

Vastaanottaja

Tampereen kaupunki

Asiakirjatyyppi

Raportti

Päivämäärä

5.4.2013

Viite

82131030

TAMPEREEN KAUPUNKI
MAANVASTAANOTTO-

ALUEIDEN SELVITYS

TAMPEREEN KAUPUNKI

MAANVASTAANOTTOALUEIDEN SELVITYS

Ramboll

Niemenkatu 73

15140 LAHTI

P +358 20 755 611

F +358 20 755 7801

www.ramboll.fi

www.ramboll-analytics.fi

Päivämäärä 5.4.2013

Laatija Maiju Koivuniemi, Antti Lepola, Dennis Söderholm

Viite 82131030

MAANVASTAANOTTOALUEIDEN SELVITYS

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

SISÄLTÖ

ALKUSANAT – MIKSI SELVITYS ON TEHTY? 1
1. JOHDANTO 2
1.1 Tausta ja selvityksen tavoite 2
1.2 Selvityksen toteutus 2
1.3 Maan vastaanottotoiminnan lupatarve 3
2. KAUPUNKIRAKENTEEN KEHITYS JA YLIJÄÄMÄMAA-

AINEKSET 3
2.1 Kaupunkirakenteen kehittyminen Tampereen seudulla 3
2.2 Arvio muodostuvien ylijäämämaa-ainesten määrästä 4
3. KRITEERIT MAANVASTAANOTTOALUEILLE 4
4. NYKYTILANNE 6
4.1 Ylijäämämaa-ainesten sijoitusalueet 6
4.2 Ylijäämämaa-ainesten hyötykäyttö 7
4.3 Seudullinen yhteistyö 8
5. YLIJÄÄMÄMAA-AINESTEN HALLINTA 9
6. TAMPEREEN MAHDOLLISET UUDET

MAANVASTAANOTTOALUEET 14
6.1 Paikkatietotarkastelu 14
6.2 Mahdolliset uudet maanvastaanottoalueet 15
6.3 Loukkaankorvensuo VE 1 17
6.4 Peräsuo VE 2 19
6.5 Pärnänen VE 3 20
6.6 Härmälänsuo VE 4 20
6.7 Lehmiö VE 5 22
6.8 Kaura-ahonmäki VE 6 22
6.9 Ruokosuo VE 7 23
6.10 Haukisuo VE 8 23
6.11 Isohaavanpolku VE 9 25
6.12 Niitossuo VE 10 27
7. MAHDOLLISET VÄLIVARASTOINTI- JA

OPEROINTIALUEET 28
8. VAIHTOEHTOJEN VERTAILU 29
9. TOIMENPIDE-EHDOTUKSET 29
10. LÄHTEITÄ 31

LIITTEET

1 Vaihtoehtojen vertailutaulukko

2 Mahdollisten uusien maanvastaanottoalueiden kohdekortit

1

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

ALKUSANAT – MIKSI SELVITYS ON TEHTY?

Kunnallistekniikka ei kiinnosta juuri ketään – silloin kun se toimii. Se kadun alla kulkeva viemäri-

putki ei kuntalaista juuri kiinnosta – paitsi silloin kun se ei toimi. Jokapäiväisessä elämässä kunnal-

listekniikka ei näy. Nykymenoon tottuneessa yhteiskunnassa elämän koetaan vaikeutuvan koh-

tuuttomasti, kun kunnallistekniikka ei toimi. Kaupunkialueella myös kunnossapidosta aiheutuvat

häiriöt koetaan kohtuuttomiksi.

Maan- ja lumenvastaanottopaikat ovat viemäriputkea vastaavaa kunnallistekniikkaa. Yhdyskunnal-

le hyödytön materiaali sijoitetaan sinne, missä se haittaa mahdollisimman vähän. Kukaan ei tie-

tenkään tahdo juuri tällaista ”sijoitusaluetta” naapurustoonsa. ”Ne on varmaan ne kunnan miehet,

jotka näitä alueita haluavat". Jokainen meistä kuitenkin vaatii, että katu, kerrostalon piha sekä

marketin parkkipaikka on aurattu ja että lumikasat viedään pois.

Jokainen meistä myös asuu talossa, jonka alle on rakennusvaiheessa kaivettu monttu perustuksia

ja kunnallistekniikkaa varten. Näistä kaivannoista syntyvää maakasaa ei haluta säilöä tontilla.

Maat viedään pois. Entä sitten kadut? Routimaton rakenne vaatii kaivamista ja taas syntyy ylijää-

mämaata. Markkinavoimat kyllä pitävät huolen siitä, että ylijäämämaat pyritään hyödyntämään.

Kaikille maille ei kuitenkaan löydetä jatkokäyttöä. Lumen- ja maanvastaanottoalueita siis tarvi-

taan.

Helsingin kaupungin tilanteeseen Tampereen kaupungin ei tulisi ajautua:

"Helsingin kaupungin alueella rakentamisessa muodostuville kaivumaille ei ole osoittaa selkeää

vastaanottopaikkaa. Vuoden 2011 helmikuun alusta kaivumaita on jouduttu toimittamaan useisiin

etäisiin ja kapasiteetiltaan pieniin vastaanottopaikkoihin, joiden maankaatopaikkamaksut ovat lä-

hes kolminkertaistuneet vuoden 2010 tasosta ja kuljetusmatkat yli kaksinkertaistuneet. Nykyinen

tilanne lisää rakentamisen sekä maa- ja kiviainesten kuljetusten kustannuksia. Kuljetuksista ai-

heutuu melua sekä ilman epäpuhtaus- ja hiilidioksidipäästöjä. Vaarana on myös, että osa yli jää-

vistä kaivumaista päätyy luvattomiin paikkoihin." (Helsingin kaivumaiden hyödyntämisen kehittä-

misohjelma – Visiovaihtoehdot, Luonnos 13.8.2012)

Maanvastaanottoalueiden löytäminen on kaupunkirakenteen tiivistyessä muodostunut ongelmaksi.

Lumen ja ylijäämämaan vieminen mahdollisimman kauaksi asutuksesta aiheuttaa tietenkin vähiten

haittaa asukkaille, mutta kuljetus aiheuttaa kustannuksia, liikennettä ja päästöjä. Tämän kaiken

maksaa lopulta asukas yhtiövastikkeessaan tai kuntalainen veroina. Ongelmia siis riittää.

Miten vastaanottotoiminta pitäisi organisoida? Voitaisiinko jotain tehdä paremmin? Mistä löydetään

vastaanottoon soveltuvia alueita? Paljonko vastaanottoalueita tarvitaan? Tätä on pyritty selvittä-

mään.

Tampereella kaupungin oma organisaatio hoitaa monista muista kaupungeista poiketen sekä lu-

menvastaanotto- että maanvastaanottotoimintaa. Näissä lumen- ja maanvastaanoton selvityksissä

on tehty selvitys nykyisestä tilanteesta ja määritelty kriteerit vastaanottoalueille. Kriteerien perus-

teella on pyritty löytämään toimintaan tällä hetkellä soveltuvia alueita. Lisäksi selvityksessä on py-

ritty ideoimaan sitä miten lumen- ja maanvastaanoton tarpeisiin pitäisi tulevaisuudessa varautua.

Petri Leppänen

rakennuttajainsinööri

Tampereen kaupunki

Kaupunkiympäristön kehittäminen

2

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

1. JOHDANTO

1.1 Tausta ja selvityksen tavoite

Tässä selvityksessä tarkastellaan rakentamisesta syntyvien ylijäämämassojen hallintaa – käsitte-

lyä, hyötykäyttöä ja sijoittamista – Tampereen seudulla.

Ylijäämämassoilla tarkoitetaan jostain tietystä syystä alkuperäiseltä paikalta poistettua kiviainesta,

jolle ei siinä yhteydessä ole ollut osoittaa käyttötarkoitusta tai sijoituspaikkaa. Ylijäämämassat

ovat esim. routivaa moreenia, isokokoisia kiviä tai lohkareita tai hyötykäyttöön kelpaamatonta

hienojakoista koheesiomaata (savi, siltti).

Tässä tarkasteltavien ylijäämämassojen haitta-ainepitoisuudet ovat luonnollisella tasolla tai niin

vähäisiä, etteivät ne aiheuta ympäristön pilaantumisen vaaraa. Ylijäämämassat ovat siten puhtai-

ta, mutta rakennusteknisiltä ominaisuuksiltaan usein heikkoja, jonka vuoksi niiden jälleenkäyttö-

arvo on enimmäkseen huono.

Vuoden 1993 jätelain mukaan työmaalta kaivettava ja pois kuljetettava maa oli jätettä. Uuden jä-

telain (646/2011) 5 §:n mukaan pilaantumattomat kaivumaat eivät enää ole jätettä, jos niiden

jatkokäytöstä on varmuus, kaivumaa täyttää suunnitellun käytön vaatimukset eikä sen käyttö ai-

heuta vaaraa tai haittaa terveydelle tai ympäristölle. Mikäli kaivumassat ovat laadultaan rakenta-

miseen kelpaamattomia tai niille ei ole hyötykäyttökohdetta, ne joudutaan sijoittamaan maanvas-

taanottoalueelle ja lainsäädäntö käsittelee niitä jätteinä.

Uudistetun jätelain pääperiaatteet pysyivät entisellään. Kaikessa toiminnassa on mahdollisuuksien

mukaan noudatettava seuraavaa etusijajärjestystä: 1) Ensisijaisesti on vähennettävä syntyvän

jätteen määrää ja haitallisuutta. 2) Jos jätettä kuitenkin syntyy, sen haltijan on ensisijaisesti val-

misteltava jäte uudelleenkäyttöä varten tai toissijaisesti kierrätettävä se. 3) Jos kierrätys ei ole

mahdollista, jätteen haltijan on hyödynnettävä jäte muulla tavoin, mukaan lukien hyödyntäminen

energiana. 4) Jos hyödyntäminen ei ole mahdollista, jäte on loppukäsiteltävä (esim. sijoitettava

kaatopaikalle).

Ylijäämämassojen kuljetus- ja sijoitustarvetta maanvastaanottoalueelle tulee siten vähentää edis-

tämällä massojen hyötykäyttöä, mielellään mahdollisimman lähellä syntypaikkaa. Millä tavoin täl-

lainen maa-ainesten kierrätys saataisiin paremmin toimimaan? Olisiko mahdollista rakentaa moti-

voiva ja rahallista hyötyä toiminnassa mukana oleville tuova järjestelmä?

Muodostuvien ylijäämämassojen määrä Tampereella on ja tulee olemaan kuitenkin niin suuri, että

kaikkia maita ei voida suoraan tai välivarastoinnin kauttakaan ohjata hyötykäyttökohteisiin. Mas-

sojen tarjonta ja kysyntä ovat eri mittakaavassa, eivätkä kohtaa ajallisesti.

Tampereella on tällä hetkellä kaksi maanvastaanottoaluetta, Ruskonperän ja Myllypuron maanvas-

taanottoalueet. Ruskonperän on arvioitu täyttyvän noin 5 vuoden kuluttua ja Myllypuron on arvioi-

tu täyttyvän noin 10 vuoden kuluttua.

Tämän selvityksen tavoitteeksi asetettiinkin kartoittaa tilanne ja ratkaisuja:

Mihin Tampereen rakentamisesta syntyviä puhtaita ylijäämämassoja voidaan sijoittaa paitsi mah-

dollisimman kustannustehokkaasti, myös ympäristön kannalta hyväksyttävällä tavalla?

Mitkä kriteerit uuden maanvastaanottoalueen tulisi täyttää? Kriteerit liittyvät esim. tekniseen to-

teuttavuuteen, sijaintiin, liikenneyhteyksiin, maanomistukseen, maankäyttöön, kaavoitukseen,

luonnonoloihin, suojelualueisiin, pohja- ja pintavesiolosuhteisiin sekä maisemaan.

1.2 Selvityksen toteutus

Selvitystä varten pohdittiin aluksi maanvastaanottoalueiden kriteerit ja muodostettiin vähim-

mäisetäisyyksiä häiriintymiselle alttiisiin kohteisiin.

Tampereen yleiskaavoista selvitettiin alueiden maankäytön suunnitelmia. Kaupungin kasvusuuntia

ja -volyymiä selvitettiin Tampereen seudun rakennesuunnitelmasta 2030.

3

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kriteerien sekä kartta-, ilmakuva-, kaava- ja paikkatietoaineistojen avulla tehtiin tarkasteluja ja

leikkauksia uusien maanvastaanottoalueiksi soveltuvien alueiden selvittämiseksi.

KTJ-kiinteistötietojärjestelmän avulla tarkistettiin mahdollisten sijoitusalueiden kiinteistöjen maan-

omistajat.

Lisäksi haastateltiin Tampereen kaupungin eri yksiköiden edustajia sekä lähikuntien edustajia.

1.3 Maan vastaanottotoiminnan lupatarve

Maanvastaanottotoiminta on ympäristöluvanvaraista toimintaa, koska se luokitellaan jätelain mu-

kaan soveltamisalaan kuuluvan jätteen laitos- ja ammattimaiseen käsittelyyn (Ympäristönsuojelu-

laki YSL 28 §). Maanvastaanottoalue tarvitsee ympäristöluvan aluehallintovirastolta, jos se on mi-

toitettu yli 50 000 tonnin vuotuiselle jätemäärälle (YSL 31 §). Kun alueella käsitellään vuosittain

alle 50 000 tonnia ylijäämämaita, käsittelee kunnan ympäristönsuojeluviranomainen ympäristölu-

pahakemuksen (YSL 7 §). Ympäristöluvan tarvitsee myös, jos jätteen ammattimainen tai laitos-

mainen hyötykäyttö tai loppukäsittely on yli 10 000 tonnia vuodessa.

