

1

SIPOON KUNTA Kehitys- ja kaavoituskeskus Maankäyttöjaosto
SIBBO KOMMUN Utvecklings- och planläggningscentralen Markanvändningssektionen
 25.09.2017 § ____
B 16 / STORÖRENIN ÖRNVIKINRANNAN VIRKISTYSALUEEN ASEMAKAAVAN MUUTOS / EHDOTUS / Lausunnot ja muistutukset / Korjatut vastineet
B 16 DETALJPLANEÄNDRING FÖR REKRETIONSOMRÅDET ÖRNVIKSTRANDEN I STORÖREN / FÖRSLAG

N:o
Nr

Lausunnon antaja / Osallinen; kiinteistö
Avgivare av utlåtande / Intressenten;
fastighet

Lausunto / Muistutus / (Liite: Lausunto / Muistutus)
Utlåtande / Anmärkning / (Bilaga: Utlåtande / Anmärkning)

Vastine
Bemötande

1.

Uudenmaan
Elinkeino-,
liikenne- ja
ympäristö-
keskus
Ylitarkastajat
20.05.2016

Uudenmaan ELY-keskus on tutustunut
kaava-asiakirjoihin, ja katsoo niiden perus-
teella, ettei esitetty kaavaratkaisu täytä
maankäyttö- ja rakennuslain 54 §:n mukai-
sia asemakaavan sisältövaatimuksia. Kun
otetaan huomioon alueen korkeustaso,
tulvariskit, rakentamisen edellyttämät täy-
töt ja edelleen alkuperäisen asemakaavan
virkistysaluevarausten riittävyys, ei kaava-
aluetta voida pitää sopivana rakentami-
seen.

Mikäli Sipoon kunta kuitenkin haluaa viedä
asemakaavaa eteenpäin, seuraavat asiat
tulee ottaa huomioon ja ratkaista jatko-
suunnittelussa:
Alin suositeltava rakentamiskorkeus tar-
koittaa korkeustasoa, jonka alapuolelle ei
tule sijoittaa kastuessaan vaurioituvia tai
vahinkoa aiheuttavia rakenteita tai toimin-
toja. Suosituskorkeus perustuu rannikolla
vuonna 2100 tapahtuvaan keskimäärin
kerran 250 vuodessa toistuvaan tulvan ar-
vioituun korkeustasoon. Örnvikinrannan
alueella kyseisen mitoittavan meritulvan
korkeustaso on N2000 +2,85 metriä, mihin
lisätään aaltoilusta johtuvana lisävarauk-
sena 25 cm. Näin ollen kaikessa rakentami-
sessa on varauduttava tulvaan, jossa meri-

Uudenmaan ELY-keskus toistaa jo aiemmin ilmaisemansa kannan, ettei ko. asemakaavan muutos täytä lain edellyttä-
miä sisältövaatimuksia. ELY-keskuksen arvio perustuu useaan eri seikkaan: alueen korkeustaso, tulvariskit, rakentami-
sen edellyttämät täytöt, sekä lähivirkistysalueiden niukkuus.

KESKEISET JURIDISET LÄHTÖKOHDAT
Kaavan sisällön tulee täyttää kaikki asiaan liittyvissä säädöksissä asetetut vaatimukset ja lisäksi kaavaprosessi on
hoidettu lain edellyttämällä tavalla asianmukaisesti. Kyseessä olevaa asemakaavan muutoshanketta koskevat mm.
seuraavat säädökset:

1. MRL / 7 Luku Asemakaava / 54 § edellyttää asemakaavan sisältövaatimuksista mm.:
Asemakaavaa laadittaessa on maakuntakaava ja oikeusvaikutteinen yleiskaava otettava huomioon siten kuin
siitä edellä säädetään.
Asemakaava on laadittava siten, että luodaan edellytykset terveelliselle, turvalliselle ja viihtyisälle elinympäris-
tölle, palvelujen alueelliselle saatavuudelle ja liikenteen järjestämiselle. Rakennettua ympäristöä ja luonnonympä-
ristöä tulee vaalia eikä niihin liittyviä erityisiä arvoja saa hävittää. Kaavoitettavalla alueella tai sen lähiympäris-
tössä on oltava riittävästi puistoja tai muita lähivirkistykseen soveltuvia alueita.
Asemakaavalla ei saa aiheuttaa kenenkään elinympäristön laadun sellaista merkityksellistä heikkenemistä, joka
ei ole perusteltua asemakaavan tarkoitus huomioon ottaen. Asemakaavalla ei myöskään saa asettaa maanomis-
tajalle tai muulle oikeuden haltijalle sellaista kohtuutonta rajoitusta tai aiheuttaa sellaista kohtuutonta haittaa,
joka kaavalle asetettavia tavoitteita tai vaatimuksia syrjäyttämättä voidaan välttää.

2. MRA / 1 Luku Yleiset säännökset / 1 § Vaikutusten selvittäminen kaavaa laadittaessa edellyttää mm.:
Maankäyttö- ja rakennuslain 9 §:ssä tarkoitettuja kaavan vaikutuksia selvitettäessä otetaan huomioon kaavan
tehtävä ja tarkoitus, aikaisemmin tehdyt selvitykset sekä muut selvitysten tarpeellisuuteen vaikuttavat seikat.
Selvitysten on annettava riittävät tiedot, jotta voidaan arvioida suunnitelman toteuttamisen merkittävät välittö-
mät ja välilliset vaikutukset:
1) ihmisten elinoloihin ja elinympäristöön;
2) maa- ja kallioperään, veteen, ilmaan ja ilmastoon;
3) kasvi- ja eläinlajeihin, luonnon monimuotoisuuteen ja luonnonvaroihin;
4) alue- ja yhdyskuntarakenteeseen, yhdyskunta- ja energiatalouteen sekä liikenteeseen;
5) kaupunkikuvaan, maisemaan, kulttuuriperintöön ja rakennettuun ympäristöön.

2

vesi voi nousta tasolle N2000 +3,10 met-
riä. Lisätietoa alimman suositeltavan ra-
kentamiskorkeuden määritys-perusteista
löytyy ympäristöoppaasta 2014 ”Tulviin
varautuminen rakentamisessa – Opas
alimpien rakentamiskorkeuksien määrittä-
miseksi ranta-alueilla”.

Meritulvaa koskevana kaavamääräyksenä
ei tule esittää minimivaatimusta alimman
kerroksen lattian korkeustasosta. Kaava-
määräys on muutettava muotoon ”Kastu-
essaan vaurioituvia tai vahinkoa aiheut-
tavia rakenteita ei tule sijoittaa korkeus-
tason N2000 + 3,10 metrin alapuolelle”.
Kaavan selvitykset ja vaikutusten arvioinnit
perustuvat alhaisempaan rakentamiskor-
keuteen. Alinta rakentamiskorkeutta kos-
kevan kaavamääräyksen vaikutukset tulee
arvioida ja tarkistaa kaavaehdotusta sen
pohjalta.

Öljysäiliöitä koskevaan määräykseen on
syytä täsmentää, että säiliö tulee sijoittaa
tiiviiseen kaukaloon, jonka tilavuus on suu-
rempi kuin varastoitavan öljyn määrä.

Kaavassa on annettu määräys, jonka mu-
kaan ”Ruoppaukset edellyttävät vesilain
mukaisia lupia ja lisäselvityksiä vedenalai-
sen luonnon osalta”. Uudenmaan ELY-kes-
kus huomauttaa, että ruoppauksien lisäksi
myös muiden kaavan edellyttämien ranta-
ja vesialuetta toimenpiteiden (mm. pen-
gerrys, täyttö, laiturit) vesilain mukaisien
lupien tarve tulee selvittää ennen rakenta-
miseen ryhtymistä. Kaavaselostuksessa on
syytä arvioida lupien tarvetta ja edellytyk-
siä niiden myöntämiselle. Tähän liittyen
kaavassa tulee selvittää edellytykset kaik-
kien vesi- ja ranta-alueille esitettyjen ja

3. MRL 3 luvun 22-24 § käsittelevät valtakunnallisia alueidenkäyttötavoitteita (VAT). Niitä koskeva Valtioneuvos-
ton muutospäätös tuli voimaan 01.03.2009. Sen erityistavoitteista mm. seuraavat kohdat koskevat tätä kaavahan-
ketta:

Alueidenkäytössä on otettava huomioon viranomaisten selvitysten mukaiset tulvavaara-alueet ja pyrittävä ehkäi-
semään tulviin liittyvät riskit. Alueidenkäytön suunnittelussa uutta rakentamista ei tule sijoittaa tulvavaara-
alueille. Tästä voidaan poiketa vain, jos tarve- ja vaikutusselvityksiin perustuen osoitetaan, että tulvariskit pys-
tytään hallitsemaan ja että rakentaminen on kestävän kehityksen mukaista.
Yleis- ja asemakaavoituksessa on varauduttava lisääntyviin myrskyihin, rankkasateisiin ja taajamatulviin.
Haitallisia terveysvaikutuksia tai onnettomuusriskejä aiheuttavien toimintojen ja vaikutuksille herkkien toi-
mintojen välille on jätettävä riittävän suuri etäisyys.
Alueidenkäytön suunnittelussa on otettava huomioon alueen maa- ja kallioperän soveltuvuus suunniteltuun
käyttöön. Pilaantuneen maa-alueen puhdistustarve on selvitettävä ennen ryhtymistä kaavan toteuttamistoimiin.

