

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Aika 11.09.2018, klo 16:00 - 20:20

Paikka Kaupunginhallituksen istuntosali

Käsitellyt asiat

- § 176 Kokouksen laillisuus ja päätösvaltaisuus**
- § 177 Läsnäolo- ja puheoikeuden myöntäminen**
- § 178 Pöytäkirjan tarkastus**
- § 179 Ajankohtaiset asiat**
- § 180 Poikkeamishakemus kiinteistölle 837-607-1-31 (Lentävänniemenkatu 13), Lentävänniemi, rivitalojen rakentaminen**
- § 181 Yhdyskuntalautakunnan talousarvio 2019**
- § 182 Hulevesitulvariskien alustavan arvioinnin nähtäville asettaminen**
- § 183 Tampereen kaupungin vesi- ja vesihuolto-osuuskuntien tukemisen mallin mukaisen tuen myöntäminen Nurmin vesihuolto-osuuskunnan Lauritanhuan alueen vesihuoltohankkeelle**
- § 184 Valtuustoaloite uuden esteettömän lintutornin rakentamiseksi Iidesjärvelle - Ilkka Porttikivi ym.**
- § 185 Rakennuskiellon määrääminen koskien Ala-Pispalan ja Tahmelan asemakaavojen nro 8450 ja 8451 uudistamista**
- § 186 Asemakaavaehdotuksen asettaminen nähtäville, Iskun ja Tampere Areenan tontit, katuyhteyden muodostaminen, asemakaava nro 8489**
- § 187 Asemakaavaehdotuksen asettaminen nähtäville, XXIV, Asuinkortteleita ja puistoalueita Nekalassa, asemakaava nro 8644**
- § 188 Poikkeamislupahakemus kiinteistölle Puutarhakatu 1, II kaupunginosa, konserttiravintolan ja harjoitustilan rakentaminen**
- § 189 Pysäköintilupaehdojen päivittäminen ja uusien pysäköintilupien käyttöönotto**
- § 190 Viranhaltijoiden päätösten otto-oikeus**

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Saapuvilla olleet jäsenet

Jäntti Aleks, puheenjohtaja
Sirniö Ilpo, varapuheenjohtaja
Aho Ossi
Ahonen Reeta
Höyssä Matti
Järvinen Matti
Penny Kaisa
Sirén Jouni
Suoniemi Juhana
Kinnunen Katja
Urhonen Amu
Strömberg Hannele
Lydén Erik

Muut saapuvilla olleet

Harjuntausta Anneli, sihteeri, pöytäkirjanpitäjä
Stenhäll Jaakko, kaupunginhallituksen edustaja
Nurminen Mikko, johtaja, esittelijä
Hyry Anna-Leea, viestintäpäällikkö
Lehtinen Joni, nuorisovaltuuston edustaja, saapui 16:08, poistui 16:59
Mikkola Raija, toimistoarkkitehti, poistui 16:26
Lehtomaa Jouni, asiantuntija, Suunnittelu Lehtomaa, poistui 16:50
Vandell Ari, suunnittelupäällikkö, poistui 16:50
Toukoniemi Heli, maankäyttöpäällikkö, saapui 16:50, poistui 17:47
Kinos Merja, toimistoarkkitehti, saapui 16:50, poistui 17:47
Kankaala Kari, ympäristö- ja kehitysjohtaja, poistui 19:27
Tietäväinen Milko, rakennuttamisjohtaja, poistui 19:27
Hurme Taru, suunnittelujohtaja, poistui 19:27
Sivonen Marko, controller, poistui 19:27
Åkerman Maria, vesihuoltoinsinööri, saapui 19:50, poistui 20:05

Poissa

Kampman Ulla
Nisumaa-Saarela Katja
Nurminen Maggie
Rincón Salazar Natalia

Allekirjoitukset

Jäntti Aleks
Puheenjohtaja

Anneli Harjuntausta
Sihteeri

Pöytäkirjan tarkastus

Pöytäkirja on tarkastettu ja hyväksytty

17.09.2018

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Reeta Ahonen

Kaisa Penny

Pöytäkirjan nähtävänäolo

Pöytäkirja asetetaan nähtäväksi Tampereen kaupungin internet-sivuille 14.9.2018

Asia liitteinen katsottavissa osoitteesta:
<http://tampere.cloudnc.fi/fi-FI>

Anneli Harjuntausta, sihteeri, pöytäkirjanpitäjä

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 176

Kokouksen laillisuus ja päätösvaltaisuus

Päätös

Todettiin.

Päätösehdotus oli

Todetaan kokous lailliseksi ja päätösvaltaiseksi.

§ 177

Läsnäolo- ja puheoikeuden myöntäminen

Päätös

Myönnettiin.

Päätösehdotus oli

Myönnetään läsnäolo- ja puheoikeus

§:n Ajankohtaiset asiat ajaksi:

kaavoitusarkkitehti Raija Mikkola, asiantuntija Jouni Lehtomaa /
Suunnittelu Lehtomaa, controller Marko Sivonen ja ympäristö- ja
kehitysjohtaja Kari Kankaala.

Lentävänniemen poikkeamishakemuskäsittelyn ajaksi:
toimistoarkkitehti Merja Kinos ja maankäyttöpäällikkö Heli
Toukoniemi

Hulevesitulvariski- ja vesihuoltohankkeen käsittelyn ajaksi:
vesihuoltoinsinööri Maria Åkerman

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 178

Pöytäkirjan tarkastus

Päätös

Valittiin.

Päätösehdotus oli

Pöytäkirjan tarkastajiksi valitaan Reeta Ahonen ja Kaisa Penny sekä varalle Jouni Sirén.

Perustelut

Pöytäkirjan tarkastus keskusvirastotalossa viimeistään torstaina 13.9.2018.

Jos pöytäkirjan tarkastajaksi esitettävä tietää olevansa estynyt suorittamasta tarkastusta tai tietää joutuvansa poistumaan tästä kokouksesta ennen sen päättymistä, on siitä ilmoitettava.

§ 179

Ajankohtaiset asiat

Päätös

Merkittiin tiedoksi.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Katsaus merkitään tiedoksi.

Perustelut

Johtaja Mikko Nurmisen katsaus ajankohtaisiin asioihin:

- Hipposkylän kaavoituksen tilannekatsaus, kaavoitusarkkitehti Raija Mikkola

- Läntisen ydinkeskustan liikenteen yleissuunnitelman työohjelma ja tavoitteet, asiantuntija Jouni Lehtomaa/ Suunnittelu Lehtomaa, suunnittelupäällikkö Ari Vandell.

Kokouskäsitely

Kaavoitusarkkitehti Raija Mikkola piti Hipposkylän kaavoituksen tilannekatsauksen ja poistui kokouksesta esityksensä ja siitä käydyn keskustelun jälkeen klo 16.26.

Suunnittelupäällikkö Ari Vandell piti avauspuheenvuoron läntisen ydinkeskustan liikenteen yleissuunnitelman työohjelmasta ja tavoitteesta, asiantuntija Jouni Lehtomaa esitteli asian. Vandell ja Lehtomaa poistuivat kokouksesta esityksen ja siitä käydyn keskustelun jälkeen klo 16.50.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Yhdyskuntalautakunta, § 180, 11.09.2018

Yhdyskuntalautakunta, § 172, 28.08.2018

§ 180

**Poikkeamishakemus kiinteistölle 837-607-1-31 (Lentävänniemenkatu 13),
Lentävänniemi, rivitalojen rakentaminen**

TRE:8912/10.03.01/2017

Yhdyskuntalautakunta, 11.09.2018, § 180

Valmistelija / lisätiedot:
Kinos Merja

Valmistelijan yhteystiedot

Toimistoarkkitehti Merja Kinos, puh. 040 481 2571,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Poikkeamislupahakemus koskien lupaa rakentaa kaksi rivitaloa (yht. 1198,5 m²), varastot (yht. 25 m²) ja tekninen tila (19 m²) 4 950 m² suuruiselle tilalle Ronjala 837-607-1-31 hylätään.

Kokouskäsitely

Maankäyttöpäällikkö Heli Toukoniemi ja toimistoarkkitehti Merja Kinos olivat asiantuntijoina läsnä asian käsittelyssä.

Nuorisovaltuuston edustaja Joni Lehtinen poistui kokouksesta asian käsittelyn aikana klo 16.59.

Toukoniemen ja Kinoksen puheenvuorojen sekä käydyin keskustelun jälkeen puheenjohtaja esitti kokoukseen 20 minuutin taukoa klo 17.47. Tässä vaiheessa Toukoniemi ja Kinos poistuivat kokouksesta.

Tauon jälkeen keskustelua jatkettiin.

Keskustelun kuluessa Ossi Aho esitti että poikkeamishakemus hyväksytään seuraavin perusteluin:

"MRL 171 §, kunta voi erityisestä syystä hakemuksesta myöntää poikkeamisen.

Poikkeamista ei kuitenkaan saa myöntää, jos se:

- 1) aiheuttaa haittaa kaavoitukselle, kaavan toteuttamiselle tai alueiden käytön muulle järjestämiselle;
- 2) vaikeuttaa luonnonsuojelun tavoitteiden saavuttamista;

- 3) vaikeuttaa rakennetun ympäristön suojelemista koskevien tavoitteiden saavuttamista; tai
4) johtaa vaikutuksiltaan merkittävään rakentamiseen tai muutoin aiheuttaa merkittäviä haitallisia ympäristö- tai muita vaikutuksia.

1. Kantakaupungin yleiskaava 2040

sivu 20; Maakunnallisesti arvokkaita rakennettuja kulttuuriympäristöjä yleiskaava- alueella ovat seuraavat 19 kokonaisuutta: Kaarilan ja Raholan kartanot sekä ympäristön asuinalueet, Lielahden kartano ja tehdasalue, Niemen kartano ja pihapiiri, Viikinsaari, Pyynikki (ja Tahmelan ranta-alue), Petsamo, Saukonmäki ja Litukan rivitalot, Kalevan ateljeetalo, Kantasairaala, voimalaitos ja asuinrakennukset (TAYS), Kaupin pumppaamo ja vesitornit, Kissanmaa, Hipposkylä ja Hakametsän jäähalli, Ruotula, Kauppaopisto, Messukylän kirkot ympäristöineen, Kaukajärven aloituskorttelit ja Haihara, Hyppösen kenkätehdas ja Lokomon hallit, Härmälä, Rantaperkiö ja Peltolampi. Osa edellä mainituista alueista on myös EHYT-selvityksessä todettu arvokkaiksi. Lisäksi kaavakartalla on osoitettu seuraavat EHYT-kokonaisuudet, joilla ei ole tunnistettu olevan maakunnallista merkitystä: Tohlopin rivitalot, Tesoman Kohmankaari, Rahola Nokiantien eteläpuolella, Lentävänniemi, Kaukajärven Saarenvainionkatu sekä Rautaharkon ja Taatalan keskeiset kerrostalokorttelit.

sivu 79; Asumisen ja virkistyksen sekoittuneiksi alueiksi on osoitettu yhteensä kuusi aluetta. Merkinnällä on osoitettu mahdollisia uusia ja täydentyviä asumisen alueita, jotka kytkeytyvät keskuspuistoverkoston ja joita tulisi kehittää myös viher- ja virkistysverkoston lähtökohdista. Länsi-Tampereella käytöstä poistuvan Raholan jätevedenpuhdistamon alueen kehittäminen asuinkäyttöön parantaa luoteisten kaupunginosien kytkeytymistä Pyhäjärven rantavyöhykkeen virkistysalueisiin. Myös Pyhäjärven rantareitti voidaan siirtää kulkemaan rannassa, mikä parantaa reitin laatua.

sivu 81; Myös Länsi-Tampereella viherverkosto tukee liito-oravan esiintymiä ja niiden välisten yhteyksien säilymistä. Merkittävin liito-oravaesiintymä Länsi-Tampereella on Myllypuron Natura-alue. Natura-alueelta länteen osoitetun ohjeellisen viherverkoston yhteystarvealueen toteutuminen tukisi koko Länsi-Tampereen liito-oravapopulaation liittymistä liito-oravalle merkityksellisiin elinympäristöihin Nokian puolella ja siten koko Länsi-Tampereen liito-oravan elinympäristöverkoston toimivuutta.

Kaupungin vastauksessa poikkeamishakemukseen ei ole osoitettu, miten poikkeaminen konkreettisesti näkyy haittana kaavoitukselle tai miten se estää alueen muun käytön.

Myöskään kaupungin vastauksessa ei ole kerrottu, miten luonnonsuojelu kyseisellä alueella vaikeutuu tai miten rakennetun ympäristön suojelun tavoitteet menevät saavuttamattomiksi. Selvitysten mukaan liito-oravat ja lepakot eivät oleile po. tontilla. Edelleen huomioitavaksi, että poikkeamishakemuksessa ei ole kysymys rantarakentamisesta ja ranta-alueelle on jäämässä viherkaista.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

2. Merkittävä rakentaminen

Vastauksessaan kaupunki korostaa, että kysymyksessä olisi merkittävää rakentamista. Rakennushanke (yht. 1242,5 k-m²), ei ole merkittävää rakentamista, koska kysymys ei ole kerrostalon rakentamisesta pientaloalueelle.

Vertailun vuoksi päätös, jossa kohdetta ei todettu merkittäväksi rakentamiseksi.

Yhdyskuntalautakunta, kokous 20.12.2016 § 133,
Poikkeamishakemus Kansi ja Areena (Sorinkatu, Naulakatu,
Ratapihankatu).

Yhdyskuntalautakunta päätti myöntää SRV Rakennus Oy:lle luvan saada poiketa käyttötarkoituksesta, rakennusalasta, kerrosluvusta, harjakorkeudesta sekä auto- ja polkupyöräpaikoista monitoimiareenan, asuntojen sekä toimisto- ja liiketilan rakentamiseksi hakemuksen liitteenä olevien suunnitelmien periaatteiden mukaisesti tiloilla, tonteilla ja määräaloilla: XVII kaupunginosa: 837-599-2-1, 837-599-2-1-M505 ja XVIII kaupunginosa: 837-118-330-8, 837-118-448-2, 837-599-2-17, 837-599-2-17-M501, 837-599-2-1, 837-599-2-1-M505 (Sorinkatu, Naulakatu, Ratapihankatu) sillä ehdolla,...

Poikettu

- käyttötarkoituksesta, liiketiloja muutettu asumiskäyttöön,
- rakennusaloista, mm. lisätty kerroksia rakennuksesta riippuen yhdestä kolmeen (rakennus 4, 22 kerrosta Ö 25 kerrokseen),
- harjakorkeudesta, rakennusten korkeutta lisätty,
- auto- ja pysäköintipaikkojen määrää muutettu.

Yhdyskuntalautakunnan päätöksen mukaan em. poikkeamiset eivät olleet merkittäviä.

3. Lisäselvitykset ja hyvä hallintotapa

Hallintolain 22.3 § mukaan asianosainen voi myös omasta aloitteestaan täydentää hakemustaan tai muuta asian käsittelyä varten toimittamaansa asiakirjaa sekä toimittaa käsittelyn kuluessa viranomaiselle asian ratkaisemisen kannalta tarpeellisia asiakirjoja.

Hakijat ovat lähettäneet sähköpostitse lautakunnan jäsenille osoitettuja poikkeamishakemuksen lisäselvityksiä;

26.4.2018, 1 liite

24.8.2018, 4 liitettä

7.9.2018, 1 liite

Kaupungin puolelta on toimistoarkkitehti Merja Kinon lähettänyt lisäselvityksen 6.9.2018, 2 liitettä.

Hyvään hallintotapaan kuuluu, että myös kaikki asiaan liittyvät lisäselvitykset liitetään kokousaineistoon päätöksentekoa varten.

4. Yhdenvertaisuuden ja tasa-arvon toteutuminen

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Yhdenvertaisuuden ja tasa-arvon toteutumisen vuoksi, on perusteltua, että Tampere myöntää poikkeamislupia myös pienille toimijoille, eikä pelkästään isoille.

Poikkeamislupa on linjassa Tampereen kaupunkistrategia 2030 (kuntastrategia) kanssa ja toteuttaa strategiassa päätetyt tavoitteita; halutaan lisää asukkaita ja kaupungissa on houkuttelevaa ja monipuolista asuntokantaa.

Vaikka po. rakennushanke on Tampereen mittakaavassa pieni, se kuitenkin omalta osaltaan luo toimeliaisuutta, vahvistaa työllisyyttä ja täten lisää kaupungin verotuloja. Samalla kaupunki välttyy kalliilta maanlunastukselta, joka on tärkeä muistaa nykyisessä, huonossa taloustilanteessa.

