

LOHJA

Lohjan kaupunki | Kaupunkikehitys | Kaavoitus | IJ | 16.8.2017

LOHJAN KAUPUNKI
LOJO STAD

Kaavaselostus

L38 SUNINHAKA

19. KAUPUNGINOSA VIRKKALA KORTTELEIDEN 1983-1994
JA KATU-, VIRKISTYS-, SEKÄ ERITYISALUEIDEN
ASEMAKAAVAMUUTOS

KAAVOITUKSEN YHTEYSTIEDOT

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

Käyntiosoite:
Kaupungintalo Monkola
Karstuntie 4
08100 LOHJA

Sähköposti:
etunimi.sukunimi@lohja.fi

Kaavasuunnittelija Iris Jägel-Balcan, puh. 044 374 0148
Kaavoituspäällikkö Leena Iso-Markku, puh. 044 374 0147
Toimistosihteerit Tuula Lintuniemi, puh. 044 362 1600

0 PERUSTIEDOT	4
Tunnistetiedot	
Kaava-alueen sijainti	
Asemakaavan suunnittelun tarve	
Käsittelyvaiheet	
Osallistuminen ja vuorovaikutus	
1 SUUNNITTELUN LÄHTÖKOHDAT	5
Selvitys suunnittelualueen oloista	
Luonnonympäristö	
Yhdyskuntarakenne	
Kulttuuriympäristön arvot ja inventoinnit	
Suunnittelutilanne	22
Kulttuuriympäristön huomiointi kaavatasoilla	
Asemakaavahistoria	
2 ASEMAKAAVAN TAVOITTEET	39
Maankäyttö- ja rakennuslaki	
Lähtökohta-aineisto antamat tavoitteet	
Nähtävilläolo aikana saatun palautteiden yhteenveto	
Yhteenveto asukkaiden mielipiteistä	
Prosessin aikana syntynyt tavoitteet	
3 VALMISTELUVAIHEEN KUVAUS JA ARVIOIDUT VAIKUTUKSET	43
Asemakaavaratkaisun yleiskuvaus	
Säilytettävän ympäristön ominaispiirteet	
Katuverkosto	
Arvioidut vaikutukset	
Kaavamääräykset	
Pienenetty kaavakartta ja -määräykset	

PERUSTIEDOT

TUNNISTETIEDOT

L38 19. kaupunginosa Virkkala, kortteleiden 1983-1994 ja katu-, virkistys-, sekä erityisalueiden asemakaavamuutos jolla muodostuu 19. kaupunginosa Virkkala, korttelit 1983-1988, 1990-1992, 1995 ja katu-, virkistys -sekä erityisaluetta. Alue on suuruudeltaan noin 17 hehtaaria, ja alue koostuu 98 kiinteistöstä.

KAAVA-ALUEEN SIJAINTI

Asemakaavan muutosalue sijaitsee Virkkalan kaupunginosassa, Virkkalan taajaman koillisosassa noin 8 kilometrin etäisyydellä Lohjan keskustan palveluista ja alle kilometrin etäisyydellä Virkkalan keskuksen palveluista.

ASEMAKAAVAN SUUNNITTELUN TARVE

Suunnittelualueen asemakaavan muutoksen tarve on käynnistynyt Lohjan kaupungin teknisen toimen tarpeiden sekä alueen asukkaiden muutostarpeiden johdosta. Asemakaavan muutoksen tavoitteena on ajantasaistaa voimassa oleva asemakaava ja mahdollistaa toimivat liikennejärjestelyt alueen kulttuurihistorialliset ominaispiirteet huomioiden.

KÄSITTELYVAIHEET

Kaupunkisuunnittelulautakunta merkitsi kokouksessaan 19.8.2014 § 121 asemakaavamuutoksen osallistumis- ja arviointisuunnitelman tiedoksi. Aineisto oli nähtävillä 16.2.-17.3.2015 MRA 30§ mukaisesti.

OSALLISTUMINEN JA VUOROVAIKUTUS

Kaavaprosessiin osallistuminen ja vuorovaikutus on esitetty liitteenä olevassa osallistumis- ja arviointisuunnitelmassa.

SUUNNITTELUALUEEN YLEISKUVAUS

SIJAINTI

Asemakaavan muutosalue sijaitsee Virkkalan kaupunginosassa, Virkkalan taajaman koillisosassa. Suunnittelualueeseen sisältyvät 1920 - 1930 -luvulla rakennettu Suninhaan asuinalue lähiympäristöineen. Alue on suuruudeltaan noin 17 hehtaaria ja se sijaitsee noin 8 kilometrin etäisyydellä Lohjan keskustan palveluista ja alle kilometrin etäisyydellä Virkkalan keskuksen palveluista.

Asemakaavan muutosalue on melko yhtenäisenä säilynyt 1900-luvun alun pientaloalue, joka rajautuu Virkkalantien, Hyvinkää - Hanko -junaradan ja Vt 25 muodostamalle alueen sisään. Alueen eteläpuolella sijaitsee Virkkalan urheilukenttä. Suunnittelualue rajautuu Virkkalan taajaman palveluihin.

Suninhaan alue on arvoitettu Lohjan rakennetun ympäristön inventointiluettelossa rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokkaaksi. Suunnittelualue on pääasiassa yksityisessä maanomistuksessa.

Kaava-alueen rajaus voi tarkentua kaavoitusprosessin aikana

Suunnittelualueen rajaus opaskartalla

1 LÄHTÖKOHDAT

LUONNONYMPÄRISTÖ

PINNANMUODOSTUS, MAISEMARAKENNE JA MAAPERÄ

Suunnittelualue sijaitsee maiseman solmukohtassa, selänteen ja laakson vaihtumisvyöhykkeellä (40-60 mmpy) sekä laaksovyöhykkeellä (>40 mmpy). Kaavamuutosalue on länteen laskevaa maastoa, korkeuserot vaihtelevat välillä +57...+38 mmpy. Alueen maaperä on hienoa hiekkaa ja savea.

VESIOLOSUHTEET

Suunnittelualue ei sijaitse pohjavesialueella tai sen läheisyydessä.

Suurista korkeuseroista johtuu merkittävä hulevesien valumisen pitkin katuja ja pihojen yli. Vanhemmalla Suninhaan alueella on usein katujen reunassa ja kiinteistöjen välisillä rajoilla avo-ojat (kuvaan merkitty sinisellä, noin puolet avo-ojista puuttuu kartasta mutta havaittu maastokäynnillä.) Virkkalantiellä, Vadelmakujalla ja Kisakujalla on rakennettu sadevesiviemäristö (kuvalla keltainen.) Avo-ojat ovat tärkeä osa kaupunkikuvallisesti arvokasta ympäristöä.

Avo-ojat ja savesiviemäristö alueella

1 LÄHTÖKOHDAT

KASVILLISUUS JA ARVOKKAAT LUONTOKOhteet

Alue on pääosin rakennettua piha- ja puutarha- aluetta. Puutarhoille on luonteista hedelmäpuut, sireenit ja muut koristepensaat sekä pensasaitat. Alueella on korkeita puita, esim vaahtera, koivu, kuusi, poppeli ja muutama iso tammi. Koilliskulmassa korttelissa 1986 ja myös korttelissa 1983 rakentamattomat alueet- vanha taimistoalue on nyt pensaita ja nuoria puita, joutumaa. Alueen itäosassa olevan asuinalueen ja Vt 25:n välinen pelto on viljelymaata. Alueella ei ole tiedossa suojeltavia lajeja.

Hurmeenkuja

Hurmeenkuja

Kortteli 1983, rakentamaton alue

1 LÄHTÖKOHDAT

Suunnittelualueen kasvillisuus ilmakuvassa 2016, Lohjan kaupunki.

LIIKENNE

Alue on hyvin saavutettavissa. Suunnittelualue sijaitsee Virkkalantien ja valtatie 25 (Hankoo-Hyvinkää) välillä. Virkkalantie jatkuu Lohjan suuntaan rautatien jälkeen Maksjoentienä. Eteläsuuntaan Virkkalantien jatkuu Virkkalan kirkon asti, sen jälkeen tie jatkuu Tynniharjuntienä valtatie 25 risteyksen asti.

Virkkalantie on joukkoliikennepainoteinen katu. Noin 500m etäisyydellä kaava-alueesta on Virkkala linja-autoasema, josta on yhteys Lohjan keskustaan ja etelään, Kirkniemen ja Raaseporin suuntaan. Virkkalasta Lohjan suuntaan arkipäivinä menee noin 45 vuoroa ja viikonloppuna n. 15 vuoroa. Lohjalta Virkkalaan menee noin 55 vuoroa ja viikonlopuina noin 20. (Matkahuolto, 2017)

Virkkalantie on toiminnallisesti kaava-alueen pääkokoojakatu, muut väylät kaava-alueella ovat tonttikatuja. Vt25:lla on vuoden keskimääräinen vuorokausiliikenne(KVL) 8543 (2016), Virkkalantiellä 4150 KVL (2010).

Suninhaan alueen katuverkosto ei ole toteutunut kokonaan voimassa ollut ja olevien kaavojen mukaan

1 LÄHTÖKOHDAT

YHDYSKUNTARAKENNE

VÄESTÖ, TYÖPAIKAT JA PALVELUT

Suunnittelualueella asuu n. 220 asukasta ja alueella on noin 100 ruokakuntaa. Alueelle sijoittuu 17 työpaikka (Suninhaan ja Sunin alueen tilastoalue 444104042), joista noin puoli ovat hallinto- ja tukipalvelutoiminta (Tilastokeskus). Virkkalan tien varrella on Cafe Wanha Wirkkala ja majoitustiloja; vuodesta 1936 toiminut Hallaskarin kenkäkaupan tiloissa toimisi vaatekauppa vuoden 2017 asti.

Kaava-alue sijoittuu Virkkalan taajamakeskustan välittömään läheisyyteen ja on hyvin saavutettavissa. Keskustassa on Virkkalan kirjasto, terveystilat, kolme päivittäistavarakauppaa, muutama kahvila ja ravintola. Suninhaan eteläpuolella on Virkkalan urheilu- ja nurmikenttä sekä pesäpallokenttä.

Suninhaan alueelta päiväkodit ja koulut on hyvin saavutettavissa - enintään 1km etäisyydellä on Rauhalan koulu ja Virkby skola (ala-asteet), Järnfeltin koulu ja Källhagens skola (ylä-asteet) sekä Virkby gymnasium (lukio).

RAKENNUSKANTA

Alue jakautuu kahteen - pientalomaiseksi ja rivitalovaltaiseksi alueeksi. Kaava-alueella on noin 70 omakotitaloa (yhden- ja kahden asunnon talot, eriliset vapaa-ajan asunnot) talousrakennuksineen, kahdeksan rivitaloa ja yksi liike- ja tavaratalo. Kaava-alueen lounas- ja eteläpuolella eristyy Virkkalan kaupallinen keskusta jossa on kerrostaloja sekä liike- ja toimistorakennuksia. Tarkemmat tiedot rakennuskannan historiasta ja kulttuuriarvoista löytyy alkaen sivulta 18, ”Kulttuuriympäristön arvo ja inventoinnit.”

Väestörakenne, 2016. Lohjan kaupunki

Rakennuskanta, 2016. Lohjan kaupunki

VIRKISTYS

Suninhaan alueella on pääosin puutarhamaisia pihoja, jossa asukkailla on mahdollisuus virkistyä. Varsinaisella kaava-alueella on tällä hetkellä kaksi virkistyskäyttöön osoitettu kiinteistöä. Vadelmakujan varrella on puistoalue (P), jonne on kaavassa myös osoitettu ohjeellinen leikkikenttäalue (UL). Alue on yksityisessä omistuksessa ja ei ole toteutunut viheralueena. Ajurinnkujan ja Hurmeenkujan välille on osoitettu leikkikentän varaus (VK). Alue on kaupungin omistuksessa, mutta se ei ole käytössä. Viheralueen hoitoluokka on tällä hetkellä A2, mikä tarkoittaa että nurmikkoja leikataan säännöllisesti.

Voimassa olevassa kaavassa osoitettut virkistysalueet. (2017, IJ)

Kaava-alueen eteläpuolelle sijoittuu Virkkalan urheilupuisto. Alue koostuu kolmesta osasta, jotka maastonmuodoista johtuen sijoittuvat kolmelle eri korkeustasolle. Ylimpänä, lähellä katua on sorakenttä, joka talvisin jäädytetään, keskimmaisella tasolla on yleisurheilukenttä jalkapallonurmiseen ja alimmalla tasolla pesäpallokenttä. Urheilupuisto vaati kunnostusta.

