

Vastaanottaja

Tampereen kaupunki

Asiakirjatyyppi

Hulevesiselvitys

Päivämäärä

Toukokuu 2018

ID

1 769 359

TAMPEREEN KAUPUNKI

LOPPURAPORTTI

NIEMENRANTA III ASEMAKAAVAN NRO

8496 HULEVESISELVITYS JA -

SUUNNITELMA

NIEMENRANTA III ASEMAKAAVAN NRO 8496

HULEVESISELVITYS JA -SUUNNITELMA

Ramboll

Pakkahuoneenaukio 2

PL 718

33101 TAMPERE

T +358 20 755 611

www.ramboll.fi

Päivämäärä 4.5.2018

Laatija Lassi Lahti

Tarkastaja Kimmo Hell

Hyväksyjä Pekka Heinonen

Kuvaus Suunnitelmaselostus

Viite, Ramboll 15100 33674

Kannen kuva: Ramboll. Niemenranta III tulevan Kiramonrannan suuntaan. Ku-

va otettu maastokäynnin yhteydessä 20.4.2017.

Sisältö
1. Lähtötiedot 1
1.1 Hankkeen taustaa 1
1.2 Käytetty koordinaatisto- ja korkeusjärjestelmä 1
2. Suunnittelualueen kuvaus 2
2.1 Nykytila 2
2.1.1 Yleiskuvaus 2
2.1.2 Hydrologia ja veden laatu 3
2.1.3 Maaperä ja pohjavesi 3
2.1.4 Pilaantuneet maa-alueet 4
2.1.5 Luontoarvot 5
2.2 Tuleva tilanne 6
3. Hulevesien hallinnan suunnittelun lähtökohdat ja

reunaehdot 7
4. Hulevesien hallinta 8
4.1 Rakentamisen aikainen hulevesien hallinta 8
4.2 Hulevesien hallinta lopputilanteessa 9
4.3 Tulvareitit 11
4.4 Jatkosuunnittelussa huomioitavia asioita 11
4.5 Ehdotus kaavamääräykseksi 11
5. Yhteenveto 12

LIITTEET

Liitekartat

Piirustusnro Nimi Sisältö Mittakaava Päiväys

15100 33674 – N1 Nykytila hydrologia Yleiskartta 1:5000 4.5.2018

15100 33674 – S1 Hulevesien hallinta Yleiskartta 1:2000 4.5.2018

15100 33674 – T1 Hallintarakenteen purkukaivo Periaatekuva - 4.5.2018

1

1. LÄHTÖTIEDOT

1.1 Hankkeen taustaa

Tässä hankkeessa laadittiin hulevesiselvitys sekä hulevesien hallintasuunnitelma Niemenranta

III:n asemakaavamuutokseen nro 8496 liittyen. Asemakaavan tavoitteena on toteuttaa laadukas

kerrostaloalue, josta 100 000 k-m2 on kaavoitusohjelmassa osoitettu asuinkerrostalojen raken-

tamiseen ja 1000 k-m2 liike- ja palvelutiloille. Alueeseen kuuluu Näsijärven ranta-alueelle suunni-

teltavat laajat yleiset virkistysalueet ja -reitit. Asemakaavahanke on vuoden 2018 kaavoitusoh-

jelmassa.

Suunnittelukohteen rakentamisen tueksi tehdyssä hulevesiselvityksessä tarkasteltiin alueen hule-

vesien hallinnan erityispiirteitä sekä määritettiin sinne soveltuvat hulevesien hallintaratkaisut se-

kä niiden tilantarve kaavoituksessa. Lähtökohtana työlle olivat Tampereen hulevesiohjelman ylei-

set periaatteet hulevesien hallinnalle.

Hankkeen työryhmä:

Tilaaja

Riikka Rahkonen Projektiarkkitehti

Pekka Heinonen Erikoissuunnittelija, hulevesiasiantuntija

Ramboll

Kimmo Hell Projektipäällikkö

Päivi Paavilainen Projektipäällikkö

Lassi Lahti Suunnittelija

1.2 Käytetty koordinaatisto- ja korkeusjärjestelmä

Suunnitelmassa on käytetty järjestelmää EUREF-GK24 / N2000.

2

2. SUUNNITTELUALUEEN KUVAUS

2.1 Nykytila

2.1.1 Yleiskuvaus

Suunnittelualue on viimeinen osa Niemenrannan kaavamuutoskokonaisuudesta, josta kaksi en-

simmäistä vaihetta Niemenranta I & II ovat jo pitkälle rakentuneet. Niemenranta III alueesta tu-

lee asemakaavamuutoksen myötä osa Niemenrannan kaupunginosaa. Alue sijaitsee Näsijärven

rannalla (kuva 2.1). Suunnittelualueen kokonaispinta-ala on noin 24 ha. Asemakaava-alueeseen

sisältyvä vesialue (6,6 ha) ei kuulu suunnittelualueeseen.

Kuva 2.1. Suunnittelualueen sijainti ( Karttapalvelu, Tampere.fi 04/2017)

Suunnittelualue on entistä teollisuusaluetta, jolla on aiemmin harjoitettu sahaliiketoimintaa aina

1800-luvun lopulta 1970-luvulle. Alue on nykyisin rakentamatonta, mutta alueella on tehty pi-

laantuneiden maiden vuoksi laajoja kunnostustöitä. Kunnostustöiden jäljiltä suurinta osaa aluees-

ta peittää nykytilanteessa paljas maanpinta (kuva 2.2). Olevaa metsäkasvillisuutta on säästynyt

lähinnä Sahanmäen muodostamalla metsäisellä kalliomäellä, osalla alueen eteläistä rantaviivaa

sekä Lielahdenkadun varressa.

Kuva 2.2. Suunnittelualueen maankäyttö ( Karttapalvelu, Tampere.fi 04/2017).

3

2.1.2 Hydrologia ja veden laatu

Hulevesien johtumista suunnittelualueella on kuvattu Nykytila hydrologia -liitekartalla N1.

Nykytilanteessa kaikki suunnittelualueen vedet johtuvat pintavirtausreittejä myöten suoraan Nä-

sijärveen muodostamatta alueelle selkeitä uomia. Alueen suuntaan ei myöskään johdu hulevesiä

viereisiltä kaava-alueilta. Niemenranta II -alueen hulevesien päävirtausreitti kulkee avouomassa

välittömästi suunnittelualueen lounaispuolella sijaitsevan viivytysaltaan kautta Näsijärveen. Alu-

eelle tehdyn maastokäynnin perusteella viivytysallas sekä siihen johtava avouoma kärsivät jo

kuitenkin nykyisin niihin kohdistuvan hulevesikuormituksen aiheuttamasta eroosiosta. Näin ollen

viivytysaltaan suuntaan ei suositella johdettavan merkittävissä määrin ylimääräistä hulevesi-

kuormitusta uuden Niemenranta III kaava-alueen suunnasta.