5. Muutosesitys

Kokonaisarvostelun perusteella, ottaen huomioon poikkeamislupahakemuksessa ja sen täydennyksissä, kaupungin vastauksissa ja edellä esittämäni seikat, sekä sen, että luottamushenkilön tulee edistää kunnan ja sen asukkaiden etua (Kuntal. 69.2 §), esitän, että poikkeamishakemus hyväksytään."

Matti Järvinen kannatti Ossi Ahon muutosesitystä.

Koska oli tehty kannatettu muutosesitys, puheenjohtaja totesi että asiasta on äänestettävä.

Puheenjohtaja esitti että äänestys suoritetaan kädennostoäänestyksellä seuraavasti:

esittelijän päätösehdotus JAA

Ossi Ahon muutosesitys EI

Äänestysesitys hyväksyttiin yksimielisesti.

Suoritettuna kädennostoäänestyksessä ääniä annettiin seuraavasti:

JAA eli esittelijän päätösehdotus 11 ääntä (Jäntti, Höyssä, Ahonen, Strömberg, Penny, Urhonen, Sirniö, Sirén, Lydén, Suoniemi, Kinnunen)

EI eli Ossi Ahon muutosesitys 2 ääntä (Aho, Järvinen)

Puheenjohtaja totesi esittelijän päätösehdotuksen tulleen hyväksytyksi äänin 11-2.

Perustelut

Asia jäi pöydälle 28.8.2018.

Esittelijä uudisti päätösehdotuksensa.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Tiedoksi

Hakija, muistuttaja, Pirkanmaan Ely-keskus

Liitteet

- 1 Liite Yla 28.8.2018 Hakijan selvitys viheralueista
 - 2 Liite Yla 28.8.2018 Asemakaava
 - 3 Liite Yla 28.8.2018 Asemapiirros
 - 4 Liite Yla 28.8.2018 Asiakooste
 - 5 Liite Yla 28.8.2018 Sijaintikartta
 - 6 Liite Yla 28.8.2018 Kaavaotteet ja luonto
 - 7 Liite Yla 28.8.2018 Kantakaupungin yleiskaava 1998 Tark 2015
 - 8 Liite Yla 28.8.2018 Yk 2040 Kartta1 Ehdotus 12.4.2017
 - 9 Liite Yla 28.8.2018 Yk 2040 Kartta2 Ehdotus 12.4.2017
 - 10 Liite Yla 28.8.2018 Yk 2040 Rantojen kaavoitustilanne 2016
 - 11 Liite Yla 28.8.2018 Lepakkoselvitys Pyhällönpuisto ja Niemenpuisto
 - 12 Liite Yla 28.8.2018 Liito-oravaselvitys 2016 yleiskaava 2040
 - 13 Liite Yla 28.8.2018 Lausunto ELY
 - 14 Liite Yla 28.8.2018 Lausunto Maakuntamuseo
-

Yhdyskuntalautakunta, 28.08.2018, § 172

Valmistelijat / lisätiedot:
Kinos Merja

Päätös

Asia jätettiin pöydälle.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Poikkeamislupahakemus koskien lupaa rakentaa kaksi rivitaloa (yht. 1198,5 m²), varastot (yht. 25 m²) ja tekninen tila (19 m²) 4 950 m² suuruiselle tilalle Ronjala 837-607-1-31 hylätään.

Kokouskäsitely

Puheenjohtaja esitti, että asia jätetään pöydälle.

Natalia Rincón, Maggie Nurminen ja Ulla Kampman kannattivat pöydällejäätöesitystä.

Ossi Aho ilmoitti kannattavansa asian käsittelyn jatkamista.

Koska oli tehty kannatettu pöydällejäätöesitys jota ei kuitenkaan kannatettu yksimielisesti, puheenjohtaja totesi että asiasta on äänestettävä.

Puheenjohtaja teki seuraavan äänestysesityksen:

Pöydällejättö JAA

Asian käsittelyn jatkaminen EI

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Äänestysesitys hyväksyttiin yksimielisesti.

Kädennostoäänestyksessä ääniä annettiin seuraavasti:

JAA eli pöydällejättö 12 ääntä (Jantti, Rincón, Nurminen, Kampman, Sirniö, Höyssä, Ahonen, Leino, Suoniemi, Nisumaa-Saarela, Sirén, Järvinen)

EI eli asian käsittelyn jatkaminen 1 ääni (Aho)

Puheenjohtaja totesi pöydällejättöesityksen tulleen hyväksytyksi äänin 12-1.

Perustelut

Poikkeamispäätös MRL 171 §:n nojalla MRL 58 § 1 momentin säännöksestä, jonka mukaan rakennusta ei saa rakentaa vastoin asemakaavaa.

Kiinteistö 837-607-1-31, jonka pinta-ala on 4 950 m², on osoitettu asemakaavassa luonnontilassa säilytettäväksi puistoalueeksi eikä sille ole osoitettu rakennusoikeutta eikä rakennusala. Kiinteistölle halutaan rakentaa kaksi rivitaloa (yht. 1198,5 m²), varastot (yht. 25 m²) ja tekninen tila (19 m²) sekä kaksi autokatosta. Kiinteistö sijoittuu selvitysten mukaan todennäköiselle lepakoiden elinalueelle sekä liito-oravan mahdolliselle kulkureitille. Hakemuksesta annetuissa lausunnoissa kolmessa ei puollettu rakennushanketta. Kahdessa launnossa edellytettiin lisäksi lisäselvityksiä mm. arkeologisen perinnön, kulttuurihistoriallisten arvojen, liito-oravien ja lepakoiden osalta. Yleiskaavoitus ei antanut lausuntoa lainkaan, koska alueella ei ole sellaista asemakaavaa, joka mahdollistaisi tavoitteen mukaisen poikkeamisen.

Hakijan selvitys:

”Haetaan poikkeamislupaa kahden kaksikerroksisen rivitalon ja kahden autokatoksen rakentamiselle. Ei väestösuojan rakentamisvelvoitetta.

Hankkeen poikkeamiset:

- käyttötarkoitus
- rakennusoikeus
- rakennusala

Poikkeamiset säännöksistä:

- Rakentaminen vastoin voimassaolevaa asemakaavaa.
- Haetaan poikkeamista puisto- ja virkistysalueella sijaitsevan Kiinteistön 1:31 maa-alueiden käytöstä asuinrakentamiseen.

Perustelut:

1. Kiinteistön 1:31 naapurissa, alueella 1:32 olevat kiinteistöt ovat olleet pitkään asuinkäytössä (yli 150 vuotta).
2. Edellä mainittujen kiinteistöjen välittömässä läheisyydessä / kiinteistöjen rajalla on jo olemassa merkittäviä rakennusmassoja,

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

kuten pientaloalue ja yksityisen liikkeenharjoittajan (Attendo) palvelutalo.

3. Ympäristökeskuksen mukaan (naapuritontilla olevan Attendon palvelutalon poikkeamispäätös PIR-2009-L-230-214) 2-kerroksinen, suuri rakennusmassa sopii rakennettuun ympäristöön ja maisemaan.

4. Saman poikkeamispäätöksen perusteluissa lausutaan: Kun otetaan huomioon rakennuspaikan sijainti, koko ja rakentamisen määrä, niin aiottu rakentaminen ei aiheuta haittaa kaavoitukselle, kaavan toteuttamiselle tai alueiden käytön muulle järjestämiselle eikä johda vaikutuksiltaan merkittävään rakentamiseen.

5. Valmis kunnallistekniikka ko kiinteistön välittömässä läheisyydessä /kiinteistön rajalla on jo olemassa.

6. Valmis tieverkosto, julkinen liikenne ja palvelut ovat ko kiinteistöjen välittömässä läheisyydessä.

7. Rakennuspaikka sijaitsee keskuspuistoverkoston ja asumisen alueen rajalla. Rakennuspaikan ympärille jää suuret viheralueet.

8. Ko kiinteistö on yksityisessä omistuksessa ja olemassa oleva kaava aiheuttaa maanomistajille kohtuutonta haittaa.

9. Maanomistajia tulee kohdella tasavertaisesti verrattuna esimerkiksi siihen, että ne viereiset kiinteistöt, jotka ovat kaupungin omistuksessa on kaavoitettu ja rakennettu asumiskäyttöön sekä edellä mainittu Attendon liiketoimintaa varten rakentamalle rakennukselle annettu poikkeamispäätös PIR-2009-L-230-214. Lisäksi tulee ottaa huomioon se, miten Pohtolan alueen maanomistajia on kohdeltu vastaavassa tilanteessa kaavoittamalla yksityisomistuksessa olevia maa-alueita asuinkäyttöön. Edellä mainittuun liittyen todetaan, että asiassa ei ole käynyt ilmi mitä selvityksiä kaavan valmistelussa on tehty mm. liittyen MRL 39 §:n 2 momentin kohtaan 3 (asumisen tarpeet), MRL 39 §:n 4 momenttiin (yleiskaava ei saa aiheuttaa maanomistajalle kohtuutonta haittaa) sekä maanomistajien yhdenvertaiseen kohteluun (mm. perustuslain 2 luvun 6 §:n mukaisesti) ja miten ne on otettu huomioon po. kaavaa valmisteltaessa.

Lisäys 12.12.-17

Hakijat haluavat täydentää jätettyä hakemusta vielä seuraavasti:

Hakijoiden mielestä esitetty suunnitelma alueen rakentamisesta ei estä voimassaolevan kaavan eikä Tampereen Kantakaupungin yleiskaava 2040 - toteuttamista. Suunnitelmassa esitettyjen rakennusten etäisyys rantaviivasta suunnilleen sama naapuritontilla sijaitsevan palvelurakennuksen kanssa.

Oheisen laskelman mukaisesti, suunnitellun rakentamisen jälkeen tontin pinta-alasta vielä noin 40% jää mahdolliseksi puistomaaksi ja virkistyskäyttöön, josta kaupungilla ei ole edes esittää ko. alueen osalta yksityiskohtaista suunnitelmaa. Lisäksi rakennukset on suunnitelmassa sijoitettu tontin keskelle siten, että ranta-alueet jäävät vapaiksi virkistyskäyttöön. Maanomistajat ovat myös valmiita neuvottelemaan kaupungin kanssa mahdollisesta kiinteistöön kuuluvien ranta- ja vesialueiden vaihdosta nyt haettuun lupaan toteuttaa suunnitelmien mukainen rakentaminen. Em. vaihdossa maa-alueet siirtyisivät kaupungille

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

osana ns. kaavoituskorvausta. Todettakoon vielä että alueella on osoitettu puistomaaksi ja virkistyskäyttöön laaja alue arviolta noin 6,4 hehtaaria, josta tämä yksityisomistuksessa oleva suunniteltu rakennettava alue on erittäin pieni osa, vain 6% kokonaisalueesta. Kielteisen päätöksen seurauksena Tampereen kaupungille syntyy lunastusvelvollisuus ko. kiinteistöön, koska on käynyt ilmeisen selväksi että kaupunki on kaavoitus monopolillaan estänyt yksityisen maanomistajan maankäytön eikä maanomistaja sen vuoksi voi kohtuullista hyötyä tuottavalla tavalla käyttää hyväkseen aluetta. Lunastushinnan määrityksessä lähdetään kiinteistön arvosta, joka kiinteistöllä olisi mikäli normaali kaavanmukainen rakennusoikeus olisi myönnetty. Hakijat toteavat vielä sen, että tämän asian käsittelyssä tulisi näin ollen ottaa huomioon kaupungin kokonaistaloudellinen etu.

Lisäys 19.04.-18

Hakijat haluavat täydentää jätettyä hakemusta vielä seuraavasti:

1. Pohtolan kaupunginosassa Miesmäenpuistossa ja Backmaninpuistossa, jotka on kaavoitettu luonnonmukaiseksi lähivirkistysalueeksi, on käynnissä kaavamuuosprosessi, jossa "ulkoilu-, liikunta- ja urheilutoiminnalle sekä luonnon kokemiseen laajoina pääosin luonnontilaisina aluekokonaisuuksina" varattua aluetta ollaan muuttamassa asuinkäyttöön. Käytettävissä olevan havainnemateriaalin perusteella nykyiselle puistoalueelle ollaan rakentamassa yhteensä 14 asuinrakennusta, joista kuusi sijaitsee aivan rannan tuntumassa (liite 2). Hakijoiden Niemen kylään kiinteistölle 1:31 hakema poikkeuslupa edustaa vastaavanlaista, vaikkakin huomattavasti pienempää asuinrakentamishanketta, jossa, Pohtolan hankkeesta poiketen, ranta-alue on tarkoitus jättää kokonaan koskemattomaksi.
2. Maanomistajia tulee kohdella tasavertaisesti.
3. Hakijat ovat ilmoittaneet olevansa myös valmiita neuvottelemaan kaupungin kanssa kiinteistöön kuuluvien ranta- ja vesialueiden vaihdosta."

Naapurien kuuleminen

Naapurit on kuultu hakijan toimesta. Yhdellä naapurilla oli huomautettavaa hankkeesta.

Naapurin muistutus:

"Suunnitelmassa tulee huomioida uniikin yli satavuotiaan huvilan ympäröivän alueen pitäminen rakennusmassoiltaan kohtuullisena ja maisemaan sopivana. Rakennusten osalta hyväksymme ainoastaan yhden maanpäällisen kerroksen johtuen rakennusten läheisyydestä huvilamiljöön pihapiiriin."

Lausunnot

Hakemuksesta on pyydetty lausunnot Pirkanmaan maakuntamuseolta ja Pirkanmaan ELY-keskukselta sekä Tampereen kaupungin ympäristönsuojelulta, kiinteistötoimelta ja yleiskaavoitukselta.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Pirkanmaan maakuntamuseo:

”Suunnitellun rakennuspaikan kohdalla, pihatien luoteispuolella on todettu arkeologisoituneita jälkiä historiallisen ajan toiminnasta, joihin kuuluvat kuoppa (todennäköisesti kellarin jäännös), sen vieressä sijaitseva kiven- ja maansekainen röykkiö (todennäköisesti tulisijan jäännös) sekä matala maakumpare. Alueelta on löytynyt mm. tiilenpaloja, hiiltä ja palanutta maata. Ainakin osa havaituista ilmiöistä saattaa liittyä viereistä huvilaa eli 1900-luvun alkua edeltävään maankäyttöön, esimerkiksi 1800-luvun torppaan, joka on merkitty v. 1855 karttaan Laalahden itäpuoleisen niemen kohdalle. Museoviraston ohjeiden perusteella 1800-luvun torpanpaikat tulkitaan kulttuuriperintökohteiksi; hyvin säilyneitä ja edustavia kohteita voidaan tulkita myös kiinteiksi muinaisjäännöksiksi. Maakuntamuseo toteaa, että mahdollisen arkeologisen kulttuuriperintökohteen huomioonottaminen hankkeen suunnittelussa edellyttää sen tarkempaa tutkimista, mm. laajuuden ja merkityksen (ajoituksen, alkuperän, informatiivisuuden) tarkempaa selvittämistä arkeologisen tarkkuusinventoinnin menetelmin. Maakuntamuseo voi tältä osin ottaa kantaa suunnitelmaan vasta tutkimuksen jälkeen.

Poikkeusluvan kohteena oleva alue on määritelty alueella voimassa olevassa asemakaavassa luonnontilaisena säilytettäväksi puistoalueeksi. Ko. viheralueen olennaisen osan muodostaa em. huvila siihen liittyvine puutarhoineen. Kohde ei ole ollut aiemmin tiedossa ja sen kulttuurihistoriallisista arvoista ei siten ole käytettävissä täsmällistä tietoa. Saatujen tietojen mukaan ko. rakennus saattaa liittyä Nottbeckien sukuun, ollen mahdollisesti heille aikanaan kuulunut entinen metsästysmaja. Kohteen kulttuurihistoriallisten arvojen säilyttäminen on alueen maankäytön lähtökohta ja siten esitetyn kaltaisen rakentamisen mahdollistamiselle poikkeuslupamenettelyllä ei ole perusteita. Sen lisäksi mitä aiemmin on sanottu arkeologian osalta, on syytä huomioida myös muun kulttuuriympäristön osalta. Alueen arvot tulee selvittää asianmukaisesti.”

Pirkanmaan ELY-keskus:

”MRL 171.2 §:n mukaan kunta ei saa myöntää poikkeamista, jos se ”aiheuttaa haittaa kaavoitukselle, kaavan toteuttamiselle tai alueiden käytön muulle järjestämiselle; (...) tai johtaa vaikutuksiltaan merkittävään rakentamiseen tai muutoin aiheuttaa merkittäviä haitallisia ympäristö- tai muita vaikutuksia”. ELY-keskus katsoo, että poikkeaminen vaikeuttaa kaavan toteuttamista sekä johtaa vaikutuksiltaan merkittävään rakentamiseen. Myöskään sellaista MRL 171.1 §:n mukaista erityistä syytä poikkeamiselle ei ole esitetty, joka perustuisi MRL:n tavoitteisiin tai yleisiin maankäytöllisiin tavoitteisiin.