Urheilukenttää käyttävät jonkun verran jalkapalloilijat, yleisurheilijat sekä erityisesti syyslukukaudella koululaiset. Tämänhetkinen talvikäyttö muodostuu luistinalueen (aiemmin jääkiekkokaukalo) käytöstä, jota päivisin käyttävät koululaiset ja iltaisin asukkaat. Talvikäyttö sääolosuhteista riippuen on joulukuusta maaliskuun puoliväliin. Urheilupuistoon ei liity varsinaista pysäköintialuetta. Mikäli yleisurheilukentän alueella on ollut tapahtumia, kadun vartta ja pesäpallokentän aluetta on käytetään pysäköintiin. Lähistön asukkaat ulkoiluttavat urheilupuiston alueella myös koiriaan, tarvetta olisi koirapuistolle. (onko nyt parempi p-tilanne kuin Kisakuja rakennetaan?) (Virkkalan urheilupuiston alustava Master Plan. FCG, 2013)

Virkkalan keskustan virkistysalueet ovat puistomaisia käyttöviheralueita, jotka sijoittuvat asutuksen, palveluiden ja teollisuuden lomaan. Alueella sijaitsee

1 LÄHTÖKOHDAT

historiallisesti arvokkaita puistoja, kuten Paul Olssonin vuonna 1923 suunnittelema kalkkitehtaan johtajan Petter Forsströmin puutarha, Kyrkstadin kartanopuisto sekä taide- ja kulttuuritalona toimivan Kässän huvilan ympäristö. Myös Lohjalle ominaisia omenapuuviljelmiä on säilynyt alueella.

Noin 600m etäisyydellä kaava-alueesta etelään on vt25:n alikulku, josta pääse Virkkalan kuntoradalle (6.) ja Maksjoen eteläpuolisille metsäalueille (9.), ja niiden kautta Lohjanharjun polkuihin. Ne ovat myös TOYK:ssä osoitettua ohjeellisia ulkoilureittejä.

Ote Lohjan viher- ja virkistysaluejärjestelmästä, 2007. Kaava-alue valkoisella.

Virkkalan kuntorata toimii Virkkalan tärkeänä virkistyskeskittymänä, jossa sijaitsee kuntorata ja talvella hiihtolatu. Alueelta lähtee kuntoratojen lisäksi myös pidempi vapaa-ajan ulkoilureitti kohti Gunnarlaa. Reiteiltä avautuu hienoja näkymiä avoimeen viljelysmaisemaan. Alueella sijaitsee Lohjan Seudun Ympäristöyhdistyksen kummiketokohde Kokkilan keto, joka on Lohjan lajirikkain perinnemaisemakohde. Maksjoen kylän eteläpuolella sijaitseva talousmetsävaltainen alue toimii jokamiehenoikeudella ulkoilualueena. Alueen läpi kulkee kesäisin ulkoilureitti ja talvisin hiihtolatu.

Kaava-alueesta 800m länteen sijoittuu Pähkinäniemen lehto (10.), joka toimii Virkkalan rantavyöhykkeellä lähiviheralueena. Niemen koillispuoli kuuluu valtakunnalliseen

lehtojensuojeluohjelmaan ja on luonnonsuojelualuetta (YSA205215). Alueella sijaitsee tanssilava sekä venelaituri. Pähkinäniemessä kulkee vapaa-ajan ulkoilureitin lisäksi opastettu luontopolku, jonka varrelta kallion laelta aukeaa näkymä Lohjanjärvelle. (Lohjan viher- ja virkistysaluejärjestelmä, 2007)

Suunnittelualueelta on hyvät kävely- ja pyöräilyreitit Lohjan keskustan suuntaan ja etelään taajama-alueelle.

TEKNINEN HUOLTO JA ERITYISTOIMINNAT

Alue on yhdyskuntateknisen huollon piirissä. Itäpuolella on kunnallisteknillisten rakennusten ja laitosten korttelialue, jossa on pumpaamo. Alueella on verkostosaneerauksen tarve. Alueen vesihuolto on 60- ja 70 luvulta ja vanhentumassa. Vaikka verkostohäiriöitä ei ole merkittävästi ollut, on syytä viedä verkostosaneerausta eteenpäin. Lisäksi on tarve parantaa kuivatusta ja rakentaa tietyille osuiksille sadevesiviemäriä

YMPÄRISTÖHÄIRIÖT

Melu

Kaava-alueelle osuu valtatie 25:n liikenteestä aiheutuva melu. Suunnittelualueen melutaso ylittää päivällä yleiset ohjearvot. Yöllä 55dB melukäyrä ulottuu asuinalueen itäpuoleen rakennuksiin asti. Asuinalueen ja vt25: välillä on tällä hetkellä vain peltoalue, joka ei estää melun leviämistä.

Valtioneuvoston päätöksessä (993/1992) asetetut melun ohjearvot:

Ulkona- asumiseen käytettävät alueet ja virkistysalueet taajamissa ja niiden välittömässä läheisyydessä päivällä (klo 7-22) 55 dBA ja yöllä (klo 22-7) täydennysrakentamisen alueilla 50 dBA (uusilla alueilla 45 dBA).

Sisällä- asuinhuoneissa päivällä (klo 7-22) 35 dBA ja yöllä (klo 22-7) 30 dBA ; liike- ja toimistohuoneissa päivällä (klo 7-22) 45 dBA

Maaperän mahdollinen pilaantuneisuus

Suninhaan alueen pohjoispuolella on ollut useampi eri taimisto:

Vuonna 1921 perustettu Virkkalan Uusi Taimisto (1966 jälkeen Sundbergin Taimisto) toiminta toimi alueella 1980 luvun lopun saakka. Edellisestä erkaantunut Lehtorannan Taimisto lopetti toiminnan noin 10 vuotta sitten. Taimistoilla oli tuotannossa kaikki taimitarhakasvilajit, mutta omenapuut olivat tärkeä osa tuotantoa. Taimistolla on käytetty torjunta-aineina ainakin Gramoxone, Reclone, Bladani, Metasistoxi sekä Roxion nimisiä aineita. Lehtorannan taimistolla on käytetty RoundUp nimistä torjunta-ainetta.

Tutkimusalue on tällä hetkellä tyhjä peltoalue, jossa kasvaa heinikkoa sekä muutamia taimitarhan ajalta peräisin olevia taimia. Keväällä 2017 tehtiin alueella maaperän pilaantuneisuusselvitys.

Työn tarkoituksena oli tutkia taimitarhoissa käytettyjen torjunta-aineiden aiheuttama mahdollinen maaperän pilaantuneisuus joka voi aiheuttaa vaaraa tai haittaa terveydelle ja ympäristölle. Kynnysarvojen ylittyessä tuli arvioida sopivuus omakotiloasumiseen (mm. piha- ja leikkialueet, kasvimaat) ja tarvittaessa osoittaa kartalla alueet joilla on puhdistustarve.

Tutkimuksessa käytetty näytteenottosuunnitelma laadittiin kiinteistön omistajien toimittamiin tietoihin perustuen. Näytteenottosuunnitelmassa huomioitiin kohteen aiempi käyttö. Näytteenoton tuloksia verrattiin valtioneuvoston asetuksessa 214/2007 määritettyihin maaperän haitallisten aineiden pitoisuuksien kynnys- ja ohjearvoihin. Laboratorioanalyysien perusteella, kynnysarvot eivät ylittyneet tutkittujen haitta-aineiden osalta. Tapio Strandberg OY:n teettämä Maaperän pilaantuneisuusselvitys on asemakaavamuutoksen aineiston liitteenä.

MAANOMISTUS

Suunnittelualueella on 98 kiinteistöä. Valtaosa kiinteistöistä on yksityisessä omistuksessa olevia. Omenakuja, Puutarhankuja ja osa Karhuntietä sekä Hurmeenkuja ei ole lohkottu asemakaavan mukaisesti kaduksi eikä lunastettu kaupungille ja ne ovat yksittäisten kiinteistöomistajien omistuksessa.

KULTTUURIYMPÄRISTÖN ARVO JA INVENTOINNIT

VALTAKUNNALLISESTI ARVOKAS RAKENNETTU KULTTUURIYMPÄRISTÖ (RKY), 2009

Kaava-alue ei ole valtakunnallisesti arvokkaan rakennetun kulttuuriympäristön aluerajauksen sisällä, mutta se sijaitsee hyvin lähellä kyseistä aluetta. Rajauksen on laatinut Museovirasto. Kaava-alue on lähimmillään noin 100 metrin etäisyydellä valtakunnallisesti arvokkaasta rakennetusta kulttuuriympäristöstä. Aluetta on kuvattu seuraavasti:

”Virkkalan kalkkitehdas yhdyskuntineen edustaa eteläiselle Suomelle tunnusomaista, suurimittakaavaista rakennusaineiteollisuuden tuotantohaaraa aikakaudelta, jolloin sekä rakennusteollisuuden ja tekniikan kehitys sekä rakentamisen volyyymi olivat voimakkaassa kasvussa. Virkkalan kalkki- ja sementtitehdas on ollut maan tärkeimpiä sementtitehtaita Paraisten kalkin ohella.”

MAAKUNNALLISESTI ARVOKAS KULTTUURIYMPÄRISTÖ, 2012

Kaava-alue on osa maakunnallisesti arvokasta kulttuuriympäristöä. Uudenmaan liitto on laatinut maakunnallisesti arvokaiden kulttuuriympäristöjä koskevan selvityksen, Miksi maat ovat mainioimmat?. Maakunnallisesti arvokas kulttuuriympäristö on nimeltään Virkkalan kalkkitehdas ja yhdyskunta. Aluetta on kuvattu seuraavasti:

Höyrysahat olivat ensimmäisiä Lohjan Virkkalaan perustettuja teollisuuslaitoksia. Lohjan seudulla oli runsaasti hyviä kalkkikiviesiintymiä ja 1873 rakennettu Hyvinkää-Hanko rautatie sivusi vesistöä Virkkalassa. Höyrysahat saivat 1900-luvun vaihteessa rinnalleen kalkkitehtaan. Lohjanjärven ja Lohjaharjun väliin kasvoi nopeasti teollisuuteen liittyvä yhdyskunta, johon kuuluu vielä nykyäänkin ajallisesti kerroksisia, laajoja ja hyvin säilyneitä tuotanto- ja asuinalueita sekä kirkko, kokoontumISRakennuksia ja virkistysalue. Kalkkitehtaan teollisuusrakennukset ovat pääasiallisesti 1920- ja 1930-luvuilta. tehtaan ja siihen liittyvien rakennusten pääasiallisia rakennusmateriaaleja ovat betoni, kalkkihiekkatiili ja siporex-harkko.

-
 1900-luvun alkupuolella rakennettu kaavoittamaton asuinalue
-
 Kulttuurihistoriallisesti arvokas rakennus
-
 Alueen kannalta merkittävä tai paikallishistoriallisesti arvokas rakennus

Virkkalan kaupunkuvallinen inventointi 2008,
Lohjan kaupunkisuunnittelukeskus - Katariina Ockenström

1 LÄHTÖKOHDAT

LOHJAN RAKENNETUN YMPÄRISTÖN INVENTOINTILUETTELO, 2007

Lohjan rakennetun ympäristön inventointiluettelossa Suninhaan alue on arvioitu rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokkaaksi.

Suninhaka on säilynyt melko yhtenäisenä 1900-luvun alun pientaloalueena, mutta alueelle on rakennettu 1900-luvun loppupuolella useita uusia omakotitaloja.

Suninhaan alueen tyypillinen rakennus on mansardikattoinen ja kaksikerroksinen. *”Kummassakin kerroksessa oli kaksi huonetta; alakerta isäntäväkeä varten, kun taas yläkerta oli usein vuokralla. Talot on tyypillisesti vuorattu peiterimalla ja maalattu vaaleaksi tai punaiseksi. Taloja ympäröivät puutarhat ja välttämättömät ulkorakennukset. Alueen tiet ovat kapeita, alunperin hevosajoneuvoille tarkoitettuja väyliä. Alunperin ainoastaan yksi tie, Karhuntie vei alueelta pois ja muut tiet olivat umpikujia.”*

Inventointiluettelossa on esitetty kolme alueelle tyypillistä rakennusta esimerkkeinä alueen vanhasta rakennuskannasta. Ne ovat arvioitu rakennushistoriallisesti ja historiallisesti arvokkaiksi.

VIRKKALAN KAUPUNKIKUVALLINEN INVENTOINTI, 2008

Virkkalan kaupunkikuvallinen inventointi käsittää mm. Suninhaan kulttuurihistoriallisesti arvokkaan alueen.

Kulttuurihistoriallisesti merkittäviä alueita on arvotettu neljään arvoluokkaan. Suninhaan alue on saanut arvoluokan korkeimman arvon historiallisesti, kulttuurihistoriallisesti ja maisemallisesti arvokkaana alueena. Alue on myös katsottu säilyneen osin alkuperäisasussaan. Alueen rakennukset edustavat hyvää rakennustapaa ja alue on toiminnallisesti ja rakennustaiteellisesti tasapainoinen kokonaisuus. Alueen rakennukset ovat rakennusaikansa tai talotyyppinsä edustavia esimerkkejä.

Alue on kaupunkikuvallisesti yhtenäinen työväen asuinalue 1920-1930-luvuilta.

”Sunihaan pientaloalue sijaitsee Virkkalan keskustan läheisyydessä Vallaan kylässä. Alue rakentui Sunin tilasta erotetuille tonteille, joille rakennettiin pientaloita 1920-1930-luvuilla. Alueen ensimmäisiin asukkaisiin lukeutui niin kalkkitehtaan työntekijöitä kuin eri alojen käsityöläisiäkin, joista useimmat suunnittelivat ja rakensivat talonsa itse.

