

PISPALAN HAULITORNI PERUSKORJAAMINEN HANKE JA KORJAUSUUNNITELMA 1.11.2018

TAMPEREEN TILAPALVELUT OY

KÄYNTIOSOITE FRENCKELLINAUKIO 2K • POSTIOSOITE PL 1000, 33100 TAMPERE • PUH 03 5656 611 • FAX 03 5656 6475

HANKE
PISPALAN HAULITORNIN PERUSKORJAAMINEN
Haulikatu 8, 33250 Tampere

ASIAKIRJA
SISÄLLYSLUETTELO

Hankekortti

- hankkeen lähtötiedot
- hankkeen kuvaus
- tilojen käyttö
- rakenteellinen kunto
- laajuustiedot
- tornin tekniset tiedot
- rakennustöiden toteutus ja aikataulu
- hankkeen kustannusarvio
- hankkeelle osoitetut määrärahat

Hankinta-arvoerittely

Projekti aikataulu

Rakennesuunnitelmat

- purkulohkot
- kerrosdetalji 1 ja 2

Liitteet

- Rakennushistoriallinen selvitys tiivistelmä

HANKE
PISPALAN HAULITORNIN PERUSKORJAAMINEN
Haulikatu 8, 33250 Tampere

ASIAKIRJA
Hankekortti

Hankkeen lähtötiedot

Yleistä

Tampereen kaupungin omistuksessa oleva Pispalan haulitorni vaatii peruskorjausta. 55 metriä korkean haulitornin ympäristössä sijaitsee hyvin säilynyt, rakennushistoriallisesti ja maisemallisesti merkittävä rakennuskokonaisuus, joka koostuu vuonna 1908 rakennetusta haulitehtaasta ja -tornista sekä niiden ympäristöön rakentuneista asuinrakennuksista. Pispalan haulitorni on Suomen ainoa jäljellä oleva haulien valmistukseen käytetty torni ja se on myös yksi harvoja jäljellä olevia teräksestä valmistettuja haulitorneja maailmassa. Tornin rakennutti aikoinaan Oy K.Hjorth Ab ja sen osat on valmistettu Saksassa. Haulien valmistus lopetettiin Tampereella vuonna 1972 ja sen jälkeen haulitorni on siirtynyt kaupungin hallintaan vuonna 1973. Samaan kiinteistöön kuuluu haulitornin lisäksi myös punatiilinen haulitehdas, sekä hirsirakenteinen asuinrakennus. Rakennukset on suojeltu merkinnällä: RKM I. Tällä hetkellä tornin ja haulitehtaan vuokralaisena toimii Pispalan Moreeni Ry ja rakennus on asumaton.

Nyt tehty tarve- ja korjaussuunnitelma koskee vain tornia, jonka edellinen isompi kunnostus- ja maalaustyö on tehty vuonna 1982. Alueen maaperää on jo aikaisemmin kunnostettu ja puhdistettu Pirkanmaan ELY-keskuksen määräysten mukaisesti, sillä haulien valmistuksesta pilaantuneet maat on vaihdettu vuonna 2017. Tänä vuonna tehtyjen kuntotutkimusten mukaan haulitornin korjaaminen on nyt ajankohtaista ja välttämätöntä.

Historiallisesti arvokas haulitorni on maisemallisesti erittäin näkyvällä paikalla ja siitä on muotoutunut Pispalan symboli ja maamerkki, jolla on myös valtakunnallista ja kansainvälistäkin merkitystä. Nyt Haulitorni olisikin tarkoitus kunnostaa niin, että se säilyy jatkossakin alueellisena maamerkinä tuleville polville.

Rakennushistoriallinen selvitys

Kohteen rakennushistoriallisen selvityksen on laatinut Arkkitehtitoimisto Lasse Kosunen Oy ja selvityksen tiivistelmä löytyy liitteestä.

Kuntotutkimukset

Haulitornista teetettiin silmämääräinen yleistarkastus 26.6.2017, yleistarkastuksen korjaustoimenpide-esityksiä oli mm: perustuksiin liittyvät teräslevyt tulisi lehtiruosteen vuoksi vaihtaa; 1. ja 2. kerroksen huonot liitokset tulisi uusita siten, että rakenne tuetaan jännityksettömäksi.

