
1

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

KALEVA – KALEVANRINNE – HAKAMETSÄ - RAJAPINTA
Viherverkkoselvitys 14.11.2017

SISÄLTÄÄ
Viherverkkoselvityksen

KALEVAN KAUPUNGINOSASSA

KALEVAN VIHERVERKON

Nykytilaselvitys
OTTAA HUOMIOON

alueen ominaisuudet,
arvot ja kehitystarpeet

Viheralueiden arvot
VOIVAT LIITTYÄ

toiminnallisiin,
maisemallisiin ja

rakennetun kulttuuri-
ympäristön erityispiirteisiin

Kirjoittaja: Kaisa Rantee, Ramboll
Taitto: Antti Timonen, Ramboll

SISÄLLYSLUETTELO

1.	 KÄSITTEITÄ... 5

2.	 JOHDANTO... 6
	 Selvitysalueen rajautuminen ja työn sisältö... 6

3. 	VIHERVERKKOON VAIKUTTAVIA HANKKEITA.. 8
	 Hakametsän yleissuunnitelma.. 8
	 Asemakaavan muutos, kaava nro 8489.. 8
	 Asemakaavan muutos, kaava nro 8297, Pellervonkatu 20,
	 mukaan lukien Pellervonkadun päiväkodin laajennus.. 8
	 Asemakaavan muutos, kaava nro 8479, Kalevanrinne XIX.. 8
	 Hipposkylän asemakaava 8549... 8
	 Kaupunkiraitiotie... 8
	 Kalevan liikuntapuisto.. 8
	 Kalevan uintikeskuksen maauimala... 8
	 Kauppaoppilaitoksen (Tredu) laajennushanke... 8
	 Rakennukset Sammonkadulle, Merkantin puistokaistalle... 8
	 Kalevan liikennepuisto.. 8

4. 	MAISEMA- JA KAUPUNKIKUVAN SEKÄ RAKENNETUN
	 KULTTUURIYMPÄRISTÖN ARVOT JA OMINAISPIIRTEET... 10
	 Vanha viljelymaisema ja Kalevanharju.. 10
	 Maisemakuvan ja kaupunkivihreän yksityiskohdista ja
	 viheralueiden jäsentymisestä.. 10
	 Rakennettu kulttuuriympäristö ja Kalevan RKY 2009 -alue...................................... 10
	 Maakunnallisesti arvokkaat rakennuskohteet... 10
	 Rakennetun ympäristön ja viherympäristön yksityiskohdista.................................... 11
	 Rakennusten ja ulkoalueiden rakennus- ja pintamateriaaleista................................. 11
	 Kasvillisuudesta... 11

5.	 KALEVAN VIHERVERKKO JA YHTEYDET YMPÄRISTÖÖN...................................... 12
	 Tampereen keskustan viherverkko.. 12
	 Kalevan viherverkon ja –yhteyksien nykytila.. 12

6.	 KALEVAN PUISTOT JA MUUT VIHERALUEET...14
	 Katu- ja tieviheralueet, suojaviheralueet..14

7. 	 VIHERVERKON KEHITTÄMISTARPEET JA TAVOITTEET..16
	 Tampereen keskusta-alueen viher- ja virkistysverkon
	 kehittämistä koskevat yleistavoitteet..16
	 Asukasnäkökulma ja asiantuntijaseminaarit...16
	 Kalevan viherverkon kehittämistoimenpiteet ja tavoitetila... 17
	 Maankäytön muutoksissa huomioitavat ja
	 kehitettävät maisemarakenteen ja -kuvan arvot ja ominaisuudet........................... 17
	 RKY -alueella huomioitavat rakennetun kulttuuriympäristön ja
	 maisema-arkkitehtuurin arvot ja ominaisuudet.. 17
	 Maisemarakentamisen yksityiskohdissa ja
	 maisemasuunnittelussa huomioitavia ominaisuuksia.. 17
	 Viherverkon ja kulkuyhteyksien kehittäminen Kalevan ja Hakametsän välillä... 17
	 Liittyminen keskustaan... 17
	 Liittyminen Teiskontiehen ja Kaupin suuntaan.. 17
	 Liittyminen Sammonkatuun...18
	 Hakametsän yleissuunnitelma...18
	 Asemakaavan muutos, kaava nro 8489...18
	 Asemakaavan muutos, kaava nro 8297, Pellervonkatu 20,
	 mukaan lukien Pellervonkadun päiväkodin laajennus...18
	 Asemakaavan muutos, kaava nro 8479, Kalevanrinne XIX...18
	 Kiovanpuisto..18
	 Kalevan keskuspuisto..18
	 Pellervonpuisto...18
	 Raitiotiepysäkit...18
	 Maauimala...18
	 Hervannan valtaväylän varsi..18
	 Sammonkadun itäpään kauppakeskittymä..18
	 Kauppaoppilaitoksen (Tredu) laajennushanke ja
	 tontin maisemallisten arvojen huomioiminen..19
	 Pyöräily- ja jalankulkuverkon tavoitetila... 20

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

4

8.	 VIHERALUEIDEN RIITTÄVYYS JA SAAVUTETTAVUUS...21
	 Muutos ja tavoitteet...21
	 Riittävyyden mittarit..21
	 Muut riittävyyteen vaikuttavat tekijät..21

9.	 VIHERPALVELUVERKON TAVOITETILA...22
	 Leikkipaikat, niiden palvelutarve ja saavutettavuustavoite..22
	 Urheilu- ja virkistyspalvelujen alueet ja tavoitetilanne...22
	 Rullalautailu...22

10.	KEHITTÄMISEN PAINOPISTEET JA
	 TULEVAISUUDEN HOTSPOTIT - TIIVISTELMÄ...24

LÄHTEET...26

	

5

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

1.	 KÄSITTEITÄ

Viheralue Viheralueisiin sisältyvät taajamien ja kaupunkien julkiset ja yksityiset
kasvillisuuden luonnehtimat alueet. Viheralueiden tehtävänä on mahdollistaa va-
paa-ajan-, virkistys-, leikki -ja urheilutoiminnot sekä täyttää kulttuuriset, kaupun-
kihygieeniset ja liikenteelliset sekä kaupunkirakenteen jäsentymisen ja täyden-
tämisen vaatimukset. Tampereen viheralueet on tyypitelty niiden kaupunki- ja
maisemarakenteellisen tehtävän, virkistyskäytön ja luonnonolojen mukaisesti. Vi-
heralueita ovat myös esim. suojaviheralueet ja liikenneviheralueet.

Viherpalvelu Viherpalveluita ovat muun muassa viheralueiden verkostot, rakenne-
tut puistot, puistokäytävät, maisemapellot ja –niityt, metsät ja suojelualueet, peli-
ja lähikentät, leikkipaikat ja skeittipaikat.

Viherverkko Tässä raportissa käsiteltävä viherverkko käsittää viher- ja virkistysalu-
eet sisältäen myös suojaviheralueet, aukiot, puistokadut ja keskeiset jalankulkurei-
tit. Laajasti määriteltynä viherverkkoon kuuluvat myös yksityisten tonttien kasvul-
liset osat. Laaja määrittely on perusteltua Kalevan kaupunginosassa, jossa tonteille
on tyypillistä vapaa liittyminen ympäröiviin viheralueisiin.

Viheraluejärjestelmä Maisema- ja kaupunkirakenteeseen pohjautuva viheraluei-
den ja viherelementtien ekologinen, tilallinen ja toiminnallinen kokonaisuus.

Viheryhteys Laajempia viheralueita yhdistävä viheralue, joka palvelee ihmisten
liikkumista ja virkistäytymistä (virkistysyhteys), eliöiden liikkumista ja leviämistä
(ekologinen yhteys) tai molempia näistä.

Viheryhteystarve Kaavassa viheryhteystarpeena osoitettu yhteys: viheralueiden
välillä olemassa oleva tai tavoitteellinen yhteys, jolla on erityistä merkitystä ihmis-
ten liikkumisen ja virkistäytymisen, eläinten ja kasvien liikkumisen ja leviämisen tai
näiden molempien kannalta.

Reitit Viheralueilla sijaitsevat reitit ovat tärkeitä viherpalveluita. Reitit ovat ympä-
röivästä maastosta ja käyttötarkoituksesta riippuen käytäviä tai kevyemmin ra-
kennettuja polkuja. Erilaiset puistokäytävät, ulkoilureitit ja kevyen liikenteen väylät
muodostavat kaupungissa kattavan virkistysreittien verkoston.

Virkistysalue Virkistysalueet ovat kaavassa osoitettuja virkistystä palvelevia viher-
ja muita alueita. Viheralueisiin kuulumattomia virkistysalueita ovat mm. ei-kasvulli-
set urheilukentät, päiväkotien ja koulujen pihat ja skeittipuistot.

Virkistysalueverkosto Yhdyskuntarakenteen kaikista käytettävissä olevista virkis-
tysalueista ja niiden välisistä virkistystä palvelevista kulkuyhteyksistä muodostu-
va verkosto.

Virkistysyhteys Ihmisten liikkumista ja virkistäytymistä palveleva kulkuyhteys. Vir-
kistysyhteyksinä voidaan tarkastella ulkoilureittejä eli virkistysalueilla sijaitsevia ja
niille johtavia jalankulkua ja pyöräilyä varten tehtyjä kulkuväyliä. Virkistysalueelle
pääsemisessä ratkaisevampaa on toimivien kulkuyhteyksien olemassaolo kuin se,
kulkeeko yhteys vihreässä ympäristössä.

Puisto Kaavassa puistoksi ja lähivirkistykseen varattu alue.

Puistot on jaoteltu niiden palvelu- ja hoitotason mukaan eri tyyppeihin:

Aluepuistot sijoittuvat keskustassa maisemarakennetta jäsentäville harju- ja ran-
tavyöhykkeille ja ne ovat laajoja luontokokemuksia tarjoavia ulkoiluun ja liikuntaan
varattuja yhtenäisiä viheralueita. Selvitysalueen kannalta tärkeimmät aluepuistot
ovat Kalevankankaan metsät ja Kaupin aluepuistot. Kalevanharjun eteläpuolella si-
jaitseva Iidesjärvi on myös läheinen aluepuisto. Aluepuistojen saavutettavuuden
kannalta on oleellista näille keskustasta ja asuinalueilta johtava toimiva reittiver-
kosto.

