

Pyhäselän kunta
Hammaslahden osayleiskaava
Kaavamääräykset

SUUNNITTELUKESKUS OY
29.9.2005, Tarkistettu 21.2.2006

1

PYHÄSELÄN KUNTA
HAMMASLAHDEN OSAYLEISKAAVA

Maankäyttö- ja rakennuslain 72 §:n mukainen oikeusv aikutteinen yleiskaava.
Hyväksytty kunnanvaltuustossa 6.4.2006 § 20.

YLEISKAAVAMERKINNÄT:

Pientalovaltainen asuntoalue.
Alueelle voidaan sallia erillispientalojen lisäksi myös enintään kaksikerroksisia
rivitaloja ja asuinympäristöön soveltuvia toimintoja.

Rivitalovaltainen asuntoalue.
Alueelle voidaan sijoittaa rivitaloja ja muita kytkettyjä asuinrakennuksia.

Rantarakennusalue.
Rakennuspaikoille saa rakentaa ympärivuotista asumista palvelevan
asuinrakennuksen tai lomarakennuksen lisäksi saunan ja talousrakennuksia.
Rakennuspaikan käyttötarkoitus määräytyy rakennusluvan yhteydessä
rakennuspaikkakohtaisesti. Käyttötarkoitusta ratkaistaessa tulee huomioida ko.
käyttötarkoitukselle esitetyt vaatimukset. Rakennuspaikan kokonaisrakennusoikeus
määräytyy käyttötarkoituksen mukaisesti, lomarakennuspaikalla rakennusoikeus on
määritelty tehokkuusluvulla e= 0,06 ja enintään150 k-m² ja asuinrakennuspaikalla
rakennusoikeus on määritelty tehokkuusluvulla e= 0,20 ja enintään 400 k-m², josta
asuinkerrosalan osuus on enintään 250 k-m².

Ympärivuotisen asuinrakennuksen voi rakentaa, mikäli
− rakennuspaikan koko on vähintään 5000 m2,
− yli 80 m2 suuruinen rakennus on vähintään 40 m ja rantasauna vähintään 15 m

etäisyydellä keskiveden korkeuden mukaisesta rantaviivasta,
− rakennukset sopeutuvat ympäristöönsä,
− jätevedet on johdettava viemäriverkoston kautta jäteveden puhdistamolle.

Loma-asunnon voi rakentaa, mikäli
− rakennuspaikan koko on vähintään 3000 m2,
− lomarakennus on vähintään 25 m, yli 80 m2 suuruinen rakennus on vähintään 40

m, ja enintään 25 k-m2 suuruinen rantasauna vähintään 15 m etäisyydellä
keskiveden korkeuden mukaisesta rantaviivasta,,

− rakennukset sopeutuvat ympäristöönsä,
− jätevedet käsitellään ympäristösuojelulain ja –asetuksen, kunnan

rakennusjärjestyksen sekä kunnan ympäristösuojeluyksikön antamien ohjeiden
mukaan.

Numero osoittaa rakennuspaikkojen enimmäismäärän alueella.

Asuntoalue, jota yleiskaavan tavoitetilanteeseen me nnessä ei asemakaavoiteta.
Alueen hajarakentamisoikeus on käytetty, lukuun ottamatta yleiskaavaan merkittyjä
uusia pientalojen rakennuspaikkoja, joiden rakennusluvat voidaan myöntää
yleiskaavan perusteella. Rakennuspaikan pinta-alan on oltava vähintään 3000 m2.

AP

A-1

AR

ARA/2

Pyhäselän kunta
Hammaslahden osayleiskaava
Kaavamääräykset

SUUNNITTELUKESKUS OY
29.9.2005, Tarkistettu 21.2.2006

2

Rakennuspaikoilta jätevedet on johdettava olemassa olevaan viemäriverkostoon, tai
ensimmäisessä vaiheessa umpisäiliöön, josta ne ovat johdettavissa myöhemmin
rakennettavan viemäriverkon kautta jätevedenpuhdistamolle.

