

KIINTEISTÖT, TILAT JA ASUNTOPOLITIIKKA

VUODEN 2019 HANKKEIDEN PERUSTELUT

KASVATUS JA OPETUS

Pispalan koulun perusparannus

Pispalan koulurakennus on rakennettu vaiheittain vuosina 1915, 1922 ja 1942. Koulurakennus tarvitsee perusparannuksen. Samassa yhteydessä tehdään oppimisympäristöjen kehityksen edellyttämät muutostyöt. Rakennuksen arvoluokitus on RMII (Rakennustaiteellisesti, maisemallisesti ja kaupunkikuvallisesti erittäin merkittävä, vuoden 1942 laajennuksen alkuperäisyysaste korkea). Koulurakennus on merkitty asemakaavassa suojeltavaksi merkinnällä sr-18 ja piha merkinnällä sk-piha. Hankkeen tarveselvitys hyväksyttiin lasten ja nuorten palvelujen lautakunnassa 12.5.2016 ja hankesuunnitelma 21.2.2017. Perusparannushankkeelle oli suunnitteluraha vuodelle 2017 ja rakentamisrahaa vuosille 2018–2019. Talousarvion valmisteluvaiheessa on suunniteltu, että koulu siirtyy väistötiloihin Amurin kansainvälisen koulun tiloihin ja muihin olemassa oleviin tiloihin.

Atalan terveysaseman muutos päiväkodiksi

Atalan koulun tontilla sijaitseva vuonna 1991 valmistunut Atalan terveysasema muutti Linnainmaan hyvinvointikeskukseen vuonna 2017. Alueella on pulaa päivähoidon tiloista. Tyhjilleen jääneet tilat muutetaan 60 lapsen päiväkodiksi. Samalla tehdään toiminnan edellyttämät tilamuutokset ja talotekniikan uudistukset sekä uudet leikkipihat. Uuden päiväkodin ja koulun välille rakennetaan uusi yhdyskäytävä. Hanke perustuu vuonna 2015 tehtyyn koillisen alueen varhaiskasvatuksen ja perusopetuksen palveluverkkoselvitykseen. Hankkeelle esitetään rakentamisrahaa vuodelle 2019. Suunnitelman mukaan tilat toimivat viereisen Atalan päiväkodin väistötilana sen perusparannuksen ajan. Tarveselvitys ja hankesuunnitelma ovat valmistelussa. Hanke ei vaadi väistötiloja.

Kissanmaan koulun perusparannus

Kissanmaan koulurakennus on rakennettu vuonna 1951. Koulurakennus tarvitsee perusparannuksen. Samassa yhteydessä tehdään oppimisympäristöjen kehityksen ja palveluverkkopäätösten edellyttämät muutostyöt. Koulurakennus on merkitty asemakaavassa suojeltavaksi merkinnällä sr. Koulun oppilasmäärä on 300 (luokat 0–6 kaksisarjaisena). Perusparannushankkeelle esitetään suunnittelurahaa vuodelle 2019 ja rakentamisrahaa vuosille 2020–2021. Tarveselvitys on valmistelussa. Talousarvion valmisteluvaiheessa on suunniteltu, että koulu väistää Liisanpuiston uuteen kouluun sen valmistuttua.

Tammelan koulun, rakennus 2 uuden osan sisäilmaperustaminen

Tammelan koulurakennus 2 on rakennettu vuonna 1957 ja se on peruskorjattu vuonna 2005. Rakennus kärsii sisäilmaongelmista ja tarvitsee perusparannuksen. Samassa yhteydessä tehdään joitakin oppimisympäristöjen kehityksen edellyttämiä muutostöitä. Perusparannushankkeelle esitetään suunnittelurahaa vuodelle 2019 ja rakentamisrahaa vuosille 2020–2021. Hanke edellyttää väistötiloja, ja ne ratkaistaan esiselvitystyön yhteydessä.

Hyhkyn koulun ja Huovarin päiväkodin perusparannus

Hyhkyn koulurakennus on rakennettu vuonna 1903 ja samalla tontilla sijaitseva Huovarin päiväkotirakennus vuonna 1912. Koulurakennukset on merkitty asemakaavassa suojeltavaksi merkinnällä sr-3. Rakennukset tarvitsevat perusparannuksen. Samassa yhteydessä tehdään oppimisympäristöjen kehityksen ja palveluverkkopäätösten edellyttämät muutostyöt. Perusparannushankkeelle esitetään suunnittelu- ja

rakentamisrahaa vuosille 2019–2021. Hanke edellyttää väistötiloja, ja ne ratkaistaan esiselvitystyön yhteydessä.

Hippoksen päiväkoti

Hippoksen päiväkotiä on korjattu useaan otteeseen viime vuosina kosteus- ja sisäilmaongelmien takia. Päiväkodin nykyinen lapsimäärä on 88. Osa lapsista tarvitsee erityistä hoitoa ja kuntoutusta. Laaja perusparannus oli suunniteltu tehtäväksi vuodesta 2017 alkaen päiväkotien perusparannushankkeisiin osoitetuilla määrärahoilla. Esisuunnitteluvaiheessa kuitenkin selvisi, että rakennuksen perusparantaminen edellyttää laajaa rakenteiden purkua ja uusimista. Lisäksi todettiin, että tilat ovat nykyisellään toimimattomat eikä rakennusrunko mahdollista tarpeellisia tilamuutoksia tai tilankäytön tehostamista. Vaihtoehtona laajamittaiselle perusparannukselle tarveselvityksessä päädyttiin esittämään tontille uutta päiväkotirakennusta 120 lapselle. Hippoksen päiväkodin uudisrakennuksen tarveselvitys hyväksyttiin sivistys- ja kulttuurilautakunnassa 12.9.2017. Sivistys- ja kulttuurilautakunta on hyväksynyt hankesuunnitelman 26.4.2018 ja asunto- ja kiinteistölautakunta on hyväksynyt hankesuunnitelman 25.4.2018. Hankkeelle esitetään rakentamisrahaa vuosille 2019–2020. Päiväkodin toiminta on siirtynyt kesällä 2017 Kalevanharjun väistötiloihin.

