

KARKKILAN KAUPUNGIN KAAVOITUSKATSAUS 2013


KAAVOITUSKATSAUS

Karkkilan kaavoituskatsaus 2013 kertoo Karkkilassa vireillä olevista ja lähiaikoina vireille tulevista kaava-asioista. Kaavoituskatsaus julkaistaan vuosittain. Katsauksen lisäksi kustakin kaava-asiasta tiedotetaan erikseen kuntalaisille ja muille osallisille mm. virallisin kuulutuksin. Lisäksi vireillä olevista kaavoista on tietoa kaupungin verkkosivuilla www.karkkila.fi.

Kaavoituskatsauksessa selostetaan ensin kaupungin omia vuoden 2013 kaavahankkeita ja sen jälkeen Uudenmaan liiton hankkeita. Kohteiden kuvausten lopussa sulkeisiin on merkitty kaavatyön suorittaja. Lopuksi on tiivis yhteenveto kaupungin kaavoitustilanteesta.

VIREILLÄ OLEVAT KAAVAT

Vuoden 2013 kaavoitusohjelmaan kuuluvat seuraavat kaavahankkeet:

1. Karkkilan keskustaajaman ja kaakkoisosan osayleiskaava ja yleiskaavan muutos
2. Asemanranta, asemakaava ja asemakaavan muutos
3. Nahkio, Ainolankatu, asemakaavan muutos
4. Nyhkälän koulu, asemakaavan muutos
5. Palvelukeskus, asemakaavan muutos
6. Puhdistamontie, asemakaavan muutos
7. Sudetti, asemakaavan muutos
8. Takkointie – Valtatie, asemakaavan muutos
9. Tarmonpolku 6, asemakaavan muutos
10. Vattola I, asemakaava ja asemakaavan muutos
11. Kolisevantie, asemakaavan muutos
12. Marketit, asemakaavan muutos
13. Salimäki, asemakaavan muutos

Kaavahankkeet esitellään lyhyesti seuraavilla sivuilla. Vuoden 2013 aikana saatetaan aloittaa uusia kaavahankkeita. Niistä ilmoitetaan kuulutuksin.

MUUT SUUNNITELMAT JA SELVITYKSET

Vireillä olevia muita maankäyttöön vaikuttavia suunnitelmia ja selvityksiä ovat mm:

- taajaman lievealueen vesi- ja jätevesihuollon suunnitelmat
- Uudenmaan 2. vaihemaakuntakaavan uudistamisen valmistelu jatkuu Uudenmaan liitossa vuonna 2013.

KAAVAHANKKEET

1. KARKKILAN KESKUSTAAJAMAN JA KAAKKOISOSAN OSAYLEISKAAVA JA YLEISKAAVAN MUUTOS

Karkkilan keskustaajaman ja kaakkoisosan osayleiskaava ja yleiskaavan muutos on merkittävä kaavoituskohde. Yleiskaavan alueeseen kuuluu koko keskustaajama ympäristöineen sekä Porintien varsi keskustaajamasta etelään Vihdin rajalle asti. Yleiskaava-alueella on voimassa rakennuskielto ja toimenpidekielto.

Yleiskaava korvaa aiemmat osayleiskaavat, Keskustan yleiskaavan 2010 (v. 2000), Asemanrannan osayleiskaavan (v. 1996) ja Kaakkoisen teollisuusalueen osayleiskaavan (v. 2003). Alueen eteläosalla ei ole aiempaa yleiskaavaa.

Tavoitteena on varautua Karkkilan asukasluvun ja työpaikkamäärän kasvuun kaupungin strategian mukaisesti, tavoitevuosi on 2030. Samalla pyritään säilyttämään ja korostamaan Karkkilan vetovoimatekijöitä ja ratkaisemaan kasvu kestäväällä tavalla. Yleiskaavoituksen yhteydessä on laadittu joukko perusselvityksiä. Näitä ovat mm. maisemaselvitys, luontoselvitys, rakennetun kulttuuriympäristön selvitys ja muinaismuistokartoitus.

