

SOTKAMO

YLIKYLÄN ASEMAKAAVA-ALUE

ASEMAKAAVAN MUUTOS

SOTKAMON KUNTA
KAAVOITUS- JA MITTAUSOSASTO

15.11.2017

SOTKAMO
YLIKYLÄN ASEMAKAAVA-ALUE
ASEMAKAAVAN MUUTOS

Asemakaavan kaavaselostus, joka koskee 15.11.2017 päivättyä asemakaavaa.

Asemakaavan muutos koskee kortteleita 15,16 ja 19 sekä näihin kortteleihin rajoittuvia katualueita ja paikoitusaluetta.

Asemakaavalla muodostuu korttelit 15 ja 16 sekä näihin kortteleihin rajoittuvia katualueita ja lähivirkistysalue.

Asemakaavoitettavan alueen pinta-ala on n. 4,9 hehtaaria.

1. PERUSTIEDOT

1.1 Suunnittelutilanne

Maakuntakaava

Sotkamo kuuluu Kainuun liiton maakuntakaava-alueeseen. Valtioneuvosto on vahvistanut Kainuun maakuntakaavan 29.4.2009. Maakuntakaavassa suunnittelualue on varattu taajamatoimintojen alueeksi. Kaavahanke sijoittuu maakuntakaavan mukaiselle matkailun vetovoima-alueelle, kaupunki-kehittämisen kohdealueelle sekä Kuhmo-Kajaani-Vartius -käytävälle. Kokonaismaakuntakaavan uudistaminen on vireillä.

Ote Kainuun maakuntakaavasta

Taajamatoimintojen merkinnällä osoitetaan asumisen, hallinnon, palveluiden, teollisuuden ym. työpaikka-alueiden ja taajamatoimintojen sijoittumisalueita niihin liittyvine liikenne-, virkistys-, puisto- ja erityisalueineen. Taajamatoimintojen suunnittelussa hajanaisesti ja vajaasti rakennetuilla alueilla tulee edistää yhdyskuntarakenteen eheyttämistä sekä taajaman ydinalueen kehittämistä toiminnallisesti ja taajamakuvallisesti selkeästi hahmottuvaksi kesukseksi. Suunnittelussa tulee kiinnittää huomiota taajama-alueiden viihtyisyyteen, uudisrakentamisen sopeuttamiseen rakennettuun ympäristöön, kevyen liikenteen toimintamahdollisuuksiin ja liikenneturvallisuuteen. Yksityiskohtaisemmassa suunnittelussa ja rakentamisessa on varmistettava, että alueella sijaitsevien kulttuuriympäristön tai maiseman vaalimisen kannalta tärkeiden kohteiden kulttuuri- ja luonnonperintöarvot säilyvät.

Matkailun vetovoimamerkinnällä on osoitettu maakunnan matkailu- ja virkistystoiminnan kannalta merkittävimmät aluekokonaisuudet. Niihin sisältyvät matkailukeskusten alueet ja niihin liittyvät

virkestys-, suojelu- ja muut alueet, joista on mahdollista kehittää matkailu- ja virkestystoimintaa palveleva laaja kokonaisuus.

Kaupunkikehittämisen kohdealuetta tulee kehittää valtakunnallisesti vetovoimaiseksi, yhdyskuntarakenteeltaan ja kaupunkikuvaltaan korkeatasoiseksi osaamisen, yritystoiminnan, kaupallisten palvelujen sekä matkailu- ja vapaa-aikapalvelujen alueeksi. Alueen kehittämisessä tulee kiinnittää erityistä huomiota kevyen liikenteen ja joukkoliikenteen edistämiseen.

Kajaani-Kuhmo-Vartius –käytävää kehitetään kansainvälisenä matkailu- ja liikennekäytävänä, jonka maankäytön suunnittelussa tulee kiinnittää erityistä huomiota liikenteen ja matkailun palveluihin sekä liikenne- ja kulttuuriympäristön laatuun. Maankäytön suunnittelussa on otettava huomioon korkealuokkaisen maantieliikenteen ja tietoliikennejohtojen tilavaraukset ja rajoitukset ympäröivälle maankäytölle.