Yleisen tien liittymät on perustuttava olemassa oleviin liittymiin.

Asuntoalue, jota yleiskaavan tavoitetilanteeseen me nnessä ei asemakaavoiteta.
Rakennuspaikan pinta-alan on oltava vähintään 10000 m2 ja tilakohtainen (kantatila
vuodelta 1969) rakennusoikeus on enintään kolme rakennuspaikkaa 10 ha kohti.
Rakennuspaikat voidaan sijoittaa enintään kolmen rakennuspaikan ryhmiin.

Jätevesien käsittely tapahtuu rakennuspaikkakohtaisesti.

Yleisen tien liittymät on perustuttava olemassa oleviin liittymiin.

Asuntoalue, jota yleiskaavan tavoitetilanteeseen me nnessä ei asemakaavoiteta.
Rakennuspaikan pinta-alan on oltava vähintään 5000 m2 ja tilakohtainen (kantatila
vuodelta 1969) rakennusoikeus on enintään neljä rakennuspaikkaa 10 ha kohden.

Rakennuspaikoilla jätevedet on johdettava ensimmäisessä vaiheessa umpisäiliöön,
josta ne ovat johdettavissa myöhemmin rakennettavan viemäriverkoston kautta
jätevedenpuhdistamolle.

Yleisen tien liittymät on perustuttava olemassa oleviin liittymiin.

Keskustatoimintojen alue.
Alue varataan liike-, toimisto-, palvelu- ja hallintotoiminnoille sekä asumiselle.

Palvelujen ja hallinnon alue.
Alue varataan pääasiallisesti yksityisille liiketiloille, toimistoille ja niihin liittyville
varastotiloille sekä yhteisöjen toimi-, kokoontumis-, koulutus-, majoitustiloille.

Julkisten palvelujen ja hallinnon alue.
Alue varataan pääasiallisesti yhteiskunnallisille palveluille, kuten virastoille ja
laitoksille

Työpaikka- alue.
Alue varataan työpaikka-alueeksi, jossa voi olla toimistoja, palvelutyöpaikkoja,
ympäristöhäiriöitä aiheuttamatonta teollisuutta ja siihen liittyvää myymälätilaa, sekä
asumista.

Teollisuus- ja varastoalue.
 Alue varataan pääasiassa teollisuudelle ja vastaaville toiminnoille

Varastoalue.
Alue varataan pääasiallisesti teollisuudelle ja varastointiin. Alueelle ei saa rakentaa
asuinhuoneistoja.

Teollisuusalue, jolla ympäristö asettaa toiminnan l aadulle erityisiä vaatimuksia..
Alue varataan pääasiassa teollisuudelle ja vastaaville toiminnoille, jotka eivät aiheuta
ympäristöhäiriöitä.

P

C

PY

TP

T

TV

A-2

A-3

TY

Pyhäselän kunta
Hammaslahden osayleiskaava
Kaavamääräykset

SUUNNITTELUKESKUS OY
29.9.2005, Tarkistettu 21.2.2006

3

Lähivirkistysalue.
Alue varataan päivittäiseen yleiseen virkistystoimintaan ja ulkoilukäyttöön. Alueelle
saadaan sijoittaa ulkoilua tai muuta yleistä toimintaa välittömästi palvelevat
rakennukset ja rakennelmat sekä alueen toiminnalle välttämättömät liikennealueet ja
pysäköintialueet.

Urheilu- ja virkistyspalvelujen alue.
Alue varataan yleisiä urheilu- ja virkistyspalveluja varten.

Loma-asuntoalue.
Alue varataan omarantaisten loma-asuntojen rakentamiseen Rakennuspaikalle saa
rakentaa loma-asunnon, saunan ja talousrakennuksia. Uudisrakennusten
rakennusoikeus on määritelty tehokkuusluvulla e= 0,06. Rakennusten yhteenlaskettu
kerrosala saa olla enintään 150 k-m².

