

RISTIMÄKI, TESOMAJÄRVI,TESOMANKATU 1, TESOMAN
VALTATIE 31 ja 33. TESOMAN RAUTATIEKORTTELIN KÄYT-
TÖTARKOITUKSEN MUUTOS JA RAKENNUSOIKEUDEN LI-
SÄÄMINEN.

Asemakaava nro 8527

Diaarinumero: TRE:8052/10.02.01/2013

ASEMAKAAVAMUUTOKSEN SELOSTUS
Ehdotusvaihe 9.12.2015, tark. 10.4.2017, tark. 28.8.2017

2

RISTIMÄKI, TESOMANKATU 1, TESOMAN VALTATIE 31 ja 33. TESOMAN RAUTA-
TIEKORTTELIN KÄYTTÖTARKOITUKSEN MUUTOS JA RAKENNUSOIKEUDEN LI-
SÄÄMINEN.

Asemakaavan muutoksen selostus, joka koskee 9.12.2015 päivät-
tyä, sekä 10.4.2017 ja 21.8 tarkistettua asemakaavakarttaa nro
8527. Asian hyväksyminen kuuluu kaupunginvaltuuston toimival-
taan.

TIIVISTELMÄ

Kaava-alueen sijainti ja luonne

Alue sijaitsee noin 7 km länteen kaupungin keskustasta. Kaava-
muutos koskee korttelin 3805 tontteja 3,4 ja 5 sekä katu-, puisto-
ja rautatiealuetta sekä Tesomajärven kaupunginosan katualuetta.
Suunnittelualue rajautuu idässä Tesoman valtatiehen, pohjoisessa
Tesomankatuun mukaan lukien osia em. katualueesta. Lännessä
alue rajautuu Ristimäen kaupunginosan kortteliin 3785 ja etelässä
rautatien eteläpuoliseen kortteliin 3019. Kaava-alueen rajauksesta
on valmisteluvaiheessa poistettu Tesoman valtatien katualue ja
otettu mukaan kokonaan Ristimäenkadun eteläpuolinen puisto-
alue. Rautatiealue on otettu ehdotusaiheessa mukaan kaava-
alueeseen, lukuun ottamatta osa-aluetta Ristimäenpuiston poh-
joispuolella. Kaavamuutosalueen pinta-ala on n 2,6 ha. Suunnitte-
lualueen pohjoispuolella sijaitsee Tesoman rakenteilla olevan lii-
kekeskuksen alue. Alueella on polttoaineenjakelupiste. Voimassa
olevissa asemakaavoissa on rakennusoikeutta 4531 k-m2.

Asemakaavan tavoitteet

Asemakaavan tavoitteena on toteuttaa kortteliin Tesoman alue-
keskusta vahvistava liike- ja asuinrakentamisen kokonaisuus, jo-
hon sisältyy n. 3000 k-m2 päivittäistavarakauppa sekä asumista n.
14 000 k-m2. Asemakaavalla mahdollistetaan lähijunaseisakkeen
toteuttaminen alueelle.

Suunnittelussa kiinnitetään erityistä huomiota ajoneuvoliikenteen,
kävelyn ja pyöräilyn järjestelyjen toimivuuteen ja turvallisuuteen
sekä ympäristöhäiriöiden hallintaan.

Asemakaava kuului maankäytön suunnittelun kaavoitusohjelmaan
vuosille 2016 - 2018 (kohde numero 3 vuodelle 2016).

Asemakaavaprosessin vaiheet

Aloitteen asemakaavan laatimiseksi on tehnyt tontin 3805-3 vuok-
raoikeuden haltija Pirkanmaan Osuuskauppa sekä omistamansa
kiinteistöyhtiöt Kiinteistö Oy Pankki-Tesoma ja Kiinteistö Oy Ris-
timäenkatu 1 kaavoituspyynnöllä 18.10.2013.

Asemakaavamuutoksen diaarinumero: TRE: 8052/10.02.01/2013.

3

Aloitusvaihe

Tesoman rautatiekorttelin asemakaavatyöstä ilmoitettiin Tampere-
lehden (1/2014) yhteydessä julkaistussa kaavoituskatsauksessa
helmikuussa 2014 (asemakaavanmuutos 8527, kohde 46).

Asemakaavamuutos tuli vireille 5.6.2014. Osallistumis- ja arvioin-
tisuunnitelma asetettiin nähtäville 5.6.–3.7.2014 väliseksi ajaksi.

Osallistumis- ja arviointisuunnitelmasta saatiin 7 lausuntoa ja 13
mielipidettä. Lausunnot/kommentit saatiin seuraavilta tahoilta: Pir-
kanmaan liitto, Elisa Oyj, Tampereen Kaukolämpö Oy, Ely-
keskus, Pirkanmaan maakuntamuseo, kaupunkimittaus, Tampe-
reen Vesi ja Länsi-Alvari.

Lausunnoissa esille otetut asiat koskivat alueella olemassa olevan
johtoverkoston huomioimista, kaavoituksen tavoitteita rakennus-
ten korkeuden sekä asuin- ja liikepinta-alojen suhteen, alueen
ominaispiirteiden säilyttämistä sekä uusien rakennusten liittymistä
olemassa oleviin rakennuksiin ja arvokkaisiin aluekokonaisuuksiin,
liikennemäärän lisääntymistä, liikenteen sujuvuutta ja liikenneyh-
teyksiä sekä liikenne-turvallisuuden, liikenne-turvallisuuden huo-
mioimista, kävely-ympäristön ja kävelyn ja pyöräilyn korostamista,
vaarallisten aineiden kuljetusten sekä melun ja tärinän huomioi-
mista, maaperän puhdistusta, polttoaineenjakeluaseman turvalli-
suutta, kaavoituksen vuorovaikutuksen lisäämistä sekä kehittä-
mishankkeiden yhteensovittamista.

Mielipiteissä tuotiin esiin huolenaiheina alueen liittyminen Vana-
monkadun länsipuolella olevaan omakotialueeseen, näiden kiin-
teistöjen arvonlasku, kerrostalojen sekä kauppakeskuksen tarve ja
liian suuri mitoitus. Toisaalta lähijunaseisakkeen toteuttaminen ha-
luttiin sitoa kaavan tavoitteeksi ja sitä tukemaan tiivistä rakenta-
mista. Polttonesteenjakeluaseman aiheuttamat riskit, liikennetur-
vallisuus, liikenteen toimivuus, jalankulun ja pyöräilyn huomioimi-
nen, sujuvat yhteydet sekä melusuojaus otettiin myös esille.
Kommentit ja mielipiteet tiivistettynä sekä vastineet niihin ovat
asemakaavan liitteenä.

Valmisteluvaihe

Valmisteluvaiheen aineistona olivat hakijan arkkitehtisuunnittelijan
laatimat viitesuunnitelmavaihtoehdot (3 kpl) ja kaavakonsultin laa-
timat kaavarungot sekä laaja selvitysaineisto.

Kaikki vaihtoehdot sisälsivät päivittäistavarakaupan, kolme piste-
taloa sekä polttoaineen kylmäaseman tilanteissa ennen ja jälkeen
lähijunaseisakkeen.

Valmisteluvaiheen kaava-aineisto sekä tarkistettu osallistumis- ja
arviointisuunnitelma olivat nähtävillä 10.12.2015 – 14.01.2016 vä-
lisen ajan. Yleisötilaisuus järjestettiin Tesomalla 17.12.2015.

Vaihtoehtoja esiteltiin kaupunkikuvatoimikunnalle 23.6.2015

Lausunnot/kommentit (16 kpl) saatiin Ely-keskukselta, Pirkan-
maan liitolta, Liikennevirastolta, Pirkanmaan maakuntamuseolta,

4

Kaupunkikuvatoimikunnalta, Tampereen Infralta, Kiinteistötoimel-
ta, Ympäristönsuojelulta, Tampereen Sähkölaitokselta ja Länsi-
Alvarilta. Trafi ei antanut lausuntoa.

Elyn kommentissa tuotiin esiin suunnitelmien puutteet koskien ke-
vyenliikenteen turvallisuutta ja asumisen edellytyksiä ja tuotiin
esiin tarpeet tarkentaa selvityksiä ja määräyksiä melun osalta.
Myös ympäristönsuojelu esitti tarkennuksia melumerkintöihin. Inf-
ra edellytti hulevesisuunnitelman laatimista. Kaupunkikuvatoimi-
kunta ei pitänyt laadittuja suunnitelmia riittävinä kaavan pohjaksi.
Pirkanmaan liitto kehotti tutkimaan liityntäpysäköinnin ratkaisuja.
Liikennevirasto oli tyytyväinen rautatien ja seisakkeen alueva-
rauksiin, mutta toi esiin tarpeet melua - ja runkomelua koskevien
määräysten tarkentamiseen. Tampereen Sähkölaitos muistutti, et-
tä Tesoman valtatien varren kaukolämpölinjan huomioimisesta liit-
tymäratkaisuissa. Maakuntamuseolla ei ollut huomauttavaa hank-
keesta. Kiinteistötoimella ei ollut kommentoitavaa. Länsi-Alvarin
kannanotossa tuotiin esiin mm. tavoitteita korttelikokonaisuuden
elävyyteen, esteettömyyteen, pysäköintiin ja kävelyn ja pyöräilyn
turvallisuuteen liittyen.

Mielipiteitä saatiin yhteensä 6 kpl. Urbaani Tampere ry ja Tampe-
reen polkupyöräilijät ry esittivät mielipiteessään kaupunkimaisem-
paa ja tehokkaampaa rakentamista kortteliin, lähijunaliikenteen
tavoittelemista painokkaammin sekä esittivät muutoksia liikenne-
järjestelyihin. Yksittäisissä mielipiteissä kritisoitiin radan alittavaa
kävelyn ja pyöräilyn reittiä liian mutkaiseksi, esitettiin huoli melun
lisääntymisestä sekä pidettiin 8-kerroksista rakentamista alueelle
sopivana.

Lausunnot ja mielipiteet kokonaisuudessaan sekä vastineet niihin
ovat asemakaavan liitteenä.

Ehdotusvaihe

Saadun palautteen pohjalta täydennettiin Porin radan lisäraiteesta
laadittua aluevaraussuunnitelmaa tilaamalla tarkentava selvitys
väliltä Tesoma-Lielahti (Destia Oy). Korttelialueen osalta laadittiin
uudet viitesuunnitelmat arkkitehtitoimisto (Anttila & Rusanen Oy).
Lisäksi on laadittu hulevesisuunnitelma ja päivitetty meluselvitystä
ja liikennetarkasteluja. Radan osalta on tutkittu myös I vaiheen
seisakkeen järjestelyjä. Polttoaineenjakelupisteen säilyttämisestä
alueella on luovuttu.

Kaavaehdotus laadittu siten, että se mahdollistaa I vaiheen lähiju-
naseisakkeen toteuttamisen. Kaava-alueeseen on liitetty rautatie-
aluetta ja sen myötä on tarkistettu osallistumis - ja arviointisuunni-
telmaa.

Kaavaehdotus oli yleisesti nähtävillä 20.4. - 22.5.2017.

Yleisötilaisuus pidettiin 11.5.2017 Tesoman Olkkarissa, Ristimä-
enkatu 35. Paikalla oli 10 asukasta.

5

Lausunnot pyydettiin Pirkanmaan liitolta, Pirkanmaan Ely-
keskukselta ja Liikennevirastolta sekä Tampereen kaupungin kiin-
teistötoimelta. Nähtävilläoloaikana saatiin lausunnot Pirkanmaan
Ely-keskukselta ja Liikennevirastolta. Pirkanmaan liitto ilmoitti, ett-
ei anna lausuntoa. Pirkanmaan Ely-keskus ja Liikennevirasto
huomauttivat lausunnoissaan, että asemakaavaehdotuksen me-
luntorjuntaa koskevassa yleismääräyksessä on jäänyt huomioi-
matta rautatieliikenteestä aiheutuvat hetkelliset maksimimelutasot
asuinrakennusten julkisivuilla. Asemakaavamääräyksiä tulee vie-
lä tarkentaa siten, että ne huomioivat rautatiestä aiheutuvat mak-
simimelutasot meluselvityksen mukaisesti.

Melua ja tärinää koskevaa yleismääräystä on tarkistettu siten, että ra-
kennuslupaa haettaessa on osoitettava meluntorjuntasuunnitelmalla, et-
tä asuintiloille asetetut melun ohjearvot eivät ylity; vastaava korjaus on
tehty myös koskien vaiheittain rakentamista. Yleismääräykseen on lisät-
ty vaatimus asuinrakennusten ulkovaipan ääneneristyksen mitoittami-
sesta huomioiden junan ohiajosta aiheutuvat yöaikaiset enimmäisääni-
tasot. Lisäksi rautatiealueelle sijoitettavan meluesteen korkeusvaatimus
pyöristetään 95 cm:stä yhteen metriin.

Kiinteistötoimen lausunto saatiin 7.7.2017. Kiinteistötoimella ei ole huo-
mauttamista asemakaavalliseen puoleen. Maankäyttösopimus tulee teh-
täväksi ennen kaavan hyväksymistä.

Muistutuksia jätettiin yksi. Muistutuksessa esitettiin kevyelle liikenteelle
toista uutta radan alikulkua kaava-alueen ulkopuolelle. Muistutus on
toimitettu tiedoksi Liikennejärjestelmän suunnitteluun; muistutus ei ai-
heuta toimenpiteitä asemakaavaan.

Tämän lisäksi on tarkistettu vähäisesti seurantalomaketta lisäämällä
puuttunut muuntamotilan 20 k-m2 rakennusoikeus. Saatua palautetta,
kaavakarttaa ja tilastoja koskeneet korjaukset on huomioitu kaavaselos-
tuksessa. Rakentamistapaohjeeseen on tehty taitollisia ja vähäisiä sisäl-
löllisiä tarkistuksia.

Viranomaisyhteistyö

Aloitusvaiheen viranomaisneuvottelu käytiin 17.12.2014. Kaava-
prosessin aikana on järjestetty myös viranomaistyöpalavereja tar-
vittaessa.

Asemakaava

Asemakaavalla muutetaan voimassaolevan asemakaavan huolto-
asemien korttelialue, teollisuusrakennuksille, asuin-, liike- ja toi-
mistorakentamiseen ja puistoalueeksi osoitetut korttelialueet kah-
deksi korttelialueeksi, joista läntinen osoitetaan liikerakennusten
korttelialueeksi (KMA-1), joka sallii päivittäistavarakaupan ja
asuinkerrostalon rakentamisen tontille. Itäinen kortteli osoitetaan
asuinkerrostalojen korttelialueeksi (AK), korttelialueelle on mah-
dollista sijoittaa kolme asuinkerrostaloa. Radan alittava kevyenlii-
kenteen väylä siirretään korttelien väliin ja nimetään Tesomanrai-
tiksi. Uuden alikulun paikka osoitetaan rautatiealueelle ja nime-

6

tään Vanamon alikuluksi. Radanvarteen osoitetaan yleistä pysä-
köintialuetta (LP) ja autopaikkojen korttelialuetta asukaspysäköin-
nin tarpeisin (LPA-13); merkintä ei salli kiinteitä rakenteita mutta
huomioi lisäraiteen ja seisakkeen rakentamisen mahdollisuudet
tulevaisuudessa. Rautatiealueen ja katualueiden aluevarauksia
tarkistetaan.

Asemakaava sisältää määräyksiä melun, tärinän, pilaantuneiden
maiden sekä hulevesien hallinnan osalta. Asemakaavaan liittyvä
rakentamistapaohje (rol-8527) on kaavaselostuksen liitteenä. Ra-
kentamistapaohjeessa on annettu mm. kaavamääräyksiä täyden-
täviä rakennusten julkisivujen käsittelyä sekä pihaa koskevia oh-
jeita.

Asemakaavamuutos toteuttaa tavoitteita Tesoman aluekeskuksen
vahvistamisesta; lähijunaseisake ja liityntäliikenne bussilla, kävel-
len ja pyörällä voidaan toteuttaa. Kävelyn ja pyöräilyn edellytyksis-
tä on huolehdittu sekä mahdollistettu monipuolistuvat palvelut ja
asuminen.

Asemakaava-alueen koko on noin 2,6 ha. Alueen kokonaiskerros-
ala on 19 650 k-m² ja aluetehokkuus on e=0,76. Asuinkerrosalaa
on 13 700 k-m2, mikä tarkoittaa noin 380 uutta asukasta alueelle.

Rakennusoikeuden muutos

Asemakaava-alueella rakennusoikeus lisääntyy nykyisestään n.
15 100k-m2.

Asemakaavan toteuttaminen

Alueen toteuttaminen edellyttää johtosiirtoja, uusia liittymäjärjeste-
lyjä ja kävelyn ja pyöräilyn väylän ja radan alikulun siirtämisen.
Alue toteutettaneen vaiheittain.

Asemakaavan toteuttaminen voidaan aloittaa sen saatua lainvoi-
man. Meluesteiden toteuttaminen edellyttää sopimista Liikennevi-
raston kanssa. Lähijunaseisakkeen toteuttaminen edellyttää pää-
töksiä asiasta.

7

PERUS- JA TUNNISTETIEDOT

1.1 TUNNISTETIEDOT

Asemakaava koskee:

Tampereen kaupungin Ristimäen kaupunginosan (240) liikennealuetta.

Asemakaavan muutos koskee:

Tampereen kaupungin Ristimäen kaupunginosan (240) korttelia 3805,
puisto-, liikenne-, rautatie ja katualuetta sekä kaupunginosan rajaa.

Tampereen kaupungin Tesomajärven kaupunginosan (243) katualuetta ja
kaupunginosan rajaa.

Asemakaavan muutoksella muodostuu:

Tampereen kaupungin Ristimäen kaupunginosan (240) korttelit nro 3805
ja 3874 sekä liikenne- ja katualuetta ja kaupunginosan rajaa.

Tampereen kaupungin Tesomajärven kaupunginosan (243) katualuetta ja
kaupunginosana rajaa.

Kaavan laatija:

Tampereen kaupunki, Kaupunkiympäristön palvelualue, Kaupunkiympäris-
tön suunnittelu, asemakaavoitus, projektiarkkitehti Riikka Rahkonen.

Diaarinumero:

TRE: 8052/10.02.01/2013, pvm 18.10.2013.

Vireille tulo: 5.6.2014

1.2 KAAVA-ALUEEN SIJAINTI

Alue sijaitsee noin 7 km länteen kaupungin keskustasta. Kaava-muutos
koskee korttelin 3805 tontteja 3,4 ja 5 sekä katu-, puisto- ja rautatiealuetta.
Suunnittelualue rajautuu idässä Tesoman valtatiehen, pohjoisessa Teso-
mankatuun mukaan lukien osia em. katualueista. Lännessä alue rajautuu
Ristimäen kaupunginosan kortteliin 3785 ja etelässä rautatien eteläpuoli-
seen kortteliin 3019 sekä rautatiealueen osaan 1:375. Suunnittelualueen
pohjoispuolella sijaitsee uudistuvan Tesoman liikekeskuksen alue.

8

Kaava-alue lähivaikutusalueineen.

1.3 KAAVAN NIMI JA TARKOITUS

Kaavan nimi: Tesoman rautatiekorttelin asemakaava nro 8527

Päätarkoitus: Mahdollistetaan päivittäistavarakaupan, asuinker-
rostalojen ja lähijunaseisakkeen toteuttaminen alu-
eelle.

Kaava-alueen pinta-ala: n. 2,6 ha

Kerrosala: n. 19630 k-m²

Väestö: n. 380 asukasta

Työpaikat: n. 60-70

Kaavaselostus koskee: 10.4.2017 päivättyä asemakaavakarttaa nro 8527.