Edellä mainitut ovat ehdottomia esteitä poikkeamisluvan myöntämiselle.

Mahdollinen rakentaminen tulee käsitellä kaavoitusmenettelyssä.”

Tampereen kaupungin ympäristönsuojelu:

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

”Tontilla kulkee liito-oravan kulkuyhteystarve tontin itä/kaakkoispuolella todetun liito-oravan elinympäristön ja tontin lounas/länsipuolelle jäävän liito-oravalle soveltuvan alueen välillä. Lisäksi lounais-/länsipuolen puisto-alue sekä tontin alue kokonaisuudessaan on luokiteltu lepakoille tärkeäksi elinympäristöksi vuoden 2017 Pyhällönpuiston ja Niemenpuiston lepakkoselvityksessä. Liito-orava ja kaikki Suomessa esiintyvät lepakkolajit kuuluvat luontodirektiivin liitteen IV lajeihin, joiden lisääntymis- ja levähdyspaikkojen heikentäminen ja hävittäminen on luonnonsuojelulain (20.12.1996/1096) 49 § (22.12.2009/1587) nojalla kielletty.

Poikkeusluvan edellytyksiä voidaan luontoarvojen osalta arvioida asianmukaisesti vasta, kun alueella on tehty asemakaavatasoiset liito-orava ja lepakkoselvitykset. Asemakaavatasoisessa liito-oravaselvityksessä tulee huomioida mahdollisten lisääntymis- ja levähdysalueiden kartoittamisen lisäksi hankkeen vaikutukset liito-oravan kulkuyhteyksiin elinympäristöjen välillä. Lepakkoselvityksessä tulee lisääntymis- ja levähdyspaikkojen osalta huomioida mahdollisten lisääntymiskolonioiden ja päiväpiilojen lisäksi myös mahdolliset talvehtimispaikat.”

Tampereen kaupungin kiinteistötoimi:

”Voimassa olevassa kantakaupungin yleiskaavassa alue on varattu maiseman- ja luonnonhoitoalueen lähivirkistysalueeksi. Uudessa kantakaupungin yleiskaavaehdotuksessa 2040 on asetettu tavoitteeksi, että aluetta ylläpidetään ja kehitetään yhtenäisinä, hyvin saavutettavina sekä toiminnoiltaan ja luonnon ympäristöltään monipuolisina virkistys- ja viheralueena. Voimassa olevassa asemakaavassa n:o 2300B tila Ronjala 837-607-1-31 on osoitettu luonnontilassa säilytettäväksi puistoalueeksi.

Kiinteistötoimen näkemyksen mukaan poikkeusluvan myöntäminen aiheuttaisi haittaa asemakaavan toteuttamiselle ja alueen käytön yleiskaavassa asetettujen tavoitteiden saavuttamiselle.”

Tampereen kaupungin yleiskaavoitus:

”Alueella ei ole sellaista asemakaavaa, joka mahdollistaisi tavoitteen mukaisen poikkeamisen. Tästä syystä yleiskaavoitus ei anna lausuntoa.”

Poikkeaminen 1: Käyttötarkoitus

Asemakaavassa kiinteistö 1:31 on osoitettu luonnontilassa säilytettäväksi puistoalueeksi. Tilalle ei asemakaavassa ole osoitettu asumista.

Asemakaavoitus:

Asemakaavassa kiinteistö 1:31 on osoitettu luonnontilassa säilytettäväksi puistoalueeksi. Kiinteistölle ei ole osoitettu käyttötarkoitusta, joka sallisi asumisen.

Maankäyttö- ja rakennuslain 171.2 §:n mukaan kunta ei saa myöntää poikkeamista, jos se ”aiheuttaa haittaa kaavoitukselle, kaavan toteuttamiselle tai alueiden käytön muulle järjestämiselle;

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

(...) tai johtaa vaikutuksiltaan merkittävään rakentamiseen.

Rakennushankkeen (yht. 1242,5 k-m²), joka sijoittuu puistoalueelle jolle ei ole osoitettu rakennusoikeutta, voidaan katsoa johtavan merkittävään rakentamiseen, eikä asiaa siten voida ratkaista poikkeamislupamenettelyllä.

Kantakaupungin yleiskaavassa 1998 kiinteistö 1:31 sijoittuu maiseman- ja luonnonhoitoalueeksi varatulle lähivirkistysalueelle, kuten ranta, vesistön suoja-alue, harju, rinne, maisemapelto tai -niitty. Kaavamääräyksen mukaan alueella säilytetään alkuperäinen luonnonympäristö. Puiden kaataminen, kaivamis-, louhimis-, tasoittamis- ja täyttötöyt tai niihin verrattavat toimenpiteet ovat alueella luvanvaraisia, kuten RakL 124a §:ssä on säädetty. Alueella sallitaan vähäinen luonnonympäristön huomioonottava yleistä virkistystoimintaa palveleva rakentaminen.

Vireillä olevassa Kantakaupungin yleiskaava 2040:ssä kiinteistö 1:31 sijaitsee keskuspuistoverkoston alueella. Kaavamääräyksen mukaan alueita ylläpidetään ja kehitetään yhtenäisinä, hyvin saavutettavina sekä toiminnoiltaan ja luonnon ympäristöltään monipuolisina virkistys- ja viheralueina. Maisemaa muuttava maanrakennustyö, puiden kaataminen tai muut näihin verrattavat toimenpiteet ovat luvanvaraisia kuten MRL 128 §:ssä on säädetty. Aluetta ja sen toimintoja tarkemmin suunniteltaessa ja lupamenettelyn yhteydessä tulee ottaa huomioon luontoarvot, kulttuurihistorialliset ja maisemalliset arvot, ja varmistaa virkistys- ja ulkoilureittien ja ekologisen verkoston jatkuvuus. Alueelle voidaan sijoittaa pääkäyttötarkoitusta palvelevia rakennuksia sekä hulevesien hallintaan tarkoitettuja rakenteita tarkempien suunnitelmien mukaisesti. Alueella olevat rakennukset voidaan säilyttää. Rakennusten perusparantaminen, korjaaminen ja vähäinen laajentaminen sekä tuhoutuneen rakennuksen uudelleen rakentaminen ovat sallittuja. Kaupunginvaltuusto hyväksyi yksimielisesti 15.5.2017 Tampereen kantakaupungin yleiskaavan 2040. Yleiskaavasta on valitettu Hämeenlinnan hallinto-oikeuteen ja asian käsittely on kesken.

Kaupunginhallituksen suunnittelukokous on kokouksessaan (20.6.2016, § 38) hyväksynyt kantakaupungin yleiskaava 2040:n tavoitteet rantojen käytöstä:

"Koko kantakaupunkia koskeva yhtenäinen linjaus: kantakaupungin yleiskaavoitukseen liittyen määritellään ranta-alueiden käytön yhtenäiset periaatteet käsittäen koko kantakaupungin.

Ranta-alueet varataan pääosin yhteiseen virkistyskäyttöön: virkistyskäyttöön kaavoitetut sekä kaupungin omistamat rannat varataan myös jatkossa pääosin yhteisiksi virkistysalueiksi. Ranta-asumiselle ja -rakentamiselle varataan tilaa nimetyiltä ranta-alueilta. Kaavojen virkistysalueet toteutetaan tarpeellisin osin. Osa on tarkoituksenmukaista jättää toistaiseksi toteuttamatta, mutta virkistysaluevaraukset tulee säilyttää tulevaisuuden tarpeita varten. Ratkaisuja virkistysalueiden toteuttamiseksi

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

haetaan ensisijaisesti vapaaehtoisuuden pohjalta neuvotellen. Tarpeen vaatiessa yleis- ja asemakaavoissa virkistysalueiksi varattavat alueet lunastetaan kaupungille ja niille suunnitellut reitit toteutetaan. Tarpeellisten alueiden maanhankinnassa noudatetaan Tampereen kaupungin maapolitiikan linjauksia.

Yksityiseen omistukseen jääville ranta-alueille osoitetaan pääosin käyttötarkoitus: yleiskaavassa osoitetaan maankäyttömahdollisuudet niillä ranta-alueilla, joita ei varata virkistysalueiksi. Yksityisten omistamat ja jo rakennetut kiinteistöt varataan yleiskaavassa alueen sijainti ja muut olosuhteet huomioiden joko omarantaista asumista tai loma-asumista varten.

Virkistysalueiden asemakaavoitus: kuin virkistysalueet liittyvät suoraan asumisen alueisiin ja ne on tarkoitettu päivittäiseen ulkoiluun, virkistysalueet on hyvä osoittaa myös asemakaavassa.”

Tampereen kaupungin kiinteistötoimi on hakenut maanmittauslaitokselta MRL 96 §:n mukaista lunastustoimitusta, jonka aloituskokous pidettiin kesäkuussa 2018. Kiinteistönomistajat pyysivät toimituksen käsittelyn siirtämistä poikkeuslupa-asian ratkaisun jälkeiselle ajalle. Kaupunki on tekemässä ostotarjousta ko. tilasta.

Lentävänniemen lähialueille (Niemenranta, Lielähti) on viime vuosina kaavoitettu runsaasti lisää asumista. Rakentamisen valmistuttua alueelle tulee n. 6 000 uutta asukasta. Myös Lentävänniemen kerrostalotonteille on osoitettu täydennysrakentamista. Nykyisten ja tulevien asukkaiden virkistysalueiden määrä tulee säilyttää nykyisessä laajuudessaan ja niin ollen myös Lentävänniemen rannat tulee jättää olemassa olevaa rakennuskantaa lukuun ottamatta rakentamisesta vapaiksi.

Hakijat vetoavat viereisen tontin, Lentävänniemenkatu 15:ssä sijaitsevan hoitolaitoksen vuonna 2009 saamaan poikkeamislupapäätökseen ja sen perusteluihin. Poikkeamisluvassa myönnettiin lupa saada poiketa asemakaavan kerrosluvusta 1/4 I; suunniteltu rakennus oli kaksikerroksinen. Lisäksi poikettiin rakennusoikeudesta 230 k-m² (10 %). Asemakaavassa Lentävänniemenkatu 15 tontti on osoitettu sosiaalista toimintaa palvelevien rakennusten korttelialueeksi ja sille on osoitettu rakennusoikeutta 2 300 k-m². Rakennus sijaitsee lähimmillään n. 47 m Lentävänniemenkatu 13 huvilan päärakennuksesta (hakijan suunnitelmissa kaksikerroksiset uudisrakennukset sijaitsevat lähimmillään n. 27 m päässä huvilasta, autokatokset n. 20 m päässä). Rakentamisen mukanaan tuoma toiminta oli asemakaavan mukaista. Kokonaisuus huomioon ottaen voitiin katsoa, että poikkeaminen kerroslukumäärästä ja rakennusoikeudesta ei aiheuttanut haittaa kaavoitukselle, kaavan toteuttamiselle tai alueiden käytön muulle järjestämiselle eikä vaikeuttanut luonnon tai rakennetun ympäristön arvojen säilyttämistä koskevien tavoitteiden saavuttamista.

Hakijat vetoavat myös läheisessä Pohtolan kaupunginosassa vireillä olevaan asemakaavahankkeeseen (kaava nro 8498), jossa yksityisen puistoalueeksi osoitettuja maita kaavoitetaan asumiselle. Kyseessä on tiiviin asutuksen keskelle jäänyt maa-alue vanhoine asuinrakennuksineen. Kaava-alue ei ole osa keskuspuistoverkostoa vaan osa vanhaa tiivistä asuinalueita, myös rannan osalta. Voidaan todeta, että Pohtolan kaava-alue ja hakijoiden omistama kiinteistö 1:31 ovat olosuhteiltaan erilaiset, eikä niitä siten voida maanomistajien tasapuolisen kohtelun periaatteen kannalta rinnastaa toisiinsa.

Poikkeaminen 2: Rakennusoikeus

Kiinteistölle 1:31 ei ole asemakaavassa osoitettu rakennusoikeutta.

Asemakaavoitus:

Asemakaavassa kiinteistö 1:31 on osoitettu luonnontilassa säilytettäväksi puistoalueeksi eikä sille ole osoitettu lainkaan rakennusoikeutta. Suunnitelmien mukaan tilalle rakennettaisiin yhteensä kaksi rivitaloa sekä varasto- ja autokatosrakennuksia. Hankkeen kokonaiskerrosala on 1 242,5 m². Rakennusoikeus ylittyy 1 242,5 k-m² (100 %). Ottaen huomioon kiinteistön asemakaavallinen tilanne poikkeaminen rakennusoikeudesta ei ole mahdollista.

Poikkeaminen 3: Rakennusala

Kiinteistölle 1:31 ei ole asemakaavassa osoitettu rakennusala.

Asemakaavoitus:

Asemakaavassa kiinteistö 1:31 on osoitettu luonnontilassa säilytettäväksi puistoalueeksi eikä sille ole osoitettu rakennusoikeutta eikä myöskään rakennusala. Ottaen huomioon kiinteistön asemakaavallinen tilanne poikkeaminen rakennusalasta ei ole mahdollista.

Poikkeaminen käyttötarkoituksesta, rakennusoikeudesta ja rakennusalasta aiheuttaa haittaa kaavoitukselle, kaavan toteuttamiselle tai alueiden käytön muulle järjestämiselle sekä vaikeuttaa luonnon ympäristön arvojen säilyttämistä koskevien tavoitteiden saavuttamista.

Liitteet

- 1 Liite Yla 28.8.2018 Hakijan selvitys viheralueista
- 2 Liite Yla 28.8.2018 Asemakaava
- 3 Liite Yla 28.8.2018 Asemapiirros
- 4 Liite Yla 28.8.2018 Asiakooste
- 5 Liite Yla 28.8.2018 Sijaintikartta
- 6 Liite Yla 28.8.2018 Kaavaotteet ja luonto
- 7 Liite Yla 28.8.2018 Kantakaupungin yleiskaava 1998 Tark 2015
- 8 Liite Yla 28.8.2018 Yk 2040 Kartta1 Ehdotus 12.4.2017
- 9 Liite Yla 28.8.2018 Yk 2040 Kartta2 Ehdotus 12.4.2017
- 10 Liite Yla 28.8.2018 Yk 2040 Rantojen kaavoitustilanne 2016
- 11 Liite Yla 28.8.2018 Lepakkoselvitys Pyhällönpuisto ja Niemenpuisto
- 12 Liite Yla 28.8.2018 Liito-oravaselvitys 2016 yleiskaava 2040

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

13 Liite Yla 28.8.2018 Lausunto ELY

14 Liite Yla 28.8.2018 Lausunto Maakuntamuseo

§ 181

Yhdyskuntalautakunnan talousarvio 2019

TRE:5286/02.02.01/2018

Valmistelija / lisätiedot:
Nurminen Mikko

Valmistelijan yhteystiedot

Controller Marko Sivonen, puh 040 741 6821,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Kaupunkiympäristön palvelualueeseen kuuluvan yhdyskuntalautakunnan vuoden 2019 talousarvioesitys hyväksytään kokouksessa Talousarvioehdotus 2019 -liitteeseen tehdyllä tekstilisäyksellä "Kaavoituksella mahdollistetaan lisäksi monipuolisen asuntotuotannon toteutuminen huomioimalla kohtuuhintaisen rakentamisen sekä I- ja II-kerroksisten rivitalojen tuotantojen edistämisen tarpeet".

Palvelualueen johtaja oikeutetaan tekemään talousarvioesitykseen teknisiä muutoksia.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Kaupunkiympäristön palvelualueeseen kuuluvan yhdyskuntalautakunnan vuoden 2019 talousarvioesitys hyväksytään.

Palvelualueen johtaja oikeutetaan tekemään talousarvioesitykseen teknisiä muutoksia.

Kokouskäsitely

Lautakunnan talousarvioehdotusta vuodelle 2019 esittelivät controller Marko Sivonen, rakennuttamisjohtaja Milko Tietäväinen, suunnittelujohtaja Taru Hurme ja ympäristö- ja kehitysjohtaja Kari Kankaala. Sivonen, Tietäväinen, Hurme ja Kankaala poistuivat kokouksesta esitysten ja käydyn keskustelun jälkeen klo 19.27.

Keskustelua jatkettiin.

