
1

 MERIKARVIAN
 KUNTA

 KAAVOITUSKATSAUS 2018-4/2019
 KAAVOITUSOHJELMA 2019-2020

 Laatija Kaavoitus- ja Arkkitehtipalvelu Mattila Oy/ Ilmari Mattila

 Kunnanhallitus

http://www.merikarvia.fi/etusivu.php4

2

MERIKARVIAN KUNTA

KAAVOITUSKATSAUS 2018-4/2019 JA
KAAVOITUSOHJELMA 2019 – 2021

Tämän kaavoituskatsauksen tarkoituksena on tiedottaa kuntalaisille vireillä olevista ja
tulevista kaavoitushankkeista. Katsaus palvelee rakennuslain edellyttämää julkisuutta ja
kuntalaisten vaikutusmahdollisuuksien lisäämistä kaavoituksen eri vaiheissa.

Kaavoituksessa suunnitellaan ja päätetään, mihin rakennetaan asuinalueita ja työpaikkoja,
katuja ja teitä, mihin sijoitetaan kauppoja, muita palveluja ja puistoja. Kaavoissa päätetään
myös siitä, mitkä alueet jätetään rakentamatta. Kaava sovittaa yhteen eri osapuolten
toiveita ja tarpeita.

Merikarvian kunnan merkittävin valmistelussa oleva kaavahanke on Brändöön asema/
yleiskaava.

Myös Krookan asemakaava tulee uudelleen käsittelyyn, koska hallinto-oikeus kumosi
kaavan esteellisyyden vuoksi.

YMPÄRISTÖHALLINNON SIVUT/ KAAVOITUS
http://www.ymparisto.fi/fi-FI/Elinymparisto_ja_kaavoitus

http://www.ymparisto.fi/fi-FI/Elinymparisto_ja_kaavoitus

3

KAAVOITUSORGANISAATIO

Merikarvian kunnassa kaavoituksesta vastaa kunnanjohtaja jonka tukena ovat
rakennustarkastaja ja rakennusmestari. Kunnanjohtaja esittelee kaavat
kunnnahallitukselle.Kunnassa ei ole henkilökuntaa kaavojen laadintaan. Kaavat laaditaan
konsulttien toimesta. Kaavoitustarpeen selvittyä kaavojen ohjelmointi ja laadinta tilataan
tarjousten perusteella valitulta yritykseltä.

KAAVAJÄRJESTELMÄ
Suomen kaavajärjestelmä koostuu eri asteisista maankäyttöä säätelevistä määräyksistä ja
kaavoista, joista järjestyksessä ylemmät on otettava huomioon alempiasteisten sisällössä.

Valtakunnalliset alueidenkäyttötavoitteet

Valtakunnalliset alueidenkäyttötavoitteet ovat osa maankäyttö- ja rakennuslain
mukaista alueidenkäytön suunnittelujärjestelmää. Uudet valtakunnalliset
alueidenkäyttötavoitteet astuivat voimaan 1.4.2018.

Alueidenkäyttötavoitteiden tehtävänä on:

• varmistaa valtakunnallisesti merkittävien seikkojen huomioon ottaminen
maakuntien ja kuntien kaavoituksessa sekä valtion viranomaisten
toiminnassa

• auttaa saavuttamaan maankäyttö- ja rakennuslain ja alueidenkäytön
suunnittelun tavoitteet, joista tärkeimmät ovat hyvä elinympäristö ja kestävä
kehitys

• toimia kaavoituksen ennakoivan ja vuorovaikutteisen viranomaistyön
välineenä valtakunnallisesti merkittävissä alueidenkäytön kysymyksissä sekä

• edistää kansainvälisten sopimusten täytäntöönpanoa Suomessa.