2. KAUPUNKIRAKENTEEN KEHITYS JA YLIJÄÄMÄMAA-

AINEKSET

2.1 Kaupunkirakenteen kehittyminen Tampereen seudulla

Tampereen kaupunkiseudun kunnat – Tampere, Kangasala, Lempäälä, Nokia, Orivesi, Pirkkala,

Vesilahti ja Ylöjärvi – ovat yhteistyössä laatineet rakennesuunnitelman 2030. Sen tavoitteiksi on

määritelty:

‒ Väestön kasvuun varaudutaan

‒ Yhdyskuntarakennetta tiivistetään

‒ Keskustoja kehitetään

‒ Asuntotuotannon monipuolisuutta lisätään

‒ Elinkeinoelämän kasvua tuetaan

‒ Liikkumisen tapoja uudistetaan

‒ Palvelujen saatavuutta yli kuntarajojen parannetaan

Rakennesuunnitelman mukaan vuonna 2030 Tampereen seudulla asuu 435 000 asukasta eli noin

90 000 asukasta nykyistä enemmän (20 % kasvu). Kaupungistuminen kiihtyy ja kasvusta noin

puolet arvioidaan sijoittuvan Tampereelle. Uusia asuntoja rakennetaan noin 70 000, joista Tampe-

reelle arviolta 43 000. Päiväkoteja, kouluja ja terveyspalveluja tarvitaan lisää. Elinkeinot uudistu-

vat. Väestön ja työpaikkojen kasvu lisää myös liikkumista ja seudun sisäisiä matkoja kertyy yli

40 % enemmän. Rakennesuunnitelmassa esitettyjen periaatteiden toteutuminen ratkaistaan yksi-

tyiskohtaisemman suunnittelun yhteydessä erityisesti kuntien omilla päätöksillä.

Kun rakennetaan taloja, kouluja, päiväkoteja, terveyskeskuksia, kauppakeskuksia, katuja, teitä,

vesihuoltolinjoja, tunneleita, maanalaisia tiloja, syntyy aina ylijäämämaita. Näitä muodostuu sekä

kaupungin, valtion että yksityisten rakennustoiminnasta. Kasvukeskuksissa rakentamiseen hyvin

soveltuvien alueiden määrä pienenee jatkuvasti ja perustamisolosuhteet heikkenevät vastaavasti.

Maanalainen rakentaminen lisääntyy, samoin rakentaminen alueille, joilla ei ole kantavia maalaje-

ja.

Ylijäämämassojen määrä kasvaa. Massojen kustannustehokasta hyötykäyttöä on järkevää edistää.

Siksi ylijäämämassojen vastaanottoon, käsittelyyn ja hyötykäyttöön ohjaukseen tarvitaan operoin-

tialueita. Hyötykäyttöön kelpaamattomille massoille tarvitaan tulevaisuudessakin sijoituspaikkoja,

maanvastaanottoalueita.

Tiheään asutuilla alueilla kiviaineshuolto on ylikunnallinen asia. Pirkanmaan maakuntakaavassa ei

ole varattu alueita ylijäämämassojen operointiin tai sijoitukseen, vaan näiden toimintojen suunnit-

telu on ollut kuntien tehtävänä. Seudullinen yhteistyö on ollut hyvin vähäistä. Ensimmäinen kunti-

en yhteinen maanvastaanottoalue on toiminnassa Lempäälään Vuoreksessa (Lehtivuori) lähelle

Tampereen rajaa.

4

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Maanvastaanottoalueiden tärkeydestä huolimatta näille ei useinkaan tahdo löytyä sopivia alueita

kuntien maankäytön suunnittelussa. Parhaimmillaan maa-ainesten sijoitus voidaan liittää osaksi

kaupungin viheraluejärjestelmää, ja se voi monipuolistaa alueiden virkistyskäyttömahdollisuuksia.

2.2 Arvio muodostuvien ylijäämämaa-ainesten määrästä

Tampereen kaupungin alueella tapahtuvassa rakentamisessa on syntynyt vuosittain puhtaita yli-

jäämämassoja noin 250 000–300 000 m3itd vuodessa eli noin 410 000–500 000 tonnia (muutos-

kerroin 1 m3itd = 1,65 tn). Vuonna 2010 ylijäämämassoja syntyi hieman keskimääräistä vähem-

män, 190 000 m3itd eli noin 310 000 tonnia ja vuonna 2011 syntyi 430 000 m3itd eli noin 710 000

tonnia. Ylijäämämassojen syntymisessä Tampereen seudulla onkin voimakasta vuosivaihtelua.

Tällä hetkellä noin puolet vastaanotetuista ylijäämämaista tulee kaupungin omilta työmailta ja

noin puolet yksityisiltä työmailta (Koivuniemi 2013). Ylijäämämassojen synty on verrattavissa uu-

disrakentamiseen yksityisellä ja julkisella sektorilla ja on siten ainakin osittain altis samoille muu-

toksille, joita taloudelliset nousu- ja laskusuhdanteet saavat aikaan yhteiskunnassa.

Arviot Tampereella syntyvien ylijäämämassojen määristä ovat likimääräisiä, kuten myös tiedot

Tampereen seudun muista kunnista. Suoraan käyttöön ohjattujen sekä täyttöihin ja maisemointiin

käytettyjen ylijäämämassojen määrää ei tilastoida yhteen paikkaan. Rakennuskohteissa voidaan

arvioida, että neliömetri rakennusoikeutta vastaa yhdestä kolmeen kuutiometriä syntyvää ylijää-

mämassaa.

Keskimääräisen asuinpinta-alan ollessa noin 66 m2 (Tampereen kaupunki 2012), voidaan arvioida

ainoastaan väestönkasvun asuinrakentamisesta Tampereelle muodostuvan vuoteen 2030 mennes-

sä noin 6 milj. m3 ylijäämämaata (vähintään 320 000 m3 vuosittain). Lisäksi ylijäämämaita syntyy

esimerkiksi uusien koulujen, päiväkotien ym. sekä katujen ja muun infrastruktuurin rakentamises-

ta väestön kasvaessa.

3. KRITEERIT MAANVASTAANOTTOALUEILLE

Seuraavassa tarkastellaan niitä kriteerejä, jotka maanvastaanottoalueen tulisi täyttää. Lopuksi

tarkastellaan operointialueiden kriteereitä.

Kriteereiksi asetettiin alueen sijainnin suhteen:

 alue sijaitsee yli 300 m etäisyydellä häiriintymiselle alttiista rakennuksesta (asuin- ja loma-

kiinteistöt, koulut, päiväkodit, sairaalat jne.)

 sijaitsee yli 300 m etäisyydellä järvestä

 ei ole asemakaavoitettu

 sijaitsee yli 100 m etäisyydellä pohjavesialueesta

 sijaitsee yli 200 m etäisyydellä luonnonsuojelualueesta

 sijaitsee yli 200 m rakennetusta kulttuuriympäristö-alueesta tai muinaisjäännöksestä

Koko ja tekninen toteuttavuus

Rakentamistalouden ja ympäristövaikutusten takia olisi usein optimaalinen ratkaisu sijoittaa yli-

jäämämassat rakennuskohteen läheisyyteen; maaston muotoiluun, meluvalliin tms. Tämä ei aina

ole mahdollista.

Maanvastaanottoalueet (täyttömäet) on luokiteltu kokonsa mukaan

‒ suuriin, joissa täyttömäen korkeus yli 20 metriä ja pinta-ala yli 10 hehtaaria

‒ keskikokoisiin, joissa täyttömäen korkeus noin 15–20 metriä ja pinta-ala alle 10 hehtaaria

‒ pieniin, joissa täyttömäen korkeus noin 5–10 metriä ja pinta-ala on alle 2 hehtaaria (Mäkinen

ym. 1974).

Erillistä, suurta maanvastaanottoaluetta puoltaa se, että suunnittelu (kuten tieyhteys, vesienjoh-

taminen) ja ympäristövaikutusten hallinta (mukaan lukien YVA ja lupa) voidaan tehdä keskitetysti.

5

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Toisaalta mitä suurempi yksittäinen vastaanottoalue on, sen pidemmän aikaa kohteen täyttötoi-

minta ja maisemointivaiheeseen pääseminen kestää ja sen kauemmin aiheutuu mm. meluvaiku-

tuksia ja liikenteen ympäristövaikutuksia.

Mitä harvemmassa maanvastaanottoalueita on, sitä pidemmiksi muodostuvat kuljetusmatkat.

Tässä selvityksessä etsittiin Tampereelle uutta maanvastaanottoaluetta, joka on vetoisuudeltaan

riittävän suuri: pinta-ala vähintään 5–10 hehtaaria ja alueelle tulee olla mahdollista rakentaa vä-

hintään 20 metriä korkea täyttömäki. Potentiaalisten maanvastaanottoalueiden sijaitessa kaukana

keskustasta asetettiin selvityksen tavoitteeksi perustaa mahdollisimman suuri täyttömäki. Teoreet-

tisesti täyttötilavuutta voidaan arvioida täyttömäen korkeuden ja pinta-alan perusteella ottamatta

huomioon maastonmuotoja ja pohjaolosuhteita:

‒ 5 ha alueella täyttötilavuus noin 0,5 milj. m3rtr eli noin 0,9 milj. tn

‒ 10 ha alueella täyttötilavuus noin 1–1,5 milj. m3rtr eli noin 1,8–2,7 milj. tn

‒ 15 ha alueella täyttötilavuus noin 2–2,5 milj. m3rtr eli noin 3,6–4,5 milj. tn

‒ 20 ha alueella täyttötilavuus noin 3–4 milj. m3rtr eli noin 5,5–7,3 milj. tn

Maanvastaanottoalueen maaperälle ei teknisesti ole kovin suuria vaatimuksia. Alusrakenteena toi-

mivan pohjamaan ensisijainen vaatimus on riittävä kantavuus. Rakennettavuus ja vedenlä-

päisevyys riippuvat maa- ja kallioperästä sekä maaperän paikallisesta tiiveydestä. Rakennettavuus

on aina selvitettävä kohdekohtaisella maaperätutkimuksella.

Eräs soveltuva paikka maanvastaanottoalueelle voisi olla kalliolouhos, jossa toiminta on loppunut,

edellyttäen, että kohteelle ei ole varattu muuta käyttöä. Myös vanhoja soranottoalueita voidaan

maisemoida puhtailla ylijäämämaa-aineksilla (esim. Villilä, Tampere).

Etäisyys ja liikenneyhteydet

Ajomatka rakentamisen painopistealueilta tulisi olla lyhyt, mielellään enintään 10–15 km. Tällä

hetkellä keskimääräinen kuljetusmatka Tampereen kahdelle maanvastaanottoalueelle (Ruskonperä

ja Myllypuro) on noin 7 km, enimmillään noin 15 km.

Rakentaminen (asunnot, palvelut, työpaikat, kauppa) tulee Tampereen seudun rakennesuunnitel-

man 2030 mukaan painottumaan keskustoihin ja joukkoliikennevyöhykkeille, asuinrakentamisen

painopiste on selkeästi Tampereen kantakaupungissa ja sen tuntumassa. Myös kuntakeskuksia tii-

vistetään ja täydennetään monipuolisesti.

Maanvastaanottoalueiden tulee sijaita hyvin kulkuyhteyksien varrella, mielellään hyvin vetävät

pääväylät, joissa on toimivat liittymät raskaalle liikenteelle. Kuljetuksissa on vältettävä reittejä,

joiden varressa on runsaasti asutusta, kouluja tms. sekä runsaasti tasa-arvoisesti risteävää kevyt-

tä liikennettä.

Maanomistus

Kunnallinen maanvastaanottopaikka perustetaan pääsääntöisesti kunnan omalle maalle. Potentiaa-

lisia vastaanottoalueita etsittäessä voi löytyä muiden kriteerien suhteen hyvin soveltuva kohde yk-

sityiseltä maalta, tällöin kunnan kannattaa neuvotella maakaupasta tai maanvaihdosta.

Maankäyttö ja kaavoitus

Alueen sijainti tulisi olla riittävän kaukana olemassa olevasta vakinaisesta asutuksesta ja loma-

asutuksesta. Tällä vältetään mm. melu- ja pölyhaitat. Vastaavasti tulee huomioida kaavoissa esite-

tyt aluevaraukset, etenkin pitkäaikaisen maanvastaanottotoiminnan osalta.

Toisaalta esim. valmistauduttaessa aluerakentamiseen, voidaan maanvastaanottoalue perustaa lä-

hellekin tulevaisuuden asuinaluetta. Maanvastaanoton loputtua alue maisemoidaan lähivirkistys-

käyttöön.

Pohja- ja pintavesiolosuhteet

Pääsääntöisesti maanvastaanottoa ei tule ohjata yhteiskunnan kannalta tärkeille, luokitelluille poh-

javesialueille. Mikäli kohteeseen toimitettavien maiden laatua ja haitta-aineiden pitoisuustasoja ei

valvota, on mahdollista, että alueen pohjavesi pilaantuu.

6

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Pohjavesialueella sijaitsevien vanhojen soranottoalueiden maisemoinnissa voidaan tietyin edelly-

tyksin käyttää ylijäämämaa-aineksia. Tällainen alueen kunnostaminen parantaa pohjaveden suo-

jaustasoa ja voi vähentää riskiä verrattuna nykytilaan, joka voi esim. mahdollistaa hallitsematto-

mat maakuljetukset ja jätteiden tuonnit alueelle.

Luonnonsuojelu

Etukäteen, olemassa olevaan tietoaineistoon perustuen, voidaan sulkea pois seuraavat alueet:

‒ luonnonsuojelualueet

‒ uhanalaiset lajien esiintymispaikat

‒ arvokkaat maisema-alueet

‒ arvokkaat kulttuuriympäristökohteet

Näille tai näiden välittömään läheisyyteen maanvastaanottoaluetta ei voi perustaa. Riittävä etäi-

syys riippuu tapauskohtaisesti suojelukohteesta ja paikallisista olosuhteista.

Paikkakohtaisin kartoituksin joudutaan lisäksi selvittämään:

‒ luontodirektiivin liitteen IV(a) lajit

‒ uhanalaiset lajit

‒ vesilain mukaiset kohteet (kuten luonnontilaiset lähteet, purot, norot)

‒ uhanalaiset luontotyypit

‒ lintudirektiivin lajit

Maisema

Tampereen seudun rakennesuunnitelman mukaan suunnittelussa tulee korostaa maiseman ja kult-

tuuriympäristön seudullisia ja paikallisia erityispiirteitä.

Välivarastointi- ja operointialueet

Kriteerit välivarastointi- ja operointialueille ovat hyvin samankaltaiset kuin maanvastaanottoalueil-

le. Usein on myös kustannustehokasta pyrkiä yhdistämään maanvastaanottoalue sekä välivaras-

tointi- ja operointialue.