Keskustelun kuluessa Matti Höyssä esitti että talousarvion liitteeseen sivulle 7 "Asemakaavoituksen painopisteitä... kappaleeseen lisätään virke: Kaavoituksella mahdollistetaan lisäksi monipuolisen asuntotuotannon toteutuminen huomioimalla kohtuuhintaisen rakentamisen sekä I- ja II-kerroksisten rivitalojen tuotantojen edistämisen tarpeet."

Reeta Ahonen ja Ossi Aho kannattivat Höyssän esitystä.

Puheenjohtaja tiedusteli Höyssän tekstilisäyksesityksen saamaa kannatusta ja totesi sen tulleen hyväksytyksi yksimielisesti.

Perustelut

Kaupunginhallitus hyväksyi kehyksen 20.8.2018. Päätös liitteinen on luettavissa Selmassa (<http://tampere.cloudnc.fi/fi-FI/Toimielimet/Kaupunginhallitus>).

Talousarviokehys perustuu kaupungin toimintayksiköiden kanssa toukokuussa käytyihin neuvotteluihin ja kaupungin johtoryhmän linjauksiin. Talousarviokehys noudattaa kaupunginvaltuuston 23.4.2018 hyväksymää talouden tasapainottamisohjelmaa. Lisäksi talousarvioesitykseen on sisällytetty kaupunginhallituksen kehyspäätöksen liitteenä esitetyt toimenpiteet. Talousarvion kehyspohjissa on lisäksi huomioitu useita teknisiä muutoksia sekä lainsäädännöstä aiheutuvia muutoksia.

Lautakunnan talousarvioon sisältyy vuosittaisia toiminnan sitovia tavoitteita. Tavoitteet perustuvat syksyllä 2017 hyväksytyyn Tampereen strategiaan 2030, joka on valmisteltu Lauri Lylyn pormestariohjelman 2017–2021 pohjalta. Yhdyskuntalautakunnalle kohdistuu vuonna 2019 yhteensä yhdeksän sitovaa toiminnan tavoitetta. Strategian sisältöjä tarkennetaan edelleen toimenpiteiksi lautakunnan palvelu- ja vuosisuunnitelmassa.

Heinäkuun tilanteen perusteella laadittu kaupungin koko vuoden vuosikate-ennuste on 39,4 milj. euroa ja tulosenuste 71,1 milj. euroa alijäämäinen. Suurimmat menojen ylitykset ovat hyvinvoinnin palvelualueella.

Kaupunkiympäristön palvelualueen talouden arvioidaan toteutuvan vuosisuunnitelman mukaisena kun kaupunginvaltuuston 20.8.2018 päättämät TA -muutokset on huomioitu vuosisuunnitelmassa. Lisätalousarvion muutokset vuosisuunnitelmaan tehdään elokuun talouskatsaukseen.

Kaupunkiympäristön palvelualueen toimielimiä ovat yhdyskuntalautakunta ja sen ympäristö- ja rakennusjaosto sekä alueellinen ympäristöterveydenhuollon jaosto, seudullinen joukkoliikennelautakunta sekä alueellinen jätehuoltolautakunta.

Yhdyskuntalautakunnan tehtävänä on järjestää kaupunkirakenteen kehittämistä kokonaisuutena, kaupunkisuunnittelua, rakentamista ja ylläpitoa koskevat palvelut sekä viranomaispalvelut. Lautakunnan tehtävänä on vastata kestävästä kaupunkikehityksen ja ympäristöpolitiikan linjausten ja sitoumusten koordinaatiosta, toimeenpanosta, projektoinnista ja seurannasta. Lautakunnalle kuuluu liikenteen hallinta lukuun ottamatta ympäristö- ja rakennusjaostolle sekä Tampereen kaupunkiseudun joukkoliikennelautakunnalle kuuluvia tehtäviä, tulvariskien hallinta sekä yleisen vesi- ja viemärilaitoksen

toiminta-alueesta määrääminen. Lautakunta toimii lainsäädännön mukaisena viranomaisena edellä mainituissa asioissa.

Yhdyskuntalautakunnan talousarviovalmistelussa on noudatettu kaupunginvaltuuston 23.4.2018 hyväksymää talouden tasapainottamisohjelmaa. Lisäksi talousarvioesitykseen on sisällytetty kaupunginhallituksen kehyspäätöksen liitteenä esitetyt toimenpiteet.

Vuoden 2018 kehyksessä on sitovaa lautakuntarakenteen mukainen lautakunnan toimintakate ja nettoinvestoinnit. Yhdyskuntalautakunnan toimintakate vuonna 2019 on -27,424 miljoonaa euroa. Toimintakate poikkeaa -0,465 milj. euroa kaupunginhallituksen hyväksymän talousarviokehysten mukaisesta yhdyskuntalautakunnan toimintakatteesta, joka on -26,959 miljoonaa euroa. Poikkeama johtuu Kaupunkiympäristön palvelualueen yhdyskuntalautakunnalle osittain siirtyvän Smart -kehitysohjelman -0,416 milj. euron toimintakatteesta sekä yhdyskuntalautakunnalle kaupunginhallituksen kehyspäätöksessä osoitetun 0,500 milj. euron menojen säästön (digitaalisten palveluiden lisääminen, v. 2020 toimenpiteiden aikaistus) kohdentamisesta 0,05 milj. euron osalta joukkoliikennelautakunnalle. Yhdyskuntalautakunnan nettoinvestointien esitys vuonna 2019 on -56,510 milj. euroa.

Yhdyskuntalautakunnan budjettiesityksessä on huomioitu tulojen lisäyksiä yhteensä 2,2 milj. euroa ja menojen lisäyksiä yhteensä 2,8 milj. euroa. Tulojen lisäyksiä merkittävimpiä ovat talouden tasapainottamisohjelman mukaiset tulojen lisäykset sekä yhdyskuntalautakunnalle osittain siirtyvän Smart -kehitysohjelman ulkopuoliset rahoitustulot. Menojen lisäyksistä merkittävimpiä ovat raitiotien hallintokustannuksen maksamiseen varattu menojen lisäys sekä yhdyskuntalautakunnalle osittain siirtyvän Smart -kehitysohjelman menot. Merkittävimmät tulojen ja menojen muutokset on esitetty alla.

Yhdyskuntalautakunnan budjettiesityksessä on huomioitu kaupunginvaltuuston 23.4.2018 hyväksymän talouden tasapainottamisohjelman sekä kaupunginhallituksen kehyspäätöksen mukaisia yhdyskuntalautakunnalle kohdistettuja talouden tasapainottamistoimenpiteitä yhteensä 3,15 milj. euroa, joista tulojen lisäyksiä 1,55 milj. euroa ja menojen vähennyksiä 1,60 milj. euroa. Merkittävimmät tulojen lisäykset kohdistuvat asemakaavoitustulojen sekä pysäköintimaksutulojen kasvattamiseen. Merkittävimmät menojen vähennykset kohdistuvat toiminnan tehostamiseen digitaalisia palveluja lisäämällä. Kaupungin talousohjelmaan sisältyviä kaupungin yhteisten erien säästöjä on yhdyskuntalautakunnalle kohdistettu 0,09 milj. euroa.

Yhdyskuntalautakunnan budjettiesityksessä on huomioitu palvelutarpeen kasvuun yhteensä 1,99 milj. euroa. Kaupunkiympäristön suunnitteluun on varattu Hiedanrannan asemakaavoituksen edellyttämä suunnitteluresurssin 0,2 milj. euron lisäys. Kaupunkiympäristön rakennuttamisen ja ylläpitoon

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

on varattu raitiotien hallintokustannuksen maksamiseen 1,62 milj. euron lisäys sekä uusien kunnossapidettävien alueiden ylläpitoon 0,10 milj. euron lisäys sekä 0,05 milj. euron lisäys raitiotien vaikutuksille katujen kunnossapitoon. Viiden tähden keskusta ja Hiedanranta - kehitysohjelmille on varattu yhteensä 0,02 milj. euron lisäys. Lisäyksistä 0,71 milj. euroa on kaupunginvaltuuston 20.8.2018 hyväksymiä talousarviomuutoksia, jotka jäävät vuoden 2019 talousarviopohjiin.

Yhdyskuntalautakunnan budjettiesityksessä on huomioitu palkkaratkaisun kustannusvaikutuksia, kilpailukykysovimuksen lomarahen leikkauksen palautuksia sekä taukokäytännön muutoksesta johtuvia kompensatiokorvauksia menojen lisäyksiä yhteensä 0,85 milj. euroa. Lisäyksistä 0,13 milj. euroa on kaupunginvaltuuston 20.8.2018 hyväksymä vuoden 2018 palkkaratkaisun talousarvionmuutos, joka jää vuoden 2019 talousarviopohjiin.

Yhdyskuntalautakunnan budjettiesityksessä on huomioitu kaupungin yksiköiden välisinä toimintojen ja henkilöiden siirtojen aiheuttamina tulojen lisäyksiä 1,0 milj. euroa ja menojen lisäyksiä 1,44 milj. euroa. Siirrot johtuvat pääosin yhdyskuntalautakunnalle osittain siirtyvän Smart -kehitysohjelman tuloista ja menoista.

Yhdyskuntalautakunnan talousarvioehdotuksen toimintatulot ovat 27,591 milj. euroa, toimintamenot -55,015 milj. euroa ja toimintakate -27,424 milj. euroa. Yhdyskuntalautakunnan nettoinvestointimenot ovat -56 510 milj. euroa.

Tiedoksi

Sivonen Marko

Liitteet

- 1 1 Liite Yla 11.9.2018 Talousarvioehdotus 2019.pdf
- 2 YLA 11.9. TA, investointierittely.pdf

§ 182

Hulevesitulvariskien alustavan arvioinnin nähtäville asettaminen

TRE:971/11.01.02/2018

Valmistelija / lisätiedot:
Åkerman Maria

Valmistelijan yhteystiedot

Vesihuoltoinsinööri Maria Åkerman puh. 040 801 6946,
erikoissuunnittelija, hulevesiasiantuntija Pekka Heinonen, puh.
040 846 9458 ja harjoittelija Teemu Yliselä puh. 044 423 5880,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Hyväksytään hulevesitulvariskien alustavan arvioinnin 2.
kierroksen asettaminen nähtäville.

Kokouskäsitely

Vesihuoltoinsinööri Maria Åkerman esitteli kokouksessa asian.

Perustelut

Tausta

Laki tulvariskien hallinnasta (620/2010) velvoittaa kuntia tekemään hulevesitulvista aiheutuvien tulvariskien alustavan arvioinnin sekä nimeämään mahdolliset **merkittävät hulevesitulvariskialueet**. Lain tarkoituksena on vähentää tulvariskejä, ehkäistä ja lieventää tulvista aiheutuvia vahingollisia seurauksia ja edistää varautumista tulviin. Alustava arviointi tehdään toteutuneista tulvista sekä ilmaston ja vesiolojen kehittymisestä saatavissa olevien tietojen perusteella ottaen huomioon myös ilmaston muuttuminen pitkällä aikavälillä.

Valtioneuvoston asetus 659/2010 asettaa alustavalle arvioinnille aikataulun. Asetuksen mukaan arviointi tuli tehdä ensimmäisen kerran vuonna 2011. Tuolloin tehdyssä arvioinnissa ei Tampereelta nimetty yhtään merkittävää hulevesitulvariskialuetta. Asetuksen mukaan tuolloinen arviointi on tarkistettava ja tarpeellisilta osin päivitettävä vuoden 2018 joulukuun 22. päivään mennessä. Tällä toisella arviointikierroksella oli tarkasteltava esimerkiksi seuraavia asioita:

- Onko saatavilla uutta tietopohjaa riskien arviointiin?
- Onko tapahtunut vahingollisia seurauksia aiheuttaneita hulevesitulvia vuoden 2010 jälkeen?

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

- Onko maankäytössä tapahtunut tai odotettavissa oleellisia muutoksia?
- Onko ilmastonmuutoksen vaikutusarvioissa tapahtunut oleellisia muutoksia?
- Onko toteutettu hulevesitulvariskien hallinnan toimenpiteitä?

Tampereella uutta tietopohjaa hulevesitulvariskeistä on kertynyt vuoden 2011 jälkeen runsaasti, ja maankäytössäkin on tapahtunut merkittäviä muutoksia, joten edellisen arvioinnin tiedot katsottiin tarpeelliseksi tarkistaa kokonaisuudessaan.

Merkittävän hulevesitulvariskin kriteerit

Lain 620/2010 8 §:n mukaan hulevesitulvariskin merkittävyyttä arvioitaessa on otettava huomioon tulvan todennäköisyys sekä seuraavat tulvasta mahdollisesti aiheutuvat yleiseltä kannalta katsoen vahingolliset seuraukset:

1. vahingollinen seuraus ihmisten terveydelle tai turvallisuudelle;
2. välttämättömyyspalvelun, kuten vesihuollon, energihuollon, tietoliikenteen, tieliikenteen tai muun vastaavan toiminnan, pitkäaikainen keskeytyminen;
3. yhteiskunnan elintärkeitä toimintoja turvaavan taloudellisen toiminnan pitkäaikainen keskeytyminen;
4. pitkäkestoinen tai laaja-alainen vahingollinen seuraus ympäristölle; tai
5. korjaamaton vahingollinen seuraus kulttuuriperinnölle.

Kuntaliitto julkaisi vuonna 2011 tarkennetut kriteerit merkittävälle hulevesitulvariskille, joita päivitettiin vuonna 2018. Kuntaliiton kriteerit on lueteltu liitteessä 1.

Hulevesitulvariskien alustavan arvioinnin toteutus

Hulevesitulvariskien arvioinnin toinen arviointikierros suoritettiin kolmessa vaiheessa. Ensimmäisessä vaiheessa kartoitettiin potentiaalisia tulvariskikohteista tehtyjen mallinnusten ja selvitysten, sekä toteutuneista hulevesitulvista kerätyn tiedon pohjalta. Toisessa vaiheessa pyydettiin eri toimialojen asiantuntijoilta arviota riskikohteiden merkittävyydestä kunkin toimialan osalta. Kolmannessa vaiheessa tarkasteltiin lähemmin asiantuntija-arvioiden perusteella erityisesti esille nousseita riskikohteita maastokäyntien ja asiantuntijoiden konsultoinnin avulla. Toteutus on kuvattu tarkemmin liitteessä 2.

Esiintyneet hulevesitulvat ja niiden aiheuttamat vahingot

Tampereella ei ole esiintynyt hulevesitulvia, jotka olisivat täyttäneet laissa määritellyt merkittävän hulevesitulvan kriteerit. Tampereella esiintyneistä hulevesitulvista kerrotaan tarkemmin liitteessä 4.

Arvio hulevesitulvien ja – riskien muuttumisesta tulevaisuudessa

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Hulevesitulvariski tulee todennäköisesti tulevaisuudessa kasvamaan Tampereella jonkin verran johtuen ilmastonmuutoksen vaikutuksista sekä kaupunkirakenteen tiivistymisestä. Tulvariskiinkin voidaan kuitenkin olennaisesti vaikuttaa ottamalla se huomioon kaupunkiympäristön ja kuntatekniikan suunnittelussa kaupungin hulevesiohjelman mukaisesti. Tarkempi arvio tulvariskin muuttumisesta on liitteessä 5.

Tämän arvioinnin perusteella Tampereelta ei ole tarpeen nimetä toisella arviointikierroksella yhtään merkittävää hulevesitulvariskialuetta. Yksi tarkastelluista kohteista täytti merkittävän hulevesitulvariskin kriteerit, mutta sen kohdalla todettiin, etteivät lain määrittämät riskinhallintakeinot olisi olleet kustannustehokas tapa hallita kyseistä riskiä. Kohteen tulvariskin hallinta vaatii joka tapauksessa välittömiä toimenpiteitä.

Muut arvioinnin aikana tarkastellut kohteet eivät täyttäneet merkittävän hulevesitulvariskin kriteereitä, mutta niihinkin voi liittyä paikallisesti merkittäviä riskejä, jotka on huomioitava jatkossa hulevesien hallinnan suunnittelussa. Tämän arvioinnin ohessa koottu aineisto toimii lähtötietoaineistona tuolle suunnittelulle.

