

Kuva: Lohjan kaupunki

6 Ehdotusvaiheen palaute ja vastineet

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
Toimistosihteerit Tuula Lintuniemi, puh. 044 362 1600

TIIVISTELMÄ SAADUISTA LAUSUNNOISTA JA MUISTUTUKSISTA SEKÄ VASTINEET

Osayleiskaavaehdotus oli nähtävillä 10.1.-16.2.2018 kaupungintalo Monkolan asiakaspalvelukeskuksessa ja kaavoituksen internet-sivuilla. Lausuntoja pyydettiin 9.3.2018 mennessä. Kuulutus nähtävilläolosta julkaistiin lehdissä Länsi-Uusimaa ja Ykkös-Lohja. Ulkopaikkakuntalaisille maanomistajille lähetettiin tieto nähtävilläolosta kirjeenä. Kaavaehdotuksesta saatiin 14 lausuntoa ja 19 muistutusta.

LAUSUNTO		VASTINE
1 Uudenmaan ELY-keskus 5.3.2018	<p>ELY-keskust toteaa lausunnossaan seuraavaa: ELY-keskus pitää hyvänä, että osayleiskaavan laatimista on jatkettu valmisteluvaiheessa tutkitun vaihtoehdon 2 pohjalta. Kaavaehdotusvaiheessa tehty emätilatarkastelu on tehty ansiokkaasti ja se on antanut luotettavan pohjan kaavaratkaisun työstämiselle. On hyvä, että emätilatarkastelussa on huomioitu eri mitoitusvyöhykkeet.</p> <p>Rakentamisen määrä</p> <p>- Koska osayleiskaavaa voidaan pitää suoraan rakentamisen rakennusluvan myöntämisen perusteena (MRL 44§) AO-, AOM-, AM- ja RA-alueilla, on kaavasta käytävä yksiselitteisesti ilmi kaavan sallima vakituisen asumisen ja loma-asumisen määrä.</p> <p>- Rakennusjärjestyksen sallimaa sivuasuntojen lukumäärää ei ole huomioitu osayleiskaavan mitoituksessa eikä kaavan vaikutusten arvioinnissa. ELY-keskus painottaa, että kaavaa tulee tarkastella siitä lähtökohdasta, mikä on teoreettinen maksimirakentamisen määrä suunnittelualueella.</p> <p>- Kaavamääräyksen mukaan M-alueelle voi erityisestä syystä rakentaa uusia loma-asuntoja sekä MA-alueelle uusia asuinrakennuksia. Kaavaselostuksen mukaan erityinen syy loma-asunnon rakentamiseen M-alueelle tarkoittaa lähinnä emätilatarkastelun perusteella alueelle syntyneitä oikeutta uuteen rakennuspaikkaan. MA-alueen osalta näitä erityisiä syitä asuinrakennuksen rakentamiselle ei ole kerrottu. Mikäli muita erityisiä syitä ei ole, on määräys ELY-keskuksen mielestä turha.</p> <p>- AM- alueen kaavamääräyksen mukaan alueelle voi rakentaa kohtuullisessa määrin maatilamajoitustiloja. Ilmaisua "kohtuullisessa määrin" on tarkennettava.</p> <p>- Viittaus maaseutumatkailua palveleviin rakennuksiin puuttuu M-alueen kaavamääräyksestä kartalla, mutta on selostuksessa. Selostuksen ja kaavakartan yhteneväisyyteen tulee kiinnittää huomiota.</p>	<p>- Kaavakartalla on esitetty olemassa olevat lomarakennukset mustalla pallomerkinnällä, lukuunottamatta niitä lomarakennuksia, joiden käyttötarkoitus on mahdollista muuttaa vakituisiksi asuinrakennuspaikaksi (punainen tyhjä neliö). Olemassa olevat vakituiset asuinrakennukset on osoitettu mustalla neliöllä ja uudet vakituisen asuntojen rakennuspaikat tyhjällä mustareunaisella neliöllä.</p> <p>Lohjan kaupungin rakennusjärjestyksessä on sallittu sivuasunnon rakentaminen, jonka pinta-ala saa olla enintään 100 k-m2. Päärakennuksen enimmäiskoko on 350 k-m2, eikä pää- ja sivuasunnon yhteenlaskettu kerrosala saa ylittää 350 k-m2. Sivuasuntojen rakentamista ei tilastoida rakennusvalvonnassa erikseen, joten asiaa on tarkasteltu karttatarkasteluna osayleiskaava-alueen läheisillä kylä- ja maaseutualueilla. Karttatarkastelun perusteella kiinteistöille ei juurikaan sijoitu kahta asuntoa. Karkean arvioin mukaan sivuasuntoja sijoittuu vain muutamille yksittäisille asuinrakennuspaikoille. Sivuasuntojen rakentamista rajoittaa rakennusjärjestyksessä määritelty asuinrakennusten yhteenlaskettava enimmäiskerrosalamäärä ja rakennuspaikalle asetetut edellytykset. Vaikutusten arviointia on täydennetty on sivuasuntojen osalta.</p> <p>- Emätilatarkasteluun viittaus erityisenä syynä poistetaan turhana kaavamääräyksistä.</p> <p>- Kohtuullisessa määrin -ilmaisua tarkennetaan kaavamääräyksessä siten, että sallitaan <i>enintään neljän majoitushuoneiston verran maatilamajoitustiloja</i>. -Maaseutumatkailuun liittyvä rakentaminen lisätään M-alueen kaavamääräykseen ja sellaisen erityisenä syynä voidaan pitää esimerkiksi toiminnan tukeutumista olemassa olevaan yritys- tai yhdistystoimintaan ja samalla olemassa olevaan maaseutuasumiseen.</p>