Yleiskaavan laatiminen on aloitettu syksyllä 2007.

Yleiskaavan rakennemalli on ollut nähtävillä vuonna 2008.

Yleiskaavan luonnos on ollut nähtävillä vuonna 2009.

Yleiskaavaehdotus on ollut nähtävillä vuonna 2010 ja on uudelleen nähtävillä vuonna 2011.

Yleiskaava on hyväksytty 5.9.2011 kaupunginvaltuustossa, kaavasta on valitettu, kaava ei ole vielä lainvoimainen.


Osayleiskaava-alueen rajaus

2. ASEMANRANTA, ASEMAKAAVA JA ASEMAKAAVAN MUUTOS

Asemanrannan aluetta suunnitellaan keskustatoimintojen alueena, jossa on asuin-, virkistys- ja toimitilarakentamista. Alueen asemakaavalla ja asemakaavan muutoksella pyritään kehittämään ja ajanmukaistamaan alueen kaupunkirakennetta ja liikennejärjestelyjä. Alueelle laaditaan rakentamishojeet (kaavoituspäällikkö).

3. NAHKIO, AINOLANKATU, ASEMAKAAVAN MUUTOS

Alueen asemakaavan muutoksella tutkitaan mahdollisuutta muuttaa rakentamaton rivitalojen korttelialue erillispientalojen korttelialueeksi, jotta saadaan toteutettua alue, joka liittyy läheisesti Karkkilan keskusta. Alueelle laaditaan rakentamishojeet (kaavoituspäällikkö).

4. NYHKÄLÄN KOULU, ASEMAKAAVAN MUUTOS

Nyhekälän koulun asemakaavan muutoksella tutkitaan mahdollisuuksia laajentaa koulurakennusta niin, että laajennus (opetus- ja hallintotilat sekä liikuntasali) sijoittuu nykyisen koulurakennuksen itäpuolelle (kaavoituspäällikkö).

5. PALVELUKESKUS, ASEMAKAAVAN MUUTOS

Palvelukeskuksen asemakaavaa ajanmukaistetaan hankekaavana. Kaupungin sosiaali- ja terveystyöyksiköt yhdistetään toiminnallisesti ja yksiköitä rakennetaan lisää väestön ikääntymisestä johtuen. Alueen pysäköintijärjestelyt pyritään ratkaisemaan (konsultti).

6. PUHDISTAMONTIE, ASEMAKAAVAN MUUTOS

Puhdistamontien asemakaavan muutoksen kautta kaatopaikka-alueelle ja Pumppaamontien katualueelle rakennetut jätteen esikäsittely ja välipumppaamorakennus sekä sen laajennus ja sakokaivolietteen vastaanottorakennus sijoittuvat käyttötarkoituksen mukaisille tonteilleen (konsultti).

7. SUDETTI, ASEMAKAAVAN MUUTOS

Alueen asemakaavan muutoksella pyritään ajanmukaistamaan jo rakennetun alueen asemakaavaa siten, että puutarhakaupunkimaisen erillispientaloalueen kulttuurihistorialliset arvot ja väljyys säilyvät. Asukkaiden välinen vuorovaikutus, alueyhteistyö ja rakennussuojelukysymykset painottuvat alueen suunnittelussa. Uusien rakennusten sijoittelussa huomioidaan alueen mittakaava sekä pyritään muodostamaan selkeitä rakennusten ja kasvillisuuden rajaamia puutarhakaupungille ominaisia katu- ja pihatiloja. Alueelle laaditaan rakentamisohjeet (kaavoituspäällikkö).

8. TAKKOINTIE – VALTATIE, ASEMAKAAVAN MUUTOS

Alueen asemakaavan muutoksella pyritään kehittämään ja ajanmukaistamaan alueen kaupunkirakennetta ja liikennejärjestelyjä sekä säilyttämään alueen kulttuurihistorialliset arvot. Kortteleiden käyttötarkoituksia, tehokkuuksia, kerroslukua ja pysäköintiratkaisuja tarkistetaan (kaavoituspäällikkö).