TILANNE ALUEELLA
Meren rannalla sijaitseva muutosalue on alavaa maata, kaislikkoa ja vesialuetta. Alueella on jätevesipumppaamo ja
kuntatekniikan putkilinjoja (mm. jäteveden paineellinen siirtoviemäri). Maaperä on eloperäisen aineksen alla lieju-
savea. Vahvasti hapan sulfaattisavi (tutkimusnäytteet 16.08.2016 JMAU 2016-501.1 ja 501.2; pH-ink.-arvot 2,6 ja 2,5)
asettaa ranta-alueella maankäsittelylle erityisiä lisävaatimuksia. Hapen kanssa reagoidessaan sulfaattimaassa (aluna-
maa, ”pikileera”) muodostuu rikkihappoa, joka mm. liuottaa metalleja maaperään. Luotettavien riippumattomien
asiantuntijatahojen (mm. Geologian tutkimuskeskus GTK) mukaan seoksen happamuus / rikkihappopitoisuus voi
olla hyvin korkea ilman mitään havaittavaa haju- tai värimuutosta. Ympäristöön ja rantaveteen levitessään hapan
aines huonontaen niiden ekologista tilaa. Tilannetta mutkistaa, että maanomistaja on läjittänyt 1980-luvun alkupuo-
lelta alkaen eri vaiheissa toistuen sekalaisia aineksia mereen ja ranta-alueelle, jolloin pintaa lähellä sijaitseva liejusavi
on sekoittunut jäteaineksen kanssa. Viranomaisien puututtua asiaan jätteitä on ajoittain poistettu, mutta sitten taas
jatkettu luvatonta ainesten - joukossa myös ongelmajätettä - tuontia ja hautaamista.

Toimintaa alavalla alueella vaikeuttavat myös vuodenajoista riippumattomat meritulvat. Työmaille aiheutuvien ongel-
mien ohella se lisää riskiä haitallisten ainesten hallitsemattomalle leviämiselle mereen ja ympäristöön.

JOHTOPÄÄTÖKSET
I Alueen maaperä, korkeustaso, tulvariski, rakentamisen edellyttämät täytöt
Epävakaasta pehmeästä maaperästä aiheutuvia ongelmia on mahdollista vähentää erilaisin teknisin ratkaisuin. Vah-
vasti hapan sulfaattisavi ja liejusaven joukkoon tehdyt jäteläjitykset hankaloittavat tilannetta. Lisäksi meritulvan uhka
aiheuttaa lisäriskin kaikissa ko. alueen maa- ja vesirakennustöissä ja maaperän puhdistustoimissa. Siksi työmaa-alueet
tulee jo ennakolta varautua suojaamaan tulvalta ja varmistaa sadevesien hallittu johtaminen jäte- ja sulfaattimailta
ympäristön kannalta haitattomasti. Toimenpiteiden vaikutukset ulottuvat myös kaavan muutosalueen ulkopuolelle.

II Asemakaavan virkistysaluevarausten riittävyys
Nähtävillä olleessa muutosluonnoksessa lähivirkistysalueeksi, leikkipaikoiksi, uimarannaksi ja puistoksi kaavoitetun
alueen yhteenlaskettu pinta-ala alitti oleellisesti ministeriön oppaiden mitoitusohjeet. Leikkialue (VU) oli n. 11 % ja

3

tarvittavien (mm. pengerrys, täyttö, laitu-
rit) toimenpiteiden toteuttamiseen ottaen
huomioon mm. alueen käyttöhistoria, jäte-
täytön sijainti tulva-alueella ja maaperän
pilaantuneisuustutkimuksen tulokset.
Kaava-asiakirjoista ei esimerkiksi käy ilmi,
onko vesialueen sedimenteissä haitta-ai-
nepitoisuuksia.

Voimassa olevassa Storörenin asemakaa-
vassa osoitettu urheilu- ja virkistyspalvelu-
jen alue VU-7 on tarkoitettu palvelemaan
koko kyseisen asemakaavan aluetta. Kaa-
vassa virkistysalueille on varattu vain 3,1 %
kaikista alueista, ja nyt esitetyn muutoksen
myötä virkistysaluevarausten osuudeksi al-
kuperäisestä kaava-alueesta jää enää 2,6
%. Uudenmaan ELY-keskus katsoo, että
asemakaavaehdotus ei takaa kaavoitetta-
valle alueelle tai sen lähiympäristöön riit-
täviä puistoja tai muita lähivirkistykseen
soveltuvia alueita, eikä kaavaehdotus
näiltä osin täytä maankäyttö- ja rakennus-
lain 54 §:n mukaisia asemakaavan sisältö-
vaatimuksia.

leikkipuisto (VU-7) n. 16 % niiden tavoitepinta-alasta. (Ko. pinta-alasta hupenee vielä osa uimarannaksi.) Muuta
puistoaluetta (VL) oli pinta-alatavoitteesta n. 9 - 13 %.

III MRL:n / VAT:n edellyttämä selvitys ko. tulvariskialueen uudisrakentamisen kestävän kehityksen mukaisuudesta
Tulva-alueen käyttöönotosta asuinrakentamiseen ei ole tehty arviota kestävän kehityksen kannalta.

KAAVAKARTAN TÄYDENTÄMINEN
Uudenmaan ELY-keskus edellyttää, että jos kunta haluaa viedä hanketta eteenpäin em. juridisista seikoista huoli-
matta, kaavaa tulee korjata ja täydentää mm. seuraavilta osin:
- meritulvien uhkaan liittyvien määräysten korjaus;
- öljysäiliöiden turvallisuutta koskevien määräysten korjaus;
- ruoppausten ohella selvitettävä muiden vesilain mukaisten toimien lupatarve ja luvan myöntämisedellytykset.

Tämän johdosta kaavakarttaan ja kaavaselostukseen on korjattu kaksi ensimmäistä kohtaa. Kolmannessa kohdassa
mainitaan vesilain mukaisia lupia koskevat selvitystarpeet.

2. Porvoon
kaupunki /
Terveyden-
suojelu-
jaosto
terveyden-
suojelu-
suunnittelija
17.05.2016
§ 37

Sipoon kunnanhallitus pyytää terveydensuojelujaostolta lausuntoa Storörenin Örnvikinrannan
asemakaavan muutosehdotuksesta (kaava B16). Asemakaavan muutos koskee Örnvikintien
eteläpuolista urheilu- ja virkistyspalvelujen aluetta (VU7) sekä osaa Finnörenin lahden pohjukan
vesialueesta (W). Alueella on voimassa Storörenin asemakaava ja asemakaavan muutos (2.3.2009).
Lausunto on pyydetty toimittamaan 6.5.2016 mennessä, mutta sen antamiselle on myönnetty
lisäaikaa 18.5.2016 asti.
Asemakaavan muutosehdotuksen tavoitteena on muuttaa kaavaratkaisua maanomistajan kaava-
muutoshakemuksen (7.9.2009) pohjalta niin, että osa (noin 0,18 ha) urheilu- ja virkistyspalvelujen
alueesta (VU-7) muutetaan kahdeksi omarantaiseksi erillispientalotontiksi (AO-4). Molempien

omakotitonttien rakennusoikeus tulee olemaan 180 k-m2 ja lisäksi 20 k-m2 asuntoihin liittyvälle
tekniselle-, varasto- tai säilytystilalle.
Asemakaavan muutosehdotuksen selostuksen mukaan suunnittelualueen pinta-ala on noin 1,3 ha,
josta maa-aluetta on noin 0,7 ha ja vesialuetta noin 0,6 ha. Lainvoimaisessa asemakaavassa VU-7-alue
on varattu yleiseen käyttöön urheilu- ja virkistyspalveluja varten, ja alueen tienpuoleisella reunalla

JÄTEVESIPUMPPAAMON HAJUHAITTA
Vv. 1997 - 2001 työstettiin siirtoviemärien hajuhaittoja
koskeva Tekesin laaja tutkimus:
"Menettelytapa ja ohjeet jätevesiviemärien hajuhaittojen
vähentämiseksi" (Teknologiaohjelmaraportti 13/2001).

Hankkeessa oli mukana useita kuntia ja yrityksiä. VTT Ke-
miantekniikka ja Suunnittelukeskus Oy vastasivat Sipoon
tutkimuksista ja loppuraportin laatimisesta. Tutkimuksen
kohteena täällä oli Etelä-Sipoon siirtoviemäri Söderkul-
lasta Helsinkiin. Projektissa tutkittiin useita vaihtoehtoja
hajuhaitan poistamiseksi.

4

sijaitsee yleistä vesihuoltoverkkoa palveleva jätevesipumppaamo (ET-1). Lähimmät rakennetut
asuintalot sijaitsevat noin 70 metrin etäisyydellä pumppaamosta, ja suunnitelut AO-4-omakotitontit
tulisivat sijaitsemaan asemakaavan muutosehdotuksen mukaan lähimmillään noin 20 metrin
etäisyydellä pumppaamosta.
Asemakaavan muutosehdotuksen selostuksen mukaan asemakaava-alue on liitetty kunnalliseen
vesijohto- ja viemäriverkostoon. Alueen hulevedet johdetaan mereen viettoviemäreillä. Alueella tai
sen läheisyydessä ei ole vedenhankinnan kannalta tärkeitä pohjavesialueita.
Asemakaavan muutosehdotuksen yleisissä määräyksissä on otettu huomioon VU-7-alueen mahdolli-
sesti pilaantuneen maaperän kunnostus ennen rakentamiseen tai muihin toimenpiteisiin ryhtymistä.
Lisäksi muutosehdotuksen yleisissä määräyksissä on otettu huomioon mahdollisen meritulvariskin
rakennuksiin kohdistaman vaikutuksen lieventäminen.
Asemakaavan muutosehdotuksen selostuksen mukaan VU-7-alueen reunalla sijaitseva jäteveden-
pumppaamo aiheuttaa jo voimassa olevassa asemakaavassa mahdollista hajuhaittaa viereisille
rakennuksille. Selostuksessa on annettu ohjeistusta hajuhaitan poistamiseksi.

