
Kunkun Parkin sisäänajon
vaihtoehtojen kaupunkikuvallinen suunnittelu ja vaikutusvertailu

WSP Finland Oy
25.06.2015

fihk31027
Tekstiruutu
Eteläpuisto havainnekuvat
lisätty 28.7.2015

2

3

Kunkun Parkin sisäänajojen sijainnit ja perustiedot

Pohjoinen sisäänajo

Paasikiventie

Rampin pituus (aukko)

Rampin leveys /
Ramppien leveys yht.

Rampin kaltevuus

Työmaan aikaisen
avokaivannon pituus

90 m

10m (1aukko)
13m (2 aukkoa)

5%

145 m

75 m

13m (2 aukkoa)

7%

325 m

40 m

13m (2 aukkoa)

11%

200 m

35 m

10m (1aukko)

11%

150 m

50 m

10m (1aukko)

10%

220 m

40 m

13m (2 aukkoa)

10%

355 m

Hämeenpuisto Hämeenpuisto VE A VE BSatamakatu

Eteläinen sisäänajo “Eteläpuisto”

H
äm

eenpuisto

Hämeenkatu

Satamakatu

Paasi
kiventie

Pohjoinen
sisäänajo:
Paasikiventie

Pohjoinen
Sisäänajo:
Hämeenpuisto,
Satakunnankadun
ja Puuvillatehtaan-
kadun välissä

Eteläinen sisäänajo:
Hämeenpuisto, Sa-
tamakadun ja Halli-
tuskadun välissä

Eteläinen sisäänajo:
Satamakatu

“Eteläpuisto, VE A ja VE B”
Hämeenpuisto,
Pyhäjärvenkadun ja
Tiiliruukinkadun välissä

Näsijärvenkatu

Rantaväy
län tunneli

Kunkun parkki

4

Pohjoinen sisäänajo

Hämeenpuisto

H
äm

eenpuisto

Paasi
kiventie

Näsijärvenkatu

Tarkastellut sijainnit

5
VE A, rampit ajoradan vieressä, ilmakuvasovitus VE B, rampit puurivien välissä, ilmakuvasovitus

6

VE A, ajorampit kadun reunalla
Työnaikainen avokaivanto vinoraidoituksella.
Avokaivannon vuoksi poistettavat puut punaisella ja
puut, joiden säilyminen epävarmaa oranssilla

VE A, nykytilanne
Sisäänajojärjestelyt punaisella
katkoviivalla

VE A, tavoitetilanne
Uudet puut pienemmällä symbolilla.
Ulompia puurivejä ei voida istuttaa uudestaan
ramppien sijainnin vuoksi

Työnaikaiset avokaivannot on sekä VE A:ssa että VE B:ssä
arvioitu 5 metriä ramppien ja betonitunneleiden ra-
kenteista ulospäin. Puiden säilyttämismahdollisuudet on
arvioitu tämän etäisyyden mukaan. Mikäli avokaivannon
reunoille ei maaperästä johtuen voida rakentaa pontti-
seinää, tulee rakentamisen yhteydessä varautua jopa n.
10 metriä rakenteista ulospäin ulottuvaan avokaivantoon.
Mahdollinen laajempi avokaivanto on esitetty kuvissa
katkoviivalla.

Satakunnankatu
Satakunnankatu

Satakunnankatu

Näsijärvenkatu
Näsijärvenkatu

Näsijärvenkatu

H
äm

eenpuisto

H
äm

eenpuisto

H
äm

eenpuisto

Pohjoinen sisäänajo VE A
Hämeenpuisto, Satakunnankadun ja
Puuvillatehtaankadun välissä

7

VE B, ajorampit puurivien välissä
Työnaikainen avokaivanto vinoraidoituksella.
Avokaivannon vuoksi poistettavat puut punaisella
ja puut, joiden säilyminen epävarmaa oranssilla

VE B, nykytilanne
Sisäänajojärjestelyt punaisella
katkoviivalla

VE B, tavoitetilanne
Uudet puut pienemmällä symbolilla.
Ulommat puurivit voidaan istuttaa pääosin uudes-
taan, mutta rivi sijoittuu ramppien kohdalla hieman
ulommaksi

Satakunnankatu
SatakunnankatuSatakunnankatu

Näsijärvenkatu
NäsijärvenkatuNäsijärvenkatu

H
äm

eenpuisto

H
äm

eenpuisto

H
äm

eenpuisto

Huom: VE B:ssä rampit voidaan sijoittaa myös
syvemmälle puistoon, mikäli keskikäytävä kaven-
netaan 8 metrin levyiseksi (vastaava leveys myös
eteläisemmässä osassa puistoa). Tällöin ulomman
puurivin uudet puut voidaan sijoittaa samaan
linjaan kuin nykyinen ulompi puurivi. Tällöin
kuitenkin sisempikin puurivi joudutaan uusimaan
kokonaan.

Pohjoinen sisäänajo VE A Pohjoinen sisäänajo VE B
Hämeenpuisto, Satakunnankadun ja
Puuvillatehtaankadun välissä

8

Pituusleikkaus Hämeenpuiston itäreunalla

VE A Poikkileikkaukset

(yläkuva: Satakunnankadun ja Hämeenpuiston risteyksen läheisyydessä, 2 ajokaistaa Hämeenpuiston länsireunalla, alakuva: Ajorampit suuaukon kohdalla)

Työmaan aikaisen avokaivannon poikkileikkaus

9

Pohjoinen sisäänajo
Hämeenpuisto, Satakunnankadun ja Puuvillatehtaankadun välissä

VE A ajoramppi kadun reunalla VE B ajoramppi puurivien välissä

10

Pohjoinen sisäänajo
Hämeenpuisto, Satakunnankadun ja Puuvillatehtaankadun välissä

VE A ajoramppi kadun reunalla VE B ajoramppi puurivien välissä

11

Pohjoinen sisäänajo
Hämeenpuisto, Satakunnankadun ja Puuvillatehtaankadun välissä

VE A ajoramppi kadun reunalla VE B ajoramppi puurivien välissä

12

Pohjoinen sisäänajo VE A
Hämeenpuisto, Satakunnankadun ja Puuvillatehtaankadun välissä