9. TARMONPOLKU 6, ASEMAKAAVAN MUUTOS

Tarmonpolku 6 asemakaavan muutosalueeseen kuuluu Pumminmäen kortteli 14. Julkisten palvelujen korttelialue muutetaan pientalojen korttelialueeksi, joka voidaan jakaa 2 tontiksi (konsultti).

10. VATTOLA I, ASEMAKAAVA JA ASEMAKAAVAN MUUTOS

Alueen asemakaavalla ja asemakaavan muutoksella pyritään ajanmukaistamaan jo rakennetun alueen asemakaavaa siten, että alueen luontoon liittyvät ja kulttuurihistorialliset arvot sekä väljyys säilyvät. Eri osa-alueiden käyttötarkoituksia, tehokkuuksia, kerroslukua sekä korttelialueiden asemakaavoja tarkistetaan. Alueelle suunnitellaan pääasiallisesti virkistys- ja asuinrakentamista. Järven läheisyys pyritään huomioimaan alueen hulevesijärjestelmien ja alueen näkymien suunnittelussa (kaavoituspäällikkö).

11. KOLISEVANTIE, ASEMAKAAVAN MUUTOS

Asemakaavan muutoksella tutkitaan mahdollisuutta laajentaa liikerakennuksen tonttia Vt 2:n läheisyydessä. Alueen käyttötarkoituksia ja pysäköintiratkaisuja tarkistetaan (kaavoituspäällikkö).

12. MARKETIT, ASEMAKAAVAN MUUTOS

Markettien asemakaavan muutoksella tutkitaan mahdollisuuksia kehittää keskustan rakentamista Vt 2:n läheisyydessä ja elävöittää kaupunkikeskustaa. Alueen tehokkuutta, kerroslukua ja pysäköintiratkaisuja tarkistetaan (kaavoituspäällikkö).

13. SALIMÄKI, ASEMAKAAVAN MUUTOS

Keskustan asemakaavan muutoksen avulla tutkitaan mahdollisuuksia tehostaa keskustan rakentamista torin läheisyydessä ja elävöittää kaupunkikeskustaa. Alueelle suunnitellaan asuinkerrostaloja, palveluja ja liiketilaa sekä tarkistetaan alueen käyttötarkoituksia, tehokkuuksia, kerroslukua ja pysäköintiratkaisuja (kaavoituspäällikkö).

UUDENMAAN LIITON HANKKEITA

Uudenmaan maakuntakaavaa uudistettaessa metropolialueen kasvu ohjataan ensisijaisesti nykyisen yhdyskuntarakenteen yhteyteen. Kasvu ohjataan sinne missä liikkumisen päästöt aiheuttavat mahdollisimman vähän haittaa. Kaava tähtää siihen, että metropolimaakunta on entistä toimivampi, ekotehokkaampi ja kilpailukykyisempi. Maakunnan kilpailukyky turvataan varautumalla uusien raideyhteyksien toteuttamiseen Helsingistä Turun ja Pietarin suuntiin. Pidemmällä aikavälillä säilytetään edellytykset raideyhteyksiin Porvoon suuntaan, Lohjan kautta Turun suuntaan sekä Klaukkalan kautta Hyvinkään suuntaan.

Seudullisen vähittäiskaupan suuryksiköiden sijoittuminen sekä hankkeiden mitoitus ja ajoitus kytketään entistä tehokkaammin tukemaan muun yhdyskuntarakenteen kehitystä. Merkittävimpien kylien kehittämistä edistetään ja hajarakentamista ohjataan kyliin.