Terveydensuojelujaosto päättää antaa asiasta seuraavan lausunnon:
Koska alueella sijaitseva jätevedenpumppaamo aiheuttaa jo voimassa olevassa asemakaavassa
mahdollista hajuhaittaa viereisille rakennetuille asuintaloille, ei pumppaamon läheisyyteen tule
rakentaa uusia asuintaloja ennen kuin hajuongelmat on saatu pysyvästi korjattua.
Radonturvallinen rakentaminen tulee ottaa huomioon asemakaavan yleisissä määräyksissä.
Terveydensuojelujaostolla ei ole asiasta muuta huomautettavaa.
Päätös: Ehdotus hyväksyttiin. Pykälä tarkastettiin heti.

Käytäntö on osoittanut, että siirtoviemärin jätevesipump-
puasemien varustamisella suodattimilla ei saavuteta lä-
heskään aina toivottuja tuloksia. Hajuhaitta johtuu mo-
nista tekijöistä ja vaihtelevista olosuhteista. Epäsuotui-
sissa tilanteissa siirtoviemäreissä muodostuvan rikkivedyn
("mädän kananmunan") hajua leviää ajoittain suodatti-
mista huolimatta pumppaamojen kautta niiden lähiympä-
ristöön. Se heikentää alueen viihtyisyyttä ja voi rajoittaa
lähialueen pihojen ja parvekkeiden käyttöä varsinkin ke-
sähelteellä. Alueen nykyisen asutuksen kannalta on pe-
rusteltua jatkaa toimia ko. jätevesipumppuaseman viemä-
rihajun eliminoimiseksi.

RADONMÄÄRÄYS
Radonturvallisuutta koskeva määräys lisätään kaavaan.
Rakentamistapaa valittaessa tulee ottaa huomioon ra-
donhaittojen ennaltaehkäisy. Huonetilojen radonpitoisuus
ei saa ylittää enimmäisarvoa 200 Bq/m³ asunnoissa eikä
400 Bq/m³ toimistoissa. /
Vid val av byggsätt bör man beakata förebyggande av ra-
donolägenheter. Radonhalten i utrymmena får inte över-
stiga maximivärdet 200 Bq/m³ i bostäder eller 400 Bq/m³
i kontorslokaler.

3. Rakennus-
ja
ympäristö-
valiokunta
(Ympäristö-
valvoja)
18.05.2016
§ 58

Lausunto Storörenin Örnvikinrannan asemakaavan muutosehdotuksesta /
Utlåtande om Örnviks-strandens detaljplaneändring
Valmistelija / Beredare: ympäristövalvoja Ari Sirkka, ari.sirkka(at)sipoo.fi
Kunnanhallitus on pyytänyt rakennus- ja ympäristövaliokunnalta lausuntoa Storörenin Örnvi-
kinrannan asemakaavan muutosehdotuksesta 6.5.2016 mennessä. Lausunnon antamiseen on
myönnetty lisäaikaa 20.5.2016 asti.

Kunnanhallitus on päättänyt kokouksessaan 29.3.2016 asettaa Storörenin Örnvikinrannan
muutosehdotuksen (kaava B 16) maankäyttö- ja rakennuslain 65 §:n ja maankäyttö- ja raken-
nusasetuksen 27 §:n mukaisesti nähtäville. Kaavaehdotus on ollut julkisesti nähtävillä 7.4.–
6.5.2016.
Asemakaavan muutos koskee Örnvikintien katualueesta, sen eteläpuolella sijaitsevaa urheilu-
ja virkistyspalvelujen aluetta (VU-7), osaa vesialueesta (W), sekä yhdyskuntateknistä huoltoa
palvelevien rakennusten ja laitosten aluetta (ET-1), jossa on pumppuasema.
Suunnitellulla kaavamuutosalueella on voimassa Storörenin asemakaava ja asemakaavan muu-
tos (valtuusto 2.3.2009 § 44).

PILAANTUNUT MAAPERÄ JA JÄTETÄYTTÖ
Vv. 2011 -13 maanomistajatahon palkkaama konsultti on selvi-
tellyt maaperän pilaantuneisuutta eräillä maanomistajan kiin-
teistöjen osilla. Työ on tehty palkkaajan ohjauksessa ja näytteet
otettu tämän osoittamista maastokohdista. Ympäristöviranomai-
set eivät ole saaneet etukäteen tutkimussuunnitelmaa arvioita-
vaksi, eikä heille ole annettu mahdollisuutta valvoa näytteiden
ottotapaa,
-tiheyttä, -syvyyttä, ja analysointia. Tällaisessa tilanteessa viran-
omaisen huolehtimisvelvollisuus ja selvittämisvastuu korostuvat
asian hoidossa.

Uudenmaan ELY-keskus on 22.12.2014 tehnyt päätöksen UU-
DELY /707/07.00/ 2013 maanomistajatahon tekemästä pilaantu-
neen maaperän puhdistamista koskevasta ilmoituksesta. Päätös
mahdollistaa kuitenkin em. määräalan ulkopuolella sijaitsevien

5

Asemakaavan muutosehdotuksen käsittely on käynnistynyt alueen maanomistajan kaavamuu-
toshakemuksen pohjalta. Asemakaavamuutoksen tarkoituksena on muuttaa kaavaa siten, että
alueelle sijoitettaisiin kaksi uutta omarantaista omakotitonttia. Kaavamuutosalueelle on tehty
maantäyttöä 1980- luvun alkupuolelta alkaen ja täytössä on ympäristöviranomaisen tarkastus-
ten yhteydessä havaittu jätemateriaalia. FCG Suunnittelu ja tekniikka Oy on laatinut maanomis-
tajan toimeksiannosta Örnvikin kaavamuutosalueen pilaantuneen maaperän kunnostussuunni-
telman (FCG Suunnittelu ja tekniikka Oy 13.12.2013). Uudenmaan ELY-keskus on 22.12.2014
tehnyt ympäristönsuojelulain (86/2000) 78 §:n mukaisen pilaantuneen maaperän puhdista-
mista koskevan ilmoituksen johdosta päätöksen UUDELY/707/07.00 /2013. Päätös koskee pi-
laantuneen maaperän puhdistamista kiinteistöllä Vårvik RN:o 6:296. Liite 01/§58 RAKYMP: Lau-
sunto Örnvikirannan asemakaavan muutosehdotuksesta.

Ympäristönsuojelupäällikön ehdotus / Miljövårdschefens förslag
Valiokunta antaa liitteenä 1.olevan lausunnon Örnvikirannan asemakaavan muutosehdotuk-
sesta. Pykälä tarkastetaan kokouksessa. / Utskottet ger utlåtanden om Örnviksstrandens detalj-
planeändring enligt bilaga 1. Paragrafen justeras på mötet.

Päätös / Beslut
Rakennus- ja ympäristövaliokunta hyväksyi yksimielisesti esittelijän ehdotuksen. Pykälä tarkas-
tettiin kokouksessa. / Byggnads- och miljöutskottet godkände enhälligt föredragandens förslag.
Paragrafen justerades på möte.

Sipoon rakennus- ja ympäristövaliokunnan lausunto koskien Storörenin Örnvikinrannan ase-
makaavan muutosehdotusta
Asemakaavaehdotuksen 4.3.2016 mukaan Storörenin Örnvikinrannan virkistysalueen kaavan-
muutostyön tarkoituksena on muuttaa osa urheilu- ja virkistyspalveluiden alueesta kahdeksi
erillispientalotontiksi. Asemakaavan muutos koskee osaa Örnvikintien katualueesta, sen etelä-
puolella sijaitsevaa urheilu- ja virkistyspalvelujen aluetta (VU-7) kokonaan, osaa vesialueesta
(W), sekä yhdyskuntateknistä huoltoa palvelevien rakennusten ja laitosten aluetta (ET-1), jossa
on pumppuasema. Suunnittelualueen pinta-ala on noin 1,3225 ha. Siitä maa-aluetta on noin
0,7252 ha ja vesialuetta noin 0,5973 ha. Pääosa - noin 1,2209 ha - alueesta kuuluu Itäsalmen
kylän kiinteistöön Vårvik RN:o 6:296 ja loput - noin 0,1016 ha -kiinteistöön Vårstrand RN:o
6:449.

Pilaantunut maaperä ja jätetäyttö
Alueella on tehty FCG:n toimesta maaperätutkimuksia joulukuussa 2011 sekä touko- ja kesä-
kuussa 2013. Uudenmaan ELY-keskus on tehnyt päätöksen UUDELY/707/07.00/2013 ympäris-
tönsuojelulain (86/2000) 78 §:n mukaisen pilaantuneen maaperän puhdistamista koskevan il-
moituksen johdosta. FCG Consulting ltd on laatinut Örnvikin kaavamuutosalueen pilaantuneen
maaperän kunnostussuunnitelman (FCG suunnittelu ja tekniikka 13.12.2013). Päätöksessä mai-

pilattujen alueiden puhdistamisen valtakirjalla. Päätöksessä ei
ole asetettu puhdistustyölle määräaikaa, eikä kunnostustoimia
ole aloitettu miltään osin.

Ympäristövaliokunnan lausunnossa mainitaan myös meren ran-
nalla tapahtuvan jätetäytön puhdistustyöhön liittyvät velvoit-
teet, erityispiirteet, riskit ja valvontatarve. Ne kaikki on otettava
huomioon ennen puhdistustyöhön ryhtymistä.

MAANKÄYTTÖ JA RAKENTAMINEN
Terveellinen, turvallinen ja viihtyisä elinympäristö on asemakaa-
van aineellisen sisällön perusvaatimuksia, jotka kaikkien asema-
kaavojen tulee täyttää. Jo lähtökohtaisesti asemakaavan muutos
pienentää lainvoimaisen kaavan lähivirkistysaluetta. Lisäksi jäte-
vesipumppaamon välittömässä läheisyydessä oleva virkistysalu-
een osa toimii tosiasiassa pumppaamon suojavyöhykkeenä, jo-
ten aktiivikäyttöön soveltuva lähivirkistysalue jää pieneksi.