Näkymä pohjoiseen Hämeenpuiston länsireunalta

13

Pohjoinen sisäänajo VE A
Hämeenpuisto, Satakunnankadun ja Puuvillatehtaankadun välissä

Näkymä pohjoiseen Hämeenpuiston itäreunalta

14

Pohjoinen sisäänajo VE A
Hämeenpuisto, Satakunnankadun ja Puuvillatehtaankadun välissä

Näkymä pohjoiseen Hämeenpuiston keskikäytävältä

15

Pohjoinen sisäänajo VE A
Hämeenpuisto, Satakunnankadun ja Puuvillatehtaankadun välissä

Näkymä etelään Hämeenpuiston keskikäytävältä

16

Paasikiventie

Pohjoinen sisäänajo

Paasi
kiventie

Mustalahti

Näsijärvenkatu

Tarkastellut sijainnit

17

Paasikiventie

Pohjoinen sisäänajo

VE A, ilmakuvasovitus VE B, ilmakuvasovitus

18

Mustalahti

Paasikiventie, nykytila Alueet, jotka vapautuvat esimerkiksi virkistyskäyttöön,
kun Paasikiventie muutetaan kaduksi.

VE A Leikkaukset

Leikkaus A-A

Leikkaus B-B

19

VE A, 2 aukkoa, rampit sivuilla VE B, 1 aukko, ramppi keskellä

VE B Leikkaukset

Leikkaus A-A

Leikkaus B-B

A

B

A

B

A

B

A

B

20

Paasikiventie VE A, 2 aukkoa Paasikiventie VE B, 1 aukko
Pohjoinen sisäänajo

21

Paasikiventie, 2 aukkoa Paasikiventie, 1 aukko
Pohjoinen sisäänajo

22

Paasikiventie VE A, 2 aukkoa Paasikiventie VE B, 1 aukko
Pohjoinen sisäänajo

23

Paasikiventie, 2 aukkoa Paasikiventie, 1 aukko
Pohjoinen sisäänajo

24

Hämeenpuisto, Satamakadun ja
Hallituskadun välissä

H
äm

eenpuisto

Hämeenkatu

Satamakatu

Eteläinen sisäänajo

Tarkastellut sijainnit

25
VE A, ilmakuvasovitus VE B, ilmakuvasovitus

26

VE A, tavoitetilanne
Työnaikaisen avokaivannon tieltä poistetut puut voidaan osin korvata
uusilla tai mahdollisesti vanhat puut palauttaa entisille paikoilleen ajorampin
avoimen aukon kohtaa lukuun ottamatta. Kuvassa uudet puut pienempinä.

Satamakatu

Hallituskatu

H
äm

eenpuisto

Hämeenpuisto, Satamakadun ja Hallituskadun välissä
Eteläinen sisäänajo

VE A, työnaikainen avokaivanto vinoraidoituksella.
Avokaivannon vuoksi poistettavat tai siirrettävät puut punaisella ja puut,
joiden säilyminen epävarmaa oranssilla

VE A, nykytilanne
Sisäänajojärjestelyt punaisella katkoviivalla

SatamakatuSatamakatu

HallituskatuHallituskatu

H
äm

eenpuisto

H
äm

eenpuisto

27

VE B, tavoitetilanne
Työnaikaisen avokaivannon tieltä poistetut puut voidaan pääosin korvata
uusilla tai mahdollisesti vanhat puut palauttaa entisille paikoilleen kahta
puuta lukuun ottamatta. Kuvassa uudet puut pienempinä.

Satamakatu

Hallituskatu

H
äm

eenpuisto

VE B, työnaikainen avokaivanto vinoraidoituksella.
Avokaivannon vuoksi poistettavat tai siirrettävät puut punaisella ja puut,
joiden säilyminen epävarmaa oranssilla

VE B, nykytilanne
Sisäänajojärjestelyt punaisella katkoviivalla

SatamakatuSatamakatu

HallituskatuHallituskatu

H
äm

eenpuisto

H
äm

eenpuisto

28

Hämeenpuisto, Satamakadun ja Hallituskadun välissä
Eteläinen sisäänajo

1:9 ajoramppi, länsireunalla avo-osuus noin 41m

1:9 ajoramppi, itäreunalla avo-osuus noin 38 m

29

1:9 ajoramppi, länsireunalla avo-osuus noin 41m

1:9 ajoramppi, itäreunalla avo-osuus noin 38 m

Eteläinen sisäänajo
Hämeenpuisto, Satamakadun ja Hallituskadun välissä

VE A ajoramppi kadun vierellä, näkymä teatterin lämpiöstä VE B ajoramppi puurivien välissä, näkymä teatterin lämpiöstä

30

Eteläinen sisäänajo
Hämeenpuisto, Satamakadun ja Hallituskadun välissä

VE A ajorampit kadun vierellä VE B ajorampit puurivien välissä

31

VE A ajorampit kadun vierellä VE B ajorampit puurivien välissä

32

Hämeenpuisto, Satamakadun ja Hallituskadun välissä

Näkymä etelään

Eteläinen sisäänajo VE A

33

Hämeenpuisto, Satamakadun ja Hallituskadun välissä
Eteläinen sisäänajo VE A

Näkymä pohjoiseen

34

Hämeenpuisto, Satamakadun ja Hallituskadun välissä
Eteläinen sisäänajo VE A

Näkymä teatterin edestä

35

Hämeenpuisto, Satamakadun ja Hallituskadun välissä
Eteläinen sisäänajo VE A

Näkymä Hämeenpuiston itäreunalta

36

Satamakatu
Eteläinen sisäänajo

H
äm

eenpuisto

Hämeenkatu

Satamakatu

Tarkastellut sijainnit

37
Ilmakuvasovitus

38

Satamakatu
Eteläinen sisäänajo

Satamakatu

Satamakatu

H
äm

eenpuisto
H

äm
eenpuisto

Nykytilanne

Sisäänajo, ramppi 1:9

39

Satamakatu
Eteläinen sisäänajo

Hämeenpuisto

Hämeenpuisto

40

Eteläinen sisäänajo
Satamakatu

VE A lyhyt ajoramppi, 1:9

41

Näkymä Teatterin kulmalta länteen

Näkymä kohti Pyynikin harjua

42

Hämeenpuisto, Pyhäjärvenkadun ja
Tiiliruukinkadun välissä, yksi ramppi

“Eteläpuisto, VE A”

H
äm

eenpuisto

Satamakatu

Tarkastellut sijainnit
Tiiliruukinkatu

Pyhäjärvenkatu

43
Ilmakuvasovitus

Lintuperspektiivi lounaasta kohti sisäänajoa

44

“Eteläpuisto, VE A”

Tavoitetilanne
Työnaikaisen avokaivannon tieltä poistetut puut voidaan osin korvata
uusilla tai mahdollisesti vanhat puut palauttaa entisille paikoilleen ajorampin
avoimen aukon kohtaa lukuun ottamatta. Kuvassa uudet puut pienempinä.