Loma-asunnon voi rakentaa, mikäli
− rakennuspaikan koko on vähintään 3000 m2,
− lomarakennus on vähintään 25 m, yli 80 m2 suuruinen rakennus on vähintään 40

m, ja enintään 25 k-m2 suuruinen rantasauna vähintään 15 m etäisyydellä
keskiveden korkeuden mukaisesta rantaviivasta,

− rakennukset sopeutuvat ympäristöönsä,
− jätevedet käsitellään ympäristösuojelulain ja –asetuksen, kunnan

rakennusjärjestyksen sekä kunnan ympäristösuojeluyksikön antamien ohjeiden
mukaan.

Numero osoittaa rakennuspaikkojen enimmäismäärän alueella.

Huoltoasema-alue.
Alue varataan huoltoasema ja siihen liittyvään myymälä- ja ravintola- sekä
korjaamotoimintaan.

Rautatieliikenteen alue.
Alue varataan rautateille, rautatieasemille, terminaaleille ja muille rautatieliikenteen
toiminnoille.

Henkilöliikenteen terminaalialue.
Alue varataan julkisen liikenteen vaihtopaikaksi.

Pysäköintialue.

Yhdyskuntateknisen huollon alue.
 Alue varataan yhdyskuntateknistä huoltoa palvelevia laitoksia varten.

Jätteenkäsittelyalue.
Aluetta voidaan käyttää maankaatopaikkana.
Alueen käytössä tulee noudattaa ympäristölupaviranomaisen määräyksiä ja ohjeita.

Vankila-alue.

LH

LR

EJ-1

EV

VL

VU

RA/2

LHA

ET

LP

Pyhäselän kunta
Hammaslahden osayleiskaava
Kaavamääräykset

SUUNNITTELUKESKUS OY
29.9.2005, Tarkistettu 21.2.2006

4

Ampumarata-alue.

Yhdyskuntateknisen huollon kohde.

Hautausmaa-alue.

Luonnonsuojelualue.
Luonnonsuojelulain nojalla valtion toimesta toteutettava alue.

Alue, jolla ympäristö säilytetään.

Maa- ja metsätalousvaltainen alue.
Alue on tarkoitettu maa- ja metsätalouden harjoittamiseen sekä haja-
asutusluonteiseen rakentamiseen.
Loma-asutusta tai pysyvää asutusta ei saa sijoittaa maankäyttö- ja rakennuslain 72
§:n mukaiselle (n. 200 m) rantavyöhykkeelle. Rantavyöhykkeen rakennusoikeus on
maanomistajakohtaisesti siirretty A-, ARA- ja RA-alueille. Rantavyöhykkeen
ulkopuolelle rakennusluvan edellytyksistä on määrätty maankäyttö- ja rakennuslain
136 §:ssä.
Rakennuspaikan pinta-alan on oltava vähintään 5000 m2 ja tilakohtainen (kantatila
vuodelta 1969) rakennusoikeus on enintään kolme rakennuspaikkaa 10 ha kohden.
Rakennukset saa sijoittaa enintään kolmen rakennuspaikan ryhmiin.

Maa- ja metsätalousvaltainen alue.
Alue on tarkoitettu maa- ja metsätalouden harjoittamiseen.
Maankäyttö- ja rakennuslain 43 §:n 2. momentin nojalla määrätään, ettei alueelle saa
rakentaa muita kuin maa- ja metsätalouteen liittyviä rakennuksia ja rakennelmia.
Alueella on sallittu olemassa olevan rakennuskannan korjaaminen ja laajentaminen
sekä vähäinen uudisrakentaminen olemassa olevien pihapiirien yhteydessä. Alueella
ei ole muuta hajarakentamisoikeutta.

