
Tampereen keskustan
liikenneverkkosuunnitelma

2

OHJAUSRYHMÄ
• Ari Vandell, puheenjohtaja
• Risto Laaksonen
• Timo Seimelä
• Kay Bierganns

TILAAJAN ASIANTUNTIJAT
• Vuorovaikutus, Anna-Leea Hyry
• Joukkoliikenne Mika Periviita, Juha-Pekka Häyrynen
• ECO2 hanke, Pauli Välimäki
• Keskustan strateginen osayleiskaava, Dani Kulonpää

YHTEISTYÖ TTY:N KANSSA (TASE 2025)
• Hanna Kalenoja

KONSULTTI
• Björn Silfverberg, projektipäällikkö
• Reetta Putkonen, projektisihteeri
• Jari Laaksonen
• Simo Airaksinen
• Mikko Järvi – 28.8 2012 (†)
• Ari Kujala
• Ritva Anttila

LISÄTIETOJA
Kaupunkiympäristön kehittäminen
Suunnittelupäällikkö Ari Vandell
puh. 040 564 4518
ari.vandell@tampere.fi

Kannen kuva: Antti Laakso

yrynen

onpää

JOHDANTO

Tampereen keskustan liikenneverkkosuunni-
telmassa on laadittu keskustan liikenteellinen
visio vuodelle 2030 ja määritetty vision to-
teuttamisstrategia ja siihen sisältyvät kärki-

toimenpiteet. Suunnitelma keskittyy alueellisesti kau-
pungin sydämeen, Pyhäjärven ja Näsijärven väliselle
kannakselle.

Tampereen seutu on maamme vetovoimaisimpia kau-
punkiseutuja nyt ja tulevaisuudessa. Keskusta on koko
seudun imagon kannalta merkittävin yksittäinen alue.
Keskustan liikenneratkaisut heijastuvat kaupungin ima-
goon. Keskusta antaa Tampereelle kasvot.

Tampereen keskustan kehittämisohjelma hyväksyttiin
12.12.2011 kaupunginhallituksen suunnittelujaostos-
sa Keskustahankkeen hankesuunnitelmaksi. Ohjelma
sisältää keskustavision, keskustan kehittämislinjaukset
toimenpiteineen, keskustan liikenneverkon kehittämi-
sen painopisteet, kehittämisen strategiset kulmakivet ja
hankkeiden alustavan aikataulun.

Liikennevision taustalla on vahva side keskustan ke-
hittämisohjelman linjauksiin, joissa korostuvat toimin-
taympäristön laadun kehittäminen niin asukkaiden, vie-
railijoiden kuin kaupan- ja palveluiden toimijoiden ja
heidän asiakkaidensa näkökulmista.

Keskustan liikenneverkkosuunnitelman pohjaselvityk-
senä valmistui keväällä 2011 koko keskustan kattava
liikenteellinen tarkastelu, jossa tutkittiin alustavasti si-
mulointimallin avulla merkittävien keskustaa koskevien
liikenteellisten toimenpiteiden vaikutuksia. Suunnittelu-

jaosto hyväksyi 16.5 2011 Tampereen keskustan katu-
verkon liikenteellisen tarkastelun keskusta liikenneverk-
kosuunnitelman pohjaksi.

Tampereen seudulle on laadittu seuturakennetta ja
liikennejärjestelmän kehittämistä ohjaava liikennejär-
jestelmäsuunnitelma TASE 2025. Siinä määritellään
aluerakenteen ja liikennejärjestelmän vuorovaikutus.
Suunnitelmassa esitetään seudullinen liikenne-ennuste,
sekä eri kulkumuotojen osuudet.

Tampereen seudun ilmastostrategiassa (2010) ovat
seudun kunnat asettaneet tavoitteeksi 25 %:n kulkuta-
paosuudet sekä joukkoliikenteelle että kevyelle liiken-
teelle.

Maaliskuussa 2006 voimaan tulleessa oikeusvaikut-
teisessa keskustan liikenneosayleiskaavassa määri-
teltiin mm. eri kulkumuotojen tavoiteverkot kaikille
kulkumuodoille, keskustan pysäköintiperiaatteet, lii-
kenneverkon kehittämistoimenpiteet ja joukkoliikenteen
kehittämistarpeet. Osayleiskaavan tavoitteena oli pa-
rantaa keskustan liikenteellistä saavutettavuutta kaikilla
liikennemuodoilla, edistää joukko- ja kevytliikennettä,
parantaa keskustan viihtyisyyttä ja tukea keskustan lii-
ketoimintaa. Liikenneosayleiskaavassa esitetyt ratkaisut
ovat kuitenkin eräiltä osin vanhentuneet ja keskustan
liikenneverkkoa on tarve täsmentää

Liikenneverkkosuunnitelman laadinnassa on pyritty
avoimuuteen ja vuorovaikutteisuuteen. Arvokasta tie-
toa ja palautetta suunnitelmavaihtoehtoihin on kerätty
internetissä, yleisötilaisuuksissa sekä ideariihissä. Suun-

uunni-
ellinen
on to-
kärki-
kau-

liselle

a kau-
koko
alue.

n ima-

ksyttiin
ostos-
jelma

aukset
ttämi-
ivet ja

n ke-
oimin-
n, vie-
den ja

elvityk-
attava
sti si-

kevien
ittelu-

jaoossto hyväksyi 16.5 20011 Tampereeen keskuustan katu-
verrkkon liikenteellisen taarkastelun kesskusta liikenneverk-
kosuuunnitelman pohjakksi.

Tammmpereen seudulle oon laadittu sseuturakennetta ja
liikkeennejärjestelmän keehittämistä ohhjaava lliikennejär-
jessteelmäsuunnitelma TAASE 2025. SSiinä määritellään
aluueerakenteen ja liikennejärjestelmmän vuorovaikutus.
Suunnitelmassa esitetäään seudullinen liikennne-ennuste,
sekkää eri kulkumuotojenn osuudet.

Tammmpereen seudun ilmmastostrategiassa (2010) ovat
seuuddun kunnat asettaneet tavoitteekksi 25 %:n kulkuta-
paoosuudet sekä joukkooliikenteelle eettä kevyyelle liiken-
teeellle.

Maaaaliskuussa 2006 vooimaan tulleessa oikkeusvaikut-
teisseessa keskustan liiikenneosayleiskaavasssa määri-
telttiiin mm. eri kulkummuotojen tavvoiteverkkot kaikille
kulkkumuodoille, keskuustan pysäkööintiperiaaatteet, lii-
kennneverkon kehittämisstoimenpiteet ja joukkoliikenteen
kehiittämistarpeet. Osayleiskaavan ttavoitteena oli pa-
rannttaa keskustan liikentteellistä saavuutettavuuutta kaikilla
liikkeennemuodoilla, edisstää joukko- ja kevytliikennettä,
paraantaa keskustan viihtyisyyttä ja tukea keskustan lii-
kettooimintaa. Liikenneossayleiskaavassa esitetyt ratkaisut
ovaatt kuitenkin eräiltä oosin vanhentuuneet ja keskustan
liikkeenneverkkoa on tarvve täsmentää

Liikkeenneverkkosuunnitelman laadinnnassa on pyritty
avooimuuteen ja vuorovvaikutteisuuteeen. Arvookasta tie-
toaa ja palautetta suunnnitelmavaihtoehtoihin on kerätty
interrnetissä, yleisötilaisuuuksissa sekä ideariihissä. Suun-

nittelun ohjausryhmän lisäksi työhön ovat osallistuneet
useat asiantuntijat kaupungin hallinnosta. Työssä on
arvioitu useiden yksittäisten hankkeiden vaihtoehtoisia
ratkaisuja ottaen huomioon niiden rooli kokonaisuu-
den ja eri tavoitteiden kannalta.

Liikenneverkkosuunnitelma on kunnianhimoinen. Siinä
määritellään tavoitteet ja konkreettiset ratkaisuehdo-
tukset keskustan liikennejärjestelmän kehittämiseksi ja
hahmotellaan alustavat yleissuunnitelmat yksittäisille
hankkeille. Suunnitelma on ohjeellinen, päivittyvä ja
tarkentuva. Se on keskeinen lähtökohta käynnissä ole-
van keskustan strategisen osayleiskaavan laadinnassa.
Työ jatkuu eri teemojen tavoitteita parhaiten edistä-
vien toimenpiteiden yksityiskohtaisella suunnittelulla.
Keskustan kehittämisohjelman kannalta tehokkaim-
pia avainhankkeita on priorisoitava. Näitä ovat mm.
kaupunkiraitiotie, Rantaväylä, Hämeenkadun itäpään
1-vaiheen toteutus joukkoliikennekatuna, Keskustan
katukehä ja Ratapihankatu, Kyttälän hidaskatualue,
Kunkun Parkki ja Frenckellin parkin laajennus.

Huhtikuussa 2013

3

SISÄLLYSLUETTELO

JOHDANTO ..3
TIIVISTELMÄ ...5
1 SUUNNITTELUPROSESSI ...8
2 TAUSTA JA LÄHTÖKOHDAT 9
2.1 Kaupunkiseudun kasvu ..9
2.2 Keskustan liikenneverkon suunnitteluhankkeet9
2.3 Liikennekysyntä ja liikenteen sujuvuus9
2.3.1 Nykytilanne ..9
2.3.2 Liikenne vuonna 2030 ..9
2.4 Liikenneturvallisuus ..13
3 TAMPEREEN KESKUSTAN
LIIKENTEELLINEN VISIO 2030 ..14
4 TAVOITTEET JA KEINOT ...15
5 LIIKENNEVERKOT ...17
5.1 Autoliikenneverkko ..17
5.1.1 Verkon jäsentely ...17
5.1.2 Keskustan katukehä ..18
5.1.3 Hämeenkatu ..18
5.1.4 Rantaväylän tunneli ja Ratapihankatu26
5.2 Maanalainen pysäköinti ...27
5.3 Kävelypainotteinen keskusta28
5.3.1 Lohkojako ..28
5.3.2 Jalankulkuverkko ..29
5.4 Joukkoliikenneverkko ...32
5.5 Pyöräilyverkko ...33
6 VAIHEITTAINEN TOTEUTTAMINEN,
JATKOTOIMENPITEET ..34
7 LIIKENTEELLISET VAIKUTUKSET35

LIITTEET
1. Suunnitteluprosessi ja vuorovaikutus
2. Liikenteen simulointimalli (Paramics)
3. Lähdeluettelo

1950 –
KUVALUETTELO

2.1 Keskustaan suuntautuvien matkojen kulkutapa 2012
2.2 Keskustaan suuntautuvien matkojen tarkoitus 2012
2.3 Liikenteen kehitys Rantaväylällä ja Tampereen kehätiellä (Rajasalmi) 2004-2012
2.4 Keskustaan suuntautuvien matkojen lähtöalue 2012
2.5 Tampereen seudun väestön määrä (TASE 2025)
2.6 Liikennemäärät huipputuntina 2010 ja ennuste 2030 (Tavoiteverkko)
2.7 Liikenneonnettomuuskasaumat keskustassa 2007 – 2011
3.1 Työseminaarissa annettuja ehdotuksia ”yhdellä sanalla Tampereen keskusta
2030”
4.1 Tavoitteet ja keinot
5.1 Ajoneuvoliikenteen tavoiteverkko
5.2 Keskustan katukehä
5.3 Hämeenkatu -60 luvulla
5.4 Hämeenkatu 2000 - luvulla
5.5 Hämeenkatu 1900 – luvun alussa
5.6 Hämeenkatu joukkoliikenteen ja jalankulun pääkatu vaihe 1
5.7 Hämeenkatu joukkoliikenteen ja jalankulun pääkatu vaihe 2
5.8 Hämeenkatu joukkoliikenteen ja jalankulun pääkatu vaihe 3

5.9 Kaupunkiraitiotie Hämeenkadulla
5.10 Kaiserstrasse, Karlsruhe 2010
5.11 Rantaväylän tunneli ja Ratapihankatu
5.12 Tampereen keskustan maanalainen pysäköintijärjestelmä
5.13 Kunkun parkin sisäänajo Hämeenpuistossa
5.14 Hämpin Parkki
5.15 Tampereen kävelypainotteinen keskusta
5.16 Alaranta
5.17 Åkerlundinkatu
5.18 Paraati Hämeenkadulla
5.19 Hidaskatu Malmössä
5.20 Hidaskatu Malmössä
5.21 Jalankulun laatureitit
5.22 Järveltä järvelle
5.23 Joukkoliikenneverkko
5.24 Tampereen Rollikka Hämeenkadulla -60 luvulla
5.25 Pyöräilijän vihreä aalto Odense
5.26 Laadukasta pyöräpysäköintiä Odense
5.27 Pyöräilyn verkko

Valokuvat
- Tampereen kaupungin kuvapankki
- Vapriikin kuvatietokanta Siiri
- Tampere-Seura Ry

Kuva: Ensio Kauppila

4

TIIVISTELMÄ

Liikenne kaupunkielämän ehdoilla – siinä suunnitte-
lua ja tavoitteen asettelua ohjaava, kantava teema.
Tämä yleisteema painottaa kaupungin keskustaa

kaupan, palvelun, kulttuurin ja asumisen alueena, jossa
liikkuminen, etenkin jalan, on virkistävä, turvallinen ja
viihtyisä kokemus. Keskustan hyvä saavutettavuus taa-
taan kaikilla kulkumuodoilla. Autoa käytetään keskus-
tassa kävelypainotteisen keskustan ehdoilla. Keskustan
ohittava liikenne ohjataan sujuville pääväylille. Näillä
periaatteilla suunnitelma pyrkii vahvistamaan erityisesti
Tampereen keskustan kehittämisohjelman tavoitteiden
toteutumista.