Toisaalta maanvastaanottoalueella on ennustettavissa oleva elinkaari, ja toiminnan päätyttyä alue

voidaan esim. maisemoida virkistyskäyttöön. Samalla aktiivisesta vastaanottotoiminnasta aiheutu-

vat vaikutukset loppuvat. Operointia tarvitaan kuitenkin aina ja sen takia tulisi myös löytää kohtei-

ta, joissa toimintaa voisi jatkaa pitempään. Ylijäämämassojen käsittelystä aiheutuu vaikutuksia

(kuten murskauksen ja seulonnan melu ja pöly), joita ei pelkästä maanvastaanotosta aiheudu.

Myös liikennettä operointialueelle on enemmän, koska tuonti- ja vientikuormia harvoin saadaan

sovitettua samaan aikaan.

4. NYKYTILANNE

4.1 Ylijäämämaa-ainesten sijoitusalueet

Lähihistoriaa

Tampereen kaupunki sijoitti 2000-luvun alkupuolella ylijäämämassoja Vilusen, Ruskon ja Juhan-

suon maanvastaanottoalueille. Lisäksi rajoitetusti sijoitettiin massoja Tarastenjärven jätteiden kä-

sittelykeskuksen alueelle. Vilusen alue on pohjavesialuetta ja sinne otettiin vastaan vain soveltu-

via, humuksettomia kaivumaita.

Nykytilanne

Tampereen kaupungilla on tällä hetkellä käytössä Ruskonperän ja Myllypuron maanvastaanotto-

alueet. Ympäristölupien mukaiset täyttökapasiteetit kohteille ovat: Ruskonperä (1,4 milj. m3rtr eli

noin 2 540 000 tonnia), Myllypuro (1,55 milj. m3rtr eli noin 2 810 000 tonnia). Esimerkiksi vuonna

2010 vastaanotettiin ylijäämämassoja Ruskonperässä n. 160 000 m3 itd ja Myllypurossa n. 40 000

m3itd. Vuonna 2011 vastaanotettiin ylijäämämassoja Ruskonperässä noin 350 000 m3 itd ja Mylly-

purossa noin 80 000 m3itd. Vastaanottomaksu on ollut 2 €/m3itd (alv 0 %). Täyttötilavuutta on

Ruskonperän kohteessa jäljellä n. 630 000 m3rtr ja Myllypuron kohteessa n. 360 000 m3rtr (tilan-

ne kevät 2011).

7

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Ruskonperän alkuperäistä täyttökapasiteettia pienensi Carcotecille vuokrattava alue 32 000 m2.

Maanvastaanotolle jää 90 000 m2 kun lisäksi vähennetään kaavoituksessa varattu ala liito-

oravareitille. Tällöin Ruskonperän täyttöaika lyhenee 14 vuodesta 9 vuoteen.

Tehtyjä selvityksiä

Vuonna 2005 tarkasteltiin ympäristövaikutusten arviointimenettelyssä (YVA) mahdollisia tulevai-

suuden maanvastaanottoalueita. Ruskonperä ja Myllypuro olivat näistä suurimmat ja tärkeimmät.

Lisäksi tarkastelussa olivat kohdealueet Villilä, Lintukallio, Sorila, Hepovuori ja Vuores:

‒ Villilän vanhaan soranottokohteeseen on tehty maisemointisuunnitelma (Ramboll 2009). Sen

tavoitteena on rakentaa Villilän soranottoalueelle pohjaveden suojakerros ja maisemoida alue

siten, että alue saadaan aktiiviseen käyttöön. Aluetta ei pyritä ennallistamaan alkuperäiseen

muotoon, ainoastaan maisemoimaan. Villilään on tarkoitus toimittaa tutkituilta alueilta valvo-

tusti soraa, hiekkaa sekä louhetta, vaatimus massojen laadulle on suuri. Kohteelle on haettu

maisematyölupa.

‒ Lintukallio olisi kohtalaisen pieni kohde ja sen lähiympäristössä on asutusta.

‒ Sorila olisi louhoksen täyttökohde. Sen toteutuminen riippuu toiminnanharjoittajasta, louhin-

nan loppumisesta ja kohteen käytöstä sen jälkeen.

‒ Hepovuoren alueella luonto-, virkistyskäyttö- ja maisema-arvot nähtiin YVA:n aikana hyvin

tärkeiksi, mikä esti kohteen suunnittelun maanvastaanottotarkoitukseen.

‒ Lehtivuoren maanvastaanottoalueelle Vuorekseen suunniteltiin laajennus, jolle haettiin ja saa-

tiin ympäristölupa 2008. Laajennus sijoittuu nykyisestä maantäyttökohteesta luoteeseen ja

sen täyttötilavuus on n. 1 milj. m3. Alueella myös vastaanotetaan, välivarastoidaan ja jatkoja-

lostetaan kiviaineksia hyötykäyttöön.

Esimerkki muualta

Vaasassa on yleiskaavassa 2030 (ehdotus 23.11.2010) varattu kuusi kohdealuetta ylijäämämasso-

jen sijoitukseen. Kohteiden yhteiskapasiteetti on 2,9 milj. m3 eli keskimäärin 0,5 milj. m3/kohde,

suurin kohde kapasiteetiltaan 1,1 milj. m3. Kohteiden yleiskaavamerkintä on: "Alue varataan

maastonmuotoiluun. Alueella sallitaan erillisen suunnitelman mukaiset maantäyttö- ja muotoilu-

työt. Maastonmuotoilun jälkeen alueet istutetaan ja niitä voidaan käyttää virkistysalueina tai maa-

ja metsätalousalueina, joilla virkistys- ja ulkoilutoiminta ja niiden vaatima rakentaminen on sallit-

tu." Vaasassa on laskettu, että viiden vuoden sisällä syntyy 1,2 milj. m3 ylijäämämassoja. Vuoteen

2030 mennessä ylijäämassoja muodostuu arviolta 3,9 milj. m3. Laskelmat perustuvat 35 % hyöty-

käytön tehokkuuteen ja 15 % asemakaavojen sisäiseen massatalouteen.

4.2 Ylijäämämaa-ainesten hyötykäyttö

Tampereen kaupunki on tehnyt ylijäämassojen välivarastointia ja jatkojalostusta (operointia) Ju-

hansuon alueella, Tarastenjärven teknisellä toiminta-alueella ja nyttemmin Ruskoperän alueella.

Lisäksi katu- ja vihertuotanto on käyttänyt rakennustoiminnan yhteydessä syntyneen kalliolouheen

lyhytaikaiseen välivarastointiin ja jatkojalostukseen myös eräitä muita kohteita kaupunkialueella.

Ruskonperään on kerätty louhetta, mursketta, betonijätettä ja kerättyä hiekotussepeliä, joita on

jalostettu maarakennustarkoituksiin. Tampereen Infratuotanto Liikelaitos on hyödyntänyt pieniä

määriä ylijäämämaa-aineksia meluvallien rakentamisessa, vuosittain yhteensä noin 10 000 m3.

Välivarastointi- ja operointialueet

Välivarastointia ja jatkojalostusta harjoitetaan nykyään Ruskonperän maanvastaanottoalueella,

jonne kerätään louheen ja murskeen lisäksi käsiteltäväksi myös betonijätettä ja kerättyä hiekoi-

tussepeliä.

Välivarastointialueet tasaavat massojen tarjontaa ja kysyntää. Lisäksi niille voidaan kerätä masso-

ja siten, että kerralla voidaan murskata isompi määrä. Esimerkiksi Ylöjärvellä on murskattu lou-

hetta joka toinen vuosi noin 30 000 m3. Olemassa olevilla maankaatopaikoilla välivarastointi ja kä-

sittely sisältyvät kohteiden ympäristölupiin.

Seudun maanrakennusurakoitsijoilla on usein itsellään yksi tai useampi välivarastointialue.

8

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Hyödyntämistapoja ja -kohteita

Antikainen selvitti Tampereen ammattikorkeakoulun opinnäytetyössään (toukokuu 2011) ylijää-

mämaiden hyötykäytön tilannetta Tampereen seudulla haastattelututkimuksena. Haastateltavina

olivat Tampereen seudun kuntien edustajat ja maarakennusurakoitsijoiden edustajat.

Haastattelujen perusteella kunnat ovat hyödyntäneet ylijäämämaita kahden viime vuoden (2009–

2010) mm. seuraavasti:

‒ meluvallien rakentamiseen (Tampere, Pirkkala, Nokia, Lempäälä)

‒ asukkaiden tonttien täyttöön (Ylöjärvi, Kangasala)

‒ uusien alueiden luiskatäyttöihin ja pengerrakenteisiin (Ylöjärvi)

‒ vanhan kaatopaikan maisemointiin (Ylöjärvi)

‒ vanhan soranottopaikan täyttöön ja maisemointiin (Ylöjärvi)

‒ virkistysalueen pengerrykseen (Nokia)

‒ hiihtolatureittien rakenteen parantamiseen (Nokia)

‒ kasvualustan valmistukseen sekoittamalla moreenista seulottua hiekkaa turpeeseen ja kom-

postiainekseen (Pirkkala) ja

‒ yritystonttien esirakentamiseen (Pirkkala).

Haastatellut maarakennusyrittäjät pyrkivät hyödyntämään kaivumaista rakenteellisesti hyvälaatui-

set ainekset yleensä aina, joko suoraan tai välivarastoinnin kautta pengerrakenteissa tai rakenne-

kerroksissa. Rakenteisiin kelpaamattomia kaivumaita käytetään jalostamattomina erilaisiin täyttöi-

hin, joskin kohteiden löytyminen lyhyen kuljetusmatkan päästä on ongelma.

Haastatelluista maarakennusyrittäjistä suurin osa hyödyntää ylijäämämassoja kasvualustan val-

mistuksessa. Käyttökohteena on lähinnä kiinteistöjen piha-alueiden nurmikkojen perustaminen.

Moreenin seulontaa ja 0–20 mm raekoon hyödyntämistä viemärien ympärystäytössä tai mullan-

valmistuksen raaka-aineena on harjoitettu.

4.3 Seudullinen yhteistyö

GTK:n vuonna 2009 tekemän selvityksen aikaan Pirkanmaalla oli 16 ympäristöluvan omaavaa yk-

sityistä tai kunnallista maankaatopaikkaa. Kiviainesten operointialueet (jalostusalueet) ovat usein

väliaikaisia, eikä niistä ole koottua tietoa.

Lähikuntien omat maanvastaanottoalueet

Lempäälässä Vuoreksen maanvastaanottoalueen laajennus sai ympäristöluvan 5.12.2008. Maan-

kaatopaikalle sijoitetaan mm. Vuoreksen kaupunginosan rakentamisen yhteydessä muodostuvia

pilaantumattomia maa- ja kiviaineksia. Alueen on arvioitu täyttyvän noin vuonna 2018. Viime vuo-

sina maa-aineksia on tuotu alueelle noin 200 000 m3itd vuodessa.

Pirkkalassa ei ole tällä hetkellä maanvastaanottoaluetta. Ylijäämämaita on sijoitettu osittain pieniin

meluvalleihin ja osittain kuljetetaan pois työmailta noin 10 €/m3itd hintaan. Alueella syntyy keski-

määrin 20 000–30 000 m3itd ylijäämämaata vuosittain.

Nokialla ei ole tällä hetkellä maanvastaanottoaluetta tai hyödyntämisaluetta. Nokian kaupungin

omilta työmailta syntyy noin 15 000 m3itd ylijäämämaata vuosittain.

Kangasalla on yksi maankaatopaikka omaan käyttöön, Asemantien maankaatopaikalla, jonka lupa

on voimassa vuoteen 2015 saakka.

Ylöjärvellä ei ole varsinaista maanvastaanottopaikkaa. Kunnassa on ollut muutamia maantäyttö-

kohteita, joihin kaupungin ylijäämämaat on toimitettu (Metsäkylän vanhan kaatopaikan maise-

mointi sekä vanhojen soranottoalueiden täyttö ja maisemointi Vuorentaustassa ja Vaasantien var-

ressa). Maantäyttökohteissa riittää läjitystilavuutta kaupungin omille ylijäämämaille nykyisellä

tahdilla noin kahdeksi vuodeksi. Ylijäämämaata syntyy Ylöjärven kaupungissa noin 60 000 tonnia

vuosittain.

Tampereen seudun rakennesuunnitelman 2030 muut yhteistyökunnat, Orivesi ja Vesilahti, ovat

sen verran kaukana, että maanvastaanottotoiminnan kannalta luontevaa yhteistyötä ei muodostu.

9

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Tarastenjärvi

Pirkanmaan Jätehuolto Oy on alueellinen 18 kunnan omistama yhtiö, joka vastaa lähinnä asumi-

sessa syntyvän jätteen käsittelystä. Pirkanmaan Jätehuollolla on kaksi jätteenkäsittelykeskusta,

joihin otetaan vastaan myös puhtaita maa-aineksia. Jätteenkäsittelykeskukset sijaitsevat Tampe-

reella Tarastenjärvellä ja Nokialla Koukkujärvellä. Tarastenjärvellä otettiin vuonna 2010 vastaan

ylijäämämaa-ainesta noin 84 000 m3.

Tarastenjärvi alueena ei kuulu nyt selvitettäviin kohteisiin.

Yhteistyön mahdollisuudet

Vuonna 2005 tarkasteltiin ympäristövaikutusten arvioinnissa eräitä seudullisen yhteistyön mahdol-

lisuuksia maanvastaanoton toteutukseen.

‒ Lempäälän osalta YVA:ssa arvioitiin Vuoreksen maanvastaanottoaluetta, johon suunniteltiin n.

1,7 milj.m3 täyttötilavuutta. Tämä on toteutumassa, hieman suppeampana.

‒ Kangasalan osalta YVA:ssa tarkasteltiin vain alustavasti Ruskonperän maanvastaanottoalueen

laajentamista Kangasalan kunnan puolelle. Täyttötilavuuden laajeneminen olisi ollut n.

2,8 milj.m3.