9

1.4 SELOSTUKSEN SISÄLLYSLUETTELO

TIIVISTELMÄ ... 2

Kaava-alueen sijainti ja luonne ... 2

Asemakaavan tavoitteet .. 2

Asemakaavaprosessin vaiheet ... 2

Asemakaava ... 5

Rakennusoikeuden muutos ... 6

Asemakaavan toteuttaminen ... 6

1.1 Tunnistetiedot ... 7

1.2 Kaava-alueen sijainti ... 7

1.3 Kaavan nimi ja tarkoitus .. 8

1.4 Selostuksen sisällysluettelo ... 9

1.5 Luettelo selostuksen liiteasiakirjoista .. 11

1.6 Luettelo muista kaavaa koskevista asiakirjoista, taustaselvityksistä ja
lähdemateriaalista ... 11

1.6.1 Asemakaavatyön yhteydessä laaditut selvitykset .. 11
1.6.2 Asemakaava-aluetta koskevat suunnitelmat ja selvitykset 12
1.6.3 Muu lähdemateriaali ... 13

2. LÄHTÖKOHDAT .. 14

2.1 Selvitys suunnittelualueen oloista ... 14
2.1.1 Alueen yleiskuvaus ... 14
2.1.2 Luonnonympäristö .. 14
2.1.3 Rakennettu ympäristö .. 17
2.1.4 Maanomistus ... 27

2.2 Suunnittelutilanne .. 27
2.2.1 Kaava-aluetta koskevat suunnitelmat, päätökset ja selvitykset 27

3. ASEMAKAAVAN SUUNNITTELUN VAIHEET .. 34

3.1 Asemakaavan suunnittelun tarve .. 34

3.2 Suunnittelun käynnistäminen ja sitä koskevat päätökset... 34

3.3 Maankäyttösopimus... 34

3.4 Osallistuminen ja yhteistyö ... 34
3.4.1 Osalliset ... 34
3.4.2 Vireilletulo .. 35
3.4.3 Osallistuminen ja vuorovaikutusmenettelyt .. 35
3.4.4 Viranomaisyhteistyö ... 37

3.5 Asemakaavan tavoitteet .. 37
3.5.1 Lähtökohta‐aineiston antamat tavoitteet .. 37

3.6 Asemakaavaratkaisun vaihtoehdot ja niiden vaikutukset .. 39
3.6.1 Alustavien vaihtoehtojen kuvaus ja karsinta ... 39
3.6.2 Valmisteluvaiheen aineisto .. 41

4. ASEMAKAAVAN KUVAUS .. 46

10

4.1 Kaavan rakenne ... 46
4.1.1 Palvelut ... 48

4.2 Ympäristön laatua koskevien tavoitteiden toteutuminen .. 48

4.3 Aluevaraukset ... 49
4.3.1 Korttelialueet .. 49
4.3.2 Muut alueet .. 52

4.4 Kaavan vaikutukset .. 52
4.4.1 Vaikutukset ihmisten elinoloihin ja elinympäristöön .. 52
4.4.2 Vaikutukset maa- ja kallioperään, veteen, ilmaan ja ilmastoon 53
4.4.3 Vaikutukset luontoon ja luonnonympäristöön ... 55
4.4.4 Vaikutukset alue‐ ja yhdyskuntarakenteeseen, yhdyskunta‐ ja energiatalouteen sekä
liikenteeseen ... 56
4.4.5 Vaikutukset kaupunkikuvaan, maisemaan, kulttuuriperintöön ja rakennettuun
ympäristöön ... 59
4.4.6 Muut vaikutukset ... 60

4.5 Ympäristön häiriötekijät ... 61

4.6 Nimistö ... 61

4.7 Kaavan suhde voimassa olevaan yleiskaavaan ja asetettuihin tavoitteisiin 61

4.8 Kaavan suhde valtakunnallisiin alueidenkäyttötavoitteisiin ... 62

5. ASEMAKAAVAN TOTEUTUS .. 62

5.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat ... 62

5.2 Toteuttaminen ja ajoitus .. 62

5.3 Toteutuksen seuranta ... 62

11

1.5 LUETTELO SELOSTUKSEN LIITEASIAKIRJOISTA

Osallistumis- ja arviointisuunnitelma 5.6.2014, tark. 7.12.2015 ja
10.4.2017

Asemakaavakartta 9.12.2015, tark. 10.4.20917 ja 28.8.2017 ja poistuva
asemakaava

Asemakaavan seurantalomake

Havainnekuva

Vastineluettelo Oas-vaiheen palautteesta

Palautekooste valmisteluvaiheen palautteesta

Vastineet valmisteluvaiheessa saatuun palautteeseen

Rakentamistapaohje 10.4.2017, Arkkitehdit Anttila & Rusanen Oy,
10.4.2017, tark. 28.8.2017

Viitesuunnitelmat havainnekuvineen, Arkkitehdit Anttila & Rusanen
Oy,10.4.2017

Meluselvitys 15.3.2017 ja sen täydennys 21.3.2017, A-insinöörit Oy

Hulevesiselvitys, Sito Oy, 6.4.2017

Lisäraiteen aluevarauksen tarkentaminen välillä Tesoma-Lielahti, Des-
tia Oy ja Proxion Oy, 2017

Kaava-alueen liikennejärjestelyjen tarkastelut, Destia Oy, 2017

Viranomaisneuvottelun 17.12.2014 muistio

Yritysvaikutusten arviointi

1.6 LUETTELO MUISTA KAAVAA KOSKEVISTA ASIAKIRJOISTA,
TAUSTASELVITYKSISTÄ JA LÄHDEMATERIAALISTA

1.6.1 Asemakaavatyön yhteydessä laaditut selvitykset

 Tesoman seisakeselvitys, Destia, 26.11.2014

 Asbesti- ja haitta-ainekartoitus, Ramboll Finland Oy,
25.9.2014, päivitys 8.12.2014

 Maaperän pilaantuneisuusselvitys ja puhdistustarpeen arviointi
Kortteli 3805, Tesoma / Tampere, Sito Tampere Oy 22.5.2014

 Pohjatutkimusraportti. Tesoman rautatiekortteli. HRK Suunnit-
telu / HRK Konsultointi Oy, 15.5.2014

12

 Tesoman rautatiekorttelin asemakaavamuutoksen nro 8527
tärinä- ja runkomeluselvitys, A-Insinöörit Suunnittelu Oy,
9.5.2014

 Tesoman rautatiekorttelin asemakaavamuutoksen nro 8527 lii-
kenneselvitys, A-Insinöörit Suunnittelu Oy, toukokuu 2014

1.6.2 Asemakaava-aluetta koskevat suunnitelmat ja selvitykset

Asemakaava-alueelle laaditut selvitykset

 Maaperän pilaantuneisuusselvitys ABC-
polttoainejakeluasema, Tesoma 3/3805 / Ristimäki / Tampere.
Geopalvelu Oy, 31.12.2012

Tesoman yleissuunnitelmaan liittyvät selvitykset

 Tesoman täydennysrakentamisen EHYT-yleissuunnitelma
(2016)

 Tesoman ympäristö- ja maisemaselvitys, Tesoman yleissuun-
nitelma, Tampereen kaupunki, Maankäytön suunnittelu, 2013.

 Tesoman yleissuunnitelma-alueen ekosysteemipalveluselvitys,
Ramboll, 2013

 Tesoman yleissuunnitelma-alueen hulevesiselvitys ja suunni-
telma, vaihe 1, Sito 2013

 Tesoman yleissuunnitelma-alueen muinaisjäännösinventointi,
Mikroliitti Oy, 2012

Tampereen kaupungin suunnitelmat ja selvitykset

 Tampereen aluekeskusten korkean rakentamisen selvitys,
Arkkitehdit MY Oy 2015

 Tampereen kaupungin meluntorjunnan toimintasuunnitelma
2013–2018, Ympäristönsuojelun julkaisuja 1/2013

 Tampereen ilmanlaatuselvitys 2013, Tampereen kaupunki,
Ympäristönsuojelun julkaisuja 5/2013, Tamminen Tarja ja
Tamminen Ari, Enwin Oy, 2013

 Tampereen kantakaupungin hulevesiohjelma, 2012

 Tampereen kaupungin meluselvitys 2012. WSP Finland Oy,
Liikennevirasto, Tampereen kaupunki, 2012

 Tampereen keskustan ulkopuolisten alueiden arvottaminen,
Tampereen kaupunki, Kaupunkiympäristön kehittäminen,
Maankäytön suunnittelu ja Pöyry Environment, 2010

 Tesoman korttelikortit, Tampereen Infratuotanto Liikelaitos,
Suunnittelupalvelut ja Yleiskaavoitus, 2009

 Kantakaupungin luonto- ja maisemaselvitys (KYMS), Suunnit-
telupalvelut 2008.

13

 Tampereen kantakaupungin yleiskaava liitteineen (hyv. 1998,
voimaan 2003)

1.6.3 Muu lähdemateriaali

 Tampereen seudun lähijunaliikenteen kehittäminen. Tampe-
reen kaupunkiseudun kuntayhtymä ja Liikennevirasto, VR-
Track, 2016.

 Lisäraiteiden aluevarausselvitys välillä Tampere–Lielahti–
Nokia/Ylöjärvi, Liikennevirasto, 2015

 Tampereen kaupunkiseudun lähijunaliikenteen kehittämisselvi-
tys, Loppuraportti, Tampereen kaupunkiseutu, Ramboll, 2012

 Pirkanmaan rataverkon kehittämisen tarveselvitys. Liikennevi-
raston tutkimuksia ja selvityksiä 24/2013, Liikennevirasto 2013

 Tampereen seudun lisäraiteet – tilantarvetarkastelu, Tampe-
reen seudun kuntayhtymä, Ratahallintokeskus, 2009

 Pirkanmaan maakuntakaava 2040 liitteineen

 Geologian tutkimuslaitoksen paikkatietoaineistot

 Maanmittauslaitoksen avoimet kartta- ja paikkatietoaineistot

 Museoviraston muinaisjäännösrekisteri

 Tampereen kaupungin paikkatietoaineistot sekä kartta- ja il-
makuva-aineistot

 Tilastokeskuksen tietokannat

 Ympäristöhallinnon Hertta- ja Oiva-tietopalvelut

14

2. LÄHTÖKOHDAT

Tampereen Kaupunkiympäristön kehittäminen -yksikkö käynnisti vuonna
2012 Tesoman yleissuunnitelman laatimisen osana Yhdyskuntarakenteen
eheyttäminen Tampereella (EHYT) –hanketta. Yleissuunnitelman
laadinnan tarkoituksena oli tutkia täydennysrakentamisen mahdollisuuksia
Tesomalla alueen kokonaisrakenne, kaupunkikuva ja ympäristön arvot
huomioon ottaen. Täydennysrakentamisen tavoitteena on monipuolinen,
elinkaariasumista edistävä asuntojakauma, kaupunkikuvallisen
yhtenäisyyden säilyttäminen ja parantaminen, kevyen ja joukkoliikenteen
edistäminen ja pysäköintiratkaisujen kehittäminen sekä viheryhteyksien ja
palveluiden turvaaminen. Tesoman yleissuunnitelmaluonnos oli nähtävillä
12.9 -14.10.2013 ja hyväksyttiin yhdyskuntalautakunnassa 26.1.2016.
Suunnittelualueen asemakaavaratkaisua on kehitelty valmisteluvaiheessa
Tesoman yleissuunnitelman laadinnan rinnalla.

2.1 SELVITYS SUUNNITTELUALUEEN OLOISTA

2.1.1 Alueen yleiskuvaus

Alue sijaitsee noin 7 km länteen kaupungin keskustasta. Suunnittelualue
rajautuu idässä Tesoman valtatiehen, pohjoisessa Tesomankatuun mu-
kaan lukien osia em. katualueista. Lännessä alue rajautuu Ristimäen kau-
punginosan pientalokortteliin 3785 ja etelässä rautatien eteläpuoliseen
toimitiloina rakentuneeseen kortteliin 3019 sekä rautatiealueen osaan
1:375. Suunnittelualueen pohjoispuolella sijaitsee Tesoman liikekeskus.

Kaava-alueella sijainneet 1960- ja 1970-luvuilla rakennetut liike- ja
varastorakennukset on purettu kaavaprosessin aikana. Alueella on vuonna
2013 rakennettu polttoaineenjakelupiste. Ristimäenkadun ja rautatien vä-
lissä on noin 30 metrin levyinen puistoalue, jonka katkaisee Vanamon-
kadun ja Ristimäenkadun liittymästä Vanamon alikäytävälle johtava jalan-
kulku- ja pyörätie. Alikulun länsipuolisella puiston osalla sijaitsee meluvalli,
itäpuolisella osalla on sorapintainen kenttä.

Kaava-alueen lähiympäristöön on suunniteltu ja toteutettu viimeisten
vuosien aikana useita muutoksia. Tesoman aluekeskusta ja sitä
ympäröivää katuverkkoa kehitetään ja lähialueella mahdollistetaan sekä
asuntojen että palvelujen lisääminen. Tesoman valtatien ja
Tesomankadun liittymäalueella on liikennevalot korvannut kiertoliittymä.

2.1.2 Luonnonympäristö

Asemakaavamuutosalue sijaitsee Tampereen kantakaupungin luoteisella
selännealueella, joka rajautuu lännessä Myllypuron laaksoon ja etelässä
Pyhäjärven pohjoisrannan suuntaiseen murroslaaksoon. Lähimmät vesis-
töt ovat Tohloppi, Tesomajärvi ja Pyhäjärvi, jotka kaikki sijaitsevat vajaan
kilometrin etäisyydellä kaava-alueesta.

15

Tesoman alueelle tehtiin luontoselvitys yleissuunnitelman laatimista varten
(Ympäristötutkimus Yrjölä 2011). Asemakaavamuutosalueella ei havaittu
luonnonsuojelulain tarkoittamia luontotyyppejä eikä uhanalaisia kasvi- tai
eläinlajeja.

Maanpinta ja maaperä

Kaava-alueen korkeusasema on Tesomankadun kohdalla 123–124 metriä
meren pinnan yläpuolella (mpy). Maasto laskee pohjois–eteläsuunnassa
Ristimäenkadulle saakka korkeusasemaan noin 120 mpy, pysyen siitä ra-
tapenkereelle saakka melko tasaisena. Kaava-aluetta etelässä rajaava
rautatie sijaitsee noin 2-3 metrin korkuisen penkereen päällä. Suunnittelu-
alueen lounaisosassa sijaitseva meluvalli ulottuu noin 5-6 m maanpinnan
tason yläpuolelle.

Asemakaavamuutosalueelle suoritetun pohjatutkimuksen (HRK-
suunnittelu 2014) perusteella alueen pintamaana on täytemaakerros,
jonka paksuus on pääsääntöisesti 0,5-1 metriä. Täytemaan alla on lähinnä
hiekkaista silttiä tai silttiä oleva koheesiomaakerros, jonka paksuus on
Ristimäenkadun pohjoispuolella noin 1-2,5 m. Kadun eteläpuolella
silttikerroksen paksuus kasvaa rataa kohden ja on ratapenkereen vieressä
noin 8 m. Silttikerroksen alla on moreenia tai harjumaa-aineksia.
Kalliopinnan korkeusasemaa ei pohjatutkimuksessa ole selvitetty. Pohja-
veden pinnan tasoksi on arvioitu pohjavesiputkista otettujen näytteiden pe-
rusteella noin 116 m mpy eli Ristimäenkadun tasolla 3-4 metriä maanpin-
nan alapuolella.

Vesiolosuhteet

Suunnittelualue sijoittuu kantakaupungin valuma-aluejaossa Pyhäjärven
lähivaluma-alueelle. Alueen sadevesiviemärit johtavat Tesoman valtatietä
lukuun ottamatta rautatien Vanamon alikäytävän kohdalla alittavaan sade-
vesiviemäriin, josta ne jatkavat Vanhan kirkkotien alla etelään ja laskevat
Raholan eteläpuolella Pyhäjärveen. Tesoman valtatien hulevedet kulkeu-
tuvat tien alla sijaitsevaa sadevesiviemäriä rautatien ali ja Raholan läpi
Pyhäjärveen. Molempien kaava-alueella sijaitsevien alikulkujen kohdalla
on esiintynyt sadevesiviemäreiden tulvimista. Alueella on paljon päällystet-
tyä, vettä läpäisemätöntä pintaa, joten veden imeytyminen maaperään on
vähäistä. Tesoman valtatien alikulku on merkitty Tampereen huleve-
sisuunnitelmassa hulevesien ongelma-alueeksi rankkasateilla esiintyvän
tulvimisen vuoksi.

16

Ote Tampereen Pyhäjärven lähivaluma-alueen kartasta. Asemakaava-
muutosalue on osoitettu kartalla mustalla nuolella. Tesoman valtatien
alikulku on merkitty punaisella vinorasterilla hulevesien ongelmakohteeksi
(nro 3). Vedenjakajat on merkitty punaisilla viivoilla, hulevesiverkosto
vihreällä ja tärkeät pohjavesialueet harmaalla vinoviivarasterilla.

Ote Tesoman valuma-alueselvityksen kartasta, maankäytön muutosalueet
(Sito Oy 2013). Kaavamuutosalue sijaitsee osa-alueella 5.

Asemakaavamuutosalueella ei sijaitse luokiteltuja pohjavesialueita. Epi-
länharju-Villilän I-luokan pohjavesialue sijaitsee noin 150 metriä aluetta ra-
jaavasta rautatiestä etelän suuntaan. Lähin pohjavesipumppaamo on Mus-
talammin vedenottamo noin 2 km:n etäisyydellä kaava-alueen lounaispuo-
lella.

17

2.1.3 Rakennettu ympäristö

Väestön rakenne ja kehitys kaava-alueella

Tampereella asui vuoden 2015 lopussa noin 225 000 asukasta. Viime
vuosina Tampereen väkiluku on kasvanut keskimäärin lähes 2500
asukkaalla vuodessa. Vuonna 2015 laaditun väestösuunnitteen mukaan
Tampereen väestönkasvu jatkuu ainakin lähivuosikymmenten ajan.
Tampereella ennakoidaan asuvan vuonna 2025 noin 249 000 ja vuonna
2030 noin 257 000 asukasta.

Kaava-alueen lähiympäristön, Ristimäen ja Tesomajärven kaupunginosien
väestön kehitys on ollut 1980- ja 1990-luvulla laskeva. Ristimäen asukas-
määrä on 2000-luvun lopulla noussut jonkin verran alueen täydennysra-
kentamisen seurauksena. Tesomajärven väkiluvun lasku puolestaan py-
sähtyi vasta 2010-luvulla (taulukko 1). (Lähteet: Tilastokeskus (Tampereen
väestö 31.12.2015) ja Tampereen kaupungin väestösuunnite 2015–2030)

Alue 1980 1990 2000 2005 2010 2015

Ristimäki 2 695 2 074 1 840 1 857 2 127 2 031

Tesomajärvi 2 283 1 622 1 426 1 382 1 293 1 280

Tampere
166
260 172 560 195 468 204 337 213 217 225

Ristimäen, Tesomajärven ja Tampereen väestökehitys 1980–2015.

Ristimäen ja Tesomajärven alueella asuu työikäisiä (19-64 -vuotiaita) sel-
västi kaupungin keskiarvoa (64,4%) vähemmän, Ristimäessä työikäisten
osuus on 56,2% ja Tesomajärvellä 52,6%. Ristimäessä asuu sekä alle
kouluikäisiä (0-6 -vuotiaita) että kouluikäisiä (7-15 -vuotiaita) jonkin verran
kaupungin keskiarvoa enemmän. Tesomajärvellä taas yli 64-vuotiaiden
osuus (35,1%) on selkeästi kaupungin keskiarvoa (18,4%) suurempi.

Ristimäessä on yhden henkilön asuntokuntia hieman vähemmän ja lapsi-
perheitä jonkin verran enemmän kuin Tampereella keskimäärin. Tesoma-
järvellä taas yksin asuvien osuus on jonkin verran keskimääräistä suu-
rempi ja lapsiperheiden määrä selvästi keskimääräistä pienempi.

Tilastokeskuksen mukaan Tampereella asuntokunnan keskikoko on 1,8
henkeä. Asumisväljyys on 36,8 m²/henkilö.

Yhdyskuntarakenne

Tesoma muodostuu osa-alueista, jotka on rakennettu melko yhtenäisesti
ja yhdessä ne hahmottuvat Tesoman lähiöalueena. Asuinalueita erottavat
metsäiset viheralueet, jotka liittyvät osaksi läntisten kaupunginosien kes-
kuspuistovyöhykettä. Yhdyskuntarakenne onkin suhteellisen väljä. Teso-
man teollisuusalueet ovat keskittyneet radan varrelle, jonka toisella puolel-
la on nauhamainen Raholan teollisuusalue.

Tesoman vanhin osa on Tesomankadun eteläpuolella ja suunnittelualueen
itäpuolella sijaitseva Ristimäen pientaloalue. Se on rakennettu ennen

18

lähiövaihetta, 1930-luvulta alkaen. Tesoman lähiö on rakentunut 1960-
luvulta alkaen olemassa olevan asutuksen läheisyyteen. Tesomankatu
muodostaa aluetta yhdistävän rungon. Alueen palvelut sijaitsevat pääosin
Tesoman liikekeskuksessa. Tesoman palveluita käyttää melko laaja lähi-
ympäristön alue, jonka vaikutuspiiriin kuuluu myös Tohloppi, Lamminpää,
Haukiluoma, Ikuri, Kalkku ja Rahola. (Tampereen keskustan ulkopuolisten
asuinalueiden inventointi ja arvottaminen)

Kaupunki- ja maisemakuva

Tesoman ympäristön maisemakuva muodostuu toisaalta virkistyskäytössä
olevista laaksoista ja metsäselänteistä, toisaalta luonteeltaan vaihtelevista
rakennetuista alueista. Kaukomaisemaa rajaavia elementtejä ovat mm.
Epilänharjun, Ristimäen, Teerivuoren – Mustavuoren ja Tesomanpuiston
selänteet. Rakennetussa ympäristössä maisemakuvallisia
osakokonaisuuksia muodostavat 1960-luvulta lähtien rakentuneet lähiöt,
radanvarren tuotantoalueet sekä pääosin 1930-luvulta alkaen rakentunut
Ristimäen pientaloalue.