Noin 200 metriä suunnittelualueen länsipuolella Sahanvainionpuistossa Niemenranta II -kaava-

alueella on myös toinen viivytysallas, jossa on puinen V-pato. Karttatarkastelun perusteella viivy-

tysaltaan valuma-alue käsittää pätkän Lielahdenkatua sekä metsä- ja puistoalueita. Tämän pe-

rusteella viivytysaltaan kuormitus ei liene erityisen suuri. Lisäksi välittömästi viivytysaltaan poh-

joispuolitse kulkee vetensä edellä mainittuun eroosiosta kärsivään avouomaan purkava huleve-

siviemäri (500 B), joka risteää V-padolliseen viivytysaltaaseen purkavaa rumpua (600 B). Tähän

hulevesiviemäriin (500 B) johtuu vesiä Niemenranta II -kaava-alueen itäosan kiinteistöiltä sekä

Niemenranta III -kaava-aluetta reunustavilta Kehys- ja Raamikaduilta. Näin ollen nykyisin eroo-

siosta kärsivää avouomaa sekä Näsijärven rannassa olevaa viivytysaluetta voisi olla mahdollista

suojata johtamalla ainakin osa edellä kuvatun hulevesiviemärin (500 B) vesistä V-padolliseen vii-

vytysaltaaseen.

Tampereen kantakaupungin hulevesiohjelmassa (2012) ei ole erityisiä toimenpidesuosituksia,

jotka koskisivat Näsijärven lähivaluma-alueella sijaitsevaa suunnittelualuetta.

2.1.3 Maaperä ja pohjavesi

Suunnittelualueen maaperää on esitetty kuvassa 2.3 GTK:n maaperäkartalla.

Suunnittelualueen maaperä on suurelta osin silttistä savea (hieno hieta). Alueen etelä- ja itäreu-

nat Näsijärven rannassa ovat täyttömaata, jotka koostuvat pintamaan osalta lähinnä sorasta.

Rantakaistaleen pintamaan alapuolella on paikoin rimatäyttöä. Jäljelle jäänyt metsäalue suunnit-

telualueen lounaisosassa sijaitsee muuta ympäristöä korkeammalla kalliomäellä. Lisäksi suunnit-

telualueen pohjoisreunassa sekä sen keskivaiheilla on hiekkamoreenin peittämiä alueita.

Kuva 2.3. Suunnittelualueen maaperä (Maankamara, GTK 04/2017).

4

Suunnittelualue ei sijaitse luokitellulla pohjavesialueella. Alueella tai sen läheisyydessä ei myös-

kään ole talousvesikaivoja. Pohjavedenpinnan taso alueella noudattelee Näsijärven pinnan tasoa,

jonka säännöstelyrajojen mukainen vaihteluväli on +94,45 – 95,95 (N2000).

2.1.4 Pilaantuneet maa-alueet

Suunnittelualueella on aikaisemmin toiminut Niemen saha vuodesta 1889 vuoteen 1970 sekä sa-

han lautatarhat. Sahalla harjoitetun toiminnan yhteydessä alueen maaperä on pilaantunut öljyhii-

livedyillä, raskasmetalleilla, PAH-yhdisteillä, kloorifenoleilla ja PCDD/F-yhdisteillä.

Alueen maaperää on kunnostettu useissa eri vaiheissa viimeisen kymmenen vuoden aikana. Teh-

dyistä maaperän kunnostustöistä huolimatta alueella esiintyy edelleen pilaantuneita maamassoja

entisen sahan alueella Kiramonrannassa suunnittelualueen itäreunalla sekä entisen lietekaato-

paikkarakenteen reunalla Sahanvainionpuistossa suunnittelualueen lounaiskulmassa.

Kiramonrannassa, entisen sahan alueella VNa:n (Valtioneuvoston asetus maaperän pilaantunei-

suuden ja puhdistustarpeen arvioinnista) ylemmän ohjearvon ylittäviä pitoisuuksia on todettu

kahdessa näytteessä ja VNa:n alemman ohjearvon ylittäviä pitoisuuksia kolmessa näytteessä

(kuva 2.4). Näytepisteessä JN52 on todettu ylemmän ohjearvon ylittäviä pitoisuuksia elohopeaa

ja öljyhiilivetyjä (C21-C40). Vastaavasti näytepisteessä JN37 ylemmän ohjearvon mukaiset pitoi-

suudet ovat ylittyneet elohopean osalta. Lisäksi näytepisteissä JN44 ja JN54 alemman ohjearvon

mukaiset pitoisuudet ovat ylittyneet dioksiini- ja furaaniyhdisteiden osalta, ja näytepisteessä 41

elohopean osalta.

Kuva 2.4. Kiramonrannassa esiintyvät jäännöspitoisuusalueet (Niemenranta III, Kunnostustar-
peen arviointi, Ramboll 2017).

Maaperänkunnostus Kiramonrannassa, entisen sahan alueella, on toteutettu massanvaihdolla, jo-

ka on ulottunut nykyisestä maanpinnasta noin 1,5 - 2 m syvyyteen. Alue näytepisteiden JN41,

JN44, JN52 ja JN54 kohdalla on kunnostettu tasoon +94,5 (N2000) ja näytepisteen JN37 kohdal-

la tasoon +93,0 (N2000). Alueen kunnostuksen loppuraportin (WSP Environmental Oy 2010)

mukaan pilaantunut alue on rajattu syvyys- ja vaakasuuntaisesti hyvin.

Jäännöspitoisuusalueet Kiramonrannassa sijoittuvat rantapenkereen taakse jäävään kosteikko-

maiseen painanteeseen, jonka alueella maanpinnan korkeus vaihtelee karkeasti ottaen välillä

+96,0–96,3 (kuvan 2.4 värjätty alue). Pohjavedenpinnankorkeus alueella noudattelee Näsijärven

pinnan tasoa vaihdellen tavanomaisesti välillä +94,70 – 95,90 (N2000). Näin ollen alueella havai-

tut haitta-aineet (elohopea, öljyhiilivedyt C21-C40, dioksiinit ja furaanit) sijoittuvat pohjavedenpin-

5

nanpinnan alapuoliseen kerrokseen pilaantumattoman täyttökerroksen alapuolelle 1,5 - 2 m sy-

vyyteen.

Alueella tehdyn kunnostustarpeen arvioinnin (Ramboll 2017) perusteella havaittujen haitta-

aineiden on todettu olevan luonteeltaan ja kemiallisilta ominaisuuksiltaan maa-ainekseen pidät-

tyviä ja huonosti kulkeutuvia. Tämän perusteella Kiramonrannassa havaitut haitta-aineet eivät

aiheuta rajoituksia alueen hulevesien hallinnalle, sillä edellytyksellä, että alueella tehtäviä kaivuja

ei uloteta pilaantumattoman täyttökerroksen alapuolelle yli 1,5 m syvyyteen (kts. luku 4.2 Hule-

vesien hallinta lopputilanteessa).

Suunnittelualueen lounaiskulmaan lietekaatopaikkarakenteen reunalle ei olla tulevassa tilantees-

sa sijoittamassa uusia hulevesirakenteita. Näin ollen kaatopaikkarakenteen reunalla todetuilla

jäännöspitoisuusalueilla ei ole vaikutusta alueen hulevesien hallintaan.

2.1.5 Luontoarvot

Suunnittelualueelle on laadittu seuraavat selvitykset:

- Eliöstö ja biotooppiselvitys, 2005

- Luontoselvitys osayleiskaava-alueelta, 2006

- Lepakkoselvitys, 2006

- Hyönteisselvitys, 2006

- Lepakkotilanteen tarkistus, 2017

- Perhosselvitys, 2017

Vuonna 2006 tehdyssä hyönteisselvityksessä Niemenranta III:n alueella tehtiin havaintoja kah-

desta perhoslajista, joille ei vielä tuolloin oltu tehty tieteellistä lajikuvausta eikä niiden valtakun-

nallinen esiintymistilanne näin ollen ollut selvillä. Löydetyistä lajeista toisesta tunnettiin myös

muita havaintopaikkoja, joten lajin säilymisen ei todettu olevan riippuvaista Niemenrannan esiin-

tymästä. Sen sijaan toista löydettyä lajia (Suomenhitukoi) ei oltu havaittu mistään muualta, jo-

ten lajin esiintymän säilyttämistä pidettiin ensiarvioisen tärkeänä. Tämän lisäksi alueella tehtiin

havaintoja yhdestä valtakunnallisesti uhanalaisesta perhoslajista (Päivänkakkarakenttäkääriäi-

nen) sekä kahdesta valtakunnallisesti silmälläpidettävästä kovakuoriaislajista.