Alueella pysäköintijärjestelyt ovat rajalliset. Kaavan muutoksella
Örnvikintien kadunreunan pysäköintiin sopiva alue lyhenee jon-
kin verran uudistonttien vuoksi.

JÄTEVESIPUMPPAAMO
V. 1995 kiinteistön Vårvik omistaja M. Söderling sopi kunnan
kanssa yleisten vesi- ja viemärijohtojen, kaivojen ja jäteve-
sipumppaamon sijoittamisesta rantavyöhykkeelle, sekä 15 met-
rin levyisestä työalueesta. Liitekartassa on kuvattu myös ylivuo-
tokaivo ja -putki. Koska rasitteesta maksettiin korvaus, rasite si-
too myös kiinteistön tulevia omistajia. Pumppaamo on keskeinen
osa kunnan siirtoviemäriverkostoa, ja sijaintikohta on valittu ni-
menomaan teknisten ja toiminnallisista syistä maaston korkeus-
suhteiden mukaan.

Erilaisissa toimintahäiriötilanteissa puhdistamatonta jätevettä
voi päästä jätevesiverkosta pumppaamon kautta ympäristöön.
Tilanteesta riippuen lähimaaston ja rantaveden turmeltuminen
vaihtelee.

Vesi- ja viemärilaitosyhdistyksen (2003) mukaan pumppaamon
käyttöhäiriö voi johtua esimerkiksi seuraavista syistä:
- vika pumpun moottorissa;
- vika pumppaamon ohjaus- tai sähköjärjestelmässä;

6

nitaan, että maaperän pilaantuneisuutta ja puhdistustarvetta on arvioitu VNA:n 214/2007 mu-
kaisella arvioinnilla. Arvioinnissa kriittisiksi haitta-aineiksi on kohteessa valittu lyijy, sinkki sekä
PAH-yhdisteet. Arvioinnissa haitta-aineita sisältävän maan määräksi alueella on arvioitu 50 m³
lyijyn, 500 m³ sinkin ja 50 m³ PAH-yhdisteiden osalta. Kunnostusmenetelmänä on esitetty mas-
sanvaihtoa.

Haudattujen jätteiden osalta tulee koko kaavamuutosalueella sekä sen ulkopuolella noudattaa
jätelain 73 §:ää, jonka mukaan roskaajan on poistettava roskaava esine tai aine ympäristöstä ja
muutoinkin siivottava roskaantunut alue. Maaperätutkimuksen näytteenottopaikkojen sijainti
ja niiden harvuus etenkin VU-7 alueella ei anna kattavaa kuvaa koko alueen maaperän kun-
nosta. Kunnostusvaiheessa tulee maaperästä poistaa myös rakentamisen kannalta tarpeellisen
kaivusyvyyden alapuolella olevat jätteet. Kriittinen vaihe pilaantuneen maan poistamistyössä
on työskenneltäessä rantavyöhykkeellä. Tällöin tulee varmistaa, että mereen ei pääse haitta-
aineita, jätettä tai maa-ainesta. Massanvaihtovaiheessa tulee varmistaa pilaantuneiden masso-
jen ja jätetäytön tilalle tulevien massojen puhtaus sekä alkuperä. ELY-keskuksen päätöksen UU-
DELY/707/07.00/2013 määräyksen 8.1. mukaiseksi kunnostuksesta ja puhdistustyön valvon-
nasta vastaavaksi henkilöksi tulee valita ulkopuolinen, sitoutumaton taho.

Maankäyttö ja mahdollinen rakentaminen
Lounais-Sipoon alueella on huomattavan vähän virkistyskäyttöön varattuja alueita ja asema-
kaavan muutosalue supistaisi sitä entisestään, mikä ei ole suotavaa. Urheilu- ja virkistyspalvelu-
jen alueen (VU-7) käyttäjien paikoitusalue tulee ratkaista kaava-alueella. Alue on osoitettu kaa-
vamääräyksellä mm. uimaranta- ja leikkipuistoalueeksi. Kaava-alueella tai sen läheisyydessä ei
ole riittävästi varattu aluetta ranta-alueen käyttäjien tai yleiseen paikoitukseen.
Mahdollisen rakentamisen yhteydessä tulee kiinnittää huomiota maaperän vakauden varmista-
miseen. Alueelle tehdyt täytöt, ruoppausmassojen läjitykset, maaperän luontainen pehmeys
sekä veden korkeuden vaihtelut tulee ottaa huomioon kaikessa rakentamisessa.

Jätevesipumppaamo ET-1 alueella
Asemakaavan muutosehdotuksen mukaan lähin kaavassa osoitettu rakennusala tulee sijaitse-
maan 16 metrin etäisyydellä pumppaamosta. Lyhyt etäisyys rakennusalaan on riski ylivuototi-
lanteissa tai muissa pumppaamon häiriötilanteissa. Ylivuototilanteen varalta tulee varmistaa
pumppaamon vesien hallittu johtaminen ja käsittely niin, että asutukselle tai ympäristölle ei
synny haittaa. Kuten kaavaselostuksessakin todetaan, myös hajuhaitat ovat todennäköisiä
pumppaamon läheisyydessä ja ne tulee mahdollisuuksien mukaan minimoida.

Hulevedet
Kaava-alueen hulevesien käsittely tulee suunnitella mahdollisesta rakentamisvaiheesta alkaen.
Asemakaavan muutosehdotukseen ei ole sisällytetty hulevesien käsittelyyn liittyviä rakenteita.
Maankäyttö- ja rakennuslain 103 f §:n mukaan kiinteistön omistajan tai haltijan on johdettava
kiinteistön hulevedet kunnan hulevesijärjestelmään, jos niitä ei voi imeyttää kiinteistöllä tai jos

- vika pumppaamon painelaitteissa (esim. takaiskuventtiili);
- vika virtakytkimessä;
- vika painejohdossa (kiinteistö- tai runkojohdossa);
- vika laitejohdon muussa laitteessa (esim. kiinteistön takaisku-
tai sulkuventtiilissä).
Sähkökatkokset, pakkasen aiheuttamat jäätymiset ja siirtoviemä-
rien putkistotukokset ovat myös yleisiä syitä toimintahäiriöihin.

MRL:ssa edellytetään rakennuspaikalta turvallisuutta, terveyttä
ja viihtyisyyttä.
MRL:n 7 luvun 54 § edellyttää mm.: "Asemakaava on laadittava
siten, että luodaan edellytykset terveelliselle, turvalliselle ja viih-
tyisälle elinympäristölle".
MRL:n 3 luvun 22-24 §:ssa velvoitetaan noudatettavan Valtio-
neuvoston päätöstä valtakunnallisista alueidenkäyttötavoitteista
(VAT). niiden mukaan mm.: "Haitallisia terveysvaikutuksia tai on-
nettomuusriskejä aiheuttavien toimintojen ja vaikutuksille herk-
kien toimintojen välille on jätettävä riittävän suuri etäisyys."

Jätevesipumppaamon läheisyydessä nämä vaatimukset eivät
täyty koko ajan täysimääräisesti. Kunnalla on kaavoitusmo-
nopoli, ja kunta vastaa osaltaan yleisen jätevesiverkoston raken-
tamisesta ja ylläpidosta. Ongelmatilanteessa joudutaan arvioi-
maan, onko kyseessä kaavoitukseen liittyvä suunnitteluvirhe vai
onko alueellisesta jätevesihuollosta vastaava toiminnanharjoit-
taja vastuussa vahingoista, tai ovatko nämä molemmat tahot
vastuullisia. Kunta saattaa olla velvollinen korvaamaan julkista
valtaa käytettäessä virheellä tai laiminlyönnillä aiheutuneen va-
hingon, jos toimen tai tehtävän suorittamiselle sen laatu ja tar-
koitus huomioon ottaen kohtuudella asetettavia vaatimuksia ei
olisi noudatettu. Tämän vuoksi kaavamuutoksen vaikutusten ar-
vioinnissa korostuvat erityisesti turvallisuus- ja terveellisyysnäkö-
kohdat.

HULEVESIEN KÄSITTELY
Lausunnossa kiinnitetään huomiota hulevesien käsittelyyn. Tältä
osin viitataan ELY-keskukselle annettuun lausuntoon.

LUONNONYMPÄRISTÖ
. Niiden ympäristölle ja maarakennukselle aiheuttamia lisäongel-
mia on käsitelty jo ELY-keskuksen lausunnon vastineessa.

7

niitä ei johdeta vesihuoltolain 17 a §:ssä tarkoitettuun vesihuoltolaitoksen hulevesiviemäriver-
kostoon. Mahdollisen rakentamisen yhteydessä katualueen sekä tonttien korkeusasemat tule-
vat muuttumaan nykyisestä ja lisäksi on suunniteltu rakennettavaksi vettä läpäisemätöntä pin-
taa, joka muuttaa alueen luonnollista vedenkulkua. Alueen pieni koko sekä rakennuspaikkojen
suuri rakennusala hankaloittavat hulevesien käsittelyä kiinteistöillä.

Luonnonympäristö
Mahdollisessa rakentamisvaiheessa tulee noudattaa varovaisuutta etenkin ranta- ja merialu-
een kasvillisuuden ja eläimistön suojelemiseksi. Mahdolliset sulfaatti- tai sulfidisavikerrostumat
tulee ottaa huomioon jo rakentamista suunniteltaessa sekä rakennusvaiheessa hulevesiä ja kai-
vettavia maa-aineksia käsiteltäessä.
Kaavaselostuksessa mainitusta poiketen muuttolinnut voivat käyttää myös kaavamuutosalu-
eella sijaitsevaa vesialuetta muutonaikaisena levähdysalueena.