	<p><u>Vesi- ja jätevesihuolto</u></p> <p>- Osayleiskaavaehdotuksessa ei ole riittävällä tarkkuudella käsitelty vesihuollon järjestämistä alueella. MRL:n mukaan yleiskaavaa laadittaessa on otettava huomioon mahdollisuudet vesi- ja jätehuollon tarkoituksenmukaiseen järjestämiseen ympäristön, luonnonvarojen ja talouden kannalta kestävällä tavalla. 2. vaihemaakuntakaavassa Lieviön kylää koskevassa vaihemaakuntakaavassa Lieviön kylää koskevan suunnittelumääräyksen mukaan kylän suunnittelussa on otettava huomioon mm. vesihuollon järjestäminen. Näin ollen ELY-keskus katsoo, että vesihuollon osalta kaava ei täytä lain yleiskaavalle asettamia sisältövaatimuksia eikä 2. vaihemaakuntakaavan suunnittelumääräystä. Erityisesti, kun osayleiskaavaa voidaan AO-, AOM-, AM- ja RA-alueilla suoraan rakennusluvan myöntämisen perusteena, tulisi vesihuoltoratkaisua arvioida huolellisesti.</p> <p>- Kaavassa tulisi tarkastella järjestetyn vesihuoltoratkaisun vaikutuksia suhteessa tilanteeseen, jossa järjestettyä vesihuoltoa ei ole. Vesihuollon järjestävä taho (kunnan vesilaitos, vesiosuuskunta, osakeyhtiö tms.) on epäolennainen asia. Tarkeinta kaavassa on tarkastella, onko vesihuoltoratkaisu verkoston rakentaminen vai kiinteistökohtaiset ratkaisut. Maankäytön suunnittelu, jossa ei ole selvitetty vesihuoltoratkaisua, voi johtaa niin tiiviiseen asumiseen, että vesihuoltolain 6 §:n mukainen kunnan vesihuollon järjestämisvelvollisuus täyttyy.</p> <p><u>Liikenne</u></p> <p>- Osa uusista ja kehittyvistä rakennuspaikoista sijaitsee maanteiden varsilla. Rakennushankkeiden vireille tullessa tulee tienpitäjää kuulla naapurina. Tässä yhteydessä käsitellään mm. kiinteistöjen liittymät ja maantien suoja- ja melualueet.</p> <p><u>Rakennettu kulttuuriympäristö</u></p> <p>- Pässin kantatilan entistä torppaa (Rauhla, kohde 56) ei ole merkitty kaavakarttaan suojelumerkinnällä. Inventoinnin perusteella alueen agraariin historiaan lukeutuva rakennus vaikuttaa hyväkuntoiselta, minkä vuoksi perusteita sen suojelematta jättämiselle ei näyttäisi olevan.</p> <p><u>Vaikutusten arviointi</u></p> <p>- Sivuasuntojen rakentamisen vaikutus vakituisten asuinrakennuspaikkojen määrään ja asukasmäärän kasvuun tulee huomioida ja vaikutusten arvioinnin tulee pohjautua siihen, mikä on teoreettisesti suurin määrä alueella.</p> <p>- Liikenteen ilmastovaikutuksia tulee perustella tarkemmin.</p> <p>- Ely-keskus muistuttaa, että metsäsuunnitelman mukainen puiden kaato ei ole enää 1.5.2017 tapahtuneen lakimuutoksen jälkeen MRL 128 §:n mukaisen maisemätyöluvan piirissä M-alkuisilla alueilla. Maisemallisesti arvokkaan lakialueen kaavamääräyksessä asia on esitetty asianmukaisesti ja tulee sen mukaisesti korjata kaavaselostukseen maisemavaikutusten arviointiin.</p>	<p>- Kaavaselostusta ja -määräyksiä täydennetään vesihuoltoratkaisun tarkastelulla.</p> <p>- Tienpitäjän kuuleminen järjestetään rakennuslupahakemuksen tai suunnittelu- tarveratkaisun yhteydessä.</p> <p>- Inventointiluettelossa on todettu, että metsittyneelle tontille sijoittuvan 1900-luvun alun rakennuksen perusta on hyvin matala ja seinien alaosassa näkyy laho- vaurioita. Pitkään tyhjillään olleen asuinrakennuksen säilyttämisedellytykset ovat kyseenalaiset. Rakennus on inventoinnissa arvotettu suojeluluokkaan 3, eikä tähän luokkaan inventoituja rakennuksia ole merkitty kaavakartalle sr-merkinnällä.</p> <p>- Kaavaselostukseen täydennetään vaikutusten arviointia mahdollisten ja toteutu- neiden sivuasuntojen tarkastelulla.</p> <p>- Kaavaselostukseen tarkennetaan liikenteen ilmastovaikutuksia.</p> <p>- Kaavaselostuksen tekstiä tarkennetaan kaavamääräyksen mukaiseksi.</p>
--	---	---

2 Uudenmaan liitto 8.3.2018	<p>Uudenmaan liitto lausuu, että osayleiskaavan tavoitteet ja kaavaratkaisu ovat yhteneväiset maakuntakaavan tavoitteiden sekä valkoisten alueiden kehittämissuosituksen ja kylämerkinnän suunnittelumääräyksen kanssa. Alueen maa- ja metsätalouden elinkeinojen turvaaminen on tärkeää jatkossakin, jolloin uuden asuinrakentamisen ei tule olla esteenä tai haittana elinkeinojen harjoittamiseen. Maa- ja metsätalouden harjoittaminen pitää yllä myös alueen kulttuurimaisemia sekä maaseutuidentiteettiä. Edellä mainitut seikat on hyvä ottaa huomioon siinä vaiheessa, kun maa- ja metsätalousvaltaisille alueille tehdään suunnittelutarveratkaisuja.</p> <p>Alue tukeutuu kokonaan Lohjan keskustan ja sen nauhataajaman palveluihin. Kaavan mahdollistama alueen uusi asuinrakentaminen tulee lisäämään kunnallisia kuljetustarpeita sekä henkilöautoliikennettä. Kaavan toteutuksessa on kiinnitettävä huomiota joukkoliikenteen ja kävelyn ja pyöräilyn sekä turvallisen liikkumisen edellytysten parantamiseen.</p>	Lausunto merkitään tiedoksi.
3 Museovirasto 1.3.2018	<p>Kaava-alueella sijaitsee neljä muinaismuistolain (295/1963) rauhoittamaa kiinteää muinaisjäännöstä ja kuusi muuta arkeologista kulttuuriperintökohdetta. Museoviraston luonnosvaiheessa (27.10.2015) esittämät korjausehdotukset on huomioitu kaavakartassa, siihen liittyvissä määräyksissä ja merkinnöissä sekä kaavaselostuksessa. Näin ollen Museovirastolla ei enää ole huomauttamista korjatusta kaavaehdotuksesta.</p>	Lausunto merkitään tiedoksi.
4 Länsi-Uudenmaan maakuntamuseo	<p>Inventoituja rakennuskohteita on 73, mutta niistä vain 21 on osoitettu kaavan sr-merkinnällä. Suuri osa ilman suojelumerkintää jätetyistä kohteista on joko niin muuttuneita tai verraten huonokuntoisia, että suojelumerkintää ei ole katsottu aiheelliseksi. Maakuntamuseo yhtyy näkemykseen. Nykytilanteesta huolimatta kyseisillä rakennuksilla saattaa kuitenkin edelleen olla arvoa osana kyläkuvaa ja osa on mahdollista korjata tai palauttaa takaisin lähemmäs vanhaa asuaan. Siitä syystä maakuntamuseo ehdottaa, että kyläkuvallisesti arvokasta aluetta koskevan merkinnän määräystekstiin lisätään vielä maininta siitä, että rakentamisessa ja muussa maankäytössä on edistettävä alueen vanhan rakennuskannan säilymistä.</p> <p>sr-merkinnän määräystekstiä tulee korjata ja muuttaa.</p> <p>/s-merkinnällä osoitetuilta säilytettäväksi tarkoitetuista ympäristöistä puuttuu luettelo kaavaselostuksesta ja se tulee lisätä.</p> <p>kp-kohteiden (muu kulttuuriperintökohde) määräystä tulee tarkentaa siten, että aluetta koskevista suunnitelmista on pyydettävä Museoviraston lausunto.</p>	<p>- Kyläkuvallisesti arvokkaan alueen määräkseen lisätään maininta vanhan rakennuskannan säilyttämisen edistämisestä.</p> <p>- sr-merkintää tarkistetaan osittain. Määräystä on hieman muokattu suunnittelualueen rakennuskannan rakennusaikaisten ominaispiirteiden huomioimisella.</p> <p>- Kaavaselostusta täydennetään /s-kohteiden luettelolla.</p> <p>- kp-kohteiden kaavamääräystä tarkistetaan.</p>
5 Ympäristöterveyspalvelut/Lohja 9.3.2018	<p>Ympäristöterveyspalvelut toteaa seuraavia huomioita jatkosuunnittelua varten: Muijalan ja Ventelän alueella on mitattu yli 400 Bq/m³ radonarvoja asunnoissa. Rakentamisessa tulee huomioida radonin torjunta. Uusilla ja asumiseen muutettavilla rakennuspaikoilla tulee olla 110 kV voimajohdon keskilinjasta vähintään 40 metrin etäisyys terveyshaittojen ehkäisemiseksi.</p>	Huomiota radonista ja 110 kV etäisyysvaatimuksista asumiseen täydennetään kaavaselostukseen vaikutusten arviointiin.