VISION PAINOTUKSET

Tampereen keskustan liikenneverkkosuunnitelmassa
on aluksi laadittu liikenteellinen visio vuodelle 2030.
Vision pohjalta on johdettu konkreettisia tavoitteita ja
määritetty näitä toteuttavat strategiat ja kärkihankkeet.
Visio kiteyttää suunnitelman sisällölliset painotukset
seuraavasti:

• Keskustan hyvä saavutettavuus kaikilla kulku-
muodoilla. Keskustaan saavutaan nopeasti, jotta peril-
lä voidaan olla hitaasti ja rauhallisesti.
• Esteetön keskusta edistää arjen sujuvuutta ja on
myös suosittu asumisen alueena. Keskusta-asumisen
vetovoima tukee tehokkaasti myös yhdyskuntaraken-
teen tiivistämisen tavoitteita.
• Paikkojen ja reittien verkosto. Tampereen kes-
kusta tunnetaan paikkojen ja reittien verkostona, jossa
liikkumisen kokemus on raikas ja turvallinen. Hyvässä
kaupunkitilassa kuulee toisen puheen ja joukkoliiken-
teessä näkee parhaat paikat.

• Helposti hahmottuva liikenneympäristö. Re-
aaliaikainen liikenneinformaatio, ”älykäs liikenne”, ja
ajonopeutta säätelevä, ”opettava ympäristö”, opasta-
vat liikkujaa ja kertovat miten eri ympäristöissä toimi-
taan ja liikutaan.

LIIKENNEVERKON KEHITTÄMISSTRATEGIAT
JA KÄRKIHANKKEET

Liikenteelliset toimivuusarviot on tehty koko keskustan
kattavan liikenteen mikrosimulointimallin avulla. Mal-
linnus tehtiin taustaselvityksenä ja siinä on hyödynnetty
TASE 2025 työssä kehitettyä liikennekysynnän seudul-
lista ennustemallia. Tarkastelut on tehty yhteistyössä
Tampereen teknillisen yliopiston kanssa. Mikrosimuloin-
timallinnus antaa hyvät edellytykset arvioida autolii-
kenteen toimivuutta sujuvuuden ja häiriöherkkyyden
kannalta. Tuloksia voidaan myös hyödyntää ympäristö-
vaikutusten arvioinnissa. Mallia ylläpidetään ja päivite-
tään ja sitä tullaan jatkossa käyttämään yksityiskohtai-
sessa hankesuunnittelussa.

LIIKENNEVERKON KEHITTÄMISSTRATEGIAT
JA KÄRKIHANKKEET

Keskustan liikennejärjestelmän kehittämisstrategiat on
määritelty erikseen ajoneuvoliikenteelle, joukkoliiken-
teelle, pyöräilylle ja jalankululle. Ajoneuvoliikenteen
verkon kehittämisstrategia perustuu keskustaan läpi-
kulkuliikenteen ohjaamiseen keskustan ohittaville pää-
väylille sekä liikenteen selkeään ja sujuvan reititykseen
keskustan maanalaiseen pysäköintiverkostoon. Kau-
punkiraitiotie muodostaa tulevaisuudessa keskustan
joukkoliikenteen rungon. Joukkoliikenteen laatukäytä-
vät takaavat sujuvan liikennöinnin. Pyöräilyn seudulliset
pääreitit muodostavat keskustan pyöräilykehän, jolle

1950 –

1960 –

Kuva: E.M. Staf

Kuva: Juhani Riekkola

5

ohjataan nopeavauhtinen läpikulkeva työmatkaliiken-
ne. Pyöräilyn pääreiteillä pyöräilijät ja jalankulkijat ero-
tetaan omille väylilleen ja muualla pyöräily tapahtuu
pääasiassa ajoradalla. Pyöräilyn pääverkostosta luo-
daan keskustassa jatkuva. Keskustan liikennejärjestel-
mää kehitetään jalankulkupainotteisena lähtökohtana
kulkumuotojen välinen vuorovaikutus ja kulkureittien
keskittäminen paikkojen ja reittien verkostona.

Suunnitelman sisältämät keskeisimmät strategiset han-
kekokonaisuudet ovat:

• Seudullisen ja valtakunnallisen läpikulkuliikenteen
ohjaaminen Rantaväylän tunneliin ja kehätielle. Kes-
kustahakuisen liikenteen yhtenä sisääntuloreittinä käy-
tetään Rantaväylän Näsinkallion eritasoliittymää.
• Ydinkeskustan ympärille muodostetaan keskustan
katukehä, jonka muodostavat Hämeenpuisto-Satakun-
nankatu-Rautatienkatu-Tampereen valtatie sekä kehää
täydentävä Ratapihankatu. Katukehän ja Ratapihanka-
dun kautta opastetaan ajoneuvoliikenne pysäköintilai-
toksiin. Ratapihankatu ja Rantaväylän tunneli toimivat
tehokkaasti yhteen.
• Hämeenkatu ja Tammerkoski jakavat keskustakehän
sisäpuolen neljään lohkoon, joissa sovelletaan jalan-
kulkupainotteisen liikenneympäristön suunnitteluperi-
aatteita. Lohkosta toiseen siirrytään moottoriajoneuvol-
la keskustakehän kautta.
• Keskustan maanalainen pysäköintilaitosverkosto, jota
voidaan myös hyödyntää kortteleiden huoltoliikenne-
tarpeisiin. Ensivaiheessa järjestelmä kattaa Hämpin
Parkin, Kunkun Parkin Hämeenkadun länsiosan alla
sekä näihin kytkeytyvän Frenckellin Parkin laajennuk-
sen. Järjestelmä on myöhemmin laajennettavissa si-
ten, että se liitetään Rantaväylän tunneliin Näsinkallion
maanalaisen liittymän kautta.

• Hämeenkadusta muodostetaan joukkoliikenteen ja
jalankulun pääkatu. Hämeenkadusta on laadittu alus-
tava yleissuunnitelma, jossa esitetään liikennejärjeste-
lyjen tavoitetila ja vaiheistus. Ydinkeskustassa joukko-
liikenteen laatukäytävät muodostetaan Hämeenkadulle
ja Hatanpään valtatielle.
• Pyöräilyn pääreittien tavoiteverkko on määritelty ja
seudullisista pyöräilyn pääreiteistä on muodostettu pyö-
räilyn keskustakehä, jolle keskustan läpikulkeva pyöräi-
ly ohjataan.
• Kävelyn pääreittien verkko on määritelty lähtökohta-
na ”Tampere paikkojen ja reittien verkostona”. Verkkoa
täydentävät uusina jalankulkukatuina Aleksis Kiven ka-
dun jatke Laukontorille sekä Tuomiokirkonkadun jatke
Sorinaukiolle
• Viinikan liittymän kapasiteetin parantaminen keskus-
tasta ulos suuntautuvan liikenteen osalta

JATKOSUUNNITTELU JA VAIHEITTAINEN
TOTEUTTAMINEN

Suunnitelman aihesisältö on erittäin laaja. Ottaen
huomioon tämän hetken suunnitteluvalmius, arvioidut
rahalliset resurssit ja työn aikana hahmottuneet paino-
tukset, ehdotetaan, että jatkosuunnittelu kohdennetaan
seuraaviin hankkeisiin:

1) Hämeenkadun itäpään muuttaminen joukkoliiken-
teen ja kävelyn pääkaduksi (sisältäen myös joukkolii-
kenteen linjastomuutokset),
2) Kyttälän katuverkon kävelypainotuksen lisääminen,
3) Pyöräilyn pääreittien tavoiteverkon toteuttaminen
4) Keskustan katukehän kapasiteetin tehostaminen
5) Rantaväylän tunnelin toteuttaminen
6) Ratapihankadun toteuttaminen

Hankkeiden toteutuminen keskipitkällä aikatähtäyksel-
lä nostaa esille seuraavien hankkeiden jatkosuunnit-
telun:

1) Näsinkallion eritasoliittymä
2) Tampereen kaupunkiraitiotie Hervanta – Lentävän-
niemi
3) Kunkun parkki ja Frenckellin parkin laajennus
4) Hämeenkadun muuttaminen koko pituudelta
joukkoliikenteen ja jalankulun pääkaduksi (sisältäen
kaupunkiraitiotien)

Tampere paikkojen ja reittien verkostona, ”järveltä
järvelle” ja ”turuilla ja toreilla”, muodostavat yhdessä
pitkäjänteisen kehittämisteeman, jonka sisältö tarken-
tuu keskustan kehittämisohjelman toteuttamisen myötä.
Samalla kun Hämeenkatu muutetaan joukkoliikenteen
ja jalankulun pääkaduksi, ehdotetaan toteutettavaksi
myös kävelykatujaksot Aleksis Kiven kadun jatke Lau-
kontorille ja Tuomiokirkonkadun jatke Sorinaukiolle.

Pitkällä aikavälillä vuoroaan odottaa keskustan itäosan
pysäköintilaitosjärjestelmän laajennus ja sen kautta
koko Tampereen keskustan kattavan maanalaisen py-
säköintijärjestelmän ja huoltotunnelin kytkeminen Ran-
taväylään Näsinkallion maanalaisen eritasoliittymän
kautta sekä kaupunkiraitiotieverkoston laajennus mm.
Pirkkalan suuntaan.

6

Kuva: Petri Kivinen

7

1 SUUNNITTELU-
PROSESSI

Keskustan liikenneverkkosuunnitelman pohjaselvi-
tyksenä valmistui keväällä 2011 koko keskustan
kattava liikenteellinen tarkastelu, jossa alustavasti

tutkittiin merkittävien keskustaa koskevien liikenteellis-
ten toimenpiteiden vaikutuksia simulointimallin avulla.
Suunnittelujaosto hyväksyi 16.5 2011 Tampereen kes-
kustan katuverkon liikenteellisen tarkastelun keskusta
liikenneverkkosuunnitelman pohjaksi.

Keskustan liikenneverkkosuunnitelman laadinta alkoi
elokuussa 2011. Suunnitteluprosessi on kuvattu liittees-
sä 1. Suunnittelussa pyrittiin mahdollisimman laajaan
vuorovaikutukseen asukkaiden, eri sidosryhmien ja
kaupungin asiantuntijoiden kanssa.

Suunnittelu eteni kolmivaiheisesti:

1 Vision ja tavoitteiden määrittely
2 Alustavat kulkumuotokohtaiset tavoiteverkot ja stra-
tegiset hankemäärittelyt
3 Vaikutusten arviointi, vision tarkistaminen ja ehdo-
tukset kulkumuotokohtaisiksi tavoiteverkoiksi

Suunnittelun aikana järjestettiin kolme työpajaluonteis-
ta seminaaria joihin kutsuttiin sidosryhmien ja päättäji-
en edustajia:

- Tavoitteita ja toimenpide-ideoita käsittelevä semi-
naari ”Visiot virtaamaan” 17.11 2011. Seminaarissa
testattiin alustavia luonnoksia keskustan liikenneverkon
visioksi ja haettiin painotuksia liikenneverkkojen kehit-
tämistavoitteiden määrittelyyn

- Visio- ja hanketyöpaja 15.12 2011. Työpajassa ar-
vioitiin ehdotettuja kehittämisideoita, niiden liikenteel-
listen ja keskustan kehittämisohjelman toteuttamista
tukevien vaikutusten osalta
- Loppuseminaari 13.12 2012. Seminaarissa esiteltiin
työn alustavia lopputuloksia ja arvioitiin toteuttamiseen
ja liikenteellisiin vaikutuksiin liittyviä näkökohtia

Alustavia kulkumuotokohtaisia liikenneverkkoluonnok-
sia on voinut kommentoida kaikille avoimen internet-
sovelluksen kautta. Palautetta oli mahdollisuus antaa
31.1-28.2.2012. Monipuolista palautetta saatiin
runsaat 300 kpl.

Suunnittelun edetessä järjestettiin yhteensä neljä lehdis-
tötilaisuutta ja yksi yleisötilaisuus 8.2 2012.

Suunnitelmaa on myös eri vaiheissa esitelty kaupungin-
hallituksen suunnittelujaostolle ja yhdyskuntalautakun-
nalle (4 kertaa molemmille).

- Visio: 12.12.2011 SUJA (27.12.2011 YLA)
- Liikenneverkkoluonnokset: 13.2.2012 SUJA

(21.2.2012 YLA)
- Hämeenkadun kehittämisvaihtoehdot: 14.5.2012

SUJA (15.5.2012 YLA)
- Keskustakehä ja sen sisäpuolinen katuverkko:

10.12.2012 SUJA (18.12.2012 YLA)

8

2 TAUSTA JA
LÄHTÖKOHDAT

2.1 KAUPUNKISEUDUN KASVU

Tampereen kaupungin väkiluku oli 31.12 2012
217 421 asukasta. Tampereen kaupunkiseudun
rakennemallisuunnitelman mukaan Tampereen

seudulla asuu vuonna 2030 n. 435 000 asukasta eli n.
90 000 asukasta nykyistä enemmän. Keskustan liiken-
teen kehittymisen kannalta merkittäviä aluerakentamis-
ja kaupunkikehityskohteita ovat mm:

• Tampereen kansi ja areena
• Ranta-Tampella ja Mustalahti
• Vuores
• Nurmi-Sorila
• Kalevanrinne
• Niemenranta
• Tammela

Seuturakenteen kehittyminen laaditun rakennesuun-
nitelman mukaan tulee lisäämään poikittaisliikenteen
määrää sekä Tampereen kannaksen että Tampereen
kehätien kautta.

