
1

 SANTALAHTI,
 TYÖPAIKKA-ALUEEN MUUTTAMINEN ASUNTOALUEEKSI,
 RANTATIE 3–33 JA TIKKUTEHTAANRINNE 1–4.

 ASEMAKAAVAEHDOTUKSEN SELOSTUS
 KAAVA NRO 8048
 liittyy 30.9.2013 päivättyyn ja 26.5.2014 tarkistettuun kaavakarttaan

 KAUPUNKIYMPÄRISTÖN KEHITTÄMINEN, MAANKÄYTÖNSUUNNITTELU
 projektiarkkitehti Jouko Seppänen

2

3

 SANTALAHTI, ASEMAKAAVAN MUUTOS, TYÖPAIKKA-ALUEEN MUUTTAMINEN
 ASUNTOALUEEKSI, RANTATIE 3–33 JA TIKKUTEHTAANRINNE 1–4.
 KARTTA 8048. EHDOTUS.

Asemakaavan muutoksen selostus, joka koskee 30. syyskuuta 2013
päivättyä, 26.5.2014 tarkistettua asemakaavakarttaa nro 8048, Santalahti,
työpaikka-alueen muuttaminen asuntoalueeksi.
Asian hyväksyminen kuuluu kaupunginvaltuuston toimivaltaan.

Lisätiedot:
http://www.tampere.fi/kaavatjakiinteistot/kaavoitus/asemakaavoitus/santalahti.
html
http://www.tampere.fi/cgi-bin/kaava/kaavadoc?8048

TIIVISTELMÄ

Hankkeen diaarinumero YPA:7092/611/2007, joka jatkuu numerolla
TRE:3453/10.02.01/2011,

Kaava alueen sijainti ja luonne
Asemakaavan muutos sijaitsee Tampereen kaupungissa Paasikiventien
varressa,
noin 2 kilometrin päässä kaupungin keskustasta länteen, Pispalan harjun
pohjoisrinteellä, rautatien ja Näsijärven rannan välissä. Suunnittelualue
rajoittuu pohjoisessa Rantatiehen, idässä Paasikiventien niin sanottuun
Haarlan mutkaan, etelässä rautatiealueen reunaan, ja lännessä Pöllipuistoon.
Suunnittelualue on pääosin vanhaa teollisuusaluetta. Santalahden
asemakaavoitus perustuu 22.2.2006 hyväksyttyyn ja 8.5.2008 lainvoiman
saaneeseen Santalahden osayleiskaavaan, jossa suunnittelualue on osoitettu
pääosin asuinrakentamiseen. Korttelialueen keskivaiheille on
ympäristölautakunnan (YLA 26.9.1995) myöntämän poikkeusluvan perusteella
toteutettu uudehko asuinkerrostalokortteli (tontit 1008-16, 18 ja 20). Korttelissa
on edelleen voimassa liike-, toimisto- sekä ympäristöhäiriötä
aiheuttamattomien teollisuus- ja varastorakennusten asemakaava nro 7142.

Asemakaavan tavoitteet
Asemakaavan nro 8048 tavoitteena on muuttaa Santalahden toimisto-,
teollisuus- ja varastoalue hyvän elinympäristön kaupunkikuvallisesti
laadukkaaksi ja kaupunkirakenteellisesti eheytyväksi asuinkortteleiden
alueeksi Pispalan kulttuuriympäristön ja Näsijärven välissä Santalahden
osayleiskaavan mukaisesti.

Kaavaprosessin vaiheet
Asemakaavan muutos perustuu 8.5.2008 lainvoiman saaneeseen
Santalahden osayleiskaavaan. Asemakaavan muutos on tullut vireille
12.3.2009. Osallistumis- ja arviointisuunnitelma on ollut nähtävänä 13.3.–
17.4.2009.

4

Osallistumis- ja arviointisuunnitelmasta jätettiin neljä viranomaislausuntoa/
kommenttia ja seitsemän osallisten laatimaa mielipidettä. Palautteessa esiin
nousseita asioita olivat mm. suunnittelualueen rakennushistoriallisten ja
maisemallisten tekijöiden huomioiminen jatkosuunnittelussa, rakennusten
ilmanvaihdon järjestäminen sekä naapurikiinteistöjen asukkaiden huoli
uudisrakentamisen vaikutuksista omaan elinympäristöön. Vastineraportti sekä
osallispalautteiden ja viranomaislausuntojen alkuperäiskopiot ovat
kaavaselostuksen liitteinä.

Tarkistettu Osallistumis- ja arviointisuunnitelma, asemakaavan luonnokset A
ja B sekä luonnosvaiheen selvitys- ja suunnitteluaineisto olivat nähtävillä
31.5.-29.6.2012. Samalla luonnoksista pyydettiin laajasti lausuntoja.
Vastausaikaa pidennettiin 24.8.2012 asti. Luonnosvaiheen kaava-aineisto on
Tampereen internet-sivuilla: http://www.tampere.fi/cgi-
bin/kaava/kaavadoc?8048

Luonnoksista järjestettiin 6.6.2012 avoin yleisötilaisuus Santalahdessa.
Paikalla oli noin 60 osallistujaa. 24 8.2012 asti jatketun vastaamisajan aikana
jätettiin 13 lausuntoa ja 31 mielipidettä. Palautteessa esiin nousseet asiat
koskivat pääosin Pispalan kulttuuriympäristön, harjumaiseman ja Pispalasta
avautuvien näkymien turvaamista rakennusoikeutta ja kerroslukuja
vähentämällä. Esillä olleet vaihtoehdot erosivat pääosin siinä, että alueen
länsipäässä Haulipuiston kohdalla, ylikulkusillan molemmin puolin A
vaihtoehdossa sijoitetut 9-10-kerroksiset rakennukset olivat B vaihtoehdossa
15-kerroksisia ja alueen itäosassa Tikkutehtaanrinteen molemmin puolin A-
vaihtoehdossa 8- ja kaksi-kerroksinen rakennus olivat B-vaihtoehdossa 12 ja
8 kerroksisia. B vaihtoehdon korkeampaa rakentamista ei pidettyä yleisesti
paikan erityisominaisuuksiin sopivana. Palautteessa esitettiin myös
liikenteeseen, erityisesti kevyenliikenteeseen liittyviä huomioita.
Kaavaluonnoksista saadun palautteen ja täydennettyjen selvitysten erityisesti
meluselvityksen ja maisema-arvioinnin perusteella A vaihtoehdon pohjalta on
korttelisuunnitelmia kehitetty muun muassa rakennusmassoja madaltamalla ja
muokkaamalla siten, että rinteen mukaan terassoituminen näkyisi alueen
molemmissa päissä ja myös keskiosissa.

Tarkistettu osallistumis- ja arviointisuunnitelma ja asemakaavaehdotus nro
8048 aineistoineen olivat nähtävillä 14.11.-16.12.2013.
Asemakaavaehdotuksesta järjestettiin avointenovien tilaisuus Frenckellin
palvelupisteessä 4.12.2013. Asemakaavaehdotuksesta jätettiin 9 muistutusta
ja 12 viranomaisen lausuntoa. Muistutusten ja lausuntojen vastineet ja
vaikutus asemakaavaan on esitetty liitteenä olevassa
muistutusvastinekoosteessa ja lausuntovastinekoosteessa. Palautteen
pohjalta on tehty lisäselvityksiä ja tarkasteluja muun muassa näkymien
avautumisessa Pispalasta, tontille ajosta, päiväkodin ympäristöolosuhteista,
voimalinjan kaapelilinjasta, maakaasuputkilinjasta, raitiotien linjavarauksesta.

Asemakaava
Asemakaavan muutoksella mahdollistetaan osayleiskaavan mukainen
asuinrakentaminen eräälle Tampereen kaupungin tärkeimmän

5

sisääntuloväylän varrelle. Asemakaavan muutoksella osoitetaan
osayleiskaavan mukaisesti tärkeimmät Santalahden alueen rakennetun
kulttuuriympäristön kohteet. Alueen pinta-ala on 14,2 ha. Alue on
asemakaavaehdotuksessa suurimmaksi osaksi osoitettu asuin-, liike- ja
toimistorakennusten korttelialueeksi. Kaava-alueella on 13 lähivirkistysaluetta
sekä 4 suojaviheraluetta. Kaavalla mahdollistetaan kahden lisäraiteen
sijoittuminen olemassa olevien raiteiden pohjoispuolelle osayleiskaavan
mukaisesti, joskin yhden suojellun rakennuksen (tehtailija Matti Yrjölän
yksityisasunto) kohdalla lisäraiteet vaativat tarkkaa suunnittelua. Kaava-
alueella tulee kiinnittää huomioita mm. radonpitoisuuksiin sekä
melusuojaukseen.

Käyttötarkoitukset, rakennusoikeus ja asukasmäärä
Alueen mahdollinen asuinrakennusoikeus on 113 900 k-m2. Nykyisissä
säilytettävissä rakennuksissa (pahvitehtaassa) on mahdollista toteuttaa uutta
asuinkerrosalaa 4 040 eli yhteensä uutta asuinkerrosalaa alueelle voi
toteutua 117 940 k-m2. Asuinrakennusoikeus tarkoittaa noin 2 360 asukasta.
Nykyisessä rakennuskannassa on asuntokerrosalaa 13 270 k-m2, vaikkei
nykyinen asemakaava asuinkerrosalaa sallikaan.
Mahdollista uutta asuinrakennusoikeutta alueelle syntyy 117 940 k-m2–
13 270 k-m2 = 104 670 k-m2, johon laskennallisesti sijoittuisi n. 2 090 uutta
asukasta. Tämän lisäksi siis nykyisiin asuinrakennuksiin,
poikkeuslupakortteliin, Enqvistin, Breitensteinin ja Yrjölän huviloihin sijoittuisi
laskennallisesti n.265 asukasta.

Nykyinen korttelialue on 90 214 m2. Tampereen kaupungin facta-rekisterin
mukaan alueella on rakennusoikeutta voimassaolevien asemakaavojen
mukaan 91 045 k-m2. Nykyinen korttelitehokkuus ek ja tonttitehokkuus ovat
ek=e=1,01. Kokonaisrakennusoikeus lisääntyy alueella 40 470 k-m2. Nykyisen
tonttimaan puitteissa laskettu korttelitehokkuus olisi 130 835 / 90 214 =
ek=1,45.

Asuinrakennusoikeudesta 9 600 k-m2 sijoittuu pientalomaisesti 1-3-
kerroksisiin rakennuksiin. Tällaisissa noin 100 asunnossa tulisi asumaan 190
Santalahden asukasta.

Nähtävillä olleiden asemakaavaluonnoksen vaihtoehdon A
kokonaisrakennusoikeus on pienentynyt ehdotuksen valmisteluvaiheessa
144 900 k-m2 -130 835 k-m2 = 14 065 k-m2. Vastaavasti B vaihtoehdosta
rakennusoikeus on pienentynyt 152 600 k-m2 - 130 835 k-m2 = 21 765 k-m2.

Tonttien lukumäärä kaava-alueella kasvaa nykyisestä 18 tontista 25:llä tontilla.
Asemakaavan tonttien määrä on 43.

Kaava-alueella kortteliala pienenee 89 320 m2 -73 544 m2 = 15 776 m2 ja
rakennusoikeus lisääntyy laskentatavasta riippuen 60 871 m2 - 41 141 k- m2.

Asemakaavan nro 8048 korttelialue on koko kaava-alueesta 52%.

6

Nykyisin kaava-alueella voimassa olevissa asemakaavoissa alueelle ei ole
osoitettu yhtään asuinrakennusten korttelialuetta. Asuinrakennusoikeus
lisääntyy siis alueella 113 900 k-m2.

Kaava-alueelle on varattu pihakannen alle maanalaista tilaa 22 557 m2.
Tämän alueen täyttävät autopaikat (n.910ap), polkupyöräpaikat (vähintään
600pp), jätehuoltotilat ja muuntamot.

Yleisiä alueita kaava-alueelle muodostuu 48 % koko kaava-alueesta 68 531
m2, josta viheralueet 13 virkistysaluetta, 4 suojaviheraluetta ja 2 aukiota ovat
yhteensä 19 809 m2, kevyenliikenteenväylät 5 622 m2 ja liikenne- ja katualueet
43 100 m2.

Rakentamisen ohjaus
Rakentamista ohjaavat asemakaavan ja siihen liittyvien kaavamerkintöjen,
kaavamääräysten, yleismääräysten ja korttelitavoitteiden lisäksi, kortteliohjeet,
hulevesiselvitys, viheryleissuunnitelma ja meluselvitys.

Asemakaavan keskeiset vaikutukset

1. Ihmisten elinoloihin ja elinympäristöön:
Alue on lähellä keskustaa hyvien joukkoliikenneyhteyksien varrella. Alue on
kuitenkin ollut vuosikymmeniä hyvin vajaakäytössä. Alueella ei ole
haasteellisen liikenneympäristön keskellä tehty muita ympäristöhäiriöitä
rajoittavia toimenpiteitä, kuin ns. poikkeuslupakorttelin lähiympäristöä
hallitsevat meluseinät. Asemakaava esittää monipuolisia ratkaisuja
ympäristökuormituksen ehkäisemiseksi. Merkittävimpiä vaikutuksia kaava-
alueelle ja sen ulkopuolellekin on se, että noin 1 km pituinen korttelijakso
toteutuessaan ehkäisee koko pituudeltaan Paasikiventien melun
kulkeutumisen kaavan korttelialueille ja kaava-alueen eteläpuolelle Pispalaan.
Hylätyn oloinen alue houkuttelee alueelle toimintaa, joka ei luo viihtyisyyttä tai
turvallisuuden tunnetta. Korttelialueen rakentuminen valmiiksi tuo alueelle
sosiaalista aktiivisuutta rakentuvien lukuisten uusien yhteyksien myötä.
Rautatien poikki Näsijärven rantaan luvattomien rautatieylitysten korvaajaksi
ei nykyisin ole yhtään esteetöntä yhteyttä. Ahjolan kohdalla on jyrkät portaan
ja ahdas alikulku. Santalahden asemakaava tuo Pispalasta Santalahteen neljä
uutta kevyenliikenteen yhteyttä, jotka olisivat lähes esteettömiä, ja
Santalahdesta kolme yhteyttä Näsijärven rantaan nykyisen valoliittymän
poistuttua. Autojen sijoittaminen pihakannen alle vapauttaa
valtakunnanväylien rajaamassa liikenneympäristössä Santalahden koko
korttelialueen autoista oleskelu- ja leikkialueeksi ja turvalliseksi, esteettömäksi
asumisen elinympäristöksi.

2. Maa- ja kallioperään, veteen, ilmaan ja ilmastoon

Santalahden rakentaminen tulee muokkaamaan maastoa merkittävästi.
Kaava-alueen pohjoisosa on täyttömaata. Suuri osa alueesta on myös
entisenä teollisuusalueena epäpuhdasta. Maaperän puhdistustoimet
edellyttävät huomattavia maanmuokkauksia. Tavoitteena on koko alueen
pudistaminen asuintoimintaan soveltuvaksi. Korttelipihojen vapauttaminen
maanpäällisestä pysäköinnistä tarkoittaa maanalaisten pysäköintitilojen

7

rakentamista ja myös suuria maansiirtoja, joskin tarkoituksena on nostaa
Rantatien puolen pihatasoja kerroksella, jolloin myös kortteleiden
päivänvalonsaanti suhteessa Pispalan pohjoisrinteeseen paranee.
Maastonmuokkauksen suurin merkitys on rakentamisvaiheessa ja maaperän
puhdistumisessa. Kalliota ei alueella ole. Pilaantuneiden maiden
puhdistamisen yhteydessä olevaa pohjaveden ja hulevesien likaantumisriskiä
varten on hulevesitarkastelua täydennetty. Pohjaveden taso on arvioitu
olevan Näsijärven pinnan tason tuntumassa. Kellaritasot tulevat jäämään tuon
tason yläpuolelle. Santalahden suunnittelussa on keskeisesti ollut tavoitteena
umpikortteleiden välttäminen ja Rantatien varren pistetalomaisella ratkaisulla
saada varmistettua alueelle luontaisen tuulettuvuuden säilyminen.

3. Kasvi- ja eläinlajeihin, luonnon monimuotoisuuteen ja
luonnonvaroihin

Alue on nykyisellään jo laajasti muokattua. Luontoselvityksen perusteella
tärkeimmät luontokohteet ovat alueen itä- ja länsipään metsäiset harjurinteet.
Näiden laajuutta on luonnosvaiheesta lisätty ja alueiden luontoarvojen
säilyttämistavoite kirjattu kaavamääräyksillä. Myös Tikkutehtaan kohdalla
radan varressa sijaitseva merkittäväksi ketoalueeksi todettu alue on
kaavamerkinnöin pyritty suojelemaan, vaikka rautatiealueelle suunnitellun
neljännen raideparin toteuttaminen uhkaakin sitä. Alueen ainut nykyinen
puisto Tikkutehtaanrinteen eteläpäässä harjupuustoineen on merkitty
virkistysalueeksi. Alueelle laaditussa viheryleissuunnitelmassa annetaan
ohjeita alueen kasvillisuuden säilyttämiseksi ja täydentämiseksi alueen
istutuksissa alueelle tyypillisillä ja alueella esiintyvillä kasvilajeilla mm.
vuorijalavalla. Nykyiset vesakot ja osa vanhempaa puustoa poistuvat. Kortteli-
ja viheryleissuunnitelmissa kuitenkin esitetään täydentävää puustoa ja
kasvillisuutta myös pihakansille.
Lepakkoselvityksen perusteella kaava-alueelle sijoittuu yksi havaittu
piilopaikka. Kyseinen rakennus on asemakaavassa merkitty suojeltavaksi.
Alueelle jää seitsemän muutakin vanhaa rakennusta, joissa
piilopaikkapotentiaalit säilyvät. Lisäksi alueelle syntyy lukuisia uusia paikkoja
arvokkaassa lepakkoympäristössä.

4. Alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja

energiatalouteen sekä liikenteeseen
Santalahdella on erinomainen asema Tampereen keskustan lähellä ja
loistavien kulkuyhteyksien varrella. Valtakunnanväylien, sähköistetyn rautatien
ja erittäin vilkkaan VT12, Paasikiventien välissä uhka on alueen eristyminen.
Tämän vuoksi alueen liittäminen ympäröivään kaupunkirakenteeseen on
nähty hyvin tärkeäksi. Rantaväylän pitkän tunnelin toteutuminen Santalahden
eritasoliittymineen poistaa nykyisen valoliittymän keskeltä korttelialuetta, mutta
avaa eritasoratkaisulla Santalahdesta helpon, sujuvan pääsyn mihin
suuntaan tahansa. Eritasoliittymä varmistaa myös alueen itäpäässä tärkeän
kevyenliikenteen yhteyden Näsijärven rantaan. Alueen itäpuolelle on tärkeätä
toteuttaa Paasikiventien ja Rantatien yli Santalahdensilta Näsijärven rantaan.
Sama yhteys tulee toteuttaa myös rautatien yli Pispalan valtatielle. Toinen
rautatieylitys Santalahden eritasoliittymän jatkeeksi tulee asemakaavan
mukaisesti toteuttaa myös rautatien yli Pispalaan Rajaportin saunan kohdalle.

8

Ensi vuonna toteutetaan alueen itäpäästä rautatiealikulku Tikkutehtaan luota
uudelle Tipotien terveysasemalla. Tämän yhteyden kautta syntyy yhteys
Pirkankadulle ja radan vartta Sepänkadulle ja Amuriin. Ahjolan kohdan ja
Pispalan kirkon kohdan rautatien olevien alikulkujen saavutettavuutta
parannetaan. Näin Pispalasta on tarkoitus päästä sujuvasti pyörällä, jalkaisin
tai lastenvaunuilla Santalahteen ja aina Näsijärven rantaan asti. Samalla
Näsijärven rannasta ja Santalahdesta on tarkoitus päästä Pispalan valtatielle
ja myös Pispalan koululle ja jopa Pyhäjärvelle asti. Noin kilometrin pitkää
Santalahden aluetta yhdistämään on olemassa Rantatien eteläreunan
seudullinen kevyenliikenteen väylä. Sitä tärkeämpi Santalahden
korttelialueiden kannalta on korttelialueen keskelle alueen päästä päähän
kortteleita ja poikittaisyhteyksiä yhdistävä turvallinen ja esteetön
kevyenliikenteenväylä. Tämän lisäksi asemakaavassa on vielä esitetty
kevyenliikenteen yhteys heti radan pohjoispuolelle. Santalahden
korttelialueiden eteläosien saavutettavuuden ja Pispala-yhteyksienkin
kannalta tämä reitti avaa uusia mahdollisuuksia. Väylä toimii myös
pelastustienä ja rautatiealueen opastinten, vaihteiden ja muunakin huoltotienä,
jos raiteita lisätään rautatiealueella ja nykyinen radanvarren huoltotie poistuu.
Asemakaavassa on huomioitu rautatiealueen mitoituksessa suunnitellut kaksi
lisäraideparia. Santalahdessa säilyy myös mahdollisuus
raideliikenneseisakkeelle, vaikka sitä ei ole ohjelmoitu lähijunasuunnitelmiin.
Myös katuraitiotietä varten on varaukset Rantatiellä, joskin Pispalaan sijoittuva
linjavaihtoehto onkin tällä hetkellä suotuisampi.
Ekotehokkuusnäkökulmasta olisi tärkeätä vaikuttaa energiamuotoon.
Santalahden kohdalla se nykyisellään tarkoittaa kaukolämpöä ja sen
ratkaisuja.
Alueen pohjoispuolella kulkee 110 kV voimalinja ilmajohtona. Se ei voi sijaita
40 metriä lähempänä asuinrakennuksia, joten Santalahden rakentamisen
kannalta on tärkeätä, että se sijoitetaan asemakaavan mukaisesti Rantatien
varteen maakaapelissa, jolloin sen magneettikenttä ei rajoita alueen
toimintoja. Maakaasulinjan putki tulee myös uusia ja sijaintia muuttaa tarpeen
mukaan. Näiden toimenpiteiden aloittaminen Rantaväylän tunnelin
toteuttamisen yhteydessä ovat pian ajankohtaisia.

5. Kaupunkikuvaan, maisemaan, kulttuuriperintöön ja

rakennettuun ympäristöön
Santalahden asuntoalueen kehittämisen kannalta Pispalan-Pyynikin
harjumaiseman, Pispalan valtakunnallisesti merkittävän kulttuuriympäristön,
Pispalan näkymien säilymisen ja Rantaväylän kaupunkikuvan sekä Näsijärven
maisemien huomioiminen ovat tärkeitä. Santalahden osayleiskaava antoi
asemakaavalle useita näihin liittyviä tavoitteita. Santalahden maisemaselvitys
ja sitä jatkaneet luonnosvaiheen ja ehdotusvaiheen maisemavaikutusten
arvioinnit ovat antaneet Santalahden suunnittelulle edellä mainittuja tavoitteita
samoin kuin osalliset ja luonnoksista annetut lausunnot.
Santalahden asemakaavaluonnosten korkeimmat rakennukset todettiin
yleisesti suurimmiksi arvokkaisiin maisematekijöihin vaikuttaviksi tekijöiksi.
Niistä on ehdotuksessa luovuttu. Ehdotuksessa on myös alueen päiden
korkea rakentaminen korvattu länsipäässä terassoidulla, kaksikerroksisesta
porrastuvalla, Pispalan rinteen luonnetta korostavalla ratkaisulla. Alueen

9

itäpäässä tikkutehdas on kaupunkirivitalomaisella ratkaisulla avattu osaksi
Santalahden eritasoliittymästä avautuvaa näkymää Pispalan rinteelle. Itäpään
kaupungista vastaanottava kortteli on madallettu nelikerroksiseksi, jotta radan
varren yli 20-metrinen puusto näkyisi lähimaisemassa ja liittyisi Pyynikin
harjumännikköön ylempänä harjurinteessä. Santalahdensillasta länteen päin
Rantatien rakennusmassoja on madallettu kerroksella. Kauttaaltaan
rakennusoikeuksia on pienennetty. Santalahden asemakaavassa on
korttelialueelle osoitettu pientalomaista asumista osittain rinteeseen
porrastuvana 9 600 k-m2.
Santalahden alueen korttelirakenteet ovat läpinäkyviä näkymien suhteen.
Pistetalomaisuus avaa rakennusten väleistä näkymiä Pispalaan ja Pispalasta
rantaan. Santalahden korttelialueelle on esitetty seitsemän
poikkinäkymäyhteyttä, joista näkyy rannasta jopa Rantatieltä Pispalaan ja
päinvastoin. Rantatien julkisivun monikerroksellisuutta on korostettu
rakennusmassojen ylimpiä kerroksia rikkomalla, porrastamalla ja
pienentämällä. Tummahkolla värityksellä on pyritty nostamaan vaaleampi
Pispalan rakennuskanta maisemassa korostuneempaan asemaan.
Yhtenäisten samankaltaisten rakennusmassojen syntymistä on pyritty
estämään julkisivun monipuolisella jaottelulla ja värityksellä. Lisäksi
julkisivumateriaalin kestävyyteen ja laatuun on kiinnitetty huomiota
korostamalla ympäristön laatua katutasossa, pihatasossa ja vanhojen
säilyvien rakennusten läheisyydessä korostamaan paikallisen
teollisuusperinteen arvoa. Tämän on tarkoitus näkyä kerroksellisena myös
rantatien julkisivussa ja rakennusten lomittaisuutena. Kaikkien näiden
tavoitteiden toteutumisen varmistamiseksi on asemakaavakarttaan otettu
yleismääräyksiä ja korttelitavoitteita. Lisäksi alueelle on laadittu
viheryleissuunnitelma, jotta myös viherrakentaminen näkyisi tulevan
Santalahden kaupunkikuvassa. Lisäksi alueelle on laadittu kortteliohjeet, joilla
alueen kaupunkikuvallisia ja ympäristöllisiä tavoitteita on koottu toteutuksen
pohjaksi ja sovitettu yhteen viheryleissuunnitelman ja hulevesisuunnitelman
ratkaisujen ja tavoitteiden kanssa. Yleiskaavan näkymätavoitteet toteutuvat.
Santalahden kattomaiseman luonteeseen on vaikutettu viherkattojen
rakentamista korostamalla ja yhtenäisten suurien kattopintojen rajoittamisella
ja rakennusten ylimpien kerrosten pienentämisellä ja porrastamisella.

Asemakaavan toteuttaminen
Alueen toteuttaminen voidaan aloittaa asemakaavan saatua lain voiman.
Toteuttaminen edellyttää merkittäviä sopimisia maanvaihdoista,
kunnallistekniikan ratkaisujen toteuttamisesta sekä maaperän puhdistamista
maakaasuputken uusimista ja voimalinjan kaapelointia maahan. Alueelle
suunniteltujen rautatien ja Paasikiventien kevyenliikenteen yli- ja alikulkujen
sekä pitkittäisten kortteleita yhdistävien kevyenliikenteen yhteyksien
ohjelmointi ja toteuttaminen ovat alueen toimivuuden kannalta erittäin tärkeitä.
Alue rakentuu vaiheittain. Toteutuksessa on huomioitava mm. liikennemelun
torjunta ja riittävien esteettömien kevyen liikenteen yhteyksien toteutuminen
eri toteutusvaiheiden aikana. Alueen toteuttamista helpottanee Rantaväylän
tunnelin länsipään eritasoliittymän rakentuminen valmiiksi todennäköisesti
ennen Santalahden rakennustöiden alkamista.

10

Sisällys
TIIVISTELMÄ ... 3

1 PERUS- JA TUNNISTETIEDOT ...13

1.1. Kaava-alueen sijainti ..13

1.2. Kaavan nimi ja tarkoitus ..14

1.3. Suunnitteluorganisaatio ..14

1.4. Luettelo selostuksen liiteasiakirjoista ...14

1.4.1. Asemakaavan asiakirjat ..14

1.4.2. Asemakaavaa varten laaditut selvitykset...15

1.4.3 Luonnosvaiheen asiakirjat: ..16

1.4.4. Muut selvitykset ..17

1.4.5. Viranomaisneuvotteluiden muistiot ...19

1.4.6. Palauteaineisto...21

2. LÄHTÖKOHDAT ...21

2.1. Selvitys suunnittelualueen oloista ...21

2.1.1. Alueen yleiskuvaus ...22

2.1.2. Luonnonympäristö ..22

2.1.3. Rakennettu ympäristö...34

2.1.4 Maanomistus ...48

2.2 Suunnittelutilanne ..49

2.2.1. Valtakunnalliset alueidenkäyttötavoitteet ja maakuntakaavat ..49

2.2.2. Tampereen kaupunkiseudun rakennesuunnitelma ..52

2.2.3. EHYT-hanke ja Eco2-hanke ...54

2.2.4. Yleiskaava..55

2.2.5. Asemakaava ..60

11

2.2.6. Rakennusjärjestys ..63

2.2.7. Tonttijako ja –rekisteri...63

2.2.8. Rakennuskiellot ..63

2.2.9. Päätökset, suunnitelmat, pohjakarttatilanne ..63

2.2.10. Aluetta koskevat selvitykset ..64

3 ASEMAKAAVAN SUUNNITTELUN VAIHEET ..64

3.1. Asemakaavan suunnittelun tarve ..64

3.2 Suunnittelun käynnistäminen ja sitä koskevat päätökset...65

3.3. Osallistuminen ja yhteistyö..65

3.3.1. Osalliset ...65

3.3.2. Vireilletulo ..66

3.3.3. Osallistuminen ja vuorovaikutusmenettelyt ...66

3.3.4. Viranomaisyhteistyö ...69

3.4. Asemakaavan tavoitteet..70

3.4.1. Lähtökohta-aineiston antamat tavoitteet..70

3.5. Asemakaavaratkaisun vaihtoehdot ja niiden vaikutukset ...74

3.5.1. Alustavien vaihtoehtojen kuvaus ja karsinta ..74

3.6. Mielipiteet, muistutukset ja lausunnot ..78

3.6.1. Osallistumis- ja arviointisuunnitelma ...78

3.6.2. Valmistelu- eli luonnosvaihe ...78

3.6.3. Ehdotusvaihe ...80

3.7. Suunnitteluvaiheiden käsittelyt ja päätökset ..83

4. ASEMAKAAVAN KUVAUS..83

4.1. Asemakaavaluonnoksiin tehdyt muutokset ..83

4.2. Kaavan rakenne ...84

4.1.1. Mitoitus ..84

4.1.2. Palvelut ..84

4.3. Aluevaraukset ...84

4.3.1. Korttelialueet ..84

4.3.2. Virkistys- ja suojaviheralueet ..87

12

4.3.3. Liikenne- ja katualueet..88

4.3.4. Yhteystarpeet ja kevyen liikenteen väylät ..89

4.3.5. Teknisen huollon tarpeet ja johdot ..91

4.3.6. Suojelukohteet ...92

4.3.7. Muut määräykset ..93

4.4. Suhde ohjaaviin suunnitelmiin ...105

4.4.1. Suhde valtakunnallisiin alueidenkäyttötavoitteisiin ..105

4.4.2. Suhde maakuntakaavaan sekä Tampereen kaupunkiseudun rakennesuunnitelmaan106

4.4.3. Suhde osayleiskaavaan ..106

4.7. Kaavan vaikutukset...121

4.7.1. Luonnosvaiheessa todetut vaikutukset ...121

4.7.2. Vaikutukset liikenteeseen ...123

4.7.3. Vaikutukset maisemaan, kaupunkikuvaan, kulttuuriperintöön ja rakennettuun ympäristöön126

4.7.4. Vaikutukset yhdyskunta- ja energiatalouteen ..127

4.7.5. Vaikutukset luontoon ja luonnonvaroihin ...128

4.7.6. Vaikutukset ihmisten elinoloihin ja elinympäristöön ...130

4.7.2. Ehdotusvaiheen vaikutukset ...132

4.8. Ympäristön häiriötekijät...135

4.9. Kaavamerkinnät ja –määräykset ...136

4.10. Nimistö ...136

5. ASEMAKAAVAN TOTEUTUS ...137

5.1. Toteutusta ohjaavat ja havainnollistavat suunnitelmat ...137

5.1.1. Kortteliohjeet ..137

5.2. Toteuttaminen ja ajoitus ..137

5.3. Toteutuksen seuranta ...139

13

1 PERUS- JA TUNNISTETIEDOT

Asemakaavan muutos nro 8048 koskee:
SANTALAHDEN kaupunginosan tontteja (221)-1008-2, 6, 8, 9, 10, 11, 16, 17,
18 ja 20, 1009-1 ja 1225-4–9 sekä VIII kaupunginosan tonttia 808-2 sekä
HYHKYN kylän tiloja 2:54, 2:59, 2:173, 2:186, 2:276 ja 7:0 sekä Rantatien,
Tikkutehtaankadun ja Tikkutehtaanrinteen katualueita ja Breitensteininpolkua
sekä Paasikiventien maantiealueen osaa, puistoalueen, erityisalueen osaa ja
rautatiealueen osaa.

Asemakaavan muutoksella muodostuvat:
SANTALAHTI
Korttelit nro: 1006, 1007, 1008, 1225, 1240,1241,1242, 1243, 1244 ja 1245
Katu-, virkistys-, erityis- ja rautatiealuetta
Kaupunginosan rajaa

ja VIII kaupunginosa
Korttelit nro: 808 ja 998
Katu-, virkistys-, erityis- ja rautatiealuetta
Kaupunginosan rajaa

Kaavan laatija: Tampereen kaupunki, kaupunkiympäristön kehittäminen,
maankäytön suunnittelu:
projektiarkkitehti Jouko Seppänen, tekninen suunnittelija Kirsti Aro
kirjaamo@tampere.fi

Luonnosvaiheen kaavakonsulttina toimi: FCG Finnish Consulting Group Oy
suunnittelupäällikkö Alf Lindström, arkkitehti SAFA

Dno: YPA:7092/611/2007, joka jatkuu numerolla TRE:3453/10.02.01/2011,

Vireilletulo: 12.3.2009
OAS nähtävillä 13.3.-17.4.2009
Luonnos ja tarkistettu OAS nähtävillä 31.5.-29.6.2012
Asemakaavaehdotus asiakirjoineen oli nähtävillä 14.11.-16.12.2013.

1.1. Kaava-alueen sijainti

Kaavoitettava alue sijaitsee Tampereen kaupungissa Paasikiventien varressa,
noin 2 kilometrin päässä kaupungin keskustasta länteen, Pispalan harjun
pohjoisrinteellä, rautatien ja Näsijärven rannan välissä. Suunnittelualue
rajoittuu pohjoisessa Rantatiehen, idässä Paasikiventien niin sanottuun
Haarlan mutkaan, etelässä rautatiealueen reunaan, ja lännessä Pöllipuistoon.
Suunnittelualue on pääosin vanhaa teollisuusaluetta. Rantatie 3–33 ja
Tikkutehtaanrinne 1–4.

14

1.2. Kaavan nimi ja tarkoitus

Kaavan tarkoituksena on uuden, laadukkaan ja houkuttelevan asuntoalueen
rakentaminen Santalahteen, järvimaisemaan osaksi kulttuuriympäristöä ja
lähelle keskustaa voimassa olevan oikeusvaikutteisen osayleiskaavan
mukaisesti. Kaavalla on tarkoitus myös mahdollistaa esteettömien kevyen
liikenteen yhteyksien syntyminen Pispalasta Näsijärven rantaan. Lisäksi
halutaan luoda alueelle uusia lähipalveluja ja vahvistaa Pispalan kaupallisia ja
kulttuuripalveluja sekä luoda edellytyksiä uusien työpaikkojen syntymiselle.
Tavoitteena on myös osoittaa alueen teollisuushistoriasta ja asutuksesta
kertoville rakennuksille käyttötarkoitukset, joilla mahdollistetaan niiden
säilyminen. Alueesta on tarkoitus luoda joukko- ja kevyeen liikenteeseen
tukeutuva, ekologisesti kestävä asuinympäristö. Kaavalla on lisäksi tarkoitus
muodostaa Santalahdesta kaupunginosa, joka kaupunkikuvallisesti toimii
Pispalanharjun kulttuurimaiseman jalustana ja keskustan läntisenä porttina.

1.3. Suunnitteluorganisaatio

Kaavatyön tilaaja / kaavoitusviranomainen on Tampereen kaupungin
kaupunkiympäristön kehittäminen / maankäytön suunnittelu, jonka edustajana
toimii asemakaavapäällikkö Sakari Leinonen.
Kaavan laatijana toimii projektiarkkitehti Jouko Seppänen.
Kaavatyöhön on osallistunut myös tekninen suunnittelija Kirsti Aro ja arkkitehti
Maija Villanen.

Kaavakonsulttina toimi luonnosvaiheessa FCG Finnish Consulting Group Oy,
jossa asiaa hoiti arkkitehti SAFA Alf Lindström. Kaavatyöryhmään ovat
kuuluneet FM Katariina Pahkasalo, ympäristöinsinööri (AMK) Pekka
Seppänen, DI Hannes Björninen, FM Päivi Ikävalko, insinööri Mauno Aho ja
DI Matti Manninen. Liikennepuolen konsulttina on toiminut Sito Tampere Oy
edustajanaan DI Jenni Karjalainen ja Ville Pöysti, jotka ovat jatkaneet
liikennesuunnittelua myös ehdotusvaiheessa.

Maankäyttöluonnoksia ja viitesuunnitelmia ovat tehneet maanomistajien
toimeksiannosta Arkkitehdit LSV Oy: arkkitehti SAFA Juha Luoma, BST
arkkitehdit Oy: arkkitehti SAFA Petri Tavilampi sekä Cederqvist & Jäntti
Arkkitehdit Oy arkkitehti SAFA Antti Korkkula.

1.4. Luettelo selostuksen liiteasiakirjoista

1.4.1. Asemakaavan asiakirjat
Asemakaavakartta
Poistuva asemakaava
Asemakaavan selostus
Asemakaavan seurantalomake
Alueasemapiirros

15

Kortteliohjeet

liitteet

- Santalahden osayleiskaava
- Santalahden asemakaavan liikenneselvitys, Päivitys
 8/2013 Sito Tampere Oy
- Santalahden asemakaava, ehdotusvaihe, Meluselvitys
 23.5.2013 Ramboll Oy
- Maisemallisten vaikutusten arviointi päivitys, Ramboll Oy 2013
- Santalahden asemakaava-alueen hulevesiselvitys, Täydennys
 2013 FCG Finnish Consulting Group Oy
- Maaperän pilaantuneisuus Santalahden alueella - Täydennys

2013 FCG Finnish Consulting Group Oy
- Tampereen kaupunkiseudun lähijunaliikenteen

kehittämisselvitys, loppuraportti 2012, Tampereen
kaupunkiseutu, Ramboll Oy

- Pirkanmaan rataverkon kehittämisen liikenteellinen
tarveselvitys, Liikennevirasto 24/2013

- Kooste asemakaavaluonnoksista saaduista lausunnoista ja
niihin annetut vastaukset

- Kooste asemakaavaluonnoksista saaduista mielipiteistä ja
niihin annetut vastineet

- Suojeltavat kohteet, nykytila ja käytettävyys, Maankäytön
suunnittelu, 2013

- Aloitusvaiheen viranomaisneuvottelun muistio 19.2.2009
- Santalahden viheryleissuunnitelma, Ramboll, 2013
- Tampereen ilmanlaatuselvitys, Envin 2013
- Pirkanmaan valtakunnallisesti arvokkaiden maisema-alueiden

päivitysinventointi, Ehdotus valtakunnallisiksi maisema-
alueiksi, Pirkanmaan ELY-keskus, 2013

- Pirkanmaan maakunnallisesti arvokkaiden maisema-alueiden
päivitysinventointi, Ehdotus maakunnallisiksi maisema-
alueiksi, Pirkanmaan liitto, 2013, Pirkanmaan maakuntakaava
2040 valmistelu

1.4.2. Asemakaavaa varten laaditut selvitykset
- Santalahden asemakaavan liikenneselvitys, Sito Tampere Oy, 2011,

täydennetty 2013,
- Santalahden asemakaava-alueen nro. 8084 lepakkoselvitys vuonna

2010, Tampereen kaupunki, 2010
- Santalahden asemakaava-alueen hulevesiselvitys, FCG Finnish

Consulting Group Oy, 2010, täydennetty 2013
- Santalahden meluselvitys, Santalahden asemakaava luonnosvaihe,

Meluselvitys 2012 FCG Oy
- Santalahden asemakaava 8048, ehdotusvaihe, meluselvitys Ramboll

2013
- Meluselvityksen täydentäminen, muistio 30.5.2014, Ramboll
- Maaperän pilaantuneisuus Santalahden alueella, FCG Finnish

Consulting Group Oy, 2010, täydennetty 2013

16

- Pispalan ja Santalahden ilmanlaatuselvitys, typpidioksidin ohjearvot,
Ramboll 2010

- Pispalan ja Santalahden ilmanlaatuselvitys, typpidioksidin raja-arvot
sekä hiukkasten raja- ja ohjearvot, Ramboll 2010,

- Päiväkotivarausken tarkistaminen, Kohdennettu Ilmanlaatuselvitys
17.4.2014 ja lisäselvitys 30.5.2014 Envin.

- Santalahden arkeologinen inventointi, Pirkanmaan maakuntamuseo,
2009

- Santalahti, selvitys rakennetusta ympäristöstä, Arkkitehtitoimisto
Hanna Lyytinen, 2007

- Hiljainen parveke Santalahteen –kehityshanke, 2007, Ramboll 2007
- Santalahden asemakaava-alueen nro. 8084 kasvistoselvitys,

Kari Korte, Tampereen kaupunki, 2009
- Santalahden asemakaavan maisemavaikutusten arviointi –raportti,

Ramboll Oy, 2012, päivitetty 2013
- Santalahden asemakaavan ekotehokkuustarkastelu, Ramboll Oy,

2012
- Santalahden maisemaselvitys, Ramboll Oy, 2012
- Tärinä- ja runkomeluselvitys ak 8309 Pispala ja ak 8048 Santalahti,

Taratest 2009
- Alueen kehitysvaiheet, Jouko Seppänen, Maankäytönsuunnittelu,

2012
- Santalahden arkeologinen inventointi, Kalle Luoto, maakuntamuseo

2009
- Raitiotie, voimalinjakaapelointi, ilmanlaatuselvityksen paikallinen

päivittäminen

1.4.3 Luonnosvaiheen asiakirjat:
Asiakirjat löytyvät vireillä olevien asemakaavojen internet-sivulta:
http://www.tampere.fi/cgi-bin/kaava/kaavadoc?8048
- Kaavaluonnoshavainne A, yhdistelmä: Arkkitehdit LSV Oy, 2012
- Kaavaluonnoshavainne B, yhdistelmä: Arkkitehdit LSV Oy, 2012
- Alueleikkaukset A
- Alueleikkaukset B, Arkkitehdit LSV Oy, BST-arkkitehdit Oy, C & J

Architects Oy, 2012
- Aluejulkisivu Rantatielle A
- Aluejulkisivu Rantatielle B, Arkkitehdit LSV Oy, BST-arkkitehdit Oy, C

& J Architects Oy, 2012
- Santalahden osayleiskaava, kartat
- Poistuva asemakaava, asemakaavayhdistelmä
- Tampereen kaupungin, maanomistajien ja osallisryhmäläisten

tavoitteet, Kooste: FCG Finnish Consulting Group Oy, 2011
- Alueen kehitysvaiheet, Tampereen kaupunki, Jouko Seppänen, 2012
- Santalahti, Rakennusinventointi, 10.12.2000, Rakennuskulttuurityö

Kivikenkä, Pauliina Tiusanen
- Santalahti, selvitys rakennetusta ympäristöstä, Arkkitehtitoimisto

Hanna Lyytinen, 2007
- Hiljainen parveke Santalahteen –kehityshanke, 2007, Ramboll 2007
- Santalahden arkeologinen inventointi, Pirkanmaan maakuntamuseo,

17

- 2009
- Santalahden asemakaava-alueen nro. 8084 kasvistoselvitys, Kari

Korte, Tampereen kaupunki, 2009
- Santalahden asemakaava-alueen nro. 8084 lepakkoselvitys vuonna

2010, Tampereen kaupunki, 2010
- Pispalan ja Santalahden ilmanlaatuselvitys, typpidioksidin ohjearvot,

Ramboll 2010
- Pispalan ja Santalahden ilmanlaatuselvitys, typpidioksidin raja-arvot

sekä Hiukkasten raja- ja ohjearvot, Ramboll 2010
- Maaperän pilaantuneisuus Santalahden alueella, FCG Finnish

Consulting Group Oy, 2010
- Santalahden asemakaava-alueen hulevesiselvitys, FCG Finnish

Consulting Group Oy, 2010
- Santalahden asemakaavan liikenneselvitys, Sito Tampere Oy,2011,
- Santalahden melumallinnus, FCG Finnish Consulting Group Oy,2012,
- Santalahden asemakaavan ekotehokkuustarkastelu, Ramboll Oy,

2012
- Santalahden maisemaselvitys, Ramboll Oy, 2012
- Santalahden asemakaavan maisemavaikutusten arviointi –raportti,

Ramboll Oy, 2012
- Palautteisto

OAS: Mielipide- ja lausuntokooste
Yleisötilaisuuskooste
Osallisryhmä
Viranomaisneuvottelu
Lausunnot ja mielipiteet luonnoksista
Vastauskooste

Asemakaavaluonnoksiin liittyvä muu materiaali: 3D-virtuaalimalli,
Arkkitehdit LSV Oy, 2012, virtuaalimallin aineisto: Arkkitehdit LSV Oy,
BST-arkkitehdit Oy, Cederqvist & Jäntti Architects Oy.

1.4.4. Muut selvitykset
Osayleiskaava varteen laadittiin seuraavat selvitykset:
- Maisemaselvitys, 22.3.2000, Jaakko Pöyry infra / Maa ja vesi
- Santalahden alue, inventointi, 2000, Kaavoitusyksikkö Arja-Liisa
 Järvineva
- Santalahti, Rakennusinventointi, 10.12.2000, Rakennuskulttuurityö
 Kivikenkä, Pauliina Tiusanen
- Kaupunkirakenneselvitys, 22.3.2000, Jaakko Pöyry infra / Maa ja vesi
- Santalahden palveluselvitys, kevät 2001, Jouko Seppänen ja
 aluekehitys
- Virkistysaluetarkastelu, Puistoalueiden mitoitus ja riittävyys, 4.9.2000,
 Jaakko Pöyry infra/Maa ja vesi
- Selvitys maaperän pilaantumisesta, 22.5.2000, Scc Viatek Tampere
- Meluselvitys nykyinen maankäyttö, 15.3.2000, Scc Viatek Tampere
- Meluselvitys alueen länsiosa, 19.2.2001, Scc Viatek Tampere
- Meluselvitys alueen itäosa, 19.3.2001, Scc Viatek Tampere

18

- Santalahden OYK, Ympäristömeluselvitys, 22.4.2005, Ramboll
Finland Oy

- Tärinäselvitys, Santalahden alueen tärinämittauksia, 6.2.2001,
 Insinööritoimisto Geotesti oy
- Alustavien vaihtoehtojen merkittävimpien ympäristövaikutusten
 arviointi, 5.11.2000, Maa ja vesi / Jaakko Pöyry infra
- Asukas- ja toimipaikkakysely, 18.1.2000, Jouko Seppänen ja Maa ja
 vesi /Jaakko Pöyry infra
- Asukaskysely, uudisasukkaat, 8.2.2001, aluekehitys
- Santalahden osayleiskaavaehdotuksen liikenteelliset vaikutukset,
 marraskuu 2005, Ramboll Finland Oy

Osayleiskaavan täydentävät lisätarkastelut 16.1.2006
- Asumis- ja teollisuustoimintojen kehitys
- Ranta-alueen täyttövaiheet
- Arvio kunnallistekniikan sekä liikenne- ja viherinfran

rakentamiskustannuksista
- Esteettömyysselvitys, Tampereen kaupungin työohjelmassa 2011
- Pilaantuneiden maa-ainesten puhdistussuunnitelman päivitys sekä

tonttikohtaisia tarkasteluja ja koenäytteitä työn alla maanomistajien
toimesta

- Tampereen Rantaväylä (valtatie 12) välillä Santalahti–
Naistenlahti,Ympäristövaikutusten arviointiselostus, 2010

- Tampereen seudun lisäraiteet – tilantarvetarkastelu, 2009,
Ratahallintokeskus ja Tampereen kaupunkiseudun kuntayhtymä Sito
Oy, 2009

- Tärinäselvityksen päivitys, Geotesti Oy, 2009
- Aluevaraussuunnitelma, Valtatie 12, kantatie 65, Joukkoliikenteen

edistäminen Paasikiventiellä. Tiehallinto, Tampereen kaupunki 2006
joukkoliikennekaistoista välillä Lielahti (Nokian moottoritien pää) –
Sepänkatu–Pirkankatu)

- Rautatien varren melukaiteen toteuttaminen, Eero Lahti 16.1.2006
- Tampereen pelastuslaitoksen Pirkanmaan pelastustoimen

palvelutaso2005-2009, Tampere 2005
- Tampereen Rantaväylä (vt12 ja kt65), Ylöjärvi, Tampere

Kehittämisselvitys, Tiehallinto/Hämeen tiepiiri, Tampereen ja
Ylöjärven kaupungit sekä Pirkanmaan liitto, huhtikuu 2004.

- Tampereen rataympäristöselvitys, Vaihe 2, Toimenpideohjelma
osaraportteineen, 2004

- Tampereen rataympäristöselvitys, Vaihe 1, Lähtöaineisto ja, nykytilan
kartoitus, Ratahallintokeskus ja Tampereen kaupunki, 2003

- Rataverkon hyödyntäminen Tampereen kaupunkiseudun
joukkoliikenteessä, Liikenne- ja viestintäministeriö,
Ratahallintokeskus, VR Osakeyhtiö, Pirkanmaan Liitto ja Tampereen
kaupunki, 13.1.2003.

- Tampereen seudun typenoksidipäästöjen leviämislaskelmat vuosille
2000 ja 2020, Ilmatieteenlaitos, Helsinki 7.11.2002.

- Siltatyöryhmän loppuraportti, Tampereen kaupunki Valtion rautatiet,
 27.08.1980.