Lielahden uusi päiväkoti

Lielahden vanha päiväkoti on suljettu sisäilmaongelmien vuoksi. Rakennuksessa toiminut neuvola siirtyi Lielahden kesäkeskukseen kesällä 2015. Rakennus vaatisi perusparannuksen ja tilamuutosten tekemisen pohjakerroksen neuvolatiloihin. Päiväkoti puretaan ja tilalle rakennetaan uusi 160 lapsen yksikkö. Hankkeen edellyttämä asemakaavaehdotus hyväksyttiin asetettavaksi nähtäville 4.–18.5.2018 väliseksi ajaksi ja sen odotetaan vahvistuvan syksyllä 2018. Hankkeen tarveselvitys hyväksyttiin sivistys- ja kulttuurilautakunnassa 24.5.2018. Hankkeelle esitetään suunnittelurahaa vuodelle 2019 ja rakentamisrahaa vuosille 2020–2021. Päiväkoti toimii jo väistötiloissa Peltovainion siirtokelpoisessa päiväkodissa.

Mustametsän päiväkoti ja neuvola

Koivistonkylän-Veisun alueen päivähoitopaikkatarpeen ratkaisemiseksi on tarkoitus rakentaa uusi 140–160 paikkainen päiväkoti ja esiopetuksen tilat 3–4 ryhmälle sekä neuvola Nekalan kaupunginosaan Normaalikoulun läheisyyteen. Rakennukseen keskitetään eteläisen palvelualueen neuvolapalveluja. Rakennettava päiväkoti korvaa huonokuntoisen ja tämän vuoksi käytöstä poistuvan Nekalan päiväkodin. Hankkeen tarveselvitys hyväksyttiin lasten ja nuorten palvelujen lautakunnassa 26.3.2015. Hankesuunnitelma hyväksyttiin kaupunginhallituksessa 22.1.2018. Hankkeelle esitetään rakentamisrahaa vuosille 2019–2020. Käytöstä poistuva vanha Nekalan päiväkodin kiinteistö kehitetään muuhun käyttötarkoitukseen.

Pellervon päiväkoti ja koulu

Pellervon päiväkodin ja koulun uudisrakennus rakennetaan Pellervon vanhan koulun tontille. Päiväkoti mitoitetaan 160 lapselle ja koulun esi- ja alkuopetuksen (luokat 0–2) tilat toteutetaan kaksisarjaisena. Tontilla nyt sijaitsevasta väliaikaisesta 140 lapsen päiväkotiyksiköstä luovutaan uuden rakennuksen valmistuttua. Hankkeen tarveselvitys hyväksyttiin sivistys- ja kulttuurilautakunnassa 22.3.2018 ja hankesuunnittelu käynnistyy syksyllä 2018. Hankkeelle esitetään suunnittelu- ja rakentamisrahaa vuosille 2019–2020. Pellervon vanha koulu on purettu ja koulun tontilla, johon uusi päiväkoti ja koulu sijoittuvat, on käynnissä asemakaavamuutos. Asemakaavamuutoksessa tavoitellaan palvelurakennuksen lisäksi uutta rakennusoikeutta asuntorakentamiseen.

Multisillan päiväkoti ja koulu

Nykyinen Multisillan päiväkoti kärsi vakavista sisäilmaongelmista ja se purettiin vuonna 2015. Koulu on suljettu sisäilmaongelmien vuoksi ja se purettiin kesällä 2018. Koululaiset ovat siirtyneet jo aiemmin Peltolammin koululle. Päiväkoti toimii tällä hetkellä siirtokelpoisissa väistötiloissa nykyisen koulun tontilla.

Multisillan yleissuunnitelma valmistui syksyllä 2016 ja asemakaavoitus käynnistyi tämän jälkeen. Uusi päiväkotij- ja koulurakennus on tarkoitus rakentaa yleissuunnitelman mukaisesti vanhan koulun ja Lempääläntien väliselle alueelle. Vanha päiväkodin tontti kaavoitetaan yhdessä viereisen koulutontin kanssa asuinkäyttöön. Päiväkoti mitoitetaan 140 lapselle, lisäksi tiloihin sijoitetaan pienten lasten koulun, esi- ja alkuopetuksen (luokat 1–2) tilat yksisarjaisena. Hankkeen tarveselvitys hyväksyttiin lasten ja nuorten palvelujen lautakunnassa 23.4.2015. Hankkeelle esitetään suunnittelu- ja rakentamisrahaa vuosille 2019–2021.

Olkahisen koulun uudisrakennus ja päiväkodin perusparannus

Olkahisen koulurakennus on rakennettu vuonna 1960, laajennus ja muutostyöt valmistuivat vuosina 1985 ja 1997. Vuonna 1997 valmistui myös päiväkodin laajennusosa koulun yhteyteen. Koulurakennus kärsi vakavista sisäilmaongelmista ja koulun opetus siirtyi koulun tontille rakennettuihin siirtokelpoisiin väistötiloihin keväällä 2018. Päiväkodin sisäilmaongelma paheni talvella 2018. Suunnitelman mukaan koulurakennus korvataan uudisrakennuksella ja paremmassa kunnossa oleva päiväkotij perusparannetaan. Uuden koulun oppilasmäärä on 300 (luokat 0–6 kaksisarjaisena) ja perusparannettavan päiväkodin lapsimäärä on 80. Hankkeen tarveselvitys hyväksyttiin sivistys- ja kulttuurilautakunnassa 22.2.2018. Hankkeelle esitetään rakentamisrahaa vuosille 2019–2021. Sisäilmaongelmista kärsivä päiväkotij siirtyy koulun kentällä sijaitsevaan siirtokelpoiseen väistötilaan syksyllä 2018.

Liisanpuiston koulu ja päiväkotij

Liisanpuiston koulu ja terveysasema on rakennettu vuonna 1977 ja laajennukset valmistuivat vuosina 1985 ja 1997. Koulu- ja terveysasemarakennus kärsii vakavista sisäilmaongelmista. Koulu suljettiin vuonna 2017 ja koulun opetus siirtyi väistötiloihin Sairaalankatu 6:n tiloihin syksyllä 2017. Palveluverkkosuunnitelman mukaan koulu- ja terveysasemarakennus korvataan uudella isommalla koulu- ja päiväkotirakennuksella. Koulun tuleva oppilasmäärä on 750 oppilasta (luokat 0–9) ja päiväkodin 120 lasta. Tarveselvitys on valmistelussa. Hankkeelle esitetään suunnittelurahaa vuodelle 2019 ja rakentamisrahaa vuosille 2020–2022.

Isokuusen päiväkotij ja koulu

Isokuusen päiväkodin ja koulun uudisrakennus rakennetaan palveluverkkosuunnitelman mukaisesti Vuoreksen kaupunginosaan Isokuusen keskustan alueelle. Päiväkoti mitoitetaan 160 lapselle ja koulun esi- ja alkuopetuksen (luokat 0–2) tilat toteutetaan kaksisarjaisena. Hankkeelle esitetään suunnittelurahaa vuodelle 2019 ja rakentamisrahaa vuosille 2020–2021. Tarveselvitys on valmistelussa.