Maa- ja metsätalousvaltainen alue, jolla on erityis iä ympäristöarvoja.
Alue on tarkoitettu maa- ja metsätalouden harjoittamiseen.
Maankäyttö- ja rakennuslain 43 §:n 2. momentin nojalla määrätään, ettei alueelle saa
rakentaa muita kuin maa- ja metsätaloutta palvelevia rakennuksia ja rakenteita.
Alueen erityisiä ympäristöarvoja ei saa tarpeettomasti heikentää.

Maa- ja metsätalousvaltainen alue, jolla on sekä er ityistä ulkoilun
ohjaamistarvetta että erityisiä ympäristöarvoja.
Alue on tarkoitettu maa- ja metsätalouden harjoittamiseen.
Maankäyttö- ja rakennuslain 43 §:n 2. momentin nojalla määrätään, ettei alueelle saa
rakentaa muita kuin maa- ja metsätaloutta ja yleistä virkistyskäyttöä palvelevia
rakennuksia ja rakenteita.
Alueen ulkoilukäyttömahdollisuuksia ja erityisiä ympäristöarvoja ei saa tarpeettomasti
heikentää.

M-4

MY

EA

SL-1

EH

M

MU/MY

ET

/S

Pyhäselän kunta
Hammaslahden osayleiskaava
Kaavamääräykset

SUUNNITTELUKESKUS OY
29.9.2005, Tarkistettu 21.2.2006

5

st/pk

yt/kk

mai

Z 110kV

Maatalousalue.
Alue on tarkoitettu pääasiassa maatalouden harjoittamiseen. Alueella on sallittua vain
maatalouteen liittyvä rakentaminen. Alueella ei ole muuta hajarakennusoikeutta.

Maisemallisesti arvokas peltoalue.
Alue on tarkoitettu pääasiassa maatalouden harjoittamiseen. Uudisrakentaminen on
sijoitettava mahdollisuuksien mukaan maatilojen talouskeskusten yhteyteen.
Peltojen avoimina säilyttämisen tukeminen ja mahdolliset ympäristötoimenpiteet ovat
erityisesti näillä alueilla perusteltuja.

Vesialue.

Valtatie.

Seututie /pääkatu.

Yhdystie / kokoojakatu .

Maisematie (ohjeellinen) .

Ohjeellinen / vaihtoehtoinen tieyhteys .

Liittymä.

Tien tai rautatien alitus.

Kevyen liikenteen väylä.

Ulkoilureitti.

Ulkoilureitti (ohjeellinen).

Moottorikelkkareitti (ohjeellinen).

Voimalinja 110 kV suoja-alueineen.

Reservialue.

Muinaismuistokohde.
Muinaismuistolain (295/63) rauhoittama kiinteä muinaisjäännös. Aluetta koskevissa
maankäyttösuunnitelmista tulee neuvotella Museoviraston kanssa.

Rakennussuojelukohde tai -alue.
Rakennushistoriallisesti, historiallisesti tai maisemakuvan kannalta arvokas rakennus
tai rakennusryhmä. Maankäyttö- ja rakennuslain 41 §:n nojalla määrätään, että
rakennukset tai rakennusryhmä lähiympäristöineen on säilytettävä. Kunnostuksen tai
peruskorjauksen yhteydessä tulee pyrkiä säilyttävään peruskorjaukseen.
Numero viittaa kohteiden inventointiluetteloon.

Tärkeä tai vedenhankintaan soveltuva pohjavesialue.

 [RES]

MA

SM

SR12

SR

W

MT

 vt

pv

Pyhäselän kunta
Hammaslahden osayleiskaava
Kaavamääräykset

SUUNNITTELUKESKUS OY
29.9.2005, Tarkistettu 21.2.2006

6

Vedenottamon lähisuojavyöhyke.
Maankäyttö- ja rakennuslain 43 §:n 2. momentin nojalla määrätään, ettei alueelle saa
rakentaa uudisrakennuksia ja että maa-aineksen otto on kiellettyä.
Alueen muuta rakentamista ja maankäyttöä koskevat määräykset on annettu suoja-
aluesuunnitelmassa.