Valtakunnalliset alueidenkäyttötavoitteet
• Toimivat yhdyskunnat ja kestävä liikkuminen
• Tehokas liikennejärjestelmä

4

• Terveellinen ja turvallinen elinympäristö
• Elinvoimainen luonto- ja kulttuuriympäristö sekä luonnonvarat
• Uusiutumiskykyinen energiahuolto

Valtakunnallisiin tavoitteisiin voidaan lukea myös:
- EU-direktiivien määräykset (esim. liito-oravan suojelu),
- Lait (mm. maankäyttö- ja rakennuslaki, rakennussuojelulaki, luonnonsuojelulaki,
ympäristönsuojelulaki, muinaismuistolaki ja metsälaki

Maakuntakaava

Maakuntakaava on yleispiirteisin maankäytön suunnittelujärjestelmän kaavoista. Se
välittää valtakunnalliset alueidenkäyttötavoitteet kuntakaavoitukseen ja sovittaa ne
yhteen maakunnallisten ja paikallisten tavoitteitten kanssa. Maakuntakaavan
laatimisesta huolehtii maakunnan liitto.

Yleiskaava

Yleiskaava on kunnan yleispiirteisen maankäytön suunnitelma. Yleiskaavassa
määritetään kunnan kehityksen suuret linjat sekä kaava-alueen käyttö
yleispiirteisesti, esimerkiksi asuinalueiden, työpaikkojen ja liikenneväylien sijainti.
Yleiskaavalla ohjataan yksityiskohtaisempaa asemakaavoitusta. Ranta- ja
kyläalueilla yleiskaavalla voidaan ohjata suoraan rakentamista.

Yleiskaava voi koskea koko kuntaa tai osayleiskaavana kunnan osaa.

Rantojen rakentamisen säätelyyn on vakiintunut tapa laatia oikeusvaikutteinen
yleiskaava, jonka mukaiset rantarakennusluvat voidaan myöntää ilman
poikkeamislupamenettelyä.

Asemakaava

Asemakaava on yksityiskohtainen maankäytön suunnitelma, joka säätelee tarkasti
rakentamista ja muita ympäristön muotoutumiseen vaikuttavia toimenpiteitä
alueellaan.
Asemakaavassa määritellään, mitä säilytetään, mitä saa rakentaa, mihin ja millä
tavalla. Kaavassa osoitetaan esimerkiksi rakennusten sijainti, koko ja
käyttötarkoitus. Asemakaavan laatimisesta vastaa kunta, asemakaavan hyväksyy
kunta.

Ranta-asemakaava

Ranta-asemakaavan yleensä laadituttaa maanomistaja omalle maalleen. Ranta-
asemakaava vastaa muodoltaan asemakaavaa, mutta asemakaavassa kunnalle
syntyviä velvoitteita ei ranta-asemakaava suoraan tuota.

Ranta-asemakaavan hyväksyy kunta.

5

6

KAAVOITUSMENETTELY

Kaavoitusohjelman kohde

Maanomistajan tai –haltijan aloite

Kunnanhallitus päättää aloittamisesta
ja palkkiosta (Maankäyttösopimus)

Kunnanhallitus ilmoittaa kaavan vireille tulosta ja laaditusta osallistumis- ja
arviointisuunnitelmasta valmistelumateriaaleineen. Tässä yhteydessä osallisille annetaan
mahdollisuus lausua kirjallisesti tai suullisesti mielipiteensä.
Osallistumis- ja arviointisuunnitelmasta osalliset ja muut kuntalaiset saavat tietoja lähtökohdista
ja osallistumis- ja arviointimenettelystä. 62§, 63§

Mahdollisesti viranomaisneuvottelu, neuvottelun järjestämisestä tulee keskustella Ely-
keskuksen (aik. alueellisen ympäristökeskuksen) kanssa 66§

Kaavaluonnoksen laadinta ja valmisteluvaiheen kuuleminen merkittävissä
kaavahankkeissa.
- Kaavaprosessi etenee kunnajohtajan johtamana ja rakennustarkastajan sekä
rakennusmestarin tukemana.
- Kunnanhallitus asettaa Luonnoksen/luonnokset nähtäville jotta osallisilla on mahdollisuus
arvioida kaavoituksen vaikutuksia ja lausua kirjallisesti tai suullisesti mielipiteensä.
-Tiedottaminen osallistumissuunnitelman mukaisesti (kirje, kuulutus,yleisö/tiedotustilaisuus jos
kaavaprosesi edellyttää). Hallintopäällikkö hoitaa tiedottamisen ja hallinnolliset prosessit.