2.2 KESKUSTAN LIIKENNEVERKON
 SUUNNITTELUHANKKEET

Keskustan liikenneverkon kehittämiseen liittyviä erillisiä
suunnitelmia laaditaan parhaillaan useasta hankkeesta:

• Rantaväylän tunneli
• Tampereen kaupunkiraitiotie
• Ratapihankatu
• Kyttälän katuverkko
• Keskustan maanalainen pysäköinti ja huoltotunneli
• Viinikan liittymän parantaminen

Keskustan merkittävimmät maankäytön kehittämishank-
keet ovat:

• Tampereen kansi ja areena
• Ratinan alue
• Ranta-Tampella
• Ratapihankadun maankäyttö
• Eteläpuisto

2.3 LIIKENNEKYSYNTÄ JA
 LIIKENTEEN SUJUVUUS

2.3.1 Nykytilanne

Tampereen seudun asukkaiden liikkumistarvetta on
seurattu 10-15 vuoden välein tehtävillä liikennetutki-
muksilla. Käytössä on ollut vuosien 2004-2005 ja osit-
tain myös vuoden 2012 tutkimustulokset. Joukkoliiken-
teen, pyöräilyn ja jalankulun osuus kaikista keskustaan
suuntautuvista matkoista on nykyisellään n. 60%. Jouk-
koliikenteen kulkutapaosuus on Tampereella kasvanut
noin 3 prosenttiyksikköä vuosina 2005–2012. Muissa
seudun kunnissa joukkoliikenteen osuus on hieman
pienentynyt.

Pyöräilyn osuus matkoista on kasvanut Tampereella
noin 2 prosenttiyksikköä, mutta jalankulun osuus on
vastaavasti hieman pienentynyt. Muissa kunnissa jalan-
kulun osuus on kasvanut hieman. Henkilöauton osuus
matkoista on hieman pienentynyt vuoden 2005 tutki-
mukseen verrattuna.

Tavoitteena on erityisesti kasvattaa joukkoliikenteen ja
pyöräilyn osuutta keskustaan suuntautuvista matkoista.
Tampereen kehätien liikenne (Rajasalmen sillalla) on
kasvanut tasaisesti ja saavuttanut Rantaväylän liiken-
nemäärän. Rantaväylän liikenne (Paasikiventiellä) sen

sijaan on viime vuosina pysynyt lähes samana tasolla
n. 42 000 ajon./vrk. Rantaväylä ja Tampereen kehätie
palvelevat molemmat pitkämatkaista läpiajoliikennettä.
Vuonna 2012 tehdyn tutkimuksen mukaan Rantaväylän
osuus Helsinki-Vaasa suunnan läpiajoliikenteestä oli n.
30%. Tavoitteena on ohjata mahdollisimman suuri osa
pitkämatkaisesta läpiajoliikenteestä Tampereen kehä-
tielle.

Tammerkosken ylittävän ajoneuvoliikenteen määrä on
pysynyt varsin vakaana viimeiset viisi vuotta. Tammi-
kuussa vuonna 2013 liikennemäärä oli n. 100 000
ajon./vrk. Liikennemäärät jakautuivat Tammerkosken
ylittäville silloille seuraavasti:

- Kekkosentie 36 000 ajon./vrk
- Satakunnankatu 14 000 ajon./vrk
- Hämeenkatu 17 000 ajon./vrk
- Tampereen valtatie 33 000 ajon./vrk
 Yhteensä 100 000 ajon./vrk
 (huipput. n. 8 000 ajon./h)

Hämeenkadun liikenteessä painottuu nykytilanteessa
joukkoliikenteen rooli. Hämeensillan ylittää n. 1 500
henkilöautoa ja n. 200 bussia iltahuipputunnin aikana.
Matkustajamäärinä tämä on n. 2 000 henkilöä henki-
löautoliikenteessä ja noin 10 000 matkustajaa joukko-
liikenteessä.

Keskustan liikenteen sujuvuutta on mitattu viimeksi vuo-
sina 2008-2009 tehdyissä tutkimuksissa. Liikenteen
sujuvuus on keskustassa iltapäivän ruuhkahuippua
lukuun ottamatta suhteellisen hyvä. Viinikan liittymän
kapasiteetti on riittämätön ja tämä heijastuu keskustan
katuverkkoon. Erityisesti pitkämatkaisen ja seudullisen
liikenteen kuormittama valtatie 12 on ruuhka-aikoina
häiriöherkkä Mustalahdessa ja ruuhkautuu usein. Kes-

9

0

10 000

20 000

30 000

40 000

50 000

60 000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Liikenteen kehitys 2004 - tammikuu 2013

Vt 3 Rajasalmi Vt 12 Paasikiventie

12 per. Mov. Avg. (Vt 3 Rajasalmi) 12 per. Mov. Avg. (Vt 12 Paasikiventie)

Tampereen keskustaan suuntautuvat matkat

72 %

11 %

26 %

9 %

10 %

8 %

11 %

34 %

57 %

55 %

32 %

3 %

8 %

14 %

7 %

7 %

5 %

36 %

21 %

16 %

24 %

11 %

4 %

11 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

keskustan sisäiset matkat

muualta Tampereelta keskustaan suuntautuvat

ympäryskunnista keskustaan suuntautuvat

muista kunnista keskustaan suuntautuvat

kaikki keskustaan suuntautuvat matkat

kävellen polkupyörällä henkilöautolla kuljettajana henkilöautolla matkustajana

linja-autolla junalla muulla kulkutavalla

Tampereen keskustaan suuntautuvat matkat

työmatka; 23 %

ostosmatka; 22 %

huvi- tai
harrastusmatka;

17 %

koulu- tai
opiskelumatka; 8 %

asiointimatka; 8 %

kyyditsemismatka;
7 %

vierailumatka; 5 %

työasiointimatka; 3 %

muu matka; 4 %
ulkoilumatka; 2 %

Tampereen keskustaan suuntautuvat matkat

keskustan sisäiset
matkat; 27 %

Tampereelta keskustaan
suuntautuvat; 52 %

ympäryskunnista
keskustaan suuntautuvat;

15 %

muista seudun kunnista
keskustaan suuntautuvat; 6

%

Keskustaan tai
keskustasta suuntautuu
päivittäin noin 274 000

matkaa

2.1 Keskustaan suuntautuvien matkojen kulkutapa 2012 2.2 Keskustaan suuntautuvien matkojen tarkoitus 2012

2.4 Keskustaan suuntautuvien matkojen lähtöalue 20122.3 Liikenteen kehitys Rantaväylällä ja Tampereen kehä-
tiellä (Rajasalmi) 2004-2013

10

kustaan saapuvan ja sen ohittavan ajoneuvoliikenteen
määrä on pysynyt lähes samana koko 2000-luvun kau-
punkiseudun väestökasvusta huolimatta.

Nykytilanteessa iltahuipputunnin aikana ajoneuvo-
liikenteen määrä on pääkatuverkossa lähes verkon
kapasiteettia vastaava. Tavoitteena on joukkoliiken-
teen osuuden kasvattaminen erityisesti keskustan ul-
kopuolelta tulevien matkojen osalta. Sisääntuloteiden
liittymissä esiintyy ajoittain voimakasta jonoutumista.
Toiminnallisia arvioita on esitetty yksityiskohtaisemmin
kappaleessa 7.

2.3.2 Liikenne vuonna 2030

Seudun sisäisten matkojen liikennesuoritteen (henkilö
km/v) kasvu Tampereen kaupunkiseudulla on arvioitu
olevan n. 43 % vuodesta 2005 vuoteen 2030. Matka-
määrissä mitattuna kasvu on n. 30%. Joukkoliikenteen
osuus seudun henkilöliikennesuoritteesta on vuonna
2030 n. 19 %, henkilöautojen n. 77% ja pyöräilyn
ja kävelyn n. 4%. Matkamäärissä mitattuna vastaavat
luvut ovat joukkoliikenne n. 21%, henkilöauto n. 67%
ja pyöräily ja jalankulku n. 12%.

Tampereen keskustaan suuntautuvien matkojen osalta
joukkoliikenteen osuus on selvästi kaupunkiseudun kes-
kiarvoa korkeampi ollen n. 30 % vuonna 2030.

Tammerkosken ylittää iltahuipputuntina v.2030 n.
10 500 ajon. Liikenteen kasvusta (n. 2 000 ajon./h)
valtaosa ohjautuu tehokkaasti Rantaväylän tunneliin,
jossa liikennemäärä on n. 6 400 ajon./h (tavoitever-
kossa Hämeenkatu pelkästään joukkoliikenteellä). Ran-
taväylällä huipputunnin liikenne on nykyisin n. 2 800
ajo./h ja Hämeenkadulla n. 1 200 ajo./h. Pohjois-ete-
läsuuntainen Ratapihankatu ja itä-länsisuuntainen Ran-

taväylä toimivat tehokkaasti yhteen ja ohjaavat liiken-
nettä pois keskustan katuverkosta.

Maanalaisen parkiston liikennetuotos on ennusteen
mukaan v. 2030 iltahuipputunnin aikana on ennusteen
mukaan n. 5 500 ajon./h. Parkistoon johtavat ajoram-
pit kuormittuvat varsin tasaisesti (600 – 1 400 ajon./h).
Suurin liikennemäärä esiintyy Näsinkallion maanalai-
sen eritasoliittymässä, jonka kautta kulkee n. 1 400
ajon./h.

Liikenteen toimivuustarkasteluissa sovellettu liikenteen
mikrosimulointimalli ja liikenneverkon kuormitus on yk-
sityiskohtaisemmin kuvattu liitteessä 2.

Liikenne-ennusteen laadintaan liittyy aina joukko epä-
varmuustekijöitä. Laadittu ennuste kuvaa kehitystä, joka
perustuu pitkälti nykyisen kaltaiseen käyttäytymiseen
matkojen synnyn, niiden suuntautumisen ja kulkumuo-
don valinnan suhteen.

2.4 LIIKENNETURVALLISUUS

Keskustassa nopeusrajoitus on yleisesti 30 - 40 km/h.
Rantaväylällä ja Tampereen valtatiellä on 60 ja 50
km/h nopeusrajoitukset. Tampereen keskustassa hen-
kilövahinkoon johtaneet liikenneonnettomuudet keskit-
tyvät pääkaduille. Eniten onnettomuuksia on sattunut
Hämeenkadulla. Hämeenkadulla sattuneista liiken-
neonnettomuuksista n. 40% on ollut jalankulkijaon-
nettomuuksia. Tampereen korkein liikenneonnetto-
muustiheys esiintyy Hämeenkadulla rautatieaseman ja
Suomen Pankin välisellä katuosuudella.

Henkilövahinkoon johtaneiden liikenneonnettomuuk-
sien määrä on keskustassa pysynyt tasaisena viimeiset
5 vuotta. Onnettomuusmäärä on vaihdellut 50 henki-
lövahinko-onnettomuutta/vuosi molemmin puolin.

11

2.6 Liikennemäärät huipputuntina 2010 ja ennuste 2030 (Tavoiteverkko)

2.5 Tampereen seudun
väestön määrä (TASE 2025)

Merkittävä liikennemäärän kasvu
Ei suuria muutoksia
Merkittävä liikennemäärän väheneminen

6400
2800

950
1600

100
1200

1800
800

60620

2730

2770

2700

3400
4200

17
70

18
50

850
900

38
00

31
00

1460

1400

560
920

730
520 0031
0501

Liikennemäärä huipputuntina

Paramics TALLI-ennuste 2030
Liikennelaskennat 8 % KVL:stä tai huipputunti

Kekkosentie

Paasikiventie

Satakunnankatu

HämeenkatuH
äm

eenpuisto

H
atanpään

 valtatie

Sammonkatu

Teiskontie

Vi
ini

ka
nk

at
u

R
autatienkatu

utaknedyysiänestI

K
alevan puistotie

20001100

13
50

20
00

3000

5550

620

300
7900

400

560

1460

1540

2600
3960

1900

4600

33702500

1620
1280

1440
1270

1540
1820

1350
1890

240
200 530

420

390
860

530
1170

Tam
m

elan puistokatu530
690

2950

V12000
900

12

2.7 Liikenneonnettomuuskasaumat keskustassa 2007 – 2011

13

3 TAMPEREEN KESKUSTAN
LIIKENTEELLINEN VISIO 2030

Suunnitelman laadintaa ohjaamaan määriteltiin
työn aluksi Tampereen keskustan liikenteellinen
visio. Visio avaa näköaloja. Vision tarkoitus on

sitoutua paikkaan ja sen vahvuuksiin – olla omaleimai-
nen. Vision avulla nostetaan esiin tärkeimmät teemat ja
aiheet. Laadittu liikenteellinen visio tukeutuu Keskustan
kehittämisohjelmassa esitettyihin tavoitteisiin.

• Tampereen keskusta palvelee koko kaupunkiseutua.
Keskustaan on helppo tulla joukkoliikenteellä, pyöräl-
lä ja kävellen. Autolla pääsee myös sujuvasti maan-
alaisiin ja keskustan katukehän varren pysäköintilai-
toksiin. Pysäköintilaitoksista on suorat ja laadukkaat
kävely-yhteydet keskustan toimintoihin. Maan alla on
tilaa myös kauppojen ja kiinteistöjen logistiikalle ja
kiinteistöjen huollolle. Näin yläpuolelta vapautunut
tila saadaan kaupunkielämän käyttöön.