Työnaikainen avokaivanto vinoraidoituksella.
Avokaivannon vuoksi poistettavat tai siirrettävät puut punaisella

Nykytilanne
Sisäänajojärjestelyt punaisella katkoviivalla

Pyhäjärvenkatu
Pyhäjärvenkatu

H
äm

eenpuisto

H
äm

eenpuisto

H
äm

eenpuisto

Pyhäjärvenkatu

Tiiliruukinkatu Tiiliruukinkatu
Tiiliruukinkatu

45

Näkymä Hämeenpuiston itälaidan jalkakäytävältä kohti sisäänajoaNäkymä etelästä kohti sisäänajoa

“Eteläpuisto VE A”
Hämeenpuisto, Pyhäjärvenkadun ja Tiiliruukinkadun välissä, yksi ramppi

46

“Eteläpuisto VE A”
Hämeenpuisto, Pyhäjärvenkadun ja Tiiliruukinkadun välissä, yksi ramppi

Näkymä Hämeenpuiston läntiseltä ajoradalta kohti sisäänajoa Näkymä puiston keskikäytävältä etelään kohti sisäänajoa

47

“Eteläpuisto VE A”
Hämeenpuisto, Pyhäjärvenkadun ja Tiiliruukinkadun välissä, yksi ramppi

Näkymä etelästä kohti sisäänajoa Näkymä Pyhäjärvenkadulta koilliseen kohti sisäänajoa

48

Hämeenpuisto, Pyhäjärvenkadun ja
Tiiliruukinkadun välissä, kaksi ramppia

“Eteläpuisto, VE B”

H
äm

eenpuisto

Hämeenkatu

Satamakatu

Tarkastellut sijainnit

49
Ilmakuvasovitus

Lintuperspektiivi lounaasta kohti sisäänajoa

50

“Eteläpuisto, VE B”

Tavoitetilanne
Työnaikaisen avokaivannon tieltä poistetut puut voidaan osin korvata
uusilla tai mahdollisesti vanhat puut palauttaa entisille paikoilleen ajorampin
avoimen aukon kohtaa lukuun ottamatta. Kuvassa uudet puut pienempinä.

Työnaikainen avokaivanto vinoraidoituksella.
Avokaivannon vuoksi poistettavat tai siirrettävät puut punaisella

Nykytilanne
Sisäänajojärjestelyt punaisella katkoviivalla

Pyhäjärvenkatu Pyhäjärvenkatu

H
äm

eenpuisto

H
äm

eenpuisto

H
äm

eenpuisto

Pyhäjärvenkatu

Tiiliruukinkatu Tiiliruukinkatu
Tiiliruukinkatu

51

Näkymä Hämeenpuiston itälaidan jalkakäytävältä kohti sisäänajoaNäkymä etelästä kohti sisäänajoa

“Eteläpuisto VE B”
Hämeenpuisto, Pyhäjärvenkadun ja Tiiliruukinkadun välissä, kaksi ramppia

52

“Eteläpuisto VE B”
Hämeenpuisto, Pyhäjärvenkadun ja Tiiliruukinkadun välissä, kaksi ramppia

Näkymä Hämeenpuiston läntiseltä ajoradalta kohti sisäänajoa Näkymä puiston keskikäytävältä etelään kohti sisäänajoa

53

“Eteläpuisto VE B”
Hämeenpuisto, Pyhäjärvenkadun ja Tiiliruukinkadun välissä, kaksi ramppia

Näkymä etelästä kohti sisäänajoa Näkymä Pyhäjärvenkadulta koilliseen kohti sisäänajoa

54

Kaupunkikuvallisten vaikutusten arvointi

Pohjoiset sisäänajovaihtoehdot

Pohjoinen sisäänajo VE A:
Hämeenpuisto, Satakunnanka-
dun ja Puuvillatehtaankadun
välissä

Pohjoinen sisäänajo VE B:
Hämeenpuisto, Satakunnanka-
dun ja Puuvillatehtaankadun
välissä

Paasikivenkatu VE A Paasikivenkatu VE B

55

Eteläinen sisäänajo: Satamakatu

Eteläinen sisäänajo VE A:
Hämeenpuisto, Satamakadun
ja Hallituskadun välissä

Eteläpuisto VE A:
Hämeenpuisto, Pyhäjärvenka-
dun ja Tiiliruukinkadun välis-
sä, yksi ramppi

Eteläpuisto VE B:
Hämeenpuisto, Pyhäjärvenka-
dun ja Tiiliruukinkadun välis-
sä, kaksi ramppia

Eteläiset sisäänajovaihtoehdot

Eteläinen sisäänajo VE B:
Hämeenpuisto, Satamakadun
ja Hallituskadun välissä

56

Pohjoiset sisäänajovaihtoehdot Eteläiset sisäänajovaihtoehdot Eteläpuisto VE A Eteläpuisto VE B

Teema Hämeenpuisto, Satakunnankadun ja
Puuvillatehtaankadun välissä

Paasikivenkatu Hämeenpuisto, Satamakadun ja Halli-
tuskadun välissä

Satamakatu Hämeenpuisto, Pyhäjärvenkadun ja
Tiiliruukinkadun välissä, yksi ramppi

