

RAKENTAMISTAPOHJE roI-8186

Asemakaava nro 8186 Kissanmaa (133)

koskee kortteleita no. 849 tontit 1-9, 851 tontit 2, 6-8, 852, 853 tontti 9, 854 tontit 4-9, 855 tontit 2-12, 856, 857, 858, 859, 860, 861, 863 tontit 1-3, 5-11, 864 tontit 2-3, 866, 867, 868, 869 tontit 1-8, 870, 871 ja 872

Pvm. 25.5.2015, tark. 9.11.2015

YLA: 17.11.2015, 17.5.2016

KV 12.9.2016

Kaava-alue

Tekijät

Laatija: Tampereen kaupunki, Kaupunkiympäristön kehittäminen, Maankäytön suunnittelu, kaavoitusarkkitehti Katariina Korte, katariina.korte@tampere.fi, taitto tekninen suunnittelija Elvi Hakola.

Rakennusvalvonnan vastuuhenkilöt: Jalo Virkki, kaupunkikuva-arkkitehti ja lupa-arkkitehti Minna Järvinen, minna.jarvinen@tampere.fi

Karttaoikeudet ja kuvat: Tampereen kaupunki

Rakentamistapaohjeen tarkoitus ja oikeusvaikutteisuus

Rakentamistapaohjeen tarkoitus on tarpeelliseksi arvioituissa kohteissa antaa toteuttamista ohjaavia konkreettisia ohjeita ja suosituksia. Ohjeiden tulee tukea ja täsmentää asemakaavan ja siihen liittyvien kaavamääräysten sisältöä ja antaa niille lisäarvoa. Rakentamistapaohjeiden periaatteita noudattava rakentaminen nopeuttaa ja helpottaa rakennuslupien myöntämistä. Rakentamistapaohje on asemakaavan liiteasiakirja, joka esittää hyväksyttävän rakentamistavan. Tämän rakentamistapaohjeen perustana on Pirkanmaan maakuntamuseon tekemä ”Kissanmaan rakennetun ympäristön inventointi 2007” (Miia Hinnerichsen). Inventointi on kattava selvitys alueen ominaispiirteistä ja arvoista sisältäen suosituksia ja ohjeita ympäristön säilyttämiseksi.

Rakentamistapaohjeen käyttö

Rakentamistapaohjetta käytetään ohjeena suunnittelijoille ja rakentajille ja sitä tulkitsee rakennuslupaviranomainen. Tässä rakentamistapaohjeessa annetaan ohjeita erityisesti kissanmaalaisesta rakentamistavasta olevaa kunnostettaessa, laajennettaessa tai uutta rakennettaessa. Alueen asemakaavassa on paljon alueen rakentamistapaan liittyviä määräyksiä, joihin tulee tutustua ennen rakentamistapaohjeen soveltamista. **Asemakaavaan viitattaessa käytetään lihavoitua tekstiä.** Ohjeita asemakaavamerkinnoistä, määräyksistä ja niiden tulkinnasta on esitetty oppaassa: YM; asemakaavamerkinnot ja määräykset; 2003.

Sisällysluettelo

1. Tietoa rakentamisesta.....	3
2. Kissanmaan kaupunginosan historia ja ominaispiirteet	3
3. Nykytilanne ja osa-alueet.....	5
4. Rakennusten mittasuhteet	8
5. Laajentaminen	9
6. Katot ja kattoikkunat	10
7. Sisäänkäynnit ja parvekkeet.....	11
8. Ikkunat	12
9. Julkisivujen yksityiskohdat	12
10. Materiaalit ja värit	13
11. Talousrakennukset ja sivuasunto	14
12. Pihat.....	15
13. Aidat.....	16
14. Tekniset laitteet.....	16
Selvitykset.....	17
Lisätietoja.....	17
Asemakaavan käsittelyvaiheet.....	18

1. Tietoa rakentamisesta

Rakennushankkeella tulee olla pätevä pääsuunnittelija. Kissanmaalla suunnittelijalta vaaditaan tuntemusta rakennuksen hienovaraisten ominaispiirteiden säilyttämisestä, perinteisestä rakentamistavasta ja rakentamisen sovittamisesta rakennettuun kulttuuriympäristöön. Tampereen Rakennusvalvonta myöntää alueen rakennus- ja toimenpideluvat. Rakennusvalvonnasta on suositeltavaa tiedustella jo etukäteen suunniteltavan rakennushankkeen reunaehdoista. Museoviranomaiselle annetaan lausuntomahdollisuus alueen kulttuuriympäristöä koskevissa merkittävisissä hankkeissa. Tavarantoimittajia ja rakentajia valitessa kannattaa etsiä rakennusperinteen ammattilaisia, jotka taitavat vanhat työtavat ja tuntevat oikeat materiaalit.

YLEISOHJE

Kaikki suunnittelu ja rakentaminen tulee tehdä niin, että alueen arvokas kulttuuriympäristö säilyy.

2. Kissanmaan kaupunginosan historia ja ominaispiirteet

Ennen 1950-lukua Kissanmaalla ei ollut juurikaan rakennuksia, Hippoksenkadun varrella sijaitsi metsävärtijän torppa, Kissanmaan koulu oli rakennettu alueen länsipäähän ja itäosaan työväenyhdistyksen talo Tapiola. Kissanmaalla on vielä vanhoja isoja havupuita muistuttamassa vanhasta metsäalueesta. 1950-luvun vaihteessa kaupunkisuunnittelun ihanteeksi oli omaksuttu luonnonläheinen, kaupunki- ja maaseutuasumisen hyvät puolet yhdistävä aate puutarhakaupungista ja Kissanmaan asemakaavoitusta voidaan pitää koko maatakin ajatellen huomattavana esimerkkinä ajan puutarhakaupunki-ihanteesta. Ensimmäisen asemakaavan laativat vuonna 1951 Aaro Alapeuso ja Inga Söderlund. Ydinaluetta täydentävä kaava valmistui 1954, tekijänä oli arkkitehti Pirkko Nieminen.

Kissanmaa on rakennustaiteellisenä kokonaisuutena hyvin arvokas. Rakentamisessa päästiin yhtenäiseen toteutukseen maaston muotoja myötäilevällä, mutta tarkkaan määritetyllä yleisotteella. Monet Kissanmaan kadut ovat loivasti kaartuvia ja talot sijoitettu kadun varteen porrastaen, mikä korostaa avaruuden vaikutelmaa.

