
 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

Korttelin 165 B asemakaavamuutos

Kaavaselostus 30.5.2012

Kaava 30.5.2012

Poistuva kaava 1993

Tammelan kunnan kaavoitus
kaavoittaja Miika Tuki

Hakkapeliitantie 2
31300 Tammela
puh 050 4643274

miika.tuki@tammela.fi

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

TUNNISTETIEDOT

Kaavan nimi: Korttelin 165 B asemakaavamuutos

Kunta: Tammela

Korttelit: 165 B

Kaavan laadituttaja: Tammelan kunta

Kaavan laatija: Tammelan kunta
kaavoittaja Miika Tuki
Hakkapeliitantie 2
31300 Tammela
puh 03 4120507 / 050 4643274
miika.tuki@tammela.fi

Kunnanhallitus päätti kokouksessaan 5.9.2011 § 204 aloittaa asemakaavamuutoksen ja hyväksyi
asetettavaksi vireilletulo- sekä luonnosvaiheen asiakirjoina osallistumis- ja arviointisuunnitelman
sekä 29.8.2011 päivätyn asemakaavaluonnoksen MRL 62 §:n ja 63 §:n mukaisesti yleisesti
nähtäville 30 päivän ajaksi.

Osallistumis- ja arviointisuunnitelma sekä kaavaluonnos olivat julkisesti nähtävillä Tammelan
kunnantoimiston tekniselle osastolla sekä kunnan kotisivuilla internetissä 19.9.-
18.10.2011välisenä aikana.

Ehdotusvaiheen kaavakartta, kaavaselostus sekä päivitetty osallistumis- ja arviointisuunnitelma
olivat julkisesti nähtävillä Tammelan kunnantoimiston tekniselle osastolle sekä kunnan kotisivuilla
internetissä 5.3-3.4.2012 välisenä aikana.

 Käsittely- ja hyväksymispäivämäärät:

Tammelan kunnanhallitus xx.xx.xxxx / xx§
Tammelan kunnanvaltuusto xx.xx.xxxx / xx§

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

Selostuksen sisällysluettelo

1 TIIVISTELMÄ... 4
1.1 Kaavaprosessin vaiheet .. 4
1.2 Asemakaava... 4
1.3 Asemakaavan toteuttaminen... 4

2 LÄHTÖKOHDAT.. 5
2.1 Selvitys suunnittelualueen oloista.. 5

2.1.1 Alueen yleiskuvaus .. 5
2.1.2 Alueen kehitys ... 5
2.1.3 Kaavatilanne.. 7
2.1.4 Luonnonympäristö ... 8
2.1.5 Pohjavesi... 8
2.1.6 Liikenne... 9
2.1.7 Rakennettu ympäristö ...10
2.1.8 Maanomistus ..10

2.2 Suunnittelutilanne ..10
2.2.1 Kaava-aluetta koskevat suunnitelmat, päätökset ja selvitykset...10

3 ASEMAKAAVAN SUUNNITTELUN VAIHEET ...10
3.1 Asemakaavan suunnittelun tarve..10
3.3 Osallistuminen ja yhteistyö...11

3.3.1 Osalliset..11
3.3.2 Vireilletulo...11
3.3.3 Osallistuminen ja vuorovaikutusmenettely ...11

3.4 Asemakaavan tavoitteet ...11
3.4.2 Suunnitteluvaiheiden käsittelyt ja päätökset...12

4 ASEMAKAAVAN KUVAUS..12
4.1 Kaavan rakenne...12

4.1.1 Mitoitus...12
4.1.2 Palvelut...12

4.2 Ympäristön laatua koskevien tavoitteiden toteutuminen..13
4.3 Aluevaraukset ..13

4.3.1 Korttelialueet...13
4.3.2 Muut alueet...13

4.4 Kaavan vaikutukset..14
4.4.1 Vaikutukset yhdyskuntarakenteeseen ...14
4.4.2 Vaikutukset liikenteeseen..14
4.4.3 Vaikutukset ihmisten elinoloihin ja asumisympäristöön ..14
4.4.4 Vaikutukset maisemaan, kulttuuriperintöön ja rakennettuun ympäristöön...14
4.4.5 Vaikutukset luontoon ja luonnonvaroihin..17
4.4.6 Vaikutukset yhdyskunta- ja energiatalouteen...17

4.6 Kaavamerkinnät ja –määräykset ..17
4.7 Nimistö ..17

5 ASEMAKAAVAN TOTEUTUS ...17
5.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat...17
5.2 Toteutuminen ja ajoitus ..17
5.3 Toteutuksen seuranta ..17

Luettelo selostuksen liiteasiakirjoista

Osallistumis- ja arviointisuunnitelma
Tilastolomake
Kaavan palaute

Varsinaisia omia lähdemateriaaleja ei pienellä kaavamuutoksella ollut, vaan lähdemateriaalina
käytettiin voimassa olevan kaavan selvityksiä:

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

1 TIIVISTELMÄ

1.1 Kaavaprosessin vaiheet

Kunnanhallitus päätti kokouksessaan 5.9.2011 § 204 aloittaa asemakaavamuutoksen ja hyväksyi
asetettavaksi vireilletulo- sekä luonnosvaiheen asiakirjoina osallistumis- ja arviointisuunnitelman sekä
29.8.2011 päivätyn asemakaavaluonnoksen MRL 62 §:n ja 63 §:n mukaisesti yleisesti nähtäville 30
päivän ajaksi.
Osallistumis- ja arviointisuunnitelma sekä kaavaluonnos olivat julkisesti nähtävillä Tammelan
kunnantoimiston tekniselle osastolle 19.9.-18.10.2011välisenä aikana.
Ehdotusvaiheen kaavakartta, kaavaselostus sekä osallistumis- ja arviointisuunnitelma olivat julkisesti
nähtävillä Tammelan kunnantoimiston tekniselle osastolle 5.3-3.4.2012 välisenä aikana.
Maanomistajille ja naapureille ilmoitettiin kirjeitse kaavoituksen aloittamisesta, luonnoksen ja
osallistumis- ja arviointisuunnitelman nähtävillä olosta ja kaavan ehdotusvaiheen nähtävillä olosta.
Kunnanhallitus esitti kunnanvaltuustolle asemakaavaehdotuksen hyväksymistä asemakaavaksi
kokouksessaan 18.6.2012.
Kunnanvaltuusto hyväksyi kaavan kokouksessaan xx.xx.2012 ja kaava kuulutettiin voimaan
xx.xx.2012.

1.2 Asemakaava
Alueella on voimassa asemakaava, joka on tullut voimaan 8.4.1993. Tässä asemakaavassa kortteli on
asuinliiketalojen korttelialuetta, mutta on sittemmin poikkeamisluvin muokkautunut liikerakennusten
korttelialueeksi, jolla sijaitsee Hämeenmaan S-market. Market-rakennus on rakennettu tontille 2000-
luvun alussa ja sitä on laajennettu 2011, jolloin viimeisimmätkin vanhan kaavan mukaiset rakennukset
on purettu. Poikkeamisluvan yhteydessä on vanhan kaavan mukaiset kaksi tonttia jo käytännön tasolla
yhdistetty. Alueella käynnissä olleen Jussilan asemakaavan laatimisen yhteydessä
kiinteistöosakeyhtiö Hämeenmaa esitti, että tontille mahdollistettaisiin miehittämätön
polttoaineenjakelupiste. Tämä ei kuitenkaan ollut mahdollista Jussilan asemakaavatyössä, sillä
kaavatyö oli edennyt hyväksymisvaiheeseen ilman polttoaineenjakelupistettä, joten kunta irrotti
korttelin Jussilan asemakaavasta ja aloitti korttelin osalta uuden kaavatyön. Samalla kun kaavassa
tutkitaan mahdollisuus polttoaineenjakelupisteelle, päivitetään korttelin olosuhteet vastaamaan
poikkeamisluvin toteutunutta tilannetta.

1.3 Asemakaavan toteuttaminen
Kortteli on poikkeamisluvilla toteutunut käynnissä olevaan kaavaa vastaavaksi
polttoaineenjakelupistettä lukuun ottamatta. Asemakaavamuutoksella mahdollistetaan kortteliin
miehittämätön polttoaineenjakelupiste, joka parantaa Hämeenmaan palveluja ja tätä kautta helpottaa
kunnan keskustassa olevaa akuuttia pulaa polttoaineenjakelupisteestä. Asemakaavalla on pyritty
ohjaamaan kaavan toteutumista märittämällä pohjoinen liittymä tontin pääasialliseksi liittymäksi ja
etelänpuoleinen tontilta poistumista varten. Tällä pyritään ehkäisemään ruuhkahuippujen liikenteelliset
vaikutukset Forssantielle, sillä tällöin tontille kääntyvä liikenne ei aiheuta samalla tavalla
jonomuodostumista Forssantien risteykseen kuin sellaisessa tilanteessa, jossa tontille ajo
etelänpuoleisesta liittymästä olisi mahdollista. Asemakaava tullaan Hämeenmaan toimesta
toteuttamaan, kun asemakaava saa lainvoiman.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

2 LÄHTÖKOHDAT

2.1 Selvitys suunnittelualueen oloista

2.1.1 Alueen yleiskuvaus
Korttelissa sijaitsee Tammelan keskustassa oleva liikerakennus, johon sijoittuvat S-market ja R-kioski.
Alue on aivan Tammelan keskustaa, sijaitsen vilkkaan seututien (Forssantie) ja Tammelan
pääliikekadun Hakkapeliitantien risteyksessä. Länsi- ja pohjoispuolelta korttelia rajaavat
asuinkerrostalot, lännestä Hakkapeliitantie ja sen varrella oleva liikekiinteistö.