6 Ympäristönsuojelu/Lohja 26.2.2018	Laadittujen liito-orava ja lepakkoselvitysten tulokset on otettu riittävästi huomioon kaavassa ja kaava turvaa molempien lajien elinpiirit ja kulkuyhteydet. Kaavassa on riittävästi otettu huomioon luonnonsuojelulain vaatimukset ja alueen tiedossa olevat luontoarvot. Uudisrakentamista ei saisi osoittaa liian lähelle toimivia talouskeskuksia. Kaavamääräyksiin tulisi lisätä, että AM-alueelle mahdollistetut kaksi asuinrakennusta tulee kuulua samaan kiinteistöön ja liittyä maatalan talouskeskuksen toimintaan.	AM-alueilla sallitaan kahden asuinrakennuksen rakentaminen mm. sukupolvenvaihdoksia silmällä pitäen. AM-alueet rajoittuvat pääsääntöisesti yhden kiinteistön alueelle, joissain tapauksissa kahden. Uusien rakennuspaikkojen sijoittelussa on pyritty ottamaan huomioon toimivien talouskeskusten sijainti.
7 Kiinteistö- ja kartastopalvelut/Lohja 21.2.2018	Ei huomautettavaa.	Lausunto merkitään tiedoksi.
8 Länsi-Uudenmaan pelastuslaitos 8.3.2018	Ei huomautettavaa.	Lausunto merkitään tiedoksi.
9 Siuntion kunta, tekninen lautakunta 6.2.2018	Ei huomautettavaa.	Lausunto merkitään tiedoksi.
10 Immulan-Paunin kyläyhdistys ry 3.4.2018	Kaava-alueella on edelleen voimassa rakennuskielto, mikä haittaa kyläalueen kehitystä. Lausunnossa esitetään, että osayleiskaava tulee saada valmiiksi mahdollisimman pian, jotta rakennuskielto poistuu. Yhdistys esittää myös, että jos Paunin osayleiskaava-alue on valmis vahvistettavaksi ennen Lieviön aluetta, osayleiskaava voitaisiin vahvistaa Paunin osalta mahdollisimman pian erikseen, jotta rakennuskielto voitaisiin purkaa alueelta.	Y4 Lieviö-Paunin osayleiskaava sisältyy vetovoimalautakunnan hyväksymään Lohjan kaupungin kaavoitusohjelmaan, jossa osayleiskaava on luokiteltu luokkaan II. Suunnitelmat, selvitykset ja kaavat on ryhmitelty kaavoitusohjelmassa kiireellisyyden/tärkeyden mukaan luokkiin I, II, III. Käytettävissä olleiden resurssien puitteissa osayleiskaavaluonnokset ovat olleet nähtävillä syksyllä 2015 ja kaavaehdotus alkuvuodesta 2018. Nähtävillä olleesta ehdotuksesta saatiin muutamia kokonaan uusia muistutuksia, joiden perusteella kaavaehdotusta on mahdollista tarkistaa. Tarkistuksia tehdään vielä osallisten kuulemisen tavoitteen täyttämiseksi kohdissa, joissa se on mahdollista koskien mm. rakennuspaikkojen siirtämisiä tai käyttötarkoituksen muutoksia. MRA 32 §:n mukaisesti kaavaehdotus on asetettava uudelleen nähtäville, jos sitä on nähtävilläolon jälkeen oleellisesti muutettu. Uudelleen nähtäville asettaminen ei ole tarpeen, jos muutokset koskevat vain yksityistä etua ja niitä osallisia, joita muutokset koskevat, kuullaan erikseen. Osayleiskaavaehdotukseen nyt tehtävät tarkistukset ovat sellaisia, ettei voida varmuudella todeta, ettei muutoksilla koettaisi olevan vaikutuksia myös varsinaisen muutosalueen ympäristössä. Tarkistettu osayleiskaavaehdotus tullaan siksi asettamaan uudelleen nähtäville, todennäköisesti alkusyksyllä 2018. Uudelleen nähtävilläoltoa edellyttäviä tarkistuksia on tehty myös Immulan-Paunin alueella.
11 Lieviön pienviljelijäyhdistys 1.3.2018	Yhdistys on ilmoittanut, ettei sillä ole tarvetta laatia lausuntoa asiasta.	Merkitään tiedoksi.

12 Lohjan Seudun Ympäristöyhdistys ry 7.3.2018	<p>Alueen luontoselvitystä ja muita selvityksiä pidetään tuoreina ja riittävinä. Lausunnossa kiinnitetään huomiota väestönkasvutavoitteisiin; mitoituksen perustana on se, että kaava-alueella on 70-150 asukasta nykyistä enemmän vuoteen 2037 mennessä. Vaikka kaava-alueen väkiluku on noussut vuoteen 2010, tietoja viime vuosien kehityksestä ei ole selvitetty. Jos se on vähentynyt, uusien asumiseen tarkoitettujen alueiden suunnittelu ei ole mielekäs. Osayleiskaavan keski-luoteisalueen taajamamainen tihentyminen ei ole maaseutumaisesta vaan luokiteltavissa taajamaksi, joka on asemakaavoitettava. Siksi mitoitusta on tarkistettava, ja pienennettävä todellista tilannetta.</p>	<p>Osayleiskaavan laatimista varten alueelle asetettiin rakennus- ja toimenpiderajoitus vuonna 2010. Rakennuskielto on rajoittanut alueen väestönkasvua suhteessa muihin alueisiin, eikä väestönkasvu siten ole kiellon asettamisen jälkeen yhteismitallinen muiden alueiden kanssa (asukkaita v. 2010: 560, v. 2014: 594, v. 2018: 568). Tarkistettava osayleiskaavaehdotus mahdollistaa alueen uusille vakituksille asuinrakennuspaikoille yhteensä n. 270 uutta asukasta, jos mitoitusperiaatteena pidetään 3 asukasta/rakennuspaikka. Osayleiskaavan rakennuspaikkojen toteutumisaikataulusta ei ole varmuutta, mutta oletettavaa on, että kaikki eivät toteudu vuoteen 2037 mennessä. Vanhassa Lieviön osayleiskaavassa (1993) osoitetuista uusista rakennuspaikoista (n. 70 kpl) oli toteutunut parissa kymmenessä vuodessa vuoteen 2015 mennessä vain 44%.</p> <p>Osayleiskaavan alueella mm. Muijalantien ympäristöön sijoittuu taajaman lievealueen asutusta, joka on kuitenkin haja-asutusmaista ja kiinteistöjen koot pääsääntöisesti yli 5000 m². Alueita ole tarkoitus asemakaavoittaa, eikä ulottaa alueelle kunnallista vesi- ja jätevesihuoltoa tai katuverkostoa. Alueen vesi- ja jätevesihuollon kehittämismahdollisuuksia on arvioitu "Lohjan vesihuollon kehittämissuunnitelmassa" (Sweco 2016), jossa on tutkittu mm. vesiosuuskuntien perustamiskustannuksia Muijala-Lieviö ja Immula-Pauni alueilla.</p> <p>Muijalantien ja nykyisen Muijalan taajaman välissä on vireillä asemakaavoitus uuden tiivimmän asuinalueen muodostamiseksi.</p>
13 Fingrid 27.2.2018	<p>Fingrid kiinnittää lausunnossaan huomiota kaavaselostuksen s. 39 esitettyyn kuvatekstiin "Rakennusrajoitusalue (Fingrid). Rakennuskieltoalue kattaa koko voimajohtoalueen eli 48 m voimajohdon laajentumistarpeet huomioitaessa". Kuvatekstiä esitetään korjattavaksi seuraavasti: "Fingridin 110 kV voimajohdon poikkileikkauskuva. Voimajohdon johtoalueelle ei voida sijoittaa rakennuksia tai rakennelmia ilman voimajohdon omistajan lupaa".</p> <p>Lisäksi lausunnonantaja muistuttaa, että suunnittelualueelle sijoittuvien Carunan voimajohtojen osalta tulee pyytää Carunan lausunto.</p>	<p>Kaavaselostuksen s. 39 kuvateksti korjataan esitetyn mukaiseksi. Carunalta on pyydetty lausunto.</p>
14 Caruna 2.3.2018	<p>Kaava-alueella sijaitsee Caruna Oy:n 110 kV voimajohdot Kopula-Lohja ja Lieviö-Myllylampi. Nämä on merkitty kaavaan asianmukaisesti.</p> <p>Kaava-alueella sijaitsee 20 kV jakeluverkko, joka tällä hetkellä on toteutettu osin ilmajohtoilla ja osin maakaapeleilla. Pääasiallinen uuden 20 kV verkon rakentamistapa on maakaapelointi, jolloin ilmajohtojen määrä vähenee. Jakeluverkon osalta sähköjohtojen ja jakelumuuntamoiden sijoituksia käsitellään tarkemmin asemakaavatasolla.</p>	<p>Lausunto merkitään tiedoksi.</p>

