


TAMPEREEN KAUPUNKI

RUOTULA, JAAKONMÄENKATU 6
Asemakaava nro 8673
Diaarinumero: TRE: 800/10.02.01/2017

ASEMAKAAVAMUUTOKSEN SELOSTUS
12.4.2018, tark. 21.1.2019, 18.3.2019


PERUS- JA TUNNISTETIEDOT

Asemakaavan muutos koskee:

Tampereen kaupungin Ruotulan kaupunginosan tonttia nro 4884-2

Kaavan laatija:

Tampereen kaupunki, Kaupunkiympäristön palvelualue, kaupunkiympäristön suunnittelu, asemakaavasuunnittelu, erikoissuunnittelija Juha Riihelä, toimistoarkkitehti Merja Kinos.

Diaarinumero: TRE: 800/10.02.01/2017, pvm. 4.12.2017

Selostuksen liiteasiakirjat:

Asemakaavakartta 12.4.2018, tark. 21.1.2019

Havainnekuva 12.4.2018, tark. 21.1.2019

Asemakaavan seurantalomake 30.1.2019

1. ASEMAKAAVAN SUUNNITTELUN VAIHEET

Suunnittelun käynnistäminen

Aloitteen asemakaavan muuttamiseksi on tehnyt tontin nro 4884-2 omistaja 27.1.2017.

Osallistuminen ja yhteistyö

Osalliset

Kaavam muutoksen hakija

- Naapurikiinteistöjen omistajat, asukkaat ja työntekijät (lähivaikutusalue)
- Kaupungin eri toimialat ja liikelaitokset (mm. kaupunkiympäristön kehittäminen, viranomaispalvelut, kiinteistötoimi, Pirkanmaan Pelastuslaitos, Tampereen Vesi liikelaitos, Tampereen Sähköverkko Oy)
- Pirkanmaan ELY-keskus
- Pirkanmaan maakuntamuseo
- Huikkaan-Ruotulan omakotiyhdistys ry.
- Muut ilmoituksensa mukaan

Vireilletulo, osallistuminen ja vuorovaikutusmenettelyt

Kaavahanke tuli vireille 12.4.2017, kun osallistumis- ja arviointisuunnitelma ja valmisteluaineisto kuulutettiin nähtäville 12.4.–3.5.2018 väliseksi ajaksi Palvelupiste Frenckelliin sekä kaavoituksen Internet-sivuille. Aineisto lähetettiin nähtävillä oloaikana tiedoksi osallisille. Siitä pyydettiin aloitusaikana kommentit tarvittavilta kaupungin toimialoilta ja viranomaistahoilta.

Nähtävilläoloaikana valmisteluaineistosta jätettiin neljä mielipidettä ja viisi kommenttia. Tampereen kaupungin ympäristönsuojelulla ei ollut huomautettavaa valmisteluaineistoon.

Tampereen Sähköverkko Oy totesi kommentissaan, että tontin luoteisosan läpi kulkee sähkökaapeli naapuritontille. Johdot tulee huomioida suunnittelun ja rakentamisen aikana.

Asemakaavoituksen vastine: Johtojen osalta kaavaan lisätään asianmukainen kaava-merkintä. Johtojen alalle ei osoiteta kaavassa rakennusalaa.

Tampereen kaupungin viheralueet ja hulevedet -yksikkö totesi kommentissaan, että uudisrakennuksen etupihan ja tontin pihojen rajautumisen tapa esitettäisiin kaavassa alueen ominaispiirteisiin sopivasti. Sisäänkäyntien yhteyteen olisi hyvä muodostaa välivyöhykettä ennen kadun julkista kulkutilaa.

Asemakaavoituksen vastine:

Asemakaavaan on lisätty pensasaita-määräys kadun varteen. Aidan ja rakennuksen väliin asunnoille jää puoliyksityistä tilaa.

Pirkanmaan ELY-keskus totesi lausunnossaan, että asemakaava-alue kuuluu Ruotulan maakunnallisesti arvokkaaseen rakennettuun kulttuuriympäristöön. Kaavassa purettavaksi esitetty liikerakennus on inventoinnissa esitetty osaksi rakennuskulttuurin ydinaluetta. Rakennuksen säilyminen olisi siten suotavaa. Mikäli liikerakennukselle ei ole löydettävissä kohtuullista hyötyä tuottavaa käyttöä, sen korvaaminen on ELY-keskuksen näkemyksen mukaan mahdollista. Kaupunkikuvallisesti kaksikerroksisena osoitettu uudisrakentaminen ei ole luontevin ratkaisu ympäröivän rakennuskannan ollessa yksikerroksista. Asuinkorttelin selkeään rajaamiseen katualueesta ympäristön tavoin pensasaidoilla tulisi kiinnittää erityistä huomioita ja rajaamisesta tulisi antaa kaavassa tarvittavat määräykset. Kaavan aineistojen perusteella ei ole selvää, miten tonttiliittymä on ajateltu toteutettavaksi. Havainnekuvan perusteella piha-alue voi aueta asuntojen edestä rakennuksen leveydeltä Jaakonmäenkadulle, mikä ei olisi kaupunkikuvallisesti toivottavaa.