Hämeenpuisto, Pyhäjärvenkadun ja
Tiiliruukinkadun välissä, 2 ramppia

KAUPUNKIKUVA Hämeenpuiston ilme muuttuu ramppien
kohdalla huomattavasti. Ulompien puurivien
vanhat puut joudutaan poistamaan koko-
naan Satakunnankadun ja Puuvillatehtaan-
kadun välillä ja osin Puuvillatehtaankadun
pohjoispuolella avokaivannon osuudelta.
Myös sisempien puurivien elinolosuhteet
heikentyvät ja niiden säilyminen on epä-
varmaa. Ulompia puurivejä ei voida istuttaa
uudelleen ramppien kohdalla, joten puurivi-
en katkeaminen aiheuttaa huomattavan epä-
jatkuvuuskohdan puiston kaksoispuuriveihin,
jotka ovat keskeinen osa Hämeenpuiston
ilmettä, puistokokonaisuutta ja historiaa.
Rampit ovat huomattavan pitkät ja niiden
epäsymmetrinen sijoittuminen puistoon
on ristiriidassa puiston selkeän symmetrian
kanssa. Erityisen hyvin tämä on havaitta-
vissa Satakunnankadun risteyksessä, missä
ulosajorampin vaatima kääntymiskaista
aiheuttaa länsipuolen ulomman puurivin kat-
keamisen risteyksen pohjoispuolella, jolloin
puiston Satakunnankadulle näkyvä pääty
on toispuoleinen. Katukuvassa ajoneuvo-
liikenteen järjestelyt ja rakenteet nousevat
hallitsevammiksi ja keskikäytävän puolella
tila muuttuu avoimemmaksi sekä vähemmän
intiimiksi puuston harventuessa. Hämeen-
puiston itä- ja länsipuolilla on ajoramppien
kohdalla asuinrakennuksia. Tuuhean puuston
vaihtuessa asunnoista avautuvassa näkymäs-
sä ramppien kohdalla betoni- ja teräsraken-
teiksi ja asfaltiksi, on selvää, että näkymät
heikkenevät selkeästi.

Kaupunkikuvallisen suunnittelun yhteydes-
sä on tutkittu vaihtoehtoa, jossa rampit
sijoitettaisiin hieman sisemmäksi puistoon
(VE B). Tällöin molemmat puurivit joudut-
taisiin uusimaan avokaivantojen kohdalla,
mutta kaksoispuurivit voitaisiin kuiten-
kin säilyttää lähes jatkuvina pois lukien
ramppeihin johtavien ajokaistojen kohdat.
Uudet puurivit sijoittuisivat hieman nykyisiä
ulommas ja ramppien ajojen kohdalle jäisi
joka tapauksessa aukot puuriveihin. Lisäksi
sisemmäs puistoon sijoittuvat rampit toisi-
vat liikenteen melu- ja pölyhaitat lähemmäs
puiston keskiosaa ja rampit muodostaisivat
yhä näkyvämmän elementin puiston sisälle.
Kaupunkikuvallista vaikutusta katutilaan pys-
tyttäisiin siten hieman lieventämään, mutta
lievennystoimenpiteillä olisi vastaavasti kau-
punkikuvaa heikentäviä vaikutuksia puiston
keskiosaan. Kaupunkikuvallista vaikutusta
pystytään puistossa lieventämään hieman
myös sijoittamalla istutuksia ramppien
ympäristöön.

Sisäänajon sijainti ei ole kaupunkikuvallisesti
kovin keskeinen, mutta sisäänajorampit
sijoittuvat näkyvälle paikalle järven rantaan
ja tuovat kadun molemmille puolille avoi-
messa kaupunkitilassa pitkät hyvin näkyvät
rakenteet. Väylästä kaduksi muuttuvassa
ympäristössä ajoneuvoliikenteen järjestelyt
hallitsisivat edelleen voimakkaasti kaupun-
kikuvaa. Sijaintiensa kohdalla sisäänajot
vievät suuren osan väylältä vapautuvasta
tilasta, mikä heikentää mahdollisuuksia
kehittää rantaa kaupunkikuvallisesti eheänä,
laajana ja yhtenäisenä sekä korkeatasoisena
virkistysalueena. Päävaihtoehdossa (VE A)
eteläinen ramppi jäisi epäedullisesti kuilu-
maiseen tilaan itään päin nousevan kadun ja
Näsinpuiston jyrkän pohjoisrinteen väliin.
Ajoramppien läheisyyteen ei sijoitu asuin-
tai työpaikkarakennuksia, joiden näkymiä
sisäänajorampit oleellisesti heikentäisivät.

Keskittämällä sisäänajo yhteen ajoramppiin
sen vaatima tilantarve ja kaupunkikuvallinen
hallitsevuus pienenevät (VE B).

Sisäänajon vaatiman tilantarpeen minimoi-
minen parantaa rannan virkistysvyöhykkeen
laatua. Paasikivenkadun ajoradan estevaiku-
tusta kävely-ympäristölle voidaan molem-
missa vaihtoehdoissa lieventää panosta-
malla korkeatasoiseen kävelyn ja pyöräilyn
ylitykseen (esim. leveä ja korotettu).

Hämeenpuiston ilme muuttuu ramp-
pien kohdalla huomattavasti. Puut ovat
kyseisellä puiston jaksolla riittävän nuoria
ja niiden siirtäminen saattaa olla mahdol-
lista. Ramppien kohdalla ulomman puurivin
istuttamisen uudelleen ei kuitenkaan ole
mahdollista ahtaan tilan vuoksi. Ulompien
puurivien katkeaminen aiheuttaa epäjat-
kuvuuskohdan puiston kaksoispuuriveihin,
jotka ovat keskeinen osa Hämeenpuiston
ilmettä, puistokokonaisuutta ja historiaa.
Myönteistä kaupunkikuvan kannalta on
Satamakatua lähinnä olevien uloimpien
puiden säilyminen. Satamakatua Katukuvassa
ajoneuvoliikenteen järjestelyt ja raken-
teet nousevat hallitsevammiksi ja puiston
puolella tila muuttuu avoimemmaksi sekä
vähemmän suojaisaksi ja intiimiksi puuston
harventuessa. Hämeenpuiston itäpuolella
on ajoramppien kohdalla asuinrakennuksia
ja länsipuolella Tampereen työväenteatteri,
jonka lämpiö on lähes ramppien kohdalla.
Tuuhean puuston vaihtuessa suurelta osin
betoni- ja teräsrakenteisiin, asfalttiin sekä
avoimeen ajorampin suuaukkoon, heikke-
nevät asunnoista ja lämpiöstä avautuvat
näkymät selkeästi.