‒ Nokian osalta YVA:ssa tarkasteltiin vain alustavasti Myllypuron maanvastaanottoalueen laajen-

tamista Nokian kaupungin puolelle. Täyttötilavuuden laajeneminen olisi ollut n. 2,5 milj.m3.

‒ Pirkkalan osalta YVA:ssa oli esillä ajatus maanvastaanotosta Pirkkalan lentokentän melualueel-

la Tampereen läntisen ohitustien tuntumassa. Aluetta ei tarkemmin arvioitu YVA:ssa.

‒ Ylöjärven osalta YVA:n aikaan ei Tampereen rajan tuntumasta tuolloin löydetty soveltuvia

maanvastaanottoalueen paikkoja. Myllypuron alue olisi etäisyyksien suhteen käyttökelpoinen

myös Ylöjärven ylijäämämaa-aineksille.

Seudullista yhteistyötä asiassa ei konkreettisella tasolla ole syntynyt. Kaikissa naapurikunnissa ol-

laan kuitenkin sitä mieltä, että asiaa tulee edistää, ja etenkin materiaalipankkitoiminta kiinnostaa.

Tampereella pidettiin yhteistyöpalaveri seudullisen yhteistyön mahdollisuudesta maanantaina

21.1.2013. Palaverissä olivat paikalla Tampereen kaupungin edustajien lisäksi Ylöjärvi, Lempäälä,

Pirkkala, Nokia ja Kangasala. Kokoonkutsujana Tampereen kaupungin toimeksiannosta toimi Ram-

boll. Palaverissa esiin tulleissa kommenteissa todettiin, että maanvastaanottotoiminnan järjestä-

minen tulevaisuudessa on ratkaisematta pidemmällä aikavälillä kaikissa kunnissa. Pisimpään ny-

kyisellä paikalla pystyy toimimaan Lempäälän kunta (2018 saakka). Yhteistyön edistämistä pidet-

tiin hyvänä asiana ja kuntien paikalla olleet edustajat olivat valmiita edistämään asiaa. Keskuste-

lua herätti kuitenkin missä foorumissa asiaa kunnissa pitäisi lähteä viemään eteenpäin, jotta mah-

dollisimman nopeasti päästäisiin konkreettisiin tuloksiin. Tämä jäi vielä avoimeksi tapaamisen pää-

tyttyä. Tilaisuudessa olleissa esityksissä tuotiin esille myös maanvastaanotto toiminnan yhteydes-

sä mahdollisesti luvitettavat asiat kuten betonimurskeen vastaanotto ja tiettyjen raja-arvojen

luontaisesti ylittävien maa-ainesten esim. arseeni loppusijoitus maanvastaanottoalueelle.

5. YLIJÄÄMÄMAA-AINESTEN HALLINTA

Ylijäämämaiden hallinnassa on paljon kaupunkikohtaisia vaihteluita. Ylijäämämaiden läjitys maan-

kaatopaikoille tilastoidaan ympäristölupien mukaisesti joko painon mukaan tai kuormittain. Hyö-

dyntämistä ja välivarastointia tilastoidaan vaihtelevasti eri kaupungeissa.

Eräissä kaupungeissa on arvioitu syntyvien ylijäämämassojen määrää, kuva 1 (Koivuniemi 2013).

10

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 1. Ylijäämämaiden muodostuminen eräissä kaupungeissa ja kunnissa vuoden 2012 arvion mukaan
(Koivuniemi 2013).

Asukaslukuihin suhteutettuna voidaan arvioida muodostuvia määriä huomioiden kaupungin suu-

ruus. Ylijäämämaan vuosittainen muodostuminen asukasta kohden on arvioitu kuvassa 2. Kuvassa

on myös esitetty arvio koko Suomessa vuosittain muodostuvasta ylijäämämaamassasta asukasta

kohden, jos muodostumismäärä on noin 20–30 miljoonaa tonnia. Tampereella läjitetään arvion

mukaan noin 3,2 tonnia asukasta kohden vuosittain. (Koivuniemi 2013) Jos otetaan huomioon en-

nustettu asukasluvun noin 20 % kasvu verrattuna vuoteen 2011, voidaan arvioida vuosittain muo-

dostuvan määrän olevan jopa 820 000 tonnia eli 100 000 tonnia vuodessa nykyistä enemmän.

0

200000

400000

600000

800000

1000000

1200000

1400000
tonnia / vuosi

Kaupungin omilta työmailta Yksityisiltä työmailta Yhteensä läjitykseen

11

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 2. Vuosittain muodostuva ylijäämämaa asukasta kohden vuoden 2012 arvion mukaan. (Koivuniemi
2013)

Antikaisen (2011) kyselyn mukaan neitseellistä kiviainesta on Tampereen seudulla vielä tarjolla

suhteellisen edullisesti, mikä ei edistä hyötykäyttöä. Kyselyn mukaan Tampereen seudulla käyte-

tään heikkolaatuisia maa-aineksen käytännössä ainoastaan kasvualustan valmistukseen. Hyödyn-

tämällä syntyviä ylijäämämaita voidaan usein säästää kuljetus- ja läjityskustannuksissa. Heikom-

pilaatuisia ylijäämämaita jalostamalla voidaan säästää neitseellisiä luonnonvaroja kestävän kehi-

tyksen mukaisesti. Tampereen seudulla koettiin tärkeäksi saada maa-ainespankkitoiminta laajaan

käyttöön.

Ylijäämämaa-aineksen hyödyntämisen tehokkuus vaihtelee paljon eri kaupungeissa ja kunnissa.

Tähän asti suurin ongelma ylijäämämaiden hyödyntämisessä on ollut heikkolaatuisten maa-

aineksien jalostamisen ja hyödyntämisen kannattamattomuus. Ylijäämämaiden hyötykäytössä on

paljon käyttämätöntä potentiaalia. Ylijäämämaiden laajempi hyötykäyttö edellyttää suunnittelua

pitkällä tähtäimellä ja jatkojalostusmenetelmien käyttöönottamista. Välivarastointialueiden avulla

voidaan synkronisoida muodostuvia ylijäämämassoja ja niiden hyödyntämiskohteita. (Koivuniemi

2013)

Koivuniemen (2013) diplomityön haastattelukyselyn perusteella ylijäämämaiden hyötykäytössä ja

myös hyötykäytön tilastoinnissa on paljon tehostettavaa. Osa kyselyyn vastanneista kaupungeista

ja kunnista antoi karkean arvion ylijäämämaiden hyötykäyttöprosentista (kuva 3). Hyötykäytön

tehokkuuden arvioiminen on kuitenkin haastavaa, koska hyödynnettyjä massoja ei tilastoida koo-

tusti ja arvioiden määrittämisessä on myös eroja. Näyttää ilmeiseltä, että monessa kaupungissa

hyötykäytön tehokkuudessa on hyödyntämätöntä potentiaalia.

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

tonnia / as /
vuosi

Kaupungin omilta työmailta / asukas [tn/as/v]

Yhteensä sijoitetaan / asukas [tn/as/v]

Suomessa vuosittain / suomalainen [t/as/v]

12

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 3. Karkeat arviot hyötykäyttöprosenteista eräissä kaupungeissa ja kunnissa (Koivuniemi 2013)

Helsingissä esitettiin vuonna 2005 tavoitteeksi ns. "1/3 tasapaino":

‒ 1/3 massoista sijoitettaisiin hankkeen sisälle (maa-ainesten jalostus–operointipaikat, täytöt,

puistot)

‒ 1/3 sijoitettaisiin lähialueen tai pääkaupunkiseudun muihin hankkeisiin esim. massapörssin

(materiaalipankki) avulla

‒ 1/3 sijoitettaisiin täyttömäkiin.

Keinoina Helsingissä on esitetty tarvittavan: 1) Massojen hallintaa (kehitysprojekteja, hyötykäytön

lisäämistä ja yhteistyön tiivistämistä), 2) Operointialueita (suurissa aluerakentamiskohteissa tulisi

olla omansa, massat käytettäisiin lähialueen rakentamiskohteissa) ja 3) Sijoitusalueita (joilla hyvä

logistinen sijainti, mahdollisesti kallionotto-sijoitus kombinaatioita). Tilanne on sittemmin Helsin-

gissä kärjistynyt, koska vuodesta 2011 kaupungin alueella ei ole ollut osoittaa rakentamisessa

muodostuville kaivumaille selkeää vastaanottopaikkaa.

Ylijäämämaiden hinnoittelussa ja luokittelussa on paljon eroja kaupunkien ja kuntien välillä. Tau-

lukossa 2 on esitetty ylijäämämaiden hinnoittelua eräissä kaupungeissa ja kunnissa. (Koivuniemi

2013)

0

10

20

30

40

50

60

70

80

90

100
H

yö
ty

kä
yt

tö
p

ro
se

n
tt

i %

Ei arvioita

13

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Taulukko 1. Ylijäämämaiden hinnoittelua diplomityön kyselyyn vastanneissa kaupungeissa ja kunnissa
(Koivuniemi 2013)

Hinta €/t alv. 23 %

Kunta Louhe Kitkamaa Ylijäämä Savi Lieju

Kaupungin

omat ylijäämä-

maat

Helsinki Ilmainen 9,5 6,5 6,5

Espoo 2,0 4,1 8,2

Tampere 1,3

Vantaa Ilmainen 1,9 5,7 5,7

Turku Ilmainen

Oulu 11 0,8

Jyväskylä Ilmainen 2,5 0,7

Lahti 2,6 2,6 5,5 0,8

Kuopio Ilmainen 7,4 1,1

Joensuu 3,0 Ilmainen

Vaasa 0,9

Porvoo 6,3 9,4

Järvenpää 2,2 3,3 5,0 2,5

Tuusula 2,1 6,4

Riihimäki 1,2

Vihti sopimuksen mukaan

Taulukossa 3 on esitetty ylijäämämaiden koordinoinnista vastaava organisaatio kaupungeissa ja

kunnissa.

Taulukko 2. Ylijäämämaiden koordinoinnista vastaava taho kaupungin tai kunnan organisaatiossa (Koivu-
niemi 2013)

Kunta Organisaatio, joka koordinoi ylijäämämaita

Helsinki HKR, Kiinteistövirasto, ATT

Espoo Tekninen keskus sekä Kaupunkitekniikka Liikelaitos

Tampere Kaupunkiympäristön kehittäminen sekä Tampereen Infra Liikelaitos

Vantaa Kuntatekniikka, Maanläjitys sekä Geotekniikka

Turku Kiinteistöliikelaitos

Oulu Katu- ja viherpalvelut

Jyväskylä Yhdyskuntatekniikka sekä Aluetekniikka Liikelaitos

Lahti Lahden Seudun Kuntatekniikka Oy sekä maankäyttö

Kuopio Kaupunkiympäristön kehittämisen ja kunnossapidon palvelut

Joensuu Tekninen virasto, yhdyskuntatekniikka

Vaasa Kuntatekniikka

Porvoo Kuntatekniikka

Järvenpää Kunnossapitopalvelut, Kiertokapula Oy

Tuusula Tekninen toimi, Ympäristötekniset palvelut, Jätehuolto /kunnossapito

Riihimäki Tekninen keskus, Katu- ja puistoyksikkö

Vihti Tekninen keskus, Kunnallistekniikan tulosalue

14

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

6. TAMPEREEN MAHDOLLISET UUDET MAANVASTAANOT-

TOALUEET

6.1 Paikkatietotarkastelu

Työssä tehtiin paikkatietoja käyttäen alustava tarkastelu mahdollisten uusien maanvastaanotto-

alueiden sijoittamisesta Tampereen kaupunkirakenteeseen. Kriteerinä käytettiin luvussa 3 esitetty-

jä etäisyyksiä. Kartta on esitetty kuvassa 4.

Tarkastelun johtopäätöksiä:

 vapaita tarvittavan kokoisia alueita ei ole keskustassa tai sen läheisyydessä (<5 km)

 maanvastaanottoalueen tavoitepinta-ala (5–10 hehtaaria) tarkoittaa käytännössä, että alue si-

jaitsee kauempana keskustasta (<10–15 km)

 uudet asuinalueet, kuten Nurmi–Sorila, on syytä huomioida maamassojen muodostumisessa

 mahdollisia alueita voisi sijoittua Teiskon suuntaan, mutta ajomatka on vähintään 15 km

 kuljetusreitit (nykyisen tiestön kunto ja lähiasutus) voivat muodostua ongelmalliseksi

 maanomistuskysymys

Kuva 4. Alustava paikkatietotarkastelu. Purppuravärillä on esitetty alueet, jotka täyttävät selvityksessä
määritellyt kriteerit maanvastaanottoalueen sijoittamiselle. Näihinkin sisältyy useita alueita, joissa on
muita, poissulkevia maankäyttömuotoja.

15

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

6.2 Mahdolliset uudet maanvastaanottoalueet

Paikkatietotarkastelun perusteella valittiin vaihtoehtoja maanvastaanottoalueeksi. Alueita uudelle

maanvastaanottopaikalle ei selvästi löydy 5 km säteellä keskustasta. 10–15 km säteellä löytyy

alustavasti mahdollisia alueita useampia, mutta maakuljetusreitti on kaikkiin kohteisiin yli 15 km.

Kaikki potentiaaliset alueet sijaitsevat pääasiassa Aitolahden–Teiskon alueella. Kaikissa näissä on

suhteellisen pitkä matka keskustaan, mutta etäisyys tulevaisuudessa kasvavalle Nurmi–Sorilan

asuinalueelle on alle 5 km.

Paikkatietotarkastelun perusteella jätettiin selvityksestä pois joitain alueita. Halimasjärvi on lähin

selvitysalue Tampereen keskustasta, mutta sen lähistöllä on luonnonsuojelualue, jota ollaan laa-

jentamassa. Lisäksi alueella on vireillä oleva yleiskaava, jonka pohjaksi on tehty vuosina 2008–

2010 Ojala–Lamminrahka ympäristö- ja maisemaselvitys. Alueelle suunnitellaan asuinaluetta

Tampereelle ja Kangasalalle. Näistä johtuen Halimasjärven läheiset alueet jätettiin tarkastelun ul-

kopuolelle. (Tampereen kaupunki 2010)

Sorilan louhoksen selvitysalue, johon on tehty ympäristövaikutusten arviointi vuonna 2005 (Tam-

pereen kaupunki 2005) jätettiin myös tarkastelun ulkopuolelle, koska alueella tällä hetkellä louhin-

tatoimintaa tekevä Rudus Oy suunnittelee jatkotoimintaa alueella.