4. Sibbo Natur-
skyddare –
Sipoon
Luonnon-
suojelijat
r.f.
(06.05.2016)

Kaavahankkeessa ei huomioida millään tavalla suosituksia virkistysalueiden
osuudesta kaava-alueella. Örnvikinrannan kaavamuutosalue oli alun perin
merkitty kokonaisuudessaan virkistykseen (VU-7 = urheilu- ja
virkistyspalvelujen alue) koko Storörenin aluetta varten. Varaus on yksi
harvoista virkistysalueista koko alkuperäisen Storörenin asemakaavan
alueella. Tarkoituksena on ollut, että virkistysalue palvelee koko aluetta.
Örnvikinrannan kaavamuutosalueen virkistysalue-merkintää puolsi aikanaan
myös alueen tulvaherkkyys, ja siksikään siihen ei suunniteltu
asuinrakentamista.

Storörenin lähialueelle suunnitellaan massiivisia kaavoitus-hankkeita
kaupunkimaiselle asumiselle tulevaisuudessa (Östersundomin yhteinen
yleiskaava). Tämän takia on entisestäänkin tärkeämpää säilyttää rantoja
yleiseen virkistyskäyttöön.

MRL 54 §:n mukaan asemakaavoitettavalla alueella tai sen lähiympäristössä
on oltava riittävästi puistoja tai muita lähivirkistykseen soveltuvia alueita.
Yhdistys on huolissaan kaavoitustrendistä, jossa rantoja ei jätetä riittävästi
vapaaksi yleiseen virkistyskäyttöön vaan kaavoitetaan ne yksityisiksi tonteiksi
asumiskäyttöön. Örnvikinranta on erinomainen esimerkki tällaisesta
kaavoituksesta.

Edellä mainituin perusteluin kaavamuutoshanke tulee hylätä toteuttamis-
kelvottomana ja säilyttää Örnvikinrannan alue varattuna virkistyskäyttöön.

MUISTUTTAJAN OSALLISUUS
Muistuttaja on koko kunnan alueella toimiva luonnonsuojelusektorin yhdistys.

STORÖRENIN LÄHIVIRKISTYSALUEET
Kunnan kaavoitustoimen v. 2015 keväällä laatiman selvityksen mukaan jo nykyi-
sessä Storörenin asemakaavassa (B 13; lainvoimainen 02.07.2009) lähivirkistys-
aluevaraukset alittavat oleellisesti mitoitusohjeet. Lisäksi varatuista alueista osan
käytettävyys tarkoitukseen on selvästi rajoittunutta / heikkoa, ja eräin paikoin
mahdotonta.

Lainvoimaisen asemakaavan (B 13) luonnosvaiheessa tutkittiin jo ranta-alueen li-
särakentamista, mutta se ei soveltunut alueelle eikä kaavakokonaisuuteen. Maan-
omistajan 07.09.2009 kunnalle tekemän kaavoitusaloitteen vuoksi asiaa arvioi-
daan nyt tässä muutoshankkeessa.

MRL:n 54 §:n 1 mom.: Östersundomin yhteisessä yleiskaavaehdotuksessa (G 19)
on välittömästi meren rantaan osoitettu yhtenäisesti jatkuva Seudullinen ranta-
reitti / Regional strandpromenad ja Uimaranta/ Badstrand. Tämä merkintä koskee
myös asemakaavan po. muutosaluetta. Kaavanmuutosehdotus ei noudata Seudul-
lisen rantareitin osalta täysin yleiskaavaehdotusta.

MRL:n 54 §:n muulta osalta viitataan ELY-keskuksen lausunnon vastineessa.

5.

(02.05.2016)

Otsikoidun asemakaavamuutoksen tarkoituksena on kaava-
selostuksen mukaan muuttaa osa urheilu- ja virkistyspalveluiden
alueesta erillispientalotonteiksi. Ko. alueen voimassa oleva

MUISTUTTAJAN OSALLISUUS
Muistutuksen tekijä on asiassa osallinen a) maanomistajana, b) rajanaapurina, sekä c) alueen
asukkaana ja lähivirkistysalueiden käyttäjänä.

8

07.09.2009

asema-kaava tuli lainvoimaiseksi 2.7.2009. Kaavanmuutosta
hakee maan-omistaja, joka on pannut hankkeesta vireille
käytännössä heti sen jälkeen, kun voimassa oleva kaava sai
lainvoiman. Sen seurauksena Sipoon kunnanhallitus päätti jo
19.1.2010 ryhtyä asemakaavoittamaan aluetta. Kunta teki
maanomistajan kanssa sopimuksen kaavoituksen
käynnistämisestä. Ajallisesti ja kunnallispoliittisesti tämä
vaikuttaa sangen oudolta.

Muistutuksen tekijä vastustaa asemakaavan muutosta sekä
yleisillä että erityisesti häntä koskevilla perusteilla.

I Erityiset perusteet
I.1 Kaavanmuutosehdotus osuu hänen omistamalleen maa-
alueelle (6:636, 6:635 ja 6:646).
Naapuri omistaa kaavamuutoksen esittäjän tonttiin 6:296
rajoittuvat tontit 6:636, 6:635 ja 6:646 ja rakentaa niiden alueelle
suurta rantaan rajoittuvaa omakotitaloa. Rakennushanke on
lähes valmis. Tonttien sijainnit ja suhde toisiinsa ilmenevät hyvin
kaava-kartasta (ja määräyksistä) sekä vastaavasta
havainnekuvasta. Niistä ilmenee, että kaavaa ajava
maanomistaja suunnittelee asema-kaavaa naapurin tontille.

Kaavahanketta ajava maanomistaja ei näet omista kuvista
ilmenevää aluetta kokonaan. Kaavakartasta näkyy, että
naapurille kuuluva, pääosin muttei kokonaan vesialueesta
koostuva tontti 6:646 ulottuu n. 60 metrin matkalta rannassa
olevasta kartta-pisteestä 55, naapurin toisen tontin 6:636
eteläosasta lounaaseen. Tontti 6:646 leikkaa kaavakartalle
merkittyä katko-viivaa pitkin huomattavan alueen
muutoksenhaun kohteena olevan alueen kaakkoiskulmasta ja
jopa osal itäpuolisesta tontti-maasta, jolle kaavamuutoksen
hakija haluaisi toisen pientalo-tonteistaan. Kaavakartan
tarkemmasta kuvasta (ohessa) ilmenee, että hakija on
suunnitellut rakentavansa mm. muistuttajan tontille. Muistuttaja
ei hyväksy tonttiensa käyttöä tähän tarkoitukseen.

Jos kaavamuutos hyväksyttäisiin, muutaman metrin päähän
naapurin pian valmistuvan talon länsipuolelle nousisi vierekkäin
kaksikin huomattavan rakennusmassan muodostavaa
omakotitaloa, jotka tuhoaisivat kaiken näkyvyyden naapurin

KAAVAN MUUTOSHANKKEEN KÄYNNISTYS
Päivämäärät:
Asemakaavan muutosalueen (VU-7; ET-1; W) nykyinen asemakaava (B 13) hyväksyttiin kun-
nanvaltuustossa 02.03.2009 § 44, ja sai lainvoiman 02.07.2009. Maanomistajatahon aloite
kaavan muutoksesta jätettiin kuntaan 07.09.2009. Kunnanhallitus päätti ottaa sen kaavoitus-
työohjelmaan 19.01.2010 § 8 (äänestyspäätös).

Storörenin alueella voimassa olevan asemakaavan (B 13) tultua voimaan siihen on tehty kaksi
korttelialueiden totuttamista helpottavaa suppeaa muutosta (B 14) ja (B15), jotka ovat tulleet
voimaan 07.07.2011. Muutoksessa (B15) mm. lisättiin hulevesiputken rasite korttelin 255 län-
sirajalle.

Prosessin vaiheet:
Asemakaavan (B 13) luonnosvaiheessa tutkittiin jo vaihtoehtoja, joissa nykyisen lähivirkistys-
alueen kohdalle sijoittuisi enemmän rakentamista. Tällaiset ratkaisut karsiutuivat jatkokehitte-
lystä virkistysalueen niukkuuden vuoksi.

Lähivirkistysalueen maanomistajataho jätti Helsingin hallinto-oikeuteen valituksen valtuuston
päätöksestä, jolla asemakaavaehdotus (B 13) hyväksyttiin. Valitus vedettiin kuitenkin pois, ja
kaava sai lainvoiman. Sen jälkeen ko. maanomistajataho jätti kuntaan asemakaavan muutos-
aloitteensa.

KAAVAN MUUTOKSEN VAIKUTUKSET MUISTUTTAJAN KIINTEISTÖIHIN
MRA:n 25 §:n kohdan 7) mukaan asemakaavaan selostuksessa esitetään mm.:
"valitun kaavaratkaisun keskeinen sisältö ja perusteet kaavaratkaisun valinnalle, selvitys siitä,
miten vaikutusselvitysten tulokset ja eri mielipiteet on otettu huomioon sekä selvitys niistä
toimenpiteistä, joilla aiotaan ehkäistä kaavan toteuttamisesta mahdollisesti aiheutuvia haital-
lisia ympäristövaikutuksia;"

Asemakaavan muutoshanketta (B 16) hoitanut konsultti kommentoi nähtävillä olleen kaavaeh-
dotuksen selostuksessa osallisten luonnosvaiheessa esiin ottamia seikkoja niukasti:
"Kapea puistovyöhyke tien ja rannan välissä lyhenee näiltä sulkien näkymän rantaan pump-
paamon itäpuolelle." "Asemakaavaratkaisun edellyttämät täytöt ja suunniteltu uudisrakenta-
minen saattavat osin peittää osalta nykyisiä omakotitontteja näkymät merelle."
Vaikutusten arvioinnin osalta kaavaselostusta on nyt täydennetty.

Muutoksen eri vaikutukset
1) Asemakaavan muutoksella (B 16) on jonkin verran vaikutusta lähivirkistysalueiden vähene-
miseen alueella.
2) Kaavan muutoksella on vaikutuksia rakentamiseen ja käyttömukavuuteen kohdistuvien
seikkojen vuoksi muistuttajan omakotikiinteistölle korttelissa 255.