19

1.4.5. Viranomaisneuvotteluiden muistiot
MRL 66§:n ja MRA 11§:n mukaisen aloitusvaiheen viranomaisneuvottelun
19.2.2009 muistioon kirjattiin seuraavia huomioita:

Ympäristökeskuksen näkökulma
Elinympäristökysymys sekä rakentamisen sovittaminen kulttuuriympäristöön ja
maisemaan ovat keskeisiä asioita Santalahden asemakaavaa laadittaessa.
Asemakaavaa ohjaava Santalahden osayleiskaava on laadittu yleispiirteisenä.
Osallistumis- ja arviointisuunnitelmassa (OAS) on täsmennettävä, mikä alue
on kaavoituksen kohteena ja mitkä ovat kaavan yleispiirteiset lähtökohdat. On
huomioitava, että rakennusoikeuksia ja -tehokkuuksia ei osayleiskaavassa ole
ratkaistu. Asemakaavassa vaikutusten arviointi tarkentuu. Osallisille on
selvennettävä, mitä kaavan keskeiset muutokset ja vaikutukset nimenomaan
Santalahden osalta ovat.
Kaavan vaikutusalue on ilmeisesti kaava-aluetta laajempi ja vaikutusalue
voidaan OAS:iin merkitä nyt esitettyä yleispiirteisemmin. Vaikutusalueeseen
tulee ottaa mukaan ranta-alue eli vaikutusaluetta tulee laajentaa pohjoiseen.
Kaava luo tarpeen mm. rannan melusuojaukselle. Tulvakorkeudet ja
pohjaveden läheisyys rannan puolella on huomioitava kaavassa.
Kasvillisuusselvitystä on tarpeen tarkentaa. Vanhoissa
kasvillisuusselvityksissä kulttuurikasvillisuus on ollut merkittävä
tarkastelukohde. Kaavatyössä on varmistettava kulttuurikasvillisuuden
selvittäminen. Pispala on ollut perinteisesti Tampereen merkittävintä
kulttuurikasvillisuuden esiintymisaluetta.
Maankäyttö- ja rakennuslakiin on OAS:ia koskien tullut muutoksia, jotka ovat
olleet voimassa 1.1.2009 lähtien. Nyt OAS:ssa tulee ilmoittaa suunniteltu
aikataulu (MRL 63 §). Kaavavaiheet voivat edetä suunniteltua hitaammin,
jolloin tarpeen mukaan aikataulua voidaan OAS:ssa tarkentaa. MRL:n 65 §:n
mukaan muistuttajille on lähetettävä kunnan perusteltu vastine, vaikkei sitä
erikseen ole muistutuksessa pyydetty. Vastine tulisi lähettää jo
kaavoituslautakunnan / kaupunginhallituksen käsittelyn jälkeen ennen
valtuustokäsittelyä.
Seppäsen vastaus:
Asemakaavatyön pohjana on lainvoimainen osayleiskaava. Alueella on
käynnissä taustaltaan kaksi erilaista asemakaavatyötä, joista toisella on
pohjana lainvoimainen osayleiskaava (Santalahti) ja toisella ei (Pispala).
Aikataulun laatiminen on äärimmäisen vaikeaa isoissa kaavoissa. Aikataulu
voidaan toteuttaa arviona, jota täydennetään esim. vuosittain.
Kaavan vaikutusaluetta voidaan laajentaa. MRL:n mukaan osallisiksi luetaan
ne, joihin kaava huomattavasti vaikuttaa.

Maakuntamuseon näkökulma
Maakuntamuseon mukaan kaavan kehittämistavoitteet kulttuuriympäristön
arvojen huomioimisen osalta suhteessa hyvän elinympäristön tavoitteisiin ovat
jossakin määrin ristiriitaisia ja vaikeasti yhteen sovitettavissa.
OAS:ssa on tuotu esille keskeiset asiat. Arkeologisen inventoinnin tarve tulee
todeta. OAS:iin tulee lisätä vaikutusten arviointisuunnitelma ja siinä
vaikutukset kulttuuriympäristöön. Rakennetun kulttuuriympäristön osalta
selvitykset ovat tässä vaiheessa riittäviä. Jatkossa saatetaan tarvita tarkempia

20

tietoja esimerkiksi rakennusten kunnosta. Aluetta koskevissa selvityksissä
todetut arvot tulee tuoda selkeästi esiin vaikutusten arvioimisen pohjaksi.
On tarkistettava, että maisema-/kaukomaisemaselvitykset Santalahden osalta
ovat riittävät.
Kokouksessa esitelty materiaali näytti kaipaavan täydentämistä. Hanna
Lyytisen selvitystä voi käyttää osin pohjana.
Valtakunnallisesti arvokkaiden rakennettujen kulttuuriympäristöjen (1993)
rajaus ja maakuntakaavan merkittävän kulttuuriympäristön rajaus eroavat
toisistaan. Museovirastolta on pyydetty asiasta myös lausuntoa. Museovirasto
on parhaillaan päivittämässä valtakunnallisesti arvokkaiden rakennettujen
kulttuuriympäristöjen luetteloa.
Seppäsen vastaus:
Arkeologinen inventointi on tilattu. Santalahdesta on tehty
osayleiskaavatyössä suppea maisemallinen tarkastelu. Epäselvyyksien
välttämiseksi kaavatyössä on käytettävä yhtenäisiä termejä
alueidenkäyttötavoitteiden ja ylemmän tason kaavojen kanssa.
Ympäristöministeriön mukaan Museoviraston tehtävänä on linjata merkittävän
kulttuuriympäristön laajuus.
Pispalaa ei ole määritelty valtakunnallisesti arvokkaaksi maisema-alueeksi,
eikä Santalahtea ole määritelty merkittäväksi teollisuusympäristöksi
valtakunnallisesti arvokkaiden ympäristöjen tai kohteiden luettelossa, eikä
maakuntakaavassa, mutta osayleiskaavassa alueen arvoja on laajasti
noteerattu. AK-korttelimerkinnän toteuttamistapaa ei osayleiskaavassa ole
ratkaistu.

Tiepiirin näkökulma
Tiehallinto esitti, että kaavan vaikutusalue voidaan kuvata myös sanallisesti.
Melusuojaus tien suuntaan on toteutettava rakennuksissa, ja ranta-alue on
tarkasteltava erikseen. Melutarkastelun pohjaksi olisi hyvä saada
korttelisuunnitelmat.
Rantaväylälle toteutetaan ensimmäisessä vaiheessa suuntaisliittymä ja
toisessa vaiheessa eritasoliittymä. Kevyen liikenteen yhteydet tulevat
paranemaan eritasoliittymän rakentamisen myötä. Rantaväylän liikennemäärä
on pienentynyt tilapäisesti, mutta liikennemäärän kasvu on odotettavissa.
Joukkoliikenne tulee olla saavutettavissa myös Pispalan valtatien suuntaan.
Kaavatyössä ei ole suunniteltu alueen kuivatusta. Harjun vesien
kulkeutuminen ja sadevesiviemäröinti ovat selvitettäviä asioita.
Seppäsen vastaus:
Asemakaavoitusta viedään eteenpäin koko kaava-alueella, ei osa-alueittain.
Kuitenkin tarvittaessa 1 ja 2 osa-alue voidaan toteuttaa erikseen.
Hulevesitarkastelu otetaan mukaan kaavoitukseen. Osayleiskaavassa tehtiin
ensin lähtömeluselvitys ja sen jälkeen korttelisuunnitelmakohtaiset
melutarkastelut.

Ratahallintokeskuksen (RHK) näkökulma
Rataosuudella Tampere–Lielahti on varauduttava yhteensä neljään pääradan
raiteeseen (ei sisällä lähiliikenteen raidetarvetta). Tampereen rataympäristöstä
on tehty maankäytöllinen lisäraidetarkastelu, jonka valmistelussa on ollut
mukana Tampereen kaupungilta Risto Laaksonen ja RHK:sta Jukka Ronni.

21

RHK pyysi melu-/tärinäselvitykset nähtäväksi. Rakennusmassaa ei voida
tuoda kiinni rautatiealueeseen, vaan riittäviin etäisyyksiin on varauduttava.
Puheena olleet sähköradan suojaetäisyys ja aukean tilan ulottuma ovat työ- ja
sähköturvallisuuteen liittyviä etäisyyksiä, eivätkä siten toimi ohjeena
kaavatyössä turvallista ja terveellistä ympäristöä toteutettaessa. RHK kysyi,
onko tärinäselvityksessä huomioitu lisäraiteet. RHK voi toimittaa
maankäytöllisen lisäraidetarkastelun avuksi kaavasuunnitteluun.
Seppäsen vastaus:
Kaavoituksessa varaudutaan neljään raiteeseen. Melu- ja tärinäselvitykset
voidaan toimittaa RHK:hon. Tärinäselvityksessä ei ole huomioitu lisäraiteita.

Kaupunkiympäristön kehittämisen ympäristösuojelun näkökulma
Kaavasuunnitelmissa on esitetty innovatiivisia ratkaisuja, jotka tässä
vaiheessa vaikuttavat riittäviltä. Parvekkeilla on tehty mittauksia, joissa melun
ohjearvot ovat alittuneet

MRL 66§:n ja MRA 11§ mukaisen ehdotusvaiheen viranomaisneuvottelun
6.3.2014 muistioon kirjattiin seuraavia huomioita:
Pirkanmaan ELY-keskus korosti kaavahierarkiaa, kaavan hyväksyttävyyttä
rakennuskannan maisemaan sovittamisessa, pilaantuneiden maiden ja
rakennusten selvitystarpeita, meluselvityksessä pohjana uuden alueen
ohjearvot, Tikkutehtaan alueen päiväkotitoiminnan sopimista paikkaan
ilmanlaadun kannalta riskialueella, puuistutuksia liikennealueelle sitomaan
pölyä, rakentamisen kytkeminen eritasoliittymän valmistumiseen, hulevesien
ja pilaantuneiden maiden suhde.
Liikennevirasto ilmoitti, että harjun kohdalla ei tarvita neljättä raideparia
Junaratapenkkaan ei saa kerääntyä hulevesiä.
Pelastuslaitos toi esiin kemikaalikuljetusriskin jyrkässä rinnemaastossa.
Maakuntamuseo korosti mahdollisuutta graffitien säilyttämistä alueella ja
tukkiteiden kulkureittien säilyttämistä.
Gasum toi esiin läheisen kaasuputken suojaetäisyydet ja siirtotarpeen.
Jälkeenpäin saaduissa Pirkanmaan liito, Gasumin ja Liikenneviraston
lausunnoissa ei tullut uusia asioita esiin.

1.4.6. Palauteaineisto
Kooste asemakaavaluonnoksista saaduista lausunnoista ja niihin annetut
vastaukset sekä kooste asemakaavaluonnoksista saaduista mielipiteistä ja
niihin annetut vastineet ovat asemakaavan liitteenä.
Kooste asemakaavaehdotuksesta jätetyistä muistutuksista ja lausunnoista ja
niihin annetut vastaukset ovat asemakaavan liitteenä.

2. LÄHTÖKOHDAT

2.1. Selvitys suunnittelualueen oloista

22

2.1.1. Alueen yleiskuvaus
Santalahden alue sijaitsee noin 1,5–2 kilometrin päässä Tampereen
keskustasta länteen Näsijärven läheisyydessä Pispalanharjun pohjoisrinteellä.
Suurimmaksi osaksi n. 9 ha suunnittelualue on rakentunutta. Pääosa
rakennuskannasta on vanhaa, huonokuntoista teollisuusrakentamista, mutta
alueella on myös asuinrakennuksia sekä suojelemisenarvoisia muita
rakennuksia.
Korttelialueen keskivaiheille on ympäristölautakunnan (YLA 26.9.1995)
myöntämän poikkeusluvan perusteella toteutettu uudehko
asuinkerrostalokortteli.
Santalahdessa on kuitenkin edelleen voimassa liike-, toimisto- sekä
ympäristöhäiriötä aiheuttamattomien teollisuus- ja varastorakennusten
asemakaava nro 7142, joka ei salli asuinrakentamista.
Santalahden aluetta halkovat Tampereelta Vaasaan ja Ouluun kulkeva
junarata sekä Paasikiventie, valtatie 12 (ns. Rantaväylä), joilla molemmilla on
runsaasti liikennettä.
Rantatien laidassa kulkee seudullinen kevyen liikenteen reitti. Näsijärven
rannat ovat erityisesti kesäisin virkistyskäytössä, vaikka ne sijoittuvat
melualueelle. Rannassa sijaitsee mm. koirapuisto.

Ilmakuva koillisesta (© Skyline Foto 2004).

Kaava-alueen ulkopuolelle idässä tulee sijoittumaan rantaväylälle
(Paasikiventie–Kekkosentie) Santalahden ja Naistenlahden välille suunnitellun
tunnelin suuaukko.
Santalahden osayleiskaava laadittiin 2000-luvun alussa lähes asemakaavan
tarkkuudella, koska alueen muuttaminen asuinalueeksi edellytti asumisen
mahdollisuuksien varmistamisen. Tehdyt selvitykset on lueteltu osallistumis- ja
arviointisuunnitelman liitteenä. Selvityksiä on käytetty asemakaavan
laadinnassa pohjamateriaalina.

2.1.2. Luonnonympäristö

Maisemarakenne, maisemakuva
Asemakaavatyön yhteydessä on tehty Santalahden maisemaselvitys (Ramboll
2012), joka on selostuksen liitteenä.

23

Suunnittelualueen ja sen lähiympäristön maiseman rungon muodostaa
Tampereen saumamuodostumaan kuuluva Pyynikinharju. Pispalan-Pyynikin
harjua pidetään maailman korkeimpana soraharjuna. Pyynikinharjun korkein
kohta sijaitsee noin 160 metriä merenpinnan yläpuolella. Santalahden
suunnittelualue sijaitsee Pispalan-Pyynikinharjun pohjoisrinteen jyrkimmällä
kohdalla osittain tasaisella täyttömaalla Näsijärven rannassa Pispalan
kaupunginosan alapuolella.
Yleiskaavaa varten laaditussa maisemaselvityksessä todetaan Santalahden
alueen muodostavan Pyynikin ja Pispalan kaikkein näkyvimmän
edustamaiseman sekä näkyvyytensä että aluetta halkovien liikennereittien
vuoksi. Santalahden alueella tehdyt viimeaikaiset rakentamistoimenpiteet ovat
mittakaavaltaan yläpuolisen Pispalan rakennustavasta poikkeavia. Alueen
maastonmuodot ovat muuttuneet voimakkaiden leikkausten ja täyttöjen vuoksi
etenkin viimeisen neljänkymmenen vuoden aikana. Alkuperäistä rantaviivaa
on jäljellä vain kaava-alueen ulkopuolella Pölkkylänniemessä ja alkuperäisen
harjumaastoa ja kasvillisuutta on enää jäänteinä lähinnä Tikkutehtaan alueella
ja Pölkkylänniemen läheisyydessä.

Pispalan ja Santalahden korkeusvaihtelut, suunnittelualueen likimääräinen rajaus on osoitettu punaisella (Pispalan
maisema, 2005).

Luonnonolot, luonnon monimuotoisuus, luonnon- ja ympäristönsuojelu
Santalahden alue on osa Pyynikin Pispalan harjumuodostelmaa. Santalahti on
myös osa Näsijärven rantamaisemaa. Yli puolet Santalahden alueen pinta-
alasta on kuitenkin täyttömaata ja suurin osa muusta alueesta muokattua
teollisuusaluetta, joten varsinaisen luonnonmukaisen ympäristön osuus on
vähäinen.
Tärkeimmän elementin muodostavat lähellä radan vartta ja alueen
molemmissa päissä sijaitsevat alkuperäisen harjukasvuston pienet
mäntypuustoiset alueet, joiden maaperää ei voimakkaasti ole muokattu.

24

Lännestä päin Paasikiventietä kaupunkia lähestyttäessä Pölkkylänniemen
kohta muodostaa eräänlaisen luontoelementtiportin, jonka jälkeen varsinainen
kaupunkimainen rakentaminen alkaa, tällä hetkellä teollisuusrakentamisena.
Alue on pääasiassa jo rakentunutta. Yleiskaavan selvitystyön yhteydessä ei
ilmennyt kasvillisuuden ja eläimistön suhteen erityisiä suojelutarpeita.
Pääasiassa radan varteen ja osayleiskaavan luontoselvitysalueen molempiin
päihin sekä Pölkkylänniemeen sijoittuvan suhteellisen vähäisen alkuperäisen
harjupuuston säilyminen olisi suotavaa. Pölkkylänniemi ei sisälly
asemakaavoitettavaan alueeseen.

Santalahden asemakaava-alueen kasvillisuutta ja kasvistoa selvitettiin kesällä
2009 (Santalahden asemakaava-alueen 8084 kasvistoselvitys, Tampereen
kaupunki, Suunnittelupalvelut, selvitykset ja arvioinnit, Kari Korte).
Selvityksessä todetaan, että Santalahden selvitysalue on voimakkaasti
ihmistoiminnan muovaamaa aluetta teollisuus- ja liikennealueineen. Ainoat
muuta aluetta luonnontilaisemman oloiset osa-alueet ovat 200 metrin pituinen,
vanhaa mäntyä kasvava, metsäinen kaistale selvitysalueen länsipäässä sekä
sekametsäkaistale vanhan tulitikkutehtaan tontin ja rautatien välissä idässä.
Näiden luonnontilaisempien osien välissä maasto on voimakkaasti käsiteltyä,
teollisuus- ja vanhoine asuinalueineen. Viime vuosina alueelle on noussut
myös uutta pienteollisuutta ja asuinalueita. Rakennetun alueen väliin jääneillä
kaistaleilla penkoilla ja joutomailla kasvaa runsaasti villiintynyttä kulttuuri- ja
puolikulttuurilajistoa, seassa joitakin luontaisiakin lajeja. Selvitysalue on
maisemallisesti melko näkyvällä paikalla, Näsijärven suunnasta, josta se
näkyy Tampereen silhuetissa kauas. Selvitysalueiden kasvisto on suurimmalla
osalla aluetta ihmisen toiminnan tulosta; maansiirron mukana kulkeutunutta,
teollisuuden tavaratoimitusten tuomaa, rautatieliikenteen tai muun liikenteen
mukanaan kuljettamaa tai suorastaan istutettua, mutta villiintynyttä lajistoa.
Alueelta havaittiin vain yksi luonnonsuojelullisen statuksen omaava laji,
vuorijalava (Ulmus glabra, R), mutta sen esiintymien statusarvo on
kiistanalainen. Toisaalta esiintymiä ei voine pitää statuksen osoittamassa
arvossa, koska laji ei esiinny luontaisilla esiintymisalueillaan. Toisaalta
esiintymät ovat seurausta luontaisesta leviämisestä alun perin
istutusperäisistä yksilöistä. Laji lienee siis alun alkaen ollut istutusperäinen,
vaikka on sittemmin kylväytynyt alueelle laajemmaltikin. Toinen
luonnonsuojelullisen statuksen rajoilla oleva laji selvitysalueelta on
kyläkellukka (Geum urbanum, RTN). Se on Tampereen pohjoisosassa
alueellisesti uhanalainen, mutta niin selvitysalueellakin kuin myös koko
kantakaupungin alueella sitä kasvaa melko runsaasti.

25

 Huomionarvoista kasvilajistoa (Santalahden asemakaava-alueen 8084
kasvistoselvitys, Tampereen kaupunki 2009).

Metsä- ja ketomaiset alueet Santalahdessa (Santalahden asemakaava-alueen 8084
kasvistoselvitys, Tampereen kaupunki 2009).

26

Selvityksessä todetaan, että vaikka selvitysalue on voimakkaasti
ihmistoiminnan tulosta, on sieltä silti vielä löydettävissä ”alkuperäisen”
luonnon kaltaista luonnonympäristöä. Olisikin hyvä saada nämä vähäiset
metsäiset vyöhykkeet säilymään mahdollisimman ehyinä kokonaisuuksina,
jollaisina ne toimivat puskureina melua ja ilmansaasteita vastaan,
maisemallisina tekijöinä ja jopa virkistykseen. Metsiköihin on muodostunut
aikojen saatossa tiestöä ja polustoa, jota olisi hyödynnettävissä kevyen
liikenteen väylinä. Ehdottomasti säilytettäviin kohteisiin lukeutuu
tulitikkutehtaan yläpuolella oleva radan varren keto, jonka kasvilajisto on
tamperelaisittain poikkeuksellisen harvinaista. Kedolla on hyvät säilymisen
edellytykset radan penkereellä, jossa kesäinen paahteisuus säilyy eikä alue
pääse helposti tukkeutumaan. Selvityksen mukaan olisi hyvä saada säilymään
myös muutamat yksittäiset arvokkaat esiintymät, joissa on tamperelaisittain
poikkeavia harvinaisuuksia, kuten volganpernaruoho ja mäkikaura.
Kummatkin esiintymät ovat niin pienialaisia, että niiden huomioon ottaminen
suunnitelmissa voisi olla mahdollista pienillä muutoksilla. Eri asia on
esiintymien altistuminen kulutukselle, mutta sitä on mahdollista ohjata
erilaisilla rakenteilla.

Santalahden asemakaava-alueen lepakoita inventoitiin vuoden 2010 kesällä
(Santalahden asemakaava-alueen nro. 8084 lepakkoselvitys vuonna 2010,
Tampereen kaupunki, Suunnittelupalvelut, selvitykset ja arvioinnit, Kari Korte).
Selvitysalueella ei havaittu kovinkaan runsaita lepakkokeskittymiä, vaan
lepakkohavaintomäärät jäivät muutamiin yksilöihin. Suurin osa havaituista
lajeista oli pohjanlepakkoa, mikä sopii yhteen ympäristön rakenteen kanssa.
Pohjanlepakon lisäksi muutamalla paikalla, rannan tuntumassa, joka ei ole
kaava-aluetta, esiintyi vesisiippaa.
Selvityksen mukaan Santalahden vanha teollisuusalueella on runsaasti
huonossa kunnossa ja tyhjillään olevaa rakennusta, joissa voi olla useitakin
lepakoiden lisääntymis- ja levähdyspaikkoja (piilopaikkoja). Alueella on vielä
joitakin käytössä olevia ja lämmitettyjä rakennuksia ja onkin mahdollista, että
niistä voisi löytyä lepakoiden talvehtimispaikkoja. Paasikiventien
pohjoispuolisella rantavyöhykkeellä ei juurikaan ole lepakoiden lisääntymis- ja
levähdyspaikoiksi soveltuvia kohteita, lukuun ottamatta laituri- ja
satamarakennelmia (lähinnä vesisiipoille). Selvitystyön yhteydessä havaittiin
selvitysalueelta vain yksi lepakoiden käyttämä levähdyspaikka. Heinäkuun
käynnillä havaittiin lepakon menevän Tulitikkutehtaankatu 3:ssa sijaitsevan,
käytössä olevan, tiilirakenteisen talon peltikaton alle.
Kesän 2010 selvityksen perusteella luokiteltiin kaksi arvokasta lepakkoaluetta.
Ensimmäinen sijaitsee Paasikiventien ja rautatien välissä (vanhalla
teollisuusalueella, selvityksen liitekartalla kohde A), selvitysalueen itäisimmällä
ydinselvitysalueella ja toinen vastaavalla kohtaa Paasikiventien
pohjoispuolella, rannan tuntumassa (rantatasanteella, selvityksen liitekartalla
kohde B.). Koska rannan tuntumassa ei näyttäisi olevan potentiaalisen oloisia
kohteita piilopaikoiksi, voi hyvällä syyllä olettaa, että näillä kahdella alueella
”työskentelevät” lepakot kuuluvat mahdollisesti samaan koloniaan ja alueet
ovat yhteydessä toisiinsa Paasikiventien ylitse. Vanhalla teollisuusalueella
sijaitseva kohde luokitettiin luokkaan II alueelta löytyneen lepakoiden
käyttämän piilopaikan vuoksi, vaikka lepakoiden määrä sinänsä ei kovin

27

runsas olekaan. Arvioitu yksilömäärä on 3–5 ja käsittäen pelkästään
pohjanlepakoita. Toisen alueen yksilömäärä on jopa alhaisempi, mutta sen
luokittamista III-luokan lepakkoalueeksi puoltaa se, että sen pohjanlepakoiden
saalistusalue on selvästi rajattavissa rantatasanteella kasvavien pensaiden ja
pienipuustoisten metsälöiden ympärille. Kohteen luokittamista puoltaa myös
se seikka, että sen yksilöt ovat mahdollisesti peräisin samasta koloniasta kuin
vanhan teollisuusalueen yksilöt.
Rantatasanteen alueeseen voisi ehkä vielä sisällyttää uimarannalla sijaitsevan
vesisiipan saalistuslahden. Selvityksen mukaan selvitysalueen lepakkoarvot
ovat Tampereen mittakaavassa melko vaatimattomat. Ottaen huomioon
lisäksi, että pohjanlepakko vastaa suurimmasta osasta havaintoja, ei
maankäytön suunnittelussa lepakoiden elinolosuhteita tarvitse juurikaan ottaa
huomioon, muilta kuin jo löytyneiden piilopaikkojen osalta. Piilopaikkoja
selvitysalueelta löytyi vain yksi, Tulitikkutehtaankatu 3:ssa olevan
rakennuksen kattopellin alta. Pohjanlepakko on Suomen lepakoista kaikkein
kulttuurihakuisin, joka on suorastaan hyötynyt ihmistoiminnasta ja suosii
rakennettuja alueita. Tästä lähtökohdasta piilopaikkojen riittävyydestä ei
tarvitse olla huolissaan. Todennäköisesti alueella esiintyvä pohjanlepakko
löytää piilopaikkoja ja pystyy elämään alueella, tapahtuipa sen
rakennuskannalle mitä tahansa, kunhan alueella säilyy siellä kasvava puusto
ja metsiköt suurin piirtein nykyisellään.

Kuva 5. Lepakkoselvityksen mukaan alueelta löytyy tiettyjä lepakkoarvoja, mutta
selvitysalueen lepakkoarvot ovat selvityksen valossa ja Tampereen mittakaavassa
melko vaatimattomat (Santalahden asemakaava-alueen nro. 8084 lepakkoselvitys,
Tampereen kaupunki 2010).

28

Pienilmasto ja ilmanlaatu
Suunnittelualue on suojassa alueella pääsääntöisesti vallitsevilta etelä- ja
länsituulilta, mutta harjun suojanpuolelle muodostuva tuulen pyörteisyys
aiheuttaa alueelle jonkin verran etelärinnettä suuremman sadannan. Samalla
tavoin suojanpuoleiselle rinteellä tapahtuu enemmän lumen kinostumista.
Rinteen suunta vaikuttaa alueen valoisuuteen erityisesti talvikuukausina. Alue
on varjoisa, mikä osaltaan lisää myös alueen ilmankosteutta. Alueella öisin
maanpinnan lähelle syntyy kylmä ilmakerros, joka alkaa valua alaspäin
kaltevaa rinnettä pitkin. Kylmän ilman virtauksen tullessa painanteeseen se
pysähtyy ja muodostaa ympäristöään selvästi kylmemmän ns. ”kylmän ilman
järven”. Ulossäteilyä vähentävää puustoa ei alueella juurikaan ole, jolloin alue
jäähtyy nopeasti. Lämmönvaihteluita tasaa jonkin verran Näsijärven läheisyys.
Maisemaselvityksessä todetaan Santalahden alavimpien alueiden olevan
pienilmastoltaan epäedullisia. Santalahden ja Pispalan alueella on tehty
ilmanlaatuselvitys typpidioksidin raja-arvoihin sekä hiukkasten raja- ja
ohjearvoihin liittyen (Pispalan ja Santalahden ilmanlaatuselvitys, typpidioksidin
raja-arvot sekä hiukkasten raja- ja ohjearvot, Ramboll, 2010). Selvityksessä
todettiin, että tehtyjen mallinnuksien perusteella tarkastelualueen ilmanlaatu
on pitkällä aikavälillä tarkasteltuna hyvä sekä nyky- että ennustetilanteessa.
Typpidioksidin ja hiukkasten keskimääräiset vuosipitoisuudet ovat selkeästi
vuosiraja-arvojen alapuolella. Typpidioksidin keskimääräinen vuosipitoisuus
asutusalueella on noin 50–70 % raja- arvosta, hengitettävien hiukkasten alle
40 % ja pienhiukkasten 40–60 %. Typpidioksidin tuntiraja-arvon sekä
hengitettävien hiukkasten vuorokausiraja-arvon ylittyminen asutusalueella on
epätodennäköistä. Ennustetilanteessa raja-arvo voi ylittyä ainoastaan
Paasikiventien ajoradan vieressä, mutta mallinnuksen mukaan raja-arvo ei
ylity muulla alueella eikä asuinrakennuksien kohdalla nyky- ja
ennustetilanteessa. Raportissa esitettyjen tulosten perusteella
tarkastelualueen asukkaat eivät altistu typpidioksidin raja-arvojen tai
hiukkasten raja- tai ohjearvojen ylityksille nykytilanteessa. Myöskään
ennustetilanteessa asuinalueilla ei ole ylityksiä. Ainoastaan hengitettävien
hiukkasten pitoisuus voivat alueelta olevan mittausaineiston perusteella
hetkittäin nousta haitallisen korkeaksi, mutta tämä johtuu katupölystä, jota ei
voi ottaa huomioon leviämismallinnuksissa. Selvityksen tulosten perusteella
Pispalan ja Santalahden alueella voidaan lisätä maankäyttöä altistamatta
asukkaita haitallisille määrille ilmansaasteita. Selvitysraportissa lisäksi
todetaan, että rakennusten massoittelulla voidaan parantaa asukkaiden
kokemaa ilmanlaatua. Mikäli ulko-oleskelualueet, parvekkeet ja
tuuletusikkunat sijoitetaan liikenneväylistä katsottuna asuinrakennuksien
suojapuolelle, voidaan saavuttaa merkittäviäkin parannuksia ilmanlaadun
suhteen. Lisäksi mm. sisäilmanottoaukkojen sijoittaminen mahdollisimman
korkealle parantaa ilmanlaatua rakennuksissa, sillä lähellä maanpintaa
vapautuvat pakokaasupäästöt laimenevat etäisyyden kasvaessa
maanpintaan.
Santalahden ja Pispalan alueella on tehty myös ilmanlaatuselvitys
typpidioksidin ohjearvoihin liittyen (Pispalan ja Santalahden ilmanlaatuselvitys,
typpidioksidin ohjearvot, Ramboll, 2010). Selvityksessä tarkastelualueen
typpidioksidipitoisuuksista tutkittiin vuosiraja-arvoon verrannolliset pitoisuudet,
todennäköisyys tuntiraja-arvon ylittymiselle sekä tunti- ja

29

vuorokausiohjearvoihin verrannolliset pitoisuudet. Mallinnuksissa otettiin
huomioon ajoneuvojen pakokaasupäästöt sekä taustapitoisuus. Mallinnuksien
perusteella typpidioksidin tuntiohjearvo ei ylity, mutta vuorokausiohjearvo voi
ylittyä hyvin pienellä osalla tarkastelualuetta aivan liikenneväylän vieressä.
Mallinnusten perusteella typpidioksidin vuorokausiohjearvo voi ylittyä
ainoastaan aivan Paasikiventien ja Pispalan valtatien liikenneväylien vieressä.
Suurimmassa osassa tarkastelualuetta pitoisuus on korkeimmillaan noin 60–
85 % ohjearvosta. Todellisuudessa kasvillisuus ja rakennukset estävät jonkin
verran päästöjen kulkeutumista, joten pitoisuus on rakennusten suojapuolella
jonkin verran mallinnettua pienempi.
Typpidioksidin tuntiohjearvo ei ylity tarkastelualueella nyky- tai
ennustetilanteessa. Mallinnettu pitoisuus on pääasiassa tarkastelualueella
noin 70–85 % ohjearvosta, ja kauempana liikenne-väylistä 60–70 %
ohjearvosta. Typpidioksidipitoisuus voi esimerkiksi poikkeuksellisessa
liikenne-tilanteessa tai erittäin epäedullisissa sääolosuhteissa nousta raja- tai
ohjearvotason yli, mutta yksittäiset ylitykset eivät johda itse raja- tai ohjearvon
ylittymiseen.

Raportissa esitettyjen tulosten perusteella tarkastelualueen asukkaat eivät
altistu typpidioksidin tuntiohjearvon ylityksille nykytilanteessa. Myöskään
ennustetilanteessa asuinalueilla ei ole ylityksiä. Typpidioksidin
vuorokausiohjearvo voi ylittyä Paasikiventien ja Pispalan valtatien ympärillä.
Maanpinnan tasolla mahdollisesti typpidioksidin vuorokausiohjearvon
ylitykselle altistuvia asuinrakennuksia oli selvitysalueella noin 15.
Rakennukset sijaitsevat aivan ajoradan vieressä. Näiden rakennusten
kohdalla ohjearvo voi ylittyä lähinnä rakennuksen ajoradan puoleisella
julkisivulla, ja rakennuksen suojapuolella pitoisuus on ohjearvon alapuolella,
tai korkeimmillaan sen tuntumassa. Selvityksen tulosten perusteella Pispalan
ja Santalahden alueella voidaan lisätä maankäyttöä altistamatta asukkaita
haitallisille määrille ilmansaasteita, mikäli asuinrakennuksia ei sijoiteta aivan
liikenneväylän viereen. Tällöinkin asukkaiden kokemaan ilmanlaatuun voidaan
vaikuttaa mm. massoittelu- ja maankäyttöratkaisuilla. Selvityksessä lisäksi
todetaan, että tarkastellulla alueella kasvillisuuden ja puuston sijoittamisella
liikenneväylien ja asuinrakennuksien väliin voidaan paitsi lisätä alueen
viihtyisyyttä, myös parantaa ilmanlaatua, sillä tiheä ja riittävän korkea
kasvillisuus estää jonkin verran päästöjen kulkeutumista. Rakennusten
massoittelulla voidaan parantaa asukkaiden kokemaa ilmanlaatua. Mikäli ulko-
oleskelualueet, parvekkeet ja tuuletusikkunat sijoitetaan liikenneväylistä
katsottuna asuinrakennuksien suojapuolelle, voidaan saavuttaa merkittäviäkin
parannuksia ilmanlaadun suhteen. Lisäksi mm. sisäilmanottoaukkojen
sijoittaminen mahdollisimman korkealle parantaa ilmanlaatua rakennuksissa,
sillä lähellä maanpintaa vapautuvat pakokaasupäästöt laimenevat etäisyyden
kasvaessa maanpintaan.
Ilmanlaatuselvitykseen toi Envinin laatima Tampereen ilmanlaatuselvitys 2013
uutta näkökulmaa, joka avasi tikkutehtaan pohjoispuolelle suunnitellun
päiväkodin, niin sanotun herkän toiminnan PM10 eli hiekoituspölyn
vaikutuksen Santalahden eritasoliittymän lähistöllä. Tilanteesta Envin laati
17.4.2014 kohdistetun ilmanlaatuselvityksen. Kaasumaisten pienhiukkasten
osalta ohjearvot eivät alueella ylity, mutta suunnitellun päiväkodin piha-

30

alueella PM10 hiukkasten pitoisuudet ovat liian suuria pienten lasten piha-
alueelle. Päiväkotitoiminnoille ja varhaisasteen koulutoiminnoille tutkittiin uutta
paikkaa tikkutehtaan ympäristöstä. Envin laati lisäselvityksen tältä alueelta
30.5.2014. Sen mukaan tikkutehtaan eteläpuolinen piha-alue oli ilmanlaadun
suhteen sovelias päiväkodin piha-alueeksi. Myös liikennemelun osalta piha on
hyvin suojattu.

Typpidioksidin keskimääräinen vuosipitoisuus tarkastelualueella (Ramboll 2010). Kuvassa näkyy, että
umpikorttelimainen rakenne vähentää typpidioksidimääriä esimerkiksi jo rakentuneen korttelin alueella.

31

Vesistöt ja vesitalous
Suunnittelualue sijaitsee Näsijärven välittömässä läheisyydessä – vain
Paasikiventie erottaa alueen ranta-alueesta. Näsijärvi on pinta-alaltaan 256
km2 ja sen valuma-alueen pinta-ala vesistöalueen alarajalla on 7672 km2.
Näsijärvi on karuhko ja lievästi ruskeavetinen ja se sijoittui vuonna 2008
tehdyssä ekologisessa luokituksessa hyvään tilaan (Pirkanmaan
ympäristökeskus, 2009). Näsijärven keskikorkeus Tampereen kaupungin
korkeusjärjestelmässä (N60- 220 mm) on +95,2 metriä (mpy). Näsijärven pinta
voi harvinaisten sade- ja sulamistapahtumien sekä kovan pohjoistuulen
johdosta nousta Santalahden kohdalla hulevesijärjestelmään vaikuttavalle
tasolle. Esimerkiksi kerran 50 vuodessa vedenpinnan arvioidaan nousevan
noin 40 cm keskikorkeuden, eli useimpien hulevesiviemäreiden purkutason,
yläpuolelle. Lisäksi Näsijärven pinnan korkeuden tulvariskirajaksi
Santalahdessa on määritetty +97,5 m, joka pätee äärimmäisissä olosuhteissa.
Tulvakorkeudet tulee ottaa huomioon Santalahden asemakaava-alueen
suunnittelussa. Alue on voimakkaasti rakennettu ja asfaltoitu.
Suunnittelualueella ei ole varsinaisia puroja tai lampia. Alueen korkeimmilla
osilla maaperä on hyvin vettä läpäisevää. Alue ei ole pohjavesialuetta. Veden
virtausta maanpinnassa esiintyy lähinnä lumien sulaessa tai rankkasateiden
aikana, jolloin vesi ei ehdi imeytyä maaperään tai valua sadevesiviemäreihin.
Voimakkaat maanleikkaukset ovat heikentäneet radan varressa kasvavan
puuston elinmahdollisuuksia kuivattamalla niiden alapuolista maa-aluetta.

 Pohjavesialueen sijainti on osoitettu sinisellä rajauksella Santalahden asemakaava-
alueen luoteispuolella (OIVA - ympäristö- ja paikkatietopalvelu 2010).

32

 Tulvavesikorkeus. Tulvariskirajan +97,5 m mukainen rantaviivan siirtyminen
on osoitettu kartalla (© Tampereen kaupunki).

Maaperä ja maaperän pilaantuneisuus
Alueen maaperä on harjun lievealuetta. Paikoin esiintyy karkeampaa soraista
materiaalia ja paikoin silttisiä hienojakoisia kerroksia. Joillakin tonteilla on
tehty täyttöjä. Rantaviiva on muuttunut vuosien mittaan ja täyttöjen
seurauksena siirtynyt järvelle päin. Täyttömateriaalina on käytetty mm.
Naistenlahden turvevoimalan tuhkaa. Alue on radonriskialuetta. Yleiskaavan
laatimisen yhteydessä on todettu, että alueen sijainti korkean radonin alueella
huomioidaan kaupungin rakennusvalvonnan mukaan koko Tampereen
alueella normaalirakentamistavoin alapohjien tuulettamisella.
Eu-rahotteinen BaltCica-hanke tutki vuosina 2010-2012 ilmastonmuutoksen
vaikutusta ja varautumista Itämeren vaikutuspiirissä. Tampereella tutkittiin
mm. Pispalan harjun ominaisuuksia Näsijärven altaan ja pyhäjärven välisenä
kannaksena. Selvityksen perusteella Näsijärvellä ja Pyhäjärvellä on sama
kalliopohja. Harjussa pohjaveden taso sijoittuu yksinkertaistettuna Näsijärven
pinnan ja Pyhäjärven pinnan väliselle kaltevalle tasolle.

33

Santalahden maaperä koostuu pääosin hiekasta ja savesta sekä täytemaasta
(© Tampereen kaupunki).

Santalahdessa on toiminut useita eri yrityksiä, jotka ovat vuosikymmenten
aikana saattaneet aiheuttaa maaperän pilaantumista. Tämä vuoksi alueella on

34

tehty useissa eri kohdissa tutkimuksia maaperän mahdollisen
pilaantuneisuuden selvittämiseksi. Näistä on erilliset raportit tarkempien
tulosten tarkastamiseksi. Santalahden tyyppistä teollisuutta edustaneella
alueella yleisimmin tavattavia haitta-aineita ovat: metallit, mineraaliöljy
(lämmitysöljy, tankkauspisteet), liuottimet ja PAH-yhdisteet.
Tutkimustulosten perusteella seuraavat alueet on arvioitu pilaantuneiksi: 808-
2 tikkutehdas, 1008-2 kattohuopatehdas, 1008-8 Santalahden tontti, 1008-9
niklaamo / entinen luujauhotehdas, 1008-10 tyhjä tontti, 1008-6 pahvitehdas ja
entinen Esson alue.
Alueiden pilaantuneisuutta on tarkemmin käsitelty Maaperän pilaantuneisuus
Santalahden alueella –raportissa (FCG Finnish Consulting Group Oy, 2010),
jota on päivitetty 2013.

2.1.3. Rakennettu ympäristö

2.1.3.1 Yhdyskuntarakenne
Santalahti sijoittuu yhdyskuntarakenteellisesti kiinteäksi osaksi Tampereen
kaupunkia suhteellisen lähelle keskustaa. Toisaalta samanaikaisesti
kaupunkirakenteen osalta keskeistä on alueen täydellinen erottautuminen
muusta kaupunkirakenteesta ja samalla sen vaikutus Pispalan alueen
erottajana Näsijärven rantayhteydestä. Aluetta lävistävien valtakunnanväylien
suunnassa, itälänsi- suunnassa, alueen rakenne muuhun kaupunkiinkin
nähden on ehyt ja alueita yhdistävä.

Panoraamanäkymä Pispalanvaltatieltä Santalahden yli Näsijärvelle. Kuva © FCG

Alueen kehittämisessä oleellista on tonttialueen liittäminen toimivilla
yhteyksillä rautatien eteläpuolelle Pispalaan ja sen palveluihin sekä Näsijärven
ranta-alueelle ja samalla huolehtia myös alueen sisäisen koko aluetta
yhdistävän kevyenliikenteen yhteyden järjestämisestä.

35

Pispalan, Tahmelan ja Santalahden palveluita sekä nykyistä ja tulevaa maankäyttöä (© Tampereen kaupunki).
1. kerrostalovaltainen asuntoalue
2. työpaikka-alue
3. rautatien alikulku (Pispalan kirkko)
4. rautatien alikulku (Ahjola)
5. rautatien ylikulku (Haulipuisto)
6. rautatien ylikulku (Rajaportin sauna)
7. Paasikiventien alikulku (satama)
8. Paasikiventien ylikulku (pahvitehdas)
9. Paasikiventien ylikulku (tikkutehdas)
10. läntinen sosiaali- ja terveysasema
11. satama
12. kaupunkipuisto
13. rantaväylän tunnelin suuaukko
14. eritasoliittymä
15. raideliikennevaraus
16. seisake
17. Pispalan kirkko
18. Pispalan päiväkoti
19. Sale Pispala
20. Ahjola
21. Pispalan koulu
22. K-market Tahmela
23. Pispalan kirjasto
24. Tahmelan päiväkoti

2.1.3.2 Väestön rakenne ja kehitys kaava-alueella sekä asuminen
1990-luvun lopussa Santalahden alueella asui noin 60 asukasta alueella
olevissa vanhoissa asuinrakennuksissa ja teollisuusrakennuksissa (vuoden
2000 alussa 65 henkeä). Uusien, poikkeusluvilla rakentuneiden
asumisoikeustalojen rakentumisen myötä asukasluku nousi 350:en. 2000-

36

luvun puolivälin jälkeen asukasluku on jatkuvasti laskenut. Tähän on
vaikuttanut se, että teollisuusrakennuksista ja vanhoista asuinrakennuksista
oli irtisanottu tai muuten lähtenyt asukkaita ja uusien kerrostalojen asukkaista
lapsiperheet olivat pääsääntöisesti muuttaneet pois. Vuonna 2010 asukasluku
kaava-alueella oli noin 290 asukasta.

Väestöjakauma kaavan 8048 alueella 12.3.2010

Sekä asukasmäärässä että lasten lukumäärässä oli merkittävä taantuma
vuoden 2008 tienoissa. Sekä asukasmäärä että lastenkin lukumäärä on
nyttemmin palautunut lähemmäksi 2000-luvun alun tilannetta, jolloin alueen
poikkeusluvalla toteutuvat asuinkerrostalot saivat asukkaansa. Vuoden 2006
jälkeen asukkaat joutuivat muuttamaan pois muun muassa
teollisuusrakennuksisaa olleista asunnoista, kun alkoi vaikuttaa siltä, että
osayleiskaavan tultua hyväksytyksi valtuustossa 22.2.2006 alue alkaisi
toteutua.

2.1.3.3 Rakennuskanta
Santalahti on tällä hetkellä pääosin teollisuus- ja yritysaluetta. Alueen
rakennuskanta vaihtelee huomattavasti vanhoista teollisuusrakennuksista
uudehkoihin kerrostaloihin. Alueen kulttuurihistoriallisesti merkittävät
rakennukset on yksityiskohtaisemmin esitelty kohdassa kaupunkikuva,
rakennettu kulttuuriympäristö ja arkeologia.
Alueen keskivaiheilla sijaitsee kolme kerrostaloa, jotka on rakennettu vuonna
1995 myönnetyllä poikkeusluvalla. Ympäristölautakunta on myöntänyt luvan,
mutta asettanut ehtoja meluaidasta, huoltoajoyhteydestä ja autopaikoista.
Asemakaavan liitteenä on rakennuskannan kuvaus syksyllä 2013 ja
rakennuskannan käyttökelpoisuuden arviointi.

37

. Suunnittelualueen keskivaiheille sijoittuu uudehkoja kerrostaloja. Kuva ©FCG

 Suunnittelualueen taustalla näkyy Pispalan maisemaa, mm. haulitorni. Kuva © FCG

2.1.3.4 Kaupunkikuva, rakennettu kulttuuriympäristö ja arkeologia
Santalahdessa on vuonna 2000 tehty rakennusinventointi
(Rakennuskulttuurityö Kivikenkä / Pauliina Tiusanen) sekä vuonna 2007
selvitys rakennetusta ympäristöstä (Arkkitehtitoimisto Hanna Lyytinen). Lisäksi
asemakaavatyön yhteydessä on tehty erillinen Santalahden maisemaselvitys
(Ramboll 2012), joka on selostuksen liitteenä.

Pyynikinharjun jyrkällä pohjoisrinteellä sijaitseva Santalahti oli rakentamatonta
aluetta aina 1800-luvun loppupuolelle saakka. Alue on jäänyt asumattomaksi,
koska kapean rantakaistaleen ilmasto, maaperä ja maasto soveltuivat
huonosti viljelylle. Alueen historiallisesti merkittävin rakenne lienee ollut Pyhä-
ja Näsijärven erottaneen kannaksen pohjoisrinteellä kulkenut itä-länsi -
suuntainen maantie. Santalahden alue kuului vuoteen 1937 asti Pohjois-
Pirkkalan pitäjän Hyhkyn kylään. Vuosisatojen ajan se oli osa Hyhkyn kylän
Simolan kantatilaa.
Tampereen kaupungin kasvaessa 1800-luvun lopulla höyryvoimalla toimivaa
teollisuutta voitiin rakentaa myös aiempaa kauemmaksi Tammerkoskesta.
Vapaa tonttimaa, Näsijärven tarjoamat vesiyhteydet, Pohjanmaan valtatie ja
Porin radan valmistuminen vuonna 1895 vaikuttivat voimakkaasti Santalahden
alueen teollistumiseen. Samanaikaisesti tehtaiden rinnalle kohosi
tehtailijoiden, toimihenkilöiden ja tehdastyöläisten asuntoja. Sahatuotteet
nousivat merkittävimmäksi vientituotteeksi sen jälkeen kun sahatoiminta
vapautettiin kaikista rajoituksista vuonna 1861 ja höyrysahojen rakentaminen
vuoden 1875 jälkeen. 1900-luvun alkuun tultaessa alueen tärkeimmäksi
teollisuuden alaksi olivat nousseet sahat. Sahat rakennettiin Näsijärven
rantaan, jonne tukit oli helppo kuljettaa uittamalla. Santalahden
teollisuusympäristö oli laajimmillaan toisen maailmansodan aikoihin.
Teollisuusalueen tärkein maakulkureitti oli rautatie. Porin radan rakentamisen
yhteydessä paperitehtaan kohdalle rakennettiin pysäkki. Santalahden
seisakkeen päärakennus rakennettiin vuonna 1914 ja sitä laajennettiin 1923.

38

Rautatiepysäkki purettiin vuonna 1972. Radalta oli pistoraiteita alueen
teollisuuslaitoksille.
Maantieyhteydet alueelle kulkivat rautatien ylitse aina Rantatien
valmistumiseen 1960-luvulla saakka. Nykyinen nelikaistainen Paasikiventie
rakennettiin täyttömaalle 1980-luvulla.
Santalahden varhaisia kuljetusjärjestelmiä olivat harjun ylittäneet
puurakenteiset tukkitiet. Vuosina 1863–1864 Porin höyrysaha rakensi harjun
ylitse ensimmäisen konevoimalla toimineen tukkitien. Kapeimmalle kohdalle
hajua rakennettiin kiskotie, jota pitkin tukit vedettiin ensin hevosilla ja vuodesta
1873 höyryvoimalla harjun laelle, mistä ne saivat vapaasti laskea rullatietä
pitkin Pyhäjärveen. Punamullalla maalattu "punainen tukkitie" siirtyi
myöhemmin W. Rosenlewin omistukseen. Reposaaren höyrysahayhtiö
rakensi oman rullatiensä, "harmaan tukkitien", vuonna 1876. Uittorakenteisiin
kuuluu myös vuonna 1930 harjun läpi rakennettu uittotunneli. Uitto siirtyi
tunneleihin ja harmaa tukkitie purettiin vuonna 1932 ja punainen tukkitie
vuonna 1935.

Nykyisin kaava-alue on vanhaa teollisuusaluetta, jota luonnehtivat vanhat
teollisuus- ja asuinrakennukset pihapiireineen. Korttelialueen keskivaiheilla on
uudehko asuintalokortteli. Osayleiskaavassa Santalahden seisakkeen korkea
ns. kivirivinteri on merkitty merkinnällä sr-1. Santalahden rakennetun
ympäristön selvityksessä todetaan, että 1950-luvun lopulta lähtien
historiallinen teollisuusympäristö on alkanut rappeutua pala palalta. Alun perin
alue on sijainnut kaupungin rajojen ulkopuolella kaukana keskustasta.
Sadan vuoden kuluessa teollisuustuotanto alueella on loppunut nimenomaan
huonojen kulkuyhteyksien ja tonttimaan rajallisuuden vuoksi. Nyt alue on
Tampereen keskustan tuntumassa. Se on jäänyt varjoon rautatien ja rannan
suuntaisten vilkkaiden läpikulkuteiden väliin. Santalahden entinen
teollisuusalue on rappeutunut ja rakennuksista suuri osa on autioitunut.
Rakennuskannan pääpiirteet muodostavat:
- vanhaan asumiseen liittyvinä rakennuksina alueen keskivaiheilla olevat
puiset huvilat ja pahvitehtaan viereiset pienet, puiset asuinrakennukset sekä
aivan alueen länsipäässä olevat puiset entisen Rantakylän asuinrakennukset
(osin palaneet);
- uuteen asumiseen liittyvä uusi 4-6 kerroksisten kerrostalojen kortteli alueen
keskivaiheilla;
- vanhaan teollisuuteen liittyvinä idästä päin lukien vanha, punatiilinen,
kaksikerroksinen tikkutehdas ja sen toimintaan liittyvät varastorakennukset,
punatiilinen, vanha, 2-4-kerroksinen kattohuopatehdas ja sen toimintaan
liittyvät apurakennukset, vanha, punatiilinen, kolmikerroksinen paperitehdas ja
sen ympärille rakentunut, nelikerroksinen, betonitiilinen teollisuus- ja
asuinrakennus ja toimintaan liittyneet puiset varastorakennukset, entinen,
kolmikerroksinen, rapattu alkuaan luujauhotehdas sittemmin
teollisuusniklaamo, nykyisin tyhjillään, betonirakenteiset kaarihallit ja puretut
peltiset kaarihallit, pahvitehtaan iso punatiilinen, 5-6 kerroksinen, sekalaisessa
pienteollisuus käytössä oleva kiinteistö;
- uudempaa 70-80 lukua edustavat alueen keskivaiheilla oleva pesubetoninen,
kaksikerroksinen entisen Vilasen tukun teollisuus-, toimisto- ja
varastorakennus ja alueen länsipäässä oleva pesubetoninen,

39

kolmikerroksinen entinen Ruuskasen tehdas, entinen Metsä-instituutti Silva.
Santalahti nykyinen Rantatie 27., selvitys rakennetusta ympäristöstä (2007) –
selvityksen kohteet:
- OTK:n tulitikkutehdas

o Kunnossapidon puutteista huolimatta tehtaan ja makasiinin
alkuperäinen tilarakenne, julkisivujen materiaalit ja rakennusosat
ovat säilyneet.