Alueelle tehtiin uusi perhosselvitys vuonna 2017, jossa arvioitiin perhoslajiston nykyistä tilaa ja

sen muutoksia vuonna 2006 tehdyn hyönteisselvityksen jälkeen erityisesti suomenhitukoin ja

päivänkakkarakenttäkääriäisen osalta. Kummastakaan perhoslajista ei saatu lajihavaintoja vuon-

na 2017, mutta suomenhitukoin esiintymistä alueelle pidettiin edelleen todennäköisenä, sillä alu-

eella esiintyy edelleen sen ravintokasvia. Sen sijaan päivänkakkarakenttäkääriäisen elinolosuh-

teiden todettiin muuttuneen niin täysin, että lajin esiintymistä vuonna 2006 havaitulla alueelle

pidetiin epätodennäköisenä.

Suomenhitukoin arvioitu esiintymisalue sijoittuu nykyisin metsää kasvavalle alueelle Sahanmäel-

le, joka on uudessa kaavassa merkitty luonnonmukaiseksi lähivirkistysalueeksi. Vastaavasti vuo-

den 2017 lepakkotarkistuksessa todetut alueet ovat suunnittelualueen pohjoisosan metsäalueella

sekä Sahanmäelle. Näille alueille ei kohdistu hulevesien hallintatoimenpiteitä. Näin ollen Niemen-

ranta III:n alueella ei ole tiedossa sellaisia erityisiä luontoarvoja, joilla olisi vaikutusta alueen hu-

levesien hallintaan.

6

2.2 Tuleva tilanne

Suunnittelualue on nykyisessä kaavassa (nro 5961) teollisuus- ja varastoalueiden korttelialuetta

(T-10). Asemakaavamuutoksen (nro 8496) tarkoituksena on mahdollistaa laadukkaan kerrostalo-

alueen toteuttaminen laadittavan asemakaavan mukaisesti. Asemakaavaa varten laaditaan viite-

suunnitelma, sataman yleissuunnitelma, katujen ja vesihuoltoverkoston yleissuunnitelma sekä

viheryleissuunnitelma, johon kuuluvat Näsijärven ranta-alueelle suunniteltavat laajat yleiset vir-

kistysalueet ja -reitit. Luonnos alueen viitesuunnitelmasta (Helamaa & Heiskanen Oy 15.3.2018)

on esitetty alla kuvassa 2.5.

Kuva 2.5. Suunnittelualueen viitesuunnitelma (luonnos, Arkkitehtitoimisto Helamaa & Heiskanen
Oy, 15.3.2018).

7

3. HULEVESIEN HALLINNAN SUUNNITTELUN LÄHTÖKOH-

DAT JA REUNAEHDOT

Kaavaa 8496 koskevalla asemakaavan muutosalueella hulevesien hallinnan lähtökohtana ja reu-

naehtoina ovat:

- Tampereen kaupungin hulevesistrategian sekä Kuntaliiton hulevesioppaan (2012) suosit-

tamat hulevesien hallinnan yleiset periaatteet:

o Hulevesien muodostumisen vähentäminen

o Hulevesien hyödyntäminen, puhdistus ja viivyttäminen syntypaikalla

o Hulevesien poisjohtaminen syntypaikalta viivyttävällä järjestelmällä

o Hulevesien johtaminen pois syntypaikoilta hulevesiviemäreissä viivytysalueille

ennen vesistöön johtamista

- Viitesuunnitelmaluonnos (03/2018, kts. kuva 2.4)

- Viheryleissuunnitelmaluonnos (02/2018)

- Katu- ja vesihuoltoyleissuunnitelmaluonnos (11/2017)

- Sataman yleissuunnitelmaluonnos (11/2017)

- Kaavalla ei aiheuteta haittaa alueen nykyisille tulvareiteille ja niiden toiminnalle

Näsijärven lähivaluma-alueella, jolla suunnittelualue sijaitsee, ei ole osoitettu erityisiä toimenpi-

desuosituksia, jotka koskisivat Niemenranta III -aluetta.

Hulevesien hallintarakenteiden mitoitus:

Koska hulevedet johtuvat suoraan Näsijärveen, ei alueella ole erityistä tarvetta hulevesien mää-

rälliselle hallinnalle. Näin ollen suunnittelualueelle esitettävillä hulevesien hallintatoimenpiteillä

tähdätään ensi sijassa niiden laadulliseen hallintaan. Laadullisen hallinnan mitoitusperusteena

käytetään 5 mm sademäärää, joka vastaa keskimääräistä kesäajan sadetapahtuman sademää-

rää.

8

4. HULEVESIEN HALLINTA

4.1 Rakentamisen aikainen hulevesien hallinta

Työmaa-alueelta ympäristöön pääsevien likaisten hulevesien muodostuminen ja määrä riippuvat

keskeisesti mm. vuodenajasta ja säästä, työmaa-alueen kuivatuksen järjestämisestä ja siitä, mi-

ten vettä läpäisevää aluetta ympäröivä pohjamaa on. Rakentamisen aikaisten hulevesien haitta-

ainekuormitus on moninkertainen normaaliin verrattuna, erityisesti kiintoaineen osalta. Rakenta-

misesta aiheutuvan kuormituksen on arvioitu kestävän noin 1,5 vuotta: juuri valmistuneiden alu-

eiden hulevesihuuhtouma on vanhempia alueita suurempi, koska kasvillisuus puuttuu tai on vielä

nuorta (Vakkilainen et al. 2005. Rakennetun ympäristön valumavedet ja niiden hallinta, Suomen

ympäristö 776, Ympäristönsuojelu).

Rakentamisen aikaisten hulevesien hallinnassa kiinnitetään ensi sijassa huomiota eroosion ehkäi-

semiseen. Kiintoainespitoisten hulevesien käsittelyssä käyttökelpoisimpia ovat työmaaoloissa las-

keutus- ja imeytyspainanteet. Laskeutus- ja imeytyspainanteet tulisi rakentaa hyvissä ajoin en-

nen muuta rakentamista, mieluiten niin, että niihin ehtii kehittymään kasvillisuutta. Kasvillisuu-

den ilmaantumista voi vauhdittaa edullisesti esim. maatuvalla eroosiosuojamatolla, johon teh-

dään nurmikylvö.

Rakennustyömaan hulevesien käsittelyn mitoituksessa ja suunnittelussa lähtökohtana on RT-

kortti 89-11230, jonka mukaan laskeutusaltaan ohjeellisena pintakuormana tulisi käyttää

0,5…2,0 m3/h/m2 ja vähimmäissyvyytenä 0,5 - 1 m. Mitoitusvirtaama lasketaan 10 mm sade-

määrästä 10 minuutin aikana, kun työmaan valuntakerroin on 50 %. Käytännössä mitoitusohje

johtaa aina altaan vähimmäispinta-alaan 1,5 % työmaa-alueen pinta-alasta.