Keskustapuistot ovat kaupunkikuvallisesti tärkeitä, edustavia ja esteettisesti ta-
sokkaita korkean hoitoluokan puistoja. Kalevan kirkkoa ympäröivä Liisanpuisto on
keskustapuisto.

Kaupunginosapuistot sijaitsevat kaupunginosien keskellä ja ne ovat päivittäiseen
leikkiin ja oleskeluun tarkoitettuja puistoja. Ne palvelevat eri-ikäisten urheilu- ja ul-
koiluharrastuksia ja soveltuvat myös erilaisten tapahtumien järjestämiseen. Tam-
pereen vihreä keskusta –raportin mukaan kaupunginosapuiston tulisi sijaita alle
500 metrin etäisyydellä asunnosta.

Korttelipuistot ovat asumiseen läheisesti liittyviä toiminnallisia lähivirkistysalueita.
Korttelipuiston tulisi sijaita alle 300 metrin etäisyydellä asunnosta. Pellervonpuis-
to sekä selvitysalueen lähellä, Pellervonpuisto sekä selvitysalueen lähellä Teiskon-
tien pohjoispuolella sijaitseva Ilvespuisto ovat korttelipuistoja. Intensiivisen käytön
vuoksi korttelipuistot edellyttävät säännöllistä kunnossapitoa ja systemaattista
kunnostamista.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

6

2.	 JOHDANTO

Selvitysalueen rajautuminen ja työn sisältö

Kalevan kaupunginosassa ja sen ympäristössä on parhaillaan käynnissä usei-
ta hankkeita, jotka toteutuessaan vaikuttavat Kalevan viher- ja virkistysalueisiin,
niiden käyttäjämääriin ja yhteystarpeisiin. Selvitysalueeksi on rajattu Teiskontien,
Sammonkadun ja Hervannan valtaväylän rajaama alue. Selvityksessä on mukana
myös Sammonkadun itäpäähän sijoittuva Kalevanrinne. Hankkeiden vaikutukset
voivat heijastua myös selvitysalueen ulkopuolelle, mikä on tunnistettu määrittele-
mällä Kalevan viheryhteyksien tärkeimmät liityntäpinnat.

Raportti sisältää Kalevan viherverkon nykytilaselvityksen, jotta alueen ominaisuu-
det, arvot ja kehitystarpeet voitaisiin ottaa huomioon kaupunkitilaa ja –kuvaa sekä
viherympäristöä muuttavissa hankkeissa. Viheralueiden arvot voivat liittyä toimin-
nallisiin, maisemallisiin ja rakennetun kulttuuriympäristön ominaispiirteisiin.

Työssä määritellään viheralueverkon tulevaisuuden kehittämistarpeet ja pe-
riaatteet. Tavoitteena on määritellä Kalevan viher- ja virkistysalueiden ja niiden
muodostaman verkon, viherpalveluiden ja reittien mitoituksen ja kehittämisen
pääperiaatteet alueella käynnissä olevien maankäytönsuunnitelmien tueksi ja reu-
naehdoiksi. Lähtökohtana työssä ovat olleet Tampereen kaupungin yleiset linjauk-
set viheralueiden ja –palveluiden kehittämisestä.

7

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kuva 1	 Selvitysalueen sijainti ja rajautuminen.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

8

3.	 KALEVAN VIHERVERKKOON VAIKUTTAVIA HANKKEITA

Kalevassa ja sen ympäristössä on käynnissä useita, maankäyttöä, maisema- ja
kaupunkikuvaa muuttavia hankkeita, joilla kullakin on vaikutuksensa myös viher- ja
virkistysalueisiin, niiden muodostamaan verkkoon sekä viherpalveluihin kohdistu-
viin vaatimuksiin. Seuraavassa on esitelty lyhyesti merkittävimmät käynnissä ole-
vat suunnitteluhankkeet.

Hakametsän yleissuunnitelma
Hakametsän EHYT-yleissuunnitelman keskeisenä tavoitteena on kaupunkiraken-
teen täydentäminen, asuinrakentamisen lisääminen sekä kävelyn, pyöräilyn ja
joukkoliikenteen laadukkaiden yhteyksien kehittäminen ja turvaaminen. Suunnitel-
maluonnoksissa on painotettu viher- ja virkistystoimintoja, ja erityisesti Hakamet-
sän pohjois-etelä –suuntaisen toiminnallisen viheryhteyden merkitys ja kehittä-
mistarve on huomioitu. Hervannan valtaväylän ja Sammon valtatien risteysaluetta
kehitetään voimakkaasti.

Asemakaavan muutos, kaava nro 8489
Kaavamuutos koskee nykyisen Iskun huonekaluliikkeen, Tampere Areenan sekä
Tampereen ammattiopiston tontteja ja Hervannan valtaväylän katualuetta. Tavoit-
teena on lisätä Iskun tontin rakennusoikeutta, monipuolistaa ja tarkistaa Tampere
Areenan käyttötarkoitusmerkintöjä sekä huomioida Tredun toimintoihin liittyvät
tarpeet. Muutoksiin liittyy merkittäviä liikenne- ja risteysjärjestelyitä. Lisäksi kaa-
vassa osoitetaan tilavaraus uudelle katuyhteydelle Sammonkadun ja Kissanmaan-
kadun välille.

Asemakaavan muutos, kaava nro 8297, Pellervonkatu 20, 			
mukaan lukien Pellervonkadun päiväkodin ja Tredun laajennus
Entisen Pellervon koulun tontille laaditaan asemakaavamuutos, jossa käyttötarkoi-
tusta muutetaan ja jolla mahdollistetaan täydennysrakentaminen koulun tontille.
Tavoitteena on sijoittaa tontille kaupunkimainen päiväkoti- ja koulurakennus sekä
asuntorakentamista. Kauppaoppilaitoksen (Tredu) laajennusta ohjaavat muun
muassa rakennuksen rakennustaiteelliset arvot ja rakennuksen liittyminen ympä-
ristöönsä.

Asemakaavan muutos, kaava nro 8479, Kalevanrinne XIX
Kaavan tavoitteena on mahdollistaa liike-, toimisto, ja asuinrakennuksen toteutta-
minen Sarvijaakonkadun varrelle.

Sarvijaakonaukion suunnittelukilpailu
Kalevanrinteen itäpäässä, raitiotielinjan Sarvijaakonaukion vaihtopysäkin lähiym-
päristössä järjestetään suunnittelukilpailu vuonna 2017 alueen maankäytön kehit-
tämiseksi.

Hipposkylän asemakaava 8549
Hipposkylän alueelle valmistellaan asemakaavamuutosta, jossa selvitetään ole-
massa olevien vuokratalojen tulevaisuus sekä alueen lisärakentamisen mahdolli-
suus.

Kaupunkiraitiotie
Kaupunkiraitiotie vaikuttaa erityisesti Sammonkadun katujärjestelyihin. Raition-
tien suunnitelmissa on huomioitu Sammonkadun puukujanteen uudistaminen.

Kalevan liikuntapuisto
Kalevan liikuntapuiston yleissuunnitelma on käsitelty lautakunnassa elokuussa
2016. Suunnitelma sisältää monipuolisia ja ympärivuotisia kenttä- ja liikuntapalve-
luita, kuten erilaisia pelikenttiä, boulderointiseinän, juoksusuoran ja ulkokuntoilu-
laiteita. Suunnitelman toteutuessa Kalevan kentän liikuntapalvelut monipuolistu-
vat merkittävästi.

Kalevan uintikeskuksen maauimala
Maauimala sijoittuu asemakaavassa maauimalalle varatulle alueelle Kalevan uinti-
keskuksen yhteyteen. Uintikeskus sijaitsee keskellä Kalevan keskuspuistoa ja uima-
hallin tontti on ollut jo nykytilassa kesäisin aktiivisessa virkistyskäytössä. Sammon
lukiorakennuksen valmistuminen vuonna 2005 muutti alueen luonnetta aktiivi-
semmaksi ja nurmikentillä pelataan, jumpataan ja järjestetään liitokiekkoharjoituk-
sia. Maauimalan toteuttaminen täydentää entisestään toimintaa.

Kauppaoppilaitoksen (Tredu) laajennushanke
Kauppaoppilaitoksen laajennusta ohjaavat muun muassa rakennuksen rakennus-
taiteelliset arvot ja rakennuksen liittyminen ympäristöönsä.

Rakennukset Sammonkadulle, Merkantin puistokaistalle
Hankkeessa tutkitaan lisärakentamismahdollisuuksia Sammonkadun varteen.

Kalevan liikennepuisto
Kalevan liikennepuisto tarjoaa 6–10-vuotiaille mahdollisuuden opetella liikenne-
käyttäytymistä ohjatusti koulujen kesäloma-aikoina. Lasten liikennepuisto avattiin
Tampereelle Sorsapuistoon 1956 ja nykyiseen paikkaansa Kalevaan se siirtyi vuon-
na 1989. Liikennepuiston kunnostus on käynnistymässä todennäköisesti vuonna
2018.

9

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kuva 2 	 Maankäyttöä ja viherverkkoa muuttavia kaavahankkeita Kalevassa ja sen ympäristössä.

9

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kuva 3 Maankäyttöä ja viherverkkoa muuttavia kaavahankkeita Kalevassa ja sen ympäristössä.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

10

4.	MAISEMA- JA KAUPUNKIKUVAN SEKÄ RAKENNETUN 						
KULTTUURIYMPÄRISTÖN ARVOT JA OMINAISPIIRTEET

Maisemarakenne hahmottuu nykymaisemassa viljelymaisemaan raken-
nettuina viheralueina ja Kalevanharjun silhuettina

Nykyisten Kalevan ja Kalevanrinteen kaupunginosien maisemakuva oli vielä
1900-luvun alussa hyvin maaseutumaista. Tampereen keskusta-alueet ulottuivat
tuolloin Tammelaan saakka, jonka ruutukaava-alueeseen keskustan itäpuoleiset
pellot rajautuivat varsin selväpiirteisesti. Etelässä näkymiä hallitsi ja maisematilaa
rajasi maisemallisesti merkittävä Kalevanharju. Pienipiirteisyyttä maisemakuvaan
toi viljelymaiseman keskeltä kohonnut Liisankallio, jonka kasvillisuus ja kalliopin-
nat rikastuttivat muutoin avointa maisemakuvaa. Nämä maisemarakenteeseen
pohjautuvat ominaisuudet; viljavaan maapohjaan syntynyt avoin peltomaisema,
harjumuodostuma ja Liisankallio ovat kukin vaikuttaneet siihen, minkälaiseksi Ka-
levan kaupunginosan kaupunki- ja maisemakuva on muodostunut, mihin kaupun-
ginosan viherverkon runko rakentui ja mitkä piirteet ovat myös nykyisen kaupun-
ki- ja maisemakuvan arvoja.