Tesoman kerrostalot ovat arkkitehtuuriltaan tavanomaisia eikä niissä ole
erityisiä arkkitehtonisia arvoja. Tesoman eri osa-alueet ovat kuitenkin
yhtenäisesti toteutettuja ja rakennukset ovat säilyneet melko hyvin
alkuperäisen kaltaisina. Vaihtelevassa korttelirakenteessa on sekä avoi-
mia kortteleita että talojen rajaamia suojaisia pihoja. Kerrostalopihoilla on
laajoja nurmialueita ja istutuksia, paikoin myös moreenilohkareita ja kallio-
paljastumia. Suurkortteleiden pihoille on jätetty luonnonmukaisia metsiköi-
tä. Pysäköinti on usein sijoitettu omille tonteille piha-alueen ulkopuolelle.
(Tampereen keskustan ulkopuolisten asuinalueiden inventointi ja arvotta-
minen, Tesoman kehittämissuunnitelma)

Suunnittelualuetta rajaavien leveiden pääkatujen, Tesoman valtatien ja
Tesomankadun näkymät ovat avaria. Kadut ryhmittymiskaistoineen ovat
asemakaavamuutosalueen kohdalla nelikaistaisia ja pääkatujen molemmin
puolin on lisäksi yhdistetty tai eroteltu jalkakäytävä ja pyörätie. Tesoman
valtatien kadunvarsimaisemaa jäsentävät ja pehmentävät koivukujanteet
tien molemmin puolin. Tesomankadun itäpään katunäkymä sen sijaan on
heikosti jäsentynyt. Ajorataa ja kevyen liikenteen väylää erottavat nurmi-
kaistaleet ja kiveykset. Kadunvarsipuut puuttuvat ja laaja katutila jatkuu lii-
kealueiden avoimille pysäköintialueille. Tesomankadun pohjoispuolisen lii-
kekeskuksen rakennukset on sijoitettu laajan pysäköintialueen taakse.
Maisemaa hallitsevan asfalttikentän näkymää pehmentävät pysäköintialu-
etta reunustavat puut ja pensaat.

Tesomankadun eteläpuolella sijaitsevan asemakaavamuutosalueen ra-
kennuskanta on purettu kaavoitusprosessin aikana. Jäljellä on polttoai-
neenjakelupiste. Alueella on yksittäisiä puita kasvava nurmialue sekä py-
säköintialueet. Vanamonkatua reunustavat puut erottavat laajan pysäköin-
tialueen katunäkymästä ja sen takana sijaitsevasta pientaloalueesta. Ris-
timäenkadun suunnalla kadun lähelle tulevat rakennukset ja koivurivistö
jäsentävät katunäkymää.

19

Tesomankadun ja Vanamonkadun rajaama Ristimäen pientaloalue erottuu
vehreänä, pienmittakaavaisena ja sulkeutuneena vastakohtana katujen
toisella puolella sijaitseville karuille pysäköintialueille. Pensasaitojen reu-
nustama Ristimäenkatu ja varsinkin siihen liittyvät lyhyet tonttikadut ovat
kapeita. 1–2-kerroksisten pientalojen muodostaman asuinalueen raken-
nuskanta on iältään ja tyyliltään monimuotoinen.

Asuminen

Tesomajärven asuinrakennuskanta koostuu yksinomaan 1960-luvulla
rakennetusta kerrostaloista. Ristimäen alueella sen sijaan on
monipuolisesti eri ikäisiä pien-, rivi- ja kerrostaloja. Noin puolet pientaloista
on rakennettu 1930–60-luvuilla ja loput ovat valmistuneet vähitellen
myöhempien vuosikymmenten aikana. Ristimäen kerrostaloista valtaosa
on rakennettu 1960-luvulla, rivitalot pääosin 1970–80-luvuilla. Tesomajär-
vellä on suhteellisen vähän vuokra-asuntoja, noin 23 % asuntokannasta.
Ristimäen osalta vuokra-asuntojen osuus, noin 41 %, on lähellä Tampe-
reen keskiarvoa, noin 45 %.

Asuntokuntien keskimääräinen koko on Tesomajärvellä noin 1,7 ja
Ristimäen alueella noin 1,9 hlöä; nämä ovat lähellä Tampereen keskimää-
räistä lukemaa 1,85 hlöä. Tesomajärvellä asuntojen asukaskohtainen pin-
ta-ala on Tampereen keskiarvoa 37,4 suurempi, lähes 39 k-m2/asukas.
Ristimäellä puolestaan asutaan keskimääräistä ahtaammin, sillä asukasta
kohti on vajaa 34 kerrosneliömetriä asuntopinta-alaa. (Tampere alueittain
2013)

Palvelut

Tesoman alueella on monipuolisesti sekä julkisia että kaupallisia palvelui-
ta. Asemakaavamuutosalueella on polttoaineen jakeluasema. Tesomanka-
dun pohjoispuolella sijaitsevassa Tesomajärven liikekeskuksessa on mo-
nipuolisesti kaupallisia palveluita mm. elintarvikemyymälöitä ja
ravintoiloita. Kesken on oleva liikekeskuksen muutostyömaa on väliaikai-
sesti kaventanut palveluita. Alle puolen kilometrin etäisyydellä asemakaa-
vamuutosalueesta sijaitsevat myös päiväkoti, perhepäiväkoti, kirkko,
kirjasto. Hieman etäämmällä sijaitsevat Tesomajärven alakoulu, Tesoman
yläkoulu, uimahalli ja jäähalli. Terveyskeskus saa uudet tilat Tesoman ra-
kenteilla olevasta liikekeskuksesta. Tesoman yhtenäiskoulu on myöskin
rakenteilla. Rautatien eteläpuolella Raholassa on sisäliikuntahalli noin 300
m kaava-alueesta länteen sekä vajaan kilometrin etäisyydellä Raholan
koulu. Tohlopissa noin 1,5 kilometrin etäisyydellä asemakaavamuutosalu-
eesta sijaitsee Kotipirtin palvelutalo, jonka yhteydessä on senioriväestölle
mm. palveluasumista ja päiväkeskustoimintaa.

Työpaikat

Tesomajärven ja Ristimäen alueilla oli vuonna 2010 noin 1800 työpaikkaa,
joka on samaa suurusluokkaa kuin alueen työikäinen väestö. Alueen mer-
kittävimpiä työllistäjiä ovat UPM Raflatac Oy:n tarralaminaattitehdas Te-
somajärven länsiosassa ja YLE TV2 Ristimäen itäosassa. Asemakaava-

20

alueella on työpaikkoja mm. geotekniikka-alan yrityksessä, pankissa, au-
tokorjaamossa ja kuntosalilla yhteensä noin 30–40 henkilöä.

Virkistys

Kaava-alueen lähin virkistysalue on rautatien eteläpuolella, Vanamon ali-
käytävän kohdalla sijaitseva metsäinen Ristimäenpuisto. Ristimäenpuisto
on Killerinpuiston välityksellä yhteydessä laajaan viheralueiden verkos-
toon, joka jatkuu yhtenäisenä Raholasta Kalkunvuorelle sekä katkonai-
sempana lähes koko Länsi-Tampereen alueelle. Noin 400 metrin etäisyy-
dellä pohjoisessa alkaa Ristimäen, Tohlopin ja Tesomajärven välinen vi-
heralue, jossa on useita valaistuja ulkoilureittejä. Asemakaava-alueen län-
siosassa kulkeva Vanamonkatu alikulkuineen on merkittävä kävelyn ja
pyöräilyn yhteys Tesoman etelä- ja pohjoispuolisten viheralueiden välillä.

Lähin Tampereen kaupungin ylläpitämä urheilukenttä ja leikkipaikka sijait-
sevat Kohmanpuistossa noin 300 metriä suunnittelualueesta koilliseen.
Kaupungin ylläpitämiä urheilukenttiä on myös Raholassa noin 400 metrin
etäisyydellä etelässä ja Tesomajärven koululla noin 600 metriä luotee-
seen. Koulun läheisyydessä sijaitsevat myös uimahalli ja jäähalli. Noin
puoli kilometriä asemakaavamuutosalueesta länteen sijaitsee yksityinen
sisäliikuntahalli ja urheilukenttiä. Lähimmän uimarannat sijaitsevat Te-
somajärvellä reilun kilometrin etäisyydellä ja Tohloppijärvellä vajaan kah-
den kilometrin päässä.

Liikenne

Tesoman keskusta-alueen pääkatuja ovat Tesoman valtatie ja Tesoman-
katu. Tesoman liikekeskusta lukuun ottamatta tonteilta ja tonttikaduilta ei
ole liittymiä pääkaduille, vaan liikenne ohjataan kokoojakatujen kautta.
Pääkatujen ja puistoalueen rajaamalla Tesomajärven asuinalueella ei kui-
tenkaan ole varsinaisia kokoojakatuja, vaan tonttikadut yhdistyvät vasta
pääkatujen läheisyydeksi lyhyeksi liittymäkaduksi. Tesomajärven tonttika-
dut Tesomankuja ja Raiskionkatu liittyvät Tesoman valtatiehen ja Tesoma-
järvenkatu Tesomankatuun. Ristimäen alueen keskeisimpiä kokoojakatuja
ovat Tesoman valtatiehen kiertoliittymän kautta liittyvä Kohmankaari sekä
Ristimäenkatu, joka liittyy länsipäässä suoraan Tesomankatuun ja itä-
osassa toisen kokoojakadun, Vanamonkadun kautta. Läpiajo Ristimäen-
kadun kautta on estetty puomilla.

Asemakaavamuutosalueelle on laadittu liikenneselvitys (A-Insinöörit
2014), jonka tavoitteena on alueen sisäisen ja ulkoisen liikenneverkon
toimivuuden arviointi ja tarvittavien kehittämistoimenpiteiden määrittämi-
nen. Liikenneselvityksen tuloksia tarkastellaan kaavamuutoksen vaikutus-
ten arvioinnin yhteydessä.

Asemakaavamuutosalueen ajoneuvoliikenne kulkee Vanamonkadun kaut-
ta Tesomankadulle. Vanamonkadun liikenne koostuu nykyisin lähinnä
asutuksen ja polttoaineen jakeluaseman liikenteestä. Liikennettä on
arviolta alle 50 ajoneuvoa tunnissa. Tesomankadun liikennemäärä oli vuo-
den 2015 liikennelaskennoissa Tesoman valtatien kiertoliittymän länsireu-

21

nalla 932 ajoneuvoa tunnis-sa ja itäreinalla 449 ajoneuvoa tunnissa. Te-
soman valtatien liikenne-määrä oli kiertoliittymän pohjoisreunalla 623 ajo-
neuvoa tunnissa ja eteläreunalla 880 ajoneuvoa tunnissa.

Asemakaava-alueen liikenneverkko. (A-Insinöörit 2014).

Tärkeimmät suunnittelualueelle johtavat jalankulku- ja pyöräilyreitit tulevat
pohjoi¬sesta Tesomankadulta Vanamonkadun länsireunassa olevaa ke-
vyen liiken¬teen väylää pitkin sekä etelästä rautatien alikulkukäytävästä.
Alikulun ja Vanamonkadun yhteyttä käytetään sekä asiointi- että virkistys-
reittinä. Tesoman valtatien ja Tesoman¬kadun molem¬milla puolilla on ja-
lankäytävät ja pyörätiet. Ristimäenkadulla tai siihen liittyvillä tonttikaduil-la
ei ole kjalankäytäviä tai pyörätietä. Kadun kapeuden vuoksi pyörätien ra-
kentaminen olisi varsin haastavaa. (Liikenneselvitys 2014)

Suunnittelualueen pohjoisosassa Tesomankadulla sijaitsevat lähimmät
bussipysäkit, joiden kautta kulkevat nykyisin linjat 20 (20R) Tampereen
läntisten kaupunginosien ja keskustan välillä linja 71 Nokian ja Tampe-
reen välillä. Noin 50 metriä pohjoisempana sijaitsevat Tesoman valtatien

pysäkit, joiden kautta kulkevat linjat 8 ja 17.

Rautatieliikenne

Asemakaavamuutosalueen eteläpuolella sijaitsee Lielahti–Kokemäki-rata.
Radalla liikennöi noin 15 matkustajajunaa ja 24 tavarajunaa
vuorokaudessa. Matkustajajunat kulkevat Pori–Tampere-väliä. Lähimmät
matkustaja-asemat ovat Tampereen ja Nokian rautatieasema, molemmat
reilun 8 kilometrin etäisyydellä.

22

Tampereen seudun kunnat ovat yhdessä suunnitelleet lähijunaliikenteen
kehittämistä osana liikennejärjestelmää. Suunnitelmien pohjalta laadittiin
Tampereen kaupunkiseudun lähijunaliikenteen kehittämisselvitys
(Tampereen kaupunkiseutu & Ramboll 2012), jonka loppuraportissa esite-
tään suunnitelma lähijunaliikenteen vaiheittaisesta kehittämisestä vuosina
2012–2030. Suunnitelman vaiheessa 2, vuosina 2013–2015, lisätään
Tampereen ja Nokian väliseen junaliikenteeseen työmatkaliikenteen lisä-
vuorot. Vuosille 2020–2030 ajoittuvassa suunnitelman vaiheessa 3 raken-
nettaisiin Tesoman seisake linjaraiteen yhteyteen. Lähijunaliikenteen vilk-
kaimpien aikojen vuoroväliksi tulisi noin 1 tunti. Arviolta vuosina 2025–
2035 toteutuvassa neljännessä vaiheessa lähijunaliikenteen vilkkaimpien
aikojen vuoroväli tihennettäisiin 30 minuuttiin, jolloin seisakkeen yhteyteen
tarvitaan junien kohtaamiset ja ohittamiset mahdollistava noin 500 metrin
pituinen sivuraide.

Tampereen kaupunkiseutu laati yhdessä Liikenneviraston kanssa
Lähijunaliikenteen kehittäminen: asemien ja liikenteen suunnittelu -
selvityksen (Tampereen kaupunkiseutu, Liikennevirasto 2016), jossa
tarkennettiin muun muassa Tesoman seisakkeen ratkaisuja, siihen
liittyvien toimintojen mitoitusta sekä toteutusaikataulua. Selvityksessä
tarkasteltiin ratateknistä mahdollisuutta sijoittaa lisäraide nykyisen raiteen
eteläpuolelle Tesoman kohdalla. Työn aikana kuitenkin päätettiin jatkaa
Tesoman maankäytön suunnittelua aluevarausselvityksen mukaisella
linjaukselle (lisäraide nykyisen raiteen pohjoispuolelle), joka on
ratateknisesti yksinkertaisempi toteuttaa.

Selvityksessä arvioitiin asemien minimipalvelutasovaatimukset ja esitettiin
viiden esimerkkiaseman ratatekniset toteutusedellytykset ja rakentamis-
kustannukset. Maankäytön kehittämispotentiaali on selvitetty ratateknisis-
sä tarkasteluissa mukana olleilta aseman seuduilta. Selvityksen johtopää-
tökset kannustavat jatkamaan seudun tarpeita palvelevan junaliikenteen
kehittämistä alkuvaiheessa Lempäälä–Tampere–Tesoma–Nokia -akselilla.
Tunnin vuorovälillä palveleva liikenne edellyttää investointeja asemanseu-
duille. Kuntien tulee varautua rahoittamaan investointeja osittain myös it-
se. Lisäksi liikennöintiin tarvitaan subventiota.

Pirkanmaan rataverkon kehittämisen tarveselvityksessä (Liikennevirasto
2013) tarkastellaan myös lähijunaliikenteen synnyttämiä kehittämistarpei-
ta. Puolen tunnin vuorovälillä toimiva lähiliikenne kasvattaisi junamäärät
Lielahti-Nokia-Harjuniitty-välillä yli kaksinkertaiseksi nykytilanteeseen ver-
rattuna. Selvityksessä todetaan, että tällöin vuorovälit on vaikea toteuttaa
tasaisina junien useiden kohtaamisten vuoksi. Lisäksi matka-ajat piteni-
sivät ja rataosuus olisi erittäin häiriöherkkä. Lähijunaliikenne edellyttää mi-
nimissään kohtaamismahdollisuuden toteuttamista uusille seisakkeille.
Lähiliikenteen toteuttaminen kaukojunien ja lähijunien yhdistelmän sijaan
yksinomaan lähijunilla edellyttää kaksoisraiteen rakentamista.

Lielahti–Nokia-Siuro rataosuudella on tarkasteltu yhden lisäraiteen sijoit-
tamista nykyisen raiteen etelä- tai pohjoispuolelle. Lisätilantarve on tällöin
ilman huoltotietä n. 12 m nykyisen raiteen keskilinjasta, huoltotien kanssa
n. 20 m nykyisen raiteen keskilinjasta. (Tampereen seudun lisäraiteet - ti-

23

lantarvetarkastelu 2009). Selvityksen mukaan radan pohjoispuolella rajoit-
teena noin ratakilometrin 196+125 kohdalla on varastorakennus (sisältäen
myös liiketiloja), joka ulottuu noin 16,5 metrin etäisyydelle radan keskilin-
jasta. Vanamon alikäytävä sijaitsee ratakilometrin 196+252 kohdalla. Ra-
dan eteläpuolella kiinteistörajat ulottuvat 10,5 metrin etäisyydelle ja radan
pohjoispuolella noin 12 metrin etäisyydelle radan keskilinjasta. Noin 130
metriä Tesoman alikulkusillasta (Tesoman valtatie) länteen sijaitsee radan
eteläpuolella noin 16,5 metrin etäisyydellä yleinen rakennus, Pirkanmaan
ympäristökeskuksen laboratorio. Rata on alikulkusillan vuoksi huomatta-
vasti kiinteistöjä korkeammalla.

Lisäraiteiden aluevarausselvityksessä välillä Tampere–Lielahti–
Nokia/Ylöjärvi (Liikennevirasto, 2015) on tutkittu lisäraiteiden sijoittumista
ratakäytävään siten, että löydetään toteuttamiskelpoinen vaihtoehto, jossa
on huomioitu rakentamisen kannalta merkittävät reunaehdot. Lielahti–
Nokia välillä lisäraide sijoittuisi kmv:llä 194+000–206+000 nykyisen raiteen
oikealle puolelle (=pohjoispuolelle), ja Tesomalle sijoitettaisiin uusi lähiju-
naseisake. Lisäraiteiden toteuttaminen aiheuttaisi Vanamon alikulun koh-
dalla sillan leventämistarpeen ja Tesoman alikulkusillan kohdalla uuden
sillan rakentamistarpeen nykyisen sillan viereen lisäraidetta varten. Lielah-
ti-Nokia -lisäraiteen kustannusarvio on selvityksen mukaan 89 M€. Las-
kennassa on oletettu, että Lielahti–Nokia -välille tulee melusuojaus mo-
lemmin puolin koko suunnittelualueen matkalle.

Ote Tampereen seudun lisäraiteet –selvityksestä Tesoman kohdalta. Eheällä
mustalla viivalla on esitetty sijainti 12 m raiteen keskilinjasta (1 lisäraide, ei
huoltotietä), ja katkoviivalla on esitetty sijaintia 20 m raiteen keskilinjasta (1
lisäraide + huoltotie).

Asemakaavamuutoksia 8527 Tesoman rautatiekortteli ja 8527
Tohlopinranta varten laaditussa selvityksessä Lisäraiteen aluevarauksen
tarkennus välillä Lielahti–Tesoma (Destia 2017), on tarkennettu 2015
suunnitelmassa esitettyjä suunnitelmaratkaisuja ja arvioitu mahdollisuuk-
sia muuttaa lisäraiteen vaatimaa aluevaraustarvetta asemakaava-alueisiin
liittyen ratasuunnitelmatarkkuutta soveltaen. Lisäraiteen sijoittuminen on
muuttunut noin kmv:llä 195+980–196+400. Tesoman alikulkusillan suunni-
telman tarkentuminen on mahdollistanut raidevälin kaventamisen edellisen
vaiheen selvityksen 7,0 metristä 5,5 metriin. Lisäraiteelle varattua aluetta

24

muutetaan ainoastaan Tesoman kohdalla, jossa aluetta pienennetään rai-
devälimuutoksen 1,5…0,5 m verran. Selvityksen perusteella molemmat
asemakaavamuutoshankkeet ovat alustavien suunnitelmien mukaan to-
teuttamiskelpoisia ja lisäraide esitetyllä raidevälillä sekä Tesoman seisake
on mahdollista toteuttaa asemakaavamuutoshankkeiden toteutuksen jäl-
keen. Jatkosuunnitelmissa tulee tarkentaa suunnitelmien yhteen sovitusta
ennen ja jälkeen lisäraiteen rakentamisen. Lisäksi tulee sopia mahdollisis-
ta rasitteista ja kustannusjaoista.

