

Kuva: Lohjan kaupunki

7 Tarkistettu ehdotusvaiheen osayleiskaavaratkaisu ja vaikutukset

Y4 LIEVIÖ-PAUNI MAASEUTUALUEIDEN OSAYLEISKAAVA

TARKISTETTU EHDOTUS 20.6.2018

YHTEYSTIEDOT:

Lohjan kaupunki
Kaupunkikehitys / Kaavoitus
PL 71, 08101 Lohja
p. 019 3690 (vaihde)

Käyntiosoite:
Kaupungintalo Monkola
Karstuntie 4
08100 LOHJA

Sähköposti:
kaavapalaute@lohja.fi
etunimi.sukunimi@lohja.fi

Yleiskaavoittaja Teija Liuska-Eloranta, puh. 044 374 4418
Kaavoituspäällikkö Leena Iso-Markku, puh. 044 374 0147
Toimistosihtööri Tuula Lintuniemi, puh. 044 362 1600

NÄHTÄVILLÄ OLLEEN EHDOTUSVAIHEEN (10.1.-16.2.2018) KAAVAPALAUTTEEN HUOMIOINTI

Nähtävillä olleesta kaavaehdotuksesta saatujen lausuntojen perusteella on täydennetty kaavaselostukseen mm.:

- vesihuoltovaihtoehtojen tarkastelua
- liikenteen ilmastovaikutuksia
- sivuasuntojen rakentamismahdollisuuksia ja vaikutuksia

Lausuntojen perusteella kaavamääryksiä on täydennetty mm.

- vesihuoltoa koskevilla määräyksillä
- suojeltavien rakennusten purkamista koskevalla tarkennuksella ja vanhojen rakennusten säilyttämisen edistämistavoitteella
- tarkennuksella maatilamajoituksen määrästä AM-alueella

Muistutusten perusteella on kaavakartalle tehty rakennuspaikkojen käyttötarkoitusten tarkistuksia ja rakennuspaikkojen siirtoja tarkoituksenmukaisemmille paikoille kiinteistöillä sekä tieyhteyksien täydennys:

- kaksi uutta AOM-rakennuspaikkaa kolmen RA-rakennuspaikan tilalle (M1)
- AM-rakennuspaikan muutos kolmeksi AO-rakennuspaikaksi kiinteistön rakennusoikeuksien rajoissa palaneen talouskeskuksen tilalle (M1)
- kahden RA-rakennuspaikan siirto kiinteistöllä etelään päin (M6)
- kahden AOM-rakennuspaikan siirto lähemmäs tieyhteyksiä ja muutos AO-rakennuspaikoiksi (M10)
- yhden suunnittelutarveratkaisua edellyttävän rakennusoikeuden lisääminen emätilatarkastelun rajoissa (M10)
- AO-alueelle sijoittuvan lomarakennuspaikan käyttötarkoituksen muutosmahdollisuus vakituisesti asuinrakennuspaikaksi (M11)
- yksi uusi AOM-rakennuspaikka lomarakennusoikeuden tilalle (M13)
- yhden kaavaehdotuskartalla aiemmin osoitetun lomarakennuksen käyttötarkoituksen muutosmahdollisuuden korvaaminen olemassa olevan rakennus- ja huoneistorekisterin mukaisena vakituisena asuinrakennuksena (M15)
- yksi käyttötarkoituksen muutos AO-rakennuspaikasta AOM-rakennuspaikaksi (M17)
- uuden AO-rakennuspaikan osoittaminen Siuntion kunnan vesijohtoon liittyneellä kiinteistöllä (M18)
- tieyhteyksien lisääminen rakennuspaikoille (M9)

Ehdotusvaiheen jälkeen osayleiskaavaratkaisua on lisäksi tarkistettu huomioimalla suppean alueen kattavalla SL-merkinnällä Siuntion kunnan puolelta hieman Lohjan puolelle ulottuvaa suoaluetta, joka on Siuntiossa kuulunut valtakunnalliseen soidensuojeluohjelmaan (Lakeasuo-Kurjen Suursuo SSO010011).

UUSIEN RAKENNUSPAIKKOJEN MITOITUSPERIAATTEET

Mitoittava pinta-ala ja rakentamismahdollisuudet

Rakentamismahdollisuuksien enimmäismäärä

Emätilan, joka tarkoittaa ajankohdan 1.7.1959 tilajaotuksen mukaista tilaa, rakentamismahdollisuuksien enimmäismäärät määräytyvät emätilan mitoittavien pinta-alojen perusteella seuraavan taulukon mukaisesti:

EMÄTILAN MITOITAVA PINTA-ALA / HA	RAKENTAMISMAHDOLLISUUKSIEN ENIMMÄISMÄÄRÄ	
	Lieviön kylä (II*)	Muu maaseutu (III*)
0,5-1,99	1	0
2-3,99	2	1
4-9,99	3	2
10-19,99	4	3
20-39,99	5	4
40-99,99	6	5
>100	7	6

**Lohjan maankäytön rakennemallissa 2013-2037 alueelle määritellyn rakentamisen edullisuusvyöhykkeen luokka. Rakennemallin mukaiselle vyöhykkeelle "Nauhtaajaman lievealue" on sovellettu vyöhykkeen "muu maaseutu" mukaista mitoitusperiaatetta. Lieviön kylä on rajattu vuoden 1993 Lieviön osayleiskaavan mukaisella rajauksella.*

Mitoittava pinta-ala muodostuu suunnittelualueelle sijoittuvasta emätilan (1.7.1959) pinta-alaosuudesta, kun siitä on vähennetty:

- maatalouden kannalta hyväksi ja yhtenäisiksi pelloiksi inventoituja alueita (määritelty Uudenmaan liiton selvitykseen "Hyvät ja yhtenäiset peltoalueet Uudellamaalla" v. 2011 pohjautuen), jotka on osoitettu osayleiskaavaluonnoksessa myös maisemallisesti arvokkaina MA-alueina (MT-alueiksi varatut maatalouden kannalta hyvät ja yhtenäiset peltoalueet, joilla ei kuitenkaan ole merkittävää maisemallista arvoa, eivät vähennä emätilojen mitoittavaa pinta-alaa);

- maisemaselvityksessä (31.8.2014) inventoidut lakialueet (ma); sekä

- luonnonympäristön (kasvi- ja eläinlajien elinympäristöjen) säilymistä turvaamiseksi osoitetut alueet (SL, S1, S3, lu)

Emätilatarkastelu laadittiin kiinteistörekisteristä koottujen kiinteistöjen muodostumistietojen perusteella v. 2014-2015 aikana. Muutamien emätilojen muodostumisketjuja on tarkistettu ehdotusvaiheessa. Erityisesti Immulantien varteen sijoittuvien emätilojen Pässä ja Uusi-Momma alueet on tarkistettu Maanmittauslaitokselta syksyllä 2017 saatujen tarkempien aineistojen perusteella siten, että aiemmin molemmille emätiloille sijoitetut kiinteistöt saatiin jaettua emätilojen kesken oikeine pinta-aloineen.

Pinta-alojen tarkistukset eivät tuoneet muutoksia uusien rakennuspaikkojen määrään alueella aiemmin toteutuneesta rakentamisesta johtuen.

Emätilalle muodostuvien uusien rakennuspaikkojen määrä on saatu, kun - alueelle jo rakentuneiden (tai rakentumassa olevien) asuin- ja lomarakennusten lukumäärä sekä - voimassa olevat rakennusluvut ja voimassa olevat suunnittelutarveratkaisut sekä poikkeamispäätökset, joiden perusteella ei ole vielä myönnetty rakennuslupaa vähennetään alueelle muodostuneen mitoittavan pinta-alan mahdollistavasta rakentamismahdollisuuksien kokonaismäärästä.

Mitoittavan pinta-alan muodostamisessa on käytetty pääsääntöisesti vain suunnittelualueelle sijoittuvaa osaa emätilasta ja sen rakennuksista.

Jos em. taulukon perusteella emätilalle ei ole muodostunut yhtään uutta rakennuspaikkaa, eikä alueella ole ennestään yhtään asuinrakennusta, on tällaiselle tilalle osoitettu kuitenkin yksi uusi rakennuspaikka, mikäli rakentaminen ei ole ristiriidassa muiden suunnittelutavoitteiden kanssa.

Em. mitoitusperiaatteilla sekä valmisteluvaiheen mielipiteissä ja myöhemmissä osayleiskaavaehdotusta laadittaessa saaduissa mielipiteissä ja muistutuksissa esille tuotujen mm. maanomistajien tasapuolisuutta koskeneiden perustelujen johdosta suunnittelualueelle on muodostunut yhteensä 128 rakennuspaikkaa.

Rakentamismahdollisuuksien toteutuva määrä

Osayleiskaavaa voidaan käyttää rakennusluvan myöntämisen perusteena AO-, AOM-, AM- ja RA-alueilla. Muilla alueilla suunnittelutarvehakemuksia arvioitaessa osayleiskaavan mitoituksen mukainen rakentaminen on lähtökohta, mutta lisäksi MRL:n 137 §:n mukaisten edellytysten tulee täyttyä.