MUISTUTUS		VASTINE
1	<p>Muistutus koskee saman maanomistajan viittä eri kiinteistöä, jolle on osoitettu yhteensä 8 rakennuspaikkaa (1xAM, 3xRA, 1xAOM + 3 suunnittelutarveratkaisua edellyttävää rakennusoikeusmerkintää M/MT-alueille). Eteläisimmälle kiinteistölle osoitetuista kolmesta lomarakennuspaikasta yhtä on esitetty siirrettävän pohjoisemmaksi toiselle kiinteistölle, lähemmäs Muijalantietä. Etelään esitetään jäävän kaksi suunnittelutarveratkaisua edellyttävää vakituiseen asumiseen tarkoitettua rakennuspaikkaoikeutta. Kaavaehdotuksessa olemassa olevaksi rakennuspaikaksi (AM) osoitettu maatilatalouskeskuksen asuinrakennus on palanut ja sen ympäristöön rakentamiseen sovelialle alueelle esitetään keskitettävän AO-rakentamista.</p>	<p>Kiinteistöt (5) ovat muodostuneet ennen 1.7.1959 muodostaen siten jokainen oman emätilansa. MA/M-alueen rajausta on tarkistettu ilmakuvasta. Tarkistettulle osayleiskaavakartalle osoitetaan 9 rakennuspaikkaa. Rakennuspaikkojen sijoittumista eteläisimmällä ja pohjoisimmalla emäkiinteistöllä rajoittaa II-luokan lepakkoalueet (tärkeitä ruokailualueita tai siirtymäreittejä), etelässä myös etäisyys kokoojatiestä. Maatalousalue (MT) on muutettu väljemmin maa- ja metsätalousvaltaiseksi alueeksi (M), jota ei enää palaneen maatilakeskuksen ympärillä viljellä.</p> <p>Eteläisimmälle kiinteistölle osoitetaan kolmen lomarakennuspaikkaoikeuden sijaan kaksi maaseuturakennuspaikkaa (AOM) siten, ettei niistä aiheudu haittaa lepakon siirtymäreitille, jolle osoitetaan kaavakartalla nuolimerkintä. AOM-rakennuspaikan kokovaatimuksella (min. 10 000 m²) ja rakennusjärjestystä suuremmalla työ- ja harrastetilojen rakennusoikeudella pyritään edistämään maaseutu-asumiseen liittyvien maaseutuelinkeinojen toteuttamismahdollisuuksia myös etäämmällä tiiviimmän asutuksen ympäröivistä kokoojateistä. Entisen maatilatalouskeskuksen ympäristöön on varattu kolme AO-rakennuspaikkaa ja yksi AOM-rakennuspaikka, jotka jo olemassa olevan lähimmän rakennetun ympäristön ja muiden lähimpien suunniteltujen rakennuspaikkojen kanssa muodostavat asutuskeskittymän, jossa vesihuolto on kuitenkin mahdollista järjestää kiinteistökohtaisesti. Itäisten kiinteistöjen M-alueelle on osoitettu yhteensä kolme suunnittelutarveratkaisua edellyttävää rakennusoikeutta, kuten nähtävillä olleessa ehdotuksessa.</p>
2	<p>Maanomistaja on esittänyt rakentamattoman, v. 1989 muodostuneen kiinteistön (4989 m²) muuttamista maa- ja metsätalousvaltaisesta alueesta erillistalojen alueeksi.</p>	<p>Kiinteistö sijoittuu vanhan Lieviön osayleiskaavan (1993) ulkopuolelle. Emätilan mitoittava pinta-ala on 5,8 ha. Mitoitusperiaatteiden mukaan emätilalla on III-vyöhykkeellä oikeus max 2 rakennuspaikkaan (III-vyöhykkeelle sijoittuu vanhan Lieviön osayleiskaavan ulkopuolinen maaseutualue), jotka on jo rakennettu. Tällä perusteella kiinteistölle ei muodostu rakennusoikeutta ja osoitetaan siksi maa- ja metsätalousvaltaiseksi alueeksi. Kiinteistö sijaitsee n. 2,4 kilometrin etäisyydellä Muijalantien ja Nummenkyläntien kokoojateiden risteyksestä lähellä Siuntion rajaa.</p>

<p>3</p>	<p>Maanomistaja esittää kiinteistön muuttamista AO-alueeksi mm. seuraavin perustein:</p> <ul style="list-style-type: none"> - Maanomistaja on hankkinut kiinteistön omistukseensa v. 2011 tarkoituksena rakentaa kiinteistölle pienehkö omakotitalo ja on ennen kaupantekoa saanut kaupungilta myönteistä palautetta kyselyyn omakotitalon rakentamismahdollisuuksista, koska kiinteistölle on myönnetty rakennuslupa aiemmin. - Kiinteistöä on käytetty vakituiseen asumiseen vuoteen 2011 asti. -Alueella ei ole erityisiä luontoarvoja ja se rajoittuu kolmelta sivulta talousmetsään sekä yhdeltä sivulta naapurin hevosaitaukseen. - Kaavamerkintä alentaa kiinteistön arvoa. - Naapurikiinteistö on kaavassa omakotitalo. - Kiinteistön koko, 5000 m², on riittävä. <p>Muistutuksessa kysytään, onko tämä ainoa kiinteistö, jolla AP-käyttötarkoitus muuttuisi vanhasta Lieviön osayleiskaavasta.</p>	<p>Rakennuskielto ja toimenpiderajoitus osayleiskaavan laatimista varten on tullut voimaan v. 2010. Kiinteistölle ei ole haettu suunnittelutarveratkaisua. Mitoitusperusteet ovat täsmentyneet ja kaavan selvitykset täydentyneet kaavaprosessin kuluessa. Mitoitusperiaatteet ovat muotoutuneet osayleiskaavaluonnoksiin v. 2015. Kiinteistö sijoittuu maisemallisesti arvokkaalle lakialueelle, joka on rajattu v. 2014 valmistuneessa maisemaselvityksessä. Etäisyys kiinteistöltä kokoojateiden risteykseen (Muijalantie/Nummenkyläntie) on n. 1,5 km.</p> <p>Kiinteistöllä sijaitsee v. 1984 myönnetyllä rakennusluvalla rakennettu 34 k-m²:n laajuinen vapaa-ajanasunto. Vanhassa Lieviön osayleiskaavassa kiinteistölle sijoittui erillispientalon merkintä (AP).</p> <p>Emätilan pinta-ala on n. 3 ha ja mitoittava pinta-ala n. 0,3 ha, kun emätilan pinta-alasta on vähennetty maisemallisesti arvokkaaksi luokiteltu lakialue. Emätilalle ei siten mitoittavan pinta-alan perusteella muodostuisi rakennuspaikkoja (ilman lakialueen vähennystä muodostuisi 2 rakennuspaikkaa). Emätilalla on kuitenkin jo toteutunut kolme rakennuspaikkaa (2 vapaa-ajanasuntoa ja yksi vakituinen asuinrakennus).</p> <p>Lakialueelle sijoittuvien olemassa olevien rakennusten nykyisiä rakennus- ja huoneistorekisteriin merkittyjä käyttötarkoituksia ei ole vireillä olevassa osayleiskaavassa muutettu.</p> <p>Kiinteistön naapurustoon sijoittuu kaksi muuta rakennettua vapaa-ajanasuntoa, joiden käyttötarkoitusta ei myöskään ole muutettu vakituiseen asuinrakentamiseen, vaikka vanhassa oikeusvaikutuksettomassa Lieviön osayleiskaavassa on niiden kohdalla ollut AP-merkintä. Naapurikiinteistöllä on ennen osayleiskaavaprosessin käynnistymistä v. 2002 valmistunut omakotitalo.</p> <p>Näillä perusteilla kiinteistön käyttötarkoitus ei muutu nähtävillä olleesta osayleiskaavaehdotuksesta.</p>
----------	---	--

Muistutuksessa esitetään:

1. Osayleiskaavaehdotuksessa rajatulle -luo 25 "liito-oravalle sovelias metsäalue" -merkinnälle ei ole todennettuja perusteita. Alueella ei ole havaittu liito-oravan pesintä- tai levähdysalueita ennen metsänhakkuita tehdyssä tarkastuksessa (ELY ja Metsäkeskus) syksyllä 2015. Alue ei myöskään ole kulkuyhteys naapurikiinteistön vaahterametsikölle, koska siellä ei myöskään ole havaittu liito-oravan pesintä- tai levähdyspaikkoja.