Asemakaavoituksen vastine:

Asemakaavaan on lisätty pensasaita kadun ja tontin eteläosassa olevan ajoyhteyden varteen. Havainnekuvaa on tarkistettu siten, että aidan ja rakennuksen väliin asunnoille jää puoliyksityistä tilaa eikä tontti avaudu koko matkaltaan katualueelle. Ajoneuvoliittymä on tontin koilliskulmassa, josta ajetaan autosuojaan. Asuinrakennuksen kerros-luku on säilytetty ennallaan. Rakennus sijoittuu aivan Jaakonmäenkadun varteen, Tornimäenkadun kaksikerroksisten asuinrakennusten kanssa samaan linjaan. Uudisrakennus, Tornimäenkadun talot sekä virkistysalue muodostavat risteysalueelle oman kokonaisuutensa. Uudisrakennuksen kerros-luku II istuu hyvin risteysalueelle, vanhemman, yksikerroksisen rakennuskannan muodostaessa oman kokonaisuutensa. Uudisrakennus sovitetaan ympäröivään rakennuskantaan kaavamääräyksin.

Pirkanmaan maakuntamuseo totesi lausunnossaan, että kaava-alueen kulttuurihistorialliset arvot on kirjattu osallistumis- ja arviointisuunnitelmaan, ja kaava-alueesta on laadittu rakennetun ympäristön inventointi. Inventointi on kuitenkin vielä puutteellinen kohteen arvottamisen osalta. Ruotulan liikekeskus on inventoitu Ruotulan lähiön alueinventoinnin yhteydessä, jolloin sen on todettu olevan osa inventoinnin korkeampaa arvoluokkaa edustavaa kokonaisuutta. Aluekokonaisuus on edustava aikakautensa alue, jossa alkuperäinen korttelirakenne, rakennuskanta ja ympäristö ovat säilyneet. Kokonaisuudella on arkkitehtonista arvoa. Näiden alueiden toimenpidesuosituksen mukaisesti mm. rakennuksia ja niiden alkuperäisiä ominaispiirteitä tulisi vaalia. Inventoinnissa todetaan, että alueet ovat arkoja muutokselle. Asemakaavaa varten selvitystä ja sen arvottavuutta tulee tarkentaa rakennuskohtaiseen tarkasteluun. Ruotulan liikekeskuksen inventointia tuleekin täydentää niin, että siitä käyvät selkeästi ilmi liikekeskuksen rakennushistorialliset, historialliset sekä liikekeskuksen ja sen ympäristön suhteeseen liittyvät arvot. Kohteen arvot tulee huomioida kaavaratkaisussa ja kaavan vaikutusten arvioinnissa. Arkeologisen kulttuuriperinnön osalta maakuntamuseolla ei ole hankkeesta huomautettavaa.

*Asemakaavoituksen vastine:
Inventointia ja kaavaselostusta on täydennetty.*

Mielipide 1: Suunnittelualueen eteläreunalle tulisi istuttaa pensasaita jatkamaan taloyhtiön olemassa olevaa orapihlaja-aitaa. Tontin eteläosaan toivottiin myös vastaavaa merkintää istutettavasti tontin osasta (i-4), mikä luonnosaineistossa on esitetty tontin länsireunaan. Lisäksi uudisrakennuksen kattomuodon tulee olla tasakaton sijaan ulospäin viettävä.

*Asemakaavoituksen vastine:
Asemakaavaan on lisätty pensasaita kadun ja tontin eteläosassa olevan ajoyhteyden varteen. Uudisrakennuksen kattomuoto on määritelty olevan alle 18 astetta. Myös tasakatto on mahdollinen.*

Mielipide 2: Ehdotus kaavakarttaan: uudisrakennusmassaa käännetään 45 astetta ja porrastetaan 2,5 metriä. Uudisrakennuksen oleskelupiha suuntautuu parempaan ilmansuuntaan ja muotoutuu samaan linjaan kadun olemassa olevien pihojen kanssa. Uudisrakennuksen ikkunat eivät suuntaudu suoraan lähinaapurien oleskelupihoille. Nykyisessä kaavassa yksikerroksiset omakotitalot ovat sijoitetut verrattain väljästi n. 1000 m²:n tonttilohkoilleen. Uudessa luonnoksessa n. 1500 m²:n tontille esitetään kahta kaksikerroksista paritaloa, joidenka neljä parvekettä katselevat naapurin pihalle. Tämä ei missään nimessä ole nykyisen kaavan hengen mukaista ja suunnitelma nyky muodossaan asettaisi rajanaapurin täysin eriarvoiseen asemaan verrattuna taloyhtiön muihin asukkaisiin. Jatkosuunnittelua voidaan jatkaa vain 1-kerroksisen ratkaisun pohjalta.

*Asemakaavoituksen vastine:
Tontille on suunniteltu sijoitettavaksi yksi kolmeasuntoinen asuinrakennus sekä auto-suoja. Rakennuksen kaavaluonnoksessa esitetty sijainti rajaa Jaakonmäenkatua ja mahdollistaa asunnoille hyvät ulko-oleskelutilat. Rakennus sijaitsee näin myös mahdollisimman kaukana naapuritontista. Tonttien rajan tuntumassa on jo jonkin verran puustoa. Tontin 4884-2 länsirajalle on osoitettu kaavamääräys, jonka mukaan tontinosalle on istutettava havu- ja lehtipuita. Tästä muodostuu aikanaan lisää näkösuojaa tonttien välille.*