Tiedoksi

Elisa Oy, PSHP, Gasum Oy, DNA Oy, Telia Company, Vr Oy, Elykeskus, Ramboll Oy, Tampereen Sähkölaitos Oy, Tampereen Puhelin Oy, Cinia Oy, Liikennevirasto, Mikko Kieli, Hannele Kuitunen, Pekka Laakkonen, Eeva Launonen, Sanna Markkanen, Kimmo Myllynen, Anna-Maria Niilo-Rämä, Jyrki Paunila, Antonia Sucksdorff, Heikki Keto, Ari Vandell, Mikko Heiskanen

Liitteet

- 1 Liite 1 Yla 11.9.2018 Merkittävän hulevesitulvariskin kriteerit
- 2 Liite 2 Yla 11.9.2018 Arvioinnin toteutus
- 3 Liite 3 Yla 11.9.2018 Kartta alustavista tulvariskikohteista
- 4 Liite 4 Yla 11.9.2018 Tapahtuneet hulevesitulvat
- 5 Liite 5 Yla 11.9.2018 Arvio tulvariskin muuttumisesta tulevaisuudessa

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 183

Tampereen kaupungin vesi- ja vesihuolto-osuuskuntien tukemisen mallin mukaisen tuen myöntäminen Nurmin vesihuolto-osuuskunnan Lauritanhuan alueen vesihuoltohankkeelle

TRE:3295/11.03.00/2018

Valmistelija / lisätiedot:
Åkerman Maria

Valmistelijan yhteystiedot

Vesihuoltoinsinööri Maria Åkerman, puh. 040 801 6946,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Asia jätettiin pöydälle.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Nurmin vesihuolto-osuuskunnalle myönnetään tukea vesihuoltoverkoston laajentamiselle Lauritanhuanhaaran suuntaan Tampereen kaupungin vesi- ja vesihuolto-osuuskuntien tukemisen mallin mukaisesti 25 %:a hankkeen runkoverkoston investointikustannusten osuudesta.

Päätös sitoo kaupunkia vasta kun se on lainvoimainen.

Kokouskäsitely

Puheenjohtajan esityksestä asia jätettiin yksimielisesti pöydälle.

Perustelut

Nurmin vesihuolto-osuuskunta hakee tukea Lauritanhuanhaaran alueen vesihuollon toteuttamiseen (liite 1). Lauritanhuanhaaran alue sijaitsee Nurmin vesihuolto-osuuskunnan jo olemassa olevan vesihuoltoverkoston välittömässä läheisyydessä. Vesihuoltoverkoston laajentamisalue on esitetty liitteessä 2. Alueella sijaitsee karttatarkastelun perusteella yhdeksän kiinteistöä, joista suurin osa on ympärivuotisessa asuinkäytössä.

Nurmin vesihuolto-osuuskunta hakee tukea, jotta vesihuollon toteuttamisen kustannukset alueella pysyisivät kiinteistöille kohtuullisella ja Nurmin vesihuolto-osuuskunnan toiminta-alueelle keskimääräisellä tasolla. Haettavan tuen määrä on arviolta 19 097 euroa.

Tampereen kaupunki on laatinut vesi- ja vesihuolto-osuuskuntien tukemisen mallin (KH SUJA 24.9.2007), jonka tarkoituksena on helpottaa vesihuoltohankkeiden etenemistä tilanteessa, jossa hankkeen toteutumisesta on alueella selkeät hyödyt (liite 3). Tukimalli päivitettiin vuonna 2011.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Tukipäätökseen vaikuttavat mm. vesihuoltolain 6 §:n mukainen suurehkon asukasjoukon tarve sekä terveydelliset ja ympäristölliset syyt. Nyt toteutettava hanke täyttää terveysinsinöörin lausunnon mukaan vesihuoltolain mukaiset terveydensuojelulliset syyt. Lausunnossa todetaan, että viranomaistarkastuksissa ja neuvotteluissa on esitetty vesihuollon laajentamista Lauritanhuanhaaran alueelle, koska alueen kaivoveden laadussa ja riittävydessä on todettu merkittäviä puutteita (liite 4). Ympäristönsuojeluviranomaisen lausunnon (liite 5) mukaan hanke täyttää myös vesihuoltolain mukaiset ympäristönsuojelulliset syyt, koska alue on melko tiiviisti rakennettu ja jätevesien kiinteistökohtainen käsittely pienehköillä tonteilla aiheuttaa riskin kaivoveden pilaantumiselle. Lisäksi ympäristönsuojeluviranomainen toteaa myös hankkeen täyttävän vesihuoltolain mukaiset terveydensuojelulliset kriteerit.

Nurmin vesihuolto-osuuskunnan toiminta-alue on yhdyskuntalautakunnan hyväksymä 15.11.2011. Toiminta-aluekokonaisuus saatetaan yhdyskuntalautakunnan käsittelyyn vuoden 2018 - 2019 aikana muiden Tampereen kaupungin alueella toimivien vesihuoltolaitosten toiminta-alueiden päivittämisen yhteydessä.

Tampereen kaupungin myöntämä tuki vesihuolto-osuuskunnille tarkastellaan aina tapauskohtaisesti.

Liitteet

- 1 Liite 2 Yla 11.9.2018 Lisäys vesihuolto-osuuskunnan toiminta-alueeseen
- 2 Liite 3 Yla 11.9.2018 Tukemisen malli
- 3 Liite 4 Yla 11.9.2018 Ympäristöterveysyksikön lausunto
- 4 Liite 5 Yla 11.9.2018 Ympäristönsuojeluyksikön lausunto

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 184

Valtuustoaloite uuden esteettömän lintutornin rakentamiseksi lidesjärvelle - Ilkka Porttikivi ym.

TRE:3901/10.00.01/2018

Valmistelija / lisätiedot:
Willberg Harri

Valmistelijan yhteystiedot

Ympäristösuunnittelija Jenna Pihlajamäki, puh. 040 548 5060
ja kaupunginpuutarhuri Timo Koski, puh. 050 345 7568,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Asia jätettiin pöydälle.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Esitetään kaupunginhallitukselle ja edelleen kaupunginvaltuuston päätettäväksi:

Ilkka Porttikiven ym. aloite ja siihen annettu lausunto merkitään tiedoksi.

Aloite ei tässä vaiheessa anna aihetta muihin toimenpiteisiin.

Kokouskäsitely

Puheenjohtajan esityksestä asia jätettiin yksimielisesti pöydälle.

Perustelut

Ilkka Porttikivi ja 30 muuta valtuutettua esittävät 21.5.2018 jättämässään valtuustoaloitteessa, että lidesjärvelle rakennetaan esteetön lintutorni ja että nykyinen lintutorni kunnostetaan. Aloitteessa kannatetaan suunnitelmaa, jonka mukaan esteetön lintutorni rakennetaan Hevoshaan alueelle. Lintutornin tulisi olla sellainen, että se mahdollistaa esteettömän näkymän taivaalle ja toisaalta mahdollistaa säänsuojan alemmassa kerroksessa. Molempiin kerroksiin ja itse tornille tulee olla esteetön pääsy.

lidesjärven perhepuiston yleissuunnitelma valmisteltiin yleiskaavoituksen yhteydessä. Yleissuunnitelmassa on huomioitu uusi esteetön lintutorni Hevoshaan alueelle. lidesjärven perhepuiston asemakaava on aikataulutettu vuodelle 2020. Asemakaavan yhteydessä tehtyä puiston yleissuunnitelmaa tarkennetaan ja määritellään tulevaisuuden toiminnot alueelle. Investointeja alueelle toteutetaan vasta hyväksytyin asemakaavan hyväksymisen jälkeen talousarvion puitteissa.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Ympäristönsuojeluyksikkö kunnostaa vanhan lintutornin loppuvuoden 2018 aikana.

Liitteet

1 Valtuustoaloite

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 185

Rakennuskiellon määrääminen koskien Ala-Pispalan ja Tahmelan asemakaavojen nro 8450 ja 8451 uudistamista

TRE:4606/10.03.01/2018

Valmistelija / lisätiedot:
Nurminen Mikko

Valmistelijan yhteystiedot

Projektiarkkitehti Minna Kiviluoto, 040 801 6951,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Asia jätettiin pöydälle.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Rakennuskielto määrätään 11.9.2020 saakka päätöksen liiteaineiston mukaisilla alueilla.

Päätös tulee voimaan 14.9.2018 ennen sen lainvoimaisuutta.

Kokouskäsitely

Puheenjohtajan esityksestä asia jätettiin yksimielisesti pöydälle.

Perustelut

Maankäyttö- ja rakennuslain 53 §:n mukaan kunta voi määrätä rakennuskiellon alueelle, jolla asemakaavan laatiminen tai muuttaminen on vireillä. Kielto päättyy, kun alueelle laadittu uusi asemakaava saa lainvoiman, kielto on voimassa enintään kaksi vuotta. Kunta voi kaavoituksen keskeneräisyyden vuoksi pidentää kieltoaikaa kaksi vuotta kerrallaan.

Tampereen lautakuntien johtosäännön mukaan rakennuskiellosta päättäminen kuuluu yhdyskuntalautakunnan toimivaltaan. Poikkeuksen myöntäminen asemakaavan laatimiseksi tai muuttamiseksi annetusta rakennuskiellosta kuuluu asemakaavapäällikön toimivaltaan.

Ala-Pispalan ja Tahmelan kaupunginosiin, Pispalan III-vaiheen asemakaavojen nro 8450 ja 8451 laatimista varten asetettu rakennuskielto raukesi 28.2.2018, koska kaavat eivät olleet ohjelmoituna asemakaavaohjelmassa. Ala-Pispala on osa Pispalanrinteen valtakunnallisesti arvokasta rakennettua kulttuuriympäristöä ja Tahmela osa Pispalanharju-Pyynikin maakunnallisesti arvokasta maisema-alueita. Asemakaavoituksen tavoitteena on turvata alueen ominaisuutensa ja erityispiirteiden säilyminen. Alueen arvokkaan rakennuskannan suojelumerkintöjen määrittelyksi laaditaan

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

vaiheasemakaava, mistä syystä alueen korttelit on tarpeen asettaa rakennuskieltoon.

Liitteet

- 1 Liite Yla 11.9.2018 Rakennuskielto kiinteistöittäin
- 2 Liite Yla 11.9.2018 Rakennuskieltokartta

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 186

Asemakaavaehdotuksen asettaminen nähtäville, Iskun ja Tampere Areenan tontit, katuyhteyden muodostaminen, asemakaava nro 8489

TRE:6481/10.02.01/2017

Valmistelija / lisätiedot:
Nurminen Mikko

Valmistelijan yhteystiedot

Projektiarkkitehti Markku Kaila, puh. 040 806 3018,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Päätösehdotus hyväksyttiin.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

19.2.2018 ja 3.9.2018 tarkistettu asemakaavaehdotus nro 8489 hyväksytään asetettavaksi nähtäville ja esitetään nähtävilläolon jälkeen kaupunginhallituksen ja valtuuston hyväksyttäväksi.

Perustelut

Kaupunkiympäristön palvelualue on valmistellut 19.2.2018 päivätyn ja 3.9.2018 tarkistetun asemakaavan nro 8489. Asian hyväksyminen kuuluu kaupunginvaltuuston toimivaltaan.

Lisätietoja osoitteessa: <http://www.tampere.fi/cgi-bin/kaava/kaavadoc?8489>

Diaarinumero: TRE:6481/10.02.01/2017

Tiivistelmä

Asemakaava-alueen sijainti ja luonne

Asemakaava-alue sijaitsee noin 3 km itään kaupungin keskustasta. Alue kuuluu pääosin Kalevan, eteläosassa osittain Kalevanrinteen ja koillisosassa osittain myös Kissanmaan kaupunginosaan. Alue sijoittuu Sammonkadun ja Hervannan valtaväylän rajaamaan kolmioon, jonka sisään jäävät, Iskun ja Tampere Areenan tontit, tontti 839-4 sekä katu-, virkistys- ja suojaviheraluetta. Iskun huonekaluliikkeen tontilla sijaitsee vuonna 1983 rakennettu kaksikerroksinen liikerakennus. Tampere Areenan tontilla sijaitsee vuonna 2001 rakennettu liike- ja urheiluhallirakennus. Tontti 839-4 on lohkottu vuonna 2017 omaksi tontikseen Tampereen seudun ammattiopiston Tredun (ent. kauppaoppilaitoksen) tontista. Tontin 839-4 länsipuolella sijaitsee vuonna 1965 valmistunut, kolmikerroksinen entinen kauppaoppilaitoksen rakennus, joka on maakunnallisesti merkittävää rakennettua kulttuuriympäristöä. Tredun tontti sisältyy vireillä olevaan

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

asemakaavatyöhön 8297. Asemakaava-alueen läpi kulkeva Jäähallinraitti on kevyen liikenteen pääyhteys Sammonkadulta Hervannan valtavyölyän alitse Hakametsän jäähallille. Lisäksi alueeseen sisältyy Pellervonpuiston aluetta. Asemakaava-alueen koilliskulma, Hervannan valtavyölyän itäpuolelta on Hippospuistoon sijoittuvaa urheilu- ja virkistyspalvelualueetta, jolla sijaitsee yhden kentän "kupertennishalli" sekä kaksi ulkotenniskenttää. Asemakaavamuutosalueen pinta-ala on noin 10,2 ha.

Asemakaavan tavoitteet

Asemakaavatyön kaupunkirakenteellisena ja toiminnallisena tavoitteena on vahvistaa Kantakaupungin yleiskaavaehdotuksessa 2040 Sammonkadun itäpäähän, Sarvijaakonaukion raitiotien vaihtopysäkin lähiympäristöön osoitettua Kaleva - Hakametsä - paikalliskeskusta. Asemakaavatyöhön sisältyvä uusi katuyhteys Jäähallinkaari mahdollistaa uusien asuin- ja liikekortteleiden rakentamisen nykyisten Iskun ja Tampereen Areenan tonttien alueille, Kalevan puistoalueisiin tukeutuen. Asemakaava-alueella huomioidaan lisäksi laadukkaat kävelyn ja pyöräilyn yhteydet, hulevesien hallinta- ja meluntorjuntaratkaisut sekä uuden rakentamisen liittyminen Kalevan kulttuuri- ja viherympäristöön. Sammonkadun varrelle sijoittuva uusi rakentaminen rajaa kaupunkitilallisesti ja -kuvallisesti syntyvän paikalliskeskuksen pohjoisreunaa. Jäähallinkaaren ja Hervannan valtavyölyän nelihaarainen tasoliittymä parantaa Hakametsän hallialueen liikenteellistä saavutettavuutta ja mahdollistaa alueen maankäytön kehittämisen.

Asemakaavaprosessin vaiheet

Asemakaavatyö 8489 sisältyy vuoden 2017 asemakaavoitusohjelmaan. Asemakaavatyön diaarinumero on TRE:6481 / 10.02.01/2017.

Aloitustaihe

Aloitteita asemakaavan muutokselle ovat tehneet Tampereen kaupungin kuntatekniikka- ja liikennesuunnitteluyksikkö (Dno YPA: 8073 / 2005) sekä Isku Invest Oy (Dno TRE: 8785 / 2012). Myöhemmin Iskun liikerakennuksen tontin vuokraoikeuden haltija Intrio Oy on hakenut uudelleen asemakaavamuutosta (Dno TRE: 6481 / 2017) ja tehnyt tonttinsa kehittämistä koskevan esisopimuksen SRV Rakennus Oy:n kanssa. Lisäksi Tampere Areenan liikuntahallin tontin vuokraoikeuden haltija Kiinteistöosakeyhtiö Tampereen Kotikenttä Oy on hakenut asemakaavamuutosta (DNO TRE: 7065 / 2016) ja tehnyt tonttinsa kehittämistä koskevan esisopimuksen Pohjola Rakennus Oy:n kanssa.

Asemakaavamuutostyö 8489 tuli vireille 19.12.2013, kun osallistumis- ja arviointisuunnitelma valmisteluaineistoinen kuulutettiin nähtäville 19.12.2013 - 16.1.2014 väliseksi ajaksi. Osallistumis- ja arviointisuunnitelmasta saatiin nähtävilläoloaikana yksi lausunto, yksi mielipide sekä yksi kommentti. Yksi mielipide tuli myöhemmin EHYT-e-palautelomakkeen kautta.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Pirkanmaan maakuntamuseo tuo esiin lausunnossaan, että Tredun rakennuksesta (Kauppaoppilaitoksesta) tulee laatia asemakaavatasoinen rakennetun ympäristön selvitys. Mansen Tennis Oy toivoo mielipiteessään, että Hervannan valtavyhlän itäpuolella, Mansen Tennis Oy:n ulkokenttien ja paineilmahallin kohdalla alustavissa suunnitelmissa linjattu uusi katuyhteys siirrettäisiin uuteen paikkaan ja että Mansen Tennis Oy voisi jatkaa toimintaansa nykyisellä paikalla. Tampereen sähkölaitos/ Kaukolämpö Oy tuo esiin kommentissaan, että Mansen Tennis Oy:n vuokra-alueen eteläpuolella kulkevan kaukolämmön siirtojohdon nykyiset toimintaedellytykset tulee turvata.