2.1.2 Alueen kehitys

Alue on ollut vielä 1900-luvun alussa peltoaluetta Tammelan kylän sijaitessa Pyhäjärven rannalla,
vanhalta kylältä on kulkenut polku kirkolle, josta tiestö on jatkunut niin kohti Kydön kylää (Forssaa),
Porrasta kuin Mustialaakin. Kirkon ja rannan asutuksen välissä on ollut peltoaukeaa.

ote kuninkaan kartastosta alueelta (1776-1805)

Senaatinkartassa noin vuodelta 1880 on kirkonkylän asutus merkitty selkeämmin. Kirkko on edelleen
omassa yksinäisyydessään nykyisen Tammelantien ja kirkonkylältä johtavan polun (nykyinen
kevyenliikenteen reitti) risteyksessä, kirkon ja alueen välissä olevien peltojen jäädessä viljelykseen.
Forssaan johtavan Tammelantien varteen on kuitenkin alkanut tulla asutusta, nykyisten
lastenpäiväkoteina toimivien vanhojen koulurakennusten auttamana.

ote senaatin kartastosta alueelta (1860-1914)
Alueen kehittyi 1960-luvulle tultaessa siten, että jonkin verran asuin- ja liikekäyttöön tarkoitettuja
rakennuksia rakentui kylätontilta kirkolle johtavan tien varteen. Myös Tammelantien ja Mustialan tien

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

varteen oli tähän mennessä rakentunut asuinrakennuskantaa, joka sisälsi myös liiketiloja. Alueen
rakentuminen Tammelan kunnan liikekeskukseksi oli alkanut 1900-luvun puolivälissä mm.
komikerroksisen paloaseman, pankin ja postin sisältävän liikeasuinrakennuksen rakennuttua
Tammelan- ja Mustialantien risteykseen.

Kartta vuodelta 1960
Alueen kehitys on ollut nopeaa 1960-luvulta lähtien: alueelle on rakennettu lukuisia kerros- ja rivitaloja
sekä liiketilaa Tammelan kunnantalon rakentamisen yhteydessä. Kaavoituksella alueelle muodostettiin
kunnan nykyinen liikekeskus, joka sijoittuu niin ikään kaavoituksella alueelle muodostetun
Hakkapeliitantie varteen. Tähän liikerakentamisen keskukseen sijoittuu myös korttelin 165 B market-
rakennus, joka alueelle rakennettiin 2000-luvun alussa ja sitä laajennettiin 2011.

Kartta vuodelta 2012

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

2.1.3 Kaavatilanne
Alueelle on voimassa maakuntakaava (28.9.2006). Kaava-alue on maakuntakaavassa merkitty
merkinnällä As eli asuntovaltainen taajamatoimintojen alue, joka sijoittuu Tammelan keskusta-alueen
kulttuurimaisemaan. Alue sijoittuu Tammelan keskustatoimintojen alueelle, joka on karttaa merkitty
punaisessa ympyrässä olevalla C-kirjaimella.

ote maakuntakaavasta

Alueella ei ole voimassa olevaa yleiskaavaa. Tammelan keskustaajaman oikeusvaikutteeton
osayleiskaava on laadittu vuonna 1978.

Korttelin alueelle on laadittu asemakaava 8.4.1993, jossa alueella on kaksi erillistä tonttia
kiinteistörajojen mukaisesta. Tontilla 1 on kolmekerroksinen asuinliikekerrostalo rakennusoikeudella
1200 k-m2, tontilla 2 puolestaan yksikerroksinen asuinliiketalo kerrosalaltaan 1050 k-m2. Alueen
reunoille on sijoitettu istutettavia alueita ja pysäköimisalueita. Forssantien varteen on osoitettu
istutettava alue.

ote voimassa olevasta vuoden 1993 asemakaavasta

Asemakaavaa on lähdetty uusimaan 2000-luvun taitteessa, jolloin kunta käynnisti Jussilan alueen
asemakaavan. Jussilan alueen asemakaavoituksen yhteydessä tontit on yhdistetty yhdeksi tontiksi.
Entisen tontin 2 osalta rakennusoikeus on laskenut (650 k-m2), sillä vuonna 2003 kiinteistölle 10:90
rakennetun S-marketin rakentamisen yhteydessä liiketilaa on purettu pysäköintialueen tieltä.
Vuonna 2011 liiketila kuitenkin purettiin kokonaisuudessaan ja kauppamarketia laajennettiin
pituussuuntaan kohti Forssantietä.
Jussilan asemakaava-alueen kaavoituksen ollessa ehdotuksena nähtävillä 21.2.-22.3.2011, saatiin
kuntaan Hämeenmaa Kiinteistöt Oy:n muistutus, jossa esitettiin kiinteistöjen kaavoittamista omana
itsenäisenä kaavanaan, jolloin tontille voitaisiin myös tutkia mahdollisuus miehittämättömän
polttoainejakeluaseman sijoittamisesta.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

 ote Jussilan ehdotusvaiheen kaavakartasta vuodelta 2010

2.1.4 Luonnonympäristö
Alue koostuu korttelista, joka on istutettavia alueita lukuun ottamatta rakennettu. Suurin osa tontin
rakentamattomasta alasta on asfalttipintaista pysäköintialuetta.