Kaavaehdotus valmistellaan ja esitellään kunnanhallitukselle, joka päättää ehdotuksen
asettamisesta nähtäville.
Kunnanhallitus asettaa ehdotuksen on nähtäville ja pyytää lausunnot, nähtävilläoloaika 30
päivää (14 päivää lähinnä vaikutuksiltaan vähäinen asemakaavan muutos) mahdollisten
muistutusten tekemistä varten. 65§

• Yleiskaavaehdotuksesta on pyydettävä lausunnot 1. maakunnan liitolta, 2. kunnalta,
jonka alueiden käyttöön kaava vaikuttaa ja tarpeen mukaan alueelliselta ely-
keskukselta sekä muilta yleiskaavan kannalta keskeisiltä viranomaisilta ja yhteisöiltä

7

esim. tielaitos ja museo. Kirjallinen ilmoitus ulkopaikkakuntaisille viikkoa ennen
nähtävillä oloa. Yleisö/tiedotustilaisuus jos kaavaprosesi sitä edellyttää.

• Asemakaavaehdotuksesta on pyydettävä lausunnot 1. maakunnan liitolta, jos kaava
saattaa koskea maakuntakaavassa käsiteltyjä tai muutoin maakunnallisesti
merkittäviä asioita, 2. alueelliselta ely-keskukselta jos kaava saattaa koskea
valtakunnallisia alueidenkäyttötavoitteita, luonnonsuojelun tai rakennussuojelun
kannalta merkittävää aluetta tai kohdetta tai maakuntakaavassa virkistys- tai
suojelualueeksi varattua aluetta, 3 kunnalta, jonka alueiden käyttöön kaava vaikuttaa
ja tarpeen mukaan muilta viranomaisilta, joiden toimialaa asemakaavassa käsitellään,
sekä asemakaavan kannalta keskeisiltä yhteisöiltä.

Muistutuksten ja lausuntojen käsittely kunnanhallitusta varten.

Muistutuksen tehneille on ilmoitettava kunnan perusteltu kanta, jos he ovat sitä pyytäneet.

Yleiskaavassa viranomaisneuvottelu (jos järjestetty myös aloitusvaiheessa), johon kutsutaan
ne viranomaiset, joiden toimialaa asia saattaa koskea.

Kunnanhallitus tekee esityksen kaavan hyväksymisestä kunnanvaltuustolle

Kunnanvaltuusto hyväksyy kaavan

8

Hyväksymisestä tiedotettava Varsinais-Suomen ely-keskukselle ja niille, jotka ovat sitä
nähtävillä ollessa pyytäneet. (Maanomistajat ja muistutuksentekijät)67§

Mahdollisuus tehdä perusteltu valitus hallinto-oikeudelle.

Ely-keskuksella on mahdollisuus tehdä oikaisukehotus kaavan hyväksymispäätöksestä
ennen valituksen tekemistä.

Korkein hallinto-oikeus antaa lopullisen päätöksen.

Voimaantulokuulutus

9

NYKYINEN KAAVOITUSTILANNE

MAAKUNTAKAAVOITUS

Satakunnan maakuntakaava

Maakuntakaava on laadittu ns. kokonaismaakuntakaavana, eli siinä ovat
mukana kaikki maakunnan kunnat sekä kaikki alueidenkäyttömuodot eli
toiminnot. Maakuntakaava toimii valtakunnallisten, ylimaakunnallisten,
maakunnallisten, seudullisten ja ylikunnallisten alueidenkäyttökysymysten
yhteen sovittajana. Se on ohjeena kuntakaavoitukselle ja viranomaisten
muulle alueiden käyttöä koskevalle suunnittelulle. Kuntien paikalliset
alueidenkäyttökysymykset käsitellään kuntien yleis- ja asemakaavoissa.