Yksityishenkilö tuo esiin mielipiteessään, että asemakaavamuutoksessa tulee ottaa huomioon suunnitellun uuden katuyhteyden alle jäävä Tampereen keskusta-alueen ainoa ja todella suosittu skeittiparkki, joka sijaitsee Tampere Areenan pohjoispuolella.

Tredun tontti 839-1 kuului aikaisemmin asemakaava-alueeseen 8489. Tredun tonttia koskevia alustavia suunnitelmia oli nähtävillä 3.1.-24.1.2013 Kalevanrinteen maankäytön ja liikenteen yleissuunnitelmiin sisältyen. Kalevanrinteen yleissuunnitelmia sekä niihin liittyviin asemakaavoihin koskevia yleisötilaisuuksia järjestettiin Tredun auditoriossa 16.1.2013 ja 15.10.2013.

Valmisteluvaihe

Asemakaavan 8489 valmistelutyötä on tehty valmisteluvaiheessa suunnitteluryhmissä ja ohjattu ohjausryhmässä. Aloitusvaiheessa saatu palaute on huomioitu asemakaavaluonnosta laadittaessa. Asemakaavaluonnoksen pohjaksi on laadittu viitesuunnitelmia Iskun tontista sekä asuinkorttelista. Valmisteluvaiheen aikana on laadittu liikenneselvityksiä ja -tarkasteluja, meluselvitys, ilmanlaatuselvitys, hulevesiselvitys, ympäristötekniinen maaperäselvitys sekä viherverkkoselvitys, jotka tarkentuvat asemakaavatyön aikana. Lisäksi on laadittu rakentamistapaohjeluonnos, maisemasuunnitelma- / lähiympäristösuunnitelmaluonnos sekä katualueiden yleissuunnitelmaluonnos. Kaleva - Kalevanrinne - Hakametsä -alueen liikenteen tavoiteverkkoratkaisuja sekä maankäyttömuutoksia on esitelty kaksi kertaa yhdyskuntalautakunnalle vuonna 2017.

Asemakaavaluonnos valmisteluaineistoinen kuulutettiin nähtäville 22.2. - 15.3.2018 väliseksi, jona aikana siitä pyydettiin viranomaislausuntoja. Asemakaavaluonnoksesta järjestettiin yleisötilaisuus Tredun auditoriossa 7.3.2018. Asemakaavaluonnos vietiin kaupunkikuvatoimikunnan käsittelyyn 13.3.2018.

Ehdotusvaihe

Asemakaavaluonnos valmisteluaineistoinen oli nähtävillä 22.2. - 15.3.2018, jolloin siitä saatiin yksi viranomaislausunto, neljä kommenttia ja yhdeksän mielipidettä.

Pirkanmaan maakuntamuseo totesi lausunnossaan, että kaavahanke on kulttuuriympäristöarvojen osalta hyväksyttävissä.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Mikäli hanke etenee kaavaluonnoksessa esitettyjen periaatteiden mukaisesti, kaavaehdotuksesta ei ole välttämätöntä pyytää maakuntamuseon lausuntoa.

Pirkanmaan ELY-keskus toteaa kommentissaan, että rakentaminen on korttelialueella sijoitettu siten, ettei sillä todennäköisesti ole merkittävää vaikutusta Kauppaoppilaitoksen rakennettuun kulttuuriympäristöön. Kortteliratkaisu luo edellytykset riittävien melulta suojattujen ulko-oleskelualueiden muodostamiselle ja asuntojen luonnonvalon saannille. Asuntojen melusuojaukseen tulee kaavamääräyksissä kiinnittää erityistä huomioita. ELY-keskus lausuu kaavaehdotuksesta (MRA 28 §).

Muut kommentit jättivät kaupunkikuva-arkkitehti, viheralueet ja hulevedet sekä ympäristönsuojelu.

Muistutuksissa nostettiin esiin asuinrakennusten kerrosluvut, näkymien heikentyminen, viheralueiden määrä, liikennemelun lisääntyminen, skeittiparkin huomioiminen, Iskun liikerakennuksen olemus sekä pyöräilyjärjestelyt ja yleisten alueiden suunnitelmien havainnollistaminen.

Asemakaavaluonnoksesta järjestettiin yleisötilaisuus Tredun auditoriossa 7.3.2018. Tilaisuudessa nousivat esiin mm. alueelle toteutettavan asuntorakentamisen hallintamuodot ja aikataulut, skeittiparkin huomioiminen sekä alueen pyöräilyjärjestelyt.

Asemakaavaluonnos oli kaupunkikuvatoimikunnan käsittelyssä 13.3.2018. Tilaisuudessa nousivat esiin asuinrakennusten kerrosluvut Sammonkadun varrella, Iskun liikerakennuksen olemus sekä pyöräilyjärjestelyt ja yleisten alueiden havainnollistamistarve.

Asemakaavaehdotusta tarkennettiin saadun palautteen pohjalta.

Osallisten, kaupunkikuva-arkkitehdin sekä kaupunkikuvatoimikunnan esiin nostama korkeampi rakennusmassa (kerrosluku XII) Sammonkadulla siirrettiin ehdotusvaiheesta kauemmas Kauppaoppilaitoksesta Sammonkadun ja Rieväkadun risteykseen Rieväkadun päätteeksi. Asuinkorttelissa on tarkistettu asuinrakennusten rakennusalojen kerrosaloja sekä kerroslukuja. AL- ja AK- sekä liikerakennusten korttelialueita koskevia yleismääräyksiä on täydennetty. Katualueiden yleissuunnitelmaa ja lähiympäristösuunnitelmaa tarkistettiin mm. pyöräilyjärjestelyjen ja korkeusasemien osalta. Lisäksi laadittiin korttelipihan yleissuunnitelma sekä vesihuollon yleissuunnitelma tarkistettuun Hulevesiselvitykseen ja hallintasuunnitelmaan liittyen. Kaupunkimallilla on havainnollistettu asuinkorttelin sekä yleisten alueiden suunnitteluratkaisuja.

Asemakaava

Asemakaavaratkaisulla linjataan Sammonkadulta Hervannan valtavyölle uusi katuyhteys Jäähallinkaari, johon tukeutuvat liikenteellisesti vähittäiskaupan suuryksikölle osoitettu

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

liikerakennusten korttelialue (KM) sekä AL- ja AK- korttelialueet. Asemakaavalla muodostetaan lisäksi uusi Pelikatu Kissanmaan puolelle Hervannan valtavylyä sekä uutta, Pellervonpuistoon liittyvää puistoaluetta sekä suojaviheralueita.

Liikerakennusten korttelialueelle, jolle saa sijoittaa vähittäiskaupan suuryksikön (KM), on osoitettu rakennusoikeutta yhteensä 8000 kerrosneliömetriä. Rakennusoikeudesta saa käyttää 1000 kem²:iä päivittäistavarakaupan tiloihin ja 7000 kem²:iä tilaa vaativan kaupan tiloihin. KM-korttelialueelle osoitettu suurin sallittu kerrosluku on II. Korttelialueen autopaikat sijaitsevat rakennuksen alla.

Asuin-, liike- ja toimistorakennusten korttelialueelle (AL) on osoitettu rakennusoikeutta yhteensä 22 220 kem²:iä, josta on käytettävä vähintään 820 kem²:iä liike-, toimisto- tai työtiloina. Asuinkerrostalojen korttelialueelle (AK) on osoitettu rakennusoikeutta yhteensä 29 700 kem²:iä. Asuinkerrosalaa on yhteensä 51 100 kem²:iä, mikä merkitsee noin 1300 uutta asukasta alueelle. AL- ja AK -korttelialueille osoitetut suurimmat sallitut kerrosluvut vaihtelevat välillä VI – XIII ja korttelialueiden autopaikat (n. 480 kpl) sijaitsevat pihakannen alla pääosin yhdessä, osittain kahdessa tasossa.

Toteuttaminen

Asemakaavakarttaan liittyy toteuttamista kuvaavia viitesuunnitelmia sekä havainnekuvia. Lisäksi asemakaavakarttaan liittyvät rakentamistapaohje, lähiympäristösuunnitelma sekä korttelipihojen yleissuunnitelma, jotka tukevat ja täsmentävät asemakaavaa sekä siihen liittyvien asemakaavamääräysten sisältöä.

Tampereen kaupungin ja vuokraoikeuden haltijoiden välillä tullaan laatimaan toteuttamissopimus asemakaavan toteuttamisesta.

Asemakaavan seurantalomake on selostuksen liitteenä. Asemakaava voidaan lähteä toteuttamaan heti sen saatua lainvoiman.

Kiinteistöt, tilat ja asuminen -yksikkö toteaa lausunnossaan, ettei ole huomautettavaa asemakaavalliseen puoleen. Toteutussopimus tulee tehtäväksi vuokraoikeuden haltijoiden kanssa ennen asemakaavan hyväksymistä.

Asemakaavaehdotuksesta pyydetään viranomaislausunnot Pirkanmaan ELY-keskukselta ja Pirkanmaan maakuntamuseolta.

Tiedoksi

Markku Kaila

Liitteet

- 1 Liite yla 11.9.2018 asemakaavan selostus
- 2 Liite yla 11.9.2018 asemakaavakartta
- 3 Liite yla 11.9.2018 asemakaavan seurantalomake
- 4 Liite yla 11.9.2018 rakentamistapaohje

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

- 5 Liite yla 11.9.2018 poistettava asemakaava
- 6 Oheismateriaali yla 11.9.2018 havainnekuva
- 7 Oheismateriaali yla 11.9.2018 palaute- ja vastineraportti
- 8 Oheismateriaali yla 11.9.2018 liikennevaikutukset ja toimivuustarkastelut
- 9 Oheismateriaali yla 11.9.2018 meluselvitys
- 10 Oheismateriaali yla 11.9.2018 ilmanlaatuselvitys
- 11 Oheismateriaali yla 11.9.2018 viherverkkoselvitys
- 12 Oheismateriaali yla 11.9.2018 hulevesien hallintasuunnitelma
- 13 Oheismateriaali yla 11.9.2018 lahiymparistosuunnitelma
- 14 Oheismateriaali yla 11.9.2018 lahiymparistosuunnitelmaraportti
- 15 Oheismateriaali yla 11.9.2018 haitta-aineselvitys
- 16 Oheismateriaali yla 11.9.2018 korttelipihan yleissuunnitelma
- 17 Oheismateriaali yla 11.9.2018 katujen yleissuunnitelma
- 18 Oheismateriaali yla 11.9.2018 asuinkortteli viitesuunnitelmat
- 19 Oheismateriaali yla 11.9.2018 Iskun viitesuunnitelma
- 20 Oheismateriaali yla 11.9.2018 OAS

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 187

Asemakaavaehdotuksen asettaminen nähtäville, XXIV, Asuinkortteleita ja puistoalueita Nekalassa, asemakaava nro 8644

TRE:444/10.02.01/2017

Valmistelija / lisätiedot:
Nurminen Mikko

Valmistelijan yhteystiedot

Kaavoitusarkkitehti Anna Hakula, puh. 044 486 3494,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Asia jätettiin pöydälle.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Hyväksytään 27.11.2017 päivätty ja 3.9.2018 tarkistettu asemakaavaehdotus nro 8644 asetettavaksi nähtäville ja esitetään nähtävilläolon jälkeen kaupunginhallituksen ja valtuuston hyväksyttäväksi.

Kokouskäsitely

Puheenjohtajan esityksestä asia jätettiin yksimielisesti pöydälle.

Perustelut

Kaupunkiympäristön kehittäminen on valmistellut 27.11.2017 päivätyn ja 3.9.2018 tarkistetun asemakaavamuutoksen nro 8644. Asian hyväksyminen kuuluu kaupunginvaltuuston toimivaltaan.

Lisätietoja osoitteessa: <http://www.tampere.fi/cgi-bin/kaava/kaavadoc?8644>

Diaari nro TRE:444/10.02.01/2017

Kaavan laatija

Tampereen kaupunki, Kaupunkisuunnittelu, Asemakaavoitus,
kaavoitusarkkitehti Anna-Leena Toivonen

Asemakaavamuutos turvaa alueen ominaispiirteiden säilymisen kieltämällä asuinrakennusten purkamisen, ohjaamalla laajentamista, uudisrakentamista sekä aitaamista määräyksin. Kerrostalojen alimmissa kerroksissa sijainneet liike- ja palvelutilat on huomioitu kaavassa. Asemakaavamuutoksella laajennetaan autonsuojien ja talousrakennusten rakennusaloja, mikä parantaa autonsuojien rakentamismahdollisuuksia alueella ja mahdollistaa esimerkiksi kodinhoitotilojen sijoittamisen talousrakennukseen. Viinikanpuisto, Lampipuisto ja Riihipuisto osoitetaan puistoiksi, joissa ympäristö säilytetään. Lisäksi näissä on osoitettu kulttuurihistoriallisten arvojen kannalta

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

merkityksellisimmät säilytettävät elementit. Kaakonpuisto itä ja Kaakonpuisto länsi osoitetaan puistoiksi, joita tulee kehittää niin, että alueen merkitys historiallisena ympäristönä vahvistuu. Koivulanpuistikon käyttötarkoitus muutetaan pysäköintialueeksi ja alueelle osoitetaan puurivit.

Asemakaava-alueen pinta-ala on noin 11,86 ha. Asuinkortteleiksi kaava-alueesta on varattu noin 4,16 ha, pysäköintialueiksi noin 0,17 ha, katualueiksi noin 2,05 ha ja virkistysalueiksi noin 5,46 ha. Kaava-alueelle osoitettava kokonaiskerrosala on 17440 m².

Suunnittelualue sijaitsee Etelä-Tampereella noin 2 km päässä keskustasta. Asemakaavamuutosalue käsittää Nekalan rakennuskiellossa olevat korttelialueet 573, 574, 575, 576, 577 niitä reunustavine katuineen Kuokkamaantietä ja Riihitietä lukuunottamatta. Lisäksi asemakaavamuutosalueeseen kuuluu Viinikanpuisto, Kaakonpuiston itä- ja länsiosat, Lampipuisto, Riihipuisto ja Koivulanpuistikko.

Alueen rakennuskanta koostuu pääosin vuosien 1934-1945 aikana rakennetuista puisista pientaloista ja kerrostaloista. Alkuperäinen rakennuskanta on suurelta osin säilynyt ja alueen ilme on yhtenäinen ja rakennusajalleen tyypillinen. Alun perin palokujaksi suunniteltu suoperäinen notkelma eli nykyinen Viinikanpuisto on lenkkeilijöitä ja ulkoilijoita palveleva bulevardi, jonka lehmukset ovat 1930 luvulta. Lampipuisto kuuluu samaan notkelmaan Viinikanpuiston kanssa ja on valmistunut vuonna 1953. Koivulanpuistikoon on sijoitettu jätepiesti ja puistikon hiekkakenttää käytetään pysäköintiin.

Asemakaavoituksen tavoitteena on turvata valtakunnallisesti merkittäväksi rakennetuksi kulttuuriympäristöksi määritellyn alueen ominaisluonteen ja erityispiirteiden säilyminen. Virkistysalueiden osalta tavoitteena on kulttuurihistoriallisten arvojen ja virkistysalueiden toimintojen turvaaminen sekä Kaakonpuiston itä- ja länsiosan maankäyttövaihtoehtojen tutkiminen. Kaakonpuistoja on esitetty muutettavaksi tonteiksi. Koivulanpuistikon osalta tutkitaan alueen maankäyttöä ja muuntamon sijoittamista alueelle.

Osallisten tavoitteina on tuotu esiin liikenneturvallisuuden parantaminen Koivulanpuistikon ympäristössä. Muuntamon sijoittamista Erätien risteysalueen tuntumaan vastustettiin. Kaakonpuisto idän ja lännen osalta esitettiin joko alueiden säilyttämistä puistoina tai uudisrakennusten sovittamista olemassaolevaan rakennuskantaan. Kiinteistöjen kehittämisen osalta kaavan toivottiin mahdollistavan piharakennusten monipuolisen käytön, usean asunnon sijoittamisen päärakennukseen, pienikokoisimman rakennuskannan vesikaton alapuolisten tilojen mahdollisimman laajan hyödyntämisen ja suurikokoisimpaan rakennuskantaan rungon keskelle sijoitettavat kattoikkunat.

Osallistumis- ja arviointisuunnitelma (OAS) kuulutettiin nähtäville 16.2.-9.3.2017 väliseksi ajaksi sekä lähetettiin tiedoksi osallisille.