Esimerkki työmaaoloissa käyttökelpoisesta laskeutus-/imeytyspainanteesta on esitetty alla (kuva

4.1). Hulevesien purku laskeutusaltaasta voidaan järjestää patorakenteen läpäisevällä purkuput-

kella tai suotopadolla. Purkurakenteen lisäksi laskeutusaltaassa tulee olla suunniteltu ylivuoto,

joka voidaan toteuttaa esimerkiksi ylisyöksynä padon harjan yli. Laskeutusaltaasta purettavat

vedet voidaan johtaa suoraan Näsijärveen.

Kuva 4.1. Työmaahulevesien käsittelyperiaate.

9

4.2 Hulevesien hallinta lopputilanteessa

Ehdotus hulevesien hallinnasta asemakaavanmuutosalueella on esitetty liitekartalla S1.

Suunnittelualueen tiiviistä kaupunkirakenteesta sekä lukuisista maanalaisista pysäköintitiloista ja

kansipihoista johtuen alueen tulevilla kiinteistöillä on hyvin niukasti tilaa hulevesien hallintara-

kenteille. Tämän vuoksi suunnitelmassa ei ole esitetty erillisiä kiinteistökohtaisia hulevesien hal-

lintavelvoitteita. Sen sijaan tarkoituksena on, että hulevesien laadullinen hallinta toteutetaan

keskitetysti kokonaan yleisillä alueilla siten, että myös kiinteistöt osallistuvat hallintarakenteiden

rakentamis- ja ylläpitokustannuksiin. Kiinteistöjen osallistumisesta yleisille alueille sijoittuvien hu-

levesien hallintarakenteiden rakentamis- ja ylläpitokustannuksiin on sovittava erikseen maan-

omistajan ja kaupungin välisessä maankäyttösopimuksessa.

Hulevesien hallintarakenteet:

Suunnittelualueelle perustetaan yhteensä 2 hulevesien hallintarakennetta Näsijärven ranta-

alueille, joihin kiinteistöillä muodostuvat hulevedet johdetaan hulevesiviemäreissä. Hallintaraken-

teiden tilavaraukset on mitoitettu 5 mm sademäärälle (kts. luku 3).

1) Hallintarakenne 1 (Kiramonranta)

Ensimmäinen hallintarakenteista sijaitsee Kiramonrannassa. Hallintarakenteen paikalla sijaitsee

nykyisin rantapenkereen taakse muodostunut kosteikkomainen painanne (kuva 4.2), jonka tila-

varaus on jo nykyisellään riittävä hallinta-alueen mitoittavaan sademäärään nähden. Näin ollen

hulevesipainanteen perustaminen ei edellytä pintamaata syvemmälle ulottuvia kaivutöitä, vaan

tarkoituksena on, että painanne kunnostetaan ja maisemoidaan puistomiljööseen sopivaksi tul-

vaniittymäiseksi painanteeksi. Tämä tulvaniittymäinen painanne on sateiden jälkeen veden peit-

tämä, mutta normaalioloissa kuiva mahdollistaen kasvillisuuden leikkuun kuivana aikana.

Kuva 4.1. Kiramonrannan nykyinen kosteikkoalue.

10

Hallintarakenteen suuntaan johdetaan hulevesiä Suvialankaaren, Niemenrannan puistokadun,

Ahlströmin partaan ja Sahankallionkujan varressa olevilta kiinteistöiltä. Rakenteelle muodostuva

käsittelytilavuus -vaatimus on 300 m3, joka painanteen keskimääräisellä vesisyvyydellä 20-25 cm

tarkoittaa 1200-1400 m2 tilavarausta.

Hallintarakenteelle Ahlströmin partaan ja Sahankallionkujan risteyksen suunnasta tuleva purku-

putki 500 B leikkaa jäännöspitoisuusalueen JN37 pohjoisreunaa (vrt. kuva 2.4 ja liitekartta S1).

Tätä hallintarakenteelle purkavaa putkea (500 B) varten tehtävät kaivutyöt eivät saa ulottua pi-

laantumattoman täyttökerroksen alapuolelle yli +92,5 tasoon, vaan putki on sijoitettava riittävän

lähelle maanpintaa. Jos putkea ei pystytä viemään hallintarakenteelle jäännöspitoisuusalueen yli,

on siihen tehtävä ylimääräinen kaivo, jolla se saadaan kiertämään jäännöspitoisuusalueen poh-

joispuolitse hallintarakenteelle.

Kaikki hallintarakenteen 1 alueelta poistetut maamassat tulee tutkia pilaantuneiden maiden va-

ralta. Maamassojen sijoituspaikka määräytyy analyysin perusteella.

2) Hallintarakenne 2 (Raamikadun pää)

Toinen hallintarakenteista sijaitsee Raamikadun päästä avautuvalla Näsijärven ranta-alueella Sa-

hanvainionpuistossa. Alueelle on nykyään läjitetty Niemenrannan rakentamisen aikaisia ylijää-

mämaita, joten rakenteen perustaminen edellyttää kaivutöitä. Tarkoituksena on, että hallintara-

kenteesta muotoillaan rannan puistomiljööseen sopiva tulvaniittymäinen painanne. Tämä tul-

vaniittymäinen painanne on sateiden jälkeen veden peittämä, mutta normaalioloissa kuiva mah-

dollistaen kasvillisuuden leikkuun kuivana aikana.

Hallintarakenteen suuntaan johdetaan hulevesiä Raamikadun varteen sijoittuvilta uusilta kiinteis-

töiltä. Rakenteelle muodostuva käsittelytilavuus -vaatimus on 70 m3, joka painanteen keskimää-

räisellä vesisyvyydellä 10 cm tarkoittaa 700 m2 tilavarausta.

Hallintarakenteiden purkurakenteet:

Hallintarakenteiden pohjalle suositellaan sijoitettavan esimerkiksi pientä kivettyä uomaa, joka oh-

jaa pienempien sateiden aikaisia virtaamia rakenteille purkavien hulevesiviemäreiden suulta hal-

linta-alueiden purkurakenteille. Uoman tarkoituksena on estää hallinta-alueille purkautuvien ve-

sien liettymistä painanteiden alkupäähän, ja näin osaltaan helpottaa rakenteiden kunnossapitoa.

Hallinta-alueilla tulee olla purkurakenteet, joilla tavanomaisten sateiden aikaisia virtaamia pysty-

tään pidättämään hallinta-alueilla. Näin mahdollistetaan hulevesien mukana kulkeutuvien epä-

puhtauksien (mm. kiintoaine, ravinteet, raskasmetallit) erottaminen vesistä esimerkiksi laskeut-

tavin ja suodattavin rakentein. Lisäksi hallinta-alueiden purkurakenteissa tulee olla suunniteltu

ylivuoto, jolla rankkasateiden aikaiset virtamaat pystytään ohjaamaan suoraan Näsijärveen. Esi-

merkinomainen periaatekuva hallintarakenteiden 1 ja 2 purkukaivosta on esitetty liitteessä T1.

Hallintarakenteen 1 purkurakenteet (2 kpl) tulee sijoittaa painanteeseen alueelle, jossa haitta-

aineiden jäännöspitoisuuksia ei ole todettu (kts. kuva 2.4). Alueen kunnostuksen loppuraportin

(WSP Environmental Oy 2010) mukaan pilaantuneet alueet on saatu rajattua hyvin, joten purku-

rakenteet mahdutaan sijoittamaan jäännöspitoisuuksia sisältävien alueiden väliselle noin 10 m

leveälle kaistaleelle. Tästä huolimatta purkurakenteet on toteutettava siten, että niitä varten teh-

tävät kaivutyöt eivät saa ulottua pilaantumatonta täyttökerrosta syvemmälle alle +94,5 (N2000)

tasoon. Kaikki purkurakenteen kohdalta kaivetut maamassat tulee tutkia pilaantuneiden maiden

varalta, jonka mukaan niiden sijoituspaikka määräytyy.