Aitolahden–Teiskon alueella Tampereen kaupunki suunnittelee Kintulammelle koko perheen retkei-

lyaluetta. Alue on merkitty Tampereen kaupunkiseudun rakennesuunnitelmassa 2030 kehitettä-

väksi vihervyöhykkeeksi. Tämän vuoksi Kintulammen koillispuolinen selvitysalue jätettiin tarkaste-

lun ulkopuolelle.

Nurmi–Sorilan itäpuoleinen selvitysalue on varattu Pirkanmaan Jätehuolto Oy:n Tarastenjärven

jätteenkäsittelykeskukselle.

Nurmi–Sorilan osayleiskaavaehdotuksessa Iso Lumojajärven eteläpuolella sijaitsee luonnon moni-

muotoisuuden kannalta erityisen tärkeä alue sekä alue, jolla on luonnonsuojelullista arvoa. Tämän

vuoksi selvitysalue jätettiin tarkastelun ulkopuolelle.

Kuvassa 5 on esitetty Tampereen nykyiset maanvastaanottoalueet, Myllypuro ja Ruskonperä, sekä

tässä raportissa alustavasti selvitettyjä uusia alueita Aitolahti-Teisko alueelta. Kuva 6 esittää tar-

kemmin uudet mahdolliset maanvastaanottoalueet. Alueiden karttoihin on mittakaavatarkastelua

varten rajattu 5 hehtaarin ja 10 hehtaarin alueet. Tavoitteeksi tulisi kuitenkin asettaa mahdolli-

simman suuri maanvastaanottoalue, vähintään 10–20 hehtaaria. Selvityksessä tarkastellut vaih-

toehdot ovat: VE 1 Loukkaankorvensuo, VE 2 Peräsuo, VE 3 Pärnäinen, VE 4 Härmälänsuo, VE 5

Lehmiö, VE 6 Kaura-ahonmäki, VE 7 Ruokosuo, VE 8 Haukisuo, VE 9 Isohaavanpolku ja VE 10 Nii-

tossuo.

16

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 5. Tampereen nykyiset maanvastaanottoalueet sekä uudet vaihtoehtoiset maanvastaanottoalueet.

Kuva 6. Tampereen nykyiset maanvastaanottoalueet sekä uudet vaihtoehtoiset maanvastaanottoalueet
(VE1 Loukkaankorvensuo, VE2 Peräsuo, VE3 Pärnänen, VE 4 Härmälänsuo, VE 5 Lehmiö, VE6 Kaura-
ahonmäki, VE 7 Ruokosuo, VE 8 Haukisuo, VE 9 Isohaavanpolku ja VE 10 Niitossuo).

17

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Vaihtoehdot maankaatopaikan sijainnille ovat yleispiirteisiä. Kohteiden maaperää on tarkasteltu

yleispiirteisen maaperäkartan (GTK) perusteella. Alueen maaperän laatu ja rakennettavuus on tar-

kistettava kohdekohtaisella maaperätutkimuksella. Kaikkiin vaihtoehtoihin on alustavasti mahdol-

lista toteuttaa pinta-alaltaan vähintään 10 hehtaarin kokonainen maanvastaanottoalue. Kohteiden

karttoihin on lisätty mahdollinen liikennereitti alueelle.

Kaikissa vaihtoehdoissa alueet on kaavoitettu Aitolahti–Teisko yleiskaavassa maa- ja metsätalous-

valtaiseksi alueeksi (M). Alueita ei ole asemakaavoitettu eikä niitä ole merkitty Tampereen seudun

rakennesuunnitelmassa 2030 tärkeäksi kehitettäväksi asuinalueeksi tai vihervyöhykkeeksi, joten

voidaan olettaa, että alueita olisi mahdollista käyttää maanvastaanottoalueena. Aitolahden ja Teis-

kon alueella on menossa tällä hetkellä kulttuuriympäristöselvitys.

6.3 Loukkaankorvensuo VE 1

Tampereen koillispuolelle suunnitellulle maanvastaanottoalueelle (VE 1) kulku tapahtuisi valtatieltä

9 seututielle 388 ja edelleen Pulesjärventielle 14197. Linnuntietä etäisyys Tampereen keskustaan

on noin 15 km, mutta maankuljetusajoreitti olisi pituudeltaan noin 21 km. Liittymän vastaanotto-

alueelle voi suunnitella tehtäväksi Pulesjärventieltä Peurantajärven itäpuolelta, jotta se ei häiritse

Peurantajärven rannassa olevia asuin- ja lomakiinteistöjä. Kohde VE 1 on esitetty maastokartassa

kuvassa 7 ja ilmakuvassa kuvassa 8.

Alue (kiinteistö 837-506-10-1) on Tampereen kaupungin omistuksessa. Tie vastaanottoalueelle tu-

lee kulkemaan ainakin lyhyen matkaa yksityisen kiinteistön läpi.

Suunnittelualueella ei sijaitse kulttuurihistoriallisesti merkittäviä kohteita tai luonnonsuojelualueita.

Luonnonsuojelualueita ole sijaitse alueen lähistöllä. Lähin kulttuurihistoriallisesti arvokas muinais-

jäännös sijaitsee Hirviniemessä yli 8 km päässä. Lähin luonnonmuistomerkki on Teiskon Korstes-

järven mänty suunnitellusta alueesta 3,5 km pohjoiseen.

Peurantajärven rannalla on asuin- ja lomakiinteistöjä, joita maanvastaanottotoiminta ja kuljetuslii-

kenne voi häiritä. Etäisyys lähimpään asutukseen suunnitellun alueen pohjoispuolella Peurantajär-

ven rannalla on noin 350 metriä. Alue kuuluu Sorilanjoen valuma-alueeseen. Pintavedet valuvat

Muurinniittyn ja Mäki-Repolan läpi Sorilajokeen purkautuen lopulta Laalahteen Näsijärveen. Maan-

vastaanottoalue tulee toteuttaa siten, että muodostuvat valumavedet purkautuvat hallitusti las-

keutusaltaan ja suotopenkereen kautta laskuojaan. Vedet kerätään ympärysojien avulla. Maanvas-

taanottoalueen vaikutukset ulottuvat lähimpiin purkuojiin.

Palon lounaspuolella Sorilajoen lähistöllä sijaitsee yli 2 km etäisyydellä suunnitellusta alueesta pie-

niä luonnonsuojelualueita. Maanvastaanottoalueen pintavedet valuvat pienen luonnonsuojelualu-

een läpi Hinkkalassa. Etäisyys luonnonsuojelualueeseen on sen verran pitkä, ettei maanvastaanot-

totoiminta vaikuta merkittävästi luonnonsuojelualueeseen. Pintavesien vedenlaatuun vaikuttavat

enemmän valuma-alueen suoalueet. Suunnittelu on toteutettava siten, etteivät valumavedet pää-

dy Peurantajärveen. Suunnittelualue ei sijaitse luokitellulla pohjavesialueella. Kreetansuon I-

luokan pohjavesialue sijaitsee noin 5,4 km etäisyydellä suunnitellusta maanvastaanottoalueesta

luoteeseen.

Ilmakuvan ja karttatarkastelun perusteella tällä hetkellä alueella on metsää. GTK:n maaperäkartan

perusteella alueen pohjamaa on pääasiassa moreenia ja saraturvetta. Rakennettavuus ja vedenlä-

päisevyys riippuvat maaperän paikallisesta tiiveydestä ja turvekerroksen paksuudesta.

18

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 7. Loukkaankorvensuon mahdollinen maanvastaanottoalue.

Kuva 8. Ilmakuva Loukkaankorvensuon mahdollisesta maanvastaanottoalueesta.

19

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

6.4 Peräsuo VE 2

Suunnitellulle maanvastaanottoalueelle (VE 2) kulku tapahtuisi valtatieltä 9 seututielle 388 ja edel-

leen Eerolansuorantielle 14195, josta kääntyy maanvastaanottopaikalle vievä tie. Linnuntietä etäi-

syys Tampereen keskustaan on noin 11 km, mutta kuljetusajoreitti olisi pituudeltaan noin 21 km.

Liikennöinti myös tälle alueelle tapahtuisi pääväyliä pitkin. Kohteet VE 2-3 ovat esitetty maasto-

kartassa kuvassa 9 ja ilmakuvassa kuvassa 10.

Alue on Tampereen kaupungin omistuksessa (kiinteistö 837-501-13-0). Myös tässä vaihtoehdossa

tie vastaanottoalueelle tulee kulkemaan ainakin osan matkaa yksityisen kiinteistön läpi ja hyvin

läheltä olemassa olevaa asutusta.

Myöskään tällä suunnittelualueella ei sijaitse kulttuurihistoriallisesti merkittäviä kohteita tai luon-

nonsuojelualueita. Alueen lähistöllä itäpuolella sijaitsee Koikansuon luonnonsuojelualue noin 800

metrin etäisyydellä suunnitellusta maanvastaanottoalueesta. Maanvastaanotto tuskin vaikuttaa

merkittävästi luonnonsuojelualueeseen, koska alueen pintavedet virtaavat luonnonsuojelualueesta

pois päin.

Etäisyys lähimpään asutukseen noin 300 metriä. Lähimmät asuinalueet sijaitsevat suunnittelualu-

eesta pohjoiseen Vääräjärven rannalla. Suunnittelualue ei sijaitse luokitellulla pohjavesialueella.

Kreetansuon I-luokan pohjavesialue sijaitsee noin 6 km etäisyydellä suunnitellusta maanvas-

taanottoalueesta koilliseen.

Alueen pintavedet valuvat Myllysuon läpi Aitoniemeen purkautuen lopulta Näsijärven Seikkalah-

teen. Pintavedet eivät vaikuta mihinkään luonnonsuojelualueeseen. Etäisyys alueesta Seikkalah-

teen on noin 2 km. Suunnittelu on toteutettava siten, etteivät valumavedet päädy Vähäjärveen tai

Koikansuon luonnonsuojelualueelle.

Ilmakuvan ja karttatarkastelun perusteella tällä hetkellä alueella on metsää. GTK:n maaperäkartan

perusteella alueen pohjamaa on reunoilla pääasiassa kalliota ja keskellä saraturvetta. Myös tässä

vaihtoehdossa rakennettavuus ja vedenläpäisevyys riippuvat maaperän paikallisesta tiiveydestä ja

turvekerroksen paksuudesta.

Kuva 9. Peräsuon (VE 2) ja Pärnäsen (VE 3) mahdollinen maanvastaanottoalue.

20

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 10. Ilmakuva Peräsuon (VE 2) ja Pärnäsen (VE 3) mahdollisesta maanvastaanottoalueesta.

6.5 Pärnänen VE 3

Pärnäsen mahdollinen maavastaanottoalue (VE 3) sijaitsee Peräsuon eteläpuolella. Suunnitellulle

maanvastaanottoalueelle kulku tapahtuisi samoin kuin Peräsuon vaihtoehdossa (VE 2). Tie kulkee

ainakin lyhyen matkan yksityisen tontin läpi. Linnuntietä etäisyys Tampereen keskustaan on noin

10 km, mutta kuljetusajoreitti olisi pituudeltaan noin 22 km.

Alue kuuluu samalle Tampereen kaupungin omistamalle kiinteistölle kuin Peräsuon alue (kiinteistö

837-501-13-0). Tässäkin vaihtoehdossa tie tulee kulkemaan ainakin lyhyen matkaa yksityisen

kiinteistön läpi tai kahden yksityisen kiinteistön rajalla. Lähimmät asuinalueet sijaitsevat noin 300

metrin etäisyydellä suunnittelualueesta lännessä Savisuolla ja etelässä Pärnäsessä.

Alueen ominaisuudet ovat samanlaiset kuin Peräsuon vaihtoehdossa kulttuurihistoriallisten kohtei-

den, luonnonsuojelualueiden ja pintavesien valunnan suhteen.

Ilmakuvan ja karttatarkastelun perusteella tällä hetkellä alueella on metsää. GTK:n maaperäkartan

perusteella alueen pohjamaa on pääasiassa kalliota, moreenia ja savea. Rakennettavuus ja veden-
läpäisevyys riippuvat maaperän paikallisesta tiiveydestä.

6.6 Härmälänsuo VE 4

Mahdolliselle maanvastaanottoalueelle (VE 4) kulku tapahtuisi samaa reittiä kuin Peräsuon (VE 2)

ja Peräsuon (VE 3) vaihtoehdoissa on esitetty eli valtatieltä 9 seututielle 388 ja edelleen Eerolan-

suorantielle 14195, josta kääntyy maanvastaanottopaikalle vievä tie Hurmajärven kohdalta. Tieyh-

teyden kohdalla on osittain olemassa metsätie. Linnuntietä etäisyys keskustaan on noin 8 km ja

kuljetusajoreitti on noin 21 km. Liikennöinti myös tälle alueelle tapahtuisi pääväyliä pitkin. Kohteet

VE 4-7 ovat esitetty maastokartassa kuvassa 11 ja ilmakuvassa kuvassa 12.

Alue on Tampereen kaupungin omistuksessa (kiinteistö 837-501-17-0). Tässä vaihtoehdossa tie

kulkee ainakin lyhyen matkaa yksityisen tonttien läpi tai tonttien rajalla.

21

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Suunnittelualueella tai sen läheisyydessä ei sijaitse kulttuurihistoriallisesti merkittäviä kohteita tai

luonnonsuojelualueita. Lähin luonnonsuojelualue sijaitsee 1,2 km etäisyydellä itäpuolella. Vastaan-

ottotoiminta tuskin vaikuttaa merkittävästi luonnonsuojelualueeseen, koska pintavedet eivät virtaa

sen läpi.

Etäisyys lähimpään asutukseen noin 300 metriä. Lähimmät asuinalueet sijaitsevat suunnittelualu-

eesta pohjoiseen Pärnäsessä. Suunnittelualue ei sijaitse luokitellulla pohjavesialueella. Kreetan-

suon I-luokan pohjavesialue sijaitsee noin 7 km etäisyydellä suunnitellusta maanvastaanottoalu-

eesta koilliseen.