Rakentamismahdollisuuksien toteutuva lukumäärä voi jäädä enimmäismäärää pienemmäksi MRL:n 16 §:n (suunnittelutarvealue) tai 116 §:n 2 momentin (rakennuspaikkaa koskevat vaatimukset) perusteella. Rakennuspaikan tulee olla tarkoitukseen sovelias ja rakentamiseen kelvollinen. Rakennuspaikan soveliaisuutta ja kelvollisuutta harkittaessa on muun muassa otettava huomioon, ettei rakennuspaikalla ole tulvan, sortuman tai vyörymän vaaraa.

Rakennuspaikan pitää täyttää myös terveellisyysvaatimukset ja esimerkiksi sen sijainti yli 55 dB melualueella merkitsee rakentamisen estymistä tai edellyttää joissain tilanteissa meluntorjuntaa.

Rakentamismahdollisuuksien siirrot

Rakentamismahdollisuuksia on siirretty saman maanomistajan tilojen kesken joko maanomistajan pyynnöstä tai muun harkinnan mukaan. Siirron perusteena on pääasiassa ollut sijoittaa rakentaminen joko maisemallisesti tai yhdyskuntarakenteellisesti edullisempaan paikkaan.

ERILLINEN SELVITYS: Emätilatarkastelu, taulukko 29.5.2015, tark. 22.11.2017, 20.6.2018

TARKISTETUN OSAYLEISKAVAEHDOTUKSEN KUVAUS

Osayleiskaavan mitoitus

Tarkistetussa osayleiskaavaehdotuksessa on esitetty yhteensä 128 uutta rakennuspaikkaa.

Uusia vakituisia asuinrakennuspaikkoja: 72 kpl

Uusia asuinrakennuspaikkoja, joilla voidaan korvata olemassa oleva

lomarakennuspaikka: 20 kpl

Uusia lomarakennuspaikkoja: 36 kpl

Aluevarausten pinta-alat:

Aluevaraus	Pinta-ala (ha)
AM (AM, AM/s)	29
AO (AO, AO/s)	128
AOM (AOM, AOM/s)	128
M	1070
M/y	17
MA	606
MT	47
P (P/s)	0,3
RA	13
S1	0,3
S3	4
S1 & S3	0,7
SL	15
W	5
Yhteensä	2063

Uusia vakituisia asuinrakennuspaikkoja ei pääsääntöisesti ole sijoitettu yli 500 metrin etäisyydelle kokoojateistä (Muijalantie, Nummenkyläntie, Immulantie) uusia isoja maaseuturakennuspaikkoja lukuunottamatta (AOM, vähimmäiskoko 10 000 m²).

Esitetty 72 vakituista uutta asuinrakennuspaikkaa tarkoittaisi 216 uutta asukasta, jos mitoituserusteena käytetään 3 asukasta/rakennuspaikka. 20 lomarakennuspaikan muuttaminen vakituisiksi asuinrakennuspaikoiksi tarkoittaisi samalla mitoituserusteella 60 uutta asukasta.

1.5.2015 voimaan tullut Lohjan kaupungin rakennusjärjestys sallii vakituiseen asumiseen tarkoitettulla vähintään 5000 m²:n laajuisella rakennuspaikalla sivuasunnon rakentamisen pihapiiriin. Sivuasunnon rakentamista on rakennusjärjestyksessä rajoitettu em. rakennuspaikan kokovaatimuksen lisäksi seuraavasti: "Sivuasunto tulee sijoittaa pääasunnon yhteyteen tai sen pihapiiriin siten, että käytetään hyödyksi rakennuspaikan tieliittymää, piha-alueita sekä mahdollisuuksien mukaan talousrakennuksia ja -tiloja."

Tässä osayleiskaavassa sivuasunnon rakentamista on kaavamääräyksin rajoitettu rakennuspaikoilla, jotka sijoittuvat maatalousalueelle (MT) tai maa- ja metsätalousvaltaiselle alueelle (M), joille sallitaan vain yhden asuinrakennuksen rakentaminen.

AO- ja AOM- rakennuspaikoille (olemassa oleville ja uusille) voisi rakennusjärjestyksen mukaisesti sijoittua yhteensä 280 sivuasuntoa, jos rakennuspaikan max asuinrakennusten yhteenlaskettavaa kerrosalaa (350 k-m²) ole rakennuspaikoilla kokonaan käytetty ja jos rakennuspaikalle muutoin rakennusjärjestyksessä esitetyt edellytykset toteutuvat. Sivuasuntojen toteutuminen on kuitenkin erittäin epävarmaa ja toteutuvien sivuasuntoja arvioidaan toteutuvan vain muutamia yksittäisiä aieman rakentamisen perusteella. Sivuasuntojen kokorajoituksesta (max 100 k-m²) johtuen myös sivuasuntojen asukasmäärä on todennäköisesti pienempi kuin tavallisten asuinrakennuspaikkojen.

Maatilan talouskeskusten alueita (AM) on alueella 21 ja niillä on sallittu kahden asuinrakennuksen rakentaminen samaan pihapiiriin.

Uusien rakennuspaikkojen jakautuminen vuoden 2017 alakoulujen oppilaaksiottoalueille ja arvio uusien asukkaiden määrästä (sekä sivuasunto- rakennusmahdollisuudet):

Alakoulu	Uusi vakituinen asuinrakennuspaikka	Lomarakennuspaikan käyttötarkoituksen muutos	Uusia vakituisia asuinrakennuspaikka-mahdollisuuksia yhteensä	Uusia asukkaita yhteensä (3 asukasta/uusi rakennuspaikka)	Teoreettiset sivuasuntomahdollisuudet* (olemassa olevat + uudet rakennuspaikat, AO/AOM)
Asemanpelto	3	0	3	9	18
Perttilä	12	10	22	66	80
Muijala	2	0	2	6	5
Nummenkylä	55	10	65	198	177
Yhteensä	72	20	92	276	280

* Sivuasuntojen teoreettisissa rakennuspaikkamahdollisuuksissa ei ole huomioitu rakennuspaikoille rakennusjärjestyksessä esitettyjen edellytysten toteutumista.

Suunnittelualueelle ei muodostu julkisia palveluja. Lieviön seurantaloon alue on varattu palvelujen ja hallinnon alueeksi, jolle voi sijoittua kokoon- tumistiloja, vapaa-ajanpalveluja tai lähipalveluja. Maaseuturakennus- paikkojen myötä alueelle voi muodostua uusia työpaikkoja maaseutu- linkeinojen piiriin.

Aluevaraukset, kaavamääräykset ja -merkinnät

Aluevaraukset:

AO Erillispientalojen alue

Alue on tarkoitettu asumiseen. Olemassa olevat rakennuspaikat sekä uudet kantatilatarkastelun perusteella mitoitettavat rakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä. Uusia rakennuspaikkoja voi rakentaa enintään kohdemerkinnän mukaisen määrän. Uuden rakennuspaikan tulee olla kooltaan vähintään 5000 m².

AOM Maaseuturakennuspaikka

Alue on tarkoitettu maaseutumaiseen asumiseen. Olemassa olevat rakennuspaikat sekä uudet kantatilatarkastelun perusteella mitoitettavat rakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä. Uusia rakennuspaikkoja voi rakentaa enintään kohdemerkinnän mukaisen määrän. Uuden rakennuspaikan tulee olla kooltaan vähintään 10000 m². Rakennuspaikalle, joka on kooltaan vähintään 10000 m², voi sallitun rakennusoikeuden lisäksi rakentaa työ- ja harrastetiloja, joiden kerrosala on enintään 5 % rakennuspaikan pinta-alasta. Rakennuspaikalle, joka on kooltaan vähintään 20000 m², voi rakentaa hevostallin.

AM Maatilan talouskeskuksen alue

Alue on tarkoitettu maatilojen talouskeskuksille. Alueelle voi rakentaa enintään kaksi asuinrakennusta samaan pihapiiriin, talouskeskukseen kuuluvia tuotanto- ja varastorakennuksia sekä enintään neljän majoitus- huoneiston verran maatilamajoitustiloja. Alueelle voi rakentaa eläinsuo- jia lukuun ottamatta kotieläintalouden suuryksikköä.

M Maa- ja metsätalousvaltainen alue

Alue on tarkoitettu maa- ja metsätaloukskäyttöön. Alueelle voi rakentaa maa- ja metsätaloutta, sekä muita maaseutuelinkeinoja palvelevia tuotanto- ja talousrakennuksia lukuun ottamatta kotieläintalouden suu- ryksikköä. Olemassa olevat asuinrakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä. Alueelle sijoittuvilla rakennuspaikoilla voi olla enintään yksi asuinrakennus, jota voi laajentaa tai jonka voi korvata uudella asuinrakennuksella sekä rakentaa näihin liittyviä talousrakennuksia. Uudet kantatilatarkastelun pe- rusteella mitoitettavat rakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä ja niiden rakentaminen edellyttää suunnittelutarveratkaisun. Uusia rakennuspaikkoja voi raken- taa enintään kohdemerkinnän mukaisen määrän. Uuden rakennuspai- kan tulee olla kooltaan vähintään 5000 m². Osa alueesta voi sisältyä maaseutuasumisen alueelle sijoittuvan rakennuspaikan pinta-alaan. Erityisestä syystä alueelle voi rakentaa maaseutumatkailua palvelevia rakennuksia. Maaseutumatkailuun liittyvän rakentamisen tulee tukeutua olemassa olevaan maaseutuasumiseen ja olemassa olevaan yritys- tai yhdistystoimintaan.