Suurilla puutarhatonteilla on säilynyt hirsirakenteisia 1 1/2-kerroksisia asuinrakennuksia piharakennuksineen. Tyypillinen asuintalo on mansardikattoinen, lautavuorattu ja maalattu vaaleaksi tai punaiseksi. Osaan rakennuksista on tehty julkisivumuutoksia kuten minerit-vuorauksia.

Tonteilla johtavat alunperin hevosajoneuvoille tarkoitettut kapet hiekkatiet. Virkkalantielle johtavaa Karhutietä lukuun ottamatta alueen tiet olivat alkujaan umpiteitä. Suninhaan alueelle on rakennettu 1900-luvun loppupuolella myös uusia omakotitaloja. Alue on säilynyt kuitenkin mittakaavaltaan ja kaupunkikuvaltaan pääosin yhtenäisenä.”

Virkkalantien varteen sijoittuva Hallaskari on hyvin säilynyt liikerakennus ja Kisakujan ja Virkkalantien risteykseen sijoittuva asuin- ja liikerakennus on arvioitu alueen kannalta merkittäviksi tai paikallishistoriallisesti arvokkaiksi rakennuksiksi.

SUUNNITTELUTILANNE

VALTAKUNNALLISET ALUIDENKÄYTTÖTAVOITTEET

Valtioneuvoston päätös (13.11.2008) valtakunnallisten alueidenkäyttötavoitteiden tarkistamisesta on tullut voimaan 1.3.2009. Maankäyttö- ja rakennuslain mukaan valtakunnalliset alueidenkäyttötavoitteet tulee huomioida ja niiden toteutumista tulee edistää myös kuntien kaavoituksessa.

Lohjaa koskevat tavoiteryhmät ovat : 1) toimiva aluerakenne, 2) eheytyvä yhdyskuntarakenne ja elinympäristön laatu, 3) kulttuuri- ja luonnonperintö, virkistyskäyttö ja luonnonvarat , 4) toimivat yhteysverkot ja energiahuolto.

MAAKUNTAKAAVA

Maankäyttö- ja rakennuslain mukaisesta maakuntakaavasta vastaa Lohjan osalta Uudenmaan liitto. Lohjan alueella on voimassa Uudenmaan maakuntakaava (vahvistettu Ympäristöministeriössä 8.11.2006) ja Uudenmaan 1. vaihemaakuntakaava (vahv. 22.6.2010) ja Uudenmaan 2. vaihemaakuntakaava (vahv.30.10.2014).

Uudenmaan neljännen vaihemaakuntakaavan ehdotus oli lausunnoilla helmikuussa 2016. Lausuntojen pohjalta aineisto tarkentui kaavaehdotukseksi, joka on tullut nähtäville vuoden 2016 aikana.

Uudenmaan kokonismaakuntakaavan laadinta on käynnistynyt vuoden 2016 aikana. Koko Uudenmaan alueelle laadittavan kaksiportaisen kaavan aikatahtain on vuodessa 2050.

Ote vahvistettujen maakuntakaavojen yhdistelmästä, 2014
L38 suunnittelualue sinisellä

Maakuntakaavassa suunnittelualue sijoittuu taajamatoimintojen alueelle. Suunnittelualueelle kohdistuu myös keskustatoimintojen alue -merkintä ja alue on osoitettu tiivistettäväksi alueeksi. Suunnittelualueen välittömään läheisyyteen sijoittuu valtakunnallisesti merkittävä kulttuuriympäristö.

LOHJAN MAANKÄYTÖN RAKENNEMALLI

Lohjan kaupunginvaltuuston 14.5.2014 hyväksymä Lohjan maankäytön rakennemalli kuvaa maankäytön tavoitetilaa ja kehitystä Lohjalla vv 2013-2037.

Rakennemallissa kaava-alue kuuluu nauhataajaman ja sijoittuu taajaman alakeskukseen viereen. Alue on merkittävää kulttuurimaiseman kokonaisuutta. Alueesta kulkee ohi Hanko- Hyvinkää- Mäntsälä valtatie 25, Hanko-Hyvinkään päärata ja Maksjoentie sekä Virkkalantie jotka ovat kuntarakenteen kannalta merkittävät yhteyksiä. Maksjoentien varrelle on vihreällä katkoviivalla osoitettu kevyen liikenteen laatukäytävä.

Ote maankäytön rakennemallista; suunnittelualue sinisellä

TAAJAMAOSAYLEISKAAVA

Yleispiirteisen osayleiskaavan tarkoitus on ohjata asemakaavan laatimista. Lohjan kaupunginvaltuuston 17.4.2013 hyväksymä taajamaosayleiskaava on saanut lainvoiman 2.3.2016.

Ote taajamaosayleiskaavasta; L38 suunnittelualue valkoisella

Taajamaosayleiskaavassa suunnittelualue sijoittuu pientalovaltaiselle asuntoalueelle (AP1). Suunnittelualue rajautuu Virkkalan alakeskuksen keskustatoimintojen alueeseen (C2), urheilu- ja virkistyspalvelujen alueeseen (VU ja VL) ja ympäristöhäiriöiden estämiseen ja vähentämiseen tarkoitettuun suojaviheralueeseen (EV). Suunnittelualueen länsireunassa oleva Virkkalantie on osoitettu joukkoliikennepainotteiseksi kaduksi, ja sen varrelle kevyen liikenteen reitti. Alue on kaupunkiradan ja mahdollisen asemapaikan läheisyydessä. Suninhan pientaloalue on osoitettu seudullisesti merkittäväksi kulttuurihistorialliseksi ympäristöksi ja se on kaupunkikuvallisesti arvokasta aluetta.

Taajamaosayleiskaavassa on esitetty Virkkalan pohjoisen eritasoliittymän sijainti ja sen viereen L38 suunnittelualueen pohjoispuolelle on osoitettu kauppalisten palvelujen ja työpaikojen alue (PKT2), johon voi sijoittaa polttonesteiden jakeluaseman (pj). Liittymästä on kaavailtu myös uusi tieyhteys VT25:lta Virkkalantielle.

AP1 pientalovaltainen asuntoalue on tarkoitettu pääasiassa olemassa olevalle tai voimassa olevan asemakaavan mukaiselle pientalovaltaiselle asumiselle.

Alueen täydennysrakentamisessa ja asemakaavoja muutettaessa on otettava huomioon alueen kaupunkikuvallisten erityispiirteiden ja riittävien viheralueiden säilyttäminen sekä varmistettava toimivat kevyen liikenteen yhteydet joukkoliikennepainotteiselle kadulle/tielle.

C2 keskustatoimintojen alue on tarkoitettu keskustatoimintojen alakeskukseksi, johon voi sijoittaa asumista, toimisto-, palvelu- ja myymälätiloja sekä ympäristöhäiriöitä aiheuttamattomia työpaikkoja. Alueen yksityiskohtaisemmassa kaavoituksessa ja täydennysrakentamisessa on otettava huomioon alueen kaupunkikuvallinen ja toiminnallinen eheyttäminen säilyttäen samalla alueen erityispiirteet sekä varmistettava toimivat kevyen liikenteen yhteydet ja joukkoliikenteen saavutettavuus.

1 LÄHTÖKOHDAT

ASEMAKAAVAT

Suunnittelualueella on voimassa neljä asemakaavaa. Asemakaavat ovat astuneet voimaan 5.1.1979 (RK24), 20.8.1987 (RK76), 14.2.1990 (RK105) ja 15.12.1993 (RK153).

Voimassa olevia asemakaavoja. L 38 asemakaavamutosalue punaisella kaktoviivalla

Pääasiassa suunnittelualue on osoitettu erillispientalojen korttelialueeksi(AO) tai asuinkerrostalojen tai rivitalojen korttelialueeksi (AOR.) Lukuun ottamatta kaakkoiskulman 12:ta rakennuspaikkaa, AO korttelialueella on ympäristön säilyttämistä koskeva määräys (/s). Virkkalantien varren korttelialueiden käyttötarkoitukset ovat liikerakennusten korttelialue (KL) ja asuin-, liike- ja toimistorakennusten korttelialue (AL). Asutuksen keskiosassa Hurmeenkujan ja Ajurinkujan läheisyydessä on varaus leikkikentälle (VK), Vadelmakujan ja Päärinäkujan välillä on puistoalue leikkikenttäalueineen (P/UL).

RK 105 mukaan AO /s -korttelialueilla voidaan kullekin rakennuspaikalle toteuttaa yksi- tai kaksiasuntoinen omakotirakennus. Suurin sallittu rakennusoikeus on 180 k-m², jonka lisäksi on erikseen osoitettu talousrakennusten rakennusoikeuteen 60 k-m².

Kerrosluvun tulee olla ehdottomasti $I \frac{1}{2}$ tai $I \frac{2}{3}$ koko AO korttelialueelle kohdistu (-/s) merkintä. Kaavanmääräyksiin on sisällytetty yleispiirteiset rakentamistapaohjeet.

Uudisrakennusten pääasiallisena julkisivumateriaalina tulee käyttää vaaleaksi peittomaalattua puuta. Uudisrakennusten kattojen tulee olla taitekattoja tai harjakattoja. Kattomateriaalina tulee käyttää mustaa kattohuopaa tai sileää konesaumattua peltiä. Talousrakennusten kattokaltevuuden tulee olla 18,4 (eli n. 1:3). Laajennusosien kattokaltevuuden tulee olla sama kuin olemassa olevissa rakennuksissa. Rakennusalojen rajat ovat osittain ohjeellisia.

Muilla AO- ja AOR -korttelialueilla on suurin sallittu rakennusoikeus $e=0,25$, kerrosluku vaihtelee $\frac{1}{2}$ ja II välillä. AL ja KL korttelialueilla $e=0,5$ ja kerrosluku on II. Kattokaltevuutta ei ole määritetty. AL-korttelialueella on sr-merkinällä suojeltu rakennus. Voimassa oleviin asemakaavoihin määräyksineen voi tutustua Lohjan kaupungin karttapalvelussa.

Kaavan mukaisessa tieverkostossa olisivat alueen sisäiset kokoojaketut Karhuntie ja Hurmeenkuja, ja itäreunassa Suninhaantie. Muut kadut ovat kaavassa umpikujia ja pieniä kevyen liikenteen yhteyksiä umpikujien ja katujen välillä. Voimassa olevan asemakaavan mukainen tieverkosto on esitetty kaaviolla:

1 LÄHTÖKOHDAT

Alueen rakenne on pääosin toteutunut asemakaavan mukaisesti. AO/s alueella ei ole vielä käytetty koko rakennusoikeudetta ja kaikkia mahdollisia rakennuspaikkoja. Korttelissa 1983 ja 1986 on tyhjää peltoaluetta, johon ei ole toteutunut mahdolliset rivitalot sekä puistoalue ja sen leikkikenttä (P/UL). Asemakaavassa on kevyen liikenteen pätkiä, jotka ovat tällä hetkellä ajotietä (Päärynäkuja) tai eivät ole toteutuneet (Karhuntien pääty ja Heikinkujalta Virkkalanlatielle kulkeva polku) sekä Karhuntien ja Päärynäkujan väline ajo. Asemakaavahistoriasta ja kaavojen sisällöstä sekä nykyisen tieverkon muodostumisesta tarkemmin alkaen sivulta 30.

RAKENNUSJÄRJESTYS

Lohjan kaupunginvaltuuston 11.3.2015 hyväksymä rakennusjärjestys on tullut voimaan 1.5.2015.

POHJAKARTTA

Pohjakartta täyttää MRL:n 54a§ vaatimukset. Pohjakartan ylläpidosta vastaa kaupungin kiinteistö- ja kartastopalvelut.

TONTTIJAKO

Kaava-alueella ei ole voimassa olevan kaavan mukaista tonttijakoa, asuinkiinteistöt ovat tiloja. Katualueet on lohkottu kaavanmukaisesti vain Heikinkujalla, Kirsikkakujalla, Vadelmakujalla ja osin Hurmeenkuja ja Päärynäkujalla. Nykyiset kiinteistörajat eivät ole kokonaan asemakaavojen mukaan toteutunut, erityisesti Suninhaan alueen vanhemmassa osassa eteläpuolella.

RAKENNUSKIELLOT

Alueella ei ole rakennuskieltoa.

MUUT SUUNNITELMAT JA SELVITYKSET

Suninhaan alueen tarkentava rakennus- ja katukuvainventointi 2017:

Länsi-Uudenmaan Maakuntamuseon mukaan tehdyissä inventoinneissa ei ole riittävällä tarkkuudella esitetty alueen rakennuksia asemakaavatasolla ja alueen nykytila tulisi kartoittaa tarkemmin.

12/2016-6/2017 välillä tehtiin L38 kaavamuutosalueella aiempia inventointeja tarkentava rakennus- ja katukuvainventointi. Tavoitteena oli selvittää alueella olevien rakennusten arvot korttelitasoilla, arvioida säilyneisyys, alkuperäisyys, uusien rakennusten osa ja niiden vaikutus alueen yleiskuvaan. Tavoitteena on määrittellä /s ympäristön alueen ominaispiirteet.