Mielipide 3: Esitän, että kyseiselle tontille voi rakentaa vain yksikerroksia rakennuksia ja että alustava suunnitelma tontin kaksikerroksisuudesta rikkoo asuinalueen arkkitehtuurisen kokonaisuuden. 45 asuntoa Laalahdenkadulla, Jaakomäenkadulla, Silmäkkeenkadulla ja Pokalankadulla muodostavat kiinteän ja yhtenäisen arkkitehtuurisen sekä yksikerroksisen kokonaisuuden, joka on valtakunnallisesti suojeltu kokonaisuus ja kaupunkikuvallisesti erittäin tasapainoinen kokonaisuus tarkastellen sitten kohdetta mistä ilmansuunnasta tahansa. Kyseinen kaavakohde muodostaa alueen keskeisen ja näkyvän kadunkulmatontin ja siten se sijaintinsa vuoksi nousee hallitsevaan asemaan muuten ympäristöllisesti hyvin ehjän 45 asunnon kokonaisuudessa. Rakennusmassa sijoittelu tontilla on tehty siltä osin onnistuneesti, että kyseiselle tontille rakennettavat rakennukset muodostavat Jaakomäenkadulla aiempaa rakentamista tukevan katunäkymän ja sopivat koko kaupunkiympäristön yhdenmukaisuuteen muuten paitsi kaksikerroksisuuden osalta. Kaksikerroksisuuden keskeiset perusteet liittyvät taloudellisiin tekijöihin, joista hyötyvät sekä rakentaja että Tampereen kaupunki vuokranantajana. Taloudelliset tekijät ja taloudellisen voiton tavoittelu eivät kuitenkaan saa olla keskeisin kaavoitusta ohjaava tekijä. Erityisesti tässä kohteessa pitää keskeisinä kaavoitusta ohjaavina tekijöinä olla arkkitehtuurinen kokonaisuus, suojelukohteen kaupunkikuva ja eheys sekä katunäkymän yhtenäisyys ja toimivuus. Kyseisen tontin yhteiskunnallisesti kestävin kaavaratkaisu on sellainen, että tontille on mahdollisuus rakentaa kaksi yksikerroksista huoneistoa.

Asemakaavoituksen vastine:

Asuinrakennuksen kerrosluku on säilytetty ennallaan. Rakennus sijoittuu aivan Jaakonmäenkadun varteen, Tornimäenkadun kaksikerroksisten asuinrakennusten kanssa samaan linjaan. Uudisrakennus, Tornimäenkadun talot sekä virkistysalue muodostavat risteysalueelle oman kokonaisuutensa. Uudisrakennuksen kerrosluku II sopeutuu hyvin risteysalueelle, vanhemman, yksikerroksisen rakennuskannan muodostaessa oman kokonaisuutensa. Uudisrakennus sovitetaan ympäröivään rakennuskantaan kaavamääräyksin. Tontti ei ole Tampereen kaupungin omistama vaan se on yksityisessä omistuksessa.

Mielipide 4: Suunniteltujen asuntojen eteläisin pääty tulisi olla ikkunaton. Näin taattaisiin yksityisyys ko. asunnon asukkaiden ja etelän puolella olevien asuntojen asukkaiden välillä eikä suoraa näkyvyyttä ikkunoista ikkunoihin olisi kumpaankaan suuntaan pohjois-etelä suunnassa. Uuden asuinrakennuksen ollessa kaksikerroksinen, ikkunanäkyvyys ulottuisi myös etelänpuolella olevien asuntojen yli näiden takapihoille ja jopa Laalahdenkadun terasseille ja ikkunoihin. Eli ikkunattomalla eteläisellä päädyllä mahdollistettaisiin laajasti alueella vallitseva yksityisyys usean asunnon osalta.

Asemakaavan selostuksen kohdassa 3.1.4 Kaavan vaikutukset alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energiatalouteen sekä liikenteeseen.” esitetään lisäystä: ”kulkuväylää voi käyttää myös asunnon Silmäkkeenkatu 24 asukkaat autolla tai muulla moottoriajoneuvolla”. Naapuritaloyhtiön orapihlaja-aidan jatkuminen uuden tontin kohdalla vastaavan tyyppisenä pensasrivinä parantaisi ajoväylän yhtenäistä ilmettä ja rajaisi tontin katutilasta. Ko. tontin osalle toivotaan merkintää ”istutettava tontinoso”. Uusien asuntojen sijoittaminen kaavaehdotuksessa on pääpiirteittäin hyvä ja asunnot on viety mahdollisimman kauaksi alueen muusta asutuksesta, jolloin yksityisyydelle sekä uusille asukkaille että jo olemassa oleville asukkaille on hyvät edellytykset.

Asemakaavoituksen vastine:

Uudisrakennuksen ja etelänpuoleisten rakennusten väliseksi etäisyydeksi tulee n. 25 m, mikä on pientaloalueella melko pitkä etäisyys. Rakennusten välissä on myös puustoa, mikä osaltaan estää suoraa ikkunanäkymiä. Uudisrakennuksen eteläpäädyn muuttaminen ikkunattomaksi vaikuttaisi asunnon sisätiloihin rajoittavasti, mikä rakennusten välisen n. 25 m etäisyys huomioiden ei tässä tapauksessa ole tarpeen. Tontin etelärajalle osoitettu ajoyhteys mahdollistaa ajon kyseisen alueen kautta tontille 4884-1. Asemakaavaan on lisätty pensasaita kadun ja tontin eteläosassa olevan ajoyhteyden varteen.

Kaavaehdotus oli nähtävillä 31.1.-21.2.2019 välisen ajan. Materiaalista ei jätetty yhtään muistutusta. Pirkanmaan maakuntamuseo antoi kaavaehdotuksesta viranomaislausunnon.