Vuonna 1951 kaavoitettu alue muodostaa kissanmaan ydinalueen. Muodoltaan se on kolmiomainen; pohjoissivua rajaa Teiskontie, lounaissivua Hippoksenkatu ja kaakkoissivua Karhunkatu. Katuverkko on selkeä. Alun perin pääväyläksi suunniteltu Hippoksenkatu ja kokoojakaduksi suunniteltu Kissanmaankatu on linjattu viuhkamaisesti eteläkärjestä. Pääväylät ovat suorina ja sivukadut myötäilevät maastonmuotoja kaartuen luonnonmuotojen mukaisesti. Asuinrakennukset sijoitettiin alueelle tyypeittäin, kerrostalot pääväyliä tuntumaan, rivitalot omaksi kokonaisuudeksi, muutoin alue on omakotialuetta. Kolmiomaisen alueen kärkeen varattiin tontit yleisille rakennuksille. Alueen keskelle sijoitettiin Kissanmaan aukio, jota ympäröivien kerrostalojen pohjakerroksissa sijaitsi palveluja ja liikehuoneistoja. Keskusaukiolla oli merkitystä myös asukkaiden identiteetin muodostumiselle. Pieneen, helposti hahmotettavan ja selkeäkeskustaiseen kaupunginosaan uusikin asukas tutustui nopeasti.

Omakotialueen väljä kaupunkikuva perustuu suurelta osin asuinrakennusten sijoitteluun. Valtaosa omakotitaloista on sijoitettu tonteille lomittain niin, että joka toinen talo on kadun varressa ja joka toinen keskellä tonttia. Näin syntyy vaikutelma vielä suuremmista puutarhatonteista kuin ne todellisuudessa ovat. Yhtenäisen ilmeen keskeinen tekijä olivat tiukat rakentamismääräykset. Jyrkkäkattoiset omakoti- ja paritalot sijoitettiin tonteille päädyt kadulle päin, näin rakennusten kokoeroja ei juuri huomaa. Rästyskorkeudeksi oli määritetty 4,5 m ja kattokaltevuudeksi 1:1. kate-

materiaalina tuli käyttää tiiltä ja tontit tuli rajata orapihlaja-aidalla.

Toinen, täydentävä asemakaava 1954 noudatti ensimmäisen asemakaavan henkeä, mm katujen kaartuminen luonnonmuotojen mukaan ja talojen porrastamista oli myös laajennuskaavassa.

Kissanmaalla ei ole varsinaisia tyyppitaloja, talot ovat kuitenkin hyvin samanhenkisiä. Ainoastaan Majavakadun rivitaloryhmä on Puutalo Oy:n tyyppitaloja. Ensimmäiset omakoti- ja paritalot valmistuivat alueelle 1952. Rivi- ja kerrostalojen rakentaminen käynnistyi hieman hitaammin, mutta pääosa valmistui vuoteen 1956 mennessä. Viimeisenä valmistui Kissanmaan aukion reunassa sijaitseva pistetalo vuonna 1961. Kissanmaa on säilynyt erittäin hyvin yhtenäisenä puutarhakaupunginosana näihin päiviin asti.

Kissanmaan ensimmäinen kaava vuodelta 1951

Ilmakuva vuodelta 1956

3. Nykytilanne ja osa-alueet

Aluerakenne

Viistoilmakuva vuodelta 2015

Kissanmaan kaupunginosa on yhtenäinen ja selkeästi rajautuva alue ja se on säilyttänyt 1950-luvun ilmeensä. Väljiys, vehreys ja luonnonmukaisuus olivat aikakauden asuinalueiden elementtejä ja ne näkyvät Kissanmaalla erityisen hienosti. Alueella on asuinrakennustyyppinä, omakoti- ja paritalot, rivitalot, pienkerrostalot ja kerrostalot. Yleensä rakennukset ovat muutoksista huolimatta yhä selvästi tunnistettavissa aikakautensa edustajiksi.

Korttelit ja kadut on selkeästi erotettu toisistaan. Suurinta osaa tonteista ympäröivät hoidetut orapihlaja-aidat. Katuverkko on selkeä samalla maastoa mukaileva, mikä helpottaa alueen hahmottamista. Viheralueet, puistot ja luonnontilaiset metsäalueet rajaavat Kissanmaata kaikilta sivuilta. Näiden ominaispiirteiden säilyminen on Kissanmaalle ensiarvoisen tärkeää.

Alueella on yhtenäisyytensä vuoksi merkittävää kulttuurihistoriallista ja rakennushistoriallista arvoa. Se edustaa esimerkiksi tavalla suomalaista 1950-luvun asuinalue suunnittelua. Rakennuskanta kertoo aikakauden arkkitehtuurista, rakennusperinteestä ja rakennustekniikasta, kuten käsityötaidosta ja orastavasta elementtitekniikasta.

Alkuun alueen palvelut kasvoivat hyvin nopeasti kerrostalojen katutasojen liikehuoneistojen tarjotessa niille hyvät tilat. Alueelle saatiin 1960-luvun alkuvuosina myös julkisia palveluita. Vielä 1980-luvun alussa alueella oli yli 20 palveluntarjoajaa, mm. yli kymmenen kauppa. Nyt palveluja on alueella vähän. Palvelujen säilyminen ja kasvaminen on alueella olennaista.

Pääväylänä toimineen Hippoksenkadun asema muuttui kadun katkaisun myötä ja Kissanmaankadusta tuli alueen pääväylä sekä myös läpikulkuväylä.

Tulevaisuus

Kissanmaan alkuperäinen luonne omanlaisenaan pienoiskaupunkina asuntoineen ja liiketiloineen tulee säilyttää. Jos palvelut häviävät, katoaa osa alueen identiteettiä. Kissanmaan aukion ja sen liiketilöiden aktiivinen rooli alueella on eduksi koko alueelle. Asuntotyyppien monipuolisuus on myös arvo alueella, jonka soisi säilyvän. Kissanmaan tulevaisuutta tulee kehittää alueen omista arvoista lähtien pohjautuen alueen alkuperään ja perinteeseen, eikä kulloinkin esillä oleviin trendeihin. Nykypäivän asumisen vaatimuksia on toteutettava niissä puitteissa, että alueen yhtenäinen aluekokonaisuudesta kumpuava yksityiskohdilla maustettu arvo säilyy ja vahvistuu. Arvoalueella asuminen voi edellyttää joiltain osin nykypäivän asumistason vaatimuksista tinkimistä, samalla saadaan tilalle asioita, joita nykypäivän uudisalueilla ei voi olla.