Peruskorjauksen suunnittelun yhteydessä keväällä 2018 teetettiin tarkempi erikoistarkastus. Erikoistarkastuksessa tutkittiin muun muassa teräsrakenteiden kuntoa ja vaurioitumista sekä arvioitiin vaurioitumisen syitä. Lisäksi perustuksen kunto ja rakenne tutkittiin tarkemmin. Erikoistarkastuksessa tehtyjä lisähuomioita oli mm: kaikissa teräsosissa oli useissa kohdissa havaittavissa v. 1918 käydyn sisällissodan sekä talvi- ja jatkosodan aikaisten taisteluiden aiheuttamia luodin tai räjähteiden sirpaleiden aiheuttamia jälkiä, useissa tornin liitoslevyissä oli vaurioita, muodon muutoksia ja kolhuja, koko tornin korkeudella teräsosissa oli lievää korroosioita sekä niittejä puuttuu sieltä täältä.

Museon lausunto

Pirkanmaan maakuntamuseossa rakennusperinnön suojelu ja tutkimus liittyvät tiiviisti osaksi kulttuuriympäristön suojelua ja tutkimusta. Haulitorni on tunnistettu tärkeäksi osaksi Pispalan, Pirkanmaan ja koko Suomen rakennettua kulttuurimaisemaa, joten sen tarve- ja korjaussuunnitelmaa tehtäessä on oltu tiiviisti yhteydessä alueen maakuntamuseon kanssa. Mukana hankkeessa Pirkanmaan maakuntamuseon puolelta ovat olleet mm. rakennustutkija Hannele Kuitunen, perinnerakennusmestari Tapani Koiranen, tutkija Miia Hinnerichsen sekä perinnerakennusmestari Anne Uosukainen. Maakuntamuseon kanssa on sovittu säännöllisestä tiedottamisesta sekä seurannasta hankkeen aikana ja museon henkilökunta on varautunut antamaan asiantuntija-apua aina tarvittaessa.

Tampereen kaupungin rakennusvalvonta

Hanketta on alustavasti esitelty myös Tampereen kaupungin rakennusvalvonnan kaupunkikuva-arkkitehti Jalo Virkille ja häneltä on saatu sekä ohjeistusta, että hyväksyntä valittuun lähestymistapaan.

Hankkeen osalliset

Tampereen kaupunki, Pispalan Moreeni ry, Tampereen Tilapalvelut Oy ja A-Insinöörit Civil Oy.

Yleistä

Hankkeessa on tarkoitus peruskorjata yli 100 vuotta vanhan teräsrakenteisen haulien valmistuksessa käytetyn terästornin teräsrakenteet ja perustus. Tarkoitus on, että teräsrakenteista uusitaan ainoastaan rakenteellisesti vaurioituneet osat. Tarkoitus ei ole rakentaa uutta tornia. Kaikki haulien valmistuksesta käytetyt ja jäljellä olevat tekniset rakenteet ja laitteet kunnostetaan ja jätetään nykyisille paikoilleen.

Nyt tehtävillä rakenne- ja korjaustaparatkaisuilla pyritään siihen, että tuleva peruskorjausväli on 50–100 vuotta.

Korjaussuunnitelmassa oli kaksi vaihtoehtoa: jos uusittavia teräsosia on vähän, korjataan torni paikan päällä, muussa tapauksessa torni puretaan osiin ja viedään korjattavaksi muualle. Tarkempien tutkimustuloksien ja kantavuuslaskemien valmistuttua varmistui, että ainoa kokonaistaloudellisesti edullisin tapa on purkaa torni osiin ja peruskorjata torninosat metallialan yrityksissä sisätiloissa.

Kantavuuslaskelmissa ei tulla kaikilta osin pääsemään tuoreiden kuormituslaskelmien tasolle lisäämättä uusia teräsrakenteita. Tornin kantavuutta parannetaan ainoastaan sen kaltaisilla rakenteilla jotka eivät muuta tornin ulkoasua merkittävästi. Tornin rakenteet mallinnetaan ja dokumentoidaan.

Tornin porraskulkureitin putoamissuojausta parannetaan.

Tilojen käyttö

Tampereen kaupungin tilaomaisuus on siirtynyt 1.1.2018 alkaen Tilakeskus Liikelaitoksen yhtiöityessä: Kiinteistöt, tilat ja asuntopolitiikka-palveluryhmän taseeseen. Tilaomaisuuden hallinta -yksikön päätehtävä on hallinnoida ja kehittää pitkäjänteisesti tilaomaisuutta kaupungin palveluverkon tarpeisiin, huolehtia tiloihin liittyvistä vuokrausjärjestelyistä ja sopimuksista sekä tarpeettoman tilaomaisuuden realisoinnista tai purkamisesta.