Satakunnan maakuntakaava hyväksyttiin maakuntavaltuustossa 17.12.2009
ja
ympäristöministeriö vahvisti maakuntakaavan 30.11.2012. Maakuntakaava sai
lainvoiman kaikilta osin 13.3.2013.

10

Satakunnan vaihemaakuntakaava 1 (tuulivoima)

Satakuntaliitossa on laadittu vaihemaakuntakaava 1, jossa osoitetaan
tuulivoimarakentamiselle parhaiten soveltuvat manneralueet Satakunnassa.

Vaihekaava oli hyväksymiskäsittelyssä 13.12.2013. Ympäristöministeriö vahvisti
maakuntakaavan 4.12.2014. 6.5.2016 kaava sain lainvoman (KHO).

Tarkemmat tiedot maakuntakaavoista löytyvät osoitteesta
www.satakuntaliitto.fi.

Ote vaihemaakuntakaavasta

http://www.satakuntaliitto.fi/

11

Satakunnan vaihemaakuntakaava 2 (turve, bioenergia ja
mahdollisesti tuulivoimatuotanto ja aurinkoenergia)

 Satakuntaliitto on käynnistänyt vaihemaakuntakaava 2 laadinnan.
 Vaihemaakuntakaavan teemoina ovat: energiantuotanto: turve, bioenergia ja

mahdollisesti tuulivoimatuotanto ja aurinkoenergia. Muita
vaihemaakuntakaavan 2 teemoja ovat soiden moninaiskäyttö (kasvuturve,
soiden suojelu ja virkistyskäyttö), kauppa, maisema-alueet ja rakennetut
kulttuuriympäristöt.

Vaihemaakuntakaavan 2 ehdotusvaihe on ollut nähtävillä 12.11-14.12.2018.
17.5.2019 Satakunnan maakuntavaltuusto on hyväksynyt kaavan.

12

YLEISKAAVAT

Yleiskaava määrittelee yleispiirteisesti kunnan alueidenkäytön mm. asumisen, liikenteen ja
virkistyksen tarpeisiin. Yleiskaava voidaan laatia joko koko kaupungin alueelle tai rajatulle
alueelle, jolloin sitä kutsutaan osayleiskaavaksi. Kunnanvaltuusto on hyväksynyt
yleiskaavan 16.3.1995.

Merikarvian rantayleiskaava (osayleiskaava)

Merikarvian rantayleiskaava kattaa kaikki Merikarvian ranta-alueet ja ohjaa rakentamista
kaava-alueella. Rakennusluvat voidaan myöntää yleiskaava-alueella suoraan
rakennusluvilla AP-, AM- ja RA-alueilla.

Rantayleiskaavaan on tehty useita pienialaisia muutoksia. Kaavaa ollaan tällä hetkellä
muuttamassa digitaalisen muotoon ja samassa yhteydessä kaavaan päivitetään tehdyt
muutokset. Jatkossa kaavamuutokset on tarkoitus päivittää kaavakartalle heti kaavojen
saatua lainvoiman.

Ote Merikarvian rantayleiskaavasta

13

Merikarvian Kirkonkylän – Tuorilan osayleiskaava 19.3.2001

Merikarvian Kirkonkylän – Tuorilan osayleiskaavassa on määritelty kunnan keskusta-
alueen ja Tuorilan alueen maankäytön pääperiaatteet. Osayleiskaava ohjaa tarkempaa
asemakaavoitusta ja toimii muilla alueilla suunnittelutarve ja poikkeamispäätösten
pohjana. Tuorilan – Kirkonkylän osayleiskaavaan on tehtyuseita pienialalisia muutoksia.
Kaava on tarkoitus päivittää lähitulevaisuudessa siten, että tehdyt kaavamuutokset
näkyvät kokonaiskaavassa. Jatkossa kaavamuutokset on tarkoitus päivittää kaavakartalle
heti kaavojen saatua lainvoiman.

Ote Merikarvian keskustan – Tuorilan osayleiskaavasta

14

ASEMAKAAVOITUS

Asemakaavassa määritellään yksityiskohtaisesti alueiden käyttö ja rakentamistapa:
rakennusoikeus, rakennusten korkeus ja rakennusten sijainti tontilla. Asemakaava tai
asemakaavan muutos laaditaan joko kaupungin tai maanomistajien aloitteesta.