Rasitteet:

Sahankallionkujan ja Ahlströmin partaan välisen korttelin AK-7924 suuntaan voi sateiden aikana

johtua merkittäviä määriä hulevesiä Sahanpuiston kalliorinteen suunnasta. Tätä varten korttelin

länsireunalle sijoitetaan rinteestä valuvia vesiä vastaanottavat ritilä-/kupukaivot, joista lähtevät

hulevesilinjat viedään korttelialueen hulevesijärjestelmän läpi Sahankallionkujalle. Tätä varten

hulevesiviemärilinjoille perustetaan rasite korttelialueelle.

11

Lisäksi kaikille liitekartalla S1 osoitetuille korttelialueiden väliin sijoittuville LPA-alueille on perus-

tettava rasite hulevesiviemäreitä ja muuta kunnallistekniikkaa varten.

Muu hulevesien hallinta:

Yksittäisiä Kehyskadun ja Raamikadun varren kiinteistöjä on esitetty liitettäväksi suoraan kysei-

sillä kaduilla kulkevaan nykyiseen hulevesiviemäriin (kts. liitekartta S1). Kiinteistöillä muodostu-

vat hulevedet johtuvat tätä linjaa pitkin Niemenranta III -alueen lounaispuolella sijaitsevalle ny-

kyiselle hulevesialtaalle (kts. luku 2.1.2).

Suunnittelualueen pohjoispuolella Lielahden kadun varressa olevalla metsäalueella sekä Sahan-

mäellä maasto viettää kohti kiinteistöjä. Tätä varten tonttien rajalle on sijoitettava niska-

oja/viherpainanne, joka estää vesiä valumasta rinteestä kiinteistöille (kts. liitekartta S1).

Suunnittelualueen kaakkoiskulmassa Niemen rantaluhdalla, Näsijärven rannassa sijaitsevan ny-

kyisen kosteikkomaisen alueen suuntaan ei johdeta hulevesiä kiinteistöiltä. Kosteikkomainen alue

kuitenkin säilytetään puiston kosteikkoaiheena. Kosteikkoalueen länsipuolelle toteutetaan rumpu

kävelypolun alitse, jonka kautta sinne johdetaan yleisten alueiden pintavesiä.

4.3 Tulvareitit

Tulvareittien tarkoituksena on johtaa rankkasateen aikaiset hulevedet hallitusti eteenpäin ja näin

ehkäistä tulvavahinkojen syntymistä. Tulvareitti voi kulkea esimerkiksi viheralueella, parkkipai-

kalla, tiellä tai kevyenliikenteenväylällä. Asemakaavamuutosalueen alustavat tulvareitit on esitet-

ty liitekartalla S1.

Päätulvareitit suunnittelualueella kulkevat Suvialankaarella, Niemenrannan puistokadulla, Ahl-

strömin partaalla ja Raamikadulla. Suvialankaarella tulvareitti johtaa kadun alapäähän, josta se

puretaan kevyenliikenteen väylän yli venesataman kulmaan. Niemenrannan puistokadulla tulva-

reitti johtaa niin ikään suoraan kadun alapäähän, josta se jatkuu venesataman tuloväylän läpi

purkautuen sataman kiviheitokkeen läpi järveen.

Ahlströmin partaan tulvareitti johdetaan kadun kaakkoispäädystä yleisten alueiden kautta Näsi-

järveen. Vastaavasti Raamikadun tulvareitti ohjataan kadun eteläpäädystä hulevesien hallintara-

kenteen 2 kautta Näsijärveen.

4.4 Jatkosuunnittelussa huomioitavia asioita

Jatkosuunnittelussa on tarkistettava nykyään tiedossa olevien maanalaisten johtolinjojen sijainti.

Lisäksi on tarkistettava nykyisten linjojen mahdolliset siirtämissuunnitelmat ja uusien linjojen si-

joittuminen hulevesisuunnitelmaan nähden. Hulevesien hallintajärjestelmien takia ei ole tarkoi-

tuksenmukaista siirtää johtolinjoja.

4.5 Ehdotus kaavamääräykseksi

Yleisille alueille esitetään hallintarakenteiden tilavarauksille kaavamääräystä:

hule-4: Tontin tai alueen osa, jolle tulee tehdä allas, ojanne tai suodatin viivyttämään hu-

leveden kulkeutumista valuma-alueella ja parantamaan veden laatua. Viivytysalue

tulee toteuttaa painanteena siten, että veden lammikoituminen on mahdollista.

Kiinteistöjen osallistumisesta yleisille alueille sijoittuvien hulevesien hallintarakenteiden rakenta-

mis- ja ylläpitokustannuksiin on sovittava erikseen maanomistajan ja kaupungin välisessä maan-

käyttösopimuksessa.

Lisäksi Kiramonrannassa sijaitsevalle jäännöspitoisuusalueelle suositellaan kaavamääräystä, joka

osoittaa alueen, jolla maaperässä esiintyy kohonneita haitta-ainepitoisuuksia. Alueen pilaantunei-

suus ja puhdistustarve on arvioitava uudestaan, jos maankäyttö alueella muuttuu.

12

5. YHTEENVETO

Hankkeen tarkoituksena oli laatia hulevesiselvitys ja hulevesien hallintasuunnitelma Niemenranta

III:n asemakaavamuutokseen nro 8496 liittyen. Tampereen kantakaupungin hulevesiohjelmassa

(2012) ei ole erityisiä toimenpidesuosituksia, jotka koskisivat tätä Näsijärven lähivaluma-alueella

sijaitsevaa suunnittelualuetta.

Suunnittelualueella ei ole olemassa olevaa hulevesijärjestelmää, vaan nykytilanteessa kaikki pin-

tavedet alueella johtuvat hiljalleen kohti Näsijärveä muodostamatta selkeitä uomia. Suunnittelu-

alueen lounaispuolella sijaitsee olemassa oleva hulevesiallas, johon johdetaan Niemenranta II -

alueen sekä Kehys- ja Raamikadun hulevesiä. Alueella tehdyn maastokäynnin perusteella huleve-

sialtaan rakenteet kärsivät kuitenkin jo nykyisin eroosiosta, joten altaan suuntaan ei suositella

johdettavan merkittävissä määrin lisäkuormitusta.

Suunnittelualueen maaperä on ollut alueen aiemman sahateollisuustoiminnan jäljiltä pilaantunut-

ta. Alue on kunnostettu useassa vaiheessa, mutta kunnostustavoitteita ei ole kaikilta osin saavu-

tettu ja alueelle on jäänyt ohjearvojen ylittäviä jäännöspitoisuuksia. Entisen sahan alue Kiramon-

rannassa, jossa jäännöspitoisuuksia todettiin, on kunnostettu massanvaihdolla, joka on ulottunut

alueella 1,5 – 2 m syvyyteen nykyisestä maanpinnasta (+94,5 tasoon, N2000). Näin ollen tode-

tut haitta-aineet alueella sijaitsevat pilaantumattoman täyttökerroksen alla 1,5 – 2 m syvyydessä

pohjavedenpinnan alapuolella.