Päiväkotien perusparannus

Määrärahaa käytetään kaupungin omistuksessa olevien päiväkotitilojen perusparannukseen. Päiväkotitiloissa uudistetaan vanhaa tekniikkaa ja parannetaan olosuhteita. Lisäksi tehdään toiminnallisia muutoksia. Perusparannettavat hankkeet täsmentyvät päivähoidon tilakartoituksen ja kohteiden kuntoarvioiden perusteella. Vuodelle 2019 on suunniteltu toteutettavaksi Linnainmaan päiväkodin perusparannus. Lisäksi määrärahaa käytetään tulevien perusparannuksien suunnitteluun.

Päiväkotien ja koulurakennusten pienet hankkeet

Määräraha käytetään kasvatuksen ja opetuksen tilojen käyttäjälähtöisiin ja rakennuksen sisäilman ja kunnan parantamiseen tähtääviin hankkeisiin. Tällaisia voivat olla esimerkiksi tilamuutokset, osittaiset perusparannukset (esimerkiksi pihat, rakenteet, tekniset järjestelmät), turvallisuutta ja sisäilmaolosuhteita parantavat hankkeet.

LUKIOKOULUTUS

Lukioiden pienet hankkeet

Määräraha käytetään lukioiden tilojen pieniin perusparannus- ja muutostöihin erillisen vuosisuunnitelman mukaan.

KULTTUURI- JA VAPAA-AIKAPALVELUT

Sara Hildénin taidemuseon perusparannus

Sara Hildénin taidemuseo on valmistunut vuonna 1978. Tehtyjen kuntotutkimusten perusteella rakennuksen ylläpito edellyttää rakennusteknistä peruskorjausta ja myös talotekniset järjestelmät ovat suurilta osin käyttöikänsä päässä. Rakennus perusparannetaan vastaamaan näyttelytoiminnan ja taideteosten säilytyksen tarpeita. Samalla tehdään tarpeellisia tilojen toiminnallisia parannuksia. Rahoitusta esitetään suunnittelulle vuodelle 2019 ja rakentamiselle vuosille 2020–2021.

Särkänniemen-Onkiniemen asemakaavoitustyö on käynnistynyt vuonna 2017 ja taidemuseon toimintaedellytysten parantaminen nykyisellä sijainnilla tarkastellaan samassa yhteydessä. Alueelle suunnitellaan matkailu- ja huvipuistotoiminnan ja taidemuseon toiminnan lisäksi rakentamismahdollisuuksia asunnoille ja toimitiloille.

Hervannan uimahallin perusparannus

Uimahalli valmistui luolaan ja otettiin käyttöön vuonna 1978. Rauhanaikana luola toimii pysäköintihallina ja uimahallina. Taloteknisesti uimahalli on suunniteltu ja toteutettu palvelemaan kriisiaikana osana Hervannan kallioluolan suurta väestönsuojaa. Sen talotekniset laitteet toimivat osin yhteisinä molemmille. Uimahallilla on oma toiminnallinen ja tekninen roolinsa kriisitilanteessa (uimahalli ”sairastilana” ja uima-allas ”lauhdevesialtaana”). Laitteistojen on tästä syystä oltava koko ajan toimintakuntoisia. Hervannan uimahallista on syksyn 2017 aikana tehty kattavat talotekniset kuntoselvitykset, joiden perusteella on tunnistettu kiireellinen perusparannustarve. Ympäristöterveys on antanut useita huomautuksia tilojen terveellisyyden ja turvallisuuden epäkohdista.

Hervannan uimahallin perusparannuksen tarveselvitys on hyväksytty jatkosuunnittelun pohjaksi sivistys- ja kulttuurilautakunnassa 22.3.2018 ja annettu tiedoksi asunto- ja kiinteistölautakunnassa 28.3.2018. Toteutussuunnittelu alkaa hankesuunnitelman hyväksymisen jälkeen syyskuussa 2018. Urakkalaskenta on tarkoitus toteuttaa tammi-helmikuussa 2019 ja toteutussuunnitelman hyväksyminen maaliskuussa 2019. Uimahalli on tarkoitus ottaa uudelleen käyttöön elokuussa vuonna 2020.

Hankkeelle esitetty aikataulu oli tutkittuun korjaustarpeeseen nähden alimitoitettu ja määräraha riittämätön. Hankesuunnitelman hyväksymisen jälkeen tehdään vuonna 2018 toteutussuunnittelu, johon tarvittavat rahat on budjetoitu. Isojen investointien määrärahaan esitetään varausta, joka yhdessä 2018 määrärahan loppuosan kanssa riittää Hervannan uimahallin perusparannuksen toteuttamiseen vuosille 2019–2020.

Kulttuuri- ja taide pienet hankkeet

Määräraha käytetään kulttuuri- ja taidarakennusten sekä kansalaisopiston ja Tampere-talon pieniin perusparannus- ja muutostöihin erillisen vuosisuunnitelman mukaan. Vuoden 2019 määrärahasta on varattu 0,7 milj. euroa Mäلتinrannan taidekeskuksen perusparannuksen 2. vaiheelle.

Kirjastot ja kansalaisopistoyksikkö pienet hankkeet

Määräraha käytetään kirjastojen ja kansalaisopistoyksiköiden tilojen pieniin perusparannus- ja muutostöihin erillisen vuosisuunnitelman mukaan.

Liikuntapaikkojen perusparannus

Määrärahaa käytetään kaupungin omistuksessa olevien liikuntatilojen perusparannukseen, jossa uudistetaan vanhaa tekniikkaa ja parannetaan olosuhteita. Lisäksi tehdään toiminnallisia muutoksia. Liikuntatilojen perusparannustarpeista on laadittu suunnitelma, josta esitetään toteutettavaksi 1–2 kohdetta vuosittain kiireellisyysjärjestyksessä. Sivistys- ja elämänlaatupalvelujen lautakunta on 8.12.2016 asettanut perusparannukset kiireellisyysjärjestykseen ja vuosien 2017–2022 aikana toteutetaan ainakin Hervannan urheilukentän huoltorakennuksen perusparannus, Hakametsän harjoitushallin sisäkaton perusparannus, Hervannan uimahallin perusparannus sekä Tampereen Stadionin (Ratina) toiminnallisia uudistuksia ja viereisen kauppakeskuksen valmistumiseen liittyviä katsomoiden perusparannustoimenpiteitä. Kaukajärven soutu- ja melontastadionin perusparannus toteutetaan määrärahojen niin mahdollistaessa vuonna 2022. Hervannan toiminta- ja vapaa-aikakeskuksen rakennusten perusparannus on nostettu erillisiksi investointihankkeiksi johtuen niiden suuresta koosta. Tarveselvitys kokonaisuudesta on valmistunut syksyllä 2017.