9

talosta länteen. Taloon on jo asennettu lattiasta kattoon ulottuva
25 metriä pitkä ikkuna olohuoneesta merelle lounaaseen.
Kaavamuutoksen hyväksyminen tarkoittaisi, että se peittyisi
hakijan tonteille kaavailtujen piharakennelmien, laiturien ja
veneiden taakse. Niiltä myös näkisi suoraan muistuttajan taloon
sisälle. Yksityisyys häiriintyisi.

Muistuttaja toteaa, että hänen omistamansa vesialuetta sisältävä
tontti 6:646 on ensisijaisesti oikeutettu lunastamaan vesijättö-
maan, joka sijaitsee siihen rajoittuvalla alueella hakijan kaavaile-
man idänpuoleisen tontin edessä, ei tontti 6:626, kuten hakija
ilmeisesti arvelee.

Asemakaavan sisältövaatimukset on kirjattu maankäyttö- ja
rakennuslain 54 §:ään. Sen 3 momentissa säädetään:
Asemakaavalla ei saa aiheuttaa kenenkään elinympäristön
laadun sellaista merkityksellistä heikkenemistä, joka ei ole
perusteltua asemakaavan tarkoitus huomioon ottaen.
Asemakaavalla ei myöskään saa asettaa maanomistajalle tai
muulle oikeuden haltijalle sellaista kohtuutonta rajoitusta tai
aiheuttaa sellaista kohtuutonta haittaa, joka kaavalla asetettavia
tavoitteita tai vaatimuksia syrjäyttämättä voidaan välttää.

Tässä todentuvista syistä muistuttaja katsoo, että kaavamuutos-
ehdotus johtaisi aivan ilmeisesti lainvastaiseen lopputulokseen.
Siksi hän vastustaa kaavamuutoshanketta kaikissa sen vaiheissa,
ellei sitä jo tässä vaiheessa hylätä tai jätetä sillensä.

I.2 Kaavamuutosehdotuksen haitat tontille 6:306
Muistuttaja omistaa myös muutosesityksessä tarkoitetun alueen
pohjoispuolella olevan tontin 6:306 ja sillä sijaitsevan omakoti-
talon. Myös siitä avautuvat näköalat ovat alavalla maalla
olennaisesti riippuvaisia siitä, että nyt puheena oleva alue pysyy
rakentamattomana virkistysalueena.

II Yleiset perusteet
Muistuttaja yhtyy muiden naapurien samaa kaavaluonnosta
vastaan jo loka- ja marraskuussa 2012 tekemiin muistutuksiin,
joissa on vastustettu kaavamuutosta.

Muistuttajalle, samoin kuin muille maanomistajille on kiinteistöjä
hankittaessa vakuutettu, ettei kunta salli nyt puheena olevan

3) Kaavan muutos vaikuttaa muistuttajan hankkiman kiinteistön Sluuppi ja vesialue RN:o 753-
433-6-649 maa-aluetta olevan osan käyttöön ja omistukseen. (Kaavanmuutoksen mahdollinen
vaikutus ohjeelliseksi vesialueeksi (w-1) merkittyyn kiinteistön osaan on epäselvä.)
.

Vaikutukset korttelien 255 ja 252 omakotitonteille
Muistuttajan tontin 255/6 rakennusala ulottuu 2 metrin etäisyydelle korttelin 255 länsirajasta.
Ko. rajalle on sijoitettu katualueelta johdetun hulevesiputki, joka rasitealue ulottuu 2 m rajan
molemmille puolille (yht. 4 m). Putkirasitteen vuoksi tontin rajalle ei voi sijoittaa järeää kiin-
teää aitaa.

Kaavan muutoksessa uuden naapurikiinteistön rakennusala ulottuu n. 6 metrin etäisyydelle
muistuttajan tontin rakennusalasta. Kun rakennusalojen välimatka on alle 8 m, se asettaa ra-
kennussuunnittelussa vaatimuksia pohjaratkaisulle, asuin- ja työhuoneiden pääikkunoiden
suuntaukselle sekä rakenteiden paloturvallisuuden järeydelle. Rakentamiseen ryhdyttäessä
ovat em. seikat otettava huomioon.

Vaikutus kiinteistön omistukseen
Kuntien ja muiden julkisyhteisöjen oikeudesta lunastaa maata on omat säädöksensä. Muistu-
tuksessa mainittua vesijättöalueen lunastamista käsitellään Kiinteistönmuodostamislain 60
§:ssä. Tämä ei aktivoitune alueella lyhyellä aikavälillä. Saman lain 62 §:ssä määritellään kiin-
teistön tai sen osan muita lunastamisedellytyksiä nimenomaan asemakaava-alueella. Kiinteis-
tönmuodostamislain mukaan asemakaava-alueella eräissä tilanteissa yksityiselläkin maan-
omistajalla on oikeus lunastaa naapurin kiinteistö tai siitä osa:

"Tontin tai asemakaavaan soveltuvan rakennuspaikan muodostamiseksi tontin tai rakennus-
paikan osan omistajalla on oikeus lunastaa toiselle kuuluvaa tonttiin tai rakennuspaikkaan si-
sältyvää aluetta.
Milloin useat tahtovat lunastaa toiselle kuuluvaa tontin tai asemakaavaan soveltuvan raken-
nuspaikan aluetta, on etuoikeus sillä, jonka osalla rakennuksineen ja laitteineen on suurin
arvo. Jos osat ovat samanarvoiset, lunastusoikeus on sillä, joka ensiksi on vaatinut lunasta-
mista."

Lainvoimaisessa asemakaavassa korttelin 255 rajaviivan merkintä erottaa Erillispientalojen
korttelialueen (AO-4) kortteliin kuulumattomasta Vesialueesta (W). Kaavan muutoksen myötä
siitä aloitteen tehneelle maanomistajataholle syntyy lunastusoikeus osaan kiinteistöä Sluuppi
ja vesialue RN:o 753-433-6-646, jonka muistuttaja on ostanut 01.07.2014 Sipoonranta Oy:ltä.
Kaavamerkinnät:

(W): "Vesialue."

10

ranta-alueen käyttöä muuna kuin virkistysalueena, lähinnä
yleisenä uimarantana. Sellaista alueelle ei ole toteutettu, mutta
koko suunnitelma siitä menettäisi ehdotetulla
kaavanmuutoksella merkityksensä, koska virkistysalue typistyisi
liian pieneksi ja syrjäiseksi. Lähialueella ei ole muuta
virkistysaluetta, vaikka siellä asuu nyt n. 150 asukasta ja
asukasmäärä on kasvamassa n. 500 henkeen.

Lähin yleinen uimaranta on n. 10 kilometrin päässä. Tässä
suhteessa kyse on alueen tontinomistajien luottamuksen
suojasta siihen, että alue pidetään luvatun kaltaisena.

Muutoshakemuksen hyväksyminen tarkoittaisi sitäkin, että
muistuttajan ja muiden lähialueiden tonteilla olevien
rakennusten ja rakenteilla olevien rakennusten näköalat
tuhoutuisivat. Se olisi merkittävä haitta kaikille muille maan-
omistajille, jotka ovat hankkineet kiinteistönsä olemassa oleviin
kaavamääräyksiin luottaen.

Tonttien kaavoittaminen nyt kohteena johtaisi siihen, että
rakennukset tulisi tehdä täyttömaalle sen jälkeen, kun maassa
olevat saasteet olisi poistettu. Tilanne olisi se, että tonteille
muodostuisi tulvimisvaara. Maasto on
kaavaluonnosselostuksesta ilmenevällä tavalla alavaa ja sen
korkeustaso on alle n. + 1,0 mpy. Tulvimisen välttämiseksi koron
tulisi olla vähintään + 3 mpy. Puheen olevan alueen toisessa
laidassa sijaitsee lisäksi pumppu-asema, jolla on ylivuotoriskiä.
Nämäkin seikat puoltavat, ettei kaavanmuutosta hyväksytä.

Kaavanmuutoksen kohdealuetta on käytetty jätemaana siten,
että sinne on aikojen saatossa läjitetty laittomasti esilaista
jätettä, jota on silmämääräisestikin nähtävissä. Kaavaselostuksen
mukaan alueella on runsaasti rakennusjätettä mutta myös
ympäristölle vaarallisia aineita, kuten sinkkiä.
Kaavaselostuksessa painotetaan sitä, että maamassoja
kaivettaessa niitä on käsiteltävä pilaantuneina massoina. Niiden
puhdistamiskysymys on joka tapauksessa ratkaistava
kunnostussuunnitelmalla ennen kuin kaavamuutosta voidaan
hyväksyä, Puhdistussitoumus tulisi saada ELY-Keskukselta, koska
kunta ei puhdistustoimiin kykene.

(w-1): "Ohjeellinen vesialueen osa, joka voidaan erottaa maanmittaustoimituksella muusta
alueesta." (w-1)-aluetta koskevat yleiset kaavamääräykset: "Ohjeelliselle vesialueen osalle w-1
saa rakentaa omaan käyttöön laiturin enintään kahta venepaikkaa varten. Laiturin pituus saa
olla enintään 10 m rakennetusta rantaviivasta."

Kaavan muutoksen perusteella yksityinen maanomistajataho voi lunastaa n. 70 - 90 m2 suurui-
sen korttelialuetta olevan kiinteistön osan, jonka muistuttaja omistaa. (Lunastusmahdollisuuk-
sien osalta epäselvän, vesialueella (W) sijaitsevan kiinteistönosan (w-1) pinta-ala on n. 170
m2.) Uuden tontin osaksi lunastettava maa-alue sijaitsee rannassa, vain muutaman metrin
päässä muistuttajan uudisasuinrakennuksen pihaterassista..

