
Asemakaavamerkinnät ja -määräykset

1

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

13.
12.
11.

Asemakaavamerkinnät ja -määräykset

Asemakaavamerkinnät ja -määräykset

2

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

13.
12.
11.

Asemakaavamerkinnät ja -määräykset

3

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

13.
12.
11.

Esipuhe

Ympäristöministeriö antoi 31.3.2000 asetuksen maankäyttö- ja rakennuslain mukaisissa kaa-

voissa käytettävistä merkinnöistä. Asetus on julkaistu ympäristöministeriön julkaisussa Kaa-

vamerkinnät, Maankäyttö- ja rakennuslaki 2000 -sarja, opas 1 ja Suomen rakentamismääräysko-

koelmassa, osa A5 Kaavamerkinnät.

Käsillä olevan julkaisun Asemakaavamerkinnät ja -määräykset, opas 12, tarkoituksena on

asemakaavan laadintatyön ja käytäntöön soveltamisen tukeminen. Oppaassa kuvataan kaa-

vamerkintöjen käyttötarkoitusta ja käyttömahdollisuuksia eri tilanteissa sekä annetaan esi-

merkkejä asemakaavamääräyksistä. Lisäksi käsitellään merkintöjen ja määräysten tarkoitus-

ta ja käyttömahdollisuuksia maankäyttömuodoittain ja asiakokonaisuuksittain sekä mää-

räysten muodostamistapoja ja niihin vaikuttavia oikeudellisia perusteita.

Oppaan valmistelusta on vastannut ympäristöministeriön työryhmä, jonka tehtävänä

on ollut kaavamerkintöjä ja -määräyksiä koskevien oppaiden laatiminen kaikkia kolmea kaa-

vatasoa varten. Tavoitteena on, että eri kaavatasojen merkintä- ja määräysjärjestelmät muo-

dostavat keskenään johdonmukaisen ja hyvin yhteen niveltyvän kokonaisuuden. Työryhmän

työn tuloksena samanaikaisesti tämän oppaan kanssa valmistuvat myös julkaisut Maakunta-

kaavamerkinnät ja -määräykset, opas 10 ja Yleiskaavamerkinnät ja -määräykset, opas 11.

Valmistelusta vastanneeseen työryhmään kuuluivat hallitusneuvos Auvo Haapanala

(puheenjohtaja), ympäristöneuvos Tanja Sippola-Alho ja ylitarkastaja Timo Saarinen (sihtee-

rit) sekä jäseninä ympäristöneuvos Tuula Lundén (oikeusvaikutukset), ympäristöneuvos Har-

ri Pitkäranta (maakuntakaavoitus), yliarkkitehti Elina Raatikainen (asemakaavoitus) ja yli-

arkkitehti Ritva-Liisa Salmi (yleiskaavoitus) ympäristöministeriöstä sekä yliarkkitehti Ritva

Laine Suomen Kuntaliitosta. Oppaiden valmisteluun osallistuivat myös monet muut asian-

tuntijat. Opasluonnoksista neuvoteltiin useiden valtionhallinnon viranomaisten, kuntien,

maakuntien liittojen ja muiden tahojen edustajien kanssa ja ne olivat laajalla kommentointi-

kierroksella.

Ympäristöministeriö kiittää kaikkia oppaiden valmisteluun osallistuneita.

Helsingissä 16.6.2003

Osaston päällikkö

Ylijohtaja Pekka Kangas

Maakuntakaavan sisältö ja esitystapa

4

1.

2.

3.

4.

5.

6.

7.

8.

9.

Maakuntakaavan sisältö ja esitystapa

5

1.

2.

3.

4.

5.

6.

7.

8.

9.

Sisältö

Esipuhe 3

1 Johdanto 10

2 Asemakaavaa koskevia säännöksiä 14
2.1 Oikeusvaikutukset 14
2.2 Lunastus ja korvaus 15
2.3 Asemakaavan hyväksyminen, valitusaika ja voimaantulo 16

3 Asemakaavamerkintöjen ja -määräysten 20
yleisperiaatteita

3.1 Asemakaavamääräysten laadinta 20
3.2 Kaavamerkintä- ja -määräystyypit 22
3.3 Suojelumääräykset 24
3.4 Kaavamääräysten suhde muihin rakentamisen ohjaus-

keinoihin 25
3.5 Kaavakartta, kirjainkoot, viivat ja värit 27

4 Alueiden käyttötarkoitus 30
4.1 Käyttötarkoituksen yksilöinnin periaatteet 30
4.2 Asuinrakennusten korttelialueet 31
4.3 Palvelurakennusten korttelialueet 36
4.4 Yleisten rakennusten korttelialueet 37
4.5 Keskustatoimintojen korttelialue 41
4.6 Liike- ja toimistorakennusten korttelialueet 42

4.6.1 Vähittäiskaupan suuryksikkö 44
4.6.2 Paljon tilaa vaativan erikoistavaran kauppa 46

4.7 Teollisuus- ja varastorakennusten korttelialueet 48
4.8 Virkistysalueet 51
4.9 Loma- ja matkailualueet 56
4.10 Liikennealueet 58
4.11 Erityisalueet 63
4.12 Suojelualueet 68
4.13 Maa- ja metsätalousalueet 69
4.14 Vesialueet 73
4.15 Johtoja ja reittejä koskevat määräykset 75

Maakuntakaavan sisältö ja esitystapa

6

1.

2.

3.

4.

5.

6.

7.

8.

9.

5 Rakennusoikeus 78
5.1 Kerrosalan määrääminen 78

5.1.1 Käyttötarkoitukseltaan eritelty kerrosala 80
5.1.2 Kerroksen, kellarikerroksen ja ullakon käsitteet 83
5.1.3 Valokatteinen tila 83

5.2 Ullakko 84
5.3 Vajaa kattokerros 85
5.4 Rakentaminen kellarikerrokseen 86
5.5 Rakentaminen rinteeseen 87
5.6 Asuntojen lukumäärä 88
5.7 Rakennusten korkeus 89
5.8 Maanalainen rakentaminen 91
5.9 Rakentaminen kahteen tai useampaan tasoon 93

6 Rakennusten sijoitus 96
6.1 Rakennusala 96
6.2 Rakennusten sijoitus rakennusalalla 97
6.3 Huoneistojen valoisuussuhteet 98
6.4 Rakennusten sijoittaminen tontin rajan, toisten rakennusten

sekä paloturvallisuuden kannalta 98
6.5 Ikkunoiden sijoittaminen 101

7 Rakentamistapa 104
7.1 Rakentamistavan yhtenäisyys ja rakennusmateriaalit 104
7.2 Aitaaminen 106

8 Rakennettu kulttuuriympäristö ja 110
muinaismuistot

8.1 Kulttuuriympäristön säilyttäminen ja suojelu
asemakaavalla 110
8.1.1 Lähtökohdat, selvitykset ja vaikutusten arvioinnit 111
8.1.2 Säilyttävä ja suojeleva asemakaava 112
8.1.3 Purkamislupa ja -ilmoitus 113

8.2 Aluekohtaiset säilyttämis- ja suojelumerkinnät
ja -määräykset 114

8.3 Kohdemerkinnät ja -määräykset 119
8.4 Muuta suojelumerkinnöistä ja -määräyksistä 123

8.4.1 Palauttaminen ja ennallistaminen 123
8.4.2 Vaihtoehtoiset kaavamerkinnät ja -määräykset 124

Maakuntakaavan sisältö ja esitystapa

7

1.

2.

3.

4.

5.

6.

7.

8.

9.

8.4.3 Olemassa olevan rakennuksen korvaaminen uudella 124
8.4.4 Katu- tai kyläkuvan eheyttäminen 125
8.4.5 Rakennusten sisätiloja koskevat määräykset 126

8.5 Kirkkolakiin perustuva suojelu 126
8.6 Muinaisjäännökset 128

8.6.1 Yleistä 128
8.6.2 Muinaisjäännökset asemakaavoituksessa 129

9 Pihat, leikki- ja oleskelualueet sekä istutukset 134
9.1 Yleistä 134
9.2 Tonttikohtaiset piha-, leikki- ja oleskelualueet 134
9.3 Tonttien yhteiset piha-alueet 135
9.4 Asuntokohtaiset pihat 136
9.5 Istutukset 136

10 Liikenne 142
10.1 Liikenneväylät asemakaavassa 142

10.1.1 Katualueet 142
10.1.2 Liikennealueet 145

10.2 Voimassa olevaa rakennuskaavaa koskeva siirtymäsäännös 147
10.3 Liikenne korttelialueella 148
10.4 Liittymät katu- ja liikennealueelle 149
10.5 Risteäminen 150
10.6 Maanalaiset liikenneväylät 151
10.7 Pysäköinti 153

10.7.1 Autopaikkojen lukumäärä 153
10.7.2 Autopaikkojen sijoittaminen 154
10.7.3 Pysäköinti useampaan tasoon ja pysäköintialueiden

muut järjestelyt 157

11 Luonnon- ja maisemansuojelu 160
11.1 Maankäyttö- ja rakennuslain suhde luonnon- ja

maisemansuojeluun 160
11.2 Luonnonsuojelulain peruskäsitteitä 161
11.3 Suojelualueisiin ja -määräyksiin liittyvä kohtuullisuus-

periaate 162
11.4 Suojelumerkinnät ja -määräykset 164
11.5 Luontotyyppien ja erityisesti suojeltavien lajien

merkinnät ja määräykset 167

Asemakaavamerkinnät ja -määräykset

8

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

13.
12.
11.

11.6 Muut luonnon monimuotoisuuden kannalta tärkeät alueet 169
11.7 Maisemansuojelu 170

11.7.1 Maisematyölupa 172
11.8 Harjujensuojelu 172
11.9 Vesialueiden suojelu 173
11.10 Natura 2000 -alueiden osoittaminen asemakaavassa 174
11.11 Kansallinen kaupunkipuisto 176
11.12 Muita luonnonarvoihin ja maisemaan liittyviä määräyksiä 177

12 Ympäristönsuojelu 180
12.1 Yleistä 180
12.2 Pinta- ja pohjavesien suojelu 181
12.3 Ilmansuojelu 186
12.4 Meluntorjunta 188

12.4.1 Melulähdettä koskevat määräykset 190
12.4.2 Melun leviämistä rajoittavat määräykset 192
12.4.3 Suojattavaa aluetta tai kohdetta koskevat määräykset 194

12.5 Jätehuolto 197
12.6 Maaperän suojelu ja pilaantuneet maat 199
12.7 Vaaralliset aineet 201

12.7.1 Suojaetäisyydet vaarallisia aineita käsiteltäessä 202
12.7.2 Radon 203

13 Erityiskysymyksiä 205
13.1 Tonttijako asemakaavassa 206
13.2 Asemakaavan ajanmukaisuuden arviointi 207
13.3 Kehittämisalueet 207
13.4 Toteuttamisen ajoitus 208
13.5 Ranta-asemakaavan erityiskysymyksiä 208

Liitteet 211
1. Ympäristöministeriön asetus maankäyttö- ja rakennuslain

mukaisissa kaavoissa käytettävistä merkinnöistä 211
2. Oppaassa esiintyvät viittaukset 231
3. Esimerkki asemakaavakartasta 233

Kuvailulehdet/Presentationsblad 234

Asemakaavamerkinnät ja -määräykset

9

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

13.
12.
11.

1.
Johdanto

Asemakaavamerkinnät ja -määräykset

10

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

13.
12.
11.

Johdanto

Kaavamääräykset ovat keskeinen osa asemakaavaa. Ne täsmentävät kaavan oikeudellisia

vaikutuksia ja niiden avulla voidaan myös merkittävästi vaikuttaa ympäristön laatuun.

Tämän oppaan avulla pyritään helpottamaan kaavamääräysten laadintaa, arviointia ja

soveltamista eri tilanteissa. Kaavamääräysten sisältöön, tarkkuuteen ja käyttöön vaikuttavat

luonnollisesti paikalliset erityisolosuhteet. Oppaassa painotetaan aikaisempaa enemmän ole-

massa olevan ympäristön huomioon ottamista kaavamääräyksissä, koska kaavat laaditaan

yhä useammin alueille, joilla on tavoitteena rakennetun ympäristön ja luonnon säilyttämi-

nen.

Asemakaavamerkinnät perustuvat ympäristöministeriön 31.3.2000 antamaan asetuk-

seen maankäyttö- ja rakennuslain mukaisissa kaavoissa käytettävistä merkinnöistä. Tämä

asetus, joka koskee myös maakunta- ja yleiskaavamerkintöjä, on julkaistu ympäristöministe-

riön maankäyttö- ja rakennuslaki 2000 -sarjassa Kaavamerkinnät, opas 1, sekä Suomen raken-

tamismääräyskokoelmassa, osa A 5. Asemakaavamerkintöjä koskeva asetuksen kohta on myös

tämän oppaan liitteenä. Läheisesti asemakaavan ja siihen kuuluvien määräysten laatimiseen

liittyvät myös ympäristöministeriön MRL -sarjan julkaisut Asemakaavan selostus, opas 3, Suo-

situs paljon tilaa vaativan erikoiskaupan tulkinnasta, opas 2 sekä Kerrosalan laskeminen, Ympäris-

töopas 72/2000.

Maankäyttö- ja rakennuslaki korostaa vuorovaikutuksen ja vaikutusten arvioinnin mer-

kitystä asemakaavan laatuun vaikuttavana tekijänä kaavaa laadittaessa ja toteutettaessa.

Maankäyttö- ja rakennuslain ohella myös muu lainsäädäntö, kuten rakennussuojelulaki,

luonnonsuojelulaki ja ympäristönsuojelulaki, tuovat oman lisänsä siihen ympäristöön, jossa

kaavatyö ja siihen liittyvä päätöksenteko sekä toteuttaminen tapahtuvat.

Vuorovaikutus edellyttää kaavamerkinnöiltä, -määräyksiltä ja selostukselta selkeyttä ja

havainnollisuutta. Ympäristöministeriön tarkoituksena on myöhemmin laatia opas asema-

kaavan esitystapojen kehittämisestä.

Maankäyttö- ja rakennuslailla pyritään selkeyttämään eri kaavatasojen tehtäviä ja roo-

lia maankäytön ja rakentamisen ohjauksessa. Maakuntakaavoitus keskittyy valtakunnallisesti

ja maakunnallisesti merkittäviin kysymyksiin, yleiskaava kunnan tai sen osa alueen maan-

Asemakaavamerkinnät ja -määräykset

11

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

13.
12.
11.

käytön ohjaukseen ja asemakaava lähiympäristön suunnitteluun ja rakentamisen ohjaukseen.

Yleiskaavoituksen korostuva asema antaa mahdollisuuden painottaa asemakaavoituksessa

entistä läheisempää liittymistä lähiympäristön suunnitteluun, rakennushankkeiden toteutta-

miseen tai ajankohtaisiin suojelutarpeisiin. Varsinkin silloin, kun oikeusvaikutteinen yleiskaa-

va tai osayleiskaava antaa riittävän pohjan laaja-alaisten maankäyttökokonaisuuksien ohja-

ukselle, asemakaavoituksessa voidaan aikaisempaa paremmin ottaa huomioon kaavojen si-

sällön ajanmukaisuus ja hankkeiden toteuttamisen ajoitus.

 Tässä julkaisussa esitetään asemakaavamääräysten laadintaa koskevia yleisiä periaat-

teita, niihin liittyviä säännöksiä ja niiden tulkintaa sekä kaavamääräysten suhdetta muihin

rakentamisen ohjauskeinoihin. Lisäksi käsitellään eri asiaryhmiä koskevien määräysten käyt-

tämistä ja esitetään asian havainnollistamiseksi tarkoitettuja määräysesimerkkejä. Päähuomio

kiinnitetään määräyksiin liittyviin oikeudellisiin kysymyksiin, määräysten esittämistapaan ja

hyvän ympäristön sekä olemassa olevien rakenteiden ja luonnon huomioon ottamista edistä-

viin kaavamääräyksiin. Kaavan suunnitteluperiaatteita käsitellään julkaisussa erityisesti täs-

tä näkökulmasta.

Ympäristöministeriön aikaisempaa opasjulkaisua Asema- ja rakennuskaavamerkinnät ja

-määräykset (opas 2/1992) voidaan edelleen käyttää rakennuslain aikaisten asemakaavojen

merkintöjen ja määräysten tulkinnan apuna.

Asemakaavamerkinnät ja -määräykset

12

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

13.
12.
11.

Asemakaavamerkinnät ja -määräykset

13

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

13.
12.
11.

2.
Asemakaavaa koskevia säännöksiä

Asemakaavamerkinnät ja -määräykset

14

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

13.
12.
11.

Asemakaavaa koskevia säännöksiä

Maankäyttö- ja rakennuslain 5 §:ssä on ilmaistu alueidenkäytön suunnittelun tavoitteet, jotka

koskevat kaikkia kaavatasoja, niin maakunta-, yleis-, kuin asemakaavaakin. Asemakaavan si-

sältövaatimuksista on säädetty maankäyttö- ja rakennuslain 54 §:ssä. Asemakaavaa laaditta-

essa on valtakunnalliset alueidenkäyttötavoitteet sekä maakuntakaava ja oikeusvaikutteinen

yleiskaava otettava huomioon. Jos asemakaava laaditaan alueelle, jossa ei ole oikeusvaikut-

teista yleiskaavaa, on asemakaavaa laadittaessa soveltuvin osin otettava huomioon myös mitä

yleiskaavan sisältövaatimuksista säädetään (MRL 54 §).

Asemakaavassa esitetään kaavaan sisältyvien eri alueiden rajat ja käyttötarkoitus, ra-

kentamisen määrä sekä rakennusten sijoitusta ja tarvittaessa rakentamistapaa koskevat peri-

aatteet. Kaavamerkinnät ja -määräykset kuuluvat asemakaavaan (MRL 55 §).

Maankäyttö- ja rakennuslain 57 §:n mukaisesti asemakaavassa voidaan antaa määräyk-

siä, joita kaavan tarkoitus ja sen sisällölle asetettavat vaatimukset huomioon ottaen tarvitaan

asemakaava-aluetta rakennettaessa tai muutoin käytettäessä.

Asemakaavamääräykset voivat muun ohessa koskea haitallisten ympäristövaikutusten

estämistä tai rajoittamista sekä kaupan laatua ja kokoa, jos se kaupan palvelujen saatavuu-

den kannalta on tarpeen.

2.1
Oikeusvaikutukset

Asemakaavan oikeusvaikutukset on esitetty maankäyttö- ja rakennuslain 58 §:ssä. Asemakaa-

van tärkein oikeusvaikutus on sen vaikutus rakentamiseen (MRL 58.1 §, 135 §). Rakennusta ei

saa rakentaa vastoin asemakaavaa.

Asemakaava on otettava huomioon myös arvioitaessa edellytyksiä myöntää toimenpide-

lupa (138 §), purkamislupa (139 §) tai maisematyölupa (140 §).

Maankäyttö- ja rakennuslain 58.2 §:n mukaan asemakaava-alueelle ei saa sijoittaa toi-

mintoja, jotka aiheuttavat haittaa kaavassa osoitetulle muiden alueiden käytölle. Asemakaa-

va-alueelle ei saa myöskään sijoittaa toimintoja, jotka ovat haitallisten tai häiriötä aiheuttavi-

en ympäristövaikutusten estämistä tai rajoittamista koskevien asemakaavamääräysten vastai-

Asemakaavamerkinnät ja -määräykset

15

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

13.
12.
11.

sia. Tämä koskee muitakin kuin maankäyttö- ja rakennuslain mukaisia lupamenettelyjä sil-

loin, kun muissa laeissa on säännöksiä, jotka edellyttävät asemakaavan noudattamista niiden

lakien mukaisessa menettelyssä. Tällaisia säännöksiä on mm. ympäristönsuojelulaissa, maa-

aineslaissa ja vesilaissa.

Vähittäiskaupan suuryksikkö eli yli 2000 kerrosneliömetrin suuruisen vähittäiskaupan

myymälä voidaan sijoittaa maakunta- tai yleiskaavan keskustatoiminnoille tarkoitetun alueen

(C) ulkopuolelle vain, jos alue on asemakaavassa osoitettu nimenomaan vähittäiskaupan

suuryksikölle (58.3 §). Tämä rajoitus ei koske paljon tilaa vaativan erikoistavaran kauppaa

(114.2 §).

Asemakaavassa voidaan kieltää uuden rakennuksen rakentaminen, jos se on tarpeen

kaavan toteuttamisen ajoittamiseksi. Kielto on voimassa enintään kolme vuotta mutta kunta

voi sitä erityisestä syystä jatkaa enintään kolme vuotta kerrallaan (MRL 58.4 §).

2.2
Lunastus ja korvaus

Asemakaava-alueella olevan yleisen tien alue siirtyy korvauksetta kunnan omistukseen, kun

asemakaava tulee voimaan. Alueen ensimmäisessä asemakaavassa kunta saa omistukseensa

katualueen kiinteistönmuodostamislain mukaisella kiinteistötoimituksella (MRL 94.1 §). Katu-

alueen korvaamisesta säädetään 104 §:ssä. Katualueen haltuunottoa käsitellään 95 §:ssä. Sen

mukaan kunta saa alueen haltuunsa, kun sitä ryhdytään rakentamaan tai muutoin tarvitaan

käytettäväksi ja alueen erottamista koskeva kiinteistötoimitus on pantu vireille tai kunta on

suorittanut alueesta korvauksen.

Kunnan ja muun julkisyhteisön lunastusoikeudesta asemakaava-alueella säädetään 96

§:ssä. Kunnalla, kuntayhtymällä tai valtiolla on oikeus lunastaa yleinen alue tai sellainen

yleisten rakennusten tontti, joka asemakaavassa on osoitettu näiden tarpeisiin.

Rakentamiskehotukseen perustuvasta lunastuksesta on säädetty 97 §:ssä ja kunnan oi-

keudesta lunastaa toiselle kuuluva rakennus tai oikeus 98 §:ssä.

Kaavan toteuttamisen helpottamiseksi ympäristöministeriö voi myöntää kunnalle luvan

lunastaa asemakaavaan sisältyvän alueen, jos lunastaminen on kaavan toteuttamisen kan-

nalta perusteltua ja yleinen tarve sitä vaatii (100 §).

Jos maa on asemakaavassa osoitettu käytettäväksi muuhun tarkoitukseen kuin yksityi-

seen rakennustoimintaan eikä maanomistaja sen vuoksi voi kohtuullista hyötyä tuottavalla

tavalla käyttää hyväkseen aluettaan, kunta tai valtio, jos alue on asemakaavassa tarkoitettu

tai osoitettu valtion tarpeisiin, on velvollinen lunastamaan alueen tai suorittamaan haitasta

Asemakaavamerkinnät ja -määräykset

16

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

13.
12.
11.

korvauksen. Tämä lunastus- tai korvausvelvollisuus voi koskea asemakaavassa maa- ja met-

sätaloutta varten osoitettua aluetta vain, jos kaavassa on asetettu sen käyttöä koskevia erityi-

siä rajoituksia (101 §). Lunastus- tai korvausvelvollisuus tulee voimaan vasta sitten, kun

maanomistajan hakemus saada poikkeus rajoituksesta on hylätty ja päätös on saanut lainvoi-

man (102 §). Toimenpideluvasta johtuvasta maisematyöluvan epäämisestä aiheutuvasta kor-

vauksesta säädetään 140.3 §:ssä ja lunastusvelvollisuudesta maa-aineslain 8 §:ssä.

Maanomistajalla on oikeus saada korvaus sellaisesta asemakaavan toteuttamisesta joh-

tuvasta erityisestä haitasta tai vahingosta, joka ei ole vähäinen (106 §).

Lunastusmenettelyssä ja korvauksen määräämisessä noudatetaan pääsääntöisesti lu-

nastuslakia (603/1977).

Kaavassa osoitettu rakennusoikeus ei ole sellainen saavutettu etu tai oikeus, jonka pie-

nentäminen kaavamuutoksella aiheuttaisi kunnalle korvausvelvollisuuden. Rakennusoikeu-

den pienentämiseen täytyy kuitenkin olla asemakaavan sisältövaatimuksiin perustuvat syyt.

2.3
Asemakaavan hyväksyminen, valitusaika ja voimaantulo

Asemakaava hyväksytään kunnassa MRL:n 52 §:n mukaisesti. Kaavan hyväksymispäivä-

määrä ja kaavan hyväksynyt toimielin merkitään kaavakarttaan.

Kaavan hyväksymistä koskeva päätös on saatettava yleisesti tiedoksi niin kuin kunnalli-

set ilmoitukset kunnassa julkaistaan (MRL 200.2 §). Kunta päättää (kuntalaki 64 §), miten eri

asioita koskevat kunnalliset ilmoitukset saatetaan kunnassa tiedoksi julkisten kuulutusten il-

moitustaulun lisäksi muulla tavalla, esimerkiksi lehti-ilmoituksin.

Lisäksi kaavan hyväksymispäätöksestä on viipymättä lähetettävä tieto niille kunnan jä-

senille, muistutuksen tekijöille ja viranomaisille, jotka kaavan nähtävillä ollessa ovat sitä pyy-

täneet (MRL 67 §, MRA 94 §). Alueelliselle ympäristökeskukselle kunnan on viivytyksettä lä-

hetettävä tiedoksi kaavan hyväksymispäätös sekä kaavakartta ja -selostus (MRL 200.3 §,

MRA 94 §).

Kaavan hyväksymispäätöstä koskeva pöytäkirja siihen liitettyine valitusosoituksineen

pidetään tarkastamisen jälkeen yleisesti nähtävänä siten kuin siitä on ennakolta ilmoitettu

(kuntalaki 63 §). Kun päätös on asetettu nähtäville, sen katsotaan tulleen asianosaisten tie-

toon (MRL 188.5 §). Nähtäville asettamisesta alkaa myös valitusaika, joka on kunnallisvali-

tuksessa 30 päivää (kuntalaki 93 §).

Valitusajan kuluttua kaavan hyväksymispäätös saa lainvoiman, jollei päätöksestä ole

tehty määräaikana valitusta tai MRL:n 195 §:n mukaista oikaisukehotusta tai valitukset on

Asemakaavamerkinnät ja -määräykset

17

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

13.
12.
11.

ratkaistu hallinto-oikeudessa tai korkeimmassa hallinto-oikeudessa. Jos valitus kohdistuu

vain osaan kaava-aluetta, kunnanhallitus voi valitusajan kuluttua määrätä kaavan tulemaan

voimaan muilta kuin valituksenalaisilta osiltaan, vaikkei valitusta ole vielä ratkaistu tuomio-

istuimessa (MRL 201.1 §). Tällaisesta määräyksestään kunnan on annettava viivytyksettä tie-

to valittajalle ja muutoksenhakuviranomaiselle.

Kaava tulee voimaan (MRL 200.1 §), kun lainvoiman saaneesta kaavan hyväksymispää-

töksestä tai kunnan MRL:n 201 §:n nojalla tekemästä päätöksestä koskien lainvoimaa vailla

olevan kaavan täytäntöönpanoa, on kuulutettu niin kuin kunnalliset ilmoitukset kunnassa

julkaistaan (MRA 93 §). Kunnan on lähetettävä voimaan tullut kaava (MRA 95 §) maanmit-

taustoimistolle, maakunnan liitolle, kunnan rakennusvalvontaviranomaiselle, kaava-aluee-

seen rajoittuvalle naapurikunnalle sekä tarpeen mukaan muille viranomaisille. Lisäksi alueel-

liselle ympäristökeskukselle on lähetettävä ilmoitus kaavan voimaantulosta.

Asemakaavamerkinnät ja -määräykset

18

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

13.
12.
11.

Asemakaavamerkinnät ja -määräykset

19

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

13.
12.
11.

3.
Asemakaavamerkintöjen ja

-määräysten yleisperiaatteita

Asemakaavamerkinnät ja -määräykset

20

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

13.
12.
11.

Asemakaavamerkintöjen ja
-määräysten yleisperiaatteita

3.1
Asemakaavamääräysten laadinta

Asemakaavamääräys ei saa olla ristiriidassa lain, asetuksen tai muun ylemmän asteisen sään-

nöksen kanssa. Kaavassa ei siten voida muuttaa, selittää tai tulkita ylemmän asteisia sään-

nöksiä. Esimerkiksi laista poikkeavaa kerrosalan laskutapaa tai kerroksen määritelmää ei kaa-

vamääräykseen voida ottaa. Myöskään laissa säädettyä poikkeamisjärjestelmää ei voida kaa-

vamääräyksellä muuttaa eikä esimerkiksi tulkita sitä, minkälaisia vähäisiä poikkeuksia raken-

nusvalvontaviranomainen voi maankäyttö- ja rakennuslain 175 §:n nojalla myöntää.

Asemakaavaa pidettiin oikeudelliselta luonteeltaan aikaisemmin kunnallisena säädökse-

nä. Viime aikoina se on oikeuskäytännössä katsottu pikemminkin hallintopäätökseksi. Tästä

seuraa se, että lainvoimaisen asemakaavan kohdalla ei tule sovellettavaksi Suomen perustus-

lain 107 §:n säännös. Sen mukaan asetusta tai sitä alemmanasteista säännöstä, joka on risti-

riidassa perustuslain tai muun lain kanssa, ei saa soveltaa tuomioistuimessa tai muussa viran-

omaisessa. Näin ollen on noudatettava sellaistakin kaavamääräystä, joka ehkä olisi kumottu,

jos kaavasta olisi valitettu.

Asemakaavamääräykset ovat julkisoikeudellisia määräyksiä, joilla säännellään julkisen

vallan ja yksityisten välisiä oikeussuhteita. Yksityisten keskinäisistä oikeussuhteista ei kaaval-

la sen sijaan voida sitovasti määrätä. Yksityisiä oikeussuhteita koskeva kaavamääräys osoit-

taisi vain sen, että kaavallista estettä siinä tarkoitettuun toimenpiteeseen ei ole.

Asemakaavamääräykset palvelevat asemakaavan tarkoitusta alueiden käytön ja raken-

tamisen ohjaajana. Määräys, jonka antamisella on jokin muu peruste, on asemakaavaan kuu-

lumaton. Kaavamääräysten tulee siten liittyä rakentamiseen taikka rakennusten tai alueen

käyttämiseen.

Toiminnalliset määräykset voivat asemakaavassa tulla kysymykseen vain rajoitetusti, lä-

hinnä haitallisten ympäristövaikutusten estämiseksi tai rajoittamiseksi. Kaavassa ei voida

määrätä esimerkiksi liikkumisen rajoittamisesta kaava-alueella. On myös katsottu, ettei esi-

merkiksi kaukolämpöverkkoon liittymisestä eikä muutenkaan kiinteistön lämmitysjärjestel-

mästä voida kaavassa määrätä.