MT Maatalousalue

Maatalouden kannalta hyvä ja yhtenäinen peltoalue, joka on tarkoitettu maatalouskäyttöön. Alueelle voi rakentaa maataloutta palvelevia tuotanto- ja talousrakennuksia lukuun ottamatta kotieläintalouden suuryksikköä. Olemassa olevat asuinrakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä. Alueelle sijoittuvilla rakennuspaikoilla voi olla enintään yksi asuinrakennus, jota voi laajentaa tai jonka voi korvata uudella asuinrakennuksella sekä rakentaa näihin liittyviä talousrakennuksia. Uudet kantatilatarkastelun perusteella mitoitettut rakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä ja niiden rakentaminen edellyttää suunnittelutarveratkaisun. Uusia rakennuspaikkoja voi rakentaa enintään kohdemerkinnän mukaisen määrän. Uuden rakennuspaikan tulee olla kooltaan vähintään 5000 m². Osa alueesta voi sisältyä maaseutuasumisen alueelle sijoittuvan rakennuspaikan pinta-alaan.

M/y Maa- ja metsätalousvaltainen alue, jolla on ympäristöhäiriöitä
Munkkaan jätekeskusta lähinnä olevalle maa- ja metsätalousalueelle on osoitettu aluevaraus, jolla tulee ottaa huomioon jätekeskuksen mahdolliset hajuhaitat.

MA Maisemallisesti arvokas peltoalue

Maisemallisesti arvokas maatalouden kannalta hyvä ja yhtenäinen peltoalue, joka on tarkoitettu maatalouskäyttöön ja säilytettäväksi avoimena viljely- tai laidunalueena. Alueen reunoille voi rakentaa maataloutta palvelevia tuotanto- ja talousrakennuksia lukuun ottamatta kotieläintalouden suuryksikköä siten, että rakentaminen tukeutuu maisemallisesti viereisiin maaseutuasumisen (AM, AOM, AO) tai maa- ja metsätalousvaltaisiin (M) alueisiin. Uudet emätilatarkastelun perusteella mitoitettut rakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä. Uusia rakennuspaikkoja voi rakentaa enintään kohdemerkinnän mukaisen määrän. Uuden rakennuspaikan tulee olla kooltaan vähintään 5000 m². Osa alueesta voi sisältyä maaseutuasumisen alueelle sijoittuvan rakennuspaikan (AOM, AO) pinta-alaan ehdolla, että tältä osin noudatetaan maisemallisesti arvokkaan peltoalueen (MA) kaavamääräyksiä.

P Palvelujen ja hallinnon alue

Alue on tarkoitettu kokoontumistiloille, vapaa-ajanpalveluille tai lähipalveluille. Lieviön seuratalon ympäristö on varattu palvelujen ja hallinnon alueeksi.

RA Loma-asuntoalue

Alue on tarkoitettu loma-asumiseen. Olemassa olevat rakennuspaikat sekä uudet kantatilatarkastelun perusteella mitoitettut rakennuspaikat on osoitettu yksittäin kaavakartalla kiinteistön alueelle sijoitetulla kohdemerkinnällä. Uusia rakennuspaikkoja voi rakentaa enintään kohdemerkinnän mukaisen määrän. Uuden rakennuspaikan tulee olla kooltaan vähintään 5000 m².

Suojelumääräykset:

MRL 41 § 2 mom.: Jos jotakin aluetta tai rakennusta on maiseman, luonnonarvojen, rakennetun ympäristön, kulttuurihistoriallisten arvojen tai muiden erityisten ympäristöarvojen vuoksi suojeltava, yleiskaavassa voidaan antaa sitä koskevia tarpeellisia määräyksiä (suojelumääräykset).

SL Luonnonsuojelualue

Alue on luonnonsuojelulain nojalla perustettu tai perustettavaksi tarkoitettu suojelualue. Ennen kuin alue on perustettu luonnonsuojelualueeksi, maisemaa muuttavaa toimenpidettä ei saa suorittaa ilman maankäyttö- ja rakennuslain 128 §:ssä tarkoitettua lupaa.

Numero viittaa luetteloon kaavaselostuksessa.

Kohteet kaavakartalla:

1. Kalliojärven laskupuron luonnonsuojelualue
2. Linnunsilmän luonnonsuojelualue
3. Markkisen luonnonsuojelualue
4. Sikamäen luonnonsuojelualue
5. Lakeasuo-Kurjen Suursuo SSO010011 (Siuntio)

S1 Suojelualue

Luonnonsuojelulain 29 §:n perusteella suojeltu tai suojeltavaksi tarkoitettu alue. Ennen kuin luonnonsuojelulain 29 §:n 1 momentissa tarkoitettu kieltö tulee voimaan, maisemaa muuttavaa toimenpidettä ei saa suorittaa ilman maankäyttö- ja rakennuslain 128 §:ssä tarkoitettua lupaa. Numero viittaa luetteloon kaavaselostuksessa.

Kohteet kaavakartalla:

1. Urolan pähkinälehto
2. Nybackan pähkinälehto

S3 Suojelualue

Alueella sijaitsee luonnonsuojelulain 49 §:n mukaisen eläinlajin (liito-orava) lisääntymis- tai levähdyspaikkoja. Luonnonsuojelulain 49 §:n mukaisen luontodirektiivin liitteessä IV (a) tarkoitettuihin eläinlajeihin kuuluvien yksilöiden lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on kielletty. Numero viittaa luetteloon kaavaselostuksessa.

Kohteet kaavakartalla:

1. Pariisin itäpuolinen metsä
2. Nybackan itäpuolinen metsä
3. Metsäniementien eteläpuolinen alue (ELY:n rajauspäätös)
4. Kalliojärventien läntinen alue
5. Mäenpään pellon eteläpuolinen alue
6. Tammelan alue

Iuo Luonnon monimuotoisuuden kannalta erityisen tärkeä alue

Alueen käyttöä suunniteltaessa on otettava huomioon luonnon monimuotoisuuden kannalta tärkeiden elinympäristöjen ja eliölajiesiintymien säilyttämisedellytykset. Numero viittaa luetteloon kaavaselostuksessa.

Kohteet kaavakartalla:

1. Pahnämäen metsälakikohde
2. Munkkaanoja
3. Lintumäen lehto
4. Haapasalon puronvarsilehto
5. Antinkallion metsälakikohde
6. ja 8. Tammelan metsälain mukaiset suot
7. Tammelan linnustollisesti arvokas alue
9. Noidanlukon esiintymisalue
10. Vanhan metsän sammal- ja jäkäläesiintymät Mäenpään ja Korpelan välissä
11. Hakalan puronvarsi
12. Myllymäen pohjoispuolinen metsälakikohde
13. Myllymäen puronvarsi
14. Sikamäen kalliosientymä ja kalliokasvillisuus
15. Niemelän pohjoispuolinen puronvarsi
16. Pariisin purolehto
17. Furumon lehto
18. Itänurkan puronvarsilehto
19. Kalliojärventien itäinen liito-oravalle sovelias metsäalue
20. Norrkullan lounaispuolinen liito-oravalle sovelias metsäalue
21. ja 22. Korpelan itäpuoliset liito-oravalle soveliaat metsäalueet
23. Mäenpään pellon eteläpuolinen liito-oravalle sovelias metsäalue
24. Tammelan liito-oravalle sovelias metsäalue
25. Metsäniementien eteläpuolinen liito-oravalle sovelias metsäalue

Luo-kohteista pelkästään metsälain 10 §:n mukaisia metsien monimuotoisuuden kannalta erityisen tärkeitä elinympäristöjä (ei muita merkittäviä luontoarvoja) ovat luontoselvityksen (2014) mukaan kaavakartan kohteet 1) Pahnämäen metsälakikohde, 5) Antinkallion metsälakikohde, 6 ja 8) Tammelan metsälain mukaiset suot sekä 12) Myllymäen pohjoispuolinen metsälakikohde.

nat Natura 2000-verkoston kuuluva alue

Mikäli suunnitelma tai hanke voi todennäköisesti heikentää Natura 2000-verkoston kuuluvan alueen luonnonvaroja, on suunnitelman hyväksyvän viranomaisen katsottava, että luonnonsuojelulain 10 luvun 65 §:n mukainen Natura-arviointi on tehty ja sen jälkeen pyydettyä siitä alueellisen ympäristökeskuksen lausunto. Maankäyttö- ja rakennuslain 43.2 §:n perusteella alueella ei saa rakentaa niin, että vaikeutetaan yleiskaavan toteutumista. Maisemaa muuttavaa toimenpidettä ei saa suorittaa ilman maankäyttö- ja rakennuslain 128 §:ssä tarkoitettua lupaa.