Kissanmaan aluekokonaisuudet

Kissanmaalta ei voi erottaa muita paremmin säilynyttä tai arkkitehtuuriltaan merkittävämpää aluetta, mikä kertoo alueen yhtenäisyydestä. Rakennustyypit muodostavat kuitenkin kolme selvästi hahmottuvaa osa-aluetta: Kerrostalojen kaupunkimainen alue Kissanmaankadulla ja -aukiolla ja Hippoksenkadulla sekä Sudenkadun muutamat pienkerrostalot, rivitalot Kissanmaan luoteisosassa sekä omakoti- ja paritaloalue.

Muutokset rakennuksissa

Omakotitaloissa yleisin vuosien kuluessa tehty muutos on kylmien ullakon lapetilojen ottaminen asuinkäyttöön. Samassa yhteydessä on voitu tehdä kattoikkunoita, jotka eivät kuitenkaan kuulu aikakauden rakennuksiin. Kooltaan merkittäviä, rakennuksen muotoa muuttaneita laajennuksia on alueella melko vähän.

Paritalojen merkittävin muutos on ollut yleensä pienehköjen asuntojen yhdistäminen yhden perheen asunnoiksi. Ulkoiset muutokset ovat olleet kuitenkin pieniä, esim paritaloja ei ole laajennettu.

Rivitaloihin on tehty hyvin vähän ulkoisia muutoksia.

YLEISOHJE

Rivitalojen kunnostamisessa huomioidaan korttelin yleisilme. Katon, rungon ja ikkunoiden muodot sekä ulkoverhous säilytetään alkuperäisen kaltaisena.

Kerrostalot ovat kaksikerroksisia puutaloja sekä 2-4-kerroksisia tiilirunkoisia kerrostaloja, joista puukerrostalot ovat vanhimpia. Joissain rakennuksista alkuperäinen ilme on säilynyt esimerkillisesti, vaikka katteeksi on vaihdettu tiilijäljitelmäpelti. Joissain taloista on vaihdettu ovet ja ikkunat. Joitain rakennuksia on levytetty mineriittilevyillä. Osa rakennuksista on pikaisen remontin tarpeessa.

YLEISOHJE

Kerrostalojen korjauksissa huomioidaan alueen yleisilme ja valitaan perinteisiä rakennusmateriaaleja. Katon, rungon ja ikkunoiden muodot sekä ulkoverhous tulee säilyttää alkuperäisen kaltaisena.

Suuntaa antava arvoluokitus

(Kissanmaa, Rakennetun ympäristön inventointi 2007, Pirkanmaan maakuntamuseo, Miia Hinnerichsen)

Kissanmaan rakennuskannan ja nykytilan sekä niissä tapahtuneiden muutosten laajuuden hahmottamiseksi asuinrakennukset on luokiteltu rakennushistoriallisen arvonsa mukaan kolmeen luokkaan sen mukaan kuinka ne ovat säilyneet alkuperäisenä esimerkkinä 1050-luvun rakennusperinnöstä. Arvottaminen ei liity kiinteistön rahalliseen arvoon tai arvojen merkitykseen kiinteistön omistajalle.

Luokittelulla voidaan tukea rakennusperinnön säilymistä. Arviointi perustuu rakennusten ulkoasun ja pihan nykytilanteeseen. Rajanveto luokkien välillä on vaikeaa luokittelun perustuessa yksityiskohtien lisäksi kokonaisuuteen.

Arvoluokitus kertoo mm., millaiset muutokset vähentävät kiinteistöjen rakennushistoriallista arvoa eli toisinpäin, millaisia muutoksia tai korjauksia rakennuksiin voi tehdä niin, että arvo säilyy.

Arvoluokat ovat: 1. Erittäin merkittävä (punainen), 2. Merkittävä (sininen), 3. Luonteva osa yhtenäistä ympäristöä (vihreä).

Erittäin merkittävät kohteet ovat ensiluokkaisia hyvin säilyneiden piirteidensä vuoksi. Näiden kohteiden säilymistä nykytilassaan, suhteellisen muuttumattomina tulisi erityisesti tukea. Vastaavasti toisen ja kolmannen luokan kohteissa olisi tuettava alkuperäisen rakennusperinteen tunnistamista ja vielä säilyneiden rakennuksen osien kunnostamista

KISSANMAA RAKENNETUN YMPÄRISTÖN INVENTOINTI 2007

LIITE 2: INVENTOIDUT KOHTEET

INFO

Entistämisellä tarkoitetaan rakennuksen saattamista alkuperäistä vastaavaan kuntoon käyttäen alkuperäisiä työtapoja ja materiaaleja

YLEISOHJE

Rakennuksissa suoritettavien korjaus- ja muutostöiden on oltava rakennuksen alkuperäiseen tyyliin ja ympäristöön soveltuvia. Mikäli tämän pyrkimyksen vastaisesti rakennuksessa on aikaisemmin suoritettu rakennustoimenpiteitä, on rakennus korjaus- ja muutostöiden yhteydessä pyrittävä korjaamaan joko entistään tai muulla tavoin rakennuksen alkuperäiseen tyyliin ja ympäristöön soveltuvalla tavalla.

YLEISOHJE

Rakennussuojelun lähtökohta on rakennuksen käytössä pysyminen, säilymistä tukee hoito, kunnossapito ja korjaaminen.

YLEISOHJE

Eri aikakausien tyylien sekoittumista tulee välttää alueenosien yhtenäisen ilmeen ja historiallisen kertovuuden säilyttämiseksi.

YLEISOHJE

Suojelussa ajan henki näkyy myös pienissä yksityiskohtissa, kuten alkuperäisissä portaissa, kaiteissa, räystäänalusissa, ikkunoissa, ovissa, ovikelloissa, ovenkahvoissa jne. Pientenkin yksityiskohtien säilyminen on kokonaisuuden kannalta merkittävää.