Suojavyöhyke.
Vanha kaivosalue, sortumavaara.

Puhdistettava/kunnostettava maa-alue.

Melualue.

Yleiskaava-alueen raja.

Alueen raja.

Osa-alueen raja.

Ohjeellinen alueen tai osa-alueen raja.

Ohjeellinen rakennuspaikka.

Maatilan talouskeskus.

Asuin- tai lomarakennukseen liittyvä rantasaunan ra kennuspaikka
Merkinnän osoittamaan paikkaan saa rakentaa erillisen saunarakennuksen.
Saunarakennuksen koko saa olla enintään 50 k-m².

Rannalla sijaitsevan nykyisen asuin- tai lomarakennuksen likimääräinen sijainti.

Ohjeellinen uuden loma-asunnon tai asuinrakennuksen sijainti.

Selvitysalue.

sv-1

pv/s-1

saa

AMAMAMAM

rs

SE

Pyhäselän kunta
Hammaslahden osayleiskaava
Kaavamääräykset

SUUNNITTELUKESKUS OY
29.9.2005, Tarkistettu 21.2.2006

7

YLEISMÄÄRÄYKSET ASEMAKAAVA-ALUEEN
ULKOPUOLELLA:

1. Tämän yleiskaavan perusteella voidaan myöntää rakennusluvat rantavyöhykkeellä

oleville rakennusalueille (ARA- JA RA-alueille), ellei aluetta koskevassa
kaavamääräyksessä ole toisin määrätty

2. Alueiden rakentamisessa noudatetaan kunnan rakennusjärjestyksen määräyksiä,

ellei yleiskaavassa ole toisin määrätty.

3. Rakennusten sopeutumisessa ympäristöön ja sijoittumisessa rakennuspaikalle

tulee kiinnittää erityistä huomiota. Rakennuspaikoilla tulee rakennusten ja rannan
väliin jättää tai istuttaa riittävä suojapuusto. Maisemallisesti merkittäviä puita ei
saa poistaa.

4. Erillinen grillikatos tai muu rakennelma, lukuun ottamatta venevajaa,, voidaan

rakentaa 15 metrin päähän rantaviivasta.
 Rakennusten alimman lattiatason tulee olla vähintään yksi metri ylävesirajaa
korkeammalla, tai mikäli tämä ei ole tiedossa, on otettava huomioon mahdollinen
tulvavaara.

5. Ennen rakennuslupien myöntämistä on uusille yleisten teiden liittymille haettava
liittymälupa tai liittymän käyttötarkoituksen muutos tieviranomaisilta

6. Ranta-alueen metsänkäsittelyssä tulee noudattaa Metsätalouden

kehittämiskeskus Tapion ranta-alueita koskevia metsänhoitosuosituksia.
Erityisesti pienissä (< noin 3 ha) saarissa sekä MY-alueilla tulee metsänhoidossa
huomioida luonto- ja maisema-arvot.

SUUNNITTELUKESKUS OY

Hannu Koskinen
DI, suunnittelupäällikkö

PYHÄSELÄN KUNTA
Hammaslahden osayleiskaava.

Nähtävillä 2.6.-2.7.2004 (Luonnos)
 30.11.2004 – 4.1.2005 (ehdotus)
 22.7.-31.8.2005 (ehdotus uudelleen)
Valtuusto 10.11.2005 § 67
 6.4.2006 § 20 (uudelleen)

SUUNNITTELUKESKUS OY
Kuopion aluetoimisto
Kuopionlahdenkatu 2A
70100 KUOPIO

Mittakaava

Piirt. Hp DesignJet 1050C Päiväys 29.9.2005, Tark. 21.2.2006 KMS 586–C2381
Suunn. Hannu Koskinen
Hyv. Hannu Koskinen