Yllä kuvattujen maakuntakaavaan liittyvien suunnittelumääräysten lisäksi maakuntakaava-alueita koskevat seuraavat yleismääräykset:

RANTOJEN KÄYTTÖ

Yleinen suunnittelumääräys:

Yksityiskohtaisemmassa kaavoituksessa tulee ottaa huomioon luonnon- ja maisemiarvot, vesihuollon järjestäminen sekä maanomistajien välinen tasapuolisuus. Rantarakentaminen tulee mitoittaa siten, että suunnittelussa turvataan riittävä vapaan rantaviivan määrä, viihtyisyys sekä yleisen virkistyskäytön tarpeet ja vesille pääsyn mahdollisuudet.

LIKENNENTURVALLISUUS

Yleinen suunnittelumääräys:

Yksityiskohtaisemmassa kaavoituksessa ja muussa alueiden käyttöä koskevassa suunnittelussa tulee kiinnittää erityistä huomiota liikenneturvallisuuden edistämiseen sekä sujuvan ja hyvän liikenneympäristön saavuttamiseen.

LIITO-ORAVAN ESIINTYMISPAIKAT

Yleinen suojelumääräys:

Liito-oravien esiintymisalueiden yksityiskohtaisemmassa kaavoituksessa ja metsien käsittelyssä tulee turvata liito-oraville tärkeiden pesäpuiden ja niitä suojaavien puiden sekä liikkumisen kannalta riittävän puuston säilyminen.

TURVETUOTANTO

Yleisiä suojelumääräyksiä:

Turvetuotantoon tulee ottaa ensisijaisesti jo ojitettuja soita tai sellaisia ojittamattomia soita, joiden luonnon- tai kulttuuriarvot eivät ole seudullisesti merkittäviä. Turvetuotantoa tulee harjoittaa siten, että sen aiheuttama paikallinen ja valuma-aluekohtainen vesistön kuormituksen lisäys ei vaaranna vesistöjen tilaa. Suopohjien jälkikäytön suunnittelussa tulee ottaa huomioon alueelliset maankäyttötarpeet.

Yleiskaava

Alueella on voimassa kunnanvaltuuston vuonna 1982 hyväksymä oikeusvaikutukseton Sotkamo-Vuokatin osayleiskaava, jossa asemakaavoitettava alue on osoitettu pientalovaltaiseksi asuinalueeksi.

Ote Sotkamo-Vuokatin oikeusvaikutuksettomasta yleiskaavasta

Asemakaava

Suunnittelualueetta koskevat asemakaavat on vahvistettu vuosina 1964 ja 1970. Voimassa olevissa asemakaavoissa on suunnittelualueelle kohdistuvia varauksia erillispientalojen alueille (AO), kunnallisteknillisten laitosten ja rakennusten korttelialueelle (YT), pysäköimisalueelle ja kaduille.

Ote asemakaavayhdistelmästä

Rakennusjärjestys

Sotkamon kunnan rakennusjärjestys on hyväksytty 26.10.2015 ja se on tullut voimaan 4.1.2016.

Pohjakartta

Kaavan pohjakartta on hyväksytty 21.9.2017.

1.2 Maanomistus

Kaavoitettava alue on pääosin yksityishenkilöiden omistuksessa. Kunta omistaa YT –korttelialueen ja paikoitusalueeksi asemakaavassa osoitetun rakentamattoman alueen sekä valtaosan katualueista. Osa katualueista on myös seurakunnan omistuksessa.

1.3 Rakennettu ympäristö

Suunnittelualue on rakennettua omakotitalovaltaista pientaloaluetta. Alueen rakennuskanta muodostuu pääosin 1950 –luvulla rakennetuista ns. rintamamiestaloista sekä 1970 –luvulla rakennetuista yksikerroksisista omakotitaloista, mutta rakennuskanta on kerroksellisista ja kaava-alueelta löytyy muillakin vuosikymmenillä valmistuneita taloja. Vanhusten asuintalona tunnetut rivitalot ovat valmistuneet vuonna 1985. Alueella ei ole kulttuurihistoriallisesti arvokasta rakennuskantaa.