Asemakaavamerkinnät ja -määräykset

21

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

13.
12.
11.

Asioista, jotka on jo säännelty muun kuin maankäyttö- ja rakennuslainsäädännön nojalla, ei

asemakaavamääräyksillä ole yleensä syytä määrätä. Niinpä asemakaavaan ei yleensä ole tar-

peen ottaa esimerkiksi vesiensuojelua koskevia rakentamiseen liittymättömiä määräyksiä (tar-

kemmin kohdassa 12.2). Informaatiotarkoituksessa saattaa kuitenkin eräissä tapauksissa olla

aihetta sisällyttää kaavakartalle merkintöjen selitysten ja määräysten lisäksi maininta esimer-

kiksi aluetta koskevasta vesilain mukaisesta suoja-aluepäätöksestä.

Rakennusten sisätilojen suunnittelua koskevat asiat eivät yleensä kuulu asemakaavaan.

Ne ratkaistaan rakennussuunnittelun ja rakennuslupamenettelyn yhteydessä. Rakennussuo-

jelun edistämiseksi voidaan rajoitetusti kuitenkin antaa myös rakennuksen sisätiloja koskevia

määräyksiä (tarkemmin luvussa 8).

Uusien lupajärjestelmien luomista kaavassa ei voida pitää mahdollisena. Kaavamäärä-

yksessä voidaan velvoittaa kuulemaan tai pyytämään lupahakemuksesta lausunto esimerkiksi

erityisviranomaiselta, jos se kaavan tavoitteiden perusteella on tarpeen.

Asemakaavamääräyksiin ei ole syytä jäljentää muutenkin noudatettavia määräyksiä,

kuten maankäyttö- ja rakennuslain tai -asetuksen säännöksiä tai rakennusjärjestyksen mää-

räyksiä. Tästä periaatteesta voidaan kuitenkin poiketa, milloin painavien syiden on katsotta-

va vaativan informaatiotarkoituksessa tällaisten määräysten korostamista. Siten muun muas-

sa maankäyttö- ja rakennuslain 57.2 §:ssä tarkoitetuissa erityisesti suojeltavia kohteita koske-

vissa tapauksissa on katsottu voitavan ottaa asemakaavaan määräyksiä, joissa toistetaan esi-

merkiksi maankäyttö- ja rakennuslain 118 §:n nojalla muutenkin noudatettavia periaatteita

velvollisuudesta huolehtia siitä, ettei historiallisesti tai rakennustaiteellisesti arvokkaita raken-

nuksia tai kaupunkikuvaa turmella.

Rakentamista koskevat tekniset ja niitä vastaavat määräykset on annettu Suomen ra-

kentamismääräyskokoelmassa. Kaavaan eivät kuulu määräykset rakentamismääräyksissä jo

säännellyistä asioista. Rakentamismääräysten vaikutukset rakentamiseen on kuitenkin kaa-

vaa laadittaessa luonnollisesti otettava huomioon.

Rakenteellista paloturvallisuutta koskevat määräykset on otettava huomioon rakennus-

ten keskinäistä etäisyyttä määriteltäessä. Paloturvallisuutta käsitellään tämän julkaisun

luvuissa 6 (Rakennusten sijoitus) ja 7 (Rakentamistapa).

Asemakaavassa ei yleensä määrätä katualueiden sisäisistä järjestelyistä. Nämä asiat

kuuluvat katusuunnitelmaan (MRL 85 § ja MRA 41 §). Asemakaavassa voidaan kuitenkin

antaa määräyksiä katualueen varaamisesta esimerkiksi jalankulkua, polkupyöräilyä, huolto-

ajoa tai joukkoliikennettä taikka muuta erityistä tarvetta varten. Muitakin katualueen sisäistä

järjestelyä koskevia määräyksiä voidaan kaavaan ottaa silloin, kun erityisen tärkeät kaupun-

kikuvalliset tai muut asemakaavan tarkoitukseen liittyvät syyt niin vaativat. Tällaiset määrä-

Asemakaavamerkinnät ja -määräykset

22

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

13.
12.
11.

ykset voivat koskea esimerkiksi puiden säilyttämistä tai istuttamista katualueella tai katupääl-

lysteen laatua.

Koska kaavamääräyksillä on huomattavia oikeudellisia vaikutuksia, on niiden selvyy-

teen ja yksiselitteisyyteen kiinnitettävä erityistä huomiota. Tavoitteena tulee olla, että oikeus-

vaikutukset voidaan määritellä ilman tulkintavaikeuksia. Selvyyden vaatimus edellyttää

myös, että määräyksen vaikutukset maankäyttöön, ympäristöön ja rakentamiseen voidaan

todeta riittävän täsmällisesti.

3.2
Kaavamerkintä- ja -määräystyypit

Kaavamerkintäasetuksessa on pyritty maakunta-, yleis- ja asemakaavamerkintöjen keskinäi-

seen vastaavuuteen samalla huomioonottaen kaavatason tarkkuusvaatimus.

Yleisperiaatteena on, että kaavamääräysasetuksen mukaista asemakaavamerkintää käy-

tetään asemakaavoissa aina ensisijaisesti. Jos kuitenkin käy niin, ettei tarkoitukseen soveltu-

vaa merkintää löydy asemakaavamerkinnöistä, voidaan käyttää muitakin merkintöjä. Tar-

peellinen merkintä voidaan lainata yleiskaavan, joskus myös maakuntakaavan puolelta. Ase-

makaavassa voidaan esimerkiksi tarvittaessa käyttää moottorikelkkailureittiä koskevaa yleis-

kaavamerkintää.

Sellaisia aluemerkintöjä, jotka sallivat rakentamisen, voidaan käyttää osoittamaan

myös korttelialuetta. Esimerkiksi 771 MP, Puutarha- ja kasvihuonealue, voidaan tarvittaessa

esittää muodossa MP Puutarha- ja kasvihuonerakennusten korttelialue. Vastaavasti 59 ET,

Yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten alue, voidaan esittää muo-

dossa ET, Yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten korttelialue. Myös

osa-alueen kirjaintunnuksina voidaan käyttää vastaavan päämaankäyttömuodon tunnuskir-

jaimia. Esimerkiksi merkinnästä 53 LH, huoltoaseman korttelialue, voidaan muodostaa mer-

kintä lh huoltoasemarakennuksen rakennusala.

 Alueen rajaa osoittava kirjaintunnus, esimerkiksi suojavyöhykkeen merkintä 175 sv, si-

joitetaan aluevarauksen ulkopuolelle samalla tapaa kun merkinnän 184 alueeseen tai kohtee-

seen liittyvä kirjain- tai numerotunnus. Tarvittaessa käytetään merkinnän 87 poikkiviivaa

osoittamaan kummalla puolella rajaa aluevaraus sijaitsee.

1Kaavamerkintäasetuksessa merkinnät on numeroitu juoksevalla numerolla, jota käytetään paikoin myös
tässä oppaassa hakua helpottamaan. Asemakaavakartassa näitä numeroita ei käytetä, mutta ne toimivat
tietojenkäsittelyssä yksilöinnin ja tilastoinnin välineenä. Tilastoinnin jatkuvuuden säilyttämiseksi tarvi-
taan muuntoavain, joka on ympäristöministeriön oppaassa 3 Asemakaavan selostus.

Asemakaavamerkinnät ja -määräykset

23

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

13.
12.
11.

2Kun merkinnän selitys tai siihen liittyvä määräys poikkeaa ministeriön kaavamerkintäasetuksen mukai-
sesta merkinnän selityksestä, käytetään kirjaintunnuksen jäljessä indeksinumeroa. Tässä julkaisussa käy-
tetään indeksinumerona aina numeroa 1, joka asemakaavamääräyksiä laadittaessa korvataan tilanteen
vaatimalla numerolla, esimerkiksi AO-1, AO-2, AO-3 tai sr-1, sr-2 ja sr-3.

Merkinnöissä ja merkinnän selityksissä käytetyt numerot ovat esimerkinomaisia.

Kaavamääräysten esitystavat ovat jaettavissa kahteen pääryhmään, joita voidaan kutsua

yleismääräysjärjestelmäksi ja indeksimääräysjärjestelmäksi. Yleismääräyksiä ovat tällöin

määräykset, jotka koskevat koko kaavan aluetta tai ainakin sen useita osa-alueita. Jos yleis-

määräys koskee vain tiettyjä kortteleita, määräyksessä mainitaan, mihin käyttötarkoitukseen

varattuja kortteleita se koskee tai mainitaan korttelin numero. Indeksimääräykset2 puolestaan

liittyvät kortteleiden tai muiden alueiden käyttötarkoitusmerkintöihin. Käyttötarkoitusmer-

kinnät varustetaan numeroindekseillä ja määräys koskee vain ko. käyttötarkoitusmerkinnällä

ja numerolla osoitettuja alueita.

Esimerkki yleismääräyksestä:

Autopaikkoja on rakennettava seuraavasti:

1. Asunnot

AK korttelialueilla yksi autopaikka kerrosalan 85 m2 kohti.

AR korttelialueilla yksi autopaikka asuntoa kohti.

2. Liikehuoneistot ja toimistot jne.

Esimerkki indeksimääräyksestä:

Rivitalojen ja muiden kytkettyjen asuinrakennusten korttelialue. Auto-

paikkoja on rakennettava yksi kutakin asuntoa kohti.

Indeksillä tai merkinnällä /v ja /k voidaan lisäksi osoittaa se, että alue on varattu valtion tai

kunnan tarpeisiin.

Alueen tai korttelin käyttötarkoitus voidaan ilmaista myös kirjainyhdistelmin, jolloin in-

deksien käyttö jää vähäisemmäksi tai merkintään liittyvä määräys voi olla yleismuodossaan

yksinkertainen ja lyhyt. Tällöin siihen liittyy täydentäviä lisämääräyksiä.

Kaavamääräysten esitystavat vaihtelevat kunnittain ja kaavakohtaisesti asemakaavan

tarpeen mukaan. Monet kunnat ovat todenneet kaavamerkintärekisterin hyödylliseksi mer-

kintä- ja määräyskäytännön ohjaamisessa. Olennaista on käytetyn järjestelmän johdonmu-

kaisuus ja selkeys. Myös kaavayhdistelmäkarttojen ja ajantasakaavakartan laatimista ja luet-

tavuutta helpottaa yhtenäisyys sekä yleismääräyksissä että indeksijärjestelmässä.

����

Asemakaavamerkinnät ja -määräykset

24

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

13.
12.
11.

Indeksimääräyksiä käytettäessä indeksien lukumäärä saattaa nousta hyvinkin suureksi. Kaa-

vaa laadittaessa onkin ensin syytä tutkia mahdollisuudet käyttää kunnan indeksijärjestel-

mään jo sisältyviä määräyksiä. Sama koskee luonnollisesti myös yleismääräyksiä. Monet asiat

voidaan määräysten sijasta esittää kaavakartalla alue-, rakennus- tai asiakohtaisina käyttäen

lähinnä kaavamerkintäasetuksen mukaisia merkintöjä (autopaikat, istutukset jne.).

Rasterimerkintöjä (merkinnät 185-189) on merkintäasetuksen mukaan myös mahdolli-

suus käyttää asemakaavassa. Ne sopivat parhaiten kaavoihin, joissa aluevaraukset ovat laa-

joja tai merkintöjä on vähän, jolloin kaavakartan selkeys on riittävä. Muissa tapauksissa voi-

daan käyttää vaihtoehtoista viivamerkintää.

 Kaavoituskäytännössä on sitovien merkintöjen ja määräysten ohella toisinaan käytetty

ohjeellisia kaavamerkintöjä. Niillä ei ole oikeudellisia vaikutuksia, mutta ne kuvaavat laati-

jansa käsitystä suositeltavasta ratkaisusta.

Kaavan toteuttamisen joustavuuden kannalta voidaan eräissä tapauksissa pitää perus-

teltuna sellaisen määräyksen käyttämistä, jossa rakennusvalvontaviranomaiselle annetaan oi-

keus tietyin edellytyksin hyväksyä muukin kuin määräyksen edellyttämä ratkaisu. Tällöin

kaavassa osoitetaan tietty ratkaisu, jota kaavaa laadittaessa on pidetty hyvänä, mutta samal-

la tehdään mahdolliseksi rakennussuunnitteluvaiheessa ehkä havaittavan paremman vaihto-

ehdon toteuttaminen. Tällaisten määräysten käyttäminen saattaisi tulla kysymykseen lähinnä

pientaloalueilla. Määräykset voisivat koskea esimerkiksi rakennuksen sijoitusta tai tontin is-

tuttamista.

3.3
Suojelumääräykset

Kaavamääräyksillä on keskeinen merkitys toteutettaessa asemakaavoituksen tavoitetta säilyt-

tää luonnon ja rakennetun ympäristön arvot. Myös suojelumääräyksiä voidaan antaa silloin,

kun aluetta tai rakennusta on maiseman, luonnonarvojen, rakennetun ympäristön, kulttuuri-

historiallisten arvojen tai muiden erityisten ympäristöarvojen vuoksi suojeltava (MRL 57.2 §).

Suojelumääräysten tulee olla maanomistajille kohtuullisia. Kohtuullisuutta tarkastellaan jäl-

jempänä kohdissa 8.2 ja 11.3.

Asemakaavaan voidaan kuitenkin kohtuullisuusvaatimuksen estämättä ottaa tarpeelli-

set määräykset rakennussuojelulain 2 §:ssä tarkoitetun kohteen suojelemiseksi (MRL 57.3 §).

Tässä tapauksessa maanomistajalle voidaan siis antaa kohtuuttomiakin suojelumääräyksiä.

Asiasta on tarkemmin kohdassa 8.1.2.

Korvaussäännökset ovat rakennussuojelulain 11 §:ssä, 12.2 §:ssä sekä 12.3 §:ssä, joihin

Asemakaavamerkinnät ja -määräykset

25

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

13.
12.
11.

MRL 57 §:ssä viitataan. Jos rakennusta ei voida annetun suojelumääräyksen vuoksi käyttää

tavanomaisella tai kohtuullista hyötyä tuottavalla tavalla, rakennuksen omistajalla on oikeus

saada täysi korvaus haitasta ja vahingosta, joka ei ole vähäinen. Korvausvelvollinen on kun-

ta.

Rakennusten suojelu toteutetaan asemakaava-alueella pääsääntöisesti asemakaavalla.

Myös asemakaava-alueella ja alueella, jolla on voimassa rakennuskielto asemakaavan laati-

mista varten, voidaan rakennus kuitenkin suojella rakennussuojelulain nojalla eräissä, raken-

nussuojelulain 3.2 §:ssä mainituissa tilanteissa. Asiasta tarkemmin kohdassa 8.1.2.

Luonnonarvojen suojelua toteutetaan kaavoituksen lisäksi luonnonsuojelulailla. Maan-

käyttö- ja rakennuslain ja luonnonsuojelulain välistä suhdetta käsitellään jäljempänä kohdas-

sa 11.1.

3.4
Kaavamääräysten suhde muihin rakentamisen ohjauskeinoihin

Kaava määräyksineen muodostaa osan rakentamisen ohjauskeinoista. Rakentamista ja muuta

maankäyttöä voidaan lisäksi ohjata muilla maankäyttö- ja rakennuslain mukaisilla ohjauskei-

noilla sekä useilla muuhun kuin rakennuslainsäädäntöön kuuluvilla säännöksillä.

Kaavan sisältöä ja kaavamääräyksien tarvetta arvioitaessa on syytä ottaa huomioon se,

mitä muita mahdollisuuksia maankäytön ohjaamiseksi on käytettävissä ja eri ohjauskeinojen

keskinäiset suhteet.

Rakentamista ja maankäyttöä koskevat eri lakien säännökset tulevat usein sovellettavik-

si rinnakkain kaavan ja siinä annettujen määräysten kanssa. Osa muusta lainsäädännöstä on

kuitenkin soveltamisalaltaan vaihtoehtoista kaavassa annettujen määräysten kanssa (esimer-

kiksi rakennussuojelulaki).

Maankäyttö- ja rakennuslain mukaisista ohjauskeinoista kaavan lisäksi keskeisiä ovat

rakennusvalvonta lupamenettelyineen, katusuunnitelma, tonttijako sekä puiston tai muun

yleisen alueen suunnitelma (MRA 46 §). Varsinaisten lainsäädännössä säänneltyjen ohjaus-

keinojen lisäksi kunta voi ohjata maankäyttöä tekemillään tontin luovutussopimuksilla tai

maankäyttösopimuksilla.

Kunnassa tulee olla rakennusjärjestys. Siinä annetaan paikallisista oloista johtuvia

suunnitelmallisen ja sopivan rakentamisen, kulttuuri- ja luonnonarvojen huomioon ottamisen

sekä hyvän elinympäristön toteutumisen ja säilyttämisen kannalta tarpeellisia määräyksiä

(MRL 14 §). Rakennusjärjestyksen määräykset voivat koskea rakennuspaikkaa, rakennuksen

kokoa ja sen sijoittumista, rakennuksen sopeutumista ympäristöön, rakentamistapaa, istutuk-

Asemakaavamerkinnät ja -määräykset

26

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

13.
12.
11.

sia, aitoja ja muita rakennelmia, rakennetun ympäristön hoitoa, vesihuollon järjestämistä,

suunnittelutarvealueen määrittelemistä sekä muita niihin rinnastettavia paikallisia rakenta-

mista koskevia seikkoja. Rakennusjärjestyksessä olevia määräyksiä ei sovelleta, jos oikeusvai-

kutteisessa yleiskaavassa, asemakaavassa tai Suomen rakentamismääräyskokoelmassa on asi-

asta toisin määrätty.

Rakennusjärjestyksessä voidaan myös määrätä talousrakennuksen rakentamisessa il-

moitusmenettelyn soveltamisesta lupamenettelyn sijasta (MRA 61 §) ja toimenpidelupaa edel-

lyttävien toimenpiteiden luvanvaraisuuden helpotuksista (MRA 62 ja 63 §).

Suomen Kuntaliitto on julkaissut suosituksen rakennusjärjestysten laatimisen perustaksi

(Rakennusjärjestyksen malli, 1999).

Toimintojen sijoittamiseen liittyy olennaisesti myös ympäristölupamenettely, josta sää-

detään ympäristönsuojelulaissa (86/2000). Ympäristönsuojelulaki sisältää mahdollisuuden

antaa kunnallisia ympäristönsuojelumääräyksiä, joissa voidaan säännellä eri toimintojen ym-

päristönsuojelullisia reunaehtoja.

Asemakaavan vaikuttavuutta rakentamisen ohjauskeinona arvioitaessa on edellä mai-

nittujen yleisten periaatteiden lisäksi syytä kiinnittää huomiota siihen, että kaava määräyksi-

neen voi yleensä tulla noudatettavaksi vasta silloin, kun alueelle haetaan rakentamista tai

muuta toimenpidettä koskeva lupa. Kaavaan ei sen sijaan voida sisällyttää esimerkiksi sellai-

sia määräyksiä, jotka velvoittaisivat jo syntyneiden ympäristövaurioiden korjaamiseen raken-

tamiseen liittymättä.

Tontin luovutussopimuksiin ja maankäyttösopimuksiin voidaan ottaa määräyksiä mo-

nista sellaisistakin ympäristön kannalta keskeisistä asioista, joista ei kaavassa voida määrätä.

Sopimuksiin voidaan ottaa ehtoja esimerkiksi tarpeellisista yhteisjärjestelyistä, kiinteistöjen

lämmitystavasta ja muistakin kiinteistön käyttöön ja kunnossapitoon liittyvistä seikoista. So-

pimukseen voidaan ottaa myös määräys korttelisuunnitelman tai vastaavan tekemisestä ja

saattamisesta kunnan viranomaisen hyväksyttäväksi.

Maankäyttösopimuksilla ei voida sitovasti sopia kaavan sisällöstä (MRL 91b §) eikä so-

pimuksilla muutenkaan ole oikeudellista merkitystä arvioitaessa kaavan sisältöä. Kaavan si-

sältö määräytyy oikeudellisesti yksinomaan maankäyttö- ja rakennuslain ja -asetuksen tai

muiden säännösten asettamien vaatimusten perusteella. Sopimuksilla ei ole kaavoitukseen

myöskään sellaista oikeudellista vaikutusta, että kunta voitaisiin sopimukseen vedoten vel-

voittaa laatimaan tai hyväksymään sopimuksen sisältöä vastaava kaava.

Käytännössä rakentamista on usein ohjattu erityyppisillä rakentamistapaohjeilla. Täl-

laisilla ohjeilla, joiden laadinnassa tärkeää on kunnan kaavoitus- ja rakennusvalvontaviran-

omaisten yhteistyö, ei ole välittömiä oikeudellisia vaikutuksia. Ne kuvaavat kuitenkin ohjeen

Asemakaavamerkinnät ja -määräykset

27

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

13.
12.
11.

laatineen viranomaisen käsitystä siitä, minkälaisia vaatimuksia rakentamista koskevat sään-

nökset ja määräykset rakentamiselle kyseisellä alueella asettavat. Rakentamistapaohjeilla voi-

daan usein selkeästi ja havainnollisesti tuoda esille sellaisia kaavan ja sen toteuttamisen kes-

keisiä periaatteita, joita kaavateknisistä syistä on vaikea esittää itse kaavassa. Rakentamista-

paohjeet voidaan liittää tontin luovutussopimukseen.

Rakennusvalvontaviranomaisilla on jo maankäyttö- ja rakennuslain ja -asetuksen sään-

nösten perusteella velvollisuus valvoa monien keskeisten ympäristön laatutekijöiden toteutu-

mista. Rakennuksen tulee soveltua rakennettuun ympäristöön ja maisemaan sekä täyttää

kauneuden ja sopusuhtaisuuden vaatimukset. Rakentamisessa tulee noudattaa hyvää raken-

tamistapaa (MRL 117 §). Maankäyttö- ja rakennusasetuksen 118 §:n mukaan on myös huo-

lehdittava siitä, ettei historiallisesti tai rakennustaiteellisesti arvokkaita rakennuksia eikä kau-

punkikuvaa turmella.

3.5
Kaavakartta, kirjainkoot, viivat ja värit

Asemakaava esitetään pohjakartalle mittakaavassa 1:2000 tai suuremmassa mittakaavassa,

jos kaavan tarkoitus tai sisältö sitä edellyttää (MRA 24.1 §). Pohjakarttaa koskevat säännök-

set ovat kaavoitusmittausasetuksessa 1284/1999.

Pääasiassa loma-asutuksen järjestämiseksi laadittava asemakaava voidaan esittää pie-

nemmässä mittakaavassa kuin 1:2000, jos kaavan esitystavalle asetetut vaatimukset täyttyvät

kaavan tarkoitus ja sisältö huomioon ottaen (MRA 24.2 §).

Asemakaavakarttaan kuuluvat tunnistetiedot, jotka laaditaan yhteneviksi kaavaselos-

tuksen tunnistetietojen kanssa.

Kaavakartalla esitetään olennaiset tiedot kuten

– alueen nimi, kunta, kunnanosa, kortteli, tilojen nimet ja numerot

– kaavan mahdollinen nimi ja numero

– asemakaava/asemakaavan muutos

– tonttijaon sisältyminen asemakaavaan ja sen sitovuus (MRL 78 §)

– kaavan hyväksymispäivämäärä ja hyväksyvä toimielin, kun se on hyväksytty kunnassa

MRL 52 §:n mukaisesti.

Kaavaselostuksen tunnistetietoja käsitellään ympäristöministeriön julkaisussa Asemakaavan

selostus, Maankäyttö- ja rakennuslaki 2000 -sarja, opas 3.

Asemakaavamerkinnät ja -määräykset

28

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

13.
12.
11.

Kaavamerkinnöissä käytettävät kirjainkoot ja viivanvahvuudet riippuvat mittakaavasta ja

pohjakartan esitystavasta. Kaavan merkintöjen on erotuttava selvästi pohjakartan merkin-

nöistä. Kaava voidaan eri mittakaavoissa laatia esimerkiksi seuraavasti:

1:2000 1:1000 1:500

Vahva viiva 0,4-0,6 mm 0,4-0,8 mm 0,4-1,0 mm

Ohut viiva 0,2-0,3 mm 0,2-0,4 mm 0,2-0,5 mm

Iso kirjain, korkeus 4-5 mm 5-8 mm 5-10 mm

Pieni kirjain, korkeus 2-4 mm 3-4 mm 3-5 mm

Vahvalla viivalla piirretään mm. kaava-alueen, kaupunginosien, korttelien, korttelinosien

sekä katu- ja puistoalueiden rajat.

Ohuella viivalla piirretään mm. eri kaavamääräysten alaisten alueen osien rajat, raken-

nusalat ja viivasymbolit. Haluttaessa voidaan tätäkin ohuempaa viivaa käyttää viivasymboli-

en piirtämisessä.

Isolla kirjaimella tai numerolla merkitään mm. korttelialueiden käyttötarkoitukset (suur-

aakkosin) ja korttelien numerot.

Pienellä kirjaimella tai numerolla merkitään mm. kerrosalan määrä, kerrosluvut, kor-

keusasemat ja kirjainsymbolit (pienaakkosin).

Värit helpottavat kaavakartan ja -merkintöjen tulkintaa. Ympäristöministeriön kaava-

merkintäasetuksessa värit ilmaistaan sanallisesti kuten ruskea, ruskea vaalea, sinipunainen

jne. Maankäyttö- ja rakennuslaki 2000 -sarja, opas 1 Kaavamerkinnät -julkaisussa esitetään

lisäksi suosituksena aluevarausmerkintöjen värit yleisesti kirjapainotekniikassa käytettävän

PMS-järjestelmän (Pantone Matching System) mukaisesti. Käytännössä erilaiset ohjelmat ja

tulostimet tuottavat usein näistä väreistä hieman poikkeavia sävyjä. Värisävyt ovat ohjeellisia

ja niistä voidaan tarvittaessa poiketa. Tärkeää on, että värien tarkoittama maankäyttö kaava-

kartalla ymmärretään asetuksen mukaisella tavalla.

Kaavakartan havainnollisuutta voidaan lisätä käyttämällä saman värisävyn tummuus-

eroja. Rakennusalat voidaan esittää korttelialueen väriä tummemmalla tai esimerkiksi asunto-

alueella olevien korkeiden kerrostalojen rakennusalat muita rakennusaloja tummemmalla sä-

vyllä.

Asemakaavamerkinnät ja -määräykset

29

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

13.
12.
11.

4.
Alueiden käyttötarkoitus

Asemakaavamerkinnät ja -määräykset

30

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

13.
12.
11.

Alueiden käyttötarkoitus

4.1
Käyttötarkoituksen yksilöinnin periaatteet

Asemakaavassa osoitetaan maankäyttö- ja rakennuslain 55 §:n mukaan asemakaava-alueen

rajat, asemakaavaan sisältyvien alueiden rajat, ne yleiset ja yksityiset tarkoitukset, joihin

maa- ja vesialueet on aiottu käytettäviksi, rakentamisen määrä sekä rakennusten sijoitusta ja

tarvittaessa rakentamistapaa koskevat periaatteet. Kaavamerkinnät ja -määräykset kuuluvat

asemakaavaan.

Ympäristöministeriön asetus kaavoissa käytettävistä merkinnöistä sisältää käyttötarkoi-

tuksen yksityiskohtaisen jaottelun. Se ei kuitenkaan ole riittävän yksityiskohtainen kaikkia ta-

pauksia varten. Käyttötarkoituksen yksilöimiseksi tarkemmin voidaan kaavassa käyttää mui-

takin kuin ministeriön asetuksen mukaisia merkintöjä ja niiden selityksiä.

Käyttötarkoitus on kaavassa yksilöitävä niin tarkoin, että toimintojen vaikutukset ym-

päristöön ja yhdyskuntarakenteeseen voidaan riittävästi arvioida. Jos aluetta saadaan sen

pääkäyttötarkoituksen lisäksi käyttää myös muihin tarkoituksiin, eritellään käyttötarkoitukset

osoittamalla määräyksellä lisäkäyttötarkoituksia varten sallittavan kerrosalan osuus koko-

naiskerrosalasta. Toinen tapa eri käyttötarkoitusyhdistelmien osoittamiseen on käyttää yhdis-

telmämerkintää, joka osoittaa sallittavat eri käyttötarkoitukset. Jos kaava sallii useampia

vaihtoehtoisia käyttötarkoituksia, voi niistä mikä tahansa käyttää kokonaan sallitun raken-

nusoikeuden. Ellei näin väljää rakentamistapaa haluta käyttää, voidaan antaa määräys kulle-

kin käyttötarkoitukselle sallittavasta rakennusoikeudesta.

Asemakaavamerkinnät ja -määräykset

31

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

13.
12.
11.

4.2
Asuinrakennusten korttelialueet

1 Asuinrakennusten korttelialue.

Merkinnällä osoitetaan asuinrakennusten korttelialueet. Alueella on ja/tai sille voidaan ra-

kentaa eri tyyppisiä asuinrakennuksia, joiden rakentamista ohjataan tarkemmin esimerkiksi

tonttijaon, rakennusalan, kerrosluvun ja kerrosalan osoittamisella.

Yleensä asemakaavassa yksilöidään sallittu rakennustyyppi käyttämällä jäljempänä esi-

tettäviä AK-, AP-, AR- tai AO-merkintöjä tai yhdistelmämerkintöjä, esimerkiksi AKR Asuin-

kerrostalojen ja rivitalojen korttelialue. AKR-merkintä soveltuu usein esimerkiksi tiiviin ja ma-

talan asuntorakentamisen korttelialueelle.

Pelkän A-merkinnän käyttäminen tulee kysymykseen silloin, kun kaavassa ei katsota

tarpeelliseksi ottaa kantaa talotyyppiin tai halutaan tehdä mahdolliseksi olemassa olevien li-

säksi eri talotyyppien rakentaminen samalle korttelialueelle. Tällöin saattaa olla tarpeen ker-

rosluvun, kerrosalan ja rakennusalan osoittamisen lisäksi luonnehtia tarkoitettua rakennusta-

paa kaavamääräyksellä. A-merkintä sopii käytettäväksi myös vanhoilla säilytettävillä alueilla

silloin, kun talotyypit eivät noudata AK-, AP-, AR- tai AO-jakoa.

Rakennuskorttelin tonttijako osoitetaan asemakaavassa, kun se on maankäytön järjestä-

miseksi tarpeen (MRL 78 §, tarkemmin kohdassa 13.1). Tonttijako voi olla sitova tai ohjeelli-

nen. Sen sitovuus on määrättävä asemakaavassa. Sitova tonttijako voidaan laatia myös erilli-

senä.