Kaupunkikuvallisen suunnittelun yhteydes-
sä on tutkittu vaihtoehtoa, jossa rampit
sijoitettaisiin hieman sisemmäksi puistoon
(VE B). Tällöin tilalle voidaan istuttaa uusia
puita nykyisten rivien linjaan ramppien ja
kadun väliin. Ramppeihin ajojen kohdalle jää
kuitenkin joka tapauksessa aukot puurivei-
hin. Kaupunkikuvallista vaikutusta erityisesti
kaduilta tarkasteltaessa pystytään näin
hieman lieventämään, mutta ei merkittä-
västi. Lisäksi sisemmäs puistoon sijoittuvat
rampit toisivat liikenteen melu- ja pölyhaitat
lähemmäs puiston keskiosaa ja rampit
muodostaisivat yhä näkyvämmän elementin
puiston sisälle.

Kaupunkikuvallista vaikutusta pystytään
puistossa lieventämään hieman sijoittamalla
istutuksia ramppien ympäristöön.

Kadun ajorata on nykytilanteessa mel-
ko leveä, joten sisäänajo ei juuri muuta
katukuvaa. Pitkissä näkymissä mäessä
oleva suuaukko näkyy, mutta ei muodosta
merkittävää häiriötä nykyiseen näkymään,
jonka päätteenä on Pyynikin mäntymetsä.
Satamakadun eteläpuolella on asuinraken-
nuksia. Sisäänajo tuo avoimen ajorampin
suuaukon asuntojen näkymään, mutta tämä
ei heikennä näkymää merkittävästi nykyti-
lasta. Työmaavaihe avokaivantoineen saattaa
heikentää nykyisten katupuiden elinolosuh-
teita, mutta nämä puut ovat tarvittaessa
korvattavissa uusilla.

Hämeenpuiston ilme muuttuu rampin
kohdalla huomattavasti. Rampin pitkän
työmaanaikaisen avokaivannon vuoksi kaksi
itäisintä puuriviä joudutaan poistamaan
Satamakadun ja Pyhäjärvenkadun väliseltä
jaksolta. Tiiliruukinkadun ja pyhäjärvenkadun
välisellä osuudella puusto on vanhaa. Itä-
puolen puurivejä ei voida istuttaa uudelleen
Tiiliruukinkadun ja Pyhäjärvenkadun välillä,
joten puurivien katkeaminen aiheuttaa
huomattavan epäjatkuvuuskohdan puiston
kaksoispuuriveihin, jotka ovat keskeinen
osa Hämeenpuiston ilmettä, puistokokonai-
suutta ja historiaa. Rampin epäsymmetrinen
sijoittuminen puistoon on ristiriidassa puis-
ton selkeän symmetrian kanssa. Erityisen
hyvin tämä on havaittavissa Tiiliruukinkadun
ja Pyhäjärvenkadun välillä Hämeenpuiston
itäreunalla missä puiston ilme on toispuo-
leinen.

Katukuvassa ajoneuvoliikenteen järjestelyt
ja rakenteet nousevat hallitsevammiksi. Py-
häjärvenkadun risteysjärjestelyt muuttuvat
läntisen ajoradan siirtyessä keskikäytävän
itäpuolelle etelään päin mentäessä. Tämä luo
risteysalueelle ajoneuvoliikenteen vilkkaan
solmukohdan, joka heikentää puiston
keskikäytävän jatkuvuutta pohjois– ete-
lä-suunnassa. Hämeenpuiston itäpuolella on
ajorampin kohdalla hotelli. Tuuhean puuston
vaihtuessa hotellista avautuvissa näkymissä
ramppien kohdalla betoni- ja teräsraken-
teiksi ja asfaltiksi, on ilmeistä, että näkymät
heikkenevät selkeästi.

Sisäänajo aiheuttaa väistämättä suuren
muutoksen Hämeenpuiston ilmeeseen
Pyhäjärventien risteyksessä ja siitä pohjoi-
seen. Puistojatkumon katkeamista ei pystytä
lieventämään.

Hämeenpuiston ilme muuttuu ramppien
kohdalla huomattavasti. Ramppien pitkien
työmaanaikaisten avokaivantojen vuoksi
lähes kaikki puut joudutaan poistamaan
Pyhäjärvenkadun ja Tiiliruukinkadun väliseltä
jaksolta ja n. 3/4 puista Tiiliruukinkadun ja
Satamakadun väliseltä jaksolta. Tiiliruukinka-
dun ja pyhäjärvenkadun välisellä osuudella
puusto on vanhaa. Ensin mainitulla jaksolla
ulompia puurivejä ei voida istuttaa uudellen.,
joten puurivien katkeaminen aiheuttaa
huomattavan epäjatkuvuuskohdan puiston
kaksoispuuriveihin, jotka ovat keskeinen osa
Hämeenpuiston ilmettä, puistokokonaisuut-
ta ja historiaa. Puiston keskiakselia vasten
olevat sisemmät puurivit voidaan istuttaa
uudelleen, mutta puusto harvenee huo-
mattavasti kun kaksoispuurivit muuttuvat
kahdeksi yksittäiseksi puuriviksi.

Katukuvassa ajoneuvoliikenteen järjestelyt
ja rakenteet nousevat hallitsevammiksi,
kun molemmin puolin puistoa ajoneuvoille
varattu tila levenee koko Pyhäjärvenkadun
ja Tiiliruukinkadun välisellä matkalla. Pyhä-
järvenkadun risteysjärjestelyt muuttuvat
läntisen ajoradan siirtyessä keskikäytävän
itäpuolelle etelään päin mentäessä. Tämä luo
risteysalueelle ajoneuvoliikenteen vilkkaan
solmukohdan, joka heikentään puiston
keskikäytävän jatkuvuutta pohjois– ete-
lä-suunnassa. Hämeenpuiston itäpuolella
on ajorampin kohdalla hotelli ja länsipuolella
asuinrakennuksia. Tuuhean puuston vaihtu-
essa rakennuksista avautuvissa näkymissä
ramppien kohdalla betoni- ja teräsraken-
teiksi ja asfaltiksi, on ilmeistä, että näkymät
heikkenevät selkeästi.