Lausunnossaan Pirkanmaan maakuntamuseo toteaa, että nähtävillä oleva asemakaavaehdotus mahdollistaa uudisrakentamisen Ruotulan liikekeskuksen kiinteistölle. Kaavaehdotuksessa uudisrakentamista ohjataan maakunnallisesti arvokkaaseen rakennettuun kulttuuriympäristöön sopeutuvaksi mm. erillisellä kaavamääräyksellä. Pirkanmaan maakuntamuseo pitää liikekeskuksen purkamista valitettavana. Ratkaisu hävittää palan alueen historiaa, alkuperäistä rakennuskantaa sekä yhtenäisyyttä. Rakennuksen arvot eivät kuitenkaan ole niin merkittäviä, että kaavaratkaisu ei olisi kulttuuriympäristön arvojen osalta mahdollinen.

Asemakaavan tavoitteet

Asemakaavamuutoksen hakijoiden tavoitteena on tontin muuttua tontin käyttötarkoituksesta ja lisätä rakennusoikeutta siten, että tontille voi rakentaa pientaloja.

Asemakaavoituksessa otetaan huomioon alueen sijainti kaupunkirakenteessa ja sen kaupunkikuvallinen luonne. Suunnitelma tukee kaupungin täydennysrakentamistavoitteita.

2. LÄHTÖKOHDAT

Selvitys suunnittelualueen oloista

Suunnittelualue sijaitsee itä-Tampereella noin 5 km päässä keskustasta, Ruotulan kaupunginosassa. Asemakaavamuutoskohde käsittää korttelin 4884 tontin nro 2 ja rajautuu itäpuolelta Jaakonmäenkatuun. Pohjoispuolella sijaitsee viheralue Pokolanmetsä. Länsi- ja eteläpuolta reunustaa pientaloalue ja Jaakonmäenkadun itäpuolelle sijoittuu Ruotulan kerrostaloalue. Ruotulan alue muodostaa yhtenäisen kaupunginosakokonaisuuden, joka on ensimmäisiä elementtirakenteisia lähiöalueita Pirkanmaalla. Huomionarvoisia ovat erityisesti suunnittelualueen länsipuolelle sijoittuvat asunto-osakeyhtiömuotoiset omakotitalot Silmäkkeenkadulla, Laalahdenkadulla ja Pokolankadulla. Pientalot valmistuivat vuonna 1964.

Suunnittelualue kuului alueen alkuperäisen asemakaavan mukaisesti pientaloalueeseen, mutta vuoden 1964 kaavamuutoksen yhteydessä se erotettiin omaksi liike- ja asuintontiksi. Tontin nykyinen liikerakennus valmistui vuonna 1965.

Suunnittelualueen pinta-ala on 1512 m², rakennusoikeutta tontilla on 302 k-m², tehokkuusluku on e=0,2. Käytetty kerrosala on 370 k-m². Lähin bussipysäkki on n. 200 metrin päässä Teiskontiellä. Takahuhdin kouluun (luokat 1-9) on matkaa n. 1,3 kilometriä. Kissan kulman päiväkotiin on matkaa n. 540 metriä.

Tontti on liitetty kunnalliseen vesi- ja viemäriverkkoon.

Kaava-aluetta koskevat suunnitelmat, päätökset ja selvitykset

Pirkanmaan maakuntakaava

Pirkanmaan 29.5.2017 voimaan tullessa maakuntakaavassa 2040 asemakaava-alue sijoittuu taajamatoimintojen ja tiiviin joukkoliikenteen alueelle, kaupunkiseudun keskusakselin kehittämisvyöhykkeelle sekä maakunnallisesti merkittävän rakennetun kulttuuriympäristön alueelle.

Taajamatoimintojen alue

Merkinnällä osoitetaan asumisen, kaupan ja muiden palvelujen, työpaikkojen sekä muiden taajamatoimintojen rakentamisalueet. Merkintä sisältää niihin liittyvät pääväyliä pienemmät liikennealueet, yhdyskuntateknisen huollon alueet, paikallisesti merkittävät ympäristöhäiriöitä aiheuttamattomat teollisuusalueet sekä paikallisesti merkittävät virkistys- ja suojelun alueet ja ulkoilureitit.

Suunnittelumääräys:

Aluetta tulee suunnitella asumisen, palvelujen ja työpaikkojen sekoittuneena alueena. Erityistä huomiota tulee kiinnittää yhdyskuntarakenteen eheyttämiseen. Yksityiskohtaisemmassa suunnittelussa on edistettävä julkisten ja kaupallisten palveluiden saavutettavuutta joukkoliikenteen, kävelyn ja pyöräilyn avulla.

Uusi rakentaminen ja muu maankäyttö on sovittava ympäristöönsä tavalla, joka

vahvistaa alueen omaleimaisuutta. Alueen suunnittelussa on kiinnitettävä erityistä huomiota kulttuuriympäristön, maiseman ja luontoarvojen säilymiseen. Alueen kytkettyvyys seudullisille virkistysalueille ja ulkoilureiteille tulee ottaa huomioon.

Tiivis joukkoliikennevyöhyke

Merkinnällä osoitetaan yhdyskuntarakenteeltaan tiiviit, tiivistettävät tai tiiviinä toteutettavat alueet, jotka tukeutuvat tehokkaaseen joukkoliikennejärjestelmään.