Kaupunginosalle tyypillisen avoimen korttelirakenteen vuoksi tonttien piha-alueet
liittyvät parhaimmillaan saumattomasti Kalevan keskuspuistoon ja muihin vihera-
lueisiin. Tammelan vanhat peltovainiot ovat jalostuneet viihtyisäksi rakennetuk-
si puistomaiseksi miljööksi. Ympäristön yleisilmettä hallitsevat laajat korkosuh-
teiltaan luonnolliset ja loivapiirteiset nurmialueet ja vapaamuotoisesti ryhmiin
istutetut puu- ja pensasryhmät ja muut istutukset. Kasvuolosuhteiltaan suhteel-
lisen tasalaatuinen maapohja ja avoin ympäristö ovat olleet pohjana myös yhte-
näisen kaupunkiviherympäristön muodostumiselle. Liisankallio ja sen ympäristöön
toteutettu Liisanpuisto erottuvat edelleen ympäristöstään ja korostavat Kalevan
kirkon monumentaalista sijaintia. Liisanpuisto, Kiovanpuisto ja muut Kalevan kes-
kuspuiston osat muodostavat Itsenäisyydenkadun itäpäästä Hervannan valtaväy-
lälle asti ulottuvan edustavan puistosarjan.

Kalevanharju kohoaa välittömästi Kalevan ja Kalevanrinteen kaupunginosien etelä-
puolelta. Kalevanharju on osa Pirkanmaan harjumaisemakokonaisuutta, joka sisäl-
tyy päivitysinventointien yhteydessä määriteltyyn ehdotukseen valtakunnallisiksi
maisema-alueiksi. Alue on osoitettu Pirkanmaan maakuntakaavassa 2040 merkin-
nällä valtakunnallisesti arvokas harjualue. Kalevanharjulla on edelleen suuri mer-
kitys kaupunkitilaa rajaavana elementtinä, vaikka korkeat rakennusmassat monin
paikoin rajaavat katunäkymiä ja peittävät harjun taakseen. Harjun mäntyvaltainen
rinne- ja lakikasvillisuus näkyy kuitenkin tiettyjen etelään suuntautuvien katunäky-

mien vihreänä päätteenä sekä kerrostalojen yläkerroksiin. Harju on rauhoittava te-
kijä kaupunkinäkymissä ja se viestii samalla harjun virkistys- ja viheralueiden sekä
arvokkaan Kalevankankaan hautausmaan sijainnista.

Maisemakuvan ja kaupunkivihreän yksityiskohdista ja viheralueiden
jäsentymisestä

Merkittävä osa Kalevan kaupunkikuvan vehreyttä ovat katupuut, jotka rytmittä-
vät ja pehmentävät pääkatujen katutilaa. Kaupunkikuvallisesti arvokkaimpia ovat
bulevardimaiset Sammonkatu, Teiskontie ja Kalevan puistotie. Sammonkadulla ja
Teiskontiellä on lisäksi erilliset talouskaistat. Myös Hälläpyöränkadun ja Lemmin-
käisenkadun katupuut ovat kaupunkikuvan kannalta arvokkaita. Sivukaduilla on
kullakin oma persoonallinen luonteensa, joka muodostuu muun muassa tontteja
jäsentävästä kasvillisuudesta sekä eritavoin kaartuvista katulinjoista. Muuta maise-
mallisesti arvokasta kasvillisuutta on muun muassa kauppaopiston (Tredu) edus-
talla kasvavat männyt, jotka korostavat rakennuksen pääsisäänkäyntiä ja moni-
puolistavat myös Sammonkadun katunäkymiä.

Kalevan liikennesuunnittelussa tavoiteltiin modernismin hengessä toisistaan eriy-
tettyjä kulkutapoja. Kalevassa tämä toteutui erityisesti maisemakuvallisesti mer-
kittävien laajojen puistoalueiden osalta, jotka jäävät edelleen ajoneuvoliikentees-
tä rauhoitettuina asuinkortteleiden väleihin. Puistokäytävien sijoittelussa pyrittiin
hyödyntämään maastonmuotoja ja välttämään aksiaalisuutta.

Kuva 3 	 Kalevan laajat ja avoimet puistoalueet ovat merkittävä osa kaupunkikuvaa ja 	
	 valtakunnallisesti arvokkaan rakennetun kulttuuriympäristön ominaispiirteitä. 

11

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Rakennettu kulttuuriympäristö ja Kalevan RKY 2009 -alue

Kalevan kaupunkirakenteen runkona on Teiskontien ja Sammonkadun rajaama viuh-
kamainen muoto, jossa rakennuskanta keskittyy pääkatujen varsille ja keskelle jää
koko alueen halki ulottuva keskuspuisto. Tämän puistoakselin tärkeimmät puistot
ovat Liisanpuisto, Kiovanpuisto, Kalevan keskuspuisto ja Pellervonpuisto.

Kaleva on luokiteltu valtakunnallisesti merkittäväksi rakennetuksi kulttuuriympäris-
töksi, RKY 2009 –alueeksi. Kalevan RKY –alue on yksi Suomen yhtenäisimmistä ja
laajimmista kaupunginosista, joka toteuttaa funktionalismin kaupunkisuunnittelupe-
riaatteita toisen maailmansodan jälkeisen jälleenrakentamiskauden ja 50-luvun ark-
kitehtuurilla. Keskeiset alueet rakennettiin nopeasti noin kahdenkymmenen vuoden
aikana 1940-1960 –luvuilla, jolloin rakennukset, pihat ja puistot suunniteltiin ja raken-
nettiin samanaikaisesti.

Kalevan nykyinen kaupunkirakenne perustuu suurelta osin asuinkortteleiden, pääka-
tujen ja keskeisten puistojen osalta vuoden 1940 asemakaavaan (kaupunginosat XX
ja XXI). Asemakaavassa funktionalistinen avoin kaupunki- ja korttelirakenne saman-
suuntaisine lamellitaloineen korvasivat aiemman klassismin ihanteen mukaisen um-
pikortteleihin perustuvan rakenteen. Yhdensuuntaisten rakennusmassojen väliset
avoimet kaupunkitilat ja pihatilojen jatkuvuus yli tontinrajojen on keskeinen erityis-
piirre ja yksi alueen arvoista. Modernin funktionalistisen suunnitteluihanteen tunnus-
sanoja olivat valo, ilma ja vihreys ja näiden saavuttamiseksi rakennusten sijoittelua
tontille ohjasi maasto ja ilmansuunnat. Puistoilla ja virkistysalueilla oli funktionalisti-
sessa asuinaluesuunnittelussa huomattavan keskeinen asema. Virkistysalueet eriy-
tettiin omiksi, aiempaa isommiksi puistovyöhykkeiksi, joiden tavoitteena oli palvella
terveysnäkökulmien toteutumista sekä yleisesti lisääntynyttä vapaa-aikaa. Puistojen
suunnittelussa hyödynnettiin luonnon ominaispiirteitä. Puistoissa vaihtelevat edel-
leen puistometsän tapaan avoimet nurmi- ja pelikentät ja suljetut, suojaiset leikki-
puistot ja perennaistutukset. Puu- ja pensasistutukset tuovat rytmiä ja tilallisuutta
sekä rajaavat näkymiä. Symmetriaa ja asetelmallisia geometrisia rajauksia vältettiin
muutoin kuin paikoissa, joissa suoralinjaisia pensasryhmäistutuksia käytettiin rajaa-
maan esimerkiksi pihaa kadusta ja toimintoja toisistaan.

Kalevan RKY-alueen kortteleissa rakennusten väliset piha-alueet avautuvat pääsään-
töisesti lämpimälle etelänsuuntaiselle päiväauringolle. Pihoille on sijoitettu toimin-
nallisia alueita pyykinkuivatusta, tomutusta, leikkiä ja paikoitusta varten. Kulkureitit
ovat sorapintaisia, laatoitettuja, liuskekivettyjä tai asfaltoituja. 1950-luvulla lähes jo-
kaisessa asunnossa oli parveke, mikä osaltaan lisää piha-alueiden arvoa ja merkitys-
tä osana asuinympäristöä. Autoistuminen aiheutti tarvetta autotalleille, joita lisättiin
erillisinä lisärakennuksina ja rakennusten maantasokerroksina alkuperäiseen asema-
kaavaan. Pääväylien katukuvassa tavoiteltiin 1950-luvun urbaania katutilaa.

Kalevan kirkko (1966) on Suomen uudemman kirkkoarkkitehtuurin monumentaalisin
esimerkki. Kirkon monumentaalinen sijainti Liisankalliolla katuakselin päätteenä on
jälki funktionalismia edeltäneestä klassistisesta suunnitteluihanteesta. Kirkon arkki-
tehtuurissa ja kirkkoa ympäröivän Liisanpuiston toteutuksessa on kuitenkin nouda-
tettu ajalle ominaista modernia tyyliä. Kalevan uintikeskus valmistui vuonna 1979.

Modernin funktionalistiset suunnitteluperiaatteet ovat ohjanneet myös pala palalta
Liisankallion jatkeeksi sotien jälkeen kaavoitettujen muiden Kalevan ja Kalevanrin-
teen kaupunginosien rakentamista.

Maakunnallisesti arvokkaat rakennuskohteet

Maakunnallisesti arvokkaita rakennetun kulttuuriympäristön kohteita ovat Kiovan-
puiston laidassa sijaitseva Kalevan ateljeetalo sekä Kauppaopisto Sammonkadun
varressa. Molempien kohteiden aluerajaukseen sisältyy myös ympäröiviä viheraluei-
ta ja niiden kaupunkikuvallinen merkitys perustuu osin ympäröiviin viheralueisiin.