4. Rakennusten mittasuhteet

Vanha rakennuskanta

Nopeassa tahdissa, noin 15 vuoden aikana syntynyt rakennuskanta on tyyllisesti hyvin yhtenäistä (muutamia myöhemmin rakennettuja taloja lukuun ottamatta, joihin sovelletaan rakentamistapaohjetta uudisrakennettaessa). Asuinrakennustyyppejä ovat omakoti- ja paritalot, rivitalot, pienkerrostalot ja kerrostalot. Omakoti- ja paritaloista voidaan erottaa kaksi eri tyyppiä: ennen 1950-luvun puoliväliä ja sen jälkeen rakennetut. Molemmat ovat pääosin rungoltaan lyhyen suorakaiteen muotoisia, puolitoistakerroksisia ja satulakattoisia. Eroja on rakennusten koossa ja julkisivujen yksityiskohdissa.

Eniten Kissanmaalla on 1950-luvun alkupuolen taloja; Karhunkadulla, Ahmakadulla ja Näädänkadulla. Omakotitalojen koko on keskimäärin 8x10 metriä. Talot sijaitsevat pääsääntöisesti tonteilla porrastetusti, pääty kadulle päin, jolloin pieniä kokoeroja ei huomaa. Räystäskorkeus on 4,5 m ja kattokaltevuus 1:1, poikkeuksena Karhunkadun alkupääntalot, jossa kattokaltevuus on 1:1,5 ja rakennusmassassa voi olla ulokkeita.

Toisen asemakaavan jälkeen, 1950-luvun puolivälin 1960-luvun vaihteen välisenä aikana rakennetut talot ovat hivenen suurempia, keskimäärin 9x12 m. Talot sijaitsevat Ansakadulla, Riistakadulla ja Sopolinkadulla. Kattokulma on 1:1,5 lukuunottamatta Ansakadun länsipuolta. Räystäskorkeus vaihtelee ja muutama taloista on yksikerroksisia.

Kaikissa omakotitaloissa on satulakatto, joka on alun perin ollut betoniitiiltä.

Ensimmäisen asemakaavan alue pääosin (1951), Karhunkatu, Ahmankatu, Näädänkatu, Ansakadun länsipuoli

- Suorakaiteenmuotoinen rakennusmassa
- Kattokulma 45°(1:1)
- Julkisivukorkeus 4,5

Toisen asemakaavan alue pääosin (1954), Sopolinkatu, Riistakatu, Ansakadun itäpuoli sekä Karhunkatu 1-17

- Suorakaiteenmuotoinen rakennusmassa
- Kattokulma 34°(1:1,5)

Uudisrakentaminen

Uudisrakennuskorttelissa noudatetaan tätä rakentamistapaohjetta uudisrakentamiseen soveltuvin osin. Rakennusten purkaminen Kissanmaalla tulee olla mahdollista vain erittäin pakottavasta syystä. Syynä ei voida pitää hoidon laiminlyönnistä johtuneita vaurioita. Jos vanha asuinrakennus tuhoutuu tai joudutaan pakottavasta syystä purkamaan, sovelletaan uudisrakennuksen suunnittelussa kyseessä olevan alueen rakennustyyppin mukaista mitoitusta. Uudisrakennuksen tulee massaltaan ja ulkoisilta materiaaleiltaan olla yhteneväinen lähiympäristönsä rakennuksiin. **Asemakaava määrittää rakennusalan, kattomuodon ja kattokulman**, joiden mukainen rakentaminen sopeutuu massaltaan olemassa olevaan rakenteeseen. **Asemakaava määrää, että suojeltu rakennus määrittää lähtökohtaisesti korvaavan rakennuksen massoitteuperiaatteen, kattomuodon ja julkisivumateriaalin.**

YLEISOHJE

Rakennussuojelun lähtökohtana on aina käytön jatkuminen. Rakennusten säilyminen alkuperäisessä käytössään, niiden hoito, kunnossapito ja korjaaminen edistävät parhaalla mahdollisella tavalla niiden säilymistä.

YLEISOHJE

Uuden rakennuksen julkisivumateriaalina käytetään rappausta tai pystyrimalautaa. Asuinrakennuksen katemateriaali on punainen tiili ja piharakennuksen katemateriaalina käytetään tiiltä tai sileää huopaa.

YLEISOHJE

Asuinrakennuksen perusmuodon tulee olla suorakaide kattokaltevuuden ollessa 1:1. Kun kattokaltevuus on loivempi, rakennuksessa voi olla pieni uloke, jossa katon lappeen tulee jatkua yhtenäisenä.

5. Laajentaminen

Asumiskulttuuri on muuttunut Kissanmaan rakennusajoista ja mm. asumisväljyys on kasvanut. Ullakoiden kylmiä lapetiloja on otettu asumiskäyttöön ja paritaloja on muutettu yhden perheen taloiksi. Tavoitteena on rakennuskannan säilyminen mahdollisimman alkuperäisen kaltaisena. Asemakaavassa on kuitenkin sallittu pienimpien (yl. rakennuksen pohjan ala 81m² tai pienempi ilman kuistia) omakotitalojen laajentaminen. Suositeltava ensi sijainen laajentamistapa on kuistin rakentaminen lämpimäksi tilaksi ja laajentaminen vaipan sisäpuolella. **Yksikerroksisen tai matalan ullakollisen omakotitalon voi korottaa siten, että ullakkokerrokseen saadaan asuintilaa. Isoilla Riistakadun tonteilla voi rakentaa erillisen sivuasunnon piharakennukseen.**

Laajentaminen rakennuksen vaipan sisäpuolella

Laajentaminen rakennuksen vaipan sisäpuolella

Asemakaava mahdollistaa kerrosalaan kuulumattomien tilojen muuttamisen kerrosalaan laskettaviksi tiloiksi riippumatta siitä, mitä asemakaavassa on määrätty tontin rakennusoikeudesta. Lisätilaa haluttaessa kannattaa miettiä onko asuinrakennuksen vaipan sisäiset tilat hyötykäytetty mahdollisimman tehokkaasti. Tämä voi tarkoittaa olemassa olevien tilaratkaisujen järkipäristämistä tai vaihtoehtoisesti ullakon ja kellarin käyttöönottoa. Rakennuksen vaipan sisäisillä muutoksilla on vähän vaikutusta kaupunkikuvaan.