- Entinen Santalahden paperitehdas ja luujauhotehdas
o Kemianteollisuuden jäljiltä tontin maaperään ja luujauhotehtaan
rakenteisiin on kerääntynyt ympäristömyrkkyjä, mikä vaikeuttaa
rakennusten uusiokäyttöä. Kylmillään ollut savupiippu alkaa
rapautua. Myrkkykaasut ovat ilmeisesti heikentäneet muurauksia.

- Kattohuopatehdas
o 1976 tehtaalla syttyi tulipalo. Tulipalon jälkeen rakennuksen
kunnossapito on laiminlyöty. Sää ja ilkivalta ovat tuhonneet lähes
kaikki ikkunat ja ovet ja julkisivumuuraukset ovat rapautumassa.
o Pieni portinvartijantalo. [Palanut ja poistettu vuonna 2010]

- Näsin pahvitehtaan alue
o Breitensteinin huvila
o Keltainen (poltettu) ja vihreä mökki (osittain palanut)

- Paasikosken ja tukkimiesten asuinrakennukset
o Paasikosken talo [Palanut syksyllä 2011]
o Tukkilaisten asuinrakennus

Santalahden eteläpuolella Pispalanharjulla sijaitsee valtakunnallisesti
merkittävä rakennettu kulttuuriympäristö: Pispalanrinne, jonka
poikkeuksellinen sijainti jyrkkärinteisellä harjulla kahden järven välissä on
tehnyt siitä Suomen tunnetuimman 1800- ja 1900-lukujen taitteessa suurten
kaupunkien ulkopuolelle, kaavoittamattomalle joskin palstoitetulle maalle ilman
valvontaa rakentuneista työväen asuinalueista. 1800-luvun puolenvälin
jälkeen harjun kupeeseen syntyi teollisuutta ja jonkin verran työväen asutusta.
Varhaisin asutus syntyi 1894 lähtien harjun etelärinteelle. 1800- ja 1900-
lukujen vaihteessa Pispalassa oli toista tuhatta asukasta ja 1930-luvulle
tultaessa peräti yli 7000. 1900-luvun alussa Tampereen kaupunki rakensi
rajalleen Tahmelaan harjun vierinkivistä lähes metrin korkuisen aidan, jota
kutsuttiin pulteriaidaksi. Aita menetti merkityksensä 1937, jolloin länsipuolen
kyliä, myös Pispala, liitettiin kaupunkiin. Alueen ensimmäinen asemakaava
valmistui 1945.

Valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt RKY. RKY on
Museoviraston laatima inventointi, joka on valtioneuvoston päätöksellä
22.12.2009 otettu maankäyttö- ja rakennuslakiin perustuvien valtakunnallisten
alueidenkäyttötavoitteiden tarkoittamaksi inventoinniksi rakennetun
kulttuuriympäristön osalta 1.1.2010 alkaen. Valtakunnallisia
alueidenkäyttötavoitteita koskeva valtioneuvoston päätös on tullut voimaan
30.11.2000 ja sen tarkistus 1.3.2009.
Pispalanrinne on esitelty museoviraston internet-sivulla:
http://www.rky.fi/read/asp/r_kohde_det.aspx?KOHDE_ID=1246

40

Pirkanmaan maakuntamuseo teki arkeologisen inventoinnin Tampereen
Santalahden asemakaava-alueella kesällä 2009. Inventoinnin yhteydessä
tarkastettiin myös varsinaisen inventointialueen ulkopuolella Pispalassa
sijaitseva I maailmansodan aikainen linnoituslaite. Linnoituslaite on ainoa
kyseisen inventoinnin tuloksena muinaisjäännöskohteena pidettävä rakenne.
Inventoinnissa saatiin talteen yksi esihistoriallinen kvartsi-iskos, jonka
löytöpaikan yhteydestä ei kuitenkaan tehty havaintoa kiinteästä
muinaisjäännöksestä. Muut inventoidut kohteet (6 kpl) ovat historiallisen ajan
rakenteita, joiden merkitys paikallisesta näkökulmasta saattaa olla merkittävä,
mutta joita ei kuitenkaan voida pitää muinaismuistolain tarkoittamina
muinaisjäännöksinä.
Santalahden arkeologinen inventointi 2009, kohteet:
- Santalahden seisake

o Ei muinaisjäännös. Kohteen kivivalli on näyttävä Santalahden
maisemaan kuuluva jäänne. Rakenteen suojelemista olisi syytä
harkita. Kohteen ympäristöstä voitaisiin raivata puustoa.

- Ahjolan alikulkutunneli
o Ei kiinteä muinaisjäännös. Paikalla on sijainnut laadultaan ja
mitoiltaan melko harvinainen ja paikallisesti merkittävä
teollisuuslaite 1800-luvun loppupuolella (vrt. Adel 2008; Luoto
2009), jonka säilyttäminen kaavoituksen keinoin on suositeltavaa.

- Pispalan kirkon alikulkutunneli
o Ei kiinteä muinaisjäännös. Kyseessä on kuitenkin laadultaan ja
mitoiltaan melko harvinainen ja paikallisesti merkittävä
teollisuuslaite 1800-luvun loppupuolella (vrt. Adel 2008:; Luoto
2009), jonka säilyttäminen kaavoituksen keinoin on suositeltavaa.

- Erämiehenkatu, metallirengas osa ns. punaista tukkitietä
o Ei kiinteä muinaisjäännös. Kyseessä on kuitenkin
todennäköisesti jäännös laadultaan ja mitoiltaan melko
harvinaisesta ja paikallisesti merkittävästä teollisuuslaitteesta
1800-luvun loppupuolelta (vrt. Adel 2008), jonka huomioiminen
kaavoituksessa on suositeltavaa.

- Rantatie 9
o Ei muinaisjäännös. Paikalla on noin 2,5 metriä x 2,5 metriä
kokoinen sementistä valettu rakenne, jonka katossa on kulku tai
täyttöaukko.

Paasikosken palaneen jäänteen kohdalla epäiltiin olevan ensimmäisen
maailmasodan aikainen bunkkeri. Arkeologinen tutkimus paikalla tehtiin
keväällä 2013. Alueelta ei löytynyt sotilashistoriallisia merkkejä.

2.1.3.5 Palvelut
Santalahdessa ei juuri ole asuntoalueen tarvitsemia päivittäisiä palveluja
(oheinen kuva). Santalahden alueen palvelut keskittyvät Pispalaan sekä
automatkan päähän kaupungin keskusta-alueelle ja osittain myös Lielahteen.
Kaikki keskustapalvelut ovat kuitenkin kohtalaisesti saavutettavissa, mutta
runsaan kilometrin Pispalan tarjoamia palveluita kauempana. Santalahden

41

tonttialue on länsipäästään 3 km:n ja itäpäästään 2 km:n päässä kaupungin
ydinkeskustasta. Santalahden alueelta löytyy vain ravintolapalveluja,
joukkoliikenneyhteydet ja rannan läheisyydessä matonpesu- ja uimapaikka.
Pispalasta löytyy runsaasti päivittäispalveluja 300–700 metrin päässä, mutta
kulku sinne Ahjolan alikulun kautta on nykyisellään erittäin hankala
liikuntarajoitteisille ja lastenvaunuille.
Läheltä Pispalasta löytyisivät kuusinkertainen joukkoliikenteen volyymi, koulu,
kaksi päiväkotia, terveysasema, kirjastoauton pysäkki, kokoontumis- ja
harrastetiloja, posti, kahvila, kampaamo jne. Muuten vastaavia palveluita
löytyy lähimpänä Amurissa, Lielahdessa ja Hyhkyssä, jotka ovat runsaan
kilometrin Pispalan palveluja kauempana.

42

Santalahden rannan talvisia virkistyspalveluita

2.1.3.6 Työpaikat, elinkeinotoiminta
Alueella on ollut runsaasti työpaikkoja, mutta viime vuosikymmenten aikana
työpaikkojen määrä on vähentynyt huomattavasti. Alueella toimii noin 50
pienyritystä, joiden koko, työntekijämäärä ja toimiala vaihtelevat laajasti.
Vuonna 2013 kaava-alueen länsiosan merkittävimmät yritysrakennukset ovat
pahvitehdas ja Rantatie 27 (entinen Ruuskasen tehdas) ja itäosan betoniset
kaarihallit, entinen paperitehdas ja Rantatie 11, jossa kuvataan ”Uusi Päivä” –
nimistä teeveesarjaa.

2.1.3.7 Virkistys
Varsinaisella suunnittelualueella ei sijaitse erityisiä virkistysalueita, sillä alue
on pääosin teollisuuskäytössä ja alueen päiden mäntymetsäiset rinteet
liikennemelun alistamia. Alueen läheisyydessä on puistoja pääosin niin ikään
liikennemelun valtaamalla ranta-alueella, jossa on myös Santalahden
venesatama. Pyynikin laaja kansanpuisto on yllättävän lähellä. Rantaväylä
(Paasikiventie) erottaa suunnittelualueen Näsijärvestä. Järvi tarjoaa talvisin
jäädyttyään laajan virkistysalueen kaikille ulkoilijoille. Onkiniemessä on

43

uimaranta ja Pölkkylänniemen vanhaa uimarantaa on tarkoitus kunnostaa
puistoyksikön toimesta. Kaava-alueen korttelialueella on pieni n. 300 m2
suuruinen puisto Tikkutehtaanrinne –nimisen kadun eteläpäässä.

Santalahden läheisyydessä sijaitsevat Uranmetsä (C3, suojametsä), Santalahdenpuisto
(pääosin A3, käyttö- ja suojaviheralue) sekä Haulipuisto (D1, muu omistus)
(© Tampereen kaupunki, Suunnittelupalvelut 2010).

2.1.3.8 Tiet ja kadut
Alueen pääväylät ovat valtakunnallinen valtatie 12 (Paasikiventie, rantaväylä)
ja vuonna 1980 sähköistetty rautatie. Näiden väliin jää koko alueen
korttelialue. Paasikiventien ja korttelialueen väliin jää nykyisellään
tonttikatutyyppinen Rantatie, jonka itäpäästä radanvarteen nousee
Tikkutehtaanrinne –niminen katu. Siitä viistoon länteen päin jatkuu kohti
rautatietä lyhyt Tikkutehtaankatu. Tikkutehtaan kohdalta erkanee
Paasikiventiestä koilliseen valoliittymässä Simppoonkatu Onkiniemeen ja
Näsijärven rantaan päin. Korttelialueen keskellä, uuden kerrostalokorttelin
kohdalla on valo-ohjattu liittymä, joka liittää Rantatien Paasikiventielle. Sen
kautta asuntokorttelista on myös hyvä yhteys suojateitä pitkin Näsijärven
rantaan.
Valtatielle 12 (ns. Rantaväylä) pitkän tunnelin tiesuunnitelman yhteydessä
esitetään tehtäväksi tarkennuksia, jotka ovat tulleet esille tämän asemakaavan
yhteydessä. Rantaväylää toteuttamaan perustettu rakentamisen allianssi on
hionut rakennussuunnitelmaa vuonna 2013. Valtuusto teki 16.9.2013
päätöksen, jossa esillä ollut ajatus väyläsuunnittelun pysäyttämiseksi hylättiin,
joka tarkoitti sitä, että Rantaväylän toteuttamista jatketaan pitkän tunnelin
ratkaisun pohjalta. Rakentaminen on tarkoitus aloittaa vielä tänä vuonna.
Rantaväylän tunnelia koskevat kolme asemakaava nro:t 8156, 8305 ja 8306

44

saivat lainvoiman syyskuun lopussa 2013. uudella Rantaväylällä voi
tunnelivaihtoehdoissa alkaa aikaisintaan vuonna 2017.

Alueen katu- ja tieverkosta on kerrottu laajemmin Santalahden asemakaavan
liikenneselvityksessä (SITO 2013), joka on liitemateriaalina.

2.1.3.9. Kevyen liikenteen verkko
Rantatien varressa kulkee seudullinen kevyen liikenteen yhteys pääosin
reunatuella korotettuna. Tikkutehtaan kohdalla on Paasikiventien alittava
kevyen liikenteen alikulku, jonka kautta on yhteys Onkiniemeen ja Näsijärven
rantaan. Myös Rantatien valo-ohjatun liittymän kohdalla on suojatieyhteys
Näsijärven rantaan. Santalahden eritasoliittymän toteutuessa nämä yhteydet
muuttuvat.
Lisäksi Pispalan valtatien molemmin puolin on kevyen liikenteen reitit. Alueen
sisällä ei nykyisellään ole yhtenäisiä reittejä lukuun ottamatta epävirallista
yhteyttä radan varren huoltotiellä. Alueen sisäiset reitit ovat lyhyitä yhteyksiä
alueen läpi pohjois-eteläsuunnassa. Pispalan ja Santalahden välillä on
nykyisellään yksi radan alikulku, jolle johtaa Santalahden suunnasta jyrkät
rappuset. Alikulku on nykyisen Ahjolan opiston rakennuksen kohdalla. Myös
Pispalan kirkon kohdalla on alikulkuvaraus, joka ei kuitenkaan nykyisellään
johda eteläpuolella mihinkään, pohjoispuolellakin on ainoastaan polkumainen
yhteys huoltotieltä alikululle.

2.1.3.10. Joukkoliikenneyhteydet
Alueen nykyinen joukkoliikenne kulkee Paasikiventiellä ja Pispalan valtatiellä.
Pispalan valtatiellä on alueen välittömässä läheisyydessä joskin vaikeasti
saavutettavissa neljä pysäkkiparia, mutta Santalahdesta vain yksi alikulku
radan ali. Paasikiventiellä on kaksi pysäkkiparia, joista toinen on
liikennevaloliittymän ja nykyisen kerrostalon läheisyydessä. Nykyisellään
Paasikiventiellä ajaa Tampereen joukkoliikenteen liikennöimänä noin 250
vuoroa arkivuorokauden aikana (vuoroväli ruuhka-aikaan n. 6 min) ja Pispalan
valtatiellä noin 750 vuoroa (vuoroväli ruuhka-aikaan n. 2 min). Seutulinjat
Nokian ja Ylöjärven suuntiin ajavat Pispalan valtatien kautta ja niiden määrä
on noin 350 vuoroa / arkivuorokausi. Santalahden asuinalueen suunnittelussa
tulee kuitenkin ottaa huomioon tulevat joukkoliikennehankkeet, joilla on
vaikutusta alueen joukkoliikenteen tarjontaan. Tällaisia hankkeita ovat mm.
katuraitiotien ja lähijunaliikenteen toteutuminen pitkällä aikavälillä ja
Paasikiventien joukkoliikennekaistojen rakentaminen lähitulevaisuudessa.

2.1.3.11. Raideliikenne
Tampereen seudulla on pohdittu mahdollisuutta kehittää
paikallisjunaliikennettä mm. Ylöjärven suuntaan nykyisen rautatien kanssa
samassa käytävässä. Paikallisliikenne ei kuitenkaan ole mahdollista ilman
lisäraiteita, sillä radan molemmat nykyiset raiteet ovat koko kapasiteetiltaan
käytössä. Tampereen seudulla on tehty tarkastelu lisäraiteiden
sijoittamismahdollisuuksista (Tampereen seudun lisäraiteet –

45

tilantarvetarkastelu 2009). Tarkastelussa on määritelty rataosuuden
vaikutukset nykyisiin kiinteistöihin välittömästi radan vieressä. Tampereen ja
Lielahden välisellä rataosuudella lisäraiteiden sijoittaminen on haasteellisinta
välittömästi Tampereen henkilöaseman pohjoispuolelta alkavalla jaksolla.
Rata kulkee syvässä kallioleikkauksessa Juhannuskylän ja Armonkallion
asuinalueiden halki ja asuinrakennukset sijaitsevat aivan kiinni radassa.
Lisäksi Tammerkosken ylitys ja sitä seuraavat maanpinnan ja radan
korkeuserot Mustassalahdessa vaativat erityisiä silta- ja tukimuurirakenteita.
Pispalan harjun pohjoisrinteen maankäyttö radan eteläpuolella on radan
välittömässä läheisyydessä.
Alustavan tarkastelun perusteella radan pohjoispuolella tilaa on paremmin.
Lisäraiteiden tilantarveselvityksen perusteella näyttäisi siltä, että lisäraiteiden
sijoittaminen nykyisten raiteiden pohjoispuolelle olisi eteläpuolta parempi
ratkaisu.
Toteuttamismahdollisuudet riippuvat pitkälti siitä, pystytäänkö Armonkallion
kohdalle, Tammerkosken ylitykseen ja sitä seuraavalle Mustanlahden
penkereelle jatkosuunnittelussa löytämään toteuttamiskelpoiset tekniset
ratkaisut. Lisäraiteiden sijoittaminen pohjoispuolelle on erityisen haasteellista
Pispalan ja Santalahden kohdalla, sillä alueella on suojeltavia rakennuksia
radan välittömässä läheisyydessä. Yhdelle lisäraiteelle on olemassa
tilavaraus. Toisen rakentaminen ja huoltotien sijoittaminen koko
suunnittelualueelle radan viereen ei ole mahdollista, jos suojeltavat
rakennukset ja nykyiset asuinrakennukset säilytetään. Pispalassa tilaa ei ole
myöskään radan eteläpuolella.
Tampereen kaupunkiseudun uudehkossa selvityksessä, Tampereen
kaupunkiseudun lähijunaliikenteen kehittämisselvitys, Loppuraportti, Ramboll
Oy 2012 päätyy siihen, että Tampereen rautatieaseman ja Lielahden välille ei
toteuteta lähivuosikymmeninä mahdollisen lähijunaliikenteen pysäkkejä.
Tähän päätyy myös uudempi selvitys Pirkaanmaan rataverkon kehittämisen
liikenteellinen tarveselvitys, Liikennevirasto 24/2013. Selvityksen sivulla 46
todetaan: Tampere-Lielahti-välille ei tule toteuttaa uusia lähijunaseisakkeita,
koska pysähdykset kasvattavat kapasiteetin käyttöastetta huomattavasti. Mitä
tulee varautumiseen kahteen uuteen raidepariin, toteaa samainen selvitys
samalla sivulla: Neljäs raide Tampere-Lielahti-välillä ei ole ennustetuilla
junamäärillä välttämätön.

2.1.3.12. Kaupunkiraitiotie
Tampereella on käynnistetty syksyllä 2010 katuraitiotien yleissuunnitelma,
jossa on tarkoituksena selvittää Hervannan ja Lielahden välisen katuraitiotien
tuleva linjaus. Katuraitiotien tarjouspyyntöasiakirjoissa on alustavasti esitetty,
että katuraitiotie sijoittuisi Santalahden kohdalla Paasikiventielle tai Pispalan
valtatielle. Nykyisellä rautatiealueella ei ole tilaa pikaraitiotielle, etenkään jos
lisäraiteiden varaus tarvitaan. Valtatie 12 Rantaväylän tunnelin
tiesuunnitelman yhteydessä on alustavasti varauduttu katuraitiotien
sijoittamiseen Paasikiventien eteläpuolelle ajoradan ja kevyen liikenteen
väylän väliin. Tilantarve on huomioitu tiesuunnittelussa mm. silta-aukoissa.
Kaupunkiraitiotietä koskeva uusin kesäkuun valtuuston päätöksestä kertova
tiedote 17.6.2013 toteaa: Tampereen valtuusto hyväksyi modernin raitiotien

46

linjauksen, jonka pohjalta tarkempaa teknistä yleissuunnitelmaa ryhdytään
tekemään. Suunnittelun pohjaksi hyväksytty reitti kulkee Hervannasta
keskustaan Sammonkatua ja Itsenäisyydenkatua pitkin. Pispalan kannaksen
linjauksesta päätetään tunnelin rakentamispäätöksen jälkeen. Teknisen
yleissuunnitelman valmistumisen jälkeen arvioidaan kustannukset ja muut
vaikutukset sekä verrataan raitiotietä runkobussiratkaisuun. Varsinaisen
päätöksen siitä, rakennetaanko Tampereelle raitiotie, valtuusto tekee keväällä
2014.

. Alustavan yleissuunnitelman vaihtoehdot (© Tampereen kaupunki).

2.1.3.13. Vaarallisten aineiden kuljetus
Maanteitse tapahtuva vaarallisten aineiden kuljetus Tampereen ohi on ohjattu
itäiselle ja läntiselle kehätielle. Paasikiventietä tehdään vain sellaisia
kuljetuksia, joiden määränpää on kaupunkialueella. Lisäksi rautatietä pitkin
tapahtuu vaarallisten aineiden kuljetusta.
Pelastuslaitoksen mukaan Santalahti ei kuulu vaarallisten aineiden
kuljetuksen (VAK) suuronnettomuuden riskialueeseen.

2.1.3.14. Yhdyskuntatekninen huolto
Suunnittelualueen vieressä kulkee 110 kV:n voimalinja. Mikäli se säilyy
avojohtona, alueella voidaan joutua merkittävästi rajoittamaan tonttimaan
käyttöä asumistoimintoihin.
Paasikiventien rannan puolella kulkee koko suunnittelualueen matkan

47

kaukolämpölinja. Paasikiventien rannan puolella kulkee myös maakaasulinja.
Aikaisemmin linja oli pääsyöttölinja Ylöjärven kautta pohjoiseen, mutta
korvaava linja on rakennettu Tampereen länsipuolelle. Maakaasulinja asettaa
rajoituksia sen läheisyyteen rakennettaessa erityisesti ali- ja ylikulkujen
kohdalla.

2.1.3.15. Ympäristönsuojelu ja ympäristöhäiriöt
Tärinän ja melun merkittävimmät lähteet alueella ovat vilkasliikenteinen
Tampere-Seinäjoki päärata sekä Paasikiventie ja Pispalan valtatie.
Melutilanteen kannalta kriittisin on rautatien yöliikenne. Tämän vuoksi alueelta
on teetetty meluselvitys (Ramboll, 2013) sekä tärinä- ja runkomeluselvitys
(Taratest Oy, 2009). Tärinäselvityksen tulokset on varmistettu
maankäyttösuunnitelmien edistyessä (Sito, 2011). Vuoden 2009 selvityksen
mukaan Santalahden alueella sekä tärinä että runkomelu
ovat suhteellisen vähäisiä. Santalahden alueella sijoitettaessa ja
rakennettaessa uusia rakennuksia tärinä on otettava huomioon
tärinäluokitusalueella D, joka sijaitsee vaakasuoraan alle 20 metrin
etäisyydellä radasta ja alle 16 metrin etäisyydellä Paasikiventiestä. Muutoin
alue alittaa uusien rakennusten ja uusien kaava-alueiden suositusrajan t <
0,30 mm/s, eikä tärinää tarvitse ottaa huomioon uusia rakennuksia
sijoitettaessa näille alueille.
Runkomelun osalta Santalahden alueella sijoitettaessa ja rakennettaessa
uusia rakennuksia runkomelu on otettava huomioon alueella, joka sijaitsee
vaakasuoraan noin alle 30 metrin etäisyydellä radasta rakennustyypistä
riippuen:
- Noin 12 metrin etäisyydelle radasta: Runkomelu huomioitava kaikille
alueelle sijoitettaville rakennuksille
- Noin 12 - 20 metrin etäisyydellä radasta: Runkomelu huomioitava alueelle
sijoitettaville alle 2 kerroksisille rakennuksille mutta ei kerrostaloille
- Noin 20 - 30 metrin etäisyydellä radasta: Runkomelu huomioitava alueelle
sijoitettaville alle 2 kerroksisille puutaloille, mutta ei kerrostaloille eikä matalille
betonitaloille
- Yli 30 metrin etäisyydelle radasta sijoitettaville rakennuksille runkomelua ei
tarvitse huomioida: Runkomelu ei ylitä 35 dB. Liikenneviraston näkökulmasta
lisäraiteet eivät tule lisäämään tärinää ja runkomelua, koska raiteiden
rakentamisajankohtana rakentamisen ohjeet ja rakentamistapa tullevat
vaimentamaan liikennöintikaluston aiheuttamaa tärinää ja runkomelua.

Radon
Alue on merkittävän radonriskin aluetta, joten se on otettava huomioon
rakentamiset ratkaisuissa.

Pohjavesi
Santalahteen on asennettu entisen luujauhotehtaan ja Santalahden
paperitehtaan alueelle kaksi pohjaveden havaintoputkea (PVPRF1 ja
PVPRF2) 24-26. 10.2011 Ramboll Finland Oy:n toimesta Putkista mitattiin

48

12.6.2013 vedenpinnat jotka olivat + 90,93 -91,54. BaltCica selvityksessä
2011 arvioitiin pohjaveden pinnan sijoittuvan Pispalan harjussa Näsijärven
pinnan +95 ja Pyhäjärven pinnan +77 väliselle suoralle linjalle.

2.1.4 Maanomistus
Asemakaavoitetun tonttimaan omistus ja hallinta jakaantuu pääasiassa usean
yksityisen maanomistajan kesken. Rautatiealueen omistaa Liikenneviraston
kautta Suomen valtio. Rantatien, Tikkutehtaankadun ja Tikkutehtaanrinteen
katualueen ja sen päässä olevan pienen puistikon, alueen molemmissa päissä
olevat viheralueet sekä ranta-alueen omistaa Tampereen kaupunki.
Tampereen kaupunki omistaa myös Tikkutehtaan tontin VIII-808-2 vaikkakin
rakennukset omistaa ja vuokraoikeutta hallinnoi Pekka Mäkisen kuolinpesä.
Paasikiventien liikennealuetta hallitsee Liikennevirasto. Oheisessa kartassa
on kuvattu maanomistustilanne.

Tampereen kaupungin maanomistus on osoitettu vihertävällä, yksityisten valkoisella,
tilanne 2009, ei muuttunut kaavoitettavalla alueella (© Tampereen kaupunki).

VIII- kaupunginosan tontin 808- 2 omistaa Tampereen kaupunki,
vuokraoikeuden haltija on K-Oy Tikkutehtaarinne/Pekka Mäkisen kuolinpesän
osakkaat.
Santalahden kaupunginosan tontin 1009-1 omistaa K-Oy Tikkutehtaankatu 3,
tontin 1008-2 K-Oy Santalahdenrinne, tontit 1008-8, 9 ja 10 K-Oy Santalahden
tontti ja Santalahden tontti Oy, tontin 1008-19(11) K-Oy Rantatie 11, tontin
1008-18(13) Suomen asumisoikeus Oy/Asokodit Oy, tontin 1008-17 As Oy
Tampereen Villa Enqvist, tontin 1008-16 Vatrotalot Oy, tontin 1008-20 AsOy
Tampereen Rantatie 13 E-G, tontin 1008-6 Näsijärven kiinteistöt Oy:n

49

(Pahvitehtaan) konkurssipesä, tontin 1225-4 K-oy Pispantorni, tontin 1225-5
K-Oy Tampereen Pisparinne, tontin 1225- 6 K-Oy Pisparanta ja tontit 7, 8 ja 9
omistaa K-Oy Näsijärvenranta. Beritensteinpolun kohdalla pienen maapalat
omistaa Hyhkyn kylän Näsirinne nimisen tilan 2:186 ja Hyhkyn kylän Näsiranta
II nimisen tilan 2:173 omistaa Tampereen kaupunki, Hyhkyn kylän
Pahvitehdas nimisen tilan 2:59 omistaa Breitensteinin Fredrik
oikeudenomistajat / Stig Breitenstein ja Hyhkyn kylän Kivimäki nimisen tilan
2:54 omistaa K-Oy Pispanhannu/ K-Oy Näsijärvenranta ja Hyhkyn kylän tilan
2:276 omistavat Simola Pekka, Virkkala Eila ja Kelopuro Salme ja Väinö.
Näsijärven kiinteistöt Oy:n konkurssipesä omistaa Hyhkyn kylän tilan 7:0.

2.2 Suunnittelutilanne

2.2.1. Valtakunnalliset alueidenkäyttötavoitteet ja maakuntakaavat

Valtakunnallisen alueidenkäyttötavoitteet (VAT)
Valtakunnalliset alueidenkäyttötavoitteiden (VAT) yleisissä tavoitteissa
todetaan, että mm. aluerakennetta kehitetään monikeskuksisena ja
verkottuvana sekä hyviin liikenneyhteyksiin perustuvana kokonaisuutena.
VAT:n eheytyvä yhdyskuntarakennetta ja elinympäristön laatua koskevissa
tavoitteissa pyritään siihen, että "alueidenkäytöllä edistetään yhdyskuntien ja
elinympäristöjen ekologista, taloudellista, sosiaalista ja kulttuurista
kestävyyttä. Olemassa olevia yhdyskuntarakenteita hyödynnetään […]
Taajamia eheytettäessä parannetaan elinympäristön laatua.
Yhdyskuntarakennetta kehitetään siten, että palvelut ja työpaikat ovat hyvin eri
väestöryhmien saavutettavissa ja mahdollisuuksien mukaan asuinalueiden
läheisyydessä siten, että henkilöautoliikenteen tarve on mahdollisimman
vähäinen. Liikenneturvallisuutta sekä joukkoliikenteen, kävelyn ja pyöräilyn
edellytyksiä parannetaan."
Valtakunnalliset alueidenkäyttötavoitteiden muita tavoitteita ovat kulttuuri- ja
luonnonperintö, virkistyskäyttö ja luonnonvarojen käyttö sekä toimivat
yhteysverkostot ja energiahuolto.
Santalahden korttelialue rajoittuu etelässä valtakunnallisen sähköistettyyn
rautatielinjaan. Liikennevirasto (ent. Ratahallintokeskus) on suunnitellut
raideparin rakentamista nykyisten viereen.
Korttelialue rajoittuu pohjoisessa valtatiehen 12 eli Paasikiventien
liikennealueeseen.
Tielaitos on Tampereen kaupungin kanssa yhteistyössä laatinut selvityksen
valtateiden 3 ja 12 katujakson muuttamisesta yleiseksi tieksi. VR ja
Tampereen kaupunki on tehnyt selvityksen, jossa on esitetty varaus rautatien
ylittäville Tikkutehtaan ja ns. Pispalan jalankulkuylikäytäville. Valtakunnallisiin
alueidenkäyttötavoitteisiin kuuluu näiden väylien osalta myös se, että
yleisperiaatteena väylien aiheuttama ympäristökuormitus otettaisiin vastaan
asuinalueiden ja väylien välisillä, riittävillä suojavyöhykkeillä.
Museoviraston laatima RKY-inventointi on valtioneuvoston päätöksellä
22.12.2009 otettu maankäyttö- ja rakennuslakiin perustuvien valtakunnallisten
alueidenkäyttötavoitteiden tarkoittamaksi inventoinniksi rakennetun

50

kulttuuriympäristön osalta. RKY-inventointi korvaa vuonna 1993 julkaistun
valikoiman. Pispalan alue on valtakunnallisesti merkittävää rakennettua
kulttuuriympäristöä. Pispalanrinteen poikkeuksellinen sijainti jyrkkärinteisellä
harjulla kahden järven välissä on tehnyt siitä Suomen tunnetuimman 1800- ja
1900-lukujen taitteessa suurten kaupunkien ulkopuolelle, kaavoittamattomalle
maalle ilman valvontaa rakentuneista työväen asuinalueista. Harjun laella
olevasta näkötornista avautuvat maisemat sekä Pyhäjärvelle että Näsijärvelle.
Harjun rinteillä ja laella on järeätä harjumännikköä, kun taas Pyhäjärven
rannassa rehevät lehtipuut, kalliot ja rantahietikot sekä moninaisten
ihmistoimintojen muovaamat miljööt kesäteatterista tehdasympäristöön ovat
maiseman hallitsevat elementit. Lännessä ja idässä maisema-alue rajautuu
asuntoalueisiin, ja harjun pohjoispuolella on vilkkaita liikenneväyliä.
Lisätietoja valtakunnallisista alueidenkäyttötavoitteista on mahdollista löytää
osoitteesta www.ymparisto.fi/vat ja valtakunnallisesti merkittävistä
rakennetuista kulttuuriympäristöistä osoitteesta http://www.rky.fi/.
Pirkanmaan valtakunnallisesti arvokkaiden maisema-alueiden
päivitysinventointi, Ehdotus valtakunnallisiksi maisema-alueiksi, Pirkanmaan
ELY-keskus, 2013. Inventoinnissa on valtakunnalliseksi maisema-alueeksi
esitetty Pyynikin aluetta. Pirkanmaan maakuntaa halkoo useita jääkauden
loppuvaiheen aikana syntyneitä harjujonoja. Harjujen ikä on 12 000-10 000
vuotta. Pirkanmaan merkittävin näin syntynyt saumamuodostuma ulottuu
Pälkäneen Syrjänharjusta Kangasalan Vehoniemeen ja Tampereen Pyynikin
kautta Hämeenkyrön Mahnalan harjuun yhtyen Hämeenkankaaseen.
Santalahti kuuluu Pyynikin rajauksen ulkopuolelle. Pispalanharju on määritelty
osana Pirkanmaan harjumaisemien ketjua. Harjualueet on merkitty
pistemäisinä kohteina ilman aluerajausta. Harjumaisemien arvoluokka on
inventoinnissa: ”Ehdotus valtakunnallisesti arvokkaaksi
maisemanähtävyydeksi”. Pispalanharjua luonnehditaan muun muassa
seuraavasti: …Korkeuskäyriä vasten kohtisuorien teiden ja porrasteiden
suuntaisena avautuu kapeita näkymiä järville. Pispalan rinteet ovat niin jyrkkiä,
että näkymä Pyhäjärven suuntaan on käytännössä sen aluejulkisivu, josta
yksittäiset rakennukset on tunnistettavissa. Tämä julkisivu on merkittävä ja
tunnusomainen Pispalan näkymä… Pispalan näkymät ovat Suomessa
ainutlaatuisia. Sekä näkymät rakennusten lomitse järville että näkymät järvien
suunnasta Pispalaan ovat näyttävät.

Maakuntakaava
Kaavan alueella on voimassa Pirkanmaan 1. maakuntakaava, joka on
hyväksytty maakuntavaltuustossa 9.3.2005, ja jonka valtioneuvosto on
vahvistanut 29.3.2007. Pirkanmaan 1. vaihemaakuntakaavassa
(turvetuotanto) ja 2. vaihemaakuntakaavassa (liikenne ja logistiikka) ei ole
esitetty kaava-aluetta tai sen välitöntä lähiympäristöä koskevia merkintöjä tai
määräyksiä. Pirkanmaan maakuntavaltuusto on päättänyt 5.12.2011
käynnistää Pirkanmaan maakuntakaavan 2040 laatimisen. Pirkanmaan 1.
maakuntakaavassa asemakaavan alue on osoitettu taajamatoimintojen
alueena (A). Merkinnällä on osoitettu asumisen ja muiden taajamatoimintojen
alueita. Merkintä sisältää kaupan, palvelujen ja hallinnon ja
työpaikkatoimintojen alueita. Samoin siihen sisältyy virkistys-, puisto- ja
erityisalueita sekä pääväyliä pienempiä liikennealueita. Valtatie 12

51

(Paasikiventie) on kaava-alueen kohdalla osoitettu merkittävästi
parannettavana tienä. Merkinnällä on osoitettu sellaisia maakunnan
yhdyskuntarakenteen kannalta merkittäviä yhtenäisiä tieosia (valta-, kanta- ja
seututeitä), joiden kunto, liikennetarve ja ympäröivä maankäyttö edellyttävät
tien merkittävää parantamista. Tampereen kaupunkiseudulla merkinnällä on
myös osoitettu nykyisen tien rakentaminen moottoritieksi.
Suunnittelumääräyksen mukaan tien parantamisessa on otettava huomioon
tien liikenteellinen merkittävyys, maankäyttö ja ympäristö. Parantaminen
tehdään pääosin nykyisellä paikallaan. Merkintä ei edellytä koko tiejakson
parantamista. Valtatielle 12 on osoitettu myös uusi eritasoliittymä
asemakaava-alueen itäosaan. Suunnittelumääräyksen mukaan
maakuntakaavassa oleva eritasoliittymä voidaan liikennemäärien tai
maankäytön niin salliessa ensi vaiheessa toteuttaa myös tasoliittymänä.
Erityisesti maankäytön tarpeita palvelevan eritasoliittymän toteuttamisen
ajoitus ja toteuttamismahdollisuudet tulee varmistaa ennen kuin niiden
toteuttamiseen perustuvaa maankäyttöä asemakaavoitetaan pääteiden
varsilla ja taakse.
Tampere–Seinäjoki–rautatie on asemakaavan kohdalla osoitettu pääratana.
Suunnittelumääräyksen mukaan henkilöliikenteen kannalta tärkeitä rataosia
kehitetään nopean junaliikenteen ratoina. Tavaraliikenteen rataosilla on
akselipainojen tavoitteena 25 tonnia. Yksityiskohtaisemmassa suunnittelussa
on varauduttava junaliikenteen edellyttämän radan rakenteen ja turvallisuuden
parantamiseen. Ympäröivässä maankäytössä on otettava huomioon
junaliikenteen mahdollinen melu- ja tärinävaikutus.

Ote maakuntakaavasta (Pirkanmaan liitto).
Valtatien 12 rinnalle on osoitettu voimalinja (z), jolla on osoitettu olemassa
olevat 400 kV tai 100 kV voimalinjat, sekä korkeapaineinen maakaasulinja (k).
Voimalinjan merkintää koskee suunnittelumääräys, jonka mukaan

52

rakentamiskieltoalue on valtioneuvoston antaman lunastuspäätöksen
mukainen. 400 kV linjojen osalta rakentaminen on kiellettyä johtoaukealle ja
molemmilla puolilla johtoaukeaa olevilla 10 metrin reunavyöhykkeellä. 110 kV
voimajohdoilla rakentamiskieltoalue on linjakohtainen ulottuen korkeintaan
johtoalueen ulkoreunaan. Kaava-alueen itäosaan on lisäksi osoitettu
sähköasema (EN1). Tampere–Seinäjoki–rautatien eteläpuolelle
asemakaavoitettavan alueen ulkopuolelle on osoitettu valtakunnallisesti
arvokas kulttuuriympäristö (akv189, Pispala). Merkintää koskee
suunnittelumääräys, jonka mukaan alueen suunnittelussa, rakentamisessa ja
käytössä on edistettävä kulttuuriympäristön arvojen säilymistä.
Yksityiskohtaisemmassa kaavoituksessa on otettava huomioon
kulttuuriympäristöjen kokonaisuus ja ominaislaatu. Alueen käyttö ja
rakentaminen tulee sopeuttaa kunkin alueen kulttuuriperintöön ja
ominaislaatuun. Akv-aluetta koskee lisäksi suunnittelusuositus, jonka mukaan
valtakunnallisesti arvokkaisiin kulttuuriympäristöihin merkittävästi vaikuttavissa
hankkeissa on pyydettävä lausunto museoviranomaisilta ja alueelliselta
ympäristökeskukselta. Näsijärven rantaan asemakaavoitettavan alueen
ulkopuolelle on osoitettu ulkoilureitti sekä satama / venesatama (Ls).

Pirkanmaan maakuntakaava 2040 valmistelun yhteydessä on laadittu useita
selvityksiä muun muassa läntisiä väylähankkeita, kuten valtatie 3 linjaus
Puskiaisista Pirkkalaan, niin sanotun Tampereen kakkoskehän linjaus ja
Pirkkalan lentokenttäalueen kehittäminen sekä läntisen oikoradan ja
logistiikkakeskus-ratapihan varausten selvitykset. Pirkanmaan ELY-keskuksen
laatiman Pirkanmaan valtakunnallisesti arvokkaiden maisema-alueiden
päivitysinventointi, Ehdotus valtakunnallisiksi maisema-alueiksi, Pirkanmaan
ELY-keskus, 2013 lisäksi on Pirkanmaan liitto laatinut Pirkanmaan
maakunnallisesti arvokkaiden maisema-alueiden päivitysinventointi, Ehdotus
maakunnallisiksi maisema-alueiksi, Pirkanmaan liitto, 2013,-selvityksen.
Santalahti-Pispalan alueelle ei ole esitetty maakunnallisia maisema-alueita.

2.2.2. Tampereen kaupunkiseudun rakennesuunnitelma
Kaupunkiseudun rakennesuunnitelma 2030 on Tampereen kaupunkiseudun
seutustrategian (2005) ja Paras-kaupunkiseutusuunnitelman (2007) mukainen
hanke, jonka tavoitteena on lisätä maankäytön ohjausta ja kasvun tasapainoa
Tampereen kaupungin ja sen kehyskuntien välillä. Rakennesuunnitelman
hyväksyvät lopullisesti kunnallisvaltuustot, mitä ennen se käsitellään
kunnallisjohtajien kokouksessa ja seutuhallituksessa. Rakennesuunnitelma on
ratkaisu kaupunkiseudun vahvan kasvun ylläpitämiseksi ja ohjaamiseksi
kilpailukykyä ja kestävyyttä edistävällä tavalla. Rakennesuunnitelmassa
varaudutaan n. 90 000 asukkaan kasvuun Tampereen kaupunkiseudun
alueelle 2030 mennessä. Suunnittelussa ratkaistavina kysymyksinä ovat olleet
erityisesti voimakas muuttoliike ja yhdyskuntarakenteen leviäminen,
liikkumisen tarpeen lisääntyminen ja henkilöautoriippuvuus, keskuskaupungin
vetovoima ja kyky luoda uutta, alueen voimavarojen hyödyntäminen
kuntarajoista riippumatta.

53

Tampereen kaupunkiseudun rakennesuunnitelmassa Santalahti on osoitettu
numerolla 46 (punainen katkoviivaympyrä) (Tampereen kaupunkiseutu 2010).

Väestön kasvu tukeutuu aiempaa vahvemmin olevaan rakenteeseen, mikä
tiivistää yhdyskuntarakennetta ja on taloudellisilta vaikutuksiltaan edullista.
Kasvu edellyttää varautumista myös uusiin palvelu- ja infrastruktuuri-
investointeihin ja niiden ylläpitämiseen. Uusi asuminen sijoittuu pääosin
joukkoliikennevyöhykkeille ja joukkoliikennejärjestelmä pohjautuu bussi-,
lähijuna- ja raitiotieliikenteen yhdistelmään. Joukkoliikenteen kulkutapaosuus
nousee, kun hyvän joukkoliikennetarjonnan alueella asuva väestö lisääntyy.
Rakennesuunnitelmassa on huomioitu lisäksi seudun ulkoinen
saavutettavuus. Elinkeinojen uudistumista on tuettu huomioimalla
keskustahakuisten palveluelinkeinojen tilatarpeet sekä tuotannollisen
toiminnan logistiset tarpeet. Ilmastovaikutuksiltaan rakennesuunnitelma
hillitsee nykytrendin mukaista päästökehitystä.
Rakennesuunnitelmassa on esitetty myös toteuttamisen ajoitusta ja vastuita
koskeva toteuttamisohjelma sekä rakennesuunnitelman toteuttamista tukevat
kuntien yhdessä valmistelemat maapoliittiset periaatteet. Yhtenä kohteena
rakennesuunnitelmassa on Santalahti (nro 46), joka on uusi
kerrostalorakentamisen asuinalue. Alueen asukasmäärän lisäystavoitteena on
vuoteen 2019 mennessä 2 000 asukasta. Joukkoliikenteen
kehittämistoimenpiteenä on raitiotien tekeminen vuoteen 2019 mennessä.
Lisätietoja Tampereen kaupunkiseudun rakennesuunnitelmasta saa
Tampereen kaupunkiseudun kuntayhtymältä sekä osoitteesta
www.tampereenseutu.fi.
Rakennesuunnitelma perustuu varautumiseen Tampereen kaupungin ja
kaupunkiseudun nopeaan väestönkasvuun. Tämän hetken väestökehitys
vaikuttaa jo tänä vuonna ylittävän 220 000 asukasta. Vuoden 2013 alusta

54

Tampereen väliluku on kasvanut 2 006 hengellä elokuun loppuun mennessä.
Väestön lisäys etenee väestöennusteen nopeanlisäyksen ennusteen
mukaisesti.

2.2.3. EHYT-hanke ja Eco2-hanke
Yhdyskuntarakenteen eheyttäminen Tampereella (EHYT) –työn tarkoituksena
on etsiä asuntorakentamiseen soveltuvia alueita olevaa kaupunkirakennetta
täydentäen ja jatkaen. Hankkeessa painotetaan täydennysrakentamista
nykyisissä asuntokortteleissa, mutta selvitetään myös alueiden
käyttötarkoituksen muutoksen tarpeita sekä täydennysrakentamisen
mahdollisuuksia muun kuin asuinrakentamisen tarpeisiin. Työn keskeinen
näkökulma on arjen asuin- ja elinympäristön parantamisessa. Tarkoituksena
on luoda edellytyksiä palvelujen säilymiselle ja kehittymiselle, toimivalle
joukkoliikenteelle, liikkumistarpeen vähentämiselle sekä luonnonalueiden ja –
varojen säästämiselle. Tilaa haetaan paitsi uudelle myös uudentyyppiselle
asuinrakentamiselle, jotta esimerkiksi elämäntilanteen muutos ei edellyttäisi
asuinalueen vaihtoa. Myös viheralueverkon riittävyys, laatu ja saavutettavuus
otetaan huomioon. EHYT-hankkeen raportissa todetaan, että keskustan ja
lähikaupunginosien merkittävimmät asumisen yleiskaavavarannot sijaitsevat
Santalahdessa.

Tampere on käynnistänyt vuonna 2010 ECO2 – Ekotehokas Tampere 2020 –
hankkeen. ECO2-ohjelman tavoitteet:
- Koordinoida ja tukea Tampereen kaupungin ilmasto- ja energiatavoitteiden
toteuttamista
- Edistää kaupunkikehitykseen vaikuttavien toimijoiden yhteistyötä
vähähiilisen ja hiilineutraalin kaupunkirakenteen synnyttämiseksi

55

- Luoda edellytyksiä ympäristöliiketoiminnan kasvulle erityisesti puhtaan
teknologian, energiansäästön, uusiutuvan energian ja ekotehokkaan
rakentamisen markkinoilla
-Toimia ilmastopolitiikan edelläkävijänä ja osallistua kansallisiin ja
kansainvälisiin
verkostoihin hyvien käytäntöjen levittämiseksi
Ohjelman myötä ekotehokasta täydennysrakentamista lisätään:
- Kaikkien kaupunginosien lisärakennusmahdollisuudet selvitetään.
Tavoitteena on löytää asuinpaikka 15 000 uudelle asukkaalle v. 2030
mennessä.
- Lisärakentamisella eheytetään kaupunkikuvaa, turvataan palvelujen
kehittäminen, tuetaan energiatehokasta peruskorjausta ja asumisen laadun
parantamista.
ECO2-ohjelmassa pyritään lisäämään ekotehokkuutta uudisrakentamiseen:
- Kaikki kaupungin uudisrakentaminen toteutetaan vähintään A-energialuokan
tasolla. Kaupunki haastaa yksityiset rakentajat samaan.
- Ekotehokkaan ja matalaenergisen Keskusareenan ja Kannen toteutusmalleja
selvitetään yhdessä kaupungin, NCC:n ja Keskusareena Oy:n kanssa.
Lisätietoja keskusareenan ekotehokkuusselvityksestä löytyy hankesivulta.
- Luhtaan päiväkodista tehdään Suomen ensimmäinen passiivienergiatason
päiväkoti. Talossa hyödynnetään myös aurinkoenergiaa.

2.2.4. Yleiskaava

2.2.4.1 Keskustan liikenneosayleiskaava
Tampereen keskustan liikenneosayleiskaavanvaltuusto hyväksyi 18.6.2006.
Tämä oikeusvaikutteinen osayleiskaava sai lainvoiman 2.3.2006.

Ote Keskustan liikenneosayleiskaavasta (Tampereen kaupunki).

Keskustan liikenneosayleiskaavassa on tikkutehtaan kohtaan
merkittyeritasoliittymä, johon pitkä tunneli johtaa. Paasikiventien eteläpuolelle

56

on osoitettu kevyenliikenteen pääreitti ja rautatien pohjoispuolelle
pikaraitiotielle varaus. Pikaraitiotiestä on sittemmin luovuttu. Parhaillaan
suunnitellaan katuverkolla kulkevaa kaupunkiraitiotietä. Sen sijoittumisella
Pispalan kannaksella on vielä kaksi linjausvaihtoehtoa: Pispalan valtatie
Pispalassa ja Rantatie Santalahdessa.

2.2.4.2 Santalahden osayleiskaava
Santalahden asemakaavoitus perustuu valtuuston 22.2.2006 hyväksymään ja
8.5.2008 lainvoimaisuuden saaneeseen Santalahden osayleiskaavaan.

Ote Santalahden osayleiskaavasta (Tampereen kaupunki).