Alueen katu- ja kunnallistekninen verkosto on rakennettu. Asutuskatu on asfaltoitu, muutoin kadut ovat sorapintaisia. Kunnallistekninen verkosto on saneerauksen tarpeessa.

Lähiympäristö on pientaloaluetta. Ala-asteen koulu on muutaman sadan metrin päässä suunnittelualueesta.

Näkymä Sarakadun ja Ylikadun risteyksestä

1.4 Luonnonympäristö

Luonnonilaiset alueet ovat pienialaisia lähinnä rakentamattomista tonteista muodostuvia sekapuustoisia rakennettujen alueiden väliin jääviä korttelin osia.

Rakentamaton tontti Tiilitörmäntien ja Asutuskadun kulmauksessa

1.5 Pohjavesi

Kaavoitettava alue ei ole luokiteltua pohjavesialuetta.

1.6 Muinaismuistot

Suunnittelualueelta ei ole löydetty muinaisjäänöksiksi luokiteltavia kohteita tai alueita.

2 TAVOITTEET

Asemakaavamuutos on käynnistynyt maanostotarjouksesta, joka on kohdistunut Asutuskadun ja Sarakadun kulmauksessa olevaan rakentamattomaan pysäköintialueeseen sekä huomattavan laajaan katualuelevennykseen, jolle ei ole nähty tarvetta kadunpidon kannalta. Kaavamuutoksen tarkoituksena on tutkia näiden alueiden liittäminen osaksi ympäröiviä tontteja. Lisäksi kaavamuutoksen tarkoituksena on mm. Sarakadun ja Asutuskadun osoitteiston selkeyttäminen, YT –korttelialueen käyttötarkoituksen uudelleenarviointi sekä ohjeellisen tonttijaon ja tonttinumeroinnin päivittäminen kaavamuutosalueen kortteleissa.

3 TUTKIMUKSET JA ALUSTAVAT VAIHTOEHDOT

3.1 Tutkimukset ja selvitykset

Kaavoitustyön pohjana käytetään rakennuskantatietoja, yhdyskuntatekniseen verkostoon liittyviä tietoja sekä osallisilta, viranomaisilta ja maastotyöskentelystä kaavoitusprosessin aikana saatavia tietoja. Kaavamuutoksen tarkoituksena on lähinnä päivittää asemakaava vastaamaan toteutunutta maankäyttötilannetta, ja hankkeen tarkoitus sekä alueella tapahtuvat muutokset huomioiden erillisiin selvityksiin ei ole tarvetta.

3.2 Alustavat vaihtoehdot

Kaavamuutoksen keskeisimpänä tavoitteena on päivittää rakennetun alueen asemakaava vastaamaan toteutunutta maankäyttötilannetta, eikä vaihtoehtoisten luonnosten laatimista ole tästä johtuen nähty tarkoituksenmukaiseksi.

4 ASEMAKAAVARATKAISUN KUVAUS JA PERUSTELUT

Asutuskadun ja Sarakadun risteyksessä ollut huomattavan laaja katualueen levennys on poistettu ja katualue on kavennettu kadunpidon vaatimaan leveyteen. Paikoitusalueeksi muutettavassa kaavassa osoitetulla alueella ei ole ollut eikä ole nähtävissä tulevaisuudessakaan käyttöä paikoitusalueena ja se on osoitettu lähivirkistysalueeksi niiltä osin kuin sitä ei ole liitetty viereisiin tontteihin. Asutuskadun ja Sarakadun risteyksestä Marjapolulle jatkuva katuosuus on nimetty Sarakaduksi. Katu on aiemmin ollut nimeltään Asutuskatu, vaikka Sarakatu jatkuu kyseiseen suuntaan ja Asutuskadulta joutuu kääntymään tälle katuosuudelle.