Rakennetun ympäristön ja viherympäristön yksityiskohdista

Rakennusten ja ulkoalueiden rakennus- ja pintamateriaaleista
Kalevalle tyypillinen funktionalistinen tyylisuuntaus ilmeni rakennusten ja ympäris-
tön selkeytenä, tarkoituksenmukaisuutena ja linjakkuutena. Rakennusmateriaalien
osalta saatavuus ja käsityövaltainen rakennustapa asettivat reunaehtoja arkkiteh-
tuurille. Ilmaisukieli oli tarkoituksenmukaista, arkista ja vaatimatonta, jolloin ym-
päristöstä muovautui tasa-arvoista, säännönmukaista ja selkeää arjen ympäristöä.
Rakennusten vesikatteena oli useimmiten punainen kattotiili, julkisivut rapattiin kar-
keaksi ja maalattiin kalkkimaalilla. 1950-luvun jälkeen yleistyi puhtaaksimuurattu pu-
natiili. Ulkorakenteissa, kuten pengermuureissa luonnon- ja liuskekivien rinnalle tuli-
vat tiililaatta ja paikalla valettu, uritettu betoni tai sirotepintainen pesubetoni.

Kasvilllisuudesta
Kalevan RKY-alueella kasvillisuuden tehtävänä oli reunustaa ja suojata toimintoja
luonnonläheisesti ja rytmittää toiminnoilta vapaaksi jääviä tiloja. Kalevan puistojen
ja pihojen kasvillisuus on pääasiallisesti istutettua, sillä alue on rakentunut avoimelle
viljelyalueelle. Alkuperäistä kasvillisuutta on jäljellä ainoastaan kallioilla, joilla kasvaa
iäkkäitä mäntyjä ja koivuja.

Puisto- ja pihaistutukset kasvilajeineen ovat rakennusajalleen tyypillisiä. Kalevassa
tyypillisiä puulajeja ovat männyt, koivut, vaahterat, verivaahterat, puistolehmukset,
hopeapajut, hevoskastanjat, pihdat ja poppelit. Tyypillisiä pensaslajeja ovat syree-
nit, orapihlajat, lumimarjat, jasmikkeet, hortensiat ja pensasvaahterat. Tontteja rajaa-
vat pensasaidat ovat usein leikattuja. Köynnöskasveista tyypillisimpiä ovat villiviinit.
 

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

12

5.	 KALEVAN VIHERVERKKO JA YHTEYDET
YMPÄRISTÖÖN

Tampereen keskustan viherverkko

Kuva 4 	 Keskustan viherverkon ydinalueet sekä muut arvokkaat viheralueet.

Kalevan viherverkon ja –yhteyksien nykytila

Selvitysalueen viheralueet muodostavat tärkeän osan Tampereen keskustan
itä-länsi –suuntaista viher- ja virkistysverkostoa ja ne muodostavat yhtenäisen
puistovyöhykkeen Itsenäisyydenkadun, Sammonkadun ja Teiskontien risteyksestä
Hervannan valtaväylälle saakka.

Kalevan viher- ja virkistysalueilta on jalankulun ja pyöräilyn reittien kautta liityn-
täpinnat viherverkon ydinalueille Kalevanharjulle, Iidesjärvelle ja Kauppiin. Kale-
vanharjun suuntaan reitit kulkevat Tiilikylänpuiston sekä Takojankadun ja Sarvijaa-
konkadun kautta. Kaupin suuntaan johtavat yhteydet ovat Hervannan valtaväylän
ylittävien yhteyksien varassa, joista suorimmat yhteydet ovat Litukanojankadun,
Hipposkylän ja Kissanmaan kautta.

Yhteydet ydinkeskustaan ovat merkittäviä niin vapaa-ajan kuin työmatkaliiken-
teenkin kannalta. Lisäksi keskustan suunnalla on myös muita tärkeitä virkistysalu-
eita, kuten Sorsapuisto, Tammelan stadion, Kalevan liikuntapuisto ja Saukonpuisto.
Idässä merkittäviä liityntäpintoja muihin viheraluekokonaisuuksiin ovat Ruotulan
ja Takahuhdin suunnat sekä Hakametsä ja Janka.

Kalevan viheralueiden yhteyteen sijoittuu useita kouluja, päiväkoteja ja palveluita,
mikä entisestään korostaa puistoalueiden keskeisyyttä ja niiden saavutettavuuden
merkitystä. Alueelle sijoittuvat muun muassa Sammon koulu, Liisanpuiston puis-
tokoulu, Sammon päiväkoti ja laajennettava Pellervon päiväkoti sekä Tampereen
uintikeskus ja lasten liikennepuisto. Myös Kalevan kirkkoon saavutaan viheraluei-
ta pitkin.

Kuva 5	 Kalevan puistoalueella sijaitsevat reitit ovat tärkeitä itä-länsisuuntaisia yhteyksiä 	
	 sekä jalankululle että pyöräilylle.

Tampereen keskustan viherverkon tärkeimpiä tukialueita eli ydinalueita ovat mai-
semarakenteellisten, kulttuurihistoriallisten ja kaupunkikuvallisten sekä luontoar-
vojensa puolesta keskeisimmät alueet. Näihin lukeutuvat Kauppi-Niihaman kallio-
selänne, Pyynikki, Kalevanharju, Iidesjärvi, rannat ja Hämeenkadun akseli. Näiden
lisäksi viherverkossa on muita arvokkaita viheralueita, kuten historiallisesti ja

kaupunkikuvallisesti merkittäviä puisto-
ja, asukkaiden tärkeimmiksi kokemia vihe-
ralueita sekä arvokkaita luonto- ja metsä-
alueita. Kalevan Liisanpuisto, Kiovanpuisto
ja Kalevan keskuspuisto lukeutuvat kau-
punkikuvallisesti merkittäviin puistoihin.

13

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kuva 6 	 Kalevan viheralueverkoston nykytila, tärkeimmät liityntäpinnat ympäristöön ja niiltä muille viheralueille johtavat reitit.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

14

6.	 KALEVAN PUISTOT JA MUUT VIHERALUEET

Tampereen keskustan ja Kalevan keskeisin viherverkko koostuu toiminnallisista
kaupunkipuistoista. Kaupunkipuistot jaotellaan hoito- ja palvelutason mukaan kes-
kustapuistoihin, kaupunginosapuistoihin ja korttelipuistoihin.

Seuraavassa on esitelty Kalevan kaupunkipuistot ja muut viheralueet.

Liisanpuisto
Liisanpuisto on kaupunkikuvallisesti merkittävä keskustapuisto, joka muodostaa
yhdessä Kalevan kirkon kanssa Itsenäisyydenkadun päätteen. Puiston muotokie-
li on vapaamuotoista. Kasvillisuutta hallitsevat laajat nurmikentät, joilla sijaitsee
puu- ja pensasryhmiä. Hoitoa edellyttäviä perennaistutuksia on vain vähän. Kul-
kureitit asettuvat luontevasti topografiaan. Puisto on tärkeä lähivirkistysalue Ka-
levan asukkaille.

Kiovanpuisto
Kiovanpuisto on kaupunginosapuisto ja se on tärkeä ja keskeinen osa Kalevan
puistomaista ilmettä ja toimivaa viherverkkoa. Kiovanpuiston ja Liisanpuiston vä-
liin sijoittuva Kaupinkatu on tärkeä kehitettävä jalankulun reitti, jonka varteen si-
joittuu myös Sammon koulu.

Kalevan keskuspuisto
Kalevan keskuspuisto on kaupunginosapuisto ja se on yksi tärkeimmistä Kalevan
viheralueista ja merkittävä osa toimivaa viherverkkoa. Puusto on tärkeä osa sel-
vitysalueen puistomaista ilmettä. Puistossa tai sen laidalla sijaitsee useita kiinne-

Kuva 7 	 Viheraluetyypit Tampereen vihreä keskusta –raportin mukaan.

kohtia, kuten Kalevan liikennepuisto, uintikeskus, Sammon keskuslukio ja Sammon
päiväkoti.

Pellervonpuisto
Pellervonpuisto on Kalevan laajoista puistoalueista itäisin ja sen hoidetut nurmi-
kentät ja kookas puusto ulottavat nykyisin Kalevan ilmavan yleisilmeen Hervannan
valtaväylälle saakka. Pellervonpuisto on myös osa Tredun arvokkaaksi määritel-
tyä ympäristöä, minkä vuoksi puistolla on osuutensa myös Sammonkadun itäisen
pään kaupunkikuvassa.

Tiilikylänpuisto
Puisto sijaitsee Kalevanrinteen kaupunginosassa ja se palvelee monipuolisesti eri
ikäryhmiä. Uudessa puistossa on leikkipaikka, seniorien liikuntavälineitä sekä hiek-
katekonurmiareena. Puiston kautta kulkevat tärkeät Kalevanrinteen sisäiset kevy-
en liikenteen kulkureitit, jotka palvelevat samalla myös Kalevanharjun ja Kalevan
kaupunginosan välisiä yhteyksiä.

Kainuunpuisto
Kainuunpuisto on pieni ja vehreä puisto Väinämöisenkadun varressa. Puistosta on
hyvät yhteydet Kiovanpuistoon ja Tampereen uintikeskukseen.

Sammon puistokaista
Sammon puistokaista sijaitsee Sammonkadun eteläsivulla.

Merkantin puistokaista
Merkantin puistokaista on Sammonkadun suuntainen puistokaista, jonka kasvilli-
suudelle ovat tyypillisiä nurmipinnat ja jo suureksi kasvaneet koivut ja havupuu-
ryhmät.

Merkonominpuisto
Merkonominpuistossa on kaupunkikuvallisesti merkittävä mäntyryhmä, joka liittyy
olennaisesti vuonna 1965 valmistuneeseen Tredun Sammonkadun toimipisteen ra-
kennukseen (ent. Kauppaoppilaitos). Puisto liittää Tredun rakennuksen Sammon-
kadun katunäkymiin.

Iskun suojaviheralueet
Iskun suojaviheralueet sijaitsevat Sarvijaakonkadun ja Hervannan valtaväylän ris-
teyksen tuntumassa. Kasvillisuudelle ovat tyypillisiä nurmipinnat ja erilaiset puu-
ryhmät, joiden joukossa on myös runsaasti havupuita.

Katuvihreä
Teiskontie ja Sammonkatu ovat molemmat kaupunkikuvallisesti merkittäviä puis-
tokatuja, joilla kasvaa yhtenäiset katupuurivit. Kaupunkikuvallisesti tärkeitä katu-
puurivejä on myös mm. Lemminkäisenkadulla, Väinämöisenkadulla ja Hälläpyö-
ränkadulla.