Kaupunkikuvallisten vaikutusten arviointi

57

Pohjoiset sisäänajovaihtoehdot Eteläiset sisäänajovaihtoehdot Eteläpuisto VE A Eteläpuisto VE B

Teema Hämeenpuisto, Satakunnankadun ja
Puuvillatehtaankadun välissä

Paasikivenkatu Hämeenpuisto, Satamakadun ja Halli-
tuskadun välissä

Satamakatu Hämeenpuisto, Pyhäjärvenkadun ja
Tiiliruukinkadun välissä, yksi ramppi

Hämeenpuisto, Pyhäjärvenkadun ja
Tiiliruukinkadun välissä, 2 ramppia

VIRKISTYS Puiston puukujanteiden ja nurmikaistojen
välisellä alueella olevaa hiekkapintaista
keskiosaa ei jouduta ajoramppien vuoksi
kaventamaan, mutta rampit tuovat ajo-
neuvoliikenteen melu- ja pölyhaittoineen
lähemmäs keskiosaa, joka toimii puiston
pääasiallisena kävely- ja oleskelualueena.
Erityisesti liikenne voi häiritä keskiosan
ulkolaidoilla sijaitsevilla penkeillä oleskelua.
Puiston keskiosan virkistyskäyttö heikkenee
selkeästi laadullisesti. Ajoratojen kaventues-
sa puistoalue levenee ja puiston reunalle
voi sijoittua kapeat jalkakäytävät lähinnä
Näsijärvenkadun ja Puuvillatehtaankadun
välisellä jaksolla.

Näsijärven rannasta voidaan kehittää laadu-
kas yhtenäinen viheralue Onkiniemi-Musta-
lahden ja Ranta-Tampellan välille. Sisäänajo
kaventaa rantavyöhykettä ja vie tilaa rannan
virkistysalueelta sekä lisää liikennettä alueel-
la, mikä heikentää alueen virkistyskäytön
edellytyksiä. Lisäksi Paasikivenkadun ylitys
on yksi keskeisistä linkeistä kävelykaupungin
liittymisessä Näsijärven rantaan. Ajorampin
myötä mahdollisesti lisääntyvä liikenne hei-
kentää tätä yhteyttä hieman. Sisäänajorampit
tuovat ajoneuvoliikenteen lähelle rannan
kevyen liikenteen pääyhteyttä.

Puiston puukujanteiden ja nurmikaistojen
välisellä alueella olevaa hiekkapintaista
keskiosaa ei jouduta ajoramppien vuoksi
kaventamaan, mutta rampit tuovat ajo-
neuvoliikenteen melu- ja pölyhaittoineen
lähemmäs keskiosaa, joka toimii puiston
pääasiallisena kävely- ja oleskelualueena.
Erityisesti liikenne voi häiritä keskiosan
ulkolaidoilla sijaitsevilla penkeillä oleskelua.
Puiston keskiosan virkistyskäyttö heikkenee
selkeästi laadullisesti.

Ei merkittäviä vaikutuksia.
Sisäänajorampin länsipuoliselle leveälle
keskikaistalle voi sijoittaa pyöräpysäköintiä
ja siten parantaa kävelykaupungin edelly-
tyksiä. Leveä keskisaareke helpottaa kadun
ylittämistä jalan.

Puiston puukujanteiden ja nurmikaistojen
välisellä alueella olevaa hiekkapintaista
keskiosaa ei jouduta ajorampin vuoksi
kaventamaan, mutta ramppi tuo ajoneuvolii-
kenteen melu- ja pölyhaittoineen lähemmäs
keskiosaa, joka toimii puiston pääasiallisena
kävely- ja oleskelualueena. Lisäksi uudet
risteysjärjestelyt heikentävät keskiakselin
jatkuvuutta. Puiston keskiosan virkistyskäyt-
tö heikkenee selkeästi laadullisesti.

Puiston puukujanteiden ja nurmikaistojen
välisellä alueella olevaa hiekkapintaista
keskiosaa ei jouduta ajoramppien vuoksi ka-
ventamaan, mutta rampit tuovat ajoneuvolii-
kenteen melu- ja pölyhaittoineen lähemmäs
keskiosaa, joka toimii puiston pääasiallisena
kävely- ja oleskelualueena. Lisäksi uudet
risteysjärjestelyt heikentävät keskiakselin
jatkuvuutta. Puiston keskiosan virkistyskäyt-
tö heikkenee selkeästi laadullisesti.

KULTTUURI-
YMPÄRISTÖ

Hämeenpuiston esplanadille on nykytilan-
teessa ominaispiirteistä kaksoispuurivien
jatkuminen yhtenäisesti puiston laidoilla.
Puistoaluetta katkaisevan ja kokonaisuut-
ta häiritsevän vaikutuksen muodostaa
Hämeenkadun kohdalla melko voimakas
poikittainen liikenne.

Rampit sijoittuisivat tässä ehyenä säi-
lyneelle jaksolle, jonka puusto on lisäksi
erityisen vanhaa. Rampin myötä suuri osa
vanhoista puista menetetään ja osa niistä
ei ole lainkaan korvattavissa uusilla puilla.
Puistoon syntyy yhdelle jaksolle merkittävä
kaupunkikuvallinen muutos, jonka lisäksi
puistokokonaisuus kärsii huomattavasti.
Sisäänajoilla on symbolinen ja kokonais-
sommitelman eheyttä vähentävä vaikutus:
kävely- ja virkistyspainotteisesta Esplana-
dista lohkaistaan osa ajoneuvoliikenteen
käyttöön ja kokonaissommitelmaa rikotaan
voimakkaasti.

Vaihtoehdossa B on vaikutusta pyritty
lieventämään säilyttämällä kaksoispuurivit
mahdollisuuksien mukaan. Vanhan puuston
korvaaminen uudella ja puurivien siirtymi-
nen sekä katkokset sisäänajojen kohdalla
aiheuttavat kuitenkin siten, että ramppien
vaikutusta kokonaisuudelle ei pystytä mer-
kittävästi lieventämään.

Ei merkittäviä vaikutuksia. Muutos väylästä
kaduksi on lähtökohtaisesti positiivinen.
Sisäänajo ei vaikuta haitallisesti Näsinpuis-
ton ja Särkänniemen kulttuuriympäristöihin,
mutta muodostaa tässä avoimessa sijainnissa
näkyvän kaupunkikuvallisen elementin.