Asuinrakennuksille varatun korttelin sitova jako pienehköihin tontteihin saattaa vai-

keuttaa esimerkiksi tiiviin ja matalan asuinrakentamisen tai erilaisten yhtiömuotojen toteut-

tamista. Tällaisissa kortteleissa tonttijako on usein tarkoituksenmukaista laatia erillisenä vasta

myöhemmin, kun rakennussuunnitelmat ovat tarkentuneet.

A-merkintään voidaan liittää indeksi A-1, jolloin kaavamääräyksellä ilmaistaan kaavan

tarkoitus riittävän yksityiskohtaisesti.

Asuinrakennusten korttelialue. Rakennuskohtainen kerrosala saa olla enintään

600 k-m2. Rakennusten enimmäiskorkeudet ovat kahteen kerrokseen oikeutta-

valla rakennusalalla 7,5 m ja kolmeen kerrokseen oikeuttavalla rakennusalalla

enintään 10 m. Rakennusten kattomuodon tulee noudattaa korttelissa vallitse-

vaa rakentamistapaa/Rakennusten tulee olla harjakattoisia.

�

���

Asemakaavamerkinnät ja -määräykset

32

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

13.
12.
11.

2 Asuinkerrostalojen korttelialue.

Asuinrakennusten korttelialueelle voidaan osoittaa erityisellä kaavamääräyksellä tai merkin-

nällä mahdollisuus päiväkoti- tai muille sellaisille tiloille, jotka hyvin soveltuvat asuinympä-

ristöön. Jäljempänä kohdassa 5.1 käsitellään asuinkerrostalojen korttelialueilla usein tarpeel-

lisia määräyksiä, joilla osa kerrosalasta voidaan osoittaa varattavaksi erilaisia asumisen pal-

velutiloja varten.

Vanhusten tai muu palveluasuminen voidaan yleensä sijoittaa asuinrakennusten kortte-

lialueelle vaikka kaavassa ei olekaan tätä koskevaa merkintää. Kuitenkin, jos kysymys on

myös muualla asuville tarjottavista palveluista, jotka lisäävät esimerkiksi liikennettä, on toi-

minta syytä ilmaista kaavamerkinnällä ja määräyksellä.

Korttelin x rakennusten kerrosalasta saadaan käyttää enintään 1/4 julkisia

lähipalveluja varten.

Rakennusala, jolle sallitusta kerrosalasta enintään 200 m2 saa käyttää päivä-

kotia varten.

Rakennusala, jolle sallitusta kerrosalasta enintään 10 % saa käyttää sosiaali-

toimen palveluja varten.

Merkintä osoittaa, kuinka monta prosenttia rakennusalalle sallitusta kerros-

alasta saa käyttää julkisia lähipalveluja varten.

Kohdassa 4.4 (Yleisten rakennusten korttelialueet) käsitellään asumisen sallimista koskevia

merkintöjä ja määräyksiä Y-korttelialueilla.

Asuntolarakennusten korttelialue.

Asuntolarakennusten merkintää voidaan käyttää, kun kysymys ei ole tavanomaiseen rinnas-

tettavasta asumisesta ja asuntolaluonne halutaan ilmaista. Asuntola on usein tarkoitettu

suhteellisen lyhytaikaiseen itsenäiseen asumiseen, johon lisäksi liittyy tavanomaista asumista

enemmän yhteistiloja.

������

�����

������

��

��

Asemakaavamerkinnät ja -määräykset

33

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

13.
12.
11.

3 Asuinpientalojen korttelialue.

Alueella on ja/tai sille voidaan rakentaa rivitaloja, kytkettyjä pientaloja ja erillisiä pientaloja

asumistarkoituksiin. Rakentaminen saattaa kuitenkin vaatia tarkempia määräyksiä esimer-

kiksi rakennusten koosta ja rakennusaloista.

Tilanteen mukaan voidaan merkintää täsmentää esimerkiksi vanhan omakotialueen

täydennysrakentamisen ohjauksessa.

4 Rivitalojen ja muiden kytkettyjen asuinrakennusten korttelialue.

Alueelle on ja/tai sille voidaan rakentaa rivitaloja ja esimerkiksi autokatoksin tai varastoin

toisiinsa kytkettyjä pientaloja asumistarkoituksiin.

5 Erillispientalojen korttelialue.

Alueella on ja/tai sille voidaan rakentaa yksi- tai kaksiasuntoisia pientaloja (omakotitaloja)

asumistarkoituksiin. Kaavamääräyksellä voidaan määrätä mikäli halutaan, että kullekin ra-

kennuspaikalle saa rakentaa vain yhden asuinrakennuksen. Ympäristöhäiriötä tuottamatto-

mien työtilojen sijoittaminen voi tulla kysymykseen erillisellä kaavamääräyksellä. Tällöin

mahdolliset meluhaitat otetaan huomioon suunnittelussa. Meluhaittojen huomioonottami-

nen, ks. kohta 12.4 (Melulähdettä koskevat määräykset).

6 Asuin-, liike- ja toimistorakennusten korttelialue.

Ellei käyttötarkoituksien suhdetta ole rajattu lisämääräyksellä, alueella voi olla asuinraken-

nuksia, liike- ja/tai toimistorakennuksia sekä yhdistettyjä asuin-, liike- ja toimistorakennuk-

sia. Asumista ja liiketilaa varten varattavan kerrosalan keskinäisestä suhteesta on yleensä tar-

peen määrätä kaavamääräyksellä tai merkinnällä, joka osoittaa, kuinka suuri osa korttelialu-

eelle tai rakennusalalle sallitusta kerrosalasta on varattava tai saadaan varata asuntoja, liike-

tilaa tai toimistotilaa varten. Myös asuntojen tai liiketilan sijoittamisesta esimerkiksi eri ker-

roksiin voidaan määrätä kaavamääräyksellä. Merkintä sallii sekä kerrostalojen että muiden

��

��

�	

�

Asemakaavamerkinnät ja -määräykset

34

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

13.
12.
11.

talotyyppien rakentamisen. Talotyyppiä voidaan ohjata muun muassa kerrosluvun osoittami-

sella. Tulkintaepäselvyyksien välttämiseksi saattaa olla myös syytä mainita koskeeko kerros-

alan jako eri käyttötarkoituksiin korttelialuetta vai kutakin rakennusta.

Kerrosalan jakautumisesta AL-korttelialueilla eri toimintojen kesken voidaan määrätä

esimerkiksi seuraavasti:

Asuin-, liike- ja toimistorakennusten korttelialue. Korttelin kerrosalasta on vä-

hintään 1/3 ja enintään 2/3 käytettävä liike- tai toimistotiloja varten.

Asuin-, liike- ja toimistorakennusten korttelialue. Kunkin rakennuksen kerros-

alasta on vähintään 1/3 ja enintään 2/3 käytettävä asuinhuoneistoja varten.

Jos korttelia käytetään pääasiallisesti yhteen tarkoitukseen ja siitä poikkeavan käyttötarkoi-

tuksen osuus on hyvin pieni, alle 10 % kerrosalasta, ei AL-merkintä liian väljänä sovellu käy-

tettäväksi. Tällöin tulisi käyttää asuinrakennuksia koskevaa merkintää (A, AK jne.). Vastaa-

vasti tulisi käyttää merkintää K, KL tai KT, jos asuinhuoneistoja varten sallitaan käytettäväksi

alle 10 % kerrosalasta. Näissä tapauksissa sallittava lisäkäyttötarkoitus osoitetaan määräyk-

sellä. Tällainen määräys voi kuulua seuraavasti:

99 Merkintä osoittaa, kuinka monta prosenttia rakennusalalle sallitusta kerros-

alasta saadaan käyttää myymälätiloja varten.

Vastaavasti voidaan kaavamerkinnällä tai määräyksellä sallia osa kerrosalasta käytettäväksi

myös muita asuinympäristöön soveltuvia työtiloja varten.

7 Asumista palveleva yhteiskäyttöinen korttelialue.

Alueelle voidaan rakentaa esimerkiksi vähäinen asuntoalueen omaan tarpeeseen tarkoitettu

lämpökeskus tai asuntoalueen yhteispalvelujen, kuten pesulan tai varastojen tarvitsemia tilo-

ja. Kaupallisten ja julkisten palvelujen tiloja varten varattavat alueet osoitetaan yleensä muil-

la merkinnöillä K, Y tai P.

AH-korttelialue voi sisältää esimerkiksi yhteiset leikki- ja oleskelualueet, kokoontumis-

ja harrastetilat sekä korttelin huoltoa varten tarpeelliset tilat. Alueen luonteesta riippuen voi-

daan autopaikkoja osoittaa myös rajoitetusti esimerkiksi vieraspaikoitusta varten. Laaja-alai-

�
��

�
��

������

��

Asemakaavamerkinnät ja -määräykset

35

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

13.
12.
11.

semmat yhteiskäyttöiset paikoitusalueet esitetään merkinnällä LPA autopaikkojen korttelia-

lue. Yhteiskäyttöisen korttelialueen rakennukset osoitetaan rakennusaloin ja käyttötarkoitus-

merkinnöin. Myös leikki- ja oleskelualueiden sijainti sekä mahdolliset auton säilytyspaikat

merkitään kaavaan (133 le, 119 a).

Kiinteistöjen yhteisjärjestelystä voi rakennusvalvontaviranomainen määrätä kiinteistön-

omistajan aloitteesta (MRL 164 §).

8 Maatilojen talouskeskusten korttelialue.

Alueelle voidaan rakentaa maatilan tai maatilojen talouskeskuksia, joihin voi kuulua maati-

lan asuin-, tuotanto- ja varastorakennuksia. Eläinsuojien rakentaminen maatilan talouskes-

kuksen alueelle on sallittua mutta kotieläintalouden suuryksikkö esitetään merkinnällä ME

(76). Määrällisesti vähäinen maatilamajoitus esimerkiksi olemassa olevissa tiloissa voi sisältyä

AM-merkintään. Silloin kun maatilan talouskeskukselle ei haluta muodostaa omaa kortteli-

aluetta, voidaan se osoittaa esimerkiksi M-alueelle merkityllä am-rakennusalalla.

Kotieläinrakennusten ja lantaloiden rakentaminen taajaan asutuilla alueilla saattaa jos-

kus olla talouskeskuksen sijainnista ja ympäristöhaitoista johtuen siinä määrin ongelmallista,

että niiden sijoittamista on kaavassa rajoitettava tai kokonaan kiellettävä.

Maatilojen talouskeskusten korttelialue. Korttelialueelle saa rakentaa kotieläin-

talouden tuotantorakennuksia enintään x k-m2.

Maatilojen talouskeskusten korttelialue. Korttelialueelle ei saa sijoittaa katta-

mattomia lantaloita. Lantaloiden yhteenlaskettu tilavuus saa olla enintään

x m3.

Maatilan talouskeskuksen alueella voi olla myös kasvitarhoja. Kun toimintaan liittyy myyn-

tiä, voidaan käyttää merkintää

Puutarhamyymälä.

��

����

����

�
��

Asemakaavamerkinnät ja -määräykset

36

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

13.
12.
11.

4.3
Palvelurakennusten korttelialueet

P-alkuinen merkintä ei ota kantaa siihen, onko toiminta julkista vai yksityistä, vaan se voi to-

teutua muuttuvien tarpeiden mukaisesti kumpana tahansa. Toiminnan laadusta yleensä il-

menee kummasta maankäyttömuodosta on kysymys.

9 Palvelurakennusten korttelialue.

Palvelurakennusten korttelialue on tarkoitettu aluetta palvelevia toimintoja kuten sosiaali- ja

terveyspalveluja, lasten päiväkotia, elintarvikemyymälää, kampaamoa, parturia jne. varten.

Tällainen palvelukeskittymä, jonka luonteva paikka on yhdyskuntarakenteen sisällä, mahdol-

listaa tilojen monipuolisen käytön ja tarvittaessa toimitilojen joustavan siirtymisen uuteen toi-

mintaan.

Palvelurakennusten korttelialueen toimintoihin eivät kuulu merkittävä tuotantotoiminta

ja kooltaan huomattava, yhden toiminnan tarpeisiin varattu myymälä (esimerkiksi autokaup-

pa). Tavanomaista asumista varten tarpeellinen asuntoalueen sisäinen yhteispalvelutila kuten

pesula, varasto, korttelin yhteinen lämpökeskus jne. ilmaistaan joko merkinnällä AH Asumis-

ta palveleva yhteiskäyttöinen korttelialue tai P-merkinnällä, mikäli tarkoitus on varata asun-

toalueen sisällä näitä toimintoja hoitava kaupallinen toimitila.

Sosiaali- ja terveyspalvelujen kaavamääräyksiä on käsitelty myös kohdassa 4.4 (Yleisten

rakennusten korttelialueet).

10 Lähipalvelurakennusten korttelialue.

PL-alue on tarkoitettu lähiympäristöä palvelevia toimintoja varten. Tällaisia toimintoja voivat

olla esimerkiksi päiväkoti, terveysasema, elintarvikemyymälä tai kioski. Määräyksellä voi-

daan tarvittaessa täsmentää, mitä toimintoja alueelle voidaan sijoittaa.

11 Huvi- ja viihdepalvelujen korttelialue.

Alue on tarkoitettu huvipuiston rakennuksia, tanssilavoja, elokuvateattereita ym. huvi- ja

viihdetarkoituksia palvelevia rakennuksia varten.

�

�

�

Asemakaavamerkinnät ja -määräykset

37

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

13.
12.
11.

4.4
Yleisten rakennusten korttelialueet

12 Yleisten rakennusten korttelialue.

Alueelle voidaan rakentaa julkisen hallinnon ja julkisten palvelujen rakennuksia. Merkintää

käytetään silloin, kun ei ole tarpeen tai mahdollista osoittaa korttelialueen käyttötarkoitusta

tarkemmin. Merkintää voidaan käyttää myös silloin, kun haluttua yleisten rakennusten käyt-

tötarkoitusta varten ei ole olemassa omaa merkintää. Tällöin merkintään liitetään käyttötarkoi-

tusta täsmentävä kaavamääräys.

Y-merkinnän käytöllä voidaan varmistaa palvelujen toteutuminen alueella muodostamal-

la kunnalle lunastusoikeus silloin, kun tiloja osoitetaan pääasiassa kunnan ylläpitämiä julkisia

palveluja varten. Maankäyttö- ja rakennuslain 96 §:n mukaan kunnalla on lunastusoikeus ylei-

sen rakennuksen tonttiin, joka on tarkoitettu kunnan tarpeisiin. Valtiolla tai kuntayhtymällä

on lunastusoikeus yleisen rakennuksen tonttiin, joka on tarkoitettu niiden tarpeisiin. Vastaa-

vasti myös maankäyttö- ja rakennuslain 101 §:n säännökset kunnan (tai eräissä tapauksissa

valtion) lunastusvelvollisuudesta edellyttävät, että asemakaavasta voidaan nähdä, onko maa

osoitettu muuhun kuin yksityiseen rakennustoimintaan. Kunnan ylläpitämät palvelut kuten

peruskoulu, sosiaali- tai terveydenhuollon toimipaikka, kirjasto, museo ja kunnan hallintotoimi

kuuluvat luonnollisesti yleisten rakennusten korttelialueelle (ks. 13 YL). Y-maankäyttöluok-

kaan kuuluvia toimintoja voidaan toteuttaa myös yksityisesti esimerkiksi seurakunnan, järjes-

tön tai yksityisen toimesta, kun toiminnan luonne on julkinen.

Osa yleisten rakennusten korttelialueiden kerrosalasta voidaan määräyksellä osoittaa lii-

ke- ja toimistotiloja varten. Esimerkiksi sellaiset asuntoalueiden palvelukeskukset, joihin sijoit-

tuu sekä julkisia että yksityisiä palveluja, voidaan merkitä joko Y- tai jäljempänä esitettävällä

K-merkinnällä ja osoittaa sallittu lisäkäyttötarkoitus ja sen osuus kerrosalasta kaavamääräyk-

sellä.

Yksityisluonteiseen asumiseen verrattuna yleisten rakennusten korttelialueella sijaitsevan

asumisen ominaisuuksia ovat muun muassa hoivapalveluja edellyttävä, pääasiallinen vastuu

muilla kuin asukkailla, pysyvä henkilökunta, ympärivuorokautinen päivystys tai palvelujen

tarjoaminen myös ulkopuolisille. Asumisen ja siihen liittyvien erilaisten palvelujen (hoitopalve-

lut, palvelutalot) suhdetta käsitellään tarkemmin merkinnän 16 YS kohdalla.

Yleisten rakennusten korttelialue voidaan osoittaa kunnan tai valtion tarpeisiin käyttötarkoi-

tusmerkintään liitettävällä kaavamerkintäasetuksen mukaisella indeksimerkinnällä seuraavasti:

�

Asemakaavamerkinnät ja -määräykset

38

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

13.
12.
11.

166 Alue on varattu kunnan tarpeisiin.

167 Alue on varattu valtion tarpeisiin.

Vastaavasti alue voidaan osoittaa kuntayhtymän tarpeisiin seuraavasti:

Alue on varattu kuntayhtymän tarpeisiin.

Kaavaselostuksessa on syytä tuoda esiin, minkä kuntayhtymän tai minkä palvelun tarpeisiin

alue on varattu.

Silloin kun näitä indeksejä ei ole käytetty, on aluevarauksen käyttötarkoituksen ja kysy-

myksessä olevan palvelun toteuttamisvastuun perusteella arvioitava, kuuluuko lunastusoi-

keus tai -velvollisuus kunnalle vai valtiolle.

Muita käyttötarkoituksia Y-korttelialueelle voidaan osoittaa esimerkiksi seuraavasti:

Yleisten rakennusten korttelialue. Korttelialueen kerrosalasta saadaan enin-

tään yksi kolmasosa käyttää asuin-, liike- ja toimistotilaksi.

13 Julkisten lähipalvelurakennusten korttelialue.

Alueelle voidaan rakentaa lähinnä päivittäisessä käytössä olevia ja asuntojen välittömässä lä-

heisyydessä sijaitsevia palvelurakennuksia. Näitä ovat mm. terveysasema, neuvola, peruskou-

lun ala-aste, lasten päiväkoti sekä kirjasto- ja kokoontumistilat. Käyttötarkoitusta voidaan

tarvittaessa täsmentää kaavamääräyksellä. Tällainen määräys voi kuulua esimerkiksi seuraa-

vasti:

Julkisten lähipalvelurakennusten korttelialue koulua ja lasten päiväkotia var-

ten.

14 Hallinto- ja virastorakennusten korttelialue.

Alueelle voidaan rakentaa julkista hallintoa varten tarkoitettuja virasto-, toimisto- yms. ra-

kennuksia.

��

�	

���

���

�

�
��

��

Asemakaavamerkinnät ja -määräykset

39

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

13.
12.
11.

15 Opetustoimintaa palvelevien rakennusten korttelialue.

Alueelle voidaan rakentaa kouluja ja muita oppilaitoksia. Käyttötarkoitusta voidaan tarvitta-

essa täsmentää kaavamääräyksellä osoittamalla tietty alue esimerkiksi peruskoulun ala-astet-

ta tai korkeakoulutoimintaa varten:

Opetustoimintaa palvelevien rakennusten korttelialue korkeakoulun rakennuk-

sia varten.

16 Sosiaalitointa ja terveydenhuoltoa palvelevien rakennusten korttelialue.

Alueelle voidaan rakentaa sairaaloita, vanhainkoteja ja muita sosiaalitointa ja terveyden-

huoltoa palvelevia rakennuksia.

 Käytännössä on usein jouduttu ottamaan kantaa siihen, millä edellytyksillä erityyppi-

set vanhusten ym. palvelutalot voidaan sijoittaa asuinrakennusten tai sosiaalitointa ja tervey-

denhuoltoa palvelevien rakennusten korttelialueelle. Vanhusten tai muu palveluasuminen

voidaan yleensä sijoittaa asuinrakennusten korttelialueelle vaikka kaavassa ei olekaan tätä

koskevaa merkintää. Kuitenkin, jos kysymys on myös muualla asuville tarjottavista palveluis-

ta, jotka lisäävät esimerkiksi liikennettä, on toiminta syytä ilmaista kaavamerkinnällä ja mää-

räyksellä. YS-korttelialue ei ole kuitenkaan tarkoitettu pelkästään asuinrakennuksia varten

silloinkaan, kun kysymys on esimerkiksi erityisesti vanhusten asumisesta.

Ulkopuolisten käyttöön tarkoitettujen palvelujen, pysyvää henkilökuntaa edellyttävien

palvelujen tai muuten tavanomaiseen sosiaali- tai terveydenhuollon palveluihin verrattavissa

olevien palvelujen sijoittaminen asuinrakennuksen korttelialueelle edellyttää toiminnan luon-

netta osoittavaa kaavamääräystä. Tätä koskeva määräysesimerkki on asuinrakennusten kort-

telialuetta A koskevassa kohdassa 4.2. Myös merkintöjä 9 P Palvelurakennusten korttelialue

tai 10 PL Lähipalvelurakennusten korttelialue (kohdassa 4.3) voidaan käyttää silloin, kun toi-

minta voi muuttuvien tarpeiden mukaisesti olla joko julkista tai yksityistä.

 Silloin, kun jo kaavaa laadittaessa tiedetään, että alueelle on tarkoitus sijoittaa vanhus-

ten palvelutalo tai vastaava, on mahdollista jo kaavamääräyksessä ottaa tuleva toiminta riit-

tävästi huomioon esimerkiksi seuraavasti:

�	

�	��

��

Asemakaavamerkinnät ja -määräykset

40

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

13.
12.
11.

Sosiaalitointa ja terveydenhuoltoa palvelevien rakennusten korttelialue, johon

saa sijoittaa vanhusten palvelukeskuksen siihen liittyvine asuntoineen.

Muodostettaessa sellaista aluevarausta, jossa päätoiminta edustaa sosiaalitointa ja/tai tervey-

denhoitoa ja tätä toimintaa vähäisempi osuus esimerkiksi sellaista palveluasumista, joka on

rinnastettavissa tavanomaiseen asumiseen, voidaan käyttää korttelia tai tiettyä rakennusalaa

koskevaa merkintää.

Sosiaalitointa ja terveydenhuoltoa palvelevien rakennusten korttelialue. Kort-

telin kerrosalasta saa enintään 1/4 käyttää tavanomaiseen asumiseen rinnas-

tettavaa palveluasumista varten.

Merkintä osoittaa, kuinka monta prosenttia rakennusalalle sallitusta kerros-

alasta saa käyttää tavanomaiseen asumiseen rinnastettavia tiloja varten.

Rakennusala, jolle sallitusta kerrosalasta enintään 200 k-m2 saa käyttää ta-

vanomaiseen asumiseen rinnastettavia tiloja varten.

17 Kulttuuritoimintaa palvelevien rakennusten korttelialue.

Alueelle voidaan rakentaa erilaista kulttuuritoimintaa, kuten teatteri-, kirjasto-, konsertti- ja

näyttelytoimintaa palvelevia rakennuksia.

18 Museorakennusten korttelialue.

Alueelle voidaan rakentaa museotoimintaa palvelevia rakennuksia. Kysymyksessä voi olla

historiallinen, taide- tai muun tyyppinen museo.

19 Kirkkojen ja muiden seurakunnallisten rakennusten korttelialue.

Alueelle voidaan rakentaa seurakunnan ja uskonnollisen yhteisön toimintaa varten tarkoitet-

tuja rakennuksia.

�����

������

�����

�����

��

��

��

Asemakaavamerkinnät ja -määräykset

41

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

13.
12.
11.

20 Urheilutoimintaa palvelevien rakennusten korttelialue.

Alueelle voidaan rakentaa erilaisia urheilurakennuksia, kuten urheilu- ja palloiluhalleja, ui-

mahalleja, jäähalleja ym. Sellaiset urheilualueet, joissa rakentamisen määrä on vähäinen osoi-

tetaan lähinnä VU-merkinnällä.

 VU Urheilu ja virkistyspalvelujen alue on kohdassa 4.8.

4.5
Keskustatoimintojen korttelialue

21 Keskustatoimintojen korttelialue.

Merkintä voi sisältää muun muassa palvelu- ja liikerakentamista sekä hallintoa ja asumista.

Nämä ilmaistaan kaavassa rakennusalan, kerrosalan sekä mahdollisten rakennustapaa kos-

kevien ja muiden tarpeellisten määräysten avulla.

Keskustatoimintojen alue vaatii yleensä aina tarkkaa suunnittelua, toteuttamista ja

myös määrätietoista ohjausta sekä esimerkiksi paikallisiin ominaisuuksiin ja tavoitteisiin pe-

rustuvia asemakaavamääräyksiä. Sen vuoksi keskusta-alueiden asemakaavassa on yleensä

syytä ohjata maankäyttöä C-merkintää täsmällisemmin.

Keskusta-alueella kaivataan usein joustavia muuntelumahdollisuuksia. Tilanteessa, jos-

sa asemakaavan ohjausta täydentävät tarkemmat suunnitelmat tai periaatteet, on käyttökel-

poinen aluerajausmerkintä c, joka keskustan varsinaisten aluevarausmerkintöjen kuten K, P,

Y, A, AL jne. ohella antaa lisämääräyksenä yksityiskohtaista suunnittelua ja toteuttamista

koskevia ohjeita esimerkiksi myyntikojuista, kioskeista, tilaisuuksien järjestämiseksi tarpeelli-

sista rakennelmista ja laitteista ja niiden edellyttämistä suunnitelmista. Ohjeiden tarkoitukse-

na on varautua tarpeellisiin muutoksiin kaavan ohjauksen mukaisesti silloin, kun asemakaa-

van laatimista yksityiskohtaisempi ja nopeampi suunnittelu on tarpeen.

Keskustatoimintojen aluerajausmerkintä c voi koskea myös yksinomaan keskeistä katu-

aluetta.

Keskustatoimintojen alue, jolla enintään x m2:n suuruisten kioskien ja esiinty-

mistilojen (taideteosten) rakentaminen (pystyttäminen) on sallittua. Kioskien

��

�

�

Asemakaavamerkinnät ja -määräykset

42

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

13.
12.
11.

ja esiintymistilojen tulee muodostaa keskenään yhteensopiva katutilan muotoa

korostava vyöhyke sekä ottaa huomioon jalankulun, pyöräilyn ja huoltoliiken-

teen tarpeet.

Keskustatoimintojen alue, jolle saa sijoittaa tarpeellisia ilmanvaihtoon, valais-

tukseen ja maanalaisiin tiloihin johtaviin kulkuyhteyksiin varattuja rakennel-

mia. Rakennelmien sijoittamisessa tulee ottaa huomioon torin kaupunkikuval-

linen vaikutelma sekä vaikutukset tuuliolosuhteisiin.

Keskusta-asumisen edellytysten turvaaminen ja laadusta huolehtiminen voivat vaatia asema-

kaavaan erityisiä määräyksiä.

 Keskusta-alue tai sen osa voidaan nimetä kehittämisalueeksi (MRL 110 §) mikäli alueen

uudistamista, suojelemista, elinympäristön parantamista, käyttötarkoituksen muuttamista tai

muuta yleistä tarvetta varten erityiset kehittämis- tai toteuttamistoimenpiteet ovat tarpeen.

Tällaisia toimia ovat esimerkiksi katujen rakentaminen, erityiset kiinteistöjärjestelyt ja maan-

omistajilta perittävä kehittämismaksu.

4.6
Liike- ja toimistorakennusten korttelialueet

22 Liike- ja toimistorakennusten korttelialue.

Alue on tarkoitettu liike- ja/tai toimistorakennuksia varten.

Kaavamääräyksellä voidaan tarkemmin säännellä myymälä- ja toimistotilojen suhdetta.

Taajama-alueella sijaitsevat hotellit, motellit ja vastaavat majoitusrakennukset voidaan sijoit-

taa K- tai KL-merkinnällä osoitetulle alueelle. Taajaman ulkopuoliset majoituspalveluraken-

nukset osoitetaan yleensä matkailua palvelevien rakennusten korttelialueen merkinnällä 41

RM.

Liike- ja toimistorakennusten korttelialueelle voidaan kaavamääräyksellä osoittaa sallit-

tavaksi myös julkisten palvelujen rakentamista. Tällöin voidaan käyttää esimerkiksi seuraa-

vaa määräystä:

Liike- ja toimistorakennusten korttelialue. Alueen kerrosalasta saa enintään 30

% käyttää julkisia lähipalveluja varten.

�

�

���

Asemakaavamerkinnät ja -määräykset

43

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

13.
12.
11.

Asuinhuoneistojen rakentaminen voidaan sallia kaavamerkintäasetuksen mukaisesti.

98 Merkintä osoittaa, kuinka monta prosenttia rakennusalalle sallitusta kerros-

alasta saadaan käyttää asuinhuoneistoja varten.

Vastaavalla merkinnällä voidaan osa rakennusalalle sallitusta kerrosalasta osoittaa myös

muita kuin edellä mainittuja tiloja varten.

23 Liikerakennusten korttelialue.

Alue on tarkoitettu myymälöitä ja vastaavia kaupallisten palvelujen rakennuksia varten. Toi-

mistotiloja saa, jollei määräyksellä toisin osoiteta, sijoittaa vain asianomaisen toimipaikan

omaa tarvetta varten.

KL-korttelialueelle voidaan sijoittaa myös vähittäiskaupan suuryksikkö silloin, kun se si-

jaitsee maakuntakaavassa tai oikeusvaikutteisessa yleiskaavassa olevalla keskustatoimintojen

alueella. Asemakaavassa on kuitenkin selkeyden vuoksi suositeltavaa käyttää tällaisella alu-

eella vähittäiskaupan suuryksikön merkintää KM.

KL-merkintä mahdollistaa sellaisen vähittäiskaupan keskittymän rakentamisen, jossa

kaikki yksittäiset myymälät jäävät suuryksikön kokorajan alapuolelle. Liikerakennusten kort-

telialueella voi olla tarpeen ohjata myymälöiden kokoa esimerkiksi seuraavasti:

Liikerakennusten korttelialue. Alueelle saa sijoittaa paljon tilaa vaativan eri-

koistavaran kaupan myymälätilojen lisäksi muun vähittäiskaupan myymälä-

tiloja yhteensä enintään x kerrosneliömetriä.

Liikerakennusten korttelialue. Liikehuoneiston huoneistoala saa olla enintään

400 m2.

Jos suuryksikön sijoittuminen halutaan kieltää maakuntakaavassa tai oikeusvaikutteisessa

yleiskaavassa olevalla keskustatoimintojen alueella, tulee siitä erikseen mainita kaavamää-

räyksessä.