• Liikkumismuodosta toiseen vaihtaminen käy kes-
kustassa mutkattomasti laadukkaan palvelutarjonnan
ansiosta. Reaaliaikainen liikenneinformaatio, ”älykäs
liikenne”, ja ajonopeudet ympäristön ehtoihin asetta-
va, ”opettava ympäristö”, opastavat liikkujaa ja ker-
tovat miten eri ympäristöissä toimitaan ja liikutaan.
Liikenneverkko hahmottuu selkeästi ja liikkujan eri
roolit omaksuu helpolla – yhteispelillä liikenne saa-
daan sujumaan.

• Keskustassa kävellään, poiketaan, kohdataan ja
viihdytään erilaisissa paikoissa, kuten kosken rannoil-
la, kaupan ja kulttuurin tiloissa, toreilla ja erityisesti
Tampereen omalla Hämeenkadulla. Jokaisella pai-

kalla on oma erityinen luonne ja tehtävä. Tampereen
keskusta tunnetaan ”paikkojen verkostona”, jossa
liikkumisen kokemus on raikas ja turvallinen. Hyvässä
kaupunkitilassa kuulee toisen puheen ja joukkoliiken-
teessä näkee parhaat paikat.

• Keskustaan saavutaan nopeasti, jotta perillä voi-
daan olla hitaasti ja rauhallisesti. Kaupungin ohittava
liikenne ohjataan keskustan läpiajon sijaan Rantaväy-
län tunneliin ja Tampereen kehätielle. Kiireisemmät
pyöräilijät viilettävät - erityisesti työmatkoilla - kes-
kustaa sivuavilla ”pyöräilyn laatureiteillä”. Esteetön
keskusta, jossa kaikki palvelut ovat lähellä on myös
haluttu asumisen alue.

3.1 Työseminaarissa annettuja ehdotuksia ”yhdellä sanalla Tampereen keskusta 2030”

Tampereen keskustan liikenneverkkosuunnitelma

Tampereen keskusta 2030
Liikkumismuodot
10 x autoton
3 x ratikka
4 x jalankulku/kävelykeskusta
Keskusta takaisin ihmisille
Rannat ihmisille
Kaikille avoin
Vähäpäästöinen
Kaikki liikennemuodot
Kaikkien käytettävissä

Liikenteen toimivuus
5 x sujuva
3 x turvallinen
3 x saavutettavissa
2 x käytännöllinen
Ajettavuus
Tehoton
Kätevä
Nopea
Tiheä
Helppo

Aistitaan
8 x viihtyisä
2 x Hiljainen
2 x Elävä
Äänetön
Rauhallinen
Kaunis
Hajuton
Vehreä

Kokonaisuus
Monimuotoinen
Polveileva
Sopusointuinen

Kaupungin maine
2 x Vetovoimainen
Tunnettu
Kansainvälinen
Omaleimainen
Houkutteleva

14

4 TAVOITTEET JA
KEINOT

Suunnitelma päivittää liikenneosayleiskaavan tavoi-
teliikenneverkon kaikkien liikennemuotojen osalta
vastaamaan mm. Tampereen kaupunkistrategian

ja keskustan kehittämisohjelman sekä käynnistyneen
keskustan osayleiskaavan tavoitteita.

Keskustan kehittämisohjelma ja ilmastostrategia mää-
rittelevät tavoitteita keskustan maankäytön ja liikenteen
kokonaiskonseptille. Tampereen kaupungin ilmas-
tostrategian mukainen tavoite on kasvihuonekaasujen
päästöjen vähentäminen 40 % vuoden 1990 tasosta.
Liikenteen osalta tämä tarkoittaa joukkoliikenteeseen ja
kevyenliikenteen järjestelmiin panostamista sekä kau-
punkirakenteen hajautumisen tehokasta ehkäisemistä.
Joukkoliikenteen ja kevyenliikenteen osuuksien tavoit-
teeksi on asetettu molemmille 25% matkamääristä mi-
tattuna. Liikenteen kasvihuonepäästöjen tulisi vuonna
2030 olla 20% alle vuoden 1990 päästötason.

Keskustan kehittämisohjelman keskeinen linjaus liiken-
teen osalta on kestävän liikkumisen edistäminen kes-
kustassa sovittamalla maankäyttö ja liikennejärjestelmä
yhteen. Kaikki ylimääräinen henkilöautoliikenne pyri-
tään poistamaan ydinkeskustasta. Käytännössä tämä
korostaa sujuvien ja riittävän kapasiteetin omaavien
ohikulkuyhteyksien tarvetta, keskustan kävelypainotusta
ja hyvää joukkoliikennesaavutettavuutta.

Pysäköinti keskitetään ja järjestelmän käyttöä tuetaan
reaaliaikaisella informaatiolla ja selkeällä opastuksel-
la. Autolla keskustaan saapuva henkilö jalkautetaan
tehokkaasti ja laadukkaasti ja näin minimoidaan pysä-
köintipaikkaa etsivän liikenteen määrä.

Joukkoliikenteen sujuvuus keskustassa turvataan ke-
hittämällä joukkoliikenteen laatukäytäviä, joilla to-
teutetaan joukkoliikenne-etuuksia. Kaupunkiraitiotie
muodostaa tulevaisuudessa Tampereen joukkoliikenne-
järjestelmän rungon ja Hämeenkatu keskustassa jouk-
koliikenteen pääakselin.

Pyöräilyn asemaa keskustassa selkiytetään ja toimin-
taedellytyksiä vahvistetaan. Tavoitteena on toteuttaa
keskustaan kattava pyöräteiden ja kaistojen verkko ja
keskittää pyöräpysäköintiä laadukkaisiin pyöräpysä-
köintilaitoksiin. Kitka jalankulkijoiden ja pyöräilijöiden
välillä minimoituu, kun vilkkaimmilla väylillä jalankulki-
jat ja pyöräilijät erotetaan omille väylilleen.

Kävelypainotusta vahvistetaan ydinkeskustassa luomal-
la keskustaan hidaskatualueita sekä laajentamalla ny-
kyisiä kävelykatuja pohjois-eteläsuunnassa. Hämeen-
kadun roolia jalankulun pääakselina vahvistetaan
entisestään. Tammerkosken ylittäviä ja sen rantoja seu-
raavia reittejä kehitetään määrätietoisesti. Tavoitteena
on keskittää jalankulkua viihtyisille, turvallisille ja virik-
keellisille reiteille.

Tavoitteiden ja niitä toteuttavien keinojen välille muo-
dostuu monitahoisia vaikutussuhteita. Yhteen tavoittee-
seen liittyy usein joukko keinoja ja toisaalta yksi ja sama
keino saattaa vaikuttaa useamman tavoitteen toteutu-
miseen. Jatkosuunnittelun haasteita onkin määritellä te-
hokkain ja taloudellisin liikenneverkon kehittämispolku,
joka tukee keskustan kehittämisohjelman toteuttamista.

15

4.1 Tavoitteet ja keinot

Tavoitteista totta! – Tavoitteeseen tarvitaan monta keinoa
yksi keino edistää monen tavoitteen saavuttamista

Tampereen keskustan liikenneverkkosuunnitelma

Kävelypainotus

Hyvä saavutettavuus

Haluttu
asuinympäristö

Hyvin hahmottuva
liikenneverkko

Nopea kaupunki, Rantaväylän tunneli
Keskustan katukehä, Ratapihankatu

Tampereen älykäs liikenne

Hidas kaupunki
Neljän lohkon keskusta, kävelykadut

Maanalainen pysäköinti ja huolto

Hämeenkatu joukkoliikenteen,
kävelyn ja pyöräilyn pääkatu

Esteettömyyttä edistävät keinot

Pyöräilyverkosto ja -pysäköinti

Tiheä ja kattava joukkoliikenne
Moderni kaupunkiraitiotie, jl-laatukäytävät

Tavoite - Keino

16

5 LIIKENNE-
VERKOT

5.1 AUTOLIIKENNEVERKKO

5.1.1 Verkon jäsentely

Autoliikenteen tavoiteverkko täydentyy Rantavä-
ylän tunnelilla ja Ratapihankadulla ja samalla
muutetaan nykyinen valtatien 12 osuus Ran-

ta-Tampellan ja Mustalahden rakentamisen myötä pai-
kallisia liikennetarpeita palvelevaksi. Joukkoliikenteen
laatukäytävät muodostavat joukkoliikenteelle sujuvat
sisääntuloyhteydet keskustan ulkopuolelta. Hämeenka-
tu toimii keskustassa joukkoliikennekatuna.

Seudullisen keskustaan suuntautuvan liikenteen reiti-
tys pyritään keskittämään selkeille reiteille hyödyntäen
erityisesti Rantaväylän ja Ratapihankadun tarjoamia
reittimahdollisuuksia. Kuvassa 5.1 on osoitettu tavoit-
teelliset reitit eri tulosuunnista keskustan maanalaiseen
pysäköinti ja huoltoverkostoon. Reitit hyödyntävät te-
hokkaasti Ratapihankadun ja Rantaväylän tarjoamaa
yhdistelmää.

Autoliikenneverkko jäsentyy toiminnallisesti seuraaviin
katuluokkiin:

Valtakunnallinen yhteys
• Valtakunnalliselle yhteydelle keskitetään keskustan
ohittava seudullinen ja valtakunnallinen liikenne. Tär-
keimpänä hankkeena Rantaväylä ja Näsinkallion eri-
tasoliittymä

Pääkatu
• Pääkatu palvelee keskustan sisääntuloreittinä, joka
syöttää liikennettä keskustan katukehälle ja pysäköin-

tilaitoksiin
Hidasliikennealueen korttelikadut
ja hidaskadut
• Korttelikadut kytkevät lohkot keskustan katukehään
ja johtavat lohkon sisällä oleviin pysäköintilaitoksiin
• Hidaskadut ovat keskustalohkojen sisäisiä pihaka-
tutyyppisiä katuja, joilla on sekaliikenne ja pysäköinti
sallittu erikseen osoitetuissa pysäköintiruuduissa

5.1 Ajoneuvoliikenteen tavoiteverkko

P P

P

Valtakunnallinen yhteys, v= 50– 80 km/h, eritasoristeys
tunnelissa

Pääkatu, v= 40-60 km/h, kaupunkiseudun työmatka- ja
asiointiliikenteen pääyhteys, keskustan sisääntulo-
reitti, keskustan katukehä (yhteys pysäköintilaitoksiin)
Pääkokoojakatu, v=30-40 km/h, kaupunginosien
välinen yhteys, reitti kaupunginosasta pääkatuverk-
koon
Joukkoliikennekatu, v=30 km/h, katu varattu joukko-
liikenteelle ja taxeille, huolto- ja tontilleajo sallittu
kiinteistöille joille ei ole muuta pääsyreittiä, jalankulku-
painotus
Joukkoliikenteen laatukäytävä, (liikennöinti bussit/ja
tai kaupunkiraitiotie), joukkoliikenteen etuisuuksilla
varustettu katu
Keskustan maanalainen pysäköinti ja huolto, pysäköin-
tilaitokset yhdistetty maanalaiseksi verkostoksi,
väestösuojat, jalankulkureitit
Hidasliikennealue, v=20 km/h, kevytliikennepainotus,
ajoneuvoliikenteelle rajoitetusti lyhytaikaista
asiointipysäköintiä

AJONEUVOLIIKENNE
19.12.2012 Luonnos

P P

Saapumisten reititys pysäköintilaitokseen

P P

Ajo etelästä Ajo idästä Ajo lännestä

P P

17

5.1.2 Keskustan katukehä

Tampereen keskustaan johtavat säteittäiset päätiet ja
keskustan katukehä toimivat yhdessä sujuvina reittei-
nä maanalaiseen parkistoon. Keskustan katukehällä
nopeusrajoitus on 40 km/h. Katukehän kapasiteetti ja
liikenteen sujuvuus varmistetaan kaistajärjestelyin ja
”älykkään liikenteen” keinoin (reaaliaikainen pysäköin-
tiopastus, älykkäät liikennevalot, häiriötiedotus ym.).

Keskustan katukehän toimivuus varmistetaan erityisesti
kehän kulmapisteissä sijaitsevien risteysten ja kehälle
liittyvien katujen risteyskohtien riittävällä kaistatarjon-
nalla ja liikennevalojen optimoinnilla.

Keskustan katukehän sisäpuoliset liityntäkadut kehälle
ovat pääosin yksisuuntaisia (sisään taikka ulos) ensim-
mäisen kortteliosuuden matkalla.

Keskusta katukehän toimivuuden edellyttämät liikenne-
järjestelyt voidaan toteuttaa nykyiseen katutilaan. Kes-
kustan katukehä, Tammerkoski ja Hämeenkatu jakavat
keskustan neljään lohkoon. Henkilöautot siirtyvät loh-
kosta toiseen keskustan katukehän kautta.