2.1.5 Pohjavesi
Tammelan kunnan pohjavesialue sijoittuu keskustan pohjoisosaan ja Kaukjärven rantamille, samoin pohjaveden
muodostumisalue. Alueella käsiteltävät aineet saattavat aiheuttaa ympäristövaikutuksia alueella, ellei mahdollisia
vaaratilanteita arvioida riittävästi ja niihin varauduta suunnittelu ja rakentamisvaiheessa.
Vaikkakaan alue ei olemassa olevien selvityksien mukaan sijoitu pohjavesialueelle tai sen muodostuma alueelle,
tulee järvien läheisyys ja pohjavesi ottaa suunnittelussa ja toteutuksessa huomioon.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

Pohjavesialue, vihreä ympyrä kaava-alue

Pohjaveden muodostumisalue suhteessa kaava-alueeseen

2.1.6 Liikenne
Kaavan vaikutusalue on pääosin kaavan aluerajauksen alue, mutta korttelissa oleva liiketoiminta ja
sen laajentuminen polttoaineenjakeluun saattaa aiheuttaa liikennemäärien lisääntymistä
Hakkapeliitantien ja Forssantien risteyksessä. Suurimmaksi osaksi liikennemäärät kortteliin toteutuvat
jo nykyisellään ja lisäyksen määrä on vähäinen.

Kortteli ennen marketin laajentamista ja etuvasemmalla olevan liikeosan purkamista

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

 2.1.7 Rakennettu ympäristö
Alue on rakentunut poikkeamisluvin nykyiseen muotoonsa, jolloin tontin länsilaidalla on Hämeenmaan
kauppamarket ja itäosa on kokonaisuudessaan asfalttipintaista pysäköintialuetta.

2.1.8 Maanomistus
Maa-alueen omistaa yksityinen maanomistaja ja näin ollen tämän aloitteesta lähtevän kaavan
kustannukset sovitaan kunnan ja maanomistajan välillä laadittavassa kaavoitussopimuksessa.
Muistutuksessaan Hämeenmaa Kiinteistöt Oy ilmoittaa sitoutuvansa vastaamaan kaavoituksen
laatimisesta aiheutuvista kustannuksista.

2.2 Suunnittelutilanne

2.2.1 Kaava-aluetta koskevat suunnitelmat, päätökset ja selvitykset
Kanta-Hämeen maakuntakaava on tullut voimaan 28.9.2006.
Tammelan kunnan rakennusjärjestys on tullut voimaan 1.1.2002.
Korttelin aikaisempi asemakaava on tullut voimaan 8.4.1993

Muita selvityksiä:
Arkeologiset inventoinnit Tammelassa:2005. Museovirasto Johanna Enqvist (2005) ja Petro
Pesonen(2006)
Lounais-Hämeen ja Rengon muinaisjäännökset, Hämeen liiton julkaisu V:88, toim Minna Seppänen,
Hämeenlinna 2008
Maakunnan rakennuskantaa on inventoitu ja inventoinnit koottu kirjaksi Rakennettu Häme, julkaisija
Hämeen liitto.
Kulttuurimaisema- ja rakennusinventointi on tehty Tammelan taajaman asemakaavan muutosta ja
laajennusta varten vuonna 2003; Kaavatalo Oy/ ark. Alf Lindström
Rakennuskantaa on myös inventoitu Hämeen ympäristökeskuksen Vorski-inventoinneissa,
inventoijana Laura Vikman, Tammelan kunta.
Luontoselvitys on alueelta tehty Tammelan taajaman asemakaavan muutosta ja laajennusta varten
vuonna 2000; Kaavatalo Oy/ Hannu Alèn
Forssan seudun pohjavesialueiden suojelusuunnitelma on tehty vuonna 2006, Insinööritoimisto Paavo
Ristola / Tammelan kunta.
Alueelta on tehty karttatarkastelu, laatijana Miika Tuki, Tammelan kunta.

Pohjakartta on otettu Tammelan kunnan ajantasaisesta karttajärjestelmästä vuonna 2012.