2. vaihemaakuntakaavan valmistelu aloitettiin vuonna 2009 laatimalla rakennemallit ja arvioimalla niiden vaikutuksia. Maakuntakaavaluonnos oli nähtävillä ja lausuntokierroksella kesällä 2011. Luonnoksesta saadun palautteen, lausuntojen ja mielipiteiden pohjalta valmisteltiin kaavaehdotus. Maakuntahallitus hyväksyi kaavaehdotuksen huhtikuussa 2012, ja ehdotus oli nähtävillä kevätkesällä 2012. Kaavaehdotusta päätettiin tarkistaa kaupan ratkaisun osalta vielä nähtävillä olon jälkeen. Maakuntahallitus hyväksyi kaupan mitoituksen ja suunnittelumääräysten osalta tarkistetun kaavaehdotuksen marraskuussa 2012. Ehdotus oli uudelleen nähtävillä marras- joulukuussa 2012. Keväällä ja syksyllä saatuihin lausuntoihin ja muistutuksiin annetaan vastineet alkuvuodesta 2013. Tavoitteena on, että maakuntavaltuusto hyväksyy 2. vaihemaakuntakaavan maaliskuussa 2013. Tämän jälkeen kaava saatetaan ympäristöministeriöön vahvistettavaksi.

Maakuntakaavassa määritellään alueiden käytön periaatteet valtakunnallisista ja maakunnallisista tavoitteista ja sovitetaan yhteen useamman kunnan maankäyttöä. Lakisääteinen maakuntakaava on ohje kuntien yleis- ja asemakaavojen laatimisessa ja muuttamisessa.

KAAVOITUSTILANNE

KARKKILAN KAAVOITUSORGANISAATIO

Karkkilassa kaavoituksen valmistelusta vastaa kaupunginhallitus, minkä lisäksi maankäytön suunnitteluun osallistuu kaupunkikehitystoimikunta. Kaavat hyväksyy kaupunginvaltuusto, vähäiset kaavamutokset hyväksyy kaupunginhallitus. Kaupungin hallinnossa kaavoitusasioiden valmistelusta vastaa Tekninen ja ympäristötoimiala. Teknisellä ja ympäristötoimialalla maankäytöstä vastaa tekninen johtaja ja kaavoituksen osavastuualueesta kaavoituspäällikkö.

MAAKUNTAKAAVAT

Uudenmaan 1. vaihemaakuntakaava on vahvistettu 22.6.2010. Kaava käsittää jätehuollon pitkän aikavälin aluetarpeet, kiviaineshuollon, moottoriurheilu- ja ampumarata-alueet, liikenteen varikot ja terminaalit sekä laajat yhtenäiset metsäalueet. Kaavalla täydennetään 8. marraskuuta 2006 vahvistettua voimassa olevaa Uudenmaan maakuntakaavaa.

YLEISKAAVAT

Oikeusvaikutteiset yleiskaavat

Karkkilan alueella on kolme vahvistettua oikeusvaikutteista yleiskaavaa:

1. Asemanrannan osayleiskaava, vahvistettu vuonna 2000, koskee ydinkeskustan ja Pyhäjärven välistä rakentamatonta ranta-alueetta.
2. Karkkilan keskustan yleiskaava 2015, vahvistettu vuonna 2001, koskee koko keskustaajamaa ja Pyhäjärven ympäristöä.
3. Kaakkoisen teollisuusalueen osayleiskaava, vahvistettu vuonna 2004, koskee Vt 2 pohjoispuolta Keskinummen teollisuusalueelta Ahmoontielle.

Muut yleiskaavat

Valtuuston hyväksymiä yleiskaavoja ilman oikeusvaikutuksia on muutamia:

Karkkilan yleiskaava (kaupunginvaltuusto hyväksynyt 22.5.1980)

Rantayleiskaava vuodelta 1984: läntiselle järvi- ja lampialueelle laadittu, lomarakentamista ohjaamaan tarkoitettu yleiskaava.

Harjuosayleiskaava vuodelta 1990: Ahmoon, Haaviston ja Vaskijärven kylien maa-ainesten ottoa ohjaava osayleiskaava.

Karkkilan maaseudun osayleiskaavan luonnos on ollut nähtävillä vuonna 1995.