Laajentaminen talousrakennukseen

Asemakaava mahdollistaa asumista palvelevien tilojen, kuten varastotilan, askartelutilan tai vaikkapa saunan rakentamisen talousrakennukseen. **Kaupunkikuvalisista syistä AO-3/s- ja AO-kortteleissa talousrakennukseen voi liittää autokatoksen vain, kun talousrakennus on tontin takaosassa. Autokatos saa olla tontilla yhden auton katos. Autotallin voi korvata yhden auton katoksella.**

Rakennuksen rungon laajentaminen

Asemakaava mahdollistaa alueen pienimmän rakennuskannan rungon laajentamisen harjansuuntaan rakennusalan ja kaavamääräysten puitteissa.

Laajennus 1:1

Rakennuksen korottaminen

Asuinrakennuksen merkittävä korottaminen on kielletty lukuunottamatta kortteleissa 849 ja 866-872 kerrosluvun puitteissa.

Sivuasunnon rakentaminen

Riistakadun kortteleissa 871 ja 872 saa tontille rakentaa sivuasunnon (enintään 60 k-m²). Sivuasunnon rakennusoikeutta voi käyttää talousrakennuksessa mutta sivuasunnon ja talousrakennuksen rakennusoikeuksia ei saa yhdistää samaan rakennukseen. Eli piharakennus saa olla aina enintään 60 k-m²:n suuruinen.

YLEISOHJE

Laajennus toteutetaan harjan suuntaisesti rakennuksen korkeus, kattokulma, runkosyvyys ja rakennukselle ominaiset julkisivuperiaatteet säilyttäen siten, että laajennusosaa ei erota alkuperäisestä rakennuksesta. Myös korottaminen tulee tehdä niin että korotusta ei erota alkuperäisestä rakennuksesta.

Laajennus tai korotus tulee toteuttaa rakennuksen alkuperäistä tyyliä kunnioittaen.

6. Katot ja kattoikkunat

Katto on julkisivun ohella näkyvä osa rakennuksen arkkitehtuuria. Vesikate on rakennuksen osa, jossa toiminnallisuus ja arkkitehtonisuus yhdistyvät. Tyylinmukainen hyvin huollettu katto on rakennuksen kruunu.

Kaikissa Kissanmaan omakotitaloissa on satulakatot, jotka alkuaan ovat olleet betonitiilikatettuja.

Asuintilojen laajentamisen yhteydessä on toisinaan päädytty kattoikkunoiden rakentamiseen. Kattoikkunat eivät kuitenkaan kuulu aikakauden rakentamiseen. Tästä syystä rakennuksen muotoa muuttavien katon pystyikkunoiden tai kaaveleiden rakentamista ei sallita. **Katonlappeisiin saa sijoittaa vain lapeikkunoita.**

Asemakaavassa määrätään kattokulmasta ja katteen väristä.

YLEISOHJE

Asuinrakennuksen katon merkittävä korottaminen on kielletty, paitsi kortteleissa 849 ja 866-872, joissa asuintalojen kattokaltevuus on loivempi. Merkitykseltään vähäiseksi tulkitaan rakennuksen energiatehokkuuden parantamiseksi tehtävä korotus (joka ei lisää kerrosalaa). Korotusta suunniteltaessa tulee huomioida naapuritalojen kattojen korkeus. Yksikerroksisen omakotitalon voi korottaa kerrosluvun puitteissa.

Katto tulee uusia alkuperäisen kaltaisella materiaalilla. Tiilijäljitelmäpeltiä ei tule käyttää. Katossa tulee säilyttää alkuperäinen räystäsmalli.

7. Sisäänkäynnit ja parvekkeet

Kissanmaalla kuisti kuuluu ennen kaikkea osaksi julkisivua, eikä sen tule olla itsenäinen rakennusosa tai lisäsiipi. Kuistin funktio on osoittaa sisäänkäynnin paikka julkisivussa ja luoda siirtymätila ulko- ja sisätilan välille. Kuistityypit Kissanmaalla ovat kevyet avokuistit tai runsaasti aukotetut umpikuistit.

Paritalojen sisäänkäynnit sijaitsevat rakennuksen päädyissä, yhteisellä kuistilla rakennuksen sivulla tai kahdella samanlaisella kuistilla rakennuksen sivulla.

Taloissa on ajan tyylin mukaisesti yleensä ainoana ulokkeena kuisti. Erkkerit, ulkonevat ikkunat, tuuletusparvekkeet ja muut ulokkeet yleistyivät lähestyttäessä 1960-lukua. Alkuperäiset parvekkeet ovat pieniä puu- tai betonirakenteisia tuuletusparvekkeita, kaiteet ovat maalattua taivutettua metalliputkea ja pystypinnat usein koristeellisesti taivutettuja. 1950-luvun omakotitalojen sisä- ja ulkotilat olivat tiukasti rajattuja, eivätkä oleskelutilat kuistia lukuun ottamatta jatkuneet ulos terassille, parvekkeille tai patioille.

Asemakaavan yleismääräyksissä on määrätty kuistien ja parvekkeiden koosta.

Kissanmaalla on säilynyt paljon alkuperäisiä kauniita puuovia. Ovet ovat tyyliään yksinkertaisia, koristelemattomia ja pinnaltaan peitemaalattuja tai lakattuja. Tyypillisiä ovat puurakenteiset kehysovet kapealla pystypaneloinnilla ja kuitulevyvuorauksella. Kissanmaalla näkee myös koristeellisempia M-paneloituja vinoneliöikkunallisia ovia. 1950-luvun lopulla etenkin taloyhtiöissä yleistyivät pystyikkunalliset ovet.

YLEISOHJE

Vanhat ovet ovat usein puutteellisesti eristettyjä tai eristämättömiä. Lämmöneristystä voi parantaa lisäämällä sisäpuolelle toisen oven tai teettämällä alkuperäisen mallin mukaisen eristetyn oven. Kiiltävät levypintaiset tai jalopuuviilupintaiset ovet eivät tyyliään poikkeavina ja massiivisina sovi vanhojen talojen ilmeeseen.

YLEISOHJE

Vaikka paritalo muutettaisiin yhden perheen taloksi, tulee toinenkin kuisti säilyttää esim. oleskelukuistina tai viherhuoneena.