3 ASEMAKAAVAN SUUNNITTELUN VAIHEET

3.1 Asemakaavan suunnittelun tarve
Alueella käynnissä olleen Jussilan asemakaavan laatimisen yhteydessä kiinteistöosakeyhtiö
Hämeenmaa esitti, että tontille mahdollistettaisiin miehittämätön polttoaineenjakelupiste. Tämä ei
kuitenkaan ollut mahdollista Jussilan asemakaavatyössä, sillä kaavatyö oli edennyt
hyväksymisvaiheeseen ilman polttoaineenjakelupistettä, joten kunta irrotti korttelin Jussilan
asemakaavasta ja aloitti korttelin osalta uuden kaavatyön. Samalla kun kaavassa tutkitaan
mahdollisuus polttoaineenjakelupisteelle, päivitetään korttelin olosuhteet vastaamaan poikkeamisluvin
toteutunutta tilannetta.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

3.3 Osallistuminen ja yhteistyö

3.3.1 Osalliset
Osallisia ovat kaikki, joiden toimintaan kaava vaikuttaa:

Yksityiset / yritykset
 maanomistajat
 asukkaat
 alueen yrittäjät
 muut alueella toimivat yritykset (sähköyhtiöt, puhelinyhtiöt, jätehuoltoyhtiöt)
 alueella tai siihen liittyen toimivat yhdistykset
 naapurit
 kuntalaiset

Viranomaiset
 Hämeen liitto
 Hämeen ELY-keskus (ympäristö)
 Uudenmaan ELY-keskus (liikenne)
 Museovirasto
 Kanta-Hämeen aluepelastuslaitos
 Forssan seudun terveydenhuollon kuntayhtymä

Tammelan kunta
 ympäristölautakunta
 tekninen lautakunta

3.3.2 Vireilletulo
Kunnanhallitus päätti kokouksessaan 5.9.2011 § 204 aloittaa asemakaavamuutoksen ja hyväksyi
asetettavaksi vireilletulo- sekä luonnosvaiheen asiakirjoina osallistumis- ja arviointisuunnitelman sekä
29.8.2011 päivätyn asemakaavaluonnoksen MRL 62 §:n ja 63 §:n mukaisesti yleisesti nähtäville 30
päivän ajaksi.
Osallistumis- ja arviointisuunnitelma sekä kaavaluonnos olivat julkisesti nähtävillä Tammelan
kunnantoimiston tekniselle osastolle 19.9.-18.10.2011välisenä aikana. Ehdotusvaiheen kaavakartta,
kaavaselostus sekä osallistumis- ja arviointisuunnitelma olivat julkisesti nähtävillä Tammelan
kunnantoimiston tekniselle osastolle 5.3-3.4.2012 välisenä aikana. Maanomistajille ja naapureille
ilmoitettiin kirjeitse kaavoituksen aloittamisesta, luonnoksen ja osallistumis- ja arviointisuunnitelman
nähtävillä olosta ja kaavan ehdotusvaiheen nähtävillä olosta.

3.3.3 Osallistuminen ja vuorovaikutusmenettely
Asemakaavassa on noudatettu kaavahankeen osallistumis- ja arviointisuunnitelmassa esitettyä
osallistumismenettelyä. Asemakaavamuutos on merkitykseltään vähäinen, koska pääasiallisesti
prosessin tarkoitus on muuttaa kaavaa parantamaan alueen toteutettavuutta.
Asemakaavamuutoksesta ei katsota tarpeelliseksi järjestää viranomaisneuvotteluja.

3.4 Asemakaavan tavoitteet

3.4.1 Lähtökohta-aineiston antamat tavoitteet
Lähtökohtana oli tarkistaa kaavaa siten, että se olisi jatkossa entistä toteuttamiskelpoisempi.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

3.4.2 Suunnitteluvaiheiden käsittelyt ja päätökset
Kunnanhallitus päätti kokouksessaan 5.9.2011 § 204 aloittaa asemakaavamuutoksen ja hyväksyi
asetettavaksi vireilletulo- sekä luonnosvaiheen asiakirjoina osallistumis- ja arviointisuunnitelman sekä
29.8.2011 päivätyn asemakaavaluonnoksen MRL 62 §:n ja 63 §:n mukaisesti yleisesti nähtäville 30
päivän ajaksi.

Osallistumis- ja arviointisuunnitelma sekä kaavaluonnos olivat julkisesti nähtävillä Tammelan
kunnantoimiston tekniselle osastolle 19.9.-18.10.2011 välisenä aikana. Maanomistajille ja naapureille
ilmoitettiin kirjeitse kaavoituksen aloittamisesta sekä luonnoksen että osallistumis- ja
arviointisuunnitelman nähtävillä olosta.
Osallistumis- ja arviointisuunnitelmassa mainituilta tahoilta pyydettiin lausunnot osallistumis- ja
arviointisuunnitelmaa sekä kaavaluonnosta koskien. Lausunnot saatiin Museovirastolta, Hämeen- ja
Uudenmaan ELY-keskuksilta, Kanta-Hämeen pelastuslaitokselta, Tammelan kunnan tekniseltä
lautakunnalta ja ympäristölautakunnalta sekä Forssan seudun terveydenhuollon kuntayhtymältä.