Osayleiskaava asettaa yleismääräyksissään asemakaavoitukselle seuraavia
reunaehtoja:
Kulttuuriympäristö ja kaupunkikuva
Asemakaavoja muutettaessa on huomioitava kaava-alueen merkitys
valtakunnallisesti ja maakunnallisesti merkittävän kulttuuriympäristön
läheisyydessä. Alueen asumis- ja teollisuusperinteen erityisominaisuuksia
tulee vaalia asemakaavatyön yhteydessä.
Asemakaavoja muutettaessa on osoitettava toimenpiteet, joilla Pispalan
harjumaiseman, Näsijärven rantamaiseman ja rantaväylän puoleisen julkisivun
kaupunkikuvaa ja ympäristöä parannetaan. Asemakaavoituksen yhteydessä
on huomioitava kattojulkisivun merkitys Pispalan ylärinteen näkymiin.
Asumisen edellytykset
Alueen ottaminen asuinkäyttöön edellyttää elinympäristön laadun
turvaamiseksi seuraavia toimenpiteitä, jotka on ratkaistava asemakaavatyön
ja alueen toteuttamisen yhteydessä: Korttelipihojen melusuojaus on
toteutettava siten, että korttelirakenne toteuttaa ainakin tämän osayleiskaavan

57

pohjana olevien korttelisuunnitelmien ja melutarkastelujen osoittaman
melusuojauksen tason ja laajuuden.
Alue on liitettävä ympäröivään kaupunkirakenteeseen ainakin kahdella
esteettömällä Pispalaa ja Näsijärven rantaa yhdistävällä kevyenliikenteen
väylällä.
Alueen asemakaavoituksessa on kiinnitettävä erityistä huomiota
liikkumisesteettömyyteen. Asuinkortteleiksi muutettavat alueen osat on
yhdistettävä toisiinsa korttelialueen sisäisellä, riittävän laadukkaalla,
esteettömällä ja melusuojatulla kevyenliikenteen yhteydellä.
Alueelle on toteutettava ainakin tässä osayleiskaavassa osoitetut
virkistysalueet.
110 kV:n voimalinja Rantatien ja Paasikiventien välissä kaapeloidaan maahan
tai siirretään yli 30 metrin päähän lähimmistä asuinrakennuksista.
Asuinkortteleiden maaperä tulee puhdistaa osayleiskaavan liitteenä olevan
puhdistussuunnitelman mukaisesti ympäristöviranomaisten edellyttämällä
tavalla. Parvekkeet, jotka ovat melutarkastelun perusteella yli 65 dB:n
melualueella, on toteutettava sellaisella ratkaisulla, että tuuletettavalla
asuntokohtaisella ulko-oleskelutilalla alittuu 55dB:n melutaso.
Asemakaavoituksen yhteydessä on lisäksi täydennettävä melu- ja
tärinätarkasteluja sekä varmistettava maakaasu-, kaukolämpö- ja voimalinjan
suojaetäisyydet ja linjausten yhteensovittaminen.
Korttelialueiden toteutuksessa on varmistettava korttelialueiden ilman laatuun
liittyvä, riittävä tuulettuvuus ja melusuojauksen toteutuminen rakentamisen eri
vaiheissa. Autojen pysäköintitilat on pääosin sijoitettava istutettavien
pihatasojen tai rakennusten alle.
Rakentamisrajoitus
Yleiskaava-alueella tai sen osalla ei saa rakentaa niin, että vaikeutetaan
yleiskaavan mukaisen asuntoalueen ja sen reunaehtojen toteutumista.
Alueella on toteutumiseen asti voimassa MRL 43.3 §:n mukainen
rakentamisrajoitus, kuitenkin enintään 5 vuotta. Rakentamisrajoitus on
voimassa vuoteen 2013 asti.
Osayleiskaavassa esitetyt kulttuuriympäristön säilyttämistä koskevat
määräykset:
Suojelukohteet
Suojeltavaksi rakennukseksi tai rakennelmaksi (sr) yleiskaavassa on merkitty:
- tontilla 108-808-2 tikkutehdas, 1925-6, (kohde nro 1), siihen liittyvä piippu
(h=+129.7), kulkusilta ja radanvarressa oleva tikkutehtaan toimintaan liittynyt
ns. ruutivarasto
- tontilla 221-1008-17 Enqvistin huvila, 1800-luvun loppu?, (kohde nro 2)
- tontilla 221-1008-21 oleva Breitensteinin huvila, 1800-luvun loppu?, (kohde
3).
Tikkutehdas on keskustan yleiskaavassa merkitty säilytettäväksi.
Enqvistin huvila liittyy konsuli, tehtailija Johan Waldemar Enqvistin toimintaan
Santalahdessa ja Breitensteinin huvila puolestaan Näsin Pahvitehtaan
toimintaan alueella. Molemmat huvilat ovat puurakenteisia.
Yleiskaavassa on myös merkintä: rakennus tai rakennelma, jonka
lähtökohtana on suojelu tai uudiskäyttö (sr-1). Yleiskaavan mukaan näiden
edellytykset tulee tutkia asemakaavoituksen yhteydessä. Näitä kohteita ovat:
- Kohde 4, Tehtailija Matti Yrjölän yksityisasunto, 1956, nykyisin toimistotalo

58

- Kohde 5, Santalahden kattohuopatehdas, 1940,
- Kohde 6, Pieni porttivahdin asuinrakennus, 1800-luvun loppu? Palanut
20.10.2008.
- Kohde 7, Enqvistin paperitehdas, 1885?, ja sen piippu (h=+126.3)
- Kohde 8, Luujauhotehtaan,1883?, piippu (h=+121.6) 1900-luvun alku?
- Kohde 9, Näsin pahviteollisuus, Tehdasrakennus,1942,
- Kohde 10, Pahvitehtaan pannuhuone, 1942
- Kohde 11, Pahvitehtaan työntekijöiden kaksi pientä asuinrakennusta, 1920-
luku? Toinen palanut.
- Kohde 12, Puutyö uran johtajan Paasikosken asuinrakennus, 1925? Palanut
2012.
- Kohde 13. Tukkilaisten asuinrakennus, 1920-30?, liittyy Rosenlewin
tukkitiehen
- Kohde 14, Santalahden seisakkeen korkea kivirivinteri
- Kohde 15, Harmaan tukkitien tunneli, Ahjolan kohdalla, Tukkitie purettu
1935.
Pölkkylänniemi ja erityisesti sen ainoa jäljelle jäänyt Santalahden
hiekkarantojen osuus on merkitty säilytettäväksi ympäristöksi.
Yleismääräyksissä on korostettu Pispalan kulttuurimaiseman ja Santalahden
rakennusperinnön niin teollisuus- kuin asutusperinteenkin arvojen
huomioimista asemakaavoituksessa.
Osayleiskaavakartassa (yleiskaavan kartta 1) on esitetty korttelien
käyttötarkoitus.
Itä- ja länsipää sekä Rantatien varsi on merkitty kerrostalovaltaiseksi
asuntoalueeksi. Alueelle saadaan sijoittaa myös asumista häiritsemättömiä
yksityisten ja julkisten palvelujen, hallinnon, kaupan sekä tuotantotoiminnan
tiloja. Muun kuin asuinkerrosalan määrä, laatu ja sijainti alueella tulee määrätä
asemakaavassa (AK-1). Kortteleiden sisäosat on merkitty kerrostalovaltaiseksi
asuntoalueeksi (AK). Tikkutehtaan alue on merkitty työpaikka-alueeksi (TP).
Korttelialueelle on myös merkitty kevyenliikenteen yhteydet yhdistämään
kortteleita toisiinsa ja myös Pispalan ja Näsijärven rannan väliset kolme
kevyenliikenteen yhteyttä. Kortteleita yhdistävän pitkittäisen ja ympäristöön
liittävän poikittaisen kevyenliikenteen yhteyden solmukohtaan on merkitty
Lähivirkistysalueet, jotka sijoittuvat arvokkaalle maisema- ja/tai
luonnonalueelle (VL-7). Alueelle sijoittuvat toiminnot tulee suojata liikenteen
häiriöitä vastaan.. Alueelta saadaan asemakaavoituksen yhteydessä osoittaa
korttelialue alueen tai ympäristön toimintoja palvelevalle rakennukselle.
Osayleiskaavaan liittyy havainnekuva (yleiskaavan kartan liite 2), joka osoittaa
kortteliratkaisut, joilla asuntoalueelle asetetut hyvän elinympäristön
laatutavoitteet ja reunaehdot ovat toteutettavissa. Havainnekuvasta ilmenee
Santalahden alueen rakennustapa. Jotta rannasta olisi näkymiä Pispalaan ja
vastaavasti Pispalasta alas rantaan, ei korttelirakenne saa olla muurimainen
muuta kuin 2-3-kerroksiselta osin aivan Rantatien varressa melusuojauksen
varmistamiseksi. Muulta osin rakennusten tulee lomittua kuten rakennukset
Pispalan rinteellä perinteisestikin. Tämä vaikuttaa edullisesti myös
korttelialueiden tuulettuvuuteen.
Osayleiskaavaan liittyy tavoitetilanteen liikenneverkko (yleiskaavan kartan liite
3), joka osoittaa keskeiset liikenneratkaisut ja alueet, joille sijoitetaan
maanalaiset pysäköintitilat.

59

Osayleiskaavaan liittyy melutarkastelu (yleiskaavan kartan liite 4).
Korttelipihojen melusuojaus on toteutettava siten, että korttelirakenne
toteuttaa ainakin tämän osayleiskaavan pohjana olevien korttelisuunnitelmien
ja melutarkastelujen osoittaman melusuojauksen tason ja laajuuden.
Osayleiskaavaan liittyy näkymätarkastelu kartta (yleiskaavan kartan liite 5),
jossa on määritelty rakennusten maksimikorkeusasemia, jotta Pispalan
näkymien kannalta oleelliset näkymät säilyvät. Rajaportin linja tulee
jatkossakin hahmottua. Pispalan harjulta näkymä Pumppukaivonkadun
portaita pitkin rantaan, Ahjolan alikulkutunnelin suulta ja Ahjolankadulta
rantaan on tarkoitus säilyä.

Osayleiskaavan kartan liite 5, rakennusten korkeus ja näkymätarkastelu.
Huom. korkeudet vanhassa koordinaatistossa. (© Tampereen kaupunki).

60

2.2.4.3 Yleiskaavallinen tarkastelu

Asemakaavaa nro 8048 koskeva yleiskaavallinen tarkastelu on esitetty
kohdassa 4.4.3. Suhde osayleiskaavaan

2.2.5. Asemakaava
Asemakaavan muutoksella nro 8048 muutetaan seuraavia asemakaavoja:
4414, 10.1.1975, länsipään metsäaluetta,
14/17, 20.12.1945, rautatiealuetta,
7122, 14.8.1992, Santalahden länsiosa,
6461, 11.4.1989, rautatiealuetta,
7142, 7.1.1993, Santalahden keskiosa, pahvitehdas ja uudiskortteli,
5551, 10.10.1979, luujauhotehtaan alue,
5552, 10.10.1979, Santalahden tontin alue, paperitehdas,
5550, 10.10.1979, kattohuopatehtaan alue,
6126, 21.6.1984, Yrjölän talon alue,,
1022, 20.2.1958, rautatie- ja Rantatien ja Tikkutehtaankadun katualuetta
5214, 3.11.1977, Tikkutehtaankadun katualuetta,
4858, 18.3.1976, tikkutehtaan alue sekä Tikkutehtaanrinteen ja Rantatien
katualuetta,
38, 11.1.1921, rautatiealuetta,
7294, 12.7.1995, Paasikiventien liikennealuetta,

61

8247, 7.9.2010, Paasikiventien liikenne- ja Rantatien katualuetta,
8177, 15.10.2010, rautatiealuetta,

Santalahden kortteli 1225 on 14.8.1992 vahvistetussa asemakaavassa nro
7122 merkitty liike-, toimisto-, teollisuus-, varasto- ja yleistenrakennusten
korttelialueeksi (KTT-11). Tonttitehokkuus on e=1,0. Kerrosluku vaihtelee ½II–
VI.
Korttelin 1008 tontit 16,17, 18, 19, 20 ja 21 on 7.1.1993 vahvistetussa
asemakaavassa nro 7142 merkitty liike-, toimisto- sekä ympäristöhäiriötä
aiheuttamattomien teollisuus- ja varastorakennusten korttelialueeksi, josta 25
% saadaan käyttää liike- ja toimistotiloiksi (KTTY-4). Tonttitehokkuusluku on
e=1,0. Kerrosluku vaihtelee ½ II–VI. Kyseisestä alueesta itään päin
Tikkutehtaanrinne–nimiseen katuun asti tontit 1008-8, 9, -10 ja -12 ovat
10.10.1979 vahvistettujen asemakaavojen nro 5551 ja 5552 mukaan
tehdaskortteleita (TK), joihin saa rakentaa teollisuusrakennuksia.
Rakennusoikeustulkinta asemakaavarekisterissä vaihtelee e=0,5–3,5.
Kaavoilla 5551 ja 5552 on täysin samat laatimis- ja hyväksymispäivät.
Kaavaan nro 5552 on kuitenkin tehty rakennusoikeutta määrittävä merkintä
site, että vain ½ tontin pinta-alasta saa käyttää rakentamiseen. Rakennukset
saavat olla enintään 22 metriä korkeita. Vanha kattohuopatehdas tontilla
1008-2 on 10.10.1979 vahvistetun asemakaavan nro 5550 mukaan
teollisuusrakennusten ja –laitosten korttelialuetta. Rakennuksen ylin
korkeustaso saa olla enintään +123,5,(TT). Tonttitehokkuustulkinta
asemakaavarekisterissä on e=1,57.

1990-luvun alussa voimaan tullut asemakaava mahdollistaa Santalahden osalta
esimerkiksi havainnekuvan mukaisen rakentamisen (© Tampereen kaupunki).

Geopalvelun tontti 1009-1 on 21.6.1984 vahvistetun asemakaavan nro 6126
mukaan liike- ja toimistorakennusten korttelialuetta (K-7) tehokkuuden ollessa
e=1,0. Suurin sallittu kerrosluku on 3. VIII kaupunginosaan kuuluva

62

Tikkutehtaan tontti 808-2 on 18.3.1976 vahvistetun asemakaavan nro 4858
mukaan yhdistettyjen teollisuus- ja varastorakennusten korttelialuetta, jolle
saa rakentaa myös vähäisiä konttorihuoneita (TTv), e=0,5. Paasikiventien
liikennealueella on voimassa 12.7.1995 vahvistettu asemakaava nro 7303,
jolla katualue muutettiin yleiseksi tieksi. Rautatien liikennealueella on
voimassa useita asemakaavoja nro 4414, 6461 ja 7142, joissa on myös
merkitty kevyenliikenteen eritasoratkaisut Ahjolan kohdalle,
Breitensteininpolun kohdalle ja Tikkutehtaan rinteen kohdalle sekä
Pölkkylänniemen kohdalle.
Ranta-alueella ovat voimassa 18.3.1976 vahvistettu asemakaava nro 4858 ja
3.12.1979 vahvistettu asemakaava nro 5476. Ranta-alueelle on merkitty
istutettavaa puistoaluetta, uimalaitos tai –ranta, pysäköintialue, venevalkama
ja vesialuetta sekä yleiselle jalankululle varattuja väyliä.
Ratakadun kohdalla ja Haulipuistossa rautatien ja Pispalan valtatien välissä
on voimassa 11.4.1989 vahvistettu asemakaava nro 6461. Haulipuiston
kohdalla kaava-alueeseen kuuluva osa on rautatiealuetta. Santalahden
asemakaava rajoittuu kaavaan numero 8247. Ko. kaavan tavoitteena on ollut
luoda kaavalliset edellytykset Rantaväylän joukkoliikennekaistojen
toteuttaminen reitillä Lielahdenkatu–Sepänkatu. Kaavamuutoksessa
tavoitteena on ollut katualueen liittäminen maantiealueeseen sekä
mahdollistaa kevyenliikenteensillan rakentaminen Paasikiventien ja Rantatien
yli.

Facta-rekisterin voimassaolevien asemakaavojen mukaisia tonttitietoja:

Tontti käyttö pinta-ala rakennus- tontti-
 tarkoitus m2 oikeus tehokkuus
 k-m2 e=
VIII
808- 2 TTV-1 17 616 8 808 0,5

Santalahti
1009-1 K-7 1 569 1 569 1,0
1008-2 TT 2 488 1 244 ? - 3 900 ? 0,5 ? - 1,57 ?
1008-8 TK 11 954 5 977 0,5
1008-9 TK 4 113 2 056 ? - 14 391 ? 0,5 ? - 3,5 ?
1008-10 TK 1 579 789 ? - 5 528 ? 0,5 ? - 3,5 ?
1008-19(11)KTTY-4 5 744 5 744 1,0
1008-18(13)KTTY-4 4 047 4 047 1,0
1008-17 KTTY-4 755 755 1,0
1008-16 KTTY-4 3 323 3 323 1,0
1008-20 KTTY-4 3 800 3 800 1,0
1008-21 KTTY-4 10 365 10 365 1,0
1225-9 KTT-11 3 052 3 052 1,0
1225-8 KTT-11 3 425 3 425 1,0
1225-7 KTT-11 3 450 3 450 1,0
1225-6 KTT-11 5 700 5 700 1,0
1225-5 KTT-11 3 170 3 170 1,0
1225-4 KTT-11 3 170 3 170 1,0

63

18 kpl 89 320 70 444 ? - 90 174 ? 0,79-1,01

Santalahden asemakaava rajoittuu 26.9.2013 vahvistuneeseen rantaväylän
läntisen eritasoliittymän kaavaan numero 8305 (VT 12, Rantaväylän tunnelin
Santalahden eritasoliittymä (Paasikiventie), kaupunginosat VIII korttelit 807 ja
808 sekä Santalahti puistoaluetta, asemakaavan muutos, Dnro
TRE:81/10.02.01/2009).
Lähellä on lisäksi 26,9,2013 vahvistunut maanalainen asemakaava numero
8156 (VT 12, Rantaväylän tunneli, maanalainen osuus, kaupunginosat I, IV,
VIII ja IX), joka on maanalainen asemakaava. (Dnro KKA:3555/611/2006).
Santalahden eteläpuolella, Pispalanharjun Pispalassa on käynnissä useita
asemakaavahankkeita. Mm. kaavat nro 8256, nro 8257, nro 8309 (osia Ylä-
Pispalasta, Ala-Pispalasta ja Santalahdesta), nro 8310 (osia Ylä-Pispalasta ja
Ala-Pispalasta). Lisätietoa Pispalan asemakaavoituksesta löytyy Tampereen
kaupungin kotisivuilta:
http://www.tampere.fi/kaavatjakiinteistot/kaavoitus/asemakaavoitus/pispala.
html.

2.2.6. Rakennusjärjestys
Tampereen kaupungin rakennusjärjestyksen on kaupunginvaltuusto
hyväksynyt 6.9.2000.

2.2.7. Tonttijako ja –rekisteri
Alueella laaditaan tonttijako ohjeellisena. Varsinainen tonttijako tehdään
myöhemmin asemakaavan toteutusvaiheessa.

2.2.8. Rakennuskiellot
Tontit Santalahti 1008, 1009, 1225, 1227, 1228, tilat 1:5, 2:296-300 on
määrätty rakennuskieltoon 1.3.2008–1.3.2010 asemakaavan laatimista tai
muuttamista varten (YLA: 260208). Tätä rakennuskieltoa
yhdyskuntalautakunta on 23.2.2010 jatkanut 1.3.2012 ja siitä edelleen
7.2.2012 tullen voimaan 1.3.2012 . Päätöksen YLA:070212 voimassaolo on
merkitty päättyväksi 1.3.2014. Yhdyskuntalautakunnan kokouksessa
18.2.2014 jatkettiin rakennuskieltoa 1.3.2016 asti.
Alueella on myös voimassa yleiskaavan rakentamisrajoitus, jonka mukaan
yleiskaava-alueella tai sen osalla ei saa rakentaa niin, että vaikeutetaan
yleiskaavan mukaisen asuntoalueen ja sen reunaehtojen toteutumista.
Alueella on toteutumiseen asti voimassa MRL 43.3 §:n mukainen
rakentamisrajoitus, kuitenkin enintään 5 vuotta. Osayleiskaava sai lainvoiman
vuonna 2008. Sen määrittelemä rakentamisrajoitus umpeutui vuonna 2013.

2.2.9. Päätökset, suunnitelmat, pohjakarttatilanne
Pohjakartta on Tampereen kaupungin kaupunkimittauksen laatima ja se on
tarkistettu v. 2013.
Tampereen kaupunki on siirtynyt uuteen koordinaatistoon maaliskuussa
28.2.2011, jolloin korkeusluvut ovat noin 0,53 metriä korkeammalla kuin
vanhassa järjestelmässä. On huomattava, että mm. Santalahden
osayleiskaavan on laadittu vanhassa koordinaattijärjestelmässä, kun taas

64

Santalahden asemakaava laaditaan uudessa koordinaatistossa. Uusi
tasokoordinaattijärjestelmä on ETRS89 järjestelmästä johdettu kansallinen
koordinaattijärjestelmä EUREF-FIN. Korkeusjärjestelmä on N2000. Tarve
korkeusjärjestelmän uusimiselle johtuu pääosin jääkauden jälkeisesti
maanpinnan kohoamisesta, joka paitsi suurentaa korkeusarvoja, myös
muuttaa korkeussuhteita, koska kohoaminen on Tampereen alueella
epätasaista. Korkeuden lähtötaso määritellään N2000 järjestelmässä
Hollannissa olevan kiintopisteen mukaan, josta korkeus on johdettu Suomeen.
Korkeuden lähtötaso yhtyy vanhaan nousuveden huipputasoon Hollannissa.
Tampereen kaupungin alueella tarvittava korkeusmuunnos vaihtelee välillä
+0.530 - +0.550 metriä. Lisätietoja koordinaattimuunnoksesta on saatavissa
Tampereen kaupungin kotisivuilta:
http://www.tampere.fi/tampereinfo/kartat/koordinaattijarjestelmat/koordinaat-
tiuudistus.html.

2.2.10. Aluetta koskevat selvitykset
Santalahden osayleiskaava laadittiin lähes asemakaavan tarkkuudella, koska
alueen muuttaminen asuinalueeksi edellytti asumisen mahdollisuuksien
varmistamisen.
Asemakaavatyötä varten tehdyt selvitykset on lueteltu selostuksen kohdassa
1.4 Luettelo liiteasiakirjoista.

3 ASEMAKAAVAN SUUNNITTELUN VAIHEET

3.1. Asemakaavan suunnittelun tarve
Kaupunginhallitus teki 13.12.1999 aloituspäätöksen Santalahden alueen
osayleiskaavan laatimisesta. Tavoitteena oli selvittää Santalahden työpaikka-
alueen muuttamista pääosin asuinkäyttöön. Koska Santalahden alueella on
merkittäviä ympäristötekijöitä, laadittiin osayleiskaavatyön tarkastelujen
pohjaksi yksityiskohtaiset korttelisuunnitelmat, joilla hyvän asumisen
elinympäristön reunaehdot toteutuisivat.
Asemakaavaa on lähdetty laatimaan, jotta alueella voidaan toteuttaa
oikeusvaikutteisen osayleiskaavan mukainen ratkaisu. Alueen kehittäminen
lähellä kaupungin keskustaa hyvien liikenneyhteyksien varrella on myös
Tampereen kaupungin tavoitteiden mukaista.

Santalahden alue on myös määritelty erääksi kehitettäväksi alueeksi
Tampereen kaupunkiseudun rakennesuunnitelmassa. Tampereen
asukasmäärän arvioidaan vuonna 2030 olevan 253 400 asukasta.
Asukasmäärän kasvu on vuodesta 2008 45 400 asukasta. Asukkaita varten
tarvitaan asuntokuntien koon pienenemisestä johtuva väljyyskasvu eli sisäinen
muutto huomioiden yhteensä 42 900 asuntoa. Rakennesuunnitelman mukaan
Santalahden tulisi toteutua vuoteen 2020 mennessä.

Yhdyskuntarakenteen eheyttäminen Tampereella (EHYT) –työn
tarkoituksena on etsiä asuntorakentamiseen soveltuvia alueita olevaa
kaupunkirakennetta täydentäen ja jatkaen. Hankkeessa painotetaan
täydennysrakentamista nykyisissä asuntokortteleissa, mutta selvitetään myös

65

alueiden käyttötarkoituksen muutoksen tarpeita sekä täydennysrakentamisen
mahdollisuuksia erityisesti joukkoliikenteen laatukäytävien varrelta. EHYT-
hankkeen raportissa todetaan, että keskustan ja lähikaupunginosien
merkittävimmät asumisen yleiskaavavarannot sijaitsevat Santalahdessa.

Asemakaavoitusohjelmassa Santalahden asemakaavatyö arvioitiin aluksi
toteutuvan kahdessa vaiheessa, itäosa asemakaavanumerolla 8048 ja
länsiosa numerolla 8073. Sittemmin kaavatyöt yhdistettiin käsittäen koko
Santalahden muutettavan korttelialueen kaavanumerolle 8048.
Asemakaavatyö on esiintynyt eri mahdollisissa toteutusarvioissa ollen
kaupunginhallituksen suunnittelujaoston 10.12.2012 hyväksymässä vuoden
2013-2015 asemakaavoitusohjelmassa sijoitettuna vuoden 2013 ohjelmaan.
Arvioidut kerrosalat ovat asuntokerrosalalle 100 000 k-m2 ja muulle
kerrosalalle 30 000 k-m2.

Tavoitteena on saada Santalahden asuntoalueesta laadukasta kaupunkikuvaa
Tampereen läntisen sisääntuloväylän varrelle. Tavoitteena on hallittu
kokonaisuus.

3.2 Suunnittelun käynnistäminen ja sitä koskevat päätökset

Kaava on tullut vireille 12.3.2009.

3.3. Osallistuminen ja yhteistyö

3.3.1. Osalliset
MRL 62 §:n mukaan osallisia ovat alueen maanomistajat ja ne, joiden
asumiseen,
työntekoon tai muihin oloihin kaava saattaa huomattavasti vaikuttaa, sekä
viranomaiset ja yhteisöt, joiden toimialaa suunnittelussa käsitellään.
Tämän asemakaavamuutoksen osallisia ovat mm:
- Kaavamuutoksen hakijat
- Naapurikiinteistöt
- Alueen asuntoyhtiöt ja asukastoimikunnat
- Laajajäsenistöiset yhteisöt, joiden toimialaan kaava vaikuttaa mm.

o Pispalan asukasyhdistys ry
o Pispalan Moreeni ry
o Pirkanmaan perinnepoliittinen yhdistys ry
o Tampereen ympäristönsuojeluyhdistys ry
o Pispalan-Epilän Kiinteistöyhdistys ry
o Pispala-Pyynikin yrittäjät ry.

- Kaupungin eri toimialat, mm.
o kaupunkiympäristön kehittäminen (kaavan tilaaja)
o viranomaispalvelut
o kiinteistötoimi
o Tampereen aluepelastuslaitos

66

o hyvinvointipalveluiden kehittämisyksikkö + tilaajaryhmän
kehittämis- ja suunnittelupalvelu

- Kaupungin liikelaitokset:
o Tampereen Sähkölaitos
o Tampereen Sähköverkko Oy
o Tampereen Vesi

- Pirkanmaan maakuntamuseo
- Liikennevirasto, VR-rata, Gasum, Fingrid
- Pirkanmaan elinkeino-, liikenne ja ympäristökeskus
- Muut ilmoituksensa mukaan
Osallisia ovat myös 28.11.2008 julkisella kuulutuksella yhteishaussa Pispalan
ja Santalahden osallisryhmiin Santalahden osallisryhmään 19.12.2008
mennessä
ilmoittautuneet.

3.3.2. Vireilletulo
Kaava on tullut vireille 12.3.2009.

3.3.3. Osallistuminen ja vuorovaikutusmenettelyt

3.3.3.1 Osallisryhmä
Kaavoituksen alussa on 28.11.2008 julkisella kuulutuksella pyydetty osallisia
Santalahden osallisryhmään. Osallisryhmään ovat kuuluneet: Marjo Jalonen,
Eeva Keppo, Matti Lahtinen, Tero Lilja, Matti Lindell, Mikko Luoto, Sirpa
Mesimäki, Aarne Raevaara, Mika Roivas, Anneli Salonen, Jyrki Wahlman,
Veli-Pekka Väisänen ja Antti Valtakari. Varajäseninä ovat olleet Kirsti Silvasto,
Mårten Sjöbkom, Sanna-Kaisa Pylvänäinen ja laajennetussa osallisryhmässä
lisäksi Katja Wallenius. Kaavoitusprosessin aikana on järjestetty seuraavat
osallisille ja osallisryhmälle suunnatut tilaisuudet:
- Gåtur, esteettömyysselvitys, kävely Santalahdessa 15.4.2010

o kutsuttuna vammaisjärjestöjen edustajia
o kartoitettiin olemassa olevia ongelmakohtia

- Osallisryhmän aloituskokous 19.5.2010, Frenckell
o Asemakaavatyön vaihe
o Lähtökohta-aineiston esittely

- Osallisryhmän toimintakokous 20.5.2010, Santalahti, Pispanranta
o Ryhmän lähtökohtaisten tavoitteiden kartoittaminen

- Osallisryhmän työkokous 25.8.2010, Santalahti, Pispanranta
o osallisryhmän tavoitteiden hyväksyminen

- Osallisryhmän kokous 9.3.2011, Santalahti, Pispanranta
o selvitysten ja alustavan kaavaratkaisun esittely

- Osallisryhmän kokous 30.3.2011, Santalahti, Pispanranta
o alustavan kaavaratkaisun käsittely

- Santalahden asemakaavatyön esittely 17.5.2011 Pispalan Moreenin
 tilaisuudessa, Haulitehdas

- Laajennettu osallisryhmän kokous 20.3.2013, Pispanranta
 o saadun palautteen esittely ja tavoitteita jatkotyölle

67

3.3.3.2 Osallistumis- ja arviointisuunnitelma
Asemakaavan laadintaprosessi alkoi osallistumis- ja arviointisuunnitelman
(OAS) laatimisella. Osallistumis- ja arviointisuunnitelman laati Tampereen
kaupungin kaupunkiympäristön kehittämisyksikkö (KAKE). OAS:n kuulutuksen
yhteydessä pyydettiin osallisia osallisryhmään. Osallistumis- ja
arviointisuunnitelma oli 13.3.–17.4.2009 palvelupiste Frenckellissä,
Frenckellinaukio 2 B sekä kaupungin kotisivuilla. OAS:n laatimisen jälkeen
täsmennettiin yleiskaavan asettamia tavoitteita.
Osallisryhmä on kokoontunut useaan kertaan (ks. kohta 4.4) määritelläkseen
omat tavoitteensa (ks. kohta 4.5). Myös maanomistajat ovat tarkentaneet omia
tavoitteitaan ohjausryhmässään. Kaksi ryhmää muodosti yhteisen vision
alueen suunnittelulle:
Prosessi: Santalahden alue muuntuu kaupungin johtamalla, maanomistajien,
asukkaiden ja muiden toimijoiden välisellä avoimella ja rakentavalla
yhteistyöprosessilla taantuvasta teollisuusalueesta eläväksi kantakaupungin
osaksi
Elinympäristö: Alueesta muodostetaan paikan ainutlaatuisuuksiin rakentuva
sosiaalisesti monipuolinen, turvallinen, terveellinen, vaihteleva ja
rakennustaiteellisesti mielenkiintoinen asumisen elinympäristö
Asema kaupunkirakenteessa: Santalahden kaupunginosa integroituu
Pispalanharjun
kulttuurimaisemaan osana elinvoimaista, ekologisesti kestävää
kaupunkirakennetta ja toimii keskustan läntisenä porttina

Osallisryhmän jäseniä miettimässä tavoitteita työpajassaan Santalahdessa
kesäkuussa 2010. Kuva © FCG

68

3.3.3.3 Valmistelu- eli luonnosvaihe
Maankäyttöluonnoksista sekä alustavista asemakaavaluonnoksista on käyty
neuvotteluja kaupungin viranhaltijoiden ja muiden viranomaisten kanssa.
Lisäksi alustavaa kaavaluonnosta on käsitelty osallisryhmässä.
Valmisteluvaiheen asiakirjat: selvitysaineisto, asemakaavan
luonnosvaihtoehdot ja osallistumis- ja arviointisuunnitelman päivitys 31.5.-
29.6.2012 asetettiin nähtäville mielipiteiden saamista varten ja siitä ilmoitetaan
kuulutuksella. Nähtävillä olosta julkaistiin sanomalehtikuulutus ja siitä
tiedotettiin kaupungin kotisivuilla. Kaavakartta ja asemakaavan selostus olivat
nähtävänä palvelupisteessä, Frenckellinaukio 2 B ja kaavoitusyksikön
kotisivuilla osoitteessa www.tampere.fi/. Mielipiteiden ja lausunnonantajien
pyynnöstä palautteenantoaikaa jatkettiin 24.8.2012 asti. Kuulutuksella koolle
kutsuttu yleisötilaisuus asemakaavaluonnosmateriaalin esittelemiseksi
pidettiin 6.6.2012 Santalahdessa, Pispanrannan kiinteistössä Rantatie 27.
Valmisteluvaiheessa saadut lausunnot mielipiteet on kirjattu
vastineluetteloihin, jotka sisältävät tiivistettynä keskeiset lausunnot ja
mielipiteet ja kaavan laatijan vastaukset, joista selviää, aiheuttavatko ne
muutoksia suunnitelmaan. Nämä on liitetty kaavan asiakirjoihin.

3.3.3.4. Ehdotusvaihe
Asemakaavaluonnosten ja niistä saatujen mielipiteiden ja lausuntojen pohjalta
asemakaavaehdotusta on valmisteltu A-vaihtoehdon ja saadun palautteen
pohjalta. Ehdotuksen valmistelussa on käyty neuvotteluja kaupungin
viranhaltijoiden ja muiden viranomaisten kanssa. Lisäksi jatkosuunnittelua on
käsitelty osallisryhmässä.
Ehdotusvaiheen asiakirjat: selvitysaineisto, asemakaavaehdotus ja
osallistumis- ja arviointisuunnitelman päivitys asetettiin nähtäville 14.11.-
16.12.2013 väliseksi ajaksi. Kaavakartta ja asemakaavan selostus ja
valmisteluaineisto olivat nähtävänä palvelupisteessä, Frenckellinaukio 2 B ja
kaavoitusyksikön kotisivuilla osoitteessa www.tampere.fi/. Kuulutuksella koolle
kutsuttu avointen ovien tilaisuus asemakaavaehdotuksen ja siihen liittyvän
materiaalin esittelemiseksi pidettiin 4.12.2013 Frenckellin palvelupisteessä.
Ehdotuksesta saadut lausunnot 9 muistutusta ja 12 lausuntoa on kirjattu
vastineluetteloihin, jotka sisältävät tiivistettynä keskeiset lausunnot ja
muistutukset ja kaavan laatijan vastaukset ja vaikutuksen
asemakaavaehdotukseen. Nämä on liitetty kaavan asiakirjoihin.

3.3.3.5 Kaavan käsittelyvaiheet kaaviona ja asiasta päättäminen
Asiasta päättäminen kuuluu kaupunginvaltuuston toimivaltaan. Oheisena
kaavio asemakaavan käsittelyvaiheista, josta selviää, miten
osallistumismahdollisuus jatkuu yhdyskuntalautakunnan käsittelyn jälkeen.

69

 Kaaviokuva asemakaavan käsittelystä Tampereen kaupungilla.

3.3.4. Viranomaisyhteistyö
Maankäyttö- ja rakennuslain 66 §:n mukainen aloitusvaiheen
viranomaisneuvottelu käytiin 19.2.2009 Tampereen kaupungin, Pirkanmaan
ympäristökeskuksen, Pirkanmaan maakuntamuseon, Ratahallintokeskuksen,
Tampereen tiepiirin kesken. Neuvottelun muistio on asemakaavan liitteenä.
Laaditusta asemakaavaehdotuksesta pyydetään lausunnot asianomaisilta
kaupungin toimialoilta (mm. ulkoiset ja sisäiset liikelaitokset,
hyvinvointipalvelut ja viranomaispalvelut) ja muilta viranomaistahoilta.
Lausuntopyyntöön liitetään päivitetty osallistumis- ja arviointi-suunnitelma.
Viranomaisten kanssa voidaan tarvittaessa järjestää työneuvotteluja. Näitä
työpalavereita on pidetty erityisesti liikenneviraston ja aluepelastuslaitoksen
kanssa koskien rantaväylän liikenneympäristöä ja rataympäristöä.

70

3.4. Asemakaavan tavoitteet

3.4.1. Lähtökohta-aineiston antamat tavoitteet

3.4.1.1 Kaupungin asettamat tavoitteet
Kaavoitusohjelman tavoite
Kaupunginhallituksen suunnittelujaoston 10.12.2012 hyväksymässä vuoden
2013-2015 asemakaavoitusohjelmassa koko Santalahden asemakaavoitus on
sijoitettuna vuoden 2013 ohjelmaan. Arvioidut kerrosalat ovat
asuntokerrosalalle 100 000 k-m2 ja muulle kerrosalalle 30 000 k-m2.
Koska asumisratkaisu edellyttää reunaehtojen toteutumista koko alueella,
alueen asemakaava laaditaan kerralla koko kaava-alueelle asemakaavan nro
8048 puitteissa.
Alueen asemakaavoituksen tavoitteena on myös päivittää olemassa olevan
uuden asuinkorttelin asemakaava vastaamaan nykyistä tilannetta paikalla ja
huomioimaan mahdolliset rasitetarpeet.
Yleistavoite
Santalahden alueen muuttaminen asuntoalueeksi edellyttää hyvän asumisen
elinympäristön edellytysten luomista. Näitä tavoitteita on käsitelty osallistumis-
ja arviointisuunnitelman liitteessä.
Yleiskaavallinen tavoite
Osayleiskaava tähtää työpaikka-alueen muuttamiseen asuinalueeksi.
Osayleiskaava esittää ne ratkaisumallit, joilla ympäristöstään eristetty alue
saadaan liitetyksi ympäröivään kaupunkirakenteeseen ja ne toimenpiteet, joilla
asuinalueelta vaadittava hyvä elinympäristö on alueen ympäristökuormitus
huomioiden saavutettavissa.
Asemakaavoituksen tavoite
Asemakaavoituksen tavoitteena on suunnitella alueelle yksityiskohdiltaankin
riittävän harkittu ja houkutteleva kokonaisratkaisu, jolla osayleiskaava ja hyvän
asuntoalueen edellytykset on toteutettavissa. Erityyppisten rakennusten
sijoittelulla pyritään luomaan viihtyisää, rauhallista ja turvallista asuin- ja
liikenneympäristöä vilkkaasti molemmin puolin liikennöityyn ympäristöön.
Santalahden korttelialue on niin suuri, että koko aluetta ei voi toteuttaa
kerralla. Lisäksi liikenteelliset seikat edellyttävät alueen toteuttamista
kohtuullisen kokoisin hankkein, jotta Paasikiventien koko kaupunkia palveleva
yhteys toimisi. Koska asuntoalueratkaisu perustuu hyvin oleellisesti
meluntorjuntaan ja tiettyihin yhteisesti toteutettaviin toimenpiteisiin, on
erityisen tärkeätä ennakoida alueen toteuttamisen vaiheistus.
Asuinrakennusten käyttöönotto edellyttää meluntorjunnan toimimisen ja
asumista palvelevien toimintojen toteuttamisen osakokonaisuus kerrallaan.
Santalahden osayleiskaavan toteuttaminen edellyttää asemakaavoituksen
yhteydessä lisäselvityksiä kevyenliikenteen poikittaisyhteyksien
toteuttamistavasta, maaperän puhdistamisesta, melusuojauksen
järjestämisestä, voimalinjan kaapeloinnista, liikennejärjestelyistä ja
kulttuuriympäristön säilyttämismahdollisuuksista.

71

Koska jo rakennettu asuinkortteli on toteutettu alueen kokonaisratkaisusta
irrallaan, on tärkeätä mahdollistaa myös tämän korttelin elinympäristön laadun
parantaminen. Melutarkastelussa se jää muihin kortteleihin verrattuna
puutteelliseksi. Kortteli tarvitsee virkistysalueita ja alueen poikittaisyhteyksiä
niin kuin muutkin korttelit. Asemakaavatyössä on tarpeen tarkastella aluetta
sellaisena kokonaisuutena, että sen elinympäristön laatu voidaan varmistaa
joka tasolla.
Alueen oloista ja ominaisuuksista johdetut tavoitteet
Tampereen kaupunki on määritellyt, että asemakaavan tavoitteena on luoda:
- paikan ainutlaatuisuuksiin rakentuva alue
- hyvä asumisen elinympäristö kaupunkirakenteen elävänä osana
Santalahden alueen kehittämisen konkreettisina tavoitteina on:
Esteettömyys ja kulkuyhteydet
- Santalahden liittäminen Pispalaan ja Näsijärven rantaan
- 2 esteetöntä poikittaisyhteyttä Pispalasta radan yli rantaan asti
- 4 poikittaisyhteyttä radan yli/ali
- pitkittäinen esteetön läpikulku, jolta 2 esteetöntä yhteyttä Rantatielle
- ”hiljaisia” kortteleita yhdistävä kevyenliikenteen yhteys
- radan huoltotie
Asukkaat ja palvelut
- toimivien lähipalvelujen vaatima väestöpohja
- lähipalvelut: päiväkoti, lähikauppa
- poikittais- ja pitkittäisväylien solmukohdat virkistysalueiksi
Meluntorjunta
- melusuojattujen kortteleiden ketju
- yleiskaavan mukaisesti
- parvekemelun huomioiminen
- meluttomat lähivirkistysalueet (2 kpl)
- radan melu- ja tärinäsuojaus
- vaiheittainen toteutuminen huomioitava meluntorjunnassa

3.4.1.2 Osallisten tavoitteet
Maanomistajien tavoite
Maanomistajat hakevat asemakaavan muuttamista vahvistetun Santalahden
osayleiskaavan mukaiseksi. Maanomistajat ovat omassa työryhmässään
määritelleet
Santalahden asemakaavan tavoitteet seuraavasti:
Imago
Tavoitteena on luoda alueelle imago arvostettuna uutena kaupunginosana,
mikä näkyy myös tilojen hyvänä myytävyytenä. Imago perustuu paikan
ominaisuuksien ymmärtämiseen ja niiden hyödyntämiseen laadukkaalla
suunnittelulla sekä korkealaatuisella rakentamisella.
Asukkaan ympäristö
Alueen omista lähtökohdista on tavoitteena kehittää turvallinen, viihtyisä ja
sosiaalisesti monipuolinen ympäristö, joka vastaa asukkaiden todellisia
asumistarpeita.
Tehokkuus

72

Tavoitteena on suunnitella alue mahdollisimman suurella tehokkuudella niin,
että mahdollistetaan ympäröivän alueen sekä tulevien asukkaiden kannalta
laadukas ja rikas kaupunkiympäristö.
Ekologisuus
Alue toteutetaan ekologisesti kestävällä tavalla ja käytetään ympäristön
kannalta parasta talouden puitteissa käytettävissä olevaa tekniikkaa.

Suojelukohteet
Suojeltavat rakennukset nähdään ensisijaisesti alueen myönteisen imagon
rakennusosina, mutta suojelutavoitteiden tekninen ja taloudellinen
toteuttamiskelpoisuus ja rakennusten käyttötarkoitukset on tutkittava
tapauskohtaisesti.
Pysäköinti
Huomioidaan eri toimintojen pysäköintitarpeet sekä alueen keskeinen sijainti
kaupunkirakenteessa, joka vähentää autopaikkatarvetta. Alueen
pysäköintiratkaisut toteutetaan niin, että ne mahdollistavat sisäisen jouston
kortteleiden ja toimintojen välillä.
Haittojen poisto
Alueen haitat minimoidaan ja haasteet ratkaistaan hyvällä suunnittelulla, ei
rimaa hipoen vaan laadukkaasti.
Kaava, joka menee läpi
Tavoitteena on laatia kaava, joka menee läpi ja johtaa kaavan mukaiseen,
toimivaan toteutukseen.

3.4.1.3. Muiden osallisten tavoitteet
Osallisten tavoitteet selviävät suunnitteluprosessin aikana osallistyöskentelyn,
yleisen keskustelun ja nähtävilläolojen yhteydessä.
Asemakaavan laadinnan yhteydessä toimiva osallisryhmä on määritellyt
tavoitteiksi:
Santalahti on portti kaupunkiin
- Santalahden alueen suunnittelua määrittää sen asema näkyvänä porttina
saavuttaessa Tampereelle
- Tavoitteena hyvän suunnittelun ja riittävän tehokkuuden avulla rakentaa
alueelle vahva hyvä imago
Yhdenvertaisuus
- Kaavoitettavan ja kaavan vaikutusalueen maanomistajia ja asukkaita
(nykyisiä ja tulevia) tulee kohdella yhdenvertaisesti
- Tavoitteena kuulla kaikkia osallisia maankäytön vaihtoehdoista
Näkymien yhteensovittaminen
- Näkymät Pispalanharjulta rantaan ja Näsijärvelle sekä rannalta ja järveltä
harjulle tärkeitä
- Tavoitteena sovittaa näkymät mahdollisimman hyvin yhteen uuden
rakentamisen kanssa
Rakentamistapa
- Tavoitteena on saada koko alueelle vaihtelevaa, ilmavaa ja arkkitehtonisesti
laadukasta asuntorakentamista, jossa on tilaa ja mahdollisuuksia
monipuolisille muillekin toiminnoille
Suojelukohteiden käyttö

73

- Vanhat rakennukset ovat alueen suola ja liittyvät Pispalan arvokkaaseen
kulttuuriympäristöön
- Käyttökelpoisille vanhoille rakennuksille pyrittävä löytämään uudet
käyttömuodot, joilla niiden kunnostaminen ja säilyminen voidaan turvata
Palvelujen saatavuus
- Tavoitteena saada alueelle monipuoliset, kaikkia ikäryhmiä palvelevat
kunnalliset ja kaupalliset lähipalvelut
- veneilijöitä ja matkailijoita palvelevia majoitus- ja muita palveluja

Työpaikkamahdollisuudet
- Tavoitteena on saada alueelle liiketiloja, käsityö- ja palveluelinkeinojen
työpaikkoja, jotka voisivat sijoittua mm. Rantatien varrelle ja suojeltaviin
rakennuksiin
Matkailu
- Tavoitteena on hyödyntää Särkänniemen, Onkiniemen ja Pispalan
matkailullista vetovoimaa mahdollistamalla Santalahden kautta kulkeva
taidetta ja matkailupalveluja tarjoava kulttuurireitti.
Toimiva liikenneratkaisu
- Alueelle tulee luoda erityisesti toimivat kevyen liikenteen kulkuyhteydet, jotka
mm. yhdistävät Pispalanharjun rantaan ja elvyttävät vanhan Tipotien yhteyden
tulevalle terveysasemalle
- Tavoitteena hyödyntää myös raideliikennettä
Turvallisuus
- Alueesta luotava sekä liikenteellisesti että sosiaalisesti turvallinen ja viihtyisä
ympäristö
Haittojen hallinta
- Haittoja, erityisesti liikenteen melua ja tuulta pyrittävä rajoittamaan
tuhoamatta näkymiä
- Tavoitteena vähentää myös olemassa olevaan asutuksen kohdistuvia
nykyisiä haittoja
Autopaikoitus
- Tavoitteena on tarpeen mukaan joustava ja keskustarakentamisen
luonteeseen soveltuva väljä autopaikkamitoitus.
Aluerajaus
- Suunnittelualueen rajauksen toivottaisiin laajenevan jos mahdollista

3.4.1.4 Suunnittelutilanteesta johdetut tavoitteet
Suunnittelutilanteesta johdetut tavoitteet liittyvät avoimen ja vuorovaikutteisen
osallistumisprosessin onnistuneeseen järjestämiseen.

3.4.1.5. Alueen oloista ja ominaisuuksista johdetut tavoitteet
Alueen olosuhteet tulee huomioida asemakaavaa laadittaessa, erityisesti:
- esteettömyys
- pilaantuneet maa-alueet
- hulevesien käsittely

o tulvariskin huomioiminen

74

- pohjavesiolosuhteiden huomioiminen
- ilmanlaatu
- meluntorjunta
- liikenne

o kevyen liikenteen yhteydet
o joukkoliikenne
o raideliikenne

3.5. Asemakaavaratkaisun vaihtoehdot ja niiden vaikutukset

3.5.1. Alustavien vaihtoehtojen kuvaus ja karsinta
Yleiskaavan yhteydessä on kaupunki esittänyt havainnekuvassa
mahdollisuuksia Santalahden rakentamiseksi yleiskaavan mukaisesti.

Santalahden osayleiskaavan yhteydessä tehty havainnekuva, joka esitti yhden
mahdollisuuden ratkaista yleiskaavan pohjalta Santalahden rakentamismahdollisuuksia.

Yleiskaavan saatua lainvoiman ovat maanomistajat tehneet
maankäyttöluonnoksia, joiden tavoitteena on ollut tutkia mahdollisuuksia
sijoittaa asumista ja muita toimintoja yleiskaavan asettamien reunaehtojen
mukaisesti. Maankäyttöluonnoksia on käsitelty maanomistajien
ohjausryhmässä. Maankäyttöluonnoksia on jouduttu muuttamaan selvitysten
perusteella. Maankäyttöluonnokset havainnollistavat asemakaavan toteutusta.
Asemakaavaa laadittaessa on tehty yleiskaavaa täsmentäviä selvityksiä, jotka
ovat osaltaan ohjanneet maankäyttöluonnosten tekoa. Luonnoksiin on
vaikuttanut erityisesti melumallinnuksen tulokset. Maankäyttöluonnosten

75

rinnalla on laadittu valmisteluvaiheessa asemakaavaluonnosta.
Maankäyttöluonnoksista ja alustavasta asemakaavasta on käyty neuvotteluja
kaupungin viranhaltijoiden ja muiden viranomaisten kanssa. Läsnä
neuvotteluista on ollut edustajia mm. kaupunkiympäristön kehittämisestä
(KAKE) sekä keskushallinnosta.

Valmisteluvaihe
Luonnosvaiheen selvitysmateriaalit löytyvät sähköpostiosoitteesta:
http://www.tampere.fi/cgi-bin/kaava/kaavadoc?8048

Esillä olleet luonnosvaihtoehdot
Kaavakonsultin FCG:n laatimat asemakaavan luonnosvaihtoehdot olivat
nähtävillä 31.5.-29.6.2012 välisenä aikana.
Asemakaavaluonnoksia valmisteltaessa oli esillä erittäin monet alueen
suunnitteluun vaikuttavat näkökulmat. Niitä tutkittiin ja selvitettiin
perusteellisesti. Asemakaavaluonnokset esittivät keskeiset toiminnalliset ja
rakentamisen kannalta oleelliset ratkaisut. Luonnosten A: ja B:n keskeinen ero
on kerrosalan määrä ja muutamien rakennusten korkeus. A vaihtoehdossa oli
144 900 k-m2 ja B vaihtoehdossa 152 600 k-m2. Alueen länsipäässä
Haulipuiston kohdalla ylikulkusillan molemmin puolin A vaihtoehdossa 9-10-
kerroksiset rakennukset olivat B vaihtoehdossa 15 kerroksisia ja alueen
itäosassa Tikkutehtaanrinteen molemmin puolin A- vaihtoehdossa 8 ja kaksi-
kerroksinen rakennus olivat B-vaihtoehdossa 12 ja 8 kerroksisia. Myös
suojelun piiriin merkityssä rakennusoikeudessa oli eroja. A vaihtoehdossa
suojeltua rakennusoikeutta oli 15 850 k-m2 ja B vaihtoehdossa 14 850. Ero
johtui Yrjölän talon korvaamisesta uudisrakennuksella, mikä perustui neljän
raideparin helpommin mahduttamiseen kapeaan raideväliin kahden
suojeltavaksi tarkoitetun rakennuksen Santalahden Yrjölän talon ja Pispalan
Ratakatu 5. Voidaankin todeta, että vaihtoehdoista A tukeutui rakennusten
korkeuksissa yleiskaavaan ja B vaihtoehto tutki mahdollisuutta rakentaa
korkeampaa rakentamista Santalahteen.
Olemassa oleva ns. poikkeuslupa-kortteli oli otettu asemakaavan muutokseen
mukaan. Sen osalta on pääsääntöisesti todettu nykyinen olemassa oleva
tilanne, joskin alueen poikki on osoitettu kevyen liikenteen väylä
oikeusvaikutteisen osayleiskaavan mukaisesti.
Tampereen kaupunki siirtyi keväällä 2011 uuteen kansalliseen
tasokoordinaatti- ja korkeusjärjestelmään, jossa uusi korkeusjärjestelmä on
N2000. Korkeusarvot kasvavat kantakaupungissa noin 0,53 metriä. Tämän
takia korkeusluvut poikkeavat asemakaavassa yleiskaavassa osoitetuista
enimmäiskorkeuksista.