Alueella tehtiin muutama maastokäynti talvella sekä kesällä. Talvella oli helpompi huomata rakennuksien ja rakennelmien yksityiskohdat ja pihojen yleisrakenne. Kesällä tarkistettiin tilanne kasvillisuuden kanssa, jotka on osa alueen ominaispiirteistä. Maastokäynneillä otettiin valokuvia ja tarkasteltiin pihojen yksityiskohtia. Samalla tutkittiin ihmisen kokema katukuvaa ja katujen leveydet, sekä ympäristön muodostavien elementtien mittasuhteet.

Alustava raportti on valmis syyskuussa 2017

Lohjan liikennejärjestelmä- ja liikenneturvallisuussuunnitelma, 2007:

Virkkalan asemansuodun, Virkkalan tien ja Virkkalan pohjoisen eritasoliittymäalueen tiejärjestelyt toteutetaan turvallisella ja sujuvalla tavalla siten, että pitkämatkainen ja Lohjan suuralueiden välinen liikenne ohjautuu käyttämään valtatieä 25. Tasoristeykset

Maksjoentieltä ja Tynniharjuntieltä poistetaan eritasojärjestelyin. Virkkalantie-Maksjoentie-Ojamonharjuntie saneerataan turvalliseksi taajamatieksi/pääkaduksi, jolle on luontevaa 30-40 km/n nopeustaso niissä kohdin, jossa väylän välittömässä läheisyydessä on runsaasti maankäyttöä ja tietä ylittävää kevyttä liikennettä. Kiireisin jakso on Virkkalan keskustassa oleva Virkkalantie.

Valtatien aiheuttama meluvaikutuksen vähentämisen mahdollisuudet asuinalueella ja mahdollisen meluvallin korkeus suojaviheralueella tutkitaan kaavaprosessin seuraavassa vaiheessa.

KULTTUURIYMPÄRISTÖN HUOMIOINTI KAAVATASOILLA

KAUPUNKIKUVALLISESTI ARVOKAS ALUE, TAAJAMAOSAYLEISKAAVA, 2012

Osa kaava-alueesta on osoitettu taajamaosayleiskaavassa kaupunkikuvallisesti arvokkaaksi alueeksi.

Kulttuurihistoriallisesti merkittävien alueiden ja kohteiden ryhmittelyn perustana on taajamaosayleiskaavassa Museoviraston luettelo valtakunnallisesti merkittävistä rakennetuista kulttuuriympäristöistä (2009) sekä Uudenmaan liiton maakuntakaavan liitekartta 25 maakunnallisesti merkittävistä kulttuuriympäristöistä (2006).

Taajamaosayleiskaavassa alue on osoitettu kohdenumerolla 11 ja on nimetty Suninhaan pientaloalueeksi. Aluetta on kuvattu seuraavasti:

"Suninhaka on lähellä Virkkalan keskustaa sijaitseva pienasuntoalue, joka on rakennettu 1920-1930 -lukuilla. Suninhaassa on asunut sekä kalkkitehtaan työläisiä että muiden elinkeinojen harjoittajia ja käsityöläisiä. Tyypillinen Suninhaan talo on mansardikattoinen ja kaksikerroksinen. Alunperin ainoastaan yksi tie vei alueelta pois muiden ollessa umpikujia."

VOIMASSA OLEVAN ASEMAKAAVAN KULTTUURIYMPÄRISTÖÄ KOSKEVAT MERKINNÄT

Valtaosa kaava-alueesta on asemakaavassa osoitettu alueeksi, jolla ympäristö säilytetään.

"Alue, jolla ympäristö säilytetään. Alue ja siellä sijaitsevat rakennukset muodostavat kokonaisuuden. Rakennuksia ei saa purkaa eikä niiden alkuperäistä ulkoasua muuttaa ilman pakottavaa syytä. Rakennuslautakunnan on ennen alueen täydennysrakentamista tai rakennusten korjauksia tai muuttamista, julkisivujen muuttamista tai muuta rakennusasetuksen 121 §:ssä tarkoitettua toimenpidettä koskevan hakemuksen ratkaisemista kiinnitettävä erityistä huomiota siihen, että ympäristö ja arkkitehtoniset arvot säilytetään."

”Suojeltava rakennus. Rakennustaiteellisesti arvokas tai kaupunkikuvan säilymisen kannalta tärkeä rakennus. Rakennusta ei saa purkaa ilman pakottavaa syytä. Rakennuksessa suoritettavien korjaus- tai muutostöiden tulee olla sellaisia, että rakennuksen rakennustaiteellisesti arvokas tai kaupunkikuvan kannalta merkittävä luonne säilyy. Mikäli tämän pyrkimyksen vastaisesti on rakennuksessa aikaisemmin suoritettu rakennustoimenpiteitä, on rakennus korjaus- ja muutostöiden yhteydessä pyrittävä korjaamaan entistään.”

ASEMAKAAVAHISTORIA

ASEMAKAAVAHISTORIAN TUTKIMISEN TARVE

L38 Suninhaka asemakaavamuuotosalueella voimassa olevat kaavat ovat tulleet voimaan 50 vuoden kuluessa seitsemästä eri kaavasta. Kaavoilla on asetettu alueen kehittämiseksi eri tavoitteita, jotka ovat osittain toteutuneet. Joillain alueilla tavoitteet on ollut ristiriitaisia ja alueesta on muodostunut omaleimainen kokonaisuus.

Asemakaavahistorian yksityiskohtainen tutkiminen on nähty tarpeelliseksi, jotta voidaan ymmärtää, miten alue on kehittynyt ja mitkä ideota on kaavoilla tavoiteltu. Kaavahistorian tutkiminen edistää pääsemään parhaaseen lopputulokseen. Suninhaan kulttuurihistoriallinen arvo ei perustuu ainoastaan kalkkitekseen historiaan, vaan omaleimaisen alueen kehitys on jatkuva prosessi, jolla on muodostunut ja luodaan edelleen uutta historia. Toteutunut tilanne ei aina vastaa asemakaavahistoria, mutta asemakaavahistoria näyttää miten ideat ja näkemys alueesta ovat kehittyneet.

RAKENNUSKAAVA 5

Vuodella 1966 on laadittu koko Virkkalan alueelle rakennuskaava 5 (RK5). RK5 oli ensimmäinen kaava, jolla määriteltiin Suninhaan alueen maankäyttöä. Kaava osoittaa olemassa oleva ”Suninhaan puutarhakylän” omakotirakennusten ja muiden enintään kahden perheen talojen korttelialueeksi (AO). Kaavalla osoitettiin mm. lisää rakennuspaikkoja Suninhaan ydinalueelle, olemassa olevien rakennusten välille, muodostamaan tiiviimpää kaupunkirakennetta ja yhtenäisempää katukuvaa.

Omakotirakennusta tai muuta enintään kahden perheen taloa (AO) varten tarkoitettun rakennuspaikan kerrosala sai olla enintään 25 prosenttia rakennuspaikan pinta-alasta ($e=0,25$) ellei kaavassa ole määrätty tehokkuusluku erikseen. Omakotirakennusta tai muuta enintään kahden perheen taloa palveleva talousrakennus sai olla enintään 2,5 metriä korkea. Suninhaan ydinalueella on AO-korttelien kerrosluku $1\frac{1}{2}$, itä- ja pohjoispuolelle on osoitettu uusi omakotirakennusten korttelialue (AO), jossa rakennusten korkeudeksi on suunniteltu pääosissa I, vain pohjoispuolen keskiosassa on esitetty kerrosluku $1\frac{1}{2}$. Jos alue olisi rakennettu kaavan mukaisesti, rakennusten korkeudet viettäisivät maisemanmuotojen mukaan, muodostaen visuaalisesti sekä tilakokemuksen kannalta sujuvan siirron keskustasta Sunin peltoalueeseen.

Virkkalantien varrelle on osoitettu käsiteollisuusrakennusten korttelialueita (TK) ja yhdistettyjen liike- ja asuinkerrostalojen korttelialue (ALK). TK alueelle on osoitettu kerrosluku I ja tehokkuus $e=0,35$, AKL alueelle kerrosluku II ja $e=0,3$.

RK5 mukaan alueetta rajaisivat Virkkalantie, Suninhaantie (nykyinen Kirsikkakuja), Jukolantie (n. Suninhaantie) ja Urheilunkatu (n. Kisakuja). Puutarhankatu ja Hurmeenkatu olisivat kokoojakatuja ja lisäksi oli vielä viisi umpikujaa, josta on toteutunut Heikinkuja, Ajurinkuja ja Piippukuja. Jalankulkuyliä on suunniteltu kaavassa koko Virkkalan

1 LÄHTÖKOHDAT

keskustan kattava verkostona, jossa ajotiet ja kevyt liikenne on usein eristetty. Ratkaisu tarjoaa asukkaille taajamakeskustassa nopeimpia ja turvallisimpia kulkuyhteyksiä. Suninhaassa kulkevat jalankulunväylät alueen läpi, ajoteiden poikki.

RK5 laatimisen ajalla ei ollut vielä aloitettu Virkkalan pohjoispuoleisen eritasoliittymän suunnittelua millä on merkittävä vaikutus tulevien katujärjestelmien muutoksiin. L38 asemakaavamuutosalueella ei ole tällä hetkellä voimassa olevassa asemakaavassa säilynyt osia RK5:sta.

Liikennejärjestelyt RK5 mukaan, 1966

RAKENNUSKAAVA 24

RK24 on vuodella 1979 laadittu rakennuskaavan muutos, joka koskee koko Sunin tilaa ja Virkkalan kirkon välistä aluetta. Eräänä päätavoitteena on ollut Suninhaan pientaloaluetta koskevan vanhan kaavan tiivistäminen sekä Virkkalan keskustan rakenteellinen selkeyttäminen liian pieniksi katsottavia rakennuspaikkoja yhdistämällä.

Asumiseen tarkoitettua korttelialueita on tiivistetty Virkkalan keskustan tukiasutuksen vahvistamiseksi. Suninhaan alueelle on osoitettu tehokkuusluku 0,25 kaikille rakennuspaikoille. Uusien asuinalueen AO-korttelit Suninhaan pohjoispuolella osoitetaan asuntorivitalojen tai erillisten omakotirakennusten korttelialueeksi (AOR). Ohjeelliset rakennuspaikat osoittavat uusien mahdollisten rivitalojen sijainteja ja antaa meidän nähdä kaavoittajan näkemystä alueen kehittymisestä.

Lukuun ottamatta Virkkalantien varrella olevia rakennuspaikkoja, on koko alueella yhtenäinen kerrosluku 1½. Virkkalantien varrella olevien AOR ja ALK korttelien kerrosluku on II. Kaavassa on erikseen erillisten enintään kaksiasuntoisten pientalojen korttelialueet (AO) ja erillisten tai pareittain yhteen kytkettyjen pientalojen korttelialue

1 LÄHTÖKOHDAT

(AO¹). AO¹ kohdistu Suninhaan 1920-1930 rakennettujen talojen kortteleihin. Rakennusalat AO¹ kortteleissa on usein piirretty sivuuttaen olemassa olevia rakennuksia, josta voi olettaa että muutama niistä olivat huonokuntoisia ja ennustettiin lähitulevaisuudessa niiden purkamista. Rakennusalat on koko Suninhaan alueella ohjeellisia ja joustavampia/laajempia kuin edellisessä kaavassa. RK5:ssä Suninhaan itäpuolelle osoitettu uusi AO korttelialue oli 60- ja 70- luvuilla toteutunut kaavan mukaan. Rk 24:ssä on ajantasaisesti ko. alueen rakennusaloja.

AOR korttelialueet: rivitalojen mahdolliset paikat vaaleapunaisella; toteutunut rivitalot punaisella

Kortteli 1992, tehokas tiivistäminen: uudet ohjeelliset omakotitalojen rakennuspaikat vaaleapunaisella

Keltaisella on osoitettu v. 1979 RK24 pohjakartan mukaiset olemassa olleet päärakennukset

Ote RK24:n liittyvästä havainnekuvasta, 1979. Mustalla on osoitettu kevyen liikenteen väylät

Heikinkujan ja Virkkalantien välillä ollut käsiteollisuuskortteli (TK) osoitettiin suojaavaksi puistoalueeksi (P) tien ja asutuksen välille. Suojaava puistoalue on myös osoitettu eritasoliittymän ja pohjoisten AO-kortteleiden väliin.

Ajoneuvo- ja jalakulkuliikenne erotettiin eri väylästä. Jalankulkutiet ovat läpikulkevia mahdollistaen sujuvan huolto- ja pelastusliikenteen. Alueen pohjoisosan sisäinen liikenne koordinoitiin uudelleen tavoitteena entistä suurempi tehokkuus ja turvallisuus. Ajoneuvoliikenteen pääkokoojina toimivat Suninhaantie (entinen Jukolantie) ja Virkkalantie, jotka liittyvät kantatiehen eritasoristeyksellä. (RK 24 kaavaselostus)

Liikennejärjestys muuttui monimutkaisemmaksi, muutamia katuja muutettiin umpikaduiksi. Urheilukuja (nykyinen Kisakuja) muutettiin melkein kokonaan kävelykaduksi, Puutarhankatu jaettiin kahteen, pohjoinen pätkä osittain kävelypoluksi. Virkkalantielta suoraan alas vievästä kävelytiestä tuli ajoneuvoliikenteen katu Karhantie.