2. Kaavaehdotuksessa ei ole mitenkään huomioitu Lieviön läpi kulkevan 110 kV suurjännitevoimalinjan ja sen viereen varatun toisen suurjännitelinjan vaikutusta kylämaisemaan ja kaavoitukseen. Ainoa epämääräinen viittaus on voimajohtolinjan pylväskuvan kuvatekstissä.

Voimalinjojen vaikutusalueita pidetään kaavaehdotuksesta maisemallisesti arvokkaana peltoalueena MA ja alueet on kaavakartalla varustettu merkinnöillä 1) Lieviön kulttuuriympäristö ja 2) Lieviön vanhan kyläkeskustan kulttuuriympäristö. Uuden suurjännitelinjan varaus on tehty sinä aikana kun osayleiskaavaa on valmisteltu. Missään voimalinjan toimitusvaiheessa ei ole kuitenkaan tuotu esille, että alue olisi maisemallisesti arvokasta Lieviön vanhan kyläkeskustan kulttuuriympäristöä. Keskeiselle paikalle tullaan kuitenkin linjavarauksen mukaan sijoittamaan kaksi voimalinjaa pylväineen. Voimalinjavarauksen jälkeen suuri osa Lieviön peltoaukean pelloista tulisi varustaa MT-merkinnällä.

Maanomistaja on myöhemmin toimittanut Maanmittauslaitoksen lunastuspöytäkirjan, joka liittyy Valtioneuvoston 30.10.2008 lunastuslupapäätökseen 110 kV:n sähkönsiirtojohtoon ja tiedonsiirtolaitteiden rakentamista varten tarvittavien alueiden lunastukseen, alkaen Siuntion Kopulan kylästä, ulottuen mm. Lieviön, Muijalan, Immulan ja Paunin kautta Lohjan taajama-alueelle.

1. Luo-merkinnällä on merkitty "luonnon monimuotoisuuden kannalta tärkeä alue", liito-oravalle soveltuva metsikkö. Aluetta ei ole nähtävilläollessa osayleiskaavaehdotuksessa luokiteltu luonnonsuojelulain mukaisesti liito-oravan lisääntymis- tai levähdyspaikaksi. Osayleiskaavoitusta varten laaditussa liito-oravaselvityksessä (31.5.2016/Enviro, Pekka Routasuo) on todettu, että Metsäniementien eteläpuolella on useita metsiköitä, joista on olemassa tietoja liito-oravan esiintymisestä vuosilta 2002 ja 2008, mutta joista ei todettu löytöjä v. 2016. Kyseinen kohde on liito-oravaselvitykseen perustuen arvioitu liito-oravalle soveltuvaksi metsiköksi.

2. Osayleiskaavan keskeinen tavoite on ollut alueen maisemien vaaliminen. MA-alueena on osoitettu maisemallisesti arvokkaat pellot. Lieviön keskeiset peltoaukeat sisältyvät alueen rakennusinventoinnin yhteydessä paikallisesti arvokkaaksi rajattuun Lieviön kulttuuriympäristöön ja osittain Lieviön vanhan kyläkeskustan kulttuuriympäristöön (Stadionark 19.1.2016): "Lieviön kulttuuriympäristössä korostuvat loivasti kumpuilevan viljelyaukean reunoille sijoittuvat perinteiset rakennuspaikat. Maisemassa on selkeästi nähtävissä vuosisatoja jatkuneen viljelykulttuurin ja siihen liittyvän asutuksen leima. Alueen keskiosaan sijoittuvat vanhat maatilat pihapiireineen ovat tunnusomaisia ja hallitsevat maisemaa... ..Perinteinen kyläkuva on säilynyt poikkeuksellisen eheänä ja peltoalueet pääosin viljeltyinä...".

Lieviön kulttuurimaisema sisältyi v. 2006 Uudenmaan maakuntakaavan liitekarttaan maakunnallisesti merkittävistä kulttuuriympäristöistä. Uudenmaan 4. vaihemaakuntakaavassa Lieviön kulttuurimaisema ei enää sisälly maakunnallisesti merkittäviin kulttuurimaisemiin.

Osayleiskaavassa lieviön kulttuurimaisemaa pidetään voimajohtolinjoista huolimatta paikallisilta arvoiltaan kuitenkin sellaisena, että siihen sisältyvät keskeiset peltoalueet luokitellaan maisemallisesti arvokkaiksi peltoalueiksi MA-merkinnällä. Maanomistajan toimittaman MML:n lunastuspöytäkirjan (2008) mukaan lunastus on toimeenpantu "olemassa olevan sähkönsiirtojohtoon korvaamiseksi kaksoisjohtolla, jolloin pylväät uusitaan ja johtoalue levenee. Alkuperäisen johtoaukean leveys on 26 metriä. Rakennettavan kaksoisjohtoon reitillä johtoaukean leveys on suurimmillaan yhteensä 34 metriä. Sen kummallekin puolelle lunastetaan 10 metriä leveät reunavyöhykkeet, joilla kasvavien puiden korkeus on rajoitettu siten, etteivät ne aiheuta vaaraa johdolle. Rakennusrajoitus sijaitsee reunavyöhykkeiden ulkoreunoissa."

Carunalta on tiedusteltu tarkennusta s-postitse linjavarauksista. 16.3.2018 Carunalta saadun tiedon mukaan "Carunalla ei ole laajentamissuunnitelmia Lieviö-Myllylampi tai Kopula-Lohja 110 kv:n voimajohdoille Lieviöllä. Lieviö-Lohja-johto on tarve saneerata arviolta 2020-luvulla (n. 2023-2025), mutta saneeraus toteutettaisiin nykyiselle johtokadulle, joten johtojen määrä ei tule kasvamaan alueella."

Kaavamääräyksiä täydennetään sähkölinjojen rakentamista koskevalla maisemallisten arvojen huomioinnin vaatimuksella.

Muistutuksessa esitetään sr-merkinnän poistamista kaavaehdotuksesta mm. seuraavin perustein:

- Rakennuksen arvoluokka on muutettava 1:stä 3:een.
- Rakennusinventoinnissa ei ole selvitetty riittävästi rakennuksen kuntoa, rakennusinventoijat eivät ole käyneet rakennuksessa sisällä.
- AM-merkintä normaalitapauksessa ihan mahdollinen, tilanne kääntyy päälle, jos sr-merkinnällä varustettu olemassa oleva yli 1000 m²:n kokoinen osittain homeinen ja kosteusvaurioiden pilaama asumaton talovanhus, nämä uudisrakentamisen kriteerit (sr-merkinnän määräyksessä mainitut) mitä ei voi muuntaa numeeriseen muotoon, joten jonkin asian suhteen voidaan aina vedota ympäristöön sopimattomaksi.
- Rakennuksen viimeinen asukas on muuttanut pois v. 2016, vakituksen asumisen edellytykset eivät enää täytyneet rakennusten huonon kunnan takia (paloturvallisuus/uunit, hormistot; sähköturvallisuus/vanhat johdotukset; lakisääteisen nuohoustoimen kommentit kattorakenteiden kunnan heikkenemisestä).
- Vesi- ja lämpötalouden hallinta kylmänä vuodenaikana on kookkaassa rakennuksessa mahdoton tehtävä. Kiinteistön sähkösojimus on purettu, sähköverkon linja ja pylvää poistettu v. 2016.
- Rakennusvalvonta on kesällä 2017 todennut, ettei rakennus täytä turvallisen ja terveellisen asumisen kriteerejä.