Ote kaavaluonnoshavainteesta, vaihtoehto A (suurempi kuva ks. liitteet).

76

 Ote kaavaluonnoshavainteesta, vaihtoehto B (suurempi kuva ks. liitteet).

 Näkymä rantaväylän ja Rantatien risteyksen tuntumasta (virtuaalimalli, LSV 2012).

Parhaiten vaihtoehtojen eron hahmottaa Haulipuiston kohdalta Näsijärvelle
suunnatusta kuvaparista.

Näkymä Pispalasta asemakaavoitettavan alueen yli A vaihtoehto (arkkitehtitoimisto BST Oy LSV 2012).

77

 Näkymä Pispalasta asemakaavoitettavan alueen yli B vaihtoehto (arkkitehtitoimisto BST Oy LSV 2012).

Kaavoitettavan alueen pinta-ala oli molemmissa vaihtoehdoissa 15,6 ha.

Rakennusoikeuden ero tarkoittaa myös asukasmäärän eroa. Jos koko
rakennusoikeus toteutettaisiin asuntorakentamisena, olisi se tarkoittanut A
vaihtoehdossa noin 2 900 asukasta ja B vaihtoehdossa 3 050 asukasta.

78

3.6. Mielipiteet, muistutukset ja lausunnot

3.6.1. Osallistumis- ja arviointisuunnitelma
Mielipiteet
Osalllistumis- ja arviointisuunnitelman yhteydessä saatiin mielipiteet
seuraavilta viranomaistehtäviä hoitavilta tahoilta:
- Gasum
- Pirkanmaan maakuntamuseo
- Ratahallintokeskus (nyk. Liikennevirasto)
- Tampereen vesi
Lisäksi saatiin seuraavilta yrityksiltä, yhdistyksiltä, yksityishenkilöiltä tai muilta
osallisilta mielipiteet:
- As.Oy Villa Enqvist
- Insinööritoimisto Matti Kyntäjä Oy ja Hartela Kiinteistömyynti Oy
- Keppo, Eeva
- Karikoski, Riitta
- Pirkanmaan perinnepoliittinen yhdistys ry.
- Pirkanmaan rakennussuojeluyhdistys ry.
- Pispala-Pyynikin yrittäjät ry.
- Pispalan asukasyhdistys ry.
- Pispalan Moreeni ry.
- Pispalan asemakaavoituksen tueksi perustettu rakennusoikeus –ryhmä
- Silvasto, Kirsti
Annetuissa mielipiteissä esitettiin mm. tavoitteita asemakaavan muutoksen
laadintaan, otettiin kantaa olemassa oleviin selvityksiin ja selvitystarpeisiin
sekä annettiin lisätietoja olemassa olevasta tilanteesta alueella ja sen
ympäristössä. Mielipiteet on otettu huomioon asemakaavaa laadittaessa.

3.6.2. Valmistelu- eli luonnosvaihe
Viranomaislausunnot
Viranomaislausuntopyyntöön vastasi 13 lausunnonantajaa. Lausunnot ja
lausuntolyhennelmät vastineineen ovat asemakaavan liiteasiakirjoissa.
Hyvinvointipalveluilla, Tampereen aluepelastuslaitoksella eikä Tampereen
kaupungin yleistenalueiden suunnittelulla ollut huomauttamista
kaavaluonnoksiin.
Tampereen sähköverkko viittasi aikaisempiin lausuntoihinsa ja 110 kV
ilmajohdon siirtoon sekä esitti neuvotteluita 4-6 muuntamon sijoituspaikasta.
Muuntamot on sijoitettu ehdotettuihin kohtiin.
Tampereen konsernihallinnon tilaajaryhmä kiinnitti huomiota esteettömiin
turvallisiin yhteyksiin Pispalan kouluun ja Pyynikin sosiaali- ja terveysasemalle
sekä Pispalaan ja Näsijärven rantaan. Näihin yhteyksiin on kiinnitetty erityistä
huomiota muun muassa liikennesuunnitelmissa. Lausunnossa esitetylle
päiväkodille, esi- ja alkuopetukselle on yhteistyössä tilaajaryhmän kanssa
osoitettu paikka Tikkutehtaan läheisyyteen.
Vihersuunnittelu ei pidä kansien päälle sijoitettuja virkistysalueita realistisina.
Viheryleissuunnitelmalla on tutkittu kansien viherrakentamisen

79

mahdollisuuksia. Kaupunkimittaus esittää Pahvitehtaanraitin sivuhaaraan
merkintää pp/t. Kyseinen merkintä on merkitty kaavakarttaan.
Gasum on esittänyt maakaasuputken suojaetäisyyksien huomioimista.
Keväällä Gasum toi esiin maakaasuputken liian ohuen seinämävahvuuden
vaikutuksen uudisrakentamiselle. Ranta-Tampellan ja Rantaväylän tunnelin
toteuttamisen yhteydessä tulee tarpeelliseksi maakaasulinjan siirtoja ja
uudelleenlinjauksia.
Pirkanmaanliitto toteaa, että voimassaolevassa maakuntakaavassa Tampere-
Seinäjoki radalle ei ole osoitettu lisäraiteen merkintää, eikä liikenne- ja
logistiikka – vaihemaakuntakaavassakaan rataa ole osoitettu merkittävästi
parannettavaksi. Tampereen läntisen oikoradan toteutuessa nykyiset raiteet
mahdollistaisivat lähiliikenteen lisäämisen Tampereen ja Lielahden välisellä
rataosuudella noin tunnin vuorovälillä. Puolen tunnin vuoro-väli edellyttää yhtä
lisäraidetta Tampereen ja Ylöjärven välille.
Pirkanmaan liitto puoltaa asemakaavatyön jatkamista kulttuuriympäristöä
paremmin säilyttävän vaihtoehto A:n pohjalta.
Tampereen vesi tuo esiin vesihuollon johtojen siirtotarpeen. Rankentamine
tulee muuttamaan nykyisiä johtolinjoja tarkoituksenmukaisempiin paikkoihin.
Siirrot tulevat tapahtumaan rakentamisen hankkeisiin sovitettuina.
Tampereen ympäristönsuojelu kysyy lisäraiteiden varausten selventämistä,
vanhan tai uuden alueen tulkintaepäselvyyttä, tulevien liikennemäärien
vaikutusta rata-alueella, meluntorjunnan esittämistä selvemmin kaavakartalla,
tuloilman ottoa rakennusten yläosista, tärinän muuttumista lisäraiteiden
mukana, kemikaalikuljetuksien vaikutusta, hulevesien mukana kulkeutuvista
haitta-aineista, pima-rajauksista, itäpään ketoalueesta. Näihin on vastattu
vastinekoosteessa ja esitetty täsmennyksiä kaavakarttaan.
Pirkanmaan ELY-keskus korostaa asumisen terveyden ja viihtyisyyden
tavoitetta. Maankäytön muutoksia on käsitelty maisemallisten vaikutusten
arvioinnissa. Ely-keskus ei näe syytä ylittää yleiskaavan rakennusten
enimmäiskorkeuksista. Itä- ja länsipään metsäalueet tulisi pyrkiä säilyttämään.
Ely-keskus edellyttää asemakaavassa tarkemmin esitettäväksi keinot
elinympäristön laadun parantamisen suhteen mm. melun, tärinän,
ilmanlaadun, hulevesien ja maaperän laadun osalta. Ely-keskus painottaa
vielä tunnelihankkeen toteutumisen tärkeyttä ja kevyenliikenteen ylikulkujen
toteuttamista, kun osoitetaan lisää maankäyttöä rantaväylän varteen. Lisäksi
kiinnitetään huomiota tulvakorkeuksiin, radanvarren ketoalueeseen,
lepakoiden piilopaikkaan ja Santalahden rakentamisen suhteeseen Pispalan
omaleimaiseen rakennettuun kulttuuriympäristöön ja harjumaisemaan.
Pirkanmaan maakuntamuseo korostaa yksittäisten kohteiden suojelemisen
asemasta laajemman kokonaisuuden merkitystä kulttuuriympäristön arvojen
vaalimisessa. Uudisrakentaminen Santalahdessa ei saisi kilpailla yläpuolisen
Pispalan maisemaelementin kanssa. Suunnittelua tulee jatkaa A vaihtoehdon
pohjalta. Suojelumerkinnät tulee varustaa määräyksellä: ei saa purkaa.
Tukkilaisten talon siirto Pölkkylänniemeen on mahdollinen. Esitettyjä
rakennusmassoja tulee pienentää. Graffititaide tulisi huomioida alueen
itäpäässä. Paasikosken talon epäilty varustus on tarkistettu.

80

Luonnosvaiheessa jätetyt mielipiteet

Mielipiteitä jätettiin 31. Mielipiteiden tiivistelmät ja vastaukset on esitetty
asemakaavan liitteinä olevassa vastineluettelossa. Mielipiteissä useimmin
korostettiin Pispalan harjumaiseman huomioimista, kevyenliikenteenväylien
kehittämisen tärkeyttä, kaavan palauttamista uudelleen valmisteltavaksi,
järvinäkymien turvaamista Pispalasta, vanhojen rakennusten säilyttämistä,
Santalahden ylinten kerrosten laadun parantamista, asukasmäärän pitämistä
korkeintaan 1800 asukkaassa, rantaväylän kattamista, palveluiden saamista
Santalahteen, liikennemelun hillitsemistä ja rakentamisen monimuotoisuutta.
Rakennusten korkeuden edellytettiin pysyvän eri mielipiteissä joko 8, tai 7 tai
6-kerroksisina. Luonnosvaihtoehtoja pidettiin rahanahneina ja alentavan
Pispalan asuntojen hintoja ja tuhoavan valtakunnallista kulttuuriympäristöä.
Suunnitelmia pidettiin osayleiskaavan vastaisina ja jopa lainvastaisina.
Mielipiteissä tuli esiin myös Pispalan ja Santalahden välistä suunnittelun
suhdetta:
Santalahti on osa Pispalaa eli Pispalan Rantakylä. Tätä seikkaa ei saa
unohtaa. Vaikka junarata erottaakin nämä alueet toisistaan, kulkevat ne iän
kaiken käsi kädessä ja on varmistettava, että käsien kosketus on lämmin ja
läheinen.

3.6.3. Ehdotusvaihe
Monipuolisen palautteiden perusteella on asemakaavan valmistelua jatkettu
luonnosvaiheen A-vaihtoehdon pohjalta. Ehdotusvaiheessa selvityksiä on
täydennetty seuraavasti. Samanaikaisesti korttelisuunnitelmia on
monitasoisesti kehitetty.

3.6.3.1 Meluselvitysten täydentäminen
Jatkokehittelyn kannalta merkittävin työväline oli melumallinnuksen
avaaminen suunnittelutyön pohjaksi. Luonnosvaiheessa VR-radan esiin
nostama öiseen aikaan tapahtuvien tavarajunien kuljetusten lisääminen
rataosuudella Kahden valtakunnan väylän valtatie 12 ja sähköistetyn Porin
radan melukuormitus on keskeinen uuden asuntoalueen elinympäristön
laadun riskitekijä. Korttelirakenteita tutkittiin uudella tavalla varmistamaan
meluntorjunta korttelipihoilla. Meluselvitykseen liitettiin tavarajunien nopeiden
mittaus, koska muuten meluselvityksen perustaksi tuli ottaa ratajakson sallitut
nopeudet, joka raskailla tavarajunilla oli 80 km/t. Mittauksilla päädyttiin
kuitenkin tavarajunien nopeuden määrittelyyn alle 70 km/t. Tämä on
keskeinen asia, jolla korttelialueet saadaan öiseenkin aikaan uuden
asuntoalueen ohjearvojen puitteisiin. Päivämelun hallinnan suhteen äänitasot
jäävät reilusti alle ohjearvojen.

3.6.3.2. Hulevesiselvitysten täydentäminen
Hulevesien osalta lausunnoissa esitettiin huoli pohjaveden laadusta,
pilaantuneiden maiden epäpuhtauksien siirtymisestä hulevesien mukana ja
hulevesien viivyttämisestä ja puhdistamisesta alueella. Tarkastelua

81

laajennettiin Pispalan ja Santalahden välivyöhykkeelle. Hulevesien hallinta on
Santalahdessa imeytymiselle ja suodattumiselle sopivan maa-alan
vähäisyyden vuoksi. Hulevesiselvityksessä esiin tuodut viivytysratkaisut on
mukana korttelisuunnitelmissa ja kaavamääräyksissä. Viivyttämiseen
kansirakenteilla on kiinnitetty erityistä huomiota. Korttelisuunnitelmilla on
tutkittu, missä kohdassa imeytyvää maaosaa on mahdollista säilyttää
aikaisempia suunnitelmia laajemmin. Viheryleissuunnitelma esittää erilaisia
ratkaisuja kansialueilla tapahtuvan hulevesien johtamisesta. Viherkattojen
määräykset ja suositukset on otettu kaavaan ja korttelisuunnitelmissa on
tutkittu terassityyppisten viherrakentamisten saamista osaksi rakentamista.
Yleiskaavan esittämien kolmen virkistysalueen lisäksi on etsitty muunkin laisia
virkistysalueratkaisuja. Kokonaan korttelimaata olevalle kaava-alueelle on
osoitettu kymmenkunta taskupuistoa ja keskeisten kevyenliikenteen reittien
solmukohtaan on pyritty laajentamaan puistoalueita yhteisöllisten intiimien
toriaukioiden yhteydessä. Nämä viheralueet toimivat osana
viheryleissuunnitelman hulevesien johtamisratkaisuja ja samalla uusina
viihtyvyystekijöinä.

3.6.3.3. Pilaantuneiden maiden selvityksen täydentäminen
Pilaantuneiden maiden selvitykset ja tutkimuksen ovat olleet alueella laajoja ja
jatkuvia. Lainmuutokset edellyttivät kuitenkin pilaantuneiden maiden käsittelyn
selvitysten päivittämisen. Pilaantuneiden maiden osalta Santalahti kuuluu
sellaiseen alueeseen, jossa kaikki maaston muokkaukset, kaivuut ja läjitykset
tulee olla suunnitelmallisia vaikka kynnysarvot eivät ylittyisikään. Tähän
liittyviä määräyksiä on lisätty kaavakarttaan.

3.6.3.4. Maisemallisten vaikutusten arvioimisen täydentäminen
Luonnosvaiheessa laadittiin kaavaratkaisusta maisemallisten vaikutusten
arviointi. Tämän työn keskeinen anti näkyy edellä mainituissa viherratkaisujen
lisäämisessä alueella. Viheryleissuunnitelma on tuonut ja tuo toteutukseen
maisemaan sovittumiseen liittyviä ratkaisuja, joskaan niiden vaikutus rannasta
Pispalaan katsottaessa ei ole merkittävä. Sitä vastoin vaikutusten arviointi
nosti selvästi esiin rataympäristön ja Pispalan ja Santalahden välisen
vyöhykkeen kehittämistarpeen. Korttelisuunnitelmiin se tuli mukaan muun
muassa korttelialueen päiden madaltamisena ja jopa länsipään tornin
korvaamisen rinnettä nousevana terassoituvana rakentamisena. Myös
rinteeseen terassoitua rakentamista on vahvistettu alueen itäpäässä
kattohuopatehtaan korvaamisella terassirakennuksella. Länsipäässä
pahvitehtaan ja Breitensteinin huvilan ympäristö sai seurakseen rivitalomaisen
asuinrakennuksen. Rakennusten katto-osien rakennusmassa rikkomisella ja
moni-ilmeisellä julkisivukäsittelyllä ja on pyritty torjumaan monotonisen
rakentamisen haitallista vaikutusta harju- ja kulttuuriympäristömaisemaan.
Tätä on painotettu myös asemakaavakarttaan otetuilla yleismääräyksillä.

82

3.6.3.5. Liikenneselvitysten täydentäminen
Rantaväylän kehittäminen ja tunneliratkaisun harkitseminen on tuonut
Santalahden liikenneverkollisiin tarkasteluihin epävarmuustekijöitä, jota varten
on liikenneselvityksiä tullut tarkentaa. Vuonna 2005 laadittiin Santalahden
liikenteellisten vaikutusten arviointi, jota on keväällä 2013 täydennetty.
Valtuuston tekemä ratkaisu mahdollista tunnelihankkeen jatkaminen ja
tiesuunnitelmien ja mm. Santalahden eritasoliittymän asemakaavojen
vahvistumien tekee Santalahden liikenteellisen tulevaisuuden
yksinkertaisemmaksi. Todennäköisesti Santalahden liikennöinti oleellisesti
helpottava eritasoliittymä tulee olemaan valmis kun Santalahden asemakaava
tullaan toteuttamaan.
Liikenteellisesti merkittävää Santalahden suunnittelussa on myös
kevyenliikenteen ratkaisut. Santalahdesta tulee todennäköisesti pyöräilijöiden
kannalta suotuisa, koska alue sijaitsee suhteellisen lähellä keskustaa.
Yleiskaava tavoite on ollut löytää ratkaisuja, joilla Santalahti voitaisiin liittää
ympäröivään kaupunkirakenteeseen. Uuden Tipotien terveysaseman
suunnalta on vuonna 2014 tulossa rautatien alittava kevyenliikenteen yhteys.
Santalahden suunnitteluun ovat jo kuuluneet oleellisina Pispalaa ja
Santalahtea rautatieylistys Tikkutehtaanrinteen yläpäässä. Keskeinen on
Haulipuiston kohdalle suunniteltu yhteys Pispalan valtatieltä radan varteen
Santalahden korttelialueelle ja Rantatielle sekä Paasikiventien yli Näsijärven
rantaan. Santalahden eritasoliittymän asemakaavassa ja Rantaväylän
suunnitelmissa on ollut Paasikiventein alitus nykyisen tasoliittymän läheltä.
Ahjolan alikulun saavutettavuutta ja Pispalan kirkon alikulun saavutettavuutta
on niin ikään ollut tavoitteena parantaa. Tipotien uudesta alikulusta on ollut
tavoitteena saada Santalahden korttelialueen keskelle syntymään koko
korttelialueen pituudelta noin, 1km, yhtenäinen kortteleita yhdistävä
houkutteleva, esteetön kevyenliikenteen yhteys aina kirkon alikulkuun asti. Ns.
poikkeuslupakorttelin tonttien kanssa on käyty neuvotteluista
mahdollisuudesta kulkea tuon korttelin läpi. Ratkaisu on nyt esitetty
kaavakarttaan. Aivan uusi kulkuyhteys on kehittynyt alueen itäpään
Tikkutehtaanrinteen radanvarren ja länsipään Uranrinteen välille aivan radan
varteen. Varautuminen neljänteen raidepariin poistaa rautatiealueelta
nykyisen rata-alueen, sen opastinten ja vaihteiden huoltotien.
Liikennesuunnittelussa on radan varteen kehitetty tätä uutta huoltoyhteyttä,
jonka piti alun perin olla ajoneuvoyhteytenä Santalahden seisakkeelle.
Asemakaavaan tulee esitys yhtenäisen reitin synnyttämisestä radan varteen.

3.6.3.6. Lähijunaliikenne, kaupunkiraitiotie
Asemakaavalla on varauduttu näihin molempiin kulkumuotoihin. Lähijunan
osalta viimeisimmät liikenneselvitykset ovat päätyneet siihen, että seuraava
seisake Tampereen rautatieaseman jälkeen länteen päin on Lielahden asema.
Näin ollen Santalahti ei ainakaan lähivuosikymmeninä tule olemaan lähijunan
käyttäjä. Kaupunkiraitiotien osalta tehdään ratkaisuja syksyllä 2013.
Viimeisimmät suosituimmuusselvitykset esittävät katuraitiotietä Pispalaan.
Pispalan valtatielle tulee Santalahdesta kaavan toteuduttua olevaan melko
hyvät yhteydet.

83

3.6.3.7. Viheryleissuunnitelma
Santalahden suunnittelussa on väijynyt mielikuva kivikaupungista.
Hulevesiratkaisujen edellyttämät imeyttävät alueet korttelialueilla, hulevesien
viivyttäminen mahdollisilla viherkatoilla ja kaavaan osoitetut puistikot ovat
luoneet pohjan korttelialueen mahdolliselle vehreydelle. Tämän
suunnittelemiseksi ja ohjeistamiseksi on valmisteltu asemakaavan yhteyteen
Santalahden viheryleissuunnitelma.

3.6.3.8. Palvelut
Yhteistyössä tilaajaryhmän kanssa on löydetty paikka päiväkodille, johon olisi
tulossa kaksi alaluokkaa ja esikoulu. Valoisuustarkastelun perusteella
päiväkodin piha-alue tulee olemaan valoisampia paikkoja Pispalan
pohjoisrinteessä. Tunneliratkaisuun liittyvä Santalahden eritasoliittymä tuo
tikkutehtaan viereen monipuolisen liittymäratkaisun, jonka kautta pääsee eri
puolille Tamperetta ja jota kautta pääsee eri puolilta Santalahteen.
Tikkutehtaanrinne-katu tulee syöttämään saattoliikennettä päiväkodin viereen.
Tikkutehtaanrinteen toiselle puolelle Rantatien kulmaan on kaavaan varattu ja
korttelisuunnitelmiin suunniteltu paikka lähikaupalle. Tämä yksityisen ja
julkisen palvelun solmukohta tulee olemaan turvallisesti jalan kulkien,
lastenvaunuilla, rollaattorilla ja polkupyörällä hyvin saavutettavissa koko
Santalahden alueelta.

3.7. Suunnitteluvaiheiden käsittelyt ja päätökset
Asemakaavan muutos on tullut vireille 12.3.2009.
Osallistumis- ja arviointisuunnitelma on ollut nähtävänä 13.3.–17.4.2009.
Tarkistettu osallistumis- ja arviointisuunnitelma ja valmisteluvaiheen
asemakaavaluonnokset ja niiden aineisto oli nähtävillä 31.5.-29.6.2012.
Asemakaavaehdotus päätettiin yhdyskuntalautakunnan kokouksessaan
15.11.2013 asettaa julkisesti nähtäville. Kuulutuksella asemakaavaehdotus
liiteaineistoineen asetettiin nähtäville 14.11.-16.12.2013 väliseksi ajaksi

4. ASEMAKAAVAN KUVAUS

4.1. Asemakaavaluonnoksiin tehdyt muutokset
Asemakaavaluonnoksista jätettyjen lausuntojen, kommenttien ja mielipiteiden
perusteella on kaavan rakennusoikeutta vähennetty noin. 10 %. Rakennuksia
on madallettu. Korttelialueen päiden tornit on madallettu Pispalan rinnettä
mukaileviksi terassoituviksi kortteleiksi. Kevyenliikenteen yhteyksiä ja
esteettömyyttä ja virkistysalueita on lisätty. Rakennusmassojen ylimpiä
kerroksia on pienenetty ja muutenkin uusien rakennusten sopeutumiseen
Pispalan maisemaan ja rakennusperinteeseen on kiinnitetty aikaisempaa
enemmän huomiota. Samalla asemakaavaa on tarkennettu ja toteutuksen
ohjeistamista lisätty.

84

Rakennusoikeuden vähentyessä myös asukasmäärä on vähentynyt.
Keskeisiä uusia asioita asemakaavaehdotuksessa on viherympäristön
lisääminen korttelialueella mm. viheryleissuunnitelman avulla, alueen
asumisen monipuolisuutta lisäävien pientalotyyppisten asuntojen sijoittuminen
joka kortteliin, alueen pyöräilykaupunginosa-luonteen korostaminen ja alueen
moni-ilmeisen värikkyyden lisääminen samalla kun teollisuuskulttuurin
kohteiden asemaa on vahvistettu ja näkymiä Pispalasta ja Pispalaan vaalittu.

4.2. Kaavan rakenne

4.2.1. Mitoitus
Mitoitukseen vaikuttavana tekijänä on haluttu korostaa alueen loistavaa
liikenteellistä sijaintia, kaupunkirakenteen eheyttämistä ja kestävyyttä lähellä
keskustaa sekä Ehyt-hankkeen, Eco2-hankkeen ja kaupunkiseudun
rakennesuunnitelman tavoitteita sijoittaa uusia asukkaita joukkoliikenteen
laatukäytävien yhteyteen olemassa olevaan kaupunkirakenteeseen.

4.2.2. Palvelut
Kaavamuutoksella mahdollistetaan uusien palveluiden sijoittuminen alueelle
Asemakaavaan sisältyvät uudet kevyenliikenteenratkaisut avaavat alueen
saavutettavuutta ja alueelta pääsyä helposti moneen suuntaan. Tipotien
terveysasema tulee olevaan uuden rautatiealikulun kautta erinomaisesti
saavutettavissa samoin kuin Pispalan palvelut.
Alueelle on Tikkutehtaanrinteen itäpuolelle varattu alueen valoisimpiin
kuuluvan aukion ja puiston vierestä päiväkodille, johon on suunniteltu
sijoitettavaksi pientenlasten yksikkö (varhaiskasvatus+esiopetus+alkuopetus)
esikoulu ja pari alaluokkaa. Toiminnoille osoitetaan varaus tikkutehtaan tontilta
808-7 Tikkutehtaanrinne -kadun varrelta. Tikkutehtaanaukion pohjoispuolelle
Rantatien varteen on osoitettu tontti lähikauppaa varten. Kohta tulee olemaan
tunneliin liittyvän Santalahden eritasoliittymän kautta erinomaisesti
saavutettavissa eri suunnista ja esteettömiltä reiteiltä Santalahden
korttelialueelta, Onkiniemestä ja Pispalastakin. Tästä Santalahden itäpäästä
tulee eritasoliittymän kevyenliikenteen väyliä pitkin noin 300 metrin matka
Santalahden ranta-alueen virkistystoimintoihin. Alueen tuleva väestömäärä
mahdollistaa muitakin lähipalveluita alueelle. Alue tarjoaa
sijoittumismahdollisuuksia monipuolisille palveluille kuten toimistoille,
työpaikoille, majoitustiloille, parturikampaamolle, kahviloille, ravintoloille sekä
harrastustiloille.

4.3. Aluevaraukset

4.3.1. Korttelialueet
Tontti käyttö pinta-ala rakennus- tontti-
 tarkoitus m2 oikeus tehokkuus
 k-m2 e=
VIII

85

998- 1 ET-1 2 554 30(30et) 0,01

808- 3 (YS-11 1 935 3 200 (L100)(Y 3 100) 1,65)
 K 1 025 1 300 (L1300) 1,27
 4 AKR (1 533 1 600 1,04)
 1 119 2 550 2,28

5 AK 1 255 2 490 1,98
8 AK 1 314 4 190 3,19

 9 AK 1 103 2 250 2,04
 10 AK 1 023 1 640 1,60
 11 AK 1 709 3 370 1,97

6 AK 1 004 2 100 2,1
 7 (KYY-2 1 970 2 100 (2100s) 1,07)
 KYYTSA 2 434 3 550 (2100s) 1,46
 12 LPA 216 -
 15 828 23 240 (L 200)
 14 756 23 470 (L 1300) (2100s)(30et) 1,59

Kortteliala pienenee 1072 m2 ja rakennusoikeus nousee 230 k-m2
Liiketila kasvaa 1200 k-m2, YS-11(päiväkotiala) pienenee 3200 k-m2
Asuinrakennusoikeus lisääntyy 650 k-m2

SANTALAHTI

1008-24 AL 1 380 3 750 (L150) 2,72
 25 AL 1 636 3 800 (L 90) 2,32
 26 AL 1 615 3 800 (L 90) 2,35
 27 AL 1 513 3 850 (L 90) 2,54
 28 AL 1 486 4 550 (L470) 3,06
 4 350 (L290) 2,93

1009- 2 AK 1 237 1 650 (600s) 1,33
 3 AK 1 616 3 400 (L 60) 2,10

1240- 1 KYYTSA-1 1 805 2 220 (1 800s) 1,23
1241- 1 AK 3 126 4 050 1,29
 2 AK 2 015 4 500 (L200) 2,23
 17 429 35 570 (L 1 150) (2 400s) 2,04
 35 370 (L 970) (2 400s) 2,03

Rakennusoikeus pienenee 200 k-m2, liiketila pienenee 180k-m2

1008-23 AL 1 535 2 700 (L100) 2,07
 2 850 1,86
1008-22 AK 3 152 5 000 1,59
 4 687 7 850 (L 100) 1,67
Rakennusoikeus kasvaa 50 k-m2

1008-16 AK 3 323 3 383 (60s) 1,02

86

 17 AKR 755 990 (990s) 1,31
 18 AK 4 047 4 047 1,00
 20 AK 3 800 3 800 1,00
 11 925 12 220 (1050s) 1,02

1008-29 AL 1 606 5 075 (L275) 3,14
 30 AP 533 450 (450s) 0,84
1006- 1 AK 893 2 800 3,13
 2 KYYTSA-1 2 078 4 750 (4750s) 2,29
 3 AP 690 950 1,38
1007- 1 AL 680 3 180 (L130) 4,68
 2 AL 1 013 2 750 2,71
 7 493 19 955 (L405) (5 200s) 2,66

Santalahdenaukio 300 slto
 300 (L300)
1246- 1 K 243 300 (L300) 1,23
Kortteliala kasvaa 243 m2

1242- 1 AK 1 047 2 100 2,01
 2 AL 723 2 600 (L100) 3,60
1243- 1 AL 2 598 4 650 (L200) 1,79
 2 LPA 180
 4 548 9 350 (L 300) 2,06

1244- 1 AL 3 380 7 100 (L500) 2,10
 2 LPA 149
1245- 1 AK 2 488 4 150 1,67
 6 017 11 250 (L 500) 1,87
Rakennusoikeus pienenee 50 k-m2

1225-10 AL 1 424 2 400 (L100) 1,68
 11 AL 1 628 2 400 (L100) 1,47
 12 AK 1 114 2 800 2,51
 13 AK 1 440 3 600 2,5
 5 606 11 200 (L 200) 2,00
Rakennusoikeus kasvaa 100 k-m2

43+1 tonttia 73 544 130 835 (L3 055) (10 750s) (Y 3 100)(30et)
ek=1,78 75 258 130 995(L4075)

Tonttiluku kasvaa 1, kortteliala kasvaa 1 714 m2, rakennusoikeus lisääntyy
160 k-m2 (0,12%). 130 995 k-m2- liiketilat 4 075 k-m2-KYYTSA 10 520 k-m2=
116 400 k-m2 /50 asukkaita n. 2328.

Nykyisessä rakennuskannassa asuntokerrosalaa 13 270 k-m2.

87

Mahdollista uutta asuinrakennusoikeutta 116 400 – 13 270 = 10 3130 /50 = n.
2 062 uutta asukasta, nykyisiin laskennallisesti 13 270/50 =265 nykyisessä
asuinrakennuksessa (2062+290=2352).

Nykyinen korttelialue on 90 214 m2. Tampereen kaupungin facta-rekisterin
mukaan alueella on rakennusoikeutta voimassaolevien asemakaavojen
mukaan 91 045 k-m2. Nykyinen korttelitehokkuus ek ja tonttitehokkuus ovat
ek=e=1,01. Kokonaisrakennusoikeus lisääntyy alueella 40 470 k-m2. Nykyisen
tonttimaan puitteissa laskettu korttelitehokkuus olisi 130 995 / 90 214 =
ek=1,45.

Nähtävillä olleiden asemakaavan vaihtoehdon A kokonaisrakennusoikeus on
pienentynyt lähes 10 % , 144 900 k-m2 -130 835 k-m2 = 14 065 k-m2. B
vaihtoehdosta rakennusoikeus on pienentynyt runsaat 14 %, 152 600 k-m2 -
130 835 k-m2 = 21 765 k-m2.

Tonttien lukumäärä kaava-alueella kasvaa 25+1:llä tontilla.

Kaava-alueella kortteliala vähenee 89 320 m2 -75 258 m2 = 14 062 m2 ja
rakennusoikeus lisääntyy laskentatavasta riippuen 60 871 m2 - 41 141 k- m2.

Asemakaavan nro 8048 korttelialue on koko kaava-alueesta 52%.

Nykyisin kaava-alueella voimassa olevissa asemakaavoissa alueelle ei ole
osoitettu yhtään asuinrakennusten korttelialuetta. Asuinrakennusoikeus
lisääntyy alueella 113 900 k-m2.

Kaava-alueelle on varattu pihakannen alle maanalaista tilaa 22 557 m2.
Tämän alueen täyttävät autopaikat, polkupyöräpaikat, jätehuoltotilat ja
muuntamot.

4.3.2. Virkistys- ja suojaviheralueet
Lähivirkistysalueita on osoitettu korttelialueiden pohjoispuolelle sekä
kahdeksan
lähivirkistysaluetta korttelialueiden välittömään yhteyteen. Suojaviheralue
sijoittuu rautatiealueen ja tikkutehtaan väliselle alueelle. Alue on
virkistysalueen luonteinen polkuineen, mutta liikennemelun vuoksi alue on
merkitty suojaviheralueiksi. Myös pohjoisosassa Santarannan-puisto on
merkitty suojaviheralueeksi. Rajaportin puistikon koon määrittelyssä on
tavoiteltu luonteen, maaston ja vanhan harjupuuston säilyttämistä.

Puistot ja suojaviheralueet
Alueelle tulevat seuraavat lähivirkistysalueet

Svante Lehtisen puisto 553 m2
Tikkutehtaanpuisto 196 m2 279 m2
Ruutivarastonrinne 873 m2
Rajaportinpuistikko 306 m2

88

Paperitehtaanpuisto 1 786 m2
Kehränpuisto 994 m2
Rivinterinpuisto 1 298 m2
Nestor Kivimäen puistikko 163 m2
Anni Flickin puisto 504 m2
Flinckinrinne 334 m2
Rantakylänpuisto 592 m2
Tukkipuisto 400 m2
Tukkirinne 223 m2
 8 222 m2 8 305 m2

Alueelle tulevat seuraavat suojaviheralueet
Rivinterinrinne 507 m2
Luikunrinne 365 m2
Tiponmetsä 4 276 m2
Santarannanmetsä 4 243 m2
 9 391 m2

Viheralueet yhteensä 17 613 m2 17 696 m2

Alueelle tulevat seuraavat aukiot
Tikkutehtaanaukio 986 m2 846 m2
Santalahdenaukio 1 210 m2 967 m2
 2 196 m2 1 813 m2

Viheralueet ja aukiot yhteensä 19 809 m2 19 509 m2
Tiponraitin lisääntynyt istutettava alue 189
Rantatien lisääntynyt puuistutusalue 390
 20 088 m2

Varsinaisia virkistysalueita on kaava-alueella 3,5 m2 asukasta kohti.
Yhteisölliset ulko-oleskelualueet, aukiot ja melulle alttiit suojaviheralueet,
alueen päiden metsät mukaan lukien virkistys, ulkoilu ja oleskelualueita on
kaava-alueella 8,6 m2 asukasta kohti.

Santalahden korttelialueelta tulee lisäksi olemaan entistä paremmat yhteydet
Näsijärven rantaan ja sen tunnelityön yhteydessä melusuojattaville
virkistysalueille: tunnelityön yhteydessä toteutettavan Onkiniemen-
Santalahden eritasoliittymän kautta, nykyisen valoliittymän lähelle varatun
Paasikiventien alikulun kautta ja Pispalan valtatieltä rautatien yli Santalahteen
ja Rantatien sekä Paasikiventien yli Näsijärven rantaan rakennettavan
kevyenliikenteen siltayhteyden kautta.

4.3.3. Liikenne- ja katualueet
Kaavoitettava alue rajautuu pohjoisosaltaan Rantatiehen. Liittymistä
Rantatiehen ja sen liikennejärjestelmiä on laajemmin selostettu asemakaavan
yhteydessä tehdyssä Santalahden asemakaavan liikenneselvityksessä (SITO
2013). Rantaväylän tunnelihankkeen asemakaavat ja tiesuunnitelmat ovat

89

lainvoimaisia ja liikenneratkaisun toteuttaminen on alkanut. Santalahden
liittyminen kaupungin liikenneverkkoon perustuu rantaväylän suunnitelmiin ja
Onkiniemen-Santalahden eritasoliittymään. Alueelle sijoittuvat
Tikkutehtaanrinne -niminen katu, Uranrinne -niminen katu sekä
Ingeliuksenkaari –niminen katu.
Rautatiealue on osoitettu kaavoitettavan alueen lounaisosaan.
Rautatiealueelle on osoitettu 1,8 metriä korkean meluaita. Rautatiealueen
poikki kulkee kaksi ylikulkusiltaa ja kaksi alikulkutunnelia. Lisäksi alueen
itäpäässä Tipotien terveyskeskukselle suuntautuva rautatien alikulku
toteutetaan vuonna 2014. Rautatiealueen mitoituksessa on varauduttu kahden
nykyisen raideparin lisäksi kahteen lisäraiteeseen. Rautatiealueella on
osoitettu rautatiealueen entisen Santalahden seisakkeen laaja kivimuuri
suojeltavana rakenteena.
Rautatiealueelle on yhteys molemmista päistä kaavoitettavaa aluetta.
Rautatietä palveleva huoltotie on nykyisellä rautatiealueella, mutta kaavaan on
osoitettu osittain rautatiealueelle ja osittain sen viereen uusi huoltotieyhteys,
jos kaksi lisäraideparia toteutetaan.

Paasikivenkadun katualue laajenee 740 m2+629 m2 = 1 330 m2
 1 369m2
Rantatien katualuetta on kaava-alueella VIII kaupunginosassa 2 830 m2
 3 225m2
Rantatien katualuetta on kaava-alueella Santalahdessa 17 119 m2
 17 165 m2
Tikkutehtaanrinne 1 134 m2
Alueelle tulevat seuraavat uudet kadut
Ingeliuksenkaari 314 m2
Uranrinne 865 m2
 23 592 m2

24 099 m2

Rautatiealuetta kaava-alueelle tulee 19 508 m2
Rautatiealue 19 508 m2

liikenne- ja katualueet yhteensä 63 695 m2

Yleiset alueet yhteensä
viheralueet ja aukiot 19 809 m2 20 088 m2
kevyenliikenteen väylät 5 622 m2 6 297 m2
liikenne- ja katualueet 43 100 m2 43 607 m2
48% koko kaava-alueesta 68 531 m2 69 992 m2

4.3.4. Yhteystarpeet ja kevyen liikenteen väylät
Alueen poikki etelä-pohjoissuunnassa (kaakko-luode) kulkee pääosin melulta
suojattu esteetön kevyen liikenteen reitti. Seudullinen kevyen liikenteen väylä
kulkee Rantatien varressa. Alueen poikki radalta Rantatielle on osoitettu neljä
yhteyttä sekä viides yhteys on rakenteilla kaava-alueen välittömässä
läheisyydessä rautatien eteläpuolella olevalle Tipotielle ja sen uudelle

90

terveyskeskukselle. Näistä neljä on esteetöntä (Tipotien yhteys,
Tikkutehtaanrinteelle johtava yhteys ja Santalahdenaukion Santalahdensillan
tuleva yhteys sekä Pöllitunnelin yhteys lännessä). Liittymistä läheisiin kevyen
liikenteen reitteihin on laajemmin selostettu asemakaavan yhteydessä
tehdyssä Santalahden asemakaavan liikenneselvityksessä (SITO 2013).

Alueelle tulevat seuraavat kevyenliikenteen alikäytävät, jotka sijaitsevat
rautatiealueella
Tipotunneli
Ahjolantunneli
Pöllitunneli

Alueelle tulevat seuraavat kevyenliikenteen ylikäytävät
Rajaportinsilta, sijaitsee rautatiealueella
Santalahdensilta, sijaitsee rautatiealueella, Santalahdenaukiolla, Ranta- ja
Paasikiventiellä

Alueelle tulevat seuraavat kevyenliikenteen väylät
Tiporaitti 375 m2 1 050 m2
Kuormurinpolku 98 m2 96 m2
Paperitehtaanraitti 1 019 m2
Tervatehtaanraitti/ Saarelankuja 834 m2
 836 m2
Pahvitehtaanraitti 469 m2
 1 020 m2
Uranraitti/Breitensteininrinne 2 120 m2
 1 569 m2
Rantakylänraitti 707 m2
 5 622 m2 6 297 m2

Seuraavat kevyenliikenteenväylät ovat osa tontteja, virkistysalueita ja
suojaviheralueita: Tikkukuja, Ruutivarastonrinne ja Svante Lehtisen puistossa
ja tontilla 808-6 ja 7
Johan Reinholdin polku, tontilla 1241-2
Santarannanpolku, Santarannanmetsässä
Santarannanporras, Santarannanmetsässä

91

 Harmaan tukkitien kohdalle sijoittuva reitti on melko ahdas mutta mielenkiintoinen
(© Kalle Luoto, Santalahden arkeologinen inventointi 2009).

Asemakaavaehdotuksen kevyen liikenteen reittien perusratkaisut.

4.3.5. Teknisen huollon tarpeet ja johdot
Alueen itäpäähän on osoitettu erityisalueen korttelialuetta 988-
1 maakaasulinjalle, tietoliikennemastolle ja 110 kV:n voimalinjan poistuvalle
pääteasemalle. VIII-kaupunginosan tontti 998-1 on osoitettu
yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten
korttelialueeksi (ET-1). Tontin pinta-ala on 2 554 m2 ja rakennusoikeus 30 k-
m2.
Korttelialueille on asemakaavan yleismääräyksellä osoitettu tontit joiden
alueelta täytyy osoittaa muuntamopaikat ja muuntamovaraukset. Voimalinja
tulee kaapeloida maahan. Asemakaavan on osoitettu paikka maakaapelin
linjaa varten Rantatien varteen. Ilmajohtona kulkevan voimalinjan läheisyyteen
40 metriä lähemmäksi ei saa sijoittaa asumista, hoitopaikkoja tai päiväkotia.
Maakaasulinjalla kulkeva kaasuputki on ohutseinäinen. 200 metriä sellaista
putkea lähemmäksi ei saa sijoittaa yli nelikerroksista rakentamista. Tällä
hetkellä 5-kerroksinen pahvitehdas ja kuusikerroksinen asuinrakennus ovat
runsaan 80 metrin päässä. Maakaasuputki tulee uusia ennen kuin
Santalahden alueelle rakennetaan uusia yli nelikerroksisia rakennuksia.
Sekä 110 kV:n voimalinjan kaapelointia maahan ja maakaasujohdon siirtoa
varten on A-insinöörit valmistellut yhteistyössä Tampereen sähköverkon ja
Gasumin ja kaupungin kanssa linjausten siirtoa Santalahden ranta-alueelle.

92

4.3.6. Suojelukohteet
Suojeltaviksi rakennuksiksi ja rakenteiksi on asemakaavassa merkitty
Tikkutehdas
Tikkutehtaan piippu
Tikkutehtaan pannuhuoneen seinä
Tikkutehtaan silta
Tikkutehtaan makasiini eli ruutivarasto
Yrjöläntalo
Enqvistin paperitehdas
Paperitehtaan piippu
Luujauhotehtaan piippu
Enqvistin huvila
Enqvistin huvilan talousrakennus
Enqvistin huvilan kivirivinterit
Breitensteinin huvila
Pahvitehdas
Pahvitehtaan silta
Pahvitehtaan uusimman rakennusosan seinät
Pahvitehtaan pannuhuonerakennus
Santalahden seisakkeen suuri kivimuuri
Santalahden seisakkeen kivijalat
Rantakylän kivirivintereitä
Ahjolan alikulkutunneli
Kirkon alikulkutunneli
Tiponmetsä luontoarvoineen
Rajaportinpuistikko
Santarannanmetsä.

93

4.3.7. Muut määräykset
Santalahden asemakaavaa koskevat seuraavat yleismääräykset

Yleismääräykset Y-8048

YLEISMÄÄRÄYKSET:

RAJASEINÄ
Korttelialueella ei tonttien välisille rajoille tarvitse rakentaa rajaseinää.

AIDAT
Korttelin sisäosiin ei saa rakentaa tontteja erottavia aitoja

PARVEKKEET
Parvekkeet saavat korttelialueella ulottua rakennusalan ulkopuolelle.
Parvekkeet tulee varustaa lasiseinin.
Koska piha-alue on tarkkaan käytetty, tulee pihatasolla parvekkeiden alaosat
toteuttaa oleskelualueina ilman seinäpieliä..
Rantatien läheisyydessä ja muuallakin, missä melutarkastelu niin edellyttää, tulee
käyttää asemakaava-aineiston liitteenä olevan Hiljainen parveke, 2007 -selvityksen
mukaista tai vastaavaa ratkaisua, jotta asuntokohtainen ulko-oleskelutila
voitaisiin tuulettaa ja sillä kuitenkin toteutuisivat valtioneuvoston ohjearvojen mukaiset
melusuojaustasot.

HULEVEDET
Vettä läpäisemättömiltä pinnoilta tulevia hulevesiä tulee viivyttää alueella siten, että
viivytyspainanteiden, -altaiden tai -säiliöiden mitoitustilavuuden tulee olla yksi
kuutiometri jokaista sataa vettäläpäisemätöntä pintaneliömetriä kohden.
Viivytyspainanteiden, -altaiden tai -säiliöiden tulee tyhjentyä 12 tunnin kuluessa
täyttymisestään ja niissä tulee olla suunniteltu ylivuoto. Rakennukset suositellaan
rakennettavaksi viherkattoisina, jolloin ne toimivat
hulevesijärjestelmän viivytysalueina. Rakennuslupa-asiakirjoihin on liitettävä
rakennushankkeen pohjalta laadittu selvitys hulevesimenetelmistä. Rakentamisen

94

aikaisesta hulevesien hallinnan
toteuttamisesta tulee tehdä suunnitelma ennen rakentamiseen ryhtymistä.
Suunnitelma tulee hyväksyttää valvontaviranomaisella, joka myös valvoo
rakentamisaikaista hulevesien hallintaa.
Korttelialueita suunniteltaessa ja hulevesien hallinnassa on otettava huomioon
asemakaavan 8048 asiakirjoihin kuuluvat hulevesiselvitykset.

MAAPERÄN PUHDISTAMINEN
Erityisesti kortteleiden 808, 1006, 1007,1008, 1009, 1240 ja 1241 korttelialueella
sekä näiden yhteydessä olevien kevyenliikenteenväylien ja virkistysalueiden maaperä
tulee puhdistaa ennen alueella tapahtuvaa rakentamista.
Tonttien 808-7, 1006-3, 1009-1, 1240-1 suunnittelun yhteydessä on rakennuslupa-
asiakirjoihin liitettävä selvitys siitä, että rakennus soveltuu haitta-aineiden osalta
suunniteltuun tarkoitukseen.
Mikäli alueella tehdään nykyistä maantasoa muuttavia toimenpiteitä, on huolehdittava
siitä, että saastunut maaperä ja/tai saastuneet rakenteet poistetaan
ympäristösuojeluviranomaisten hyväksymien käsittelysuunnitelmien mukaisesti,
vaikka maaperän pitoisuudet alittaisivatkin kynnysarvot, maa-ainesten käyttörajoite.

TÄRINÄ JA RUNKOMELU
Tonttien 808-5, 6 ja 7, 1008-17, 23 ja 31, 1009-1, 1225-12 ja 13, 1241-1 ja 2, 1242-1
ja 2 sekä 1245-1 rakennuslupa-asiakirjoihin on liitettävä rakennushankkeen pohjalta
laadittu selvitys, joka sisältää tuoreet tärinämittaukset ja ratkaisut tärinän
vähentämiseksi tärinän tunnusluvun raja-arvon 0,30 mm/s alle.
Tonttien 1009-1, 1008-17 ja 1008-31 on rakennuslupa-asiakirjoihin liitettävä
uudisrakentamishankkeen pohjalta laadittu selvitys, joka sisältää tuoreet
runkomelumittaukset ja ratkaisut runkomelun vähentämiseksi 1-2-kerroksisissa
rakennuksissa.

MELUSUOJAUS
Rakennuslupa-asiakirjoihin on liitettävä rakennushankkeen pohjalta laadittu
meluntorjuntasuunnitelma, jossa on huomioitu asemakaavan liitteenä oleva
meluselvitys. Tämän suunnitelman perusteella on tarvittaessa asemakaavassa
esitettyjä ääneneristävyysvaatimuksia ja meluesteitä korotettava ja asuinhuoneiden
ulkoseinien ja ikkunoiden ääneneristävyyttä parannettava. Melun A-painotettu
ekvivalenttitaso (LAeq) saa olla asuinhuoneissa päiväaikana (klo 7-22) enintään 35
dB ja yöaikana (klo 22-7) 30 dB.
Melun A-painotettu ekvivalenttitaso (LAeq) saa olla asuntojen leikkiin ja oleskeluun
tarkoitetuilla pihan osilla ja oleskeluparvekkeilla päiväaikana (klo 7-22) enintään 55
dB ja yöaikana (klo 22-7) 50 dB.
Alueen suojaukseen tarkoitetut meluesteet ja myös pihoja ja virkistysalueita melulta
suojaavat rakennukset tulee rakentaa valmiiksi, ennen kuin alue otetaan
asuntokäyttöön.
Kortteleiden katu- ja rautatien varsien matalimmat rakennukset tulee toteuttaa
suunnitellun korkuisina, jotta korttelien piha-alueiden melusuojaus toteutuisi.
Asuntojen tulee avautua ainakin pihalle tai melusuojatulle parvekkeelle.
Paasikiventien puolella julkisivun ääneneristävyys tulee olla vähintään 38 dB ja siitä
itä- ja länsisuuntaan kääntyvien julkisivujen 35 dB. Radan puolella julkisivun
ääneneristävyys tulee olla vähintään 35 dB ja radan pinnan ylittävien julkisivun osien
ääneneristävyys tulee olla vähintään 38 dB.

ILMANLAATU

95

Rakennusten suunnittelussa on huolehdittava siitä, että ympäristön ilman
epäpuhtauksien siirtyminen sisätiloihin on estetty. Rakennusten raittiin ilman otto
tulee sijoittaa mahdollisimman korkealle maan pinnasta, mieluiten rakennusten
kattotasolle ja mahdollisimman etäälle vilkkaista liikenneväylistä.
Rakennuslupa-asiakirjoihin on liitettävä selvitys rakennusten ilmanlaadun
varmistamisesta.

VOIMALINJA
110kV:n ilmajohto tulee kaapeloida. Ilmajohtoa 40 m lähemmäksi ei saa sijoittaa
asumista, hoitolaitoksia tai päiväkoteja

MAAKAASULINJA
Maakaasuputki tulee uusia koko Santalahden korttelialueen matkalla ennen kuin
Santalahden alueelle rakennetaan yli 4-kerroksisia rakennuksia.