Ei merkittäviä vaikutuksia. Muutos väylästä
kaduksi ja tilaa säästävä ramppiratkaisu
ovat lähtökohtaisesti positiivisia. Sisääna-
jo ei vaikuta haitallisesti Näsinpuiston ja
Särkänniemen kulttuuriympäristöihin, mutta
muodostaa tässä avoimessa sijainnissa nä-
kyvän kaupunkikuvallisen elementin

Hämeenpuiston esplanadille on nykytilan-
teessa ominaispiirteistä kaksoispuurivien
jatkuminen yhtenäisesti puiston laidoilla.
Puistoaluetta katkaisevan ja kokonaisuut-
ta häiritsevän vaikutuksen muodostaa
Hämeenkadun kohdalla melko voimakas
poikittainen liikenne.

Rampit sijoittuvat eheänä säilyneelle
jaksolle, joskaan tällä jaksolla puusto ei ole
yhtä vanhaa kuin pohjoisessa sisäänajovaih-
toehdossa. Puistoon syntyy yhdelle jaksolle
merkittävä kaupunkikuvallinen muutos,
jonka lisäksi puistokokonaisuus kärsii
huomattavasti.

Sisäänajoilla on symbolinen ja kokonais-
sommitelman eheyttä vähentävä vaikutus:
kävely- ja virkistyspainotteisesta kulttuuri-
historiallisesta istutusalueesta lohkaistaan
osa ajoneuvoliikenteen käyttöön ja koko-
naissommitelmaa rikotaan voimakkaasti.

Vaihtoehdossa B vaikutusta on mahdol-
lista pyrkiä lieventämään säilyttämällä
kaksoispuurivit mahdollisuuksien mukaan.
Katkokset puuriveihin sisäänajojen kohdalla
aiheuttavat kuitenkin väistämättä sen, että
ramppien vaikutusta kokonaisuudelle ei
pystytä lieventämään.

Ei merkittäviä vaikutuksia. Hämeenpuiston esplanadille on nykytilan-
teessa ominaispiirteistä kaksoispuurivien
jatkuminen yhtenäisesti puiston laidoilla.
Puistoaluetta katkaisevan ja kokonaisuutta
häiritsevän vaikutuksen muodostaa Hä-
meenkadun kohdalla melko voimakas poikit-
tainen liikenne. Uudet liikennejärjestelyt
aiheuttaisivat Pyhäjärvenkadun risteykseen
lähes vastaavan liikennesolmun.

Ramppi sijoittuu tässä ehyenä säilyneelle
jaksolle, missä osa puustosta on lisäksi van-
haa. Rampin myötä vanhat puut menetetään
ja osa niistä ei ole lainkaan korvattavissa
uusilla puilla. Puistoon syntyy yhdelle
jaksolle merkittävä kaupunkikuvallinen muu-
tos, jonka lisäksi puistokokonaisuus kärsii
huomattavasti. Sisäänajoilla on symbolinen
ja kokonaissommitelman eheyttä vähentävä
vaikutus: kävely- ja virkistyspainotteisesta
Esplanadista lohkaistaan osa ajoneuvolii-
kenteen käyttöön ja kokonaissommitelmaa
rikotaan voimakkaasti.

Puiston kaksoispuurivien katkeamista ei
pystytä lieventämään.

Hämeenpuiston esplanadille on nykytilan-
teessa ominaispiirteistä kaksoispuurivien
jatkuminen yhtenäisesti puiston laidoilla.
Puistoaluetta katkaisevan ja kokonaisuutta
häiritsevän vaikutuksen muodostaa Hä-
meenkadun kohdalla melko voimakas poikit-
tainen liikenne. Uudet liikennejärjestelyt
aiheuttaisivat Pyhäjärvenkadun risteykseen
lähes vastaavan liikennesolmun.

Rampit sijoittuvat tässä ehyenä säilyneelle
jaksolle, missä osa puustosta on lisäksi van-
haa. Rampin myötä vanhat puut menetetään
ja osa niistä ei ole lainkaan korvattavissa
uusilla puilla. Puistoon syntyy yhdelle
jaksolle merkittävä kaupunkikuvallinen muu-
tos, jonka lisäksi puistokokonaisuus kärsii
huomattavasti. Sisäänajoilla on symbolinen
ja kokonaissommitelman eheyttä vähentävä
vaikutus: kävely- ja virkistyspainotteisesta
Esplanadista lohkaistaan osa ajoneuvolii-
kenteen käyttöön ja kokonaissommitelmaa
rikotaan voimakkaasti.

Puiston kaksoispuurivien katkeamista ei
pystytä lieventämään.

Kaupunkikuvallisten vaikutusten arviointi

58

Arvioinnin lähtökohdat

Lähtökohtaisesti voidaan todeta, että maanalaisten tilojen sisääna-
jojen rampit vaikuttavat haitallisena muutoksena lähialueen kaupun-
kikuvaan, kulttuuriympäristöön ja virkistysarvoihin. Rakentamisen
myötä pohjaveden aleneminen ja työmaavaihe heikentävät lähellä
sijaitsevan puuston elinvoimaa ja siten myös niiden kaupunkikuval-
lista arvoa. Ramppeja kaupunkirakenteeseen sijoitettaessa onkin
keskeistä kaupunkikuvaan sovittaminen ja haitallisten vaikutusten
lieventäminen.

Tässä arvioinnissa on keskitytty sisäänajovaihtoehtojen ramppira-
kenteiden toteutuksen kaupunkikuvalliseen arviointiin suunnitel-
luissa sijainneissa. Kaupunkikuvallista näkökulmaa on täydennetty
arvioimalla myös vaikutuksia virkistyskäytön ja kulttuuriympäristön
kannalta. Puuriveihin kohdistuvia työnaikaisia vaikutuksia on arvioitu
rakentamisalueen laajuuden perusteella. Rakentamisalueen laajuutena
on käytetty 5 metrin etäisyyttä ramppien tai avokaivantoa vaativien
tunnelin osien ympärillä. Tällä alueella puuston ei arvioida säilyvän.
Hämeenpuiston pohjoisosassa tämä alue voi olla vielä laajempi,
paikoin jopa 10 metriä. Työnaikaisia vaikutuksia puustoon voidaan
lieventää työmaan suunnittelulla, suojaamisella ja puuston ennakoi-
valla hoidolla.