Alueella tehdyn kunnostustarpeen arvioinnin (Ramboll 2017) perusteella havaittujen haitta-

aineiden on todettu olevan luonteeltaan ja kemiallisilta ominaisuuksiltaan maa-ainekseen pidät-

tyviä ja huonosti kulkeutuvia. Tämän perusteella Kiramonrannassa havaitut haitta-aineet eivät

aiheuta rajoituksia alueen hulevesien hallinnalle, sillä edellytyksellä, että alueella tehtäviä kaivuja

ei uloteta pilaantumattoman täyttökerroksen alapuolelle.

Koska hulevedet suunnittelualueella johtuvat suoraan Näsijärveen, ei alueella ole erityistä tarvet-

ta hulevesien määrälliselle hallinnalle. Näin ollen suunnittelualueelle esitettävillä hulevesien hal-

lintatoimenpiteillä tähdätään ensi sijassa niiden laadulliseen hallintaan. Laadullisen hallinnan mi-

toitusperusteena käytetään 5 mm sademäärää.

Suunnittelualueen tiiviistä kaupunkirakenteesta sekä lukuisista maanalaisista pysäköintitiloista ja

kansipihoista johtuen alueen tulevilla kiinteistöillä on hyvin niukasti tilaa hulevesien hallintara-

kenteille. Tämän vuoksi suunnitelmassa ei ole esitetty erillisiä kiinteistökohtaisia hulevesien hal-

lintavelvoitteita. Sen sijaan tarkoituksena on, että hulevesien laadullinen hallinta toteutetaan

keskitetysti kokonaan yleisillä alueilla siten, että myös kiinteistöt osallistuvat hallintarakenteiden

rakentamis- ja ylläpitokustannuksiin. Kiinteistön osallistumisesta yleisille alueille sijoittuvien hu-

levesien hallintarakenteiden rakentamis- ja ylläpitokustannuksiin on sovittava erikseen maan-

omistajan ja kaupungin välisessä maankäyttösopimuksessa.

Yleisille alueille sijoittuvat hulevesien hallintarakenteet sijoitetaan:

1) Kiramonrantaan

2) Raamikadun päästä avautuvalle Näsijärven ranta-alueelle Sahanvainionpuistoon

Suurin osa (Suvialankaaren, Niemenrannan puistokadun, Ahlströmin partaan ja Sahankallionku-

jan varren kiinteistöt) alueen hulevesistä johdetaan Kiramonrantaan sijoittuvalle hulevesien hal-

linta-alueelle. Hallinta-alue perustetaan nykyisen rantapenkereen taakse jäävälle kosteikkomai-

selle alueelle kunnostamalla ja maisemoimalla se tulvaniittymäiseksi puistomiljööseen sulautu-

vaksi painanteeksi. Varsinaisen painanteen perustaminen ei edellytä kaivuita alueella. Myös pai-

nanteelle purkavat hulevesiviemärit ja painanteen purkurakenne Näsijärveen on toteutettava si-

ten, että niitä varten tehtävät kaivut eivät saa ulottua pilaantumatonta täyttökerrosta syvemmäl-

le. Kaikki alueelta poistetut maamassat tulee tutkia jäännöspitoisuuksien varalta. Maamassojen

sijoituspaikka määräytyy analyysin perusteella.

Vastaavasti Raamikadun eteläpuolelle sijoittuvalle hallinta-alueelle johdetaan hulevesiä Raamika-

dun uusilta kiinteistöiltä. Hallintarakenne perustetaan kaivamalla ranta-alueelle niin ikään puis-

tomiljööseen sulautuva tulvaniittymäinen painanne.

13

Rakentamisen aikana muodostuvat hulevedet käsitellään laskeutusaltailla RT-kortin 89-11230 oh-

jeistuksen mukaisesti. Vähimmäispinta-ala vaatimus laskeutusaltaille on 1,5 % työmaa-alueen

”auki” olevasta pinta-alasta.

8

0

0

B

Näsijärvi

+ 94,45 - 95,95 (N2000)

(+ 93,9 - 95,4 (NN))

8

0

0

B

3

0

0

B

3

0

0

B

2
0

0

M

3

0

0

B

3

0

0

B

3
0

0
 B

3

0

0

B

3

0

0

B

4

0

0

B

5

0

0

B

5
0

0

B

4

0

0

B

L

i
e

l
a

h

d

e

n

k

a

t
u

L

i

e

l

a

h

d

e

n

k

a

t

u

Halkoniemen

satama

F

e

d

e

r
l
e

y

n

k

a

t
u

I
s
o

n
i
e
m

e
n

k
a
t
u

V

ä

h

ä

n

i
e

m

e

n

k

a

t

u

R

e

u

h

a

r
i
n

k

a

t
u

L

e

n

t

ä

v

ä

n

n

i

e

m

e

n

k

a

t

u

0 100 200 300 400 500

Vaaka mittakaava 1 : 5000

5

0

0

B

2

5

0

P

V

C

3

0

0

B

3

0

0

B

Rumpu

300 M

Rumpu

600 B

2

x

3

1

5

M

6

0

0

M

6

0

0

M

Rumpu

ei kartoitettu

2
5

0

P

V
C

4
0

0
 B

400 B

2
5

0

P

V
C

6

0

0

B

5
0

0

B

5
0

0

B

6

0

0

B

5

0

0

B

3

0

0

B

3

0

0

B

300 B

2

5

0

P

V

C

3

0

0

B

3

0

0

B

3

0

0

B

2

5

0

P

V

C

V-pato ja

viivytysallas

Viivytysallas,

josta ylivuoto

rummulle (300 M)

Uomassa

paikoin

voimakasta

eroosiota

Merkintöjen selitykset:

Hulevesiviemäri, nyk.

Hulevesivirtauksen suunta verkostossa ja

avouomastossa

Kaava-alueen rajaus

uS mn

.

un i(n uti

,

itk kato

,

ell)irj

.

ip demi n etnusakenR o

naR neoht enusken k

Ramboll

esoioji aim t

o.k ä/sa kyl tk ttor /eli ila

iPi rt. yH v.

mPv

ajits usiP iru l

u

.

u

nuS un

iPi tusr

tsirPi u

oyönT r
ala

rosn

s ltäne si öks

tT ton nRi/ :o

a

tooseTi d

uuM tos

aak vittM a

www.ramboll.fi

Viranomaismerkintöjä

Koordinaatti/korkeusjärjestelmä

PL 718, Pakkahuoneenaukio 2

33101 Tampere

puh. 020 755 611

n

Niemenranta III asemakaavan

nro 8496 hulevesiselvitys ja

-suunnitelma

Nykytila hydrologia

GK-24/N2000

1:5000

Yleiskartta

Niemenranta

VHT 1510033674

N1

L. Lahti L. Lahti K. Hell 4.5.2018

Osavedenjakaja

Päävedenjakaja

Hulevesien virtausuunta valuma-alueilla

1Ê882,9 m

2

327,7 m

2

424,1 m

2

1Ê086,9 m

2

idols koelaulut 2017

L

P

A

/

A

H

idols koelaulut 2017

+105,0

+108,50

VII

VIII

V

VI-VII

VIII

9850

10400

2450

2800

1800

2900

2800

päiväkoti

VI

2600

9100

21 100

VII

2800

V

V

V

1800

V

1800

V
V

(III)