Kaavaselostuksesta (s. 32) todetaan, että kohteen kuva antaa tuntemattomalle liian positiivisen käsityksen rakennuksen todellisesta tilasta, seuratalon tekstiosuudessa on virheellisyys pääsisäänkäynnin osalta ja yhden kohteen osalta esitetään kritiikkiä kuvakulman valikoimiseen.

Rakennus sijoittuu suunnittelualueen kyläkuvallisesti merkittävälle alueelle 1) Lieviön kulttuuriympäristö ja 2) Lieviön vanhan kyläkeskustan kulttuuriympäristö. Lohjan kaupunkisäilytysjohtaja (ent. museonjohtaja) ja yleiskaava-suunnittelija vierailivat kohteessa 27.10.2017. Vanhassa Lieviön osayleiskaavassa (1993) rakennuksella on ollut sr-merkintä ja merkintää esitetään edelleen käytettäväksi.

Kohteen (arvoluokka 1) suojeluperusteet vuoden 2015 rakennusinventoinnissa: "Maisemassa näkyvästi sijoittuvan entisen ratsutilan suurikokoinen 1800-luvun nykyasuaan klassismin vaikutteita omaava päärakennus. Kokonaisuuteen liittyy laaja pihapiiri, jossa puutarha ja useita vanhempia talusrakennuksia. Rakennushistoriallinen, kulttuurihistoriallinen ja maisemallinen arvo."

Osayleiskaavaehdotuksen mukaisessa sr-määräyksessä todettiin, että rakennuksen säilyttäminen on perusteltua tai toivottavaa siten, etteivät sen kulttuurihistorialliset tai maisemalliset arvot tai rakennushistorialliset ominaispiirteet vaarannu. Rakennus-, purkamis- ja toimenpidelupahakemuksesta alueella on pyydetty museoviranomaisen lausunto. Kaavaehdotuksen mukainen kohteen sr-merkintä kohdistuu vain päärakennukseen, ei piharakennuksiin, mikä on todettu maastokäynnillä syksyllä 2017.

Länsi-Uudenmaan maakuntamuseo on todennut osayleiskaavaehdotuksesta antamassaan lausunnossa (31.1.2018), että nykytilanteesta huolimatta osayleiskaavaehdotuksessa myös ilman suojelumerkintää jätetyillä inventoinnissa arvoluokkaan 3 arvotetuilla rakennuksilla saattaa olla kuitenkin edelleen arvoa osana kyläkuvaa ja osa on mahdollista korjata tai palauttaa lähemmäs vanhaa asuaan. Tästä syystä maakuntamuseo on ehdottanut, että osayleiskaavan kyläkuvallisesti arvokasta aluetta koskevan merkinnän määräystekstiin lisätään vielä maininta siitä, että rakentamisessa ja muussa maankäytössä on edistettävä alueen vanhan rakennuskannan säilymistä. Toisaalla myös Uudenmaan ELY-keskus (5.3.2018) on ehdottanut muistuttajan rakennusta huomattavasti tavanomaisemman ja pitkään tyhjiällä olleen arvoluokkaan 3 sijoitetun rakennuksen merkitsemistä sr-merkinnällä.

Koska rakennus on merkittävä osa Lieviön vanhan kyläkeskuksen kulttuuriympäristöä, sen säilymisedellytyksiin pyritään vaikuttamaan sr-merkinnällä. Sr-merkintä saattaa vaikuttaa myönteisesti esim. korjausavustusten hakemisessa. Kulttuurimaisemien huomio on ollut yksi keskeinen tavoite kaavaprosessissa, joten sr-merkinnöillä on kaavassa tärkeä osa suunnittelualueen rakennusten maisemallisen merkittävyyden osoittamisessa.

Tarkistetun osayleiskaavaehdotuksenkaan määräykset eivät tule kieltämään sr-rakennuksen purkamista, jos rakennuksella ei ole säilyttämisedellytyksiä: "Rakennusta ei saa purkaa ilman MRL 127 §:n mukaista lupaa." Mahdollisesta purkamislupahakemuksesta tulee pyytää museoviranomaisen lausunto ja hakemuksen yhteydessä tulee esittää tekninen selvitys rakennuksen säilyttämisedellytysten puutteesta ja kohtuuttomuudesta, kun rakennus sijoittuu kyläkuvallisesti arvokkaalle alueelle.

Rakennusvalvonta on v. 2017 antamassaan lausunnossa maanomistajalle todennut rakennuksen nykyisellään asuinkelvottomaksi, mutta lausunto ei sisällä selvitystä rakennuksen korjausmahdollisuuksista tai esim. kustannuksista.

Kaavaselostuksen lähtötieto-osion sivulle 32 (ehdotusvaihe 22.11.2017) on poimittu sivut vuoden 2007 Lohjan kaupungin "Rakennetun ympäristön inventointiluettelosta" suunnittelualueelle sijoittuneista kohteista kaavoituksen lähtötietoina ennen v. 2015 rakennusinventoinnin teettämistä.

6	Maanomistaja on esittänyt RA-alueen siirtämistä etelään päin ja sen rajaamista maisemallisesti arvokkaan lakialueen rajaan.	RA-aluetta on siirretty muistutuksen mukaisesti ja sille on osoitettu tieyhteys. Kaksi lomarakennusoikeutta sisältävä alue on rajattu n. 11 000 m ² :n laajuiseksi, mikä riittää lomarennuspaikkojen rakentamiseen (2 x vähintään 5000m ²).
7	Osayleiskaavaehdotuksessa esitettyä maa- ja metsätalousvaltaista M-aluetta esitetään muutettavaksi rakennuspaikaksi. Muistutuksessa esitetään, että kiinteistö ei sijaintinsa eikä kokonsa puolesta vastaa maanviljelytilaa. Muistuttajalla on omistuksessaan myös M-alueen vastapäinen kiinteistö, jolla sijaitsevasta mökistä esitetään, että se on tarkoitus säilyttää osana kulttuurimaisemaa, vaikka sen tilalle saisi rakentaa suurenkin uudisrakennuksen.	Muistuttajan mainitsevat kiinteistöt sijoittuvat kahdelle eri emäkiinteistölle, joille mitoituseriaatteen mukaan syntyy yhteensä 3 rakennuspaikkaoikeutta, mutta jo rakennettuja rakennuspaikkoja on 4. Maa- ja metsätalousvaltaiseksi M-alueeksi osoitetulle kiinteistölle ei emätilatarkastelun perusteella voida osoittaa uutta rakennuspaikkaa. M-alueeksi osoitettu kiinteistö oli osoitettu myös vanhassa Lieviön osayleiskaavassa (1993) maa- ja metsätalousvaltaiseksi MM-alueeksi. Mainittu mökikiinteistö (rakennus- ja huoneistorekisterissä luokiteltu yhden asunnon taloksi) sijoittuu emätilalle, jolle mitoituseriaatteen mukaan voisi sijoittua kaksi rakennuspaikkaa, jotka on käytetty. Kuvailtu mökki sijoittuu osayleiskaavaehdotuksessa rekisteröidyn käyttötarkoituksen mukaan AO-alueelle ja sille on suojelutarkoituksessa osoitettu –sr –merkintä kyläkuvallisesti arvokkaalla alueella. Sr-merkinnän kaavamääräyksessä esitetään, että rakennuksen säilyttäminen on toivottavaa siten, että sen kulttuurihistorialliset tai maisemalliset arvot tai rakennusaikaiset rakennushistorialliset ominaispiirteet eivät vaarannu. Rakennusta koskevasta rakennus-, purkamis- tai toimenpidelupahakemuksesta tulee pyytää museoviranomaisen lausunto.
8	Muistutuksessa esitetään uutta asuinrakennuspaikkaa kahdelle vierekkäiselle kiinteistölle, joista toisella sijaitsee omakotitalo ja autotalli. Maanomistaja esittää myös hevosaitauksen rakentamista.	Kiinteistöt sijoittuvat osayleiskaavaehdotuksessa Siuntion kuntaan rajoittuvalle maa- ja metsätalousvaltaiselle alueelle (M) sekä maisemallisesti arvokkaaksi rajatulle lakialueelle yhtä nurkkaa lukuunottamatta. Emätilatarkastelun perusteella kiinteistöille ei muodostu uusia rakennusoikeuksia; emätilan mitoitettava pinta-alan mukaan rakennusoikeuksien enimmäismäärä emätilalla olisi 2 ja rakennuspaikkoja on rakentunut jo 3. Käytetyssä mitoituksessa emätilan pinta-ala ei ilman lakialueen vähennystäkään (14,3 ha) riittäisi muodostamaan kuin jo rakentuneet 3 rakennuspaikkaa. Osayleiskaavan mukaisella M-alueella on suunnittelutarveratkaisuharkinnan kautta mahdollista rakentaa maa- ja metsätaloutta sekä muita maaseutuelinkeinoja palvelevia tuotanto- ja talousrakennuksia (lukuunottamatta kotieläintalouden suuryksikköä). Hevosten pitämisestä säädetään erikseen Lohjan kaupungin rakennusjärjestyksessä.
9	Maanomistaja esittää tieyhteyksien tarkistamista.	Tieyhteydet on tarkistettu muistutuksen ja osayleiskaavan kaavateknisten periaatteiden mukaisesti (teitä ei pääsääntöisesti ole merkitty aluevarausten sisään).
10	Maanomistaja on esittänyt kiinteistöilleen 8 rakennuspaikkaa osayleiskaavaehdotuksessa esitetyn 4 rakennuspaikan sijaan.	Osayleiskaavaehdotukseen merkitään emätilatarkistuksen johdosta kiinteistöille yhteensä viisi rakennuspaikkaa, joista yksi on käytetty. Kaksi AOM-rakennusoikeutta korvataan kahdella AO-rakennusoikeudella, jotka sijoittuvat tiiviimmin jo aiemmin rakentuneiden rakennusten ympäristöön lähemmäs olemassa olevia tieyhteyksiä. AOM-aluetta muutetaan maa- ja metsätalousvaltaiseksi alueeksi (M), jollaisena se palvelee myös ekologisen yhteystarpeena. M-alueelle muodostuu suunnittelutarveratkaisuja edellyttävät kaksi lomarakennusoikeutta ja yksi vakituisen asuinrakennuksen rakennusoikeus, joiden sijoittumisen osalta tarpeelliset tieyhteydet ja etäisyysvaatimukset 110 kV:n sähkölinjasta varmistetaan suunnittelutarveratkaisujen yhteydessä.