Suunnittelu on sittemmin keskeytynyt.

ASEMAKAAVAT

Keskustaajaman alue on pääosin asemakaavoitettu.

Taajama-alueen sisällä vailla asemakaavaa ovat vain Asemanrannan alue

(oikeusvaikutteinen osayleiskaava), Vanhankylän lautatarha sekä Nahkionmäki.

Keskustassa asemakaava on monin paikoin vanhentunut tai puutteellinen. Asemakaavoja uudistetaan jatkuvasti.

RANTA-ASEMAKAAVAT

Karkkilassa on 17 vahvistettua ranta-asemakaavaa (rantakaavaa). Ne sijaitsevat kaupungin länsiosassa olevien järvien rannoilla. Keski- ja itäosan vesistöjen rannoille ei ole laadittu ranta-asemakaavoja.

Vuotinaisten kylän Mäntyharjun alueen ranta-asemakaava on tullut vireille 2012 ja kaavan valmistelu jatkuu vuonna 2013.

RAKENNUSJÄRJESTYS

Karkkilan rakennusjärjestys 2009 on voimassa 1.2.2009 lähtien. Siihen sisältyy päätös erityisestä suunnittelutarvealueesta. Suunnittelutarvealueen piiriin kuuluvat pääosin kaikki kaava-alueen ulkopuoliset taajan asutuksen alueet ja vesistöjen rantavyöhykkeet. Näillä alueilla on noudatettava tavanomaista lupamenettelyä laajempaa harkintaa, ja tarpeen mukaan on laadittava osayleiskaavoja tai ranta-asemakaavoja.

MUUT SUUNNITELMAT JA SELVITYKSET

Kaavoitusta ja maankäyttöä ohjaavia muita suunnitelmia ja selvityksiä ovat mm:

- Ympäristönhoito- ja suojelusuunnitelman perusselvitykset, 1993
- Maa-ainesalueiden maisemaselvitys, 1998
- Karkkilan kaupungin meluselvitys, 1999
- Karkkilan liikenneverkkosuunnitelma, 1999
- Länsi-Uudenmaan tieliikenteen meluselvitys Karkkilan osalta, 1999
- Karkkilan haja-asutusalueen vesihuollon yleissuunnitelma, 2000
- Karkkilan luontoselvitys 2000
- Karkkilan paikallisagenda 21, 2003
- Karkkilan keskustan kehittämissuunnitelma, 2006
- Länsi-Uudenmaan tulevaisuuskuva, 2006
- Keskusta paremmaksi! Keskustan kehittämissuunnitelma 2006
- Karkkilan maapoliittinen ohjelma, 2008
- Keskustan osayleiskaava-alueen rakennus- ja toimenpidekielto, 2008
- Keskustan osayleiskaavan maisemaselvitys 2008
- Keskustan osayleiskaavan luontoselvitys 2008-2010
- Keskustan rakennetun kulttuuriympäristön selvitys 2011
- Valtakunnallisesti merkittävät rakennetut kulttuuriympäristöt, Museovirasto 2009

LISÄTIETOJA

Kaavoituspäällikkö Pertti Kyyhkynen, puh. (09) 4258 3759, gsm. 044 767 4905, pertti.kyyhkynen@karkkila.fi

Kaavoituskatsaus, kaavojen osallistumis- ja arviointisuunnitelmat, kaavaluonnokset ja kaavaehdotukset ovat nähtävillä kaupungintalon palvelupiste Serverissä ja kaupungin verkkosivuilla www.karkkila.fi.

Nähtävilläolosta ilmoitetaan kuulutuksin ja lehti-ilmoituksin. Kaavojen nähtävilläolon yhteydessä järjestetään yleisoesittelytilaisuuksia.


Kaavoituskatsaus 2013

Kohteet on merkitty seuraavilla värikoodilla hankkeen kiireellisyyden tai arvioitun käynnistymisajankohdan mukaisesti:

- Käynnissä
- Prioriteetti 1