V

1500

V

V

1800

huolto

AK

AK

AK

AK

LPA

LPA

PL

7924

6

0

m

a

p

7

8

m

a

p

A

VIII

4500

4100

VII

3400

VI

3500

VIII

2800

VII-VIII

2800

VII-VIII

2800

VIII

VI

V

VII

et

A

VI

VII

VII

VI-VII

14000

16900

3000

2500

2000

2300

VI

2500

VI

2500

11 000

VII

3000

VII

3000

VIII

2800

AK

AK

AK

LPA

7921

7922

2300

1

0

6

m

a

p

7

8

m

a

p

7

8

m

a

p

ET

et

II

900

II

II

900

II

600

II

600

1500

600

2000

-I

8600

10400

VII

2600

VII

2600

VIII

2600

AK

AK

LPA

7925

7926

1400

IV

1750

IV

et

VII

2600

1

0

0

m

a

p

1950

VI

V

1750

V

1750

V

IV

2

4

a

p

VII-VIII

VII

2850

3050

16 850

VII

2200

VI

2100

AK

LPA

6

0

m

a

p

et

VI

2500

VI

2000

V

1900

2

7

m

a

p

7923

IV

IV

4

2

m

a

p

6
0

a
p

5
0

a
p

-I

4

9

a

p

I

150

2

1

2

m

a

p

A

900

4

a

p

j

ä

t

e

p

i

s

t

e

j

ä

t

e

p

i

s

t

e

4

a

p

VI-VII

2000

j
ä
t
e
p
i
s
t
e

j
ä
t
e
p
i
s
t
e

j

ä

t

e

p

i

s

t

e

j
ä

t
e

p

i
s

t
e

j
ä

t
e

p

i
s

t
e

jä
te

piste

LPA/AH

L

P

A

/

A

H

L

P

A

pumppaamo

pumppaamo

LPA

L

P

A

/

A

H

(7
9
2
0
)

(7
9
2
1
)

(
7

9

2

2

)

(

7

9

2

3

)

(7924)

(7925)

(7926)

(

7

9

2

7

)

(7928)

(

7

9

2

9

)

a
j
o

a
j
o

a
j
o

a
j
o

a
j
o

a
j
o

a
j
o

a
j
o

et

VIII

2800

VIII

2800

VIII

2800

VIII

2800

VIII

2800

j

ä

t

e

p

i

s

t

e

jätepiste

VI

jätepiste

j

ä

t

e

p

i

s

t

e

j

ä

t

e

p

i

s

t

e

j
ä

t
e

p

i
s

t
e

jätepiste

6

a

p

6

a
p

4

a

p

4

a

p

4

a

p

jätepiste

YHT 300

YHT 300

YHT 300

YHT 300

YHT 300

ajo

a

j
o

ajo

ajo

ajo

ajo

a

j

o

ajo

ajo

a

j

o

a

j

o

a
j
o

jätepiste

ajo

VI

VI

VI
VI

VI

VI

1500

VI

iv

iv

iv

iv

iv

iv

Näsijärvi

+ 94,45 - 95,95 (N2000)

(+ 93,9 - 95,4 (NN))

5
0

0

B

Halkoniemen

satama

F

e

d

e

r
l
e

y

n

k

a

t
u

V

ä

h

ä

n

i
e

m

e

n

k

a

t

u

Näsijärvi

+ 94,45 - 95,95 (N2000)

(+ 93,9 - 95,4 (NN))

L

i
e

l
a

h

d

e

n

k

a

t
u

Rumpu

300 M

Rumpu

600 B

2
5

0

P

V
C

4
0

0
 B

400 B

2
5

0

P

V
C

6

0

0

B

5
0

0

B

5
0

0

B

6

0

0

B

5

0

0

B

Kiinteistöjen hulevedet

liitetään rakennettuun

hulevesiviemäriin (500 B)

Kalliorinteen kuivattava

niskaoja/viherpainanne

Hallintarakenteen 2 purkurakenne

(periaatekuva A)

Hallintarakenteen 1 purkurakenne

(periaatekuva A)

Niskaojan vastaanottava

puolirumpu/kupukaivo

Kalliorinteen kuivattava

niskaoja/viherpainenne

Nyk. viivytysallas

puisen V-padon

takana

Nykyisen altaan

ylivuotorakenne

syöpynyt reunoilta

eroosion

vaikutuksesta

Uomassa paikoin

voimakasta eroosiota

--> uoman suuntaan ei

ohjata merkittävissä

määrin lisäkuormitusta

Hulevesien hallintarakenne 2:

uusi tulvaniittymäinen painanne,

joka on normaalioloissa kuiva

- Mitoitus 5 mm sateelle

- Pohja Z

1

: n. +97,0

- Vaadittu viivytystilavuus: 70 m

3

- Kesk. vesisyvyys: 10 cm

- Tilavaraus : 700 m

2

- Edellyttää kaivua

Hulevesien hallintarakenne 1:

nykyinen kosteikkoalue

kunnostetaan ja maisemoidaan

tulvaniittymäiseksi painanteeksi,

joka on normaalioloissa kuiva

- Mitoitus 5 mm sateelle

- Pohja Z

1

: +96,1

- Vaadittu viivytystilavuus: 300 m

3

- Kesk. vesisyvyys: 20-25 cm

- Tilavaraus : 1200-1400 m

2

- Ei edellytä kaivua

Hv-linjoille rasite

 AK-alueelle

Niskaoja/viherpainanne

korttelin pohjoisreunalla

2

5

0

M

3
0

0
 B

4

0

0

B

4

0

0

B

5
0

0

B

5

0

0

B

2

5

0

M

5

0

0

B

2
5

0

M

300 B

2
5

0

M

3

0

0

B

4
0

0

B

4
0

0

B

2

5

0

M

2

5

0

M

3

1

5

M

3

1

5

M

3

0

0

B

2

0

0

M

2

5

0

M

5

0

0

B

2
5

0

M

2

5

0

M

3

0

0

B

3

0

0

B

Hv-linjoille rasite

 LPA-alueelle

Hv-linjoille rasite

LPA-alueelle

Niskaojan vastaanottava

puolirumpu/kupukaivo

Nykyinen kosteikkomainen

alue säilytetään

Kiinteistöjen hulevedet

liitetään rakennettuun

hulevesiviemäriin (300 B)

3
0

0

B

K
e
h

y
s
k
a
t
u

S

u

v

i
a

l
a

n

k

a

a

r

i

Niemenrannan

kotisatama

Kiramonranta
Niemenrannan puistokatu

A

h

l

s

t

r

ö

m

i

n

p

a

r

r

a

s

S

a

h

a

n

k

a

l

l

i

o

n

k

u

j

a

R
a
a
m

i
k
a
t
u

Sahanmäki

Paviljongin tontin hulevedet

voidaan johtaa suoraan

Näsijärveen

0 50 100 150 200

Vaaka mittakaava 1 : 2000

Sahanvainionpuisto

Niemen

Rantaluhta

Merkintöjen selitykset:

Hulevesiviemäri, nyk.