Merikarvialla on asemakaavoitettu alue on laaja. Asemakaavoista on laadittu
kaavayhdistelmä, mitä on päivitetty aina muutaman vuoden välein. Tavoitteena on että
jatkossa asemakaavayhdistelmä päivitetään aina uuden asemakaavan/
asemakaavamuutoksen saatua lainvoiman.

Ote Merikarvian asemakaavayhdistelmästä

15

VALMISTUNEET KAAVAT 2018

YLEISKAAVAT

Korvennevan tuulivoimapuiston osayleiskaava

Kaava-alueen pinta-ala on 462 ha. Alueelle kaavoitettiin kuusi tuulivoimalaa.
Hanketoimijana on ollut Otsotuuli. Kunnanvaltuusto hyväksyi yleiskaavan 17.3.2018 13§

16

Merikarvian rantayleiskaavan muutos Kuuskeri, Merimaa

Yleiskaavamuutoksella muutettiin Merikarvian rantayleiskaavaa siten, että Nakkilan
seurakunnan omistama lomakyläkäytöstä poistunut alue otettiin asuin ja lomakäyttöön.
Kunnanvaltuusto hyväksyi yleiskaavamuutoksen 17.9.2018 49§

17

Merikarvian rantayleiskaavan muutos
Köörtilän Fidiholmassa Tapanila 484-407-3-110

Yleiskaavamuutoksella osoitettiin rantaosayleiskaavassa saunan rakennusoikeus 1966
rakennusluvalla rakennetulle saunalle. Yleiskaavan laadinnan yhteydessä saunan
rakennusoikeus on jäänyt osoittamatta. Kunnanvaltuusto hyväksyi yleiskaavamuutoksen
17.9.2018 50§.

18

Merikarvian kirkonkylän-Tuorilan osayleiskaavan muutos
Jukolanniemen keski- ja eteläosa

Yleiskaavamuutoksella määriteltiin Jukolanniemen keskiosan maankäytön päälinjat ottaen
huomioon alueen maanomistajien toiveet, kunnan maankäytölliset tavoitteet,
meluvaikutukset, kulttuuriympäristöarvot ja luonnonarvot. Kaava-alue oli kooltaan 57,6ha.
Kunnanvaltuusto hyväksyi yleiskaavamuutoksen 4.3.2019 50§.

19

ASEMAKAAVAT

Krookan asemakaavan muutos

Kirkonseudun asemakaavan ja –muutoksen tarkoituksella asemakaavaa muutettiin
vastaamaan alueen nykyistä käyttöä ja tulevia tavoitteita. Kaava-alue on
matkailutoiminnan kannalta keskeisin alue Merikarvian kunnassa. Kaava-alue on kooltaan
15,9ha.

Kunnanvaltuusto hyväksyi asemakaavamuutoksen 12.3.2018 12§.

Hallinto-oikeus kumosi Krookan asemakaavan käsittelyn esteellisyyden vuoksi.

20

Kirkonkylän asemakaavan muutos, Oloneuvoksentie

Kaavamuutoksella mahdollistettiin uuden hoivayksikön toteuttaminen nykyisen
hoivayksikön läheisyyteen. Asemakaaava sijoittuu kunnan keskustaajamaan.
Kaavaalueen pinta-ala on 0,8ha.

Kunnanvaltuusto hyväksyi asemakaavamuutoksen 12.3.2018 11§.

21

Jukolanniemen keskiosan asemakaava

Kaava-alueella ei ollut voimassa olevaa asemakaavaa. Kaavan tarkoituksena oli määrittää
kaavallisesti alueen rakentamismahdollisuudet ja muu maankäyttö. Kaavan tavoitteena oli
määritellä Jukolannimen keskiosan tuleva maankäyttö ottaen huomioon alueen maanomistajien ka
kunnan toiveet, meluvaikutukset, kulttuuriympäristöarvot ja luonnonarvot. Kaavassa osoitettiin 30
erillispientalotonttia, laajat venevalkama ja Metsä/virkistysalueet. Kaava-alue on kooltaan 44,4ha.