Rakennettu kulttuuriympäristö ja muinaismuistot

Tesoman alueen rakennetun ympäristön arvoja on selvitetty vuosina
2009–2010 laaditun Tampereen keskustan ulkopuolisten asuinalueiden
inventointi ja arvottaminen –selvityksen (Pöyry Environment Oy 2010) yh-
teydessä. Selvityksen perusteella asemakaavamuutosalueella tai siihen
rajautuvien kortteleiden alueella ei sijaitse arkkitehtuuriltaan arvokkaita
kohteita eikä suojeltuja rakennuksia.

Tesoman yleissuunnitelma-alueelle laaditun muinaisjäännösinventoinnin
(Mikroliitti Oy 2012) mukaan asemakaavamuutosalueella ei sijaitse mui-
naismuistolain perusteella suojeltavia muinaisjäännöksiä.

Tekninen huolto

Asemakaavamuutosalueella sijaitsee maanalaisia vesijohtoja, viemäreitä,
kaukolämpöputkia sekä sähkö- ja tietoliikennekaapeleita, jotka on pääasi-
assa sijoitettu jalankulku- ja pyöräilyväylien alle. Tesoman valtatien län-
nen puoleisen jalankulku- ja pyöräilyväylien alla sijaitsevat päävesijohto ja
kaukolämpöputket, josta haarautuu kiertoliittymän kohdalla Tesoman-
kadun eteläreunassa kulkevat ja Kohmankaaren suuntaan menevät put-
ket. Tesomankadun suuntaisesta kaukolämpöputkesta on liittymä Rauta-
tiekorttelin tontilla 4 sijaitsevalle rakennukselle

Tesoman valtatien kiertoliittymän eteläpuolella alittava ja Tesomankadun
eteläreunassa kaukolämpöputken rinnalla kulkeva sähkökaapeli on keski-
jännitteinen. Muut suunnittelualueella sijaitsevat sähkökaapelit ovat pien-
jännitteisiä.

Kohmankaaren ja Tesoman liikekeskuksen suunnalta tulevat pääjäteve-
siviemärit yhdistyvät Tesomankadun kohdalla ja kulkevat tontin 4 länsireu-
naa myöten etelään alittaen radan Vanamon alikäytävän kohdalla. (Tam-
pereen sähkölaitos: kaukolämpökartta, kaapelikartat)

Melu

Suunnittelualueen läheisyydessä sijaitsevat merkittävät melunlähteet ovat
rautatie, Tesoman valtatie, Tesomankatu ja Vanamonkatu. Alueelle on
laadittu ympäristömeluselvitys (A-Insinöörit Suunnittelu Oy, 2017), jonka
melumallin lähtökohtana ovat laaditut viitesuunnitelmat sekä liikenne-
ennusteet vuodelle 2040 ja raideliikenne-ennusteet vuodelle 2035.
Valtioneuvoston päätöksessä 993/1992 on määritetty suurimmat sallitut
melun ohjearvot asumiseen käytettävillä alueilla ja rakennusten sisällä.

25

Melumallinnuksen perusteella on määritelty toimenpiteet, joilla päästään
ohjearvojen mukaisiin melutasoihin.

Tutkittuja vaihtoehtoja oli kaksi: ilman rautatien laiturirakennetta ja sen
kanssa. Vaihtoehdossa, jossa ei ole laiturirakennetta pihan keskiäänitasot
ovat yöaikaan 45…47 dB ja kattopihan äänitasot 46… 48 dB. Oleskelu-
alueen äänitasovaatimukset eivät täyty, ja mikäli ohjearvoihin halutaan
päästä, tulisi ääntä vaimentava sijoittaa noin 200 m pitkä ja 0,95 m korkea
melueste sijoittaa 1,90 m etäisyydelle radasta, sekä pihan länsiosaan poh-
jois-etelä suunnassa noin 35 m pitkä ja 2,5 m korkea melueste. Näiden li-
säksi liiketilan päälle tuleva kattopiha tarvitsee meluesteen sijoituspaikasta
riippuen. Kun meluesteet on sijoitettu, voidaan oleskelualue sijoittaa yö-
ajan melukartassa alueelle, jonka on keskiäänitasot ovat alle 45 dB yöai-
kaan.

Laiturirakenteen kanssa voidaan pihan osalta edetä ilman meluesteitä, jos
asuinpihan eteläosaan rakennetaan piharakennus +125,5 korkoon. Melu-
selvityksessä on arvioitu, että laiturirakenteen johdosta rata kulkee noin
0,8 m syvässä kaukalossa, joka estää rautatiestä aiheutuvaa melua, jolloin
radan varteen ei tarvita erillistä meluestettä. Liikenneviraston tietojen mu-
kaan laiturirakenne ei ole näin korkea, joten laiturin suunnittelun yhteydes-
sä tulee laatia meluselvitys, jotta voidaan määrittää raitatiealueen melues-
teiden korkeus ja sijainti, huomioiden myös laiturikatokset.

Selvityksen perusteella on todettu, että kohteen Tesoman Valtatien ja Te-
somankadun puoleisilla julkisivuilla sijaitsevien asuintilojen ulkovaipan ää-
neneristys on mitoitettava liikennemelua vastaan. Näille tiloille kohdistuva
ulkovaipan keskiäänitasojen perusteella määritetty äänitasoerovaatimus
on ∆LA,vaad 29 dB ja 30 dB. Junan ohiajon maksimiäänitasojen perus-
teella mitoittaessa ulkovaipalta vaadittu äänitasoero ∆LA,vaad on suurim-
millaan 39 dB itäisen rakennusmassan eteläjulkisivuilla. Muilla julkisivuilla
äänitasoerovaatimukset vaihtelevat 30 … 39 dB välillä taulukon 5 mukai-
sesti. Koska äänitasoerovaatimukset ovat osittain melko suuria, on ulko-
vaipan ääneneristys suositeltavaa mitoittaa rakennuslupavaiheen melu-
selvityksen tulosten perusteella asunto/kerros kohtaisesti, jolloin saavute-
taan kustannustehokkain ratkaisu.

Tärinä ja runkomelu

Junaliikenteen vaikutuksia suunnittelualueen rakennettavuuteen tutkittiin
mittausten ja mallinnusten perusteella. (A-Insinöörit Suunnittelu Oy
9.5.2014). Tärinä ja runkomeluselvityksestä laadittu raportti on kaavan liit-
teenä.

Radan aiheuttamaa tärinää- ja runkomelua mitattiin neljästä mittauspis-
teestä 13–26 metrin etäisyydellä radan keskilinjasta. Mittausten perusteel-
la laskettiin tärinä ja runkomelutasot Tesoman yleissuunnitelman mukaisil-
le asuintaloille, jotka sijaitsevat noin 30–100 metrin etäisyydellä radasta.

Selvityksen perusteella kaikkien suunniteltujen rakennusten rungon
vaakasuuntainen tärinä voi ylittää VTT:n ohjeen Suositus liikennetärinän

26

arvioimiseksi – mukaiset liikennetärinän tavoitearvot (luokka C, vw, 95 ≤
0,30 mm/s). Jos tärinä voimistuu resonanssin seurauksena välipohjissa,
myös lattioiden tärinä saattaa ylittää tavoitearvot. Lattioiden osalta tavoi-
tearvot on kuitenkin mahdollista saavuttaa välipohjien ominaistaajuuksien
mitoituksella.

Runkomelutasot ylittävät mittaustulosten perusteella asuinhuoneistoille
asetetun tavoitetason Lprm = 30 dB kaikilla suunnitelluilla rakennusten etäi-
syyksillä. Arvioidut runkomelutasot ovat huomattavan suuria ja johtuvat to-
dennäköisesti alueella sijaitsevista pintamaakerroksista, jotka välittävät te-
hokkaasti korkeampia taajuuksia. Suunniteltujen rakennusten paikoilla on
suositeltavaa suorittaa lisämittauksia pintarakenteiden poistamisen jäl-
keen. Lisäksi kallioperän korkeustaso ja sen sijainti perustusten suhteen
tulee jatkosuunnittelun yhteydessä selvittää. Tarvittaessa runkomelua voi-
daan vaimentaa rakennuksen perustuksiin sijoitettavin eristimin.

Maaperän pilaantuneisuus

Suunnittelualueen maaperän pilaantuneisuutta on tutkittu useita kertoja,
viimeksi keväällä 2014 (Sito Tampere Oy 2014). Entisen huoltoaseman
tontin 3 etelälaidassa ja Ristimäenkadulla on tehty öljyhiilivedyillä pilaan-
tuneen maaperän puhdistustöitä vuonna 2010 ja tontin luoteisosassa vuo-
sina 2002 ja 2013. Vuonna 2010 puhdistettuun kohtaan on jäänyt öljyhiili-
vetyjä. Lisäksi kahdessa tontilla 3 sijaitsevassa tutkimuspisteessä todettiin
kynnysarvon ylittävät öljyhiilivetypitoisuudet. Tontilla 5 todettiin kohonneita
PAH-yhdisteiden pitoisuuksia rakennuksen pohjoispuolella. Kohonneiden
haitta-ainepitoisuuksien laajuus tulisi selvittää tarkemmilla tutkimuksilla
ennen rakentamistöiden aloittamista.

Ilmanlaatu

Tampereen kaupungin ilmanlaatuselvityksessä (Tampereen kaupunki, Er-
win Oy 2013) on mallinnettu autoliikenteen, energiantuotannon ja teolli-
suuden yhteisvaikutukset Tampereen ilmanlaatuun keskeisesti vaikutta-
vien epäpuhtauksien, typpidioksidin (NO2) ja hiukkasten (<10 ja <2,5 µm)
osalta. Mallinnukset tehtiin vuosille 2011 ja 2030.

Mallinnuskarttojen perusteella asemakaavamuutosalueella ilman epäpuh-
tauksien pitoisuudet ovat suurimmillaan Tesoman valtatien ja Tesomanka-
dun varrella, mutta niissäkin päästöt ovat normaalitilanteissa selvästi ohje-
ja raja-arvojen alapuolella. Lähimmäksi ohjearvoa kohoaa typpidioksidin
vuorokausipitoisuus, joka on Tesoman valtatien ja Tesomankadun varrella
50–60 µg/m3, kun vuorokausipitoisuuden ohjearvona on 70 µg/m3. Typpi-
dioksidipitoisuuksien ennakoidaan kuitenkin laskevan vuoteen 2030 men-
nessä. Sen sijaan hiukkasten (<10 µm) pitoisuuden ennustetaan hieman
lisääntyvän, mutta pysyvän kuitenkin selvästi ohjearvojen alapuolella.

Alueellisen ilmanlaatuindeksin mukaan ilmanlaatu on suunnittelualueen
osasta riippuen 90 % ajasta hyvä tai tyydyttävä. Huonoimman tunnin eli
korkeimpien tuntipitoisuuksien aikana ilmanlaatu vaihtelee tyydyttävästä
välttävään.

27

Sosiaalinen ympäristö

Suunnittelualueen läheisyydessä on monipuolisesti eri ikäryhmille suun-
nattuja palveluita. Tesomalla toimii aktiivisesti asukasyhdistys Tesoma-
seura, joka kokoaa yhteen alueen asioista kiinnostuneita ihmisiä. Vuoro-
vaikutuskanavana kaupungin ja alueen asukkaiden välillä toimii mm. Län-
si-Alvari. Sen kautta asukkaat saavat tietoa oman alueensa asioista ja
pystyvät vaikuttamaan asuinympäristönsä ja palvelujen suunnitteluun.
Kaupunki taas tarvitsee aluetta koskevaa tietoa asioiden valmistelun ja
päätöksenteon tueksi.

2.1.4 Maanomistus

Tampereen kaupunki omistaa suunnittelualueen maat lukuun ottamatta
tonttia 3805-4, jonka omistaa Pirkanmaan Osuuskauppa (Kiinteistö Oy
Pankki-Tesoma). Osuuskauppa omistaa lisäksi tonttien 3805-3 ja 3805-5
(Kiinteistö Oy Ristimäenkatu 1) vuokraoikeudet. Rautatiealueen omistaa
valtio.

2.2 SUUNNITTELUTILANNE

2.2.1 Kaava-aluetta koskevat suunnitelmat, päätökset ja selvitykset

Maakuntakaava

Maakuntakaavaehdotus hyväksyttiin maakuntavaltuuston kokouksessa
27.3.2017. Maakuntakaavassa suunnittelualue on merkitty keskustatoimin-
tojen alueeksi (C) ja sen ympäristö taajamatoimintojen alueeksi. C-
merkinnällä osoitetaan Tampereen ydinkaupunkiseudun alakeskukset.
Alueen itä ja keskiosat on osoitettu osaksi tiivistä joukkoliikennevyöhyket-
tä, jonka yhdyskuntarakenteen tulee olla tiivis ja tukeutua tehokkaaseen
joukkoliikennejärjestelmään sekä laadukkaisiin kävelyn ja pyöräilyn yh-
teyksiin. Ristimäen ja Raholan alueet radan molemmin puolin on osoitettu
tiivistettäväksi asemanseuduksi, jonka suunnittelussa ja toteutuksessa on
pyrittävä raideliikennettä tukevaan tiiviiseen yhdyskuntarakenteeseen sekä
laadukkaisiin kävelyn ja pyöräilyn yhteyksiin. Seudullisesti merkittävä rau-
tatieliikenteen asema on merkitty alueelle neliömerkinnällä. Suunnittelu-
määräyksen mukaan alueen yksityiskohtaisemmassa suunnittelussa tulee
ottaa huomioon liityntäpysäköinnin tarpeet, saattoliikenteen ratkaisut sekä
joukkoliikenteen vaihtomatkojen sujuvuus ja esteettömyys. Uusien ase-
mien osalta yksityiskohtaisemmassa suunnittelussa on kiinnitettävä erityis-
tä huomiota rataverkon toimivuuden ja kehittämismahdollisuuksien tur-
vaamiseen. Rataosa Tampere/ Lielahti–Nokia on osoitettu merkittävästi
parannettavaksi pääradaksi. Lisäksi alueen tuntumaan on osoitettu yhdys-
vesijohto.

28

Ote hyväksytystä Pirkanmaan maakuntakaavasta 2040.. Suunnittelualue
sijaitsee sinivalkoisen neliömerkinnän tuntumassa.

Tampereen kaupunkiseudun rakennesuunnitelma 2040

Tampereen kaupunkiseudun seutuhallitus hyväksyi kaupunkiseudun
rakennesuunnitelman 2040 kokouksessaan 17.12.2014.
Oikeusvaikutukseton rakennesuunnitelma osoittaa ne kaupunkiseudun
alueet, joilla kaupunkirakennetta, keskuksia ja joukkoliikenneyhteyksiä
halutaan voimakkaasti kehittää.

Rakennesuunnitelmassa 2040 Tesoman alue on osoitettu aluekeskuksek-
si ja uudeksi/merkittävästi kehitettäväksi asuinalueeksi. Alueen poikki on
osoitettu itä-länsisuuntainen lähijunaliikenneyhteys. Aluekeskukset ovat
kaupallisten ja julkisten palvelujen palveluytimiä, jotka sisältävät myös
huomattavasti lähipalveluja. Kaupallisten ja julkisten palvelujen ja palvelu-
työpaikkojen ohella aluekeskuksissa on merkittävästi monimuotoista asu-
mista sekä alueellisia liikunta- ja kulttuuripalveluja. Laajan palvelutarjon-
nan ja väestönpohjan johdosta aluekeskusten tulee olla hyvin saavutetta-
vissa joukkoliikenteellä.

Tesomalle on rakennesuunnitelmassa osoitettu joukkoliikenteen solmupis-
te, ja alueelta kaakkoon sekä etelään on osoitettu seudullisen runkobussin
linja. Tesoman itäosaan on osoitettu osaamiskeskittymä. Tesoman lähiju-
naan tukeutuvalla alueella varaudutaan rakennesuunnitelman 2040 mu-
kaan noin 4500 asukkaan väestönkasvuun. Seisakkeen toteutusajankoh-
daksi on määritelty 2021-2030. Uusia työpaikkoja arvioidaan syntyvän yh-
teensä 650 vuoteen 2040 mennessä.

29

Ote Tampereen kaupunkiseudun rakennesuunnitelmasta 2040. Suunnittelu-
alueen likimääräinen sijainti on numeron 13 kohdalla.

Yleiskaava

Kaupunginvaltuuston 27.5.1998 hyväksymässä ja 16.10.2003 voimaan
tulleessa Tampereen kantakaupungin yleiskaavassa kortteli 3805 sijoittuu
aluekeskustoimintojen alueelle (C-9). Alue varataan aluekeskustasoisille
julkisille ja yksityisille palveluille, ympäristöön soveltuvalle
työpaikkatoiminnalle ja asunnoille.

Ote yleiskaavan kartasta 1 (maankäyttö). Suunnittelualueen
likimääräinen sijainti on osoitettu mustalla ympyrällä.

Tampereen kantakaupungin alueella on vireillä yleiskaavan laatiminen.
Yleiskaava laaditaan yleispiirteisenä strategisen suunnittelun välineenä.
Sen toteutumisen tavoitevuosi on 2040. Kantakaupungin yleiskaavatyö
käynnistyi vuoden 2013 alussa. Yleiskaavaehdotus oli nähtävillä helmi-
maaliskuussa 2017.

30

Ote yleiskaavan kartasta 1 (maankäyttö). Suunnittelualueen
likimääräinen sijainti on linja-autosymbolin tuntumassa.

Tampereen kantakaupungin yleiskaavan 2040 ehdotuksessa
suunnittelualue sijaitsee C-1 eli täydentyvien keskustatoimintojen alueena.
Suunnittelualueen yhdyskuntarakenne koostuu asuinalueista,
keskustatoimintojen alueista ja palvelujen sekä vähäisessä määrin
keskuspuistoverkostosta. Tesoman ympäristö on osoitettu
aluekeskukseksi radan molemmin puolin. Alueelle sijoittuvat
lähijunapysäkki ja joukkoliikenteen vaihtopysäkki. Radan pohjoispuolelle
on osoitettu pyöräilyn pääreitistön tavoiteverkon osuus lähijunapysäkiltä
itään. Suunnittelualue kuuluu Kasvun vyöhykkeeseen, jonka alueelle
sijoittuvien hankkeiden tulee tukea kaupunkikehitystä ja ympäröivien
kaupunginosien muodostamaa kokonaisuutta. Suunnittelualueen viereen
on yleiskaavaehdotuksessa osoitettu myös joukkoliikenteen vaihtopysäkki
sekä lähijunapysäkki.

Asemakaava

Kaava-alueella korttelin 3805 tonteilla 3 ja 5 on voimassa vuonna
30.10.1965 vahvistettu asemakaava nro 2380. Asemakaavassa tontti 3 on
osoitettu moottoriajoneuvojen huoltoasemien korttelialueeksi (AM).
Rakennusoikeutta tontille 3805-3 on osoitettu 600 k-m2. Tontti 5 on
osoitettu teollisuusrakennusten korttelialueeksi (TP). Tontilla on rakennus-
oikeutta tehokkuusluvun e = 0,5 mukaan 2094 k-m2.

Tontilla 3805-4 on voimassa 7.9.1976 vahvistettu asemakaava nro 5094.
Asemakaavassa tontti on asuin-, liike- ja toimistorakennusten
korttelialuetta, rakennusoikeutta tontilla on tehokkuusluvun e= 0,50
mukaisesti 1837 k-m2.

31

Kaava-alueeseen kuuluu myös Ristimäenkadun eteläpuolinen puistoalue
(PL) sekä osa rautatiealueesta.

Ote ajantasa-asemakaavasta. Asemakaavan muutosalueen likimääräinen rajaus
on esitetty punaisella katkoviivalla.

Ehyt-selvitys

Tampereen kaupungin vuonna 2011 laatimassa yhdyskuntarakenteen
eheyttäminen - raportissa Tesoman rautatiekorttelin
asemakaavanmuutosalue on osoitettu käyttötarkoituksen muutosalueeksi.

Ehyt-selvityksen eheyttämiskohteet läntisellä Tampereella. Asemakaavanmuu-
tos alue on osoitettu nuolella.