Edellisessä kaavassa Suninhaantiekäsi nimetyllä kokoojakatua ei ole kuitenkin RK 24:lla nimetty ollenkaan. (RK76 kaavaselostuksesta tulee ilmi, että todennäköisesti olisi se ollut Hurmeenkujan jatko).

Kaavasta on poistunut RK5:ssä suunniteltu Pumpukuja ja Rohtokuja. Rakennusten välille on osoitettu kolme uutta puistoaluetta leikkikenttineen (P/UL) tiiviin asutuksen vuoksi. Uudet kaavamukaiset liikennejärjestelyt on esitetty kaaviolla.

L38 alueen ulkopuolelle, Suninhaan pohjoispuoliselle pellolle, osoitettiin uusi AO korttelialue ja lisättiin kaksi katuja: Kirsikkakuja ja Luumukuja. Ko. alueen RK24:n mukaiset suunnitelmat eivät kuitenkaan toteutuneet ja v 1984 rakennuskaavamuutoksella nro. 36 AO korttelialueet osoitettiin rivitalojen (AR) korttelialueeksi, rakennusosalat uudistettiin kokonaan ja kadut poistettiin kaavasta.

1 LÄHTÖKOHDAT

RAKENNUSKAAVA 76

Vuodella 1987 hyväksytty rakennuskaavamuutos laadittiin Virkkalantien pohjoisen jatko-osan ja rivitalokorttelin 1980 rakentamisen maanhankinnan tarpeiden johdosta. R24 mukaan kiinteistöllä RN:o 4:17 olemassa oleva hyväkuntoinen asuinrakennus ja talousrakennukset sekä pääosa pihapiiristä olivat puistoksi osoitetulla korttelialueella (P). Sauna sekä yksi talousrakennus jäivät tiealueelle.

RK24 mukaan liikenne alueelle oli osoitettu Hurmeenkujan ja Heikinkujan kautta. Silloinen tieyhteys Virkkalantielle Vadelmakujan Hurmeenkujan ja Heikinkujan varrella olevalle asuntoalueelta tapahtui kuitenkin tilan RN:o 4:17 alueella olevan kapean rasettien kautta. Liittymä todettiin vaaralliseksi eikä tilan käyttämisestä lisääntyvään ajoneuvoliikenteeseen ollut mitään sopimuksia. RK 24 oli osoittanut sen jalankulku- ja huoltoajotieksi, mutta silloin ajoon tarkoitettu Virkkalantien jatkoa ei ollut vielä rakennettu.

RK 76:lla osoitettiin pääosa kiinteistöstä erillispientalojen korttelialueeksi AO, jossa kerrosluku on $\frac{1}{2}$ ja $e=0,2$. Rakennuspaikalta on kulkuyhteys Heikinkujan kautta kokoojatienä toimivalle Hurmeenkujalle ja siitä edelleen Virkkalantielle. Heikinkuja päähän jätettiin varaus kääntöpaikalle, josta on jalankulkuyhteys Virkkalantielle. Kaavalla siirrettiin myös pieni osa Heikinkujan katualueesta ko. AO -korttelialueeseen

Ote RK76 kaavakartasta

Sininen katkoviiva osoittaa uutta rakennettavata tietä, Kartalta näkyy myös läpi pihapiiri kulkeva ajo. Ote v. 1981 peruskartasta

RAKENNUSKAAVA 105

RK105 on vuodella 1990 hyväksytty Suninhaan ydinalueelle laadittu kaavamuutos, jonka tavoitteena on ollut Suninhaka-seuran toiveiden mukaisesti omaleimaisen alueen säilyttäminen ja kehittäminen erillispientalojen alueena rakennuspaikkoja jakamatta ja tiealueita leventämättä säilyttäen puistoalueet sekä huomioimalla kaikkien rakennusten peruskorjausmahdollisuudet. Kuudelle rakennuspaikalle on kuitenkin esitetty kahden omakotirakennuksen rakentamismahdollisuus. Tieverkko säilyi entisellään. Kaava-alue on merkitty arvokkaaksi kulttuuriympäristö kokonaisuudeksi /s merkinnalla

/s kaavamääräys: "Alue, jolla ympäristö säilytetään. Alue ja siellä sijaitsevat rakennukset muodostavat kokonaisuuden. Rakennuksia ei saa purkaa eikä niiden alkuperäistä ulkoasua muuttaa ilman pakottavaa syytä. Rakennuslautakunnan on ennen alueen täydennysrakentamista tai rakennusten korjausta tai muuttamista, julkisivujen

muutamista tai muuta rakennusasetuksen 121 §:ssä tarkoitettua toimenpidettä koskevan hakemuksen ratkaisemista kiinnitetään erityistä huomioita siihen, että ympäristö ja arkkitehtoniset arvot säilytetään.”

AO-korttelien suurin sallittu rakennusoikeus on 180 kem², jonka lisäksi on erikseen osoitettu talousrakennusten rakennusoikeuteen 60 kem². Kerrosluku tulee olla ehdottomasti 1½ tai 1½/3, lukuun ottamatta korttelin 1993 itäosan uudempiä alueita.

Rakennusalat ovat sitovia sekä ohjeellisia, joilla pyritään rakentamaan yhtenäistä jatkuva katukuvaa. Päärakennusten rakennusalat vaihtelee 8m x 14m - 10m x 12m välillä, talousrakennukset ovat 5m x 12m. Talousrakennusten rakennusalat ovat ohjeellisia, mutta usein on osoitettu nuolella, että rakennus on rakennettava kiinni istutettavaan tontin osaan. Päärakennuksilla on määritettyä harjansuuntaa.

Kaavamääräyksiin on lisätty myös rakentamistapaohjeet:

”Uudisrakennusten (asuin ja talousrakennusten) pääasiallisena julkisivumateriaalina tulee käyttää vaaleaksi peittomaalattua puuta. Uudisrakennusten kattojen tulee olla taitekattoja tai harjakattoja. Kattomateriaalina tulee käyttää musta kattohuopaa tai sileä konesaumattua peltiä. Kattokaltevuus tulisi olla 18,4 ja laajennusosien kattokaltevuuden tulee olla sama kuin olemassa olevissa rakennuksissa.”

Täydennysrakentamista on ohjattu rakennusalojen ja rakentamistapaohjeilla niin, että lisärakentaminen ja peruskorjaminen olisi mahdollinen ja samalla arvokkaan kulttuuriympäristön muodostavat elementit säilyisi.

1 LÄHTÖKOHDAT

RAKENUSKAAVA 153

Vuonna 1993 laaditun rakennuskaavan muutoksen RK153 päätavoitteena oli Virkkalan aatekilpailu periaatteiden mukaisesti Virkkalan keskustan ympäristökuvan kehittäminen, tulevan rakentamisen ohjaaminen keskustakuvaa eheyttävän ja perinteistä ominaispiirteitä säilyttävään suuntaan. RK 153 keskittyi Virkkalantie itäpuolelle oleville asuin- ja liikerakennusten korttelialueille ja niiden lähiympäristölle eikä tuonut mukaan isoja muutoksia Suninhaan alueelle. RK 153 koskee L 38 kaavamuutosalueelta kortteleita 1990 ja 1991.

RK 153:ssä osoitetaan korttelissa 1990 oleva yhdistettyjen liike- ja asuinkerrostalojen korttelialue (ALK) osittain liikennetalojen korttelialueeksi (KL) ja osittain asuin-, liike- ja toimistorakennusten korttelialueeksi (AL). Tehokkuudeksi on osoitettu $e=0,5$ (ennen oli $0,25$), kerrosluvaksi II. AL korttelissa oleva Hallaskari rakennus on merkitty sr-merkinällä suojeltavaksi rakennukseksi. Korttelissa 1991 sijaitseva puistoalue osoitetaan AO korttelialueeksi, kerrosluvaksi pakottava $I \frac{1}{2} - I \frac{2}{3}$

RK 153 alueeseen sisältyvän Suninhaan pientaloalueen osat kortteleissa 1990 ja 1991 on osoitettu alueeksi, jonka ympäristö säilytetään /s merkinällä. Määräys on sama kuin RK 105:ssä.

Korttelin 1990 (rakennuspaikat 2-3) uudisrakennusten pääasiallisena julkisivumateriaalina tulee käyttää vaaleankeltaista tiiltä tai rappausta. Uudisrakennusten tulee olla tiilenpunainen. Korttelin 1990 (rakennuspaikat 4-7) ja korttelin 1991 rakennustapaohjeet ovat samoja kuin RK105:ssä.

Kaavassa on myös melun suojelu ohjaava yleismääräys: Virkkalantiehen rajoittuvien asuinhuoneistojen ulkoseinien sekä ikkunoiden ja muiden rakenteiden ääneneristävyyden liikennemelua vastaan on oltava vähintään 35 dB(A) kortteleissa 1990, 1998 ja 1999.

L 43 KISAKUJA

22.2.2016 hyväksytty L43 Kisakujan asemakaavamuutoksen tarkoitus oli osoittaa Kisakujan katualue ajoneuvoliikenteen käyttöön sekä turvallisen jalankulun ja polkupyöräilyn alueen varaaminen. L43 Suunnittelualueella oli voimassa kaksi asemakaavaa, jota ovat hyväksytty 15.12.1993 (RK153) ja 30.3.1998 (AK322, Kaavateiden nimet, kaavalla muutettiin Urheilukujan nimi Kisakujaksi.)

Silloin voimassa olevassa asemakaavassa Kisakujan länsipääty oli osoitettu katualueeksi ja itäosa yleiselle jalankululle, pyöräilylle tai huoltoajolle varatuksi kaavatiealueeksi. Ajoneuvoliikenteen käytössä oleva katu oli asemakaavan vastainen. Lohjan kaupungin suunnittelema Kisakujan ajorata ja kevyen liikenteen väylä eivät mahtunut kaavan katualueelle. Asemakaavan muutoksella pyrittiin mm. varmistamaan rakennushistoriallisesti arvokkaan rakennuksen säilyminen kokonaisuudessaan. L 43:ssä osoitettiin Kisakuja pääasiassa katualueeksi, kaavalla ei lisääntynyt rakennusoikeutta.

1 LÄHTÖKOHDAT

LIIKENNEJÄRJESTELYJEN KEHITYS

Liikennejärjestelyt RK5 mukaan, 1966

Liikennejärjestelyt RK24 mukaan, 1979

Liikennejärjestelyt voimassa olevien kaavojen mukaan, 2017

Toteutunut katujärjestelmät 2017

Lohjan kaupunki | Kaupunkikehitys | Kaavoitus | IJ | 16.8.2017

2 Tavoitteet

L38 SUNINHAKA

19. KAUPUNGINOSA VIRKKALA KORTTELEIDEN 1983-1994
JA KATU-, VIRKISTYS-, SEKÄ ERITYISALUEIDEN
ASEMAKAAVAMUUTOS

2. TAVOITTEET

Valtakunnalliset alueidenkäyttötavoitteet: alueidenkäytöllä tulee edistää kansallisen kulttuuriympäristön ja rakennusperinnön sekä niiden alueellisesti vaihtelevan luonteen säilymistä. Alueen arvokkaita ominaispiirteitä kehittävä kaava vahvistaa paikan ainutkertaisuutta ja identiteettiä sekä vähentää alueiden samanlaistumista.

MAANKÄYTTÖ- JA RAKENNUSLAKI

Maankäyttö- ja rakennuslain 54 §:n mukaan asemakaava on laadittava siten, että luodaan edellytykset terveelliselle, turvalliselle ja viihtyisälle elinympäristölle, palveluiden alueelliselle saatavuudelle ja liikenteen järjestämiselle. Rakennettua ympäristöä ja luonnonympäristöä on vaalittava, eikä niihin liittyviä erityisiä arvoja saa hävittää. Kaavoitettavalla alueella tai sen lähiympäristössä on oltava riittävästi puistoja tai muita lähivirkistysalueeseen soveltuvia alueita.

LÄHTÖKOHTA-AINEISTON ANTAMAT TAVOITTEET

Kaupungin asettamat tavoitteet

Kaavalla tulee mahdollistaa toimivat liikennejärjestelyt, nykyaikaiset verkostosaneeraukset ja parantaa kuivatusta alueen kulttuurihistorialliset ominaispiirteet huomioiden.

Alueella on verkostosaneerauksen tarve. Alueen vesihuolto on 60- ja 70 luvulta ja vanhentumassa. Vaikka verkostohäiriöitä ei ole merkittävästi ollut, on syytä viedä verkostosaneerausta eteenpäin. Lisäksi on tarve parantaa kuivatusta ja rakentaa tietyille osuuksille sadevesiviemäriä.