Liikunta ja nuoriso pienet hankkeet

Määräraha käytetään liikunta- ja vapaa-aikarakennusten ja nuorisotoimen käytössä olevien rakennusten pieniin perusparannus- ja muutostöihin erillisen vuosisuunnitelman mukaan. Määrärahasta kohdistetaan 0,2 milj. euroa erityisesti uimarantojen rakennusten uusimiseen ja perusparannukseen erillisen suunnitelman mukaan.

SOSIAALI- JA TERVEYSPALVELUT

Koukkuniemen kehittäminen

Vanhusten hoivapaikkojen tarve lisääntyy merkittävästi. Palveluverkkosuunnitelmassa on esitetty toteutusmalli hoitopaikkatarpeen ratkaisuksi. Sen yhtenä osana on Koukkuniemen alueen kehittäminen. Koukkuniemen vanhempi rakennuskanta on toiminnallisesti ja teknisesti perusparannusvaiheessa lähivuosina. Samalla toteutetaan rakennemuutosta laitoshoidosta avohoitoon ja tehostettuun palveluasumiseen. Uudisrakennuksia on toteutettava ensin, jotta mahdollistetaan perusparannusten käynnistäminen ja tarvittava purku.

Kehittämistä viedään eteenpäin yhdessä Valtion asumisen rahoitus- ja kehittämiskeskuksen (ARA) kanssa, jolta kaupunki on saanut ja voi hakea investointiavustusta hankkeille. ARA on edellyttänyt asemakaavamuutokseen tähtäävän yleissuunnitelman laatimista Koukkuniemen alueen kehittämisestä ennen uusien investointiavustusten myöntämistä. Yleissuunnitelmassa (vuonna 2014) on esitetty, kuinka Koukkuniemen aluetta kehitetään siten, että alueelle syntyy ikäihmisten asumisen lisäksi myös muuta asumista. ARA:ltä saadut avustukset lasketaan suoraan asukkaiden hyväksi vuokranmaksua keventämään. Koukkuniemen 10,7 ha tontin asemakaavan muutos on tehty tältä pohjalta, mutta uuden asemakaavan vahvistuminen siirtyy valitusprosessin vuoksi. Kaavaehdotuksessa tontin itäpää kehitetään asuinalueeksi ja länsipäähän mahdollistetaan tehostetun palveluasumisen lisärakentaminen.

Koukkuniemen Männistö, RAUSAN laajennus

Rauhaniemen sairaalan (RAUSA) viereen rakennetaan laajennusosa, johon on tulossa 4 ryhmäkotia, yksi kuhunkin kerrokseen, yhteensä 60 asukaspaikkaa. Uudisosan kerrokset pyritään rakentamaan samaan tasoon Rauhaniemen sairaalan lattiapintojen kanssa. Rakentamisen on ollut tarkoitus alkaa Toukolan valmistuttua. Tavoitteena on, että Männistön valmistuttua Koivula-rakennus poistuu palveluverkosta ja uuden asemakaavan mukainen alue saadaan vapautettua asuinrakentamiseen.

Hanke liittyy Koukkuniemen kehittämiseen, palvelutarpeen kasvuun ja uusien ikäihmisten asuntojen rakentamiseen ennen vanhojen perusparannusta. Tarveselvitys hyväksyttiin ikäihmisten palvelujen lautakunnassa 11.11.2014. Hankesuunnitelma hyväksyttiin ikäihmisten palvelujen lautakunnassa 26.10.2016

ja Tilakeskuksen johtokunnassa 27.10.2016. Hankkeelle on varattu suunnittelurahaa vuodelle 2016 ja rakentamisrahaa vuosille 2018–2019. Investointiavustus on budjetoitu vuosille 2016 ja 2018–2019. Männistö on saanut ARAn alustavan varauksen hankkeelle, jonka laajuus oli ajateltu suuremmaksi, 84–90 asuntoa sisältäväksi. Rakennuspaikka ei mahdollista niin isoa rakennusta, joten sitä on pienennetty kahden ryhmäkodin verran. Hankkeelle haettiin 15.2.2018 heinäkuussa 2016 voimaan tulleen kuntien sote-investointien rajoittamislain mukaista poikkeuslupaa sosiaali- ja terveysministeriöstä (STM) 1.7.2016, mutta se hylättiin 19.4.2018. Asiasta tehtiin oikaisuvaatimus ja valituskirjelmä 17.5.2018 Hämeenlinnan hallinto-oikeuteen, jossa asia on nyt käsittelyssä.

Sosiaali- ja terveystalouksien pienet hankkeet

Määräraha käytetään sosiaali- ja terveystoimen toimitilojen pieniin perusparannus- ja muutostöihin sekä toiminnan edellyttämiin toiminnallisiin muutoksiin erillisen vuosisuunnitelman mukaan.

KONSERNIHALLINTO

Sisäilmaolosuhdeinvestoinnit

Määräraha käytetään rakennusten sisäilmaongelmia aiheuttavien teknisten ja rakenteellisten investointien toteuttamiseen kohteissa, joissa ei tehdä muita perusparannustöitä. Määräraha mahdollistaa toiminnan edellyttämien sisäilmaolosuhteiden parantamisen ja kiinteistöjen teknisten ja rakenteellisten ongelmien hoitamisen.

Valmistuneiden kohteiden jälkityöt

Määrärahalla hoidetaan edellisinä vuosina valmistuneiden kohteiden jälkitöitä, kuten pihatyöt ja valmistuneissa kohteissa todettuja käyttöä haittaavia puutteita.

Suunnittelukustannukset

Määräraha käytetään sellaisten hankkeiden esi- ja hankesuunnitteluun, joilla ei ole yksilöityjä talousarviomäärärahoja. Hankkeiden toteutuessa kustannukset siirretään kyseisille projekteille.

MUUT KIINTEISTÖT

Muiden rakennusten kiinteistö- ja laiteinvestoinnit sekä kaupunkikuvallisten kohteiden investoinnit

Määrärahaa käytetään kaupungin omistuksessa olevien ja kaupunkikonsernin ulkopuolelle vuokrattujen tilojen investointeihin vuokrauksen ja vuokratuottojen mahdollistamiseksi. Määrärahaa käytetään myös kaupunkikuvallisesti tärkeiden kohteiden investointeihin (piiput ja muut maamerkit).