Nalkalankatu

Pyhäjärvenkatu

Tiiliruukinkatu

Satakunnankatu

Ra
ut

at
ie

nk
at

u

Satamakatu

H
äm

ee
n-

pu
is

to
H

äm
ee

n-
pu

is
to

Satakunnankatu

Ratinan suunnitelma 2008

Kansi ja Areena
liikennesuunnitelma 2011

Hämeenkadun YS 2012

keskustan katuverkon
liikenteellinen
tarkastelu 2010

H
äm

ee
n-

pu
is

to

Keskustakehän ideasuunnitelma, LUONNOS 9.11.2012

H
äm

ee
np

ui
st

o

Ratinan
suunnitelma 2008

JKL

Ramppi

Ramppi

Ramppi

Raiteet

Raiteet

Hämeenkadun YS 2012

kadun peruspoikkileikkaus 2+2

kadun peruspoikkileikkaus 1+1

joukkoliikennekatu

poistuva ajoyhteys

JKL

Bus Bus

5.2 Keskustan katukehä

Joukkoliikennekadut ja joukkoliikenteen
laatukäytävät
• Hämeenkatu ja Hatanpään valtatien pohjoispää
Vuolteenkadulta Hämeenkadulle
• Joukkoliikenteen laatukäytävät (etuisuuksia joukko-
liikenteelle)

Keskustan itäosassa Sammonkadun rooli muuttuu
joukkoliikennepainotteiseksi ja säteittäinen keskustaan
suuntautuva ajoneuvoliikenne ohjataan Teiskontielle ja
Rantaväylälle.

18

5.3 Hämeenkatu 60-luvulla 5.4 Hämeenkatu 2000-luvulla

5.5 Hämeenkatu 1900-luvun alussa

5.1.3 Hämeenkatu

Hämeenkatu palvelee nykyisellään koko pituudeltaan
kaikkia liikenteen muotoja. Katu on vahva Tampereen
symboli ja se huokuu historiaa, urbaania sykettä ja
elinvoimaa. Kaupunkitilan, liikenteen ja eri toimijoiden
välillä esiintyy kuitenkin ristiriitoja, jotka ilmenevät hei-
kentyneenä viihtyisyytenä ja toimintaedellytyksien vai-
keutumisena erityisesti joukkoliikenteen osalta.
Hämeenkatua koskevat liikenteelliset tavoitteet voidaan
kiteyttää seuraavasti:

• Hämeenkatu toimii joukkoliikenteen laatukäytävänä,
jossa on varmistettu joukkoliikenteen toimintavarmuus
pysäkeillä ja sujuva liikenne pysäkkien välillä. Nopeus-
rajoitus on 30 km/h.
• Kaupunkiraitiotie muodostaa pitkällä aikatähtäyksellä
Tampereen joukkoliikenteen rungon. Hämeenkadulla
ja Itsenäisyydenkadulla raitiotie toimii tehokkaasti myös
keskustan sisäisenä joukkoliikenneyhteytenä eräänlai-
sena ”vaakahissinä”. Henkilöautolla keskustaan saa-
puva voi pysäköidä maanalaiseen pysäköintilaitokseen
ja jatkaa matkaa kävellen ja raitiovaunulla.
• Tavoiteverkossa Hämeenkadulla varataan pyöräili-
jöille yksisuuntaiset pyöräkaistat Hatanpään valtatien
ja Aleksis Kiven kadun välisellä osuudella. Jalankulun
ja pyöräilyn sekaliikennettä ei enää sallita Hämeenka-
dulla. Pyöräkaistojen ulottaminen koko Hämeenkadun
pituudelle on tilan puitteissa myös mahdollista.
• Jalankulkijoiden oleskeluympäristöä parannetaan
leventämällä jalkakäytäviä ja vähentämällä oleellisesti
kadun estevaikutusta mm. poistamalla tarpeettomiksi
käyvät liikennevalot ja sallimalla vapaa kadun ylitys lä-
hes kadun koko pituudelta

Kuva: E.M. Staf

Kuva: Rich Thulé

Kuva: Sami Helenius

19

HÄMEENKADUN TOIMENPITEIDEN VAIHEISTUS

Hämeenkadun muuttaminen joukkoliikenteen ja jalan-
kulun pääkaduksi tapahtuu kolmessa vaiheessa.

Toteutuksen 1. vaihe 2014-2020 –
Hämeenkadun itäpää joukkoliikennekatuna

Hämeenkadun itäpää muutetaan joukkoliikenneka-
duksi välillä Hatanpään valtatie – Rautatienkatu.

Länsiosassa säilyy ajoneuvoliikenteen ja pyöräilyn jär-
jestelyt nykyisellään

Rakenteelliset muutokset ovat varsin vähäiset. Reuna-
kivilinja säilyy nykyisellä paikallaan ja myös liikenteen
valo-ohjaus säilyy kadun länsiosalla. Hämeenkadun
itä-osalla liikennevalot pyritään korvaamaan levein
keskisaarekkein, jolloin Hämeenkadun estevaikutus
pienenee oleellisesti.

Itsenäisyydenkadun/Hämeenkadun/Rautatienkadun
liittymäkokonaisuus järjestetään uudelleen.

HÄMEENKADUN YLEISSUUNNITELMA - 1. VAIHE, KADUN ITÄPÄÄ JOUKKOLIIKENNEKATUNA / BUSSILIIKENNE
WSP Finland Oy

0

H
ÄM

EEN
PU

ISTO

N
ASIN

LIN
N

AN
KATU

20

5.6 Hämeenkatu joukkoliikenteen ja jalankulun pääkatu vaihe 1

JALKAKÄYTÄVÄ

3,2 m

PYSÄKKI

2,0 m

AJORATA

16,0 m

PYSÄKKI

2,5 m

PYÖRÄTIE

2,0 m

JALKAKÄYTÄVÄ

6,0 m

JALKAKÄYTÄVÄ
8,2 m

AJORATA
13,2 m

JALKAKÄYTÄVÄ
8,6 m

JALKAKÄYTÄVÄ
8,0 m

AJORATA
14,0 m

JALKAKÄYTÄVÄ
8,0 m

AJORATA

JALANKULKU

PYÖRÄILY

BUSSIPYSÄKKI EROTUSALUEET

ISTUTUSALUEET100 m50

pysäkin pituus 32 m

pysäkin pituus 45 m

pysäkin pituus 48 m

pysäkin pituus 32 m

pysäkin pituus 16 m

pysäkin pituus 30 m

pysä
kin

 pituus 3
2 m

pysäkin pituus 32 m

pysäkin pituus 80 m

pysäkin pituus 32 m

pysäkin pituus 80 m

pysäkin pituus 32 m

KU
N

IN
KAAN

KATU

ALEKSIS KIVEN
 KATU

KIR
KKO

KATU

R
AU

TATIEN
KATU

TU
O

M
IO

KIR
KO

N
KATU

ALEKSAN
TER

IN
KATU

ITSENÄISYYDENKATU

PELLAVATEH
TAAN

KATU

KO
SKIKATU

HATANPÄÄN VALTATIE

21

Toteutuksen 2. vaihe 2020-2030 –
Hämeenkatu joukkoliikenteen ja jalankulun pääkatu
(raitiotie ja bussiliikennettä)

Hämeenkadulle on toteutunut kaupunkiraitiotien en-
simmäinen vaihe Hervanta-Lentävänniemi. Hämeenka-
tu muuttuu nyt koko pituudeltaan joukkoliikenteen ja
jalankulun pääkaduksi.

Kaupunkiraitiotien lisäksi kadulla on myös huomat-
tava määrä bussiliikennettä. Linjastomuutoksilla py-
ritään keventämään Hämeenkadun liikennepainetta
siirtämällä osa linjoista kulkemaan Keskustan katuke-
hän kautta (Satakunnankatu-Rautatienkatu-Tampereen
valtatie-Hämeenpuisto. Toimenpiteillä laajennetaan ja
parannetaan samalla keskustan eri osa-alueiden saa-
vutettavuutta joukkoliikenteellä.

Linjastomuutoksia toteutetaan siten, että viimeistään
tässä vaiheessa voidaan Keskustorin terminaalista luo-
pua ja ottaa vapautuva toriaukio muuhun käyttöön.

Hämeenkadulle on sijoitettu neljä pysäkkiparia. Suun-
nitelmassa on myös esitetty bussien pysäkit Hatanpään
valtatielle, Rautatienkadulle sekä Pirkankadulle.

Keskustorin pysäkki toimii bussiliikenteen ajantasaus-
paikkana. Suomen Pankin aukiota ja sen läheisyydessä
olevia pysäkkejä kehitetään joukkoliikenteen vaihto-
paikkana.

Kadun poikkileikkaus ja pinnoite muuttuu siten, että
ajorata kaventuu ja esteetön kadun ylitys on mahdollista
koko kadun pituudelta. Suunnitelmassa tutkittiin myös
3-kaistainen vaihtoehto, jossa keskimmäinen kaista
toimisi busseille ohituskaistana raitiovaunujen seisak-
keiden yhteydessä. Vaihtoehdosta kuitenkin luovuttiin,
koska sen aiheuttama estevaikutus jalankulkijoille ar-
vioitiin liian suureksi ja toisaalta bussien liikennöintiä
sujuvoittava vaikutus varsin vähäiseksi. Jalankulkijoi-
den suojateistä ja liikennevaloista luovutaan pääosin,
jolloin estevaikutus jalankulkijoille pienenee oleellisesti
koko Hämeenkadun pituudelta.

Lännessä järjestellään Pirkankadun ja Hämeenkadun
kytkentä joukkoliikennettä suosivalla tavalla.

HÄMEENKADUN TYYPPIPOIKKILEIKKAUS

HÄMEENKADUN YLEISSUUNNITELMA - HÄMEENKADULLA RAITIOTIE, "KAKSIKAISTAINEN"
WSP Finland Oy

BUSSIPYSÄKKI 32 m

BUSSIPYSÄKKI 32 m

BU
SSIPYSÄKKI 32 m

BU
SSIPYSÄKKI 32 m

H
ÄM

EEN
PU

ISTO

22

5.7 Hämeenkatu joukkoliikenteen ja jalankulun pääkatu vaihe 2

JALKAKÄYTÄVÄ
11,0 m

JOUKKOLIIKENNE
8,0 m

JALKAKÄYTÄVÄ
11,0 m

JALKAKÄYTÄVÄ
8.5 m

RAITIOTIEPYSÄKKI 3,0 m

JOUKKOLIIKENNE 7,0 m

RAITIOTIEPYSÄKKI 3,0 m

JALKAKÄYTÄVÄ
8,5 m JALKAKÄYTÄVÄ

3,2 m

PYSÄKKI

2,0 m

AJORATA

16,0 m

PYSÄKKI

2,5 m

PYÖRÄTIE

2,0 m

JALKAKÄYTÄVÄ

6,0 m

JALKAKÄYTÄVÄ
11,0 m

JOUKKOLIIKENNE
8,0 m

JALKAKÄYTÄVÄ
11,0 m

AJORATA

JOUKKOLIIKENNE

JALANKULKU

PYÖRÄILY

RAITIOTIEPYSÄKKI

BUSSIPYSÄKKI EROTUSALUEET

ISTUTUSALUEET

297 mm

HÄMEENKADUN TYYPPIPOIKKILEIKKAUS KESKUSTORIN KOHDALTA

100 m500

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

BUSSIPYSÄKKI 60 m

RAITIOTIEPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

BUSSIPYSÄKKI 60 m

RAITIOTIEPYSÄKKI 60 m

BUSSIPYSÄKKI 80 m
BUSSIPYSÄKKI 80 m

pysäkin pituus 32 m

pysäkin pituus 32 m

RAITIOTIEPYSÄKKI 60 m

RAITIOTIEPYSÄKKI 60 m

BUSSIPYSÄKKI 60 m

BUSSIPYSÄKKI 60 m

N
ASIN

LIN
N

AN
KATU

KU
N

IN
KAAN

KATU

ALEKSIS KIVEN
 KATU

KIR
KKO

KATU

ALEKSAN
TER

IN
KATU

PELLAVATEH
TAAN

KATU

KO
SKIKATU

HATANPÄÄN VALTATIE

R
AU

TATIEN
KATU

ITSENÄISYYDENKATU

23

Toteutuksen 3. vaihe 2030 –
Tampereella toteutettu laaja kaupunkiraitiotieverkko

Suunnitelmassa raitiotieverkko on laajentunut ja se on
esitetty myös Hatanpään valtatielle. Tässä toteutusvai-
heessa bussiliikenteen määrä keskustassa on vähäinen
nykyiseen verrattuna.

Hämeenkadun pysäkkijärjestelyjä voidaan tiivistää ja
muuttaa toiminta täysin kaupunkiraitiotien vaatimusten
mukaiseksi.