Lohjan ja Siuntion rajalle sijoittuva Lempansinjoki kuuluu Siuntionjoen natura-alueeseen.

ge Arvokas geologinen muodostuma

Alueella sijaitsee luonnon- ja maisemansuojelun kannalta arvokkaita kallioalueita. Numero viittaa luetteloon kaavaselostuksessa.

Kohteet kaavakartalla:

1. Pahnämäki
2. Myllymäki

pv Tärkeä pohjavesialue

Pohjavesialue, joka on erityisen merkittävä veden hankinnan ja veden käyttökelpoisuuden säilyttämisen kannalta. Alueella ei ole sallittua sellainen toiminta tai rakentaminen, joka saattaa vaarantaa maaperän laadun tai pohjaveden laadun ja määrän.

Pohjavesialueella jätevesien johtaminen ojaan tai imeyttäminen maahan on kielletty.

ma Maisemallisesti arvokas lakialue

Alueella on voimassa maankäyttö- ja rakennuslain 128 §:n mukainen toimenpiderajoitus. Rajoitus ei kuitenkaan koske metsäsuunnitelman mukaista puiden kaatamista.

Luonnonsuojelulain 49 § mukaisen eläinlajin siirtymäreitti, yhteystarve

Merkintä osoittaa säilytettävän puustoyhteyden, joka mahdollistaa lajin (liito-orava tai lepakko) liikkumisen.

sm Muinaismuistokohde

Muinaismuistolaila (295/1963) rauhoitettu kiinteä muinaisjäänös.

Kohteen kaivaminen, peittäminen, muuttaminen, vahingoittaminen, poistaminen ja muu siihen kajoaminen on kielletty. Kohdetta koskevista suunnitelmista on pyydettävä Museoviraston lausunto.

Numero viittaa luetteloon kaavaselostuksessa.

Kohteet kaavakartalla:

1. Lakiasuo, muinaisjäänösrekisteritunnus: 1000023750, keskiaikainen rajamerkki
2. Kiviriutta, muinaisjäänösrekisteritunnus: 1000011684, historiallisen ajan rajamerkki
3. Pariisi, muinaisjäänösrekisteritunnus: 1000023754, keskiaikainen rajamerkki
4. Grönberga, muinaisjäänösrekisteritunnus: 444000004, kivikautinen asuinpaikka

Kohde 4 (Grönberga) voi olla pinta-alaltaan huomattavan laaja-alainen ja sen laajuus tulee selvittää Museovirastolta, mikäli sen ympäristöön suunnitellaan muuttuvaa maankäyttöä.

kp Muu kulttuuriperintökohde

Alueella sijaitsevien historiallisten rakenteiden ja kerrostumien poistaminen on sallittua vain erityisestä syystä ja riittävän arkeologisen dokumentoinnin jälkeen. Aluetta koskevista suunnitelmista on pyydettävä Museoviraston lausunto.

Numero viittaa luetteloon kaavaselostuksessa.

Kohteet kaavakartalla:

1. Tammela (1000023755), historiallisen ajan rajamerkki
2. Ukkola (1000023756), historiallisen ajan rajamerkki
3. Hakala 2 (1000023749), historiallisen ajan rajamerkki
4. Muijala (1000015566), historiallisen ajan kylänpaikka
5. Pauni (1000021654), historiallisen ajan kylänpaikka
6. Skräddarskog (1000021652), historiallisen ajan kylänpaikka

Kyläkuvallisesti arvokas alue

Paikallisesti merkittävä kulttuuriympäristö.

Rakentamisessa ja muussa maankäytössä on varmistettava alueen kyläkuvallisten ja kulttuurihistoriallisten ominaispiirteiden säilyminen sekä edistettävä alueen vanhan rakennuskannan säilymistä.

Rakennus-, purkamis- tai toimenpidelupahakemuksesta alueella on pyydettävä museoviranomaisen lausunto.

Numero viittaa luetteloon kaavaselostuksessa.

Alueet kaavakartalla:

- 1) Lieviön kulttuuriympäristö
- 2) Lieviön vanhan kyläkeskustan kulttuuriympäristö
- 3) Muijalan kulttuuriympäristö
- 4) Paunin raittikylä
- 5) Immulan kylämaisema

Is Alue, jolla ympäristö säilytetään

Ympäristö tulee säilyttää siten, etteivät sen kulttuurihistorialliset, maisemalliset tai rakennushistorialliset arvot vaarannu.

Rakennus-, purkamis- tai toimenpidelupahakemuksesta alueella on pyydettävä museoviranomaisen lausunto.

Merkinnällä on osoitettu sellaisia rakennettuja kulttuuriympäristöjä, joille sijoittuu osayleiskaavoitusta varten laaditussa rakennusinventoinnissa (STADIONARK 19.1.2016) kulttuurihistoriallisesti, rakennushistoriallisesti tai maisemallisesti (kyläkuvallisesti) arvokkaita rakennusryhmiä pihapiireineen.

Merkintä koskee seuraavien sr-rakennusten pihapiirejä:

- sr 41 Franssila
- sr 51 Vanha-Momma
- sr 53 Pässä

sr Säilytettävä rakennus tai rakennusryhmä

Rakennuksen tai rakennusryhmän säilyttäminen on perusteltua tai toivottavaa siten, etteivät sen kulttuurihistorialliset tai maisemalliset arvot tai rakennusaikaiset rakennushistorialliset ominaispiirteet vaarannu.

Rakennusta ei saa purkaa ilman MRL 127§:n mukaista rakennuksen purkamislupaa.

Rakennus-, purkamis- tai toimenpidelupahakemuksesta on pyydettävä museoviranomaisen lausunto.

Kohteen läheisyydessä uudisrakentaminen on sovitettava kooltaan, mittasuhteiltaan, materiaaleiltaan, väriykseltään, sijainniltaan, korkeusasemaltaan ja rakennustavaltaan arvokkaaseen rakennettuun kokonaisuuteen.

Rakennuksiin liittyvät arvokkaat pihapiirit tulee mahdollisuuksien mukaan säilyttää.

Numero viittaa luetteloon kaavaselostuksessa ja rakennusinventoinnissa.

Merkinnällä on osoitettu osayleiskaavoitusta varten laaditussa rakennusinventoinnissa (STADIONARK 19.1.2016) arvoluokkiin 1 (säilyttäminen perusteltua) ja 2 (säilyttäminen toivottavaa) sijoittuvat rakennukset tai rakennusryhmät, joiden säilyttäminen on rakennushistoriallisesti, kulttuurihistoriallisesti, kyläkuvallisesti tai maisemallisesti perusteltua tai toivottavaa.

Lupamenettelyn yhteydessä tulee tehdä tarpeelliset tekniset selvitykset, jos rakennuksen säilyttämisedellytysten olemassaolo toimenpideajan kohtana halutaan erikseen varmistaa. Luettelossa on *-merkinnällä ne rakennukset, joilla on osayleiskaavan laatimisen aikaisessa rakennusinventoinnissa (STADIONARK 19.1.2016) maininta, että ”suojelun yhteydessä tulee tehdä tarpeelliset tekniset selvitykset rakennusten säilyttämisedellytysten varmistamiseksi”.

Kohteet kaavakartalla (suluisia arvoluokka: 1 = säilyttäminen perusteltua, 2 = säilyttäminen toivottavaa):

6. Lepola (2)
- 7b. Näppinen: 1950-l. päärakennus (2);
10. Nykulla 1 (2)
11. Perälä (2)
17. Ingas: päärakennus (1)
19. Pajamäki I (2)
20. Rauhala, Lieviö (2)
22. Lieviönlaita (2)
25. Tapiola (2)
28. Etelärinne, seurantalo (1)
34. Westerkulla I (2)
41. Franssila (2)
45. Pohjola (2)
46. Kaisaniemi (2)
51. Vanha-Momma (2)
- 52x. Riihelä (2)
53. Pässä (1)
60. Anneberg (2)
64. Stenfors (2)
72. Nybacka (2)
73. Koivuniemi (2)

Liikenne ja tekninen huolto:

Seututie

Lohjan ja Siuntion välinen Suintiantie on merkitty seututiekiksi.

Kokoojatie

Kokoojatie suunnittelussa ja perusparannuksessa tulee erityisesti ottaa huomioon kevyen liikenteen tarpeet ja turvallisuus.

Kokoojatiksi on osoitettu Immulantie, Muijalantie ja Nummenkyläntie.

Yhdystie

Veijolantie, Lieviöntie ja Kahvimaantie on osoitettu yhdysteiksi.

Yksityistie tai muu yhteystarve

Kaavakartalla on osoitettu ne yksityistiet tai muut yhteydet, joiden kautta on tarkoitus kulkea uusille rakennuspaikoille, joilla ei ole liittymää maanteihin.

Suurjännitesähkolinja

Sähkolinjojen rakentamisessa tulee kiinnittää erityistä huomiota maisemallisiin arvoihin etenkin kyläkuvallisesti arvokkailla alueilla sekä maisemallisesti arvokkailla peltoalueilla.

Rakentamisessa tulee ottaa huomioon suojaetäisyysvaatimukset sähkolinjoista.