11	Maanomistajat ovat esittäneet muistutuksessaan AO-alueelle sijoittuvan kiinteistön rakennuspaikan käyttötarkoituksen muutosta olemassa olevasta lomarakennuspaikasta vakituiseksi asuinrakennuksen paikaksi.	Loma-asunto sijoittuu osayleiskaavaehdotuksessa AO-alueelle jo rakennettuun ympäristöön, jossa lähes kaikki rakennukset ovat vakituisia asuinrakennuksia. Kiinteistön emätilalla on käytetty kaikki rakennuspaikkaoikeudet. Lomarakennukselle lisätään merkintä, joka sallii rakennuspaikan käyttötarkoituksen muutoksen vakituiseksi asunnoksi. Kiinteistön alle 5000 m ² :n koko edellyttää poikkeamista rakennuspaikan koosta. Käyttötarkoituksen muuttamista puoltaa kiinteistön sijainti vanhassa Lieviön osayleiskaavassa (1993) erillispientalojen alueella (AP) sekä Muijalantien kokoojatie läheisyydessä (200 m).
12	Muistutuksessa esitetään seuraavaa: - AOM-alueelle sijoittuvan pientalon (toinen merkitty kaavaan) merkitsemistä kaavaan. Kummatkaan pientalot eivät tällä hetkellä ole asumiskäytössä. - Uuden vapaa-ajan asunnon paikan lisäämistä. - Uuden maaseutuasumisen (AOM) paikan lisäämistä yhdelle asunnolle. - Kaavaehdotuksen mukaisen AOM-rajauksen laajentamista yksityistien toiselle puolelle. - Tekolammen merkitsemistä kaavakarttaan.	Emätilatarkastelun perusteella sille emätilalle, jolle muistuttajien kiinteistö sijoittuu on osoitettu yksi uusi rakennuspaikka, joka sijoittuu kiinteistönomistajan aiemmin luovuttamalle hehtaarin laajuiselle kiinteistölle. Muistutuksen mukaan kaavaehdotuksessa esitetylle AOM-alueelle sijoittuu kaksi pientaloa. Rakennus- ja huoneistorekisterissä AOM-alueelle sijoittuu yksi yhden asunnon talo ja se on merkitty olemassa olevaksi rakennuspaikaksi, eikä emätilatarkastelun perusteella kiinteistölle muodostu muita rakennuspaikkoja. Rakennusjärjestyksen mukaan AOM-alueelle on mahdollista sijoittaa erillinen sivuasunto päärakennuksen kanssa samaan pihapiiriin. Yksityistien itäpuolella kiinteistölle ei ole osoitettu AOM-aluetta, koska siellä rakentamista rajoittaa 110 kV:n voimalinja sekä maisemallisesti arvokas lakialue (ma). Tekolampi sijoittuu keskelle maa- ja metsätalousvaltaista aluetta kahden eri maanomistajan alueelle, eikä siihen rajoitu asumista. Tekolampea ei ole katsottu tarpeelliseksi erikseen merkitä kaavaan.
13	Muistuttajat esittävät kiinteistöllä sijaitsevan vanhan sähköistetyn päärakennuksen (rak. 1915) osoittamista vakituisen asuinrakennuspaikan merkinnällä kiinteistön M-alueelle osoitetun uuden lomarakennusoikeuden sijaan.	Muutos voidaan tehdä esitetyllä tavalla, koska kiinteistöllä on mahdollisuus siirtää sille jo aiemmin osoitettu uusi rakennuspaikkaoikeus. AOM-aluetta laajennetaan hieman.
14	Muistutuksessa vastustetaan kiinteistön muuttamista maisemallisesti arvokkaaksi loma-asuntoalueeksi. Kiinteistöllä on pieni kesäasunto (n. 20 m ²) ja toiveena on, että tontille voi rakentaa samanlaisen, mikäli olemassa oleva rakennus lahoaa tai esimerkiksi palaa.	Olemassa oleva vapaa-ajanasunto on merkitty maa- ja metsätalousvaltaiselle alueelle olemassa olevana rakennuspaikkana. Kiinteistö sijoittuu lähes kokonaan maisemallisesti arvokkaalle lakialueelle, jolle ei ole kaavassa osoitettu aluevarausmerkintöjä. Kiinteistö oli vanhassa Lieviön osayleiskaavassa (1993) merkitty loma-asumiseen tarkoitettuna RA-merkinnällä. Rakentamistoimenpiteet kiinteistöllä edellyttävät suunnittelutarveratkaisua.
15	Muistutuksessa esitetään kiinteistöllä sijaitsevan vapaa-ajanasunnon käyttötarkoitus muutetaan pysyväksi asumispaikaksi. Maanomistaja on hoitanut asian rakennusvalvonnassa kuntoon.	Olemassa olevan rakennuspaikan käyttötarkoitus tarkistetaan vastaamaan rakennus- ja huoneistorekisterin mukaista käyttötarkoitusta ja muutetaan olemassa olevaksi asuinrakennuspaikaksi.