Pintavedet valuvat Luhtasuon ja Aitolahden kautta purkuojia pitkin Näsijärven Vehkalahteen. Etäi-

syys alueesta purkautumispaikkaan Vehkalahteen on yli 3 km.

Ilmakuvan ja karttatarkastelun perusteella tällä hetkellä alueella on metsää. GTK:n maaperäkartan

perusteella alueen pohjamaa on kalliota ja moreenia. Maaperä on kantavampi kuin aikaisemmissa

vaihtoehdoissa. Rakennettavuus ja vedenläpäisevyys riippuvat maaperän paikallisesta tiiveydestä,

mutta moreeni- ja kallioalueella kantavuus on yleisesti ottaen kohtuullisen hyvä ja mahdolliset

painumat ovat pieniä.

Kuva 11. Härmälänsuon (VE 4), Lehmiön (VE 5), Kaura-ahonmäen (VE 6) ja Ruokosuon (VE 7) mahdolli-
set maanvastaanottoalueet.

22

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 12. Ilmakuva (VE 4), Lehmiön (VE 5), Kaura-ahonmäen (VE 6) ja Ruokosuon (VE 7) mahdollisista
maanvastaanottoalueista.

6.7 Lehmiö VE 5

Lehmiön mahdollinen maanvastaanottoalue (VE 5) sijaitsee samalla kiinteistöllä (837-501-17-0)

Härmälänsuon (VE 4) vaihtoehdon eteläpuolella hyvin lähellä ja on ominaisuuksiltaan hyvin Här-

mälänsuon vaihtoehdon kaltainen. Etäisyys lähimpään asutukseen on noin 500 metriä lounaaseen,

joten tämä vaihtoehto häiritsee asutusta vähiten tähän asteisesta vaihtoehdoista.

Liikennereitti on sama kuin Härmälänsuon vaihtoehdossa. Lehmiö, kuten aikaisemmatkin vaihto-

ehdot VE 1-VE4, sijaitsee kaupungin omistamalla kiinteistöllä, joten maakauppoja ei tarvita.

Tässäkin vaihtoehdossa pintavedet valuvat ojia pitkin Näsijärven Vehkalahteen. Etäisyys alueesta

purkautumispaikkaan Vehkalahteen on yli 1,5 km. Lähin kulttuurihistoriallisesti arvokas muinais-

jäännös, Kivikautinen asuinpaikka-alue 2 MJ rek. N:o 83710030, sijaitsee 900 metrin etäisyydellä

alueesta etelään.

Kohde sijaitsee GTK:n maaperäkartan perusteella alueella, jossa maaperä on kalliota ja moreenia.

Maaperän geotekninen kantavuus on paras Lehmiön ja Härmälänsuon vaihtoehdoissa. Näiden kah-

den vaihtoehdon välillä ei ole suuria eroja, mutta rakennettava tie vastaanottoalueelle on pidempi

Lehmiön vaihtoehdossa.

6.8 Kaura-ahonmäki VE 6

Suunniteltu maanvastaanottoalue (VE 6) sijaitsee Aitolahdessa, Hirviniemen pohjoispuolella. Kulku

alueelle tapahtuisi valtatieltä 9 seututielle 288 ja edelleen Aitoniementielle 14193, josta kääntyy

maanvastaanottoalueelle vievä tie, joka kulkee yksityisten kiinteistöjen läpi. Linnuntietä etäisyys

Tampereen keskustaan on noin 7 km, mutta kuljetusajoreitti olisi pituudeltaan noin 22 km.

Alueen kiinteistö (837-501-5-39) on yksityisomistuksessa, joten maanvastaanottoalueen käyt-

töönotto edellyttää maakauppoja. Tie maanvastaanottoalueelle täytyy rakentaa viereisen yksityi-

sen kiinteistön läpi. Yksityinen maanomistus hidastaa alueen käyttöönottoa.

23

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Alueen pintavedet ohjautuvat purkuojia pitkin länteen lopulta Alasenlahteen Näsijärveen. Etäisyys

alueesta purkautumispaikkaan on noin 1,2 km. Purkupisteessä on pieni luonnonsuojelualue, johon

alue saattaa vaikuttaa.

Lähimmät asuinalueet sijaitsevat suunnittelualueesta lounaaseen noin 350 metrin etäisyydellä.

Suunnittelualue ei sijaitse luokitellulla pohjavesialueella. Liikenneyhteys alueelle vaihtoehdoissa VE

6 ja VE 7 Hirviniemen kautta vaikuttaa paikalliseen asutukseen.

Suunnittelualueella ei sijaitse kulttuurihistoriallisesti merkittäviä kohteita tai luonnonsuojelualueita.

Luonnonmuistomerkit ”Kurusen mänty” (Junkkari RN:o 5:31) ja ”Alasinjärven hiilipussit” sijaitse-

vat lähellä kohdetta, joista ensimmäinen sijaitsee alle 200 m etäisyydellä kaakossa.

Tällä hetkellä alueella kasvaa ilmakuvan perusteella metsää. Kohde sijaitsee GTK:n maaperäkartan

perusteella alueella, jossa pohjamaa on reunoilla moreenia ja keskellä savea. Maanvastaanotto-

alueen perustamista kohteeseen helpottaa ympäröivä moreeni ja kallio. Rakennettavuus ja veden-

läpäisevyys riippuvat maaperän paikallisesta tiiveydestä – löyhä savi on herkkä painumille, kun

taas tiiviissä savisessa maaperässä painumat jäävät pieniksi.

6.9 Ruokosuo VE 7

Ruokosuon mahdollinen maanvastaanottoalue (VE 7) sijaitsee Kaura-ahonmäen mahdollisen

maanvastaanottoalueen yläpuolella. Ruokosuon alue sijoittuu samalle yksityiselle kiinteistölle ja tie

tulee kulkemaan myös tässä vaihtoehdossa viereisen yksityisen kiinteistön läpi. Muutkin alueen

ominaisuudet ovat samat kuin Kaura-ahonmäen vaihtoehdossa. Lähimmät asuinalueet sijaitsevat

suunnittelualueesta lounaaseen yli 500 metrin etäisyydellä. Tämän vaihtoehdon toteutus vaikuttaa

vähemmän asuin- ja loma-asutukseen kuin Kaura-ahonmäen (VE 6) vaihtoehto.

Lähin luonnonsuojelualue sijaitsee noin 1200 m päässä lännessä Näsijärven rannalla (Hirviniemen

kylä, Metsä-Kiikkinen RN:o 14). Pintavedet valuvat länteen myös Alasenlahteen. Etäisyys alueesta

purkautumispaikkaan on yli 1,5 km. Tämäkin vaihtoehto voi vaikuttaa purkupisteessä sijaitsevaan

pieneen luonnonsuojelualueeseen.

Ilmankuvan perusteella alue on tällä hetkellä metsä. GTK:n maaperäkartan perusteella pohjamaa

on pääasiassa kalliota ja savea, joten perustamistilanne on samankaltainen kuin Kaura-ahonmäen

vaihtoehdossa.

6.10 Haukisuo VE 8

Haukisuon alue mahdolliseksi maanvastaanottopaikaksi (VE 8) sijaitsee Iso-Lumojan lounaspuolel-

la Kaitavedentien 388 itäpuolella. Alueelle kulku tapahtuisi valtatieltä 9 seututielle 388 (Kaitave-

dentie), josta kääntyy maanvastaanottoalueelle vievä tie Eerolansuorantien 14195 risteyksestä.

Alueella on tällä hetkellä viistokuvan mukaan maa-ainestoimintaa. Linnuntietä etäisyys Tampereen

keskustaan on noin 11 km ja kuljetusajoreitti on pituudeltaan noin 17 km. Liikenne tapahtuu isoja

vilkkaasti liikennöityjä. Etäisyys lähimpään loma- tai asuinkiinteistöön on noin 350 metriä luotee-

seen. Vaihtoehdoista tämä häiritsee asutusta vähiten ja kuljetusreitti on kaikista vaihtoehdoista

lyhin. Kohde VE 8 on esitetty maastokartassa kuvassa 13 ja ilmakuvassa kuvassa 14. Viistokuva

esittää kohteen nykyistä toimintaa, kuva 15.

Alueen kiinteistö (837-509-2-65) on yksityisessä omistuksessa. Liittymä ja tie alueelle ovat val-

miina, joka nopeuttaisi alueen käyttöönottamista. Toteuttamista vaikeuttaa yksityinen maanomis-

tus ja tämän hetkinen toiminta.

Lähin luonnonsuojelualue sijaitsee noin 400 metrin etäisyydellä alueesta lounaaseen (kuvassa).

Pintavedet valuvat lounaaseen lopulta Näsijärven Vehkalahteen. Pintavedet virtaavat luonnonsuo-

jelualueen läpi. Tällä vaihtoehdolla olisi suurin vaikutus luonnonsuojelualueeseen.

GTK:n maaperäkartan perusteella alueen pohjamaa kalliota, moreenia ja osittain reunassa sara-

turvetta.

24

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 13. Haukisuon (VE 8) mahdollinen maanvastaanottoalue.

Kuva 14. Ilmakuva Haukisuon (VE 8) mahdollisesta maanvastaanottoalueesta.

25

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 15. Viistoilmakuva Haukisuon (VE 8) mahdollisesta maanvastaanottoalueesta vuodelta 1998

6.11 Isohaavanpolku VE 9

Isohaavanpolun mahdollinen maanvastaanottoalue (VE 9) on vaihtoehdoista pohjoisin, mutta se

sijaitsee hyvin liikenneyhteyksien varrella. Suunniteltu maanvastaanottoalue sijaitsee Nuorajärven

eteläpuolella. Liikenne kulkisi valtatieltä 9 seututielle Kaitavedentielle 388, josta tällä hetkellä

kääntyy yksityinen metsätie. Linnuntietä etäisyys Tampereen keskustaan on noin 13 km, mutta

kuljetusajoreitti olisi pituudeltaan noin 21 km. Vaihtoehdon etuna on samoin kuin Haukisuossa,

ettei se häiritse asutusta, koska se kulkee pääväyliä pitkin. Kohde VE 9 on esitetty maastokartassa

kuvassa 16 ja ilmakuvassa kuvassa 17.

Alueen kiinteistö (837-722-1-321) on yksityisomistuksessa. Tien maanvastaanottoalueelle on teo-

riassa mahdollista rakentaa samaa kiinteistöä pitkin pohjoispuolelta tai eteläpuolelta, joten sekä

maanvastaanottoalue sekä tieyhteys voitaisiin toteuttaa samalle kiinteistölle. Kaitavedentie 388 on

pääväylä, johon liittymien tekoa tulisi välttää. Kiinteistön pohjoisosassa ja eteläosassa on metsä-

tien liittymät, jota voi olla mahdollista hyödyntää. Jos maakaupat onnistuvat yksityisen maanomis-

tajan kanssa, on Isohaavanpolku potentiaalinen nopeasti toteutettava vastaanottoalue.

Lähin luonnonsuojelualue sijaitsee pohjoisessa Nuorajärven ympärillä noin 800 metrin etäisyydellä,

mutta toiminta todennäköisesti ei vaikuta siihen.

Alueen pintavedet valuvat purkuojia pitkin lopulta Näsijärveen. Alueen suunnittelu on toteutettava

siten, että pintavedet eivät vaikuta Nuorajärven luonnonsuojelualueeseen. Etäisyys lähimpään

asutukseen on noin 500 metrin etäisyydellä länteen ja pohjoiseen.

Ilmakuvan ja karttatarkastelun perusteella tällä hetkellä alueella on metsää. GTK:n maaperäkartan

perusteella alueen pohjamaa pääasiassa kalliota ja moreenia.

26

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 16. Isohaavanpolun (VE 9) mahdollinen maanvastaanottoalue.

Kuva 17. Ilmakuva Isohaavanpolun (VE 9) mahdollisesta maanvastaanottoalueesta.

27

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

6.12 Niitossuo VE 10

Niitossuo mahdolliselle maanvastaanottoalueelle (VE 10) kulku tapahtuu kuin mm. Peräsuon vaih-

toehdossa eli valtatieltä 9 seututielle 388 ja edelleen Eerolansuorantielle 14195, josta kääntyy

maanvastaanottopaikalle vievä tie. Linnuntietä etäisyys Tampereen keskustaan on noin 11 km ja

kuljetusajoreitti on pituudeltaan noin 21 km. Kohde VE 10 on esitetty maastokartassa kuvassa 18

ja ilmakuvassa kuvassa 19.

Alueen kiinteistö (837-722-1-433) ei ole Tampereen kaupungin omistuksessa. Tie maanvastaanot-

toalueelle täytyy rakentaa myös usean yksityisen kiinteistön läpi ja hyvin läheltä olemassa oleva

asutusta. Etäisyys lähimpään asutukseen etelässä ja lännessä on noin juuri ja juuri vaaditut 300

metriä. Yksityinen maanomistus ja asutuksen läheisyys hidastaa ja vaikeuttaa vaihtoehdon toteu-

tusta.

Alueella muodostuvat pintavedet valuvat Näsijärveen lähelle Säynävänlahtea. Etäisyys purkupis-

teeseen on noin 2 km, joten maanvastaanottotoiminta ei todennäköisesti vaikuta vesistöön. Alu-

een lähellä ei sijaitse luonnonsuojelualueita tai kulttuurihistoriallisesti merkittäviä kohteita.

Alueen maaperä on GTK:n maaperäkartan mukaan pääasiassa moreenia sekä kalliota.

Kuva 18. Niitossuon (VE 10) mahdollinen maanvastaanottoalue.

28

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Kuva 19. Ilmakuva Niitossuon (VE 10) mahdollisesta maanvastaanottoalueesta.

7. MAHDOLLISET VÄLIVARASTOINTI- JA OPEROINTIALU-

EET

Ylijäämämassojen välivarastointia ja operointia Tampereen kaupunki on tehnyt useissa kohteissa.

Välivarastointipaikkojen tulisi sijaita mahdollisimman lähellä rakennuskohteita, hyvien kulkuyhte-

yksien varrella. Välivarastointialueita tarvitaan etenkin jo rakennettujen alueiden läheisyydessä –

ei niinkään uusilla alueilla. Välivarastointitarvetta on myös naapurikunnilla, esim. Nokia ja Ylöjärvi.