15

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kuva 8 	 Kalevan asemakaavan mukaiset viheralueet.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

16

7.	 VIHERVERKON KEHITTÄMISTARPEET JA TAVOITTEET

Tampereen keskustan viher- ja virkistysverkon kehittämistä koskevat
yleistavoitteet

Tampereen kaupungin keskustan viher- ja virkistysverkkoa ja sen tulevaisuuden
kehittämistavoitteita on käsitelty laaja-alaisesti Tampereen vihreä keskusta –sel-
vityksessä. Selvitys on laadittu samanaikaisesti valmisteltavan keskustan strategi-
sen osayleiskaavan kanssa, mutta se toimii myös itsenäisenä, keskustan viheraluei-
den, julkisten ulkotilojen ja liikunta-alueiden kehittämistä koskevana selvityksenä.

Keskustan maisemat tarjoavat elämyksiä ja tavoitteena on vaalia niiden omalei-
maisia maisemallisia piirteitä. Keskustan historiallisia puistoja, puistokatuja ja nä-
kymiä vaalitaan siten, että alueiden eri aikakausille tyypilliset ominaispiirteet säi-
lyvät.

Keskustan strategisessa osayleiskaavassa asetettu tavoite keskustan tiivistämises-
tä ja asukasmäärän kasvamisesta luo paineita keskusta-alueiden, kuten Kalevan vi-
herverkolle. Vihreän keskustan visio on kiteytetty neljään tavoitteeseen:

1) 	 Viheralueiden riittävyys ja monipuolisuus,

2) 	arvokkaiden viheralueiden vaaliminen,

3) 	kaupunkivihreän vahvistaminen ja

4) 	kävely- ja virkistyskaupungin kehittäminen.

Viher- ja virkistysalueiden ja niiden palveluiden tulee olla riittäviä, saavutettavia
ja monipuolisia eri ikäryhmien tarpeisiin sopien. Tavoitteena on, että keskeiset vi-
her- ja virkistysalueet säilyvät ja niiden palveluita kehitetään asukasmäärän kas-
vu silmälläpitäen, mikä on oleellista myös Kalevassa, johon kohdistuu viimeaikais-
ten ja käynnissä olevien asemakaavamuutosten myötä merkittävää asukasmäärän
kasvua. Tampereen vihreä keskusta -raportin tavoitteiden mukaisesti asukkaiden
lähivirkistysalueiden sekä kaupunginosapuistojen saavutettavuuteen on kiinni-
tettävä erityistä huomiota. Täydennysrakentamisen alueilla viher- ja virkistyspin-
ta-alaa pyritään myös lisäämään esimerkiksi katuvihreällä sekä tonttien viherpin-
noilla ja viherkatoilla. Reittien osalta keskustan kehittämisen yhtenä tavoitteena
on sujuvien reittien kehittäminen Kaupin ja Pyynikin metsiin ja keskustan itä-län-
si –suuntaisten yhteyksien parantaminen. Nämä tavoitteet linkittyvät oleellisesti
myös Kalevan viherverkon kehittämiseen. Liikenneverkon kehittäminen mahdollis-
taa viihtyisien jalankulkureittien ja sujuvien pyöräreittien toteuttamisen. Edustavat
kadut, aukiot ja puistot ovat osaltaan tärkeitä vetovoimatekijöitä. Yleistavoitteina

viherverkon kehittämisessä on kestävän kaupunkirakenteen luominen ja ilmaston-
muutokseen varautuminen.

Asukasnäkökulma ja asiantuntijaseminaarit

Tampereen vihreä keskusta –selvityksen tausta-aineistona on käytetty keskus-
tan strategisen osayleiskaavan aloitusvaiheessa kerättyjä asukasnäkökulmia sekä
asiantuntijaseminaareista saatuja kannanottoja.

Asiantuntijaseminaareissa järjestettyjen työpajojen keskeiseksi teemaksi nousi eri-
tyisesti kevyen liikenteen reittien kehittäminen, joista Kalevan kaupunginosan kan-
nalta merkityksellistä oli tarve Pyynikin ja Kaupin yhteyksien voimakkaalle vahvis-
tamiselle. Työpajoissa tuotiin esille erilaisten kiinnostavien paikkojen verkosto ja
tärkeiden solmukohtien merkitys. Myös keskustapihojen merkitystä korostettiin lä-
hivirkistyksen kannalta.

Kuva 9.	 Keskustan
viheralueet Tampereen
vihreä keskusta –rapor-
tin mukaan.

17

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kalevan viherverkon tavoitetila ja kehittämistoimenpiteet

Tavoitetilana on viher- ja virkistysalueiden muodostama yhtenäinen verkosto, Ka-
levan viheralueiden riittävyyden turvaaminen, kaupunki- ja maisemakuvallisten ar-
vojen säilyminen ja kehittäminen sekä toimivien ja viihtyisien yhteyksien luominen.
Tavoitteiden saavuttaminen linkittyy monin paikoin jo käynnistyneisiin suunnitte-
luhankkeisiin tai käynnissä oleviin rakennushankkeisiin. Näiden yhteydessä on tun-
nistettava säilytettävät arvot ja löydettävä mahdollisuudet ja keinot miten luoda
uutta laadukasta ympäristöä sekä kehittää ja vahvistaa nykyistä viherverkkoa.

Maankäytön muutoksissa huomioitavat ja kehitettävät maisemarakenteen ja -ku-
van arvot ja ominaisuudet
Maisemallisesti ja kaupunkikuvallisesti tärkeitä, säilytettäviä ja korostettavia nä-
kymiä ovat erityisesti Sammonkadun poikkikaduilta ja Sarvijaakonkadulta kohti
Kalevanharjua avautuvat näkymät. Kalevanharju tulisi pyrkiä määrätietoisesti saa-
maan osaksi myös uusia kaupunkinäkymiä, kuten raitiotieterminaalin lähistöllä ja
uudistuvalla Prisman alueella. Säilytettäviä maisemakuvallisia ominaispiirteitä ja
kasvillisuusryhmiä ovat Liisankallion luontaiset kasvupaikkaominaisuudet, puisto-
jen luonnolliset ja vapaamuotoiset istutusryhmät, avoimet, loivapiirteiset nurmi-
kentät myös kaupunginosan laidoilla, Tredun edustan männyt, katupuurivit sekä
Merkantin ja Merkonominpuiston puistokaistat.

RKY -alueella huomioitavat rakennetun kulttuuriympäristön ja maisema-arkki-
tehtuurin arvot ja ominaisuudet
Kalevan kaupunkikuvallisesti arvokkailla puistoalueilla tehtävissä muutos- ja kun-
nostustöissä ratkaisujen tulee kunnioittaa alueiden arvoja, kuten selkeyttä, tarkoi-
tuksenmukaisuutta ja linjakkuutta. Ympäristön avoin ominaisluonne ja arvokkaat
avoimet tilat tulee säilyttää. Erityisesti on huomioitava Kalevan kirkon ympäristön
avoimuus ja muiden arvorakennusten saumaton liittyminen puistoalueisiin. Puis-
tojen olemassa olevat viher- ja nurmialueet tulee säilyttää ja symmetriaa ja ase-
telmallisia geometrisia rajauksia tulee välttää. RKY-alueella tulee suosia rakenta-
misajankohdalle ominaista kasvilajistoa sekä istutusten sijoitus- ja ryhmittelytapaa.

Pihoilla säilytetään niille tyypillinen yksinkertaisuus, selkeys, yhteys ympäröiviin vi-
heralueisiin ja luonnonmukaisuus. Avoin pihatila ja pihojen alkuperäinen ilme tulee
säilyttää, eikä asuntopihaa saa varata vain autopaikoitukseen.

Bulevardien puurivit tulee säilyttää. Kadunkalusteissa, valaistuksessa ja pinnoit-
teissa tulee ottaa huomioon alueen luonne ja noudattaa yksinkertaista selväpiirtei-
syyttä. Rakennuskannan ja rakenteiden suhteen tavoitteena ovat säilyttävän kor-
jauksen periaatteet.

Maisemarakentamisen yksityiskohdissa ja maisemasuunnittelussa huomioitavaa
Mahdollisiin uusiin ulkotilojen rakenteisiin liittyvät materiaalivalinnat tulee tehdä
harkiten ja huomioiden alueelle tyypilliset materiaalit, joita ovat luonnon- ja liuske-
kivet, paikalla valettu, uritettu betoni ja sirotepintainen pesubetoni. Vanhat raken-
teet on pyrittävä kunnostamaan tavoitellen alkuperäisiä materiaalivalintoja. Kas-
vivalinnoissa suositeltavia ovat edelleen perinteiset, alueelle tyypilliset kasvilajit.
Myös uusien viher- ja virkistysalueiden, kuten leikki- ja liikuntapaikkojen sekä to-
rien ja aukioiden suunnittelussa tulee huomioida edellä kuvatut Kalevalle tyypilli-
set ominaispiirteet.

Viherverkon ja kulkuyhteyksien kehittäminen Kalevan ja Hakametsän välillä
Viherverkon sekä jalankulun ja pyöräilyn yhteyksien kehittäminen Kalevan ja Haka-
metsän välillä on yksi tärkeimmistä tavoitteista, jotka saavuttamalla voidaan mer-
kittävästi kohentaa ympäristön laatua nykytilanteeseen verrattuna. Hervannan
valtaväylä tulee jatkossakin olemaan haaste niin viheryhteyden kuin kulkuyhteyk-
sien kannalta. Kulkuyhteydet ovat ali- tai ylikulkujen varassa, minkä vuoksi Jäähal-
linraitin ja Rieväkadun katu- ja ympäristösuunnittelulla tulisi pystyä luomaan kor-
kealaatuista, kaupunkimaista ja vehreää ympäristöä.

Liittyminen keskustaan
Kalevan länsiosien kautta saavutaan keskustaan, Tammelan stadionille, Sorsapuis-
toon ja Kalevan liikuntapuistoon. Liikuntapuisto tulee valmistuessaan kohenta-
maan Kalevan ja keskustan urheilu- ja liikuntapalveluja merkittävästi ja kasvatta-
maan osaltaan alueella liikkuvien ihmisten määrää. Reitit kulkevat Liisanpuiston
kautta Teiskontien, Itsenäisyydenkadun ja Kalevan puistotien risteykseen, jossa on
kehitettävä erityisesti reitistön selkeyttä ja turvallisuutta. Kehittämisessä on huo-
mioitava Liisanpuiston ja risteysalueen avoimet näkymät ja muut maisema- ja kau-
punkikuvalliset arvot.