Kaavalla tulee mahdollistaa asemakaavan ajantasalle saattaminen. Kaavassa on rakentamattomia väyliä ja viheralueita, joiden toteutuminen ei ole enää ajankohtainen ja on tarve osoittaa uusia tarpeellisia kulkuyhteyksiä. Tulee tutkia katualueiden leveyden riittävyyttä ja niiden laajentamisen mahdollisuuksia kulttuurihistorialliset ominaispiirteet huomioiden.

Suunnittelutilanteesta johdetut tavoitteet

Asuntoalue on tarkoitettu pääasiassa olemassa olevalle tai voimassa olevan asemakaavan mukaiselle pientalovaltaiselle asumiselle. Alueen täydennysrakentamisessa ja asemakaavoja muutettaessa on otettava huomioon alueen kaupunkikuvallisten erityispiirteiden ja riittävien viheralueiden säilyttäminen sekä varmistettava toimivat kevyen liikenteen yhteydet joukkoliikennepainotteiselle kadulle/tielle.

Alue on kaupunkikuvallisesti arvokas, jossa on otettava huomioon alueen kuulumisen seudullisesti merkittävään kulttuurihistorialliseen ympäristöön ja varmistettava kaupunkikuvallisten ja kulttuurihistoriallisten arvojen säilyminen. Yksittäisten alueeseen sisältyvien arvokkaiden rakennettujen kohteiden säilyttämismahdollisuudet selvitetään ja osoitetaan asemakaavassa.

Alueella tulee kiinnittää huomiotta liikenteen aiheuttamien ympäristöhäiriöiden estämiseen ja vähentämiseen

Alueen oloista ja ominaisuuksista johdetut tavoitteet

- Tulee tutkia maaperän mahdollinen pilaantuneisuus taimiston alueella.
- Tulee tutkia valtatie aiheuttama meluvaikutus ja sen vähentämisen mahdollisuuksia.
- Puutarhamaisen kulttuurihistoriallisesti arvokkaan kaupunkikuvan säilyttäminen

NÄHTÄVILLÄOLO AIKANA SAAPUNEIDEN PALAUTTEIDEN YHTEENVETO

- Tulee huomioida kantatien 25 sekä Virkkalantien meluvaikutus ja tutkia melu-/maisemavallin sijoitus- ja rakentamismahdollisuudet.
- Tulee selvittää alueen hulevesien käsittely kaduilla ja tonteilla.
- Tulee tutkia talousrakennusten rakennusoikeuden riittävyys /s alueella.

Länsi-Uudenmaan Maakuntamuseon mukaan tehdyissä inventoinneissa ei ole riittävällä tarkkuudella esitetty alueen rakennuksia asemakaavatasolla. Alueen nykytila tulisi kartoittaa tarkemmin. Kohteet olisi hyvä valokuvata ja koota rakennusten rakennusvaiheet. Tulisi tutkia koko Suninhaan alueen osoittamista /s alueeksi ja siinä tulisi ohjeistaa uudisrakentamista.

YHTEENVETO ASUKKAIDEN MIELIPITEISTÄ

Suninhakalaisille on tärkeää säilyttää Suninhaka ainutlaatuisena ja omaleimaisena alueena, jolloin se on palanen historiaa ei yksin sen asukkaille, vaan kaikille Lohjalaisille ja Suninhakalaisille.

Alueen rakenne on toimiva ja siihen ei haluaa muutoksia, kaavamuutoksen voisi muuttaa vastamaan nykytilannetta. Asukkaat eivät halua alueelle lisää läpikulkua vaan toivotaan alueen säilymistä omaleimaisena kapeine kujineen. Alueelle ei toivota rakennettavan yhtään lisätietä, tai jalankulkuväylää, joita ei nyt ole olemassa. Ei toivota asfaltointia. Toivotaan parannusta ojiin, viemäreihin ja joissain kohtiin lisää valastuista. Samalla on myös toivottu kulkuväylien asfaltointia.

Toivotaan läpikulun rajoittamista Kisakujan liittymissä sekä Päärynäkujalla. Kisakujalta ei toivota ajoteitä Puutarhakujalle, Omenakujalle eikä Hurmeenkujuille.

On ehdotettu että Päärynäkujalla voisi olla vain ajo tonteille ja nopeus- sekä painorajoitus. Toinen mielipide on, että Päärynäkuja tulee säilyttää auki autoliikenteelle varapoistumatienä Suninhaan alueelta. Alueen kadut ovat kapeat ja nykyiset huolto- ja kuljetusajoneuvot voivat tukkia tie, jolloin toinen reitti antaa mahdollisuuden poistua alueelta tai mahdollistaa pelastusautojen ja ambulanssien pääsyn paikalle.

Karhuntien alapäähän kaavoitettu käänköpaikka ja Suninhaan-Karhuntien välistä rakentamatonta kevyen liikenteen väylää ei tarvita, eikä haluta. Se voi aiheuttaa ylimääräistä häiritsevää läpikulkua ja niiden rakentaminen rikkoisi olemassaoleva pihaympäristön. Toivotaan että väylä jätetään rakentamatta ja se poistetaan kaavasta

Haastena on, että Suninhaantien ja Kisakujan asukkaiden tulee poistua alueelta Lähdehääntien kautta, joka kerta tulee n. 1km ajomatka lisää,

Lisäksi toivotaan:

Meluvallin/seinän toteuttaessa toivotaan maisemoitua meluvallia.

Tonttien 54/55 (kortteli 1990) jaon poistaminen asemakaavasta.

Rakentamaton KL tontin (kortteli 1990) kahteen jakamisen mahdollisuus.

PROSESSIN AIKANA SYNTYNYT TAVOITTEET:

Kirsikkakujan nimen vahvistaminen kaavalla.

Lohjan kaupunki | Kaupunkikehitys | Kaavoitus | IJ | 16.8.2017

3 Valmisteluvaihe

L38 SUNINHAKA

19. KAUPUNGINOSA VIRKKALA KORTTELEIDEN 1983-1994
JA KATU-, VIRKISTYS-, SEKÄ ERITYISALUEIDEN
ASEMAKAAVAMUUTOS

3. VALMISTELUVAIHEEN ASEMAKAAVARATKAISU JA ARVIOIDUT VAIKUTUKSET

ASEMAKAAVAN MUUTOKSEN YLEISKUVAUS

Kaava-alueelle on laadittu valmisteluvaiheen asemakaavaratkaisu, joka perustuu kaavamutoksen tavoitteisiin ja saatuun palautteeseen. Suunnittelualue on rajattu tarkentuneiden tavoitteiden johdosta.

Alue on pääosin osoitettu pientalovaltaiseen asumiseen (AO ja AP). Virkkalantien varrelle on Virkkalan kaupallisen keskustan jatkona osoitettu osa korttelista 1990 asuin, liike- ja toimistorakennusten korttelialueeksi (AL). Asuinalueen ja kantatien 25:n välinen peltoalue on osoitettu suojaviheralueeksi (EV). Kantatien aiheuttaman meluvaikutuksen vähentämisen mahdollisuudet asuinalueella ja mahdollisen meluvallin korkeus suojaviheralueella tutkitaan kaavaprosessin seuraavassa vaiheessa.

Suninhaan vanhempi asuinalue on osoitettu erillispientalojen korttelialueeksi (AO-63) ja siihen kohdistuu melkein kokonaan säilytettävän ympäristön alueen merkintä (/s-1). Korttelissa 1995 oleva 1970-luvulla rakennettu yhtenäinen kokonaisuus on osoitettu erillispientalojen korttelialueeksi (AO-64). Suunnittelualueen pohjoispuolella oleva uudempi asuinalue, jossa on olemassa olevia pientaloja sekä rivitaloja, on osoitettu asuinpienalojen korttelialueeksi (AP-16).

Virkkalantien varrelle on osoitettu asuin-, liike- ja toimistorakennusten korttelialue (AL-27) ja (/s-2) -alue, jolla ympäristön ja kaupunkikuvan kannalta arvokkaiden rakennusten ominaispiirteet säilytetään. AL-27 korttelialueella sijaitsee myös sr-merkinnällä osoitettu rakennustaiteellisesti ja kaupunkikuvan kannalta arvokas rakennus. AO-, AP- ja AL -kaavamäärästen tarkempi kuvaus s. 48 alkaen.

Osoitetussa rakennusoikeuden määrässä ei ole muutoksia lukuun ottamatta yksi uusi AO-tontti korttelissa 1995. Rakennuspaikka on kaupungin omistuksessa ja sinne on osoitettu rakennusoikeutta 180 +60 k-m² Ko. rakennuspaikka oli edellisessä kaavassa VK-alueetta. Tällä hetkellä alue ei ole kuitenkaan käytössä viheralueena eikä kaupungilla ole suunnitelmia rakentaa sinne leikkikenttää. Rakennusoikeus on osoitettu kerrosalaneliömetreinä kullekin rakennusalalle silloin, kun olemassa olevaa rakennuskantaa pyritään säilyttämään, kysymyksessä on tiivisti rakennettava alue ja kaupunkikuvallisesti vaativa rakentaminen. Niillä alueilla osoitetaan tarkat rakennusalat kaavaprosessin edetessä.

SÄILYTETTÄVÄN YMPÄRISTÖN OMINAISPIIRTEET

Kaavaselostuksessa on ollut tarpeen luonnehtia alueiden ominaispiirteitä ja niiden huomioon ottamisen keinoja. Seuraava luonnehdinta antaa tietoa korjaus- ja muutostöitä varten kohteiden omistajille, käyttäjille, suunnittelijoille ja rakennusvalvontaviranomaisille lupaharkintaan. Kuvaus perustuu alueella tehtyihin inventointeihin ja voi tarkentua kaavaprosessin seuraavassa vaiheessa.

/s-1 alueen ominaispiirteet

Säilytettävän alueen merkintä koskee kokonaisia kortteleita rakennuksineen, niiden pihapiirejä muine rakenteineen sekä katuja. Jokainen ryhmään kuuluva rakennus tai rakennelma ei erillisenä muodosta suojeltavaa kohdetta, mutta on kokonaisuutena kaupunkikuvan kannalta arvokas. Alue on arvioitu rakennushistoriallisesti, historiallisesti ja maisemallisesti arvokkaaksi.

Suninhaka on säilynyt melko yhtenäisenä 1900-luvun alun pientaloalueena. Alueelle on rakennettu 1900-luvun loppupuolella useita uusia omakotitaloja, mutta se on säilynyt kuitenkin mittakaavaltaan ja kaupunkikuvaltaan pääosin yhtenäisenä. Alueen rakennukset edustavat hyvää rakennustapaa ja alue on toiminnallisesti ja rakennustaiteellisesti tasapainoinen kokonaisuus. Alueen rakennukset ovat rakennusaikansa tai talotyyppinsä edustavia esimerkkejä.

Suninhaan vanhan asuinalueen kadut ovat kapeita, niitä reunustaa pensasaidat ja kaduilta näkyvä puutarhamainen ympäristö on taaja. Ihmisen kokema katutilan kapeus on yksi alueen perusteellisistä ominaispiirteistä.

Tiet ovat sorapintaisia ja noin 3-5 m leveitä, teiden reunoissa on yleensä avo-ojat. Avo-ojissa tai niiden vieressä on pensasaidat. Pensasaidat ovat pääosin perinteisiä lajeja: sireenejä, orapihlajia ja kuusamia. Rakennuspaikkojen välissä on usein avo-ojat. Pihat ovat kokonaan puutarhamaisia. Hedelmäpuut ja marjapensaat ovat sekä etu- että takapihoilla. Pihoilla ja katujen vieressä on usein yksittäisiä korkeita puita (vaahtera, koivu, kuusi, tammi jne), jotka ovat osa arvokasta ympäristöä. Katujen ja katu ympäristön ominaispiirteiden säilyttäminen on tärkeä kaupunkikuvan säilymisen kannalta.

Rakennuspaikalla on yleensä yksi päärakennus jota ympäröi puutarha sekä pienet talous- ja muut piharakennukset. Muutamalla pihalla on säilynyt vanhanaikainen kaivo. Suninhaan alueen tyypillinen rakennus on hirsirakenteinen, mansardikattoinen ja kaksikerroksinen. Talot ovat tyypillisesti vuorattu peiterimalla ja maalattu vaaleaksi tai punaiseksi. Osaan rakennuksista on tehty julkisivumuutoksia, kuten mineritvuorauksia. Talousrakennukset ovat kapeita ja usein maalattu perinteisellä punaisella maalilla. Kattomateriaaleina on käytetty eniten peltiä, mustaa kattohuopaa tai joskus mineriittiä. Päärakennusten korkeus vaihtelee 7 – 12 m välillä.

Talousrakennusten sijoittaminen kadun puoleiselle istutettavalle alueelle on sallittu, jos täytetään muut liikenne- ja paloturvallisuuden vaatimukset. Talousrakennukset on tai on ollut kadussa kiinni useimmalla kadulla. Talousrakennuksen sijainti on osa ympäristön luonnetta.