32

Tesoman yleissuunnitelma

Tampereen Kaupunkiympäristön kehittäminen -yksikkö käynnisti vuonna
2012 Tesoman yleissuunnitelman laatimisen osana Yhdyskuntarakenteen
eheyttäminen Tampereella (EHYT) –hanketta. Yleissuunnitelman
laadinnan tarkoituksena oli tutkia täydennysrakentamisen mahdollisuuksia
Tesomalla alueen kokonaisrakenne, kaupunkikuva ja ympäristön arvot
huomioon ottaen. Täydennysrakentamisen tavoitteena on monipuolinen,
elinkaariasumista edistävä asuntojakauma, kaupunkikuvallisen
yhtenäisyyden säilyttäminen ja parantaminen, kevyen ja joukkoliikenteen
edistäminen ja pysäköintiratkaisujen kehittäminen sekä viheryhteyksien ja
palveluiden turvaaminen. Tesoman yleissuunnitelmaluonnos oli nähtävillä
12.9 -14.10.2013 ja hyväksyttiin yhdyskuntalautakunnassa 26.1.2016.
Suunnittelualueen asemakaavaratkaisua on kehitelty valmisteluvaiheessa
Tesoman yleissuunnitelman laadinnan rinnalla. Asemakaavamuutosalu-
eelle on Tesoman yleissuunnitelman viimeistelyvaiheessa esitetty uusina
rakennuksina kauppaa, neljää asuinkerrostaloa sekä lähijunaseisaketta.
Kortteliin esitetään uutta asumista n. 13 000 k-m² ja liiketilaa n. 3600 k-
m².

Ote Tesoman yleissuunnitelmasta. Asemakaavanmuutosalue on esitetty
kuvassa punaisella rajauksella.

Rakennusjärjestys

Tampereen kaupungin rakennusjärjestys on tullut voimaan 1.10.2014 ja
sillä on kumottu aiempi, 19.10.2000 voimaan tullut rakennusjärjestys.

33

Tonttijako- ja rekisteri

Tonteille 3805-3, 4 ja 5 on tehty tonttijako 8.6.1977 ja ne on merkitty
tonttirekisteriin 4.10.1977.

Pohjakartta

Kaavan pohjakartan on laatinut Tampereen kaupungin kaupunkimittaus ja
se on tarkistettu 2017.

Rakennuskiellot

Asemakaavanmuutosalueella ei ole voimassa rakennuskieltoja.

Suojelupäätökset

Asemakaavanmuutosalueella ei ole suojeltuja rakennuksia.

34

3. ASEMAKAAVAN SUUNNITTELUN VAIHEET

3.1 ASEMAKAAVAN SUUNNITTELUN TARVE

Tavoitteena on Tampereen kantakaupungin yleiskaavan ja Tesoman
yleissuunnitelman mukaisesti mahdollistaa Tesoman aluekeskukseen
kaupunkikuvallisesti korkeatasoinen ja viihtyisä korttelikokonaisuus
sisältäen päivittäistavarakaupan, asuinkerrostaloja sekä lähijunaseisak-
keen.

3.2 SUUNNITTELUN KÄYNNISTÄMINEN JA SITÄ KOSKEVAT PÄÄTÖKSET

Aloitteen asemakaavamuutoksen laatimiseksi tekivät tontin 3805-3
vuokraoikeuden haltija Pirkanmaan Osuuskauppa yhdessä omistamiensa
kiinteistöyhtiöiden Kiinteistö Oy Pankki-Tesoma ja Kiinteistö Oy
Ristimäenkatu 1 kanssa kaavoituspyynnöllä 18.10.2013 (diaarinumero
TRE: 8052/10.02.01/2013).

Asemakaavamuutos tuli vireille 5.6.2014 osallistumis- ja arviointisuunni-
telmasta kuuluttamisen yhteydessä.

3.3 MAANKÄYTTÖSOPIMUS

Yksityisten maanomistajien ja kaupungin välillä tehdään ennen
kaupunginhallituksen käsittelyä maankäyttösopimukset ja tarvittavat
kauppa-, vaihto- tai luovutuskirjat.

3.4 OSALLISTUMINEN JA YHTEISTYÖ

3.4.1 Osalliset

Osallisia kaavahankkeessa ovat mm. seuraavat tahot:
 Kaavamuutoksen hakijat
 Lähivaikutusalueen kiinteistöt ja asuntoyhtiöt
 Tesoma-Seura ry, Raholan omakotiyhdistys ry
 Länsi- Alvari
 Kaupungin eri toimialat, viranomaiset ja liikelaitokset
 TeliaSonera Finland Oy, Elisa Oy,
 Pirkanmaan elinkeino-, liikenne ja ympäristökeskus
 Pirkanmaan liitto
 Pirkanmaan maakuntamuseo
 VR-yhtymä
 Liikennevirasto
 Liikenteen turvallisuusvirasto Trafi
 Tampereen kaupunkiseudun kuntayhtymä
 Tampereen polkupyöräilijät ry
 Muut ilmoituksensa mukaan

35

3.4.2 Vireilletulo

Asemakaavamuutos tuli vireille osallistumis- ja arviointisuunnitelmasta
kuuluttamisen yhteydessä 5.6.2014.

3.4.3 Osallistuminen ja vuorovaikutusmenettelyt

Osallistumis- ja arviointisuunnitelma oli nähtävillä 5.6.–26.6.2014 ja
lähetettiin nähtävilläoloaikana osallisille. Palautteena saapui 7 lausuntoa ja
13 mielipidettä. Yhdistyksistä palautetta jättivät, Suomen Rautatie-
matkustajat ry sekä Kaupunginosayhdistys Tesoma-seura ry.

Lausunnoissa nousi esille mm. seuraavia seikkoja:

 alueella olemassa olevan johtoverkoston huomioiminen
 kaavoituksen tavoitteet rakennusten korkeuden sekä asuin- ja liike-

pinta-alojen suhteen
 alueen ominaispiirteiden säilyttäminen sekä uusien rakennusten liit-

tyminen olemassa oleviin rakennuksiin ja arvokkaisiin aluekokonai-
suuksiin

 liikennemäärän lisääntyminen, liikenteen sujuvuus ja liikenneyhtey-
det sekä liikenneturvallisuuden huomioiminen

 kävely-ympäristön ja kävelyn ja pyöräilyn korostaminen
 vaarallisten aineiden kuljetusten sekä melun ja tärinän huomioon

ottaminen; maaperän puhdistuksen tarpeet
 polttoaineenjakeluaseman turvallisuus
 kaavoituksen vuorovaikutuksen lisääminen
 kehittämishankkeiden yhteensovittaminen.

Mielipiteissä tuotiin esiin mm. seuraavia näkökulmia:

 alueen liittyminen Vanamonkadun länsipuolella olevaan omakoti-
alueeseen sekä näiden kiinteistöjen mahdollinen arvonlasku

 kerrostalojen sekä kauppakeskuksen tarve ja liian suuri mitoitus
 lähijunaseisakkeen toteuttamisen sitominen kaavan tavoitteeksi; tii-

vistä rakentamista tätä tukemaan
 polttonesteenjakeluaseman aiheuttamat riskit,
 liikenneturvallisuus, liikenteen toimivuus, jalankulun ja pyöräilyn

huomioiminen, sujuvat yhteydet sekä melusuojaus.

Luonnos (valmisteluvaihe)

Valmisteluaineiston, asetettujen tavoitteiden sekä saadun palautteen
pohjalta laadittiin kaksi vaihtoehtoista kaavarunkoa erillisten viitesuunni-
telmien pohjalta. Hankkeen alussa on tarkasteltu muitakin vaihtoehtoja,
mutta niitä ei ole suunniteltu pitemmälle mm. hankalasti torjuttavissa ole-
van liikennemelun ja huoltoajoyhteyksien liian jyrkän kaltevuuden vuoksi.

Osallistumis- ja arviointisuunnitelmasta saatu palaute on huomioitu valmis-
teluvaiheessa mm. seuraavin tavoin:

36

 alueen toteutusta on tutkittu tarkemmin useilla vaihtoehtoisilla viite-
suunnitelmilla

 liikennejärjestelyjä on tutkittu tarkemmin Tesomankadun, Tesoman
valtatien, Vanamonkadun ja Ristimäenkadun osalta, kävelyn ja pyö-
räilyn yhteyksien sekä tonttien sisäisen liikenteen osalta.

 meluselvitystä on tarkennettu ja siitä on johdettu melusuojauksen
edellyttämät kaavamerkinnät ja määräykset

 aluetta on suunniteltu rinnan ja yhteistyössä lähijunaselvityksen
kanssa

 asuinrakentamisen määrää on vähennetty
 kaupan kokoa on pienennetty
 Tesoman valtatien kaventamisesta on luovuttu

Selostuksen liitteenä olevista vastineista ilmenevät tarkemmin yksilöitynä
palautteen johdosta tehdyt toimenpiteet.

Ehdotusvaihe

Saadun palautteen pohjalta täydennettiin Porin radan lisäraiteesta laadit-
tua aluevaraussuunnitelmaa tilaamalla tarkentava selvitys väliltä Tesoma-
Lielahti (Destia Oy). Korttelialueen osalta laadittiin uudet viitesuunnitelmat
arkkitehtitoimisto (Anttila & Rusanen Oy). Lisäksi on laadittu huleve-
sisuunnitelma ja päivitetty meluselvitystä ja liikennetarkasteluja. Radan
osalta on tutkittu myös I vaiheen seisakkeen järjestelyjä. Polttoaineenjake-
lupisteen säilyttämisestä alueella on luovuttu.

Kaavaehdotus laadittu siten, että se mahdollistaa I vaiheen lähi-
junaseisakkeen toteuttamisen. Kaava-alueeseen on liitetty rautatiealuetta
ja sen myötä on tarkistettu osallistumis - ja arviointi-suunnitelmaa.

Kaavaehdotus oli yleisesti nähtävillä 20.4. - 22.5.2017.

Yleisötilaisuus pidettiin 11.5.2017 Tesoman Olkkarissa, Ristimäenkatu 35.
Paikalla oli 10 asukasta.

Lausunnot pyydettiin Pirkanmaan liitolta, Pirkanmaan Ely-keskukselta ja
Liikennevirastolta sekä Tampereen kaupungin kiinteistötoimelta. Nähtävil-
läoloaikana saatiin lausunnot Pirkanmaan Ely-keskukselta ja Liikennevi-
rastolta. Pirkanmaan liitto ilmoitti, ettei anna lausuntoa. Pirkanmaan Ely-
keskus ja Liikennevirasto huomauttivat lausunnossaan, että asemakaava-
ehdotuksen meluntorjuntaa koskevassa yleismääräyksessä on jäänyt
huomioimatta rautatieliikenteestä aiheutuvat hetkelliset maksimimelutasot
asuinrakennusten julkisivuilla. Asemakaavamääräyksiä tulee vielä tarken-
taa siten, että ne huomioivat rautatiestä aiheutuvat maksimimelutasot me-
luselvityksen mukaisesti.

Vastine: Melua ja tärinää koskevaa yleismääräystä on tarkistettu siten, että
rakennuslupaa haettaessa on osoitettava meluntorjuntasuunnitelmalla, että
asuintiloille asetetut melun ohjearvot eivät ylity; vastaava korjaus on tehty myös
koskien vaiheittain rakentamista. Yleismääräykseen on lisätty vaatimus asuinra-
kennusten ulkovaipan ääneneristyksen mitoittamisesta huomioiden junan

37

ohiajosta aiheutuvat yöaikaiset enimmäisäänitasot. Lisäksi rautatiealueelle sijoi-
tettavan meluesteen korkeusvaatimus pyöristetään rakennusvalvonnan esityk-
sestä 95 cm:stä yhteen metriin.

Kiinteistötoimen lausunto saatiin 7.7.2017. Kiinteistötoimella ei ole huomauttamis-
ta asemakaavalliseen puoleen. Maankäyttösopimus tulee tehtäväksi ennen kaa-
van hyväksymistä.

Muistutuksia jätettiin yksi. Muistutuksessa ehdotetaan uutta radan alikul-
kua Tesomajärvenkadun/Ristimäenkadun länsipään jatkeeksi Vanamon-
polulta radan ali Teerivuorenkatu 14 sulkapallohallin länsipuolelle luonte-
vana radan alituspaikkana Ikurin/Tesomajärven suunnalta tuleville Teeri-
vuorenkadun liikuntapaikkojen käyttäjille. Tällöin ei olisi enää tarvetta epä-
virallisille rataylityksille sulkapallohallin kohdalla.

Vastine: Asiaa ei voi ratkaista tällä asemakaavalla, joten muistutus ei ai-
heuta toimenpiteitä asemakaavaan. Muistutus on toimitettu tiedoksi Tam-
pereen kaupungin Liikennejärjestelmän suunnittelu-yksikköön.

3.4.4 Viranomaisyhteistyö

Aloitusvaiheen viranomaisneuvottelu on käyty 17.12.2014. Muistio on se-
lostuksen liitteenä. Kaavatyön aikana kaavahanketta on käsitelty tarvitta-
essa viranomaisten työneuvotteluissa.

3.5 ASEMAKAAVAN TAVOITTEET

3.5.1 Lähtökohta-aineiston antamat tavoitteet

Kaavamuutoksen hakijan asettamat tavoitteet ja niiden tarkentuminen

Asemakaavanmuutosta hakeneen Pirkanmaan osuuskaupan tavoitteena
oli toteuttaa kortteliin 3805 liike- ja asuinrakentamisen kokonaisuus, johon
sisältyy noin 14 000 k-m2 asuinpinta-alaa ja 4000 k-m2 liiketilaa bensiinin
jalkelupisteen säilyttäminen alueella. Liiketilasta päivittäistavarakaupan
osuus olisi noin 3000 k-m2, muita liike- ja palvelutiloja tulisi noin 500 k-m2
sekä varasto- ja taustatiloja noin 500 k-m2. Valmisteluvaiheessa
vähittäiskaupan suuryksikön riittäväksi kooksi on täsmentynyt 3500 k-m2.
Asuinkerrosalaa kortteliin haluttiin vähintään 10 000 k-m2 maantaso-
pysäköinnillä. Kaupalle on tavoiteltu vähintään 50 maantasopysäköinti-
paikkaa sekä lisäksi maanalainen pysäköintihalli. Tavoitteena on ollut
korttelin asuntojakauman painottuminen pienehköihin asuntoihin. Ehdo-
tusvaiheessa käytyjen neuvottelujen pohjalta Pirkanmaan Osuuskauppa
luopui tavoitteesta säilyttää kylmäasema korttelissa.

Tampereen kaupungin asettamat tavoitteet

Kaupungin tavoitteena on Tampereen kantakaupungin yleiskaavan ja
Tesoman yleissuunnitelman mukaisesti mahdollistaa Tesoman
aluekeskusta vahvistava kaupunkikuvallisesti korkeatasoinen ja viihtyisä

38

korttelikokonaisuus, joka lisää alueen palvelutarjontaa ja asumisen
mahdollisuuksia. Korttelin kehittämisessä tulee varautua lähijuna-
seisakkeen toteuttamiseen.

Suunnittelussa tulee kiinnittää erityistä huomiota ajoneuvo- ja kävelyn ja
pyöräilyn järjestelyjen toimivuuteen ja turvallisuuteen sekä
ympäristöhäiriöiden hallintaan. Kaavaprosessin yhteydessä päätettiin sel-
vittää mahdollisuudet Vanamonkujan leventämiseen ja Tesoman valtatien
kaventamiseen korttelin kohdalla. Valmisteluvaiheessa todettiin, että
korttelin laajentaminen Tesoman valtatien katualueelle ei ole järkevää
katualueella jalankulku- ja pyöräilyväylän alla sijaitsevien johtojen
siirtokustannusten vuoksi. Ehdotusvaiheessa tavoitteeksi nousi varautua
asemakaavamuutoksella lähijunaseisakkeen nopeaan toteuttamiseen lii-
tyntäpysäköintialueineen.

Kaupunkikuvatoimikunta on hanketta käsitelleessään korostanut kaupun-
kimaisen korttelin luomisen tärkeyttä sekä asumisen edellytysten täyttymi-
sen tarvetta sekä selkeän ja turvallisen kävelyn ja pyöräilyn ympäristön
luomista.

Kaupungin tavoitteena on saada asunnot suunnatuksi pääosin
meluttomaan suuntaan.

Suunnittelutilanteesta johdetut tavoitteet

Suunnittelutilanteesta johdetut maakuntakaavasta, yleiskaavasta ja
Tampereen seudun rakennesuunnitelmasta nousevat tavoitteet on esitelty
kohdassa 2.2. Suunnitelutilanne.

Asemakaavamuutosaluetta koskevat seuraavat valtakunnallisten aluei-
denkäyttötavoitteiden erityistavoitteet:

Eheytyvä yhdyskuntarakenne ja elinympäristön laatu

Alueidenkäytön suunnittelulla on huolehdittava, että asunto- ja
työpaikkarakentamiseen on tarjolla riittävästi tonttimaata ja edistettävä
olemassa olevan rakennuskannan hyödyntämistä sekä luotava
edellytykset hyvälle taajamakuvalle sekä varattava riittävät alueet
jalankulun ja pyöräilyn verkostoja varten sekä edistettävä verkostojen
jatkuvuutta, turvallisuutta ja laatua.

Asemakaavoituksessa on varauduttava lisääntyviin myrskyihin,
rankkasateisiin ja taajamatulviin. Haitallisia terveysvaikutuksia tai
onnettomuusriskejä aiheuttavien toimintojen ja vaikutuksille herkkien
toimintojen välille on jätettävä riittävän suuri etäisyys. Suur-
onnettomuusvaaraa aiheuttavat laitokset sekä vaarallisten aineiden
kuljetusreitit ja niitä palvelevat kemikaaliratapihat on sijoitettava riittävän
etäälle asuinalueista, yleisten toimintojen alueista ja luonnon kannalta
herkistä alueista.

Alueidenkäytön suunnittelussa on otettava huomioon alueen maa- ja
kallioperän soveltuvuus suunniteltuun käyttöön. Pilaantuneen maa-alueen

39

puhdistustarve on selvitettävä ennen ryhtymistä kaavan toteuttamistoimiin
sekä ehkäistävä melusta, tärinästä ja ilman epäpuhtauksista aiheutuvaa
haittaa ja pyrittävä vähentämään jo olemassa olevia haittoja. Uusia
asuinalueita tai muita melulle herkkiä toimintoja ei tule sijoittaa
melualueille varmistamatta riittävää meluntorjuntaa.

Alueidenkäytössä tulee edistää energian säästämistä sekä uusiutuvien
energialähteiden ja kaukolämmön käyttöedellytyksiä.

Kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat

Alueidenkäytössä on otettava huomioon pohja- ja pintavesien suojelutarve
ja käyttötarpeet. Pohjavesien pilaantumis- ja muuttamisriskejä aiheuttavat
laitokset ja toiminnot on sijoitettava riittävän etäälle niistä
pohjavesialueista, jotka ovat vedenhankinnan kannalta tärkeitä ja
soveltuvat vedenhankintaan.

Toimivat yhteysverkostot ja energiahuolto

Alueidenkäytössä on turvattava olemassa olevien valtakunnallisesti
merkittävien ratojen, maanteiden ja vesiväylien jatkuvuus ja
kehittämismahdollisuudet sekä valtakunnallisesti merkittävien satamien ja
lentoasemien sekä rajanylityspaikkojen kehittämismahdollisuudet.

Alueen oloista ja ominaisuuksista johdetut tavoitteet

Ympäristöhäiriöiden torjumisen osalta alue edellyttää huolellista suunnitte-
lua, mutta teknisesti ongelmat ovat ratkaistavissa. Suunnittelussa on
huomioitava raideliikenteen tärinä ja liikennemelu sekä radan että teiden
osalta. Kaupan ja asumisen haasteita ovat mm. myös huoltoajo ja
jäähdytyslaitteiden ääni.

Korttelin radan puoleisen osan suunnittelussa tulee varautua mahdollisesti
tulevaisuudessa toteutuvan seisakkeen rakentamiseen varaamalla riittä-
västi tilaa sivuraiteen, asemalaiturin, liityntäpysäköinnin ja kulkuyhteyksien
toteuttamiselle.

Katutilaa ja kaupunkikuvaa jäsennetään asemakaavamuutosalueen liittä-
miseksi kaupunkikuvallisesti yhteen Tesomankadun pohjoispuolisen liike-
keskuksen alueen kanssa.

Rakennusten mittakaavassa ja sijoittelussa huomioidaan liittyminen Risti-
mäen pientaloalueen rakennuskantaan.

3.6 ASEMAKAAVARATKAISUN VAIHTOEHDOT JA NIIDEN VAIKUTUKSET

3.6.1 Alustavien vaihtoehtojen kuvaus ja karsinta

Alustavat vaihtoehdot

40

Kaavaratkaisun pohjaksi on laadittu useita viitesuunnitelmia sekä hakijan
arkkitehdin että kaavakonsultin sekä kaupungin hankkiman viitesuunnitteli-
jan toimesta.