Määrärahasta käytetään kaikkien kaupungin omistamien rakennusten energiansäästötoimiin noin 0,8 milj. euroa. Määrärahaa käytetään lisäksi rakennuksissa olevien teknisten laitteiden ajanmukaistamiseen sekä rakennuksien liittämiseen rakennusautomaatiojärjestelmien ja kulunvalvonnan piiriin.

Määrärahalla toteutetaan liikelaitosten rationalisointi-investointeja sekä liikelaitosten pieniä perusparannus- ja korjausinvestointeja ja toiminnan edellyttämiä muutoksia sekä palvelukäyttöön vuokrattujen kohteiden yhteiskäytössä olevien tilojen kalustamista silloin, kun niitä ei ole sisällytetty muihin määrärahoihin.

Lisäksi määrärahaa käytetään kehitettävien ja realisoitavien kiinteistöjen kehityskustannuksiin.

HYVINVOINTITEKNOLOGIA JA ENSIKERTAINEN KALUSTAMINEN VUOKRAUKSELLA TAI MUULLA RAHOITUSMALLILLA TOTEUTETTAVISSA HANKKEISSA

Määrärahaa käytetään ulkopuoliselta kiinteistönomistajalta vuokrattujen tai muulla kuin investointimäärärahalla toteutettujen hankkeiden käyttäjälähtöisiin investointeihin, joita ei sisällytetä

vuokra- tai rahoitussopimukseen. Tällaisia hankintoja voivat olla esimerkiksi joidenkin useamman käyttäjän tilojen kalustaminen ja hyvinvointiteknologiaan liittyvät hankinnat. Vuosina 2019–2021 tällaisia hankkeita ovat Vuorestalo ja Tammelan Stadion.

TULOT

Talonrakennushankkeiden tulot muodostuvat Koukkuniemen Männistölle (RAUSAN laajennus) budjetoidusta ARAn investointiavustuksista sekä kiinteistöomaisuuden myynneistä.

TALOUSSUUNNITELMAKAUDEN 2020–2022 HANKKEIDEN PERUSTELUT

KASVATUS JA OPETUS

Messukylän koulu / puurakennukset 2 ja 1 ja kivirakennus

Messukylän vanhimmat koulurakennukset ovat valmistuneet vuosina 1886 (puurakennus 1), 1888 (puurakennus 2), 1926 (kivirakennus). Rakennukset on peruskorjattu vuonna 1991. Koulurakennukset tarvitsevat perusparannuksen. Samassa yhteydessä tehdään oppimisympäristöjen kehityksen ja palveluverkkopäätösten edellyttämät muutostyöt. Koulussa on 360 oppilasta (luokat 0–6 kaksisarjaisena). Rakennuksien perusparannus toteutetaan vaiheittain. Puurakennus 2 kärsii sisäilmaongelmista ja alustavan suunnitelman mukaan se siirtyy tontille rakennettaviin väistötiloihin jo vuonna 2019. Väistötila mitoitetaan siten, että se palvelee kaikkia rakennusvaiheita. Perusparannushankkeelle esitetään suunnittelurahaa vuodelle 2020 ja rakentamisrahaa vuosille 2021–2023.

Harjun koulu, Kalkun koulutalon perusparannus

Kalkun koulurakennus on rakennettu vuonna 1981. Koulurakennus tarvitsee perusparannuksen. Samassa yhteydessä tehdään oppimisympäristöjen kehityksen ja palveluverkkopäätösten edellyttämät muutostyöt. Koulussa on 60 oppilasta (0–4 luokat 0,5–1 sarjaisena). Perusparannushankkeelle esitetään suunnittelurahaa vuodelle 2020 ja rakentamisrahaa vuodelle 2021. Hanke edellyttää väistötiloja, ja ne ratkaistaan esiselvitystyön yhteydessä.

Lamminpään koulun rakennus 2 perusparannus

Lamminpään koulurakennus 2 on rakennettu vuonna 1981. Koulurakennus tarvitsee perusparannuksen. Samassa yhteydessä tehdään oppimisympäristöjen kehityksen ja kouluverkkopäätösten edellyttämät muutostyöt. Koulun kokonaisoppilasmäärä on 462 (luokat 0–6). Perusparannushankkeelle esitetään suunnittelurahaa vuodelle 2021 ja rakentamisrahaa vuosille 2022–2023. Hanke edellyttää väistötiloja, ja ne ratkaistaan esiselvitystyön yhteydessä.

Järvensivun koulun perusparannus / pienten lasten yksikkö

Järvensivun koulukiinteistö koostuu kolmesta rakennuksesta. Rakennuksista vanhimmat ovat vuodelta 1907, nuorin vuodelta 1956. Rakennukset tarvitsevat perusparannuksen. Koulu on suljettu sisäilmaongelmien vuoksi ja se siirtyi väistötiloihin Sairaalankatu 6:n tiloihin syksyllä 2017. Palveluverkkoselvityksessä tehdään esitys Järvensivun koulun tulevaisuudesta. Hankkeelle esitetään suunnittelurahaa vuodelle 2022 ja rakentamisrahaa vuodelle 2023.

Pohjois-Hervannan koulun perusparannus ja laajennus

Pohjois-Hervannan koulurakennus on rakennettu vuonna 1975. Koulurakennus tarvitsee perusparannuksen. Samassa yhteydessä tehdään oppimisympäristöjen kehityksen ja palveluverkkopäätösten edellyttämät muutostyöt ja varaudutaan alueen oppilasmäärän kasvuun. Hankkeen valmistuttua koulun kapasiteetti on noin 1100 oppilasta (luokat 0–9). Talousarviovalmisteluvaiheen suunnitelman mukaan koulu väistää osin Etelä-Hervannan uuteen kouluun rakennustöiden ajaksi ja osin TTY:n tiloihin Konetaloon. Perusparannushankkeelle esitetään suunnittelu- ja rakentamisrahaa vuosille 2022–2024.

Messukylän uusi päiväkot

Messukylän päiväkodin uudisrakennus rakennetaan Messukylän koulun välittömään läheisyyteen. Päiväkotitoimitetaan 160 lapselle. Rakennuksen valmistuttua Messukylän vanhasta päiväkodista luovutaan. Hanke edellyttää kaavamuuuosta. Päiväkodin tarpeisiin tehtävällä kaavamuuuoksella mahdollistetaan myös nykyisen päiväkodin ja sen viereisen kiinteistön kehittäminen asuntorakentamiseen. Hankkeelle esitetään suunnittelu- ja rakentamisrahaa vuosille 2020–2021.