Kunnanvaltuusto hyväksyi asemakaavamuutoksen 4.3.2018 9§.

22

VUOSIEN 2019 - 2020 KAAVOITUSOHJELMA

VIREILLÄ OLEVAT YLEISKAAVAT

Merikarvian kirkonkylän-Tuorilan osayleiskaavan muutos
Brändöö

Yleiskaavan tavoitteena on määritellä Brändöön saaren tuleva maankäytön
päälinjat ottaen huomioon alueen maanomistajien toiveet, kunnan
maankäytölliset tavoitteet, meluvaikutukset, kulttuuriympäristöarvot ja
luonnonarvot. Kaava-alue on kooltaan 47,1 ha

Yleiskaava on menossa hyväksymiskäsittelyyn keväällä 2019

23

Merikarvian rantayleiskaavan muutokset

Pohjansaha tila Salo 484-407-6-39

Yleiskaavamuutoksen tarkoituksena on muuttaa rantayleiskaavan käyttötarkoitus
lomarakennuksesta vakituisen asumisen rakennuspaikaksi. Perusteena
kaavamuutokselle on se, että kyseisellä paikalla on alkuaan 1800-luvulla rakennettu talo,
joka on ollut aiemmin asuinkäytössä ja tilan nykyisten omistajien on tarkoitus muuttaa
tilalle asumaan. Kaavan pinta-ala 0,8ha.

Kaava on ollut keväällä 2019 nähtävänä luonnoksena.

24

VIREILLÄ OLEVAT ASEMAKAAVAT

Brändöön asemakaava
Asemakaavan muutoksen tarkoituksena on päivittää Brändöön alueen maankäyttö
vastaamaan kunnan ja maanomistajien tavoitteita alueen kehittämisestä. Kaavassa
otetaan huomion alueen nykyinen maankäyttö, luonnonympäristön erityispiirteet,
Kulttuuriympäristö, Merikarvian rooli merellisen asumisen ja matkailun kuntana.
Asumiseen osoitetaan jo toteutuneet asumisen- tai loma-asumisen alueet pienin
täydennyksin. Keskeisin muutos aiempaan kaavaan nähden on Brändöön länsirannan
lomarakentamisen korttelialueiden osoittaminen erillispientalojen korttelialueeksi aiemman
loma-asuntoalueen sijaan. Muilta osin asemakaavaratkaisun voi nähdä lähinnä osoittavan
alueen nykyisen maankäytön. Kaava-alueen pinta-ala on 46,1ha.
Asemakaava on menossa hyväksymiskäsittelyyn keväällä 2019

25

Kirkonkylän asemakaavan korttelin 11 tontteja 1 ja 9 sekä osaa
puistoaluetta koskeva muutos

Kaavamuutoksen tavoitteena on muuttaa korttelin 11 tontteja 1 ja 9 siten, että niiden rajat
vastaavat kiinteistöjen nykyisiä rajoja toteutunutta rakentamista. Kaava-alue on kooltaan
0,4ha.

Asekakaavamuutos on ollut keväällä 2019 nähtävänä luonnoksena.

26

Kirkonkylän asemakaavan korttelia 54, puistoaluetta ja maa- ja
metsätalousaluetta koskeva asemakaavan muutos.

Korttelin 54 toteutunut maankäyttö/ rakentaminen ei vastaa kaavaratkaisua. Kaavan
tavoitteena on muuttaa kaavassa osoitettua tonttijakoa ja osoittaa yksi uusi
rakennuspaikka korttelialueen pohjoispuolelle. Kaava-alue on kooltaan noin 3ha.

Kaavaluonnos valmisteilla

27

Kirkonkylän asemakaavan muutos, Kauppatien kortteli 66

Voimassa oleva asemakaava on selkeästi vanhentunut, eikä vastaa alueen nykyistä
käyttöä ja kunnan tavoitteita alueen nykyisestä ja tulevasta käytöstä. Asemakaavalla
järjestellään alueen maankäyttöä vastaamaan maanomistajien ja kunnan tavoitteita
alueen tulevasta maankäytöstä.