PYSÄKÖINTIPAIKAT
Autopaikat on sijoitettava pihakannen alaisiin pysäköintilaitoksiin tai
pysäköintirakennuksiin.
Maanpäällisiä pysäköintipaikkoja korttelialueelle voi sijoittaa vain niille
asemakaavassa erikseen osoitetuille paikoille.
Korttelialueelle saadaan rakentaa maanalaisia pysäköintitiloja rakennusoikeuden
estämättä.
Maanalaisten pysäköintitilojen yhteyteen saa toteuttaa väestönsuojan.
125 asuin- ja liiketilan kerrosalaneliömetriä kohden tulee osoittaa yksi autopaikka.
80 toimisto- ja julkisen tilan kerrosalaneliömetriä kohden tulee osoittaa yksi
autopaikka.
100 tuotanto- ja tutkimustoiminnan kerrosalaneliömetriä kohden tulee osoittaa yksi
autopaikka.
250 opiskelija-asuntotilan kerrosalaneliömetriä kohden tulee osoittaa yksi autopaikka.
250 vanhusten asuntotilan kerrosalaneliömetriä kohden tulee osoittaa yksi
autopaikka.
200 majoituspalvelutoiminnan kerrosalaneliömetriä kohden tulee osoittaa yksi
autopaikka.
35 asuin- ja liiketilan kerrosalaneliömetriä kohden tulee osoittaa 1 polkupyöräpaikka.
Polkupyöräpaikosta tulee 60 % osoittaa sisätiloista, joista 30% maanalaisesta
pysäköintihallin tasolla ja 30% pihakannen tasolta piharakennuksista tai
ulkoiluvälinevarastoista.

VIHERKATOT
Rakennukset suositellaan rakennettavaksi viherkattoisina, jolloin ne toimivat
hulevesijärjestelmän viivytysalueina. Korttelin oleskelu- ja leikkitiloja voidaan sijoittaa
viherkatoille.
Kaikki yksikerroksiset rakennukset tulee rakentaa viherkattoisina.
Viherkaton materiaalina tulee käyttää runsaasti kosteutta sitovia kasveja kuten
maksaruohoja sekä mehikasveja, jotka kestävät myös kuivumista.

KATUTASOISSA OLEVAT SISÄÄNKÄYNNIT
Katualueelle avautuvien porrashuoneiden ja pysäköintihalleihin ajo-ovet on
toteutettava vähintään 0,9 m syvennykseen.

TULVAPADOT
Näsijärven ylin tulvakorkeus on +97,5. Koska tätä ylempänä oleva Paasikiventie
toimii tulvapatona, voidaan Santalahden kortteleiden alin kellaritaso rakentaa

96

vähintään +97,8 korkeustasolle. Tällöin mahdollisen Rantatien tulvavaurioiden
ehkäisemiseksi on jokaisen Rantatien tason kulkuaukon kohdalla alin korkeusasema
vähintään +98.2.

PORRASHUONEET
Korttelialueella saa porrashuoneen 15 m2 ylittävää tilaa rakentaa asemakaavaan
merkityn kerrosalan lisäksi, mikäli se lisää viihtyisyyttä ja parantaa tilasuunnittelua ja
mikäli kerrostasanne saa riittävästi luonnonvaloa.
Porrashuoneen 15 m2 ylittävää osaa ei lasketa pysäköintilaskelmissa
asuinkerrosalaan.

VESIKATON YLIN KORKEUSASEMA
Vesikaton ylintä korkeusasemaa ei saa ylittää Pispalasta näkymiä laajasti peittävillä
rakenteilla, hissikonehuoneilla, ilmastointikonehuoneilla tai -laitteilla. Vesikaton
läpivienneistä on esitettävä suunnitelma hyväksyttäväksi rakennusluvan yhteydessä.

KATTOTASON KÄSITTELY
Vesikatot ovat Pispalan ylärinteeltä hyvin näkyvää ns. viidettä julkisivua. Kattopinta
tulee jäsennöidä, siten, ettei synny yli 250 m2 yhtenäisiä kattopintoja. Yli
viisikerroksisten rakennusten ylin kerros tulee olla kapeampi ja lyhyempi kuin sen
alapuolella olevat kerrokset. Tasakattoiset osuudet tulee toteuttaa terasseina tai 1/3
pinta-alasta viherkattoisina tai laajoilla istutuslaatikoilla varustettuna, jolloin niihin
tulee istuttaa kestäviä, talvivihreitä, kosteutta sitovia kasveja.
Katon yhtenäisen pinnan saa rikkoa rakentamalla kerroksiin sisäänvedettyjä
parveketerasseja.
Kattomuodon arkkitehtuuriin ja kaupunkikuvalliseen merkittävyyteen on kiinnitettävä
huomiota.

KÄYTTÖTARKOITUSLISÄT
AK tonttien sallitusta kokonaiskerrosalasta saadaan käyttää 15 prosenttia sosiaali-,
liike- ja toimistotiloja varten.

YHTEISTILAT
Asuinrakennukseen ja pihalle osoitettuihin talousrakennuksiin saadaan varsinaisen
rakennusoikeuden lisäksi rakentaa yhteistiloja ja varastotiloja 12% em.
rakennusoikeudesta.
Yhteistiloihin käytettyä rakennusoikeutta ei lasketa pysäköintilaskelmissa
asuinkerrosalaan.

ILMASTOINTIKONEHUONEET
Pääsääntöisesti ilmastointikonehuoneita ei saa sijoittaa katoille, jotta ne eivät rajoita
Pispalasta avautuvia näkymiä. Ilmastointikonehuoneet saadaan tehdä tontin
rakennusalan enimmäisrakennusoikeuden lisäksi.
Ilmastointikonehuoneita ei lasketa pysäköintilaskelmissa asuinkerrosalaan.

MUUNTAMOT
Tonteille 1225-10 (50m2),Santalahden aukion liiketilan alle katutasoon (50m2), 1008-
24 (130m2), 808-3 on varattava yhden tontilla 1008-20 olevan nykyisen muuntamon
lisäksi sähkönjakelun kannalta tarkoituksenmukaiseen paikkaan tila 30 m2:n
suuruisen muuntamon ja kahden kaksoismuuntamon (60m2) rakentamista varten.
Muuntamo voi sijaita rakennuksessa tai erillisenä rakennuksena rakennusalalla tai
sen ulkopuolella. Muuntamot saadaan rakentaa varsinaisen kerrosalan lisäksi.

97

ESTEETTÖMYYS
Korttelialueen kaikissa ratkaisuissa tulee huomioida esteettömyys myös kulkureittien
pienissä yksityiskohdissa ja jatkuvuuden varmistamisessa.

LEIKKI- JA OLESKELUALUEET
Koska autopaikat sijoitetaan maan alle, tulee koko korttelin maanpäällinen alue
kulkuväylineen osoittaa viihtyisiksi leikki ja oleskelualueiksi. Suurta leikkikenttää
monipuolisine laitteineen ei tarvitse rakentaa. Virkistysalueita on kuitenkin useita ja
koko korttelialueella. Tavoitteena on luoda alueelle eriluonteisten ja monipuolisten,
pienehköjen leikki- ja oleskelualueiden verkosto tonttikohtaisten leikki- ja
oleskelualueiden lisäksi asemakaavaan liittyvän viheryleissuunnitelman mukaisesti.
Osaa virkistysalueita saa käyttää myös asuintonttien leikki- ja oleskelualueina.

SUOJELTAVAT RAKENNUKSET
Sr-merkinnällä osoitettuja rakennuksia koskevista muutos- ja korjaussuunnitelmista
on pyydettävä museoviranomaisen lausunto

RAKENNUSTEN KULKUAUKOT
Kulkuaukot tulee olla vähintään 4,5 m leveitä ja 4,5 m korkeita.
Näitä kulkuaukkoja on tonttien 808-9 ja 10 välissä, tontilla 808-6, tontilla 1009-2,
tontilla 1241-2 ja tontilla 1225-13 sekä pahvitehtaan 1006-2 ja tontin 1007-2 välissä.
Kulkuaukkojen seinät molemmin puolin tulee tehdä kestävällä pinnoitteella
esimerkiksi klinkkerilaatalla hyvin värikkäiksi ja jokainen tunnistettavasti erilaiseksi.
Eri kirkkaita värisävyjä täytyy olla vähintään kolmea väriä neliöllä ja koko seinällä
vähintään kuutta väriä. Tontilla väritystä edellytetään vain tontin 1007-2
uudisrakennuksen pahvitehtaan puoleiselta seinältä.
Kulkuaukkojen tulee olla voimakkaasti valaistuja.
Kulkuaukon molemmin puolin tulee tehdä seinien alaosaan ajoneuvojen kestävät
vähintään 250 mm leveät ja vähintään 200 mm korkeat ajo-ohjaimet, jotta seinät eivät
kolhiutuisi.

KORTTELEIDEN TOTEUTTAMINEN
Korttelialueiden pihat ja yhteistoiminnot on rakennettava ja toteutettava
rakennuslupaviranomaisen hyväksymän korttelisuunnitelman mukaisesti.
Leikki- ja oleskelualueista tulee esittää suunnitelma rakennusluvan yhteydessä.
Kortteleiden suunnittelussa on noudatettava tähän asemakaavaan liittyvissä
KORTTELIOHJEISSA / RAKENTAMISTAPAOHJEISSA esitettyjä ratkaisuja.
Kortteleiden suunnittelussa on noudatettava tähän asemakaavaan liittyvässä
VIHERYLEISSUUNNITELMASSA esitettyjä ratkaisuja
Kortteleiden suunnittelusta on noudatettava tähän asemakaavaan liittyvässä
HULEVESISUUNNITELMASSA esitettyjä ratkaisuja.

RANTATIEN VARTEEN SIJOITTUVA JULKISIVU
Pispalan taustaa vasten hahmottuvien rakennusten yli kolmikerroksisten osien
julkisivun käsittelyn pystysuoran sekä selvästi erottuvan mittakaavallisen jaottelun
tulee olla jakautunut eripituisiin osiin siten, että pisin yhtenäinen jakso saa olla
enemmillään 22 metriä. Tarkoituksena on ehkäistä mittakaavallisesti ylisuurien,
samanlaisten rakennusmassojen julkisivuosuuksien syntyminen.
Rantatien varren julkisivujen tulee olla värisävyltään tummia, ei vaaleita, jotta
Pispalan vaaleammat rakennukset korostuisivat rinnemaisemassa.
Rantatien varren katutason kerroksen julkisivut tulee olla näyteikkunamaisia,
läpinäkyviä. Yli puolet Rantatien varren katutason seinistä tulee olla tällaisia.
Pysäköintihalliosuuksien tulee olla julkisessa jalankulkuympäristössä korkeata

98

laatuluokkaa ja sellaisia, että ne kestävät kolhuja, kulutusta, graffiteja, kuraantumista
ja nokeentumista sekä vanhenevat luontevasti. Paikalla muurattu poltettu tiili ja
luonnonkivi ovat tällaisia. Peltiä, ohuita julkisivulevyjä tai verkkoja ei tule käyttää.
Keraamiset kiinnikkeelliset seinäpinnoitteet rikkoutuvat sisäänajojen ja
lastauspaikkojen yhteydessä helposti.

KORTTELEIDEN KAUPUNKIKUVALLISEN LUONTEEN TUKEMINEN
Numerointi koskee ohjeellisen tonttijaon numerointia ja näitä tämän asemakaavan
kaava-alueita. Korttelialue jakautuu 9 eriluonteiseen alueeseen.

TONTIT 808-8, 9,10 JA 11

Kortteli on kaupungista tultaessa Santalahden sisääntuloalue, hyvin melusuojattu,
hiljainen, urbaani ja pelkistetty.
Korttelin ulkopuolen julkisivut tulee olla poltettua paikalla muurattua tiiltä, tiilenä
monimuotoinen ruukintiili ruskeankirjava, ruskeanmusta, kirjava, punainen tai harmaa
tai vastaava käsin lyöty tiili.
Korttelin sisäpuolen tulee olla kokonaan valkoinen lukuun ottamatta sisäänkäyntien
lähiympäristöjä, joiden tulee olla enintään metrin leveydeltä ajoneuvojen kolhuja
kestävää, kauniisti vanhenevaa, sisäänkäynneistä kulkevia arvostavaa, laadukasta
materiaalia: vastaavaa tiiltä kuin ulkoseinissä tai luonnonkiveä.
Pihan luonnontilaiselle eteläpuolelle tulee istuttaa harkitusti sijoitettuna pieni
puuryhmä. Pohjoisosa pihasta tulee olla kasvustoltaan matalaa.
Maanpinnan rakenteissa erityisesti pysäköintikansien päällä tulee huomioida
pelastusteiden kantavuus. Hulevesien viivytysratkaisuissa tulee soveltaa
hulevesiselvityksen ja viheryleissuunnitelman tavoitteita ja ratkaisuja.

TONTIT 808-3, 4, 5, 6 JA 7

99

Alue on kaupungista Rantatien katualueelta Tikkutehtaanrinne-katua korttelialueelle
tultaessa sisääntuloalue.
Korttelin ulkopuolen julkisivu tulee olla poltettua paikalla muurattua tiiltä, tiilenä
monimuotoinen ruukintiili ruskeankirjava, ruskeanmusta, kirjava, punainen tai harmaa
tai vastaava käsin lyöty keraaminen tiili. Päiväkodin luoteiskulmasta molempiin
suuntiin julkisivun noin 30 metrin osuudella tulee kaupunkikuvassa olla julkisen
rakennuksen löydettävyyttä korostava käsittely ja väritys.
Korttelialue jakautuu päiväkototontin 808-3 ja tikkutehtaan tontin 808-7 väliseen
julkiseen tilaan aukioineen ja puistoineen ja toisaalta Tikkutehtaan eteläpuoliseen
yksityisluonteisempaan kulttuuriympäristön ja uuden asutuksen kokonaisuuteen. Alue
on Santalahden itäosan pitkittäis- ja poikittaisyhteyksien sekä palveluiden
solmukohtaan tukeutuvaa julkisluonteista aluetta. Tikkutehtaanrinteen alkupäähän
keskittyvät julkisen palvelun päiväkoti koululuokkineen ja kadun toiselle puolelle
sijoittuva yksityinen palvelu, lähikauppa. Paikalta edellytetään korkeata ympäristön
rakentamisen laatua.
Aukio ja tikkutehtaan lähiympäristö tulee kivetä julkista kulutusta kestäväksi
graniittisin nupukivin. Tikkutehtaan eteläpuolella kevytväylät voivat olla myös
kivituhkapintaisia. Tällöin viherpintojen ja käytävän väliin tehdään nupukivistä
vesipainanteet ja muu reuna saa olla pulterikivin rajattu.
Tikkutehtaan lähiympäristön rakennusten tonteilla 808-5 ja 6 tikkutehtaan ja kadun
puoleiset julkisivut tulee olla poltettua paikalla muurattua tiiltä, tiilenä monimuotoinen
ruukintiili ruskeankirjava, ruskeanmusta, kirjava, punainen tai harmaa tai vastaava
käsin lyöty keraaminen tiili.
Päiväkodin pihan puolella sekä tonttien 808-4, 5 julkisivut ja tonttien 808- 8, 11
lännen puoleiset julkisivut tulee olla raikkaan värikkäitä.
Tikkutehtaan julkisivut ikkunoineen tulee kunnostaa vastaamaan rakennuksen
alkuperäistä ilmettä. Rakennuksen katolla osittain jäljellä oleva tiilinen
ilmanvaihtotorni tulee palauttaa alkuperäiseen asuunsa. Pannuhuoneen kaari-
ikkunainen seinä tulee niin ikään kunnostaa ja vahvistaa, jotta se voi säilyä paikallaan
ja liittää tikkutehtaan edelleen säilytettävään ja kunnostettavaan piippuun.
Tikkutehtaan takana oleva teräsbetoninen silta kaiteineen tulee kunnostaa ja
palauttaa alkuperäiseen asuunsa. Radan varren makasiini eli ruutivarasto tulee niin
ikään palauttaa alkuperäiseen asuunsa rautaovineen.
Maanpinnan rakenteissa erityisesti pysäköintikansien päällä tulee huomioida
pelastusteiden kantavuus. Hulevesien viivytysratkaisuissa tulee soveltaa
hulevesiselvityksen ja viheryleissuunnitelman tavoitteita ja ratkaisuja.

TONTIT 1008-24, 25, 26, 27 JA 28; 1009-1 JA 2; 1240-1; 1241-1 JA 2

Kortteli on Santalahden korttelialueen syvyydeltään levein. Siksi korttelialueelle
muodostuu laaja korttelipiha, jota hallitsee vanhan Enqvistin paperitehtaan suojeltava
keskiosa.
Korttelin ulkopuolen julkisivut Tikkutehtaanrinteelle ja Rantatien kulmassa olevan
tornin pohjoisjulkisivu sekä 2-3-kerroksinen Rantatien rakennusmassa tulee olla
poltettua paikalla muurattua tiiltä, tiilenä monimuotoinen ruukintiili ruskeankirjava,

100

ruskeanmusta, kirjava, punainen tai harmaa tai vastaava käsin lyöty keraaminen tiili
tai samanlaisesta tiilestä tiililaatta häivytetyin elementtisaumoin.
Tonttien 1008-24, 25, 26 ja 27 korttelilinjasta ulos tulevien rakennusosien julkisivut
tulee olla tummahkoksi rapattuja ja korttelin kaikissa rakennuksissa eri värisiä.
Korttelin sisäosien pohjoiseen suuntautuvien julkisivujen toisesta kerroksesta
ylöspäin olevat julkisivun osat tulee olla vaihtelevasti alle 20 metrin levein pystysuorin
osuuksin väritetty kirkkain eri sävyisin värein.
Paperitehtaan taustan tontin 1241-2 rakennuksen kaikki julkisivut tulee pääosin olla
poltettua paikalla muurattua tiiltä, tiilenä monimuotoinen ruukintiili ruskeankirjava,
ruskeanmusta, kirjava, punainen tai harmaa tai vastaava käsin lyöty keraaminen tiili.
Myös tontin 1241-1 paperitehtaanpuoleiset julkisivut kahden alimman kerroksen
osalta tulee olla poltettua paikalla muurattua tiiltä, tiilenä monimuotoinen ruukintiili
ruskeankirjava, ruskeanmusta, kirjava, punainen tai harmaa tai vastaava käsin lyöty
keraaminen tiili. Toisen kerroksen yläpuolella olevat julkisivun osat tulee olla
vaihtelevasti alle 20 metrin levein pystysuorin osuuksin vaihtelevasti väritetty kirkkain
eri sävyisin värein.
Muut korttelin julkisivut saavat olla vaaleita tai valkoisia lukuun ottamatta
sisäänkäyntien lähiympäristöjä, joiden tulee olla enintään metrin leveydeltä
ajoneuvojen kolhuja kestävää, kauniisti vanhenevaa, sisäänkäynneistä kulkevia
arvostavaa, laadukasta materiaalia: vastaavaa tiiltä kuin ulkoseinissä tai
luonnonkiveä.

Tonttien 1008-24, 25, 26 ja 27 korttelilinjasta ulos tulevien rakennusosien yläosat
tulee olla vaihtelevasti sisäänvedettyjä. Näiden rakennusten pihanpuoleiset kaksi
ylintä kerrosta tulee olla myös sisäänvedettyjä.
Tontilla 1240-1 paperitehtaan alkuperäinen asu, joskin nykyisen korkuisena, tulee
palauttaa näkyviin nykyisen rakennusmassan keskeltä. Rapautuvaa betonitiiltä olevia
rakennusosia ei tarvitse korvata. Rakennuksessa on kuitenkin tärkeätä näkyä
rakennusvaiheiden kerroksellisuus. Rakennuksen runkoa voidaan täydentää niille
varatuilla rakennusaloilla mahdollisimman tuoreella, laadukkaalla arkkitehtuurilla.
Radanpuoleisissa julkisivuissa puolet tulee olla poltettua paikalla muurattua tiiltä,
tiilenä monimuotoinen ruukintiili ruskeankirjava, ruskeanmusta, kirjava, punainen tai
harmaa tai vastaava käsin lyöty keraaminen tiili ja sekoitettuna puolet kirkkailla
väreillä väritettyjä.
Paperitehtaan piippu on kunnostettava kestäväksi teollisuushistorian merkiksi.
Maanpinnan rakenteissa erityisesti pysäköintikansien päällä tulee huomioida
pelastusteiden kantavuus. Hulevesien viivytysratkaisuissa tulee soveltaa
hulevesiselvityksen ja viheryleissuunnitelman tavoitteita ja ratkaisuja.
Luujauhotehtaan piippu Kehränpuiston puolella on kunnostettava tai uudistettava
palauttavasti kestäväksi teollisuushistorian merkiksi.

TONTIT 1008-22 JA 23

101

Kortteli on vuonna 2000 rakennetun asuinkorttelin ja uudistuvan Santalahden
välittäjä. 2-3-kerroksinen Rantatien rakennusmassa tulee olla poltettua paikalla
muurattua tiiltä, tiilenä monimuotoinen ruukintiili ruskeankirjava, ruskeanmusta,
kirjava, punainen tai harmaa tai vastaava käsin lyöty keraaminen tiili tai
samanlaisesta tiilestä tiililaatta häivytetyin elementtisaumoin.
Korttelilinjasta ulos tulevan rakennusosan julkisivut tulee olla tummahkoksi rapattuja
ja 40% julkisivusta tulee olla vaaleammaksi rapattuja kenttiä tai edellä mainittua tiiltä.
Korttelilinjasta ulos tulevan rakennusosan yläosa tulee olla vaihtelevasti
sisäänvedetty.
Maanpinnan rakenteissa erityisesti pysäköintikansien päällä tulee huomioida
pelastusteiden kantavuus. Hulevesien viivytysratkaisuissa tulee soveltaa
hulevesiselvityksen ja viheryleissuunnitelman tavoitteita ja ratkaisuja.
Tontin alueelle kuuluu laadukkaan ja esteettömän kortteleita yhdistävän sisäisen
kevyenliikenteen yhdyssillan toteuttaminen tontin 1008-18 puolelle.

TONTIT 1008-16, 17, 18 JA 20

Kortteli on toteutettu 2000-luvun alussa poikkeusluvalla. Tonttien 1008-16, 18 ja 20
läpi ohjataan laadukas ja esteetön, kortteleita yhdistävä sisäinen kevyenliikenteen
reitti. Reitti voidaan johtaa tarvittaessa korttelialueen läpi uuden, olemassa olevia
asuntopihoja suojaavamman reitin kautta.
Kun rautatien uusi 1,8 m korkea meluseinä toteutetaan, voidaan nykyinen meluseinä
poistaa.
Rautatiealueen ja tonttien rajalle on mahdollista toteuttaa uusi radanvarren
kevyenliikenteen yhteys. Jos yhteys toteutetaan, radan suuntaan avautuvia asuntoja
voidaan laajentaa niin, että niistä saadaan uusia häiriöttömiä näkymiä.
Maanpinnan rakenteissa erityisesti pysäköintikansien päällä tulee huomioida
pelastusteiden kantavuus. Hulevesien viivytysratkaisuissa tulee soveltaa
hulevesiselvityksen ja viheryleissuunnitelman tavoitteita ja ratkaisuja.

TONTIT 1008-29 JA 30; 1006-1, 2 JA 3; 1007-1 JA 2

102

Korttelialueella on merkittävä asema Santalahdensillan ja Santalahdenaukion
itäreunana, joka rakentuu pahvitehtaan sen pannuhuoneen ja johtajan asunnon
ympärille korttelirakenteen tiivistymäksi.
Korttelin ulkopuolen julkisivut Rantatielle, Rivinterinpuistoon ja radalle sekä tontin
1006-3 julkisivut tulee olla poltettua paikalla muurattua tiiltä, tiilenä monimuotoinen
ruukintiili ruskeankirjava, ruskeanmusta, kirjava, punainen tai harmaa tai vastaava
käsin lyöty tiili.
Tonttien 1008-29 ja 1007-1 ja 2 muut seinät saavat olla vaaleita ja värikkäitä.
Paikalta edellytetään korkeata ympäristön rakentamisen laatua.
Pahvitehtaanraitti sekä pahvitehtaan lähiympäristö tulee kivetä julkista kulutusta
kestäväksi graniittisin nupukivin.
Breitensteinin huvila, pahvitehdas ja pannuhuonerakennus tulee kunnostaa
palauttavin toimenpitein. Pannuhuoneen länsiosan katto saadaan muokata tontin
1006-1 piha-alueeksi. Pahvitehtaan eteläosan katos ja nuorin rakennusosa seiniä
lukuun ottamatta voidaan poistaa ja kunnostaa piha-alueeksi, jossa puretun
rakennuksen seinän osat muodostavat melulta suojatun noppa ja kenttäkivin
pinnoitetut piha-alueet.
Maanpinnan rakenteissa erityisesti pysäköintikansien päällä tulee huomioida
pelastusteiden kantavuus. Hulevesien viivytysratkaisuissa tulee soveltaa
hulevesiselvityksen ja viheryleissuunnitelman tavoitteita ja ratkaisuja.

TONTIT 1242-1 JA 2; 1243-1JA 2

Korttelialueella on merkittävä asema Santalahdensillan ja Santalahdenaukion
länsireunana, joka tukeutuu keskeiseen kevyenliikenteen poikittaisyhteyteen
Pispalasta radan varteen siitä Santalahden aukiolle ja edelleen Rantatien ja
Paasikiventien yli Näsijärven rantaan. Kortteli on pieni, mutta aivan uusi kortteli ilman
vanhoja rakennuksia.

TONTIT 1244-1JA 1245-1

103

Kortteli on Santalahden uuden alueen uusimman oloinen kortteli kannelle rakentuvan
Rantakylänpuiston ympärillä.

TONTIT 1225-10, 11, 12 JA 13

Santalahden länsipään kortteli ottaa tulijan vastaan lännestä tultaessa. Tontin 1225-
13 terassimaisesti porrastuva rakennusmassa tulee toteuttaa vielä porrastusta
korostaen. Santalahden kannalta on tärkeätä, että lännestä tultaessa Pispalan
rinteen terassoituva rakentaminen esittäytyy jo alueelle tultaessa. Siksi tähän
rinteeseen nousevaan Uranrinteen kaupunkikuvalliseen ilmeeseen, ja
korkealuokkaiseen arkkitehtuurin ja ympäristön laatuun tulee kiinnittää erityistä
huomiota.

TONTIT 1242-1 JA 2; 1243-1 JA 2; 1244-1 JA 1245-1; 1225-10, 11, 12 JA 13
2-kerroksinen Rantatien rakennusmassa tulee olla poltettua paikalla muurattua tiiltä,
tiilenä monimuotoinen ruukintiili ruskeankirjava, ruskeanmusta, kirjava, punainen tai
harmaa tai vastaava käsin lyöty keraaminen tiili tai samanlaisesta tiilestä tiililaatta
häivytetyin elementtisaumoin.
Jalustaosan yläpuolisten rakennusosien julkisivut tulee olla vastaavaa tiiltä kuin
jalustaosa siten jaoteltuna, että pystysuorat samanväriset osuudet ovat alle 20 m
leveitä ja toistuvat vaihtelevasti. Jalustaosan ja yläosan välissä on rapattu kaista.
Vastaavin osuuksin sekoittaen korttelin sisäosien pohjoiseen suuntautuvat julkisivut
tulee olla väritetty kirkkain eri sävyisin värein.
Rakennusten ylin kerros tulee olla vaihtelevasti sisäänvedetty ja värikkäästi
jäsennöity.
Tontin 1243-1 ja 2 sekä 1243-1 korttelisuunnitelmissa esitetyt yksikerroksiset,
porrastetut rinnettä ylös nousevat paviljonkimaiset parvekkeet, sisäänkäynnit ja
pihaterassit tulee toteuttaa. Erityisen tärkeitä ne ovat Rantatieltä Pispalaan
avautuvien maaston mukaisten rinnepuistojen vierustoilla luomassa Pispalan
rinnerakentamisen pienimittakaavaisuutta Rantatielle asti.
Maanpinnan rakenteissa erityisesti pysäköintikansien päällä tulee huomioida
pelastusteiden kantavuus. Hulevesien viivytysratkaisuissa tulee soveltaa
hulevesiselvityksen ja viheryleissuunnitelman tavoitteita ja ratkaisuja.

104

4.3.8. Palautteen pohjalta asemakaavaehdotukseen tehdyt tarkistukset
Kaupunkimittauksen lausunnon perusteella kortteleiden 808, 1006, 1007,
1008, 1009,1225,1240-1245 ajorasitteita ja kulkumahdollisuuksia on
tarkistettu ja pp/h merkintää muutettu useassa paikassa muotoon pp/t.

Ympäristönsuojelun lausunnon perusteella:

- täydennettiin yleismääräyksiin edellytys huomioida ilmanlaadun ja
melun yhteisvaikutus rakennusluvan yhteydessä harkittaessa
rakennuslupaa asunnon sijoittamiseen Rantatien puolelle kahteen
alimpaan kerrokseen

- keskusilmastoinnin nopea sulkemismahdollisuus ja rakennusluvan
yhteydessä esitettävä maaperän ja rakennusten tutkimus- ja
puhdistussuunnitelma. Maaperän puhdistaminen tulee toteuttaa niin,
ettei kunnostamattomilta tai kunnostuksessa olevilta alueilta pääse
haitta-aineita valuma- ja suotovesien mukana kulkeutumaan
puhdistetuille alueille.

- Volganpernaruohon ja mäkikauran esiintymispaikat on merkitty (luo) -
merkinnällä kaavakarttaan.

Pirkanmaan ELY-keskus

- "Haitta-aineita sisältävien maa-ainesten läpi ei saa johtaa hulevesiä"
- 808-3 tontti muutetaan työpaikkoja ja liiketiloja mahdollistavaksi

tontiksi Tonttia pienennetään, jolloin Tikkutehtaanaukio laajenee
tontille suunnitellulle piha-alueelle yleiseksi lähivirkistysalueeksi.
Tikkutehtaan tonttia laajennetaan tontin 808-6 pohjoisosaan. Tontille
mahdollistetaan päiväkotitoiminta ja koulutoiminta.
Ruutivarastonpuiston ilmanlaatu ja melusuojaus mahdollistavat
päiväkodin pihan sijoittamisen tikkutehtaan eteläpihaan.

Gasum Oy:n lausunto

- Koska maakaasulinjausta muutetaan, jää siitä kaavamerkintä vain
tikkutehtaan itäpäähän ja Uranrinteen länsipuolelle.

- Rakentaminen ja muu toiminta maakaasuputkiston läheisyydessä on
rajoitettua asetuksen 551/2009 tai sitä korvaavan säädöksen
mukaisesti.

Tampereen sähköverkko

- Maakaapeli siirtyy Näsijärven rantaan ja merkintä jää vain itäpäähän.

Muistutusten ja lausuntojen kommenteista johtuen:

- tontin 1225-13 ylintä kerrosta on pienennetty Erämiehenkadun
näkyminen avaamiseksi,

- Haulikadun päätteeltä tontin 1256-1 keskikohdan rakennusta on
madallettu ja rakennusoikeus pienennetty 2100 muotoon 2050,

- tontin 1007-1 rakennuksen kulmaa on viistetty enemmän +124,5 ja
osa +130,5 muotoon +121,5 näkymien avaamiseksi,

- tontin 1008-22 radanvarren rakennusten ylintä kerrosta on
pienennetty näkymien avartamiseksi, tontin rakennusoikeus 3000

105

muotoon 2900 huomioitu tontin 1008-23 rakennusoikeudessa 2700
muotoon 2850

- tontin 1241-2 radanpuoleista kulmaa on niin ikään avattu.
- Tontin 1008-28 lähikauppaa varten tarkoitettua liikerakennuksen

rakennusoikeutta siirretty 180 k-m2 Tikkutehtaankadun toiselle
puolelle 808-3 tontille siirrettävää lähikauppavarausta varten. Tontilla
1008-28 rakennusoikeus pienenee 250 k-m2.

- Lisätty Rantatielle ohjeellinen joukkoliikenteen laatukäytävä –merkintä
- KYY-2 merkintä muutettu KYYTSA-1, jotta vanhojen rakennusten

käyttäminen olisi monipuolisemmin mahdollista.
- Tontin 808-4 kerrosluku lisätään II:sta III-IV:ään, jotta piha-alueiden

melutorjunta ja ilmanlaatu parantuisivat.

teknisinä tarkistuksina:

- tontin 1225-11 pihapuolen rakennuksen korko +128,3 muutettu
muotoon +118,3

- ajo-3 merkintään kortteli 1042 muotoon 1242
- Santalahden aukion soikio rakennusala muodostettu korttelialueeksi
- Tontilla 1008-23 kulkeva kevyenliikenteen väylä nimetty Kehränpolku
- puuttuvia rakennusalamerkintöjä lisätty tontille 1241-1

Selostukseen on täydennetty:

- yleiskaavallista tarkastelua kohtaan 4.4.3. Suhde osayleiskaavaan

- päiväkotitontin ilmanlaatuselvitystä PM10 pienhiukkasten osalta kohtaan
4.8. Ympäristön häiriötekijät

- kunnallisteknisten siirtojen ja rakentamisen aikataulujen sovittamisesta
kohtaan 5.2. Toteuttaminen ja ajoitus

- pinta-alatietojen tarkistuksia kohtaan 4.3. Aluevaraukset

- valtakunnallisiin alueidenkäyttötavoitteisiin ja maakuntakaavaan
liittyvästä Pirkanmaan harjumaisemaselvityksestä kohtaan 2.2
Suunnittelutilanne

4.4. Suhde ohjaaviin suunnitelmiin

4.4.1. Suhde valtakunnallisiin alueidenkäyttötavoitteisiin
Santalahden asemakaavamuutoksen suunnittelussa on pyritty saavuttamaan
ja tukemaan toimivaa yhdyskuntarakennetta. Santalahden
asemakaavoituksessa on pyritty ottamaan huomioon Pispalan
valtakunnallisesti merkittävän rakennetun kulttuuriympäristön tavoitteet.
Valtakunnanväylien osalta rautatiealuetta on laajennettu 4 raideparin
mahdollistamiseksi. Valtatie 12 kehittämisen tavoitteet ja yksityiskohdat on
huomioitu asemakaavatyössä.

106

4.4.2. Suhde maakuntakaavaan sekä Tampereen kaupunkiseudun
rakennesuunnitelmaan
Santalahden asemakaava on Pirkanmaan 1. maakuntakaavan mukainen
taajamatoimintojen alue (A), jolla osoitetaan asumisen ja muiden
taajamatoimintojen alueita. Merkintä sisältää kaupan, palvelujen ja hallinnon ja
työpaikkatoimintojen alueita sekä pienehköjä ympäristöhäiriöitä
aiheuttamattoman teollisuuden alueita. Samoin siihen sisältyy virkistys-,
puisto- ja erityisalueita sekä pääväyliä pienempiä liikennealueita.
Tampereen kaupunkiseudulla on hyväksytty rakennesuunnitelma, jolla
maakuntakaavan lisäksi ohjataan alueen maankäyttöä. Tampereen
kaupunkiseudun rakennesuunnitelman tavoitteet ovat:
- Väestön kasvuun varaudutaan
- Yhdyskuntarakennetta tiivistetään
- Keskustoja kehitetään
- Asuntotuotannon monipuolisuutta lisätään
- Elinkeinoelämän kasvua tuetaan
- Liikkumisen tapoja uudistetaan
- Palvelujen saatavuutta yli kuntarajojen parannetaan
Santalahden osalta suunnitelma esittää alueelle sijoitettavaksi 2000 asukasta
nykyisten lisäksi eli noin 2300 asukasta, koska alue sijaitsee lähellä keskustaa
ja jo nyt hyvien joukkoliikenneyhteyksien lähellä. Lisäksi rakennesuunnitelma
esittää kaupunkiraitiotietä joukkoliikennettä hoitamaan.

4.4.3. Suhde osayleiskaavaan

4.4.3.1. Yleiskaavallinen tarkastelu
Vaikka Santalahden asemakaavaehdotus noudattelee hyvinkin tarkasti
Santalahden osayleiskaavaa, on tässä käyty asemakaava läpi yleiskaavalta
edellytettävien näkökulmien kautta.
Maankäyttö- ja rakennuslain 39§ Yleiskaavan sisältövaatimukset:

1) yhdyskuntarakenteen toimivuus, taloudellisuus ja ekologinen kestävyys

- Yhdyskuntarakenteen toimivuuden kannalta Santalahdessa on kaksi
perustavaa laatua olevaa rajoitetta. Valtakunnan rautatieverkon
keskeinen osa, sähköistetty rautatie erottaa eteläpuolella kaava-
alueen Pispalan valtakunnallisesti merkittävästä rakennetusta
kulttuuriympäristöstä ja Valtatie 12, Paasikiventie kaava-alueen
pohjoispuolella erottaa alueen Näsijärven rannasta. Santalahden
osayleiskaavan ja myös Santalahden asemakaavaehdotuksen nro
8048 keskeinen tehtävä on luoda ja palauttaa Santalahden luontevat
yhteyden ympäröivään kaupunkirakenteeseen. Asemakaava luo
toiminnalliset yhteydet, kevyenliikenteen lähiyhteydet ja edellytyksen
tehokkaan joukkoliikenteen hyödyntämiselle. Alueen toteuttaminen
haasteellisessa ympäristössä edellyttää suuriakin investointeja, mutta
käyttämättömänä keskeisellä paikalla alue ylläpitää jatkuvasti
taloudellisia uhrauksia yhdyskuntaa hyödyttämättömänä, turhaa
alueen kiertämisliikennettä kiertää alue ja niiden siirtymistä
tulevaisuuteen. Kasvavan kaupunkiseudun keskustan lähellä olevana,

107

poikkeuksellisten liikenne- ja joukkoliikenneyhteyksien omaavana
alueena nykytila pitää yhdyskuntarakennetta kestämättömän
hajanaisena. Asemakaavassa on etsitty ratkaisut, joilla vaativassa
ympäristössä on monipuolisilla kevyenliikenteen yhteyksillä, hyvin
saavutettavilla, tehokkailla joukkoliikenne- ja pyöräily-yhteyksillä luotu
tiivis, kilometrin mittainen kaupunkihiljaisten korttelipihojen ketju. Alue
ehkäisee VT12 melukuormitusta Pispalan valtatien eteläpuolelle asti,
mutta tavoittelee Pispalan ja Santalahden perinteisen yhteyden ja
yhteyksien palauttamista. Voimakkaasti muokatulla alueella on pyritty
säilyttämään keskeiset luontotekijät ja samalla kaava hule-,
vihersuunnitelmineen ja kortteliohjeineen ohjaa rakentamista kestävän
asuinympäristön suuntaan.

2) olemassa olevan yhdyskuntarakenteen hyväksikäyttö

- Alueella on keskeinen asema lähellä keskustaa tiivistyvässä
kaupunkirakenteessa. Alueella on olemassa laajasti monipuolista
kunnallistekniikkaa: katuverkko, vesi- ja viemärijohdot ja kaukolämpö.
Kun Santalahden eritasoliittymä alueen itäosaan valmistuu, alue
pystyy hyödyntämään sitä tehokkaasti. Keskustan kehittämisen
yhteydessä Rantaväylän kehittäminen ja Ranta-Tampella edellyttävät
suuria infra-ratkaisuja, kuten maakaasuputken ohjaaminen
Naistenlahdesta Näsijärven pohjassa Santalahteen ja Haarlan mutkan
voimalinjan uusimistarve hyödyntävät osittain myös Santalahden infra-
hankkeita, mutta siitä huolimatta kyseisten linjausten jatkaminen
Santalahden kohdalla edellyttää merkittäviä investointeja. Ratkaisut
ovat kuitenkin pitkällä aikavälillä välttämättömiä ja alueen
kaupunkirakenteen kehittämistä vahvasti hyödyttäviä. Pispalassa on
lähellä olevia palveluita, joiden käytön asemakaavan uudet yhteydet
mahdollistavat. Samalla avautuu Pispalasta Näsijärven rantaan uusia
suuntautumismahdollisuuksia ja todennäköisesti myös Santalahteen
kaavan mahdollistamia palveluita ja työ- ja virkistysmahdollisuuksia.

3) asumisen tarpeet ja palveluiden saatavuus

- Uutena, erilaisia asumisratkaisuja mahdollistavana alueena
Santalahden asemakaava avaa keskustan monipuolisten palveluiden
tuntumaan mm. Näsijärven järvinäkymien ja Pispalan
kulttuuriympäristön erityispiirteisiin rakentuvan ainutlaatuisen
pyöräilykaupunkiluonteisen asuntoalueen. Santalahden asemakaava
mahdollistaa alueelle uuden 100 lapsen päiväkodin ja alaluokkia sekä
lähikaupan, loistavat joukkoliikennepalvelut ja Näsijärven rannan
virkistyspalvelut.

4) mahdolliset liikenteen, erityisesti joukkoliikenteen ja kevyenliikenteen, sekä

energia-, vesi- ja jätehuollon tarkoituksenmukaiseen järjestämiseen
ympäristön, luonnonvarojen ja talouden kannalta kestävällä tavalla

- Santalahden ja radan eteläpuolella kulkee voimakkaasti
joukkoliikenteen hallitsema Pispalan valtatie, jolle uudet rautatien
ylittävät sillat ja kunnostettavat ja uudet alikulut mahdollistavat pääsyn
(noin 100 metriä Santalahden tonttimaan keskeltä). Jos

108

lähijunaliikenne joskus saa pysähtymisluvan Santalahdessa, sijaitsee
seisakkeen varaus erittäin keskeisesti Santalahteen nähden.
Kaupunkiraitiotietä suunnitellaan, joko Pispalan valtatielle tai
Rantatielle. Tämä joukkoliikenteen laatukäytävä on huomioitu
Santalahden asemakaavassa. Pispalan valtatieltä tullaan
suunnitelmien mukaan siirtämään useita joukkoliikennevuoroja
Rantatielle. Santalahden kohdalla on varauduttu kahteen pysäkkiin.
Kevyenliikenteen osalta Santalahden asemakaava avaa uudet radan
ylittävät kevyenliikenteen poikittaisyhteydet Pispalan valtatieltä
Santalahden korttelialueelle ja sieltä Paasikiventien ylittävien siltojen
kautta Näsijärven rantaan. Alueelle on suunnitteilla Paasikiventien
rannan puolelle rantaviivaa seuraileva rantaraitti, Paasikiventien
tuntumaan tuleva seudullisesti merkittävä polkupyörä-jalankulkuväylä.
Samanlainen on käytössä jo Rantatien eteläpuolella. Korttelialueen
keskelle on asemakaavaan esitetty noin kilometrin pituinen
kevyenliikenteen yhteys yhdistämään kortteleita, yhdistämään
poikittaisyhteyksiä ja avaamaan yhteyden korttelialueen molemmista
päistä idässä Tiporaitin kautta Tipotien terveyskeskukselle,
Pirkankadulle, Amuriin ja keskustaan ja lännessä Pöllitunnelin kautta
Erämiehenkadun jatkeelle ja Pispalan valtatielle. Lisäksi
asemakaavaan on esitetty uusi kevyenliikenteen yhteys, näkymäreitti
ja samalla radan huoltoyhteys heti rautatien pohjoispuolille.

5) mahdollisuudet turvalliseen, terveelliseen ja eri väestöryhmien kannalta

tasapainoiseen elinympäristöön
- 1970-luvun jälkeen Pispalaan usealla yhteydellä luontevasti liittynyt

paljon luontoympäristöä sisältänyt 1800-luvun lopun asumis- ja
teollisuusperinteitä kantava Näsijärven ranta-alue erotettiin paikkansa
ominaisuuksista korostamalla alueen väyläluonnetta ja eristäytyneen
teollisuuden ja rantatäyttöjen ei tarvinnut piitata ympäristön laadusta.
Santalahden osayleiskaava otti paikan haasteen ja etsi perusratkaisut
alueen liittämiselle ympäröivään kaupunkirakenteeseen ja esitti
selvityksiin nojautuvan tavoitteen mahdollisuudesta toteuttaa alueelle
ympäristökuormituksen hallintaan ja hyvän asumisen elinympäristön
luomiseen. Santalahden asemakaavaehdotus 8048 perustuu
selvitysten avulla luotuun, Santalahden ominaisuuksiin perustuvaan
kortteliratkaisuun, jossa osoitetaan maankäyttöratkaisu muun muassa
siitä, miten alueelle järjestetään hyvät esteettömyyteen perustuvat
kevyenliikenteenyhteydet, tehostetun joukkoliikenteen hyvä
saavutettavuus, ympäristömelulta suojattu, maan pinnalta autoton,
turvallinen ns. kaupunkihiljaisten kortteleiden ketju, hulevesien
hallintaratkaisuihin perustuvalla viheryleissuunnitelmalla ja
kortteliohjeilla ohjeistettu, viihtyisyyttä tavoitteleva ja pölyä sitova 13
taskupuiston lähiympäristö, asuinalueen lähelle mahdollistetut palvelut
ja monipuoliset työpaikka- ja toimintaympäristöt paikan juurista
kertovissa, paikan teollisuusperinteen edustajissa, vanhoissa
teollisuusrakennuksissa.

6) kunnan elinkeinoelämän toimintaedellytykset

109

- Santalahden synnylle teollisuuden mahdollistuminen vesi- ja
puuraaka-aineen äärelle, kaupunkialueen ulkopuolelle oli paikan
ominaisuuksiin perustuva luontainen kehityskulku.1893 rakennettu
rautatie tuki voimakkaasti alueen teollistumiskehitystä kaupungin
keskustan ulkopuolella. Vaikka vuosikymmenissä tuotannon
rakenteessa on tapahtunut useita merkittäviä muutoksia, on alueella
edelleen tärkeä ominaisuus hyvien liikenneyhteyksien äärellä.
Osayleiskaavan valmistelun yhteydessä teollisuus- ja etenkin
työpaikkatoiminnan mahdollistaminen oli tasavertaisesti esillä. Alueen
mahdollisuuksiin kuuluu edelleen erilaisten ympäristöhäiriötä
aiheuttamattoman tuotannon ja palvelun tarjoaminen. Esimerkkinä
voisi pitää Pispalan harjun matkailullisiin mahdollisuuksiin perustuvan
toiminnan, kuten majoitustoiminnan tarjonta, joka voisi liittyä
Särkänniemen ja Santalahden satama-alueen kehittyviin näkymiin.
Työpaikkojen mahdollistamiseen Santalahteen, on alueelle
mahdollistettu liike- ja toimistotiloja lähes joka tontille ja erityisesti
perinteisiin teollisuusrakennuksiin.

7) ympäristöhaittojen vähentäminen

- Kaava-alueella ei ole tehty juurikaan mitään ympäristöhaittojen
ehkäisemiseksi muuta kuin 2000-luvun taitteessa rakennetun
asuinkerrostalokorttelin rakentamisen yhteydessä hyvin paikallisesti.
Osayleiskaava esitti asuntoalueeksimuuttamisen edellytyksiksi:
- korttelipihojen melusuojaus,
- kiinnitettävä huomiota liikuntaesteettömyyteen,
- 110 kV: voimalinja kaapeloitava maahan tai siirrettävä vähintään 30
metrin päähän asuinrakennuksista,
- maaperä tulee puhdistaa,
- parvekkeet, jotka ovat melutarkastelunperusteella yli 65 dB:n
melualueella on toteutettava ratkaisulla, joka on tuulettaessakin alle
55 dB,
- melu- ja tärinätarkasteluja on täydennettävä
- toteutuksessa on varmistettava ilman laatuun liittyvä korttelialueiden
tuulettuvuus ja melusuojaus toteutuksen eri vaiheissa
- pysäköintipaikat on sijoitettava pääosin istutettavien pihatasojen tai
rakennusten alle
Melukuormituksen hallinta
Asemakaavaehdotuksen valmistelun yhteydessä luonnosvaiheesta
suunnittelua täydennettiin erityisesti liikennemelun osalta koska VR-
rata lisäsi raskaan junaliikenteen, tavarajunien yöaikaisia kuljetuksia.
Tämä vaikutti melutarkastelun uudelleen arviointiin ja
kortteliratkaisujen tarkistamiseen, jotta korttelipihojen yömeluarvot
saatiin ohjearvojen puitteisiin. Yöohjearvojen osalta selvityksissä
pyrittiin uudelta asuntoalueelta edellytettävään mitoitukseen.
Päiväohjearvot toteutuvat korttelipiha-alueilla helposti.

Tärinän ja runkomelukuormituksen hallinta

110

Luonnosvaiheessa laadittiin tärinä- ja runkomeluselvitys. Sen
perusteella asemakaavan yleismääräykset edellyttävät tärinän ja
runkomelun huomioimista rakentamisessa

Radonin hallinta
Rakennusten suunnittelussa on otettava huomioon sijainti korkean
radonpitoisuuden alueella.

Ilmanlaadun hallinta
Alueelle tehtyjen ilmanlaatuselvitysten perusteella kaasumaisten
pitoisuuksien osalta kortteleiden tuulettuvuus ehkäisee
ilmanepäpuhtauksia keräävien kylmänilmantaskujen syntymistä
pohjoisrinteeseen. Päiväkodin sijoittaminen tikkutehtaan kortteliin
edellytti PM10 hiukkasten, liikenteen hiekoituspölyn hallitsemiseksi
päiväkodille varatun paikan siirtämisen etäämmäksi Santalahden
eritasoliittymästä.

Voimalinjan magneettikentän hallinta
110kV:n voimalinja magneettikentän vaikutuksen hillitsemiseksi
TUKES edellytti ohjeistuksessaan vuodelta 2013 asuinrakennusten ja
ns. herkkien toimintojen sijoittamista vähintään 40 metrin päähän
voimalinjasta. Voimalinjan kaapelointi poistaa magneettikentän
vaikutuksen. Voimalinjan sijoittamisesta maakaapelin A-insinöörit laati
toukokuussa 2014 yhteensovittamislinjauksen voimalinjan
sijoittamiseksi Paasikiventien pohjoispuolelle, joten sen toteuttamisen
jälkeen voimalinja ei kuormita Santalahtea.

Maakaasuputken vaikutuksen hallinta
Ympäristöhaitaksi voisi myös kuvata Santalahden kohdalla kulkevaa
liian ohutseinäistä maakaasuputkea. Rantaväylän tunnelin yhteydessä
putki uusitaan Santalahden rantaan asti. Putken uusiminen
Santalahden ohi länteen päin on myös ollut parhaillaan selvitystyön
alla ja uusittu paksumpiseinäinen linja sijoitetaan suojaetäisyyden yli
16 metrin päähän Santalahden rakennuksista.

Maaperän ja rakennusten pilaantumisen hallinta
Entisenä teollisuusalueena maaperän ja teollisuusrakennustenkin
pilaantumista on selvitetty. Maaperän puhdistamista ja rakennusten
käyttöön sovittamista on edellytetty asemakaavamääräyksissä.
Hulevesien hallinnassa on esitetty vaatimuksia, ettei pilaantuneiden
maa-ainesten läpi saa johtaa hulevesiä

Hulevesien hallinta
Alueelle ka kaavaratkaisua varten on laadittu hulevesiselvitys, jota on
luonnosvaiheen jälkeen vielä täydennetty. Kaavaratkaisuun on laadittu
lisäksi viheryleissuunnitelma ja kortteliohjeisto, joiden avulla on pyritty
ohjaamaan hulevesien hallintaa ja ratkaisuja laadukkaaseen
lopputulokseen.

111

Tulvariskin hallinta
Näsijärven tulvatilanteeseen on varauduttu. Paasikiventie muodostaa
tulvapadon, joka pitää Näsijärven arvioidun tulvariskin Santalahden
pohjoispuolella. Mahdollinen Rantatien tulviminen on huomioitu
kaavamääräyksellä rakentamisen alimmista tasoista.