Kaava-alueen rajaus

uS mn

.

un i(n uti

,

itk kato

,

ell)irj

.

ip demi n etnusakenR o

naR neoht enusken k

Ramboll

esoioji aim t

o.k ä/sa kyl tk ttor /eli ila

iPi rt. yH v.

mPv

ajits usiP iru l

u

.

u

nuS un

iPi tusr

tsirPi u

oyönT r
ala

rosn

s ltäne si öks

tT ton nRi/ :o

a

tooseTi d

uuM tos

aak vittM a

www.ramboll.fi

Viranomaismerkintöjä

Koordinaatti/korkeusjärjestelmä

PL 718, Pakkahuoneenaukio 2

33101 Tampere

puh. 020 755 611

n

Niemenranta III asemakaavan

nro 8496 hulevesiselvitys ja

-suunnitelma

Hulevesien hallinta

GK-24/N2000

1:2000

Yleiskartta

Niemenranta

VHT 1510033674

S1

L. Lahti L. Lahti K. Hell 4.5.2018

Hulevesien tulvareitti yleisillä

ja LPA-alueilla

Hulevesiviemäri, uusi

Hulevesien hallintarakenne

Avouoma, nyk.

Avouoma/viherpainanne, uusi

Hulevesien hallinta:

Koska hulevedet johtuvat suoraan Näsijärveen, ei alueella ole erityistä tarvetta hulevesien

määrälliselle hallinnalle. Näin ollen suunnittelualueelle esitettävillä hulevesien

hallintatoimenpiteillä tähdätään ensi sijassa niiden laadulliseen hallintaan. Laadullisen

hallinnan mitoitusperusteena käytetään 5 mm sademäärää.

Suunnittelualueen tiiviistä kaupunkirakenteesta sekä lukuisista maanalaisista pysäköintitiloista

ja kansipihoista johtuen alueen tulevilla kiinteistöillä on hyvin niukasti tilaa hulevesien

hallintarakenteille. Tämän vuoksi suunnitelmassa ei ole esitetty erillisiä kiinteistökohtaisia

hulevesien hallintavelvoitteita. Sen sijaan tarkoituksena on, että hulevesien laadullinen hallinta

toteutetaan keskitetysti kokonaan yleisillä alueilla siten, että myös kiinteistöt osallistuvat

hallintarakenteiden rakentamis- ja ylläpitokustannuksiin. Kiinteistön osallistumisesta yleisille

alueille sijoittuvien hulevesien hallintarakenteiden rakentamis- ja ylläpitokustannuksiin on

sovittava erikseen maanomistajan ja kaupungin välisessä maankäyttösopimuksessa.

Hallintarakenteen 1 alueella on todettu maaperän kunnostustöiden jälkeen VNa:n ohjearvojen

ylittäviä haitta-aineiden jäännöspitoisuuksia. Todetut haitta-aineet sijaitsevat

pilaantumattoman täyttökerroksen alla 1,5 - 2 m syvyydessä pohjavedenpinnan alapuolella.

Varsinaisen painanteen toteuttaminen alueella ei edellytä kaivuja alueella, sillä hallintarakenne

sijoittuu rantapenkereen taakse jäävään luontaiseen painanteeseen. Myös painanteelle liittyvät

hulevesiviemärit ja painanteen purkuputki Näsijärveen tulee toteuttaa siten, että niitä varten

tehtävät kaivut eivät saa ulottua pilaantumatonta täyttökerrosta syvemmälle. Kaikki alueelta

poistetut maamassat tulee tutkia jäännöspitoisuuksien varalta. Maamassojen sijoituspaikka

määräytyy analyysin perusteella.

Hallintarakenteen purkukaivo

Kaivon asennusalusta ja ympärystäytöt

hyvin vettäläpäisevästä materiaalista

Virtausreitti I (kuiva aika)

Vähäiset sademäärät imeytyvät

pohjamaahan sekä läpäisevien

täyttöjen, salaojaputken ja

avopohjaisen kaivon kautta

kuivatuslinjaan.

Virtausreitti II(rankkasade):

Kupukansisto

Avonainen pohja

- Kasvillisuus (nurmetus)

- Läpäisevä kasvualusta

(80 % hiekka, 10 % siltti, 10 % multa)

 - Siirtymäkerros (ei suodatinkangasta)

Periaatekuva A

Ei mittakaavassa

Salaojakerros

Salaojaputki

Hallintarakenteen pohja:

- tulvaniittymäinen painanne,

 joka on normaalioloissa kuiva

- pohjalla voi olla kapea virtausta

 ohjaava esim. 10 cm syvä kivetty

 uoma

Z

2

 < Z

1

 (määräytyy

hallintarakenteen

purkuputken koon mukaan,

ts. asennetaan niin ylös kun

vain mahdollista)

Purkurakenteen edustalla:

Kaivonrenkaan korkeus valitaan

mahdollisimman pieneksi

--> määräytyy purkuputken

koon mukaan

Purkuputki

- Hallintarakenne 1: DN500

 (2 kpl purkurakenteita)

- Hallintarakenne 2: DN400

--> purkuputki toteutetaan

poraamalla, jos tämä

mahdollistaa matalamman

kaivorenkaan hyödyntämisen

Z

1

Keskimääräinen vesisyvyys:

- Hallintarakenne 1: 20-25 cm

- Hallintarakenne 2: 10 cm

Z

2

Hallintarakenne 1: Z

1

= n. +96,1

Hallintarakenne 2: Z

1

= n. +97,0

Arvioitu pilaantuneiden maakerrosten pinta

hallintarakenteen 1 jäännöspitoisuusalueilla.

Pilaantuneen kerroksen on arvioitu ulottuvan

syvyyssuunnassa vanhalle Näsijärven pohjan

tasolle (+92,5 - +93,5).

+94,5

Näsijärven vedenkorkeuden ja

pohjaveden pinnan tavanomainen

vaihteluväli +94,7-95,9

Huom! Hallintarakenteessa 1 Kiramonrannassa Näsijärven vedenkorkeus

ulottuu osan vuodesta purkurakenteen rakennekerroksiin asti ollen selvästi

purkuputken vesijuoksua korkeammalla. Tämän osan ajasta purkurakenne

toimii paineellisella virtauksella, mutta hallintarakenteen tyhjeminen voi

viedä tavanomaista pidemmän ajan. Vaihtoehtoisena toteutustapana hallin-

tarakenteen 1 purulle voisi olla rakenne, jossa hulevesien purku Näsijärveen

tapahtuu ainoastaan maanpäällisen patorakenteen (esim. V-pato) kautta.

Purkurakenteen toteutustapa ratkaistaan rakennussuunnitteluvaiheessa.

uS mn

.

un i(n uti

,

itk kato

,

ell)irj

.

ip demi n etnusakenR o

naR neoht enusken k

Ramboll

esoioji aim t

o.k ä/sa kyl tk ttor /eli ila

iPi rt. yH v.

mPv

ajits usiP iru l

u

.

u

nuS un

iPi tusr

tsirPi u

oyönT r
ala

rosn

s ltäne si öks

tT ton nRi/ :o

a

tooseTi d

uuM tos

aak vittM a

www.ramboll.fi

Viranomaismerkintöjä

Koordinaatti/korkeusjärjestelmä

PL 718, Pakkahuoneenaukio 2

33101 Tampere

puh. 020 755 611

n

Niemenranta III asemakaavan

nro 8496 hulevesiselvitys ja

-suunnitelma

Hallintarakenteen

purkukaivo

GK-24/N2000

-

Periaatekuva

Niemenranta

VHT 1510033674

T1

L. Lahti L. Lahti K. Hell 4.5.2018

	8496_Niemenranta_N1_Nykytila_hydrologia.pdf
	Sheets and Views
	Layout1

	8496_Niemenranta_S1_Hulevesien_hallinta.pdf
	Sheets and Views
	Layout1 (2)

	8496_Niemenranta_TI_Purkukaivo_periaatekuva.pdf
	Sheets and Views
	Tyyppikuvat