Suunnittelumääräys:

Alueen tulee tukeutua tehokkaaseen joukkoliikennejärjestelmään sekä laadukkaisiin kävelyn ja pyöräilyn yhteyksiin. Alueen suunnittelussa ja toteutuksessa on pyrittävä tiiviiseen rakenteeseen, joka mahdollistaa tehokkaan joukkoliikenteen järjestämisen. Erityistä huomiota tulee kiinnittää pysäkkijärjestelyjen toimivuuteen ja saavutettavuuteen, liikenneturvallisuuteen sekä liityntäpysäköinnin tarpeisiin. Alueen suunnittelussa tulee liikenneväylien läheisyydessä kiinnittää erityistä huomiota liikenteen melun, tärinän ja ilman laadun haittojen hallintaan.

Kaupunkiseudun keskusakselin kehittämisvyöhyke

Merkinnällä osoitetaan Tampereen ydinkaupunkiseudun ja eteläisen Pirkanmaan pohjois-eteläsuuntainen kehittämisvyöhyke, joka ulottuu Tampereen kaupunkikeskustan ja Lielahden alakeskuksen alueelta Rautaharkko-Lakalaivan alakeskuksen ja henkilöliikenteen aseman sekä Sääksjärven alakeskuksen kautta Lempäälän keskustaan. Etelä-Pirkanmaalla vyöhyke jatkuu Akaan taajamassa.

Suunnittelumääräys:

Aluekokonaisuutta kehitetään hyvin saavutettavana ja monipuolisena yritystoiminnan, asumisen sekä kaupallisten ja julkisten palvelujen alueena. Kehittämisvyöhykkeen kunta- ja alakeskukset toimivat merkittävinä asumisen, palveluiden ja työpaikkojen keskittyminä sekä seudullisesti merkittävinä liikenteellisinä solmukohtina. Tampereen keskustan asemaa valtakunnallisesti merkittävänä kaupunkikeskuksena vahvistetaan. Aluetta tulee kehittää tiiviissä yhteistyössä kuntien ja muiden viranomaisten kanssa. Maankäytön suunnittelussa tulee tavoitella tiivistä ja sekoitunutta yhdyskuntarakennetta sekä edistää toimintojen saavutettavuutta kävelen, pyöräillen ja joukkoliikenteellä.

Maakunnallisesti merkittävä rakennettu kulttuuriympäristö

Merkinnöillä osoitetaan maakunnallisesti merkittävät rakennetun kulttuuriympäristön alueet. Kohdemerkinnällä osoitetaan sellaiset alueet, joiden osoittamiseen ei maakuntakaavan mittakaavan vuoksi ole tarkoituksenmukaista käyttää aluevarausmerkintää. RK-merkinnällä osoitetaan karttateknisistä syistä erillisillä kartoilla esitetyt arvokkaat rakennetut kulttuuriympäristöt.

Suunnittelumääräys:

Alueen yksityiskohtaisemmassa suunnittelussa, rakentamisessa ja käytössä tulee turvata ja edistää alueen kaupunkikuvan ja rakennusperinnön arvojen säilymistä ja edelleen kehittämistä. Uusi rakentaminen on sopeutettava alueen kulttuuriympäristön ominaispiirteisiin ja ajalliseen kerroksellisuuteen.


Ote maakuntakaavasta. Kaavamuutosalue osoitettu sinisellä..

Tampereen kantakaupungin yleiskaava

Kantakaupungin yleiskaava 2040 on hyväksytty valtuustossa 15.5.2017. Kaupungin hallitus on määrännyt yleiskaavan osittain voimaan kuulutuksella 20.9.2018 lukuun ottamatta Hämeenlinnan hallinto-oikeuden kumoamia osia ja lidesjärven osayleiskaavan aluetta. Hallinto-oikeuden päätöksestä on valitettu korkeimpaan hallinto-oikeuteen. Yleiskaavassa alue on merkitty asumisen alueeksi (kartta 1). Alue varataan pääosin asumiselle sekä sitä palveleville toiminnoille, mm. virkistys- ja suojaviheralueille, lähipalveluille sekä nykyiselle ja uudelle ympäristöhäiriötä aiheuttamattomalle elinkeinotoiminnalle. Alueelle sijoittuvien yksityisten rakentamishankkeiden yhteydessä varaudutaan tarvittaessa julkisten palvelujen tarvitsemiin tilavarauksiin. Alueen suunnittelussa tulee kiinnittää huomioita kulttuuriympäristön arvoihin.


Ote Kantakaupungin yleiskaava 2040, kaava-alue on osoitettu asumisen alueeksi (kartta 1). Kaava-alue osoitettu sinisellä ympyrällä.

Suunnittelualueen pohjoispuolelle on merkitty ohjeellinen ekologinen yhteys (kartta 2). Yhteydellä on merkitystä eliölajien liikkumiselle ja luonnon monimuotoisuuden säilymiselle. Ekologisen yhteyden jatkuvuus ja kytkeytyminen keskuspuistoverkoston tulee turvata. Maisemaa muuttava maanrakennustyö, puiden kaataminen tai muut näihin verrattavat toimenpiteet ovat luvanvaraisia kuten MRL128 §:ssä on säädetty. Tarkemman suunnittelun yhteydessä tulee huomioida arvokkaat luontokohteet sekä varmistaa, että ekologinen yhteys säilyy mahdollisimman leveänä, puustoisena ja luonnon olosuhteiltaan monipuolisena.


Ote Kantakaupungin yleiskaava 2040, ekologinen yhteys (kartta 2). Kaava-alue osoitettu sinisellä ympyrällä.