Vaikutusarviossa on tarkasteltu sisäänajoja laatutasoltaan ns. perus-
tasoisina. Ajoramppien korkeatasoisella toteutuksella (rakenteiden
mittasuhteet, materiaalit, pinnoitteet, kaiteet, valaistus) voidaan
lieventää kaupunkikuvallista haittaa. Ramppirakenteen ja aukon lisäksi
viihtyisyyshaittaa aiheuttaa ramppiin tai rampista kanavoituva ajo-
neuvoliikenne. Tampereen keskustan liikennemallin uusimmat ennus-
tetiedot eivät ole olleet käytössä tätä arviointia laadittaessa. Haittaa
muodostavat myös ajoramppien yhteyteen tai lähialueelle sijoittuvat
pelastus- tai IV–rakenteet. Nyt arvioitavien ramppien mitoituksessa
on huomioitu jalankulun hätäpoistumismahdollisuus rampin vierillä.
Muita rakenteita ei arvioinnissa ole huomioitu ja niiden on oletettu
sijoittuvan siten, ettei kaupunkikuvallisia häiriöitä sisäänajojen yhtey-
teen muodostu.

Vaihtoehtojen vertailu

Hämeenpuisto on tarkastelluista vaihtoehtoisista sijoituspaikoista
poikkeuksellisen arvokas. Museoviraston valtakunnallisesti merkit-
tävien kulttuurihistoriallisten kohteiden (RKY) luettelossa todetaan,
että ”Hämeenpuisto on 1830-luvun kaupunkisuunnitteluun liittyvä pisin
yhtenäinen puistokäytävä Pohjoismaissa. Hämeenpuisto ja sitä reunusta-
vat eri vuosikymmeninä rakennetut merkittävät julkiset rakennukset ja
asuinkerrostalot muodostavat historiallisesti kerroksellisen, mittakaaval-
taan yhtenäisen kaupunkitilan”.

Hämeenpuiston kaupunkikuvallisia arvoja ovat katutilan ja sen
puistoistutuksen arkkitehtoninen eheys, symmetria, kookkaat vanhat
puut sekä kulttuurihistorialliset taideteokset ja detaljit. Keskeinen
elementti eheyden ja symmetrian kannalta ovat puiston kaksoispuu-
rivit. Hämeenpuistolla on lisäksi virkistysarvoa.

Hämeenpuistoon esitetyt rampit muodostavat vaikeasti sovitettavan
ja ristiriitaisen elementin valtakunnallisesti merkittävän kaupunkitilan
arvojen kannalta. Ramppien rakentaminen työmaavaiheineen rikkoo
puurivien eheyttä ja aiheuttaa merkittävästi arvokkaan puuston me-
netyksiä. Erityisesti Hämeenpuiston pohjoisessa sisäänajossa rampit
ovat huomattavan pitkät, mikä voimistaa ratkaisun vaikutuksia. Lisäksi
pohjoisessa vaihtoehdossa ramppien kaupunkikuvallista näkyvyyttä
etelästä käsin korostaa pohjoiseen suuntaan kohoava maasto. Myös
puustoon kohdistuvat vaikutukset ovat suurimmat Hämeenpuiston
pohjoisessa vaihtoehdossa, jossa on säilynyt huomattava määrä van-
haa puustoa.

Kaupunkikuvallista haittaa katujen suunnasta tarkasteltuna on mah-
dollista erityisesti Hämeenpuistoon Satamakadun ja Hallituskadun
välille sijoittuvassa vaihtoehdossa lieventää sijoittamalla rampit siten,
että kaksirivisen puuston ulkokehä korvataan uudella puurivillä. Toi-
saalta mitä sisemmäs puistoon rampit sijoittuvat, sitä suurempi haitta
muodostuu puistoakselin sisäiselle maisemalle ja virkistyskäytölle.

Satamakadun ja Hallituskadun välille sijoittuvassa vaihtoehdossa kau-
punkikuvallista haittaa lisää ramppien sijoittuminen tärkeään sisätilas-
ta (Työväen teatterin lämpiö) avautuvaan näkymään. Hämeenpuiston
eteläisimmässä Eteläpuisto-vaihtoehdossa yhden rampin ratkaisu tuo
huomattavan kaupunkikuvallisen epäjatkuvuuskohdan Hämeenpuis-
toon. Myös muuttuvat liikennejärjestelyt Pyhäjärvenkadulta etelään
voimistavat epäjatkuvuutta.

Satamakadulla leveä katutila tarjoaa kaupunkikuvallisesti edullisen
sijainnin rampin sijoittamiselle. Ympäristö kestää kaupunkikuvallisia
muutoksia, ja alueeseen ei kytkeydy Hämeenpuiston kaltaisia mer-
kittäviä kulttuurihistoriallisia tai virkistykseen liittyviä arvoja. Lännen
suuntaan kohoava maasto korostaa sisäänajon näkyvyyttä, mutta
toisaalta mahdollistaa lyhyemmän rampin avo-osuuden. Leveällä kes-
kisaarekkeella voidaan myös parantaa ylityksen turvallisuutta.

Paasikiventiellä rampit sijoittuvat näkyvälle paikalle, rannan kehit-
tyvälle virkistysvyöhykkeelle, missä ne rajoittaisivat ranta-alueen ja
Mustalahden kehittämistä. Alueelle ei ole huomattavia kulttuurihisto-
riallisia arvoja, mutta avoimessa maisemassa rampit ovat kaupunkiku-
vallisesti näkyviä. Idän suuntaan kohoava maasto korostaa sisäänajon
näkymistä lännen suuntaan. Vaihtoehto, jossa rampit on yhdistetty,
tarjoaa kaupunkikuvallisesti erillisiä ramppeja paremman ratkaisun ja
lisäksi edullisemman lähtökohdan alueen jatkokehittämiseen.

Johtopäätöksenä voidaan todeta, että arvioiduista vaih-
toehdoista epäedullisin on Hämeenpuisto, johon kytkeytyy
merkittäviä kulttuurihistoriallisia ja kaupunkikuvallisia sekä
virkistykseen liittyviä arvoja. Vaihtoehdoista parhaimpana
voidaan pitää Satamakatua, johon ei liity merkittäviä kulttuuri-
historiallisia tai virkistykseen liittyviä arvoja ja jossa ympäristö
kestää kaupunkikuvallisia muutoksia.

Kaupunkikuvallisten vaikutusten
arvioinnin yhteenveto