Kaasujohto

Rakentaminen ja muu toiminta maakaasuputkiston läheisyydessä on rajoitettua asetuksen 551/2009 mukaisesti.

en Energihuollon kohde

Maakaasun paineenvähennysasema.

Rakentaminen ja muu toiminta paineenvähennysaseman läheisyydessä on rajoitettua asetuksen 551/2009 mukaisesti.

Muut määräykset:

Mitoitusvyöhykkeen raja II / III

Rajaus osoittaa osayleiskaavan alueella käytetyn Lohjan maankäytön rakennemallin (kv 14.5.2015) mukaisten mitoitusvyöhykkeiden II ja III sijainnin. Rajaus perustuu Lieviön oikeusvaikutuksettomien osayleiskaavan rajaukseen (kv 11.8.1993). Vyöhykkeitä on käytetty emätilatarkastelussa.

Kaavan pohjakartan mukainen kiinteistöraja

Kaavan pohjakartan mukaiset kiinteistörajat on esitetty kaavakartalla.

Yleiset määräykset

Osayleiskaavaa voidaan käyttää rakennusluvan myöntämisen perusteena AO-, AOM-, AM- ja RA-alueilla.

Rakentaminen on sijainniltaan, muodoltaan, mittasuhteiltaan, materiaaleiltaan ja väritykseltään sovittava maaseutu ympäristöön ja kulttuurimaisemaan.

Siltä osin kuin osayleiskaavassa ei ole erikseen määrätty, noudatetaan Lohjan kaupungin voimassa olevaa rakennusjärjestystä.

Jätevesien käsittelyssä on noudatettava Lohjan ympäristönsuojelumääräyksiä sekä ympäristönsuojelulain pykälä 155 § ja 156 § ja valtioneuvoston antaman talousjätevesiä koskevan asetuksen (157/2017) määräyksiä.

Rakentamisessa tulee kiinnittää huomiota mahdolliseen keskitettyyn vesihuoltoon (vesiosuuskunta) liittymiseen tulevaisuudessa.

Jos kiinteistölle on rakennettu kiinteistökohtainen jätevesien käsittelyjärjestelmä ennen mahdollisen keskitetyn vesihuollon (vesiosuuskunta) rakentamista alueelle, kiinteistö tulisi liittää keskitettyyn vesihuoltoverkkoon sen rakentamisen jälkeen vähintään jätevesien osalta.

TARKISTETUN OSAYLEISKAVAEHDOTUSRATKAISUN VAIKUTUKSET

Väestö ja asuminen

Uusien vakituisten asuinrakennuspaikkojen (72 kpl) ja lomarakennuspaikkojen käyttötarkoitusten muutosmahdollisuuksien (20 kpl) mahdollistama teoreettinen asukaslisäys on 276 asukasta eli n. 50 % alueen asukasmäärästä (568, tilanne 1/2018), jos mitoitusperusteena käytetään 3 asukasta / uusi rakennuspaikka.

Väestönkasvuarvioon 0,5-1% (n. 70-150 uutta asukasta) vuoteen 2037 mennessä rakennuspaikkoja on osoitettu runsaasti. Väestöennusteohjelma Vennillä arvioituun väestönkasvuhaarakkaan riittäisi n. 40 uuden vakituisten asuinrakennuspaikan rakentuminen.

Uusien rakennuspaikkojen toteutumisen aikataulua on kuitenkin vaikea arvioida tarkasti mm. taloudellisten suhdanteiden ja asumismielitysten vaihdellessa. Lieviön vanhassa osayleiskaavassa (1993) osoitetuista rakennuspaikoista oli vuonna 2015 edelleen rakentumatta n. 66 %, joten samalla rakennuspaikkojen toteutumisvauhdilla vuoteen 2037 mennessä voisi rakentamisesta johtuva väestönlisäys olla alueella n. 120 asukasta. Em. väestönkasvuarvioissa ei ole huomioitu mahdollisten sivuasuntojen asukasmäärää, mikä on kuitenkin toteutuneesta sivuasuntojen rakentamisesta johdettuna hyvin pieni, vain muutamia asukkaita. Karkean arviota mukaan sivuasuntoja sijoittuu vain muutamille yksittäisille rakennuspaikoille, vaikka AO- ja AOM-alueiden rakennuspaikkamääriin perustuva teoreettinen sivuasuntojen lukumäärä alueella voisi olla 280 kpl (kun ei ole huomioitu rakennusjärjestyksessä esitettyjen edellytysten täyttymistä). 1.5.2015 voimaan tullut Lohjan kaupungin rakennusjärjestys sallii vakituiseen asumiseen tarkoitettulla vähintään 5000 m²:n laajuisella rakennuspaikalla sivuasunnon rakentamisen pihapiiriin. Sivuasuntojen lukumäärää rajoittaa merkittävästi rakennuspaikalle sallitun asuinrakennusten kerrosalan yhteenlaskettu enimmäismäärä, yht. 350 k-m² ja sivuasunnon enimmäiskoko 100 k-m². Sivuasunnon rakentamista on rakennusjärjestyksessä rajoitettu lisäksi seuraavasti: ”Sivuasunto tulee sijoittaa pääasunnon yhteyteen tai sen pihapiiriin siten, että käytetään hyödyksi rakennuspaikan tieliittymää, piha-alueita sekä mahdollisuuksien mukaan talousrakennuksia ja -tiloja.”

Sivuasuntojen rakentamismahdollisuudella rakennusjärjestyksessä on tarkoituksena sallia ns. sukupolviasuminen samassa pihapiirissä.

Suunnittelualueen väestön (tilanne 2/2017) ikäjakaumalla 276 asukkaan lisäys tarkoittaisi nuorimmissa ikäluokissa lisää

- 0-6 -vuotiaita (9%): 25 henkeä

- 7-12 -vuotiaita (10%): 28 henkeä

- 13-15 -vuotiaita (5%): 14 henkeä.

Maatalouden talouskeskuksia (AM) alueelle on osoitettu 21 kpl ja niillä sallitaan kahden asuinrakennuksen rakentaminen mm. sukupolvenvaihdosten helpottamiseksi. Kaavaehdotusvaiheessa osoitettiin vain yksi kokonaan uusi AM-rakennuspaikka, muilla on jo olemassa oleva talouskeskus.

Yhdyskuntarakenne

Osayleiskaavan mitoituksessa on otettu huomioon Lohjan maankäytön rakennemallin (KV 14.5.2014) edullisuusvyöhykkeet. Suunnittelualueelle sijoittuu edullisuudeltaan luokkaan II kuuluva Lieviön kylä, luokkaan III kuuluvaa maaseutua sekä nauhataajaman lievealuetta. Lievealueella on käytetty maaseutualueen kanssa samaa edullisuusluokkaa, joka ei tällä alueella tuo lievealueelle huomattavaa rakentamista eikä siten vaikeuta mahdollista myöhempää taajamaosayleiskaavan laajenemista lievealueelle. Mitoitus on suhteessa tiukempi kuin Lohjan maankäytön rakennemallin 2013-37 mukaisella palvelutaajamien läheisellä maaseudulla (edullisuusluokkaa I, vanhojen kuntakeskusten ympärillä), millä pyritään tiiviimpään haja-asutukseen riittävän väestöpohjan turvaamiseksi palvelutaajamien läheisyydessä niiden palveluiden säilymisedellytyksiä silmälläpitäen.

Valtaosa uusista vakituista asuinrakennuspaikoista sijoittuu Muijalaan ja Lieviölle 57 kpl, Immulaan ja Pauniin 15 kpl. Immulantien ympäristöön sijoittuu sellaisia olemassa olevia lomarakennuspaikkoja, joiden käyttötarkoitus voidaan muuttaa vakituiseen asumiseen, saman verran kuin koko Muijalan ja Lieviön alueelle.

Uusia suuria maaseutuasumisen AOM-rakennuspaikkoja sijoittuu eniten Muijalantien eteläpuolelle. Immulantien ympäristöön sijoittuu muutamia isoja AOM-rakennuspaikkoja.

Uudet lomarakennuspaikat sijoittuvat kauimmaksi kokoojateistä (Muijalantie, Nummenkyläntie, Immulantie). Noin puolet uusista lomarakennuspaikoista on osoitettu uutta rakentamismahdollisuutta merkitsevässä kohdemarkintana maa- ja metsätalousvaltaisille alueille. Maa- ja metsätalousalueella rakentaminen vaatii suunnittelutarveratkaisun, jossa rakennuspaikan sijainti ja kulkuyhteydet tarkentuvat.

Uusia lomarakennuspaikkoja muodostuu 36 kpl.

Osayleiskaavan käyttö rakennusluvan perusteena on mahdollista AO-, AOM-, AM- ja RA-alueilla, mikä nopeuttaa rakentamista.

Elinkeinot ja työpaikat

Elinkeinon harjoittamisen mahdollisuuksien määrä alueella kasvaa uusien maaseuturakennuspaikkojen (AOM) myötä. AOM-alueille on mahdollista rakentaa työ- ja harrastetilaa enemmän kuin rakennusjärjestyksessä on sallittu.