Määräys: /s-1 -alue, jolla nykyinen rakennuskanta ja ympäristö säilytetään.

Alueella olevien rakennusten ja piha-alueiden kaupunkikuvan kannalta arvokkaat ominaispiirteet tulee säilyttää.

Rakennusten julkisivukorjauksia tehtäessä tulee käyttää alkuperäisiä tai niitä vastaavia materiaaleja. Alueella olevia ennen v. 1950 rakennettuja asuinrakennuksia ei saa purkaa.

Uudet asuin- ja piharakennukset on rakennettava siten, että ne muodon, mittasuhteiden ja julkisivujen jäsentelyn osalta noudattavat alueella olevien rakennusten ominaispiirteitä. Uudisrakennusten rakennuslupaa tai olemassa olevien rakennusten purkulupaa haettaessa on pyydettävä Maakuntamuseon lausunto.

Talousrakennusten sijoittaminen kadun puoleiselle istutettavalle alueelle on sallittu. Korkeat puut, pensasaidat ja kapeat omaleimaiset kadut ovat osa säilytettävää ympäristöä.

/s-2 alueen ominaispiirteet

Alueella olemassa olevat ja mahdolliset uudet rakennukset ovat osa Virkkalan kaupallista keskustaa, jossa on paljon alueen kannalta merkittäviä tai paikallishistoriallisesti arvokkaita rakennuksia. Määräyksen tarkoitus on ohjata uudis- ja korjausrakentamista siten, että se sopisi sr-merkinällä osoitettujen rakennusten kanssa ja myös vieressä olevan /s-1 alueen ominaispiirteiden kanssa.

Sr-merkinällä on osoitettu kaava-alueella rakennustaiteellisesti ja kaupunkikuvan kannalta arvokas vuonna 1946 valmistunut Hallaskarin liiketalo. Rakennus on hyvin säilynyt funktionalismi edustava asuin- ja liikerakennus. Pihalla oleva sauna- ja piharakennus on vähintään 60 vuotta vanha, mutta se ei kuulu kuitenkaan suojeltavaan kokonaisuuteen. Rakennuksen ominaispiirteet tulee korjaus- ja muutostöissä säilyttää. Rakennuksessa suoritettavista muutostöistä on pyydettyä Maakuntamuseon lausunto. Rakennusta ei saa purkaa, eikä laajentaa.

Kaava-alueen ulkopuolella Virkkalantie 25 sijaitsee vuosina 1898-1900 kauppias Elis Funckin rakennuttama asuin- ja liikerakennus. Rakennus on rakennushistoriallisesti ja maisemallisesti arvokas ja tärkeä kohde paikallishistoriassa ja se on kaavaan osoitettu sr-merkinällä.

Uudisrakennusten rakennuslupaa haettaessa on Virkkalantien puoleisessa julkisivupiirustuksessa esitettävä myös naapurirakennukset, jotta rakennusvalvontaviranomainen ja/tai Maakuntamuseo voivat arvioida ympäristön sopeutumisen vaatimusten täyttymisen riittävyttä.

Määräys: /s-2- alue, jolla ympäristön ja kaupunkikuvan kannalta arvokkaiden rakennusten ominaispiirteet säilytetään.

Alueella olemassa olevat ja mahdolliset uudet rakennukset ovat osa Virkkalan kaupallista keskustaa, jossa on paljon alueen kannalta merkittäviä tai paikallishistoriallisesti arvokkaita rakennuksia.

Uudis- tai korjausrakentamisessa on rakennukset rakennettava siten, että ne sopeutuvat mittasuhteiden, julkisivun rakennusaineen, jäsentelyn ja värityksen osalta yhteen sr-kohdemerkinnällä suojeltavaksi osoitettujen rakennusten kanssa. Uudisrakennusten rakennuslupaa haettaessa on tien/kadun puoleisessa julkisivupiirustuksessa esitettävä myös naapurirakennukset

KATUVERKOSTO

Kaavassa esitetty katuverkosto vastaa pääasiassa nykytilannetta. Kirsikkakujaa on pidennetty ajoneuvojen kulkutiena Suninhaantiehen asti, jotta se mahdollistaa Suninhaantien asukkaille nopeamman poistumismahdollisuuden alueelta ja palvelee korttelin 1998 asukkaita.

Alueen ensisijaisena sisäisenä kokoojatienä toimii Karhuntie, toiseksi Hurmeenkuja/ Kirsikkakuja, joista on yhteys Virkkalantielle. Alue rajoittuu itäosiltaan Suninhaantiehen ja eteläosiltaan Kisakujaan (yksisuuntainen) jotka ovat kokoojateitä. Kaduilta on yhteys Virkkalantielle Kirsikkakujan tai Lähdehaantien kautta. Muut kadut ovat umpikujia. Kevyen liikenteen verkosto palvelee alueen asukkaita mahdollistaen sujuvan läpikulun ja kevyen liikenteen yhteydet Virkkalan keskustaan, Lohjan keskustaan ja itäpuolisille ulkoilualueille ja -reiteille.

3 VALMISTELUVAIHEEN ASEMAKAAVARATKAISU

Katualueiden rajaukset on tutkittu yksityiskohtaisesti jokaisen katualueeseen rajautuvan kiinteistön rajalla ottaen huomioon (/s) ympäristön ominaispiirteiden säilyttämisen tarpeen. Katualue käsittää asemakaavassa osoitetun katualueen johtoineen ja rakenteineen. Ajoväylä on vain osa katualueesta.

Muutamassa kohdassa korttelin raja kulkee olemassa olevan talusrakennuksen läpi. Verkostoja ja katuja saneeratta ei kosketa olemassa oleviin rakennuksiin. Kaavassa varaudutaan tulevaisuuden tilanteeseen. Mikäli rakennus on nyt katualueella, ei uuta talusrakennusta voi rakentaa samaan paikkaan. Katualueiden leveydessä on etsitty kompromissia ympäristön säilymisen ja saneeraustöiden mahdollistamisen välillä.

KAAVAMÄÄRÄYKSET

AO-63 Erillispientalojen korttelialue

Alueella on ja sille voidaan rakentaa yksi- tai kaksiasuntoisia pientaloja asumistarkoituksiin. Uudisrakennuksiin on rakennettava taite- tai harjakatto. Uusien päärakennusten harjakaton kattokaltevuuden tulee olla 1:2 tai jyrkempi. Kattomateriaalina tulee käyttää sileää konesaumattua peltiä tai mustaa kattohuopaa. Julkisivumateriaaleina on käytettävä vaalea peittomaalattua puuta. Talusrakennuksien tulee olla samanväriset kuin päärakennus tai perinteinen punamulta, jolloin nurkkalautojen ja ikkunoiden vuorilautojen tulee olla valkoisia. Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päällystää. Muu osa pihasta on pidettävä puutarhamaisena alueena.

AO-63 kohdistuu Suninhaan vanhalle asuinalueelle ja kaavamääräyksissä esitetyt

rakennustapaohjeiden tarkoitus on ohjata täydennys- ja korjausrakentamista, siten että alueen luonne säilyy. Rakennustapaohjeiden reunaehdot ovat samat kuin edellisellä kaavalla vuonna 1991 voimaan tulleet rakentamistapaohjeet.

AO-63 korttelien suurin sallittu rakennusoikeus on 180 k-m², jonka lisäksi on erikseen osoitettu talousrakennusten rakennusoikeus 60 k-m². Kerrosluvun tulee olla ehdottomasti $1\frac{1}{2}$ - $1\frac{2}{3}$. Tarkemmat rakennusalat osoitetaan kaavaprosessin edetessä. Muutamalla rakennuspaikalla on oikeus rakentaa kaksi päärakennusta ja kaksi talousrakennusta. Rakennusoikeutta ei ole lisätty, sen määrä on sama kuin edellisessä kaavassa.

Melkein kaikkiin AO-63 kortteleihin liittyy /s-1 -merkintä. Kortteliin 1984 ei nähty tarpeellisenä lisätä /s-1 merkintää, koska tontti on rakentamaton ja pieni. Määräykset varmistavat, että rakennukset sopeutuvat ympäristöön ja ne korostaa mm. korttelin 1988 arvokaasta ympäristöä.

AO-64 Erillispientalojen korttelialue

Alueella on ja sille voidaan rakentaa yksi- tai kaksiasuntoisia pientaloja asumistarkoituksiin. Uudisrakennuksiin on rakennettava harjakatto. Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päälylystä. Muu osa pihasta on pidettävä puutarhamaisena alueena.

Korttelissa 1995 oleva 1970-luvulla rakennettu yhtenäinen kokonaisuus on osoitettu erillispientalojen korttelialueeksi (AO-64). Suurin sallittu kerrosluku on I tai lu $\frac{1}{2}$, tehokkuus on 0,25. Korttelissa 1983 on osoitettu yksi tontti AO-64 korttelialueeksi, jossa kerrosluku on $\frac{1}{2}$ k I ja tehokkuus 0,25. Ajo tontille on Heikinkujan kautta.

AP-16 Asuinpienalojen korttelialue

Alueella on ja sille voidaan rakentaa erillisiä pientaloja, kytkettyjä pientaloja ja rivitaloja asumistarkoituksiin. Uudisrakennuksiin on rakennettava harjakatto. Rakennusten tulee suuruudeltaan, muodoltaan ja materiaaleiltaan muodostaa olemassa olevien rakennusten kanssa yhtenäinen kokonaisuus. Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päälylystä. Muu osa pihasta on pidettävä puutarhamaisena alueena.

Osa kortteleista 1983, 1985, 1986 ja 1988 on osoitettu asuinpienalojen korttelialueeksi (AP-16). Kaikissa kortteleissa (lukuun ottamatta 1988) on käyttämättä rakennusoikeudetta ja tilaa lisärakentamiseen. Alueella on pientaloja sekä rivitaloja. Kaavamääräys mahdollistaa pientalojen, kytkettyjen pientalojen ja myös rivitalojen rakentamiseen. Uudisrakennusten tulee sopeutua olemassa olevaan ympäristöön. Ohjeellinen tonttijako mahdollistaa kortteleiden 1983 ja 1986 rakentamattomilla kiinteistöillä ensisijaisesti pientalojen toteuttamisen. Puutarhamaiset pihat ovat osa laajemman alueen luonnetta.

AL-27 Asuin-, liike- ja toimistorakennusten korttelialue

Rakennuspaikan kerrosalasta on vähintään $\frac{1}{4}$ käytettävä liike- tai toimistotiloja varten. Uudisrakennuksiin on rakennettava harja- tai aumakatto.

Uudisrakennusten pääasiallisena julkisivumateriaalina tulee käyttää lämmintä vaalea tiiltä tai rappaista.

Omenakujaan rajautuvalla rakennuspaikalla voi käyttää uudisrakennusten julkisivumateriaalina myös vaalea peittomaalattua puuta.

Autopaikkoja on varattava 1ap/liikehuoneisto ja 1,5 ap/asunto

Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päällystää. Muu osa pihasta on pidettävä puutarhamaisena alueena.

AL-korttelialue mahdollistaa asuin-, liike- ja toimistorakennusten yhdistämiseen. Kaupallisen keskustan elävöitymisen ja jatkumisen johdosta on määritelty että rakennuspaikan kerrosalasta vähintään ¼ on käytettävä liike- tai toimistotiloja varten. Suurin sallittu kerrosluku on II, tehokkuusluku 0,5.

Alueella olemassa olevat ja mahdolliset uudet rakennukset ovat osa Virkkalan kaupallista keskustaa, jossa on paljon alueen kannalta merkittäviä tai paikallishistoriallisesti arvokkaita rakennuksia. Määräyksen tarkoitus on ohjata uudis- ja korjausrakentamista siten, että se sopisi sr-merkinällä osoitettujen rakennusten kanssa ja myös vieressä oleva /s-1 alueen ominaispiirteiden kanssa. Korttelialueeseen kohdistuu kokonaan /s-2 merkintä.

Korttelin 1990 pohjoinen rakennuspaikka sisältää sr-rakennuksen. Ko. Rakennusta ei saa purkaa, eikä laajentaa, mutta rakennuspaikalla on rakennusoikeutta jäljellä n. 200 k-m². Rakennusoikeuden toteuttamiseksi on osoitettu uusi rakennusala Omenakujan puolelle. Rakennuksen julkisivumateriaalin voi sovittaa joko sr-rakennukseen tai AO-63 alueen peittomaalattuun puuverhotukseen. Ko. rakennuksen sopeuttaminen ympäristöön vaatii tarkkaa ja yksityiskohtaista suunnittelua.

Kaavakartta ja -määräykset

Pienenetty kaavakartta ja -määräykset on esitetty s. 52 alkaen

ARVIOIDUT VAIKUTUKSET

Vaikutukset kaupunkikuvaan ja rakennettuun ympäristöön

Kaavamuutoksen vaikutukset rakennettuun ympäristöön ovat vähäisiä, sillä sen lähtökohta on alueen säilyttäminen arvokkaana kulttuuriympäristönä. Asemakaavan mukainen rakentaminen mahdollistaa nykyisen rakennuskannan säilymisen ja täydennys- sekä korjausrakentamisen.