16	<p>Muistuksessa esitetään, että liito-oravan ja lepakon suojeluun merkityillä alueilla tulee rajoituksia kiinteistöjen maankäyttöön ja samalla elinkeinon harjoittamiseen metsätaloudessa. Maanomistaja esittää ensisijaisesti merkinnän poistamista ja toissijaisesti kaavan toteutuessa korvausvaatimusmahdollisuuden varaamista. Muistutuksessa esitetään tilan vanhan päärakennuksen -sr -merkinnän poistamista kaavasta aiheettomana. Rakennuksesta on näkyvillä vain vanha kivijalka tehtyjen korjaus- ja muutostöiden jälkeen.</p>	<p>Luontodirektiivin liitteessä IV (a) tarkoitettuihin eläinlajeihin (liito-orava, lepakot) kuuluvien yksilöiden lisääntymis- ja levähdyspaikkojen hävittäminen ja heikentäminen on kielletty luonnonsuojelulain (Lsl 49 §).</p> <p>Kaavaehdotuksessa on huomioitu Siuntion rajaan rajoittuvalla kiinteistöllä lepakkoselvityksen (2016) mukainen III-luokan alue siten, että sille ei ole osoitettu uutta maankäyttöä eikä suojelumerkintöjä, vaan se on jätetty tavanomaiseksi maa- ja metsätalousvaltaiseksi alueeksi. "Luokka III: Muu lepakoiden käyttämä alue. Maankäytössä alueen arvo lepakoille tulee mahdollisuuksien mukaan ottaa huomioon. Alueet eivät ole luonnonsuojelulain mukaan suojeltuja."</p> <p>Liito-oravan osalta kaavakartalle on merkitty erikseen liito-oravan lisääntymis- ja levähdyspaikat (S3), joita ei muistutuksessa mainituille kiinteistöille sijoitu. Liito-oravalle soveltuvat metsäalueet sisältyvät kaavaehdotuksen mukaisille "Luonnon monimuotoisuuden kannalta erityisen tärkeille alueille (luo)", joilla alueen käyttöä suunniteltaessa on otettava huomioon luonnon monimuotoisuuden kannalta tärkeiden elinympäristöjen ja eiliölajiesiintymien säilyttämisedellytykset; myöskään luo-alueita sijoitu muistutuksessa mainituille kiinteistöille.</p> <p>Kiinteistöille sijoittuu kaavaehdotuksessa maisemaselvityksessä (2014) luokiteltuja maisemallisesti arvokkaita lakialueita (-ma), joita koskee kaavamääräys: "Alueella on voimassa maankäyttö- ja rakennuslain 128 §:n mukainen toimenpiderajoitus. Rajoitus ei kuitenkaan koske metsäsuunnitelman mukaista puiden kaatamista."</p> <p>sr-merkinnät on lisätty alueelta laaditun rakennusinventoinnin perusteella niille rakennuksille, jotka sijoittuivat inventoinnissa arvoluokkiin I ja II. Kyseinen kohde sijoittuu arvoluokkaan II eli sen säilyttämisen on esitetty inventoinnissa olevan toivottavaa; suojeluperuste: "Erilleen muusta asutuksesta, vanhan torpan paikalle sijoittuva pientila, jolla on ilmeeltään korjauksissa jonkin verran muuttunut asuinrakennus 1920-luvulta ja hirsiaitta. Kulttuurihistoriallinen ja maisemallinen arvo."</p> <p>Osayleiskaavaehdotuksen mukaisessa sr-määräyksessä todetaan, että rakennuksen säilyttäminen on perusteltua tai toivottavaa siten, etteivät sen kulttuurihistorialliset tai maisemalliset arvot tai rakennushistorialliset ominaispiirteet vaarannu. Rakennus-, purkamis- ja toimenpidelupahakemuksesta alueella on pyydettävä museoviranomaisen lausunto.</p> <p>-sr -merkintä säilytetään kaavassa.</p>
17	<p>Muistuttajat esittävät Immulantiehen rajoittuvien kahden kiinteistönsä (pinta-ala yht. 2 ha) muuttamista AOM:ksi. Kiinteistönomistajat tulevat hakemaan kiinteistöjen yhdistämistä. Muistuttajalla on tarkoitus rakentaa elinkeinotoimintaa varten halli sekä mahdollisesti muita talousrakennuksia.</p>	<p>Nähtävillä olleessa kaavaehdotuksessa vierekkäiset kiinteistöt, joista toiselle sijoittuu olemassa oleva asuinrakennus, oli osoitettu AO-merkinnällä. Kiinteistöjen pinta-alasta johtuen alueelle olisi mahdollista osoittaa myös maaseutu-asumiseen tarkoitettu olemassa oleva rakennuspaikka, joka sallisi työ- ja harrastetilojen runsaamman rakentamisen (2 ha:n laajuusena myös hevostallin). Kiinteistöjä vastapäätä kokoojatie toiselle puolelle sijoittuu myös olemassa oleva AOM-rakennuspaikka. Muistuttajien kiinteistöjen kokoojatiepuoleinen reuna kuuluu kyläkuvallisesti arvokkaan maiseman rajaukseen, mikä rajoittaa rakennuspaikan täydennysrakentamista tien puolella. Kiinteistö rajoittuu kahdelta sivulta maa- ja metsätalousvaltaiseen M-alueeseen ja yhdeltä sivulta AO-alueeksi osoitettuun olemassa olevaan rakennuspaikkaan, jolla sijaitsee tällä hetkellä loma-asunto. Uusi rakentaminen on myös mahdollista sijoittaa haetulla muutosalueella siten, ettei se sijoitu rakennetun rajanaapurin vastaiselle sivulle, joten muutos voidaan tehdä.</p>

18	<p>Muistutuksessa esitetään jo myönnetyn rakennusoikeuden palauttamista kiinteistölle. Perustelut esitykselle:</p> <ul style="list-style-type: none"> - kiinteistö on lohkottu 6.8.1968 rakennuspaikaksi. Kiinteistö lohkottiin suvun kantatilasta ensimmäisten joukossa suvun jäsenelle. - kiinteistöllä on kaivo - kiinteistö on liittynyt kunnalliseen vesijohtoverkoston rakentamistarkoituksessa - sähkölinja kulkee Veijolantien ja kiinteistön välissä - kiinteistö sijaitsee kahden rakennuspaikan välissä - kiinteistö sijaitsee tiiviin kyläyhteisön keskellä - täydentävää rakentamista rakennettuun ympäristöön - kiinteistö sijaitsee noin 300 metriä Suintiantiestä (seututie 116) - kiinteistö rajoittuu Veijolantiehen - kiinteistö sijaitsee lähellä Lohjan kaupunkia ja Lohjan aseman taajamaa 	<p>Kiinteistö oli osayleiskaavan luonnosvaihtoehdoissa v. 2015 rajattu osaksi laajempaa maaseutuasumisen aluetta (AOM), kiinteistölle ei kuitenkaan osoitettu uutta rakennuspaikkaa. Tammi-helmikuussa 2018 nähtävillä olleeseen osayleiskaavaehdotukseen kiinteistön käyttötarkoitus oli muutettu maa- ja metsätalouksellaiseksi alueeksi, jolle ei sijoittunut emätilatarkastelun perusteella rakennuspaikkaa. Kiinteistö rajoittuu Siuntionjoen Natura-alueeseen.</p> <p>Emätilalle, jolle kiinteistö sijoittuu, on osayleiskaavan emätilatarkastelussa osoitettu 2 olemassa olevaa rakennuspaikkaa. Muistutuksessa on esitetty kiinteistön liittyneen rakentamistarkoituksessa vesijohtoverkoston. Osayleiskaavan laadinnan aikana on tullut ilmi, että Siuntion puolella kulkevaan vesijohtoon on voinut liittyä myös muutama kiinteistö Lohjan puolelta. Erityisesti vesijohtoliittymän ja tieyhteyksien perusteella AO-rakennuspaikan kokovaatimuksen (5000 m²) täyttävälle kiinteistölle osoitetaan tässä tapauksessa osayleiskaavassa rakennusoikeus, joka ylittää emätilatarkastelun mukaisen rakennuspaikkojen enimmäismäärän yhdellä.</p>
19	<p>Kaava-alueen rajanaapurina oleva yhteisö on ilmoittanut, ettei sillä ole lausuttavaa kaavaehdotuksesta.</p>	<p>Merkitään tiedoksi.</p>