OAS:sta jätettiin kaksi kommenttia ja 16 mielipidettä, minkä lisäksi Pirkanmaan liitto totesi tarpeettomaksi kommentoida OAS:a. Nähtävilläoloaikana kaavoittajan kanssa kävi keskustelemassa 14 alueen kiinteistön haltijaa sekä alueella toimivan yrityksen edustajia. Mielipiteissä ja käydyissä keskusteluissa esitetyistä asioista johdettiin alueen asukkaiden tavoitteet. Aloituvaiheessa tilattiin rakennetun kulttuuriympäristön inventointi sekä selvitykset alueen lepakkotilanteesta ja luontoarvoista.

Asukkaiden tavoitteiden pohjalta käynnistettiin Koivulanpuistikon ja sen ympäristön suunnittelu. Valmisteluvaiheessa käytiin neuvotteluja mm. rakennusvalvonnan, Pirkanmaan maakuntamuseon, Tampereen Sähkölaitoksen ja Tampereen Veden kanssa. Asukastilaisuus ja -kävely, jossa esiteltiin alueelle tehtyä rakennetun kulttuuriympäristön inventointia, pidettiin 20.4.2017. Tilaisuuteen osallistui noin 30 henkeä. Keskustelua herättivät erityisesti puistot ja tonttien vuokrat. Selvitykset alueen hyönteisistä ja lepakkotilanteesta sekä Koivulanpuistikon suunnitelma valmistuivat syksyllä 2017. Asemakaavaluonnosaineisto ja tarkistettu OAS asetettiin nähtäville 30.11.–28.12.2017 väliseksi ajaksi ja esiteltiin yleisötilaisuudessa 12.12.2017.

Valmisteluvaiheen aineistosta jätettiin 5 mielipidettä ja 3 kommenttia, minkä lisäksi Ympäristönsuojelu ja Pirkanmaan ELY-keskus totesivat, että heillä ei ole huomautettavaa aineistosta. Palautteen pohjalta käytiin neuvotteluja mm. Pirkanmaan maakuntamuseon kanssa. Alueen eliöstö- ja biotooppiselvitys valmistui talvella 2018. Kaava-asiakirjat tarkennettiin asemakaavaehdotukseksi valmisteluvaiheessa saadun palautteen ja valmistuneiden selvitysten pohjalta.

Kiinteistötoimella ei ole huomautettavaa.

Asemakaavamuutoksella ei ole merkittäviä vaikutuksia yritystalouteen.

Kaavaehdotuksesta pyydetään lausunnot Ely-keskukselta ja Pirkanmaan maakuntamuseolta.

Asemakaava voidaan toteuttaa sen saatua lainvoiman.

Liitteet

- 1 Liite yla 11.9.2018 selostus
- 2 Liite yla 11.9.2018 asemakaavakartta
- 3 Liite yla 11.9.2018 liitelomake
- 4 Liite yla 11.9.2018 poistettava asemakaava
- 5 Oheismateriaali yla 11.9.2018 havainnekuva
- 6 Oheismateriaali yla 11.9.2018 palauteraportti
- 7 Oheismateriaali yla 11.9.2018 rakentamistapaohje
- 8 Oheismateriaali yla 11.9.2018 Koivulanpuistikon pysäköintiselvitys
- 9 Oheismateriaali yla 11.9.2018 tietotaulukko
- 10 Oheismateriaali yla 11.9.2018 kulttuuriympäristön inventointi

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

- 11 Oheismateriaali yla 11.9.2018 kulttuuriympäristön inventointi kohdekortit
- 12 Oheismateriaali yla 11.9.2018 lepakkoselvitys
- 13 Oheismateriaali yla 11.9.2018 hyönteisselvitys
- 14 Oheismateriaali yla 11.9.2018 eliöstö- ja biotooppiselvitys

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 188

Poikkeamislupahakemus kiinteistölle Puutarhakuu 1, II kaupunginosa, konserttiravintolan ja harjoitustilan rakentaminen

TRE:4726/10.03.01/2017

Valmistelija / lisätiedot:
Kinos Merja

Valmistelijan yhteystiedot

Toimistoarkkitehti Merja Kinos, puh. 040 481 2571,
etunimi.sukunimi@tampere.fi

Lisätietoja päätöksestä

Hallintosihteeri Anneli Harjuntausta, puh. 040 806 3149,
etunimi.sukunimi@tampere.fi

Päätös

Asia jätettiin pöydälle.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Myönnetään kiinteistölle 837-102-9903-0 lupa saada poiketa pääkäyttötarkoituksesta ja rakennusoikeudesta entisen pannuhuoneen muuttamiseksi konserttiravintolaksi ja harjoitustilaksi hakemuksen liitteenä olevien suunnitelmien periaatteiden mukaisesti II kaupunginosassa, osoitteessa Puutarhakuu 1 sillä ehdolla,

että rakennuslupavaiheessa hankkeesta pyydetään lausunto Pirkanmaan maakuntamuseolta,

että mahdolliset kaivutyöt rakennuksen pohjoispäädyssä tulee suorittaa arkeologin valvonnassa. Mikäli valvonnan yhteydessä löytyy merkkejä kiinteästä muinaisjäänöksestä, kaivutyö keskeytetään muinaismuistolain 14 §:n mukaisesti,

että rakennuksen länsipuolelle tulevan terrassin rakentamista valvoo Tampereen kaupungin vihersuunnittelu, jotta varmistutaan siitä, että olemassa olevan puuston juuria ei rakennustyön yhteydessä vahingoiteta, ja

että rakennuslupavaiheessa julkisivusommitteluun kiinnitetään erityistä huomiota.

Lupa on voimassa kaksi (2) vuotta siitä, kun tämä päätös on saanut lainvoiman.

Kokouskäsitely

Puheenjohtajan esityksestä asia jätettiin yksimielisesti pöydälle.

Perustelut

Poikkeamispäätös MRL 171 §:n nojalla MRL 58 § 1 momentin säännöksestä, jonka mukaan rakennusta ei saa rakentaa vastoin asemakaavaa.

Kiinteistöllä sijaitseva Frencellin tehtaan vanha pannuhuone, joka on viimeksi toiminut kirjaston lehtilukusalina, muutetaan konserttiravintolaksi ja harjoitustilaksi. Ravintolatilat sijoittuvat ensimmäiseen kerrokseen, kellarin vanhaan arkistotilaan sekä rakennuksen eteläosaan rakennettavalle parvelle. Loppuosa kellarikerroksesta muutetaan harjoitustilaksi. Rakennuksen länsipuolelle on tarkoitus rakentaa yksi uusi terassi sekä ottaa terassikäyttöön nykyinen sisäänkäynnin edessä oleva kivetty alue. Kellarikerroksen pohjoispäähän rakennetaan uusi ikkuna, hätäpoistumistielle ovi sekä portaat, jotka johtavat puistoon, ensimmäisen kerroksen tasolle. Kosken puolelle tulee uusi ilmanottoritilä. Ikkuna, ilmanottoritilä, hätäpoistumistie sekä portaat ovat hankkeen ainoat julkisivumuutokset. Rakennuksessa tehtävät muutokset toteutetaan arvokkaan rakennetun kulttuuriympäristön ehdoilla. Rakennukselle määritelty rakennusoikeus ylittyy.

Naapurit ja muut osalliset on kuultu kaupungin toimesta. Lisäksi hakemus kuulutettiin Aamulehdessä 3.-24.8.2017. Kuulemisen yhteydessä jätettiin yksi muistutus, jossa vaadittiin hakemuksen perumista. Hakemuksesta pyydettiin lausunnot Pirkanmaan maakuntamuseolta ja Pirkanmaan ELY-keskukselta sekä Tampereen kaupungin kaupunkikuva-arkkitehdilta, kaupunginpuutarhurilta ja kaupunkikuvatoimikunnalta.

Pirkanmaan maakuntamuseo 23.8.2017 mm.:

"Poikkeamisluvan liitteenä olevissa suunnitelmissa pannuhuoneen kellarikerrokseen pohjoissivulle avattaisiin oviaukko ja rakennettaisiin rinteeseen siitä pääkerrokseen johtavat portaat. Lisäksi kellarin kosken puoleiselle seinälle avattaisiin uusi ikkuna-aukko. Sisätilat kokisivat muutoksia, mutta pääkerroksen tilajako pysyisi periaatteiltaan nykyisen kaltaisena ja pääosin avoimena. Pirkanmaan maakuntamuseo katsoo, että pannuhuoneen muutokset ovat lähtökohtaisesti mahdollisia.

Frencellin pannuhuone sijaitsee nykyisessä Kirjastonpuistossa, joka kuuluu Tampereen vanhimpiin istutettuihin puistoalueisiin. Kirjastonpuistolla on erityistä puistohistoriallista arvoa myös osana Tammerkosken rantojen puistovyöhykettä. Lisäksi Kirjastonpuisto on erittäin keskeinen elementti Tammerkosken ja sen rantojen valtakunnallisesti arvokkaassa rakennetun ympäristön ja maiseman kokonaisuudessa. Suunnitelmien mukaan pannuhuoneen ympärille rakennettaisiin erittäin laajat puukansirakenteella ja maatiilellä katetut terassialueet. Pirkanmaan maakuntamuseo toteaa, että katetut alueet ottavat liian laajan roolin etenkin puiston koskenpuoleisessa maisemassa.

Suunnitelman toteuttamisen mahdollisuuksien arviointi kokonaisuudessaan muinaismuistolain näkökulmasta vaatii kiinteään muinaisjäännöksen kuuluvien jäännösten kattavaa selvittämistä koekaivausten avulla suunniteltujen rakenteiden

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

ja toimenpiteiden alueilla. Tutkimustulosten riittävyden varmistamiseksi ennen koekaivauksia tulee suorittaa alueiden maatutkakartoitus, jossa paikannetaan maanalaiset kiinteät rakenteet.

Muinaismuistolain 11 §:n mukaan kiinteään muinaisjäännökseen kajoamiseen on mahdollista hakea lupaa elinkeino-, liikenne- ja ympäristökeskuksesta, joka kuuluu asiassa Museovirastoa ja voi sisällyttää päätökseensä tarpeellisiksi katsomiaan ehtoja.

Mahdolliset rakennuslupa-aineistot tulee toimittaa lausunnolle Pirkanmaan maakuntamuseoon.”

Pirkanmaan maakuntamuseo 15.6.2018 mm.:

”Uudessa suunnitelmassa terassialueita on supistettu voimakkaasti ja käytetty hyväksi vanhan pannuhuonerakennuksen eteläpuolella, maanpinnalla olevaa kiveystä. Maakuntamuseo toteaa, että päivitetty suunnitelma on terassien osalta kehittynyt hyvään suuntaan ja on hyväksyttävissä ilman arkeologisia toimenpiteitä. Rakennuksen pohjoispuolelle on suunniteltu uudet teräsrakenteiset poistumistieportaavat, -taso ja -ramppi, jotka pyritään toteuttamaan ilman maapohjan kaivamista. Mahdolliset kaivutyöt ko. kohdassa tulee suorittaa arkeologin valvonnassa. Jos valvonnan yhteydessä löytyy merkkejä kiinteästä muinaisjäännöksestä, kaivutyö keskeytetään muinaismuistolain 14 §:n mukaisesti. Mahdollisten kaivutöiden arkeologinen valvonta tulee kirjata poikkeamisluvan ehtoihin. Muilta osin Pirkanmaan maakuntamuseolla ei ole hankkeen poikkeamisluvasta huomautettavaa. Rakennuslupa-aineistot tulee toimittaa lausunnolle Pirkanmaan maakuntamuseoon.”

Vastine:

Lausuntojen saamisen jälkeen suunnitelmia muutettiin siten, uusi ikkuna-aukko sijoitettiin rakennuksen pohjoisseinälle, pois koskimaisemasta. Lisäksi laajat terassialueet poistettiin kokonaan rakennuksen pohjois- ja itäpuolelta sekä sisäänkäynnin yhteydessä olevan terassin laajennus poistettiin.

Alueelta on tehty kesällä 2018 maatutkakartoitus, jossa selvitettiin kiinteään muinaismuistojäännökseen kuuluvia jäännöksiä.

Poikkeamislupapäätöksen ehdoksi tulevat:

- Rakennuslupavaiheessa hankkeesta pyydetään lausunto Pirkanmaan maakuntamuseolta, ja
- Mahdolliset kaivutyöt rakennuksen pohjoispäädyssä tulee suorittaa arkeologin valvonnassa. Mikäli valvonnan yhteydessä löytyy merkkejä kiinteästä muinaisjäännöksestä, kaivutyö keskeytetään muinaismuistolain 14 §:n mukaisesti.

Pirkanmaan ELY-keskus 26.8.2017 mm.:

”Rakennuksen käyttötarkoituksenmuutos ja nykyisen rinnepengerryksen yläpuoliset terassit voidaan edellä mainituin ehdoin hyväksyä. Muilta osin ELY-keskus ei puolla poikkeamista.

Rakennuksen ja sen itäpuolisen puistoalueen käyttö tulee ratkaista asemakaavalla. Asemakaavaprosessissa

voidaan varmistua selvitysten ja vaihtoehtotarkastelujen riittävydestä sekä varmistaa kuntalaisten ja muiden osallisten riittävä osallistumismahdollisuus RKY-aluetta koskevaan päätöksentekoon. Puistoalueen osalta tulisi laatia koko Tammerkosken keskisuvannon läntisen viheralueen kattava yleisen alueen suunnitelma (puistosuunnitelma)."

Vastine:

Maakuntamuseon lausunnon ja asemakaavoituksen tulkinnan mukaan suunnitelmissa esitetty julkisivumuutos ei turmele rakennuksen, rakenteiden tai julkisivujen arvoja. Näin ollen kaavamääräyksestä sr-34 ei poiketa.

Lausunnon saamisen jälkeen suunnitelmia on muutettu siten, että uusia terassialueita ei rakenneta lainkaan rakennuksen pohjois- ja itäpuoliselle puistoalueelle. Ainoiksi terasseiksi jäävät sisäänkäynnin edessä jo oleva kivetty alue sekä rakennuksen länsisivulle rakennettava terassi, jonka kohdalle asemakaavaan on merkitty esiintymislava. Suunnitelmissa aiemmin kosken puolelle suunniteltu uusi ikkuna-aukko on siirretty pohjoisseinälle, josta se ei juuri näy maisemassa kuten eivät uusi oviaukko ja portaat. Koskimaisemaan tulee uutena ainoastaan julkisivuun sopeutettava ilmanottosäleikkö. Kirjastonpuistoon tullaan myöhemmin laatimaan yleissuunnitelma.

Tampereen kaupungin kaupunkikuva-arkkitehti 14.9.2017:

"Uusi ikkuna sopii itäjulkisivuun huonosti. Pohjoisjulkisivuun ikkuna sopisi paremmin. Ikkunan tyyli pitäisi sovittaa kohtuudella rakennuksen tyyliin."

Vastine:

Suunnitelmia muutettiin siten, että uusi ikkuna siirrettiin rakennuksen pohjoisjulkisivuun. Ikkunan pelkistetty tyyli säilytettiin maakuntamuseon lausunnon mukaisesti: "Mahdollista aukotusta suunniteltaessa on myös pyrittävä rakennuksessa selkeästi uutta ajallista kerrostumaa edustavaan, eleettömään ja ajattomaan toteutustapaan."

Tampereen kaupungin kaupunginpuutarhuri 24.8.2018 (suullinen lausunto):

"Rakennuksen länsipuolelle tuleva uusi terassi tulee perustaa kierrepaaluille, jotta sen rakentaminen ei vaurioita vieressä olevien puiden juuria. Terassin rakentamista tulee valvomaan Tampereen kaupungin vihersuunnittelu, jotta varmistutaan siitä, että olemassa olevan puuston juuria ei rakennustyön yhteydessä vahingoiteta."

Vastine:

Poikkeamislupapäätöksen ehdoksi tulee, että terassin rakentamista valvoo Tampereen kaupungin vihersuunnittelu, jotta varmistutaan siitä, että olemassa olevan puuston juuria ei rakennustyön yhteydessä vahingoiteta.

Tampereen kaupungin kaupunkikuvatoimikunta 7.8.2018:

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

”Suojeltuun rakennukseen tehtävät julkisivumuutokset ovat pääosin vähäisiä. Hankkeen jatkosuunnittelussa on kuitenkin kiinnitettävä huomiota seuraaviin yksityiskohtiin:

1) Rakennuksen pohjoispääty. Toimikunta pitää pohjoispäätyyn esitettäviä muutoksia sinällään hyväksyttävänä, mutta toteaa, että oviaukon sijaintia julkisivussa on vielä syytä tarkastella uudelleen. Julkisivusommittelussa tulee huomioida yläpuolisen kaari-ikkunan asettamat mittasuhteet.