28

Holman itäosan asemakaavan muuttaminen

Holman itäosan asemakaava on selkeästi vanhentunut, eikä
vastaa enää kunnan tavoitteita maankäytöstä. Kaava-alue on osoitettu nykyisessä
kaavassa pääosin teollisuudelle. Tavoitteena on selvittää alueen soveltuvuus asumiseen
ja virkistyskäyttöön. Kaava-alue on kooltaan 3,8ha.
Kaavoitus on käynnistetty vuoden 2018 aikana. Kaavasta on laadittu alustavat luonnokset.
Kaava odottaa alueen käyttötavoitteiden tarkentumista.

29

VUOSIEN 2019-2021 KAAVOITUSKOHTEITA

Merikarvian rantayleiskaavan rantavyöhykkeen määrittely

Nyt kaavassa uudisrakentaminen on kielletty 300m etäisyydellä
rannasta, ellei kaavassa ole osoitettu rakennuspaikkaa.

Tuorilan pohjoisosan asemakaava, SEOn ympäristö ja
liikenneympyrä.

Merikarvianjoen kaavoittaminen

kaavoitettavan alueen rajaus päätetään alueelle tehtävän
tarkastelun ja viranomaisneuvottelun pohjalta.

- Alueen ilmakuvaus tehty.
- Kesällä 2019 tulisi käynnistää luontokartoitus ja arvioida kulttuuriympäristön

selvitystarpeet.

Mahdolliset tuulivoimapuistojen suunnitteluun liittyvät
yleiskaavahankkeet.

Kirkonkylän asemakaavan ajanmukaisuus/ajantasaistaminen
osa-alueittain

(mm. Satamatien pohjoispuolella sijaitseva
vanha asemakaava-alue, Meritien lähellä sijaitsevat vanhat
asemakaavoitetut alueet, kirkon takana oleva jokeen rajoittuva alue)

KAAVOITUSSOPIMUKSET

Kun kyseessä on yksityisen maanomistajan aloitteesta liikkeelle lähtenyt kaavahanke tai
maanomistaja kaavalla saa rakennusoikeutta, pääsääntö on, että maanomistaja maksaa
kaavoituksesta kunnalle aiheutuvat kustannukset. Mikäli kyseessä on vähänkin
merkittävämpi kaava-asia, tehdään kaavan laatimisesta kaavoitussopimus, jonka
sisällöstä neuvotellaan tapauskohtaisesti. Sovittavia asioita ovat mm.
kaavoituskustannukset, kunnallistekniikan rakentamisen korvaukset, alueiden
luovuttaminen tai vaihtaminen, sopimusalueen toteutamisen käynnistäminen, korvaukset,
rakentamattoman maan edelleen luovuttaminen. Tarvittaessa kehittämisalueilla
noudatetaan Maankäyttö- ja rakennuslain 112§:n mukaisia erityisjärjestelyjä.

30

TONTTITARJONNAN RIITTÄVYYS

Rakentamattomat omakotitontit

Kunta omistaa yhteensä noin n. 40 rakentamatonta asemakaavoitettua omakotitonttia ja
yhden rivitalotontin.
Teollisuuteen tarkoitettuja rakentamattomia tontteja on yhteensä n. 17kpl.

Tapion uuden omakotialueen kunnallistekniikka valmistui 2013 ja tonttien markkinointi
käynnistettiin.

Yksityisiä rakentamattomia omakotitalojen rakentamiseen tarkoitettuja
asemakaavatontteja on verotustietojen mukaan keskustassa n.110 kpl ja Tuorilassa n.
28 kpl.

Rakentamattomat lomarakennustontit

Kaavoitettuja lomarakennuspaikkoja on rakentamatta yhteensä n. 225 kpl.

Kaavoitukseen liittyviä asiakirjoja ja karttoja nähtävänä ja
saatavissa kunnanvirastosta, p. 044-7246 333.