Sarakadun ja Asutuskadun risteys. Risteyksen jälkeen näkyvä katuosuus on nimetty Sarakaduksi.

Kunnallisteknillisten rakennusten ja laitosten korttelialue (YT) on muutettu rivitalojen ja muiden kytkettyjen asuinrakennusten korttelialueeksi toteutuneen tilanteen mukaisesti. Tonttitehokkuutta on alennettu $e=0,60$:stä $e=0,40$:een, jotta tehokkuus vastaisi paremmin muiden samankaltaiseen rakentamiseen kaavoitettujen tonttien tehokkuutta. Sen sijaan korttelissa 15 AO –tonttien tonttitehokkuutta on nostettu samaan tehokkuuteen korttelin 16 kanssa ($e=0,15 \rightarrow e=0,20$).

Edellä kuvattujen muutosten lisäksi ohjeellisia tontin rajoja on muutettu vastaamaan todellista maankäyttö- ja kiinteistönmuodostustilannetta ja lisätty kortteleihin tonttinumerointi. Paikoin huomattavan leveitä katua vasten olevia rakennusalojen rajoja on kavennettu varsinkin korttelissa 16. Lisäksi on tehty vähäisiä korjauksia katualuevarauksiin huomioiden kadunpidon vaatima tilantarve, näkyvyydet risteyksissä ja kiinteistönmuodostus.

5 ASEMAKAAVARATKAISUN VAIKUTUKSET

Asemakaavamuutoksella lähinnä todetaan toteutunut maankäyttötilanne, joten kaavamuutoksen vaikutukset jäävät hyvin vähäiseksi. Asutuskadun ja Sarakadun kulmauksessa olevan tontin omistaja on lähestynyt kuntaa ostaakseen hoitamansa alueen osaksi tonttia, ja kaavamuutoksen myötä se on mahdollista. Vastapuolella Sarakatua korttelissa 15 olevan tontin omistaja hyötyy myös katualueen vaatiman tilan uudelleenarvioinnista, sillä piha-alueena hoidettu muutettavan kaavan mukainen katualue muuttuu osaksi tonttia.

Kaavamuutoksesta aiheutuu viiden rakennetun tontin osoitteen muuttuminen, minkä osa tonttien omistajista voi kokea negatiivisena. Osoitejärjestelmän selkeytyminen helpottaa kuitenkin mm. hälytysajoneuvojen ja postin löytymistä oikeaan osoitteeseen sekä ylipäättään kaikkea osoitejärjestelmään pohjautuvaa toimintaa, mikä pitkällä aikavälillä on alueen asukkaillekin positiivinen asia.

6 TOTEUTTAMINEN

Tarvittavat osoitteiden muutokset ja kiinteistökaupat tehdään todennäköisesti heti kaavamuutoksen saavutettua lainvoiman.

5 SUUNNITTELUVAIHEET

Kunnanhallitus hyväksyi asemakaavan vireilletulon 17.10.2017 § 237.

Kaavoituksen vireilletulosta ja osallistumis- ja arviointisuunnitelman nähtävillä pitämisestä on kuu-
lutettu

Ympäristö- ja tekninen lautakunta hyväksyi kaavaluonnoksen nähtävillä asetettavaksi

Kaavaluonnos asetettiin nähtävillä x.xx.-x.xx.2017 väliseksi ajaksi. Kaavaluonnoksesta jätettiin x
kpl mielipidettä.

Ympäristö- ja tekninen lautakunta hyväksyi kaavaehdotuksen nähtävillä asetettavaksi

Kaavaehdotus pidettiin nähtävillä välisenä aikana.

Ympäristölautakunta hyväksyi kaavaehdotuksen

Kunnanhallitus hyväksyi asemakaavan

Kunnanvaltuusto hyväksyi asemakaavan

15.11.2017 Juha Kaaresvirta
Kaavoittaja

LIITTEET Osallistumis- ja arviointisuunnitelma