Kiinteistöt, tilat ja asuntopolitiikka-palveluryhmän on vuokrannut haulitehtaan Pispalan Moreeni ry:n käyttöön. Pispalan Moreeni ry:n päätarkoituksena on vaalia kotiseudun menneisyyttä ja viihtyvyyttä nykyisten asukkaiden keskuudessa. Yhdistys vuokraa haulitehdasta erilaisiin tapahtumiin ja juhliin ja on vastannut myös tehdasrakennuksen kunnostuksesta. Tontilla oleva asuinrakennus on käyttämätön ja päässyt varsin huonoon kuntoon. Varsinaisella tornilla ei ole muuta käyttöä kuin olla historiallisena maamerkinä ja tärkeänä osana kulttuuri- rakennus- ja aluehistoriaa. Torniin on sijoitettu paikallisradion antennija, se on valaistu ja siellä myös pidetään valoa päällä iltaisin. Torni on sen kunnosta ja korjaustarpeesta johtuen asetettu nyt myös käyttökieltoon.

Torni ei tule peruskorjauksen jälkeenkään varsinaiseen vuokrauskäyttöön. Torniin voidaan sijoittaa antennejä, joiden huolto on satunnaista. Tornin muu käyttö ei ole mahdollista.

Tekniikka

Tornin rakenteiden korjaamisen yhteydessä tornin sähköjakelujärjestelmä uusitaan kokonaisuudessaan. Tornin nykyinen julkisivuvalaistus päivitetään.

Perustuksen korjaamisen yhteydessä tornin sala-ojitusta ja pintavesien hallintaa parannetaan.

Rakenteellinen kunto

Kohteesta on laadittu Erikoistarkastusraportti 25.10.2018 A-Insinöörit Suunnittelu Oy. Tarkastuksessa havaitut vauriot teräs- ja betonirakenteissa on todettu vaarantavan rakenteen kantavuuden pitkällä aikavälillä.

Teräsrakenteiden kunnossa on merkittäviä puutteita; perustuksiin liittyvät teräslevyt ovat syöpyneet, liitoslevyt ovat taipuneet, sauvoissa on merkittäviä muodonmuutoksia, liitoksista puuttuu niittejä, rakennevahvuudet ovat pienentyneet teräskorroosion takia sekä niittiliitosten ja levyjen välissä on tapahtunut liikkumista. Vajan sekä portaiden rakenteissa on merkittäviä rakenteellisia puutteita sekä korrosioaurioita. Hauliputki on hyväkuntoinen paikallisia korrosioaurioita lukuun ottamatta.

Perustusten kunto on huono. Betonin huono laatu ja vetolujuus vaarantavat jalokojen ankkuroitumisen perustuksiin.

Rakenteissa on näkyvillä sotien aikaisia luodin ja räjähteiden aiheuttamia jälkiä, mutta näillä ei ole vaikutusta kantavuuden tai säilyvyyden kannalta.

Rakennustekniset toimenpiteet

Teräsrunko peruskorjataan kauttaaltaan sekä perustukset uusitaan.

Haulitorni puretaan osiin ja teräsrungon korjaustoimenpiteet tehdään ylimpien osien osalta konepajalla. Huonokuntoiset ja vaurioituneet liitoslevyt ja niitit uusitaan. Uusittavat osat tehdään alkuperäisiä vastaaviksi. Portaat kaiteineen kunnostetaan ja niiden käyttöturvallisuutta parannetaan. Vajan lattiarakenteeseen lisätään puuttuvat palkit sekä seinä ja kattopinnat kunnostetaan. Kokonaisuutena kaikkiin tornin osiin tehdään huoltomaalaus. Perustukset uusitaan ja ankkurointia maaperään parannetaan uusilla maa-ankkureilla/paalutuksella. Perustustöiden yhteydessä piha-alueen pintarakenteita ja kuivatusta parannetaan. Ympärillä olevaa kivimuuria ja suoja-aitaa kunnostetaan tarvittavilta osin.

Julkisivut ja vesikatto

Pispalan haulitorni on saksalaista tuotantoa ja edustaa 1900-luvun teräsrakentamista. Tornin teräsrakenteet valmistettiin saksalaisen Kruppin tehtailla ja aikoinaan myös sen kokoojat tulivat Saksasta. Julkisivut muodostuvat pääsääntöisesti tornin tukirakenteista ja niiden välissä risteilevistä portaista. Olennainen osa tornia on myös haulien valmistukseen tarkoitettu putki, joka ei enää ole alkuperäinen. Varsinainen työtila on tornin huipulla oleva koppi, joka on teräsrakenteinen

ja siinä on ruutuikkunat jokaiseen suuntaan. Katemateriaalina on aaltokuvioinen teräs jonka päällä on rakennettu vielä ilmastointia varten erillinen korotusosa. Julkisivut ovat aikaisemmin olleet vaalean harmaan, mutta ne on 1980-luvulla värjätty punaisiksi. Peruskorjauksen yhteydessä kaikki julkisivut ja väri säilyvät vastaavina kuin nyt.