Etelä-Hervannan päiväkot (Kisapuiston koulun paikalle)

Kisapuiston koulu on suljettu sisäilmaongelmien vuoksi vuonna 2017 ja se siirtyi väistötiloihin Pelipuiston kiinteistöön samana vuonna. Hervannan alueen nykyisten päiväkotien kunto on heikko ja alueen lapsimäärä kasvaa tulevaisuudessa voimakkaasti. Kisapuiston koulu puretaan ja paikalle suunnitellaan uusi 160–180 lapsen päiväkotiyksikkö. Samalla tontilla sijaitseva noin 100 lapsen Kisapuiston päiväkot kärsii sisäilmaongelmista ja vaatii perusparannuksen. Tarveselvitysvaiheessa tutkitaan myös mahdollisuutta rakentaa molemmat nykyiset rakennukset korvaava yksi iso noin 250 - 260 lapsen päiväkotiyksikkö. Samassa yhteydessä luovutaan pienistä ja epätarkoituksenmukaisista päiväkodeista. Hankkeelle esitetään suunnittelu- ja rakentamisrahaa vuosille 2022–2023. Hanke edellyttää väistötiloja, jotka ratkaistaan esiselvitystyön yhteydessä.

Etelä-Hervannan koulu ja päiväkot

Etelä-Hervannan koulurakennus on rakennettu vuonna 1983. Koulu kärsii sisäilmaongelmista ja se suljettiin kesällä 2018. Koulu siirtyy väistötiloihin TTY:n kampukselle Konetaloon syksyllä 2018. Suunnitelman mukaan koulurakennus korvataan uudella 1300 oppilaan (luokat 0–9) koulun ja 160 lapsen päiväkodin rakennuksella. Rakennus toimii osin tulevan Pohjois-Hervannan koulun perusparannuksen väistötilana. Hankkeen edellyttämä asemakaavamuutos on vireillä. Samassa yhteydessä luovutaan pienistä ja epätarkoituksenmukaisista päiväkodeista. Tarveselvitys on valmistelussa. Hankkeelle esitetään suunnittelurahaa vuodelle 2020 ja rakentamisrahaa vuosille 2021–2022.

Kanjonin päiväkot ja koulu uudisrakennus

Kanjonin koulu on rakennettu vuonna 1987 ja samalla tontilla sijaitseva nuorisotalo on rakennettu vuonna 1988. Palveluverkkosuunnitelman mukaan huonokuntoiset rakennukset korvataan uudisrakennuksella. Uusi päiväkotitoimitetaan 160 lapselle ja koulun esi- ja alkuopetuksen (luokat 0–2) tilat toteutetaan kaksisarjaisena. Hankkeelle esitetään suunnittelu- ja rakentamisrahaa vuosille 2021–2023. Hanke edellyttää väistötiloja, jotka ratkaistaan esiselvitystyön yhteydessä.

Kaakinmaan (Eteläpuiston) päiväkot ja koulu ja PMO sali

Kaakinmaan (Eteläpuiston) päiväkodin ja koulun uudisrakennus rakennetaan Kaakinmaan kaupunginosaan. Päiväkotitoimitetaan 120 lapselle ja koulun esi- ja alkuopetuksen (luokat 0–2) tilat toteutetaan yksisarjaisena. Päiväkodin sali mitoitetaan ja suunnitellaan siten, että sitä voi käyttää myös Pirkanmaan musiikkiopisto (PMO) harjoitustilanaan ilta-aikaan. Hanke korvaa huonokuntoisen Mäntykadun päiväkodin. Jatkosuunnittelun yhteydessä tutkitaan myös Koulukadun yksiköstä luopumista. Hankkeelle esitetään suunnittelurahaa vuodelle 2022 ja rakentamisrahaa vuodelle 2023.

Ojalan päiväkoti ja koulu

Ojalan päiväkodin ja koulun uudisrakennus rakennetaan palveluverkon mukaisesti Ojalan kaupunginosaan. Päiväkoti mitoitetaan 160 lapselle ja koulun esi- ja alkuopetuksen (luokat 0–2) tilat toteutetaan kaksisarjaisena. Alueen asemakaava on valmistelussa. Päiväkodin ja koulun tarve määrittyy Ojalan alueen rakentamisen aikataulun mukaan. Ojala-Lamminrahkan alueen Tampereen ja Kangasalan kaupunkien yhteinen Lamminrahkan kouluhanke on valmistelussa. Hankkeelle esitetään suunnittelurahaa vuodelle 2022 ja rakentamisrahaa vuosille 2023–2024.

LUKIOKOULUTUS

Lyseon lukion perusparannus

Lyseon lukion rakennus on valmistunut vuonna 1935. Rakennus tarvitsee perusparannuksen. Perusparannuksen yhteydessä tehdään asemakaavan ja suojeluarvojen mahdollistamissa rajoissa tarpeellisia tilamuutoksia. Tilat suunnitellaan nykymuotoisen lukio-opetuksen tarpeisiin ja niiden käytettävyyttä sekä esteettömyyttä parannetaan. Hankkeelle esitetään suunnittelu- ja rakentamisrahaa vuosille 2022–2024.

KULTTUURI- JA VAPAA-AIKAPALVELUT

Hervannan vapaa-aikakeskuksen perusparannus

Vapaa-aikakeskus valmistui 1979. Rakennus on tullut perusparannusikään ja erityisesti talotekniset laitteet ja ratkaisut ovat vanhentuneet. Talotekniikka on käyttöikänsä päässä ja sen uusiminen ajankäytöksi on yksi suurimpia osa-alueita. Lisäksi rakennuksiin on tarpeen tehdä toiminnallisia parannuksia tehostamaan tilankäyttöä. Tällä hetkellä tilankäytön tehottomuus on iso ongelma. Monet tilat eivät vastaa toiminnallisesti eivätkä teknisesti käyttäjien tarpeita, minkä vuoksi niiden käyttöaste on heikko.

Hervannan vapaa-aikakeskuksen (E-, K- ja V-rakennus) perusparannuksen tarveselvitys on hyväksytty jatkosuunnittelun pohjaksi sivistys- ja kulttuurilautakunnassa 12.10.2017. V-rakennuksen kunto vaatisi pikaisia korjaustoimia, ja alueen liikunta- ja nuorisopalvelutoiminnan kehittäminen on pysähdyksissä perusparannukseen asti.