Liikerakennusten korttelialue. Alueelle ei saa sijoittaa yli 2000 kerrosneliömet-

rin kokoista vähittäiskaupan suurmyymälää.

�������

�

�
��

�
��

�
��

Asemakaavamerkinnät ja -määräykset

44

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

13.
12.
11.

Jos halutaan, että liikerakennusten korttelialueelle sijoitetaan pelkästään hotelli- tai muuta

majoitustoimintaa, voidaan käyttää esimerkiksi seuraavaa kaavamerkintää:

Hotellirakennusten korttelialue.

Polttoaineen jakeluasema ja moottoriajoneuvojen huoltoasema osoitetaan kaavamerkintäase-

tuksen merkinnöillä 118 pj ja 53 LH.

Polttoaineen jakeluaseman tai moottoriajoneuvojen huoltoaseman sijoittamista liike- ja

toimistorakennusten tai liikerakennusten korttelialueelle ei voida pääsääntöisesti pitää mah-

dollisena ilman siihen oikeuttavaa erityistä kaavamääräystä. Silloin, kun kaavamääräyksellä

sallitaan polttoaineen jakelu tai ajoneuvojen huolto liikerakennusten korttelialueelle, on toi-

minnan sijainti yleensä tarpeen osoittaa rakennusalalla ympäristöllisistä, liikenteellisistä tai

muista kaavallisista syistä.

Liikerakennusten korttelialue. Alueelle osoitetusta kerrosalasta saa enintään

x m2 käyttää lh-merkinnällä varustetulle rakennusalalle sijoitettavaa huolto-

asemarakennusta varten.

118 Merkinnällä pj osoitetulle alueen osalle saa sijoittaa polttoaineen jakeluase-

man.

4.6.1

Vähittäiskaupan suuryksikkö

24 Liikerakennusten korttelialue, jolle saa sijoittaa vähittäiskaupan suuryksikön.

Vähittäiskaupan suuryksiköllä tarkoitetaan yli 2000 kerrosneliömetrin suuruista vähittäiskau-

pan myymälää (MRL 114 §). Paljon tilaa vaativan erikoistavaran kauppaa ei kuitenkaan lueta

suuryksiköksi. Lain tarkoittamia suuryksiköitä ovat siten kaikki yli 2000 kerrosneliömetrin

myymälät, joissa myydään päivittäistavaraa tai erikoistavaraa paljon tilaa vaativaa erikoista-

varaa lukuun ottamatta.

Maakuntakaavan tai oikeusvaikutteisen yleiskaavan keskustatoimintojen alueen ulko-

puolella vähittäiskaupan suuryksikkö osoitetaan asemakaavassa KM-merkinnällä. Näiden

�
��

�
��

�

��

Asemakaavamerkinnät ja -määräykset

45

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

13.
12.
11.

alueiden ulkopuolelle ei saa sijoittaa vähittäiskaupan suuryksikköä, ellei alue ole asemakaa-

vassa erityisesti osoitettu tätä tarkoitusta varten (MRL 58.3 §).

Vähittäiskaupan suuryksikön sijoittamiseen maakuntakaavan tai oikeusvaikutteisen

yleiskaavan keskustatoimintojen alueelle (C-aluevaraus) ei välttämättä tarvita KM-merkintää,

mutta tällaisen merkinnän käyttäminen selkeyden vuoksi on suositeltavaa.

Vähittäiskaupan suuryksikön ja liikennejärjestelyjen keskinäistä ajoitusta voidaan tar-

vittaessa ohjata kaavan toteuttamisen ajankohtaa koskevalla MRL 58.4 §:n mukaisella raken-

nuskiellolla:

Alueella on voimassa MRL 58.4 §:n mukainen rakennuskielto. Kielto on voi-

massa siihen saakka, kunnes x katuyhteys on rakennettu, kuitenkin enintään

kolme vuotta kaavan voimaantulosta.

Silloin, kun kaupan palvelujen saatavuuden kannalta on tarpeen, asemakaavassa voidaan

antaa kaupan laatua ja kokoa koskevia kaavamääräyksiä (MRL 57.1 §).

Kaavamerkintä KM ei ota kantaa suuryksiköiden lukumäärään. Kaavamääräyksellä on

yleensä tarpeen määritellä suuryksiköiden lukumäärä esimerkiksi seuraavasti:

Liikerakennusten korttelialue, jolle saa sijoittaa enintään kaksi päivittäistava-

rakaupan suuryksikköä, yhteensä x k-m2.

Kaavamääräyksellä voidaan ohjata alueelle sijoittuvan vähittäiskaupan laatua esimerkiksi

määrittelemällä, mitä kaupan toimialoja alueelle voidaan sijoittaa.

Liikerakennusten korttelialue, jolle saa sijoittaa enintään x kerrosneliömetrin

suuruisen vähittäiskaupan suuryksikön. Alueelle ei saa sijoittaa päivittäista-

varakaupan/elintarvikkeiden myymälätiloja.

Liikerakennusten korttelialue, jolle saa sijoittaa x kerrosneliömetrin suuruisen

sisustustavaroita myyvän vähittäiskaupan suuryksikön. Alueelle saa sijoittaa

myös päivittäistavarakaupan myymälätiloja yhteensä enintään x k-m2.

Suuryksikön sijainti korttelialueella voidaan osoittaa rakennusalalla.

Rakennusala, jolle saa sijoittaa enintään x kerrosneliömetrin suuruisen päivit-

täistavarakaupan suuryksikön.

����

����

����

����

Asemakaavamerkinnät ja -määräykset

46

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

13.
12.
11.

4.6.2

Paljon tilaa vaativan erikoistavaran kauppa

Paljon tilaa vaativan erikoistavaran kauppaa ei lueta vähittäiskaupan suuryksiköksi

(MRL 114 §). Ympäristöministeriö on täsmentänyt suosituksessaan (Suositus paljon tilaa vaati-

van erikoiskaupan tulkinnasta, opas 2/2000), mitkä erikoiskaupan toimialat kuuluvat paljon ti-

laa vaativan erikoistavaran piiriin.

Suosituksen mukaan paljon tilaa vaativan erikoiskaupan piiriin kuuluvat:

1. Moottoriajoneuvojen kauppa

Moottoriajoneuvojen varaosien ja tarvikkeiden kauppa

Rengaskauppa

Venekauppa

Veneilytarvikkeiden kauppa

Matkailuvaunujen kauppa

2. Huonekalukauppa

3. Sisustustarvikekauppa (rakenteellinen sisustus)

Rautakauppa

Rakennustarvikekauppa

4. Maatalouskauppa

Puutarha-alan kauppa ja

5. Kodintekniikkakauppa

Paljon tilaa vaativana erikoistavaran kauppana voidaan pitää sellaistakin kaupan yksikköä,

jossa on lisäksi tarjolla muuta tavaraa, jos tämä muu tavara liittyy päämyyntiartikkeliin. Toi-

mialaan liittyvien oheistuotteiden osuus myymälän myyntipinta-alasta saa olla enintään 20

%, kuitenkin enintään 400 neliömetriä. Tästä myyntipinta-alasta enintään kioskimyyntiin

verrattavalla 100 neliömetrin alalla voidaan myydä elintarvikkeita ja oheistuotteita, jotka ei-

vät liity toimialaan. Jos oheistuotteiden osuus tai pinta-ala on edellä mainittuja suurempi,

myymälää pidetään vähittäiskaupan suuryksikkönä.

Määräysesimerkki:

Liikerakennusten korttelialue, jolle saa sijoittaa paljon tilaa vaativan erikois-

tavaran kaupan myymälätiloja enintään x k-m2.�
��

Asemakaavamerkinnät ja -määräykset

47

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

13.
12.
11.

Vähittäiskaupan erityisen ohjauksen piiriin kuuluvat muun muassa sisustuskauppa (asumi-

seen liittyvä sisustus) ja urheilukauppa.

Kaupan sijaintiedellytyksiä ja vaikutuksia on käsitelty tarkemmin mm. ympäristöminis-

teriön MRL-sarjan oppaassa 4 Kaupan suuryksiköiden vaikutusten selvittäminen ja arviointi.

25 Toimistorakennusten korttelialue.

Alue on tarkoitettu yksityisiä toimistorakennuksia, kuten yritysten konttoreita tai järjestöjen

toimitiloja sekä kaavamääräyksen mukaan niihin liittyviä myymälätiloja varten.

26 Toimitilarakennusten korttelialue.

Alueelle voidaan rakentaa toimistorakennuksia sekä ympäristöhäiriöitä aiheuttamattomia

teollisuus- ja varastorakennuksia tai niiden yhdistelmiä. Toimitilarakennusten korttelialueelle

voi sijoittua myös palvelun toimitiloja, jos ne luonteeltaan sopivat muun toiminnan yhtey-

teen. Silloin, kun toiminta on pääasiassa palveluihin luettavaa, käytetään päämaankäyttö-

merkintää P Palvelurakennusten korttelialue tai PL Lähipalvelurakennusten korttelialue.

Joskus saattaa olla vaikea vetää tarkkaa rajaa sen suhteen onko kysymyksessä toimisto-

tyyppinen tuotannollinen toiminta vai teollinen toiminta. Tällaisessa tapauksessa merkinnän

valinnassa ratkaisevaa on toiminnan vaikutus ympäristöön. KTY-merkintää voidaan käyttää,

kun toiminta ympäristövaikutuksiltaan on rinnastettavissa toimistotyyppiseen työhön.

Usein on kuitenkin tarpeen osoittaa kerrosalan jakautuminen toimistotilan sekä teolli-

suustilan välillä. Tämä voidaan tehdä esimerkiksi määrittelemällä teollisuutta varten varatta-

van kerrosalan enimmäisosuus kokonaiskerrosalasta tai osoittamalla kerrosalaa erikseen

kumpaankin tarkoitukseen.

Toimitilarakennusten korttelialue. Alueelle saa rakentaa toimistorakennuksia

sekä ympäristöhäiriöitä aiheuttamattomia teollisuus- ja varastorakennuksia.

Edellinen luku osoittaa toimistotilan sallitun kerrosalan, jälkimmäinen ympä-

ristöhäiriötä aiheuttamattomien teollisuus- ja varastorakennusten sallitun ker-

rosalan.

��

���

�����

���������

Asemakaavamerkinnät ja -määräykset

48

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

13.
12.
11.

Tarpeelliset myymälä- ja liiketilat on syytä esittää erikseen.

Toimitilarakennusten korttelialue. Kerrosalasta enintään 20 % saa käyttää

myymälä- ja muita siihen verrattavia tiloja varten. Tällaisen tilan huoneisto-

ala saa olla enintään 200 m2.

Toimitilarakennusten korttelialue. Rakennusten ensimmäiseen kerrokseen saa

sijoittaa liike-, näyttely- ja kokoontumistiloja enintään 400 m2.

Rakennettaessa KTY-alueelle rakennukselta vaadittavat ominaisuudet, kuten lujuus ja poistu-

mistiet, määräytyvät toimitilan käyttötarkoituksen mukaan.

Rakennuksen tai sen osien soveltumista eri käyttötarkoituksiin voidaan ohjata esimer-

kiksi seuraavasti:

Toimitilarakennusten korttelialue. Rakennusten/kahden alimman kerroksen/ra-

kennuksen osan tulee soveltua teollisuus/varastokäyttöön.

Tällaisessa tapauksessa tulee rakennuslupaa myönnettäessä otettavaksi huomioon rakennuk-

sen soveltuminen teollisuuden käyttöön muun muassa kerroskorkeuksien, kantavuuksien,

paloturvallisuuden, ilmastoinnin vaatimien kuilutilojen ja kuljetusreittien, kuten ajoväylien ja

hissien osalta.

(Ympäristöhäiriötä aiheuttamattomien teollisuusrakennusten korttelialue TY-1

kohdassa 4.7)

4.7
Teollisuus- ja varastorakennusten korttelialueet

Teollisuus- ja varastorakennusten korttelialueiden käyttötarkoituksen määrittelyn kannalta

keskeisiä kysymyksiä ovat alueella olevien ja/tai sinne sijoittuvien toimintojen ympäristölle

aiheuttamat häiriöt ja toimintojen vaikutus yhdyskuntarakenteeseen. Käyttötarkoitus on

määriteltävä sitä yksityiskohtaisemmin, mitä suurempi tarve on suojata ympäristöalueita

teollisuuden aiheuttamilta haitoilta. Yhdyskuntarakenteen kannalta keskeinen käyttötarkoi-

tuksen määrittelyyn liittyvä kysymys on toimisto- ja myymälätilojen määrä teollisuus- ja va-

rastoalueilla.

�����

�����

�����

Asemakaavamerkinnät ja -määräykset

49

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

13.
12.
11.

27 Teollisuus- ja varastorakennusten korttelialue.

Alueella on tai sille voidaan rakentaa teollisuustiloja kuten tehtaita, teollisuushalleja ja kor-

jaamoja niihin liittyvine varasto- ja muine aputiloineen sekä varastorakennuksia. Kaavamää-

räyksellä voidaan rajoittaa alueelle sijoittuvien toimintojen sallittuja ympäristövaikutuksia.

Asuntojen tai toimisto- ja myymälätilojen rakentaminen alueelle ei ole sallittua ilman siihen

oikeuttavaa kaavamääräystä. Myös ravintolan tai kahvilan rakentaminen alueelle edellyttää

kaavamääräystä. Sen sijaan toimipaikan omaa tarvetta palvelevat toimistotilat tai työpaikka-

ruokailua varten tarpeelliset tilat voidaan teollisuus- ja varastorakennusten korttelialueelle si-

joittaa ilman erityistä määräystäkin.

Mikäli sallitaan vain tontin pääkäyttötarkoitukseen liittyvien myymälätilojen rakenta-

minen, voidaan käyttää esimerkiksi seuraavaa määräystä:

Teollisuus- ja varastorakennusten korttelialue. Tontin rakennetusta kerrosalas-

ta saa enintään 10 % käyttää tontin pääkäyttötarkoitukseen liittyviä myymä-

lätiloja varten.

Kaavamääräyksellä voidaan teollisuusrakennusten korttelialueilla rajoittaa toimistotilojen

osuutta kerrosalasta tai sallia se yli toimipaikan oman tarpeen.

Teollisuus- ja varastorakennusten korttelialue. Tontin rakennetusta kerrosalas-

ta saa enintään 20 % käyttää tontilla sijaitsevan teollisuuslaitoksen toimistoti-

loja varten.

Tämä määräys rajoittaa toimistotilojen käyttötarkoituksen tontilla sijaitsevan teollisuuslaitok-

sen omiin tarpeisiin ja niiden osuuden tontin rakennetusta kerrosalasta enintään 20 %:iin.

Seuraava määräys sen sijaan sallii toimistotilat myös muuta kuin tontilla sijaitsevan teolli-

suuslaitoksen omaa tarvetta varten:

Teollisuus- ja varastorakennusten korttelialue. Tontin rakennetusta kerrosalas-

ta saa enintään 25 % käyttää toimistotiloja varten.

Luvussa 4.6 määräysten KTY-1 kohdalla on jo käsitelty toimitilarakentamista koskevia mää-

räyksiä.

�

���

���

���

Asemakaavamerkinnät ja -määräykset

50

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

13.
12.
11.

28 Teollisuusrakennusten korttelialue.

Alueella on tai sille voidaan rakentaa teollisuustiloja niihin liittyvine aputiloineen. Sen sijaan

erillistä varastotoimintaa palvelevia rakennuksia, kuten esimerkiksi kaupan varastoja, alueel-

le ei voida rakentaa. Mahdolliset haitalliset vaikutukset estetään tilanteeseen soveltuvin

maankäytön suunnittelun keinoin tai kaavamääräyksin.

29 Varastorakennusten korttelialue.

Alueella on tai sille voidaan rakentaa varastotoimintaa palvelevia rakennuksia, kuten esimer-

kiksi vähittäis- tai tukkukaupan varastoja (myös ns. itsepalvelutukkuvarasto) niihin liittyvine

aputiloineen. Myymälätilojen sijoittaminen alueelle edellyttää erillistä kaavamääräystä. Pika-

tukkutyyppinen toiminta ilmaistaan K-merkinnällä. Merkintää 55 LTA voidaan käyttää sellai-

sesta tavaraliikenneterminaalin alueesta, johon voi liittyä lyhytaikaista varastointia.

30 Teollisuusrakennusten korttelialue, jolla ympäristö asettaa toiminnan laadulle

erityisiä vaatimuksia.

Merkintä on tarkoitettu käytettäväksi lähinnä asunto-, keskusta- tai muulla sellaisella alueel-

la, jolla on erityinen tarve kaavalla ohjata teollisuuden laatua niin, ettei se aiheuta häiriötä

ympäristölle. Alueella sijaitsee tai sille voidaan rakentaa rakennuksia sellaiselle teollisuudelle,

joka ei aiheuta melua, ilman, veden tai maaperän saastumista, raskasta liikennettä tai muita

ympäristöhäiriöitä ja joka siten voi sijoittua esimerkiksi asuntojen välittömään läheisyyteen.

Sallittavia ympäristövaikutuksia on yleensä täsmennettävä kaavamääräyksellä.

Sellaisessa tapauksessa, jossa halutaan asettaa teollisuusrakentamiselle erityiset vaati-

mukset vaikka ympäristö ei niitä vaatisikaan, voidaan käyttää seuraavaa kaavamääräystä:

Ympäristöhäiriöitä aiheuttamattomien teollisuusrakennusten korttelialue.

Teollisuuden ympäristövaikutuksia koskevia kaavamääräyksiä käsitellään tarkemmin

luvussa 12.

��

�

��

����

Asemakaavamerkinnät ja -määräykset

51

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

13.
12.
11.

31 Teollisuus- ja varastorakennusten korttelialue, jolla on/jolle saa sijoittaa

merkittävän, vaarallisia kemikaaleja valmistavan tai varastoivan laitoksen.

Merkintää käytetään silloin, kun kysymyksessä on ympäristölle tai terveydelle vaarallisten ke-

mikaalien laajamittainen teollinen käsittely tai varastointi. Merkintää suositellaan käytettä-

väksi kaikille neuvoston direktiivin 96/82/EY (nk. SEVESO II-direktiivi) alaisille tuotantolaitok-

sille ja varastoille eli niille, joilta suuronnettomuusvaaran vuoksi edellytetään kemikaalilain

(744/1989) 32 §:n mukaisesti Turvatekniikan keskuksen TUKES:in lupaa ja 35 §:n mukaisesti

turvallisuusselvitystä tai toimintaperiaatteita onnettomuuksien ehkäisemiseksi. Merkintää

voidaan harkinnan mukaan käyttää myös muiden TUKES:in lupaa edellyttävien laitosten

kaavamerkintänä, jos niiden ympäristöön tai terveyteen kohdistuvat onnettomuusriskit ovat

likimäärin edellisiin laitoksiin verrattavia. Ks. myös ympäristöministeriön kirje Kemikaaleja va-

rastoivat ja käsittelevät tuotantolaitokset – suuronnettomuusvaaran huomioon ottaminen kaavoituk-

sessa ja rakentamisessa n:o 3/501/2001. Kirjeen liitteenä on luettelo Suomen SEVESO II-laitok-

sista. Vaarallisista aineista on tarkemmin kohdassa 12.7.

Teollisuusalue, joka kymmenen vuoden kuluessa maa-ainesten ottamista kos-

kevan luvan myöntämisestä varataan asumiseen.

4.8
Virkistysalueet

Kaavoitettavalla alueella tai sen lähiympäristössä on maankäyttö- ja rakennuslain 54.2 §:n

mukaisesti oltava riittävästi puistoja tai muita lähivirkistykseen soveltuvia alueita.

Puiston tai muun virkistysalueen toteuttamista koskee maankäyttö- ja rakennuslain

90.2 §. Sen mukaisesti yleinen alue on suunniteltava ja toteutettava siten, että se sopeutuu

asemakaavan mukaiseen ympäristöönsä. Puiston toteuttamista varten laaditaan puiston

suunnitelma, jos tämä on alueen erityisen merkityksen vuoksi tarpeen. Maankäyttö- ja raken-

nusasetuksen 46.1 §:n mukaisesti puiston suunnitelmassa tulee esittää alueen rakentamisen

ja käytön periaatteet.

Maankäyttö- ja rakennusasetuksen 47.1 §:n mukaan puistoalueelle tai muulle asema-

kaavassa osoitetulle virkistysalueelle saa rakentaa vain alueen tarkoitukseen soveltuvia vähäi-

siä rakennelmia, jollei asemakaavassa tai maankäyttö- ja rakennusasetuksen 46 §:n mukaises-

sa puiston tai muun yleisen alueen suunnitelmassa ole toisin osoitettu. Tässä suunnitelmassa

�����

����

Asemakaavamerkinnät ja -määräykset

52

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

13.
12.
11.

voidaan osoittaa vain asemakaavan mukaista, alueen tarkoitukseen soveltuvaa ja alueen

luonteeseen nähden vähäistä rakentamista. Muu rakentaminen puisto- tai virkistysalueelle on

osoitettava asemakaavassa. Muulle kuin 47.1 §:ssä tarkoitetulle yleiselle alueelle ei saa raken-

taa rakennusta, joka ei sovellu alueen tarkoitukseen.

Virkistysalueiden toteuttamisedellytysten kannalta tärkeä on maankäyttö- ja rakennus-

lain 128.1 §, jonka mukaan asemakaava-alueella ei saa ilman lupaa suorittaa maisemaa

muuttavaa maanrakennustyötä, puiden kaatamista tai muuta näihin verrattavaa toimenpi-

dettä. Saman pykälän 2 momentin mukaan lupaa ei tarvita asemakaavan toteuttamiseksi tar-

peellisten taikka myönnetyn rakennus- tai toimenpideluvan mukaisten töiden suorittamiseen

eikä vaikutuksiltaan vähäisiin toimenpiteisiin. Voimassa olevan asemakaavan alueella maise-

matyölupa on myönnettävä (MRL 140.1 §), jollei toimenpide vaikeuta alueen käyttämistä

kaavassa varattuun tarkoitukseen taikka turmele kaupunki- tai maisemakuvaa.

Maankäyttö- ja rakennusasetuksen 62 §:n mukainen toimenpidelupa tarvitaan muun

muassa katoksen, kioskin, esiintymislavan tai vastaavan rakennelman rakentamiseen, urhei-

lu- tai kokoontumispaikan, katsomon sekä yleisöteltan tai vastaavan perustamiseen tai raken-

tamiseen. Kunta voi rakennusjärjestyksessä kuitenkin määrätä näiden toimenpiteiden luvan-

varaisuudesta vapauttamisesta tai ilmoitusmenettelyn soveltamisesta luvan sijasta.

Kaavaselostuksessa voidaan käsitellä alueen luonteesta johtuvia käyttöön ja hoitoon liit-

tyviä kysymyksiä sekä esittää niihin liittyviä suosituksia. Suositukset voivat koskea kulutus-

kestävyyttä, näkymien avoinna pitämistä ym. ja ne voidaan laatia esimerkiksi ympäristömi-

nisteriön julkaisussa Taajaman viheralueet, käyttö- ja hoitoluokitus, selvitys 5/1992 esitetyn hoi-

toluokituksen mukaisesti.

Erilaisia viheralueista käytettäviä käsitteitä on tarkasteltu julkaisussa Viheralueiden käsit-

teistöt, ympäristöministeriön selvitys 10/1992.

32 Virkistysalue.

Merkintä on tarkoitettu yleismerkinnäksi sellaisille ulkoilu- ja virkistysalueille, joiden käyttöä

ei voida tai ei ole tarpeen määritellä tarkemmin. Virkistysalueiden käyttötarkoitus on kuiten-

kin yleensä yksilöitävä tarkemmin käyttämällä muita V-luokan merkintöjä.

Virkistysalueen osien erityisominaisuuksien ilmaisemiseen ovat käyttökelpoisia myös

merkintöjen 185-189 rasterimuodot.

Asemakaavamerkinnät ja -määräykset

53

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

13.
12.
11.

33 Puisto.

Merkinnällä osoitetaan sellaiset virkistysalueet, jotka on rakennettu tai on tarkoitus rakentaa

puistomaisiksi. Merkintään voidaan liittää määräyksiä puuston säilyttämisestä ja istuttami-

sesta.

Kun puisto- tai muulle virkistysalueelle on tarkoitus rakentaa rakennuksia, rakentami-

sen määrä ja käyttötarkoitus sekä usein myös rakennusalat osoitetaan kaavassa (tai vähäisen

rakentamisen osalta MRA 46 §:n mukaisessa puistosuunnitelmassa.) Tavanomaista puisto-

käytävää huomattavampi tieyhteys tarvitsee oman aluevarauksensa. Myös autopaikkojen si-

joittaminen puistoon edellyttää siihen oikeuttavaa kaavamerkintää tai -määräystä. Sijoittami-

sen edellytyksenä on, ettei alueen käyttäminen kaavassa varattuun tarkoitukseen vaikeudu.

Puistojen ja muidenkin virkistysalueiden sisällä voidaan osoittaa suojeltavan alueen

merkinnällä s (169) tai säilytettävän alueen merkinnällä /s (73) alueita, joiden kulttuurihisto-

riallisia arvoja tai luontosuhteita ei puistorakentamisella muuteta. Luonnon monimuotoisuu-

den kannalta erityisen tärkeä alue osoitetaan merkinnällä luo (181).

Liikenneväylien varrelta varattavat vyöhykkeet, joiden tarkoitus on pääasiassa suojata

muita alueita liikenteen melu- ym. haitoilta ja joiden merkitys virkistyskäytön kannalta on vä-

häinen, on syytä osoittaa kaavamerkintäasetuksen mukaisella suojaviheralueen merkinnällä

68 EV. Tähän merkintään voidaan tarvittaessa liittää yksityiskohtaisempia määräyksiä esi-

merkiksi puuston säilyttämisestä tai istuttamisesta.

34 Lähivirkistysalue.

Merkinnällä osoitetaan virkistys- ja ulkoilukäyttöön tarkoitetut, lähinnä taajamarakenteen si-

säiset tai siihen välittömästi liittyvät alueet, joita ei ole tarkoitus rakentaa varsinaisiksi puis-

toiksi. Alueelle rakentamista koskevat edellä puiston osalta esitetyt periaatteet.

VL-merkinnän sijasta voidaan käyttää alueen luonnonolosuhteita tarkemmin kuvaavia

merkintöjä esimerkiksi seuraavasti:

Lähivirkistysalue, niitty.

�

��

Asemakaavamerkinnät ja -määräykset

54

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

13.
12.
11.

Lähivirkistysalue, taajamametsä.

Merkintä ilmentää tyypiltään luonnonmukaista metsää, jossa voi sijaita esimerkiksi ulkoilu-

polkuja ja levähdyspaikkoja.

Taajamassa oleva metsäinen alue, jolla on erityistä ulkoilun ohjaamistarvetta tai ympä-

ristöarvoiltaan tärkeä metsä, jota voidaan kuitenkin käyttää metsätalouteen, osoitetaan MU-

merkinnällä (Maa- ja metsätalousalue, jolla on erityistä ulkoilun ohjaamistarvetta) tai MY-

merkinnällä (Maa- ja metsätalousalue, jolla on erityisiä ympäristöarvoja). Alue voidaan myös

osoittaa maisemallisesti arvokkaan alueen rasterimerkinnällä tai tarvittaessa ma-aluerajauk-

sella (185). Merkintöjen 79 MU ja 80 MY käyttöä käsitellään kohdassa 4.13 (Maa- ja metsäta-

lousalueet).

 Lähivirkistysalueen osa, jossa sijaitsee koirien ulkoiluttamisalue voidaan osoittaa mer-

kinnällä vlk.

35 Leikkipuisto.

Merkinnällä osoitetaan leikkikentät, leikkipuistot, pienehköt pallokentät ja muut vastaavat

alueet. Sisäleikkitiloja, alueen huoltoa tai muuta leikkipuiston toimintaa palvelevat rakennuk-

set osoitetaan rakennusaloin tai joissakin tapauksissa kaavamääräyksin (tai vähäisen raken-

tamisen osalta MRA 46 §:n mukaisessa puistosuunnitelmassa.).

36 Urheilu- ja virkistyspalvelujen alue.

Merkinnällä osoitetaan urheilu- ja virkistyspalvelujen alueet, kuten urheilu- ja palloilualueet

ja hiihtokeskukset sekä virkistys- ja vapaa-aikakeskusten alueet. Ampumaradat ja moottori-

urheiluradat osoitetaan kuitenkin erityisalueen merkinnällä 58 E.

Rakentamisen määrä ja usein myös sen sijoittaminen osoitetaan kaavamerkinnällä tai

-määräyksellä (tai vähäisen rakentamisen osalta MRA 46 §:n mukaisessa puistosuunnitelmas-

sa.). Varsinkin silloin, kun alueen käytöllä on merkittäviä vaikutuksia ympäristöön (esimer-

kiksi aiheuttaa paljon liikennettä), on kaavamääräyksellä tarpeen myös täsmentää alueen

käyttötarkoitusta. Sellainen alue, jolle sijoittuu merkittävää rakentamista (esimerkiksi urhei-

lu-, uima- tai jäähalli) osoitetaan erilliseksi korttelialueeksi. Rakennusten käyttötarkoituksesta

��

�

�

Asemakaavamerkinnät ja -määräykset

55

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

13.
12.
11.

riippuen tällöin tulevat kysymykseen lähinnä merkinnät YU Urheilutoimintaa palvelevien ra-

kennusten korttelialue tai PV Huvi- ja viihdepalvelujen korttelialue.

Merkittävät ulkoilmaan sijoittuvat katsomot voidaan osoittaa rakennusalalla, jolloin si-

jainti ja ulottuvuus näkyvät kaavakartalla. Katsomopaikkojen lukumäärä tai muu toiminnan

laajuutta ilmaiseva tieto voidaan sisällyttää kaavaselostukseen.

Urheilu- ja virkistyspalvelujen alue golfkenttää varten.

Virkistysalueelle sijoittuva golfkenttä on syytä merkitä erikseen, koska sen käyttö yleiseen vir-

kistykseen on rajoitettua.

Autopaikkojen sijainti alueella on syytä osoittaa kaavassa. Suuret pysäköintialueet va-

rataan erikseen LP-, LPY- tai LPA-merkinnällä. Moottoriurheilualueet osoitetaan erityisalueen

merkinnällä E. Myös ravirata-alueet osoitetaan erityisalueen merkinnällä.

