kuvattu laajasti, mutta luettelomaisesti, mitkä ovat haasteellisia työvaiheita. (5 pistettä)

2. Tiedottamista, yhteistyöpalavereiden sekä työmaan siisteyden merkitystä on painotettu. On tunnistettu kolmansiin osapuoliin kohdistuvia tekijöitä. (3 pistettä)
3. Kuvauksessa on tuotu laajasti esiin aikatauluun liittyviä tekijöitä sekä esitetty vaihtoehtoisia toteutustapoja aikataulun kurissa pitämiseen. (3 pistettä)
4. Laajasti esitetty, miten tilaajan täytyy vielä tarkentaa suunnitelmia ennen hintakilpailua. Tilaajalta toivotaan, että ottaa merkittävän roolin kolmansien osapuolien sitouttamisessa hankkeelle sekä töiden yhteen sovittajana. (3 pistettä)
5. Riskejä on lueteltu kattavasti sekä esitetty mitä tutkimuksia ja suunnitelmia pitää laatia. Työmaan ja ympäristön turvallisuutta on painotettu. (5 pistettä)
6. Maaperän olosuhteet täytyy kartoittaa vielä huolellisemmin, jonka jälkeen hintariskiä voidaan todentaa tarkemmin. Verhouskivien kiinnitystapa sisältää myös hintariskejä. (3 pistettä)
7. Kustannusarvio on jaettu päällitteratasolle ja lueteltu kustannusriskejä kattavasti. (3 pistettä)
8. Kuvauksessa on lueteltu ja tiedostettu laajasti muita tekijöitä, mitkä pitää ottaa huomioon. Nostettu esiin kaupungin massatapahtumat, joilla on vaikutusta urakan toteutukseen. (3 pistettä)