Kalevan liikuntapuiston huoltorakennus

Tampereella ei ole nuorille suunniteltua puistoa, joka houkuttaisi luontevaan ja spontaaniin liikkumiseen. Sorsapuiston vieressä Kalevassa on laaja sorakenttä, jossa on kaksi jalkapallokenttää ja yleisurheilualueita. Alue voisi toimia oppimisympäristönä myös läheisille oppilaitoksille. Keskeisen sijainnin ja hyvien kulkuyhteyksien vuoksi se voisi toimia keskitettynä palveluna eri alueiden käyttäjille sekä keskustan muille kouluille. Kalevan liikuntapuisto voisi tarjota tulevaisuudessa eri ikäryhmien ja erityisesti nuorten liikuntapuistopalveluja. Liikuntapuiston suunnittelussa on mahdollista ottaa huomioon sellaiset nuorisoryhmät, joita perinteiset liikuntalajit eivät houkuta. Kalevan liikuntapuiston tarveselvitys on hyväksytty 18.10.2012. Alueesta on laadittu yleissuunnitelma.

Alueen nykyinen huoltorakennus on huonokuntoinen ja uusimisen tarpeessa. Suunnittelu ja toteutus on ajateltu vuoteen 2022.

Hakametsän jäähallin muutos sisäpelihalliksi

Valtuuston vuonna 2010 tekemän päätöksen mukaisesti Hakametsän jäähalli muutetaan sisäpelihalliksi Kansi- ja Areena-hankkeen valmistuttua. Hakametsän kehittäminen on osa liikunnan huippuketjua, joka mahdollistuu monitoimiareenan valmistumisen myötä. Hakametsä-hankkeen yhtenä mahdollisuutena on kehittää alueesta ns. hybridihanke, joissa urheilu- ja liikuntatilojen lisäksi yhdistyvät mm. asumisen, yritys- ja kaupallisten toimintojen, vapaa-ajan sekä kulttuurin- ja tapahtumien erilaiset tilat toimiviksi, monikäyttöisiksi ja käyttöasteeltaan tehokkaiksi tilakokonaisuuksiksi. Yleissuunnitelma ja tarveselvitys on laadittu vuonna

2015. Hankkeen toteutussuunnittelu esitetään tapahtuvaksi vuonna 2022 ja rakentaminen vuosina 2023–2025.

KONSERNIHALLINTO

Keskusvirastotalon laajennus ja perusparannus

Kaupunginhallitus on 6.3.2017 kokouksessaan hyväksynyt hallintorakennusten tilankäytön uudistamisen periaatteet ja linjannut päätöksessään, että Virastotalon tilajärjestelyjen jatkamiseksi suunnitellaan ruokalan siirtämistä katutasoon ja selvitetään tontin rakennusoikeuden hyödyntämismahdollisuudet. Vuonna 2018 toteutettavan Keskustorin visiotyön yhteydessä selvitetään myös Virastotalon korttelin pitkän aikavälin käyttötarkoitus.

Keskusvirastotalon henkilöstöravintolan keittiö sijaitsee rakennuksen ylimmässä kerroksessa ja on toiminnallisen ja taloteknisen perusparannuksen tarpeessa. Pahimman toiminnallisen ja turvallisuusongelman muodostaa keittiön lattian korkeusasema, joka on nykyisestä viemäröintiratkaisusta johtuen noin 30 cm ylempänä kuin ruokasalin lattia. Huoltoliikenne rakennuksen kuudenteen kerrokseen on vaivalloinen. Keittiön ja ravintolan siirtäminen katutasoon merkitsee toiminnallisesti parempaa tilankäyttöä ja kiinteistöturvallisuutta, tekniset ratkaisut helpottuvat, ja asiakaskuntaa voidaan laajentaa koskemaan kaikkia kaupunkilaisia ja tarjoamaan näkyvyyttä kaikille avoimissa tiloissa. Tilankäytön tehostamisen edellyttämää toimistotilaa suunnitellaan nykyisen keittiön ja ruokalan paikalle 6. kerrokseen. Hankkeessa tutkitaan myös virastotalon laajennusmahdollisuus joko nykyisen asemakaavan sallimissa rajoissa tai edellä kerrotun koko korttelia koskevan pitkän aikavälin käyttötarkoituksen tutkimisen yhteydessä. Tarveselvitystyö ja kuntotutkimukset on käynnistetty. Hankkeelle esitetään suunnittelurahaa vuodelle 2021 ja rakentamisrahaa vuodelle 2022.

TKL-Varikko

Tampereen kaupungin liikennelaitos (TKL) on toiminut vuosikymmeniä Jokipohjantien varikkotontilla, jonka rakennukset ovat perusparannuksen tarpeessa. Nykyisten toimintojen kannalta tilankäyttö on tehotonta sekä tilat ja tontti ovat toiminnallisesti epätarkoituksenmukaisia. Paljon tilaa vaativan toiminnan siirto perusparannuksen ajaksi väistötiloihin ei ole mahdollista. Jokipohjantien tontin kehittämistä monipuolisempaan yritystoimintaan ja tontin käytön tehokkuuden parantamista asemakaavamuutoksen avulla selvitetään.

Hankkeelle on varattu 4,5 ha tontti Lahdesjärveltä Vuoreksen puistokadun pohjoispäästä läheltä eteläistä moottoritietä. Ajo tontille tapahtuu Aarporankadulta. Etäisyys linnuntietä on Keskustorilta noin 5 km. Tavoitteena on, että tontille sijoitetaan huoltokorjaamorakennus toimistoineen sekä 120 linja-auton säilytyshalli. Sen lisäksi tontin läheisyydessä (erillinen kulku varikkoalueeseen nähden) aidatun varikkoalueen ulkopuolella pitäisi olla 50–80 autopaikkaa henkilökunnan autojen pysäköintiin.

Tarveselvitys on hyväksytty TKL:n johtokunnassa 13.6.2018. Hankkeen suunniteluun esitetään määrärahaa vuodelle 2022 ja rakentamiselle vuosille 2023–2025.

VUOKRAUKSELLA TAI MUULLA RAHOITUSMALLILLA TOTEUTETTAVAT HANKKEET

Seuraavat tilajärjestelyt toteutetaan vuokraamalla tai muulla rahoitusmallilla.