Yleiskaavassa suunnittelualue sijoittuu maisemallisesti ja kaupunkikuvallisesti huomioitavaan rakennettuun kulttuuriympäristöön (kartta 3, kohde nro M-16).


Ote Kantakaupungin yleiskaava 2040, maisemallisesti ja kaupunkikuvallisesti huomioitava rakennettu kulttuuriympäristö (kartta 3). Kaava-alue sijoittuu alueelle M16.

Merkinnän mukaan kohde on aikakautensa edustava alue, alueen osa tai kohde, jossa rakennuskanta ja / tai korttelirakenne ympäristöineen on säilynyt. Aluetta ja kohdetta koskevissa toimenpiteissä, tarkemmassa suunnittelussa tai kaavojen ajankäytössä arvioitaessa on otettava huomioon rakennetun ympäristön kokonaisuus, ominaispiirteet ja identiteetti.

Ruotulan kohteesta todetaan, että kerrostaloissa käytössä ollutta betonielementtitekniikkaa haluttiin hyödyntää myös pientalorakentamisessa ja kytketty omakotitalotyyppi Ruotulanrivi syntyi. Vaikka asukkaat ovat olleet taloihin tyytyväisiä, ei rakennustapa yleistynyt pientaloihin. Arvoalueeseen kuuluu myös lamelli- ja pistetaloja sekä omakotitaloja vuosilta 1963–66. Ruotulan alue ilmentää teollisuuskaupungin suunnitelmallista laajentumista mm. korkeatasoisella asuinalue-suunnittelulla.

Voimassa oleva asemakaava

Kaavamuuutosalueella on voimassa 16.6.1964 vahvistettu asemakaava numero 2174. Tontti on siinä merkitty yhdistettyjen liike- ja asuntokerrostalon korttelialueeksi (ALK). Kaavassa rakennuksen suurimmaksi sallituksi kerrosluvuksi on ilmoitettu I1/2. Tontti-tehokkuus saa olla enintään e=0,2.


Ote ajantasa-asetmakaavasta ja kanta- ja kantakartasta, kaava-alue rajattu sinisellä.

Tampereen keskustan ulkopuolisten 1960- ja 1970-luvun asuinalueiden inventointi ja arvottaminen -selvitys

Vuonna 2010 laaditussa raportissa on inventoitu Tampereen 1960- ja 1970-luvulla rakentuneita asuinalueita. Raportti on syntynyt osana Tampereen kaupungin toteuttamaa Yhdyskuntarakenteen eheyttäminen Tampereella (EHYT) -työtä. Ruotulan alue on yksi työssä esitellyistä kohteista. Ruotulaa voidaan pitää Tampereen ensimmäisenä yhtenäisesti suunniteltuna ja toteutettuna aluerakentamiskohteena. Ruotulan alue on elementtirakentamisen varhaista vaihetta, jolloin elementtirakentamisessa vielä käytettiin jonkin verran yksityiskohtia. Ruotulan matalat, harjakattoiset omakotitalot tehtiin ensimmäistä kertaa Suomessa sandwich-rakenteeseen perustavalla täyselementtitekniikalla. Ruotulan elementtipientalot ovat omalaatuinen ilmiö aluerakentamisessa. Tampereen lähiöissä talotyyppinä on käytetty rivitaloja tai porrastettuna kytettyjä pientaloja, mutta vastaavia erillispientaloja ei Tampereen lähiöissä ole. Rakennukset ovat säilyneet alkuperäisen näköisinä, vaikka niissä on tehty julkisivuremontteja. Suunnittelualue sijoittuu inventointiraportin niin sanotun punaisen teema-alueeseen. Alueen osalta todetaan: Aikakauden edustava asuinalue tai alueen osa, jossa alkuperäinen korttelirakenne, ympäristö ja rakennuskanta on säilynyt. Arkkitehtonisesti arvokas kokonaisuus.


Ruotulan alue EHYT-selvityksen osana toteutuneessa Ruotulan alueen inventoinnissa. Suunnittelualue sijoittuu inventoinnin punaisen teeman alueelle.

Rakennushistoriallinen inventointi

Kaavamuuosalueelle on laadittu rakennushistoriallinen inventointi (BST-Arkkitehdit Oy, 14.12.2017, täyd. 14.1.2019), jossa on tarkasteltu tontin suhdetta lähiympäristöön sekä tontilla sijaitsevan liikerakennuksen nykykuntoa.

Kokonaisuutena Ruotulan aluetta on arvotettu ”Tampereen keskustan ulkopuolisten 1960- ja 1970-luvun asuinalueiden inventointi ja arvottaminen” -julkaisussa alueellisen yhtenäisyyden, paikallisen identiteetin, ympäristöarvojen ja arkkitehtonisten arvojen perusteella. Tässä on todettu Ruotulan olevan Tampereen ensimmäinen yhtenäisesti suunniteltu ja toteutettu aluerakentamiskohde, joka on arvo jo sinänsä. Kaikilta osin alue ei kuitenkaan ole toteutunut alkuperäisen suunnitelman mukaan, mutta suunnitelman kokonaisidea ja kaupunkirakenteen ominaispiirteet ovat edelleen nähtävillä alueella. Alueen arkkitehtuuri on aikansa ihanteiden mukaista, mutta hyvin tavanomaista eikä sitä ole syytä arvottaa samalle tasolle kuin esimerkiksi Tapiolassa, vaikka aluerakenteellisesti Ruotula onkin merkittävässä roolissa. Voisi sanoa, että aluerakenteelliset arvot ovat merkittävämpiä kuin yksittäisten rakennusten arkkitehtuuri.