Liittyminen Teiskontiehen ja Kaupin suuntaan
Teiskontie on varsin tärkeä rajapinta. Sen katupuut ovat arvokasta kaupunkivihre-
ää, joka on osa Kalevan alueen ja ydinkeskustaan johtavien valtareittien vehreää
ilmettä. Teiskontien varressa kulkee myös tärkeä jalankulun ja pyöräilyn väylä, jon-
ka kautta ja poikki kulkevat yhteydet Liisankadun ja Petsamonkadun kautta Sau-
konpuistoon sekä Kaupinkadun ja Litukanojankadun ylikulkusillan kautta Kauppiin.
Yhteys Litukanojankadulle on nykyisin Uimalankadun suuntaisen kapean puisto-
kaistaleen varassa, jossa kävelytietä rajaa kapea istutuskaista. Tämän puistokaista-
leen säilyminen jatkossakin on tärkeää.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

18

Liittyminen Sammonkatuun
Sammonkadun puurivit ovat arvokasta kaupunkivihreää, joka uudistetaan raitio-
tien rakentamisen yhteydessä. Sammonkatua seuraavat jalankulkuväylien lisäksi
pyöräilyn pääreitit. Sammonkadun ja Kalevan viheralueiden välisiä kulkuyhteyksiä
ja viheryhteyttä tulee vahvistaa lisäämällä Väinämöisenkujan sekä Joukahaisenka-
dun katuistutuksia ja jäsentelemällä näiden jalankulun ja pyöräilyn järjestelyt en-
tistä toimivimmaksi.

Hakametsän yleissuunnitelma
Hakametsän yleissuunnitelmissa on tavoiteltava erityisesti sujuvia ja viihtyisiä ke-
vyen liikenteen yhteyksiä Hervannan valtaväylän ylitse, sekä pohjois-etelä –suun-
taisia viher- ja virkistysyhteyksiä Hakametsän alueen sisällä. Viheryhteydet liittävät
Hakametsän pohjoisessa Kauppiin ja etelässä Sandelininpuiston kautta Iidesjärvel-
le. Viheryhteydet ja ympäristön laatu ovat korkeatasoisen suunnittelun varassa, sil-
lä Hakametsässä on nykyisin laajalti rakennettuja, jäsentymättömiä, pääosin läpäi-
semättömiä ja kasvuttomia alueita.

Asemakaavan muutos, kaava nro 8489
Asemakaavalla vaikutetaan laajalti Sammonkadun ja Hervannan valtaväylän riste-
ysalueen kaupunkikuvaan, nykyisiin suojaviheralueisiin sekä tontteihin rajautuviin
laajoihin viheralueisiin. Asukasmäärän kasvu on huomioitava viheralueiden ja vi-
herpalveluiden saavutettavuudessa. Asemakaavoituksessa on huomioitava uuden
katulinjan (Rieväkadun jatke) vaikutus kulkuyhteyksiin ja kaupunkikuvaan.

Reittien ja niiden jatkuvuuden kannalta merkittäviä muutoksia ovat Hervannan
valtaväylän suuntaisen kevyen liikenteen väylän siirto ja itä-länsi –suuntaisten yh-
teyksien jatkuminen Kalevan ja Hakametsän välillä.

Asemakaavan muutos, kaava nro 8297, Pellervonkatu 20, mukaan lukien Peller-
vonkadun päiväkodin laajennus
Kaavatyössä on huomioitava Pellervonpuiston rajauksiin ja käyttöön kohdistuvat
paineet sekä päiväkodin tontin ja Väinämöisenkujan välisen kulkutarpeen järjestä-
minen. Tonttien rajauksissa ja ajoneuvoliikenteen ja paikoituksen järjestelyissä on
kiinnitettävä huomiota erityisesti viheralueiden ja reittien jatkuvuuteen ja maise-
makuvan yhtenäisyyteen. Asemakaavassa on huomioitava Tredun rakennukseen
ja sen ympäristöön liittyvät arvokkaat näkymät, säilytettävä puusto ja avoimuus.

Kiovanpuisto
Kiovanpuiston muutos- ja perusparannuksessa on huomioitava maauimalan ra-
kentamisesta seuraava käyttäjämäärien lisääntyminen, kasvavat kevyen liikenteen
määrät sekä ympäristön ajoneuvoliikenne.

Kalevan keskuspuisto
Kalevan keskuspuiston kehittämisessä on tärkeää huomioida maauimalan raken-
tamisesta seuraava käyttöpaineen lisääntyminen sekä puiston läpi kulkevat pää-
yhteydet KissanmaalleKauppiin sekä keskustaan ja itään.

Pellervonpuisto
Pellervonpuisto on selvitysalueen itälaidalla sijaitseva puisto, jonka ympäristös-
sä tapahtuvat muutokset heijastuvat Hervannan valtaväylälle saakka. Puiston ke-
hittämisen ja kasvillisuuden käsittelyn tavoitteena tulisi olla Kalevalle tyypillisten
ominaispiirteiden välittyminen alueen itäiseen reunaan saakka. Puiston kautta
kulkevaa itä-länsi –suuntaista virkistysyhteyttä tulee kehittää niin, että se jatkaa
loogisesti Liisanpuiston, Kiovanpuiston ja Kalevan keskuspuiston kautta kulkevia
yhteyksiä. Pellervonpuiston kehittämisessä on tärkeää huomioida Hervannan val-
taväylältä kantautuva melu ja sen torjunta. Pellervonpuiston kohdalla on huomioi-
tava myös Taka-Kalevan pistetalot. Ne ovat itäisen Kalevan maamerkkirakennuk-
sia, jotka näkyvät Hervannan valtaväylälle, osin Kissanmaalle ja Pellervonkadulle
saakka.

Raitiotiepysäkit
Kalevan reittien kehittämisessä on huomioitava suunnitellut raitiotiepysäkit, jotka
sijoittuvat Teiskontien ja Sammonkadun varteen. Kaupinkatu yhdistää Teiskontien
ja Sammonkadun pysäkit toisiinsa, mikä tulee huomioida Kaupinkadun kävelyn ja
pyöräilyn sujuvuudessa ja viihtyisyydessä.

Maauimala
Maauimala monipuolistaa viheralueiden yhteydessä olevia julkisia virkistyspalve-
luita. Uimala tulee todennäköisesti lisäämään käyttäjämääriä myös ympäröivillä
viheralueilla. Tämä tulee huomioida kehittämällä sujuvia kulkuyhteyksiä uimalan
lähistöllä ja varautumalla nostamaan ympäröivien puistoalueiden hoitotasoa kulu-
tuksen lisääntyessä. Maauimala vähentää rakennuksen ympärillä sijaitsevien avoi-
mien nurmialueiden määrää, mikä kasvattaa erityisesti uimalan pohjoispuoleisen
viheryhteyden toiminnallista ja maisemallista merkitystä.

Hervannan valtaväylän varsi
Hervannan valtaväylän varressa sijaitsee meluesteenä toimiva maavalli. Maavallin
puuistutukset muodostavat vehreän rajan selvitysalueen itäiselle laidalle.

Sammonkadun itäpään kauppakeskittymä
Sammonkadun itäpäässä kaupunkikuvan mittakaavaa hallitsevat suuret liikeraken-
nukset ja liikennealueet. Kalevan ydinalueille tyypillisen puistomaisuuden sijaan
pinnat ovat pääasiallisesti läpäisemätöntä asfalttia tai kivituhkaa. Kevyen liiken-
teen väylät seurailevat katuja, eivätkä sijoitu puistovyöhykkeille, minkä vuoksi au-
toliikenteen läheisyys vähentää väylien viihtyisyyttä. Suunnittelussa tulisi huomioi-
da sujuvien kevyen liikenteen yhteyksien säilyminen niin pohjois-etelä –suunnassa

19

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kuva 10 	Viherverkon kehittämistarpeet ja tavoitteet.

kuin itä-länsi –suunnassakin. Jalankulku- ja pyöräily-ympäristössä tulee tavoitella
korkealaatuisuutta ja kaupunkivihreän maksimointia myös niillä alueilla, joilla ajo-
neuvoliikenteen vaikutus on huomattava. Vastaavia kohteita ovat myös kevyen lii-
kenteen erikoisratkaisut, kuten ali- tai ylikulut.

Sammonkadun pääte on liikenteellinen solmukohta ja eri kaupunginosien mitta-
kaavallinen ja toiminnallinen muuntumisvyöhyke. Kadun päätteeseen rakentuva
uusi kaupunkiaukio tulee olemaan tärkeä kaupunkirakenteen porttialue. Aukio ra-
jautuu myös Kalevan puistomaisiin alueisiin, mikä on etuna viheryhteyksien jatku-
misen kannalta.

Kauppaoppilaitoksen (Tredu) laajennushanke ja tontin maisemallisten arvojen
huomioiminen
Maisemallisesti olennaisinta on arvokkaiden puiden säilyttäminen Tredun edus-
talla, sekä rakennuksen kaupunkikuvallisesti ilmava liittyminen ympäristöönsä niin
rakennuksen Sammonkadun puolella kuin sen sivu- ja takajulkisivuillakin. Tontin-
käyttösuunnitelmissa on varauduttava riittäviin paikoitusjärjestelyihin myös polku-
pyörien osalta. Pysäköintialueiden jäsentelyssä ja rajautumisessa on huomioitava
Väinämöisenkujan katuvihreän, jalankulun ja pyöräilyn kehittäminen.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

20

Pyöräily- ja jalankulkuverkon tavoitetila

Tarkastelualueen virkistysreittiverkko on tiivis ja monitasoinen. Reitit palvele-
vat sekä Kalevan ulkopuolelta keskustaan suuntautuvaa kevyttä liikennettä, että
kaupunginosan sisäistä liikennettä. Kävelyn ja pyöräilyn laatukäytävät ovat kevy-
en liikenteen seudullisia ja alueellisia pääreittejä, jotka on määritelty Tampereen
kaupunkiseudun kävelyn ja pyöräilyn kehittämisohjelmassa. Tampereen ja Kan-
gasalan välinen laatukäytävä kulkee Tampereella Itsenäisyydenkatua, Sammon-
katua ja Sammon valtatietä pitkin kohti Holvastia ja Kangasalaa. Lisäksi selvitys-
aluetta rajaavien pääkatujen varrella; Hervannan valtaväylällä, Sammonkadulla ja
Teiskontiellä, kulkee muita kevyen liikenteen seudullisia ja alueellisia pääyhteyksiä.
Tärkeimmät kohteet, jonne näiltä pääväyliltä on sujuvat yhteydet, ovat lännessä
keskusta, Tammela, Sorsapuisto ja Kalevan liikuntapuisto, idässä Kissanmaa, Haka-
metsä ja Janka, sekä etelässä Turtola ja Hervanta. Pääreittejä täydentävät kevyen
liikenteen lähireitit. Selvitysalueen itälaidalla sijaitsee Hervannan valtaväylän suun-
tainen pyöräilyn pääreitti, jolta erkaantuu Kalevan keskuspuiston ja Kiovanpuiston
kautta keskustaan johtava itä-länsi-suuntainen yhdysreitti. Vilkkaat ja leveät ajo-
neuvoliikenteen väylät luovat estevaikutusta ympäröiville viher- ja virkistysalueille.