5.9 Kaupunkiraitiotie Hämeenkadulla 5.10 Kaiserstrasse, Karlsruhe 2010

HÄMEENKADUN TYYPPIPOIKKILEIKKAUS

HÄMEENKADUN YLEISSUUNNITELMA - LAAJA RAITIOTIEVERKKO, "KAKSIKAISTAINEN"
WSP Finland Oy

BUSSIPYSÄKKI 32 m

BUSSIPYSÄKKI 32 m

BU
SSIPYSÄKKI 32 m

BU
SSIPYSÄKKI 32 m

H
ÄM

EEN
PU

ISTO

Kuva: B. Silfverberg

24

5.8 Hämeenkatu joukkoliikenteen ja jalankulun pääkatu vaihe 3

JALKAKÄYTÄVÄ
11,0 m

JOUKKOLIIKENNE
8,0 m

JALKAKÄYTÄVÄ
11,0 m

JALKAKÄYTÄVÄ
8,5 m

RAITIOTIEPYSÄKKI 3,0 m

JOUKKOLIIKENNE 7,0 m

RAITIOTIEPYSÄKKI 3,0 m

JALKAKÄYTÄVÄ
8,5 m

JALKAKÄYTÄVÄ

7,2 m

PYSÄKKI

3,5 m

JOUKKOLIIKENNE

7,0 m

PYSÄKKI

3,5 m

PYÖRÄTIE

3,0 m

JALKAKÄYTÄVÄ

7,5 m

JALKAKÄYTÄVÄ
11,0 m

JOUKKOLIIKENNE
8,0 m

JALKAKÄYTÄVÄ
11,0 m

AJORATA

JOUKKOLIIKENNE

JALANKULKU

PYÖRÄILY BUSSIPYSÄKKI

HÄMEENKADUN TYYPPIPOIKKILEIKKAUS KESKUSTORIN KOHDALTA

100 m500 RAITIOTIE- JA BUSSIPYSÄKKI

EROTUSALUEET

ISTUTUSALUEET

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIEPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIEPYSÄKKI 60 m

BUSSIPYSÄKKI 60 m

BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

RAITIOTIE- JA BUSSIPYSÄKKI 60 m

pysäkin pituus 32 m

pysäkin pituus 32 m

O

N
ASIN

LIN
N

AN
KATU

KU
N

IN
KAAN

KATU

ALEKSIS KIVEN
 KATU

KIR
KKO

KATU

ALEKSAN
TER

IN
KATU

PELLAVATEH
TAAN

KATU

KO
SKIKATU

HATANPÄÄN VALTATIE

R
AU

TATIEN
KATU

ITSENÄISYYDENKATU

25

5.1.4 Rantaväylän tunneli ja Ratapihankatu

Rantaväylän tunneli on ajoneuvoliikenteen tavoitever-
kon avainhankkeita. Tunneli tarjoaa seudulliselle ja
valtakunnalliselle keskustan ohittavalle liikenteelle su-
juvan ja kaikissa olosuhteissa häiriöttömän reitin (mm.
huonon kelin vallitessa).

Tavoitteiden mukaan tulee kannaksen läpiajoliiken-
teestä mahdollisimman suuri osuus johtaa Rantaväy-
län kautta. Liikenteen simulointimallin antamat tulokset
osoittavat, että sujuva ja häiriötön reitti Rantaväylän
tunnelin kautta on houkutteleva ja keventää keskus-
tan liikennepainetta merkittävästi. Tunnelin kautta oh-
jautuu iltahuipputuntina v. 2030 n. 6 400 ajon,/h eli
n. 60% Tammerkosken ylittävästä ajoneuvoliikenteestä
(Hämeenkatu on tavoiteverkossa joukkoliikennekatu-
na). Rantaväylän nykyinen iltahuipputuntiliikenne on n.
2 800 ajon./h (n. 35% Tammerkosken ylittävästä lii-
kenteestä).

Näsinkallion eritasoliittymää käyttää n. 1 400 ajon./h
iltahuipputunnin aikana. Hankkeen merkitys keskustan
liikenneverkon toimivuudelle ja keskustan kehittämistä
koskevien tavoitteiden saavuttamiselle on suuri.

Ratapihankatu toimii tehokkaasti Rantaväylän parina ja
tukee keskustan katukehän toimivuutta erityisesti keven-
tämällä Rautatienkadun kuormitusta. Ratapihankatu
tarjoaa sujuvan reitin Hämpin Parkin itäiseen sisääna-
joramppiin sekä Tampereen Areenan yhteyteen raken-
nettavaan pysäköintilaitokseen.

5.11 Rantaväylän tunneli ja Ratapihankatu, liikenteen reititys

P P

PARKISTOON
LÄPIKULKU SEUDULLINEN
LÄPIKULKU VALTAKUNNALLINEN

26

5.2 MAANALAINEN PYSÄKÖINTI

Tampereen keskustassa on Hämpin Parkin valmistuttua
loppuvuodesta 2012 noin 10 500 julkista pysäköinti-
paikkaa, joista pysäköintilaitoksissa ja kadunvarressa
on molemmissa runsaat 40% paikoista. Pysäköinti-
paikoista n. 15 % sijaitsee erillisalueilla. Maanalaisen
pysäköinnin ja huollon tavoitteena on varmistaa kes-
kustan hyvä henkilöautosaavutettavuus, tukea kävely-
painotteisen keskustan syntymistä ja luoda toiminta-
varma kiinteistöjen huoltojärjestelmä. Maanalaisesta
pysäköintiverkostosta on laadittu liikenneverkkosuunni-
telman kanssa rinnan erillinen suunnitelma.

Lähtökohtana on 4 000 autopaikan sijoittaminen maan
alle. Tavoitteena on saada pysäköinti ja ajotunnelit
mahdollisimman suurelta osin kalliotunneliin. Pysä-
köintiluolien sijoittamisessa tavoitteena on ensisijaisesti
mahdollisuus rakentaa luolat yleisten alueiden alle. Py-
säköintiverkosto tulee voida toteuttaa vaiheittain.

Pysäköintiverkosto syntyy, kun yksittäiset maanalaiset
laitokset yhdistetään maanalaisin ajotunnelein. Etuna
erillisiin laitoksiin nähden on pysäköinnin joustavuus
suuremman keskitetyn tarjonnan muodossa ja helppo-
käyttöisyys selkeän orientaation myötä (selkeä reititys
kaikista keskustan tulosuunnista)

Pysäköintilaitokset kytketään laadukkaasti jalankulun
pääakseleihin.

Parkiston toteuttamisen rinnalla voidaan kadunvarsi-
paikkoja vähentää merkittävästi. Yksityiskohtaiset suun-
nitelmat laaditaan hidaskatuvyöhykkeiden suunnittelun
yhteydessä. Karkean arvion mukaan n. puolet nykyisistä
kadunvarsipaikoista voidaan vähentää parkiston val-
mistuttua.

5.12 Tampereen keskustan maanalainen pysäköintijärjestelmä

5.13 Kunkun parkin sisäänajo Hämeenpuistossa 5.14 Hämpin Parkki

n
s

 luoteislohko
 laajentum

is
uunta

k s h
kaak oi lo kon

n u a
laaje tumiss unt

lounaislohkon

aajentum
issuunt

l
a

K sk s a h
e u t ke ä

R
atapihankatu

Näsinkallion etl

Yhdystunneli

Toteutunut
parkki

Laajennus
1. vaihe

Laajentamis-
suunta

Ajoramppi

Huolto

Ydinkeskustan maanalaisen pysäköinnin ja huollon
kokonaisratkaisu

Kaava-alueen
likimääräinen sijainti

K sk s a h
e u t ke ä

R
atapihankatu

Yhdystunneli

Toteutunut
parkki

Laajennus
1. vaihe

Ajoramppi

Huolto

Ydinkeskustan maanalaisen pysäköinnin ja huollon
toteutusvaihe 1

P-Hämppi

P-Ku kkun
Työmaa-aikainen
ajoyhteys

P-Fr ncke le l

- e cke i
P Fr n ll n

a j n s/ o i n t n t
l a e nu M l ni o t i

n a t sko t e
oma a ka voi u h e na

Vaihtoehtoinen
sisään/ulosajo

Vaihtoehtoinen
sisään/ulosajo

27

Ratinan suvanto

Ylin vesi 77,15

Tammerkoski

Tammerkoski

410

Keskustakehä (autoliikenne-
painotus, pysäköinnin
opastus)
Korttelikatu
perinteinen liikenteellinen
tilanjako ja reunakivi
Hidaskatu (reunakivetön),
“shared space” hidaskatu-
merkinnällä
Kävelykatu (huoltoajo
voidaan sallia aamulla)
Joukkoliikennekatu (bussit,
taksit, raitiovaunu)
Lohkoperiaate (autolla
lohkosta toiseeen keskustan
katukehän kautta)
Kääntöpaikka
1-suuntainen
Pyöräparkki
Keskustan katukehän
kytkentäsolmut

AJO PYSÄKÖINTIIN

NYKYISET (myös Hämppi)
Ympyröity maanalaisella
pysäköintiverkostolla
korvattavat laitokset
TULEVAT
Pysäköintipaikkamäärä410

KUNKKU
(yhteys myös

Hämppiin)

Laajennus +

yhdistäminen

Kunkkuun

600

370

460

130

305

575
950

KANSI JA
AREENA
600
(yhteys myös
maanalaiseen
P-verkostoon)

HÄMPPI

RATINA

RATINA

1200

700

Hälytysajo-

neuvojen reitti

Liittyminen sallittu-

bussit, taksit

950

Hankesuunnittelussa
tutkittava vaihtoehto

5.3 KÄVELYPAINOTTEINEN KESKUSTA

5.3.1 Lohkojako

Keskustan katukehän sisäpuolella keskustan liikenne-
verkko saa korostetun kävelypainotuksen. Katukehän
sisäpuolella keskusta jaetaan neljään lohkoon Hä-
meenkatu ja Tammerkoski lohkojen sisempinä rajoina.
Hämeenkadun yli ei ole sallittua ajaa muilla kuin erityi-
sajoneuvoilla (hälytysajo).

Lohkojen sisällä kadut on jaoteltu kahteen luokkaan,
kortteli- ja hidaskaduiksi. Korttelikadut kytkevät lohkot
keskustan katukehään ja johtavat lohkon sisällä ole-
viin pysäköintilaitoksiin. Korttelikadut ovat katuja, joilla
eri liikkujaryhmille on tarjolla oma tilansa ja reunakivi
erottaa perinteisesti ajoradan ja jalkakäytävän toisis-
taan. Nopeusrajoitus on 30 kilometriä tunnissa. Pyö-
räily tapahtuu pääasiassa ajoradalla. Korttelikatujen
ja keskustan katukehän risteyksien toimintaa ohjataan
liikennevaloilla. Kaikissa korttelikatujen risteyksissä on
pääsääntöisesti suojatiet.

Hidaskadut ovat pihakatutyyppisiä katuja, joilla on se-
kaliikenne ja pysäköinti on sallittu erikseen osoitetuissa
paikoissa. Hidaskaduilla autot ajavat kävelyvauhtia ja
väistävät jalankulkijaa, kuten pihakadulla. Ruotsissa
pihakatumerkinnästä on luovuttu ja korvattu ne tietyin
ehdoin (liikennetila ei saa houkutella kävelyä nopeam-
paan ajoon) hidaskatumerkinnällä.

Hidaskatujen ajosuunnat on määritetty ottaen huo-
mioon tontille ajo, pysäköinnin tarve sekä kadun tilalli-
nen jäsentyminen.

Kyttälän kaupunginosan varsin intiimi katutila ja rikas
kaupan ja palveluiden tarjonta on hidaskatujen kehittä-

5.15 Tampereen kävelypainotteinen keskusta

950

28

miseen erityisen hyvin soveltuva. Kun kiinteistöjen ajo-
yhteydet ja huolto/hälytysyhteydet on yksityiskohdissaan
ratkaistu, voidaan myös Kyttälän kävelykatuverkkoa
laajentaa.

Rongankadun / Satakunnankadun järjestelyjä tutkitaan
tarkemmin jatkosuunnittelussa. Vaihtoehtoisena suun-
nitteluratkaisuna ehdotetaan tutkittavaksi katujen yksi-
suuntaistamista katuparina. Tavoitteena on paitsi var-
mistaa liikenteen sujuminen katukehällä, myös kehittää
Rongankadun katutilaa viihtyisämmäksi.

5.3.2 Jalankulkuverkko

Koko keskustaa kehitetään jalankulkupainotteisena
ympäristönä. Jalankulun virtoja pyritään samalla kes-
kittämään valituille reiteille, jotka yhdistävät merkittäviä
”toimintakohteita” keskenään. Tampereen keskusta,
”paikkojen ja reittien verkostona”, nostaa esille Tam-
pereen imagon kannalta keskeisiä kohteita. Suunni-
telmassa nämä pääreitit on ryhmitelty niiden luonteen
mukaan kahteen ryhmään: Ranta- ja puistoreitit sekä
ruutukaavan jalankulkuakselit.

Tampereen ainutlaatuinen järveltä järvelle kulkemisen
teema nostaa esille Tampereen vahvuudet suhteessa

5.16 Alaranta

5.17 Åkerlundinkatu 5.19 Hidaskatu Malmössä

5.18 Paraati Hämeenkadulla 5.20 Hidaskatu Malmössä

luontoon ja kaupungin teolliseen historiaan. Järveltä
järvelle toteutuu Tammerkosken varren puistoreittien
ja kosken ylittävien siltojen muodostamana viihtyisänä
kulkureittien kudelmana.

Toinen teema, turuilla ja toreilla, korostaa Hämeen-
kadun roolia kävelyn pääakselina. Hämeenkatu sitoo
toisiinsa pohjois-etelä suuntaiset kävelykadut, joukkolii-

kenteen solmukohdat, kaupan, palveluiden- ja kulttuu-
rin kohteita. Kävelykatuja on ehdotettu laajennettavaksi
siten, että Kyttälän läpi johdetaan Tuomiokirkonkatu
kävelykatuna Sorin aukiolle ja luodaan näin houkutte-
leva ja virikkeellinen reitti Tampereen Areenan ja ydin-
keskustan välille. Toinen kävelykatujen laajennus on
Aleksis Kiven kadun kävelykadun jatke Hallituskadulta
Laukontorille.

Kuva: B. Silfverberg

Kuva: B. Silfverberg

Kuva: B. Silfverberg

Kuva: B. Silfverberg

29

5.21 Jalankulun laatureitit

30

5.22 Järveltä järvelle

31

”Paikkojen ja reittien verkosto” keskittää jalankulkua
valituille reiteille ja tukee ja ohjaa osaltaan kaupan ja
palveluiden sijoittumista.