Kuntien välisiä yhteistyömahdollisuuksia myös välivarastoinnissa tulisi kartoittaa.

Lumenvastaanottoalueiden yhteyteen voitaisiin suunnitella kaivumaiden välivarastointia uusiokäyt-

tötoimintaa varten. Alueelle tulisi mahtua vähintään 15 000 m3 (10 000 t) maata. Välivarastointi

tulee tällöin kuitenkin suunnitella lumenvastaanottotoiminnan ehdoilla.

Esimerkiksi mikäli Aarikkalan nykyisestä lumenvastaanottoalueesta jossain vaiheessa luovutaan,

voitaisiin selvittää kohteen soveltuvuutta ylijäämämassojen välivarastointikäyttöön.

Vastaavasti Ruskonperän maanvastaanottoalueen sopivuutta välivarastointipaikaksi tulee harkita

maanvastaanottotoiminnan loputtua.

Melua aiheuttavaa massojen käsittelytoimintaa ja välivarastointia ei voida tehdä liian lähellä asu-

tusta.

Välivarastointi- ja operointialueita tarvitaan kulloisellakin rakentamisen painopistealueella. Näitä

tulee selvittää vielä tarkemmin Tampereen länsi-, etelä- ja itäpuolelta, mahdollisina alueina esim.

Lentävänniemen seutu ja itäisen aluetoimiston alue. Vuoreksen alueen massaselvitystä jatketaan

erillisen logistiikkaselvityksen yhteydessä.

29

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Pienehkö välivarastointikohde edellyttää kaupungilta MRL:n mukaisen toimenpideluvan; laajempi

ja pitempiaikainen alue ympäristöluvan (esim. 5 vuoden määräajaksi), etenkin jos toimintaan kuu-

luu melua ja pölyä aiheuttavaa maa-ainesten käsittelyä.

8. VAIHTOEHTOJEN VERTAILU

Vaihtoehtojen ominaisuuksia on vertailtu keskenään ja vaihtoehtojen vertailu on esitetty taulukos-

sa liitteessä 1.

Alustavan tarkastelun perusteella geoteknisesti vaihtoehdoista parhailta näyttävät vaihtoehdot

VE 4, VE 5, VE 9 ja VE 10.

Kaupungin maalla sijaitsevat vaihtoehdot VE 1–VE 5, joten niiden toteuttaminen voidaan tehdä

nopeammassa aikataulussa, koska ne eivät edellytä maakauppoja. Liikenneyhteyden tekeminen

alueelle joudutaan kuitenkin tekemään yksityisen kiinteistön läpi, paitsi vaihtoehdossa VE 8.

Suurin vaikutus luonnonsuojeluun on vaihtoehdolla VE 8, jossa valumavedet virtaavat luonnonsuo-

jelualueen läpi vain 400 m etäisyydellä. Tässä vaihtoehdossa on kuitenkin lyhin kuljetusmatka.

Vaihtoehdot VE 5, VE7 ja VE 8 vaikuttavat vähiten läheisiin asuin- ja lomakiinteistöihin.

9. TOIMENPIDE-EHDOTUKSET

Ehdotukset Tampereen kaupungin alueella

Kartoitetuista mahdollisista sijoitusalueista esitetään tarkempaa jatkosuunnittelua varten ensisijai-

sesti seuraavat:

Kohde Kommentteja

VE 5 Lehmiö Kaupungin maanomistus kiinteistön osalta. Luontovaikutukset alustavas-

ti vähäisiä. Rakennettavuudeltaan hyvä. Kuljetusetäisyys pitkä.

VE 4 Härmälänsuo Kriteerien suhteen hyvin samankaltainen kuin Lehmiön alue. Kaupungin

maalla kiinteistö. Luontovaikutukset alustavasti vähäisiä. Rakennetta-

vuus hyvä. Kuljetusmatkaa pitkä.

VE 8 Haukisuo Lyhin kuljetusmatka Teiskon kohteista. Liittymä valmiina. Yksityisomis-

tuksessa.

Jatkosuunnittelu on syytä käynnistää pian, koska maanvastaanottoalueen käyttöön saaminen vie

vähintään 3–4 vuotta. Prosessi sisältää suunnittelun, ympäristövaikutusten arvioinnin, ympäristö-

luvan haun ja mahdollisen muutoksenhaun.

Lakisääteinen ympäristövaikutusten arviointi (YVA) tulee tehdä maanvastaanottoalueesta, mikäli

kohteen vuosittainen massojen sijoitusmäärä ylittää 50 000 tonnia (noin 30 000 m3, riippuen maa-

aineksesta).

Maanvastaanottoalueet ja pitkäaikaiset operointialueet edellyttävät käytännössä aina ympäristölu-

paa. Maisemarakennuskohteet tarkastellaan erikseen, samoin maamassojen sijoittaminen esim.

vanhaan louhokseen.

Operointialueita tulee varata erityisesti suuriin aluerakentamiskohteisiin, massat käytettäisiin lähi-

alueen rakentamiskohteissa. Merkittäville kaava-alueille tehdään aina sisäisen massatalouden ar-

viointi. Kaivumaiden välivarastointialueita tulisi osoittaa yleis- ja asemakaavoissa.

Ylijäämämassojen tilastointia erityisesti hyötykäytön osalta tulisi parantaa.

30

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Ehdotukset alueelliseen yhteistyöhön liittyen

Osaa edellä esitetyistä toimista voidaan soveltaa myös ylikunnallisessa yhteistyössä.

Yhteistyömahdollisuudet maanvastaanotossa Tampereen seudun kuntien kesken tulee selvittää.

Kuntarajat muodostavat maa-ainesten vastaanotossa keinotekoisia rajoituksia ja saattavat lisätä

toiminnan ympäristövaikutuksia (mm. kuljetukset). Ylijäämämassojen hyötykäyttö ja materiaalite-

hokkuus tulee sisällyttää strategiseen suunnitteluun, maakunta-, yleis- asemakaavoihin sekä ra-

kentamiseen. Suunnittelussa tulee huomioida myös ylikunnalliset mahdollisuudet ja tavoitteet

maisemoinnissa ja meluvallien ym. rakentamisessa.

Maanvastaanottotoiminnan seudullista kehittämistä ja yhteistyötä käsiteltiin kokouksessa Tampe-

reella 21.1.2013 Rambollin koolle kutsumana. Asiaan on mielenkiintoa, paikalla olivat edustajat

kunnista Tampere, Nokia, Pirkkala, Kangasala, Ylöjärvi ja Lempäälä sekä lisäksi Pirkanmaan ELY-

keskus ja Hämeen Infra ry. Aiheina olivat Tampereen selvitykset maan- ja lumenvastaanotosta,

maamassojen stabilointimahdollisuudet, betonien hyödyntäminen maarakentamisessa, Tampereen

naapurikuntien maanvastaanotto- ja hyötykäyttötilanne sekä ajatukset ja ideat jatkotoimenpiteistä

yhteistyön suhteen.

Suunnittelutarpeita ja jatkotoimia yhteistyössä olisivat esim.

‒ Tampereen tyyppisen paikkatietoanalyysin laadinta ympäristökuntiin mahdollisista maanvas-

taanottoalueista

‒ Mahdollinen yhteinen alueellinen YVA-menettely

‒ Ympäristöluvat kohteittain

‒ Mahdollinen konkreettinen yhteistoiminta vastaanottotoiminnassa.

31

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

10. LÄHTEITÄ

Antikainen, V. 2011. Ylijäämämaa-ainesten hyötykäyttö maarakentamisessa Tampereen seudulla.

Opinnäytetyö, Tampereen ammattikorkeakoulu.

Helenius, V.-P. 2009. Ylijäämä- ja kiviaineksen elinkaaritarkastelu. Diplomityö, Tampereen teknilli-

nen yliopisto. 95 s.

Härmä, P., Kuula-Väisänen, P., Pokki, J., Ikävalko, O., Pullinen, A., Leveinen, J., Sahala, M. & Räi-

sänen, M. 2010. Rakentaminen ja kiviainekset – tuotteita ylijäämästä (RAKI-hanke). Loppuraport-

ti. Geologian tutkimuskeskus, Etelä-Suomen yksikkö.

Koivuniemi M. 2013. Ylijäämämaiden hyötykäyttö ja loppusijoitus suurimmissa kaupungeissa. Dip-

lomityön luonnos 22.3.2013. Vesi- ja geoympäristötekniikka, Oulun yliopisto. 151 s.

Nihtilä, J. 1998. Pirkanmaan maa- ja vesirakentamisen materiaalivirrat. VTT Rakennustekniikka.

Mäkinen, R. ym. 1974. Täyttömäkien rakentaminen kaupunkialueella, Geoteknisen toimiston tiedo-

te 4. Helsingin kaupungin kiinteistövirasto. Helsinki. 159 s.

Perälä, A.-L. & Nippala, E. 1998. Rakentamisen jätteet ja niiden hyötykäyttö. VTT.

Pokki, J., Rekola, M., Härmä, P., Kuula-Väisänen, P., Räisänen, M. & Tiainen, M. 2009. Maaraken-

tamisen ja kalliolouhinnan yhteydessä muodostuvien ylijäämäkiviainesten hyötykäytön nykytila

Suomessa. Geologian tutkimuskeskus, Tutkimusraportti 177.

Rekola, M. 2007. Rakentamisessa syntyvien ylijäämäkivi- ja maa-ainesten hyödyntäminen. Diplo-

mityö, Tampereen teknillinen yliopisto.

Ruokonen, A. 2009. Ylijäämämassojen hyötykäyttö ja sijoitus Vaasassa 2010–2030. Opinnäytetyö,

Vaasan ammattikorkeakoulu, Tekniikka ja liikenne. 101 s.

SITO. 2005. Ylijäämämassatarkastelu. Helsingin kaupunkisuunnitteluvirasto.

SITO. 2012. Helsingin kaivumaiden hyödyntämisen kehittämisohjelma. Visiovaihtoehdot. Luonnos

13.8.2012.

Tampereen kaupunki. 2005. Maanvastaanotto- ja jatkojalostusalueiden ympäristövaikutusten arvi-

ointi. Insinööritoimisto Paavo Ristola Oy.

Tampereen kaupunki. 2012. Toimintaympäristö: Asuntokanta ja asuntokunnat [verkkodokument-

ti]. Julkaistu 15.6.2012. Saatavissa PDF- tiedostona: http://www.tampere.fi/material/ attach-

ments/a/66BNvfo8y/toimintaymparisto_asuntokanta12_.pdf

Tampereen kaupunki. 2010. Ojala-Lamminrahka ympäristö- ja maisemaselvitys. 87 s. Saatavissa:

http://www.kangasala.fi/asuminen_ja_ymparisto/tontit_ja_kaavoitus/kaavoitus/vireilla_olevia_ylei

skaavoja/lamminrahkan-osayleiskaava-kaava/

Tampereen kaupunkiseutu. 2010. Rakennesuunnitelma 2030. Kuntajohtajakokous 12.2.2010,

Seutuhallitus 24.3.2010.

 LIITE 1

Tampereen kaupunki – Maanvastaanottoalueiden selvitys

Vaikutusten ver-
tailu

Loukkaan-
korvensuo Peräsuo Pärnänen

Härmälän-
suo Lehmiö

Kaura-
ahonmäki Ruokosuo Haukisuo

Isohaavan-
polku Niitossuo

VE 1 VE 2 VE 3 VE 4 VE 5 VE 6 VE 7 VE 8 VE 9 VE 10

Maanomistus Kaupunki Kaupunki Kaupunki Kaupunki Kaupunki Yksityinen Yksityinen Yksityinen Yksityinen Yksityinen

Vertailutulosten havainnekoodit

Tien toteutus
Yks. tont-
tien läpi

Yks. ton-
tin läpi

Yks. ton-
tin läpi

Yks. tont-
tien läpi

Yks.
tonttien

läpi

Yks. ton-
tin läpi

Yks. ton-
tin läpi

Liittymä
valmiina

Saman
yks. tontin

läpi

Yks. tont-
tien läpi

Merkittävä positiivinen vaikutus

Kaavoitus M M M M M M M M M M

Positiivinen vaikutus tai huomatta-

vasti enemmän positiivisia vaiku-

tuksia kuin negatiivisia

positiivisia vaikutuksia kuin negatii-

visia

Etäisyys Tampereen
keskustaan

21 km 21 km 22 km 21 km 22 km 22 km 22 km 17 km 21 km 21 km

Ei vaikutusta tai neutraali vaikutus

(yhtä paljon negatiivisia ja positiivi-

sia vaikutuksia)

Etäisyys asutukseen 350 m 300 m 300 m 300 m 500 m 350 m 500 m 350 m 500 m 300 m

Negatiivinen vaikutus tai huomatta-

vasti enemmän negatiivisia vaiku-
tuksia kuin positiivisia

Liikenteen vaikutus Kapea tie
Kapea

tie, asu-
tusta

Kapea tie Kapea tie Kapea tie Kapea tie Kapea tie
Liittymä
valmiina

Liittymä
valmiina

Kapea tie,
asutusta

Merkittävä negatiivinen vaikutus

Vaikutukset kasvilli-
suuteen, eläimiin ja
suojelukohteisiin

Ls. alue 2
km virta-

us

(Ls. alue

0,8 km)

(Ls. alue

0,9 km)
Ei ole Ei ole

Ls. alue
1,2 km
virtaus

Ls. alue
1,5 km
virtaus

Ls. alue
0,4 km
virtaus

(Ls. alue

0,8 km)
Ei ole

Vaikutus vesistöihin >2 km >2 km >2 km >3 km >1,5 km >1,2 km >1,5 km > 2 km

> 2 km (ls.
alue)

n. 0,3 km

Vaikutus pohjave-
teen

Ei pv-alue
Ei pv-
alue

Ei pv-
alue

Ei pv-alue
Ei pv-
alue

Ei pv-alue Ei pv-alue Ei pv-alue Ei pv-alue Ei pv-alue

Geotekniset edelly-
tykset

Mr / Ct Ka / Ct
Mr / Ka /

Sa
Ka / Mr Ka / Mr Mr / Sa Ka / Sa

Mr / Ka /
Ct

Ka / Mr Mr / Ka

Kiinteistönumerot:

837-506-10-1

Omistaja:

Tampereen kaupunki

Liikenneyhteydet:

Seututie 388 ja Pulesjärventie

Kaavoitus:

Aitolahti–Teiskon yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Peurannassa, Peurantajärven

kaakkoispuolella kaupungin rajalla. Kiinteistö on

kaupungin omistama.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Pulesjärventielle, josta tehdään

tie maankaatopaikalle. Tie kulkee ainakin lyhyen

matkaa yksityisen tontin läpi. Suora etäisyys

Tampereen keskustaan on noin 15 km, mutta

kuljetusajoreitti olisi pituudeltaan noin 21

kilometriä.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teiskon yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa asema-

kaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 350 m.