Maatilan talouskeskuksen alueelle (AM) voi sijoittaa maatilamajoitustilaa enintään neljän majoitushuoneiston verran.

Maanviljelyn edellytykset alueella säilyvät, kun peltopinta-alaa ei käytetä rakentamiseen muutamaa yksittäistä rakennuspaikan merkintää lukuunottamatta. Suunnittelualueelle lisättiin luonnosvaiheesta ehdotusvaiheeseen kaksi uutta maatilan talouskeskuksen aluetta ja yhtä laajennettiin. Tarkistetusta ehdotuksesta on poistettu yksi palanut maatilan talouskeskus.

Osayleiskaavassa ei osoiteta eläintuotantoon liittyviä suuryksiköjä, eläinsuojien rakentaminen on mahdollista mm. maatalouden talouskeskusten alueilla (AM).

Uudet isot maaseuturakennuspaikat mahdollistavat mm. uusien hevostallien sijoittumisen alueelle (hevostallille 20 000 m²:n pinta-alavaatimus).

Maisemallisesti arvokkailla lakialueilla (ma) voimassa oleva maankäyttö- ja rakennuslain 128 §:n mukainen toimenpiderajoitus ei koske metsäsuunnitelman mukaista puiden kaatamista.

Metsätalouden harjoittamiseen käytettävissä oleva pinta-ala pienenee uusien rakennuspaikkojen myötä.

Palvelut ja palveluiden saavutettavuus

Suunnittelualueelle ei osoiteta palveluiden alueita Lieviön seurantaloa lukuun ottamatta.

Päivähoito-, koulu- ja koulukuljetustarpeet lisääntyvät uuden rakentamisen toteutumisesta riippuen. Koulukuljetuskustannus oppilasta kohden on Lohjalla n. 2400 euroa/lukuvuosi, vuoroliikennettä käytettäessä n. 1000 euroa/oppilas/lukuvuosi. Pääosa uusista ympärivuotisista asuinrakennusten paikoista sijoittuu Nummenkylän koulun oppilaaksiottoalueelle.

Luonnonympäristö, ilmasto ja ympäristöhäiriöt

Rakentamiseen osoitetun pinta-alan tarve kasvaa.

Arvokkaiden luontokohteiden säilyminen on huomioitu osayleiskaavassa suojelumerkinnöin ja –määräyksin.

Liito-oravaselvityksen (2016) perusteella kaavakartalla on osoitettu liito-oravan elinpiirin ydinalueiden lisäksi lajille soveltuvia metsiköitä sekä puustoisia kulkuyhteyksiä elinpiirien ydinalueilta.

Lepakkoselvityksessä (2016) ei löydetty tutkitulta alueelta yhtään I-luokan lepakkoaluetta (lisääntymis- ja levähdyspaikka). II-luokkaan kuuluvia tärkeitä ruokailualueita tai siirtymäreittejä löytyi neljä kappaletta. Näille II-luokan alueille sijoittuneita rakennuspaikkoja on muokattu siten, että siirtymäreiteille on jätetty tilaa ja esim. saalistusalueena käytettyjä vanhoja ajoteitä on jätetty rakennuspaikan ulkopuolelle maa- ja metsätalousvaltaisille alueille. Myös III-luokkaan kuuluneita lepakkoalueita on mahdollisuuksien mukaan huomioitu alueille, joilla rakennuspaikkojen siirto on ollut mahdollista.

Siuntionjoen natura-alueeseen sisältyvän Lohjan ja Siuntion välisen rajajoen (Lempansinjoki) läheisyyteen ei ole osoitettu nykyisestä poikkeavaa maankäyttöä.

Ekologiset yhteystarpeet on pyritty ottamaan huomioon rakentamisen osoitettujen alueiden väliin jäävillä rakentamisesta vapailta maa- ja metsätalousvaltaisilla vyöhykkeillä.

Ingaksen vaahterametsikköä ei ole osoitettu enää ehdotusvaiheessa S1-aluevarauksella, koska on mahdollista, että alue on istutettu, eikä siten täyttäisi luonnonsuojelulain 29§:n mukaisia suojeltujen luontotyyppien kriteereitä.

Rakentamisessa tulee kiinnittää huomiota siihen, ettei sillä aiheuteta heikennystä vesitasapainoon erityisesti Siuntion puolelle sijoittuvan valtakunnalliseen soidensuojeluohjelmaan kuuluvan suon läheisyydessä.

Pohjavesialueille ei osoiteta nykyisestä poikkeavaa maankäyttöä.

Liikenteen aiheuttamat päästöt alueella kasvavat haja-asutuksen liikku- mistarpeiden lisääntyessä. Uusista rakennuspaikoista suurin osa tuottaa säännöllistä liikennettä.

Oheisessa diagrammissa ja taulukossa on esitetty kaavoitetun alueen liikenteen kokonaispäästöarviot luonnosvaiheen eri kaavavaihtoehtoilta (lähde: Y4 Lieviö-Pauniosayleiskaavan liikenneselvitys, Sito Oy 24.10.2017). Taulukot esittävät pääliikenneväylien laskennalliset päästöarviot vuositasolla, sisältäen henkilöauto-, linja-auto- ja raskaan liikenteen päästöarvion.*

- VE 0 nykytilanteen liikenteen ovat päästöt vertailun pienimmät
- VE 1 vertailun suurimmat liikenteen päästöt
- VE 2 liikenteen päästöt ovat pienemmät kuin VE1 -erotuksen ollessa ilmastovaikutusten kannalta tärkeimmän CO₂ ekvivalenttipäästöjen osalta 32 tonnia vuodessa. Erotus, 32 t, on arviolta 0,02 % Lohjan alueen liikenteen vuosittaisista CO₂ päästöistä.

*Päästöjen laskennassa käytettiin VVT:n LIPASTO tietokannan yksikköpäästökertoimia (Suomen keskiarvo vuodelta 2016).

Liikenteen ilmastovaikutusten on arvioitu jäävän alueella vähäiseksi.

Taulukko 1. Liikenteen CO₂- ja CO₂ ekvivalenttipäästöt tonneina vuotta kohden, yhteenlaskettuna henkilöauto-, linja-auto- ja raskasliikenne. (CO₂ = hiilidioksidi, CO₂ ekv. = kasvihuonekaasut CO₂ ekvivalentteina (CH₄ kerroin 25 ja N₂O kerroin 298))

	CO	HC	NOx	PM	CH ₄	N ₂ O	SO ₂
VE0	2,9	0,143	2,3	0,072	0,009	0,022	0,004
VE1	3,5	0,173	2,7	0,087	0,011	0,025	0,005
VE2	3,4	0,168	2,7	0,084	0,010	0,025	0,005

Taulukko 2. Liikenteen päästöt tonneina vuotta kohden, yhteenlaskettuna henkilöauto-, linja-auto- ja raskasliikenne.

(CO = hiilimonoksidi, HC = hiilivedyt (sisältää metaanin CH₄), NOx = typen oksidit, PM = hiukkaset, CH₄ = metaani, N₂O = typpioksiduuli, SO₂ = rikkidioksidi)

Asuntojen lämmityksessä käytettävän energiamuodon valintaan ei osayleiskaavalla ole vaikutusta.

Rakennuslupavaiheessa tulee varautua radonilta suojautumiseen ja rakennuspaikan tarkentamiseen suhteessa etäisyysvaatimukseen sähkölinjoista. Terveystaitojen ehkäisemisessä etäisyysvaatimus 110 kV:n voimajohdon keskilinjasta on 40 metriä.

Munkkaan jätekeskuksen välittömään läheisyyteen ei osoiteta uutta rakentamista keskuksen mahdollisten hajuhaittojen takia.

Maisema, rakennettu kulttuuriympäristö ja arkeologiset kohteet

Maisemallisesti merkittävälle lakialueille ei ole osoitettu uutta rakentamista ja alueita koskee MRL 128 §:n mukainen toimenpiderajoitus, joka koskee mm. maisemaa muuttavaa maanrakennustyötä. Esim. kallion louhinta sisältyy tämän toimenpiderajoituksen piiriin.

Maisemallisesti merkittävät peltomaisemat säilyvät avoimina ja asuinrakentamiselta vapaina.

Kyläkuvallisesti arvokkaat Lieviön, Muijalan, Paunin ja Immulan alueet on osoitettu kaavakartalla. Näillä alueilla maiseman vaalimiseen tulee kiinnittää erityistä huomiota.

Rakennetun kulttuuriympäristön arvot on huomioitu v. 2016 valmistuneen rakennusinventointiin perustuen. Sr-merkinnällä on osoitettu 21 kohdetta, jotka edustavat eri vuosikymmenien maisemallisia, kulttuurihistoriallisia tai rakennushistoriallisia arvoja. Näiden rakennusaikaisten ominaispiirteiden säilyttämistavoite on tuotu esiin kaavamääräyksessä. Rakennuksia, joiden säilyttämisedellytykset ovat inventoinnin arvoluokituksessa huonoimmat, ei ole merkitty sr-merkinnällä, vaikka ne arvokkaihin kulttuuriympäristöihin lukeutuisivat.