Pyöräilyreittien kehittämisessä on huomioitava erityisesti:

-	 pohjois-eteläsuunnan muutokset Hervannan valtaväylän varressa

-	 yhteydet Hakametsän suuntaan

-	 Prisman korttelialueen järjestelyt

-	 puistoverkoston sisäiset selkeät pääreitit

Kävelyreittien kehittämisessä on huomioitava erityisesti:

-	 Poikittaisten yhteyksien kehittäminen Lemminkäisenkadun, Väinämöisen-
kujan ja Joukahaisenkadun katuviherympäristön avulla

-	 yhteydet Teiskontielle ja liityntäpinnat Kauppiin

-	 yhteydet Sammonkadulle ja liityntäpinnat Kalevanharjulle

-	 yhteydet Hakametsän suuntaan – Jäähallinraitin kehittäminen

Kuva 11 	 Pyöräilyverkon tavoitetila.

Kuva 12 	 Kävelyverkon tavoitetila.

TÄRKEÄ PYÖRÄILY-YHTEYS

PYÖRÄILYN PÄÄREITTI

TÄRKEÄ YLIKULKU

TÄRKEÄ ALIKULKU

TÄRKEÄ KÄVELYREITTI

TÄRKEÄ KEHITETTÄVÄ
KÄVELYREITTI (katuvihreä)

TÄRKEÄ LIITYNTÄPINTA
YMPÄRISTÖN VIHERALUEI-
SIIN JA REITISTÖIHIN

21

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

8.	 VIHERALUEIDEN RIITTÄVYYS JA SAAVUTETTAVUUS

Muutos ja tavoitteet
Suunnitteluvaiheessa olevat hankkeet lisäävät Kalevan viheralueiden käyttäjämääriä
sekä luovat painetta viheralueiden rajautumisen muutoksille. Kalevanrinteen alue on
jo rakentumassa ja sinne on muuttamassa seuraavien vuosien aikana 550 uutta asu-
kasta. Kalevanrinteen lisäksi muut vireillä olevat kaavahankkeet kasvattavat alueen
käyttäjämääriä useilla sadoilla asukkailla, mikä on huomioitava reittien johdonmu-
kaisuutena, viherverkon jatkuvuudessa ja yhtenäisyydessä sekä palvelutasossa.

Maankäyttö- ja rakennuslain yleiskaavan sisältövaatimuksissa todetaan, että kaavaa
laadittaessa on otettava huomioon muun muassa virkistykseen soveltuvien alueiden
riittävyys. Valtakunnalliset alueidenkäyttötavoitteet velvoittavat puolestaan huomi-
oimaan alueidenkäytön suunnittelussa mm. viheralueiden yhtenäisyyden ja viher-
verkoston jatkuvuuden.

Maankäytön suunnittelussa viheralueita käsitellään muun muassa yleiskaava- ja ase-
makaavatasoilla. Yleiskaavoissa varmistetaan riittävyys ja eheys suhteellisen laajoilla
alueilla. Asemakaavassa määritellään tarkemmin viheralueiden määrä ja käyttötar-
koitus, sekä otetaan huomioon alueen erityisarvot.

Tampereen kaupungin Vihreä keskusta -raportin mukaan Keskustan viheralueiden
laadullinen kehittäminen on tarpeen lisääntyvän käyttöpaineen vuoksi. Tämä voi tar-
koittaa nykyistä rakennetumpia, tiiviimpiä ja palveluiltaan monipuolisempia vihera-
lueita. Kehittämisessä on kuitenkin otettava huomioon merkittävien viheralueiden
vaalittavat arvot. Kaupunkivihreää ja virkistysmahdollisuuksia voidaan vahvistaa
pienillä taskupuistoilla ja katuvihreällä. Erityisesti täydennysrakentamisen alueella
pyritään turvaamaan lähivirkistysalueiden riittävyys.

Riittävyyden mittarit
Sitovia pinta-aloihin ja asukasmääriin viittaavia mittareita viherpalveluiden riittävyy-
destä ei ole, mutta joitakin tavoitearvoja on määritelty. Riittävyyden mittarina Ym-
päristöministeriön Virkistysaluekomitean mietinnössä suositellaan varattavaksi vir-
kistysalueita vähintään 40 - 100 m2 asukasta kohti. Valtakunnallisesti vakiintunut
lähivirkistyksen mittari on, että virkistäytymiseen soveltuvan puiston tulisi sijaita
korkeintaan kolmensadan metrin etäisyydellä asunnosta. Tampereen kaupunki on
esittänyt tavoitteekseen tämän saman etäisyyden ja lisäksi määritellyt kantakau-
pungin viheralueselvityksessä vuonna 1994, että virkistysalueiden tavoitepinta-ala
olisi vähintään 120 m2 asukas.

Muut riittävyyteen vaikuttavat tekijät
Määrällisten arvojen lisäksi viheralueiden riittävyyteen vaikuttaa useita laadullisia
ominaisuuksia kuten viheralueiden yhtenäisyys, viherverkon jatkuvuus, viihtyisyys,
hahmotettavuus ja toiminnallisuus.

Mittariarvo tai
muu laatutekijä

Toteutuu-
ko toimen-
piteittä

Tavoitteiden saavuttamiseksi tarvittavat toimenpiteet

Alueleikkipaikan
saavutettavuus,
500m

Ei

Kiovanpuiston leikkipaikka palvelee nykyisin ja tulevaisuudessa Kalevan
länsiosia Liisanpuistosta Sammonkadulle ja uintikeskuksen itäpuolelle
saakka.
Koko alueella saavutettavuustavoite toteutuu, mikäli Pellervonpuiston uusi
alueleikki- ja liikuntapaikka rakennetaan. Mikäli puistoa ei toteuteta, jäävät
Kalevan itäosat Sammon päiväkodista itäänpäin etäisyystavoitteesta.

Lähileikkipaikan
saavutettavuus,
300 m

Ei

Lähileikkipaikkojen saavutettavuus on länsiosissa hyvä ja leikkipaikoissa
on valinnanvaraa. Itäosassa saavutettavuus on rakenteilla olevan Tiiliky-
länpuiston ja olemassa olevan Kalevan keskuspuiston leikkipaikan varas-
sa. Tiilikylänpuistoon kohdistuu käyttöpainetta erityisesti ak 8489 alueelta,
vaikka puistoon päästäkseen tulee ylittää Sammonkatu. Ak 8489 kortteli-
alueen itäreunassa etäisyys ylittää tavoite-etäisyyden. Lähileikkipaikkojen
saavutettavuus ja riittävyys on minitasolla.

m2 / asukas Ei Jotta suhdeluku pysyisi Kalevassa nykyisellä tasolla, tulisi viheralueiden
pinta-alan kasvaa.

Pinta-ala Ei
Viheralueiden (puistot ja suojaviheralueet) kokonaispinta-alaan kohdistuu
pienentävää painetta erityisesti ak 8489 suunnitelmissa, joissa korttelialu-
eet rajautuvat Pellervonpuistoon ja Tredun edustan puistoalueeseen.

Viheralueiden yh-
tenäisyys Kale-
vassa

Ei
Hankkeissa tulee kiinnittää erityisesti huomiota viheralueiden jatkuvuuteen
uimakeskuksen, poikkikatujen, Pellervonpuiston ja Jäähallinraitin (Haka-
metsän) kohdalla.

Viherverkoston
jatkuvuus alueen
ulkopuolelle

Ei Viherverkon jatkuminen Kalevanharjun ja Hakametsän suuntaan edellyttää
katuvihreän kehittämistä.

Saavutettavuus,
hahmotettavuus Ei

Reittien sujuvuutta ja hahmotettavuutta alueen ulkokehällä (pääkadut) ja
niistä johdettavia yhteyksiä viherverkon ydinosiin (Kauppi, Kalevanharju)
tulisi korostaa. Poikkikatujen katuvihreän kehittäminen edistää viherverkon
hahmottamista. Sammonkadun ja Hervannan valtaväylän risteysalueella,
terminaalialueella sekä Sarvijaakonaukiolla hahmotettavuutta tulisi tukea
katu- ja aukioistutuksin.

Saavutettavuus,
helppokulkuisuus Ei Erityisesti Hervannan valtaväylän ali- ja ylikuluissa tulee kiinnittää huomio-

ta pintojen ja tasojen esteettömyyteen.

Viihtyisyys Ei
Jäähallinraitin katutila, aukiot ja alikulut ovat uutta, mittakaavaltaan ja ra-
kenteiltaan vaativaa ympäristöä, joiden ympäristörakentamisen on oltava
korkealaatuista.

Julkisten ra-
kennusten pi-
ha-alueet osana
virkistyspalveluita

Ei Huomiota kiinnitettävä erityisesti Tredun, päiväkotien, koulujen ja uimakes-
kuksen ympärille jäävään tilaan.

Pihojen liittymi-
nen viheralueisiin Ei Uudisrakennusten piha-alueiden ja kansipihojen korkotasojen ja pinnoittei-

den tulee liittyä ympäristöönsä.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

22

9.	 VIHERPALVELUIDEN TAVOITETILA

Tarkastelualueella on nykytilanteessa monipuolinen viher- ja virkistyspalvelujen
tarjonta. Puistoalueilla sijaitsevia leikkipuistoja ja kenttiä täydentävät koulujen ja
päiväkotien ulkoilupihat ja kentät. Lähistöllä sijaitsevia Kalevan viherverkkoa täy-
dentäviä kaupunki- ja erikoispuistoja ovat mm. Sorsapuisto ja Saukonpuisto sekä
Kalevankankaan hautausmaa ja Litukan siirtolapuutarha.