Ehdotusvaiheen kaavakartta, kaavaselostus sekä osallistumis- ja arviointisuunnitelma olivat julkisesti
nähtävillä Tammelan kunnantoimiston tekniselle osastolle 5.3.-3.4.2012 välisenä aikana.
Maanomistajille ja naapureille ilmoitettiin kirjeitse kaavan ehdotusvaiheen nähtävillä olosta.
Osallistumis- ja arviointisuunnitelmassa mainituilta tahoilta pyydettiin lausunnot osallistumis- ja
arviointisuunnitelmaa sekä kaavaluonnosta koskien. Lausunnot saatiin Hämeen liitolta,
Museovirastolta, Hämeen- ja Uudenmaan ELY-keskuksilta, Kanta-Hämeen pelastuslaitokselta,
Tammelan kunnan tekniseltä lautakunnalta ja ympäristölautakunnalta sekä LNI-Verkko Oy:ltä.

4 ASEMAKAAVAN KUVAUS

4.1 Kaavan rakenne

4.1.1 Mitoitus
Asemakaavoitettavan alueen muodostavat pääosin kaksi tilaa 10:90 Paimenenpelto (2100 m2) ja
10:89 Hakkapeliitta (4010 m2). Korttelin alueella on myös pieniä osia tilasta 10:92 Eskola
Hakkapeliitantien varressa.
Alueella olevaa korttelia 165 B on tarkennettu siten, että se vastaa reunaosiltaan toteutettua tilannetta.
Kaavassa onkin muodostettu kortteli, jonka pinta-ala on noin 5870 m2. Kortteli muodostuu yhdestä
tontista.
Mitoituksessa on palattu Jussilan asemakaavatyöstä poiketen voimassa olevaa kaavaa vastaavaan
tilanteeseen eli kaavan rakennusoikeus on nostettu Jussilan kaavan 2400 k-m2 (voimassa olevassa
kaavassa yhteensä 2250 k-m2). Korttelin kaksi tonttia on yhdistetty poikkeamisluvin jo toteutetun
tilanteen mukaiseksi eli korttelissa on yksi liikerakennustontti pysäköintialueineen.

4.1.2 Palvelut
Kortteli toimintoineen on olennainen osa Tammelan keskusta palveluja, sillä liikerakennuksessa toimii
S-market ja R-kioski. Kaava mahdollistaa korttelissa miehittämättömän polttoaineenjakelupisteen,
jollainen Tammelan kunnasta on viimeiset ajat puuttunut. Polttoainetta on jouduttu hakemaan Forssan
keskustasta tai Kaukjärvellä valtatien 10 varrella olevalta huoltoasemalta.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

S-market nykytilanteessa

4.2 Ympäristön laatua koskevien tavoitteiden toteutuminen

Asemakaavatyön keskeinen tavoite on ollut mahdollistaa palvelujen palauttaminen Tammelan
keskustaan polttoaineenjakelupisteen muodossa. Mahdolliset ympäristöön vaikuttavat seikat on pyritty
kaavoituksessa huomioimaan ja velvoitettu toteutusvaiheessa korkeatasoisella toteutuksella
varmistamaan, ettei polttoaineenjakelupisteestä aiheudu haittaa ympäristön laadulle.

4.3 Aluevaraukset

4.3.1 Korttelialueet

Kortteli 165 B (KL)

Korttelissa on liiketoiminnalle mahdollistettu liikekortteli, joka koostuu yhdestä liiketontista, jolla
sijaitsee Hämeenmaan S-marketmyymälä. Rakennusoikeutta tontille on osoitettu 2400 k-m2.
Liikerakennus tontilla sijoittuu tontin länsilaidalle itäosan tontista jäädessä pysäköintialueeksi. Tontin
eteläpuolella Forssantien varteen on osoitettu istutettava alue rajaamaan tonttia
kevyenliikenteenväylästä, samoin tontin länsilaudalla.

Tontille saavutaan pohjoisenpuoleisesta liittymästä, josta myös poistuminen on sallittu.
Etelänpuoleinen liittymä on vain tontilta poistumista varten, sillä Hakkapeliitantien ja Forssantien
risteyksen läheisyyden vuoksi tontille etelänpuoleisesta liittymästä kääntyminen voi aiheuttaa
ruuhkautumista edellä mainitussa risteyksessä. Vastaavasti on toimittu Hakkapeliitantie
idänpuoleisella liikerakennustontilla. Turvallisen huolto-ajon järjestämiseksi tontilla on osoitettu
sisäinen ajoyhteys tontin pohjoisenpuoleisesta liittymästä tontin eteläpuolen huoltoalueelle.

Tontille polttoaineenjakelupisteen yhteydessä rakennettavan mainostornin sijoittumista tutkittiin
kaavan yhteydessä. Vaihtoehtona tutkittiin lähempänä market-rakennusta olevaa sijoitusta sekä
enemmän Hakkapeliitantien ja Forssanien risteysalueella olevaa. Mainostornin katsottiin kuitenkin
vaikuttavan merkittävästi Tammelan kirkon ympäristön valtakunnallisesti arvokkaaseen
kulttuuriympäristöön, joten kaavassa osoitettiin mainostaulujen sijoituspaikka
polttoaineenjakelupisteen katoksen tai market-rakennuksen yhteyteen. Mainostornia kaavatontille ei
sallittu.