Ruotula on alueena hyvin säilynyt esimerkki tyypillisestä 1960-luvun elementtirakentamisesta. Liikekeskus on arvokas tämän laajemman kokonaisuuden osana. Arkkitehtuuriltaan liikerakennus on edustanut aikansa ihanteita, mutta sillä ei ole merkittäviä tai arkkitehtonisesti korkeatasoisia piirteitä. Liikekeskus yksittäisenä rakennuksena ei kuitenkaan ole ulkoasultaan hyvin säilynyt tai edustavassa kunnossa. Ajalle tyypilliset piirteet eivät ole kunnolla näkyvissä rakennuksen julkisivuissa, toisin kuin ympäröivissä pientaloissa jotka ovat pääasiassa säilyttäneet alkuperäisen arkkitehtuurinsa ja ominaispiirteensä. Liikerakennus ja lämpökeskus erottuvat alueella poikkeavalla suuntauksellaan pientalokokonaisuudesta. Näiden alkuperäisestä käytöstään poistuneiden julkisten rakennusten rooli ei ole alueen yhtenevyyden kannalta olennainen. Kulttuurihistoriallisesti ajateltuna 1960-luvulla oltiin jo menossa kohti keskitettyjä palveluita, jolloin asuinalueiden sisälle jäivät liiketilat jäivät usein nopeasti pois käytöstä. Liikerakennuksen rooli nykyisellään alueen palveluja tuottavana tilana on vähäinen ja nykyisen toiminnan ei voida katsoa olevan paikallisesti merkittävä lähipalvelu. Rakennusta ei myöskään voida palauttaa alkuperäiseen käyttötarkoitukseensa.

Tonttijako

Tonteilla on voimassa 8.2.1962 hyväksytty tonttijako nro 2229. Tontit on merkitty tonttiteksteriin 4.3.1963.

Pohjakartta

Pohjakartta on Tampereen kaupungin kaupunkimittauksen laatima ja se on tarkistettu vuonna 2018.

3. ASEMAKAAVAN KUVAUS

Tonttitiedot

Nykytila	Pinta-ala m²	Rakennusoi- keus k-m²	Tonttitehokkuus e
4884-2	1512	302	0,2
Tontti kaava- muutoksen jäl- keen	Pinta-ala m²	Rakennusoi- keus k-m²	Tonttitehokkuus e
2555-2	1512	400	0,27

Asemakaavan muutoksessa tonteille osoitetaan kerrosalaa yhteensä 400 k-m².

Kerrosala lisääntyy yhteensä 98 k-m².

Kaavamerkinnot

Käyttötarkoitus	AR	Rivitalojen ja muiden kytkettyjen asuinrakennusten korttelialue.
Tontin numero	2	Tontin numero.
Rakennusala	at	Auton säilytyspaikan ja talousrakennuksen rakennusala.
Rakennusoikeus	400	Rakennusoikeus kerrosalaneliömetreinä.
Kerrosluvu	II	Roomalainen numero osoittaa rakennusten, rakennuksen tai sen osan suurimman sallitun kerrosluvun.
Istutettava alue	i-4	Istutettava tontin osa, jolle on istutettava havu- ja lehtipuita.
Ajoyhteys	ajo-3(4884-1)	Alueelle saa sijoittaa ajoyhteyden. Suluissa oleva merkintä osoittaa korttelin osat, joille ajo kyseisen alueen kautta on sallittu.
Julkisivu	ju-9	Rakennuksen julkisivujen pääasiallisen värin tulee olla vaalean harmaa tai valkoinen. Julkisivujen rakennustaiteelliseen käsittelyyn liittyvien yksityiskohtien tulee sopeutua naapuritontilla (4884-1) olevaan rakennukseen.
Autopaikat	2ap/as	Merkintä osoittaa, kuinka monta autopaikkaa asuntoa kohti on rakennettava.
Hulevesi	hule-42(1)	Kiinteistön vettäläpäisemättömillä pinnoilla syntyvät hulevedet tulee ensisijaisesti imeyttää tontilla. Mikäli imeyttäminen ei ole mahdollista, tulee vettäläpäisemättömiltä pinnoilta tulevia hulevesiä viivyttaa tontilla siten, että viivytyrakenteiden mitoitustilavuus on suluissa mainittu kuutiometr määrä jokaista sataa vettäläpäisemätöntä pintaneliometriä kohden. Viivytyrakenteiden tulee tyhjentyä 12 tunnin kuluessa täyttymisestään ja niissä tulee olla suunniteltu ylivuoto.
Pensasaita	PA	Merkintä osoittaa sen osan alueen rajasta, jolle on istutettava pensasaita.
Kattokaltevuus	max 18°	Kattokaltevuus saa olla enintään asteluvun mukainen.
Johtovaraus		Tontin luoteiskulmaan on osoitettu maanalaista johtoa varten varattu alueen osa.

Kaavan vaikutukset

Kaavan vaikutukset ihmisten elinoloihin ja elinympäristöön

Asemakaavan muutos tehostaa alueen maankäyttöä ja vastaa tontin omistajan laa-
timaa aloitetta.