37 Retkeily- ja ulkoilualue.

Merkinnällä osoitetaan yleensä taajama-alueen ulkopuolella sijaitsevat ulkoiluun varatut alu-

eet. Alueelle voidaan sijoittaa ulkoilupolkuja ja -teitä sekä alueen ulkoilukäyttöä palvelevia

yksittäisiä pieniä rakennelmia kuten keittokatoksia tai uimarannan rakennelmia. Rakennus-

ten rakentamismahdollisuus on osoitettava kaavassa (tai vähäisen rakentamisen osalta MRA

46 §:n mukaisessa puistosuunnitelmassa.). Palvelualueet rakennuksineen (muun muassa ma-

joitus ja ravintolarakennukset) osoitetaan yleensä urheilu- ja virkistyspalvelualueen merkin-

nällä VU tai matkailua palvelevien rakennusten korttelialueen merkinnällä RM.

38 Uimaranta-alue.

Merkinnällä osoitetaan uimaranta-alueet. Uimarannan käyttöä palvelevia pieniä kioskeja,

pukusuojia tai vastaavia kevyitä rakennelmia alueelle voidaan rakentaa ilman erillistä kaava-

määräystä. Rakennusten rakentamismahdollisuus osoitetaan kaavassa (tai vähäisen rakenta-

misen osalta MRA 46 §:n mukaisessa puistosuunnitelmassa.).

���

�

Asemakaavamerkinnät ja -määräykset

56

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

13.
12.
11.

4.9
Loma- ja matkailualueet

39 Loma- ja matkailualue.

Merkintä on tarkoitettu yleismerkinnäksi loma-asuntoalueita, lomakyliä, lomahotelleja, lei-

rintäalueita, ryhmäpuutarha- ja palstaviljelyalueita sekä muita lomanviettoa ja matkailua

palvelevia alueita varten. Asemakaavassa on näiden alueiden käyttötarkoitus kuitenkin

yleensä yksilöitävä tarkemmin käyttämällä muita R-luokan merkintöjä.

Ympäristönsuojelukysymyksiä, jotka liittyvät myös loma- ja matkailurakentamiseen kä-

sitellään luvussa 12.

Yhteisöjen loma-, vapaa-ajanvietto- ym. vastaavat alueet voidaan osoittaa esimerkiksi

seuraavasti:

Loma-alue, jolle saa rakentaa loman- ja vapaa-ajanviettoa palvelevia raken-

nuksia yleiseen tai yhteisöjen käyttöön.

Tällainen alue voidaan kaavassa osoittaa indeksillä varatuksi kunnan tarpeisiin esimerkiksi

seuraavasti:

Loma-alue, joka on varattu kunnan tarpeisiin. Alueelle saa rakentaa yleiseen

käyttöön tarkoitettuja loman- ja vapaa-ajanviettoa palvelevia rakennuksia.

40 Loma-asuntojen korttelialue.

Alueelle voidaan rakentaa loma-asuntoja ja niitä palvelevia sauna- ja talousrakennuksia. Lo-

makylät, lomahotellit ja niitä vastaavat matkailukeskukset osoitetaan matkailua palvelevien

rakennusten korttelialueen merkinnällä RM.

41 Matkailua palvelevien rakennusten korttelialue.

Merkintä on lähinnä tarkoitettu osoittamaan taajama-alueen ulkopuolisia lomahotelleja, mat-

�

���

�����

��

��

Asemakaavamerkinnät ja -määräykset

57

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

13.
12.
11.

kailukeskuksia ja vastaavia matkailua palvelevia rakennuksia. Taajama-alueella olevat hotel-

lit osoitetaan yleensä liike- ja toimistorakennusten K- tai liikerakennusten KL-merkinnällä.

42 Leirintäalue.

Merkinnällä osoitetaan ulkoilulain mukaiset leirintäalueet. Kaavassa on yleensä osoitettava

ainakin alueella sallittavan rakentamisen määrä ja tarvittaessa annettava rakentamisesta yk-

sityiskohtaisempiakin määräyksiä. Asemakaavassa voidaan osoittaa myös sellainen leirintä-

alue, joka on kooltaan ulkoilulaissa mainittua pienempi.

Ulkoilulaissa leirintäalueella tarkoitetaan aluetta, jolla majoitutaan tilapäisesti ja yleen-

sä vapaa-aikana leirintämökkiin, telttaan, matkailuperävaunuun tai matkailuajoneuvoon ja

jolla on yhteensä vähintään 25 leirintämökkiä taikka teltalle, matkailuperävaunulle tai mat-

kailuajoneuvolle varattua paikkaa. Alue, jolla on vähintään 10 leirintämökkiä, on kuitenkin

aina leirintäalue (ulkoilulaki 18 §).

43 Asuntovaunualue.

Asuntovaunuille osoitettava erillinen alue on ympäristövaikutuksiltaan usein rinnastettavissa

matkailua palvelevaan rakentamiseen. Asuntovaunualuetta osoittava merkintä ei ole tarkoi-

tettu käytettäväksi yleisen leirintäalueen merkintänä.

Asuntovaunualue. Alueella saa rakentaa toimintaa varten tarpeellisia huolto-

rakennuksia sekä sijoittaa enintään 25 asuntovaunua.

44 Siirtolapuutarha-/palstaviljelyalue.

Merkinnällä osoitetaan siirtolapuutarhojen alueet sekä harrastusluonteiseen viljelyyn tarkoi-

tetut palsta-alueet. Kaavassa on yleensä osoitettava ainakin alueella sallittavan rakentamisen

määrä ja tarvittaessa annettava rakentamisesta yksityiskohtaisempiakin määräyksiä.

�

�

�
��

��

Asemakaavamerkinnät ja -määräykset

58

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

13.
12.
11.

Viljelypalsta-alueita, joille ei rakenneta, voidaan osoittaa myös lähivirkistysalueelta VL tai ret-

keily- ja ulkoilualueelta VR seuraavasti:

Palstaviljelyalueeksi varattava alueen osa.

4.10
Liikennealueet

Maankäyttö- ja rakennuslain 83.1 §:n mukaan liikennealue on yleinen alue. Saman pykälän 3

momentin mukaan liikennealueita ovat asemakaavassa yleisiä teitä, rautateitä, vesiteitä, sata-

mia ja lentokenttiä varten osoitetut alueet.

Maankäyttö- ja rakennusasetuksen 47.2 §:n mukaan liikennealueelle ei saa rakentaa ra-

kennusta, joka ei sovellu alueen tarkoitukseen.

Liikennealueen muusta järjestämisestä kuten esimerkiksi istutuksista voidaan tarpeen

mukaan antaa määräyksiä. Alueelle rakentamisen määrä ja sijainti osoitetaan tilanteesta riip-

puen asemakaavassa.

 Liikennettä käsitellään tarkemmin luvussa 10.

45 Liikennealue.

Merkintä on tarkoitettu liikennealueiden yleismerkinnäksi. Liikennealue on asemakaavassa

kuitenkin yleensä varattava tiettyä liikennemuotoa varten käyttämällä liikennealueen ala-

luokkien merkintöjä.

46 Yleisen tien alue.

MRL 83.4 §:n mukaan yleisten teiden liikennealueita voidaan osoittaa valta-, kanta- ja seutu-

teitä sekä niitä yhdistäviä ja niiden jatkeena olevia teitä varten, jotka palvelevat pääasiallises-

ti muuta kuin paikallista liikennettä. Yleiseen tiehen kuuluvalle kevyen liikenteen väylälle voi-

daan osoittaa muusta liikennealueesta erillinen liikennealue, jos se on paikallisista olosuhteis-

ta johtuen perusteltua.

�

�

Asemakaavamerkinnät ja -määräykset

59

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

13.
12.
11.

Yleisistä teistä annetun lain 10.2 §:n mukaan tien suunnittelun tulee perustua maankäyttö- ja

rakennuslain mukaiseen kaavaan, jossa tien sijainti ja suhde muuhun alueidenkäyttöön on

selvitetty. Sen estämättä, mitä 10.2 §:ssä säädetään, voidaan tie suunnitella yhteistyössä kun-

nan, maakunnan liiton ja alueellisen ympäristökeskuksen kanssa, jos tien luonne huomioon

ottaen tien sijainti ja suhde muuhun alueiden käyttöön voidaan ilman kaavaakin selvittää

riittävästi.

 Edellä oleva säännös ei koske suoraan kaavan laadintaan liittyvää maankäyttö- ja ra-

kennuslain nojalla tapahtuvaa tien suunnittelua. Myös yleisistä teistä annetun lain mukainen

tien suunnittelu voidaan käynnistää ennen asemakaavan hyväksymistä. Kaavan laadinta ja

tien suunnittelu sekä niiden edellyttämät vaikutusten arvioinnit voivat edetä rinnakkain,

mutta kaavan on oltava hyväksytty ennen kuin tien yleissuunnitelma tai tiesuunnitelma hy-

väksytään. Tietä ei saa tehdä vastoin asemakaavaa.

Maanalaisia liikennealueita sekä ajoneuvoliikenteen väyliä koskevia kaavamerkintöjä ja

-määräyksiä käsitellään myös jäljempänä luvussa 10.

47 Rautatiealue.

Merkinnällä osoitetaan rautatiealueet sekä niihin liittyvät terminaali-, huolto- ym. rakennuk-

sia varten varattavat alueet. Rakentamisesta määrätään tarpeen mukaan kaavassa.

Metro, mahdolliset pikaraitiotiet, kaupunkirata jne. voidaan osoittaa tarvittaessa indek-

sin avulla. Muuta kuin yleisesti ylläpidettäväksi tarkoitettua rautatietä varten varattavat teol-

lisuusraide- tai vastaavat alueet voidaan osoittaa erityismerkinnällä seuraavasti:

Satamaraidealue.

Teollisuusraidealue.

Kaavamääräyksellä voidaan osoittaa esimerkiksi rautatieasemien yhteyteen muita toimintoja.

Rautatiealue. Alueelle saa rakentaa rautatieliikenteen tarvitsemia rakennuksia

ja rakennelmia. Merkinnällä m varustetulla rakennusalalla saa rakennetusta

kerrosalasta enintään 25 % käyttää myymälä- ja ravintolatiloja varten.

�

��

��

���

Asemakaavamerkinnät ja -määräykset

60

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

13.
12.
11.

Kohdassa 8.2 on esimerkki sellaisen rautatieaseman kaavamerkinnästä ja -määräyksestä,

joka kuuluu rautatieasema-alueiden säilyttämistä koskevan sopimuksen piiriin.

48 Lentokenttäalue.

Merkinnällä osoitetaan lentokenttien liikennealueita, terminaaleja ja muita lentokentän toi-

mintaan liittyviä rakennuksia, rakenteita ja laitteita varten varattavat alueet. Rakentamisesta

määrätään tarpeen mukaan kaavassa.

49 Satama-alue.

Merkinnällä osoitetaan satama-alueet ja niihin liittyvät terminaali-, varasto- ym. rakennusten

vaatimat alueet. Rakentamisesta määrätään tarpeen mukaan kaavassa.

Satama-alue voidaan osoittaa myös jotakin erityistä satamatoimintaa varten.

Satama-alue, kalasatama.

Satama-alue, suojasatama.

Satama-alueen ja vesialueen välinen raja osoitetaan yleensä siten, että se alue, joka on tarkoi-

tettu säilytettäväksi vesialueena, osoitetaan kaavassakin vesialueeksi, ja satama-alueeksi maa-

alueena oleva, sellaiseksi muodostettava tai laituriksi rakennettava alue.

Asemakaavaan perustuvan lunastusmahdollisuuden (MRL 96 §) turvaamiseksi saattaa

eräissä tapauksissa olla tarpeen sisällyttää myös vesialueena säilytettäväksi tarkoitettu alue

satama-alueeseen LS osoittamalla se esimerkiksi seuraavasti:

Vesialueena säilytettävä satama-alueen osa.

50 Kanava-alue.

�

���

���

���

�

Asemakaavamerkinnät ja -määräykset

61

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

13.
12.
11.

Merkinnällä osoitetaan kanavia ja niihin liittyviä rakennelmia ja laitteita varten varattavat

alueet.

51 Venesatama/venevalkama.

Merkinnällä osoitetaan venesatamia tai venevalkamia ja näihin liittyviä rakennelmia varten

varattavat alueet. Alueen luonteesta riippuen kaavassa käytetään joko venesataman tai vene-

valkaman nimitystä. Myös vesilentoliikennettä varten varattavat alueet voidaan osoittaa LV-

merkinnällä, johon liitetään kaavamääräys alueen käyttämisestä vesilentoliikennettä varten.

Sellaiset liikennealueet, joille on mahdollista rakentaa (sekä vastaavat erityisalueet), voi-

daan myös osoittaa korttelialueina. Siten esimerkiksi LV-merkinnän tarkoittama alue voidaan

osoittaa myös venesataman korttelialueeksi.

Venesatama-alue ja vesialue on syytä rajata niin, että venesatamaa varten varattava

maa-alue osoitetaan LV-merkinnällä. Erityismerkinnällä osoitetaan se osa venesataman alu-

eesta, joka on tarkoitus säilyttää vesialueena ja jolle tullaan sijoittamaan venelaitureita, esi-

merkiksi seuraavasti:

Vesialueen osa, jolle saa sijoittaa venelaitureita.

Asemakaavaan perustuvan lunastusmahdollisuuden (MRL 96 §) turvaamiseksi saattaa eräis-

sä tapauksissa olla tarpeen sisällyttää myös vesialueena säilytettäväksi tarkoitettu alue LV-

alueeseen osoittamalla se esimerkiksi seuraavasti:

Vesialueena säilytettävä venesatama alueen osa, jolle saa sijoittaa venelaiturei-

ta.

Maankäyttö- ja rakennusasetuksen 62.1 §:n 5 kohdassa tarkoitetun suurehkon laiturin tai

muun vesirajaa muuttavan tai siihen olennaisesti vaikuttavan rakennelman, kanavan, aallon-

murtajan tai vastaavan rakentamiseen tarvitaan toimenpidelupa. Lupa ei ole kuitenkaan tar-

peen silloin, kun toimenpide perustuu asemakaavaan, jossa rakentamisesta on annettu riittä-

vät määräykset.

Venesataman rakentaminen saattaa asemakaavassa olevista merkinnöistä ja määräyk-

sistä riippumatta edellyttää vesilain mukaista ympäristölupaviraston lupaa.

�	

�	�

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

13.
12.
11.

52 Yleinen pysäköintialue.

Merkinnällä osoitetaan yleiseen pysäköintiin varattavat alueet.

53 Huoltoaseman korttelialue.

Alue on tarkoitettu moottoriajoneuvojen huoltoasemaa ja siihen liittyviä korjaamotoimintaa

palvelevia rakennuksia varten. Ilman erityistä kaavamääräystäkin voidaan alueelle rakentaa

myös pienehköjä huoltoasemaan liittyviä kahvila- ja ravintolatiloja sekä kioskikauppaan ver-

rattavia myymälätiloja (Kioskikaupan käsite on määritelty laissa vähittäiskaupan sekä partu-

ri- ja kampaamoliikkeen aukioloajoista 1297/2000). Muiden myymälä- ja ravintolatilojen ra-

kentaminen on osoitettava kaavassa erikseen.

Polttoaineen jakeluasema voi olla tarpeen sijoittaa myös muun kuin huoltoaseman kort-

telialueelle. Tällaisessa tapauksessa on myös jakeluaseman sijoituksella syytä pyrkiä mahdol-

lisimman vähäisiin toiminnasta aiheutuviin ympäristöhäiriöihin.

118 Alue, jolle saa sijoittaa polttoaineen jakeluaseman.

54 Henkilöliikenneterminaalin korttelialue.

Merkinnällä osoitetaan matkakeskuksia, linja-autoaseman rakennuksia ja liikennealueita var-

ten varattavat alueet. Myymälä- ja ravintolatilojen sijoittaminen alueelle edellyttää siihen oi-

keuttavaa kaavamääräystä. Määräys voi kuulua esimerkiksi seuraavasti:

Henkilöliikenneterminaalin korttelialue. Alueen rakennetusta kerrosalasta saa

enintään 30 % käyttää pääkäyttötarkoitukseen liittyviä kioski-, myymälä- ja

ravintolatiloja varten.

55 Tavaraliikenneterminaalin korttelialue.

��

��

��

���

�����

���

Asemakaavamerkinnät ja -määräykset

63

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

13.
12.
11.

Merkinnällä osoitetaan tavaraliikenneterminaalien alueet. Niihin voi liittyä myös varastointia.

Varastointi on kuitenkin usein lyhytaikaista ja osa logistiikkaketjua.

56 Yleisten pysäköintilaitosten korttelialue.

Merkinnällä osoitetaan yleiseen pysäköintiin tarkoitetuille laitoksille (pysäköintitaloille) varat-

tavat alueet. Kaavamääräyksellä voidaan sallia osa alueesta käytettäväksi myös muuta tar-

koitusta kuten esimerkiksi huoltoasemaa varten. Määräyksellä voidaan myös osa (yleensä

enintään 50 %) LP- tai LPY-alueen autopaikoista osoittaa käytettäväksi korttelialueiden pysä-

köintitarvetta varten.

57 Autopaikkojen korttelialue.

Merkinnällä osoitetaan korttelialueiden pysäköintitarvetta varten varattavien autopaikkojen

korttelialueet. Kaavamääräyksellä tai -merkinnällä osoitetaan, minkä korttelien autopaikoille

alue on varattu.

Pysäköintiä varten varattavia alueita koskevia merkintöjä ja määräyksiä käsitellään yk-

sityiskohtaisemmin kohdassa 10.7.

4.11
Erityisalueet

58

Erityisalueen käyttötarkoitusta voidaan täsmentää kaavamääräyksellä. Kunnan tai muun jul-

kisyhteisön toteutettavaksi tarkoitettu erityisalue on MRL 83 §:n mukainen yleinen alue. Täl-

laista aluetta koskee MRA 47.2 §. Sen mukaan alueelle ei saa rakentaa rakennusta, joka ei so-

vellu alueen tarkoitukseen. Kaavamääräyksillä voidaan rakentamista ohjata yksityiskohtai-

semmin. Sellaiset erityisalueet, joille on mahdollista rakentaa, voidaan osoittaa myös kortteli-

alueeksi, kuten edellä kohdassa 4.10 jo todettiin liikennealueiden osalta.

��

��

�

Asemakaavamerkinnät ja -määräykset

64

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

13.
12.
11.

Moottoriurheilu- ja ravirata-alueet osoitetaan yleensä erityisalueen merkinnällä. Myös maata-

loustoiminnasta erilliset ratsastustallit voidaan osoittaa tällä merkinnällä. Käyttötarkoitusta

täsmennetään tarpeen mukaan kaavamääräyksellä.

Moottoriurheilualue.

Ravirata/Hevosurheilualue.

59 Yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten alue.

Merkinnällä osoitetaan tietoliikenteen, yhdyskuntateknisen huollon rakennusten ja laitosten

kuten voimaloiden, vedenottamoiden, vedenpuhdistamoiden ja niihin liittyvien jätteidenkä-

sittelylaitosten alueet. Myös palo- ja pelastusasemat osoitetaan merkinnällä ET. Merkintää voi

käyttää myös kun toteuttajana on yksityinen. Vähäinen asuntoalueen omaan tarpeeseen tar-

koitettu lämpökeskus voidaan osoittaa asumista palvelevalle yhteiskäyttöiselle korttelialueelle

AH.

Yhdyskuntateknistä huoltoa palvelevia johtoja ja linjoja varten varattavia alueita käsi-

tellään kohdassa 4.15.

60 Energiahuollon alue.

Merkinnällä osoitetaan energiatuotanto- ja muuntamoalueet silloin, kun ne on tarpeen osoit-

taa erikseen. Pienehkö varavoimala voidaan sijoittaa myös ET-alueelle.

 Alueen sijainnin tai ympäristövaikutusten takia on usein syytä ilmaista millaisesta

energiahuollosta on kysymys.

Energiahuollon alue tuulivoimaloita varten.

Tuulivoimaloita varten alue voidaan osoittaa myös varsinaisen aluevarausmerkinnän päällä

viivamerkinnällä 176 tv.

���

��

��

����

���

Asemakaavamerkinnät ja -määräykset

65

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

13.
12.
11.

61 Jätteenkäsittelyalue.

Merkinnällä osoitetaan jätteiden vastaanottoon ja käsittelyyn varatut alueet kuten kaatopai-

kat ja jätteen esikäsittelylaitokset. Tällaiselle alueelle voidaan sijoittaa myös sille soveltuvia

jätteiden hyödyntämiseen liittyviä toimintoja. Jätteenpolttolaitokset sen sijaan osoitetaan

yleensä merkinnällä ET.

Jätteenkäsittelyalueen käytöstä ja alueen kunnostamisesta käyttämisen jälkeen voidaan

antaa kaavamääräyksiä. Myös alueen täyttökorkeudesta voidaan kaavassa määrätä. Sen si-

jaan kaatopaikalle tuotavien jätteiden laadusta ei määrätä kaavassa, vaan ympäristöluvassa.

Asemakaavassa saattaa olla tarpeen osoittaa myös taho, jonka tarpeisiin jätteenkäsittelyalue

on osoitettu.

Siinä tapauksessa, että aluetta on suunniteltu käytettäväksi jätteidenkäsittelyyn vain tie-

tyn ajan ja sen jälkeen varattavaksi toisenlaiseen maankäyttöön, esimerkiksi virkistyskäyt-

töön, voidaan käyttää kaksoismerkintää EJ/V. Aiheesta on tarkemmin tämän luvun merkin-

nän 62 EO yhteydessä sekä kohdassa 12.5 (Jätehuolto).

Jätteenkäsittelyalue. Alue on varattu kuntayhtymän tarpeisiin.

Tällaisessa tapauksessa saattaa tulla kysymykseen lunastus maankäyttö- ja rakennuslain 96

§:n mukaisesti.

Lumenkaatoa tai rakentamisen yhteydessä ylijäävien maamassojen sijoittamista varten

tarkoitetut alueet on myös usein tarpeen osoittaa asemakaavassa joko aluevaraus- tai osa-

aluemerkinnällä.

62 Maa-ainesten ottoalue.

Merkinnällä osoitetaan soran, turpeen tai muiden maa-ainesten ottamiseen tarkoitetut alueet.

Alueen käytöstä on usein tarpeen tarkemmin määrätä kaavamääräyksellä. Myös luonnonar-

vojen säilyttämisestä voidaan antaa kaavamääräys.

Maa-ainesten otto edellyttää maa-aineslain mukaista lupaa.

Kaavassa voidaan antaa määräyksiä myös alueen käyttämisestä muuhun tarkoitukseen

sen jälkeen, kun maa-ainesten otto alueelta on päättynyt.

��

�����

�	

Asemakaavamerkinnät ja -määräykset

66

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

13.
12.
11.

Maa-ainesten ottoalue, joka ottamisen päätyttyä varataan teollisuus- ja varas-

torakennusten korttelialueeksi.

Tällöin kaavassa on myös osoitettava sallittu rakennusoikeuden määrä ja annettava tarpeelli-

set muut alueen myöhempää rakentamista ohjaavat määräykset.

Kaavan toteuttamisen ajoitukseen liittyy mahdollisuus kieltää asemakaavassa uuden ra-

kennuksen rakentaminen enintään kolmen vuoden ajaksi (MRL 58.4 §).

Maa-ainesten väliaikaiseen varastointiin ja kierrätykseen tarkoitetut alueet voidaan tar-

vittaessa osoittaa EO-alueilta.

Silloin, kun asemakaavassa osoitetaan edellä esitetyn määräysesimerkin tapaan tietylle

alueelle ajallisesti peräkkäiset käyttötarkoitukset, saattaa eräissä tapauksissa olla perusteltua

määrätä myös näiden käyttötarkoitusten keskinäisestä ajoituksesta. Tällainen määräys voi-

daan esittää seuraavasti:

Maa-ainesten ottoalue, joka kymmenen vuoden kuluessa maa-ainesten otta-

mista koskevan luvan myöntämisestä varataan puistoksi.

63 Kaivosalue.

64 Mastoalue.

Merkinnällä osoitetaan alue esimerkiksi teleliikenteen mastoja varten. Mastoalue esitetään si-

jainniltaan, mastonkorkeuksiltaan ja muilta ominaisuuksiltaan niin, että vaikutukset ympä-

ristöön ovat arvioitavissa. Sellainen masto, jota kokonsa tai muiden ominaisuuksiensa vuoksi

on pidettävä rakennuksena, vaatii rakennusluvan. Masto, joka ei ole rakennus, vaatii toimen-

pideluvan. Toimenpidelupa ei ole tarpeen, jos toimenpide perustuu oikeusvaikutteiseen kaa-

vaan (MRA 62.1 § 4 kohta ja 62.2 §). Maakäyttö- ja rakennusasetuksen 64 §:ssä säädetään

maston tai tuulivoimalan lupahakemukseen liitettävistä selvityksistä.

65 Ampumarata-alue.

Merkinnällä osoitetaan ampumarata ja sen suoja-alueet.

Meluntorjuntaa käsitellään kohdassa 12.4.

�	��

��

�	�
�

���

��

Asemakaavamerkinnät ja -määräykset

67

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

13.
12.
11.

66 Puolustusvoimien alue.

Merkinnällä osoitetaan puolustusvoimien käyttöön varattavat alueet. Alueilla liikkuminen

saattaa olla turvallisuus- ym. syistä rajoitettua.

67 Hautausmaa-alue.

Merkinnällä osoitetaan hautausmaata varten varattavat alueet. Rakentamisen määrä ja tar-

vittaessa rakennusten sijoittaminen osoitetaan erikseen.

Hautausmaiden ja kirkollisten rakennusten suojelua käsitellään tarkemmin

kohdassa 8.5.

68 Suojaviheralue.

Merkinnällä osoitetaan sellaiset lähinnä liikenneväylien varrella olevat viheralueina säilytettä-

vät alueet, joiden tarkoituksena on pääasiassa suojata muita alueita liikenteen melu- ym. hai-

toilta, ja joita ei sijaintinsa takia voida käyttää virkistysalueina. Tarpeen mukaan voidaan

suojaviheralueelle antaa yksityiskohtaisempia määräyksiä esimerkiksi puuston säilyttämisestä

tai istuttamisesta. Suojaviheralueelle voidaan sijoittaa tarvittaessa myös meluesteitä esimer-

kiksi maastoa muotoilemalla.

Suojaviheraluetta koskevat maankäyttö- ja rakennuslain 96 §:n ja 101 §:n lunastusoi-

keudet ja -velvollisuudet. Kunnalla on oikeus lunastaa asemakaava-alueella sellainen yleinen

alue, joka asemakaavassa on tarkoitettu kunnan tarpeisiin. Toisaalta kunta on velvollinen lu-

nastamaan alueen, joka on osoitettu käytettäväksi muuhun tarkoitukseen kuin yksityiseen ra-

kennustoimintaan, eikä maanomistaja voi sen vuoksi käyttää hyväkseen aluettaan kohtuullis-

ta hyötyä tuottavalla tavalla. Vastaava lunastusoikeus ja -velvollisuus on valtiolla silloin, kun

alue on tarkoitettu valtion tarpeisiin.

��

��

�

Asemakaavamerkinnät ja -määräykset

68

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

13.
12.
11.

4.12
Suojelualueet

69 Suojelualue.

Suojelualueen yleismerkintää käytetään silloin, kun ei ole tarpeellista tai mahdollista esittää

erikseen eri perusteilla suojeltavia alueita (esimerkiksi luonnonsuojelu- tai muinaismuistoalu-

eita). Merkinnän tarkoitusta ja siitä aiheutuvia maankäytön rajoituksia on tarpeen täsmentää

kaavamääräyksellä.

Suojelumerkintöjen käyttöä käsitellään tarkemmin luvussa 8 (Rakennettu kulttuuriym-

päristö ja muinaismuistot) ja luvussa 11 (Luonnon- ja maisemansuojelu).

70 Luonnonsuojelualue.

Merkinnällä osoitetaan luonnonsuojelulainsäädännön nojalla suojellut tai suojeltaviksi tarkoi-

tetut alueet.

71 Muinaismuistoalue.

Merkinnällä osoitetaan muinaismuistolain nojalla suojellut alueet.

Muinaisjäännöksiä koskevia merkintöjä ja määräyksiä käsitellään tarkemmin

kohdassa 8.6 (Muinaisjäännökset).

72 Rakennussuojelualue.

SR-merkintä on käyttökelpoinen silloin, kun ensisijaisena tavoitteena on suojella alueella ole-

vat rakennukset ja rakenteet pihapiireineen ja/tai ympäristöineen ja silloin, kun suojelutarve

asettaa reunaehdot käyttötarkoitukselle. Alue voi soveltua eri käyttötarkoituksiin tai käyttö

voi olla vaihtuvaa. Käyttöä voidaan ohjata merkinnöin ja määräyksin. Usein suojelu voidaan

myös osoittaa tavanomaisin käyttötarkoitusmerkinnöin ja niihin liittyvin suojelumääräyksin

(sr-1).

�

�

��

��

Asemakaavamerkinnät ja -määräykset

69

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

13.
12.
11.

73 Alue, jolla ympäristö säilytetään.

Varsinaiseen alueen käyttötarkoitukseen liitettävä merkintä osoittaa, että alueella on tavoit-

teena rakennusten ja muun ympäristön säilyttäminen. Merkintään tulee liittää suojelua täs-

mentävä määräys. Määräys voi koskea esimerkiksi rakennusten purkamiskieltoa ja/tai ohjata

rakennusten sekä piha-alueen käyttöä tai uusien rakennusten sopeuttamista ympäristöön. Li-

säksi voidaan käyttää täsmentäviä kohdemerkintöjä, joilla yksilöidään esimerkiksi suojeltavat

rakennukset, rajataan rakennusalat ja/tai määritellään korkeusasemia. Ks. myös kohta 8.2.

4.13
Maa- ja metsätalousalueet

Kaavamerkintäasetuksen mukaisia asemakaavassa käytettäviä maa- ja metsätalousalueiden

merkintöjä ovat seuraavat:

74 Maa- ja metsätalousalue.

Merkinnällä osoitetaan maa- ja metsätalouden harjoittamiseen tarkoitettuja alueita, joiden

käyttöä maatalouden ja metsätalouden välillä ei ole tarpeen määritellä tarkemmin. Mikäli on

tarpeen osoittaa alue nimenomaan metsätalouden käyttöön, voidaan käyttötarkoitusta täs-

mentää määräyksellä. Merkintä on aluemerkintä, jossa sallittava rakentaminen tulee osoittaa

määräyksellä tai täydentävillä kaavamerkinnöillä.