Kuvassa alkuvaiheen vaihtoehtoja. Kaupan sijoittamista radan varteen asuintalojen
taakse ei pidetty toiminnallisesti järkevänä (kuva ylhäällä oikealla). Myöskään suuren
parkkikentän sijoittamista Tesomankadun varteen ei pidetty toivottavana.

Vaihtoehtoja on käsitelty valmistelutyöryhmässä ja ohjausryhmässä. Suu-
rimpina haasteina olivat

‐ kaupunkimaisemman ilmeen luominen Tesoman alakeskukseen

‐ kevyen liikenteen ja ajoneuvoliikenteen risteäminen

‐ asumisen edellytysten täyttyminen

‐ bensiininjakelupisteen asema korttelissa

‐ korttelin rajallinen tila ja osapuolisen osin ristiriitaiset tavoitteet

41

3.6.2 Valmisteluvaiheen aineisto

Neuvotteluiden, työpajojen, kaupunkikuvatoimikunnan ohjauksen ja oh-
jausryhmätyöskentelyn pohjalta päädyttiin asettamaan valmisteluaineisto-
na nähtäville seuraavat vaihtoehdot, kuvissa vaiheet seisakkeen jälkeen:

Vaihtoehdossa 22 asuinrakennuksia on kolme ja ne on sijoitettu Teso-
man valtatien varrelle. Asukaspysäköintialue (LPA-12) sijoittuu radan var-
teen. Kylmäasema on nykyisellä paikallaan. Ajo kaupan pysäköintihalliin
on kylmaseman eteläpuolelta. Ratkaisu mahdollistaa kaupan liiketilojen
avaamisen Tesomankadun suuntaan ja liiketilojen sijoittamisen talon A
maantasokerrokseen. Vanamonkadun ja Tesoman kadun liittymässä on
ryhmittymiskaistat. Kevyen liikenteen rautatien alikulku on siirretty län-
nemmäs lännemmäksi. Reitti alikululta ja laiturilta kauppaan kulkee huol-
toalueen sivuitse. Nykyisen alikulun kohdalla on laiturille vievä porras tai
hissi sekä kävelyä palveleva alikulku. Liityntäpysäköintiä on alustavasti
osoitettu Ristimäenkadun varrelle

42

Vaihtoehdossa 25 liikerakennus on siirretty korttelin pohjoisosaan, kaksi
asuinrakennusta on Tesoman valtatien varrella ja yksi asuinrakennus alu-
een keskiosassa. Kiertoliittymän ympäristöstä ja Tesomankadun varresta
muodostuu kaupunkikuvallisesti jäsentyneempi. Kaupan huolto on sijoitet-
tu rakennuksen eteläosaan. Ratkaisu edellyttää, että talon C asuntoja ei
avata pohjoiseen. Ajo marketin pysäköintihalliin tapahtuu huoltoalueen
kohdalta pohjoiseen laskevaa rampppia.

Liikerakennuksen pysäköinti on sijoitettu Vanamonkadun suuntaisesti, jol-
loin siitä on mahdollista kehittää torimaisesti hahmottuva alue Tesoman-
kadun ja seisakkeen väliin. Vaihtoehdossa on kehitetty alikulun ja kaupan
pihajärjestelyiden sekä asukaspysäköintialueen näkemien osalta samoja
liikenneturvallisuuteen vaikuttavia kohtia kuin edellä kuvatussa viitesuunni-
telmassa. Reitti laiturilta kauppaan on selkeä, alikululta kauppaan joudu-
taan kulkemaan pysäköintialueen läpi. Talon C edustalle nykyisen alikulun
kohdalle muodostuu asema-aukio. Liityntäpysäköinnille on ehdotettu eril-
listä aluetta radan varrelta, alueen länsiosasta, samoin kuin vaihtoehdossa
22.

43

Vaihtoehto 26 on vaihtoehdosta 25 muunneltu versio, jossa Tesoman val-
tatien varrella olevat asuinrakennukset on yhdistetty ja käännetty kadun
suuntaiseksi. Ratkaisulla pyritään saamaan enemmän pihan puolelle
suuntautuvia asuntoja. Vaihtoehto on kuitenkin haastava asuntosuunnitte-
lun kannalta.

Vaihtoehdot 25 ja 26 edellyttävät maanpinnan tasojen muutoksia
vaiheiden ennen ja jälkeen seisakkeen välillä. Vaiheessa A ennen
seisaketta kaupan pysäköintialue laskee kohti rataa ja alikulkua, vaihetta B
varten kaupan pysäköintialue tulee nostaa lähelle laiturin korkoa, jotta lai-
turille saadaan esteetön kulku. Tässä vaiheessa olisi mahdollista poten-
tiaalisesti toteuttaa neljäs asuinrakennus kiertoliittymän tuntumaan kaupan
tontille ja rakentaa sitä varten pysäköintikansi asukaspysäköintialueen
päälle.

Viitesuunnitelmavaihtoehtojen ohella valmisteluaineistona olivat niitä kos-
kevat kaavarungot ja laaja selvitysaineisto.

Valmisteluvaiheen palaute ja sen huomioiminen

Valmisteluvaiheen kaava-aineisto sekä tarkistettu osallistumis- ja
arviointisuunnitelma olivat nähtävilä 10.12.2015 – 14.01.2016 vä-lisen
ajan. Yleisötilaisuus järjestettiin Tesomalla 17.12.2015. Vaihtoehtoja
esiteltiin kaupunkikuvatoimikunnalle 23.6.2015

Lausunnot/kommentit (16 kpl) saatiin Ely-keskukselta, Pirkamaan liitolta,
Liikennevirastolta, Pirkanmaan maakuntamuseolta, Kaupunkikuva-
toimikunnalta, Tampereen Infralta, Kiinteistötoimelta, Ympäristön-

44

suojelulta, Tampereen Sähkölaitokselta ja Länsi-Alvarilta. Trafi ei antanut
lausuntoa.

Elyn kommentissa tuotiin esiin suunnitelmien puutteet koskien
kevyenliikenteen turvallisuutta ja asumisen edellytyksiä sekä tarpeet
tarkentaa selvityksiä ja määräyksiä melun osalta. Myös ympäristönsuojelu
esitti tarkennuksia melumerkintöihin. Infra edellytti hulevesisuunnitelman
laatimista. Kaupunkikuva-toimikunta ei pitänyt laadittuja suunnitelmia
riittävinä kaavan pohjaksi. Pirkanmaan liitto kehotti tutkimaan
liityntäpysäköinnin ratkaisuja. Liikennevirasto oli tyytyväinen rautatien ja
seisakkeen aluevarauksiin, mutta toi esiin tarpeet melua - ja runkomelua
koskevien määräysten tarkentamiseen. Tampereen Sähkölaitos muistutti
Tesoman valtatien varren kaukolämpölinjan huomioimisesta
liittymäratkaisuissa. Maakuntamuseolla ei ollut huomautettavaa
hankkeesta. Kiinteistötoimella ei ollut kommentoitavaa. Länsi-Alvarin
kannanotossa tuotiin esiin mm. tavoitteita korttelikokonaisuuden
elävyyteen, esteettömyyteen, pysäköintiin ja kävelyn ja pyöräilyn
turvallisuuteen liittyen.

Mielipiteitä saatiin yhteensä 6 kpl. Urbaani Tampere ry ja Tampereen
polkupyöräilijät ry esittivät mielipiteessään kaupunkimaisempaa ja
tehokkaampaa rakentamista kortteliin, lähijunaliikenteen tavoittelemista
painokkaammin sekä esittivät muutoksia liikennejärjestelyihin.
Yksittäisissä mielipiteissä kritisoitiin radan alittavaa kävelyn ja pyöräilyn
reittiä liian mutkaiseksi, esitettiin huoli melun lisääntymisestä sekä pidettiin
8-kerroksista rakentamista alueelle sopivana.

Lausunnot ja mielipiteet kokonaisuudessaan sekä vastineet niihin ovat
asemakaavan liitteenä.

Ehdotusvaihe

Saadun palautteen pohjalta päätettiin täydentää Porin radan lisäraiteesta
laadittua aluevaraussuunnitelmaa tilaamalla Destia O:ltä tarkentava
selvitys väliltä Tesoma-Lielahti.

Korttelialueen osalta päädyttiin tilaamaan uudet viitesuunnitelmat
arkkitehtitoimisto Anttila & Rusanen Oy:ltä. Lisäksi on laadittu hulevesi-
suunnitelma ja päivitetty meluselvitystä ja liikennetarkasteluja. Radan
osalta on tutkittu myös I vaiheen seisakkeen järjestelyjä.
Polttoaineenjakelupisteen säilyttämisestä alueella on luovuttu.
Kaavaehdotus päädyttiin laatimaan siten, että se mahdollistaa I vaiheen
lähijunaseisakkeen toteuttamisen liityntäpysäköinteineen. Kaava-
alueeseen on liitetty rautatiealuetta ja sen myötä on tarkistettu osallistumis
- ja arviointisuunnitelmaa.

45

Ehdotusvaiheen viitesuunnitelmat:

Vaihe ennen seisaketta:

I vaiheen seisake nykyisen raiteen pohjoispuolella:

Tavoitetilanne: lisäraide rakennettu ja kauppa laajennettu laituriin kiinni:

46

4. ASEMAKAAVAN KUVAUS

4.1 KAAVAN RAKENNE

Asemakaavalla muutetaan voimassaolevan asemakaavan huoltoasemien
korttelialue, teollisuusrakennuksille, asuin-, liike- ja toimistorakentamiseen
ja puistoalueeksi osoitetut korttelialueet kahdeksi korttelialueeksi, joista
läntinen osoitetaan liikerakennusten korttelialueeksi (KMA-1), joka sallii
päivittäistavarakaupan ja asuinkerrostalojen rakentamisen tontille. Itäinen
kortteli osoitetaan asuinkerrostalojen korttelialueeksi (AK). Radan alittava
kevyenliikenteen väylä siirretään korttelien väliin ja nimetään Tesomanrai-
tiksi. Uuden alikulun paikka osoitetaan rautatiealueelle ja nimetään Vana-
mon alikuluksi. Radanvarteen osoitetaan yleistä pysäköintialuetta (LP) ja
autopaikkojen korttelialuetta asukaspysäköinnin tarpeisin (LPA-13); mer-
kintä ei salli kiinteitä rakenteita mutta huomioi lisäraiteen ja seisakkeen ra-
kentamisen mahdollisuudet tulevaisuudessa. Rautatiealueen ja katualuei-
den aluevarauksia tarkistetaan.

Asemakaava-alueen koko on noin 2,6 ha. Alueen kokonaiskerros-ala on
19630 k-m² ja aluetehokkuus on e=0,75. Asuinrakentamista on 13 700 k-
m2, mikä tarkoittaa noin 380 uutta asukasta alueelle.

47

 Mitoitus

Aluevaraus Pinta-ala (m²) Rak.oikeus (k-m²) Tehokkuus (e)
Asuinkerrostalojen korttelialue (AK) 4957 12 730 2,57
 asuinkerrosalaa 10 700
 liike-, toimisto-, palvelu-, yhteis- ja
 työtilaa 550
 varastotilaa 980
 iv-konehuonetilaa 500
Liike- ja asuinrakennus (KMA-1) 5259 6 920 1,31
 päivittäistavarapan suuryksikkö 3100
 asuinkerrosalaa 3000
Rautatiealue (LR) 7584 -
Autopaikkojen korttelialue (LPA-13) 3412 -
Yleinen pysäköintialue (LP) 1157
Katu 2383 -

Asukkaat
Kaavan mukainen asuinkerrosala mahdollistaa noin 265-295 asuntoa
(keskimäärin n.36-40 k-m²/ asunto). Laskennassa on huomioitu hakijan ta-
voite rakentaa pieniä asuntoja. Mikäli rakennukset toteutetaan lähes pel-
kästään yksiöinä tai pieninä kaksioina, asukkaita kaava-alueelle muuttaa
n. 380.

Työpaikat
Alueelle sijoittunee päivittäistavarakauppa sekä mahdollisesti oheismyy-
mälöitä. Lisäksi asuinkerrostalojen yhteyteen on mahdollistettu myymäläti-
loja. Päivittäistavarakauppa mahdollistaa noin 60 työpaikkaa (1tp/50 k-m²).
Pienemmät myymälätilat muutaman työpaikan (1tp/ 50-100 k-m²). Yhteen-
sä kaavan toteutuminen mahdollistaa siten noin 60-65 työpaikan muodos-
tumisen.

Pysäköinti
Tampereen pysäköintipolitiikan pohjalta pysäköinnin mitoitus on seuraava:

Autopaikkojen määrät:
- asuminen 1 ap / 110 kem²
- opiskelija-asuminen 1 ap / 220 kem²
- kaupungin oma vuokratuotanto, ARA-vuokratuotanto sekä senioriasumi-
nen
1 ap / 140 kem²
- liiketilat 2000 kem² tai vähemmän sekä toimistot, 1 ap / 100 kem²
- liiketilat yli 2000 m² 1 ap / 80 kem²

Toteutettava autopaikkamäärä voi olla pysäköintinormia 20 % alempi,
mikäli hankkeessa toteutetaan keskitetty rakenteellinen pysäköinti
sekä vuorottaispysäköinti ja / tai paikkojen nimeämättömyys.

Polkupyöräpysäköinti:
- asuminen sekä senioriasuminen 1 pp / 40 kem²
- opiskelija-asuminen 1 pp / 35 kem²
- kaupungin oma vuokratuotanto, ARA-vuokratuotanto 1 pp / 35 kem²

48

- liiketilat 2000 kem² tai vähemmän sekä toimistot 1pp / 100 kem²
- liiketilat yli 2000 m² 1 pp / 150 kem²

Asuinkerrostalot AK
Asuinkerrostalojen pysäköinti on osoitettu LPA-13-korttelialueelle, jolle on
viitesuunitelmien mukaisella ratkaisulla sijoitettava n. 126 autopaikkaa.
Polkupyöräpaikkoja tulee osoittaa vähintään 343.

Liike- ja asuinkennus KMA-1
Autopaikkojen vähimmäismäärä koko liikerakentamiseen osoitetulle ra-
kennusoikeudelle on 39 autopaikkaa, viitesuunnitelmissa maantasoon on
osoitettu 50 ap ja maanalaiseen halliin 144 paikkaa. Polkupyöräpaikkoja
tulee järjestää vähintään 21 kpl, mikäli rakennusoikeus 3100 k-m2 käyte-
tään kokonaan. Suunnitteluprosessin aikana Pirkanmaan Osuuskauppa ei
ole katsonut vuorottaispysäköintiä mahdolliseksi.

4.1.1 Palvelut

Kaupallisia palveluita alueella on monipuolisesti ja ne täydentyvät asema-
kaavamuutoksen toteutumisen myötä. Kaava mahdollistaa alueelle uuden
vähittäiskaupan suuryksikön sekä muita kaupallisia palveluita. Alueella si-
jaitseva polttoaineenjakeluasema poistuu.

4.2 YMPÄRISTÖN LAATUA KOSKEVIEN TAVOITTEIDEN TOTEUTUMINEN

Keskeisimmät laatua koskevat tavoitteet:

 kaupunkikuva (mittakaava, viimeistely)
 lähiympäristön laatu (näkymät, viihtyisyys, turvallisuus, häiriöttö-

myys)
 terveellisyys (meluttomuus, puhtaus, turvallisuus, aurinkoisuus,

suojaisuus)
 palvelujen käytettävyys (saavutettavuus, esteettömyys, turvallisuus)

Asemakaavaa varten laadituissa liikenteellisissä tarkasteluissa on selvitet-
ty alueen liikenteellistä toimivuutta sekä autojen että kävelyn ja pyöräilyn
näkökulmasta ja pyritty kaikkien liikennemuotojen kannalta mahdollisim-
man toimivaan, turvalliseen ja häiriöttömään ratkaisuun. Jalankulun ja
pyöräilyn huomioivalla suunnittelulla on tavoiteltu kaavaratkaisu, joka luo
edellytykset mielenkiintoiselle asumista ja liiketiloja yhdistävälle korttelille.
Toimintojen sijoittelussa on huomioitu liikenne- ja ratamelun aiheuttama
haitta, jonka vuoksi on kaavassa annettu asianmukaisia määräyksiä. Kort-
telin keskiosaan, rakennusten keskelle muodostuu asukkaiden yhteiskäyt-
töön tuleva piha. Kerrostalot Tesoman valtatien varressa muodostavat ny-
kyistä keskustamaisempaa kaupunkikuvaa. Kaupan pysäköintialueesta
edellytetään luonteeltaan torimainen. Kaavamuutoksen ratkaisu kävelyn ja
pyöräilyn yhteyksien osalta on selkeä ja turvallinen. Kaavan yhteydessä
on laadittu rakentamistapaohjeet, jolla alueen laadulliset tavoitteet määri-
tellään tarkemmin sekä ohjeistetaan alueen toteutusta siten, että tavoitteet
saavutetaan. kaupunkikuvatoimikunta jatkaa korttelin toteutuksen ohjausta
rakennuslupavaiheessa.

49

4.3 ALUEVARAUKSET

4.3.1 Korttelialueet

AK Asuinkerrostalojen korttelialue

Merkinnällä on osoitettu kerrostalojen korttelialue. Alueelle voidaan toteut-
taa enintään kahdeksankerroksisia asuinkerrostaloja. Rakennusoikeutta
on osoitettu asuintiloille 10 700 k-m² sekä tämän lisäksi muita tiloja enin-
tään 2030 k-m². Kokonaisrakennusoikeus on siten 12 730 k-m². Raken-
nusten katoille saa sijoittaa kerrosluvun estämättä iv-kone- ja yhteistiloja.
Yhteistilojen rakentamista kattokerrokseen edellytetään kaavassa. Tontille
3805-6 edellytetään maantason liike- tai palvelutiloja.

KMA-1 Liikerakennusten korttelialue, jolle saa sijoittaa vähittäiskaupansuur-
yksikön sekä asuntoja enintään merkinnän osoittaman määrän.

Merkinnällä on osoitettu liikerakennusten korttelialue, jolle saa sijoittaa vä-
hittäiskaupan suuryksikön sekä asuintiloja. Kokonaisrakennusoikeus on
6900 k-m², josta 3000 k-m2 asumiseen, 3100 k-m2 päivittäistavarakaupan
suuryksikölle ja 600 k-m² iv-konehuoneille. Suurin sallittu kerrosluku on
VIII. Alueelle tulee sijoittaa jakelumuuntamo (et-14).

Alueelle on osoitettu maanalaisia pysäköintitiloja (ma/a). Alueen läpi tulee
järjestää ajoyhteys (ajo) AK-korttelialueelle. Alueelle on osoitettu ohjeelli-
nen jalankulkuyhteys (jk).

50

LPA-13 Autopaikkojen korttelialue

Autopaikkojen korttelialue. Alueella tulee huomioida rautatieseisakkeen ja lisärai-
teen vaatima tilavaraus, jonka edellyttämiä rakenteita saadaan rakentaa alueelle.
Alueelle ei saa toteuttaa muita kiinteitä rakennelmia tai rakennuksia. Alueen käyt-
tö ei saa vaikuttaa heikentävästi rautatiealueen rakenteisiin ja toimintoihin. Aluet-
ta koskevista suunnitelmista tulee pyytää Liikenneviraston lausunto.

LPA-13-korttelialueet jakaa kahteen osaan Tesomanraitin jalankulun ja
pyöräilyn väylä. Kaava ei salli ajoneuvoliikennettä Tesomanraitin yli.

Koko kaava-aluetta koskevia määräyksiä:

Rakennusoikeuden käyttö

Asuinrakennuksiin tulee rakentaa asukkaiden yhteistiloja ylimmän kerroksen ylä-
puolelle, yhteistilat saa rakentaa kerrosluvun estämättä. Sallittu kerrosala saa-
daan ylittää kerrosta kohti porrashuoneen 15 k-m2 ylittävältä osalta, mikäli por-
rashuoneet toteutetaan viihtyisinä ja kerrostaso saa riittävästi luonnonvaloa.

Melu ja tärinä

Kaavakartalla on osoitettu ne rakennusalan sivut, jolle on esitetty äänitasoero-
vaatimus. Ääniitasoerovaatimuksen on osoitettu olevan 30 (LAeq) Tesomanka-
dun ja Tesoman valtatien puoleisilla julksivuilla. Liike- ja toimistotiloille sallitaan
esitettyä 10 dB pienempi vaatimus.