Lieviön kyläkuvallisesti arvokkaan rakennetun ydinalueen (Inkainen, Näppinen, Markkinen) yhteneväiset käyttötarkoitukset maatilojen talouskeskuksina muodostavat maisemallisesti ja toiminnallisesti yhtenäisen kokonaisuuden, vaikka huonokuntoisille talousrakennuksille tai Näppisen vanhalle päärakennukselle (1870-l.) ei suojelumerkintöjä ole osoitettu. Kaavamääräyksissä kuitenkin edellytetään museoviranomaisen kuulemista kyläkuvallisesti arvokkaalle alueelle sijoittuvissa rakentamis-, purkamis- tai toimenpidelupahakemuksissa, jolloin myös uudisrakentamisessa voidaan paremmin ottaa huomioon alueella olleet arvot, vaikka nykyrakennuksilla ei enää olisi säilyttämisedellytyksiä. Sr-merkinnällä osoitettujen rakennusten käyttötarkoitukset ovat tarkoituksenmukaisia myös nykykäytön mahdollisuudet huomioiden.

Kulttuurimaisemien huomioon ottaminen on ollut yksi keskeinen tavoite kaavaprosessissa, joten sr-merkinnällä on kaavassa tärkeä osa suunnittelun alueen rakennusten maisemallisen merkittävyyden osoittamisessa. Kyläkuvallisesti arvokkaan alueen kaavamääräystä on täydennetty maakuntamuseon lausunnon perusteella tavoitteella vanhan rakennuskannan säilyttämisen edistämiseksi.

Tarkistetun osayleiskaavaehdotuksenkaan määräykset eivät tule kieltämään sr-rakennuksen purkamista, jos rakennuksella ei ole säilyttämisedellytyksiä: "Rakennusta ei saa purkaa ilman MRL 127 §:n mukaista lupaa." Säilyttämisedellytysten olemassaolo tai puuttuminen toimenpiteen ajankohtana todennetaan lupahakemuksen yhteydessä.

Myös osayleiskaavan yleisissä määräyksissä edellytetään uuden rakentamisen soveltumista ympäristöönsä koko suunnittelun alueella.

Muinaismuistolain mukaiset kohteet ja muut kulttuuriperintökohteet on osoitettu kaavakartalla suojelumerkinnöin.

Kaavamääräyksiä on täydennetty suurjännitesähkölinjan osalta seuraavasti: "Sähkölinjojen rakentamisessa tulee kiinnittää erityistä huomiota maisemallisiin arvoihin etenkin kyläkuvallisesti arvokkailla alueilla sekä maisemallisesti arvokkailla peltoalueilla".

Virkistys

Virkistykseen ei ole osoitettu erillisiä aluevarauksia tai reittejä. Maa- ja metsätalousalueet palvelevat suunnittelun alueen ja läheisen taajama-alueen lähivirkistystarpeita jokamiehenoikeuteen perustuen tai maanomistajan kanssa tehtävin sopimuksin.

Lieviöltä Immulaan on yhteys Tammelan metsäautotien kautta. Kevyen liikenteen tarpeita ja turvallisuutta esitetään kaavamääräyksessä otettavan erityisesti huomioon kokoojateiden suunnittelussa ja perusparannustoimissa, mutta toimenpiteillä ei ole toteutumisaikataulua tai tiedossa rahoitusta.

Liikenne

Liikennemäärien muutos ei ole merkittävä. Maanteiden kapasiteetti riittää eikä suurempien maanteiden liittymille ole tarvetta tehdä muutoksia. Osayleiskaavaluonnoksessa on esitetty kokoojateiden (jolla tulee huomioida myös kevyenliikenteen turvallisuus) Immulantie, Muijalantie sekä Nummenkyläntie. Alueelle ei kaavakartalla osoiteta uusia teitä yksittäisiä uusille rakennuspaikoille pääsyn mahdollisuuksia lukuunottamatta. Yksityisteistä ne, joiden kautta on yhteys uusille aluevarauksina merkityille rakennuspaikoille on pyritty osoittamaan kaavakartalla. Uusi maankäyttö kytkeytyy maanteihin pääasiassa olemassa olevista liittymistä ja yksityisteiden kautta. Maa- ja metsätalousalueille sijoittuvat rakennuspaikka-alueet edellyttävät suunnittelutarveratkaisua, jonka yhteydessä kulkuyhteydet näille tarkentuvat.

Alueelle ei osoiteta kevyenliikenteen yhteyksiä, mutta kokoojateiden suunnittelussa ja perusparannustoimissa esitetään kaavamääräyksissä kevyen liikenteen tarpeita ja turvallisuuden parantamista huomioitavaksi. Toimenpiteillä ei kuitenkaan ole tiedossa toteutumisaikataulua tai rahoitusta.

Asukasmäärän lisääntyminen saattaa edesauttaa joukkoliikenteen palvelutason parantumisen mahdollisuuksia. Tällöin tulee pysäkkien sijainnit ja laatutaso tarkistaa.

Energiahuolto

Kaavakartalla ja -määräyksissä on esitetty alueella kulkeva maakaasujohto sekä paineenvähennysasema. Suunnittelussa on otettu huomioon näiden ja uudisrakentamisen väliset suojaetäisyydet.

Suunnittelualueella kulkee sekä Fingridin, että Carunan ylläpitämiä 110 kV:n voimajohtoja. Fingridin voimajohdon johtoalueelle ei voi sijoittaa rakennuksia tai rakennelmia ilman voimajohdon omistajan lupaa.

Carunan johtoaukean leveys on ollut 26 metriä, vuoden 27.4.2012 lunastustoimituksen pöytäkirjassa todetaan ”johtoaukean olevan suurimmillaan yhteensä 34 metriä, minkä lisäksi kummallakin puolelle lunastetaan 10 metriä leveät reunavyöhykkeet, joilla kasvavien puiden korkeus on rajoitettu siten, etteivät ne aiheuta vaaraa johdolle. Rakennusrajoitus sijaitsee reunavyöhykkeiden ulkoreunoissa.” Em. lunastustoimitus on liittynyt valtioneuvoston 30.10.2008 antamaan lunastuslupapäätökseen 110 kV:n sähkönsiirto johdon ja tiedonsiirtolaitteiden rakentamista varten tarvittavien alueiden lunastuksesta. Lunastus on toimeenpantu olemassa olevan sähkönsiirto johdon korvaamista kaksoisjohdolla varten, jolloin pylväät uusitaan ja johtoaukea levenee. Sähköjohdon uusiminen on riipuvainen johdon omistajasta.

Kaavamääräyksiä on täydennetty suurjännitesähkölinjan osalta seuraavasti: ”Sähkölinjojen rakentamisessa tulee kiinnittää erityistä huomiota maisemallisiin arvoihin etenkin kyläkuvallisesti arvokkailla alueilla sekä maisemallisesti arvokkailla peltoalueilla”.

Vesi- ja jätevesihuolto

Suunnittelualueella ei ole järjestettyä vesi- tai jätevesihuoltoa lukuunottamatta Veijolantien Siuntion päässä kulkevaa Siuntion kunnan vesijohtoa, johon on voinut liittyä muutama kiinteistö myös Lohjan puolelta. Veijolantien päähän on tarkistetuksessa kaavaehdotuksessa lisätty yksi uusi rakennuspaikkamahdollisuus (AO, 5000m²).

Vesihuollon tarve alueella kasvaa asutuksen lisääntymisen myötä. Alueelle ei kuitenkaan ole tarkoitus järjestää kunnallista vesihuoltoa.

Vesihuoltolain mukaan kunnan tulee kehittää vesihuoltoa alueellaan yhdyskuntakehitystä vastaavasti vesihuoltolain tavoitteiden toteuttamiseksi sekä osallistua vesihuollon alueelliseen yleissuunnitteluun (Vesihuoltolaki 5 §). Lohjan kaupungin vesihuollon kehittämissuunnitelma on valmistunut 12.2.2016 (Sweco Ympäristö Oy). Suunnitelma ei ole oikeusvaikutteinen asiakirja, vaan suunnittelua ohjaava työkalu, jota voivat hyödyntää kuntalaiset, kunnan päättävät ja toimeenpanevat tahot sekä toiminta-alueellaan vesihuollosta vastaava vesihuoltolaitos. Kehittämissuunnitelman mukaan Lohjan haja-asutusalueiden vesihuoltoa on tarkoitus edistää vesiosuuskuntien voimin

Vesihuollon kehittämissuunnitelman mukaan vesihuolto voitaisiin järjestää kaava-alueella Immulan-Paunin ja Muijalan-Lieviön alueilla vesiosuuskuntia perustamalla. Suunnitelmassa vesihuollon runkolinjojen kustannusarvio oli Immula-Paunissa 14 200 euroa ja Muijala-Lieviöllä 9400 euroa kiinteistöä kohden. Vesiosuuskunnan kustannuksia pienentää suhteellisesti kalliimpien kiinteistöjen vesihuollon järjestäminen kiinteistökohtaisesti tai jos vesiosuuskuntiin liittyvien kiinteistöjen määrä kasvaa sopivalla etäisyydellä.