Maa- ja metsätalousalueelle sijoittuva luonnon monimuotoisuuden kannalta tärkeä vi-

heralue esitetään merkinnällä 189 luo. Samoin metsälain 10 §:n mukainen erityisen tärkeä

elinympäristö kuten avainbiotooppialue voidaan merkitä tällä merkinnällä. Maa- ja metsäta-

lousministeriön ohjeiden mukaan maatalouden ympäristötukea voi saada varmimmin sellais-

ten alueiden maisemanhoitoon, jotka kaavassa on merkitty maa- ja metsätalousmerkinnöin.

Vesistöjen rannalla maa- ja metsätalousalueella osoitettavat suojavyöhykkeet voidaan il-

maista merkinnällä 175 suojavyöhyke. Jos kysymyksessä on monimuotoisuuden kannalta

tärkeä alue, voidaan käyttää luo-merkintää.

Asemakaava-alueella on suoraan maankäyttö- ja rakennuslain 128 §:n mukainen toi-

menpiderajoitus, jonka mukaan maisemaa muuttavaa maanrakennustyötä, puiden kaatamis-

ta tai muuta näihin verrattavaa toimenpidettä, ei saa suorittaa ilman lupaa.

��

�

Asemakaavamerkinnät ja -määräykset

70

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

13.
12.
11.

75 Maatalousalue.

Merkinnällä osoitetaan maatalouden harjoittamiseen tarkoitetut alueet. Myös maatalouden

erityistarkoituksiin, kuten opetukseen, tutkimukseen ja jalostustoimintaan tarkoitetut pelto- ja

metsäalueet osoitetaan tällä merkinnällä. Asemakaava-alueella maatalousalue sijoittuu yleen-

sä muiden toimintojen kuten asumisen välittömään läheisyyteen, jolloin toimintojen yhteenso-

vittaminen saattaa vaatia tarkempia paikallisia määräyksiä.

Maataloudesta erillinen ratsastustalli osoitetaan yleensä E-merkinnällä.

76 Kotieläintalouden suuryksikön alue.

Merkinnällä osoitetaan alueet, joilla on tai joille on tarkoitus sijoittaa kotieläin- tai turkistalou-

den suuryksikkö. Tällä merkinnällä alue voidaan osoittaa myös korttelialueeksi. Kotieläinta-

louden suuryksikkönä on pidettävä sellaista yksikköä, jonka ympäristölupa ympäristönsuoje-

luasetuksen mukaan kuuluu alueellisen ympäristökeskuksen käsiteltäväksi. Tällaisia ovat

eläinsuoja, joka on tarkoitettu vähintään 75 lypsylehmälle, 200 lihanaudalle, 250 täysikasvui-

selle emakolle, 1000 lihasialle, 30 000 munituskanalle tai 50 000 broilerille taikka muu eläin-

suoja, joka lannantuotannoltaan tai ympäristövaikutuksiltaan vastaa 1000 lihasian eläinsuo-

jaa sekä vähintään 2000 siitosnaarasminkin tai -hillerin taikka vähintään 600 siitosnaaraske-

tun tai supin taikka vähintään 800 muun siitosnaaraseläimen turkistarha taikka muu turkis-

tarha, joka lannantuotannoltaan tai ympäristövaikutuksiltaan vastaa 2 000 siitosnaarasmin-

kin turkistarhaa.

Kaavakohtaisesti merkintää voidaan käyttää näitä pienempienkin kotieläintalouden yk-

siköiden osoittamiseen. Suuryksikön käsite on tällöin syytä kertoa kaavamerkinnän kuvauk-

sessa tai kaavamääräyksessä.

Pienet kotieläintalouden yksiköt voidaan osoittaa maa- ja metsätalousalueelle M tai

maatilojen talouskeskusten korttelialueelle AM. Myös niille voidaan antaa tarpeellisia kaava-

määräyksiä.

Asemakaavassa on syytä osoittaa ME-merkinnällä vain kotieläinrakennus sekä maatilan

varasto- ja tuotantopiha-alueet lähiympäristöineen. Kaavassa on otettava kuitenkin aina huo-

mioon tuotantotilojen aiheuttamat haitat ympäristölle ja varattava muilla maatalousmerkin-

nöillä alue riittävän suureksi. Kun olemassa olevan maatilan talouskeskuksen yhteyteen sijoi-

tetaan kotieläinten suuryksikkö, yrittäjän asuinrakennus voidaan osoittaa AM-merkinnällä.

��

��

Asemakaavamerkinnät ja -määräykset

71

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

13.
12.
11.

Sikaloita, kanaloita ja navettoja ei yleensä eroteta merkinnällä toisistaan, vaan määräykset

annetaan yleisesti kotieläimille. Ympäristövaikutusten ja niiden kokemisen erilaisuudesta joh-

tuen voi asemakaava-alueella kuitenkin olla tarpeen osoittaa selkeästi, mitä eläimiä raken-

nukseen tullaan sijoittamaan. Jos on tarpeen osoittaa ME-merkinnällä paikka esimerkiksi si-

kalalle, tehdään se käyttämällä indeksimerkintää.

Rakennusoikeus sekä rakennuksen sijainti alueella, määritellään kaavassa.

Kotieläintalouden suuryksikön alue. Alueelle saa rakentaa enintään x k-m2:n

suuruisen sikalan. Kotieläinrakennusten ilmanvaihdon ulostuloaukot on sijoi-

tettava katolle. Lantalatilat tulee kattaa.

Jos lähiympäristön maankäyttö edellyttää eläinmäärän määrittämistä, voidaan se osoittaa

kaavassa.

Turkistarhaus poikkeaa elintarviketeollisuuden tarpeisiin tuotettavasta eläintuotannosta

toiminnoiltaan, rakennuskannaltaan ja ympäristövaikutuksiltaan siinä määrin, että se on tar-

peen osoittaa erikseen.

 Kotieläintalouden suuryksikön alue. Turkistarha.

77 Puutarha- ja kasvihuonealue.

Merkinnällä osoitetaan ammattimaiseen puutarha- ja kasvihuoneviljelyyn tarkoitetut alueet.

Mikäli puutarha- ja kasvihuonealueelle on tarpeen sijoittaa toimintaan liittyviä myymälätilo-

ja, on käyttötarkoitusta laajennettava määräyksellä. Myymälätilojen määrästä riippuu, osoi-

tetaanko alue liikerakennusten korttelialueen merkinnällä vai MP-merkinnällä. Asuntojen si-

joittaminen alueelle osoitetaan indeksimerkinnällä ja määräyksellä.

Puutarha- ja kasvihuonealue. Alueelle saa rakentaa toimintaan liittyviä myy-

mälätiloja enintään 200 m2.

Puutarha- ja kasvihuonealue. Alueelle saa rakentaa yhden pääkäyttötarkoitus-

ta palvelevan asunnon.

����

����

��

����

����

Asemakaavamerkinnät ja -määräykset

72

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

13.
12.
11.

Maatilan talouskeskus osoitetaan merkinnällä AM.

Myös kauppapuutarhoja ja muita kasvitarharakennuksia varten voidaan asemakaavas-

sa osoittaa alueita esimerkiksi seuraavasti:

Liikerakennusten korttelialue, jolle saadaan rakentaa kasvihuonerakennuksia

sekä tähän tarkoitukseen liittyviä myymälä-, toimisto- ja näyttelytiloja.

78 Maisemallisesti arvokas peltoalue.

Merkinnällä osoitetaan maatalouden harjoittamiseen tarkoitetut peltoalueet, joiden merkitys

maisemassa on niin merkittävä, että niiden säilyminen avoimena halutaan erityisesti turvata.

Merkintää voidaan käyttää osoittamaan rajattuja peltoalueita, joille ei yleensä sallita rakenta-

mista lainkaan. Jos rakentaminen kuitenkin jossakin erityistapauksessa on tarpeen, on raken-

nusten paikat syytä osoittaa ja ohjata rakentamistapaa.

Maisemallisesti arvokas peltoalue. Alueelle saa rakentaa rakennusalan osoitta-

maan paikkaan maatalousrakennuksia, joiden korkeus on enintään 5 metriä ja

julkisivumateriaali puuta.

Seuraavan kaavamääräyksen tarkoituksena on kieltää sellaiset toimenpiteet, jotka ovat vas-

toin avoimena säilyttämisen tavoitetta:

Maisemallisesti arvokas peltoalue. Alue on säilytettävä avoimena peltona.

Alueelle ei saa sijoittaa rakennuksia, rakennelmia eikä ilmajohtoja.

Maisemallisesti arvokkaita alueita käsitellään luvussa 11 Luonnonsuojelu, maisemansuojelua

ja perinnemaisemaa kohdassa 11.7.

79 Maa- ja metsätalousalue, jolla on erityistä ulkoilun ohjaamistarvetta.

Merkinnällä osoitetaan sellaiset maa- ja metsätalouskäyttöön tarkoitetut alueet, joilla halu-

taan säilyttää tämä pääkäyttötarkoitus ja joilla on niille suuntautuvan ulkoilupaineen vuoksi

�
��

��

����

����

��

Asemakaavamerkinnät ja -määräykset

73

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

13.
12.
11.

erityistä ulkoilun ohjaustarvetta. Ulkoilureittien paikat on syytä osoittaa ulkoilun ohjaamisek-

si. Ulkoilureitit yksityisen maalla toteutetaan ulkoilulain mukaisella ulkoilureittitoimituksella

tai sopimuksella. Toisen maankäytön alueella, esimerkiksi maa- ja metsätalousalueella M, voi-

daan erityisen ulkoilunohjaustarpeen alue esittää viivamerkinnällä mu.

Tarvittaessa voidaan MU-alueelle antaa hoitosuosituksia. Suositus voi koskea esimer-

kiksi ulkoilureitin lähistön pitämistä avoimena.

80 Maa- ja metsätalousalue, jolla on erityisiä ympäristöarvoja.

Merkinnällä osoitetaan sellaisia maa- ja metsätalouskäyttöön tarkoitettuja alueita, joilla halu-

taan turvata alueen erityiset ympäristöarvot. Nämä ympäristöarvot voidaan yksilöidä ja ku-

vata kaavaselostuksessa.

Määräyksellä voidaan tarkemmin määrätä ympäristöarvojen säilyttämisestä kuten esi-

merkiksi puuston säilyttämisestä, maatalousrakennusten sijainnista ja mittasuhteista.

Maa- ja metsätalousalue, jolla on erityisiä ympäristöarvoja. Alue säilytetään

metsänä.

Maa- ja metsätalousalue, jolla on erityisiä ympäristöarvoja. Alueelle saa ra-

kentaa maatalousrakennuksia, joiden julkisivujen pituus saa olla enintään 25

metriä.

Osa-aluemerkintää my käytetään esimerkiksi silloin, kun alue, jolla on erityisiä ympäristöar-

voja, on tarpeen osoittaa toisen M-merkinnän alueelta.

4.14
Vesialueet

81 Vesialue.

Asemakaavassa osoitetaan maankäyttö- ja rakennuslain 55 §:n mukaan ne yleiset tai yksityi-

set tarkoitukset, joihin vesialueet on aiottu käytettäväksi. Käytännössä on toisinaan esiintynyt

��

����

����

�

Asemakaavamerkinnät ja -määräykset

74

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

13.
12.
11.

epätietoisuutta siitä, milloin vesialueena oleva alue osoitetaan kaavassa vesialueeksi ja milloin

korttelialueeksi tai käyttötarkoituksen mukaan muuksi alueeksi (esimerkiksi puistoalueeksi).

Asia on ratkaistava sen mukaan, onko alue tarkoitettu säilytettäväksi vesialueena vai onko se

tarkoitettu täytettäväksi. Alue, joka on tarkoitettu säilytettäväksi vesialueena, osoitetaan kaa-

vassakin vesialueeksi. Mikäli kaavan laatimisen yhteydessä on tarpeen varata vesialuetta

muuhun käyttöön, se osoitetaan asemakaavassa aiotun käyttötarkoituksen mukaisesti.

Asemakaavassa voidaan tarvittaessa antaa määräyksiä vesialueen säilyttämisestä tai

järjestämisestä. Määräykset voivat koskea esimerkiksi vesialueeksi osoitetun alueen tai ran-

nan luonnontilan säilyttämistä, laiturien, aallonmurtajien tai muiden rakenteiden rakenta-

mista alueelle tai alueen käyttämistä esimerkiksi puutavaran varastointiin.

Maankäyttö- ja rakennuslain 57 §:n mukaiset suojelumääräykset voivat koskea myös

vesialueen luonnonarvojen tai maisemallisen arvon säilyttämistä. Tällöin voidaan käyttää esi-

merkiksi seuraavaa merkintää ja määräystä:

Vesialueen osa, jolla ei saa suorittaa sen luonnontilaa muuttavia toimenpiteitä.

Alueella saa kuitenkin suorittaa toimenpiteitä, jotka ovat tarpeen sen suojelu-

arvon säilyttämiseksi.

Tällä tavalla voidaan osoittaa esimerkiksi arvokkaiden purojen, lampien tai muiden luonnon-

suojelun tai kaupunki/taajamakuvan kannalta arvokkaiden vesialueiden luonnontilan säilyt-

täminen.

Jos vesialue osoitetaan sellaiseen esimerkiksi teollisuutta palvelevaan käyttöön, joka

pääosin sulkee pois vesialueella liikkumisen tai muun vastaavan yleiskäytön, on tällainen osa

vesialueesta tarkoituksenmukaista osoittaa käyttötarkoituksen mukaisesti teollisuuskortteliin

sisällytettäväksi vesialueen osaksi. Tällöin voidaan käyttää esimerkiksi seuraavaa merkintää

ja määräystä:

Vesialueena säilytettävä teollisuusrakennusten korttelialueen osa. Aluetta saa-

daan käyttää puutavaran varastointiin.

Rakentamisesta tai rakennelman käyttämisestä saattaa aiheutua sellainen vesilaissa tarkoitet-

tu muutos tai seuraus, jonka vuoksi on rakentamiseen hankittava maankäyttö- ja rakennus-

lain mukaisen rakennusluvan lisäksi vesilain mukainen lupa. Rakennuslainsäädäntöä ja vesi-

lainsäädäntöä on näin ollen vesistöön rakentamisessa sovellettava kummankin lainsäädän-

nön omien säännösten mukaisesti.

���

����

Asemakaavamerkinnät ja -määräykset

75

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

13.
12.
11.

Maankäyttö- ja rakennuslain 128 §:n mukainen asemakaava alueella voimassa oleva toimen-

piderajoitus koskee myös vesialueen täyttämistä tai pengertämistä (maisemaa muuttava

maanrakennustyö). Asemakaavassa vesialueeksi osoitetun alueen osalta tällainen toimenpide

on kuitenkin kaavan vastainen. Lupaa toimenpiteeseen ei voida myöntää, jos toimenpide vai-

keuttaa alueen käyttämistä kaavassa osoitettuun tarkoitukseen tai turmelee kaupunki- tai

maisemakuvaa (MRL 140 §).

Jos lupaviranomainen myöntää maankäyttö- ja rakennuslain nojalla luvan vesialueen

täyttämiseen tai pengertämiseen, ei rakennuslaista johtuvaa estettä toimenpiteeseen ole. Toi-

menpiteeseen tarvitaan kuitenkin myös ympäristölupaviraston lupa, jos vesialueen täyttämi-

sestä tai pengertämisestä saattaa seurata esimerkiksi vesilain 1 luvun 15 §:ssä tarkoitettu hai-

tallinen seuraamus.

Vesialueen osoittaminen kaavassa muuksi kuin vesialueeksi ei edellytä sitä, että alueen

täyttämiseen olisi jo saatu ympäristölupaviraston lupa. Ympäristölupaviraston luvan puuttu-

minen ei näin ollen ole vesialueen täyttämisen mahdollistavan asemakaavan hyväksymisen ja

vahvistamisen esteenä. Vesilain mukaisessa järjestyksessä ratkaistaan erikseen, edellyttävätkö

asemakaavassa osoitetut vesialueen täyttötoimenpiteet ympäristölupaviraston luvan ja voi-

daanko lupa myöntää.

Vesiensuojelua koskevia kaavamääräyksiä käsitellään kohdassa 12.2 ja vedenalaisia

muinaisjäännöksiä kohdassa 8.6.

4.15
Johtoja ja reittejä koskevat määräykset

Asemakaavaan voidaan ottaa määräys johtojen vetämisestä tontin kautta.

Kaavamerkintäasetuksen mukaan yhdyskuntateknisiä johtoja varten varattu alueen osa

osoitetaan seuraavasti:

154 Johtoa varten varattu alueen osa.

Jos halutaan maisemallisista ym. syistä varata mahdollisuus vain maanalaisten johtojen sijoit-

tamiseen voidaan käyttää seuraavaa merkintää:

Maanalaista johtoa varten varattu alueen osa.

Asemakaavamerkinnät ja -määräykset

76

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

13.
12.
11.

	

Kaavassa voidaan kirjainmerkinnällä myös tarkemmin yksilöidä, mitä johtoa varten alue va-

rataan. Merkintään kuuluvan ympyrän sisään voidaan merkitä esimerkiksi seuraavat kirjain-

tunnukset: j = viemäri, v = vesijohto, z = sähkölinja, p = puhelinlinja, k = kaasujohto ja l =

lämpöjohto.

Johtoja tai linjoja varten varattavaa alueen osaa ei aina ole välttämätöntä merkitä kaa-

vaan. Alue on kuitenkin syytä merkitä silloin, kun on tarpeen erityisesti turvata mahdollisuus

johtojen sijoittamiseen tai kunnossapitoon. Kaavassa esitetty varaus estää suorittamasta alu-

eella sellaista rakentamista tai muuta toimenpidettä, joka vaikeuttaisi kaavaan merkityn joh-

don sijoittamista. Kaavamerkintä ei sen sijaan vielä anna oikeutta johdon sijoittamiseen toi-

sen omistamalle kiinteistölle. Kiinteistön omistaja ja haltija on kuitenkin velvollinen sallimaan

yhdyskuntaa tai kiinteistöä palvelevien johtojen sijoittamisen alueelleen, jollei sijoittamista

muutoin voida järjestää tyydyttävästi ja kohtuullisin kustannuksin. Mikäli asianosaiset eivät

sovi johtojen sijoittamisesta, siitä päättää tarvittaessa kunnan rakennusvalvontaviranomai-

nen (MRL 161.1 §).

Suurten voimalinjojen alueilla voidaan käyttää vaara-alueen merkintää.

174 Vaara-alue.

Merkinnällä osoitetaan alue, jolla liikkuminen on turvallisuussyistä rajoitettu tai sitä on tar-

koitus rajoittaa. Näitä voivat olla esimerkiksi puolustusvoimien käytössä olevat alueet sekä

tehdas- ja voimalaitosten lähivyöhykkeet.

Kirjaintunnus sijoitetaan vaara alueen ulkopuolelle.

139 Ulkoilureitti.

Merkinnällä osoitetaan ulkoilureitit. Ulkoilureitin rajat määritellään ulkoilulain mukaisella

reittitoimituksella tai sopimuksella.

Moottorikelkkareitti voidaan tarvittaessa merkitä vastaavalla yleiskaavamerkinnällä 107

Moottorikelkkailureitti.

Asemakaavamerkinnät ja -määräykset

77

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

13.
12.
11.

5.
Rakennusoikeus

Asemakaavamerkinnät ja -määräykset

78

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

13.
12.
11.

Rakennusoikeus

Rakennusoikeutta koskevat merkinnät ja määräykset ilmaisevat kuinka paljon tontille tai ra-

kennuspaikalle saa rakentaa. Määrällinen rakennusoikeus osoitetaan asemakaavassa useim-

miten joko tontille tai rakennuspaikalle sallittavana kerrosalana tai tonttitehokkuutena sekä

kerroslukuna jo käytetty rakennusoikeus mukaan lukien. Rakennusten luonteen ja käyttötar-

koituksen niin vaatiessa rakennusoikeus voidaan kaavassa ilmaista myös antamalla raken-

nuksen enimmäiskorkeutta tai rakennuksen sallittua tilavuutta koskeva luku.

5.1
Kerrosalan määrääminen

Kerrosalan osoittamiseen käytetään seuraavia merkintäasetuksen mukaisia ilmaisutapoja:

105 Tehokkuusluku eli kerrosalan suhde tontin/rakennuspaikan pinta-alaan.

96 Rakennusoikeus kerrosalaneliömetreinä.

Kerrosalaa käytetään rakennusoikeuden mittana. Kerrosalaa on vain rakennuksessa. Raken-

nuksena ei pidetä kooltaan vähäisiä ja kevytrakenteisia rakennelmia tai pienehköjä laitoksia,

jollei niillä ole erityisiä maankäytöllisiä tai ympäristöllisiä vaikutuksia. Ministeriön opasjulkai-

sussa 72/2000 Kerrosalan laskeminen on kohdassa 2.1 selvitetty rakennuksen käsitettä.

Alueella, jonka asemakaava on hyväksytty 1.1.2000 jälkeen, kerrosala määritetään ker-

rosalan laskemissäännöksen (MRL 115 §) mukaan seuraavasti:

Tontin tai rakennuspaikan kerrosalalla tarkoitetaan sille rakennettaviksi sallittujen ra-

kennusten yhteenlaskettua kerrosalaa.

Rakennuksen kerros sijaitsee kokonaan tai pääasiallisesti maanpinnan yläpuolella, kel-

larikerros kokonaan tai pääasiallisesti maanpinnan alapuolella ja mahdollinen ullakko pää-

�����	
�

1 Merkinnöissä ja merkinnän selityksissä käytetyt numerot ovat esimerkinomaisia.

��

1

Asemakaavamerkinnät ja -määräykset

79

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

13.
12.
11.

asiallisesti julkisivun ja vesikaton leikkauslinjan tasoa ylempänä kerroksen yläpuolella. Ase-

makaavassa voidaan sallia useamman kuin yhden kellarikerroksen rakentaminen sekä raken-

nuksen pääasiallisen käyttötarkoituksen mukaisten tilojen sijoittaminen maanpinnan ala-

puolelle tai ullakon tasolle.

Rakennuksen kerrosalaan luetaan kerrosten alat ulkoseinien ulkopinnan mukaan las-

kettuina ja se kellarikerroksen tai ullakon ala, johon sijoitetaan tai voidaan näiden tilojen si-

jainnista, yhteyksistä, koosta, valoisuudesta ja muista ominaisuuksista päätellen sijoittaa ra-

kennuksen pääasiallisen käyttötarkoituksen mukaisia tiloja. Jos ulkoseinän paksuus on enem-

män kuin 250 millimetriä, saa rakennuksen kerrosala ylittää muutoin sallitun kerrosalan täs-

tä aiheutuvan pinta-alan verran.

Kerrosala koskee laissa määriteltyjä rakennuksia (MRL 113 §) ja pääosin kerroksia sekä

pääasiallisen käyttötarkoituksen mukaisia tiloja myös ullakolla ja kellarikerroksessa.

Kerrosalan laskemistapaa on tarkemmin selostettu edellä mainitussa oppaassa luvussa

3 Kerrosalan laskeminen. Siinä esitetään miten kerrosala määritetään, kun kysymyksessä on

rakennuksen pääasiallisen käyttötarkoituksen mukainen tila tai muu tila, esimerkiksi asuinra-

kennuksen aputila. Oppaassa käsitellään kerrosalan laskemista myös niillä alueilla, joiden

kaava on hyväksytty ennen 1.1.2000.

Kaikille tontilla tai rakennuspaikalla sijaitseville tai sijoitettaville rakennuksille lasketaan

kerrosala. Rakennusten yhteenlaskettu kerrosala ei voi olla suurempi kuin tontille tai raken-

nuspaikalle sallittu kerrosala riippumatta siitä ilmaistaanko se tehokkuuslukuna, kerrosalane-

liömetreinä tai käyttötarkoituksiltaan erilaisten kerrosalojen yhteenlaskettuna lukumääränä.

Rakennusluvan myöntämisen yhteydessä voidaan sallia kerrosalan ylitys siltä osin kun ra-

kennuksen ulkoseinän paksuus on enemmän kuin 250 mm (MRL 115.3 §).

Silloin kun asemakaavassa on osoitettu rakennusalat (ks. kohta 6.1 Rakennusala), ra-

kennusoikeus voidaan ilmaista osoittamalla kullekin rakennusalalle sallittu kerrosalaneliö-

metreinä. Rakennusoikeus on syytä osoittaa kerrosalaneliömetreinä kullekin rakennusalalle

myös silloin, kun olemassa olevaa rakennuskantaa pyritään säilyttämään, kysymyksessä on

tiiviisti rakennettava alue taikka ympäristö- tai kaupunkikuvallisesti vaativa rakentaminen.

Tehokkuuslukumerkinnän käyttö puolestaan sopii esimerkiksi kun kysymyksessä on paljon

tontteja käsittävä pientaloalueen kaava.

Teollisuus- ja varastorakennusten korttelialueella, jossa sijaitsee suuria rakennuksia,

saattaa olla tarkoituksenmukaista osoittaa rakennusoikeuden määrä myös kuutiometreinä.

Muutoinkin rakennusoikeuden määrittäminen ja osoittaminen kuutiometreinä tai enim-

mäiskorkeuden ja rakennusalan avulla on usein tarkoituksenmukaista sellaisissa rakennuksis-

sa, joissa kerroskorkeus on suuri tai jotka massoittelultaan ja luonteeltaan ovat esimerkiksi

Asemakaavamerkinnät ja -määräykset

80

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

13.
12.
11.

suuria yleisö- ja kokoontumistiloja sisältäviä halli- tai muita rakennuksia katsomoineen. Tämä

rakennusoikeuden ilmaisutapa voi olla perusteltua myös niissä tapauksissa, joissa kyseessä

ovat olemassa olevat rakennustaiteellisesti arvokkaat rakennukset tai sellaiset julkiset uudis-

rakennukset, joihin sisältyy erilaisia tavanomaisesta poikkeavia kerroskorkeuksia, avoimia

auloja, valokatteisia tiloja, auditorioita, katsomoparvia ja vastaavia tiloja. Näin voidaan ra-

kennusoikeus ilmaista myös silloin, kun rakennuksen nykyisen ulkoasun ja ulkomittojen säi-

lyttäminen on tärkeää kaupunkikuvan tai korttelirakenteen kannalta. Tarvittaessa voidaan

näissäkin tapauksissa lisäksi määrittää käyttötarkoitukseltaan eriteltyjä kerrosaloja.

5.1.1

Käyttötarkoitukseltaan eritelty kerrosala

Tontin tai rakennuspaikan kerrosalan määrittämistä voidaan asemakaavassa tarkentaa il-

moittamalla se käyttötarkoitukseltaan eriteltyinä neliömetreinä, prosenttilukuina tai osista

koostuvina lukusarjoina. Eri käyttötarkoituksiin varatut kerrosalat voidaan ilmoittaa koko

korttelialuetta, tonttia tai rakennuspaikkaa koskevina tai rakennusalakohtaisesti.

Kun pääasiassa asuinrakennuksille varatulle korttelialueelle halutaan sijoittaa muitakin

kuin asumiseen liittyviä tiloja, rakennusoikeus voidaan jakaa esimerkiksi käytettävissä olevan

asuntokerrosalan, mahdollisen liiketilan sekä asukkaiden palvelu- ja yhteistiloille tarkoitetun

kerrosalan kesken.

Kun asukkaiden yhteistiloille varataan erikseen kerrosalaa, voidaan tällaiset harrastus-,

sauna- ja pesulatilat sekä talousvarastot sijoittaa asuinkerroksiin, mikä asumisviihtyisyyden

vuoksi saattaa olla perusteltua. Kellarikerroksessa tai ullakon tasolla sijaitessaan näitä ns.

asuinrakennuksen aputiloja ei lueta kerrosalaan. Luhtikäytäville voidaan osoittaa myös ker-

rosalaa.

Mikäli tilojen kerrosalamääriä ja sijaintia ei tarvitse eritellä yksityiskohtaisesti, voi kort-

telikohtainen kaavamääräys olla esimerkiksi seuraavanlainen:

Asuinkerrostalojen korttelialue. Asemakaavassa osoitetun kerrosalan lisäksi

saa rakentaa yhteensä x % sallitusta kerrosalasta asumista palvelevia asun-

non ulkopuolisia varastoja, huolto-, askartelu-, sauna- ym. tiloja asuinraken-

nusten kaikkiin kerroksiin ja talousrakennuksiin.

Silloin kun lasten päivähoidon, vanhusten palvelu- tai päiväkeskuksen tai vastaavien palvelu-

jen tiloja on tarkoitus sijoittaa asuinrakennusten tai asuin- ja liikerakennusten yhteyteen, voi-

����

Asemakaavamerkinnät ja -määräykset

81

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

13.
12.
11.

daan näiden tilojen rakennusoikeus osoittaa rakennusalakohtaisella merkinnällä.

Käyttötarkoitukseltaan eriteltyjä kerrosaloja osoittavien kaavamääräyksien kirjoittamis-

tavasta ja merkinnästä riippuu, onko kysymyksessä velvoittava kerrosala, jolloin ao. tilat on

myös rakennettava määräyksessä mainittuun käyttöön vai sallittu kerrosala, jonka rakenta-

matta jättäminen ei mahdollista tilan rakentamista muuhun käyttötarkoitukseen. Kaavamer-

kinnän 112 mukainen viiva kerrosalaa osoittavan numeron alla velvoittaa tämän määrän ra-

kentamiseen. Tarvittaessa voidaan käyttää myös toteuttajaa ilmaisevia kaavamerkintöjä

166/k ja 167/v.

Määrättyyn käyttötarkoitukseen eriteltyä kerrosalaa voidaan osoittaa rakennuksen tiet-

tyyn kerrokseen joko sallivasti, kaavamerkintä 103, tai velvoittavasti, kaavamerkintä 104, liit-

tämällä mainitut merkinnät rakennukseen sallittavan kerrosalan neliömetrimäärää ilmaise-

van luvun jälkeen. Molemmista seuraavista merkinnöistä on esimerkki ja kuva oppaan

Kerrosalan laskeminen luvussa 5.

103 Luku osoittaa neliömetreinä, kuinka suuren osan rakennuksen alimmasta ker-

roksesta (I) saa kerrosalaneliömetreinä ilmoitetun kerrosalan lisäksi käyttää

asukkaiden yhteistiloihin.

Merkintää käytetään lukusarjassa, jossa sen eteen sijoitetaan rakennusoikeutta kerrosalane-

liömetreinä osoittava luku, esimerkiksi 1400+ yht 200 I. Tavoitteena on taata, että asukkaiden

yhteiseen käyttöön tarkoitettuja ja asuinrakennuksen ns. aputiloja sijoitetaan ja rakennetaan

ko. määrä rakennuksen maanpäälliseen osaan, tässä tapauksessa sen ensimmäiseen kerrok-

seen. Jos tilat jätetään rakentamatta tai sijoitetaan muuhun kerrokseen, niille ensimmäiseen

kerrokseen osoitettua kerrosalaa ei voi käyttää muuhun tarkoitukseen.