Kaavan vaikutukset maa- ja kallioperään, veteen, ilmaan ja ilmastoon

Asemakaavan muutos kohdistuu jo rakennetulle tontille, joten sillä ei ole laajoja vai-
kutuksia luonnonympäristöön. Kyseessä on rakennettuun ympäristöön liittyvä, sup-
peaa aluetta koskeva asemakaavan muutos, jolla ei ole lähiympäristöä laajempia
ympäristövaikutuksia.

Kaavan vaikutukset kasvi- ja eläinlajeihin, luonnon monimuotoisuuteen ja luonnon- varoihin

Asemakaavan muutos kohdistuu jo rakennetulle tontille, joten sillä ei ole laajoja vai-
kutuksia luonnonympäristöön. Kyseessä on rakennettuun ympäristöön liittyvä, sup-
peaa aluetta koskeva asemakaavan muutos, jolla ei ole lähiympäristöä laajempia
ympäristövaikutuksia.

Kaavan vaikutukset alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energiatalou- teen sekä liikenteeseen

Asemakaavan muutos vastaan kaupungin tavoitteisiin yhdyskuntarakenteen tiivistä-
misestä. Asemakaavan muutos turvaa kevyen liikenteen kulkuyhteyden Silmäk-
keenkadulta Jaakonmäenkadulle ja selkeyttää liikenneympäristöä. Kulkuväylä on
ainoa ajoyhteys osoitteeseen Silmäkkeenkatu 24. Kulkuväylää voivat käyttää myös
katukunnossapidon ajoneuvot sekä hälytysajoneuvot. Rakentaminen tukeutuu ole-
massa olevaan kunnallistekniikkaan sekä katuverkkoon.

Kaavan vaikutukset kaupunkikuvaan, maisemaan, kulttuuriperintöön ja rakennet- tuun ympäristöön

Ruotula on alueena hyvin säilynyt esimerkki tyyppillisestä 1960-luvun elementtira-
kentamisesta ja liikekeskus on arvokas tämän laajemman kokonaisuuden osana. Arkkitehtuuriltaan liikerakennus on edustanut aikansa ihanteita, mutta sillä ei ole
merkittäviä tai arkkitehtonisesti korkeatasoisia piirteitä. Liikekeskus yksittäisenä ra-
kennuksena ei ole ulkoasultaan hyvin säilynyt tai edustavassa kunnossa. Ajalle tyy-
pilliset piirteet eivät ole kunnolla näkyvissä rakennuksen julkisivuissa, toisin kuin
ympäröivissä pientaloissa jotka ovat pääasiassa säilyttäneet alkuperäisen arkkiteh-
tuurinsa ja ominaispiirteensä. Liikerakennus ja sen viereinen lämpökeskus erottuvat
alueella poikkeavalla suuntauksellaan pientalokokonaisuudesta. Näiden alkuperäi-
sestä käytöstään poistuneiden julkisten rakennusten rooli ei ole alueen yhtenevyy-
den kannalta
olennainen.

Uusi rakentaminen sijoittuu näkyvälle paikalle Jaakonmäenkadun varren asuinalue-
ella ja muodostaa sinne uuden ajallisen ja arkkitehtonisen kokonaisuuden. Hank-
keen suunnittelussa ja toteutuksessa on otettava huomioon sitä ympäröivän alueen
erityispiirteet. Kaavamääräyksellä, jonka mukaan rakennuksen julkisivujen pääasi-

allisen värin tulee olla vaalean harmaa tai valkoinen ja julkisivujen rakennustaiteelliseen käsittelyyn liittyvien yksityiskohtien tulee sopeutua naapuritontilla (4884-1) olevaan rakennukseen, uudisrakennus sopeutetaan ympäristöön.

Asemakaavamuutoksen myötä uusi rakentaminen tulee sijoittumaan lähelle Jaakonmäenkadun reunaan luoden alueelle uutta tiiviimpää katutilaa ja -ilmettä. Samalla uudet rakennukset on sijoitettu mahdollisimman etäälle Silmäkkeenkadun pohjoispuolen pientaloista. Tällä on haluttu vähentää uuden rakentamisen vaikutuksia pientalojen piha-alueiden yksityisyyteen sekä suojella Silmäkkeenkadun katunäkymää. Asuinrakennus sijoittuu Tornimäenkadun kaksikerroksisten asuinrakennusten kanssa samaan linjaan. Uudisrakennus, Tornimäenkadun talot sekä virkistysalue muodostavat risteysalueelle oman kokonaisuutensa. Uudisrakennuksen kerrosluku II istuu hyvin risteysalueelle, vanhemman, yksikerroksisen rakennuskannan muodostaessa oman kokonaisuutensa. Tontin itärajalle sekä eteläosassa olevan ajoväylän varteen on merkitty pensasaitamääräys, joka jatkaa tontilla 4884-1 olevia pensasaitaistutuksia ja liittää tontin 4884-2 luontevaksi osaksi aluetta.

Kaavan vaikutukset elinkeinoelämän toimivan kilpailun kehittymiseen (yritysvaikutukset)

Asemakaavamuutoksella ei ole merkittäviä vaikutuksia yritystalouteen.

4. ASEMAKAAVAN TOTEUTUS

4.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat

Asemakaavasta on tehty havainnepiirros, jossa on esitetty yksi mahdollisuus kaavan toteuttamiseksi suunnittelualueen tonteilla.

4.2 Toteuttaminen ja ajoitus

Asemakaavan toteutus voidaan aloittaa, kun asemakaava on lainvoimainen.

4.3 Toteutuksen seuranta

Asemakaavan seurantalomake on selostuksen liitteenä.