Asuinrakennusten parvekkeiden tulee olla lasitettuja. Korttelin toteuttaminen
edellyttää meluesteiden rakentamista sekä korttelialueella että rata-alueella. Ra-
kennuslupaa haettaessa on osoitettava meluntorjuntasuunnitelmalla, että asuinti-
loille, parvekkeille, terasseille sekä leikki- ja oleskelualueille asetetut melun oh-
jearvot eivät ylity. Asuinrakennusten ulkovaipan ääneneristyksen mitoittamisessa
tulee lisäksi ottaa huomioon junan ohiajosta aiheutuvat yöaikaiset enimmäisääni-
tasot (LA,max).Vaiheittain rakennettaessa tulee varmistaa asuintilojen, ulko-
oleskelualueiden, parvekkeiden ja terassien melusuojauksen toteutuminen vaa-
timusten mukaiseksi tarvittaessa tilapäisiä meluntorjuntarakenteita hyödyntäen.

Kaavakartalle on osoitettu melumääräykset, jotka edellyttävät rautatiealueelle 1,0
m korkuista meluestettä 1,90 m etäisyydelle raiteen keskilinjasta kaavoitettavan
korttelin meluntorjunnan vuoksi. Tilanteessa, missä seisake, laituri ja liityntä-
pysäköintialue toteutetaan, tulee meluesteet mitoittaa uudella meluselvityksellä.
Tässä vaiheessa täytyy myös jatkaa meluaitaa (3,5 m korkea) kaava-alueen län-
sipäässä olevan omakotitontin rajalla.

Rautatiealueelle toteutettavan matkustajalaiturin suunnittelun yhteydessä tulee
laatia meluselvitys, jossa määritellään viereisten korttelien meluntorjunnan vuoksi
rautatiealueelle tarvittavien meluesteiden sijainti, tyyppi ja korkeus.
Asuinrakentamisessa tulee rautatiealueen junaliikenteen aiheuttama maaperän-
värähtely huomioida siten, että asunnoissa saavutetaan tärinäluokka C (vw,95 �
0,30 mm/s) sekä runkomelun ohjearvo (Lprm 30/35 dB). Runkomelun tiukempi
ohjearvo tulee saavuttaa asunnoissa, jotka rajautuvat julkisivuille, joille kaava-
määräyksissä on esitetty äänitasoerovaatimus.

51

Kortteli 3805:

Yksinomaan Tesoman valtatien puolelle avautuvia asuntoja saa olla enintään 25
%. Ensimmäiseen kerrokseen Tesoman valtatien puolelle ei saa sijoittaa asuin-
huoneiden ikkunoita. Rakennukset tulee yhdistää toisiinsa parvekkeilla, myös
tonttien 3805-6 ja 3805-7 välisen johtorasitteen kohdalla.

Kortteli 3874:

Yksinomaan Tesomankadun puolelle avautuvia asuntoja saa olla enintään 25 %.

Julkisivut

Kortteli 3805:

Rakennusten julkisivujen päämateriaalina sallitaan vaalea sileä betonipinta tai
rappaus. Ylimmän kerroksen yläpuolelle sijoitettavien tilojen tulee muodostaa ka-
tu- julkisivua. Porrashuoneista tulee olla pääsy kadulle ja pihalle. Maantasoker-
roksen julkisivu ei saa antaa umpinaista vaikutelmaa.

Kortteli 3874:

Rakennusten pääjulkisivumateriaaleina sallitaan sileät betoni- ja levymateriaalit,
lasi ja rappaus. Pima-1 –merkinnällä rajatuilla alueilla maaperän pilaantuneisuus
tulee tutkia ja pilaantuneet alueet kunnostaa ympäristöviranomaisten
hyväksymien suunnitelmien mukaisesti ennen rakennustöiden aloittamista.

Piha-alueet

Korttelissa 3874 varastot ja jätehuoltoastiat tulee sijoittaa rakennuksiin tai katok-
siin, korttelissa 3805 sallitaan myös syväkeräysastiat. Korttelin 3874 asuntojen jä-
teastiat saa sijoittaa korttelin 3805 alueelle. Korttelin 3874 pysäköinti- ja huolto-
alueet, Tesomanraitti sekä LPA-alueet tulee suunnitella hitaaseen ajotapaan oh-
jaaviksi. Tesomankadun varren pysäköintialue korttelissa 3874 tulee toteuttaa to-
rimaisena kivettynä alueena, jolla jalankulkualueet erotetaan selkeästi pysäköin-
tialueesta. Pysäköintialue tulee rajata Tesomankadun varren jalankulun ja pyöräi-
lyn väylästä matalalla muurilla.

Korttelin 3805 tonteille 6, 7 ja 8 on rakennettava korttelien 3805 ja 3874 asuinra-
kennusten yhteisessä käytössä oleva osittain istutettava leikki- ja oleskelupiha.
AK-korttelialueella tonttien välisiä rajoja ei saa aidata. Korttelin piha-alueista sekä
LPA-tonteista on esitettävä yhtenäinen piha- ja istutussuunnitelma rakennuslu-
paprosessin yhteydessä. Korttelissa 3874 tulee rakentaa vähintään 100 m2 laa-
juinen kattoterassi sen asukkaiden käyttöön.

Hulevedet:

LPA-13-alueille saa sijoittaa korttelien 3874 ja 3805 kaikkien tonttien asemakaa-
vassa edellytettyjä hulevesien viivytysrakenteita.

52

4.3.2 Muut alueet

LR Rautatiealue

Merkinnällä on osoitettu rautatiealue sekä Tesoman valtatien alikulun yh-
teyteen I vaiheen seisakkeen sekä lisäraiteen toteuttamisen edellyttämät
tilatarpeet kävelyn ja pyöräilyn järjestelyille, kuten portaille.

LP Yleinen pysäköintialue

Radan varrelle on osoitettu yleistä pysäköintialuetta, jonka on mahdollista
toimia seisakkeen liityntäpysäköintialueena. Havainnekuvassa alueelle on
sijoitettu 22 autopaikkaa ja n. 20 pyöräpysäköintipaikkaa. Huoltoreitti sei-
sakkeelle on osoitettu LP-alueen kautta.

Katualue

Tesomankadun varressa on korttelialueeseen liitetty katualuetta. Vana-
monkadun varressa on tarkistettu katualuetta liittymäjärjestelyjen mahdol-
listamiseksi. Vanamon alikulku on siirretty kaava-alueen keskelle ja osoi-
tettu korttelien väliin Tesomanraitin jalankulun ja pyöräilyn väylä. Teso-
manraitille on mahdollista sijoittaa kaupan ja seisakkeen pyöräpaikkoja.

4.4 KAAVAN VAIKUTUKSET

Vaikutusten arvioinnin lähtökohdat

MRL 9 §:n mukaan kaavan tulee perustua riittäviin tutkimuksiin ja
selvityksiin.

Vaikutusten arviointiin liittyy aina epävarmuustekijöitä. Tässä suunnitel-
massa suurimmat epävarmuustekijät liittyvät rautatieseisakkeen toteutta-
mispäätökseen ja seisakkeen toteuttamisaikatauluun. Asemakaavan muu-
toksen vaikutuksia arvioidaan sekä lähivaikutus- että vaikutusalueella.

4.4.1 Vaikutukset ihmisten elinoloihin ja elinympäristöön

Alueen fyysinen ja sosiaalinen luonne

Asemakaavan muutoksen toteuttamisen myötä alueen luonne muuttuu
nykyistä rakennetummaksi ja kaupunkimaisemmaksi mutta samalla pai-
koin myös vehreämmäksi erityisesti asuntopihojen osalta. Kaava mahdol-
listaa alueelle asumista ja liiketiloja yhdistävän kokonaisuuden, jonka luon-
teeseen vaikuttaa kevyenliikenteen väylän keskeinen sijoitus sekä lähiju-
naseisake toteutuessaan. Korttelin luonne muuttuu selvästi nykyistä kau-
punkimaisemmaksi ja katutilan osalta eheämmäksi. Kaavan mahdollista-
mat asuinkerrostalot tuovat tiiviyttä Tesoman valtatien väljään katutilaan.

Vaikutukset alueen fyysiseen luonteeseen voivat olla näkökulmasta riip-
puen joko myönteisiä tai kielteisiä. Vanamonkadun pienipiirteisen pienta-
loalueen suunnalta tarkasteltuna muutos on kohtalaisen suuri. Vaikutuksia
voidaan lieventää kiinnittämällä erityistä huomiota liikerakennuksen arkki-

53

tehtuurin, valaistuksen ja mainosrakenteiden laatuun ja valaistuksen suun-
taamiseen sekä yleisen pysäköintialueen järjestelyihin. Tesomankadun ja
Tesoman valtatien suunnilta tarkasteltuna alue muuttuu nykyistä kaupun-
kimaisemmaksi, mutta lähiömäisiäkin piirteitä kortteliin jää. Muutos voi-
daan nähdä positiivisena, kun purettujen rakennusten jäljiltä autio alue
täydennetään uusilla asuinrakennuksilla.

Suunnittelualueella ei ole asutusta. Alueen lähiympäristön sosiaalinen
luonne voi monipuolistua, kun Ristimäen pientaloalueen läheisyyteen osoi-
tetaan kerrostalovaltaista asuinrakentamista.

Lähialueen palvelut monipuolistuvat entisestään kaava-alueelle osoitetun
liikerakennuksen toteutumisen myötä. Alue muuttuu vilkkaammaksi,
erityisesti seisakkeen toteutuessa. Asukkaiden määrän kasvu alueella on
maltillinen, mutta Tesoman keskustan tuntumaan ja muualle Tesomalle on
kokonaisuudessaan tutkittu yleissuunnitelman sekä sen pohjalta käynnis-
tettyjen asemakaavojen yhteydessä merkittävästi uutta asumista. Uuden
asuinrakentamisen toteuttamisen vaiheistus tarkentuu jatkosuunnittelun
yhteydessä.

Väestön rakenne ja kehitys kaava-alueella

Asemakaavamuutos mahdollistaa noin 380 uuden asukkaan sijoittumisen
alueelle. Alueelle suunnitteilla olevat asuinkerrostalot mahdollistavat myös
pienten asuntojen toteutumisen esim. opiskelijoille ja nuorille työikäisille
asukkaille mutta myös eläkeläisille. Merkittävä osa asunnoista lienee
vuokra-asuntoja. Vuokra-asuntojen tuottaminen Tampereella on tärkeää,
mutta ei pelkästään positiivisena Tesoman kehityksen kannalta.

4.4.2 Vaikutukset maa- ja kallioperään, veteen, ilmaan ja ilmastoon

Maa- ja kallioperä

Asemakaavamuutoksen toteuttaminen aiheuttaa paikallisia vaikutuksia
maa- ja kallioperään. Rakentaminen edellyttää kaivu- ja täyttötöitä, tonttien
tasaamista ja mahdollisesti pohjanvahvistustöitä ja paalutusta. Erityisesti
suunnittelualueen eteläosassa on suuria korkeuseroja, ja tällä alueella ra-
kentaminen aiheuttaa paikallisia vaikutuksia maa- ja kallioperään.

Tonttien rakentamisessa syntyvää maa- ja louhinta-ainesta tulee mahdolli-
suuksien mukaan käyttää alueen rakennustyössä. Tämä voi jonkin verran
vähentää alueelle muualta tuotavan materiaalin tarvetta sekä alueelle
suuntautuvaa kuljetusliikennettä.

Maaperän pilaantuneisuutta on kuvattu luvuissa 2.1.3 ja 4.5.

Vesisuhteet

Kaavaa varten on laadittu Tesoman rautatiekorttelin asemakaavan nro
8527 hulevesiselvitys- ja suunnitelma (Sito 6.4.2017). Selvityksen mukaan
muuttuvan maankäytön vaikutukset valuma-alueisiin ja virtaussuuntiin
kohdistuvat pääosin suunnittelualueen sisäisiin johtamis- ja viemäröintijär-

54

jestelyihin. Rautatien alikulun paikka tulee viitesuunnitelman perusteella
muuttumaan kohtaan, jossa nykyisellään kulkee alueelta purkava huleve-
silinja. Päivittäistavarakaupan rakennus tulee sijoittumaan nykyisen hule-
vesiviemärilinjan päälle. Hulevesiviemäriä sekä tontilla olevia jäteve-
siviemäreitä ja vesijohtoja joudutaan siirtämään.

Suunnittelualueen hulevedet puretaan jatkossakin etelään, eli rakentami-
sella ei ole merkittävää vaikutusta valuma-alueisiin tai virtaussuuntiin. Hu-
levesien purku Tesoman valtatielle olisi korkeusaseman puolesta mahdol-
linen, mutta sitä pitää välttää koska valtatien alikulku radan ali on jo nykyi-
sellään tulvaherkkä kohde. Nykyisen radan alitse etelään purkavan hule-
vesiviemärin kapasiteetti on rajallinen, mistä aiheutuu hulevesien viivytys-
tarve korttelin alueella.

Suunnittelualueen muuttuva maankäyttö tulee vaikuttamaan sekä
muodostuvien hulevesien määrään, että laatuun. Vettä läpäisemättömien
pinta-alojen lisääntyminen tulee kasvattamaan suunnittelualueella
muodostuvien hulevesien määrää. Valuntakerroin tulee kasvamaan
suunnittelualueella tulevan maankäytön toteutuessa arvosta 0,54 arvoon
0,77. Tämän myötä alueella muodostuvan virtaaman määrä kerran
viidessä vuodessa tapahtuvalla 10 minuutin sateella kasvaa 161 L/s:sta
231 L/s:iin ja näin ollen virtaama on lähes 1,5 –kertainen tulevan
maankäytön toteuduttua.

Nykytilanteessa suunnittelualueen rakennetuilta alueilta ja erityisesti
pysäköintialueiden pinnoilta muodostuvat hulevedet voivat sisältää
runsaastikin liikenteen päästöistä, ajoneuvojen ja pintamateriaalien
kulumisesta sekä talvikunnossapidosta peräisin olevia epäpuhtauksia.
Alueen kattopinnoilta muodostuvat, laadultaan suhteellisen puhtaat
hulevedet voivat lisäksi runsaimmillaan aiheuttaa ongelmia huuhtoessaan
muilta pinnoilta ja virtausreiteiltä mukaansa kiintoainesta ja epäpuhtauksia.
Kattopintojen sekä asfaltin ja muun läpäisemättömän pinnan määrä kas-
vaa. Muutosta huleveden laadussa ei kuitenkaan pidetä merkittävänä.

Suunnittelualueella on todettu lievästi pilaantuneita maa-aineksia ja
jatkotutkimuksia on suositeltu tehtäväksi kaivutöiden yhteydessä.
Lähtökohtaisesti mahdolliset pilaantuneet maat poistetaan ennen muita
rakennustöitä, eikä niillä ole haitallista vaikutusta hulevesien laatuun
rakentamisen jälkeisessä tilanteessa. Alueella ei kuitenkaan suositella
hulevesien imeyttämistä koska täyttä varmuutta pohjamaan puhtaudesta
ei ole. Rakennusaikaiset hulevedet poikkeavat laadultaan selvästi valmiin
alueen hulevesistä ja voivat sisältää erittäin runsaasti kiintoainesta.
Selvitysalue sijaitsee sen verran etäällä purkuvesistöstä, että
rakentamisvaiheenkaan vesillä ei arvioida olevan mainittavaa
laatuvaikutusta ympäristössä, mutta runsas kiintoaine voi aiheuttaa
liettymistä ja tukkeutumia rakennetun hulevesiverkoston kaivoissa ja
putkissa.

Alueen läpi laskevan päähulevesiviemärin kapasiteetti etenkin rautatien
eteläpuolella on liian pieni valuma-alueen kokoon ja rakentuneisuuteen
nähden. Rautatiekorttelin viivytystoimenpiteillä ongelmaa pienennetään,

55

muttei poisteta kokonaan. Hulevesisuunnitelma suosittelee, että
hulevesiviemäriverkoston toiminnallisuutta lähialueella tarkasteltaisiin
mallintamalla ongelmakohtien ja tulvariskien tarkempaa selvitystä varten.

Kaavaratkaisulla ei oleteta olevan merkittäviä vaikutuksia pohjaveteen.
Pohjaveden pinnan tasoksi on arvioitu alueelle laaditun pohjavesitutki-
muksen mukaan noin 116 m mpy eli Ristimäenkadun tasolla 3-4 metriä
maanpinnan alapuolella. Pohjavedenpinta tulee ottaa liikerakennuksen
pysäköintikellarin perustamistavassa huomioon.

Ilma ja ilmasto

Kaavamuutos noudattaa yhdyskuntarakenteen eheyttämisen periaatteita
osoittamalla lisää asumista aluekeskuksen keskusta-alueelle, hyvien ja
edelleen kehittyvien joukkoliikenneyhteyksien läheisyyteen. Tällä voidaan
nähdä olevan suotuisia vaikutuksia ilmaston kannalta.

Kaavaratkaisulla ei nähdä olevan merkittäviä vaikutuksia ilmastoon ja il-
manlaatuun. Liikennemäärät Tesoman valtatiellä, Tesomankadulla ja Va-
namonkadulla kasvavat maankäytön muutosten myötä maltillisesti, ja
muutos on paikallinen.

Raideliikenteen suosiminen mahdollistaa henkilöautoliikenteeseen nähden
edullisemmat lähtökohdat hiilidioksidipäästöjen vähentämiselle. Jos lähiju-
naseisake toteutetaan, ajoneuvoliikenteen määrä alueella voi jonkin verran
vähentyä, kun osa asukkaista siirtyy käyttämään junaliikennettä. Tällä voi-
daan nähdä suotuisia vaikutuksia ilmanlaatuun paikallisella tasolla. Toi-
saalta seisakkeen toteuttamisen myötä seisakkeen ympäristöön kohdis-
tuisi liityntäliikennettä, joka paikallisesti kasvattaisi liikenteen määrää ja si-
ten myös mahdollisia päästöjä lähiympäristössä.

Kaava-alueen toteuttamista voidaan verrata Tampereen kaupungin ilman-
laatuselvityksen mallinnukseen ennustevuodelle 2030. Selvityksen perus-
teella kaava-alueella ilman epäpuhtauksien pitoisuudet eivät ylitä ohje- tai
raja-arvoja nykytilassa tai ennusteen osalta.

4.4.3 Vaikutukset luontoon ja luonnonympäristöön

Kasvi- ja eläinlajit, luonnon monimuotoisuus ja luonnonvarat

Kaava-alue on rakennettua ympäristöä, ja alueella on jonkin verran istutet-
tua ja luontaisesti alueelle levinnyttä kasvillisuutta, erityisesti koivuja. Ra-
dan varren penkereellä on lehtipuustoa ja –pensaita, mm. koivua, haapaa,
pihlajaa ja tuomea. Alueen eteläosassa on maavalli, jonka itäpäätyyn on
istutettu melko hiljattain mäntyjä. Kaavaratkaisulla ei nähdä olevan vaiku-
tuksia luonnon monimuotoisuuteen, mutta paikallisia vaikutuksia kohdistuu
mm. maisemakuvaan (ks. myös kohta 4.4.5).

56

4.4.4 Vaikutukset alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energia-
talouteen sekä liikenteeseen

Alue- ja yhdyskuntarakenne

Valtioneuvosto on hyväksynyt tarkistetut valtakunnalliset alueidenkäyttöta-
voitteet 13.11.2009. Tässä asemakaavamuutoksessa eräs suunnittelun
tärkeä lähtökohta on tavoite yhdyskuntarakenteen eheyttämisestä. Aluei-
denkäytön suunnittelussa merkittävä rakentaminen tulee sijoittaa
joukkoliikenteen, erityisesti raideliikenteen palvelualueelle.

Asemakaavamuutoksen toteuttamisen voidaan nähdä täydentävän ja
eheyttävän olemassa olevaa alue- ja yhdyskuntarakennetta. Asemakaa-
van toteuttamisen myötä lähialueen asumistarjonta monipuolistuu jonkin
verran, sillä muutos mahdollistaa myös pienien asuntojen rakentamisen
alueelle. Myös palvelujen tarjonta voi monipuolistua. Kts. myös kohta
4.4.1.

Palvelut ja työpaikat

Kaavan toteuttaminen mahdollistaa useamman työpaikan syntymisen alu-
eelle kuin puretuissa liike- ja korjaamorakennuksissa oli. Kaava-alueelle
voi sijoittua suuren päivittäistavarakaupan lisäksi pienempiä palveluita
(kioski, kampaamo, tms.), mikä monipuolistaa alueen palveluita. Lähiliiken-
teen seisake edistää toteutuessaan edelleen Tesoman aluekeskuksen
kaupallista vetovoimaa. Kaava poistaa alueelta polttoaineenjakelupisteen.
Tesomankadun varteen jää kuitenkin toisen toimijan polttoaineenjakelu-
asema.

Alueen palveluiden suunnittelussa tulee ottaa huomioon myös Tesoman-
kadun pohjoispuolen liikekeskuksen kehittämisnäkymät sekä muut Teso-
man keskustan hankkeet ja niiden vaiheistus.