104 Luku osoittaa, kuinka suuri osa rakennuksen alimmasta kerroksesta (I) tulee

käyttää päiväkodin tiloiksi.

Merkinnässä 1600 � pk 50 % I nuolella kerrosalamäärään yhdistetty luku ilmaisee, että päi-

väkodin osuus rakennuksen kerrosalasta sisältyy tontin kerrosalaan.

Molemmista esimerkeistä on kuvallinen selitys mainitussa oppaassa.

Myös LVI- ja muuta teknistä tilaa, autopaikoitusta ja varastotilaa voidaan asemakaa-

vassa sallia tai määrätä rakennettavaksi tietyksi kerrokseksi tai osaksi kerrosta. Kaavamerkin-

tänä voi soveltaa edellä esitettyjä esimerkkejä.

�����������

���������

Asemakaavamerkinnät ja -määräykset

82

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

13.
12.
11.

Asuntokerrosalan ja palvelu- ja yhteistiloja varten tarkoitetun kerrosalan erikseen ilmaisevat

rakennusalakohtaiset kaavamerkinnät ja määräykset voivat kuulua esimerkiksi seuraavasti:

Lukusarja, jossa ensimmäinen luku ilmoittaa asuntokerrosalan neliömetrimää-

rän ja toinen luku asukkaiden yhteiseen käyttöön varattavan kerrosalan neliö-

metrimäärän.

Lukusarja, jossa ensimmäinen luku ilmoittaa asuntokerrosalan neliömetrimää-

rän ja toinen luku lasten päivähoitotilaksi, kerhohuoneistoksi tai asukkaiden

yhteiseen käyttöön varattavan kerrosalan neliömäärän.

Lukusarja, jossa ensimmäinen luku ilmoittaa asuntokerrosalan neliömetrimää-

rän ja toinen luku myymälätilaksi varattavan kerrosalan neliömäärän.

Jos tarve päivähoito- tai muiden asumisen palvelutilojen sijoittamiseen asuinrakennukseen on

tilapäistä, voidaan käyttää seuraavaa määräystä, joka sallii osan kerrosalasta käytettäväksi

joko asuinhuoneistona tai muuhun käyttöön:

Rakennusalalle sallitusta kerrosalasta saa 200 neliömetriä käyttää joko asuin-

huoneistoja tai lasten päivähoitotilaa tai kerhohuoneistoa varten.

Asuinalueiden uudelleen kaavoituksen yhteydessä voidaan tarvittaessa lisätä rakennusoi-

keutta siten, että mahdollistetaan alueelta puuttuvien tarpeellisten palvelu- ja yhteiskäyttöti-

lojen rakentaminen. Tällöin asuntokerrosala määritetään nykyisen tilanteen mukaan ja mai-

nittujen puuttuvien tilojen määrä osoitetaan erikseen kaavoitustavasta, tilojen tarpeesta ja

olevan rakennuskannan edellytyksistä riippuen joko samoille rakennusaloille asuinrakennus-

ten kanssa tai niitä varten osoitetuille erillisille rakennusaloille.

 Siinä tapauksessa, että kaavassa on tarpeen ilmaista erikseen säilytettävä kerrosalan

määrä sekä sallittu uusi kerrosala, voidaan käyttää määräystä

Edellinen luku ilmaisee olemassa olevan, säilytettävän kerrosalan, jälkimmäi-

nen luku osoittaa sallitun uuden kerrosalan.

Säilyttämisestä ja suojelusta tarkemmin luvussa 8 (Rakennettu kulttuuriympäristö ja mui-

naismuistot).

�����������

�	���
�������

��������

�	��

�	�
�����

Asemakaavamerkinnät ja -määräykset

83

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

13.
12.
11.

5.1.2

Kerroksen, kellarikerroksen ja ullakon käsitteet

Maankäyttö- ja rakennuslain 115.2 §:n mukaisesti rakennuksen kerros sijaitsee kokonaan tai

pääasiallisesti maanpinnan yläpuolella. Kaikki kerroksissa sijaitsevat tilat luetaan kerrosalaan

(MRL 115.3 §) ja kaikki kerrokset rakennuksen kerroslukuun.

Kellarikerros on kokonaan tai pääasiallisesti maanpinnan alapuolella ja mahdollinen ul-

lakko pääasiallisesti julkisivun ja vesikaton leikkauslinjan tasoa ylempänä kerroksen yläpuo-

lella. Asemakaavassa voidaan sallia useamman kuin yhden kellarikerroksen rakentaminen

sekä rakennuksen pääasiallisen käyttötarkoituksen mukaisten tilojen sijoittaminen maanpin-

nan alapuolelle tai ullakon tasolle.

 Sellaisen asemakaavan alueelle, joka on hyväksytty maankäyttö- ja rakennuslain voi-

maantulon jälkeen, ei voida enää rakentaa entisen rakennuslain asuin- ja liikerakennuksiin

sallimaa yhtä ns. maanpäällistä kellarikerrosta. Tällaisen asemakaavan alueella aikaisempi

maanpäällinen kerros ja kellarikerros ovat kerroksia ja sisältyvät kerroslukuun ja kaikki ker-

roksissa sijaitsevat tilat kuuluvat kerrosalaan (MRL 115.3 §).

5.1.3

Valokatteinen tila

Valokatteinen tila, joka on rakennus tai rakennuksen osa, luetaan kerrosalaan. Asuinraken-

nukseen sijoitettavan valokatteisen aulan tai laajennetun valokatteisen porrashuoneen tarvit-

seman kerrosalan voi antaa eriteltynä kerrosalamääräyksenä.

Koska työhuoneen valoisuus saadaan maankäyttö- ja rakennusasetuksen 52 §:n mu-

kaan järjestää myös toisen tilan kautta tulevalla välillisellä luonnonvalolla, voivat työhuonei-

den ikkunat suuntautua valokatteiseen tilaan. Suomen rakentamismääräyskokoelman asunto-

suunnittelua koskevien määräyksien G1 1994 kohdan 2.3 mukaan asuinhuoneen ikkunan tu-

lee olla välittömässä yhteydessä ulkoilmaan. Osaan huoneiston asuinhuoneista saadaan luon-

nonvalo kuitenkin järjestää toisen, valokatteella tai muulla valoa läpäisevällä rakennusosalla

rajatun tilan kautta.

Julkisissa rakennuksissa sekä työpaikka- ja liikerakennuksissa valokatteisen tilan kerros-

ala on tarpeen antaa eriteltynä kaavamääräyksessä etenkin silloin, kun on syytä huolehtia

yleisen jalankulun tai muun käyttäjille tarkoitetun kulkuväylän ohjaamisesta valokatteisen ti-

lan kautta. Tarvittaessa valokatteisen tilan sijainti rakennusalalla voidaan määrätä kaavassa,

muutoin annetaan asemakaavan tavoitteet ilmaiseva sanallinen kaavamääräys.

Asemakaavamerkinnät ja -määräykset

84

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

13.
12.
11.

128 Valokatteinen tila.

Kun kysymys on täydennysrakentamisesta voidaan valokatteisen tilan kerrosala sallia ole-

massa olevan kerrosalan lisäksi. Jos valokatteista tilaa ei rakenneta, ei sen tilalle voi rakentaa

muutakaan tilaa.

Kaavassa osoitetulle rakennusalalle sijoitettavan valokatteisen tilan tai tontilla jo olevan

pihan kattamisen valokatteella voi osoittaa seuraavalla kaavamerkinnällä ja määräyksellä:

Valokatteinen tila. Tämän tontin osan saa kattaa riittävästi valoa läpäisevällä

katteella. Valokatteisen tilan saa rakentaa kaavassa osoitetun kerrosalan lisäk-

si ja siihen saa sijoittaa tilaa yleistä jalankulkua, oleskelua ja talvipuutarhaa

varten sekä myymälä-, kioski- ja kahvilatilaa enintään x kerrosalaneliömetriä.

Valokatteisen tilan rakentaminen yleiselle jalankululle varatuksi tilaksi voidaan velvoittavana

osoittaa kaavamääräyksellä esimerkiksi seuraavasti:

Korttelialueen osa, jolle tulee rakentaa vähintään x m leveä ja x m korkea ylei-

selle jalankululle varattu kulkutila, joka tulee kattaa riittävästi valoa läpäise-

vällä katteella ja joka saadaan rakentaa asemakaavassa osoitetun kerrosalan li-

säksi.

Valokatteisen tilan enimmäiskorkeus on yleensä tarpeen antaa kaavamääräyksellä. Etenkin

rakennuksen korkeuden ylittävälle valokatteelle on lisäksi tarpeen määritellä se alue, jolla ra-

kennuksen korkeus saadaan ylittää. Tarvittaessa valokate voidaan määrätä sijoitettavaksi

myös rakennuksen korkeutta alemmalle tasolle.

5.2
Ullakko

Maankäyttö- ja rakennuslain 115.2 §:ssä ullakko on määritelty siten, että se sijaitsee pääasial-

lisesti julkisivun ja vesikaton leikkauslinjan tasoa ylempänä kerroksen yläpuolella. Ullakko si-

jaitsee enintään 45 asteen kulmassa kohoavan todellisen tai kuvitellun vesikattotason alapuo-

lella (opas Kerrosalan laskeminen, kuva 5). Ullakko ei sisälly rakennuksen kerroslukuun. Mikäli

	

	��

	���

Asemakaavamerkinnät ja -määräykset

85

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

13.
12.
11.

kaavamääräyksellä ei erikseen ole kielletty, sen saa rakentaa ja sinne saa sijoittaa muita kuin

rakennuksen pääasiallisen käyttötarkoituksen mukaisia tiloja. Tällaisia tiloja, joita ei lueta

kerrosalaan, ovat esimerkiksi asuinrakennuksen aputilat. Ullakon kerrosalaan lasketaan

myös se ala, johon voidaan näiden tilojen sijainnista, yhteyksistä, koosta, valoisuudesta ja

muista ominaisuuksista päätellen sijoittaa rakennuksen pääasiallisen käyttötarkoituksen mu-

kaisia tiloja. Silloin kun ullakolle osoitetaan kerrosalaan luettavia rakennuksen pääasiallisen

käyttötarkoituksen mukaisia tiloja, siitä määrätään asemakaavassa (MRL 115.2 §).

Kun asemakaavassa sallitaan rakennuksen pääkäyttötarkoituksen mukaisia tiloja ulla-

kon tasolla, kerrosala voidaan osoittaa seuraavasti:

102 Murtoluku roomalaisen numeron jäljessä osoittaa, kuinka suuren osan raken-

nuksen suurimman kerroksen alasta saa ullakon tasolla käyttää kerrosalaan

laskettavaksi tilaksi.

Jos ullakolle sijoitetaan muun pääasiallisen käyttötarkoituksen mukaista tilaa, esimerkiksi

asuinrakennukseen toimistotilaa, osoitetaan se kaavamääräyksellä.

Yksikerroksisen, tasamaalla sijaitsevan ullakollisen pientalon kaavamerkinnäksi sopii

esimerkiksi I u 2/3 tai I u 3/4. Kaavamerkinnöin ja -määräyksin voidaan ohjata muun mu-

assa rakennuksen kattomuotoa, vesikaton kaltevuutta, harjakorkeutta tai pitemmän sivun

räystäskorkeutta.

Vaikka ullakkoa ei lasketa kerroslukuun, saattaa sen rakentaminen esimerkiksi asuin-

tai toimistokäyttöön vaikuttaa koko rakennuksen paloteknisiin vaatimuksiin. Asiasta on tar-

kemmin Suomen rakentamismääräyskokoelman osassa E1 sekä julkaisussa Rakennusten palotur-

vallisuus & Paloturvallisuus korjausrakentamisessa, ympäristöministeriö, Ympäristöopas

39, uusittu laitos 2003 (3. luku Kerrosluku). Paloturvallisuutta käsitellään myös tämän julkai-

sun luvuissa 6 (Rakennusten sijoitus) ja 7 (Rakentamistapa).

5.3
Vajaa kattokerros

Silloin kun pyritään sellaiseen ratkaisuun, jossa rakennuksen ylin kerros on muita kerroksia

pienempi, voidaan rakennusalan osille antaa eri kerrosluvut. Toinen tapa on ilmoittaa ylim-

män kerroksen kerrosala esimerkiksi seuraavasti:

���� �

Asemakaavamerkinnät ja -määräykset

86

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

13.
12.
11.

Sulkeissa oleva murtoluku roomalaisen numeron jäljessä osoittaa, kuinka suu-

ren osan rakennuksen suurimman kerroksen alasta saa rakennuksen ylimmäs-

sä kerroksessa käyttää kerrosalaan luettavaksi tilaksi.

Kerrosluku voidaan alleviivauksella määrätä myös ehdottomasti noudatettavaksi. Kaavamää-

räyksellä voidaan ohjata myös vajaan kattokerroksen sijaintia esimerkiksi julkisivulinjaan

nähden. Ullakon rakentaminen vajaan kattokerroksen päälle voidaan kieltää määräyksellä.

5.4
Rakentaminen kellarikerrokseen

Kellarikerros sijaitsee kokonaan tai pääasiallisesti maanpinnan alapuolella (MRL 115.2 §).

Sitä, onko kyseessä kellarikerros vai kerros, voidaan tarkastella rakennuksen julkisivuista tai

eri osien tilavuuksien vertailuna (opas Kerrosalan laskeminen, kuvat 6 ja 7). Useamman kuin

yhden kellarikerroksen salliminen asemakaavassa edellyttää kaavamääräystä.

Maankäyttö- ja rakennuslain 115.2 §:n mukaan kaavamääräystä edellyttää niinikään

pääasiallisen käyttötarkoituksen mukaisten tilojen sijoittaminen maanpinnan alapuolelle kel-

larikerrokseen. Tätä koskee seuraava kaavamääräys:

101 Murtoluku roomalaisen numeron edessä osoittaa, kuinka suuren osan raken-

nuksen suurimman kerroksen alasta saa kellarikerroksessa käyttää kerrosalaan

luettavaksi tilaksi.

Edellä olevassa määräyksessä ei murtoluvun osoittamalle kerrosalalle anneta käyttötarkoitus-

ta. Määräys sallii esimerkiksi liikerakennuksen kellarikerrokseen varaston, johon on myymä-

lästä yhteys. Mikäli käyttötarkoitusta kuitenkin halutaan ohjata, se tulee mainita määräykses-

sä. Esimerkiksi mittavien hallinto-, palvelu- tai liikerakennusten korttelialueella on syytä

osoittaa maanpinnan alapuolelle sijoitettavaksi tarkoitettujen yleisötilojen kuten näyttely- ja

kokoontumishuoneistojen sekä auditorioiden käyttötarkoitus ja eritelty kerrosala.

Asemakaavassa voidaan sallia työhuoneen sijoittaminen maanpinnan alapuolelle. Työ-

tilan suunnittelussa on tällöin kiinnitettävä erityistä huomiota ilmanvaihdon riittävyyteen,

uloskäytävien turvallisuuteen ja valaistukseen, tarpeellisten varajärjestelmien tarkoituksen-

mukaisuuteen sekä työtilan viihtyisyyteen (MRA 52.2 §). Työtilojen suunnittelussa noudate-

taan soveltuvin osin asuntosuunnittelulle asetettuja asuinhuonetta koskevia vaatimuksia.

�����

������

Asemakaavamerkinnät ja -määräykset

87

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

13.
12.
11.

5.5
Rakentaminen rinteeseen

Rakennuksen kerros sijaitsee kokonaan tai pääasiassa maanpinnan yläpuolella. Rinteeseen si-

joitettu rakennuksen maanpäällinen osa on kerrosta ja kuuluu kerroslukuun. Samalla tasolla

tämän osan kanssa rinteeseen maanpinnan alapuolelle sijoitettua rakennuksen osaa voidaan

tietyin edellytyksin pitää kellarikerroksena, jossa sijaitsevia muita kuin pääasiallisen käyttö-

tarkoituksen mukaisia tiloja kuten esimerkiksi aputiloja ei lueta kerrosalaan (ks. Ympäristömi-

nisteriön opas Kerrosalan laskeminen, sivu 15 ja kuvat 8 ja 9).

Kaavoitettaessa kerrostaloja rinteeseen sijoittuville tonteille tai rakennuspaikoille, voi-

daan käyttää esimerkiksi seuraavaa kaavamerkintää, joka osoittaa, että rakennuksen sijoittu-

essa rinteeseen rinteen alapuolinen kerrosalaa sisältävä maanpäällinen osa on kerrosta ja

kuuluu merkinnän osoittamaan kerroslukuun:

Sulkeissa oleva murtoluku roomalaisen numeron edessä osoittaa, kuinka suu-

ren osan rakennuksen suurimman kerroksen alasta saa rakennuksen ensim-

mäisessä kerroksessa käyttää kerrosalaan luettavaksi tilaksi.

Roomalainen numero tässä esimerkissä osoittaa myös sen kerrosten enimmäismäärän, jollai-

sena rakennus voi näkyä alarinteen puolelta tarkasteltuna. Rinteeseen rakennettaessa saa sa-

malla alimman kerroksen tasolla olla myös rinnan kellarikerrosta.

 Rinnerakentamista osoitettaessa voidaan kaavassa tarvittaessa käyttää kerrosluvun

osoittavaa velvoittavaa kaavamerkintää sekä liittää kaavamääräykseen esimerkiksi seuraa-

vanlainen kerrosalan määrää koskeva täsmennys:

Alleviivattu roomalainen luku osoittaa ehdottomasti käytettävän kerrosluvun.

Rakennuksen ensimmäisen kerroksen kerrosala saa olla enintään x % toisen

kerroksen kerrosalasta.

Kaavoitettaessa kaksikerroksisia ullakollisia harjakattoisia pientaloja siten, että rinteen ala-

puolelta katsottaessa on tarkoituksena näkyä kaksi kerrosta ja päällä ullakko, johon osoite-

taan pääasiallisen käyttötarkoituksen mukaista kerrosalaa, voidaan kaavamerkintänä käyt-

tää esimerkiksi yhdistelmää (½) II u 2/3. Yhdistelmässä voidaan käyttää myös merkintää, jos-

sa r kuvaa rinteeseen rakentamista. Määräykseen on tarpeen kirjoittaa myös merkinnän eri

osien selitykset esimerkiksi seuraavasti:

������

��

Asemakaavamerkinnät ja -määräykset

88

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

13.
12.
11.

Murtoluku roomalaisen numeron edessä osoittaa, kuinka suuren osan raken-

nuksen toisen kerroksen alasta saa rakennuksen ensimmäisessä rinteeseen si-

joittuvassa kerroksessa käyttää kerrosalaan luettavaksi tilaksi. Murtoluku roo-

malaisen numeron jäljessä osoittaa, kuinka suuren osan toisen kerroksen alas-

ta saa ullakon tasolla käyttää kerrosalaan luettavaksi tilaksi.

Murtoluku ja kerroslukuyhdistelmät soveltuvat yleensä sellaiseen rinnerakentamiseen, jossa

vain rakennuksen ensimmäinen eli alin kerros sijoittuu rinteeseen. Kun kaavoitetaan useam-

pia kerroksia rinteeseen kokonaan tai osaksi päällekkäin, voidaan tarvita rakennuksen tai sen

osien enimmäiskerroslukua osoittavan kaavamerkinnän ja rakennusalamerkinnän ohella kaa-

van tavoitetta ilmaiseva sanallinen kaavamääräys. Määräyksellä osoitetaan maanpäälliset

rinnekerroksiin sallittavat kerrosalamäärät ja mahdolliset eritellyt käyttötarkoitukset.

5.6
Asuntojen lukumäärä

Asuntojen enimmäismäärää koskevat kaavamääräykset ovat usein osoittautuneet kaavaa to-

teutettaessa hankaliksi, varsinkin kerrostalojen korttelialueilla. Jos kuitenkin halutaan vaikut-

taa väestörakenteeseen, eikä tarkoitusta voida toteuttaa muilla keinoilla (esimerkiksi tontin-

luovutus- tai maankäyttösopimuksella), asuntojen lukumäärän määrittelyä voidaan kuiten-

kin pitää perusteltuna. Parhaiten ne soveltuvat esimerkiksi pientalojen korttelialueille.

Rakennusalalle sallittu asuntojen enimmäismäärä voidaan ilmaista samassa lukusarjas-

sa suurimman sallitun kerrosluvun ja sallitun kerrosalan neliömetrimäärän kanssa:

Lukusarja, jossa ensimmäinen luku osoittaa asuntojen sallitun enimmäismää-

rän, roomalainen numero osoittaa rakennuksen suurimman sallitun kerroslu-

vun ja viimeinen luku osoittaa suurimman sallitun kerrosalan neliömetreinä.

Asuntojen vähimmäismäärän osoittaminen sellaisessa rakennuksessa, joka kaavamääräyksel-

lä määrätään säilytettäväksi, saattaa eräissä tapauksissa olla perusteltua. Tällöin voidaan

käyttää esimerkiksi seuraavaa kaavamääräystä, joka liittyy rakennuksen säilyttämistä koske-

vaan määräykseen:

Rakennuksessa tulee olla vähintään neljä asuinhuoneistoa.

Rakennusten säilyttämistä koskevia määräyksiä käsitellään yksityiskohtaisemmin

luvussa 8.

��������

����
���

Asemakaavamerkinnät ja -määräykset

89

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

13.
12.
11.

Pientaloalueilla voidaan vaikuttaa käytettäviin talotyyppeihin mm. osoittamalla asuntojen lu-

kumäärä. Ministeriön kaavamerkintäasetuksen mukainen merkintä 5 AO (erillispientalojen

korttelialue) sallii yksi- tai kaksiasuntoisten asuinpientalojen rakentamisen. Kun halutaan ra-

kennettavaksi ainoastaan yhden asunnon taloja voidaan rajoitus ilmaista kaavamerkinnällä

ja indeksillä sekä merkinnän selityksellä esimerkiksi seuraavilla tavoilla:

Erillispientalojen korttelialue. Rakennusalalle saa rakentaa yhden asunnon.

Jollei rakennusaloja ole kaavassa osoitettu, voidaan määräys kirjoittaa seuraavasti:

Erillispientalojen korttelialue. Tontille saa rakentaa yhden asunnon.

Asuntojen lukumäärä voidaan kytkeä tontin pinta-alaan kuten seuraavissa esimerkeissä:

Tontille saa rakentaa yhden asunnon kutakin tontin pinta-alan täyttä 400 m2

kohti.

Erillispientalojen korttelialue. Tontille saa rakentaa yhden asunnon. Tontille,

jonka pinta-ala on yli x m2, saa kuitenkin rakentaa kaksi asuntoa.

Sallittavan kerrosalan määrä osoitetaan näitä määräyksiä käytettäessä erikseen.

Asuntojen keskipinta-alaa koskevat kaavamääräykset eivät ole riittävän yksiselitteisiä.

Erityisesti rakennettaessa korttelialuetta eri rakentajien toimesta tontti kerrallaan, epäselvyyt-

tä aiheuttaa kysymys kaavamääräyksen soveltamisesta eri aikoina rakennettaviin tontteihin.

Asuinhuoneiston enimmäis- ja vähimmäispinta-alat sen sijaan voidaan kaavassa tarvittaessa

määrätä.

5.7
Rakennusten korkeus

Rakennusten korkeus voidaan kaavassa määrätä seuraavilla kaavamerkintäasetuksen mukai-

silla merkinnöillä:

�	��

�	��

�����
��

�	��

Asemakaavamerkinnät ja -määräykset

90

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

13.
12.
11.

100 Roomalainen numero osoittaa rakennusten, rakennuksen tai sen osan suurim-

man sallitun kerrosluvun.

108 Rakennuksen vesikaton ylimmän kohdan korkeusasema.

109 Rakennuksen julkisivupinnan ja vesikaton leikkauskohdan ylin korkeusasema.

Korkeusasema tarkoittaa korkeutta merenpinnasta.

110 Rakennuksen julkisivun enimmäiskorkeus metreinä.

Nuoli edellä esitetyissä kahdessa merkinnässä osoittaa rakennuksen sen sivun, jota merkintä

koskee.

Rakennusten ja rakenteiden enimmäiskorkeudesta voidaan määrätä esimerkiksi lento-

kentän läheisyydessä seuraavasti:

Rakennusten tai rakenteiden korkein sallittu korkeusasema lentoestealueella

metreinä.

Rakennuksen kerroslukua osoittava merkintä tarkoittaa suurinta sallittua kerroslukua. Vä-

hemmänkin kerroksia saa rakentaa, ellei kerroslukua erikseen ole määrätty ehdottomasti nou-

datettavaksi. Ehdottomasti noudatettava kerrosluku voidaan osoittaa kaavamerkintäasetuk-

sen mukaisella merkinnällä:

112 Alleviivattu luku osoittaa ehdottomasti käytettävän rakennusoikeuden, raken-

nuksen korkeuden, kattokaltevuuden tai muun määräyksen.

Asuin- ja liikerakennuksissa voidaan suositeltavana korkeuden määrittelytapana pitää ker-

rosluvun osoittamista. Sitä voidaan täydentää määräämällä julkisivupinnan ja vesikaton leik-

kauskohdan korkeusasema tai julkisivun enimmäiskorkeus silloin, kun on tarpeen erityisen

tarkoin ohjata rakennuksen korkeutta suhteessa viereisiin rakennuksiin esimerkiksi siten, että

korkeus merkitään olemassa olevan rakennuskannan mukaiseksi.

��

�����

������

������

�����	���

���

Asemakaavamerkinnät ja -määräykset

91

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

13.
12.
11.

Määräämällä rakennuksen harjan tai vesikaton ylimmän kohdan korkeusasema voidaan tar-

vittaessa estää ullakon rakentaminen. Korkeusasemia määritettäessä on tarpeen ottaa huomi-

oon säännösten edellyttämä kerrostalon vähimmäiskerroskorkeus 3 m sekä pientalossa asuin-

huoneen vähimmäiskorkeudet (Suomen rakentamismääräyskokoelma G1).

Teollisuus- ja varastorakennusten kerroslukumerkintä ei aina määrittele rakennuksen

korkeutta riittävän tarkoin, koska kerroskorkeus saattaa vaihdella huomattavasti. Mikäli ker-

roskorkeus poikkeaa huomattavasti normaalista tai sitä ei voida ennakoida, ja rakennuksen

korkeudesta halutaan määrätä, tulisi rakennuksen korkeus määritellä muulla tavalla kuin

kerrosluvulla. Myös eräiden yleisten rakennusten, joskus myös asuinrakennusten korkeuden

osoittamista korkeusaseman avulla tai julkisivun enimmäiskorkeutena metreissä voidaan pi-

tää parempana kuin kerrosluvun ilmoittamista. Tarvittaessa voidaan korkeusaseman tai julki-

sivun enimmäiskorkeuden lisäksi osoittaa kerrosluku.

5.8
Maanalainen rakentaminen

Yleensä asemakaavassa näytetään sekä maanpinnalla oleva maankäyttö että mahdolliset

maanalaiset tilat erityisin kaavamääräyksin. Jos maankäytön yksityiskohtainen suunnittelu

on tarpeen vain maanalaisten tilojen rakentamista tai muuta käyttöä varten, voidaan asema-

kaava tai sen muutos laatia vain maanalaisille alueille (MRL 56 §). Tällöin asemakaava osoit-

taa vain tiettyjen, maan alla olevien tasojen välisen alueen maankäytön. Tällainen tilanne voi

syntyä esimerkiksi pitkiä maanalaisia liikenneyhteyksiä tai laajoja pysäköintitiloja kaavoitet-

taessa. Koska kaavassa on näytettävä mm. alueiden liikenneyhteydet, tulee maanalaisten tilo-

jen asemakaavassa näyttää maanpäällinen maankäyttö ainakin niiltä osin kuin se on tarpeen

maanpinnalle johtavien väylien, kuilujen tms. osoittamiseksi.

Alueella, jolla asemakaava käsittää vain maanalaisia tiloja, sovelletaan asemakaavoitta-

matonta aluetta koskevia säännöksiä maanpäälliseen maankäyttöön.

Ministeriön kaavamerkintäasetukseen sisältyvät seuraavat merkinnät maanalaista ra-

kentamista varten:

120 Maanalainen tila.

121 Maanalainen väestönsuojaksi tarkoitettu tila.

�

�
	

Asemakaavamerkinnät ja -määräykset

92

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

13.
12.
11.

Väestönsuojaa varten varattava maanalainen tila ja tässä tilassa sallittava rakentaminen voi-

daan osoittaa seuraavasti:

Maanalainen väestönsuojaksi tarkoitettu tila, jota voi käyttää pysäköintiin.

Maanalainen tila väestönsuojia varten. Maanalaiseen tilaan saa sijoittaa myös

pysäköintilaitoksia, huoltoliikenneväyliä sekä yhdyskuntateknisen huollon joh-

totiloja. Työhuoneita varten saa varata tilaa enintään x k-m2.

Maanalaisia liikenneväyliä käsitellään kohdassa 10.6.

Maanalaisten kulkuväylien, liikenneterminaalien ym. yhteyteen voidaan sallia kaava-

määräyksellä sijoitettavaksi myös myymälätilaa esimerkiksi seuraavasti:

Maanalainen tila, johon saa sijoittaa enintään x k-m2 myymälätilaa. Myymä-

län koko saa olla enintään x-m2. Lisäksi maanalaiseen tilaan saa sijoittaa lii-

kennehenkilökunnan työhuoneita enintään x k-m2.

Maanalaisia tiloja palvelevia ajo- tai jalankulkuluiskia, porras- tai hissikuiluja tai muita vas-

taavia tiloja varten osoitetaan maanpäältä varattavat alueet esimerkiksi seuraavasti:

Alueen osa, johon saa sijoittaa maanpintaan johtavan porras ja hissiyhteyden

maanalaisista tiloista ja maanalaisesta jalankulkuväylästä.

Alueen osa, johon saa sijoittaa maanalaisiin tiloihin johtavan ajoluiskan.

Kaavoituksessa tulee yhä useammin esille myös liike-, tuotanto- tai varastotoimintaa palvele-

vien tilojen sijoittaminen pääosin tai kokonaankin maanalaisiin tiloihin. Pääsääntöisesti tulisi

tällöin myös kysymyksessä oleva maanpäällinen alue osoittaa maanalaisten tilojen käyttötar-

koituksen mukaisesti korttelialueeksi. Tämä on usein tarpeen esimerkiksi tontinmuodostuksen

ja kiinnityksen vuoksi. Kaavamääräyksellä voidaan sitten yksityiskohtaisemmin määrätä esi-

merkiksi korttelialueen maanpäällisen osan säilyttämisestä luonnontilassa ja rakentamisen si-

joittamisesta maanalaisiin tiloihin.