Molempien teemojen kehittely edellyttää jatkossa tiivis-
tä yhteistyötä kiinteistöjen kehittäjien kanssa. Tavoittee-
na on myös asteittain kehittää puolilämpimiä ja suojat-
tuja kortteleiden sisäreittejä.

5.4 JOUKKOLIIKENNEVERKKO

Joukkoliikenteen sujuvuus ja kattavuus varmistetaan
joukkoliikenteen laatukäytävillä. Joukkoliikenteen tu-
levaisuuden rungon pitkällä aikajänteellä muodostaa
Tampereen kaupunkiraitiotie. Keskustassa raitiotie si-
joittuu Hämeenkadulle, josta se haarautuu etelään Ha-
tanpään valtatielle ja lännessä Hämeenpuiston kautta
pohjoiseen.

Kaukoliikenteen reitit siirretään pois Hämeenkadulta ja
ohjataan kulkemaan Rantaväylän ja Ratapihankadun
kautta.

Rautatieaseman yhteyteen kehitetään joukkoliikenteen
laadukas solmukohta. Keskustorin nykyisestä termi-
naalista voidaan periaatteessa luopua jo silloin, kun
Hämeenkadun itäpää muutetaan joukkoliikenteen ja
jalankulun pääkaduksi ja samalla toteutetaan linjasto-
muutos yhdistämällä itä- ja eteläsuuntaisia linjoja kul-
kemaan Suomen Pankin pysäkkialueen kautta.

Hämeenkadun varrella joukkoliikenteen pysäkit säilyvät
nykyisillä paikoilla. Suomen Pankin aukiota kehitetään
joukkoliikenteen vaihtopaikkana ja Keskustorin pysäk-
ki toimii keskustan pääpysäkkinä mahdollistaen myös
bussien ajantasauksen.

Paikkallisliikenne, bussit
joukkoliikenteen etuisuuksilla (laatukäytävä)

Kaukoliikenne, bussit

Paikkallisliikenne, muu katuverkko, bussit

Rautatie

Rautatieasema, joukkoliikenteen laaja
solmukohta

Paikkallisliikenteen
vaihtopysäkki

Joukkoliikenteen terminaali, bussit

Kaupunkiraitiotievaraus katuosuudella

R

R

Pysäkki (Hämeenkatu)X

T
X

X
X

X
X

X
X

X

X

X

T

T

T

JOUKKOLIIKENNE

5.23 Joukkoliikenneverkko

5.24 Tampereen Rollikka Hämeenkadulla -60 luvulla

Keskustan katukehän paikallisbussilinjasto täydentää
joukkoliikennejärjestelmän kattavuutta keskustassa.

Kuva: E.M. Staf

32

5.27 Pyöräilyn verkko

5.25 Pyöräilijän vihreä aalto Odense

5.26 Laadukasta pyöräpysäköintiä Odense

PYÖRÄILY
Seudulliset pääreitit, opastus seututaso,
erillinen sujuva pyörätie, risteyksissä
pyöräilyä suosivia ratkaisuja

Keskustan pääreitit, opastus keskustakohteet,
jalankulun ja pyöräilyn erottelu

Kävelypainotteinen alue, autoliikenteen nopeus
 20 km/h, pyöräilylle ohjeellinen kulkupinta,
katukohtaisia ratkaisuja tutkitaan seuraavassa
luonnosvaiheessa

Laadukas keskuspyöräparkki

Opetus

Opetus
Opetus

Opetus
Opetus

Opetus

Tammelan
tori

Keskus-
tori

Laukontori

Särkänniemi

Kirjasto

Ratinan
stadion

Areena

Tampere-
talo

Vapriikki

Asema ja
tulli

Finlayson

Koskikeskus

Ratina-
keskus

5.5 PYÖRÄILYVERKKO

Pyöräilyn tavoiteverkko muodostuu seudullisista pää-
reiteistä, joita täydentävät muut keskustan pääreitit ja
alemman hierarkiatason pyöräreitit. Keskuskehän si-
säpuolisilla kortteli- ja hidaskaduilla pyöräily tapahtuu
pääasiassa ajoradalla.

Seudulliset pääreitit muodostavat pyöräilyn keskusta-
kehän, jolle ohjataan keskustan läpikulkeva työmatka-
pyöräily.

Hämeenkadulla jalankulkijat ja pyöräilijät erotellaan
toisistaan. Hämeenkadun pyöräilyn ratkaisuja tutkitaan
vielä jatkosuunnittelun yhteydessä.

Keskustassa pyöräilyä pyritään edistämään myös laa-
dukkaalla pyöräpysäköinnillä. Keskuspyöräparkit si-
joittuvat Keskustorille ja rautatieaseman yhteyteen.
Pyöräpysäköintiä järjestetään myös Hämeenkadun
poikkikatujen varteen Hämeenkadun pohjois- ja etelä-
puolelle.

33

6 VAIHEITTAINEN TOTEUTTAMINEN,
JATKOTOIMENPITEET

Tampereen keskustan liikenneverkkosuunnitelma
keskittyy järjestelmätason kehittämisstrategian
hahmottamiseen. Yksittäisten suurten hankkeiden

suunnittelu on jo edennyt varsin pitkälle (Rantaväylän
tunneli, Tampereen kaupunkiraitiotie, Ratapihankatu).
Nyt laadittu suunnitelma kytkee myös nämä hankkeet
laajempaan kokonaisuuteen.

Jatkosuunnittelun ja hankkeistamisen lähtökohdaksi on
laadittu seuraava ehdotus vaiheistukseksi (avainhanke
ja sen kanssa vuorovaikutuksessa olevat muut hank-
keet, jotka ovat seuraavaksi toteutettavissa):

1. Hämpin Parkki otettu käyttöön (toteutunut
loppuvuodesta 2012)
a. Kyttälän hidaskatusuunnitelmien toteuttaminen
2013-

2. Keskustan katukehän sujuvuuden tehosta-
minen ja Ratapihankadun rakentaminen 201
- 2016
a. Hämeenkadun itäpään muuttaminen joukkoliiken-

nekaduksi (Hämeenkatu vaihe 1)
b. Suomen Pankin aukion järjestelyt ja linjastomuutok-

set
c. Pyöräilyn laatureitit vaihe 1 (Seudullisten pääreittien

ja keskustakehän muodostaminen)

3. Rantaväylän tunneli 2017 -
a. Joukkoliikenteen laatukäytävien kehittäminen
b. Ranta-Tampella, Mustalahti keskustakehittämisen

osa-alueet
c. Näsinkallion eritasoliittymä

4. Kunkun Parkki, Frenckellin Parkin laajennus
(maanalaisen P-verkon syntyminen Hämeenka-
dun alle) 2018 -
a. Hämeenkadun länsipään muuttaminen
 joukkoliikennekaduksi
b. Keskustan liikenteen lohkoperiaate ja
 hidaskatualueet
c. Pyöräilyn laatureitit vaihe 2
 (määritellään erillisessä suunnitelmassa)

5. Tampereen kaupunkiraitiotie vaihe 1
(Hervanta – Lentävänniemi), joukkoliikenteen
linjastouudistus 2019 -

6. Tampereen kaupunkiraitiotien verkollinen
laajennus (TAYS, Pirkkala) 2020 -

7. Keskustan maankäytön kehittämishankkeet
a. Tampereen maanalaisen pysäköintijärjestelmän

laajennus (P-Espa, P-Kuninkaankatu)
b. Maanalaisen huoltotunnelin laajentaminen osana

pysäköintijärjestelmää

34

7 LIIKENTEELLISET
VAIKUTUKSET

Suunnitelman liikenteellisiä vaikutuksia on autolii-
kenteen kannalta tutkittu kehitetyn simulointimallin
avulla. Mallilla voidaan seurata liikenteen suju-

vuutta yksityiskohtaisella tasolla mm. tutkimalla jono-
muodostusta ja liikenteen nopeutta. Ensisijassa tuloksia
tulkitaan kuitenkin koko järjestelmän toimintavarmuu-
den näkökulmasta.

Keskustan saavutettavuus paranee kaikilla kulkumuo-
doilla liikenneverkon selkeän jäsentelyn myötä.

Liikenteen sujuvuus paranee erityisesti joukkoliikenteen
osalta. Keskustassa joukkoliikenteen sujuva liikennöinti
Hämeenkadulla on ensiarvoisen tärkeää koko järjestel-
män toimivuuden kannalta. Matkustajien näkökulmas-
ta aikataulujen pitävyys on tärkeimpiä laatutekijöitä.

Henkilöautoliikenteen osalta tavoitteena on ohjata val-
takunnallinen ja seudullinen läpikulkuliikenne Tampe-
reen kehätielle sekä keskustan ohittavalle Rantaväylän
tunneliyhteydelle. Keskustahakuinen liikenne ohjataan
lyhintä ja sujuvinta reittiä keskustan maanalaiseen py-
säköintijärjestelmään. Liikenteen simulointimallin anta-
mien tulosten valossa tavoite toteutuu erittäin hyvin.

Rantaväylän tunnelin liikenteellinen kapasiteetti on n.
7 000 ajon./h. Kapasiteetti on korkea eritasoliittymien
ansiosta. Nykyisen Rantaväylän liikennevalo-ohjatussa
järjestelmässä kapasiteetti on n. 5 000 ajo./h. Nykyisen
Rantaväylän kapasiteetin merkittävään nostamiseen ei
juurikaan ole edellytyksiä ilman eritasoliittymäratkai-
suja. Rantaväylän tunneli, Näsinkallion eritasoliittymä
sekä Ratapihankatu toimivat yhdessä erittäin tehok-

kaasti sekä keskustan ohittavan liikenteen reittinä että
reittinä keskustan maanalaiseen pysäköintijärjestel-
mään. Rantaväylän tunneli itsessään tarjoaa sujuvan
reitin sille seudulliselle liikenteelle, jonka lähtö- ja mää-
ränpaikat ovat keskustan ulkopuolella. Tämä keskustan
ohittava liikenne kasvaa liikenne-ennusteen mukaan
voimakkaimmin. Sujuva seudullinen liikenne tukee seu-
turakenteen kehittymistä, mikä on koko seudun elinvoi-
man kannalta erittäin tärkeä tavoite.

Keskustan katuverkko täyttyy lähes kapasiteettiinsa en-
nusteen liikennemäärillä. Liikenne kuitenkin sujuu, eikä
järjestelmä ruuhkaannu. Pysäköintilaitoksiin johtavat
reitit keskittävät keskustahakuisen liikenteen säteittäisil-
le pääkaduille ja keskustan katukehälle. Näiden reittien
kapasiteetti on liikenteen kysyntään nähden riittävä.

Mallinnuksen mukaan liikenneverkko myös purkaa
tehokkaasti keskustasta ulos suuntautuvan liikenteen
säteittäisille pääväylille. Keskustan liikenteellisen toimi-
vuuden kannalta tämä on ehdoton edellytys, joka on
varmistettava kaikissa keskustan liikenneverkon kehit-
tämisen vaiheissa.

Nykytilanteessa keskustan liikenneturvallisuusongelmat
ovat keskittyneet erityisesti Hämeenkadulle. Suunnitel-
man myötä Hämeenkadun liikenneturvallisuus jalankul-
kijan kannalta paranee, kun katu muutetaan joukkolii-
kenteen ja jalankulun pääkaduksi. Kadun estevaikutus
pienenee samalla merkittävästi.

Suunnitelmassa kävelypainotusta lisätään keskustan
lohkojaon sisällä. Myös näillä alueilla tulee liikennetur-
vallisuus paranemaan alentuneiden ajonopeuksien ja
pienemmän liikennesuoritteen myötä.

Tampereen keskustan maanalainen pysäköintiverkko
tulee tarjoamaan hyvän autoliikenteen saavutettavuu-
den. Pysäköintipaikkaa etsivä liikenne tulee vähene-
mään oleellisesti. Parkisto palvelee kaikkia keskustan
liiketoimintoja ja tukee kävelypainotteisen keskustan
kehittämistä. Ensimmäinen vaihe, Hämpin parkki, on
valmistunut vuoden 2012 lopussa. Laitos vahvistaa
erityisesti Kyttälän alueen pysäköintitarjontaa. Seuraa-
vassa vaiheessa parkisto laajenee Hämeenkadun län-
siosaan ja tarjoaa pysäköintipalvelua Tammerkosken
länsipuolella. Maanalainen pysäköintiverkko tulee kor-
vaamaan kadunvarsien pysäköintiä, mutta samalla jul-
kisten pysäköintipaikkojen kokonaismäärä keskustassa
kasvaa.

Kävelypainotteisen keskustan houkuttelevuus paranee
autoliikenteen haittojen vähentyessä keskustassa. Mer-
kittävä muutos tulee olemaan ns. ”hitaan kaupungin”
parempi äänimaisema, katutilan esteettömyys ja huo-
mattavasti pienempi estevaikutus.

Pyöräilyn asema keskustassa selkiytyy. Pyöräilyverkko
on kattava ja reitit jatkuvia. Pyöräpysäköinti keskitetään
laadukkaisiin pyöräpysäköintilaitoksiin. Jalankulkijoi-
den ja pyöräilijöiden yhteispelille luodaan selkeät toi-
minnalliset puitteet.