YLEISOHJE

Kuistien tulee mittasuhteiltaan soveltua rakennukseen. Rakennuksen kuistien ilmeeseen on oltava keveä. Umpikuistisiin suositellaan sijoitettavaksi kaikille sivuille ikkunoita. Umpikuistin ikkunatyypin on oltava talon ikkunatyypin sopiva eikä siinä saa käyttää irtoristikoita. Kuistissa on käytettävä tyyliään ja väritään samaa julkisivukäsittelyä kuin asuinrakennuksen muissa julkisivuissa. Katemateriaalin on oltava sama koko rakennuksessa.

Kellarikerroksen sisäänkäyntien kohdalle voi rakentaa pienet, ilmeeltään kevyet lipat.

Rakennuksiin saa rakentaa vain kevyitä ulokeparvekkeita. Parvekettä ei saa kattaa. Parvekkeen tulee olla ilmeeltään keveä, tyyliin sopivilla ohuilla metallikaiteilla varustettu ja peittomaalattu.

8. Ikkunat

Kissanmaalla taloissa on yleensä epäsymmetriset ikkunat, joissa on iso ruutu ja sen sivulla kapea tuuletusruutu. Ikkunoissa ei ole yleensä vaakajakoa. Ikkunoiden suhde seinäpintoihin on aiempaa vapaampi, ikkunat voivat sijaita epäsymmetrisesti tai rakennuksen kulmissa. Karmit ja puitteet ovat yleensä valkoiset, puutaloissa on valkoiset vuorilaudat. Rapatuissa taloissa ei ole vuorilautoja.

Yksinkertaisen yleisilmeen vastakohtana useissa taloissa on pieniä romantisoituja yksityiskohtia, kuten pyöröikkunoita tai vinoneliöikkunoita.

Alkuperäiset ruudulliset puuikkunat ovat yksi rakennuksen arvokkaimpia osia. Vanhat puuikkunat tehtiin aiemmin laadukkaasta puusta ja hyvällä huollolla ne säilyvät pitkään. Ikkunoiden energiataloudellisuutta ja asumisviihtyvyyttä voidaan parantaa huomattavasti huolellisella tiivistämisellä ja ikkunoiden teippaamisella talvea vasten.

YLEISOHJE

Ikkunoiden alkuperäinen muoto ja puitejako on säilytettävä.

Ikkunan pintaan kiinnitettäviä irrallisia ikkunajakoja ei saa tehdä.

Ikkuna tulee sovittaa julkisivuun niin, että ikkunan ulkopinta tulee ulkoverhouksen tasoon. Peruskorjauksissa ikkunan perinteinen sovitustapa julkisivun tasoon tulee säilyttää.

9. Julkisivujen yksityiskohdat

Aikakaudelle tyypillisten rakennusten julkisivut ovat hyvin pelkistettyjä. Asuinrakennusten julkisivuissa ei esimerkiksi ole vaak- tai kulmalistoja. Puuvuoratuissa taloissa on vain kapeat ja yksinkertaiset vuorilaudat. Rapatuissa taloissa ei yleensä ole näitäkään koristeita, vain joissain taloissa on ikkunoiden molemmin puolin puhtaaksi muuratut tiilirivit. Yksinkertaisen yleisilmeen vastakohtana on pieniä romantisoituja yksityiskohtia, kuten katoksia tukevia pilareita tai kaunistusmuotoisia taivutettuja metallikaiteita portaissa ja parvekkeissa.

YLEISOHJE

rakennusta korjattaessa on hyvä muistaa, että ajan henki näkyy pienissä yksityiskohdissa, kuten alkuperäisissä portaissa, kaiteissa, räystäänalusissa, ikkunoissa, ovissa, ovikelloissa, ovenkahvoissa jne. Tällaisten pientenkin yksityiskohtien säilyttäminen on kokonaisuuden kannalta merkittävää.

YLEISOHJE

Rakennuksen sokkelin korkeuden tulisi olla vähintään 0,4 metriä maanpinnan korkeimmasta kohdasta mitattuna.

10. Materiaalit ja värit

Kissanmaalla tyypillinen julkisivumateriaali on rappaus tai pystylauditus, limilauditus on muutamassa talossa. Aikakaudelle tyypilliset julkisivuvärit ovat melko vaaleita. Mutta esimerkiksi Karhunkadun ja Näädänskadun varrella kadunpuoleinen talo tuli alkuperäisissä määräyksissä maalata vaalean vihreäksi ja sisempänä tonteilla oleva talo ruskeaksi.

Kun julkisivun maalaus tulee jälleen ajankohtaiseksi, voisi värimaailman päivittää alkuperäistyylin mukaiseksi. Talon alkuperäistä väriä voi yrittää selvittää maalikerroksia tutkimalla, mikäli julkisivuverhous on alkuperäinen.

Asemakaavan yleismääräyksissä on määrätty julkisivujen ja katteiden materiaaleista ja väreistä.

YLEISOHJE

Toista materiaalia jäljitteleviä materiaaleja ei tule käyttää.

Peruskorjauksessa ja rakennusta laajennettaessa käytetään alkuperäistä vastaavaa materiaalia.

Uudisrakentamisessa materiaalit ja värit sovitetaan voimassa olevien määräysten ja ohjeiden mukaisesti.

Julkisivuvärinä tulee käyttää koko julkisivun korkeudelta kaikilla sivuilla samaa väriä.

Talusrakennusten julkisivujen väreinä tulee käyttää asuinrakennuksen julkisivun pääväriä tummempia sävyjä.

Kaikki maalattavat pinnat tulee käsitellä peittävällä maalilla. Kuultomaaleja ei saa käyttää.

Julkisivun päävärinä tulee käyttää vaaleahkoja pigmenttejä. Suositeltavia sävyjä ovat okran, ruskean, beigen, harmaan ja vihreän sävyt. Sinistä väriä tulisi välttää, se ei kuulu aikakauden värimaailmaan. Ikkunoiden ja listojen värinä tulee käyttää julkisivua vaaleampaa sävyä tai valkoista.

Katteen väri tulee olla pientaloissa punainen. Sokkelin värinä tulee käyttää tummaa sävyä.

11. Talousrakennukset ja sivuasunto

Kissanmaan ensimmäiseen vuoden 1951 asemakaavaan ei kuulunut piharakennuksia. Sitä ennen asuinalueille tyypilliset piharakennukset, kuten ulkokuoneet, verstaat ja eläinsuojat olivat 1950-luvulle tultaessa käyneet tarpeettomiksi. Varasto- ja autotallit sijoitettiin 1950-luvulla asuintalojen kellaritiloihin kuten Kissanmaallakin.