Lähivirkistysalueen kunnostus ja tuleva käyttö
Storörenin alueella on jo asutusta. Kunnan velvollisuus on huolehtia siitä, että asutukselle tar-
peelliset virkistysalueet voidaan ottaa käyttöön kohtuullisessa ajassa. Kaavan mukaisille lähi-
virkistysalueille tulee laatia ja hyväksyttää kunnostussuunnitelmat niiden kaavan mukaista
käyttöä varten. Asemakaavan muutosehdotuksen jatkovaiheista riippumatta ympäristöviran-
omaisien on varmistettava, että luvattomin läjityksin turmellut alueet saatetaan kaikilta osin
puhtaaseen, haitattomaan tilaan. Kunnostustoimien eri työvaiheissakaan ei saa aiheuttaa alu-
een asutukselle ja ympäristölle riskiä, haittaa tai varaa.

Muistuttajalle toimitetaan tämän pyytämät asiakirjat viivytyksettä kun asiasta on tehty
päätös.

11

III Lopuksi
Muistutuksen tekijä vaatii, että kunta toimittaa hänelle
valitusosoitteen sen jälkeen, kun kunta on ratkaissut asian
riippumatta siitä, miten kunta asiasta päättää.

6.

25.04.2016
(27.04.2016)

Vaadimme B 16 Storörenin virkistysalueen asemakaavan muutoksen hylkää-
mistä vedoten kolmeen kohtaan:

1. Kyseinen virkistysalue on jo voimassa olevan kaavan mukaan alueelle
niukka. Muutoksen mahdollistamat rakennukset pienentäisivät aluetta mer-
kittävästi.

2. Alue, jolle muutosta haetaan, on voimakasta tulva-aluetta eikä näin ollen
sovellu rakennusalustaksi.

3. Olemme ostaneet kiinteistömme perustuen voimassa olevaan virkistysalu-
een kaavaan, mikä mahdollistaa esteettömän näkymän merelle. Se tukkiutuu
täysin mikäli kaavan muutos hyväksyttäisiin ja rakennukset nousisivat suunni-
teltuun kohtaan. Tästä seuraamuksena on kiinteistömme merkittävä arvon
alennus.

Pyydämme saada asiaa koskevasta päätöksestä otteen ja valitusosoitteen.

MUISTUTTAJAN OSALLISUUS
Muistuttajat ovat osallisia a) asemakaavan muutosalueen rajanaapureina ja b)
kaava-alueen asukkaina.

1. ja 2. kohdan osalta viitataan aiempiin vastauksiin. Lähivirkistysalueen määrä
alueella on niukka ja käytettävyys eri sysitä rajoittunutta jo ennen kaavan muu-
tosta.

3. Kaavan muutos vaikuttaa muistuttajien kiinteistön olosuhteisiin siten, että muu-
tosehdotuksen mukainen uudisrakentaminen vaikuttaa tontin näköalaa merelle ja
pienentää sen puistonäkymää.

Muistuttajalle toimitetaan tämän pyytämät asiakirjat viivytyksettä kun asiasta
on tehty päätös.

7.
(24.04.2016)

Vastustamme kaavaehdotusta ”B 16 Storörenin Örnvikinrannan
virkistysalueen asemakaavan muutos” ja vaadimme sen hylkää-
mistä. Asemakaavan muutosta ei pidä myöskään ottaa enää jat-
kovalmisteluun.

Asemakaavan muutosehdotus tulee hylätä ja muutoksen valmis-
telu tulee lopettaa seuraavista syistä:
1) Ehdotettu muutos voimassa olevaan asemakaavaan pienen-
täisi nykyisen lainvoimaisen asemakaavan mukaisen, jo alun pe-
rin hyvin pienikokoisen lähivirkistysalueen kokoa
merkittävästi, noin yhdellä kolmasosalla. Storörenin asema-
kaava-alueen virkistys-, puisto-, leikkipaikka- ja uimaranta-alueet
ovat jo nykyisessä lainvoimaisessa kaavassa alimitoitetut verrat-
tuna RT –ohjeeseen 89-10749 Ulkoleikkipaikat. Viittaamme tässä
yhteydessä myös Uudenmaan ELY-keskuksen lausuntoon
8.3.2013, jossa ELY-keskus katsoo, että haettu asemakaavamuu-
tos heikentää merkitsevästi alueen virkistäytymismahdollisuuk-
sia. Lausunnon jälkeen asemakaavan muutosehdotukseen tehdyt
muutokset ovat lähinnä kosmeettisia.

MUISTUTTAJAN OSALLISUUS
Muistuttajat ovat osallisia a) asemakaavan muutosalueen lähinaapureina ja b) kaava-alueen
asukkaina.

1. Päätöksenteko
Sipoon kaavoitustoimi laati v. 2015 keväällä koko Storörenin asemakaava-alueelta lähivirkis-
tys-alueiden ja leikkipaikkojen tilavarauksista eksaktin selvityksen, jossa otettiin huomioon ko.
kaavanmuutosluonnos. Mm. Ministeriön kaavoitusohjeisiin verrattuna koko alueen lähivirkis-
tys- ja leikkipaikka-aluevaraukset ovat oleellisesti alimitoitettuja ja Storörenin aikaisemmassa
kaavavaiheessa. Selvitys on kaava-aineistossa mukana liitteenä. Vaikka ehdotuksessa jäteve-
sipumppaamon ja uudistonttien välistä viheraluetta on laajennettu jonkin verran, se ei ko-
henna lähivirkistysalueiden kokonaistilannetta.

Ministeriön kaavoitusoppaiden ja Rakennustietokorttien mitoitusnormeja ja ohjeita (mm. RT-
tietokortti 89-10749) sovellettaessa kaavoitustyössä tulee ottaa huomioon pinta-alan ohella
toimintaan varattujen alueiden laatu, sijainti ja käytettävyys. Pääosa kaavan lähivirkistysalu-
eista soveltuu tarkoitukseen vajavaisesti tai niissä on sellaisia ongelmia, jotka on ratkaistava
ennen kuin alueita voi ottaa virkistyskäyttöön ja leikkipaikaksi.

12

2) Voimassa olevan asemakaavan lähivirkistysalue VU-7, jota kaa-
vamuutosehdotus koskee, on meritulva-aluetta, eikä alueelle tu-
lisi kaavoittaa asuinrakennuksia.

3) Luottamus kaavaan ja yhdenvertaisuusperiaate
Alueen asemakaavan valmistuttua ja saatua lainvoiman ostimme
kiinteistön RN:o 6:630 kotimme tontiksi, koska siitä oli näköala
virkistysalueen yli merenlahdelle. Asemakaavan muutoksella
peittyisi koko jäljellä oleva merinäkymämme. Meidän ohellamme
ainakin kuusi AO-2 alueen kiinteistöä menettäisi viimeisetkin nä-
kymänsä merelle. Kaavamuutos alentaisi siten alueen muiden
kiinteistöjen arvoa.

Asemakaavan muutos alentaisi kokonaisuudessaankin alueen ar-
voa, kun kaikille avoin näkymä merelle supistuisi, ja alueen vä-
häistä puistoaluetta pienennettäisiin.

Kaiken kaikkiaan emme voi ymmärtää, miksi hyväksyttyä lainvoi-
maista asemakaavaa on lähdetty muuttamaan näin radikaalilla
tavalla. Maanomistajan pyrkimys muuttaa asemakaavaa on ym-
märrettävä, mutta miten Sipoon kunta perustelee muutosesityk-
sen ottamista kaavoitusohjelmaansa?

Hallintolain mukaan hallinnon oikeusperiaatteisiin kuuluva yh-
denvertaisuusperiaate velvoittaa muun muassa viranomaisia joh-
donmukaisuuteen toiminnassaan. Nykyinen asemakaava sai lain-
voiman 2.7.2009. Asemakaavan valmisteluvaiheessa maanomis-
tajan silloin ajamia kahta rakennuspaikkaa ei nähty sopivina ase-
makaavaan. Toteutuessaan muutos ei olisi omiaan edistämään
kuntalaisten tasapuolista kohtelua maankäyttöön liittyvissä asi-
oissa.
4) Muutosehdotuksen vaatimat selvitykset on tehty puutteelli-
sesti tai ovat suurelta osin kokonaan tekemättä, eikä muutosesi-
tystä voi siitäkään syystä hyväksyä.

5) Edelleen tuomme esiin huolemme asemakaavan muutosehdo-
tuksen kohteena olevan VU-7 virkistysalueen nykytilasta.
Storörenin asemakaava-alueen rakentaminen on jo pitkällä, ra-
kennetuissa asunnoissa on asuttu jo vuosikausia., ja alueella on
paljon lapsia. Alueen kaavan mukainen lähivirkistysalue lasten
leikkipaikkoineen tulisi toteuttaa viipymättä. Nykyisellään se on

2. Tulva-alue
Tulva-alueelle rakentamista rajoittava Valtioneuvoston päätös (VNp 01.03.2009 / VAT) on tul-
lut voimaan jo ennen kaavan muutosasian vireille tuloa. VNp:n mukaan mm. uutta rakenta-
mista ei tule sijoittaa tulva-alueelle. Tästä voidaan poiketa vain, jos tulvariskit pystytään hallit-
semaan ja rakentaminen on kestävän kehityksen mukaista. Tulvien hallinta on yleensä mah-
dollista erilaisin teknisin ratkaisuin ja maanrakennustoimin, jotka aiheuttavat lisäkustannuksia
ja muutoksia lähiympäristössä.

3.1 Luottamus kaavaan
Kuntapäättäjillä on lain asettamissa rajoissa päätösvalta asemakaavoitusta koskevissa kysy-
myksissä. Yksityisen maanomistajatahon asemakaavan muutoshanke on otettu kaavoitus-
työohjelmaan kunnanhallituksen äänestyspäätöksellä. Kaavan muutoksen tulee tällöinkin täyt-
tää kaikilta osin MRL:n ja ko. alaan liittyvien säädösten vaatimukset, jotta muutoksen hyväksy-
miselle on oikeudellisia edellytykset.