Leikkipaikat, niiden palvelutarve ja saavutettavuustavoite

Tarkastelualueen puistoihin sijoittuu kuusi leikkipaikkaa, joista yksi on alueleikki-
paikka ja muut viisi ovat lähileikkipaikkoja. Tämän lisäksi on viisi koulujen ja päivä-
kotien yhteyteen sijoittuvaa leikkipihaa. Osana Tampereen kaupungin viherpalve-
luohjelmaa vuosille 2012-2020 laaditun leikkipaikkaohjelman mukaan Kalevassa
poistettavia leikkipaikkoja ovat:

-	 Kalevan keskuspuiston lähileikkipaikka

-	 ja Pellervonpuiston lähileikkipaikka, jonka leikkitoiminnot keskitetään Kale-
vanpuistoon.

Tampereen kaupungin määrittelemänä yleisperiaatteena on tavoite, että asukkail-
la tulisi olla mahdollisuus asua 300 metrin etäisyydellä lähimmästä leikkipaikas-
ta ja 500 metrin päässä lähimmästä alueleikkipaikasta. Alueleikkipaikat sijoittuvat
yleensä keskeisille paikoille kaupunginosapuistoihin. Kalevassa Kiovanpuiston leik-
kipaikka on luokiteltu alueleikkipaikaksi. Kiovanpuiston sijainnin vuoksi mitoituk-
sellinen tilanne on hyvä selvitysalueen pohjois- ja keskiosissa. Kiovanpuiston leik-
kipaikkaa tulisi kuitenkin kehittää monipuolisemmaksi ja sen välineistö uudistaa,
jotta se palvelisi kasvavaa käyttäjäkuntaa. Myös puiston maisemallinen liittyminen
Keskuspuistoon kaipaa tarkistamista.

Tampereen kaupungin leikkipaikkapalveluiden ohjelmoinnissa vuosille 2012-2020
on huomioitu sellaiset uudis- ja täydennysrakentamiskokonaisuudet, joiden vä-
estönkasvu edellyttää uusien leikkipaikkojen rakentamista. Kalevanrinteen kaa-
va-alueiden osalta ohjelmassa on otettu huomioon 550 lisäasukkaan tavoite, ja
tunnistettu sen seurauksena yhden uuden lähileikkipaikan rakentamistarve Kale-
vanrinteen alueelle. Uusi lähileikkipaikka sijoittuu Tiilikylänpuistoon ja se laajentaa
lähileikkipaikkojen palveluverkon ulottumaan myös selvitysalueen itäosiin. Kysei-
sessä ohjelmoinnissa ei ole kuitenkaan huomioitu Tampere Areenan tontille tule-
via uusia lisäasukkaita, mikä luo edelleen lisäpainetta itäosien viherpalveluille ja
mitoitukselle.

Urheilu- ja virkistyspalvelujen alueet ja tavoitetilanne

Alueella on seitsemän erikokoista palloilukenttää, joista kahta jäädytetään talvisin.
Talviaikana on myös yksi talviliuku. Osana viherpalveluohjelmaa on vuosille 2015-
2025 laadittu kenttien ja ulkoliikuntaympäristöjen kehittämistä koskeva raportti,
jossa määritellään kenttien ja ulkoliikuntapaikkojen tavoitetilanne vuonna 2025.
Kalevan liikuntapuiston suunnitellut uudistukset (yleissuunnitelma 2016) tulevat
toteutuessaan palvelemaan selvitysaluetta ja sille kohdistuvaa väestönkasvua.

Säilytettävät palloilukentät:

-	 Sammon koulu

-	 Sammon päiväkoti

-	 Kiovanpuisto (pohjoinen)

-	 Kiovanpuisto (etelä)

-	 Kalevan keskuspuisto, Pellervon kenttä, Pellervonkatu 21 b

Kehitettävät palloilukentät:

-	 Liisanpuiston ja kuulovammaisten koulu (länsi + itä)

-	 Pellervonpuisto

Rullalautailu

Hervannan valtaväylän vieressä sijaitseva rullalautailualue on poistumassa käytös-
tä ja sille osoitetaan uusi korvaava paikka. Korvaava paikka määritellään parhail-
laan käynnissä olevassa skeittipaikkaohjelmassa.

23

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

Kuva 13 	 Viherpalveluiden tavoitetila, jossa on huomioitu poistettavat leikkipaikat ja skeittipuisto sekä rakenteilla olevat ja suunnittellut viherpalvelut.

ALUELEIKKIPUISTO

UUSI ALUELEIKKIPUISTO

LÄHILEIKKIPAIKKA

KOULUN TAI PÄIVÄKODIN LEIKKIPIHA

ERIKOISPUISTO

PELIKENTTÄ

PELIKENTTÄ JA TALVIJÄÄDYTYS

TALVILIUKU

LÄHILEIKKIPAIKAN TAVOITESAAVUTETTAVUUSVYÖHYKE
300m

ALUELEIKKIPAIKAN SAAVUTETTAVUUSVYÖHYKE
500m

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

24

10.	 KEHITTÄMISEN PAINOPISTEET JA TULEVAISUUDEN HOTSPOTIT - TIIVISTELMÄ

Maisema- ja kaupunkikuva ja rakennettu kulttuuriympäristö

-	 Viherympäristön selkeys, tarkoituksenmukaisuus ja linjakkuus

-	 Näkymät Kalevanharjulle

-	 Arvorakennusten saumaton liittyminen ympäröiviin puistoalueisiin

-	 Pihatilojen jatkuvuus ja avoimuus

-	 Perinteiset kasvilajit

-	 Säilytettävät ja uudet katupuuistutukset

Viherverkko ja reitit

-	 Viher- ja virkistysalueiden muodostaman yhtenäisen verkoston kehittämi-
nen, yhteydet viherverkon ydinalueisiin Kauppiin ja Kalevanharjulle sekä Ka-
levan alueen sisäiset yhteydet.

-	 Sujuvien kevyen liikenteen yhteyksien kehittäminen niin pohjois-etelä –
suunnassa kuin itä-länsi –suunnassakin.

-	 Kalevan sisäisten reittien kehittäminen

-	 Korkeatasoisen virkistys- ja viheryhteyden luominen Kalevan ja Hakamet-
sän välille

Viherpalveluita täydentävät hankkeet

-	 Kalevan liikuntapuisto

-	 Kalevan uintikeskuksen maauimala

-	 Tiilikylänpuiston leikkipaikka

-	 Pellervonpuiston liikuntapainotteinen alueleikkipuisto

-	 Jäähallinraitin aukiot ja alikulku viherympäristöineen

Muuttuvaan maankäyttöön liittyvät ratkaisut

-	 Iskun ja Tampere Areenan muutosten vaikutukset Hakametsän jäähallille
johtavaan kevyen liikenteen pääreittiin: Ympäristön viihtyisyyden kohenta-
minen ja korkeatasoisen jalankulkuympäristön tavoittelu alueilla, joilla ke-
vyen liikenteen yhteydet saavutetaan ainoastaan erikoisratkaisuin kuten
ali- tai ylikulkujen avulla sekä alueilla, joilla ajoneuvoliikenteen vaikutus on
muutoin huomattava.

-	 Sammonkadun pääte on liikenteellinen solmukohta ja eri kaupunginosien
mittakaavallinen ja toiminnallinen muuntumisvyöhyke, minkä vuoksi kadun
päätteeseen rakentuva uusi alue ja kaupunkiaukio tulee olemaan tärkeä
kaupunkirakenteen porttialue. Alue rajautuu Kalevan puistomaisiin alueisiin,
mikä on huomioitava kaupunkisuunnittelussa.

-	 Pellervonpuiston rajauksiin ja käyttöön kohdistuvat paineet sekä Hervannan
valtaväylältä kantautuvan melun hallinta.

25

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

MERKITTÄVÄ YHTENÄINEN VIHER- JA VIRKISTYSALUE

KAUPUNKIKUVALLISESTI MERKITTÄVÄ PUUKUJANNE

TOIMINNALLINEN SOLMUKOHTA

VIHERVERKKOON LIITTYVÄ MAAMERKKI

RAITIOTIEPYSÄKKI

MERKITTÄVÄ VIRKISTYSREITTI

VALTAKUNNALLISESTI ARVOKAS RAKENNETTU
KULTTUURIYMPÄRISTÖ
MAISEMARAKENNETTA ILMENTÄVÄ VIHERVERKON
YDINALUE

Kuva 14 	 Viherverkon kehittämisen painopisteet.

KALEVA – KALEVANRINNE – HAKAMETSÄ – RAJAPINTA VIHERVERKKOSELVITYS

26

LÄHTEET

Eteläpuisto – Viherverkkoselvitys. Tampereen kaupunki / Kaupunkiympäristön
kehittäminen. Tampereen Infra / Vihersuunnittelu. 2016.

Kalevan RKY-alue. Selvitys rakennetusta kulttuuriympäristöstä ja rakentamista-
paohje. Tampereen kaupunki. 2015.

Kaupunkiseutujen vihreän infrastruktuurin käsitteitä. Suomen ympäristökeskuk-
sen raportteja 39/2013.

Tampereen keskustan rakennettu kulttuuriympäristö 2012. Tampereen kaupunki,
A-insinöörit Suunnittelu Oy. 2012.

Tampereen vihreä keskusta. Keskustan viherverkko ja sen kehittäminen. Tampe-
reen kaupunki / Kaupunkiympäristön kehittäminen. Tampereen Infra / Vihersuun-
nittelu. 2014.

Viherpalveluohjelma 2015-2025. Kenttä- ja ulkoliikuntaympäristöt. Tampereen
kaupunki. 2016.

Viherpalveluohjelma 2012-2020. Leikkipaikat. Tampereen kaupunki. 2012

Viiden tähden keskusta – Tampereen keskustan kehittämisohjelma 2015-2030.
Tampereen kaupunki, Keskustahanke. 2015.

Kalevan liikuntapuiston yleissuunnitelma 2016.

Kantakaupungin viheralueselvitys 1994.

Ympäristöministeriön Virkistyskomitean mietintö.