Vuorestalo

Vuorestalo (entinen Vuoreksen koulukeskus), on ensimmäinen Vuorekseen rakennettavista julkisista rakennuksista. Se käsittää yhtenäisen peruskoulun tilojen lisäksi päiväkodin, hammashoidon ja hyvinvointineuvolan tilat. Lasten ja nuorten palvelujen lautakunnassa hyväksyttiin tarveselvitys 15.2.2007 ja hankesuunnitelma 7.2.2008. Hanke suunniteltiin rakennettavaksi kolmessa vaiheessa. 1. vaiheen toteutussuunnitelma hyväksyttiin Tampereen Tilakeskus Liikelaitoksen johtokunnassa 23.2.2012. Suunnittelumääräraha oli vuodelle 2011 ja rakentaminen käynnistyi vuoden 2012 alusta siten, että ensimmäinen vaihe, päiväkodin, alakoulun ja terveydenhoidon tilat, otettiin käyttöön koulujen alkaessa kesällä 2013. Liikuntatilat, koulun keittiö sekä aula/ruokailu- ja monitoimitilat valmistuivat vuoden 2013 lopussa. Viimeinen vaihe, peruskoulun 5–9-vuosiluokkien tilat, valmistuvat vuonna 2019. Toiminnan tarpeet ja sisältö ovat kahdeksassa vuodessa muuttuneet. Tästä syystä 2. vaiheen suunnitelmat päätettiin tutkia uudelleen ja päivittää vastaamaan tulevia tarpeita. Päivähoitoikäisten lasten määrä on kasvanut Tampereella jo viidettä vuotta peräkkäin ja Vuoreksen alueella päivähoitoikäisten lasten kasvu on ollut suurta. Kasvun arvioivaan olevan vuoteen 2025 mennessä 600 lasta. Vuoreksen alueen alakouluikäisten määrä (7–12-vuotiaat) nousee väestösuunnitteen mukaan vuoteen 2025 mennessä 550 oppilaalla. Yläkoululaisten (13–15-vuotiaat) määrä nousee vuoteen 2025 mennessä reilulla 300 oppilaalla. Vuorestalon viimeisen vaiheen tilat vastaavat alueen oppilasmäärän kasvuun. Tiloja hyödynnetään joustavasti myös varhaiskasvatuksen tarpeisiin niin kauan kuin peruskoulun palvelutarpeet sen mahdollistavat.

Vuonna 2008 2. vaiheen rakentamisen kustannuksiksi oli arvioitu 16,85 milj. euroa. Oleellisin esille tullut kustannuksia kasvattanut syy on rakentamisen kustannusindeksiluvun kasvu rakentamisen aloituksen siirryttyä. Isoimmat rakennussuunnittelun muutokset vuoden 2008 hankesuunnitelmaan verrattuna ovat kylmän pysäköintihallin sijoittuminen pohjakerrokseen ja talotekniikan tuomat muutokset, joista tärkeimpänä ovat iv-konehuoneiden kokojen kasvu. 1. vaiheen toteutussuunnitteluvaiheessa rakennuksen perustamistasoa jouduttiin nostamaan noin kahdella metrillä johtuen ympäristön korkeusasemien muutoksista asemakaavavaiheessa ja tontin heikoista perustamisolosuhteista. Alapohjan alapuolinen korkea tila päätettiin muuttaa kylmäksi autohalliksi. Hanke toteutetaan kaupungin ulkopuolisen rahoittajan rahoittamana. Kaupunki vuokraa rakennuksen tilat 20 vuoden kiinteistöleasingisopimuksella, johon sisältyy 10 vuoden jatkomahdollisuus ja mahdollisuus lunastaa rakennus omaksi. Investointiohjelmassa hankekohtainen investointikustannus on esitetty vuodelle 2019, jossa 2. vaiheen hankekohtainen investointikustannus on 18,24 milj. euroa. 1. vaiheen toteutuneet kustannukset olivat 26,47 milj. euroa. Toteutussuunnitelmassa arvioitu kokonaiskustannus 2. vaihe mukaan lukien oli 43,5 milj. euroa. Uusi arvioitu kokonaiskustannus on 44,7 milj. euroa. 2-vaiheen hankesuunnitelman päivitys hyväksyttiin kaupunginhallituksessa 31.10.2016 ja toteutussuunnitelma asunto- ja kiinteistölautakunnassa 21.2.2018. Rakentaminen on käynnissä.

Tammelan stadion

Kaupungin maankäytön kehittämishankkeen tuloksena toteutettava Tammelan stadion on alustavasti suunniteltu toteutettavaksi kiinteistöleasingrahoitusmallilla sivistys- ja elämänlaatu- ja palvelujen tilaajaryhmän osoittamaan käyttöön. Stadion suunnitellaan siten, että se täyttää kansainvälisten jalkapallo-otteluiden vaatimukset olosuhteiltaan ja varustukseltaan. Hankkeen mahdollistama asemakaava hyväksyttiin kaupunginvaltuustossa 11.4.2016 ja se sai lainvoiman 27.4.2018. Tammelan Stadion korvaa nykyisen Tammelan Pallokentän. Hankkeen jatkokehitys ja rakentamisen valmistelu oli tarkoitus aloittaa keväällä 2018 siten, että käyttöönotto olisi vuonna 2021. Kaupunginhallitus on hyväksynyt yhteistyösopimuksen päivityksen kokouksessaan 28.11.2016. Yhteistyösopimuksen edellyttämä allianssiselvityksen laatiminen on käynnissä. Hankkeen tarveselvitys hyväksyttiin sivistys- ja elämänlaatu- ja palveluiden lautakunnassa 31.1.2017. Hankesuunnittelun käynnistyminen edellyttää allianssin kehitysvaiheen käynnistämistä allianssiselvityksen jälkeen. Yhteistyösopimus mahdollistaa myös kokonaan yksityisrahoitteen hankkeen. Päätöstä

toteutustavasta ei ole tehty. Asemakaavassa olevien asuntorakentamiseen tarkoitettujen tonttien luovutus edellyttää stadionin toteuttamista samanaikaisesti. Hanke valmistuu aikaisintaan 2022.

TREDU-Kiinteistöt Oy

Tredu Kankaantaankatu

Tredu Kankaantaankadun toimipisteen rakennukset ovat huonokuntoisia ja niissä kärsitään sisäilmaongelmista. Tarveselvitysvaiheessa tutkitaan vaihtoehdot Tredun palveluverkkosuunnitelman mukaisen ammatillisen koulutuksen järjestämiseksi Nokialla. Tarkoituksena on tutkia mahdollisuudet luopua Kivimiehenkadun toimipisteestä, peruskorjata A-rakennus sekä korvata purettavia tiloja uudisrakennuksella. Toteutusaikataulu tarkentuu tehtävien päätösten myötä, mutta suunnittelu tapahtuu aikaisintaan 2019, jolloin rakentaminen sijoittuisi vuosille 2020–21. Hanke tulisi toteutettavaksi Tredu-Kiinteistöt Oy:n investointina. Alkusyksystä 2018 alkaen tekniikanalojen opetusta joudutaan järjestämään osin väliaikaisjärjestelyin ja Tampereen kaupunki on vuokrannut opetuksen käyttöön hallitilaa.