Jyrkän pohjoisrinteen hallinta
Pysäköinnin sijoittaminen pihatasojen alle nostaa pihatasoja ja lisää
korttelialueen pihojen valoisuutta. Monipuolisilla kevyenliikenteen
ratkaisuilla aluetta on pyritty liittämään luontevasti ympäröivään
kaupunkirakenteeseen ja ratkaisuissa on pyritty mahdollisimman
esteettömiin ratkaisuihin.

Rautatieympäristön kuljetusriskien hallinta

8) rakennetun ympäristön, maiseman ja luonnonarvojen vaaliminen

Alueen merkittävät luontoarvot on merkitty säilytettäväksi. Alueen
molempiin päihin on merkitty säilytettäviksi suojaviheralueiksi
harjurinteen alkuperäisyyteen liittyvää mäntymetsää.
Ruutivaraston edustan ketoalue ja volganpernaruohon sekä
mäkikauran pienialaiset esiintymiskohdat on merkitty
luontokohteiksi. Lepakkopopulaation todettu esiintymispaikka
Yrjölän talo on merkitty suojeltavaksi.

9) virkistykseen soveltuvien alueiden riittävyys.

Koko suunnitellulla korttelialueella ei ole puistoalueita lukuun
ottamatta Tikkutehtaanrinteen eteläpään pienialaista rinnepuistoa.
Koska autot on saatu kaavaratkaisussa sijoitettua pihakannen
alle, on pihat pääosin uuden alueen asukkaiden käytössä.
Korttelialueelle on suunniteltu ja asemakaavan merkitty 13
taskupuiston luonteista virkistysaluetta ja neljä suojaviheraluetta.
Korttelialueelle on laadittu viheryleissuunnitelma korttelialueen ja
kansirakenteiden hulevesien ja viherrakentamisen hallinnan
toteuttamiseksi myös tonttien pihoihin. Viherkattoja ja istutettavia
kattoterasseja suositaan alueella. Yhteydet Näsijärven rannan
laajaan virkistysympäristöön muodostuvat uusien alueen
keskivaiheen Santalahden sillan ja itäpään Santalahden
eritasoliittymän ratkaisujen myötä kohtuullisiksi.

Santalahden asemakaavan muutos lähtee osayleiskaavan tavoitteista ja
ratkaisuista.
Santalahden asemakaavan muutos on varsinaisen osayleiskaavakartan
perusratkaisuiden mukainen. Osayleiskaava on laadittu Tampereen
kaupungin aikaisemmin käyttämässä koordinaatistossa. Tampereen kaupunki
on vaihtanut tasokoordinaatti- ja korkeusjärjestelmänsä vastaamaan uusia
kansallisia järjestelmiä. Järjestelmät on otettu käyttöön 28.2.2011.
Koordinaattimuutoksen takia osayleiskaavan mahdollistamiin korkeuksiin tulee
lisätä +0.530 metriä, jotta osayleiskaava ja nykyinen asemakaava vastaavat

112

toisiaan. Yleiskaavan Pispalan näkymien turvaamiseksi laadittu kartta
rakennusten vesikattojen ylimmistä koroista, toteutuu Santalahden uudessa
asemakaavaehdotuksessa. Santalahden asemakaava pyrkii suunnitellusti
vastaamaan yleiskaavan kulttuuriympäristön läheisyyden huomioimiseen ja
kaikkiin asumisen edellytyksistä annettuihin yleismääräyksiin.

4.4.3.2. Asemakaavan suhde osayleiskaavan yleismääräyksiin

Kulttuuriympäristö ja kaupunkikuva
Asemakaavoja muutettaessa on huomioitava kaava-alueen merkitys valtakunnallisesti ja
maakunnallisesti merkittävän kulttuuriympäristön läheisyydessä.
Asemakaavatyötä varten on laadittu maisemallinen vaikutusten arviointi, johon
sisältyy myös arviointia suhteesta kulttuuriympäristöön ja kaupunkikuvaan.
Luonnosvaiheen vaikutusten arvioinnissa käsiteltiin Santalahden suunnitellun
maankäytön vaikutuksia harjumaisemaan ja kulttuurimaisemaan, lähi- ja
kaukomaisemaan ja näkymiin eri suunnista etenkin Pispalasta Näsijärvelle ja
Näsijärveltä Pispalaan. Luonnosvaihtoehdoissa esillä olleet osayleiskaavaa
korkeampien rakennusten vaikutukset olivat niin merkittäviä, että niistä
ehdotusvaiheessa luovuttiin. Arvioinneissa nousi esiin myös keskeisesti,
Santalahden ja Pispalan välivyöhykkeen kehittäminen. Tätä välivyöhykettä on
ehdotuksessa kehitetty mm. rakennusten mittakaavaa, massojen jaottelua,
kattoja ja julkisivuja muuttamalla ja näkymiä parantamalla sovittaa
Santalahden puolella uutta rakennuskantaa paremmin Pispalan
rakennustapaa huomioivaksi. Kaupunkirakenteen ja yhteyksien kannalta on
radan varteen sijoitettu uusi radanvarren suuntainen kevyenliikenteen yhteys
kulkuyhteyksien parantamiseksi välivyöhykkeellä

Alueen asumis- ja teollisuusperinteen erityisominaisuuksia tulee vaalia asemakaavatyön
yhteydessä.
Osayleiskaavassa esitettyjen suojeltavien rakennusten lisäksi on
asemakaavassa suojelumääräyksiä vahvistettu ja otettu mukaan mm.
tikkutehtaan ja pahvitehtaan sillat, Enqvistin huvilan talousrakennus ja
kivimuureja, rivintereitä sekä punaisen tukkitien tunneli Pispalan kirkon
kohdalla.
Osayleiskaavan kohteista kohde 6, Pieni porttivahdin asuinrakennus, kohde
11, Pahvitehtaan työntekijöiden kaksi pientä asuinrakennusta, ja kohde 12,
Puutyö uran johtajan Paasikosken asuinrakennus, ovat tuhoutuneet
tulipaloissa vuosina 2008-2012.
Kohteen 5, Santalahden kattohuopatehdas, säilyttämisestä on luovuttu, koska
se sijaitsee osittain laajennettavalla rautatiealueella, koska sen rakenteissa on
merkittävästi terva- ja kattohuopateollisuuden jälkeen PAH-yhdisteitä, jotka
huomattavasti vaikeuttavat rakennuksen uudiskäyttöä ja koska se on
rapautumisen ja ilmeisen ilkivallan vuoksi huonossa kunnossa. Asunto- ja
teollisuusrakennusten asemaa uusiutuvassa korttelikokonaisuudessa on
pyritty korostamaan niiden läheisyydessä olevien rakennusten mittakaavaa
pienentämällä ja yleismääräyksiin ja rakentamistapaohjeisiin sisältyvillä
pihatasojen ja julkisivujen käsittelyillä sekä pienten virkistysalueiden
sijoittamisella säilyvien rakennusten ja rakenteiden viereen.

113

Asemakaavoja muutettaessa on osoitettava toimenpiteet, joilla Pispalan harjumaiseman,
Näsijärven rantamaiseman ja rantaväylän puoleisen julkisivun kaupunkikuvaa ja ympäristöä
parannetaan.
Luonnosvaihtoehdon maisemallisen arvioinnin pohjalta luonnosvaiheen
kaupunkikuvallista mallia muutettiin alueen päiden korostamisen asemasta
madaltamaan, keventämään ja porrastamaan alueen päiden massoja.
Samalla kaupunkiin lähestyttäessä kaupunkikuvaan tuli mukaan Pispalan
rinnenäkymä haulitorneineen. Tätä terassoitumista on Santalahteen avattu
Tikkutehtaan kohdalla, Paperitehtaan etelärinteellä ja Pahvitehtaan itäpuolella
Breitensteinin huvilan kohdalla. Lisäksi on avattu Pispalan pohjoisrinteen
hahmottumiseksi näkymäyhteydet Rantatieltä Pispalaan Luujauhotehtaan
piipun kohdalla, Santalahden aukion kohdalla, Haulikadun ja Ahjolan alikulun
kohdalla. Santalahden rakennemallina on edelleen pidetty umpikorttelille
vastakkaista avointa korttelirakennetta, jossa sekä rautatieltä että Rantatieltä
melusuojana toimivan kaksi-kolmikerroksisen jalustaosan yläpuolelle nousevat
rakennusmassat avaavat rannasta näkymiä Pispalaan ja Pispalasta rantaan.
Rantatien julkisivussa on pyritty erään Pispalasta tullutta mielipidettä
mukaillen julkisivujen jaottelulla tekemään jalustan yläpuolelle nousevista
julkisivuista moni-ilmeisiä, vaihtelevia ja modernilla tavalla ilmeikkäitä. Lisäksi
rakennusmassojen ylimpiä kerroksia on vaihtelevasti vedetty sisään. Korttelin
sisältä näkyvien monen tyyppisten rakennusten erilaisilla, vaihtelevilla julkisivu
on pyritty saamaan Pispala alaosaan aikaisempaa kerroksellisempaa jalustaa
Pispalalle. Julkisivuun on pyritty jalustan laadukkaalla tiilimuurauksella
saamaan kestävää arvokkuutta. Samaa tiiliperinteen laatua on lisätty
säilytettävien punatiilisten teollisuusrakennusten ympäristöön. Vaikka
Rantatien julkisivusta tavoitellaan vaihtelevaa, moni-ilmeistä, värikästäkin,
tulee julkisivun olla Pispalan vaaleisiin julkisivuihin nähden tummahkoja ja
alisteisia, jotta Pispalan rakennuskanta ja rakennustapa edelleen näkyisi
rannasta, ja kortteleiden sisäosistakin avautuvissa näkymissä. Näitä
pyrkimyksiä on tuettu kortteleiden viitesuunnitelmilla ja asemakaavakarttaan
liitetyillä yleismääräyksillä ja korttelitavoitteilla sekä alueelle laaditulla
rakentamistapaohjeella.

Asemakaavoituksen yhteydessä on huomioitava kattojulkisivun merkitys Pispalan ylärinteen
näkymiin.
Asemakaavan viitesuunnitelmissa on pyritty rikkomaan rakennusten ylimpiä
kerroksia, jotta Pispalasta paikoitellen näkyvät katot olisivat mittakaavaltaan
Pispalan rakennuskannan kokoisia. Asemakaavan yleismääräyksissä
korostetaan rakennusten ylimpien kerrosten jaottelua pienemmiksi kuin
alemmat kerrokset sekä suurimman yhtenäisen katto-osuuden tulee olla
pienempi kuin 200 m2.

Asumisen edellytykset
Alueen ottaminen asuinkäyttöön edellyttää elinympäristön laadun turvaamiseksi seuraavia
toimenpiteitä, jotka on ratkaistava asemakaavatyön ja alueen toteuttamisen yhteydessä:

Korttelipihojen melusuojaus on toteutettava siten, että korttelirakenne toteuttaa ainakin tämän
osayleiskaavan pohjana olevien korttelisuunnitelmien ja melutarkastelujen osoittaman
melusuojauksen tason ja laajuuden.
Yleiskaavavaiheesta liikenne-ennusteet ovat muuttuneet ja liikenne on
lisääntynyt rautatiellä ja vielä öiseen aikaan, jolloin sen vaikutus on suuri.
Asemakaavan pohjana olevat uudet korttelisuunnitelmat on laadittu

114

vastaamaan tuoreimpia melukuormitusarvoja. Päivämelun osalta melusuojaus
toteutuu hyvin. Korttelisuunnitelmia ja melusuojauksia on kehitetty niin, että
myös yömelun osalta korttelipihoilla valtioneuvoston ohjearvot toteutuvat
paremmin kuin yleiskaavavaiheessa.

Alue on liitettävä ympäröivään kaupunkirakenteeseen ainakin kahdella esteettömällä Pispalaa
ja Näsijärven rantaa yhdistävällä kevyenliikenteen väylällä.
Santalahden asemakaavaehdotusta varten Sito Oy on laatinut
liikenneselvityksen ja yleissuunnittelua myös kevyenliikenteen väylien osalta.
Selvityksen perusteella Santalahdesta on suunniteltu neljä yhteyttä radan
eteläpuolelle, kaksi rautatien ali ja kaksi yli. Pituuskaltevuus näissä on alle 8%.
Santalahdesta rantaan toteutetaan tunnelihankkeen yhteydessä esteetön
Santalahden eritasoliittymän kevyenliikenteen yhteys ja Santalahden
toteutukseen liittymä esteetön kevyenliikenteen silta korttelipihalta Rantatien
ja Paasikiventien yli Näsijärven rantaan.

Alueen asemakaavoituksessa on kiinnitettävä erityistä huomiota liikkumisesteettömyyteen.
Yleismääräyksissä edellytetään esteettömyyttä korttelialueen kaikissa
ratkaisuissa.

Asuinkortteleiksi muutettavat alueen osat on yhdistettävä toisiinsa korttelialueen sisäisellä,
riittävän laadukkaalla, esteettömällä ja melusuojatulla kevyenliikenteen yhteydellä.
Edellä esitetyn lisäksi korttelialueen keskelle on tarkoitus toteuttaa kortteleita
yhdistävä esteetön, turvallinen ja houkutteleva kevyenliikenteen yhteys alueen
päästä päähän n. kilometrin matkan.

Alueelle on toteutettava ainakin tässä osayleiskaavassa osoitetut virkistysalueet.
Osayleiskaavassa on esitetty korttelialueelle kolme virkistysaluetta.
Asemakaavaehdotuksessa virkistysalueita on esitetty 13, joista
merkittävimmät sijoittuvat yleiskaavan mukaisesti alueen poikittaisyhteyksien
solmukohtaa ja loput eri puolille korttelialuetta.

110 kV:n voimalinja Rantatien ja Paasikiventien välissä kaapeloidaan maahan tai siirretään yli
30 metrin päähän lähimmistä asuinrakennuksista.
110 kV:n ilmajohdon sijoittamiseksi maakaapeliin on voimalinjalla osoitettu
asemakaavassa maanalainen johtolinja Rantatien varteen. Asemakaavan
yleismääräyksiin on liitetty määräys, että 40 metriä lähemmäksi voimalinjan
ilmajohtoa ei saa sijoittaa asumista, päiväkotia tai hoitolaitoksia, niin kuin
kevään 2013 TUKE:sen ohjeet edellyttävät.

Asuinkortteleiden maaperä tulee puhdistaa osayleiskaavan liitteenä olevan
puhdistussuunnitelman mukaisesti ympäristöviranomaisten edellyttämällä tavalla.
Pilaantuneiden maiden selvityksiä ja rakennuskohtaisia selvityksiä on
täydennetty. Asemakaavaehdotukseen on merkitty yleismääräyksellä ne
korttelit, joiden kohdalla maaperän puhdistaminen on haastavaa. Lisäksi koko
alueelle on merkitty maa-ainesten käyttörajoite, joka edellyttää
käsittelysuunnitelmien tekemistä maankaivuu ja läjitystoimenpiteissä vaikka
kynnysarvot eivät ylittyisikään.

Parvekkeet, jotka ovat melutarkastelun perusteella yli 65 dB:n melualueella, on toteutettava
sellaisella ratkaisulla, että tuuletettavalla asuntokohtaisella ulko-oleskelutilalla alittuu 55dB:n
melutaso.

115

Meluselvityksen perusteella kyseiset ominaisuudet täyttävää parvekeratkaisua
tulee käyttää Rantatien varren julkisivuissa ja 25 metrin matkalla kohtisuoraan
Rantatietä sijaitsevissa julkisivuissa sekä tontin 1243-1 itäisimmän
rakennusmassan kaikissa julkisivuissa olevissa parvekkeissa.

Asemakaavoituksen yhteydessä on lisäksi täydennettävä melu- ja tärinätarkasteluja sekä
varmistettava maakaasu-, kaukolämpö- ja voimalinjan suojaetäisyydet ja linjausten
yhteensovittaminen.
Tärinätarkastelun täydentämisen osalta liikennevirasto on todennut, että jos
raiteita tullaan lisäämään tulee kiskojen perustamisrakenteissa tärinän ja
runkomelun vaimentaminen huomioiduksi niin, ettei tärinä ja runkomelu tule
alueella lisääntymään. Yleismääräyksiin on liitetty määräys tärinän ja
runkomelun lisäselvityksistä ja tärinän ja runkomelun vaimentamisesta
rakenneratkaisuissa ennen rakentamista

Korttelialueiden toteutuksessa on varmistettava korttelialueiden ilman laatuun liittyvä, riittävä
tuulettuvuus ja melusuojauksen toteutuminen rakentamisen eri vaiheissa.
Ilmanlaadun tila ja Rantaväylän aiheuttama kuormitus ovat ajoneuvokaluston
parantumisen ja päästöjenvähentymisen myötä seurantamittauksissa ja VTT:n
kerrointen osalta parantuneet siinä määrin, ettei vuoden 2009
ilmanlaatuselvitysten osalta tilanne ole muuttumassa huonompaan suuntaan.
Viitesuunnitelmien yhteydessä on arvioitu alueen vaiheistusta.

Autojen pysäköintitilat on pääosin sijoitettava istutettavien pihatasojen tai rakennusten alle.
Lähes kaikki autopaikat on osoitettu toteutettavaksi pihakannen alaisina tai
sijoitettavaksi pysäköintirakennuksiin. Rantatien ja Tikkutehtaanrinteen tasoon
on osoitettu muutama yleinen pysäköintipaikka.

Lisäksi osayleiskaavassa oli kartta rakennusten maksikorkeuksista, joilla näkymät Pispalan
valtatieltä ja muutamasta merkittävästä näkymäkohdasta Näsijärvelle säilyisivät avoimina.
Näkymätarkastelu on ollut osa asemakaavaehdotuksen laatimista. Näkymien
kannalta

Osayleiskaavassa suojelutavoitteita on osoitettu seuraaville rakennuksille ja
rakenteille:
Tikkutehdas,
Sen piippu,
Ruutivarasto,
Enqvistin huvila,
Breitensteinin huvila,
Tehtailija Matti Yrjölän yksityisasunto (Geopalvelu),
Kattohuopatehdas ja
sen viereinen pieni porttivahdin asuinrakennus

(Kattohuopatehtaan ja tervatehtaan alueet ovat voimakkaasti
PAH-yhdisteillä pilaantuneita. Haitta-ainepitoisuus ylittää
alemman/ ylemmän ohjearvon. Alueella on myös maanalainen
bitumisäiliö ja huoltomonttu sekä vanha muuntaja. Alueen
maaperän pilaantuneisuuden takia kattohuopatehdasta ei ole
merkitty säilytettäväksi asemakaavassa. Asuinrakennus on
palanut.)

Entinen paperitehdas ja sen piippu

116

Entisen luujauhotehtaan piippu
(Luujauhotehtaan piippu on merkitty kaupunkikuvan kannalta
tärkeiksi rakennuksiksi, vaikka sen kunto on melko heikko.)

Näsin pahvitehdas Näsin pahviteollisuuden tehdasrakennus,
Pahvitehtaan voimalaitos / pannuhuone
Pahvitehtaan työntekijöiden kaksi pientä vanhaa asuinrakennusta

(asuinrakennusten ympäristö on tarkoitettu säilytettäväksi, mutta
vanhat asuinrakennukset ovat huonokuntoisia ja osin palaneita)

Paasikosken talo ja
(Paasikosken asuinrakennus paloi syksyllä 2011.

Tukkilaisten asuinrakennus
Paasikosken asuinrakennus sekä Tukkilaisten asuinrakennus oli
suunniteltu siirrettäväksi läheiseen Pölkkylänniemeen.
Rakennusten Pölkkylänniemeen mahdollistaa alueen
kehittämisen ns. perinnevenesatamana) Santalahden entisen
seisakkeen kivimuurirakenteet

Santalahden seisakkeen korkea kivirivinteri on merkitty suojeltaviksi
rakenteiksi.

Jäävät rautatiealueelle.
Harmaan tukkitien rautatien alittava tunneli,

(harmaan tukkitien tunneli on merkitty suojeltaviksi rakenteiksi.
Tukkitie on purettu 1935.)

Kattohuopatehdasta ja palaneita rakennuksia lukuun ottamatta kaikki
yleiskaavassa säilyttämismerkinnällä varustetut rakennukset säilyvät.

 Luujauhotehtaan piippu on rapautunut pahoin käyttämättömänä (© M. Jalonen).

117

Paasikosken ja tukkilaisten rakennusten mahdollinen sijoittuminen Pölkkylänniemessä,
rakennukset on sijoitettu alueen topografiaa myötäillen (© Arkkitehdit
LSV Oy, pienennös). Paasikosken talo poltettiin pari vuotta sitten. Eikä siis ole enää siirrettävissä.

4.4.3.2. Santalahden asemakaavan suhde osayleiskaavamerkintöihin.
 - Suhde osayleiskaavan korttelialuekokonaisuuteen

- Pääosin asemakaavaehdotus noudattelee osayleiskaavan
käyttötarkoitusten sijoittelua, joskin hiukan toisella tavalla
merkittyinä. Alueen korttelialueiden pinta-ala nykyisissä
asemakaavoissa on 90 214 m2. Osayleiskaavassa muodostuva
korttelialue oli n. 75 800m2, joka on 84% nykyisestä
korttelialueesta. Asemakaavaehdotuksessa muodostuva
korttelialue on 73 544m2, joka on 81,5% nykyisestä
korttelialueesta. Osayleiskaavaan nähden varsinainen korttelialue
ulottuu lännessä toista kymmentä metriä pidemmälle ja idässä
lähes saman verran lyhyemmälle.

- Suhde osayleiskaavan asuinkortteleihin,

- Asuinkorttelit noudattelevat pääosin osayleiskaavan
asuinkortteleiden sijoittelua. Santalahden eteläosaan radan
varteen sijoittuivat puhtaat asuinkerrostalovaltaiset korttelialueet
(AK). Rantatien puolelle korttelialuetta sijoittuivat
kerrostalovaltaiset korttelialueet, joille saa sijoittaa myös
ympäristöhäiriötä aiheuttamattomia yksityisen- ja julkisenpalvelun
toimintoja (AK-1). Osayleiskaavan toteaa, että muun kuin
asuinkerrosalan määrä, laatu ja sijainti alueella tulee määrätä

118

asemakaavoituksen yhteydessä. Tässä siis osayleiskaava antaa
AK-1 alueiden käyttötarkoitukselle harkintavaraa
asemakaavoituksessa. Asuinkortteleiden pinta-ala
osayleiskaavassa oli 69 500 m2. Asemakaavaehdotuksessa
asuinkortteleiden ja -tonttien laajuus on 62 640m 2

- Suhde osayleiskaavan työpaikkatontteihin

Tikkutehtaan tontin länsiosa ja pohjoiskärki on osayleiskaavassa
merkitty TP- alueeksi, yksinkertaisesti vain työpaikka-alueeksi.
Asemakaavaehdotuksessa tikkutehdas, sen silta ja ruutivarasto
sijoittuvat TP-alueelle. Asemakaava mahdollistaa näiden
rakennusten tontille muiden tehdasrakennuksiin sijoittuvien
toimintojen ohella myös työpaikkatoimintoja. Aivan
Tikkutehtaanrinteen varteen on asemakaavaehdotuksessa
osoitettu TP-alueelle asuinkerrostalojen tontti.
Asemakaavaehdotuksen muistutus- ja lausuntovaiheessa
Rantatien varteen osoitettu päiväkotitontti (YS-3) on ilmanlaatuun
liittyvien lausuntojen perusteella muutettu liike- ja
toimistorakennusten korttelialueeksi (K), joka voidaan pitää
soveltuvana osayleiskaavan TP-alueelle.

- Suhde osayleiskaavan liikenneverkkoon

Osayleiskaavan liikenneverkkokarttaa pysäköintiratkaisuineen on
melko tarkkaan toteutettu asemakaavaehdotuksessa.
Santalahden sataman kohtaan esitetty alikulku on jätetty pois
ratkaisun haasteellisuuden vuoksi, koska jouduttaisiin menemään
Näsijärven pinnantason tuntumaan ja kalliisiin kaukalorakenteisiin
ja huomioimaan erilaisten putki- ja johtoreittien vaikea
yhteensovittaminen.

- Suhde osayleiskaavan virkistys- ja suojaviheralueisiin

Osayleiskaavaan on osoitettu kolme virkistysaluetta: yksi
Haulipuiston suunnitellun ylikulkusillan yhteyteen, toinen vanhan
paperitehtaan ympärille ja kolmas tikkutehtaan pohjoispuolelle.
Virkistysalueet on merkitty VL-7 alueeksi, lähivirkistysalueeksi,
joka sijoittuu arvokkaalle maisema- ja/tai luonnonalueelle.
Alueelle tulevat toiminnot tulee suojata liikenteen häiriöitä
vastaan. Alueelle saadaan asemakaavoituksen yhteydessä
osoittaa korttelialue alueen tai ympäristön toimintoja palvelevalle
rakennukselle. Osayleiskaava siis jättää asemakaavoituksen
yhteydessä VL-7 alueelle mahdollisuuden osoittaa sille
korttelialuetta ja rakennusoikeutta. Asemakaavatyössä VL-7

119

alueella olleet muun muassa vanha paperitehdas ja pahvitehtaan
pannuhuone on osoitettu omalle korttelialueelleen.
Asemakaavaehdotuksessa kaikilla osayleiskaavan
virkistysalueilla on virkistysaluetta. Niiden lisäksi
asemakaavaehdotukseen on osoitettu yhdeksän pienempää
virkistysaluetta korttelirakenteeseen. Virkistysalueet ovat
Rivinterinrinnettä lukuun ottamatta hyvin melusuojattuja.
Rivinterinrinteen kulttuuriympäristö- ja näkymätekijät aiheuttavat
sen, että vain osa siitä on melun osalta ohjearvojen puitteissa.

Osayleiskaavan suojaviheralueet on pääpiirteissään säilytetty ja
merkitty asemakaavassa luonnon monimuotoisuuden kannalta
erityisen tärkeäksi alueeksi. Näiden lisäksi on radan varteen
osoitettu kaksi pienempää suojaviheraluetta.

- Suhde osayleiskaavan rakennusten ja rakenteiden suojeluun

Santalahden osayleiskaavan suojeltavaksi rakennuksiksi tai
rakennelmiksi (sr) ja rakennuksiksi tai rakennelmiksi, jonka
suojelu tai uudiskäyttö tulee tutkia asemakaavoituksen
yhteydessä (sr-1) esitetyt kohteet on lueteltu selostuksen
kohdassa 2.2.4.2. Santalahden osayleiskaava.
Asemakaavaehdotuksessa ei ole voitu merkitä suojelua neljälle
poltetulle ja poisraivatulle puutalolle eikä alueen läntisimmälle
puurakennukselle, tukkilaisten talolle, joka on tarkoitus siirtää
Pölkkylänniemeen. Kattohuopatehtaan punatiilirakennusta ei ole
merkitty säilytettäväksi, koska sen käyttö on kyseenalaista muun
muassa suurten PAH-ainepitoisuuksien vuoksi. Osayleiskaavan
kohteiden lisäksi suojeltavaksi on asemakaavaehdotuksessa
merkitty tikkutehtaan ja sen ruutimakasiinin välillä oleva sekä
pahvitehtaalta radan varteen ulottuva teräsbetoninen silta. Lisäksi
suojeltaviksi on merkitty Enqvistin huvilan ympäristössä ja
Rivinterinpuistossa olevia pulterikivipengerryksiä. Enqvistin
huvilan vieressä tontilla 1008-16 huvilan käytössä oleva
piharakennus on merkitty suojeltavaksi.

- Suhde osayleiskaavan näkymiin ja rakennusten korkeuteen

Osayleiskaavan pääasiakirjoihin kuuluu Rakennusten korkeus ja
näkymätarkastelu, liitekartta 5. Siinä on esitetty
yleiskaavavaiheessa Pispalan valtakunnallisesti merkittävään
rakennettuun kulttuuriympäristöön ja Pispalasta avautuviin
näkymiin liittyvät Santalahden tulevien vesikattojen
enimmäiskorkeusasemat, jotta Pispalasta muun muassa Pispalan
valtatieltä katsottuna Näsijärven horisontti pysyisi ehyenä lukuun

120

ottamatta Tikkutehtaanrinteen ja Rantatien kulmauksen
Tampereen ja Pohjois-Pirkkalan vanhaa rajalinjaa, rajaportin
linjaa korostavaa maamerkkiä. Näkymäkartta määritteli muutamia
auki pidettäviä linjoja: Ahjolankadun linja, josta Näsijärvi ja
Pyhäjärvi ovat nähtävissä samasta kohdasta, Pispalan portaiden
linja ja rajaportinlinja sekä Ahjolan alikulun pohjoispäästä
avautuva näkymä ja näkymä Haulitehtaalta. Haulitehtaan sisältä
katsottuna ikkunat ovat niin korkealla, että vain erittäin pitkät
voivat nähdä Haulitehtaalta Näsijärvelle. Pispalan valtatien
korkeus vaihtelee, joten korkeimmalta kohdalta Haulipuiston luota
horisontti näkyy, jos rakentaminen jää alle +131 metrin
korkeustason. Alimmalta kohdalta horisontti näkyy, kun
rakennukset jäävät alle +127 korkeustason. Rajaportilta itään päin
näkymiä Näsijärvelle Santalahden kohdalta ei ole nähtävissä,
koska Rinnekadun alkupäästä Tipotielle asti edessä on
täysikasvuisten harjumäntyjen metsikkö.

Asemakaavaehdotuksessa vesikaton ylimpiä korkeusasemia ja
näkymälinjoja on vaalittu. Santalahden luonnosvaiheesta
rakennuksia on madallettu ja uusia näkymiä avattu muun muassa
kaksi rinnemaaston hahmottumista korostavaa puistolinjaa
Ahjolan alikulun kohtaan ja Haulikadun kohtaan, joista avautuu
näkymät Santalahden satamaan, Paasikiventeille ja Rantatielle
asti. Santalahden länsipää on terassoitu, jotta myös
Erämiehenkadulta säilyisivät mahdollisimman avoimina. Sekä
Haulipuiston että Rajaportin kohdalle suunniteltujen uusien
siltojen pohjoispäiden kohdalta avattiin näkymiä niin, että siltaa
tultaessa näkymät olisivat mahdollisimman vapaat. Pispalan
valtatieltä useassa kohdassa näkymien edessä on rakennuksia ja
puustoa. Rakennusten ylimpiä kerroksia on lisäksi
kaavamääräyksillä kavennettu ja pienennetty. Radan varressa
Ratakadulta on myös avattu näkymiä. Viheryleissuunnitelma ja
kortteliohjeet suosittelevat viherkattoja.

Lausuntojen ja muistutusten perusteella on madallettu ja avattu
rakennusmassoja 3-d-mallin ja pienoismallin avulla tehtyjen
yksityiskohtaisempien tarkastelujen perusteella. Alueen länsipään
kattokerroksesta poistettiin suuri osa, jotta Erämiehenkadun
näkymät edelleen avautuisivat. Haulikadun viiston osuuden
edessä olevaan rakennusmassaan tehtiin aukko, jotta
Haulikadulta ja haulitehtaan kulmalta avautuisi näkymälinja
Santalahden ranta-alueelle. Tontin 1007-1 korkeamman
rakennuksen yläosaa viistettiin entistä enemmän haulitehtaan
näkymien avaamiseksi. Radan varressa olevan tontin 1008-22 ja

121

1241-2 rakennusten yläosien kulmia on leikattu näkymien
väljentämiseksi. Päiväkodin mahdollistaminen tikkutehtaaseen
madalsi tikkutehtaan ja Tikkutehtaanrinteen välistä rakennusta
kerroksella. Ilmanlaadun ja melusuojauksen parantamiseksi
tikkutehtaan lähistöllä tontin 808-4 kaksikerroksista rakennusta
korotettiin osittain kerroksella osittain kahdella kerroksella. Tontin
808-5 rakennuksen kaavamerkintää madalletaan kerroksella,
joskaan sillä ei ole metsän takana merkitystä näkymiin.

- Suhde osayleiskaavan melusuojaukseen

Osayleiskaavaan liittyy liitekartta 4, Melusuojaus. Osayleiskaava
edellyttää, että kartan mukaisella korttelirakenteella ja
melusuojauksella toteutuva melutorjunta tulee vähintään toteutua
asemakaavassa. Asemakaavan ja osayleiskaavan rakennustyypit
ja osittain korttelirakenteetkin poikkeavat toisistaan.
Asemakaavaehdotuksen mahdollistamalle rakentamiselle laadittu
meluselvitys osoittaa, että melusuojaus toteutuu paremmin kuin
yleiskaavavaiheessa. Kartassa on esitetty myös ranta-alueen
melusuojaus. Santalahden itäpuoliskon kohdalle on alettu
toteuttaa Rantaväylän tunnelihankkeeseen liittyvä Santalahden
eritasoliittymää uuden asemakaavan 8305. Kaavan mukainen
melusuojaus tullaan toteuttamaan eritasoliittymän toteutuksen
yhteydessä niin, että myös ranta-alueen melusuojaus
huomattavasti paranee.

4.7. Kaavan vaikutukset

4.7.1. Luonnosvaiheessa todetut vaikutukset
Vaikutukset alue- ja yhdyskuntarakenteeseen

4.7.1.1. Yhdyskuntarakenne
Santalahden alueen suunnittelussa on huomioitu olemassa oleva
yhdyskuntarakenne.
Hyödyntämällä vajaalla käytöllä olevia alueita, kuten Santalahden
teollisuusaluetta, voidaan välttyä tarpeettoman laajoilta kaupungin
perusrakenteilta ja tiivistää kaupungin yhdyskuntarakennetta.
Kaupunkirakenteessa on suositeltavaa ydinkeskustan palveluihin tukeutuvan
uuden asuinalueen muodostuminen. Santalahden rakentuminen tiivistää
kaupunkirakennetta kantakaupungin alueella. Santalahti vahvistaa
ydinkeskustan palvelurakennetta lisäämällä palvelujen käyttöä ja samalla on
eräänlainen vastaisku kaupungin ulkopuolelle sijoittuville tehottomille alueille.
Santalahden rakentuminen on myös varautumista tulevaisuuden muutoksiin
energia- ja liikennepolitiikassa. Tämä myös lyhentää työ- ja asiointimatkojen
sekä muun liikenteen etäisyyksiä. Kaavaratkaisu perustuu monipuolisesti

122

olemassa olevan yhdyskuntarakenteen hyväksikäyttöön, sillä pääväylästö on
valmiina. Paasikiventie syöttää kokoojaliikennettä ja Rantatie ja
Tikkutehtaanrinne tonttiliikennettä. Rautatiealue rajautuu korttelialueeseen,
joten raideliikenteen hyväksikäyttökin on mahdollista, vaikkakin Santalahden
seisakkeesta on jäljellä vain kivijalat eikä lähiliikenteen ratkaisuja Tampereen
seudulla ole vielä päätetty.
Toisaalta poikittaisen kaupunkirakenteen eriytyneisyys edellyttää melko
merkittäviä toimenpiteitä. Alueen rakentamisen yhteydessä toteutettavat
eteläpohjoissuuntaiset kevyen liikenteen yhteydet parantavat koko
vaikutusalueen yhteysverkostoa ja eheyttävät laajemminkin
kaupunkirakennetta.
Santalahden osoittaminen asuin- ja liikerakentamiseen mahdollistaa asumisen
ja muiden siihen kytkeytyvien toimintojen osoittamisen lähelle kaupunkia
hyvien kevyen- ja joukkoliikenteen yhteyksien lähelle, ja siten tukee kaupungin
tiivistämispyrkimystä. Yhdyskuntarakenteen muutoksen ohjaamisella on
mahdollista vähentää kasvihuonekaasupäästöjä. Yhdyskuntarakenteen
muutokset vaikuttavat koko yhteiskuntaan monella tavalla ja useiden
vuosikymmenien, jopa vuosisatojen ajan. Santalahden alueen toteutuminen
asuinalueena parantaa yhdyskuntataloutta Tampereen kaupunkiseudun
mittakaavassa. Samalla se pienentää tulevaisuuden asumisesta johtuvaa
hiilijalanjälkeä, kun yhdyskuntarakennetta voidaan tiivistää kaupunkialueen
sisällä.

4.7.1.2. Väestön rakenne ja kehitys kaava-alueella sekä asuminen
Väestön määrän arvioidaan moninkertaistuvan suunnittelualueella. Alueella
asuu noin 290 asukasta (v. 2010). Arvioitu asukasmäärä voi Santalahden
alueella nousta noin 2 300 asukkaaseen. Alueen väestörakenne ja –määrä
määräytyvät kerrosalan lisäksi mm. toteutuvan asuntojen kokojakauman
mukaan. Tämänsuuruisen asukasmäärän voidaan arvioida tarvitsevan
lähipalveluja ja myös mahdollistavan kannattavien lähipalvelujen
muodostumisen (mm. päiväkoti ja lähikauppa). Alueen tuleva väestörakenne
määrittelee koulu- ja päivähoitotoimen kapasiteetin riittävyyden lähialueilla.
Santalahden asumisratkaisun etuina voidaan pitää seuraavia seikkoja:
- keskustapalveluiden läheisyys
- asumisen kulttuuriympäristö
- järvinäköalat
- järviympäristön virkistysmahdollisuudet
- kaupunkirakenteen eheyttäminen palauttamalla Pyhäjärvi-Näsijärvi-yhteys
- toteutunee ripeästi kaavojen myötä
- erinomainen saavutettavuus.
Korttelialueen sisälle on tavoitteena ollut muodostaa pihamelun osalta
ohjearvot täyttävä monimuotoinen kortteliketju, jossa matala ja korkea
mittakaava vuorottelevat, paikan vanhaa rakennuskantaa on säilynyt ja josta
on näkymiä Pispalan kulttuurimaisemaan ja Näsijärvelle.

4.7.1.3. Palvelut, työpaikat, elinkeinotoiminta
Kaupallisten palvelujen saavutettavuus alueella on toistaiseksi heikko ja
asiointi tapahtuu lähinnä Lielahdessa, keskustassa tai Amurissa. Suunnittelun

123

lähtökohtana on ollut riittävä asukasmäärä, joka mahdollistaa lähipalveluiden,
kuten päivittäistavarakaupan ja päiväkodin, sijoittumisen Santalahteen.
Palvelujen saavutettavuutta parantavat hyvät itä-länsisuuntaiset kevyen- ja
julkisen liikenteen yhteydet. Alueen rakentuminen asuinkäyttöön sekä
Onkiniemen asutus luovat potentiaalia uusille kaupallisille palveluille alueella.
Santalahteen esimerkiksi tikkutehtaan alueelle on mahdollista sijoittaa
kauppa- ja päiväkotipalveluja. Asuinalueen palveluiden kannalta on myös
huomioitava, että Pispalan puolella on koulu, päiväkoteja ja muita
asuntoalueen palveluita kohtuullisen matkan päässä. Näiden palvelujen sekä
Pispalan valtatien joukkoliikenteen saavuttaminen edellyttää etelä-
pohjoissuuntaisten kevyen liikenteen yhteyksien rakentamista. Asemakaava
mahdollistaa tarvittavat esteettömät kulkuyhteydet. Palvelujen hyödyntäminen
Pispalasta voi olla toisaalta hankalaa, vaikka väylät ovat esteettömiä, sillä
rinne on korkea. Erityisesti talvisin nousu voi olla rankka. Alueen kehittyminen
saattaa aiheuttaa joidenkin alueella toimivien yritysten siirtymisen pois
alueelta. Toisaalta alueelle mahdollistetaan kaavalla työpaikkojen ja liiketilojen
sijoittuminen. Santalahden rakentuminen mahdollistaa aikaisempaa paremmin
Särkänniemen, Onkiniemen ja Pispalan matkailullisen ja virkistyksellisen
vetovoiman hyödyntämisen. Santalahden kautta on mahdollista toteuttaa
esimerkiksi osallisryhmässä esitetty taidetta ja matkailupalveluja
tarjoava kulttuurireitti.

4.7.1.4. Virkistys
Korttelialueelle on osoitettu kolmetoista lähivirkistysaluetta, joista osa yhdistyy
toisiinsa suojaviheralueiden kautta. Vaikka asukasta kohden virkistysaluetta
on melko niukasti, alueen korttelirakenteen malli lähtee siitä, että kortteleiden
pihat asettuvat kortteleita yhdistävän sisäisen kevyenliikenteen reitin varteen.
Virkistysalueiden viihtyisä ympäristö vaatii huomattavasti normaalia
tarkempaa suunnittelua rakennusvaiheessa. Korttelipihat ovat suurimmaksi
osaksi varattavissa oleskelukäyttöön, sillä alueilta autot tulee sijoittaa
maanalaisiin tiloihin tai pysäköintilaitoksiin.
Alue yhdistyy Pispalanharjuun useilla poikittaisyhteyksillä. Näin ollen Pispalan
ja sen läheisyydessä sijaitsevat virkistysalueet ovat asukkaiden käytössä sekä
päinvastoin Santalahden alueen virkistysmahdollisuudet ovat Pispalan
asukkaiden käytössä. Lisäksi läheisen rannan antamat virkistykselliset
mahdollisuudet uudelle asuntoalueen asukkaille ovat monipuoliset
uimarannasta veneilyyn. Samoin talvisin Näsijärvi jäädyttyään tarjoaa
asukkaille laajan ja monikäyttöisen ulkoilualueen. Näsijärven rannan alueita
on mahdollista kehittää synergiassa Santalahden alueen kehittymisen myötä
niin toiminnallisesti kuin maisemallisesti. Santalahden kautta kulkee
seudullinen pyöräreitti.

4.7.2. Vaikutukset liikenteeseen
Tampereen pyöräilyn pääreitteihin kuuluva Paasikiventien pyöräreitti kulkee
suunnittelualueen pohjoisreunassa. Paasikiventie tarjoaa pyöräily-yhteyden
Tampereen keskustan suuntaan sekä myös Lielahden kauppakeskittymään ja
itäisiin kaupunginosiin. Esteettömät junaradan ali- ja ylikulut suunnittelualueen
eteläreunassa mahdollistavat lisäksi hyvät kevyen liikenteen yhteydet
Pispalan valtatielle, jonka molemmin puolin kulkevat pyöräreitit tukevat

124

Santalahden alueen pyöräilyverkkoa. Palvelujen saavutettavuus ja
kaupunkirakenteen eheyttäminen Pyhäjärven ja Näsijärven välillä sekä
suunnitellun korttelialueen sisällä edellyttää merkittävää panostusta kevyen
liikenteen väylientoteuttamiseksi välittömästi rakentamisen yhteydessä.
Kaavassa osoitetut kevyen liikenteen väylät sijoittuvat miellyttävästi
korttelialueen sisälle. Yhteydet voivat toimia myös osana seudullista kevyen
liikenteen reittiä, joskin hitaampana, rauhallisempana ja viihtyisämpänä
vaihtoehtona. Kevyen liikenteen ylikulku Paasikiventien ja Rantatien yli
edellyttää nykyisen korkeajännitejohdon siirtämistä tai maan alle sijoittamista.
Haulitehtaan ja mahdollisen seisakkeen kohdalla esteetön ylikulku voidaan
toteuttaa Santalahden puolella rakennukseen sijoitettavalla hissillä tai
pienipiirteisellä geometrialla toteutettavalla kevyen liikenteen luiskalla. Luiskan
toteuttaminen seisakkeelta Santalahden puolen kansitasolle vaatii
levähdystasanteita ja geometria tulee olemaan hyvin tiukka.
Tikkutehtaanrinteen kohdalla kevyen liikenteen ylikulku on mahdollista
toteuttaa esteettömänä pysäköintitalon sivustalle sijoitettavan luiskan avulla.
Luiska sijoittuu ylikululta länteen. Radan alikuluista nykyinen Ahjolan kohdan
alikulku on haasteellinen. Nykyisellään siihen johtavat pitkät portaat molemmin
puolin rataa, Pispalan puolella portaat alas alikulkuun ja Santalahden puolella
portaat ylös alikulkuun. Alikulun parantaminen esteettömäksi vaatisi pitkän
luiskan, joka ulottuisi lähes tulevan Haulitehtaan ja seisakkeen kohdan
ylikulun kohdalle. Luiskan toteuttaminen vaatisi lisäksi suuren
tukimuurirakenteen, sillä radan huoltotie nousee lännestä seisaketta kohti
samalla osuudella. Radan Pispalan puolella Ahjolan kohdalla olisi mahdollista
saada luiska lännestä alikululle, mutta myös sen sijoittaminen olisi
haasteellista. Alikulkua olisi radan toisen raiteen rakentamisen myötä jatkettu
ja näkemät alikulussa olisivat huonot, tämän vuoksi polkupyörien mahdollinen
pääsy alikulkuun voisi aiheuttaa vaaratilanteita. Ahjolan kohdan alikulkua ei
ole tarpeen parantaa esteettömäksi, mikäli Haulitehtaan ja seisakkeen
kohdalle saadaan esteetön alikulku ja Pispalan kirkon kohdalla oleva alikulku
aukaistaan ja yhteydet Pispalaan ja alas Santalahteen rakennetaan
esteettömiksi. Tarkastelussa on huomioitu myös kaava-alueen itäosan viereen
sijoittuva Pyynikin terveysasema ja mahdollisuus liittää alue Tipotien kautta
Pispalaan. Kevyen liikenteen yhteys alueelta Tipotielle vaatii radan alikulun ja
korkeuserojen vuoksi reitistä tulee pitkä. Esteettömyyden perustaso voidaan
kuitenkin saavuttaa myös tällä kaava-alueen ulkopuolisella alueella.
Santalahti tukeutuu voimakkaasti joukkoliikenteeseen ja vahvistaa joukko- ja
kevyen liikenteen palvelukykyä. Tehtyjen tarkastelujen mukaan Santalahden
asukkaista yli 60 % tulee asumaan n. 100 metrin etäisyydellä joko
Rantaväylän tai Pispalan valtatien pysäkeistä. Paasikiventien osalta pysäkkien
sijainnissa on huomioitu suunniteltujen joukkoliikennekaistojen ja
eritasoliittymän tuomat muutoksen pysäkkien sijaintiin. Kaavan
mahdollistamien kevyen liikenteen yhteydet mahdollistavat alueen eteläosan
pääsemisen osallisiksi Pispalan valtatien kautta kulkevista linja-autoreiteistä.
Rantaväylän ja keskustan liikenneosayleiskaavan ratkaisuissa myös
Paasikiventien joukkoliikennevuoroja on suunniteltu lisättäväksi.

125

 Joukkoliikenteen saavutettavuus on Santalahden alueella erinomainen. Kuvassa
on esitetty 100 ja 200 metrin etäisyysvyöhykkeet (Sito 2011).

Katuraitiotie ja lähiliikenteen junat voivat korvata linja-autoliikennettä osittain,
mutta ne eivät ratkaisuina heikennä Santalahden houkuttelevuutta ja
saavutettavuutta. Mikäli Tampereen kaupunkiseudulla tulevaisuudessa
rakennetaan katuraitiotie ja pysäkki sijoitetaan Santalahden läheisyyteen, se
palvelee alueen asukkaita tehokkaasti.
Asemakaavassa on osayleiskaavan mukaisesti varauduttu lisäraiteiden
rakentamismahdollisuuksiin nykyisten raiteiden yhteyteen. Selvityksessä
ilmeni, että kaava-alueella radan pohjoispuolella sijaitsee nykyisiä rakennuksia
niin lähellä rataa, ettei kahden lisäraiteen rakentaminen ole mahdollista koko
matkalla (vaihtoehto A), sillä alueelle sijoittuu osayleiskaavassa suojeltuja
rakennuksia. Alueen katuverkko tukeutuu Rantatiehen, joka on alueen ainoa
kokoojatyyppinen katu. Rantatien kautta alueen liikenne liittyy
Paasikiventiehen ja katuverkkoon. Alueen sisäisen katuverkon muodostavat
tonttiyhteydet, Tikkutehtaanrinne sekä rautatien huoltotie, joka nousee alueen
länsipäästä idän suuntaan radan tasolle. Huoltotie toimii myös mahdollisen
tulevan paikallisjunaliikenteen seisakkeen huoltoyhteytenä. Katujen
mitoituksena on käytetty lähtökohtana mitoitusnopeutta 40 km/h, mikä lisää
alueen liikenneturvallisuutta.
Rantatien toimivuutta on mahdollista säädellä mm. valo-ohjauksella.
Pysäköinti alueella toteutetaan pääsääntöisesti maanalaisesti tai
pysäköintilaitoksissa. Santalahden asemakaava ei itsessään edistä
rantaväylän (Paasikiventie, valtatie 12) kehittämisen yhteydessä esitettyjen
tunnelivaihtoehtojen toteutumista, vaan alueen liikennejärjestelyt on
mahdollista toteuttaa, vaikka rantaväylän tunnelijärjestelyt eivät toteutuisi.
Junaradalle johtaa huoltotie alueen molemmista päistä. Tämä lisää junaradan
huoltovarmuutta. Lisäksi mahdollisessa onnettomuustilanteessa junaradan

126

varteen on mahdollista päästä sekä nykyisen reitin kautta Pispalan suunnasta
sekä asemakaavan mukaisesti Santalahdesta kahdesta suunnasta.

4.7.3. Vaikutukset maisemaan, kaupunkikuvaan, kulttuuriperintöön ja
rakennettuun ympäristöön
Asemakaavatyön yhteydessä on tehty erillinen maisemallisten vaikutusten
arviointi (Ramboll 2012, 2013), joka on selostuksen liitteenä.

4.7.3.1. Kaupunkikuva, maisemarakenne ja rakennettu
kulttuuriympäristö
Santalahden asemakaavan rakentumisen myötä Tampereen kaupunkikuva
tulee muuttumaan. Asemakaavan valmisteluvaiheessa on tehty lukuisia
tarkasteluja Santalahdesta Pispalan ja Näsijärven suuntaan avautuvista
näkymistä. Samoin on tarkasteltu Santalahden sijoittumista Näsijärven ja
Pispalan suunnasta. Näin on pyritty saavuttamaan maisemaan soveltuva
lopputulos. Santalahti rajautuu suoraan valtakunnallisesti merkittävään
Pispalan kulttuurimaisemaan ja on osin luonnonmuodostumaa, soraharjua.
Santalahti on myös osa Näsijärven rantamaisemaa.
Näsijärven suunnasta tarkasteltuna asuinalueen profiili piirtyy selkeästi
maisemaan, sillä Santalahden edusta on melko tasaista täyttömaata.
Santalahti ei peitä Pispalan valtakunnallisesti arvokasta asutusta Näsijärven
suunnasta tarkastellessa. Santalahden rakentuminen asemakaavan
mukaisesti saattaa heikentää näkymiä Näsijärven rantaan yksittäistä
Pispalassa sijaitsevista rakennuksista. Näkymät Pispalan valtatien varrelta
kevyen liikenteen väylältä Näsijärven suuntaan pääosin säilyvät. Santalahti
rajautuu ja vertautuu Pispalan valtakunnallisesti arvokkaaseen alueeseen.
Toisaalta Santalahti on muodostunut mittakaavaltaan ja käyttötarkoituksiltaan
erilliseksi omaksi kaupunginosakseen. 1800-luvulta 2000-luvulle asti
Santalahti painottunut teollisuusalueeksi. Vastaavasti Pispala on 1900-luvun
alusta alkanut muodostua asuinalueeksi. Asemakaavaratkaisu jatkaa tätä
perinnettä. Asemakaavamuutos säilyttää yhden merkittävistä historiallisista
linjoista toistaessaan Rajaportin ja Tikkutehtaanrinteen kohteilla kulkenutta
kaupungin rajaa. Raja näkyy edelleen Pispalan ja Pyynikin rajana maastossa
jatkuen Santalahteen.