Lähimmät asuinalueet sijaitsevat

suunnittelualueesta luoteeseen. Alueen

pintavedet valuvat lopulta Näsijärveen.

Suunnittelualue ei sijaitse luokitellulla

pohjavesialueella.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on moreenia ja saraturvetta. Rakennetta-

vuus ja vedenläpäisevyys riippuvat maaperän

paikallisesta tiiveydestä, mutta moreenilla on

yleisesti ottaen kohtuullisen hyvä kantavuus ja
mahdolliset painumat ovat pieniä. Rakennetta-

vuus pitää selvittää lisätutkimuksilla.

 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 1 –

Loukkaankorvensuo

Kiinteistönumerot:

837-501-13-0

Omistaja:

Tampereen kaupunki

Liikenneyhteydet:

Seututie 388 ja Eerolansuorantie

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Vääräjärven eteläpuolella.

Kiinteistö on kaupungin omistama.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Eerolansuorantielle, josta

tehdään tie maankaatopaikalle. Tie kulkee

ainakin lyhyen matkaa yksityisen tontin läpi.

Suora etäisyys Tampereen keskustaan on noin 11

km, mutta kuljetusajoreitti olisi pituudeltaan

noin 21 km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 300 m.

Alueen pintavedet valuvat Myllysuon läpi

purkautuen Näsijärven Seikkalahteen. Lähimmät

asuinalueet sijaitsevat suunnittelualueesta

pohjoiseen. Suunnittelualue ei sijaitse luokitellulla

pohjavesialueella. Alueen lähistöllä itäpuolella

sijaitsee Koikansuon luonnonsuojelualue noin 800

metrin etäisyydellä suunnitellusta

maanvastaanottoalueesta.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on reunoilla pääasiassa kalliota ja keskellä

saraturvetta. Rakennettavuus ja vedenlä-

päisevyys riippuvat maaperän paikallisesta tii-

veydestä ja turvekerroksen paksuudesta. Raken-

nettavuus pitää selvittää lisätutkimuksilla.

 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 2 – Peräsuo

Kiinteistönumerot:

837-501-13-0

Omistaja:

Tampereen kaupunki

Liikenneyhteydet:

Seututie 388 ja Aitoniementie

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Vääräjärven eteläpuolella.

Kiinteistö on kaupungin omistama.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Eerolansuorantielle, josta

tehdään tie maankaatopaikalle. Tie kulkee

ainakin lyhyen matkaa yksityisen tontin läpi tai

kahden rajalla. Suora etäisyys Tampereen

keskustaan on noin 10 km, mutta

kuljetusajoreitti olisi pituudeltaan noin 22 km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 300 m.

Alueen pintavedet valuvat ojia purkautuen

Näsijärven Seikkalahteen. Lähimmät asuinalueet

sijaitsevat suunnittelualueesta länteen ja etelään.

Suunnittelualue ei sijaitse luokitellulla

pohjavesialueella. Alueen lähistöllä itäpuolella

sijaitsee Koikansuon luonnonsuojelualue noin 900

metrin etäisyydellä suunnitellusta

maanvastaanottoalueesta.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on kalliota, moreenia ja savea. Rakennetta-

vuus ja vedenläpäisevyys riippuvat maaperän

paikallisesta tiiveydestä. Rakennettavuus pitää

selvittää lisätutkimuksilla.

 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 3 – Pärnänen

Kiinteistönumerot:

837-501-17-0

Omistaja:

Tampereen kaupunki

Liikenneyhteydet:

Seututie 388 ja Aitoniementie

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Pärnäsen eteläpuolella.

Kiinteistö on kaupungin omistama.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Eerolansuorantielle 14195, josta

tehdään tie maankaatopaikalle. Tie kulkee

ainakin lyhyen matkaa yksityisen tonttien läpi tai

tonttien rajalla. Suora etäisyys Tampereen

keskustaan on noin 8 km, mutta kuljetusajoreitti

olisi pituudeltaan noin 21 km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 300 m.

Alueen pintavedet valuvat ojia pitkin lopulta

Näsijärven Vehkalahteen. Lähimmät asuinalueet

sijaitsevat suunnittelualueesta länteen ja

pohjoiseen. Suunnittelualue ei sijaitse luokitellulla

pohjavesialueella.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen

pohjamaa on kalliota ja moreenia.

Rakennettavuus ja vedenläpäisevyys riippuvat

maaperän paikallisesta tiiveydestä, mutta

moreeni- ja kallioalueella kantavuus on yleisesti

ottaen kohtuullisen hyvä ja mahdolliset painumat

ovat pieniä. Rakennettavuus pitää selvittää

lisätutkimuksilla.

 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 4 – Härmälänsuo

Kiinteistönumerot:

837-501-17-0

Omistaja:

Tampereen kaupunki

Liikenneyhteydet:

Seututie 388 ja Aitoniementie

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Hirviniemen koillispuolella.

Kiinteistö on kaupungin omistama.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Eerolansuorantielle 14195, josta

tehdään tie maankaatopaikalle. Tie kulkee

ainakin lyhyen matkaa yksityisen tonttien läpi tai

tonttien rajalla. Suora etäisyys Tampereen

keskustaan on noin 8 km, mutta kuljetusajoreitti

olisi pituudeltaan noin 22 km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 500 m.

Lähimmät asuinalueet sijaitsevat

suunnittelualueesta lounaaseen. Alueen

pintavedet valuvat ojia pitkin lopulta Näsijärven

Vehkalahteen. Suunnittelualue ei sijaitse

luokitellulla pohjavesialueella.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen

pohjamaa on kalliota ja moreenia.

Rakennettavuus ja vedenläpäisevyys riippuvat

maaperän paikallisesta tiiveydestä, mutta

moreeni- ja kallioalueella kantavuus on yleisesti

ottaen kohtuullisen hyvä ja mahdolliset painumat

ovat pieniä. Rakennettavuus pitää selvittää

lisätutkimuksilla.

 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 5 – Lehmiö

Kiinteistönumerot:

837-501-5-39

Omistaja:

Yksityinen (Granroth Leena, Junkkari-

Riekkola Eeva, Riekkola Kai ja Riekkola

Vesa)

Liikenneyhteydet:

Seututie 388 ja Aitolahdentie

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Hirviniemen pohjois-

puolella. Kiinteistö on yksityisessä omistuksessa.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Aitolahdentielle 14193, josta

tehdään tie maankaatopaikalle. Tie kulkee

yksityisen tontin läpi. Suora etäisyys Tampereen

keskustaan on noin 7 km, mutta kuljetusajoreitti

olisi pituudeltaan noin 22 km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 350 m.

Lähimmät asuinalueet sijaitsevat

suunnittelualueesta luoteeseen. Alueen

pintavedet ohjautuvat ojia pitkin lopulta

Näsijärven Alasenlahteen. Purkupisteessä

sijaitsee pieniluonnonsuojelualue 1,2 km

etäisyydellä. Suunnittelualue ei sijaitse

luokitellulla pohjavesialueella.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on kalliota ja moreenia reunoilla moreenia ja

keskellä savea. Rakennettavuus ja vedenlä-

päisevyys riippuvat maaperän paikallisesta tii-

veydestä – löyhä savi on herkkä painumille, kun

taas tiiviissä savisessa maaperässä painumat

jäävät pieniksi. Rakennettavuus pitää selvittää

lisätutkimuksilla.

 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 6 – Kaura-

ahonmäki

Kiinteistönumerot:

837-501-5-39

Omistaja:

Yksityinen (Granroth Leena, Junkkari-

Riekkola Eeva, Riekkola Kai ja Riekkola

Vesa)

Liikenneyhteydet:

Seututie 388 ja Aitolahdentie

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Hirviniemen pohjoispuolella

Aitonimentien länsipuolella. Kiinteistö on

yksityisessä omistuksessa.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Aitolahdentielle 14193, josta

tehdään tie maankaatopaikalle. Tie kulkee

yksityisen tontin läpi. Suora etäisyys Tampereen

keskustaan on noin 7 km, mutta kuljetusajoreitti

olisi pituudeltaan noin 23 km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 500 m.

Lähimmät asuinalueet sijaitsevat

suunnittelualueesta kaakkoon. Alueen pintavedet

ohjautuvat ojia pitkin lopulta Näsijärven

Alasenlahteen. Purkupisteessä sijaitsee

pieniluonnonsuojelualue 1,5 km etäisyydellä.

Suunnittelualue ei sijaitse luokitellulla

pohjavesialueella.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on kalliota ja savea. Rakennettavuus ja ve-

denläpäisevyys riippuvat maaperän

paikallisesta tiiveydestä. Rakennettavuus pitää

selvittää lisätutkimuksilla. Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 7 – Ruokosuo

Kiinteistönumerot:

837-509-2-65

Omistaja:

Yksityinen (Einola Jarkko)

Liikenneyhteydet:

Seututie 388

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Iso-Lumojan lounaispuolella seututien

388 ja Eerolansuorantien risteyksessä. Kiinteistö

on yksityisessä omistuksessa.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388, josta on liittymä valmiina mahdolliselle

maanvastaanottoalueelle. Suora etäisyys

Tampereen keskustaan on noin 11 km, mutta

maankuljetusajoreitti olisi pituudeltaan noin 20

km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on noin 350 m.

Lähimmät asuinalueet sijaitsevat

suunnittelualueesta luoteeseen. Suunnittelualue

ei sijaitse luokitellulla pohjavesialueella. Lähin

luonnonsuojelualue sijaitsee 400 m etäisyydellä

ja pintavedet valuvat sen läpi.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on pääasiassa kalliota, moreenia ja reunassa

saraturvetta. Rakennettavuus ja vedenlä-

päisevyys riippuvat maaperän paikallisesta tii-

veydestä. Rakennettavuus pitää selvittää lisätut-

kimuksilla.
 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 8 – Haukisuo

Kiinteistönumerot:

837-722-1-321

Omistaja:

Yksityinen (Eila Vehmaksen Säätiö)

Liikenneyhteydet:

Seututie 388

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Nuorajärven eteläpuolella

ja Moisiolahden länsipuolella. Kiinteistö on

yksityisessä omistuksessa.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388, josta tehdään tie maankaatopaikalle. Tie on

mahdollista toteuttaa saman yksityisen tontin

etelä- tai pohjoisreunasta. Suora etäisyys

Tampereen keskustaan on noin 13 km, mutta

maankuljetusajoreitti olisi pituudeltaan noin 21

km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on yli 500 m.

Lähimmät asuinalueet sijaitsevat suunnittelu-

alueesta pohjoiseen. Suunnittelualue ei sijaitse

luokitellulla pohjavesialueella. Lähin luonnon-

suojelualue sijaitsee pohjoisessa Nuorajärven

ympärillä noin 800 metrin etäisyydellä.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on pääasiassa kalliota ja moreenia. Raken-

nettavuus ja vedenläpäisevyys riippuvat maape-

rän paikallisesta tiiveydestä, mutta moreeni- ja

kallioalueella kantavuus on yleisesti ottaen koh-

tuullisen hyvä ja mahdolliset painumat ovat pie-

niä. Rakennettavuus pitää selvittää lisätutkimuk-

silla.

 Kuvaan merkittyjen alueiden pinta-alat ovat noin

5 ha ja 10 ha.

Maanvastaanottoalue

VE 9 –

Isohaavanpolku

Kiinteistönumerot:

837-722-1-433

Omistaja:

Yksityinen (Vendell_Juvonen Rauha)

Liikenneyhteydet:

Seututie 388 ja Eerolansuorantie

Kaavoitus:

Aitolahti–Teisko yleiskaava

Suunniteltu maanvastaanottoalueen aluevaraus

sijaitsee Aitolahdessa Vääräjärven

pohjoispuolella. Kiinteistö on yksityisessä

omistuksessa.

Liikenneyhteydet

Liikenne alueelle kulkee valtatieltä 9 seututielle

388 ja edelleen Eerolansuorantielle, josta

tehdään tie maankaatopaikalle. Tie kulkisi usein

yksityisen kiinteistön läpi ja hyvin läheltä

asutusta. Suora etäisyys Tampereen keskustaan

on noin 11 km, mutta kuljetusajoreitti olisi

pituudeltaan noin 21 km.

Yleis- ja asemakaavoitustilanne

Alueella on voimassa Tampereen kaupungin

Aitolahti–Teisko yleiskaava. Alue on merkitty

kaavassa maa- ja metsätalousvaltaiseksi alueeksi

(M). Alueella ei ole voimassa olevaa

asemakaavaa.

Ympäristöllinen käyttöönotettavuus

Etäisyys lähimpään asutukseen on juuri ja juuri

300 m. Alueen pintavedet valuvat Vääräjärveen.

Lähimmät asuinalueet sijaitsevat

suunnittelualueesta idässä ja etelässä.

Suunnittelualue ei sijaitse luokitellulla

pohjavesialueella.

Rakennettavuus

GTK:n maaperäkartan perusteella alueen pohja-

maa on reunoilla pääasiassa moreenia ja kalliota.

Rakennettavuus ja vedenläpäisevyys riippuvat

maaperän paikallisesta tiiveydestä, mutta mo-

reeni- ja kallioalueella kantavuus on yleisesti

ottaen kohtuullisen hyvä ja mahdolliset painumat

ovat pieniä. Rakennettavuus pitää selvittää lisä-

tutkimuksilla.

Kuvaan merkittyjen alueiden pinta-alat ovat

noin 5 ha ja 10 ha.

Maanvastaanottoalue

VE 10 – Niitossuo