4. Selvitykset
Kaavaluonnoksen nähtävillä olon jälkeen annetussa vastineeseen on koottu luettelo tuossa
vaiheessa puuttuneista selvityksistä. Joiltakin osin on tehty lisäselvityksiä.

Koko kuntaa koskeva selvitys on syksyllä 2016 varmistanut, että muutosalueella on kemialli-
sesti ongelmallista sulfaattisavea.

5. Alueen nykytila
Asemakaavoitetun asuinalueen tulee olla turvallinen, terveellinen ja viihtyisä. Kunnalla on vel-
vollisuus hankkia asemakaava-alueen lähivirkistysalueet ja toteuttaa ne tarpeen mukaan koh-
tuullisessa ajassa tarkoitukseen sopiviksi.

Storörenin asemakaava-alueen virkistysalueeksi kaavoitetulle alueelle yksityinen maanomista-
jataho on läjittänyt luvatta eri vaiheissa omavaltaisesti sekalaisia jäteaineksia. Ympäristönsuo-
jelua koskevien säädösten mukaan ympäristön turmelijan tulee saattaa alue puhtaaseen hai-
tattomaan tilaan. Aluetta on välillä puhdistettu, mutta sitten taas jäteläjitystä on jatkettu.
Asukkailla on mahdollisuus pyytää mm. viranomaisia tehostamaan asian kuntoon saattamista.

Muistuttajalle toimitetaan tämän pyytämät asiakirjat viivytyksettä kun asiasta on tehty
päätös.

13

avokaatopaikkaan verrattava alue, johon on vuosikymmenten
ajan laittomasti ajettu erilaista rakennusjätettä, ympäristömyrk-
kyjä, ruopattua merenpohjaa, jne., ja johon edelleen ajetaan eri-
laista kaatopaikkatavaraa, risukasoja ym.

Alue ja sen maaperä tulisikin viipymättä puhdistaa ja rakentaa se
alueella jo asuvien tuiki tarpeelliseksi, voimassa olevan asema-
kaavan mukaiseksi lähivirkistysalueeksi.

Vastustamme kaavaehdotusta ”B 16 Storörenin Örnvikinrannan
virkistysalueen asemakaavan muutos” ja vaadimme sen hylkää-
mistä. Asemakaavan muutosta ei myöskään pidä ottaa enää jat-
kovalmisteluun

Päätösote valitusosoitteineen tulee toimittaa allekirjoittaneille.

7.

28.04.2016
(02.05.2016)

Muistutus asemakaavan muutosehdotuk-
seen: B 16 Storörenin Örnvikinrannan vir-
kistysalueen asemakaavan muutos. Piirus-
tus asemakaavaselityksineen YSK P 16389
1-1000 PVM 05.02.2016

1 Vaatimus:
Kaavamuutoshakemus tulee hylätä. Ul-
koilu- ja virkistysalue VU-7 tulee säilyttää
hyväksytyn asemakaavan mukaisena.

2 Perustelut
Muutoshakemuksen kaavamuutosalue tu-
lisi näyttää suhteessa alueen voimassa
olevaan kokonaiskaavaan. Siitä selviäisi,
että kaavamuutos ehdotus pienentää en-
nestäänkin kaavassa näytettyä ulkoilu- ja
virkistysaluetta VU-7. Se kun on jo nyt liian
vähäinen huomioiden koko Sipoonrannan
kokonaisuuden kaava-alue ja tuleva asu-
kaskanta. Hyväksytyssä kaavassa maini-
taan, että VU7-alue on varattu yleiseen
käyttöön uimarannaksi, leikkipuistoksi ja
rakennetuksi puistoksi.

MUISTUTTAJAN OSALLISUUS
Muistuttajat ovat osallisia a) asemakaavan muutosalueen raja- ja lähinaapureina, b) kaava-alueen asukkaina, ja c)
sellaisten kiinteistöjen omistajina, joiden jätevesihuoltoon muutoshanke saattaa vaikuttaa.

Kaavan muutoksesta päättäminen
Kuntapäättäjillä on lain asettamissa rajoissa päätösvalta asemakaavoitusta koskevissa kysymyksissä. Kaavan muutok-
sen tulee täyttää kaikilta osin alaan liittyvien lainsäädösten vaatimukset, jotta muutoksen hyväksymiselle on oikeu-
dellisia edellytykset. Tämä koskee myös kaava-alueen lähivirkistysalueiden riittävää määrää ja laatua.

Muutoksen vaikutus koko kaava-alueelle
(Viittaus: aiemmat vastineet)
Sipoon kaavoitustoimi laati v. 2015 keväällä koko Storörenin asemakaava-alueelta lähivirkistysalueiden ja leikkipaik-
kojen tilavarauksista eksaktin selvityksen. Siitä ilmenee, että Ministeriön kaavoitusoppaisiin ja RT-tietokorttien ohjei-
siin verrattuna koko Storörenin asuinalueen lähivirkistys- ja leikkipaikkavaraukset ovat alimitoitettuja. (Selvitys on
kaava-aineistossa mukana liitteenä.) Storörenin alueella lähivirkistysalueiden sijainti, käytettävyys ja ympäristöolo-
suhteet eivät miltään osin kompensoi alimitoitusta.

Selvitykset
Kaavaluonnoksesta ilmaistuihin mielipiteisiin annetuissa vastineessa on luettelo tuossa vaiheessa puuttuneista selvi-
tyksistä.

Alueen maaperän osalta on voitu hyödyntää syksyllä 2016 koko kuntaa koskevaa sulfaattimaiden esiintymistä kartoit-
tavia kairauspistetietoja. Näytteet osoittavat, että meren rannassa maaperä on sulfaattisavea. Maanomistaja on itse
teettänyt 17.02.2017 jäteläjitysalueelta yhdestä pisteestä maaperän sulfaattiselvityksen. Näytteen happamuutta ei
ole määritelty mittaamalla.

Riski jätevesien viettoviemärien muuttamisesta kiinteistökohtaisella pumpulla toimivaksi

14

Tulisi huomioida tulva-alueet ja alueen sa-
vipohjakartat ja maantäytön historia. Kaa-
vanmuutosesityksessä selityksissä esityk-
set on epämääräisiä. mm. pohjatutkimuk-
set.
VU-7 Alueen pienentäminen ja ehdotettui-
hin kunnallistekniikan ratkaisuihin tulee
ongelmia ja kustannuksia saviperäisten
maakerrostumien johdosta ja aiheuttaa
painumien takia ongelmia.

Esityksestä selviää myös, että itäisen Örn-
vikintien asukkaille aiheutuu kustannuksia
sekä hulevesien että viemäriliittymien pai-
novoimaisen liittymien muuttuminen
pumppaamojen avulla toimivaksi. Tasa-
puolinen kohtelu alueelle olisi suotavaa.
Nyt tämä ei toteudu muutosehdotuksessa.

Olisi kyllä hyvä nähdä ehdotetun kaavan
muutoshakemuksen mahdollistava sopi-
mus kunnan ja muutoshakijoiden kanssa
kaikkien nähtäville, jossa näkyy sopijaosa-
puolet.
Pidätämme oikeuden valittaa mahdolli-
sesta kaavamuutosehdotuksen hyväksyn-
nästä.

Nykyisessä kaavassa Storörenin asuinalueen leikkipaikan ja uimarannan yhteisen huoltorakennuksen paikka on
pumppuaseman itäpuolella. Sen viereen on jo rakennettu uusi katu ja viemäriverkko, joten huoltorakennukseen on
helppo toteuttaa vesihuoltoliittymät. Maanomistajataho joutuu poistamaan pumppuaseman itäpuolelle luvatta läji-
tetyt jätteet ja tuomaan tilalle puhtaita maamassoja. Tällöin saadaan ilman lisäkustannuksia ko. talousrakennukselle
soveltuvat perustamisolosuhteet tulvarajan yläpuolelle.

Kaavan muutoksessa huoltorakennus esitetään siirrettäväksi saviliejua olevalle meritulva-alueelle pumppaamon län-
sipuolelle. Vieressä sijaitsevat 1990-luvun puolivälissä liejuun arinalle sijoitettu korttelien 250 - 252 omakotitalojen
viettoviemärit. Kaavanmuutos edellyttää maaston korkeustason nostoa, jotta huoltorakennuksen lattiarakenteet ja
pesutilojen lattiakaivot saadaan korkeustason +3,1 m yläpuolelle. Maanrakennustyöt edellyttävät viettoviemärien ja
paineellisen siirtoviemärin osalta lisätoimia, jotta putkien alla oleva arina ja putkiliitokset kestäisivät lähellä tai päällä
tapahtuvaa maanpinnan nostoa massoja läjittämällä.

Pumppuaseman tilanne joudutaan arvioimaan maanpinnan noston vuoksi. Pumppaamon pohja on n. -2,5 m meren
pinnan alapuolella. Maanpinnan noston yhteydessä pumppaamon seiniä joudutaan korottamaan, ja rakenteiden ja
perustusten kesto on varmistettava niihin kohdistuvan lisäkuormituksen (rakenteiden massan ja maanpaineen)
vuoksi. Pumppaamon huollettavuus vaikeutuu kaivokuilun syvenemisen seurauksena.

Kaavan muutoksesta johtuvat vesihuoltoverkon ongelmat on ratkaistava. Mikäli nykyisten viettoviemärien sijaintita-
soa joudutaan nostamaan, tullee viettoon perustuvan toiminnan muuttaminen kiinteistökohtaisella pumpulla toimi-
vaksi.

Muistuttajalle toimitetaan tämän pyytämät asiakirjat viivytyksettä kun asiasta on tehty päätös.