4.3.2 Muut alueet

Kaava-alueella ei ole muita varauksia.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

4.4 Kaavan vaikutukset

4.4.1 Vaikutukset yhdyskuntarakenteeseen

Kaavalla ei ole vaikutuksia yhdyskuntarakenteeseen, sillä toiminta on muodostunut jo aikaisemman
kaavan ja poikkeamislupien seurauksena kortteliin.

4.4.2 Vaikutukset liikenteeseen

Kaava käsittää vain yhden korttelin ja yhden tontin, jonka toiminta on jo aikaisemmin toteutunut.
Lisäyksenä tontin toimintaan on kaavassa osoitettu polttoaineenjakelupiste, joka saattaa lisätä jonkin
verran tontin liikennettä. Hämeenmaan omien arvioiden mukaan vuorokaudessa jakelupisteen
käyttäjiä on 123 eli marketin aukioloaikana klo 7-21 välisenä aikana 9 käyttäjään tuntitasolla. Näistä
kuitenkin suurin osa on tontin market-palveluja käyttävää autoilijaa, joten oletettavasti
polttoaineenjakelupiste lisää käyntejä vain muutaman tuntitasolla.

Nykyisten liikennemäärien ja polttoaineenjakelupisteen sijoittumisen vuoksi kaavassa on esitetty
etelänpuoleinen liittymä vain tontilta poistumiseen, sillä ruuhka-aikaan tämän liittymän käyttäminen
tontille saapumiseen voisi aiheuttaa jonomuodostumaa Forssantielle, risteyksen läheisyydestä
johtuen. Turvallisen ajon järjestämiseksi tontilla on osoitettu sisäinen ajoyhteys tontin
pohjoisenpuoleisesta liittymästä tontin eteläpuolen huolto- ja polttoaineenjakelualueelle. Lisäksi
nopeutta voidaan alueella rajoittaa.

4.4.3 Vaikutukset ihmisten elinoloihin ja asumisympäristöön

Korttelin toiminnalla on kuntalaisten palveluja parantava vaikutus, sillä Tammelassa ei ole ollut vähään
aikaan polttoaineenjakelupistettä keskustan alueella. Mahdolliset liikenteenlisäykset ovat maltillisia.

Tammelan kunnan pohjavesialue sijoittuu keskustan pohjoisosaan ja Kaukjärven rantamille, samoin
pohjaveden muodostumisalue. Vaikkakaan alue ei olemassa olevien selvityksien mukaan sijoitu
pohjavesialueelle tai sen muodostuma alueelle, tulee järvien läheisyys ja pohjavesi ottaa
suunnittelussa ja toteutuksessa huomioon. Kunhan polttoaineenjakelupisteen asianmukaisesta
toteuttamisesta huolehditaan, ei korttelin toiminta aiheuta vaaratilanteita tai heikennyksiä ihmisten
elinoloihin.

4.4.4 Vaikutukset maisemaan, kulttuuriperintöön ja rakennettuun
ympäristöön

Korttelissa ei itsessään tai sen naapurikortteleissa ole kulttuuriympäristön tai rakennetun ympäristön
kohteita. Maiseman kannalta olennaiseksi kuitenkin muodostuu Tammelan kirkon ympäristö,
maiseman ja polttoaineenjakeluaseman mainostornin sijoittumista tutkittiin kaavatyössä, jottei
mainostornista muodostuisi liian hallitseva maisemassa.

Sijoittamalla mainostorni market-rakennuksen päätyyn minimoitaisiin tornista maisemallisesti
aiheutuvat haitat, sillä itse market-rakennus toimisi tornin taustana kirkontornin sijaan. Tämä ei
kuitenkaan ollut realistinen vaihtoehto, sillä marketin ja kevyenliikenteenväylän varrella kasvaa suuria
lehtipuita, jotka peittäisivät tornin ja tekisivät sen rakentamisen kyseiselle paikalle turhaksi.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

Mainostornin suhteen tutkittiin kaavoituksessa kahta vaihtoehtoa:

Vaihtoehto A

Vaihtoehto A lähti Hämeenmaan esityksestä, jossa polttoaineenjakelupiste sijoittuisi
asemapiirroksessa esitetylle alueelle. Paikalla tehtyjen arvioiden ja mallinnusten perusteella parhaaksi
paikaksi tässä vaihtoehdossa valikoitui polttoaineenjakelupisteen rakennusalueen kaakkoiskulma,
jolloin mainostorni jää enemmän Forssantien varteen eikä kilpaile kirkontorin kanssa näkymän auettua
tultaessa market-rakennuksesta ohi.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

Vaihtoehdossa mainostorni näkyy joka tapauksessa samassa maisemassa kirkon tornin kanssa, tosin
välissä on jo nyt marketin lipputankoja mainosviireineen sekä kunnantalon suurehko rakennusmassa.
Valikoituneella alueella haittaa on kuitenkin pyritty minimoimaan sijoittamalla torni mahdollisimman
lähelle risteystä, kuitenkin sen näkymäalueet huomioiden – nykyisessä tilanteessa tornin ja risteyksen
väliin jää kolme keskikokoista puuta, jotka nekään eivät ole aiheuttaneet haittaa näkyvyydelle.