�
	��

�
	��

�
��

�

�
�
��

Asemakaavamerkinnät ja -määräykset

93

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

13.
12.
11.

Teollisuus- ja varastorakennusten korttelialue, jonka maanpäällinen osa säilyte-

tään luonnontilassa. Maanalaiseen osaan saa sijoittaa käyttötarkoituksen mu-

kaista kerrosalaa enintään x k-m2, josta työhuoneita varten enintään x k-m2.

Jos kysymys on pääasiassa julkisia toimintoja palvelevasta rakentamisesta kokonaan maan-

alaisiin tiloihin, voidaan vastaava alue maan päällä osoittaa esimerkiksi puiston tai lähivirkis-

tysalueen merkinnällä ja maanalaisiin tiloihin sallittu rakentaminen erityismerkinnällä.

Edellä mainituissa tapauksissa voidaan käyttää muun muassa seuraavia kaavamerkin-

töjä ja -määräyksiä:

Maanalainen tila, johon saa rakentaa enintään x k-m2 uimahallia ja muuta ur-

heilutoimintaa palvelevia tiloja.

Maanalainen rakentaminen usein alentaa lähialueiden pohjavesien tasoa. Tähän voidaan vai-

kuttaa antamalla rakenteita koskeva määräys esimerkiksi seuraavasti:

Rakentaminen on tehtävä niin, ettei siitä aiheudu haitallista pohjaveden pin-

nan alenemista.

5.9
Rakentaminen kahteen tai useampaan tasoon

Keskusta-alueella ja alakeskuksessa voi tulla kysymykseen ratkaisu, jossa liikenneväylää var-

ten varatun alueen ala- tai yläpuolella olevaa tilaa käytetään rakentamiseen.

Merkintätapa voidaan valita ensisijaisen käyttötarkoituksen mukaan ja sen perusteella

antaa muuta tasoa koskeva määräys. Seuraavassa on esimerkkejä ja vaihtoehtoisia lisämää-

räyksiä korttelialueesta, jonka alla kulkee liikenneväylä sekä liikennealueesta, jonka ylittää

korttelinosa. Alueen osoittaminen kaavassa ensisijaisesti korttelialueeksi saattaa olla tarpeen

mm. tontinmuodostuksen ja kiinnitysmahdollisuuden turvaamiseksi.

Korttelin alla oleva yleisen liikenneväylän osa. Liikenneväylää varten on va-

rattava vähintään x m korkea ja y-metriä leveä kulkuaukko.

Liikenneväylän vapaa korkeus on vähintään 5 m tien pinnasta. Korttelin saa

rakentaa vain tasosta +0.00 ylöspäin.

���

�
�

��

�

Asemakaavamerkinnät ja -määräykset

94

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

13.
12.
11.

Liikennealueelle saa sijoittaa yläpuolisen rakentamisen vaatimia kantavia rakenteita, jotka ei-

vät haittaa liikennealueen käyttöä. Rakentamiselle on saatava tielain 53 §:n mukainen tienpi-

toviranomaisen lupa.

125 Liikenneväylän ylittävä kortteliin n:o 1 kuuluva uloke. Ulokkeen saa rakentaa

tasosta +0.00 ylöspäin. Tason +0.00 alapuolelle saa kuitenkin ulottaa tason

+0.00 yläpuolisen rakentamisen vaatimia kantavia rakennusosia, jotka eivät

haittaa liikennealueen rakentamista ja käyttöä.

Ulokkeen alla olevan liikenneväylän vapaa korkeus on vähintään 5 m tienpin-

nasta.

Vastaavia merkintöjä voidaan käyttää myös rautatiealueella sekä katualueella.

Korttelialueen alle varattava kadun osa.

Rautatiealueen ylittävä kortteliin nro 1 kuuluva uloke.

Maanalaisia liikenneväyliä käsitellään kohdassa 10.6.

�

Asemakaavamerkinnät ja -määräykset

95

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

13.
12.
11.

6.
Rakennusten sijoitus

Asemakaavamerkinnät ja -määräykset

96

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

13.
12.
11.

 Rakennusten sijoitus

6.1
Rakennusala

Rakennusalan osoittamiseksi käytetään seuraavaa kaavamerkintäasetuksen mukaista mer-

kintää.

113 Rakennusala.

Rakennusalan sisäpuoli voidaan tarvittaessa osoittaa merkintään lisättävällä lyhyellä poikki-

viivalla (merkintä 87).

Rakennusalamerkintä voidaan yhdistää myös merkintään rakennuksen käyttötarkoi-

tuksesta mm. käyttämällä seuraavia kaavamerkintäasetuksen merkintöjä:

114 Rakennusala, jolle saa sijoittaa lasten päiväkodin.

115 Rakennusala, jolle saa sijoittaa myymälän.

116 Rakennusala, jolle saa sijoittaa maatilan talouskeskuksen.

117 Rakennusala, jolle saa sijoittaa talousrakennuksen.

119 Auton säilytyspaikan rakennusala.

�

�

�

�

Asemakaavamerkinnät ja -määräykset

97

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

13.
12.
11.

Yleensä rakennusten rakennusalat osoitetaan kaavassa. Rakennusala voi olla yksityiskohtai-

nen rakennusten sijainnin tarkasti määräävä tai väljä, erilaisia vaihtoehtoja salliva. Se, kuin-

ka tarkasti rakennusala esitetään, riippuu muun muassa kaava-alueen nykyisistä olosuhteis-

ta, merkityksestä ja sijainnista sekä toimintojen järjestämisen tarpeesta ja tavoista.

Tehokkaasti rakennetuilla keskusta alueilla tarvitaan yleensä suhteellisen tarkkaa ra-

kennusalojen määrittelyä mm. tilojen jäsentämiseksi sekä erilaisten toimintojen yhteensovitta-

miseksi. Rakennussuojelukohteissa sekä täydennysrakentamisen alueilla on usein paikallaan

esittää rakennusalat jokseenkin yksityiskohtaisesti vanhan rakennuskannan turvaamiseksi ja

uuden rakentamisen sopeuttamiseksi ympäristöönsä. Rakennusalojen sijoittamisella voidaan

vähentää ympäristöhaittoja esimerkiksi teollisuus- ja varastorakennusten korttelialueilla, lii-

kennealueilla ja niiden läheisyydessä. Myös Suomen rakentamismääräyskokoelmassa annetut

paloturvallisuusmääräykset vaikuttavat mm. rakennusalojen sijoittamiseen tai rakennusten

keskinäistä etäisyyttä koskeviin kaavamääräyksiin (ks. kohta 6.4).

Maankäyttö- ja rakennuslain 135 §:n mukaan rakennusluvan myöntämisen edellytykse-

nä on, että rakennusta ei sijoiteta siten, että se tarpeettomasti haittaa naapuria tai vaikeuttaa

naapurikiinteistön sopivaa rakentamista.

Rakentamisen sijoittamista, väljyyttä ja rakentamistapaa tontilla voidaan ohjata myös

kaavamääräyksellä.

97 Luku osoittaa, kuinka suuren osan alueesta tai rakennusalasta saa käyttää

rakentamiseen.

6.2
Rakennusten sijoitus rakennusalalla

Kaupunkikuvan yhtenäisyyden takia saattaa varsinkin jo rakennetulla alueella olla tarpeellis-

ta määrätä rakennus rakennettavaksi kiinni rakennusalan johonkin, yleensä kadunpuolei-

seen rajaan. Samasta syystä saattaa olla tarpeen myös määrätä esimerkiksi murtoluvulla,

kuinka suuri osa rakennusalan kadunpuoleisesta sivusta vähintään on käytettävä rakentami-

seen.

Rakennus on rakennettava kiinni rakennusalan kadunpuoleiseen rajaan. Rakentami-

seen on käytettävä vähintään x/y rakennusalan kadunpuoleisesta pituudesta.

Rakennus voidaan määrätä rakennettavaksi kiinni myös rakennusalan muuhun kuin

kadunpuoleiseen rajaan. Tällöin voidaan käyttää rakennusalamerkintään tehtävää kaava-

merkintäasetuksen mukaista lisämerkintää:

����

Asemakaavamerkinnät ja -määräykset

98

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

13.
12.
11.

129 Nuoli osoittaa rakennusalan sen sivun, johon rakennus on rakennettava

kiinni.

Kaupunkikuvan yhtenäisyyden takia saattaa varsinkin pientaloalueilla olla tarpeen kaavassa

määrätä rakennuksen sijoitus rakennusalan pääsuuntiin nähden. Tämä voidaan osoittaa joko

määräyksellä tai rakennusalamerkintään tehdyllä lisämerkinnällä.

Rakennukset on sijoitettava rakennusalalle niin, että pääty on kohti katua.

Joissakin tapauksissa paloturvallisuus voi vaatia nuolimerkinnän käyttöä osoittamaan

rakennuksen sijoittamista rakennusalalle (ks. kohta 6.4).

Alueella, jolle edellytetään rakennettavan harjakattoisia rakennuksia, voidaan raken-

nuksen harjansuunta osoittaa käyttämällä seuraavaa kaavamerkintäasetuksen mukaista mer-

kintää:

126 Rakennuksen harjansuuntaa osoittava viiva.

6.3
Huoneistojen valoisuussuhteet

Huoneistojen valoisuussuhteisiin voidaan vaikuttaa rakennusten korkeutta ja niiden keski-

näistä etäisyyttä koskevilla määräyksillä. Uusilla asuntoalueilla eivät valoisuusvaatimukset

kuitenkaan yleensä ratkaise rakennusten sijoitusta, koska valoisuuden vaatimat etäisyydet

ovat pienempiä kuin esimerkiksi pihatoimintojen mitoituksen tai näkösuojan edellyttämät

etäisyydet. Rakennetulle alueelle tehtävissä kaavan muutoksissa saattaa kuitenkin joissakin

tapauksissa olla tarpeen antaa etäisyysmääräysten lisäksi tai niiden sijasta määräys, joka kos-

kee asuntojen valokulmaa.

Valokatteisia tiloja koskevia määräyksiä on käsitelty edellä kohdassa 5.1.

6.4
Rakennusten sijoittaminen tontin rajan, toisten rakennusten sekä
paloturvallisuuden kannalta

Maankäyttö- ja rakennuslaissa tai -asetuksessa ei ole yleisiä säännöksiä siitä, kuinka kauaksi

rakennus on asemakaava-alueella sijoitettava tontin rajasta tai toisista rakennuksista. Asetuk-

Asemakaavamerkinnät ja -määräykset

99

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

13.
12.
11.

sessa on kuitenkin palovaarallisten rakennusten sijoittamista koskeva säännös (MRA 57 §).

Asemakaavaan voidaan ottaa määräyksiä näistä seikoista. Tällaiset määräykset eivät yleensä

ole tarpeen silloin kun rakennusala on osoitettu kaavassa.

Suomen rakentamismääräyskokoelman asuntosuunnittelua koskevissa määräyksissä (G1,

2.4) on määrätty, että etäisyyden asuinhuoneen pääikkunan edessä samassa tai naapurikiin-

teistössä olevaan vastapäiseen rakennukseen tulee olla vähintään yhtä suuri kuin vastapäisen

rakennuksen korkeus huoneen lattiatasosta mitattuna, ellei asemakaavasta muuta johdu. Li-

säksi on määrätty, että pääikkunan edessä tulee olla vähintään 8 metrin etäisyyteen asti ra-

kentamatonta tilaa. Pientalossa saa mainittu etäisyys tontilla tai rakennuspaikalla olla viihtyi-

syyden vaatimukset huomioon ottaen pienempikin.

Kaavalla voidaan näin ollen vaikuttaa edellä esitettyyn ns. valokulmaan rakennusten

välillä. Tarkassa kaavoituksessa ja etenkin pientalotonteilla voidaan etäisyysmääräyksillä ja

rakennusalojen sijoituksella ohjata myös asumisen viihtyisyyttä ja naapurin aseman huomi-

oon ottamista.

 Suomen rakentamismääräyskokoelman osassa E1 sekä julkaisussa Rakennusten paloturvalli-

suus & Paloturvallisuus korjausrakentamisessa, ympäristöministeriö, Ympäristöopas 39, uusittu

laitos 2003 (Palon leviämisen estäminen naapurirakennuksiin, luku 9 Yleiset vaatimukset) on esi-

tetty seuraavat paloturvallisuutta koskevat periaatteet:

Palon leviäminen rakennuksesta toiseen ei saa vaarantaa henkilöturvallisuutta

eikä aiheuttaa kohtuuttomina pidettäviä taloudellisia eikä yhteiskunnallisia

menetyksiä.

Rakennusten välisen etäisyyden tulee olla sellainen, että palo ei leviä helposti

naapurirakennuksiin ja aluepalon vaara jää vähäiseksi. Jos rakennusten väli-

nen etäisyys on alle 8 metriä, tulee rakenteellisin tai muin keinoin huolehtia

palon leviämisen rajoittamisesta.

Mikäli rakennetaan niin lähelle toista rakennusta, että palon leviäminen on il-

meistä, taikka kiinni toiseen rakennukseen, on käytettävä palomuuria. Palo-

muurin tulee kestää siihen liittyvän rakennuksen tai sen osan sortuminen.

Silloin, kun asemakaavassa halutaan antaa vapautta rakennusten sijoittamisessa, voidaan

muodostaa rakennusaloja, jotka saattavat ulottua esimerkiksi tontin rajaan saakka tai sitä lä-

helle. Kun palomääräykset tulevat sovellettaviksi rakennuslupaa käsiteltäessä, joudutaan täl-

Asemakaavamerkinnät ja -määräykset

100

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

13.
12.
11.

laisella alueella varautumaan kaavan sallimaan lähelle rakentamisen mahdollisuuteen ja tar-

vittaessa tiukennettuihin paloturvallisuutta koskeviin vaatimuksiin.

Asemakaavassa paloturvallisuutta edistäviä keinoja ovat mm. rakennusalan rajaami-

nen sekä rakennuksen sijainnin täsmentäminen nuolimerkinnällä (merkintä 129 Nuolimer-

kintä osoittaa sen rakennusalan sivun, johon rakennus on rakennettava kiinni). Rakennusten

väliseen etäisyyteen vaikuttaa myös pelastustien järjestäminen (ks. ympäristöministeriön Ym-

päristöopas 39, uusittu laitos 2003 Rakennusten paloturvallisuus & Paloturvallisuus korjausra-

kentamisessa, luku 11, Sammutus- ja pelastustehtävien järjestely, Pelastustie).

Tonttien rajalla olevan rakennuksen seinän käyttäminen toisen rakennuksen seinänä tai

rakennusten rakentaminen siten, että rakennuksilla on yhteinen seinä, edellyttää rasitteen

perustamista (MRA 80 §) eikä siitä voida kaavassa määrätä. Rakennuksen katon tai perus-

tuksen ulottaminen toiselle kiinteistölle vaatii myös maankäyttö- ja rakennusasetuksen 80 §:n

mukaisen rakennusrasitteen.

Maankäyttö- ja rakennusasetuksen 57.2 § puolestaan edellyttää, että palovaarallista ra-

kennusta ei saa sijoittaa 15 metriä lähemmäksi toisen omistamaa tai hallitsemaa maata eikä

20 metriä lähemmäksi rakennusta, joka on toisen omistamalla tai hallitsemalla maalla.

Määräys, joka koskee rakennuksen etäisyyttä naapuritontin rajasta, voi kuulua esi-

merkiksi seuraavasti:

Rakennusten etäisyyden naapuritontin rajasta on oltava vähintään 4 m.

Lähinnä pientaloalueilla voidaan pitää mahdollisena sellaista rakennusten sijoittamista kos-

kevaa määräystä, jossa annetaan rakennusvalvontaviranomaiselle oikeus tietyin edellytyksin

hyväksyä muukin kuin määräyksen edellyttämä ratkaisu.

Rakennusten etäisyyden naapuritontin rajasta on oltava vähintään 5 m, jollei

rakennusvalvontaviranomainen erityisestä syystä hyväksy rakennuksen sijoit-

tamista lähemmäksi rajaa.

Suojaetäisyydet vaarallisia aineita käsiteltäessä, ks. kohta 12.7 (Vaaralliset aineet).

Asemakaavamerkinnät ja -määräykset

101

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

13.
12.
11.

6.5
Ikkunoiden sijoittaminen

Asuinhuoneen ikkunan tulee olla välittömässä yhteydessä ulkoilmaan. Osaan huoneiston

asuinhuoneista saadaan luonnonvalo kuitenkin järjestää toisen, valokatteella tai muulla va-

loa läpäisevällä rakennusosalla rajatun tilan kautta. Asuinhuoneen lattian tulee olla pääik-

kunaseinän kohdalla olevan maanpinnan yläpuolella. Osa huoneiston asuinhuoneista voi-

daan kuitenkin sijoittaa vähäisessä määrin maanpinnan alapuolelle (Suomen rakentamismää-

räyskokoelma G1, Asuntosuunnittelu, kohta 2.3).

Asuntojen riittävän näkösuojan turvaamiseksi saattaa olla tarpeen antaa määräyksiä

rakennusten julkisivujen välisestä etäisyydestä tai ikkunoiden sijoittamisesta. Julkisivujen vä-

listä etäisyyttä koskevat määräykset eivät yleensä ole tarpeellisia silloin kun rakennusalat on

osoitettu kaavassa. Näkösuojan ja ikkunaetäisyyden asettamat etäisyysvaatimukset tulevat

silloin huomioon otetuiksi jo rakennusaloja määrättäessä.

Ikkunoiden ja parvekkeiden sijainnista voidaan määrätä kaavamääräyksellä. Ikkunoi-

den sijoittamista voidaan myös rajoittaa kaavamerkintäasetuksen mukaisella merkinnällä:

131 Merkintä osoittaa rakennusalan sivun, jonka puoleiseen rakennuksen seinään

ei saa sijoittaa ikkunoita.

Samalla tavalla voidaan kieltää vain asuin- tai työhuoneiden ikkunoiden sijoittaminen.

Ikkunoiden sijoittamista voidaan rajoittaa myös määräyksellä esimerkiksi seuraavasti:

Rakennuksen päätyyn ei saa sijoittaa asuinhuoneen ikkunoita, mikäli pääty on

25 m lähempänä asuinhuoneen ikkunoita sisältävää vastakkaisen ulkoseinän

osaa.

Seuraavalla määräyksellä voidaan vaikuttaa sekä näkösuojaan että huoneiston valaistussuh-

teisiin:

Ikkunaton pääty ei saa olla 5 m eikä ikkunallinen pääty 10 m lähempänä

asuinhuoneen ikkunoita sisältävää vastakkaisen ulkoseinän osaa.

Pientalojen ikkunoiden sijoitusta voidaan rajoittaa esimerkiksi seuraavalla määräyksellä:

��

Asemakaavamerkinnät ja -määräykset

102

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

13.
12.
11.

Rakennettaessa lähemmäksi kuin viiden metrin etäisyydelle viereisen tontin

rajasta saa rajanpuoleiseen seinään tehdä vain ikkunoita, joiden alareuna on

vähintään 180 cm:n korkeudella huoneen lattiatasosta.

Auton pysäköimispaikkojen sijoittaminen lähelle asuin- tai työhuoneiden ikkunoita, ks.

kohta 10.7.2.

Asemakaavamerkinnät ja -määräykset

103

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

13.
12.
11.

7.
Rakentamistapa

Asemakaavamerkinnät ja -määräykset

104

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

13.
12.
11.

Rakentamistapa

7.1
Rakentamistavan yhtenäisyys ja rakennusmateriaalit

Rakentamistapaa koskevien asemakaavamääräysten tarkoituksena on pyrkiä turvaamaan ra-

kennuksen soveltuminen ympäristöönsä ja kaupunkikuvaan. Myös rakentamistapaohjeissa

voidaan antaa tarkempia määräyksiä rakentamistavasta ja värityksestä. Tarpeellisia määrä-

yksiä voidaan sisällyttää myös tontinluovutus- tai muuhun sopimukseen.

Kaavaa laadittaessa on kussakin tapauksessa erikseen harkittava, onko kaavaan tar-

peen ottaa rakentamistapaa ja rakennusmateriaaleja koskevia määräyksiä. Jos määräyksiä

materiaaleista annetaan, on tarpeen selvittää, ettei määräys aiheuta ristiriitaa rakentamisen

toteutukselle esimerkiksi rakenteiden paloturvallisuusmääräysten suhteen. Paloturvallisuu-

den huomioonottamista kaavassa käsitellään Suomen rakentamismääräyskokoelman osassa E1

sekä julkaisussa Rakennusten paloturvallisuus & Paloturvallisuus korjausrakentamisessa, ympäris-

töministeriö, Ympäristöopas 39, uusittu laitos 2003. Asiaa on käsitelty myös tämän oppaan

kohdassa 6.4.

Rakentamistapaa koskevien kaavamääräysten tarpeeseen vaikuttavat myös kaava-alu-

een sijainti ja sen asema muuhun rakennettuun ympäristöön ja yhdyskuntarakenteeseen

nähden, rakentamishankkeen suuruus ja rakennusten käyttötarkoitus sekä hankkeen toteu-

tustapa ja toteutuksen ajankohta. Varsinkin silloin, kun rakentaminen tapahtuu jo rakennet-

tuun ympäristöön, on erityisesti kiinnitettävä huomiota uudisrakentamisen sopeutumiseen

ympäristöönsä. Tällöin saattaa olla tarpeen antaa varsin yksityiskohtaisiakin määräyksiä ra-

kentamistavasta ja -materiaaleista.

Rakennussuunnittelussa tulee ottaa huomioon rakennuksen sopeutuminen ympäris-

töön. Maankäyttö- ja rakennuslain 117 §:n mukaan rakennuksen tulee soveltua rakennettuun

ympäristöön ja maisemaan sekä täyttää kauneuden ja sopusuhtaisuuden vaatimukset.

Mikäli tarpeelliseksi havaitaan, voi rakennuslupaviranomainen rakennuslupahakemus-

ta käsitellessään vaatia hakijalta erityisen selvityksen siitä, että rakennus mm. rakentamista-

valtaan, materiaaleiltaan ja väreiltään sopeutuu ympäristöönsä. Varsinkin silloin, kun on ky-

symyksessä jo rakennettuun ympäristöön tapahtuvaa rakentamista koskeva lupahakemus,

Asemakaavamerkinnät ja -määräykset

105

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

13.
12.
11.

saattaa rakennustavan riittävän yhtenäisyyden turvaamiseksi olla tarpeen vaatia esimerkiksi

sellainen piirros julkisivusta, joka osoittaa sen soveltumisen viereisiin rakennuksiin ja muu-

hun ympäristöön.

Myös Suomen rakentamismääräyskokoelman osassa A 2 Rakennuksen suunnittelijat ja suun-

nitelmat määräyksen 5.2.7 mukaan julkisivupiirroksien tulee osoittaa, että suunniteltu raken-

taminen arkkitehtuuriltaan täyttää kauneuden ja sopusuhtaisuuden vaatimukset huomioon

ottaen rakennus sellaisenaan sekä sen suhde ympäröiviin rakennuksiin ja maisemaan. Julkisi-

vupiirrokset laaditaan rakennuksen kaikista sivuista vesikaton näkyvine osineen. Rakenne-

tussa ympäristössä liittyminen viereisiin rakennuksiin on esitettävä riittävän laajasti.

Rakentamistapaa ja rakennusmateriaaleja koskevat määräykset voivat kuulua esimer-

kiksi seuraavasti:

Rakennusten pääasiallisena julkisivumateriaalina tulee käyttää puuta.

Rakennusten pääasiallisena julkisivumateriaalina tulee käyttää punatiiltä.

Julkisivujen pääasiallisena materiaalina tulee käyttää peittomaalattua puuta ja

katemateriaalina kattotiiltä.

Julkisivujen yhtenäinen pituus saa olla enintään 25 metriä.

Rakennuksissa on käytettävä harjakattoa.

Kattokaltevuuden tulee olla 20-30 astetta.

Kattokaltevuus voidaan osoittaa myös kaavamerkintäasetuksen mukaisella merkinnällä.

106 Kattokaltevuus.

Kattokaltevuuden voi merkitä myös suhdeluvulla esimerkiksi 1:1,5.

Rakentamistapaa koskevat kaavamääräykset voivat olla myös yleispiirteisempiä. Tällöin

niillä lähinnä pyritään korostamaan lain ja asetuksen säännöksiä rakennuksen sopeutumises-

ta ympäristöönsä. Määräykset voivat kuulua esimerkiksi seuraavasti:

Rakennukset tulee julkisivu- ja kattomateriaalien sekä kattomuodon suhteen

rakentaa yhtenäistä rakennustapaa noudattaen.

����

Asemakaavamerkinnät ja -määräykset

106

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

13.
12.
11.

Rakennusten tulee suuruudeltaan, muodoltaan ja materiaaleiltaan muodostaa

olemassa olevien rakennusten kanssa yhtenäinen kokonaisuus.

Rakentamistapaa koskevien kaavamääräysten käyttämistä rakennetussa ympäristössä käsi-

tellään myös luvussa 8 (Rakennettu kulttuuriympäristö ja muinaismuistot).

7.2
Aitaaminen

Maankäyttö- ja rakennusasetuksen 82 §:n mukaan kiinteistön omistajalla on, jollei asemakaa-

vassa tai rakennusjärjestyksessä ole toisin määrätty tai rakennusvalvontaviranomainen toisin

päätä, oikeus rakentaa aita tontin rajalle. Rakennusvalvontaviranomainen määrää tarvittaes-

sa aidan laadusta ja sijoituksesta sekä kustannusten jakautumisesta.

Rakennusjärjestyksessä on myös mahdollista määrätä aidan ominaisuuksista.

Sen lisäksi mitä rakennusjärjestyksessä on määrätty, saattaa asemakaavassa olla tar-

peen antaa aitaamista koskevia määräyksiä esimerkiksi kaupunkikuvan yhtenäisyyden tur-

vaamiseksi, asuntoalueiden viihtyisyyden lisäämiseksi tai kaavan muiden tärkeiden tavoittei-

den toteuttamiseksi.

Aitaamista koskeva kaavamääräys voi olla aitaamiseen velvoittava tai sen kieltävä.

Kaavassa voidaan antaa tarkempia määräyksiä aidan korkeudesta, materiaalista ja vä-

reistä. Määräys voi tällöin olla esimerkiksi seuraava:

Tontit on aidattava enintään 160 cm korkealla puuaidalla.

Myös ulkovarastojen aitaamiseksi esimerkiksi teollisuusrakennusten korttelialueella saattaa

olla tarpeen antaa kaavassa velvoittava määräys.

Ulkovarastojen näkösuojaksi on rakennettava kaksi metriä korkea umpinainen

aita.

Kaavamääräyksellä voidaan asettaa rajoituksia rakennettavien aitojen korkeudelle, materiaa-

leille ym. ominaisuuksille.

Tontit saa aidata enintään/vähintään160 cm korkealla puuaidalla.

Asemakaavamerkinnät ja -määräykset

107

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

13.
12.
11.

Tontin aitaamiseen velvoittava määräys voi olla muodoltaan yleispiirteinen, jolloin rakennus-

valvontaviranomaisen erityiseksi tehtäväksi jää valvoa, että aita sopeutuu ympäristöön. Täl-

lainen kaavamääräys voi kuulua seuraavasti:

Tontit on aidattava.

Aitaaminen voidaan kaavamääräyksellä kieltää esimerkiksi kaupunkikuvallisista syistä, ha-

luttaessa muodostaa kortteliin yhtenäinen piha tai istutettava alue tai pyrittäessä turvaa-

maan jalankulkumahdollisuus alueen läpi. Tavoitteesta riippuen määräyksellä voidaan kiel-

tää kaikki aitaaminen korttelialueella, tontin aitaaminen katua vastaan tai tontin aitaaminen

toista tonttia vastaan.

Korttelialueelle ei saa rakentaa aitoja.

Tonttia ei saa aidata katua vastaan.

Tonttia ei saa aidata toista tonttia vastaan.

Istutettavaa tontin osaa ei saa aidata toista tonttia vastaan.

Asemakaavamerkinnät ja -määräykset

108

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

13.
12.
11.

	Esipuhe
	Sisältö
	1 Johdanto
	2 Asemakaavaa koskevia säännöksiä
	2.1 Oikeusvaikutukset
	2.2 Lunastus ja korvaus
	2.3 Asemakaavan hyväksyminen, valitusaika ja voimaantulo

	3 Asemakaavamerkintöjen ja -määräysten yleisperiaatteita
	3.1 Asemakaavamääräysten laadinta
	3.2 Kaavamerkintä- ja -määräystyypit
	3.3 Suojelumääräykset
	3.4 Kaavamääräysten suhde muihin rakentamisen ohjauskeinoihin
	3.5 Kaavakartta, kirjainkoot, viivat ja värit

	4 Alueiden käyttötarkoitus
	4.1 Käyttötarkoituksen yksilöinnin periaatteet
	4.2 Asuinrakennusten korttelialueet
	4.3 Palvelurakennusten korttelialueet
	4.4 Yleisten rakennusten korttelialueet
	4.5 Keskustatoimintojen korttelialue
	4.6 Liike- ja toimistorakennusten korttelialueet
	4.7 Teollisuus- ja varastorakennusten korttelialueet
	4.8 Virkistysalueet
	4.9 Loma- ja matkailualueet
	4.10 Liikennealueet
	4.11 Erityisalueet
	4.12 Suojelualueet
	4.13 Maa- ja metsätalousalueet
	4.14 Vesialueet
	4.15 Johtoja ja reittejä koskevat määräykset

	5 Rakennusoikeus
	5.1 Kerrosalan määrääminen
	5.2 Ullakko
	5.3 Vajaa kattokerros
	5.4 Rakentaminen kellarikerrokseen
	5.5 Rakentaminen rinteeseen
	5.6 Asuntojen lukumäärä
	5.7 Rakennusten korkeus
	5.8 Maanalainen rakentaminen
	5.9 Rakentaminen kahteen tai useampaan tasoon

	6 Rakennusten sijoitus
	6.1 Rakennusala
	6.2 Rakennusten sijoitus rakennusalalla
	6.3 Huoneistojen valoisuussuhteet
	6.4 Rakennusten sijoittaminen tontin rajan, toisten rakennusten sekä paloturvallisuuden kannalta
	6.5 Ikkunoiden sijoittaminen

	7 Rakentamistapa
	7.1 Rakentamistavan yhtenäisyys ja rakennusmateriaalit
	7.2 Aitaaminen