Tornin tekniset tiedot

Tornin perustietoja

Rakennetyyppi	Teräsrakenteinen ristikkotorni
Sivumitta (liitosten solmupiste), tasot 0-1	8,00 / 5,80 m
Sivumitta (liitosten solmupiste), tasot 2-11	4,60 m
Yläosan vajan sivumitat	4,60 / 5,66 m
Ristikkorakenteen korkeus	50,04 m
Yläosan vajan korkeus	3,37 m
Kokonaiskorkeus	53,41 m
Valmistumisvuosi	1908

Rakennustöiden toteutus ja aikataulu

Pispalan haulitornin peruskorjaaminen on ajoitettu alkavaksi huhtikuussa 2019 tontilla tapahtuvilla alustavilla purkutöillä. Alustavan suunnitelman mukaan torni puretaan osiin ja viedään korjattavaksi toukokuussa ja se palautuu elo-syyskuussa. Suunnitelman mukaan tornin peruskorjaus on valmis Tampereen päivänä lokakuussa 2019. Tarkempi aikataulu on liitteenä.

Hankkeen kustannusarvio HUOM. (alv 24 %)

Hankkeen kokonaiskustannusarvio on 1,28 M€ (alv 24%). Kustannusten tarkempi erittely on hankinta-arvoerittelyssä.

Hankkeelle osoitettu määräraha

Hankkeen suunnittelu- ja toteutusvaihe rahoitetaan muut kiinteistöt ja laiteinvestoinnit määrärahasta.

Hankkeen kustannukset kohdentuvat seuraavasti:

2018	200 000 € (alv 24)	
2019		1080 000 € (alv 24)
yhteensä		1 280 000 €

Hanke: **Pispalan haulitorni**

Hanketyyppi: **Peruskorjaaminen**

Kustannusarvio

	v.2018	v.2019
1. Suunnittelu, tutkimukset, luvat ja selvitykset	150 000 €	50 000 €
2. Metallirakenneurakka		520 000 €
3. Perustuksien korjausurakka		70 000 €
4. Lisä- ja muutostyövaraus (30%)		180 000 €
5. Rakennuttamispalkkio (6%)	10 000 €	50 000 €
Yhteensä (alv 0%)	160 000 €	870 000 €
YHTEENSÄ (alv 24%)	198 400 €	1 078 800 €

Kokonaiskustannukset yhteensä (alv 24%)

1 277 200 €

Nurkkien numerointi

Lohkot 1-3 kuljetetaan korjaustoimenpiteitä varten konepajalle. Lohko 4 korjaustoimenpiteet suoritetaan tornipaikalla

Taso 2 nurkka 2
Kaikki liitoslevyt uusitaan

Taso 5 nurkka 2
Kaikki liitoslevyt uusitaan
Vaurioitunut pystypaarre uusitaan 1 m matkalta liitoksen molemmin puolin

Taso 0 kaikki nurkat
Pohjalevyt uusitaan
Nykyinen levy t = 30 mm
Uusi levy t = 50 mm

Pohjalevyn mitta määritetään alkuperäisen teräsosan perusteella, paitsi levyn paksuus muutetaan t = 50 mm.

Levyjen paksuus, sivumitat ja reikien sijainti sekä halkaisija määritetään alkuperäisen teräsosan perusteella

Kaikki mitat tarkistetaan työmaalla

PISPALAN HAULITEHTAAN TONTIN RAKENNUKSET

Rakennushistoriatiivistelmä

Kuvaus rakennuksista

Haulitehdas

Vuonna 1908 valmistunut haulitehdas edustaa Tampereelle tyypillistä punatiillistä teollisuusrakentamista. Rakennus säilyi lähes muuttumattomana tehdastoiminnan päättymiseen vuoteen 1972 asti. Rakennuksen siirryttyä kaupungin omistukseen se vuokrattiin Kotiseutuyhdistys Pispalan Moreeni Ry:lle ja sen sisätiloja uudistettiin. Haulitehtaan vanha työ- ja tuotantotila muutettiin juhla-, kokoontumis- ja näyttelytilaksi. Samalla rakennettiin uudenaikaiset keittiö-, wc- ja eteistilat. Haulitehtaan sisätilat ovat kokeneet merkittäviä muutoksia ja vanhoja rakenteita, pintoja sekä rakennusosia on purettu. Vanhasta tehdastoiminnasta on kuitenkin säilynyt yksittäisiä fragmentteja ja vanhoja rakenteita sekä pintoja on edelleen tallessa, joskin suhteellisen vähän. Rakennuksen ulkopuoli on säilynyt parhaiten ja sen hahmo on piirteitään varsin lähellä alkuperäistä.