Vuoden 1954 asemakaavassa on muutamiin omakotikortteleihin suunniteltu autotalin tai muun piharakennuksen paikka.

A-29/s ja AL-33/s -kortteleissa talousrakennuksen saa sijoittaa rakennusalan ulkopuolelle vähintään 8 metrin etäisyydelle naapuritalosta (enimmäiskoko 60 k-m²). Piharakennukselle löytyy paras paikka tontin kasvillisuus ja muut toiminnot huomioiden ilman tarkkaan määriteltyä sijaintia.

Asemakaavassa ohjataan talousrakennuksen muotoa, kattokulmaa ja sijoittumista tontille. Talousrakennuksen sijaintia kannattaa rakennusalan puitteissa harkita huolellisesti esim. pihan istutusten ja muiden toimintojen pohjalta. **Mikäli talousrakennuksessa on enintään yksi autopaikka, rakennuksen runkosyvyys saa olla enintään 4 metriä.**

AO-3/s- ja AO- kortteleissa talousrakennukseen voi liittää autokatoksen, kun talousrakennus on tontin takaosassa. Autokatos saa tontilla olla yhden auton katos. Talousrakennuksessa olevan autotalin voi korvata yhden auton katoksella.

YLEISOHJE

Talousrakennuksen arkkitehtoninen ilme ja yksityiskohdat ovat asuinrakennukseen verrattuna vaatimattomimpia ja sijainti tontin sivulla tai takana vähempiarvoisessa asemassa asuintaloon nähden.

Talousrakennus on muodoltaan yksinkertainen suorakaide. Katonharjan korkeimman kohdan maksimikorkeus 4 m. Kattomuoto on loiva harjakatto ja kattokaltevuus alle 20°.

Sivuasunto

Suurimmille Riistakadun loppupään tonteille, joissa rakennusoikeus on alun perin ollut muita tontteja selvästi suurempi, on sallittu sivuasunnon rakentaminen. Sivuasunnon rungon maksimitat ovat 7x10m. Katonharjan korkeimman kohdan maksimikorkeus on 5 m. Sivuasunnon arkkitehtoninen ilme ja yksityiskohdat noudattavat asuinrakennuksen tyyliä.

Kaikkien piharakennusten (talousrakennukset ja sivuasuntorakennukset) katemateriaalina käytetään joko tiiltä tai sileää huopaa. Julkisivujen materiaalina käytetään joko peittomaalattua puuta tai sileää rappausta.

12. Pihat

Kissanmaan pihat ovat alkuperäiseltä luonteeltaan puutarhapihoja, joissa tärkeimmät toiminnot ovat hyötyviljely, kodinaskareet kuten pyykinkuivatus ja tomutus sekä oleilu. Pihat on suunniteltu toiminnallisiksi ulkotiloiksi asukkaiden käyttöön, jolloin tarkoituksenmukaisuus ja viihtyisyys ovat tärkeimmät tavoitteet.

Tyypillisiä ovat pihat, joiden pinta on pääosin tasainen tai loivasti kumpuileva nurmi, jossa on suuria puita, pensaita ja perennaistutuksia. Ajojiet ovat hiekkaa, soraa tai kivituhkaa. Kuistien ym. sisäänkäyntien edustat on laatoitettu nelikulmaisilla betonikivillä tai liuskekivillä. Mahdolliset pengerrykset ovat loivia.

Kissanmaan suuret tontit tarjoavat pihojen käytölle monia mahdollisuuksia. Erityisesti rivitalojen ja kerrostalojen taloyhtiöiden pihat ovat useilla tonteilla vehreitä ja aktiivisessa käytössä oleskelupihoina. Toisaalta monissa pihoissa viihtyisyyttä voitaisiin lisätä lisäämällä taloyhtiöiden pihoissa nurmialueita, istutuksia ja oleskelualueita ja -katoksia.

Katuliittymät ovat perinteisesti alueella kapeita, jolloin yhtenäiseen orapihlaja-aitaankaan ei muodostu leveitä aukkoja. Omakotitalojen pihoissa on toisinaan taivutetusta metallista olevia portteja, joita tulisi kunnostaa ja säilyttää, myös portit rajaavat pensasaidan tapaan katutilaa ilmentäen ajan henkeä.

YLEISOHJE

Tonttuliittymät ja kulku sisäänkäynnille on perinteisesti päällystetty hiekalla tai kivituhkalla. Kiveystä voi käyttää pienialaisesti kulutuskestävyyttä vaativilla pinnoilla, asfalttipinnat ja laatoitetut ajoväylät eivät sovi kissanmaalaispihoihin. Tonttuliittymät kadulle tulee säilyttää kapeina.

Oleskeluryhmät on perinteisesti sijoitettu puutarhaan, irralleen asuinrakennuksesta. Oleskelualueen voi erottaa nurmialueesta kiveyksellä tai matalalla puisella terassirakenteella. Asuinrakennuksen julkisivun kylkeen ei saa rakentaa asunnon lattiatasoon nostettuja terasseja, eikä seinän vierustalla olevaa oleskelualueita saa kattaa kiinteällä katoksella.

Pihan istutuksissa käytetään perinteisiä suomalaisia puutarhakasveja. Puutarhaan sopivat hyötykasvit (marjapensaat ja omena- luumu ja kirsikkapuut), lehtevät koristepensaat (syreeni), luonnonpuut (koivu, mänty, kuusi, pihlaja) sekä jalopuut (vaahtera, tammi, lehmus).

13. Aidat

Kissanmaalla omakotitontit ja katutila on rajattu selkeästi toisistaan orapihlaja-aidalla ja ne luovat kauniita ja selkeästi rajautuvia katunäkymiä alueella. Rivitalo- ja kerrostalotonteilla rajaus ei näy yhtä selvästi. Pensasaitaa on yleensä käytetty myös omakotitonttien väliaidoissa, mistä johtuen tontit alueella ovat hyvin selvärajaisia ja tällaisina ne tulee myös säilyttää. Massiiviset umpinaiset aitarakenteet, kuten lauta-aidat eivät kuulu Kissanmaan kaupunkikuvaan.