Vaihtoehto B

Vaihtoehdossa B huomioitiin myös itse jakelupisteen sijoittuminen kirkon näkymäalueelle ja minimoitiin
tätä sijoittamalla jakelupiste enemmän market-rakennuksen läheisyyteen, jolloin se piiloutuu Forssan
suunnasta tultaessa rakennuksen taakse. Tällöin myös mainostorni on siirtynyt
polttoaineenjakelupisteen yhteyteen.

Jakelupiste on huomaamattomampi Forssan suunnasta, mutta tämän kääntöpuolena sen mainosarvo
on myös huomattavasti vähäisempi. Tämä vaihtoehto myös tarkoittaa sitä, että
polttoaineenjakeluasema siirtyy tontilla aikaisemmin kaavaillusta, joka johtaisi muutoksiin toimijan itse
esittämissä kaavailluissa.
Kaavaehdotukseen varattiin teknisen lautakunnan toivomuksesta suurempi rakennusalue, jolloin
muutokset rakentamisvaiheessa ovat mahdollisia. Myös kummatkin vaihtoehdot
polttoaineenjakeluaseman ja mainostornin suhteen ovat kaavan tilanteessa mahdollisia.

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

Ehdotusvaiheessa saapuneiden palautteiden jälkeen kunnassa arvioitiin mainostornin etuja ja haittoja.
Mainostornin katsottiin vaikuttavan merkittävästi Tammelan kirkon ympäristön valtakunnallisesti
arvokkaaseen kulttuuriympäristöön, joten kaavassa osoitettiin mainostaulujen sijoituspaikka
polttoaineenjakelupisteen katoksen tai market-rakennuksen yhteyteen. Mainostornia kaavatontille ei
sallittu, sillä todettiin toimijan kykenevän rakennusten ja katosten yhteyteen laitettavin mainostauluin
mainostamaan toimintaansa.

4.4.5 Vaikutukset luontoon ja luonnonvaroihin

Tammelan kunnan pohjavesialue sijoittuu keskustan pohjoisosaan ja Kaukjärven rantamille, samoin
pohjaveden muodostumisalue. Vaikkakaan alue ei olemassa olevien selvityksien mukaan sijoitu
pohjavesialueelle tai sen muodostuma alueelle, tulee järvien läheisyys ja pohjavesi ottaa
suunnittelussa ja toteutuksessa huomioon. Kunhan polttoaineenjakelupisteen asianmukaisesta
toteuttamisesta huolehditaan, ei korttelin toiminta vaaranna alueen luontoa ja luonnonarvoja.

4.4.6 Vaikutukset yhdyskunta- ja energiatalouteen

Tontille polttoaineenjakelupisteen sijoittaminen on yhdyskuntarakenteen ja energiatalouden kannalta
hyvä, sillä tällöin Tammelan keskustasta nykyisellään puuttuva palvelu on kuntalaisten saavutettavissa
omasta kunnasta ostosmatkan yhteydessä, jolloin myös turha liikenne Forssaan polttoainetta
hakemaan vähenee.

4.6 Kaavamerkinnät ja –määräykset
 Kaavamerkinnät ja -määräykset esitetään kaavakartalla.

4.7 Nimistö
Osa-alueen nimistö on muodostunut aiemman asemakaavan vahvistumisen myötä.

5 ASEMAKAAVAN TOTEUTUS

5.1 Toteutusta ohjaavat ja havainnollistavat suunnitelmat

Toteutusta ohjaavat laadittavat lupa-asiakirjat.

5.2 Toteutuminen ja ajoitus

Asemakaavan toteutuksesta vastaa Hämeenmaa, joka toteuttaa kaavan saatua lainvoiman tontille
polttoaineenjakelupisteen parantaakseen palvelujaan ja näin ollen myös Tammelan kuntalaisten
palveluja.

5.3 Toteutuksen seuranta

Kunta seuraa ja ohjaa asemakaavan toteutumista rakennuslupamenettelyllä

 Tammelan kunta

Tammelan kunta puh 0341201
Hakkapeliitantie 2 kirjaamo@tammela.fi
31300 Tammela www.tammela.fi

Tammelassa 30.5.2012

Miika Tuki, arkkitehti
kaavoittaja
Tammelan kunta
Hakkapeliitantie 2
31300 Tammela
puh 03 4120507 / 050 4643274
miika.tuki@tammela.fi