Haulitorni

Samana vuonna tehtaan kanssa rakennettu teräsrakenteinen haulitorni muodostaa yhdessä tehdasrakennuksen kanssa merkittävän rakennus- ja teollisuushistoriallisen kokonaisuuden. Vastaavia torneja ei ole muualla Suomessa. Torni jäi vaille käyttöä tehdastoiminnan päätyttyä. Haulitornille on tehty useita huolto- ja korjaustoimenpiteitä niin tehtaan toimiessa kuin sen jälkeenkin. Suurimmat muutostoimenpiteet tehtiin 1980- ja 1990 -luvulla kun vanha teräsrakenteinen hauliputki kiinitysosineen purettiin. Vuonna 1995 vanhan pudotusputken paikalle koottiin uusi vanhan mallinen teräsputki. Vuonna 2009 haulitorni muuttui pysyvästi valaistuksi maamerkiksi. Haulitorni kokonaisuudessaan on säilyttänyt alkuperäisen hahmonsensa erittäin hyvin ja sen teräsrakenteista merkittävä osa on ensimmäisestä rakennusvaiheesta. Tehtaan toimintaan liittyviä voimansiirtorakenteiden osia on säilynyt sekä tornissa että tehtaassa. Haulitorni on valtakunnallisesti poikkeuksellinen ja sillä on korostunut asema kaupunkikuvassa.

Pikkutalo

Alunperin haulitehtaan johtajan asunnoksi v. 1908 rakennettu hirsirakenteinen ja lautavuorattu pikkutalo on osa haulitehtaan tontin rakennushistoriallista kokonaisuutta. Rakennus on toiminut myös työntekijöiden asuntona, työtilana ja tehtaan toimistona. Rakennusta on korjattu ja muutettu useaan otteeseen, mutta sen alkuperäinen hahmo on edelleen tunnistettavissa. Ensimmäisen rakennusvaiheen vanhoja rakennusosia on hirsirunkoa lukuunottamatta säilynyt varsin vähän. Rakennuksen aukotuksia on muutettu ja rakennusta on laajennettu. Pieni yhden perheen omakotitalo edustaa hyvin tyypillistä pispalalaista rakennustyyppiä.

Yhteenveto rakennuksista ja tontista

Haulitehtaan tontti rakennuksineen ja pihapiireineen on merkittävä kulttuuri-, rakennus-, sosi-aali- ja teollisuushistoriallinen kokonaisuus, joka kuuluu valtakunnallisesti merkittävien rakennettujen kulttuuriympäristöjen joukkoon (RKY) sekä osaksi Haulitornin ympäristön aluekokonaisuutta, josta on hahmotettavissa perinteistä pispalalaista kulttuuriympäristöä, rakentamista sekä kaupunkikuvaa.

projnro 502 Rakennushistoriativistelmä

Kaikissa rakennuksissa parhaiten säilynyt kokonaisuus on ulkopuolella. Rakennuksista on edelleen tunnistettavissa niiden alkuperäiset piirteet ja aukotuksia. Haulitorni on kuitenkin säilyttänyt alkuperäisen hahmonsä erittäin hyvin. Yhdessä tehdasrakennuksen ja pikkutalon kanssa ne muodostavat kokonaisuuden, jolla on merkittävää teollisuushistoriallista, paikallishistoriallista ja valtakunnallista rakennushistoriallista arvoa. Tehtaan piha-alue on kokenut voimakkaita muutoksia, joissa valtaosa vanhoista rakenteista ja piha-alueiden ryhmittelystä on kadonnut, mutta osa alkuperäisestä pulterimuurista on säilynyt.

Tontin rakennetun kokonaisuuden säilyttäminen yhdessä pihan säilyneiden fragmenttien kanssa on perusteltua myös tulevien korjausten ja tontin kehittämisen yhteydessä. Myös rakennushistorian kerroksellisuus on kaikissa rakennuksissa kohtuullisen hyvin luettavissa ja suunnittelun yhteydessä on tarpeen arvottaa myös niiden merkitystä mahdollisen säilyttämisen tai palauttamisen kannalta.

Kohteesta on laadittu erillinen laajempi rakennushistoriaselvitys (2.11.2018 Arkkitehtitoimisto Lasse Kosunen Oy).

Tampereella 5.11.2018

Mikko Suominen, arkkitehti SAFA
Arkkitehtitoimisto Lasse Kosunen Oy