Vaikutusten mittaamiseen tulisi laatia ohjelma ja pyrkiä
sen toteuttamisessa mahdollisimman laajaan vuorovai-
kutukseen kaikkien intressiryhmien kanssa.

Liitteet
1. vuorovaikutus suunnitteluprosessin aikana
2. liikenteen simulointimalli (Paramics)
3. lähdeluettelo

35

LIITTEET

Liite 1
Suunnitteluprosessi ja
vuorovaikutus

36

LIITE 2
Liikenteen simulointimalli (Paramics)

1. SIMULOINTIMENETELMÄ

Mikrosimuloinnissa liikenne mallinnetaan yksittäisen
ajoneuvon tarkkuudella. Liikenneverkkoon on kuvattu
kaistajärjestelyt, liikenteen ohjaus ja joukkoliikennejär-
jestelyt. Simulointimallissa reitinvalintaa ohjaa dynaa-
misesti verkon hetkittäinen kuormitustilanne. Liikenneti-
lanne (mm. jonomuodostus) muuttuu ”reaaliaikaisesti”
tarkastelun kuluessa.

Mikrosimuloinnin avulla pystytään tutkimaan yksityis-
kohtaisesti miten verkolliset muutokset vaikuttavat koko
verkon liikenteelliseen toimivuuteen. Liikenneverkon
reunoilla sijaitsevien pääliittymien välityskyky jaksottaa
liikenteen saapumista alueelle. Verkolliseen toimivuu-
teen vaikuttaa ratkaisevasti myös liittymien välityskyky
alueelta poistuvan liikenteen osalta.

Simuloinneissa on käytetty Paramics-mikrosimuloin-
tiohjelmistoa, jossa on käytössä dynaaminen reitinva-
lintamalli. Simuloidessa ohjelma valitsee yksittäisille
ajoneuvoille optimoidun reitin, joka perustuu matkan
pituuteen, kuormitustilanteeseen sekä näistä johdettuun
matka-aikaan. Reititystä säätelee myös katujen toimin-
nallinen hierarkia. Mallissa pyritään myös huomioi-
maan opastettujen ajoreittien vaikutus kuormituksen
jakautumaan verkolla.

Simulointituloksia tarkastellaan sekä dynaamisena lii-
kennetilanteen muutoksena että laskennallisten tun-
nuslukujen valossa (tunnin keskiarvoina esim. viiveet,
matkanopeus, jonopituudet)

2. TAMPEREEN SIMULOINTIMALLI

Tampereen simulointimalli kattaa keskusta-alueen pää-
kadut ja tärkeimmät sisääntulokadut. Simulointialue ra-
jautuu pohjoisessa Paasikiven-Kekkosentiehen (valtatie
12) ja etelässä Pirkankatuun, Tampereen valtatiehen ja

Iidesrantaan. Mallin laajuus määritettiin reitinvalinnan
näkökulmasta ottaen huomioon sekä keskustaan ha-
keutuvan että keskustan ohittavan liikenteen reittimah-
dollisuudet.

Kuva 1. Tampereen keskustan simulointimalli

37

Vuoden 2030 tavoiteverkossa on nykytilanteeseen lisät-
ty seuraavat suunnitteluvaiheessa olevat hankkeet:

• Viinikan liittymäalueen yleissuunnitelma VE4, Destia
2011

• Valtatie 12 välillä Santalahti-Naistenlahti Yleissuun-
nitelma, A-Insinöörit 2010

 Sisältää myös Näsinkallion eritasoliittymän, jossa
rampit molempiin suuntiin

• Modernin kaupunkiraitiotien alustava yleissuunnitel-
ma, Ramboll 2011

 Valittu linjausvaihtoehdoksi Pirkankatu ja Itsenäisyy-
denkatu

• Ratapihankadun yleissuunnitelma, Ramboll 2011
• Hämeenkatu joukkoliikennekatu (koko pituudelta)
• Keskustakehän kuten liikenneverkkosuunnitelmassa

se on suunniteltu
• Ratinan kauppakeskus ja sen edellyttämät katujär-

jestelyt
• Hervannan valtaväylän ja Sammonvaltatien liittymä-

järjestelyt Kalevanrinteen katujen yleissuunnitel-
maluonnoksen 2012 syyskuu mukaisesti.

• Tampereen ydinkeskustan maanalaisen pysäköin-
tiverkoston yleissuunnitelma (pysäköintipaikkoja
yhteensä 3500 ap, sisältäen myös Hämpin, sisää-
najot: Näsinkallion eritasoliittymä, Hämeenpuisto,
ajoyhteys Frenckellin pysäköintilaitoksesta ja P-Häm-
pin nykyiset sisäänajot)

• Tammelan täydennysrakentamisen yleissuunnitelma
(Tammelan torin alainen pysäköintilaitos)

Seudullinen liikenne-ennuste on laadittu TTY:n kehit-
tämällä TALLI-mallilla, jossa ennuste perustuu maan-
käytön kasvutavoitteisiin (Rakennemallisuunnitelman
perusennuste vuodelle 2030), oletuksiin autoistumisen
ja kulkutapaosuuksien kehittymisestä.

Ennuste on päivitetty aluerakentamiskohteiden tuot-
tamalla liikenteellä. Tammelan alueen täydennysra-
kentamisen alueen kysyntää muokattiin tarkennetun
maankäyttösuunnitelman mukaisesti. Ratinan kauppa-
keskuksen sekä Kansi ja Areenan liikennetuotosta on
tarkennettu suunnitelmien mukaan. Suuntautuminen on
näiden osalta otettu TALLI-ennusteesta.

Maanalaisten pysäköintilaitosten kysyntä on tuotettu
siten, että puolet keskustaan ja keskustasta suuntautu-
vasta liikenteestä on ohjattu maan alaiseen pysäköinti-
laitosten verkostoon.

Simulointimallissa on 13 ulkosyöttöä ja lähes 100 ver-
kon sisäistä syöttöpistettä. Aluejako mukailee TALLI-lii-
kennemallin aluejakoa. Suuntautuminen kaikkien syöt-
töpisteiden osalta otettiin TALLI-liikennemallista.

Joukkoliikenne on kuvattu mallissa Modernin kaupun-
kiraitiotien alustavan yleissuunnitelman joukkoliikenne-
linjaston mukaisesti.

Työssä liikennettä simuloitiin kaksi iltapäivän tuntia klo
15-17.

3. KUORMITUS JA TOIMIVUUS

Liikenteen nykytilanne

Tampereen keskustan nykyiset liikennemäärät on kartoi-
tettu liikennelaskennoissa. Seurantaa tehdään yleisten
teiden ja pääkatujen osalta säännöllisesti. Lähtöaineis-
tona tuntilaskennat sekä vuosiraportit liikenteen kehitty-
misestä Tampereen seudulla. Liikenteen tilastotietoa on
vuorokauden liikennemäärinä (KVL) ja huipputunnin
liikennemärinä. Keskusta-alueella huipputunnin liiken-
nemäärän on arvioitu olevan noin 8 % keskimääräises-
tä vuorokausiliikennemäärästä.

38

Kuva 3. TALLI-mallin liikenne-ennuste 2030 (KVL, ajon/vrk)

Kuva 2. Liikennemäärä (KVL) tampereen seudulla vuonna 2011.

Ennusteen perusteella on tutkittu keskustaan tulevan
ja sieltä poistuvan liikennevirtojen suuntautumista ilta-
huipputunnin aikana (ajon/h).

Keskustakehän sisäpuolelle saapuvien ja sieltä lähte-
vien liikennemäärät on jaettu lohkoihin.

39

Kuva 4. Liikennetuotos keskustakehän sisältä
lohkoittain iltahuipputunnin aikana 2030 (ajon/h)

Suuntautumista kuvaa myös maanalaisen pysäköinti-
verkoston eli Parkiston liikennetuotos ja suuntautumi-
nen viiteen osa-alueeseen kuvan 5 mukaan.

Kuva 5. Keskustan maanalaisen pysäköintiverkoston liikennetuotos iltahuipputunnin aikana 2030 (ajon/h)

40

Simulointimallissa on viisi ajoramppia maanalaiseen
pysäköintiverkostoon. Näiden liittymät katuverkkoon
ovat Hämeenpuistossa, Näsinkallion eritasoliittymäs-
tä, Frenckellin nykyisestä sisään- ja uloskäynnistä sekä
P-Hämpin ajorampit, joiden liittymä katuverkkoon ovat
Rongankadulla ja Ratapihankadulta. Ajoramppien ky-
syntä huipputunnin aikana on esitetty seuraavassa tau-
lukossa.

Ajoramppi (ajon/h)

Näsinkallion eritasoliittymä 1400

Hämeenpuisto 700

Ratapihankatu 900

Rongankatu 700

Frenckellin sisäänkäynti 600

Taulukko 1. Maanalaisen pysäköintiverkoston
ajoramppien liikenteellinen kysyntä iltahuipputunnin
aikana vuoden 2030 ennustetilanteessa (ajon/h).

Kuva 6. Simulointimallin liikennemäärät iltahuipputunnin aikana (ajon/h), vuoden 2030 ennuste

Vertailukuvassa on esitetty seurantatiedoista nykyliiken-
teen keskimääräiset huipputunnin liikennemäärät ja
simulointimalleista saadut vuoden 2015 ja 2030 tilan-
teet. Vertailut ovat suunnittain.

41

Kuva 7. Liikennemäärävertailut huipputunnin ajalta (ajon/h).

JOHTOPÄÄTÖKSET

Keskustan katuverkko täyttyy lähes kapasiteettiinsa en-
nusteen liikennemäärillä. Liikenne kuitenkin sujuu, eikä
järjestelmä ruuhkaannu. Pysäköintilaitoksiin johtavat
reitit keskittävät keskustahakuisen liikenteen säteittäisil-
le pääkaduille ja keskustan katukehälle. Näiden reittien
kapasiteetti on liikenteen kysyntään nähden riittävä.

Rantaväylän tunneli, Näsinkallion eritasoliittymä sekä
Ratapihankatu toimivat yhdessä erittäin tehokkaasti
sekä keskustan ohittavan liikenteen reittinä että reittinä

keskustan maanalaiseen pysäköintijärjestelmään. Ver-
kollisten muutosten ansiosta pääkatujen, jotka nykyisin
toimivat liikenteen syöttökatuina keskustaan ja kes-
kustasta, liikenteellinen kysyntä ei merkittävästi muutu
huipputunnin aikana tulevina vuosina.

Mallinnuksen mukaan liikenneverkko myös purkaa
keskustasta ulos suuntautuvan liikenteen säteittäisille
pääväylille. Liikenteellisen toimivuuden kannalta tämä
on edellytys, joka on varmistettava kaikissa keskustan
liikenneverkon kehittämisen vaiheissa.

Seudullisen liikennekysynnän kasvuennuste on ta-
voiteliikenneverkon välityskykyyn nähden ylärajalla.
Simulointi osoittaa että on erityisen tärkeätä turvata
joukkoliikenteen toimintaedellytykset ohjaamalla henki-
löautoliikenne keskitetysti pääkatujen muodostamalle,
välityskyvyltään tasapainoiselle runkoverkolle.

Keskustan liikenneverkkosuunnitelmassa on pyritty ku-
vaamaan periaatteet keskustan liikennejärjestelmän
kehittämiseksi. Toteutustavat voivat vuosien varrella
muuttua, mutta punainen lanka tulisi säilyttää keskus-
tan läpiajavan liikennevirran ohjaamisesta pääväylille.
Keskustakehän vahva ajoneuvoliikenteen rooli sisältä-
en myös ajoyhteydet pysäköintilaitokseen mahdollistaa
ydinkeskustan viihtyisän kaupunkiympäristön. Tavoitel-
laan hidasta ja nopeaa kaupunkia, mikä näkyy myös
simulointimallin tuloksissa ja ajoneuvoliikenteen kuor-
mituksissa tie- ja katuverkolla. Verkolle esitetyt kehittä-
mistoimenpiteet turvaavat Tampereen keskustan hyvän
liikenteellisen saavutettavuuden myös tulevaisuudessa.

Merkittävä liikennemäärän kasvu
Ei suuria muutoksia
Merkittävä liikennemäärän väheneminen

6400
2800

950
1600

100
1200

1800
800

60620

2730

2770

2700

3400
4200

17
70

18
50

850
900

38
00

31
00

1460

1400

560
920

730
520 0031

0501

Liikennemäärä huipputuntina

Paramics TALLI-ennuste 2030
Liikennelaskennat 8 % KVL:stä tai huipputunti

Kekkosentie

Paasikiventie

Satakunnankatu

HämeenkatuH
äm

eenpuisto

H
atanpään

 valtatie

Sammonkatu

Teiskontie

Vi
ini

ka
nk

at
u

R
autatienkatu

utaknedyysiänestI

K
alevan puistotie

20001100

13
50

20
00

3000

5550

620

300
7900

400

560

1460

1540

2600
3960

1900

4600

33702500

1620
1280

1440
1270

1540
1820

1350
1890

240
200 530

420

390
860

530
1170

Tam
m

elan puistokatu530
690

2950

V12000
900

42

2011

Liite 3
Lähdeluettelo

43

että voidaan olla hitaasti ja
rauhallisesti perillä

• Hyvässä kaupunkiympäristössä
kuulee toisen puheen ja raitio-
vaunusta näkee parhaat paikat

• Tampereen keskusta paikkojen
ja reittien verkostona – järveltä
järvelle, turuilla ja toreilla

• Esteetön keskusta on kaikkien
keskusta