Pysäköinti alueella toteutetaan pääsääntöisesti maanalaisesti tai
pysäköintilaitoksissa, mikä lisää alueen kaupunkimaisuutta.
Kaupunkikuvallisesti alue muuttuu suljetummaksi ja mahdollinen
suurimittakaavainen rakentaminen poikkeaa mittakaavaltaan ja ulkonäöltään
Pispalan rakentamistavasta. Santalahden suunnittelussa on pyritty
huomioimaan alueen sijainti ”Tampereen porttina” merkittävän
sisääntuloväylän varrella. Hyvällä suunnittelulla tavoitellaan vahvaa,
omaleimaista imagoa osana leimallisesti tamperelaista kaupunkikuvaa.
Alueelle on tavoiteltu vaihtelevaa, ilmavaa ja arkkitehtonisesti laadukasta
asuntorakentamista, jossa on tilaa ja mahdollisuuksia monipuolisesti muillekin
toiminnoille. Rakentaminen parantaa kaupunkikuvallisesti alueen siisteyttä ja
selkeyttä. Santalahden asemakaavan rakentuminen parantaa oleellisesti
lähimaisemaa Tampereen yhdellä merkittävimmistä sisääntuloväylistä.

127

Asuinrakentaminen johtaa nykyisen rakennuskannan suurimman osan
purkamiseen ja mahdollisuudet säilyttää kulttuurihistoriallisesti merkittävää
yhtenäistä teollisuusmiljöötä ovat melko heikot. Alueelta tehdyn
kulttuurimaisema- ja rakennusinventoinnin perusteella korttelialueella on
kohteita, joiden säilyttäminen on pidetty lähtökohtana tonttien tarkempaa
suunnittelua toteutettaessa. Yleiskaavassa suojeltaviksi merkityt tikkutehdas,
Enqvistin huvila ja Breitensteinin huvila ovat asemakaavassa merkitty
suojelukohteiksi. Näillä kohteilla on myös merkitystä korttelialueiden imagolle,
piha-alueiden elinympäristön laadulle ja viihtyisyydelle. Vanhojen
kerrostumien säilyttäminen tuo korttelialueisiin juurevuutta, paikan henkeä,
kulttuurista sisältöä ja ajallista kerrostumaa. Vanhat rakennukset ovat alueen
suola. Toisaalta ihmisten terveyden ja turvallisuuden vaarantavia rakennuksia
ei ole tarkoituksenmukaista säilyttää. Muiden kohteiden käyttö- ja
suojelumahdollisuudet on selvitetty luonnosvaiheessa ja kuvattu kohdassa
5.4.3 Suhde osayleiskaavaan. Asemakaava mahdollistaa liiketilojen
sijoittumisen ns. kivijalkakauppamaisesti, mikä elävöittää kaupunkikuvaa.
Tämä myös mahdollistaa työpaikkojen sijoittumisen Santalahden alueelle.
Alueella ei ole tiedossa kiinteitä muinaisjäännöksiä. Kaavakartassa on
osoitettu historiallisesti tärkeitä kohteita, mm. kivirivinteri rautatiealueella.

4.7.4. Vaikutukset yhdyskunta- ja energiatalouteen
Asemakaavaluonnosvaihtoehdoista on tehty erillinen ekotehokkuustarkastelu,
joka on selostuksen liitteenä.

4.7.4.1. Vaikutukset talouteen
Asuinrakentamisen sijoittumisella tiestön, palvelujen, joukkoliikenteen ja
kunnallistekniikan yhteyteen on yhdyskuntataloudellisesti positiivinen vaikutus.
Koska alueen pohjoispuolella kulkee tehokas liikenneväylä ja aivan
korttelialueen vieressä Rantatie, on alue hyvin saavutettavissa.
Liikennealueen läheisyys mahdollistaa yritystoiminnan sijoittumisen edelleen
Santalahden alueelle. Kun asumisen ja työpaikkatoimintojen liikenne ei
merkittävästi kohtaa, on rinnakkaisolo toteutettavissa. Tampereen kaupungille
tulee tuloja rakennusoikeuden lisäämisestä sekä verotuloja kaupungin
asukasmäärän lisääntymisen myötä. Santalahden korttelialueella suunnittelun
alussa toimi yli 50 yritystä ja alue on kuulunut kaupungin työpaikka-
aluevarantoon. Tämän vuoksi on ollut tärkeätä mahdollistaa yritystoiminnan
jatkuminen alueella. Uudet asuintoiminnat eivät mahdollista nykyisenkaltaista,
mahdollisesti ympäristöä kuormittavaa toimintaa. Merkittävä osa
korttelialueesta on merkitty sellaiseksi, johon saa sijoittaa asuintoimintoja
kuormittamattomia työpaikkoja. Kaavoitettavalla alueella on nykyisin useita
pieniä yrityksiä. Mikäli näille yrityksille pystytään tarjoamaan joko Santalahden
alueelta tai muualta Tampereen kaupungin alueelta toimitilat, ei niiden
siirtymisellä ole vaikutuksia verotuloihin tai työpaikkoihin.

4.7.4.2. Tekninen huolto
Olemassa olevan kunnallistekniikan varressa alueen toteuttaminen valmiiksi
on kaavataloudellisesti perusteltua. Alueen perustamiskustannuksia lisäävät
kuitenkin maaperän puhdistaminen, meluntorjuntatoimet kevyenliikenteen

128

yhteyksien erityisesti tunnelien ja siltojen rakentaminen, virkistysalueiden
rakentaminen ja voimalinjan kaapelointi. Kustannukset eivät ole vielä
asemakaavoitusvaiheessa täysin yksilöitävissä. Pääosin kustannukset
kohdistuvat maanomistajille. Yhdyskuntataloudellisesti merkittävä negatiivinen
vaikutus on asumisen vaatimilla etelä-pohjoissuuntaisilla kevyenliikenteen
alikuluilla, virkistysalueilla ja kunnallisteknisten linjojen siirrolla. Näiden
rakentamiskustannukset ovat alueen ominaisuuksista (mm. rinteiden jyrkkyys)
johtuen tavanomaista korkeammat. Selvitysalue kuuluu kunnallistekniikan
piiriin, mutta asemakaavan toteuttaminen edellyttää mm. johtojen siirtoja. Alue
on kaukolämpöverkoston piirissä. Alueen sivuitse kulkee maakaasulinja, ja
maakaasuverkosto ulottuu alueelle.

4.7.5. Vaikutukset luontoon ja luonnonvaroihin

4.7.5.1. Luonnonolot, luonnon monimuotoisuus ja pienilmasto
Alue on jo nykyisin pääosin rakentunutta, joten kaavoituksella ei ole
merkittävää vaikutusta alueen luonnon monimuotoisuuteen tai pienilmastoon.
Alueen tuulisuutta on pyritty vähentämään muodostamalla korttelimaista
rakennetta. Maaperää joudutaan voimakkaasti muokkaamaan erityisesti
maaperän puhdistamisen ja maanalaisten pysäköintitilojen vuoksi. Nämä
toimenpiteet toisaalta tukevat toinen toisiaan. Uusien virkistysalueiden ja
asuntopihojen rakentaminen lisännee alueen viherrakentamista ja lajien
monimuotoisuutta.
Luonnonarvojen osalta on merkittävintä säilyttää kaavan mukaisesti vielä
jäljellä olevia alueen alkuperäisen harjupuustoa. Nämä alueet jäävät osin
kaavoitettavan alueen ulkopuolelle tai ovat siinä merkittyjä viheralueiksi.
Rautatiealueen levennys haittaa olevia kasvillisuussaarekkeita. Rata-alueen
leventyminen voi uhata luontoselvityksessä todettua ketomaista aluetta.
Korttelialueella ei merkittävissä määrin arvioida olevan kulttuuritulokaslajeja,
sillä alue on laajasti pinnoitettua, asvaltoitua. Lisäksi alueen osittain
pilaantuneen maaperän vuoksi joudutaan alueella tekemään maaperän siirtoja
tai puhdistuksia, mikä vähentää alueella olevien kasvien
säilymismahdollisuuksia. Toisaalta alueen viheralueiden määrä lisääntyy
nykyisestä, kun viheralueet ja istutettavaksi osoitettavat alueet toteutetaan
laadukkaasti.

- Tehtailija Yrjölän talo säilyy, mikä varmistaa yhden lepakon piilopaikan.
Luontoselvityksessä on todettu: Pohjanlepakko on Suomen lepakoista
kaikkein kulttuurihakuisin, joka on suorastaan hyötynyt ihmistoiminnasta ja
suosii rakennettuja alueita. Tästä lähtökohdasta piilopaikkojen riittävyydestä ei
tarvitse olla huolissaan. Todennäköisesti alueella esiintyvä pohjanlepakko
löytää piilopaikkoja ja pystyy elämään alueella, tapahtuipa sen
rakennuskannalle mitä tahansa, kunhan alueella säilyy siellä kasvava puusto
ja metsiköt suurin piirtein nykyisellään.

4.7.5.2. Vesistöt ja vesitalous
Alue on jo nykyisin pääosin rakentunutta. Santalahden asemakaavan
muutoksen mukainen maankäyttö lisää läpäisemättömien pintojen

129

kokonaismäärää useimmissa kortteleissa noin 40–60 %, minkä lisäksi laajat
kansirakenteet estävät hulevesien luonnollisen imeytymisen maaperään.
Rakentamisen myötä niin läpäisemättömien kuin läpäisevienkin pintojen laatu
paranee, mikä johtaa yhdessä tehokkaamman hulevesien keräyksen ja
johtamisen kanssa entistä suurempiin hulevesimäärin ja -virtaamiin.
Hulevesimäärien arvioitiin valumakertoimien muutoksen perusteella kasvavan
noin 75–100 % verrattuna nykytilanteeseen. Alue sijaitsee Näsijärven
välittömässä läheisyydessä, joten hulevedet on varsin yksinkertaista johtaa
asemakaava-alueelta pois. Näsijärven kokohuomioiden selvitysalueen
hulevesillä ei ole mainittavaa laadullista vaikutusta vesistön tilaan verrattuna
lähialueilta, kuten Paasikiventieltä ja Santalahden satamasta, tulevaan
kuormitukseen. Sen sijaan alueen rakentamisen aikaiseen hulevesien laadun
hallintaan tulee kiinnittää erityistä huomiota, koska vanhoja
teollisuusrakennuksia purettaessa ja teollisuustoimintojen pilaamaa maaperää
häirittäessä hulevesien mukaan voi huuhtoutua erinäisiä haitta-aineita.
Rakentamisen aikaisia hulevesiä ei tule päästää suoraan Näsijärveen. Alueen
suurimmat hulevesiriskit liittyvät hulevesiviemäriverkon kapasiteetin
mahdolliseen riittämättömyyteen ja tulvimiseen Paasikiventien eteläpuolella
Rantatien kohdalla. Tärkeimmiksi hulevesien hallinnan tavoitteiksi tulee
suunnittelun tarkentuessa asettaa hulevesien muodostumisen vähentäminen,
virtaamahuippujen tasaaminen sekä hulevesiviemäreiden kapasiteetin
riittävyyden varmistaminen ja tulvareittien suunnittelu. Alueen hulevesien
määrää tulisi pyrkiä vähentämään kasvattamalla valuma-alueilla tapahtuvaa
imeytymistä ja haihduntaa. Alueella suurin osa piha-alueista on
kansirakenteen päällä, mikä vaikeuttaa imeyttävien hallintamenetelmien
käyttöä. Sen sijaan maanvaraisilla piha-alueilla maaperä mahdollistaisi veden
imeytymisen kohtuullisen hyvin, mutta niissäkin tulee varmistua, ettei imeytyvä
vesi kulkeudu etäämpänä sijaitseviin maanalaisiin tiloihin. Tiiviisti
rakennetuilla, kannen päälle sijoittuvilla alueilla välitöntä hulevesivaluntaa
voidaan vähentää imeyttämisen sijasta muilla menetelmillä. Erityisesti
kyseeseen tulevat viherkatot ja pihakasvillisuus, jotka lisäävät haihduntaa ja
viivyttävät hulevesiä.
Pohjaveden muodostuminen läheisestä Näsijärvestä on suurta, eikä alueen
rakentumisella ei arvioida olevan merkittävää vaikutusta pohjaveden
muodostumiseen. Alueen osin pilaantuneen maaperän muokkaamisen
puhdistamisen yhteydessä on varmistettava, ettei vaikuteta pohjavesiin.

4.7.5.3. Ympäristönsuojelu ja ympäristöhäiriöt
Alueen muuttaminen asuinkäyttöön edellyttää ympäristöhaittojen merkittävää
vähentämistä, mutta toisaalta se toteutuessaan myös vähentää nykyisiä
ympäristöhaittoja.
Alueen ulkopuolella sijaitseva 110 kV:n voimalinja sijoitetaan maan alle, mikä
parantaa myös alueen kaupunkikuvaa.
Santalahden alueella sekä tärinä että runkomelu ovat suhteellisen vähäisiä.
Santalahden alueella sijoitettaessa ja rakennettaessa uusia rakennuksia tärinä
ja runkomelu on otettava huomioon asemakaavan määräysten mukaisesti
tärinäalueella.

130

Vanhana teollisuusalueena osa alueesta edellyttää panostuksia maaperän
puhdistamiseen. Asemakaavan määräyksen mukaan pilaantunut maaperä on
poistettava tai puhdistettava ympäristösuojeluviranomaisten hyväksymien
käsittelysuunnitelmien mukaisesti tarvittavilta alueilta.
Koska alue on radonaluetta, on radonsuojaukseen kiinnitettävä erityistä
huomiota rakennustavan valinnassa.
Valtaväylän vieressä sijaitsevalla alueella ilmanlaatuun ja kortteleiden
tuulettuvuuteen on kiinnitettävä erityistä huomiota.
Rakennussuunnitteluvaiheessa on rakennusteknisin keinoin varmistettava
meluttomasti saavutettava hyvä sisäilman laatu. Tonttipihoille voi muodostua
suljetun rakennustavan vuoksi kylmän ilman taskuja.

4.7.6. Vaikutukset ihmisten elinoloihin ja elinympäristöön

4.7.6.1. Vaikutukset alueen sosiaaliseen luonteeseen, eri väestöryhmien
toimintamahdollisuuksiin lähiympäristössä ja alueen kulttuuriin
Asemakaavan myötä alue muuttuu nykyisestä teollisuus- ja työpaikka-
alueesta asuinalueeksi. Santalahden alue koetaan epäsiistiksi ja paikoitellen
turvattomaksi ja siellä esiintyy ilkivaltaa. Santalahden sosiaalinen ympäristö
paranee alueen siirtyessä aktiiviseen asuinkäyttöön. Asuntorakentamisen
myötä alue siistiytyy ja pysyy elävänä läpi vuorokauden. Koska meluntorjunta
edellyttää kortteleiden jonkinasteista sulkemista melualueilta, korttelin sisäosat
myös muuttuvat helpommin valvotuiksi.
Santalahti on sijaintinsa sekä melu- ja pienilmastollisten kysymystensä vuoksi
haastava alue. Mikäli asukaskunta muodostuu sosioekonomiselta asemaltaan
yksipuoliseksi ja asukkaiden vaihtuvuus on suurta, alueella voi olla riski
muodostua eristyneeksi ongelma-alueeksi, mutta on odotettavissa, että
alueesta muodostuu laadukkaasti toteutettuna houkutteleva asuinalue.
Asumisen lisääntyminen edellyttää kevyen liikenteen yhteyksien parantamista
lähiympäristöön, mikä monipuolistaa kaava-alueella ja sen ympäristössä
liikkumista. Alue tulisi rakentaa vaiheittain siten, että kunkin vaiheen vaatimat
sisäiset ja ulkoiset kevyen liikenteen yhteydet ja virkistysalueet toteutettaisiin
yhdessä rakentamisen kanssa. Tämä on erityisen tärkeää, mikäli koko alueen
toteutumisesta ei ole varmuutta, sillä tällöin osa yhteyksistä ja virkistysalueista
voi jäädä toteutumatta. Mahdollisuudet palveluiden saamiseen alueelle
paranevat nykyisestä ja palvelutarjonta kohonnee ainakin parantuvien
yhteyksien myötä. Korttelien sisäinen alueita yhdistävä kevyen liikenteen
väylä mahdollistaa monipuolisen, eriasteisen yhteisöllisyyden verkoston. On
mahdollista, että julkisen liikenteen vuorotiheyttä tulee lisätä, jotta se palvelee
entistä paremmin alueen asukkaita. Santalahden rakentuminen tukee
kaupunkikulttuurin elävyyttä. Teollinen kulttuuri vähenee merkittävästi
Santalahdessa alueen palautuessa asuinalueeksi.
Santalahti puolestaan mahdollistaa Särkänniemi-Onkiniemi-Santalahti-Pispala
–akselin monipuolisemman kaupunkiympäristön kehittämisen.

131

4.7.6.2. Vaikutukset terveellisyyteen ja turvallisuuteen
Asuntorakentamisen myötä sosiaalinen kontrolli lisääntyy. Yksityisen,
puolijulkisen ja julkisen rajat hahmottuvat selvästi. Sisäpihat muodostavat
turvallista leikki- ja oleskeluympäristöä. Alue on paikoin melko jyrkkää
pohjoisrinnettä. Tämän takia on pihaoleskeluja virkistysalueiden riittävään
päivänvalonsaantiin toteutusvaiheessa kiinnitettävä erityistä huomiota.
Houkuttelevan korttelipihasarjan muodostaminen korttelialueen sisäpuolelle
on tärkeätä, jotta lapsille, vanhuksille ja muille, jotka viettävät aikaansa
asuntoalueella, olisi laaja lähes kilometrin mittainen turvallinen,
helppokulkuinen pihaoleskelusarja käytettävissään. Autojen liikkuminen
korttelialueen sisäosissa on vähäistä, mikä parantaa alueella kävelevien ja
pyöräilevien turvallisuutta. Alueen poikki on turvallista liikkua, sillä kevyen
liikenteen väylä kulkee alueen korttelirakenteen sisällä. Sisäpihojen kautta on
mahdollista toteuttaa esteetön ja melulta suojattu kevyen liikenteen reitti
alueen läpi. Turvalliset kevyen liikenteen yhteydet Pispalaan ja rantaan
paranevat huomattavasti yli- ja alikulkujen toteuduttua. Tämä tukee myös
maakuntakaavan mukaisen ulkoilureitin saavutettavuutta. Lisäksi meluesteen
rakentaminen meluntorjunnan vuoksi samalla lisää liikenneturvallisuutta, kun
pääsy junaradalle vaikeutuu. Tällöin luvaton radan poikki kulkeminen
vähentyy.
Pilaantunut maaperä tulee puhdistaa viimeistään rakentamisvaiheessa, jotta
siitä ei synny haitallisia vaikutuksia terveyteen. Piha-alueiden valoisuuden,
riittävien yhteyksien ja näkymien osalta haastavaksi muodostuu
meluntorjunnasta johtuva pääosin umpinainen rakennustapa. Melulta
suojattujen kortteleiden ulkopuolinen alue on kauttaaltaan melualuetta.
Liikennemeluntorjunta kaavan osoittamalla tavalla on keskeistä. Tällöin
alitetaan valtioneuvoston päätöksen mukaiset melutason ohjearvot. Koska
liikennemelu on merkittävä elinympäristön laatuun vaikuttava tekijä, on
korttelialueen suunnittelussa pyritty hyvinkin yksityiskohtaisilla
korttelisuunnitelmilla varmistamaan se, että koko korttelialueelle on
mahdollista toteuttaa ohjearvojen mukainen laaja piha-alueverkosto.
Päivämelun osalta melusuojaus onnistuu hyvin. Koska liikennealueet
ympärillä eivät täysin hiljene
yöaikaankaan, on ollut tarpeen myös yömelun osalta osoittaa, että piha-
alueiden riittävä melusuojaus on järjestettävissä. Korttelisuunnitelmat, jotka
toteuttavat meluvaatimukset toteuttavat myös turvallisuuden ja terveellisyyden
tavoitteita.
Rautateillä kuljetetaan Tampereen keskustan läpi vaarallisia aineita, jotka
saattavat aiheuttaa riskin myös Santalahden asukkaille. Mahdollinen oikorata
Tampereen eteläpuolelta voisi vähentää tätä riskiä. Junaradalle johtaa
huoltotie alueen molemmista päistä. Tämä lisää junaradan huoltovarmuutta.
Lisäksi mahdollisessa onnettomuustilanteessa junaradan varteen on
mahdollista päästä sekä nykyisen reitin kautta Pispalan suunnasta sekä
asemakaavan mukaisesti Santalahdesta kahdesta suunnasta.
Pääsääntöisesti alueen autoliikenne ohjataan kortteleiden ulkopuolelle
Rantatielle. Rantatien varteen on suunniteltu vuoropaikoitusta, jolloin
ajonopeudet pysyvät alhaisina, mikä lisää alueen liikenneturvallisuutta. Alueen
sisäisen katuverkon muodostavat tonttiyhteydet, Tikkutehtaanrinne sekä
rautatien huoltotie. Näillä liikenne on pääsääntöisesti pysäköintitiloihin

132

suuntautuvaa. Kadut voidaan toteuttaa ns. hidaskatuina, jolloin myös
ajonopeudet voidaan tällöin osoittaa normaalia taajamanopeutta
alhaisemmiksi.

4.7.7. Ehdotusvaiheen vaikutukset

4.7.7.1. Ihmisten elinoloihin ja elinympäristöön:
Alue on lähellä keskustaa hyvien joukkoliikenneyhteyksien varrella. Alue on
kuitenkin ollut vuosikymmeniä hyvin vajaakäytössä. Alueella ei ole
haasteellisen liikenneympäristön keskellä tehty muita ympäristöhäiriöitä
rajoittavia toimenpiteitä, kuin ns. poikkeuslupakorttelin lähiympäristöä
hallitsevat meluseinät. Asemakaava esittää monipuolisia ratkaisuja
ympäristökuormituksen ehkäisemiseksi. Merkittävimpiä vaikutuksia kaava-
alueelle ja sen ulkopuolellekin on se, että noin 1 km pituinen korttelijakso
toteutuessaan ehkäisee koko pituudeltaan Paasikiventien melun
kulkeutumisen kaavan korttelialueille ja kaava-alueen eteläpuolelle Pispalaan.
Hylätyn oloinen alue houkuttelee alueelle toimintaa, joka ei luo viihtyisyyttä tai
turvallisuuden tunnetta. Korttelialueen rakentuessa valmiiksi tuo alueelle
sosiaalista aktiivisuutta rakentuvien lukuisten uusien yhteyksien myötä.
Rautatien poikki Näsijärven rantaan luvattomien rautatieylitysten korvaajaksi
ei nykyisin ole yhtään esteetöntä yhteyttä. Ahjolan kohdalla on jyrkät portaan
ja ahdas alikulku. Santalahden asemakaava tuo Pispalasta Santalahteen neljä
uutta kevyenliikenteen yhteyttä, jotka olisivat lähes esteettömiä, ja
Santalahdesta kolme yhteyttä Näsijärven rantaan nykyisen valoliittymän
poistuttua. Autojen sijoittaminen pihakannen alle vapauttaa
valtakunnanväylien rajaamassa liikenneympäristössä Santalahden koko
korttelialueen autoista oleskelu ja leikkialueeksi ja turvalliseksi, esteettömäksi
asumisen elinympäristöksi.

4.7.7.2. Maa- ja kallioperään, veteen, ilmaan ja ilmastoon
Santalahden rakentaminen tulee muokkaamaan merkittävästi. Kaava-alueen
pohjoisosa on täyttömaata. Suuri osa alueesta on myös entisenä
teollisuusalueena epäpuhdasta. Maaperän puhdistustoimet edellyttävät
huomattavia maanmuokkauksia. Tavoitteena on koko alueen pudistaminen
asuintoimintaan soveltuvaksi. Korttelipihojen vapauttaminen maanpäällisestä
pysäköinnistä tarkoittaa maanalaisten pysäköintitilojen rakentamista ja myös
suuria maansiirtoja, joskin tarkoituksena on nostaa Rantatien puolen
pihatasoja kerroksella, jolloin myös kortteleiden päivänvalonsaanti suhteessa
Pispalan pohjoisrinteeseen paranee. Maastonmuokkauksen suurin merkitys
on rakentamisvaiheessa ja maaperän puhdistumisessa. Kalliota ei alueella
ole. Pilaantuneiden maiden puhdistamisen yhteydessä olevaa pohjaveden ja
hulevesien likaantumisriskiä varten on hulevesitarkastelua täydennetty.
Pohjaveden taso on arvioitu olevan Näsijärven pinnan tason tuntumassa.
Kellaritasot tulevat jäämään tuon tason yläpuolelle. Santalahden
suunnittelussa on keskeisesti ollut tavoitteena umpikortteleiden välttäminen ja
Rantatien varren pistetalomaisella ratkaisulla saada varmistettua alueelle
luontaisen tuulettuvuuden säilyminen alueella.

133

4.7.7.3. Kasvi- ja eläinlajeihin, luonnon monimuotoisuuteen ja
luonnonvaroihin
Alue on nykyisellään jo laajasti muokattua. Luontoselvityksen perusteella
tärkeimmät luontokohteet ovat alueen itä- ja länsipään metsäiset harjurinteet.
Näiden laajuutta on luonnosvaiheesta lisätty ja alueiden luontoarvojen
säilyttämistavoite kirjattu kaavamääräyksillä. Myös Tikkutehtaan kohdalla
radan varressa sijaitseva merkittäväksi ketoalueeksi todettu alue on
kaavamerkinnöin pyritty suojelemaan, vaikka rautatiealueelle suunnitellun
neljännen raideparin toteuttaminen uhkaakin sitä. Alueen ainut nykyinen
puisto Tikkutehtaanrinteen eteläpäässä harjupuustoineen on merkitty
virkistysalueeksi. Alueelle laaditussa viheryleissuunnitelmassa annetaan
ohjeita alueen kasvillisuuden säilyttämiseksi ja täydentämiseksi alueen
istutuksissa alueelle tyypillisillä ja alueella esiintyvillä kasvilajeilla mm.
vuorijalavalla. Nykyiset vesakot ja osa vanhempaa puustoa poistuvat. Kortteli-
ja viheryleissuunnitelmissa kuitenkin esitetään täydentävää puustoa ja
kasvillisuutta myös pihakansille.
Lepakkoselvityksen perusteella kaava-alueelle sijoittuu yksi havaittu
piilopaikka. Kyseinen rakennus on asemakaavassa merkitty suojeltavaksi.
Alueelle jää seitsemän muutakin vanhaa rakennusta, joissa piilopaikka
potentiaalit säilyvät. Lisäksi alueelle syntyy lukuisia uusia paikkoja
arvokkaassa lepakkoympäristössä.

4.7.7.4. Alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja
energiatalouteen sekä liikenteeseen
Santalahdella on erinomainen asema Tampereen keskustan lähellä ja
loistavien kulkuyhteyksien varrella. Valtakunnanväylien, sähköistetyn rautatien
ja erittäin vilkkaan VT12, Paasikiventien välissä uhka on alueen eristyminen.
Tämän vuoksi alueen liittäminen ympäröivään kaupunkirakenteeseen on
nähty hyvin tärkeäksi. Rantaväylän pitkän tunnelin toteutuminen Santalahden
eritasoliittymineen poistaa nykyisen valoliittymän keskeltä korttelialuetta, mutta
avaa eritasoratkaisulla Santalahdesta helpon, sujuvan pääsyt, mihin suuntaan
tahansa. Eritasoliittymä varmistaa myös alueen itäpäässä tärkeän
kevyenliikenteen yhteyden Näsijärven rantaan. Alueen itäpuolelle on tärkeätä
toteuttaa Paasikiventien ja Rantatien yli Santalahdensilta Näsijärven rantaan.
Sama yhteys tulee toteuttaa myös rautatien yli Pispalan valtatielle. Toinen
rautatieylitys Santalahden eritasoliittymän jatkeeksi tulee asemakaavan
mukaisesti toteuttaa myös rautatien yli Pispalaan Rajaportin saunan kohdalle.
Ensi vuonna toteutetaan alueen itäpäästä rautatiealikulku Tikkutehtaan luota
uudelle Tipotien terveysasemalla. Tämän yhteyden kautta syntyy yhteys
Pirkankadulle ja radan vartta Sepänkadulle ja Amuriin. Ahjolan kohdan ja
Pispalan kirkon kohdan rautatien olevien alikulkujen saavutettavuutta
parannetaan. Näin Pispalasta on tarkoitus päästä sujuvasti pyörällä, jalkaisin
tai lastenvaunuilla Santalahteen aina Näsijärven rantaan asti. Samalla
Näsijärven rannasta ja Santalahdesta on tarkoitus päästä Pispalan valtatielle
ja aina Pispalan koululle ja jopa Pyhäjärvelle asti. Noin kilometrin pitkää
Santalahden aluetta yhdistämään on olemassa Rantatien eteläreunan
seudullinen kevyenliikenteen väylä. Sitä tärkeämpi Santalahden

134

korttelialueiden kannalta on korttelialueen keskelle alueen päästä päähän
kortteleita ja poikittaisyhteyksiä yhdistävä turvallinen ja esteetön
kevyenliikenteenväylä. Tämän lisäksi Asemakaavassa on vielä esitetty
kevyenliikenteen yhteys heti radan pohjoispuolelle. Santalahden
korttelialueiden eteläosien saavutettavuuden ja Pispala-yhteyksienkin
kannalta tämä reitti avaa uusia mahdollisuuksia. Väylä toimii myös
pelastustienä ja rautatiealueen opastinten, vaihteiden ja muunakin huoltotienä,
jos raiteita lisätään rautatiealueella ja nykyinen radanvarren huoltotie poistuu.
Asemakaavassa on huomioitu rautatiealueen mitoituksessa suunnitellut kaksi
lisäraideparia. Santalahdessa säilyy myös mahdollisuus
raideliikenneseisakkeelle, vaikka sitä ei ohjelmoitus lähijunasuunnitelmiin.
Myös katuraitiotietä varten on varaukset Rantatiellä, joskin Pispalaan sijoittuva
linjavaihtoehto onkin tällä hetkellä suotuisampi.
Ekotehokkuusnäkökulmasta olisi tärkeätä vaikuttaa energiamuotoon.
Santalahden kohdalla se nykyisellään tarkoittaa kaukolämpöä ja sen
ratkaisuja.
Alueen pohjoispuolella kulkee 110 kV voimalinja ilmajohtona. Se ei voi sijaita
40 metriä lähempänä asuinrakennuksia, joten Santalahden rakentamisen
kannalta on tärkeätä, että se sijoitetaan asemakaavan mukaisesti Rantatien
varteen maakaapelissa, jollin sen magneettikenttä ei rajoita alueen toimintoja.
Maakaasulinjan putki tulee myös uusia ja sijaintia muuttaa tarpeen mukaan.
Näiden toimenpiteiden aloittaminen Rantaväylän tunnelin toteuttamisen
yhteydessä ovat pian ajankohtaisia.

4.7.7.5. Kaupunkikuvaan, maisemaan, kulttuuriperintöön ja
rakennettuun ympäristöön
Santalahden asuntoalueen kehittämisen kannalta Pispalan-Pyynikin
harjumaiseman, Pispalan valtakunnallisesti merkittävän kulttuuriympäristön,
Pispalan näkymien säilymisen ja Rantaväylän kaupunkikuvan sekä Näsijärven
maisemien huomioiminen ovat tärkeitä. Santalahden osayleiskaava antoi
asemakaavalle useita näihin liittyviä tavoitteita. Santalahden maisemaselvitys
ja sitä jatkaneet luonnosvaiheen ja ehdotusvaiheen maisemavaikutusten
arvioinnit ovat antaneet Santalahden suunnittelulle edellä mainittuja tavoitteita
samoin kuin osalliset ja luonnoksista annetut lausunnot.
Santalahden asemakaavaluonnosten korkeimmat rakennukset todettiin
yleisesti suurimmaksi arvokkaisiin maisematekijöihin vaikuttaviksi. Niistä on
ehdotuksessa luovuttu. Ehdotuksessa on myös alueen päiden korkea
rakentaminen korvattu länsipäässä terassoidulla, kaksikerroksisesta
porrastuvalla, Pispalan rinteen luonnetta korostavalla ratkaisulla. Alueen
itäpäässä tikkutehdas on kaupunkirivitalomaisella ratkaisulla avattu osaksi
Santalahden eritasoliittymästä avautuvaa näkymää Pispalan rinteelle. Itäpään
kaupungista vastaanottava kortteli on madallettu nelikerroksiseksi, jotta radan
varren yli 20-metrinen puusto näkyisi lähimaisemassa ja liittyisi Pyynikin
harjumännikköön ylempänä harjurinteessä. Santalahdensillasta länteen päin
Rantatien rakennusmassoja on madallettu kerroksella. Kauttaaltaan
rakennusoikeuksia on pienennetty. Santalahden asemakaavassa on
korttelialueelle osoitettu pientalomaista asumista osittain rinteeseen
porrastuvana 9 600 k-m2.

135

Santalahden alueen korttelirakenteet ovat läpinäkyviä näkymien suhteen.
Pistetalomaisuus avaa rakennusten väleistä näkymiä Pispalaan ja Pispalasta
rantaan. Santalahden korttelialueelle on esitetty seitsemän
poikkinäkymäyhteyttä, joista näkyy rannasta jopa Rantatieltä Pispalaan ja
päinvastoin. Rantatien julkisivun monikerroksellisuutta on korostettu
rakennusmassojen ylimpiä kerroksia rikkomalla porrastamalla ja
pienentämällä. Tummahkolla värityksellä on pyritty nostamaan vaaleampi
Pispalan rakennuskanta maisemassa korostuneempaan asemaan.
Yhtenäisten samankaltaisten rakennusmassojen syntymistä on pyritty
estämään julkisivun monipuolisella jaottelulla ja värityksellä. Lisäksi
julkisivumateriaalin kestävyyteen ja laatuun on kiinnitetty huomiota
korostamalla ympäristön laatua katutasossa, pihatasossa ja vanhojen
säilyvien rakennusten läheisyydessä korostamaan paikallisen
teollisuusperinteen arvoa. Tämän on tarkoitus näkyä kerroksellisena myös
rantatien julkisivussa ja rakennusten lomittaisuutena. Kaikkien näiden
tavoitteiden toteutumisen varmistamiseksi on asemakaavakarttaan otettu
yleismääräyksiä ja korttelitavoitteita. Lisäksi alueelle on laadittu
viheryleissuunnitelma, jotta myös viherrakentaminen näkyisi tulevan
Santalahden kaupunkikuvassa. Lisäksi alueelle on laadittu kortteliohjeet, joilla
alueen kaupunkikuvallisia ja ympäristöllisiä tavoitteita on koottu toteutuksen
pohjaksi yhteen ja sovitettu viheryleissuunnitelman ja hulevesisuunnitelman
ratkaisujen ja tavoitteiden kanssa. Yleiskaavan näkymätavoitteet toteutuvat.
Santalahden kattomaiseman luonteeseen on vaikutettu viherkattojen
rakentamista korostamalla ja yhtenäisten suurien kattopintojen rajoittamisella
ja rakennusten ylimpien kerrosten pienentämisellä ja porrastamisella.

4.8. Ympäristön häiriötekijät
Rantaväylän (Paasikiventie) ja junaradan liikenteen aiheuttama melu ylittää
paikoin valtioneuvoston ohjearvot, joten luonnosvaiheen jälkeen
korttelisuunnitelmia tarkistettiin erityisesti uuden Rambollin laatiman
selvityksen yhteydessä. Kaavassa on osoitettu meluntorjuntatoimenpiteitä.
Samoin kaavassa on annettumääräyksiä ilmanlaadun, tärinän, radonin ja
pilaantuneiden maiden osalta.
Tampereen ilmalaatuselvitys 2013, Envin, mukaan herkkiä toimintoja kuten
päiväkoti, ei saa sijoittaa ohjearvot ylittävälle ilmanlaadun alueelle.
Kaasumaiset ilmanlaatupartikkelit tuulettuvat alueella helposti. Eikä niiden
osalta on ohjearvojen ylityksiä. Sitä vastoin karkeampien hiukkasten PM10
osalta asemakaavaehdotuksessa päiväkodille osoitetussa paikassa 808-3,
PM10 päästöt ylittävät ohjearvot. Kyse on pääosin hiekoituspölystä ja kohteen
sijainnista lähellä Santalahden tulevaa eritasoliittymää. Envin laati
kohdennetun ilmanlaatuselvityksen selvittämiseksi, mihin päiväkoti- ja
alakouluasteen toimintoja voi sijoittaa Envin 17.4.2014. Selvitykseen tehtiin
lisäselvitys 30.5.2014, Envin, jotta voitaisiin selvittää onko kyseisiä toimintoja
sijoittaa tikkutehtaan ympäristöön. Lisäselvitys osoitti, että tikkutehtaan
eteläpiha soveltuu ilmanlaadun osalta edellä mainituille toiminnoille. Rambollin
laatiman liikennemelun lisätarkastelun muistion 30.5.2014 mukaan myös
liikennemelun osalta paikka on suotuisa.

136

4.9. Kaavamerkinnät ja –määräykset
Asemakaavan merkinnät ja määräykset on osoitettu kaavakartalla sekä
kohdassa 4.3.

4.10. Nimistö
Kaupungin nimitoimikunta on antanut Santalahden asemakaavaa varteen
seuraavat nimet:
Kadut, kevyenliikenteenväylät ja aukiot
Tipotunneli
Tiporaitti
Tikkutehtaankuja
Kuormurinpolku
Tikkutehtaanaukio
Paperitehtaanraitti
Tervatehtaanraitti
Kehränpolku
Saarelankuja
Rajaportinsilta
Johan Reinholdin polku
Breitensteininrinne
Pahvitehtaanraitti
Ingeliuksenkaari
Uranraitti
Santalahdensilta
Santalahdenaukio
Rantakylänraitti
Ahjolantunneli
Uranrinne
Santarannanpolku
Santarannanporras
Pöllitunneli

Puistot ja suojaviheralueet
Tiponmetsä
Svante Lehtisen puisto
Tikkutehtaanpuisto
Ruutivarastonrinne .
Rajaportinpuistikko
Paperitehtaanpuisto
Luikunrinne
Kehränpuisto
Rivinterinpuisto
Nestor Kivimäen puistikko
Rivinterinrinne
Anni Flickin puisto
Flinckinrinne
Rantakylänpuisto
Tukkipuisto

137

Tukkirinne
Santarannanmetsä

5. ASEMAKAAVAN TOTEUTUS

5.1. Toteutusta ohjaavat ja havainnollistavat suunnitelmat
Asemakaavaan liittyy maankäyttösuunnitelmat, joista ilmenee
uudisrakennusten sijoittuminen tonteille.

5.1.1. Kortteliohjeet
Asemakaavan toteuttamista tukemaan on laadittu koko aluetta koskevat
kortteliohjeet. Keskeiset kortteleita koskevat ratkaisut sisältyvät
asemakaavakarttaan kohtaan Kortteleiden kaupunkikuvallisen luonteen
tukeminen. Kortteliohjeilla annetaan tarkempia ohjeita tonttien, piha-alueiden,
rakennusten katu-, tori- ja puistoalueiden toteuttamisesta. Erityisesti
rakentamistapaohjeilla ohjataan korttelialueiden toteuttamista mm. talotyypin,
julkisivujen, autopaikkojen ja melusuojauksen osalta sekä kevyen liikenteen
reittien toteuttamisesta. Alueen toteutuksessa on ensimmäistä rakennuslupaa
hakiessa esitettävä rakennusvalvonnan hyväksyttäväksi korttelisuunnitelma,
josta ilmenee toteutuksen vaiheistus, melusuojauksen muodostuminen
rakentamisen edetessä, pysäköintikannen toteuttaminen rakentamisen
edetessä sekä ratkaisut miten hulevesisuunnitelma, viheryleissuunnitelma ja
kortteliohjeet on otettu huomioon.

5.2. Toteuttaminen ja ajoitus
Alueen toteuttaminen voidaan aloittaa asemakaavan saatua lain voiman.
Toteuttaminen edellyttää merkittäviä sopimisia maanvaihdoista,
kunnallistekniikan ratkaisujen toteuttamisesta sekä maaperän puhdistamista,
maakaasuputken uusimista ja voimalinjan kaapeloinnista maahan sekä
maanalaisen pysäköinnin ja alueen uuden kunnallistekniikan toteuttamisesta.
Alueelle suunniteltujen rautatien ja Paasikiventien kevyenliikenteen yli- ja
alikulkujen sekä pitkittäisten kortteleita yhdistävien kevyenliikenteen
yhteyksien ohjelmointi ja toteuttaminen ovat alueen toimivuuden kannalta
erittäin tärkeitä. Alue rakentuu vaiheittain. Toteutuksessa on huomioitava mm.
liikennemelun torjunta ja riittävien esteettömien kevyen liikenteen yhteyksien
toteutuminen eri toteutusvaiheiden aikana. Alueen toteuttamista helpottanee
Rantaväylän tunnelin länsipään eritasoliittymän rakentuminen valmiiksi
todennäköisesti ennen Santalahden rakennustöiden alkamista.
Alue tulee todennäköisesti rakentumaan osissa. Alueen rakentamisvaiheessa
on huolehdittava, että sisäilmalle asetetut vaatimukset täyttyvät. Samoin
kaavassa edellytetään, että rakennuslupa-asiakirjoihin on liitettävä
rakennushankkeen pohjalta laadittu meluntorjuntasuunnitelma.

Voimalinjan muuttaminen
Rantatien ja Paasikiventien välissä kulkeva voimalinja tulee siirtää vähintään
40 metrin päähän lähimmästä asuinrakennuksesta, päiväkodista tai

138

hoitopaikasta tai kaapeloida maahan. Voimalinjan maakaapelin linjauksesta
on A-insinöörit laatinut suunnitelman. Siinä Haarlan mutkan pääteasema
puretaan ja molemmat rautatien eteläpuolelta tulevat maakaapelit jatketaan
maakaapelissa vähintään viiden metrin etäisyydellä toisistaan
Paasikivenkadun yli sen itäpuolelle ja johdetaan tunnelin edustalla
Paasikiventien ali ja edelleen Simpponkadun alta uuden Santalahden
eritasoliittymän rannan puoleisen rampin vieressä Paasikiventien rannan
puolella satama-alueelle tehtävään uuteen pääteasemaan, josta linja jatkaa
ilmajohtona länteen päin. Santalahden asemakaava-alueen rakennuksia ei
saa ottaa käyttöön ennen kuin nykyinen ilmajohto on purettu.

Maakaasuputken uusiminen
Santalahden kohdalla Paasikiventien pohjoispuolella kulkee liian
ohutseinäinen maakaasuputki. Rantaväylän tunnelin yhteydessä putki
uusitaan Santalahden rantaan asti. Putken uusiminen Santalahden ohi
länteen päin on myös ollut parhaillaan selvitystyön alla ja uusittu
paksumpiseinäinen linja sijoitetaan suojaetäisyyden yli 16 metrin päähän
Santalahden rakennuksista. Santalahden asemakaava-alueen rakennuksia ei
saa ottaa käyttöön ennen kuin nykyinen maakaasuputki on uusittu nykyiset
normit täyttäväksi paksumpiseinäiseksi putkeksi ja siirretty vähintään 16
metrin päähän tulevista rakennuksista.

Santalahden eritasoliittymän ja asemakaavan 8048 toteuttaminen,
toteuttamisrajoitus
Santalahden asemakaavan 8048 toteuttamisen kannalta on tärkeätä, että
Santalahden eritasoliittymä on otettu julkiseen käyttöön ennen kuin
Santalahden uutta asemakaavaa aletaan toteuttaa, jotta Santalahden
asemakaavan toteuttaminen ei häiritsisi rantaväylän liikenteen sujumista.

Vesihuoltoverkoston uusiminen
Santalahden vesihuollon järjestäminen edellyttää vesihuoltojärjestelmän
uudelleenarviointia. Sito Oy on laatinut Tampereen vedelle suunnitelman
uuden pumppaamon sijoittamisesta Rantatien ja paasikiventien väliin,
nykyisen eritasoliittymän itäpuolelle. Vesihuollon uusiminen kustannukset
tulevat muutoksen aiheuttajalle.

Santalahden kaava-alueen rakennusten rakentamisen ajoitus
Rantaväylän tunneliin liittyvä Santalahden eritasoliittymä on ajoitettu
valmistuvaksi tunnelin kanssa vuonna 2016. Eritasoliittymä ja tunneli on
tarkoitus ottaa käyttöön vuonna 2017. Santalahden rakentamisen kannalta on
tärkeätä, että Santalahden eritasoliittymä on valmis, jotta rakentamisen
aiheuttama liikenne ei kuormittaisi liittymän tai tunnelin väliaikaisia
liikennejärjestelyjä, vaan voisi käyttää uusia, toimivampia väyläratkaisuja.
Asemakaavaprosessin saattaminen loppuun, rakennushankkeiden valmistelu
ja lupaprosessit sekä infrasiirrot ja maatyöt mukaan lukien maaperän
pudistaminen vaikuttavat kaikki siihen, että rakennusten rakentamisen
aloittaminen sijoittuu eritasoliittymän valmistumisen tuntumaan. Rakennusten
toteuttamisen aloituksien aikataulutuksissa on tarpeen huomioida tunneli-
hankkeen ja sen eritasoliittymän valmistuminen.

139

5.3. Toteutuksen seuranta
Asemakaavan seurantalomake liitetään selostukseen. Kaavan toteutumiseen
tullee liittymään maankäyttösopimuksia.

Asemakaavan seurantalomake

Asemakaavan perustiedot ja yhteenveto

Kunta 837 Tampere Täyttämispvm 18.12.2015
Kaavan nimi Asemakaavan muutos 8048, VIII/808, Santalahti
Hyväksymispvm 14.12.2015 Ehdotuspvm 22.10.2013
Hyväksyjä V-kunnanvaltuusto Vireilletulosta ilm. pvm 12.03.2009
Hyväksymispykälä 265 Kunnan kaavatunnus 837-8048
Generoitu kaavatunnus 837V141215A265
Kaava-alueen pinta-ala [ha] 14,2060 Uusi asemakaavan pinta-ala [ha]
Maanalaisten tilojen pinta-ala [ha]2,3308 Asemakaavan muutoksen pinta-ala [ha]14,2060

Ranta-asemakaava Rantaviivan pituus [km]
Rakennuspaikat [lkm] Omarantaiset Ei-omarantaiset
Lomarakennuspaikat [lkm]Omarantaiset Ei-omarantaiset

Aluevaraukset Pinta-ala
[ha]

Pinta-ala
[%]

Kerrosala [k-
m²]

Tehokkuus
[e]

Pinta-alan muut.
[ha +/-]

Kerrosalan muut. [k-
m² +/-]

Yhteensä 14,2060 100,0 130795 0,92 0,0000 40121
A yhteensä 6,2023 43,7 118915 1,92 6,2023 118915
P yhteensä
Y yhteensä
C yhteensä
K yhteensä 0,7586 5,3 11820 1,56 -4,4463 -40229
T yhteensä -3,7794 -38625
V yhteensä 0,8304 5,8 30 0,00 0,3526 30
R yhteensä
L yhteensä 5,2202 36,7 0,8225
E yhteensä 1,1945 8,4 30 0,00 0,8483 30
S yhteensä
M yhteensä
W yhteensä

Maanalaiset
tilat

Pinta-ala
[ha]

Pinta-ala
[%]

Kerrosala [k-
m²]

Pinta-alan muut. [ha +/-]Kerrosalan muut. [k-m² +/-]

Yhteensä 2,3308 16,4 2,3308

Rakennussuojelu
Suojellut rakennuksetSuojeltujen rakennusten muutos

[lkm] [k-m²] [lkm +/-] [k-m² +/-]
Yhteensä 13 10750 13 10750

Alamerkinnät

Aluevaraukset Pinta-ala
[ha]

Pinta-ala
[%]

Kerrosala [k-
m²]

Tehokkuus
[e]

Pinta-alan muut.
[ha +/-]

Kerrosalan muut. [k-
m² +/-]

Yhteensä 14,2060 100,0 130795 0,92 0,0000 40121
A yhteensä 6,2023 43,7 118915 1,92 6,2023 118915
AK 3,5662 57,5 59320 1,66 3,5662 59320
AP 0,1224 2,0 1400 1,14 0,1224 1400
AL 2,3263 37,5 54655 2,35 2,3263 54655
AKR 0,1874 3,0 3540 1,89 0,1874 3540
P yhteensä
Y yhteensä
C yhteensä
K yhteensä 0,7586 5,3 11820 1,56 -4,4463 -40229
K 0,1269 16,7 1600 1,26 0,1269 1600
K-7 -0,1569 -1569
KTT-11 -2,1966 -21966
KTTY-4 -2,8514 -28514
KYYTSA-1 0,6317 83,3 10220 1,62 0,6317 10220
T yhteensä -3,7794 -38625
T -1,7694 -25919
TT -0,2488 -3900
TTV-1 -1,7612 -8806
V yhteensä 0,8304 5,8 30 0,00 0,3526 30
VP 0,0306 3,7 0,0306
VL 0,7998 96,3 30 0,00 0,7998 30
PI -0,0306
Pl -0,4472
R yhteensä
L yhteensä 5,2202 36,7 0,8225
Kadut 2,4038 46,0 0,2941
Katuauk./torit 0,1813 3,5 0,1813
Kev.liik.kadut 0,1665 3,2 0,1256
LR 1,9508 37,4 -0,2963
LPA 0,0546 1,0 0,0546
pp/h 0,0174 0,3 0,0174
pp/t 0,4458 8,5 0,4458
E yhteensä 1,1945 8,4 30 0,00 0,8483 30
E -0,3462
ET 0,2554 21,4 30 0,01 0,2554 30
EV 0,9391 78,6 0,9391
S yhteensä
M yhteensä
W yhteensä

Maanalaiset
tilat

Pinta-ala
[ha]

Pinta-ala
[%]

Kerrosala [k-
m²]

Pinta-alan muut. [ha +/-]Kerrosalan muut. [k-m² +/-]

Yhteensä 2,3308 16,4 2,3308
ma 0,6408 27,5 0,6408
le ma/a 1,4981 64,3 1,4981
ma/a 0,1919 8,2 0,1919

Rakennussuojelu
Suojellut rakennuksetSuojeltujen rakennusten muutos

[lkm] [k-m²] [lkm +/-] [k-m² +/-]
Yhteensä 13 10750 13 10750

Asemakaava 13 10750 13 10750

	8048_seurantalomake.pdf
	Asemakaavan perustiedot ja yhteenveto