YLEISOHJE

Tontit rajataan kadusta orapihlaja-aidalla. Pensasaitojen säilyttäminen on tärkeää alueen yleisilmeelle.

Alkuperäisiä portteja, portinpylväitä ja muita rakennelmia kuten portaita ja pengerryksiä suositellaan säilytettäväksi.

Pensasaidat

Kissanmaa pensasaidoissa yleisin lajike on orapihlaja. Pensasaidan ei saa antaa kasvaa liian korkeaksi. Pensasaidan korkeuden tulisi linjautua kadunpuoleisen julkisivun ensimmäisen kerroksen ikkunarivin kanssa sopuosinnussa. Tiukan geometriset pensasaitojen leikkaukset eivät sovi Kissanmaalle, vaan linjan tulisi olla siisti, mutta luonteva.

Jätehuolto

Jäteasiat tulee sijoittaa mahdollisimman huomaamattomasti ja haluttaessa aidata pensas- tai säleaidalla. Mahdollisen jätekatoksen tulee olla hyvin pieni ja huomaamaton.

14. Tekniset laitteet

Nykyään asuinrakennukset varustetaan modernilla tekniikalla, jota Kissanmaan talojen rakennusaikaan ei ollut vielä olemassakaan. Nämä uudet laitteet ovat vieraita elementtejä vanhojen rakennusten julkisivuissa ja niiden sijoitukseen tulee kiinnittää erityistä huomiota.

YLEISOHJE

Talotekniset asennukset tulee sijoittaa julkisivupinnoille mahdollisimman huomaamattomasti. Huomaamattomin paikka on poissa katujulkisivusta, esimerkiksi kuistin nurkkaukseen lähelle maantasa asennettuna. Kattoasennukset tehdään mahdollisuuksien mukaan pihan puoleiseen lappeeseen. Laitteet ja johdot voidaan naamioida maalaamalla ne julkisivun väriin tai koteloimalla samalla materiaalilla kuin julkisivu.

Ilmalämpöpumput

Ilmalämpöpumppua ei saa asentaa katujulkisivuun. Ilmalämpöpumppu tulee koteloida kevyesti ja maalata julkisivun väriseksi.

Aurinkopaneelit ja -keräimet

Aurinkopaneelien ja -keräimien asennus tulee tehdä katon lappeen suuntaisena. Kattorakenteeseen integroidut järjestelmät ovat suositeltavia.

Selvitykset

Kissanmaa, Rakennetun ympäristön inventointi 2007, Pirkanmaan maakuntamuseo, Miia Hinnerichsen

Lisätietoja

Kaavoitusasiat, rakennuslupa-asiat

- Asiakaspalvelu, Palvelupiste Frenckell, palvelupiste.frenckell@tampere.fi, puhelin (03) 5656 4400

Frenckellinaukio 2 B, PL 487, 33101 Tampere

- Rakennusvalvonta, rakennusvalvonta@tampere.fi, puhelin (03) 5656 6909, faksi (03) 5656 6717

- Tampereen kaupungin rakennusjärjestys, luettavissa: <http://www.tampere.fi/rakentaminen/laitjaohjeet/rakennusjarjestys/index.html>

- Ympäristöministeriö: Kerrosalan laskeminen, Ympäristöopas 72. Rakennustieto Oy, 2000.

Rakentamismääräykset

- Suomen rakentamismääräyskokoelma. Luettavissa: www.ymparisto.fi > lainsäädäntö >

maankäyttö ja rakentaminen > suomen rakentamismääräyskokoelma

Muinaisjäännökset, rakennuskulttuurikohteet, kulttuurimaisema

- Pirkanmaan maakuntamuseo, Kulttuuriympäristöyksikkö Vapriikki, Alaverstaanraitti 5, PL 487,

33101 Tampere, puhelin (03) 5656 5140, faksi (03) 5656 5141, <http://www.tampere.fi/vapriikki/>

maakuntamuseo/index.html. Inventointien kiinteistökohtaiset kohdekortit luettavissa maakuntamuseolla, loppuraportti internetissä.

Vanhon rakennusten korjaaminen

- Pirkanmaan maakuntamuseo, Kulttuuriympäristöyksikkö rakennustutkijat Hannele Kuitunen ja

Miinu Mäkelä, perinnerakennusmestari Tapani Koiranen, puh. 040 559 9271

- Pirkanmaan perinnerakennusmestari toiminta tarjoaa neuvontaa rakennusten omistajille. Perinnerakennusmestari neuvoo sekä yksityisiä että yhteisöjä vanhojen

rakennusten hoidossa

- Hyvä tästä vielä tulee, Perinnerakennusmestarin parhaat vinkit. Pirkanmaan maakuntamuseo

julkaisu. Opas on myynnissä Vapriikin museokauppa Vinssissä ja ladattavissa: <http://www.tampere.fi/tiedostot/57tNyVEHn/rape2004kirja.pdf>

tampere.fi/tiedostot/57tNyVEHn/rape2004kirja.pdf

- Museoviraston korjauskortisto, luettavissa <http://www.nba.fi/fi/kulttuuriymparisto/rakennusperinto/restaurointi/korjauskortit>

- Kaila Panu: Talotohtori. WSOY. 2010

- Niskala Eino: Puutalon korjaus. Rakennustieto Oy. 1996.

- Rinne, Hannu: Perinnerakennusmestarin remonttikirja. WSOY 2009.

Avustuksia vanhojen rakennusten kunnostamiseen

- Pirkanmaan elinkeino-, liikenne- ja ympäristökeskus (ELY), Yliopistonkatu 38 (Attila), PL 297,

33101 Tampere. Vaihde: 0295 036 000

- Museovirasto, Kulttuuriympäristön suojele- osasto, Sturenkatu 4, PL 913, 00101 Helsinki.

Vaihde 09 40 501

Julkisivuväriyty

- Pietarila Pentti: Rakennusten värit ja koristetyylit. Tikkurila Paints Oy 2004

Perinnekasvit ja puutarhat

- Alanko Pentti ja Kahila Pirkko: Ukonhattu ja ahkeraliisa. Perinteiset koriste- ja hyötykasvit.

Tammi 1994.

Päällysteet ja aidat

- Soini, Timo: Viherrakentajan käsikirja. Viherympäristöliitto ry julkaisu 25. 2003.