Kaavan liitteenä on erillinen yritysvaikutusten arviointi.

Liikenne

Tesomankadun ja Vanamonkadun liittymästä on laadittu
toimivuustarkastelu vuoden 2030 ennustetuilla liikennemäärillä (A-
Insinöörit 2014). Tarkastelussa ennustevuoden 2030 liikennemäärät
Tesomankadulla on saatu vuonna 2009 tehdystä Tesoman valtatien ja
Tesomankadun liittymän toimivuustarkastelusta (A-Insinöörit 2009).
Liikennemäärät perustuvat Tampereen seudun liikennemallin (Talli2005)
perusennusteeseen, johon on lisätty arvio luoteiskulmaan suunnitellun
kauppakeskuksen liikenteestä.

Tesomankadun huipputunnin liikennemäärä on Tesoman valtatien
liittymän tuntumassa ennustevuonna 2030 arviolta noin 1 000 ajon./tunti
ilman rautatiekorttelin 8527 uutta maankäyttöä. Vanamonkadulla on
liikennettä arviolta alle 50 ajon./tunti. Vanamonkadun nykyinen liikenne on

57

tarkastelussa koostunut asutuksen, ABC:n kylmäaseman, Säästöpankin ja
autohallin liikenteestä.

Asemakaavaehdotuksessa 8527 Tesoman rautatiekortteliin on suunniteltu
sijoittuvan päivittäistavarakauppa pienliikkeineen, asutusta sekä
asemarakennus laitureineen. Uuden maankäytön huipputuntiliikenteeksi
on arvioitu maksimissaan noin 260 ajon./suunta/tunti. Liikenteestä suurin
osa on uuden kaupan tuottamaa liikennettä. Kaavamuutos poistaa
alueelta kylmäasemalle nyt suuntautuvan liikenteen. Kaupan pihan
liikenteelliseen toimivuuteen vaikuttaa, mikä ramppiratkaisu
pysäköintihalliin valitaan; ajetaanko hallin pohjoisesta vai etelästä.

Maankäytön muutoksen myötä ennustevuonna 2030 Vanamonkadun
liikennemäärän arvioidaan olevan Tesomankadun liittymässä
suurimmillaan noin 560 ajon./tunti. Tesomankadulla arvioidaan olevan
liikennettä Vanamonkadun liittymässä 1200-1320 ajon./tunti.

Tesomankadun ja Vanamonkadun liikenne-ennuste 2030 iltahuipputunnin aikaan
(A-Insinöörit 2014).

Uuden asutuksen liikenne liittyy katuverkkoon kahden tonttiliittymän
kautta. Tonttiliittymät sijaitsevat Ristimäenkadulla ja Tesoman valtatiellä.
Seisakkeen rakentaminen ja liityntäpysäköinnin toteuttaminen
Ristimäenkadun varteen lisäävät aikanaan liikennettä Ristimäenkadun
itäpäässä. Ajoneuvoliikenteen määrään vaikuttaa, toteutuuko seisake ja
kuinka usein junat pysähtyvät Tesomalla. Alkuvaiheessa seisake ja junien
pysähtyminen lisäävät ennen kaikkea jalankulkijoiden ja pyöräilijöiden
määrää alueella.

Mikäli kaavamuutosta ei tehtäisi, alueelle olisi mahdollista edelleen
sijoittaa voimassa olevan asemakaavan mukaisesti huoltoasema ja liike-
ja työpaikkatiloja, joiden tuottaisivat huipputunnissa Vanamonkadulle
liikennettä noin 215-240 ajon./tunti.

Tesomankadun ja Vanamonkadun liittymän toimivuus on arvioitu olevan
vuoden 2030 ennustetilanteessa huipputunnin aikaan palvelutasoluokassa
D (välttävä), kun Vanamonkadulle rakennetaan kääntyvien kaistat

58

molempiin suuntiin. Liikennemäärien edelleen kasvaessa ja maankäytön
kehittyessä sekä Tesomankadun pohjois- että eteläpuolella liittymää
voidaan harkita parannettavaksi liikennevalo-ohjatuksi.

Rautatiekorttelia lähinnä oleva nykyinen asutus on pientaloasutusta
Vanamonkadun länsipuolella. Lähimpien omakotitonttien asukkaat
saattavat kokea Vanamonkadun liikenteen lisääntymisen haitallisena.
Asutusalueilta kulku Tesomankadulle ei kuitenkaan merkittävästi
vaikeudu.

Korttelikokonaisuuden rakentaminen edellyttää alueellisesti tärkeän
jalankulun ja pyöräilyn yhteyden sekä alikulun siirtämistä. Jalankulun ja
pyöräilyn yhteys siirtyy Vanamonkadun ajoneuvoliikenteen rinnalta uuden
korttelialueen keskelle erilliseksi yhteydeksi, mikä parantaa
jalankulkijoiden ja pyöräilijöiden turvallisuutta, yhdistää väylän
voimakkaammin korttelin toimintoihin ja jatkoyhteyksiin Tesomankadun ja
Tesoman valtaväylän liikenneympäristössä sekä osaltaan selkeyttää
Vanamonkadun järjestelyitä. Tesomanraitti jakaa radan varren LPA-alueen
kahdeksi erilliseksi osaksi, joiden välillä ajoneuvojen kulku on suunniteltu
estettäväksi alikulun edusta rakenteellisin ratkaisuin liikenneturvallisuuden
parantamiseksi.

Koska kortteli rakentuu vaiheittain, on todennäköistä, että ensimmäisessä
vaiheessa kevyelle liikenteelle joudutaan järjestämään väliaikaisreittejä.
Lisäraiteen rakentamisen aikana asukaspysäköinti joudutaan siirtämään
väliaikaisesti muualle LPA-13-alueelta. Kaupan laajentaminen tavoite-
vaiheen mukaiseen laituriin kiinni edellyttää kaavamuutosta.

Maankäytön muutoksen myötä Vanamonkadun varresta poistuu alu-
eellinen pyöräilyyhteys. Vanamonkadun länsireunaan jää silti jalka-
käytävä, jota jatketaan Ristimäenkadulle Kaunokinkujan liittymään asti.
Uusi jatkettava jalkakäytävä yhdistyy liityntäpysäköintialueelle ja
seisakkeelle johtaviin jalankulun yhteyksiin. Jalkakäytävän jatkaminen ja
jalankulun erottaminen ajoneuvoliikenteestä parantaa jalankulkijoiden
turvallisuutta ajoneuvoliikenteeltään vilkkaimmalla Vanamonkadun ja
Ristimäenkadun osuudella.

Vanamonkadun tilavarauksessa on varauduttu Tesomankadun liittymässä
myös keskisaarekkeen toteuttamiseen Vanamonkadun ylittävällä
suojatiellä ylityksen turvallisuuden parantamiseksi ylitysmatkan
pidentyessä.

Selvityksessä Lisäraiteen aluevaraustarpeen tarkentaminen välillä Lielah-
ti–Tesoma (Destia Oy ja Proxion Oy 2017) lisäraiteelle varattua aluetta
muutetaan ainoastaan Tesoman kohdalla, jossa aluetta pienennetään rai-
devälimuutoksen 1,5…0,5 m verran. Kaavamuutos laajentaa rautatiealuet-
ta nykyisestä mutta pysäköintialueet ulottuvat lisäraiteelle varattuun tilaan.
Kaavahankkeiden toteutus rajoittaa lisäraiteen suunnitelmien muuttamista,
esimerkiksi raidevälin kasvattamista, tulevaisuudessa.

59

Selvityksen perusteella asemakaavamuutoshanke on kuitenkin alustavien
suunnitelmien mukaan toteuttamiskelpoinen ja lisäraide esitetyllä raidevä-
lillä sekä Tesoman seisake on mahdollista toteuttaa asemakaavamuutos-
hankkeen toteutuksen jälkeen. Kohteessa vaaditaan kuitenkin tarkempaa
suunnittelua, jossa tulee varmistaa, että radan stabiliteettia ei heikennetä
ja ettei radalle aiheuteta painumaa.

Jatkosuunnitelmissa tulee tarkentaa suunnitelmien yhteen sovitusta ennen
ja jälkeen lisäraiteen rakentamisen. Lisäksi tulee sopia mahdollisista rasit-
teista ja kustannusjaoista. Ahtaampaan tilaan rakentaminen aiheuttaa lisä-
raiteen ja seisakkeen toteutuksen yhteydessä kalliimpia rakenteita ja ra-
kentamistoimenpiteitä. Lisäksi jo kaavahankkeiden toteutuksen yhteydes-
sä tarvitaan muutoksia nykyisen radan järjestelmiin, esimerkiksi radan kui-
vatusjärjestelmiin.

Yhdyskunta- ja energiatalous

Alueen osoittaminen osin asuinalueeksi ja kohtalaisen tehokas rakentami-
nen on yhdyskuntarakenteellisesti ja yhdyskuntataloudellisesti perusteltua,
sillä alue voi suoraan hyödyntää olemassa olevia kunnallisteknisiä verkos-
toja ja liikenneyhteyksiä.

Korttelialueen toteutuksesta aiheutuvista kustannuksista vastaa hakija.
Katujen ja yleisten alueiden toteutuksesta vastaa Tampereen kaupunki.
Meluesteiden toteuttaminen edellyttää sopimista Liikenneviraston kanssa.

4.4.5 Vaikutukset kaupunkikuvaan, maisemaan, kulttuuriperintöön ja
rakennettuun ympäristöön

Kaupunki- ja maisemakuva, rakennettu ympäristö

Suunnittelualueella ei ole merkittäviä kaupunkikuvallisia tai maisemallisia
arvoja tai rakennetun ympäristön arvokohteita. Alueella on joitakin maise-
makuvan kannalta paikallisesti huomionarvoisia puita (muutama mänty,
yksi kuusi ja useita kookkaampia koivuja). Kaavan toteuttaminen muuttaa
alueen kaupunkikuvaa. Myös muualla Tesoman keskustan alueella on
käynnissä hankkeita, jotka muuttavat kaupunkikuvaa merkittävästikin. Si-
ten koko Tesoman keskusta-alueen kaupunkikuvallinen ilme muuttuu lähi-
vuosina merkittävästi.

Asemakaavamuutoksen toteuttamisen myötä alueen kaupunki- ja maise-
makuva muuttuvat nykyistä kaupunkimaisemmaksi ja rakennetummaksi.
Alueen ilme voi kaavamuutoksen myötä eheytyä ja kohentua erityisesti
Tesoman valtatien suunnasta tarkasteltuna. 8-kerroksiset asuinkerrostalot
tuovat uuden kaupunkikuvallisen elementin valtatien varteen. Liikeraken-
nuksen ja sen pysäköintialueen toteuttaminen muuttaa myös kaupunkiku-
vaa, ja rakentamisen ilmeellä ja laadulla on suuri merkitys kaupunkikuvas-
sa.

Koska lähijunaliikenteen aloittamisesta ja seisakkeen toteuttamisesta ei
ole päätöstä, on kaavamuutoksessa suunniteltu tilavarauksia, ei seisak-

60

keen katosrakenteita ja ilmettä. Näinollen seisakkeen kaupunkikuvallinen
ilme ratkaistaan erillisen suunnitelman myötä.

Asuinrakentamisen ja asuntopihojen myötä miljöön luonne muuttuu hoide-
tummaksi. Asuin- ja ympäristörakentamisen laatuun ja korttelikokonaisuu-
den yhtenäiseen ilmeeseen tulee kuitenkin kiinnittää erityistä huomiota jat-
kosuunnittelussa ja toteutuksessa. Alueelle on laadittu rakentamistapaoh-
je. Rakentamistapaohjeessa annetaan rakentamisen ja muodostettavan
ympäristön laatuun liittyviä ohjeistuksia.

Kulttuuriperintö ja muinaismuistot

Kaavaratkaisulla ei nähdä olevan vaikutuksia kulttuuriperintöön. Alueella ei
ole tiedossa muinaismuistoja tai kulttuuriperinnön kannalta arvokkaita koh-
teita.

4.4.6 Muut vaikutukset

Tekninen huolto

Asemakaavan toteuttaminen tuo johtosiirtotarpeita korttelin alueella sekä
katu-alueella. Johtosiirtotarpeet on esitetty hulevesisuunnitelman liitekar-
talla. Johtosiirrot edellyttävät tarkempaa suunnittelua ennen kaavan toteu-
tusta, myös siirtojen ajoituksen osalta.

Tampereen Vedellä on useita siirrettäviä putkia alueella: pääviemäri, pää-
vesijohto sekä pienempi vesijohto. Liittymä korttelialueelle sekä seisak-
keen edellyttämät bussipysäkkien siirrot Tesoman valtatien varrella aiheut-
tavat kaukolämpöputken korkeusaseman muutostarpeen korttelien 3805 ja
3019 kohdalla. Hulevesisuunnitelma suosittelee, että hulevesiviemäriver-
koston toiminnallisuutta lähialueella tarkasteltaisiin mallintamalla ongelma-
kohtien ja tulvariskien tarkempaa selvitystä varten. Kaavassa on esitetty
johtorasitteet sekä muuntajavaraus kortteliin 3874.

Ympäristönsuojelu ja ympäristöhäiriöt

Alueelle kaavassa osoitetut asuinkerrostalot ja niiden parvekkeet sekä pi-
ha-alueet on mahdollista suojata liikenteen melulta rakenteellisin keinoin.
Raideliikenteen aiheuttama tärinä ja runkomelu on mahdollista torjua ra-
kennusteknisin keinoin. Asuntojen avautumista melulta suojattuun suun-
taan on säädelty yleismääräyksellä, jonka mukaan yksinomaan Tesoman-
kadun puolelle avautuvia asuntoja saa olla enintään 25 %.

Asemakaavamääräysten mukaan melun ohjearvojen tulee alittua ulko-
oleskelualueilla, terasseilla sekä parvekkeilla, uuden alueen määritelmää
noudattaen. Tesomankadun ja Tesoman valtatien suuntiin on kaavassa
julkisivuille asetettu 30 dB äänitasoerovaatimus. Lisäksi määräyksissä on
huomioitu toteutuksen vaiheittaisuus siten, että terassien, ulko-oleskelu-
alueiden ja parvekkeiden melutaso ei ylitä valtioneuvoston asettamia oh-
jearvoja missään toteutuksen vaiheessa.

61

Yleisen pysäköintialueen toteuttaminen aiheuttaa meluvallin poistamisen.
Korvaavan rakenteen mitoittaminen raitatiealueelle tulee tehdä seisakkeen
suunnittelun yhteydessä.

Kaavaratkaisu kasvattaa liikennettä jonkin verran, ja tämä voidaan nähdä
nykyisten Ristimäenkadun pientaloalueen asukkaiden kannalta haitallise-
na, samoin kaupan huollon sijoittuminen pientaloalueen puolelle. Liiken-
neselvityksen mukaan Vanamonkadun liikennemäärän arvioidaan olevan
suurimmillaan noin 280 ajon./suunta/tunti. Liikenteestä suurin osa on uu-
den kaupan tuottamaa liikennettä.

Rakentamisen aikaiset häiriöt nykyisten lähialueiden asukkaiden kannalta
voivat olla suurehkoja (mm. melu, pöly, työmaaliikenne). Niiden kesto on
kuitenkin rajallinen.

4.5 YMPÄRISTÖN HÄIRIÖTEKIJÄT

Alueella melua tuottavat pääväylien (Tesoman valtatie ja Tesomankatu)
liikenne sekä raideliikenne, joka aiheuttaa lisäksi tärinää. Melu- sekä tärinä
tulee huomioida alueen suunnittelussa ja toteutuksessa kaavamääräysten
mukaisesti rakenteissa.

Alueella on rautatien sekä pääteiden liikenteen aiheuttamaa melua sekä
rautatieliikenteen aiheuttamaa tärinää. Riittävä, VTT:n suositusten mukai-
sen tärinäluokan C saavuttaminen sekä runkomelun ohjearvojen täyttymi-
nen eivät edellytä tavanomaisesta poikkeavia rakenteita.

4.6 NIMISTÖ

Korttelien väliin osoitettu kevyenliikenteen väylä nimetään Tesomanraitiksi
ja alikulku Vanamon alikuluksi.

4.7 KAAVAN SUHDE VOIMASSA OLEVAAN YLEISKAAVAAN JA ASETETTUI-
HIN TAVOITTEISIIN

Tampereen kantakaupungin yleiskaavassa kortteli 3805 sijoittuu pääosin
aluekeskustoimintojen alueelle (C-9), joka on varattu aluekeskustasoisille
julkisille ja yksityisille palveluille, ympäristöön soveltuvalle työpaikkatoi-
minnalle ja asunnoille. Aluekeskustatoimintojen alue mahdollistaa asema-
kaavamuutoksessa osoitetun vähittäiskaupan suuryksikön (KMA-1) sijoit-
tamisen alueelle. Myös asuinkerrostalojen korttelialue (AK) sekä sen käyt-
töön osoitettu autopaikkojen korttelialue (LPA-13) ovat yleiskaavan mukai-
sia. Kaavaratkaisu on hyväksymiskäsittelyssä olevan kantakaupungin
yleiskaavan 2040 mukainen.

Asemakaavalle on asetettu tavoitteita myös Tampereen kaupunkiseudun
rakennesuunnitelmassa 2040 ja maakuntakaavassa. Asemakaavamuutos
toteuttaa tavoitteita Tesoman aluekeskuksen vahvistamisesta; lähijunasei-
sake ja liityntäliikenne bussilla, kävellen ja pyörällä voidaan toteuttaa. Kä-
velyn ja pyöräilyn edellytyksistä on huolehdittu sekä mahdollistettu moni-
puolistuvat palvelut ja asuminen.

62

Kaavaratkaisu on laadittu Tesoman yleissuunnitelmaluonnoksen periaat-
teita noudattaen ja tarkentaen.

4.8 KAAVAN SUHDE VALTAKUNNALLISIIN ALUEIDENKÄYTTÖTAVOITTEISIIN

Asemakaavamuutos lisää asunto- ja työpaikkarakentamista Tesoman alu-
eella ja siten tukee valtakunnallisia alueidenkäyttötavoitteita. Asemakaa-
vamuutos tiivistää yhdyskuntarakennetta ja mahdollistaa joukkoliikenteen
kehittämisen ottamalla huomioon lähijunaseisakkeen ja lisäraiteen toteut-
tamismahdollisuuden. Vähittäiskaupan suuryksikkö on osoitettu yleiskaa-
van mukaiseen aluekeskukseen ja monipuolistaa olemassa olevia palve-
luita, joten se tukee yhdyskuntarakennetta. Jalankulun ja pyöräilyn verkos-
tojen jatkuvuudesta ja turvallisuudesta on huolehdittu riittävin aluevarauk-
sin. Alueella on laadittu selvitys maaperän pilaantuneisuudesta ja huomioi-
tu puhdistustarve kaavamääräyksissä. Moottoriajoneuvo- ja raideliikenne-
melun huomioimisesta sekä tärinästä on niin ikään annettu kaavamää-
räyksiä laadittujen selvitysten mukaisesti.

5. ASEMAKAAVAN TOTEUTUS

5.1 TOTEUTUSTA OHJAAVAT JA HAVAINNOLLISTAVAT SUUNNITELMAT

Asemakaavakartan, kaavamerkintöjen ja määräysten lisäksi alueen
toteutusta ohjaamaan on laadittu erillinen hulevesisuunnitelma sekä
rakentamistapaohje.

5.2 TOTEUTTAMINEN JA AJOITUS

Alueen toteuttaminen edellyttää johtosiirtoja, uusia liittymäjärjestelyjä ja
kävelyn ja pyöräilyn väylän ja radan alikulun siirtämisen. Alue toteutetta-
neen vaiheittain.

Asuinkerrostalojen pysäköintiin osoitetun LPA-13-korttelialueella tulee
huomioida rautatieseisakkeen ja lisäraiteen vaatima tilavaraus, jonka
edellyttämiä rakenteita saadaan rakentaa alueelle. Alueelle ei saa
toteuttaa muita kiinteitä rakennelmia tai rakennuksia. Alueen käyttö ei saa
vaikuttaa heikentävästi rautatiealueen rakenteisiin ja toimintoihin. Aluetta
koskevista suunnitelmista tulee pyytää Liikenneviraston lausunto.

Asemakaavan toteuttaminen voidaan aloittaa sen saatua lainvoiman. Me-
luesteiden toteuttaminen edellyttää sopimista Liikenneviraston kanssa.
Lähijunaseisakkeen toteuttaminen edellyttää päätöksiä asiasta.

5.3 TOTEUTUKSEN SEURANTA

Asemakaavan seurantalomake on selostuksen liitteenä. Toteutuksen
seurannasta vastaa Tampereen kaupunki.

63