Suninhaan aluetta on käsitelty kuin jatkuvasti kehittyvää kulttuurikonaisuutta. Säilytettävät ominaispiirteet muodostavat alueen arvon, mutta uudemmat kulttuurikerrokset ovat punoutuneet kiinteästi alueen luonteeseen. Olemassa olevien rakennusten, pihapiirien ja katukuvan säilyminen ei ole ristiriidassa kaavalla mahdollistettavan täydennysrakentamisen ja saneeraustöiden kanssa. Täydennysrakentaminen vastaa nykyisten kaavojen sallimaa rakennusoikeutta. Kaavamääräyksillä tarkasti ohjattu ja rajoitettu täydennys- ja korjausrakentaminen varmistaa maanomistajille kohtuulliset kehittämismahdollisuudet arvokkaassa ympäristössä.

Kaavalla on määrätty, että tonttien rakentamattomasta alueesta saadaan päällystä vain tarvittavat ajo- ja kulkutiet, muu osa on pidettävä puutarhamaisena alueena. Puutarhojen ilmeen ja pensasaitojen säilyttäminen on kuitenkin yksittäisten maanomistajien vastuulla. Ilmeen säilymistä voi edusta asukasyhdistys, esim. Suninhaka-seura.

Alueen arvokkaita ominaispiirteitä kehittävä kaava vahvistaa paikan ainutlaatuisuutta ja identiteettiä sekä vähentää alueiden samanlaistumista.

Kortteleihin 1983 ja 1986 ensisijaisesti pientalorakentamiseen sopivien tonttien osoittaminen mahdollistaa rakentamattoman alueen nopeamman kehittämisen. Pienille tonteille on helpompi löytää uusia maanomistajia. Kokonaan rakennetut korttelit sitoo aluetta yhteen ja vahvista sen identiteettiä.

Kaavamuutos mahdollistaa sujuvamman katuverkoston rakentamisen. Kirsikkakujan rakentaminen asemakaavan mukaisesti mahdollistaa lyhemmän poistumistien alueelta ja tarjoaa urheilukentän käyttäjille vaihtoehdoisen reitin Virkkalantielle Lohjan suuntaan. Asemakaavan mukainen rakentaminen mahdollistaa lähiympäristön kevyen liikenteen yhteyksien säilymisen ja kehittämisen.

Vaikutukset luonnonympäristöön ja ilmastoon

Luonnonympäristö säilyy pääosin ennallaan, lukuun ottamatta korttelissa 1995 olevaa viheraluetta, jonne on kaavassa osoitettu uusi omakotitontti. Kaavalla on määrätty, että tonttien rakentamattomasta alueesta saadaan päällystä vain tarvittavat ajo- ja kulkutiet, muu osa on pidettävä puutarhamaisena alueena. Niin säilyy alueen luonnonläheinen tunnelma. Mahdollisen meluvallin vaikutukset luontoon ja asukkaiden elämänlaatuun tulee tutkia kaavan seuraavassa vaiheessa.

Kirsikkakujan kautta alueelta poistuminen lyhentää ajomatkaa Suninhaantien asukkaille, ja näin ollen myös päästöjen määrä vähenee.

Vaikutukset talouteen

Asemakaavan mukainen rakentaminen voi aiheuttaa /s merkinällä ja sr -merkinnällä osoitetulla alueilla korkeimpia suunnittelun-, rakentamis- ja korjauskustannuksia, johtuen tarkasta ohjauksesta.

Alue on omaleimainen ja viihtyisä, se sijaitsee Virkkalan taajamakeskustassa ja on samalla myös kulttuurihistoriallisesti arvokas ympäristö, joten kiinteistöjen ja rakennusten arvo saattaa olla korkeampi.

Kaavan mahdollistama verkostojen ja katujen saneeraaminen sekä mahdolliset korvaukset aiheuttaa kustannuksia kaupungille.

Vaikutukset terveellisyyteen ja turvallisuuteen

Puutarhamainen rauhallinen omakotiasuminen on viihtyisää ja vahvistaa yleistä hyvinvointia. Asemakaavan mukainen rakentaminen mahdollistaa lähiympäristön kevyen liikenteen yhteyksien säilymisen ja kehittämisen. Asemakaavamukaiset katuverkoston kehittäminen parantaa liikenneturvallisuutta ja sujuvoittaa liikennettä lähialueella.

TOTEUTUMINEN

Asemakaavamukaisen tonttijaon toteutuminen

Alueella on 98 kiinteistöä, joista pääosa on yksityisomistuksessa olevia tiloja. Asemakaavan mukainen tonttien lohkomisen tarve asettaa asemakaavamuutoksen voimaantulon jälkeen koko alueen rakennuskieltoon tonttien lohkomisen asti. Tonttijaon laatii kaupunki, tontin lohkominen tapahtuu yksittäisen maanomistajan aloitteesta.

Verkosto- ja katusaneerausten toteutuminen

Verkoston saneeraus toteutetaan mahdollisimman laajasti. Kaivoja tulee liitosten kohtiin ja sadeveden osuiksille. Verkostojen kunnostuksen päätyttyä tutkitaan katurakenteiden uusimisen tarve ja suunnitellaan sopiva päällystys, valaistus ja kaapeloinnit.

Katualueen haltuunotto ja/tai katualueen lunastamisen prosessi tulee vasta eräiden talousrakennusten mahdollisen purun jälkeen. Katualueen ulottuessa pihalle, pyritään saneeraustöitä tehtäessä säilyttämään mahdollisimman paljon olemassa olevaa kasvillisuutta.

3 VALMISTELUVAIHEEN ASEMAKAAVARATKAISU

Piennetty kaavakartta

LOHJA L38 SUNINHAKA, ASEMAKAAVAN MUUTOS

19. kaupunginosa Virkkala, kortteleiden 1983-1994 ja katu-, virkistys-, sekä erityisalueiden asemakaavan muutos jolla muodostuu 19. kaupunginosa Virkkala, korttelit 1983-1988, 1990-1992, 1995 ja katu-, virkistys- sekä erityisaluetta.

ASEMAKAAVAMERKINNÄT JA -MÄÄRÄYKSET:

AP-16

Asuinpientalojen korttelialue.

Alueella on ja sille voidaan rakentaa erillisiä pientaloja, kytkettyjä pientaloja ja rivitaloja asumistarkoituksiin.

Uudisrakennuksiin on rakennettava harjakatto. Rakennusten tulee suuruudeltaan, muodoltaan ja materiaaleiltaan muodostaa olemassa olevien rakennusten kanssa yhtenäinen kokonaisuus.

Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päällystää. Muu osa pihasta on pidettävä puutarhamaisena alueena.

AO-63

Erillispientalojen korttelialue.

Alueella on ja sille voidaan rakentaa yksi- tai kaksiasuntoisia pientaloja asumistarkoituksiin.

Uudisrakennuksiin on rakennettava taite- tai harjakatto. Uusien päarakennusten harjakaton kattokaltevuuden tulee olla 1:2 tai jyrkempi. Kattomateriaalina tulee käyttää sileää konesaumattua peltiä tai mustaa kattohuopaa.

Julkisivumateriaaleina on käytettävä vaalea peittomaalattua puuta. Talousrakennuksien tulee olla samanväriset kuin päarakennus tai perinteinen punamulta, jolloin nurkkalautojen ja ikkunoiden vuorilautojen tulee olla valkoisia.

Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päällystää. Muu osa pihasta on pidettävä puutarhamaisena alueena.

AO-64

Erillispientalojen korttelialue.

Alueella on ja sille voidaan rakentaa yksi- tai kaksiasuntoisia pientaloja asumistarkoituksiin. Uudisrakennuksiin on rakennettava harjakatto.

Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päällystää. Muu osa pihasta on pidettävä puutarhamaisena alueena.

AL-27

Asuin-, liike- ja toimistorakennusten korttelialue.

Rakennuspaikan kerrosalasta on vähintään ¼ käytettävä liike- tai toimistotiloja varten.

Uudisrakennuksiin on rakennettava harja- tai aumakatto.

Uudisrakennusten pääasiallisena julkisivumateriaalina tulee käyttää lämmintä vaalea tiiltä tai rappausa.

Rakennuspaikalla x voi käyttää uudisrakennusten julkisivumateriaalina myös vaalea peittomaalattua puuta.

Autopaikkoja on varattava 1ap/liikehuoneisto ja 1,5 ap/asunto

Tontin rakentamattomasta alueesta voi tarvittavat ajo- ja kulkutiet sekä autopaikat päällystää. Muu osa pihasta on pidettävä puutarhamaisena alueena.

VL

Lähivirkistysalue.

ET

Yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten alue.

EV

Suojaviheralue.

/s-1

/s-1 alue, jolla nykyinen rakennuskanta ja ympäristö säilytetään.

Alueella olevien rakennusten ja piha-alueiden kaupunkikuvan kannalta arvokkaat ominaispiirteet tulee säilyttää.

Rakennusten julkisivukorjauksia tehtaessa tulee käyttää alkuperäisiä tai niitä vastaavia materiaaleja. Alueella olevia ennen v. 1950 rakennettuja asuinrakennuksia ei saa purkaa.

Uudet asuin- ja piharakennukset on rakennettava siten, että ne muodon, mittasuhteiden ja julkisivujen jäsentelyn osalta noudattavat alueella olevien rakennusten ominaispiirteitä. Uudisrakennusten rakennuslupaa tai olemassa olevien rakennusten purkulupaa haettaessa on pyydettävä Maakuntamuseon lausunto.

Talousrakennusten sijoittaminen katupuoliselle istutettavalle alueelle on sallittu. Korkeat puut, pensasaidat ja kapeat omaleimaiset kadut ovat osa säilytettävä ympäristöä.

/s-2

/s-2 alue, jolla ympäristön ja kaupunkikuvan kannalta arvokkaiden rakennusten ominaispiirteet säilytetään.

Alueella olemassa olevat ja mahdolliset uudet rakennukset ovat osa Virkkalan kaupallista keskustaa, jossa on paljon alueen kannalta merkittäviä tai paikallishistoriallisesti arvokkaita rakennuksia.

Uudis- tai korjausrakentamisessa on rakennukset rakennettava siten, että ne sopeutuvat mittasuhteiden, julkisivun rakennusaineen, jäsentelyn ja väriyksen osalta yhteen sr-kohdemerkinnällä suojeltavaksi osoitettujen rakennusten kanssa

Uudisrakennusten rakennuslupaa haettaessa on tien/kadun puoleisessa julkisivupiirustuksessa esitettävä myös naapurirakennukset

3 VALMISTELUVAIHEEN ASEMAKAAVARATKAISU

	3 m kaava-alueen rajan ulkopuolella oleva viiva.

	Korttelin, korttelinosan ja alueen raja.

	Osa-alueen raja.

	Ohjeellinen tontin/rakennuspaikan raja.
19	Kaupungin- tai kunnanosan numero.
VIRKKA	Kaupungin- tai kunnanosan nimi.
1995	Korttelin numero.
Päärynäkuja	Kadun, tien, katuaukion, torin, puiston tai muun yleisen alueen nimi.
180	Rakennusoikeus kerrosalaneliömetreinä.
I	Roomalainen numero osoittaa rakennusten, rakennuksen tai sen osan suurimman sallitun kerrosluvun.
II	Alleiviivattu roomalainen luku osoittaa ehdottomasti käytettävän kerrosluvun.
½k	Murtoluku roomalaisen numeron edessä osoittaa, kuinka suuren osan rakennuksen suurimman kerroksen alasta saa kellarikerroksessa käyttää kerrosalaan luettavaksi tilaksi.
u¾	Murtoluku roomalaisen numeron jäljessä osoittaa, kuinka suuren osan rakennuksen suurimman kerroksen alasta ullakon tasolla saa käyttää kerrosalaan luettavaksi tilaksi.
e=0.20	Tehokkuusluku eli kerrosalan suhde tontin/rakennuspaikan pinta-alaan.
t60	Talousrakennuksen rakennusoikeus kerrosalaneliömetreinä.

	Rakennuksen harjansuuntaa osoittava viiva.

	Nuoli osoittaa rakennusalan sivun, johon rakennus on rakennettava kiinni.

	Istutettava alueen osa.

	Säilytettävä/istutettava puurivi.

	Katu.

	Jalankululle ja polkupyöräilylle varattu katu/tie.

	Jalankululle ja polkupyöräilylle varattu katu/tie, jolla huoltoajo on sallittu.

	Ajoyhteys.

	Pysäköimispaikka.

	Katualueen rajan osa, jonka kohdalta ei saa järjestää ajoneuvoliittymää.

	Suojeltava rakennus. Rakennustaiteellisesti ja kaupunkikuvan kannalta arvokas rakennus, jonka ominaispiirteet tulee korjaus- ja muutostöissä säilyttää. Rakennuksessa suoritettavista muutostöistä on pyydettävä Maakuntamuseon lausunto. Rakennusta ei saa purkaa, eikä laajentaa.

	Kaupunkikuvallisesti arvokkaan ympäristön katualueen osa, jossa kadun pintamateriaalina tulee käyttää soraa tai öljymurskaa