2) Rakennuksen länsipuolelle sijoittuvan terassin ilmeen kehittäminen. Mikäli rakennuksen länsipuolelle on todella tarpeen lisätä terassitilaa, tulee terassin olla ilmeeltään esitettyä laadukkaampi ja kevyempi sekä kooltaan pienempi (esim. terassiosasta T2 on syytä luopua kokonaan). Terassi rakenteineen tulee toteuttaa paikan henkeen ja identiteettiin soveltuvista laadukkaista materiaaleista (esim. valuraudan hyödyntäminen terassikaiteissa). Rakennuksen eteläpuolelle jäävän kivetetyn alueen hyödyntämistä terassialueena toimikunta sen sijaan pitää erittäin hyvänä lähtökohtana.

3) Terassin kalustus. Rakennuksen kaupunkikuvallinen ja kulttuurihistoriallinen merkittävyys ja arvo on huomioitava myös terassin kalustusta suunnitellessa. Terassille mahdollisesti sijoitettavat varjot tulee toteuttaa mainoksettomina ja hillityn sävyisinä. Toimikuntaa pitää suunnittelijan esittämää yksinkertaisen tyylikästä, pannuhuoneen piippuun heijastettavaa mainontaa hyvänä lähtökohtana liiketoiminnan mainostamiselle arvokkaalla puistoalueella.”

Vastine:

Poikkeamispäätöksen ehdoksi tulee, että rakennuslupavaiheessa julkisivusommitteluun tulee kiinnittää erityistä huomiota. Terassien kokoon ja kaiteisiin otetaan tarkemmin kantaa rakennuslupavaiheessa.

Poikkeaminen 1: Pääkäyttötarkoitus

Asemakaavassa kiinteistön pääkäyttötarkoitukseksi on merkitty puisto.

Asemakaavoitus:

Rakennus on viimeksi toiminut kirjaston lehtilukusalina ja näyttelytilana. Tilan luonne on ollut julkinen ja uusi konserttiravintola- ja harjoitustilatoiminta jatkavat siltä osin aiempaa linjaa. Tilamuutos monipuolistaa keskustan tapahtumatarjontaa ja elävöittää aluetta ympäröivien liike- ja toimistotilojen aukioloaikojen ulkopuolella.

Toimintaan kiinteästi liittyvät terassialueet rakennuksen sisäänkäynnin ja länsisivun vieressä eivät merkittävästi muuta rakennuksen ympäristöä. Sisäänkäynnin yhteydessä oleva kivetty alue on jo olemassa, eikä se siten tuo puistoon uutta rakentamista. Rakennuksen länsisivustalle toteutettava terassialue on matala eikä se ohuine teräskaiteineen merkittävästi muuta alueen yleisilmettä. Asemakaavassa terassin paikalle on merkitty

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

esiintymislava. Terassin rakentamisessa huomioidaan sen molemmin puolin jäävät kaksi isoa puuta. Lisäksi terassin rakentamista valvoo Tampereen kaupungin vihersuunnittelu, jotta varmistutaan siitä, että olemassa olevan puuston juuria ei rakennustyön yhteydessä vahingoiteta.

Tilan käyttäjien polkupyörä- ja autopysäköinti on toistaiseksi ratkaistu mm. Frenckellinaukion pintapysäköintialueella ja pysäköintilaitoksella sekä Frenckellin kiinteistön läheisyydessä olevilla pyöräpaikoilla. Kirjastopuistoon tullaan myöhemmin laatimaan yleissuunnitelma, jossa otetaan kantaa mm. pyöräpaikkoihin ja jätehuoltoon. Toistaiseksi tilan jätehuolto järjestetään samaan yhteyteen vanhan kirjastotalon jätehuollon kanssa.

Poikkeaminen 2: Rakennusoikeus

Rakennukselle osoitettu rakennusoikeus ylittyy 112 k-m² (17,5 %).

Asemakaavoitus:

Hakemuksen kohteena olevalla rakennukselle on asemakaavassa annettu rakennusoikeutta 638 k-m². Parven rakentamisen myötä rakennuksessa käytetty kerrosala tulee olemaan yhteensä 750 m². Rakennusoikeuden ylitys tapahtuu kokonaisuudessaan rakennuksen rungon sisällä, kasvattamatta rakennuksen massaa. Rakennusoikeuden ylityksellä ei ole vaikutusta alueen yleisilmeeseen. Parven rakentaminen lisää asiakaspaikkojen määrää sekä monipuolistaa tilan käyttömahdollisuuksia. Parven osuus korkeasta hallitilasta jää suhteellisen pieneksi eikä se heikennä salin rakennustaiteellisia arvoja.

Poikkeaminen pääkäyttötarkoituksesta ja rakennusoikeudesta ei aiheuta haittaa kaavoitukselle, kaavan toteuttamiselle tai alueiden käytön muulle järjestämiselle eikä vaikeuta luonnon tai rakennetun ympäristön arvojen säilyttämistä koskevien tavoitteiden saavuttamista.

Poikkeamisluvan myöntämisellä ei ole merkittäviä vaikutuksia yritystalouteen.

Liitteet

- 1 Liite Yla 11.9.2018 Asiakooste
- 2 Liite Yla 11.9.2018 Sijaintikartta
- 3 Liite Yla 11.9.2018 Pohjakuvat
- 4 Liite Yla 11.9.2018 Näkymäkuvat ulkoa
- 5 Liite Yla 11.9.2018 Leikkauskuvat
- 6 Liite Yla 11.9.2018 Julkisivut
- 7 Liite Yla 11.9.2018 Asemapiirros
- 8 Liite Yla 11.9.2018 Lausunto kaupunkikuvatoimikunta
- 9 Liite Yla 11.9.2018 Asemakaava
- 10 Liite Yla 11.9.2018 Lausunto kaupunkikuva-arkkitehti
- 11 Liite Yla 11.9.2018 Lausunto ELY
- 12 Liite Yla 11.9.2018 Lausunto Maakuntamuseo 2018_06_15
- 13 Liite Yla 11.9.2018 Lausunto Maakuntamuseo 2017_08_23

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 189

Pysäköintilupaehdojen päivittäminen ja uusien pysäköintilupien käyttöönotto

TRE:5784/08.01.02/2018

Päätös

Asia poistettiin esityslistalta.

Perustelut

Asian esittelijä johtaja Mikko Nurminen peruutti esityksensä.

§ 190

Viranhaltijoiden päätösten otto-oikeus

Päätös

Päätöspöytäkirjoista ilmeneviä päätöksiä ei oteta lautakunnan käsiteltäväksi lukuunottamatta suunnittelupäällikön päätöspöytäkirjaa 3.9.2018 § 75.

Jouni Sirén ilmoitti eriävän mielipiteensä Amuritunneliin hankintoihin liittyviin päätöspöytäkirjoihin §:t 38 ja 39 pöytäkirjaan merkittäväksi.

Esittelijä: Mikko Nurminen, Johtaja

Päätösehdotus oli

Päätöspöytäkirjoista ilmeneviä päätöksiä ei oteta lautakunnan käsiteltäväksi.

Perustelut

Yhdyskuntalautakunnalle on saapunut seuraavat viranhaltijapäätökset:

Asemakaavapäällikkö, Kaupunkiympäristön suunnittelu
§ 38 Kaupunkikuva- ja kulttuuriympäristövaikutusten arviointiin liittyvän suunnittelutyön tilaaminen Aihio Arkkitehdit Oy:ltä, asemakaavat nro 8676 ja 8437, 30.08.2018
§ 39 Amuritunnelin ja Näsikallion eritasoliittymän asemakaavan nro 8676 ilmanlaatuselvityksen tilaaminen, 31.08.2018

Kaupungingeodeetti

§ 44 Erillisen tonttijaon hyväksyminen 9073, 23.08.2018
§ 45 Erillisen tonttijaon hyväksyminen 9067, 28.08.2018
§ 46 Erillisten tonttijakojen hyväksyminen 9063 ja 9064, 03.09.2018

Rakennuttamisjohtaja, Kaupunkiympäristön palvelualue
§ 188 Biosuodattimen rakentamisen tilaaminen Hiedanrantaan, 03.09.2018
§ 189 Intrum Justitia Oy:n takaisinsaantivaatimus liukastumisvahingosta, 03.09.2018

Suunnittelupäällikkö, Kaupunkiympäristön palvelualue
§ 70 Pysäköinnin kieltäminen Pitkäniitynikadulla, 30.08.2018
§ 72 Pysäköinnin kieltäminen Eetunkadulla, 31.08.2018
§ 71 Erkkilänkadun suojatien turvallisuuden parantaminen, 30.08.2018
§ 73 Hervannan valtatie ja Hermiankadun suojatieturvallisuuden parantaminen, 03.09.2018
§ 74 Liikenneturvallisuuden parantaminen Peltovainionkadulla Lielahden koulun ja päiväkodin läheisyydessä, 03.09.2018
§ 75 Lahjoitus Tampereen teknillisen yliopiston tukisäätiölle, 03.09.2018

Suunnittelupäällikkö

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

§ 15 Särkänniemen alueen ympäristön yleissuunnittelun tilaaminen, 30.08.2018

§ 16 Santalahden alueen hulevesien hallinnan ratkaisujen arvioinnin ja suunnitelman tilaaminen Ramboll Finland Oy:ltä, 30.08.2018

§ 17 Ojalan alueen hulevesiverkoston rakennussuunnittelu, 31.08.2018

Kokouskäsittely

Jouni Sirén esitti että lautakunta käyttää otto-oikeutta asemakaavapäällikön päätöspöytäkirjoihin 30.8.2018 § 38 ja 31.8.2018 § 39 seuraavin perustein:

"Kaupungin nykyisessä taloustilanteessa Amuritunnelin rakentamista ei voi pitää kannatettavana investointina. Siksi ei myöskään ole järkevää käyttää rahaa sen valmisteluun. Niinpä esitän, että yhdyskuntalautakunta käyttää otto-oikeuttaan eikä hyväksy seuraavia Amuritunneliin liittyviä hankintoja:
- Kaupunkikuva- ja kulttuuriympäristövaikutusten arviointiin liittyvä suunnittelutyö tilaaminen (asemakaavat nro 8676 ja 8437 TRE:5525/02.07.01/2018). Hinta 5 000 euroa (alv 0 %).
- Amuritunnelin ja Naasikallion eritasoliittymä tilaaminen (asemakaavan nro 8676 ilmanlaatuselvityksen tilaaminen TRE:5710/02.07.01/2018). Hinta 16 800 euroa (alv 0 %).

Koska Jouni Sirénin otto-oikeusesitykset eivät saaneet kannatusta, ne raukesivat.

Ossi Aho esitti että lautakunta käyttää otto-oikeutta suunnittelupäällikön päätöspöytäkirjaan 3.9.2018 § 75 seuraavin perustein:

"Tampereen teknillisen yliopiston tukisäätiölle maksetaan lahjoituksena 13 000 euroa käytettäväksi "Talouden ja rakentamisen tiedekunnan" tutkimustyön edistämiseen. Lahjoitus maksetaan kustannuspaikalta 111391, Liikennejärjestelmän suunnittelu.

Päätöksen perustelut

Tampereen teknillisen yliopiston tukisäätiölle maksetaan lahjoituksena 13 000 euroa käytettäväksi "Talouden ja rakentamisen tiedekunnan" tutkimustyön edistämiseen.

Syystä että

- 1) Hakemusta ei ole,
- 2) eikä ole hallintosäännön mukaista toimivaltuutta myöntää avustuksia.

Hallintosääntö "Lautakunta päättää oman tehtäväalueensa osalta 4) avustusten ja tukien myöntämisestä kaupunginhallituksen määrittämien periaatteiden mukaisesti".

Ilpo Sirniö kannatti Ossi Ahon otto-oikeusesitystä.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Puheenjohtaja tiedusteli Ossi Ahon kannatetun otto-oikeusesityksen saamaa kannatusta ja totesi sen tulleen hyväksytyksi yksimielisesti.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Muutoksenhakukielto

§176, §177, §178, §179, §181, §182, §183, §184, §185, §186, §187, §188, §190

Muutoksenhakukielto

Oikaisuvaatimusta tai kunnallisvalitusta ei saa tehdä päätöksestä, joka koskee:

- vain valmistelua tai täytäntöönpanoa (KuntaL 136 §)
- virka- tai työehtosopimuksen tulkintaa tai soveltamista ja viranhaltija on jäsenenä viranhalti-jayhdistyksessä, jolla on oikeus panna asia vireille työtuomioistuimessa (KVhl 50 § 2 mom.)
- etuosto-oikeuden käyttämättä jättämistä (EtuostoL 22 §)

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Valitusosoitus

§180

Valitusosoitus

Valitusosoitus

Tähän päätökseen haetaan muutosta hallintovalituksella.

Valitusoikeus

Valitusoikeus on:

- 1) viereisen tai vastapäätä olevan alueen omistajalla ja haltijalla;
- 2) sellaisen kiinteistön omistajalla ja haltijalla, jonka rakentamiseen tai muuhun käyttämiseen päätös voi olennaisesti vaikuttaa;
- 3) sillä, jonka asumiseen, työntekoon tai muihin oloihin hanke saattaa huomattavasti vaikuttaa;
- 4) sillä, jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen);
- 5) kunnalla ja naapurikunnalla, jonka maankäytön suunnitteluun päätös vaikuttaa;
- 6) toimialueellaan sellaisella rekisteröidyllä yhdistyksellä, jonka tarkoituksena on luonnon- tai ympäristönsuojelun tai kulttuuriarvojen suojelun edistäminen taikka elinympäristön laatuun muutoin vaikuttaminen; sekä
- 7) viranomaisella toimialaansa kuuluvissa asioissa.

Valitusviranomainen

Valitus tehdään Hämeenlinnan hallinto-oikeudelle:

Hämeenlinnan hallinto-oikeus
Raatihuoneenkatu 1
13100 Hämeenlinna
faksi: 029 56 42269
sähköposti: hameenlinna.hao@oikeus.fi

Valituksen voi tehdä myös hallinto- ja erityistuomioistuinten asiointipalvelussa osoitteessa <https://asiointi2.oikeus.fi/hallintotuomioistuimet>

Valitusaika

Päätös on annettu julkipanon jälkeen. Valitus on tehtävä **30 päivän** kuluessa päätöksen antamisesta. Päätöksen antamispäivää ei lueta määräaikaan. Jos määräajan viimeinen päivä on pyhäpäivä, itsenäisyyspäivä, vapunpäivä, joulutai juhannusaatto tai arkilauantai, saa tehtävän toimittaa ensimmäisenä arkipäivänä sen jälkeen.

Valituskirjelmä

Valituskirjelmässä, joka on osoitettava valitusviranomaiselle, on ilmoitettava

- valittajan nimi, kotikunta, postiosoite ja puhelinnumero
- päätös, johon haetaan muutosta
- miltä osin päätöksestä valitetaan ja mitä muutoksia siihen vaaditaan tehtäväksi
- perusteet, joilla muutosta vaaditaan.

Asiakirja on sähköisesti hyväksytty päätöksentekojärjestelmässä.

Valituskirjelmän on valittajan tai valituskirjelmän muun laatijan omakätisesti allekirjoitettava. Jos ainoastaan laatija on allekirjoittanut valituskirjelmän, siinä on mainittava myös laatijan ammatti, kotikunta, postiosoite ja puhelinnumero.

Valituskirjelmään on liitettävä

- päätös, johon haetaan muutosta valittamalla, alkuperäisenä tai jäljennöksenä
- todistus siitä, minä päivänä päätös on annettu tiedoksi, tai muu selvitys valitusajan alkamisen ajankohdasta
- asiakirjat, joihin valittaja vetoaa vaatimuksensa tueksi, jollei niitä ole jo aikaisemmin toimitettu viranomaiselle.

Asiamiehen, jollei hän ole asianajaja, julkinen oikeusavustaja tai luvan saanut oikeudenkäyntiavustaja, on liitettävä valitukseen valtakirja.

Valituskirjelmän toimittaminen

Valituskirjelmä on toimitettava valitusajan kuluessa valitusviranomaiselle. Valituskirjelmän tulee olla perillä valitusajan viimeisenä päivänä ennen viraston aukiolon päättymistä. Valituskirjelmän lähettäminen postitse tai sähköisesti tapahtuu lähettäjän omalla vastuulla.

Oikeudenkäyntimaksu

Hallinto-oikeudessa valituksen käsittelystä perittävä oikeudenkäyntimaksu on 250 euroa. Mikäli hallinto-oikeus muuttaa valituksenalaista päätöstä muutoksenhakijan eduksi, oikeudenkäyntimaksua ei peritä. Maksua ei myöskään peritä eräissä asiaryhmissä eikä myöskään mikäli asianosainen on muualla laissa vapautettu maksusta. Maksuvelvollinen on vireillepanija ja maksu on valituskirjelmäkohtainen.