Länsi-Uudenmaan Vesi & Ympäristö ry:n vuonna 2011 tekemässä tarkastelussa Paunin alueen vesihuollon järjestelmistä 50 % oli akuutin parannuksen tai seurannan tarpeessa. On mahdollista, että alueelle osoitettu lisärakentaminen aiheuttaa tarpeen vesiosuuskunnan perustamiseen tiiveimmillä alueilla, myös mm. Muijalantien ympäristössä, riittävän puhtaan veden saannin ja jätevesihaittojen ehkäisyn turvaamiseksi. Rakennuspaikkojen kokovaatimuksella (vähintään 5000 m²) pyritään edistämään kiinteistökohtaisten järjestelmien riittävyttä vesihuollossa. Kaava-alueelle sijoittuu muutamia alle 5000 m²:n kokovaatimuksen jo rakentuneita rakennuspaikkoja, toisaalta useita isoja yli 10 000 m²:n kokovaatimuksen täyttäviä maaseuturakennuspaikkoja.

Jätevesien käsittelyssä on noudatettava Lohjan ympäristönsuojelumääräyksiä sekä ympäristönsuojelulain pykälä 155 § ja 156 § ja valtioneuvoston antaman talousjätevesiä koskevan asetuksen (157/2017) määräyksiä.

Ympäristönsuojelulaissa on määrätty jätevesien yleisestä puhdistamisvelvollisuudesta ja talousjätevesien käsittelyjärjestelmästä:

”155 §

Jätevesien yleinen puhdistamisvelvollisuus

Jos kiinteistöä ei ole liitetty viemäriverkostoon eikä toimintaan tarvita ympäristölupaa, jätevedet on johdettava ja käsiteltävä siten, ettei niistä aiheudu ympäristön pilaantumisen vaaraa.

Talousjätevedet on käsiteltävä ennen niiden johtamista maahan, vesistöön taikka ojaan, tekolammikkoon tai vesilain 1 luvun 3 §:n 1 momentin 6 kohdan mukaiseen noroon. Muut kuin vesikäymälän jätevedet voidaan johtaa puhdistamatta maahan, jos niiden määrä on vähäinen eikä niistä aiheudu ympäristön pilaantumisen vaaraa.

156 § (13.1.2017/19)

Talousjätevesien käsittelyjärjestelmä

Kiinteistön omistajan on huolehdittava siitä, että talousjätevesien käsittelyä varten kiinteistöllä on kohteeseen soveltuva jätevesien käsittelyjärjestelmä. Käsittelyjärjestelmän soveltuvuutta arvioitaessa otetaan huomioon kiinteistön käytön aiheuttama käsittelemättömästä jätevedestä aiheutuva kuormitus, ympäristön pilaantumisen vaara ja muun jätevesijärjestelmän ominaisuudet, kiinteistön sijainti vesistön tai meren läheisyydessä tai vedenhankintakäytössä olevalla tai siihen soveltuvalla pohjavesialueella ja muut ympäristöolosuhteet.

Kiinteistön jätevesien käsittelyjärjestelmä on suunniteltava ja rakennettava ja sitä on ylläpidettävä siten, että perustason puhdistusvaatimus täyttyy.

Valtioneuvoston asetuksella voidaan antaa tarkempia säännöksiä jätevesijärjestelmän suunnittelusta, käytöstä ja huollosta.”

Tarkistetun osayleiskaavaehdotuksen kaavamääräyksiä on täydennetty vesi- ja jätevesihuollon osalta:

”Jätevesien käsittelyssä on noudatettava Lohjan ympäristönsuojelumääräyksiä sekä ympäristönsuojelulain pykälä 155 § ja 156 § ja valtioneuvoston antaman talousjätevesiä koskevan asetuksen (157/2017) määräyksiä.

Rakentamisessa tulee kiinnittää huomiota mahdolliseen keskitettyyn vesihuoltoon (vesiosuuskunta) liittymiseen tulevaisuudessa.

Jos kiinteistölle on rakennettu kiinteistökohtainen jätevesien käsittelyjärjestelmä ennen mahdollisen keskitetyn vesihuollon (vesiosuuskunta) rakentamista alueelle, kiinteistö tulisi liittää keskitettyyn vesihuoltoverkostoon sen rakentamisen jälkeen vähintään jätevesien osalta.”

Määräyksillä pyritään varautumaan mm. mahdollisesti rakennettaviin vesiosuuskuntiin liittymiseen. Jätevesien käsittelyjärjestelmiä rakennettaessa on hyvä ottaa jo rakennusvaiheessa huomioon niiden sijoittelu kiinteistöllä siten, että liittyminen mahdollisesti rakennettavaan keskitettyyn järjestelmään olisi myöhemmin helppoa.

Jätehuolto

Yksityisteiden ylläpidossa tulee ottaa huomioon jätehuollon kaluston vaatimukset.

MERKKIEN SELITYKSET

	Kunnanraja
	Rakennettu vesijohto (yhdyvesijohtojen putkikoko esitetty)
	Rakennettu viemäri (siirtoviemäreiden suunta ja putkikoko esitetty)
	Rakennettu vesiosuuskunnan vesijohto
	Rakennettu vesiosuuskunnan viemäri
	Suunniteltu vesijohto
	Suunniteltu viemäri
	Suunniteltu vesiosuuskunnan vesijohto
	Suunniteltu vesiosuuskunnan viemäri
	Mahdollinen vesiosuuskunnan vesijohto
	Mahdollinen vesiosuuskunnan viemäri
	Rakennettu vedenottamo
	Rakennettu vedenkäsittelylaitos
	Rakennettu ylävesisäiliö
	Rakennettu jätevedenpuhdistamo
	Asemakaava-alue
	Taajamaosayleiskaavassa osoitettu uusi asuinalue
	Kaupungin vesihuoltolaitoksen toiminta-alue (vesijohto ja viemäri)
	Kaupungin vesihuoltolaitoksen toiminta-alue (vesijohto)
	I-luokan pohjavesialue (Vedenhankintaa varten tärkeä pohjavesialue)
	Natura-alue
	Perustettu / mahdollinen vesiosuuskunta

Ote Lohjan vesihuollon kehittämissuunnitelmasta 12.2.2016, Muijala-Lieviö (Sweco).

RAKENNUSKOHTTEEN NIMI JA OSOITE		PIIRUSTUKSEN SISÄLTÖ		MITTAKAAVA	
LOHJAN KAUPUNKI VESIHUOLLON KEHITTÄMISSUUNNITELMA		ALUEKARTTA Keskusta		1:20000	
 Sustainable engineering and design Sweco Ympäristö Oy PL 589, 20701 TURKU * 010 2414 400	SUUNNITTELIJA M.HAN	TIEDOSTO e27372_101_110.dwg			
	PIIRITTELIJA M.HAN	SUUNNITTELU VHT	TYÖN O E27372.10	PIIRIN O 103	MUUTOS
TARKASTAJA A.RY	12.02.2016				

Ote Lohjan vesihuollon
kehittämissuunnitelmasta
12.2.2016, Immula-Pauni
(Sweco).

MERKKIEN SELITYKSET

-
 Kunnanraja
-
 Rakennettu vesijohto (yhdyvesijohtojen putkikoko esitetty)
-
 Rakennettu viemäri (siirtoviemäreiden suunta ja putkikoko esitetty)
-
 Rakennettu vesiosuuskunnan vesijohto
-
 Rakennettu vesiosuuskunnan viemäri
-
 Suunniteltu vesijohto
-
 Suunniteltu viemäri
-
 Suunniteltu vesiosuuskunnan vesijohto
-
 Suunniteltu vesiosuuskunnan viemäri
-
 Mahdollinen vesiosuuskunnan vesijohto
-
 Mahdollinen vesiosuuskunnan viemäri
-
 Rakennettu vedenottamo
-
 Rakennettu vedenkäsittelylaitos
-
 Rakennettu ylävesisäiliö
-
 Rakennettu jätevedenpuhdistamo
-
 Asemakaava-alue
-
 Taajamaosayleiskaavassa osoitettu uusi asuinalue
-
 Kaupungin vesihuoltolaitoksen toiminta-alue (vesijohto ja viemäri)
-
 Kaupungin vesihuoltolaitoksen toiminta-alue (vesijohto)
-
 I-luokan pohjavesialue (Vedenhankintaa varten tärkeä pohjavesialue)
-
 Natura-alue
-
 Perustettu / mahdollinen vesiosuuskunta

RAKENNUSKOHTIEN NIMI JA OSOITE		PIIRUSTUKSEN SISÄLTÖ		MITTAAVA	
LOHJAN KAUPUNKI VESIHUOLLON KEHITTÄMISSUUNNITELMA		ALUEKARTTA Keskusta		1:20000	

 Sustainable engineering and design Sweco Ympäristö Oy PL 589, 20701 TURKU * 010 2414 400		SUUNNITTELIJA	TIEDOSTO		
		MHAN	e27372_101_110.dwg		
		PIIRITTEIJI	SUUNNALLA	TYÖN O	PIIRIN O
		TARKASTAJA	VHT	E27372.10	103
		TYÖN O	MUUTOS		
		12.02.2016			